

A COMPREHENSIVE
ETYMOLOGICAL DICTIONARY
OF THE
ENGLISH LANGUAGE

Dealing with the origin of words
and their sense development thus illustrating
the history of civilization and culture

BY

DR. ERNEST KLEIN

A word fitly spoken is like apples of gold in pictures of silver

PROVERBS 25 : 11

VOLUME I A-K

ELSEVIER PUBLISHING COMPANY
AMSTERDAM LONDON NEW YORK

1966

ELSEVIER PUBLISHING COMPANY
335 JAN VAN GALENSTRAAT, P.O. BOX 211, AMSTERDAM

AMERICAN ELSEVIER PUBLISHING COMPANY, INC.
52 VANDERBILT AVENUE, NEW YORK, N.Y. 10017

ELSEVIER PUBLISHING COMPANY LIMITED
RIPPLESIDE COMMERCIAL ESTATE
BARKING, ESSEX

I am what my MOTHER and my FATHER made of me

THE AUTHOR

DEDICATED TO THE SACRED MEMORY OF THE BEST PARENTS:

MY DEAR *MOTHER*

WHO AFTER A LIFE OF SELF-SACRIFICE DIED IN SZATMAR IN 1940

AND MY DEAR *FATHER*,

THE WORLD-RENOWNED RABBI AND SCHOLAR

RABBI IGNAZ (ISAAC) KLEIN OF SZATMAR,

WHO DIED A MARTYR OF HIS FAITH IN AUSCHWITZ IN 1944;

AND TO THE SACRED MEMORY OF MY *WIFE*

AND OF MY ONLY *CHILD JOSEPH (HAYYIM ISRAEL)*

WHO ALSO FELL VICTIMS TO NAZISM IN AUSCHWITZ IN 1944

First Published 1965 – First Reprinted 1969

LIBRARY OF CONGRESS CATALOG CARD NUMBER 65-13229

COPYRIGHT © 1966 ELSEVIER PUBLISHING COMPANY, AMSTERDAM

ALL RIGHTS RESERVED

THIS BOOK OR ANY PART THEREOF MAY NOT BE REPRODUCED IN ANY FORM,
INCLUDING PHOTOSTATIC OR MICROFILM FORM,
WITHOUT WRITTEN PERMISSION OF THE PUBLISHERS

PRINTED IN THE NETHERLANDS

COVER AND BINDING SUSANNE HBYNEMANN

Preface

*To know the origin of words
is to know the cultural history of mankind.*

In infinite humility I bend the knee and bow before the Eternal Who gives power to the faint, and to him who has no might increases strength.

Blessed be the Eternal Who granted me life and sustenance and permitted me to write and complete this etymological dictionary, whose first volume is just leaving the press.

This dictionary is a modest tribute of my devotion to Canada, the country whose citizen I am proud to be, the country in which the spirit of the Bible has dominion from Sea to Sea, the country in which the Human Rights are a happy, living reality, a reality called upon to serve as a shining example to mankind.

On this occasion I would like to extend my heartfelt thanks to the Canada Council, whose grant made it possible for me to have the manuscript of my dictionary typed in order to prepare it for the press. The generosity of this noble institution will continue to serve for me as a precious stimulus for further scientific work.

Between 1931 and 1944, I was Rabbi of the Jewish Congregation in Nové Zámky (Czechoslovakia), whence I was deported by the Nazis to Auschwitz and, from there, to the concentration camp Allach-Dachau. After the liberation from the latter place by American troops in 1945, I returned home to find only the ruins of what had once been the flourishing Jewish community of Nové Zámky. There I learned that my Father, my wife, my only child Joseph and two of my three sisters had suffered martyrdom in Auschwitz. Of my family, my sister Mrs. Paul Horvath (née Elizabeth Klein) and her husband have survived.

After my return I decided to write an etymological dictionary of the English language, the language which I had loved and admired since my early childhood.

This project materialized in Toronto where I settled together with my sister Elizabeth and her husband, and where my friends established the congregation Beth Yitshak, which was named after my Father of blessed memory, and chose me for their rabbi.

It was before all my sister who through her selfless love and infinite dedication, with which she has taken care of me, made it possible for me to devote my time to my congregation and to writing this dictionary.

On this occasion I would like to extend my affectionate feelings to two of my closest and dearest friends in Toronto, whom I love both as if they were brothers to me in the literal sense of this term: Mr. Arthur Minden, Q.C., whose friendship and love I treasure as one of the greatest gifts bestowed upon me by Providence and whose zeal and encouragement have been an important factor in my writing and completing this dictionary, and Mr. Leo Bermann, whose sincere brotherly affection and friendly devotion have always been and continue to be a gratifying source of spiritual joy to me, and who had a decisive role in the history of the publication of my dictionary.

My abiding gratitude is extended to Mr. Marsh Jeanneret, president of the Toronto University Press, and to Miss F. Halpenny, its editor, for their helpfulness and encouragement, which were important factors on the way leading to the publication of my work.

My grateful acknowledgements are also due to the whole staff of the University of Toronto Library for the facilities extended to me in the use of its books.

May this dictionary, which plastically shows the affinity and interrelationship of the nations of the world in the way in which their languages developed, contribute to bringing them nearer to one another in the sincere pursuit of peace on earth — which was one of my cardinal aims in writing this dictionary.

Toronto, October, 1965

DR. ERNEST KLEIN

Introduction

Since my youth I have devoted myself to philology, with special regard to etymology.

The reasons inducing me to write 'A Comprehensive Etymological Dictionary of the English Language' may be summed up as follows:

It is a well-known fact that in the course of the last sixty years philology has attained a high degree of development. It is so much the more to be regretted that modern lexicography has remained far behind the achievements of philology. As a rule, even the most authoritative English etymological dictionaries give such etymologies as reflect the level reached by philology about half a century ago. In most cases etymologies given up by serious science long ago are still wandering out of one dictionary into another and continue living with tenacity, apparently ignoring the truths established in the field of philology in the course of the latter decades.

One example may suffice to prove this. Despite the fact that Tocharian (this language extinct long ago but newly discovered at the end of the Nineteenth Century) occupies a very important place among the Indo-European languages, Tocharian references appear only quite exceptionally in the etymological dictionaries of the English language. This is so much the more striking, because Tocharian may help us understand the development of many a word in the different Indo-European languages, inasmuch as the words of the Tocharian language often represent the transitory form — 'the missing link' — between the Old Indian and the other Indo-European languages. In this dictionary Tocharian words are regularly referred to together with the other Indo-European equivalents.

English belonging to the great family of the Indo-European languages, it is quite evident that in tracing any word to its source, an etymological dictionary must take into consideration all the important cognates of this word in the other Indo-European languages. If we want to understand the history of an English word, we must compare this word with as many correspondences as possible.

Most etymological dictionaries do not pay enough attention to this circumstance and therefore cite equivalents from the kindred languages quite at random, often enumerating the less important ones but omitting such as had a decisive influence upon the form of the word treated or upon the development of its meaning. This dictionary tries to be a dependable guide to the reader in this respect too, by giving him all the necessary information about the origin, formation and sense development of any word that might interest him.

The scientific value of most etymological dictionaries is much impaired by the circumstance that their authors are not familiar with the structure of the Semitic languages, a fact thrown into relief by the inconsistencies of the transliteration of Hebrew, Aramaic and Arabic words, on the one hand, and by the lack of any etymological analysis of these words, on the other. In this dictionary the words of Semitic origin — about 750 in number — are fully analyzed: they are traced to their etyma, the cognates are given, the stem is distinguished from the prefixes and suffixes added to it, etc. In brief: the words of Semitic origin are treated exactly as the Indo-European words. This is why my dictionary may also serve as a preliminary work for an etymological dictionary of the Semitic languages themselves.

In all etymological dictionaries we frequently come across such words as are declared to be 'of unknown origin', even in cases when the etymology of such words can be established beyond any doubt. In many other cases the etymology is not given either, but the origin of the respec-

tive word is referred to by such vague terms as 'of uncertain etymology', or 'probably of Oriental origin', etc., whereas their provenance is very well known. My dictionary contains the etymology of several hundred such words.

This dictionary gives also the etymologies of personal names and mythological names.

Some other features of this dictionary:

What the elements are to chemistry, what the sounds are to music, are words to language. However, words are not only the elements of a language but also of the history of the people speaking it. They are important milestones along the way leading to the majestic Palace of Human Knowledge.

One of the basic features of this dictionary is that — in contradistinction to other etymological dictionaries — its aim is not only to give *the history of words*, but to give also *History in words*. This dictionary is the first attempt to give *the history of human civilization and culture condensed in the etymological data of words*. We not only speak but think and even dream in words. Language is a mirror in which the whole spiritual development of mankind reflects itself. Therefore, in tracing words to their origin, we are tracing simultaneously civilization and culture to their real roots.

Another important aim that I set to myself in composing this dictionary was to mirror in it the history of the humanities and sciences. Since the history of a word is at the same time the history of the thing denoted or the idea expressed by that word it is obvious that by giving the history of the technical terms of any branch of science we also give the history of that branch of science itself. In consideration of this fact one of the goals of an etymological dictionary should be to deal with the history of scientific technical terms in a manner that would enable the reader to reconstruct through them the history of the various branches of the humanities and sciences. This dictionary represents the first attempt to live up to this goal. E.g. in order to know the important phases of the development of medicine one will only have to look up the medical terms occurring in this dictionary.

For the illustration of this fact I am quoting here a few entries from this dictionary dealing with medical terms:

abiotrophy, n., loss of vitality (*med.*) — Coined by the English neurologist Sir William Richard Gowers (1845-1915) fr. Gk. ἀβίος, 'without life', and -τροφή, fr. τροφή, 'nourishment'. See **abio-** and **-trophy**.

Derivative: *abiotroph-ic*, adj.

accoucheur, n., a man who acts as midwife. — F., fr. *accoucher*, 'to go to childbed'; first used by Jules Clément in the second half of the 17th cent. See **accouchement**.

Achilles' tendon. — So called from the myth of Achilles being held by the heel when his mother Thetis dipped him into the river Styx to render him invulnerable; first used by the Dutch anatomist Verheyden in 1693 when dissecting his own amputated leg. See **Achilles** and **tendon**.

acrodynia, n., disease characterized by pain in the hands and feet (*med.*) — Medical L., coined by Char-don in 1828, and lit. meaning 'pain in the extremities', fr. **acro-** and Gk. ἄδύνη, 'pain'. See **-odynia**.

actinomycosis, n., an inflammatory disease caused by the actinomycetes (*med.*) — Coined by the German pathologist Otto Bollinger (1843-1909) in 1877 fr. *Actinomyces* and suff. **-osis**.

agoraphobia, n., morbid fear of being in open spaces (*med.*) — Coined by Westphal in 1871, who first described this morbid condition. The word lit. means 'fear of a public place'. See **agora** and **-phobia**.

albuminuria, n., the presence of albumen in the urine (*med.*) — Medical L., fr. F. *albuminurie*, a hybrid coined by the French physician Martin Solon (1795-1856) in 1838 fr. L. *albūmen*, 'white of the egg', and Gk. οὐρον, 'urine'. See **albumen**, **urine** and **-ia**.

allopathy, n., treatment of disease by remedies that produce effects opposite to those caused by the disease. — G. *Allopathie*, coined by the German physician Samuel Hahnemann (1755-1843) fr. Gk.

ἄλλος, 'other', and -πάθεια, fr. πάθος, 'suffering'. See **allo-** and **-pathy** and cp. **enantiopathy**, **homeo-pathy**.

Derivatives: *allopath-ic*, adj., *allopath-ic-ally*, adv., *allopath-et-ic*, adj., *allo-path-et-ical-ly*, adv., *allo-path-ist*, n.

anaphylaxis, n., exaggerated susceptibility, especially to protein (*med.* and *biol.*) — Coined by the French physiologist Charles Richet (1850-1935) in 1893 on analogy of **prophylaxis** (q.v.) *Anaphylaxis* accordingly means the opposite of what is expressed by *prophylaxis*; it is formed fr. **ana-** and Gk. φύλαξις, 'a watching, guarding'. See **phylaxis**.

anarthria, n., inability to articulate words (*med.*) — Medical L., coined by the French neurologist Pierre Marie (1853-1940) fr. Gk. ἀναρθρος, 'without joints' (see **anarthrous**). For the ending see suff. **-ia**.

antitoxin, n., a substance neutralizing poisonous substances (*immunology*). — Coined by the German bacteriologist Emil von Behring (1854-1917) in 1890 fr. **anti-** and **toxin**. Cp. **autotoxin**.

aperient, adj., laxative. — L. *aperiēns*, gen. **-entis**, pres. part. of *aperire*, 'to uncover, open', which stands for **ap-werire* and is rel. to *operire* (for **op-werire*), 'to cover, close', and cogn. with OI. *apa-vrḥōti*, 'uncovers, opens', *api-vrḥōti*, 'closes, covers', fr. I.-E. base **wer-*, 'to enclose, cover'. See **weir** and cp. words there referred to. The word *aperient* was used by Bacon in 1626.

Derivative: *aperient*, n., a laxative drug.

aphemia, n., a kind of aphasia (*med.*) — Medical L., coined by the French surgeon and anthropologist Paul Broca (1824-80) in 1860 fr. priv. pref. **a-** and Gk. φῆμη, 'voice', which is rel. to φάναι, 'to say, speak'. See **fame** and **-ia** and cp. **aphasia**.

aspirin, n. (*pharm.*) — A hybrid coined by H. Dreser in *Pflüger's Archiv* in 1899. The acetylo-salicylic acid occurs in the flowers of the plant *Spiraea ulmaria*. In order to distinguish from this natural product the same substance gained chemically, the word *aspirin* was formed by Dreser from priv. pref. **a-**, the above mentioned plant *Spiraea*, and chem. suff. **-in**. Hence *aspirin* prop. means 'acetylo-salicylic acid which is gained *not* from the *Spiraea ulmaria* (but in a chemical way)'.
astigmatism, n., defect of the eye that prevents the rays of light from converging to a point on the retina (*med.* and *optics*). — Coined by the English mathematician and philosopher William Whewell (1794-1866) in 1819 fr. priv. pref. **a-** and Gk. στίγμα, gen. στίγματος, 'a prick, puncture, mark'. See **stigmatic** and **-ism**.

athetosis, n., affection of the nervous system marked by involuntary movements of the fingers and toes (*med.*) — Medical L., coined by the American nerve specialist William Alexander Hammond (1828-1900) in 1871 fr. Gk. ἄθετος, 'not fixed', and suff. **-osis**. See prec. word.

aureomycin, n., an antibiotic drug resembling penicillin (*med.*) — A hybrid coined fr. L. *aureus*, 'golden' (so called from its color), Gk. μύκης, 'fungus', and chem. suff. **-in**; see **aureate** and **myco-**. The correct form would be *chrysomycin*, in which both elements are of Greek origin (see *chryso-* and cp. *Aureo-basidium*).

batophobia, n., a morbid fear of being at great heights or passing near high objects (*med.*) — Medical L., compounded of Gk. βατός, 'passable', verbal adj. of βαίνειν, 'to go', and -φοβία, fr. φόβος, 'fear'. See **base**, n. and **phobia**. The association of Gk βατός with *height* is due to a connection of this word with the second element in *acrobat*. (Acrobats are used to display their art in the height.) A more adequate name for this condition is *hypsophobia*.

bronchiole, n., a minute bronchial tube (*anat.*) — Medical L. *bronchiola*, a diminutive coined by E. Schultz fr. L. *bronchia* (pl.), 'the bronchial tubes'; see **bronchia**. Cp. Joseph Hyrtl, *Onomatologia anatomica*, p. 557.

Derivative: *bronchiol-ar*, adj.

bronchitis, n., inflammation of the bronchial tubes (*med.*) — Medical L., coined by Charles Bedham in 1808 fr. **bronchus** and suff. **-itis**; introduced into medicine by P. Frank in his *Interpretationes Clinicae* in 1812.

Caesarean section, **Caesarean operation**. — So called from the belief that Julius Caesar was thus delivered. This belief is refuted by the fact that the mother of J. Caesar was still alive at the time of the Gallic wars, whereas, on the other hand, we know that in antiquity this operation was never performed on the living mother.

calciophylaxis, n., increased sensitivity to calcium (*med.*) — A Medical L. hybrid coined by Dr. Hans Selye (born in 1907), professor of the University of Montreal, fr. **calcium**, a word of Latin origin, and Gk. φύλαξις, 'a watching, guarding'. See **phylaxis**.

chloromycetin, n., an antibiotic drug of the penicillin-streptomycin family discovered by Dr. Paul R. Burkholder of Yale University (*med.*) — Coined fr. **chloro-**, Gk. μύκης, gen. μύκητος, 'fungus' (see **myceto-**), and chem. suff. **-in**.

cirrhosis, n., a disease of the liver (*med.*) — Medical L., coined by the French physician René-Théophile-Hyacinthe Laënnec (1781-1826) fr. Gk. κίρρος, 'tawny', which is of uncertain origin; so called in allusion to the yellowish color of the diseased liver. For the ending see suff. **-osis**.

cynanthropy, n., insanity in which the patient believes himself to be a dog (*med.*) — Formed with suff. -y (representing Gk. -ίξ), fr. Gk. κυνάνθρωπος, 'of a dog-man', which is compounded of κύων, gen. κυνός, 'a dog', and ἄνθρωπος, 'man'. See **cyno-** and **anthropo-**. The name *cynanthropy* prop. derives fr. Gk. νόσος κυνάνθρωπος, lit. 'dog-man's disease', a name given to this mania by Galen (see Galen, 19, 719).

The examples have been taken from among the medical terms beginning with the letter A, B or C, hence such as are contained in the present (i.e. I) volume of this dictionary.

Similarly, in dealing with the technical terms of the other branches of science in this dictionary, one of my chief aims was to show the historic development of science in general and of its various branches in particular, with special regard to biology, zoology, botany, mineralogy, geography, geology, history, astronomy, physics, chemistry, mathematics, grammar, philology. The entries treating these branches of science in this dictionary, virtually contain the most important phases of their history.

Two other characteristic features of this dictionary:

HYBRID WORDS

Scientists are rarely also linguists. This is why many scientific terms are inexactly coined and often erroneous and misleading in sense. Many of these terms are hybrids, i.e. words made up of elements from different languages. In this dictionary hybrids are not only referred to as such, but—quite frequently—a new, correctly formed word is suggested instead of the one used hitherto.

For an example see the entry **aureomycin** on preceding page.

LOAN TRANSLATIONS

Loan translations are important guideposts on the road on which civilization and culture traveled in the course of centuries from nation to nation. Through them we learn e.g. that the chief elements of the science of grammar developed in ancient Greece and reached Western Europe through the medium of the Romans. (The overwhelming majority of grammatical terms in the modern languages are loan translations of, or derive directly from, Latin words, which themselves are loan translations of Greek words. Cp. e.g. the words *subject, verb, adverb, nominative, accusative, genitive, dative* in this dictionary.)

In like manner, loan translations are of great importance for the reconstruction of the history of all the other branches of science as well. This is why, in this dictionary, special attention was paid to loan translations and their way was traced from language to language.

Transliteration of Semitic Words

The transliteration for Semitic words contained in the etymologies of this dictionary is such that it renders exactly every consonant, vowel and diacritical sign. It happens for the first time that the Hebrew and Aramaic words quoted in an etymological dictionary are transliterated according to a system which makes it possible to retransliterate these words into their original characters, including all the phonetic signs particular to Hebrew and Aramaic. (See the following Rules for Transliteration.)

As a rule, in this dictionary the accent in Semitic words (with the exception of the Akkadian, for which the laws of accentuation are not known), is indicated by the usual accent mark ' placed over the vowel of the accented syllable.

THE RULES FOR THE TRANSLITERATION OF HEBREW AND ARAMAIC EMPLOYED IN THIS DICTIONARY

Form of the Letter	Its Name	Its Transliteration	Its Sounds
א	áleph	Not rendered at the beginning or the end of a word; otherwise marked by '.	Orig. the glottal stop. Now silent in the middle of words if it has no vowel; otherwise it is pronounced according to the accompanying vowel sign.
ב	bēth	b	b
בּ	bhēth	bh	bh, v
ג	gimél	g	Pronounced like g in <i>get</i> .
גּ	ghimél	gh	Orig. pronounced— with a slight aspiration of the sound— like gh; now pronounced like g in <i>get</i> .
ד	dáleth	d	d
דּ	dháleth	dh	Orig. pronounced like th in <i>this</i> ; now pronounced d
ה	hē	h	h
ו	wāw or vau	w	w
ז	záyin	z	z
ח	chēth	h	Pronounced like ch in Scot. <i>loch</i>

Form of the Letter	Its Name	Its Transliteration	Its Sounds
ט	<i>ṭēth</i>	<i>ṭ</i>	An emphatic <i>t</i>
י	<i>yōdh</i>	<i>y</i>	<i>y</i>
כ; at the end of a word	<i>kaph</i>	<i>k</i>	<i>k</i>
כ; at the end of a word	<i>khaph</i>	<i>kh</i>	<i>kh</i>
ל	<i>lāmedh</i>	<i>l</i>	<i>l</i>
מ; at the end of a word	<i>mēm</i>	<i>m</i>	<i>m</i>
נ; at the end of a word	<i>nūn</i>	<i>n</i>	<i>n</i>
ס	<i>sāmekh</i>	<i>s</i>	<i>s</i>
ע	<i>‘áyin</i>	<i>‘</i>	A strong guttural sound; now usually treated in the pronunciation like an aleph
פ; at the end of a word	<i>pē</i>	<i>p</i>	<i>p</i>
פ; at the end of a word	<i>phē</i>	<i>ph</i>	<i>f</i>
צ; at the end of a word	<i>tzādhē</i> or <i>ṣādhē</i>	<i>tz</i>	<i>tz</i> ; occasionally pronounced like an emphatic <i>s</i> (- ṣ)
ק	<i>kōph</i>	<i>q</i>	an emphatic <i>k</i>
ר	<i>rēsh</i>	<i>r</i>	<i>r</i>
ש	<i>shīn</i>	<i>sh</i>	<i>sh</i>
ש	<i>śīn</i>	<i>ś</i>	<i>s</i>
ת	<i>tāw</i> or <i>tāv</i>	<i>t</i>	<i>t</i>
ת	<i>thāw</i> or <i>thāv</i>	<i>th</i>	Orig. pronounced like <i>th</i> in <i>thing</i> ; now pronounced like <i>t</i> (by the Ashkenazic Jews like <i>s</i>).

VOWEL SIGNS USED WITH HEBREW CHARACTERS

Vowel Sign		Transliteration	Sound
Form	Name		
A) Long Vowels			
ָ	<i>qāmátz gādhōl</i>	<i>ā</i>	like <i>a</i> in <i>far</i>
ֵ	<i>tzērē</i>	<i>ē</i>	like <i>ai</i> in <i>rain</i>
ִ	<i>hīrīq gādhōl</i>	<i>i</i>	like <i>i</i> in <i>machine</i>
ֹ	<i>hōlām</i>	<i>ō</i>	like <i>o</i> in <i>fork</i>
ֻ	<i>shūrūq</i>	<i>ū</i>	like <i>u</i> in <i>true</i>
B) Short Vowels			
ַ	<i>pattāh</i>	<i>a</i>	like <i>a</i> in <i>far</i>
ֶ	<i>sēghōl</i>	<i>e</i>	like <i>e</i> in <i>them</i>
ִ	<i>hīrīq qātān</i>	<i>i</i>	like <i>i</i> in <i>pin</i>
ֹ	<i>qāmátz qātān</i>	<i>o</i>	like <i>o</i> in <i>gone</i>
ֻ	<i>qubbūtz</i>	<i>u</i>	like <i>u</i> in <i>put</i>
C) Half Vowels			
ְ	<i>schwā (nā‘)</i>	<i>ē</i>	like <i>e</i> in <i>agent</i>
ֱ	<i>hātāph pattāh</i>	<i>a</i>	like a very short <i>pattāh</i>
ֲ	<i>hātāph sēghōl</i>	<i>e</i>	like a very short <i>sēghōl</i>
ֳ	<i>hātāph qāmátz</i>	<i>o</i>	like a very short <i>qāmátz qātān</i>

A point in the middle of a consonant, called *dāghēsh hāzāq* (*daghesh forte*, ‘strong daghesh’), strengthens (i.e. doubles) the consonant. It is marked by the doubling of the respective consonant.

The sign *dāghēsh qal* (*daghesh lene* = ‘light daghesh’), which is formally identical with the sign of the *dāghēsh hāzāq*, is used with the letters ט, פ, כ, ד, ג, ב, to indicate their original hard pronunciation. In this Dictionary ט, פ, כ, ד, ג, ב, are transliterated *b, g, d, k, p, t*, whereas ט, פ, כ, ד, ג, ב, are rendered by *bh, gh, dh, kh, ph, th*.

RULES FOR THE TRANSLITERATION OF ARABIC
EMPLOYED IN THIS DICTIONARY

<i>Form of the Letter</i>	<i>Its Name</i>	<i>Its Transliteration</i>	<i>Its Sound</i>
	<i>ālif</i>	Marked by ' at the beginning of a word or when it is provided with hamza; otherwise rendered by a macron.	The glottal stop.
ب	<i>bā'</i>	<i>b</i>	<i>b</i>
ت	<i>tā'</i>	<i>t</i>	<i>t</i>
ث	<i>thā'</i>	<i>th</i>	(like <i>th</i> in English <i>thing</i>)
ج	<i>jīm</i>	<i>j</i>	<i>j</i>
ح	<i>ḥā'</i>	<i>ḥ</i>	(a sharp guttural aspirate; pronounced like a strong <i>h</i> with friction sound)
خ	<i>khā'</i>	<i>kh</i>	(like <i>ch</i> in Scot. <i>loch</i>)
د	<i>dāl</i>	<i>d</i>	<i>d</i>
ذ	<i>dhāl</i>	<i>dh</i>	(like <i>th</i> in English <i>this</i>)
ر	<i>rā'</i>	<i>r</i>	<i>r</i>
ز	<i>zāy</i>	<i>z</i>	<i>z</i>
س	<i>sīn</i>	<i>s</i>	<i>s</i>

<i>Form of the Letter</i>	<i>Its Name</i>	<i>Its Transliteration</i>	<i>Its Sound</i>
ش	<i>shīn</i>	<i>sh</i>	<i>sh</i>
ص	<i>ṣād</i>	<i>ṣ</i>	an emphatic <i>s</i> ; pronounced like <i>ss</i> in English <i>hiss</i>
ض	<i>ḍād</i>	<i>ḍ</i>	palatal <i>d</i>
ط	<i>ṭā'</i>	<i>ṭ</i>	an emphatic <i>t</i>
ظ	<i>ẓā'</i>	<i>ẓ</i>	an emphatic <i>z</i>
ع	<i>'ayn</i>	<i>'</i>	a strong guttural sound; cp. Heb. ע
غ	<i>ghayn</i>	<i>gh</i>	a guttural, gargling sound
ف	<i>fā'</i>	<i>f</i>	<i>f</i>
ق	<i>qāf</i>	<i>q</i>	an emphatic <i>k</i>
ك	<i>kāf</i>	<i>k</i>	<i>k</i>
ل	<i>lām</i>	<i>l</i>	<i>l</i>
م	<i>mīm</i>	<i>m</i>	<i>m</i>
ن	<i>nūn</i>	<i>n</i>	<i>n</i>
ه	<i>hā'</i>	<i>h</i>	<i>h</i>
و	<i>wāw</i>	<i>w</i>	<i>w</i>
ي	<i>yā'</i>	<i>y</i>	<i>y</i>

VOWEL SIGNS USED WITH ARABIC CHARACTERS

Vowel Sign	Its Name	Its Transliteration	Its Sound
A) Short Vowels			
َ	<i>fāṭḥa^h</i>	<i>a</i>	Pronounced like <i>a</i> in <i>wan</i> .
ِ	<i>kásra^h</i>	<i>i</i>	Pronounced like <i>i</i> in <i>pin</i> .
ُ	<i>dámma^h</i>	<i>u</i>	Pronounced like <i>u</i> in <i>put</i> .
B) Long Vowels			
ā		<i>ā</i>	Pronounced like <i>a</i> in <i>father</i> .
ī		<i>ī</i>	Pronounced like <i>i</i> in <i>machine</i> .
ū		<i>ū</i>	Pronounced like <i>u</i> in <i>rule</i> .

ORTHOGRAPHIC SIGNS

◌̣ *hāmza^h*

(sign of the glottal stop)

◌◌ *tashdīd*. It marks the doubling of a consonant. It is disregarded in the

case of a ى after an *i*. The assimilation of the ى (in the def. art. الل) to the so called solar letters is not taken into consideration (as e.g. in *aldea*, *Aldebaran*, *Altair*), unless this assimilation appears as ʿ in the European (in most cases Spanish or Portuguese) loan word itself (as in *arrope*, *calaya*).

Abbreviation of Books and Journals Frequently Referred to

- Bloch-Wartburg, DELF. = Bloch, Oscar, and W. von Wartburg, Dictionnaire étymologique de la langue française, 2nd ed., Paris, 1950.
- Boisacq, DELG. = Boisacq, Émile, Dictionnaire étymologique de la langue grecque, 4th ed., Heidelberg, 1950.
- Dauzat, DELF. = Dauzat, Albert, Dictionnaire étymologique de la langue française, 7th ed., 1938.
- E-M., DELL. = Ernout, A., and A. Meillet, Dictionnaire étymologique de la langue latine, 4th ed., Paris, 1959.
- Frisk, GEW. = Frisk, Hjalmar, Griechisches etymologisches Wörterbuch, 1955 — in progress.
- Gesenius-Buhl, HWAT. = Gesenius, W., Hebräisches und Aramäisches Wörterbuch über das Alte Testament, bearbeitet von Dr. Frants Buhl, 16th ed., Leipzig, 1915.
- HEL. = Francis Brown, S. R. Driver and Charles A. Briggs, The Hebrew and English Lexicon of the Old Testament based on the Lexicon of William Gesenius, Oxford, 1952, corrected impression.
- Hofmann, EWG. = J. B. Hofmann, Etymologisches Wörterbuch des Griechischen, München, 1930.
- JQR. = Jewish Quarterly Review.
- Kluge-Mitzka, EWDS. = Kluge, Friedrich, Etymologisches Wörterbuch der deutschen Sprache, 17. Auflage, unter Mithilfe von Alfred Schirmer bearbeitet von Walther Mitzka, Berlin, 1957.
- Meyer-Lübke, REW. = Meyer-Lübke, W., Romanisches etymologisches Wörterbuch, 2nd ed., Heidelberg, 1924.
- OED. = The Oxford English Dictionary.
- Walde-Hofmann, LEW. = Walde, A., Lateinisches etymologisches Wörterbuch, dritte, neubearbeitete Auflage von J. B. Hofmann, Heidelberg, 1938-55.
- Walde-Pokorny, VWIS. = Walde, A., Vergleichendes Wörterbuch der indogermanischen Sprachen, herausgegeben von J. Pokorny, Berlin, 1928 ff. (3 volumes).
- ZDMG. = Zeitschrift der Deutschen Morgenländischen Gesellschaft.

Other Literature Consulted

- J. F. Bense, *Dictionary of the Low Dutch element in the English Vocabulary*.
 Berneker, E., *Slavisches etymologisches Wörterbuch*, vol. 1, Heidelberg, 1908-13.
 Carnoy, Albert, *Dictionnaire étymologique de la mythologie gréco-romaine*, Louvain.
 Devic, M., *Dictionnaire étymologique des mots français dérivés de l'arabe*, Paris, 1876;
 published also in *Supplement to É. Littré's Dictionnaire de la langue française*, Paris, 1884.
 Feist, S., *Vergleichendes Wörterbuch der gotischen Sprache*, 3rd ed., Leiden, 1939.
 Fränkel, Siegmund, *Die aramäischen Fremdwörter im Arabischen*, Leyden, 1886.
 Gamillscheg, E., *Etymologisches Wörterbuch der französischen Sprache*, Heidelberg, 1926-28.
 Hehn, V., *Kulturpflanzen und Haustiere in ihrem Übergang aus Asien nach Griechenland und
 Italien*, 8. Auflage, neu herausgegeben von O. Schrader, Berlin, 1911.
 Holthausen, F., *Etymologisches Wörterbuch der englischen Sprache*, 3rd ed., Göttingen, 1949.
 Koehler, L., and W. Baumgartner, *Lexicon in Veteris Testamenti Libros*, Leiden, 1951.
 Lewis and Short, *A Latin Dictionary*, Oxford, 1951.
 Lewy, H., *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895.
 Liddell and Scott, *A Greek-English Lexicon*, in Henry Stuart Jones's recension, Oxford,
 1925-40.
 Litmann, E., *Morgenländische Wörter im Deutschen*, 2nd ed., Tübingen, 1924.
 Lokotsch, K., *Etymologisches Wörterbuch der europäischen (germanischen, romanischen und
 slavischen) Wörter orientalischen Ursprungs*, Heidelberg, 1927.
 Manfred Mayrhofer, *A Concise Etymological Sanskrit Dictionary*, Heidelberg, 1956 —
 in progress.
 J. R. Partington, *The History of Chemistry*, London, 1961-62.
 Skeat, W. W., *An Etymological Dictionary of the English Language*, New Edition, Oxford,
 1946.
 Skinner, Henry Alan, *The Origin of Medical Terms*, 2nd ed., Baltimore, 1961.
 Weekley, E., *A Concise Etymological Dictionary of Modern English*, 2nd ed., 1952.
 Yule, H., and A. C. Burnell, *Hobson-Jobson*, revised by Crooke, 1903.

General Abbreviations

abl.	ablative	Can.F.	Canadian French
acc.	accusative	cap.	capital (initial)
adj.	adjective	Carib.	Caribbean
adv.	adverb	Catal.	Catalan
Aeol.	Aeolic	cca.	circa
AF.	Anglo-French	Celt.	Celtic
Akkad.	Akkadian	cent.	century
AL.	Anglo-Latin	chem.	chemistry; chemical
Alb.	Albanian	Chin.	Chinese
alg.	algebra	chronol.	chronology
alt.	alteration	class.	classical
Am.	American	Co.	Cornish
anat.	anatomy	cogn.	cognate
Anglo-Ind.	Anglo-Indian	coll.	collective, collectively
Annam.	Annamese	colloq.	colloquial, colloquially
anthropol.	anthropology	compar.	comparative
anthropom.	anthropometry	conj.	conjunction
antiq.	antiquity	Copt.	Coptic
aor.	aorist	copul.	copulative
Arab.	Arabic	corrupt.	corruption
Aram.	Aramaic	cp.	compare
archaeol.	archaeology	Cret.	Cretan
archit.	architecture	crystallogr.	crystallography
Arm.	Armenian	Cypr.	Cyprian
art.	article		
astrol.	astrology	Dan.	Danish
astron.	astronomy	dat.	dative
Att.	Attic	def.	definite
augment.	augmentative	demonstr.	demonstrative
auxil.	auxiliary	dent.	dentistry
		dept.	department
Bab.	Babylonian	Deut.	Deuteronomy
bacteriol.	bacteriology	dial.	dialect, dialectal
B.C.E.	before the common era	dict.	dictionary
Berb.	Berber	dimin.	diminutive
Bibl.	Biblical	Dor.	Doric
biochem.	biochemistry	Du.	Dutch
biol.	biology		
Boeot.	Boeotian	E.	English
bot.	botany	Eccles.	Ecclesiastes, Ecclesiastical
Bret.	Breton	econ.	economics
Brit.	Britain, British	ed.	edition
Bulg.	Bulgarian		

EF.	East French	Heb.	Hebrew
EFris.	East Frisian	helminthol.	helminthology
e.g.	exempli gratia (for example)	her.	heraldry.
Egypt.	Egyptian	Hind.	Hindustani
elect.	electricity	hist.	history
embryol.	embryology	Hitt.	Hittite
Engl.	English	Hos.	Hosea
entomol.	entomology	Hung.	Hungarian
equiv.	equivalent	hydrogr.	hydrography
esp.	especially		
Esth.	Esther	Icel.	Icelandic
Ethiop.	Ethiopian	I.-E.	Indo-European
ethnol.	ethnology	imit.	imitative
etymol.	etymology	immunol.	immunology
Ex.	Exodus	imper.	imperative
Ezek.	Ezekiel	imperf.	imperfect
		impers.	impersonal
F.	French (always used in the sense of Modern French)	indef.	indefinite
facet.	facetiously	indic.	indicative
fem.	feminine	inf.	infinitive
f.	following	interj.	interjection
ff.	following	intr.	intransitive
fig.	figurative	Ion.	Ionic
Finn.	Finnish	Ir.	Irish
Flem.	Flemish	Iran.	Iranian
fort.	fortification	Is.	Isaiah
fr.	from	It.	Italian
freq.	frequentative	Jap.	Japanese
Fris.	Frisian	Jav.	Javanese
fut.	future	Jer.	Jeremiah
		Josh.	Joshua
G.	German (always used in the sense of New High German)	L.	Latin
Gael.	Gaelic	Lam.	Lamentations
Gaul.	Gaulish	Lapp.	Lappish
Gaul.-L.	Gaulish-Latin	l.c.	loco citato (= in the place cited)
Gen.	Genesis	Lett.	Lettish
gen.	genitive	Lev.	Leviticus
geogr.	geography	LG.	Low German
geol.	geology, geological	lit.	literal, literally
geom.	geometry	Lith.	Lithuanian
Gk.	Greek	lithogr.	lithography
Goth.	Gothic		
gram.	grammar	Mal.	Malachi
		Malayal.	Malayalam
Hab.	Habakkuk	Mand.	Mandaean, Mandaic
Hag.	Haggai		

masc.	masculine	OBrit.	Old British
math.	mathematics	obsol.	obsolete
MBret.	Middle Breton	OBulg.	Old Bulgarian
MCo.	Middle Cornish	OCelt.	Old Celtic
MDu.	Middle Dutch	OCe.	Old Cornish
ME.	Middle English	ODan.	Old Danish
mech.	mechanical, mechanics	ODu.	Old Dutch
med.	medicine	OE.	Old English
MedHeb.	Medieval Hebrew	OF.	Old French
MEgypt.	Middle Egyptian	OFlem.	Old Flemish
Messap.	Messapian	OFris.	Old Frisian
metal.	metallurgy	OGael.	Old Gaelic
metath.	metathesis	OHG.	Old High German
meteorol.	meteorology	OI.	Old Indian
MF.	Middle French	OIr.	Old Irish
MGk.	Middle Greek	OIran.	Old Iranian
MHG.	Middle High German	OIt.	Old Italian
Mi.	Micah	OL.	Old Latin
mil.	military	OLG.	Old Low German
mineral.	mineralogy	OLith.	Old Lithuanian
MIr.	Middle Irish	ON.	Old Norse
ML.	Medieval Latin	ONF.	Old North French
MLG.	Middle Low German	ONorw.	Old Norwegian
ModE.	Modern English	OPers.	Old Persian
ModF.	Modern French	OPicard	Old Picard
ModHeb.	Modern Hebrew	OPort.	Old Portuguese
ModL.	Modern Latin	OProvenç.	Old Provençal
ModNorw.	Modern Norwegian	OPruss.	Old Prussian
ModPers.	Modern Persian	orig.	original, originally
ModPort.	Modern Portuguese	ornithol.	ornithology
ModProvenç.	Modern Provençal	ORuss.	Old Russian
ModW.	Modern Welsh	OS.	Old Saxon
mus.	music	OSabinic	Old Sabinic
MW.	Middle Welsh	OSerb.	Old Serbian
mythol.	mythology	OSlav.	Old Slavic
		OSp.	Old Spanish
n.	noun	Osset.	Ossetic
N.American	North American	OSwed.	Old Swedish
nat. hist.	natural history	OW.	Old Welsh
naut.	nautical		
NE.	North East	paleontol.	paleontology
neg.	negative	part.	participle, participial
Neh.	Nehemiah	pass.	passive
neut.	neuter	pathol.	pathology
NF.	North French	perf.	perfect
nom.	nominative	perh.	perhaps
Norw.	Norwegian	Pers.	Persian
Num.	Numbers	Peruv.	Peruvian
numism.	numismatics	pharm.	pharmacy
NW.	North West	philol.	philology

philos.	philosophy	Sam.	Samuel
Phoen.	Phoenician	Savoy.	Savoyard
photogr.	photography	Scand.	Scandinavian
phrenol.	phrenology	scil.	scilicet (L., 'understood, namely')
Phryg.	Phrygian	Scot.	Scottish, Scotch
phys.	physics, physical	sculp.	sculpture
physiol.	physiology	seismol.	seismology
pl.	plural	Sem.	Semitic
PN.	Personal Name; Proper Name	Sept.	Septuagint
poet.	poetry; poetical	Serb.	Serbian
Pol.	Polish	sing.	singular
Port.	Portuguese	Slav.	Slavonic
possess.	possessive	s.m.	same meaning
pp.	past participle	sociol.	sociology
prec.	preceding	Sp.	Spanish
pred.	predicate, predicative, predicatively	specif.	specifically
pref.	prefix	subj.	subjunctive
prep.	preposition	subst.	substantive
pres. part.	present participle	suff.	suffix
print.	printing	superl.	superlative
priv.	privative	surg.	surgery
prob.	probably	s.v.	sub voce (= under the word)
pron.	pronoun, pronominal	SW.	South West
prop.	properly	Swed.	Swedish
pros.	prosody	Syr.	Syriac
Provenç.	Provençal		
P.s.	Psalms	Tarent.	Tarentine
psychol.	psychology	techn.	technical, technology
psychopathol.	psychopathology	Teut.	Teutonic
		theatr.	theatrical
		theol.	theology
q.v.	quod vide (L., 'which see')	Thessal.	Thessalian
qq.v.	quae vide (L., 'which see'; pl.)	Toch.	Tocharian
		tr.	transitive
		Turk.	Turkish
R.C.Ch.	Roman Catholic Church	typogr.	typography
refl.	reflexive		
rel.	relative; related	Ugar.	Ugaritic
relig.	religion	ult.	ultimate, ultimately
rhet.	rhetoric	U.S.A.	United States of America
Rom.	Roman	U.S.S.R.	United Soviet Socialist Republics
Rum.	Rumanian		
Russ.	Russian	v.	verb
		var.	variant
S.	South	veter.	veterinary
S.Afr.	South African	VArab.	Vulgar Arabic
S.Am.	South American		

VL.	Vulgar Latin	WSem.	West Semitic
vulg.	vulgar	WTeut.	West Teutonic
Vulg.	Vulgate		
		Zech.	Zechariah
W.	Welsh	Zeph.	Zephaniah
W.African	West African	zool.	zoology

The asterisk (*) indicates a hypothetical form.

The mark called *macron* (ˉ) is placed over a vowel to show that it is long.

The mark called *breve* (˘) is placed over a vowel to show that it is short.

In this dictionary the quantity of vowels (esp. in Greek and Latin words) is indicated only when they are long. The brevity of vowels is indicated only in some special cases (e.g. in Latin *pendēre*, 'to cause to hang', in contradistinction to *pendere*, 'to hang' (see *pendant*). Hence when there is no mark over a vowel it is to be assumed that it is short.

The mark ' after a consonant in the Slavonic languages indicates palatalization.

The mark - after a syllable or a group of syllables (as in *ant-*, *anti-*) indicates that this syllable or group of syllables is a prefix.

The mark - before a syllable or a group of syllables (as in *-ate*, *-ation*) indicates that this syllable or group of syllables is a suffix.

a, indef. article. — Form of **an** before a consonant.
a, prep. meaning 'of', as in *a clock* = of the clock. — ME., fr. OE. *of*, 'from, off, of'. See **of**.
a, prep. meaning 'on'. — OE. *an, on*, 'on'. See **on**.
à, prep. meaning 'to, at, in'. — F., fr. L. *ad*, 'to, toward'. See **ad-** and cp. **a-**, pref. corresponding to L. *ad-*. Cp. also **à la**.
a-, pref. meaning 'of', as in *akin*. — ME. **a-**, fr. OE. *of*. See **a**, prep. meaning 'of'.
a-, pref. meaning 'on'; used to form adverbs from nouns as in *abroad, ashore*. — Fr. OE. *an, on*. See **a**, prep. meaning 'on'.
a-, intensive pref. — OE. *ā-*, rel. to OS., OFris. *ur-, or-*, Du. *oor-*, OHG., MHG. *ur-* (unstressed: OHG. *ir-, ar-*, MHG., G. *-er*), Goth. *us-*. The orig. meaning of these prefixes was 'out, away'. Cp. the pref. in *oakum, ordeal*.
a-, pref. meaning 'away from, from' (occurring only before *v*), as in *avert*. — L. *ā-*, fr. *ā*, short form of *ab*, 'away from, from'; rel. to Oscan *aa-*, Umbr. *aha-*, 'away from, from'. See **ab-**.
a-, pref. corresponding to L. *ad-*, fr. *ad*, 'to, toward', either directly or through the medium of OF. *a-* or F. *à*. Cp. the pref. in *abandon, acknowledge, ascend, ascribe*, and see **ad-**. Cp. also **à**.
a-, priv. pref. meaning 'not, less, without'. — Gk. *ἀ-*, used before a consonant, the form before a vowel being *ἀν-*. See **an-** and cp. the priv. prefixes **in-** and **un-**.
aam, n., a Dutch and German liquid measure. — Du., fr. L. *ama* (more exactly *hama*), 'bucket', fr. Gk. *ἄμη* (prop. *ἄμηρ*), 'bucket', which is rel. to *ἀμαῖσθαί*, 'to draw, gather', *ἀμνίον*, 'a bowl in which the blood of victims was caught'. See **amion**.
aardvark, n., a South African burrowing animal. — Du., lit. 'earth pig', fr. *aard*, 'earth', and *vark*, 'pig'. See **earth** and **farrow**.
aardwolf, n., a South African hyena-like mammal. — Du., lit. 'earth wolf'. See prec. word and **wolf**.
Aaron, masc. PN.; in the *Bible*, the brother of Moses. — Late L., fr. Gk. *Ἀαρών*, fr. Heb. *Ahārōn*, which is prob. of Egyptian origin. Arab. *Harūn* is borrowed from Hebrew.
 Derivative: *Aaron-ic*, adj.
Aaron's beard, name of several plants. — So called because of their resemblance to a beard and with allusion to Ps. 133:2.
Aaron's rod, 1) straight molding in architecture; 2) popular name of the common mullein. — So called with allusion to Nu. 17.
Ab, n., name of the fifth Jewish month. — Heb. *ābh*, fr. Akkad. *abu*.
ab-, pref. in words of Latin origin, denoting *departure, separation*. — L. *ab-*, fr. *ab*, 'away from, from; by'. The form *ab* is regularly used before

all vowels and *h*; before consonants except *h*, *ab* usually becomes *ā*; before *c, q, t*, it becomes *abs*. L. *ab* derives fr. orig. **ap* (cp. *aperiō*, 'I open'), and is cogn. with OI. *āpa*, 'away from', Gk. *ἀπό*, 'away from, from', Goth. *af*, OE. *of*, 'away from, from'. See **of** and cp. **a-**, 'away from', **apo-**, **post-**.
aba, n., a form of altazimuth instrument. — So called after its inventor Antoine Thomson d'Abbadie.
aback, adv. — OE. *on bæc*. See **a-**, 'on', and **back**.
abacus, n., 1) frame with beads for calculation; 2) (*archit.*) slab at the top of a column. — L. *abacus*, fr. Gk. *ἀβάξ*, gen. *ἄβακος*, 'a square tablet strewn with dust', fr. Heb. *ābhāq*, 'dust', fr. root *a-b-q*, 'to fly off'. The first type of abacus was a board covered with dust, whence its name.
Abaddon, n., the bottomless pit. — Heb. *ābhaddōn*, 'destruction', fr. *ābhādh*, 'he perished', which is rel. to Aram. *ābhādh*, 'he perished', Ugar. *'bd*, 'to perish', Ethiop. *abāda*, 'he wandered about', Arab. *ābada*, 'it (the animal) fled in fright'.
abaft, adv., astern, aft; prep., behind. — Formed fr. **a-**, 'on', and OE. *beaftan*, fr. *be*, 'by, at', and *æftan*, 'behind'. See **be-** and **aft**.
abalienate, tr. v., 1) to alienate; 2) to remove. — L. *abaliēnātus*, pp. of *abaliēnāre*, 'to remove', lit. 'to make alien from', fr. **ab-** and *aliēnāre*. See **alienate**.
abalienation, n., 1) alienation; 2) removal. — L. *abaliēnātiō*, gen. *-ōnis*, fr. *abaliēnātus*, pp. of *abaliēnāre*. See prec. word and **-ion**.
abalone, n., a mollusk. — Sp., of unknown origin.
abandon, tr. v., to leave, forsake. — ME. *abandonen*, fr. OF. *abandoner* (F. *abandonner*), fr. *a bandon* (in *mettre a bandon*, 'to give up to a public ban', fr. *a*, 'to' (fr. L. *ad*) and *bandon*, 'power, authority, jurisdiction', fr. Late L. *bandum, bannum*, 'order, decree', which is of Teut. origin. See **ad-** and **ban**, 'proclamation', and cp. **banish**.
 Derivatives: *abandon*, n., *abandon-ed*, adj., *abandon-er*, n., *abandon-ment*, n.
abase, tr. v., to lower. — OF. *abaissier* (F. *abaisser*), 'to bring low', fr. VL. **adbassiāre*, which is formed fr. L. *ad-* and Late L. *bassus*, 'thick, fat, low'. See **base**, 'low', and cp. the second element in *bouillabaisse*.
 Derivatives: *abas-ed*, adj., *abas-ed-ly*, adv., *abas-ed-ness*, n., *abase-ment*, n.
abash, tr. v., to confuse; to put to shame. — ME. *abassen, abaissen, abashen*, fr. OF. *esbahiss-*, pres. part. stem of *esbahir*, 'to astonish', compounded of pref. *es-* (fr. L. *ex*; see 1st *ex-*) and a derivative of OF. *baer* (F. *bayer*), 'to gape', the change of conjugation (*-ir* for *-er*) being prob. due to the influence of the OF. adj. *batf*,

'astonished'. The OF. verb *baer* derives fr. VL. *batāre*, 'to gape, yawn'. See *bay*, 'part in the wall', and cp. words there referred to.

Derivatives: *abash-less*, adj., *abash-less-ly*, adv., *abash-ment*, n.

abasia, n., inability to walk (*med.*) — Medical L., formed fr. priv. pref. *a-* and Gk. βᾶσις, 'stepping, step; base', from the stem of βαίνειν, 'to go'. See *base*, n., and *-ia*.

abate, tr. and intr. v. — ME. *abaten*, fr. OF. *abatre*, *abattre* (F. *abattre*), 'to beat down', fr. VL. **ab-batere* (whence also It. *abbattere*, Sp. *abatir*), fr. *ab-* and *baterē* (L. *battuere*), 'to beat, strike'. See *batter*, 'to beat, strike', and cp. *abatis*, *abattoir*, *bate*, 'to reduce'.

Derivative: *abate-ment*, n.

abatis, n., a defense made of felled trees (*mil.*) — F., 'things thrown down', fr. *abattre*, 'to beat down, throw down'. See prec. word and cp. *abattoir*.

abattoir, n., a slaughterhouse. — F., fr. *abattre*, 'to beat down'. See *abate*. The subst. suff. *-oir* corresponds to L. *-orium*, whence E. *-ory*.

abb, n., the yarn for the woof. — OE. *āweb*, *āb*. See *a-*, 'on', and *web*.

abba, n., title of honor. — L., fr. Gk. ἄββᾶ, fr. Aram. *abbā*, 'the father; my father', emphatic state of *ābh*, 'father'. See *abbot*, and cp. *abbacy*, *abbey*.

abbacy, n., the office or jurisdiction of an abbot. — Eccles. L. *abbātia*, fr. *abbās*, gen. *abbātis*. See *abbot* and cp. *abba*, *abbey*. Cp. also *badia*.

abbé, n., a title given in France to a priest. — F., fr. Eccles. L. *abbātem*, acc. of *abbās*. Cp. It. *abbate*, Sp. *abad*, 'abbot', which also derive fr. Eccles. L. *abbātem*, and see *abbot*.

abness, n. — ME. *abbesse*, fr. OF. (= F.) *abbesse*, fr. Eccles. L. *abbātissa*, fem. of *abbās*, gen. *-ātis*. See *abbot* and cp. It. *abbadessa*, *badessa*, and Sp. *abadessa*, 'abness', which also derive fr. Eccles. L. *abbātissa*.

abbey, n., a convent headed by an abbot or an abness. — ME., fr. AF. *abeie*, fr. OF. *abeie*, *abaie* (F. *abbaye*), fr. Eccles. L. *abbātia*, fr. L. *abbās*. See *abbot* and cp. *abba*, *abbacy*, *abness*. Cp. also It. *abbadia*, Sp. *abadia*, 'abbey', which also derive fr. Eccles. L. *abbātia*.

abbot, n. — OE. *abbod*, fr. L. *abbāt-*, stem of *abbās*, gen. *abbātis*, fr. Aram. *abbā*, 'the father; my father', emphatic state of *ābh*, 'father', which is rel. to Heb. *ābh*, 'father'. See *Aboth* and cp. words there referred to. Cp. also *abba*, *abbacy*, *abbé*, *abbey*, *abuna*, *badia*.

abbreviate, tr. v., to shorten. — L. *abbreviātus*, pp. of *abbreviāre*, 'to shorten', fr. *ab-* and *bre-viāre*, 'to shorten', fr. *brevis*, 'short'. See *brief*, adj., and cp. *abridge*, which is a doublet of *abbreviate*. Derivatives: *abbreviat-ed*, adj., *abbreviation*, *abbreviator* (qq.v.), *abbreviat-ory*, adj.

abbreviation, n. — F. *abréviation*, fr. L. *abbreviātiōnem*, acc. of *abbreviātiō*, fr. *abbreviātus*, pp. of *abbreviāre*. See *abbreviate* and *-ion*.

abbreviator, n. — L., fr. *abbreviātus*, pp. of *abbreviāre*. See *abbreviate* and agential suff. *-or*. **Abderian**, pertaining to Abdera. — See *Abderite* and *-ian*.

Abderite, n., 1) an inhabitant of Abdera; 2) a fool. — L. *Abdērīta*, fr. Gk. Ἀβδηρίτης, 'inhabitant of Abdera', fr. Ἀβδηρα (pl.), 'Abdera', a town proverbial for the stupidity of its inhabitants. For sense development cp. *Gothamite*. For the ending see subst. suff. *-ite*.

abdest, n., the Mohammedan rite of washing the hands before prayer. — Pers. *ābdāst*, lit. 'water for the hand', fr. *āb*, 'water', and *dāst*, 'hand'. Pers. *āb*, 'water', is rel. to Avestic *āp-*, OI. *ápah* (fem. pl.), 'water'; see *amnic* and cp. the first element in *abkari* and the second element in *doab* and in *julep*. Pers. *dāst*, 'hand', is rel. to Avestic *zasta*, 'hand', fr. I.-E. base **ǵhosta-*, whence also OI. *hástah*, 'hand'. See *hasta* and cp. *hath*.

abdicate, tr. v. — L. *abdicātus*, pp. of *abdicāre*, 'to renounce, resign, abdicate', fr. *ab-* and *dicāre*, 'to proclaim, dedicate, consecrate, devote', which is related to *dicere*, 'to say, tell'. See *dic-tion* and verbal suff. *-ate* and cp. *dedicate*, *indicate*.

abdication, n. — L. *abdicātiō*, gen. *-ōnis*, 'renunciation, abdication', from *abdicātus* pp. of *abdicāre*. See prec. word and *-ion*.

abdomen, n., the belly. — L. *abdōmen* (later also *abdūmen*), 'the lower part of the belly, paunch, abdomen', which prob. meant orig. 'the hidden part of the body', and stands for **abdēmen*, a derivative of *abdā*, *abdere*, 'to hide', which is formed from *ab-*, and *-dere* (used only in compounds), fr. I.-E. base **dhē-*, **dhē-*, 'to put, place'; see *do* and cp. words there referred to. See Walde-Hofmann, LEW., I., p. 3.

abdominal, adj., pertaining to the abdomen. — Medical L. *abdōminālis*, fr. L. *abdōmen*, gen. *abdōminis*. See prec. word and adj. suff. *-al*. Derivatives: *abdominal*, n., *abdominally*, adv.

abdomino-, combining form denoting the abdomen. — Fr. L. *abdōmen*, gen. *abdōminis*. See *abdomen*.

abduce, tr. v., to draw away. — L. *abducere*, 'to lead away'. See next word.

abducent, adj., drawing back or away (said of the muscles); the opposite of *adducent*. — L. *abducēns*, gen. *-entis*, pres. part. of *abducere*, 'to lead away', fr. *ab-*, and *ducere*, 'to lead'. See *duke* and *-ent*.

abduct, tr. v., to kidnap. — L. *abductus*, pp. of *abducere*, 'to lead away'. See prec. word.

abduction, n. — L. *abductiō*, gen. *-iōnis* 'a leading away', fr. *abductus*, pp. of *abducere*, 'to lead away'. See prec. word and *-ion*. As a term of logic, L. *abductiō* is a loan translation of Gk. ἀπαγωγή, 'a shifting (of the argument)', lit. 'a leading away', used to denote a syllogism whose major premise is certain, but whose minor premise is only probable.

abductor, n. (*anat.*) — Medical L., name of a muscle, lit. 'that which leads away', fr. L. *abductus*, pp. of *abducere*, 'to lead away'. See *abduct* and agential suff. *-or*.

abeam, adv., at right angles to the keel (*naut.*) — Lit. 'on the beam', fr. *a-*, 'on', and *beam*.

abecedarian, adj., elementary, rudimentary. — ML. *abecedarius*, 'pertaining to the alphabet', a word formed from the names of the first four letters of the alphabet. For the ending see suff. *-arian*.

abecedarium, n., an ABC book. — ML., prop. neut. of the adjective *abecedarius*, used as a noun. See prec. word.

abed, adv., in bed (*archaic*). — Formed fr. *a-*, 'on', and *bed*.

Abel, masc. PN.; in the Bible, the second son of Adam and Eve. — L., fr. Gk. Ἄβελ, fr. Heb. *Hēbhel*, lit. 'breath, vanity'.

abele, n., the white poplar. — Du. *abeel*, fr. OF. *aubel*, *albel*, fr. VL. **albellus*, 'whitish', dimin. of *albulus*, which itself is dimin. of *albus*, 'white'. See *alb*.

Abelmoschus, n., a genus of plants of the mallow family (*bot.*) — ModL., fr. Arab. *habb-al-musk*, in vulgar pronunciation *habb-el-mosk*, lit. 'grain of musk'. See *hubba* and *musk*.

abelmosk, n., a plant of the mallow family. — Fr. prec. word.

Abeona, also *Adeona*, n., the goddess watching over the first departure of children from the house (*Roman mythol.*) — L. *Abeōna*, *Adeōna*, formed on analogy of *mātrōna*, 'matron', from the stem of *abire*, 'to go away', resp. of *adire*, 'to approach'. See *abiturient*, resp. *adit*.

abervevine, n., the siskin. — Of unknown origin.

aberrance, **aberrancy**, n. — L. *aberrantia*, fr. *aberrāns*, gen. *aberrantis*. See *aberrant* and *-ce*, resp. *-cy*.

aberrant, adj., deviating from what is normal. — L. *aberrāns*, gen. *-antis*, pres. part. of *aberrāre*, 'to wander away, go astray', fr. *ab-* and *errāre*, 'to wander, stray about'. See *err* and *-ant*.

aberration, n., — L. *aberrātiō*, gen. *-ōnis*, 'a wandering', fr. *aberrāt(-um)*, pp. stem of *aberrāre*. See prec. word and *-ation*.

Derivative: *aberration-al*, adj.

abet, tr. v. — ME. *abetten*, fr. OF. *abeter*, 'to bait', lit. 'to cause to bite', fr. *a-* (fr. L. *ad*, 'to') and OF. *beter*, 'to bait', which is of Teut. origin; cp. ON. *beita*, 'to cause to bite', *bīta*, OE. *bītan*, 'to bite'. See *ad-* and *bait*, *bite*, and cp. *bet*.

Derivatives: *abet-ment*, *abett-al*, *abett-er*, *abett-or*, nouns.

abeto, n., the fir tree called *Abies religiosa*. — Sp., fr. L. *abiēs*, gen. *abietis*, 'the silver fir'. See *Abies*. **abeyance**, n., temporary inactivity. — AF. *a-beiance*, 'suspension', formed fr. *a-* (fr. L. *ad*, 'to', see *ad-*), and OF. *beer* (F. *bayer*), 'to gape', fr. L. *batāre* 'to gape'. See *bay*, 'part in the wall', and cp. words there referred to.

abhor, tr. v. — L. *abhorrere*, 'to shrink away

from', fr. *ab-* and *horrere*, 'to bristle, shudder'. See *horror*.

abhorrence, n. — Formed fr. next word with suff. *-ce*.

abhorrent, adj. — L. *abhorrēns*, gen. *-entis*, pres. part. of *abhorrere*, 'to shrink away from'. See *abhor* and *-ent*.

Derivative: *abhorrent-ly*, adv.

abide, intr. and tr. v. — OE. *ābidan*, formed fr. intensive pref. *a-* and *bīdan*, 'to remain, await'. See *bide*.

Derivatives: *abid-ing*, adj., *abid-ing-ly*, adv.

Abies, n., a genus of trees, the true fir (*bot.*) — L. *abiēs*, 'silver fir', cogn. with Gk. ἄβιν (acc.), 'silver fir', Ἀβινική, name of Southern Russia, lit. 'a region of firs'. Cp. *abeto*.

abietic, adj., pertaining to the crystalline acid C₂₀H₃₀O₂ (*chem.*) — Formed with suff. *-ic* fr. L. *abiēs*, gen. *abietis*, 'silver fir'. See prec. word.

Abigail, fem. PN.; in the Bible, the wife of Nabal, later of David. — Heb. *Ābhigāyil*, lit. 'my father is rejoicing', fr. *ābh*, 'father' and *gil*, 'to rejoice'. For the first element see *Aboth*. The second element is rel. to Arab. *jāla*, 'he went round' and to Heb. *gālāl*, 'he rolled, unfolded'; see *gelliah*. The use of the name in the sense of 'waiting maid' is due to the passage in I Sam. 25:35, where Abigail calls herself a 'handmaid'.

abigeat, n., cattle stealing (*civil law*). — L. *abigeātus*, fr. *abigeus*, 'cattle stealer', fr. *abigere*, 'to drive away', fr. *ab-* and *agere*, 'to drive'; see *agent*. The change of Latin *ā* (in *āgere*) to *i* (in *abigere*) is due to the Latin phonetic law according to which in the unaccented open radical syllable of the second element of compounds, original *ā* becomes *i*. Cp. *accident*, *adhibit*, *ambiguous*, *ancipital*, *anticipate*, *artifice*, *comfit*, *conceive*, *consilient*, *constitute*, *contiguous*, *council*, *deceive*, *deciduous*, *deficient*, *delicious*, *delitescens*, *desipient*, *destine*, *destitute*, *difficulty*, *disciple*, *dissilient*, *efficient*, *elicit*, *exhibit*, *Illicium*, *incident*, *incipient*, *inhibit*, *inimical*, *institute*, *insipid*, *insipient*, *irritate*, 'to make null and void', *navigate*, *obstinate*, *occident*, *acciput*, *office*, *participate*, *precipice*, *prodigal*, *proficient*, *prohibit*, *prostitute*, *receive*, *recidivist*, *resilient*, *resipiscence*, *restitute*, *reticent*, *restitute*, *superficies*, *superstition*, *supplicate*, *transilient*.

ability, n. — ME. *abilite*, fr. OF. *ablete*, *habilitē* (F. *habilité*), fr. L. *habilitātem*, acc. of *habilitās*, 'aptitude, ability', fr. *habilis*, 'that may be easily handled or managed, suitable, fit, proper'. See *able* and *-ity*.

-ability, subst. suff. expressing *ability*, *capacity*, *fitness*. — L. *-abilitās*, forming nouns from adjectives ending in *-abilis*. See *-able* and *-ity* and cp. *-ibility*.

abio-, combining form meaning 'without life'. — Fr. Gk. ἄβιος, 'without life', fr. *ā-* (see priv. pref. *a-*) and βίος, 'life'. See *bio-*.

abiogenesis, n. supposed production of living organisms from unliving matter; spontaneous

generation. — Coined by the English biologist Thomas Henry Huxley (1825-95) in 1870 fr. Gk. ἄβιος, 'without life', and γένεσις, 'origin, source'. See **abio-** and **genesis** and cp. **biogenesis**.

abiogenetic, adj., pertaining to abiogenesis. — See prec. word and **genetic** and cp. **biogenetic**.

Derivative: *abiogenetic-al-ly*, adv.

abiogenist, n., one who believes in spontaneous generation. — See **abiogenesis** and **-ist**.

abiotrophy, n., loss of vitality (*med.*) — Coined by the English neurologist Sir William Richard Gowers (1845-1915) fr. Gk. ἄβιος, 'without life', and -τροφία, fr. τροφή, 'nourishment'. See **abio-** and **-trophy**.

Derivative: *abiotroph-ic*, adj.

abiturient, n., one who is preparing for the final examination of a high school. — G., fr. ModL. *abituriēns*, gen. *-entis*, pres. part. of *abiturire*, 'to wish to leave', a desiderative verb formed fr. L. *abēd*, *abire* (neut. pp. *abitum*), 'to go away, leave', fr. **ab-** and *eō*, *ire*, 'to go'. See **itinerate** and fr. **Abeona**. For the Latin desiderative suff. *-urire* cp. *esurient*, *micturition*, *parturient*, *vomiturition*. For the ending see suff. **-ent**.

abject, adj., 1) miserable; 2) contemptible. — L. *abjectus*, pp. of *abicere* (less correctly *abjicere*), 'to throw away', fr. **ab-** and *jacere* (pp. *jactus*), 'to throw'. See **jet**, 'to spirt forth'. For the change of Latin *ā* (in *īactus*) to *ē* (in *ab-jēctus*), see **accent** and cp. words there referred to. Derivatives: *abjection* (q.v.), *abject-ly*, adv., *abject-ness*, n.

abject, n., the state of being abject (*rare*). — F., fr. L. *abjectiōnem*, acc. of *abjectiō*, 'dejection, despondency', lit. 'a throwing away', fr. *abjectus* pp. of *abicere*. See prec. word and **-ion** and cp. **dejection**, **ejection**, **projection**.

abjuration, n. — L. *abjūrātiō*, 'a denying on oath', fr. *abjūrātus*, pp. of *abjūrāre*. See next word and **-ation**.

abjure, tr. v., 1) to renounce on oath; 2) to recant. — L. *abjūrāre*, 'to deny on oath', fr. **ab-** and *jūs*, gen. *jūris*, 'right'. See **jury**.

Derivatives: *abjure-ment*, n., *abjur-er*, n.

abkari, n., the sale of intoxicating drinks; the excise duty on such sale (*India*). — Pers. *ābkārī*, 'business of distilling', fr. *ābkār*, 'a distiller', fr. *āb*, 'water', and *kār*, 'doer, maker'. For the first element see **abdest**. The second element is related to Avestic *kar-*, 'to make', *kʷr̥naoiti*, OI. *karōti*, *κρῆσθι*, 'makes', fr. I.-E. base **qʷer-*, 'to make, form'. See **corpus** and cp. the second element in Sanskrit and words there referred to.

ablactate, tr. v., to wean. — L. *ablactātus*, pp. of *ablactāre*, 'to wean', fr. **ab-** and *lactāre*. See **lactate**.

ablactation, n. — L. *ablactātiō*, gen. *-ōnis*, 'the act of weaning', fr. *ablactātus*, pp. of *ablactāre*. See prec. word and **-ion**.

ablation, n., removal. — L. *ablātiō*, gen. *-ōnis*, 'a taking away', fr. *ablātus* (used as pp. of *auferre*,

'to carry or take away'), fr. **ab-** and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **lātus*, fr. **t-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to. For the ending see suff. **-ion**.

ablative, adj. and n. — L. (*casus*) *ablātivus*, coined by Quintilian from the pp. *ablātus*, 'taken away', to denote the case expressing direction from a place or time. Cp. F. *ablatif* and see prec. word and **-ive**.

Derivatives: *ablativ-al*, adj., *ablative-ly*, adv.

ablaut, n., vowel gradation. — G. *Ablaut*, lit. 'off sound', coined by J.P. Zweigel in 1568 fr. *ab*, 'off' (which is rel. to OE. *of*, 'from, of, off'), and fr. *Laut*, 'sound, tone' (which is rel. to G. *laut*, 'loud'), and popularized by Jacob Grimm. See **of** and **loud** and cp. **anlaut**, **inlaut**, **auslaut**, **umlaut**.

ablaze, adv. and adj. — Formed fr. pref. **a-**, 'on', and **blaze**.

able, adj. — ME., fr. OF. *able* (F. *habile*), fr. L. *habilis*, 'that which may be easily handled or managed, suitable, fit, proper', fr. *habēre*, 'to have'. See **habit** and cp. **ability**. Cp. also **habile**, which is a doublet of **able**.

Derivatives: *able-ness*, n., *abl-y*, adv.

-able, suff. expressing *ability*, *capacity*, *fitness*. — F., fr. L. *-ābilis*, fr. *ā*, stem vowel of verbs of the 1st conjugation, and *-bilis*. See **-ble** and cp. **-ible**. It soon became a living suffix, because of its supposed connection with the adjective *able* (fr. L. *habilis*, 'handy'), with which it has nothing to do.

Ablepharus, n., a genus of lizards (*zool.*) — ModL. formed fr. priv. pref. **a-** and Gk. βλέφαρον, 'eyelid'. See **blepharo-** and cp. next word.

ablepsia, n., blindness. — L., fr. Gk. ἀβλεψία, 'blindness', lit. 'lack of sight', fr. *ā-* (see priv. pref. **a-**) and βλέπειν, 'to see'. Cp. βλέφαρον, 'eyelid', and see **blepharo-**. For the ending see suff. **-ia**.

ablet, n., the bleak (a small water fish). — F. *ablette*, dimin. formed fr. *able* (masc.), fr. L. *albulus*, 'whitish', dimin. of *albus*, 'white'. See **alb**.

ablution, n., a washing, esp. as a ritual. — L. *ablūtiō*, gen. *-ōnis*, 'a washing, cleansing', fr. *ablūtus*, pp. of *abluerē*, 'to wash off', fr. **ab-** and *luere*, 'to wash', which is rel. to *lavāre*, 'to wash'. See **lave** and **-ion**.

Derivative: *ablution-ary*, adj.

abnegate, tr. v., to deny, give up. — L. *abnegātus*, pp. of *abnegāre*, 'to refuse, deny', fr. **ab-** and *negāre*, 'to say no, deny'. See **negate**.

abnegation, n. — L. *abnegātiō*, gen. *-ōnis*, 'refusal, denial', fr. L. *abnegātus*, pp. of *abnegāre*. See prec. word and **negation**.

Abner, n., masc. PN.; in the *Bible*, commander of Saul. — Heb. *Abhnér*, lit. 'my father is light', fr. *ābh*, 'father', and *nēr*, 'light'; cp. the Baby-

lonian PN. *Abunūri*. For the first element see **Aboth**, for the second see **Menorah**.

abnormal, adj. — A blend of L. *abnōrmis* and ML. *anōrmālis*, this latter itself being a blend of L. *anōmalus* and *nōrmālis*. See **anomalous** and **norm** and cp. **anormal**.

Derivatives: *abnormal-ity*, n., *abnormal-ly*, adv., *abnormal-ness*, n.

abnormity, n. — L. *abnōrmītās*, formed with suff. *-itās* fr. *abnōrmis*. See prec. word and **-ity**.

aboard, adv. and prep. — Formed fr. **a-**, 'on', and **board**.

Abobra, n., a genus of plants of the gourd family (*bot.*) — ModL., fr. Port. *abobora*, *abobra*, 'gourd', fr. L. *apopores*, *apoperes* (see Isidorus, XVII, 10, 16), from a Hispanic language.

abodah, n., 1) service in the Temple in Jerusalem; 2) liturgy; 3) name of the seventeenth benediction of the *Shemoneh Esreh*, containing the prayer for the restoration of the Temple (*Jewish liturgy*). — Heb. *'abhōdhāh*, 'service', fr. *'ābhādāh*, 'he served, worshiped', which is rel. to Aram.-Syr. *'ābhādāh*, Arab. *'ābada*, 'he served, worshiped', Ugar. *'bd*, 'to serve, worship', and to Heb. *'ēbhēdh*, Aram. *'abhdā*, 'slave, servant, worshiper', Arab. *'abd*, 'slave, worshiper'. Cp. **Obadiah**, **Obed**.

abode, n., dwelling place. — Formed from the past tense of *abide*. See next word.

abode, v., past tense of *abide*. — ME. *abood*, fr. OE. *abād*, past tense of *abidan*. See **abide** and cp. prec. word.

abolish, tr. v. — F. *aboliss-*, pres. part. stem of *abolir*, 'to abolish, suppress', fr. L. *abolēre*, 'to destroy, efface, abolish', prob. a back formation fr. *abolēscere*, 'to decay gradually, vanish, cease', which was prob. formed as the antonym of *adolēscere*, 'to grow up, grow', a verb dissimilated fr. orig. **ad-alēscere*, lit. 'to grow forward', fr. *ad-* and *alēscere*, 'to grow up, increase', fr. *alere*, 'to grow'. See **ab-**, **adolescent** and verbal suff. **-ish**. The change of conjugation in F. *abolir* and the related It. *abolire*, Sp. *abolir*, all verbs of the 4th conjugation (fr. L. *abolēre*, a verb of the 2nd conjugation), is due to the influence of the noun *abolitiō*, 'abolition' (fr. *abolēre*), which was mistaken for a derivative of the (non-extant) Latin verb **abolire*. Cp. **abolition**.

Derivatives: *abolish-er*, n., *abolish-ment*, n.

abolition, n. — F., fr. L. *abolitiōnem*, acc. of *abolitiō*, 'abolition', formed with suff. **-ion** fr. *abolitus*, pp. of *abolēre*, 'to destroy, efface, abolish'. See prec. word.

Derivatives: *abolition-ary*, adj., *abolition-ism*, n., *abolition-ist*, n.

abolla, n., a thick woolen cloak. — L., of Sicilian origin. Cp. the Sicilian town Ἀβόλλα (now called *Avola*).

abomasum, n., the fourth stomach of a ruminant (*anat.*) — ModL., fr. **ab-** and L. *omasum*, 'bullock's tripe'. See **omasum**.

abominable, adj. — F. *abominable*, fr. L. *abōminābilis*, 'deserving imprecation, abominable'. See next word and **-able**.

Derivatives: *abominab-ly*, adv., *abominable-ness*, n.

abominate, tr. v., to loathe, abhor. — L. *abōminātus*, pp. of *abōminārī*, 'to deprecate as an ill omen; to detest, abominate', fr. **ab-** and *ōmen*, gen. *ōminis*, 'a foreboding, sign, token, omen'. See **omen** and verbal suff. **-ate**.

Derivatives: *abominate*, *abominated*, adjs.

abomination, n. — F., fr. L. *abōminātiōnem*, acc. of *abōminātiō*, 'abomination', fr. *abōminātus*, pp. of *abōminārī*. See prec. word and **-ion**.

aboriginal, adj. and n. — See next word.

Derivatives: *aboriginal-ly*, adv., *aboriginal-ity*, n.

Aborigines, n. pl., the first inhabitants of a country; natives. — L. *Aboriginēs*, 'ancestors', name of the primeval Romans; formed from the words *'ab origine*', 'from the origin', fr. *ab*, 'from' (see **ab-**), and *origine*, abl. of *origō*, 'origin'. See **original**.

abort, intr. v., to miscarry. — L. *abortūre*, 'to miscarry', freq. of *aborirī* (pp. *abortus*), 'to disappear; to miscarry', fr. **ab-** and *orirī*, 'to rise, be born'. See **orient**.

abort, n., miscarriage. — L. *abortus*, 'miscarriage, abortion', fr. *abortus*, pp. of *aborirī*. See **abort**, v. **abortifacient**, adj. and n., (anything) producing abortion. — See prec. word and **-facient**.

abortion, n., miscarriage. — L. *abortiō*, gen. *-ōnis*, 'miscarriage, abortion', fr. *abortus*, pp. of *aborirī*. See **abort**, v., and **-ion**.

Derivatives: *abortion-al*, adj., *abortion-ist*, n.

abortive, adj., 1) born prematurely; 2) unsuccessful. — L. *abortivus*, 'pertaining to miscarriage', fr. *abortus*, pp. of *aborirī*. See **abort**, v., and **-ive**. Derivatives: *abortive-ly*, adj., *abortive-ness*, n.

Aboth, also **Abot**, n., 1) the Mishnah treatise also called *Pirke Aboth* or *The Ethics of the Fathers*; 2) name of the first benediction of the *Shemoneh Esreh* (*Jewish liturgy*). — Heb. *Abhōth*, pl. of *ābh*, 'father', rel. to Aram. *ābh* (absolute state), *abbā* (emphatic state), Ugar. *'b*, Arab. *ab*, Ethiop. *ab*, 'father'; of uncertain origin, possibly traceable to **ab(a)*, a child's word for father. Cp. the first element in **Abraham**, **Abner**, **Abraham**, **Abigail**, and the second element in **Joab**, **Moab**, **Barabbas**. Cp. also **abbot** and words there referred to. Cp. also **borage**.

abound, intr. v. — ME. *abounden*, fr. OF. (= F.) *abonder*, fr. L. *abundāre*, 'to overflow; to abound', fr. **ab-** and *unda*, 'wave'. See **undate** and cp. **redound**, **surround**. Derivatives: *abound-er*, n., *abound-ing*, adj., *abound-ing-ly*, adv.

about, adv. — ME. *abuten*, *abouten*, *aboute*, fr. OE. *abūtan*, *onbūtan*, 'on the outside of', formed fr. **a-**, 'on', and *būtan*, 'outside', which itself is formed fr. *be*, 'by', and *ūtan*, 'outside', fr. *ūt*, 'out'. See **by** and **out** and cp. **but**.

Derivative: *about*, prep.

above, adv. — ME. *aboven*, fr. OE. *abufan*, formed fr. *a-*, 'on', and *bufan*, 'above', which itself is formed fr. *be*, 'by' (see *by*), and *ufan*, 'upward, above'; cp. OE. *ofer*, 'over' which is the compar. of *ufan*, and see *over*. Cp. also *about*. Derivatives: *above*, prep. and adj.

abracadabra, n., a magic formula. — Late L., fr. Gk. ἀβρακάδαβρα, in which word the letter *c* = *s* was misread for *k*. It was originally written as a magic formula on *Abraxas* Stones, whence its name. See *abraxas*.

abrade, tr. v., to scrape off. — L. *abrādere*, 'to scrape off', fr. *ab-*, and *rādere*, 'to scrape off, to shave'. See *raze* and cp. *abrase*.

Abraham, masc. PN.; in the *Bible*, the first of the patriarchs and father of the Hebrew nation. — Heb. *Abhrāhām*, lit. 'father of the multitude', compounded of *ābh*, 'father', and **rāhām*, 'multitude', which is rel. to Arab. *ruhām*, of s.m.; see Gen. 17:5. See *Aboth* and cp. next word.

Abram, masc. PN.; in the *Bible*, former name of Abraham. — Heb. *Abhrām*, compounded of *ābh*, 'father', and *rām*, 'high, exalted', which is prop. part. of *rūm*, 'to be high, to be exalted'. For the first element see *Aboth* and cp. *Abraham*. From the second element derive *rāmdh*, 'height' (prop. fem. part. of *rūm*), *rōmdm*, 'extolling, praise; song of praise', *mārdm*, 'height', *t^hrūmdh*, 'contribution, offering (for sacred use)', lit. 'something lifted up, something separated'. Cp. Aram.-Syr. *rām*, 'was high', Arab. *rdma* prop. 'he rose', hence 'he strove for', and in Zanzibar and Oman, 'he was able to'. Cp. the second element in *Hiram*.

Abramis, n., a genus of fishes (*ichthyol.*) — ModL., fr. Gk. ἀβραμίς, 'bream', fr. Egyptian *rem*, 'fish'.

abbranchiate, adj., having no gills. — Formed fr. priv. pref. *a-* and *branchiate*. Derivative: *abbranchiate*, n.

abrase, tr. v., to abrade. — L. *abrāsus*, pp. of *abrādere*, 'to scrape off'. See *abrade*.

abrasion, n. — Formed with suff. *-ion* fr. L. *abrāsus*, pp. of *abrādere*. See prec. word.

abrasive, adj. and n. — Formed with suff. *-ive* fr. L. *abrāsus*, pp. of *abrādere*. See *abrade*.

abraxas, n., a mystical word used as a charm. — Gk. Ἀβράξας, according to Irenaeus (in *Adversus haereses* I, c. 23 and 24) a word formed from the Greek letters α, β, ρ, α, ξ, α, σ, whose numerical value amounts to 365 (α = 1, β = 2, ρ = 100, α = 1, ξ = 60, α = 1, σ = 200), corresponding to the number of aeons in Basilidian gnosticism and to the number of days in a year. It is more probable, however, that the word *abraxas* is an acrostic formed from the initials of certain consecutive Hebrew words. Cp. *abracadabra*.

abreast, adv. — Formed fr. *a-*, 'on', and *breast*.

abrevoir, n., an interstice between stones (*maçonry*). — F., lit. 'a watering trough', fr. *abreu-*

ver, 'to give drink to (animals)', fr. OF. *abeverer*, *abrever*, fr. VL. **abbiberāre*, fr. *ad-* and L. *bibere*, 'to drink'. See *beverage*, and cp. It. *abbeverare*, Provenç., Catal. *abeurar*, Sp., Port. *abreviar*, which all derive fr. VL. **abbiberāre*.

abridge, tr. v. — ME. *abregen*, fr. OF. *abregier*, *abreger* (F. *abrégér*), 'to shorten', fr. L. *abbreviāre*, fr. *ad-* and *breviāre*, 'to shorten', fr. *brevis*, 'short'. See *brief*, adj., and cp. *abbreviate*, which is a doublet of *abridge*. Derivatives: *abridg-ed*, adj., *abridg-ed-ly*, adv., *abridg-er*, n., *abridgment* (q.v.)

abridgment, abridgement, n. — OF. *abregement* (F. *abrégement*), fr. *abregier*. See *abridge* and *-ment*.

abrin, n., a toxic albumin (*biochem.*) — Formed with chem. suff. *-in* fr. *Abrus*; so called because it is found in the shrub *Abrus precatorius*.

abroach, adv. — Formed fr. *a-*, 'on', and *broach*.

abroad, adv. — Formed fr. *a-*, 'on', and *broad*.

abrogate, tr. v., to annul, repeal. — L. *abrogātus*, pp. of *abrogāre*, 'to annul, to repeal (a law)', fr. *ab-* and *rogāre*, 'to ask; to ask the people about a law, to propose a law'. See *rogation* and verbal suff. *-ate*. Derivatives: *abrogation* (q.v.), *abrogat-ive*, adj., *abrogat-or*, n.

abrogation, n. — L. *abrogātiō*, gen. *-ōnis*, 'repeal of a law', fr. *abrogātus*, pp. of *abrogāre*. See prec. word and *-ion*.

Abroma, n., a genus of plants of the chocolate family (*bot.*) — ModL., formed fr. priv. pref. *a-* and Gk. βρώμα, 'food'. See *broma*.

Abronia, n., a genus of plants of the four-o'clock family (*bot.*) — ModL., for **Habronia*, fr. Gk. ἀβρόνις. See *Abrus*.

abrotanum, n., southernwood. — ML., fr. L. *abrotonum*, fr. Gk. ἀβρότονον, 'wormwood', ἀβρότονον ἄρρεν, 'southernwood', which is of unknown origin.

abrupt, adj. — L. *abruptus*, pp. of *abrupere*, 'to break off', fr. *ab-* and *rumpere*, 'to break'. See *rupture*. Derivatives: *abrupt-ed-ly*, *abrupt-ly*, advs., *abrupt-ness*, n.

Abrus, n., a genus of plants of the pea family (*bot.*) — ModL., for **Habrus*, fr. Gk. ἀβρός, 'graceful, delicate'. See *habro-*.

Absalom, masc. PN.; in the *Bible*, King David's son; fig. a favorite son. — Heb. *Abshālōm*, lit. 'father is peace', fr. *ābh*, 'father', and *shālōm*, 'peace'. See *Aboth* and *shalom*.

abscess, n., a swelling in body tissues (*med.*) — L. *abscessus*, 'a going away, departure, abscess', fr. *abcedere*, 'to go away', fr. *abs-*, *ab-*, 'away from, from', and *cedere*, 'to go'. See *ab-* and *cede* and cp. *cease*. Derivative: *abscess-ed*, adj.

abscind, tr. v., to cut off (*obsol.*) — L. *abscindere*, 'to cut off', fr. *ab-* and *scindere*, perf. *scidi*, pp. *scissus* (for **scid-tos*), 'to cut, split'. See *abed*, and cp. *abscissa*, *rescind*.

abscissa, n. (*math.*) — L. (*linea*) *abscissa*, lit. '(a line) cut off', fem. pp. of *abscindere*, 'to tear away; to cut off'. (The abscissa of a point P is the portion of the *x* axis cut off by the line drawn through P parallel to the *y* axis.) See prec. word.

abscission, n., the act of cutting off. — L. *abscissiō*, gen. *-ōnis*, 'a cutting off', fr. *abscissus*, pp. of *abscindere*. See *abscind* and *-ion*.

abscound, intr. v., to depart suddenly and secretly. — L. *abscondere*, 'to hide, conceal', fr. *abs-*, 'away from, from' (see *ab-*) and *condere*, 'to put together, hide', fr. *con-*, 'together' (see *con-*), and *-dere* (used only in compounds), fr. I.-E. base **dhē-*, **dhē-*, **dhō-*, 'to place, put, make', whence also Gk. τιθέναι, 'to place', L. *facere*, 'to make, do', OE. *dān*, 'to do'. See *do*, v., and cp. *fact*, *theme*. Cp. also *Consus*, *recondite*, *sconce*, 'metal bracket', *scoundrel*. Derivative: *abscound-er*, n.

absence, n. — F., fr. L. *absentia*, fr. *absēns*, gen. *-entis*, pres. part. of *absesse*, 'to be away from, be absent'. See *absent* and *-ce*.

absent, adj. — F., fr. L. *absentem*, acc. of *absēns*, pres. part. of *absesse*, 'to be away from, be absent', fr. *ab-* and *esse*, 'to be'. See *esse* and *-ent* and cp. *sans*, *senza*. Cp. also *present*, adj. Derivatives: *absent*, v. (q.v.), *absent-ly*, adv., *absent-ness*, n., *absent-ation*, n., *absent-ee*, n., *absent-ee-ism* n., *absent-er*, n., *absent-ly*, adv., *absent-ness*, n.

absent, tr. v., to keep (oneself) away. — F. *absenter*, fr. L. *absentāre*, 'to cause one to be absent', fr. *absēns*, gen. *absentis*. See *absent*, adj.

absinth, **absinthe**, n., wormwood. — F. *absinthe*, fr. Gk. ἀψίνθιον, 'wormwood', which is of OPer. origin; cp. ModPers. *āspānd*, *sipānd*, of s.m.

absolute, adj. — L. *absolutus*, pp. of *absolvere*, 'to loosen, set free'. See *absolve* and cp. *consolute*, *dissolute*, *resolute*. Derivatives: *absolute*, n., *absolute-ly*, adv., *absolute-ness*, n.

absolution, n. — OF. (= F.) *absolution*, fr. L. *absolutiōnem*, acc. of *absolutiō*, 'an acquittal', fr. *absolutus*. See prec. word and *-ion*.

absolutism, n. — Formed with suff. *-ism* fr. L. *absolutus*. See *absolute*.

absolutist, n. — Formed with suff. *-ist* fr. L. *absolutus*. See *absolute*.

absolve, tr. v. — L. *absolvere*, 'to set free', fr. *ab-* and *solvere*, 'to loosen, set free'. See *solve* and cp. *assoil*. Cp. also *dissolve*, *resolve*.

absorb, tr. v. — L. *absorbere*, 'to swallow up', fr. *ab-* and *sorbere*, 'to suck in, swallow up', which is cogn. with Arm. *arbi* (from. **srbh-*), 'I drank, Gk. πορεῖν (for **σρορεῖν*), 'to sup up', Alb. *gerp* (for **serbhō-*), 'I sip', OSlav. *srūbati*, Lith. *surbiū*, *surbti*, *srēbiū*, *srēbti*, 'to sip'. Mir. *srub*, 'snout'. Cp. *absorption*, *resorb*, *sorb*, v., and the second element in *Sanguisorba*.

Derivatives: *absorb-ed*, adj. *absorb-ed-ly*, adv., *absorb-ed-ness*, n., *absorbent* (q.v.), *absorb-ing*, adj., *absorb-ing-ly*, adv.

absorbefacient, adj., tending to promote absorption. — Compounded of L. *absorbēre*, 'to swallow up', and *faciēns*, gen. *-entis*, 'to make, do'. For the first element see *absorb*, for the second see *-facient*, for the ending see suff. *-ent*. Cp. *sorbefacient*.

absorbency, n. — Formed fr. next word with suff. *-cy*.

absorbent, adj. — L. *absorbēns*, gen. *-entis*, pres. part. of *absorbēre*. See *absorb* and *-ent*.

absorption, n. — L. *absorptiō*, gen. *-ōnis*, fr. *absorptus*, pp. of *absorbere*. See *absorb* and *-ion*.

abstain, intr. v. — ME. *absteynen*, fr. OF. *astēnir*, fr. VL. **abstēnīre*, corresponding to L. *abstinēre*, 'to abstain', which is formed fr. *abs*, *ab*, 'away from, from' (see *ab-*), and *tenēre*, 'to hold'. See *tenable* and cp. *appertain*, *contain*, *detain*, *entertain*, *maintain*, *obtain*, *pertain*, *retain*, *sustain*. Cp. also *abstention*, *abstinence*. The ME. and E. forms have been refashioned after L. *abstinere*. Derivatives: *abstain-er*, n., *abstain-ment*, n.

abstemious, adj., moderate in eating and drinking. — L. *abstēmius*, 'sober, temperate', fr. *abs*, *ab*, 'away from, from' (see *ab-*), and the stem of *tēmētum*, 'intoxicating drink, mead, wine', which is rel. to *tēmulentus*, 'drunken'. See *temulent*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*. Derivatives: *abstemious-ly*, adv., *abstemiousness*, n.

abstention, n. — F., fr. L. *abstentiōnem*, acc. of *abstentiō*, 'the act of retaining', fr. *abstentus*, pp. of *abstinere*. See *abstain* and *-ion*.

absterge, tr. v., 1) to wipe away, cleanse; 2) to purge. — F. *absterger*, fr. L. *abstergere*, 'to wipe away', fr. *abs-*, *ab-*, 'away from, from' (see *ab-*), and *tergere*, 'to rub, wipe off'. See *terse* and cp. words there referred to.

abstergent, adj., cleansing; n., a cleansing substance. — F. *abstergent*, fr. L. *abstergentem*, acc. of *abstergens*, pres. part. of *abstergere*. See prec. word and *-ent*.

abstersion, n., a cleansing. — F. fr. L. *abstersus*, pp. of *abstergere*. See *absterge* and *-ion*.

abstersive, adj., cleansing. — F. *abstersif* (fem. *abstersive*), fr. L. *abstersus*, pp. of *abstergere*. See *absterge* and *-ive*. Derivative: *abstersive-ness*, n.

abstinence, n. — OF. (= F.), fr. L. *abstinentia*, fr. *abstinēns*, gen. *-entis*. See next word and *-ce*.

abstinent, adj. and n. — OF. (= F.), fr. L. *abstinentem*, acc. of *abstinēns*, pres. part. of *abstinere*, 'to refrain from'. See *abstain* and *-ent*. The change of Latin *ē* (in *tēnere*) to *i* (in *abstinere*) is due to the Latin phonetic law according to which in the unaccented open radical syllable of the second element of compounds, original *ē* becomes *i*. Cp. *assiduous*, *continent*, *continuous*,

corrigendum, *diligent*, *dimidiate*, *eligible*, *indigent*, *insidious*, *pertinacious*, *reside*.

Derivative: *abstinent-ial*, adj.

abstract, adj. — L. *abstractus*, pp. of *abstrahere*, 'to draw away', fr. *abs-*, *ab-*, 'away from, from' (see *ab-*), and *trahere* 'to draw'. See *tract*, 'region'.

Derivative: *abstract*, n.

abstract, tr. and intr. v. — L. *abstractus*, pp. of *abstrahere*. See prec. word and cp. the verbs *contract*, *detract*, *distract*, *protract*, *subtract*.

Derivatives: *abstract-ed*, adj., *abstract-ed-ly*, adv., *abstract-ed-ness*, n., *abstract-er*, n., *abstraction* (q.v.)

abstraction, n. — F., fr. L. *abstractionem*, acc. of *abstractiō*, fr. *abstractus*, pp. of *abstrahere*. See *abstract*, adj., and *-ion*.

Derivative: *abstraction-al*, adj.

abstruse, adj., difficult, obscure. — L. *abstrusus*, pp. of *abstrudere*, 'to thrust away, conceal', fr. *abs-*, *ab-*, 'away from, from' (see *ab-*), and *trudere*, 'to thrust, push, shove', which derives fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-priutan*, 'to vex', OE. *þrættian*, 'to press, afflict, threaten'. See *threat* and cp. *intrude* and words there referred to.

Derivatives: *abstruse-ly*, adv., *abstruse-ness*, n.

absurd, adj. — F. *absurde*, fr. L. *absurdus*, 'out of tune, harsh, rough, incongruous, absurd', formed fr. *ab-* and a derivative of the I.-E. base **swer-*, **sur-*, 'to sound'. See *swarm* and cp. *surd*. Derivatives: *absurdity* (q.v.), *absurd-ly*, adv., *absurd-ness*, n.

absurdity, n. — F. *absurdité*, fr. L. *absurditatem*, acc. of *absurditās*, 'dissonance, incongruity', fr. *absurdus*. See prec. word and *-ity*.

abulia, n., loss of will power (*psychol.*) — Medical L., formed fr. priv. pref. *a-*, the stem of Gk. *βούλλεσθαι*, 'to will', and suff. *-ia*. See *boule*, 'senate', and cp. Gk. *ἀβουλιᾶ*, 'ill-advisedness'.

abuna, n., the patriarch of the Abyssinian Church. — Ethiop. *abūnā*, 'our father', fr. *ab*, 'father', which is rel. to Heb. *ābh*, 'father'. See *Aboth* and cp. *abbot* and words there referred to.

abundance, also *abundancy*, n. — ME., fr. OF. *abundance*, *abondance* (F. *abondance*), fr. L. *abundantia*, 'abundance, plenty, fullness', fr. *abundāns*, gen. *antis*. See next word and *-ce*, resp. *-cy*.

abundant, adj. — ME. fr. OF. *abundant*, *abondant* (F. *abondant*), fr. L. *abundantem*, acc. of *abundāns*, 'abounding', pres. part. of *abundāre*. See *abund* and *-ant*.

Derivative: *abundant-ly*, adv.

abuse, tr. v. — F. *abuser*, fr. L. *abusus*, pp. of *abūtī*, 'to make use of (for any purpose)', to misuse, abuse', fr. *ab-* and *ūtī*, 'to use'. See *use*, v., and cp. *usurp*.

Derivatives: *abuse-ee*, n., *abus-er*, n., *abusive* (q.v.)

abuse, n. — F. *abus*, fr. L. *abusus*, fr. *abusus*, pp. of *abūtī*. See prec. word.

abusive, adj. — F. *abusif* (fem. *abusive*), fr. L. *abūsivus*, fr. *abūsus*, pp. of *abūtī*. See *abuse*, v., and *-ive*.

Derivatives: *abusive-ly*, adv. *abusive-ness*, n.

abut, intr. v. — OF. *aboutier*, 'to touch by the end, border on' (whence F. *aboutier*, 'to join end to end'), formed fr. *ā*, 'to' (fr. L. *ad*; see *ad-*), and *bout*, 'end'. See *butt*, 'the thicker end of anything'.

Derivatives: *abut-ment*, n., *abutt-al*, n., *abutt-er*, n., *abutt-ing*, adj.

Abutilon, n., a genus of plants of the mallow family (*bot.*) — ModL., fr. Arab. *aubūtīlūn*, a name coined by the Arab philosopher Avicenna (= Ibn-Sina).

abysm, n., poetic for *abyss*. — OF. *abisme* (F. *abîme*), fr. Eccles. L. **abismus* (whence also OProvenç. *abisme*, Sp. and Port. *abismo*), formed on analogy of words ending in *-ismus* (fr. Gk. *-ισμός*; see *-ism*), fr. L. *abyssus*. See *abyss*.

Derivative: *abysm-al*, adj.

abyss, n. — L. *abyssus*, 'bottomless pit', fr. Gk. *ἄβυσσος* (scil. *λίμνη*), 'bottomless, unfathomed (pool)', fr. *ā-* (see priv. pref. *a-*) and *βυσσός*, 'depth, bottom', which is related to *βῦθος*, of s.m. Cp. *abysm*.

Derivative: *abyss-al*, adj.

Abyssinia, n. — ModL. *Abyssinia*, Latinized form of Arab. *Hābasha*^h, 'Abyssinia'. Cp. *hubshi*.

Derivatives: *Abyssini-an*, adj. and n.

ac-, assimilated form of *ad-* before *c* and *q*.

-ac, suff., corresponding in meaning to suff. *-ic*. — Fr. F. *-aque*, or directly fr. L. *-acus*, fr. Gk. *-ακός*.

acacia, n. — L. *acācia*, fr. Gk. *ἀκακία*, 'shittah tree', which, like *ἀκακαλίς*, 'gall of the Oriental tamarisk', is of foreign, prob. Egyptian origin. Both *ἀκακία* and *ἀκακαλίς* were prob. influenced in form by *ἀκανθα*, 'thorn, prickle', and other Greek derivatives of I.-E. base **ak-*, 'sharp'.

academe, n. academy (poetic). — See *academy*.

academic, adj. — L. *academicus*, fr. *academia*. See *academy* and *-ic*.

Derivatives: *academic-al*, adj., *academic-al-ly*, adv.

academician, n., a member of an academy. — F. *académicien*, fr. *académie*. See *academy* and *-ician*.

Academus, n., name of a hero from whom the academy near Athens derived its name. — L. *Acadēmus*, fr. Gk. *Ἀκάδημος*, fr. earlier *Ἐκάδημος*, 'Academus'. Cp. next word.

academy, n. — F. *académie*, fr. L. *acadēmia*, fr. Gk. *Ἀκαδημία* (or, less correctly, *Ἀκαδημίᾱ*), fr. earlier *Ἐκαδήμεια*, 'the Academy', a gymnasium near Athens where Plato taught. *Ἀκαδημεια* orig. meant 'the olive grove of Academus'. See prec. word.

Acadian, adj., pertaining to Acadia (Nova Scotia). — Formed with suff. *-an* fr. *Acadia*, Latinized form of F. *Acadie*, former name of Nova Scotia; prob. so called fr. Micmac *akadie*, 'fer-

tile land', which occurs in many place names. Cp. *Cajun*.

Acaena, n., a genus of plants of the rose family (*bot.*) — ModL., fr. Gk. *ἀκαίνα*, 'spike, prick, goad', which is rel. to *ἀκίς*, 'point, sting', fr. I.-E. base **ak-*, 'sharp, pointed'. See *acrid* and cp. words there referred to.

acajou, n., the cashew tree. — See *cashew*.

acalephe, n., jellyfish. — Gk. *ἀκαλήφη* (also *ἀκαλόφη*), 'stinging nettle; sea anemone', prob. a Semitic loan word. Cp. Aram. *hīl'phā*, 'reed', and Heb. *hāliphōth* or *hālāphōth*, 'the sharp, prickly leaves of the spinach', from stem *h-l-p*, 'to be sharp, cut through, pierce'. See H. Lewy, *Die semitischen Fremdwörter im Griechischen*, p. 50, and Boisacq, DELG., p. 34. Cp. *Acalypha*. Cp. also *alfa*.

acalycine, adj., without a calyx (*bot.*). — ModL. *acalycinus*, 'having no calyx', formed fr. priv. pref. *a-*, Gk. *κάλυξ*, 'cup, calyx', and L. suff. *-inus*. See *calyx* and adj. suff. *-ine*.

Acalypha, n., a genus of herbs of the spurge family (*bot.*) — ModL. fr. Gk. *ἀκαλόφη*, secondary form of *ἀκαλήφη*, 'stinging nettle'. See *acalephe*.

acantha, n., a prickle (*bot.*) — ModL., fr. Gk. *ἀκανθα*, 'thorn prickle', which is rel. to *ἀκίς*, 'point', *ἀκίς*, 'point, sting', fr. I.-E. base **ak-*, 'sharp, pointed'. See *acrid* and cp. *acanthus*.

Acanthaceae, n., a family of plants (*bot.*) — ModL., formed with suff. *-aceae* fr. Gk. *ἀκανθα*, 'thorn, prickle'. See prec. word.

acanthion, n., a point at the base of the anterior nasal spine (*craniometry*). — Gk. *ἀκάνθιον*, 'a small thorn', dimin. of *ἀκανθα*, 'thorn, prickle'. See *acanthus*.

acantho-, combining form meaning 'prickly, spiny, thorny'. — Gk. *ἀκανθο-*, fr. *ἀκανθα*, 'thorn, prickle'. See *acanthus*.

Acanthocephala, n., a class of parasitic worms (*helminthol.*) — ModL., lit., 'spiny-headed', compounded of Gk. *ἀκανθα*, 'thorn, prickle, spine', and *κεφαλή*, 'head'. See *acanthus* and *cephalic*.

Acanthopterygii, n.pl., an order of teleost fishes (*ichthyol.*) — ModL., lit., 'spiny-winged'. See *acantho-* and *pterygium*.

Acanthus, n., 1) a genus of plants having large spiny leaves; (*not cap.*) any plant of this genus (*bot.*); 2) a form of ornament resembling the leaves of this plant. — L., fr. Gk. *ἀκανθος*, 'bearsfoot, Acanthus mollis', which is rel. to *ἀκανθα*, 'thorn, prickle'. See *acantha* and cp. the second element in *Diplacanthus*, *traga-canth*.

acapnia, n., lack of carbon dioxide in the organism (*med.*) — Medical L., formed with suff. *-ia* fr. Gk. *ἀκαπνος*, 'smokeless', fr. *ā-* (see priv. pref. *a-*) and *καπνός*, 'smoke', which stands for **kapnós* and is cogn. with Lith. *kvāpas*, 'breath, scent, smell, odor', *kvėpiū*, *kvėpti*, 'to pant, breathe, inhale', and perh. also with Ol.

kūpyati, 'is agitated', L. *cupere*, 'to desire'. See *Cupid*.

Acarapis, n., a genus of mites (*zool.*) — ModL., compounded of *Acarus* and L. *apis*, 'bee'. See *Apis*, 'bee'.

acardiac, adj., having no heart. — Fr. Gk. *ἀκάρδιος*, 'wanting the heart', fr. *ā-* (see priv. pref. *a-*) and *καρδίᾱ*, 'heart'. See *cardiac*.

acariasis, n., itch caused by mites. — ModL., formed with suff. *-iasis* fr. Gk. *ἄκαρι*, 'mite'. See *acarid*.

acariâtre, adj., bad-tempered. — F., 'contrary, crabbed, quarrelsome', orig. meaning 'possessed by a demon', formed with pejorative suff. *-âtre*, from the name of *Acharius*, bishop of Noyon in the 7th cent., renowned for curing folly. The suff. *-âtre* derives fr. OF. *-astre*, fr. L. *-aster*; see *-aster*.

acarid, n., a mite. — Formed with subst. suff. *-id* fr. Gk. *ἄκαρι*, 'mite', which is rel. to *ἀκαρής*, 'small, tiny', lit. 'too short to be cut', and in gradational relationship to *κείρειν* (for **kéreivn*), 'to cut'. See *shear* and cp. words there referred to. Cp. also *Acarina*, *Acarus*, *carnal*.

acariform, adj., of the shape of a mite. — A hybrid coined fr. Gk. *ἄκαρι*, 'mite', and L. *forma*, 'form, shape'. See *acarid* and *form*, n.

Acarina, n. pl., an order of the Arachnida, vulgarly called mites. — ModL., formed fr. *Acarus* with suff. *-ina*.

acaro-, combining form, denoting the *mites*. — ModL., fr. *Acarus* (q.v.)

acarpous, adj., unfruitful (*bot.*) — Gk. *ἀκαρπος*, 'without fruit, barren', fr. *ā-* (see priv. pref. *a-*) and *καρπός*, 'fruit'. See *carpel*. For E. *-ous*, as equivalent to Gk. *-ος*, see *-ous*.

Acarus, n., a genus of small mites. — ModL., fr. Gk. *ἄκαρι*, 'mite'. See *acarid*.

acatalectic, adj., having the full number of syllables or feet (*pros.*) — Late L. *acatalēcticus*, fr. Gk. *ἀκατάληκτος*, 'incessant; not catalectic', i.e. 'not allowing of the omission of a syllable at the end of a line', fr. *ā-* (see priv. pref. *a-*) and *καταλήγειν*, 'to leave off'. See *catalectic*.

acatalepsy, n., incomprehensibility (*philos.*) — Gk. *ἀκατάληψία*, 'inability to comprehend', fr. *ā-* (see priv. pref. *a-*) and *καταληψία*, 'a seizing, apprehension' (see *catalepsy*); first used by Pyrrho the Sceptic to express the view that the human mind can know nothing with certainty.

acataleptic, adj., incomprehensible. — Formed with suff. *-ic* fr. Gk. *ἀκατάληκτος*, 'that cannot be reached, incomprehensible', fr. *ā-* (see priv. pref. *a-*) and *καταληπτός*, verbal adj. of *καταλαμβάνειν*, 'to seize with the mind, comprehend'. See *catalectic* and cp. prec. word.

acatharsia, n., filth. — Gk. *ἀκαθαρσία*, 'uncleanliness, foulness, filth', fr. *ā-* (see priv. pref. *a-*), *καθάρως*, 'clean, pure', and suff. *-ία*. See *acatharsis* and *-ia*.

acaudal, also *acaudate*, adj., tailless. — A hybrid

coined fr. priv. pref. **a-**, L. *cauda*, 'tail', and suff. **-al**, resp. **-ate**. See **caudal**.

acaulescent, adj., stemless (*bot.*) — A hybrid coined fr. Gk. *á-* (see priv. pref. **a-**) and **caulescent**.

acauline, adj., stemless. — Formed with adj. suff. **-ine** (representing L. *-inus*) fr. ModL. *acaulis*, 'stemless' (whence also F. *acaulé*, of s.m.), a hybrid coined fr. Gk. *á-* (see priv. pref. **a-**) and L. *caulis*, 'stem'. See **caulescent** and cp. prec. word.

acaulose, **acaulous**, adjs., stemless (*bot.*) — See **acaulescent** and adj. suff. **-ose**, resp. **ous**.

acca, n., medieval fabric of silk mixed with gold threads. — ML., prob. so called fr. Arab. *ʿAkka*, *ʿĀkkā*, fr. Heb. *ʿAkkō*, 'Acre', in Syria (now in Israel). Accordingly *acca* orig. simply meant 'material made in Acco'.

Accadian. — See **Akkadian**.

accede, intr. v. — L. *accēdere*, 'to approach, come near', fr. **ad-** and *cēdere*, 'to go, yield'. See **cede** and cp. **access**. Cp. also **antecede**, **concede**, **intercede**, **precede**, **proceed**, **succeed**.

Derivative: *acced-er*, n.

accelerando, adv. and adj., gradually faster (*musical direction*). — It., fr. L. *accelerandō*, abl. of the gerund of *accelerāre*, 'to hasten'. See **accelerate**.

accelerant, 1) adj., accelerating; 2) n., that which accelerates; a catalyst (*chem.*) — L. *accelerāns* gen. *-antis*, pres. part. of *accelerāre*. See next word and **-ant**.

accelerate, tr. v., to increase the speed of; intr. v., to increase in speed. — L. *accelerātus*, pp. of *accelerāre*, 'to hasten', fr. **ad-** and *celerāre*, 'to hasten', fr. *celer*, 'swift'. See **celerity** and verbal suff. **-ate** and cp. **decelerate**.

Derivatives: *accelerat-ed*, adj., *accelerat-ed-ly*, adv., *acceleration* (q.v.), *accelerat-ive*, adj., *accelerat-or*, n., *accelerat-ory*, adj.

acceleration, n. — L. *accelerātiō*, gen. *-ōnis*, 'a hastening, acceleration', fr. *accelerātus*, pp. of *accelerāre*. See prec. word and **-ion**.

accelerometer, n., an instrument for measuring acceleration. — A hybrid coined fr. L. *accelerāre*, 'to hasten', and Gk. *μέτρον*, 'measure'. See **accelerate** and **meter**, 'poetical rhythm'.

accent, n. — F., fr. L. *accentus*, fr. **ad-** and *cantus*, 'tone, melody'. See **cant** and cp. **enchant**, **incantation**. The change of Latin *ā* (in *cāntus*) to *ē* (in *ac-cēntus*) is due to the Latin phonetic law according to which in the unaccented and closed radical syllable of the second element of compounds, original *ā* becomes *ē*. Cp. *concent*, *precentor*, *succentor*. Cp. also **abject**, **accept**, **adept**, **ascend**, **biceps**, **biennial**, **centennial**, **coerce**, **commend**, **concept**, **confect**, **confection**, **confess**, **congress**, **conjecture**, **consecrate**, **defect**, **degression**, **deject**, **descend**, **disceper**, **disperse**, **eject**, **excerpt**, **execrate**, **exercise**, **forceps**, **impetrate**, **incendiary**, **incense**, **incentive**, **incept**, **incest**, **inept**, **inerm**, **inert**, **infect**, **inject**, **integer**,

intercept, **interject**, **intersperse**, **novennial**, **object**, **obsecrate**, **octennial**, **percept**, **peregrine**, **perennial**, **perpetrate**, **perfect**, **prince**, **profess**, **progress**, **project**, **quadrennial**, **quadriceps**, **quinquennial**, **refection**, **regress**, **septennium**, **sexennium**, **solemn**, **subreption**, **surreptitious**, **susceptible**, **traject**, **transcend**, **transgress**, **triceps**, **triennial**. — L. *accētus* is prop. a loan translation of Gk. προσφδία, fr. προσφδεν, 'to sing to', fr. πρός, 'to', and φδεν, 'to sing' (see *prosody*).

Derivatives: *accent*, tr. v., *Accentor* (q.v.), *accētū-able*, adj., *accētū-al*, adj., *accētū-al-ly*, adv.

Accentor, n., 1) a genus of small singing birds, also called *Prunella*; 2) (*not cap.*) any bird of this genus, esp. the hedge sparrow. — L. *accētor*, 'one who sings with another', fr. **ad-** and *cantor*, 'singer'. See **cantor**. For the change of Latin *ā* (in *cāntor*) to *ē* (in *ac-cēntor*) see prec. word.

accentuate, tr. v. — ML. *accentuātus*, pp. of *accētūāre*, fr. L. *accētus*. See **accent** and verbal suff. **-ate**.

accentuation, n. — ML. *accētūātiō*, gen. *-ōnis*, fr. *accētūātus*, pp. of *accētūāre*. See prec. word and **-ion**.

accept, tr. v. — ME. *accepten*, fr. MF. (= F.) *accepter*, fr. L. *accēptāre*, freq. of *accipere* (pp. *accēptus*), 'to take, receive', fr. **ad-** and *capere* (pp. *captus*), 'to take'. See **captive** and cp. words there referred to. For the change of Latin *ā* (in *cāptus*) to *ē* (in *ac-cēptus*, *ac-cēptāre*) see **accent** and cp. words there referred to.

Derivatives: *acceptable*, *acceptance*, *acceptant*, *acceptation* (qq.v.) *accept-ed*, adj., *accept-ed-ly*, adv., *accept-er*, n., *acceptor* (q.v.)

acceptability, n. — Late L. *accēptābilitās*, fr. L. *accēptābilis*. See next word and **-ity**.

acceptable, adj. — F., fr. L. *accēptābilis*, fr. *accēptāre*. See **accept** and **-able**.

Derivatives: *acceptable-ness*, n., *acceptabl-y*, adv.

acceptance, n. — OF. *acceptance*, fr. *accepter*. See **accept** and **-ance**.

acceptancy, n. — See prec. word and **-cy**.

acceptant, adj. — F., prop. pres. part. of *accepter*. See **accept** and **-ant**.

Derivative: *accept-ant*, n.

acceptation, n., 1) acceptance (*archaic*); 2) the meaning in which a word is usually understood. — F., fr. Late L. *accēptātiōnem*, acc. of *accēptātiō*, 'a taking, receiving', fr. L. *accēptātus*, pp. of *accēptāre*. See **accept** and **-ation**.

acceptilation, n., formal remission of a debt (*Roman law*); remission of sins (*theol.*) — L. *accēptilātiō*, often written in two words: *accēptīlātiō*, 'formal remission of a debt' (from the formula *acceptum ferō* used by the debtor). The first word is the gen. of *accēptum*, 'receipt', prop. neut. pp. of *accipere*, 'to receive', used as a noun; see **accept**. L. *lātiō* gen. *-ōnis* 'entering of money paid', lit. 'a bearing, bringing', is form-

ed fr. *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **lātus*, fr. *tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

acceptor, n. — L., fr. *acceptus*, pp. of *accipere*. See **accept** and agential suff. **-or**.

access, n., approach. — OF. *acces* (F. *accès*), fr. L. *accessus*, 'an approach', fr. *accessus*, pp. of *accēdere*, 'to come near, approach'. See **accede**. Derivatives: *access-ary*, adj. and n., *access-ari-ly*, adv., *access-ari-ness*, n., *access-ory*, adj. and n., *access-ori-ly*, adv., *access-ori-ness*, n.

accessible, adj. — F., fr. Late L. *accessibilis*, fr. L. *accessus*, pp. of *accēdere*. See prec. word and **-ible**.

Derivatives: *accessibil-ity*, n., *accessibl-y*, adv.

accession, n. — F., fr. L. *accessiōnem*, acc. of *accessiō*, 'a coming near, approach', fr. *accessus*, pp. of *accēdere*. See **access** and **-ion**.

Derivatives: *accession*, tr. v., *accession-al*, adj., *accession-er*, n.

accidence, n., that part of grammar which deals with inflection. — From misspelling of orig. *accidents*, fr. L. *accidentia*, neut. pl. of *accidēns* (pres. part. of *accidere*), treated as a sing. fem. noun. See **accident**.

accident, n. — F., fr. L. *accidentem*, acc. of *accidēns*, 'accident', prop. pres. part. of *accidere*, 'to fall upon something, happen', fr. **ad-** and *cadere*, 'to fall'. See **cadence**. For the change of Latin *ā* (in *cādere*) to *ī* (in *ac-cidere*) see **abigeat** and cp. words there referred to. As a term of philosophy L. *accidēns*, 'accident', is a loan translation of Gk. συμβεβηχός.

accidental, adj. — F. *accidental* (now *accidentel*), fr. ML. *accidentālis*, fr. L. *accidēns*, gen. *-entis*. See prec. word and adj. suff. **-al**.

Derivatives: *accidental*, n., *accidental-ity*, n., *accidental-ly*, adv., *accidental-ness*, n., *accidental*, adj.

Accipiter, n., a genus of hawks and falcons (*ornithol.*) — L. *accipiter* fr. orig. **acu-peter*, 'swiftly-flying', but influenced in form through a confusion with *accipere*, 'to take, receive'. The first element lit. means 'sharp' (cp. *acu-pedius*, 'swift-footed', lit. 'sharp-footed', and *acuere*, 'to sharpen'); see **acute**. The second element is cogn. with Ol. *pātram*, 'wing, feather', Gk. πτερόν, 'wing', OE. *feder*, 'feather'. See **feather**. Cp. **Astur**, **ostreger**.

Derivatives: *accipitr-al*, adj., *accipitr-ary*, n. (fr. ML. *accipitrārius*), *accipitr-ine*, adj.

accismus, n., feigned refusal (*rhet.*) — ModL., fr. Gk. ἀκούσιμος, rel. to ἀκούζεσθαι, 'to affect indifference', and to ἄκω, nurse of Demeter, ἀκώ, 'a vain woman', and cogn. with Ol. *akkā*, 'mother', L. *Acca Larentia*, name of the mother of the 12 Arval brothers. All these words are of imitative origin.

acclaim, tr. v. — L. *acclamāre*, 'to cry out at',

fr. **ad-** and *clamāre*, 'to cry out'. See **claim** and cp. **declaim**, **exclaim**, **proclaim**, **reclaim**.

acclamation, n. — L. *acclamātiō*, gen. *-ōnis*, fr. *acclamāt(-um)*, pp. stem of *acclamāre*, 'to cry out at'. See **acclaim** and **-ation**.

acclimate, tr. and intr. v. — F. *acclimater*, fr. *ā* (fr. L. *ad*), 'to', and *climat*, 'climate'. See **ā** and **climate**.

Derivatives: *acclimate-ment*, n., *acclimat-ion*, n. **acclimatize**, tr. and intr. v., to acclimate. — See **acclimate** and **-ize**.

Derivatives: *acclimatiz-ation*, n., *acclimatiz-ed*, adj., *acclimatiz-er*, n., *acclimatiz-ing*, n.

acclivity, n., a slope. — L. *acclivitas*, 'an ascending direction, acclivity', fr. *acclivis*, 'mounting upward, ascending', fr. **ad-** and *clivus*, 'slope, hill'. See **clivus** and **-ity**.

accolade, n., an embrace, formerly used in conferring knighthood; now, a touch of the shoulder with the flat blade of the sword in conferring knighthood. — F., refashioned, on analogy of words ending in *-ade*, fr. OF. *acolee*, prop. subst. use of the fem. pp. of *acoler*, 'to embrace round the neck', fr. VL. **acollāre*, fr. **ad-** and L. *collum*, 'neck'. Cp. It. *accollata* and see **collar** and **-ade**. Cp. also next word.

Derivative: *accolad-ed*, adj.

accolé, adj., collared, intertwined (*her.*) — F. *accolé*, pp. of *accoler*, 'to embrace', fr. OF. *acoler*. See prec. word.

accommodate, tr. v. — L. *accommodātus*, pp. of *accommodāre*, 'to make fit, adapt', fr. **ad-** and *commodāre*, 'to make fit', fr. *commodus*, 'fit, suitable', which is formed fr. *com-*, *con-*, 'with', and *modus*, 'measure'. See **com-** and **mode** and cp. **commode**, **commodity**. For the ending see verbal suff. **-ate**.

Derivatives: *accommodat-ing*, adj., *accommodat-ing-ly*, adv., *accommodation* (q.v.), *accommodat-ive*, adj., *accommodat-or*, n.

accommodation, n. — F., fr. L. *accommodātiōnem*, acc. of *accommodātiō*, fr. *accommodātus*, pp. of *accommodāre*. See prec. word and **-ion**.

Derivative: *accommodation-al*, adj.

accompaniment, n. — F. *accompagnement*, fr. *accompagner*. See next word and **-ment**.

Derivative: *accompaniment-al*, adj.

accompany, tr. v. — F. *accompagner*, fr. *ā* (fr. L. *ad*), 'to', and *compagne*, 'companion'. See **ad-** and **companion**.

Derivative: *accompan-ist*, *accompany-ist*, n.

accomplice, n. — F., fr. *ā* (fr. L. *ad*), 'to', and *complice*, fr. L. *complicem*, acc. of *complex*, 'closely connected with somebody, confederate', which is formed fr. *com-*, *con-*, 'with', and the stem of *plectere*, 'to braid, plait, intertwine', *plicāre*, 'to fold'. See **ad-** and **comply**, 'to bend', and cp. **complice**.

accomplish, tr. v. — ME. *acomplissen*, fr. OF. *acompliss-*, pres. part. stem of *acomplir* (F. *accomplir*), 'to fill up, complete', fr. *a* (fr. L. *ad*), 'to', and *complēre*, 'to fill up, achieve, perform'. Cp. It.

compiere, accompliere, OProvenç. *complir, accomplir*, and see **ad-**, **complete** and verbal suff. **-ish**. For the change of L. *complere*, a verb of the 2nd conjugation, to OF. *complir*, F. *complir*, a verb of the 4th conjugation, cp. F. *tenir*, 'to hold', fr. L. *tenere* (see *tenable*). Derivatives: *accomplish-ed*, adj., *accomplish-er*, n., *accomplishment* (q.v.)

accomplishment, n. — F. *accomplissement*, fr. *complir*. See **accomplish** and **-ment**.

accord, intr. v., to agree; tr. v., to grant. — ME. *accorden*, 'to agree, admit', fr. OF. *acorder* (F. *accorder*), fr. VL. *accordāre*, 'to agree', fr. **ad-** and L. *cor*, gen. *cordis*, 'heart'. See **heart** and cp. **cordate**. Cp. also **accordion**, **acuerdo**. Cp. also **chord**, 'combination of notes'. Derivatives: *accord-er*, n., *accord-ing*, adj. and adv., *accord-ing-ly*, adv.

accord, n., 1) agreement; 2) harmony. — ME. *accord*, *acord*, fr. OF. *acord* (F. *accord*), back formation fr. *acorder*. See **accord**, v., and cp. **concord**, **discord**.

accordance, n., 1) agreement; 2) harmony. — OF. *accordance*, fr. *acorder*. See **accord**, v., and **-ance**.

accordant, adj., agreeing; corresponding. — ME. *acordant*, fr. OF. *acordant* (F. *accordant*), pres. part. of *acorder* (F. *accorder*). See **accord** v., and **-ant**.

accordion, n., a musical instrument. — Formed from the noun **accord** in the sense of 'harmony', with suff. **-ion**, on analogy of *clarion*.

accost, tr. v., to address. — F. *accoster*, fr. VL. *accostāre*, lit. 'to come up to a person's side', fr. **ad-** and L. *costa*, 'a rib'. See **costal**.

accouchement, n., delivery in childbed. — F., prop. 'going to childbed', fr. *accoucher*, 'to go to childbed, be delivered', which is formed fr. *à*, 'to', and *coucher*, 'to lie', fr. L. *collocāre*, 'to lay'. See **à**, **collocate**, and **-ment**, and cp. **couch**.

accoucheur, n., a man who acts as midwife. — F., fr. *accoucher*, 'to go to childbed'; first used by Jules Clément in the second half of the 17th cent. See prec. word.

accoucheuse, n., a midwife. — F., fem. of *accoucheur*. See prec. word.

account, tr. and intr. v. — ME. *acounten*, fr. OF. *aconter* (F. *conter*), fr. *a*, 'to' (see **à**), and *conter*, 'to count, tell', fr. L. *computāre*. (ModF. differentiates between *compter*, 'to count', and *conter*, 'to tell'.) See **compute**. Derivatives: *account-abil-ity*, n., *account-able*, adj., *account-able-ness*, n., *account-abl-y*, adv., *account-ing*, n.

account, n. — ME., fr. OF. *aconte*, *aconte*, back formation fr. *aconter*. See **account**, v.

accountancy, n. — Formed fr. next word with suff. **-cy**.

accountant, n. — OF. *acontant* (whence, with 'etymologizing' spelling, F. *acomptant*), pres. part. of *aconter*. See **account**, v., and **-ant**.

accouter, **accoutre**, tr. v., to dress, fit out (esp. for military service). — F. *accouter*, 'to rig (some-

body) out', fr. VL. **ac-cō(n)-s(ū)tūrāre*, 'to sew together', fr. **ad-** and **cō(n)sūtūra*, 'a sewing together', fr. L. *cōnsūtus*, pp. of *cōsuere*, 'to sew together', fr. **con-** and *suere*, 'to sew'. See **suture**.

accouterment, **accoutrement**, n., dress; personal outfit (esp. mil.) — F. *accoutrement*, 'dress, garb', fr. *accouter*. See prec. word and **-ment**.

accredit, tr. v. — F. *accréditer*, fr. *à*, 'to', and *créditer*, 'to credit (somebody with a sum)', fr. *crédit*, 'credit'. See **à** and **credit**. Derivatives: *accredit-ation*, n., *accredit-ed*, adj.

acrescent, adj., growing. — L. *acrescēns*, gen. *-entis*, pres. part. of *acrescere*, 'to increase'. See next word and **-ent**.

accretion, n., growth in size. — L. *accretiō*, gen. *accretiōnis*, 'an increasing', fr. *accretus*, pp. of *acrescere*, 'to increase', fr. **ad-** and *crēscere*, 'to grow'. See **crescent** and **-ion** and cp. **acrescent**, **accrete**. For the ending see suff. **-ion**. Derivative: *accretion-ary*, adj.

aceroach, tr. v., to usurp. — ME. *acrochen*, fr. OF. *acrochier*, *acrocher* (F. *acrocher*), lit. 'to hook, catch', fr. *à*, 'to', and *crochier*, 'to seize with a hook, to hook', fr. *croc*, 'a hook'. The orig. meaning of the verb *aceroach* was 'to take to oneself'. See **à** and **crochet** and cp. **encroach**.

accrete, intr. v., to be added to. — F. *accrete*, 'increase', prop. fem. pp. of *acroître*, 'to increase', fr. L. *acrescere*, 'to increase'. See **accretion** and cp. **crew**. Derivative: *accrete-al*, n.

accubation, n., the act of reclining. — L. *accubatiō*, gen. *-ōnis*, 'a reclining', fr. *accubāt(-um)*, pp. stem of *accubāre*, 'to lie near', freq. of *accumbere*. See next word and **-ation**.

accumbent, adj., reclining. — L. *accumbēns*, gen. *-entis*, pres. part. of *accumbere*, 'to lie near', fr. **ad-** and *-cumbere* (found only in compounds), fr. **qumb-*, nasalized form of base **qub-*, 'to lie, recline', whence *cubāre*, 'to lie down, recline'. See **cubicle** and **-ent** and cp. **decumbent**, **incumbent**, **procumbent**, **recumbent**, **succumb**.

accumulable, adj. — See **accumulate** and **-able**.

accumulate, tr. v., to heap up; intr. v., to increase in quantity. — L. *accumulātus*, pp. of *accumulāre*, 'to heap up', fr. **ad-** and *cumulus*, 'heap'. See **cumulus** and verbal suff. **-ate**. Derivatives: *accumulat-ed*, adj., *accumulation* (q.v.), *accumulat-ive*, adj., *accumulat-ive-ly*, adv., *accumulat-ive-ness*, n.

accumulate, adj., accumulated. — L. *accumulātus*, pp. of *accumulāre*. See prec. word.

accumulation, n. — L. *accumulatiō*, gen. *-ōnis*, 'a heaping up', fr. *accumulātus*, pp. of *accumulāre*. See **accumulate**, v., and **-ion**.

accumulator, n. — L., 'one who, or that which, accumulates', fr. *accumulātus*, pp. of *accumulāre*. See **accumulate**, v., and agential suff. **-or**.

accuracy, n. — Formed fr. next word with suff. **-cy**.

accurate, adj., 1) exact; 2) precise. — L. *accūrātus*, 'prepared with care', pp. of *accūrāre*, 'to take care of, prepare with care', fr. **ad-** and

cūrāre, 'to take care of'. See **cure**, v., and adj. suff. **-ate**. Derivatives: *accurate-ly*, adv., *accurate-ness*, n.

accursed, **accurst**, adj., cursed. — Prop. pp. of obsol. *accurse*, fr. ME. *acursien*, which is formed fr. intensive pref. **a-** and *cursien*, fr. OE. *cur-sian*, 'to curse'. See **curse**, v., and **-ed**, resp. pp. suff. **-t**. Derivatives: *accursed-ly*, adv., *accursed-ness*, n.

accusation, n. — F., fr. L. *accūsātiōnem*, acc. of *accūsātiō*, fr. *accūsātus*, pp. of *accūsāre*. See **accuse** and **-ation**.

accusative, adj. and n. — L. (*casus*) *accūsātivus*, fr. Gk. αἰτιῶτικῆ (πτῶσις), 'accusative (case)', lit. '(case) expressing cause', fr. αἰτία, 'cause'. Since αἰτία means not only 'cause', but also 'accusation', αἰτιῶτικῆ πτῶσις was misinterpreted as 'case expressing accusation', and was rendered accordingly in Latin by (*casus*) *accūsātivus*, fr. *accūsātivus*, 'pertaining to an accusation', fr. *accūsātus*, pp. of *accūsāre*, 'to call to account, accuse'. See next word and **-ative**. The correct Latin translation would have been *casus causātivus*. For a mistranslation of another Greek case name cp. **genitive**. Derivatives: *accusativ-al*, adj., *accusative-ly*, adv.

accuse, tr. v. — ME. *acusen*, fr. OF. *acuser* (F. *accuser*), fr. L. *accūsāre*, 'to accuse', fr. **ad-** and *causa*, 'cause, lawsuit', which stands for **caud-tā-*, and is rel. to *cūdere*, 'to strike, beat'. See **cause** and cp. **excuse**, **recusant**, **recuse**. The change of Latin *au* (in *causa*) to *ū* (in *accūsāre*) is due to the Latin phonetic law, according to which in the unaccented radical syllable of the second element of compounds, *au* becomes *ū*. Cp. *conclude*, *exclude*, *occlude*. Derivatives: *accus-ed*, adj. and n., *accus-er*, n., *accus-ing-ly*, adv.

accustom, tr. v. — OF. *acostumer* (F. *accoutumer*), fr. *a*, 'to', and *costume* (F. *coutume*). See **à** and **custom**. Derivatives: *accustom-ed*, adj., *accustom-ed-ly*, adv., *accustom-ed-ness*, n.

ace, n., the one in dice, cards, etc. — F. *as*, 'ace at cards or dice', fr. L. *ās*, gen. *assis*, 'unity, unit'. See **as**, 'Roman coin', and cp. the second element in **ambasce**.

-acea, suffix denoting orders and classes in zoology. — L. *-acea*, neut. pl. of *-aceus*, 'belonging to, of the nature of'; see **-aceous**. The neut. pl. form of suff. *-aceus* is used because it refers to L. *animālia* ('animals'), pl. of the neuter noun *animal*. Cp. **-aceae**.

-aceae, suffix denoting orders and families in botany. — L. *-aceae*, fem. pl. of *-aceus*, 'belonging to, of the nature of'; see **-aceous**. The fem. pl. form of suff. *-aceus* is used because it refers to L. *plantae* ('plants'), pl. of the feminine noun *planta*. Cp. **-acea**.

-acean, adj. suff. used in the sense of **-aceous**. — L. *-aceānus*, compounded of the suffixes *-aceus* and *-ānus*. See **-acea** and **-an**.

-acean, subst. suff. used to denote members of orders of the animal kingdom. — See **-acean**, adj. suff.

acedia, n., sloth, lethargy. — Late L., fr. Gk. ἀκήδεια, 'carelessness', which is formed fr. ἀ- (see priv. pref. **a-**) and κηδος (Dor. κᾰδος), 'care', rel. to κηθεύειν, 'to take charge of, tend', κηδιστος (superl. formed fr. κηδος), 'most worthy of one's care, most cared for', fr. I.-E. base **kād-*, 'ill-humor, hatred', whence also OE. *hete*, 'hate', *hatian*, 'to hate'. See **hate** and cp. **epicedium**.

aceituna, n., a West Indian tree. — Sp., fr. Arab. *az-zaytūna*^h, 'the olive (tree)', fr. *az-*, assimilated form of *al-*, 'the', and *zaytūna*^h, 'olive tree, olive', nomen unitatis fr. *zaytūn*, 'olive trees, olives', fr. *zayt*, 'olive oil', a word borrowed fr. Aram. *zaythā*, *zēthā*, 'olive tree, olive', which is rel. to Heb. *zayith*, 'olive tree, olives'.

Acelanda, n., the potter's field near Jerusalem; a place of bloodshed. — Gk. Ἀκελδαμά, fr. Syr. *hāqāl d'mā*, 'the field of blood'.

acemila, n., a pack mule. — Sp., 'pack mule', fr. Arab. *az-zāmila*^h, fr. *az-*, assimilated form of *al-*, 'the', and *zāmila*^h, 'beast of burden'.

aceology, n., therapeutics. — Lit. 'the science of curing', fr. Gk. ἄκος, gen. ἄκειος, 'remedy', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. Gk. ἄκος prob. stands for **yakas* and is cogn. with OIr. *hicc*, 'cure, payment', *icaim*, 'I heal, cure'. For the second element see **-logy**. Cp. **acology** and the second element in **Androsace**.

-aceous, suff. meaning 'belonging to, of the nature of'. — L. *-āceus*, enlarged fr. adj. suff. *-āx*, gen. *-ācis*. This suff. corresponds either to L. *-ācea* (neut. pl. of *-āceus*), in which case it means 'pertaining to such and such an order of animals', or to L. *-āceae* (fem. pl. of *-āceus*), in which case its meaning is 'pertaining to such and such a family of plants'. See **-ous** and cp. **-acea**, **-aceae**.

acephalous, adj., headless. — L. *acephalus*, fr. Gk. ἀκέφαλος, 'headless', fr. ἀ- (see priv. pref. **a-**) and κεφαλή, 'head'. See **cephalic**. For E. *-ous*, as equivalent to Gk. -ος, L. *-us*, see **-ous**.

Acer, n., the maple tree. — L., cogn. with Gk. ἄκαστος (for **ākαστος*), 'maple tree', OHG., MHG. *āhorn*, G. *Ahorn*, of s.m.

Aceraceae or **Acerinae**, n. pl., a family of plants (order Sapindales). — ModL., formed fr. **Acer** with suff. **-aceae**, resp. **-inae**.

Acerates, n., a genus of plants of the milkweed family (*bot.*) — ModL. lit. 'hornless', fr. priv. pref. **a-** and Gk. κέρας, gen. κέρατος, 'horn' (see **cerato-**); so called because its hoods have no crest or horn.

Aceratherium, n., lit. 'hornless animal', a name given by Kaup to some mammiferous fossils resembling the rhinoceros, but differing from it in being hornless. — ModL., formed fr. priv.

pref. **a-**, Gk. κέρας, gen. κέρατος, 'horn', and θηρίον, 'animal'. See **cerato-** and **therio-** and cp. prec. word.

acerb, adj., sour, sharp, bitter. — L. *acerbus*, 'harsh to the taste, sharp, bitter, sour', fr. *ācer*, 'sharp'; see **acrid**. For the formation cp. *superbus*, 'haughty, proud, excellent', fr. *super*, 'above, over' (see *superb*).

Derivatives: *acerbate* (q.v.), *acerb-ic*, adj., *acerbity* (q.v.)

acerbate, tr. v., to sour, embitter; to aggravate; adj., sour, embittered. — L. *acerbatus*, pp. of *acerbāre*, 'to make bitter; to aggravate', fr. *acerbus*. See **acerb** and verbal suff. **-ate** and cp. **exacerbate**.

acerbity, n. — F. *acéribité*, fr. L. *acerbitātem*, acc. of *acerbitās*, 'harshness, sharpness', fr. *acerbus*, 'harsh, sharp', See **acerb** and **-ity**.

acerdol, n., calcium permanganate, Ca(MnO₄)₂ (*chem.*) — Formed with suff. **-ol** fr. *acerdese*, former name of manganite, fr. Gk. ἀκερδής, 'bringing no gain, having no value', fr. *ἀ-* (see priv. pref. **a-**), and κέρδος, 'gain', which is prob. cogn. with OIr. *cerd*, 'art, trade, handicraft'.

aceric, adj., pertaining to the maple. — ModL. *acericus*, fr. L. *acer*, 'maple'. See **Acer** and **-ic**.

acerose, adj., chaffy. — L. *acerōsus*, 'full of chaff, chaffy', fr. *acus*, gen. *aceris*, 'chaff'. See **awn** and adj. suff. **-ose**.

acervate, adj., heaped up. — L. *acervātus*, pp. of *acervāre*, 'to heap up', fr. *acervus*, 'heap, pile', which is of uncertain origin. For the ending see adj. suff. **-ate**.

acescence, n. — Formed fr. next word with suff. **-ce**.

acescent, adj., turning sour. — L. *acēscēns*, gen. *-centis*, pres. part. of *acēscere*, 'to turn sour' inchoative of *acēre*, 'to be sour'. See **acid** and **-escent**.

acetabulum, n. 1) a cup for vinegar (*Roman antiq.*); 2) the cup-shaped socket of the hip bone (*anat.*); 3) a sucker of an octopus, a leech, etc. (*zool.*) — L. *acētābulum*, lit. 'a vessel for vinegar', formed fr. *acētum*, 'vinegar', with *-ābulum*, a suffix used to form names of tools and vessels. See **acetum**. For the suff. cp. *tintinnabulum*.

Derivatives: *acetabul-ar*, *acetabuli-ferous*, *acetabuli-form*, adjs.

acetanilide, also **acetanilid**, n., a crystalline substance, C₈H₉ON (*chem.*) — A hybrid coined fr. L. *acētum*, 'vinegar' (see **acetum**), and **anilid(e)**.

acetarious, adj., used in salad. — Formed with suff. **-ous** fr. L. *acētāria* (pl.), 'vegetables prepared with vinegar, salad', fr. *acētum*, 'vinegar'. See **acetum** and **-ous**.

acetate, n., salt of acetic acid (*chem.*) — Formed with chem. suff. **-ate** fr. L. *acētum*, 'vinegar'. See **acetum**.

acetic, adj. pertaining to vinegar. — Formed with suff. **-ic** fr. L. *acētum*, 'vinegar'. See **acetum**.

acetify tr. v. to turn into vinegar: intr. v., to

become sour. — Compounded of L. *acētum*, 'vinegar' (see **acetum**), and **-fy**.

acetone, n., a colorless volatile liquid, CH₃COCH₃ (*chem.*) — A hybrid coined fr. L. *acētum*, 'vinegar', and the Greek suff. *-ώνη*. See **acetic** and **-one** and cp. **ketone**.

acetous, adj., pertaining to, or like, vinegar; sour. — Formed with suff. **-ous** fr. L. *acētum*, 'vinegar'. See next word.

acetum, n., vinegar. — L. *acētum*, 'vinegar', prop. *vinum (acētum)*, 'wine turned sour, neut. pp. of *acēscere*, 'to turn sour', fr. *acēre*, 'to be sour', which is rel. to *ācer*, 'sharp'. See **acrid** and cp. **acescent**, **acetic**. For sense development cp. Gk. δξος, 'wine vinegar', which is rel. to δξός, 'sharp'. Cp. also **eisel** and the first element in **ester**.

acetyl, n., the radical of acetic acid, CH₃CO (*chem.*) — A hybrid coined by the German chemist Justus von Liebig (1803-73) in 1839 fr. L. *acētum*, 'vinegar' (see prec. word) and **-yl**, a suff. of Greek origin.

acetylene, n., a colorless hydrocarbon (*chem.*) — Coined by the French chemist Marcellin-Pierre-Eugène Berthelot (1823-1907) fr. **acetyl** and suff. **-ene**.

achaetous, adj., having no bristles or setae. — A hybrid coined fr. priv. pref. **a-**, Gk. χαιτή, 'long flowing hair, mane', and **-ous**, a suff. of Latin origin. See **chaeto-**.

achar, n., pickles (*Anglo-Ind.*) — Pers. *āchār*, 'pickles'.

acharné, adj., bloodthirsty, furious. — F., pp. of *acharner*, 'to madden, embitter, venom', lit. 'to flesh', fr. *à*, 'to', and *chair* 'flesh, meat', fr. L. *carō*, gen. *carnis*, 'flesh'. See **à** and **carnal**.

acharnement, n., fury. — F., fr. *acharner*. See prec. word and **-ment**.

Achates, n., in Virgil's Aeneid, the armor-bearer and faithful friend of Aeneas; hence, a faithful friend. — L. *Achātēs*, fr. Gk. ἀχάτης, 'agate'. See **agate**, n.

ache, intr. v., to be in pain. — ME. *aken*, fr. OE. *acan*, 'to ache', of uncertain origin. The spelling *ache* is due to a confusion of this word with Gk. ἄχος, 'pain, distress'.

ache, n., pain. — ME. *ache*, fr. OE. *æce*, 'pain', fr. *acan*, 'to ache'. See **ache**, v.

Derivatives: *ach-ing*, adj., *ach-ing-ly*, adv.

ache, n., parsley (*obsol.*) — F., fr. L. *apium*, of s.m., prop. 'the plant preferred by bees', fr. *apis*, 'bee'. See **Apis**, 'a genus of bees', and cp. **Apium**.

ache, n., name of the letter *h*. — See **aitch**.

achene, n., a dry carpel containing only one seed (*bot.*) — Formed fr. priv. pref. **a-** and the stem of Gk. χάλειν, 'to gape', which is cogn. with L. *hiāre*, 'to yawn, gape', OE. *gānian*, *gīnian*, 'to yawn'. See **yawn** and cp. **hiatus**. Cp. also the first element in **Chaenactis**.

Acheron, n., one of the rivers of Hades (*Greek mythology*). — L., fr. Gk. Ἀχέρων. The name prob. means 'marshlike water' and is rel. to ἀχερούσα, 'marshlike water', and cogn. with

OSlav. *jezero*, 'lake'. The derivation of Gk. Ἀχέρων fr. ἄχος, 'woe', is folk etymology.

Acheulean, **Acheulian**, adj., pertaining to the paleolithic period preceded by the Chellean and succeeded by the Mousterian (*geology*). — F. *Acheulien*, from the name of the village St. Acheul, near Amiens, in France; so called in allusion to the remains there discovered.

achieve, tr. v. — ME. *acheven*, fr. OF. (= F.) *achever*, 'to accomplish, complete', fr. VL. **ac-capāre*, 'to come to an end', fr. L. *ad*, 'to', and **capāre*, a verb formed from the stem of L. *caput*, 'head'. Cp. OProvenç. Sp., Port. *acabar*, of s.m., and see **à** and **chief**.

Derivatives: *achievement* (q.v.), *achiev-er*, n.

achievement, n. — F. *achèvement*, 'completion, conclusion', fr. *achever*. See **achieve** and **-ment** and cp. **hatchment**.

achill, adv., in a state of chill. — Coined by William Morris (1834-96) fr. pref. **a-**, 'on', and **chill**.

Achillea, n., a genus of plants of the thistle family (*bot.*) — ModL., prop. 'the herb of Achilles', fr. L. *achilleos* (scil. *herba*), fr. Gk. Ἀχιλλεῖος, 'of Achilles'; so called because its medicinal properties are said to have been discovered by Achilles. See **Achilles**.

Achilles, n., son of Thetis and Peleus, the bravest hero in the Trojan war. — L. *Achillēs*, fr. Gk. Ἀχιλλεύς, a name of prob. pre-Greek origin.

Achilles' tendon. — So called from the myth of Achilles being held by the heel when his mother Thetis dipped him into the river Styx to render him invulnerable; first used by the Dutch anatomist Verheyden in 1693 when dissecting his own amputated leg. See **Achilles** and **tendon**.

achlamydate, adj., having no mantle (*zool.*) — Lit. 'not chlamydate', fr. priv. pref. **a-** and **chlamydate**.

achlamydeous, adj., having no perianth (*bot.*) — Lit. 'not chlamydeous', fr. priv. pref. **a-** and **chlamydeous**.

Achras, n., a genus of trees of the sapodilla family (*bot.*) — L., fr. Gk. ἀχράς, gen. ἀχράδος, 'wild pear tree', which is prob. rel. to Gk. ἄχερδος, 'wild pear tree', and cogn. with Alb. *darðe*, 'pear tree'.

achromat, n., an achromatic lens. — See **achromatic**.

achromat-, form of **achromato-** before a vowel. **achromatic**, adj., colorless; transmitting light without decomposing it into its component colors. — Formed with suff. **-ic** fr. Gk. ἀχρώματος, 'colorless', fr. *ἀ-* (see priv. pref. **a-**) and *χρῶμα*, gen. *χρώματος*, 'color'. See **chromatic**.

achromaticity, n. — See **achromatic** and **-ity**.

achromatism, n., state of being achromatic. — See **achromatic** and **-ism**.

achromatize, tr. v., to deprive of color. — Formed with suff. **-ize** fr. Gk. ἀχρώματος, 'colorless'. See **achromatic**.

Derivative: *achromatiz-ation*, n.

achromato-, before a vowel **achromat-**, combining form meaning 'achromatic'. — Gk. ἀχρωματο-, ἀχρωματ-, fr. ἀχρώματος, 'colorless'. See **achromatic**.

achromatopsia, **achromatopsy**, n., color-blindness (*med.*) — Lit. 'sight without color', compounded of **achromat-** and Gk. -οψία, fr. ὄψις, 'sight'. See **-opsia**.

achromatous, adj. having no color. — Gk. ἀχρώματος, 'colorless'. See **achromatic**. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**.

achroous, adj., colorless. — Gk. ἀχροος, 'colorless', formed fr. *ἀ-* (see priv. pref. **a-**) and *χροός*, *χροιά* (for **χροωF-ιά*), 'skin, color of the skin, color', which is rel. to *χρῶμα*, 'color'. See **chrome**.

For E. **-ous**, as equivalent to Gk. -ος, see **-ous**. **acicula**, n., a spine, prickle. — L., 'a small pin', dimin. of *acus*, 'needle, pin', which is rel. to *acuere*, 'to sharpen', *ācer*, 'sharp, bitter'. See **acrid**.

acicular, adj., needle-shaped. — Formed with suff. **-ar** fr. L. *acicula*. See prec. word.

Derivative: *acicular-ly*, adv.

aciculate, adj., needle-shaped. — Formed with adj. suff. **-ate** fr. L. *acicula*. See **acicula**.

acid, adj., sour, sharp to the taste. — Either fr. F. *acide* or directly fr. L. *acidus*, 'sour', fr. *acēre*, 'to be sour', whence also *acētum*, 'vinegar' (see **acetum**); introduced into English by Francis Bacon (1561-1626) in 1626.

Derivatives: *acid*, n., *acid-ic*, adj.

Acidaspis, n., a genus of Trilobites. — ModL., compounded of Gk. ἀκίς, gen. ἀκίδος, 'pointed object, point, needle' (fr. ἀκή, 'point'), and ἀσπίς, 'shield'. See **acid** and **aspidistra**.

acidify, tr. v., to make sour; intr. v., to become sour. — See **acid** and **-fy** and cp. F. *acidifier*.

Derivatives: *acidif-ic*, adj., *acidif-ic-ation*, n., *acidif-er*, n.

acidimeter, n., an instrument for measuring the strength of acids. — A hybrid coined fr. L. *acidus*, 'sour' and Gk. μέτρον, 'measure'. See **acid** and **meter**, 'poetical rhythm'.

acidimetry, n., the measurement of the strength of acids. — See prec. word and **-metry**.

acidity, n., the quality of being acid; sourness. — F. *acidité*, fr. L. *aciditātem*, acc. of *aciditās*, 'sourness, acidity', fr. *acidus*. See **acid** and **-ity**. **acidoid**, adj., resembling acid. — A hybrid coined fr. L. *acidus*, 'sour', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **acid** and **-oid**.

acidophilic, adj., staining easily with acid. — A hybrid coined fr. L. *acidus*, 'sour', Gk. φίλος, 'loving', and suff. **-ic**. See **acid** and **-phile**.

acidophilus milk, milk that has been fermented by acidophilic bacteria. — See prec. word.

acidosis, n., a morbid condition, caused by an accumulation of acids (*med.*). — A Medical L. hybrid coined by Bernhard Naunyn of Strasbourg in 1906 fr. L. *acidus*, 'sour' (see **acid**), and **-osis**, a suff. of Greek origin.

acidulate, tr. v., to make slightly sour. — Formed

with verbal suff. *-ate* fr. L. *acidulus*, dimin. of *acidus*. See **acidulous**.

Derivatives: *acidulat-ed*, adj., *acidulat-ion*, n. **acidulous**, adj., slightly sour. — Formed with suff. *-ous* fr. L. *acidulus*, 'slightly sour', dimin. of *acidus*, 'sour'. See **acid**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

acierate, tr. v., to convert into steel. — A hybrid coined fr. F. *acier*, 'steel', and verbal suff. *-ate* (fr. L. *-ātus*). F. *acier* derives fr. Late L. *aciārium*, fr. L. *aciēs*, 'sharp edge, point', *aciēs ferri*, 'steel' (lit. 'point of iron'). Cp. It. *acciaia*, Sp. *acero*, 'steel', which also derive fr. Late L. *aciārium*, and see next word.

acies, n., battle array (*Roman antiq.*) — L. *aciēs*, 'sharp edge, point, the front of an army line of battle, battle array', rel. to *ācer*, 'sharp, pointed'. See **acid** and cp. prec. word.

aciform, adj., needle-shaped. — Compounded of L. *acus*, 'needle' and *forma*, 'form, shape'. See **acus** and **-form**.

Acineta, n., a genus of Infusoria (*zool.*) — ModL., fr. Gk. *ἀκίνητος*, 'immovable', fr. *ἀ-* (see priv. pref. *a-*) and *κίνητος*, 'moved', verbal adj. of *κινεῖν*, 'to move'. See **kinesis**.

aciniform, adj., clustered (*bot.*) — Lit. 'having the form of an acinus', fr. L. *acinus*, 'berry', and *forma*, 'form, shape'. See **acinus** and **form**, n.

acinus, n., drupelet; berry (*bot.*) — L., 'berry, stone of a berry', of uncertain origin.

-acious, suff. meaning 'inclined to, abounding in', as in *audacious*, *tenacious*. — Compounded of L. suff. *-āx*, gen. *-ācis* (whence also F. *-ace*) and **-ous**.

-acity, suff. denoting quality, as in *audacity*, *tenacity*. — F. *-acité*, fr. L. *-acitatem*, acc. of *-acitās*, compounded of adjectival suff. *-āx*, gen. *-ācis*, and subst. suff. *-itās*. Accordingly this suff. forms nouns corresponding to adjectives in *-acious*. See **-acious** and **-ity** and cp. **-icity**.

Acipenser, n., a genus of fishes comprising the sturgeons. — L. *acipenser*, name of a fish, prob. 'sturgeon'. The first element of this compound is prob. rel. to L. *ācer*, 'sharp, pointed' (see **acid**). The second element in *acipenser* is of uncertain origin.

acknowledge, tr. v. — Fr. earlier *aknowledge*, a blend of the ME. hybrid *aknowen* and ME. *knowlechen*. See **a-**, 'to', and **knowledge**. Derivatives: *acknowledg-ed*, adj., *acknowledg-ed-ly*, adv., *acknowledg(e)-ment*, n.

aclastic, adj., not refracting. — Formed with suff. *-ic* fr. Gk. *ἀκλαστος*, 'unbroken', fr. *ἀ-* (see priv. pref. *a-*) and *κλαστός*, verbal adj. of *κλαῖν*, 'to break'. See **clastic**.

acclinic, adj., not dipping (said of a magnetic needle). — Formed with suff. *-ic* fr. Gk. *ἀκκλινής*, 'bending to neither side', fr. *ἀ-* (see priv. pref. *a-*) and *κλίνειν*, 'to incline'. See **clinic**.

acme, n., the highest point. — Gk. *ἀκμή*, 'point, edge; the highest point of anything, the flower, prime of man's age', rel. to *ἀκμή*, 'point', and

cogn. with L. *aciēs*, 'point, edge; battle array', fr. I.-E. base **ak-*, 'sharp, pointed'. See **acid** and words there referred to, and cp. **paracme**. Cp. also **acne**.

acmite, n., a sodium ferrum silicate (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. *ἀκμή*, 'point, edge' (see prec. word); so called in allusion to the crystal form.

acne, n., a skin disease caused by the inflammation of the sebaceous glands (*med.*) — This word owes its existence to a clerical error, Gk. *ἀκμή*, 'point' (see **acme**), having been miswritten as *ἀκνή*.

Acnida, n., a genus of plants of the amaranth family. — ModL., lit. 'without nettles', fr. priv. pref. *a-* and Gk. *κνίδη*, 'nettle', which is rel. to *κνίξεν*, 'to scratch'. See **cnida**.

acnode, n., point of a curve, not connected with real points of the curve (*math.*) — A hybrid coined fr. L. *acus*, 'needle' (see **acus**), and E. **node**.

Acocanthera, n., a genus of African plants (*bot.*) — ModL., compounded of Gk. *ἀκωκή*, 'point, sting', and *ἀνθηρός*, 'flowery'. The first element is rel. to *ἀκμή*, 'point', fr. I.-E. base **ak-*, 'sharp, pointed'; see **acid**. For the second element see **anther**.

Acoemeti, n., pl., name of an order of Eastern monks. — Eccles. L., fr. Gk. *ἀκοίμητοι*, 'the sleepless ones', from *ἀ-* (see priv. pref. *a-*) and *κοιμᾶν*, 'to lull to sleep'. See **home** and cp. **cemetery**.

acology, n., the study of remedies. — Compounded of Gk. *ἄκος*, 'remedy', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **aceology**.

acolyte, n., 1) an attendant, follower; 2) an altar attendant. — ML. *acolutus*, *acolutus*, fr. Gk. *ἀκόλουθος*, 'follower', lit. 'having one way', fr. copul. pref. *ἀ-*, 'together with' and *κέλευθος*, 'way, road, path, track'. Copul. pref. *ἀ-* stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one, together'; see **same**. Gk. *κέλευθος* is cogn. with Lith. *kēlias*, 'way', *keliāju*, '1 journey', fr. I.-E. base **qeļu-*, enlargement of **qel-*, 'to drive', whence L. *celer*, 'swift'. See **celerity** and cp. **anacoluton**.

acomia, n., baldness. — ModL. formed with suff. *-ia* fr. Gk. *ἄκομος*, 'hairless', fr. *ἀ-* (see priv. pref. *a-*) and *κόμη*, 'hair', whence *κομήτης*, 'comet'. See **coma**, 'tuft of hairs' and cp. **comet**.

aconite, n., the monkshood. — L. *aconitum*, fr. Gk. *ἀκόνιτον*, which prob. derives fr. *ἀκονίτι*, 'without dust' (scil. of the arena), hence 'without struggle, unconquerable', formed fr. *ἀ-* (see priv. pref. *a-*) and *κονίειν*, 'to cover with dust', fr. *κόνη*, 'dust', which is cogn. with L. *cinis*, 'ashes'; see **cinerary**. The plant was called 'unconquerable' in allusion to its deadly poison.

Acontias, n., a genus of lizards (*zool.*) — ModL., fr. Gk. *ἀκοντίας*, 'a quick-darting serpent', fr. *ἀκόντιον*, dimin. of *ἄκων*, 'dart, javelin'. See next word.

acontium, n., javelin. — ModL. fr. Gk. *ἀκόντιον*, dimin. of *ἄκων*, 'dart, javelin', fr. I.-E. base **ak-*, 'sharp, pointed', whence also Gk. *ἀκμή*, 'point', L. *ācer*, 'sharp, bitter'. See **acid** and words there referred to and cp. esp. prec. word.

acopic, adj., removing weariness (*med.*) — Formed with suff. *-ic* fr. Gk. *ἄκοπος*, 'unwearied', fr. *ἀ-* (see priv. pref. *a-*), and *κόπος*, 'striking, beating, fatigue, weariness', whence *κόπτειν*, 'to cut, beat, strike', *κόμμα*, 'something cut or struck'. See **comma** and cp. words there referred to.

acor, n., acidity (*med.*) — L. *acor*, 'a sour taste, sourness', fr. *acēre*, 'to be sour'. See **acid**.

acorn, n. — ME. *akern*, fr. OE. *æcern*, 'acorn', rel. to ON. *akarn*, 'acorn', Du. *aker*, LG. *ecker* (whence G. *Ecker*), 'acorn', Goth. *akran*, 'fruit'. As proved by Goth. *akran*, the orig. meaning was 'fruit', esp. 'fruit of the field'. Accordingly it is very probable that the above words are rel. to Goth. *akrs*, etc., 'field'. See **acre**. E. *acorn* was influenced in form by an association with *corn*.

Acorus, n., a genus of plants of the arum family (*bot.*) — L., an aromatic plant, prob. 'the sweet flag', fr. Gk. *ἄκωρος*, which is of uncertain origin.

acosmism, n., the denial of the independent reality of the world as distinct from God. — Coined by Fichte and Hegel fr. Gk. priv. pref. *a-*, *κόσμος*, 'the world' (see **cosmos**), and suff. *-ism*. **acosmist**, n., one who believes in acosmism. — See prec. word and **-ist**.

Derivative: *acosmist-ical*, adj.

acotyledon, n., a plant without cotyledons (*bot.*) — See priv. pref. **a-** and **cotyledon**.

acotyledonous, adj., having no cotyledons. — Formed fr. **acotyledon** with suff. **-ous**.

acouchy, n., a species of agouti. — F. *acouchi*, of Tupi origin.

acoumeter, n., an instrument for measuring the sense of hearing — Compounded of the stem of Gk. *ἀκούειν*, 'to hear', and *μέτρον*, 'measure'. See **acoustic** and **meter**, 'poetical rhythm'. **-acousia**, **-acousis**, combining forms meaning 'hearing'. — Fr. Gk. *ἄκουσις*, 'hearing', fr. *ἀκούειν*, 'to hear'. See **acoustic**.

acoustic, adj. — F. *acoustique*, fr. Gk. *ἀκουστικός*, 'pertaining to hearing', fr. *ἀκουστός*, 'heard, audible', verbal adj. of *ἀκούειν*, 'to hear', which stands for **ἀκούσειν*, and is prob. formed fr. copul. pref. *ἀ-* (see **acolyte**) and I.-E. base **(s)qeu-*, **(s)qeu-*, 'to look at, observe, perceive', whence also *κοεῖν*, 'to mark, perceive, hear', Goth. *hausjan*, OE. *hýran*, 'to hear'. See **hear** and cp. **show**. Some scholars explain Gk. *ἀκούειν* as standing for **ἀκ-ούσ-ειν*, 'to have a sharp ear', fr. I.-E. base **ak-*, 'sharp' and **ous*, 'ear'; see **acid** and **ear**. See Frisk, GEW., I, 57-58.

Derivatives: *acoustic-al*, adj., *acoustic-al-ly*, adv., *acoust-ics*, n.

acquaint, tr. v. — ME. *acointen*, fr. OF. *acointier*, *acointer*, fr. Late L. *accognitāre*, 'to make

known, to acquaint', fr. L. *accognitus*, 'acquainted with', fr. **ad-** and *cognitus*, pp. of *cognōscere*, 'to know'. See **cognition** and cp. **quaint**.

Derivatives: *acquaintance* (q.v.), *acquaint-ed*, adj., *acquaint-ed-ness*, n.

acquaintance, n. — OF. *acointance*, fr. *acointier*. See prec. word and **-ance**.

acquiesce, intr. v. — F. *acquiescer*, fr. L. *acquiescere*, 'to become quiet, to rest', fr. **ad-** and *quiescere*, 'to rest'. See **quiet** and **quiesce**.

acquiescence, n. — F., fr. *acquiescent*. See next word and **-ce**.

acquiescent, adj. — F., fr. L. *acquiescentem*, acc. of *acquiescēns*, pres. part. of *acquiescere*. See **acquiesce** and **-ent**.

Derivative: *acquiescent-ly*, adv.

acquire, tr. v. — L. *acquirere*, 'to seek in addition to, acquire', fr. **ad-** and *querere*, 'to seek, search'. See **quære** and cp. **acquisition**, **conquer**, **conquest**, **inquire**, **require**, **request**. The change of Latin *ae* (in *querere*) to *i* (in *acquirere*) is due to the Latin phonetic law according to which in the unaccented and open radical syllable of the second part of compounds, *ae* becomes *i*. Cp. *-cide*, *circumcise*, *collide*, *concise*, *conquistador*, *decide*, *elide*, *excide*, *excise*, 'to cut out', *incise*, *iniquity*, *perquisite*, *precise*, *succise*.

Derivatives: *acquir-ed*, adj., *acquire-ment*, n., *acquir-er*, n.

acquisition, n. — F., fr. L. *acquistiōnem*, acc. of *acquistiō*, fr. *acquistus*, pp. of *acquirere*, 'to acquire'. See prec. word and **-ion** and cp. **disquisition**, **inquisition**, **requisition**.

acquisitive, adj. — Formed with suff. *-ive* fr. L. *acquistus*, pp. of *acquirere*. See **acquisition**.

Derivatives: *acquisitive-ly*, adv., *acquisitiveness*, n.

acquit, tr. v. — OF. *aquiter* (F. *acquitter*), fr. VL. **acquitāre*, fr. **ad-** and L. *quīētāre*, 'to appease, settle', fr. *quies*, gen. *quīētis*, 'rest'. See **quiet**, n., and cp. **quit**.

Derivatives: *acquittment* (q.v.), *acquitt-al*, n., *acquittance* (q.v.), *acquitt-er*, n.

acquittment, n. — OF. *aquitement*, fr. *aquiter*. See prec. word and **-ment**.

acquittance, n. — OF. *aquittance*, fr. *aquiter*. See **acquit** and **-ance**.

acro-, combining form. — See **acro-**.

Acraeinae, n. pl., a subfamily of butterflies of the family Nymphalidae (*entomology*). — ModL., formed with suff. *-inae* fr. *Acraeus*, *Acraea*, fr. Gk. *Ἀκραῖος*, *Ἀκραῖα*, 'dwelling on the heights', epithet of Jupiter resp. Juno, fr. *ἄκρᾱ*, 'the end, point, the highest point, peak, headland', prop. fem. of *ἄκρος*, 'outermost', used as a noun. See **acro-** and cp. **acropolis**.

acrasia, n., intemperance (*med.*) — Medical L., prop. a confusion of Gk. *ἀκρασία*, 'bad mixture' (fr. *ἀκρᾶτος*, 'unmixed', fr. pref. *ἀ-* and the stem of *κρανῶναι*, 'to mix') and *ἀκρασία* (= *ἀκράτεια*), 'want of power, debility'. See priv. pref. **a-** and **crater**, resp. **acratia**.

acratia, n., weakness (*med.*) — Medical L., fr. Gk. ἀκράτεια, 'want of power', fr. ἀ- (see priv. pref. a-) and κράτος, 'strength, power, rule', which is cogn. with Goth. *hardus*, OE. *heard*, 'hard'. See **hard** and cp. **-cracy**, **-crat**. For the ending see suff. **-ia**.

acre, n. — ME. *aker*, fr. OE. *æcer*, rel. to OS. *akkar*, ON. *akr*, Swed. *åker*, Norw. *aaker*, Dan. *ager*, MLG., MDu. *acker*, Du. *akker*, OHG. *achar*, MHG., G. *acker*, OFris. *ekker*, Goth. *akrs*, and cogn. with OI. *djrah*, Arm. *art*, Gk. ἀγρός, L. *ager*, 'field, land', which stand for I.-E. **ag-ro-s* and orig. meant 'pasture', i.e. 'a place where the cattle are driven', fr. I.-E. base **ag-*, 'to drive, lead', whence OI. *újati*, 'drives', Arm. *acem*, 'I lead, bring', Gk. ἄγω, 'I lead, guide', L. *agā*, 'I drive, lead'. See **agent** and cp. **agrarian**. Cp. also **acorn**. For sense development cp. Heb. *mighrāsh*, 'common, open land', prop. 'pasture land', i.e. 'a place where the cattle are driven', fr. *gārāsh*, 'he drove out'; cp. also G. *Trift*, 'pasture, common', which is rel. to *treiben*, 'to drive'.

Derivative: **acre-age**, n.

acrid, adj. — A blend of L. *ācer* (fem. *ācris*, neut. *ācre*), 'sharp, bitter', and *acidus*, 'sour', which are both related to L. *acus*, 'needle', *aciēs*, 'sharp edge, point, the front of an army, line of battle, battle array', *acuere*, 'to sharpen', fr. I.-E. base **ak-*, **aq-*, 'sharp, pointed', whence also Oscan *acrid* (= L. *ācriter*), 'sharply', Umbr. *per-acri*, 'fruitful, fertile', Gk. ἄκρος, 'at the farthest point, highest; pointed', ἀκῆ, 'a point, edge', ἀκίς, 'a point', ἄκωνθα, 'thorn, prickle', ἄκων, 'a javelin', ἄκμων, 'an anvil', OI. *asrih*, 'edge', *ásman-*, 'stone, rock, sky', Avestic, *asman*, of s.m. Lith. *akmuš*, 'stone', *asmuš*, 'sharpness', OSlav. *kamy* (a metathesized form), 'stone', OIr. *ēr* (for **akros*), 'high', Arm. *as-eth*, 'stone' (the force of the suff. **-eth** is yet unknown), ON. *hamarr*, OE. *hamor*, *hamer*, etc., 'hammer'. Cp. Gk. ἀκρόασις, 'I hear, listen', prop. 'have a sharp hearing', in which the first element is rel. to ἄκρος, 'pointed, sharp'. — Cp. the gradational variant base **aq-*, whence Gk. δέξυς, 'sharp', ὄκρος, 'peak, hilltop', OL. *ocris*, 'a rugged, stony mountain', L. *mediocris*, 'middling, moderate, indifferent, tolerable' (orig. 'being half-way up the height of a mountain'), *occa*, 'a harrow', OSlav. *ostrū*, Lith. *astrūs* (for **okro*, with inserted *t*), 'sharp', MÍr. *ochar*, W. *ochr*, *ochyr*, 'edge, corner, border'. Cp. *awn*, *eager*, *ear* of corn, *edge*, *egg*, 'to urge', *hammer*. Cp. also Acaena, *acantha*, *acanthion*, *acantho-*, *Accipiter*, *acerb*, *acescent*, *acetum*, *acid*, *Acipenser*, *acme*, *acne*, *Acocanthera*, *acor*, *Acreinae*, *acrimony*, *acro-*, *acroama*, *acrobot*, *acropolis*, *Ac-*

taea, *Actaeon*, *aculeate*, *aculeus*, *acumen*, *acus*, *acute*, *aglet*, *agrito*, *ague*, *cute*, *exacerbate*, *eglan-tine*, *griotte*, *paragon*, *tetrakis*, *Thrinax*, *triakis*, *vinegar*. Cp. also *mediocre*, *ocrea*, *Ocimum*, *Oxalis*, *oxy-*, *oxygen*.

Derivatives: *acrid-ity*, n., *acrid-ly*, adv., *acrid-ness*, n.

acrimonious, adj., harsh, bitter. — F. *acrimonieux*, fr. ML. *ācrimōniōsus*, fr. L. *ācrimōnia*. See **acrimony** and **-ous**.

Derivatives: *acrimoniously*, adv., *acrimonious-ness*, n.

acrimony, n., harshness, bitterness; asperity. — L. *ācrimōnia*, 'sharpness, pungency', formed fr. L. *ācer* (fem. *ācris*, neut. *ācre*), 'sharp', with suff. *-mōnia*. See **acrid** and **-mony** and cp. words there referred to.

acrisia, n., condition of disease with no symptoms to establish the diagnosis. — Gk. ἀκρισιᾶ, 'want of judgment', fr. ἀκριτος, 'not judged', fr. ἀ- (see priv. pref. a-) and κριτός, 'separated, chosen, decided, judged', verbal adj. of κρίνειν, 'to separate, choose, decide, judge'. See **critic**.

acritical, adj. — Formed with adj. suff. **-al** fr. Gk. ἀκριτος, 'not judged'. See prec. word.

acro-, **acr-**, combining form meaning 'pertaining to the end, extreme'. — Gk. ἀκρο-, fr. ἄκρος, 'at the end, at the top, outermost', fr. ἀκῆ, 'edge'; cogn. with L. *ācer*, 'sharp', OSlav. *ostrū*, Lith. *astrūs*, of s.m., OIr. *ēr*, 'high'. See **acrid** and cp. words there referred to.

acroama, n., oral teaching; esoteric teaching. — L., fr. Gk. ἀκρόαμα, lit. 'that which is heard (with pleasure)', fr. ἀκρόασις, 'I hear', orig. 'I have a sharp hearing', fr. **akro-ousā*, 'a sharp hearing', compounded of ἄκρος, 'pointed, sharp', and gen. οὖς, gen. ὠτός, 'ear'. For the first element see **acrid** and cp. **acropolis**. For the second element see **ear**, 'the organ of hearing', and cp. **oto-**. For the ending see suff. **-ma**.

acroamatic, adj., oral; esoteric. — Gk. ἀκροαματικός, 'pertaining to hearing', fr. ἀκρόαμα, 'that which is heard'. See prec. word and **-atic**. Derivative: *acroamatic-s*, n.

acrobot, n. — F. *acrobate*, fr. Gk. ἀκρόβητος, 'walking on tiptoe', fr. ἄκρος, 'at the end, outermost, highest', and βᾶτ-, 'going', from the stem of βαίνειν, 'to go, walk'. (Cp. *βατός*, 'passable', verbal adj. of βαίνειν.) For the first element see **acro-**, for the second see **base**, n., and cp. the second element in **aerobatics**. Derivatives: *acrobot-ic*, adj., *acrobot-ic-al-ly*, adv., *acrobot-ics*, n., *acrobot-ism*, n.

acrocarpous, adj., bearing fruit at the end of the stalk (*bot.*) — Gk. ἀκρόκαρπος, 'bearing fruit at the top', compounded of ἄκρος, 'at the end, outermost, highest', and καρπός, 'fruit'. See **acro-** and **carpel**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

acrocephalic, **acrocephalous**, adj., having a pointed skull. — Compounded of **acro-** and **cephalic**.

acrochordon, n., a kind of wart (*med.*) — L., fr. Gk. ἀκροχορδών, which is compounded of ἄκρος, 'at the end, outermost, highest' and χορδή, 'chord, string'. See **acro-** and **chord**.

acrodynia, n., disease characterized by pain in the hands and feet (*med.*) — Medical L., coined by Chardon in 1828, and lit. meaning 'pain in the extremities', fr. **acro-** and Gk. δόδυνη, 'pain'. See **-odynia**.

acrogen, n., a plant growing at the apex, as ferns, mosses, etc. (*bot.*) — Lit. 'growing at the top'. See **acro-** and **-gen**.

Derivative: *acrogen-ous*, adj.

acrolein, n., a colorless aldehyde, C₃H₄O (*chem.*) — Compounded of L. *ācer* (fem. *ācris*, neut. *ācre*), 'sharp', and *olère*, 'to smell'. See **acrid** **olfactory**, and chem. suff. **-in**.

acrolith, n., a statue having the extremities of stone and the trunk of wood. — L. *acrolithus*, fr. Gk. ἀκρόλιθος, 'with ends made of stone', which is compounded of ἄκρος, 'at the end, outermost, highest', and λίθος, 'stone'. See **acro-** and **-lith**.

acromegaly, **acromegalia**, n., a disease characterized by an enlargement of the head, thorax and extremities (*med.*) — Medical L. *acromegalia*, compounded of **acro-** and Gk. μέγας, fem. μεγάλη, 'great'. See **mega-** and the suff. **-y**, resp. **-ia**, which both represent Gk. **-ία**.

acromial, adj., pertaining to the acromion. — See next word and adj. suff. **-al**.

acromion, n., the outer end of the shoulderblade (*anat.*) — Medical L., fr. Gk. ἀκρωμίον, 'point of the shoulder', which is compounded of ἄκρος, 'at the end, outermost, highest' and ὤμος, 'shoulder'. See **acro-** and **omo-**, 'shoulder'.

acron, n., the foremost segment of the body of an insect. — Gk. ἄκρον, 'tip', prop. neut. of the adjective ἄκρος, 'at the end, outermost, highest'. See **acro-**.

acronychal, **acronychal**, adj., happening or occurring at nightfall (*astron.*) — Formed with adj. suff. **-al** fr. Gk. ἀκρόνυχος, 'at nightfall', fr. ἄκρος, 'at the end, outermost, highest', and νύχος = νύξ, 'night'. See **acro-** and **nycti-**. Derivative: *acronychal-ly*, adv.

acronym, n., a word formed from the first letters of a series of words, as *UNO*, from *United Nations Organization*. — Coined fr. **acr-** and Gk. ὄνομα, dial. form of ὄνομα, 'name'. See **name** and cp. **onomato-**.

acrophobia, n., morbid fear of high places (*med.*) — Medical Latin, fr. **acro-** and Gk. φόβος, 'fear'. See **-phobia**.

acrophony, n., the use of the pictorial representation of an object as the phonetic sign of the initial sound or syllable with which the name of that object begins. — Compounded of **acro-**, and Gk. φωνή, fr. φωνή, 'sound, voice'. See **-phony**.

acropolis, n., the fortified upper part of an ancient Greek city; esp. that of Athens. — Gk. ἀκρόπο-

λις, fr. ἄκρος 'at the end, outermost, highest', and πόλις, 'city' (see **acro-** and **policy**, 'method of government'). This compound developed from the older form ἄκρᾶ πόλις, 'the upper or higher city'. (Homer still prefers ἄκρᾶ πόλις to the compound, which he uses only twice, *Odyssey* VIII, 494 and 504.) See Albert Debrunner, *Griechische Wortbildungslehre*, Heidelberg, 1917, p.91.

acrorhagus, n., one of the marginal tubercles of actinians (*zool.*) — ModL., compounded of **acro-** and Gk. βᾶξ, gen. βᾶγός, 'berry', which is cogn. with L. *racēmus*, 'the stalk of a cluster of grapes'. See **raceme**.

across, adv. and prep. — Formed fr. **a-**, 'on', and **cross**.

acrostic, n., a poem in which the initial letters of the lines form a word or words. — L. *acrostichis*, fr. Gk. ἀκροστιχίς, 'acrostic', which is compounded of ἄκρος, 'at the end, outermost', and στίχος, 'row, line, rank, verse', which is rel. to στέλλειν, 'to go; to march in order'. See **acro-** and **sty**, 'to ascend', and cp. **hemistich**, **monostich**, **distich**, **tetrastich**, **pentastich**, **hexastich**, **heptastich**, **octastich**, **decastich**, **stichich**, **orthostichy**, **stichiometry**, **cadastre**.

Acrostichum, n., a genus of ferns of the polypody family (*bot.*) — ModL., formed fr. L. *acrostichis*, 'acrostic' (see prec. word); so called from the position of the sori.

acroterium, **acroterion**, n., pedestal for a statue or other ornament, placed at the apex or one of the corners of a pediment (*archit.*) — L. *acrōtērion*, fr. Gk. ἀκρωτήριον, 'extremity, summit, top', fr. ἄκρος, 'at the end, outermost'. See **acro-**.

acrotomous, adj., having a cleavage parallel with the base (*mineral.*) — Gk. ἀκρότομος, 'cut off, sharp, abrupt', compounded of ἄκρος, 'at the end, outermost', and **-τομος**, which is rel. to τόμος, 'a cut, piece cut off, section', τομός, 'cutting'. See **tome** and cp. words there referred to. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

act, n. — F. *acte*, 'action', partly fr. L. *actus*, 'a doing, an action' (fr. *actus*, pp. of *agere*, 'to set in motion, drive; to do, act'), partly fr. *actum*, 'something done' (which is prop. neut. of *actus*, pp. of *agere*). See **agent** and words there referred to and cp. esp. **entr'acte**, **interact**. Derivatives: *act*, tr. and tr. v., *act-ing*, n., and adj., *active* (q.v.)

Actaea, n., a genus of plants, the baneberry (*bot.*) — L., 'herb Christopher', fr. Gk. ἀκτέα, 'the elder tree', prob. meaning lit. 'the tree with pointed leaves', fr. I.-E. base **ak-*, 'sharp, pointed'. See **acrid** and cp. words there referred to.

Actaeon, n., the hunter who, having seen Artemis bathing, was changed by her into a stag and torn to pieces by his own dogs (*Greek mythol.*) — L. *Actaeon*, fr. Gk. Ἀκταίων, a word of un-

certain etymology. It denoted perh. orig. a water god and derives fr. ἀκτῆ, 'promontory; beach seashore' (whence also ἀκταῖος, 'on the shore'), which is of uncertain origin. It possibly derives fr. I.-E. base *ak-, 'sharp, pointed'. See **acrid** and cp. prec. word.

actin-, form of **actino-** before a vowel.

actinic, adj., pertaining to actinism. — See next word and **-ic**.

actinism, n., property of ultraviolet rays of causing chemical change. — Formed with suff. **-ism** fr. Gk. ἀκτῆς, gen. ἀκτινός, 'ray, radiance'. See **actino-**.

Actinistia, n., an order of crossopterygian fishes (*paleontol.*) — ModL., compounded of **actin-** and Gk. ἰστίον, 'web, sail', dimin. of ἰστός, 'web, tissue; ship's mast', from the stem of ἵστημι, 'I make to stand'. See **histo-** and cp. **anhistous**. For the ending see suff. **-ia**.

actinium, n., a radioactive element (*chem.*) — ModL., coined by its discoverer, the French chemist André-Louis Debierne (b. 1874) in 1899 fr. Gk. ἀκτῆς, gen. ἀκτινός, 'ray'. See **actinic** and **-ium**.

actino-, before a vowel **actin-**, pertaining to rays; pertaining to actinism. — Fr. Gk. ἀκτῆς gen. ἀκτινός, 'ray, radiance', which is cogn. with OI. aktüh, 'light, ray, night', Goth. ihitwō (for *h̥h̥t'wō), dawn, daybreak', OHG. uhta, of s.m., Lith. anksiti, OPruss. angstainai, 'early', Cp. the second element in **Chaenactis**, **diactinic**, **tetract.** **actinogram**, n., record made by an actinograph. — Compounded of **actino-** and Gk. γράμμα, 'something written'. See **-gram**.

actinograph, n., an instrument for recording the actinic power of the sunrays. — Compounded of **actino-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: **actinograph-ic**, adj., **actinograph-y**, n.

actinology, n., the study of the rays of light. — Compounded of **actino-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. **actinometer**, n., an instrument for measuring the actinic effect of the sun's rays. — Compounded of **actino-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: **actinometr-y**, n., **actinometr-ic**, **actinometr-ical**, adjs.

Actinomycetes, n., a genus of parasitic bacteria (*bacteriol.*) — ModL., compounded of **actino-** and Gk. μύκης, 'fungus'. See **myco-**.

actinomycete, n., any of a group of parasitic bacteria. — Formed fr. **actino-** and **-mycete**.

actinomycosis, n., an inflammatory disease caused by the actinomycetes (*med.*) — Coined by the German pathologist Otto Bollinger (1843-1909) in 1877 fr. **Actinomycetes** and suff. **-osis**.

actinon, n., a radioactive gaseous element of the argon family (*chem.*) — ModL., formed fr. Gk. ἀκτῆς, gen. ἀκτινός, 'ray', and **-on**, Greek

suff. forming neut. nouns and adjectives. See **actino-** and cp. **actinium**.

actinotherapy, n., the use of actinic rays in the treatment of disease. — Compounded of **actino-** and **therapy**.

Actinozoa, a class of marine coelenterate animals (*zool.*) — Compounded of **actino-** and Gk. ζῷον, pl. of ζῷον, 'animal'. See **-zoa**.

action, n. — OF. (= F.), fr. L. **actiōnem**, acc. of **actiō**, 'action', fr. **actus**, pp. of **agere**, 'to do, act'. See **act**, n., and **-ion** and cp. **interaction**.

Derivative: **action-able**, adj.

activate, tr. v. — See **active** and verbal suff. **-ate**. **active**, adj. — F. **actif** (fem. **active**), fr. L. **actīvus**, fr. **actus**, pp. of **agere**, 'to act'. See **act**.

Derivatives: **active-ly**, adv., **active-ness**, n.

activity, n. — F. **activité**, fr. Late L. **actīvitātem**, acc. of **actīvitās**, fr. L. **actīvus**. See **active** and **-ity**.

acton, n., a quilted garment worn under the mail. — ME., fr. OF. **auqueton** (F. **hoqueton**), fr. Sp. **alcotón**, **algodón**, fr. Arab. **al-qūṭun**, 'the cotton'. See **cotton**.

actor, n. — L. **āctor**, 'doer, actor', fr. **actus**, pp. of **agere**, 'to do, act'. See **act** and agential suff. **-or**. **actress**, n. — See prec. word and **-ess**.

actual, adj. — ME. **actuel**, fr. F. **actuel**, fr. Late L. **actuālis**, fr. L. **actus**, pp. of **agere**, 'to do, act'. See **act** and adj. suff. **-al**.

Derivatives: **actual**, n., **actuality** (q.v.), **actualize** (q.v.), **actual-ly**, adv., **actual-ness**, n.

actuality, n. — ML. **actuālitās**, fr. Late L. **actuālis** (see **actual** and **-ity**); prop. a loan translation of Gk. ἐνέργεια (see **energy**).

actualization, n. — See next word and **-ion**.

actualize, tr. v. — Coined by Coleridge fr. **actual** and suff. **-ize**.

Derivative: **actualiz-ation**, n.

actuary, n., one whose profession is to calculate insurance rates. — L. **actuārius**, 'copist, clerk, registrar', fr. **acta**, 'events, records', prop. pl. neut. pp. of **agere**, used as a noun. See **act** and subst. suff. **-ary**.

Derivative: **actuari-al**, adj.

actuate, tr. v., to put into action. — ML. **actuātus**, pp. of **actuāre**, fr. L. **actus**, 'action'. See **act** and verbal suff. **-ate**.

Derivatives: **actuat-ion**, n., **actuat-or**, n.

acuerdo, n., resolution of a tribunal; the members of a tribunal (*Sp. Amer.*) — Sp., lit. 'resolution', fr. **acordar**, 'to agree to resolve by common consent', fr. VL. **accordāre**, 'to agree'. See **accord**, v.

acuity, n., sharpness. — F. **acuité**, fr. L. **acūtātem**, acc. of **acūtās**, fr. **acuere**, 'to sharpen', which is rel. to **acus**, 'needle'. See **acrid** and **-ity** and cp. **acute**.

aculeate, adj., 1) having a sting; 2) furnished with prickles; 3) pointed. — L. **aculeātus**, 'furnished with prickles', fr. **aculeus**, 'prickle'. See **aculeus** and adj. suff. **-ate**.

Derivative: **aculeat-ed**, adj.

aculeiform, adj., shaped like a prickle. — Compounded of **aculeus**, and L. **forma**, 'form, shape'. See **form**, n.

aculeolate, adj., furnished with very small prickles. — Formed with adj. suff. **-ate** fr. L. **aculeolus**, double dim. of **acus**, 'needle'. See next word. **aculeus**, n., a prickle (*bot.*); a sting (*zool.*) — L., 'spine, prickle', dim. of **acus**, 'needle', fr. I.-E. base *ak- 'sharp, pointed'. See **acrid** and cp. words there referred to.

acumen, n., mental sharpness. — L. **acūmen**, 'sharpness, mental sharpness, keenness of intelligence', fr. **acuere**, 'to sharpen'. See **acute** and **-men**.

acuminate, adj., tapering to a point. — L. **acūminātus**, pp. of **acūmināre**, 'to sharpen', fr. **acūmen**, gen. **acūminis**, 'sharpness'. See **acumen** and adj. suff. **-ate**.

acupressure, n., the checking of bleeding by the pressure of a needle on the bleeding vessel (*surg.*) — Compounded of L. **acus**, 'needle' and **pressura** 'pressure'. See **acus** and **pressure**.

acupuncture, n., puncture of the ailing part with a needle to relieve pain. — Compounded of L. **acus**, 'needle', and **punctūra**, 'a pricking'. See **acus** and **puncture**.

acus, needle, pin (*Rom. antiq.*) — L., fr. I.-E. base *ak-, 'sharp pointed', whence also **acer**, 'sharp'. See **acrid** and cp. the first element in **aciform**. Cp. also **eglantine**.

acushla, n., darling (*Ir.*) — Ir. **a cuisle**, 'O pulse' (in **a cuisle mo croidhe**, 'O pulse of my heart'). **acute**, adj. — L. **acūtus**, 'sharp', lit. 'sharpened', pp. of **acuere**, 'to sharpen', which is rel. to **acus**, 'needle'. See **acrid** and cp. **cute** and **ague**.

Derivatives: **acute-ly**, adv., **acute-ness**, n.

-acy, suff. denoting **quality, state or dignity**. — 1) F. **-atie**, fr. L. **-ācia**, fr. adjectives in **-āx**, gen. **-ācis** (cp. **fallacy**); 2) F. **-atie**, fr. L. **-ātia** (whence ML. **-ācia**), fr. L. **-ās** gen. **-ātis** (cp. **abbacy**); 3) ML. **-ātia**, fr. L. nouns ending in **-ātus** (cp. **magistracy**); 4) ML. **-ātia**, fr. Gk. **-ἀτεια** (cp. **piracy**); 5) from English nouns and adjectives in **-ate** (cp. **privacy**). Cp. the suffixes **-cy** and **-cracy**. Cp. also **-acious** and subst. suff. **-ate**.

acyclic, adj., not cyclic. — See priv. pref. **a-** and **cyclic**.

acyrology, n., incorrect diction. — L. **acyrologia**, fr. Gk. ἀκυρολογία, 'incorrect phraseology', fr. ἀκυρολογέω, 'I speak incorrectly', which is compounded of **ἄκυρος**, 'without authority', and **-λογία**, fr. **-λόγος**, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). The first element is formed fr. **ἀ-** (see priv. pref. **a-**) and **κύριος**, adj., 'having power or authority over' (whence **κύριος**, n., 'lord, master'), fr. **κύρος**, 'authority'. See **church** and cp. words there referred to. For the second element see **-logy**.

ad-, pref. of Latin origin expressing direction toward or addition to. — **Ad-** appears in this form before a vowel and before the consonants **d, h,**

j, m, v. It is simplified to **a-** before **sc, sp, st.** Before **c, f, g, l, n, p, q, r, s** and **t ad-** is assimilated to **ac-**, resp. **af-, ag-, al-, an-, ap-, ac-, ar-, as-, at-**. — L. **ad-**, etc., fr. **ad**, 'to, toward', rel. to Umbr. **ar-, ars-**, Oscan **ad-, az** (for ***ad-s**), 'to, toward', and cogn. with Goth. **at**, OE. **æt**, 'at'. See **at** and cp. **ā**, pref. **a-** (corresponding to L. **ad**), and **a-** in **abandon**.

-ad, suff. used to denote collective numerals, feminine patronymics, families of plant names or names of poems. — Gk. **-άς**, gen. **-άδος**, a suff. forming femin. nouns.

Ada, fem. PN. (*Bible*) — Heb. **ʾĀdhāḇ**, lit. 'ornament', rel. to **ʾādhāḇ**, 'he adorned, ornamented', whence **ʾadhī**, 'ornament'.

adactylous, adj., without fingers or toes (*zool.*) — Formed with suff. **-ous** fr. priv. pref. **a-** and Gk. δάκτυλος, 'finger'. See **dactyl**.

adage, n., proverb. — F., fr. L. **adagium**, 'adage, proverb', fr. **ad-** and the stem of L. **aiō** (for ***agyō**), 'I say', which is rel. to **prōdigium** (for ***prōd-agiom**), 'sign, omen, portent, prodigy', and cogn. with Gk. **ἡμί** (for ***h̥h̥mī**), 'I speak', perf. **ἔν-ωγα**, 'I command', lit. 'I say loudly' (for this sense of the pref. **ένά-** cp. **έννακκαλεῶ**, 'I call loudly'), Arm. **asem**, 'I say', **ar-ac**, 'proverb'. Cp. **prodigy**.

adagio, adv., slowly, leisurely; n., a slow movement (*music*). — It., formed fr. **ad-** and **agio**, 'leisure', fr. OProvenç. **aize**, 'ease, convenience, leisure', fr. VL. **adjacēns**, pres. part. of **adjacēre**, 'to lie at, to lie near', whence also F. **aize**, 'ease, convenience, comfort, leisure'. See **adjacent** and cp. **ease**.

adalid, n., leader, guide. — Sp., fr. Arab. **ad-dalīl**, lit. 'the leader', fr. **ad-**, assimilated form of **al-**, 'the', and **dalīl**, 'leader', fr. **dālla**, 'he showed the way, he lead'.

Adam, n., name of the first man (*Bible*); in a figurative sense it is used to denote 'human nature, frailty'. — Heb. **Ādām**, lit. 'man', usually with the def. art., **hā-ādām**, 'the man', prop. 'the one formed from **ādāmāḥ** (i.e. the ground)'. See Gen. 2:7, 'The Lord God formed man of dust from the ground'. For the connection between Heb. **ādāmāḥ**, 'ground, earth', and **ādām**, 'man', cp. L. **homō**, 'man', **humānus**, 'human', which are rel. to **humus**, 'earth, ground, soil', and Gk. **ἐπιχθόνιοι**, 'earthly ones, men', fr. **χθών**, 'earth'. Derivatives: **Adam-ic**, **Adam-ic-al**, adjs., **Adam-ic-al-ly**, adv., **Adam-ite**, n., **Adam-it-ism**, n., **Adam-it-ic**, **Adam-it-ic-al**, adjs.

adamant, n., a very hard stone; adj., very hard, unyielding. — ME., 'diamond, magnet', fr. OF. **adamant**, oblique case, fr. L. **adamantem**, acc. of **adamās** (whence the OF. nom. **adamas**), fr. Gk. **ἀδάμας**, 'adamant, the hardest metal, diamond', lit. 'unconquerable', fr. **ἀ-** (see priv. pref. **a-**) and the verb **δαμάω**, 'to tame'. See **tame** and cp. **diamond**; cp. also the second element in **Hippodamia**. The sense of 'load stone, magnet', arose from a confusion with L. **adamāre**, 'to love passionately'.

adamantean, adj., hard as adamant. — Formed with suff. **-an** fr. L. *adamantēus*, fr. *adamās*. See prec. word.

adamantine, adj., 1) made of adamant; 2) like adamant; very hard. — L. *adamantinus*, fr. Gk. ἀδαμάντινος, fr. ἀδάμας. See **adamant** and adj. suff. **-ine**.

adamite, n., a hydrous zinc arsenate (*mineral*) — Named after the mineralogist M. Adam. For the ending see subst. suff. **-ite**.

Adam's apple, the thyroid cartilage. — A name due to the inexact translation of Heb. *tappūah* *hāādām*, lit. 'man's projection (in the neck)', fr. *tappūah*, 'anything swollen or protruding; apple', from the base of *tāphāh*, 'it swelled'. The rendering of this Hebrew term by 'Adam's apple' is due to two popular beliefs: 1) that the forbidden fruit eaten by Adam was an apple; 2) that a piece of this apple stuck in Adam's throat.

adangle, adj., dangling. — Coined by Robert Browning (1812-89) fr. pref. **a-**, 'on', and **dangle**.

adapt, tr. v. — F. *adapter*, fr. L. *adaptāre*, 'to fit, adjust, adapt', fr. **ad-** and *aptāre*, 'to fit', fr. *aptus*, 'fit'. See **apt** and cp. **adept**.

Derivatives: *adapt-able*, adj., *adapt-abil-ity*, n., *adaptation* (q.v.), *adapt-ed*, adj., *adapt-ed-ness*, n., *adapt-er*, *adapt-or*, n.

adaptation, n. — F., fr. ML. *adaptātiōnem*, acc. of *adaptātiō*, fr. L. *adaptātus*, pp. of *adaptāre*. See **adapt** and **-ation**.

Derivatives: *adaptation-al*, adj., *adaptation-ally*, adv.

Adar, n., name of the twelfth Jewish month. — Heb. *Ādhār*, fr. Akkad. *Adaru*, *Adaru*, lit. 'the dark or clouded month', fr. Akkad. *adāru*. 'to be dark'; see Frd. Delitzsch, *Prolegomena*, p. 138. According to Haupt in ZDMG., 64, 705, *Adaru* is rel. to Akkad. *iddar*, 'threshing floor', and prop. means 'month of the threshing floor'. Cp. *Veadar*.

adati, n., a kind of fine cloth exported from Bengal. — Prob. fr. Hind. *adhā*, 'half', and lit. meaning 'of half width'. See Yule-Burnell, *Hobson-Jobson*, p. 4.

add, tr. and intr. v. — L. *addere*, 'to put to, lay on, give in addition to, add', fr. **ad-** and *-dere*, fr. *dare*, 'to give'. See **date**, 'point of time', and cp. **addendum**, **additament**, **addition**.

Derivatives: *add-ed*, adj., *adder* (q.v.), *add-ible*, adj.

addax, n., a North African and Arabian antelope with long spiral horns. — L., according to Pliny II, 124, a word of African origin.

addendum, n., something added. — L. neut. of *addendus*, 'that which is to be added', gerundive of *addere*, 'to add'. See **add** and cp. **reddendum**. For other Latin gerundives used in English cp. *agenda* and words there referred to.

adder, n., one who or that which adds. — Formed with agential suff. **-er** fr. **add** (q.v.)

adder, n., a snake. — ME. *naddre*, *addre*, fr. OE. *nādre*, 'adder, snake', rel. to OS. *nādra*, ON. *nādra*, MDu. *nādre*, Du. *adder*, OHG. *nātara*, MHG. *nāter*, G. *Natter*, Goth. *nadrs*, and cogn. with L. *natrix*, 'water snake' OIr. *nathir*, W. *neidr*, OCo. *nader*, 'adder'. All these words prob. derive fr. I.-E. base *(*s*)*nē-*, 'to wind, twist', whence also Gk. *νήν*, L. *nēre*, 'to spin'. See **needle** and cp. **matrix**. The loss of the initial *n* in E. *adder* is due to a misdivision of ME. *a naddre* into *an addre*. For similar misdivisions cp. *ritch-bone*, *apron*, *auger*, *ekename*, *eyas*, *ouch*, *umble pie*, *umpire*.

addict, tr. v. — L. *addictus*, pp. of *addicere*, 'to award, assign, devote', fr. **ad-** and *dicere*, 'to say'. See **diction**.

Derivatives: *addict*, n., *addict-ed*, adj., *addict-ed-ness*, n.

addiction, n. — L. *addictiō*, gen. *-ōnis*, 'an awarding, devoting', fr. *addictus*, pp. of *addicere*. See **addict** and **-ion**.

Addison's disease. — So called by its discoverer Thomas Addison of Guy's Hospital in 1855.

additament, n., addition. — L. *additāmentum*, 'addition, increase', fr. **additāre*, freq. of *addere* (pp. *additus*), 'to add'. See **add** and **-ment**. Derivative: *additament-ary*, adj.

addition, n. — OF (= F.), fr. L. *additiōnem*, acc. of *additiō*, 'an adding to, addition', fr. *additus*, pp. of *addere*. See **add** and **-ion**.

Derivatives: *addition*, tr. v., *addition-al*, adj., *addition-ally*, adv., *addition-ary*, adj.

additicious, adj., increasing. — L. *additiicius*, 'added, additional', fr. *additus*, pp. of *addere*. See **add**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

additive, adj. — L. *additivus*, 'added, annexed', fr. *additus*, pp. of *addere*. See **add** and **-ive**. Derivatives: *additive-ly*, adv., *additiv-ity*, n.

addle, n., urine, filth. — OE. *adela*, rel. to OSwed. *adel*, 'urine', MLG. *adel*, Du. *aal*, 'puddle'. Cp. **addle**, adj.

addle, adj., putrid (said of an egg); confused, muddled. — From **addle**, n., 'urine, filth', whence *addle egg*, used in the sense of 'an egg that does not hatch, rotten egg', but lit. meaning 'urine egg'; a term due to the literal rendering of L. *ōvum urinum*, 'urine egg', which arose from the erroneous translation of Gk. οὔριον ᾠον, 'putrid egg', prop. 'wind egg', fr. οὔριος, 'of the wind' (fr. οὔρος, 'wind'), confused with οὔριος, 'of urine', fr. οὔρον, 'urine'.

address, tr. v. — ME. *adresses*, 'to raise, adorn', F. *adresser*, fr. OF. *adrecier*, fr. *a-* 'to' (see **à**), and *drecier* (F. *dresser*), 'to direct'. See **ad-** and **dress** and cp. **direct**.

Derivatives: *address*, n. (q.v.), *address-ee*, n., *address-er*, n., *address-ful*, adj., *address-or*, n.

address, n. — A blend of **address**, v., and F. *adresse*, 'address'.

adduce, tr. v., to bring forward; to cite. — L. *adducere*, 'to lead to', fr. **ad-** and *dūcere* (pp. *ductus*), 'to lead'. See **duke**.

Derivatives: *adduc-er*, n., *adduc-ible*, adj.

adducent, adj., drawing together (said of muscles); the opposite of *abducent* (*anul.*) — L. *adducens*, gen. *-entis*, pres. part. of *adducere*. See prec. word and **-ent**.

adduct, tr. v., to draw together (said of the muscles). — L. *adductus*, pp. of *adducere*, 'to lead to'. See **adduce**.

adduction, n., the act of adducing. — L. *adductiō*, gen. *-ōnis*, fr. *adductus*, pp. of *adducere*. See prec. word and **-ion**.

adductor, n., an adducent muscle (*anat.*) — L., lit. 'a drawer to', from *adductus* pp. of *adducere*. See **adduce** and agential suff. **-or**.

-ade, suff. denoting 1) an action as in *cannonade*; 2) the result or product of an action as in *lemonade*, *pomade*. — F. *-ade*, fr. Sp. *-ada* or OProvenc. or It. *-ata*, fr. Late L. *-āta*, prop. fem. pp. suff. of Latin verbs of the 1st conjugation; see adj. suff. **-ate**. The native French form is *-ée* (cp. *-ee*).

-ade, suff. denoting the person or group participating in an action as in *comrade*, *brigade*. — F. *-ade*, fr. Sp. or Port. *-ado*, which is rel. to It. *-ato*, fr. L. *-ātus*, pp. suff. of verbs of the 1st conjugation. Cp. prec. suff. and the suff. **-ado**. **-ade**, suff. denoting a number or a group. — F. *-ade*, fr. Gk. *-άδα*, acc. of *-άς*. Cp. *decade*. This suff. is identical with, though graphically differentiated from, suff. **-ad** (q.v.)

adeem, tr. v., to revoke (a legacy) (*law*). — L. *adimere*, 'to take away', fr. **ad-** and *emere*, 'to take'. See **exempt** and cp. words there referred to.

Adela, fem. PN. — Lit. 'noble'. See next word. **Adelaide**, fem. PN. — F. *Adélaïde*, fr. G. *Adelheid*, fr. OHG. *Adalhaid*, lit. 'of a noble mind', fr. OHG. *adal*, 'noble family' (whence G. *Adel*, 'nobility'), and *heit*, 'state, rank', which is rel. to OE. *hād*, 'person, sex, degree, state, nature'. For the first element cp. **Adela**, **Adeline**, **Adolph**, **Aline**, **Athelstan**, and **allerion**, for the second see **hood**, **head**. Cp. also **Alice**.

Adelia, n., a genus of American plants of the olive family (*bot.*) — ModL., fr. Gk. ἀδελος, 'unseen, invisible' (see **adelo-** and **-ia**); so called because of its minute flowers.

Adeline, fem. PN. — F., a word of Teut. origin, introduced into England through the medium of the Normans. The name lit. means 'noble'. See **Adelaid** and cp. **Aline**.

adelite, n., a calcium and magnesium arsenate (*mineral*). — Formed with subst. suff. **-ite** fr. Gk. ἀδελος, 'unseen, obscure' (see **adelo-**); so called in allusion to the lack of transparency.

adelo-, combining form, meaning 'not seen, concealed'. — Gk. ἀδελος-, fr. ἀδελος, 'unseen, invisible', fr. *ἀ-* (see priv. pref. **a-**) and *δῆλος* (Homeric δέλος), 'visible, clear', which is contracted fr. *δέμελος, and is rel. to *δαετο*, 'seemed', and cogn. with OI. *dlāti*, 'shines'. See **deity** and cp. **Adelia**.

adelpho-, combining form meaning 'brother'. — Gk. ἀδελφο-, fr. ἀδελφός, 'brother', lit. 'from the same womb', fr. copul. pref. *ἀ-*, 'together with', and *δελφός*, 'womb'. Copul. pref. *ἀ-* stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one together'; see **same**. For the etymology of *δελφός* see **calf** and cp. **dolphin**. Cp. also the second element in **Didelphia**, **Didelphia**, **monadelphous**, **Philadelphus**. For the sense development of Gk. ἀδελφός cp. Gk. ἀγάστωρ, 'from the same womb', fr. copul. pref. *ἀ-* and *γαστήρ*, 'belly, womb'.

adempted, adj., taken away (*law*). — Fr. obsol. *adempt*, fr. L. *ademptus*, pp. of *adimere*, 'to take away'; See next word and **-ed**.

ademption, n., the act of taking away. — L. *ademptiō*, gen. *-ōnis*, 'a taking away, seizure', fr. *ademptus*, pp. of *adimere*. See **adeem** and **-ion**.

aden-, form of **adeno-** before a vowel.

adenine, n., also **adenin**, a crystalline base (*biochem.*) — Coined by the German physiological chemist Albrecht Kossel (1853-1927) fr. Gk. ἀδην, 'gland' (see **adeno-**), and chem. suff. **-ine**, **-in**; so called by him because it is derived from pancreas.

adenitis, n., inflammation of a gland or glands (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. ἀδην, gen. ἀδένης, 'gland'. See **adeno-**.

adeno-, before a vowel **aden-**, combining form denoting 'pertaining to glands, glandular' (*med.*) — Gk. ἀδενο-, ἀδεν-, fr. ἀδην, gen. ἀδένης, 'gland', fr. I.-E. **ng^wen*, whence also L. *inguen*, 'groin, abdomen'. See **inguen** and cp. the second element in **Dipladenia**.

adenoid, adj., gland-like, glandular. — Medical L. *adenoides*, fr. Gk. ἀδενοειδής, 'gland-like', fr. ἀδην, gen. ἀδένης, 'gland', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **adeno-** and **-oid**. Derivatives: *adenoids*, n. pl., *adenoid-al*, adj., *adenoid-ism*, n.

adenoma, a benign glandular tumor (*med.*) — Medical L., formed with suff. **-oma** fr. Gk. ἀδην, 'gland'. See **adeno-**.

Derivative: *adenomat-ous*, adj.

Adeona, also **Abeona**, n., the goddess watching over the first departure of children. — See **Abeona** and cp. **adit**.

Adephaga, n. pl., an order of beetles (*zool.*) — ModL., fr. Gk. ἀδηφάγα, 'voracious (scil. ζῷα, animals)', neut. pl. of ἀδηφάγος, which is compounded of ἀδην, 'to one's fill', and *-φάγος*, fr. φαγεῖν, 'to eat'. Gk. ἀδην, more correctly ἄδην (fr. **sadēn*) is rel. to *κεν* (for **saen*), 'to satiate', and cogn. with OE. *sæd*, 'sated, satisfied' (whence ME. *sad*, 'sated, full, satisfied, tired'). See **sad** and words there referred to and cp. esp. **hadro-**. For the second element see **-phagous**.

adephagous, adj., 1) voracious; 2) pertaining to the Adephaga. — See prec. word and **-phagous**.

adept, adj., skilled, proficient; n., an expert. — L. *adepus*, 'reached, attained', pp. of *adipisci*,

'to arrive at, reach, attain', fr. **ad-** and *apīscī* (pp. *aptus*), 'to reach, come up with', which is rel. to OL. **apīō*, *apere*, 'to bind, attach', pp. *aptus*, 'attached to'. See **apt** and cp. **adapt**. For the change of Latin *ā* (in *āptus*) to *ē* (in *āptus*) see **accent** and cp. words there referred to. Derivative: *adept-ness*, n.

adequacy, n. — Formed fr. next word with suff. **-cy**.

adequate, adj. — L. *adaequātus*, pp. of *adaequāre*, 'to make equal to', fr. **ad-** and *aequāre*, 'to make equal', fr. *aequus*, 'equal'. See **equal** and adj. suff. **-ate**.

Derivatives: *adequate-ly*, adv., *adequate-ness*, n. **adermia**, n., absence of the skin (*med.*) — Medical L., formed fr. priv. pref. **a-**, Gk. *δέρμα*, 'skin' (see **derma**), and suff. **-ia**.

adeism, n., the denial of gods. — A hybrid coined by Max Müller on analogy of **atheism**, fr. priv. pref. **a-**, OI. *dēvāh*, 'god', and **-ism**, a suff. of Greek origin. See **deity**.

adharma, n., unrighteousness (*Hinduism*). — OI. *ā-dharmah*, formed fr. priv. pref. **a-** and *dharmah*, 'law, right, justice'. See **an-** and **dharma**.

adhere, v. — F. *adhérer*, fr. L. *adhaerēre*, 'to stick to, cling to', fr. **ad-** and *haerēre*, 'to stick, cling'. See **hesitate** and cp. **adhesion**. Cp. also **cohere**, **inhere**.

adherence, n. — F. *adhérence*, fr. ML. *adhaerentia*, fr. L. *adhaerēns*, gen. *-entis*. See next word and **-ce**.

adherent, adj. and n. — F. *adhérent*, fr. L. *adhaerentem*, acc. of *adhaerēns*, pres. part. of *adhaerēre*. See **adhere** and **-ent**.

adhesion, n. — F. *adhésion*, fr. L. *adhaesiōnem*, acc. of *adhaesiō*, 'a sticking to, adhesion', fr. *adhaesus*, pp. of *adhaerēre*. See **adhere** and **-ion**. Derivative: *adhesion-al*, adj.

adhesive, adj. — F. *adhésif* (fem. *adhésive*), fr. L. *adhaesus*, pp. of *adhaerēre*. See **adhere** and **-ive**. Derivatives: *adhesive-ly*, adv., *adhesive-ness*, n.

adhibit, tr. v., to attach, affix. — L. *adhibitus*, pp. of *adhibere*, 'to hold to, apply to', fr. **ad-** and *habere*, 'to have, hold' (see **habit**). For the change of Latin *ā* (in *hābere*) to *ī* (in *adhibere*) see **abigait** and cp. words there referred to.

adhibition, n. — L. *adhibitiō*, gen. *-ōnis*, fr. *adhibitus*, pp. of *adhibere*. See prec. word and **-ion**.

adiabatic, adj., impassable. — Formed with suff. **ic-** fr. Gk. *ἀδιάβατος*, 'not to be passed', fr. *ἀ-* (see priv. pref. **a-**) and *διαβατός*, 'to be passed', verbal adj. of *διαβρίνειν*, 'to step across, step over', fr. *δι-* (see **dia-**) and *βαίνεσθαι*, 'to go, to pass'. See **base**, n., and cp. **diabetes**.

Adiantum, n., a genus of plants, the maidenhair fern (*bot.*) — L., fr. Gk. *ἀδιάντων*, 'maidenhair', lit. 'unwetted', fr. *ἀ-* (see priv. pref. **a-**) and *δαίνεσθαι* (for **δαίνεσθαι*), 'to wet, moisten', which is prob. rel. to *δέουσι*, 'to wet, moisten'.

adiaphoretic, adj., preventing perspiration (*med.*) — Gk. *ἀδιαφορητικός*, 'not promoting perspiration'. See priv. pref. **a-** and **diaphoretic**.

Derivative: *adiaphoretic*, n., an adiaboretic agent.

adiaphoresis, n., absence of perspiration (*med.*) — Medical L. See priv. pref. **a-** and **diaphoresis**.

adiaphoron, n. (pl. *adiaphora*), a thing indifferent from the ecclesiastical point of view. — Gk. *ἀδιάφορον*, neut. of *ἀδιάφορος*, 'indifferent'. See next word.

adiaphorous, adj., indifferent. — Gk. *ἀδιάφορος*, 'not different, indifferent', fr. *ἀ-* (see priv. pref. **a-**) and *διάφορος*, 'different', fr. *δι-* (see **dia-**) and *φέρειν*, 'to bear, carry'. See **bear**, 'to carry', and cp. **diaphoresis**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

adieu, interj. and n. — F. *à Dieu*, which is short of *je vous recommande à Dieu*, 'I commend you to God', fr. L. *ad Deum*, 'to God'. See **ad-** and **deity**.

adipo- before a vowel **adip-**, combining form meaning 'fat, fatty'. — From the stem of L. *adeps*, gen. *adipis*, 'fat'. See **adipose**.

adipocere, n., a waxy substance into which animal matter is converted under certain circumstances. — Coined by the French chemist Count Antoine-François de Fourcroy (1755-1809) fr. L. *adeps*, gen. *adipis*, 'fat', and *cera*, 'wax'. See **adipose** and **cere**.

adipose, adj., fatty. — ModL. *adiposus* (= L. *adipātus*), 'filled with fat, fatty', fr. L. *adeps*, gen. *adipis*, 'fat of animals', fr. Gk. *ἄλιφα*, 'unguent, oil, fat', fr. *ἀλείφειν*, 'to anoint'. The change of *l* to *d* is prob. due to Umbrian influence. Gk. *ἀλείφειν* is rel. to Gk. *λίπος*, 'grease, fat', *λίπαρός*, 'fat, oily', and is cogn. with L. *lippus*, 'blear-eyed', OE. *be-lifan*, 'to remain'. See **leave** v., and cp. words there referred to. Cp. also **synaloepha**, **aliphatic**. For the ending see adj. suff. **-ose**. Derivative: *adipos-ity*, n.

adiposis, n., fatness (*med.*) — A Medical L. hybrid coined fr. L. *adeps*, gen. *adipis*, 'fat' (see **adipose**), and **-osis**, a suff. of Greek origin.

adipsia, n., the absence of thirst (*med.*) — Medical L., fr. Gk. *ἀδιψος*, 'not suffering from thirst', fr. *ἀ-* (see priv. pref. **a-**) and *διψα*, 'thirst', which is of unknown origin. Cp. **dipsomania**, **Dipsosaurus**, **dipsosis**. For the ending see suff. **-ia**.

adit, n., entrance. — L. *aditus*, 'approach, entrance', fr. *adit(-um)*, pp. stem of *adire*, 'to approach', which is formed fr. **ad-** and *ire*, 'to go', fr. I.-E. base **ei-*, **i-*, 'to go', whence also L. *iter*, 'a journey.' See **itinerate** and cp. **aditus**.

Aditi, n., the endless heaven, mother of the Adityas (*Vedic mythol.*) — OI. *āditiḥ*, 'boundlessness, infinity'. See **Aditya** and cp. **daitya**.

aditus, n., an entrance (*zool.*, *anat.*, etc.) — L. *aditus*. See **adit**.

Aditya, n., one of the sons of Aditi (*Vedic mythol.*) — OI. *Āditya-*, lit. 'the not bound ones', formed fr. priv. pref. **a-** (see **an-**) and *dyāti*,

'binds', fr. I.-E. base **dē-*, **dē-*, 'to bind', whence also Gk. *δέειν*, 'to bind'. See **desmo-** and cp. prec. word.

adjacency, n. — ML. *adjacentia*, fr. L. *adjacēns*, gen. *-entis*. See next word and **-cy**.

adjacent, adj. — L. *adjacēns*, gen. *-entis*, 'lying at', pres. part. of *adjacere*, 'to lie at', fr. **ad-** and *jacere*, 'to lie', which orig. meant 'to cast oneself down', fr. *jacīō*, *jacere*, 'to throw, cast, hurl'. See **jet**, 'to spirt forth', and **-ent** and cp. **circumjacent**, **interjacent**, **subjacent**, **superjacent**. Derivative: *adjacent-ly*, adv.

adjective, adj. — L. *adjectivum* (for *adjectivum nōmen*), neut. of *adjectivus*, 'that is added (to the noun)', 'adjective', fr. *adjectus*, pp. of *adicere* (less correctly *adjicere*), 'to throw or place a thing near', fr. **ad-** and *jacere* (pp. *jactus*), 'to throw'. See **jet**, 'to spirt forth', and **-ive** and cp. **adjacent**. For the change of Latin *ā* (in *jactus*) to *ē* in *ad-jēctus* see **accent** and cp. words there referred to. L. *adjectivum* is prop. a loan translation of Gk. *ἐπιθετον*, lit. 'something added to', fr. *ἐπιτιθέναι*, 'to add to'. Derivatives: *adjectiv-al*, adj., *adjectival-ly*, adv., *adjective-ly*, adv.

adjoin, tr. and intr. v. — ME. *ajoinen* fr. OF. *ajoinde* fr. L. *adjungere*, 'to join, add, annex', fr. **ad-** and *jungere*, 'to join, unite'. See **join** and cp. **adjunct**. The insertion of the letter *d* in ModF. *ajoinde* and in E. *adjoin* is due to the influence of L. *adjungere*. Derivative: *adjoin-ing*, adj.

adjourn, tr. v., to put off to another day; intr. v., to suspend a session. — OF. *ajorner* (whence F. *ajourner*), fr. VL. *adjurnāre*, lit., 'to set a day', fr. **ad-** and L. *diurnus*, 'daily', fr. *diēs*, 'day'. See **diurnal** and cp. **journal**, **sojourn**. The insertion of the letter *d* in E. *adjourn* is due to the influence of VL. *adjurnāre*. Derivatives: *adjourn-ul*, adj., *adjourn-ment*, n.

adjudge, tr. v. — ME. *ajugen*, fr. OF. *ajugier*, *ajuger*, fr. L. *adjudicāre*. See next word and cp. **judge**. The insertion of the letter *d* in ModF. *ajuger*, and in E. *adjudge* is due to the influence of L. *adjudicāre*. Derivatives: *adjudg-er*, n., *adjudge-ment*, n.

adjudicate, tr. v. — L. *adjudicātus*, pp. of *adjudicāre*, 'to adjudge, decide, ascribe', fr. **ad-** and *judicāre*, 'to judge'. See **judge** and cp. **judicial**, **judicious**. Cp. also **adjudge**. For the ending see verbal suff. **-ate**.

Derivatives: *adjudication* (q.v.), *adjudicat-ive*, adj., *adjudicat-or*, n., *adjudicat-ure*, n.

adjudication, n. — L. *adjudicātiō*, gen. *-ōnis*, fr. *adjudicātus*, pp. of *adjudicāre*. See prec. word and **-ion**.

adjunct, adj., added, joined. — L. *adjunctus*, pp. of *adjungere*, 'to join'. See **adjoin** and cp. **junction**.

Derivatives: *adjunct*, n., *adjunction* (q.v.), *adjunct-ive*, adj., *adjunct-ive-ly*, adv.

adjunction, n. — L. *adjunctiō*, gen. *-ōnis*, 'a join-

ing to, an addition', fr. *adjunctus*, pp. of *adjungere*. See prec. word and **-ion**.

adjuration, n. — F., fr. L. *adjūrātiōnem*, acc. of *adjūrātiō*, 'a swearing to, adjuration', fr. *adjūrātus*, pp. of *adjūrāre*. See next word and **-ion**.

adjure, tr. v., to charge or command solemnly. — L. *adjūrāre*, 'to swear to, to confirm by an oath' (whence also F. *adjurer*), fr. **ad-** and *jūrāre*, 'to swear', fr. *jūs*, gen. *jūris*, 'law'. See **jury**, **jus**. Derivatives: *adjuration* (q.v.), *adjur-atory*, adj., *adjur-er*, n., *adjur-or*, n.

adjust, tr. v., 1) to settle, arrange; 2) to fit exactly. — Fr. earlier F. *adjuster* (corresponding to F. *ajuster*), fr. ML. *adjustāre*, fr. Late L. *adjuxtāre*, 'to bring near', fr. **ad-** and L. *juxtā*, 'near'. See **joust**, v., and cp. **juxta-**.

Derivatives: *adjust-able*, adj., *adjust-er*, n., *adjust-ive*, adj., *adjust-ment*, n.

adjutancy, n. — Formed fr. next word with suff. **-cy**.

adjutant, n., 1) an officer appointed to assist a commanding officer; 2) a large stork found in East India. — L. *adjūtāns*, gen. *-antis*, pres. part. of *adjūtāre*, 'to help, assist', freq. of *adjūvāre* (pp. *adjūtus*). See next word and **-ant**.

adjutory, adj. and n., helpful. — L. *adjūtōrius*, 'helping, helpful', fr. *adjūtus*, pp. of *adjūvāre*, 'to help, assist'. See **aid** and **-ory** and cp. **coadjutor**.

adjuvant, adj., helping; n., 1) an assistant; 2) (*med.*) a remedial substance. — F., fr. L. *adjūvantem*, acc. of *adjūvāns*, pres. part. of *adjūvāre*. See prec. word and cp. **adjutant**.

Adlumia, n., a genus of plants, the climbing fumitory (*bot.*) — ModL., named after the American gardener Major J. Adlum (1759-1836). For the ending see suff. **-ia**.

admeasure, tr. v. — OF. *amesurer*, fr. L. *admēnsūrāre*, fr. **ad-** and *mēnsūrāre*, 'to measure', fr. *mēnsūra*, 'measure'. See **measure**. The insertion of the letter *d* in E. *admeasure* is due to the influence of L. *admēnsūrāre*. Derivatives: *admeasure-er*, n., *admeasure-ment*, n.

adminicle, n., 1) a help; 2) corroborative evidence (*law*). — L. *adminiculum*, 'prop, stay, support', which prob. derives fr. **adminēre*, 'to stand out toward something', fr. **ad-** and *-minēre*, 'to stand out'. Cp. *ē-minēre*, 'to stand out, project', and see **mount**, 'hill, mountain', and **-cle**.

adminicular, adj., 1) helping; 2) corroborative. — Formed with suff. **-ar** fr. L. *adminiculum*. See prec. word.

adminiculate, tr. v. — L. *adminiculātus*, pp. of *adminiculāre*, 'to prop', fr. *adminiculum*. See **adminicle** and verbal suff. **-ate**.

adminiculum, n., help, support. — L. See **adminicle**.

Derivatives: *adminicular* (q.v.), *adminicul-ary*, adj., *adminiculate* (q.v.)

administer, tr. v. — OF. *aministrer*, fr. L. *administrāre*, 'to manage, carry out, attend, serve', fr. **ad-** and *ministrāre*, 'to serve'. See **minister**, v.

The insertion of the letter *d* in F. *administrer* and in E. *administer* is due to the influence of L. *administrāre*.

Derivative: *administer-ial*, adj.

administrant, adj. and n. — F., pres. part. of *administrer*, fr. L. *administrāre*. See prec. word and **-ant**.

administrate, tr. v., to administer. — L. *administrātus*, pp. of *administrāre*. See **administer** and verbal suff. **-ate**.

Derivatives: *administration* (q.v.), *administration-al*, adj., *administrative* (q.v.), *administrator* (q.v.)

administration, n. — L. *administrātiō*, gen. *-ōnis*, fr. *administrātus*, pp. of *administrāre*. See prec. word and **-ion**.

Derivative: *administration-al*, adj.

administrative, adj. — L. *administrātivus*, fr. *administrātus*, pp. of *administrāre*. See **administrate** and **-ive**.

Derivative: *administrative-ly*, adv.

administrator, n. — L., fr. *administrātus*, pp. of *administrāre*. See **administrate** and agential suff. **-or**.

administratrix, n., a female administrator. — ModL., fr. L. *administrātor*. See prec. word and **-trix**.

admirable, adj. — F., fr. L. *admirābilis*, fr. *admīrārī*, 'to admire'. See **admire** and **-able** and cp. **Mirabel**.

Derivatives: *admirable*, n., *admirabl-y*, adv.

admiral, n. — OF. *amiral*, *amiralt* (F. *amiral*), prob. shortened fr. Arab. *amīr-ar-raḥl*, 'commander of transport, officer commanding a (transport) fleet', whence also Port. *amiralhs*, *amirat*, It. *ammiraglio* (It. *almiraglio* and It., Sp. and Port. *almirante* arose from a confusion of *am-*, the beginning of the word *amīr*, with the Arab. art. *al-*; It., Sp. and Port. *almirante* were transformed after the pres. part. suff. *-ante*, fr. L. *-antem*; see *-ant*); influenced in form by L. *admīrārī*, 'to admire'. See **ameer**, **amir**.

admiralty, n. — ME., fr. OF. *admiralte* (whence MF. *amiralte*, F. *amirauté*). See **admiral** and **-ty**.

admiration, n. — F., fr. L. *admīrātiōnem*, acc. of *admīrātīō*, 'a wondering at, admiration', fr. *admīrātus*, pp. of *admīrārī*. See **admire** and **-ation**.

admiring, adj. — F. *admiratif* (fem. *admiring*), fr. Late L. *admīrātivus*, fr. *admīrātus*, pp. of *admīrārī*. See next word and **-ative**.

admire, tr. and intr. v. — F. *admirer*, fr. L. *admīrārī*, 'to wonder at', fr. *ad-* and *mīrārī*, 'to wonder', fr. *mīrus*, 'marvellous', whence also *mīrāculum*, 'a wonderful thing, marvel'. See **miracle** and cp. **marvel**.

Derivatives: *admir-ed*, adj., *admir-ed-ly*, adv., *admir-er*, n., *admir-ing*, adj., *admir-ing-ly*, adv.

admissible, adj. — F., fr. Late L. *admissibilis*, fr. L. *admissus*, pp. of *admittere*. See **admit** and **-ible**. Derivatives: *admissibil-ity*, n., *admissible-ness*, n., *admissibl-y*, adv.

admission, n. — L. *admissiō*, gen. *-ōnis*, 'a letting in', fr. *admissus*, pp. of *admittere*. See **admit** and **-ion**.

admissive. — Formed with suff. **-ive** fr. L. *admissus*, pp. of *admittere*. See next word.

admit, tr. v. — L. *admittere*, 'to allow to enter, let in', fr. *ad-* and *mittere*, 'to send'. See **mission** and cp. **commit**, **intermit**, **omit**, **permit**, **submit**, **transmit**.

Derivatives: *admitt-able*, adj., *admitt-ance*, n., *admitt-ed*, adj., *admitt-ed-ly*, adv., *admitt-ee*, n.

admix, tr. v. — Back formation fr. earlier *admixt*, which derives fr. L. *admixtus*, 'mixed with', but was mistaken for the pp. of an English verb (i.e. *admixt* was supposed to have been formed from the verb *admix* and the pp. suff. *-t*). L. *admixtus* is pp. of *admiscere*, 'to add to by mingling, mix with', and is formed fr. *ad-* and *miscere*, 'to mix'. See **mixed** and cp. **com-mix**, **intermix**.

admixture, n. — L. *admixtiō*, gen. *-ōnis*, 'a mingling', fr. *admixtus*, pp. of *admiscere*. See prec. word and **-ion**.

admixture, n. — Formed with suff. **-ure**, fr. L. *admixtus*, pp. of *admiscere*. See **admix**.

admonish, tr. v. — ME. *amonesten*, fr. OF. *amonester*, fr. VL. *admonestāre*, fr. L. *admonēre*, 'to remind, suggest, advise, admonish', fr. *ad-* and *monēre*, 'to warn'. See **monition** and cp. next word. The insertion of the letter *d* in OF. *admonester* and E. *admonish* is due to the influence of L. *admonēre*. The use of the suff. **-ish** is due to the influence of the numerous English verbs ending in **-ish**, in which this suffix corresponds to OF. and F. **-iss** and goes back to the Latin inchoative suff. *-iscere*. Cp. *astonish*, *distinguish*, *extinguish*.

Derivatives: *admonish-er*, m., *admonish-ment*, n. **admonition**, n. — F., fr. L. *admonitiōnem*, acc. of *admonitiō*, fr. *admonitus*, pp. of *admonēre*. See **admonish** and **-ion**.

Derivatives: *admonition-er*, n.

admonitor, n. — L., fr. *admonitus*, pp. of *admonēre*. See **admonish** and agential suff. **-or**.

admonitory, adj. — Late L. *admonitōrius*, fr. L. *admonitus*, pp. of *admonēre*. See **admonish** and adj. suff. **-ory**.

adnate, adj., attached congenitally (*bot.*) — L. *adnātus*, 'born to', pp. of *adnāscī*, 'to be born in addition to', fr. *ad-* and *nāscī*, 'to be born'. See **nascent**.

ado, inf. and n. — ME. *at dō*, 'to do', from a Northern E. dialect, of Scand. origin. In ON. the prep. *at* was used before infinitives (cp. the same function of the prep. *to* in English). See **at** and **do**. For sense development cp. *to-do* and F. *affaire* (see *affair*).

-ado, suff. occurring in words of Spanish or Portuguese origin. — Sp. or Port. *-ado*, fr. L. *-ātus*, hence related to the suff. **-ade** (in *comrade*, *brigade*, etc.), which is nothing but a Frenchified form of Sp.-Port. **-ado**.

adobe, n., brick. — Sp., fr. VARab. *af-tōba*, 'the brick', fr. Arab. *af-*, assimilated form of *al-*, 'the', and VARab. *tōba*, corresponding to classical Arab. *tūba*^h, 'a (single) brick', which is a nomen unitatis fr. *tūb*, 'bricks' (collectively). See Lokotsch, EW., No. 2083.

adolecence, n. — F., fr. L. *adolēscēntia*, fr. *adolēscēns*, gen. *-entis*. See **adolescent** and **-ce**.

adolescence, n. — L. *adolēscēntia*. See prec. word and **-cy**.

adolescent, n., an adolescent person. — F., fr. L. *adolēscēntem*, acc. of *adolēscēns*. See **adolescent**, adj.

adolescent, adj., growing up. — L. *adolēscēns*, gen. *-entis*, pres. part. of *adolēscere*, 'to grow up', which stands for **ad-alēscere*, fr. *ad-* and *alēscere*, 'to grow up', inchoative of *alere*, 'to nourish'. See **aliment** and words there referred to and cp. esp. **adult**, **soboles**. For the ending see suff. **-ent**.

Adolph, **Adolphus**, masc. PN. — L. *Adolphus*, of Teut. origin. The name lit means 'noble wolf'; cp. OHG. *Athalwolf*, *Athaulf*, *Adulf*, *Adolf* (G. *Adolf*), fr. *athal*, 'noble', and *wolf*, 'wolf'. For the first element see **Adelaide** and cp. words there referred to. For the second element see **wolf**.

Adonai, n., a Hebrew name of God. — Heb. *Ādhōnāy*, lit. 'my Lord', the plural of majesty of *Ādhōn*, 'Lord', with the suff. of the 1st person. *Ādhōn* prob. meant orig. 'Ruler', and derives from the base *a-d-n* = *d-w-n*, 'to rule, judge'.

Adonic, adj., 1) pertaining to Adonis; 2) pertaining to a verse called *Adonic*. — F. *adonique*, fr. ML. *Adōnicus*, fr. L. *Adōnis*. See **Adonis** and cp. next word.

Adonic, n., a verse consisting of a dactyl and a spondee or trochee; so called because it was especially used at the festival of Adonis. — See prec. word.

Adonis, name of a youth in Greek mythology, renowned for his beauty and loved by Aphrodite. — L. *Adōnis*, fr. Gk. Ἄδωνις, fr. Heb.-Phoen. *ādhōn*, 'lord'. See **Adonai**.

Adonis, n., name of a genus of plants of the but-tercup family (*bot.*) — ModL., fr. L. *Adōnis* (see prec. word), who, after his death was changed by Aphrodite into a plant.

adopt, tr. v. — F. *adopter*, fr. L. *adoptāre*, 'to choose, select, adopt as a child', fr. *ad-* and *optāre*, 'to wish, desire'. See **option**.

Derivatives: *adoptable* (q.v.), *adopt-ed*, adj., *adopt-ee*, n., *adopt-er*, n., *adoption* (q.v.), *adoption-ive* (q.v.)

adoptable, adj. — Formed fr. **adopt** with suff. **-able**; first used by Carlyle. Cp. *affordable*, *dislikable*, *forgettable*.

adoption, n. — F., fr. L. *adoptiōnem*, acc. of *adoptiō*. See **ad-** and **option**.

adoptive, adj. — F. *adoptif* (fem. *adoptive*), fr. L. *adoptivus*, 'pertaining to adoption', from the stem of *adoptāre*. See **adopt** and **-ive**.

Derivative: *adoptive-ly*, adv.

adorable, adj. — L. *adorābilis*, 'worthy of adoration', fr. *adorāre*. See **adore** and **-able**.

Derivatives: *adorable-ness*, n., *adorabl-y*, adv.

adoration, n. — F., fr. L. *adorātiōnem*, acc. of *adorātiō*, 'worship, adoration', lit., 'a praying to', fr. *adorātus*, pp. of *adorāre*. See next word and **-ion**.

adore, tr. v. — F. *adorer*, 'to adore, worship', fr. L. *adorāre*, 'to speak to, entreat, ask in prayer, worship', fr. *ad-* and *orāre*, 'to speak, pray'. See **oration**.

Derivatives: *adorable* (q.v.), *ador-er*, n., *ador-ing*, adj., *ador-ing-ly*, adv.

adorn, tr. v. — ME. *adornen*, fr. OF. *adorner*, fr. L. *adornāre*, 'to furnish, provide, decorate, adorn, embellish', fr. *ad-* and *ornāre*, 'to deck, embellish, beautify'. See **ornament**.

Derivatives: *adorn-er*, n., *adornment* (q.v.), *adorn-ing-ly*, adv.

adornment, n. — OF., fr. *adorner*. See prec. word and **-ment**.

adown, adv., downward. — ME. *adoune*, *adoun*, fr. OE. *of-dūne*, 'from (the) hill', fr. *of*, 'off', and *dūn*, 'hill'. See **of** and **down**, adv.

Adoxa, n. a genus of plants, the moschatel (*bot.*) — ModL., fr. Gk. ἄδοξος, 'inglorious, obscure, insignificant', fr. *ἀ-* (see priv. pref. *a-*) and *δόξα*, 'glory', which is rel. to *δοκεῖν*, 'to think, believe', *δόγμα*, 'opinion', and cogn. with L. *docēre*, 'to teach', *decus*, 'honor, ornament'. See **decent** and cp. **dogma**, **doxology**.

Adrastea, **Adrastia**, n., Nemesis. — L. *Adrāstēa*, *Adrāstia*, fr. Gk. Ἀδραστεία, lit. 'she from whom there is no escape', fr. *ἀδραστός*, 'not running away, not inclined to run away', fr. *ἀ-* (see priv. pref. *a-*) and the stem of *δρασμός*, 'a running away', and of *-διδρασκεῖν* (used only in compounds, esp. in *ἀπο-διδρασκεῖν*, 'to run away'), fr. I.-E. base **drā-*, 'to move quickly', whence also OI. *drāti*, 'he runs'. From **drem-*, a collateral form of base **drā-*, derive Gk. *δραμεῖν*, 'to run', *δρόμος*, 'course'. See **dromedary**.

adrenal, adj., near the kidneys; n., one of the two ductless glands above the kidneys (*anat.*) — Formed fr. *ad-* and L. *renālis*, 'pertaining to the kidneys', fr. *ren*, 'kidney'. See **renal**.

adrenaline, **adrenalin**, n., a substance secreted by the suprarenal glands (*chem.*) — Coined by the Japanese chemist Jokichi Takamine (1854-1922) in 1901 fr. *ad-*, L. *renālis*, and chem. suff. **-ine**, **-in**. See prec. word.

Adrian, adj., Adriatic. — See **Adriatic** and **-an**.

Adrian, masc. PN. — L. *Adriānus*, *Hadriānus*, lit. 'of the Adriatic'. See next word.

Adriatic, adj. — L. *Adriāticus*, *Hadriāticus*, fr. *Ātria*, also called *Adria*, *Hadria* (now *Atri*), a town in Picenum, fr. *āter*, fem. *ātra*, neut. *ātrum*, 'black', hence lit. 'the black city' (see **atrabillous** and **-atic**); the town was so called because it was built on black mud. See **Mommsen**, **Inhabitants of Italy**, p. 76.

adrift, adj. and adv., drifting; floating about aimlessly. — Formed fr. *a-*, 'on', and *drift*.

adroit, adj., dexterous, skillful. — F., 'dexterous', orig. 'rightly', fr. *à*, 'to' (see *à*), and *droit*, fr. L. *directus*, 'right'. See *direct*, v., and cp. *maladroit*. Derivatives: *adroit-ly*, adv. *adroit-ness*, n.

adscititious, adj., supplementary, additional. — Formed fr. L. *adscītus*, pp. of *adsciscere*, 'to take with knowledge, to approve', fr. *ad-* and *sciscere*, 'to seek to know', an inchoative verb formed fr. *scire*, 'to know'. See *science* and *-ious*. Derivative: *adscititious-ly*, adv.

adscript, adj., attached to the soil (said of serfs). — L. *adscriptus*, *ascriptus*, 'enrolled', lit. 'written after', pp. of *adscrībēre*, *ascribere*, 'to add to a writing, attribute, designate, apply'. See *ascribe* and cp. *script*.

aduana, n., customhouse. — Arab. *ad-dīwān*, fr. *ad-*, assimilated form of *al-*, 'the', and *dīwān*, fr. Pers. *dīwān*, 'register, office, council, customhouse'. See *divan* and cp. *douane*.

adsorption, n., condensation of gases on the surfaces of solid bodies. — Formed fr. *ad-* and L. *sorptiō*, gen. *-ōnis*, 'a sucking in'. See *sorption*. **adularia**, n., a translucent variety of orthoclase (*mineral*). — Named after the *Adula* mountains in Switzerland.

adulate, tr. v., to flatter in a servile manner. — L. *adulātus*, pp. of *adulāri*, 'to fawn like a dog', prop. 'to wag the tail', prob. fr. *ad-* and I.-E. base **ul-*, 'the tail', whence also OI. *vālah*, *vārah*, 'tail', Lith. *valai*, 'horsehair of the tail'. For sense development cp. Gk. *σαίνειν*, *προσαίνειν*, 'to wag the tail; to flatter', and E. *wheelde*, which derives fr. G. *wedeln*, 'to wag the tail'. For the ending see verbal suff. *-ate*.

Derivatives: *adulation* (q.v.), *adulator* (q.v.), *adulat-ory*, adj., *adulat-ress*, n.

adulation, n. — OF. *adulacion*, fr. L. *adulātiōnem*, acc. of *adulūtiō*, 'a fawning like that of a dog', fr. *adulātus*, pp. of *adulāri*. See prec. word and *-ion*.

adulator, n. — L. *adulātor*, 'a low flatterer', fr. *adulātus*, pp. of *adulāri*. See *adulate* and agential suff. *-or*.

Adullamite, n. name given to the seceders from the Liberal party in 1866. — Formed with subst. suff. *-ite* fr. Heb. *ʿAdullām*, name of a cave (see 1 Sam., 22:1-2). The name was orig. given by John Bright to Horsman who 'had retired into what may be called his political cave of Adullam'.

adult, adj., and n. — L. *adultus*, 'grown up', pp. of *adolēscere*, 'to grow up'. See *adolescent*.

adulterant, adj., adulterating; n., an adulterating substance — L. *adulterāns*, gen. *-antis*, present part. of *adulterāre*, 'to defile, corrupt'. See *adulterate* and *-ant*.

adulterate, tr. v., to make impure by admixture; to corrupt. — L. *adulterātus*, pp. of *adulterāre*, 'to falsify, corrupt; to corrupt a woman; to commit adultery', dissimilated fr. **ad-alterāre*,

lit. 'to change, alter', fr. *ad-* and *alterāre*, 'to change, alter'. See *alter*, v., and verbal suff. *-ate*. Derivatives: *adulteration* (q.v.), *adulterat-or*, n. **adulterate**, adj., guilty of adultery. — L. *adulterātus*, pp. of *adulterāre*. See *adulterate*, v.

adulteration, n. — L. *adulterātiō*, gen. *-ōnis*, fr. *adulterātus*, pp. of *adulterāre*. See *adulterate*, v., and *-ion*.

adulterer, n. — Formed with agential suff. *-er* from the obsol. verb *adulter*, which displaced ME. *avouterer*, *avouter*, *avowterer*, from the verb *avouteren*, etc., fr. OF. *avoltrer*, fr. VL. **abulterāre*, a verb formed—with change of pref.—fr. L. *adulterāre*, 'to commit adultery'. See *adulterate*, v.

adulteress, n. — See prec. word and *-ess*.

adulterine, adj., 1) of adultery; 2) spurious. — L. *adulterīnus*, 'bastard, not genuine'. See *adulterer* and adj. suff. *-ine*.

adulterous, adj., 1) guilty of adultery; 2) relating to adultery. — See *adulterer* and *-ous*.

adultery, n. — L. *adulterium*, displacing ME. *avoutrie*, *avouterie*, *avowtrie*, fr. OF. *avoutre*, fr. *avoutre*, 'adulterer', fr. VL. **abultrum*, acc. of **abulter*, a word formed—with change of pref.—fr. L. *adulter*, 'adulterer', which is a back formation fr. *adulterāre*. See *adulterate* and *-y* (representing L. *-ium*).

adumbrate, tr. v., to outline, sketch out. — L. *adumbrātus*, pp. of *adumbrāre*, 'to cast a shadow, overshadow, to represent a thing in outline', fr. *ad-* and *umbrāre*, 'to shade, shadow', fr. *umbra*, 'shade, shadow'. See *umbra* and verbal suff. *-ate*.

Derivatives: *adumbration* (q.v.), *adumbrat-ive*, adj.

adumbration, n. — L. *adumbrātiō*, gen. *-ōnis*, 'a sketch in shadow, sketch, outline', fr. *adumbrātus*, pp. of *adumbrāre*. See prec. word and *-ion*.

aduncous, adj., hooked. — L. *aduncus*, 'hooked', fr. *ad-* and *uncus*, 'hook'. See *uncus*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

adust, adj., burned, parched. — L. *adustus*, pp. of *adūre*, 'to set in a flame, burn, singe', fr. *ad-* and *ūrere*, 'to burn'. See *combust* and cp. words there referred to.

advance, tr. and intr. v. — ME. *avancen*, fr. OF. *avancier*, *avancer* (F. *avancer*), fr. VL. **abantiāre* (whence also It. *avanzare*, Sp. *avanzar*), fr. Imperial L. *abante*, 'from before' (prep.); 'before' (adv.), which is compounded of L. *ab*, 'from' and *ante*, 'before'; see *ab-* and *ante-*. The *d* in *advance* was inserted about the end of the 16th cent., the initial *u* in *avancen* having been mistaken for F. *à*, 'to' (see *à*). See *avaunt*, interj., and cp. *advantage*. Cp. also *avant-courier*, *vanguard* and its shortened form *van*. Cp. also *prance*.

Derivatives: *advance*, n. and adj., *advanc-ed*, adj., *advancement* (q.v.), *advanc-er*, n., *advanc-ive*, adj.

advancement, n. — OF. (= F.) *avancement*, fr. *avancer*. See *advance* and *-ment*.

advantage, n. — ME. *avantage*, fr. OF (= F.) *avantage*, fr. *avant*, 'before', fr. Imperial L. *abante*. See *advance* and *-age* and cp. *vantage*.

advantage, tr. v. — F. *avantager*, fr. *avantage*. See prec. word.

advantageous, adj. — F. *avantageux* (fem. *avantageuse*), fr. *avantage*. See *advantage*, n. and *-ous*. Derivatives: *advantageous-ly*, adv., *advantageous-ness*, n.

advene, intr. v. to come to. — L. *advenire*, 'to arrive' fr. *ad-* and *venire*, 'to come'. See *come* and cp. *venue* 'arrival'. Cp. also *advent*, *avenue*, *event*.

advent, n. — L. *adventus*, 'arrival', fr. *advent-um*, pp. stem of *advenire*. See prec. word.

adventitious, adj., casual. — L. *adventicius*, 'coming from abroad, extraneous, foreign', fr. *advent-um*, pp. stem of *advenire*. See *advent* and *-itious*.

Derivatives: *adventitious-ly*, adv., *adventitiousness*, n.

adventure, n. — ME. *aventure*, fr. OF. (= F.) *aventure*, fr. VL. **adventūra*, 'a happening', fr. L. *aventūrus*, 'that which is going to happen', fut. part. of *advenire*, 'to arrive, happen'. The English word was refashioned after L. *advenire*, *adventūrus*. See *advent* and cp. *venture*. Cp. also *saunter*.

Derivatives: *adventure*, v. (q.v.), *adventurous* (q.v.), *adventure-some*, n., *adventure-some-ly*, adv., *adventure-some-ness*, n.

adventure, tr. and intr. v. — ME. *aventuren*, fr. OF. *aventurer*, fr. *aventure*. See *adventure*, n. Derivatives: *adventur-er*, n., *adventur-ess*, n.

adventurous, adj. — ME. *aventurous*, fr. OF. *aventuros* (F. *aventureux*), fr. *aventure*. See *adventure*, n., and *-ous*.

Derivatives: *adventurous-ly*, adv., *adventur-ousness*, n.

adverb, n. — F. *adverbe*, fr. Late L. *adverbium*, 'adverb', lit. 'that which is added to the verb', coined by the grammarian Flavius Sospater Charisius fr. *ad*, 'to', and *verbum*, 'word; verb' (see *ad-* and *verb*), as a loan translation of Gk. *ἐπιρροια*, 'adverb', lit. 'that which is said afterward' (see *epi-* and *rhetor*).

adverbial, adj. — Late L. *adverbialis*, 'pertaining to an adverb', fr. *adverbium*. See prec. word and *-ial*.

Derivative: *adverbial-ly*, adv.

adversaria, n. pl., miscellaneous notes. — L. *adversāria* (scil. *scripta*), lit. 'writings turned toward one', neut. pl. of *adversārius*. See *adversary*.

adversary, n. — OF. *aversier*, *adversier*, fr. L. *adversārius*, 'opponent, adversary, rival'. lit. 'turned toward one'. See *adverse* and subst. suff. *-ary*. The insertion of the letter *d* in F. *adversaire*, and E. *adversary* is due to the influence of L. *adversārius*.

adversative, adj., expressing opposition or antithesis. — L. *adversātivus*, fr. *adversātus*, pp. of *adversāri*, 'to stand opposite to one', fr. *adversus*. See next word and *-ative*.

Derivative: *adversative-ly*, adv.

adverse, adj., opposed; unfavorable. — ME. fr. OF. *avers*, later (= F.) *adverse*, fr. L. *adversus*, 'turned toward', opposite to; opposed to', pp. of *advertere*. See *advert*.

Derivatives: *adverse-ly*, adv., *adverse-ness*, n.

adversity, n., misfortune. — OF. *aversite*, later *adversite* (F. *adversité*). See prec. word and *-ity*.

advert, intr. v., to refer to. — F. *avertir*, fr. L. *advertere*, 'to turn toward', fr. *ad-* and *vertere*, 'to turn'. In English, the word has been refashioned after L. *advertere*. See *version* and cp. *advertise* and the second element in *animadvert*. Cp. also *avert*, *controvert*, *convert*, *covert*, *culvert*, *divert*, *extrovert*, *introvert*, *overt*, *pervert*, *subvert*.

advertence, n., attention. — OF. *avertence*, later (= F.) *advertence*, fr. Late L. *advertentia*. See *advertent* and *-ce*.

advertence, n., advertence. — Late L. *advertentia*. See prec. word and *-cy*.

advertent, adj., attentive. — L. *advertēns*, gen. *-entis*, pres. part. of *advertere*. See *advert* and *-ent* and cp. *inadvertent*.

Derivative: *advertent-ly*, adv.

advertise, tr. and intr. v. — MF. *advertiss-*, pres. part. stem of *advertir*, which corresponds to OF. *avertir*, 'to warn, give notice to', fr. VL. **advertisire*, formed with change of conjugation. fr. L. *advertere*. Cp. It. *avvertire*, OProvenç. *avertir*, Sp., Port. *advertir*, and see *advert*.

Derivatives: *advertisement* (q.v.), *advertis-er*, n., *advertis-ing*, n.

advertisement, n. — MF. *advertissement*, corresponding to OF. and F. *avertissement*, fr. *advertir*, resp. *avertir*. See *advert* and *-ment*.

advice, n. — ME. *avis*, 'opinion', fr. OF. (= F.) *avis*, formed from a misreading of the OF. term. *ce m'est a vis* into *ce m'est avis*. The former term itself is an alteration of *ce m'est vis*, lit. 'this seems to me', fr. VL. *ecce hoc mihi est visum*, which corresponds to L. *hoc mihi videtur*, 'this seems (right) to me'. L. *visum* is neut. pp. of *videre* 'to see'. See *ad-* and *vision* and cp. *devise*. Cp. also next word and *avizandum*.

advise, tr. and intr. v. — ME. *avisen*, fr. OF. (= F.) *aviser*, fr. *avis*. See prec. word and cp. *devise*.

Derivatives: *advis-abil-ity*, n., *advis-able*, adj., *advisable-ness*, n., *advisabl-y*, adv., *advis-ed*, adj., *advis-ed-ly*, adv., *advis-ed-ness*, n., *advisement* (q.v.), *advis-er*, *advis-or*, n., *advis-ory*, adj., *advis-ori-ly*, adv.

advisement, n. — OF. *avisement*, fr. *aviser*. See prec. word and *-ment*.

advocacy, n. — OF. *advocacie*, fr. ML. *advocātia*, fr. L. *advocātus*. See *advocate* and *-cy*.

advocate, n. — ME. *avocat*, fr. OF. *avocat*, fr. L. *advocātus*, 'one called to aid (esp. as a witness

or counsel'), pp. of *advocāre*, 'to call to (esp. 'to call to a place for counsel)'), fr. *ad-* and *vocāre*, 'to call', fr. *vāx*, gen. *vōcis*, 'voice'. See **voice** and verbal suff. **-ate** and cp. **vocation**, **avouch**, **avow**.

Derivative: *advocate*, tr. v.

advocation, n. — L. *advocātiō*, gen. *-ōnis*, 'a calling to', fr. *advocāus*, pp. of *advocāre*. See **advocate** and **-ion** and cp. **advowson**, which is a doublet of *advocation*.

advowson, n., the right of presenting a nominee to a church benefice. — ME. *avowesoun*, fr. OF. *avoſsan*, fr. L. *advocātiōnem*, acc. of *advocātiō*. See **advocation**.

adynamia, n., lack of vital force (*med.*) — Gk. *ἀδυναμία*, 'want of strength, debility', fr. *ἀ-* (see priv. pref. **a-**) and *δύναμις*, 'power, strength'. See **dynamic** and **-ia**.

adynamic, adj., weak. — Formed fr. prec. word with suff. **-ic**.

adytum, n., 1) the innermost part of a temple; 2) a sanctum. — L., fr. Gk. *ἄδυτον*, 'innermost sanctuary', lit. 'a place not to be entered', subst. use of the neut. of the adj. *ἄδυτος*, 'not to be entered', fr. *ἀ-* (see priv. pref. **a-**) and *δύειν*, 'to sink into, plunge into, penetrate into, dive, enter'; 'to put on' (lit. 'enter into') clothes; 'to set' (prop. 'to dive into the sea'; said of the sun and stars), which is cogn. with OI. *upā-du*, 'to put on (clothes)', and perh. also with OI. *dōšd*, 'vespertine, western'. Cp the second element in **Anadyomene**, **Aptenodytes**, **ecdysis**, **Endymion**, **endysis**, **ependyma**.

adz, **adze**, n., an axlike tool. — OE. *adesa*, 'ax', fr. OF. *aze*, a secondary form of *aïsse*, 'ax' fr. L. *ascia*, 'ax, adz', which is metathesized fr. **ascia* and cogn. with Gk. *ἄξιβη*, 'battle ax, ax', Goth. *aqizi*, OE. *eax*, *æx*, 'ax'. See **ax**. Derivative: *adz-er*, n.

Aeacus, n., one of the three judges in Hades, famous for his piety and prayers (*Greek mythol.*) — L., fr. Gk. *Αἰακός*, a word of uncertain origin. It is possibly rel. to *αἰάξεν*, 'to wail, lament', which derives from the interj. *αἰ*, 'ah'.

Aechmophorus, n., a genus of large grebes (*zool.*) — ModL., fr. Gk. *αἰχμοφόρος*, 'spear bearer', fr. *αἰχμή*, 'spear', and *-φόρος*, 'bearer'. The first element stands for **aiksmā* and is cogn. with L. *icere*, 'to strike'; see **ictus**. For the second element see **-phore**.

acidium, n., the cup-shaped fruit in certain parasitic fungi (*bot.*) — ModL. dimin. formed fr. Gk. *αἰκία*, 'injury', which is rel. to *ἀεικής*, poetic *αἰκής*, Att. *αἰκής*, 'unseemly, shameful', *εἰκών*, 'likeness, image, statue'. *ἕκλος*, 'like'. See **icon**.

Aedes, n., a genus of mosquitoes (*zool.*) — ModL., fr. Gk. *ἀηδής*, 'unpleasant, distasteful', fr. *ἀ-* (see priv. pref. **a-**) and *ἦδύς* (for **swādu*) 'sweet', which is cogn. with OE. *swēte*, etc., 'sweet'. See **sweet** and cp. words there referred to. **aedile**, n., an official in charge of buildings (*Ro-*

man antiquity). — L. *aedilis*, fr. *aedēs*, 'a building, sanctuary, temple', orig. 'a place with a hearth', fr. I.-E. base **aidh-*, 'to burn', whence also Gk. *αἰθεῖν*, 'to burn', *αἰθήρ*, 'the clear sky, fair weather', *αἰθήρ*, 'the upper purer air, ether'. See **edify** and cp. **ether**.

aegagrus, n., the wild goat. — ModL. fr. Gk. *αἰγαγρος*, 'wild goat', which is compounded of *αἰξ*, gen. *αἰγός*, 'goat', and *ἄγριος*, 'wild'. See **aego-** and **agri-**.

Aegeus, n., the father of Theseus who, believing his son to be dead, threw himself into the Aegean sea (said to have been named *Aegean* after him) (*Greek mythol.*) — L. *Aegeus*, fr. Gk. *Αἰγέως*, which prob. derives fr. *αἰγες*, 'waves', a word of uncertain origin; it is possibly a figurative use of the pl. of *αἰξ*, 'goat' (see **aegis**). Cp. *αἰγιαλός*, 'seashore', and see Frisk, GEW., I, p. 42 s.v. *αἰξ* and p. 31 s.v. *αἰγιαλός*.

aegicrania, n., representation of goats' heads (*Greek and Roman antiq.*) — ModL., fr. Gk. *αἰξ*, gen. *αἰγός*, 'goat', and *κράνιον*, pl. of *κράνιον*, 'skull'. For the first element see **aego-**, for the second see **cerebrum**.

aegirite, n., a variety of acmite (*mineral.*) — Formed with subst. suff. **-ite** from *Aegir*, name of the Icelandic sea-god; so called because it occurs in Scandinavia.

aegis, **egis**, n., 1) shield used by Zeus, later by Pallas Athene (*Greek mythol.*); 2) used figuratively in the sense of protection. — L. *aegis*, fr. Gk. *αἰγίς*, 'goatskin; the skin shield of Zeus', fr. *αἰξ*, gen. *αἰγός*, 'goat'; see **aego-**. For this etymology, suggested already by Herodotus, see Frisk, GEW., I, p. 32 s.v. *αἰγίς*. Cp. **Aegeus**. Cp. also **Giles**.

Aegisthus, n., the lover of Clytemnestra, with whom he killed her husband Agamemnon (*Greek mythol.*) — L., fr. Gk. *Αἰγισθος*, a word of uncertain origin.

Aegle, n., 1) one of the Hesperides; 2) the mother of the Graces; 3) the fairest of the Naiads (*Greek mythol.*) — L., fr. Gk. *Αἴγλη*, lit. 'radiance, gleam'. The orig. meaning of Gk. *αἰγλη* was 'quickly moving light'. It is cogn. with OI. *ējati*, 'moves about, trembles'.

Aegle, n., a genus of trees of the rue family (*bot.*) — Named after the Naiad *Aegle*. See prec. word.

aego-, combining form meaning 'goat'. — Gk. *αἰγο-*, fr. *αἰξ*, gen. *αἰγός*, 'goat', which is cogn. with OI. *ajáh*, 'he-goat', *ajnam*, 'skin', Avestic *īzaēnəm*, 'pertaining to skin', Arm. *aic*, 'goat', Lith. *ožys*, 'he-goat'. Cp. the first element in **aegicrania**.

Aegopodium, n., a genus of herbs of the carrot family (*bot.*) — ModL., fr. Gk. *αἰγοπόδιος*, 'goatfooted', fr. *αἰξ*, gen. *αἰγός*, 'goat', and *πούς*, gen. *ποδός*, 'foot'. See **aego-** and **pod-**; prob. so called from the shape of its small leaves.

aegrotat, n., a certificate that a student is ill. — L., 'he is sick', 3 pers. sing. of *aegrōtāre*, 'to be

sick', fr. *aeger*, 'sick', which is prob. cogn. with Toch. B *aik(a)re*, A *ekro*, 'sick'.

Aëlo, n., a harpy (*Greek mythol.*) — L., fr. Gk. *Ἀελλώ*, lit. 'Stormswift', rel. to *ἄελλα*, 'tempest, whirlwind', which stands for **ἀφε-λ-ια*, fr. **ἀφε-λ-ος*, 'blowing', and is rel. to *ἄημι* (for **ἀφῆμι*), 'I blow'. Cp. W. *awel*, 'wind' and see **atmo-**.

aeluro-, before a vowel *aelur-*, combining form meaning 'cat'. — ModL., fr. Gk. *αἰλουρος*, 'cat'. See **Ailurus**.

Aeneas, n., the son of Anchises and Aphrodite, a Trojan hero and mythical ancestor of the Romans; the hero of Virgil's *Aeneid*. — L. *Aenēas*, fr. Gk. *Αἰνείας*, a name of uncertain origin. It is possibly rel. to *αἰνός*, 'horrible, terrible'.

aëneous, adj., bronze-colored. — L. *aeneus*, 'brazen', fr. *aes*, gen. *aeris*, 'brass', which is cogn. with OI. *āyah*, Goth. *aiz*, OE. *ār*, *ær*, 'brass', *ōra*, 'metal'. See **ore** and cp. words there referred to. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Aeolian, adj., pertaining to Aeolus, god of the winds; pertaining to the wind. — See **Aeolus** and **-ian**.

Aeolian, n., one of a branch of the Greek people named fr. *Aeolus* — Formed with suff. **-an** fr. L. *Aeolius*, fr. Gk. *Αἰόλιος*, 'Aeolian', fr. *Αἰόλος*, 'Aeolus', after whom the ancient district *Αἰολίς* (Aeolis) in Asia Minor is said to have been named.

Aeolis, n., a genus of mollusks (*zool.*) — ModL., fr. Gk. *αἰόλος*, 'quick, quick-moving'. See **aeon** and cp. **Aeolus**.

aeolo-, combining form used to denote musical wind instruments. — Fr. L. *Aeolus*, name of the god of winds. See **Aeolian**, 'pertaining to Aeolus'.

Aeolus, n., the god of the winds in Greek mythol. — L. fr. Gk. *Αἰόλος*, lit. 'Rapid', fr. *αἰόλος*, 'quick, rapid', which is of uncertain origin. It possibly stands for **αἰφο-λος*, and is rel. to *αἰών*, 'age, eternity'. See next word and cp. **Aeolis**.

aeon, **eon**, n., a long and indefinite period of time. — L. *aeōn*, fr. Gk. *αἰών*, 'age, eternity', which stands for **αἰφών* and is rei. to Gk. *αἰεί* (for **αἰφῆσι*), 'always, ever', and cogn. with OI. *āyu*, 'life', Avestic *āyu*, 'age', L. *aevum*, 'space of time, eternity', Goth. *aiws*, 'age, eternity', *aiw*, adv., 'ever', ON. *ævi*, 'lifetime', OHG. *ēwa*, 'eternity', Du. *eeuw*, 'age, century', *eeuwig*, OF-is. *ēwich*, OS., OHG. *ēwig*, MHG. *ēwīc*, G. *ewig*, 'everlasting', OE. *ā*, 'always, ever'. See **aye**, 'ever', and cp. words there referred to. See also **age** and cp. words there referred to. Cp. also prec. word.

Aepyornis, n., a gigantic, extinct bird of Madagascar. — ModL., lit., 'the tall bird', compounded of Gk. *αἰπός*, 'tall, very high', a word of uncertain origin, and of *ὄρνις*, 'bird', for which see **ornitho-**.

aequor, n., even surface; the sea. — L., 'an even surface, the even surface of the sea', fr. *aequus*, 'even, level, flat'; see **equal**. L. *aequor* is a loan translation of Gk. *πέλαγος*, 'the open sea, the unbroken surface of the sea', which is cogn. with L. *plaga*, 'hunting net, curtain', and *plānus*, 'level, flat' (see **pelagian**).

aerarian, adj., fiscal. — Formed with suff. **-an** fr. L. *aerārius*, 'pertaining to copper, pertaining to money' fr. *aes*, gen. *aeris*, 'copper, bronze, money', which is cogn. with OE. *ār*, *ær*, 'brass'. See **ore** and cp. **aes**.

aerarium, n., the public treasury kept in the temple of Saturn in Rome. — L., prop. neut. of the adjective *aerārius*, 'pertaining to money', used as a noun. See prec. word.

aerate, tr. v., to expose to air. — Formed with verbal suff. **-ate** fr. L. *āēr*, gen. *āēris*, 'air', fr. Gk. *ἀήρ*. See **air** and cp. the second element in **saleratus**.

Derivatives: *aerat-ed*, adj., *aerat-ion*, n., *aerat-or*, n.

aerial, adj. — Formed with adj. suff. **-al** fr. L. *āērius*, fr. Gk. *ἀέριος*, 'of air, pertaining to air', fr. *ἀήρ*, 'air'; first used by Shakespeare. See **air**.

Derivatives: *aerial*, n., *aerial-ly*, adv., *aerial-ness*, n.

aerie, **aery**, n., 1) the nest of an eagle or another bird of prey; 2) the brood of an eagle or another bird of prey. — ME. *aire*, fr. OF. (= F.) *aire*, fr. Late L. *ārea*, nest of a bird of prey'. (Ducange in *Glossarium mediae et infimae Latinitatis*, s.v. *ārea* quotes a passage where *area* has this meaning; see Skeat s.v.) It is doubtful whether *ārea* in this sense is identical with L. *ārea*, 'vacant piece of ground, open space' (see **area**). Cp. **eyrie**.

aerification, n., the act of aerifying, aeration. — Compounded of L. *āēr*, gen. *āēris*, 'air' (see **air**), and **-fication**.

aeriform, adj. — Compounded of L. *āēr*, gen. *āēris*, 'air', and *forma*, 'form, shape'. See **air** and **form**, n.

aerify, tr. v. — Compounded of L. *āēr*, gen. *āēris*, 'air' (see **air**), and **-fy**.

aero-, before a vowel **aer-**, combining form denoting the air. — Gk. *ἀερο-*, fr. *ἀήρ* gen. *ἀέρος*, 'air'. See **air**.

aerobatics, n., acrobatic tricks performed with aircraft. — Coined on analogy of *acrobatics* fr. **aero-** and the stem of *βρίναιεν*, 'to go'. See **acrobatic** and cp. words there referred to. For the ending see suff. **-ics**.

aerobic, adj. (*biol.*). 1) living only in the presence of oxygen (said of bacteria); 2) produced by aerobic bacteria (*biol.*). — Coined by the French chemist Louis Pasteur (1822-95) in 1863 fr. Gk. *ἀήρ*, 'air', and *βίος*, 'life'. See **aero-**, **bio-** and **-ic** and cp. **anaerobic**. Cp. also the second element in **microbic**.

Derivative: *aerobic-al-ly*, adv.

aerodone, n., a gliding machine. — See next word.
aerodometrics, n., the science of gliding flight (*aeronautics*). — Compounded of Gk. ἀήρ, 'air', the stem of δονεῖν, 'to shake, drive about', and suff. **-ics**. For the first element see **air**. Gk. δονεῖν is rel. to δώναξ, Dor. δῶναξ, 'reed', and prob. cogn. with Lett. *duonis*, 'reed, rush'. The orig. meaning of these nouns prob. was 'something shaken (by the wind)'.

aerodrome, n., *airport*. — Coined on analogy of *hippodrome* fr. **aero-** and Gk. δρόμος, 'course'. See **dromedary**.

aerodromics, n., the art of flying. — See prec. word and **-ics**.

aerodynamics, n., that branch of dynamics which deals with the air and other gases. — Compounded of **aero-** and **dynamics**.

aerography, n., description of the air. — Compounded of **aero-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **graphy**.

Derivatives: *aerograph-ic*, *aerograph-ic-al*, adjs. **aerolite**, n., a stony meteorite. — Compounded of **aero-** and **-lite**.

aerometer, n., an instrument for measuring the weight of air and other gases. — Compounded of **aero-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

aerometry, n., the science of measuring the air, pneumatics. — Compounded of **aero-** and Gk. -μετρία, 'a measuring of', fr. μέτρον, 'measure'. See **-metry**.

aeronaut, n. — Compounded of **aero-** and Gk. ναύτης, 'sailor'. See **nautical**.

Derivatives: *aeronaut-ic*, *aeronaut-ic-al*, adjs., *aeronaut-ic-al-ly*, adv., *aeronaut-ics*, n.

aerophagia, **aerophagy**, n., air swallowing (*med.*) — Medical L., compounded of **aero-** and -φαγία, fr. -φάγος, 'eating'. See **-phagy**.

aerophore, n., an apparatus carrying air for breathing as used for miners. — Compounded of **aero-** and Gk. -φόρος, 'bearing'. See **-phore**.

aerophyte, n., an air plant. — Compounded of **aero-** and φυτόν, 'plant'. See **-phyte**.

aeroplane, n., an airplane. — F. *aéroplane*, compounded of L. *āēr*, 'air', and F. *planer*, 'to hover, soar', fr. L. *plānus*, 'level, flat; plain'. See **aero-** and **plane**, 'a flat surface', and cp. **airplane**.

aerostat, n. — F. *aérostāt*, compounded of Gk. ἀήρ, 'air', and στατός, 'placed; standing'. See **aero-** and **static** and cp. **gyrostat**, **heliostat**, **hydrostat**, **pyrostat**, **rheostat**, **thermostat**.

aerostatic, adj. — F. *aérostatique*, compounded of Gk. ἀήρ, 'air', and στατικός, 'causing to stand'. See **aero-** and **static**.

aerostatics, n., that science which deals with the equilibrium of gaseous fluids. — See prec. word and **-ics**.

aerostation, n., the science of operating flying machines lighter than the air; opposed to aviation. — F. *aérostation*. See **aerostat** and **-ion**.

aeruginous, also **aeruginose**, adj., pertaining to, or like, copper rust. — L. *aeruginōsus*, 'full of rust',

fr. *aerūgō*, gen. *-ginis*, 'rust of copper', fr. *aes*, gen. *aeris*, 'copper'. See **ore** and **-ous** and cp. the first element in **esteem**. For the formation of L. *aerūgō* cp. *ferrūgō*, 'iron rust', fr. *ferrum*, 'iron', *rūbigō*, 'rust of metals', fr. *rūber*, 'red', *albūgo*, 'a white spot', fr. *albus*, 'white' (see *ferruginous*, *rubiginous*, *albugo*).

aery, adj., aerial. — See **aerial**.

aery, n. — The same as **aerie**.

aes, n., brass, copper (*Roman antiq.*) — L. *aes*, gen. *aeris*, 'brass'. See **ore** and cp. **aerarium**, **aerarian**.

Aeschynomene, n., a genus of plants, the sensitive joint vetch (*bot.*) — ModL., fr. Gk. ἀίσχυνομένη, 'sensitive plant', fem. of ἀίσχυνόμενος, 'being ashamed', pass. pres. part. of ἀίσχύνειν, to dishonor, put to shame', fr. ἀίσχύνη, 'shame', fr. αἰσχος, 'shame', which stands for **aig^wh-s-kos* and is cogn. with Goth. *aiwiski*, 'shame, confusion', MHG. *eisch*, 'ugly'. For the suff. *-μενος* see **alumnus** and cp. words there referred to. The plant was called ἀίσχυνομένη, 'the ashamed one', in allusion to the sensitiveness of its leaflets.

Aesculaceae, n. pl. a family of trees, the horse-chestnut (*bot.*) — Formed with suff. **-aceae** fr. L. *aesculus*, 'the Italian oak'. See **Aesculapian**.

Aesculapian, adj., 1) pertaining to Aesculapian; 2) medical. — Formed with suff. **-an** fr. *Aesculāpius*, Latinized from *Asclēpius*, fr. Gk. Ἀσκληπιός, 'the god of medicine'. See **Asclepius**.

Aesculus, n., a genus of trees, the horse-chestnut (*bot.*) — L. *aesculus*, 'the Italian oak'. See **oak**.

Aesir, n. pl., the chief gods of Scandinavian mythology. — ON., pl. of *áss*, 'god', rel. to OE. *ōs*, OS. *ās-*, *ōs-*, OHG. *ans-* (in PN.s), Goth. *ans*, 'god'; possibly of the same origin as ON. *áss*, Goth. *ans*, 'beam'.

Aesopian, adj., pertaining to, or resembling Aesop. — Formed with suff. **-an** fr. L. *Aesōpius*, 'Aesopian', fr. *Aesōpus*, fr. Gk. Αἰσωπος, the Greek fable writer.

Aestas, n., the goddess of summer in Roman mythology. — L. *aestās*, 'summer'. See **estival**.

aesthete, n. — See **esthete**.

aesthetic, adj. — See **esthetic**.

aestival, adj. — See **estival**.

aestivate, intr. v. — See **estivate**.

aestivation, n. — See **estivation**.

aether, n. — See **ether**.

aethogen, n., boric nitrite (*chem.*) — Lit. 'producing heat', fr. Gk. αἶθος, 'burning, heat, fire', and -γενής, 'produced by' (but used in the modern sense 'producing'). For the first element see **ether** and cp. next word. For the second element see **-gen**.

Aethousa, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. Gk. αἶθος, 'burning, fiery', fem. pres. part. of αἶθειν, 'to light up, kindle, burn', whence αἶθος, 'burning heat, fire', αἰθήρ, 'the upper purer air, ether'; see **ether**. This genus of plants was prob. called

Aethousa ('the burning or fiery one') in allusion to the bright leaves.

aetio-. — See **etio-**.

aetiology, n. — See **etiology**.

aeto- combining form meaning 'eagle', as in *Aetosaurus*. — Gk. αἶτο-, fr. αἰτός, αἰτός, 'eagle', which stands for **ἀΐτερός*, lit. 'a large bird', and is cogn. with L. *avis*, 'bird'; see **aviary**. The suff. *-eto-s* in **ἀΐτερός* prob. has augmentative force.

Aetosaurus, n., a genus of reptiles of the Triassic period (*paleontol.*) — ModL., compounded of **aeto-** and Gk. σαῦρος, 'lizard'. See **sauro-**.

af-, assimilated form of **ad-** before *f*.

afar, adv. — Formed fr. **a-**, 'on', and **far**.

afear, **afear**, **afear**, adj., afraid (*archaic*). — ME. *afered*, fr. OE. *āfæred*, pp. of *āfæran*, 'to frighten, terrify', formed from intensive pref. **a-** and *færan*, 'to terrify'. See **fear**, v. and n.

affability, n. — F. *affabilité*, fr. L. *affābilitātem*, acc. of *affābilitās*, 'courtesy, kindness, affability', fr. *affābilis*. See **affable** and **-ity**.

affable, adj., easy to speak to; courteous. — F., fr. L. *affābilis*, 'kind, friendly, affable', lit. 'he who can be (easily) spoken to', fr. *affāri*, 'to speak to', fr. **ad-** and *fārī*, 'to speak'. See **able** and cp. esp. **ineffable**.

Derivatives: *affable-ness*, n., *affabl-y*, adv.

affair, n. — ME., fr. OF. *affaire* (F. *affaire*), from the phrase *a faire*, 'to do', fr. L. *ad*, 'to', and *facere*, 'to do'. See **ad-** and **fact** and cp. *ado* and *to-do*.

affect, tr. v., to act upon. — L. *affectus*, pp. of *afficere*, 'to do something to', fr. **ad-** and *facere* (pp. *factus*), 'to make, do'. See **fact** and cp. **affettuoso**. For the change of Latin *ā* (in *fāctus*) to *ē* (in *af-fēctus*) see **accent** and cp. words there referred to.

Derivatives: *affect-ed*, adj., *affect-ing*, adj., *affect-ing-ly*, adv., *affect-ion* (q.v.)

affect, tr. v., to make a pretence of; to feign. — F. *affecter*, fr. L. *affectāre*, 'to strive after, aim at', freq. of *afficere* (pp. *affectus*), 'to do something to'. See prec. word.

Derivatives: *affect-ion* (q.v.), *affect-ed*, adj., *affect-ed-ly*, adv., *affect-er*, n., *affect-ion* (q.v.), *affect-ive*, adj. (cp. F. *affectif*, fem. *affective*), *affect-ive-ly*, adv., *affect-iv-ity*, n.

affectation, n. — L. *affectātiō*, gen. *-ōnis*, 'a striving after', fr. *affectātus*, pp. of *affectāre*. See prec. word and **-ation**.

affectation, n., feeling. — F., fr. L. *affectiōnem*, acc. of *affectiō*, 'a permanent state of feeling', fr. *affectus*, pp. of *afficere*, 'to do something to'. See **affect**, 'to act upon', and **affect**, 'to make a pretence of'.

Derivatives: *affect-ion-al*, adj., *affect-ion-al-ly*, adv., *affect-ion-ate*, adj., *affect-ion-ate-ly*, adv.

affect-ion, n., an acting upon. — F., fr. L. *affectiōnem*, acc. of *affectiō*. See **affect-ion**, 'feeling'.

afeer, tr. v., to confirm (*Old English law*). — AF. *aferer*, corresponding to OF. *afewer*, *afewer*,

'to tax', fr. VL. **afforāre*, fr. **ad-** and L. *forum*, 'public place, market', in VL. also 'market price, tariff' (whence OF. *fuer*, 'price, tariff, tax'). See **forum**.

afferent, adj., bringing inward (*physiol.*) — L. *afferēns*, gen. *-entis*, pres. part. of *afferre*, 'to bring or carry to', fr. **ad-** and *ferre*, 'to bear, carry'. See **bear**, 'to carry', and **-ent** and cp. **effluent**.

affettuoso, adj. and adv., with feeling (*mus.*) — It., adj., fr. L. *affectuōsus*, 'full of affection or love', fr. *affectus*, 'love, goodwill', fr. *afficere* (pp. *affectus*), 'to do something to, to affect a person with something'. See **affect**, 'to act upon'.

affiance, n., trust, faith; promise of marriage. — OF. *afiance* 'confidence, trust', fr. *afier*, 'to trust', fr. ML. *affidāre*, 'to pledge one's faith', fr. **ad-** and L. *fidāre*, 'to trust', fr. *fidēs*, 'faith', whence *fidēlis*, 'true, faithful', *fidēlitās*, 'faithfulness, fidelity'. See **fidelity** and **-ance** and cp. **faith**, **affidavit**. Cp. also **fiancé**.

affiance, tr. v., to promise in marriage. — OF. *afancier*, fr. *afiance*. See **affiance**, n. Derivative: *affianc-er*, n.

affiche, n., poster. — F., formed fr. *à*, 'to' (see *à*), and *ficher*, 'to drive in (a stake or a nail), to stick, fix, fasten', fr. VL. **figicāre* (contracted into **ficcāre*), freq. of L. *figere*, 'to fix, attach'. Cp. It. *ficcare*, OProvenç. *ficar*, Sp. *hincar*, 'to thrust, drive in', and see **fix**. Cp. also **affix**.

affidavit, n., a sworn statement. — ML. *affidāvit*, 'he has pledged his faith', perf. tense of *affidāre*; so called from the first word of a sworn statement. See **affiance**, n.

affiliable, adj. — Formed fr. next word with suff. **-able**.

affiliate, tr. v. — L. *affiliātus*, pp. of *affiliāre*, 'to adopt as a son', fr. **ad-** and *filius*, 'son'. See **filial**.

Derivatives: *affiliat-ed*, adj., *affiliation* (q.v.)

affiliation, n. — F., fr. ML. *affiliātiōnem*, acc. of *affiliātiō*, fr. L. *affiliātus*, pp. of *affiliāre*. See **affiliate** and **-ion**.

affine, n., a relative by marriage (*obsol.*) — OF. *affin*, fr. L. *affinis*, 'neighboring, related by marriage', lit. 'bordering on', fr. **ad-** and *finis*, 'border, end'. See **fine** 'end', and cp. the second element in **chromaffin**, **paraffin**.

Derivative: *affine-ly*, adv.

affined, adj. — F. *affiné*, fr. OF. *affin*, fr. L. *affinis*. See prec. word and **-ed**.

affinity, n., 1) relationship by marriage; 2) close relationship; 3) similarity; 4) mutual attraction; 5) (*chem.*) the tendency of atoms of certain elements to combine. — F. *affinité*, fr. L. *affinitātem*, acc. of *affinitās*, 'neighborhood, relationship by marriage', fr. *affinis*. See **affine** and **-ity**.

affirm, tr. and intr. v. — OF. *afirmier*, fr. L. *afirmāre*, 'to make steady, to strengthen, corroborate', fr. **ad-** and *firmāre*, 'to make firm or steady, to strengthen', fr. *firmus*, 'firm'. See

firm, adj. F. *affirmer* and E. *affirm* have been refashioned after Latin *affirmāre*.

affirmation, n. — F. *affirmation*, fr. L. *affirmā-tiōnem*, acc. of *affirmātiō*, fr. *affirmātus*, pp. of *affirmāre*. See prec. word and **-ion**.

affirmative, adj. — F. *affirmatif* (fem. *affirmative*), fr. L. *affirmātivus*, fr. *affirmātus*, pp. of *affirmāre*. See **affirm** and **-ative**.

Derivative: *affirmative-ly*, adv.

affix, tr. v. — ML. *affixāre*, freq. of L. *affigere* (pp. *affixus*), 'to fasten, fix, or attach to', fr. **ad-** and *figere*, 'to fasten, fix'. See **fix** and cp. **affiche**.

Derivatives: *affix-al*, adj., *affix-ation*, n., *affixer*, n., *affix-ure*, n.

affix, n. — F. *affixe*, fr. L. *affixum*, neut. of *affixus*, pp. of *affigere*. See **affix**, v.

afflatus, n., inspiration. — L. *afflātus*, 'a blowing, breathing, inspiration', fr. *afflātus*, pp. of *afflāre*, 'to blow on', fr. **ad-** and *flāre*, 'to blow'. See **blow**, v., and cp. **flatus** and words there referred to.

afflict, tr. v., to distress. — L. *afflictāre*, 'to damage, harass, torment, distress', freq. of *affligere* (pp. *afflictus*), 'to cast down, throw down, overthrow', fr. **ad-** and *fligere* (pp. *flictus*), 'to strike', which is cogn. with Gk. φλῖβειν, 'to press, crush', Lett. *blaizit*, 'to press, crush, strike', *bližt*, 'to strike', Czech, Pol. *blizna*, 'scar', OSlav. *blizi*, *blizū*, 'near', W. *blif*, 'catapult', *blifaidd*, 'quickly'. Cp. **conflict**, **inflict**, **profligate**, **thlipsis**.

Derivatives: *afflict-ed*, adj., *afflict-er*, n., *afflicting*, adj., *afflict-ing-ly*, adv., *affliction* (q.v.), *afflictive*, adj., *afflictive-ly*, adv.

affliction, n. — F., fr. L. *afflictionem*, acc. of *afflictio*, 'pain, suffering, torment', fr. *afflictus*, pp. of *affligere*. See prec. word and **-ion**.

affluence, n. — F., fr. L. *affluentia*, 'a flowing to, affluence, abundance', fr. *affluēns*, gen. *-entis*. See next word and **-ce** and cp. **influence**.

affluent, adj., abundant; rich — F., fr. L. *affluēns*, gen. *-entis*, pres. part. of *affluere*, 'to flow to', fr. **ad-** and *fluere*, 'to flow'. See **fluent** and cp. **afflux**, **effluent**, **influant**.

Derivative: *affluent*, n., a tributary.

afflux, n. — L. *affluxum*, neut. pp. of *affluere*, 'to flow to'. See prec. word and cp. **flux**.

Derivative: *afflux-ion*, n.

afford, tr. v. — ME. *asorihen*, fr. OE. *gefordian*, 'to further', fr. pref. *ge-* and *fordian*, 'to further' fr. *ford*, 'forth'. See **forth** and cp. **further**, v. For the weakening of the OE. pref. *ge-* into *a-* in English cp. *aware*. The spelling *afford* (with double *f*) is due to a confusion of the Teut. pref. *a-* with L. *ad-*, 'to', and its assimilated form *af-* before *f*. See **af-** and cp. **affright**.

affordable, adj. — Formed fr. **afford** with suff. **-able**; first used by Carlyle. Cp. *adaptable*, *dislikable*, *forgettable*.

afforest, tr. v., to turn into a forest. — ML. *afforestāre*, fr. **ad-** and *forestāre*, fr. Late L. *forestis* (scil. *silva*), 'open woodland'. See **forest**

and cp. words there referred to.

Derivatives: *afforest-ation*, n., *afforest-ment*, n.

affranchise, tr. v. — Fr. F. *affranchiss-*, pres. part. stem of *affranchir*, 'to free, set free, liberate', fr. *à*, 'to' (see *à*), and *franc*, fem. *frunche*, 'free'. See **ad-** and **franchise**.

Derivative: *affranchise-ment*, n.

affray, tr. v., to frighten. — ME. *afraien*, *affraien*, formed—with change of prefix—fr. OF. *esfreer*, **esfreier* (F. *effrayer*), 'to frighten, terrify', fr. Gaul.-L. **exfridāre*, 'to put out of peace', fr. L. *ex-*, 'out of' (see *ex-*), and Frankish **fridu*, 'peace', which is rel. to OE. *frīðu*, OHG. *fridu*, 'peace, truce', fr. Teut. base **fri-*, which corresponds to I.-E. base **pri-*, 'to be friendly, to love', whence OSlav. *prijati*, 'to aid, help', *prijatelj*, 'friend', OI. *prijā-*, 'beloved'. Cp. OProvenç. *esfredar*, 'to frighten', which also derives fr. Gaul.-L. **exfridāre*. See **free** and words there referred to and cp. esp. **defray**.

Derivative: *affray-er*, n.

affray, n. — ME. *afrai*, *affrai*, fr. OF. *esfrei* (F. *effroi*), fr. *esfreer*, **esfreier*. See prec. word.

affricate, n. (phonetics). — L. *affricātus*, pp. of *affricāre*, 'to rub against'. See **affricate**, v.

affricate, tr. v., to rub; to grate on. — L. *affricātus*, pp. of *affricāre*, 'to rub against', fr. **ad-** and *fricāre*, 'to rub'. See **friction** and verbal suff. **-ate**. Derivatives: *affricat-ed*, adj., *affricat-ion*, n., *affricat-ive*, adj.

affright, tr. v., orig. spelled *ufright*. — Metathesized fr. *afyrht*, fr. OE. *āfyhrt*, pp. of *āfyrhtan*, 'to frighten', fr. *ā-* (see intensive pref. **a-**) and *fyrhtan*. See **fright**, v. For the spelling *affright* (with double *f*) see **afford**. Derivatives: *affright*, n., *affright-ed*, adj., *affright-ed-ly*, adv.

affront, tr. v. — OF. *ufronter* (F. *affronter*), 'to strike on the forehead', fr. Late L. *affrontāre*, 'to strike against', fr. **ad-** and L. *frōns*, gen. *frōntis*, 'forehead'. See **front**.

Derivatives: *affront*, n., *affront-ed*, adj., *affront-ed-ly*, adv., *affront-ed-ness*, n., *affront-er*, n., *affront-ive*, adj., *affront-ive-ness*, n.

affronté, adj., facing each other (*her.*) — F., pp. of *affronter*, 'to affront'. See **affront**.

affuse, tr. v., to pour upon. — L. *affusus*, pp. of *affundere*, 'to pour upon', fr. **ad-** and *fundere*, 'to pour'. See **fuse**, 'to melt' and cp. **confuse**, **infuse**, **refuse**, **suffuse**, **transfuse**.

affusion, n. — L. *affusio*, gen. *-ōnis*, 'a pouring upon', fr. *affusus*, pp. of *affundere*. See prec. word and **-ion**.

afield, adv. — OE. *on felda*, 'in the field'. See **a-**, 'on', and **field**.

afikoman, less exactly **afikomen**, n., a piece of matzah broken off from the central of the three matzoth, used at the end of the meal in the Seder service (*Jewish religion*). — Heb. *aphiqōmān*, fr. Gk. ἐπιχώμιον, 'festal procession after the meal', prop. subst. use of the neut. of the adj. ἐπιχώμιος, 'of, or at, a festal procession', fr. ἐπί, 'on, upon; at' (see **epi-**), and χῶμος,

'banquet, merrymaking, revel'. See **comedy**.

afire, adv. and adj. — Formed fr. **a-**, 'on', and **fire**.

afame, adv. and adj. — Formed fr. **a-**, 'on', and **flame**.

aflicker, adv. and adj., flickering. — Coined by Browning fr. **a-**, 'on', and **flicker**.

afloat, adv. — Formed fr. **a-**, 'on', and **float**.

aflower, adv. and adj. — Coined by Swinburne fr. **a-**, 'on', and **flower**.

aflush, adv. and adj., flushing. — Formed fr. **a-**, 'on', and **flush**, 'a blush'.

aflush, adv. and adj., on a level, even. — Formed fr. **a-**, 'on', and **flush**, 'level'.

afoot, adv. and adj. — Formed fr. **a-**, 'on', and **foot**.

afore, adv. — ME. *afore*, *aforn*, fr. OE. *on foran*. See **a-**, 'on', and **fore**.

a fortiori, adv., all the more. — L., 'from the stronger (reason)', fr. *ā*, 'from' and abl. of *fortior*, compar. of *fortis*, 'strong'. See **a-**, 'from', **fort** and **-ior**.

afraid, adj. — Orig. pp. of **affray**, 'to frighten'.

afreet, n., an evil demon or jinni. — Transliteration of Arab. *ifrīt* (in vulgar pronunciation *'afrīt*); name of an evil demon or monstrous giant in Mohammedan mythology.

afresh, adv. — Formed fr. **a-**, 'on', and **fresh**.

African, adj. and n. — L. *Africānus*, fr. *Africa*, fr. *Afer*, 'African'.

Afrikander, n., a South African native of Dutch descent. — Formed fr. Du. *Afrikaner*, 'African', with *d* inserted on analogy of Du. *Hollander*, *Englander*, etc.

aft, adv. — OE. *æftan*, 'behind', rel. to Goth. *aftana*, 'from behind', prop. superlatives formed fr. OE. *æf*, *af*, *of*, resp. Goth. *af*, 'of', with the Teut. superlative suff. **-ta**, which corresponds to the I.-E. superl. suff. **-to** (cp. Gk. πρῶτος, 'first', superl. of πρό, 'before', and see **proto-**). Cp. the first element in **eftsoons** and the last element in **abaft**. For the orig. comparative form of OE. *af* see next word.

after, adv. and prep. — ME. *after*, *efter*, fr. OE. *æfter*, 'behind in place or time' rel. to ON. *eftir*, 'after', *aptr*, 'back', Dan., Swed. *efter*, OHG. *aftra*. Goth. *aftra*, *aftrao*, 'behind', and cogn. with Gk. ἀπω-τέρω, 'farther off'. Suff. **-ter** has comparative force (cp. **-ther**). *After* orig. meant 'more away', and represents the comparative form of OE. *af*, 'off, away', which is cogn. with OI. *apa*, Gk. ἀπό, L. *ab*, 'away from'. See **of** and cp. words there referred to. Cp. also **aft**, **abaft**.

after, adj. — OE. *æftera*, fr. *æfter*. See **after**, prep.

aftermath, n., prop. '(grass which springs up) after (the first) mowing'. — See **after** and **math**.

aftermost, adj. — ME. *efiemeste*, fr. OE. *æftemest*, *æftemyst*, superlative formed fr. OE. *æf*, 'of', with the suffixes **-te**, **-me** and **-st**; rel. to Goth. *aftumists* (= *af-tu-mi-sts*), 'the last', a treble superlative formed fr. *af*, 'of'. The double superlative suffixes: Goth. **-tu-mi-** and OE.

-te-me- are cogn. with OI. **-ta-ma** (e.g. in *śreshthatamaḥ*, 'most brilliant', *āntamaḥ*, 'next'), Avestic **-t-mō** (in *vahishtōt-mō*, 'best'), L. **-tumus**, **-ti-mus** (in *op-tumus*, *op-timus*, 'best', *intimus*, 'innermost'). E. *aftermost* (fr. ME. *efiemeste*) was influenced in form by *after* and *most*. See **aft** and **-most**. For the superl. suff. **-tumus**, **-ti-mus**, cp. **intimate**, **posthumous**, **optimism**, **ultimate**, **maritime**. For the Teut. superl. suff. **-st** (= I.-E. **-ista**) see **best**.

afterward, **afterwards**, adv. — OE. *æfterweard*, compounded of *æfter*, 'behind', and *-weard*, 'toward'. See **after** and **-ward**, **-wards**.

ag-, assimilated form of **ad-** before *g*.

aga, **agha**, n., a title of rank, esp. in Turkey. — Turk. *aghā*, 'chief, master, lord', rel. to East Turkish *aghā*, 'elder brother'.

again, adv. — ME. *agen*, *agein*, fr. OE. *ongegen*, *ongēan*, 'against, again', fr. *on*, 'on', and *gegn*, *gagn* (hypothetic forms), which are rel. to OS. *gegin*, 'against', *angegin*, 'against, again', ON. *gegn*, 'straight, direct', *igeng*, 'against', Dan., Swed. *igen*, 'again', OFris. *jēn*, OHG. *gegin*, *gagan*, MHG. *gegen*, *gein*, *gēn*, G. *gegen* (poet. also *gen*), 'against, toward', OHG. *ingagan*, *ingegin*, MHG. *engegen*, G. *entgegen*, 'against, in opposition to, toward'. Cp. **against**, **gainly**, and the first element in **gainsay**, **Gegenschein**.

against, prep. — ME. *ayeynst*, *ageinest*, *againest*, formed fr. OE. *ongegen*, *ongēan*, with the adverbial suff. **-es** and excrement **-t**. See prec. word and cp. **amidst**, **amongst**, **betwixt**, **whilst**.

agalloch, n., aloewood. — ModL. *agallachum*, fr. Gk. ἀγάλλοχον, ἀγάλοχον, 'aloe, aloewood', which is prob. a loan word fr. OI. *aguruḥ*, 'aloe-wood'. Cp. **aglewood**. Cp. also **aloe**.

agalma, n., statue, image. — Gk. ἀγάλμα, that in which one delights, ornament; 'statue', fr. ἀγάλλειν, 'to glorify, exalt', which is of uncertain origin.

agama, n., name of various Indian scriptures (*Hinduism*). — OI. *āgamah*, lit. 'coming up', from particle *ā-*, 'toward', and the stem of *gāmati*, 'goes'. OI. *ā-* is rel. to Avestic *ā-* and cogn. with Gk. ἐ- (e.g. in ἐ-θέλειν, 'to will'), ἦ- (e.g. in ἦ-βαύος, 'little, small'), ὀ- (e.g. in ὀ-κέλλειν, 'to run a ship aground'); cp. the first element in **ananda** and the second element in **Anopheles** and in **samadh**. OI. *gāmati* is rel. to Avestic *jamaiti*, 'goes', and cogn. with Gk. βαίνω (for *βᾰμ-ιω, *βᾰν-ιω), 'I go', L. *veniō* (for *g^wmiō), 'I come', Goth. *qiman*, OE. *cuman*, 'to come'; see **come** and cp. **jagat**.

Agama, n., a genus of lizards (*zool.*) — ModL., fr. Sp. *agama*, which is of Caribbean origin.

Agamemnon, n., king of Mycenae, leader of the Greeks against Troy. — L., fr. Gk. Ἀγαμέμνων, which prob. stands for *Ἀγα-μέδμων, lit. 'ruling mightily', fr. ἄγαν, 'very much', and μέδων, 'ruler', prop. pres. part. of the ancient verb μέδειν, 'to protect, rule over', which derives fr. I.-E. base **mēd-*, 'to measure, limit, consider',

a-*d*-enlargement of base **mē-*, 'to measure'. See *meditate* and cp. *Medea*, *Medusa* and the second element in *Andromeda*, *Diomedes*, *Ganymede*. **agami**, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

agamī, n., the trumpeter (a South American bird). — F., fr. Galibi *agamy*.

as well as the name of the faithful friend of Aeneas, prob. derive from Gk. ἀχάτης. See *Frisk*, *GEW.*, I, p. 199 s.v.

agate, adv., on the way. — Formed fr. a-, 'on', and *gate*, 'street'.

Agatha, fem. PN. — L., fr. Gk. ἀγαθή, fem. of ἀγαθός, 'good'. See **agatho-**.

Agathis, n., a genus of timber trees of the pine family (*bot.*) — ModL., fr. Gk. ἀγαθίς, 'ball of thread', which is of unknown origin.

agathism, n., the doctrine that all things tend toward good. — Formed with suff. -ism fr. Gk. ἀγαθός, 'good'. See **agatho-**.

agatho-, before a vowel **agath-**, combining form meaning 'good'. — Gk. ἀγαθο-, ἀγαθ-, fr. ἀγαθός, 'good'; of uncertain origin. Cp. **Agatha**, **agathism**.

Agathosma, n., a genus of plants of the rue family (*bot.*) — ModL., lit. 'smelling good', compounded of Gk. ἀγαθός, 'good' (see **agatho-**), and ὀσμῆ, 'smell, odor'. See **agatho-** and **osmium**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

Agave, n., the mother of Pentheus (*Greek mythology*). — L., fr. Gk. Ἀγανθή, prop. fem. of ἀγανθός, 'illustrious, noble' (of kings), 'brilliant, glorious' (of things), rel. to γαίειν (for *γαίφ-ειν), 'to rejoice, exult', γαῦρος, 'exulting in something', γαυθεῖν = γηθεῖν, 'to rejoice', and cogn. with L. *gaudere* (for **ga^oidēre*), 'to rejoice'. (The *ā-* in *ἀγανθός* has intensive force.) See **joy** and cp. **gaud**.

of *agendus*, the gerundive of *agere*. See **agent**. For the use of other Latin gerundives or their derivatives in English cp. *addendum*, *Amanda*, *Amandus*, *avisandum*, *corrigendum*, *credenda*, *deodand*, *dividend*, *girandole*, *habendum*, *hacienda*, *horrendous*, *launder*, *legend*, *memorandum*, *minuend*, *Miranda*, *multiplicand*, *ordinand*, *prebend*, *propaganda*, *pudendum*, *radicand*, *reddendum*, *referendum*, *repetend*, *reprimand*, *reverend*, *subtrahend*, *tremendous*.

agent, adj. — L. *agēns*, gen. *agentis*, pres. part. of *agere*, 'to set in motion, drive, lead, conduct, guide, govern; to do, act', whence *agmen*, 'army, troop, band, multitude', lit. 'that which is lead', fr. I.-E. base **ag-*, 'to drive, lead, act, do', whence also Gk. ἄγειν, 'to lead, guide, drive, carry off', ἀγίειν, 'to lead, bring', ἀγών, 'assembly, contest in the games', ἀγωνιῶ, 'struggle for victory, anguish, agony', ἀγωγός, 'leader', ἀγωγή, 'a carrying away, a leading', OI. *ājati*, 'drives', *ajirāh*, 'moving, active', Avestic *azāiti*, 'drives', Toch. A *āk-*, B *āk-*, 'to travel, lead', Arm. *acem*, 'I lead, bring', ON. *aka*, 'to drive'. Cp. **agent**, n. Cp. also **abigeat**, **acorn**, **acre**, **act**, **action**, **activate**, **actor**, **actress**, **actuate**, **Agelaus**, **agenda**, **agile**, **agitate**, **agminate**, **-agogue**, **agonist**, **agonize**, **agony**, **agrarian**, **agrestic**, **agriculture**, **agrio-**, **agronomy**, **Agrostis**, **Agyieus**, **aisle**, **ala**, **ambages**, **ambagious**, **ambassador**, **ambiguous**, **ament**, **anagogy**, **antagonist**, **apagoge**, **assay**, **Auriga**, **axilla**, **axiom**, **axis**, **axle**, **cache**, **choragus**, **clarification**, **coact**, **coagulate**, **cogent**, **cogitate**, **demagogic**, **deuteragonist**, **embassy**, **epact**, **essay**, **exact**, **examen**, **exigent**, **exiguous**, **exility**, **indagate**, **intransigent**, **isagoge**, **paragoge**, **paragonite**, **pedagogue**, **pilgrim**, **prodigal**, **protagonist**, **react**, **redact**, **remex**, **stavesacre**, **strategy**, **synagogue**, **transact**, **triatagonist**, and the second element in **castigate**, **clarigation**, **fastigate**, **fumigate**, **fustigate**, **levigate**, **litigate**, **mitigate**, **navigate**, **objurgate**, **purge**, **variegate**.

agent, n. — F., in the sense of 'acting force', fr. ML. *agēns*, in the sense of 'acting person', fr. It. *agente*; both these words derive fr. L. *agēns*, gen. *agentis*, pres. part. of *agere*. See **agent**, adj.

agential, adj. — Formed fr. *agency* with suff. -ial.

Ageratum, n., a genus of plants of the thistle family (*bot.*) — ModL. *agēratum*, fr. Gk. ἀγήρατον, neut. of ἀγήρατος, 'ageless, everlasting', fr. *ā-* (see priv. pref. a-) and γήρας, 'old age'. See **geronto-**.

ageusia, n., lack of the sense of taste (*med.*) — Gk. ἀγευστιῶ, 'a not-tasting, fasting', fr. *ā-* (see priv. pref. a-) and a derivative of Gk. γεύεσθαι, 'to taste', fr. I.-E. base **geus-*, **gus-*, 'to taste, enjoy by tasting'. See **choose** and cp. **gust**, 'relish'. For the ending see suff. -ia.

agger, n., mound, rampart (*Roman antiq.*) — L., 'heap, pile, dam, dike, mound, rampart', lit. 'things brought together', from the stem of *ag-gerere*, 'to bring to (a place), bring together',

fr. *ad-* and *gerere*, 'to bear, carry'. See **gerent** and cp. **exaggerate**.

agglomerate, tr. and intr. v., to gather into a mass. — L. *agglomerātus*, pp. of *agglomerāre*, 'to wind into or as into a ball', fr. *ad-* and *glomerāre*, 'to form into a ball', fr. *glomus*, gen. *glomeris*, 'a ball of yarn'. See **glomerate** and cp. **conglomerate**.

Derivatives: *agglomeration* (q.v.), *agglomerative*, adj., *agglomerat-or*, n.

agglomerate, adj., gathered into a mass. — L. *agglomerātus*, pp. of *agglomerāre*, See **agglomerate**, v.

Derivative: *agglomerate*, n.

agglomeration, n. — L. *agglomerātiō*, gen. -*ōnis*, fr. *agglomerātus*, pp. of *agglomerāre*. See **agglomerate**, v., and **-ion**.

agglutinant, adj. uniting. — L. *agglutināns*, gen. -*antis*. See **agglutinate** and **-ant**.

Derivative: *agglutinant*, n.

agglutinate, tr. v., to unite with glue or as with glue; intr. v., to unite. — L. *agglutinātus*, pp. of *agglutināre*, 'to fasten together with glue, to fasten to', fr. *ad-* and *glutināre*, 'to glue', fr. *gluten*, gen. *glutinis*, 'glue'. See **gluten**, **glue** and verbal suff. -ate.

Derivatives: *agglutin-ated*, adj., *agglutin-ation*, n., *agglutinat-ive*, adj., *agglutinat-or*, n.

agglutinate, adj., united. — See **agglutinate**, v.

agglutinin, n., a substance causing agglutination (*bacteriology*). — Coined by the German bacteriologist Max von Gruber (1853-1927) from the stem of L. *agglutināre*, 'to glue on'. See **agglutinate** and chem. suff. -in.

aggrandize, tr. v. to make larger, increase. — F. *agrandiss-*, pres. part. stem of *agrandir*, 'to enlarge', fr. *ā-* 'to' (see *ā*), and *grandir*, 'to increase', fr. L. *grandire*, 'to make great, increase', fr. *grandis*, 'great'. See **grand**. The spelling with double *g* is due to the analogy of Latin words beginning with *agg-* (for *ad-g*).

Derivatives: *aggrandizement* (q.v.), *aggrandizer*, n.

aggrandizement, n. — F. *agrandissement*, fr. *a-grandir*. See prec. word and **-ment**.

aggravate, tr. v., to make worse. — L. *aggravātus*, pp. of *aggravāre*, 'to make heavier, make worse', fr. *ad-* and *gravāre*, 'to charge with a load, to make heavy', fr. *gravis* 'heavy'. See **grave**, 'weighty', and cp. **grieve**, 'to feel grief', **aggrieve**.

Derivatives: *aggravat-ed*, adj., *aggravat-ing*, adj., *aggravat-ing-ly*, adv., *aggravation* (q.v.), *aggravat-ive*, adj., *aggravat-or*, n.

aggravation, n. — Late L. *aggravātiō*, gen. -*ōnis*, fr. L. *aggravātus*, pp. of *aggravāre*. See prec. word and **-ion**.

aggregable, adj., that can be aggregated. — See **aggregate** and **-able**.

aggregate, tr. v. to gather into a mass; to amount to. — L. *aggregātus*, pp. of *aggregāre*, 'to add to, attach oneself to, follow', lit. 'to bring to the

of *agendus*, the gerundive of *agere*. See **agent**. For the use of other Latin gerundives or their derivatives in English cp. *addendum*, *Amanda*, *Amandus*, *avisandum*, *corrigendum*, *credenda*, *deodand*, *dividend*, *girandole*, *habendum*, *hacienda*, *horrendous*, *launder*, *legend*, *memorandum*, *minuend*, *Miranda*, *multiplicand*, *ordinand*, *prebend*, *propaganda*, *pudendum*, *radicand*, *reddendum*, *referendum*, *repetend*, *reprimand*, *reverend*, *subtrahend*, *tremendous*.

flock', fr. *ad-* and *gregāre*, 'to gather into a flock', fr. *grex*, gen. *gregis*, 'flock'. See *gregarious* and verbal suff. *-ate* and cp. *congregate*, *egregious*, *segregate*.

Derivatives: *aggregat-ion*, n., *aggregat-ive*, adj., *aggregat-ar*, n., *aggregat-ory*, adv.

aggregate, adj., gathered into a mass. — L. *aggregātus*, pp. of *aggregāre*. See *aggregate*, v.

Derivatives: *aggregate*, n., a collective mass; sum total, *aggregate-ly*, adv., *aggregate-ness*, n.

aggress, intr. v., to start a quarrel. — F. *agresser*, fr. Late L. *agressāre*, freq. of L. *aggrēdi* (pp. *aggressus*), 'to go to, approach, attack', fr. *ad-* and *gradī* (pp. *gressus*), 'to step, go', fr. *gradus*, 'step'. See *grade*. For the change of Latin *ā* (in *grādī*) to *ē* (in *ad-gressus*, *ag-gressus*) see *accent* and cp. words there referred to. For the form of *gressus*, pp. of *gradī*, see *congress*.

Derivatives: *aggression* (q.v.), *aggress-ive*, adj., *aggress-ive-ly*, adv., *aggress-ive-ness*, n., *aggressor* (q.v.)

aggression, n. — F. *agression*, fr. L. *aggressionem*, acc. of *aggressiō*, 'a going to; an attack', fr. *aggressus*, pp. of *aggrēdi*. See prec. word and *-ion*.

aggrieve, tr. v., 1) to grieve; 2) to injure in one's rights. — ME. *agreven*, fr. OF. *agrever*, fr. L. *aggravāre*, 'to make heavier'. See *aggravate*.

Derivatives: *aggrieved*, adj., *aggrieved-ly*, adv., *aggrieved-ness*, n.

aghost, adj., frightened. — ME. *agast*, *agasted*, pp. of *agasten*, 'to frighten', formed fr. intensive pref. *a-* and OE. *gāstan*, 'to frighten', fr. *gāst*, *gāst*, 'spirit'. See *ghost* and cp. *ghastly*. Cp. also the second element in *flabbergast*.

agile, adj., nimble, active. — F., fr. L. *agilis*, 'that can be moved easily, nimble, quick', fr. *agere*, 'to move, drive'. See *agent*, adj., and cp. words there referred to. For the ending see suff. *-ile*.

Derivatives: *agile-ly*, adv., *agile-ness*, n., *agility* (q.v.)

agility, n. — F. *agilité*, fr. L. *agilitātem*, acc. of *agilitās*, 'mobility, nimbleness, quickness', fr. *agilis*. See prec. word and *-ity*.

agio, n., the discount paid to exchange one currency for another. — It. *aggio*, *agio*, fr. dial. It. *lajjē*, fr. MGk. *ἀλλάγιον*, 'exchange', fr. Gk. *ἀλλάγη*, 'change'; see *allagate*. The *l* in *lajjē* was mistaken for the It. def. article and was accordingly dropped.

agiotage, n. — F., fr. *agioter*, 'to be a stock jobber', fr. *agio*. See prec. word and *-age*.

agist, tr. v., to take cattle to graze at a certain prize. — OF. *agister*, fr. *a*, 'to' (see *ā*), and *gister* (F. *giter*), 'to lodge, lie', fr. *giste* (F. *gîte*), 'lying place, resting place', fr. L. *jacita*, fem. pp. of L. *jacere*, 'to lie', used as a noun. See *jet*, 'to spirt forth', and cp. *gist*, 'essence'. Cp. also *adjacent*, *agio*.

agistment, n., 1) the act of agisting; 2) an agreement to agist; 3) profit made by agisting. —

OF. *agistement*, fr. *agister*. See prec. word and *-ment*.

agistor, *agister*, n., one who agists. — AF. *agistour*, fr. OF. *agister*. See *agist* and agential suff. *-or*, resp. *-er*.

agitable, adj. — L. *agitābilis*, 'that can easily be moved', fr. *agitāre*. See *agitate* and *-able*.

agitate, tr. and intr. v. — L. *agitātus*, pp. of *agitāre*, 'to put in constant motion, drive, impel', freq. of *agere*, 'to move, drive'. See *agent*, adj., and verbal suff. *-ate* and cp. *cogitate*.

Derivatives: *agitat-ed*, adj., *agitat-ed-ly*, adv., *agitation* (q.v.)

agitation, n. — F., fr. L. *agitātiōnem*, acc. of *agitātiō*, 'motion, agitation', fr. *agitātus*, pp. of *agitāre*. See *agitate* and *-ion*.

Derivative: *agitation-al*, adj.

agitato, adj. agitated (*musical direction*). — It., pp. of *agitare*, fr. L. *agitāre*. See *agitate*.

agitator, n. — L., fr. *agitātus*, pp. of *agitāre*. See *agitate* and agential suff. *-or*.

Agkistrodon, n., a genus of pit vipers (*zool.*) — ModL., compounded of Gk. *ἀγκιστρον*, 'fish-hook', and *ὀδών*, gen. *ὀδόντος*, 'tooth'. The first element is rel. to *ἀγκος*, 'a bend, hollow', *ἀγκών*, 'elbow', lit. 'the bend of the arm', and cogn. with L. *angulus*, 'angle, corner'; see *angle*, 'corner'. For the second element see *odonto-*.

Aglaia, n., one of the Graces in Greek mythology. — L., fr. Gk. *Ἀγλαΐα*, lit. 'splendor, beauty, brightness', fr. *ἀγλαός*, 'splendid, beautiful, bright', which is of uncertain origin. It possibly stands for **ἀ-γλαρός* and is formed fr. copul. pref. *ā-* and I.-E. base **gl-*, zero degree of base **gel-*, 'clear, serene, cheerful, lovely; to laugh'. Copul. pref. *ā-* (in **ἀ-γλαρός*) stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one, together'; see *same*. Fr. base **gel-* derive Gk. *γαλήνης*, 'calm, serene', *γαλήνη*, 'stillness of wind and wave', *γελᾶν*, 'to laugh', *γέλως*, 'laughter'; see *geloto-* and cp. words there referred to.

Aglaspis, n., a genus of Cambian Xiphosura (*paleontol.*) — ModL., lit. 'with a glittering shield', contracted fr. Gk. *ἀγλαός*, 'splendid, beautiful, bright', and *ἀσπίς*, 'shield'. See *Aglaia* and *aspidium*.

agleam, adv. and adj., gleaming. — Formed fr. *a-*, 'on', and *gleam*.

aglet, *aiglet*, n., the metal tag of a lace. — F. *aiguillette*, dimin. of *aiguille*, 'needle', fr. VL. **acūcula*, corresponding to L. *acicula*, dimin. of *acus*, 'needle'. Cp. It. *agucchia*, OProvenç., Port. *agulha*, Sp. *aguja*, 'needle', and see *acus*, *aiguille*. For the ending see suff. *-et*.

agley, adv., awry (*chiefly Scot.*). — Formed fr. *a-* 'on', and Scot. *gley*, 'to squint'.

Aglossa, n. pl., a suborder of amphibians (*zool.*) — ModL., fr. Gk. *ἀγλωσσοσ*, 'tongueless'. See next word.

aglossal, adj., tongueless. — Formed with adj.

suff. *-al* fr. Gk. *ἀγλωσσοσ*, 'without a tongue', fr. *ā-* (see priv. pref. *a-*) and *γλωσσοσ*, 'tongue'. See *gloss*, 'note', and cp. prec. word.

aglow, adv. and adj., in a glow. — Formed fr. *a-*, 'on', and *glow*.

agmatine, n., name of the base C₅H₄N₄ (*biochem.*) — Coined by the German physiological chemist Albrecht Kossel (1853-1927) fr. Gk. *ἄγμα*, gen. *ἄγματος*, 'fragment', and chem. suff. *-ine*. Gk. *ἄγμα* is rel. to *ἀγνῶμι* (for **ἄγνῶμι*), 'I break', and cogn. with Toch. *wāk-*, 'to burst, crack', in the causative form, 'to cause to split, to distinguish', *wākām*, 'peculiarity'. See Frisk, GEW., I, p. 13 s.v. *ἄγνῶμι*.

agmatology, n., the study of fractures in surgery. — Compounded of Gk. *ἄγμα*, gen. *ἄγματος*, 'fragment', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *agmatine* and *-logy*.

agminate, *agminated*, adj., grouped. — Formed with adj. suff. *-ate*, resp. also *-ed*, fr. L. *agmen*, gen. *-minis*, 'multitude in motion, crowd, army', lit. 'that which moves', fr. *agere*, 'to set in motion, drive'; cogn. with Ol. *djmaḥ*, 'path', Gk. *ὄγμος*, 'furrow; path'. See *agent*, adj., and *-men*.

agnail, n., a hangnail. — OE. *angnægl*, 'worn on the foot', compounded of *ang-* (used only in compounds), 'narrow, painful', and *nægl*, 'nail'. The first element is rel. to OE. *enge*, 'narrow'; see *anger*. For the second element see *nail*. Cp. *anbury*.

agnate, adj., sprung from the same male ancestor. — L. *agnātus*, 'related by the father's side', lit. 'born to', pp. of *agnāscī*, 'to be born in addition to', fr. *ad-* and OL. *gnāscī* (whence L. *nāscī*), 'to be born'. See *natal* and cp. *cognate*, *innate*.

Derivatives: *agnate*, n., *agnat-ic*, adj.

agnation, n., an agnate relationship. — L. *agnātiō*, gen. *-ōnis*, fr. *agnātus*. See prec. word and *-ion*.

agnathous, adj., having no jaws. — Formed fr. priv. pref. *a-* and Gk. *γνάθος*, 'jaw'. See *gnathic* and *-ous*.

Agnes, fem. PN. — L. *Agnēs*, fr. Gk. *Ἀγνή*, lit. 'pure, chaste', fem. of *ἀγνός*. See *agnus castus* and cp. *Inez*. The most frequent ME. forms of the name *Agnes* were *Annis*, *Annys*. Cp. Nancy.

Agni, n., one of the chief gods of the Vedas. — Ol. *Agnih*, 'the god of fire', fr. *agnih*, 'fire', which is cogn. with L. *ignis*, 'fire'. See *igneous*.

agnize, tr. v., to recognize (*archaic*). — Formed fr. L. *agnōscere* on analogy of *recognize* (fr. L. *recognōscere*).

agniology, n., the doctrine of ignorance (*philos.*) — Coined by J.-F. Ferrier in 1854 fr. Gk. *ἄγνοια*, 'ignorance', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. Gk. *ἄγνοια* is formed fr. *ā-* (see priv. pref. *a-*) and the stem of *γινῶσκειν*, 'to know'; see *gnostic* and cp. *agnostic*. For the second element see *-logy*.

agnomen, n., name added to the surname (*Roman antiq.*) — L. *agnōmen*, fr. *ad-* and OL. *gnōmen* (whence L. *nōmen*), 'name'. See *name* and cp. *nominal*. Cp. also *cognomen*.

agnostic, n., one who professes that the existence of a First Cause and the essential nature of things are not and cannot be known. — Coined by Thomas Henry Huxley (1825-95) in 1869 on analogy of *gnostic* fr. Gk. *ἄγνωστος*, 'unknown, not to be known'. See priv. pref. *a-* and *gnostic*. Derivative: *agnostic*, adj.

agnosticism, n., the doctrine of agnostics. — Formed fr. prec. word with suff. *-ism*.

agnus castus, n., an ornamental tree. — L.; *agnus* derives fr. Gk. *ἄγνος*, 'a willowlike tree, used at religious festivals, the chaste tree', which is of unknown origin. This word was confused both with L. *agnus*, 'lamb', and Gk. *ἀγρός*, 'sacred, chaste', whence arose the name *agnus castus*, prop. 'the chaste lamb', and, as a loan translation of this latter name, G. *Keuschlamm*, and E. *chaste tree*. For the etymology of *castus* see *chaste*. Cp. the second element in *Elaeagnus*.

ago, adv. — Prop. pp. of ME. *agon*, 'to go away', fr. OE. *agān*, 'to go away, pass by', fr. intensive pref. *a-* and *gān*, 'to go'. See *go*.

agog, adverb and adj., in a state of excitement. — F. *en gogues*, 'mirthful'. Cp. *être en goguette(s)*, 'to be on the spree', *goguenard*, 'mocking, bantering'. All these words derive from **gog-*, a base of imitative origin.

agogue, combining form meaning 'leading, guiding', as in *demagogue*, *pedagogue*. — Gk. *-αγω-* γός, fr. *ἀγωγός*, 'leader', fr. *ἀγειν*, 'to lead'. See *agent*, adj.

agomphious, adj., toothless. — Coined by the German naturalist Ch. G. Ehrenberg (1795-1876) from priv. pref. *a-* and Gk. *γομφίος* (scil. *ὀδών*), 'grinder tooth', fr. *γόμφος*, 'bolt, nail'. See *gomphosis* and *-ous*.

agonic, adj., not forming an angle. — Formed with suff. *-ic* fr. Gk. *ἀγωνος*, 'without angles', fr. *ā-* (see priv. pref. *a-*) and *γωνία*, 'angle'. See *-gon*.

agonist, n., a contender in public games. — Gk. *ἀγωνιστής*, 'combatant; actor', fr. *ἀγωνίζεσθαι*. See *agonize* and *-ist* and cp. *antagonist*, *deuteronist*, *protagonist*, *tritagonist*.

Derivatives: *agonist-ic*, adj., *agonist-ic-al-ly*, adv., *agonistics* (q.v.)

agonistics, n., athletics. — See prec. word and *-ics*.

agonize, intr. v., to suffer extreme pain; tr. v. to cause extreme pain, to torture. — F. *agoniser*, 'to begin death agony', fr. ML. *agōnizāre*, fr. Gk. *ἀγωνίζεσθαι*, 'to contend for a prize, to struggle', fr. *ἀγών* 'assembly; contest in the games'. See *agony* and *-ize*.

Derivatives: *agoniz-cr*, n., *agoniz-ing*, adj., *agoniz-ing-ly*, adv.

agonothete, n., leader of the public games in ancient Greece. — Gk. *ἀγωνοθέτης*, 'judge of the contest', formed fr. *ἀγών*, 'contest', and the

stem of τιθέναι, 'to put, place'. See **agony** and **theme**.

agony, n., extreme pain. — OF. (= F.) *agonie*, fr. Eccles. L. *agōnia*, fr. Gk. ἀγωνία, 'struggle', orig. 'struggle for victory in the games', fr. ἀγων, 'assembly, contest in the games', fr. ἄγειν, 'to lead, guide', which is cogn. with L. *agere*, 'to set in motion, drive, lead'. See **agent** and **-y** (representing Gk. -ῖξ) and cp. **agonist**.

agora, n., an assembly; the place of assembly; the market place. — Gk. ἀγορά, rel. to ἀγείρειν, 'to assemble', ἄγυρις, 'assembly', ἀγύρτης, 'beggar', and cogn. with L. *grex*, gen. *gregis*, 'flock'. See **gregarious** and cp. the second element in **allegory**, **category**, **panegyric**, **paregoric**. **agoranome**, n., a superintendent of the market (Greek antiq.). — L. *agorānomus*, fr. Gk. ἀγορᾶνόμος, 'clerk of the market', fr. ἀγορᾶ, 'market' and the stem of νέμειν, 'to divide, distribute'. See **agora** and **Nemesis**.

agoraphobia, n., morbid fear of being in open spaces (*med.*) — Coined by Westphal in 1871, who first described this morbid condition. The word lit. means 'fear of a public place.' See **agora** and **-phobia**.

agouti, **aguti**, **aguty**, n., a Central-American and West-Indian rodent. — F., fr. Sp. *aguti*, a native Indian name.

agraffe, n., hook, clasp. — F. *agrafe*, back formation fr. *agrafer*, 'to hook, fasten', fr. *à*, 'to' (see à), and OF. *graser*, 'to fasten with a hook', fr. *grafe*, 'hook', fr. OHG. *krāpfō*, 'hook'. See **grape**.

agraphia, n., inability to write; a form of *aphasia* (*med.*) — Medical L., formed fr. priv. pref. **a-** and **-graphia**.

agrarian, adj., 1) of the land; 2) of agriculture. — Formed with suff. **-an** fr. L. *agrārius*, 'pertaining to land', fr. *ager*, gen. *agrī*, 'field, land', which is rel. to Umbr. *ager* and cogn. with Gk. ἀγρός, 'field', Goth. *akrs*, OE. *æcer*, 'field'. See **acre** and **agent** and cp. **agriculture**. Cp. also **acorn**, **agrestic**, **agrion-**, **agro-**, **Agrostis** and the second element in **onager**.

Derivative: **agrarian**, n.

agree, intr. v. — ME. *agreeen*, fr. OF. *agreer* (F. *agréer*), 'to receive with favor', fr. *a* (F. *à*), 'to' (see à), and *gré* (F. *grè*), 'will, pleasure', fr. L. *grātum*, neut. of the adjective *grātus*, 'acceptable, pleasing, agreeable, grateful', used as a noun. See **grateful** and cp. the second element in **maugre**. Derivatives: *agreeable* (q.v.), *agre-ed*, adj., *agre-ed-ly*, adv., *agree-ing*, adj., *agree-ing-ly*, adv., *agreement* (q.v.)

agreeable, adj. — ME. *agreeable*, fr. OF. *agreeable* (F. *agréable*). See **agree** and **-able**.

Derivatives: *agreeabil-ity*, n., *agreeable-ness*, n., *agreeabl-y*, adv.

agreement, n. — OF. *agrement* (F. *agrément*), fr. *agreer*. See **agree** and **-ment**.

agrestic, adj., rustic, rural. — L. *agrestis*, 'pertaining to the fields', fr. *ager*, 'field'; see **agrarian**

ian. *Agrestis* has been dissimilated fr. **agrestis*. (Cp. *campestris*, 'relating to the field', fr. *campus*, 'field', and *terrestris*, 'earthly', fr. *terra*, 'earth'.)

agricolite, n., silicate of bismuth (*mineral.*) — Named after the German mineralogist Georg *Agricola* (1494-1555). For the ending see subst. suff. **-ite**.

agriculturalist, n., a farmer. — Formed fr. L. *agricultūra* (see **agriculture**) with the suffixes **-al** and **-ist**. Cp. **agriculturist**.

agriculture, n. — F., fr. L. *agricultūra*, lit. 'cultivation of the land', compounded of *ager*, gen. *agrī*, 'field, land', and *cultūra*, 'cultivation'. See **agrarian** and **culture**.

Derivatives: *agricultur-al*, adj., *agriculturalist*, *agriculturist* (qq.v.)

agriculturist, n., an agriculturalist (*rare*). — Formed with suff. **-ist** fr. L. *agricultūra*. See prec. word.

Agrimonia, n., a genus of herbs (*bot.*) — ModL. See next word.

agrimony, n. — L. *agrimōnia*, fr. Gk. ἀργεμώνη, 'a kind of poppy', which is prob. borrowed fr. Heb. *argāmān*, 'purple'; influenced in form by L. *ager*, gen. *agrī*, 'field'. See **Argemone**.

agrimotor, n., a machine used in agriculture. — Compounded of L. *ager*, gen. *agrī*, 'field' (see **agrarian**), and E. **motor**.

agrion-, combining form meaning 'wild'. — Gk. ἀγριο-, fr. ἄγριος, 'wild', lit. meaning 'living in the fields', fr. ἀγρός, 'field', which is cogn. with L. *ager*, 'field'. See **agrarian**.

agriology, n., the study of prehistoric human customs. — Compounded of **agrion-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

agrion, n., name of the plant called scientifically *Mahonia trifoliata*. — Sp., fr. *agrion*, 'sour', fr. VL. *ācrus*, fr. L. *ācer*, 'sharp', in VL. also 'sour'. Cp. F. *aigre*, 'sour', which also derives fr. VL. *ācrus*, and see **acid**. Cp. also **eager** and the second element in **vinegar**.

agro-, combining form meaning 'pertaining to agriculture'. — Gk. ἀγρο-, fr. ἀγρός, 'field', which is cogn. with L. *ager*, 'field'. See **agrarian**.

agronomy, n., the science of crop production; management of land. — F. *agronomie*, fr. Gk. ἀγρονόμος, 'rural', which is compounded of ἀγρός, 'field' and the stem of νέμειν, 'to assign, manage', 'to drive (cattle) to pasture'. See **agrarian** and **Nemesis**.

Derivatives: *agronom-ic*, *agronom-ic-al*, adjs., *agronom-ics*, n., *agronom-ist*, n.

Agropyron, n., a genus of perennial grasses (*bot.*) — ModL., lit. 'field wheat', fr. Gk. ἀγρός, 'field', and πύρος, 'corn, wheat'. The first element is cogn. with L. *ager*, 'field'; see **agrarian**. For the second element see **pyrene** and cp. words there referred to.

Agrostemma, n., a genus of plants of the pink

family; the corn cockle (*bot.*) — ModL. lit. 'crown of the field', fr. Gk. ἀγρός, 'field', and στέμμα, 'wreath'. See **agro-** and **stemma**.

Agrostis, n., a genus of grasses, the bent grass (*bot.*) — L. *agrōstis*, 'couch grass', fr. Gk. ἄγρωστις, fr. ἀγρός, 'field'. See **agro-**.

agrostology, n., that branch of botany which deals with grasses. — Compounded of Gk. ἄγρωστις, 'grass', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **Agrostis** and **-logy**.

aground, adv. (*naut.*) — Formed fr. **a-**, 'on', and **ground**.

agrypnia, n., sleeplessness (*med.*) — Medical L., fr. Gk. ἀγρυπνία, sleeplessness, wakefulness', fr. ἀγρυπτος, 'wakeful', which is compounded of ἀγρός, 'field', and ύπνος, 'sleep'; the orig. meaning of ἀγρυπτος was 'sleeping in the field'. See **agro-** and **hypno-**.

aguardiente, n., spirituous liquor. — Sp., lit. 'burning water', compounded of *agua*, 'water' fr. L. *aqua*, and *ardiente*, fr. L. *ardentem*, acc. of *ardens*, pres. part. of *ardere*, 'to burn'. See **aquatic** and **ardent**.

ague, n., malarial fever. — OF. *ague*, 'an acute fever', prop. fem. of the adjective *agu* (F. *aigu*), 'sharp, acute (scil. fever)', fr. L. (*febris*) *acūta*, 'an acute fever', fem. of *acūtus*, 'sharp, acute'. See **acute**.

Derivatives: *agu-ish*, adj., *agu-ish-ly*, adv., *agu-ish-ness*, n., *ague-like*, adj.

agunah, n., a woman prevented from remarrying because she has no proof of her husband's death (*Jewish religion*). — Heb. 'āghūnāh, lit. 'restrained (from marrying)', passive fem. part. of 'āghān, 'he restrained; shut up', which is rel. to Arab. 'ā'jama, IV (= causative) form of stem '-j-m, 'to shut up'.

Agyieus, n., a name of Apollo (*Greek mythol.*) — Gk. Ἄγυιεύς, lit. 'guardian of the streets', fr. ἄγυια, 'street', lit. 'that through which something is led or driven', fr. ἄγειν, 'to drive', which is cogn. with L. *agere*, 'to set in motion, drive; to do, act'. See **agent**, adj.

agnary, adj., having no female organs (*bot.*) — Formed fr. priv. pref. **a-**, Gk. γυνή, 'woman' (see **gyneco-**), and adj. suff. **-ary**.

ah, interj. — Of imitative origin.

aha, interj. — Of imitative origin.

Ahabah Rabbah, the second of two benedictions preceding the Shema in the morning prayer (*Jewish liturgy*). — Heb. *ahābhāh rabbāh*, lit. 'with great love' (so called from the two first words of the text of the benediction). *Ahābhāh*, 'love', derives fr. *āhābh*, 'he loved', which is rel. to Aram. *āhābh*, 'he loved', and possibly also to Arab. *hābba*, 'he was moved'. *Rabbāh* is fem. of *rabh*, 'great' (whence Mishnaic Heb. *rabh*, 'master'). See **rabbi** and cp. the first element in **Jeroboam**.

Ahabath Olam, the second of the two benedictions preceding the Shema in the evening prayer

(*Jewish liturgy*). — Heb. *ahābhāth 'ōlām*, 'with everlasting love' (so called from the two first words of the text of the benediction). *Ahābhāth* is the state construct of *ahābhāh*, 'love'; see prec. word. 'Olām means 'eternity' (in Mishnaic Hebrew also 'world'); see **Olam Habba**.

Ahasuerus, n., name of a Persian king (*Bible*); identical with Xerxes. — Heb. *Āhashwērōsh* (also, in the kethib of the Book of Esther 10:1, *Āhashrēsh*), fr. OPers. *Xshayārshan-* (whence also Gk. Ξέρξης), 'lit. 'male (i.e. hero) among kings', fr. *xshaya-*, 'king', and *arshan-*, 'male, man'. The first element derives fr. I.-E. base **q̂p̂e(i)-*, **q̂p̂e(i)-*, 'to rule'; see **check**, 'a sudden stop'. The second element is cogn. with Gk. ἄρσην, 'male, masculine', OI. *r̥shābhāh*, 'bull, steer', fr. I.-E. base **eras-*, **ras-*, **eres-*, **ers-*, 'to flow, wet, moisten', whence also L. *rōs*, gen. *rōris*, 'dew'; see **roric** and cp. *rasa*. Cp. **Xerxes**. **ahead**, adv. and adj. — Formed fr. **a-**, 'on', and **head**.

ahead, adv. — Formed fr. **a-**, 'on', and **heap**.

ahem, interj. — Of imitative origin.

Ahi, a serpent in Vedic mythology, identified with Vritra. — OI. *ahih*, 'serpent', rel. to Avestic *azish* and cogn. with Gk. ἄχις, 'viper', L. *anguis*, 'serpent, snake'. See **anguine** and cp. **echidna**.

ahoy, interj. — A natural sound, compounded of the interjections *a*, 'ah', and *hoy*. See **ah** and **hoy**.

Ahriman, n., the spirit of evil in the Zoroastrian religion. — Gk. Ἀρειμάνιος (in Aristotle) or Ἀρειμάνης (in Agathias), fr. Avestic *āra mainyu*, 'the evil (lit. hostile) spirit'.

ahull, adv. (*naut.*) — Formed fr. **a-**, 'on', and **hull**, 'body of a ship'.

ahura, n., a benevolent deity (*Persian mythology*). — Avestic *ahura-*, 'a god, a good spirit', rel. to OI. *āsura*, of same meaning. See **asura** and cp. the first element in **Ormazd**.

Ahura-Mazda, n. — See **Ormazd**.

ai, n., the three-toed sloth. — Tupi *ai*, a word imitative of the cry of the animal.

aid, tr. v. — OF. *aidier*, *aider* (F. *aider*), fr. L. *adjūtāre*, 'to help', freq. of *adjūvāre* (pp. *adjūtus*), 'to help', sustain', fr. **ad-** and *jūvāre*, 'to help', which is of uncertain origin. Cp. **adjuvant**, **adjuvant**, **coadjutor**, **jocund**, **jury**, adj.

Derivatives: *aid-er*, n., *aid-ful*, adj.

aid, n. — OF. (= F.) *aide*, back formation fr. *aider*. See **aid**, v.

aide-de-camp, **aid-de-camp**, n. — F. *aide-de-camp*, lit. 'camp assistant'. See **aid**, n., and **camp**.

aigrette, n., egret. — F. *aigrette*. See **egret**.

aiguille, n., 1) a peak shaped like a needle; 2) a needlelike borer. — F., 'a needle', fr. VL. **acūcula*. See **aglet**.

aiguillette, n., an aglet. — F., dimin. of *aiguille*, 'needle'. See prec. word and **-ette**.

aikinite, n., a sulfobismutite of lead and copper (*mineral.*) — Named after the English mineralogist Arthur *Aikin*. For the ending see subst. suff. **-ite**.

ail, tr. and intr. v. — ME. *eilen, ailen*, fr. OE. *eglan*, 'to molest, trouble', rel. to Goth. *agls*, 'shameful', *agla*, 'distress, oppression', *us-agljan*, 'to oppress'.

Derivatives: *ail-ing*, adj., *ail-ment*, n.

Allanthurus, more correctly *Ailantus*, the tree of heaven (*bot.*) — ModL., fr. Amboyna *ailanto*, 'tree of the gods', or 'tree of heaven'. The spelling *ailanthus* is due to a confusion of the end of this word with Gk. *ἄθος*, 'flower'.

ailé, winged (*her.*) — F., 'winged', fr. *aile*, 'a wing', fr. L. *āla*. See *aisle* and cp. *aileron, alar*.

aileron, n., hinged flap of the wing of an airplane. — F., 'little wing', dimin. of *aile*, fr. OF. *ele*, fr. L. *āla*, 'wing'. See *aisle* and cp. words there referred to.

aillette, n., a steel plate worn on the shoulders for protection. — F., 'little wing', dimin. of *aile*, 'wing', fr. L. *āla*, 'wing'. See *aisle* and cp. preceding word. For the ending see suff. *-ette*.

ailurophile, ailurophil, n., a lover of cats. — Compounded of Gk. *αἴλουρος*, 'cat', and *-φίλος*, 'loving'. For the first element see *Ailurus*, for the second see *-phile*.

ailurophobia, n., morbid fear of cats. — Compounded of Gk. *αἴλουρος*, 'cat', and *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. See prec. word and *-phobia*.

Ailurus, n., the genus consisting of the panda (*zool.*) — ModL., fr. Gk. *αἴλουρος*, 'cat', which is of uncertain origin; its derivation fr. Gk. *αἰόλος*, 'quick moving, rapid', and *οὐρά*, 'tail', is folk etymology. Cp. *aeluro-*.

aim, intr. and tr. v. — ME. *aimen, eimen*, fr. OF. *aesmer*, which is formed fr. *a*, 'to' (see *à*), and *esmer*, fr. L. *aestimāre*, 'to estimate'. See *esteem*. Derivatives: *aim*, n., *aim-less*, adj., *aim-lessly*, adv.

air, n., atmosphere. — ME. *aire*, fr. OF. (= F.) *air*, fr. L. *āēr* (whence also Rum. *aer*, OProvenç., Catal., Sp. *aire*, Port. *air*, 'air'), which derives fr. Gk. *ἀήρ*, gen. *ἠέρος*, Att. gen. *ἀέρος*, 'air' (from the Att. acc. *ἀέρα* is borrowed It. *aria*, 'air'). Gk. *ἀήρ* (cp. the parallel forms Aeol. *αἰῆρ*, Dor. *ἀβήρ*) and the rel. *αἰρή*, 'air in motion, breeze', are of uncertain origin. They are possibly rel. to *ἀείρειν*, 'to lift up, raise', and lit. mean 'that which rises'. See *aorta*, and cp. *aerate, aerial, aero-*, the first element in *aerostat*, and the second element in *malaria*. Derivatives: *air*, v., *air-able*, adj., *air-er*, n., *air-ing*, n., *air-less*, adj., *air-y*, adj., *air-i-ly*, adv., *air-i-ness*, n.

air, n., melody, tune. — F., fr. It. *aria*, of s.m., fr. L. *āērea*, fem. of the adjective *āēreus*, 'pertaining to the air', fr. *āēr*, 'air'. See prec. word and cp. *aria*.

airplane, n. — Compounded of *air* and *plane*. See *aeroplane*.

aisle, n. — ME. *ile, ele*, fr. OF. *ele* (F. *aile*), 'wing', fr. L. *āla*, of s.m., which stands for **ag-*

lā and is rel. to *axilla*, 'armpit', and cogn. with OI. *ákṣah*, 'collarbone', Avestic *ashayā* (dual gen.), 'of both shoulders', Arm. *anut* (for **as-nut*), 'armhole', OHG. *ahsala*, MHG. *ahsel*, G. *Achsel*, ON. *öxl*, OS. *ahsla*, OE. *eaxl*, 'shoulder'. All these words are formed fr. I.-E. base **ag-*, 'to move, drive', with reference to the arms moved from the shoulders. See *agent*, adj., and cp. *aileron, ailette, alar, alate, aliform, aliped, alula, axil, axilla, axillar, axle, oxtar*, and the second element in *bezel*.

Derivative: *aisl-ed*, adj.

aitch, also *ache*, n., name of the letter *h* in English. — ME. *ache*, fr. OF. (= F.) *ache*, which is of uncertain origin. It possibly derives—together with It. *acca* and Port. *agá*, of s.m.—from a form **hakka*, which would stand for orig. *ha-ka* (for *h-k*, i.e. *h* and *k* (as the consonant following *h* in the alphabet). The derivation of the French name of the letter *h* fr. F. *hache*, 'ax' (in allusion to the form of the small *h* which resembles an ax) is contradicted by the fact that whereas the letter *h* is called *acca* in It. and *agá* in Port., the It., resp. Port. name for the ax is *accia*, resp. *facha*.

aitchbone, n. — Fr. ME. *anache bone*, fr. OF. *nache*, pl., 'rump', fr. VL. **natica*, fr. L. *natis*, which is cogn. with Gk. *νάτος, νῶτον*, 'back'; see *nates*. The loss of the initial *n* is due to a misdivision of a *nache bone* into an *ache bone*. Cp. *adder, apron, auger, ekename, ouch, umble pie, umpire*.

ajar, adv., on the turn, slightly opened. — ME. *on char*, 'on the turn', fr. *a-*, 'on', and ME. *chearr, char*, 'a turn', fr. OE. *cierr, cyrr*. See *char*, 'a turn of work', and cp. words there referred to.

ajar, adv., out of harmony. — Compounded of *a-* 'on' and *jar*, 'creak'.

Ajax, n., in the Iliad, the name of two Greek heroes of the Trojan war: Ajax the Greater, son of Telamon, and Ajax the Less, son of Oileus. — L. *Āiāx*, fr. Gk. *Αἴαξ*. The name *Αἴαξ* prob. denoted orig. an earth god and derives fr. Gk. *αἶα*, 'earth'. See Kretschmer in Glotta 15, 1927, and Frisk, GEW. I, p. 30.

ajonjoli, n., sesame. — Sp. *ajonjoli* fr. Arab. *al-juljulan*, lit. 'the sesame', altered in Spain into *al-juljulin* (cp. the Sp. variant *aljonjoli*).

Ajuga, n., a genus of plants of the mint family; the bugle weed (*bot.*) — A ModL., hybrid coined fr. Gk. privative pref. *a-* and L. *jugum*, 'yoke' (see *jugular* and *yoke*); so called from the seeming absence of the upper lip of the corolla.

akasa, n., the name of space in Sankhya philosophy. — OI. *ākāśa-*, 'space', formed fr. emphatic pref. *ā* and *kāśatē*, 'appears, shines', prob. from I.-E. base **q^wek-*, **q^weg-*, whence also Avestic *ēashman*, 'eye', *ākasat*, 'he beheld', Gk. *τέκμων*, later form *τέκμαρ* (prob. for **q^wek-mōr*), 'sign, token', OSlav. *kažō, kazati*, 'to show'. Cp. *ukase*.

akerite, n., a quartz syenite (*petrogr.*) — Named

after *Aker* in Sweden. For the ending see subst. suff. *-ite*.

akimbo, adv. and adj. — ME. *in kenebowe*, prob. of Scand. origin. Cp. Icel. *kengboginn*, 'bent into a curve', and see *kink* and *bow*, 'a weapon'.

akin, adj. — Formed fr. *a-*, 'of', and *kin*.

akinesia, n., absence of motion in a muscle (*med.*) — Medical Latin, fr. priv. pref. *a-* and Gk. *κίνησις*, 'motion', fr. *κινεῖν*, 'to move'. See *kinosis* and *-ia*.

Akkadian, also *Accadian*, adj. and n. — Formed with suff. *-ian* fr. Heb. *Akkād* (Gen. 10:10), name of a district and city in Babylonia.

al-, assimilated form of *ad-* before *l*.

-al, suff. forming adjectives, as in *royal*, or substantives of adjectival origin, as in *rival*. — Either fr. F. *-al, -el*, or directly fr. L. adj. suff. *-ālis*. In many cases the suff. *-ālis* was used already in Latin both adjectivally and substantivally (cp. L. *rivālis*, 'pertaining to a brook; one who uses the same brook; neighbor; competitor, rival', and see *rival*). Cp. the suffixes *-ial* and *-ar*.

-al, suff. forming verbal nouns, as *arrival, avowal*. — L. *-ālia*, neut. pl. of *-ālis*, but in Vulgar Latin mistaken for the fem. sing. suff.; formed either directly from Latin or through the medium of OF., F. *-aille* (as in OF. *arrivaille*, etc.).

-al, chem. suff. denoting *aldehyde* as in *bromal, chloral*. — F., from the first syllable of *aldehyde*.

ala, n., a wing or anything similar to a wing (*anat.*) — L. See *aisle* and cp. *alar*.

à la, short for *à la mode*, 'in the fashion or style of', as *à la française*, 'in the French fashion or style'. — See *à* and *ille*.

alabamine, n., name of a chemical element discovered in 1931 by the American chemist Fred Allison (1882-) and his collaborators and named by them after the *Alabama Polytechnic Institute*; now called *astatine*. For the ending see chem. suff. *-ine*.

alabandite, n., manganese sulfide (*mineral.*) — Named after *Alabanda* in Asia Minor. For the ending see subst. suff. *-ite*.

alabarch, n., title of the chief official of the Jews of Alexandria during the Grecian period. — Gk. *ἀλαβάρχης*, which lit. means 'ink ruler', and origin. denoted an official in charge of the 'written' notes or records. — Gk. *ἀλαβάρχης*, is compounded of *ἄλβα*, 'ink' (Hesychius), and *ἀρχός*, 'leader, chief, ruler' (see *-arch*). The parallel form *ἀραβάρχης* is secondary and due to assimilation — Most dictionaries either do not deal with the etymology of the word *alabarch* at all, or content themselves with the stereotypic remark: 'origin unknown'. — In the Addenda et Corrigenda to Liddell and Scott's Greek-English Lexicon, new (ninth) ed. (reprinted 1951), p. 2053a s.v. *Ἀραβάρχης*, the word *Ἀλαβάρχης* is explained as dissimilated fr. *Ἀραβάρχης*, 'ruler of the Arabs, emir'. — The fact is, however, that we must distinguish

between *Ἀραβάρχης* in the sense of 'Ruler of the Arabs', and *ἀραβάρχης*, the assimilated form of *ἀλαβάρχης*, title of the chief magistrate of the Jewish population in Alexandria, a name which has nothing to do with the Arabs.

alabaster, n., a translucent whitish kind of gypsum. — OF. *alabastré* (whence F. *albâtre*), fr. L. *alabaster*, fr. Gk. *ἀλάβαστρος, ἀλάβαστρον*, fr. earlier *ἀλάβαστος*, fr. Egypt **a-la-baste*, 'vessel of the goddess *Ebaste* (= *Bubaste*). See Frisk, GEW., p. 62 s.v. *ἀλάβαστος*. Cp. *alley* 'choice marble'.

Derivatives: *alabaster, alabastrian, alabastrine*, adjs.

alack, interj. — Prob. formed fr. ME. *a*, 'ah', and *lak*, 'loss, failure'. See *ah* and *lack* and cp. *lackaday*.

alacran, n., scorpion. — Sp. fr. Arab. *al-‘aqrab*, 'the scorpion' fr. *al-*, 'the', and *‘aqrab*, 'scorpion', which is rel. to Heb. *‘aqrābh*, Aram. *‘aqrabā*, Syr. *‘eqqarbā*, Ethiop. *‘aqrab, ‘arqab*, Akkad. *aqrabu*, 'scorpion'.

alacrity, n., eager readiness. — L. *alacritās*, gen. *-ātis*, 'cheerfulness', fr. *alacer*, fem. *alacris*, neut. *alacre*, 'cheerful', which stands for **ala-tlis* and is cogn. with Goth. *aljan*, 'zeal', OE. *ellen*, OHG. *ellian, ellen*, of s.m. Cp. *allegro*. For the ending see suff. *-ity*.

Derivative: *alacritous*, adj.

alaite, n., a hydrous vanadium pentoxide (*mineral.*) — Named after the *Alai Mountains*. For the ending see subst. suff. *-ite*.

alalite, n., a synonym of diopside (*mineral.*) — Named after *Ala* in Tirol. For the ending see combining form *-lite*.

alameda, n., a public walk with poplar trees (*Sp. American*). — Sp., fr. *álamo*, 'poplar'. See *alamo*.

alamo, n., poplar (*Sp. American*). — Sp. *álamo*, fr. *alno*, 'the black poplar', fr. L. *alnus*, 'alder'. See *alder*.

Alan, masc. PN. — ML. *Alanus*, of Celtic origin.

alanine, alanin, n., aminopropionic acid (*chem.*) — Prob. formed from the first syllable of *aldehyde*, the syllable *-an* (inserted for euphonic reasons), and chem. suff. *-ine*. The name was coined by Strecker, the discoverer of this substance, in 1849, who, however, gives no explanation for the name.

alar, adj., 1) pertaining to a wing; 2) winglike; 3) in *anatomy*, axillary. — L. *ālāris*, 'of the wing', fr. *āla*, 'wing'. See *aisle*.

Alaric, masc. PN. — L. *Alaricus*, a name of Visigothic origin lit. meaning 'all-ruler', fr. Teut. **ala-*, 'all', and **rikja*, 'rule'. See *all* and *Reich* and cp. the 2nd element in *Roderick, Theodoric*.

alarm, n. — F. *alarmer*, fr. It. *all'arme*, 'to arms' (lit. 'to the arms'), fr. *alle* (pl. fem.), 'to the', fr. *a* (fr. L. *ad*), 'to', and *le*, 'the', fr. L. *illae*, 'those' (fem.) See *ad-*, *ille* and *arm*, 'weapon', and cp. *alarum*. For a similar fusion of the article with the following word cp. *alert*.

Derivatives: *alarm*, tr. v., *alarm-able*, *alarm-ed*, *adjs.*, *alarm-ed-ly*, *adv.*, *alarm-ing*, *adj.*, *alarm-ing-ly*, *adv.*, *alarmist* (q.v.)

alarmist, n., 1) one who starts alarming rumors; 2) one easily frightened. — A hybrid coined fr. F. *alarme* (see prec. word) and *-ist*, a suff. of Greek origin.

alarum, n. — A poetical variant of **alarm**.

alary, *adj.*, pertaining to wings. — L. *ālarius*, fr. *āla*, 'wing'. See **aisle** and **-ary** and cp. **alar**.

alas, *interj.* — F. *hélas*, composed of *hé*, a word of imitative origin, and *las*, 'tired, weary', in OF. also meaning 'unfortunate' and *l*, fr. L. *lassus*, 'tired, weary'. See **lassitude** and **late**. E. *alas* was prob. influenced in form by **alack** (q.v.)

Alastor, n., son of Neleus and brother of Nestor in Greek mythology; fig. used in the sense of an avenging spirit. — Gk. Ἀλάστωρ, lit. 'wanderer', a derivative of ἀλάσθαι, 'to wander, roam'. See **hallucinate** and cp. the first element in **Aleochara**.

alastrim, n., a mild form of smallpox (*med.*) — Port., fr. *alastrar*, 'to ballast a ship', fig. 'to cover all over, spread, strew', fr. *a* (fr. L. *ad*), 'to', and *lastro*, 'ballast', fr. G. *Last*, 'load, charge, burden, weight'. See **ad-** and **last**, 'burden'.

alate, **alated**, *adj.*, winged. — L. *ālātus*, 'winged', fr. *āla*, 'wing'. See **aisle** and *adj. suff. -ate* and cp. words there referred to.

alatern, **alaternus**, n., a buckthorn (*Rhamnus alaternus*). — L. *alaternus*, 'buckthorn', of Etruscan origin.

Alda, n., a genus of birds, the skylark (*ornithol.*) — ModL., fr. L. *alauda*, 'lark', of Gaulish origin, and prob. literally meaning 'tufted'.

alazor, n., the safflower. — Sp., fr. Arab. *al-usfūr*, in vulgar pronunciation *al-ʿosfūr*, fr. *al-*, 'the', and *ʿusfūr*, resp. *osfūr*, 'safflower'.

alb, a long white vestment. — ML. *alba* for L. *alba* (*vestis*), 'white (garment)', fem. of *albus*, 'white'; cogn. with Gk. ἀλφός, 'dull-white leprosy', ἄλφι, ἄλφιτον, 'barley meal', OHG. *albiz*, *elbiz*. OE. *elfet*, 'swan', lit. 'the white bird', OSLav., Russ. *lebedi*, Serb. *lěbud*, Pol. *tabędz*, Czech *labud*, 'swan', for orig. **olb-edī*, **olb-edi*, **olb-odi*, 'the white bird'. Cp. also Arm. *atauni*, 'white pigeon, dove', Alb. *el'p*, *el'bi*, 'barley', Hitt. *alpush*, 'cloud'. Cp. **abele**, **ablet**, **albedo**, **albescent**, **albino**, **albite**, **albo-**, **Albuca**, **albugo**, **album**, **albumen**, **albumin**, **albumum**, **al-phantomancy**, **aubade**, **aube**, **auburn**, **daub**.

albacore, n., a species of tunny (*zool.*) — Sp. *albacora*, fr. Arab. *albakra*^h, 'the young camel', fr. *al-*, 'the', and the collective noun *bakr*, 'young camels', whence *bakra*^h, 'young she-camel', rel. to *bikr*, 'virgin, woman having first child', from the stem of the verb *bakara*, 'he rose early, did something early', and to Heb. *b'khôr*, 'first born', *b'khôrâh*, 'the right of first born', *bikh-râh*, 'young camel', *bikkûrâh*, 'first ripe fig', *bikkûrlm*, 'first fruits', Ethiop. *bakur*, 'first born'.

albatross, n. — Port. *alcatraz*, 'cormorant, pelican' (whence also F. *albatros*), a variant of *alcatruz*, 'the bucket of a water wheel', fr. Arab. *al-qādūs*, 'machine for drawing water; jar', fr. *al-*, 'the', and Gk. κάδος, 'jar', which is a loan word from Heb. *kadh*, of s.m. The name was orig. applied to the pelican as 'the water carrier', i.e. the bird that carries water in its pouch. For sense development cp. Arab. *saqqâ*, 'pelican', lit. 'water carrier'. The alteration of Port. *alcatraz* to E. *albatross* (after L. *albus*, 'white') was prob. suggested by the white color of the albatross. ModPort. *albatroz* has been reborrowed fr. F. *albatros*. Cp. **alcatras**.

Alban, masc. PN. — L. *Albānus*, lit. 'of Alba', fr. *Alba*, name of the mother city of Rome.

albedo, n., the ratio of light reflected from a surface (*astron.*) — L. *albedō*, 'whiteness', fr. *albus*, 'white'. See **alb**.

albeit, *conj.* — ME. *al be it*, 'all through it be', compounded of **all**, **be** and **it**. Cp. **although**.

alberca, n., a waterhole. — Sp., 'sink, pool', fr. Arab. *al-birka*^h, fr. *al-*, 'the', and *birka*^h, 'sink, pool', which is rel. to Heb. *b'rékhâh*, Aram. *b'rekhtâ*, 'pool, pond'.

Albert, masc. PN. — F., fr. OHG. *Adalbert*, lit. 'bright through nobility', fr. *adal*, 'nobility', and *beraht*, 'bright'. Cp. **Ethelbert**, fr. OE. *Æðelbryht*, which is the exact equivalent of OHG. *Adalbert*. For the first element see **atheling** and cp. words there referred to. For the second element see **bright** and cp. the second element in the names **Egbert**, **Gilbert**, **Herbert**, **Hubert**, **Lambert**.

albert, n. — Shortened from *Albert chain*; named after Albert, the Prince Consort (1819-61) of Queen Victoria.

Alberta, fem. PN. — Formed fr. **Albert**.

alberite, n., a bituminous mineral. — Named after *Albert County* in New Brunswick, where it is found. For the ending see *subst. suff. -ite*.

albescence, n. — Formed fr. next word with *suff. -ce*.

albescent, *adj.*, becoming white. — L. *albescēns*, gen. *-entis*, pres. part. of *albescere*, 'to become white', inchoative of *albēre*, 'to be white', fr. *albus*, 'white'. See **alb** and **-escent**.

Albigenses, n. pl., religious reformers in southern France between 1020 and 1250. — ML., so called fr. *Albi* or *Albigia*, a town in Languedoc in France where they resided and where their tenets were first condemned (in 1176).

Albin, masc. PN. — L. *Albinus*, a Roman cognomen, fr. *albus*, 'white'. See **alb** and cp. **Albina**.

Albina, **Albinia**, fem. PN. — Fem. of L. *Albinus*. See **Albin**.

albino, n., man or animal lacking in pigmentation. — Port., fr. L. *albus*, 'white', orig. applied by the Portuguese to African Negroes who were mottled with white spots. See **alb**.

Derivatives: *albin-ic*, *adj.*, *albin-ism*, n.

Albion, ancient name of England. — L., fr. a non-Aryan base **alb*, 'mountain', whence also *Alba*, Irish name of Scotland, L. *Alpēs*, 'the Alps'. See **alp**, 'high mountain'.

albite, n., a white feldspar (*mineral.*) — Formed with *subst. suff. -ite* fr. L. *albus*, 'white'. See **alb**.

Albizzia, n., name of a genus of the mimosa family (*bot.*) — ModL., fr. *Albizzi*, name of an Ital. family, one of whom is said to have introduced it into Italy. For the ending see *suff. -ia*.

albo-, before a vowel **alb-**, combining form meaning 'white'. — Fr. L. *albus*, 'white'. See **alb**.

albricias, n., a gift to the bringer of good news. — Sp., rel. to Port. *alviçaras*, Valencian *albixeres*; fr. Arab. *al-bishāra*^h, fr. *al-*, 'the', and *bishāra*^h, 'tidings, gift for good tidings', rel. to *hashira*, 'he was glad, joyful', *bashshara*, 'he gladdened somebody with good tidings', Heb. *b'sōrâh*, 'tidings, good tidings, reward for good tidings', *biššér*, 'he brought tidings, gladdened with good tidings', Ethiop. *absāra*, Syr. *sabbār* (with metathesis), 'he brought good tidings', Ugar. *bshr*, Akkad. *bussaru*, 'to bring good tidings'.

Albuca, n., a genus of plants of the lily family (*bot.*) — ModL., fr. L. *albūcus*, 'the asphodel', lit. 'the white plant', fr. *albus*, 'white'. See **alb**.

albugo, n., a white spot on the cornea of the eye. — L. *albugō*, 'a white spot, a disease of the eye, a film', fr. *albus*, 'white'; see **alb**. For the *suff. cp. aerūgō*, 'rust of copper' (see *aeruginous*).

album, n., a blank book for pictures, stamps, autographs, etc. — L. *album*, 'a white tablet, on which various kinds of notices were inscribed': prop. neuter of *albus*, 'white', used as a noun. See **alb**.

albumen, n., the white of an egg. — L. *albūmen*, gen. *albūminis*, fr. *albus*, 'white'. See **alb** and cp. *cerumen*. Derivatives: *albumen-ize*, tr.v., *albumen-iz-ation*, n.

albumin, n., one of a class of proteins (*biochem.*) — See **albumen** and *chem. suff. -in*.

albuminoid, *adj.*, resembling albumin, n., protein. — A hybrid coined fr. **albumin**, a word of Latin origin, and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

albuminous, *adj.*, of, like, or containing albumen or albumin. — Formed fr. **albumen** with *suff. -ous* (as if fr. L. **albūminōsus*).

albuminuria, n., the presence of albumen in the urine (*med.*) — Medical L., fr. F. *albuminurie*, a hybrid coined by the French physician Martin Solon (1795-1856) in 1838 fr. L. *albūmen*, 'white of the egg', and Gk. οὔρον, 'urine'. See **albumen**, **urine** and **-ia**.

albumose, n., proteose formed from albumin (*biochem.*) — Coined by Mialhe in 1846 fr. **albumin** and *subst. suff. -ose*.

alburnum, n., sap wood. — L. *alburnum* (whence also OF. *aubour*, and, with change of *suff.*, F. *aubier*), prop. neut. of the adjective *alburnus*, 'white, whitish', fr. *albus*, 'white'. See **alb** and cp. **auburn**.

Alca, n., a genus of birds of the auk family (*or-*

nithol.) — ModL. See **auk** and cp. **Alcedinidae**. **alcabala**, n., excise. — Sp., fr. Arab. *al-qabāla*^h, fr. *al-*, 'the', and *qabāla*^h, 'act of receiving'. See **cabal**.

Alcaic, *adj.*, pertaining to Alcaeus or to either of the two meters invented by him. — L. *Alcaicus*, fr. Gk. Ἀλκαϊκός, 'pertaining to or used by Alcaeus', fr. Ἀλκαῖος, Alcaeus, a poet who lived in Mytilene about 600 B.C.E. For the ending see *suff. -ic*.

alcaide, n., commander of a fortress; warden of a prison. — Sp., fr. Arab. *al-qā'id*, 'the leader' fr. *al-*, 'the', and part. of *qāda*, 'he led (the army)'. Cp. **kaid**.

alcalde, n. the mayor of a Spanish town. — Sp., fr. Arab. *al-qādī*, 'the judge', formed fr. *al-*, 'the', and part. of *qādā*, 'he decided'. See **cadī**. **alcatras**, n., the pelican; the frigate bird. — Port. *alcatraz*. See **albatross**.

alcazaba, n., fortress. — Sp., fr. Arab. *al-qāṣaba*^h, 'the fortress', from *al-*, 'the', and *qāṣaba*^h, 'city, capital, fortress', fr. *qāṣaba*, 'he cut, chopped up', which is rel. to Heb. *qātūbh*, 'he cut off', Mishnaic Heb. *qatztzābh*, 'butcher', Aram. *qatztzabhā*, of s.m. (Arab. *qaṣṣābh*, 'butcher', is a Hebrew loan word.)

alcazar, n., a castle, a palace. — Sp., fr. Arab. *al-qasr*, 'the castle', fr. *al-*, 'the', and L. *castrum*, 'fortified place, fort, castle'. See **castrametation** and cp. **castle**.

Alcedinidae, n. pl., a family of birds comprising the kingfishers (*ornithol.*) — ModL., formed with *suff. -idae* fr. L. *alcēdō*, 'kingfisher', which is latinized fr. Gk. ἀλκυών, on analogy of Latin words ending in *-ēdō*. See **halcyon**.

Alces, n., the genus of the elk (*zool.*) — L. *alcēs*, 'elk', a loan word fr. Teut. **alχis*. Cp. ON. *elgr*, OHG. *elaho*, 'elk' and see **elk**.

Alcestis, n., wife of Admetus, one of the Argonauts; she offered her life for her husband but was rescued from the lower world by Heracles (*Greek mythol.*) — L. *Alcēstis*, fr. Gk. Ἀλκηστις, lit. 'valiant, courageous', fr. ἀλκή, 'protection, help, strength, power, courage'. See **Alexander**. **alchemist**, n. — OF. *alqemiste* (F. *alchimiste*), fr. *alqemie*. See **alchemy** and **-ist**.

Alchemilla, n., a genus of plants of the rose family; the lady's-mantle (*bot.*) — ModL., fr. Port. *alchimelech*, fr. Arab. *iklīl al-mālik*, 'the crown of the king'. The first element is prob. a loan word fr. Aram. *k'ēlīl*, *k'ēlīlā*, 'crown'. For the second element see **malik**, **Mameluke**.

alchemy, n. medieval chemistry. — OF. *alquemie* (13th cent.), *alchimie* (14th cent.) (F. *alchimie*), fr. ML. *alchemia*, fr. Arab. *al-kīmiyā*, fr. *al-*, 'the', and MGK. χημεία, χημιά, prop. 'the art of the black land (Egypt)', fr. Gk. χημιά, 'Blackland, Egypt', fr. Egypt. *khem*, *khame*, 'black'. The derivation from Gk. χυμεία, 'pouring', from the stem of χέειν, 'to pour', is folk etymology. See W. Muss-Arnolt, Transactions of the American Philological Association, vol.

XXIII, p. 149. Cp. **chemical**, **chemist**, **chemistry**. Derivatives: *alchem-ic*, *alchem-ic-al*, adjs., *alchem-ic-al-ly*, adv.

Alcaeaon, n., one of the epigones (*Greek mythol.*) — L. *Alcaeo(n)*, fr. Gk. Ἀλκαίων, prob. meaning lit. 'valiant, brave'. Cp. Gk. ἄλκαμος (Hesychius), 'young man', ἄλκαμαρς (neut.) (ibidem), 'strong, powerful'.

Alcmene, n., the mother of Hercules (*Greek mythol.*) — L., fr. Gk. Ἀλκμήνη, lit. 'the strong one', fr. ἀλκή, 'strength, power'. See **Alexander**.

alcohol, n. — ML., fr. Arab. *al-kohl*, vulgar pronunciation of *al-kuhl*, fr. *al-*, 'the', and *kohl*, resp. *kuhl*, 'antimony (used for painting the eyelids)', which is rel. to Heb. *kāhāl* (Ezek. 23:40); 'he painted the eyelids with antimony', Aram.-Syr. *k'hal*, Ethiop. *kahāla*, of s.m., Aram. *kuhlā*, Ethiop. *kūhel*, 'antimony'. (Akkad. *guhlu*, 'antimony', is prob. a WSem. loan word.) Its modern sense ('highly rectified spirits') is due to the analogy of the fineness of this powder. Cp. **kohl**. Derivatives: *alcohol-ic*, adj., *alcohol-ic-ally*, adv., *alcohol-ism*, n., *alcohol-ize*, tr. v.

alcoholometer, n., an instrument for measuring the alcoholic strength of liquids. — A hybrid coined fr. **alcohol** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Alcoran, n. — F. *alcoran*, fr. Arab. *al-qur'ān*, 'the Koran', fr. *al-*, 'the', and *qur'ān*, lit. 'reading'. See **Koran**.

alcornoque, n., the bark of several trees. — Sp., Port. 'cork tree', a hybrid coined fr. Arab. *al-*, 'the', and L. *quercus*, 'oak', changed into **quernus*. See **cork** and cp. **Quercus**.

alcove, n., 1) a recessed section in a room; 2) any recess. — F. *alcôve*, fr. Sp. *alcoba*, fr. Arab. *al-qūbbā*, fr. *al-*, 'the', and *qūbbā*, 'arch, vaulted tent', which is rel. to Arab. *qābba*, 'it was bent', and to Heb. *qubbā*, 'vaulted tent', Syr. *q'bhābhā*, 'vault, vaulted tent', Akkad. *qabābu*, 'shield'. All these words are derivatives of the Sem. base *q-b-b*, 'to be bent, crooked, vaulted'. **aldea**, n., hamlet, villa. — Sp. and Port., 'hamlet', fr. Arab. *al-*, 'the', and *dāya*, 'farm, hamlet'. Cp. **aldeia**.

Aldebaran, n., a red star in the constellation Taurus (*astron.*) — Arab. *Al-Dabarān*, lit. 'the following (star)', fr. *dābara*, 'he followed'; so called in reference to its position with regard to Pleiades.

aldehyde, n. (*chem.*) — Coined by the German chemist Justus von Liebig (1803-73) from the abbreviation of alcohol *dehydrogenatum*, 'alcohol deprived of hydrogen'.

aldeia, n., hamlet. — Port. *aldeia*. See **aldea**.

alder, n., tree rel. to the birch. — ME., formed with excrement *d* fr. OE. *alor*, which is rel. to OS. *elora*, ON. *ölr*, Dan. *elle*, *el*, Swed. *al*, MDu. *else*, Du. *els*, OHG. *erila* (fr. earlier *elira*), G. *Erle*, fr. Teut. **aliso*; cogn. with Russ. *ol'cha* (for **alisa-*), 'alder', Pol. *olcha*, of s.m., OSlav. *jel'cha*, L. *alnus* (for **alsnos*), Lith.

alksnis (with excrement *k*), OPruss. *alskande*. All these words possibly derive fr. I.-E. base **el-*, **ol-*, 'yellow'. Cp. OHG. *elo*, 'yellow', and see **elk**. See also **elm** and **elder**, the tree, and cp. **alamo**, **alameda**, **aliso**, **Alnus**. Cp. also F. *alise*, 'sorb apple', which is a Frankish loan word.

alder, n., head of family, chief. — OE. *aldor*, *ealdor*, fr. *ald*, *eald*, 'old'. See **old** and **-or**, **-er**.

Derivatives: *alder-dom*, n., *alderman* (q.v.) **alderman**, n. — OE. (*e*)*aldorman*, 'prince, chief', compounded of (*e*)*aldor*, 'chief', and *man*. See **alder**, 'chief', and **man**. Derivatives: *alderman-ic*, adj., *alderman-cy*, n., *alderman-ess*, n., *alderman-ly*, adj., *alderman-ry*, n., *alderman-ship*, n.

Aldine, adj., printed by *Aldus* Manutius (1450-1515). — Formed with adj. suff. *-ine* fr. Latinization of It. *Aldo*, an abbreviated form of *Teobaldo*. See **Theobald**.

ale, n. — OE. *ealo*, *alo*, rel. to ON. *öl*, and cogn. with L. *alūmen*, 'alum', fr. I.-E. base **alu-*, 'bitter'. OPruss. *alu*, 'mead', Lith. *alus*, OSlav. *olū*, 'beer', are Teut. loan words. Cp. **alum**, **alumina**, **aluta**, **alutaceous**.

aleatory, adj., depending on chance. — L. *aleātōrius*, 'pertaining to a gamester', fr. *ālea*, 'die, game of hazard', prob. meaning orig. 'mere chance', and derived fr. Gk. ἀλεός, a collateral form of ἄλεός, 'wandering in mind, distraught, foolish'. See **Aleochara** and the adj. suffixes **-ate** and **-ory**.

aleberry, n. — Compounded of **ale** and ME. *bre*, 'brewis, broth', fr. OE. *brīw*. See **brew**, **brewis**.

alec, n., herring; fish pickle. — L. *al(i)ēc*, *hal(i)ēc*, also *allēx*, *hallēx*, prob. borrowed fr. Gk. ἄλ(λ)ηξ, a var. of ἄλιξ, 'alec, fish pickle'.

aleconner, n., an old official who tested the quality of ale (*English hist.*) — Compounded of **ale**, **con**, 'to examine', and agential suff. **-er**.

alectryomachy, n., cock-fighting. — Compounded of Gk. ἀλεκτρούων, 'cock', and μάχη, 'battle, fight'. The first element lit. means 'warder off, fighter', and is rel. to ἀλέξειν, 'to ward, drive or keep off', ἀλεξητήρ, 'fighter', ἀλεκτήρ, of s.m. See **Alexander** and cp. the first element in next word and the second element in **hippalectryon**. For the second element in *alectryomachy* see **-macy**.

alectryomancy, n., divination by means of a cock and grains of corn. — Compounded of Gk. ἀλεκτρούων, 'cock', and μαντεῖα, 'oracle, divination'. See prec. word and **-mancy**.

alee, adv., on or toward the lee (*naut.*) — Formed fr. **a-**, 'on', and **lee**. Derivative: *alee*, adj.

Alemanni, also **Alamanni**, n. pl., Suebic tribes, who settled in Alsace and part of Switzerland. — L., fr. Teut. *Alamann-* which prob. means 'the aliens', lit. 'foreign men'. The *al-* in *Al-e-manni* *Al-a-manni* lit. means 'other, foreign', and is of the same origin as *al-* in L. *al-ius*, 'the other', in the tribe name *Al-lobrogī* (see **Allobrogī**), and *el-* in *else* (q.v.) Cp. **alias** and **Alsatia**. For the second element in *Al-e-manni*, *Al-a-manni* see

man. Cp. F. *allemand*, 'German', which also derives fr. Teut. *Alamann-* (see **allemande**).

alembic, n. — ME., fr. OF. (=F.) *alambic*, fr. OSp. (=Sp.) *alambique* fr. Arab. *al-anbīq*, 'the still', which is formed fr. *al-*, 'the', and Gk. ἀμβίξ, 'cup, cap of a still, alembic', which is of uncertain, possibly Semitic origin. Cp. It. *lambicco*, which is of the same origin as Sp. *alambique*.

Alenu, n., concluding prayer (*Jewish liturgy*). — Heb. *ālēnū*, lit. 'upon us', formed fr. *al*, 'on, upon', with *-ēnū*, the pronom. suff. of the 1st person in the plural. The prayer is so called from the first words *ālēnū l'shabbē'eh*, 'it is (incumbent) upon us to praise'. Heb. *al* is rel. to *ālāh*, 'he went up'. See **aliyah**.

Aleochara, n., a genus of rove beetles (*entomol.*) — ModL., compounded of Gk. ἀλεός, a collateral form of ἄλεός, 'wandering in mind, distraught, foolish', and χαρά, 'joy'. The first element is rel. to ἀλάσθαι, 'to wander, roam'; see **hallucinate** and cp. **Alastor**, **aleatory**. The second element is rel. to χαίρειν, 'to rejoice', χάρις, 'grace, kindness'; see **Charis**.

aleph, n., name of the 1st letter of the Heb. alphabet. — Heb. *āleph*, pausal form of *ēleph*, 'ox'; so called in allusion to the ancient Hebrew form of this letter, representing the head of an ox. Cp. **alpha**. For the form cp. *daleth*, *lamedh*, *samekh*.

alepidote, adj., without scales (*zool.*) — Gk. ἀλεπίδωτος, fr. *ā-* (see priv. pref. **a-**) and λειπίδωτος, 'covered with scales', fr. λείπις, gen. λειπίδος, 'scale'. See **lepid-**, **leper**.

Derivative: *alepidote*, n., a fish without scales.

alerce, **alerze**, n., the sandarach tree. — Sp., 'the larch tree', fr. Arab. *al-arz*, in vulgar pronunciation *al-erz*, fr. *al-*, 'the', and *arz*, resp. *erz*, 'coniferous tree, pine tree, cedar', borrowed fr. Heb. *érez*, 'cedar'.

alert, adj., watchful; active, nimble. — F. *alerte*, fr. earlier *l'erte*, a *l'airte*, fr. It. *all'erta*, lit. 'on the height', fr. *erta*, 'height', prop. fem. of *erto*, 'steep, precipitous', pp. of *ergere*, 'to erect, raise', used as a noun, fr. L. *erigere*. See **erect**. Derivatives: *alert-ly*, adv., *alert-ness*, n.

Alethea, fem. PN. — Gk. ἀλήθεια, 'truth', fr. ἀληθής, 'true'. See **aletho-** and cp. **Philathea**.

alethiology, n., the science of truth. — G. *Alethiologie*, compounded of Gk. ἀλήθεια, 'truth' (fr. ἀληθής, 'true'), and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **aletho-** and **-logy**. The word was first used by J. H. Lambert in his *Neues Organon* (in 1764).

aletho-, combining form meaning 'true'. — Gk. ἀληθο-, fr. ἀληθής, 'true', lit. 'not concealing', fr. *ā-* (see priv. pref. **a-**) and λήθη, 'forgetfulness, oblivion', which is cogn. with L. *latēre*, 'to lie hid or concealed, to lurk'. See **latent** and cp. **Lethe**, **Alethea**.

Alethopteris, n., a genus of fossil ferns, found especially in the coal formation. — ModL., lit. 'having true ferns', coined by Sternberg fr.

aletho- and Gk. πτερίς, 'fern', which is rel. to πτερόν, 'feather, wing'. See **ptero-**.

Aletris, n., a genus of plants; the colic root (*bot.*) — ModL., fr. Gk. ἀλετρις, 'a female slave, who grinds corn', fr. ἀλεῖν, 'to grind' (see next word); so called from the mealy appearance of its blossoms.

aleurone, also **aleurone**, n., a proteid substance found in cereals (*biochem.*) — Gk. ἄλευρον, 'wheat flour', fr. ἀλεῖν, 'to grind', which is cogn. with Arm. *alam*, 'I grind, pulverize', *aleur*, 'flour', and prob. also with OI. *anuh* (for **al-nuh*), 'thin, fine'. Cp. prec. word and the first element in **Aleyrodes**.

alevin, n., a young fish. — F., 'fry, young fish', fr. OF. *alevain*, fr. VL. **allevāmen*, fr. L. *allevāre*, 'to lift up, lighten, alleviate', in VL. also 'to bring up, rear', fr. *ad-* and *levāre*, 'to raise, lift up'. See **lever** and cp. **elevate**. The French form *alevin* (fr. OF. *alevain*) is due to the change of suff. *-ain* (fr. L. *-āmen*) to suff. *-in* (fr. L. *-inus*).

Alexander, masc. PN. — L. *Alexander*, fr. Gk. Ἀλέξανδρος, lit., 'defender of men', fr. ἀλέξειν, 'to ward off, keep off, turn away, defend, protect', and ἀνήρ, gen. ἀνδρός, 'man'. Ἀλέξειν is desiderative of ἀλεκεῖν, 'to ward off', which is related to ἀλκή, 'protection, help, strength, power, courage', ἀλκιμος, 'strong', and cogn. with OI. *rākṣati*, 'protects', OE. *ealgian*, 'to defend', and possibly also with OE. *ealh*, OS. *alah*, Goth. *alhs*, 'temple', OLith. *elkas*, *alkas*, 'sacred wood', Lett. *elks*, 'idol'. Cp. **Alcmene**, **alexin**, **alexipharmic**, **Alexis**, **Alexius**, **Alcestis**, **analcite**. Cp. also **iac**, 'one hundred thousand'. For the 2nd element in *Alexander* see **andro-**.

alexanders, the meadow parsnip. — Lit. 'the flower of Alexander (the Great)'; so called for its brilliant color suggesting royalty.

Alexandrine, n., a verse of six iambic feet, having the caesura after the third. — F. *alexandrin*; so called because first used by the French poet *Alexandre de Paris* (de Bernai) in a poem on Alexander the Great, dating from the 13th cent.

alexandrite, n., a dark green variety of chrysoberyl (*mineral.*) — Named after *Alexander II* of Russia. For the ending see subst. suff. **-ite**.

alexia, n., inability to read (*med.*) — Medical L., formed fr. priv. pref. **a-** and Gk. λέξις, 'speech', from the stem of λέγειν, 'to tell, say, speak' (see **lexicon**), but confused in meaning with L. *legere*, 'to read'. For the ending see suff. **-ia**.

alexin, n., a substance which destroys bacteria (*immunology*). — Coined by the German bacteriologist Hans Buchner (1850-1902) in 1888, fr. Gk. ἀλέξειν, 'to ward off, keep off, protect'. See **Alexander** and chem. suff. **-in**.

alexipharmic, adj. counteracting poison, antidotal. — Gk. ἀλεξίφάρμακος, 'acting as an antidote', fr. ἀλέξειν, 'to ward off, keep off, protect', and φάρμακον, 'drug, poison'. See **Alexander**, **pharmacy** and **-ic**.

Derivative: *alexipharmic*, n., an antidote.

alexipyretic, adj., keeping off fever. — Compounded of Gk. ἀλέξειν, 'to ward off, keep off, protect', and πυρετός, 'fever', fr. πῦρ, 'fire'. See **Alexander** and **pyretic**.

Derivative: *alexipyretic*, n.

Alexis, masc. PN. — Gk. Ἀλεξίς, fr. ἀλέξειν, 'to ward off, keep off, protect'. See **Alexander** and cp. next word.

Alexius, masc. PN. — L., fr. Gk. Ἀλέξιος, lit. 'defender, helper', fr. ἀλέξειν. See prec. word.

Aleyrodes, n., a genus of insects (*entomol.*) — ModL., fr. Gk. ἀλευρώδης, 'resembling flour', compounded of ἀλευρον, 'wheat flour', and -ώδης, 'like'. See **aleuron** and **-ode**, 'like'.

alezan, n., a sorrel horse. — Sp. *alazán* (whence F. *alezan*), 'sorrel-colored (horse)', fr. Arab. *al-ḥiṣān*, 'the noble and beautiful horse'.

alfa, n., the esparto grass. — Arab. *ḥalfā'*, rel. to Mishnaic Heb. *ḥēleph*, Aram. *ḥil'phā*, 'rush, reed', from stem *ḥ-l-p*, 'to be sharp, cut through, pierce'. Cp. **acalephe**.

alfalfa, n., lucerne. — Sp., fr. Arab. *al-fāṣfaṣa*^h. (Cp. the collateral Sp. form *alfalfez*, which represents the intermediate form between Arab. *al-fāṣfaṣa*^h and Sp. *alfalfa*.)

alfaqi, n., a Mohammedan scholar. — Sp., fr. Arab. *al-faqīh*, fr. *al-*, 'the', and *faqīh*, 'learned, intelligent', fr. *fiqh*, 'knowledge, intelligence'.

alfenide, n., an alloy of nickel and silver. — So called after the chemist *Halphen*, who invented this alloy in 1850. For the ending see suff. **-ide**.

Alfred, masc. PN. — OE. *Ælfrǣd*, compounded of *elf*, 'elf', and *rǣd*, 'counsel'. See **elf** and **read**.

alfresco, adv. and adj., in the open air. — It. *al fresco*, lit. 'in the fresh (air)'. It. *al*, lit. 'to the', is formed fr. *a*, 'to' (fr. L. *ad*), and the def. article *il* (fr. L. *ille*, 'that'); see **ad-** and **ille** and cp. **al segno**. For It. *fresco* see **fresco**.

alga, n. — L., 'sea weed', cogn. with OI. *rjīśāh*, 'viscous, sticky', Norw. *ulka*, 'moldy; slime', fr. I.-E. base **el-*, **ol-*, 'to putrefy, rot', whence also Norw. *ul*, 'moldy', Swed. *ul*, 'rancid', L. *ulva*, 'sedgc'. Cp. **Ulva**.

Algae, n. pl., a division of plants of the Thallophyta (*bot.*) — L., pl. of *alga*. See prec. word.

algalia, n., the abelmosk. — Sp., fr. Arab. *al-gāliya*^h, 'the civet'; so called in allusion to its musky seeds.

algarroba, n., 1) the carob tree; 2) the common mesquite (*Prosopis juliflora*). — Sp., fr. Arab. *al-kharrūba*^h, 'the carob', fr. *al-*, 'the', and *kharrūba*^h, 'carob tree'. See **carob**.

algarrobillia, n., a yellow dye from the seeds and pods of *Prosopis juliflora*. — Sp., a dimin. formed fr. **algarroba**.

algebra, n. — Fr. Arab. *al-jabr* (in vulgar pronunciation *al-jabr*), 'reunion (of broken parts in equations)', short for *al-jabr w'al-muqābala*^h, 'reunion and comparison', title of a work written by Mohammed ibn Mūsā al-Khwarizmī, great mathematician of the 9th cent. The title refers to, and the work deals with, the solution

of equations, which was the original scope of algebra. *Al-jabr* is formed fr. *al-*, 'the', and *jabr*, 'reunion', which is rel. to the verb *ja'bara*, 'he bound together, united'. Cp. **algorism**.

Derivatives: *algebra-ic*, *algebra-ic-al*, adjs., *algebra-ic-al-ly*, adv., *algebraization* (q.v.), *algebraist* (q.v.)

algebraist, n., an expert in algebra. — A hybrid coined fr. **algebra** and **-ist**, a suff. of Greek origin.

algebraization, n., reduction of algebraic symbols (*philos.*) — G. *Algebraisierung*, fr. *algebraisieren*, a hybrid coined by Edmund Husserl (1859-1938) fr. **algebra** and suff. *-isieren*, fr. Gk. *-ίζειν*. See **-ize** and **-ation**.

algebraize, tr. v. — See prec. word.

algedonic, adj., characterized by the association of pain and pleasure. — Compounded of Gk. ἄλγος, 'pain, and ἡδονικός, 'pleasant', fr. ἡδονή, 'pleasure'. See **algid** and **hedonic**.

Algernon, masc. PN. — Lit. 'with mustaches', fr. OF. *als gernons*. OF. *als* (F. *aux*) stands for *a les*, lit. 'to the' (pl.), fr. L. *ad-* (see **ad-**) and the plural of the article *le*, fr. L. *ille*, 'that one'; see **ille** and cp. words there referred to. OF. *gernon* is a collateral form of *grenon*, 'mustache', fr. VL. **granōnem*, acc. of **granō*, a word of Teut. origin. Cp. OHG. *grana*, OE. *granu*, 'mustache', G. *Granne*, 'awn, beard', fr. I.-E. base **gher-*, 'to stick out', whence also OSlav. *granī*, 'point, edge', W. *gran*, 'eyelid', Mlr. *grend*, 'whiskers'.

-algia, suff. denoting 'pain', as in *cardialgia*, *myalgia*, *neuralgia* (*med.*) — Gk. *-αλγία*, fr. ἄλγος, 'pain', whence ἀλγεῖν, 'to feel pain', ἀργαλέος, (dissimilated fr. **ἀλγαλέος*), 'painful'; of uncertain origin. Cp. **algio-**.

algid, adj., cold; chilly. — F. *algide*, fr. L. *algidus*, 'cold', fr. *algēre*, 'to be cold', which is cogn. with ON. *elgiar*, Icel. *elgur*, 'drifting snow'; not rel. to Gk. ἀλγεῖν, 'to feel pain'. See E. L. Liden, Studien zur altindischen und vergleichenden Sprachgeschichte, Uppsala, 1897, p. 66. Cp. **algor**.

Derivatives: *algid-ity*, n., *algid-ness*, n. **algio-**, combining form meaning 'pain' or 'pertaining to pain', as in *algiomuscular*. — Fr. Gk. ἄλγος, 'pain'. See **-algia**.

algo-, before a vowel **alg-**, combining form denoting 'pain', as in *algedonic*. — Fr. Gk. ἄλγος, 'pain'. See **-algia**.

algoid, adj., resembling algae. — A hybrid coined fr. L. *alga* and Gk. *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **alga** and **-oid**.

algodonite, n., a copper arsenide (*mineral.*) — Named after the *Algodones* mine in Chile. For the ending see subst. suff. **-ite**.

Algol, n., a fixed star in the constellation Perseus (*astron.*) — Lit. 'the Demon Star', fr. Arab. *al-ghūl*, 'the demon', fr. *al-*, 'the', and *ghūl*, 'demon'. See **ghoul**.

algotagnia, **algotagny**, n., the feeling of pleasure

in causing or suffering pain (*psychopathol.*) — ModL. *algotagnia*, coined by Schrenck-Notzing fr. Gk. ἄλγος, 'pain', and λάγνος, 'lustful, lecherous'. For the first element see **-algia**. Gk. λάγνος is rel. to λαγρός, 'slack, loose', λήγειν, 'to stay, leave off, cease', and cogn. with OE. *sleac*, 'slow, slack'. See **slack**, adj., and cp. **lack**, **languid**, **lax**, adj.

algology, n., the study of algae. — A hybrid coined fr. L. *alga* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **alga** and **-logy**.

Derivatives: *algolog-ical*, adj., *algolog-ist*, n.

algor, n., cold; chill. — L., fr. *algēre*, 'to be cold'. See **algid** and **-or**. For the mode of formation cp. *terror*, 'fright', fr. *terrēre*, 'to frighten', *albor*, 'white color', fr. *albēre*, 'to be white'.

algorism, n., the Arabic system of numerals. — ME. *algorisme*, fr. OF. *algorisme* (F. *algorithme*), fr. ML. *algorismus*, from the inexact transliteration of Arab. *al-Khawārizmī*, 'the man of Khawārizm (the modern Khiva), surname of Abu Jafar Mohammed ibn Mūsā, great mathematician of the 9th cent. His famous work *Al-jabr w'al muqābala*^h ('Reunion and comparison'), introduced the use of Arabic numerals in Europe, which denoted a turning point in the history of mathematics. Cp. **algebra**.

algous, adj., pertaining to algae. — L. *algōsus*, fr. *alga*, 'seaweed'. See **Alga** and **-ous**.

alguazil, n., peace officer in Spain. — Sp. *alguacil*, fr. earlier *alguazil*, fr. Arab. *al-wazīr*, fr. *al-*, 'the', and *wazīr*, 'vizier'. See **vizier**.

algum, n. — See **almug**.

alhacena, n., an alcove. — Sp., fr. Arab. *al-khizāna*^h, 'the store room, the cell', fr. *al-*, 'the', and *khāzana*, 'he stored up'. See **magazine** and cp. **almacen**.

Alhagi, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Arab. *al-hāj*, 'the camel's thorn', which is rel. to Talmudic Heb. *hēghā*, Aram. *hēghā*, *hēgh'thā*, Syr. *hāgh'thā*, of s.m. The primary meaning of these nouns is 'thorns forming a hedge', from the Semitic base *ḥ-y-g*, *ḥ-w-g*, 'to surround, hedge, fence in'. See H. L. Fleischer in his Contributions to Jacob Levy's Neuhebräisches und Chaldäisches Wörterbuch über die Talmudim und Midraschim, I, p. 556, and Immanuel Löw, Aramäische Pflanzennamen, Leipzig, 1881, pp. 145-47.

Alhambra, n., the palace of the Moorish kings at Granada. — Sp., fr. Arab. (*al-kal'at*) *al-hamḍ*, 'the red (castle)', fem. of *ahmaru*, 'red', rel. to *hāmmara*, 'he dyed red', *hūmra*^h, 'redness', Heb. *hēmār*, 'bitumen, asphalt' (so called because of its reddish color), *hāmār*, 'he covered or smeared with asphalt', *hōmer*, 'mortar, clay' (so called from its color), Heb. *hāmōr*, Arab. *hīmār*, Aram.-Syr. *hamār*, Akkad. *imēru*, 'ass', lit. 'the reddish brown animal', Heb. *yaḥmūr*, Aram. *yaḥmūr*, Arab. *yaḥmūr*, 'roebuck' (also named from its color). The *Alhambra* was called 'the

red castle', from the color of the sun-dried bricks of which its outer walls were built.

Alhambresque, adj., made in the style of the Alhambra. — A hybrid coined fr. **Alhambra** and suff. **-esque** (fr. It. **-esco**).

Al Het, the longer confession of sin recited on the day of Atonement (*Jewish Religion*). — Heb. 'al *hēt*, 'upon or for the sin'; so called because each sentence begins with the words 'al *hēt*, resp. *v'al hēt* ('Forgive us "for the sin" we have committed by ...').

alias, adv., otherwise called; n., an assumed name. — L. *aliās*, 'in another way, at another time, otherwise', fr. *alius*, 'another', which is cogn. with Gk. ἄλλος (for **ἄλλος*), 'another', Goth. *aljīs*, 'other', OE. *elles*, 'otherwise'. See **else** and words there referred to and cp. esp. **alibi**, **alien**.

alibi, n., plea that the accused person was elsewhere than at the place where the crime was committed (*law*). — L. *alibi*, 'elsewhere', compounded of *alius*, 'other', and *ibi*, 'there'. See prec. word and **ibidem**.

alible, adj., nourishing. — L. *alibilis*, 'nourishing, nutritious', fr. *alere*, 'to nourish'. See **aliment** and cp. words there referred to. For the ending see suff. **-ible**.

Derivative: *alib-il-ity*, n.

Alice, fem. PN. — OF. *Aliz*, *Aaliz*, fr. OHG. *Adal-haid*, lit. 'of a noble kind'. See **Adelaide** and cp. **Alison**.

Alice blue. — Named after Mrs. *Alice* Roosevelt, wife of President Theodore Roosevelt.

alicula, n., a short cloak (*Rom. antiq.*) — L. 'a light upper garment', a dimin. formed fr. Thesal. Gk. ἄλλικα, acc. of ἄλλιξ, 'upper garment; purple cloak', with suff. *-ula* (see **-ule**). L. *allicula* is not rel. to L. *ala*, 'wing'.

alidade, n., indicator of an astrolabe. — F., fr. Sp. *alidada*, fr. Arab. *al-idāda*^h, 'the revolving radius of a circle'.

alien, adj. and n. — L. *aliēnus*, 'belonging to another', fr. *alius*, 'another'. See **alias**.

Derivatives: *alien-able*, adj. (cp. F. *aliénable*), *alien-abil-ity*, n., *alienage* (q.v.), *alienate* (q.v.), *alien-ee*, n., *alienism* (q.v.), *alienist* (q.v.)

alienage, n., status of an alien. — F. *aliénage*, fr. *aliēner*, fr. L. *aliēnāre*. See next word and **-age**. **alienate**, tr. v. — L. *aliēnātus*, pp. of *aliēnāre*, 'to make something another's, to take away, remove', fr. *aliēnus*. See **alien** and verbal suff. **-ate**. Derivatives: *alienation* (q.v.), *alienat-or*, n.

alienation, n. — ME., fr. OF. *alienation* (F. *aliénation*), fr. L. *aliēnātionem*, acc. of *aliēnātiō*, 'transference or alienation of property', fr. *aliēnātus*, pp. of *aliēnāre*. See prec. word and **-ion**. **alienism**, n., the status of an alien. — Formed fr. **alien** with suff. **-ism**.

alienist, n., specialist in mental diseases. — F. *aliéniste*, a hybrid formed fr. L. *aliēnus*, with suff. **-iste**. See **alien** and **-ist**.

aliform, adj., wing-shaped. — Compounded of

L. *āla*, 'wing', and *forma*, 'form, shape'. See **aisle** and **form**, n.

alight, intr. v., to descend, get down. — ME. *alihten*, fr. OE. *ālīhtan*, fr. *ā-* (see intensive pref. *a-*), and *lihtan*, 'to alight'. See **light**, 'to dismount'.

alight, adj., on fire. — ME. *aliht*, pp. of *alihten*, 'to light up'. See **a-**, 'on', and **light**, n.

align, tr. v., to range in line; intr. v., to fall into line. — F. *aligner*, fr. *ā-* (see *a-*), and *ligne*, fr. L. *linea*, 'line'. See **line** and cp. **allineate**.

Derivatives: *align-er*, n., *alignment* (q.v.)

alignment, **alignement**, n. — F. *alignement*, fr. *aligner*. See **align** and **-ment**.

alike, adv., adj. — Formed fr. *a-*, 'on', and **like**, adj.

aliment, n., food. — L. *alimentum*, 'nourishment, food', fr. *alere*, 'to rear, nourish, support, maintain', fr. I.-E. base **al-*, 'to grow, nourish'. See **old** and cp. words there referred to. For the ending see suff. **-ment**.

Derivatives: *aliment-al*, adj., *alimentary* (q.v.), *alimentation* (q.v.)

alimentary, adj. — ML. *alimentarius*, 'pertaining to nourishment', fr. L. *alimentum*. See **aliment** and adj. suff. **-ary**.

alimentation, n. — ML. *alimentatiō*, gen. *-ōnis*, fr. L. *alimentum*. See **aliment** and **-ation**.

alimony, n., money paid to a wife out of her husband's income during or after separation or divorce (*law*). — L. *alimōnia*, 'nourishment, sustenance', formed fr. *alere*, 'to rear, nourish, support, maintain', with suff. *-mōnia*, which is cogn. with Gk. suff. *-μων*. See **aliment** and **mony**. **Aline**, fem. PN. — F., shortened fr. *Adeline*. See **Adeline**.

aline, tr. and intr. v. — A var. of **align**.

aliped, adj., wing-footed. — Compounded of L. *āla*, 'wing', and *pēs*, gen. *pedis*, 'foot'. See **alar** and **pedal**.

Derivative: *aliped*, n.

aliphatic, adj., fatty. — Formed with suff. *-ic* from the stem of Gk. *ἀλειφαρ*, also *ἀλειφα*, gen. *ἀλειφατος*, 'oil, fat', fr. *ἀλείφειν*, 'to anoint'. See **adiPOSE** and cp. next word.

alipites, n., the manager in the school for wrestlers (*Roman antiq.*) — L. *alīptēs*, fr. Gk. *ἀλείπτης*, lit. 'anointer'. fr. *ἀλείφειν*, 'to anoint'; see prec. word. He was so called because it was his care to anoint the bodies of the wrestlers with unguents.

aliquant, adj., not dividing without leaving a remainder. — F. *aliquante*, fr. L. *aliquantus*, 'somewhat, some, moderate', compounded of *alius*, 'other', and *quantus*, 'how great'. See **alias** and **quantum**.

Derivative: *aliquant*, n.

aliquot, adj., dividing exactly, without leaving a remainder. — L., 'some several, a few', compounded of *alius*, 'other', and *quot*, 'how much, how many'. See **alias** and **quota** and cp. the second element in **hidalgo**.

Alisma, n., a genus of aquatic plants, the water

plantain (*bot.*) — ModL., fr. Gk. *ἄλισμα*, 'the water plantain'.

Derivative: *alism-al*, adj.

alismoid, adj., resembling a water plantain. — Compounded of Gk. *ἄλισμα*, 'the water plantain', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

aliso, n., any of several plants of the genus *Alnus* or their wood (*bot.*) — Sp., 'alder', fr. Goth. **alisa*, 'alder', fr. Teut. **aliso-*. See **alder**, the tree. **Alison**, fem. PN. — F., prop. a dimin. of *Alice* (q.v.)

alisonite, n., a variety of covellite (*mineral.*) — Named after R. E. *Alison* of Chile. For the ending see subst. suff. **-ite**.

aliunde, adv., from another place. — L., 'from another place', compounded of *alius*, 'another' (see **alias**), and *unde*, 'from which place; from whatever place', fr. orig. **cunde*, rel. to the pronominal base **q^{uo}-*. See **who** and words there referred to and cp. esp. **ubiquity**.

alive, adj. — ME. *on live*, *alive*, fr. OE. *on life*, 'in life'. See **on** and **life**, and cp. **live**.

Derivatives: *alive*, adv., *alive-ness*, n.

alayah, n., 1) the act of being called to the alme-mar to participate in the reading of the Torah; 2) immigration to Israel. — Heb. *ālīyāh*, 'a going up', fr. *ālāh* 'he went up, ascended', which is rel. to Ugar. *ʿly*, Arab. *ʿalā*, 'he went up, ascended', Akkad. *elū*, 'to go up, ascend', Heb. *ʿal*, Aram.-Syr. *ʿal*, Ugar. *ʿl*, Arab. *ʿalā*, 'on, upon; against', Heb. *ālēh*, 'leaf', lit. 'that which springs up', *ālāh*, 'burnt offering' (prop. fem. part. of the verb *ālāh*, and lit. meaning 'that which goes up'), *ʿelyōn*, 'high, higher', *maʿālāh*, 'step, stair', *maʿlāh*, 'upward'. Cp. **Alenu**, **Eli**. **alizari**, n., madder root. — F., fr. Sp. *alizeri*, fr. Arab. *al-ʿasṣraʿ*, 'the juice', fr. *al-*, 'the', and *ʿasara*, 'he squeezed, pressed', which is rel. to Heb. *ʾātzār*, Aram.-Syr. *ʾātzār*, 'he retained'. **alizarin**, **alizarine**, n., a dye (*chem.*) — F. *alizerine*, fr. *alizeri*. See prec. word and chem. suff. **-in**, **-ine**.

aljama, n., a Jewish congregation in Spain. — Sp., fr. Arab. *al-jamāʿa*, fr. *al-*, 'the', and *jamāʿa*, 'assembly', fr. *jamaʿa*, 'he gathered together, assembled'.

aljamia, n., Moorish name of the Spanish language. — Sp. *aljamia*, fr. Arab. *al-ʿajamiya*, 'the non-Arabic, barbarian (language)', fr. *al-*, 'the', and fem. of *ʿajamī*, 'non-Arabic, barbarian'.

aljofaina, n., wash basin. — Sp., fr. Arab. *al-jufayna*, dimin. of *al-jāfna* (whence Sp. *alfafana*), fr. *al-*, 'the', and *jāfna*, 'dish'.

alkahest, n., the universal solvent of the alchemists. — F. *alkahest*, fr. ML. *alcahest*, a pseudo-Arabic word prob. coined by Paracelsus.

alkali, n. — F. *alcalli* (now spelled *alcali*). fr. Arab. *al-qilī*, fr. *al-*, 'the', and *qilī*, 'charred ashes of the saltwort', fr. *qālā*, 'he fried, roasted', which is rel. to Heb. *qālāh*, 'he roasted, parched', Aram. *qālā*, 'burned', Akkad. *qālū*,

'to burn'; cp. **kali**. The word *alkali* first appears in the writings of Albertus Magnus (1206?-1280).

alkalimeter, n., an instrument for measuring the strength of alkalis. — A hybrid coined fr. **alkali** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

alkaline, adj. — A hybrid coined fr. **alkali** and **-ine**, a chem. suff. of Latin origin.

alkaloid, n. — A hybrid coined fr. **alkali** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

alkanes, n. pl., a series of saturated hydrocarbons; the methane series (*chem.*) — Formed fr. *alkyl* and *methane-s*.

alkaoet, n., the bugloss. — Sp. *alcanaeta*, dimin. of *alcana*, fr. Arab. *al-hinnā*. See next word.

Alkanna, n., a genus of plants of the borage family (*bot.*) — ModL., fr. Sp. *alcana*, fr. Arab. *al-hinnā*, fr. *al-*, 'the', and *hinnā*, 'henna'. See **henna**.

alkyl, n., any radical of the methane series, as *methyl*, *ethyl*, etc. (*chem.*) — Formed fr. **alkali** with suff. **-yl**.

all, adj. — ME. *all*, fr. OE. *eall*, *all*, rel. to OS. OFris., OHG., MHG. *al*, ON. *allr*, Dan., Swed., G. *all*, Goth. *alls*, OHG. *ala-* (in *ala-wāri*, 'quite true'), Goth. *ala-* (in *ala-mans*, 'mankind', lit. 'all men'), and cogn. with Lith. *al-* (in *al-vienas*, 'every one'). Cp. **albeit**, **withal**. Cp. also **Alaric**, **allodium**, **alone**, **Ella**.

Derivatives: *all*, n. and adv., *all-ness*, n.

allactite, n., basic manganese arsenate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἀλλάσσειν*, 'to change' (fr. *ἄλλος*, 'other'); so called in allusion to its pleochroism. See **else** and cp. **allo-**, **alias**. Cp. also **allagite**, **catallactic**, **paralactic**, **trophallax**.

allagite, n., a carbonated rhodonite (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἀλλαγῆ*, 'change', which derives from the stem of *ἀλλάσσειν*, 'to change'. See prec. word and cp. words there referred to. Cp. also **agio**, **diallage**, **hypallage**.

Allah, n., Mohammedan name of the Supreme Being. — Arab. *Allāhu*, contraction of *al-Ilāhu*, fr. *al-*, 'the', and *Ilāh*, 'God'. See **Elohim**.

allanto-, combining form meaning 'sausage'. — Gk. *ἀλλαντο-*, fr. *ἀλλᾶς*, gen. *ἀλλᾶντος*, 'sausage', a loan word fr. L. *allium*, *allium*, 'garlic', the orig. meaning of Gk. *ἀλλᾶς* being 'garlicky (sausage)'. Ion. *ἄλλη*, glossed by Hesychius, and rendered by him with *λέχανον* ('greens, vegetables'), is of the same origin. See **Allium**.

allantoic, adj., pertaining to the allantois. — See **allantois** and **-ic**.

allantoid, adj., resembling a sausage. — Gk. *ἀλλαντοειδής*, 'sausage-shaped', fr. *ἀλλᾶς*, gen. *ἀλλᾶντος*, 'sausage' and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **allanto-** and **-oid**.

Derivative: *allantoid-al*, adj.

allantois, n., a membranous sac in the embryos

of mammals, birds and reptiles (*anat.*) — ModL., fr. Gk. *ἀλλαντοειδής*, 'sausage-shaped'. See prec. word.

allative, adj., pertaining to a case that expresses motion toward; n., the allative case (*gram.*) — Formed with suff. **-ive** fr. L. *allātus*, 'brought to' (used as pp. of *adferre*, *afferre*, 'to bring to'), fr. *ad-* and *lātus*, 'borne, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātōs*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

allay, tr. v., 1) to quiet; 2) to alleviate. — ME. *alaien*, fr. OE. *ālecgan*, 'to put down, remit, give up', fr. *ā-* (see intensive pref. *a-*) and *lecgan*, 'to lay'. See **lay**, 'to place'.

Derivatives: *allay-er*, n., *allay-ment*, n.

allegation, n. — F. *allegation*, fr. L. *allēgatiōnem*, acc. of *allēgatiō*, 'despatching a mission', fr. *allēgātus*, pp. of *allēgāre*, 'to despatch, commission, mention, adduce', fr. *ad-* and *lēgāre*, 'to send with a commission, despatch'. See **leg-ate** and **-ion**.

allege, tr. v. — ME. *aleggen*, 'to bring forward as evidence', fr. AF *alegier*, which is formed— with change of prefix—fr. OF. *esligier*, 'to free, disengage, buy, pay, possess', fr. VL. **exlūtīgāre*, 'to free from a lawsuit', fr. 1st ex- and *lūtīgāre*, 'to sue, quarrel'. See **litigate**.

Derivatives: *alleg-ed-ly*, adv., *alleg-er*, n.

allegiance, n. — ME. *alegeance*, formed fr. *a* (fr. L. *ad*), 'to', and OF. *ligeance*, *ligeance*, fr. *lige*. See **ad-**, **liege** and **-ance** and cp. **ligeance**.

allegorize, tr. and intr. v. — F. *allégoriser*, fr. L. *allēgorizāre*, fr. *allēgoria*. See next word and **-ize**.

Derivatives: *allegoriz-ation*, n., *allegoriz-er*, n. **allegory**, n. — F. *allégorie*, fr. L. *allēgoria*, fr. Gk. *ἀλληγορίᾱ*, 'figurative language', lit. 'a speaking about (seemingly) something else'; compounded of *ἄλλος*, 'other' (see **allo-**), and *ἀγορεύειν*, 'to speak in the assembly', fr. *ἀγορά*, 'assembly', which is rel. to *ἀγείρειν*, 'to assemble', fr. I.-E. base **ger*, 'to gather, collect'. See **gregarious** and cp. **category**, **panegyric**. The word *allegory* was introduced into English by Wycliffe.

Derivatives: *allegoric* (q.v.), *allegor-ism*, n., *allegor-ist*, n., *allegor-ist-er*, n., *allegorize* (q.v.) **allegretto**, adj., n., and adv. (*music*). — It., dimin. of **allegro** (q.v.)

allegro, adj., n., and adv. (*music*). — It. *allegro*, 'cheerful, gay', fr. L. *alacer*, fem. *alacris*, neut. *alacre*, 'lively, cheerful, brisk'. See **alacrity**.

allelo-, combining form, meaning 'one another'. — Gk. *ἀλλήλο-*, fr. *ἀλλήλων*, Dor. *ἀλλέλων*, 'of one another', fr. **ἀλλᾶλ-*, **ἀλλᾶλ-*, contraction of **ἄλλος-ἄλλιον* (masc.), **ἄλλᾶ-ἄλλᾶν* (fem.), etc., lit. 'the other' (nom.)—'the other' (acc.), fr. *ἄλλος*, 'another, other'. See **allo-** and cp. **dialelton**, **parallel**.

alleluia, n. and interj. — L., fr. Gk. ἀλληλουΐα, fr. Heb. hallēlū-yāh, 'praise ye the Lord'. See **hallelujah**.

allemande, n., name of various German dances. — F., prop. fem. of *allemand*, 'German', fr. Teut. *Alamann-*, stem of L. *Alamanni*, *Alemanni* (pl.), name of a Suebic people, applied in extension to all the Germans. See **Alemanni**.

allergology, n., the study of allergies. — Coined fr. ModL. *allergia* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **allergy** and **-logy**.

Derivatives: *allergolog-ic-al*, adj., *allergolog-ist*, n.

allergy, n., hypersensitiveness of body cells to certain substances (*immunology*). — ModL. *allergia*, coined about 1905 by Clemens von Pirquet, an Austrian pediatricist (1874-1910), fr. Gk. ἄλλος, 'another' and ἔργον, 'work'. See **allo-** and **ergon** and cp. **energy**.

Derivative: *allerg-ic*, adj.

allerton, n., an eagle with expanded wings (*her.*) — F. *alérion*, fr. Frankish **adalaro*, corresponding to MHG. *adalar* (G. *Adler*), 'eagle', orig. a compound meaning 'noble eagle'. The first element of this compound is rel. to OHG. *adal*, 'noble family', *edili*, OE. *ædele*, 'of noble descent'. See **atheling** and cp. words there referred to. For the second element see **erne** and cp. **ornitho-**.

alleviate, tr. v. — L. *alleviātus*, pp. of *alleviāre*, a collateral form of *allevāre*, 'to lighten, alleviate', fr. **ad-** and *levāre*, 'to lighten, ease', fr. *levis*, 'light'. See **levity** and verbal suff. **-ate**. Derivatives: *alleviat-ion*, n., *alleviat-ive*, adj., *alleviat-or*, n.

alley, n., a narrow passage. — OF. *alee* (F. *allée*), 'a going, passage', prop. fem. pp. of OF. *aler* (F. *aller*), 'to go', fr. L. *ambulāre*, 'to go, walk'. See **amble** and cp. **purlieu**.

Derivative: *alley-ed*, adj.

alley, n., a choice marble. — Abbreviation of **alabaster**; so called because it was orig. made of alabaster.

alliaceous, adj., belonging to the genus *Allium* (*bot.*) — Formed fr. **Allium** with suff. **-aceous**. **alliance**, n. — ME. *aliance*, fr. OF. *aliance* (F. *alliance*), fr. OF. *alier* (F. *allier*). See **ally** and **-ance**.

Alliaria, n., a genus of plants of the mustard family (*bot.*) — ModL., fr. L. *allium*, 'garlic' (see *Allium*); so called with reference to its odor. **allice**, **allice shad**, n. — F. *alose*, fr. L. *alausea*, 'shad'. See **alose**.

alligation, n., relation between the prices of the ingredients of a mixture and the price of the mixture; 'the rule of mixtures'. — L. *alligatiō*, gen. *-ōnis*, 'a binding to', fr. *alligātus*, pp. of *alligāre*, 'to bind something to', fr. **ad-**, and *ligāre*, 'to bind, tie, fasten'. See **ligament** and cp. **alloy**, **ally**.

alligator, n. — Corruption of Sp. *el lagarto*, which is shortened fr. *el lagarto de Indias*, name of the cayman, lit. 'the lizard of the (West) Indies'. Sp. *el*, 'the', derives fr. L. *ille*, 'that one', *lagarto* comes fr. L. *lacertus*, 'lizard'. See **ille** and **lizard**.

alligator pear, the avocado. — Formed fr. Nahuatl *ahuacatl* through the medium of the Mex. Sp. forms *avacata*, *alligato*. Cp. **avocado**.

alliterate, intr. v., to use alliteration. — ML. *alliterātus*, pp. of *alliterāre*, 'to begin with the same letter'. fr. **ad-** and L. *littera*, 'letter'. See **letter** and verbal suff. **-ate**.

Derivatives: *alliteration* (q.v.), *alliterat-ive*, adj., *alliterat-ive-ly*, adv.

alliteration, n., repetition of the same letter in several words of a sentence. — ML. *alliterātiō*, gen. *-ōnis*, from *alliterātus*, pp. of *alliterāre*. See prec. word and **-ion**.

Allium, n., a genus of herbs of the lily family (*bot.*) — L. *ālium*, *allium*, 'garlic', prob. cogn. with Ol. *ālūh*, *alukām*, 'bulb'. Accordingly *ālium* would lit. mean 'the bulbous plant'. There is little probability in Vaniček's suggestion to explain *ālium* as 'the strong-smelling plant', by deriving it from the base **an-*, 'to breathe, smell'. Cp. **alliaceous**, **Alliaria**. Cp. also **allanto-**. Cp. also the first element in **ally**.

allo-, combining form, meaning 'other'. — Gk. ἄλλο-, fr. ἄλλος, 'another, other', which stands for *ἀλιος, and is cogn. with L. *alius*, 'another'. See **alias**.

Allobroges, n. pl., a Celtic tribe inhabiting the north of Gallia Narbonensis (now Savoy). — L. *Allobrogēs* (pl. of *Allobrox*), lit. meaning 'the aliens', in allusion to their having driven out the original inhabitants. The *al-* in *Allobrogēs* is identical both in origin and meaning with *al-* in L. *al-ius*, 'the other', and in ML. *Al-satia*, and with *el-* in E. *else* (q.v.) See also **Alsatia** and cp. **Alemanni**.

allocate, tr. v., to set apart; to allot, assign. — Late L. *allocātus*, pp. of *allocāre*, fr. **ad-**, and L. *locāre*, 'to place'. See **locate** and cp. **allow**, 'to assign', which is a doublet of *allocate*.

allocation, n. — Late L. *allocatiō*, gen. *-ōnis*, fr. *allocātus*, pp. of *allocāre*. See prec. word and **-ion**. **allochroic**, adj., changeable in color. — Formed with suff. **-ic** fr. Gk. ἀλλόχρως, 'changed in color', fr. ἄλλος, 'another' and χροῖα, χροῖα, 'skin, surface, color of the skin'. See **allo-** and **chrome**.

allochroite, n., a sub-variety of andradite. — See prec. word and subst. suff. **-ite**.

allochromatic, adj., changeable in color. — Compounded of **allo-** and **chromatic**.

allochrous, adj., changing color. — See **allochroic** and **-ous**.

alloclase, **alloclasite**, n., a mineral containing bismuth, cobalt, arsenic, sulfur and iron. — Compounded of **allo-** and Gk. κλάσις, 'a breaking', fr. κλάω, 'to break'. See **clastic** and cp.

words there referred to. For the ending see subst. suff. **-ite**.

allocation, n., address. — L. *allocūtiō*, gen. *-ōnis*, 'address', fr. *allocūtus*, pp. of *alloquī*, 'to speak to', fr. **ad-** and *loquī*, 'to speak'. See **loquacious** and cp. **locution**.

alloodial, **alodial**, adj., pertaining to an allodium. — ML. *allōdiālis*, fr. *allōdium*. See **allodium** and adj. suff. **-al**.

Derivatives: *al(l)odial-ism*, n., *al(l)odial-ist*, n., *al(l)odial-ly*, adv.

alloodiality, **aloodiality**, n., the quality of being alloodial. — F. *alloodialité*, fr. *alloodial*, fr. ML. *allōdiālis*. See prec. word and **-ity**.

alloodium, **alodium**, n., land held as absolute property. — ML. *allōdium*, Latinized fr. Frankish **al-ōd* (whence also ML. *alodis*, a word occurring in the Salic Law), lit. 'entire property', compounded of **al*, 'all' (see **all**), and **ōd*, 'property', which is rel. to OS. *ōd*, OHG. **ōt*, OE. *ēad*, ON. *auðr*, Goth. *auda-*, 'possession, property, wealth', the second element in MHG. *klein-ōt*, G. *Klein-od*, 'jewel, gem', lit. 'little wealth'. For the second element in *alloodium* cp. the first element in **Edgar**, **Edith**, **Edmund**, **Edwin**. — It. *alodio*, Sp. *alodio*, OF. *alue*, *aluef* (whence F. *alleu*), OProvenç. *alo*, *aloc*, 'alloodium', are Frankish loan words.

allogamy, n., cross-fertilization (*bot.*) — Compounded of **allo-** and Gk. -γάμια, fr. γάμος, 'marriage'. See **-gamy**.

allogeneous, adj., of a different kind. — Formed with suff. **-ous** fr. Gk. ἀλλογενής, 'of another kind'. See **allo-** and **-gen**.

allogeneity, n. — See prec. word and **-ity**.

allograph, n., a writing made by another person. — Compounded of **allo-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.

allogerism, n., variation in chemical composition without change in crystalline form. — Compounded of Gk. ἄλλος, 'other' and μέρος, 'part'. See **allo-**, **mero-** and **-ism**.

allogerous, adj. — See prec. word and **-ous**.

allogerph, n. (*mineral*). — Gk. ἀλλόμορφος, 'having another form'. See **allo-** and **-morph**.

Derivatives: *allogerph-ic*, adj., *allogerph-ism*, n. **allogerphite**, n., a barite with the qualities of anhydrite. — See **allogerph** and subst. suff. **-ite**.

alloger, n., a thrust (*in fencing*) (*obsol.*) — F., 'a lengthening', fr. *allonger*, 'to lengthen', fr. OF. *longier*, fr. *a*, 'to' (see **a-**), and *long*, 'long'. See **long**, adj., and cp. **longeron**, **lunge**.

alloger, n., the name of another person assumed by the author of a work. — Compounded of Gk. ἄλλος, 'other' and ὄνομα, dial. form of ὄνομα, 'name'. See **allo-** and **name** and cp. **onomato**. Cp. also **anonymus**, **antonym**, **cryptonym**, **homonym**, **metonymy**, **paronymous**, **patronymic**, **synonym**.

alloger, n. — Back formation fr. **alloger**.

alloger, n., treatment of disease by remedies that produce effects opposite to those caused

by the disease. — G. *Allopathie*, coined by the German physician Samuel Hahnemann (1755-1843) fr. Gk. ἄλλος, 'other', and -πάθεια, fr. πάθος, 'suffering'. See **allo-** and **-pathy** and cp. **enantiopathy**, **homeopathy**.

Derivatives: *allopath-ic*, adj., *allopath-ic-ally*, adv., *allopath-et-ic*, adj., *allo-path-et-ical-ly*, adv., *allo-path-ist*, n.

alloger, adj., foreign; specif., neither Indo-European nor Semitic; n., one who speaks an alloger language. — L. *alloger*, fr. Gk. ἀλλόφυλος, 'of another tribe, foreign' (in the Septuagint, ἀλλόφυλοι is the usual rendering of *Philistīm*, 'Philistines'); compounded of ἄλλος, 'other' and φύλη, 'tribe' which is rel. to φύλον, 'stock, race'. See **allo-**, **phyl-** and **-ian**.

alloger, tr. v. — OF. *aloter* (F. *aloter*, *alotir*), a hybrid coined fr. *a*, 'to' (see **à**), and *lot*, a word of Teut. origin. See **lot**.

alloger, n. — F. *allogement*, fr. *aloter*. See prec. word and **-ment**.

alloger, before a vowel **alloger**, combining form meaning 'abnormal', as in *allogerphagy*. — Gk. ἀλλοτριος, ἀλλοτρι-, fr. ἀλλότριος, 'strange', which is formed fr. ἄλλος, 'other' (see **allo-**), and τρι-, zero degree of the compar. suff. -τερ, for which see **-ther**.

allogerphagy, n., an unnatural appetite (*med.*) — Compounded of **alloger** and Gk. -φαγία, 'eating of', fr. -φάγος, 'eating'. See **-phagy**.

alloger, n., the change of physical properties without change of chemical substance. — Gk. ἀλλοτροπιᾶ, 'strangeness, variety', fr. ἀλλότροπος, 'strange', which is compounded of ἄλλος, 'other' and τροπος, 'turn, direction, way'; introduced into chemistry by the Swedish chemist Jöns Jakob Berzelius (1779-1848) in 1841. See **allo-** and **-tropy**.

Derivatives: *allogerph-ic*, *allogerph-ic-al*, ads., *allogerph-ic-al-ly*, adv., *allogerph-ism*, n.

alloger, tr. and intr. v. — ME. *alouen*, fr. OF. *alouer*, *alouer*, 'to place; to let, rent' (whence F. *alouer*, 'to assign, allocate'), fr. Late L. *allocāre*, fr. **ad-** and L. *locāre*, 'to place' (whence F. *louer*, 'to let, rent') (see **allocate**); confused in meaning with OF. *alouer*, *alouer*, 'to approve', fr. L. *alaudāre*, 'to extol', fr. **ad-** and *laudāre*, 'to praise' (whence F. *louer*, 'to praise'); see **laud**.

Derivatives: *allowable* (q.v.), *allowance* (q.v.), *allow-ed-ly*, adv., *allow-er*, n.

allowable, adj. — F. *allowable*, 'permissible', fr. *alouer*, 'to permit'. See **allow**, and **-able**.

Derivatives: *allowable-ness*, n., *allowabl-y*, adv. **allowance**, n. — OF. *alouance*, fr. *alouer*, *alouer*, 'to place; to let'. See **allow** and **-ance**.

Derivative: *allowance*, tr. v.

alloger, n., an oxidation product of uric acid (*chem.*) — Coined fr. *allantoin* and *oxalic*; so called because it contains residues of allantoin and oxalic acid. The name *alloger* was coined by Liebig and Wöhler (see Ann. Chem. Pharm. XXVI, 256).

alloy, n. — F. *aloi*, fr. OF. *alei*, *aloi*, fr. *aleier*, *aloier*, 'to bind, combine' (whence F. *aloyer*, 'to alloy'), fr. L. *alligāre*, 'to bind to (something)', fr. *ad-* and *ligāre*, 'to bind, tie, fasten'. See **ligament**, and cp. **alliance**.

alloy, tr. v. — OF. *aleier*, *aloier*, 'to bind, combine'. See **alloy**, n.

alloyage, n. — F. *aloyage*, 'the act of alloying', fr. *aloyer*, 'to alloy'. See **alloy**, and **-age**.

allspice, n., the berry of the pimento (*Pimenta officinalis*) and the spice made from it. — Compounded of **all** and **spice**; so called because it is supposed to combine the flavors of several condiments.

allude, intr. v. — L. *allūdere*, 'to play with; to refer to', fr. *ad-* and *lūdere*, 'to play'. See **ludicrous** and cp. **collude**, **delude**, **elude**, **illude**.

allumette, n., a match for lighting. — F., fr. *allumer*, 'to light, kindle', fr. VL. **allūmināre*, fr. *ad-* and L. *lūmināre*, 'to light up, brighten', fr. *lūmen*, gen. *lūminis*, 'light'. Cp. It. *illuminare*, OProvenc. *alumēnar*, Sp. *alumbrar*, Port. *alumiar*, 'to light, illuminate', and see **luminous**. **allure**, tr. v., to tempt by a bait. — ME. *aluren*, fr. OF. *aleurrer*, fr. *a*, 'to' (see **à**), and *leurrrer*, 'to lure'. Derivatives: *allure*, n., *allure-ment*, n., *allur-er*, n., *allur-ing*, adj., *allur-ing-ly*, adv., *allur-ing-ness*, n.

allusion, n. — L. *allūsio*, gen. *-ōnis*, 'a playing with, a reference to', fr. *allūsus*, pp. of *allūdere*. See **allude** and **-ion**, and cp. **collusion**, **delusion**, **elusion**, **illusion**.

allusive, adj. — Formed with suff. *-ive* fr. L. *allūsus* pp. of *allūdere*. See **allude** and cp. **collusive**, **delusive**, **elusive**, **illusivē**.

Derivatives: *allusive-ly*, adv., *allusive-ness*, n.

alluvial, adj. and n. — Formed with adj. suff. *-al* fr. L. *alluvius*, 'alluvial'. See **alluvion**.

alluvion, n., 1) washing of water against the shore; 2) a flood; 3) alluvium. — F., fr. L. *alluviōnem*, acc. of *alluviō*, 'an overflow, inundation, alluvial land', lit. 'a washing upon', fr. *alluere*, 'to wash upon or against', fr. *ad-* and *luere*, 'to wash', which is rel. to *lavāre*, 'to wash'. See **lave** and **-ion** and cp. **antediluvian**, **deluge**, **dilute**, **diluvium**, **elution**.

alluvium, n., matter deposited by flowing water. — L., neut. of *alluvius*, 'alluvial', fr. *alluere*. See **alluvion**.

ally, tr., and intr. v. — ME. *alier*, fr. OF. *alier* (F. *allier*), 'to join, unite', fr. L. *alligāre*, 'to bind to something', fr. *ad-* and *ligāre*, 'to bind'. See **ligament** and cp. **alliance**.

Derivative: *ally*, n.

allyl, n., a univalent radical, C₃H₅ (*chem.*) — Formed with suff. *-yl* fr. *allium*, 'garlic' (see **Allium**); so called because it was first obtained as a disulfide from garlic (by Wertheim in 1844). **Alma**, fem. PN. — Lit. 'nourishing', fr. L. *alma*, fem. of *almus*, fr. *alere*, 'to nourish'. See **aliment** and cp. **Alma Mater**.

almacén, n., warehouse, magazine. — Sp., fr. Arab. *al-mākhzan*, fr. *al-*, 'the', and *mākhzan*, 'storehouse', fr. *khāzana*, 'he stored up'. See **magazine** and cp. **alhacena**.

almaciga, n., the tree *Agathis alba*. — Sp., a var. of *almastiga*, 'mastic', fr. Arab. *al-māstaka^h*, fr. *al-*, 'the', and *māstaka^h*, 'mastic', ult. fr. Gk. *μαστίχη*. See **mastic**.

almadía, n., a kind of boat. — Sp. *almadía*, fr. Arab. *al-mā'dīya^h*, fr. *al-*, 'the' and *mā'dīya^h*, 'ferryboat', a derivative of the verb. *'ādā*, 'he passed by', which is rel. to Heb. *'ādāhā*, Aram. *'ādhi*, *'ādhi*, Syr. *'ādhi*, Ethiop. *adāwa*, 'he passed by', Heb. *'adh*, 'as far as', *'adh*, 'eternity' (lit. 'passing time'), *lā'ād*, 'for ever'.

almagest, n., 1) the treatise of Claudius Ptolemy of Alexandria on astronomy; hence 2) any similar medieval work on astronomy or astrology. — ME., fr. OF. *almageste*, fr. Arab. *al-majistī*, fr. *al-*, 'the', and Gk. *μεγίστη* (scil. *σύνταξις*), 'the greatest composition', fem. of *μέγιστος*, superlative of *μέγας*, 'great'; see **mega-**. In their admiration for the great work of Claudius Ptolemy the Arabian translators changed the title of his work from *Μεγάλη σύνταξις* (τῆς ἀστρονομίας), 'Great work (on astronomy)', into *Μεγίστη σύνταξις*, 'the greatest work'.

almagra, n., red ocher. — Sp., fr. Arab. *al-māghra^h*, fr. *al-*, 'the', and *māghra^h*, 'red ocher'. **Alma Mater**, one's university or school. — L., 'fostering mother'. *Almus*, fem. *alma*, neut. *al-mum*, 'nourishing, fostering', is related to *alā*, *alere*, 'to nourish', and prob. cogn. with the second element in Gk. *φωτ-άλμιος*, 'producing, nourishing, fostering', epithet of Zeus and of Poseidon. See **aliment** and cp. **Alma**. For the second element see **mater**, **mother**.

almanac, n., a calendar giving astronomical data and other useful information. — F. *almanach*, fr. ML. *almanachus* (whence also It. *almanacco*, Sp. *almanaque*, G. *Almanach*, etc.), fr. Gk. *ἀλμηνιακά* (pl.), 'calendars', which is prob. of Coptic origin; prob. influenced in form by a confusion with Arab. *al-mandh*, 'the gift'. Sp.-Arab. *al-mandākh*, 'the almanac', is itself a loan word fr. ML. *almanachus*.

almandine, n., a purple variety of garnet (*mineral*). — F., assimilated fr. earlier *alabandine*, fr. L. (*gemma*) *Alabandīna*, a precious stone, fr. *Alabanda*, a town in Caria, an ancient district of Asia Minor. For the ending see suff. **-ine**.

almemar, n., platform with reading desk in a synagogue. — Arab. *al-minbar*, 'the pulpit', fr. *al-*, 'the', and *minbar*, which orig. denoted 'an (elevated) seat', and is a loan word fr. Ethiop. *minbar*, 'seat'. See **mimbar**.

almeriite, n., a hydrous basic aluminium sodium sulfate (*mineral*). — Named after *Almeria* in Spain. For the ending see subst. suff. **-ite**.

almighty, adj. — OE. *ealmihtig*, *ælmihitig*, fr. *eall*, 'all', and *mihitig*, 'mighty'. See **all** and **mighty**.

almogavar, n., a light-armed Spanish soldier in the middle ages. — Sp., fr. Ar. *al-mughāwir*, lit. 'the raider', fr. *al-*, 'the', and active partic. of *ghāwara*, 3rd conjugation of *ghāra*, 'he raided, invaded'.

Almohades, n., pl., members of a Mohammedan sect, founded by Mohammed ibn Abdallah. — Lit. 'the unitarians'; shortened fr. **Al-movahides*, from Arab. *al-muwahhidūn*, 'they who profess the unity of God', fr. *al-*, 'the', and active partic. of the 2nd conjugation of *wāhuda*, 'he was alone' whence also *wahid*, 'solitary'; rel. to Heb. *yāhīd*, 'only one, solitary', *yāhad*, *yahdāw*, 'together'.

almond, n. — ME., fr. OF. *almande* (F. *amande*), fr. VL. *amandula*, fr. L. *amygdala*, fr. Gk. *ἀμυγδάλη*, 'almond', which, according to H. Lewy, Die semitischen Fremdwörter im Griechischen, pp. 25-26, is borrowed from Heb. *mēghedh Ēl*, 'divine fruit'. [The ending *-ula* in VL. *amandula*, corresponding to the Gk. ending *-άλη* in *ἀμυγδάλη*, was mistaken for the dimin. suff. (see **-ule**) and consequently dropped in OF. *almande*, E. *almond*, etc.] The *n* before the *d* is excrescent. Cp. **amygdalate**. Cp. also **mandorla**.

almoner, n. — OF. *almosnier* (F. *aumônier*), fr. *almosne* (F. *aumône*), fr. VL. **alemosina*, fr. Eccles. L. *eleēmosyna*. See **alms**.

almonry, n. — OF. *almosnerie* (F. *aumônerie*), fr. *almosnier*, 'almoner'. See prec. word and **-y** (representing OF. *-ie*).

Almoravides, n. pl., the members of an African tribe. — Arab. *al-Murābiṭūn*, fr. *al-*, 'the', and *murābiṭūn*, lit. 'monks living in a fortified convent', denominated fr. *ribāṭ*, 'fortified convent', fr. *rābaṭa*, 'he applied himself to something, devoted himself to religious life', 3rd conjugation of *rābaṭa*, 'he bound'. Cp. **marabout**, **maravedi**.

almost, adv. — ME. *almeſt*, *almast*, fr. OE. *eal-mæst*, *ælmæst*, lit. 'mostly, all'. See **all** and **most**.

alms, n. — ME. *almesse*, fr. OE. *ælmysse*, fr. Eccles. L. *eleēmosyna*, fr. Gk. *ἐλεημοσύνη*, 'pity, mercy', in Eccles. Gk. 'charity, alms', fr. *ἐλεήμων*, 'pitiful, merciful', fr. *ἐλεος*, 'pity, mercy', which is of uncertain, possibly imitative, origin. Cp. **almoner**, **eleemosynary**, the second element in **frankalmoign**, and the second word in **Kyrie eleison**.

almuce, n., hood, headdress. — OF. *almuce*, *aumuce* (F. *aumusse*), fr. VL. *almucia*. See **amice**, 'hood, headdress', and cp. words there referred to.

almud, **almude**, n., a dry measure. — Arab. *al-mudd*, fr. *al-*, 'the', and *mudd*, 'a corn measure', fr. *mādda*, 'he extended, stretched', which is rel. to Heb. *māddā*, 'he measured', *middāh*, 'measure, stature, size', Akkad. *madādu*, 'to measure'. **almuerzo**, n., breakfast. — Sp., fr. *almorzar*, 'to breakfast', fr. L. *admorsus*, pp. of *admordere*, 'to bite into', fr. *ad-* and *mordere*, 'to bite'. See **mordant**.

almug, also **algum**, n., a tree mentioned in the

Bible, prob. the sandalwood (the first form occurs I Kings 10:11-12, the second II Chron. 2:7 and 9:10-11). — Heb. *almuggīm*, resp. *algummīm* (pl.). The singular of these words must be *almōgh*, resp. *algōm*, so that the forms *almug* and *algum* are incorrect. They should be replaced by *almog*, resp. *algom*.

alnage, n., measurement by the ell. — OF. *aulnage* (F. *aunage*), fr. *aulne*, 'ell', fr. Frankish **alina*, prop. 'forearm', which is rel. to OHG. *elina*, OE. *eln*, 'ell'. See **ell** and **-age**. Derivative: *alnag-er*, n.

Alnus, n., a genus of plants; the alder (*bot.*) — L. *alnus*, cogn. with ON. *obi*, OE. *alor*, 'alder'. See **alder**.

alodial, **alodium**, n. — See **alodial**, **alodium**.

aloe, n. — L. *aloē*, fr. Gk. *ἀλόη*, 'aloe', prob. borrowed fr. Heb. *āhālīm*, *āhālōth* (pl.), which are perhaps borrowed fr. OI. *agaruh*, *aguruḥ*, 'aloewood', these latter being prob. of Dravidian origin. Cp. **agalloch**.

aloetic, adj. containing, or of the nature of, aloes; n., an aloetic medicine. — Formed with suff. **-etic** fr. Gk. *ἀλόη*, 'aloe'. See **aloe**.

aloft, adv. — ON. *ā lopt*, 'in the air', whence arose the meaning 'on high'. See **a-**, **on**, and **loft**.

aloin, n., a bitter crystalline substance (*chem.*) — Formed fr. **aloe** with chem. suff. **-in**; so called because it is obtained from the aloe.

aloisite, n., a hydrous subsilicate of calcium, ferrum, magnesium and sodium (*mineral*). — Named after Prince Luigi (Latinized into *Aloisius*) Amedeo of Savoy, Duke of the Abruzzi. For the ending see subst. suff. **-ite**.

alone, adj. — ME. *al one*, 'all alone', fr. *al*, 'all', and *one*, fr. OE. *ān*, 'one, alone'. Cp. Du. *alleen*, MHG. *al-ein*, *al-eine*, G. *allein*, 'alone', and see **all** and **one**. Cp. also **lone**.

along, adv. and prep. — ME. *anlong*, *along*, fr. OE. *andlang*, which is compounded of *and-*, 'against', and *lang*, 'long'. The first element is cogn. with Gk. *ἀντί*, 'against', L. *ante*, 'before'; see **ante-**, **anti-**. For the second element see **long**, adj.

aloof, adv. — Originally a nautical term formed on the analogy of Du. *te loef*, 'to windward'. See **loof**, **loof**.

alopecia, n. baldness. — L., fr. Gk. *ἀλωπεκία*, 'mange in foxes, bald patches (on the head)', fr. *ἀλώπηξ*, gen. *ἀλώπεκος*, 'fox', which is perh. cognate with L. *vulpēs*, 'fox'. See **Vulpes** and cp. **Alopecurus**. For the ending see suff. **-ia**.

Alopecurus, n., the genus of foxtails (*bot.*) — ModL., lit. 'fox tail', fr. Gk. *ἀλώπηξ*, 'fox', and *οὐρά*, 'tail' (see **alopecia** and **uro-**, 'taillike'); so called from the shape of the spike.

alose, n., a small fish, the shad. — F., fr. L. *alauſa*, a word of Gaulish origin. See G.-D. Dottin, *La langue gauloise*, Paris 1920, p. 225, and cp. **allice**.

aloud, adv. — Formed fr. **a-**, 'on', and **loud**.

alow, adv., below (*naut.*) — Formed fr. **a-**, 'on', and **low**, adj.

Aloysius, masc. PN. — ML. *Aloisius*, fr. OF. *Loois*. See **Louis**.

alp, a high mountain. — L. *Alpēs*, 'the Alps', lit. 'the High Mountains', from non-Aryan base **alb-*, 'high; mountain', whence also Gael. *alp*, W. *aip*, 'a high mountain' (cp. **Albion**). The connection of this word with L. *albus*, 'white', is based on folk etymology. See Pokorny in *Zeitschrift für Keltische Philologie*, 38, 313.

alp, a demon. — G. *Alp*, 'elf'; rel. to E. *elf* (q.v.)

alpaca, n., a kind of llama and its wool. — Sp. *alpaca*, fr. Quechua *alpaca*, fr. *paco*, 'yellowish red'.

alpenstock, n., a long iron-pointed staff used for climbing mountains. — G., lit. 'Alp stick', compounded of *Alpen*, 'the Alps', and *Stock*, 'stick'. See **alp**, 'a high mountain', and **stock**.

alpha, n., name of the 1st letter of the Greek alphabet. — L., fr. Gk. *ἄλφα*, fr. Heb.-Phoen. *āleph*; see **aleph**. The final *α* was added because a Greek word cannot end with a *φ*; cp. *beta*, *gamma*, *delta*, *eta*, *theta*, *iota*, *kappa*, *lambda*, *sigma*. See Theodor Nöldeke, *Die semitischen Buchstabennamen*, in *Beiträge zur semitischen Sprachwissenschaft*, Strassburg, 1904, pp. 134 and 135, and Eduard Schwyzer, *Griechische Grammatik*, München, 1939, I, 140 γ.

alphabet, n. — L. *alphabētum*, compounded of Gk. *ἄλφα* and *βῆτα*, names of the first two letters of the Greek alphabet. See **alpha** and **beta**.

Derivatives: *alphabet*, tr. v., *alphabet-ar-ian*, n., *alphabet-ic*, *alphabet-ic-al*, adjs., *alphabet-ic-ally*, adv., *alphabet-ics*, n. pl., *alphabet-ism*, n., *alphabet-ist*, n. *alphabet-ize*, tr. v., *alphabet-ization*, n., *alphabet-iz-er*, n.

alphitomancy, n., divination from barley meal. — Compounded of Gk. *ἄλιτον*, 'barley groats', and *μanteiā*, 'oracle, divination'. Gk. *ἄλφι*, *ἄλιτον* orig. meant 'white (grain)' and are rel. to *ἄλφός*, 'white', and cogn. with L. *albus*, 'white'; see **alb**. For the second element see **-mancy**.

alphanumeric, adj., of the form of barley meal. — Compounded of Gk. *ἄλιτον*, 'barley groats', and *μορφή*, 'form, shape'. See prec. word and **-morphous**.

Alphonso, masc. PN. — Sp. *Alfonso*, fr. OHG. *Adalfuns*, which is compounded of *adal*, 'noble family, noble descent' (see **atheling**), and *funs*, 'ready'.

alphos, n., a form of leprosy (med.) — Gk. *ἄλφος*, 'dull-white leprosy' (whence L. *alphus*, of s.m.); cogn. with L. *albus*, 'white'. See **alb**.

Alpine, adj., pertaining to the Alps. — L. *Alpinus*, fr. *Alpēs*, 'the Alps'. See **alp** and adj. suff. **-ine**.

Alpinist, n., one who climbs the Alps or other mountains. See **Alpine** and **-ist**.

alraun, n., the mandrake root. — G. *Alraun*, fr. OHG. *alrūna*, fr. *Albrūna*, a name given to seeresses (see Tacitus, *Germania*, chapter 8). The name *Albrūna* lit. means 'having the secret

power of the Alps'; it is compounded of *Alb* and *rūna*, 'secret'. See **rune**.

already, adj. — Compounded of **all** and **ready**.

alright, adv. — Compounded of **all** and **right**.

Alsatia, n. — ML. *Alsātia*, *Alsātia* (whence also F. *Alsace*), Latinized fr. OHG. *eli-sāzzo* 'inhabitant of the other (bank of the Rhine)', whence G. *Elsaß*, name of the province. The first element in OHG. *eli-sāzzo* is rel. to Goth. *aljis*, 'other', OE. *elles*, 'otherwise'; see **else**. The second element is rel. to OHG. *sizzan*, OE. *sittan*, 'to sit, dwell'; see **sit**.

Derivatives: *Alsatian*, adj. and n.

al segno, musical direction to go back to the sign.

— It., 'to the sign'. The first word is formed fr. *a*, 'to' (fr. L. *ad*), and the def. article *il* (fr. L. *ille*, 'that one'). See **ad-** and **ille** and cp. **alfresco**. The second word derives fr. L. *signum*, 'sign'. See **sign** and cp. **dal segno**.

alsike, **alsike clover**, (bot.) — Named fr. *Alsike*, near Uppsala, in Sweden.

Alsine, n., a genus of herbs of the chickweed family (bot.) — L., name of a plant, perh. 'the chickweed', fr. Gk. *ἄλσινη*.

Al Sirat, n., in the Koran, 'the right way' of faith; the narrow bridge leading over the fire of hell (*Islam*). — Arab. *al-sirāt*, 'the road', fr. *al-*, 'the', and *sirāt*, 'road', fr. Aram. *isr'arātā*, *isrātā*, fr. Late Gk. *στράτη*, fr. L. *strāta* (scil. *via*), lit. 'paved way'. See **street**.

also, adv. — ME. *al so*, fr. OE. *alswā*, *ælswā*, *ealswā*, prop. 'all so'. See **all**, so, and cp. **as**.

alt, n. — L. *altus*, 'high, lofty, tall; high, shrill (of voice)'. *Altus* is the pp. of *alere*, 'to nourish', and lit. means 'nourished, grown up'. See **old** and cp. **aliment**. Cp. also **haughty**, **hauteur**, **hawser**, **enhance**, **exalt**, the first element in **hautboy**, **oboe**, and the second element in **rialto**.

Altair, n., a first magnitude star, α *Aquilae* (*astron*). — Arab. *al-jāir*, shortened fr. *al-nasr al-jāir*, 'the flying eagle', fr. *al-*, 'the', and *jāir*, part. of *járā*, 'it flew'.

altar, n. — ME. *alter*, fr. OE. *altar*, fr. L. *altāre*, 'altar', which is prob. rel. to *adoleō*, *adolēre*, 'to burn', a verb dissimilated fr. orig. **adalejō*; hence L. *altāre* orig. meant 'a place for burning (sacrifices)'. It was influenced in form by an erroneous association with *altus*, 'high' (as if *altāre* meant 'a high place'). Cp. ME. *auter*, fr. OF. *alter*, *auter* (F. *autel*).

Derivative: *altar-ed*, adj.

altazimuth, n., an instrument for observing the altitude and azimuth of a star (*astron*). — Compounded of the abbreviation of **altitude** and of **azimuth**.

alter, tr. and intr. v. — F. *altérer*, fr. Late L. *alterāre*, 'to change', fr. L. *alter*, 'the other (of two)', which stands for **aliteros*, **alitros*, **altros*, and is formed with the compar. suff. **-ter** fr. base **ali-*, 'there, beyond', whence also *alius*, 'another'. Hence *alter* and *ulius* lit. denote 'one who stands there'; the former—in keeping with

the sense of the compar. suff. **-ter**—denotes 'the other of two', the latter means 'another picked out of many (at least three) persons'. See **alias**, **else** and cp. **altercate**, **altern**, **alternate**, **adulterate**, **adultery**, **altruism**. For the compar. suff. **-ter** see **-ther** and cp. words there referred to. Derivatives: *alter-able*, adj. *alter-abil-ity*, n., *alter-ation*, n., *alter-at-ive*, adj.

altercate, intr. v., to dispute, quarrel. — L. *altercātus* pp. of *altercārī*, 'to dispute, wrangle, quarrel', fr. **altercus*, 'disputing', fr. *alter*, 'another'. See prec. word and verbal suff. **-ate**.

altercation, n., dispute, quarrel. — F., fr. L. *altercātiōnem*, acc. of *altercātiō*, 'a dispute, wrangling', fr. *altercātus*, pp. of *altercārī*. See **altercate** and **-ion**.

altern, adj., alternate. — L. *alternus*, 'one after the other', fr. *alter*, 'the other (of two)'. See **alter** and cp. **subaltern**.

alternant, adj. and n. — L. *alternāns*, gen. **-antis**, pres. part. of *alternāre*. See **alternate** and **-ant**.

alternate, tr. and intr. v. — L. *alternātus*, pp. of *alternāre*, 'to do first one thing, then another, to alternate', fr. *alternus*. See **altern** and verbal suff. **-ate**.

Derivatives: *alternat-ing*, adj., *alternat-ing-ly*, adv., *alternation* (q.v.), *alternative* (q.v.)

alternate, adj. — L. *alternātus*, pp. of *alternāre*. See **alternate**, v.

Derivatives: *alternate-ly*, adv., *alternate-ness*, n.

alternation, n. — L. *alternātiō*, **-ōnis**, fr. *alternātus*, pp. of *alternāre*. See **alternate**, v., and **-ion**.

alternative, adj. and n. — ML. *alternātivus*, fr. L. *alternātus*, pp. of *alternāre*. See **alternate**, v., and **-ive**.

Derivatives: *alternative-ly*, adv., *alternateness*, n.

Althaea, n., a genus of plants of the marsh family (bot.) — L., fr. Gk. *ἄλθαίειν*, 'marsh mallow', which is rel. to *ἄλθαίνειν*, 'to heal', *ἄλθη*, 'growth', *ἄλθησκειν*, 'to grow', *ἄλθαίνειν*, 'to make to grow, to nourish'; fr. I.-E. base **aldh-*, resp. **ald-*, enlarged fr. **al-*, 'to nourish, grow'. See **old** and words there referred to and cp. esp. **alt**.

although, conj. — Compounded of **all** and **though**. Cp. ME. *al thagh*.

alti-, combining form meaning 'high'. — L. *alti-*, fr. *altus*, 'high'. See **alt**.

Altica, a genus of beetles of the family Chrysomelidae (*entomol.*) — ModL., fr. Gk. *ἀλτικός*, 'good at leaping', from the stem of *ἄλλεσθαι*, 'to leap, jump', which is cogn. with L. *salire*, 'to leap, jump'. See **salient**.

altigraph, n., an altimeter recording the altitudes reached. — A hybrid coined fr. L. *altus*, 'high', and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **alt** and **-graph**.

altimeter, an instrument for measuring altitudes. — A hybrid coined fr. L. *altus*, 'high', and Gk. *μέτρον*, 'measure'. See **alt** and **meter**, 'poetical rhythm', and cp. **altometer**.

altissimo, adj. and n. (*music*). — It., superl. of *alto*, 'high'. See **alto**.

altitude, n., height. — L. *altitūdō*, 'height', fr. *altus*, 'high'. See **alt** and **-tude**.

Derivatives: *altitudin-al*, adj., *altitudin-arian*, adj. and n.

alto, n. (*music*). — It., fr. L. *altus*, 'high'. See **alt** and cp. **contralto**.

altogether, adv. — ME. *altogedere*, compounded of *al*, 'all', and *togedere*, 'together'. See **all** and **together**.

altometer, n., a theodolite. — A hybrid coined fr. L. *altus*, 'high' and Gk. *μέτρον*, 'measure'. See **alt** and **meter**, 'poetical rhythm', and cp. **altimeter**.

alto-relievo, also **alto-rilievo**, high relief. — It. *altorilievo*, 'high relief'. See **alt** and **relief**, 'projection', and cp. **mezzo-relievo**.

altruism, n., unselfishness, 'the opposite of *egoism*'. — F. *altruisme*, coined by A. Comte in 1830 fr. L. *alter*, 'another', on analogy of OF., F. *autrui*, 'another', whose ending is due to the influence of *lui*, 'he'. See **alter** and **-ism**.

altruist, n., a person who believes in altruism. — See prec. word and **-ist**.

Derivatives: *altruist-ic*, adj., *altruist-ic-al-ly*, adv.

aludel, n. a pear-shaped pot open at both ends, so that a series of such pots can be placed one above another; used for sublimation. — F., fr. Sp. *aludel*, fr. Arab. *al-uthāl*, 'a pot used for sublimation', fr. *al-*, 'the', and Gk. *ἀιθαλίη*, 'sublimed vapor', a derivative of *αἶθειν*, 'to burn'. See **ether**.

Aludra, n., name of a constellation in the zodiac. — Arab. *al-Adhrā*, fr. *al-*, 'the', and *adhrā*, 'a virgin', from the stem of *adhurat*, 'she was a virgin'.

alula, n., the bastard wing of birds (*ornithol.*) — ModL., dimin. of L. *ala*, 'wing'. See **aisle** and **-ule**.

alum, n. — OF. *alum* (whence F. *alun*), fr. L. *alumen*, 'alum', lit. 'bitter salt', cogn. with Gk. *ἀλυδομιος*, 'bitter', OE. *ealo*, *alo*, 'ale', ON. *öl*, of s.m. See **ale** and cp. **alumina**, **aluta**, **alutaceous**.

Derivative: *alum*, tr. v.

alumin-, form of **aluminio-** before a vowel.

alumina, n., aluminum oxide (*chem.*) — Fr. L. *alūmen*, gen. *alūminis*. See **alum**.

aluminite, n., a hydrous aluminum sulfate (*mineral.*) — Formed with subst. suff. **-ite** fr. **aluminum**.

aluminium, n. — The same as **aluminum** (q.v.)

aluminio-, before a vowel **alumin-**, combining form for **aluminum**.

aluminum, also **aluminium**, n. — ModL., coined by the English chemist Sir Humphrey Davy (1778-1829) fr. L. *alūmen*, 'alum'. He gave the new element the name *aluminum*, but changed it later to *aluminium*. See **alum** and cp. the second element in **duralumin**.

alumnus, n., pupil; graduate of a college or uni-

versity. — L. *alumnus*, 'a nursling, foster-son, disciple', for **alo-menos*, prop. pass. pres. part. of *alere*, 'to nourish'; see old and cp. *alt*. For the suff. **-menos* cp. Gk. *-μενος*, the suff. of the med. and pass. part., and L. *fē-mina*, 'woman', lit. 'suckling (woman)', and see *feminine*. Cp. also the suffixes of the words *Aeschynomene*, *calumny*, *catechumen*, *clement*, *column*, *ecumenic*, *energumen*, *hapax legomenon*, *hegumen*, *noumenon*, *phenomenon*, *prolegomenon*.

alurgite, n., a purplish manganese mica (*mineral*). — Formed with subst. suff. *-ite* fr. Gk. *ἀλουργίτης*, 'genuine purple dye', lit. 'wrought in or by the sea', which is compounded of *θάλασσα* (fem.), 'sea', and *ἔργον*, 'work'. See *halieutic* and *ergon*.

alushtite, n., a hydrous aluminum silicate (*mineral*). — Named after *Alushta* in the Crimea. For the ending see subst. suff. *-ite*.

aluta, n., a kind of soft leather. — L., for *alū-ta*, lit. 'leather prepared by means of alum', rel. to *alūmen*, 'alum'. See *alum*.

alutaceous, adj., resembling *aluta*. — L. *alūtācius*, fr. *alūta*. See prec. word and *-aceous*.

alveolar, adj., pertaining to alveoli. — Formed with suff. *-ar* fr. L. *alveolus*. See *alveolus*.

alveolate, adj., pitted with small cavities, as a honeycomb. — L. *alveolātus*, fr. *alveolus*. See next word and adj. suff. *-ate*.

alveolus, n., a small cavity. — L. *alveolus*, dimin. of *alveus*, 'a hollow, cavity', which is rel. to *alvus*, 'belly', and cogn. with Gk. *αὐλός*, 'tube, pipe', *ἔν-αυλος*, 'channel, riverbed', *αὐλών*, 'hollow way, defile, ravine, glen, channel, strait', OSI. *ulijū*, Lith. *aulys*, Lett. *aūlis*, 'beehive', lit. 'a trunk hollowed out', OSI. *ulica*, 'defile; courtyard', Lith. *aūlas*, Lett. *aule*, 'leg of a boot', OPruss. *aulis*, 'shinbone', Arm. *ut*, *uti*, 'way', *yli*, 'pregnant'. For the correspondence of Gk. *αὐλός* and L. *alvus*, *alveus*, cp. Gk. *νεῦρον*, 'nerve', with L. *nervus*, of s.m., and Gk. *παῦρος*, 'little, small', with L. *parvus*, of s.m. For the ending see suff. *-ole*. Cp. *carol*, *hydraulic*.

alvite, n., a hydrous silicate containing yttrium and other metals (*mineral*). — Named after *Alve* in Norway. For the ending see subst. suff. *-ite*.

always, adv., always (*archaic* or *poetic*). — ME., lit. 'all (the) way'. See *all* and *way*.

always, adv. — Formed fr. prec. word with adv. gen. suff. *-s*.

alypin, **alypine**, a crystalline compound (*pharm.*) — Formed with chem. suff. *-in*, *-ine*, fr. Gk. *ἄλπιος*, 'painless', fr. *ἀ-* (see priv. pref. *a-*) and *λόπη*, 'pain', whence *λύπειν*, 'to give pain to, to pain, grieve', *λύπηρός*, 'painful' (rel. to *λύπηρός*, 'wretched, distressed'); so called because of its anesthetic nature. Gk. *λόπη* is of uncertain origin. It is perh. cogn. with OI. *lumpāti*, 'breaks, hurts, damages'. See *leaf* and cp. *library*.

Alyssum, n., a genus of plants of the mustard family (*bot.*) — ModL., fr. Gk. *ἄλυσσον*, 'mad-

wort', prop. neut. of the adj. *ἄλυσσος*, 'curing madness', fr. *ἀ-* (see priv. pref. *a-*) and *λύσσα*, Att. *λύττα*, 'rage, fury, madness, frenzy'. See *lyssa*.

alytarch, n., chief of police at the Olympic games. — L. *alytarcha*, fr. Gk. *ἀλυτάρχης*, fr. *ἀλύτᾱρ*, 'police officer (esp. at Olympic games)', and *ἀρχός*, 'leader, chief, ruler'. The first element stands for **φαλό-τᾱρ*, lit. 'staff carrier', and is cogn. with Goth. *walus*, 'staff', ON. *völtr*, 'a round stick', fr. I.-E. base **wal-*, **wel-*, 'to turn, bend, twist, roll'. See *volute* and cp. words there referred to. For the second element see *arch-*.

am, v. — OE. *eom*, *eam*, *am*, rel. to ON. *em*, Goth. *im*, for I.-E. **esmi*, whence also OI. *ásmti*, Hitt. *esmi*, Arm. *em*, Gk. *εμί*, Lesbian and Thessal. *έμί*, Dor. *ήμί*, Alb. *jam*, L. *sum* (formed on the analogy of the plural *sumus*, 'we are'), OSI. *jesmī*, Lith. *esmi*, OPruss. *asmāi*, OIr. *am*, 'I am', fr. I.-E. base **es-*, 'to be'. See *esse* and cp. *are*, *art*, *is*.

Amabel, fem. PN. — Lit. 'lovable', fr. L. *amābilis*, fr. *amāre*, 'to love'. See *amatory* and cp. the PN.s *Amandus*, *Amanda*, *Amy*.

amadou, n., a spongy substance. — F., fr. Provenç. *amadou*, lit. 'loving, amorous', fr. L. *amātor*, 'lover' (see *amatory*); so called from the inflammability of the substance.

amain, adv. — Formed fr. *a-*, 'on', and *main*, 'strength'.

amalgam, n., 1) a mixture of mercury with a metal or metals; 2) a mixture, blend. — F. *amalgame*, fr. ML. *amalgama*, dissimil. fr. Arab. *al-malgham*, which is formed fr. Arab. *al-*, 'the' and Syr. *mālāgmā*, fr. Gk. *μάλαγμα*, 'a soft mass', fr. *μαλάσσειν*, 'to soften', fr. *μάλακος*, 'soft'. See *malaco-* and cp. *Amalthaea*.

Derivatives: *amalgam*, v. (q.v.), *amalgam-ate*, tr. and intr. v., *amalgam-at-ion*, n., *amalgam-at-ive*, adj., *amalgam-at-or*, n., *amalgam-ist*, n., *amalgam-ize*, tr. v., *amalgam-iz-at-ion*, n.

amalgam, tr. and intr. v., to amalgamate. — F. *amalgamer*, fr. *amalgame*. See *amalgam*, n.

Amalthaea, **Amalthea**, n., the nurse of Zeus (*Greek mythol.*) — L., fr. Gk. *Ἀμάλθεια*, which is prob. rel. to *μαλθακός*, 'soft, light, weak', *μαλακός*, 'soft'. See *malaco-* and cp. *amalgam*.

Amanda, fem. PN. — Lit. 'worthy to be loved', fem. of *amandus*, gerundive of *amāre*, 'to love'. See *amatory* and cp. *Amabel* and names there referred to. For other Latin gerundives used in English cp. *agenda* and words there referred to.

Amandus, masc. PN. — L. See prec. word.

amanuensis, n., a person employed to write from dictation; secretary. — L. *āmanuēnsis*, formed with suff. *-ēnsis* from the phrase *servus ā manū*, 'a servant from the hand', i.e. 'a servant writing from dictation'. See pref. *a-*, 'from', and *manual*.

Amara, n., a genus of beetles, the ground beetle (*entomol.*) — ModL., fr. Gk. *ἀμάρα*, 'trench' which is prob. rel. to *ἄμη*, 'shovel, mattock'

(whence *διαμᾶν*, 'to cut through, clear away'), and cogn. with OSlav. *jama*, 'a pit'.

amaran, n., 1) a mythical plant that never fades; 2) any plant of the genus *Amaranthus*; 3) purple color. — Gk. *ἀμάραντος*, 'unfading; amaranth', fr. *ἀ-* (see priv. pref. *a-*), and the stem of *μαράνναι*, 'to put out, quench, extinguish, to make to waste away', fr. I.-E. base **mēr-*, 'to rub, consume, wear away'; see *smart*, v., and cp. *marasmus*. The ending of *amaranth* (for *amarant*) is due to the influence of plant names formed with Gk. *ἄνθος*, 'flower'.

amaranthine, adj., 1) unfading, undying; 2) of purple color. — Coined by Milton fr. *amaranth* and adj. suff. *-ine*.

Amaranthus, n., a genus of plants (*bot.*) — ModL., fr. Gk. *ἀμάραντος*. See *amaranth*.

amargoso, n., the bark of the goatbush. — Sp., lit. 'bitter', fr. VL. **amāricōsus*, fr. L. *amārus*. See *amarine*.

amarillo, n., any of several tropical American trees. — Sp., for **ambarillo*, fr. Arab. *'anbarī*, 'amber-colored', fr. *'anbar*, 'amber'. See *amber*.

amarine, **amarin**, n., a poisonous compound (*chem.*) — Formed with chem. suff. *-ine*, *-in*, fr. L. *amārus*, 'bitter', which is cogn. with ON. *apr*, 'sharp', Swed., Norw., Du. *amper*, 'sharp, bitter', OE. *ampre*, OHG. *ampfaro*, MHG., G. *ampfer*, 'sorrel', OI. *amlāh*, *amblāh*, 'sour'; wood sorrel', Arm. *amak*, 'sweet, Alb. *taml'e*, 'curdled milk', *emle*, 'sweet'; fr. I.-E. **am-ro-*, fr. base **am-*, 'bitter', which is rel. to **amo-*, 'raw, unripe', in OI. *āmāh*, 'raw, unripe, uncooked', Gk. *ώμός*, of s.m. See *omo-*, 'raw, unripe', and cp. *amargoso*, *maraschino*, *margosa*, and the second element in *picamar*. For the *-ro-* formative element cp. Gk. *πικ-ρός*, 'bitter' (see *picric*).

amaryllid, n., any plant of the order of *Amaryllidaceae* (*bot.*) — See *Amaryllis* and *-id*.

Amaryllidaceae, n. pl., an order of plants. — ModL., formed with suff. *-aceae* from the PN. *'Αμαρυλλίς*, gen. *'Αμαρυλλίδος*. See *Amaryllis*, a genus of plants.

Amaryllis, n., name of a shepherdess in Theocritus' *Idyls*. — L., fr. Gk. *Αμαρυλλίς*.

Amaryllis, n., a genus of plants (*bot.*) — From prec. word.

amass, tr. v., to pile up. — F. *amasser*, 'to accumulate, heap up', fr. Late L. **admassāre*, fr. *ad-* and *massāre*, 'to heap up', fr. L. *massa*, 'a lump, mass'. See *mass*.

Derivatives: *amass-er*, n., *amass-ment*, n.

amastia, n., absence of the breasts. — Medical L., fr. Gk. *ἄμαστος*, 'without breasts', fr. *ἀ-* (see priv. pref. *a-*) and *μαστός*, 'breast'. See *masto-* and *-ia*.

amateur, n. — F., 'lover of something, amateur', fr. L. *amātorēm*, acc. of *amātor*, 'lover', fr. *amā-tus*, pp. of *amāre*, 'to love'. See *amative*. Derivatives: *amateur*, adj., *amateur-ish*, adj., *amateur-ish-ly*, adv., *amateur-ish-ness*, n.

Amati, n., a violin made by a member of the *Amati* family at Cremona (16th and 17th cent.)

amative, adj., pertaining to love, amatory. — Formed with suff. *-ive* fr. L. *amātus*, pp. of *amāre*, 'to love', from the I.-E. infantile imitative base **ama-*, whence also *amīta*, 'father's sister', *amicus*, 'friend'. Cp. Gk. *ἀδανειν*, 'to love' (Hesychius), which is formed fr. Phrygian intensive pref. *ād-* and **ἄμνεϊν*, 'to love'. See *aunt* and cp. *Amabel*, *amadou*, *Amanda*, *Amandus*, *amateur*, *amenity*, *amiable*, *amicable*, *amity*, *amorous*, *amour*, *enamor*, *enemy*, *enmity*, *inamorato*, *inimical*.

amatol, n., an explosive containing ammonium nitrate and trinitrotoluene. — Coined fr. the abbreviations of *ammonium* and *toluene*.

amatory, adj., pertaining to, or showing, sexual love. — L. *amātōrius*, 'loving, amorous, amatory', fr. *amātus*, pp. of *amāre*. See *amative* and *-ory*.

Derivatives: *amatory*, n., *amatori-al*, adj., *amatori-al-ly*, adv., *amatori-an*, adj.

amaurosis, n., decay or loss of sight (*med.*) — Gk. *ἀμαύρωσις*, 'a darkening', fr. *ἀμαυρός*, 'dark, dim, dull, faint'. See *Moore* and cp. words there referred to. For the ending see suff. *-osis*.

amaze, tr. v. — ME. *amasen*, fr. OE. *āmasian*, fr. intensive pref. *a-* and *-masian*. See *maze*.

Derivatives: *amaze*, n., bewilderment (*poetic.*), *amaz-ed*, adj., *amaz-ed-ly*, adv., *amaz-ed-ness*, n., *amaze-ment*, n.

Amazon, n., a member of a race of female warriors in Scythia (*Greek mythol.*) — L., fr. Gk. *Ἀμαζών*, which prob. derives fr. Heb. *ammāz*, 'strong'. The form of the word *Ἀμαζών* was prob. influenced by the folk etymology according to which *Ἀμαζών* lit. means 'without breast', fr. *ἀ-* (see priv. pref. *a-*) and *μαζός*, 'breast' (the Amazons are said to have cut off their right breasts in order to use the bow with more ease).

Derivatives: *Amazon-ian*, adj., and n., *Amazonism*, n.

Amazon, n., name of the largest river in the world in volume. — Sp. *Amazonas*, from prec. word; so called by Francisco Orellana after his battle with the Tapuyas (in 1541), in allusion to the circumstance that the women of the tribe helped the men in their fight. Cp. next word.

amazonite, n., a green variety of microline (*mineral.*) — Formed with subst. suff. *-ite* from the name of the *Amazon* River, near which it occurs.

ambages, n. pl., a roundabout way. — L. *ambāgēs*, 'a roundabout way', lit. 'a going round', compounded of *ambi-*, 'about', and *āg-*, lengthened form of the stem of *agere*, 'to move, drive'. See *ambi-* and *agent*, adj., and cp. *ambiguous*. Cp. also *amt*, *ambassador*, *embassy*. For *āg-*, lengthened form of the stem of *agere*, cp. L. *indāgāre*, 'to trace out, investigate', which is formed fr. *ind(u)-*, 'in', and *āg-*, lengthened form of the stem of *agere* (see *indagate*).

ambagious, adj., circuitous. — Formed with suff. **-ous** fr. L. *ambāgēs*. See prec. word.

Derivatives: *ambagious-ly*, adv., *ambagiousness*, n.

ambassador, n., a diplomat of the highest rank. — F. *ambassadeur*, fr. It. *ambasciatore*, fr. *ambasciata*, 'embassy'. See **embassy**.

Derivatives: *ambassador-ial*, adj., *ambassadorial-ly*, adv.

ambassador, n. — Formed fr. **ambassador** with suff. **-ess**.

ambatoarinite, n., a carbonate of the cerium metals and strontium (*mineral*). — Named after *Ambatoarina* in Madagascar. For the ending see subst. suff. **-ite**.

amber, n. — ME., fr. OF. (= F.) *ambre*, fr. Arab. 'ānbar, 'ambergris'. Cp. It. *ambra*, Sp., Port. *ambar*, *alambar*, which all derive fr. Arab. 'ānbar. Cp. also **amarillo**. Cp. also **ambrosia** and the second element in next word and in **Liquidambar**, **pomander**.

Derivatives: *amber*, adj. and tr. v., *amber-y*, adj.

ambergris, adj. — F. *ambre gris*, 'gray amber'. For the first word see **amber**. F. *gris* is borrowed fr. Frankish **gris*, which is rel. to Du. *grijs*, 'gray', OS., OHG., MHG. *gris*, 'gray', G. *Greis*, 'old man', and prob. also to OE. *græg*, 'gray'. See **grizzle**, 'gray', and cp. **gray** and words there referred to.

amberite, n., an explosive. — Formed fr. **amber** with subst. suff. **-ite**; so called because it resembles amber.

ambi-, before a vowel **amb-**, combining form meaning 'both, on both sides'. — L. *ambi-*, *amb-*, 'around, round about', rel. to *ambō*, 'both', and cogn. with Gk. ἀμφί, 'round about', OI. *abhi-tah*, Avestic *aiwi-to*, 'on both sides', OE. *ymbe*, OS., OHG. *umbi*, ON. *umb*, um, MHG. *umbe*, *ümbe*, G. *um*, Gaul. *ambi-*, OIr. *imb-*, *imm-*, *imme-*, 'round about, about', and with Gk. ἀμφω, 'both', Toch. A *āmpi*, *ampe*, B *ant-āpi*, OI. *ub-hāu*, Avcstic *uwa*, OSlav. *oba*, Lith. *abū*, Lett. *abi*, OPruss. *abbai*, Goth. *bai*, OE. *bā*, 'both'. See **both** and cp. **amphi-** and the first element in **amsace**, **ancile**, **ancillary**, **ancipital**, **umlaut**. Cp. also **ember days**.

ambidexter, adj., using both hands with equal facility. — ML. *ambidexter*, compounded of **ambi-** and L. *dexter*, 'on the right side, right'. See **dexter**.

Derivatives: *ambidexter*, n., *ambidexter-ity*, n., *ambidextrous* (q.v.)

ambidextrous, adj. — See prec. word and **-ous**. Derivatives: *ambidextrous-ly*, adv., *ambidextrousness*, n.

ambient, adj., surrounding. — L. *ambiēns*, gen. *-entis*, 'going round', pres. part. of *ambire*, 'to go round, surround', compounded of *ambi-*, 'about, around', and *ire*, 'to go'. See **ambi-** and **itinerate** and cp. **ambition**. Cp. also **andante**.

ambiguity, n. — F. *ambiguité*, fr. L. *ambiguitatem*,

acc. of *ambiguitās*, 'double meaning', fr. *ambiguus*. See **ambiguous** and **-ity**.

ambiguous, adj., unclear; doubtful. — L. *ambiguus*, 'having double meaning, shifting, changeable, doubtful', fr. *ambigere*, 'to wander about', which stands for **amb-agere*, fr. *ambi-*, 'about, around', and *agere*, 'to set in motion, drive'; see **ambi-** and **agent**. For the change of Latin *ā* (in *āgere*) to *i* (in *amb-igere*) see **abigeat** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

Derivatives: *ambiguous-ly*, adv., *ambiguousness*, n.

ambit, n., a circuit. — L. *ambitus*, 'a going round, circuit', fr. *ambitus*, pp. of *ambire*, 'to go round'. See **ambient** and cp. **ambition**.

ambition, n. — F., fr. L. *ambitiōnem*, acc. of *ambitiō*, 'a going round', esp. 'a going round of candidates canvassing for office', whence 'a desire for honor', fr. *ambitus*, pp. of *ambire*, 'to go round'. See **ambient** and **-ion** and cp. **ambit**.

ambitious, adj. — L. *ambitiōsus*, 'going about in order to canvass for office', hence 'anxious to please, ostentatious', fr. *ambitiō*, gen. *-ōnis*. See **ambition** and **-ous**.

Derivatives: *ambitious-ly*, adv., *ambitiousness*, n. **ambivalence**, **ambivalency**, n., simultaneous conflicting feelings (*psychol.*) — Compounded of **ambi-** and **valence** resp. **valency**; introduced by Sigmund Freud.

amble, intr. v., to go at an easy gait. — ME., fr. OF. *ambler*, fr. L. *ambulāre*, 'to go about, walk', which prob. stands for **amb-al-āre*, fr. *amb-* (see **amb-**) and I.-E. base **āl-*, 'to go', whence also Gk. ἄλῃ, 'ceaseless roaming', ἀλάσθαι, ἀλαίειν, 'to wander about', ἀλήτης, 'beggar', Lett. *aluōti*, 'to wander about', L. *alucināri*, 'to wander in mind'. See **hallucinate** and cp. **ambulance**, **ambulate**, **funambulist**, **noctambulist**, **somnambulism**. Cp. also **Alastor**, **aleatory**, **Aleochara**, **alley**, 'a narrow passage', **exile**, **purlieu**.

Derivatives: *amble*, n., *amble-ing*, adj. **amble**, n., an easy gait. — ME., fr. F. *amble*, fr. OF. *ambler*. See **amble**, v.

ambly-, combining form meaning 'blunt'. — Gk. ἀμβλυ-, fr. ἀμβλῦς, 'dull, blunt, dim', which prob. stands for **ā-mal-ūs*, and is rel. to *μαλαχός*, 'soft'. See **malaco-** and cp. **amalgam**, **Amalthea**.

amblyopia, n., weakening of the eyesight, the first stage of amaurosis (*med.*) — Medical L., compounded of **ambly-** and Gk. ὀπίξ, fr. ὠψ, gen. ὠπός, 'eye, face'. See **-opia**.

ambo, n., a large pulpit in early Christian churches. — ML., fr. Gk. ἄμβων, 'a ridge', in Middle Greek also 'pulpit'; of uncertain origin.

ambos, incus (*anat.*) — G. *Ambaß*, 'anvil'. See **beat**, 'to strike', and cp. **beetle**, 'mallet'.

amboyna, **amboyna wood**. — So called from *Amboyna* Island, one of the Moluccas.

ambrite, n., a fossil resin. — Formed fr. **amber**

with subst. suff. **-ite**; so called because it resembles **amber**.

Ambrose, masc. PN. — L. *Ambrosius*, fr. Gk. ἀμβρόσιος, 'immortal, belonging to immortals'. See **ambrosia**.

ambrose, n., the wood sage. — ME., fr. F. *ambroise* (now *ambroisie*), fr. L. *ambrosia*. See next word.

ambrosia, n., the food (sometimes the drink) of the gods in Greek mythology. — Gk. ἀμβροσία, fem. of ἀμβρόσιος, a word generally explained in the sense of 'immortal' and regarded as a lengthened form of ἀμβροτος, 'immortal'. A. W. Verrall has proved, however, that the true meaning of ἀμβρόσιος is 'fragrant'. (For the exquisite smell of ambrosia cp. Homer, *Odyssey*, 18, 192-3.) Ἀμβρόσιος is prob. a Semitic loan word, with the original meaning 'as fragrant as ambergris; pertaining to *amber*', and ἀμβροσία stands for ἀμβροσίᾱ ἐδωδή, 'amber-like food'. Cp. Arab. 'unbar (pronounced 'ānbar'), 'ambergris', and see **amber**. See also **nectar**.

Derivatives: *ambrosi-ac*, adj., *ambrosial*, adj. (q.v.), *ambrosi-an*, *ambrosi-ate*, adjs.

ambrosial, adj. — Coined by Milton fr. L. *ambrosius*, fr. Gk. ἀμβρόσιος. See **ambrosia** and adj. suff. **-al**.

ambry, n., cupboard; closet (*archaic*). — ME. *almary*, *aumbry*, fr. OF. *almarie*, *armarie* (F. *armoire*), 'cupboard', fr. L. *armārium*, 'closet, chest', lit. 'a place where arms are kept', fr. *arma*, gen. *armōrum*, 'arms; tools, instruments, utensils'. Cp. It. and Sp. *armario*, OProvenç. *armari*, and see **arm**, 'weapon', **armory**.

amsace, n., double accs. — OF. *ambes as*, fr. L. *ambās*, fem. acc. of *ambō*, 'both', and L. *ās*, 'unity, unit'. See **ambi-** and **ace**.

ambulance, n. — F., fr. earlier *hôpital ambulānt* lit. 'a walking hospital', fr. L. *ambulāns* gen. *-antis*. See next word and **-ce**.

ambulant, adj. — L. *ambulāns*, gen. *-antis*, pres. part. of *ambulāre*. See next word and **-ant**.

ambulate, intr. v., to move about, walk. — L. *ambulāt(-um)*, pp. stem of *ambulāre*, 'to go about, walk'. See **amble** and verbal suff. **-ate** and cp. **circumambulate**, **perambulate**.

ambulation, n. — L. *ambulātiō*, gen. *-ōnis*, fr. *ambulāt(-um)*, pp. stem of *ambulāre*. See prec. word and **-ion**.

ambulatory, adj. — L. *ambulātōrius*, 'movable', fr. *ambulāt(-um)* pp. stem of *ambulāre*. See **ambulate** and adj. suff. **-ory**.

ambulatory, n. — ML. *ambulātōrium*, a noun formed fr. L. *ambulātōrius*, 'movable'. See prec. word and subst. suff. **-ory**.

ambury, n. — See **anbury**.

ambuscade, n., ambush. — F. *embuscade*, Gallitized fr. It. *imboscata* (under the influence of OF. *embuscher*), lit. 'a hiding in the bush', fr. *imboscare*, fr. ML. *imboscāre*, 'to lie in the bush'. See next word and **-ade**.

Derivatives: *ambuscade*, tr. and intr. v., *ambuscad-er*, n.

ambush, tr. v. — OF. *embuscher* (F. *embûcher*), fr. ML. *imboscāre*, 'to lie in the bush', fr. *im-*, 'in, within', and *boscus*, 'bush'. See **bush**, 'shrub', and cp. prec. word. Cp. also **boscage**, **bosky**. Derivatives: *ambush*, n. (q.v.), *ambush-er*, n., *ambushment* (q.v.)

ambush, n. — OF. *embusche* (F. *embûche*), back formation fr. *embuscher*. See prec. word.

ambushment, n. — OF. *embuschement*, fr. *embuscher*. See **ambush**, v., and **-ment**.

ameen, n., official, inspector (*Anglo-Ind.*) — Hind. *amīn*, fr. Arab. *amīn*, lit. 'trustworthy', fr. *āmīna*, 'he was steady, firm, trustworthy' (whence *d'manna*, 'he believed'); rel. to Heb. *āmēn*, 'verily, truly'. See **amen**.

ameer, **amir**, n., a Mohammedan ruler. — Arab. *amīr*, 'commander, prince', fr. *āmāra*, 'he commanded'. See **emir**.

Ameiurus, n., a genus of catfishes (*ichthyol.*) — ModL., formed fr. priv. pref. *a-* and Gk. μείωρος, 'curtailed', which is compounded of the stem of μείω, 'smaller, less', and οὐρά, 'tail'. See **meiosis** and **uro-**, 'tail'.

amelcorn, n. — G. *Amelkorn*, compounded of *Amel*, 'starch', and *Korn*, 'grain'. The first element derives fr. L. *amylum*, fr. Gk. ἄμυλον, 'starch'; see **amyl**. The second element is rel. to E. **corn**, 'grain' (q.v.) Cp. **emmer**.

Amelia, fem. PN. — A Teutonic name lit. meaning 'laborious'. Cp. ON. *ama*, 'to trouble', and *Amal*, name of the ruling family of the Ostrogoths. The name was confused later with the name of the Roman gens *Aemilia* (see *Emily*).

ameliorate, tr. v., to make better; intr. v., to become better. — Formed with verbal suff. **-ate** fr. F. *améliorer*, which is refashioned after L. *melior*, 'better', fr. OF. *ameillorer*, fr. OF. *meillor* (whence F. *meilleur*), 'better', fr. L. *melior-rem*, acc. of *melior*, 'better'. See **meliorate**.

Derivatives: *amelioration* (q.v.), *amelior-at-ive*, adj., *amelior-at-or*, n.

amelioration, n., betterment, improvement. — F. *amélioration*, fr. *améliorer*. See prec. word and **-ion**.

amellus, n., name of a flower. — L., 'the purple Italian starwort', a word of Gaulish origin (see G.-D. Dottin, *La langue gauloise*, p. 226). The derivation of this word from the river name *Mella*, as suggested by Servius in his commentary on Virgil 4, 271, is folk etymology.

amen, interj., n., adv. and tr. v. — OE., fr. Eccles. L. *āmēn*, fr. Eccles. Gk. ἀμήν, fr. Heb. *āmēn*, 'verily, truly, certainly', from stem *a-m-n*, 'to be trustworthy, confirm, support', whence also *āmān*, 'he supported, nourished', *he'ēnīn*, 'be believed', *ēmūdāh*, 'firmness, fidelity', *umnām*, *omnām*, 'verily, truly, emēth (for *emēnth), stability, truth'. Cp. the related Syr. *amīn*, 'strong, enduring', Aram. *hēmānūthā*, Syr. *haymānūthā*, 'faithfulness, truth', Arab. *āmīna*, 'he was safe',

ámuna, 'he was faithful', *ámana*, 'he believed', *amín*, 'faithful'. Cp. *ameen*. Cp. also *mammon*. **amenable**, adj., answerable; willing; submissive. — Formed with suff. *-able* fr. F. *amener*, 'to lead, or bring up, to', fr. *à*, 'to' (see *à*), and *mener*, 'to lead', fr. VL. *mināre*, 'to drive (animals) by shouting', fr. L. *mināri*, 'to threaten'. The orig. meaning of L. *mināri* has survived in Rum. *māna*, 'to threaten'. See *menace* and *-able*. Derivatives: *amenabil-ity*, n., *amenable-ness*, n., *amenabl-y*, adv.

amend, tr. and intr. v. — OF. (= F.) *amender*, fr. L. *ēmendāre*, 'to correct, emend', with change of suff. (cp. the same change of suff. in It. *ammendare* and OProvenç. *āmendar*); fr. *ē-*, 'out of' (see *e-*) and *menda*, 'defect, blemish', which is cogn. with OI. *mindā*, 'physical blemish' (for **mandā*, influenced in form by OI. *nindā*, 'blame'), OIr. *mennar*, 'stain, blemish', *mind*, 'sign, mark', W. *mann* of s.m. Cp. *emend*, *mend*, *mendacious*, *mendicant*.

amendment, n. — OF. (= F.) *amendement*, fr. *amender*. See prec. word and *-ment*.

amends, n. — ME. *amendes*, fr. OF. *amendes*, pl. of *amende*, fr. *amender*, 'to amend'. See **amend**. **amenity**, n., pleasantness; attractiveness. — F. *aménité*, fr. L. *amoenitātem*, acc. of *amoenitās*, 'delightfulness, loveliness', fr. *amoenus*, 'pleasant, delightful, lovely', which is rel. to *amāre*, 'to love'. See **amative** and *-ity*.

ament, catkin. — L. *amentum*, less correctly *amentum*, 'strap, thong', so called because of its resemblance to a strap. *Amentum* stands for **ag-mentum*, and prop. means 'something to lead with', fr. *agere*, 'to lead'. See **agent** and *-ment*.

Derivatives: *ament-aceous*, *ament-al*, adjs.

amentiferous, adj., bearing aments. — See **ament** and *-ferous*.

amerce, tr. v., 1) orig., to fine; 2) to punish. — ME. *amercen*, 'to fine', fr. AF. *amercier*, fr. OF. *a merci* (F. *à merci*), 'at somebody's mercy'. OF. *a* derives fr. L. *ad*, 'to'; see **ad-**. For F. *merci* see **mercy**.

Derivatives: *amerce-able*, *amerci-able*, adjs., *amerce-ment*, n.

America, n. — Named after *Americus Vesputius* (Amerigo Vespucci), an Italian merchant (1451-1512). The name *America* was first used by the German cartographer Martin Waldseemüller (in 1507).

Derivatives: *Americ-an*, adj. and n., *Americ-anism*, n., *Americ-an-ize*, v., *Americ-an-iz-ation*, n. **americium**, n., name of a radioactive element (*chem.*) — ModL., named in 1946 by its discoverer Glenn Theodore Seaborg (1912-) after the 2 *Americas*. For the ending see suff. *-ium*.

American, n., an American Indian or Eskimo. — Abbreviation of *American Indian*; coined by Major John Wesley Powell (1834-1902), director of the bureau of American Ethnology.

Derivatives: *Amerindi-an*, n. and adj., *Amerind-ic*, adj.

amethyst, n., violet quartz, used n jewelry. — ME. *ametist*, fr. OF. *ametiste* (F. *améthyste*), fr. L. *amethystus*, fr. Gk. ἀμέθυστος, 'remedy against drunkenness', prop. an adjective meaning 'not intoxicating', fr. *ἀ-*, 'not' (see priv. pref. *a-*), and μεθύειν, 'to be drunken' (whence μέθυσος, 'drunkenness'), fr. μέθυ, 'wine'; see **mead**, 'an intoxicating drink', and cp. **methyl**. The stone *amethyst* owes its name to its supposed power of preventing drunkenness.

amethystine, adj. — L. *amethystinus*, fr. *amethystus*. See prec. word and adj. suff. *-ine* (representing L. *-inus*).

AMG. — Abbreviation of *Allied Military Government*.

AMGOT. — Abbreviation of *Allied Military Government of Occupied Territory*.

Amhaarez, n., an ignoramus. — Heb. 'am hāāretz, 'the people of the land'. Heb. 'am, 'people', derives fr. base 'm-m, 'to join, be united', whence also 'am, 'kinsman', 'im, 'with'. Cp. the rel. Aram.-Syr. 'ammā, 'people', Ugar. 'm, 'clan', Arab. 'amm, 'a great crowd', 'ammaḥ, 'rabble', 'amma, 'it comprised, included', 'amm, 'father's brother', 'ammaḥ, 'father's sister', Aram. 'im, Syr. 'am, Ugar. 'm, Arab. mā'da, dial. 'am, 'with'. Cp. the first element in **Emmanuel** and the second element in **Jeroboam**. Heb. 'eretz, 'earth', is rel. to Aram. 'ārd, 'ar'd, Ugar. 'rṣ, Arab. arḍ, Akkad. irṣitu, 'earth'. Cp. **Eretz Yisrael**.

amiable, adj. — OF. (= F.), fr. Late L. *amicābilis*, 'friendly', fr. L. *amicus*, 'friend'. F. *amiable* was influenced in form by *aimable*, 'lovely', fr. L. *amābilis*, fr. *amāre*, 'to love'. See **amicable**.

Derivatives: *amiabil-ity*, n., *amiable-ness*, n., *amiabl-y*, adv.

amianthus, n., name of a kind of asbestos. — L. *amiantus*, fr. Gk. ἀμιαντος (scil. λίθος), lit. 'undefiled (stone)', fr. *ἀ-* (see priv. pref. *a-*), and μιλαντός, 'stained, defiled', verbal adj. of μιλαίνειν, 'to stain, defile'; see **miasma**. The spelling *th* (for *t*) is prob. due to the influence of Gk. ἄνθος, 'flower'.

Derivatives: *amianth-ine*, *amianth-oid*, *amianth-oid-al*, adjs.

amicable, adj., friendly. — L. *amicābilis*, 'friendly', fr. *amicus*, 'friend', fr. *amāre*, 'to love'. See **amative** and cp. **amiable**, which is a doublet of *amicable*. Cp. also **enemy**, **inimical**. For sense development cp. Gk. φίλος, 'friend', from the base of φιλεῖν, 'to love', and Heb. *dhēbh*, 'friend', which is prop. part. of *dhābh*, 'he loved'.

Derivatives: *amicabil-ity*, n., *amicable-ness*, n., *amicabl-y*, adv.

amice, n., vestment worn by the celebrant at Mass. — ME. *amyse*, fr. OF. *amis*, *amit*, fr. L. *amictus*, 'mantle, cloak', fr. *amictus* pp. of *amicō*, *amicōre*, 'to wrap, throw around', which is contracted from **am-jaciō*, fr. pref. **ambi-** and

jaciō, 'I throw'. See **ambi-** and **jet**, 'to spirt forth'. **amice**, n., hood, headdress. — ME. *amisse*, fr. OF. *aumuce* (F. *aumusse*), fr. VL. *almucia*, which is formed fr. Arab. *al-*, 'the', and *mūstaqaḥ*, fr. Pers. *mushīā*, 'fur cloak'. Cp. Sp. *almucio*, OProvenç. *almussa*, MDu. *almutse*, later *mutse*, muts, Du. *mutse*, 'cap', MHG. *mutze*, *mütze*, G. *Mütze*, 'cap', which all derive fr. VL. *almucia*. Cp. also **almuce**, **mozzetta**, **mutch**. For sense development cp. *cap*.

amid, prep. — ME. *amidde*, fr. OE. *on middan*, 'in the middle', fr. *on* (see *a-*, 'on'), and *middan*, dat. sing. masc. of *midde*, adj. See **mid** and cp. **amidst**.

amide, **amid**, n., a compound obtained by replacing one hydrogen atom in ammonia by an element or radical (*chem.*) — F. *amide*, coined by the French chemist Charles-Adolphe Wurtz (1817-84) from the first syllable of *ammonia* and suff. *-ide*, *-id*.

amidin, **amidine**, n., solution of starch in hot water (*chem.*) — Formed fr. F. *amidon*, 'starch', fr. ML. *amidum*, fr. L. *amylum*, fr. Gk. ἄμυλον, 'starch'. See **amyl**, 'starch', and chem. suff. *-ine*, *-in*.

amido-, combining form meaning 'containing the radical NH₂ and an acid radical' (*chem.*) — Fr. *amide*.

amidogen, n., the hypothetical univalent radical NH₂ (*chem.*) — Coined fr. **amido-** and *-gen*.

amidst, prep. — Formed with excrement *-t* fr. ME. *amiddes* (which was formed with adv. gen. suff. *-s* fr. *amidde*, see **amid**, prep.) For the *-t* cp. *against*, *amongst*, *betwixt*, *whilst*.

amine, **amin**, n., a compound obtained by replacing hydrogen atoms of ammonia by hydrocarbon radicals (*chem.*) — Coined from the first syllable of *ammonia* and chem. suff. *-ine*. Cp. **amide** and **vitamin**. Cp. also **imine**.

amino-, combining form meaning 'pertaining to, or containing, the radical NH₂' (*chem.*) — See prec. word and cp. **deaminate**.

amir, n. — See **ameer**.

amiss, adv. and adj. — Formed fr. *a-*, 'on', and *miss*, 'failure'.

amity, n., friendship. — F. *amitié*, fr. OF. *amistie*, fr. VL. **amicitātem*, acc. of **amicitās*, corresponding to L. *amicitia*, 'friendship', fr. *amicus*, 'friend', which is rel. to *amāre*, 'to love'. See **amative** and cp. **enmity**.

ammeter, n., an instrument for measuring the strength of electric currents. — Shortened fr. *ampère-meter*. See **ampère** and **meter**, 'poetical rhythm'.

Ammi, n., a genus of plants (*bot.*) — L. *ammi*, fr. Gk. ἄμμιν, fr. Aram. *ammithā*, a secondary form of *hammūthā*, of s.m.

ammo-, combining form meaning 'sand', as in *ammophilous*. — Gk. ἄμμο-, fr. ἄμμος, 'sand', a blend of ἄμαθος, 'sand', and ψάμμος, 'sand'; which are both cogn. with E. **sand** (q.v.)

ammonal, n., a high explosive obtained by a com-

bination of ammonium nitrate and aluminum. — Formed fr. *ammonia* and the first two letters in **aluminum**.

ammonia, n. — Contraction of *sal ammoniac*, fr. L. *sal ammōniacum*, 'ammoniac salt'. See next word.

ammoniac, adj. and n. — F., fr. L. *ammōniacum*, fr. Gk. ἀμμωνιακόν, 'a resinous gum', prob. fr. orig. Ἀρμενιακόν, 'Armenian', through the intermediate form ἀρμονιακόν, occurring in the works of ancient authors beside ἀμμωνιακόν; so called because first found in Armenia. See Pauly-Wissowa, Real-Encyclopädie der klassischen Altertumswissenschaft, I, 1861.

Derivative: *ammoniac-al*, adj.

ammonite, n., a cephalopod mollusk allied to the nautilus (*paleontol.*) — Formed with subst. suff. *-ite* fr. L. *cornū Ammōnis*, 'the horn of (Zeus) Ammon'; so called from its shape, which resembles a ram's horn (Zeus Ammon was represented with ram's horns).

ammonium, n., a basic radical, NH₄ (*chem.*) — ModL., fr. *ammonia* (q.v.)

ammophilous, adj., sand-loving (*zool.* and *bot.*) — Compounded of **ammo-** and Gk. φίλος, 'loving'. See **-philous**.

ammotherapy, n., treatment by means of sand baths. — Compounded of **ammo-** and *-therapy*.

ammunition, n. — F. *amunition*, a dialectal form for *munition* (see **munition**). *Amunition* arose through a misdivision of *la munition* into *l'amu-nition*.

annemonic, adj., characterized by loss of memory. — Formed fr. priv. pref. *a-* and Gk. μνημονικός, 'pertaining to memory'. See **mne-monic**.

amnesia, n., loss of memory (*psychiatry*). — Medical L., fr. Gk. ἀμνησία, 'forgetfulness', fr. *ἀ-* (see priv. pref. *a-*) and μνήσιος, 'pertaining to memory', which is rel. to μνέομαι, 'I remember', fr. I.-E. base **men-*, 'to think, remember'. See **mind** and cp. next word. Cp. also **anamnesis**, **paramnesia**. For the ending see suff. *-ia*.

amnesty, n., general pardon. — F. *amnestie*, fr. L. *amnēstia*, fr. Gk. ἀμνηστία, 'forgetfulness', fr. *ἀ-* (see priv. pref. *a-*) and μνήστις, 'remembrance', which is rel. to μνέομαι, 'I remember'. See prec. word.

annic, adj., pertaining to a river. — L. *annicus*, fr. *annis*, 'river', which stands for **ab-nis* and is cogn. with OIr. *abann*, *ab*, W. *afon*, 'river', fr. I.-E. base **ab-*, a collateral form of base **ap-*, 'water, river', whence OI. ἄραη, *apāh*, Avestic *āf-sh*, 'water', Gk. Ἀπίξ, a name of the Peloponnesus (so called because surrounded by water), Μεσσηνία, 'Messapia', a part of Magna Graecia in Lower Italy comprising Apulia and Calabria, lit. 'the country between two waters', L. *Ap-ūlia*, 'Apulia', lit. 'region abounding in waters', Lith. *ūpė*, Lett. *upe*, 'water', OPruss. *ape*, 'a small river', *apus*, 'spring, fountain, well', and prob. also Toch. AB *āp-*, 'river'. Cp.

the first element in **abdest**, **abkari**, **Apsaras** and the second element in **doab** and in **Messapian**. For the ending of **amnic** see suff. **-ic**.

ammon, n., the membrane enclosing the embryos of mammals, birds and reptiles. — Gk. ἀμμόνιον, 'a bowl in which the blood of victims was caught; membrane round foetus', rel. to ἀμᾶσθαι, 'to draw, gather', ἀμνη, prop. ἀμνη (whence L. *hama*), 'bucket', and cogn. with Lith. *semū*, *sėmti*, 'to draw', *samtis*, 'scoop, ladle'. These words prob. derive fr. I.-E. base **sem-*, 'one, together', whence also Gk. ἄμυ, 'together with'. See **same** and cp. **aam**.

amoeba, **ameba**, n., a microscopic one-celled animal. — Gk. ἀμοιβή, 'change', rel. to ἀμείβειν, 'to change', fr. copul. pref. -ἀ and I.-E. base **meig^w*-, **mig^w*-, 'to change', whence also L. *migrāre*, 'to wander'; see **migrate**. Copul. pref. ἀ- stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one, together'; see **same**.

amoeban, **ameban**, adj., interchanging. — Formed with suff. **-an** fr. Gk. ἀμοιβαῖος, 'interchanging, alternate', fr. ἀμοιβή. See prec. word.

amok, adj. and n. — See **amuck**.

Amomum, n., a genus of plants of the ginger family (*bot.*) — L. *amomum*, 'a spice plant', fr. Gk. ἀμωμον, which is of Sem. origin. Cp. Mishnaic Heb. *hāmām*, of s.m., and Syr. *hamāmā*, Arab. *hamāmā*, 'a spice plant', which prob. derive from stem *h-m-m*, 'to be warm'. See Immanuel Löw, *Aramäische Pflanzennamen*, Leipzig, 1881, and Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 37.

among, prep. — ME., fr. OE. *on gemang*, 'in a crowd, into a crowd', formed fr. prep. *on* (see **a-**, 'on') and a derivative of *gemengan*, 'to mingle'. See **mingle** and cp. words there referred to.

amongst, prep. — Formed fr. **among** with adv. gen. suff. **-s** and excrement **-t**. For this latter cp. *against*, *amidst*, *betwixt*, *whilst*.

amontillado, n., a variety of sherry wine. — Sp., formed fr. *a* (fr. L. *ad*), 'to', and the name of the town *Montilla* in the province of Cordova in Spain. For the pref. see **ad-**, for the ending see suff. **-ado**.

amoraim, n. pl., the teachers who expounded the Mishna (*Jewish literature*). — Heb. *āmōrā'im*, pl. of *āmōrā*, lit. 'speaker', fr. Aram. *āmār*, 'he said, he spoke', which is rel. to Heb. *āmār*, 'he said, spoke, commanded', Arab. *āmara*, 'he ordered, commanded'. Cp. **ameer**, **emir**.

amoral, adj., non-moral; ethically indifferent. — A hybrid coined fr. Greek ἀ- (see priv. pref. **a-**) and **moral**, a word of Latin origin; first used by Robert Louis Balfour Stephenson (1850-94). Derivatives: *amoral-ism*, n., *amoral-ity*, n.

amorist, n., a practitioner of gallantry, lover. — Formed fr. L. *amor*, 'love' (see **amorous**), with suff. **-ist**.

Amorite, n., any of an ancient people inhabiting Palestine. — Heb. *Ēmōrî*, prob. meaning lit.

'mountain dwellers' (sing. used collectively), and rel. to *āmîr*, 'top, summit'. Akkadian *Amurru*, in *mat Amurru*, 'land of the West', is a loan word whose sense development finds its explanation in the fact that the Amorites lived to the west of Assyria and Babylonia. For the ending see subst. suff. **-ite**.

Derivatives: *Amorite*, adj., *Amorit-ic*, adj.

amorous, adj. — OF. (whence F. *amoureux*), fr. Late L. *amōrōsus*, fr. L. *amor*, 'love', fr. *amāre*, 'to love'. See **amative** and **-ous** and cp. **enamor**, **inamorato**, **paramour**.

Derivatives: *amorous-ly*, adv., *amorous-ness*, n. **Amorpha**, n., a genus of American plants (*bot.*) — ModL., fr. Gk. ἀμορφος, 'deformed' (see **amorphous**); so called because of the absence of four of the petals.

amorphism, n., absence of crystallized form. — See **amorphous** and **-ism**.

amorpho-, combining form meaning 'shapeless'. — Gk. ἀμορφο-, fr. ἀμορφος. See next word.

amorphous, adj., shapeless. — ModL. *amorphus*, fr. Gk. ἀμορφος, 'without form, shapeless, deformed', fr. ἀ- (see priv. pref. **a-**) and μορφή, 'form, shape'. See **morpho-**. For E. **-ous**, as equivalent to Gk. -ος, L. **-us**, see **-ous**.

amortize, tr. v., to extinguish (a debt) through a sinking fund. — ME. *amortisen*, fr. OF. (= F.) *amortiss-*, pres. part. stem of *amortir*, fr. VL. **admortire*, 'to deaden, extinguish', fr. ad- and VL. *mortus* (L. *mortuus*), 'dead', fr. L. *mors*, gen. *mortis*, 'death'. Cp. It. *ammortire*, OProvenc. *amortir*, Sp., Port. *amortecer*, 'to deaden', and see **mortal**.

Derivatives: *amortiz-able*, adj., *amortiz-ation*, n., *amortizement* (q.v.)

amortizement, n. — F. *amortissement*, fr. *amortir*. See **amortize** and **-ment**.

Amos, masc. PN; in the *Bible* 1) the third in the order of the Twelve Prophets; 2) the Book of Amos. — Gk. Ἀμώς, fr. Heb. *Āmōs*, lit. 'borne (by God)', fr. *āmas*, 'he bore, carried', which is rel. to Phoen. and Ugar. *-m-s*, 'to carry', Aram. *āmas*, 'he compressed', Arab. *āmisa*, '(the day) was oppressive'.

amount, intr. v. — ME., fr. OF *amont*, 'to raise', fr. *amont*, 'upward', lit. 'up hill', fr. *a*, 'to' (see **à**), and *mont*, 'hill, mountain'. See **mount** and cp. **paramount**, **tantamount**.

Derivative: *amount*, n.

amour, n., a love affair. — F., 'love', fr. L. *amōrem*, acc. of *amor*, 'love', fr. *amāre*, 'to love'. See **amative**.

ampangabeite, n., a complex tantaloniobate (*mineral*). — Named after *Ampangabe* in Madagascar. For the ending see subst. suff. **-ite**.

amparo, n., a certificate issued to the claimant of land to serve as protection. — Sp., lit. 'protection, help, support', fr. *amparar*, 'to shelter, protect, help', fr. VL. **amparāre*, which is formed fr. L. pref. *im-* and *parāre*, 'to prepare'. See **im-**, 'in', and **pare** and cp. **emperor**.

ampelideous, adj., pertaining to the vine family. — Compounded of Gk. ἀμπελος, 'vine', and εἶδος, 'form, shape'. See **ampelo-**, **-oid** and **-ous**.

ampelo-, combining form, meaning 'vine'. — Gk. ἀμπελο-, fr. ἀμπελος, 'vine'; of uncertain, possibly Mediterranean, origin.

ampelography, n., description of the vine. — F. *ampélographie*, fr. Gk. ἀμπελος, 'vine', and -γραφία, fr. γράφειν, 'to write'. See **ampelo-** and **-graphy**.

Ampelopsis, n., a genus of plants of the grape family (*bot.*) — ModL., lit. 'looking like vine', compounded of Gk. ἀμπελος, 'vine', and ὄψις, 'appearance'. See **ampelo-** and **-opsis**.

amperage, n., the strength of an electric current given in ampères. — Formed fr. **ampère** with suff. **-age**.

ampère, n., unit of force of the electric current. — F., named after the French physicist André-Marie Ampère (1775-1836).

ampersand, n., the symbol & (= *and*). — Corruption of the partly English, partly Latin phrase 'and *per se* and', i.e. 'the sign & by itself (equals) and'.

amphi-, before a vowel **amph-**, pref. meaning 'both, on both sides, of both kinds'. — Gk. ἀμφι-, ἀμφ-, 'on both sides, at both ends, around', fr. ἀμφί, 'around; round about', which is cogn. with L. *ambi-*, *amb-*, 'around; round about'. See **ambi-** and cp. **Amphion**.

Amphibia, n. pl., a class of vertebrates. — ModL. See next word.

Derivatives: *amphibian*, adj. and n.

amphibious, adj., living both on land and in water. — Gk. ἀμφίβιος, 'living a double life', viz. 'on land and in water', fr. ἀμφι- (see **amphi-**) and βίος, 'life'. See **bio-**. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**.

amphibole, n., a silicate of calcium, magnesium, etc. — F., fr. L. *amphibolus*, 'ambiguous, doubtful', fr. Gk. ἀμφίβολος, of s.m., fr. ἀμφίβαλλειν, 'to throw around; to doubt', fr. ἀμφί, 'around', and βάλλειν, 'to throw'. See **amphi-** and **ballistic**. The name *amphibole* was given to this group of minerals by the French mineralogist René-Just Haüy (1743-1822).

Derivative: *amphibol-ic*, adj.

amphibology, n., an ambiguous statement. — F. *amphibologie*, fr. ML. *amphibologia*, altered (on analogy of words ending in *-logia*), fr. L. *amphibolia*, fr. Gk. ἀμφιβολία, 'ambiguity', fr. ἀμφίβολος. See **amphibole** and **-logy**.

amphibolous, adj., ambiguous. — Gk. ἀμφίβηλος, 'ambiguous, doubtful'. See prec. word. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**.

amphibrach, n., a metrical foot consisting of three syllables, the middle one long and the other two short (*pros.*) — L. *amphibrachys*, fr. Gk. ἀμφίβραχυς, 'short at both ends', fr. ἀμφί (see **amphi-**) and βραχύς, 'short'. See **brachy-**.

Amphicarpa, n., a genus of vines (*bot.*) — ModL., fr. Gk. ἀμφίκαρπος, 'having fruits on both

sides', which is compounded of ἀμφι- (see **amphi-**) and καρπός, 'fruit'. See **carpel**. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**. The genus was called *Amphicarpa* because it has two kinds of pods.

amphictyonic, adj., pertaining to an amphictyony. — L. *amphictyonicus*, fr. Gk. ἀμφικτυονικός, fr. ἀμφικτυονία. See next word and **-ic**.

amphictyons, n. pl., deputies to an amphictyonic council. — L. *amphictyones*, fr. Gk. ἀμφικτύονες. See next word.

amphictyony, n., confederation of states in ancient Greece, established around a common center. — Gk. ἀμφικτυονία, 'the Amphictyonic League', fr. ἀμφικτύονες, 'amphictyons', fr. earlier ἀμφικτύονες, 'they that dwell round about'. For the first element see **amphi-**. The second element is rel. to Gk. κτίζειν, 'to create, found', κτίσις, 'a founding, settling', κατοίνα, κατοῖνα, 'habitation, township', and cogn. with Ol. *ksēti*, *kšiyāti*, 'abides, dwells', *kšitih*, 'dwelling place', Arm. *shēn*, 'inhabited' (pp.)

amphigory, **amphigouri**, n., a nonsense verse. — F. *amphigouri*, of unknown origin.

Derivative: *amphigor-ic*, adj.

amphimixis, n., union of the germ cells of two individuals (*biol.*) — Compounded of **amphi-** and Gk. μίξις, 'mixing, mingling, intercourse'. See **mix**.

Amphion, n., son of Zeus and Antiope, king of Thebes and husband of Niobe (*Greek mythol.*) — L. *Amphion*, fr. Gk. Ἀμφίων, which is prob. a derivative of ἀμφί, 'round about'. See **amphi-**.

Amphioxus, n., a genus of marine animals (*zool.*) — ModL., coined by the English zoologist William Yarrell (1784-1856) in 1836 fr. **amphi-** and ὄξύς, 'pointed, sharp'. See **oxy-**. Accordingly *Amphioxus* lit. means 'tapering at both ends'.

Amphipoda, n. pl., an order of the Crustacea with two kinds of feet for swimming, respectively for jumping (*zool.*) — ModL. compounded of **amphi-** and Gk. πούς, gen. ποδός, 'foot' (see **-poda**). Accordingly *Amphipoda* lit. means 'having two kinds of feet'.

Derivatives: *amphipod-an*, *amphipod-ous*, ads.

amphisbaena, n., a serpent having a head at each end (*Greek mythol.*) — L., fr. Gk. ἀμφίβασινα, 'serpent supposed to be able to go both forward and backward', which is compounded of ἀμφί (see **amphi-**) and βαίνειν, 'to go'. See **base**, n. **Amphisbaena**, n., a genus of lizards (*zool.*) — See prec. word.

amphiscians, also **amphiscii**, n. pl., the inhabitants of the tropic zone. — ML. *amphiscii* (pl.), fr. Gr. ἀμφίσκιος, 'throwing a shadow both ways' fr. ἀμφί (see **amphi-**) and σκιά, 'shade, shadow' (see **skiagraphy**); so called because their shadow falls toward north at one time, toward south at another. Cp. **antiscians**.

amphitheater, **amphitheatre**, n. — L. *amphitheatrum*, fr. Gk. ἀμφιθέατρον, lit. meaning 'having

seats for spectators all round'. See **amphi-** and **theater**.

Amphitryon, n., the daughter of Nereus and Doris and wife of Poseidon (*Greek mythol.*) — L., fr. Gk. Ἀμφιτρίτη, lit. '(waves of the sea) roaring round (the earth)', prob. fr. ἀμφί, 'on both sides' (see **amphi-**), and the stem of τρέζειν, 'to utter a shrill cry, creak', from the I.-E. imitative base *(s)trig-; see **strident** and cp. **trismus**. Cp. W.H. Roscher, Ausführliches Lexikon der griechischen Mythologie, Leipzig, 1884-86, I, p. 318.

Amphitryon, n., son of Alceus and husband of Alcmena in Greek mythology; used figuratively in the sense of *host*. — Gk. Ἀμφιτρώων, a compound literally meaning 'one who reigns far and wide'. For the first element of this compound see **amphi-**. The second element is prob. rel. to Gk. τῦρ-αννος, 'lord, master, sovereign, tyrant'; see **tyrant**. The metaphorical use of this PN. to denote a *host* is due to the circumstance that during Amphitryon's absence his wife Alcmena was visited and feasted by Zeus in the shape of her husband. See Pauly-Wissowa, Real-Encyclopädie der klassischen Altertumswissenschaft, I, 1967.

amphodelite, n., a variety of orpiment (*mineral*). — Compounded of **amph-** and Gk. ὄδελός, a variant of ὄβελός, 'a spit' (see **obelus**, **obelisk**); so called in allusion to the twin crystals in which it occurs. For the ending see subst. suff. **-ite**.

amphora, n. — L., 'a vessel with two handles or ears, a pitcher', fr. Gk. ἀμφορεύς, of s.m., which is contracted fr. *ἀμφι-φορεύς (see **haplogy**), lit. 'two-handled', fr. ἀμφί (see **amphi-**) and φορεύς, 'bearer, carrier', fr. φέρειν, 'to bear'. See **bear**, 'to carry', and cp. **-phore**. Cp. also **ampulla**.

ample, adj., spacious, abundant. — F., fr. L. *amplus*, 'large, spacious', which stands for **amlos* and lit. means 'comprehensive', from I.-E. base **am-* 'to seize, hold', whence also L. *ampla*, *ānsa*, 'handle', Lith. *-qsā*, Lett. *uosa*, 'loop, knot', OPruss. *ansis*, 'pot hook, trammel', Gk. ἄνισ, Dor. ἀνίξ (for **ansia*), 'bridle, reins', ON. *æs*, MLG. *æse*, G. *Öse*, 'eye, loop', Mlr. *ēsi* (pl.), 'bridle'. Cp. **amplify**, **amplitude**.

Derivatives: **ample-ness**, n., **ampl-y**, adv.

amplification, n. — L. *amplificātiō*, gen. *-ōnis*, 'a widening, enlarging, extending', fr. *amplificāre*, pp. of *amplificāre*. See next word and **-ion**.

amplify, tr. v. — F. *amplifier*, fr. L. *amplificāre*, 'to widen, enlarge, extend', fr. *amplus* (see **ample**) and *-ficāre*, fr. *facere*, 'to make, do'. See **-fy**. Derivative: **amplifi-er**, n.

amplitude, n., spaciousness; abundance; extent. — F., fr. L. *amplitūdō*, 'wide extent, width', fr. *amplus*. See **ample** and **-tude**.

ampulla, n., a flask with two handles. — L. *ampulla* (for **ampor-la*), 'a globular vessel for holding liquids', dimin. of *amphora*, *ampora*. See **amphora**.

Derivatives: **ampull-aceous**, **ampull-ar**, **ampull-ar-y**, **ampull-ate**, **ampull-at-ed**, adjs.

ampulliform, adj. — Compounded of *ampulla* and L. *forma*, 'form, shape'. See **form**, n.

amputate, tr. v. — L. *amputātus*, pp. of *amputāre*, 'to cut off, to prune', compounded of *am-*, shortened form of *ambi-*, 'around', and *putāre*, 'to trim, prune, lop, clean'. See **ambi-** and **putative** and cp. **pave** and **pit**. For the ending see verbal suff. **-ate**.

Derivatives: **amputation** (q.v.), **amputat-ive**, adj., **amputat-or**, n.

amputation, n. — L. *amputātiō*, gen. *-ōnis*, fr. *amputātus*, pp. of *amputāre*. See **amputate** and **-ion**.

amrita, **amreeta**, n., the drink of immortality (*Hindu mythol.*) — OI. *amṛtāh*, 'immortal; drink of immortality; immortality', cogn. with Gk. ἄμβροτος, 'immortal'. See priv. pref. **an-** and **mortal**.

amsel, n., 1) the blackbird; 2) the ring ouzel. — G. *Amsel*, fr. MHG. *amsel*, fr. OHG. *amsala*, *amusla*. See **ouzel** and cp. words there referred to. **Amsonia**, n., a genus of herbs (*bot.*) — ModL., named in honor of Charles *Amson*, physician of Gloucester, Virginia (18th cent.) For the ending see suff. **-ia**.

amt, n., a territorial division in Denmark and Norway. — Dan., fr. G. *Amt*, 'office', fr. MHG. *ambeht*, *ammet*, fr. OHG. *ambaht*, *ampaht*, which is of Celtic origin. Cp. Gaulish-Lat. *ambactus*, 'servant', and see **embassy**.

amuck, **amok**, adj., possessed with a murderous frenzy; adv., in a murderous frenzy. — Malay *amaq*, 'in a frenzy'.

amulet, n. — L. *amulētum*, 'amulet', prob. orig. meaning 'food made of *amylum* (starch flour)', fr. *amulum*, *amylum*, 'starch flour' (see **amylum**); influenced in sense by a confusion with *āmōliri*, 'to carry away, remove'.

Derivative: **amulet-ic**, adj.

amurcous, adj., foul. — Formed with suff. **-ous** fr. L. *amurca*, 'the dregs of olives', fr. Gk. ἀμόργη, of s.m., fr. ἀμέργειν, 'to pluck, pull', which is perh. related to ἄμοργοναί, 'to wipe off', and cogn. with OI. *mṛjāti*, 'wipes off', L. *mergae*, 'a two-pronged pitchfork'. For the change of Gk. γ to (k) in Latin cp. L. *spelunca*, 'cave', fr. Gk. σπηλυγξ. This change is prob. due to Etruscan influence; see K.v. Eittemayer, Indogermanische Forschungen, 45, 10f., and E. Vetter, Glotta, 17, 302.

amuse, tr. v. — OF. (= F.) *amuser*, 'to cause to muse', lit. 'to cause to gape idly about', fr. *a*, 'to' (see **à**), and *muser*, 'to muse'. See **muse**.

Derivatives: **amus-ed**, adj., **amus-ed-ly**, adv., **anuse-ment**, n., **amus-ing**, adj., **amus-ing-ly**, adv., **amus-ing-ness**, n., **amus-ive**, adj., **amus-ive-ly**, adv., **amus-ive-ness**, n.

amusia, n., inability for music (*med.*) — Medical L., fr. Gk. ἀμουσία, 'want of harmony', fr. ἄμουσος, 'without song, without harmony', fr.

ἀ- (see priv. pref. **a-**) and Μοῦσα, 'Musc; music'. See **Muse** and **-ia**.

Amy, fem. PN. — OF. *Amee*, lit. 'beloved', fr. OF. *amee* (corresponding to F. *aimée*), fem. pp. of *amer* (F. *aimer*), 'to love', fr. L. *amāre*, of s.m. See **amative**.

amyelous, adj., lacking the spinal chord. — Gk. ἀμύελος, 'without marrow', fr. ἀ- (see priv. pref. **a-**) and μυελός, 'marrow', which stands for *mīs-elo-s*, and is rel. to μῦών (gen. μῦώνος), 'knot of muscles', and to μῦς (gen. μύος), 'muscle'. See **myo-** and cp. **amyous**. For E. *-ous*, as equivalent to Gk. *-os*, see **-ous**.

amygdala, n., a tonsil (*anat.*) — L., fr. Gk. ἀμυγδάλη, 'almond'; see **almond**. The use of the word in its anatomical sense is due to a literal translation of Arab. *al-lauzatāni*, 'the two tonsils', lit. 'the two almonds'.

Amygdalaceae, n. pl., the almond or peach family (*bot.*) — ModL., formed with suff. **-aceae** fr. L. *amygdala*, 'almond'. See **amygdala**.

amygdalaceous, adj. — Formed fr. *amygdala* with suff. **-aceous**.

amygdalate, adj., pertaining to, or resembling, almonds. — Formed fr. *amygdala* with adj. suff. **-ate**.

amygdalic, adj., pertaining to, or designating, the crystalline acid C₂₀H₂₈O₁₃ (*chem.*) — See next word and **-ic**; so called because it is formed by the decomposition of amygdalin.

amygdalin, n., a crystalline glucoside C₂₀H₂₇NO₁₁ (*chem.*) — Formed fr. *amygdala* with chem. suff. **-in**; so called because it occurs in bitter almonds.

amygdaline, adj., 1) pertaining to, or resembling, an almond or almonds; 2) pertaining to a tonsil (*anat.*) — L. *amygdalinus*, 'of almonds', fr. *amygdala*, 'almond'. See **amygdala** and **-ine** (representing L. *-inus*).

amyl, n., starch (*obsol.*) — L. *amylum*, fr. Gk. ἄμυλον, 'fine meal, starch', prop. neut. of the adjective ἄμυλος, 'not ground at the mill', fr. ἀ- (see priv. pref. **a-**) and μύλη, 'mill'. See **mill** and cp. **amidin**.

amyl, n., a hydrocarbon radical C₅H₁₁ (*chem.*) — Coined from the first two letters of L. *amylum* (see prec. word) and suff. **-yl**.

amyloid, adj., starchlike; n., a starchlike substance. — Compounded of Gk. ἄμυλον, 'starch', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **amyl**, 'starch', and **-oid**.

amyous, adj., wanting in muscles (*med.*) — Gk. ἄμυος, 'without muscle', fr. ἀ- (see priv. pref. **a-**) and μῦς, gen. μύος, 'muscle'. See **myo-** and cp. **amyelous**.

Amyris, n., a genus of plants of the rue family (*bot.*) — ModL., fr. priv. pref. **a-** and Gk. μύρον, 'balsam'. See **smear**, n.

an, indef. art. (before a word beginning with a vowel). — ME. *an*, fr. OE. *ān*, 'one', whence also **one** (q.v.) Cp. **a**, indef. article.

an, conj. meaning 'if, and if'. — Shortened fr. **and** (q.v.)

an-, priv. pref. — Gk. ἀν-, ἀ-, 'not, without', rel. to νε-, νη-, ν-, of s.m. (see **nepenthe**), and cogn. with OI. *an-*, *a-*, L. *in-*, Goth., OE., etc. *un-*, of s.m. See priv. pref. **un-**.

an-, form of **ana-** before a vowel.

an-, assimilated form of **ad-** before *n*.

-an, suff. meaning 'pertaining to', used in zoology, chemistry, biology. — Fr. L. *-ānus*, either directly or through the medium of F. *-ain*, *-en*. Cp. the suffixes **-ian** and **-ain**. Cp. also suff. **-ana** and **ana**.

ana-, before a vowel **an-**, pref. meaning: 1) up, upward; 2) back, backward, against; 3) again, anew; 4) exceedingly; 5) according to. — Gk. ἀνα-, ἀν-, 'up to, upward, up, toward; exceedingly; back, backward; against', fr. ἀνά, 'up, on, upon; throughout; again', rel. to ἄνω, 'above', and cogn. with Avestic *ana*, 'on, upon', L. *an-* in *anhēlare*, 'to pant, gasp', Goth. *ana*, OE. *on*, *an*, Oslav. *na*, Lith. *nū*, OPruss. *no*, *na*, 'on, upon'; fr. I.-E. base **anō-*, 'on, upon, above'. Cp. on and *a-*, 'on'. Cp. also the pref. in **anhelation**.

-ana, pl. suff. meaning 'sayings of, anecdotes of', as in *Jahnsoriana*. — L. *-āna*, neut. pl. of *-ānus*, 'pertaining to'. See **-an** and cp. **ana**.

ana, n., collection of memorable sayings of famous men. — Coined fr. *-āna*, neut. pl. of Latin adjectives ending in the masc. sing. into *-ānus*; abstracted from the ending of names like *Johnsoniana*, etc. See **-ana**.

Anabaena, n., a genus of algae (*bot.*) — ModL., fr. Gk. ἀναβαίνειν, 'to go up', fr. ἀνά (see **ana-**) and βαίνειν, 'to go'. See **base**, n., and cp. **anabas**, **anabasis**.

anabaptism, n., rebaptism. — ML. *anabaptismus*, fr. Late Gk. ἀναβαπτισμός, 'dipping into water again, re-immersion', fr. Gk. ἀνα-, 'again' (see **ana-**) and βαπτίζειν, 'to dip, baptize'. See **baptism**.

Anabaptist, n. — ModL. *anabaptista*, 'one who baptizes again', fr. **ana-** and Gk. βαπτιστής, 'one that dips, baptizer'. See **baptist** and cp. prec. word.

Derivatives: **Anabaptist-ic**, **Anabaptist-ic-al**, adjs., **Anabaptist-ic-al-ly**, adv.

anabaptize, tr. v., to rebaptize. — ML. *anabaptizāre*, fr. Late Gk. ἀναβαπτίζειν, 'to dip into water again'. See **anabaptism** and **-ize**.

Anabas, n., a genus of fishes (*ichthyol.*) — ModL., fr. Gk. ἀνάβας, gen. ἀνάβαντος, aor. part. of ἀναβαίνειν, 'to go up, mount, climb' (see next word); so called by the French naturalist baron Georges-Léopold-Christien-Frédéric-Dagobert Cuvier (1769-1832) because the fishes of this genus are capable of leaving the water and climbing trees.

anabasis, n., a military expedition, esp. that of Cyrus the Younger against Artaxerxes, described by Xenophon in his *Anabasis*. — Gk. ἀνάβασις, 'a going up, an expedition up from the coast', fr. ἀναβαίνειν, 'to go up', fr. ἀνά

(*ana-*) and βαίνειν, 'to go'. See *base*, n., and *cp. prec. word* and *catabasis*.

Anableps, n., a genus of S. and Central American fishes with projecting eyes. — Fr. Gk. ἀνάβλεψις, 'a looking up', fr. ἀνά (see *ana-*) and βλέπειν, 'to look, see', which is rel. to βλέφαρον, 'eyelid'. See *blepharo-*.

anabolic, adj., pertaining to anabolism. — Formed with suff. *-ic* fr. Gk. ἀναβολή, 'that which is thrown up, mound', fr. ἀναβάλλειν, 'to throw up', fr. ἀνά (see *ana-*) and βάλλειν, 'to throw'. See *ballistic*.

anabolism, n., the building up process in the living protoplasm. — See *prec. word* and *-ism* and *cp. catabolism*.

anahrosis, n., corrosion of soft tissues (*med.*) — Medical L., fr. Gk. ἀνάβρωσις, 'an eating up', fr. ἀναβιβρώσκειν, 'to eat up', fr. ἀνά (see *ana-*) and βιβρώσκειν, 'to eat, eat up, devour'. See *broma* and *-osis*.

anabrotic, adj., corrosive (*med.*) — Gk. ἀναβρωτικός, 'corrosive', fr. ἀνάβρωτος, 'eaten up', verbal adj. of ἀναβιβρώσκειν. See *prec. word*.

anacatharsis, n., expectoration (*med.*) — Medical L., fr. Gk. ἀνακάθαρσις, 'a clearing away (of rubbish)', fr. ἀνά (see *ana-*) and κάθαρσις, 'a cleansing', fr. καθάριεν, 'to cleanse'. See *catharsis* and *cp. acatharsia*.

anacathartic, adj., emetic, expectorant. — See *prec. word* and *-ic*.

anachronic, adj., marked by anachronism. — See *anachronism* and *-ic*.

anachronism, n., an error in chronology. — F. *anachronisme*, fr. Gk. ἀναχρονισμός, 'anachronism', fr. ἀναχρονίζω, 'to refer to a wrong time', fr. ἀνά, 'up, against' (see *ana-*), and χρόνος 'time'. See *chronic* and *-ism*.

anachronistic, adj., marked by anachronism. — See *prec. word* and *-ic*.

Derivatives: *anachronistic-al*, adj., *anachronistic-al-ly*, adv.

anaclastic, adj., pertaining to refraction (*opt.*) — Formed with suff. *-ic* fr. Gk. ἀνάκλαστος, 'bent back, broken, reflected' (said of light), verbal adj. of ἀνακλάω, 'to bend back, break, reflect', fr. ἀνά, 'back' (see *ana-*), and κλάω, 'to break'. See *clastic*.

anacoluthon, n., a lack in grammatical sequence. — Gk. ἀνακόλουθον, neut. of ἀνακόλουθος, 'inconsequent, inconsistent', fr. ἀν- (see *priv. pref. an-*) and ἀκόλουθος, 'following, attending on', which is formed fr. copul. *pref. ἀ-* and κέλευθος, 'way, road, path, track'. Copul. *pref. ἀ-* stands for I.-E. **sm-*, a weak gradational form of base **sem-*, 'one, together'; see *same*. For the etymology of Gk. κέλευθος see *acolyte*.

anaconda, n., orig. a name given to a python of Ceylon; (*zool.*) any large snake of the boa family. — Perhaps of Singhalese origin.

Anacreontic, adj., written in the style of Anacreon; n., a poem written in the style of Ana-

creon. — L. *Anacreonticus*, fr. *Anacreōn*, fr. Gk. Ἀνακρέων, a celebrated Greek lyrical poet born at Teos in Ionia (560-478 B.C.E.).

anacrusis, n., unstressed syllable before a stressed syllable at the beginning of a verse. — Gk. ἀνάκρουσις, 'a pushing back', fr. ἀνακρούειν, 'to push back', fr. ἀνά, 'back' (see *ana-*), and κρούειν (for *κρούσειν), 'to knock, strike, push', which is rel. to Homeric κροάειν (prob. for *κρουσάν-ειν), 'to stamp, strike with the hoof', and cogn. with Oslav. *sū-krušō*, *sū-krušiti*, Russ. *krušit'*, Lith. *krušū*, *krušiti*, 'to smash, shatter', Oslav. *kruchū*, 'piece, bit of food'.

anadem, n., a wreath, garland. — L. *anadema*, fr. Gk. ἀνάδημα, 'band, headband', fr. ἀναδέν, 'to bind up', fr. ἀνά (see *ana-*) and δέν, 'to bind'. See *diadem*.

anadiplosis, n., repetition of an initial word (*rhet.*) — Gk. ἀναδίπλωσις, 'repetition, duplication', fr. ἀναδίπλουν, 'to double, fold', fr. ἀνά, 'again' (see *ana-*), and δίπλουν, 'to fold, repeat', fr. δίπλος, δίπλος, 'double'. See *diplo-* and *cp. diploma*.

anadromous, adj., going up rivers to spawn. — Gk. ἀνάδρομος, 'running upward', fr. ἀνά (see *ana-*) and δρόμος, course, race, running'. See *dromedary* and *cp. catadromous*. For E. *-ous*, as equivalent to Gk. *-ος*, see *-ous*.

Anadyomene, n., an epithet of Aphrodite (*Greek mythol.*) — L., fr. Gk. Ἀναδυομένη, lit. 'she that emerges (out of the sea)', fem. pres. part. of ἀναδύεσθαι, fr. ἀνά (see *ana-*) and middle voice of δύνειν, 'to put on (clothes), to enter, penetrate, dive'. See *adytum* and *cp. ecdysis, endydis*.

anaemia. — See *anemia*.

anaerobic, adj., capable of living without oxygen (*biol.*) — Coined by the French chemist and bacteriologist Louis Pasteur (1822-95) in 1863 from *priv. pref. an-* and *aerobic*.

Anagallis, n., a genus of herbs of the primrose family (*bot.*) — L. *anagallis*, 'pimpernel', fr. Gk. ἀναγάλλις, a word of uncertain origin.

anaglyph, n., an embossed ornament. — Gk. ἀνάγλυφον, 'wrought in relief', fr. ἀναγλύφειν, 'to carve in relief', fr. ἀνά (see *ana-*) and γλύφειν, 'to carve', which is cogn. with L. *glibere*, 'to peel', and E. *cleave*, to split (q.v.) Cp. the second element in *hieroglyph*, *triglyph*.

anaglyptic, adj., pertaining to anaglyphs. — Gk. ἀναγλυπτικός, fr. ἀνάγλυπτος, 'wrought in relief', verbal adj. of ἀναγλύφειν. See *prec. word* and *-ic*.

anagogy, n., mystical interpretation of Scriptures. — Gk. ἀναγωγή, 'a leading up', fr. ἀνάγειν, 'to lead up', fr. ἀνά (see *ana-*) and ἄγειν, 'to lead'; cp. ἀγωγή, 'a leading'. See *agent* and *cp. -agogue, apogoge, pedagogue, synagogue*. Derivatives: *anagog-ic*, *anagog-ic-al*, adjs., *anagog-ic-al-ly*, adv.

anagram, n., transposition of the letters of a word or phrase so as to form another. — ModL.

anagramma, fr. Gk. ἀναγραμματισμός, 'a transposition of letters', fr. ἀναγραμματίζειν, 'to transpose the letters of a word', which is formed fr. ἀνά, 'back' (see *ana-*), and γράμμα, gen. γράμματος, 'written character, letter'. See *-graph* and *cp. grammar*.

Derivatives: *anagrammat-ic*, *anagrammat-ic-al*, adjs., *anagrammat-i-cal-ly*, adv., *anagrammatism* (q.v.), *anagrammat-ist*, n., *anagrammatize* (q.v.)

anagrammatism, n., the making of *anagrams*. — ModL. *anagrammatismus*, fr. Gk. ἀναγραμματισμός. See *anagram* and *-ism*.

anagrammatize, tr. v., to make an anagram of; intr. v., to make anagrams. — Gk. ἀναγραμματίζειν. See *anagram* and *-ize*.

anal, adj., pertaining to, or connected with, the anus. See *anus* and *adj. suff. -al*.

analcite, n., a white zeolite (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. ἀνάληκτος, 'weak, feeble', fr. ἀν- (see *priv. pref. an-*) and ἀλήκη, 'protection, help, strength'; so called in allusion to the *weak* electricity it acquires when rubbed. Gk. ἀλήκη is rel. to ἀλέκειν, 'to ward off', whence the desiderative verb ἀλέξω, 'to ward off, keep off, turn away, defend, protect'. See *Alexander*.

analectic, adj., relating to analects. — See *next word* and *-ic*.

analects, also *analecta*, n. pl., collected writings; literary gleanings. — Gk. ἀνάλεκτα, 'things, chosen', neut. pl. of ἀνάλεκτος, 'select, choice', verbal adj. of ἀναλέγειν, 'to pick up, gather up, collect', fr. ἀνά (see *ana-*) and λέγειν, 'to speak', prop. 'to choose (words)', which is cogn. with L. *legere*, 'to read'. See *lecture*.

analemma, n., an orthographical projection of the sphere on the plane of the meridional (*geom.*) — L., 'a sundial showing the meridian and latitude of a place', fr. Gk. ἀνάλημμα, 'sundial', fr. ἀναλαμβάνειν, 'to receive, take up, restore', fr. ἀνά (see *ana-*) and λαμβάνειν, 'to receive'. See *lemma* and *cp. words* there referred to.

analeptic, adj., restorative, tonic (said of a medicine); n., a restorative medicine, a tonic. — Gk. ἀναληπτικός, 'restorative', fr. ἀναλαμβάνειν, 'to receive', take up, restore, fr. ἀνά (see *ana-*) and λαμβάνειν, 'to take, grasp, seize; to receive'. See *prec. word*.

analgesia, n., absence of pain. — Medical L., fr. Gk. ἀναλγησία, 'want of feeling, insensibility', fr. ἀναλγητος, 'without pain'. See *next word*. Derivatives: *analges-ic*, adj., and n., *analgesics*, n.

analgetic, adj., producing analgesia; n., a drug producing analgesia. — Formed with suff. *-ic* fr. Gk. ἀνάληγτος, 'without pain', fr. ἀν- (see *priv. pref. a-*) and ἀλγείν, 'to feel pain', fr. ἄλγος, 'pain'. See *-algia*.

analogical, adj. — Formed with *adj. suff. -al* fr. L. *analogicus*, fr. Gk. ἀναλογικός, fr. ἀναλογία. See *analogy* and *-ic*.

Derivative: *analogical-ly*, adv.

analogize, tr. v., to explain by analogy; intr. v., to reason by analogy or to use analogies. — Gk. ἀναλογίζεσθαι, 'to reckon up, sum up', fr. ἀναλογία. See *analogy* and *-ize*.

analogous, adj. — L. *analogus*, fr. Gk. ἀνάλογος, 'according to a due proportion, proportionate', fr. ἀνά (see *ana-*) and λόγος, 'word, speech, reckoning, proportion'. See *logos* and *-ous*. Derivatives: *analogous-ly*, adv., *analogousness*, n.

analogue, n., an analogous thing. — F., fr. Gk. ἀνάλογον, neut. of ἀνάλογος. See *prec. word*.

analogy, n., similarity. — F. *analogie*, fr. L. *analogia*, fr. Gk. ἀναλογία, 'proportion, analogy', fr. ἀνάλογος. See *analogous* and *-y* (representing Gk. *-ιά*).

Derivatives: *analogical* (q.v.), *analog-ist*, n., *analog-ist-ic*, adj., *analogize* (q.v.)

analphabetic, adj., not alphabetic. — Formed fr. *privative pref. an-* and *alphabetic*.

analysis, n., separation of a whole into its component parts. — Gk. ἀνάλυσις, 'a loosing, releasing', fr. ἀναλύειν, 'to unloose, release, set free', fr. ἀνά, 'up, on, throughout' (see *ana-*), and λύειν, 'to unfasten, loosen, slacken'. See *lysis*. **analyste**, n., a person who analyzes. — F., formed fr. *analyser*, on analogy of nouns in *-iste* (E. *-ist*) fr. verbs in *-iser* (E. *-ize*). See *prec. word* and *cp. analyzer*.

analytic, **analytical**, adj. — ML. *analyticus*, fr. Gk. ἀναλυτικός, 'analytical', fr. ἀνάλυσις. See *analysis* and *-ic*, resp. also *-al*.

Derivative: *analytic-al-ly*, adv.

analyze, **analyse**, tr. v. — F. *analyser*, formed fr. *analyse*, 'analysis', on analogy of verbs in *-iser*. See *analysis* and *-ize*.

Derivatives: *analyz-ation* (*analys-ation*), n., *analyz-ed* (*analys-ed*), adj., *analyzer* (*analys-er*), n.

anamnesis, n., recollection, remembrance. — Gk. ἀνάμνησις, 'a calling to mind, reminiscence', fr. ἀναμνήσκω, 'to remind, recall to memory', fr. ἀνά (see *ana-*) and μνήσκω, 'to remind', which is rel. to μνάσθαι, 'to remember', μέμνηται, 'I remember', fr. I.-E. base **men-*, 'to think, remember'. See *mind* and *cp. mnesic, amnesia, paramnesia*.

anamorphosis, n., a distorted image; a gradual change in form (*biol.*) — ModL., fr. ἀναμόρφωσις, 'a forming anew', fr. ἀναμορφών, 'to form anew, transform', fr. ἀνά, 'again' (see *ana-*), and μορφών, 'to give form to, form, shape', fr. μορφή, 'form, shape'. See *morpho-* and *cp. metamorphosis, amorphous*.

ananas, n. — Sp. *ananas*, fr. Peruv. *nanas*, 'pineapple'.

ananda, n., bliss, one of the three qualities of Brahma (*Hindu mythol.*) — OI. *ānandā-*, 'joy, happiness, bliss', formed from the particle *ā-* and the stem of *nāndati*, 'he rejoices'. For the etymology of the particle *ā-* see *agama* and *cp. words* there referred to. OI. *nāndati* is of uncertain origin.

anandrous, adj., having no stamens. — Gk. ἀνανδρος, 'husbandless; unmanly', fr. ἀν- (see priv. pref. **an-**) and ἀνδρ-, gen. ἀνδρός, 'man'. See **-androus**.

Ananke, n., the personification of necessity in Greek mythology. — Gk. ἀνάγκη, 'necessity', of uncertain origin; perhaps standing for **anank-* and cogn. with OIr. *ēcen*, W. *angen*, 'necessity, fate', Ir. *ēcht* (for **anktu-*), 'manslaughter', OE. *ōht*, MDu. *aht*, OHG. *āhta*, MHG. *ahte*, *aht*, G. *Acht*, 'hostile persecution', Hitt. *henkan*, 'destiny, death'.

Ananta, n., the endless, an epithet of the serpent Shesha in Hindu mythology. — OI. *anāntah*, 'endless', fr. OI. priv. pref. *an-* (see priv. pref. **an-**) and *āntah-* 'end, boundary, edge', which is rel. to OI. *anti*, 'opposite', and cogn. with Gk. ἀντί, 'over against, opposite, before', L. *ante*, 'before, in front of'. See **ante-** and cp. **anti-**.

anapaest, n., a metrical foot consisting of two short syllables followed by a long one, a reversed dactyl (*pros.*) — L. *anapaestus*, fr. Gk. ἀνάπαιστος, 'struck back, rebounding', verbal adj. of ἀναπαίειν, 'to strike back', fr. ἀνά, 'back' (see **ana-**), and παίειν, 'to strike', which prob. stands for **πάειν* and is cogn. with L. *pavire*, 'to beat, ram, tread down'. See **pave**.

anapaestic, **anapaestical**, adj. — L. *anapaesticus*, fr. Gk. ἀναπαιστικός, fr. ἀναπαιστος. See prec. word and **-ic**, resp. also **-al**.

Derivative: *anapaestic-al-ly*, adv.

anapatite, n., a hydrous ferrous calcium phosphate (*mineral*). — Named after *Anapa* on the Black Sea. For the ending see subst. suff. **-ite**.

Anaphalis, n., a genus of plants (*bot.*) — ModL., of uncertain origin.

Anaphe, n., a genus of moths (*zool.*) — ModL., fr. Gk. ἀναφή, 'impalpable', fr. ἀν- (see priv. pref. **an-**) and ἀφή, 'touch, grip', from the stem of ἀπτειν, 'to fasten, usually in the middle voice ἀπτεσθαι, 'to touch'. See **apsis** and cp. words there referred to.

anaphora, n., repetition of the same word or phrase in successive clauses. (*rhet.*) — Gk. ἀναφορά, 'a carrying back', fr. ἀναφέρειν, 'to carry back', fr. ἀνά, 'back' (see **ana-**), and φέρειν, 'to bear, carry'. See **bear**, 'to carry', and cp. **-phore**.

anaphrodisiac, adj., that which reduces sexual desire; n., a drug reducing sexual desire. — Formed fr. priv. pref. **an-** and Gk. ἀφροδισιακός, 'sexual, venereal'. See **aphrodisiac**.

anaphylaxis, n., exaggerated susceptibility, especially to protein (*med.* and *biol.*) — Coined by the French physiologist Charles Richet (1850-1935) in 1893 on analogy of **prophylaxis** (q.v.) *Anaphylaxis* accordingly means the opposite of what is expressed by *prophylaxis*; it is formed fr. **ana-** and Gk. φύλαξις, 'a watching, guarding'. See **phylaxis**.

anaplasty, n., plastic surgery. — F. *anaplastie*, fr. Gk. ἀνάπλαστος, 'made anew', verbal adj. of

ἀναπλάσσειν, 'to make anew, remodel', fr. ἀνά, 'again' (see **ana-**), and πλάσσειν, 'to mold, form'. See **plasma**.

anaprotic, adj., of languages: characterized — as English — by a tendency to lose declensional forms. — Formed fr. Gk. ἀνά, 'back' (see **ana-**), and πρωτικός, 'pertaining to cases', fr. πρωτός, 'fallen', verbal adj. of πίπτειν, 'to fall', which stands for **πι-πτειν*, fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall'. See **feather** and cp. **symptom** and words there referred to. For the ending see suff. **-ic**.

anarch, n., leader in anarchy. — Gk. ἀναρχος, 'without chief', fr. ἀνά (see priv. pref. **an-**) and ἀρχός, 'chief, leader, ruler'. See **arch-**.

anarchy, n. — F. *anarchie*, fr. Gk. ἀναρχία, 'lack of a leader, state of being without any leader', fr. ἀναρχος 'without chief'. See **anarch** and **-y** (representing Gk. **-iā**).

Derivatives: *anarch-ic*, *anarch-ic-al*, adjs., *anarch-ic-al-ly*, adv., *anarch-ism*, n., *anarch-ist*, n., *anarch-ize*, tr. v.

anarthria, n., inability to articulate words (*med.*) — Medical L., coined by the French neurologist Pierre Marie (1853-1940) fr. Gk. ἀναρθρος, 'without joints' (see next word). For the ending see suff. **-ia**.

anarthrous, adj., unarticulated. — Gk. ἀναρθρος, 'without joints', fr. ἀν- (see priv. pref. **an-**) and ἄρθρον, 'joint, limb, organ'. See **arthritis**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

Anas, n., the genus of ducks (*zool.*) — L. *anas*, 'duck', cogn. with Lith. *āntis*, OPruss. *antis*, OSlav. *oty*, ORuss. *utovi*, Serb. *utva* (fr. **ot-*), ON. *ōnd*, OF. *æned*, MDu. *ænt*, OHG. *anut*, MHG. *ant*, G. *Ente*, and prob. also with Gk. νήσσα, Att. νήττα, Boeot. νᾶσσα, 'duck', OI. *ātih*, 'waterfowl'. Cp. **Anatidae**, **Nesonetta**. Cp. also **smew**.

anasarca, n., a form of subcutaneous dropsy. (*med.*) — Medical L., fr. Gk. ἀνά σάρκα, abbreviation of ὕδρωψ ἀνά σάρκα, 'dropsy throughout the flesh'; fr. ἀνά, 'throughout' (see **ana-**), and σάρξ, gen. σαρκός, 'flesh'. See **sarco-**.

anaspadias, n., a condition in which the urethra opens on the upper surface of the penis (*med.*) — Medical L., fr. **ana-** and the stem of σπᾶν, 'to draw'. See **spasm** and cp. words there referred to.

Anastasia, fem. PN. — Late L., fem. of **Anastasius** (q.v.).

anastasis, n., convalescence (*med.*) — Medical L., fr. Gk. ἀνάστασις, 'a standing up', fr. ἀνίσταμαι, 'to make to stand up', fr. ἀνά (see **ana-**) and ἵσταναι, 'to make to stand'. See **state** and cp. **apocatastasis**, **catastasis**, **hypostasis**, **metastasis**.

Anastasius, masc. PN. — Late L. *Anastasius*, fr. Gk. Ἀναστάσιος, fr. ἀνάστασις, 'resurrection', lit. 'a rising up', See prec. word and cp. **Anastasia**.

anastomose, tr. v., to communicate by anastomosis. — F. *anastomoser*, fr. *anastomose*, fr. Gk. ἀναστομώσις. See next word.

anastomosis, n., intercommunication of vessels in the animal body or of parts in any branching system (*anat.*) — Gk. ἀναστομώσις, 'outlet, opening', fr. ἀναστομοῦν, 'to furnish with a mouth', fr. ἀνά (see **ana-**) and στόμα, 'mouth'. See **stoma**, **stomach**.

anastomotic, adj. — See prec. word and **-otic**.

anastrophe, n., inversion of the usual order of words (*rhet.*) — L., fr. Gk. ἀναστροφή, 'a turning upside down; a turning up or back, inversion', fr. ἀναστρέφειν, 'to turn up or back', fr. ἀνά (see **ana-**) and στρέφειν, 'to turn'. See **strophe** and cp. **antistrophe**, **apostrophe**, **catastrophe**.

anathema, n., curse, malediction; a thing or person accursed. — L. *anathema*, fr. Gk. ἀνάθεμα, 'anything devoted', later used in the sense of 'anything devoted to evil, an accursed thing', a later variant of ἀνάθημα, 'an offering', lit. 'that which is set up', fr. ἀνατιθέναι, 'to lay upon', which is formed fr. ἀνά (see **ana-**) and τιθέναι, 'to put, place'. See **thesis** and cp. words there referred to.

Derivatives: *anathemat-ic*, *anathemat-ic-al*, adjs., *anathemat-ic-al-ly*, adv., *anathemat-ism*, n., *anathemat-ize* (q.v.)

anathematize, tr. v. to pronounce an anathema against; intr. v., to curse. — F. *anathématiser*, fr. L. *anathematizāre*, fr. Gk. ἀναθεματίζειν, 'to devote to evil', fr. ἀνάθεμα, gen. -θέματος. See **anathema** and **-ize**.

Derivative: *anathemat-iz-ation*, n., *anathemat-ize-er*, n.

Anatidae, n. pl., a family of birds, the ducks (*ornithol.*) — ModL., formed with suff. **-idae** fr. L. *anas*, gen. *anatis*, 'duck'. See **Anas**.

anatocism, n., compound interest (*law*). — L. *anatocismus*, fr. Gk. ἀνατοκισμός, fr. ἀνά, 'again' (see **ana-**) and τοκίειν, 'to lend on interest', which is rel. to τόκος, 'childbirth', τοκέως, 'father', in pl. 'parents', and in gradational relationship to τέκνον, 'child', τίκτειν (for **τι-τικειν*), 'to bring forth, bear'. See **thane** and cp. **tecn-**, **toco-**, **atocia**. For the ending see suff. **-ism**.

Anatolia, n., ancient name of Asia Minor. — ML. *Anatolia*, fr. Gk. ἀνατολή, 'sunrise, east', lit. 'a rising above (the horizon)', fr. ἀνατελλειν, 'to rise', fr. ἀνά (see **ana-**) and τέλλειν, 'to accomplish, perform; to rise', which is rel. to τέλος, 'end'. See **tele-** and cp. words there referred to.

Derivatives: *Anatoli-an*, adj. and n., *Anatol-ic*, adj.

anatomic, **anatomical**, adj. — F. *anatomique*, fr. L. *anatomicus*, fr. Gk. ἀνατομικός, 'relating to anatomy, skilled in anatomy', fr. ἀνατομιά. See next word and **-ic**, resp. also **-al**.

Derivative: *anatomic-al-ly*, adv.

anatomy, n. — F. *anatomie*, fr. L. *anatomia*, fr. Gk. ἀνατομία, ἀνατομή, 'dissection', which is related to ἀνατέμνειν, 'to cut up', fr. ἀνά (see **ana-**) and τέμνειν 'to cut'. See **tome** and cp.

acrotomous, **atom**. For the ending see suff. **-y** (representing Gk. **-iā**).

Derivatives: *anatom-ism*, n., *anatom-ist*, n., *anatom-ize*, tr. v., *anatom-iz-ation*, n., *anatom-izer*, n.

ambury, **ambury**, n., a soft tumor or wart on the neck of a horse or an ox. — A compound prob. meaning lit. 'a painful berrylike tumor'. For the first element see the first element in **agnail**. For the second element see **berry**.

-ance, suff. — Fr. L. **-antia**, either directly or through the medium of F. **-ance**. L. **-antia** derives fr. **-āns**, gen. **-antis**, pres. part. suff. of the verbs of the first Latin conjugation, and forms abstract nouns denoting *action*, *process*, *state* or *quality*. See **-ant** and **-ce** and cp. **-ence**. Cp. also **-ancy**.

ancestor, n. — A blend of ME. *ancestre* and *ancessour*. ME. *ancestre*, derives fr. OF. *ancestre* (F. *ancêtre*), fr. L. *antecessor*, 'predecessor', lit. 'foregoer', fr. *antecessus*, pp. of *antecēdere*, 'to go before', fr. **ante-** and *cēdere*, 'to go'. ME. *ancessour*, 'ancestor', comes fr. OF. *anceissor*, fr. L. *antecessōrem*, acc. of *antecessor*. See **cede** and cp. **antecessor**.

ancestral, adj. — OF. *ancestrel*, fr. *ancestre*. See **ancestor** and adj. suff. **-al**.

Derivative: *ancestral-ly*, adv.

ancestry, n. — OF. *ancesterie*; refashioned after OF. *ancestre*. See prec. word and **-y** (representing OF. *ie*).

Anchises, n., the father of Aeneas; see *Aeneas*. — L. *Anchīsēs*, fr. Gk. Ἀγχίσης, a name of uncertain origin.

Anchistea, n., a genus of ferns (*bot.*) — ModL., fr. Gk. ἀγγιστεύς, 'next of kin', fr. ἀγγιστος, 'nearest', superl. of ἀγγι, 'near', which is rel. to ἀγγειν, 'to squeeze, throttle'. Ἀγγι prop. means 'pressed together'. See **anger**, **anxious**. For the sense development of Gk. ἀγγι, 'near', fr. ἀγγειν, 'to squeeze', cp. F. *près*, 'near, by', fr. L. *pressus*, 'compressed'. The genus was called *Anchistea* to intimate that it is related to another genus of plants called *Woodwardia*. For the Greek superl. suff. **-ιστος** in ἀγγιστος see **-est** and cp. **Callisto** and words there referred to.

anchor, n. — ME. *anker*, fr. OE. *ancor*, fr. L. *ancora*, fr. Gk. ἄγκυρα, 'anchor', which is rel. to Gk. ἀγκών, 'a bend', ἀγκύλος, 'crooked, curved'. See **angle**, 'corner', and cp. **ancon**, **ankylosis**. Cp. also **angora**.

Derivatives: *anchor*, tr. and intr. v., *anchor-age*, n., *anchor-ed*, adj., *anchor-er*, n.

anchoress, n., a female anchorite. — See next word and **-ess**.

anchorite, also **anchoret**, n., hermit, recluse. — *Anchoret* is the earlier form. It is a contraction of still earlier *anachoret*, fr. L. *anachōrēta*, fr. Gk. ἀναχωρητής, 'anchorite', lit. 'one who has retired', fr. ἀναχωρεῖν, 'to go back, retire', fr. ἀνά, 'back' (see **ana-**), and χωρεῖν, 'to give

place, withdraw', fr. *χωρος*, 'free space, room'. See **chori-**.

anchovy, n., a small, herringlike fish. — Sp. *anchova*, fr. Basque *anchua*, prop. 'dried fish', fr. *anchua*, *anchuva*, 'dry'.

Anchusa, n., a genus of plants of the borage family. — L. *anchūsa*, fr. Gk. *ἀγκουσα*, 'alkanet', which is of uncertain origin.

anchylose, n. — See **ankylose**.

ankylosis, n. — See **ankylosis**.

anchylotic, adj. — See **ankylotic**.

ancient, adj., old. — F. *ancien*, fr. VL. **antiānus*, 'former', fr. *ante*, 'before'; see **ante-**. The *-t* in *ancient* is excremental and is due to a confusion of the ending of F. *ancien* with *-ent*, the English equivalent of L. *-ēns* (gen. *-entis*), the pres. part. suff. of the II-IV. Latin conjugations. Cp. *pageant*, *peasant*, *pheasant*, *tyrant*.

Derivatives: *ancient*, n., *ancient-ly*, adv., *ancientness*, n., *ancient-ry*, n.

ancient, n. ensign. — Corruption of **ensign**.

ancile, n., the sacred shield of Rome. — L. *ancile*, 'the sacred shield of Rome', said to have fallen from heaven. — The word prop. means 'cut in on both sides', and stands for **am(bi)-caid-sli*, from *ambi-*, 'round about', and *caedere*, 'to cut, hew, fell'. See **ambi-** and **cement**.

ancillary, adj., pertaining to a maid servant; secondary, auxiliary. — L. *ancillāris*, 'relating to female servants', fr. *ancilla*, 'a female servant', dimin. fr. *anculus*, 'a man servant', which was misdivided into *anc-ulus*. In reality, however, *anculus* stands for *an-culus* and is compounded of pref. *am(b)-* (see **ambi-**) and the base of L. *colere*, 'to till (the ground), cultivate, dwell, inhabit'. See **colony** and **-ary**. Cp. Gk. *ἀμφίπολος*, 'handmaid of gods, priestess, attendant priest', which is cogn. with L. *anculus*.

ancipital, **ancipitous**, adj., having two edges. — Formed with adj. suff. *-al*, resp. *-ous*, fr. L. *anceps*, gen. *ancipitis*, 'having two heads', fr. *an-*, a short form of *ambi-*, 'on both sides', and *caput*, gen. *capitis*, 'head'. See **ambi-**, and **capital**, adj. For the change of Latin *ā* (in *cāput*) to *i* (in *ancipitis*) see **abigeat** and cp. words there referred to.

ancon, n., 1) the elbow (*anat.*); 2) a projection supporting a cornice; console (*archit.*) — L., fr. Gk. *ἀγκών*, 'elbow', lit. 'bend (of the arm)'. See **angle**, 'corner', and cp. **anchor**, **ankylosis**. **-ancy**, suff. denoting quality or state. — Fr. L. *-antia*, either directly or through the medium of F. *-ance*, hence derivatively identical with **-ance** (q.v.) Cp. **-ency**.

ancylostomiasis, n., hookworm disease (*med.*) — Medical L., compounded of Gk. *ἀγκύλος*, 'crooked, curved', and *στόμα*, 'mouth'. See **ankylosis**, **stoma** and **-iasis**.

Ancylus, n., a genus of snails (*entomal.*) — ModL., fr. Gk. *ἀγκύλος*, 'crooked, curved'. See **ankylosis**.

and, conj. — ME., fr. OE. *and*, rel. to OS. *endi*,

ande, OFris. *and(a)*, *ande*, MDu. *ende*, *enn*, Du. *en*, OHG. *enti*, *anti*, later *unta*, *unti*, MHG. *unde*, *und*, G. *und*, 'and', ON. *enn*, *en*, 'and, but', prob. fr. I.-E. **ǵnhá-*, whence also OI. *áthā*, 'then, and'. Cp. **an**, 'if', and **ampersand**.

anadabata, n., a Roman gladiator whose helmet had no opening for the eyes. — L., a word of Gaulish origin. The first element of this word means 'blind', and is cogn. with OI. *andhāh*, Avestic *anda*, of s.m. The second element is of the same origin and meaning as L. *battuere*, 'to beat, strike'. See **batter**, 'to beat', and cp. words there referred to.

Andalusia, n., a former province of southern Spain. — *Andalusia* (= Sp. *Andalucía*), fr. Arab. *Ándalus*, a name denoting the whole peninsula, fr. Late L. **Vandalicia*, prop. 'the country occupied by the Vandals'. See **Vandal**.

andalusite, n., a hard silicate of aluminum (Al₂SiO₅) (*mineral.*) — Formed with subst. suff. *-ite* fr. *Andalusia* (see prec. word); so called because it was first found in Andalusia.

andante, adj., moderately slow; adv., in andante tempo; n., an andante movement (musical direction). — It., pres. part. of *andare*, 'to go', rel. to Sp. and Port. *andar*, 'to go'; fr. VL. *ambītāre*, 'to go round', fr. L. *ambītus*, pp. of *ambīre*, 'to go round'. See **ambier**.

andantino, adj., somewhat quicker (sometimes, slower) than andante; adv., in andantino tempo; n., an andantino movement (*musical direction*). — It., dimin. of **andante**.

andesine, n., a mineral of the group of feldspars. — Coined by the German geologist Wilhelm Hermann Abich (1806-86) from the name of the *Andes* Mountains. For the ending see chem. suff. *-ine*.

andesite, n., name of a family of rocks (*petrogr.*) — Coined by the German geologist Baron Christian Leopold von Buch (1774-1853) from the name of the *Andes* Mountains. For the ending see subst. suff. *-ite*.

Derivative: *andesit-ic*, adj.

andiron, n., either of a pair of metal supports for logs in a fireplace. — ME. *anderne*, *aundirne*, *aundiren*, fr. OF. *andier* (F. *landier*), fr. Gaul. **andera-*, 'a young bull' (cp. Ir. *ainder*, 'a young woman', W. *anner*, 'heifer'); so called because andirons were frequently adorned with the heads of animals. *Andiron* was influenced in form by, but is not related to, *iran*. Cp. *gridiron*.

andouille, n., a kind of sausage. — F., fr. VL. **inductile*, neut. of the adjective **inductilis*, used as a noun, fr. L. *inductus*, pp. of *indūcere*, 'to introduce'; see **induce**. *Andouille* must have denoted originally the filling that was 'introduced' into the sausage.

andr-, form of **andro-** before a vowel.

Andrew, masc. PN. — OF. *Andreu*, *Andrieu* (F. *André*), fr. L. *Andreās*, fr. Gk. *Ἀνδρέας*, which is rel. to *ἀνδρεῖος*, 'manly', fr. *ἀνήρ*, gen. *ἀνδρός*, 'man'. See **andro-** and cp. **dandy**.

andrewsite, n., a hydrous phosphate (*mineral.*) — Named after the Irish physicist and chemist Thomas Andrew (1813-58). For the ending see subst. suff. *-ite*.

Andrias, n., a genus of fossil salamanders (*zool.*) — ModL., fr. Gr. *ἀνδριάς*, 'image of a man', diminutive formed fr. *ἀνήρ*, gen. *ἀνδρός*, 'man'; see **andro-**. For the diminutive character of the *-ri-*formative element see Kretschmer in Glotta, 14, 84f.

andro-, before a vowel **andr-**, combining form meaning 'man'. — Gk. *ἀνδρο-*, *ἀνδρ-*, fr. *ἀνήρ*, gen. *ἀνδρός*, 'man', which is cogn. with OI. *nāram* (acc.), 'man', *nāryah*, 'virile', Arm. *ayr*, gen.-dat. *arñ*, 'man', Alb. *n'er*, 'man', Umbr. *nerus* (pl. acc.), 'men', Sabine-L. *Nerō*, PN., lit. 'strong', W. *ner*, 'hero', OIr. *nert*, W., Co. *nerth*, 'virility'. Cp. **Andrew**, **Andrias**, **andron**, **dandy**, 'a fop', and the second element in **Alexander**, **Ardhanari**, **Dianira**, **Leander**, **philander**, **sundari**. Cp. also the first element in **anthropo-**.

androcracy, n., rule or supremacy of men. — Compounded of **andro-** and *-κρατία*, fr. *κράτος*, 'strength, power, rule'. See **-cracy**.

androecium, n., the stamens of a flower taken collectively (*bot.*) — ModL., compounded of **andro-** and Gk. *οἰκίον*, dimin. of *οἶκος*, 'house'. See **economy**.

androgen, n., a male sex hormone (*biochem.*) — Coined fr. **andro-** and **-gen**.

androgynous, adj., hermaphrodite. — Gk. *ἀνδρογυνος*, 'man-woman, hermaphrodite', fr. *ἀνήρ*, gen. *ἀνδρός*, 'man', and *γυνή*, 'woman'. See **andro-** and **gynaeco-**, and cp. **gynandrous**. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. *-ous*.

Andromache, n., the wife of Hector (*Greek mythol.*) — L., fr. Gk. *Ἀνδρομάχη*, lit. 'whose husband excels in the fight', fr. *ἀνηρ*, gen. *ἀνδρός*, 'man', husband', and *μάχη*, 'fight'. See **andro-** and **-macy**.

Andromeda, n., 1) the daughter of Cepheus and Cassiopeia (*Greek mythol.*) — Gk. *Ἀνδρομέδᾶ*, Ion. *Ἀνδρομέδῃ*, lit. 'mindful of her husband', compounded of *ἀνήρ*, gen. *ἀνδρός*, 'man' (see **andro-**), and *μέδεσθαι*, 'to be mindful of, give heed to, think on', which is rel. to *μέδων*, *μεδέων*, 'guardian, ruler' (prop. pres. part. of the ancient verb *μέδειν*, 'to protect, rule over'), *μήδεσθαι*, 'to devise, resolve, advise', *μήδεα* (pl. neut.), 'counsels, plans, device, cunning', *μέδιμνος*, 'a measure', fr. I.-E. base **mēd-*, 'to measure, limit, consider', which is a *-d-*enlargement of base **mē-*, 'to measure'. See **meditate** and cp. **Medea**, **Medusa** and the second element in **automedon**, **Diomedes**, **Ganymede**. Cp. also **medical**.

Andromeda, n., 1) name of a constellation in the northern hemisphere; 2) name of a genus of plants of the heath family (*bot.*) — From prec. word.

andron, n., men's apartment in a house (*Greek antiq.*) — Gk. *ἀνδρών*, a collateral form of

ἀνδρωνίτις, 'men's apartment', fr. *ἀνήρ*, gen. *ἀνδρός*, 'man'. See **andro-**.

androphobia, n., morbid dread of the male sex. — ModL., compounded of Gk. *ἀνήρ*, gen. *ἀνδρός*, 'man', and *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. See **andro-** and **-phobia**.

Andropogon, n., the beard grass (*bot.*) — ModL., compounded of **andro-** and Gk. *πώγων*, 'beard'. See **Pogonia**.

Androsace, n., a genus of herbs of the primrose family (*bot.*) — L. *andrasaces*, name of a zoophyte, fr. Gk. *ἀνδρόσακες*, of s.m., lit. 'man's remedy', compounded of *ἀνήρ*, gen. *ἀνδρός*, 'man', and *ἔκος*, 'remedy'. See **andro-**, and **aceology**.

androsterone, n., a male sex hormone (*biochem.*) — Coined fr. **andro-**, **ster(ol)** and **-one**.

-androus, combining form used in botany in the sense of 'having (a certain number or form) of stamens (prop. male organs)', as in *monandrous*, *gynandrous*. — Gk. *-ανδρος*, fr. *ἀνήρ*, gen. *ἀνδρός*, 'man'. See **andro-**.

-ane, suff., a variant of **-an**, fr. L. *-ānus*, generally with differentiation of meaning. Cp. *human*, *humane*, and *urban*, *urbane*.

-ane, suff. used to form names of saturated hydrocarbons (*chem.*); derivatively identical with prec. suff.

aneat, prep. and adv. (*poetic*). — Formed fr. **a-**, 'on', and **near**.

anecdote, n. — F., fr. Gk. *ἀνέκδοτα* (neut. pl. of *ἀνέκδοτος*, 'not published'), used as a noun in the sense of 'unpublished things', fr. *ἀν-* (see priv. pref. **an-**) and *ἐκδοτα*, 'things given out', neut. pl. of *ἐκδοτος* verbal adj. of *ἐκδίδωμι*, 'I give out' (fr. *ἐκ*, 'out', and reduplication of base **dō-*, 'to give'). See **ec-** and **date**, 'point of time'.

Derivatives: *anecdote-age*, n., *anecdote-al*, *anecdote-ic*, adjs., *anecdotic-al-ly*, adv., *anecdote-ist*, n. **anele**, tr. v., to anoint (*archaic*). — ME. *anelien*, 'to anoint with oil', fr. OE. *an*, 'on', and ME. *ele* (fr. OE. *æle*), 'oil', fr. L. *oleum*. See **a-**, 'on', and **oil**.

anemia, **anaemia**, n., deficiency of blood (*med.*) — Gk. *ἀναιμία*, 'want of blood, bloodlessness', fr. *ἀν-* (see priv. pref. **an-**) and *αἷμα*, 'blood'. See **hemal**.

Derivatives: *anemi-al* (*anaemi-al*), *anem-ic* (*anaem-ic*), adjs.

Anemia, n., a genus of plants of the climbing-fern family (*bot.*) — ModL., fr. Gk. *ἀνείμων*, 'unclad', fr. *ἀν-* (see priv. pref. **an-**) and *εἶμα*, which corresponds to Dor. *Ἔμα*, 'a dress, garment', and is cogn. with Gk. *ἔσθής* (for **Ἔσθηής*), 'clothing', *ἐνύναυ* (for **Ἔσθύναι*), 'to clothe', and cogn. with L. *vestis*, 'covering for the body, clothes'. See **vest** and cp. **himation**.

anemo-, before a vowel **anem-**, combining form meaning 'wind'. — Gk. *ἀνεμο-*, *ἀνεμ-*, fr. *ἀνεμος*, 'wind', which is cogn. with L. *anima*, 'breath of air, air, breath, soul, life', *animus*,

'soul, spirit, mind, courage, wish, desire'. See **animus**.

anemology, n., the science of wind. — Compounded of **anemo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **-logy**.

Derivative: **anemolog-ic-al**, adj.

anemometer, n., an instrument for measuring the velocity of the wind. — Compounded of **anemo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm.'

Derivatives: **anemometr-y**, n., **anemometr-ic**, adj.

anemone, n. — Gk. *ἀνεμώνη*, 'the wind flower', which prob. derives fr. Heb. *na'āmān* in *ni'ē na'āmānīm* (Is. 17:10), lit. 'plants of pleasantness', fr. *na'ēm*, 'was pleasant'. See Paul de Lagarde in *Abhandlungen der Gesellschaft der Wissenschaften zu Göttingen*, XXXV, p.205, and Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p.49. For the etymology of Heb. *na'ēm*, 'was pleasant', see Naaman and cp. words there referred to. Gk. *ἀνεμώνη* was influenced in form by *ἀνεμος*, 'wind'. For the ending *-ώνη* in *ἀνεμώνη* cp. *ἀργεμώνη*, 'a kind of poppy', fr. Heb. *argāmān*, 'purple' (see *Argemone*).

Anemone, n., a genus of herbs of the family Ranunculaceae (*bot.*) — ModL., dimin. of **anemone** (q.v.) For the ending see suff. **-ella**.

anencephalic, adj., having no brain (*zool.*) — Gk. *ἀνεγκεφάλος*, coined by Galen from *ἀν-* (see priv. pref. **-an**) and Gk. *ἐγκεφάλος*, 'brain'. See **encephalic**.

anent, prep., concerning, about. — ME. *anent*, *anentis*, fr. OE. *onfen*, *onem*, 'near to, close by', orig. 'on a level with', fr. *an-*, *on-*, 'on', and *efen*, 'even, equal'. Cp. OHG. (MHG., G.) *neben*, 'near to, by the side of', shortened fr. *ineben*, fr. *in*, 'in', and *ebanī*, 'equality'. See **on** and **even**, 'straight'. The final *t* in *anent* is excrement. Cp. **forment**.

-aneous, adj. suff. — L. *-āneus*. See **-an** and **-ous**.

energy, n., lack of energy (*med.*) — Medical L. *anergia*, 'lack of energy', formed on analogy of **energy** fr. priv. pref. **-an-** and Gk. *ἔργον*, 'work'. See **ergon**.

Derivative: **anerg-ic**, adj.

aneroid, adj., containing no liquid (said of a kind of barometer); n., an aneroid barometer. — F. *anéroïde*, lit. 'without liquid', compounded of priv. pref. **a-** and Gk. *νᾶρός*, *νηρός*, 'flowing, liquid' (which is rel. to *νάειν*, 'to flow'), and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Nereid** and **-oid**.

anesthesia, **anaesthesia**, n., insensibility. — Gk. *ἀνασθησιάζω*, 'lack of sensation', fr. *ἀνασθησιάζω*, 'to be without sense of something, lack sensation', fr. *ἀν-* (see priv. pref. **-an-**) and *ἀσθησιάζω*, 'sensible, perceptible', verbal adj. of *ἀσθησιάζω*, 'to perceive'. See **esthete** and cp. **esthesia**.

anesthetic, **anaesthetic**, adj., producing insen-

sibility; n., substance producing anesthesia. — Formed with suff. **-ic** fr. Gk. *ἀνασθησιάζω*, 'without feeling', fr. *ἀν-* (see priv. pref. **-an-**) and *ἀσθησιάζω*, 'sensible, perceptible'. See prec. word.

Derivatives: **anesthet-ist**, n., **anesthet-ize**, tr. v. **anet**, n., dill. — F. *anet*, *aneth*, fr. L. *anēthum*, fr. Gk. *ἀνηθον*, 'dill, anise'. Cp. Gk. *ἀνίσσον*, L. *anisum*, and see **anise**.

aneurysm, n., a morbid dilatation of the coat of an artery (*med.*) — Gk. *ἀνευρυσμός*, 'dilatation', fr. *ἀνευρύνειν*, 'to dilate', fr. *ἀνά* (see **ana-**), and *εὐρύνειν*, 'to widen', fr. *εὐρύς*, 'wide', which is cogn. with OI. *urūh*, 'wide'. The spelling **aneurism** (with *i* instead of *y*) is due to a confusion with words ending in **-ism**.

Derivatives: **aneurysm-al**, adj., **aneurysm-al-ly**, adv., **aneurysm-at-ic**, adj.

anfractuosity, n., circuitousness. — F. *anfractuosité*, fr. L. *anfractus*. See **anfractuous** and **-ity**. **anfractuous**, adj., circuitous. — F. *anfractueux* (fem. *anfractueuse*), fr. L. *anfractuōsus*, fr. *amfractus*, *anfractus*, 'a breaking round; a turning, winding', fr. *am-*, shortened form of *ambi-*, 'about, around', and *fractus*, pp. of *frangere*, 'to break'. See **ambi-** and **fraction**.

Derivatives: **anfractuous-ness**, n.

anew, adv. — Formed fr. **a-**, 'of', and **new**.

angaralite, n., a magnesium aluminum iron silicate (*mineral.*) — Named after *Angara* River in Siberia. For the ending see subst. suff. **-ite**.

angaria, n., a system of relays of couriers for dispatching official letters in ancient Persia, later also in the Roman empire. — L., 'service to a lord', fr. Gk. *ἀγγαρεῖα*, 'impressment for the public service', fr. *ἀγγαρος*, 'mounted courier, messenger', of Persian, ult. Semitic, origin. See **angel**.

angary, n., the right of a warring nation to use or destroy the property of neutrals. — F. *angarie*, fr. L. *angaria*. See prec. word.

angel, n. — ME., fr. OF. *angele* (F. *ange*), fr. L. *angelus*, fr. Gk. *ἄγγελος*, 'messenger, divine messenger, angel' (where the verb *ἀγγέλλειν*, 'to bear a message, report, tell'), which is rel. to *ἀγγαρος*, 'mounted courier, messenger'; of Persian, ult. of Sem. origin. Cp. Akkad. *agarru*, 'hireling, hired laborer', fr. *agāru*, 'to hire', which is rel. to Aram. *āgar*, *eggār*, 'he hired', (whence Arab. *ājara*, of s.m.), Heb. *iggéreth*, Aram. *igg'rá*, *iggartá*, 'letter', prop. 'message' Cp. **angaria**, the first element in **Ingram** and the second element in **evangel**. The sense development of Gk. *ἄγγαρος*, resp. *ἄγγελος*, from a Sem. noun meaning 'hireling', may be illustrated by the phases: 'hireling, hired messenger, messenger'. Gk. *ἄγγελος* in the sense of 'angel', is a loan translation of Heb. *mal'āk*, 'messenger, divine messenger, angel', fr. base *l'-k*, 'to send'. Derivatives: **angel-ic**, adj., **angelica** (q.v.), **angel-ic-al**, adj., **angel-ic-al-ly**, adv., **angel-ic-ize**, tr. v., **angel-ize**, tr. v.

Angela, fem. PN. — Fem. of L. *angelus*, 'angel'.

See prec. word and cp. **angelica**, **Angelina**.

angelfish, n. — The name is prob. due to the misreading of the Dutch name of this fish *zeeëgel*, lit. 'sea urchin', as *zeeëngel*, 'sea angel' (cp. its French name *ange de mer*), a mistake suggested by the winglelike fins of this fish.

angelic, adj. — F. *angélique*, fr. L. *angelicus*, fr. Gk. *ἀγγελικός*, 'angelic', fr. *ἄγγελος*. See **angel** and **-ic**.

Angelica, fem. PN. — Fem. of L. *angelicus*, 'angelic'. See prec. word and cp. **Angela**, **Angelina**. **Angelica**, n., a genus of plants (*bot.*) — ModL., lit. 'the angelic (herb)', fr. L. (*herba*) *angelica*, fem. of *angelicus* (see prec. word); so called because of its medicinal properties.

Angelina, fem. PN. — Dimin. of **Angela** (q.v.). **angelo-**, combining form meaning 'angel'. See **angel**.

angelolatry, n., the worship of angels. — Compounded of **angelo-** and Gk. *-λατρεία*, *-λατρία*, fr. *λατρεῖα*, 'hired labor, worship'. See **-latry**. **angelot**, n., 1) a gold coin; 2) a sort of cheese made in Normandy; 3) a musical instrument. — OF., dimin. of *angele*, 'angel'. See **angel**.

anger, n. — ME., fr. ON. *angr*, 'sorrow, affliction', rel. to ON. *öngr*, OE. *enge*, 'narrow, painful', OS. *engi*, MDu. *enghe*, Du. *eng*, OHG. *angi*, *engi*, MHG. *enge*, G. *eng*, Goth. *aggwus*, 'narrow', and cogn. with OI. *amhú-*, 'narrow', *ámhah*, 'anguish, need, anxiety', Avestic *qazah-*, 'distress, oppression', Gk. *ἀγγχειν*, 'to squeeze' (esp. the throat), 'strangle, throttle, hang', *ἀγγώνη*, 'strangling, hanging; rope', *ἀγγυ*, *ἀγγυ*, 'near' (lit. 'narrow'), *ἄσσον* (for **ἄγγ-ιον*), 'nearer', L. *angere*, 'to press together, throttle, torment', *angustus*, 'narrow', Arm. *anjuk*, 'narrow', OSlav. *qžq*, *qziii*, 'to narrow, compress', *qzota*, 'narrowness', *qzostí*, 'a narrowing, narrowness', *qzükü*, 'narrow', Lith. *aĩkštas*, 'narrow', fr. I.-E. base **angh-*, 'to narrow, compress', the corresponding Celtic base is **engh-*, **ngh-*, whence Bret. *enk*, 'narrow', Ir. *cumung*, 'narrow', Ir., W. *ing*, 'distress'. Cp. **agnail**, **angina**, **anguish**, **anxious**, and the second element in **cyananche**, **quinsy**, **squintancy**, **Orobanche**.

Derivatives: **angr-y**, adj., **angr-i-ly**, adv.

anger, tr. v. — ON. *angra*, fr. *angr*, 'anger'. See **anger**, n.

angina, n., inflammation of the throat; quinsy. — L. *angina*, 'quinsy', prob. a loan word fr. Gk. *ἀγγώνη*, 'a throttling, strangling, hanging'. The form *angina* (instead of **ancina*) is due to the influence of *angere*, 'to throttle'. See **anger**, n., and cp. words there referred to.

Derivative: **angin-al**, adj.

angio- before a vowel **angi-**, combining form meaning 'covered by a seed or blood vessel', as in **angiosperm**. — Gk. *ἀγγειο-*, fr. *ἀγγεῖον*, 'vessel', fr. *ἄγγος*, 'vessel', a word of uncertain origin. Cp. the second element in **Hydrangea**, **sporangium**, **syngonium**.

angiology, n., that branch of anatomy which deals with the blood vessels. — Compounded of **angio-**, and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **-logy**.

angioma, n., a tumor consisting of dilated blood vessels (*med.*) — Medical L., formed with suff. **-oma** fr. Gk. *ἀγγεῖον*, 'vessel'. See **angio-**.

angiosperm, n., name of a large class of plants which has its seeds inclosed in an ovary. — Coined (in the Modern Latin form *Angiospermae*) by Paul Hermann in 1690 fr. Gk. *ἀγγεῖον*, 'vessel, receptacle' and *σπέρμα*, 'seed'. See **angio-** and **sperm**.

Derivatives: **angiosperm-al**, **angiosperm-atus**, **angiosperm-ic**, **angiosperm-ous**, adjs.

angle, n., corner. — F., fr. L. *angulus*, 'angle, corner', which is cogn. with Arm. *angium*, *anki-un*, OSlav. *ag(w)lu*, 'corner', OSlav. *akotü*, 'hook', Lith. *anka*, 'loop', OI. *āngam*, 'limb', *āngūlih*, *āngūrih*, 'finger, toe', *āngusṭhāh*, 'big toe, thumb', Avestic *angushta-*, 'toe, finger', OI. *aĩkáh*, 'hook; bent', *dācatī*, 'bends, curves', Gk. *ἄγκος*, 'a bend, hollow', *ἄγκών*, 'elbow', *ἀγκύλος*, 'crooked, curved', *ἄγκυρα*, 'anchor', L. *ancus*, 'crooked, curved', OE. *anclēo*, *anclēow*, 'ankle', OE. *anga*, OHG. *ango*, 'hook'. All these words derive fr. I.-E. base **ang-*, resp. **ang-*, 'to bend'. Cp. **angle**, 'fishhook', **Angle**, **anchor**, **ancon**, **angula**, **angular**, **ankle**, **ankylosis**, and the second element in **triangle**. Cp. also the second element in **saranguosty**. The above I.-E. words stand in gradational relationship to Gk. *δγκος*, L. *uncus*, 'hook', Mr. *ēcath*, 'fishhook'; cp. **Uncaria**, **unciferous**, **uncinal**, **uncinate**, **uncinus**, **uncus**, **aduncus**, **Redunca**.

angle, n., a fishhook. — OE. *angel*, fr. *anga*, 'hook', rel. to ON. *öngull*, OHG. *angul* (MHG., G. *angel*), 'fishhook', and cogn. with L. *uncus*, 'crooked, curved', *uncus*, 'hook'. See **angle**, 'corner'.

Derivatives: **angle**, tr. and intr. v., **angl-er**, n., **angl-ing**, n.

Angle, n., member of a Teutonic tribe that came in the 5th century from what is now known as Schleswig-Holstein to Britain and conquered it. — L. *Anglus*, pl. *Angli*, of Teut. origin. Cp. OE. *Angle*, *Engle*, prop. 'the people coming from *Angul* (= ON. *Öngull*), 'a hookshaped district in Schleswig', fr. *angul* (= ON. *öngull*), 'fishhook, angle', which is rel. to *anga*, OHG. *ango*, 'hook'. See **angle**, 'fishhook', and **angle**, 'corner', and cp. **English**, **Anglican**, **Anglo-Saxon**.

anglesite, n., a mineral containing lead sulfate. — Coined by the French mineralogist and physicist François Sulpice Beudant in 1832; so called by him in allusion to the fact that it was discovered by Withering in Anglesey (in 1783). For the ending see subst. suff. **-ite**.

Anglican, adj. and n. — ML. *Anglicānus*, fr. *Anglicus*, 'English', fr. Late L. *Anglus*. See **Angle** and **-an**.

anglice, adv., in English. — ML. *Anglice*, fr. *Anglicus*. See prec. word.

Anglicism, **anglicism**, n. — Formed with suff. **-ism** fr. ML. *Anglicus*. See **Anglican**.

Anglicize, **anglicize**, tr. and intr. v. — Formed with suff. **-ize**, fr. ML. *Anglicus*. See **Anglican**. Derivative: *angliciz-ation*, n.

Anglo-, combining form meaning 'English'. — Fr. Late L. *Angli*, 'the English'. See **Angle**, **Anglo-Saxon**.

Anglomania, n., a mania for what is English. — Compounded of **Anglo-** and Gk. *μανία*, 'madness, frenzy'. See **mania**.

Derivative: *Anglomani-ac*, adj.

Anglophile, **Anglophil**, n., a friend of England or the English; adj., friendly to England or the English. — Compounded of **Anglo-** and Gk. *φίλος*, 'friend'. See **-phile**, **-phil**.

Anglophobe, n., one who fears or hates England or the English. — Compounded of **Anglo-** and Gk. *-φόβος*, fr. *φόβος*, 'fear'. See **-phobe**. Derivative: *Anglophob-ic*, adj.

Anglophobia, n., fear or hatred of England or the English. — Compounded of **Anglo-** and Gk. *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. See **-phobia**. Derivative: *Anglophob-ic*, adj.

Anglo-Saxon, n. — ML. *Anglo-Saxōnēs*, fr. earlier *Angli Saxōnēs*, 'the English', fr. L. *Angli*, 'the Angles', in Late L. 'the English', and L. *Saxōnēs*, 'the Saxons', in Late L. 'the English'. Accordingly the term *Anglo-Saxon* is tautological, inasmuch as both elements of this compound denote 'the English'. See **Angle** and **Saxon**.

angola, n. — Corruption of **angora**.

angora, n., 1) an Angora cat; 2) Angora wool or anything made of it. — Named from the town *Angora* (now Ankara) in Asia Minor, fr. L. *Anchora*, fr. Gk. ἄγκυρα, fr. ἄγκυρα, 'anchor'. See **anchor**.

angostura, n., a bitter aromatic bark. — Shortened fr. *angostura bark*, lit. 'bark of the tree growing at *Angostura*', now Ciudad Bolivar, in Venezuela, on the narrows of the Orinoco River; so called fr. Sp. *angostura*, 'a narrow pass', fr. *angosto*, fr. L. *angustus*, 'narrow'. See **anguish**, n., and **-ure**.

angrite, n., a meteorite stone. — Named after *Angra dos Reis* in Brazil. For the ending see subst. suff. **-ite**.

angry, adj. — Formed fr. **anger** with suff. **-y** (representing OE. **-ig**).

Derivatives: *angri-ly*, adv., *angri-ness*, n.

angstrom unit, **angstrom**, n., unit of length equal to one hundred-millionth of a centimeter; used to measure the wavelengths of light. — Named after the Swedish physicist Anders Jonas *Ångström* (1814-1874).

Anguidae, n. pl., a family of lizards (zool.) — ModL., formed with suff. **-idae** fr. L. *anguis*, 'serpent, snake'. See **anguine**.

Anguilla, n., a genus of fishes, the common eel

(ichthyol.) — L. *anguilla*, 'eel', prop. 'the snake-like fish', fr. *anguis*, 'snake'; see next word. Cp. the cognate Gk. ἄγγελος (see **Encelia**). OPruss. *angurīs*, Lith. *ungurys*, OSlav. **agorī* (appearing in Russ. *ūgorī*, Pol. *węgorz*), 'eel', which all mean derivatively 'the snakelike fish'. It. *anguilla*, F. *anguille*, Sp. *anguila*, Port. *enguia* and prob. also OSlav. *agulja*, *jęgulja*, 'eel', derive fr. L. *anguilla*.

anguine, adj., pertaining to a serpent. — L. *anguinus*, fr. *anguis*, 'serpent, snake', which is cogn. with Arm. *auj*, *ōj*, Lith. *angis*, OPruss. *angis*, Lett. *ūodze*, Russ. *až*, Pol. *wąz*, and prob. also with Ol. *dhih*, Avestic *azish*, 'snake', Gk. *ἔχις*, 'viper'. See **echidna** and cp. **Anguidae**, **Anguilla**, **Anguis**. Cp. also **Ahi**, **Encelia**, **ask**, 'water newt'. For the ending see suff. **-ine** (representing L. **-inus**).

anguineous, adj., serpentlike. — L. *anguineus*, fr. *anguis*, 'serpent'; see prec. word. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

Anguis, n., a genus of lizards, the blindworm (zool.) — L. *anguis*, 'serpent, snake'. See **anguine**.

anguish, n. — ME. *anguise*, *angoise*, fr. OF. *anguisse*, *angoisse* (F. *angoisse*), fr. L. *angustia* (in classical Latin used mostly in the pl.), 'narrowness, deficiency', fr. *angustus*, 'narrow', fr. *angere*, 'to throttle, torment'. See **anger** and words there referred to and cp. esp. **angostura**.

anguish, tr. and intr. v. — OF. *anguissier*, *angoissier* (F. *angoisser*), fr. *anguisse*, *angoisse*. See prec. word.

Derivative: *anguish-ed*, adj.

anguishous, adj., causing anguish; anguished; anxious. (*obsol.*) — OF. *angoissos*, fr. VL. **angustiōsus*, fr. L. *angustus*, 'narrow'. See **anguish**, n.

Derivative: *anguishous-ly*, adv.

angula, n., a measure in ancient India, corresponding to 1.05 inches, lit., 'finger'. — OI. *āṅgulaḥ*, 'finger', rel. to *āṅgūliḥ*, *āṅgūriḥ*, 'finger, toe'; *āṅgusthāḥ*, 'big toe, thumb', *āṅcati*, 'he bends, curves', and cogn. with Gk. *ἄγκυών*, 'elbow', L. *ancus*, 'crooked, curved', *angulus*, 'angle, corner'. See **angle**, 'corner'.

angular, adj. — L. *angulāris*, 'having corners or angles', fr. *angulus*. See **angle**, 'corner', and **-ar**. Derivatives: *angular-ity*, n., *angular-ly*, adv., *angular-ness*, n.

angulate, adj. — L. *angulātus*, pp. of *angulāre*, 'to make angular', fr. *angulus*. See **angle**, 'corner', and adj. suff. **-ate**.

anguria, n., the gourd; the watermelon. — ModL., fr. Late Gk. ἄγγουριον, 'watermelon', which derives fr. Pers. *angārah*. See **gherkin**.

Angus, masc. PN. — Scot., rel. to Ir. *Aonghus*, a compound whose two elements are cognate with E. **one**, resp. **choice**.

anhelation, n., panting, asthma (*archaic*). — F. *anhélation*, fr. L. *anhēlātiōnem*, acc. of *anhēlātiō*, 'difficulty of breathing, panting', fr. *anhēlātus*,

pp. of *unhēlāre*, 'to breathe with difficulty', which is prob. compounded of pref. *an-*, 'up, upward' (see **ana-**), and *hēlāre*, 'to breathe', which prob. stands for **anslāre*, fr. I.-E. base **an-*, 'to blow, breathe'. See **animus** and cp. **exhale**, **inhale**. For the ending see suff. **-ation**.

anhistous, adj., with no recognizable structure (*biol.*) — Formed with suff. **-ous** fr. priv. pref. **an-** and Gk. *ιστός*, 'tissue', which stands for **σιστός* and lit. means 'that which makes to stand', from the stem of *ίστημι* (for **σίστημι*), 'I make to stand'. See **histo-** and cp. the second element in **Actinistia**.

anhydride, **anhydrid**, n., an oxide which is capable of forming an acid, if added to water (*chem.*) — Formed with suff. **-ide** resp. **-id**, fr. Gk. *ἄνυδρος*, 'waterless'. See **anhydrous**.

anhydrite, n., anhydrous calcium sulfate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἄνυδρος*, 'waterless'. See next word and cp. prec. word.

anhydrous, adj., containing no water (*chem.*) — Gk. *ἄνυδρος*, 'waterless', fr. *ἀν-* (see priv. pref. **an-**) and *ὑδωρ*, 'water'. See **hydro-**. For E. **-ous**, as equivalent to Gk. **-ος**, see suff. **-ous**.

ani, n., any of certain black birds of the cuckoo family. — Sp. *aní*, Port. *ani*, fr. Tupi *ant*.

anicut, **annicut**, n., a dam (*Anglo-Ind.*) — Tamil *anai kaṭṭu*, 'dam building'.

anigh, adv., new (*pseudo-archaic*). — Formed on analogy of *afar*, etc., fr. **a-**, 'on', and **nigh**.

anights, adv. (*archaic*) — Formed fr. OE. *on nihte*; see **a-**, 'on', **night**, and the adv. suff. **-s**.

anil, n., 1) a West Indian shrub, from which indigo is made; 2) indigo. — Port. *anil*, fr. Arab. *an-nīl*, assimilated fr. *al-nīl*, fr. *al-*, 'the', and *nīl*, 'indigo', fr. Pers. *nīla*, ult. fr. OI. *nīlī*, 'indigo', fr. *nīlah*, 'dark blue'. Cp. **lilac**. Derivatives: *anil-ic*, adj., *anil-ide*, n., *aniline* (q.v.)

anile, adj., like an old woman. — L. *anilis*, 'pertaining to an old woman', fr. *anus*, gen. *anūs*, 'old woman', from the I.-E. imitative base **an-*, whence also Hitt. *annash*, 'mother', *hannash*, 'grandmother', Gk. *ἀνής*, 'grandmother', Lith. *anīta*, 'mother-in-law', OPruss. *ane*, 'old mother', OHG. *ano*, MHG. *ane*, *an*, 'grandfather, great grandfather', OHG. *ana*, 'grandmother, great grandmother', G. *Ahnen*, 'ancestors', OHG. *eninchild* (whence MHG. *eninkel*, *enenkel*, G. *Enkel*), 'grandson', prop. dimin. of OHG. *ano*, 'great grandfather'. Cp. the first element in **Olaf**.

Derivative: *anile-ness*, n.

aniline, also **anilin**, n., an oily, poisonous liquid, C₆H₅NA₂ (*chem.*) — Coined by C.J. Fritzsche in 1841 fr. **anil** and chem. suff. **-ine**, resp. **-in**. Derivative: *aniline*, *anilin*, adj.

anility, n., quality of being anile. — L. *anilitās*, 'the old age of a woman, anility', fr. *anilis*. See **anile** and **-ity**.

animadversion, n., criticism; blame. — L. *ani-*

madversio, gen. *-ōnis*, 'perception, observation, attention', fr. *animadversus*, pp. of *animadvertere*. See **animadvert** and **-ion**.

Derivative: *animadversion-al*, adj.

animadversive, adj., percipient. — Formed with suff. **-ive** fr. L. *animadversus*, pp. of *animadvertere*. See next word.

Derivative: *animadversive-ness*, n.

animadvert, intr. v., to criticize, blame, censure. — L. *animadvertere*, contraction of *animum advertere*, 'to direct one's mind, attend', fr. *animum*, acc. of *animus*, 'mind', and *advertere*, 'to turn toward'. See **animus** and **advert**.

animal, n. — L., lit. 'a living being', fr. *animāle*, neut. of *animālis*, 'of air, living', fr. *anima*, 'breath of air, air, breath, soul, life'; see **animus** and adj. suff. **-al**. For sense development cp. Gk. *ζῷον*, 'animal, which is rel. to *ζωή*, 'life', and OE. *dēor*, 'a wild animal', lit. 'a breathing being', which is cogn. with OSlav. *duchū*, 'breath, spirit', *duša*, 'soul'. Cp. also Heb. *ḥayyāh*, 'wild animal, beast', which is rel. to *ḥayāh*, 'he lived', *ḥayyim*, 'life'.

animal, adj. — L. *animālis*, 'of air, living, animate'. See **animal**, n.

animalcular, adj. — Formed with suff. **-ar** fr. L. *animalculum*. See next word.

animalcule, n., a very small animal, esp. one perceptible only by a microscope. — Late L. *animalculum*, dimin. of L. *animal*. See **animal**, n., and **-cule**.

animalism, n., animal character; the doctrine that man is a mere animal. — See **animal** and **-ism**. **animalist**, n., 1) one who believes in animalism; 2) an artist representing animals. — See **animal** and **-ist**.

animalize, tr. v., to make like an animal. — See **animal** and **-ize**.

Derivative: *animaliz-ation*, n.

animate, tr. v., to give life to, to enliven. — L. *animātus*, pp. of *animāre*, 'to fill with air or breath, to animate', fr. *anima*. See **animus** and verbal suff. **-ate**.

Derivatives: *animat-ed*, adj. *animat-ed-ly*, adv., *animat-er*, n., *animat-ing*, adj., *animat-ing-ly*, adv., *animation*, *animatism* (qq.v.)

animate, adj., living. — L. *animātus*, pp. of *animāre*. See **animate**, v.

Derivatives: *animate-ly*, adv., *animate-ness*, n.

animation, n., life; vivacity. — L. *animātiō*, gen. *-ōnis*, 'an animating', fr. *animātus*, pp. of *animāre*. See **animate** and **-ion**.

animatism, n., the primitive belief that the inanimate is regarded as if it were animated. — Coined by Maretti in 1899 in contradistinction to *animism*. See **animate**, adj. and **-ism**.

animatistic, adj. — See prec. word and **-istic**. **animé**, n., any of various resins. — F. fr. Sp. *animé*, which is a Tupi loan word.

animism, n., a word of many meanings, but used esp. in the sense of 'theory of the universal animation of nature' (Sir Edward Burnett Tylor's

definition in Primitive Culture, chapter 11). — Coined by the German physicist and chemist Georg Ernst Stahl (1660-1734) and re-introduced by E. B. Tylor in 1871. See **animus** and **-ism** and cp. **animatism**.

animist, n., one who believes in animism. — See **animism** and **-ist**.

Derivative: **animist-ic**, adj.

animosity, n., ill will; enmity. — F. *animosité*, fr. L. *animōsitätē*, acc. of *animōsītās*, 'boldness, vehemence', fr. *animōsus*, 'bold, vehement', fr. *animus*. See next word, adj. suff. **-ose** and suff. **-ity**.

animus, n., 1) intention; 2) animosity. — L., 'soul, spirit, mind, courage, wish, desire', rel. to *anima*, 'breath of air, air, breath, soul, life', and cogn. with Gk. *ἀνεμος*, 'wind', fr. I.-E. base **an-*, 'to blow, breathe', whence also OI. *áni-ti*, *ána-ti*, 'breathes', *áni-laḥ*, 'breath', OIr. *aná*, W. *anadl*, MBret. (with metathesis) *alazn*, 'breath', OIr. *anim*, Co., Bret. *eneff*, 'soul', Goth. *uz-anan*, 'to exhale', ON. *anda*, 'to breathe', *andi*, *önd*, 'breath, soul, spirit', OE. *ēðian* (for **an-þjan*), 'to breathe', OSlav. *vonja*, 'smell', Alb. Gheg *aj*, Tosk *ēñ*, 'I swell', Toch. A *añma*, Arm. *anjn*, 'soul'. Cp. **animadvert**, **animal**, **animalcule**, **animate**, **animosity**, **equanimity**, **exanimate**, **exhale**, **inhale**, **longanimity**, **magnanimous**, **magnanimity**, **pusillanimous**, **pusillanimity**, **unanimous**, **unanimity**. Cp. also **ahura**, **anemo-**, **anhelation**, **asthma**, **asura**, **prana**.

anion, n., a negatively charged ion (*physical chem.*) — Gk. *ἀνίόν*, neut. of *ἀνιών*, pres. part. of *ἀνιέναι*, 'to go up', fr. *ἀνά* (see **ana-**) and *ίέναι*, 'to go', which is cogn. with L. *ire*, 'to go'. See **itinerate**. The word **anion** was introduced into electricity by the English physicist and chemist Michael Faraday (1791-1867); cp. **ion**, **cation**.

Derivative: **anion-ic**, adj.

anis-, combining form. See **aniso-**.

anise, n. — F., fr. L. *anisum*, fr. Gk. *ἀνίσσον*, 'anise, dill'. Cp. Gk. *ἀνηθον*, L. *anethum*, and see **anet**.

Derivative: **anis-ic**, adj.

aniseed, n. — Contraction of **anise-seed**.

anisette, n., liqueur flavored with aniseed. — F., dimin. of **anise**. For the ending see suff. **-ette**.

aniso-, **anis-**, combining form meaning 'a derivative of anise' (*chem.*) — Gk. *ἀνισο-*, *ἀνισσο-*, fr. *ἀνίσσον*, 'anise'. See **anise**.

aniso-, **anis-**, combining form meaning 'unequal, unsymmetrical'. — Gk. *ἀνισο-*, fr. *ἀνισος*, 'unequal', fr. *ἀν-* (see priv. pref. **an-**) and *ισος*, 'equal'. See **iso-**.

anisomeric, adj., not isomeric (*bot.*) — Formed fr. priv. pref. **an-** and **isomeric**.

anisotropic, adj., not isotropic (*physics*). — Formed fr. priv. pref. **an-** and **isotropic**.

anker, n., a liquid measure. — Du., rel. to G. *Anker*, Swed. *ankare*, fr. ML. *anceria*, *ancheria*, 'keg, vat', which is of uncertain origin.

ankh, n., a tau cross (T) with an oval at the top, the Egypt. symbol of life. — Egypt. *ankh*, 'life'.
anklet, n., a ring for the ankle. — Contraction of **ankle** and dimin. suff. **-let**.

ankle, n. — ME. *acle*, *ankle*, prob. of Scand. origin; cp. ON. *äkkla* (for **ankula*), Dan., Swed. *ankle*. The collateral ME. form *anclowe* derives fr. OE. *anclēo*, *anclēow*. Cp. MDu. *anclau*, *enkel*, Du. *enkel*, OHG. *anchlāo*, *anchal*, *enchil*, MHG., G. *enkel*, 'ankle'. All these words are diminutives formed with suff. **-el**, **-l** (see dimin. suff. **-le**), from the Teut. stem appearing in MHG. *anke*, 'joint', G. *Enke*, 'ankle'. OI. *āngam*, 'limb', *āngūlih*, 'finger', and L. *angulus*, 'angle, corner', are cogn. with these Teut. words; see **angle**, 'corner', and cp. **angula**.

ankus, n., an elephant goad. — Hind., fr. OI. *ankusāḥ*, rel. to OI. *āncati*, 'bends, curves', and cogn. with L. *ancus*, 'curved, crooked', *angulus*, 'angle, corner'. See **angle**, 'corner', and cp. prec. word.

ankylo-, before a vowel **ankyl-**, combining form meaning 'crooked'. — Gk. *ἀγκυλο-*, *ἀγκυλ-*, fr. *ἀγκύλος*, 'crooked, curved'. See **ankylosis**.

ankylose, **anchylose**, tr. v., to affect with ankylosis; intr. v., to be affected with ankylosis. — Back formation fr. **ankylosis**.

ankylosis, **anchylosis**, n., stiffening of the joints. — Medical L., fr. Gk. *ἀγκυλώσις*, fr. *ἀγκυλοῦν*, 'to crook, bend', fr. *ἀγκύλος*, 'crooked, curved', which is rel. to *ἄγκος*, 'bend, hollow; mountain glen'. See **angle**, 'corner', and cp. **anchor**, **ancon**, **Aneylus**, **ankus**.

ankylotic, **anchylotic**, adj. — See prec. word and **-ic**.
anlace, n., a dagger with tapering blade. — Metathesis of OF. *alenas*, *alesne* (F. *alène*), 'dagger', fr. OHG. *alansa*, a derivative of *āla*, 'awl'. See **awl**.

anlaut, n., initial sound. — G. *Anlaut*, fr. *an*, 'on, at', and *Laut*, 'sound, tone', G. *an* is rel. to E. *on* (q.v.) G. *Laut*, 'sound, tone', derives fr. *laut*, 'loud'; see **loud**. Cp. **ablaut**, **auslaut**, **inlaut**, **umlaut**.

Ann, **Anna**, **Anne**, fem. PN. — L. *Anna*, fr. Gk. *Ἄννα*, fr. Heb. *Hannāh*, lit. 'grace', from the base of *hānān*, 'he was gracious, showed favor'. See **Hannah**.

anna, n., an Indian penny. — Hind. *ānā*.

Annabel, **Annabella**, fem. PN. — The name is usually interpreted as a compound of **Anna** and **Bella**. It is more probable, however, that it arose from a misreading of the name **Amabel** for **Annabel**. Cp. **Arabel**, **Arabella**.

annabergite, n., a hydrous nickel arsenate (*mineral*). — Named after **Annaberg** in Saxony. For the ending see subst. suff. **-ite**.

annalist, n., a writer of annals. — F. *annaliste*, fr. *annales*, 'annals', fr. L. *annālēs*. See next word and **-ist**.

annals, n. pl. — L. *annālēs* (scil. *libri*), 'chronicles', lit. 'yearly (books)', pl. of *annālis*, 'pertaining to a year', fr. *annus*, 'year'. See **annual**.

annates, n. pl., first fruits of an ecclesiastical benefice payable to the Pope. — ML. *annāta*, 'income of a year', fr. L. *annus*, 'year'. See **annual**.

anneal, tr. v., to temper by heat; to temper. — ME. *anelen*, fr. OE. *anēlan*, 'to burn, kindle', fr. *an*, 'on (see a- 'on')', and *ēlan*, 'to kindle, burn', which is rel. to OE. *āl*, 'fire', *æled*, 'fire, firebrand'. ME. *anelen* and E. *anneal* were influenced in form by an erroneous association with OF. *neeler* (whence F. *nieller*), fr. VL. **nigellāre*, 'to blacken', fr. L. *nigellus*, dimin. of *niger*, 'black'.

annelid, adj., pertaining to the Annelida; n., one of the Annelida. — See next word.

Annelida, n. pl., a phylum of segmented worms (*zool.*) — ModL., fr. F. *annelide*, a hybrid coined by the French naturalist, J.B.P. Lamarck (1744-1829), fr. L. *ānellus*, dimin. of *ānulus*, 'a little ring', and Gk. *εἶδος*, 'form, shape'. See **annular** and **oid**.

annerodite, n., a pyroniobate of uranium, yttrium, etc. (*mineral*). — Named after **Annerød** in Norway. For the ending see subst. suff. **-ite**.

annex, tr. v. — F. *annexer*, fr. L. *annexus*, pp. of *annectere*, 'to bind to, tie on, annex', fr. **ad-** and *nectere*, 'to bind, join, fasten'. See **nexus**. Derivatives: *annex-ive*, adj., *annex-ment*, n.

annex, n. — F. *annexe*, fr. L. *annexus*, pp. of *annectere*. See **annex**, v.

annexation, n. — ML. *annexātiō*, gen. *-ōnis*, 'the act of annexing', fr. *annexātus*, pp. of *annexāre*, which is formed fr. L. *annexus*, pp. of *annectere*. See **annex**, v., and **-ation**.

Derivative: *annexation-al*, adj.

annexion, n. — F., fr. L. *annexiōnem*, acc. of *annexiō*, 'a binding to', fr. *annexas*, pp. of *annectere*. See **annex**, v., and **-ion**.

annihilate, tr. v. — L. *annihilātus*, pp. of *annihilāre*, 'to bring to nothing, annihilate', fr. **ad-** and *nihil*, 'nothing'. See **nihil** and verbal suff. **-ate**.
annihilation, n. — F., fr. *annihilier*, 'to annihilate', fr. L. *annihilāre*. See prec. word and **-ion**.

annihilationism, n., the doctrine that the wicked will be annihilated at the end of this life (*theol.*). — A hybrid coined by Edward White in England fr. prec. word and suff. **-ism**.

annihilationist, n., a believer in annihilationism. — Coined fr. **annihilation** and suff. **-ist**.

anniversary, n. and adj. — L. *anniversārius*, 'returning every year', compounded of *annus*, gen. *annī*, 'year', and *versus*, pp. of *vertere*, 'to turn'. See **annual**, **version** and **-ary**.

annona, n., the yearly produce (*Roman antiq.*) — L. *annōna*, fr. *annus*, 'year'; see **annular**. For the suff. cp. *pōmōna*, 'fruit trees, fruit', fr. *pōmum*, 'fruit', and *mātrōna*, 'a married woman', fr. *māter*, 'mother' (see **Pomona** and **matron**).

annotate, tr. v. — L. *annotātus*, pp. of *annotāre*, 'to note down', fr. **ad-** and *notāre*, 'to mark, note', fr. *nota*, 'mark, sign'. See **note**, n., and verbal suff. **-ate** and ep. **connotate**.

Derivatives: *annotation* (q.v.), *annotat-ive*, adj., *annotator* (q.v.), *annotat-ory*, adj.

annotation, n. — L. *annotātiō*, gen. *-ōnis*, fr. *annotātus*, pp. of *annotāre*. See prec. word and **-ion** and cp. **connotation**.

annotator, n. — L., fr. *annotātus*, pp. of *annotāre*. See **annotate** and agential suff. **-or**.

announce, tr. v. — ME. *annonce*, fr. OF. *anoncer* (F. *annoncer*), fr. L. *annūntiāre*, 'to announce, relate', fr. **ad-** and *nūntiāre*, 'to relate, report', fr. *nūntius*, 'messenger'. See **nuncio** and cp. **annunciate**.

Derivatives: *announce-ment*, n., *announc-er*, n.
annoy, n. — ME. *anoi*, *anui*, fr. OF. *enui* (F. *ennui*), 'worry', back formation fr. *enuier*, 'to worry, vex, annoy'. See **annoy**, v.

annoy, tr. v. — ME. *anuier*, fr. OF. *anoier*, *ennoier* (F. *ennuyer*), fr. VL. *inodiāre*, 'to hate', fr. L. *inodiō*, 'in hate, in aversion'. See **in**, prep., and **odium** and cp. **ennui**, **noisome**. Cp. also It. *annoiare*, OProvenç. *enojar* (whence Sp. *enojar*), 'to vex, annoy', which also derive fr. VL. *inodiāre*.

Derivatives: *annoy-ance*, n., *annoy-er*, n., *annoy-ing*, adj., *annoy-ing-ly*, adv., *annoy-ing-ness*, n., *annoy-ous*, adj.

annual, adj. — OF. *annuel*, fr. Late L. *annuālem*, acc. of *annuālis*, corresponding to L. *annālis*, 'continuing a year, annual', fr. *annus*, 'year', which stands for **at-nos* and is cogn. with Goth. *aþnam* (pl. dat.), 'to the years', and with OI. *átati*, 'goes, moves on, wanders'; cp. also Osco-Umb. *akno*, 'year, holiday time'. Cp. **annalist**, **annals**, **annate**, and the second element in **biennial**, **triennial**, **quinquennial**, **septennial**, **centennial**, **millennium**, **perennial**, **solemn**.

Derivatives: *annual*, n., *annual-ly*, adv.

annuitant, n., one who receives an annuity. — Formed fr. **annuity** with suff. **-ant**.

annuity, n. — F. *annuité*, fr. ML. *annuitātem*, acc. of *annuitās*, fr. L. *annus*, 'year'. See **annual** and **-ity**.

annul, tr. v. — ME. *annullen*, fr. OF. *anuller* (F. *annuler*), fr. Late L. *annullāre*, fr. **ad-** and L. *nūllum*, 'nothing', neut. of *nūllus*, 'none'. See **null**. Derivatives: *annul-er*, n., *annul-ment*, n.

annular, adj., 1) pertaining to a ring; 2) ring-shaped. — L. *annulāris*, correctly *ānulāris*, 'pertaining to a ring', fr. *annulus*, correctly *ānulus*, 'ring', dimin. of *ānus*, 'ring, iron ring for the feet, anus'. See **anus**, **-ule** and **-ar** and cp. **Annelida**.
annulary, adj., **annular**; n., the ring finger. — L. *annulārius*, correctly *ānulārius*, 'pertaining to a ring', fr. *ānulāris*. See prec. word and adj. suff. **-ary**.

annulate, adj., furnished with rings. — L. *annulātus*, correctly *ānulātus*, fr. *ānulus*, 'ring'. See **annular** and adj. suff. **-ate**. Derivative: *annulat-ed*, adj.

annulation, n., a ringlike formation. — Formed with suff. **-ation**, fr. L. *annulus*, correctly *ānulus*, 'ring'. See **annular**.

annulet, n., a little ring. — Formed with dimin. suff. *-et* fr. L. *annulus*, correctly *ānulus*, 'ring'. See **annular**.

annuloid, adj., ring-shaped. — A hybrid coined fr. L. *annulus*, correctly *ānulus*, 'ring', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **annular** and **-oid**.

annulose, adj., ringlike. — Formed with adj. suff. *-ose*, fr. L. *annulus*, correctly *ānulus*, 'ring'. See **annular**.

annunciate, tr. v., to announce. — L. *annūtiātus*, pp. of *annūtiāre*. See **announce** and verbal suff. *-ate*.

annunciation, n., announcement. — F. *annonciation*, fr. L. *annūtiātiōnem*, acc. of *annūtiātiō*, fr. *annūtiātus*, pp. of *annūtiāre*. See **announce** and **-ation** and cp. prec. word.

ano-, combining form meaning 'upward'. — Fr. Gk. *άνω*, 'upward', which is rel. to *άνά*, 'up, on'. See **ana-**.

anode, n., positive electric pole. — Gk. *άνοδος*, 'way up', fr. *άνά* (see **ana-**) and *όδος*, 'way'. See **odograph** and cp. words there referred to. The term *anode* was introduced into electricity by the English physicist and chemist Michael Faraday (1791-1867); cp. **cathode**, **electrode**. Derivatives: *anod-al*, *anod-ic*, adjs., *anod-ical-ly*, adv.

Anodonta, n., a genus of mussels (*zool.*) — ModL., lit. 'the toothless ones', formed fr. priv. pref. **an-** and Gk. *όδών*, gen. *όδόντος*, 'tooth'. See **odonto-**. **anodyne**, adj., relieving pain (*med.*) — L. *anōdynus*, fr. Gk. *άνώδυνος*, 'free from pain, allaying pain', fr. *άν-* (see priv. pref. **an-**) and *δύνη*, 'pain', which prob. meant orig. 'that which eats up, devours, bites', and is cogn. with OI. *-adwan-*, 'eating', Lith. *ėdžioti*, 'to devour, bite', *ėdžiōtis*, 'to suffer pain', Arm. *erkn*, gen. *erkan* (for **edwōn* or **edwēn*), 'labor pains', fr. I.-E. base **ed-*, 'to eat', whence also L. *edere*, 'to eat'. See **eat** and cp. **odonto-**.

anodyne, n., anything that relieves pain. — Gk. *άνώδυνον*, neut. of the adjective *άνώδυνος*. See **anodyne**, adj.

anoetic, adj., unthinkable. — Formed with suff. *-ic*. fr. Gk. *άνόητος*, 'not thought on, unheard of', fr. *άν-* (see priv. pref. **a-**) and *νοήτος*, 'perceptible by the mind, mental', verbal adj. of *νοεῖν*, 'to perceive', fr. *νόος*, *νοῦς*, 'mind'. See **noes** and cp. **noetic**.

anoint, tr. v. — OF. *enoint*, pp. of *enoindre*, fr. L. *inungere*, 'to anoint', fr. *in-*, 'in, on', and *ungere*, 'to smear'. See **unguent** and cp. **ointment**. Derivatives: *anoint-ed*, adj., *anoint-er*, n., *anoint-ing*, n., *anoint-ment*, n.

anomalo-, before a vowel **anomal-**, combining form meaning 'anomalous'. — Gk. *άνωμαλο-*, *άνωμαλ-*, fr. *άνώμαλος*, 'uneven, unequal, irregular', fr. *άν-* (see priv. pref. **an-**) and *όμαλός*, 'even', fr. *όμός*, 'one and the same', which derives fr. I.-E. base **sem-*, 'one, together'. See **same** and cp. words there referred to.

anomalous, adj. — L. *anōmalus*, fr. Gk. *άνώμαλος*, 'uneven, irregular'. See **anomalo-**. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**. Derivatives: *anomalous-ly*, adv., *anomalous-ness*, n.

anomaly, n. — L. *anōmalia*, fr. Gk. *άνωμαλίā*, 'inequality', fr. *άνώμαλος*, 'unequal'. See **anomalo-** and **-y** (representing Gk. *-iā*).

Derivatives: *anomal-ism*, n., *anomal-ist*, n., *anomal-ist-ic*, *anomal-ist-ic-al*, adjs., *anomal-ist-ic-al-ly*, adv.

anomo-, combining form meaning 'irregular'. — Fr. Gk. *άνομος*, 'without law', fr. *άν-* (see priv. pref. **a-**), and *νόμος*, 'law'. See **nomo-**.

anomy, n., lawlessness. — Gk. *άνομιā*, fr. *άνομος*. See **anomo-** and **-y** (representing Gk. *-iā*).

anon, adv., soon. — ME., fr. OE. *on ān*, ME. *anoon*, *anon*, lit. 'in one (instant)'. See **on** and **one**.

anonym, n. — F. *anonyme*, fr. L. *anōnymus*, fr. Gk. *άνώνυμος*, 'without a name', fr. *άν-* (see priv. pref. **an-**) and *ονυμα*, dial. form of *ονομα*, 'name'. See **name** and cp. **onomato-**. Cp. also **antonym**, **autonym**, **homonym**, **synonym**.

Derivatives: *anonym-ity*, n., *anonymus* (q.v.) **anonymous**, adj. — Gk. *άνώνυμος*. See prec. word. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**. Derivatives: *anonymous-ly*, adv., *anonymous-ness*, n.

Anopheles, n., a genus of mosquitoes (*entomol.*) — ModL., fr. Gk. *άνωφελής*, 'useless, hurtful, harmful', fr. *άν-* (see priv. pref. **an-**) and *φελος*, 'use, help, advantage', whence *όφέλλειν* (for **όφέλλειν*), 'to increase, enlarge', *όφελμα*, 'advantage'. *Όφελος* prob. meant orig. 'increase', and stands for *ύ-φελος*, fr. pref. *ύ-* (see **agama**) and **φέλος*, which together with OI. *phālam*, 'gain, success', derives fr. I.-E. base **phel-*, 'to swell'. This base is a collateral form of base **bhel-*, 'to swell', whence L. *follicis*, 'bellows'. See **follicle** and cp. **Aphelandra**, **Aphelinus**.

anorexia, n., loss of appetite (*med.*) — Medical L., formed fr. priv. pref. **an-** and Gk. *όρεξις*, 'appetite', from the stem of *όρέγειν*, 'to stretch oneself, reach, reach after, long for, desire', which is cogn. with L. *regere*, 'to keep straight, guide, lead, rule'. See **regent**, adj., and cp. words there referred to. For the ending see suff. **-ia**.

anormal, adj., not normal. — ML. *anōrmālis*. See **abnormal**.

anorthoclase, n., a triclinic potash-soda feldspar. — Coined by the German mineralogist Harry Rosenbusch (1836-1914) in 1885 fr. priv. pref. **an-** and **orthoclase** (q.v.)

anosmia, n., lack of the sense of smell (*med.*) — Medical L., fr. priv. pref. **an-** and Gk. *όσμη*, 'smell, odor'. See **osmium** and **-ia**.

another, adj. and pron. — Formed fr. the indef. article **an** and other.

anoxemia, **anoxaemia**, n., abnormal condition of the body due to the lack of oxygen in the blood (*med.*) — Medical L., formed fr. priv. pref. **an-**, the first two letters of **oxygen**, Gk. *αἷμα*, 'blood'

(see **hema**), and suff. **-ia**. Accordingly the word *anoxemia* lit. means 'the lack of oxygen in the blood'. Derivative: *anoxem-ic*, *anoxaemic*, adj. **anoxia**, n., oxygen deficiency. — Medical L., coined fr. priv. pref. **an-**, the first two letters of **oxygen** and suff. **-ia**.

Anselm, **Ansel**, masc. PN. — L. *Anselmus*, fr. OHG. *Ansehelm*, lit. 'having a divine helmet', compounded of *ansi*, 'god', and *helm*, 'helmet', For the first element cp. **Astrid**, for the second see **helmet**.

Anser, n., a genus of birds, the goose (*ornithol.*) — L. *ānser*, 'goose', for **hanser*. See **goose** and cp. the second element in **merganser**.

anserine, adj., 1) pertaining to, or resembling, a goose; 2) stupid. — L. *ānserīnus*, fr. *ānser*. See prec. word and **-ine** (representing L. *-īnus*).

answer, n. — ME. *andsware*, *answere*, fr. OE. *andswaru*, 'a reply', lit. 'a swearing against', fr. *and-*, 'against', and *swerian*, 'to swear'; cp. OS. *antswōr*, ON. *andsvar* (Dan., Swed. *ansvar*), OFris. *ondser*. The first element is cogn. with Gk. *άντι*, 'against', L. *ante*, 'before'. See **ante-** and cp. **anti-**. For the second element see **swear**.

answer, tr. and intr. v. — ME. *answerien*, fr. OE. *andswarian*, *andswerian*, fr. *andswaru*. See **answer**, n. Derivatives: *answer-able*, adj., *answer-er*, n., *answer-ing*, adj.

ant, n. — ME. *amete*, *ante*, fr. OE. *āmete*, *āmette*, rel. to OHG. *āmeiza*, MHG. *āmeize*, G. *Ameise*, 'ant', lit. 'the animal that cuts (i.e. bites) off', fr. Teut. *ā*, 'off', and **maitan*, 'to cut' (whence Goth. *maitan*, ON. *meita*, OHG. *meizan*, 'to cut', ON. *meitill*, OHG. *meizil*, MHG. *meizel*, G. *Meißel*, 'chisel'). Cp. **emmet**. Cp. also **mite**, 'a small arachnid'.

ant-, form of **anti-** before a vowel.

-ant, adj. and subst. suff. denoting an agent or an instrument. — OF. and F. *-ant*, fr. L. *-antem* or *-entem*, acc. of *-āns*, resp. *-ēns*, pres. part. suff. of verbs pertaining to the I., resp. II. or III. conjugation. This Latin suffix is cogn. with OI. *-ant*, Gk. *-ων* (fem. *-ουσα*, neut. *-ον*). Cp. the ending of Gk. *γέρων*, 'old man' (see **geronto-**). Cp. also **-ance**, **-ance**, **-ancy**, **-ence**, **-ency**, and pres. part. suff. **-ing**. Cp. also **tooth**.

anta, n., pillar, pilaster (*archit.*) — Sing. of L. *antae*, gen. *-ārum*, 'pillars, pilasters' (in Latin the word is used in pl. only); cogn. with OI. *ātāh* (pl. of *ātā*), 'doorframe, enclosure', ON. *ōnd*, 'ante-room', and Arm. *dr-and*, 'doorpost, threshold' (see Hübschmann, Armenische Studien, I, 19).

antacid, adj., counteracting an acid (*med.*) — A hybrid coined fr. Gk. *άντι*, 'against', and L. *acidus*, 'sour'. See **ant-** and **acid**. Derivative: *antacid*, n.

Antaeus, n., a giant of Libya, slain by Heracles (*Greek mythol.*) — L., fr. Gk. *Άνταῖος*, fr. *άνταῖος*, 'opposite, opposed to, hostile', fr. *άντρα*, 'face to face', which is rel. to *άντι*, 'opposite,

against'. See **anti-**.

antagonism, n., opposition, hostility. — Gk. *άνταγωνισμα*, fr. *άνταγωνίζεσθαι*, 'to struggle against'. See **antagonize** and **-ism**.

antagonist, opponent, enemy. — L. *antagōnista*, fr. Gk. *άνταγωνιστής*, 'competitor, opponent, rival', fr. *άνταγωνίζεσθαι*, 'to struggle against'. See next word and **-ist** and cp. **deuteragonist**, **protagonist**.

Derivatives: *antagonist-ic*, *antagonist-ic-al*, adjs., *antagonist-ic-al-ly*, adv.

antagonize, tr. v., to oppose, bring into opposition. — Gk. *άνταγωνίζεσθαι*, 'to struggle against', fr. *άντι* (see **anti-**), and *άγωνίζεσθαι*, 'to struggle', fr. *άγών*, 'contest'. See **agony** and **-ize**.

Derivatives: *antagoniz-ation*, n., *antagoniz-er*, n.

antalkali, n., a substance that neutralizes alkalinity. — Formed fr. **ant-** and **alkali**.

Derivatives: *antalkal-ine*, adj. and n.

antaphrodisiac, adj., counteracting sexual desire; n., a drug counteracting sexual desire. — Formed fr. **ant-** and **aphrodisiac**.

antarctic, adj., pertaining to the South Pole or regions near the South Pole. — Prop. 'opposite to the north', fr. Gk. *άντι*, 'opposite' (see **anti-**), and *άρκτος*, 'bear; the constellation of the Great Bear'. See **arctic**.

Antares, n., a large red star, the brightest in the Constellation *Scorpio*. — Gk. *Άντάρης*, lit. 'opposite (the planet) Mars', fr. *άντι*, 'opposite', and *Άρης*, 'Mars'. See **anti-** and **Ares**.

ante-, pref. — Fr. L. *ante*, 'before, in front of', which is cogn. with OI. *anti*, 'opposite', Toch. B *ente*, 'opposed to', Arm. *nd*, 'opposite', Gk. *άντα*, *άντην*, 'opposite', *άντι*, 'over against, opposite, before', OLith. *antā*, Lith. *añt*, 'on to', Goth. *and*, *anda*, 'along', ON., OS., OE. *and-* 'against', OHG., MHG., G. *ant-*, OHG. *int-*, MHG., G. *ent-*, 'along, against', Hitt. *hantī*, 'opposite', *hantezzish*, 'the first'. Cp. **anti-**. Cp. also **Ananta**, **antiae**, **entantio-**, the first element in **ancestor**, **antique**, **antiquity**, and the second element in **Rosinante** and in **Vedanta**. Cp. also **end**, **un-**, pref. expressing reversal, and the first element in **along** and in **answer**.

antecede, tr. and intr. v. — L. *antecedere*, 'to go before', fr. **ante-** and *cedere*, 'to go'. See **cede** and cp. **precede**.

antecedence, n. — L. *antecedentia*, fr. *antecedēns*, gen. *-entis*. See next word and **-ce**.

antecedent, adj. and n. — F. *antécédent*, fr. L. *antecedentem*, acc. of *antecedēns* pres. part. of *antecedere*. See **antecede** and **-ent**.

Derivative: *antecedent-al*, adj.

antecessor, n., a predecessor. — L. See **ancestor**. **antechamber**, n. — F. *antichambre*, formed on analogy of It. *anticamera*, which is compounded of *anti*, 'before' and *camera*, 'chamber', fr. L. *ante*, 'before', and *camera*, 'vault, arch'. See **ante-** and **chamber**.

antechapel, n. — Formed fr. **ante-** and **chapel**. **antedate**, n. (*rare*). — Formed fr. **ante-** and **date**,

'point of time'. Derivative: *antedate*, tr. v.
antediluvian, adj., relating to the time before the Deluge. — Coined by the English physician Sir Thomas Browne (1605-82) fr. *ante-* and *L. diluivium*, 'flood, deluge', fr. *diluerē*, 'to wash away'. See *dilute* and cp. *diluvial*, *deluge*. For the ending see suff. *-ian*.
 Derivative: *antediluvian*, n.
antefixa, n. pl., small ornaments concealing the ends of the tiles at the eaves of the roofs (*class. archit.*) — L., neut. pl. of *antefixus*, 'fixed in front', formally corresponding to the pp. of **antefigere*, fr. *ante-* and *fixus*, pp. of *figere*, 'to fix'. See *fix*, 'to attach'.
antelope, n. — OF. *antelop*, fr. ML. *ant(h)alopus*, fr. MGk. ἀνθόλοψ, name of a fabulous animal, which prob. means 'flower eye', fr. Gk. ἀνθος, 'flower', and ὄψ, 'eye'. See *anther* and *optic*. F. *antelope* has been reborrowed fr. E. *antelope*.
antemeridian, adj., pertaining to the forenoon. — L. *antemeridianus*, 'in the forenoon', fr. *ante meridiem*. See next entry and *-an*.
ante meridiem, before noon. — L., fr. *ante*, 'before', and acc. of *meridiēs*, 'midday, noon'. See *ante-* and *meridian* and cp. *post meridiem*.
antemundane, adj., existing or happening before the creation of the world. — Formed fr. *ante-* and *mundane*. Cp. *premundane*.
antenatal, adj., previous to birth. — Formed fr. *ante-* and L. *nātus*, 'born', pp. of *nāscī*, 'to be born'. See *natal*.
antenati, n. pl., persons born before a certain event (*law*). — Formed fr. *ante-* and L. *nāti*, pl. of *nātus*, 'born'. See prec. word.
antenna, n. — ModL., feeler or horn of an insect, fr. L. *antenna*, *antenna*, 'sail yard', which is of uncertain origin. It is perh. a contraction of **an(a)tempnā*, 'that which is stretched, extended', fr. I.-E. base **temp-*, 'to stretch, extend'. See *temple*, 'place of worship', and cp. next word. Derivative: *antennal*, adj.
Antennaria, n., a genus of herbs, plants of the thistle family (*bot.*) — ModL., fr. *antenna*; so called because the pappus resembles the antennae of insects.
antenuptial, adj., prior to marriage. — Formed fr. *ante-* and *nuptial*. Cp. *postnuptial*.
antepenult, n. — Abbreviation of next word.
antepenultima, n., the last syllable but two. — L. *antepaenultima* (scil. *syllaba*). See *ante-* and *penultima*. Derivative: *antepenultimate*, adj.
anteprandial, adj., before dinner. — Formed fr. *ante-* and *prandial*. Cp. *postprandial*.
anterior, adj. — L., 'former', compar. of *ante*, 'before'. Cp. F. *antérieur* and see *ante-* and *-ior*. Derivatives: *anteriorly*, adv., *anterior-ness*, n.
anteroom, n., A hybrid coined fr. L. *ante*, 'before' (see *ante-*), and *room*. The word lit. means 'a room in front'.
antetype, n., a prototype. — A hybrid coined fr. L. *ante*, 'before' (see *ante-*), and Gk. τύπος, 'a

blow, a stamp'; see *type*. The correct form is *prototype*, in which both elements are of Greek origin.
anth-, form of *anti-* before an aspirate.
antheion, n., a kind of halo. — ModL., fr. Gk. ἀνθήλιον, neut. of ἀνθήλιος, 'opposite the sun', fr. ἀντι- (see *anti-*), and ἥλιος, 'sun'. See *helio-*.
anthelmintic, adj., destroying or expelling intestinal worms. — Formed fr. Gk. ἀντί, 'against' (see *anti-*), and ἔλμινς, also ἔλμις, gen. ἔλμιντος, 'worm'. See *helminthic*.
anthem, n. — ME. *antefne*, *antem*, fr. OE. *antefn* (orig. identical in meaning with *antiphony*), fr. ML. *antiphōna*, fr. Gk. ἀντίφωνα, neut. pl. of ἀντίφωνος, 'sounding in answer to', which was mistaken for fem. sing. See *antiphon*. Derivative: *anthem*, tr. v.
Anthemis, n., a genus of plants of the thistle family; the camomile (*bot.*) — ModL., fr. Gk. ἀνθεμίς, 'a flower resembling the camomile', fr. ἄνθος, 'flower'. See next word.
anther, n., that part of the stamen which contains the pollen. — F. *anthère*, fr. ModL. *anthera*, 'a medicine extracted from flower', fr. Gk. ἀνθηρά, fem. of ἀνθηρός, 'flowery', fr. ἄνθος, 'flower', which is cogn. with OI. *ándhas*, 'herb'. Cp. *antho-*, *Anthus*, *-anthus*, *antheridium*, *Anthyllis*, the first element in *antelope*, *Anthemis*, *Anthesterion*, *anthology*, *Anthrenus*, *Anthurium*, and the second element in *Chrysanthemum*, *clinanthium*, *colcothar*, *enanthema*, *exanthema*, *hydranth*, *isanthous*, *perianth*, *polyanthus*.
Anthericum, n., a genus of plants of the lily family (*bot.*) — ModL., fr. Gk. ἀνθέρικος, 'the asphodel', which is rel. to ἀνθέρηξ, 'blade', ἀθήρη, 'chaff, barb of a weapon'; of unknown etymology. Cp. *Anthriscus*, *atherine*, *atheroma*, and the first element in *Atherosperma*.
antheridium, n., the male organ in ferns, mosses, etc. — ModL., formed with the Greek dimin. suff. *-idium* fr. ἀνθηρός, 'flowery', fr. ἄνθος, 'flower'. See *anther* and *-idium*.
Anthesterion, n., name of the 8th month of the Attic calendar (corresponding to the second half of February and the first half of March). — Gk. Ἀνθεστηριών, lit. 'the month in which Ἀνθεστήρια, "the Feast of the Flowers", was celebrated', fr. ἄνθος, 'flower'. See *anther*.
antho-, before a vowel *anth-*, combining form meaning 'flower'. — Gk. ἀνθο-, ἀνθ-, fr. ἄνθος, 'flower'. See *anther*.
anthodium, n., the head of a composite plant (*bot.*) — ModL., fr. Gk. ἀνθώδης, 'flowerlike', which is formed fr. ἄνθος, 'flower', with suff. *-ώδης*, 'like'. See *anther*, *-ode*, 'like', and 1st *-ium*.
antholite, n., a fossil flower. — Lit. 'flower stone'. See *antho-* and *-lite*.
anthology, n. — Gk. ἀνθολογία, 'a flower gathering', fr. ἀνθολόγος, 'gathering flowers', fr. ἄνθος, 'flower', and λέγειν, 'to gather'. See *anther* and *-logy*.

Derivative: *antholog-ic-al*, adj., *antholog-ic-ally*, adv., *antholog-ist*, n., *antholog-ize*, tr. v.
anthophyllite, n., a magnesium and iron silicate (*mineral.*) — Formed with subst. suff. *-ite* fr. ModL. *anthophyllum*, 'clove', fr. Gk. ἄνθος, 'flower', and φύλλον, 'leaf' (see *antho-* and *phyll-*); so called in allusion to its clove-brown color.
Anthoxanthum, n., a genus of grasses of the family Poaceae (*bot.*) — ModL., lit. 'the yellow flower', fr. ἄνθος, 'flower', and ξανθός, 'yellow'. See *antho-* and *xantho-*.
Anthozoa, n. pl., a group of Coelenterata (*zool.*) — ModL., fr. Gk. ἄνθος, 'flower', and ζῷα, pl. of ζῷον, 'animal', hence *Anthozoa* lit. means 'flower animals'. See *anther* and *-zoa* and cp. *Zoanthus*. Derivatives: *anthozo-an*, adj. and n., *anthozo-ic*, adj., *anthozo-id*, n.
anthracene, n., a hydrocarbon C₁₄H₁₀ (*chem.*) — Formed with suff. *-ene* fr. Gk. ἄνθραξ, 'coal'. See next word.
anthracite, n., a kind of hard coal. — L. *anthracitēs*, 'a kind of bloodstone', fr. Gk. ἀνθρακίτης, 'a gem', prop. subst. use of an adj. meaning 'resembling coal', fr. ἄνθραξ, gen. ἄνθρακος, 'coal'. See *anthrax* and subst. suff. *-ite*. Derivatives: *anthracite*, tr. v., *anthracit-ic*, adj., *anthracit-ism*, n.
anthraconite, n., a coal-black marble of limestone (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. ἄνθραξ, 'coal', and κονία, 'dust, ashes; lye, soap powder; lime'. For the first element see *anthrax*. Gk. κονία derives fr. κόνις, 'dust', which is cogn. with L. *cinis*, 'ashes'; see *cinerary*.
anthracosis, n., coal-miner's disease (*med.*) — Medical L. lit. 'disease caused by coal', formed with suff. *-osis*, fr. Gk. ἄνθραξ, gen. ἄνθρακος, 'coal'. See *anthrax*.
anthrax, n., a malignant disease of cattle and sheep. — L., fr. Gk. ἄνθραξ, 'coal; carbuncle, malignant pustule', which is of uncertain origin. Cp. Arm. *ant'el*, 'a glowing coal'. — *Coal* is first mentioned about 370 B.C.E. by Theophrastus in his treatise 'On Stones', under the name λίθος ἄνθρακος (i.e. 'coal stone').
Anthrenus, n., a genus of insects (*entomol.*) — ModL., fr. Gk. ἀνθρήνη, 'wild bee, hornet', contraction of **ántho-θρήνη* (see *haplogy*), lit. 'flower bee'. For the first element see *antho-*. The second element is rel. to *τενθρήνη*, 'bee, wasp', θρώνᾱξ, 'drone'. See *drone*.
Anthriscus, n., a genus of plants of the family Ammiaceae (*bot.*) — L. *anthriscus*, 'the wild chervil', fr. Gk. ἀνθρίσκος, which is possibly rel. to ἀθήρη, 'chaff'. See *Anthericum*.
anthrop-, form of *anthropo-* before a vowel.
anthropic, adj., pertaining to man. — Gk. ἀνθρωπικός, fr. ἀνθρωπος, 'man'. See *anthropo-* and *-ic*.
anthropo-, before a vowel *anthrop-*, combining form meaning 'of man, pertaining to man'. —

Gk. ἀνθρωπο-, ἀνθρωπ-, fr. ἀνθρωπος, 'man', which is perh. a dialectical variant of **άνδρωπος*, a compound of ἀνήρ, gen. ἀνδρός, 'man', and ὤψ, gen. ὠπος, 'eye, face', and lit. means 'he who has the face of a man'. See *andro-* and *-ops* and cp. the second element in *cynanthropy*, *Eoanthropus*, *lycanthrope*, *misanthrope*, *philanthrope*, *Pithecanthropus*, *theri-anthrope*.
anthropocentric, adj., regarding man as the center. — Compounded of *anthropo-* and *centric*.
anthropogeography, n., the study of the geographical distribution of man. — G. *Anthropogeographie*, coined by the German geographer Friedrich Ratzel (1844-1904) in 1882 fr. *anthropo-* and G. *Geographie*, fr. L. *geōgraphia* (see *geography*).
anthropography, n., that part of anthropology which deals with the physical characteristics of the human race. — Lit. 'the description of man'. See *anthropo-* and *-graphy*.
anthropoid, adj., manlike; n., an anthropoid ape. — Gk. ἀνθρωποειδής, 'like a man, resembling a man', compounded of ἀνθρωπος, 'man', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See *anthropo-* and *-oid*. Derivatives: *anthropoid-al*, *anthropoid-an*, adjs.
anthropolatry, n., the worship of a human being. — Compounded of Gk. ἀνθρωπος, 'man', and *-λατρεία*, *-λατριά*, fr. *λατρεία*, 'hired labor; worship'. See *anthropo-* and *-latry*.
anthropology, n., the science of the natural history of man. — The word lit. means 'the science of man'; it is compounded of *anthropo-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *anthropo-* and *-logy*. Derivatives: *anthropolog-ic-al*, adj., *anthropolog-ic-ally*, adv., *anthropolog-ist*, n.
anthropometry, n., measurement of the human body. — Compounded of *anthropo-* and Gk. *-μετρία*, 'measuring of', fr. *μέτρον*, 'measure'. See *-metry*. Derivatives: *anthropometr-ic*, *anthropometr-ic-al*, adjs., *anthropometr-ist*, n.
anthropomorphic, adj., pertaining to or having the nature of anthropomorphism. — Formed with suff. *-ic* fr. Gk. ἀνθρωπόμορφος, 'of a human form'. See *anthropomorphic*. Derivative: *anthropomorphic-al-ly*, adv.
anthropomorphism, n., conception of God under a human form. — Formed with suff. *-ism* fr. Gk. ἀνθρωπόμορφος, 'of a human form'. See *anthropomorphic*.
anthropomorphist, n. — See prec. word and *-ist*.
anthromorphize, tr. and intr. v. — See next word and *-ize*.
anthropomorphous, adj., having the form of a man. — Gk. ἀνθρωπόμορφος, 'of a human form', compounded of ἀνθρωπος, 'man', and μορφή, 'form, shape'. See *anthropo-* and *morpho-*. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. *-ous*.

anthropopathy, n., ascription of human feelings to God. — Gk. ἀνθρωποπάθεια, 'humanity', lit. 'human feelings' fr. ἀνθρωπος, 'man', and -πάθεια, fr. παθεῖν, 'to suffer'. See **anthropo-** and **-pathy**.

Derivatives: *anthropopath-ic*, adj., *anthropopath-ic-al-ly*, adv.

anthropophagi, n. pl., cannibals. — L., pl. of *anthropophagus*, fr. Gk. ἀνθρωποφάγος, 'man-eater, cannibal', fr. ἀνθρωπος, 'man', and the stem of φαγεῖν, 'to eat'. See **anthropo-** and **-phagous**.

anthropophagous, adj., cannibalistic, Gk. ἀνθρωποφάγος, 'man-eater, cannibal'. See next word. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**.

anthropophagy, n., cannibalism. — F. *anthropophagie*, fr. Gk. ἀνθρωποφαγία, fr. ἀνθρωποφάγος. See prec. word and **-y** (representing Gk. *-ία*).

Derivatives: *anthropophag-ic*, adj., *anthropophag-ist*, n., *anthropophagous* (q.v.)

Anthurium, n., a genus of plants of the arum family (*bot.*) — ModL., compounded of Gk. ἄνθος, 'flower', and οὐρά, 'tail'. See **anther** and **uro-**, 'tail'.

Anthus, n., a genus of birds, the pipit; the titlark (*ornithol.*) — ModL., fr. Gk. ἄνθος, 'flower'. See **anther**.

-anthus, suff. used in botany to form generic names as in *Dianthus*, *Galanthus*. — ModL., lit. 'flower', fr. Gk. ἄνθος. The masculine form of this suff. is based on the erroneous supposition that Gk. ἄνθος is masculine, whereas it is of the neuter gender. This error was suggested by the fact that the overwhelming majority of Greek nouns ending in *-ος* are masculine.

Anthyllis, n., a genus of plants (*bot.*) — ModL., fr. Gk. ἀνθυλλίς, a plant name derived fr. ἄνθος, 'flower'; see **anther**. The name ἀνθυλλίς was first used by Dioscorides.

anthypophora, n., reply to a supposed objection (*rhet.*) — Gk. ἀνθυποφορά, formed fr. ἀντί, 'opposite, against' and ὑποφορά, 'allegation', lit. 'a carrying down' fr. ὑποφέρω, 'to carry down', fr. ὑπό, 'under, below', and φέρω, 'to carry'. See **anti-**, **hypo-** and **-phore**.

anti-, before a vowel **ant-**, pref. meaning 'opposite, against, instead'. — Gk. ἀντι-, ἀντ-, fr. ἀντί, 'over against, opposite, before, instead of', which is cogn. with L. *ante*, 'before, in front of'. See **ante-**.

antiae, n. pl., forelocks (*zool.*) — L. *antiae* (gen. *antiarum*), rel. to *ante*, 'before, in front of', and cogn. with OHG. *andi*, *endi*, ON. *enni*, 'fore-head'. See **ante-** and cp. **anti-**, **end**.

antiar, n., poison from the resin of the Upas tree. — Jav. *antjar*.

antibiotic, adj., tending to destroy life; n., a substance that inhibits or destroys microorganisms. — Medical L. *antibioticus*, coined fr. **anti-**, Gk. βίος, 'life', and suff. **-ic** (see **biotic**); first used by the physician Selman Abraham Waksman

(1888-), the discoverer of streptomycin, in 1941.

Derivative: *antibiotic-al-ly*, adv.

antibody, n., substance developed in the blood as an antitoxin (*immunol.*) — A hybrid coined fr. Gk. ἀντί, 'against' (see **anti-**), and E. **body**.

antic, adj., odd, grotesque. — It. *antico*, 'ancient', fr. L. *antīquus*, 'old'. See **antique**.

Derivatives: *antic*, n., a trick, *antic-ly*, adv., *antic-ness*, n.

antichrist, n. — Late L. *antichristus*, fr. Gk. ἀντίχριστος, fr. ἀντί, 'against', and Χριστός, 'Christ'. See **anti-** and **Christ**.

antichristian, adj. — Formed fr. **anti-** and **Christian**.

anticipant, adj. and n. — L. *anticipāns*, gen. *-antis*, pres. part. of *anticipāre*. See next word and **-ant**.

anticipate, tr. v. — L. *anticipātus*, pp. of *anticipāre*, 'to take beforehand, anticipate', fr. *ante*, 'before', and *-cipāre*, fr. *capere*, 'to take'. See **ante-**, **captive** and verbal suff. **-ate**. For the change of Latin *ā* (in *cāpere*) to *i* (in *anti-cipāre*) see **abigeat** and cp. words there referred to.

Derivatives: *anticipation* (q.v.), *anticipat-ive*, adj., *anticipat-ive-ly*, adv., *anticipat-or*, n., *anticipat-ory*, adj.

anticipation, n. — L. *anticipātiō*, gen. *-ōnis*, fr. *anticipātus*, pp. of *anticipāre*. See prec. word and **-ion**.

antierical, adj. — Formed fr. **anti-** and **clerical**

Derivative: *antierical-ism*, n.

anticlimax, n., the opposite of climax (*rhet.*) — Coined by Alexander Pope (1688-1744) fr. **anti-** and **climax**.

anticlinal, adj., leaning in opposite directions. — Formed fr. **anti-** and Gk. κλίεω, 'to cause to slope'. See **clinal**.

anticline, n., a fold of rock in which the layers slope down from the axis in opposite directions (*geol.*) — See prec. word.

anticyclone, n. — Coined by the English scientist Sir Francis Galton (1822-1911) fr. **anti-** and **cyclone**.

Derivative: *anticyclon-ic*, adj.

antidote, n., a remedy counteracting poison. — L. *antidotum*, fr. Gk. ἀντίδοτον, 'a remedy', lit. 'given against', fr. ἀντί (see **anti-**) and δοτόν, neut. of δοτός, 'given', verbal adj. of δίδωμι, 'to give'. See **donation** and cp. **dose**. Cp. also **epidote**.

Derivatives: *antidote*, tr. v., *antidot-al*, adj., *antidot-al-ly*, adv., *antidot-ic-al*, adj., *antidot-ic-al-ly*, adv.

antifebrile, adj., reducing fever; n., a remedy reducing fever. — A hybrid coined fr. Gk. ἀντί, 'against' (see **anti-**), and Late L. *febrilis*, 'pertaining to fever', fr. L. *febris*, 'fever' (see **febrile**). The correct form is **antipyretic** (q.v.), in which both elements are of Greek origin.

antigen, n., a substance that causes the production of an antibody (*immunology*). — Coined fr.

anti- and Gk. γενᾶν, 'to produce'; see **-gen**. Accordingly *antigen* lit. means 'something produced against something'.

Antigone, n., daughter of Oedipus and Jocasta (*Greek mythol.*) — L., fr. Gk. Ἀντιγόνη, lit. prob. meaning 'in place of a mother', fr. ἀντί, 'opposite, in place of' (see **anti-**), and γονή, 'womb'; childbirth, generation', which is rel. to γονεύς, 'father' (in the pl. γονεῖς, 'parents'). See **genus**.

antigorite, n., a variety of serpentine (*mineral.*) — Named after the *Antigorio* valley in Piedmont. For the ending see subst. suff. **-ite**.

antihelix, n., the rounded piece of cartilage inside and in front of the outer rim (helix) of the ear, (*anat.*) — Erroneous formation instead of **anthelix*, for Gk. ἀνθέλιξ, 'inner curvature of the ear' (first used by Rufus Ephesius in this sense); formed fr. ἀντί, 'before' (see **anti-**), and ἑλιξ, 'coil, spiral'. See **helix**.

antilibium, n., the tragus (*anat.*) — Medical L., fr. Gk. ἀντιλόβιον, 'the upper edge of the ear', fr. ἀντί, 'opposite, in front of' (see **anti-**), and λοβός, 'lobe of the ear'. See **lobe**.

antilogarithm, n., the number corresponding to a logarithm (*math.*) — Formed fr. **anti-** and **logarithm**.

antilogous, adj., contradictory. — Gk. ἀντίλογος. See next word. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**.

antilogy, n., contradiction. — Gk. ἀντιλογία, 'contradiction', fr. ἀντίλογος, 'contradictory', fr. ἀντιλέγειν, 'to contradict', fr. ἀντι- (see **anti-**) and λέγειν, 'to say, tell, speak', which is cogn. with L. *legere*, 'to read'. See **lecture**.

antimacassar, n. — Orig. 'cloth used for protecting backs of chairs from macassar oil'. See **anti-** and **macassar**.

antimony, n., a brittle metallic element (*chem.*) — ML. *antimonium*, prob. fr. Arab. *al-ithmid*, *al-ithmid*, from *al-*, 'the', and *ithmid*, *ithmid*, 'stibium', which prob., derives fr. Gk. στίμιμ, 'stibium'. See **stibium** and **-y** (representing L. *-ium*).

antinomian, n. — See next word.

antinomianism, n. (*Eccles. hist.*) — A term introduced by Martin Luther. See **antinomy**, **-ian** and **-ism**.

antinomy, n. — L. *antinomia*, fr. Gk. ἀντινομία, 'ambiguity in the law', fr. ἀντί (see **anti-**) and νόμος, 'law'. See **nomo-** and **-y** (representing Gk. *-ία*).

Derivatives: *antinom-ic*, *antinom-ic-al*, adjs.

Antiope, n., the mother of Amphion and Zethus (*Greek mythol.*) — Gk. Ἀντιόπη, lit. 'opposite, facing', fr. ἀντί (see **anti-**) and ὄψ, gen. ὄπος, 'eye, face'. See **antial**.

antipathy, n. — L. *antipathia*, fr. Gk. ἀντιπάθεια, fr. ἀντιπαθής, 'having opposite feelings', fr. ἀντί (see **anti-**) and πάθος, 'a feeling, suffering'. See **-pathy** and cp. **apathy**, **empathy**, **sympathy**.

Derivatives: *antipath-etic*, adj., *antipath-etic-al-ly*, adv.

antiphlogistic, adj., tending to counteract inflammation (*med.*) — Formed fr. **anti-** and **phlogistic**.

Derivative: *antiphlogistic*, n.

antiphon, n., a versicle sung responsively. — F. *antiphone*, fr. ML. *antiphōna*, fr. Gk. ἀντίφωνον, neut. pl. of ἀντίφωνος, 'sounding in answer to', mistaken for fem. sing.; fr. ἀντί, 'over against, in response to' (see **anti-**), and φωνή, 'voice, sound'; see **phone**, n. Cp. **anthem**, which is a doublet of *antiphon*.

Derivatives: *antiphon-al*, adj., *antiphon-al-ly*, adv., *antiphonary* (q.v.), *antiphon-et-ic*, adj., *antiphon-ic*, *antiphon-ic-al*, adjs., *antiphonan* (q.v.), *antiphon-y*, n.

antiphonary, n. — A collection of antiphons. — ML. *antiphōnarium*. See **antiphon** and subst. suff. **-ary**.

antiphonon, n., an antiphon. — Gk. ἀντίφωνον, neut. of ἀντίφωνος, 'sounding in answer to'. See **antiphon**.

antipodal, adj., pertaining to the antipodes. — Formed fr. **antipodes** with adj. suff. **-al**.

antipodes, n. pl., opposite places of the earth. — L. *antipodēs*, fr. Gk. ἀντίποδες, pl. of ἀντίπους, 'having the feet opposite', fr. ἀντί (see **anti-**) and πούς, gen. ποδός, 'foot'. See **foot** and cp. **-pod**.

antipope, n. — A hybrid coined fr. Gk. ἀντί, 'against', and ME. *pope*, 'pope'. See **anti-** and **pope**.

antipyretic, adj., reducing fever; n., a remedy reducing fever. — Formed fr. **anti-** and **pyretic**.

antipyrine, **antipyrin**, n., a crystalline compound used as an antipyretic. — G. *Antipyrin*, coined by the German chemist Ludwig Knorr (1859-1921) fr. **antipyretic** and chem. suff. **-in**.

antiquarian, adj. and n. — Formed with suff. **-an** fr. L. *antiquārius*. See next word.

antiquary, n. — L. *antiquārius*, 'pertaining to antiquity; an antiquarian', fr. *antīquus*, 'old'. See **antique** and **-ary**.

antiquate, tr. v., to make old or obsolete. — L. *antiquātus*, pp. of *antiquāre*, 'to render obsolete', fr. *antīquus*, 'old'. See **antique** and verbal suff. **-ate**.

Derivatives: *antiquat-ed*, adj., *antiquat-ed-ness*, n., *antiquation* (q.v.)

antiquation, n. — Late L. *antiquātiō*, gen. *-ōnis*, fr. L. *antiquātus*, pp. of *antiquāre*. See **antiquate** and **-ion**.

antique, adj. — F., fr. L. *antīquus*, *antīcus*, 'old', fr. *ante*, 'before'. See **ante-**.

Derivatives: *antique*, n. (q.v.), *antique*, tr. v., *antique-ly*, adv., *antique-ness*, n., *antiquity* (q.v.)

antique, n. — F., fr. *antique*, adj. See **antique**, adj.

antiquity, n. — F. *antiquité*, fr. L. *antīquitātem*, acc. of *antīquitās*, 'ancient times, antiquity', fr. *antīquus*. See **antique** and **-ity**.

Antirrhinum, n., a genus of plants of the figwort family; the snapdragon (*bot.*) — ModL., fr. Gk. ἀντίρρινον, 'snapdragon', fr. ἀντί, 'opposite; like', and ῥίς, gen. ῥιζός, 'nose'. See *anti-* and *rhino-*.

antiscians, also *antiscii*, n. pl., those who live on the same meridian, but on opposite sides of the equator. — L. *antiscii*, fr. Gk. ἀντίσκιου, pl. of ἀντίσκιος, 'throwing a shadow the opposite way', fr. ἀντί (see *anti-*) and σκιά, 'shade, shadow'. See *skiagraphy* and cp. *amphiscians*.

anti-Semitism, n. — G. *Antisemitismus* (see *anti-*, *Semite* and *-ism*). The word *Antisemitismus* was first used by Wilhelm Marr (in 1880).

antiseptic, adj. and n. — Formed fr. *anti-* and *septic*.

Derivatives: *antiseptic-al-ly*, adv., *antiseptic-ism*, n., *antiseptic-ist*, n., *antiseptic-ize*, tr. v.

antiserum, n. — A hybrid coined fr. Gk. ἀντί, 'against', and L. *serum*, 'whey'. See *anti-* and *serum*. The correct form would be *antiorus*, fr. Gk. ἀντί, 'against', and ὄρος, 'whey'.

antisocial, adj. — A hybrid coined fr. Gk. ἀντί, 'against', and L. *socialis*, fr. *socius*, 'companion'. See *anti-* and *social*.

antistrophe, n. — L., fr. Gk. ἀντιστροφή, 'a turning back', fr. ἀντιστρέφειν 'to turn back or against', fr. ἀντί (see *anti-*) and στρέφειν, 'to turn'. See *strophe*.

antithesis, n. — L., fr. Gk. ἀντίθεσις, 'opposition', lit. 'a placing against', fr. ἀντιτιθέναι, 'to set one thing against another, to oppose', fr. ἀντί (see *anti-*) and τιθέναι, 'to place'. See *thesis*.

antithetic, **antithetical**, containing an antithesis. — Gk. ἀντιθετικός, 'setting in opposition', fr. ἀντιθέτος, 'opposed', verbal adj. of ἀντιτιθέναι. See *prec. word* and *-etic*, resp. also *-al*. Derivative: *antithetical-ly*, adv.

antitoxic, adj., pertaining to an antitoxin. — Formed fr. *anti-* and *toxic*.

antitoxin, n., a substance neutralizing poisonous substances (*immunology*). — Coined by the German bacteriologist Emil von Behring (1854-1917) in 1890 fr. *anti-* and *toxin*. Cp. *autotoxin*.

antitragus, n., the eminence of the external ear (*anat.*) — Medical L., fr. Gk. ἀντίτραγος, lit. 'the part opposite the tragus'. See *anti-* and *tragus*.

Derivatives: *antitrag-al*, *antitrag-ic*, adjs.

antitype, n. — Gk. ἀντίτυπος, 'corresponding in form', lit. 'struck back', fr. ἀντί (see *anti-*) and τύπος, 'a blow, a mark'. See *type* and cp. *antetype* and *prototype*.

antler, n. — ME. *auntelere*, fr. OF. *antoillier* (F. *andouiller*), fr. VL. **anteoculāre*, neut. adj. used as a noun and lit. meaning '(the horn) growing before the eyes', fr. L. *ante oculās*, 'before the eyes'. See *ante-* and *ocular*. For sense development cp. G. *Augensprossen*, 'antlers', lit. 'eye sprouts'.

Derivative: *antler-ed*, adj.

antlerite, n., a copper sulfate (*mineral*). — Named after the *Antler* mine in Arizona. For the ending see *subst. suff. -ite*.

Antonia, fem. PN. — L. *Antōnia*, fem. of *Antōnius*. See *Antony*.

antonomasia, n., use of an epithet for a proper name or vice versa (*rhet.*) — L., fr. Gk. ἀντονομασία, fr. ἀντονομάζειν, 'to name instead, to call by a new name', fr. ἀντί, 'instead of' (see *anti-*), and ὀνομάζειν, 'to name', fr. ὄνομα, 'name'. See *antonym*.

Antony, also **Anthony**, masc. PN. — L. *Antōnius*, name of a Roman gens. The spelling *Anthony* was suggested by the numerous Greek loan words beginning with *antho-*, fr. ἀνθος, 'flower'. Cp. *Antonia*.

antonym, n., opposite in meaning to another word. — Formed fr. Gk. ἀντωνυμία, 'a word used for another, a pronoun', fr. ἀντί, 'instead of' (see *anti-*), and ὄνομα, dialectal form of ὄνομα, 'noun'. See *name* and cp. *anonym* and words there referred to.

antro-, before a vowel *antr-*, combining form meaning 'antrum, cavity' (*anat.*) — Gk. ἀντρο-, ἀντρ-, fr. ἀντρον. See next word.

antrum, n., a cave or cavity. — L., fr. Gk. ἀντρον, 'cave, cavern', which is prob. cogn. with Arm. *ayr*, 'cave'.

antrusion, n., a voluntary follower of Frankish princes — F., fr. ML. *antrustianem*, acc. of *antrustiā*, lit. 'in fidelity', which is formed fr. *an-*, *en*, 'in' (see *in-*, 'in, on'), OHG. *trōst*, 'fidelity', Latinized into *trustis*, and *suff. -ion*. See *trust*.

Derivative: *antrusion-ship*, n.

Anubis, n., a jackal god, son of Osiris (*Egypt. mythol.*) — L. *Anūbis*, fr. Gk. Ἄνουβις, fr. Egypt. *Anepu*, *Anpu*.

anus, n., inferior opening of the alimentary canal. — L. *ānus*, 'a ring, an iron ring for the feet; anus (so called because of its form)'. For sense development cp. Gk. δακτύλιος, 'ring, signet; fellow of a wheel; anus', fr. δάκτυλος, 'finger'. L. *ānus* is cogn. with OIr. *āne*, *āinne*, 'ring, rump'. See *annular*.

anusim, n. pl., Jews converted to another faith by force; specif. the marranos. — Heb. *ānūsīm*, 'those compelled (to give up their faith)', pl. of *ānūs*, pass. part. of *ānās*, 'he compelled, constrained', which is rel. to Aram. *ānās*, Syr. *ēnās*, of s.m.

anvil, ME. *anvelt*, *anfilt*, fr. OE. *anfilte*, 'anvil', rel. to MDu. *anvilt*, *aneviltē*, *aenbelt*, *ānebelt*, Du. *aanbeeld*, *aambeeld*, OHG. *anafalz*, Dan. *ambolt*, 'anvil', G. *falzen*, 'to fold' (whence *Falz*, 'groove, furrow'), OHG. *vilz*, OE. *felt*, 'felt'; see *felt*. L. *pellere*, 'to strike', is prob. not cognate with the above Teut. words.

Derivative: *anvil*, tr. v.

anxiety, n. — L. *anxiētās*, gen. *-ātis*, 'anguish, anxiety', fr. *anxius*. See next word and *-lty*.

anxious, adj. — L. *anxius*, 'solicitous, uneasy', fr.

angere, 'to press together, throttle'. See *anger* and cp. words there referred to. For E. *-aus*, as equivalent to L. *-us*, see *suff. -ous*.

Derivatives: *anxious-ly*, adv., *anxious-ness*, n.
any, adj. and pron. — ME. *æniy*, *æni*, *any*, *eny*, *ony*, fr. OE. *ænig*, which is formed fr. OE. *ān*, 'one', with *suff. -ig*; rel. to OS. *enig*, *enag* (fr. *ēn*, 'one'), ON. *einigr* (fr. *einn*, 'one'), Du. *enig* (fr. *een*, 'one'), OHG. *einag*, MHG. *einec*, G. *einig* (fr. *ein*, 'one'). See *one* and *-y* (representing OE. *-ig*).
Anychia, n., a genus of plants of the whitlowwort family, the forked chickweed (*bot.*) — ModL., aphetic for Gk. *πρωουχιζά*, 'whitlowwort'. See *paronychia*.

Anzac, n., a member of the Australian and New Zealand Army corps. — Acrostic formed from the initials of the words *Australian* (and) *New Zealand Army Corps*.

Derivative: *Anzac*, adj., pertaining to the Anzacs.

aorist, n., a past tense of Greek verbs. — Gk. ἀόριστος, 'indefinite' (short for ἀόριστος χρόνος, 'the aorist, i.e. indefinite tense'), fr. ἀ- (see *priv. pref. a-*) and ὀριστός, 'limited, defined', verbal adj. of ὀρίζειν, 'to limit, define', fr. ὄρος, 'boundary, limit, border'. See *horizon*. As a grammatical term ἀόριστος was introduced by Dionysius Thrax.

aorta, n. — ModL., fr. Gk. ἀορτή, 'the great artery', fr. αείρειν, 'to lift, raise up, bear', which is rel. to the second element in *μετήρορος*, Att. *μετέωρος*, 'raised from the ground, high', of uncertain etymology. Cp. *artery* and the second element in *endaortic* and in *meteor*. Cp. also *air*, 'atmosphere'.

Derivatives: *aort-al*, *aort-ic*, adjs.

aortic-, combining form meaning 'aortic'. — See *aorta* and *-ic*.

aosmic, adj., having no smell (*med.*) — Formed with *suff. -ic* fr. Gk. ἄσμος, 'having no smell', fr. ἀ- (see *priv. pref. a-*) and ὄσμη, 'smell, odor'. See *osmium*.

Aotus, n., a genus of American monkeys, the night ape (*zool.*) — ModL., fr. Gk. ἄωτος, 'earless', fr. ἀ- (see *priv. pref. a-*) and οὖς, gen. ὠτός, 'ear'. See *oto-*.

ap-, form of *apo-* before a vowel.

ap-, assimilated form of *ad-* before *p*.

apace, adv. — Formed fr. *a-*, 'on', and *pace*.

apache, n., a Parisian gangster. — F., from the name of the North American Indian *Apaches*.

apagoge, n., reductio ad absurdum (*logic*). — Gk. ἀπαγωγή, 'a leading away', fr. ἀπάγειν, 'to lead away', fr. ἀπό (see *apo-*) and ἄγειν, 'to lead', which is cogn. with L. *agere*, 'to set in motion, lead'. See *agent*, adj., and cp. *-agogue*, *anagogy*, *pedagogue*, *synagogue*.

apanage, n. — See *appanage*.

aparithmesis, n., enumeration (*rhet.*) — ModL., fr. Gk. ἀπαριθμησις, fr. ἀπαριθμεῖν, 'to count over', fr. ἀπό (see *apo-*) and ἀριθμεῖν, 'to count', fr. ἀριθμός, 'number'. See *arithmetical*.

apart, adv. — F. *à part*, fr. L. *ad partem*, 'to the one side or part', fr. *ad*, 'to' (see *ad-*) and *partem*, acc. of *pars*, 'part'. See *part*, n., and cp. next word and *apartment*.

apartheid, n., the policy of racial segregation and discrimination against the native Negroes and other colored peoples in South Africa. — S. African Dutch, 'apartness', formed fr. Du. *apart*, 'separate' [fr. F. *à part* (see *apart*)], with Du. *suff. -heid*, which corresponds to E. *-hood* (q.v.)
apartment, n. — F. *appartement*, fr. It. *appartamento*, prop. 'a separated place', fr. *appartare*, 'to separate', fr. *a* (fr. L. *ad*), 'to', and *parte* (fr. L. *partem*, acc. of *pars*), 'part'. See *apart* and *-ment*.

Apatela, n., a genus of moths (*zool.*) — ModL., fr. Gk. ἀπατηλός, 'illusory', fr. ἀπατᾶν, 'to cheat, deceive', fr. ἀπάτη, 'deceit', which is of uncertain origin. Cp. *apatite*.

apathic, adj. — F. *apathique*, fr. *apathie*. See next word and *-ic*.

apathy, n. — F. *apathie*, fr. L. *apathia*, fr. Gk. ἀπάθεια, 'freedom from suffering, impassibility', fr. ἀπαθής, 'without suffering, impassible', fr. ἀ- (see *priv. pref. a-*) and πάθος, 'feeling, suffering'. See *-pathy* and cp. *antipathy*, *empathy*, *sympathy*.

Derivatives: *apath-ism*, n., *apath-ist*, n., *apath-ist-ic-al*, adj.

apatite, n., calcium phosphate fluoride (*mineral*). — Formed with *subst. suff. -ite* fr. Gk. ἀπάτη, 'deceit' (see *Apatela*); so called because it has been mistaken for other minerals.

ape, n. — ME., fr. OE. *apa*, rel. to OS. *apo*, ON. *api*, Du. *aap*, OHG. *affo*, MHG., G. *affe*; according to O. Schrader borrowed fr. OCelt. ἀβράνας, a word glossed by Hesychius. It is more probable, however, that OE. *apa*, etc., are Slavonic loan words. Cp. ORuss. *apica*, Czech *opice*, 'ape'.

Derivatives: *ape*, tr. v., *ape-ry*, n.

apeak, adv., in a vertical position (*naut.*) — F. *à pic*, 'vertically', fr. à, 'to' (see à), and *pic*, 'vertex'. See *peak*, 'sharp point', and cp. *peak*, 'to raise vertically'.

apeiron, n., the boundless mass postulated by Anaximander as the first principle. — Gk. ἄπειρον, neut. of ἄπειρος, 'boundless, infinite', fr. ἀ- (see *priv. pref. a-*) and πείραξ (gen. πείρατος), 'completion, achievement', which is rel. to πείρειν, 'to pierce, run through', πόρος, 'ford, ferry', prop. 'means of passing a river', and is cogn. with L. *porta*, 'gate', *portus*, 'harbor'. See *port*, 'harbor', and cp. words there referred to.

apepsia, **apepsy**, n., indigestion (*med.*) — Medical L., fr. Gk. ἀπεψία, fr. ἀπεπτός, 'undigested', fr. ἀ- (see *priv. pref. a-*) and πεπτός, 'cooked', verbal adj. of πέπτειν, 'to cook'. See *pepsin*.

aper, n., the wild boar. — L., rel. to Umbr. *apruf*, *abrof*, 'the boars' (acc.), and cogn. with OE. *eafor*, 'wild boar', OHG. *ebur*, MHG., G. *eber*,

of s.m., ON. *jöfurr*, 'prince', and with OSlav. *vepri*, Lett. *vepris*, 'wild boar'. The *a* in L. *aper* (inst. of **eper*) is prob. due to dissimilation under the influence of *capere*, 'he-goat'. Cp. the first element in **Everard**.

aperçu, n., sketch, rapid survey. — F., prop. pp. of *apercevoir*, 'to perceive', used as a noun, fr. *a*, 'to' (see **à**), and *percevoir* 'to perceive', fr. L. *percipere*. See **perceive** and cp. **apperception**.

aperient, adj., laxative. — L. *aperiens*, gen. *-entis*, pres. part. of *aperire*, 'to uncover, open', which stands for **ap-werire* and is rel. to *operire* (for **op-werire*), 'to cover, close', and cogn. with OI. *apa-vn̄dōti*, 'uncovers, opens', *api-vn̄dōti*, 'closes, covers', fr. I.-E. base **wer-*, 'to enclose, cover'. See **weir** and cp. words there referred to. The word *aperient* was first used by Bacon in 1626.

Derivative: *aperient*, n., a laxative drug.

aperiodic, adj., not periodic. — Formed fr. priv. pref. *a-* and **periodic**.

Derivative: *aperiodic-al-ly*, adv.

apéritif, n., appetizer. — F. See next word.

aperitive, adj. aperient. — F. *apéritif* (fem. *apéritive*), 'opening' (said of a drug), fr. L. *aperitivus*, fr. *aperire*, 'to open'. See **aperient** and **-ive**.

apert, adj., open. — OF., fr. L. *apertus*, pp. of *aperire*, 'to open'. See **aperient** and cp. **pert**, **malapert**.

aperture, n., an opening. — L. *apertūra*, 'an opening', fr. *apertus*, pp. of *aperire*. See **aperient** and **-ure**.

Derivatives: *apertur-al*, *apertur-ed*, adjs.

apetalous, adj., having no petals (*bot.*) — Formed fr. priv. pref. *a-* and Gk. *πέταλον*, 'thin plate of metal; leaf'. See **petalon** and **-ous**.

Derivative: *apetalous-ness*, n.

apex, n., the highest point of something, top, summit. — L., 'top, summit, the extreme end of a thing; the small rod at the flamen's cap', lit. 'something joined or fastened to', formed with suff. *-ex* fr. *apiō*, *apere*, 'to join, fasten'; see **apt**. For the formation of *apex* fr. *apere*, cp. *vertex*, 'top, summit', fr. *vertere*, 'to turn'. Cp. **peri-apical**.

aph-, form of **apo-** before an aspirated vowel.

aphaeresis, n., loss of a letter or syllable at the beginning of a word (*gram.*) — L., fr. Gk. *ἀφαίρεσις*, 'a taking away', fr. *ἀφαιρέιν*, 'to take away', fr. *ἀπό* (see **apo-**) and *αἶρειν*, 'to take'. The word *aphaeresis* was introduced into English by Sir James Murray (1837-1915). See **heresy** and cp. **diaeresis**, **synaeresis**.

Aphanes, n., a genus of plants of the rose family (*bot.*) — ModL., fr. Gk. *ἀφανής*, 'unseen, unnoticed', fr. *ἀ-* (see priv. pref. *a-*) and the base of *φαίνειν*, 'to make visible'. See **phantasm**.

aphanite, n., name of certain dark rocks (*petrogr.*) — Lit. 'unseen', fr. Gk. *ἀφανής*. See prec. word and subst. suff. **-ite**.

Derivatives: *aphanit-ic*, adj., *aphanit-ism*, n.

aphano-, before a vowel **aphan-**, combining form

meaning 'invisible'. — Fr. Gk. *ἀφανής*. See **Aphanes**.

aphasia, n., loss of the faculty of speech (*med.*) — Medical L., fr. priv. pref. *a-* and *φάσις*, 'speech', from the base of *φάσαι*, 'to speak', which is rel. to *φήμη*, 'voice, report, rumor', and cogn. with L. *fāma*, 'talk, report, rumor'. See **fame** and **-ia** and cp. **aphemia**.

Derivatives: *aphasi-ac*, adj. and n., *aphas-ic*, adj. and n.

Aphelandra, n. ♂ genus of plants of the acanthus family (*bot.*) — ModL., compounded of Gk. *ἀφελής*, 'even, simple', and the stem of *άνήρ*, gen. *άνδρός*, 'man'. Gk. *ἀφελής* prob. means lit. 'without protuberances' and is formed fr. *ἀ-* (see priv. pref. *a-*) and **φείλος*, 'swelling, protuberance' (whence also *φελλεύς*, 'stony ground'). See **Anopheles** and cp. next word and **Aphelinus**. For the second element in *Aphelandra* see **andro-**. The genus was called *Aphelandra* in allusion to the one-celled anthers.

Aphelenchus, n., a genus of nematode worms (*zool.*) — ModL., compounded of Gk. *ἀφελής*, 'even, simple' (see prec. word), and *ἐγγχος*, 'spear', a word of uncertain origin.

Aphelinus, n., a genus of small flies (*zool.*) — ModL., fr. Gk. *ἀφελής*, 'even, simple'. See **Aphelandra**.

aphelion, n., that point of the orbit of a celestial body which is farthest from the sun (*astron.*) — Grecized fr. ModL. *aphēlium*, which was coined by Kepler on analogy of *apogaeum* (see *apogee*) fr. Gk. *ἀπό* (see **apo-**) and *ήλιος*, 'sun'. See **helio-**.

apheliotropic, adj., turning away from the sun (said of certain plants). — Formed fr. Gk. *ἀπό* (see **apo-**), *ήλιος*, 'sun', and *τροπικός*, 'turning, relating to a turn'. See **apo-** and **heliotropic**.

aphemia, n., a kind of aphasia (*med.*) — Medical L., coined by the French surgeon and anthropologist Paul Broca (1824-80) in 1860 fr. priv. pref. *a-* and Gk. *φήμη*, 'voice', which is rel. to *φάσαι*, 'to say, speak'. See **fame** and **-ia** and cp. **aphasia**.

aphesis, n., gradual aphaeresis (*gram.*) — Gk. *ἀφεςις*, 'a letting go', fr. *ἀφιέναι*, 'to send forth, let go', fr. *ἀπό* (see **apo-**) and *ίέναι*, 'to send', which stands for **yi-ye-nai* and is cogn. with L. *jacere*, 'to throw'. See **jet**, 'to spirt forth', and cp. **diesis**. The word *aphesis* was introduced into English by Sir James Murray (1837-1915).

aphetic, adj., pertaining to, or resulting from, aphaesis. — Gk. *ἀφετικός*, 'letting go', fr. *ἀφετος*, 'let loose', verbal adj. of *ἀφιέναι*, 'to let go'. See prec. word and **-etic**.

-aphia, combining form meaning 'touch', and referring to a specified condition of the sense of touch (*med.*) — Medical L. *-aphia*, fr. Gk. *ἄφρη*, 'touch'. See **apsis** and cp. words there referred to.

aphid, n., a plant louse. — See next word.

Aphis, n., a genus of plant lice (*zool.*) — ModL., of uncertain origin.

aphlogistic, adj., flameless. — Formed with suff. **-ic** fr. Gk. *ἀφλόγιστος*, 'not inflammable, flameless', fr. *ἀ-* (see priv. pref. *a-*), and *φλογιστός*, 'inflammable'. See **phlogiston**.

aphonia, n., the loss of voice (*med.*) — Medical L., fr. Gk. *ἀφωνία*, 'speechlessness', fr. *ἄφωνος*, 'voiceless, speechless', fr. *ἀ-* (see priv. pref. *a-*) and *φωνή*, 'sound, voice'. See **phone** and **-ia**.

aphonic, adj., having no sound, voiceless. — See prec. word and **-ic**.

aphorism, n., 1) a short definition; 2) a maxim. — F. *aphorisme*, fr. ML. *aphorismus*, fr. Gk. *ἀφορισμός*, 'definition', fr. *ἀφορίζειν*, 'to define', fr. *ἀπό* (see **apo-**) and *ορίζειν*, 'to bound, limit', fr. *ὅρος*, 'boundary'. See **horizon** and **-ism** and cp. **aorist**.

aphorist, n., a writer of aphorisms. — See prec. word and **-ist**.

aphoristic, **aphoristical**, adj. — Gk. *ἀφοριστικός*, 'delimiting, aphoristic', fr. *ἀφορίζειν*. See **aphorism** and **-ic**, resp. also **-al**.

aphotic, adj., lightless. — Formed with suff. **-ic** fr. Gk. *ἄφως*, gen. *ἄφωτος*, 'without light', fr. *ἀ-* (see priv. pref. *a-*) and *φῶς*, gen. *φωτός*, 'light'. See **phosphorus**.

Aphra, fem. PN. — The name arose from a misunderstanding of *b'bhēth* 'Aphrāh', 'in the house of Aphrah' (Mi. 1:10), 'Aphrah' having been mistaken for a feminine personal name. In reality 'Aphrāh', in the above verse is the name of a town which was identified by most commentators with 'Ophrāh' in Benjamin (see Josh. 18:23). The name prob. means 'hind'.

aphrite, n., a variety of calcite (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἀφρός*, 'foam', (see **aphro-**); so called from its appearance.

aphrizite, n., a variety of tourmaline. — Formed with subst. suff. **-ite** from the stem of Gk. *ἀφρίζειν*, 'to foam', fr. *ἀφρός*, 'foam' (see next word); so called from its appearance when heated.

aphro-, before a vowel **aphr-** combining form meaning 'foam'. — Gk. *ἀφρο-*, *ἀφρ-*, fr. *ἀφρός*, 'foam'; of uncertain origin. Cp. the prec. two words.

aphrodisia, n., sexual passion. — ModL., from the fem. of Gk. 'Αφροδίσσιος, 'pertaining to Aphrodite', fr. 'Αφροδίτη, the Greek goddess of love. See **Aphrodite**.

aphrodisiac, adj., producing or increasing sexual desire. — Gk. *ἀφροδισιακός*, 'sexual, venereal', fr. 'Αφροδίσσιος. See prec. word.

Derivative: *aphrodisiac*, n., an aphrodisiac drug.

Aphrodite, n., name of the goddess of love in Greek mythology (corresponding to Venus in Roman mythology). — Gk. 'Αφροδίτη, prob. a popular alteration of **Αφροθήθη*, **Ατρορήθη* (a change due to the influence of Gk. *ἀφρός*, 'foam'), fr. Heb.-Phoen. 'Ashtōreth, 'the goddess of love', which is rel. to Akkad. *Ashtarte*, *Ishtar*; cp. Frisk, GEW., I, pp. 196f. s.v. 'Αφροδίτη. The explanation of the name 'Αφροδίτη by Hesiod as '(the goddess) born of the foam (of

the sea)' is folk etymology. For the change of *sh* to *φ*, cp. Heb. *shūm*, Arab. *thūm*, VArab. *fūm*, 'garlic', Heb. *gādīsh*, Arab. *jādath*, VArab. *jādaf*, 'mound, tumulus', and the Russian PN. *Feodor*, which derives fr. Gk. Θεόδωρος (see *Theodore*). Cp. **Ashtoreth**, **Astarte**, **Ishtar**. Cp. also **April**.

aphtha, n., a children's disease, also called 'thrush'. — L., fr. Gk. *ἄφθα*, 'inflammation, eruption', fr. *ἄπτειν*, 'to fasten; to kindle'. See **apsis**.

apthous, adj., caused by apthae. — See prec. word and **-ous**.

aphyllous, adj. having no leaves (*bot.*) — Gk. *ἄφυλλος*, 'leafless', fr. *ἀ-* (see priv. pref. *a-*) and *φύλλον*, 'leaf'. See **phyllo-**.

apthitalite, n., a potassium sodium sulfate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἄφθιτος*, 'undecaying, imperishable; unchangeable', and *ἄλς*, 'salt'; so called because it is unchangeable in air. Gk. *ἄφθιτος* is formed fr. *ἀ-* (see priv. pref. *a-*) and verbal adj. of *φθίνειν*, 'to decay'; see **phthisis**. For the etymology of *ἄλς* see **halieutic**.

apiarian, adj., pertaining to bees or beekeeping; n., an apiarist. — Formed with suff. **-an** fr. L. *apiarius*, 'relating to bees', fr. *apis*. See **Apis**, a genus of bees.

apiarist, n., one who keeps bees. — Formed fr. next word with suff. **-ist**.

apiary, n., a place where bees are kept. — L. *apiarium*, 'beehouse, beehive', fr. *apis*. See **Apis**, a genus of bees.

apicitis, n., inflammation of the apex of an organ (*med.*) — A Medical L. hybrid coined fr. L. *apex*, gen. *apicis* (see **apex**) and **-itis**, a suff. of Greek origin.

apiculture, n., rearing of bees. — Compounded of L. *apis*, 'bee', and *cultūra*, 'tending, care'. See **Apis**, 'a genus of bees', and **culture**.

apiece, adv. — Orig. written in two words: *a piece*.

apiology, n., the scientific study of bees. — A hybrid coined fr. L. *apis*, 'bee', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **Apis**, a genus of bees, and **-logy**.

Apios, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. *ἄπιος*, 'pear tree, pear', which is a loan word from an unknown source, whence also L. *pirum*, 'pear' (cp. **pear**); so called from the pearlike form of the tubers.

Apis, n., an Egyptian god represented as a man with the head of a bull (*Egypt. mythol.*) — L., fr. Gk. 'Απις, fr. Egypt. *Hāpi*.

Apis, a genus of bees. — L., 'bee', of unknown etymology. Cp. **Apium**, **ache**, 'parsley'.

Apium, n., a genus of plants of the carrot family. — L., 'parsley', lit. 'the plant preferred by bees', a derivative of *apis*, 'bee'. See prec. word.

apivorous, adj., bee-eater. — Compounded of L. *apis*, 'bee', and *-vorus*, from the stem of *vorāre*,

'to devour'. See **Apis**, a genus of bees, and **-vorous**.

apjohnite, n., a hydrous aluminum and manganese sulfate (*mineral*). — Named after the Irish chemist James Apjohn (1796-1886). For the ending see subst. suff. **-ite**.

Aplectrum, n., a genus of plants of the orchid family, the puttyroot (*bot.*) — ModL., lit. 'without spurs', formed fr. priv. pref. **a-** and Gk. πλῆκτρον, 'spur', lit. 'an instrument to strike with', fr. πλήσσειν, Att. πλήττειν, 'to strike'; see **plectrum**. The puttyroot has no spur, whence its scientific name.

aplomb, n. — F., 'perpendicularity', whence 'self-possession', fr. *a plomb*, 'perpendicular', fr. *à*, 'to' (see *à*), and *plomb*, 'lead'. See **plumb**.

aplome, n., a variety of andradite (*mineral*). — Gk. ἀπλωμα, 'that which is unfolded', fr. ἀπλός, ἀπλούς, 'simple'. See **haplo-** and cp. **diploma**.

Aplopappus, n., a genus of plants (*bot.*) — ModL., fr. Gk. ἀπλός, ἀπλούς, 'simple', and πάππος, 'pappus'. See **haplo-** and **pappus**.

Apluda, n., a genus of grasses (*bot.*) — L. *aplūda*, 'chaff', which is of uncertain origin. Perh. it is formed fr. *ab*, 'away from, from', and *plaudere*, 'to strike, beat', and lit. means 'that which is beaten off'; see **ab-** and **plaudit**. See Walde-Hofmann, LEW., I, 58 s.v. *aplūda*.

aplustre, n., the curved stern of a ship with its ornaments (*Greek and Roman antiq.*) — L., fr. Gk. ἀπλαστον; as shown by the suff. **-stre**, the word came into Latin through the medium of the Etruscans. For the change of Greek *ā* (in ἀπλάστον) to *ū* (in L. *aplūstre*) cp. L. *scutūla*, 'wooden roller', fr. Gk. σκυτάλη, 'stick, staff', L. *crapūla*, fr. Gk. κραπίλλη, 'debauch', L. *pessūlus*, fr. Gk. πάσσάλος, 'bolt', L. *triumphus*, 'triumph', fr. Gk. θριάμβος, 'a procession (made in honor of Bacchus)'; (see *crapulence*, *pessulus*, *triumph*).

apnea, **apnoea**, n., suspension of breathing (*med.*) — Medical L., fr. Gk. ἀπνοια, 'absence of respiration', fr. ἀπνοος, ἀπνοος, 'without breathing', fr. *ἀ-* (see priv. pref. **a-**) and πνέω, πνεῖν, 'to breathe'. See **pneuma**.

Derivatives: *apne-al*, *apnae-al*, adj., *apne-ic*, *apnae-ic*, adj.

apo-, **ap-** (before a vowel), **aph-** (before an aspirated vowel), pref. meaning 'from, away from, asunder, separate'. — Gk. ἀπο-, ἀπ-, ἀφ-, fr. ἀπό, 'from, away from', cogn. with OI. *āpa*, 'away from', L. *ab* (orig. **ap*), 'away from, from', Goth. *af*, OE. *of*, 'away from, from'. See of and cp. **a-**, 'from', **ab-**, **post-**.

apocalypse, n., revelation. — Eccles. L. *apocalypsis*, fr. Gk. ἀποκάλυψις, 'revelation', fr. ἀποκαλύπτειν, 'to uncover, disclose, reveal', fr. ἀπό (see **apo-**) and καλύπτειν, 'to cover', which is rel. to Καλυψώ, Calypso, a sea nymph, καλύβη, 'cabin'. See **Calypso** and cp. **calybite**, **calypter**, **calyptra**.

apocalyptic, adj., pertaining to a revelation. — Gk. ἀποκαλυπτικός, fr. ἀποκαλύπτειν. See prec. word and **-ic**.

apocalypticist, n., the writer of the *Apocalypse* (*rare*). — See **apocalypse** and **-ist**.

apocatastasis, n., restoration (*med.* and *astron.*) — Gk. ἀποκατάστασις, 'restitution, restoration', fr. ἀποκαθιστάμαι, 'to reconstitute, restore', fr. ἀπό (see **apo-**) and καθιστάμαι, 'to set in order, array, appoint', lit. 'to set down', fr. κατά, 'down', and ιστάμαι, 'to make to stand, to stand'. See **cata-** and **state** and cp. **catatastasis**.

apocha, n., receipt for the payment of money (*law*). — L., fr. Gk. ἀποχή, 'a receipt', fr. ἀπέχειν, 'to keep off, keep away, to receive in full', fr. ἀπό (see **apo-**) and ἔχειν, 'to have, hold'. See **hectic** and cp. **epoch**.

apocope, tr. v., to cut off. — ModL. *apocopātus*, pp. of *apocopāre*, 'to cut off', fr. Gk. ἀποκοπή, 'a cutting off'. See next word and verbal suff. **-ate**.

apocope, n., the omission of the last letter or syllable of a word (*gram.*) — L., fr. Gk. ἀποκοπή, 'a cutting off', from the stem of ἀποκόπτειν, 'to cut off', fr. ἀπό (see **apo-**) and κόπτειν, 'to cut', whence κόμμα, 'a piece cut off'. See **comma** and cp. **pericope**, **syncope**.

Derivative: *apocop-ic*, adj.

Apocrypha, n. pl., books excluded from the number of the sacred books of the Bible. — Eccles. L., neut. pl. of *apocryphus*, fr. Gk. ἀπόκρυφος, 'hidden away, kept secret', fr. ἀποκρύπτειν, 'to hide away', fr. ἀπό (see **apo-**) and κρύπτειν, 'to hide'. See **crypt**.

Derivative: *Apocryph-al*, adj.

Apocynaceae, n. pl., a family of plants, the dogbane family (*bot.*) — ModL., formed with suff. **-aceae** fr. **Apocynum** (q.v.)

apocynaceous, adj. — See prec. word and **-aceous**.
Apocynum, n., a genus of plants; the dogbane (*bot.*) — ModL., fr. Gk. ἀπόκυνον, 'dogbane', fr. ἀπό (see **apo-**) and κύων, gen. κυνός, 'dog'. See **cyno-**.

apod, **apode**, n., an animal that has no feet. — Gk. ἄπους, gen. ἄποδος, 'footless', fr. *ἀ-* (see priv. pref. **a-**) and πούς, gen. ποδός, 'foot'. See **-pod**.

apodal, adj., having no feet. — See prec. word and adj. suff. **-al**.

apodictic, **apodeictic**, adj., clearly demonstrated. — L. *apodicticus*, fr. Gk. ἀποδεικτικός, fr. ἀποδεικτός, verbal adj. of ἀποδεικνύμαι, 'to show by argument', fr. ἀπό (see **apo-**) and δεικνύμαι, 'to show'. See **deictic** and cp. **epideictic**.

Derivative: *apod(e)ictic-al-ly*, adv.

apodosis, n., the consequent clause (*gram.*) — L., fr. Gk. ἀπόδοσις, 'a giving back', fr. ἀποδιδόναι, 'to give back', fr. ἀπό (see **apo-**) and δίδοναι, 'to give'. See **donation** and cp. words there referred to.

apodous, adj., footless. — See **apodal** and **-ous**.
apogee, n., the point at which the moon (or an-

other celestial body) is at the greatest distance from the earth (*astron.*) — F. *apogée*, fr. L. *apogaeum*, fr. Gk. ἀπόγειον, prop. neut. of the adjective ἀπόγειος, 'far away from the earth', but used by Ptolemy as a noun for ἀπόγειον σημείον, 'the sign far away from the earth', i.e. 'apogee'. 'Απόγειος (also ἀπόγειος) is formed fr. ἀπό (see **apo-**) and γαῖα, γῆ, 'earth'. See **geo-** and cp. **perigee**.

apograph, n., a copy, a transcript. — Gk. ἀπόγραφον, fr. ἀπογράφειν, 'to write off', fr. ἀπό (see **apo-**) and γράφειν, 'to write'. See **-graph**.

apolar, adj., having no pole. — Formed fr. priv. pref. **a-** and **polar**.

apolaustic, adj., devoted to pleasure. — Gk. ἀπουλαυστικός, fr. ἀπόλαυστος, verbal adj. of ἀπουλαύειν, 'to enjoy', fr. ἀπό (see **apo-**) and I.-E. base **lau-*, **lu-*, 'to profit, gain', whence also L. *lucrum*, 'profit, gain'. See **lucre** and cp. **-lestes**. For the ending see suff. **-ic**.

Apollinarian, adj. — Formed with suff. **-an** fr. L. *Apollināris*, 'belonging to Apollo', fr. *Apollō*, gen. *Apollinis*. See **Apollo**.

Apollinaris water. — From G. *Apollinaris-Brunnen* ('Springs of Apollinaris'), near Remagen in Germany.

Apollo, n., one of the most important Olympian divinities, the god of music, poetry, medicine, etc., later identified with Helios, the sun god (*Greek mythol.*) — L. *Apollō*, gen. *-inis*, fr. Gk. Ἀπόλλων = Dor. Ἀπέλλων, which, according to Usener, is rel. to an obsolete Greek verb meaning 'to drive away (scil. evil)', and cogn. with L. *pellere*, 'to beat, strike; to drive'. See **pulse** 'throb'.

Derivatives: *Apollinarian* (q.v.), *Apoll-ine*, adj., *Apollinarian* (q.v.), *Apollon-ic*, *Apollon-ist-ic*, adjs.

Apollonian, adj. — Formed with suff. **-an** fr. Gk. Ἀπολλώνιος, 'belonging to Apollo', fr. Ἀπόλλων. See prec. word.

Apollyon, n., the destroying angel of the bottomless pit, the equivalent of Heb. *ābhaddon* (see *Abaddon*). — Gk. ἀπολλύων, pres. part. of ἀπολλύειν, 'to destroy utterly', fr. ἀπό (see **apo-**) and ἄλλυειν, 'to destroy', which is rel. to δλεθρος, 'destruction, ruin'. Cp. **Olethreutidae** and the second element in **Azolla**.

apologetic, adj., 1) apologizing; 2) defending in writing or speech. — F. *apologétique*, fr. L. *apologēticus*, fr. Gk. ἀπολογητικός, 'fit for defense', fr. ἀπολογεῖσθαι, 'to speak in defense', fr. ἀπολογία, 'defense'. See **apology**.

Derivatives: *apologetic*, n., *apologetic-al-ly*, adv., *apologet-ics*, n.

apologist, n. — F. *apologiste*, fr. *apologie*. See **apology** and **-ist**.

apologize, intr. v. — This verb corresponds formally to Gk. ἀπολογίζεσθαι, which, however, means 'to give an account', fr. ἀπόλογος, 'account' (see next word). In reality, however, E. *apologize* is a new formation fr. **apology** and

-ize and answers in sense to Gk. ἀπολογεῖσθαι, 'to speak in defense, defense oneself'.

Derivative: *apologiz-er*, n.

apologue, n., moral truth. — F., fr. L. *apologus*, fr. Gk. ἀπόλογος, 'story, tale, fable, apologue, account', lit. '(that which comes) from a speech', fr. ἀπό (see **apo-**) and λόγός, 'word, speech, discourse, account'. See **logos**.

apology, n. — F. *apologie*, fr. L. *apologia*, fr. Gk. ἀπολογία, 'a speech in defense', fr. ἀπόλογος. See prec. word and **-y** (representing Gk. *-iā*).

apomorphine, n., name of a drug, C₁₇H₁₇NO₂ (*chem.*) — Changed fr. earlier *apomorphia*, a name coined by the chemists Mathieson and Wright fr. **apo-** and **morphine**. They gave the drug this name because it is obtainable from *morphine*.

apopemptic, adj., valedictory. — Gk. ἀποπεμπτικός, 'pertaining to sending away, valedictory', fr. ἀποπέμπειν, 'to send away, dismiss', fr. ἀπό (see **apo-**) and πέμπειν, 'to send', which stands in gradational relationship to πομπή, 'a sending, solemn procession'. See **pomp**.

apophasis, n., mention of something we feign to deny (*rhet.*) — ModL., fr. Gk. ἀπόφασις, 'answer, denial', fr. ἀποφάσαι, 'to speak out, say no, deny', fr. ἀπό (see **apo-**) and φάσαι, 'to speak', which is rel. to φήμη, 'voice, report, rumor', and cogn. with L. *fāma*, 'talk, report, rumor'. See **fame** and cp. **aphasia**, **aphemia**.

apophthegm, n. — See **apothegm**.

apophyge, n., a curve in a column, with which the shaft 'escapes' into its base (*archit.*) — Gk. ἀποφυγή, 'escape', fr. ἀποφεύγειν, 'to flee away, escape', fr. ἀπό (see **apo-**) and φεύγειν, 'to flee', which is cogn. with L. *fugere* 'to flee'. See **fugitive** and cp. **hypophyge**.

apophysis, n., process on a bone (*anat.*) — Medical L., fr. Gk. ἀπόφυσις, 'prominence, process of a bone', fr. ἀποφύειν, 'to produce', fr. ἀπό (see **apo-**) and φύειν, 'to bring forth, produce, make to grow'. See **physio-** and cp. words there referred to. Cp. also **zygapophysis**.

Derivatives: *apophys-ate*, *apophyse-al*, *apophysial*, adjs.

apophysitis, n., inflammation of the apophysis (*med.*) — Medical L., formed fr. prec. word with suff. **-itis**.

apoplectic, adj., 1) pertaining to, or causing, apoplexy; 2) having apoplexy; 3) liable to apoplexy. — F. *apoplectique*, fr. L. *apoplēcticus*, fr. Gk. ἀποπληκτικός, 'disabled by a stroke, crippled', fr. ἀποπληκτος, verbal adj. of ἀποπλήσσειν, 'to cripple by a stroke'. See next word and **-ic**.

apoplexy, n., sudden loss of consciousness caused by the breaking of a blood vessel in the brain (*med.*) — ME. *apoplexie*, fr. OF (= F.) *apoplexie*, fr. L. *apoplēxia*, fr. Gk. ἀποπληξία, 'apoplexy, paralysis', fr. ἀποπλήσσειν, 'to cripple by a stroke', fr. ἀπό (see **apo-**) and πλήσσειν, 'to strike', which is rel. to πληγή, Dor. πλάγιά, 'stroke'; see **plague** and cp. words there referred

to. The Latin translation of Greek ἀποπληξία, 'sideratiō', lit. 'disease caused by a constellation', shows that ἀποπληξία orig. must have denoted the condition of being struck (ἀπόπληκτος) by the stars (cp. *sideration*).

aposiopesis, n., a sudden breaking off in the middle of a sentence (*rhet.*) — L., fr. Gk. ἀποσιώπησις, 'becoming silent', fr. ἀπό (see **apo-**) and σιωπή, 'silence', which is prob. rel. to Mes-sapian σίπτα, 'be silent!, and perh. cogn. with Goth. *sweiban*, 'to cease', OHG. *gi-swiftōn*, 'to become quiet'. Cp. *swifter*, *swivel*.

apostasy, n., desertion of one's faith, principles, etc. — ME. *apostasie*, fr. L. *apostasia*, fr. Gk. ἀποστασία, a later form of ἀπόστασις, 'revolt, defection', lit. 'a standing off', fr. ἀποστῆναι, 'to stand off, revolt', fr. ἀπό (see **apo-**) and στῆναι, 'to stand'. See **state** and **-y** (representing Gk. -ῖα), and cp. **stasis**. The word *apostasy* was introduced into English by Wycliffe.

apostate, n., a person guilty of apostasy; adj., guilty of apostasy. — ME., fr. OF *apostate* (F. *apostat*), fr. L. *apostata*, fr. Gk. ἀποστάτης, 'rebel, deserter', lit. 'a person standing off', fr. ἀποστῆναι, 'to stand off, revolt'. See prec. word.

apostatic, **apostatical**, adj., apostate. — L. *apostaticus*, fr Gk. ἀποστατικός, 'pertaining to revolt', fr. ἀποστάτης. See prec. word and **-ic**, resp. also **-al**.

Derivative: *apostatical-ly*, adv.

apostatize, intr. v., to become an apostate. — ML. *apostatizāre*, fr. L. *apostata*. See **apostate** and **-ize**.

aposteme, n., an abscess (*med.*) — MF., fr. OF. *aposteme*, fr. L. *apostēma*, fr. Gk. ἀπόστημα, 'abscess', lit. 'a standing off', fr. ἀποστῆναι, 'to stand off'. See **apostasy** and cp. **impostume**.

a posteriori, 1) from effect to cause; 2) inductively; 3) from experience (*philos.*) — *ā posteriori*, 'from what comes after', fr. *ā*, 'from' (see **a-**, 'from'), and *posteriori*, abl. of *posterior*, compar. of *posterus*, 'coming after'. See **posterior**.

apostil, also **apostille**, n., note, esp. on the text of the Bible. — F. *apostille*. See **postil**.

apostle, n. — OF. *apostle*, *apostre* (F. *apôtre*), 'apostle', fr. Eccles. L. *apostolus*, fr. Gk. ἀπόστολος, 'one sent, a messenger, an envoy', fr. ἀποστέλλειν, 'to send forth', fr. ἀπό (see **apo-**) and στέλλειν, 'to set in order, dispatch, send'. See **stall** and cp. **stele**, **stole**, 'garment', **epistle**. Derivative: *apostle-ship*, n.

apostolate, n. — Eccles. L. *apostolātus*, fr. *apostolus*, fr. Gk. ἀπόστολος. See prec. word and subst. suff. **-ate**.

apostolic, **apostolical**, adj. — F. *apostolique*, fr. Eccles. L. *apostolicus*, fr. *apostolus*, fr. Gk. ἀπόστολος. See **apostle**, **-ic**, resp. also **-al**. Derivative: *apostolic-al-ly*, adv.

apostrophe, n., a sign (') indicating the omission of a letter or letters. — F., fr. L. *apostrophenus*, fr. Gk. ἀπόστροφος, 'apostrophe', lit. 'a turning

away', fr. ἀποστρέφειν, 'to turn away', fr. ἀπό (see **apo-**) and στρέφειν, 'to turn'. See **strophe** and cp. next word. Cp. also **anastrophe**, **anti-strophe**, **catastrophe**, **epistrophe**.

apostrophe, n., a turning aside from the subject (*rhet.*) — L., fr. Gk. ἀποστροφή, 'a turning away', fr. ἀποστρέφειν. See prec. word. Derivatives: *apostroph-ic*, adj., *apostroph-ize*, tr. v.

apothecary, n. — OF. *apotecarie* (F. *apothicaire*), fr. ML. *apothēcarius*, orig. 'storekeeper', fr. *apothēca*, 'storehouse', fr. Gk. ἀποθήκη, lit. 'a place wherein to lay up a thing', fr. ἀποτιθέναι, 'to put away', fr. ἀπό (see **apo-**) and τιθέναι, 'to put, place, set down'. See **theme** and **-ary** and cp. next word and **apothem**. Cp. also **bodega**, **bottega**, **boutique**.

apothecium, n., the ascocarp of lichens (*bot.*) — ModL., fr. Gk. ἀποθήκιον, dimin. of ἀποθήκη, 'a storehouse'. See **apothecary**.

apothegm, **apophthegm**, n., a pithy saying, a maxim. — Gk. ἀπόφθεγμα, 'a terse saying, apothegm', lit. 'something uttered', fr. ἀποφθέγγεσθαι, 'to speak one's opinion plainly', fr. ἀπό (see **apo-**) and φθέγγεσθαι, 'to speak' (whence φθέγμα, 'voice, speech'), which stands in gradational relationship to φθόγγος, 'a sound, a voice'. Cp. the second element in **monophthong**, **diphthong**, **triphthong**.

apothem, n., perpendicular drawn from the center to any of the sides of a regular polygon (*geom.*) — Formed fr. **apo-** and Gk. θέμα, 'that which is placed', from the stem of τιθέναι, 'to place'. See **theme**.

apotheosis, n., deification. — L., fr. Gk. ἀποθέωσις, 'deification', fr. ἀποθεοῦν, 'to make someone a god, to deify', fr. ἀπό (see **apo-**) and θεός, 'god'. See **theo-** and **-osis**. Derivative: *apotheos-ize*, tr. v.

apotropaion, n., an amulet, a charm, anything supposed to avert evil. — Gk. ἀποτρόπαιον, neut. of ἀποτρόπαιος, 'that which averts', fr. ἀποτρέπειν, 'to turn away, avert', fr. ἀπό (see **apo-**) and τρέπειν, 'to turn'. See **trope**.

apozem, n., a decoction (*pharm.*) — F. *apozème*, fr. L. *apozema*, fr. Gk. ἀπόζεμα, 'decoction', fr. ἀποζεῖν, 'to boil till the scum is thrown off', fr. ἀπό (see **apo-**) and ζεῖν, 'to boil'. See **eczema** and cp. words there referred to.

appall, tr. v. — ME. *appallen*, *apallen*, 'to make pale, become pale', fr. OF. *apallir*, 'to grow pale', fr. *a*, 'to' (see **à**), and *pallir*, *palir* (F. *pâlir*), 'to grow pale', fr. *pale* (F. *pâle*). See **pallor** and cp. **pale**, **pallid**.

Derivatives: *apall-ing*, adj., *apall-ing-ly*, adv.

appalto, n., a monopoly. — It., 'contract', of uncertain origin. It stands perh. for **appacto*, fr. L. **appactum*, fr. *ad*, 'to', and *pactum*, 'agreement, contract, pact'; see **ad-** and **pact**. Rum. *apalt* is an Italian loan word. See Meyer-Lübke, REW., No. 533.

apanage, **apanage**, n., provision made by kings

and princes for their younger children; requisite. — F. *apanage*, fr. OF. *apaner*, 'to nourish, support', fr. ML. *appānāre*, 'to provide with bread', fr. **ad-** and L. *pānis*, 'bread'. Cp. OProvenc. *apanar*, 'to nourish', and see **pastor** and **-age**.

Derivative: *appanage*, tr. v.

apparatus, n., instruments serving a specific task. — L. *apparātus*, 'preparation,' fr. *apparātus*, pp. of *appārāre*, 'to make ready', fr. **ad-** and *parāre*, 'to make ready, prepare'. See **pare** and cp. **parade**, **prepare**.

appareil, n. — ME. *appareil*, *apareil*, fr. OF. *apareil*, (F. *appareil*), 'preparation', fr. *apareillier*, (F. *appareiller*), fr. VL. **apparticulāre*, fr. L. *appārāre*, 'to prepare', lit. 'to make ready for', fr. **ad-** and *parāre*, 'to prepare'. Cp. It. *apparecchiare*, OProvenc. *aparelhar*, Sp. *aparejar*, Port. *aparelhar*, 'to prepare', which all derive fr. VL. **apparticulāre*, and see **pare**. Cp. also prec. word. **appareil**, tr. v. — ME. *aparaillen*, fr. OF. *apareillier*. See **appareil**, n.

apparent, adj. — OF. *aparant* (F. *apparent*), fr. L. *appārentem*, acc. of *appārēns*, pres. part. of *appārēre*, 'to appear'. See **appear** and **-ent**.

Derivatives: *apparent-ly*, adv., *appar-ent-ness*, n.

apparition, n. — F., fr. L. *appāritiōnem*, acc. of *appāritiō*, 'service, attendance' fr. *appārit(-um)*, pp. stem of *appārēre*, 'to appear'. See **appear** and **-ition**.

apparitor, n., an officer in attendance of a Roman magistrate (*Roman antiq.*); an officer who executes orders. — L., 'an attendant, a public servant', fr. *appārit(-um)*, pp. stem of *appārēre*. See prec. word and agential suff. **-or**.

appeach, intr. v. to impeach, accuse (*obsol.*) — ME. *apechen*, formed, with change of suff., from OF *empeschier* (F. *empêcher*), 'to hinder, impede'. See **impeach**.

appeal, tr. and intr. v. — ME. *appelen*, *apelen*, fr. OF. *apeler* (F. *appeler*), 'to address, entreat, call', fr. L. *appellāre*, 'to address, accost, appeal to, apply to, summon, call, name', fr. **ad-** and *-pellāre* (found only in compounds), fr. *pellere*, 'to drive', whence also *appellere*, 'to drive to'. The sense development of *appellāre*, 'to address, accost', etc., fr. *pellere*, 'to drive', may be illustrated by the following phases: 'to drive, push on, incite, warn, admonish, summon, call, address'. See **pulse**, 'throb', and cp. **repeal**. Cp. also **compel**, **dispel**, **expel**, **impel**, **propel**, **repel**. Cp. also **push**. The change from the 3rd conjugation (*pellere*, *appellere*) to the 1st (*appellāre*) is due to the iterative sense of *appellāre*. Cp. *interpellāre*, 'to interrupt in speaking', which is formed fr. *inter-* and *-pellāre*, and also has an iterative meaning (see *interpellate*). For other Latin iterative verbs of the 1st conjugation formed from verbs of other conjugations cp. *interpolāre*, 'to give a new form to, to polish, furbish; to change, vary; to falsify; to insert, interpolate', fr. *inter-* and *polire*, 'to smooth, polish,

furbish' (see *interpolate*), and *occupāre*, 'to seize, take possession of', fr. *capere*, 'to catch, seize, take' (see *occupy*).

Derivatives: *appeal*, n. (q.v.), *appeal-able*, adj., *appeal-er*, n., *appeal-ing*, adj., *appeal-ing-ly*, adv. **appeal**, n. — ME. *appel*, *apel*, fr. OF. *apel* (F. *appel*), back formation fr. OF. *apeler*. See **appeal**, v.

appear, intr. v. — ME. *aperren*, *aperen*, fr. OF. *aparoir* (F. *apparoir*), 'to appear', fr. L. *appārēre*, fr. **ad-** and *pārēre*, 'to come forth, appear, be visible', which is prob. cogn. with Gk. πεπαρεῖν (aorist inf.), 'to display, manifest'. Cp. **peer**, 'to appear'. Cp. also **apparent**, **apparition**, **apparitor**, **transparent**.

appearance, n. — ME. *aparaunce*, fr. OF. *aparance* (F. *appareance*), fr. L. *appārentia*, fr. *appārēns*, gen. *-entis*, pres. part. of *appārēre*, 'to appear'. See prec. word and **-ance**.

appease, tr. v. — ME. *apaisen*, *apesen*, *appesen*, fr. OF. *apeser* (F. *apaiser*), 'to pacify, appease', fr. OF. *pais*, a collateral form of *paiz* (F. *paix*), fr. L. *pācem*, acc. of *pāx*, 'peace'. See **peace**.

Derivatives: *appeas-able*, adj., *appeas-er*, n., *appeasement* (q.v.), *appeas-ing*, adj., *appeas-ing-ly*, adv., *appeas-ive*, adj.

appeasement, n. — F. *apaisement*, fr. *apaiser*. See **appease** and **-ment**.

appellant, adj., appealing. — F., fr. L. *appellantem*, acc. of *appellāns*, pres. part. of *appellāre*, 'to call'. See **appeal**, v., and **-ant**.

Derivative: *appellant*, n.

appellate, adj., pertaining to appeals. — L. *appellātus*, pp. of *appellāre*, 'to address, call'. See **appeal** and adj. suff. **-ate**.

appellation, n. — L. *appellātiō*, gen. *-ōnis*, fr. *appellātus*, pp. of *appellāre*. See prec. word and **-ion**.

Derivative: *appellation-al*, adj.

appellative, adj. — L. *appellātivus*, fr. *appellātus*, pp. of *appellāre*. See **appeal**, v., and **-ative**.

appellee, n., a person appealed against (*law*). — F. *appelé*, pp. of *appeler*, 'to call, address'. See **appeal**, v., and **-ee**.

append, tr. v., to attach; to join. — OF. *apendre* (F. *appendre*), fr. L. *appendēre*, 'to hang something on', fr. **ad-** and *pendēre*, 'to cause to hang'. See **pendant**.

Derivatives: *appendage*, n., *appendag-ed*, adj.

appendant, adj. and n. — F., pres. part. of *apendre*. See prec. word and **-ant**.

appendectomy, n., removal of the appendix (*surgery*). — A hybrid coined fr. L. *appendix* and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out'. See **appendix** and **-ectomy**.

appendicitis, n., inflammation of the vermiform appendix. — A Medical L. hybrid coined fr. L. *appendix* (see next word) and *-itis*, a suff. of Greek origin.

appendix, n. — L., 'something hung on, something appended', fr. *appendēre*. See **append**. Derivative: *appendix*, tr. v.

apperceive, tr. v. — ME., fr. OF. *aperceivre* (F. *apercevoir*), fr. *a*, 'to' (see à), and *perceivre*, 'to perceive', fr. L. *percipere*. See **perceive** and cp. next word. Cp. also **aperçu**.

aperception, n. — F. *aperception*, coined by the German philosopher Baron Gottfried Wilhelm von Leibniz (1646-1716) as the noun corresponding to the verb *apercevoir*, on analogy of the noun *perception* (which corresponds to *percevoir*). See prec. word and **-ion**.

appertain, intr. v. — ME. *apertainen*, *apertenen*, fr. *apertenen*, fr. OF. *apartenir* (F. *appartenir*), fr. L. *appertinēre*, 'to pertain to', fr. **ad-** and *pertinēre*, 'to pertain'. See **pertain** and cp. **appurtenance**.

appetence, **appetency**, n., a strong desire. — F. *appétence*, 'longing, covetousness, appetence', fr. L. *appetentia*, 'longing after something', fr. *appetēns*, gen. *-entis*, pres. part. of *appetere*, 'to seek or long after', fr. **ad-** and *petere*, 'to rush at, seek, request'. See **petition** and **-ence**.

appetent, adj., eagerly desirous. — L. *appetēns*, gen. *-entis*, pres. part. of *appetere*. See prec. word and **-ent**. Derivative: *appetent-ly*, adv.

appetite, n. — ME., fr. OF. *apetit* (F. *appétit*), fr. L. *appetītus*, 'appetite', lit. 'a longing after', fr. *appetītus*, pp. of *appetere*. See **appetency**. Derivative: *appetit-ive*, adj.

appetize, tr. v. — Irregularly formed fr. L. *appetītus* (see prec. word) and suff. **-ize**. Derivatives: *appetiz-er*, n., *appetiz-ing*, adj. *appetiz-ing-ly*, adv.

Appian Way. — The road between Rome and Capua is so called because it was begun by the consul *Appius Claudius Caecus* (during his consulship in 302 B.C.E.).

applaud, intr. and tr. v. — L. *applaudere*, 'to clap the hands in approbation; fr. **ad-** and *plaudere*, 'to clap the hands in approbation, approve, applaud'. See **plaudit** and cp. next word. Derivatives: *applaud-able*, adj., *applaud-abl-y*, adv., *applaud-er*, n., *applaud-ing-ly*, adv.

applause, n. — L. *applausus*, pp. of *applaudere*. See **applaud**.

applausive, adj. — ML. *applausīvus*, fr. L. *applausus*. See prec. word and **-ive**.

apple, n. — ME. *appel*, *epel* fr. OE. *æppel*, *æpl*, rel. to OS., OFris., LG., Du. *appel*, ON. *eple*, *epli*, Dan. *æble*, Swed. *äpple*, Norw. *eple*, OHG. *apful*, *afful*, MHG., G. *apfel*, Crimean Goth. *apel*, and cogn. with Gaul. *avallo* (pl.), 'fruit', OIr. *ubull*, 'apple', *aball*, 'apple tree', W. *afall*, of s.m., *afal*, Co., Bret. *aval*, 'apple', Lith. *obalas*, *obuolas*, Lett. *ābuōlis*, OPruss. *wable*, 'apple', Oslav. *ablūko*, *jablūko*, 'apple'. Cp. L. *Abella* (now *Avella*), name of a town in Campania. lit. 'Apple town'. Derivative: *apple*, intr. v.

apple pie bed, a bed in which the sheets are doubled so as to prevent the user from stretching his legs. — *Apple pie* in the above term is folk etymology and stands for F. *nappe pliée*,

'folded sheet', pronounced *nap-pe pliée*. See **napery** and **ply**, 'to bend'.

appliance, n. — Formed fr. **apply** with suff. **-ance**.

applicable, adj. — Formed with suff. **-able** fr. L. *applicāre*. See **apply**.

Derivatives: *applicabil-ity*, n., *applicable-ness*, n., *applicabl-y*, adv.

applicancy, n., quality of being applicable. — Formed fr. next word with suff. **-cy**.

applicant, n., one who applies for something. — L. *applicāns*, gen. *-antis*, pres. part. of *applicāre*. See **apply** and **-ant**.

applicante, adj. 1) inclined; 2) applied. — L. *applicātus*, pp. of *applicāre*. See prec. word and adj. suff. **-ate**.

application, n. — F. fr. L. *applicātiōnem*, acc. of *applicātiō*, 'an attaching oneself to', fr. *applicātus*, pp. of *applicāre*. See **apply** and **-ation** and cp. prec. word.

applicative, adj., practical. — Formed with suff. **-ive** fr. L. *applicātus*, pp. of *applicāre*. See **apply**. Derivatives: *applicative-ly*, adv., *applicative-ness*, n.

applicator, n., an applier. — Formed as if fr. L. **applicātor*, fr. *applicāre*. See **apply** and agential suff. **-or**.

applicatory, adj., applying. — Formed with adj. suff. **-ory**. fr. L. *applicātus*, pp. of *applicāre*. See prec. word.

appliqué, adj., applied, attached; n., an appliqué work. — F., pp. of *appliquer*, 'to apply', fr. L. *applicāre*. See **apply**.

apply, tr. and intr. v. — OF. *aplier* (F. *appliquer*), fr. L. *applicāre*, 'to fasten or attach to, to place near to, to devote oneself to', fr. **ad-** and *plicāre*, 'to fold, bend'. See **ply**, 'to bend', and cp. **ap-liqué**.

Derivatives: *appli-able*, adj., *appliance-ness*, n., *appli-abl-y*, adv., *appli-ance*, n., *appli-ant*, adj.

appoggiatura, n., a grace note (*music*). — It., lit. 'a support'. fr. *appoggiare*, 'to lean, rest, support', fr. VL. **appadiāre*, 'to support', fr. **ad-** and L. *podium*, 'elevated place, balcony'. See **podium** and cp. **appui**.

appoint, tr. v. — ME. *appointen*, fr. OF. *apointier*, *apointer* (F. *appointer*), 'to arrange, settle, place' fr. VL. *appunctāre*, 'to bring to a point', fr. **ad-** and L. *punctum*, 'point'. See **point**.

Derivatives: *appoint-ee*, n., *appoint-er*, n., *appoint-ive*, adj., *appointment* (q.v.), *appoint-or*, n.

appointment, n. — F. *appointement*, fr. *apointer*. See prec. word and **-ment**.

apport, n., an object appearing at a séance without visible physical agency (*spiritualism*). — F., lit. 'anything brought', back formation fr. *apporter*, 'to bring', fr. L. *apportāre*, 'to bring, carry to', fr. **ad-** and *portāre*, 'to carry'. See **port**, 'to carry', and cp. **rapport**.

apportion, tr. v., — OF. *apportionner*, fr. *a*, 'to' (see à), and *portionner*, 'to divide into portions', fr. *portion*, 'share, portion'. See **portion**, n.

Derivatives: *apportion-er*, n., *apportion-ment*, n.

appose, tr. v. — F. *apposer*, fr. *a*, 'to' (see à), and *poser*, 'to place'. See **pose**, 'to place', and cp. words there referred to.

opposite, adj., appropriate. — L. *oppositus*, pp. of *appōnere*, 'to put near', fr. **ad-** and *pōnere*, 'to put, place'. See **position** and cp. **postiche**.

Derivatives: *opposite-ly*, adv., *opposite-ness*, n.

oppositio, n. — L. *oppositiō*, gen. *-ōnis*, 'a placing before', fr. *oppositus*, pp. of *appōnere*. See prec. word and **-ion**.

appraisal, n. — Formed fr. **appraise** with subst. suff. **-al**.

appraise, tr. v. — OF. *apreisier*, *apreiser* (F. *apprécier*), fr. L. *appretiāre*. See **appreciate** and cp. **apprize**, 'to appraise'.

Derivatives: *appraise-ment*, n., *apprais-er*, n., *apprais-ing*, adj., *apprais-ing-ly*, adv., *apprais-ive*, adj.

appreciable, adj. — F. *appréciable*, fr. *apprécier*, 'to appreciate'. See next word and **-able**. Derivative: *appreciabl-y*, adv.

appreciate, tr. v. — L. *appretiātus*, pp. of *appretiāre*, 'to value, appraise', lit. 'to set a price to', fr. **ad-** and *pretium*, 'price'. See **price** and cp. **prize**. Cp. also **appraise**, **depreciate**.

Derivatives: *appreciat-ing-ly*, adv., *appreciation* (q.v.), *appreciat-ive*, adj., *appreciat-ive-ly*, adv., *appreciat-ive-ness*, n., *appreciat-or*, n., *appreciat-ory*, adj., *appreciat-ori-ly*, adv.

appreciation, n. — F. *appréciation*, fr. *apprécier*, 'to appreciate', fr. L. *appretiāre*. See prec. word and **-ion**.

apprehend, tr. v., 1) to arrest; 2) to understand; 3) to fear. — Fr. F. *appréhender* or directly from L. *apprehendere*, 'to seize, take hold of, apprehend', fr. **ad-** and *prehendere*, 'to seize'. See **prehensile** and cp. **apprentice**, **apprise**.

Derivatives: *apprehend-er*, n., *apprehend-ing-ly*, adv.

apprehensible, adj. — L. *apprehēnsibilis*, 'that can be seized', fr. *apprehēnsus*, pp. of *apprehendere*. See **apprehend** and **-ible**.

Derivatives: *apprehensibil-ity*, n., *apprehensibl-y*, adv.

apprehension, n. — F. *appréhension* fr. L. *apprehēnsiōnem*, acc. of *apprehēnsiō*, fr. *apprehēnsus*, pp. of *apprehendere*. See prec. word and **-ion**.

apprehensive, adj. — ML. *apprehēnsīvus*, whence also F. *appréhensif* (fem. *appréhensive*), fr. L. *apprehēnsus*, pp. of *apprehendere*. See **apprehend** and **-ive**.

Derivatives: *apprehensive-ly*, adv., *apprehensive-ness*, n.

apprentice, n. — ME. *aprentis*, fr. OF. *aprentiz* (F. *apprenti*), fr. *apprendre* (F. *apprendre*). 'to learn, teach', fr. L. *apprehendere*, 'to seize, take hold of, grasp, apprehend', whence also It. *apprendere*. OProvenç. *aprendre*, Catal. *aprender*, Sp., Port. *aprender*, 'to learn'. See **apprehend**. Derivative: *apprentice*, tr. v.

appreteur, n., dresser. — F. *apprêteur*, lit. 'preparer', fr. *apprêter*, 'to prepare, get ready', fr.

VL. **apprestāre*, fr. **ad-** 'to', and **prestus*, fr. L. *praestō*, 'at hand, ready'. VL. **prestāre* 'accordingly lit. meant 'to place into somebody's hand'. See **presto** and cp. the second element in **culprit**.

apprise, also **apprize**, tr. v., to notify. — F. *appris*, fem. *apprise*, pp. of *apprendre*, 'to learn'. See **apprehend**.

apprize, also **apprise**, tr. v., to appraise. — OF. *aprisier*, fr. L. *appretiāre*. See **appreciate** and cp. **appraise**.

approach, intr. and tr. v. — ME. *approchen*, fr. OF. *aprochier* (F. *approcher*), fr. Late L. *apropiāre*, 'to come near to', fr. **ad-** and *propiāre*, 'to come near', fr. L. *prope*, 'near', which stands for **pro-q^{ue}* (whence also the superl. *proximus*, for **pro-csimos*, 'nearest'). See **propinquity** and cp. **proximal**. Cp. also **prochein**, **rapprochement**, **reproach**.

Derivatives: *approach*, n., *approach-abil-ity*, n., *approach-able*, adj., *approach-able-ness*, n., *approach-er*, n., *approach-ing*, adj.

approve, tr. v., to approve. — L. *approbātus*, pp. of *approbāre*, 'to approve'. See **approve** and verbal suff. **-ate**.

approbation, n., approval. — F., fr. L. *approbātus*, pp. of *approbāre*. See prec. word and **-ion**.

approbative, adj., approving. — F. *approbatif* (fem. *approbative*), fr. L. *approbātīvus*, fr. *approbātus*, pp. of *approbāre*. See **approve** and **-ive**. Derivative: *approbative-ness*, n.

approbator, n., one who approves. — L., 'an approver', fr. *approbātus*, pp. of *approbāre*, 'to approve'. See **approve** and agential suff. **-or**.

approbatory, adj., approving. — Formed with adj. suff. **-ory** fr. L. *approbātus*, pp. of *approbāre*. See **approve**.

appropriate, adj. — L. *appropriātus*, pp. of *appropriāre*, 'to make one's own', fr. **ad-** and *propriāre*, 'to appropriate', fr. *proprius*, 'one's own'. See **proper** and adj. suff. **-ate** and cp. words there referred to.

Derivatives: *appropriate-ly*, adv., *appropriate-ness*, n.

appropriate, tr. v. — L. *appropriātus*, pp. of *appropriāre*. See **appropriate**, adj.

Derivatives: *appropriation* (q.v.), *appropriat-ive*, adj. *appropriat-ive-ness*, n., *appropriat-or*, n.

appropriation, n. — L. *appropriatiō*, gen. *-ōnis*, 'a making one's own', fr. *appropriātus*, pp. of *appropriāre*. See **appropriate**, adj. and v., and **-ion**.

approval, n. — Formed fr. **approve** with subst. suff. **-al**.

approve, tr. and intr. v. — ME. *aproven*, fr. OF. *aprover* (F. *approuver*), fr. L. *approbāre*, 'to assent to as good, regard as good', fr. **ad-** and *probāre*, 'to try the goodness of', fr. *probus*, 'good'. See **probate** adj. and cp. words there referred to.

Derivatives: *approv-ed-ly*, adv., *approv-er*, n., *approv-ing-ly*, adv.

approximate, adj. — L. *approximātus*, pp. of *approximāre*, 'to come near, approach', fr. **ad-** and

proximus, 'nearest' (see **proximal** and adj. suff. **-ate**); introduced into English by Sir Thomas Browne (1605-82).

Derivative: *approximate-ly*, adv.

approximate, tr. and intr. v. — VL. *approximātus*, pp. of *approximāre*. See **approximate**, adj.

Derivatives: *approximat-ion*, n., *approximat-ive*, adj., *approximat-ive-ly*, adv., *approximat-iveness*, n., *approximat-or*, n.

appui, n., support. — F., back formation fr. *ap-puyer*, fr. OF. *apuiet*, 'to support', fr. VL. **ap-podiāre* (whence also It. *appoggiare*, Provenç. *apoiar*, Catal. *apuiar*, Sp. *apoyar*, Port. *apoiar*), 'to support', fr. ad- and L. *podium*, 'an elevated place, balcony'. See **podium** and cp. **appoggia-tura**.

appulse, n., approach, impact. — L. *appulsus*, fr. *appulsus*, pp. of *appellere*, 'to drive to', fr. ad- and *pellere*, 'to push, strike, drive'. See **pulse**, 'throb'.

appurtenance, n., that which appertains; appendage; accessory. — ME. *apurtena(u)nce*, fr. AF. *apurtenance*, fr. OF. *apartenance* (F. *appartenance*), fr. *apartenant* (F. *appartenant*), pres. part. of *apartenir* (F. *appartenir*). See **appertain** and **-ance**.

appurtenant, adj., appertaining. — ME., fr. AF. *apurtenant*, fr. OF. *apartenant*, pres. part. of *apartenir*. See prec. word and **-ant**.

apricate, intr. v., to bask in the sun; tr. v., to expose to the sun. — L. *apricātus*, pp. of *apricāri*, 'to bask in the sun', fr. *apricus*, 'exposed to the sun', contraction of **apericus*, fr. *aperire*, 'to open', hence prop. meaning 'lying open, uncovered'. See **aperient** and verbal suff. **-ate**.

Derivative: *aprication*, n.

apricot, n. — F. *abricot*, fr. Port. *albricoque* fr. Arab. *al-barqūq* fr. *al-*, 'the', and *πραυκόκιον*, Grecized form of L. *praecoquum*, 'apricot', neut. of *praecoquus* = *praecox*, 'early ripe', for which see **precocious**. See also **cook**. For the interchangeability of *-c* (= *-k*) and *-t* cp. *havoc* (fr. OF. *havot*), *bat* (fr. orig. *bakke*), and the words *milt* and *milk*, 'milt of fishes'.

April, n. — L. (*mēnsis*) *Aprīlis*, lit. 'the month of Aphrodite', fr. Gk. Ἀφροίτη, a short form of Ἀφροδίτη. See **Aphrodite**. Cp. L. *mēnsis Maius*, 'the month of May', prop. 'the month of Jupiter Maius' (see *May*).

Derivative: *April-ine*, adj.

a priori, 1) from cause to effect; 2) deductively; 3) not derived from experience (*philos.*) — L. *ā priori*, 'from what comes first', fr. *ā*, 'from' (see *a-*, 'from'), and *priori*, abl. of *prior*, 'first'. See **prior**, **prius**.

apron, n. — ME. *napron* (through misdivision of *a napron* into *an apron*), fr. OF. *naperon*, dimin. of *nape*, *nappe* (F. *nappe*), dissimilated fr. *mappa*, 'tablecloth, napkin'. See **map** and cp. **nappe**, **napkin**, **naperon**. For similar misdivisions cp. **adder** and words there referred to.

Derivatives: *apron*, tr. v., *apron-ed*, adj.

apropos, adv., opportunely. — F. *à propos*, 'to the purpose' (= L. *ad propositum*), fr. *à*, 'to' (see *à*), and *propos* (fr. L. *propositum*), 'purpose'. See **purpose** and cp. **malapropos**, **malapropism**.

Apsaras, n., one of the nymphs of India's heaven (*Hindu mythol.*) — OI. *Apsarāh*, lit. 'moving in the waters', compounded of *ap-*, fr. *ἀπαῖ* (pl.), 'water', and *sarati*, 'flows, runs fast'. The first element derives fr. I.-E. base *ap-*, 'water, river'; see **annic**. The second element is cogn. with Gk. ὀρός (for *σορός), 'whey', ὀρμαίν, 'to urge, stimulate', L. *serum*, 'whey, watery fluid'; see **serum**.

apse, n., 1) a semicircular extension at the end of a church; 2) *apsis*. — L. *apsis*. See **apsis**.

apsidal, adj. — Formed with adj. suff. **-al** fr. L. *apsis*, gen. *apsidis*. See **apsis**.

apsis, n., apogee or perigee of the moon; apellion or perihelion of a planet (*astron.*) — L., 'arch, vault', fr. Gk. ἀψίς, Ion. ἀψίς, 'a fastening, felloe of a wheel' (whence σύναψις, 'contact, point or line of junction'), from the stem of ἄπτειν, 'to fasten, to kindle', usually in the middle voice ἄπτεσθαι, 'to grasp, touch', whence also ἀφή, 'a touching, handling', ἀφᾶν, 'to touch, handle, feel', ἄμμα, 'knot, noose'; of uncertain etymology. Cp. **-aphia**, **aphtha**, **hapteron**, **haptic**, **hapto-** and the second element in **Anaphe**, **chirapsia**, **paraphia**, **periapt**, **Pselaphidae**, **synaphea**, **synapse**.

apt, adj., fit. — L. *aptus*, 'fitted, suited', prop. pp. of obsol. *apere*, 'to fasten', rel. to *apisci*, 'to reach after, attain', and cogn. with OI. *āpnōti*, 'he reaches, attains', Hitt. *epmi*, 'I seize'. Cp. **adapt**, **adept**, **apex**, **aptitude**, **attitude**, **inept**, **lariat**, **reata**.

Derivatives: *apt-ly*, adv., *apt-ness*, n.

Aptenodytes, n., a genus of pinguins (*ornithol.*) — ModL., lit. 'wingless diver', fr. Gk. ἄπτην, 'wingless', and δύτες, 'diver'. The first element is formed fr. *ἀ-* (see priv. pref. *a-*) and a collateral form of *πτηρός*, 'flying, winged', fr. **ptā-*, zero degree of I.-E. base **pet-*, 'to fly'; see **ptero-**. The second element derives fr. Gk. δύνειν, 'to dive'; see **adytum** and cp. words there referred to.

apterous, adj., without wings (*zool.*) — Gk. ἄπτερος, 'wingless', fr. *ἀ-* (see priv. pref. *a-*) and *πτερόν*, 'wing'. See **ptero-**, and cp. next word. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**.

apteryx, n., the kiwi. — Lit. 'without wings', fr. priv. pref. *a-* and *πτερυξ*, 'wing', which is rel. to *πτερόν*, 'wing'. See **ptero-** and cp. prec. word.

aptitude, n., fitness. — F., fr. Late L. *aptitudō*, 'fitness', fr. L. *aptus*. See **apt** and **-tude** and cp. **attitude**, which is a doublet of **aptitude**.

aptote, n., an indeclinable noun. — L. *aptōtum*, fr. Gk. ἄπτωτον, neut. of ἄπτωτος, 'having no cases, indeclinable', fr. *ἀ-* (see priv. pref. *a-*) and *πτωτός*, 'fallen', verbal adj. of *πίπτειν*, 'to fall', which stands for **πι-πτειν*, fr. **pi-*, zero degree of I.-E. base **pet-*, 'to fly, to fall'. See

feather and cp. **symptom** and words there referred to.

Derivative: *aptot-ic*, adj.

apyretic, adj., without fever (*med.*) — Formed with suff. **-ic** fr. Gk. ἀπύρετος, 'without fever', fr. *ἀ-* (see priv. pref. *a-*) and *πυρετός*, 'fever, feverish heat', fr. *πῦρ*, 'fire'. See **pyretic** and cp. **apyrexia**.

apyrexia, **apyrexy**, n., absence of fever (*med.*) — Medical L. *apyrexia*, fr. Gk. ἀπυρεξία, fr. *ἀ-* (see priv. pref. *a-*) and *πυρέσσειν*, 'to be feverish', fr. *πυρετός*, 'fever'. See prec. word and **-ia**.

aqua, n., water. — L. See **aquatic**.

aquacade, n., an aquatic entertainment. — A modern word formed fr. L. *aqua*, 'water' (see **aquatic**), on analogy of *cavalcade* (q.v.) See also **-cade**.

aqua fortis, nitric acid. — L., 'strong water'. See **aquatic** and **fort**.

aquamarine, n., a transparent bluish-green variety of beryl (*mineral.*) — L. *aqua marina*, 'sea water', fr. *aqua*, 'water', and *marina*, fem. of *marinus*, 'of the sea'. See **aqua** and **marine**.

aqua regia, mixture of concentrated nitric and hydrochloric acid (*chem.*) — L., lit. 'royal water'; so called from its power to dissolve gold, 'the king of metals'. See **aquatic** and **regal**.

aquarelle, n., a water color painting. — F., fr. It. *acquerella*, 'water color', dimin. of *acqua*, 'water', fr. L. *aqua*. See **aquatic**.

Derivative: the hybrid *quarell-ist*, n.

aquarian, adj., pertaining to an aquarium. — Formed with suff. **-an** fr. **aquarium**.

aquarium, n. — L. *aquārium*, neut. of the adjective *aquārius*, 'pertaining to water', used as a noun. See **aquatic**.

Aquarius, n., a constellation and the eleventh sign of the zodiac (*astron.*) — L., 'water carrier', prop. the adj. *aquārius*, 'pertaining to water'. See **aquatic** and cp. prec. word. L. *Aquārius* as the name of one of the signs of the zodiac is a loan translation of Ἰδρωχόος, 'the water-pourer', the old Greek name of this constellation.

aquatic, adj. — F. *aquatique*, fr. L. *aquaticus*, 'found in the water, watery', fr. *aqua*, 'water', which is cogn. with Goth. *ahva*, 'river, waters', OHG. *aha*, OFris. *ā*, *ē*, ON. *ö*, OE. *ēa*, 'water', OHG. *auwia*, *ouwa*, MHG. *ouwe*, G. *Au*, 'meadow watered by a brook', ON. *Ægir*, name of the god of the sea, ON. *ey*, OE. *ieg*, 'island', Hitt. *akw-anzi*, 'they drink'; and the Russian river name *Oka*, and the second element in *Sea(n)din-avia*. See **island** and cp. **eagre**, 'tidal wave', **ewer**, **eyot**. Cp. also **aquacade**, **aquatint**, **aqueduct**, **aqueous**, **aquiline**, **Aquilo**, **gouache**, **Scandinavia**. For the ending see suff. **-atic**.

Derivatives: *aquatic-al*, adj., *aquatic-al-ly*, adv.

aquatint, n., a kind of engraving with aqua fortis. — It. *acquatinta*, fr. L. *aqua tincta*, 'dyed water', fr. *aqua*, 'water', and *tincta*, fem. pp. of *tingere*, 'to dye'. See **aquatic** and **tinge**.

aqua tofana, a poisonous liquid, probably of ar-

senic. — L., 'water of *Tofana*', name of a Sicilian woman, who lived in the 17th cent. and invented this poison, using it for criminal purposes.

aqua vitae, 1) alcohol; 2) brandy. — L., 'water of life'. See **aquatic** and **vital**. For sense development cp. F. *eau-de-vie*, 'spirits, brandy', lit. 'water of life', and E. *usquebaugh* and *whisky*.

aqueduct, n. — L. *aquae ductus*, 'a conduit', lit. 'a conveyance of water', fr. *aquae*, gen. of *aqua*, 'water', and *ductus*, 'a leading', fr. *ductus*, pp. of *dūcere*, 'to lead'. See **aquatic** and **duke** and cp. the second element in **viaduct**, **ventiduct**.

aqueous, adj., watery; like water. — Formed fr. L. *aqua*, 'water', on analogy of F. *aqueux*, the English suff. **-eux** having been substituted for its usual French equivalent **-eux**. F. *aqueux*, however, goes back directly to L. *aquōsus*, 'abounding in water', whence also E. **aqueose**. See **aquatic**.

Derivatives: *aqueous-ly*, adv., *aqueous-ness*, n.

Aquila, n., the genus of eagles (*zool.*) — L. *aquila*, 'eagle'. See **aquiline**.

Aquilegia, n., a genus of plants, the columbine (*bot.*) — ModL., called also *aqueleia*, fr. L. *aquila*, 'eagle'. See next word.

aquiline, adj., 1) like an eagle; 2) like an eagle's. — L. *aquilinus*, 'of, or pertaining to, the eagle', fr. *aquila*, 'eagle', prob. lit. 'the dark-colored (bird)', fem. of *aquilus*, 'dark-colored', prop. 'water-colored', fr. *aqua*, 'water'. See **aquatic** and adj. suff. **-ine** (representing L. *-inus*) and cp. **eagle**. For the form of the word cp. L. *nubilus*, 'cloudy', fr. *nūbēs*, 'cloud'.

Aquilo, n., the north wind (*Roman antiq.*) — L. *aquilō*, 'north wind', lit. 'the dark one', fr. *aquilus*, 'dark-colored' [cp. *aquila*, 'eagle', prop. 'the dark-colored (bird)']; see prec. word. For sense development cp. Gk. *καλιέξ*, 'north east wind', lit. 'the dark one', cogn. with L. *caecus*, 'blind' (see *Caecias*).

aqueose, adj., aqueous. — L. *aquōsus*, 'abounding in water', fr. *aqua*, 'water'. See **aquatic** and cp. **aqueous**.

ar-, assimilated form of **ad-** before *r*.

-ar, subst. suff. denoting an agent, as in *vicar*. — Fr. L. *-ārius* (either directly or through the medium of OF. *-ier*, *-er*, of F. *-ier*). Cp. **-ary** (representing L. *-ārius*).

-ar, adj. suff. meaning 'pertaining to, of the nature of', as in *insular*. — Fr. L. *-āris* (either directly or through the medium of OF. *-ier*, *-er*, or F. *-air*, *-ier*). L. *-āris* is a secondary form of *-ālis* (see adj. suff. **-al**) and is used when the syllable preceding the suff. has an *l*. So e.g. L. **āl-ālis*, **consul-ālis*, **insul-ālis*, **lūn-ālis*, **regul-ālis*, **simil-ālis*, **sol-ālis*, **stell-ālis* became *āl-āris* (see *alar*), resp. *consul-āris* (see *consular*), *insul-āris* (see *insular*), *lūn-āris* (see *lunar*), *regul-āris* (see *regular*), *simil-āris* (see *simil-ar*), *sōl-āris* (see *solar*), *stell-āris* (see *stellar*). The change of suff. *-ālis* to *-āris* is due to dissimilation. Cp.

-ary (representing L. *-ārius*).

-ar, a rare variant of the agential suffixes -er, -or. Cp. *beggar, liar*.

ara, n., altar. — L., prob. denoting orig. 'a parched place', fr. I.-E. base **ās-*, 'to burn, parch', whence also L. *arēre*, 'to be dry', *āridus*, 'dry, withered, parched', *ardere*, 'to burn'. See **ash**, 'powdery substance', and cp. **ardent, arid**.
Arab, n. — F. *Arabe*, fr. L. *Arabem*, acc. of *Arabs*, fr. Gk. Ἀραβί, gen. Ἀραβός, fr. Arab. 'Arab, which lit. means 'inhabitant of the desert', and is rel. to Heb. 'arābhāh, 'desert', and to Ethiop. 'ābra, 'was dry, was waste'. For sense development cp. Arab. *badawī*, 'Bedouin', lit. 'desert dweller', fr. *badw*, 'camp, desert' (see *Bedouin*). Cp. **Mozarab**.

Derivatives: *Arabesque* (q.v.), *Arab-ian*, adj. and n., *Arabic* (q.v.), *Arab-ic-ism*, n., *Arab-ic-ize*, tr. v., *Arabis* (q.v.), *Arab-ist*, n.

Arabel, Arabella, fcm. PN. — This name of Scottish origin prob. arose from the blend of the name **Annabel(la)** with the ethnic name **Arab**.
arabesque, n. — F., It. *arabesco*, fr. *Arabo*, 'Arab'. See **Arab** and **-esque**.

Derivatives: *arabesque*, adj. and tr. v., *arabesque-ly*, adv.

Arabic, adj. — OF., fr. L. *Arabicus*, 'Arabic', fr. *Arabs*. See **Arab** and **-ic**.

Derivative: *Arabic*, n.

Arabis, n., a genus of clustering plants containing the rock cresses. — ML. *Arabis*, 'Arabian', fr. L. *Arabs*. See **Arab**.
arable, adj., suitable for plowing. — F., fr. L. *arābillis*, fr. *arāre*, 'to plow' (whence *arārum*, 'plow'), fr. I.-E. base **arā-*, 'to plow', whence also Gk. ἀροῦν, OSlav. *orjā, orati*, Lith. *ariū, arti*, 'to plow', Lett. *aru*, 'I plow', Goth. *arjan*, OS., OE. *erian*, W. *arddu*, 'to plow', Mlr. *airim*, 'I plow', Gk. ἄροτρον, Cret. ἄροτρον, Arm. *aur*, Mlr. *arathar*, OSlav. *ralo*, Lith. *ārklas*, ON. *arþr*, Toch. AB *āre*, 'plow', Gk. ἀρουρα, 'arable land'. See **ear**, 'to plow', and **-able** and cp. **Arval**.

Araceae, n. pl., the arum family (*bot.*) — Formed fr. **Arum** with suff. **-aceae**.

araccous, adj. — See prec. word and **-aceous**.

arachnid, n., any member of the Arachnida. — See next word.

Arachnida, n. pl., a class of arthropods, the spider (*entomol.*) — ModL., fr. Gk. ἀράχνη, 'spider; spider's web', which prob. stands for **ar^k-k-snā*, and is cogn. with L. *arānea*, 'spider; spider's web'. Cp. **araneid**. The word *Arachnida* was first used by the French biologist Jean-Baptiste-Pierre-Antoine de Monet de Lamarck (1744-1829) in 1815.

arachnitis, n., inflammation of the arachnoid membrane (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. ἀράχνη, 'cobweb'. See **Arachnida**.

arachnoid, adj., cobweblike: *arachnoid* membrane, the thin membrane that covers the brain and the spinal cord (*anat.*) — Gk. ἀραχνοειδής, 'cobweblike', compounded of ἀράχνη, 'cobweb',

and -οειδής, 'like', fr. εἶδος, 'form, shape'; first used by the Greek surgeon and anatomist Herophilus. See **Arachnida** and **-oid**.

aragonite, n., a variety of calcium carbonate (*mineral.*) — Named after *Aragon* in Spain. For the ending see subst. suff. **-ite**.

arakawaite, n., a hydrous copper zinc phosphate (*mineral.*) — Named after the *Arakawa* mine in Japan. For the ending see subst. suff. **-ite**.

Aralia, n., a genus of shrubs and trees (*bot.*) — ModL., of uncertain origin.

Aramean, Aramaean, adj. and n. — Formed with suff. **-an** fr. L. *Aramaenus*, fr. Gk. Ἀραμαίος, fr. Heb. *Ārām*, 'Syria, Mesopotamia', which is prob. related to Heb. and Aram. *rūm*, 'to be high', and orig. meant 'Highland'.

Aranea, n., a genus of spiders, the garden spider (*entomol.*) — L. *arānea*, 'spider', cogn. with Gk. ἀράχνη, 'spider'. See **Arachnida**.

araneid, n., a member of the order Araneida. — See next word.

Araneida, n. pl., an order of spiders of the class *Arachnida* (*entomol.*) — A ModL. hybrid coined fr. L. *arānea*, 'spider' (see **Aranea**), and **-ida**, a suff. of Greek origin. The correct form is *Arachnida*, in which both the primary word and the suff. are of Greek origin.

araneology, n., the study of spiders. — A hybrid coined fr. L. *arānea*, 'spider' (see prec. word), and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic)'. See **Aranea** and **-logy**. The correct form would be *arachnology*, in which both elements are of Greek origin.

Araucaria, n., a genus of trees of the pine family (*bot.*) — ModL., named after the province *Arauco* in Chile, whence also *Araucania*, name of a district in central Chile.

arbalest, n., a crossbow. — ME. *arblastre*, fr. OF. *arbaleste* (F. *arbalète*), fr. VL. *arballista*, fr. Late L. *arcuballista*, 'catapult', which is compounded of L. *arcus*, 'bow', and *ballista*, 'a machine for projectiles, ballista'. MDu. *armborst* and MHG. (= G.) *armbrust* are OF. loan words, but have been influenced in form by folk etymology. See **arc** and **ballistic**.

arbalester, n., a crossbowman. — ME. *arblastere*, fr. OF. *arbalétrier* (F. *arbalétrier*), fr. *arbaleste*. See prec. word and agential suff. **-er** (representing OF. **-ier**).

arbiter, n., judge in a dispute. — L., 'spectator, hearer, witness, judge', rel. to Umbr. *arputrati*, 'by arbitration', prob. formed fr. *ad*, 'to' (see **ad-**), and *baetere*, *bētere*, *bītere*, 'to go', and lit. meaning 'one who goes to something'. For the change of *ad* to *ar* in *arbiter* cp. Marsian L. *apor* = L. *apud*, 'at, near, by'.

arbitrable, adj. — Formed with suff. **-able** fr. L. *arbitrāri*. See **arbitrate**.

arbitrage, n., arbitration. — F., fr. *arbitrer*, 'to arbitrate, judge', fr. L. *arbitrāri*. See **arbitrate** and **-age**.

arbitrament, n. — F. *arbitrement*, fr. *arbitrer*. See prec. word and **-ment**.

arbitrary, adj. — L. *arbitrārius*, 'of arbitration, depending on the will, arbitrary', fr. *arbitr*. See **arbiter** and adj. suff. **-ary**.

Derivatives: *arbitrari-ly*, adv., *arbitrari-ness*, n.
arbitrate, intr. v. — L. *arbitrātus*, pp. of *arbitrāri*, 'to make a decision, be of opinion', fr. *arbitr*. See **arbiter** and verbal suff. **-ate**.

Derivatives: *arbitration* (q.v.), *arbitrat-ive*, adj., *arbitrator* (q.v.)

arbitration, n. — OF. *arbitracion, arbitration* (F. *arbitration*), fr. L. *arbitrātiōnem*, acc. of *arbitrātiō*, 'judgement, will', fr. *arbitrātus*, n., of s.m., fr. *arbitrātus*, pp. of *arbitrāri*. See prec. word and **-ion**.

Derivative: *arbitration-al*, adj.

arbitrator, n. — L., 'a spectator, hearer, witness, judge', fr. *arbitrātus*, pp. of *arbitrāri*. See **arbitrate** and agential suff. **-or**.

arbor, arbour, n., a shady retreat. — Fr. earlier *arber*, fr. ME. *herbier*, 'a garden of herbs', fr. OF. (= F.) *herbier*, fr. L. *herbārium*, of s.m., fr. *herba*, 'herb'. See **herb** and cp. **herbarium**. For the change of *e* (in ME. *herbier*) to *a* (in *arber*) cp. *carve, harbor*. The change of *arber* to *arbor, arbour* is due to a confusion with L. *arbor*, 'tree'.

arbor, n., tree. — L., of uncertain origin. Cp. **arborescent, arboretum, arbuscle, arbuscule, arbustum**.

arboraceous, adj., treelike; wooded. — Formed with suff. **-aceous** fr. L. *arbor*, 'tree'. See prec. word.

arboREAL, adj., 1) of a tree or trees; 2) living in trees. — Formed with adj. suff. **-al** fr. L. *arboREus*, 'pertaining to a tree or trees', fr. *arbor*. See **arbor**, 'tree'.

arboREAL, adj., arboreal. — Formed fr. **arbor**, 'tree', with suff. **-ean**.

arboREous, adj., 1) abounding in trees; 2) living in trees. — L. *arboREus*, 'pertaining to a tree or trees', fr. *arbor*. See **arbor**, 'tree'. For **E-ous**, as equivalent to L. **-us**, see **-ous**.

arboREscence, n. — Formed fr. next word with suff. **-ce**.

arboREscENT, adj., 1) treelike; 2) branching. — L. *arboREscēns*, gen. **-entis**, pres. part. of *arboREscere*, 'to grow into a tree', formed fr. *arbor*, 'tree', with the inchoative suffix **-escere**. See **arbor**, 'tree', and **-escent**.

arboretum, n., a garden of trees. — L. *arboREtum*, 'a place grown with trees', fr. *arbor*, 'tree'. See **arbor**, 'tree'.

arboriculture, n., cultivation of trees. — Compounded of L. *arbor*, 'tree', and *cūlturu*, 'cultivation'. See **arbor**, 'tree', and **culture**.

Derivatives: *arboricultur-al*, adj., *arboricultur-ist*.

arborize, tr. v., to give a treelike appearance; intr. v., to assume a treelike appearance. — Formed fr. **arbor**, 'tree', with suff. **-ize**.

Derivative: *arbariz-ation*, n.

arbor vitae, n., an evergreen tree of the genus *Thuja*. — L., 'tree of life'; a name given by the French physician and botanist Charles de Lécuse, latinized into *Carolus Clusius* (1525-1609), to trees of the genus *Thuja*. See **arboREAL** and **vital**.

arbuscle, n., a dwarf tree. — Late L. *arbuscula*, dimin. of L. *arbor*, 'tree'. See **arbor**, 'tree', and **-cle**.

arbuscule, n., a tuft of hairs (*zool.*) — See prec. word and **-cule**.

arbusTUM, n., a copse; an orchard. — L., 'a place where trees are planted; an orchard', prop. neut. of *arbusTus*, 'planted with trees', used as a noun, which stands for **arhos-to-s*, fr. *arbōs*, *arbor*, 'tree'. See **arbor**, 'tree'.

Arbutus, n., 1) a genus of evergreen trees of the heath family; 2) (*not cap.*) a tree of this genus. — L., 'the strawberry tree', of obscure origin.
arc, n. — OF. (= F.) *arc*, fr. L. *arcus*, 'bow, arch', which is cogn. with Goth. *arhvazna*, 'arrow', OE. *earh*, ON. *ör*, of s.m.; but Russ. *rakita*, Czech *rokyta*, 'willow', and Gk. ἄρκος, 'net', are not cognate. Cp. **arcade, arch, arrow**, and the first element in **arbalest, arciform, arcuate, arculite, arquebus**.

arca, n., a chest. — L., fr. *arcēre*, 'to enclose'. See **arcANUM** and cp. **Arcella**.

arcade, n. — F., fr. It. *arcata*, a derivative of *arco*, 'arc', fr. L. *arcus*, of s.m. See **arc** and **-ade**.
 Derivative: *arcad-ed*, adj.

Arcadia, n., a district in ancient Greece, proverbial for the rural life of its inhabitants. — L., fr. Gk. Ἀρκადία, fr. Ἀρκάς, gen. Ἀρκάδος = *Arcas*, the founder of Arcadia.

Arcadian, adj., and n. — Formed with suff. **-an** fr. L. *Arcadia*. See prec. word.

arcANUM, n., secret, mystery. — L. *arcānum*, prop. subst. use of the neut. of *arcānus*, 'shut up, secret', orig. 'enclosed in a chest', fr. *arca*, 'chest, coffin', which is rel. to *arcēre*, 'to enclose, keep away, ward off', and cogn. with Gk. ἀρκεῖν, 'to keep off', ἄρκος, 'defense', ἄρκυος, 'safe, sure'. Arm. *argel*, 'obstacle', *argelun*, 'I lock in', and possibly also with Lith. *rāktas*, 'key', *rakinti*, 'to shut lock'. These words stand in gradational relationship to *Orcus*, name of the god of the infernal regions in Roman mythology. Cp. **arca, Arcella, ark, coerce, exercise, Orcus**. Cp. also **askari, lascar, autarchy**, 'self sufficiency'.

Arcella, n., a genus of protozoans (*zool.*) — ModL., dimin. of *arca*, 'chest, box' (see **arca**); so called from the boxlike shape of the shell.

Arceuthobium, n., a genus of parasitic plants (*bot.*) — ModL., compounded of Gk. ἄρκευθος, 'the juniper', and βίος, 'life', so called from its parasitism on conifers. Gk. ἄρκευθος is prob. rel. to ἄρκος, 'net'. For the etymol. of βίος see **bio-**.

arch, n., a curved structure. — OF. (= F.) *arche*, fr. VL. **arca*, fr. L. *arcus*, 'bow'. See **arc**.
 Derivative: *arch*, tr. v.

arch, adj., chief, principal. — See pref. **arch-**. Derivatives: *arch-ly*, adv., *arch-ness*, n.

arch-, pref. meaning 'chief, principal', as in *archduke*, *archbishop*. — ME. *arche-*, fr. OE. *arce-*, *-erce*, fr. L. *archi-*, *arch-*, fr. Gk. ἀρχι-, ἀρχ-, which is rel. to ἀρχός, 'leader, chief, ruler', from the stem of ἀρχεῖν, 'to begin, rule' (whence also ἀρχή, 'beginning, first cause, origin, first principle, office'), and in gradational relationship to ἄρχαμος, 'leader, chief'. Cp. **arch**, 'chief', **-arch**. Cp. also **archaeo-**, **archaic**, **archaism**, **arche**, **architect**, **archon**, **-archy**.

-arch, suff. meaning 'a ruler', as in *ethnarch*, *oligarch*. — See pref. **arch-**.

Archaean, also **Archean**, pertaining to the oldest geological period. — Formed with suff. **-an** fr. Gk. ἀρχαῖος, 'ancient', fr. ἀρχή, 'beginning'. See **arch-** and cp. **archaic**.

archaeo-, before a vowel **archae-**; also **archo-**, resp. **arche-**, combining form meaning 'ancient, primeval, primitive'. — Gk. ἀρχαῖο-, ἀρχαι-, fr. ἀρχαῖος, 'ancient', lit. 'from the beginning', fr. ἀρχή, 'beginning'. See **arch-**.

archaeological, **archeological**, adj. — Formed with adj. suff. **-al** fr. Gk. ἀρχαιολογικός, 'pertaining to archacology', fr. ἀρχαιολογία. See next word.

Derivative: *archaeological-ly*, *archeological-ly*, adv.

archaeology, also **archeology**, n. — Gk. ἀρχαιολογία, 'the study of ancient things', compounded of ἀρχαῖο- (see **archaco-**) and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *archaeological* (q.v.), *archaeolog-ist* or *archeolog-ist*, n.

Archaeopteryx, also **Archeopteryx**, n., a genus of extinct reptilian birds (*paleontol.*) — ModL., compounded of **archaeo-** and Gk. πτέρυξ, 'wing'. — See **pterygo-**, **ptero-**.

archaic, adj., old-fashioned, antiquated, obsolete. — Gk. ἀρχαῖος, 'old-fashioned, antiquated', fr. ἀρχαῖος, 'ancient', fr. ἀρχή, 'beginning'. See **arch-** and cp. **Archaean**. Derivative: *archaic-al-ly*, adv.

archaism, n., use of an obsolete word. — Gk. ἀρχαϊσμός, fr. ἀρχαῖος, 'to be old-fashioned, copy the ancients in language', fr. ἀρχαῖος, 'ancient'. See prec. word and **-ism**.

archaist, n., one fond of using archaisms. — Formed with suff. **-ist** fr. Gk. ἀρχαῖος, 'ancient'. See **archaic**.

Derivative: *archaist-ic*, adj.

archaize, tr. v., to make archaic; intr. v., to use archaisms. — Gk. ἀρχαῖζειν. See **archaism** and **-ize**.

archangel, n. — Late L. *archangelus*, fr. Gk. ἀρχαγγέλος, 'chief angel', fr. ἀρχ- (see **arch-**) and ἄγγελος, 'angel'. See **angel**.

archangelic, adj. — Late L. *archangelicus*, fr. Gk. ἀρχαγγελικός, fr. ἀρχαγγέλος. See p. c. word and **-ic**.

archbishop, n. — ME. *archebishop*, fr. OE. *arcebiscop*, fr. Eccles. L. *archiepiscopus*, fr. Eccles. Gk. ἀρχιεπίσκοπος, lit. 'chief bishop', fr. Gk. ἀρχι- (see **archi-**) and ἐπίσκοπος, 'bishop'. See **bishop**.

archbishopric, n. — ME. *archebishopriche*, fr. OE. *arcebiscoprice*. See **arch-** and **bishopric** and cp. prec. word.

archdeacon, n. — OE. *arcediacon*, fr. Eccles. L. *archidiaconus*, fr. Eccles. Gk. ἀρχιδιάκονος, lit. 'chief deacon', fr. ἀρχι- (see **archi-**) and διάκονος, 'servant, minister of a church'. See **deacon**.

arche, n., the first principle (*Greek philas.*) — Gk. ἀρχή, 'beginning, first cause, origin, first principle'. See **arch-**.

Archean. — See **Archaean**.

archegonium, n., the female sex organ in ferns and mosses (*bot.*) — ModL., fr. Gk. ἀρχέγονος, 'first of a race', fr. ἀρχ- (see **arch-**) and -γονος, which is rel. to γονή, 'offspring, race, family, generation', fr. I.-E. base **ǵen-*, 'to produce, beget'. See **genus**.

Archelon, n., a genus of extinct turtles. — ModL., shortened fr. Gk. ἀρχ(ων χ)ελώνη, 'ruler tortoise'. Gk. ἄρχων, 'ruler', is pres. part. of ἀρχεῖν, 'to rule'; see **arch-** and cp. **archon**. Gk. χελώνη is rel. to χελός, 'tortoise', lit. 'the yellow animal', fr. I.-E. base **ǵhel-*, 'yellow'; see **yellow**.

archenteron, n., the primitive enteron of a gastrula (*zool.*) — Formed fr. **arch-** and Gk. ἔντερον, 'intestine'. See **enteric**.

archer, n. — OF. *archier* (F. *archer*), fr. L. *arcarius*, fr. *arcus*, 'bow'. See **arc** and subst. suff. **-er**.

archery, n. — OF. *archie*, fr. *archier*, 'archer'. See prec. word and **-y** (representing OF. *-ie*).

archetype, n. — L. *archetypum*, fr. Gk. ἀρχέτυπον, 'pattern, model', prop. neut. of the adjective ἀρχέτυπος, 'stamped first', used as a noun, fr. ἀρχε- (= ἀρχι-), 'first', and τύπος, 'a blow, mark of a blow'. See **arch-** and **type**.

archi-, pref. meaning 1) 'chief', as in *archidiaconal*; 2) 'primitive, original' as in *archiplasm*. — Gk. ἀρχι-, rel. to ἀρχός, 'leader, chief, ruler', ἀρχεῖν, 'to begin, to rule'. See **arch-**.

archiater, n., the chief physician at the court of a Greek king or Roman emperor (*Greek and Roman hist.*) — Gk. ἀρχιάτρος, 'court physician', fr. ἀρχι- (see **archi-**) and ἰατρος, 'physician'. See **iatic**.

archidiaconal, adj., 1) of an archdeacon; 2) of an archdeaconry. — Compounded of **archi-** and **diaconal**.

archil, **orchil**, n., dyestuff obtained from lichen. — ME. *orchell*, fr. AF. *orchel*, which is rel. to earlier F. *orsolle*, F. *orselle*, It. *orcella*; of uncertain origin. Cp. **Rocella**.

archimandrite, n., in the Greek Church, head of a monastery or of a group of monasteries. — ML. *archimandrita*, fr. MGk. ἀρχιμανδρίτης, fr. ἀρχι-, 'chief' (see **archi-**), and μάνδρα, 'fold, stable', which is prob. cogn. with OI. *mandurá*,

'stable', *mandirám*, 'room, house, palace, temple'.

Archimedean, adj., pertaining to Archimedes. — Formed with suff. **-an** fr. L. *Archimēdeus*, 'of Archimedes', fr. Gk. Ἀρχιμήδης, Archimedes, the celebrated mathematician (287?-212 B.C.E.).

archipelago, n., 1) the Aegean Sea; 2) a sea studied with many islands; 3) a group of islands. — It. *arcipelago*, lit. 'the chief sea', compounded of *arci-*, 'chief', fr. Gk. ἀρχι- (see **archi-**), and Gk. πέλαγος, 'sea' (see **pelagic**). In ancient and mediaeval Greek, the word ἀρχιπέλαγος does not occur, in modern Greek it is an Italian loan word. The fact that *archipelago* orig. denoted the Aegean Sea may help us find the origin of this word, which is a real *crux etymologorum*. It. *arcipelago* very probably arose from a mistaking of Gk. Λιγαῖον πέλαγος, 'the Aegean Sea', for ἀρχιπέλαγος, 'the chief sea', a confusion suggested by the numerous Greek words beginning with ἀρχι-.

archiplasm, n., 1) primitive protoplasm; 2) archoplasm. — Compounded of **archi-** and **-plasm**. Derivative: *archiplasm-ic*, adj.

architect, n. — F. *architecte*, fr. L. *architectus*, fr. Gk. ἀρχιτέκτων, 'master builder', fr. ἀρχι-, 'chief', and τέκτων, 'carpenter, builder', which is rel. to τέχνη, 'art, skill, craft'. See **archi-** and text and cp. **technic**, **tectonic**.

architectonic, adj. — L. *architectonicus*, fr. Gk. ἀρχιτεκτονικός, 'pertaining to a master builder', fr. ἀρχιτέκτων. See prec. word and **-ic**.

architectonics, n. — See prec. word and **-ics**.

architecture, n. — F., fr. L. *architectūra*, fr. *architectus*. See **architect** and **-ure**. Derivatives: *architectur-al*, adj., *architectur-al-ly*, adv.

architrave, n., the lowest part of the entablature (*archit.*) — It. *architrave*, fr. **archi-** and *trave*, 'beam', fr. L. *trabem*, acc. of *trabs*. See **trabate**.

archive, n., generally used in the pl. — F. *archives*, fr. L. *archivum*, *archium*, 'the archives', transliteration of Gk. ἀρχεῖον, 'official building', pl. τὰ ἀρχεῖα, 'public records, archives', fr. ἀρχή, 'beginning, origin, first place, office'. See **arch-** and cp. **arche**. Derivatives: *archive*, tr. v., *archiv-al*, adj., *archiv-ist*, n.

archivolt, n., a curved molding on the face of an arch (*archit.*) — It. *archivolta*, lit. 'an arched vault', fr. *arco*, 'arch', and *volta*, 'vault'. See **arch** and **vault**.

archo-, combining form meaning 'rectal' (*med.*) — Fr. Gk. ἀρχός, 'rectum', which is of uncertain origin.

archon, n., one of the nine chief magistrates in Athens (*Ancient Greek hist.*) — Gk. ἀρχων, 'ruler', prop. pres. part. of ἀρχεῖν, 'to rule'. See **arch-** and cp. the first element in **Archelon**.

-archy, combining form meaning 'rule', as in *anarchy*, *monarchy*. — L. *-archia*, fr. Gk. -αρχία, 'rule', fr. ἀρχός, 'leader, chief, ruler'. See **-arch** and **-y** (representing Gk. *-iā*).

arciform, adj., having the form of an arch. — Compounded of L. *arcus*, 'bow', and *forma*, 'form, shape'. See **arc** and **form**, n.

arctic, adj., pertaining to the North Pole or the regions near it. — L. *arcticus*, fr. Gk. ἀρκτικός, 'of a bear; of the Great Bear; northern', fr. ἄρκτος (also ἄρκος), 'bear'; the constellation of the Great Bear; the north', which is cogn. with OI. *ḫskah*, Avestic *ar'shā*, Arm. *arj*. Alb. *ari*, 'bear', L. *ursus* (for **urksos*), OIr., Gael. *art*, W. *arth* (for **arkt*), 'bear'. Cp. *Ursus*. Cp. also **Arctium**, **arcto-**, **Arcturus**, **antarctic**, **Arthur**, **Nearctic**.

Arctium, n., a genus of plants of the thistle family, the burdock (*bot.*) — ModL., fr. Gk. ἄρκτος, 'bear'. See prec. word.

arcto-, before a vowel **arct-**, combining form meaning 'bear', or 'the north'. — Gk. ἀρκτο-, ἀρκτ-, fr. ἄρκτος, 'bear; the north'. See **arctic**.

Arctogaea, **Arctogea**, n., a zoogeographical realm, comprising North America, Europe, Asia and Africa. — ModL., compounded of **arcto-** and Gk. γῆ, 'earth'. See **geo-** and cp. **Neogaea**, **Notogaea**. Derivatives: *Arctogae-al* or *Arctoge-al*, *Arctogae-an* or *Arctoge-an*, *Arctogae-ic* or *Arctoge-ic*, adjs.

Arctostaphylos, n., a genus of plants of the heath family, the bear berry (*bot.*) — ModL., compounded of Gk. ἄρκτος, 'bear' and σταφυλή, 'bunch of grapes'. See **arctic** and **staphylo-**.

Arcturus, n., the brightest star in the constellation Boötes (*astron.*) — L., fr. Gk. Ἀρκτοῦρος, lit. 'the Bearguard', fr. ἄρκτος, 'bear' and οὐρός, 'watcher, guard, ward'. See **arctic** and **ware**, 'alert'.

arcuate, **arcuated**, adj., bent like a bow. — L. *arcuatus*, pp. of *arcuare*, 'to bend like a bow', fr. *arcus*, 'bow'. See **arc**. Derivative: *arcuate-ly*, adv.

arcuation, n. — L. *arcuatiō*, gen. *-ōnis*, fr. *arcuatus* pp. of *arcuare*. See prec. word and **-ion**.

arculite, n., a bow-shaped crystallite (*mineral.*) — Compounded of L. *arcus*, 'bow' (see **arc**), and combining form **-lite**.

-ard, **-art**, suff. It orig. had an intensive force; now it is often used in a pejorative sense. — OE., fr. OHG. *-hart*, which is rel. to OHG. *harti*, 'hard'. See **hard**. For the force of this suff. cp. *coward*, *dastard*, *dotard*, *drunkard*, *sluggard*.

Ardea, n., a genus of herons (*ornithol.*) — L. *ardea*, 'heron', cogn. with Gk. ἐρωδιός, 'heron', Serb., Croat. *rođa* 'stork', ON. *arta*, OSwed. *ärta*, 'creek duck'. Cp. **Erodium**.

ardēb, n., a measure of capacity used in Egypt. — Arab. *irdābb*, in vulgar pronunciation *ardābb*, *ardēbb*, fr. Gk. ἀρτάβη, name of a Persian measure. See **artaba**.

ardella, n., any of the small apothecia of some lichens (*bot.*) — ModL., fr. Gk. ἀρδεν, 'to water, pour forth', a word of unknown etymology. Cp. **Arethusa**.

ardency, n. — Formed fr. next word with suff. -cy.
ardent, adj. — ME. *ardaunt*, fr. OF. *ardant* (F. *ardent*), fr. L. *ardentem*, acc. of *ardēns*, pres. part. of *ardēre*, 'to burn', which stands for **āridēre*, fr. *āridus*, 'parched, dry', and is rel. to *arēre*, 'to be dry', fr. **āsēre*, fr. I.-E. base **ās-*, 'to burn, glow', whence also OI. *āsah*, 'ashes, dust', Toch. A. *āsar*, 'dry', Arm. *azazem*, 'I dry up', *ačün*, 'ashes', Gk. *ἄζειν* (for **azdēin*), 'to dry up, parch', *ἄζα*, 'dryness; dirt, mold', *ἄζαλέος*, 'dry, parched', Czech *ozd*, 'malt drier', *ozditi*, 'to dry (malt)', Goth. *azgō*, OE. *asce*, *æsce*, 'ashes'. See *ash*, 'powdery substance', and cp. *ara*, *ardor*, *area*, *arid*, *arson*, *asbolite*, *Azalea*. Cp. also the second element in *aguardiente*. Derivatives: *ardent-ly*, adv., *ardent-ness*, n.

ardennite, n., a vanadosilicate of aluminum and manganese (*mineral*). — Named after *Ardennes* in Belgium. For the ending see subst. suff. -ite.

ardhanari, n., a form of Siva in which he is represented as half male and half female (*Hindu mythol.*) — OI. *ārdha-nārī-*, 'half woman', fr. *ārdha-*, 'half, part, side', and *nārī-*, 'woman'. OI. *ārdha-* is rel. to OI. *īdhak*, 'especially', Avestic *arīda-*, 'side', OI. *īté*, 'besides, except', fr. I.-E. base **er-*, *(*e*)*rē-*, 'loose; to split, separate, be rare', whence also L. *rārus*, 'thin, loose', see *rare*, 'thin'. OI. *nārī-*, 'woman', prop. means 'pertaining to a man', and is rel. to OI. *nāram* (acc.), 'man', and cogn. with Gk. *άνήρ*, 'man'; see *andro-*.

arditi, n. pl., Italian volunteers serving in storm troops in World War I. — It., pl. of *ardito*, 'brave, audacious', fr. F. *hardi*, prop. pp. of OF. **hardir*, 'to render courageous', lit. 'to make hard', fr. Frankish **hardjan*, fr. **hart*, 'hard', which is rel. to OHG. *harti*. OE. *heard*, 'hard'. See *hard*.

ardor, ardour, n. — ME. *ardeur*, fr. OF. *ardour* (F. *ardeur*), fr. L. *ardōrem*, acc. of *ardor*, 'heat', fr. *ardere*, 'to burn'. See *ardent* and -or.

arduinite, n., a zeolite (*mineral*). — Named after the Venetian geologist Giovanni *Arduino*. For the ending see subst. suff. -ite.

arduous, adj. — L. *arduus*, 'high, lofty, steep', fr. I.-E. base **eredh-*, **erdh-*, 'to grow; high', whence also Avestic *erēdva-*, 'high', OI. *ard*, 'high', Alb. *rit*, Oslav. *rastō*, 'I grow'. Cp. I.-E. base **wercdh-*, 'to grow; high', whence OI. *īrdhvāh*, 'high', *vārdhatē*, 'causes to grow, increases', Gk. *ὀρθός* (for **ḡr̥p̥θός*; cp. Dor. *βoρ̥θός*), 'straight, right, erect'. See *ortho-* and cp. *vridhhi*. For E. -ous, as equivalent to L. -us, see -ous.

Derivatives: *arduous-ly*, adv., *arduous-ness*, n.
are, v., pres. pl. indicative of *be*. — ME. *aren*, later *are*, fr. OE. (Northumbrian) *aron*, rel. to ON. *eru*, '(they) are', for I.-E. **es-en*, whence also Dor. *έντι*, Att. *εἰστί*, OI. *sánti*, L. *sunt*, Umbr. *sent*, Goth., OE. *sind*. All these words are derivatives of I.-E. base **es-*, 'to be'. See *esse* and cp. *am*, *art*, *is*.

are, n., a square unit. — F., formed in 1795 by a decree of the French National Convention, fr. L. *ārea*, 'vacant piece of ground'. See next word and cp. the second element in *hectare*.

area, n. — L., 'vacant piece of ground, building, plot', rel. to *arēre*, 'to become dry', hence *area* orig. meant 'a place burned down, a dry, bare place'; see *ardent* and cp. *areola*, *debonair*. For sense development cp. G. *Esse*, 'chimney, forge', which also derives fr. I.-E. base **ās-*, 'to burn'.

Areca, n., a genus of palms of Asia and the Malay Archipelago (*bot.*) — ModL., fr. Port. *areca*, fr. Malayalam *ādakka*, fr. Tamil *ādaikāy*, lit. 'having close clusters of nuts', fr. *ādai*, 'close arrangement of the cluster', and *kāy*, 'nut'. See OED. and Yule-Burnell, *Hobson-Jobson*, p. 35.

Arecaceae, n. pl., a family of plants, the palm family (*bot.*) — ModL., formed fr. prec. word with suff. -aceae.

arecaceous, adj. — See prec. word and -aceous.

arena, n. — L. *harēna*, *arēna*, 'sand, sandy place, seashore; place of combat (lit. 'place strewn with sand)', prob. of Etruscan origin. Cp.

Arenaria.

arenaceous, adj., sandy. — L. *arēnāceus*, 'sandy'. See prec. word and -aceous.

Arenaria, n., a genus of herbs of the chickweed family; the sandwort (*bot.*) — ModL., lit. 'the sandwort', fr. Late L. *harēnārius*, *arēnārius*, 'of sand', fr. L. *harēna*, *arēna* (see *arena*); so called because many representatives of this species grow in the sand.

arend, n., bearded vulture (*S. Afr.*) — Du., 'eagle', fr. MDu. *arent*, rel. to ON. *örn*, OE. *earn*, OHG. *aro*, 'eagle'. See *ern(e)*.

areo- combining form meaning 'of, or pertaining to, Ares or Mars', used in astronomy. — Fr. Gk. **Ἄρεος* or **Ἀρεως*, gen. of **Ἄρης*, 'Ares'. See *Ares* and cp. *Areopagite*.

areola, n., a small area; esp. the pigmented ring surrounding the nipple (*anat.*) — L. *āreola*, 'small area', dimin. of *ārea*, 'a vacant piece of ground' (see *area*); introduced into anatomy by the Swiss anatomist and botanist Caspar Bauhin (1560-1624) in 1605.

Derivatives: *areol-ar*, *areol-ate*, *areol-at-ed*, adjs., *areol-ation*, n.

areole, n., a small space (*bot.*) — F. *aréole*, fr. L. *areola*. See *areola*.

areolet, n., a small areola (*zool.*) — A dimin. of *areola*, hence a double dimin. of *area*. For the ending see suff. -et.

areology, n., the study of the planet Mars. — Compounded of *areo-* and Gk. -λογία, fr. *λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See -logy. Derivatives: *areolog-ic*, *areolog-ic-al*, adjs., *areolog-ic-ally*, adv.

areometer, n., a hydrometer. — Compounded of Gk. *ἀραιός*, 'thin, rare', and *μέτρον*, 'measure'. The first element is of uncertain origin; it originally began with digamma (F = w),

hence cannot be cognate with L. *rārus*, 'thin, rare' (see *rare*, 'thin'). For the second element see *meter*, 'poetical rhythm'.

Derivatives: *areometr-ic*, *areometr-ic-al*, adjs., *areometr-y*, n.

Areopagite, n., member of the Areopagus. — Gk. Ἀρειοπαγίτης, fr. Ἀρειόπαγος. See next word.

Areopagus, n., name of a hill west of the Acropolis in Athens and of the tribunal situated on it. — L., fr. Gk. Ἀρειόπαγος, for Ἀρειος πάγος, 'hill of Ares (= Mars)', resp. ἡ Βουλὴ ἢ ἔξ᾽ Ἀρείου πάγου, 'the council of the hill of Ares'. See next word. For the etymol. of πάγος, 'rocky hill', see *pact*.

Ares, n., the Greek god of war, identified by the Romans with Mars (*Greek mythol.*) — L., fr. Gk. Ἄρης (gen. Ἄρεος or Ἀρεως), lit. 'injurer, destroyer', fr. ἀρή, 'bane, ruin', which is rel. to ἀρενή, 'a cursing, menacing', and prob. cogn. with OI. *irasyá*, 'ill will', *irasyáti*, 'bears ill will', Arm. *her*, 'anger, envy', OE. *earre*, *yrre*, 'angry'. Cp. *areo-*, *Areopagus*, *Antares*.

arete, n., virtue (*Greek philos.*) — Gk. ἀρετή, 'virtue', prop. 'that which is good', rel. to ἀρείων, 'better', ἀριστος, 'best' (whence ἀριστοκρατία, 'the rule of the best'), ἀρέσκειν, 'to make good, conciliate'. See *aristo-*.

arête, n., sharp crest of a mountain. — F., 'fishbone; ridge', fr. L. *arista*, 'ear of grain', which is prob. of Etruscan origin. Cp. *arista*, *Aristida*, *arris*.

Arethusa, n., nymph of a fountain near Syracuse (*Greek mythol.*) — L., fr. Gk. Ἀρέθουσα, a collateral form of ἄρδουσα, 'waterer', fem. pres. part. of ἄρδεν, 'to water'. See *ardella*.

Arethusa, n., a genus of orchids (*bot.*) — ModL., named after the nymph *Arethusa*. See prec. word.

arfvedsonite, n., a basic metasilicate (*mineral*). — Named after the Swedish chemist Johan August *Arfvedson* (1792-1841). For the ending see subst. suff. -ite.

argala, n., the adjutant bird. — Hind. *hargitā*.
argali, n., a large wild sheep of Asia (*Ovis ammon*). — Mongolian.

argand lamp. — Named after its inventor Aimé *Argand*, a Swiss physicist (1755-1803).

Argemone, n., a genus of plants of the poppy family (*bot.*) — Gk. ἀργεμώνα, 'a kind of poppy', prob. fr. Heb. *argamān*, 'purple'. Cp. Akkad. *argamannu*, of s.m. Cp. also *agrimony*. For the ending -ώνη in ἀργεμώνα, cp. ἀνεμώνα, 'the wind flower' (see *anemone*).

argent, n., silver (*archaic*). — F., fr. L. *argentum*, 'silver', which is cogn. with Gk. ἀργυρος, 'silver', prop. 'the white (metal)', fr. ἀργός (dissimilated fr. *ἀργρός), 'shining, bright, white'; fr. I.-E. base **arg-*, 'to shine', whence also OI. *rjrah*, 'shining, glowing, bright', *rajatām*, Avestic **r̥zata*, 'silver', OI. *ārjunah*, 'shining, white', Toch. A. *ārki*, 'white' (said of teeth), *ārkyant*, 'silver', B. *ārkwī*, of s.m., *arkwiññe*, 'light color', Hiitt. *harkish*, 'bright, clear', Thracian ἀργίλος,

'mouse' (lit. 'the white colored animal'), Arm. *arcat*, 'silver', OIr. *argat*, W. *arian(t)*, Co., MBret. *argant*, Bret. *arc'hant*, 'silver', L. *arguere*, 'to make clear, prove'. Cp. *argil*, *Argo*, *argue*, *Argus*, *argyria*, *argyrodite*, *arjun*, and the second element in *litharge*, *Pelargonium*, *Po-darge*, *pygarg*.

argentiferous, adj., containing silver. — Compounded of L. *argentum*, 'silver', and the stem of L. *ferre*, 'to bear, carry'. See *argent* and -ferous.

argentine, adj., resembling silver. — L. *argentinus*, 'of silver', fr. *argentum*, 'silver'. See *argent* and -ine (representing L. -inus).

argentite, n., silver sulfid, Ag₂S (*mineral*). — Formed with subst. suff. -ite fr. L. *argentum*, 'silver'. See *argent*.

argil, n., potter's clay. — F. *argile*, 'clay', fr. L. *argilla*, 'white clay, potter's earth', fr. Gk. ἀργίλλος, of s.m., which is rel. to ἀργός, 'shining, bright'. See *argent*.

argillaceous, adj., resembling clay. — L. *argillāceus*, fr. *argilla*. See prec. word and -aceous.

argilliferous, adj., rich in clay. — Compounded of L. *argilla*, 'white clay' and the stem of *ferre*, 'to bear, carry'. See *argil* and -ferous.

Argive, adj., of Argos; (by extension) of Greece. — L. *Argivus*, fr. Gk. Ἀργεῖος, 'of Argos', fr. Ἄργος, 'Argos', name of the capital of Argolis in the Peloponnesus.

Derivative: *Argive*, n.

Argo, n., 1) name of the ship in which the Argonauts sailed to Colchis, whence 2) name of a constellation. — Gk. Ἄργω, lit. 'the Swift', fr. ἀργός, 'swift'. This word is identical with ἀργός, 'shining, bright'. Cp. its OI. cognate *rjrah*, which also unites these two meanings, and see *argent*. Cp. also *Argonaut*.

argon, n., an inert chemical element. — ModL., fr. Gk. ἀργόν, neut. of ἀργός, 'idle, inert', contraction of ἀεργός, lit. 'not active', fr. ἀ- (see priv. pref. a-), and ἔργον, 'work'. See *ergon* and cp. the second element in *lethargy*. This element, discovered by the British chemists Sir William Ramsay (1852-1916) and Morris William Travers (1872-1961) in 1894, was so called by them because it does not readily unite with other elements.

Argonaut, n. pl., one of the heroes led by Jason in the ship *Argo* to fetch the golden fleece in Colchis. — L. *Argonauta*, fr. Gk. Ἀργοναύτης, 'sailor of the Argo', which is compounded of Ἄργω (see *Argo*) and ναύτης, 'sailor, seaman'. See *nautical*.

argonaut, n., the paper nautilus (*zool.*) — Fr. prec. word.

argosy, n., a large ship; a fleet of large ships. — Earlier *ragusye*, *arguze*, lit. 'ship from Ragusa' fr. It. *Ragusea*, 'ship of Ragusa'.

argot, n., slang, esp. the slang of Paris. — F., of uncertain origin.

argue, intr. and tr. v. — ME. *arguen*, fr. OF.

(= F.) *arguer*, fr. L. *argūtāre*, freq. of *arguere*, 'to make clear, prove', which is rel. to *argentum*, 'silver' (*arguere* orig. meant 'to make as white as silver'). See **argent**.

Derivatives: *arguable*, adj., *arguer*, n.

argument, n. — F., fr. L. *argūmentum*, fr. *arguere*, 'to argue'. See prec. word and **-ment**.

argumental, adj. — L. *argūmentālis*, fr. *argūmentum*. See prec. word and **adj. suff. -al**.

argumentation, n. — F., fr. L. *argūmentātiōnem*, acc. of *argūmentātiō*, 'an adducing of proof', pp. of *argūmentāri*, 'to argue', fr. *argūmentum*. See **argument** and **-ation**.

argumentative, adj. — F. *argumentatif* (fem. *argumentative*), fr. *argument*. See **argument** and **-ive**. Derivatives: *argumentative-ly*, adv., *argumentative-ness*, n.

Argus, n., a giant with a hundred eyes (*Greek mythol.*) — L., fr. Gk. ἄργος, lit. 'the bright one', fr. ἀργός, 'shining, bright' (see **argent**); so called in allusion to his hundred eyes. Cp. his epithet Πανόπτης, 'all-seeing, all eyes'.

argute, adj., sharp, quick. — L. *argūtus*, pp. of *arguere*, 'to argue'. See **argue**.

Derivatives: *argute-ly*, adv., *argute-ness*, n.

argyr-, form of **argyro-** before a vowel.

argyria, n., discoloration of the skin (*med.*) — Medical L., fr. ἄργυρος, 'silver'. See **argyro-** and **-ia**.

argyrite, n., argentite (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. ἄργυρος, 'silver'. See **argyro-** and cp. **argentite**.

argyro-, before a vowel **argyr-**, combining form meaning 'silver'. — Gk. ἄργυρο-, ἄργυρ-, fr. ἄργυρος, 'silver', which is cogn. with L. *argentum*, 'silver'. See **argent** and cp. the second element in **hydrargyrum**.

argyrodite, n., a steel gray mineral containing silver, germanium and sulfur (*mineral.*) — G. *Argyrodit*, coined by its discoverer the German chemist Aloys Auer von Welsbach (1858-1929) fr. Gk. ἀργυρώδης, 'rich in silver' (fr. ἄργυρος, 'silver', and -ώδης, 'like'), and suff. **-της**. See **argyro-**, **-ode** and subst. suff. **-ite**.

Argyrol, n., a trademark for silver vitellin (*pharm.*) — Coined by its inventor Albert C. Barnes fr. **argyr-** and suff. **-ol**, a var. of **-ole**.

aria, n. (*music*). — It., 'air'. See **air**, 'melody', and cp. **arioso**.

-aria, subst. suff. meaning 'related to', or 'connected with', as in *Utricularia* (*bot.* and *zool.*) — ModL. *-āria*, fr. L. fem. sing. or neut. pl. of *-ārius*. See adj. suff. **-ary**.

Ariadne, n., daughter of Minos, king of Crete (*Greek mythol.*) — L., fr. Gk. Ἀριάδνη, a name of uncertain origin.

Arian, adj. and n. — L. *Ariānus*, 'pertaining to Arius', fr. *Arius* = Gk. Ἀρειος, presbyter of Alexandria (died in 336). Derivatives: *Arian-ism*, n., *Arian-ist-ic*, *Arian-ist-ic-al*, adjs., *Arian-ize*, intr. and tr. v., *Arian-ize-er*, n.

-arian, suff. forming adjectives from nouns ending in **-ary**. — Compounded of the suffixes **-ary** (representing L. *-ārius*) and **-an** (representing L. *-ānus*).

aricine, n., an alkaloid found in cusco bark. — Named after *Arica*, in Peru. For the ending see subst. suff. **-ine**.

arid, adj., dry. — L. *āridus*, 'parched, dry', whence *ardēre*, 'to burn'. See **ardent**.

Derivatives: *arid-ly*, adv., *arid-ness*, n.

aridity, n., dryness. — F. *aridité*, fr. L. *ariditatem*, acc. of *ariditās*, 'dryness', fr. *āridus*. See prec. word and **-ity**.

ariel, n., a gazelle. — Arab. *āryil*, a vulgar variant of *āyyil*, 'stag', which is rel. to Heb. *āyil*, 'ram', *ayyāl*, 'stag', Aram.-Syr. *aylā*, 'stag', Akkad. *ayalu*, 'ram', fr. Sem. base **w-l*, 'anything strong', whence also Heb. *ēyāl*, 'strength', *ēlāb*, *allāb*, 'terebinth; oak', *allōn*, Akkad. *allānu*, 'oak', prop. 'a strong tree'.

Aries, n., 1) a constellation; 2) the first of the signs of the zodiac (*astron.*) — L. *ariēs*, gen. *ariētis*, 'lamb', cogn. with Arm. *or-oj* (assimil. fr. **er-oj*), 'lamb', Gk. ἄρι-φος, 'kind', OIr. *heirp*, 'kid', Mlr. *earb*, of s.m.

aright, adv. — Formed fr. **a-**, 'on', and **right**.

aril, n., an accessory covering of seeds (*bot.*) — Late L. *arillus*, 'dried grape'.

arioso, adj., melodious; adv., in a melodious way (*mus.*) — It., formed fr. *aria*, 'melody', with suff. **-oso** (corresponding to L. *-ōsus*). See **aria** and adj. suff. **-ose**.

Arisaema, n., a genus of plants of the arum family (*bot.*) — ModL., lit. 'blood of arum', fr. Gk. ἄρις, 'a kind of arum', which is rel. to ἄρον, 'cuckoopint', and αἷμα, 'blood' (see **Arum** and **hemal**); so called from the red-spotted leaves of some species.

arise, intr. v. — OE. *ārisan*, rel. to OS. *arisan*, Goth. *urreisan*. See **a-**, 'on', and **rise**.

arista, n., an awn. — L. See **arête**.

aristarchy, n., government by the best men. — Gk. ἀρισταρχία, compounded of ἀριστος, 'best', and -αρχία, 'rule', fr. ἀρχός, 'leader, chief, ruler'. See **aristo-** and **-archy**.

Aristida, n., a genus of grasses (*bot.*) — ModL., fr. L. *arista*, 'awn'. See **arista** and **-ida**.

aristo-, before a vowel **arist-**, combining form meaning 'best'. — Gk. ἀριστο-, ἀριστ-, fr. ἄριστος, 'best', superl. to ἀρεῖων, 'better', rel. to ἀρετή, 'virtue', ἀρέσκειν, 'to make good, conciliate', fr. I.-E. base **ar-*, 'to join', whence also Gk. ἄρθρον, 'a joint', L. *artus*, 'joint, limb', *ars*, 'art', *arma* (pl.), 'implements of war, weapons'. See **arm**, 'weapon', and cp. **arete**.

aristocracy, n. — MF. *aristocracie* (F. *aristocratie*), fr. L. *aristocratia*, fr. Gk. ἀριστοκρατία, 'government, rule of the best', which is compounded of ἀριστος, 'best' and -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See **aristo-** and **-cracy**.

aristocrat, n. — F. *aristocrate*, back formation fr.

aristocratie. See prec. word.

aristocratic, adj. — F. *aristocratique*, fr. Gk. ἀριστοκρατικός, 'pertaining to the rule of the best', fr. ἀριστοκρατία. See **aristocracy** and **-ic**. Derivatives: *aristocratic-al*, adj., *aristocratic-ally*, adv.

Aristolochia, n., a genus of plants, the birthwort. — ModL., fr. Gk. ἀριστολογία, 'birthwort', lit. 'that which is the best for childbirth', fr. ἀριστος, 'best', and λογεία, 'childbirth', fr. λόγος, of s.m. See **aristo-** and **lie**, 'to recline'.

aristology, n., the science of dining. — Compounded of Gk. ἄριστον, 'breakfast', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element lit. means 'morning meal'. It is formed fr. ἀρι-, which is rel. to ἄρι, 'early', and cogn. with OE. *ār*, 'soon, formerly' (see **ere**, **early**), and fr. -στο (for **d-to*), zero degree of root *ēd-*, 'to eat', whence also Gk. ἔδειν, ἐσθίειν, L. *edere*, 'to eat' (see **eat**). For the second element in *aristology* see **-logy**.

Derivatives: *aristolog-ic-al*, adj., *aristolog-ist*, n. **Aristotelian**, adj., pertaining to the Greek philosopher Aristotle (384-322); n., a follower of Aristotle; an adherent of Aristotle's teachings. — Formed with suff. **-ian** fr. Gk. Ἀριστοτέλης, 'Aristotle'.

Derivative: *Aristotelian-ism*, n.

arite, n., a variety of niccolite (*mineral.*) — Named after montagne d'*Ar* in the dept. Basses Pyrénées, in France. For the ending see subst. suff. **-ite**.

arithmetic, n. — ME. *arsmetike*, fr. OF. *arismetique*, fr. L. *arithmetica*, fr. Gk. ἀριθμητική (scil. τέχνη), 'the art of counting', fr. ἀριθμεῖν, 'to number, count, reckon', fr. ἀρι-θμός, 'number', fr. I.-E. base **r̥-*, 'to count, number', whence also Gk. νή-ρι-τος, 'numberless', OE., OHG. *rim*, 'number', OIr. *rim*, 'number', *darimu*, 'I count, number, enumerate', L. *rītus*, 'religious custom, usage, ceremony'. Base **r̥-*, 'to count, number', is prob. an enlargement of base **ar-*, 'to join', whence L. *arma*, 'weapons', *ars*, 'art', Goth. *arms*, OE. *earm*, *arm*, etc., 'the upper limb'. See **arm**, 'the upper limb', **arm**, 'weapon', and cp. **rhyme**, **rite**. The *ā-* in ἀριθμός is prosthetic and due to the fact that the Greek (as well as the Armenian) never begins a word with primary *r*. Initial *ρ* in Greek words goes back either to **sr-* or **wr-* (see **red**). The *s* in OF. *arismetique* is the phonetic rendering of L. *th* = Gk. θ; the ME. forms *arismetric*, *arsmetrik* were developed from ME. *arsmetike*, which was associated erroneously with L. *ars metrica*, 'the art of measure'. ModF. *arithmétique* and E. *arithmetic* have been refashioned after the Greek. Cp. **aparithmetic** and the second element in **logarithm**.

arithmetician, n. — F. *arithméticien*, fr. *arithmétique*. See **arithmetic** and **-ian**.

arithmo- combining form meaning 'number'. —

Gk., fr. ἀριθμο-, fr. ἀριθμός, 'number'. See **arithmetic**.

arithmogram, n., the sum of the numerical values of the letters in a word or phrase. — Compounded of **arithmo-** and Gk. γράμμα, 'something written'. See **-gram**.

arithmograph, n., a kind of calculating machine. — Compounded of **arithmo-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

arithmography, n. — Compounded of **arithmo-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

arithmometer, n., a calculating machine. — Compounded of **arithmo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

-arium, subst. suff. meaning 'a place for, or abounding in, something', or 'a thing pertaining to something'. — L. *-ārium*, prop. neut. of the adjectival suff. *-ārius*, used to form nouns. The regular English equivalent of this suff. is **-ary**. **arizonite**, n., a ferric metatitanate (*mineral.*) — Named after *Arizona* in the U.S.A. For the ending see subst. suff. **-ite**.

arjun, n., an Asiatic tropical tree (*Terminalia arjuna*). — Hind. *arjun*, fr. OI. *ārjunah*, 'white', which is cogn. with Gk. ἀργός, 'bright, white', ἄργυρος, 'silver', L. *argentum*, 'silver'. See **argent**.

ark, n. — OE. *arc*, *earc*, 'Noah's ark, box, coffin', fr. L. *arca*, 'chest', whence also OHG. *arahha*, *arka* (MHG., G. *arche*), 'ark'. (OSlav. *raka*, 'burial cave, rakev', 'coffin', are Teut. loan words.) See **arcanum** and cp. words there referred to.

arles, n. pl., earnest money (*Scot.*) — OF., fr. L. **arrhula*, dimin. of *arrha*, 'pledge'. See **arrha** and cp. words there referred to.

arm, n., the upper limb. — ME., fr. OE. *earm*, *arm*, rel. to OS., Dan., Swed., MDu., Du., MHG., G. *arm*, ON. *armr*, OFris. *erm*, OHG. *arm*, *aram*, Goth. *arms*, 'arm', and cogn. with OI. *irmáh*, Avestic *ar̥ma-*, 'arm', Arm. *armukn*, 'elbow', Osset. *ärm*, 'palm of the hand', Gk. ἄρμός, 'a joint', L. *armus*, 'shoulder', OSlav. *ramo*, OPruss. *irmo*, 'arm'. All these words derive fr. I.-E. base **ar-*, 'to join', and lit. mean 'joint', whence also L. *arma* (pl.), 'weapons', prop. 'implements of war', *artus*, 'joint, limb', *ars*, 'art', are OI. *arāh*, 'spoke (of a wheel)', Avestic *ratav-*, 'epoch; judge', Toch. AB *ārwar*, *ārwer*, 'ready, prepared', Hitt. *āra*, 'suitable, good', Arm. *y-armor*, 'fitting, appropriate', *añnem*, 'I make', Gk. ἄρθρον, 'a joint', ἄρμα, 'a chariot', ἀραρίσκειν, 'to join, fasten, fit together', ἀρέσκειν, 'to make good, conciliate', ἀρεῖων, 'better', ἀριστος, 'best', ἀρετή, 'virtue', ἀρμαλία, 'allotted sustenance', ἀρμόζειν, 'to fit together, adapt, accommodate', ἄρμός, 'a joining', ἀρμονία, 'joint, proportion, concord', ἄρτι, 'just', ἄρτιος, 'complete, perfect of its kind, suitable; even' (said of a number), ἀρτυεῖν, ἀρτύνειν, 'to arrange, prepare, make ready'. Cp.

arm, 'weapon'. Cp. also ambry, arête, aristo-, armilla, art, Artamus, arthro-, article, articulate, artillery, artisan, artist, artiste, harmony, inert, inertia, the first element in Artiodactyla and the second element in Homer. Cp. also arithmetic, ration, read, reason.

arm, n., usually in pl. arms, weapon. — ME. *armes* (pl.), fr. OF. *armes* (pl.), fr. L. *arma*, 'implements of war, weapons', neut. pl. mistaken in VL. for fem. sing., fr. I.-E. base *ar-, 'to join', whence also L. *armus*, 'shoulder', Goth. *arms*, OE. *earm*, *arm*, 'arm'. See arm, 'upper limb', and cp. words there referred to. Cp. also alarum, alarum, armada, armadillo, armament, armature, armet, army, inerm and the last element in gendarme.

arm, tr. v., to furnish with weapons. — F. *armer*, fr. L. *armāre*, fr. *arma*, 'weapons'. See arm, 'weapon'.

Derivatives: *arm-ed*, adj., *arm-ing*, n.

armada, n., a fleet of warships; specif. the fleet of warships sent against England by Philip II of Spain in 1588, called the *Spanish or Invincible Armada*. — Sp., 'fleet, navy', fr. L. *armāta*, fem. pp. of *armāre*, 'to furnish with weapons', used as a noun, fr. *arma*, 'weapons'. See arm, 'weapon', and cp. armory.

armadillo, n., an American burrowing mammal. — Sp., dimin. of *armado*, 'armed', fr. L. *armātus*, pp. of *armāre* (see prec. word); so called in allusion to its hard bony plates resembling armor.

Armageddon, n., scene of a great battle. — Late L. *Armagedon*, fr. Gk. Ἀρμαγεδδών, Ἀρμαγεδών, fr. Heb. *Har Megiddō*, 'mountain (district) of Megiddo'.

armagnac, n., a superior kind of brandy. — So called because it is made in the department of Gers in France, a district formerly named *Armagnac*.

armament, n. — L. *armāmentum*, 'implement', fr. *armāre*, 'to furnish with weapons', fr. *arma*, 'weapons'. See arm, 'weapon', and -ment and cp. F. *armement*.

armature, n., armor. — L. *armātūra*, 'armor', fr. *armātus*, pp. of *armāre*. See prec. word and -ure and cp. armor, which is a doublet of *armature*.

armet, n., a medieval steel helmet. — F., dimin. of *arme*. See arm, 'weapon', and -et.

armiger, n., an esquire. — L., 'a weapon bearer', compounded of *arma*, 'weapons', and the stem of *gerere*, 'to bear, carry'. See arm, 'weapon', and gerent.

armigerous, adj., possessing arms. — Formed fr. L. *armiger* (see prec. word) with suff. -ous, on analogy of adjectives in which this suff. corresponds to OF. -ous, -eus (F. -eux), representing L. -ōsus.

armilla, n., a bracelet. — L. dimin. formed fr. *armus*, 'shoulder'. See arm, 'the upper limb'.

armillary, adj., 1) pertaining to a bracelet; 2) consisting of rings. — Formed with adj. suff. -ary fr. L. *armilla*. See prec. word.

Arminian, adj., pertaining to the Dutch theo-

logian Jacobus *Arminius* (1560-1609) or his doctrines. For the ending see suff. -ian.

Derivative: *Arminian-ism*, n.

armipotent, adj., mighty in arms. — L. *armipotēns*, gen. -entis, compounded of *arma*, 'weapons', and *potēns*, 'mighty, powerful'. See arm, 'weapon', and potent.

armistice, n., truce. — F., fr. ModL. *armistitium*, lit. 'a standing (still) of arms', formed, on analogy of the juridic term *justitium*, 'suspension of jurisdiction', fr. L. *arma*, 'weapons', and -*sistere*, pp. stem -stit-(um) (used only in compounds), fr. *sistere*, 'to cause to stand still', fr. *stāre*, 'to stand'. See state and cp. words there referred to. G. *Waffenstillstand*, 'armistice', lit. 'a standing still of weapons', is a loan translation of F. *armistice*.

armlet, n. — Formed fr. arm, 'the upper limb', with dimin. suff. -let.

armor, armour, n. — ME. *armure*, fr. OF. *armeüre*, *armure* (F. *armure*), fr. L. *armātūra*. See armature.

Derivative: *armored*, *armoured*, adj.

armorer, n. — OF. *armeurier*, *armurier* (F. *armurier*), fr. *armeüre*, *armure*. See armor and agential suff. -er.

armory, n., the science of heraldry. — OF. *armaierie*, fr. *armaier*, *armoyer*, 'to blazon', fr. L. *arma*, 'weapons'. See arm, 'weapon', and cp. next word.

Derivative: *armori-al*, adj.

armory, n., armour collectively. — A blend of OF. *armoierie*, 'coat of arms', and OF. *almarie*, *armarie*, 'a place where arms are kept'. See armor and ambry.

army, n. — F. *armée*, fr. L. *armāta*, fem. pp. of *armāre*, 'to furnish with weapons'. See armada and -y (representing F. -ée).

Derivative: *armi-ed*, adj.

Arnebia, n., a genus of plants of the borage family (*bot.*)—Arab. *arnabtyā*, name of a plant, lit. 'hare plant', fr. *árnab*, 'hare', which is rel. to Heb. *arnébheth*, Arm. *arnabhtá*, Syr. *arnébhá*, Ugar. *'nhb*. Akkad. *annabu*, 'hare'.

arnica, n., 1) (*cap.*) a genus of plants of the thistle family; 2) tincture made from the root of the plant.—ModL., prob. corruption of *ptarmica*, fr. Gk. πταρμική, 'sneezewort', fem. of πταρμικός, 'causing to sneeze', fr. πταρνύνα, πταρύνειν, 'to sneeze', from the I.-E. imitative base *pster-(eu)-, whence also L. *sternuere*, 'to sneeze'. See sternutation.

Arnold, masc. PN. — G., fr. OHG. *Arenwald*, lit. 'having the strength of an eagle', fr. OHG. *aro*, 'eagle', and *wald*, 'power', from the base of *waltan*, 'to have power'. For the first element see ern(e) and cp. arend, for the second see wield and cp. words there referred to.

Arnoseric, n., a genus of plants of the chicory family (*bot.*) — ModL., lit. 'lamb chicory', fr. Gk. ἀρνός, 'lamb', and σέρις, 'chicory'. The first element is rel. to ἀρήν gen. ἀρνός,

'lamb', and to Homeric and Ion. Gk. εἶρος, 'wool'; see erio-. The second element is of uncertain, prob. foreign, origin.

aroint, intr. v. (used only in the imper.), begone! (*obsol.*) — Of uncertain origin.

aroma, n., odor. — L., fr. Gk. ἀρώμα, 'fragrance, odor, spice', of uncertain origin.

aromatic, adj. — F. *aromatique*, fr. L. *aromaticus*, fr. Gk. ἀρωματικός, fr. ἄρωμα, gen. ἀρώματος, 'fragrance'. See prec. word and -atic.

aromatize, tr. v., to render aromatic. — F. *aromatiser*, fr. L. *arōmatizāre*, fr. Gk. ἀρωματίζειν, fr. ἄρωμα. See aroma and -ize.

aromo, n., the huisache. — Sp. *aroma*, fr. L. *arōma*, fr. Gk. ἄρωμα, 'fragrance, odor'. See aroma.

arose, past tense of *arise*. — ME. *aroos*, fr. OE. *ārās*, 'arose' fr. *ārīsan*. See arise.

around, adv. and prep. — Formed fr. a- 'on', and round.

arouse tr. v. — Formed fr. a-, 'on', and rouse. Derivatives: *arous-al*, n., *arous-er*, n.

a rovescio, a musical direction indicating imitation by contrary motion. — It., lit. 'upside down', fr. *a* (fr. L. *ad*), 'to', and *rovescio*, 'reverse, wrong side', fr. L. *reversus*, 'turned back', pp. of *revertere*. See ad- and revert.

arpeggio, n., the playing of the notes of a chord in rapid succession instead of simultaneously; a chord on which the notes are so played (*mus.*) — It., fr. *arpeggiare*, 'to play upon the harp', fr. *arpa*, 'harp'. See harp.

arpent, n., an old French land measure. — F., fr. VL. **arependis*, alteration of L. *arepennis*, a Gaulish word of uncertain origin.

arquebus, n. — See harquebus.

arrack, in the East, a strong alcoholic drink made from rice or molasses. — Fr. Arab. *'araq*, 'sweat, juice of fruit'. Cp. rack, 'arrack', and borage.

arraign, tr. v., to call to account; to bring before a law court. — ME. *areinen*, fr. AF. *areiner*, fr. OF. *araisnier*, *aresnier* (F. *arraisonner*), fr. VL. **arrationāre*, fr. ad- and **rationāre*, 'to reason', fr. L. *ratio*, 'reckoning, calculation; reason'. See reason and cp. deraign.

Derivatives: *arraign*, n., *arraign-er*, n., *arraignment* (q.v.)

arraignment, n. — OF. *araisnement*, fr. *araisnier*. See prec. word and -ment.

arrange, tr. and intr. v. — OF. *arengier*, *arangier*, (F. *arranger*), fr. *a*, 'to' (see à), and *rengier*, *rangier* (F. *ranger*), 'to put into line'. See range and cp. derange.

Derivatives: *arrange-ment*, n., *arrang-er*, n.

arrant, adj., 1) wandering (*obsol.*); 2) unmitigated; notorious, infamous. — A variant of errant.

Derivative: *arrant-ly*, adv.

arras, n., pictured tapestry. — Fr. *Arras*, formerly capital of the province of Artois (now capital of the department Pas de Calais), from L. *Atrebatēs*, a tribe of the Belgae (whence also the name *Artois*). Cp. artesian.

arras, n., property contributed by the husband

to the wife (*Sp. law*). — Sp., fr. L. *arrha*, 'earnest money'. See arrha and cp. earnest, 'pledge', and words there referred to.

arrastre, n., a drag-stone mill for grinding ores. — Sp., 'dragging, haulage', fr. *arrastrar*, 'to drag along', fr. *ad-*, *ar-* (fr. L. *ad*), 'to', and *rastrar*, 'to drag', fr. *rastrō*, 'rake, harrow', fr. L. *rāstrum*, 'a toothed hoe, a rake', which stands for **rād-trom*, 'instrument to scrape with', fr. *rādere*, 'to scrape'. See raze.

array, tr. v., 1) to arrange; 2) to dress, clothe. — ME. *arraien*, fr. OF. *araier*, *areier*, *areer*, *aroiier*, fr. VL. **arredāre* (whence also It. *arredare*), which is formed fr. L. *ad*, 'to', and Teut. **raid-jan*, 'to place in order', whence OE. *rāde*, 'ready, mounted', Goth. *garedan*, 'to attend to, provide for', *garaiþs*, 'fixed, appointed, ordained'. See ad- and ready and cp. raiment.

Derivatives: *array-al*, n., *array-er*, n., *array-ment*, n.

array, n., 1) order, arrangement; 2) dress, garments. — ME. *arrai*, fr. OF. *arrei*, *aroi*, *arroi* (F. *arroi*), 'array, equipage', fr. OF. *areier*, *areer*. See array, v.

arrayan, n., name of various trees. — Sp. *arrayán*, fr. Arab. *ar-rayhān*, fr. *ar-*, assimilated form of *al-*, 'the', and *rayhān* in *rayhān al-qubūr*, 'myrtle' (lit. 'sweet-smelling plants of the tombs'), a deriv. of *riḥ*, 'odor', which is rel. to Heb. *rēḥ*, 'odor', prop. 'breath', Heb. *rūḥ*, Aram.-Syr. *rūhā*, 'breath, wind, spirit', Arab. *rūh*, 'soul, spirit'.

arrear, n. — ME. *arere*, fr. OF. *arere* (F. *arrière*), 'behind', fr. VL. **ad retrō* (L. = *retrō*), 'backward'. See ad- and retro- and cp. reredos.

arreage, n. — ME. *arerege*, fr. OF. *arerege* (F. *arréage*). See prec. word and -age.

arrect, adj., erect. — L. *arrēctus*, pp. of *arrigere*, 'to set upright', fr. ad- and *regere*, 'to keep straight, stretch'. See regent and cp. erect.

arrest, tr. v. — ME. *arresten*, fr. OF. *arresten* (F. *arrêter*), fr. VL. **arrestāre* (whence also It. *arrestare*, Sp., Port. *arrestar*), fr. ad- and L. *restāre*, 'to stop', fr. re- and *stāre*, 'to stand'. See state and cp. rest, 'to remain'.

arrest, n. — ME. *arest*, fr. OF. *arest* (F. *arrêt*), back formation fr. *arresten* (F. *arrêter*). See arrest, v.

Derivatives: *arrest-er*, n., *arrest-ing*, *arrest-ive*, adjs., *arrestment* (q.v.)

arrestment, n. — OF. *arestement*, fr. *arresten*. See prec. word and -ment.

arrha, n., earnest money. — L. *arrha*, *arra*, shortened fr. *arrhabō*, fr. Gk. ἀρραβών, 'earnest money', fr. Heb. 'ērābhōn, 'pledge, surety', fr. 'ārābh, 'he pledged'. See earnest, 'pledge' and cp. words there referred to.

arriba, n., a variety of cacao from Ecuador. — Sp. *arriba*, 'up, above', formed fr. *ad-*, *ar-* (fr. L. *ad*), 'to' and *ripa*, 'bank of a stream' (see ad- and riparian and cp. arrive); so called from an upland district in Ecuador.

arride, tr. v., to please (*archaic*). — L. *arridēre*, 'to laugh at, laugh with', fr. *ad-* and *ridēre*, 'to laugh'. See *risible*.

arrière-ban, n., summons to war issued by the king to his vassals. — F., fr. OHG. *hari-ban*, (whence also G. *Heerbann*), lit. 'proclamation to the army', fr. OHG. *hari*, *heri* (whence G. *Heer*), 'army', and *ban* (whence G. *Bann*), 'proclamation'; see *harry* and *ban*. F. *arrière-ban* was influenced in form by a confusion with F. *arrière*, 'behind' (see next word).

arrière-pensée, n., mental reservation — F., lit. 'a thought behind', fr. *arrière*, 'behind', and *pensée*, 'thought'. For the first word see *arrear*. F. *pensée* is prop. fem. pp. of *penser*, 'to think', fr. L. *pēnsāre*, 'to weigh out carefully, ponder, examine'; see *pensive* and cp. *pansy*.

arriero, a muleteer. — Sp., a collateral form of *harrero*, fr. *arrear*, *harrear*, 'to drive or push on', from the interjection *harre*, fr. Arab. *harr*, the cry used to drive on camels.

arris, n., a sharp ridge, an edge. — OF. *arestē* (F. *arête*), fr. L. *arista*, 'ear of grain'. See *arête* and cp. *arista*, *Aristida*.

arrival, n. — ME. *arrivaile*, fr. AF. *arrivaille*, fr. OF. *arriver*. See next word and subst. suff. **-al**.

arrive, intr. v. — ME. *ariven*, fr. OF. *arriver*, *ariver* (F. *arriver*), 'to arrive', fr. VL. **arripāre*, 'to touch the shore', fr. *ad-* and L. *rīpa*, 'shore, bank'. See *river* and cp. *arriba*. Sp. *arribar* also derives fr. VL. **arripāre*, but It. *arrivare*, is a French loan word.

Derivatives: *arrival* (q.v.), *arriv-er*, n.

arroba, n., a Spanish weight. — Sp. and Port., fr. Arab. *ar-rub'*, in vulgar pronunciation *ar-rob'*, 'the quarter' (scil. of the weight *al-qintar*), fr. *ar-*, assimilated form of *al-*, 'the', and *rub'* (*rob'*), 'quarter', from the stem of *arbā'* (masc.), *ārbā'a*^h (fem.), which is rel. to Heb. *arbā'* (masc.), *arbā'ā*^h (fem.), Aram. *arbā'* (masc.), *arb'ā'* (fem.), Ethiop. *arba'* (masc.), *arbā'tū* (fem.), Akkad. *arba'u* (masc.), *irhitti* (fem.), 'four'. (The masc. forms are used with fem. nouns, the fem. ones with masc. nouns).

arrogance, n. — F., fr. L. *arrogantia*, fr. *arrogāns*, gen. *-antis*. See next word and **-ce**.

arrogant, adj. — F., fr. L. *arrogantem*. acc. of *arrogāns*, pres. part. of *arrogāre*. See next word and **-ant**.

Derivative: *arrogant-ly*, adv.

arrogate, tr. v. — L. *arrogātus*, pp. of *arrogāre*, 'to claim as one's own, to arrogate to oneself', fr. *ad-* and *rogāre*, 'to ask'. See *rogation* and verbal suff. **-ate** and cp. *abrogate*.

Derivatives: *arrogation* (q.v.), *arrogat-ive*, adj.

arrogation, — L., fr. *arrogātus*, pp. of *arrogāre*. See prec. word and **-ion**.

arrojadite, n., a phosphate of natrium, ferrum, sodium, etc. — Named after the Brazilian geologist Dr. Miguel *Arrojado* of Lisbon. For the ending see subst. suff. **-ite**.

arrondissement, n., an administrative district of

a department in France. — F., lit. 'a rounding', fr. *arrondir*, 'to make round, to round off', fr. *à*, 'to' (see *à*), and *rond*, 'round'. See *round*, adj. and **-ment**.

arrope, n., must boiled down to a sirup. — Sp., fr. Arab. *ar-rubb*, *ar-*, assimilated form of *al-*, 'the', and *rubb*, 'juice of the fruit boiled down'.

arrow, n. — ME. *arewe*, fr. OE. *arwe*, *earh*, rel. to ON. *ör*, gen. *örvar*, Goth. *arhazna*, and cogn. with L. *arcus*, 'bow, arch'. See *arc*.

Derivative: *arrow-y*, adj.

arroyo, n., a watercourse; the dry bed of a stream. — Sp., 'rivulet, small stream', fr. L. *ar-rugia*, 'shaft or pit in a gold mine', which is prob. formed, fr. *ad-* and *rūga*, 'wrinkle'; the orig. meaning was 'a digging out'. See *ruga*.

arse, n., the buttocks (*now vulgar*). — ME. *ars*, *ers*, fr. OE. *ears*, *ærs*, rel. to OS., OHG., MHG. *ars*, ON. *ars* (also metathesized into *rass*), MDu. *ærs*, *e(e)rs*, Du. (*n)aars*, G. *Arsch*, 'buttock', and cogn. with Gk. ὄρρος (for I.-E. **orsos*), 'tail, rump, base of the spine', οὐρά (for **orsFā*), 'tail', Hitt. *arrash*, Arm. *or*, 'buttock', OIr. *err* (for **ersā*), 'tail'. Cp. *uro-*, 'tail'.

arsenal, n., a place for manufacturing and storing ammunition and weapons. — It. *arsenale* (OIt. *arzanale*), 'dock', borrowed—prob. through the medium of MGK. ἀρσηναλῆς—fr. Arab. *dār-aṣ-ṣinā'a*^h (whence also Sp. *dársena* and It. *darsena*, 'dock'), lit. 'house of construction', fr. *dār*, 'house', *as-*, assimilated form of *al-*, 'the', and *ṣinā'a*^h, 'construction, art', fr. *ṣāna'a*, 'he made'. For the ending of *arsenal* see adj. suff. **-al**.

arsenic, n., a chemical element. — OF. (= F.) *arsenic*, fr. L. *arsenicum*, *arrhenicum*, fr. Gk. ἀρσενικόν, ἀρρηνικόν, 'yellow orpiment', fr. MPers. **zarnīk*, 'gold, golden; orpiment' (whence ModPers.-Arab. *zarnīkh*, 'orpiment'), through the medium of a Semitic language; cp. Mishnaic Heb. *zarnīkh*, Syr. *zarnīkhā*, 'orpiment'. Cp. Avestic *zaranya*, Pers. *zar*, 'gold', and the first element in *zermahub*, and see *yellow* and words there referred to. Cp. also *jargon*, 'a variety of zircon'. Gk. ἀρσενικόν, ἀρρηνικόν, 'orpiment', was influenced in form by ἀρσενικός, ἀρρηνικός, 'male', fr. ἄρσην, ἄρρην, 'male'. For the sense development of MPers. **zarnīk*. cp. L. *auripigmentum*, fr. *aurum*, 'gold' (see *orpiment*). Derivatives: *arsenic*, *arsenic-al*, adjs.

arsenious, adj., containing arsenic. — See *arsenic* and **-ous**.

arsis, n., the unaccented part of a foot in prosody. — L., fr. Gk. ἄρσις, 'a raising, lifting', fr. ἀείρειν, αἴρειν, 'to raise, lift'. See *artery*.

arson, n. — OF., fr. Late L. *arsionem*, acc. of *arsīō*, 'a burning', fr. L. *arsus*, pp. of *ardēre*, 'to burn'. See *ardent*.

arsonium, n., the radical AsH₃, (*chem.*) — ModL., compounded of *arsenic* and *ammonium*.

art, n. — OF. (= F.), fr. L. *artem*, acc. of *ars*, 'skill, handicraft, trade, occupation, art', which is rel. to L. *artus*, 'joint', and cogn. with OI.

ritē, 'manner, mode', Gk. ἄρτι, 'just', ἄρτιος, 'complete, perfect of its kind, suitable; even (said of a number), ἀρτιζειν, 'to prepare', ἀρτυειν, ἀρτυνειν, 'to arrange, prepare, make ready', Lith. *arti*, 'near', MHG., G. *art*, 'manner, mode'. All these words derive fr. I.-E. **art-*, *at-* enlargement of base **ar-*, 'to join', whence L. *armus*, 'shoulder', *arma*, 'weapons'. See *arm*, 'upper limb', and *arm*, 'weapon', and cp. *Artamus*, *article*, *articulate*, *artifice*, *artillery*, *artisan*, *artist*, *artiste*, *coarctation*, *inert*. Derivatives: *art-ful*, adj., *artful-ly*, adv., *artful-ness*, n., *art-less*, adj., *art-less-ly*, adv., *art-less-ness*, n.

art, 2nd pers. pres. ind. of *be*. — OE. *eart*, fr. Teut. base **ar-*, corresponding to I.-E. base **es-*, 'to be'. See *are*, v., and words there referred to.

artaba, **artabe**, n., a Persian and Egyptian measure. — Gk. ἀρτάβη, prob. of Egyptian origin. Cp. *ardeb*.

Artamus, n., a genus of oscine birds (*ornithol.*) — ModL., fr. Gk. ἀρταμος, 'butcher, cook', which—according to Eusthathios—is a contraction of εἰς ἔρτια τέμνων, 'he who cuts artistically'. Accordingly ἀρταμος stands for ἀρτί-τμος (see *hapology*), and is compounded of ἄρτι, 'just', orig. 'joining, order', and of the stem of τέμνω, 'to cut'. See *art*, n., and *tome*.

Artemis, n., the goddess of hunting in Greek mythology: identified by the Romans with Diana. — L., fr. Gk. Ἄρτεμις, a name of uncertain origin. Cp. next word.

Artemisia, n., a genus of plants of the thistle family (*bot.*) — L., 'mugwort', fr. Gk. ἀρτεμισία, fr. Ἄρτεμις, the Greek goddess of hunting. See prec. word and **-ia**.

arterial, adj. — F. *artériel* (now *artériel*), fr. L. *artēria*. See *artery* and adj. suff. **-al**.

Derivative: *arterial-ly*, adv.

arterialize, tr. v. to change into arterial. — F. *arterialisier*. See prec. word and **-ize**.

Derivative: *arterializ-ation*, n.

arteriasis, n., degeneration of an artery (*med.*) — Medical L., formed with suff. **-iasis** fr. Gk. ἀρτηρίᾱ. See *artery*.

arterio-, combining form meaning 'arterial'. — Gk. ἀρτηριο-, fr. ἀρτηρίᾱ, 'windpipe, artery'. See *artery*.

arteriole, n., a small artery. — ModL., dimin. of L. *artēria*. See *artery* and **-ole**.

arteriosclerosis, n., thickening of the walls of the arteries (*med.*) — Medical L., lit. 'hardening of the arteries'; compounded of Gk. ἀρτηρίᾱ, 'windpipe, artery', and σκλήρωσις, 'hardening, induration'. See *arterio-* and *sclerosis*.

arteriosclerotic, adj. — See *arterio-* and *sclerotic*.

arteriotomy, n., the cutting open of an artery (*med.*) — Late L. *artēriotomia*, fr. Gk. ἀρτηριο-τομία, fr. ἀρτηριοτομεῖν, 'to cut an artery'. See *artery* and **-tomy**.

arterious, adj., arterial. — Formed with suff. **-ous** fr. L. *artēria*. See *artery*.

arteritis, n., inflammation of an artery or of arteries (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. ἀρτηρίᾱ. See next word.

artery, n. — L. *artēria*, fr. Gk. ἀρτηρίᾱ, 'windpipe, artery', prob. contracted from **ἀερτηρίᾱ*, which is a derivative of ἀείρειν, αἴρειν, 'to lift, raise, bear'. See *aorta* and cp. *arsis* and the second element in *meteor*.

artesian, adj. — F. *artésien*, 'of Artois'. fr. OF. *Arteis* (F. *Artois*), fr. L. *Atrebatēs*, a people that lived in the NW. of Gallia. Cp. *arras*. For the ending see suff. **-ian**. — *Artesian well* owes its name to the circumstance that the first such wells were established by Bélidor (1698-1761) in the province of Artois, who therefore called them *puits artésiens*.

artha, n., purpose (*Hindu philos.*) — OI. *ártham*, later *árthah*, 'purpose, aim, work, object', which is rel. to ῥηδῖι, ῥηνᾱτί, 'rises, moves', ῥεχᾱτί, 'goes toward a thing, reaches', Avestic **rēnaoiti*, 'moves', and cogn. with Gk. ὀρνύμι, ὀρνύμαι, 'to stir up, rouse', L. *orior*, *oriri*, 'to rise'. See *orient*, and cp. words there referred to.

arthritic, adj., pertaining to arthritis. — L. *arthriticus*, fr. Gk. ἀρθριτικός, fr. ἀρθριτις. See next word and **-ic**.

arthritis, n., inflammation of a joint (*med.*) — Medical L., fr. Gk. ἀρθριτις (scil. νόσος), 'disease of the joints', prop. fem. of the adjective ἀρθριτικός, 'pertaining to the joints', fr. ἄρθρον, 'joint'. See next word and **-itis** and cp. *diarthrosis*, *enarthrosis*, *synarthrosis*.

arthro-, before a vowel *arthr-*, combining form meaning 'pertaining to the joints'. — Gk. ἀρθρο-, ἀρθρ-, fr. ἄρθρον, 'joint', which is a derivative of base **ar-*, 'to join'. See *arm*, 'the upper limb', and cp. *arthritis* and words there referred to. Cp. also *article*.

arthrology, n., the study of the joints. — Formed fr. *arthro-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

arthroplasty, n., formation of (artificial) joints. — Formed fr. *arthro-* and -πλαστική. See **-plasty**.

arthropod, adj., pertaining to the Arthropoda; n., one of the Arthropoda. — See next word.

Arthropoda, n. pl., the phylum of invertebrate animals with jointed limbs (*entomol.*) — ModL., lit. 'those with jointed feet'; coined by the German anatomist and zoologist Karl Theodor Ernst von Siebold (1804-85) in 1845 fr. *arthro-* and **-poda**.

Arthur, n., masc. PN. — ML. *Arthurus*, *Arturus*, fr. W. *arth*, 'bear', which is rel. to Mlr. *art*, of s.m. and cogn. with Gk. ἄρκτος, L. *ursus* 'bear'. See *arctic* and cp. words there referred to.

artichoke, n. — Northern It. *articocho*, altered fr. It. *carciofo*, fr. Sp. *alcachofa*. fr. Arab. *al-karshūf*, fr. *al-*, 'the', and *karshūf*, 'artichoke'. F. *artichaut*, and G. *Artischocke* are also borrowed fr. It. *articiocco*.

article, n. — F., fr. L. *articulus*, dimin. of *artus*,

'joint', which is rel. to *ars*, gen. *artis*, 'art'. See **art**, n., and cp. **articular**, **articulate**. For the ending see suff. **-cle**.

Derivatives: *article*, tr. v., *articl-ed*, adj.

articular, adj. — L. *articulāris*, 'pertaining to the joints', fr. *articulus*, 'joint'. See prec. word and **-ar**.

Articulata, n. pl., a division of animals comprising invertebrates with jointed limbs (now called *Arthropoda*). — ModL., coined by the French naturalist baron Georges-Léopold-Christien-Frédéric-Dagobert Cuvier (1769-1832) fr. L. *articulātus*, 'jointed', pp. of *articulāre*. See next word.

articulate, tr. and intr. v. — L. *articulātus*, pp. of *articulāre*, 'to separate into joints; to utter distinctly', fr. *articulus*, 'joint'. See **article** and verbal suff. **-ate**.

Derivatives: *articulat-ed*, adj., *articulation* (q.v.), *articulat-ive*, adj., *articulat-or*, n., *articulat-ory*, adj.

articulate, adj. — L. *articulātus*, pp. of *articulāre*. See **articulate**, v.

articulation, n. — F., fr. L. *articulātiōnem*, acc. of *articulātiō*, 'separation into joints', fr. *articulātus*, pp. of *articulāre*. See **articulate**, v., and **-ion**.

artifact, n., anything made by human art (*paleont.*) — Compounded of L. *ars*, gen. *artis*, 'art', and *facere*, 'to make, do'. See **art** and **fact** and cp. next word.

artifice, n., 1) skill; 2) trickery. — F., fr. L. *artificium*, 'handicraft, skill, ingenuity, dexterity; craft, cunning, device', fr. *artifex*, gen. *artificis*, 'craftsman', which is formed fr. *ars*, gen. *artis*, 'art', and *-ficere*, fr. *facere*, 'to make, do'. See **art**, n., and **fact** and cp. **artifact**. For the change of Latin *ā* (in *fācere*) to *i* (in *arti-fic-*, the stem of *arti-fex*) see **abigeat** and cp. words there referred to.

Derivative: *artific-er*, n.

artificial, adj. — L. *artificialis*, 'pertaining to art, artificial', fr. *artificium*. See prec. word and adj. suff. **-al**.

Derivatives: *artificial*, n., *artificial-ity*, n., *artificialize* (q.v.), *artificial-ly*, adv., *artificial-ness*, n.

artillery, n. — OF. (= F.) *artillerie*, fr. *artillier*, 'to provide with engines of war', fr. ML. *artacula*, 'engine of war', dimin. of L. *ars*, gen. *artis*, 'art'. See **art**, n., and cp. words there referred to. For sense development cp. *engine*, fr. L. *ingenium*, 'nature, disposition, capacity'.

Derivative: *artiller-ist*, n.

artineral, n., a hydrous magnesium carbonate (*mineral.*) — Named after the Italian mineralogist Ettore Artini (1866-1928). For the ending see subst. suff. **-ite**.

Artiodactyla, n., an order of mammals (*zool.*) — ModL., lit. 'having even-numbered toes', fr. Gk. ἄρτιος, 'even', and δάκτυλος, 'finger, toe'. For the first element see **art**, for the second see **dactyl**.

artisan, n. — F., fr. It. *artigiano*, fr. VL. **artī-tiānus*, fr. L. *artītus*, pp. of *artīre*, 'to instruct in arts', fr. *ars*, gen. *artis*, 'art'. See **art**. For the ending cp. *partisan*.

artist, n. — F. *artiste*, fr. It. *artista*, which is formed fr. L. *ars* gen. *artis*, 'art'. See **art** and **-ist**.

artiste, n. — F. See prec. word.

artistic, adj. — F. *artistique*, fr. *artiste*. See prec. word and **-ic**.

Derivative: *artistic-al-ly*, adv.

artistry, n. — Coined by Browning fr. **artist** and suff. **-ry**.

Arum, n., a genus of plants; (*not cap.*) any plant of this genus (*bot.*) — L., fr. Gk. ἄρον, 'the cuckoopint', a word of Egyptian origin. See Plinius, *Historia Naturalis*, 19, 96, and cp. **Araceae**.

Aruncus, n., a genus of plants, the goat's beard (*bot.*) — L. *aruncus* (a word used by Pliny), fr. Gk. ἄρυγγος, Dor. ἄρυγγος, 'goatsbeard'. See **Eryngium**.

Arundinaria, n., a genus of bamboo grasses (*bot.*) — ModL., fr. L. *arundō*, gen. *-inis*, 'reed'. See **Arundo**, adj. suff. **-ary** and suff. **-ia**.

Arundo, n., a genus of grasses (*bot.*) — L. *arundō*, *harundō*, 'reed', of uncertain origin.

arupa, adj., without form (*Hindu religion*). — OI. *arūpaḥ*, formed fr. priv. pref. *a-* and *rūpaḥ*, 'form'. See priv. pref. **an-** and **rupa**.

Arval, adj., pertaining to the Fratres Arvales (*Rom. relig.*) — L. *arvālis*, 'pertaining to a cultivated field', fr. *arvum*, 'arable field, cultivated land', which is rel. to *arāre*, 'to plow', and cogn. with Gk. ἀροῦν, 'to plow', ἀρουρα, 'arable land'. See **arable** and adj. suff. **-al**.

arvejon, n., the chickling vetch. — Sp., fr. *arveja*, 'bastard chick-pea', rel. to *arveja*, 'vetch', fr. L. *ervilia*, 'the chick-pea', which is rel. to *eryum*, 'the bitter vetch'. See **Eryum**.

-ary, adj. suff. meaning 'pertaining to, connected with', as in *arbitrary*. — ME. *-arie*, *-arye*, derived fr. L. *-ārius*, fem. *-āria*, neut. *-ārium*, either directly or through the medium of OF. *-ier*, AF. *-er* or F. *-aire*. Cp. adj. suff. **-ory**.

-ary, subst. suff. meaning 'a man belonging to, or engaged, in something', as in *emissary*, *notary*. — L. *-ārius*, prop. identical with adj. suff. *-ārius*. See adj. suff. **-ary**.

-ary, subst. suff. denoting 'a place for, or abounding in, something', as in *aviary*. — L. *-ārium*, prop. neut. of the adj. suff. *-ārius*, used to form substantives. See prec. suffixes and cp. **-arium**, and **-er** in the sense 'receptacle for'.

-ary, adj. suff., meaning 'pertaining to', as in *exemplary*. — L. *-āris*. The regular English equivalent of L. *-āris* is **-ar** (q.v.)

Aryan, adj. and n. — Formed with suff. **-an** fr. OI. *āryah*, 'noble', which is rel. to OPers. *ariya*, 'noble' (whence Pers. *Irān*, 'Persia'). Cp. **Iranian**. As a synonym for 'Indo-European' the term *Aryan* was introduced by the German philologist Friederich Max Müller (1823-1900).

Derivatives: *Aryan-ism*, n., *Aryan-ize*, tr. v., *Aryan-iz-ation*, n.

aryballus, n., a bottle with a short neck and globular body (*Greek antiq.*) — L., fr. Gk. ἀρύβαλλος, 'bag or purse; globular bottle for holding oil', prob. a North Balkanic loan word. See Frisk, GEW., I, p. 156.

arytenoid, adj., pertaining to two small cartilages in the larynx (*anat.*) — Gk. ἀρυταινοειδής, 'shaped like a pitcher', coined by Galen fr. ἀρύταινα, 'a pitcher' and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. The first element is rel. to ἀρυτήρ, 'ladle', fr. ἀρύειν (Att. ἀρύτειν), 'to draw' (water, wine, etc.) which prob. stands for **Ἐαρύειν*, and is rel. to εὐρίσκειν, 'to find'; see **heuristic**. For the second element see **-oid**.

Derivatives: *arytenoid*, n., *arytenoid-al*, adj.

as, adv. — ME. *as(e)*, *als(e)*, *also*, *at swa*, fr. OE. *ealswā*, *ælswā*, *alswā*, prop. 'all so', rel. to MHG. *als*, *älse*, *älsō*, 'so, as, than', G. *als*, 'as, than'. See **also**.

Derivatives: *as*, conj., pron., prep.

as, n., Roman copper coin. — L. *ās* (for **ass*), gen. *assis*, prob. lit. meaning 'square piece of metal' (such was the original form of the coin), and orig. identical with *assis*, *axis*, 'plank, disc', which is rel. to *asser*, 'pole, stake, post'. See **ashlar** and cp. the second element in **ambace**. **as-**, assimilated form of **ad-** before *s*.

asafetida, **asafetida**, n. — A ModL. hybrid coined fr. *asa* (fr. Pers. *aza*, 'mastic') and L. *foetida*, fem. of *foetidus*, 'stinking'. See **fetid**.

asana, n., seat; sitting. — OI. *āsanaḥ*, formed from the stem of *āste*, 'he sits', which is cogn. with Hitt. *esa*, *esari*, 'he sits', *eszi*, 'he causes to sit', Gk. ἕμαι, 'I sit'.

asarabacca, n., the wild ginger (*bot.*) — Compounded of L. *asarum*, 'hazelnut', and *bacca*, 'berry'. See **Asarum** and **bacci-**.

asaron, n., a crystalline compound, found especially in the oils of plants of the genus *Asarum*. — Gk. ἄσαρον, 'hazelnut' of uncertain, possibly Sem. origin. Cp. next word.

Asarum, n., a genus of herbs of the family Aristolochiaceae (*bot.*) — ModL., fr. L. *asarum*, 'hazelnut, wild spikenard', fr. Gk. ἄσαρον. See **asaron**.

asbestine, adj., pertaining to asbestos. — L. *asbestinus*, fr. Gk. ἀσβέστινος, fr. ἄσβεστος. See next word and adj. suff. **-ine** (representing L. *-īnus*).

asbestos, n. — L. *asbestos*, fr. Gk. ἀσβεστος, lit. 'unquenchable, inextinguishable', fr. ἀ- (see priv. pref. **a-**) and σβεστός, verbal adj. of σβεννύναι, 'to quench, extinguish', which derives fr. I.-E. base **gʷes-*, 'to quench, extinguish', whence also Lith. *gestū*, *gėsti*, 'to go out, be extinguished', Oslav. *gařp*, *gařiti*, of s.m., Hitt. *kishtarī*, 'is being put out', Toch. A *kas-*, B *kes-*, *kās-*, 'to go out, be extinguished'.

asbolite, n., a mineral containing oxide of cobalt. — Formed with subst. suff. **-ite** fr. Gk. ἀσβόλη,

'soot', which is perhaps rel. to Gk. ἄζα, 'dryness', ἄζειν, 'to dry up, parch', and cogn. with Goth. *azgō*, 'ashes', L. *ārēre* (for **āsēre*), 'to be dry', *ardēre*, 'to burn'. See **ardent** and cp. **ash**, 'powdery substance'.

Ascaridae, n. pl., a genus of Nematoda or threadworms. — ModL., fr. Gk. ἀσκαρίς, hen. *-ίδος*, 'worm in the intestines', which is rel. to σκαρίζειν, Att. ἀσκαρίζειν, 'to jump', σκαίρειν, 'to skip, dance', σκιρτᾶν (freq. of σκαίρειν), 'to leap, bound', σκάρος, 'the parrot fish' (lit. 'the leaping one'), fr. I.-E. base **sqer-*, 'to leap, bound'. See **Scarus** and **-idae**.

ascend, tr. and intr. v. — L. *ascendere*, 'to climb up, mount', fr. **ad-** and *scandere*, 'to climb'. See **scan** and cp. **descend**. For the change of Latin *ā* (in *scāndere*) to *ē* (in *ascēndere*) see **accent** and cp. words there referred to.

ascendance, **ascendence**, n. — Formed fr. **ascendant** resp. **ascendent**, with suff. **-ce**.

ascendancy, **ascendency**, n. — Formed from next word with suff. **-cy**.

ascendant, **ascendent**, n. — F. *ascendant* (adj. and n.), fr. L. *ascendentem*, acc. of *ascendēns*, pres. part. of *ascendere*. See **ascend** and **-ancy**, resp. **-ency**.

ascension, n. — F., fr. L. *ascēnsiōnem*, acc. of *ascēnsiō*, 'ascent', fr. *ascēnsus*, pp. of *ascendere*. See **ascend** and **-ion** and cp. **descension**.

Derivative: *ascension-al*, adj.

ascensive, adj. — Formed with suff. **-ive** fr. L. *ascēnsus*, pp. of *ascendere*. See **ascend** and cp. **descensive**.

ascent, n. — Formed fr. **ascend** on analogy of **descent** (fr. **descend**).

ascertain, tr. v. — OF. *acertener*, fr. *a*, 'to' (see **à**), and *certain*. See **certain**.

Derivatives: *ascertain-able*, adj., *ascertain-er*, n., *ascertain-ment*, n.

ascetic, adj., self-denying, austere. — Gk. ἀσκητικός, 'practiced, laborious, athletic', fr. ἀσκητής, 'one who practices any art or trade', fr. ἀσκειν, 'to form by art, to practice gymnastics, to practice, exercise', which is of uncertain origin. The word *ascetic* was introduced into English by Sir Thomas Brown (1663-1704). Derivatives: *ascetic*, n., *ascetic-al-ly*, adv., *ascetic-ism*, n.

ascidian, n., a sea squirt (*zool.*) — Gk. ἀσκίδιον, dimin. of ἀσκός, 'leather bag'. See **ascus**.

ascites, n., accumulation of fluid in the peritoneal cavity (*med.*) — Gk. ἀσκίτης, 'a kind of dropsy', short for ἀσκήτης ὕδρωψ, lit. 'a baglike dropsy', fr. ἀσκός. See **ascus**.

Asclepiadaceae, n. pl., the milkweed family (*bot.*) — ModL., formed fr. next word with suff. **-aceae**.

Asclepias, n., a genus of plants, the milkweed. — L. *asclēpias*, name of a plant, fr. Gk. ἀσκληπιός, fr. Ἀσκληπιός, name of the god of medicine; see next word and **-ad**. *Asclepias* orig. meant 'the plant dedicated to Asclepius'.

Asclepius, n., the god of medicine in Greek mythology. — Gk. Ἀσκληπιός, of uncertain origin. Cp. **Asclepias**, **Aesculapian**.

asco-, combining form meaning 'bladder'. — Gk. ἀσκόσ, fr. ἀσκός, 'leather bag, wine skin'. See **ascus**.

ascospore, n., a spore formed in an ascus (*bot.*) — Compounded of **asco-** and σπόρος, 'a sowing'. See **spore**.

ascribe, tr. v. — L. *ascribere*, 'to add to in a writing', fr. **ad-** and *scribere*, 'to write'. See **scribe**.

Derivatives: *ascrib-able*, adj., *ascrib-er*, n.

ascription, n. — L. *ascriptiō*, gen. *-ōnis*, fr. *ascrip-tus*, pp. of *ascribere*. See prec. word and **-ion**.

ascus, n., a sac in certain fungi (*bot.*) — ModL., fr. Gk. ἀσκός, 'leather bag, wine skin'; of uncertain origin. It is possibly cogn. with Ol. ἀτάκη, 'covering garment'. Cp. **ascidian**, **ascites**, **askos**.

Ascyrum, n., a genus of plants (*bot.*) — ModL., fr. Gk. ἄσχυρον, 'St. John's wort', which is of unknown origin.

-ase, suff. denoting enzymes (*biochemistry*). — The ending of *diastase* (q.v.), the first enzyme isolated, became the regular suffix for forming nouns denoting enzymes. Cp. **-ese**.

aseity, n., being by itself (*philos.*) — ML. *āsēitās*, 'state of being by itself', fr. L. *ā sē*, 'from, or of, himself'. See **a-**, 'from', **sui** and **-ity**.

asepsis, n., absence of sepsis (*med.*) — Medical L., formed fr. priv. pref. **a-** and **sepsis**.

aseptic, adj., pertaining to asepsis, not producing sepsis (*med.*) — Formed fr. priv. pref. **a-** and σηπτικός, 'putrefactive'. See **septic**.

Derivatives: *aseptic-al-ly*, adv., *aseptic-ism*, n., *aseptic-ize*, tr. v.

aseptol, n., an antiseptic preparation (*pharm.*) — Coined fr. **aseptic** and suff. **-ol** (representing L. *oleum*, 'oil').

asexual, adj., not sexual. — A hybrid coined fr. Gk. ἀ-, 'not' (see priv. pref. **a-**), and **sexual**, a word of Latin origin.

Derivatives: *asexual-ity*, n., *asexual-ly*, adv.

ash, n., usually in pl. ashes, a powdery substance that remains after burning anything. — ME. *asche*, fr. OE. *asce*, *æsce*, rel. to ON., Swed. *aska*, Dan. *ask*, OHG. *asca*, MHG., G. *asche*, Goth. *azgā*, 'ashes' (whence Sp. and Port. *ascua*, 'red hot coal'), fr. I.-E. **as-gōn*, **as-ghōn*, 'ashes', fr. I.-E. base **ās-*, 'to burn, glow', whence also L. *ārēre* (for **āsēre*), 'to be dry', *ardēre*, 'to burn'. See **ardent** and cp. words there referred to. Derivatives: *ash-en*, adj., *ash-ery*, n., *ash-y*, adj.

ash, n., any tree of the genus *Fraxinus*. — ME. *asch*, *esch*, fr. OE. *æsc*, rel. to ON. *askr*, OS., Dan. Swed., OHG. *ask*, MDu. *esce*, Du. *es*, MHG. *asch*, *esche*, G. *Esche*, and cogn. with Arm. *haçi*, 'ash', Alb. *ah*, 'beech', Gk. ἄξυς, ἄξυς, ἄξυς, 'beech', and—with **-n-**formative element—with Russ. *jásen*, OIr. *uinnius*, W., OCo. *onnen* (fr.

base **onnā*, for **osnā*), 'ash', L. *ornus* (for **osinos*), 'the wild mountain ash'. The original I.-E. base **ōsis* appears in Lith. *úosis*, Lett. *uōsis*, OPruss. *woasis*, 'ash'.

Derivative: *ash-en*, adj.

ashamed, adj. — Pp. of obsol. *ashame*, fr. ME. *aschamien*, fr. OE. *āscamian*, 'to put to shame', which is formed fr. intensive pref. **a-** and *scamian*, 'to put to shame'. See **shame**.

Ashamnu, n., the shorter of the two alphabetical confessions of sins recited in the liturgy of Yom Kippur (*Jewish religion*). — Heb. *Āshām-nū*, 'we have trespassed', fr. *āshām*, 'he has trespassed', rel. to *āshām*, 'offence, guilt, guilt offering', and to Arab. *āthima*, 'he has sinned', *ithm*, 'offence'.

Asher, n., 1) masc. PN.; 2) in the Bible: a) a son of Jacob; b) the tribe descended from him. — Heb. *Ashēr*, lit. 'happy' (see Gen. 30:13), rel. to *ishshēr*, 'he pronounced happy', *ōsher*, 'happiness', *ashrē*, 'happy is', and prob. also to Arab. *yāsara*, 'was gentle, easy, happy'. Cp. the PN. *Felix*, fr. L. *fēlix*, 'happy'.

asherah, n., a Canaanitish and Phoenician goddess; a sacred tree or pole. — Heb. *āshērāh*, of uncertain origin.

Ashkenaz, n., the eldest son of Gomer (Gen. 10:3); also name of a people mentioned in Jeremiah (51:27); in the Middle Ages applied to Germany. — Heb. *Ashkenáz*. Cp. **Euxine**.

Ashkenazim, n. pl., the Jews of Germany, central and northern Europe. — Heb. *Ashkenazzim*, pl. formed fr. *Ashkenáz*. See prec. word.

ashlar, n., 1) a squared buildingstone; 2) masonry of squared stones. — ME. *ascheler*, fr. OF. *ais-selier*, fr. L. *axillāris*, fr. *axis*, 'board, plank', a collateral form of *assis*, of s.m., which is rel. to *asser*, 'pole, stake, post'. *Axis*, 'axle', is not rel. to *axis* in the above sense. Cp. **as**, n., **atelier**. For the ending see suff. **-ar**.

Derivatives: *ashlar-ed*, adj., *ashlar-ing*, n.

ashore, adv. — Formed fr. **a-** 'on', and **shore**.

ashrafi, n., name of various gold coins, esp. a gold coin in Persia. — Pers., fr. Arab. *āshraf*, lit. 'noble ones', pl. of *sharīf*, 'noble', fr. *shārafa*, 'he was exalted, he was noble'. See **shereef** and cp. words there referred to.

ashrama, n., hermitage (*Hinduism*). — Ol. *āsrā-muh*, fr. adnominal pref. *ā-* and *srāmāh*, 'effort, toil, fatigue', whence *srāmyati*, 'he becomes tired', which is rel. to Ol. *klāmyati*, *klāmāti*, 'he slackens, languishes' and cogn. with Oslav. *kromiti*, 'to tame', *chromū*, 'lame'.

Ashtoreth, n., a Canaanitish goddess, identical with Astarte. — Heb. *Āsh-tōreth*, rel. to Ugar. *'strt*, Akkad. *Ishtar*. Cp. **Ishtar**, **Astarte**, **Aphrodite**, and the first element in **Atargatis**. Cp. also **April**.

Ashura, n., name of the Mohammedan fast observed on the 10th day of the month Muharram. — Arab. *Āshūrā*, lit. 'the tenth', Arabized fr. Heb. *āsōr*, 'the tenth day', which is rel. to

'*āsārāh* (fem.), 'ten'. The Arabic word shows Aramaic influence; the ending *-ā* represents the Aramaic article. See **asor**.

Asia, n. — L. *Asia*, fr. Gk. Ἀσία, 'Asia', fr. Akkad. *āsū*, 'to go out; to rise' (said of the sun), which is rel. to Heb. *yātzā*, 'went out; rose' (said of the sun), Aram. *y*ā*, 'went forth; burst forth, bloomed', Ethiop. *wāḏāa*, 'went out', Arab. *wāḏū'a*, 'was or became beautiful, neat or clean'. Accordingly *Asia* orig. denoted 'the Region of the Rising Sun', in contradistinction to *Europe*, which orig. meant 'the Region of the Setting Sun' (see *Europe*). Cp. **hamotzi**. Cp. also **wudu**.

Asian, adj. and n. — L. *Asiānus*, fr. Gk. Ἀσιανός, fr. Ἀσία. See prec. word and cp. next word.

Derivatives: *Asian-ic*, adj., *Asian-ism*, n.

Asiatic, adj. and n. — L. *Asiaticus*, fr. Gk. Ἀσιaticός, fr. Ἀσία, 'Asia'. See *Asia* and cp. prec. word.

Derivatives: *Asiatic-al-ly*, adv., *Asiatic-ism*, n., *Asiatic-ize*, tr. v.

aside, adv., prep., and n. — Formed fr. **a-**, 'on', and **side**.

Asilidae, n. pl., a family of flies (*zool.*) — ModL., fr. L. *asilus*. See next word and **-idae**.

Asilus, n., a genus of flies (*zool.*) — L. *asilus*, 'gadfly, horsefly', prob. of Etruscan origin. See A. Ernout in Bulletin de la société de linguistique, 30, 110².

Asimina, n., a genus of trees, the North American papaw (*bot.*) — ModL., fr. Can. F. *assiminer*, 'papaw tree', fr. Illinois Indian *rassimina*.

asinego, n., a little ass, a fool. — Sp. *asnico*, dimin. of *asno*, 'an ass', fr. L. *asinus*, of s.m. See next word.

asinine, adj., like an ass; stupid. — L. *asininus*, fr. *asinus*, 'ass, dolt, blockhead'. See **ass** and cp. words there referred to. For the ending see suff. **-ine** (representing L. *-inus*).

-asis, suff. used in medical terminology to denote a state or condition. — Medical L. *-asis*, fr. Gk. *-ασις*, formed from the aorist of verbs into *-άω*, *-ῶ* (inf. *-άειν*, *-ᾶν*). Cp. **-esis**, **-osis**, **-iasis**.

ask, tr. and intr. v. — ME. *asken*, *axien*, fr. OE. *āscian*, *āscian*, rel. to OS. *ēscan*, Dan. *æske*, Swed. *aska*, OFris. *āskia*, MDu. *eiscen*, Du. *eisen*, 'to ask, demand', OHG. *eiscōn*, *heiscōn*, 'to ask (a question)', MHG. *eischen*, *heischen*, G. *heischen*, 'to ask, demand', and cogn. with Ol. *icchāti* (for **is-skē-i*), 'seeks, desires', Arm. *aic* (for **ais-skā*), 'investigation', Oslav. *iskati*, 'to seek', Lith. *ieškau*, *ieškoti*, 'to seek', Ol. *ismāh*, 'spring, god of love', prob. also with Gk. ἰμερος (for **isμερος*), 'longing, yearning, desire'. All these words derive fr. I.-E. base **aish-*, 'to wish, desire, seek'.

Derivatives: *ask-er*, n., *usk-ing*, n., *ask-ing-ly*, adv.

ask, n., water newt. — ME. *aske*, corruption of OE. *āpexe*, which is rel. to OS. *egithassa*, MDu.

hagedisse, Du. *hagedis*, OHG. *egidehsa*, MHG. *egedehse*, *eidehse*, G. *Eidechse*. The first element of these words is prob. cogn. with L. *anguis*, 'serpent, snake', Gk. ἔχιδας, 'viper'; see **anguine** and cp. **echidna**. The second element is prob. rel. to MHG. *dehse*, 'spindle'. For sense development cp. Russ. *weretenica*, 'lizard', fr. *wereteno*, 'spindle'. Cp. **asker**.

askance, adv. — ME. *askaunce*; of uncertain origin.

askari, n., a native soldier of East Africa. — Arab. *'askarī*, 'a soldier', fr. *'askar*, 'an army', fr. Late Gk. ἐξέρκτων, ultim. fr. L. *exercitus*, 'army', fr. *exercēre*, 'to train, drill'. See **exercise** and cp. **lascar**.

askew, adv. — Formed fr. **a-**, 'on', and **skew**.

asker, n., a newt (*dial.*) — Formed fr. **ask**, 'newt', with suff. **-er**.

askos, n., a vase resembling a wine skin (*Greek antiq.*) — Gk. ἀσκός, 'leather bag, wine skin'. See **ascus**.

aslant, adv. — Formed fr. **a-** 'on', and **slant**.

asleep, adv. and pred. adj. — Formed fr. **a-**, 'on', and **sleep**.

aslope, adv. and pred. adj. — Formed fr. **a-**, 'on', and **slope**.

Asmodeus, n., an evil spirit, the prince of the demons. — L. *Asmodæus*, fr. Gk. Ἀσμοδαῖος, fr. Talmudic Heb. *Ashmōdāy*, fr. Avestic *Aeshma-dæva*, lit. 'Aeshma, the deceitful'.

asocial, adj., not social. — A hybrid coined fr. Gk. ἀ-, 'not' (see priv. pref. **a-**), and **social**, a word of Latin origin.

asomatic, adj., incorporeal. — Formed with suff. **-ic** fr. L. *asōmaticus*, fr. Gk. ἀσώματος, 'disembodied, incorporeal', fr. ἀ- (see priv. pref. **a-**) and Gk. σῶμα, 'body'. See **somatic**.

asomatous, adj., incorporeal. — Gk. ἀσώματος. See prec. word. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**.

asor, n., a Hebrew ten-stringed instrument. — Heb. *āsōr*, fr. *'ēser* (masc.), *āsārāh* (fem.), 'ten', which is rel. to Aram. *āsār* (masc.), *asrā* (fem.), Ugar. *'shr* (masc.), *'shrh* (fem.), Arab. *'ashr* (masc.), *'ashara* (fem.), Ethiop. *'ashrū* (masc.), *'ashartū* (fem.), Akkad. *eshri* (masc.), *eshertu*, *eshertu* (fem.), 'ten'. (The masc. forms are used with fem. nouns, the fem. ones with masc. nouns.) In the Sem. languages the orig. meaning of 'ten' seems to have been 'gathering, collection, union'. Cp. Arab. *'ashara*, 'he formed a community', *'a-shira*, 'a tribe', *'ashir*, 'kinsman', *mā'shar*, 'a group of men, assembly'. Cp. **Ashura**.

asp, n., a snake of the viper family. — OF. *aspe*, fr. L. *aspidem*, acc. of *aspis*, 'asp', fr. Gk. ἀσπίς, gen. ἀσπίδος, of s.m., which prob. derives fr. Heb. *tzépha*, 'basilisk'.

Derivative: *asp-ish*, adj.

asp, n. — Poetic form of **aspen**.

Derivative: *asp-en*, adj.

asparagus, n. — L., fr. Gk. ἀσπάραγος, Att.

ἀσπάραγος, 'asparagus,' which prob. means lit. 'a sprout', and is rel. to σπαργᾶν, 'to swell, be ripe', fr. I.-E. base **sper(e)g*, **spher(e)g*-, 'to sprout, swell, burst', whence also L. *spargere*, 'to scatter'. See *sparse* and cp. words there referred to. Cp. also *asperges* and *sparrowgrass*.

Aspasia, fem. PN. — L., fr. Gk. Ἀσπασία, fem. of ἀσπάσιος, 'welcome', which is rel. to ἀσπά-ζεσθαι, 'to welcome'; of uncertain origin.

aspect, n. — L. *aspectus*, 'glance, sight, appearance, countenance', fr. *aspectus*, pp. of *aspicere*, 'to look at', fr. ad- and *specere*, *spicere* 'to look at'. See *species* and cp. *conspicuous*, *inspect*, *introspect*, *perspective*, *prospect*, *respect*, *retrospect*, *suspect*.

aspect, tr. v. — L. *aspectāre*, freq. formed fr. *aspectus*, pp. of *aspicere*. See *aspect*, n.

aspen, n., a variety of poplar. — Orig. an adj. formed with suff. -en (cp. *ashen*, *oaken*) fr. *asp*, 'the aspen', fr. ME. *aspe*, *asp*, fr. OE. *æspe*, *æsp*, *æps*, 'aspen, white poplar', which is rel. to ON. *æsp*, Dan., Swed. *asp*, MLG., MDu. *espe*, Du. *esp*, OHG. *aspa*, MHG. *aspe*, G. *Espe*, and cogn. with Lett. *apsa*, OPruss. *abse*, Lith. *apuse*, Russ. *osina* (for **opsina*).

asperate, tr. v., to make rough. — L. *asperātus*, pp. of *asperāre*. See *asperity* and verbal suff. -ate. **asperges**, n., the ceremony of sprinkling (R.C.Ch.) — L. *aspergēs*, second person sing. fut. indic. of *aspergere*, 'to sprinkle upon'; see *asperse*. The ceremony is called *asperges* from the opening words of the Vulgate, Ps. 51:9 *Aspergēs mē hyssopō*, rendering Heb. *t'haft'ēni bh'ezōbh* ('purge me with hyssop').

aspergillum, n., a small brush for sprinkling (R.C.Ch.)—ML., 'a small brush for sprinkling', a diminutive formed fr. L. *aspergere*. See prec. word.

Aspergillus, n., a genus of fungi (bot.) — ModL., a diminutive formed fr. L. *aspergere*. See *asperges*.

asperifoliate, also **asperifoliosus**, adj., having rough leaves. — Compounded of L. *asper*, 'rough', and *folium*, 'leaf'. See next word and *foliate*.

asperity, n., roughness. — F. *aspérité*, fr. L. *asperitātem*, acc. of *asperitās*, 'unevenness, roughness', fr. *asper*, 'uneven, rough', which is of uncertain origin. Cp. *Asperugo*, *Asperula*, *Aspredo*, *exasperate*. For the ending see suff. -ity.

asperse, tr. v., 1) to besprinkle (now rare); 2) to slander. — L. *aspersus*, pp. of *aspergere*, 'to sprinkle upon', fr. ad- and *spargere*, 'to scatter, sprinkle'. See *sparse* and cp. *asperges*, *disperse*. For the change of Latin *ā* (in *spārgere*) to *ē* (in *a-spērgere*) see *accent* and cp. words there referred to.

Derivatives: *aspersed*, adj., *asperser*, n., *aspersive*, adj., *aspersive-ly*, adv.

aspersion, n. — L. *aspersiō*, gen. -ōnis, fr. *aspersus*, pp. of *aspergere*. See prec. word and -ion. **Asperugo**, n., a genus of plants of the borage

family (bot.) — L. *asperūgō*, 'a plant with prickly leaves', fr. *asper*, 'rough'. See *asperity*.

Asperula, n. a genus of plants of the madder family (bot.) — ModL., a diminutive formed fr. L. *asper*, 'rough'. See *asperity*.

asphalt also **asphaltum**, n. — F. *asphalte*, fr. Late L. *asphaltus*, fr. Gk. ἀσφαλτος, which is of uncertain, possibly Sem., origin. See Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 53.

Derivatives: *asphalt*, tr. v., *asphalt-ine*, *asphaltic*, adjs.

asphodel, n. — L. *asphodelus*, fr. Gk. ἀσφόδελος, a foreign word of uncertain origin. Cp. *daffodil*, which is a doublet of *asphodel*.

asphyxia, n., suspended animation (med.) — Medical L. fr. Gk. ἀσφυξία, lit. 'pulselessness', fr. ἀ- (see priv. pref. a-) and σφύξις, 'pulsation', which is rel. to σφυγμός, 'pulsation', σφύζειν (for *σφύγ-ειν), 'to beat, pulsate'. See *sphygmus* and -ia.

asphyxiant, adj., asphyxiating; n., an asphyxiating agent. — See prec. word and -ant.

asphyxiate, tr. v., to suffocate. — See *asphyxia* and verbal suff. -ate.

Derivative: *asphyxiat-ion*, n.

aspic, n., asp. — OF. (= F.) *aspic*, which is prob. a blend of OF. *aspe*, 'asp' (see *asp*, 'snake'), and OF. (= F.) *basilic*, 'basilisk', fr. L. *basiliscus* (see *basilisk*), two names that are often associated with each other.

aspic, n., a savory meat jelly. — F., the same as *aspic*, 'asp'; so called from the varied colors of this jelly.

Aspidistra, n., a genus of plants of the lily-of-the-valley family (bot.) — ModL., lit. 'star shield', fr. Gk. ἀσπίς, gen. ἀσπίδος, 'shield', and ἄστρον, 'star'. See next word and *aster*.

aspidium, n., the shield fern (bot.) — ModL., lit. 'little shield', fr. Gk. ἀσπίδιον, dimin. of ἀσπίς, gen. ἀσπίδος, 'shield', which is of uncertain origin.

aspirant, adj. — F., fr. L. *aspirāntem*, acc. of *aspirāns*, pres. part. of *aspirāre*. See *aspire* and -ant. **aspirate**, n. — L. *aspirātus*, pp. of *aspirāre*. See *aspire*, and adj. suff. -ate.

aspirate, tr. v. — L. *aspirātus*, pp. of *aspirāre*. See *aspire*, n.

Derivatives: *aspirat-ed*, adj., *aspiration* (q.v.), *aspirat-or*, n., *aspirat-ory*, adj.

aspiration, n. — L. *aspirātiō*, gen. -ōnis, fr. *aspirātus*, pp. of *aspirāre*. See next word and -ation.

aspire, intr. v. — F. *aspirer*, fr. L. *aspirāre*, 'to breathe or blow upon; to aspire', fr. ad- and *spirāre*, 'to breathe'. See *spirit* and cp. *conspire*, *expire*, *inspire*, *respire*.

aspirin, n. (pharm.) — A hybrid coined by H. Dreser in Pflüger's Archiv in 1899. The acetylo-salicylic acid occurs in the flowers of the plant *Spiraea ulmaria*. In order to distinguish from this natural product the same substance gained

chemically, the word *aspirin* was formed by Dreser from priv. pref. a-, the above mentioned plant *Spiraea*, and chem. suff. -in. Hence *aspirin* prop. means 'acetylo-salicylic acid which is gained not from the *Spiraea ulmaria* (but in a chemical way)'.
Asplenium, n., a genus of ferns (bot.) — ModL., fr. L. *asplēnum*, 'miltwort, spleenwort', fr. Gk. ἄσπληνον, fr. ἀ- (see priv. pref. a-) and σπλήν, 'spleen'; see *spleen*. The plant was so called for its healing qualities. The name ἄσπληνον lit. means 'a remedy against (the diseases of) the spleen'.

Aspredo, n., a genus of catfishes (ichthyol.) — ModL., fr. L. *asprēdō*, 'roughness', fr. *asper*. See *asperity*.
asquint, adv. and adj. — Formed fr. a-, 'on', and *squint*.
ass, n. — ME. *asse*, fr. OE. *assa*, fr. OIr. *assan*, fr. L. *asinus*, 'ass, dolt, blockhead', a word borrowed from a language spoken in the South of Asia Minor, whence also Gk. ὄνος (for orig. **osonos*), 'ass', Arm. *ēsh* (collective pl. *ishan-k'*), of s.m. Cp. *asinego*, *asinine*, *easel*, *onager*.

assagai, **assegai**, n., a hardwood spear. — Port. *azagaia*, fr. Arab.-Berb. *az-zaghāya*^b, fr. *az-*, assimilated form of *al-*, 'the', and *zaghāya*^b, 'a spear'. Cp. *lancegay*.

Derivative: *assagai*, *assegai*, tr. v.
assai, adv., very (musical direction). — It., fr. L. *ad*, 'to', and *satis*, 'enough'. See *assets*.
assai, n., the assai palm. — Port. *assai*, fr. Tupi *asahy*.

assail, tr. v. — ME. *assailen*, fr. OF. *asalir*, *assailir* (F. *assailir*), fr. VL. *assalīre*, fr. ad- and L. *salīre*, 'to leap, spring'. Cp. L. *assilīre*, 'to leap upon', and see *salient*. Cp. also *assault*.

Derivatives: *assail-able*, adj., *assailant* (q.v.), *assail-er*, n., *assail-ment*, n.

assailant, n. — F. *assaillant*, pres. part. of *assailir*. See *assail* and -ant.

assart, n., the act of grubbing up trees, bushes, etc. (*Old English law*) — Formed—with change of prefix—fr. OF. (= F.) *essart*, 'the grubbing up of trees', fr. VL. *exsartum*, fr. L. *ex*, 'out of' (see 1st ex-), and the stem of *sarīre* (also spelled *sarrīre*), 'to grub, hoe', whence also *sarculum*, (for **sart-lam*), 'hoe'; cogn. with OI. *sṛnī*, 'sickle', *sṛnīh*, 'elephant goad'. L. *sarīre* is rel. to *sarpere*, 'to cut off, lop, trim'. See *sarmentum*.

assart, tr. v. — OF. *essarter*, 'to grub up trees', fr. *essart*. See *assart*, n.

assassin, n., murderer. — F., fr. It. *assassino*, fr. Arab. *hashshāshīn*, 'drinkers of hashish', fr. *hashsh*, 'hemp'; see *hashish*. The first *assassins* were the fanatic followers of the Shaykh-ul-Jabal (the Old Man of the Mountains), who committed their murders under the intoxication of hashish. The plural suff. -in in *assassin* was mistaken for part of the word. Cp. *Bedouin*.

Derivatives: *assassin-ate*, tr. v., *assassin-ation*, n.

assault, n. — ME. *asaut*, fr. OF. *asaut* (F. *assaut*), fr. VL. **assaltus*, fr. ad- and L. *saltus*, 'a leap', fr. *salīre*, 'to leap, spring'. See *salient* and cp. *assail*.

assault, tr. v. — OF. *assauter*, fr. VL. *assaltāre*, fr. ad- and L. *saltāre*, freq. of *salīre*. See *assault*, n.

Derivative: *assault-er*, n.

assay, n. — ME., fr. OF. *essai*, which was formed—with change of prefix—from OF. *essai*, *essay* (F. *essai*), fr. L. *cxagium*, 'a weighing', fr. *exigere*, 'to weigh, measure, examine', lit. 'to drive out', fr. 1st ex- and *agere*, 'to drive'. Cp. It. *saggio* (with the loss of the initial syllable) and the verb *assaggiare* (with the same change of pref. as in English). See *agent*, adj., and cp. *essay*. Cp. also *exigent*, *exiguous*.

assay, tr. v. — ME. *assayen*, fr. OF. *assayer*, a collateral form of *essaier*, *essayer*, fr. *assai*, resp. *essai*, *essay*. See *assay*, n.

Derivatives: *assay-able*, adj., *assay-er*, n., *assaying*, n.

asssecuration, n., insurance (law). — ML. *assēcūrātiō*, gen. -ōnis, fr. ad- and L. *sēcūrus*, 'free from care, careless'. See *secure*.

asssecurator, n. (law). — See prec. word and agential suff. -or.

assemblage, n. — F. *assemblage*, 'gathering, assemblage', fr. *assembler*. See next word and -age.

assemble, tr. and intr. v. — ME. *assemblen*, fr. OF. (= F.) *assembler*, 'to gather, assemble', fr. L. *assimilāre*, 'to make like, think like', in later sense 'to gather at the same time', fr. ad- and *simulāre*, 'to make like, imitate', fr. *simul*, 'together'. See *simulate*.

Derivative: *assembl-er*, n.

assembly, n. — ME. *assemblee*, fr. OF. *assemblee* (F. *assemblée*), prop. fem. pp. of *assembler*, 'to assemble', used as a noun. See prec. word and -y (representing OF. -e, -ee).

assent, intr. v. — ME. *assenten*, fr. OF. *asenter*, *assenter*, fr. L. *assentāri*, 'to agree with', freq. formed fr. *assentire*, *assentiri*, fr. ad- and *sentire*, 'to feel'. See *sense* and cp. *consent*, *dissent*, *resent*.

Derivatives: *assentation* (q.v.), *assent-er*, n., *assent-ive*, adj., *assent-ive-ness*, n.

assent, n. — ME., fr. OF., back formation fr. *assenter*. See prec. word.

assentation, n. — L. *assentātiō*, gen. -ōnis, 'a flattering assent', fr. *assentātus*, pp. of *assentāri*. See *assent*, v., and -ation.

assentient, adj., assenting; n., one who assents. — L. *assentiēns*, gen. -entis, pres. part. of *assentire*. See *assent*, v., and -ent.

assert, tr. v. — L. *assertus*, pp. of *asserere*, 'to claim, maintain, affirm', lit. 'to join to oneself', fr. ad- and *serere*, 'to join together, connect, combine'. See *series* and cp. *dissert*, *insert*.

Derivatives: *assert-er*, n., *assertion* (q.v.), *assertive*, adj., *assertive-ly*, adv., *assertive-ness*, n.

assertion, n. — L. *assertiō*, gen. *-ōnis*, fr. *assertus*, pp. of *asserere*. See prec. word and **-ion**.
 Derivative: *assertion-al*, adj.

assertory, adj. — L. *assertorius*, 'pertaining to an assertion, assertive', fr. *assertus*, pp. of *asserere*. See **assert** and adj. suff. **-ory**.
 Derivatives: *assertori-al*, adj., *assertori-al-ly*, adv.

assess, tr. v., to evaluate for taxation. — ME. *assessen*, fr. OF. *assesser*, fr. Late L. *assessāre*, freq. formed fr. L. *assessus*, pp. of *assidēre*, 'to sit by or near; to assist in office', fr. *ad-* and *sedēre*, 'to sit'. See **sedentary** and cp. **assiduous**, **assize**. Cp. also *cess*, 'tax', which is an aphetic form of *assess*.
 Derivatives: *assess-able*, adj., *assess-ee*, n., *assess-ment*, n., *assessor* (q.v.)

assessor, n. — ME. *assessour*, fr. OF. *assessor* (F. *assesseur*), fr. L. *assessōrem*, acc. of *assessor*, lit. 'a sitter by', fr. *assessus*, pp. of *assidēre*. See prec. word and agential suff. **-or**.
 Derivative: *assessor-ial*, adj.

assets, n. — Orig. a singular noun fr. OF. *asez* (pronounced *aset*) (whence F. *assez*), 'enough', fr. VL. **ad-satis*, 'in sufficiency', fr. L. *ad-* 'to' (see **ad-**), and *satis*, 'enough'. Cp. OProvenç. *assatz*, 'enough', It. *assai*, 'much', which also derive fr. VL. **ad-satis*, and see *satis*, **ad**.

asseverate, tr. v., to affirm. — L. *asseverātus*, pp. of *asseverāre*, 'to act with earnestness, to assert strongly' (said of speech), fr. *ad-* and *severus*, 'serious, grave, strict, austere'. See **severe** and cp. **persevere**.
 Derivatives: *asseverat-ive*, adj., *asseverat-ive-ly*, adv., *asseverat-ory*, adj.

asseveration, n., affirmation. — L. *asseverātiō*, gen. *-ōnis*, 'vehement assertion', fr. *asseverātus*, pp. of *asseverāre*. See prec. word and **-ion**.

assibilate, tr. v., to make sibilant. — L. *assibilātus*, pp. of *assibilāre*, fr. *ad-* and *sibilāre*, 'to hiss'. See **sibilant**.
 Derivative: *assibilat-ion*, n.

assiduity, n. — L. *assiduitās*, gen. *-tātis*, 'continual presence', fr. *assiduus*. See next word and **-ity**.

assiduous, adj., 1) constant in application; 2) diligent. — L. *assiduus*, 'busy; incessant, continual, constant', lit. 'sitting by (one's work)', fr. *assidēre*, 'to sit by', fr. *ad-* and *sedēre*, 'to sit'. See **ad-** and **sedentary**. For the change of Latin *ē* (in *sedēre*) to *ī* (in *assidēre*), see **abstinent** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.
 Derivatives: *assiduous-ly*, adv., *assiduous-ness*, n.

assiento, *asiento*, n., contract or convention. — Sp. *asiento*, fr. *asentar*, 'to adjust, settle, establish', lit. 'to place on a chair', formed fr. *a* (fr. L. *ad-* 'to'), and *sentar*, 'to place on a chair, set, set up, establish', fr. L. *sedēns*, gen. *-entis*, pres. part. of *sedēre*, 'to sit'. See **ad-** and **sedentary**.

assign, tr. v. — ME. *assignen*, fr. OF. *assigner*, *as-*

signer, fr. L. *assignāre*, 'to assign, allot, distribute', lit. 'to mark out', fr. *ad-* and *signāre*, 'to mark', fr. *signum*, 'mark, token, sign'. See **sign**, n., and cp. **design**.
 Derivatives: *assign-able*, adj., *assignabl-y*, adv.

assign, n., one assigned. — F. *assigné*, pp. of *assigner*. See prec. word and cp. **assignee**.

assignat, n., paper money issued by the French revolutionary government (1789-96). — F., fr. L. *assignātum*, neut. pp. of *assignāre*. See **assign**, v.

assignment, n., appointment to meet; assignment. — ME. *assignacion*, fr. OF. *assignacion* (F. *assignation*), fr. L. *assignātiōnem*, acc. of *assignātiō*, 'allotment', fr. *assignātus*, pp. of *assignāre*. See **assign**, v., and **-ation**.

assignee, n., an assign. — F. *assigné*, pp. of *assigner*, fr. L. *assignāre*. See **assign**, v., and cp. **assign**, n.

assignment, n. — ME. *assignment*, fr. OF. *assignement*, fr. *assigner*. See **assign**, v., and **-ment**.

assimilate, tr. and intr. v. — L. *assimilātus*, pp. of *assimilāre*, 'to make like, liken', fr. *ad-* and *similāre*, 'to make similar to', fr. *similis*, 'like, resembling'. See **similar** and verbal suff. **-ate** and cp. **assemble**.
 Derivatives: *assimilation* (q.v.), *assimilat-ive*, adj., *assimilat-or*, n., *assimilat-ory*, adj.

assimilation, n. — L. *assimilātiō*, gen. *assimilātiōnis*, 'likeness, similarity', fr. *assimilātus*, pp. of *assimilāre*. See **assimilate** and **-ion**.

assist, tr. and intr. v. — F. *assister*, 'to stand by, help, assist', fr. L. *assistere*, 'to stand by', fr. *ad-* and *sistere*, 'to cause to stand, put, place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. Cp. OI. *tīsthati*, Avestic *hish-taiti*, 'stands', and Gk. ἵστημι, 'I cause to stand, place; I stand', which stands for *σί-στημι, and see **state**. Cp. also **consist**, **desist**, **exist**, **insist**, **persist**, **resist**, **subsist**.

assistance, n. — F., fr. *assistant*. See next word and **-ce**.

assistant, adj. and n. — F. *assistant*, adj. and n., prop. pres. part. of *assister*. See **assist** and **-ant**.

assize, n. — ME. *assise*, fr. OF. *asise*, 'session' (whence F. *assises*, 'the assizes'), prop. fem. pp. of *asseoir*, 'to cause to sit, to set', fr. L. *assidēre*, 'to sit by'. See **assess** and cp. **size**.
 Derivatives: *assize*, tr. v., *assize-ment*, n., *assizer*, n.

associable, adj. — F., fr. *associer*, fr. L. *associāre*. See next word and **-able**.
 Derivatives: *associabil-ity*, n., *associable-ness*, n.

associate, tr. and intr. v. — L. *associātus*, pp. of *associāre*, 'to join to, unite with', fr. *ad-* and *sociāre*, 'to join together, associate', fr. *socius*, 'companion'. See **sociable** and verbal suff. **-ate** and cp. **consociate**, **dissociate**.
 Derivatives: *associat-ed*, adj., *association*, *associative* (qq.v.)

associate, adj. — L. *associātus*, pp. of *associāre*. See prec. word.
 Derivative: *associat-e*, n.

association, n. — F., fr. ML. *associātiōnem*, acc. of *associātiō*, fr. L. *associātus*, pp. of *associāre*. See **associate**, v., and **-ion**, and cp. **consociation**, **dissociation**. Derivative: *association-al*, adj.

associative, adj. — Formed with suff. **-ive** from the verb **associate**; first used by Coleridge.
 Derivatives: *associative-ly*, adv., *associative-ness*, n.

assoil, tr. v., to absolve (*archaic*). — ME. *assoilen*, fr. OF. *assoile*, pres. subjunctive of *assoudre* (F. *absoudre*), 'to absolve'. See **absolve**, which is the doublet of *assoil*.
 Derivative: *assoil-ment*, n.

assoilzie, tr. v., to acquit (*Scot. law*). — Formed fr. prec. word.

assonance, n. — F., fr. *assonant*. See next word and **-ce** and cp. **sonance** and words there referred to.

assonant, adj. — F., fr. L. *assonantem*, acc. of *assonāns*, pres. part. of *assonāre*, 'to sound to, respond to', fr. *ad-* and *sonāre*, 'to sound'. See **sound**, 'voice', and cp. **sonant** and words there referred to.

assonate, intr. v. — L. *assonātus*, pp. of *assonāre*. See prec. word and verbal suff. **-ate**.

assort, tr. and intr. v. — OF. *assorter*, 'to assort, match', fr. *a-* 'to' (see **à**), and *sorte*, 'sort, kind, species'. See **sort**, v. and n. The change of conjugation in F. *assortir*, of s.m., is due to the influence of the verb *sortir*, 'to go out'.
 Derivatives: *assort-ative*, adj., *assort-ed*, adj., *assort-er*, n., *assort-ive*, adj., *assort-ment*, n.

assuage, tr. v., to mitigate; to soothe. — ME. *asuagen*, fr. OF. *asuager*, *assouager*, *assouagier*, fr. *a-* 'to' (see **à**), and L. *suāvis*, 'sweet'. See **sweet** and cp. **suave**.
 Derivatives: *assuag-er*, n., *assuagement* (q.v.)

assuagement, n. — OF. *assouagement*, fr. *assouager*. See **assuage** and **-ment**.

assuetude, n., custom, habit (*med.*) — L. *assuētūdō*, fr. *assuētus*, pp. of *assuēscere*, 'to accustom', fr. *ad-* and *suēscere*, 'to become used or accustomed', fr. I.-E. base **swedh-*, 'to make one's own'. See **custom** and cp. **consuetude**. For the ending see suff. **-tude**.

assume, tr. and intr. v. — L. *assumere*, 'to take to (oneself), take up, adopt, usurp', fr. *ad-* and *sūmere*, 'to take'; which is compounded of **sub-**, 'under', and *emere*, 'to take'. See **exempt** and cp. **consume**, **presume**, **resume**, **subsume**. Cp. also **redeem**.
 Derivatives: *assum-ed*, adj., *assum-ed-ly*, adv., *assum-ing*, adj., *assum-ing-ly*, adv.

assumption, n. — L. *assūptiō*, gen. *-ōnis*, 'a taking, receiving', fr. *assūptus*, pp. of *assūmere*. See prec. word and **-ion** and cp. **sumption** and words there referred to.

assumptive, adj. — Formed with suff. **-ive** fr. L. *assūptus*, pp. of *assūmere*. See **assume** and cp. prec. word.

assurance, n. — OF. *aseürance* (F. *assurance*), fr. *aseürer*. See **assure** and **-ance**.

assure, tr. v. — OF. *aseürer* (F. *assurer*), fr. Late

L. *assēcūrāre*, fr. *ad-* and L. *sēcūrus*, 'safe'. See **secure**, **sure**.
 Derivatives: *assur-ed*, adj., *assur-ed-ly*, adv., *assur-ed-ness*, n., *assur-er*, n., *assur-ing*, adj., *assur-ing-ly*, adv.

assurgent, adj., rising. — L. *assurgēns*, gen. *-entis*, pres. part. of *assurgere*, 'to rise up', fr. *ad-* and *surgere*, 'to rise'. See **surge** and cp. **insurgent**.

Assyria, n. — L. *Assyria*, fr. Gk. Ἀσσυρία (short for Ἀσσυρία γῆ, 'the Assyrian land'), fem. of Ἀσσύριος, 'pertaining to Assyria', fr. Akkad. *Ashshur*. Cp. Heb. *Ashshūr*, Gen. 10:10. Cp. also **Syria**.
 Derivatives: *Assyri-an*, adj. and n., *Assyri-an-ize*, v.

Assyriology, n., the study of the history and language of Assyria. — Compounded of **Assyria** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.
 Derivatives: *Assyriolog-ic-al*, adj., *Assyriologist*, n.

-ast, agential suff., identical in meaning to **-ist**. — F. *-aste*, fr. L. *-asta*, fr. Gk. -αστής, which stands for -ασ-τής and is formed fr. -ασ- (the ending of the stem of the verbs in -άζειν) and agential suff. -τής. Cp. **-ist**.

Astarte, n., a Phoenician goddess, identical with Greek Aphrodite. — L., fr. Gk. Ἀστάρτη, fr. Heb.-Phoen. *ʿAštōreth*. See **Ashtoreth** and **aster Aphrodite**.

astatic, adj. (*electricity*) — Formed with suff. **-ic** fr. Gk. ἄστατος, 'not steadfast', fr. ἄ- (see priv. pref. **a-**) and *στατός*, 'standing', verbal adj. of ἵστημι (for *σί-στημι), 'I cause to stand, place; I stand'. See **static**.

astatine, n., name of a radioactive element (*chem.*) — Formed with chem. suff. **-ine**, fr. Gk. ἄστατος, 'unstable'. See prec. word.

asteism, n., genteel irony. — Gk. ἀστεϊσμός, 'wit, witticism', fr. ἀστεῖος, 'of the town', fr. ἄστυ, 'town, city', esp. 'the city of Athens', fr. orig. *Ἐάστυ* [cp. Arcadian *Ἐασσινόχω* (gen. of *Ἐασσινόχος*), 'protecting the city (of Athens)', epithet of Pallas Athene], which is cogn. with OI. *vāstu*, 'dwelling place', *vāstu*, *vastu*, 'seat, place, thing', Toch. *A wast*, 'house', fr. I.-E. base **wes-*, 'to dwell'. See **was** and cp. words there referred to. Cp. also the first element in **Astyanax**. For the ending see suff. **-ism**.

Aster, n., a genus of plants of the thistle family (*bot.*) — L. *astēr*, 'star', fr. Gk. ἀστήρ; so called from the radiate heads of its flowers. See **star** and cp. **asterisk**, **Astraea**, **astrology**, **astronomy**, **disaster**.

-aster, combining form meaning 'star, starlike', as in *Clypeaster*. — See prec. word.

-aster, suff. expressing incomplete resemblance, usually of dimin. and depreciative force. — L. *-aster*, fr. Gk. -αστήρ, a suff. orig. forming nouns from verbs ending in -άζειν, later generalized as a pejorative suff. Cp. *πατραστήρ*, 'he

who plays the father', fr. *πατήρ*, 'father'. The Gk. suff. *-αστήρ* was adopted by the Latin, whence, in the form *-astre*, *-âtre*, it came into the Old French, resp. the French. Cp. the words *medicaster*, *oleaster*, *pinaster*, *poetaster*. Cp. also *-ster*.

asteria, n., a gem reflecting a six-rayed light (*Greek antiq.*) — L., fr. Gk. ἀστερία, 'a precious stone', prop. fem. of ἀστέριος, 'starred, stary', used as a noun, fr. ἀστήρ, 'star'. See **Aster**. **asterisk**, n., the figure of a star (the printing mark *) — Late L. *asteriscus*, fr. Gk. ἀστερίσκος, dimin. of ἀστήρ, 'star'. See **Aster**.

asterism, n., a system of stars, a constellation. — Gk. ἀστερισμός, fr. ἀστήρ, 'star'. See **Aster** and *-ism*.

astern, adv. — Formed fr. *a-*, 'on', and *stern*. **asteroid**, adj., starlike. — Gk. ἀστεροειδής, compounded of ἀστήρ, 'star', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **Aster** and *-oid*. Derivative: *asteroid*, n.

Asteroida, n., a class of echinoderms, the starfish (*zool.*) — ModL. See **asteroid**.

asthenia, n., weakness (*med.*) — Medical L., fr. Gk. ἀσθένεια, 'weakness', fr. ἀσθενής, 'weak', fr. ἀ- (see priv. pref. *a-*) and σθένης, 'strength'. See **sthenic** and cp. **sthenia**.

asthenic, adj., weak (*med.*) — Gk. ἀσθενικός, fr. ἀσθενής, 'weak'. See prec. word and *-ic*.

asthma, n., a chronic disorder characterized by difficulty in breathing. — Gk. ἄσθμα, 'hard-drawn breath', which prob. stands for *ἀνσθμα and derives fr. I.-E. base **an-*, 'to blow, breathe', whence also ἀνεμος, 'wind', L. *animus*, 'breath of air, air, breath'; see **animus**. See Frisk, GEW., I, pp. 161-62 s.v. ἄσθμα.

asthmatic, adj. — L. *asthmaticus*, fr. Gk. ἀσθματικός, fr. ἄσθμα. See **asthma** and *-atic*. Derivative: *asthmatic-al-ly*, adv.

astigmatic, adj., pertaining to, or suffering from, astigmatism (*med.* and *optics*). — See next word.

astigmatism, n., defect of the eye that prevents the rays of light from converging to a point on the retina (*med.* and *optics*). — Coined by the English mathematician and philosopher William Whewell (1794-1866) in 1819 fr. priv. pref. *a-* and Gk. στίγμα, gen. στίγματος, 'a prick, puncture, mark'. See **stigmatic** and *-ism*.

Astilbe, n., a genus of plants of the saxifrage family (*bot.*) — ModL., lit. 'not shining', fr. priv. pref. *a-* and στίλβειν, 'to shine'. See **stilbite**.

astir, adv. — Formed fr. *a-*, 'on', and *stir*. **astomatous**, adj., having no mouth. — Formed fr. priv. pref. *a-* and *-stomatous*.

astonish, tr. v. — Obsol. *astony*, fr. ME. *astonien*, *astonen*, which is formed with change of pref. fr. *estoner* (whence F. *étonner*), fr. VL. **extonāre*, lit. 'to strike with thunder', fr. 1st *ex-* and L. *tonāre*, 'to thunder'. See **thunder** and cp. **astound**. The verb *astonish* was influenced in form by English verbs ending in *-ish*, in which this suff. is the equivalent of OF. and F. *-iss*,

and goes back ultimately to the Latin inchoative suff. *-iscere*. Cp. *admonish*, *distinguish*, *extinguish*.

Derivatives: *astanish-ed-ly*, adv., *astanish-er*, n., *astanish-ing*, adj., *astanish-ing-ly*, adv., *astanish-ing-ness*, n.

astound, tr. v. — ME. *astoned*, *astounded*, pp. of *astonien*. See **astonish**.

Derivatives: *astound-ing*, adj., *astound-ing-ly*, adv., *astound-ment*, n.

astraddle, adv. — Formed fr. *a-*, 'on', and *straddle*.

Astraea, n., the goddess of justice in Greek and Roman mythology. — L., fr. Gk. Ἀστραία, lit. 'starry', fem. of ἀστραίος, fr. ἀστήρ, 'star'. See **Aster**.

astragal, n., a convex molding (*archit.*) — L. *astragalus*, fr. Gk. ἀστράγαλος, 'one of the vertebrae of the neck, anklebone, molding', assimilated fr. *ἀστράγαλος, which is rel. to ὄστρακον, 'oyster shell, potsherd', ὀστέον, 'bone', and cogn. with L. *os*, 'bone'. See **os**.

astragalus, n., the ball of the ankle joint (*anat.*) — L. See prec. word.

Astragalus, n., a genus of plants of the pea family (*bot.*) — L. See **astragal**.

astrakhan, **astrachan**, n., the fur of still-born or young lambs from Astrakhan. — From *Astrakhan* in Russia. The name of the city lit. means 'star of the caravanseraï'. See **astral** and **khan**, 'caravanserai'.

astral, adj., pertaining to the stars. — F., fr. L. *astrālis*, fr. *astrum*, 'star', fr. Gk. ἄστρον, which is rel. to ἀστήρ, 'star'. See **Aster** and adj. suff. *-al*.

Derivative: *astral-ly*, adv.

astraphobia, n., morbid fear of lightning (*med.*) — Medical L., compounded of Gk. ἀστραπή, 'lightning', and *-φοβία*, 'fear of', fr. φόβος, 'fear'. Gk. ἀστραπή is a collateral form of ἀστεροπή, στεροπή, and lit. means 'the eye of a star', fr. ἀστέρος, ἀστήρ, 'star', and stem ὀπ-, 'to look' (whence also ὀπή, 'an opening, hole', ὄψις, 'sight'). See **Aster** and **optic**. For the second element see *-phobia*.

astray, adv. and adj. — For *on stray*, fr. pref. *a-*, 'on', and the noun **stray**.

astriect, tr. v., 'to bind, constrict'. — L. *astriectus*, pp. of *astringere*, 'to draw tight, bind', fr. *ad-* and *stringere*, 'to draw tight'. See **stringent**.

Derivatives: *astriectio* (q.v.), *astriect-ive*, adj.

astriectio, n. — L. *astriectiō*, gen. *-ōnis*, 'a drawing tight', fr. *astriectus*, pp. of *astringere*. See prec. word and *-ion*.

Astrid, a fem. PN. — A Norse name rel. to OHG. *Ansitruda*, which is compounded of *ansi*, 'god', and *trūt*, *drūt* (whence MHG. *trūt*, G. *traut*), 'beloved, dear'. For the first element cp. **Anselm**, for the second see **true** and cp. the second element in **Ermentrud** and in **Gertrude**. **astride**, adv. and prep. — Formed fr. *a-*, 'on', and **stride**.

astringe, tr. v., to bind, constrict. — L. *astringere*, 'to draw tight'. See **astriect**.

astriengency, n. — Formed fr. next word with suff. *-cy*. Cp. **stringency**.

astriengent, adj., that which contracts, severe. — L. *astriengens*, gen. *-entis*, pres. part. of *astringere*, 'to draw close, tighten, contract'. See **astrienge** and *-ent*.

astro-, before a vowel *astr-*, combining form meaning 'star'. — Gk. ἀστρο-, ἀστρ-, fr. ἄστρον, 'star', which is rel. to ἀστήρ, 'star'. See **Aster**. **astrocyte**, n., a star-shaped cell (*anat.*) — Compounded of **astro-** and Gk. κύτος, 'a hollow vessel'. See *-cyte*.

astrography, n., the mapping of the stars. — Lit. 'description of the stars', fr. **astro-** and Gk. *-γραφία*, fr. γράφειν, 'to write'. See *-graphy*. Derivative: *astrograph-ic*, adj.

astrolabe, n., an obsolete astronomical instrument. — ME., fr. OF. *astrelabe*, fr. ML. *astrolabium*, fr. Gk. ἀστρολάβιον (scil. ὄργανον), lit. 'startaking (instrument)', fr. ἄστρον, 'star', and the stem of λαμβάνειν, 'to take'. See **astro-** and **lemma**.

astrologer, n. — See **astrology** and agential suff. *-er*.

astrologic, **astrological**, adj. — Gk. ἀστρολογικός, fr. ἀστρολογία. See **astrology** and *-ic*, resp. also *-al*.

astrology, n. — F. *astrologie*, fr. L. *astrologia*, fr. Gk. ἀστρολογία, 'astronomy', later 'astrology', fr. ἀστρολόγος, 'astronomer', later 'astrologer', which is compounded of ἄστρον, 'star', and *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **astro-** and *-logy*.

astrometer, n., an instrument for measuring the brightness of stars. — Compounded of **astro-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

astronaut, n., one who flies through space; one concerned with space flight. — Compounded of **astro-** and Gk. ναύτης, 'sailor, seaman'. See **nautical** and cp. **cosmonaut**.

astronautics, n., the science of space flight. — Compounded of **astro-** and **nautics**. Cp. prec. word. Cp. also **cosmonautics**.

astronomer, n. — See **astronomy** and agential suff. *-er*.

astronomic, **astronomical**, adj. — F. *astronomique*, fr. L. *astronomicus*, fr. Gk. ἀστρονομικός, fr. ἀστρονομία. See next word and *-ic*, resp. also *-al*.

Derivative: *astronomical-y*, adv.

astronomy, n. — OF. *astronomie*, fr. L. *astronomia*, fr. Gk. ἀστρονομία, 'astronomy', fr. ἀστρονόμος, 'an astronomer', lit. 'star-arranger', fr. ἄστρον, 'star', and *-νόμος*, 'arranger', which is rel. to νέμειν, 'to deal out, distribute'. See **Nemesis** and cp. **nomo-**.

astrophysics, n. — Lit. 'astronomical physics'. See **astro-** and **physics**.

astucious, adj., astute. — F. *astucieux* (fem. *astucieuse*), fr. *astuce*, 'astuteness', fr. L. *astūtia*, 'dexterity; cunning, subtlety', fr. *astūtus*. See **astute** and *-ous*.

Astur, n., the genus of the goshawks (*zool.*) — ML., fr. L. *acceptor*, secondary form of *accipiter*, 'falcon' (see **accipiter**), whence also OSP. *aztor*, Port. *açor*, It. *astore*, OProvenç. *austor*, OF. *ostoir*, *ostour*, F. *autour*, 'goshawk'. Cp. **ostreger**. **astute**, adj., shrewd, cunning, crafty. — L. *astūtus*, 'artful, drafty, cunning', fr. *astus*, 'cleverness, craft, cunning', which is of uncertain origin.

Derivatives: *astute-ly*, adv., *astute-ness*, n.

Asryanax, n., the son of Hector and Andromache (*Greek mythol.*) — L., fr. Gk. Ἀστυάναξ, lit. 'king of the city', fr. ἄστυ, 'city' (see **asteism**), and ἀναξ, orig. **Fάναξ*, 'chief, lord, master', a name given to him in reference to his father. Cp. **Andromache**.

asunder, adv. — OE. *on sundran*. See pref. *a-*, 'on', and **sunder**.

asura, n., a god, a good spirit; later an evil spirit (*Hindu mythol.*) — OI. *ásurah*, prob. rel. to OI. *ásuh* (for **ḡsu-*), 'breath of life', fr. I.-E. base **an-*, 'to blow, breathe', whence also OI. *áni-ti*, *ána-ti*, 'breathes', L. *anima*, 'breath of air, breath, soul, life', *animus*, 'soul, spirit, mind, courage, wish, derive'. See **animus** and cp. **ahura** and **sura**, 'spirit, demon'.

Asvins, n. pl., two Vedic gods, twin brothers, the Dioscuri of Vedic mythology. — OI. *Ásvinau* (dual), lit. 'horse owners', fr. *ásvah*, 'horse', which is rel. to Avestic *aspa-*, and cogn. with Gk. ἵππος, L. *equus*, 'horse'. See **equine**.

asylum, n. — L. *asylum*, fr. Gk. ἄσυλον, 'refuge, sanctuary', prop. neut. of the adjective ἀσύλος, 'free from plunder, inviolable', used as a noun, fr. ἀ- (see priv. pref. *a-*) and σόλη, σύλον, 'the right of seizure', whence σῶλαν, 'to strip, plunder'. Accordingly ἄσυλον lit. means 'an inviolable place'.

asymmetric, **asymmetrical**, adj. — Formed with suff. *-ic*, resp. also *-al*, fr. Gk. ἀσύμμετρος. See **asymmetry**.

Derivative: *asymmetrical-ly*, adv.

asymmetry, n. — Gk. ἀσύμμετρία, 'incommensurability', fr. ἀσύμμετρος, 'incommensurate; disproportionate', fr. ἀ- (see priv. pref. *a-*) and σύμμετρος, 'commensurable'. See **symmetry** and cp. **dissymmetry**.

asymptote, n., a straight line continually approaching but never meeting a curve (*math.*) — Gk. ἀσύμπτωτος, 'not falling together', formed fr. ἀ- (see priv. pref. *a-*), σύν, 'with' (see **sym-**), and *πτωτός*, 'fallen', verbal adj. of πίπτειν, 'to fall', which stands for **πι-πτειν*, fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall'. See **feather** and cp. **symptom** and words there referred to.

Derivatives: *asymptot-ic*, *asymptot-ic-al*, adjs., *asymptot-ic-al-ly*, adv.

asynthetic, adj., using asyndeton. — See next word and -ic.

Derivative: *asynthetic-al-ly*, adv.

asyndeton, n., omission of conjunctions (*rhet.*) — Gk. ἀσύνδετον, neut. of ἀσύνδετος, 'unconnected', fr. ἀ- (see priv. pref. a-) and σύνδετος, 'connected', verbal adj. of συνδέειν, 'to bind together, connect', fr. σύν, 'with' (see *syn-*), and δεῖν, 'to bind'. See *diadem* and cp. *polysyndeton*.

at, prep. — OE. *æt*, rel. to ON., OS., Goth. *at*, OFris. *et*, *at*, OHG. *az*, and cogn. with L. *ad*, 'to, toward', OIr. *ad-*, W. *add-*, Phryg. *αδ-*, *αβ-*, 'to'. Cp. *ad-*.

at-, assimilated form of *ad-* before *t*.

atabal, n., kettledrum. — Sp., fr. Arab. *at-tabl*, 'the drum', fr. *at-*, assimilated form of *al-*, 'the', and *tabl*, 'drum'. Cp. *timbal*.

atacamite, n., a basic copper chloride (*mineral.*) — Named after the province of *Atacama*, in Chile. For the ending see subst. suff. *-ite*.

atajo, n., a drove of mules (Amer. Sp.) — Sp., 'separation', fr. *atajar*, 'to separate', fr. *a-* (fr. L. *ad*), 'to', and *tajar*, 'to cut', fr. VL **taliāre*, 'to cut'. See *ad-* and *tailor*.

Atalanta, n., daughter of King Schoeneus, famous for her swiftness in running (*Greek mythol.*) — L., fr. Gk. Ἀταλάντη (fem. of ἀτάλαντος), 'having the same value (as a man)', from copul. pref. ἀ- and τάλαντον, 'balance, weight, talent, value'. Copul. pref. ἀ- stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one, together'; see *same*. For the etymology of τάλαντον see *talent*.

atalaya, n., a watchtower. — Sp., fr. Arab. *at-talāyi*, 'the sentries', fr. *at-*, assimilated form of *al-*, 'the', and *talāyi*, pl. of *talī'a*, 'sentinel', but mistaken for a singular. See Dozy-Engelmann, *Glossaire des mots espagnols et portugais dérivés de l'arabe*, 2nd edition, pp. 209-10. Arab. *talī'a* derives fr. *tāla'a*, 'he rose'.

ataman, n., a Cossack commander. — Russ., fr. Pol. *hetman*. See *hetman*.

ataraxia, n., calmness, impassiveness. — ModL., fr. Gk. ἀταραξία, 'calmness, impassiveness, calmness', lit. 'imperturbability', fr. ἀ- (see priv. pref. a-) and the stem of ταρασσειν, 'to trouble, disturb', which is rel. to θρασσειν, of s.m., and cogn. with ON. *dregg*, 'dreg'. See *dreg*.

Atargatis, n., Syrian goddess of fertility. — Gk. Ἀταργάτις, fr. Aram. *Attār*, 'Astarte', which is rel. to Heb. *Ashtōreth* (see *Ashtōreth*), and Palmyrene *Athe*, name of a goddess (cp. *Derceto*).

ataunt, adj., fully rigged (*naut.*) — F. *autant*, 'so much, as much as possible', fr. earlier *altant*, which is compounded of the OF. pron. *al*, 'something else', and *tant*, 'so much'. The first element derives fr. VL **ale*, which is shortened fr. **alid*, corresponding to L. *aliud*, neut. of *alius*, 'another'; see *alias*, *else*. The second element comes fr. L. *tantus*, 'so great, so much', for

which see *tantamount*. Cp. *taunt*, 'very tall'.

atavic, adj., of a remote ancestor. — Formed with suff. *-ic* fr. L. *atavus*. See next word.

atavism, n., reversion to a remote ancestral type. — Formed with suff. *-ism* fr. L. *atavus*, 'father of a great-grandfather, ancestor', fr. pref. *at-*, 'beyond', and *avus*, 'grandfather'. See *uncle* and cp. *avuncular*.

atavistic, adj., pertaining to atavism; tending to atavism. — Formed with suff. *-istic* fr. L. *atavus*. See prec. word. See *atavism*.

Derivative: *atavistic-al-ly*, adv.

ataxia, n., irregularity of bodily functions (*med.*) — Medical L., fr. Gk. ἀταξία, 'want of order', fr. ἀ- (see priv. pref. a-) and τάξις, 'arrangement, disposition, order', from the stem of τάσσειν, 'to arrange, put in order'. See *tactic*.

ataxic, adj. — Formed fr. prec. word with suff. *-ic*.

ate, past tense of *eat*. — ME. *ate*, formed on the analogy of *brake*, *spake*.

Ate, n., the goddess of infatuation and evil in Greek mythology. — Gk. Ἄτη, fr. ἄτη, 'infatuation, bane, ruin, mischief', which stands for *ἄτῆ and is rel. to ἄωω, 'I hurt, damage', ἄ-ἄωτος, 'unhurt, uninjured'; of uncertain etymology.

-ate, suff. forming participial adjectives (as in *se-date*, *ornate*) and adjectives (as in *chordate*, *stellate*). — L. *-ātus*, pp. suff. of verbs of the first conjugation.

-ate, verbal suff. — L. pp. suff. *-ātus*, hence derivatively identical with adj. suff. *-ate* (q.v.) Its original use consisted in the formation of verbs from participial adjectives in *-ate*. So e.g. from the participial adj. *separate* arose the verb *to separate*.

-ate, subst. suff. expressing *office*, *dignity*, *rank*, *honor*. — L. *-ātus* (gen. *-ātūs*), a suff. formed from the participial suff. *-ātus*. Cp. e.g. *consulate* and see adj. suff. *-ate*.

-ate, subst. suff. forming names of salts from acids whose names end in *-ic*, as *nitrate*, fr. nitric acid (*chem.*) — L. *-ātum*, neut. of pp. suff. *-ātus*. See adj. suff. *-ate*.

atelectasis, n., incomplete expansion of the lungs (*med.*) — Medical L., compounded of Gk. ἀτελής, 'incomplete', and ἔκτασις, 'extension, expansion'. The first element is formed fr. ἀ- (see priv. pref. a-) and τέλος, 'end'; see *teleo-*. For the second element see *ectasis*.

atelier, n., workshop, studio. — F., fr. OF. *astelier*, fr. *astelle*, 'shiver of wood', fr. Late L. *astella*, fr. L. *astula*, which is prob. a blend of *assula*, 'shiver of wood' and *hastula*, 'a little spear'. *Assula* is a dimin. of *assis*, 'board, plank'; see *ashlar*. *Hastula* is a dimin. of *hasta*, 'spear'; see *hastate*.

Athanasius, masc. PN. — L., fr. Gk. Ἀθανάσιος, fr. ἀθάνατος, 'immortal'. See next word.

athanasy, n., immortality. — Gk. ἀθανασία, fr. ἀθάνατος, 'immortal', fr. ἀ- (see priv. pref. a-)

and θάνατος, 'death'. See *thanato-* and cp. *euthanasia*. For the ending see *-y* (representing Gk. *-iā*).

athanor, n., the self feeding furnace of the alchemists. — F., fr. Arab. *at-tannūr*, 'the oven', fr. *at-*, assimilated form of *al-*, 'the', and *tannūr* 'oven', borrowed from Heb. *tannūr*, which is rel. to Akkad. *tinnūru*, 'oven'.

Atharvan, n., name of a fire priest, the eldest son of Brahma (*Vedic mythol.*) — OI. *ātharvan*, 'fire priest', rel. to Avestic *āθravan-*, 'fire priest', *ātarsh*, 'fire', *ātrya-*, 'ashes', and cogn. with L. *āter*, 'black, dark'. See *atrabiliary*.

atheism, n. — F. *athéisme*, formed with suff. *-ism* fr. Gk. ἄθεος, 'without god', fr. ἀ- (see priv. pref. a-) and θεός, 'god'. See *theism*.

atheist, n. — F. *athéiste*. See prec. word and *-ist*. Derivatives: *atheistic*, *atheist-ic-al*, adjs., *atheist-ic-al-ly*, adv.

atheling, n., a noble, a prince. — OE. *æðeling*, 'a noble', fr. *æðele*, 'noble', which is rel. to OFris. *ethele*, OS. *ēðili*, OHG. *edili*, MHG. *edele*, G. *edel*, 'noble'. The orig. meaning of these adjectives was 'noble by birth'. Cp. *odal* and the first element in *Albert*, *allerion*, *Alphonso*, *Athelstan*, *Audrey*, *edelweiss*, *Ethelbert*, *Ethelred*, *Ethelinda*, *Ulrica*.

Athelstan, masc. PN. — OE. *Æðelstane*, lit. 'noble stone', fr. *æðele*, 'noble', and *stan*, 'stone'. For the first element see *atheling* and cp. words there referred to. For the second element see *stone*.

Athena, Athene, fem. PN., the goddess of wisdom in Greek mythology, identified by the Romans with Minerva. — Gk. Ἀθήνη, a pre-Hellenic name of uncertain origin.

Athenaeum, n., the temple of Athena at Athens; whence *athenaeum* 1) a Roman school of law; 2) a literary club. — L., fr. Gk. Ἀθήναιον, the temple of the goddess *Athene* fr. Ἀθήνη. See prec. word.

atherine, n., any of the fishes of the family Atherinidae (*ichthyol.*) — ModL. *atherina*, fr. Gk. ἄθρινη, 'smelt', fr. ἀθήρη, 'gruel, porridge', which is rel. to ἀθήρ, 'awn, chaff, barb of a weapon', ἀνθήρικος, 'the asphodel'. See *Anthericum* and cp. *atheroma*.

Atherinidae, n. pl., a family of fishes (*ichthyol.*) — ModL., fr. *atherina*. See prec. word and *-idae*.

athermancy, n., impermeability to heat. — Formed with suff. *-cy* fr. Gk. ἀθερμαντος, 'not heated', fr. ἀ (see priv. pref. a-) and θερμαντός, 'capable of being heated', verbal adj. of θερμίνειν, 'to warm, heat'. See *therm* and cp. *diathermancy*.

athermanous, adj., not transmitting radiant heat. — Formed fr. priv. pref. *a-*, the stem of Greek θερμίνειν, 'to warm, heat', and suff. *-ous*. See *therm* and cp. *diathermanous*. The use of the suff. *-ous* is due to the analogy of *joyous* and other similar adjectives in which *-ous* corre-

sponds to OF. *-ous*, *-eus* (= F. *-eux*), fr. L. *-ōsus*.

atheroma, n., a kind of encysted tumor (*med.*) — L., fr. Gk. ἀθήρωμα, 'a tumor full of gruel-like matter', fr. ἀθήρη. See *atherine* and *-oma*.

Atherosperma, n., a genus of trees of the boldo family (*bot.*) — ModL., formed fr. Gk. ἀθήρ, gen. ἀθέρος, 'awn, chaff', and σπέρμα, 'seed'. See *atherine* and *sperm*.

athetize, tr. v., to reject. — Formed with suff. *-ize* fr. Gk. ἀθετεῖν, 'to deny, disprove, reject', fr. ἀθετος, 'not fixed', fr. ἀ- (see priv. pref. a-) and θετός, 'placed, set', verb. adj. of τιθέναι, 'to put, place', fr. I.-E. base **dhē-*, 'to place'. See *theme* and cp. words there referred to.

athetosis, n., affection of the nervous system marked by involuntary movements of the fingers and toes (*med.*) — Medical L., coined by the American nerve specialist William Alexander Hammond (1828-1900) in 1871 fr. Gk. ἀθετος, 'not fixed', and suff. *-osis*. See prec. word.

athirst, adj. — ME. *ofthurst*, fr. OE. *ofþyrsted*, pp. of *ofþyrstan*, fr. *of-* (see *of*) and *þyrstan*, 'to thirst'. See *thirst*, v.

athlete, n. — L. *athlēta*, fr. Gk. ἀθλητής, 'combatant, champion', fr. ἀθλέω, 'I contend for a prize', fr. ἄθλος, contracted fr. ἔεθλος (with the exception of *Odyssey*, 8, 160, this latter form alone is used by Homer), for orig. ἔφεθλος. The first element of this word is perh. cogn. with OI. *vā-yati*, 'he fatigues himself'; the second element is of unknown origin. Cp. the second element in *pentathlon*, *hexathlon*, *decathlon*.

athletic, adj. — L. *athlēticus*, fr. Gk. ἀθλητικός, fr. ἀθλητής. See prec. word and *-ic*.

Derivatives: *athletic-al-ly*, adv., *athletic-ism*, n., *athlet-ics*, n.

athrepsia, n., debility of children caused by lack of food (*med.*) — Medical L., lit. 'condition caused by the lack of nourishment', fr. Gk. ἀθρεπτος, 'ill-nourished, underfed', fr. ἀ- (see priv. pref. a-) and θρεπτός, 'fed, nourished', verbal adj. of τρέφειν, 'to feed, nourish' (whence also θρέψις, 'nourishment'). See *trophic* and cp. *thrombosis*. For the ending see suff. *-ia*.

athrill, adv. — Formed fr. *a-*, 'on', and *thrill*.

athrob, adv. — Formed fr. *a-*, 'on', and *throbb*.

athwart, adv. and prep. — Formed fr. *a-*, 'on', and *thwart*.

athymy, also *athymia*, n., despondency. — Gk. ἀθυμία, 'faintheartedness, despondency', lit. 'lack of spirit', fr. ἀ- (see priv. pref. a-) and θυμός, 'spirit, mind, soul'. See *thio-* and cp. *thyme*.

-atic, adj. suff. of Greek origin, meaning 'pertaining to; of the nature of', as in *dramatic*, *grammatic*. — F. *-atique*, fr. L. *-āticus*, fr. Gk. *-ātikós*. Cp. *-etic*.

-atic, adj. suff. of Latin origin meaning 'pertaining to; of the nature of', as in *erratic*, *aquatic*. — F. *-atique*, fr. L. *-āticus*. This suff.

arose from a misreading of *-āt-icus* (= pp. suff. of verbs of the 1st conjugation and suff. *-icus*) into *ā-ticus*. [Cp. e.g. L. *ven-āt-icus*, 'pertaining to the chase', (fr. *venātus*, pp. of *venārī*, 'to chase'), misread into *ven-ā-ticus*.] Accordingly suff. *-atic* is a compound of the adj. (orig. pp.) suffix *-ate* and of suff. *-ic*. Later the suff. *-atic* was also appended to nouns. Cp. *-age*.

Derivative: *-atic-al*.

-atile, adj. suff. expressing possibility. — F. *-atile*, fr. L. *-ātilis*, prop. suff. *-ilis* added to *-ātus*, pp. suff. of verbs of the first conjugation. See adj. suff. *-ate* and *-ile*.

atilt, adv. and adj. — Formed fr. *a-*, 'on', and *tilt*.

-ation, subst. suff. denoting *action, process, state or condition*. — Fr. F. *-ation*, (or directly) fr. L. *-ātiōnem*, acc. of *-ātiō*, a suff. forming nouns of action fr. *-ātus*, pp. suff. of verbs of the first Latin conjugation. See adj. suff. *-ate* and cp. suff. *-ition*. For the sense of suff. *-ation* cp. *-osis*.

-ative, adj. suff. meaning 'tending to'. — F. *-atif* (fem. *-ative*), fr. L. *-ātivus*, prop. suff. *-ivus* added to *-ātus*, pp. suff. of verbs of the first Latin conjugation. Accordingly suff. *-ative* is a compound of adj. suff. *-ate* and suff. *-ive*.

atlantes, n. pl., figures of men supporting an entablature (*archit.*) — L., fr. Gk. Ἀτλαντες, pl. of Ἀτλάς. See **Atlas**.

Atlantic, adj., pertaining to the Atlantic Ocean or to Mount Atlas. — L. *Atlantius*, fr. Gk. Ἀτλαντικός, fr. Ἀτλάς, 'the Atlas mountains'. See **Atlas** and *-ic*.

Atlas, n., one of the Titans, son of Iapetus and Clymene, supporting the heavens on his shoulders; later, a king of Mauretania, changed by Perseus into Mt. Atlas (*Greek mythol.*) — L. *Atlās* (gen. *Atlantis*), fr. Gk. Ἀτλάς (gen. Ἀτλαντικός), which stands for Ἀ-τλάς and lit. means 'the Bearer (scil. of Heaven)', fr. copul. pref. *ā-* and the stem of *τλήναι*, 'to bear' (cp. πολύ-τλάς, 'much-enduring'). Copul. pref. *ā-* stands for I.-E. **sm-*, a weak gradational form of I.-E. base **sem-*, 'one, together'; see **same**. Gk. *τλήναι* derives fr. **tj-*, zero degree of I.-E. base **tel-*, **tal-*, **tol-*, 'to bear, lift, suffer', whence *τάλας*, gen. *τάλανος* and *τάλαντος*, 'bearing, suffering', *τάλασσα* (aor.), 'to bear, suffer', L. *tol-lere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **atlas**, name of the first vertebra, **atlantes**, **Atlantic**, **Atalanta**, **talent**.

atlas, n., a collection of maps bound into a book. — First so called by the geographer Mercator because the figure of Atlas supporting the world was frequently put on the front page of such collections. (The first part of Mercator's *Atlas, sive cosmographicae meditationes de fabrica mundi* appeared in 1585.) See prec. word.

atlas, n., name of the first vertebra (*anat.*) — From **Atlas** (q.v.); so called because it bears the

skull. This name was given to the first vertebra by the Belgian anatomist Andreas Vesalius (1514-64). See Joseph Hyrtl, *Onomatologia anatomica*, Vienna, 1880, p. 59.

atlas, n., silk-satin. — Arab. *ātlas*, lit. 'wiped smooth', fr. *ṭalasa*, 'he wiped, smoothed away'.

atle, **atlee**, n., the tamarisk salt tree. — Arab. *āthla^h*, 'a species of tamarisk', prop. unit name of *athl*, rel. to Aram. *athlā*, Heb. *ēshel*, 'tamarisk tree'.

atman, n., the supreme soul, the principle of life (*Hinduism*). — OI. *ātman*, prop. 'breath, soul', orig. 'cover, body', cogn. with OHG. *ātum*, MHG. *ātem*, G. *Atem*, MDu. *ādem*, OFris. *ēthma*, OS. *āthom*, OE. *æðm*, 'breath'. Cp. the second element in **mahatma**.

atmido-, before a vowel **atmid-**, combining form meaning 'vapor'. — Gk. ἀτμιδο-, ἀτμιδ-, fr. ἀτμός, gen. ἀτμίδος, 'steam, vapor', rel. to ἀτμός, of s.m. See **atmo-**.

atmidometer, n., an atmometer. — Compounded of **atmido-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

atmo-, before a vowel **atm-**, combining form meaning 'vapor'. — Gk. ἀτμο-, ἀτμ-, fr. ἀτμός, 'steam, vapor', contraction of ἀετμός, which prob. stands for *ἀφε-τ-μός and is rel. to ἀελλα (for *ἀφε-λ-λα), 'tempest, whirlwind', and to ἄρημι (for *ἀρημι), 'I blow', fr. I.-E. base **wē-*, 'to blow', whence also OI. *vāti*, 'blows', Goth. *waijan*, OE. *wāwan*, 'to blow'. See **wind**, 'air in motion', and cp. **Aëllō**.

atmology, n., the study of the laws of aqueous vapor. — Compounded of **atmo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *atmolog-ic*, *atmolog-ic-al*, adjs., *atmolog-ist*, n.

atmolysis, n., separation of mixed gases. — Compounded of **atmo-** and Gk. λύσις, 'a loosing; dissolution'. See **-lysis**.

atmometer, n., an instrument for measuring the rate of evaporation. — Compounded of **atmo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *atmometr-ic*, adj., *atmometr-y*, n. **atmosphere**, n. — Compounded of Gk. ἀτμός, 'steam, vapor', and σφαῖρα, 'ball, sphere'; see **atmo-** and **sphere**. The word *atmosphere* was first used by the English bishop and scientist John Wilkins (1614-72) in 1638 with reference to the moon (which in reality has no atmosphere).

Derivatives: *atmospher-ic*, *atmospher-ic-al*, adjs., *atmospher-ic-al-ly*, adv., *atmospher-ics*, n. pl.

atocia, n., sterility of the female (*med.*) — Medical L., fr. Gk. ἀτοκία, 'sterility', fr. ἀτοκος, 'having never yet brought forth', fr. *ā-* (see priv. pref. *a-*) and τόκος, 'childbirth, parturition', which is rel. to τοκεύς, 'father', in the pl., 'parents'. See **-tocia**, **toco-**, and cp. **anatocism**.

atoll, n., a coral island. — Malayalam.

atom, n. — F. *atome*, fr. L. *atomus*, fr. Gk. ἄτομος, 'atom', prop. 'uncut, indivisible', fr. *ā-* (see priv. pref. *a-*), and *-τομος*, fr. τέμνειν, 'to cut'. See **tome** and cp. **anatomy**. The word ἄτομος was first used by the Greek philosopher Leucippus.

Derivatives: *atom-ic*, adj., *atom-ic-ity*, n., *atom-ism*, n., *atom-ist*, n., *atom-ize*, tr. v., *atom-ization*, n., *atom-iz-er*, n.

atomy, n., skeleton. — From misdivision of *anatomy* into *anatomy*. See **anatomy**.

atomy, n., pygmy. — L. *atomī* (pl. of *atomus*, 'atom'), mistaken for a singular. See **atom**.

atone, intr. v. — Short for 'to be at one'.

Derivatives: *atone-ment*, n., *aton-ing-ly*, adv.

atonic, adj. — Formed with suff. *-ic* fr. Gk. ἀτονός, 'not stretched, slack; without tone', fr. *ā-* (see priv. pref. *a-*) and τόνος, 'tone'. See **tonic** and cp. **diatonic**.

atony, n., want of tone. — ML. *atonia*, fr. Gk. ἀτονία, 'slackness, debility', fr. ἀτονός. See prec. word and *-y* (representing Gk. *-iā*).

atopic, adj., pertaining to atopy (*med.*) — Formed with suff. *-ic* fr. Gk. ἄτοπος, 'out of place; unusual', fr. *ā-* (see priv. pref. *a-*) and τόπος, 'place'. See **topic**.

atopite, n., calcium antimonate (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. ἄτοπος. See **atopic**.

atopy, n., allergy. — See **atopic** and *-y* (representing Gk. *-iā*).

-ator, subst. suff. — L. *-ātor*, forming masculine agential nouns from verbs of the first conjugation. Accordingly the suff. *-ātor* consists of *-ā-*, the characteristic vowel of the first conjugation, and suff. *-tor* (q.v.)

atrabiliary, adj., melancholy, hypochondriac. — Medical L. *atrabiliarius*, 'suffering from black bile', fr. L. *ātra bilis*, 'black bile, melancholy', loan translation of Gk. μέλαινα χολή (see *melancholy*). *ātra* is fem. of *āter*, 'black, dark', rel. to Umbr. *atru*, *adro* (ncut. pl.), 'black', and prob. cogn. with OI. *ātharvan-*, Avestic *ātharvan-*, 'fire priest', *ātarsh*, 'fire', *ārya-*, 'ashes', Arm. *airem*, 'I light up, kindle'. Cp. **atrocious**. Cp. also **Atharvan**. For the etymology of L. *bilis* see **bile**. For the ending of *atrabiliary* see adj. suff. *-ary*.

Derivative: *atrabiliari-ous*, adj.

atrabilious, adj. — Formed with suff. *-ous* fr. L. *ātra bilis*. See prec. word.

Derivatives: *atrabilious-ly*, adv., *atrabilious-ness*, n. **Attractaspis**, n., a genus of African burrowing vipers (*zool.*) — ModL., lit. 'arrow snake', fr. Gk. ἀτρακτος, 'spindle, arrow', and ἀσπίς, 'serpent, snake'. The first element is cogn. with L. *torquēre*, 'to twist, bend'; see **torque**. For the second element see **asp**, 'snake'.

Atragene, n., a genus of trees of the buttercup family (*bot.*) — ModL., fr. Gk. ἀτραγένη, 'traveler's joy', compounded of ἄθραξ, 'chariot', and *-γενή*, 'of a certain kind'. The first ele-

ment stands for *Fá(v)θραξ and is cogn. with OI. *vandhūrah*, 'a hamper (made of wicker-work)', fr. I.-E. base **wendh-*, **wgdh-*, 'to turn, twist', whence also ON. *vinda*, OE. *wīndan*, 'to wind, twist'; see **wind**, 'to turn'. The second element is rel. to Gk. γένος, 'race, descent, gender, kind'; see **genus** and cp. **-gen**. **atresia**, n., occlusion of a natural passage of the body (*pathol.*) — Medical L., fr. Gk. ἀτρησις, 'not perforated', fr. *ā-* (see priv. pref. *a-*) and τρησις, verbal adj. of τετραίνειν, 'to pierce, perforate', which is rel. to τέρπειν (for *τέρειν), 'to rub, rub away, wear away', fr. I.-E. base **ter-*, 'to bore, pierce, rub'. See **throw** and cp. words there referred to. For the ending see suff. *-ia*.

Atrous, n., a son of Pelops and father of Agamemnon and Menelaus (*Greek mythol.*) — L., fr. Gk. Ἀτρούς, a word of uncertain origin.

atrip, adv. (*naut.*) — Formed fr. *a-* 'on', and **trip**. **Atriplex**, n., a genus of plants of the goosefoot family (*bot.*) — L. *atriplex*, 'orach', fr. Gk. ἀτρίφαξος, which is of unknown origin. Cp. **orach**.

atrium, n., 1) the central, courtlike room of the ancient Roman house; 2) (*anat.*) cavity in the heart or in the ear. — L. *atrium*; according to Varro, *De Lingua Latina* 5, § 161, a word of Etruscan origin and rel. to the Etruscan town *Atria*, as the place of origin of this kind of architecture. The connection of *atrium* with *āter*, 'black, dark', is folk etymology.

atrocious, adj., extremely cruel or wicked. — Formed with suff. *-ous* fr. L. *atrōx*, gen. *atrōcis*, 'cruel, fierce', prop. 'dark-looking, gloomy', and compounded of *āter*, 'black, dark', and *-ōx*, gen. *ōcis*, 'looking'. For the first element see **atrabilious**. The second element is cogn. with Gk. ὤψ, gen. ὠπός, 'eye, sight'. See **-ops** and cp. the second element in **ferocious**, **velocity**.

Derivatives: *atrocious-ly*, adv., *atrocious-ness*. **atrocit**, n., atrociousness. — F. *atrocité*, fr. L. *atrocitātem*, acc. of *atrocitās*, 'cruelty', fr. *atrōx*. See prec. word and *-ity*.

Atropa, n., a genus of plants of the potato family (*bot.*) — ModL., fr. Gk. ἄτροπα, 'the deadly nightshade', which is rel. to Ἄτροπος, name of one of the Fates. See **Atropos**.

atrophy, n., a wasting away through lack of nourishment (*med.*) — F. *atrophy*, fr. L. *atrophia*, fr. Gk. ἀτροφία, 'want of food', fr. ἀτροφος, 'not nourished, ill-fed', fr. *ā-* (see priv. pref. *a-*) and *-τροφος*, fr. τροφή, 'food, nourishment'. See **trophic** and cp. **athrepsia**. Cp. also **dystrophy**, **hypertrophy**.

Derivatives: *atrophy*, intr. and tr. v., *atroph-ic*, *atroph-ed*, adjs.

atropine, also **atropin**, n., an alkaloid poison extracted from belladonna. — Formed with chem. suff. *-ine*, resp. *-in*, fr. Gk. ἄτροπα, 'the deadly nightshade'. See **Atropa**.

Atropos, n., one of the Fates in Greek mythol-

ogy. — Gk. ἄτροπος, lit. 'not to be turned away, inflexible', fr. ἀ- (see priv. pref. a-) and the stem of τρέπειν, 'to turn', τρόπος, 'a turn'. See **trope** and cp. **Atropa**, **atropine**.

attach, tr. and intr. v. — ME. *attachen*, fr. OF *atachier*, *attachier* (F. *attacher*), lit. 'to tack or fasten to', fr. *a*, 'to' (see à), and *tache*, 'a nail, hook', a word of Teut. origin. See **tack**, 'a small nail', and cp. *tache*, 'a buckle', **detach**. Cp. also **attack**, which is a doublet of **attach**. Cp. also next word.

Derivatives: *attach-able*, adj., *attach-ed*, adj., *attach-ed-ly*, adv., *attach-er*, n., *attachment* (q.v.) **attaché**, n., a member of the diplomatic staff attached to an embassy. — F., lit. 'attached', pp. of *attacher*, 'to attach'. See prec. word.

attachment, n. — F. *attachement*, fr. *attacher*. See **attack** and **-ment**.

attack, tr. v. — F. *attaquer*, fr. It. *attaccare*, prop. 'to attach, join', whence 'to begin', *attaccare battaglia*, 'to begin a battle', whence elliptically *attaccare*, 'to attack'; a doublet of **attach** (q.v.) Derivatives: *attack*, n., *attack-able*, adj., *attack-er*, n.

attacus, n., a kind of edible locust. — Late L. (Vulg., Lev. 11:22), fr. Gk. ἀτταχός, mentioned by Philo (cp. ἀτταχός, Sept., Lev. 11:22).

attagen, n., the Pallas's sand grouse. — L., name of a kind of bird, possibly the francolin, fr. Gk. ἀτταγήν (also ἀτταγῆς, ἀτταγῆς); of uncertain, possibly imitative, origin.

attain, tr. and intr. v. — ME. *atteinen*, *attainen*, from the stem of OF. *ataindre*, *ateindre* (F. *atteindre*), fr. VL. **attangere*, corresponding to L. *attingere*, 'to touch, to arrive at', fr. *ad-* and *tangere*, 'to touch'. See **tangent** and cp. **attainder**, **attaint**, **attinge**.

Derivatives: *attain-abil-ity*, n., *attain-able*, adj. **attainder**, n., the extinction of the civil and legal rights of a person sentenced to death or outlawed (*law*). — OF. infinitive *ataindre*, *ateindre*, 'to attain; to accuse, condemn', used as a noun. For the subst. use of Old French infinitives—esp. in legal terminology—cp. *avoirduois*, *cesser*, *demurrer*, *detainer*, *disclaimer*, *estovers*, *joinder*, *misnomer*, *ouster*, *oyer*, *rejoinder*, *remainder*, *retainer*, *tender*, 'offer', *terminer*, *user*, 'right of use', *waiver*.

attaint, n. — OF. *ataint*, pp. of *ataindre* (see **attain**); confused with **taint**.

Derivatives: *attaint*, n., *attaint-ment*, n., *attaint-ure*, n.

attar, n., also **otto**, volatile oil. — Pers. 'aṭar, fr. Arab. 'iṭr, 'perfume'.

attemper, tr. v. — OF. *attemprer* (F. *attemperer*), fr. Late L. *attemperāre*, 'to fit, adjust', fr. *ad-* and L. *temperāre*, 'to divide duly; to temper'. See **temper**, v.

Derivatives: *attemper-ed*, adj., *attemper-ment*, n. **attemperate**, tr. v. (*absol.*) — Late L. *attemperātus*, pp. of *attemperāre*. See prec. word and cp. **temperate**.

Derivatives: *attemperat-ion*, n., *attemperat-or*, n. **attempt**, tr. v. — OF. *atenter*, also *atempter* (F. *attenter*), fr. L. *attentāre*, *atemptāre* (whence also It. *attentare*, OProvenç., Port. *attentar*, Sp. *atentar*), 'to attempt, try', fr. *ad-* and *tentāre*, *temptāre*, 'to put to the test, try'. See **tempt** and cp. **attentat**.

Derivatives: *attempt*, n., *attempt-able*, adj., *at-tempt-er*, n.

attend, intr. and tr. v. — OF. *atendre* (F. *attendre*), 'to expect, wait for', fr. L. *attendere* (*animus*), 'to stretch one's mind to', fr. *ad-* and *tendere*, 'to stretch, extend'. Cp. It. *attendere*, OProvenç. *atender*, which are of the same origin. See **tend**, 'to move in a certain direction', and cp. **tend**, 'to attend'. Cp. also **confend**, **intend**, **portend**.

Derivatives: *attendance*, *attendant* (qq.v.), *attend-er*, n., *attend-ing-ly*, adv.

attendance, n. — OF. *atendance*, fr. *attendant* (F. *attendant*), pres. part. of *atendre*. See next word and **-ce**.

attendant, adj. — F., pres. part. of *atendre*. See **attend** and **-ant**.

Derivative: *attendant*, n.

attent, adj., attentive (*archaic*). — L. *attentus*, pp. of *attendere*. See **attend**.

attent, n., attention (*absol.*) — OF. *atente* (F. *attente*), fr. VL. **attendita*, n., prop. subst. use of the fem. of **attenditus*, pp. formed fr. L. *attendere*. See **attend**.

attentat(e), n., 1) a criminal attempt (*absol.*); 2) in law, a proceeding in court of judicature after an inhibition is decreed. — F. *attentat*, 'criminal attempt', fr. L. *attentātum*, neut. pp. of *attentāre*, 'to attempt'. See **attempt**.

attention, n. — F., fr. L. *attentiōnem*, acc. of *attentiō*, 'attention, attentiveness', fr. *attentus*, pp. of *attendere*. See **attend** and **-ion**.

Derivative: *attention-al*, adj.

attentive, adj. — F. *attentif* (fem. *attentive*), fr. VL. **attenditus*. See **attent**, n., and **-ive**.

Derivatives: *attentive-ly*, adv., *attentive-ness*, n. **attenuant**, adj., attenuating, diluent; n., an attenuating substance, a diluent. — L. *attenuāns*, gen. *-antis*, pres. part. of *attenuāre*. See next word and **-ant**.

attenuate, tr. v., to make thin; to make less; intr. v., to become thin; to become less. — L. *attenuātus*, pp. of *attenuāre*, 'to make thin, attenuate', fr. *ad-* and *tenuāre*, 'to make thin', fr. *tenuis*, 'thin'. See **tend**, 'to move in a certain direction', and verbal suff. **-ate** and cp. **tenuis**, **thin**.

attenuate, adj., attenuated. — L. *attenuātus* pp. of *attenuāre*. See **attenuate**, v.

attenuation, n. — L. *attenuātiō*, gen. *-ōnis*, fr. *attenuātus*, pp. of *attenuāre*. See **attenuate**, v., and **-ion**.

atter, n., poison. — OE. *āt(t)or*, rel. to OFris. *āt(t)er*, OS. *ettar*, ON. *eitr*, 'poison', Swed., Du. *etter*, OHG. *eittar*, *eitar*, MHG., G. *eiter*, 'pus',

and cogn. with Gk. οἰδμα, οἶδος, 'a swelling', οἰδᾶν, οἰδῆν, 'to swell'. See **edema**.

Derivatives: *atter-n*, *atter-y*, *attr-y*, adjs.

attest, tr. and intr. v. — F. *attester*, fr. L. *attestārī*, 'to bear witness to, attest', fr. *ad-* and *testārī*, 'to bear witness', fr. *testis*, 'witness', See **testament** and cp. **contest**, **detest**. Derivatives: *attestation* (q.v.), *attest-er*, *attest-or*, n.

attestation, n. — F., fr. L. *attestatiōnem*, acc. of *attestatiō*, 'an attesting, testimony', fr. *attestātus*, pp. of *attestārī*. See **attest** and **-ation** and cp. **contestation**, **detestation**.

Attic, adj., of, or pertaining to, Attica. — L. *Atticus*, fr. Gk. Ἀττικός, 'of Attica'.

attic, n. — F. *attique*, 'attic', lit. 'Attic (story)'. See **Attic**.

atticism, n., Attic style, elegant diction. — Gk. Ἀττικισμός, fr. Ἀττικός. See **Attic** and **-ism**.

atticize, tr. v., to adapt to the dialect of Attica; intr. v., to imitate Attic style. — Gk. Ἀττικίζειν, fr. Ἀττικός. See **Attic** and **-ize**.

attinge, tr. v., to touch upon (*absol.*) — L. *attingere*. See **attain**.

attire, tr. v. — ME. *atiren*, fr. OF. *atirier*, *atirer*, fr. *a tiere*, *a tire*, 'into a row', fr. *a*, 'to' (see à), and *tiere*, 'row, rank, series'. See **tier**, 'row, series'. Derivatives: *attire*, n., *attir-ed*, adj., *attir-er*, n.

attitude, n. — F., fr. It. *attitudine*, 'aptness, promptitude', fr. ML. *aptitudinem*, acc. of *aptitudō*; see **aptitude**. The word *attitude* was introduced into English by the diarist John Evelyn (1620-1706).

Derivatives: *attitudin-al*, adj., *attitudinarian*, *attitudinarianism*, *attitudinize* (qq.v.)

attitudinarian, n., one who attitudinizes. — Formed with suff. **-arian** fr. It. *attitudine*. See **attitude**. Derivative: *attitudinarian-ism*, n.

attitudinize, intr. v., to strike an attitude; to pose. — Formed fr. It. *attitudine* (see **attitude**) with suff. **-ize**.

attorn, intr. and tr. v., 1) orig., to transfer homage from one feudal lord to another; 2) to agree to become a tenant under a new landlord (*law*). — OF. *atorner*, 'to direct, attorn', lit. 'to turn to', fr. *a*, 'to' (see à), and *torner* (F. *tourner*), fr. L. *tornāre*, 'to turn'. See **turn**, v. and cp. **attorney**, **attorney**, n., solicitor. — Lit. 'one authorized to act for another', fr. OF. *atorne*, pp. of *atorner*, 'to turn to'. See prec. word and **-ee**.

attornment, n., 1) a turning over, assignment; 2) acknowledgment of the new landlord. — OF. *atornement*, fr. *atorner*. See **attorn** and **-ment**.

attract, tr. v. — L. *attractus*, pp. of *attrahere*, 'to draw to, attract', fr. *ad-* and *trahere*, 'to draw'. See **tract**, 'region', and cp. **attractant**. Cp. also **contract**, **detract**, **protract**, **subtract**.

Derivatives: *attract-er*, n., *attraction*, *attractive* (qq.v.)

attraction, n. — F., fr. L. *attractiōnem*, acc. of *attractiō*, 'a drawing together', fr. *attractus*, pp. of *attrahere*. See prec. word and **-ion**.

attractive, adj. — F. *attractif* (fem. *attractive*),

fr. ML. *attractivus*, fr. L. *attractus*, pp. of *attrahere*. See **attract** and **-ive**.

Derivatives: *attractive-ly*, adv., *attractive-ness*, n. **attractant**, adj., that which attracts. — L. *attractans*, gen. *-entis*, pres. part. of *attrahere*. See **attract** and **-ent** and cp. **contractant**, **subtractant**. Derivative: *attractant*, n.

attribute, tr. v. — L. *attribūtus*, pp. of *tribuere*, 'to add, assign, bestow, give, impute, attribute', fr. *ad-* and *tribuere* 'to assign, allot, bestow, give, grant'. See **tribute**.

attribute, n. — L. *attribūtum*, 'anything attributed', neut. of *attribūtus*, pp. of *tribuere*. See **attribute**, v.

attribution, n. — F., fr. L. *attributiōnem*, acc. of *attributiō*, 'assignment, attribution', fr. *attribūtus*, pp. of *tribuere*. See **attribute**, adj., and **-ion**.

attributive, adj. — F. *attributif* (fem. *attributive*), fr. *attribut*, 'attribute', fr. L. *attribūtum*. See **attribute**, n., and **-ive**.

Derivatives: *attributive*, n., *attributive-ly*, adv., *attributive-ness*, n.

atrite, adj., worn away by rubbing. — L. *atritus*, pp. of *atterere*, 'to wear away', lit. 'to rub against', fr. *ad-* and *terere*, 'to rub'. See **trite**. **attribution**, n. — L. *atritiō*, gen. *-ōnis*, lit. 'a rubbing against', fr. *atritus*, pp. of *atterere*. See prec. word and **-ion**.

attune, tr. v. — Formed fr. *at-* and *tunc*.

atwain, adv. (*archaic*). — Formed fr. *a-*, 'on', and *twain*.

atween, adv. (*archaic*). — Formed fr. *a-*, 'on', and *-tween* (in **between**).

auantic, adj., atrophic. — Formed with suff. **-ic** fr. Gk. ἀὐαντή, 'a wasting, atrophy', fr. ἀὐάειν, 'to wither, be dry', fr. ἀΰειν, 'to dry', fr. αὔος, 'dry', which stands for **sauos-s* and derives fr. I.-E. base **saus-*, **sus-*, 'dry', whence also OE. *sēar*, 'dry', OHG. *sōrēn*, 'to become dry'. See **sere**, adj., and cp. **austere**.

aubade, n., morning serenade. — F., fr. Provenç. *aubada*, fr. *alba*, 'dawn', fr. L. *alba*, fem. of *albus*, 'white', used as a noun. See **alb** and **-ade**.

aubain, n., alien, foreigner. — F., orig. written *aubene*, fr. Frankish **aliban*, lit. 'belonging to another ban'. The first element of this word is rel. to Goth. *aljis*, 'other', and to E. *else* (q.v.)

The second element is rel. to E. *ban*, v. (q.v.) See Bloch-Wartburg, DELF., p. 43 s.v. *aubain*.

aubergine, n., the eggplant. — G., fr. Catal. *alberginera*, *alberginia*, fr. Arab. *al-bādinjān*, 'the eggplant', fr. *al-*, 'the', and *bādinjān*, 'eggplant', fr. Pers. *badin-gan*, fr. OI. *vatīn-ganaḥ*. Cp. **berengena**.

aubin, n., canter. — F., fr. earlier *hobin*, fr. *hauby* (15th cent.), fr. E. *hobby* (q.v.)

Aubrey, masc. PN. — F. *Auberi*, ft. G. *Alberich*, lit. 'ruler of elfs'. For the first element cp. ON. *alfr*, OE. *ælf*, 'elf', and see **elf**. For the second element see **rich** and cp. words there referred to.

Aubrietia, n., a genus of plants of the mustard

family (*bot.*) — ModL., named after Claude Aubriet, painter of flowers and animals (1668-1743). For the ending see suff. **-ia**.

auburn, adj., reddish-brown. — ME. *auburne*, 'whitish', fr. OF. *alborne*, *auborne*, fr. VL. *alburnus*, 'whitish', fr. L. *albus*, 'white'. The sense development of the word was influenced by a confusion with *brown*. See **alb** and cp. **alburnum**. Derivative: *auburn*, n.

auchenium, n., part of a bird's neck (*ornithol.*) — ModL., formed with suff. **-ium** fr. Gk. ἀρχήν, 'neck, throat', which is rel. to Aeol. ἄρχην, of s.m., and cogn. with Arm. *auji-k'*, 'necklace'.

auction, n. — L. *auctiō*, gen. *-ōnis*, 'an increase; a public sale, auction', fr. *auctus*, pp. of *augēre*, 'to increase', fr. I.-E. base **aweg-*, **aug-*, 'to grow, increase', whence also Lith. *augu*, *dugti*, Lett. *aūgu*, *aūgt*, 'to grow', Lith. *aukštas*, Lett. *aūgstis*, 'high, of superior rank', OPruss. *auk-timmien*, 'chief', *aukhtai-rikškan*, 'authority', Lett. *audzēt*, 'to bring up', Goth. *aukan*, 'to grow, increase', OE. *æacian*, 'to increase'; see **eke** and cp. **augment**, **augur**, **augment**, **author**. Cp. the related base **aw(e)ks-*, **auks-*, **weks-*, **uks-*, 'to grow, increase', whence OI. *vakšyati*, 'causes to grow', *úkšati*, 'grows strong', Gk. ἀφ᾽εἰν, ἀέξειν, αὐξειν, αὐξάνειν, 'to increase', L. *auxilium*, 'help, aid', Goth. *wahsjan*, OE. *wexan*, 'to grow'. See **wax**, v., and cp. **auxiliary**, **auxano-**, **auxesis**, **auxetic**, **auxo-**. Derivatives: *auction*, tr. v., *auction-eer*, n., *auction-eer-ing*, n.

aucupate, intr. and tr. v., to go fowling. — L. *aucupātus*, pp. of *aucupāre*, later *aucupārī*, 'to go fowling', fr. *auceps*, 'fowler; spy, eaves-dropper', for **avi-cap-s*, fr. *avis*, 'bird', and *capere*, 'to catch, seize, take, receive'. See **auspice** and **captive**.

audacious, adj., daring, bold. — F. *audacieux* (fem. *audacieuse*), fr. L. *audacia*, 'daring, boldness, courage, intrepidity', fr. *audāx*, gen. *audācis*, 'daring, bold, courageous, intrepid', fr. *audēre*, 'to dare', which stands for **avidēre*, 'to be eager', fr. *avidus*, 'eager'. The meaning 'to dare' first arose from the negative form: *non audēre* orig. meant 'to wish or to have a mind not to do something', whence it came to denote 'not to risk or dare to do something'. L. *avidus* is a derivative of *avēre*, 'to wish, desire, long for, crave', whence also *avārus*, 'greedy'. See **avid** and cp. **avarice**. Derivatives: *audacious-ly*, adv., *audaciousness*, n.

audacity, n., daring, boldness. — Formed with suff. **-ity** fr. L. *audāx*, gen. *-ācis*, 'bold', fr. *audēre*, 'to dare'. See prec. word and **-ity**.

audible, adj. — ML. *audibilis*, fr. L. *audīō*, *audīre*, 'to hear', which prob. stands for **awis-d-iō*, fr. I.-E. base **awēi-*, **au-*, 'to perceive', whence also OI. *āvīh*, Avestic *āvīsh*, 'openly, evidently', Gk. ἀισθάνομαι (for **ἀφισ-θ-άνομαι*), 'I perceive', ἄγω (for **ἀφίω*), 'I hear' (lit. 'I perceive by the

ear'), OSlav. *avě*, *javě*, 'open, public', *aviti*, *javiti*, 'to reveal'. Cp. **obedient**, **obciance**, **obey**, **oyer**, **oyez**. Derivatives: *audibil-ity*, n., *audible-ness*, n., *audibl-y*, adv.

audience, n. — F., fr. L. *audientia*, 'a hearing, audience', fr. *audiēns*, gen. *-entis*, pres. part. o *audīre*. See **audible** and **-ence**.

audient, n., a hearer, listener. — L. *audiēns*, gen. *-entis*. See prec. word and **-ent**.

audile, adj., auditory. — Formed with suff. **-ile** fr. L. *audīre*, 'to hear'. See **audible**.

Derivative: *audile*, n., a person whose imagery is chiefly auditory (*psychol.*)

audiology, n., the science of curing defective hearing. — A hybrid coined fr. L. *audīre*, 'to hear', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **audible** and **-logy**. Derivative: *audiolog-ist*, n.

audiometer, n., an instrument for measuring the intensity of sounds. — A hybrid coined fr. L. *audīre*, 'to hear', and Gk. μέτρον, 'measure'. See **audible** and **meter**, 'poetical rhythm'. Derivatives: *audiometr-y*, n., *audiometr-ist*, n.

audiophone, n., an instrument for helping the deaf to hear. — A hybrid coined fr. L. *audīre*, 'to hear', and Gk. φωνή, 'sound'. See **audible** and **phone**.

audit, tr. v. and n. — Back formation fr. **auditor** (q.v.)

audition, n. — L. *auditiō*, gen. *-ōnis*, 'a hearing', fr. *auditus*, pp. of *audīre*. See **audible** and **-ion** and cp. **auditor**.

auditive, adj. — F. *auditif* (fem. *auditive*), fr. L. *audītus*, pp. of *audīre*, 'to hear'. See **audible**.

auditor, n., a hearer. — AF. *auditour*, corresponding to F. *auditeur*, fr. L. *audītōrem*, acc. of *audītor*, 'a hearer', fr. *audītus*, pp. of *audīre*. See **audible** and agential suff. **-or**.

auditorium, n., a building or part of a building assigned to the audience. — L. *audītōrium*, 'lecture room, hall of justice', prop. neut. of the adjective *audītōrius*, 'relating to hearing', used as a noun, and lit. meaning 'the place where something is heard', fr. *audītus*, pp. of *audīre*. See next word and cp. **auditory**, n.

auditory, adj., pertaining to hearing. — L. *audītōrius*, 'relating to a hearer or hearing', fr. *audītor*, 'hearer'. See **auditor** and adj. suff. **-ory**.

auditory, n., an audience. — L. *audītōrium*, 'lecture room'. See **auditorium** and subst. suff. **-ory**.

Audrey, fem. PN. — Shortened fr. *Etheldreda*, latinization of OE. *Æðeldrǣð*, lit. 'noble might', fr. *æðele*, 'noble', and *drǣð*, 'strength, might'. For the first element see **atheling**. The second element is rel. to OHG. *triuwen*, 'to flourish', *trouwen*, 'to grow', MHG. *druo*, 'fruit', ON. *prō-ask*, 'to thrive', *praskr*, 'strong'. Cp. **tawdry**.

Augean, adj., pertaining to Augeas, king of Elis, whose stable remained uncleared for thirty years until Hercules cleaned it in a day (*Greek*

mythol.) — Formed with suff. **-an** fr. L. *Augēas*, fr. Gk. Αὐγεῖας, 'Augeas'.

augelite, n., a hydrous aluminum phosphate (*mineral.*) — Lit. 'the bright stone', formed with combining form **-lite** fr. Gk. ἀύγή, 'light of the sun, brightness'. See **augite**.

auger, n. — ME. *auger*, earlier *nauger*, fr. OE. *nafugār*, which is compounded of *nafu*, 'nave of a wheel' and *gār*, 'spear'; see **nave** and **gore**, 'a triangular piece of land'. The loss of the initial *n* is due to a misdivision of ME. *a nauger* into *an auger*. For similar misdivisions cp. **adder** and words there referred to. Derivative: *auger-er*, n.

aught, n. — ME. *auht*, fr. OE. *āwiht*, *ðwiht*, lit. 'ever a whit', fr. *ā*, *ð*, 'ever, always', and *wiht*, 'creature, thing'. See **aye**, 'ever', and **wight** and cp. **naught**.

augite, n., a variety of pyroxene (*mineral.*) — L. *augitēs*, fr. Gk. αὐγιτης, fr. ἀύγή, 'light of the sun, ray, brightness, dawn, daybreak', which is cogn. with Alb. *agōj*, 'to dawn', *agume*, 'dawn', and prob. also with OSlav. *jugū*, 'south', lit. 'the place where the sun shines', *jutro*, 'morning'. Cp. **augelite**. Cp. also the first element in **Yugoslav**.

augment, tr. v., 1) to cause to increase; 2) to prefix the augment to (see next word). — F. *augmenter*, fr. L. *augmentāre*, 'to increase', fr. *augmentum*, 'increase', fr. *augēre*, 'to increase'. See **auction** and **-ment**. Derivatives: *augment-ed*, adj., *augment-ed-ly*, adv., *augment-er*, n.

augment, n., a prefixed vowel or the lengthening of the initial vowel to form the past tense in Greek and Sanskrit (*gram.*) — F., fr. L. *augmentum*, 'increase', fr. *augēre*, 'to increase'. See **augment**, v.

augmentation, n. — F., fr. VL. *augmentātiōnem*, acc. of *augmentātiō*, 'an increasing', fr. L. *augmentātus*, pp. of *augmentāre*, 'to increase'. See **augment**, v., and **-ion**.

augmentative, adj. — F. *augmentatif* (fem. *augmentative*), fr. L. *augmentātus*, pp. of *augmentāre*. See **augment**, v., and **-ive**. Derivative: *augmentative-ly*, adv.

augur, n., in ancient Rome, a priest who foretold events by interpreting omens. — L., 'augur, diviner, soothsayer; a member of the college of priests in Rome, who foretold the future', trans-formation of OL. **augos*, gen. **augeris*, 'increase' (with assimilation of the *e* to the *u* of the first syllable), rel. to *augēre*, 'to increase'. For the change of the neuter gender (in OL. **augos*) to the masculine (in L. *augur*), cp. L. *vetus*, 'old', which derives from the noun **wetos*, 'year', and orig. meant 'of (many) years' (see *veteran*). The usual derivation fr. **avi-ger* (*avis*, 'bird', and *gerere*, 'to bear, conduct') is folk etymology. Cp. **inaugurate**.

augur, tr. and intr. v., to foretell; to prophesy. — L. *augurārī*, 'to perform the functions of an

augur; to foretell by auguries; to foretell; to prophesy', fr. L. *augur*. See **augur**, n.

augural, adj., pertaining to augurs or augury. — L. *augurālis*, 'belonging to augurs, relating to soothsaying', fr. *augur*. See **augur**, n., and adj. suff. **-al**.

augurate, n., the office of an augur. — L. *augurātus*, 'the office of an augur', fr. *augurātus*, pp. of *augurārī*. See **augur**, v., and subst. suff. **-ate**.

augury, n. — OF. *augurie*, fr. L. *augurium*, 'divination; profession of an augur'. See **augur**, n., and **-y** (representing L. **-ium**).

august, adj., majestic, venerable. — L. *augustus*, 'majestic, venerable, august', lit. 'that which is made to increase', rel. to *augēre*, 'to increase'; cp. Lith. *aukštas*, Lett. *aūgstis*, 'high, of superior rank'. See **auction** and cp. words there referred to. Derivatives: *august-ly*, adv., *august-ness*, n.

August, n., name of the eighth month of the year. — L. *Augustus*; named after Augustus Caesar, the first Roman emperor, lit. 'venerable, august'. See **august**. For sense development cp. *Sebastian*.

Augusta, fem. PN. — L., fem. of *Augustus*. See **Augustus**.

Augustan, adj., 1) of, or pertaining to, Augustus Caesar or his times; 2) of, or pertaining to, any age resembling that of Augustus Caesar. — L. *Augustānus*, 'of, or relating to, Augustus', fr. *Augustus*. See **August** and **-an**.

Augustine, **Augustin**, **Austin**, masc. PN. — L. *Augustīnus*, lit. 'of, or pertaining to, Augustus', fr. *Augustus*. See next word and **-ine** (representing L. **-inus**).

Augustus, masc. PN. — L., fr. *augustus*, 'venerable, august'; the name was first applied to Gaius Julius Caesar Octavianus. See **august** and cp. **August**.

auk, n. — Scand. Cp. ON. *álka*, Dan. *alke*, Swed. *alka*, which prob. derive from the I.-E. imitative base **el-*, **al-*, 'to shout, cry', whence also L. *olor* (for **elor*), 'swan', Mlr. *ela*, 'swan', and possibly also Gk. ἐλέξ, 'a marsh bird', ἐλώριος, 'a water bird'. Cp. **Alca**.

auklet, n., any of small species of auks. — Formed fr. prec. word with dimin. suff. **-let**.

auksinas, n., a money of account in Lithuania. — Lith., lit. 'gulden', fr. *auksas*, 'gold', fr. OLith. *ausas*, of s.m., which is rel. to OPruss. *ausis* and cogn. with L. *aurum*, of s.m.; see **aureate**. See Walde-Hofmann, LEW., I, p.86 s.v. *aurum*.

aula, n., a large hall. — L., 'the front court of a Grecian house', fr. Gk. αὐλή, 'open court, court, hall'. fr. I.-E. base **au-*, 'to rest', whence also Arm. *ag-anim*, 'I pass the night', Gk. ἰαύω (for **i-af-ιω*), 'I sleep', and prob. the second element in Gk. ἐνιαυτός, 'year'. Cp. **oriel**.

aulaco-, before a vowel **aulac-**, combining form meaning 'furrow'. — Gk. αὐλακo-, αὐλακ-, from the stem of αὐλαξ (gen. αὐλακος), 'furrow', which stands for **ἀ-Flaxk-ς* and is cogn.

with OSlav. *vlěko*, *vlěsti*, Lith. *velkù*, *vilkti*, 'to draw, drag'.

Aulacomnium, n., a genus of mosses (*bot.*) — ModL., compounded of Gk. *αὐλαξ*, gen. *αὐλακος*, 'furrow' (see prec. word), and *μύλον*, 'moss', which is cogn. with Lith. *miniava*, 'close-mown turf'.

auld, adj., old. — OE. *ald*; a dial. variant of **old** (q.v.)

aulic, adj., pertaining to a court. — F. *aulique*, fr. L. *aulicus*, fr. Gk. *αὐλικός*, fr. *αὐλή*, 'court'. See **aula** and **-ic**.

Derivative: *aulic-ism*, n.

aubry, **aumery**, n. — Variants of **ambry**.

aumil, n., a native revenue collector in India. — Hind. *āmīl*, fr. Arab. *āmīl*, 'worker, agent', partic. of *āmīla*, 'he worked, labored, made', which is rel. to *āmāl*, 'work, toil', and to Heb. *āmāl*, Aram.-Syr. *āmāl*, 'he worked', Ethiop. *māmal*, 'tool', Akkad. *nīmelu*, 'gain, possession'. Cp. **omlah**.

aumildar, n., a revenue collector in India. — Hind. *āmaldār*, lit. 'one holding an office', a hybrid coined fr. Arab. *āmāl*, 'work' (see **aumil**), and the Persian agential suff. *-dār*, meaning 'holder, possessor', which is rel. to Avestic *dārayēiti*, 'holds, supports', OI. *dhārāyati*, of s.m., fr. I.-E. base **dher(ē)-*, 'to hold, support', whence also L. *firmus*, 'firm, steadfast, stable, strong'. See **firm**, adj., and cp. the first element in **Darius**. Cp. also the second element in **bahadur**, **chobdar**, **chokidar**, **dizdar**, **dufterdar**, **enamdar**, **foujdar**, **havildar**, **jaghirdar**, **jemadar**, **killadar**, **ressaldar**, **silladar**, **sirdar**, **subahdar**, **tahsildar**, **talukdar**, **thanadar**, **zemindar**.

auncel, n., a weight used in England in the Middle Ages. — AF. *auncelle*, fr. It. *lancella*, dimin. of *lance*, 'balance', fr. L. *lanx*, gen. *lancis*, 'plate, dish; scale of the weighing machine'. See **balance**. The loss of the initial *l* in E. *auncel* is due to the circumstance that the initial *l* in It. *lancella* was mistaken for the It. def. art. *l'* and consequently dropped.

aunt, n. — AF. *aunte*, fr. OF. *ante* (F. *tante*), fr. L. *amita*, 'father's sister', which is formed with *-ita*, a suff. of prob. Etruscan origin, from the infantile imitative base **am(ma)*, 'mother, grandmother, nurse'. Cp. Gk. *ἀμμά*, *ἀμμάς*, *ἀμμή*, 'mother', ON. *amma*, 'grandmother', OHG. *amma*, 'mother, nurse', Mfr. *ammait*, 'old hag'. The base occurs also in the Semitic languages; cp. Heb. *ēm*, Aram.-Syr. *em*, Arab. *umm*, *imm*, Ethiop. *em*, Akkad. *ummu*, 'mother'. Cp. also the second element in **begum**.

aura, n. emanation; aroma. — L., 'breeze, wind, air', fr. Gk. *αὔρα*, 'air in motion, breeze', which is rel. to *ἀήρ*, 'air'. See **air** and cp. **soar**.

aural, adj., of, or pertaining, to the ear. Formed with adj. suff. **-al** fr. L. *auris*, 'ear'. See **auricle**. Derivative: *aural-ly*, adv.

aural, adj., pertaining to an aura. — Formed fr. **aura** with adj. suff. **-al**.

auramine, **auramin**, n., a yellow dyestuff (*chem.*) — Coined fr. L. *aurum*, 'gold' (see **aureate**), and **amine**.

aureate, adj., golden (*rare*). — L. *aureatus*, fr. *aureus*, 'golden', fr. *aurum*, 'gold', lit. 'the shining metal', fr. I.-E. base **awes-*, 'to shine', whence also OLith. *ausas*, Lith. *duksas*, OPruss. *ausis*, 'gold', and possibly also Toch. A *wäs*, of s.m. See **aurora** and cp. **auksinas**, **auramine**, **aurelia**, **aureole**, **aurin**, **dorado**, El **Dorado**, **loriot**, **moidore**, or, 'gold', **öre**, **oriffamme**, **oriole**, **ormolu**, **oroide**, **orphrey**, **orpiment**.

aurelia, n., butterfly chrysalis. — ModL., fr. It. *aurelia*, prop. fem. of *aurelio*, 'shining like gold', fr. L. *aurum*, 'gold'. See **aureate** and cp. **Aurelia**. Derivative: *aureli-an*, adj.

Aurelia, fem. PN. — L., fem. of **Aurelius** (q.v.) **Aurelius**, masc. PN. — L., the name of a Roman gens, rel. to *aurum*, 'gold'. See **aureate**.

Aureobasidium, n., a genus of basidiomycetes (*bot.*) — A ModL. hybrid coined fr. L. *aureus*, 'of gold, golden', and **basidium**, a word of Greek origin. The correct form would be *Chrysobasidium*, in which both elements are of Greek origin (see *chryso-* and cp. *aureomycin*).

aureole, n., celestial crown. — L. *aureola* (*corōna*), 'golden crown', fem. of *aureolus*, 'golden', dimin. of *aureus*, fr. *aurum*, 'gold'. See **aureate** and cp. **oriole**.

aureomycin, n., an antibiotic drug resembling penicillin (*med.*) — A hybrid coined fr. L. *aureus*, 'golden' (so called from its color), Gk. *μύκης*, 'fungus', and chem. suff. **-in**; see **aureate** and **myco-**. The correct form would be *chrysomycin*, in which both elements are of Greek origin (see *chryso-* and cp. *Aureobasidium*).

auri-, combining form meaning 'gold'. — Fr. L. *aurum*, 'gold'. See **aureate**.

auri-, combining form meaning 'ear'. — Fr. L. *auris*, 'ear'. See **auricle**.

aurichalcite, n., a basic copper zinc carbonate (*mineral.*) — Formed with subst. suff. **-ite** fr. L. *aurichalcum*, 'yellow copper ore', popular alteration of *orichalcum* (as if related to *aurum*, 'gold'), fr. Gk. *ὀρείχαλκος*, 'a kind of copper', later 'brass', lit. 'mountain copper', fr. *ὄρος*, 'mountain', and *χαλκός*, 'copper'. See **oro-**, 'mountain', and **chalco-** and cp. **orichale**. For the change of the Greek masculine gender to Latin neuter cp. Gk. *κασσίτερος*, 'tin', whence L. *cassiterum* (see *cassiterite*).

auricle, n., 1) the external ear; 2) chamber of the heart. — L. *auricula*, 'the external ear', dimin. of *auris*, 'ear', which stands for **ausis*, fr. I.-E. base **awēi-*, **au-*, 'to perceive'. See **ear**, 'the organ of hearing', and cp. **aural**, 'pertaining to the ear'. For the ending see suff. **-cle**. Derivative: *auricled*, adj.

auricula, n., the Alpine primula (*bot.*) — Lit. 'a little ear'. See **auricle**.

Derivatives: *auricular* (q.v.), *auricul-ate*, adj.

auricular, adj., 1) pertaining to the ear; 2) pertaining to an auricle. — ML. *auriculāris*, fr. L. *auricula*. See **auricle** and adj. suff. **-ar**.

auriculo-, combining form meaning 'auricular'. — Fr. L. *auricula*. See **auricle**.

auriferous, adj., containing gold. — Compounded of L. *aurum*, 'gold', and *ferre*, 'to bear, carry'. See **aureate** and **-ferous**.

auriform, adj., earshaped. — Compounded of L. *auris*, 'ear', and *forma*, 'form, shape'. See **auricle** and **-form**.

aurify, v., to turn into gold. — See **aureate** and **-fy**.

Auriga, n., the Charioteer (*astron.*) — L. *auriga*, 'a charioteer, driver', compounded of *aureae* (pl., 'bridle of a horse', and *-iga*, 'driver'. *Aureae* stands for *ōreae* (pl.), a derivative of *ōs*, gen. *ōris*, 'mouth'; *-iga* derives fr. *agere*, 'to set in motion, drive, lead'. See **oral** and **agent**, adj.

aurigal, adj., pertaining to a charioteer. — L. *aurigālis*, fr. *auriga*. See prec. word and adj. suff. **-al**.

Aurignacian, adj. and n. (*archaeol.*) — Named from *Aurignac*, in the department of Haute-Garonne in France, a place where many utensils of primeval man were first discovered. For the ending see suff. **-ian**.

aurilave, n., earcleaner. — Compounded of L. *auris*, 'ear', and *lavāre*, 'to wash'. See **auricle** and **lave**.

aurin, n., a poisonous red synthetic dye. — Formed with chem. suff. **-in** fr. L. *aurum*, 'gold'. See **aureate**.

aurist, n., ear specialist, otologist. — A hybrid coined fr. L. *auris*, 'ear' (see **aureate**), and **-ist**, a suff. of Greek origin.

auro-, combining form meaning 'gold'. — Fr. L. *aurum*, 'gold'. See **aureate**.

auro-, combining form meaning 'wind'. — Fr. Gk. *αὔρα*, 'breeze'. See **aura**.

aurochs, n., the European bison. — G. *Auerochs*, fr. MHG. *ūr(ohse)*, fr. OHG. *ūr(ohso)*, rel. to ON. *ūr* (gen. *ūrar*), of s.m., ON. *ūr*, 'fine rain, drizzle', ON. *ūrigr*, OE. *ūrig*, 'wet', and cogn. with Gk. *οὔρον*, L. *ūrīna*, 'urine', but OI. *usrāh*, 'ox', is not cognate; see **urine**. For the second element in **aurochs** see **ox**. L. *ūrus*, 'aurochs', is a Teut. loan word; see **urus**.

aurora, n., the dawn of day; (*cap.*) the goddess of dawn in Roman mythology, identified with the Greek Eos. — L. *aurōra*, 'dawn', for **ausōsa* (for the form cp. L. *Flōra*, 'the goddess of flowers', fr. *flōs*, gen. *flōris*, 'flower'), fr. I.-E. base **awes-*, 'to shine', whence also Gk. *ἄως*, Homeric *ἄως* (for **ausōs*), 'dawn', OI. *usāh*, Lith. *ausrā*, 'dawn', L. *auster*, 'south wind'. ON. *austr*, OE. *ēast*, 'east'. See **east** and cp. words there referred to. Cp. also L. *aurum*, 'gold', which also derives fr. I.-E. base **awes-*, 'to shine', and lit. denotes the *shining metal* (see **aureate** and cp. words there referred to). Cp. also the first element in **Ostrogoth**.

aurora australis, the Southern Lights. — L., lit.

'southern dawn'. See **aurora** and **austral**.

aurora borealis, the Northern Lights. — L., lit. 'northern dawn'. The term was introduced by Gassendi in 1621. See **aurora** and **borealis**.

aurum, n., gold (*term of chemistry*). — L. See **aureate**.

auscultate, tr. and intr. v., to examine by auscultation. — L. *auscultātus*, pp. of *auscultāre*. See next word and verbal suff. **-ate**.

Derivatives: *auscultation* (q.v.), *auscult-at-ive*, adj., *auscultat-or*, n., *auscultat-ory*, adj.

auscultation, n., a listening to the sounds in the human body. — L. *auscultātiō*, gen. *-ōnis*, fr. *auscultātus*, pp. of *auscultāre*, 'to hear with attention, listen to'. L. *auscultāre* was prob. formed with metathesis fr. **aus-clutāre*, fr. **aus-clutos*, 'heard with one's (own) ears', fr. **aus-is* (whence *auris*), 'ear', and **clutos*, 'heard' (cp. *in-clutus*, 'celebrated, famous'). See **auricle** and **loud**. Accordingly *auscultāre* lit. means 'to hear with one's (own) ears'. Cp. Gk. *ὠτακουστέιν*, 'to hearken, listen to', fr. *ὠτακουστής*, 'hearkener, listener', which is compounded of *ὠς*, gen. *ὠτός*, 'ear', and *ἀκούειν*, 'to hear', hence is analogous to L. *aus-cultāre* both in sense and form. Cp. **scout**, 'spy'.

auslaut, n., final sound. — G. *Auslaut*, fr. *aus*, 'out of', and *Laut*, 'sound, tone', G. *aus* derives fr. MHG. *ūz*, fr. OHG. *ūz*, which is rel. to Goth., ON., OE. *ūt*; see **out**. G. *Laut*, 'sound, tone', comes fr. *laut*, 'loud'. See **loud** and cp. **ablaut**, **anlaut**, **inflaut**, **umlaut**.

Ausonia, n., a poetic name for Italy. — L. *Ausonia*, fr. *Ausonēs* (Gk. *Αὔσονες*), 'the Ausonians', ancient inhabitants of Middle and Lower Italy; of Illyrian origin.

Derivative: *Ausoni-an*, adj. and n.

auspicate, tr. v., to predict. — L. *auspicātus*, pp. of *auspicārī*, 'to take auspices', fr. *auspex*, gen. *auspexis*. See next word and verbal suff. **-ate**.

auspice, n., an omen (usually a favorable one). — F., fr. L. *auspicium*, 'divination by observing the flight of birds', fr. *auspex*, gen. *auspexis*, 'diviner, augur', lit. 'bird seer', fr. *avis*, 'bird', and the stem of *specere*, *spicere*, 'to see, look at, watch'. For the first element see **aviary** and cp. **auscultation**, for the second see **species** and cp. **spy**.

auspicious, adj. of good omen, favorable. — Formed with suff. **-ous** fr. L. *auspicium*. See prec. word. Derivatives: *auspicious-ly*, adv., *auspicious-ness*, n.

Auster, n., the south wind. — L., of uncertain origin. It is perh. cogn. with ON. *austr*, n., 'east'; adv., 'eastward', OHG. *ōstar*, 'to the east' (whence *ōstar-rīhi*. G. *Österreich*, 'Austria'), Lett. **austrs*, 'eastern' in *āustrums*, 'east', OSlav. *ustrū*, 'pertaining to summer', Avestic *ushas-tara*, 'eastern', and with OHG. *ōstan*, OE. *ēast*, 'east'; see **aurora** and cp. **austral**; cp. also **east**. However, on the basis of this etymology, it is difficult to explain why L. *auster* denotes the 'south wind' (and not the 'east wind'). See

Walde-Hofmann, LEW., I, p. 87, where also an attempt is made to explain the meaning of L. *auster*.

austere, adj., stern, severe; very simple. — OF. *austere* (F. *austère*), fr. L. *austērus*, 'dry, harsh, sour, tart', fr. Gk. ἀσθηρός, 'harsh, rough, bitter', fr. αἰεῖν, 'to dry', fr. αἰός, 'dry'. See **auantic**.

Derivatives: *austere-ly*, adv., *austere-ness*, n., *austerly*, n. (q.v.)

austerity, n., the quality of being austere. — OF. *austerite* (F. *austérité*), fr. L. *austēritātem*, acc. of *austēritās*, fr. *austērus*. See prec. word and **-ity**. **Austin**, masc. PN. — Abbreviation of **Augustin** (q.v.)

austral, adj. southern; southerly. — L. *austrālis*, 'southern', fr. *auster*, 'south wind'. See **Auster** and adj. suff. **-al** and cp. next word.

Australia, n. — Lit. 'southern land', fr. L. *austrālis*, 'southern', in *Terra Austrālis*, 'the Southern Land'. See prec. word.

Derivatives: *Australi-an*, adj. and n., *Australi-an-ize*, tr. v., *Australi-an-iz-ation*, n.

austro-, combining form meaning 'south'. — Fr. L. *auster*, 'south wind, the south'. See **Auster**.

aut-, form of **auto-** before a vowel.

autarchy, n., absolute sovereignty. — Gk. ἀυταρχία, fr. ἀυταρχεῖν, 'to be an absolute ruler', which is compounded of αὐτός, 'self', and ἀρχεῖν, 'to rule'. See **auto-** and **-archy**.

autarchy, n., autarky. — See next word; influenced in form by prec. word.

autarky, n., self-sufficiency. — Gk. ἀυτάρκεια, fr. ἀυταρχεῖν, 'to be self sufficient', compounded of αὐτός, 'self', and ἀρκεῖν, 'to suffice'. For the first element see **auto-**. Gk. ἀρκεῖν is cogn. with L. *arcēre*, 'to enclose, hold'; see **arcanum**.

auth-, form of **auto-** before an aspirate.

authentic, adj. authoritative; reliable; genuine. — OF. *authentique* (F. *authentique*), fr. Gk. ἀυθεντικός, 'original, genuine, principal', fr. ἀυθέντης, ἀυτο-έντης, 'absolute master, ruler; murderer', lit. 'one who does a thing himself', compounded of αὐτός, 'self' (see **auto-**), and *έντης, 'one who does (a thing) himself', which is rel. to ἀνώ, Att. ἀνώ, 'I accomplish', and cogn. with OI. *sandti*, 'wins, gains', perhaps also with Hitt. *shanh-zi*, 'he seeks, strives'. Cp. **effendi**.

Derivatives: *authentic*, n., *authentic-al-ly*, adv., *authenticate* (q.v.), *authentic-ity*, n., *authentic-ly*, adv., *authentic-ness*, n.

authenticate, tr. v., to make authentic, verify. — ML. *authenticātus*, pp. of *authenticāre*, fr. Late L. *authenticus*. See prec. word and verbal suff. **-ate**. Derivatives: *authentic-ation*, n., *authentic-ator*, n.

author, n. — ME. *autour*, *authour*, fr. OF. *autor* (F. *auteur*). fr. L. *auctōrem*, acc. of *auctor*, 'he that brings about, master, supporter, leader, author', an agential noun formed fr. *auctus*, pp. of *augēre* 'to increase'. See **auction** and cp. words there referred to. Cp. also **oetroi**.

Derivatives: *author*, tr. v., *author-ess*, n., *authorial*, adj., *author-ial-ly*, adv., *authority* (q.v.), *authorize* (q.v.)

authority, n. — F. *autorité*, fr. L. *auctōritātem*, acc. of *auctōritās*, 'invention, advice, opinion, influence, command', fr. *auctor*, 'master, leader'. See prec. word and **-ity**.

Derivatives: *authorit-arian*, adj. and n., *authoritative*, adj., *authorit-ative-ly*, adv., *authorit-ative-ness*, n.

authorize, tr. v. — OF. *autorizer* (F. *autoriser*), fr. ML. *auctōrizāre*, fr. L. *auctor*. See **author** and **-ize**.

Derivatives: *authoriz-able*, adj., *authoriz-ation*, n., *authoriz-ed*, adj., *authoriz-er*, n.

autism, n., morbid admiration of oneself (*psychol.*) — G. *Autismus*, coined by the Swiss psychiatrist Eugen Bleuler (1857-1939) fr. Gk. αὐτός, 'self', and suff. **-ismus**. See **auto-** and **-ism**.

autist, n., one who morbidly admires oneself (*psychol.*) — Coined fr. Gk. αὐτός, 'self', and suff. **-ist**. See prec. word.

Derivative: *autist-ic*, adj.

auto, n. (*colloq.*) — Short for **automobile**.

auto-, before a vowel **aut-**, before an aspirate **auth-**. — Gk. αὐτο-, αὐτ-, αὐθ-, fr. αὐτός, 'self, same', of uncertain origin.

autobiographer, n. — Compounded of **auto-** and **biographer**.

autobiography, n. — Compounded of **auto-** and **biography**; first used by the English poet and prose writer Robert Southey (1774-1843) in 1809 with reference to the autobiography of the Portuguese painter Francisco Vieira (in *Quarterly Review*, I, 283).

Derivatives: *autobiographic-ic*, *autobiographical*, adjs., *autobiograph-ical-ly*, adv.

autocade, n., a procession of automobiles. — A modern word formed fr. **auto** on analogy of **cavalcade** (q.v.) See also **-cade** and cp. the synonym **motorcade**.

autocar, n., an automobile. — A hybrid coined fr. **auto** and **car**.

autocephalous, adj., having its own head or chief. — Compounded of **auto-** and Gk. κεφαλή, 'head'. See **cephalic** and **-ous**.

autochthon, n., an aboriginal inhabitant. — L. *autochthōn*, fr. Gk. αὐτόγθων, 'from the land itself', which is compounded of αυτο- (see **auto-**) and γθών, gen. γθονός, 'earth, soil'. See **chthonian**.

Derivatives: *autochthon-al*, *autochthon-ic*, *autochthon-ous*, adjs., *autochthon-ism*, n.

autoclave, n., a container used for sterilizing and cooking. — F., lit. 'self-locking', a hybrid coined fr. Gk. αὐτός, 'self', and L. *clāvis*, 'key'. See **auto-** and **clavicle**.

autocracy, n., supreme political power; dictatorship. — F. *autocratie*, fr. Gk. αὐτοκρατία, fr. αὐτοκρατής. See next word and **-cracy**.

autocrat, n., a ruler with supreme power; dicta-

tor. — F. *autocrate*, fr. Gk. αὐτοκρατής, 'ruling by oneself', which is compounded of αὐτο- (see **auto-**) and κράτος, 'strength, power, rule'. See **-crat**. Derivatives: *autocrat-ic*, adj., *autocrat-ic-al-ly*, adv.

auto-da-fé, n., the sentence passed by the Inquisition. — Port., lit. 'act of faith', fr. L. *actus dē fidē*, 'an act concerning faith'. L. *actus* derives fr. *āctus*, pp. of *agere*, 'to do, act'. L. *fidē* is the abl. of *fidēs*, 'faith'. See **act**, **de-** and **fidelity**.

autodidact, n., one self-taught. — Gk. αὐτοδιδάκτος, 'self-taught', fr. αὐτο- (see **auto-**) and διδάκτος, 'taught', verbal adj. of διδάσκειν, 'to teach'. See **didactic**.

Derivative: *autodidact-ic*, adj.

autoecious, adj., passing through all stages of growth on the same host [said of certain fungi] (*bot.*) — Compounded of **auto-** and Gk. οἶκος, 'house'. See **economy**.

autogamous, adj., self-fertilizing (*bot.*) — Compounded of **auto-** and Gk. γάμος, 'marriage'. See **-gamous**.

autogamy, n., self-fertilization (*bot.*) — Compounded of **auto-** and Gk. -γαμιά, fr. γάμος, 'marriage'. See **-gamy**.

autogenesis, n., spontaneous generation. — Compounded of **auto-** and **genesis**.

autogenetic, adj., pertaining to autogenesis. — Compounded of **auto-** and **genetic**.

Derivative: *autogenetic-al-ly*, adv.

autogenous, adj., self-generated. — Coined by the English biologist Sir Richard Owen (1804-92) in 1846 fr. Gk. αὐτογενής, 'self-produced', fr. αὐτο- (see **auto-**) and the stem of γενεῖν, 'to produce'. See **-genous**.

Derivative: *autogenous-ly*, adv.

autogeny, n., autogenesis. — See **autogenesis** and **-geny**.

autograph, n., signature. — L. *autographum*, fr. Gk. αὐτόγραφον, neut. of αὐτόγραφος, 'written with one's own hand', compounded of αὐτο- (see **auto-**) and -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *autograph-y*, n., *autograph-ical*, adj. **autogravure**, n., a kind of photogravure. — A hybrid coined fr. Gk. αὐτός, 'self' and F. *gravure*, fr. *graver* 'to grave'. See **auto-**, **grave**, v., and **-ure**.

autogiro, n., a type of airplane. — Sp., compounded of **auto-** and Gk. γῦρος, 'ring'. See **gyre**.

autointoxication, n., self-poisoning (*med.*) — Compounded of **auto-** and **intoxication**.

automatic, adj. — Formed with suff. **-ic** fr. Gk. αὐτόματος (see **automaton**); first used by the English physician and philosopher David Hartley (1705-57) in 1748.

Derivatives: *automatic*, n., *automatic-al*, adj., *automatic-al-ly*, adv.

automation, n., a method in which manufacturing processes are automatically performed by self-operating devices. — A hybrid coined by D.S. Harder, a vice-president of the Ford Motor

Company, fr. **automatic** and suff. **-tion**.

automatism, n., the state of being automatic; involuntary action. — Gk. αὐτοματισμός, 'that which happens of itself', fr. αὐτόματος. See next word and **-ism**.

automaton, n., 1) any automatic device; 2) any living being that acts automatically. — Gk. αὐτόματον, neut. of αὐτόματος, 'acting of one's own will, happening of itself', compounded of αὐτό- (see **auto-**) and I.-E. *mētós, 'thinking', fr. base *men-, 'to think', whence also Gk. μέντωρ, 'adviser'. See **mind** and cp. **mentor**.

Automedon, n., a friend and charioteer of Achilles (*Greek mythol.*) — Gk. Αὐτομέδων, lit. 'ruling by himself', compounded of αὐτο- (see **auto-**) and μέδων, μέδεων, 'guardian, ruler' (prop. pres. part. of the ancient verb μέδειν, 'to protect, rule over'), fr. I.-E. base *mēd-, 'to measure, limit, consider', which is a **-d-**enlargement of base *mē-, 'to measure'. See **meditate** and cp. the second element in **Andromeda** and in words there referred to.

automobile, adj. and n. — Lit. 'moving of itself', a hybrid coined fr. Gk. αὐτός, 'self', and L. *mābilis*, 'movable'; see **auto-** and **movable**. The modern Greek calls it αὐτοκίνητο, 'moved of itself' (see **cinema**).

Derivatives: *automobile*, n. and intr. v., *automobil-ism*, n., *automobil-ist*, n.

automotive, adj., self-moving; automobile; pertaining to automobiles. — A hybrid coined fr. Gk. αὐτός, 'self', and L. *mōtivus*, 'moving'. See **auto-** and **motive**.

autonomic, adj. — See **autonomous** and **-ic**.

autonomist, n. — Formed with suff. **-ist** fr. Gk. αὐτόνομος. See next word.

autonomous, adj. self-governing. — Gk. αὐτόνομος, 'living by one's own laws', compounded of αὐτο- (see **auto-**) and νόμος, 'law'. See **nomo-**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

autonomy, n., self-government. — Gk. αὐτονομία, 'independence', fr. αὐτόνομος. See prec. word and **-y** (representing Gk. **-ία**).

autonym, n., a person's own name. — Lit. 'one's own name', formed fr. **auto-** and Gk. ὄνομα, 'name'. See **name** and cp. **onomato-**. Cp. also **antonym** and words there referred to.

autonymous, adj. — See prec. word and **-ous**.

autoonymy, n., a word used as a name for itself. — Compounded of **auto-**, Gk. ὄνομα, 'name', and suff. **-y**; introduced by Rudolf Carnap (born in 1891). See **autonym** and **-y** (representing Gk. **-ία**).

autoplasty, n. (*surg.*) — Compounded of **auto-** and **-plasty**. Derivative: *autoplast-ic*, adj.

autopsy, n., post-mortem examination of a body. — Gk. αὐτοψία, 'a seeing with one's own eyes', compounded of αὐτο- (see **auto-**) and ὄψις, 'sight'. See **-opsis**.

Derivatives: *autopsy*, tr. v., *autops-ic*, *autops-ical*, adjs.

autoptic, adj., based on personal observation. — Gk. αὐτοπτικός, fr. αὐτόπτης, 'seeing oneself', which is compounded of αὐτο- (see **auto-**) and the stem of ὄψομαι, 'I shall see', ὄψις, 'sight'. See **-opsis** and cp. prec. word.

autosuggestion, n. — A hybrid coined fr. Gk. αὐτός, 'self', and L. *suggestio*. See **auto-** and **suggestion**.

autotelic, adj., doing something for its own sake. — Formed with suff. **-ic** fr. Gk. αὐτοτελής, 'ending in itself', which is compounded of αὐτο- (see **auto-**) and τέλος, 'end'. See **tele-**.

autotoxin, n., toxin formed within the body (*med.*) — Compounded of **auto-** and **toxin**.

autotype, n., a facsimile. — Compounded of **auto-** and **type**.

autotypography, n., a process of drawing designs on gelatin. — Compounded of **auto-** and **typography**.

autumn, n. — OF. *autompne* (F. *automne*), fr. L. *autumnus*, which is prob. of Etruscan origin. Cp. It. *autunno*, Rum. *toamnă*, Provenç. *autom*, Sp. *otoño*, OPort. *atuno*, Port. *outono*, 'autumn', which all derive fr. L. *autumnus*. Cp. also **ratoon**.

autumnal, adj. — L. *autumnālis*, fr. *autumnus*. See **autumn** and adj. suff. **-al**.

autumnity, n., the quality of autumn. — L. *autumnitas*, 'the season of autumn', fr. *autumnus*. See **autumn** and **-ity**.

autunite, n., a hydrous uranium calcium phosphate (*mineral.*) — Named after *Autun* in France. For the ending see subst. suff. **-ite**.

auxano-, combining form meaning 'increase, growth', as in *auxanometer*. — Gk. αὐξάνω-, fr. αὐξάνειν, 'to increase', which is rel. to αὐξάνω-, of s.m., and cogn. with L. *augere*, pp. *auctus*, 'to increase'. See **auction** and cp. **auxesis**, **auxetic**, **auxo-**.

auxanometer, n., an instrument for measuring the growth of plants. — Compounded of **auxano-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

auxesis, n., amplification, hyperbole (*rhet.*) — Gk. αὐξήσις, from the stem of αὐξάνειν, 'to increase'. See **auxano-**.

auxetic, **auxetical**, adj., pertaining to **auxesis**. — Gk. αὐξητικός, fr. αὐξήσις, 'that may be increased', verbal adj. of αὐξάνειν. See **auxano-**. Derivative: **auxetical-ly**, adv.

auxiliary, adj. — L. *auxiliāris*, 'helpful', fr. *auxilium*, 'help, aid, assistance, support', which is rel. to *augere*, pp. *auctus*, 'to increase'. See **auction** and adj. suff. **-ary**. Derivative: **auxiliary**, n.

auxin, n., a substance that stimulates stem growth (*biochem.*) — Coined fr. Gk. αὐξίνω-, 'to increase' (see **auxo-**), and chem. suff. **-in**.

auxo-, combining form meaning 'stimulating growth'. — Gk. αὐξο-, fr. αὐξάνω-, 'to increase'. See **auxano-**.

avail, intr. and tr. v. — ME. *availen*, fr. OF. *a*,

'to' (see **à**), and *vail-*, the pres. stem of *valoir*, 'to be worth', fr. L. *valēre*, 'to be well, be strong, be worth'. See **valiant**. Derivatives: *avail*, n., *avail-abil-ity*, n., *available*, adj., *avail-able-ness*, n., *avail-abl-y*, adv., *avail-ing-ly*, adv.

aval, n., endorsement on a bill. — F., fr. It. *avallo*, of s.m., fr. Arab. *ḥawāla*, 'money order', fr. *ḥāla*, 'he changed'.

avalanche, n., mass of snow sliding down a mountain. — F., fr. dial. Swiss *avalantse*, formed under the influence of F. *à val*, 'downhill', *aval*, 'to descend', fr. Savoy. *lavantse*, fr. VL. **labanca*, 'avalanche', which is prob. of pre-Latin origin (cp. the suff. **-anca** in **labanca*, which is of Ligurian origin). Cp. OProvenç. *lavanca*, 'avalanche', which also derives fr. VL. **labanca*. For another related word of pre-Latin origin see *moraine*. The derivation of VL. **labanca* fr. L. *labi*, 'to glide down', is prob. folk etymology.

avale, tr. v., to cause to descend. — F. *aval*, fr. *à val*, 'downhill', lit. 'to the valley', fr. *à*, 'to' (see **à**), and *val*, 'valley', fr. L. *vallis*, 'valley'. See **vale**, n., 'valley', and cp. **vendaval**.

avant-courier, n., a herald. — For F. *avant-courrier*, 'forerunner'. See **avaunt** and **courier**.

avarice, n., greed. — OF. (= F.) *avarice*, fr. L. *avaritia*, 'greed', fr. *avārus*, 'greedy', which is rel. to *avēre*, 'to long eagerly for, wish, desire'. See **avid** and **-ice**.

avaricious, adj., greedy. — F. *avaricieux* (fem. *avaricieuse*), 'greedy', fr. *avarice*, 'greed'. See prec. word and **-ous**. Derivatives: *avaricious-ly*, adv., *avaricious-ness*, n.

avast, interj., hold! stop! (*naut.*) — Prob. corruption of Du. *houd vast*, 'hold fast'. See **hold**, v., and **fast**, adj.

avatar, n., descent of a Hindu deity (*Hindu mythol.*) — OI. *avatārah*, 'descent', fr. *ava*, 'down', and *tārati*, 'crosses over'. The first element is rel. to OI. *avāh*, 'down, downward', Avestic *ava*, 'down', and cogn. with Gk. αὐ- (in *αὐχάττειν*, 'to go back, retire'), L. *au-*, 'away' (in *auferre*, 'to carry away', etc.), Lith., Lett., OPruss. priv. pref. *au-*, OSlav. *u*, 'at, with', OIr. *ō, ūa*, 'down, from'; cp. the first element in *vesania* and in *vesper*. OI. *tārati* derives fr. I.-E. base **ter-*, 'to pass beyond, cross over'. See **term** and cp. words there referred to.

avaunt, interj., begone. — F. *avant*, 'forward', fr. L. *ab ante*, 'from before', whence also It. *avanti*, OSp., Port. *avante*, Catal. *avant*, OProvenç. *avans*. See **advance** and cp. **ci-devant**. Cp. also the first element in **vambrace**, **vamp**, 'front part of a boot', **vamplate**, **vanguard**, **vanward**.

ave, interj., 1) hail!; 2) farewell!; n., the salutation *ave*. — L. *avē*, in vulgar speech *havē*, 'hail, farewell', fr. Phoen.-Punic. *ḥawē*, corresponding to Heb. *ḥāyēh*, imper. sing. masc. of Phoen.-Punic *ḥawā*, resp. Heb. *ḥāyāh*, 'he lived'. Cp. Plautus, *Poenulus*, 994, 998, 1001, and see Walde-Hofmann, LEW., I, pp. 80-81. — The identity of the

Semitic bases *ḥ-w-h* (*ḥ-w-*) and *ḥ-y-h* is illustrated in Gen. 3:20, 'And the man called his wife's name Eve (*Ḥawwāh*), because she was the mother of all living (*ḥāy*)'. See **Eve**. For sense development see Heb. *yēhī ādhōnt hammēlekḥ Dāwīd ḥ'ōlām*: 'Let my lord king David live for ever!' (1 Kings 1:31; cp. Dan. 2:4 and passim), E. 'Long live the King!', F. 'Vive le roi', etc., all used as formulas of greeting. (The origin of L. *avē* being thus established, we shall be able to find the exact meaning of the words with which the gladiators greeted the emperor: 'Avē, Imperātor, moritūri tē salūtant' (see Suetonius, Claudius 21). The usual rendering is: 'Hail, Emperor, who are about to die salute you'. In fact, however, the Latin words express a perfect *antithesis*. According to my opinion, their original meaning was: 'Live, Emperor! They who are about to die salute you.')

avellan, **avellane**, adj., pertaining to, or resembling, a filbert or hazel. — Fr. L. *avellāna*, 'filbert', shortened from *nux avellāna*, lit. 'nut of Avella', fr. *Avella*, *Abella*, name of a town in Campania, abounding in nuts. See **apple**.

Avena, n., a genus of grasses; the oat grass (*bot.*) — L. *avēna*, 'oats', prob. formed fr. orig. **avig-nā*, but influenced in form by the ending of *arēna*, 'sand'; cogn. with OSlav. *ovisū*, 'oats', Russ. *ovēs*, Lith. *avižā*, Lett. *āuza*, OPruss. *wyse*, of s.m. Cp. **avener**.

avenaceous, adj., pertaining to, or resembling, oats. — L. *avēnāceus*, 'of oats, oaten', fr. *avēna*. See prec. word and **-aceous**.

avenalin, n., a globuline occurring in oat kernels (*biochem.*) — Formed with chem. suff. **-in** fr. L. *avēna*, 'oats'. See **Avena**.

avener, n., a chief officer of the stable who had the charge of the provender for the horses (*hist.*) — OF. *avenier*, fr. L. *avēnārius* 'pertaining to oats', fr. *avēna*. See **Avena** and agential suff. **-er**. Derivatives: *aven-ary*, *aven-ery*, n.

avenge, tr. and intr. v. — OF. *avengier*, fr. *a*, 'to' (see **à**), and *vengier* (F. *venger*), fr. L. *vindicāre*, 'to lay claim to, avenge, punish'. See **vindicate** and cp. **vengeance**, **revenge**. Derivatives: *aveng-er*, n., *avenge-ful*, adj., *aveng-ing*, adj., *aveng-ing-ly*, adv.

avens, n., a plant of the genus *Geum* (*bot.*) — ME. *avence*, fr. OF. *avence*.

aventail, n., ventail. — Formed—with change of pref.—fr. OF. *esventail*, fr. *es-* (fr. L. *ex*), 'out of' (see 1st **ex-**), and **ventail**.

aventurine, n., a kind of Venitian glass. — F., fr. It. *avventurino*, fr. *avventura*, 'chance', fr. VL. *adventūra* (see **adventure**); so called because the filings used in the fabrication of this glass are thrown over the melting glass *at random*.

avenue, n. — F., prop. fem. pp. of *venir*, 'to come to', fr. L. *advenire*, fr. **ad-** and *venire*, 'to come'. See **venue**, 'arrival', and cp. **advene**, **advent**.

aver, tr. v. — F. *avérer*, fr. OF. *averer*, fr. *a*, 'to' (see **à**), and *voire*, 'true', fr. L. *vērū*, 'true'. Cp.

OProvenç. *averer*, *aveirar*, It. *averare*, and see **very**.

average, n., 1) loss incurred by damage at sea; 2) an equitable division of such loss among all the parties interested; 3) an arithmetical mean. — F. *avarie*, 'damage to ship', fr. It. *avarria*, fr. Sp. *averia*, fr. Arab. 'awāriya', 'merchandise damaged by sea water', fr. 'awār', 'rent, tear; flaw; damaged goods'. Derivatives: *average*, adj. and tr. v.

average, n., feudal service (*Old English law*) — ME., fr. ML. *averagium*, fr. ML. *avera*, fr. OF. *oeuvre*, *ovre* (F. *œuvre*), 'work', fr. L. *opera*. See **opus** and cp. **opera**. ML. *avera* was prob. influenced in form by OF. *aver*, *aveir*, 'property', prop. inf. used as a noun, fr. L. *habēre*, 'to have' (see **habit**).

averah, n., transgression, sin (*Jewish religion*). — Heb. 'ābhērāh, 'transgression'. lit. 'a passing over', fr. 'ābhār, 'he passed over'. See **Hebrew**.

avermēt, n. — MF. *avement*, fr. *averer* (F. *avérer*). See **aver** and **-ment**.

Averroism, n., the teachings of the Arab philosopher Averroes (= Ibn Rushd) (1126-98). For the ending see suff. **-ism**.

averruncate, tr. v., to avert. — L. *averruncātus*, pp. of *averruncāre*, 'to avert, remove', fr. *ā* 'away from', and *verrucāre*, 'to turn', which is rel. to *verrere* 'to sweep'. See **a-**, 'away from', **verricule** and verbal suff. **-ate**. Derivatives: *averruncat-ion*, n., *averruncat-or*, n., *averse*, adj. — L. *aversus*, 'turned away', pp. of *avertere*. See **avert**. Derivatives: *averse-ly*, adv., *averse-ness*, n.

aversion, n. — F., fr. L. *aversiōnem*, acc. of *avertiō*, 'a turning away', fr. *aversus*, pp. of *avertere*. See next word and **-ion**.

avert, tr. v., to prevent, ward off. — L. *avertere*, 'to turn away', fr. *ā*, 'away from', and *vertere*, 'to turn'. See **a-**, 'away from', and **version**. Derivatives: *avert-ed*, adj., *avert-ed-ly*, adv., *avert-ible*, adj.

Aves, n. pl., the class of birds (*zool.*) — L. *avēs* pl. of *avis*, 'bird'. See **aviary**.

Avesta, n., the sacred books of the Parsees. — Pers., earlier form *Avistāk*, lit. 'text'. Cp. **Zend-Avesta**. Derivatives: *Avest-an*, *Avest-ic*, adjs.

aviarist, n., one who keeps an aviary. — See next word and **-ist**.

aviary, n., a place in which birds are kept. — L. *aviārium*, 'a place where birds are kept, an aviary', fr. *avis*, 'bird', which is cogn. with OI. *vih*, *vēh*, Avestic *vīsh*, 'bird', OI. *vāyas-*, 'fowl, bird', Gk. *ἀλετρίς*, Att. *ἀετός* (for **ἀετρίς*), 'eagle', and prob. also with Arm. *hav*, 'bird'. (For the insertion of the *h* cp. Arm. *hot* 'odor', which is cogn. with L. *odor*, and *hum*, 'raw', which is cogn. with Gk. *ὄμβρος*.) Cp. **aviation**, **avion**, the first element in **aucupate**, **auspice**, **aviculture**, **bustard**, **ocarina**, **ostrich**, and the second element in **pettitoes**. Cp. also **ovum**, **egg**.

aviation, n. — F., coined by G. de la Landelle (in his *Aviation ou Navigation aérienne*, Paris, 1863) fr. L. *avis*, 'bird' (see prec. word), and suff. **-ation**.

aviator, n. — Refashioned after F. *aviateur*. See prec. word and agential suff. **-or**.

aviatress, aviatrix, n., a woman aviator. — Formed fr. *aviator* with suff. **-ess**, resp. **-trix**.

Avicennism, n., the teachings of the Arab philosopher Avicenna (= Ibn Sina) (980-1037). For the ending see suff. **-ism**.

aviculture, n. — Compounded of L. *avis*, 'bird', and *cultūra*, 'cultivation, culture'. See **aviary** and **culture**.

avid, adj., eager. — F. *avide*, fr. L. *avidus*, 'longing eagerly for; desirous, eager', fr. *avēre*, 'to long eagerly for, to wish, desire', which is prob. cogn. with Co. *awel*, *awell*, 'wish, desire', W. *ewyll*, 'will, volition', OI. *ávati*, 'wishes, favors, protects', *avitár*, 'protector', Gk. ἐν-ῆς (for *ἐν-ᾶ-ῆς), 'benevolent, affable'. Cp. *avarice*, *audacious*.

Derivatives: *avid-ly*, adv., *avid-ious*, adj., *avid-ious-ly*, adv., *avidity* (q.v.)

avidity, n., eagerness. — F. *avidité*, fr. L. *aviditatem*, acc. of *aviditās*, 'eagerness, avidity', fr. *avidus*. See prec. word and **-ity**.

avidya, n., relative knowledge. — OI. *avidyā*, lit. 'non-knowledge', fr. pref. *a-*, 'not', and *vidyā*, 'knowledge'. See priv. prcf. **an-** and **vidya**.

avifauna, n., all the birds of a region, regarded collectively. — Compounded of L. *avis*, 'bird' (see *aviary*), and *fauna*.

avion, n., an airplane. — F., coined by the French engineer Clément Ader (1841-1925) in 1875 fr. L. *avis*, 'bird'. See **aviary**.

avital, adj., ancestral. — Formed with adj. suff. **-al** fr. L. *avītus*, 'pertaining to a grandfather, ancestral', fr. *avus*, 'grandfather', whence *avunculus*, 'uncle on the mother's side'. See **uncle**.

avitaminosis, n., lack of vitamins in one's food (*biochem.*) — A ModL. hybrid coined fr. priv. prcf. **a-**, **vitamin** and suff. **-osis**.

avizandum, n., consideration (*Scot. law*). — ML., gerundive of *avizāre*. See **advise**. For other Latin gerundives used in English cp. *agenda* and words there referred to.

avocado, n., a tropical pear-shaped fruit. — Sp., fr. *aguacate*, fr. Nahuatl *ahuacatl*. Cp. **alligator pear**.

avocation, n., business; occupation; hobby. — L. *āvocatīō*, gen. *-ōnis*, 'a calling off', fr. *āvocatūs*, pp. of *āvocāre*, 'to call off', formed fr. *āv*, 'away from', and *vocāre*, 'to call'. See **a-**, 'from', and **vocation** and cp. **advocate**.

avocet, avoset, n., a bird with webbed feet (genus *Recurvirostra*). — F. *avocette*, fr. It. *avocetta*, which is of unknown origin.

avogadrite, n., fluoborate of potassium and caesium (*mineral.*) — Named after the Italian physicist Amedeo *Avogadro* (1776-1856). For the ending see subst. suff. **-ite**.

avoid, tr. v. — ME. *avoiden*, formed — with change of pref. — fr. OF. *esvuider*, 'to empty', fr. pref. *es-* (fr. L. *ex*), 'out of', and OF. *voit*, *voide*, dial. forms of *vuit*, *vuide* (F. *vide*), 'empty', fr. VL. **vacit(-um)*, for **vacit(-um)*, for L. *vacāt(-um)*, pp. stem of *vacāre*, 'to be empty'. See 1st **ex-** and **void**, adj.

Derivatives: *avoid-able*, adj., *avoid-abl-y*, adv., *avoid-ance*, n., *avoid-er*, n., *avoid-less*, adj., *avoid-ment*, n.

avoirdupois, n., a system of weights. — Incorrect for ME. *avoir de pois*, fr. OF. *avoir de pois*, 'goods of weight'. OF. *avoir*, 'goods', is prop. the inf. *avoir* (F. *avoir*), 'to have', used as a noun, fr. L. *habēre*, 'to have'; OF. (= F.) *de*, 'from, of', derives fr. L. *dē*, 'from, away from'; OF. *peis*, *pois* (F. *poids*), 'weight', comes fr. L. *pēnsūm*, 'weight', which is prop. the neut. pp. of *pendēre*, 'to weigh'. See **habit**, **de-** and **poise**. For the subst. use of the infinitive cp. *attainder* and words there referred to.

Derivative: *avoirdupois*, adj.

avouch, tr. and intr. v. — ME. *avouchen*, fr. OF. *avochier*, fr. L. *advocāre*, 'to summon to a place', fr. **ad-** and *vocāre*, 'to call'. See **vouch**.

avoué, n., lawyer, solicitor. — F., 'solicitor', fr. L. *advocātus*, 'advocate', prop. 'one called to aid', pp. of *advocāre*. See next word.

avow, tr. v. — OF. *avoer*, *avouer* (F. *avouer*), fr. L. *advocāre*, 'to call to; to summon to a place', fr. **ad-** and *vocāre*, 'to call', which is rel. to *vōx*, gen. *vōcis*, 'voice'. See **voice** and cp. **advocate**, **advowee**, **avoué**.

Derivatives: *avow-able*, adj., *avow-al*, n., *avow-ed*, adj., *avow-ed-ly*, adv., *avow-ed-ness*, n., *avow-er*, n., *avowry* (q.v.)

avowry, n. — ME. *avoerie*, fr. OF. *avoer*, *avouer*. See prec. word and **-ry**.

avulsion, n., a pulling away; a part torn off. — L. *āvulsīō*, gen. *-ōnis*, 'a tearing off, a plucking off', fr. *āvulsus*, pp. of *āvellere*, 'to tear off, pluck off, pull away', fr. *āv*, 'away from', and *vellere*, 'to tear, pull, pluck'. See **a-** 'away from', and **vell-icate**. For the ending see suff. **-ion**.

avuncular, adj., pertaining to an uncle. — Formed with adj. suff. **-ar** fr. L. *avunculus*, 'uncle on the mother's side'. See **uncle** and cp. words there referred to.

await, tr. v. — ME. *awaiten*, fr. ONF. *awaitier*, fr. *a*, 'to' (see **à**), and *waiier*, 'to watch'. See **ad-** and **wait**.

awake, tr. and intr. v. — Partly fr. ME. *awaken*, fr. OE. *āwacan* (fr. *ā*, 'on', and *wacan*, 'to arise, awake'), partly fr. ME. *awakien*, fr. OE. *āwacian* (fr. *ā*, 'on', and *wacian*, 'to be awake, watch'). See **a-**, 'on', and **wake**, v.

awake, adj. — ME. *awaken*, earlier pp. fr. OE. *āwæcnan*. See **awaken**.

awaken, tr. and intr. v. — OE. *āwæcnan*, fr. **a-** 'on', and *wæcnan*, 'to waken'. See **waken**.

Derivatives: *awaken-er*, n., *awaken-ing*, adj. and n., *awaken-ing-ly*, adv.

award, tr. v. — AF. *awarder*, formed — with change of prefix — fr. ONF. *eswarder*, which corresponds to OF. *esgarder* (MF. *égarder*), 'to regard, examine', fr. *es-* (fr. L. *ex*), 'out of', and *warder*, resp. *garder*, 'to observe'. See 1st **ex-** and **ward**, v., and cp. **guard**, v.

Derivatives: *award*, n. (q.v.), *award-er*, n.

award, n. — AF. *award*, fr. ONF. *eswart*, which corresponds to *esgart*, fr. *esgarder*. See **award**, v.

aware, adj. — ME. *iwar*, *ywar*, fr. OE. *gewær*, which is formed fr. pref. *ge-* (see **y-**) and *wær*, 'aware, cautious'. See **ware**, 'alert'.

Derivative: *aware-ness*, n.

awaruite, n., a natural alloy of iron and nickel (*mineral.*) — Named after *Awarua Bay* in New Zealand. For the ending see subst. suff. **-ite**.

awash, adv. and adj. — Formed fr. **a-**, 'on', and **wash**.

away, adv. — ME. *away*, *aweie*, fr. OE. *on weg*, lit. 'on the way'. See **a-**, 'on', and **way**.

awe, n. — ME. *aghe*, *awe*, fr. ON. *agi*, rel. to OE. *ege*, 'fear', OHG. *agiso*, 'fright, terror', Goth. *agis*, 'fear, anguish', prob. also to OHG. *z-agēn*, MHG., G. *zagen*, 'to fear, hesitate', and cogn. with Gk. ἄχος, 'pain, grief', ἄχομαι, 'I am afflicted', OIr. *āgor*, 'I fear'.

Derivatives: *awe*, tr. v., *awe-less*, adj., *aw-ful*, adj., *aw-ful-ly*, adv., *aw-ful-ness*, n.

awea, adv. and adj., on the weather side; toward the wind (*naut.*) — Formed fr. **a-**, 'on', and **weather**.

awhile, adv. — ME., fr. OE. *āne hwile*. See **a-**, indef. art., and **while**.

awkward, adj. — ME. *awkwarde*, lit. 'turned the wrong way', formed fr. *auk-*, *awk-*, 'wrong, contrary', and suff. **-warde** (see **-ward**). ME. *auk-* is borrowed fr. ON. *öfugr*, 'turned backward, wrong, contrary', which is a derivative of *af*, 'of, off'.

Derivatives: *awkward-ly*, adv., *awkward-ness*, n.

awl, n. — ME. *al*, *alla*, *alle*, fr. OE. *æl*, rel. to ON. *alr*, MLG. *āl*, Du. *aal*, OHG. *āla*, MHG. *āle*, G. *Ahle*, fr. Teut. **ēlō*, corresponding to I.-E. **elā*, whence OI. *drā*, 'awl'. Lith. *y'la*, Lett. *ilens*, OPruss. *ylo*, 'awl', are borrowed fr. Goth. **ēla*. Cp. **anlace**.

awn, n. — ME. *awne*, *agune*, fr. ON. *ögn*, pl. *agnar*, which is rel. to OE. *egenu*, OHG. *agana*, MHG. *agene*, G. *Ahne*, Goth. *ahana*, and cogn. with OI. *asāni-*, 'arrowhead', Gk. ἄχνη (for **ak-s-nā*), 'husk of wheat, foam, froth', pl. ἄχνη, 'chaff', ἀροστή, 'barley', lit. 'the awny one', OL. *agna* (for **ac-na*), 'ear, straw', L. *acus*, gen. *aceris*, 'chaff', OPruss. *ackons*, 'awn, beard', Lith. *akūotas*, Lett. *akuōts* of s.m., fr. I.-E. base **ak-*, **aq-*, 'sharp'. See **acrid** and cp. **ear**, 'corn'. Cp. also **acerose**.

Derivatives: *awn*, tr. v., *awn-ed*, adj., *awn-er*, n., *awn-less*, *awn-y*, adjs.

awning, n. — Of uncertain origin; perhaps formed with suff. **-ing** fr. F. *auvent*, 'shed, pent roof',

which is rel. to OProvenç. *amban*, *anvan*, 'a kind of parapet'.

awoke, past tense of *awake*. — See **awake** and **woke**.

awry, adv. and adj. — Formed fr. **a-**, 'on', and **wry**.

ax, axe, n. — OE. *eax*, *æx*, rel. to OS. *accus*, *acus*, ON. *ex*, *ax*, *öx*, Dan. *økse*, Norw. *øks*, Swed. *yxa*, OFris. *axe*, OHG. *ackus*, MHG. *ackes*, G. *Axt*, Goth. *aqizi*, and cogn. with Gk. ἄξῆβρη, 'ax', L. *ascia* (for **acsiā-*), 'ax; mason's trowel'. All these words are prob. of Sem. origin; cp. Akkad. *haš(s)innu*, Aram.-Syr. *hatzindā*, 'ax'. Cp. **axinite**, **adz**.

Derivative: *ax*, tr. v.

axial, adj., pertaining to an axis. — Formed with adj. suff. **-al** fr. L. *axis*. See **axis** and cp. the second element in **coaxial**, **uniaxial**.

axil, n., upper angle between a leaf, branch, etc., and the stem (*bot.*) — L. *axilla*, 'armpit'. See **aisle** and cp. words there referred to.

axile, adj., pertaining to an axis (*bot.*) — Formed with suff. **-ile** fr. L. *axis*. See **axis**.

axilla, n., armpit (*anat.* and *zool.*) — L. See **axil**. Derivative: *axill-ary*, adj. and n.

axinite, n., a borosilicate of aluminum and calcium (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. ἄξῆβρη, 'ax'. See **ax**.

axiom, n. — F. *axiome*, fr. L. *axiōma*, fr. Gk. ἄξιωμα, gen. ἄξιώματος, 'that which is thought worthy', fr. ἄξιον, 'to think worthy', fr. ἄξιος, 'worthy', prop. 'weighty', from the base of ἄγειν, 'to lead', used in the sense of 'to weigh', which is cogn. with L. *agere*, 'to set in motion, drive, lead'. See **agent**, adj., and cp. words there referred to. Cp. also the second element in **chronaxy**. For the ending see suff. **-oma**.

axiomatic, axiomatical, adj. — Gk. ἀξιοματικός, fr. ἄξιωμα, gen. ἄξιώματος. See prec. word and 1st **-atic**.

Derivative: *axiomatical-ly*, adv.

axis, n. — L., axletree, 'axle, chariot, wagon, axis', cogn. with Gk. ἄξων, 'axis, axle, wagon', Gk. ἄμ-ἄξια, 'carriage', prop. 'that which has one axle', OI. *ākyaḥ*, 'axis, axle', L. *axilla*, 'armpit', *āla* (for **acs-lā*), 'wing', OSlav. *osī*. Lith. *ašis*, OPruss. *assis*, Lett. *ass*, 'axle', Ir. *aiss*, 'cart', W. *echell*, 'axle', OE. *eax*, OFris. *axe*, OS., OHG. *ahsa*, MHG. *ahse*, G. *Achse*, ON. *öxull*, 'axis, axle'. All these words are derivatives of I.-E. base **ag-*, 'to lead'. See **agent**, adj., and cp. **axilla**, **axle**, **axon**, **ala**, **aisle**, **aileron**, **axial**.

axle, n. — ME. *axel* in the compound *axeltre*, fr. ON. *öxul-trē*, 'axletree', rel. to ON. *öxl*, OE. *eaxl*, OS. *ahsa*, OHG. *ahsala*, G. *Achsel*, 'shoulder', and cogn. with L. *axilla*, 'armpit'. See prec. word and cp. **aisle**.

Derivative: *axl-ed*, adj.

Axminster, n., name of a kind of carpet. — Named after *Axminster*, England, where it was orig. made.

axo-, before a vowel **ax-**, combining form meaning 'axis'. — Gk. ἄξο-, ἄξ-, fr. ἄξων, 'axis, axle'.

See **axon**.

axolotl, n., any of several salamanders. — Sp., fr. Nahuatl, lit. 'servant of the water'.

axon, n., axis of the vertebrate body. — ModL., fr. Gk. ἄξων, 'axis, axle, vertebra', which is cogn. with L. *axis*, 'axis, axle'. See **axis**.

Axonopus, n., a genus of plants of the family Poaceae (*bot.*) — ModL., compounded of Gk. ἄξων, 'axis', and ποῦς, gen. ποδός, 'foot'. See **axon** and **pod-**.

axunge, n., lard. — Earlier F. *axunge* (F. *axonge*), fr. L. *axungia*, 'axletree grease, grease, fat', which is compounded of *axis*, 'axletree, axis', and *ungere*, 'to grease'. See **axis** and **unguent**.

ay, **aye**, interj., yes. — Of uncertain origin.

Derivative: *ay*, *aye*, n.

ayah, n., a native Hindu nurse. — Hind. *āyā*, *āya*, fr. Port. *aiá*, 'nurse, governess', which, together with Sp. *aya*, of s.m., derives fr. L. *avia*, 'grandmother', used in the sense of 'an aged woman who takes care of the children'. L. *avia* derives fr. *avus*, 'grandfather', whence *avunculus*, 'uncle on the mother's side'. See **uncle** and cp. words there referred to.

ayah, n., a verse (in the Koran). — Arab. *āyah*, lit. 'a sign', contraction of **āwayah*, rel. to Heb. *ōth*, Aram.-Syr. *āthā*, 'sign'.

aye, **ay**, adv., ever, always. — ME. *ei*, *ai*, *ay*, fr. ON. *ei*, which is rel. to OE. *ā*, *ō*, OS. *ēo*, 'always, ever', OHG. *eo*, later *io*, MHG. *ie*, G. *je*, Goth. *aīr*, 'ever' and cogn. with Gk. *oīzē*, Cyprian, Phocian, Locrian *zīfēi* (for **zīfēisi*), 'always', Gk. *oīōv* (for **zīfōv*), 'age, eternity', L. *aevum*, 'space of time, eternity'. See **aeon** and cp. **each**, **ever**, the first element in **either** and the second element in **may**. Cp. also **Acolus**, **age**, **eternal**.

aye-aye, n., a small rodent (*Daubentonia madagascariensis*). — F., fr. Malagasy *aiai*, imitative of the animal's cry.

ayin, n., name of the 16th letter of the Hebrew alphabet. — Heb. *āyīn*, 'eye'; so called in allusion to the ancient form of this letter. Cp. Aram. *aynā*, *aynā*, Syr. *aynā*, Ugar. *ayn*, Arab. *ayn*, Ethiop. *ayn*. Akkad. *ēnu*, 'eye'.

az-, form of **azo-** before a vowel.

Azalea, n., a genus of plants of the heath family (*bot.*) — ModL., fr. Gk. ἄζαλέος, 'dry', fr. ἄζα, 'dryness, mold', rel. to ἄζειν, 'to dry up', fr. I.-E. base **ās*, 'to be dry, to be hot', whence also Goth. *azgō*, OE. *asce*, *æsce*, 'ashes'. See **ash**, 'powdery substance', and cp. the first element in **Azolla**. This genus of plants was called *Azalea* (lit. 'dry plant') because it grows best in a dry soil.

azam, n., Persian title of respect. — Arab. *āzam*, 'greater', *al-āzam*, 'the greatest', relative of *azīm*, 'great', fr. *āzuma*, 'was great', rel. to *azm*, Ethiop. *aqm*, 'bones', Heb. *āzām*, 'was mighty', *ētzem*, 'bone', Aram.-Syr. *atmā* (in Babylonian Aram. weakened into *atmā*), 'thigh',

Akkad. *esemtu*, 'bones', *esensēru*, 'backbone, spine'.

Azariah, masc. PN. (*Bible*) — Heb. *Āzaryāh*, lit. 'God has helped'. See **Ebenezer** and cp. **Ezra**.

azarole, n., fruit of the Neapolitan Medlar (*Crataegus Azarolus*); the tree itself. — F. *azerole*, fr. Sp. *acerola*, fr. Arab. *az-za'rūrāh*, 'the medlar', fr. *az-*, assimilated form of *al-*, 'the', and *za'rūrāh*, name of unity fr. *za'rūr*, which is rel. to Mishnaic Heb. *'uzrār*, 'medlar'.

Azazel, n., place to which the scapegoat was sent (*Bible*). — Heb. *Āzāzēl*; in the Talmud (Yoma 67b) explained as a compound of *'az*, 'firm, rough', and *ēl*, 'strong'. (Cp. Gesenius-Buhl, HWAT., p. 576a.)

azedarach, n., the China tree and its bark. — F. *azédarac*, fr. Pers. *āzād dirakht*, 'free (i.e. noble) tree'.

Azilian, adj., pertaining to one of the transition periods of the Old Stone Age. — From the name of the village Mas d'*Azil* in the French Pyrenees, where remains were found. For the ending see suff. **-ian**.

azimuth, n., distance of a star from the North or South point of the meridian (*astron.*) — F. *azimut*, fr. Arab. *as-sumūt*, pl. of *as-samt*, 'the way', fr. *as-*, assimilated form of *al-*, 'the', and *samt*, 'way'. See **zenith** and cp. **altazimuth**.

azo-, before a vowel **az-**, combining form denoting the presence of nitrogen (*chem.*) — Shortened fr. **azote** (q.v.) Cp. **diazo-**, **thiazine**.

azoic, adj., without life. — Formed with suff. **-ic** fr. Gk. ἄζωος, 'without life', fr. *ā-* (see priv. pref. **a-**) and ζωή, 'life'. See **zoo-** and cp. **azote**.

Azolla, n., a genus of plants of the salvinia family (*bot.*) — ModL., compounded of Gk. ἄζειν, 'to dry', and ὀλλύναι, 'to destroy'. For the first element see **Azalea**, for the second see **Apollyon**.

azonic, adj., not pertaining to a particular zone. — Gk. ἀζωνικός, fr. ἄζωνος, 'not confined to a zone', fr. *ā-* (see priv. pref. **a-**) and ζωνή, 'belt, zone'. See **zone** and **-ic**.

azorite, n., a variety of zircon (*mineral.*) — Named after the *Azores*. For the ending see subst. suff. **-ite**.

azote, n., nitrogen. — F., lit. 'without life'; coined by the French chemist Antoine-Laurent de Lavoisier (1743-94) in 1776 fr. priv. pref. **a-** and Gk. ζωή, 'life' (see **zoo-** and cp. **azoic**): so called by him because this element is incapable of supporting life.

Derivatives: *azot-ic*, adj., *azotite* (q.v.), *azot-ize*, tr. v.

azote, n., a whip. — Sp., fr. Arab. *as-sauf*, lit. 'the whip', fr. *as-*, assimilated form of *al-*, 'the', and *sauf*, 'whip', which is rel. to Heb. *shōt*, Aram. *shotā*, Syr. *shūtā*, Ethiop. *sauf*, 'whip', Heb. *shūš*, 'to rove about', Akkad. *shātu*, 'to drag'.

azotea, n., a flat roof. — Sp., fr. Arab. *as-saḥ*, lit. 'the roof', fr. *as-*, assimilated form of *al-*, 'the', and *saḥ*, 'roof', fr. *sātaha*, 'he spread out',

which is rel. to Heb. *shātāh*, Aram.-Syr. *sh'tah*, 'he spread out'.

azotite, n., salt of nitrous acid (*chem.*) — Formed fr. **azote** with subst. suff. **-ite**.

azulene, n., blue hydrocarbon (*chem.*) — Formed with suff. **-ene** fr. Sp. *azul*, 'blue'. See next word.

azure, adj. — ME. *asur*, fr. OF. *azur*, fr. Med. Lat. *azura* (whence also Ital. *azzurro*, Sp. *azur*, *azul*, Port. *azul*), fr. Arab. *al-lāzaward*, fr. Pers. *lājwārd*, 'lapis lazuli'; so called from *Lajward*, a place in Turkestan, mentioned in Marco Polo's Travels. The initial *l* was mistaken for the definite article and consequently dropped in the Romanic languages. Cp. **azulene**. Cp. also **lapis lazuli**.

azurite, n., hydrous carbonate of copper (*mineral.*) — Formed fr. **azure** with subst. suff. **-ite**; so called from its color.

azygo-, combining form meaning 'azygous'. — Gk. ἄζυγο-, fr. ἄζυγος. See **azygous**.

azygous, adj., odd. — Gk. ἄζυγος, 'odd, not forming a pair', fr. *ā-* (see priv. pref. **a-**) and ζυγόν, 'yoke'. See **zygo-**, **yoke**. For E. **-ous**, as equivalent to Gk. **-ος**, see suff. **-ous**.

azyme, **azym**, n., unleavened bread. — Late L. *azymus*, fr. Gk. ἄζυμος, 'unleavened', formed fr. *ā-* (see priv. pref. **a-**) and ζύμη, 'leaven'. See **zyme**.

Derivatives: *azym-ic*, *azym-ous*, adjs.

baa, intr. v., to bleat. — Imitative of the cry of the sheep.

Derivative: *baa*, n.

Baal, n., the name of many deities of the Semitic peoples. — Heb. *Bá'al* (pl. *B'á'álm*), lit. 'owner, master, lord', fr. *bá'al*, 'he took possession of, he married', rel. to Akkad. *Bēlu* (whence Heb. *Bēl*, Gk. Βῆλος), name of Marduk (lit. 'Ruler'), *bālu*, 'rule', Arab. *bá'ala*, 'he possessed (esp. a wife)', *ba'l*, 'husband', Ethiop. *ba'dla*, 'he married'. Cp. **Bel** and **Beulah** and the first element in **Beelzebub**.

Bab, n., title given to the founder of Babism. — Pers. *bāb*, 'door, gate', fr. Arab. *bāb*, of s.m., fr. Aram. *bābh*, *bābhā*, fr. Akkad. *bābu*, 'door, gate', which is shortened fr. **nēbābā*, lit. 'hole, aperture', from Sem. stem *n-b-b*, 'to make hollow, to hollow out', whence also Heb. *n'bhūbh*, 'hollowed', Aram.-Syr. *abbūbhā*, Akkad. *imbūbu*, 'flute', Arab. *anbūb*, 'part of reed between knots'. Cp. **Babel**.

Derivatives: *Bab-ism*, n., *Bab-ist*, n.

babacoote, n., a Madagascan lemur (*zool.*) — Malagasy.

Babbitt, **babbitt**, n., a conventional businessman. — So called after George *Babbitt*, the title character of a novel by Sinclair Lewis (1922). Derivative: *Babbit-ry*, *babbitt-ry*, n.

Babbitt metal. — Named after its inventor Isaac Babbitt (1799-1862).

babble, intr. and tr. v. — ME. *babelen*, from the I.-E. imitative base **bab-*, whence also ON. *babba*, Swed. *babbla*, Norw. *babble*, LG. *babbeln*, Du. *babbelen*, G. *babbeln*, 'to prattle', L. *babulus*, 'babbling', F. *babiller*, 'to stutter, stammer'; cp. *babe*, *baboon*, *bauble*. Cp. the related imitative base **balb-*, whence L. *balbus*, 'stammerer'; see *balbuties*, *booby*. Cp. also the related imitative base **barb-*, 'to stammer', whence Gk. βάρβαρος, 'foreign, barbarous'; see *barbaric*, *brave*.

Derivatives: *babble*, n., *babbl-er*, n., *babbl-ing*, n. and adj., *babbl-ing-ly*, adv., *babbl-ish*, adj., *babbl-ish-ly*, adv., *babbl-ish-ness*, n., *babbl-y*, adj.

babe, n. — ME., of imitative origin. See prec. word and cp. *baby*. Cp. also *boy*.

Babel, n., name of the capital of Babylonia. — Heb. *Bābhēl*, fr. Akkad. *Bāb-ilu*, lit. 'the gate of God', prop. a literal translation of Sumerian *Ka-dingir*. Akkad. *Bāb-ilu* is compounded of *bāb*, 'gate', and *ilu*, 'god'. The first element is rel. to Aram. *bābh*, *bābhā*, 'door, gate'; see **Bab**. For the second element see **El**. Cp. the second element in **Zerubbabel**. Cp. also **Babylon**.

babiroussa, **babirussa**, n., a species of wild swine. — Malay, compounded of *bābī*, 'hog', and *rūsa*, 'deer'.

baboo, n., Master, Mr. — Hind. *bābū*.

baboon, n. — ME. *baboin*, fr. OF. *babuin*, *babouin* (F. *babouin*), a blend of *babine*, 'the pendulous lip of certain animals, esp. monkeys' (the baboon has prominent lips), and *baboue*, 'wry, ugly face'; both *babine* and *baboue* are of imitative origin. See Bloch-Wartburg, DELF., p. 49 s.v. *babouin*. MDu. *baubijn* (whence Du. *baviaan*) is an OF. loan word. G. *Pavian* is borrowed fr. Du. *baviaan*.

Derivative: *baboon-ery*, n.

babouche, n., a heelless Oriental slipper. — F., fr. Arab. *bābūsh*, fr. Pers. *pāpūsh*, lit. 'foot-covering', fr. *pā*, 'foot', and the verb *pushīden*, 'to cover'. Pers. *pā* is rel. to Avestic *pad-*, 'foot'; see **foot**. The change of *p* to *b* proves that the word came into Europe through the medium of the Arabic, which having no *p*, regularly changes the *p* of foreign words into *b*.

baby, n. — Dimin. of *babe*.

Derivatives: *baby*, adj. and tr. v., *baby-hood*, n., *baby-ish*, adj., *baby-ish-ly*, adv., *baby-ish-ness*, n.

Babylon, n., the capital of Babylonia. — L., fr. Gk. Βαβυλών, fr. Akkad. *Bāb-ilāni*, 'the gate of the gods', fr. *bāb*, 'gate', and *ilāni*, pl. of *ilu*, 'god'. Compared with Akkad. *Bāb-ilu* (see **Babel**), *Bāb-ilāni* is a later form, occurring in texts dating from the Neo-Babylonian period.

Babylonia, n. — L., fr. Gk. Βαβυλωνία, fr. Βαβυλών. See prec. word.

Derivatives: *Babyloni-an*, adj. and n.

bacalao, n., a West Indian fish, *Myceroperca falcata*. — Sp., 'codfish', fr. L. *baculum*, 'a stick, a staff', whence also ODu. *bakeljauw*. See *bacillus* and cp. *cabilliau*. For sense development cp. *stockfish*.

Bacbus, n., name of the Holy Bottle in Rabelais' *Pantagruel*. — Heb. *baqbūq*, 'flask', a word of imitative origin; so called from the gurgling sound of emptied liquid (cp. Arab. *bāqbaqa*, 'gurgling noise'). Cp. Syriac *būq*, 'a two-handed vase or jug', and see *beaker*.

baccalaureate, n., the academic degree of bachelor. — ML. *baccalaureātus*, fr. *baccalaureus*, fr. *baccalārius*, 'the holder of a small farm; a young man', which is of uncertain origin; influenced in form by L. *bacca*, 'berry', and *laureus*, 'of laurel', fr. *laurus*, 'laurel'. Cp. **bachelor**. For the ending see subst. suff. *-ate*.

baccara, **baccarat**, n., a gambling card game. — F., of unknown origin.

baccate, adj., bearing berries. — L. *bācātus*, *bacātus*, fr. *bāca*, *bacca*, 'berry'. See *bacci-* and adj. suff. *-ate*.

Bacchae, n. pl., the female attendants of Bacchus. — L., fr. Gk. Βάκχαι, pl. of Βάκχη, fr. Βάκχος. See **Bacchus**.

bacchanal, adj., pertaining to Bacchus; pertaining to a reveler. — L. *bacchānālis*, fr. *Bacchus*. See **Bacchus** and adj. suff. *-al*.

Derivative: *bacchanal*, n., a reveler.

Bacchanalia, n. pl., the orgies of Bacchus; revelry. — L., neut. pl. of *bacchānālis*. See prec. word.

Derivative: *Bacchanali-an*, adj.

bacchant, n., a devotee of Bacchus. — L. *bacchāns*, gen. *-antis*, pres. part. of *bacchāri*, 'to celebrate the festival of Bacchus', fr. *Bacchus*. See **Bacchus** and *-ant*.

baccharis, n., name of an aromatic plant. — ModL., fr. *bacchar*, 'plant with a fragrant root', prob. identical with *Gnaphalium sanguineum* L., fr. Gk. βάκχαρις, which is a Lydian loan word. See *Scholia Aristoph. Pers.*, p. 42.

Bacchic, adj., pertaining to Bacchus. — See **Bacchus** and *-ic*.

Bacchus, n., the god of wine in Greek mythology. — L., fr. Gk. Βάκχος, 'the god of wine', orig. prob. 'the god of grapeberries', and cogn. with L. *bāca*, *bacca*, 'berry'. See next word.

bacci-, combining form meaning 'berry'. — L. *bāci-*, *bacci-*, fr. *bāca*, *bacca*, 'berry', which prob. meant orig. 'grape', and is cogn. with Gk. Βάκχος. See prec. word and cp. *asarabacca*, *bagasse*, *bagatelle*, *bay*, 'the laurel'.

bacciferous, adj., bearing berries. — Formed with suff. *-ous* (as if fr. L. **bacciferus*) fr. L. *baccifer*, which is compounded of *bacca*, 'berry', and *ferre*, 'to bear, carry'. See *bacci-* and *-ferous*.

bacciform, adj., berry-shaped. — Compounded of *bacci-* and L. *forma*, 'form, shape'. See *form*, n.

baccivorous, adj., berry-eating. — Compounded of *bacci-* and *-vorous*.

batche, n., stream, rivulet (*dial. E.*) — OE. *bæc*, rel. to OS. *beki*, ON. *bekkr*, Dan. *bæk*, Swed. *bäck*, MDu. *bēke*, Du. *beek*, OHG. *bah*, MHG., G. *bach*, and cogn. with *MIR. būal* (for **bhoglā*), 'flowing water', Ol. *bhaṅgāḥ*, Lith. *bangà*, 'wave'. Cp. *beck*, 'brook'.

bachelor, n. — ME. *bachelere*, fr. OF. *bachelier*, 'squire, a young man aspiring to knighthood; a young man' (whence F. *bachelier*, 'bachelor'), fr. ML. *baccalārius* (the usual form is *baccalārius*). See *baccalaureate*.

Derivatives: *bachelor-dom*, n., *bachelor-hood*, n.

bacillary, adj., pertaining to, or resembling, bacilli. — Formed fr. L. *bacillum* (see *bacillus*) with adj. suff. *-ary*.

bacilliform, adj., shaped like a bacillus. — Compounded of *bacillus* and L. *forma*, 'form, shape'. See *form*, n., and cp. *baculiform*.

bacillus, n. — Late L. *bacillus*, 'a little staff', dimin. of *baculus*, var. of L. *baculum*, 'stick, staff', which stands for **bac-tlom* and is cogn. with Gk. βάκτρον, 'staff', βακτήριον, 'a little staff'. See *bacterium* and cp. *baculus*, *baguette*, *bail*, 'crossbar', *debacle*, *imbecile*. As a term of bacteriology the word *bacillus* was introduced by

the German botanist Ferdinand Cohn (1828-98) in 1853.

back, n., the hinder part of the human body. — ME. *bak*, fr. OE. *bæc*, rel. to OS., ON., MDu. *bak*, OHG. *bah*, 'back', OHG. *bahho*, 'ham, haunch', MHG., G. *backe*, 'buttock'. Cp. **bacon**. Derivatives: *back*, tr. and intr. v., adj. and adv., *back-ed*, adj., *back-er*, n., *back-ing* n., *back-ward*, adj., *backwardation* (q.v.), *back-wards*, adv.

back, n., vat, tub. — Du. *bak*, fr. F. *bac*, fr. VL. *bacca*, 'water vessel', whence **baccinum*, 'basin'. See *basin*.

back formation (*philol.*) — Coined by the English lexicographer and linguist Dr. (later, Sir James) Murray (1837-1915).

backgammon, n. — Prop. a *game*, in which the pieces are put *back*; compounded of *back*, 'the hinder part of the body', and *gammon*, 'game'.

backsheesh, **backshish**. — Variants of *baksheesh*.

backward, **backwards**, adv. — Formed fr. *back*, adv. (see *back*, 'the hinder part of the body'), and *-ward*, resp. *-wards*. Derivative: *backward*, adj.

backwardation, n., postponement of delivery (*London Stock Exchange*). — A hybrid coined fr. *backward* and *-ation*, a suff. of Latin origin.

bacon, n. — ME., fr. OF. *bacon*, *bacoun*, fr. ML. *bacōnem*, acc. of *bacō*, fr. OHG. *bahho*, 'ham, haunch'. See *back*, 'the hinder part of the body'.

Baconian, adj., pertaining to Lord Verulam Bacon (1561-1626) or his philosophy. For the ending see suff. *-ian*.

Bacopa, n., a genus of plants of the figwort family; the water hyssop (*bot.*) — ModL., of American Indian origin.

bacteria. — The pl. of *bacterium*.

Bacteriaceae, n. pl., a family of rod-shaped bacteria (*bacteriol.*) — ModL., formed with suff. *-aceae* fr. L. *bactērium*. See *bacterium*.

bacterial, adj., pertaining to bacteria. — Formed with adj. suff. *-al* fr. ModL. *bactērium*. See *bacterium*.

bactericide, n., a substance destroying bacteria. — A hybrid coined fr. Gk. βακτήριον and L. *-cida*, 'killer', fr. *caedere*, 'to kill'. See *bacterium* and *-cide*.

bacterio-, before a vowel *bacteri-*, combining form meaning 'bacteria'. — See *bacterium*.

bacteriology, n., the study of bacteria. — Compounded of *bacterio-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *bacteriolog-ical*, adj., *bacteriologist*, n.

bacterioscopy, n., investigation of bacteria. — Compounded of *bacterio-* and Gk. -σκοπία, fr. σκοπεῖν, 'to look at, examine'. See *-scopy*.

bacterium, n., in the pl. *bacteria*. — ModL., coined by the German naturalist Christian Gottfried Ehrenberg (1795-1876) in 1838 fr. Gk. βακτήριον, 'a little staff', which is rel. to βάκτρον, 'staff', fr. I.-E. **bak-*, 'staff', whence also

L. *baculum*, 'rod, staff'. OI. *bacc*, 'hook, crozier', is prob. a loan word fr. L. *baculum* and derived from it through back formation. See Frisk, GEW., I, p. 211-12 s.v. βακτηρία. Cp. *bacalao*, *cabilliau*, *Kabbeljaws*.

bacteroid, adj., resembling bacteria. — Compounded of *bacterium* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

Derivatives: *bacteroid*, n., *bacteroid-al*, adj.

Bactrian, adj. and n. — Formed with suff. **-an** fr. L. *Bactria*, lit. 'the Eastern province', fr. Persian *bakhtar*, 'the east'. For sense development cp. *Levant*.

Bactris, n., a genus of plants of the palm family. — ModL., fr. Gk. βάκτρον, 'staff'. See **bacterium**.

baculiform, adj., rod-shaped. — Compounded of L. *baculum*, 'a rod', and *forma*, 'form, shape'. See next word, and **form**, n., and cp. **bacilliform**.

baculus, n., a rod, esp. as an emblem of authority. — L. *baculus*, also *baculum*. See **bacillus**.

bad, adj. — ME. *bad*, *badde*, prob. fr. OE. *bæddel*, 'hermaphrodite'. Cp. OE. *bædling*, 'effeminate person'.

Derivatives: *bad*, n. and adv., *badd-ish*, adj., *badd-ish-ly*, adv., *badd-ish-ness*, n., *bad-ly*, adv., *bad-ness*, n.

baddeleyite, n., zirconium dioxide (*mineral*). — Named after its discoverer Joseph *Baddeley*. For the ending see subst. suff. **-ite**.

bade, v., past tense of *bid*. — ME. *bad*, *bade*, fr. OE. *bæd*, fr. *biddan*. The ME. form *bade* prob. developed fr. orig. *bad*, on analogy of *spake*.

badger, n. — ME. *bage*, *bagge*, of unknown origin.

badger, n., the animal. — Earlier *hageard*, prob. formed fr. **badge** with the suff. **-ard**, lit. 'the animal with a mark', and so called in allusion to the white mark on its face. For sense development cp. F. *blaireau*, 'badger', which derives fr. OF. *bler*, 'marked with a spot'.

badger, tr. v., to worry. — Lit. 'to treat like a badger'; formed fr. prec. word.

badger, n., a huckster. — ME. *bager*, perh. related to **bag**.

badia, monastery, abby. — It., aphetic fr. Eccles. L. *abbatia*, 'abbey', fr. *abbās*, *abbātis*, 'abbot'. See **abbacy**, **abbot**.

badian, n., the Chinese anise. — F. *badiane*, fr. Pers. *bādiān*, 'anise'.

badinage, n., banter. — F., fr. *badiner*, 'to jest, joke', fr. OProvenç. *badin*, 'simpleton, fool', a derivative of *badar*, 'to gape', fr. VL. *batāre*, 'to gape'. See **bay** 'part in the wall', and cp. words there referred to. For the ending see suff. **-age**. Derivative: *badinage*, intr. v.

badminton, n., name of a game played with shuttlecocks. — Fr. *Badminton*, seat of the Duke of Beaufort in Gloucestershire, England.

bactulus, n., a meteorite (*antiq.*) — L., fr. Gk. βαίτυλος, a sacred meteoric stone, fr. Heb. *bēth El*, 'house of God'; see **bethel**. The form βαίτυλος shows that the name came to the

Greeks through the medium of the Phoenicians who pronounced it *bet-ül*. See Muss-Arnolt, Semitic words in Greek and Latin, in Transactions of the American Philological Association, 1892 (volume XXIII), pp. 51-52, and p. 52, Note 1.

baetyl, n., a baetulus. — Gk. βαίτυλος. See prec. word.

Derivative: *baetyl-ic*, adj.

buff, tr. and intr. v., to beat, strike. — Of imitative origin. Cp. the next two words.

buffle, tr. v. — Prob. rel. to OF. *befler*, 'to ridicule, mock at', *bafouer*, 'to set at nought', dial. E. *buff*, 'useless', G. *buff* in *buff machen*, 'to astound, flabbergast'. All these words seem to be derivatives of the I.-E. imitative base ***baf-**. Cp. prec. and next word.

Derivatives: *buff-er*, n., *buff-ing*, adj., *buff-ingly*, adv., *buff-ing-ness*, n.

baffy, n., a wooden golf club. — Formed from the verb **buff** with suff. **-y**.

baft, **bafta**, n., a course kind of cotton cloth. — Pers. *bāfta*, 'woven', rel. to Avestic *ubdaēna*, 'woven fabric', OI. *ur̥ṇa-vābhīh*, 'spider', fr. I.-E. base ***webh-**, 'to weave'. See **weave**, and cp. words there referred to.

bag, n. — ME. *bagge*, fr. ON. *baggi*, of Celtic origin. The word was brought to England by the Normans. See J. M. D. Meiklejohn, The English language, its grammar, history and literature, London, 1923, p. 134. Cp. **badger**, 'huckster', **baggage**.

Derivatives: *bag*, tr. v., to inclose in a bag; intr. v., to swell like a bag, *bagg-er*, n., *bagg-y*, adj., *bagg-i-ly*, adv., *bagg-i-ness*, n.

bag, tr. v., to cut (grain, weeds). — Of uncertain origin.

bagasse, n., sugar cane crushed in the mill. — F., fr. Sp., *bagazo*, 'dregs', derivative of *baga*, 'pod, husk', fr. L. *bāca*, 'berry'. See **baeci**- and cp. next word. Cp. also **megas**, **megasse**.

bagatelle, n., a trifle. — F., fr. It. *bagatella*, of s.m., dimin. of L. *bāca*, 'berry'. For sense development cp. It. *bagattino*, 'a kind of small coin', which is of the same origin. See **baeci**- and cp. prec. word.

baggage, n. — F. *bagage*. fr. OF. *bague*, 'bundle', which, together with OProvenç. *bagā*, of s.m., is prob. borrowed from Teutonic. See **bag**, n., and **-age**.

Derivative: *baggage-er*, n.

bagnio, n., a bath. — It. *bagno*, fr. L. *balneum*, whence also F. *bain*, 'bath'. See **balneal** and cp. **baignoire**.

baguette, n., a small molding. — F., prop. 'a small rod', fr. It. *bacchetta*, dimin. of *bacchio*, 'rod', fr. L. *baculum*. See **bacillus**.

bahadur, n., a title given to European officers in India. — Hind. *bahādur*, 'hero', which according to Benfey (in Orient und Occident I 137, quoted in Hobson-Jobson 49a) derives fr. OI. *bhaga-dhara*, 'happiness-possession'. The first

element is cogn. with Gk. φαγεῖν, 'to eat'; see **-phagous** and cp. **baksheesh**. For the second element see **aumildar** and cp. words there referred to.

Bahaism, n., the teaching of the religious sect of the Bahaists. — Formed with suff. **-ism** fr. Pers. *bahā*, 'splendor', fr. Arab. *bahā*, of s.m.

bahar, n., a weight. — Arab. *bahār*, a weight used in India, ultim. fr. OI. *bhārah*, 'load, weight', which is rel. to *bhārati*, *bhāratē*, 'carries', and cogn. with Gk. φέρειν, L. *ferre*, 'to bear, carry'. See **bear**, 'to carry', and cp. words there referred to.

bahur, n., young man, youth, unmarried man. — Hebrew *bāhūr*, 'young man', rel. to Akkad. *bahūlāti*, 'warriors'.

bahuvrihi, n., name of a class of compounds (*Old Indian gram.*) — OI. *bahuvrihīh*, 'having much rice', compounded of *bahūh*, 'much, numerous, abundant', and *vrihīh*, 'rice'. The first element is rel. to Avestic *bazah-*, 'height, depth', and cogn. with Gk. πᾶχος, 'thick'; see **pachy-**. For the second element see **rice**.

baignoire, n., box at a theatre. — F., 'bath, bathtub; box at a theatre', fr. *baigner*, 'to bathe', fr. *bain*, 'bath', fr. L. *balneum*. See **balneal** and cp. **bagnio**.

baikalite, n., a dark-green variety of hedenbergite (*mineral*). — Named after Lake *Baikal* in Siberia, near which it was first discovered. For the ending see subst. suff. **-ite**.

bail, n., security. — OF. *bail*, 'custody' (whence F. *bail*, 'lease'), fr. *baillier*, 'to seize, carry, give', fr. L. *bājūlāre*, 'to bear a burden', fr. *bājulus*, 'porter', which is of uncertain origin. Cp. **bail**, 'to dip water', and **bailiff**.

Derivatives: *bail*, tr. v., *bail-ee*, n., *bail-er*, n. (*law*), *bail-ie*, n., *baili-er-y* (also *baili-ar-y*) n., *bail-ment*, n.

bail, n., fortification; crossbar. — ME., fr. OF. *bail*, 'stake; palisade', which prob. derives fr. L. *baculum*, 'rod, staff'. See **baecillus** and cp. **bailey**.

bail, also **hale**, n., a bucket used to dip water out of a boat; tr. v., to dip water out of; intr. v., to dip out water. — F. *baille*, 'bucket', fr. ML. **bājula* (*aquae*) lit. 'porter (of water)', used in the sense of 'water jar'; **bājula* is the fem. of *bājulus*. See **bail**, 'security'.

bailey, n., walls, resp. courts of a feudal castle. — ME. variant of *bail*. See **bail**, 'fortification'.

bailiff, n. — ME. *baillif*, fr. OF. *baillif*, 'custodian, magistrate', fr. ML. *bājulivus*, fr. L. *bājulus*, 'porter'. See **bail**, 'security', and **-ive**. Derivative: *bailiff-ry*, n.

bailiwick, n., the district of a bailiff. — ME. *baillifwik*, compounded of *baillif* (see prec. word) and *wick*, 'village'.

bailloné, adj., holding a staff in the mouth (*her.*) — F. *bâilloné*, lit. 'gagged', pp. of *bâillonner*, 'to gag', fr. *bâiller*, 'to gape, yawn', fr. VL. *bataculāre*, fr. *batāre*, 'to gape, yawn'. Cp. OProvenç. *badalhar*, It. *badigliare*, *sbadigliare*, 'to

yawn', which also derive fr. VL. *bataculāre*, and see **bay**, 'part in the wall'.

bain-marie, n. double pan for holding food. — F., 'water bath', fr. ML. *balneum Mariae*, lit. 'bath of Mary (sister of Moses)', to whom various works dealing with alchemy were attributed. See **balneal**.

Bairam, n., the name of two Mohammedan festivals following the fast of Ramadan. — Turk. *bairām*.

bairn, n. (*Scot.*) — OE. *bearn*, *barn*, 'child', rel. to **hear**, 'to carry' (q.v.)

Derivative: *bairn-ish*, adj.

bait, tr. v. — ME. *baiten*, *beyten*, fr. ON. *beita*, 'to cause to bite', causative of *bíta*, 'to bite'; rel. to *bātan*, 'to bait', OS. *bētan*, OHG. *beizzen*, 'to bait'. MHG. *beitzen*, 'to bait; to hawk', G. *beizen*, 'to hawk; to cauterize, etch'. OE. *bē-tan*, OS. *bētan*, etc., are causatives of OE. *bítan*, resp. OS. *bítan*, OHG. *bīzgan*, etc., and lit. mean 'to cause to bite'. See **bite** and cp. words there referred to.

bait, n. — ON. *beita*, 'food', *beit*, 'pasture', fr. *beita*, 'to cause to bite' (see prec. word); in some meanings derived directly fr. prec. word.

baize, n., a coarse woolen cloth. — F. *baies*, pl. of *baie*, prop. fem. of *bai*, 'bay colored'. See **bay**, 'reddish'.

Derivative: *baize*, tr. v.

bake, tr. and intr. v. — ME. *baken*, fr. OE. *bacan*, rel. to ON. *baka*, Swed. *baka*. Dan. *bage*. MDu. *backen*, Du. *bakken*, OHG. *bahhan*, *backan*, MHG., G. *backen*, fr. I.-E. base ***bhōg-**, 'to warm, roast, bake', whence also Gk. φάγειν, 'to roast'. Cp. **batch**, **batz** and the second element in **zwieback**. Base ***bhōg-** is a **-g**-enlargement of base ***bhē-**, 'to warm'; see **bath**.

Derivatives: *bake*, n., *bak-ed*, adj., *baker* (q.v.), *bak-ing*, n., *bak-ing-ly*, adv.

bakelite, n., synthetic resin. — Named after its inventor Leo Hendrik *Baekeland* (1863-1944). For the ending see subst. suff. **-ite**.

baker, n. — ME. *bakere*, fr. OE. *bæcere*, fr. *bacan*, 'to bake'. See **bake** and agential suff. **-er** and cp. **baxter**.

Derivative: *bak-ery*, n.

baksheesh, n., a gratuity; a tip. — Pers. *bakhshish*, lit. 'gift', a derivative of the verb *bakhshidan*, 'to give', fr. I.-E. base ***bhag-**, 'to distribute, share out', whence also OI. *bhājati*, 'assigns, allots, apportsions, enjoys, loves', *bhāgah*, 'allotter, distributor, master, lord', Gk. φαγεῖν, 'to eat'. See **-phagous** and cp. **Bhaga** and the first element in **Bhagavadgita**, and in **bahadur**.

Balaena, n., a genus of whales, the Greenland whale. — L. *ballaena*, *balaena*. See **baleen**.

balaghat, **balaghaut**, n., tableland above the passes (*Anglo-Ind.*) — Formed fr. Pers. *bālā*, 'above', and Hind. *ghāt*, 'a pass'.

balalaika, n., a Russian stringed instrument with a triangular body. — Russ. *balalaika*, which, according to Erich Berneker, Etymologisches

Wörterbuch der russischen Sprache, I, p.40, Heidelberg, 1908-13, is rel. to Russ. *balabólit'*, 'to chatter, babble', from the I.-E. imitative base **balb-*, whence also L. *balbus*, 'stammering'. See **booby** and cp. words there referred to.

balan-, form of **balano-** before a vowel.

balance, n. — OF. (= F.) *balance*, fr. L. *bi-*, 'two, twice', and VL. **lancia*, fr. L. *lanx*, gen. *lancis*, 'plate, dish; scale of weighing machine', which prob. stands for **lⁿnk-s*, fr. I.-E. base **ēlēq-*, 'to bend', whence prob. also Gk. λέκος, λειάνη, 'dish', λέχριος, 'slanting, crosswise', λοξός, 'slanting, crooked, bent'; see Walde-Hofmann, LEW., I, p. 761 s.v. *lanx*. See **bi-** and **loxo-** and cp. the second element in **ancel**. Cp. also **Lecanium**, **Lecidea**, **lekane**. The first *a* in *balance* is prob. due to an association of this word with F. *baller*, 'to dance', fr. Gk. βάλλειν, 'to throw' (see **ballistic**).

Derivatives: *balance*, tr. v., *balanc-ed*, adj., *balanc-er*, n., *balanc-ing*, adj.

balaniferous, adj., acorn-bearing. — Compound of L. *balanus*, 'acorn', and L. *ferre*, 'to bear, carry'. See **balano-** and **-ferous**.

balano-, before a vowel **balan-**, combining form meaning 'acorn'. — Gk. βάλανο-, βάλαν-, fr. βάλανος, 'acorn', which is cogn. with L. *glāns*, gen. *glāndis*, 'acorn'. See **gland** and cp. the second element in **myrobalan**.

balanoid, adj., acorn-shaped. — Compound of **balan-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

balas, n., a variety of spinel ruby. — F. *balais*, fr. Arab. *bálaksh*, fr. *Balakhshán*, fr. Pers. *Badhakshán*, name of a region in Central Asia (near Samarkand), where this variety of spinel ruby is found.

balatron, n., jester, buffoon. — L. *balatrō*, gen. *-ōnis*, of Etruscan origin; not related to L. *blaterō*, 'babbling'.

balaustrine, n., the pomegranate tree. — Formed with suff. *-ine* fr. Gk. βαλαύστιον, 'flower of the wild pomegranate', a word of Sem. origin. Cp. Aram. *balátz*, said of the blossoming of the pomegranate tree. For the correspondence of Greek *st* to Semitic *š*, *tz*, cp. Gk. στύραξ, fr. Heb. *tzóri* (see *styrax*). Cp. **baluster**.

balbriggan, n., a cotton fabric used for hosiery. — Prop. 'fabric made in *Balbriggan* (in Ireland)'. **balbuties**, n., stammering (*med.*) — Medical L., fr. L. *balbutire*, 'to stammer', fr. *balbus*, 'stammerer', from the I.-E. imitative base **bal-*, 'to stutter'. See **booby** and cp. words there referred to.

balcony, n. — It. *balcone*, formed with the augmentative suff. *-one* fr. *balco*, 'scaffold', which is borrowed fr. OHG. *balcho*, 'beam' (whence MHG. *balke*, G. *Balken*, 'beam'). See **balk**, 'beam'.

bald, adj. — ME. *balled*, orig. 'white', fr. I.-E. base **bhel-*, 'to shine', whence also OI. *bhālam*, 'brightness; forehead', Gk. φάλας, 'white',

φαλαρός, 'having a patch of white', φαλαρίς, 'coot' (so called from a white spot on its head), L. *fulica*, 'coot', Alb. *bale*, 'forehead', OSlav. *bělū*, 'white', Lith. *bálnas*, *bálias*, Lett. *bāls*, 'pale', OE. *bæl*, 'a blazing fire, a funeral pyre', OHG. *belihha*, MHG., G. *belche*, 'coot'. Cp. **balefire**, **Beltane**, **beluga**, **blaze**, 'flame', **Fulica**, **full**, 'to thicken cloth', **Phalaris**, **phalarope**. Derivatives: *bald-en*, tr. and intr. v., *bald-ish*, adj., *bald-ly*, adv., *bald-ness*, n.

baldachin, n., canopy. — F. *baldaquin*, fr. It. *bal-dacchino*, fr. *Baldacco*, 'Bagdad', fr. ML. *Baldac*. It. *baldacchino* orig. denoted richly woven silk stuff brought from Bagdad. Cp. **baudekin**.

balderdash, n., 1) nonsense; 2) a poor mixture of liquors. — The first element is prob. identical with Dan. *balder*, 'noise, clatter', the second is the English word **dash**. Dan. *balder* is rel. to Dan. *baldre*, dial. Norw. *baldra*, dial. Swed. *ballra*, MLG., earlier Du. *balderen*, Dan. *buldre*, Swed. *bullra*, 'to make a noise, rattle', MHG. *buldern*, G. *poltern*, 'to knock, rattle, bluster'. These words derive from a dental enlargement of I.-E. base **bhel-*, 'to sound', whence OE. *bellan*, *bylgan*, 'to bellow'. See **bellow**, 'to make a loud noise', and cp. words there referred to.

baldric, n., a belt worn over one shoulder. — ME. *baldric*, *baudric*, *baudry*, fr. OF. *baldre*, *baldre*, *baldroi*, (whence F. *baudrier* and MHG. *balderich*), fr. L. *balteus*, 'belt'. See **belt** and cp. words there referred to.

Baldwin, masc. PN. — OF. *Baldoin* (F. *Baldouin*), of Teut. origin. Cp. OHG. *Baldawin*, lit. 'bold friend', fr. OHG. *hald*, 'bold', and *wini*, 'friend'. For the first element see **bold** and cp. the second element in **Theobald**. OHG. *wini*, 'friend', is rel. to OE. *wine*, ON. *vinr*, 'friend', and to OE. *winnan*, 'to strive, struggle, fight'. See **win** and **wish** and cp. the first element in **Winfred** and the second element in **Edwin**.

bale, n., bundle, package. — ME., fr. OF. *bale*, *balle* (F. *balle*), fr. OHG. *balla*, 'ball'. See **ball** 'a round body'.

Derivatives: *bale*, tr. v., *bal-er*, n.

bale, n., misfortune. — ME., fr. OE. *bealu*, *bealo*, *balu*, 'injury, calamity', rel. to OS. *balō*, 'evil', ON. *bōl*, 'misfortune', OFris. *bealu*, 'evil', OHG. *balō*, 'destruction', Goth. *balwjan*, 'to torment', *balweins*, 'pain, torture', *balwa-wesei*, 'wickedness'.

Derivatives: *bale-ful*, adj., *bale-ful-ly*, adv., *bale-ful-ness*, n.

bale, n., bucket, v., to dip water. — See **bail**, 'bucket'.

bale, n., balefire. — OE. *bæl*. See **balefire**.

baleen, n., whalebone. — ME. *balene*, *baleyne*, 'whale, whalebone', fr. OF. *baleine*, of s.m., fr. L. *ballaena*, 'whale', which was borrowed fr. Gk. φάλανα, of s.m., through the medium of the Illyrian language, a fact which explains the transition of Gk. φ into L. *b* (instead of *p*). Gk. φάλανα is related to φάλλος, 'penis', fr. I.-E.

base **bhel-*, 'to swell'. See **ball**, 'a round body', and cp. **Balaena**, **balinger**.

balefire, n. — OE. *bælfyr*, 'funeral fire', compounded of *bæl*, 'a blazing fire, a funeral pile', and *fyr*, 'fire'. The first element is rel. to ON. *bāl*, 'a great fire', fr. I.-E. base **bhel-*, 'to shine'; see **bald**. For the second element see **fire**.

balinger, n., a whaleship (*obsol.*) — OF. *balengier*, 'whaleship', fr. *baleine*, 'whale'. See **baleen**. **balk**, also **baulk**, n., ridge of land left unplowed between furrows: a beam. — ME. *balke*, 'beam', fr. OE. *balca*, 'ridge between furrows, beam, rafter', rel. to OS. *balko*, ON. *bjálki*, Dan. *bjelke*, Swed. *bjälke*, OFris. *balka*, OHG. *balko*, *balcho*, MHG. *balke*, G. *Balken*, 'beam, rafter' (cp., with vowel gradation, OE. *bolca*, 'wooden gangway of a ship'), ON. *bolr*, 'trunk of a tree'; fr. I.-E. base **bhelg-*, 'beam, plank', whence also Gk. φάλαγξ, 'trunk, log; line of battle, battle array', φάλαγξ, 'beam', L. *fulcīre*, 'to prop', *fulcrum*, 'bedpost', Lith. *balžiena*, 'crossbar', Lett. *bālziēns*, 'prop, stay'. Cp. **balcony**. Cp. also **block**, **bole**, 'trunk', **bulk**, 'projection', **debauch**, **ébauchoir**, **fulcrum**, **phalange**, **phalanx**, **planch**, **planchet**, **plancier**, **plank**.

Derivatives: *balk* v. (q.v.), *balk-er*, n., *balk-ing-ly*, adv., *balk-y*, adj.

balk, also **baulk**, tr. v., to hinder, thwart; intr. v., to refuse. — Formed fr. prec. word and lit. meaning 'to put a beam in the way'. Cp. **bilk**. **Balkanize**, tr. v. — Coined by the English journalist and editor James Louis Garvin (1868-1947) in allusion to the political condition in the Balkans in 1912-13.

ball, n., a round body; a sphere. — ME. *balle*, fr. ON. *böllr*, which is rel. to OHG. *ballo*, *balla*, MHG. *balle*, *bal*, G. *Ball*, fr. I.-E. base **bhel-*, 'to swell'. See **belly** and cp. **Balaena**, **bale**, 'bundle', **baleen**, **balinger**, **balloon**, **ballot**, **billow**, **bulk**, 'size', and the first element in **billberry** and in **pal-mall**.

Derivatives: *ball*, tr. v., to form into a ball, *ball-er*, n.

ball, n., a party for social dancing. — F. *bal*, fr. OF. *baller*, 'to dance', fr. VL. *ballāre*, fr. Gk. βαλλίζειν, 'to dance', which prob. derives fr. βάλλειν, 'to throw'. See **ballistic** and cp. **ballad**, **ballerina**, **ballet**, **bayadere**.

ballad, n., 1) a sentimental or romantic song; 2) a narrative song. — ME. *balade*, prop. 'a song written for a dance', fr. OF. *balade* (F. *ballade*), fr. OProvenç. *balada*, lit. 'dance', later used in the sense of 'dancing song', fr. *balar*, 'to dance'. See **ball**, 'party for dancing'.

ballade, n. a poem with three stanzas of eight or ten lines each and an envoy of four. — F. See prec. word.

balladry, n., ballad poetry. — Formed fr. **ballad** with suff. *-ry*.

ballast, n., heavy material used to steady a ship. — Dan. and Swed., assimilated fr. earlier *barlast* lit. 'bare load'. The first element of this

compound is rel. to the E. adjective **bare**; the second is rel. to **last**, a unit of weight.

Derivatives: *ballast-er*, n., *ballast-ing*, n.

ballerina, a woman ballet dancer. — It., fr. *ballare*, 'to dance'. See **ball**, 'party for dancing'. **ballet**, n. — F., fr. It. *balloetto*, dimin. of *ballo*, 'dance'. See **ball** 'party for dancing', and **-et**.

Derivative: *ballet*, tr. v.

ballista, n., an ancient military engine (*Roman antiq.*) — L., lit. 'a throwing machine', fr. Gk. βάλλειν, 'to throw'. See next word

ballistic, adj., pertaining to projectiles. — Formed with suff. *-istic* fr. Gk. βάλλειν, 'to throw', which stands in gradational relationship to βολή, βόλος, 'a throw', βέλος, 'bolt, arrow, dart', lit. 'something thrown', fr. I.-E. base **g^wel-*, whence also OI. *apa-gūrya-*, 'swinging', Avestic *ni-yrā-ire*, 'they are being hurled down', Toch. AB *klā-*, 'to fall', and perhaps also OI. *gālati*, 'trickles', OHG. *quellan*, MHG., G. *quellen*, 'to well up'. Cp. **ball**, 'party for dancing', **ballista**, **amphibole**, **amphibology**, **anabolism**, **belemnite**, **Belostoma**, **bolide**, **bolometer**, **boule**, 'council', **catabolism**, **devil**, **diabolic**, **discobolus**, **Eblis**, **ecbolic**, **Elaphebolion**, **emblem**, **embolism**, **emboly**, **hyperbola**, **hyperbole**, **metabolism**, **parable**, **parabola**, **parlance**, **parley**, **parliament**, **parlor**, **parol**, **parole**, **periblem**, **problem**, **scybalum**, **symbol**, **Tribolium**, **Tribulus**.

ballistics, n., the study of projectiles. — See prec. word and **-ics**.

ballonet, n., an auxiliary gas or air bag in a balloon or airship. — F. *ballonnet*, lit. 'a small balloon', fr. *ballon*. See next word and **-et**.

balloon, n. — F. *ballon*, fr. It. *pallone*, which is formed with augment. suff. *-one* fr. *palla*, 'a ball', a word of Teut. origin; see **ball**, 'a round body', and **-oon**. The *b* in F. *ballon* (fr. It. *pallone*) is due to the influence of F. *balle*, 'ball'. Cp. **pallone**.

Derivatives: *balloon*, tr. and intr. v., and the hybrid noun *balloon-ist*, n.

ballot, n. — F. *ballotte*, fr. It. *ballotta*, 'little ball', dimin. of *balla*, 'ball' (see E. **ball**, 'a round body'); so called in allusion to the small balls formerly dropped into the voting urn.

Derivatives: *ballot*, intr. and tr. v., *ballot-age* (q.v.)

Ballota, n., a genus of plants of the mint family (*bot.*) — ModL., fr. Gk. βαλλωτή, 'the black horehound'; of unknown origin.

ballottage, n. — F. *ballottage*, fr. *ballotter*, 'to ballot', fr. *ballotte*. See prec. word and **-age**.

ballyhoo, n., 1) outcry; 2) noisy advertising (*slang*). — Of uncertain origin; possibly fr. *Ballyhooly*, a village in County Cork, Ireland. Derivative: *ballyhoo*, tr. and intr. v.

ballyrag, tr. and intr. v. — A variant of **bullyrag**. **balm**, n. — ME. *basme*, *baume*, fr. OF. *bausme*, *baume* (F. *baume*), fr. L. *balsamum*, 'gum of the balsam tree, balsam', fr. Gk. βάλασμον. See **balsam** and cp. **embalm**.

Derivatives: *balm-y*, adj., *balm-i-ly*, adv., *balm-i-ness*, n.

Balmoral, n., name of various objects. — Named after *Balmoral Castle* in Scotland.

balneal, adj., pertaining to baths. — Formed with adj. suff. *-al* fr. L. *balneam*, *balineum*, 'bath', fr. Gk. βαλνεῖον, of s.m., which is of uncertain origin. Cp. *bagnio*, *balgnoire* and the first element in *bain-marie*.

balneo-, combining form meaning 'bath'. — Fr. L. *balneum*, 'bath'. See *balneal*.

balneology, n., the study of bathing. — Compounded of *balneo-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *balneolog-ic-al*, adj., *balneolog-ist*, n. **balsam**, n. — L. *balsamum*, 'gum of the balsam tree, balsam', fr. Gk. βάλσαμον, fr. Heb. *bāšām*, which is rel. to Heb. *bōšēm*, Aram. *busmā*, Syr. *besmā*, Arab. *bashām*, 'balsam, spice, perfume'. Cp. *balm*, *embalm*.

Derivatives: *balsam*, tr. v., *balsam-er*, n., *balsam-ic*, adj. and n., *balsam-itic*, adj., *balsam-ize*, tr. v.

Balsaminaceae, n. pl., a family of plants (*bot.*) — ModL. See next word and *-aceae*.

balsamine, n. the garden balsam. — F., fr. Gk. βάλσαμίνη, 'the balsam plant', fr. βάλσαμον. See *balsam* and *-ine*.

balteus, n., girdle or belt worn by ecclesiastic dignitaries. — L., of Etruscan origin. Cp. *belt*, *baldric*.

Balthasar, masc. PN. — F., fr. L., fr. Gk. Βαλ-τάσαρ, fr. Heb. *Bēlšhatzár* (Dan. 10:1), fr. Babyl. *Balāt-shar-ušur*, lit. 'save the life of the king'. In Hebrew the name has been assimilated in form to that of *Bēlshatzár* (see *Belshazzar*).

baluster, n., support for a railing. — F. *balustre*, fr. It. *balaustro*, fr. L. *balaustum*, fr. Gk. βάλυστρον, 'flower of the wild pomegranate', a word of Syrian origin (see *balaustine*); so called from the shape of the capital. Cp. next word and *banister*.

Derivatives: *baluster-ed*, adj., *balustrade* (q.v.) **balustrade**, n., a row of balusters. — Prop. 'a set of balusters', fr. F. *balustrade*, fr. It. *balaustrata*, lit. 'provided with balusters', fr. *balaustra* (see prec. word and *-ade*); introduced into English by the diarist John Evelyn (1620-1706).

Derivatives: *balustrad-ed*, adj., *balustrad-ing*, n. **bam**, tr. and intr. v., to bamboozle. — Abreviation of *bamboozle*.

bambino, n., a little child; an image of the infant Jesus. — It., 'baby', dimin. of *bamba*, 'simple', which is of imitative origin.

bamboo, n. — Malay *bambū*. Cp. **Bambusa**.

Derivative: *bamboo*, tr. v.

bamboozle, tr. v., 1) to hoax; 2) to confuse, puzzle. — Of uncertain origin.

Bambusa, n., a genus of bamboos (*bot.*) — ModL. See *bamboo*.

ban, tr. v., to prohibit; to curse (*archaic*). — ME.

bannen, fr. OE. *bannan*, 'to summon, proclaim, command', rel. to ON. *banna*, 'to forbid, prohibit', OHG. *bannan*, 'to command or forbid under threat of punishment', MHG., G. *bannen*, 'to put under the ban, banish, expel, curse'; formed with *-n-* formative element fr. I.-E. base **bhā-*, 'to speak, tell, say', whence also Gk. φάσσει, L. *fārī*, 'to say', Arm. *ban*, 'word', OIr. *bann*, 'law'. See *fame* and cp. *ban*, 'edict', *banish*, *banal*, *bandit*, *banns*, *abandon*, *aubain*, *boon*, n., *contraband*.

ban, n., edict. — ME., partly fr. *bannen*, 'to summon, proclaim' (cp. ON. *bann*, 'prohibition', OHG. *ban*, 'commandment or prohibition under threat of punishment, jurisdiction', MHG. *ban*, G. *Bann*, 'public proclamation, jurisdiction, ban, ostracism, curse', which derive fr. ON. *banna*, resp. OHG. *bannan*, MHG., G. *bannen*); partly fr. OF. (= F.) *ban*, 'public proclamation', fr. Frankish **ban*, which is rel. to OHG. *ban* (see above). See *ban*, v.

ban, n., a governor of Croatia. — Serbo-Croatian *bān*, 'lord, master, ruler', fr. Pers. *bān*, 'prince, lord, chief, governor' (prob. through the medium of the Avars). As a suff. *-bān* (var. *-wān*) means 'keeper, guardian'. Pers. *bān*, is rel. to OPers. *pā(y)-*, 'to guard, protect', OI. *pāti*, 'guards, protects', *pānd-*, 'guarding, protecting' (see P. Horn, Grundriß der neupersischen Etymologie, Straßburg, 1893, No. 176). See *food* and cp. *banat* and the second element in *durwaun* and in *satrap*.

Bana, n., son of Bali, a thousand armed giant (*Hindu mythol.*) — OI. *Bānāh*, lit. 'arrow', prob. a loan word fr. Austroasiatic.

banal, adj., trite, commonplace. — OF. *banal*, fr. *ban*, 'proclamation'. See *ban*, 'edict'. *Banal* orig. meant 'compulsory', whence it came to denote 'common to all, commonplace'.

banal, adj., pertaining to a *ban* or the *banat*. — Formed fr. *ban*, 'governor', with adj. suff. *-al*.

banality, n., 1) triteness; 2) a platitude. — F. *banalité*, fr. *banal*. See *banal*, 'trite', and *-ity*.

banana, n. — Sp. and Port., fr. earlier Congolese *banam*.

banat, also *banate*, n., the district governed by a *ban*. — A hybrid coined fr. *ban*, 'governor' and suff. *-ate* (fr. L. *-ātus*). Cp. G., F. *banat*, which are of the same meaning and origin.

banausic, adj., proper for an artisan; trivial. — Gk. βανυστικός, 'relating to artisans', fr. βανυστιχ, 'handicraft', fr. βάνυστος, 'artisan', which is of uncertain origin. The usual explanation that βάνυστος is a dissimilated form of **βύωνυστος*, and compounded of βύωνος, 'furnace, forge', and αὔειν, 'to dry', is folk etymology.

Banbury cake. — Named after Banbury in Oxfordshire.

banc, n., bench, esp. bench on which judges sit. — F. See *banco*.

banco, n., bank. — It., fr. Teut. **banki-*. Cp. ME. *banke* and see *bank*, *bench*. Cp. also *banc* and

the last element in *charabanc*, *mountebank*, *saltimbanco*.

band, n., a tie. — ME., fr. ON. *band*, rel. to OS., Swed., Du., G. *band*, OHG., MHG. *bant*, Goth. *bandi*, lit. 'that which binds', fr. I.-E. base **bendh-*, 'to bind', whence also OI. *bandhāh*, 'a tying, fastening; band, bandage', Mlr. *bainna*, 'bracelet'; F. *bande*, 'band', is a Teut. loan word. See *bind* and cp. *bend*, *bond*. Cp. also *bandage*, *bandanna*, *bandhava*, *bandhu*, *bandoleer*, and the second element in *ribbon*, *ribband*, *roband*, *seerband*.

Derivatives: *band*, tr. and intr. v., *band-ed*, adj., *band-er*, n., *band-ing*, n.

band, n., troop. — F. *band*, fr. OProvenç. *banda*, fr. Goth. *bandwa*, *bandwō*, 'sign, signal'. See *banner* and cp. *disband*.

bandage, n. — F., fr. *bande*, fr. OF. *bende*, fr. ML. *benda*, 'a band', fr. Goth. **binda*, which is rel. to E. *band*, 'tie' (q.v.) For the ending see suff. *-age*.

Derivatives: *bandage*, tr. v., *bandag-er*, n., *bandag-ist*, n.

bandanna, **bandana**, n., a colored and spotted handkerchief. — Hind. *bāndhnū*, 'a mode of dyeing in which the cloth is tied in various places to prevent these places from receiving the dye', rel. to *bandhāh*, 'a tying, fastening; band, bandage'. See *bind* and cp. *band*, 'tie'. Cp. also *bandhu*, *pandal*.

bandeau, n., a narrow band, fillet. — F., fr. earlier *bandel*, dimin. of *bande*, 'band, ribbon', of Teut. origin. See *band*, 'tie'.

banderilla, n., a small dart with a streamer thrust into the bull by the banderillo. — Sp., dimin. of *bandera*, 'banner'. See *banner* and cp. next word.

banderole, **banderol**, n., a small streamer attached to a lance. — F. *banderole*, dimin. of *bandière*, *hannière*, 'banner'. See *banner* and cp. prec. word.

bandhava, n., a kinsman (*Hindu law*). — OI. *bāndhavaḥ*, rel. to *bāndhuḥ* 'relationship, kinsman'. See next word.

bandhu, n., related through females. — OI. *bāndhuḥ*, 'relationship, kinsman', rel. to *bandhāh*, 'a binding; band, tie', fr. I.-E. base **bendh-*, 'to bind'. See *band*, 'tie'.

bandicoot, n., a kind of a large rat. — Telegu *pandi kokku*, lit. 'pig rat'.

bandit, n. — F., fr. It. *bandito*, prop. pp. of *bandire*, 'to banish', which arose from a blend of Frankish **bannjan*, 'to banish' (whence F. *ban-nir*, E. *banish*), and Goth. *bandwa*, 'sign, signal'. See *banner*.

banditi, n. pl., sometimes used as sing., bandits; bandits collectively. — It., pl. of *bandito*. See prec. word.

bandog, n., a dog kept tied up as a watchdog or because of its ferocity; a mastiff or bloodhound. — Contracted fr. *band-dog* (see *band*, 'a tie', and *dog*). For sense development cp. F. *limier*, 'bloodhound; sleuthhound', lit. 'a dog held

with a leash', fr. *liem*, ancient form of *lien*, 'band'.

bandoleer, also *bandolier*, n., a shoulder belt. — F. *bandoulière*, fr. Sp. *bandolera*, fr. *banda*, 'scarf, sash', which is a Teut. loan word. See *band*, 'tie'.

Derivative: *bandoleer-ed*, *bandolier-ed*, adj.

bandore, n., a stringed musical instrument. — Port. *bandurra*, fr. L. *pandūra*, fr. Gk. πανδοῦρα, 'a musical instrument of three strings'. See *pandore* and cp. *banjo*. Cp. also *mandolin*.

bandy, tr. v., to toss. — F. *bander*, 'to bind, bend, bandy', of Teut. origin. See *bend*, 'to curve', and cp. next word.

bandy, n., 1) a form of hockey; 2) the bent stick used in this game. — F. *bandé*, pp. of *bander*. See prec. and cp. next word.

bandy, adj., bent, crooked, bandy-legged. — Derivatively identical with prec. word.

andy, n., bullock cart or carriage. — Telugu *bandi*.

bandy-legged, adj. — Compounded of *bandy*,

adj., *leg* and suff. *-ed*.

bane, n. — OE. *bana*, 'murderer, slayer', rel. to OE. *benn*, 'wound', OS. *bano*, OFris. *bona*, OHG. *bano*, 'murderer', OHG. *bana*, 'murder'. ON. *bani*, 'murderer, murder, death', *ben*, 'wound', Dan., Swed. *bane*, 'death, murder'. Goth. *banja*, 'stroke, wound', and cogn. with Avestic *banta*, 'ill', *baṇayān*, 'they make sick'. Derivatives: *bane-ful*, adj., *bane-ful-ly*, adv., *bane-ful-ness*, n.

bang, tr. and intr. v. — Of Scand. origin. Cp. ON. *banga*, 'to hammer', Swed. *bānga*, to make a noise', Icel. *banga*, Dan. *banke*, 'to beat', Cp. also Lith. *bungāt*, 'to nudge in the ribs', MHG. *bunge*, 'drum', G. *Bengel*, 'cudgel; a clumsy fellow, a fool', Du. *bengel*, 'a naughty boy'. All these words are of imitative origin. Cp. *bungle*. Cp. also *whang*, *whiz-bang*.

Derivative: *bang*, n.

bang, interj. — Of imitative origin. See prec. word.

bang, n. — A variant of *bhang*.

bang, n., hair cut across the forehead. — Of uncertain origin.

bangle, n., a ring-shaped bracelet. — Hind *bangrī*.

bangy, **banghy**, n., a shoulder yoke for carrying loads. — Marathi *baṅgī*, fr. Hind. *bahāṅgī*, fr. OI. *vihaṅgamā*, *vihaṅgikā*. See Yule-Burnell, Hobson-Jobson, p. 60b.

banian, n., a Hindu merchant. — Hind. *vāṅija*, 'a trader', fr. OI. *vāṅij*, 'merchant'. Cp. *banyan tree*.

banish, tr. v. — ME. *banishen*, fr. OF. *baniss-*, pres. part. stem of *banir*, 'to proclaim; to banish' (F. *bannir*, 'to banish; to expel'), fr. Frankish **bannjan*, which is rel. to Goth. *bandwjan*, 'to make a sign, to signal', whence It. *bandire*. OProvenç. *bandir*, 'to proclaim; to banish'. See *banner* and cp. *band*, 'troop'. For the ending see verbal suff. *-ish*. OF. *banir*, etc., were influenced

in meaning by a confusion with OF. *ban*, 'public proclamation' (see *ban*, 'edict'). See Bloch-Wartburg, DELF., p. 55 s.v. *bannir* and Dauzat, DELF., p. 72 s.v. *bannir*.

banister, n. — Corruption of **baluster**.

banjo, n., a musical instrument. — Fr. earlier *banjore*, *banjer*, *banshaw*, Negro alterations of *bandore* (q.v.)

Derivatives: *banjo*, intr. v., *banjo-ist*, n.

bank, n., the edge of a river. — ME. *banke*, of Scand. origin. Cp. ON. *bakki*, 'river bank, ridge', and next word, and see **bench**. Cp. also **bunk**, 'sleeping berth'.

Derivative: *bank*, tr. and intr. v., to pile up in a bank.

bank, n., a bench. — ME. *banck*, prob. fr. OF. *banc*, 'a bench', which is of Teut. origin. See **bench** and cp. prec. word and **banc**, **banco**.

bank, n., an institution for the custody of money. — F. *banque*, fr. It. *banca*, orig. 'bench, table, counter' (scil. of a money changer), which is of Teut. origin. Cp. **bank**, 'the edge of a river', **bank**, 'bench', and see **bench**. Cp. also **bankrupt**, **bunco**, **embankment**.

Derivatives: *bank*, intr. v., to keep a bank; to keep money in a bank; tr. v., to keep (money) in a bank; *bank-able*, adj., *bank-er*, n., *bank-ing*, n.

banket, n., the conglomerate in the Witwatersrand gold district in the Transvaal. — S. Afr. Du., lit. 'sweetmeat', fr. F. *banquet*. See **banquet**.

bankrupt, n. and adj. — Refashioned after L. *rupta*, fr. F. *banqueroute*, fr. It. *banca rotta*, lit. 'a broken bench', fr. *banca*, 'bench', and *rotta* (fr. L. *rupta*), fem. pp. of *rompere*, 'to break', fr. L. *rumpere*, (see **bench** and **rupture**); so called from the habit of breaking the bench of bankrupts.

Derivatives: *bankrupt*, tr. v., *bankrupt-cy*, n., *bankrupt-ly*, adv.

bankshall, n., 1) a warehouse; 2) the office of a harbor master (*Anglo-Ind.*) — Hind. *bangsāl*, 'store room', prob. fr. OI. *bhāṅḍasāla*, 'storehouse'. See Yule-Burnell, Hobson-Jobson, p. 61b.

Banksia, n., a genus of Australian evergreen trees. — Named after the famous English naturalist and traveler, Sir Joseph Banks (1743-1820). For the ending see suff. **-ia**.

banner, n. — ME. *banere*, fr. OF. *baniere* (F. *bannière*), which is prob. a blend of WTeut. **banda*, corresponding to Goth. *bandwa*, *bandwō*, 'sign, signal' (whence also It., OProvenç. *banda*, 'band, troop', Late L. *bandum*, 'banner', *banderia*, *baneria*, 'place where the banner is set up', OProvenç. *bandiera* (whence It. *bandiera*, F. *bandière*, Sp. *bandera*), 'banner', and of OF. *ban*, 'public proclamation'. Goth. *bandwa*, prob. derives fr. I.-E. base **bendh-*, 'to bind'. See **band**, 'tie', and cp. **band**, 'troop', **banderilla**, **banderole**, **banish**, **pandour**. For the etymol. of OF. *ban* see **ban**, 'edict'. MHG. *banier(e)* (whence G. *Banner* and *Panier*), 'banner', is an OF. loan word.

Derivatives: *banner*, tr. and intr. v. [(*obsol.*), *banner-ed*, adj., *bann-er*, n. (*obsol.*), *banneret* (q.v.)

banneret, n., order of knighthood; orig., a knight who could lead his men into battle under his own banner. — ME. *baneret*, fr. OF. *baneret* (F. *banneret*), a derivative of *baniere* (F. *bannière*). See **banner**.

banneret, **bannerette**, n., small banner. — OF. *banerete*, dimin. of *baniere* (F. *bannière*). See **banner** and **-et**, **-ette**.

bannerol, n., banner borne at a funeral and placed over the tomb. — A variant of **banderole**.

bannock, n., a thick flat cake. — OE. *bannuc*, 'cake', fr. Gael. *bonnach*, of s.m.

banns, **bans**, n. pl., public announcement of a marriage. — Pl. of **ban**, 'edict'.

banquet, n. — F., fr. It. *banchetto*, dimin. of *banco*, 'bench'. See **bench** and **-et** and cp. **banc**, **banco**, **banquet**, **banquette**.

Derivatives: *banquet*, v., *banquet-er*, n.

banquette, n., the foot bank of a trench (*fort.*) — F., fr. Languedoc *banqueta*, dimin. of *banc* 'bench'. See prec. word and **-ette**.

banshee, n., a female spirit supposed to warn families of the death of a member. — From Ir. *bean sídhe*, lit. 'woman of the fairies'. *Bean* comes fr. OE. *ben*, which is cognate with E. *quean* and *queen*.

banstickle, n., the stickleback. — Compounded of ME. *ban*, 'bone', and *stickle* (in *stickleback*), 'prickle'. See **bone** and **stickleback**.

bantam, n., a kind of small fowl. — Fr. *Bantam*, name of a town, west of Jakarta in Java.

banter, tr. and intr. v. and n. — Of unknown origin.

Derivatives: *banter-er*, n., *banter-ing-ly*, adv., *banter-y*, adj.

banting, n., a system for reducing weight. — Named after William Banting (1797-1878), its inventor and propagator.

Derivatives: *banting-ism*, n., *banting-ize*, intr. v.

bantling, n., a brat; a bastard. — G. *Bänkling*, 'bastard', lit. 'conceived on a bench', fr. *Bank*, 'bench'; see **bench** and subst. suff. **-ling**. For sense development cp. *bastard*.

Bantu, n., a group of African languages comprising most of those spoken south of the Equator. — Coined by W. H. I. Bleek fr. native *Ba-ntu*, fr. plur. pref. *ba-* and *ntu*, 'a man, a person', hence *Ba-ntu* lit. means 'the men, the people, mankind'.

banyan, n. — See **banian**.

banyan tree, also **banyan**, n. — Orig. 'the tree under which the *banyans* (= Hindu merchants) settled near Gombroon (now called Bandar Abbas); see **banian**. See Yule-Burnell, Hobson-Jobson, p. 65.

banzai, interj., form of greeting addressed to the Emperor of Japan. — Jap. 'may you live ten thousand years'. Cp. Chin. *wan*, 'myriad', *sui*, 'year'.

baobab, n., name of an African tree. — Native name.

bag, n., a small roll of bread (*Scot.*) — Of uncertain origin.

Baphia, n., a genus of trees and shrubs of the pea family. (*bot.*) — ModL., fr. Gk. βαφή, 'a dipping, a dyeing', which is rel. to βάπτειν, 'to dip, dye', βαπτίζεω, 'to dip'. See **baptism** and **-ia**.

Baptisia, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. βάπτισις, 'a dipping', fr. βαπτίζεω, 'to dip' (see next word); so called from the use of some species for dyeing. For the ending see suff. **-ia**.

baptism, n. — ME. *baptême*, fr. OE. *baptisme* (F. *baptême*), fr. Eccles. L. *baptisma*, fr. Gk. βάπτισμα, 'a dipping in water', in Eccles. Gk. 'baptism', fr. βαπτίζεω, 'to dip', in Eccles. Gk. 'to baptize', fr. βάπτειν, 'to dip, steep, dye, color', which is rel. to βαφή, 'a dyeing', and cogn. with ON. *kvefja*, 'to plunge', OSwed. *kvafl*, 'a deep place'. For sense development it should be borne in mind that baptism orig. consisted in immersion. E. *baptism* has been refashioned after Eccles. L. *baptisma*, Gk. βάπτισμα. For the ending see suff. **-ism**. Cp. **Baphia**, **Baptisia**, **baptist**, **baptistery**, **baptize** and the second element in **phlobaphene**.

Derivatives: *baptism-al*, adj., *baptism-al-ly*, adv.

baptist, n. — OF. (= F.) *baptiste*, fr. Eccles. L. *baptista*, fr. Gk. βαπτιστής, 'one who dips'. See **baptism** and **-ist**.

baptistery, **baptistry**, n. — OF. *baptisterie* (F. *baptistère*), fr. Eccles. L. *baptistērion*, fr. Gk. βαπτιστήριον, 'bathing place', in Eccles. Gk., 'baptistry'. See **baptist** and **-ery**, resp. **-ry**.

baptize, tr. and intr. v. — ME. *baptisen*, fr. F. *baptiser*, fr. Eccles. L. *baptizāre*, 'to baptize', fr. Gk. βαπτίζεω. See **baptism** and **-ize**.

bar, rod of metal or wood. — ME. *barre*, fr. OF. (= F.) *barre*, fr. VL. **barra*, a word of Gaulish origin. See **forum** and cp. **barrier**, **barrister**, **barulet**, **debar**, **disbar**, **embargo**, **embarrass**.

bar, tr. v. — ME. *barren*, fr. OF. *barrer*, fr. *barre*. See prec. word and cp. **barrage**.

Derivatives: *barr-ed*, adj., *barr-er*, n., *barr-ing*, n. and prep., *barr-y*, adj.

bar, n., the maigre (*Sciaena aquila*). — F. *bar*, fr. MDu. *ba(e)rse*, which is rel. to OS., MHG. *bars*, G. *Barsch* and E. *barse* (q.v.)

Barabbas, masc. PN. — L., fr. Gk. Βαραββᾶς, fr. Aram. *bar abbā*, 'son of the father, son of the master', fr. *bar*, 'son', which is rel. to Heb. *bēn*, 'son', and fr. Aram. *abbā*, 'the father', emphatic state of *ābh*, which is rel. to Heb. *ābh*, 'father'. For the first element see **ben**, 'son', and cp. **bar mitzvah** and words there referred to. For the second element see **Aboth** and cp. **Abba**, **abbot**.

barad, n., the unit of pressure in the centimeter-gram-second system (*physics*). — Fr. Gk. βάρος, 'weight'. See **baro-**.

barathrum, n., 'pit, gulf', esp. that near Athens into which criminals condemned to death were

thrown. — L., fr. Gk. βάρεθρον, 'pit, gulf, cleft', rel. to Homeric βέρεθρον, of s.m., fr. I.-E. base **g^her-*, 'to devour', whence also βορός, 'voracious', βρώμα, 'food', lit. 'that which is eaten', L. *vorāre*, 'to devour'. See **voracious** and cp. words there referred to.

barato, n., money given to bystanders by a winner at the gaming table. — Sp., from the adj. *barato*, 'cheap', fr. *baratar*, 'to barter, traffic', which prob. derives fr. Gk. πράττειν, 'to do, perform'. See **practical**.

barb, n., beard, a beardlike appendage. — OF. (= F.) *barbe*, fr. L. *barba*, 'beard', which is cogn. with OE. *beard*. See **beard** and cp. words there referred to.

Derivatives: *barb*, tr. v., to supply with a barb; *barb-ed*, adj.

barb, n., name of a breed of horse. — F. *barbe*, shortened fr. *Barbarie*, prop. 'horse introduced from Barbary in North Africa'.

Barbara, fem. PN. — L., prop. fem. of *barbarus*, 'strange, foreign, barbarous', fr. Gk. βάρβαρος. See **barbaric**.

Barbarea, n., a genus of plants of the mustard family (*bot.*) — ModL., named after St. *Barbara*.

barbarian, n. and adj. — Formed with suff. **-ian** fr. Gk. βάρβαρος. See **barbaric**.

barbaric, adj. — OF. *barbarique*, fr. L. *barbaricus*, 'foreign, strange, outlandish', fr. G. βαρβαρικός, fr. βάρβαρος, 'non-Greek, foreign, barbarous', which is cogn. with OI. *barbarah*, 'stammering (designation of the non-Aryan nations), from the I.-E. imitative base **barb-*, 'to stammer, stutter; unintelligible'. Cp. **brave**. Cp. also **Berber** and the second element in **rhubarb**. For **balb-*, a collateral base of **barb-*, see **balbuties**, **booby**. For the imitative base **bab-* see **babble**.

Derivative: *barbaric-al-ly*, adv.

barbarism, n. — F. *barbarisme*, fr. L. *barbarismus*, fr. Gk. βαρβαρισμός, 'unintelligible speech', fr. βάρβαρος. See prec. word and **-ism**.

barbarity, n. — See **barbaric** and **-ity**.

barbarize, tr. and intr. v. — Gk. βαρβαρίζεω, 'to speak like a barbarian', fr. βάρβαρος. See **barbaric** and **-ize**.

Derivative: *barbariz-ation*, n.

barbarous, adj. — L. *barbarus*, fr. Gk. βάρβαρος. See **barbaric**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

Derivatives: *barbarous-ly*, adv., *barbarous-ness*, n.

Barbary, n., the countries in North Africa west of Egypt. — OF. *Barbarie*, fr. L. *barbaria*, 'a foreign country', fr. *barbarus*, 'strange, foreign, barbarous'. See **barbaric** and **-y** (representing OF. **-ie**).

Barbary ape. — Lit. 'ape of North Africa', fr. **Barbary**.

barbasco, n., the wild cinnamon. — Sp., fr. L. *verbascum*, 'mullein', a word of Ligurian origin. Cp. **Verbascum**.

barbate, adj., 1) bearded; 2) (*bot.*) having hair-like tufts or awns. — L. *barbātus*, 'bearded', fr. *barba*, 'beard'. See **barb**, 'appendage', and adj. suff. **-ate** and cp. **barbituric**.
Derivative: *barbat-ed*, adj.

barbecue, n., an animal roasted whole; a social gathering at which animals are roasted whole. — Sp. *barbacoa*, orig. 'a framework to sleep on; a framework for roasting meat', fr. Taino *barbacoa*.
Derivative: *barbecue*, tr. v.

barbel, n., a large fish, *Barbus fluviatilis*. — OF. (*F. barbeau*), fr. VL. **barbellus*, dimin. of Late L. *barbula*, which itself is dimin. of L. *barbus*, 'barbel' (whence OHG. *barbo*, MHG., G. *barbe*, of s.m.), fr. L. *barba*, 'beard'. See **barb**, 'beard'.

barber, n. — ME. *barbour*, fr. OF. *barbeor* (as if fr. VL. **barbātor*), fr. L. *barba*, 'beard'. Cp. F. *barbier* (fr. VL. **barbārius*) and see **barb**, 'beard'.

barberry, n., any plant of the genus *Berberis*. — OF. *barbere*, *barberis*, fr. ML. *berberis*, *barbaris*, fr. Arab. *barbārs*, in vulgar pronunciation *berbērs*, 'barberry'. Cp. **Berberis**.

barbet, n. — F., fr. L. *barbātus*, 'bearded'. See **barbate**.

barbette, n., mound for mounting guns (*fort.*) — F., dimin. of *barbe*, 'beard' (see **barb**, 'beard', and **-ette**); so called from a fanciful comparison of the mounted guns with a beard.

barbican, n., outer defense of a city or castle. — ME. *barbecan*, fr. OF. *barbacan*, *barbican* (F. *barbacane*), which prob. derives ult. fr. Pers. *bāla-khāna*, 'upper chamber, balcony on the top of a house', lit. 'a high house', fr. *bāla*, 'high', and *khāna*, 'house'. The first element is rel. to Avestic *bēzant-*, OI. *bḥānt-*, 'high'; see **borough**. The second element derives fr. stem *khan-*, 'to dig'.

barbicel, n., a little process on the barbule of a feather. — ModL. *barbicella*, dimin. of *barba*, 'beard'. See **barb**, 'beard'.

barbiton, n., an ancient many-stringed instrument resembling a lyre. — Gk. βάρβιτον, earlier form βάρβιτος, a loan word from a foreign, prob. the Phrygian, language.

barbituric, adj., designating, or pertaining to, a crystalline acid, CH₂(CO.NH)₂CO (*chem.*) — Coined fr. L. *barbāta* (in ML. *Usnea barbāta*, lit. 'bearded moss'), and **uric**. L. *barbāta* is fem. of *barbātus*, 'bearded'; see **barbate**. (ML. *usnea* derives fr. Arab. *ūshna*, 'moss').

barbule, n., a minute barb; a process at the edge of the barb of a feather. — L. *barbula*, 'a little beard', dimin. of *barba*. See **barb** 'beard', and **-ule** and cp. **barbicel**.

barcarole, **barcarolle**, a song sung by Venetian boatmen. — F. *barcarolle*, fr. It. *barcarola*, fr. *barcarolo*, 'gondolier', a derivative of *barca*, 'boat'. See **bark**, 'vessel'.

bard, n., a Celtic minstrel-poet. — Cel. *bard*, fr. Gaul. **hardo-*, 'singer', whence also Gk.

βάρδος, L. *bardus*, 'bard', *bardala*, 'the copped lark' (lit. 'the singer').
Derivative: *bard-ic*, adj.

bard, also **barde**, n., armor for the breast and flanks of a warhorse. — F. *barde*, 'armor for horses', fr. Sp. *barda*, 'horse armor', *albarda*, 'packsaddle', fr. Arab. (*al-*)*bārdaa*, '(the) stuffed packsaddle of an ass'.

bardash, n., a catamite. — F. *bardache*, fr. It. *bardascia*, fr. Arab. *bārdaj*, 'slave', ult. fr. Pers. *bardah*, of s.m.

bardolater, n., a worshiper of the Bard, i.e. Shakespeare. — Formed fr. **bard**, 'poet', on analogy of **idolater**.

bardolatry, n., worship of Shakespeare. — Formed fr. **bard**, 'poet', on analogy of **idolatry**.

Bardolph, masc. PN. — OHG. *Berhtolf*, compounded of *beraht*, 'bright', and *wolf*, 'wolf'. See **bright** and **wolf**.

bare, adj. — ME. *bare*, fr. OE. *bær*, rel. to OS., OHG., MHG., G. *bar*, ON. *berr*, Du. *baar*, (fr. Old Teut. **baza-*), and cogn. with Arm. *bok* (for **bhas-ko-*), 'naked', OSlav. *bosŭ*, Lith. *bāsas*, Lett. *bass*, 'barefoot'. Cp. the first element in **ballast**.
Derivatives: *bare*, tr. v., *bare*, n., *bare-ly*, adv., *bare-ness*, n., *bar-er*, n.

barege, **barège**, n., 1) a gauzelike fabric; 2) a mineral water from Barèges. — F. *barège*, so called fr. *Barèges*, a village situated in the department of the Hautes-Pyrénées in France.

baresark, adv., without shirt. — Alternation of *berserk* (as if deriving from *bare sark*, i.e. 'bare shirt'). See **berserker**.

barét, n. — A var. of **barret**.

bargain, n. — ME. *bargayn*, fr. OF. *bargaigne*, fr. *bargaigner*. See **bargain**, v.

bargain, intr. and tr. v. — OF. *bargaignier* (F. *barguigner*), 'to waver, be irresolute', orig. 'to bargain', prob. fr. Frankish **borganjan*, 'to borrow, to lend', which is rel. to OHG. *borgēn*, OE. *borgian*, 'to borrow, to lend'. See **borrow**.
Derivative: *bargain-er*, n.

barge, broad, flat boat. — OF., fr. OProvenç. *barca*, fr. L. *bārca*, 'a small boat, bark', shortened fr. **bārica*, fr. Gk. βάρης, fr. Copt. *barī*, 'boat'. Cp. **bark**, 'sailing ship', and words there referred to.
Derivatives: *barge*, intr. v.

bargeer, n., a trooper who is riding another man's horse (*Anglo-Ind.*) — Pers. *bārgīr*, lit. 'burden taker', fr. *bār*, 'burden', and *-gīr*, stem of *giriftān*, 'to seize, take'.

barite, n., barytes (*mineral.*) — See **barytes**.

baritone, **barytone**, n., a male voice between bass and tenor. — F. *baryton* or It. *baritono*, fr. Gk. βαρύτονος, 'heavy-toned, low-toned', which is compounded of βαρύς, 'heavy' (see **bary-**), and τόνος, 'tone'. See **tone**.
Derivative: *barytone*, *baritone*, n.

barium, n., a metallic element (*chem.*) — ModL., fr. Gk. βαρύς, 'heavy', which is rel. to βάρος,

'weight'; see **baro-**. The element was so called by its discoverer, the English chemist Sir Humphrey Davy (1778-1829) because of its presence in *barytes* or *heavy spar*.

bark, n., rind of a tree. — ME. *barke*, fr. ON. *börker* (whence also Dan., Swed. *bark*), which is rel. to LG. *borke* (whence G. *Borke*). According to Petersson (in Indogerm. Forschungen 23, 403), these words derive from a *-g-*enlargement of I.-E. base **bher-*, 'to cut', for which see **bore**, 'to pierce' and words there referred to. For sense development cp. L. *cortex*, 'bark of a tree', fr. I.-E. base *(*s*)*qer-*, 'to cut' (see *cortex*).
Derivatives: *bark*, tr. v., *bark-en*, tr. and intr. v., *bark-en*, adj. (*poet.*), *bark-er*, n., *bark-er-y*, n.

bark, n., a kind of sailing ship. — F. *barque*, fr. It. *barca*, fr. L. *bārca*, 'a small boat, bark'. See **barge**, 'boat', and cp. **barkentine**, **barque**, **de-bark**, **disembark**, **embark**.

bark, intr. v., to cry as a dog. — ME. *berken*, fr. OE. *beorcan*, rel. to ON. *berkja*, 'to bark'; prob. imitative.
Derivatives: *bark-er*, n., *bark-ing*, adj. and n.

barkentine, **barquentine**, n., a kind of three-masted vessel. — Formed fr. **bark**, resp. **barque**, 'sailing vessel', on analogy of *brigantine*.

barkevikit, n., a variety of amphibole (*mineral.*) — Named after *Barkevik*, on the Langesund fiord, in Norway. For the ending see subst. suff. **-ite**.

barley, n. — ME. *barly*, fr. OE. *bærlic*, orig. an adjective meaning 'like barley', fr. *bere*, 'barley', and *-lic*, 'like'. The first element is rel. to ON. *barr*, 'barley', Goth. *barizeins*, 'of barley', and cogn. with L. *far*, gen. *farris*, 'coarse grain, meal'. See **farina**, **farrage**, and cp. **barn**, **barton**. For the second element see adj. suff. **-ly** and **like**, adj.

barm, n., yeast. — ME. *berme*, fr. OE. *beorma*, rel. to Du. *berm*. MLG. *berm*, *barm*, LG. *barme* (whence G. *Bärme*), and cogn. with L. *fermentum*, 'substance causing fermentation', fr. I.-E. base **bher-*, 'to boil, seethe', whence also OI. *bhurāti*, 'moves convulsively, quivers', Ml. *berbaim*, 'I boil, seethe'. Cp. **brand**, **bread**, **brew**, **broil** (in both senses), **broth**. Cp. also **ferment**.

bar mitzvah, a male person who has completed his thirteenth year, when he reaches the age of religious responsibility (*Jewish religion*). — Heb. *bar mitzvāh*, lit. 'son of command', fr. *bar*, 'son', which is rel. to Heb. *bēn*, and *mitzvāh*, 'command, commandment', which is rel. to *tšiv-vāh*, 'he commanded'. For the first element see **ben**, 'son', and cp. the first element in **Barabbas**, **Barnabas**, **Bartholomew**. For the second element see **mitzvah**.

barn, n. — ME. *bern*, fr. OE. *bern*, shortened fr. orig. *bere-ern*, lit. 'barley house', fr. *bere*, 'barley' and *ern*, *ærn*, 'house'. For the first element see **barley**. The second element is a metathesized form of **ran(n)* (for **rasn*), 'house', and rel. to ON. *rann*, Goth. *razn*, 'house', and to OE. *rest*,

ræst, 'resting place'. See **rest**, 'repose', and cp. the first element in **ransack**.

Barnabas, n., a surname of Joseph, the Levite of Cyprus (Acts 4: 36). — Eccles. L., fr. Gk. Βαρνάβας, lit. 'son of exhortation', fr. Aram. *bar*, 'son', and *nābhā*, 'prophecy, exhortation'. For the first element see **bar mitzvah** and cp. words there referred to. The second element is rel. to Heb. *nābhī*, 'prophet', *nābhū-āh*, 'prophecy'. See **Nebiiim**.

barnacle, n., an instrument for pinching a horse's nose. — ME. *bernak*, *bernacle*, *bernakile*, fr. OF. *bernac*, which is of uncertain origin.

barnacle, n., 1) the barnacle goose; 2) shellfish. — Bret. *bernic*, 'shellfish' (whence also F. *bernicle*, 'barnacle goose; shellfish'), prob. fr. OIr. *bern*, 'cleft, crack, fissure' (according to popular belief, the goose was supposed to be born from the shellfish).

baro-, before a vowel **bar-**, combining form denoting the *pressure of the atmosphere*. — Gk. βαρο-, fr. βάρος, 'weight', rel. to βαρύς, 'heavy', fr. I.-E. base **gwer-*, 'heavy', whence also L. *gravis*. See **grave**, 'weighty', and cp. **bary-**, **Briareus**, and the second element in **centrobaric**, **charivari**.

barograph, n., a recording barometer. — Compounded of **baro-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.
Derivative: *barograph-ic*, adj.

barology, n., the study of weight or gravity. — Compounded of **baro-**, and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

barometer, n., an instrument for measuring the pressure of the atmosphere. — Compounded of **baro-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'. The term *barometer* was prob. used first by the English chemist and physicist Robert Boyle (1627-91) in 1665.
Derivatives: *barometr-ic*, adj., *barometr-y*, n.

baron, n. — ME. *baron*, *barun*, fr. OF. *baron*, oblique case of *ber*, fr. ML. *barō*, gen. *-ōnis*, which is of Teut. origin; cp. OHG. *baro*, 'man', prop. 'warrior', which is rel. to ON. *berjask*, 'to fight', and cogn. with OSlav. *barjo*, *bariti*, 'to fight'. All these words prob. derive fr. I.-E. base **bher-*, 'to bear, carry'. See **bear**, 'to carry'.
Derivatives: *baron-age*, n., *baron-ess*, n., *baronet*, n. and tr. v., *baron-et-age*, n., *baron-et-cy*, n., *baron-etic-al*, *baron-ial*, adjs., *barony* (q.v.)

barony, n., 1) a baron's domain; 2) dignity or rank of a baron. — OF. *baronie* (F. *baronnie*), fr. *baron*. See prec. word and **-y** (representing OF. **-ie**).

baroque, adj., pertaining to an artistic style characterized by grotesque forms. — F., not fr. Port. *barroca*, 'irregularly shaped pearl', as generally assumed, but from the name of the founder of the baroque style, Federigo *Barocci* (1528-1612).
Derivative: *baroque*, n.

baroscope, n., an instrument showing the changes of the pressure of the atmosphere.—Compound of **baro-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.
Derivatives: *baroscop-ic*, *baroscop-ical*, adjs.
Barosma, n., a genus of plants of the rue family (*bot.*) — ModL., lit. 'of a heavy smell', fr. **baro-** and Gk. *δσμή*, 'smell, odor'. See **osmium**.
barosmin, n., diosmin (*pharm.*) — Formed fr. **Barosma** with chem. suff. **-in**.
barouche, n., a kind of four-wheeled carriage. — G. *Barutsche*, fr. It. *baroccio*, a collateral form of earlier *biroccio*, fr. VL. **birotium*, 'a two-wheeled carriage', fr. L. *birotus* (for *bis-rotus*), 'two-wheeled', fr. *bis*, 'twice', and *rota*, 'wheel'. See **bi-** and *rota* and cp. *britska*.
barque, n. — A variant of **bark**, 'sailing vessel'.
barquentine, n. — See **barkentine**.
barracan, n., an Oriental fabric, camlet. — F., fr. Arab. *barrakán*, 'camlet', which is of Persian origin.
barracks, n. pl., soldiers' lodgings. — F. *baraque*, fr. Sp. *barraca*, orig. 'hut of bricks', a derivative of *barra*, 'clay', which is prob. of Iberian origin.
barracuda, also **barracouta**, n., a large sea fish. — Sp. *barracuda*, of uncertain origin.
barrage, n., dam. — F., fr. *barrer*, 'to bar, obstruct'. See **bar**, v., and **-age**.
barrage, n., curtain fire (*mil.*) — Fr. F. *tir de barrage*, 'curtain fire'. See prec. word.
barranca, n., ravine. — Sp., fr. *barranco*, 'precipice, ravine', fr. VL. *barrancus*, fr. Gk. *φάρραγξ*, gen. *φάρραγγος*, 'deep chasm, ravine, gully', which is rel. to *φάρυγξ*, 'throat, chasm, gulf', *φάρειν*, 'to cleave, part', and cogn. with L. *forāre*, 'to bore', OE. *borian*, 'to bore'. See **bore** 'to pierce', and cp. **pharynx**.
barrandite, n., a hydrous phosphate of iron and aluminum (*mineral.*) — F., named after the French geologist Joachim *Barrande* (1799-1883). For the ending see subst. suff. **-ite**.
barrator, n., one guilty of barratry. — ME. *baratour*, 'a quarrelsome person', fr. OF. *barateor*, 'deceiver, swindler', fr. *barater*, 'to deceive, barter'. See **barter**.
barratrous, adj., tending to barratry (*law.*) — See **barratry** and **-ous**.
Derivative: *barratrous-ly*, adv.
barratry, n., fraudulent breach of duty (*marine*). — See **barrator** and **-ry**.
barrel, n. — ME. *barel*, fr. OF. (= F.) *baril*, 'barrel, cask', which is of Gaulish origin. The word came to Britain through the medium of the Normans: it is not related to F. *barre*, 'bar'. Cp. It. *barile*, OProvenç. and Sp. *barril*, which are of the same origin and meaning as OF. *baril*. Cp. also **barricade**, **barrico**, **breaker**, 'a small cask'.
barren, adj. — ME. *barain*, *barein*, fr. OF. *bre-haigne*, *baraigne*, which is of uncertain origin. Derivatives: *barren-ly*, adv., *barren-ness*, n.
barret, n., a small cap, esp. a biretta. — F. *bar-*

rette, fr. It. *barretta* (now *berretta*). See **biretta**.
barricade, n. — F., fr. MF. *barriquer*, 'to barricade', fr. *barrique*, 'a large barrel', fr. *baril*, 'barrel'; see **barrel**. *Barricade* orig. meant 'an obstruction made with barrels'. It. *barricata*, usually regarded as the etymon of F. *barricade*, is in reality a French loan word.
barricade, tr. v. — F. *barricader*, fr. *barricade*. See **barricade**, n.
barrico, n., a keg. — Sp. *barrica*, fr. *barril*, 'a barrel'. See **barrel**.
barrier, n. — ME. *barrere*, fr. F. *barrière*, 'obstacle', fr. *barre*, 'bar'. See **bar**, 'rod of metal or wood'.
barrister, n. — Formed fr. **bar**, 'rod of metal or wood', with suff. **-ster**.
barrow, n., mountain, mound. — ME. *barewe*, *berewe*, fr. OE. *beorg*, 'mountain', rel. to OS., Swed., Norw., OFris., Du., OHG., G. *berg*, 'mountain', ON. *bjarg*, 'rock', Dan. *bjerg*, MHG. *berc*, 'mountain', fr. I.-E. base **bhergh-*, 'high'. See **borough** and cp. the second element in **iceberg**.
barrow, n., a castrated boar. — OE. *bearg*, rel. to OS., OHG. *barg*, *barug*, ON. *-börgr*, MDu. *barch*, *barech*, Du. *barg*, MHG. *barc*, G. *Barch*, and cogn. with OSlav. *bravŭ*, fr. earlier *borvŭ*, 'castrated young pig; wether', fr. I.-E. base **bher-*, 'to cut, bore'. See **bore**.
barrow, n., a handcart. — ME. *barewe*, fr. OE. *bearwe*, 'basket, barrow', fr. *beran*, 'to carry'. See **bear**, 'to carry', and cp. **bier**.
barrulet, n., a small bar (*her.*) — Formed with dimin. suff. **-et** fr. VL. **barrula*, dimin. of **barra*. See **bar**, 'rod of metal or wood'.
barry, adj., traversed by an even number of bars (*her.*) — F. *barré*, pp. of *barrer*, 'to bar', fr. *barre*. See **bar**, 'rod of metal or wood'.
barse, n., the common perch. — OE. *bærs*, 'perch', rel. to MDu. *ba(e)rse*, Du. *baars*, OS., MHG. *bars*, G. *Barsch*, 'perch', G. *barsch*, 'rough'; fr. Teut. base **bars-*, 'sharp'. See **bristle** and cp. **bass**, 'perch', **bar**, 'maigre'.
barter, intr. and tr. v. — ME. *bartren*, fr. OF. *barater*, 'to deceive, barter', fr. *barat*, 'cheat, deception', which is of uncertain, possibly Celtic, origin. Cp. Ir. *brath*, 'treachery', Gael. *brath*, 'to betray'. Cp. also **barrator**.
Derivatives: *barter*, n., *barter-er*, n.
barthite, n., a hydrous arsenate of zinc and copper. — Named after *Barth*, a mining engineer at Guchab, SW. Africa. For the ending see subst. suff. **-ite**.
Bartholomew, masc. PN. — OF. *Barthelemieu* (F. *Barthélemy*), fr. L. *Bartholomaeus*, fr. Gk. *Βαρθολομαῖος*, fr. Aram. *bar Talmáy*, 'son of Talmái'. Aram. *bar*, 'son', is rel. to Heb. *bēn*, of s.m.; see **ben**, 'son', and cp. words there referred to. *Talmáy*, a Heb. name occurring already in the Bible (e.g. Nu. 13:22), is rel. to Heb. *télem*, 'furrow'.
Derivative: *Bartholome-an*, adj.

bartizan, n., a small tower for defense — First used by Walter Scott who mistook the real meaning of Scot. *bartisene*, which is nothing but the corrupted spelling of *bratticing*, 'timber-work', fr. *brattice* (q.v.)
barton, n., barn. — ME. *berton*, fr. OE. *beretūn*, 'threshing floor, barn', lit. 'barley enclosure', fr. *bere*, 'barley', and *tūn*, 'enclosure'. See **barley** and **town**.
Bartonia, n., a genus of plants of the gentian family (*bot.*) — ModL., named in honor of Benjamin Smith *Barton* of Philadelphia (died in 1815). For the ending see suff. **-ia**.
baruria, n., an abnormal condition in which the urine has a very high specific gravity (*med.*) — Medical L., compounded of Gk. *βαρύς*, 'heavy', and *οὔρον*, 'urine'. See **bary-**, **uro-**, 'of urine', and **-ia**.
bary-, combining form meaning 'heavy'. — Gk. *βαρυ-*, fr. *βαρύς*, 'heavy', rel. to *βαρός*, 'weight'. See **baro-**.
barycenter, **barycentre**, n., the center of gravity. — Compounded of **bary-** and **center**.
Derivative: *barycentr-ic*, adj.
barysilite, n., a lead silicate. — Coined fr. **bary-**, **silicate** and subst. suff. **-ite**.
baryta, n., barium monoxide (*chem.*) — From next word.
barytes, n., native barium sulfate, BaSO₄; heavy spar (*mineral.*) — Coined by the Swedish chemist Karl Wilhelm Scheele (1742-86) fr. Gk. *βαρύς*, 'heavy', which is rel. to *βαρός*, 'weight'. See **baro-** and cp. **barium**, **barite**.
barythymia, n., melancholia (*med.*) — Medical L., compounded of **bary-** and *θύμός*, 'spirit, mind, soul'. See **thio-** and **-ia** and cp. **thyme**. Cp. also the second element in **lipothymia**, **parathymia**.
barytic, adj., pertaining to baryta. — Formed fr. **baryta** with suff. **-ic**.
barytone, n. — See **baritone**.
basal, adj., relating to the base; basic. — Formed with adj. suff. **-al** fr. **base**, n.
Derivative: *basal-ly*, adv.
basalt, n. — L. *basaltēs*, explained by most lexicographers as a word of African origin. (This explanation is based on Pliny, *Historia* 36, 58.) In *Thesaurus Linguae Latinae*, s.v. *basanitēs*, several editions are quoted, in which *basaltēs* stands for *basanitēs*. We may, therefore, assume that the original form is *basanitēs*, which was later shortened into *basaltēs*. L. *basanitēs* (*lapis*) comes fr. Gk. *βασανίτης* (*λίθος*). I tentatively suggest that *βασανίτης* derives fr. *Βασάν*, 'Bashan' (*Βασάν* is the transliteration of Heb. *Bāshān* in the LXX), to which the suff. *-ίτης* was added (see subst. suff. **-ite**). Accordingly, *βασανίτης* *λίθος* lit. means 'stone of Bashan'. This etymology is supported by the fact that *Bashan*, this well-known region east of the Jordan, first mentioned in the Bible as the Kingdom of Og, is especially rich in basalt. Cp. **basanitē**.

basan, n., tanned sheepskin. — F. *basane*, fr. OProvenç. *basana*, fr. Sp. *badana*, fr. Arab. *biṭānaḥ*, lit. 'lining', fr. *bāṭana*, 'he hid, covered', fr. *baṭn*, 'belly, interior'. See **wad**, 'soft material'.
basanite, n., touchstone. — L. *basanitēs* (*lapis*), fr. Gk. *βασανός* or *βασανίτης* (*λίθος*), 'touchstone'. See **basalt**.
basaree, n., a Hindu flageolet (*music*). — Hind. *basree*, fr. OI. *vaśśāḥ*, 'bamboo', which is cogn. with Mlr. *feice*, Ir. *feige* (for **vankiā*), 'lintel, rafter'; L. *vacerra*, 'log, stock, post', however, is not cognate.
bascule, n., an apparatus based on the principle of the seesaw. — F., 'seesaw', from orig. *basse cule*, altered from earlier *bacule* under the influence of *basse*, fem. of *bas*, 'low'. *Bacule* is composed of the imper. of *battre*, 'to strike', and *cul*, 'posterior'. See **batter**, 'to beat', and **culet**.
base, n., bottom; foundation, pedestal. — F., fr. L. *basis*, fr. Gk. *βάσις*, 'a stepping, step, pedestal, foot, base', from the stem of *βαίνω*, 'I go', which prob. stands for **βάνιω*, fr. **βάνιω*, fr. I.-E. base **g^wem-*, 'to go; to come', whence also L. *veniō* (prob. for **g^wniō*), 'I come', Goth. *qiman*, OE. *cuman*, 'to come'. See **come** and cp. *venue*, 'arrival'. Cp. also **basis**, **abasia**, **acrobat**, **aerobatics**, **amphisbaena**, **Anabaena**, **anabas**, **anabasis**, **-bates**, **bathmism**, **batophobia**, **bema**, **catabasis**, **diabase**, **adiabatic**, **diabetes**, **ecbatic**, **gynobase**, **hyperbaton**, **metabasis**, **Odobenus**, **Oribatidae**, **parabasis**, **presby-**, **stereobate**, **stylobate**. As a term of chemistry *base* was introduced by the French chemist Guillaume-François Rouelle (1703-70) in 1754.
Derivatives: *base*, tr. v., to form a base for; intr. v., to be based (on or upon something); *base-ment*, n.
base, adj. — ME. *bas*, fr. OF (= F.) *bas*, 'low', fr. Late L. *bassus*, 'thick fat, stumpy' (in classical L. occurring only as a cognomen); of uncertain origin. Cp. **abase**, **bass** (*music*), **basset**, **basso**, **basoon**, **debase**.
Derivatives: *base-ly*, adv., *base-ness*, n.
bash, tr. v., to strike violently. — Of imitative origin. Cp. Swed. *bas*, Dan. *baske*, 'to strike'.
bashaw, n. — A variant of **pasha** (q.v.)
bashful, adj. — Aphetic for *abash-ful*. See **abash** and **-ful**.
Derivatives: *bashful-ly*, adv., *bashful-ness*, n.
bashi-bazouk, n., a Turkish irregular soldier. — Turk. *bāshi-bōzuq*, lit. '(one whose) head is turned'. Cp. the first element in **bashlyk** and the second element in **himbashsee**.
bashlyk, also **bashlik**, n., hood covering the ears. — Turk. *bashlyq*, 'any kind of headgear'.
basic, adj. — Formed with suff. **-ic** fr. **base**, n. Cp. the second element in **monobasic**, **di-basic**.
Derivative: *basic-al-ly*, adv.
basidium, n., a form of sporophore characteristic of the fungi of the class Basidiomycetes (*bot.*) —

ModL., fr. Gk. βάσις, 'base'. See **base**, n., and cp. **Aureobasidium**.

basil, n., any of a group of aromatic plants of the mint family. — OF. *basile* (whence F. *basilic*), fr. Late L. *basilicum*, fr., Gk. βασιλικόν (scil. φυτόν), 'basil', neut. of the adjective βασιλικός, 'royal'. See **basilica**.

basil, n. — Corruption of **basan**.

Basil, masc. PN. — L. *Basilius*, fr. Gk. Βασίλειος, lit. 'kingly, royal', fr. βασιλεύς, 'king'. See **basilica** and cp. **basil**, the plant.

basilar, adj., pertaining to the base; basal, basic, fundamental. — ModL., irregularly formed fr. L. *basis*, fr. Gk. βάσις, 'a stepping, step, pedestal, foot, base'. See **base**, 'foundation', and adj. suff. **-ar**.

Derivative: *basilar-y*, adj.

basilic, royal. — F. *basilique*, fr. Gk. βασιλικός. See next word.

basilica, n. — L., 'a public hall with double colonnades', fr. Gk. βασιλική (scil. στοά), lit. 'royal colonnade', fem. of βασιλικός, 'kingly, royal', fr. βασιλεύς, 'king', which is of uncertain origin. It is possibly a loan word from a language of Asia Minor; cp. Lydian βάττος, 'king'. Cp. **basil**, the plant, **basilisk**.

basilic vein (*anat.*) — ML. *vena basilica*, fr. Arab. *al-bāsillā*, fr. *al-*, 'the', and *bāsillā*, a word of uncertain origin, which was confused by the translators of Avicenna with Gk. βασιλικός, 'royal' (see prec. word). The term *vena basilica* appears for the first time in a translation of Avicenna by Gerardus Cremonensis. See Joseph Hyrtl, *Das Arabische und Hebräische in der Anatomie*, Wien, 1879, pp. 74-77.

basilisk, n., a mythical serpent, cockatrice; a Central American lizard. — L. *basiliscus*, fr. Gk. βασιλισκος, 'princelet, chieftain, basilisk', dimin. of βασιλεύς, 'king'; so called after Pliny, *Naturalis Historia*, 8, 33, from *ist* 'crown', i.e. a white spot on its head. See **basilica** and cp. the second element in **aspic**, 'asp'.

basin, n. — ME., fr. OF. *basin*, *bassin* (F. *bassin*), fr. VL. **baccinum*, fr. *bacchimon* (cited by Gregory of Tours as a vulgar word), fr. **bacca*, 'a water vessel' (whence F. *bac*, 'vat'). See **back**, 'vat', and cp. next word.

basinet, n., a light steel helmet, later made with a visor. — ME., fr. OF. *basinet*, *bassin* (F. *basinet*), dimin. of *basin*, *bassin* (F. *bassin*), 'basin'. See prec. word and **-et**, and cp. **bassin**.

basis, n. — L., fr. Gk. βάσις. See **base**, n.

bask, intr. and tr. v. — ME. *hasken*, fr. ON. *baðask*, a reflexive verb lit. meaning 'to bathe oneself', fr. *baða*, 'to bathe' (see **bathe**), and reflex. suff. **-sk**.

basket, n. — ME., fr. L. *bascauda*, 'a martial vessel', referred to by the Roman poet Martial as an OBrit. word; cogn. with L. *fascis*, 'bundle, fagot'; see **fascis**. The orig. meaning of *bascauda* was prob. 'wicker basket'.

bason, n. — A variant of **basin**.

Basque, n. and adj. — F., fr. Sp. *vasco*, adj., fr. *vascón*, n., fr. L. *Vascōnēs*, name of the ancient inhabitants of the Pyrenees. According to Wilhelm von Humboldt, the name *Vascōnēs* orig. meant 'Foresters'. Cp. **Gascon**.

bas-relief, n., low relief. — F., fr. *bas*, 'low', and *relief*, 'raised work', fr. *relever*, 'to raise'. F. *bas-relief* is a loan translation of It. *bassorilievo*. See **bass**, adj., and **relief** and cp. **basso-rilievo**.

bass, n., any of various perchlike fishes. — Alteration of **barse**.

bass, adj. and n. (*mus.*) — It. *basso*, fr. Late L. *bassus*, 'low'. See **base**, adj., and cp. **bassoon** and the second element in **contrabass**.

bassanite, n., an anhydrous calcium sulfate (*mineral.*) — Named after F. *Bassani*, professor of geology in Naples. For the ending see subst. suff. **-ite**.

bassarid, n., a maenad (*Greek mythol.*) — Gk. βασσαρίς, gen. -ιδός, fr. βασσάρῃ, 'fox', a word of unknown etymology; so called because their dresses were made of foxskins.

basset, n., a variety of small hound. — F., formed with dimin. suff. **-et** fr. *bas*, 'low'. See **base**, adj.

bassetite, n., a phosphate of calcium and uranium (*mineral.*) — Named after the *Basset* mines in Cornwall.

bassinet, n., cradle. — Usually derived fr. F. *bassin*, 'a little basin', dim. of *bassin*, fr. OF. *basin* (see **basin**). This derivation, however, does not account for the sense of the English word. According to my opinion, E. *bassinet* is a blend of F. *bercelonnette*, 'a little cradle' (a collateral form of *bercelonnette*, fr. *bercer*, 'to rock'), and F. *bassin*, 'a little basin'.

basso, n., a bass voice. — It. See **bass** (*mus.*).

bassoon, n., a woodwind instrument. — F. *basson*, fr. It. *bassone*, fr. *basso*. See **bass** (*mus.*) and **-oon**.

bassoonist, n., player of a bassoon. — A hybrid coined fr. **bassoon** and suff. **-ist**.

basso-rilievo, n., bas-relief. — It. See **bas-relief** and **rilievo** and cp. **cavo-relievo**.

bast, n., the inner bark of the linden tree. — ME., fr. OE. *hæst*, rel. to ON., OS., MDu., OHG., MHG., G., **bast*, OHG. *bestēn*, 'to sew with bast', and prob. cogn. with L. *fascis*, 'bundle', see **fascis**. OE. *hæst*, etc., orig. meant 'that which serves for binding'. OF. *bastir* (whence F. *bâtir*, 'to build', is a loan word fr. Frankish **bastjan*, and orig. meant 'to sew or bind with bast'. Cp. **baste**, 'to sew loosely'. Cp. also **bastille**, **bastion**, and the second element in **bundobust**. For sense development cp. G. *Wand*, 'wall', which is rel. to *wenden*, 'to turn, twist' (see *wand*).

bastard, n., an illegitimate child. — OF. (F. *bâtard*), identical in meaning with *filis de bast*, 'acknowledged son of a nobleman, born out of wedlock', prop. 'son of concubinage', fr. *bast*, 'concubinage', which prob. derives fr. Teut. **banstī*, 'barn' (cp. Goth. *bansts* of s.m.); accordingly, OF. *bastard* lit. meant 'child born in

a barn'. See Bloch-Wartburg, DELF., p. 60 s.v. *bâtard*.

Derivatives: *bastard*, adj., and the hybrids *bastard-ize*, tr. v., *bastard-ization*, n.

baste, tr. v., to soak, moisten. — Orig. pp. of a verb formed fr. OF. *basser*, 'to soak'; of uncertain origin.

Derivative: *bast-ing*, n.

baste, tr. v., to sew loosely. — OF. *bastir* (F. *bâtir*), 'to build', fr. Frankish **bastjan* 'to sew or bind with bast', which is rel. to OHG. *bestēn*, of s.m., fr. *bast*, 'bast'. See **bast**.

Derivative: *bast-ing*, n.

baste, tr. v., to beat. — ON. *beysta*, 'to beat', rel. to OE. *bēatan*. See **beat**.

Derivative: *bast-ing*, n.

bastille, n., a castle or fortress; specif. an ancient prison of Paris, destroyed by the revolutionaries July 14, 1789. — F., formed with change of suff. fr. OProvenç. *bastida*, fr. *bastir*, 'to build'. See **baste**, 'to sew loosely', and cp. **bastion**.

bastinado, n., beating with a stick on the soles of the feet. — Sp. *bastonada*, 'a beating, cudgeling,' fr. *baston*, 'stick', See **baston** and **-ado**.

bastion, n., a work projecting outward from a fortification. — F., variant of *bastillon*, dimin. of *bastille*. It. *bastione*, is a French loan word, whereas It. *bastia* is a back formation fr. *bastione*. See **bastille**.

Derivatives: *bastion-ary*, *bastion-ed*, adjs.

baston, n., a stick, staff. — OF. *baston* (F. *bâton*), formed with the augment. suff. **-on** fr. Late L. *bastum*, of s.m. This word is prob. borrowed fr. Gk. **βάστων* or **βάστα*, 'support', which is a back formation fr. Late Gk. **βαστᾶν* (cp. Mod-Gk. *βαστώ*), fr. Gk. *βαστάζειν*, 'to lift up, raise, carry', which is of uncertain origin. Cp. It. *bastone*, Sp. *baston*, and see **-oon**. Cp. also **bastinado**, **baton**, and **batten**, 'timber'. Cp. also the first element in **bathorse**, **hatman**.

bat, n., the club used in cricket, etc. — ME. *batte*, *bat*, fr. OE. *batt*, 'cudgel', prob. rel. to F. *batte*, 'beater, beetle', back formation fr. *battre*, 'to beat'. See **batter**, v., and cp. words there referred to.

Derivatives: *bat*, intr. v., to use a bat, *bat-ing*, n.

bat, n., a nocturnal mammal. — A dialectal form of ME. *bakke*, a word of Scand. origin. Cp. Swed. *natt-bakka*, *natt-batta*, 'bat' (lit. 'night bat'), Dan. *aften-bakke*, 'bat' (lit. 'evening bat'). For the change of *k* (in ME. *bakke*) to *t* (in E. *bat*) cp. *apricot* (from orig. *apricock*), *havoc* (fr. OF. *havot*), and the English words *milt* and *milk*, 'milt of fishes'.

batata, n., the sweet potato. — Sp. See **potato**.

batch, n. — ME. *bacche*, lit. 'a baking', OE. *bakan*, 'to bake'. See **bake**. *Batch* stands to *bake* as *match*, 'one of a pair', stands to *make*.

Derivatives: *batch*, tr. v., *batch-er*, n.

bate, n., a solution used in tanning. — Rel. to Swed. *beta*, 'soaking, tanning', and to E. **bait**, **bite** (qq.v.)

bate, v., to reduce. — Aphetic for **abate**.

Derivative: *bat-ed*, adj.

bate, intr. v., to beat the wings, flutter. — F. *battre*, 'to beat' (in the term *battre des ailes*, 'to beat the wings'), fr. L. *battuere*, *battere*. See **batter**, v. **bate**, n., strife (*obsol.*) — Aphetic for **debate**.

-bates, combining form meaning 'treading on ...' as in *Dendrobates*, *Hylobates*. — Fr. Gk. βᾶτης, 'one that treads', from the stem of βαίνειν, 'to go'. See **base**, n.

bath, n. — ME. *bath*, fr. OE. *bæð*, rel. to OS. *bath*, ON. *bað*, MDu., MHG. *bat*, OHG., G., Du. *bad*. The final dental sound corresponds to Teut. *-ba* (= I.-E. *-tā*) and is added to the Teut. base appearing in OHG. *bā-jan* (whence MHG. *bæn*, *bæjen*, G. *bā-hen*), 'to foment', corresponding to I.-E. base **h₂h₂-*, 'to warm'. Hence OE. *bæð*, etc., orig. meant 'that which warms'. Base **h₂h₂-*, 'to warm, roast, bake', a *-g*-enlargement of base *h₂h₂-*, 'to warm', appears in Gk. φῶγειν, 'to roast', and in E. **bake** (q.v.)

Derivative: *bath*, tr. v.

Bath, brick, chair, etc. — Named after *Bath*, a town in Somersct, England.

bath-, combining form. — See **batho-**.

bathe, tr. and intr. v. — ME. *bathien*, fr. OE. *baðian*, rel. to ON. *baða*, MDu. *bāden*, Du. *baden*, OHG. *badōn*, MHG., G. *baden*, and to OE. *bæð*, etc., 'bath'. See **bath**.

Derivatives: *bathe*, n., *bath-er*, n., *bath-ing*, n.

bathkol, n., a heavenly voice. — Heb. *bath qōl*, lit. 'the daughter of a voice', fr. *bath*, 'daughter', and *qōl*, 'voice'. *Bath* stands for **banth*, fr. orig. **bint*, fem. of *bēn*, 'son'; rel. to Aram. *b'rath*, emphatic case *b'rattā*, Syr. (emphatic) *bartā* Arab. *bint*. Ethiop. *bant*, 'daughter', See **ben**, 'son' and cp. the first element in **Bathsheba**. For the second element see **cowle**.

bathmism, n., the growth force (*biol.*) — A name coined by the American paleontologist Edward Drinker Cope (1840-97) fr. Gk. βαθμός, 'step, threshold', from the stem of βαίνειν, 'to go', whence also βάσις, 'a stepping, pedestal, foot, base'. See **base**, n., and words there referred to. For the ending see suff. **-ism**.

batho-, **batb-**, combining form meaning 'depth'. — Gk. βαθο-, fr. βάθος, 'depth'. See **bathos**.

bathometer, n., an instrument for measuring the depth of water. — Compounded of **batho-** and μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

bathorse, n., a horse that carries baggage. — A hybrid coined fr. F. *bât*, 'packsaddle' and E. **horse**. F. *bât* derives fr. OProvenç. *bast*, fr. VL. **bastum*, 'the act of carrying', back formation fr. **bastāre*, 'to carry', fr. Late Gk. **βαστᾶν*, 'to carry', fr. Gk. *βαστάζειν*. See **baston** and cp. words there referred to.

bathos, n., anticlimax, a descent from the sublime to the ridiculous. — Gr. βάθος, 'depth', rel. to ζεθός, 'deep', and prob. also to βένθος, 'depth' — which seems to have been formed on analogy of πένθος, 'grief'—and! to βήσσα (for **βᾶθ-*

λα, 'glen'; prob. cogn. with OI. *gáhate*, 'dives into', *gáhah*, 'deep place', Avestic *vi-gāb*, 'ra-vine', OIr. *báidim*, 'I cause to sink, drown'. The word *bathos* was first used in the above sense by Pope in his *Dunciad*. Cp. **bathy-**, **benthos** and the second element in **isobath**.

Bathsheba, fem. PN.; in the *Bible*, the wife of King David and mother of Solomon. — Heb. *Bathshéba*, lit. 'daughter of the oath'. For the first element see **bathkol**. The second element is rel. to *shéva*, 'seven'. Cp. *nishbá*, 'he swore', orig. 'he bound himself by the sacred number seven'. See **Shabuoth** and cp. the second element in **Elizabeth**.

bathy-, combining form meaning 'deep' — Gk. βαθυ-, fr. βαθύς, 'deep', which is rel. to βάθος, 'depth'. See **bathos**.

bathybius, n., a slimy substance dredged up from the Atlantic (*zool.*) — ModL., coined by the English biologist Thomas Henry Huxley (1825-95) in 1868 fr. Gk. βαθύς, 'deep' and βίος, 'life'. See **bathy-** and **bio-**.

bathyscaphe, n., a diving apparatus for reaching great depths. — Compounded of **bathy-** and Gk. σκάφη, 'boat'. See **scapho-**.

bathysphere, n., a spherical diving apparatus for the observation and study of the depths of the sea. — Compounded of **bathy-** and Gk. σφαῖρα, 'ball, globe, sphere'. See **sphere**.

batik, n., a method of coloring designs on cloth. — Javan. *batik*, 'spotted, speckled'.

Derivatives: *batik*, tr. v., *batik-er*, n.

batiste, n. — F., named after its first maker, *Bap-tiste* of Cambrai, who lived in the 13th cent.

batman, n., an officer's servant. — A hybrid coined fr. F. *bât*, 'packsaddle', and E. *man*. See **bathorse**.

batmoney, n., allowance to an officer. A hybrid coined fr. Canarese *bhatta*, 'rice' (see **batta**), and E. *money*.

baton, n., a stick, staff. — F. *bâton*. See **baston**. **batophobia**, n., morbid fear of being at great heights or passing near high objects (*med.*) — Medical L., compounded of Gk. βάτος, 'passable', verbal adj. of βάτιναι, 'to go', and -φοβία, fr. φόβος, 'fear'. See **base**, n. and **-pho-bia**. The association of Gk. βάτος with *height* is due to a connection of this word with the second element in *acrobat*. (Acrobats are used to display their art in the height.) A more adequate name for this condition is *hypso-phobia*.

Batrachia, n., pl., the amphibians (*zool.*) — ModL., fr. Gk. βατραχίος, 'pertaining to a frog', fr. βάτραχος, 'frog', which is of uncertain origin. Derivative: *batrachi-an*, adj.

batracho-, before a vowel **batrach-**, pertaining to frogs. — Gk. βατραχο-, βατραχ-, fr. βάτραχος, 'frog'. See prec. word.

batta, n., allowance to an officer. — From Canarese *bhatta*, 'rice', prob. through the medium of Port. Cp. **batmoney**. For sense development cp. *salary*, orig. 'salt money'.

battalion, n. — F. *bataillon*, fr. It. *battaglione*, fr. *battaglia*, 'battle'. See **battle** and **-ion** and cp. **pultion**.

battel, n., college accounts (at the University of Oxford). — Of uncertain origin.

batten, intr. v., to grow fat. — The orig. meaning was 'to become better', fr. ON. *batna*, which is rel. to OE. *batian*, OFris. *batia*, MLG. Du. *baten*, OHG. *bazēn*, Goth. *ga-batnan*, 'to become better, avail, benefit', and to OE. *bet*, 'better' (adv.), *betera*, 'better' (adj.) See **better**, **best**.

batten, n., timber used in flooring. — F. *bâton*, 'stick, staff'. See **baton**.

Derivative: *batten*, tr. v., *batten-ing*, n.

batter, tr. and intr. v., to beat violently and rapidly. — ME. *bateren*, *batteren*, fr. OF. *batre*, *battre* (F. *battre*), 'to beat, strike', fr. L. *battuere*, later also *battere*, 'to beat, strike', which is of Gaulish origin; fr. I.-E. base **bhat-*, 'to beat, strike', whence also L. *con-futare*, 'to check, suppress', *re-futare*, 'to repel, refute', and prob. also *fatuus*, 'stupid', lit. 'struck silly'. See **beat** and cp. next word, **abate**, **abattis**, **abattoir**, **bascule**, **bat**, 'club', **bate**, 'to reduce', **bate**, 'to flutter', **battalion**, **battle**, **battledore**, **combat**, **de-bate** and the second element in **andabata**. Cp. also **confute**, **refute**. Cp. also **fade**.

Derivatives: *batter-ed*, adj., *batter-er*, n.

batter, n., a mixture of flour, eggs and milk beaten up together. — ME. *bature*, *batour*, fr. OF. *bature*, 'a beating', fr. *batre*, 'to beat'. See prec. word.

batter, n., slope of a wall. — Perhaps fr. **batter**, 'to beat'.

Derivative: *batter*, intr. v., to slope backward (said of walls).

battery, n. — F. *batterie*, fr. *battre*, 'to beat'. See **batter**, 'to beat', and **-y** (representing F. **-ie**).

battle, n. — ME. *bataile*, fr. OF. (= F.) *bataille*, fr. L. *battuālia*, *battālia*, 'fighting and fencing exercises of soldiers and gladiators', fr. *battuere*, *battere*, 'to strike, beat'. See **batter**, 'to beat'.

battle, tr. and intr. v., to fight. — ME. *bataillen*, fr. OF. *bataillier*, *batailler* (F. *batailler*), 'to fight', fr. *bataille*. See **battle**, n., and cp. **embattle**, 'to prepare for battle'.

battle, tr. v., to equip with battlements (*archaic* or *poetic*). — OF. *bataillier*, 'to equip with battlements, fortify', fr. *batailles*, 'battlements', pl. of *bataille*, 'battle'. See **battle**, n.

battledore, n., a wooden instrument with a long handle and a flat board used to strike a shuttlecock. — ME., prob. fr. OProvenç. *batedor*, 'an instrument for beating', fr. L. *battuere*, *battere*, 'to beat, strike' (see **batter**, 'to beat'); influenced in form by **beetle**.

battlement, n. — ME. *batelment*, fr. OF. *bataillement*, fr. *bataillier*, 'to equip with battlements, to fortify'. See **battle**, 'to equip with battlements', and **-ment** and cp. **embattle**, 'to provide with battlements'.

Derivatives: *battlement*, tr. v., *battle-ment-ed*, adj.

battology, n., superfluous repetition in speaking or writing. — Gk. βαττολογία, 'a speaking stammeringly', compounded of **βάττος*, 'stammerer' (cp. *Βάττος*, name of a stammerer in Herod. 4,155; βατταρίζειν, to stutter, stammer), and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is of imitative origin. For the second element see **-logy**.

Derivatives: *battolog-ical*, adj., *battolog-ist*, n. **battue**, n., 1) beating of woods to drive game out; 2) the game thus shot. — F., 'beating', prop. fem. pp. of *battre*, 'to beat'. See **batter**, 'to beat'.

batz, n., a small coin, formerly current in Switzerland. — G. *Batz*, *Batzen*, orig. meaning 'a thick piece, lump', rel. to the verb *batzen*, 'to be sticky, be adhesive', which is contracted fr. **backezen*, freq. of *backen*, 'to bake; to stick together', but influenced in form by G. *Bätz*, *Petz*, pet form of *Bär*, 'bear', the animal represented in the arms of Bern. See **bake** and **bezzo**.

bauble, n., jester's stick. — ME. *babel*, fr. OF. *baubel*, *babel*, 'toy'; related to E. *babe*, *baby*.

baud, n., (a term in telegraphic signaling) one dot per second. — Named after the French inventor Jean *Baudot* (1845-1903).

baudekin, **baudkin**, n., baldachin (a kind of brocade). — ME., fr. OF. *baudequin*, fr. It. *baldachino*. See **baldachin**.

bauson, n., badger (*archaic*). — ME. *bausen*, 'badger', fr. OF. *bauçant*, 'piebald' (whence also F. *balzan*, 'horse with white stockings'), fr. VL. **halteānus*, 'provided with girdles', fr. L. *balteus*, 'girdle', whence also Rum. *balț*, 'girdle', *bâlțat*, 'spotted, piebald'. See **belt** and cp. **bauxite**.

bausond, adj., having white spots or stripes (*dial.* E.) — OF. *bauçant*. See prec. word.

bauxite, n., a claylike hydrate of aluminum (*mineral.*) — F., fr. *Les Baux*, near Soles in France, where this compound was first found. The name *Les Baux*, fr. Provenç. *Li Baus*, lit. means 'the precipices'. Provenç. *baus* derives fr. L. *balteus*, 'girdle', whence also Rum. *balț*, 'girdle', It. *balzo*, 'shelf', *balzare*, 'to spring, jump'. See **belt** and subst. suff. **-ite** and cp. **bauson**.

bavenite, n., a calcium aluminum silicate (*mineral.*) — Named after *Baveno* in Italy. For the ending see subst. suff. **-ite**.

bavette, n., a child's bib. — F., dimin. formed fr. *bave*, 'drivel, slaver', fr. *baver*, 'to drivel, slobber' (whence *bavarder*, 'to babble, prattle'); of imitative origin. *Bavette* lit. means 'slobbering bib'. For the ending see suff. **-ette**.

bawbee, n., 1) sixpence; 2) halfpenny. — Named after the Laird of *Sillebawby*, a mintmaster of Scotland in the 16th cent.

bawd, n., procurer, procuress. — ME. *bawde*, 'joyous, merry', prob. fr. OF. *baude*, *baud*, 'bold', which is of Teut. origin. Cp. OE. *bald*, *beald*, 'bold', and see **bold**.

Derivatives: *bawdry* (q.v.), *bawd-y*, adj.

bawdry, n., obscenity. — ME. *bawdery*, prob. fr. OF. *bauderie*, 'boldness', fr. *baude*, *baud*. See prec. word and **-y** (representing OF. **-ie**).

bawl, intr. and tr. v., to howl, bellow. — Prob. fr. ML. *baulāre*, 'to bark', which is of imitative origin. Cp. Icel. *baula*, 'to low', ON. *baula*, 'cow', lit. 'the lowing animal'. Cp. also **bellow**. Derivatives: *bawl*, n., *bawl-er*, n.

baxter, n., a baker (*Scot.*) — Orig. 'a female baker', fr. OE. *bæcestre*, fem. of *bæcere*, 'baker'. See **baker** and **-ster**.

bay, n., inlet. — ME. *baye*, fr. F. *baie*, fr. Sp. *bahia*, which is prob. of Basque origin. See Meyer-Lübke in *Zeitschrift für Romanische Philologie*, 32, 492. Cp. **embay**.

bay, n., part in the wall. — OF. *baee* (F. *baie*), 'an opening', prop. fem. pp. of *baer* (whence F. *bayer*, *béer*, 'to gape'), taken as a noun, fr. VL. *badāre* or *batāre*, 'to gape, yawn', a word of imitative origin, whence also It. *badare*, Provenç. *badar*, of s.m. Cp. **abeyance**, **abash**, **badinage**, **bailloné**, **beagle**, **bevel**.

bay, adj., of reddish brown color. — OF. (= F.) *bai*, fr. L. *badius*, 'chestnut-brown', which is cogn. with OIr. *buide*, 'yellow'. Cp. **baize**, **bayard**.

Derivative: *bay*, n., an animal of bay color, esp. a bay horse.

bay, intr. and tr. v., to bark. — ME. *abayen*, *bayen*, fr. OF. *abaier*, *baier* (F. *aboyer*), 'to bark', which is of imitative origin. Cp. It. *abbaiare*. Cp. also Gk. βαύζειν, L. *baubārī*, 'to bark', lit. 'to utter *bau*'.

Derivative: *bay*, n., barking.

bay, n., the European laurel tree. — Orig. 'berry', fr. OF. (= F.) *baie*, fr. L. *bāca*, *bacca*, 'berry', See **bacci-**.

baya, n., the weaverbird (*Ploceus baya*). — Hind. *baiā*, *bayā*.

bayadere, a female dancer. — F. *bayadère*, fr. Port. *bailadeira*, 'ballet dancer', fr. *bailar*, 'to dance', fr. VL. *ballāre*, 'to dance'. See **ball**, 'party for dancing'.

bayard, n., a bay horse. — OF., fr. *bai*. See **bay**, adj. and **-ard**.

Bayard, n., a gentleman of great courage and integrity. — From the name of Pierre du Terrail, seigneur de *Bayard* (1473-1524), the celebrated 'Chevalier sans peur et sans reproche' ('knight without fear and without reproach').

bayberry, n. — Compounded of **bay**, 'the laurel', and **berry**.

bayonet, n. — F. *bayonnette*, *batonnette*, fr. *Bayonne* in Southern France; so called because the first bayonets were made at Bayonne. For sense development cp. *bilbo*, *Toledo*. Derivatives: *bayonet*, tr. and intr. v., *bayonet-ed*, adj., *bayonet-er*, n.

bayou, n., a creek. — Amer. F., fr. Chocktaw *bayuk*.

baysalt, n. — Fr. *Bai*, place in France (near Nantes), renowned as a shipping port for sea salt in

the 15th century. Cp. MDu. *bayesout*, G. *Bai-saalz*, which are of the same meaning and origin. **bazaar**, n., a market place. — Ult. fr. Pers. *bāzār*. 'market', which is rel. to Pahlavi *vāčār*, of s.m. **bazooka**, n., a weapon consisting of a metal tube and used for launching an explosive rocket; first used in World War II. — Fr. *bazooka*, name of a kind of wind instrument invented and named by the American comedian Bob Burns (died in 1956).

bazuite, n., a silicate of scandium, etc. (*mineral*). — Named after the Italian engineer Alessandro E. Bazzi (died in 1929). For the ending see subst. suff. *-ite*.

bdellium, n., 1) a substance mentioned in the *Bible*, Gen. 2:12 and Num. 11:7; 2) a gum resin. — L., fr. Gk. βδέλλιον, 'a fragrant gum', fr. Heb. *bēdōlah*.

be, intr. v. — ME. *been*, *beon*, fr. OE. *bēon*, 'to be', rel. to *biom*, OS. *bium*, OHG. *bim*, OHG., MHG., G. *bin*, 'I am', and cogn. with L. *fuī*, 'I have been', *fuera*, 'I had been', *fuero*, 'I shall have been', *fu-tūrus*, 'about to be', Oscan *fust*, 'will be', L. *fiō*, 'I become', Gk. φέω, 'to make to grow', φύσις, 'nature', OI. *bhāvati*, 'becomes, happens', *bhūtāh*, 'been', *bhavitrām*, 'world', *bhūmih*, *bhūman-*, 'earth, world', Alb. *buj*, 'I dwell, spend the night', *botē*, 'earth, world', *ban(ε)*, 'dwelling place', OSlav. *byti*, 'to be', *bylū*, 'was', Lith. *buti*, 'to be', *būvo*, 'was', OIr. *biu*, 'I am', *buith*, 'to be', *bōi*, 'was', OE., OS., OHG. *būan*, ON. *būa*, Goth. *bauan*, 'to dwell', Dan., Swed. *ba*, 'to dwell', Lith. *būtas*, 'house', *būklā*, 'dwelling place', Ir. *both*, 'hut'. All these words derive fr. I.-E. base **bheu-*, **bhū-*, 'to be, exist, grow'. Cp. bhava, bhumi-devi, bhut, big, 'to build', bond, 'serf', boor, booth, bound, adj., bower, 'cottage', bower, 'the knave in cards', build, busk, 'to prepare', byre, the first element in bylaw, and the second element in neighbor. Cp. also fiat, future, phyle, physic, physio-, -phyte, and the second element in dubious, eisteddfod, prabhu, probate, prove, superb, symphytum, tribe, tribune, tribune.

be- pref. with transitive or intensifying force. — OE. *be-*, toneless form of *bī* (see *by*); cp. OS. *be*, resp. *bī*, MHG., G. *be-*, resp. *bei*, Goth. *bī*, (used both as a pref. and an adverb; in the latter case it means 'round about, by'). See *by*.

beach, n. — Of uncertain origin.

Derivatives: *beach*, tr. v., *beach-y*, adj.

beacon, n. — ME. *beckne*, fr. OE. *bēacen*, *bēcen*, 'sign, signal', rel. to OS. *bōkan*, OHG. *bouhhan*, MHG. *bouchen*, OFris. *bāken* [whence MLG. *bāke*, G. *Bake*, MDu. *bāken*, Du. *baak*, *baken*, ON. *bākn*, Dan. *bavn*, Swed. (*fyr*)*bāk*], 'beacon', fr. Teut. **haukna-*, which is prob. borrowed fr. L. *būcina*, 'a crooked horn or trumpet, signal horn'; see Kluge-Mitzka, EWDS., p.45 s.v. *Bake*. See *buccinator* and cp. *beckon*, *buoy*.

Derivatives: *beacon*, tr. and intr. v., *beaconage*, n. **bead**, n. — ME. *bede*, 'prayer; prayer bead', fr.

OE. *bed*, *gebed*, 'prayer', rel. to OS. *beda*, *gibed*, OHG. *beta*, 'request', *gibet*, MHG., G. *gebet*, 'prayer', Du. *bede*, 'prayer, request', *gebed*, 'prayer', G. *Bitte*, 'request, entreaty', Goth. *bida*, 'prayer, request', OHG., MHG., G. *bitten*, 'to ask, request', OHG. *betōn*, MHG., G. *beten*, 'to pray', Goth. *bidjan*, OE. *biddan*, 'to ask, pray'. See *bid*.

Derivatives: *bead*, tr. and intr. v., *bead-ed*, adj., *bead-ing*, n., *bead-y*, adj.

beadle, n. — ME. *bedel*, fr. OF. *bedel* (F. *bédeau*), a Teut. loan word. Cp. OE. *bydel*, OS. *budil*, MLG. *bōdel*, *bōddel*, MDu. *bucl*, Du. *beul*, OHG. *butil*, MHG. *bütel*, G. *Büttel*, which are formed fr. OE. *bēodan*, OS. *biodan*, etc., 'to announce, proclaim', with agential suff. *-el*, *-il*. See *bid* and agential suff. *-le*.

Derivatives: *beadle-dom*, n., *beadle-ship*, n.

beagle, n., a small hound used in hare hunting. — ME. *begle*, prob. fr. OF. *beagueule*, fr. VL. *batāta* (or *badāta*) *gula*, 'open throat', fr. fem. pp. of *batāre* or *badāre*, 'to open,' and *gula*, 'throat'; so called with reference to its bark. See *bay*, 'part in the wall' and *gullet*.

Derivative: *beagl-ing*, n.

beak, n. — ME. *bec*, fr. OF. (= F.) *bec*, fr. VL. *beccus* (whence a so It. *becco*) said by Suetonius (De vita Caesarum, 18) to be of Gaulish origin. Cp. OE. *becca*, 'pickax', MHG. *bickel*, of s.m., OHG. *bicchan*, 'to sting' Cp. also *bécasse* and the first element in *beccafico*.

Derivatives: *beak-ed*, *beak-y*, adjs.

beaker, n. — ME. *biker*, fr. ON. *bikarr*, fr. VL. *bicārium* [whence also OS. *bikeri*, OHG. *beh-hāri* (MHG., G. *becher*), It. *bicchiere*], fr. Gk. βίχος, 'earthen wine vessel'; prob. derived fr. Syr. *būq*, 'a two-handed vase or jug', a word of imitative origin. Cp. Heb. *baqbūq*, 'bottle' and see *bacbac*. Cp. also *pitcher*.

beakiron, n., the horn of an anvil; a bickern. — Folk-etymological alteration of *bickern* (as if compounded of *beak* and *iron*). See *bickiron*.

beam, n. — ME. *beem*, fr. OE. *bēam*, 'tree, beam, column of light', rel. to OS. *bām*, MLG., NLG. *bōm*, MDu., Du. *boom*, OHG., MHG. *baum*, G. *Baum*, 'tree', OFris. *bām*, 'tree, gallows, beam', Goth. *bagms*, OSwed. *bagn* and prob. also to ON. *baðmr*, 'tree'; of uncertain etymology. Cp. *boom*, 'pole', and the first element in *bumboat*.

beamish, adj., beaming. — Coined by Lewis Carroll (1832-98) fr. *beam*, in the sense of 'ray of light', and adj. suff. *-ish*.

bean, n. — ME. *bene*, fr. OE. *bēan*, rel. to OS., OHG. *bōna*, ON. *baun*, Dan. *bønne*, Norw. *bauna*, Swed. *böna*, OFris. *bāne*, MLG., MDu. *bōne*, Du. *boon*, MHG. *bōne*, G. *Bohne*; prob. derived from the child's word *bha-*, 'something swelling', whence also Gk. φακός, 'lentil'. Cp. L. *faba*, 'bean', OSlav. *bobū*, Russ. *bob*, OPruss. *babo*, 'bean', which prob. derive from the I.-E. child's word **bhabhā*, 'bean', reduplication of **bha-*; see *Fabaceae*.

Derivative: *bean*, tr. v., to hit on the edge (*slang*). **beano**, n., beanfeast (*slang*). — Fr. prec. word. **bear**, n., the animal. — ME. *bere*, fr. OE. *bera*, rel. to MDu. *bere*, Du. *beer*, OHG. *bera*, MHG. *ber*, G. *Bär*, ON. *björn*, lit. 'the brown animal', fr. I.-E. **bhero-*, 'brown', whence also Lith. *bėras*, Lett. *bērs*, 'brown', L. *fiber*, OE. *beafor*, 'beaver', lit. 'the brown animal'. Cp. *beaver*, the animal, and *brown*. Cp. also the first element in **Bernard**.

Derivatives: *bear*, tr. v., *bear-ish*, adj., *bear-ish-ness*, n.

bear, tr. and intr. v., to carry. — ME. *beren*, fr. OE. *beran*, rel. to ON. *bera*, OFris. *bera*, Du. *baren*, OHG. *beran*, 'to bear, carry', Goth. *hairan*, 'to bear, carry, give birth to', OHG. *gib-eran*, MHG. *gebarn*, G. *gebären*, Goth. *gabairan*, 'to give birth to', fr. I.-E. base **bher-*, whence also OI. *bhárati*, 'bears', *bhárman*, 'sustenance, care, burden', Arm. *berem*, 'I bear, carry, bring', *bein*, 'burden', Gk. φέρεω, 'to bear, carry', φάρ, 'thief', L. *ferre*, 'to bear, carry', *fūr*, 'thief', Alb. *mbar*, *bar*, 'I carry, drag', *bir*, 'son', OSlav. *berq*, *birati* (for earlier *biriti*), 'to bring together, collect, take', *breme*, 'burden', *sū-borū*, 'assembly', OIr. *biru*, 'I carry', W. *cymeraf*, 'I take', Toch. AB *pār*, 'to bear, bring, fetch', and prob. also Toch. B *prāri*, 'finger'. Cp. *bairn*, *baron*, *barrow*, 'mountain', *barrow*, 'handcart', *berth*, *bier*, *birth*, *bore*, 'tidal wave', *borough*, *burden*, 'load', *burly*. Cp. also *adiaphoresis*, *adiaphorous*, *afferent*, *amphora*, *anthropophora*, *Berenice*, *bhat*, *breba*, *brehon*, *cataphora*, *circumference*, *confer*, *cumber*, *defer*, *deference*, *differ*, *difference*, *differentiate*, *effluent*, *-fer*, *feretory*, *-ferous*, *ferret*, the animal, *fertile*, *fortuitous*, *fortune*, *furtive*, *furuncle*, *infer*, *metaphor*, *offer*, *opprobrium*, *paraphernalia*, *periphery*, *phoradendron*, *phoresis*, *Phormium*, *-phorous*, *phosphorous*, *phosphorus*, *prefer*, *prof-fer*, *refer*, *scirophorion*, *semaphore*, *Sobranje*, *suffer*, *transfer*, *varnish*, *varnish*, *varnish caseosa*, *Veronica*, *vociferate*.

Derivatives: *bear-able*, adj., *bear-er*, n., *bear-ing*, n.

beard, n. — ME. fr. OE. *beard*, rel. to OFris. *berd*, MDu. *baert*, Du. *baard*, OHG., MHG. G. *bart*, 'beard', fr. I.-E. base **bhar-dhā*, 'beard', whence also L. *barba* (assimilated from original **farbā*, for **bhardhā*), OSlav. *brada*, Russ. *borodā*, OPruss. *bordus*, Lett. *bārda*, Lith. *barzdā* (this latter was influenced in form by Baltic **barzdā*, 'furrow'). I.-E. **bhar-dhā* prop. means 'bristle'. Cp. OE. *byrst*, 'bristle', and see *bristle*. Cp. also *barb*, 'beard', *barbate*, *barbel*, *barber*, *barbet*, *barbette*, *barbicel*, *barbule* and the second element in *halberd*, *Langobard*, *lombard*.

Derivatives: *beard*, tr. v., *beard-er*, n., *beard-ing*, n., *beard-less*, adj., *beard-less-ness*, n., *beard-y*, adj.

beast, n. — ME. *beste*, fr. OF. *beste* (F. *bête*), fr. L. *bēstia*, 'beast, wild animal', which is of un-

certain origin. Cp. *bestial*, *bestiary*, *bicho*, the first element in *bêche-de-mer* and the second element in *hartebeest*.

Derivatives: *beast-ly*, adj. and adv., *beast-li-ness*, n.

beat, tr. and intr. v. — ME. *beten*, fr. OE. *bēatan*, rel. to ON. *bauta*, *beysta*, MLG. *bōten*, OHG. *bōzzan*, MHG. *bōzen*, 'to beat', and to the second element in OHG. *anabōz* (whence MHG. *anebōz*, G. *Amboß*), 'anvil', fr. I.-E. base **bhat-*, 'to beat, strike', whence also L. *confutāre*, 'to check, suppress', *refutāre*, 'to repel, refute', and prob. also *fatuus*, 'stupid', lit. 'struck silly'. Cp. *batter*, 'to beat', and words there referred to. Cp. also *baste*, 'to beat', *beetle*, 'mal-let', *boss*, 'protuberance', *boterol*, *boutade*, *butt*, 'to strike', *butt*, 'the thicker end of anything', *butt*, 'aim', *button*, and the second element in *ambos*.

Derivatives: *beat*, n., *beaten* (q.v.), *beat-er*, n., *beat-ing*, n.

beat, adj., exhausted. — ME. *bete*, prop. short form of *beten*, pp. of *beten*, 'to beat'. See *beat*, v. **Beata**, fem. PN. — Lit. 'happy', fem. of L. *beātus*. See *beatitude* and cp. *Beatrice*.

beaten, adj., prop. pp. of the verb *beat*. — ME. *beten*, fr. OE. *bēaten*, pp. of *bēatan*, 'to beat'. See prec. word.

beatific, **beatifical**, adj., making blessed. — Late L. *beātificus*, whence *beātificāre*. See *beatify* and *-fic*, resp. also *-al*.

Derivatives: *beatifical-ly*, adv., *beatific-ate*, tr. v., *beatification* (q.v.)

beatification, n., process of making or becoming blessed. — F. *béatification*, fr. *béatifier*. See next word and *-ation*.

beatify, tr. v., — to make blessed; to make happy. — F. *béatifier*, 'to beatify', fr. post-classical L. *beātificāre*, 'to make happy', which is compounded of L. *beātus*, 'happy, prosperous', and *-ficāre*, fr. *facere*, 'to make, do'. *Beātus* is prop. pp. of *bēare*, 'to make happy, to bless', which is prob. rel. to *bene*, 'well', *bonus*, 'good'. See *bene-*, *bonus*, and *-fy* and cp. next word, *beatitude*, *Beatrice*.

béatille, n., tidbit, dainties. — F., orig. 'work done by nuns', fr. *béate*, fem. of *beāt*, 'blessed, devout', fr. L. *beātus*. See *beatify*.

beatitude, n., blessedness, happiness. — F. *béati-tude*, fr. L. *beātitudinem*, acc. of *beātitudō*, 'happiness, blessedness, coined by Cicero fr. *beātus*. See *beatify* and *-ude*.

beatnik, n., a person behaving and dressing in an unconventional manner. — A hybrid coined from the adj. *beat* and *-nik*, a suff. of Yiddish, ult. Slavic origin (see *nudnik*).

Beatrice, fem. PN. — F. *Béatrice*, fr. L. *beātrixem*, fem. of *beātrix*, 'she who makes happy', fr. *beātus*, 'happy', prop. pp. of *bēare*, 'to make happy'. See *beatify* and cp. **Beata**.

beautious, adj., beautiful. — Formed with suff. *-ous* fr. OF. *beauté* (F. *beauté*). See *beauty*.

beaujolais, n., a type of burgundy. — Named from the *Beaujolais* district in the department of the Lyonnais in France.

beaune, n., a type of burgundy. — So called fr. the *Beaune* district in the department of the Côte d'Or in France, where it is produced.

beautiful, adj. and n. — A hybrid coined fr. *beauty*, a word of French origin, and English *full*; first used by Tyndale.

Derivatives: *beautiful-ly*, adv., *beautiful-ness*, n. **beautify**, tr. v. — See *beauty* and *-fy*.

beauty, n. — ME. *bealte*, *beaute* (F. *beauté*), fr. L. *bellitatem*, acc. of *bellitās*, 'prettiness, charm, loveliness, beauty', fr. *bellus*, 'pretty, handsome, charming, fine, lovely, beautiful', which stands for **dwenelos*, **dwenlos*, and is rel. to L. *bene*, 'well', *bonus*, earlier **dwenos*, 'good', prob. also to *beāre*, 'to make happy', *beātus* 'happy' and cogn. with OI. *dúvas-*, 'gift, honor, respect', *dúvas-yāti*, 'honors, respects'. Cp. *bonus*, and words there referred to. Cp. also *beatify*, *beddam*(e), *belladonna*, *belle*, *helles-lettres*, *Bellis*, *belvedere*, *clarabella*, *embellish*, *Christabel*, *Rosabel*.

beaver, n., a rodent of the genus *Castor*. — ME. *bever*, fr. OE. *beofar*, rel. to ON. *biǫrr*, OS. *biǫar*, OHG. *bibar*, MHG., G. *biber*, 'beaver', and cogn. with L. *fiber*, OSlav. *bebrŭ*, Lith. *bebrŭs* (also dissimilated into *vebrŭs*, *debrŭs*), Lett. *bębrs*, *bebris*, OPruss. *bebrus*, W. *befer*, Bret. *bieuuzr*, Avestic *bawra*, 'beaver'. All these words lit. denote 'the brown animal'; they derive fr. I.-E. **bhe-bhru-s*, 'very brown', whence also OI. *babhrŭh*, adj., 'brown'; n., 'the larger ichneu-mon'. I.-E. **bhe-bhru-s* is reduplication of base **bhera-*, 'brown'. Both the *bear* and the *beaver* are called after their color. See *bear*, n., and *brown*.

beaver, n., the lower, movable, part of the helmet. — ME. *baviere*, fr. OF. *baviere*, lit. 'a bib', fr. *baver*, 'to drivel, slobber', which is of imitative origin. Cp. *bavette*.

beaverite, n., a hydrous sulfate of copper, lead, iron and aluminum (*mineral*). — Named after *Beaver County* in Utah. For the ending see subst. suff. *-ite*.

becalm, tr. v. — Formed fr. *be-* and *calm*.

became, past tense of *become*. — See *become* and *came*.

bécasse, n., the woodcock. — F., formed fr. *bec*, 'beak', with the augment. suff. *-asse*. See *beak*. **because**, adv. — ME. *bi cause*, fr. *bi*, 'by', and *cause*, 'cause'. See *by* and *cause*.

beccafico, n., any of various migratory birds. — It., prop. 'fig pecker', compounded of *beccare*, 'to peck' and *fico*, 'fig'. It. *beccare* derives fr. *becca*, 'beak', fr. VL. *beccus*; see *beak*. It. *figo* comes fr. L. *ficus*; see *fig*.

béchamel, n., a rich white sauce. — F. *béchamel*, fr. the name of Louis de *Béchamel*, a steward of Louis XIV.

bechance, tr. and intr. v. — Formed fr. *be-* and *chance*.

bêche-de-mer, n., sea slug, trepang. — F., altered fr. Port. *bicho-do-mar*, lit. 'sea worm'. Port. *bicho*, 'animal, worm', derives fr. VL. *bēstius*, 'animal', whence also Sp. *bicho*, 'insect'; see *bicho*. Port. *do*, 'of the', is a contraction of *de*, 'from, of' (fr. L. *dē*, 'from, away from'), and the masc. def. art. *o*, fr. earlier *lo* (fr. L. *illum*, acc. of *ille*, 'that'); see *de-* and *ille*. Port. *mar*, 'sea', derives fr. L. *mare*, of s.m.; see *mare*, 'sea'.

beck, n., sign, nod. — Fr. obsol. *beck*, v., short-end fr. *beckon* (q.v.)

beck, n., a vat. — See *back*, 'vat'.

beck, n., a small stream, a brook. — ME. *bek*, fr. ON. *bekkr*, See *bache*.

becket, n., a device used for fastening loose ends of ropes, oars, tackle, etc. (*naut.*) — Of uncertain origin.

Derivative: *becket*, tr. v.

beckon, tr. and intr. v. — ME. *beknen*, *bekenen*, fr. OE. *bēacnian*, 'to make signs, point out', fr. *bēacen*, 'a sign'. See *heacon*.

Derivatives: *beckon*, n., *beckon-ed*, n., *beckoning*, n., *beckon-ing-ly*, adv.

become, intr. and tr. v. — ME. *bicumen*, *becumen*, fr. OE. *becuman*, 'to come to, meet with, happen', rel. to Du. *bekomen*, MHG. *bekomen*, G. *bekommen*, 'to suit, agree' (in G. said only of food), Goth. *biqiman*, 'to come upon one', and to OE. *gecwēme*, ME. *iqume*, *queme*, OHG. *biquāmi*, MHG. *bequæme*, G. *bequem*, 'convenient, fitting, suitable'. See *be-* and *come*.

bed, n. — OE. *bedd*, *bed*, rel. to OS. *beddi*, *bed*, ON. *bedr*, Dan. *bed*, Swed. *bädd*, MLG., MDu. *bedde*, Du. *bed*, OHG. *beti*, MHG. *bette*, *bet*, G. *Bett*, Goth. *badi*, 'bed', prop. 'a couch dug into the ground', fr. I.-E. base **bhedh*, **bhad-*, 'to dig, pierce', whence also Hitt. *beda-*, 'to pierce, prick', Gk. βόθυρος, 'pit', L. *fodere*, 'to dig', *fossa*, 'ditch', Lith. *badai*, *badyti*, 'to pierce, prick', *bedū*, *bēsti*, 'to dig', Lett. *badu*, *badīt*, 'to pierce, prick', Lith. *bēdrė*, Lett. *bedū*, *best*, 'to dig', *bedre*, 'pit', OPruss. *boadis*, 'prick', OSlav. *badq*, *bosti*, 'to prick', *bodlī*, 'thorn', W. *bedd*, Co. *bedh*, Bret. *béz*, 'grave'. G. *Beet*, 'garden-bed', is a variant of *Bett*, 'bed'. Cp. *bothrium*, *fosse*, *fossil*.

bed, tr. v. — ME. *beddien*, *bedden*, fr. OE. *beddian*, 'to place in a bed, to bed', fr. *bedd*, 'bed'. See *bed*, n.

Derivatives: *bedd-ed*, adj. *bedd-er*, n.

bedding, n. — OE., fr. *bedd*. See *bed*, n., and subst. suff. *-ing*.

bedeck, tr. v. — Formed fr. *be-* and *deck*, v.

bedeguar, **bedegar**, n., a mossy growth on rose-bushes. — F. *bedeguar*, *bedegar*, fr. Pers. *bāda-ward*, lit. 'wind rose', fr. *bād*, 'wind', and *ward*, 'rose'. The first element is rel. to Avestic *vāta-*, 'wind', *vāiti*, 'blows', OI. *vātah*, 'wind', *vāiti*, 'blows'; see *wind*, n. For the second element see *rose*.

bedel, **bedell**, n. — Variants of *beadle*.

bedevil, tr. v. — Formed fr. *be-* and *devil*.

bedew, tr. v. — Formed fr. *be-* and *dew*.

bedight, v., to adorn. — Formed fr. *be-* and *dight*.

bedikah, n., examination, required by Jewish religious law. — Mishnaic Heb. *b^hdhiqāh*, 'examination, inspection, search', verbal noun of *bādhaq*, 'he examined, tested, scrutinized', fr. Biblical Hebrew *bādhaq*, 'he mended, repaired', which is rel. to Biblical Hebrew *bédheq*, 'fissure, rent, breach', Aram. *b^hdhaq*, 'he examined, explored', *bidhqa*, 'fissure, rent, breach'.

bedim, tr. v. — Formed fr. *be-* and *dim*.

bedizen, tr. v. — Formed fr. *be-* and *dizen*.

bedlam, n., a lunatic asylum. — From *Bedlam*, fr. ME. *Bedlem*, fr. earlier *Bethlem*, fr. *Bethlehem* (q.v.); originally name of a hospital in London, converted later into a lunatic asylum.

Derivatives: *bedlam-ism*, n., *bedlam-ite*, n., *bedlam-ize*, tr. v.

Bedlington terrier, **bedlington**, n. — From *Bedlington*, town in Northumberland, England, where it was first bred.

Bedouin, n. — F. *bedouin*, fr. Arab. *badawīn*, lit. 'desert dwellers', pl. of *badawī*, fr. *badw* (in vulgar pronunciation *bedu*), 'camp; desert'. The plural suff. *-in* in Arab. *badawīn* was mistaken for part of the word. Cp. *assassin*.

bedraggle, tr. v. — Formed fr. *be-* and *draggle*.

bedridden, adj. — ME. *bedrede*, fr. OE. *bedrida*, lit. 'bed rider' (in contradistinction to a 'horse rider'), formed fr. *bed* and *rīdan*, 'to ride'. See *bed*, n., and *ride*.

bee, n. — ME. *bee*, fr. OE. *bēa*, rel. to OS., OSwed. *bī*, ON. *bj*, Dan., Swed. *bi*, MDu. *bie*, Du. *bij*, OHG. *bīa*, OS. *binī*, OHG. *bīna*, MHG. *bīn*, G. *Biene*, fr. I.-E. base **bi-*, whence also OSlav. *bičela*, Lith. *bitė*, *bitis*, Lett. *bīte*, OPruss. *bitte*, 'bee', OW. *bydaf*, 'beehive'.

beech, n. — ME. *beche*, fr. OE. *bēce*, rel. to *bōc*, *bōc-trēo*, 'beech tree', OS. *bōke*, ON. *bōk*, Norw. *bøk*, Swed. *bak*, Dan. *bæg*, MDu. *boeke*, Du. *beuk*, OHG. *buahha*, MHG. *huache*, G. *Buche*, and cogn. with Gk. φηγός, 'oak', L. *fagus* 'beech', Russ. *buzinā*, 'elder'. Cp. Kurdish *būz*, 'elm'. Cp. also *book*, *buckwheat*. Cp. also *Fagus* and the first element in *Fagopyrum* and in *Phegopteris*.

Derivatives: *beech*, *beech-en*, *beech-y*, adjs.

beef, n. — ME. *boef*, *beef*, fr. OF. *boef*, *buief* (F. *boeuf*), fr. L. *bavem*, acc. of *bōs*, 'ox'. See *bovine* and cp. next word. Cp. also *biffin*.

Derivatives: *beef-ish*, adj., *beef-ish-ness*, n., *beef-y*, adj., *beef-i-ness*, n.

beefeater, n. — Compounded of *beef* and *eater* and lit. meaning 'one who eats another's beef'. For sense development cp. OE. *hlāf-ēta*, 'servant', lit. 'loaf eater'.

Beelzebub, n., 1) a Philistine god worshiped at Ekron; 2) the chief devil. — L., used in the Vulgate to render Heb. *bā'al z^bbhūbh*, god of the Ekronites (II Kings 1:2), lit. 'lord of flies', fr. Heb. *bā'al*, 'lord' and *z^bbhūbh*, 'fly'. See *Baal* and *zimb*.

been, pp. of *be*. — ME. *ben*, fr. OE. *bēon*, 'been', pp. of *bēon*, 'to be', See *be*.

beer, n. — OE. *bēar*, rel. to OS., OHG. *bior*, ON. *biǫrr*, OFris. *biār*, MLG., MDu. *bēr*, Du., MHG., G. *bier*, fr. Eccles. L. *biber* (pl. *biberēs*), 'drink, beverage', fr. L. *bibere*, 'to drink'. See *beverage*. Derivatives: *beer-ish*, adj., *beerish-ly*, adv., *beer-y*, adj., *beer-i-ly*, adv., *beer-i-ness*, n.

beestings, **biestings**, n., first milk of a cow after calving. — ME. *bestinge*, fr. OE. *bȳsting*, fr. *bȳst*, *bēost*, which is rel. to OS., OHG. *biast*, MDu., Du., MHG., G. *biest*, 'beestings', and in vowel gradation to Norw. *budda* (for **buzda*), 'beestings', fr. I.-E. base **bhōu-*, **bhū-*, 'to swell'. See *belly*.

beet, n. — ME. *bete*, fr. OE. *bēte*, fr. L. *bēta*, 'beet', which is of Celtic origin. See Etmayer in Zeitschrift für neufranzösische Sprache und Literatur, vol. 32, pp. 153ff. Cp. **Beta**.

beetle, n., any insect of the order Coleoptera. — ME. *betel*, fr. OE. *bitula*, prop. 'little biter', formed from the base of *bītan*, 'to bite', with suff. *-el*. See *bite* and dimin. suff. *-le*.

beetle, n., a heavy wooden mallet. — ME. *betylle*, fr. OE. *bētel*, *bītel*, 'mallet', rel. to LG. *bōtel*, of s.m., MHG. *boezel*, 'cudgel'. These words lit. mean 'beater'. They are formed fr. Teut. base **baut-*, 'to beat, strike', with instrumental suff. *-el*, *-le*. See *beat* and instrumental suff. *-le*.

Derivatives: *beetle*, tr. v., *beetl-er*, n.

beetle, intr. v., to project; adj., projecting. — Of uncertain origin; possibly rel. to *beetle*, 'insect'. Cp. next word.

beetle-browed, adj. having projecting eyebrows. — ME. *bitelbrowed*, compounded of *bitel*, 'projecting' (see prec. word), and the adj. *browed*, which is formed fr. *brow* with suff. *-ed*.

befall, intr. and tr. v. — ME. *bifallen*, fr. OE. *befeallan*, 'to fall into (a habit)', fr. *be-* and *feallan*, 'to fall'. See *fall*, v.

befit, tr. v. — Formed fr. *be-* and the verb *fit*. Derivatives: *befitt-ing*, adj., *befitt-ing-ly*, adv., *befitt-ing-ness*, n.

befog, tr. v. — Formed fr. *be-* and *fog*.

befool, tr. v. — ME. *befolen*, formed fr. *be-* and *fol*, 'fool', See *fool*.

before, prep. adv. and conj. — ME. *beforen*, *bifaren*, fr. OE. *beforan*, *biforan*, fr. *be-*, 'by' and adv. *foran*, 'in front', fr. *fore*, 'before'. See *be-* and *fore* and cp. *former*.

befoul, tr. v. — Formed fr. *be-* and *foul*.

befriend, tr. v. — Formed fr. *be-* and *friend*.

befurred, adj. — Formed fr. *be-* and pp. of the verb *fur*.

beg, tr. and intr. v. — ME. *beggen*, back formation fr. AF. *begger*, fr. OF. *begard*, *begart*, 'beggar', fr. MDu. *beggaert*, 'mendicant'. Cp. *beggar*. Cp. also *Beguine*, *biggin*, 'cap'.

Derivatives: *begg-ing*, n. and adj., *begg-ing-ly*, adv.

beg, n., a bey. — The same as *bey*. Cp. *beglerbeg* and *begum*.

began, past tense of *begin*. — ME. *began*, vr. OE. *begann*, fr. *beginnan*. See **begin**.

beget, tr. v. — ME. *bigiten*, fr. OE. *begitan*, *begietan*, 'to get', fr. **be-** and *gitan*; rel. to Goth. *bigitan*, OHG. *pigezzan*, 'to get, obtain'. See **get**. Derivative: *begett-er*, n.

beggar, n. — ME. *beggar*, *beggere*, fr. OF. *begard*, *begart*. See **beg**, v.

Derivatives: *beggar*, tr. v., *beggar-ly*, adj., *beggar-li-ness*, n., *beggar-y*, n.

begin, tr. and intr. v. — ME. *beginnen*, fr. OE. *beginnan*, rel. to OS., OHG. *beginnan*, MDu. *beginnen*, MLG., Du., MHG., G. *beginnen*, OFris. *bijenna*, Goth. *du-ginnan*, 'to begin', fr. Teut. **bi-ginnan*, fr. *bi-* (see **be**) and **ginnan*, which is prob. cogn. with Alb. *zē* and *zq*, 'to touch, begin'. Cp. *gin*, 'to begin'.

Derivatives: *beginn-er*, n., *heginn-ing*, n.

begird, tr. v. — ME. *begyrdan*, fr. OE. *begyrdan*, fr. **be-** and *gyrdan*, 'to gird'. See **gird**, 'to encircle'.

beglerbeg, n., formerly, governor of a province in the Ottoman empire. — Turk., lit. 'bey of beys', fr. *begler*, pl. of *beg*, 'bey', and *beg*, 'bey'. See **bey** and cp. **beg**, n., **begum**.

begnaw, tr. v. — OE. *begnagan*, fr. **be-** and *gnagan*, 'to gnaw'. See **gnaw**.

begone, intr. v. and interj. — Prop. two words: *be gone* [i.e. the imper. *be* (see **be**) and the pp. of **go**].

begonia, n. — F., named by the botanist Plumier (1646-1706) after Michel *Bégon* (1638-1710), governor of Santo Domingo, a patron of botanical study. For the ending see suff. **-ia**.

begot, past tense of **heget**.

begotten, pp. of **heget**.

begrime, tr. v. — Of LG. origin; cp. MDu. *begriemen*, *begremen*. See **be-** and **grime**, v.

begrudge, tr. v. — Formed fr. **be-** and **grudge**. Derivative: *begrudg-ing-ly*, adv.

beguile, tr. v. — Formed fr. **be-** and **guile**. Derivatives: *beguile-ment*, n., *beguil-er*, n., *beguil-ing-ly*, adv.

Beguine, n., name of the members of certain lay sisterhoods founded in the 13th cent. — F. *béguine*, prob. fem. of *béguin*, 'monk, friar', a var. of *bégard*, fr. MDu. *heggaert*, 'mendicant'. See **beg**, v.

begum, n. — Turk., a hybrid coined fr. *beg* and Arab. *umm*, 'mother', and orig. meaning 'mother of the bey'. For the first element see **bey**. The second element is rel. to Heb. *ēm*, Aram.-Syr. *ēm*, Ethiop. *em*, Akkad. *ummu*, 'mother'.

begun, pp. of **begin**.

behalf, n. — ME., in the phrase *on mi behalfe*, 'on my side', fr. OE. *be healfe*, 'by the side', fr. *be*, 'by', and *healfe*, 'half, part, side'. See **be-** and **half**.

behave, tr. and intr. v. — ME. *behaven*, fr. OE. *behabban*, 'to restrain', formed fr. **be-** and *habban*, 'to have' (see **have**). The orig. meaning was 'to have (oneself) under one's control'.

behavior, behaviour, n. — Irregular formation fr. **behave**, owing to a confusion with **havior**, 'possession'.

behaviorism, n. (*psychol.*) — Coined by the American psychologist John Broadus Watson 1878-1958) in 1913 fr. **behavior** and suff. **-ism**.

behaviorist, n. — See prec. word and **-ist**. Derivatives: *behaviorist-ic*, adj., *behaviorist-ical-ly*, adv.

behead, tr. v. — ME. *bihefden*, *biheden*, fr. OE. *behēafdian*, fr. **be-** and OE. *hēafod*, 'head'. See **head**.

beheld, past tense and pp. of **behold**.

behemoth, n., a huge beast, probably the hippopotamus. — Heb. *bēhēmōth*, used in the sense of a plural of intensity of *bēhēmāh*, 'beast' (see Job 40: 15-24). The assumed connection of Heb. *bēhēmōth* with Egypt. *p-ehē-mau*, 'ox of the water', was justly rejected by W. Max Müller.

behen, n., the plant *Centaurea behen*. — Arab. *bāhman*, in vulgar pronunciation *bēhmen*, fr. Pers. *bahman*, a kind of root resembling a large radish.

behest, n. — ME. *behest*, *bihest*, fr. OE. *behās*. 'promise, vow', fr. *behātan*. See next word and cp. **hest**.

behigh, tr. v., to entrust, commit. — The orig. meaning was 'to promise, vow'; ME. *bihatēn*, fr. OE. *behātan*, 'to promise, vow', fr. **be-** and *hātan*, 'to command'. See **high** and cp. prec. word.

behind, prep. and adv. — ME. *behinden*, fr. OE. *behindan*, fr. **be-** and *hindan*, 'behind'. See **hind**, adj.

Derivative: *behind*, n.

behold, tr. v. — ME. *beholden*, fr. OE. *behealdan*, *beholdan*, 'to hold by, possess', fr. **be-** and *healdan*, *holdan*, 'to hold'. See **hold**, v.

Derivatives: *beholden* (q.v.), *behold-er*, n.

beholden, adj. — Prop. pp. of *behold*, used in its earlier sense as 'held by, attached to'.

behoof, n. — ME. *behof* (chiefly in the dat. *behove* with the prep. *to*, 'for the use of'), fr. OE. *behōf*. 'profit, benefit, advantage, need', rel. to OFris., MLG. *behōf*, Du. *behoef*, MHG. *behuof*, G. *Behuf*, 'benefit, use, advantage', Dan. *behov*, Swed. *behof*, 'need, necessity', and in gradational relationship to E. **have** and **heave**.

behoove, tr. and intr. v. — ME. *behoven*, fr. OE. *behōfian*, 'to need, require', fr. *behōf*. See prec. word.

beige, n., 1) undyed and unbleached wool fabric; 2) its grayish brown color; adj. grayish brown. — F., 'of natural color, undyed' (said of wool). of uncertain origin; not fr. It. *bambagiū*, 'cotton'.

being, n. — Formed fr. **be** with subst. suff. **-ing**.

bejewel, tr. v. — Formed fr. **be-** and **jewel**.

bekah, n., half a shekel. — Heb. *bēqā'*, lit. 'fraction, part', from the base of *bāqā'*, 'he cleaved, broke through', which is rel. to Aram. *b'qā'*, Syr. *p'qā'*, of s.m., Mishnaic Heb. *pāqā'*, 'split,

sprang off', *p'qā'ath*, 'coil, ball', Arab. *fāqā'a*, vulgar *faqā'a*, *ba'āqa*, *ba'aja*, of s.m., Ethiop. *abqāwa*, 'he opened wide his mouth'.

Bel, n., the god of the earth in Babylonian mythology. — Akkad. *Belu* (whence Heb. *Bēl*, Gk. *Bēlloç*), lit. 'owner, master, lord', rel. to Heb. *Bā'al*. See **Baal**.

bel, n., a unit for determining in logarithms the ratios of power. — From the name of Alexander Graham *Bell* (1847-1922), the inventor of the telephone.

belabor, belabour, tr. v. — Formed fr. **be-** and **labor**.

Belamcanda, n., a genus of plants of the iris family (*bot.*) — ModL., of East Indian origin.

belated, adj. — Formed fr. **be-**, **late** and suff. **-ed**. Derivatives: *belated-ly*, adv., *belated-ness*, n.

belaud, tr. v. — Formed fr. **be-** and **laud**.

belay, tr. and intr. v. — ME. *beleggen*, fr. OE. *beleccan*, 'to lay round', fr. **be-** and *leccan*, 'to lay'. See **lay**, v.

belch, intr. and tr. v., to erect. — ME. *belchen*, fr. OE. *bealcian*, prob. rel. to LG. and Du. *balcken*, 'to shout, bellow'. Derivative: *belch-er*, n.

belcher, n., a kind of handkerchief. — Named after the English prizefighter Jim *Belcher* (1781-1811).

beldam(e), n., an old woman; esp. a hideous old woman. — OF. *beldame* (F. *belle dame*), 'beautiful lady', formerly used in the sense of 'grandmother'. See **beauty** and **dame** and cp. **belladonna**.

beleaguer, tr. v. — Du. *belegeren*, 'to besiege', formed fr. pref. *be-*, which corresponds to E. **be-**, and *leger*, 'bed; camp; army'. See **leaguer** and cp. words there referred to.

Derivative: *beleaguer-er*, n., *beleaguer-ment*, n.

belemnite, n., name of a tapering fossil of a cephalopod resembling the cuttlefishes (*paleontol.*) — Formed with subst. suff. **-ite** fr. Gk. *βέλεμνον*, 'dart', fr. *βέλος*, 'dart', which stands in gradational relationship to *βάλειν*, 'to throw'. Accordingly, *belemnite* prop. means 'dart-shaped'. See **ballistic**.

belfry, n., a bell tower. — ME. *berfray*, fr. OF. *berfrei*, *berfroi* (F. *beffroi*), fr. MHG. *bercvrit*, 'watchtower', fr. OHG. *bergfrid*, lit. 'that which watches over peace', fr. OHG. *bergen* (whence MHG., G. *bergen*, 'to save, cover', and OHG. *fridu* (whence MHG. *vride*, G. *Friede*), 'peace'. The first element is rel. to OE. *beorgan*, 'to save, preserve'; see **bury**. The second element is rel. to OE. *fridu*, 'peace'; see **free**. It. *battifredo*, 'belfry', is a loan word fr. F. *beffroi*, but was influenced in form by an association with It. *battere*, 'to strike' (see *batter*, v.) E. *belfry* was influenced by *bell*, with which, however, it is not connected derivatively. Cp. the first element in *frankpledge*.

Belial, n., 1) worthlessness, wickedness; 2) Satan. — Heb. *bēliyyā'al*, lit. 'uselessness', com-

pounded of *bēlīf*, 'without', and *yā'al*, 'use, usefulness'.

belie, tr. v. — ME. *belien*, fr. OE. *belēogan*, fr. **be-** and *lēogan*, 'to lie'. See **lie**, 'to tell an untruth'.

belief, n. — ME. *bileafe*, formed (with change of pref. *ge-* into *bi-*) fr. OE. *gelēafa*, 'belief', which is rel. to OS. *gilōþo*, Du. *geloof*, OHG. *giloubo*, MHG. *geloube*, *gloube*, G. *Glaube*, Goth. *galaubeins*, 'belief', and to E. *lief* and *love* (qq.v.) Cp. next word.

believe, tr. and intr. v. — ME. *bileven*, fr. OE. *belīfan*, *belēfan*, rel. to *gelyfan*, *gelēfan*, OS. *gilōbian*, Du. *geloven*, OHG. *gilouben*, MHG. *gelouben*, *glouben*, G. *glauben*, Goth. *galaubjan*, 'to believe', and to OE. *gelēafa*, 'belief'. See prec. word.

Derivatives: *believ-able*, adj., *believ-er*, n., *believ-ing*, adj., *believ-ing-ly*, adv.

belike, adv., probably (*archaic*). — Formed fr. *be-* (in the sense of **by**) and **like**.

belittle, tr. v. — Formed fr. **be-** and **little**.

bell, n., a hollow vessel of metal. — ME. *belle*, fr. OE. *belle*, rel. to MLG., MDu. *belle*, Du. *bel*, ON. *bjalla*, 'bell', and to OE. *bellan*, 'to bellow, cry'. See **bellow** and cp. next word.

Derivatives: *bell*, tr. v., to furnish with bells, *bell-ing*, n.

bell, intr. v., to bellow (as the stag in the rutting season); to roar. — ME. *bellēn*, fr. OE. *bellan*. See **bell**, n.

Derivative: *bell*, n., a bellow (as the cry of the stag in the rutting season); a roar.

belladonna, n., 1) a poisonous plant; 2) a drug extracted from this plant. — It. (whence F. *belladone*), lit. 'a beautiful woman', from *bella*, fem. of *bello* (fr. L. *bellus*), 'beautiful', and *donna*, 'woman, lady' (fr. L. *domina*) (see **beauty** and **dame** and cp. **beldame**); so called in allusion to the cosmetic once made from it.

Bellatrix, n., a star in Orion (*astron.*) — L. *bellatrix*, 'a female warrior', fem. of *bellātor*, fr. *bellāre*, 'to wage war', fr. *bellum*, 'war'. See **bellicose** and **-trix**.

belle, n., a beautiful woman. — F., adj. used as a noun, fem. of *beau*, 'beautiful' fr. L. *bellus*. See **beau**, and cp. **embellish**.

Belle, fem. PN. — Fr. prec. word.

belleric, n., the fruit of the plant called *Terminalia bellerica*. — F. *belléric*, fr. Arab. *balīlaj*, in vulgar pronunciation, *belīlaj*, fr. Pers. *batīlah*.

Bellerophon, n., a Greek hero, son of Glaucus and Eurymede (*Greek mythol.*) — L., fr. Gk. *Βελλεροφών*, more frequently *Βελλεροφόντης*, which prob. means lit. 'the killer of a demon called Bellerus', fr. *Βέλλερος*, 'Bellerus', name of a demon and *-φόντης*, 'killer of', fr. *φόνος*, 'murder'; see **defend**. The identification of the first element with a king of Corinth supposedly called *Bellerus* is folk etymology.

belles-lettres, n. pl., literature. — F., lit. 'fine letters', fr. *belles*, pl. of *belle*, fem. of *beau*, 'fine,

beautiful', and *lettres*, pl. of *lettre*, 'letter'. See **beauty** and **letter**.

belletrist, n., a student of belles-lettres. — Formed fr. prec. word with suff. **-ist**.

Derivative: *belletrist-ic*, adj.

bellicose, adj., warlike, hostile. — L. *bellicōsus*, 'warlike', fr. *bellicus*, 'pertaining to war', fr. *bellum*, 'war', fr. OL. *dvellum*, *dūellum*, which is of uncertain origin. *Duellum* in the sense of 'duel' is Medieval Latin (see *duel*). Cp. **Bellona**, rebel, revel. For the ending see adj. suff. **-ose**. Derivatives: *bellicose-ly*, adv., *bellicose-ness*, n. **bellicosity**, n., hostility. — See prec. word and **-ity**. **bellied**, adj. — Formed fr. **belly** with suff. **-ed**. **belligerency**, n. — Formed fr. next word with suff. **-cy**.

belligerent, adj., 1) at war; 2) warlike; n., a person or nation engaged in war. — F. *belligérant*, fr. L. *belligerantem*, acc. of *belligerāns*, pres. part. of *belligerāre*, 'to wage war', fr. *belliger*, 'waging war', fr. *bellum*, 'war' and *gerere*, 'to bear, carry'. See **bellicose** and **gerent**.

Bellis, n., the genus of daisies (*bot.*) — L., 'daisy', prop. 'the handsome flower', formed on analogy of Greek nouns ending in *-ις* fr. L. *bellus*, 'pretty'. See **beauty** and cp. words there referred to.

Bellona, n., the goddess of war in Roman mythology. — L., fr. OL. *Duellōna*, fr. *dūellum*, 'war'. See **bellicose**. For the suff. **-na** cp. L. *Lātō-na* (fr. Dor. Λατώ, Gk. Λητώ), and *mātrō-na*, 'matron' (fr. *māter*, 'mother'); see *Latona*, *matron*. **bellote**, n., the edible acorn of the holm oak. — Sp. *bellota* fr. Arab. *ballūṭa*^h, in vulgar pronunciation *bellōṭa*, 'acorn'.

bellow, intr. v., to make a loud noise, to roar. — ME. *belwen*, fr. OE. *bylgian*, rel. to OE. *bellan*, 'to bellow', MDu. *bellen*, OHG. *bellan*, MHG., G. *bellen*, 'to bark' and E. *bell*, 'to bellow'; fr. I.-E. base **bhel-*, 'to make a loud noise, to sound, ring, roar', whence also OI. *bhaṣā-*, 'barking', *bhāṣatē*, 'speaks, talks'. Cp. *bawl*, *bell*, 'metallic vessel', **boulder**, the first element in **balderdash** and in **pottergeist**, and the second element in **dubash**.

Derivatives: *bellow*, n., *bellow-er*, n.

bellows, n. pl. — ME. *bely*; prop. a variant of **belly** (q.v.)

belly, n. — ME. *bali*, *bely*, fr. OE. *bælg*, *belig*, *belg*, 'bag, belly, bellows', related to ON. *belgr*, 'bag, bellows', Swed. *bag*, *belg*, 'belly, bellows', Du. *balg*, 'belly', OHG. *balg*, MHG. *balc*, G. *Balg*, 'bellows', Goth. *balgs*, 'wineskin', OE. *-belg* (in *bēanbelg*, 'bean pod'), OHG. *belgan*, 'to swell', ON. *bylgja*, 'billow', *bolstr* [for **bul(h)stra*], 'bolster', lit. 'something swelled', fr. Teut. base **belg-*, which corresponds to I.-E. base **bhelgh-*, 'to swell', whence OPruss. *balsinis* (for **bholgh-i-nas*), 'cushion', Lett. *pabālists*, 'pillow', Serbo-Croat. *blāzina* (for **bolzina*), 'pillow', OIr. *bolgaim*, 'I swell', *bolg*, 'bag', W. *bol*, *bola*, *boly*, 'belly', Bret. *bolc'h*, 'flax pod'. (L. *bulga*,

'leather knapsack', is a Gaulish loan word.) Cp. **bellows**, *bilge*, *billow*, **bolster**, **budge**, 'fur', **budget**, **bulge**. Base **bhelgh-*, is an enlargement of base **bhel-*, 'to swell'. See **bull**, 'male of the ox', and cp. words there referred to.

Derivatives: *belly*, intr. v., *belly-er*, n., *belly-ful*, adj.

belong, intr. v. — ME. *belongen*, fr. *longen*, 'to concern', fr. *lang*, *long*, fr. OE. *gelang*, 'at hand, attainable, dependent on', which is rel. to MDu. *belanghen*, Du. *belangen*, G. *belangen*, 'to concern; to belong to' (whence Du. *belang*, resp. G. *Belang*, 'concern, interest, importance'), and to OE. *lang*, etc., 'long'. The orig. meaning of the above verbs prob. was 'to be alongside of'. See **long**, adj., and cp. **along**.

Derivatives: *belong-er*, n., *belong-ings*, n. pl.

Belostoma, n., a genus of aquatic bugs (*zool.*) — ModL., lit. 'arrow-mouthed', fr. Gk. βέλος, 'arrow, dart', and στόμα, 'mouth'. The first element stands in gradational relationship to βάλειν, 'to throw'; see **ballistic**. For the second element see **stoma**.

belove, tr. v.; now only in the passive. — ME. *biluven*, formed fr. *bi-* and *luven*, 'to love'. See **be-** and **love**, v.

beloved, adj. — Prop. pp. of **belove**.

below, adv. and prep. — Formed fr. **be-** and the adj. **low**.

Belshazzar, n., the last Chaldaean king of Babylon (*Bible*). — Heb. *Bēlshatzzār*, contraction of Akkad. *Bēl-shar-usur* i.e. 'Bel, protect the king'.

belt, n. — ME., fr. OE., rel. to ON. *belti*, OHG. *balz*, fr. L. *balteus*, 'girdle', a word of Etruscan origin. Cp. *balteus*, *baldric*, *bauson*, *bausond*, *bauxite*.

Derivative: *belt*, tr. v.

Beltane, n., an ancient Celtic festival on May Day. — Gael. *bealtuinn*, a compound lit. meaning 'blazing fire'. For the first element see **balefire**. The second element is rel. to OIr. *ten*, 'fire' (for I.-E. **tepnos*), and cogn. with L. *tepēre*, 'to be lukewarm', *tepidus*, 'lukewarm'. See **tepid** and cp. words there referred to.

beluga, n., a kind of dolphin. — Russ. *bēluga*, fr. *bēlyi*, 'white', which is rel. to OSlav. *bělŭ*, 'white', Lith. *bāltas*, 'white', Lett. *bāls*, 'pale', and cogn. with OE. *bāel*, 'a blazing fire', ON. *bāl*, 'a great fire'. See **balefire** and cp. the first element in **Beltane**.

belvedere, n., a turret, giving a fine view; a summerhouse. — It., lit. 'a beautiful sight', fr. *bello*, *bel*, 'beautiful, fine', and *vedere*, fr. L. *vidēre*, 'to see'. See **beauty** and **vision**.

bema, n., platform, stage (*Greek antiq.*) — Gk. βῆμα, 'step, platform', from the stem of βαίνειν, 'to go', whence also βάσις, 'a stepping, pedestal, foot, base'. See **base**, n.

bemoan, tr. v. — ME. *bimenen*, fr. OE. *bemānan*, 'to lament', fr. **be-** and *mānan*, 'to moan'. See **moan**.

bemuse, tr. v. — Formed fr. **be-** and **muse**.

Derivative: *bemused*, adj.

ben, adv., within (*Scot.*) — OE. *binnan* (rel. to OFris. *binna*, MDu., Du., MHG., G. *binnen*), 'within'; contraction of *bi-innan*, *be-innan*. See **be-** and **in**, prep.

ben, n., the inner room (*Scot.*) — From prec. word.

ben, n., son. — Heb. *bēn*, 'son', rel. to Arab. *ibn*, Aram.-Syr. *bar*, 'son', Akkad. *binbinni*, 'grand-son'. Cp. **Benjamin**, *B'nai B'rith*, *boanerges*. Cp. also **Barabbas**, *bar mitzvah*, **Barnabas**, **Bartholomew**. For the feminine correspondences Heb. *bath*, 'daughter', etc., see **bathkol** and cp. **Bathsheba**.

Ben, masc. PN. — Dimin. of **Benjamin** (q.v.)

bench, n. — ME., fr. OE. *benc*, rel. to ON. *bekkr*, Dan., Swed. *bänk*, OS., OFris., MLG., Du., OHG., G. *bank*, MHG. *banc*, 'bench', ON. *bakki*, 'elevation'. Cp. **bank**, **banquet**, **bankrupt**, **banquet**, **charabanc**, **mountebank**, **saltimbanco**. Derivatives: *bench*, tr. and intr. v., *bench-ing*, n. **bencher**, n., any of the members of the Inns of Court. — Formed fr. **bench** with agential suff. **-er**. Cp. **disbench**.

bend, tr. and intr. v. — ME. *benden*, fr. OE. *bendan*, 'to stretch a bow; to bend, bind', rel. to **bind** (q.v.) Cp. next word and **bent**. Derivatives: *bend*, n. (q.v.), *bend-ed*, adj., *bend-er*, n. **bend**, n., a knot. — Orig. meaning 'band, bond', fr. OE. *bend*, fr. *bendan* (see **bend**, v.); prop. a variant of **band**, 'a tie' (q.v.)

bend, n., a diagonal bend (*her.*) — OF. *bende*, *bande*, 'a bend', a Teut. loan word. See **band**, 'a tie', and cp. prec. word.

bendy, adj., divided by bends (*her.*) — OF. *bende*, *bande* (F. *bandé*). See **bend** (*her.*) and **-y** (representing OF. *-e*, F. *-é*).

bene-, combining form meaning 'well'. — L. *bene*, 'well', fr. earlier **dwene*, rel. to *bonus*, earlier **dwenos*, 'good', *bellus*, earlier **dwenelos*, **dwenelos*, 'beautiful'. See **bonus**, **beauty**.

beneath, prep. and adv. — ME. *benethe*, *beneothen*, fr. OE. *beneoþan*, fr. *be-*, 'by', and *neoþan*, 'below, beneath'. See **be-** and **nether** and cp. **underneath**.

Benedicite, n., the canticle beginning with the words 'Benedicite, omnia opera Domini, Domino' (in English 'O all ye works of the Lord, bless ye the Lord'). — Pl. imper. of *benedicere*, pp. *benedictus*, 'to bless'. See **benediction**.

Benedick, n., a confirmed bachelor who marries. — From a character in Shakespeare's *Much Ado About Nothing*. For the origin and meaning of the name see **benediction**.

Benedict, n., masc. PN. — L. *benedictus*, 'blessed', pp. of *benedicere*. See **benediction**.

Benedicta, fem. PN. — L. *benedicta*, fem. of *benedictus*, 'blessed'. See prec. word.

Benedictine, n., a monk of the order founded in 529 by St. Benedict. — F. *bénédictin*, fr. Eccles. L. *benedictinus*, fr. *Benedictus* (= St.

Benedict), name of the founder of this order, **benediction**, n. — L. *benedictiō*, gen. *-ōnis*, fr. *benedictus*, pp. of *benedicere*, 'to bless', lit. 'to speak well of, to praise', fr. *bene*, 'well', and *dīcere*, 'to say, tell'. See **bene-** and **diction** and cp. **benison**, which is a doublet of *benediction*. Cp. also **bennet**, **bensh**.

benedictory, adj., pertaining to a blessing. — ML. *benedictōrius*, fr. L. *benedictus*, pp. of *benedicere*. See prec. word and adj. suff. **-ory**.

benefaction, n., a good deed, donation. — L. *benefactiō*, gen. *-ōnis*, fr. *benefactus*, better written in two words *bene factus*, fr. *bene*, 'well', and *factus*, pp. of *facere*, 'to make, do'. See **bene-** and **faction** and cp. **benefit**.

benefactor, n., one who confers a benefit. — L., 'who performs an act of kindness', fr. *benefactus*. See prec. word and **factor**.

benefactress, n. — See prec. word and **-ess**.

benefice, n., a church living. — F. *benefice*, fr. L. *beneficium*, 'generosity, kindness, benefit', fr. *beneficus*, 'generous, kind, beneficent, obliging', which is formed fr. *bene*, 'well' and *-ficus*, from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **bene-** and **fact**.

Derivative: *benefic-ed*, adj.

beneficence, n., the quality of being beneficent, kind, charitable. — Either fr. F. *beneficence* or directly fr. L. *beneficentia*, 'kindness, generosity, beneficence', back formation fr. *beneficentior*. See next word and **-ce**.

beneficent, adj., doing good, kind, charitable. — Back formation fr. L. *beneficentior*, compar. of *beneficus*. See **benefice** and **-ent**.

Derivative: *beneficent-ly*, adv.

beneficial, adj., helpful, advantageous. — F. *bénéficial*, fr. L. *beneficialis*, 'pertaining to a favor', fr. *beneficium*. See **benefice** and **-ial**.

Derivatives: *beneficial-ly*, adv., *beneficial-ness*, n. **beneficiary**, n., one who receives benefits. — L. *beneficiarius*, 'enjoying a favor, privileged', fr. *beneficium*. See **benefice** and subst. suff. **-ary**.

benefit, n. — ME. *benefet*, *benfet*, fr. AF. *henfet* (rel. to OF. and F. *bienfait*), fr. L. *benefactum*, *bene factum*, 'well done'. See **benefaction**.

Derivatives: *benefit*, tr. and intr. v., *benefit-er*, n. **benevolence**, n., kindness. — OF. *benivolence*, fr. L. *benevolentia*, 'good will, kindness', fr. *benevolēns*, gen. *-entis*. See next word and **-ce**.

benevolent, adj. wishing to do good, kindly. — OF. *benevolent*, fr. L. *benevolēns*, gen. *-entis*, 'wishing well, benevolent', fr. *bene*, 'well', and *volēns*, gen. *-entis*, pres. part. of *volō*, *velle*, 'to will, wish'. See **voluntary** and **-ent** and cp. **malevolent**.

Derivative: *benevolent-ly*, adv.

benight, tr. v. (*rare*) — Formed fr. **be-** and **night**. Derivative: *benight-ed*, adj.

benign, adj., kindly. — ME. *benigne*, fr. OF. *benigne* (F. *bénin*, fem. *bénigne*), fr. L. *benignus*, 'kindly, kindhearted, friendly', orig. 'of good nature', compounded of *bene*, 'well' and **gna-*,

'born, of a certain nature', fr. I.-E. base *ǵg-*, 'to beget, bear, bring forth', whence also L. *gignere*, 'to beget, bear, bring forth', W. *geni*, 'to be born'. See *bene-* and *genus* and cp. *malign*. Derivative: *benign-ly*, adv.

benignant, adj., kindly. — Formed fr. *benign* on analogy of *malignant*. For the ending see suff. *-ant*. Derivative: *benignant-ly*, adv.

benignity, n., kindness. — ME. *benignite*, fr. OF. *benignite*, fr. L. *benignitātē*, acc. of *benignitas*, fr. *benignus*. See *benign* and *-ity*.

benison, n., blessing, benediction. — ME., fr. OF. *benison*, fr. L. *benedictiōnem*, acc. of *benedictiō*. See *benediction*.

benitoite, n., a barium titanosilicate (*mineral*). — Named after San Benito River in California. For the ending see subst. suff. *-ite*.

Benjamin, masc. PN.; in the *Bible*, Jacob's youngest son. — Heb. *Binyāmīn*, lit. 'son of the right hand', fr. *bēn* 'son', and *yāmīn*, 'right hand'; see Gen. 35:18. For the first element see *ben*, 'son'. Heb. *yāmīn* means also 'south' (lit. 'the right hand, the right side', i.e., if one faces east). It is rel. to Aram.-Syr. *yammīn*, Ugar. *ymn*, 'right hand', Arab. *yāman*, 'right hand, right side, south', *yāmana*, 'he was happy', lit. 'he turned or went to the right' (the right side was regarded as auspicious), Ethiop. *yaman*, Akkad. *imnu*, 'right hand, right side'. Cp. Yemen, *maimon*, *monkey*.

benjamin, n., gum benzoin. — Corruption of *benjoin*, an earlier form of *benzoin* (q.v.)

bennet, n., a herb. — ME. *herbe beneit*, 'the blessed herb', fr. F. *benoite*, prop. fem. pp. of OF. *heneir* (F. *bénir*), 'to bless', fr. L. *benedicere*. See *benediction*.

bensh, tr. and intr. v., to bless; to say grace. — Yiddish *benshen*, fr. dial. OF. **bencheir* (OF. *beneir*, F. *bénir*), fr. L. *benedicere*. See *benediction*.

bent, adj., curved. — Pp. of *bend*.

bent, n., inclination. — Fr. prec. word.

bent grass, also *bent*, n. — OE. *beonot-* (in place names), rel. to OS. *binut*, OHG. *binuz*, MHG. *bin(e)z*, *binz*, 'rush'. G. *Binse* developed fr. early MHG. *binz(e)*, pl. of MHG. *bin(e)z*.

Benthamism, n., utilitarianism, as taught by Bentham (*philos.*) — Named after Jeremy Bentham (1748-1832), founder of the English Utilitarian School of Philosophy. For the ending see suff. *-ism*.

Benthamite, n., a follower of Bentham. — See prec. word and subst. suff. *-ite*.

benthos, n., the fauna and flora of the bottom of the sea. — Gk. βένθος, 'depth of the sea', prob. rel. to βάθος, 'depth', but influenced in form by πένθος, 'grief'. See *bathos*.

bentonite, n., a porous clayey mineral. — Named after Fort Benton in Wyoming, U.S.A. For the ending see subst. suff. *-ite*.

benumb, tr. v. — ME. *binamen*, pp. of *biniman*, fr. OE. *beniman*, 'to deprive', lit., 'to take away'

formed fr. *be-* and *niman*, 'to take'. See *nimble*, *numb*. Derivatives: *benumb-ed*, adj., *benumb-ed-ness*, n., *benumb-ing*, adj., *benumb-ing-ly*, adv.

benz-, form of *benzo-* before a vowel.

benzene, n. — Fr. *Benzin*, a name coined by the German chemist Eilhardt Mitscherlich (1794-1863) in 1833; so called by him because he obtained it through the distillation of *benzoic acid* with lime. The spelling *benzene* is due to A. W. Hofmann. See *benzoin*.

benzine, **benzin**, n., a volatile, inflammable liquid. — See *benzene* and chem. suff. *-ine*, *-in*.

benzo-, before a vowel *benz-*, combining form meaning 'relating to benzene'. — See *benzene*.

benzoic, adj., pertaining to benzoin. — See *benzoin* and *-ic*.

benzoin, n., a balsamic resin. — F. *benjoin*, fr. Sp. *benjuí*, which is shortened fr. *lo-benjuí* (the first syllable having been mistaken for the def. article), fr. Arab. *lubān jawī*, 'frankincense of Java' (Java is the former name of Sumatra). For the etymology of Arabic *lubān* see *leban*.

benzol, n., benzene. — Altered fr. *Benzin* by the German chemist Baron Justus von Liebig (1803-73) in 1834. — See *benzene* and *-ol* (representing L. *oleum*, 'oil').

benzoyl, n., a univalent radical, C₆H₅CO, found in benzoic acid. — Coined by the German chemists Baron Justus von Liebig (1803-73) and Friedrich Wöhler (1800-82) fr. *benzo-* and *-yl*.

bepaint, tr. v. — Formed fr. pref. *be-* and *paint*.

bepaster, tr. v. — Formed fr. pref. *be-* and *plaster*.

bcpowder, tr. v. — Formed fr. pref. *be-* and *powder*.

bequeathe, tr. v. — ME. *biquethen*, fr. OE. *becweþan*, 'to say, bequeathe', which is formed fr. pref. *be-* and *cweþan*, 'to say'. See *quoth* and cp. next word. Derivatives: *bequeth-al*, n., *bequeath-er*, n.

bequest, n. — ME. *biqueste*, a blend of ME. *biquide* and *queste* (see *quest*). ME. *biquide* is formed fr. pref. *bi-* (see *be-*) and OE. *cwide*, 'a saying, declaration', which is rel. to OE. *cweþan*, 'to say'. See *quoth* and cp. prec. word.

berakah, n., blessing, benediction. — Heb. *bērākhāh*, 'blessing', from the stem of *bērākh*, 'he blessed', which is rel. to Aram. *bārēkh*. Arab. *bāraka*, Ethiop. *bārāka*, 'he blessed', Akkad. *karābu* (a metathesis form), 'to bless', Ethiop. *mekrāb* (metath.), 'temple'. Cp. *cherub*, *griffin*.

Berber, n. — Arab. *bārbar*, 'the people of Barbary', perhaps derived fr. Gk. βάρβαρος, 'barbar' (see *barbaric*).

Berberidaceae, n. pl., the barberry family (*bot.*) — Formed fr. *Berberis* with suff. *-aceae*.

berberidaceous, adj. — See prec. word and *-aceous*.

Berberis, n., a genus of plants, the barberry (*bot.*) — ML. *berberis*, *barbaris*, 'barberry', fr. Arab.

barbārīs, in vulgar pronunciation *berberīs*, 'barberry'. Cp. *barberry*.

berceau, n., cradle; bower. — F., 'cradle', fr. *bercer*, 'to rock' (cp. OProvenç. *bresar*, Catal. *bressar*), fr. from the Gaulish base **bertiā-*, 'to shake'. Cp. Ir. *bertaim*, 'I shake'.

berceuse, n., a cradlesong. — F., 'a woman who rocks an infant; cradlesong', fr. *bercer*, 'to rock'. See prec. word.

Berchemia, a genus of vines of the buckthorn family (*bot.*) — ModL., named after M. Berchem, a French botanist of the 17th century. For the ending see suff. *-ia*.

bereave, tr. v. — ME. *bereven*, fr. OE. *berēafian*, fr. pref. *be-* and *rēafian*, 'to plunder, ravage'. See *reave*. Derivatives: *bereav-ed*, adj., *bereave-ment*, n., *bereav-ed*, n.

berest, adj. — Prop. pp. of *bereave*.

berengelite, n., a resinous material. — Named after San Juan de Berengela, a province of Peru. For the ending see subst. suff. *-ite*.

berengena, n., the eggplant. — Sp., fr. Arab. *bādinjān* (in vulgar pronunciation *bedinjén*), ult. fr. Persian. See *aubergine*.

Berenice, fem. PN. — L. *Berenicē*, fr. Βερενίκη, Macedonian var. of Gk. Φερενίκη, lit. 'bringer of victory', fr. φέρειν, 'to bring', and νίκη, 'victory'. See *bear*, 'to carry', and *Nike*, and cp. *Veronica*. Cp. also *varnish*.

Bereshith, n., 1) the creation; 2) the first book of the Pentateuch (= Gk. *Genesis*, lit. 'origin'). — Heb. *B'rēshīth*, shortened fr. *Sēpher ma'āšēh b'rēshīth*, 'the Book of the creation'. Since *b'rēshīth* happens to be the first word of the Pentateuch, it was erroneously assumed that the first book of the Pentateuch was called *Bereshith* from the first word of its Hebrew text. This erroneous belief gave rise to the custom of naming Hebrew books (also the other four books of the Pentateuch) from initial words of the text. — Heb. *b'rēshīth* lit. means 'in the beginning'. It is formed fr. pref. *b'-*, 'in', and *rēshīth*, (for **r'ēshīth*), 'beginning', a derivative of *rāsh*, 'head', which is rel. to Aram. *rēsh*, Akkad. *rēshu*, Arab. *rā's*, Ethiop. *res*, 'head'. Cp. *race*, 'tribe', *rais*, *reis*, *resh*, *Rosh Hodesh*, *Rosh Hashanah*.

beret, n., a flat round cap. — F. *béret*, occasionally written also *berret*, fr. *berret*, a word of the dialect of Béarn, fr. Old Gascon *berret*, 'cap', fr. Late L. *birrus*, also *birrum*, 'large cloak with a hood'. See *biretta* and cp. *barret*, *burnous*.

bergamot, n., the tree *Citrus bergamia*. — Fr. *Bergamo*, a city in Lombardy, Italy.

bergamot, n., kind of pear. — F. *bergamat*, fr. It. *bergamotta*, fr. Turk. *beg armūdī*, lit. 'pear of a bey', influenced in form by the Italian place-name *Bergama*. See *bey*.

bergander, n., sheldrake (*obsol.*) — Prob. a blend of Du. *bergeend*, 'sheldrake', lit. 'mountain duck' (see *barrow*, 'mountain', and *Anas*, and

E. *gander*. Cp. *goosander*.

berger, n., a long curl hanging down from the nape of the neck to the shoulder. — F. *bergère*, 'shepherdess; style of dressing the hair', fem. of *berger*, 'shepherd', fr. VL. *berbicārius*, 'shepherd', fr. *berbēx*, corresponding to L. *vervēx*, 'wether', which is cogn. with Homeric and Ion. Gk. εἶρος, 'wool', which stands for *εἶρως, dissimilated fr. *Fέρως. See *erio-* and cp. next word.

bergère, n., 1) a shepherdess; 2) a style of sofa; a style of armchair (both in vogue in the 18th century. — F., 'shepherdess; a large and deep armchair'. See prec. word

beri-beri, n., a disease characterized by wasting. — From intensifying reduplication of Singhalese *beri*, 'weakness'.

berith, n, circumcision of the male child (*Jewish religion*). — Heb. *b'rīth*, 'covenant', rel. to Akkad. *barū*, 'to bind' (whence *birītu*, 'fetter, covenant'). Cp. B'nai B'rīth. *Berith* in the above sense is the abbreviation of *berith milah*, 'covenant of the circumcision', so called in allusion to Gen. 17:10 ff. and to Mishnah Nedarim, 3:11.

Berkeleyan, adj., pertaining to George Berkeley or his philosophy. See next word and *-ian*.

Berkeleyanism, n. — The idealistic system of philosophy taught by George Berkeley (1685-1753). For the ending see suff. *-ism*.

berkelium, n., a radioactive element (*chem.*) — ModL., named after Berkeley in California, where it was discovered. For the ending see suff. *-ium*.

berlin, n., a kind of four-wheeled carriage. — F. *berline*, named after Berlin, Germany, whence this kind of carriage was imported into France in the second half of the 17th and in the first half of the 18th century.

berline, also *berlin*, n., an automobile body with a glass partition at the rear of the driver's seat. — F. *berline*. See prec. word.

berlinite, n., a hydrous aluminum phosphate (*mineral*). — Named after N. H. Berlin, Professor of the University of Lund. For the ending see subst. suff. *-ite*.

berloque, **breloque**, n., a drumbeat. — F., a word of imitative origin.

berm, also *berme*, n., a narrow ledge. — F. *berme*, fr. Du. *berm*, fr. MDu. *baerm*, which is rel. to ON. *barmr*, 'brim', fr. I.-E. base **bher-*, 'edge, point; to bore, pierce'. Cp. the related base **bhre-m-*, of s.m., whence E. *brim* (q.v.)

Bernard, masc. PN. — F., fr. G. *Bernhard*, lit. 'bold as a bear', fr. OHG. *bero*, 'bear', and *hartī*, 'hard, bold'. See *bear*, the animal, and *hard*.

berrugate, n., the fish called scientifically *Verrugato pacificus*. — Fr. Sp. *verruca*, 'wart', fr. L. *verruca*. See *verruca* and cp. words there referred to.

berry, n. — ME. *berie*, fr. OE. *berige*, *berie*, rel. to OS., OHG. *beri*, ON. *ber*, Dan. *ber*, Swed.

bär, MHG. *ber*, G. *Beere*, Goth. *basi* (in *weina-basi* 'grape'), Du. *bes*, *bezie*, 'berry', and prob. to OE. *basu*, 'purple', and cogn. with Ml. *base*, 'red'. Cp. **anbury**.

Derivatives: *berry*, intr. v., *berri-ed*, adj., *berri-er*, n.

bersagliere, n. any of a corps of riflemen in the Italian army. — It., 'sharpshooter', fr. *bersaglio*, 'mark', rel. to OF. *berser*, 'to shoot with the bow', *bersail*, *bersage*, 'target'; of uncertain origin.

berserker, n., a Norse warrior. — ON. *berserkr*, a word lit. meaning 'bear's skin', and referring to the warrior's garments. For the first element see **bear**, the animal, for the second see **sark**.

Berteroa, n., a genus of plants of the mustard family (*bot.*) — ModL., named after the Italian botanist Carlo Giuseppe *Bertero* (1789-1831).

berth, n. — The orig. meaning of this word was 'convenient sea room'. It is formed with subst. suff. *-th* from the stem of the verb **bear**, hence derivatively identical with **birth**.

Derivatives: *berth*, tr. v., *berth-er*, n., *berthing*, n.

Bertha, fem. PN. — G., fr. OHG. *Berahta*, *Perahta*, name of a female deity, lit. 'the bright one', fr. OHG. *beraht*, 'bright', which is related to OE. *beorht*, 'bright'. See **bright**.

bertha, n., a kind of broad collar. — From *Bertha*, a woman's name.

Bertillon system, a system of anthropometry as a means of identifying persons. — Named after its inventor Alphonse *Bertillon*, a French anthropologist and criminologist (1853-1914).

Bertram, masc. PN. — OHG. *Berahtram*, lit. 'a bright raven', fr. *beraht*, 'bright', and *hram*, a collateral form of *hraban*, 'raven'. See **bright** and raven and cp. the second element in **Ingram**.

bertrandite, n., a beryllium silicate (*mineral.*) — Named after the French mineralogist E. *Bertrand*, who first analyzed it. For the ending see subst. suff. *-ite*.

Berula, n., a genus of plants of the parsley family (*bot.*) — L. *berula*, 'water cress', dissimilated fr. **beruva*, a word of Celtic origin. Cp. W. *berwr*, Ml. *birar*, *bilor*, 'water cress'.

beryl, n. — ME., fr. OF. *beryl* (F. *béryl*), fr. L. *béryllus*, fr. Gk. βήρυλλος, fr. Prakrit *vēriyā*, transposed fr. *vēriyā* (whence Ol. *vaidīrya-*), which prob. derives from the name of the city *Vēlūr* (now called *Bēlūr*). Cp. G. *Brille*, 'spectacles', from the pl. of MHG. *bril*, of s.m., which derives fr. MHG. *berille*, 'beryl', fr. L. *béryllus* (the first spectacles were made from beryl). Cp. also **brilliant**, the first element in **besicrometer** and the second element in **chrysoberyl**.

beryllium, n., a metallic element, called also *glucinum* (*chem.*) — ModL., fr. L. *béryllus* (see **beryl**); so called because it was first obtained through isolation from beryl (by the French chemist Nicolas-Louis Vauquelin in 1797). For the ending see suff. *-ium*.

berzelianite, n., copper selenide (*mineral.*) — Named after the Swedish chemist Baron Jöns Jakob *Berzelius* (1779-1848), who first analyzed it. For the ending see subst. suff. *-ite*.

berzelite, n., arsenate of calcium, magnesium and manganese (*mineral.*) — Named after the Swedish chemist Baron Jöns Jakob *Berzelius* (1779-1848). For the ending see subst. suff. *-ite*.

bescreen, tr. v. — Formed fr. **be-** and **screen**.

beseech, trans. v. — ME. *besechen*, fr. **be-**, and *sechen*, *seken*, 'to seek'. See **seek** and cp. G. *besuchen*, 'to visit' (fr. *be-* and *suchen*, the equivalent of E. *seek*).

Derivatives: *beseech-ing*, adj., *beseech-ing-ly*, adv.

beseem, impers. v. — Formed fr. **be-** and **seem**.

beset, tr. v. — ME. *besetten*, fr. OE. *besettan*, 'to set on, adorn', rel. to Du. *bezetten*, OHG. *bisazjan*, G. *besetzen*, Goth. *bisatjan*. See **be-** and the verb **set**.

Derivatives: *besett-er*, n., *besett-ing*, adj.

beshrew, tr. v. — ME. *beschrewen*, 'to pervert', fr. **be-** and *schrewen*, 'to curse'. See **shrew**, 'to curse'.

besicrometer, n., an instrument for measuring the forehead to establish the exact size of the spectacles. — A hybrid coined fr. F. *besicles* (pl.), 'spectacles', and Gk. μέτρον, 'measure'. The first element is an alteration of OF. *bericle*, fr. L. *béryllus*, 'beryl'. The ending of OF. *bericle* was prob. suggested by the synonym *escarboucle*, 'carbuncle'; see **beryl**. For the second element see **meter**, 'poetical rhythm'.

beside, prep. — ME. *besiden*, *beside*, fr. OE. *be sidan*, 'by the side', fr. *be*, 'by', and dative of *side*, 'side'. See **by** and **side**.

besides, adv. — Formed fr. prec. word with the adv. gen. suff. *-s*.

Derivative: *besides*, prep.

besiege, tr. v. — Formed with change of pref. fr. OF. *asegier* (F. *assiéger*), fr. VL. **assedicāre*, fr. **ad-** and **sedicum*, 'seat', fr. L. *sedere*, 'to sit'. See **be-** and **siege**.

Derivatives: *besieg-er*, n., *besieg-ing*, n., *besieg-ing-ly*, adv.

beslaver, tr. v. — Formed fr. pref. **be-** and **slaver**.

besmear, tr. v. — Formed fr. pref. **be-** and **smear**.

besmirch, tr. v. — Formed fr. pref. **be-** and **smirch**.

besom, n. — ME. *besum*, fr. OE. *besma*, *besema*, rel. to OS. *besmo*, OFris. *besma*, MDu. *besem*, *bessem*, Du. *bezem*, OHG. *besmo*, *besamo*, MHG. *besme*, *besem*, *besen*, G. *Besen*. The original meaning is 'something bound or twisted', fr. I.-E. base **bheidh-*, 'to bind, twist'. See **fic**.

Derivatives: *besom*, tr. v., *besom-er*, n.

besot, tr. v., to make sottish. — Formed fr. **be-** and **sot**.

Derivatives: *besott-ed*, adj., *besotted-ly*, adv., *besott-ed-ness*, n.

besought, past tense and pp. of **beseech**. — ME. *besöht(e)*, fr. *besechen*. See **beseech** and cp. **sought**.

bespangle, tr. v. — Formed fr. **be-** and **spangle**. Derivative: *bespangl-ed*, adj.

bespatter, tr. v. — Formed fr. **be-** and **spatter**. Derivative: *bespatter-er*, n.

bespeak, tr. v. — ME. *bespeken*, fr. OE. *besp(r)ecan*, 'to speak about', rel. to Du. *bespreken*, G. *besprechen*. See **be-** and **speak**.

besprent, adj., sprinkled (*archaic.*) — ME. *bespreynt*, pp. of *besprengen*, fr. OE. *besprengan*, 'to besprinkle', rel. to Du. and G. *besprengen*, of same meaning. See **be-** and **sprinkle** and cp. next word.

besprinkle, tr. v. — Formed fr. pref. **be-** and **sprinkle**.

Bessemer process, **Bessemer steel**. — So called after Sir Harry *Bessemer*, engineer and inventor (1813-98).

best, adj. — ME., fr. OE. *best*, dissimilated fr. *betst*, rel. to ON. *bestr*, Du. *best*, OHG. *bezziſto*, MHG., G. *best*, Goth. *batists*, 'best', OE. *batian*, 'to become better', *bōt*, 'remedy, cure, improvement, compensation', and possibly cognate with OI. *bhadráh*, 'favorable, good', Avestic *hubadra-*, 'lucky'. Cp. **better**. Cp. also **batten**, 'to grow fat', **boot**, 'advantage'. For the dissimilation of OE. *betst* into *best* cp. *last*, adj.

bestead, adj. — ME. *bestad*, 'placed, situated', formed fr. **be-** and *stad*, 'placed', fr. ON. *staddr*, 'placed', pp. of *stedja*, 'to place, fix'. See **stead**.

bestead, tr. v., to help. — Formed fr. **be-** and *stead*, v., which derives fr. **stead**, n.

bestial, adj. — F., fr. L. *bēstiālis*, 'like a beast', fr. *bēstia*, 'beast'. See **beast** and adj. suff. *-al*. Derivatives: *bestial-ly*, adv., *bestiary* (q.v.), *bestial-ize*, tr. v.

bestiality, n. — F. *bestialité*, fr. *bestial*, fr. L. *bēstiālis*. See prec. word and *-ity*.

bestiary, n., a medieval collection of fables about beasts. — ML. *bēstiārium*, 'a treatise on beasts', prop. neut. of the L. adjective *bēstiārus*, 'pertaining to beasts', and as a noun, fr. *bēstia*, 'beast'. See **beast** and subst. suff. *-ary*.

bestir, tr. v. — ME. *bestiren*, fr. OE. *bestyrian*, 'to heap up', fr. **be-** and *styrian*, 'to set in motion'. See **stir**.

bestow, tr. v. — ME. *bestawen*, fr. **be-** and *stowen*. See **stow**.

Derivatives: *bestow-al*, n., *bestow-er*, n.

bestrew, tr. v. — ME. *bestrowen*, fr. OE. *bestreawian*, 'to bestrew, cover', fr. **be-** and *streawian*, 'to strew'. See **strew**.

bestrewn, pp. of **bestrew**.

bestride, tr. v. — ME. *bestriden*, fr. OE. *bestriðan*, 'to mount a horse', fr. **be-** and *striðan*, 'to stride'. See **stride**.

bet, n. — Prob. aphetic for the ME. noun *abet*, fr. OF. *abet*, fr. *abeter*, 'to incite, bait', lit. 'to cause to bite'. See **abet**.

Derivatives: *bet*, tr. and intr. v., *better*, n. (q.v.), *bett-ing*, n., *bett-or*, n.

beta, n., name of the 2nd letter of the Greek al-

phabet. — Gk. βῆτα, fr. Heb.-Phoen. *bēth*; see **beth**. The α was added because a Greek word cannot end with a τ; cp. *alpha* and words there referred to.

Beta, n., a genus of plants of the goosefoot family (*bot.*) — L., 'the beet'. See **beet**.

betake, reflex. v. — ME. *bitaken*, 'to entrust', fr. *bi-* (see **be-**) and *taken*, 'to take'. See **take**.

betatron, n., a device for accelerating the velocities of electrons or beta rays. — Coined fr. **beta** (rays) and (**elec**)tron.

betel, n., the leaf of the pepper called *Piper betel*. — Port. *betel*, *betle*, *betre*, fr. Malayal. *veṭṭila*, fr. *veru ila*, 'simple leaf'.

beth, n., name of the 2nd letter of the Hebrew alphabet. — Heb. *bēth*, lit. 'house'; so called in allusion to the ancient Hebrew form of this letter. See **bethel** and cp. **beta**.

bethel, n., a house of worship. — Heb. *bēth Ēl*, 'the house of God'. *Bēth* is the state construct of *báyith*, 'house', and rel. to Aram. *baythá*, *bēthá*, Ugar. *bt*, Arab. *bayt*, Akkad. *bītu*, 'house'; cp. **beth**, **beta**. Cp. also Basque *haita*, 'house'. For the second element see **El**. Cp. **baetulul**, **baetyl**.

Bethesda, n., a pool at Jerusalem; a chapel. — Gk. Βηθεσδα, fr. Aram. *bēth hesdā*, 'house of mercy'. See **bethel** and **Hasidim** and cp. **beth**, **beta**.

betbink, reflex. v. — ME. *bethenchen*, fr. OE. *beþencan*, 'to consider', formed fr. **be-** and *þencan*, 'to think'. See **think** and cp. Du. and G. *bedenken*.

betide, intr. and tr. v. — ME. *betiden*, formed fr. **be-** and *tiden*, 'to happen', fr. OE. *tīdan*. See **tide**.

betimes, adv. — Formed fr. **be-** and adv. gen. of OE. *tīma*, 'time'. See **time** and *-s*.

betoken, tr. v. — ME. *betacnien*, fr. **be-** and OE. *tacnian*, 'to signify, betoken', for *tacn*, 'sign, token'. See **token**.

Derivative: *betoken-er*, n.

béton, n., a kind of concrete. — F., fr. L. *bitūmen*, 'mineral pitch', later used in the sense of 'mud, sand'. See **bitumen**.

Betonica, n., a genus of plants of the mint family (*bot.*) — L. *betonica*, 'bettony'. See next word.

betony, n., a plant of the genus *Betonica*. — F. *bétoine*, fr. L. *betōnica*, var. of *vettonica*, named from the *Vettones*, *Vectōnes* (pl.), a tribe living near the *Tagus* (now *Tajo*) in Lusitania (now Portugal). *Vectōnes* is prob. a derivative of *vehere*, 'to draw, carry', and lit. means 'carriers'. See **vehicle**.

betray, tr. v. — ME. *betraien*, a hybrid coined fr. **be-** and OF. *trair* (F. *trahir*), 'to betray', which was formed—with change of conjugation—fr. L. *tradere*. Cp. It. *tradire*, OProvenc. *trair*, 'to betray', and see **tradition**. Cp. also **traitor**, **treason**.

Derivatives: *betray-al*, n., *betray-er*, n., *betrayment*, n.

betroth, tr. v. — ME. *betreuthen*. See **be-** and **troth**, **truth**.

Derivatives: *betroth-al*, n., *betroth-ed*, adj. and n. **better**, adj. — ME. *bettere*, *bettle* (adj.), *bet* (adv.), fr. OE. *betera* (adj.), *bet* (adv.), rel. to ON. *betri* (adj.), *betr* (adv.), Dan. *bedre*, Swed. *bättre*, Du. *beter* (adj. and adv.), OHG. *bezziro* (adj.), *baz* (adv.) G. *besser* (adj. and adv.), Goth. *batiza* (adj.) See **best** and cp. words there referred to. Derivatives: *better*, v. (q.v.), *better*, adv. and n., *better-ing*, n., *better-ment*, n.

better, tr. and intr. v. — OE. *beterian*, fr. *betera*, 'better'. See **better**, adj.

better, n., one who bets. — Formed fr. **bet** with agential suff. **-er**.

betty, n., flask of oil; crowbar, etc. — From *Betty*, pet name of Elizabeth.

Betula, n., the genus of the birches (*bot.*) — L. *betula*, *betulla*, 'birch tree', fr. Gaulish *betu-*, 'bitumen' (found in PN.s); cp. Mlr. *beithe*, 'box tree', W. *bedwen*, 'birch tree'. According to Pliny the birch tree was called *betu-la*, i.e. 'bitumen tree', because the Gauls extracted tar from it; see **bitumen**.

between, prep. and adv. — ME. *bitwoenen*, *bitwenen*, *bitwene*. fr. OE. *betwēonum*, fr. *be-*, 'by', and *twēonum*, dative pl. of *twēon*, 'double, twain', which is rel. to Goth. *tweiþnai*, 'two each', fr. *twa*, 'two'. See **be-**, **twain**, **two**, and **cp. next word**.

betwixt, prep. and adv. — ME. *betwixe*, fr. OE. *betweax*, *betweohs*, *hetwux*, *betwix*, fr. pref. *be-*, 'by', and a form of *twā*, 'two'; cp. OHG. *zwisk*, *zwiski*, MHG. *zwise*, 'twofold', OS. *twisk*, 'between', Du. *tussen*, G. *zwischen*, of s.m. See **between**. For the final **-t** cp. **against**, **amongst**, etc.

Beulah, fem. PN. — Heb. *bē'ūlāh*, 'married woman', fem. pp. of *bā'āl*, 'he married', rel. to *bā'al*, 'lord, ruler, husband'. See **Baal**.

heurre, n., butter. — F., 'butter', fr. earlier *barre*, fr. L. *būturrum*, fr. Gk. βούτυρον. See **butter**.

beurré, n., any kind of pear with soft flesh. — F., pp. of *beurrer*, 'to butter', fr. *beurre*, 'butter'. See prec. word.

bevel, n., inclination of a surface. — OF. **baivel* (whence F. *béveau*, *biveau*), 'bevel rule', fr. OF. *batif*, 'with an open mouth', fr. *baer*, *beer*, 'to gape'. See **bay**, 'part in the wall', and cp. words there referred to.

Derivatives: *bevel*, tr. v. *bevel(l)-ed*, adj., *bevel(l)-er*, n.

beverage, n. — OF. *bevrage*, *bovrage* (F. *breuvage*), fr. *beivre*, *boivre* (F. *boire*), 'to drink', fr. L. *bibere*. See **bibulous** and **-age** and cp. **bevy**, **abrevoir**.

bevue, n., error, blunder. — F. *bévue*, 'blunder, mistake, slip', fr. OF. *bes-vue*, lit. 'an erroneous view', fr. pejorative pref. *bes-*, which derives fr. L. *bis*, 'twice' (see **bis-**); for sense development cp. OF. *bes-torne*, 'badly turned', lit. 'twice turned', and fr. *vue*, 'sight', prop. fem. pp. of *voir*, 'to

see', fr. L. *vidēre*, 'to see'. See **vision** and cp. words there referred to.

bevy, n., 1) a flock of birds; 2) a company, esp. of women. — F. *bevé*, 'a flock of larks or quails', fr. It. *beva*. The orig. meaning was prob. 'a company of drinking birds', fr. It. *bevere*, 'to drink', fr. L. *bibere*. See **bibulous** and cp. prec. word.

bewail, tr. v. — Formed fr. **be-** and **wail**.

beware, intr. and tr. v. — Formed fr. **be-** and **ware**, adj.

bewilder, tr. v. — Formed fr. **be-** and **wilder**.

Derivatives: *bewilder-ed*, adj., *bewilder-ed-ly*, adv., *bewilder-ed-ness*, n., *bewilder-ing*, adj., *bewilder-ing-ly*, adv.

bewitch, tr. v. — Formed fr. **be-** and **witch**.

Derivatives: *bewitch-ed*, adj., *bewitch-ing*, adj., *bewitch-ing-ly*, adv.

bewray, tr. v., to reveal, divulge (*archaic*) — ME. *bewreien*, *bewreyen*, 'to reveal', fr. **be-** and OE. *wrēgan*, 'to accuse', which is rel. to OS. *wrōgian*, OFris. *wrōgia*, OHG. *ruogen*, MHG. *rüegen*, 'to accuse', G. *rügen*, 'to censure', Goth. *wrōhjan*, 'to accuse', ON. *rægja*, 'to slander, defame', Du. *wroegen*, 'to prick' (said of conscience), OE., OS. *wrōht*, OFris. *wrōgie*, MHG. *ruoge*, *rüege*, Goth. *wrōhts*, 'accusation'. G. *Rüge*, 'censure', ON. *rög*, 'quarrel, slander'.

bey, n., 1) governor of a district in Turkey; 2) a Turkish title of honor. — Osmanli equivalent of Turk. *beg*. Cp. **beg**, 'bey', **begum**.

beylic, **beylik**, n. — Turk., formed fr. **bey** and **-lik**, a suff. expressing quality. Cp. *pashalik*.

beyond, adv. and prep. — ME. *biyeonde*, *biyonde*, fr. OE. *begeondan*, 'beyond', fr. **be-** and *geand*, 'yond, yonder'. See **yon**, **yond**, **yonder**. Derivative: *beyond*, n.

bezant, n., a gold coin. — Orig. 'coin of Byzantium', fr. OF. *besan*, *besant*, fr. L. *býzantius*, short for *Býzantium nummus*, 'Byzantine coin'. See **Byzantine**.

bezel, n., a sloping edge. — OF. *bezel* (F. *biseau*), 'a sloping edge, bevel, prob. orig. meaning 'a stone with two angles'; fr. VL. **bis-ālus*, 'having two angles', fr. L. *bis*, 'twice', and *āla*, 'wing, side'. See **bis-** and **āla**.

bezesteen, n., a bazaar. — Pers. *bezestān*, formed fr. *bez* (whence Arab. *bazz*), 'flax, linen clothes'. and *-stān*, a suff. denoting place, which is rel. to Avestic *stāna-* (in compounds), 'place', lit. 'a place where to stand'. See **Hindustani**.

bezetta, **bezette**, n., a dyeing material made by dipping linen rags into certain coloring matters. — It. *pezzetta*, dimin. of *pezza*, 'piece of cloth', a word of Gaulish origin. See **piece** and **-ette**.

bezique, n., a card game. — F. *bésigue*, of unknown origin.

bezoar, n., orig. a term for *antidote*; later used for concoctions found in the stomach or intestines of certain animals and thought to have antidotal properties. — F. *bézoard*, fr. Sp. *bezoar* (cp. Port. *bezuar*), fr. Arab. *bādzāhr*, often shortened into *bāzāhr* (see **Freitag**, **Lexicon**

Arabico-Latinum, I, 79a and b), ult. fr. Pers. *bādzahr*, *pādzahr*, 'counterpoison, bezoar stone', lit. 'protecting (against) poison', fr. *pād*, 'protecting, guarding; guardian, lord, master', and *zahr*, 'poison'. For the first element see **pādīshah**. The second element is rel. to Pers. *zehre*, 'gall, bile', Pahlavi *zahr*, 'poison', Avestic *zāra-*, 'gall, bile', and cogn. with Gk. γολή, 'gall, bile'. See **cholera**.

bezonian, n., knave, rascal. — Formed with suff. **-ian**, fr. It. *bisogno*, 'want, need', which is rel. to F. *besogne*, 'work, task, job', *besoin*, 'want, need', OProvenç. *bezonzh*, 'want', *bezonha*, 'want, work, task'. These words prob. derive fr. Frankish **bisūnnia*, which is formed fr. *bi-*, 'by', 'beside' (see **be-**), and **sūnnia* (rel. to OS. *sunnea*), 'care', whence OIt. *sogna*, F. *soin*, OProvenç. *sonh*, *sonha*, 'care'. See **Dauzat**, DELF., p. 85 s.v. *besogne*.

bezzle, tr. v., to plunder, consume; intr. v., to revel (*dial. English*). — OF. *besillier*, 'to torment', freq. of *beser*, 'to be scared, be startled' (said of cows stung by gadflies), fr. OHG. *bīz-zan*, 'to bite, sting'; see **bite** and cp. **embezzle**. See R. Grandsaignes d'Hauterive, Dictionnaire d'ancien français, Paris, 1947, p. 62 s.v. *besillier*.

bezzeo, n., name of a small Venetian silver coin. — It., fr. G. *Batz*, *Batzen*, name of a small Swiss coin, orig. meaning 'a thick piece', and rel. to the verb *batzen*, 'to be sticky, be adhesive'. See **batz**.

Bhaga, n., a god of wealth (*Vedic mythol.*) — OI. *Bhāgah*, lit. 'allotter, distributor, master, lord', fr. *bhājati*, 'assigns, allots, apportions, enjoys, loves', rel. to Avestic *haya*, OPers. *baga*, 'master, lord, god'. See **baksheesh** and cp. next word. Cp. also **pagoda**.

Bhagavad-Gita, the celebrated dialogue between Krishna and Arjuna inserted in the Mahabharata. — OI. *Bhāgavadgītā*, 'the song of the Sublime One', compounded of **Bhaga**, suff. **-vant** (corresponding to Gk. -φεντ-, -εντ-) and *gī-tā*, 'song', prop. fem. pp. of *gāyatī*, 'sings, calls', from the I.-E. imitative base **gā-*, **gī-*, whence also Avestic *gādhā*, Pers. *gāh*, 'song', Lith. *giedoti*, 'to sing', *giesmė*, 'song', Lett. *diēsma*, 'song'.

bhāng, n., the Indian hemp. — Hind. *bhāng*, fr. OI. *bhaṅgā*, 'hemp', which is cogn. with Russ. *penika* (whence Pol. *pienka*), 'hemp'.

bhat, n., 1) a bard; 2) a title of respect. — Hind. *bhāt*, fr. OI. *bhaṭṭah*, a title, prob. rel. to *bhartṛih*, 'bearer, supporter, master', from the stem of *bhārati*, 'he bears', fr. I.-E. base **bher-*, 'to bear, carry'. See **bear**, 'to carry'.

bhava, n., becoming, birth, origin, world, health. — OI. *bhavāh*, rel. to *bhavītram*, 'world', *bhāmih*, *bhūman-*, 'earth, world', from the stem of *bhāvati*, 'becomes, happens', fr. I.-E. base **bheu-*, **bhū-*, 'to be, exist', whence also Gk. φύειν, 'to make to grow', φύσις, 'nature', L. *fiō*, 'I become', *fuī*, 'I have been', OE. *bēon*, 'to be'. See

be and words there referred to and cp. esp. **Bhumi Devi**, **bhut**.

bheesty, n., a water carrier. — Hind. *bhīstī*, fr. Pers. *bihīstī*, 'one from Paradise', fr. *bihīst*, 'Paradise', which is rel. to Avestic *vahīsh-ta-*, Pahlavi *vahisht*, OI. *vāsīshṭah*, 'best'.

Bhrigu, n., one of the aerial class of gods in Vedic mythology. — OI. *Bhṛiguh*, lit. 'shining, resplendent', rel. to *bhrājatē*, 'shines', fr. I.-E. base **bhleg-*, 'to shine', whence also Gk. φλέγειν, 'to burn', φλόξ, gen. φλογός, 'flame of fire', L. *flagrāre*, 'to burn'. See **flagrant** and cp. **phlegm**. **Bhumi Devi**, the earth goddess in Hindu mythology. — OI. *bhūmih*, 'earth', and *dēvī*, 'goddess'. For the etymology of the first word see **bhava**, for that of the second see **Devi**.

bhut, n., a demon, a ghost. — Hind. *bhūt*, fr. OI. *bhūtāh*, lit. 'a being, creature', rel. to *bhūmih*, *bhūman-*, 'earth, world'. See **bhava**.

bi-, pref. meaning 'two'. — L. *bi-*, 'twice, double', fr. *bis*, 'twice', cogn. with OI. *dvi-*, Gk. δι- (for δῆι-), OE. *twi-*, 'twice, double'. See **bis** and cp. **di-**, 'two', **dis-**, **twi-**, **two**. Cp. also **binary**, **combine**, **barouche**, **breba**.

biangular, adj., having two angles. — Formed fr. **bi-** and **angular**.

biannual, adj., occurring twice a year. — Formed fr. **bi-** and **annual**.

Derivative: *biannual-ly*, adv.

Bianca, fem. PN. — It., prop. fem. of *bianco* 'white', rel. to F. *blanc*, fem. *blanche*, 'white'. See **blank** and cp. **Blanch**.

bias, n., 1) slant; 2) prejudice. — F. *biais*, 'slope, obliquity, bias', prob. fr. OProvenç. *biais*, which prob. derives fr. Gk. ἐπικλίσιος, 'slanting, oblique' [through the medium of VL. **(e)bigas-sius*]. Gk. ἐπικλίσιος is formed fr. ἐπί, 'at, upon' (see **epi-**), and κέφα, 'head', which is rel. to κέφα, 'head'. See **carotid**.

Derivative: *bias*, tr. v.

biaxial, adj., having two axes. — Formed fr. **bi-** and **axial**.

bib, n., a piece of linen, worn by children over the breast. — Prob. fr. **bib**, 'to drink' Cp. **biberon**. **bib**, tr. and intr. v. to drink. — L. *bibere*, 'to drink'. See **bibulous** and cp. **imbibe**.

Derivatives: *bibb-er*, n., *bibb-ing*, n.

biberon, n., infant's feeding bottle. — F., fr. L. *bibere*, 'to drink'. See **bibulous** and cp. **bib**, 'piece of linen'.

bibitory, adj., pertaining to drinking (*rare*). — ModL. *bibitōrius*, fr. Late L. *bibitor*, 'drinker, toper', fr. *bibere*, 'to drink'. See **bibulous** and **-ory**.

Bible, n. — ME. *bible*, fr. OF. (— F.) *bible*, fr. L. *biblia*, fr. Gk. βιβλία, 'collection of writings', pl. of βιβλίον, 'paper, scroll, book'. This is the dimin. of βίβλος, βύβλος, 'the inner bark of papyrus; book', fr. Βύβλος, Greek name of the famous Phoen transit port, whence the Greeks obtained the Egyptian papyrus, Gk. Βύβλος has been assimilated fr. *G*bdhl*, the Heb.-Phoen.

name of the city (lit. 'frontier town'; cp. Heb. *g^bhūl*, 'frontier, boundary', Arab. *jābal*, 'mountain', and see *javalī*). Cp. *Jubayl*, the actual Arabic name of ancient *Gebhal*. (*Jubayl* prop. is a dimin. formed from the original name of the city.) For the sense development of *Bible* fr. *Byblos* cp. *parchment*.

Biblic, adj., Biblical. — See next word.

Biblical, adj. — Formed with adj. suff. *-al* fr. ML. *biblicus*, fr. L. *biblia*. See **Bible**.

Derivative: *Biblical-ly*, adv.

biblico-, combining form meaning 'Biblical'. — Fr. ML. *biblicus*. See prec. word.

biblio-, combining form, meaning 'book'. — Gk. βιβλιο-, fr. βιβλιον, dimin. of βιβλος, 'book'. See **Bible**.

bibliographer, n. — Formed with agential suff. *-er* fr. Gk. βιβλιογράφος, 'writer of books, transcriber, copyist'. See next word.

bibliography, n. — Gk. βιβλιογραφία, 'writing of books', compounded of βιβλιον, 'little book', and *-γραφία*, fr. γράφειν, 'to write'. See **biblio-** and **-graphy**.

Derivatives: *bibliograph-ic*, *bibliograph-ic-al*, adjs., *bibliograph-ic-al-ly*, adv.

bibliolater, n., a worshiper of books. — See next word and **-later**.

Derivative: *bibliolatr-ous*, adj.

bibliolatry, n., worship of books; worship of the Bible. — Compounded of **biblio-** and Gk. *-λατρεία*, *-λατρία*, fr. λατρεῖν, 'hired labor, worship'. See **-latry**.

biplomancy, n., divination by opening a book, esp. by opening the Bible. — Compounded of **biblio-** and Gk. μαντεία, 'oracle, divination'. See **-mancy**.

biplomania, n., book madness. — Compounded of **biblio-** and Gk. μανία, 'madness, frenzy'. See **-mania**.

biplomaniac, adj. — Compounded of **biblio-** and ML. *maniacus*, 'maniac'. See **maniac**.

bibliophil, **bibliophile**, n. a lover of books. — F. *bibliophile*, 'lover of books', compounded of **biblio-** and Gk. φίλος, 'friend'. See **-phil**.

Derivatives: *bibliophil-ic*, adj., *bibliophil-ism*, n., *bibliophil-ist*, n., *bibliophil-y*, n.

bibliopole, n., bookseller. — L. *bibliopōla*, fr. Gk. βιβλιοπώλης, 'bookseller', which is compounded of βιβλιον, 'book' (see **biblio-**), and πώλης, 'merchant, seller', which derives fr. I.-E. base **pel-*, 'to sell, purchase, barter, gain'. See **monopoly**.

bibliotheca, n., a library. — L. *bibliothēca*, fr. Gk. βιβλιοθήκη, lit. 'a case for books', which is compounded of βιβλιον, 'book' (see **biblio-**), and *θήκη*, 'case, chest, sheath'. See **biblio-** and **theca**.

Derivative: *bibliothec-al*, adj.

bibliothecary, n., a librarian — L. *bibliothēcarius*, fr. *bibliothēca*. See prec. word and subst. suff. **-ary**.

Derivative: *bibliothecar-ial*, adj.

bibulous, adj., fond of drink; spongy. — L. *bi-*

bulus, 'drinking readily', fr. *bibere* 'to drink', assimilated fr. **pibere*, which is cogn. with OI. *pībati*, 'drinks', OIr. *if*, 'drink!', OW. *iben*, 'we drink'; from the reduplication of I.-E. base **pi-*, **pō(i)-*, 'to drink', whence OI. *pīti*, 'drinks', *pāyāyati*, *pāyate*, 'gives to drink', *pānam*, 'beverage', Arm. *mpem*, 'I drink', Gk. πίνειν, 'to drink', πόσις, 'a drink', πότης, 'a drinking, a drinking bout', L. *pōtare*, 'to drink', *pōtiō*, 'a draft, drink', OSlav. *pījō*, *pīti*, 'to drink'. See **potion** and cp. words there referred to. Cp. also **abreuveoir**, **beverage**, **bevy**, **bib**, 'to drink', **bib**, 'piece of cloth', **biberon**, **imbibe**, **imbrue**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *bibulous-ly*, adv., *bibulous-ness*, n.

bicameral, adj. having two chambers (said of legislative bodies). — Formed fr. **bi-**, **camera** and adj. suff. **-al**.

bicarbonate, n. (*chem.*) — Formed fr. **bi-** and **carbonate**.

bice, n., blue or green pigment. — F. *bis*, 'brown, tawny', rel. to OProvenç. *bis*, It. *bigio*; of unknown origin.

bicentenary, adj., pertaining to a period of two hundred years; n., a bicentennial. — Formed fr. **bi-** and **centenary**.

bicentennial, adj., 1) occurring every two hundred years; 2) lasting for two hundred years; n., the two hundredth anniversary or its celebration. — Formed fr. **bi-** and **centennial**.

bicephalous, adj., two-headed. — A hybrid coined fr. **bi-**, a pref. of Latin origin, Gk. κεφαλή, 'head' (see **cephalic**), and **-ous**, a suff. of Latin origin.

biceps, n., name of various two-headed muscles, esp. of that on the upper arm (*anat.*) — L., 'two-headed', fr. *bi-*, 'twice, two' and *caput*, 'head'. See **bi-** and **capital**, adj. For the change of Latin *ā* (in *cāput*) to *ē* (in *bi-cēps*) see **accent** and cp. words there referred to. Cp. **bicipital**, **triceps**, **quadriceps**.

bichir, n., a fish (*Polypterus bichir*). — A name of Arabic origin, introduced into zoolog. nomenclature by the French naturalist Geoffroy Saint-Hilaire (1772-1844).

bichloride, n. (*chem.*) — Formed fr. **bi-** and **chloride**.

bicho, n., the chigger. — Sp., 'animal, small animal', fr. VL. *bēstius*, fr. L. *bēstia*, 'beast'. See **beast**.

bicipital, adj., having two heads (*anat.*) — Formed with adj. suff. **-al** fr. L. *biceps*, gen. *bicipitis*. See **biceps**.

bicker, intr. v., to squabble, quarrel. — ME. *bikeren*, of uncertain origin; possibly formed with suff. **-er** fr. base **bik-*, a collateral form of **pik-*, whence the verb **pick**.

bicker, n. — Scot. form of **beaker**.

bicuspid, adj., having two points. — Formed fr. **bi-** and L. *cuspis*, gen. *cuspidis*, 'point'. See **cusps** and cp. **tricuspid**.

bicycle, n. — F., lit. 'two-wheel', a hybrid coined

fr. the L. pref. **bi-** and Gk. κύκλος, 'a wheel'. See **cycle**.

Derivatives: *bicycle*, intr. v., *bicycl-ing*, n., *bicycl-ism*, n., *bicycl-ist*, n.

bid, tr. and intr. v. — Prob. a blend of ME. *bidden* (fr. OE. *biddan*), 'to ask', and ME. *beden* (fr. OE. *bēodan*) 'to announce, proclaim, offer'. OE. *biddan* is rel. to ON. *bidja*, OS. *biddjan*, OHG., MHG., G. *bitten*, Goth. *bidjan*, 'to ask', and to E. **bead**, and stands in gradational relationship to OE. *bēdan*, ON. *beiða*, OHG. *beiten*, Goth. *baidjan*, 'to command, force, compel'. All these words derive fr. I.-E. base **bheidh-*, **bhidh-*, 'to persuade, compel; to trust', whence also Gk. πείθειν, 'to persuade', πίστις (for **πίθ-στις*), 'faith', L. *fidere*, 'to trust, confide in', *foedus*, 'compact treaty', Alb. *bē* (for **bhoidhā*), 'oath', OSlav. *bēda* (for **bhoidhā*), 'need', *běždo*, *běditi*, 'to compel, incite'. Cp. **bide**, **faith**, **fidelity**, **pistology**. — OE. *bēodan* is rel. to ON. *bjōða*, OHG. *biotan*, MHG., G. *bieten*, 'to offer', OE. *on-bēodan*, OS. *an-biotan*, OHG. *in-biotan*, Goth. *ana-biudan*, 'to order, command', OE. *forbēodan*, Goth. *faur-biudan*, 'to forbid', fr. I.-E. base **bheudh-*, 'to offer, present', whence also OI. *bódhati*, *búdhate*, 'is awake, is watchful, observes, understands', *buddháh*, 'awakened, enlightened', Gk. πύθεσθαι, πυνθάνεσθαι, 'to learn by inquiry', OSlav. *bljudō*, *bljusti*, 'to observe', *būždo*, *būdeti*, 'to be awake', *buždo*, *buditi*, 'to awake', *būdrū*, 'watchful', Lith. *budėti*, 'to be awake', Lett. *budrūs*, 'watchful', Lith. *baudžiū*, *baūsti*, 'to chastise', OIr. *buide*, 'contentment, thanks', *ro-bud*, 'a warning'. Cp. **beadle**, **bode**, **forbid**, **Buddha**.

Derivatives: *bid*, n., *bidd-able*, adj., *bidd-er*, n., *bidd-ing*, n.

bidden, pp. of **bid**.

Biddy, fem. PN. — Pet form of **Bridget** (q.v.)

bid, intr. and tr. v. — ME. *biden*, fr. OE. *bīdan*, 'to remain, continue, wait', rel. to ON. *bīða*, OFris. *bidia*, OHG. *bitan*, Goth. *beidan*, 'to wait' and cogn. with Gk. πείθειν, 'to persuade', L. *fidere*, 'to trust, confide in'. See **bid** and cp. **abide**.

Bidens, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. L. *bidēns*, 'two-toothed'. See next word.

bident, n., an instrument with two prongs. — L. *bidēns*, gen. *-entis*, 'two-pronged', formed fr. **bi-** and *dēns*, gen. *dentis*, 'tooth'. See **dent** and cp. prec. word.

bidree, **bidry**, also **biddery**, n., an alloy of tin, zinc and copper. — Hind. *bidrī*, from *Bidar*, a town in India.

Biedermeier, adj. — After Gottlieb *Biedermeier*, the imaginary author of poems written by Ludwig Eichrodt (1827-92).

biennial, adj., lasting for two years; occurring every two years; n., a plant living for two years. — Formed with adj. suff. **-al** fr. L. *biennium*,

'space of two years', fr. **bi-** and *annus*, 'year'. See **annual** and cp. words there referred to. For the change of Latin *ā* (in *ānnus*) to *ē* (in *bi-ēnnium*) see **accent** and cp. words there referred to.

bienséance, n., propriety. — F., lit. 'well-becomingness', fr. *bienséant*, 'well-becoming', fr. *bien* (fr. L. *bene*), 'well', and *séant*, pres. part. of *seoir*, 'to sit', fr. L. *sedēre*. See **bene-**, **sedentary** and **-ce**.

bier, n. — ME. *bere*, fr. OE. *bēr*, rel. to OS., OHG. *bāra*, ON. *barar* (pl.), OFris. *bēre*, MLG., MDu., MHG. *bāre*, Du. *baar*, G. *Bahre*, 'bier', fr. I.-E. **bher-*, 'to bear, carry'. See **bear**, 'to carry', and words there referred to and cp. esp. **barrow**, 'handcart'. E. *bier* was influenced in form by F. *bière*, 'bier'.

bière, n., beer. — F., fr. Du. *bier*, which is rel. to ON. *bjōrr*, OE. *bēor*. See **beer**.

bifarious, adj., 1) twofold (*rare*); 2) arranged in two rows (*bot.*) — L. *bifārius*, 'twofold, double', prob. orig. meaning 'that which can be expressed in two ways', and compounded of **bi-** and *fās* in the sense of 'utterance, expression, manifestation', which is rel. to *fāri*, 'to speak, say'. See **fame** and cp. **fasti**, **fate**. Cp. also **multifarious**, **nefarious**, **omnifarious**, **trifarious**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

biff, v., to strike; n., a blow. — Of imitative origin. Cp. **buff**, 'a blow'.

biffin, also **beefin**, n. — Variants of orig. *beefing*, fr. **beef**; so called from the color of this variety of apple.

bid, adj., split into two equal parts. — L. *bid-*, *fid-*, the stem of *findere* (pp. *fissus*), 'to split'. See **fissile** and cp. **trifid**, **quadrifid**, **multifid**.

bifocal, adj. having two foci. — Formed fr. **bi-** and **focal**.

bifoliate, adj., having two leaves (*bot.*) — Formed fr. **bi-** and **foliate**.

bifurcate, adj., divided into two branches. — ML. *bifurcātus*. See **bi-** and **furcate**.

bifurcate, tr. and intr. v., to divide into two branches. — See prec. word.

Derivatives: *bifurcat-ed*, adj., *bifurcat-ion*, n.

big, adj. — ME. *bigge*, *big*, of uncertain origin.

big, **bigg**, tr. v., to build. — ME. *biggen*, fr. ON. *byggja*, 'to build; to dwell in', which is rel. to *būa*, 'to dwell'. See **be** and cp. **boor**, **booth**.

biga, n., a two-horsed chariot (*Roman antiquities*). — L. *bigae* (pl.), contraction of **bi-jugae*, lit. 'two (horses) yoked together', compounded of *bi-*, 'twice' and *jugum*, 'yoke'. See **bi-** and **yoke** and cp. **join**.

bigame, n., a bigamist (*obsol.*) — OF., fr. ML. *bigamus* (corresponding to Gk. δίγαμος, 'twice married'), a hybrid coined fr. L. pref. *bi-* and Gk. *-γαμος*, fr. *γάμος*. See next word.

bigamy, n., the state of having two wives or two husbands at the same time. — OF. (= F.) *bigamie*, fr. *bigame* (see **bigame**), fr. Eccles. L.

bigamia, a hybrid coined fr. L. *bi-* and Gk. *γάμος*, 'wedding, marriage', which is rel. to *γαμεῖν*, 'to take to wife, to marry', *γαμβρός*, 'son-in-law, brother-in-law, father-in-law', fr. I.-E. base **gem(e)-*, 'to marry', whence also OI. *jāmiḥ*, 'brother, sister', *jāmā*, 'daughter-in-law', *jāmā-tar*, Avestic *zāmā-tar*, 'son-in-law', L. *gener* (for **gemer*), 'son-in-law' (for the change of *m* to *n* see *gener*). Cp. *Gamelion*, *gamete*, *gamo-*, *-gamy*. For the difference in meaning between *bigamy* and *digamy* see *digamy*.

Derivatives: *bigam-ist*, n., *bigam-ous*, adj. *bigam-ous-ly*, adv.

bigarreau, n., a variety of cherry. — F., fr. *bigarre*, 'variegated', fr. OF. *garre* 'variegated', which is of uncertain origin; so called from its color.

Big Ben, name of the bell attached to the clock at Westminster. — Named after Sir *Benjamin* Hall, first commissioner of works, under whose supervision the bell was cast. For *Ben*, dimin. of *Benjamin*, see *Ben*.

bigg, **big**, n., the four-rowed barley (*dial.*) — ME. *big*, *bigge*, fr. ON. *bygg*, 'barley', rel. to OE. *bēow*, 'grain, barley', OS. *beo*, *bewod*, 'harvest'.

biggin, n., cap, hood. — F. *béguin*, fr. *béguine*, name of the members of certain lay sisterhoods (see *Beguine*); so called from caps originally worn by them.

biggin, n., a coffee percolator. — So called from the name of its inventor.

bight, n., 1) a bending; 2) a loop in a rope; 3) a bay. — ME., fr. OE. *byht*, 'a bend', rel. to MLG. *bucht* (whence G. *Bucht*, Du. *bocht*, Dan., Swed. *bught*, 'bight, bay'); prop. abstract nouns formed fr. OE. *būgan*, resp. MLG. *būgen*, 'to bend'. See *bow*, 'to bend', and cp. obsol. E. *bought*, 'a bend, turn, curvature'.

Derivative: *bight*, tr. v.

Bignonia, n., a genus of vines (*bot.*) — ModL., named by the botanist Tournefort after his friend the Abbé Jean-Paul *Bignon* (1662-1723), librarian at the court of Louis XV. For the ending see suff. *-ia*.

Bignoniaceae, n.pl., the Bignonia family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

bignoniaceous, adj. — See prec. word and *-aceous*.

bigot, n. — F. *bigot*, 'over-devout', of uncertain origin. It possibly derives fr. Sp. *hombre de bigotes*, 'a man wearing mustaches', whence 'a man of a serious, solemn cast of mind'.

Derivatives: *bigot-ed*, adj., *bigot-ry*, n.

bijou, n. — F., 'jewel, gem', fr. Bret. *bizou*, 'finger ring', fr. *biz*, 'finger'.

bijouterie, n., articles of jewelry. — See *bijou* and *-ery*.

bike, n. and v. — Colloq. abbreviation of *bicycle*.

bikh, **bish**, n., aconite poison (*Anglo-Ind.*) — Hind., fr. OI. *viśám*, 'poison', which is cogn. with Gk. *ῥόξ* (for **ῥισός*), L. *virus* (for **visos*), 'poison'. See *virus*.

bilabial, adj., formed with both lips. — Lit. 'made with both lips', fr. *bi-* and *labial*.

bilabiate, adj., having two lips. — Formed fr. *bi-* and *labiate*.

bilateral, adj., having two sides. — Formed fr. *bi-* and *lateral*.

Derivatives: *bilateral-ity*, n., *bilater-al-ly*, adv., *bilateral-ness*, n.

bilberry, n. — Dan. *bøllebær*, lit. 'ball berry'. See *ball*, 'a round body', and *berry*.

bilbo, n., a kind of sword. — Sp., fr. *Bilbao*, town in Spain. For sense development cp. *bayonet*. *Toledo*.

bildar, n., an excavator, digger (*Anglo-Ind.*) — Hind., fr. Pers. *beldār*, 'a spade wielder'.

bile, n. — F., fr. L. *bilis* [for **bis(t)-lis*], 'gall, bile', which is cogn. with W. *bustl*, OCo. *bistel*, Bret. *bestl*, 'gall'. Cp. *biliary*, *bilious*, and the second element in *atriabiliary*.

bilge, n. — A var. of *bulge*.

Bilharzia, n., a genus of worms, parasitic in the blood (*zool.*) — ModL., named, at the suggestion of the English biologist T.S. Cobbold, after the German physician Theodor *Bilharz*, discoverer of this parasite. For the ending see suff. *-ia*.

Derivatives: *bilharzi-al*, *bilharz-ic*, adjs., *bilharzi-asis*, n.

bili-, combining form denoting the *bile*. — L. *bili-*, fr. *bilis*, 'bile'. See *bile*.

biliary, adj., pertaining to the bile; bilious. — F. *biltaire*, 'pertaining to the bile', fr. L. *bilis*. See *bile* and adj. suff. *-ary*.

biliate, tr. v., to treat with bile. — Formed with verbal suff. *-ate* fr. L. *bilis*, 'bile'. See *bile*.

Derivative: *biliat-ion*, n.

bilinear, adj., of, or pertaining to, two lines. — Formed fr. *bi-* and L. *linea*, 'line'. See *linear*.

bilingual, adj. — Lit. 'of two languages'. See *bi-* and *lingual*.

bilious, adj., 1) related to, or caused by the bile; 2) peevish. — F. *bilieux*, fr. L. *biliosus*, 'pertaining to the bile', fr. *bilis*. See *bile* and *-ous*. Derivatives: *bilious-ly*, adv., *bilious-ness*, n.

bilk, tr. v., to balk, deceive. — Prob. a var. of *balk*, 'to hinder'.

Derivatives: *bilk*, n., a bilking; a swindler, *bilker*, n., *bilk-ing*, n.

bill, n., an ancient weapon; a halberd. — ME. *bil*, fr. OE. *bill*, 'sword, chopping tool', rel. to OS. *bil*, 'sword', MDu. *bile*, Du. *bijl*, OHG. *bihal*, MHG. *bihel*, later *bil*, G. *Beil*, ON. *bilda*, 'hatchet', ON. *bildr*, 'instrument for letting blood', fr. I.-E. base **bhei-*, 'to cut', whence also Arm. *bir*, 'cudgel', Gk. *φῆτρος*, 'block of wood, log', OSlav. *biti*, 'to strike', *bičī*, 'whip', Russ. *bito*, 'mallet', OIr. *biail*, 'ax', *benim* (for **bhinami*, 'I cut, strike'). Cp. *bill*, 'beak'. Cp. also *boyar*. For **bheid-*, a *-d*-enlargement of base **bhei-*, see *bite* and cp. words there referred to.

bill, n., document. — ME. *bille*, fr. AF. *bille*, fr. Anglo-L. *billa*, fr. ML. *bullā*, 'seal affixed to a document, sealed document, document', fr. L. *bullā*, 'bubble, boss, knob', later 'seal', fr. **bu-l-*,

an *-l*-enlargement of the I.-E. imitative base **bu-*, 'to blow; to swell'. See *buccal* and cp. **billet**, 'note', **boil**, v., **bolás**, **boule**, 'a game', **budge**, **bulb**, **bull**, 'edict', **bullet**, **bulletin**. Derivative: *bill*, tr. v., to make out a bill; to announce by bills.

bill, n., beak. — ME. *bille*, fr. OE. *bile*, 'beak', rel. to OE. *bill*, 'sword, chopping tool'. See *bill*, 'halberd'.

Derivative: *bill*, intr. v., to touch bills; to caress. **billet**, n., document, note. — F. *billet*, fr. OF. *billette*, which is a blend of *bille*, 'ball', and OF. *bullette*, dimin. of *bulle*, 'bill', fr. L. *bullā*. See *bill*, 'document'. Cp. also *habiliment*.

Derivative: *billet*, tr. v.

billet, n., stick, log. — OF. *billete* (whence, with change of suff., F. *billot*), dimin. of *bille*, 'block of wood', fr. VL. *bilīa*, a word of Gaulish origin. Cp. Ir. *bile*, 'tree trunk'. Cp. also *billiards*, *billon*, *bullion*.

billet-doux, n., love letter. — F., lit. 'sweet note', fr. *billet*, 'document, note', and *doux*, 'sweet', fr. L. *dulcis*, of s.m. See *billet*, 'document', and *dulcet*.

billiards, n. — F. *billard*, first denoting 'a bent stick', then 'a stick to push balls' (whence its modern sense), from *bille*, 'log'. See *billet*, 'stick, log'.

billingsgate, n., abusive, blasphemous language. — Prop. 'the language used at *Billingsgate*', fish-market in London.

billion, n., 1) lit. (and still so in England and Germany) a million millions, (i.e. 1 followed by 12 zeros); 2) in the United States and France, a thousand millions (i.e. 1 followed by 9 zeros). — F., a hybrid formed on analogy of *million* (q.v.) fr. L. pref. *bi-*, fr. *bis*, 'twice'. See *bi-* and cp. **trillion**, **quadrillion**, **quintillion**, **sextillion**, **septillion**, **octillion**, **nonillion**, **decillion**, **centillion**. Derivatives: *billionaire* (q.v.), *billion-th*, adj. and n.

billionaire, n. — Formed fr. *billion* on analogy of *millionaire*.

billon, n., an alloy of silver with a preponderating amount of copper. — F., 'lump', fr. *bille*, 'block of wood'; prop. a variant of *bullion* (q.v.)

billow, n. — Fr. ON. *bylgja*, 'billow', rel. to MHG. *bulge*, 'billow, bag', fr. Teut. base **belg-*, 'to swell'. Accordingly *billow* lit. means 'anything swelling', whence 'a swelling wave'. See *belly* and cp. *bolster*.

Derivative: *billow-y*, adj.

billy, n. — In all its senses: fr. *Billy*, pet form of *William*.

bullycock, n. — Altered fr. *bully-cocked* (*hat*), which lit. means 'cocked as hats worn by *bul-lies*'. See *bully* and *cock*.

bilobate, adj., having two lobes. — Formed fr. *bi-*, Gk. *λοβός*, 'lobe of the ear' (see *lobe*), and adj. suff. *-ate*.

biltong, n., sundried meat (*S. African*). — S. African Du., compounded of Du. *bil*, 'rump',

and *tong*, 'tongue' (see *tongue*); so called because the strips are tongue-shaped.

bimanal, **bimanous**, adj., having two hands (*zool.*) — Formed fr. *bi-*, L. *manus*, 'hand' (see *manual*), and adj. suff. *-al*, resp. *-ous*.

bimastium, n., condition of having two *mammæ* (*anat.*) — A hybrid coined fr. L. pref. *bi-*, Gk. *μαστός*, 'mamma', and Gk. suff. *-ισμός*. See *bi-*, *masto-* and *-ism*.

bimbashée, n., a Turkish military officer. — Turk. *bing-bāshī*, lit. 'head of a thousand'. The second element of this word forms the first element of the compound *bashi-bazouk* (q.v.)

bimестrial, adj., bimonthly. — Formed with adj. suff. *-al* fr. L. *bimēnstris*, *bimēstris*, 'lasting two months', fr. *bi-* and *mēnsis*, 'month'. Cp. L. *mēnstruus*, 'pertaining to a month, monthly', *intermēnstris*, *intermēstris*, 'between two months', and see *month*. Cp. also *menses*.

bimetallic, adj., 1) composed of, or pertaining to, two metals; 2) pertaining to, or based upon, bimetalism. — F. *bimétallique*, coined by the Italian economist Enrico Cernuschi (1821-96) in 1869 fr. pref. *bi-* and *métallique*, 'metallic'. See *bi-*, *metal* and *-ic*.

bimetalism, n., the use of two metals, usually gold and silver, as standard money. — F. *bi-métallisme*, coined by Enrico Cernuschi in 1876. See prec. word and *-ism*.

bimetallist, n., an advocate of bimetalism. — See prec. word and *-ist*.

bimonthly, adj., happening once in two months. — A hybrid coined fr. the L. pref. *bi-* (see *bi-*) and English *monthly* (see *month*).

Derivative: *bimonthly*, n.

bin, n., receptacle. — ME. *binne*, fr. OE. *binn*. fr. L. *benna*, 'a two-wheeled cart with a body of basket work', a word of Celtic (Gaulish) origin; cp. W. *benn*, 'cart'. L. *benna* stands for **bhentnā* and is cogn. with Gk. *πάθνη*, Att. *φάτνη*, 'manger, crib', fr. I.-E. base **bhendh-*, 'to bind', whence also E. *bind* (q.v.) OE. *bōsig*, 'cowstall', and dial. E. *boose*, 'crib', are prob. cogn. with W. *benn*, 'cart'.

Derivative: *bin*, tr. v., to place in a bin.

binary, adj., dual. — L. *binārius*, 'consisting of two', formed fr. *binī*, 'two each, two at a time', which stands for **dwis-nī*, and is rel. to *duo*, 'two', OL. *dis* (whence L. *bis*), 'twice'. See *bi-*, *bis*, and adj. suff. *-ary* and cp. *combine* and the first element in *binocle*, *binocular*.

binate, adj., double (*bot.*) — Formed with adj. suff. *-ate* fr. L. *binī*. See prec. word.

Derivative: *binary*, n.

bind, tr. and intr. v. — ME. *binden*, fr. OE. *bindan*, rel. to OS., Goth. *bindan*, ON., OFris. *binda*, OHG. *bindan*, MHG., G. *binden*, fr. I.-E. base **bhendh-*, 'to bind', whence also OI. *badh-nāti*, later form *bandhati*, 'binds', *bāndhuḥ*, 'kinsman', Gk. *πενθερός*, 'father-in-law', prop. 'bound (through marriage)', *πείσμα* (for **πένθ-σμα*), 'cable', *πάθνη*, Att. *φάτνη* (for **bhgdh-nā*),

'manger, crib' (lit. 'place where the animal is tied up'), L. *of-fend-ix*, 'a band', Lith. *beñdras*, 'common, joint', as a noun 'partner', Lett. *biedrs*, 'companion, comrade'; see R. Trautmann, *Baltisch-Slavisches Wörterbuch*, p. 30. Cp. *band*, 'a tie', *bandhava*, *bandhu*, *bandoleer*, *bend*, *besom*, *bin*, *bine*, *bond*, *bend*, *bund*, *bundle*, *bandal*, the first element in *bundobust* and the second element in *cummerbund*, *sebundy*.

Derivatives: *bind*, n., *bind-er*, n., *bind-er-y*, n., *bind-ing*, n. and adj.

bine, n., any climbing stem. — A dialectal form of *bind*, n. (see prec. word).

bing, interj. — Imitative.

binnacle, n., case for a compass on a ship. — Corruption of earlier *bittacle*, fr. Port. *bitacola*, which is formed by aphesis fr. L. *habitaculum*, 'little dwelling' (whence also F. *habitable*), a derivative of *habitāre*, 'to dwell'; see *habitat*. The form of the word *binnacle* was prob. influenced by E. *bin*.

binocle, n., a telescope adapted for the use of both eyes at the same time. — F., fr. L. *binī*, 'two at a time', and *oculus* 'eye'. See *binary* and *ocular*.

binocular, adj., using both eyes at the same time. — See prec. word and cp. *monocular*.

Derivative: *binocular*, n.

binomial, adj., consisting of two terms (*alg.*) — A hybrid coined from the L. pref. *bi-* (see *bi-*) on analogy of *monomial* (q.v.)

Derivative: *binomial*, n.

binominal, adj., having two names. — Formed fr. *bi-* and *nominal*.

binturong, n., an animal resembling the civet cat. — Malay.

bio-, combining form meaning 'life'. — Gk. *βιο-*, fr. *βίος*, 'life', dissimilated fr. **βίφος*, fr. I.-E. **gʷiwo-*; cogn. with Goth. *qius*, OE. *cwicu*, 'living'. See *quick*, and cp. *vital*, *zoo-*. Cp. also *biosis*, *biotic*, and the second element in *aerobic*, *amphibious*, *bathybius*, *cenobite*, *microbe*, *hygiene*, *Limnobiium*, *Lithobius*, *macrobiotic*, *neorobiosis*, *Rhizobium*, *symbion*, *symbiosis*.

biochemistry, n., chemistry dealing with animal and plant life. — See *bio-* and *chemistry*.

biogen, n., a protoplasmic unit (*biol.*) — Coined by the German physiologist Max Verworn (1863-1921) in 1903 fr. *bio-* and *-gen*.

biogenesis, n., the theory that living organisms can only arise from pre-existing living matter (*biol.*) — Coined by the English biologist Thomas Henry Huxley (1825-95) in 1870 fr. Gk. *βίος*, 'life', and *γένεσις*, 'origin, source'. See *bio-* and *genesis* and cp. *abiogenesis*.

biogenesisist, n., one who believes in the theory of biogenesis. — See prec. word and *-ist*.

biogenetic, **biogenetical**, adj., pertaining to biogenesis. — See *biogenesis* and *-etic*, resp. also *-al*. Derivative: *biogenetic-al-ly*, adv.

biogeny, n., biogenesis. — Compounded of *bio-* and *-geny*.

biograph, n., a cinematograph. — Lit. 'living description', fr. Gk. *βίος*, 'life', and *-γραφος*, fr. *γράφειν*, 'to write'. See *bio-* and *-graph* and cp. next word.

biographer, n. — See next word and agential suff. *-er*.

biography, n. — Late Gk. *βιογραφία*, 'description of life', fr. Gk. *βίος*, 'life', and *-γραφία*, fr. *γράφειν*, 'to write'. See *bio-* and *-graphy*.

Derivatives: *biograph-ic*, *biograph-ic-al*, adjs., *biograph-ic-al-ly*, adv.

biology, n. — Lit. 'the study of life', suggested by the German naturalist G. Reinhold Treviranus as a modern coinage fr. Gk. *βίος*, 'life', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic) (see *bio-* and *-logy*)'; introduced as a scientific term by the French biologist Jean-Baptiste-Pierre-Antoine de Monet de Lamarck (1744-1829) in 1802 (in his *Hydrogéologie*).

Derivatives: *biolog-ic*, *biolog-ic-al*, adjs., *biolog-ic-al-ly*, adv., *biolog-ist*, n.

biometry, n., the calculation of the notable duration of human life. — Compounded of *bio-* and *-metry*.

biometrics, n., ecology. — Formed fr. *bio-* on analogy of *economics*.

bioplasm, n., living protoplasm (*biol.*) — Compounded of *bio-* and Gk. *πλάσμα*, 'something molded'. See *plasma*.

bioplast, a particle of bioplasm (*biol.*) — Compounded of *bio-* and Gk. *-πλαστός*, fr. *πλαστός*, 'molded, formed'. See *-plast*.

bioscope, n., a biograph. — Compounded of *bio-* and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

biosis, n., vitality (*biol.*) — Gk. *βίωσις*, 'way of life', fr. *βίος*, 'life'. See *bio-* and *-osis*.

biosterin, n., product from cod-liver oil. — Coined fr. Gk. *βίος*, 'life' (see *bio-*), *cholesterol* and chem. suff. *-in*.

biotic, **biotical**, adj., pertaining to life. — Gk. *βιωτικός*, fr. *βίος*, 'life'. See *bio-*.

biparous, adj., bringing forth two at a birth. — Formed fr. *bi-* and L. *-parus* (in *viviparus*, 'bringing forth its young alive'). See *-parous*.

bipartite, adj., divided into two parts (*bot.*) — L. *bipartitus*, pp. of *bipartire*, 'to divide into two parts', fr. *bi-* and *partitus*, pp. of *partiri*, 'to divide'. See *partite*.

biped, n., an animal with two feet; a man; adj., two-footed. — L. *bipēs*, gen. *bipedis*, 'two-footed', fr. *bi-* and *pēs*, gen. *pedis*, 'foot'. See *pedal*.

biplane, n., airplane with two planes. — Formed fr. *bi-* and *plane*, 'airplane'.

Bipontine, adj., relating to the edition of ancient classics at *Zweibrücken*. — Lit. 'relating to the town *Zweibrücken* (= Town of the 'two bridges') in Bavaria, whose name was Latinized into *Bipontium*. See *bi-* and *pons*. For the ending see adj. suff. *-ine*.

biquadrate, n., the fourth power, the square of the square (*math.*) — Formed fr. *bi-* and *quadrate*.

Derivative: *biquadrat-ic*, adj. and n.

birch, n. — ME. *birche*, fr. OE. *bierce*, *beorc*, rel. to OS. *birka*, *berka*, ON. *börk*, Dan. *birke*, Swed. *björk*, Norw. *bjerk*, MDu. *berke*, Du. *berk*, OHG. *birihha*, *birka*, MHG. *birche*, *birke*, G. *Birke*, 'birch', and cogn. with Oset. *barz*, OSlav. *brěza*, Lith. *bėrzas*, Lett. *beŗža*, OPruss. *berse*, Russ. *berěza*, O Czech *břieza*, OI. *bhūrjāh*, 'birch', L. *farnus*, *fraxinus*, 'mountain ash'. All these words lit. mean 'the white (or bright) tree' and derive fr. I.-E. base **bhereǵ-*, 'to shine, be white'. See *bright* and cp. *Fraxinus*, *fraxinella*.

Derivatives: *birch*, adj. and tr. v., *birch-en*, adj., *birch-ing*, n.

bird, n. — ME. *brid*, *bird*, fr. OE. *bridd*, 'young bird', of uncertain origin; possibly in gradational relationship to *breed*, *brood*.

birème, n., a galley having two banks of oars. — L. *birēmis*, formed fr. *bi-* and *rēmus* (for **resmas*), 'oar', which is cogn. with Gk. *ἑρέσσειν*, Att. *ἑρέττειν*, 'to row', *ἑρέτης*, 'rower', *ἑρετμός*, *ἑρεμών*, 'oar', OI. *aridr-*, 'rower', *aritrah*, 'oar', OE. *rōwan*, 'to row', *rōder*, 'rudder'. See *row*, 'to propel a boat', *rudder*, and cp. the second element in *unirème*, *trirème*, *quadrirème*, *quinquerème*. Cp. also *remex*.

biretta, n., a square cap worn by the Roman Catholic clergy. — It. *berretta*, fr. Late L. *birrus*, also *birrum*, 'large cloak with a hood', which is of Gaulish origin; cp. M Ir. *berr*, W. *byrr*, 'short'. Cp. *barret*, *beret*, *burnous*.

birr, intr. v., to whirl. — Of imitative origin.

birrellism, n., style resembling that of Augustine Birrell (1850-1933). — For the ending see suff. *-ism*.

birth, n. — ME. *burthe*, *birthe*, fr. ON. *byrð*, rel. to OE. *gebyrd*, OS. *giburd*, OFris. *berd*, Du. *geboorte*, OHG. *giburt*, MHG., G. *geburt*, Goth. *gabaurþs*. Derivatively these words correspond exactly to OI. *bhrtih*, 'a bringing, maintenance', and to L. *fors*, gen. *fortis*, 'chance', fr. I.-E. base **bher-*, 'to bear, carry'. See *bear*, 'to carry', and cp. *berth*.

bis, adv., twice. — L. *bis*, fr. OL. *dvis*, cogn. with OI. *dvih*, Avestic *bish*, Gk. *δῖς*, MHG. *zwis*, 'twice', Goth. *ivis-*, 'in two, asunder', ON. *tvistra*, 'to divide'. See *bi-* and cp. *two*, *twi-*, *twist*. Cp. also the first element in *bevue* and the second element in *tête-bêche*.

biscuit, n. — F. *biscuit*, fr. L. *bis coctus*, 'twice cooked' (whence also It. *biscotto*), fr. *bis*, 'twice' (see prec. word), and *coctus*, pp. of *coquere*, 'to cook'. See *cook*, n., and cp. *bisque*.

bise, n., a dry and cold north wind. — F., fr. Frankish **bīsa*, which is rel. to OHG. *bīsa*, G. *Bise*, 'bise', OHG. *bisōn*, 'to run about' (said of cattle attacked by gadflies), OSwed. *bīsa*, 'to run', Dan. *bisse*, 'to run in agitation'; not related to *breeze*.

bisect, tr. v., to cut in two. — Formed fr. *bi-* and L. *secāre*, pp. *sectus*, 'to cut'. See *section*.

Derivatives: *bisect-ion*, n., *bisect-or*, n.

bisexual, adj. — Formed fr. *bi-* and *sexual*.

bishop, n. — ME. *biscop*, *bischop*, fr. OE. *bisceop*, *biscop*, fr. L. *episcopus*, 'overseer, superintendent', in Eccles. L., 'bishop', fr. Gk. *ἐπίσκοπος*, 'overseer', fr. *ἐπί*, 'on, over', and *σκοπέος*, 'watcher'. See *epi-* and *-scope* and cp. *episcopal*. Cp. also *obispo*.

Derivative: *bishop*, tr. and intr. v.

bishopric, n. — OE. *bisceoprice*, *biscoprice*, compounded of *bisceop*, *biscop*, 'bishop', and *rice* 'dominion'. See prec. word and *Reich*.

bismite, n., bismuth trioxide (*mineral.*) — Coined fr. next word and subst. suff. *-ite*.

bismuth, n., name of a metallic element (*chem.*) — G. *Bismuth* (now spelled *Wismut*), Latinized by Georgius Agricola (in 1530) into *bisemutum*. The origin of the word is uncertain. It is not connected with Arab. *ithmid*, 'antimon', as most lexicographers would have it.

bismuto-, **bismutho-**, combining form meaning 'bismuth'. — See prec. word.

bisnaga, n. a kind of cactus. — Port. *bisnaga* (cp. Sp. *biznaga*), fr. Arab. *bisnāj*, secondary form of *bastināj*, fr. L. *pastināca*, 'parsnip'. See *parsnip*.

bison, n., wild ox. — F., fr. L. *bison*, fr. OHG. *wisunt* (MHG., G. *wisent*), which is rel. to OE. *wesand*, ON. *visundr*, and cogn. with OPruss. *wis-sambrs*, 'aurochs', and with L. *vissīā*, 'stench'. The bison is named after the peculiar odor of musk emitted by it during the rutting season. See *weasel*.

bisporous, adj., having two spores (*bot.*) — A hybrid coined fr. L. pref. *bi-*, 'twice', and Gk. *σπορά*, 'sowing, seed' (see *bi-* and *spore*). The correct form is *disporous* in which both elements are of Greek origin. For the ending see suff. *-ous*.

bisque, n., unglazed porcelain (*ceramics*). — Corruption of *biscuit*.

bissextile, adj. and n., intercalary (year). — F. (*année*) *bissextile*, fr. Late L. (*annus*) *bissextilis*, 'a year containing an intercalary day', fr. (*diēs*) *bissextus*, the intercalary day (of the Julian calendar), lit. 'the twice sixth (day)', i.e. the sixth day before the calends of March, which is reckoned twice in a leap year. See *bis-*, *sext* and suff. *-ile*.

bister, **bistre**, n., a dark-brown pigment. — F. *bistre*, of unknown origin.

bistort, adj., a plant (*Polygonum bistorta*). — F. *bistorte*, lit. 'twice twisted', fr. L. *bis*, 'twice', and *torta*, fem. pp. of *torquere*, 'to twist' (see *bis* and *torque*). The plant was so called from its twisted root.

bistoury, n., a small surgical knife. — F. *bistouri*, of unknown origin.

bistro, n., 1) a wine seller; 2) a wine shop (*slang*). — F., 'winemercant, restaurantkeeper, restauran', fr. *bistraud*, 'a little shepherd', a word of the Poitou dialect, fr. *biste*, 'goat'.

bit, n., a morsel. — ME., fr. OE. *bita*, 'a bite, bit, morsel', lit. 'something bitten off', rel. to OS. *biti*, ON. *bit*, OFris. *bite*, MDu. *bete*, Du. *beet*, OHG. *bizzo*, MHG. *bizze*, G. *Bissen*, 'bit, morsel', and to OE. *bītan*, 'to bite'. See **bite** and cp. next word.

bit, n., mouthpiece of the bridle of a horse. — ME. *bit*, *bitt*, fr. OE. *bite*, 'a biting', rel. to OS. *biti*, ON. *bit*, G. *Biß*, and to OE. *bītan*, 'to bite'. See **bite** and cp. prec. word.

Derivative: *bit*, tr. v.

bit, past tense of *bite*. — ME. *bit*, from the stem of the OE. pp. *biten*. See **bite** and cp. **bitten**.

bitartrate, n., an acid tartrate (*chem.*) — See **bi-** and **tartrate**.

bitch, n., female dog. — ME. *bicche*, fr. OE. *bicce*, rel. to ON. *bikkja*; of uncertain origin.

bite, tr. and intr. v. — ME. *biten*, fr. OE. *bītan*, rel. to OS. *bitan*, ON., OFris. *bīta*, Swed. *bita*, Dan. *bide*, MLG., MDu. *bīten*, Du. *bijten*, OHG. *bizzan*, MHG. *bīzen*, G. *beißen*, Goth. *beitan*, 'to bite'. The orig. meaning was 'to cleave, split', fr. I.-E. base **bheid-*, whence also OI. *bhinádmī*, 'I cleave', L. *findere*, 'to cleave, split', and prob. also Gk. *φείδασθαι*, 'to spare' (orig. 'to cut oneself off from somebody'). Cp. **bit**, 'morsel', **bit**, 'mouthpiece', **bait**, **bate**, 'solution used in tanning', **abet**, **bezzle**, **embezzle**, **bitter**, adj., **vent**, 'slit', **giblets**. Cp. also **fissile** and words there referred to. Cp. also **bill**, 'halberd'.

Derivatives: *bite*, n., *bit-er*, n., *bit-ing*, adj., *bit-ing-ly*, adv.

bitt, n., timber fastened to the deck of a vessel. — Prob. fr. ON. *biti*, 'beam', which is rel. to ON. *beit*, 'boat', Du. *beeting*, 'bitt', MHG. *bizze*, 'wooden wedge'. — F. *bitte*, 'bitt', is of the same origin. See **boat** and cp. **bitter**, n.

bitten, pp. of *bite*. — ME. *bitten*, fr. OE. *bīten*, pp. of *bītan*. See **bite**.

bitter, adj. — ME. *biter*, fr. OE. *biter*, *bitor*, rel. to OS. *bittar*, ON. *bitr*, Du. *bitter*, OHG. *bittar*, MHG., G. *bitter*, Goth. *baitrs*, 'bitter', orig. 'of a pungent taste' and rel. to OE. *bītan*, 'to bite'. See **bite** and cp. **embitter**.

Derivatives: *bitter-ly*, adv., *bitter-ness*, n.

bitter, n., turn of the cable about the bits (*naut.*) — See **bits**.

hitterling, n., a small fish (*Rhodeus amarus*). — Formed from the adjective **bitter** with suff. **-ling**; so called from its bitter flavor.

bittern, n., a heronlike bird. — ME. *bitour*, fr. OF. (= F.) *butor*, fr. VL. **būti-aurus*, a compound of L. *būtēō*, *būtīō*, 'a kind of falcon or hawk', and *taurus*, 'ox'. L. *būtēō* derives fr. *būtīre*, 'to cry like a bittern', which is of imitative origin and lit. means 'to utter the sound *bū*'. Cp. L. *hūhere*, a synonym of *būtīre* and *būbā*, 'owl', and see **Buteo**, **Bubo**. For the second element in VL. **būti-aurus* see **Taurus**. The reason why in VL. **būti-aurus* the bittern is compared with an ox, may be best explained by a passage in Pliny (10,42), in which the author

relates that in Gaul the bittern was called *taurus* (i.e. 'ox') because of its voice suggestive of the bellowing of oxen. For the suffixed **-n** in *bittern* cp. *marten*.

bittern, n., the bitter liquid remaining after the crystallization in saltworks. — A derivative of **bitter**, adj.

bitters, n. pl., bitter liquors. — The adj. **bitter**, used as a noun.

bitumen, n., 1) asphalt; 2) an inflammable mineral substance. — L. *bitūmen*, 'mineral pitch', an Osco-Umbrian loan word (the genuine Latin form would have been **vetūmen*, fr. **gwetūmen*) of Celtic origin; cogn. with OI. *jātu*, 'lac, gum', ON. *kvāða*, 'resin', OE. *ewidu*, *cudu*, 'mastic, cud'. See **cud** and cp. **béton**. Cp. also **Betula**.

Derivatives: *bitumin-ize*, tr. v., *bitumin-ous*, adj. **bivalence**, **bivalency**, n. (*chem.*) — Formed from next word with suff. **-ce**, resp. **-cy**.

bivalent, adj. having a valency of two (*chem.*) — Formed fr. **bi-** and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'. See **valiant** and cp. **-valent**, **valence**.

bivalve, n., a mollusk with a double shell. — Formed fr. pref. **bi-** and **valve**.

bivouac, n. — F. *bivouac*, variant *bivac*, fr. earlier *biwucht*, fr. Swiss G. *biwacht*, which is equivalent to G. *Beiwacht*, a collateral form of *Beiwache*, 'a keeping watch', fr. *bei*, 'at, by', and *Wache*, 'watch, guard'. See **by** and **wake**, 'to be awake'. It. *bivacco*, 'bivouac', is a French loan word.

Derivative: *bivouac*, intr. v.

bixbyite, n., an iron manganese oxide (*mineral*). — Named after Maynard *Bixby* of Utah, its discoverer. For the ending see subst. suff. **-ite**.

bizarre, adj., strange. — F., fr. It. *bizzarro*, 'capricious', fr. Sp. *bizarro*, 'gallant, brave', fr. Basque *bizar*, 'beard'. The sense development of the word is due to the strange impression made by the bearded Spanish soldiers upon the French.

blab, n. — ME. *blabbe*, rel. to ME. *blaberen*. See **blabber**.

Derivative: *blab*, tr. and intr. v.

blabber, intr. and tr. v. — ME. *blaberen*, of imitative origin. Cp. ON. *blabbra*, Dan. *blabbre*, 'babble', OHG. *blabbizōn*, MHG. *blepzen*, G. *plappern*, 'to babble'.

Derivative: *blabber*, n.

black, adj. — ME. *blak*, *blakke*, fr. OE. *blæc*, rel. to ON. *blakkr*, 'dark', OHG. *blah*, 'black', Swed. *bläck*, 'ink', Du. *blaken*, 'to burn', fr. I.-E. base **bhleg-*, 'to shine, gleam', whence also Gk. *φλέγειν*, 'to burn, scorch', *φλέγμυξ*, 'heat, inflammation', *φλόξ*, gen. *φλόγός*, 'flame, blaze', *φλόγμυξ*, of s.m., L. *flamma* (fr. **flagmā*), 'flame', *flagrāre* 'to blaze, glow, burn', *fulgēre*, 'to shine', *fulgur*, 'lightning', *fulmen* (fr. **fulg-men*), 'lightning', OI. *bhrājate*, 'it shines', *bhāragah*, 'gleam', *bhṛgavah*, 'demi-deities rep-

resenting the lightning', Lith. *blágnytis*, 'to brighten' (intr.). Cp. **blanc**, **blank**, **blink**, **bream**, 'a fish'. Cp. also **flagrant**, **flambeau**, **flame**, **flam-mule**, **fulgent**, **fulgura**, **fulgurant**, **fulminate**, **Phlegethon**, **phlegm**, **phlegmon**, **phlogiston**, **Phlox**. Derivatives: *black*, n., and tr. v., *black-ing*, n., *black-ish*, adj., *black-ish-ly*, adv., *black-ish-ness*, n., *black-y*, adj. and n.

blackamoor, n., a Negro. — Compounded of **black** and **Moor**.

blackguard, n. — Prop. a *black guard*, a name orig. given to the lowest menials employed in the kitchen of a great household.

Derivatives: *blackguard*, adj. and intr. and tr. v., *blackguard-ism*, n., *blackguard-ly*, adj. and adv.

blackjack, n., a large leathern vessel. — Compounded of **black** and the personal noun **Jack**.

blackmail, n. — Compounded of **black**, used figuratively in the sense 'illegal', and **mail**, 'rent, tax'. For this meaning of *black* cp. the modern term *black market*.

Derivatives: *blackmail*, tr. v., *blackmail-er*, n.

bladder, n. — ME. *bladre*, *bledder*, fr. OE. *blædre*, *blæddre*, 'blister, bladder', rel. to OS. *bladara*, ON. *blaðra*, Swed. *bläddra*, OHG. *blättara*, MHG. *blättere*, G. *Blatter*, Du. *blaar*; formed fr. Teut. base **blē-*, 'to blow, inflate', corresponding to I.-E. base **bhlō-*, **bhlē-* (see **blow**, 'to puff'), with suff. **-dro**, which corresponds to Gk. *-τρο*, L. *-tro* (see **rostrum**). Cp. the second element in **isinglass**.

Derivatives: *bladder*, tr. and intr. v., *bladder-y*, adj.

blade, n. — ME. *blad*, *blade*, fr. OE. *blæd*, 'leaf; blade (of an ear)', rel. to ON. *blað*, OS., Dan., Swed., Du. *blad*, OHG., MHG. *blat*, G. *Blatt*, OFris. *bled*, 'leaf'; prop. pp. of OE. *blōwan*, etc., 'to bloom, flower', fr. I.-E. base **bhlō-*, **bhlē-*, **bhlā-*, 'to sprout, bloom; leaf', whence prob. also Toch. *pält*, 'leaf'. See **blow**, 'to bloom', and cp. words there referred to.

Derivatives: *blade*, tr. and intr. v., *blad-ed*, adj., *blade-let*, n., *blad-er*, n., *blad-ing*, n., *blad-y*, adj.

blae, adj., dark-blue, livid (*obsol.*) — ME. *blo*, *bla*, fr. ON. *blār*, which is rel. to OE. *blāw*, *blāw*, 'blue'. See **blue**.

blaeberry, n., bilberry. — Compounded of **blae** and **berry**.

blah, interj. and n. (*U.S. Slang*) — Of imit. origin. **blain**, n., a pustule. — ME. *bleine*, fr. OE. *blegen*, rel. to Dan. *blegn*, Du. *blein*, fr. I.-E. base **bhlei-*, 'to swell', an enlargement of base **bhel-*. For other enlargements of base **bhel-* see **belly**, **bloat**, **bulge**, **phlebo-**.

Derivative: *blain*, tr. v.

blake, adj., pale (*obsol.*) — ME., fr. OE. *blāc*, 'bright, white; pale', rel. to ON. *blikja*, 'to appear, shine, glitter'. See **bleach** and cp. words there referred to.

blame, tr. v. — ME. *blamen*, fr. OF. *blasmer* (F. *blâmer*), fr. VL. *blastemāre*, 'to blame', which is formed—prob. under the influence of L. *aesti-*

māre, 'to estimate'—fr. Late L. *blasphemāre*, 'to blaspheme, blame', fr. Gk. *βλασφημεῖν*, 'to speak profanely, speak ill'. Cp. Catal. *blastemar*, Port. *lastimar*, Rum. *blestemā*, 'to abuse', and see **blaspheme**.

Derivatives: *blame*, n. (q.v.), *blam-able*, adj., *blam-able-ness*, n., *blam-abl-y*, adv., *blam-ed*, adj., *blam-er*, n., *blam-ing*, adj., *blam-ing-ly*, adv.

blame, n. — ME., fr. OF. *blasme* (F. *blâme*), back formation fr. *blasmer*. See **blame**, v.

Derivatives: *blame-ful*, adj., *blame-ful-ly*, adv., *blame-ful-ness*, n., *blame-less*, adj., *blame-less-ly*, adv., *blame-less-ness*, n.

blanc, n., a French coin. — Prop. 'a white coin', fr. F. *blanc*, 'white'. See **blank**.

blanch, tr. v., to make white; intr. v., to turn pale. — ME. *blanchen*, fr. OF. (= F.) *blanchir* 'to make white', fr. *blanc*, fem. *blanche*, 'white'. See **blank** and cp. prec. word.

Derivative: *blanch-er*, n.

Blanch, **Blanche**, fem. PN. — F. *Blanche*, lit. 'white', fr. *blanche*, fem. of *blanc*, 'white'; of Teut. origin. See **blank** and cp. **blanch**. Cp. also **Bianca**.

blancmange, n., a kind of dessert. — F. *blanc-manger*, lit. 'white food', fr. *blanc*, 'white', and *manger*, 'food', fr. *manger*, 'to eat'. See **blank** and **manger**.

bland, adj., 1) gentle, pleasant; 2) mild, soothing. — L. *blandus*, 'smooth-tongued, flattering, pleasant', of uncertain, possibly imitative origin.

Derivatives: *bland-ly*, adv., *bland-ness*, n.

blandish, tr. v. — ME. *blandissen*, fr. OF. *blandiss-*, pres. part. stem of *blandir*, 'to flatter', fr. L. *blandiri*, 'to caress', fr. *blandus*. See prec. word and verbal suff. **-ish**.

Derivatives: *blandish-er*, n., *blandish-ing*, adj., *blandish-ing-ly*, adv.

blank, adj. — ME., fr. OF. (= F.) *blanc*, fem. *blanche*, 'white', fr. Frankish **blank*, 'shining, bright', which is rel. to OHG. *blanc*, *blanch*, MHG. *blanc*, G. *blank*, 'shining, bright', OE. *blanca*, ON. *blakkr*, 'white horse', fr. I.-E. base **bhleg-*, 'to shine, gleam'. See **black** and cp. **blanc**, **blanch**, **Blanch**, **blanket**, **Bianca**.

Derivatives: *blank*, n., *blank-ly*, adv., *blank-ness*, n.

blanket, n. — OF. *blankette*, *blanquette*, dimin. of *blanc*, 'white', orig. meaning 'a white cloth'. See **blank**, adj., and **-et**, **-ette**.

Derivatives: *blanket*, tr. v., *blanket-ing*, n.

blanquilo, n., a fish of the genus *Caulolatilus*. — Sp., dimin. of *blanco*, 'white'; which is a Teut. loan word. See **blank**, adj.

blare, tr. and intr. v., to sound loudly. — ME. *blaren*, *blaren*, 'to cry, weep', of imitative origin.

Cp. MDu. *bleren*, Du. *blaren*, *bleren*, 'to bleat, cry', MLG. *blarren*, 'to weep', LG. *blären*, 'to whine', MHG. *blären*, G. *plärren*, 'to bleat; to bawl, blubber, whine'. Cp. also Gk. *βλαγγή*, 'a bleating', *βλαγγασθαι*, 'to bleat', L. *bālāre*, OSlav. *blěju*, *blějati*, Lett. *blēju*, *blēt*, Russ. *ble-*

kat', MHG. *bleken* (G. *bläken*), 'to bleat', which are all imitative. Cp. **blatant**, **bleat**, **blurt**. Derivative: *blare*, n.

blarney, n., flattery. — From *Blarney*, name of a village and a castle near Cork, Ireland, containing the *Blarney* stone, which is said to make anyone that kisses it a persuasive speaker. Derivative: *blarney*, tr. v.

blas, n., supposed influence of the stars (*obsol.*) — Coined by the Flemish physician and chemist Jan Baptista van Helmont (1577-1644), prob. after MDu. *blæs*, 'wind', which is rel. to LG. *blas*, 'breath', and to E. **blast** (q.v.) For another word coined by Helmont see *gas*.

blasé, adj., surfeited. — F., pp. of *blaser*, 'to blunt, cloy, surfeit', fr. Du. *blazen*, 'to blow', which is rel. to ON. *blāsa*, OHG. *blāsan*, 'to blow', and to E. **blast** (q.v.) F. *blasé* orig. meant 'puffed up under the effect of drinking'.

blaspheme, tr. v., to speak impiously of; intr. v., to utter blasphemy. — ME. *blasfemen*, fr. OF. *blasfemer* (F. *blasphémer*), fr. Late L. *blasphēmāre*, 'to blaspheme', fr. Gk. *βλασφημεῖν*, 'to speak profanely, to speak ill', fr. *βλάσφημος*, 'speaking ill'. The first element of this compound is of uncertain etymology. The second element is rel. to *φήμη*, 'report'; see **fame**.

Derivatives: *blasphem-er*, n., *blasphemous*, *blasphemy* (qq.v.)

blasphemous, adj. — Late L. *blasphēmus*, fr. Gk. *βλάσφημος*, 'speaking ill'. See prec. word. For E. *-ous*, as equivalent to L. *-us*, see **-ous**. Derivatives: *blasphemous-ly*, adv., *blasphemousness*, n.

blasphemy, n. — ME. *blasfemie*, fr. OF. *blasfemie*, fr. Late L. *blasphēmia*, fr. Gk. *βλασφημία*, 'a speaking ill', fr. *βλάσφημος*. See prec. word and **-y** (representing Gk. *-iā*).

blast, n. — ME., fr. OE. *blāst*, 'blowing, blast', rel. to ON. *blāstr*, OHG. *blāst*, 'a blowing, blast', ON. *blāsa*, OHG. *blāsan*, MHG. *blāsen*, G. *blasen*, Goth. *blēsan*, 'to blow'; formed — with *s* formative element — fr. I.-E. base **bhlā-*, **bhlē-*, 'to swell'. See **blow**, 'to puff', and cp. **blas**, **blase**, **blaze**, 'to make known', **blister**.

Derivatives: *blast*, intr. and tr. v., *blast-ed*, adj., *blast-er*, n., *blast-ing*, n., *blast-ment*, n., *blast-y*, adj.

-blast, combining form denoting an embryonic cell or a germ layer as in *ectoblast*, *mesoblast* (*bial*.) — Fr. Gk. *βλαστός*, 'bud, sprout, shoot', a word of uncertain origin. Cp. **blastema**, **-blastic**, **blasto-**.

blastema, n., the basis from which an organ is formed (*embryal*.) — ModL., fr. Gk. *βλάστημα*, 'offspring, offshoot', from the stem of *βλαστούνειν*, 'to shoot forth', fr. *βλαστός*. See **-blast**. Derivatives: *blastem-al*, *blastem-atic*, *blastem-ic*, adjs.

-blastic, combining form meaning 'sprouting', as in *homoblastic*, *heteroblastic*; connected with nouns ending in **-blast**. — Formed with suff. **-ic**

fr. Gk. *-βλαστός*, fr. *βλαστός*. See **-blast**.

blasto-, before a vowel **blast-**, combining form meaning 'bud, germ', as in *blastoderm*. — Gk. *βλαστο-*, *βλαστ-*, fr. *βλαστός*. See **-blast**.

blastoderm, n., a layer of cells arising from the segmentation of the ovum (*embryal*.) — Compounded of **blasto-** and Gk. *δέρμα* 'skin'. See **derma** and cp. words there referred to.

blatant, adj., offensively noisy. — Coined by Edmund Spenser (in his 'Faery Queen'); prob. suggested by L. *blatire*, 'to babble', which is of imitative origin; not rel. to E. *bleat*.

Derivatives: *blatan-cy*, n., *blatant-ly*, adv.

blather, **blether**, intr. v., to talk nonsense. — ME., fr. ON. *blaðra*, 'to talk nonsense', fr. *blaðr*, 'nonsense', which is of imitative origin. Derivatives: *blather*, *blether*, n., *blather-er*, *blether-er*, n.

Blatta, n., a genus of cockroaches (*entomol.*) — L. *blatta*, 'cockroach', of unknown origin.

blatti, **blatty**, n., the plant *Sonneratia acida* (*Anglo-Ind.*) — Hind., lit. 'the foreign plant', corruption of *bilātī*, *bilāyātī*, 'foreign', fr. Arab. *wildyat*, 'kingdom, province'. See **vilayet** and cp. **blightly**, **vali**.

blauwbok, **blaubok**, n., a name given by the Dutch in South Africa to a large kind of antelope. — Du. *blauwbok*, lit. 'blue buck'. See **blue** and **buck**.

blay, n., the bleak. — ME., fr. OE. *blāge*, rel. to MLG., MDu. *bleie*, Du. *blei*, G. *Bleie*, *Bleihe*, and to E. **bleak** (q.v.) The literal meaning is 'shining, white, silvery'.

blaze, n., flame. — ME. *blase*, fr. OE. *blāse*, *blase*, 'torch, fire', rel. to OS. *blas*, 'white, whitish', MHG. *blas*, 'bald', orig. 'white, shining' (whence G. *blāß*, 'pale'), OHG. *blas-ras*, 'horse with a white spot', OHG. *blassa*, MHG. *blasse*, MLG. *bles*, *blesse*, 'white spot', MDu., Du. *bles*, G. *Blesse*, 'white spot; an animal (esp. a horse or a cow) with a white spot', ON. *bles-ötr*, 'marked with a white spot', OE. *blȳsa*, 'torch, flame', *blyscan*, 'to blush', fr. I.-E. **bhles-*, 'to shine, glitter', enlargement of **bhel-*, a base of the same meaning. See **bald**, **blaze**, 'white spot', and cp. **blazon**. Cp. also **blemish**, **blizzard**, **blush**. Derivatives: *blaze*, intr. v., *blaz-y*, adj., to burn with flame, *blaz-er*, n., *blaz-ing*, adj., *blaz-ing-ly*, adv.

blaze, n., a white spot. — Prob. fr. MLG. *blase* (in *blasenhengst*), 'white spot', which is rel. to MLG. *bles*, *blesse*, of s.m. See prec. word. Derivative: *blaze*, tr. v., to make a blaze on (trees).

blaze, tr. v., to make known. — The orig. meaning was 'to blow with a trumpet', fr. ON. *blāsa*, 'to blow'. See **blast** and cp. **blasé**. Cp. also **emblaze**, 'to emblazon'.

blazer, n., a light, bright-colored, coat. — Lit. 'that which blazes', so called in allusion to its color. See **blaze**, 'flame', and **-er**.

blazon, n., a coat of arms. — ME. *blason*, fr. OF.

blasan, 'shield' (in Mod. French 'coat of arms'), of uncertain origin; not rel. to OHG. *blāsan*, etc., 'to blow', nor to OE. *blāse*, *blase*, 'torch, fire' (see *blaze*, 'flame'). It. *blasone* and Sp. *blasón*, 'coat of arms', are French loan words. Cp. **emblazon**.

Derivatives: *blazan*, tr. v., *blazan-ry*, n.

bleach, tr. v., to whiten. — ME. *blechen*, fr. OE. *blācan*, fr. *blāc*, 'bright, white; pale', rel. to OS. *blēk*, ON. *bleikr*, Du. *bleek*, OHG. *bleih*, MHG., G. *bleich*, 'pale', ON. *bleikja*, Du. *bleken*, OHG. *blīhhan*, MHG. *blīken*, G. *bleichen*, 'to bleach', and perh. cogn. with OSlav. *bliskati* (for **bligskati*), 'to sparkle, glitter', *blěskū*, 'gleam, splendor'. Cp. **blake**, **bleak**, adj. and n., **blight**.

Derivatives: *bleach*, n., *bleach-ed*, adj., *bleacher*, n., *bleach-er-y*, n., *bleach-ing*, n.

bleak, adj. — ME. *bleke*, fr. ON. *bleikr*, 'pale'. See prec. word.

Derivatives: *bleak-ish*, adj., *bleak-ly*, adv., *bleak-ness*, n., *bleak-y*, adj.

bleak, n., the blay. — The word lit. means 'the white, silvery (fish)', and is rel. to Swiss G. *blieke*, Swab. *blecke*, and to E. **blay** and **bleak**, adj.

blear, adj. and tr. v. — ME. *bleren*, 'to dim (the eyes)'. Cp. LG. *bleer-aged*, 'blear-eyed'. Cp. also **blur**.

bleat, intr. and tr. v. and n. — ME. *bleten*, fr. OE. *blētan*, of imitative origin. Cp. Du. *blaten*, OHG. *blāzan*, 'to bleat'. Cp. also ME. *blaren*, 'to cry, weep', and see **blare**.

Derivatives: *bleat-er*, n., *bleat-ing*, adj., *bleat-ing-ly*, adv.

bleb, n., a vesicle, blister; a bubble. — Of imitative origin. Cp. **blob**, **blubber**, 'the fat of the whale'.

bled, past tense and pp. of *bleed*. — ME. *bledde*, resp. (*ybled*, fr. OE. *blēdde*, resp. *geblēdd*, *geblēd*, past tense, resp. pp. of *blēdan*. See next word.

bleed, intr. and tr. v. — ME. *bleden*, fr. OE. *blēdan*, fr. *blōd*, 'blood'. See **blood**.

Derivatives: *bled-er*, n., *bleed-ing*, n. and adj. **blemish**, tr. v. — ME. *blemissen*, *blemisshen*, fr. OF. *blemiss-*, pres. part. stem of *blenir*, *blesmir* (F. *blēmīr*), which prob. derives fr. Frankish **blesmjan*, 'to make one grow pale', from the Teut. base seen in G. *blass*, 'pale'. See **blaze**, 'flame'.

Derivatives: *blemish*, n., *blemish-er*, n.

blench, tr. v., to make pale; intr. v., to turn pale. — A var. of **blanch**.

blench, intr. v., to shrink. — ME. *blenchen*, fr. OE. *blencan*, 'to deceive', prob. causative of **blink**, and orig. meaning 'to make to blink'. (*Blench* stands to *blink* as *drench* to *drink*.) Cp. also OE. *cwencan*, causative of OE. *cwincan*, 'to disappear' (see **quench**), so that *quench* prop. means 'to cause to disappear'.

blend, tr. and intr. v., to mix. — ME. *blenden*, fr.

ON. *blanda*, which is rel. OE., OS., OHG. *blantan*, Goth. *blandan*, MHG. *blenden*, 'to mix' (cp. G. *Blendling*, 'bastard, mongrel'), fr. I.-E. base **bhlendh-*, 'to mix; to confuse', whence also Lith. *blandūs*, 'troubled, turbid, thick', OSlav. *blędę*, *blęsti*, 'to go astray', *bląditi*, 'to err', Lith. *blandýtis*, 'to lower (the eyes)', *blįsti*, 'to become thick, turbid' (said of water). Cp. **blend**, 'to blind'. Cp. also **blond**, **blunder**.

blend, tr. v., to blind (*obsol.*) — OE. *blendan*, rel. to OFris. *blenda*, MLG., MHG., G. *blenden*, OHG. *blentan*, 'to blind', and prob. to OE. *blandan*, 'to mix'. See **blend**, 'to mix', and cp. **blind**, adj. and v. Cp. also **blende**.

blende, n., an ore of zinc, sphalerite. — G. *Blende*, back formation fr. *blenden*, 'to blind; to deceive'; so called because though it resembles lead, it yields no lead. Cp. the second element in **pitchblende**.

blenheim orange. — Named after *Blenheim*, seat of the duke of Marlborough, in Oxfordshire, England.

blenheim spaniel. — See prec. word; so called because originally bred at *Blenheim*.

blenno-, before a vowel **blenn-**, combining form meaning 'mucus'. — Fr. Gk. *βλέννος* or *βλέννυς*, 'slime, mucus', of uncertain etymology; *βλέννος* possibly stands for **μλέδ-σ-νος*, and is rel. to *μέλδεν*, 'to melt', and cogn. with L. *mollis* (for **moldwis*), 'soft'. See **mollify** and cp. words there referred to. Cp. also **blenny**.

blennorrhœa, **blennorrhœa**, n., excessive discharge of mucus (*med.*) — Medical L., compounded of **blenno-** and **-rrhœa**.

blenny, n., a small scaphid. — L. *blennius*, fr. Gk. *βλέννος*, name of a fish, fr. *βλέννα*, 'slime', lit. 'slime fish'; so called from the mucus which covers its skin. See **blenno-**.

blepharo-, before a vowel **blephar-**, combining form meaning 'eyelid'. — Gk. *βλεφαρο-*, *βλεφαρ-*, fr. *βλέφαρον* (Dor. *γλέφαρον*), 'eyelid', which is rel. to *βλέπειν* (Dor. *γλέπειν*), 'to look, see'; of uncertain etymology. Cp. **Ablepharus**, **ablepsia**, **anablesps**.

blepharospasm, n., contraction of the eyelids (*med.*) — Compounded of **blepharo-** and Gk. *σπασμός*, 'spasm, convulsion'. See **spasm**.

Blephilia, n., a genus of plants of the mint family (*bot.*) — ModL., contraction of Gk. *βλεφαρίς*, 'eyelash' (which is rel. to *βλέφαρον*, 'eyelid'). and L. *cilium*, 'eyelid' (see **blepharo-** and **cilia**); so called because of its fringed bracts and calyx teeth.

bless, tr. v. — ME. *blesen*, fr. OE. *blēdsian*, *blēt-sian*, 'to bless, consecrate', rel. to OE. *blād*, 'blood'; see **blood**. The orig. meaning of *blesen* was 'to sprinkle or consecrate with blood' (said of the sacrificing priest).

Derivatives: *bles-ed*, adj., *bles-ed-ly*, adv., *bles-ed-ness*, n., *bles-ing*, n., *bles-ing-ly*, adv.

blew, past tense of *blow*. — ME., fr. OE. *blēaw*, past tense of *blāwan*. See **blow**, 'to puff'.

blight, n. — Prob. related to OE. *blicettan*, 'to glitter', ME. *blickening*, 'pallor' (often used as the English equivalent of L. *rubigō*, 'mildew'), and to E. *bleach* (q.v.) Cp. **blitzkrieg**.
 Derivatives: *blight*, tr. v., *blight-ed*, adj., *blighter*, n., *blight-ing*, adj., *blight-ing-ly*, adv.
Blighty, n. — England, home (*British army slang*). — Hind. *bilaiti*, a word used in India to denote England or Europe, fr. Arab. *wilāyat*, 'kingdom, province', a derivative of *wāliya*, 'he reigned, governed'. See *vilayet* and cp. *blatti*, vali.
limp, n., a nonrigid (limp) dirigible (*colloq.*) — Contraction of *B limp*, one of the 2 types of the small nonrigid airship (the other type is called *A limp*). See *limp*, 'relaxed'.
blind, adj. — ME., fr. OE. *blind*, rel. to OS., Du., G. *blind*, ON. *blindr*. OHG., MHG. *blint*, Goth. *blinds*, 'blind', OE. *blendan*, etc., 'to blind', prob. fr. I.-E. base **bhlehdh-*, 'to confuse; to mix'. See *blend*, 'to mix', *blend*, 'to blind'.
 Derivatives: *blind*, n., 'screen, cover', *blind-ling*, n., *blind-ly*, adv., *blind-ness*, n.
blind, tr. v. — The OE. equivalent is *blendan*, 'to blind'; see *blend*, 'to blind'. The E. verb has been influenced in form by the adj. *blind* (q.v.)
 Derivatives: *blind-ed*, adj., *blind-ed-ly*, adv., *blind-er*, n., *blind-ing*, adj. and n.
blink, intr. and tr. v. — ME. *blinken* (rel. to Du. and G. *blinken*, 'to gleam, sparkle, twinkle'), a nasalized variant of the base appearing in OE. *blican*, ME. *bliken*, 'to shine, glitter', OHG. *blīhan*, 'to bleach'. See *bleach* and cp. *blench*.
 Derivatives: *blink*, n., *blink-ard*, n., *blink-ed*, adj., *blink-er*, n. and tr. v., *blink-ing*, n., *blink-y*, adj.
bliss, n. — ME. *blis*, fr. OE. *blis*, contraction of OE. *blīds*, 'joy, happiness', fr. *blīde*, 'gay, happy'. See *blithe*.
 Derivatives: *bliss-ful*, adj., *bliss-ful-ly*, adv., *bliss-ful-ness*, n.
blister, n. — ME. *blister*, *blester*, fr. OF. *blestre*, fr. ON. *blāstr*, 'a swelling', fr. *blāsa*, 'to blow'. See *blast* and cp. *bluster*.
 Derivatives: *blister*, intr. and tr. v., *blister-y*, adj.
blite, n., any of various herbs of the goosefoot family. — L. *blitum*, fr. Gk. βλίτον, 'a vegetable used as a salad; orach'; of uncertain etymology. According to some philologists βλίτον stands for *μλ-ι-ton and prop. means 'the soft-leaved plant', fr. I.-E. base **mel-dh-*, whence also OE. *melde*, OS. *maldia*, Swed. *mäll*, Du. *melde*, OHG. *melta*, *molta*, *multa*, MHG., G. *melde*, 'orach'. Base **mel-dh-* is an enlargement of base **mel-*, 'to rub, grind'. See *meal*, 'edible grain', and cp. *Blitum*.
blithe, adj., joyous; cheerful. — ME., fr. OE. *blīde*, 'joyful, kind, gentle', rel. to OS. *blīdi*, 'bright, happy', ON. *blīdr*, 'mild, gentle', Du. *blīj(dē)*, 'glad', OHG. *blīdi*, 'gay, friend', Goth. *bleiþs*, 'kind, friendly, merciful'. Cp. *liss*.

Derivatives: *blithe-ly*, adv., *blithe-ness*, n., *blithe-some*, adj., *blithe-some-ness*, n.
Blitum, n., a genus of herbs of the family Chenopodiaceae (the goosefoot family). — L. *blitum*. See *blite*.
blitz, n., a sudden overwhelming attack (*colloq.*) — Short for **blitzkrieg** (q.v.)
blitzkrieg, n., a sudden, overwhelming warfare. — G., lit. 'lightning war'. G. *Blitz*, 'lightning', derives fr. MHG. *blicze*, 'lightning', fr. *bliczen*, 'to flash, to lighten', rel. to OHG., MHG. *blic*, 'lightning', G. *Blick*, 'a glance', and to OE. *blicettan*, 'to glitter'; see *blight*. G. *Krieg*, 'war', comes fr. MHG. *kriec*, 'effort, resistance, combat', fr. OHG. *chrēg*, 'stubbornness, obstinacy', which is rel. to MLG. *krīch*, 'combat'.
blizzard, n. — Fr. earlier *blizz*, 'rain storm', which is prob. cognate with *blaze*, 'burst of flame'. For the ending see suff. *-ard*.
 Derivatives: *blizzard-ly*, *blizzard-y*, adjs.
loat, tr. v., to cause to swell; intr. v., to swell. — OE. **blātian*, 'to swell', cogn. with Gk. φλυδᾶν, 'to swell, overflow with moisture, be ready to burst', Lett. *blīdu*, *blīzt*, 'to become thick', fr. I.-E. base **bhlei-d-*, enlargement of base **bhlei-*, 'to swell', whence OE. *blegan*, 'blain'. See *blain* and cp. words there referred to.
 Derivatives: *loat*, n., *loat-ed*, adj., *loat-ed-ness*, n., *loater* (q.v.)
loater, n., a soaked flat herring or mackerel. — Formed fr. *loat* with agential suff. *-er*.
blob, n., a small drop. — Of imitative origin. Cp. *bleb*, *blubber*, *bubble*.
 Derivative: *blobb-y*, adj.
block, n. — ME. *blok*, fr. OF. (= F.) *bloc*, 'block, mass', fr. Du. *bloc*, 'trunk of a tree' which is rel. to OHG. *bloh*, MHG. *bloch*, G. *Block*, and cogn. with OIr. *blog*, 'fragment'; not rel. to *balk*. Cp. *en bloc*.
 Derivative: *block-ish*, adj.
block, tr. and intr. v. — F. *bloquer*, fr. *bloc*. See *block*, n.
 Derivatives: *block-ade*, n. and tr. v.
blodite, also **blödite**, n., hydrous sulfate of magnesium and sodium (*mineral*). — Named after the German chemist Carl A. Blöde (died in 1820). For the ending see subst. suff. *-ite*.
bloke, n., a man (*slang*). — Of unknown origin.
blond, **blonde**, adj. — F., 'fair of complexion', rel. to It. *biondo*, Sp. *blondo*, OProvenç. *blon*; of Teut. origin. Cp. OE. *blonden-feax*, *blanden-feax*, 'gray-haired', fr. *blondan*, *blandan*, 'to mix', and see *blend*, 'to mix'.
 Derivatives: *blond*, n., *blond(e)-ness*, n., *blond-ine*, n. (fr. F. *blondine*).
blondine, n. — F., fr. *blonde*, fem. of *blond*. See prec. word and *-ine* (representing L. *-ina*).
blood, n. — ME. *blod*, fr. OE. *blōd*, rel. to OS., OFris. *blōd*, ON. *blōð*, Dan., Swed. *blod*, MDu. *bloet*, *bloed*, Du. *bloed*, OHG., MHG. *bluot*, G. *Blut*, Goth. *blōþ*, *blōþis*, fr. I.-E. **bhlōto-*, pp. of base **bhlō-*, 'to bloom'. See *blow*, 'to bloom',

and cp. *bleed*. Cp. also *bless*. The I.-E. bases denoting 'blood' proper (like L. *crur* and *sanguis*) were regarded by the Teutons as taboo and accordingly given up.
 Derivatives: *blood*, tr. v., *blood-ed*, adj., *blood-less*, adj., *blood-less-ly*, adv., *blood-less-ness*, n., *blood-y*, adj., and tr. v., *blood-i-ly*, adv., *blood-i-ness*, n.
bloodguilty, adj. — Coined by Miles Coverdale (1488-1569), English translator of the Bible, from *blood* and *guilty*.
 Derivative: *bloodguilti-ness*, n.
bloom, n., flower. — ME. *blome*, fr. ON. *blōm*, *blōmi*, which is rel. to OS. *blōmo*, Du. *bloem*, OHG. *bluoma* (fem.), *bluomo* (masc.), MHG. *bluome* (masc. and fem.), G. *Blume* (fem.), Goth. *blōma*, 'flower, blossom', OE. *blōstm*, *blōsma*, 'blossom', and cogn. with OIr. *blath*, 'bloom, flower', L. *flos*, 'flower', *florēre*, 'to blossom, flourish'. All these words derive fr. I.-E. base **bhlō-*, 'to sprout, bloom'. See *blow*, 'to bloom, blossom', and cp. *blossom*. Cp. also *flower*.
 Derivatives: *bloom*, intr. v., *bloom-ing*, adj., *bloom-ing-ly*, adv., *bloom-ing-ness*, n., *bloom-y*, adj.
bloom, n., rough mass of wrought iron. — OE. *blōma*, 'a lump of metal', of uncertain origin.
bloomer, n., a costume for women. — Named after the inventor Mrs. Amelia Jenks *Bloomer* of New York (in 1851).
bloomer, n., a blunder. — Of uncertain origin.
blossom, n. — ME. *blosme*, *blossem*, fr. OE. *blōstm*, *blōstma*, *blōsma*, rel. to MLG. *blōsem*, Du. *bloesem*, MHG. *bluost*, G. *Blust*, fr. I.-E. **bhlōs-*, enlarged form of base **bhlō-*, 'to sprout, bloom'. See *bloom*, 'flower'.
 Derivatives: *blossom*, intr. v., *blossom-ed*, adj., *blossom-ry*, n., *blossom-y*, adj.
blot, n., a spot. — ME. *blot*, *blotte*, fr. MF. *blotte*, 'a clod or clot of earth', fr. OF. *bloste* or *blostre*, which are of uncertain origin.
blot, tr. and intr. v., to make spots, to blur. — MF. *blotter*, fr. *blotte*. See prec. word.
 Derivatives: *blott-er*, n., *blott-ing*, adj., *blott-ing-ly*, adv.
blot, n., 1) in *backgammon*, an exposed man; 2) an exposed point. — Prob. rel. to Dan. *blot*, Swed. *blott*, LG. *blutt*, MDu., Du. *blout*, MHG. *blōz*, G. *bloß*, 'bare, naked', OHG. *blōz*, 'proud', ON. *blautr*, 'soft, tender', and possibly cogn. with Gk. φλυδᾶν, 'to overflow', φλυδαρός, 'soft, flabby', L. *fluere*, 'to flow'. See *fluent* and cp. words there referred to.
blotch, n. — A blend of *blot* and *botch*.
 Derivatives: *blotch*, tr. and intr. v., *blotch-y*, adj.
blouse, n. — F., fr. ML. *pelusia*, 'Pelusian garment'; so called because during the Middle Ages blouses were manufactured in Pelusium on a large scale.
 Derivatives: *blouse*, intr. v., *blous-ed*, adj., *blous-ing*, n.
blow, intr. and tr. v., to puff. — ME. *blowen*, fr.

OE. *blāwan*, rel. to OHG. *blāen* (for **blājan*), MHG. *blājen*, G. *blāhen*, fr. I.-E. base **bhlō-*, **bhlē-*, **bhlē-*, 'to blow', whence also L. *flāre*, 'to blow'. Cp. *bladder*, *blast*, *blaze*, 'to make known', *blister*, *bluster*. Cp. also *flatus* and words there referred to. Cp. also *fluent*. For a secondary meaning of base **bhlō-* see *blow*, 'to bloom', and cp. words there referred to.
 Derivatives: *blow-er*, n., *blow-ing*, n. and adj., *blow-y*, adj.
blow, intr. v., to bloom, blossom; tr. v., to cause to bloom. — ME. *blowen*, fr. OE. *blōwan*, 'to flower, bloom, flourish', rel. to OS. *blōian*, OFris. *blōia*, OHG. *bluoen* (for **bluojan*), MHG. *blūen*, *blūejen*, G. *blühen*, fr. I.-E. base **bhlō-*, **bhlē-*, 'to sprout, bloom', whence also L. *flōs*, gen. *flōris*, 'flower', MR. *blāth*, 'bloom, blossom', W. *blawd*, of s.m. See *flower*, and cp. *blade*, *blood*, *bloom*, *blossom*. Cp. also *folio* and words there referred to. For the original meaning of base **bhlō-* see *blow*, 'to puff'.
 Derivatives: *blow*, n., *blow-er*, n., *blow-ing*, n.
blow, stroke, n. — ME. *blewe*, rel. to OS. *bleuwan*, MDu., Du. *blouwen*, OHG. *bliuwan*, MHG. *bliuwen*, G. *bleuen*, Goth. *bliggan*, 'to strike', fr. Teut. **bleuwan*; of uncertain etymology.
blown, pp. and adj. — ME. *blowen*, fr. OE. *blāwen*, pp. of *blāwan*. See *blow*, 'to puff'.
blubber, n., the fat of the whale. — The orig. meaning was 'bubble, foam'; of imitative origin. Cp. *bleb*, *blob*.
 Derivatives: *blubber-ous*, *blubber-y*, adjs.
blubber, intr. v., to weep loudly. — Of imitative origin.
 Derivatives: *blubber-er*, n., *blubber-ing*, n., *blubber-ing-ly*, adv.
bluchers, n. pl., old-fashioned boots. — Named after the Prussian field marshal *Blücher* (1742-1819). For sense development cp. *wellington*.
bludgeon, n., a short club. — Of uncertain origin.
 Derivatives: *bludgeon*, tr. and intr. v., *bludgeon-ed*, adj., *bludgeon-er*, n.
blue, adj. — ME. *blew*, fr. OF. (= F.) *bleu*, fr. Frankish **blāo*, which is rel. to OE. *blāw*, *blēw*, OS., OHG. *blāo*, Dan. *blaa*, Swed. *blå*, OFris. *blāu*, MDu. *blā*, Du. *blauw*, MHG. *blā*, G. *blau*, 'blue', ON. *blār*, 'dark blue, black', and cogn. with OIr. *blār*, W. *blawr*, 'gray', L. *flāvus*, 'yellow'. See *flavescent* and cp. *blae*, *blaeberry*, *blauwbok*, *bluet*.
 Derivatives: *blue*, n., *blue*, tr. v., *blu-ing*, *blue-ing*, n., *blu-ish*, adj., *blu-ish-ness*, n.
bluebird, n. (*ornithol.*) — Compounded of *blue* and *bird*.
blue bird, symbolic name of the quest for happiness. — From the play-romance *l'Oiseau bleu* ('The Blue Bird'), written by the Belgian dramatist and poet Maurice Maeterlinck (1862-1949) in 1909, which symbolizes the quest for happiness.
bluestocking, n., a pedantic lady boasting of her

erudition. — About 1740 a literary circle used to assemble at Lady Elizabeth Montague's home in London. Benjamin Stillingfleet, one of the leading members of the circle, regularly attended those meetings, wearing blue stockings, a circumstance which gave occasion to admiral Boscawen to deride *The blue stocking society*; hence the name *bluestocking*, and its loan translations: F. *bas-bleu*, Du. *blauwkous*, G. *Blaustrumpf*, etc.

bluet, n., the name of various plants with blue flowers. — F. *bleuet*, *bluet*, dimin. formed fr. *bleu*, 'blue'. See **blue** and **-et**.

bluff, adj., presenting a broad, flattened front. — Of LG. origin. Cp. MLG. *blaff*, 'smooth, even', MDu. *blaf*, 'fat, broad', *blaffaert*, 'a man having a broad face'.

Derivatives: *bluff*, n., *bluff-y*, adv., *bluff-ness*, n.

bluff, tr. v., to deceive. — MLG. *vorbluffen*, 'to baffle' (whence Du. *verbluffen*, 'to stun', G. *verblüffen*, 'to amaze'); prob. of imitative origin. Derivatives: *bluff*, n., deception, *bluff-er*, n.

blunder, intr. and tr. v. — ME. *blunderen*, 'to confuse', rel. to **blend**, 'to mix' (q.v.)

Derivatives: *blunder*, n., *blunder-er*, n., *blundering*, adj., *blundering-ly*, adv.

blunderbuss, n., a short heavy gun with a broad muzzle. — A blend of Du. *donderbus*, of s.m., lit., 'thunder box', and E. *blunder*. See **thunder** and **box**, 'case', and cp. **blunderhead**.

blunderhead, n. — Alteration of **dunderhead**. Cp. prec. word.

Derivatives: *blunderhead-ed*, adj., *blunderhead-ed-ness*, n.

blunt, adj. — Of uncertain origin.

Derivatives: *blunt*, n. and v., *blunt-er*, n., *blunt-ly*, adv., *blunt-ness*, n.

blur, v. and n. — Prob. in gradational relationship to **blear**.

Derivatives: *blur-ed*, adj., *blur-ed-ness*, n., *blurr-er*, n., *blurr-y*, adj.

blurb, n. — Coined by the American journalist Frank Gclett Burgess (1866-1951) in 1907.

blurt, tr. v. — Of imitative origin. Cp. Scot. *blirt* and E. **blare**.

Derivative: *blurt*, n.

blush, intr. v. — ME. *bluschen*, 'to shine; to be or grow red', fr. OE. *blyscan*, 'to grow red, blush', fr. *blysa*, 'torch, flame, fire', which stands in gradational relationship to Du. *blazen*, 'to blush', and to E. **blaze**, 'flame'.

Derivatives: *blush*, n., *blush-ing*, adj., *blush-ing-ly*, adv.

bluster, intr. v., to be boisterous. — Rel. to LG. *blüstern*, *blistern*, 'to blow', and to E. **blister** (q.v.)

Derivatives: *bluster*, n., *bluster-er*, n., *bluster-ing*, adj., *bluster-ing-ly*, adv.

B'nai B'rith, a Jewish fraternal organization founded in New York City in 1843. — Heb. *b'nē b'rith*, 'sons of the covenant', fr. *b'nē*, state construct of *bāntm*, pl. of *bēn*, 'son', and

b'rith, 'covenant'. See **ben** and **berith** and cp. the first element in **Boanerges**.

bo, interj. — Imitative.

Boa, n., a genus of snakes, the New World Constrictor. — L. *boa*, 'a large serpent', of uncertain origin. Cp. **Boidae**.

Boanerges, n., a name applied to the sons of Zebedee (see Mark 3:17); used figuratively to denote a clamorous orator. — Galilean dialectal corruption of Heb. *b'nē réghesh*, 'sons of thunder', fr. *b'nē* (see **B'nai B'rith**) and *réghesh*, 'commotion, tumult, throng', from the stem of *rāghāsh*, 'he was in commotion or in tumult', which is related to Aram. *r'ghash*, 'he trembled, was agitated', and to Arab. *rājasa*, 'he made a vehement noise'.

boar, n. — ME. *bar*, *bore*, *boor*, fr. OE. *bār*, rel. to OS. *bēr*, Du. *beer*, OHG. *bēr*, dial. G. *Bär*, 'boar' (not to be confused with G. *Bär*, 'bear').

board, n., table, plank. — ME. *bord*, 'table, plank', fr. OE. *bord*, rel. to ON. *borð*, 'plank', Goth. *foṭu-baurd*, 'footstool', lit. 'foot board', Du. *bord*, 'board, blackboard', OE., OS. *brēd*, MLG., OHG., MHG. *bret*, G. *Brett*, 'plank'; fr. I.-E. **bhṛtóm*, resp. **bhṛet-óm*, fr. base **bherd-*, 'to cut', a *-d*-enlargement of base **bher-*, 'to bore, pierce, perforate'. See **bore**, 'to pierce', and cp. **board**, 'side of a ship', and the second element in **gar board**. Cp. also **board-er**, **boarder**, **border**, **berm**, **brelan**, **brim**, **predella**.

Derivatives: *board*, v., to cover with boards, *board-er*, n., *board-ing*, adj. and verbal n., *board-y*, adj.

board, n., side of a ship. — OE. *bord*, 'border, edge; side of a ship', rel. to OS. *bord*, LG. *bo(o)rd* (whence G. *Bord*), Du. *boord*, OHG. *bort*, ON. *barð*, *borð*, 'border, edge; side of a ship', and to OE. *bord*, etc., 'table, plank' (see prec. word); influenced in sense by F. *bord*, 'edge, margin, border, shipboard'. See **board**, 'table, plank', and cp. **border** and the second element in **larboard**.

Derivatives: *board*, tr. and intr. v., *board-er*, n., *board-ing*, adj. and n.

boast, n. — ME. *boost*, *bost*. See next word.

boast, tr. v. — ME. *boosten*, *bosten*, fr. *boost*, *bost*, n., rel. to OS. *bōsi*, MLG., MDu. *bōse*, Du. *boos*, 'evil, wicked, angry'. OHG. *bōsi*, 'worthless, slanderous', MHG. *boese*, G. *böse*, 'evil, bad, angry', Norw. *baus*, 'proud, bold, daring', fr. Teut. base **baus-*, which lit. means 'to blow up, puff up, swell'. This base is an enlarged form of I.-E. **bhōu-*, **bhū-*, 'to swell', for which see **bow**, 'anything bent'.

Derivatives: *boast-er*, n., *boast-ful*, adj., *boast-ful-ly*, adv., *boast-ful-ness*, n., *boast-ing*, adj. and verbal n., *boast-ing-ly*, adv.

boat, n. — ME. *boot*, fr. OE. *bāt*, 'ship, boat', whence ON. *bátr*, D. *boot*, G. *Boot*, Sp. *batel*, F. *bâteau*, It. *batto*, *battello*, 'boat'; rel. to ON. *bite*, 'beam', hence orig. meaning 'boat made

from one piece of timber, monoxylon'. See **bitt**. Derivatives: *boat*, tr. v., *boat-able*, adj., *boat-age*, n., *boat-ing*, n.

bob, n., a knot of hair. — ME. *bobbe*, *bob*, 'bunch, cluster', prob. of imitative origin. Cp. next word. Derivative: *bobbed*, adj.

bob, intr. and tr. v., to move rapidly to and fro, to jerk. — Of imitative origin.

Derivatives: *bob*, n., a jerky movement, *bob-ish*, adj.

bob, tr. v., to cheat, deceive. — ME. *bobben*, fr. OF. *bober*, 'to purse one's lips, pout, deceive', imitative of the movement of the pursed lips.

bob, n., trickery. — OF. *bobe*, fr. *bober*. See prec. word.

bob, n., a shilling (*British Slang*). — Prob. fr. *Bob*, dimin. of **Robert**. Cp. **bobby**.

bobbery, n., a squabble (*Anglo-Ind.*) — Hind. *bāpre*, 'O father'.

bobbin, reel, spool. — F. *bobine*, 'a grotesque figure, a wry face; a reel', from the imitative base **bob-* (see **bob**, 'to deceive'); so called from its cylindrical form.

Derivative: *bobbin*, tr. v.

bobby, n., a policeman (*slang*). — Dimin. of **Bob**, itself dimin. of **Robert**; so called after Sir Robert Peel (1788-1850). Cp. *peeler*.

bobolink, n., a migratory bird of North America. — So called from its cry suggestive of *boblincoln* (for *Bob Lincoln*).

bocaccio, n., the rockfish called scientifically *Sebastes paucispinis*. — It. *boccaccio*, fr. *boccaccia*, 'a big mouth', augment of *bocca*, 'mouth', fr. L. *bucca*, 'mouth'. See **buccal**.

Boche, **boche**, n., a German. — F. slang, shortened fr. *Alboche*, a slangy alteration of *Allemand*, 'German', through the intermediary form *Al(le)moche*, used in the east of France. The change of *m* to *b* is due to an association with *caboche*, 'pate, noodle, nob' (see **cabbage**).

bock, **bock beer**, a kind of beer. — G. *Bock*, shortened fr. *Ambock*, *Oambock*, Munichian dialectal words for *Einbeck*, name of a town in Germany. Hence *bock* lit. means '(beer made at) Einbeck'.

bocking, n., a coarse woolen material. — Named fr. *Bocking* in England.

bocking, smoked herring. — Du. *bokking*, fr. MDu. *buckinc*, a derivative of *buc*, *boc*, 'buck'; so called from its odor. See **buck** and cp. **buckling**. For the ending see subst. suff. **-ing**.

bode, tr. v. — ME. *bodien*, fr. OE. *bodian*, 'to announce, foretell', fr. *boda*, 'messenger', which stands in gradational relationship to OE. *bēodan*, 'to announce, proclaim, command'. Cp. ON. *bōdi*, OHG. *boto*, MHG., G. *bote*, 'messenger', and see **bid**.

Derivatives: *bode-ful*, adj., *bod-ing*, adj., *bod-ing-ly*, adv., *bod-er*, n.

bodega, n., a wineshop. — Sp., fr. L. *apothēca*, fr. Gk. ἀποθήκη, 'any place wherein to lay up something; magazine, storehouse'. See

apothecary and cp. **bottega**, **boutique**.

bodice, n. — Prop. pl. of **body**, in 'pair of bodies'.

— For formation cp. *stays*, *pence*.

Derivative: *bodice-ed*, adj.

bodikin, n., an obsolete oath. — Prop. 'a small body', formed from **body** with suff. **-kin**.

bodkin, n., a small dagger. — ME. *boydekin*, 'dagger', of unknown origin.

bodle, n., a small Scottish copper coin. — Probably corruption of the name of *Bothwell*, a Scottish mintmaster.

body, n. — ME. *bodi*, fr. OE. *bodig*, rel. to OHG. *botah*, of uncertain origin. Cp. **bodice**, **embody**. Derivatives: *body*, tr. v., *bodice* (q.v.), *bodikin* (q.v.), *bodi-ed*, adj., *bodi-er*, n., *bodi-less*, adj., *bodi-ly*, adj. and adv.

Boedromion, n., name of the 3rd month of the Attic Greek calendar (corresponding to August-September). — Gk. Βοηδρομιών, fr. Βοηδρομία (pl.), 'the games in memory of the aid given by Theseus against the Amazons', fr. βοηδρόμος, 'running to aid', lit. 'running on hearing a cry', fr. βοή, 'a cry, shout', and -δρόμος, 'running', which is rel. to δρόμος, 'a running'. For the first element see **reboant** and cp. **Boethusian**, for the second see **dromedary**.

Boehmeria, n., a genus of plants of the nettle family (*bot.*) — ModL., named after G.R. *Boehmer*, professor at Wittenberg (1723-1803). For the ending see suff. **-ia**.

Boer, n. — Du. *boer*, 'peasant, farmer'. See **boor**.

Boethusian, n., a member of a Jewish sect rel. to the Sadducees. — Heb. *Baytús*, 'follower of *Baytús* (= Boethus)', fr. Gk. βοηθός (whence L. *Boëthus*), name of a priest, whose son was made high priest by Herod the Great. See Josephus, *Antiquitates*, 19, 5, § 3. Βοηθός lit. means 'assisting, helpful'. It is a derivative of βοή, 'a cry, shout'; see **Boedromion**.

bog, n. — Gael. or Ir. *bog*, 'soft', whence *bogach*, 'bog'.

Derivative: *bog*, tr. and intr. v.

bogey, **bogie**, n., ghost, bugbear. — See **bogle** and cp. **bogy**.

boggle, intr. v. and n. — See **bogle**.

bogie, n. — A. var. of **bogey**.

bogie, n., a truck. — Of uncertain origin.

bogle, **boggle**, n., — a specter. Scot. *bogle*, *bogill*, 'goblin, specter', rel. to **bug**, 'bugbear', **bogey**, **bogy**.

bogus, adj., sham. — Of uncertain origin.

bogy, n. — Another spelling for **bogey**.

bohea, n., a kind of Chinese black tea. — Named after the *Wu-i* hills in China.

Bohemia, n. — The word derives from L. *Boihaemum* (see Tacitus, Germ., 28), which lit. means 'home of the Boii' (a Celtic nation, expelled from this region by the Marcomans about the beginning of the 1st cent.). The second element in *Boihaemum* is a Teut. loan word meaning 'home'. See **home**.

Bohemian, adj. and n. — F. *bohémien*, 'gypsy',

orig. 'inhabitant of Bohemia', where the gypsies were supposed to come from. See **Bohemia** and **-an**.

Boidae, n. pl., a family of snakes (*zool.*) — ModL., formed with suff. **-idae** fr. L. *boa*. See **Boa**.

boil, n., inflammation, tumor. — ME. *bīle*, fr. OE. *bȳle*, *bȳl*, rel. to OFris. *bēle*, OS., OHG. *būlia*, MHG. *biule*, G. *Beule*, Goth. *ufbailjan*, 'to puff up', Icel. *beyla*, 'hump', and cogn. with OIr. *bolach*, 'pustule, pimple', Serb. *búljiti*, 'to protude one's eyes, to stare'. All these words derive, with *-i*-formative element, fr. I.-E. base **bhōu-*, **bhū-*, 'to swell'. See **buck**, 'the body of a wagon'.

boil, intr. and tr. v., to bubble up. — ME. *boilen*, fr. OF. *boillir* (F. *bouillir*), fr. L. *bullire*, a collateral form of *bullāre*, 'to bubble', fr. *bullā*, 'bubble'. See **bill**, 'document', and words there referred to and cp. the second element in **parboil**.

Derivatives: *boil*, n., *boil-er*, n., *boil-ing*, n., resp. adj., *boil-ing-ly*, adv., *boilery* (q.v.)

boilery, n., a place for boiling. — Formed, on analogy of F. *bouillerie*, fr. *boil*, v. For the ending see suff. **-ery**.

boisterous, adj., rough; noisy. — ME. *boistrōus*, a var. of *boistous*, which is of uncertain origin. Derivatives: *boisterous-ly*, adv., *boisterous-ness*, n.

bola, also **bolás**, n., an implement used by the Gauchos. — Pl. of Sp. *bola*, 'ball', fr. L. *bullā*, 'boss, knob'. See **bill**, 'document'.

bold, adj. — ME., fr. OE. *bold*, *beald*, rel. to OS., OHG. *balđ*, 'bold, swift', OHG. *baldo*, 'boldly', MHG. *balde*, 'boldly, quickly' (whence G. *bold*, 'soon'), ODu. *baldo*, 'with confidence', Goth. *balþei*, 'boldness', *balþaba*, 'boldly', ON. *ballr*, 'frightful, dangerous', fr. I.-E. base **bhel-*, 'to swell'. It. *baldo*, OF. and Provenc. *baut*, 'bold, daring, fearless', are Teut. loan words. See **ball**, 'a round object', and **belly** and cp. **billow**. Cp. also **hawd**, the first element in **Baldwin** and the second element in **Leopold** and in **Theobald**. Cp. also **bulk**, 'size'.

Derivatives: *bold-ly*, adv., *bold-ness*, n.

bole, n., trunk of a tree. — ME. *bole*, fr. ON. *bolr*, 'trunk of a tree', rel. to MLG. *bole*, *bolle*, G. *Bohle*, 'plank', MDu. *bolle*, 'trunk of a tree'. See **balk**, n., and cp. words there referred to.

bole, n., red earthy clay. — L. *bōlus*, 'clay, morsel', fr. Gk. *βῶλος*, 'lump, clod of earth'. See **bolus**.

bolection, n., a molding (*archit.*) — Of unknown origin.

boleite, n., chloride of lead, copper and silver (*mineral.*) — Named after *Boleo* in Lower California. For the ending see subst. suff. **-ite**.

bolero, n., a kind of Spanish dance. — Sp., prob. fr. *bola*, 'ball', fr. L. *bullā*. See **bowl**, 'a ball'.

Boletaceae, n. pl., a family of fungi (*bot.*) — ModL., formed fr. **Boletus** with suff. **-aceae**.

boletaceous, adj. — See prec. word and **-aceous**.

Boletus, n., a genus of fungi (*bot.*) — L. *bōlētus*. fr. Gk. *βωλίτης*, 'mushroom, fungus', which possibly derives fr. *βῶλος*, 'lump'. See **bolus**.

bolide, n., a brilliant meteor. — F., fr. L. *bolis*, gen. *bolidis*, fr. Gk. *βολίς*, gen. *βολίδος*, 'a brilliant meteor', which is rel. to *βολή*, *βόλος*, 'a throw', and in gradational relationship to *βάλλειν*, 'to throw'. See **ballistic**.

bolivarite, n., a hydrous aluminum phosphate (*mineral.*) — Named after the Spanish entomologist Ignacio *Bolivar*. For the ending see subst. suff. **-ite**.

boll, n., a round seed vessel. — ME. *bolle*, fr. OE. *bolle*, 'bowl'. See **bowl**, 'vessel', and cp. the second element in **thropple**.

bollard, n., a post, around which a mooring rope is fastened. — Prob. formed fr. *bole*, 'trunk of a tree', with suff. **-ard**.

bolo, n., a kind of large knife. — Sp.

Bolo, also **bolo**, n., a traitor. — Named after Paul *Bolo*, a French traitor, executed for treason in April 1918.

Derivative: *Bola-ism*, *bolo-ism*, n.

bolometer, n., an instrument for measuring radiant heat. — Compounded of Gk. *βολή*, 'throw, blow, stroke', and *μέτρον*, 'measure'. The first element stands in gradational relationship to *βάλλειν*, 'to throw'; see **ballistic**. For the second element see *meter*, 'poetical rhythm'.

Bolshevik, **bolshevik**, n., 1) orig. (from 1903) a member of the more radical faction of the Russian Social Democratic Party; 2) later (since the revolution of Nov. 7, 1917) a member of the Russian Communist Party. — Russ., lit. 'one of the majority' (i.e. *bolsheviki*), fr. *bolshe*, 'more, larger'; so called with reference to the party that took over the supreme power in Russia in 1917, and used in contradistinction to the *mensheviks*, i.e. 'those of the minority' (see *Menshevik*). Russ. *bolshe* is rel. to OSlav. *boljiji*, 'larger', and cogn. with OI. *bálam*, 'strength, force', Gk. *βελτιών*, 'better'. See **debile**. Derivative: *Bolshevik*, *bolshevik*, adj.

Bolshevism, **bolshevism**, n., the doctrines and policies of the *Bolsheviks*. — See prec. word and **-ism**.

Bolshevist, **bolshevist**, n. and adj., *Bolshevik*. — See **Bolshevik** and **-ist**.

Derivative: *Bolshevist-ic*, *bolshevist-ic*, adj.

Bolshevize, **bolshevize**, tr. v., to make *Bolshevik*. — See **Bolshevik** and **-ize**.

bolster, n. — ME. *bolster*, fr. OE. *bolster*, rel. to ON. *bólstr*, Dan., Swed., MLG., Du. *bolster*, OHG. *bolstar*, MHG., G. *polster*, fr. Teut. **bul(h)stra-*; formed with suff. *-stra* fr. Teut. base **belg-*, 'to swell', which corresponds to I.-E. base **bhelgh-*; hence *bolster*, etc., lit. mean 'something swelled'. The above words are cogn. with OPruss. *balsinis*, Lett. *pabālists*, Serbo-Croat. *blázina* (for **bolzina*), 'pillow'. See **belly** and cp. **billow**, **budget**, **bulge**. Derivatives: *bolster*, tr. v., *bolster-er*, n.

bolt, n., a bar. — ME., fr. OE. *bolt*, rel. to ON. *bolti*, Dan. *bolt*, Swed. *bult*, MDu. *boute*, *bout*, Du. *bout*, OHG., MHG. *bolz*, G. *Bolzen*, fr. I.-E. base **bheld-*, 'to knock', whence also Lith. *beldū*, *báldau*, 'I knock, rap', *baldas*, 'pole for striking'. Derivatives: *bolt*, tr. and intr. v., *bolt*, n. (a rapid run); *bolt-er*, n.

bolt, tr. v., to sift. — ME. *bulten*, fr. OF. *buleter* (F. *bluter*), fr. MDu. *biutelen*, 'to bolt, sift', which is rel. to MDu. *büdel*, Du. *buidel*, 'bag, pouch'. See **bud**.

Boltonia, n., a genus of plants of the thistle family (*bot.*) — ModL., named after James *Bolton*, an English botanist of the 18th cent. For the ending see suff. **-ia**.

bolus, n., a large pill. — L. *bōlus*, 'clay, morsel', fr. Gk. *βῶλος*, 'lump, clod of earth', which is perh. rel. to *βολβός*, 'onion'. See **bulb**, and cp. **bole**, 'clay', **Boletus**.

bomb, n. — F. *bombe*, fr. It. *bomba*, 'explosive shell', fr. L. *bombus*, 'a hollow, deep sound, a humming, a buzzing', fr. Gk. *βόμβος*, of s.m., which is of imitative origin. Cp. **bum**, **bump**, **boom**. Cp. also **Bombus**, **bound**, 'to leap'. Derivatives: *bomb*, tr. and intr. v., *bombard* (q.v.), *bomb-er*, n.

bombard, n., 1) an early kind of cannon; 2) a former musical instrument. — F. *bombarde*, lit. 'that which hums or buzzes', fr. L. *bombus*. See prec. word and **-ard**.

bombard, tr. v. — F. *bombarder*, fr. *bombarde*. See **bombard**, n.

Derivatives: *bombard-er*, n., *bombard-ment*, n. **bombardier**, n. — F., lit., 'one who throws bombs'. See prec. word and **-ier**.

bombardon, n., a musical instrument. — It. *bombardone*, augment. of *bombardo*, fr. *bombardare*. See **bombard**, n., and **-oon**.

bombasine, n. — See **bombazine**.

bombast, n., high-sounding speech. — From *Bombastic*, lit. 'in the style of *Bombastus* Paracelsus' (1493-1541). The PN. *Bombast* comes fr. ML. *bombācium*, fr. Gk. *βαμβάκιον*, 'cotton'. See **Bombyx**.

Derivatives: *bombast-ic*, adj., *bombast-ic-al-ly*, adv., *bombast-ry*, n.

bombazine, **bombasine**, n., twilled silk cloth with worsted or cotton. — F. *bombasin*, fr. ML. *bombācium*, fr. Gk. *βαμβάκιον*, 'cotton'. See **Bombyx**.

bombiccite, n., a hydrocarbon mineral. — Named after the Italian geologist L. *Bombicci*. For the ending see subst. suff. **-ite**.

Bombus, n., a genus of insects, the bumblebee (*entomol.*) — ModL., fr. L. *bombus*, 'a humming or buzzing'. See **bomb**.

Bombyx, n., a genus of moths, the silkworm moth (*entomol.*) — L. *bombyx*, 'silkworm', fr. Gk. *βόμβυξ*, fr. *βαμβάκιον*, assimilated form of *βαμβάκιον*, 'cotton', fr. Pers. *pānba*, 'cotton'. Cp. **bombast**, **bombazine**.

bona fide, in good faith. — L. *bonā fidē*, abl. of

bona fidēs, 'good faith'. See **bonus** and **fidelity** and cp. **mala fide**.

bonanza, n., a rich vein of ore; hence, *colloq.*, a source of wealth. — Sp., lit. 'fair weather, prosperity', fr. VL. **bonacia* (whence also It. *bonaccia*, OProvenç. *bonassa*, F. *malace*, 'fair weather at sea'), alteration of L. *malacia*, 'calm at sea', which derives fr. Gk. *μαλακία*, 'softness', but was mistaken for a derivative of L. *malus*, 'bad', and accordingly changed into **bonacia*, fr. L. *bonus*, 'good' (see **bonus**).

bonbon, n., sweetmeat. — F., reduplication of *bon*, 'good', fr. L. *bonus*, 'good'. See **bonus** and cp. **bonny**.

bonbonnière, n., a small box or dish for bonbons. — F., formed fr. prec. word with suff. **-ière**; cp. **-ery**.

bond, n., anything that binds. — ME. *bond*, a var. of *band*. See **band**, 'a tie', and cp. the first element in **bonspiel**.

Derivatives: *bond*, tr. v., *bond-ed*, adj.

bond, n., serf (*archaic*). — ME. *bond*, 'husband, householder', fr. OE. *bōnda*, 'householder', fr. ON. *bōndi*, for *būandi*, 'householder', lit. 'dweller', fr. *būa*, 'to dwell, build'. See **be**, **build**, and cp. **Boer**, **boor**, **booth**, **bound**, adj., **bower**, 'arbor', **byre**, and the second element in **husband**. **bondage**, n. — ML. *bondāgium*, fr. OE. *bōnda*, 'householder'. See **bond**, 'serf', and **-age**.

bondman, n. — Compounded of **bond**, 'serf', and **man**.

bone, n. — ME. *ban*, *bon*, fr. OE. *bān*, 'bone', rel. to OS., OFris. *bēn*, ON. *bein*, Dan., Swed. *ben*, MDu., Du. *been*, OHG., MHG., G. *bein*, 'bone'. Cp. the first element in **bonfire** and in **banstickle**. Derivatives: *bone*, tr. v., *bon-ed*, *ban-y*, adjs.

bonfire, n. — ME. *bonefire*, *banefire*, orig. 'fire made of bones'; see **bone** and **fire**. — Cp. Richard Broxton Onians, *The Origin of European Thought*, Cambridge, 1951, p. 268, Note 1. Derivative: *bonfire*, tr. and intr. v.

bongo, n., a large antelope. — Native name.

bonhomie, n., good nature. — F. *bonhomie*, compounded of *bon*, 'good', and *homme*, 'man'. See **bonus** and **homage**.

Boniface, masc. PN. — L. *Bonifācius*, *Bonifātius*, fr. *bonifātus*, 'lucky, fortunate', lit. 'of a good fate', fr. *bonus*, 'good', and *fātum*, 'fate'. See **bonus** and **fate** and cp. the second element in **mauvais**. In the sense of 'innkeeper, hotel owner', the name *Boniface* is used in allusion to Will Boniface, a character in George Farquhar's play *Beaux' Stratagem* (1707).

bonitarian, adj., beneficial (*Roman law*). — Formed with suff. **-arian** fr. L. *bonitās*, 'goodness', fr. *bonus*, 'good'. See **bonus** and **-ity**.

bonito, n., any of various fishes. — Sp. *bonito*, prob. lit. 'the good or fine one', and identical with the adjective *bonito*, 'pretty good', a derivative of *bueno*, 'good', fr. L. *bonus*, of s.m. See **bonus**.

bonne, n., a child's nurse. — F., fem. of the ad-

jective *bon*, 'good', fr. L. *bonus*, of s.m. See *bonus*.

bonne bouche, a titbit. — F., 'a good taste', fr. fem. of *bon*, 'good', fr. L. *bonus*, and *bouche*, 'mouth', fr. L. *bucca*, 'cheek'. See *bonus* and *buccal* and cp. *bouche*.

bonnet, n., a head covering. — ME. *bonet*, *bonete*, fr. OF. *bonet*, *bonnet* (F. *bonnet*), fr. ML. *abonnis*, occurring in the Salic Law, a word of uncertain origin.

Derivative: *bonnet*, tr. v.

bonny, adj., beautiful; fine. — ME. *boni*; formed with suff. *-y* fr. OF. (= F.) *bon*, 'good', on analogy of adjectives like *jolly*, etc. See *bonus*.

bonspiel, n., grand curling match. — Du. *bonspel*. The first element is prob. identical with Du. *bond*, abbreviation of *verbond*, 'league, alliance'; see *bond*, 'anything that binds'. Du. *spel*, 'game', is rel. to E. *spell*, 'to take the place of (another) at work'; see *spiel* and cp. the second element in *glockenspiel*, *kriegspiel*.

bonté, goodness; civility. — F., fr. L. *bonitatem*, acc. of *bonitās*, 'goodness', fr. *bonus*, 'good'. See next word and *-ity*.

bonus, n. — L. *bonus*, 'good', fr. OL. *dvenos*, *dvonos*, rel. to L. *bene*, 'well', *bellus*, 'handsome, charming, fine'. See *beauty* and cp. *bene*-, *benediction*, *benefactor*, *benefit*, *benevolent*, *benign*, *bonanza*, *bonitarian*, *bonito*, *bonne*, *bonté*, *boon*, *bounty*, *bunt*, 'to sift', *bunting*, 'cloth', *debonair*, *embonpoint*, *magnum bonum*.

bonze, n., a Buddhist priest. — F., fr. Port. *bonzo*, fr. Jap. *bonzō*, 'Buddhist priest', fr. Chin. *fanseng*, 'religious person'.

bonzery, n., a Buddhist monastery. — F., fr. *bonze*. See prec. word and *-ery*.

boo, intr. v. and n. — Imitative of the sound made by a cow.

booby, n., an awkward fellow; name of various seabirds. — Sp. *bobo*, fr. L. *balbus*, 'stammering', from the I.-E. imitative base **balb-*, whence also OI. *Balbūtháh*, a name (lit. 'the stammerer'), Czech *blb*, 'booby', *blblati*, 'to stammer', Serbian *blebétati*, 'to blabble', OI. *balbalā-karōti*, 'he stammers', Russ. *balabóliti*, 'to chatter, babble', Bulg. *blaból'ū*, 'I chatter, babble'. **Barb-*, a collateral base of base **balb-*, appears in OI. *barbarah*, 'stammering' (designation of the non-Aryan nations), Gk. βάρβαρος, 'non-Greek, foreign, barbarous', Slovenic *brbrati*, *brbljati*, Serbian *brboljiti*, 'to mumble, mutter', Lith. *bīrbti*, 'to buzz, hum'. Cp. *babble*, *babe*, *baby*, *balalaika*, *balbuties*, *barbaric*, *bauble*. Derivative: *booby-ish*, adj.

boodle, n., money (*slang*). — Prob. fr. Du. *boedel*, 'estate, possession'. Cp. *caboodle*.

boohoo, intr. v. and n. — Of imitative origin. Cp. *boo*.

book, n. — ME. *hoke*, *hook*, fr. OE. *bōc* (pl. *bēc*), rel. to OS., ON., OFris. *bōk*, Swed. *bok*, Dan. *bog*, Du. *boek*, OHG. *buoh*, MHG. *buoch*, G. *Buch*, 'book', Goth. *bōka* 'letter (of the alpha-

bet)', pl. *bōkōs*, 'books', and to OE. *bōc*, *bēce*, 'beech' (see *beech*). The connection between *book* and *beech* (cp. G. *Buch*, 'book', *Buche*, 'beech') is due to the Teutonic custom of writing runic letters on thin boards of beech. Derivatives: *book*, tr. and intr. v., *book-ed*, adj., *book-er*, n., *book-er-y*, n., *book-ing*, n., *book-ish*, adj., *book-ish-ly*, adv., *book-ish-ness*, n., *book-let*, n., *book-y*, adj.

boom, intr. and tr. v., to hum, buzz. — Of imitative origin; cp. Du. *bommen*, 'to drum', ME. *bommen*, 'to hum'. Cp. also *bomb*, *bum* and *bump*.

Derivatives: *boom*, n., humming, buzzing, *boom-er*, n., *boom-ing*, n. and adj.

boom, n., a long pole (*naut.*) — Du. *boom*, 'tree, beam, pole', rel. to E. *beam* (q.v.) Cp. the first element in *bumboat*.

boomerang, n., Australian throwing stick. — Native Australian name.

boon, n., request, favor. — ME. *bone*, 'petition', fr. ON. *bōn*, which is rel. to OE. *bēn*, 'prayer, petition', and in gradational relationship to OE. *bannan*, 'to summon', ON. *banna*, 'to forbid'. See *ban*, v., and cp. words there referred to.

boon, adj., gay; convivial. — ME. *bon*, fr. OF. *bon*, 'good', fr. L. *bōnus*. See *bonus*.

boor, n. — Du. *boer*, 'peasant, farmer', fr. earlier *geboer*, prob. fr. LG. *gebūr*, which is rel. to OHG. *gibūro*, MHG. *gebūre*, G. *Bauer*, OE. *gebūr*, 'peasant', lit. 'one who dwells with others', fr. *ge-*, 'with' (see *y-*, 'with'), and *būr*, 'a dwelling', which is rel. to *būa*, 'to dwell, build'. See *be* and cp. *Boer*. Cp. also *bower*, 'cottage', and the second element in *neighbor*.

Derivatives: *boor-ish*, adj., *boor-ish-ly*, adv., *boor-ish-ness*, n.

boost, tr. v. and n. — Of unknown origin. Derivative: *boost-er*, n.

boot, n., a leather covering for the foot. — ME. *bote*, fr. OF. *bote* (F. *botte*), which is rel. to F. *bot*, 'club-footed'; prob. of Teut. origin.

Derivatives: *boot*, tr. v., *boot-ed*, adj., *boot-ee*, n., *boot-er*, n., *boot-er-y*, n., *boot-ing*, n.

boot, n., advantage. — ME. *bot*, *bote*, fr. OE. *bōt*, 'remedy, cure, improvement, compensation', rel. to OS. *bōt*, *bōta*, ON. *bōt*, OFris. *bōte*, Du. *boete*, OHG. *buoz*, *buoza*, MHG. *buoze*, G. *Buße*, 'penance, atonement', Goth. *bōta*, 'advantage'. These words lit. mean 'a making better'. See *better* and cp. *bote*.

Boötes, n., the Wagoner (a constellation). — L. *Boötes*, fr. Gk. βούτης, 'plowman', fr. βουτήν, 'to plow', fr. βούς, gen. βοός, 'ox', which is cogn. with L. *bōs*, gen. *bovis*, 'ox'. See *bovine*. **booth**, n. — ME. *bothe*, borrowed fr. ODan. *bōth*; rel. to ON. *būð*, 'a dwelling', MDu. *boede*, MHG. *buode*, G. *Bude*, ON. *būa*, OE., OHG. *būan*, 'to dwell', and cognate with Lith. *būtas*, 'house', OIr. *both*, 'hut'. See *be*, *build* and cp. *boor*, *bothy*, *bound*, 'ready', *bower*, 'cottage',

busk, 'to prepare', *byre*, the first element in *by-law* and the second element in *neighbor*.

bootleg, tr. and intr. v. — The word orig. meant 'to carry prohibited alcoholic liquor in the leg of a high boot.

Derivatives: *bootleg*, adj., *bootlegg-er*, n., *bootlegg-ing*, n.

booty, n. — F. *butin*, fr. MLG. *būte*, 'share, booty' (whence also Du. *buit*, MHG. *biute*, G. *Beute*, 'booty'). E. *booty* was influenced in form by an association with *boot*, 'advantage'. The ending *-y* (inst. of *-in*) is due to the analogy of other nouns in *-y*, *-ty*. Cp. the second element in *freebooter*, *filibuster*.

booze, intr. v., to drink to excess (*colloq.*) — A var. of *bouse* (q.v.)

Derivatives: *booz-ed*, adj., *booz-er*, n., *booz-y*, adj., *booz-i-ly*, adv., *booz-i-ness*, n.

bo-peep, n., a childish game. — Formed fr. *bo* and *peep*.

bora, n., a cold northeast wind. — It., a dialectal form of *borea*, 'north wind', fr. L. *boreās*. See *boreal*.

Borachio, n., name of a drunkard in Shakespeare's *Much Ado About Nothing*. — Sp. *borracho*, 'drunk, intoxicated', fr. L. *burrus*, 'red' (see *burro*); so called in allusion to the red complexion of intoxicated people.

boracic, adj., boric. — See *borax* and *-ic*.

borage, n., a blue-flowered plant used in salads. — ME., fr. OF. *borrace* (cp. its variant *burage* and F. *bourrache*), fr. ML. *borrāgō*, ult. fr. Arab. *abū 'arāk*, lit. 'father of sweat', so called by the Arab physicians because of its sudorific effect. See *abbot* and cp. *arrack*.

boraginaceous, adj. — Formed with suff. *-aceous* fr. ML. *borrāgō*, gen. *borrāginis*. See prec. word.

borate, n., salt of boric acid (*chem.*) — See *boron* and chem. suff. *-ate*.

borax, n., a white crystalline salt used as a flux and an antiseptic. — F., fr. Arab. *baīraq* (VArab. *bōraq*), fr. Pers. *būrah*.

bordage, n., the tenure of a border (*Feudal system*). — ML. *bordāgium*. See next word and *-age*.

bordar, n., tenant (*Feudal system*). — ML. *bordārius*, fr. *borda*, 'cottage', fr. OF. *borde*, which is a Teut. loan word. See *board*, 'table, plank', and cp. *border*.

Bordeaux, *Bordeaux*, n., claret. — From *Bordeaux*, name of a city and seaport in Southern France; so called because the wine is shipped from Bordeaux. The name of the city derives fr. F. (*la ville au*) *bord d'eaux*, '(the city at) the edge of waters' (see *border* and *Eau de Cologne*).

bordel, n., a brothel. — F., fr. Provenç., *bordel*, 'brothel', fr. OF. *bordel*, 'a poor hut, hovel', dimin. of *borde*, 'hut', fr. Frankish **borda*, 'hut made from planks', fr. **bord*, 'plank', which is rel. to OE. *bord*, ON. *borð*, 'plank'. See *board*, 'table, plank'.

border, n. — OF. (= F.) *bordure*, fr. *border*, 'to border', fr. *bord*, 'a border', fr. Frankish **bord*,

'border, edge; side of a ship', which is orig. identical with **bord*, 'plank'. See *board*, 'side of a ship', and cp. *bordage*, *border*, *bordure*. Cp. also prec. word.

Derivatives: *border*, v., *border-ed*, adj., *border-er*, n.

bordure, n., a border around a shield (*her.*) — F. See prec. word.

bore, tr. and intr. v., to pierce. — ME. *borien*, fr. OE. *borian*, rel. to ON. *bora*, Swed. *Borra*, Dan. *bore*, OS., OHG. *borōn*, MDu. *du. boren*, MHG. *born*, G. *bohren*, fr. I.-E. base **bher-*, 'to cut with a sharp point; to bore, pierce', whence also Arm. *beran*, 'mouth' (prop. 'opening'), Gk. φάράω, φάράω, 'I plow', φάρος, 'plow', φάρραγξ, 'cleft, chasm', φάρρυγξ, 'throat, chasm, gulf', L. *ferire*, 'to strike, smite', *forāre*, 'to bore, pierce', OSlav. *barjō*, *brati* (for **bor-ti*), 'to strike, fight', Lith. *bāras*, Lett. *bars*, 'swath', Lith. *burnā*, 'mouth', Russ. *boronā*, 'harrow', Mlr. *bern*, *berna*, 'cleft, opening', Alb. *brime*, 'hole'. Cp. *bark*, 'rind of a tree', *barranca*, *barrow*, 'castrated boar', *board*, 'table, plank', *board*, 'side of a ship', *Boris*, *brackish*, *broom*, *burin*, *foralite*, *foramen*, *interfere*, *perforate*, *pharynx*, and the second element in *Dukhobors*.

Derivatives: *bore*, n., *bor-ed*, adj., *bore-dom*, n., *bor-er*, n., *bor-ing*, adj., *bor-ing-ly*, adv., *bor-ing-ness*, n.

bore, n., tidal wave. — ME. *bore*, 'wave, billow', fr. ON. *bāra*, 'wave', lit. 'that which is borne or carried', rel. to ON. *bera*, 'to bear'. See *bear*, 'to carry'.

bore, past tense of *bear*. — ME. See *bear*, 'to carry'.

Boreades, n., pl. the wind gods Zetes and Calais, (*Greek mythol.*) — L., fr. Gk. Βορέαδες, lit. 'the sons of Boreas', fr. Βορέας. See *Boreas*.

boreal, adj., pertaining to Boreas; northern. — L. *boreālis*, fr. *boreās*. See next word and adj. suff. *-al*.

Boreas, n., the god of the north wind in Greek mythology. — L., fr. Gk. Βορέας, fr. βορέας, 'north wind', which is of uncertain origin. It possibly stands for I.-E. **g^horē-yās* and orig. meant 'mountain wind', and is cogn. with OI. *giriḥ*, Avestic *gairi*, 'mountain', Alb. *gur*, 'rock'. OSlav. *gora*, 'mountain', Lith. *gire*, 'forest'. Cp. *bora*, *Boreades*, *boreal* and the second element in *Hyperborean*. Cp. also *Croat*.

borecole, n., kind of cabbage. — Prob. fr. Du. *boerenkool*, lit. 'peasant's cabbage'. See *boor* and *cole*.

boric, adj., pertaining to, or containing, boron (*chem.*) — See *boron* and *-ic*.

Boris, masc. PN. — OSlav., lit. meaning 'fight', rel. to OSlav. *barjō*, *brati* (for **bor-ti*), 'to fight', and cogn. with L. *ferire*, 'to strike'. See *bore*, 'to pierce'.

born, *borne*, pp. of *bear*. — ME. *boren*, fr. OE. *boren*, pp. of *beran*. See *bear*, 'to carry'.

borné, adj., narrow-minded. — F., lit. 'limited',

pp. of *borner*, 'to limit', fr. OF. (= F.) *borne*, 'limit', fr. earlier *badne*, a word of Gaulish origin. See *burn* and *bound*, 'limit'.

boron, n., name of a non-metallic element (*chem.*) — Originally called by the English chemist Sir Humphrey Davy (1778-1829) *boracium*, because drawn fr. *boracic* (= boric) acid. See *borax*. The ending *-on* in *boron* is due to the analogy of *carbon*, where, however, the ending *-on* belongs to the stem.

burgh, n. — ME. *burgh*, *burwe*, fr. OE. *burg*, *burh*, *burg*, rel. to OS., OFris., *burg*, 'castle', ON. *borg*, 'wall, castle', MDu. *burgh*, *borch*, *borcht*, Du. *burcht*, *burg*, OHG. *burg*, *burc*, *buruc*, 'fortified place, citadel', MHG. *burc*, G. *Burg*, 'castle', Goth. *baúrǵs*, 'city', OE. *beorg*, etc., 'mountain'. These words prob. derive fr. I.-E. base **bherǵh-*, 'high', whence also Arm. *berj*, 'high place', OSlav. *brěgŭ*, 'bank (of a river)', W. *bera*, 'stack, pyramid', Mlr. *bri*, acc. *brig*, 'hill', Toch. A *parkas*, 'long', Hitt. *parkush*, 'high', OL. *bḗhánt-*, Avestic *b^her^hzant-*, 'high', Oceltic *Brigantes*, lit. 'the high ones' (cp. *Burgundians*, fr. Late L. *Burgundiōnēs*, lit. 'highlanders'), prob. also OL. *forctus*, 'good', L. *fortis* (fr. OL. *forctis*), 'strong', see Walde-Hofmann, LEW., I, pp. 535-36, s.v. *fortis*, and Kluge-Mitzka, EWDS., p. 67, s.v. *Berg*. Cp. *barrow*, 'mountain, mound', *bourgeois*, *burgage*, *burgess*, *burgh*, *burgrave*, *Burgundy*, *canterbury*, *faubourg*, *gaussbergite*, *ghetto*, *Hapsburg*, *hauberk*. Cp. also *Brahma*, *fort*, and the second element in *barbican*. Cp. also the suff. *-bury* in English place names, which comes fr. OE. *byrig*, the dative sing of OE. *burg*. Base **bherǵh-* is prob. an enlarged form of base **bher-*, 'to carry, lift'. See *bear*, 'to carry'.

Borrichia, n., a genus of plants of the thistle family (*bot.*) — ModL., named after the Danish botanist Olof *Borrich*. For the ending see suff. *-ia*.

borrow, tr. and intr. v. — ME. *borwen*, fr. OE. *borgian*, 'to lend; to borrow', fr. *borg*, 'pledge, security', rel. to ON. *borga*, 'to become bail for, to guarantee', MDu. *borghen*, 'to protect, guarantee', OHG. *boragēn*, *borgēn*, 'to beware of; to spare; to remit a debt', G. *borgen*, 'to borrow; to lend', *bürgen*, 'to become bail for, to guarantee', OE. *beorgan*, OHG. *bergan*, 'to hide, save'. See *bury*.

Derivatives: *barrow-er*, n., *borrow-ing*, n.

Borstal system. — So called fr. *Borstal*, a town in Kent, England, in allusion to the reform system adopted in its prisons.

borzoi, n., the Russian wolfhound. — Russ. *borzoy*, lit. 'quick, swift', rel. to Czech *brzy*, Serbo-Croat. *brzo*, 'quickly', and cogn. with Lith. *bruzdėti*, *bruzgėti*, 'to hurry', *burzdūs*, 'mobile, agile', and cogn. with the first element in Avestic *berez-čachra*, 'having fast-moving wheels'.

Bos, n., a genus of quadrupeds (*zool.*) — L. *bās*,

gen. *bovis*, 'ox'. See *bovine* and cp. the second element in *Ovibos*.

boscage, n., a thicket. — OF. *boscage* (F. *bocage*), 'grove', fr. ML. *boscus*, 'wood'. See *bush* and *-age*, and cp. *bosquet*, *bouquet*.

Boselaphus, n., a genus of antelopes, the nilgai (*zool.*) — ModL., compounded of L. *bās*, 'ox', and Gk. *ἐλαφος*, 'deer'. See *Bos* and *eland*.

bosh, n., empty talk, nonsense. — Turk. *bosh*.

bosk, n., a thicket. — ME. *bask*, a var. of *busk*. See *bush*, 'shrub', and cp. *busk*.

bosky, adj., bushy. — Formed fr. *bosk* with adj. suff. *-y*.

bosket, **bosquet**, n., a thicket. — F. *bosquet*, 'grove, thicket', fr. It. *boschetto*, dimin. of *bosca*, 'wood', fr. ML. *boscus*, of s.m. See *bush*, 'shrub', and cp. *boscage*, *bouquet*.

bosom, n. — ME., fr. OE. *bōsm*, rel. to OFris. *bōsm*, OS. *bāsom*, MDu. *boesem*, Du. *boezem*, OHG. *buosam*, MHG. *buosem*, *buosen*, G. *Bu- sen*; of uncertain etymology. For the suff. *-om* cp. *besom*. Cp. *embosom*.

Derivatives: *bossom-ed*, adj., *bassom-er*, n., *bossom-like*, *bossom-y*, adjs.

bosquet, n. — See *bosket*.

boss, n., a protuberance. — ME. *boce*, fr. OF. *boce* (F. *bosse*), which is perh. of Teut. origin. Cp. OHG. *bōzgan*, 'to thrust, beat', and see *beat*. Cp. also *emboss*. Cp. also *botch*, 'a swelling', *cabbage*, n., *cabochon*.

boss, n., master (*colloq.*) — Du. *baas*, 'master', fr. MDu. *baes*, rel. to Fris. *baes*; not rel. to OHG. *basā* (whence MHG. *base*, G. *Base*), 'aunt'. Derivative: *boss*, tr. and intr. v.

bostangi, **bostanji**, n., a gardener. — Turk. *bōstānjī*, formed fr. *bōstān*, 'garden', fr. Pers. *bōstān*, of s.m., with Turk. suff. *-jī*, which denotes occupation or trade. Pers. *bōstān* lit. means 'place of fragrance', fr. *bō*, 'smell, odor, fragrance', which is rel. to Avestic *baoidi-*, of s.m., and *-stān*, a suff. denoting place, which is rel. to Avestic *-stāna* (in compounds), 'place', lit. 'a place where to stand'. See *Hindustani*.

boston n., 1) a kind of valse; 2) a breed of dog. — In both senses, named from *Boston* in Massachusetts (U.S.A.)

bostonite, n., a kind of igneous rock (*petrogr.*) — Named fr. *Boston* in Massachusetts, because found at Marblehead Neck, near *Boston*. For the ending see subst. suff. *-ite*.

Bostrychidae, n. pl., a family of beetles (*entomol.*) — ModL., formed with suff. *-idae* fr. Gk. *βόστροχος*, 'lock of hair, curl, foliage; a winged insect', which is of uncertain origin. It possibly stands for **gwostruchas* and orig. meant 'something twisted', and is cogn. with OSerb. *gozdz*, 'forest', Czech *hvozď*, 'mountain', MHG., G. *quast*, *quaste*, 'tuft, knot', Alb. *gëth*, 'foliage, branch'.

Boswell, n., admirer of a person. — Named after James *Boswell* (1740-95), admirer and biographer of Dr. Johnson.

Derivatives: *Boswell-ian*, adj., *Boswell-ism*, n., *Boswell-ize*, intr. and tr. v.

bot, **bott**, n., an insect larva. — Of unknown etymology.

botany, n. — F. *botanique*, fr. Gk. *βοτανική* (*ἐπιστήμη*), lit. '(knowledge of) botany', prop. fem. of *βοτανικός*, 'pertaining to herbs', fr. *βοτάνη*, 'pasture, fodder', which is rel. to *βόσκειν*, 'to feed, nourish, tend', *βοσκός*, 'herdsman', *βόσκημα*, 'cattle', lit. 'that which is fed'; prob. fr. I.-E. base **g^wō-*, 'to feed', whence also Lith. *gúotas*, 'herd', *gaujà*, 'herd, flock', *gųjù*, *gùiti*, 'to drive'. Gk. *βοτανική ἐπιστήμη* orig. meant 'the science of fodder'. The ending *-y* in E. *botany* is due to the influence of words like *astronomy*, etc. Cp. the second element in *Hippoboscidae*, *proboscis*, *sybotic*.

Derivatives: *botan-ist*, n., *botan-ize*, int. v., *botan-iz-er*, n.

botch, n., a swelling. — ONF. *boche*, corresponding to OF. *bocce*. See *boss*, 'protuberance'.

Derivatives: *botch*, tr. v., *botch-y*, adj., *botch-i-ly*, adv., *botch-i-ness*, n.

botch, tr. v., to mend; intr. v., to do mending. — ME. *bocchen*, 'to patch, mend', of uncertain origin.

Derivatives: *botch*, n., *botch-ed*, adj., *botch-er*, n., *botch-ery*, n.

botfly, n. — Compounded of *bot* and *fly*, n.

bote, n., compensation. — ME. form of *boot*, 'advantage' (q.v.) Cp. the second element in *haybote*.

boterol, **boteroll**, n. (*her.*) — F. *bouterolle*, fr. *bouter*, 'to beat, push' (later 'to put, place'), fr. Frankish **bōtan*, 'to beat, strike', which is rel. to OHG. *bōzgan* and ON. *bauta*, of s.m. See *beat* and *-ole*.

both, adj., pron. and conj. — ME. *bathe*, *bothe*, fr. ON. *bāpir*, which is rel. to OS. *bēthia*, OFris. *bēthe*, Du. *beide*, OHG. *beide*, *bēde* (masc.), *beido* (fem.), *beidiu* (neut.), MHG. *beide*, *bēde* (masc. and fem.), *beidiu* (neut.), G. *beide*, Goth. *bajōþs*, 'both'; formed fr. Teut. **ba-*, 'both', and the def. article (see *the*). The first element in *both*, etc., is rel. to OE. *bēgen* (masc.), *bā* (fem. and neut.), Gōth. *bai* (masc.), *ba* (neut.), 'both', and cogn. with the second element, in OI. *u-bháu* (masc.), *u-bhē* (fem.), Avestic *u-wa* (masc.), *u-bē* (fem.), 'both', Toch. A *am-pi*, *am-pe*, B *ant-api*, Gk. *ἄμ-φω*, 'both', *ἄμ-φλ*, 'round about', L. *am-bō*, 'both', *am-bi-*, 'around', OSlav. *a-ba*, Lith. *a-bū*, Lett. *a-bi*, OPruss. *ab-bai*, 'both'. Cp. *ambi-*, *amphi-*.

bother, tr. and intr. v. — Of uncertain origin.

Derivatives: *bother*, n., *botheration* (q.v.), *bother-er*, n.

botheration, n., *bother* (*colloq.*) — A hybrid coined from the verb *bother* and *-ation*, a suff. of Latin origin.

bothrio-, combining form for *bothrium*. — See *bothrium*.

Bothriocephalus, n., a genus of tapeworms (*zool.*) — ModL., lit. 'having heads resembling little pits', fr. Gk. *βόθριον*, 'a little pit', and *κεφαλή*, 'head'. See next word and *cephalic*.

bothrium, n., a sucker (esp. on the head of a tapeworm; *zool.*) — ModL., fr. Gk. *βόθριον*, 'a little pit', dimin. of *βόθρος*, 'pit, ditch, trench', which is prob. cogn. with L. *fadere*, 'to dig', *fossa*, 'ditch'. See *bed* and cp. *fosse*. Cp. also the second element in *Cyclobothra*.

bothy, n., a hut. — Of Celtic origin. Cp. OIr. *both*, 'hut', and see *booth*.

botoné, **botony**, adj., having a trefoil at the end (*her.*) — F. *boutonné*, pp. of *boutonner*, 'to bud; to button', fr. *bouton*, 'bud; button'. See *button*.

bo tree. — Singhalese *bo*, fr. Pali *bodhi*, shortened fr. *badhi-taru*, 'bo tree', lit. 'tree of wisdom or enlightenment', fr. *bodhi*, 'wisdom, enlightenment', and *taru*, 'tree'. Pali *bodhi* is rel. to OI. *buddhāh*, 'awakened, enlightened'. See *Buddha*. **Botrychium**, n., a genus of plants, the moonwort (*bot.*) — ModL., fr. Gk. *βότρυχος*, 'grapestalk', which is rel. to *βότρυς*, 'a cluster of grapes' (see next word); so called because its sporangia form a cluster resembling that of grapes. See next word.

botryo-, before a vowel *botry-*, combining form meaning 'cluster, clusterlike'. — Gk. *βοτρυο-*, *βοτρυ-*, fr. *βότρυς*, 'a cluster of grapes', of uncertain origin. Cp. prec. word.

bottega, n., shop, workshop. — It., fr. L. *apothēca*, 'storehouse (esp. of wine)', fr. Gk. *ἀποθήκη*, 'any place wherein to lay up something; magazine, storehouse'. See *apothecary* and cp. *bodega*, *boutique*.

bottle, n. — ME. *botel*, fr. OF. *botele* (F. *bouteille*), fr. VL. *butticula*, dimin. of Late L. *buttis*, 'cask', fr. Gk. *πυρίλη*, 'flask covered with plaited osier' (through the medium of Tarent. *βυρίλη*, of s.m.). Cp. *butt*, 'barrel', *butler*. For the change of Gk. *π* to L. *b* cp. ML. *buxida*, fr. Gk. *πυξίδα*, acc. of *πυξίς*, 'box', 'tree', and *bax*, 'receptacle'.

Derivatives: *bottle*, tr. v., *bottl-ed*, adj.

bottom, n. — ME. *batme*, *botome*, fr. OE. *botm*, 'lowest part, depth, bottom', rel. to OS. *bodom*, ON. *batn*, OFris. *boden*, 'soil', Du. *bodem*, OHG. *bodam*, MHG., *bodem*, G. *Boden*, 'ground, soil, earth', and cogn. with OI. *budh-nāh*, Gk. *πυθμήνη*, 'foundation, bottom', L. *fundus* (metathesis for **fudnas*), 'bottom; piece of land, farm', OIr. *bond* (metathesis for **bodn*), 'sole of the foot'. Cp. *found*, 'to establish', *founder*, v., *fund*, *fundament*, *profound*.

Derivatives: *bottom*, adj. and v., *bottom-less*, adj., *bottomry* (q.v.)

bottomry, n., bond by which the vessel is hypothecated for the loan of the money advanced on the security of the ship. — A blend of *bottom*, in the sense of 'ship', and Du. *hademerij*, 'bottomry', fr. MLG. *badmen*, *verbadmen*, fr. *bodem*, 'bottom; to lend a ship and its cargo',

Cp. F. *boterie*, 'bottomry', which also derives fr. Du. *bodemerij*.

botulism, n., sausage poisoning. — G. *Botulismus*, coined fr. L. *botulus*, 'sausage', and suff. *-ismus*. See **bowel** and **-ism**.

bouche, n., mouth (*absol.*) — F., 'mouth', fr. L. *bucca*, 'cheek'. See **buccal** and cp. **bonne bouche**.

bouclé, n., a kind of yarn having small curly loops. — F., lit. 'buckled, curled', pp. of *boucler*, 'to buckle, curl', fr. *boucle*, 'buckle, curl'. See **buckle**.

boudoir, n., a woman's private sitting room. — F., lit. 'sulking or pouting room', fr. *bouder*, 'to sulk, pout', which is of imitative origin. Cp. **pout**.

Bougainvillea, n., a small genus of woody vines. — Named after the French navigator Louis *Bougainville* (1729-1811).

bough, n. — ME. *boh*, fr. OE. *bōg*, *bōh*, 'arm, shoulder, bough', rel. to ON. *bōgr*, 'shoulder; bow of a ship', OHG. *buog*, MHG. *buoc*, G. *Bug*, 'shoulder, hock, joint', fr. I.-E. **bhāghus-*, 'elbow, arm', whence also OI. *bāhūh*, Avestic *bāzu*, Arm. *bazuk*, 'arm', Gk. *πῆχυς*, Dor. *πᾶχυς*, 'elbow', Toch. A *poke*, B *pauke*, 'arm'. Cp. **bow**, 'the fore part of a ship'.

bought, past tense and pp. of *buy*. — ME. *boht(e)*, fr. OE. *bohte*, resp. (*ge*)*boht*. See **buy**.

bougie, n., 1) a wax candle; 2) a surgical instrument used to dilate a body canal. — F., 'wax candle', fr. *Bougie*, *Bugia*, a town of Algeria. The orig. meaning was 'fine wax candles brought from Bugia', and only at a relatively later period did the sense of the word develop into 'candles brought from Algeria', and 'candles' in general.

bouillabaisse, n., a kind of fish stew. — F., borrowed fr. Provenç. *bouiabaisso*, prop. a compound of the imperatives of two verbs, corresponding to F. *bous-abaisse* and to Engl. *boil-abase* (this latter taken in its original sense 'to lower'), expressing, in a joking way, the rapidity of the cooking. See **boil**, v., and **abase** and cp. **bouilli**, **bouillon**.

bouilli, n., boiled meat. — F., prop. pp. of *bouillir*, 'to boil'. See **boil**, v., and cp. next word.

bouillon, n., a strong broth. — F., 'broth', fr. *bouillir*, 'to boil'. See **boil**, v., and cp. prec. word and the first element in **bouillabaisse**.

boulder, n., a large stone. — Short for *boulder stone*, fr. ME. *bulderstun*, prob. of Scand. origin; cp. Dan. *buldre*, Swed. *bullra*, 'to roar, rattle', dial. Swed. *bullersten*, 'a large stone in a stream'.

boule, n., council in ancient Greece. — Gk. *βουλή*, 'counsel, deliberation, decree, council', rel. to *βούλεσθαι*, 'to will, wish'. The orig. meaning of this verb was 'to throw oneself upon something' (in a spiritual sense). It stands in gradational relationship to *βάλλειν*, 'to throw'; see **ballistic**. See Frisk, GEW., I, pp. 258-59 s.v. *βούλομαι*.

boule, n., a game. — F., 'ball', fr. L. *bullā*, 'any round object, bubble, boss'. See **bill**, 'document'.

boulevard, n. — F., earlier *boloart*, *boulevert*, *balouart*, *belouart*, orig. meaning 'work of fortification', fr. MDu. *bolwerc*. See **bulwark**.

boulter, n., a long line for fishing, with hooks attached. — Of unknown origin.

bounce, intr. and tr. v. — ME. *bunsen*. Cp. LG. *bunsen*, Du. *bonzen*, 'to beat, thump'. Cp. also **jounce**.

Derivatives: *bounce*, n., *bounc-er*, n., *bounc-ing*, adj., *bounc-ing-ly*, adv.

bound, n., limit. — ME. *bounde*, fr. earlier *bunne*, fr. OF. *bonne*, fr. earlier *bodne*, 'limit, boundary', fr. ML. *bodina*, which is prob. of Gaulish origin. Cp. **borne**.

Derivatives: *bound*, tr. v., to set a limit to, intr. v., to have a boundary, *boundary* (q.v.), *bound-less*, adj., *bound-less-ly*, adv., *bound-less-ness*, n.

bound, intr. v., to leap. — F. *bondir*, 'to rebound, resound, echo', fr. VL. **bombitire*, formed—prob. on the analogy of VL. **innitire* (whence OF. *tentir*, F. *retentir*), 'to resound'—fr. L. *bombire*, 'to resound', fr. *bombus*, 'a hollow, deep sound'. Cp. Late L. *bombitäre*, 'to buzz, hum', another derivative of L. *bombire*. See **bomb** and cp. **bombard**, **rebound**.

Derivatives: *bound*, a leap, *bound-ing*, adj., *bound-ing-ly*, adv.

bound, adj., 1) ready (*absol.*); 2) ready to go, going. — ME. *boun*, *bun*, 'prepared, ready', fr. ON. *būinn*, pp. of *búa*, 'to dwell, prepare'. See **be** and cp. **boor**, **bower**, 'cottage', **booth**, **bothy**. The *d* in *bound* is excrement. Cp. *pound*, 'to beat', *round*, 'to whisper', *sound*, 'noise', *horehound*.

bound, past tense and pp. of *bind*. — ME. *bounde(n)*, past tense, resp. pp. of *binden*. See **bind**.

boundary, n. — A blend of **bound**, 'limit', and ML. *bonnārium*, 'piece of land with a fixed limit', fr. OF. *bonne*, 'limit'. For the ending see subst. suff. **-ary**.

bounden, adj. — ME. *bounden*, fr. OE. *bunden*, pp. of *bindan*, 'to bind'. See **bind**.

bounder, n., an ill-bred person. — Formed fr. **bound**, 'to leap', with agential suff. **-er**.

bounteous, adj., 1) generous; 2) abundant. — ME. *bounteous*, formed with suff. **-ous** fr. OF. *bontif*, fem. *bontive*, fr. *bonte* (F. *bonté*). See **bounty**. Derivatives: *bounteous-ly*, adv., *bounteous-ness*, n.

bountiful, adj. — Compounded of **bounty** and **-ful**.

Derivatives: *bountiful-ly*, adv., *bountiful-ness*, n. **bounty**, n. — OF. *bonte* (F. *bonté*), fr. L. *bonitātem*, acc. of *bonitās*, 'goodness', fr. *bonus*, 'good'. See **bonus** and cp. It. *bontà*, Rum. *bonitate*, Engadine *bundet*, OProvenç., Catal. *bontat*, Sp. *bondad*, Port. *bondade*, 'goodness', which all derive fr. L. *bonitātem*. For the endi. see suff. **-ty**.

bouquet, n., 1) a bunch of flowers, nosegay; 2) aroma. — F., orig. meaning 'grove, thicket', dimin. formed fr. ML. *boscus*, 'wood', whence also F. *bois*, 'wood, forest'; see **bush** and cp. **basket**. For the original sense of *bouquet* cp. *bouquet d'arbres*, 'group of trees, grove'.

Bourbon, n., a member of the royal family in France which reigned 1589-1792 and 1815-1848. — F., from *Bourbon* l'Archambault, chief town of a lordship in central France. The place name *Bourbon* is traceable to *Borvo*, name of a thermal deity. See **burbot**.

Derivatives: *Bourbon-ism*, n., *Bourbon-ist*, n.

bourdon, n., pilgrim's staff. — F. *bourdon*, fr. ML. *burdōnem*, acc. of *burdō*, fr. L. *burdus*, 'mule'. For sense development cp. *chevron*, *ram*, *sawbuck*, *sawhorse*.

bourdon, n., a drone bass. — F., fr. ML. *burdōnem*, acc. of *burdō*. See **burden**, 'refrain'.

bourette, n., a kind of silk linen or cotton yarn with knots. — F. *bourette*, dimin. of *bourre*, 'flock (for stuffing or padding); floss silk', fr. Late L. *burra*, 'a shaggy garment' which is cogn. with Gk. *βερρόν*, 'thick with hair, shaggy'. See **bureau** and **-ette** and cp. **burel**, **burl**, **burlesque**.

bourgeois, adj., characteristic of the middle class; middle-class; n., one of the middle class. — F., fr. *bourg*, 'small town', hence prop. meaning 'inhabitant of a bourg'; of Teut. origin. See **borough** and cp. **burgess**. Cp. also **burgee**.

bourgeois, n., a size of printer's type (*print*). — Named after *Bourgeois*, a French type founder. **bourgeoisie**, n., middle class. — F., fr. *bourgeois*. See **bourgeois**, 'middle class'.

burn, **bourne**, also **burn**, n., a stream. — ME. *burne*, *borne*, fr. OE. *brunna*, *burna*, rel. to OS., OHG. *brunno*, ON. *brunnr*, Norw. *brunn*, *brynn*, Dan. *brønd*, Swed. *brunn*, OFris. *burna*, MLG., MDu. *borne*, Du. *bron*, MHG. *brunne*, *brun*, G. *Brunnen* and *Born*, Goth. *brunna*, 'well, spring', and cogn. with Gk. *φρέαρ*, 'well, spring', Arm. *atbeur* (gen. *atber*), 'source', Russ. *brujá*, 'current', *bruit*, 'to stream with force'. For more cognates see **bar**, **brand**, **bread**, **brew**, **broil** (in both senses), **broth**, and **fervent**, **phreatic**. **ourn**, **bourne**, n., a limit. — F. *borne*, fr. earlier *bodne*. See **bound**, 'limit'.

bourrée, n., an old lively French dance. — F., prop. fem. pp. of *bourrer*, 'to cram, to stuff (a chair, etc.)', fr. Late L. *burra*, 'a shaggy garment', which is rel. to L. *birrus*, 'a kind of cloak'; see **burnous**. The dance was prob. so called from its rude and uncouth movements.

bourse, n. — F., 'purse, exchange', fr. Late L. *bursa*, 'purse' (see **purse**). The sense development of the word is due to the following facts. In the 13th cent. a famous family of merchants living in Bruges (Belgium) was called *Van der Burse* (in allusion to the three purses contained in their coat of arms). The place before their house became a celebrated meeting center of merchants and bankers. This is why the Ex-

change of Antwerp built after the pattern of that in Bruges was called *Bourse*. Later this word became the general name denoting *exchange*. See Bloch-Wartburg, DELF., p. 81. Cp. **bur-sar**, **disbourse**.

bouse, n., a drink. — ME. *bous*, fr. MDu. *buse*, 'cup'. See next word.

bouse, intr. and tr. v. to carouse. — ME. *bousen*, fr. MDu. *büsen*, 'to carouse', rel. to MHG. *büs*, 'act of swelling, inflation'; of uncertain origin. Cp. **booze**.

Derivatives: *bous-er*, n., *bous-y*, adj.

boustrophedon, n., an old form of writing, in which lines run alternately from right to left and from left to right. — Gk. *βουστροφηδόν*, 'turning as an ox turns in plowing', compounded of *βούς*, 'ox', and *στρέφειν*, 'to turn'. See **bovine** and **strophe**.

bout, n., a contest. — Fr. earlier *bought*, 'bend', from the base of **bow**, 'to bend', and in gradational relationship to **bight**.

boutade, n., whim, caprice. — F., fr. *bouter*, 'to, beat, push', fr. Frankish **bōtan*, 'to beat', which is rel. to OHG. *bōzzan*, OE. *bēatan*, of s.m. See **beat** and **-ade** and cp. **boterol**, **butt**, 'to strike'.

Bouteloua, n., a genus of grasses (*bot.*) — ModL., named after the Spanish botanist Claudio *Boutelou* (1774-1842).

boutique, n., a shop. — F., fr. OProvenç. *botica* (also *botiga*), fr. Gk. *ἀποθήκη*, 'any place wherein to lay up something; magazine, storehouse', whence also L. *apothēca*. See **apothecary** and cp. **bodega**, **bottega**. The vowel *i* (for *e*) is due to the MGK. pronunciation of *η* as *i*.

bouts-rimés, n. pl., rhyming words to which verses are to be composed. — F., lit. 'rhyming ends'. See **butt**, 'the thicker end of anything' and **rhyme**.

bovate, n., a measure of land (*absol.*) — ML. *bovāta*, fr. L. *bōs*, gen. *bovis*, 'ox'. See next word.

bovine, adj., pertaining to the ox. — Late L. *bovinus*, fr. L. *bōs*, gen. *bovis*, 'ox', which stands for **g^oōus*, and is rel. to Umbr. *bum*, 'the ox' (acc.), and cogn. with OHG. *chuo*, OE. *cū*, 'cow'. See **cow** and cp. words there referred to. For the ending see adj. suff. **-ine**.

Bovista, n., a genus of gasteromycetous fungi. — ModL., fr. G. *Bovist* (also *Bofist*), 'puff ball', dissimilated fr. earlier *vohenfist*, fr. MHG. *vohe*, 'vixen'; see **fox**. The second element is cogn. with OI. *picchorā*, 'pipe, flute', OSlav. *piskati*, 'to whistle', fr. the I.-E. imitative base **peis-*, 'to blow'.

bow, intr. and tr. v., to bend. — ME. *bugen*, *bursa*, *bowen*, *bugen*, fr. OE. *būgan*, 'to bow down, stoop, bend, turn; to flee', rel. to OS. *būgan*, MLG. *bügen*, MDu. *būghen*, Du. *buigen*, OHG. *biogan*, MHG., G. *biegen*, Goth. *biugan*, 'to bend', ON. *boginn*, 'bent', *beygja*, 'to bend', Dan. *bugne*, *bøje*, Swed. *buga*, *böja*, 'to bend', fr. I.-E. base **bheug(h)-*, 'to bend', whence also OI. *bhujāti*, 'bends, thrusts aside', *bhuktāh*, 'bent'. Base

bheug(h)-*, 'to bend', is identical with base **bheug-*, 'to flee', which prop. meant originally, 'to bend one's course away from a place', whence Gk. φεύγειν, L. *fugere*, 'to flee', Lith. *būgstu*, *būgti*, 'to be frightened'. For sense development cp. OE. *būgan*, 'to bow down, stoop; to bend, turn; to flee'. Cp. **bow, 'anything bent', **bight**, **bout**, **buxom**, **akimbo**. Cp. also **fugitive** and words there referred to.

Derivative: *bow*, n., inclination of the head.

bow, n., anything bent; rainbow; weapon. — ME. *bowe*, fr. OE. *boga*, rel. to ON. *bogi*, OFris. *boga*, Du. *boog*, OHG. *bogo*, MHG. *boge*, G. *Bogen*, 'bow', and to OE. *būgan*, etc., 'to bend', and cogn. with Ir. *fid-bocca*, 'wooden bow'. See **bow**, 'to bend', and cp. **elbow**, **embow**.

Derivatives: *bow*, intr. v., to use the bow, *bow-ed*, adj., *bow-ing*, n.

bow, n., the fore part of a ship. — Of Scand. origin. Cp. ON. *bōgr*, Dan. *bov*, Swed. *bog*, 'shoulder; bow of a ship'. See **bough**.

bowdlerize, tr. v., to expurgate. — Formed with suff. *-ize* from the name of Thomas *Bowdler*, who in 1818 published *The Family Shakespeare*, expurgating from it, according to his own words, 'whatever is unfit to be read by a gentleman in a company of ladies'.

Derivative: *bowdler-iz-ation*, n.

bowel, n. — ME. *bouel*, *bouele*, fr. OF. *boel* (F. *boyau*), fr. L. *botellus*, dimin. of *botulus*, 'sausage', fr. I.-E. base **gwet-*, **geut-*, **gūt-*, 'to vault', whence also L. *guttur*, 'throat', Goth. *qīþus*, OE. *cwið*, 'belly, womb', ON. *kviðr*, 'belly', MHG. *kutel*, G. *Kutteln*, 'guts, bowels; tripe; chitterlings'. The above base is a dental enlargement of base **geu-*, 'to bend, curve, arch'. See 1st cove and cp. **botulism**, **boyau**, **chitterling**. Cp. also **bitumen**, **cud**, **guttural**.

Derivatives: *bowel*, tr. v., *bowel(l)-ed*, adj.

bowenite, n., a variety of serpentine (*mineral*). — Named after G. T. *Bowen*, who analyzed it. For the ending see subst. suff. *-ite*.

bowe, n., one who, or that which bows. — Formed fr. **bow**, 'to bend', with agential suff. *-er*.

bower, n., an anchor carried at the bow of a ship. — Formed fr. **bow**, 'the fore part of a ship', with suff. *-er*.

bower, n., cottage. — ME. *bour*, 'chamber', fr. OE. *būr*, rel. to ON. *būr*, 'chamber', Swed. *bur*, 'cage', OHG. *būr*, 'dwelling, chamber', MHG. *būr*, 'chamber, cage', G. *Bauer*, 'cage'. These words lit. mean 'lodging', and are rel. to ON. *būa*, OE. *būan*, 'to dwell'. See **be** and cp. **boor**, **hyre**. Cp. also next word.

Derivative: *bower-y*, adj.

bower, n., the knave in cards. — G. *Bauer*, 'peasant', fr. MHG. *gebūre*, fr. OHG. *gibūro*, which is rel. to *būr*, 'a lodging'. See prec. word.

bowie knife. — Named after its inventor Colonel James *Bowie* (1799-1836).

bowl, n., a hollow vessel. — ME. *bolle*, fr. OE. *holla*, rel. to ON. *bolle*, OHG. *bolla*, MHG. *bolle*,

'a round vessel', G. *Bolle*, 'bulb', OHG. *bolōn*, 'to roll', fr. I.-E. base **bhel-*, 'to swell'. See **ball**, 'a round body', and cp. **boll** and the second element in **rocambōle**.

Derivatives: *bowl-er*, n., round felt hat, *bowl-y*, adj., bent.

bowl, n., a wooden ball. — F. *boule*, fr. L. *bullā*, 'bubble'. See **bull**, 'edict', and cp. **bolero**.

Derivatives: *bowl*, tr. v., to roll (bowls); intr. v., to roll rapidly, *bowler* (q.v.), *bowl-ing*, n.

bowler, n., one who bowls. — Formed from prec. word with agential suff. *-er*.

bowler, n., a hard round hat. — Formed with suff. *-er* fr. **bowl**, 'hollow vessel'.

bowline, n., a rope used to keep the sail taut (*naut.*) — ME. *bouline*, fr. OF. *bouline*, which is of LG. origin. Cp. MDu. *boech-line* (whence Du. *boeglijn*), 'bowline', and see **bow**, 'the fore part of a ship', and **line**.

bowls, n. pl., name of a game. — Pl. of **bowl**, 'a wooden ball'.

bowly, **bowry**, n., a well with steps leading down to the water (*Anglo-Ind.*) — Hind. *bāōli*, *bāōri*. 'a well'. Cp. OI. *vavrāh*, 'hole, well'.

bowsprit, n., the spar extending from the bow of a ship. — ME. *bouspret*, prob. fr. MLG. *bōch-sprēt*, fr. *bōch*, 'bow' (which is rel. to ON. *bōgr*, 'bow'), and *sprēt*, 'pole' (which is rel. to OE. *sprēot*, 'pole'). Cp. Du. *boegspriet*, Dan. *bug-spryd*, Swed. *bogspröt*, G. *Bugspriet*. F. *beauprè* is a Dutch loan word. See **bow**, 'the fore part of a ship', and **sprit**.

bowwow, n., and intr. v. — Of imitative origin.

bowyer, n., maker, or seller of bows. — Formed fr. **bow**, 'weapon', with suff. *-yer*.

box, n., the tree. — ME., fr. OE. *box*, fr. L. *buxus* (whence also It. *bosso*, F. *buis*), fr. Gk. πύξος, 'box tree', which is perhaps a loan word of Thracio-Phrygian origin. Cp. next word, **bushing**, **Buxus**, and **pyx**. Cp. also the second element in **arquebus**, **blunderbuss**. For the change of Greek π to b in Latin—which is prob. due to Etruscan influence—cp. *burro*, *carbasus* and *sbirro*.

box, n., case, chest. — ME., fr. OE. *box*, orig. 'a receptacle made of boxwood', fr. L. *buxum*, 'anything made of boxwood', fr. *buxus*, 'box tree'; see prec. word. Cp. MDu. *bosse*, *busse* and OHG. *buhsa* (whence MHG. *bühse*, G. *Büchse*), which derive fr. VL. **buxem*, contraction of **buxidem*, acc. of *buxis*, which corresponds to Classical L. *pyxis*, 'box of boxwood', fr. Gk. πύξις, of s.m., fr. πύξος, 'box tree'. Cp. also OF. *boiste* (whence F. *boîte*), which comes fr. VL. *buxida*, acc. of *buxis*. Cp. also **Boxing day** and **bush**, 'metal lining'.

box, a blow. — ME., of uncertain, possibly imitative, origin.

Derivatives: *box*, intr. v., *boxer* (q.v.), *boxing*, n.

boxer, n., a person who fights with his fists. — Formed fr. prec. word with agential suff. *-er*.

Boxer, n., a member of a Chinese secret society. — Loan translation of Chinese *I hē ch'üan*,

'righteous, uniting fists', a phrase originating in the misunderstanding of the original name *I hē t'üan*, 'righteous harmony band'.

Boxing day, name given to Dec. 26th. — See **box**, 'case, chest'. Dec. 26th was so called from the custom of distributing on this day the contents of the *Christmas box*, i.e. the box (placed in the church for charity and) opened on Christmas day.

boxwallah, n., a native peddler in India (*Anglo-Ind.*) — Hind. *bakaswāla*, a hybrid coined fr. *bakas* = English **box**, 'case', and Hind. suff. *-wālā*; see **wallah**. For sense development cp. Scot. *packman*, 'peddler'.

boy, n. — ME. *boi*, rel. to the OE. PN. *Bōfa*, OFris. *boy*, 'a young gentleman', MDu. *boeve*, Du. *boef*, 'knave, villain', the OHG. PN. *Buobo*, MHG. *buobe*, G. *Bube*, 'boy', and in vowel gradational relationship to E. *habe*, *baby* (qq.v)

Derivatives: *boy*, tr. and intr. v., *boy-hood*, n., *boy-ish*, adj., *boy-ish-ly*, adv., *boy-ish-ness*, n., *boy-ism*, n.

boyar, n., a member of an order in Russian aristocracy. — Russ. *boyarin*, fr. *boji*, 'struggle', in gradational relationship to OSlav. *bijō*, *biti*, 'to strike', *bīč*, 'whip', Russ. *bilo*, 'mallet', fr. I.-E. base **bhei-*, 'to cut'. See **bill**, 'sword'.

boyau, n., trench; zigzag. — F., lit. 'gut, bowel', fr. L. *botellus*, 'a little sausage', dim. of *botulus*. See **bowel** and cp. **botulism**.

boycott, tr. v., to combine in refusing to deal with. — Fr. Captain Charles *Boycott*, landagent at Lough-Mask in the county of Mayo, Ireland, who was the first to be so treated (in 1880).

Derivatives: *boycott*, n., *boycott-age*, n., *boycott-er*, n.

brab, n., the Palmyra tree. — Corruption of Port. *brava* (which is short for *palmeira brava*, 'wild palm'), fem. of *bravo*, 'wild', fr. L. *barbarus*. See **brave**.

brace, n., clasp, buckle. — ME. *brace*, fr. OF. *brace*, *brasse*, 'the two arms' (whence F. *brasse*, 'fathom, armful', fr. L. *brachia*, 'the arms', pl. (of the neut. noun *brachium*) mistaken for a fem. sing. noun, fr. Gk. βραχίον, 'arm', which derives fr. βραχύς, 'short', and prop. means 'that which is shorter (than the forearm)'. See **brachy-** and cp. **bracelet**, **brachial**, **brassard**, **braza**, **embrace**, **bretzel**, and the second element in **vambrace**.

brace, tr. v., to encompass. — ME., fr. OF. *bracier*, 'to embrace', fr. *brace*, 'the two arms'. See **brace**, 'clasp'.

Derivatives: *brac-ing*, n. and adj.

brace, n., rope attached to the yard of a vessel (*naut.*) — From F. *bras* in *bras de vergue*, 'tackle for trimming a yard', fr. L. *brachium*, 'arm'. See **brace**, 'clasp'.

bracelet, n. — OF. (= F.), formed with the double dimin. suff. *-elet*, fr. *braz* (F. *bras*), 'arm'. *Bracelet* lit. means 'a little arm'. See **brace**, 'clasp, buckle', *-el* and *-et*.

Derivative: *bracelet-ed*, adj.

bracer, n., armor for the arm (*archaic*). — ME., fr. OF. *brasseur*, formed fr. *braz* (F. *bras*), 'arm' (see **brace**, 'clasp, buckle'), with suff. *-eure*, *ure*, which was changed in English to *-er*.

brach, n., a bitch hound (*archaic*). — ME. *brache*, 'a scenting hound', fr. OF. *brache*, which is of WTeut. origin; cp. MDu. *bracke*, OHG. *brachcho*, MHG., G. *bracke*, 'hound, setter'. It. *bracco*, Provenç. *brac*, of s.m., are Teut. loan words; F. *braque* is borrowed either fr. Italian or fr. Provençal. The above Teut. words are rel. to MHG. *bræhen*, 'to smell', and cogn. with L. *fragrāre*, 'to smell sweetly'. See **fragrant**.

brachet, n., a little brach. — F. *brachet*, 'scenting hound', dimin. of OF. *brache*. See prec. word and *-et*.

brachi-, form of **brachio-** before a vowel.

brachial, adj., pertaining to the arm. — L. *brachiālis*, fr. *brachium*, 'arm'. See **brace**, 'clasp', and adj. suff. *-al*.

brachiate, adj., having branches arranged in pairs. — L. *brachiātus*, 'having branches that resemble arms', fr. *brachium*, 'arm'. See **brace**, 'clasp', and adj. suff. *-ate*.

brachio-, before a vowel **brachi-**, combining form meaning 'arm' (*anat.*) — Gk. βραχίον-, βραχι-, fr. βραχίον, 'arm'. See **brace**, 'clasp'.

brachy-, combining form meaning 'short'. — Gk. βραχυ-, fr. βραχύς, 'short', which is cogn. with L. *brevis*, 'short'. See **brief**, adj. and cp. **brace**, 'clasp'. Cp. also the second element in **amphibrach**, **tribrach**.

brachycephalic, also **brachycephalous**, adj., short-headed (*anthropometry*). — Formed fr. **brachy-**, Gk. κεφαλή, 'head' and suff. *-ic*, resp. *-ous*. See **cephalic**. Cp. Gk. βραχυκέφαλος, name of a fish, lit. 'short-headed'. The word was first used in anthropometry by the Swedish anthropometrist Magnus Gustaf Retzius (1842-1919).

brachylogy, n., a concise phrase or expression, brevity in speech. — Gk. βραχυλογία, 'brevity in speech', compounded of βραχύς, 'short', and -λογία, fr. λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **brachy-** and **-logy**.

bracken, n., a coarse fern. — ME. *braken*, prob. of Scand. origin. Cp. Swed. *bräken*, 'fern', and see **brake**, 'a fern'.

bracket, n. — F. *braguette*, 'codpiece', dimin. of *brague*, 'breeches', a loan word fr. OProvenç. *braga*, 'clout', in the pl. *bragas*, 'breeches', fr. L. *brāca*, pl. *brācae*, 'breeches', whence also It. *brache* (pl.), 'trousers', Catal., Sp., Port. *braga*, 'clout', in the pl. *bragas*, 'breeches', F. *bracie*, 'clout', in the pl. *bracies*, 'breeches'. See **breeches** and cp. **hrail**.

Derivatives: *bracket*, tr. v., *bracket-ing*, n.

brackish, adj., salty, fresh. — Formed with adj. suff. *-ish* fr. obsol. *brack*, 'salty', fr. MDu. *brac*, 'salt water' (whence Du. *brak water*, G. *Brackwasser*, Swed. *brakvatten*, Dan. *brakvand*); fr.

I.-E. base **bher-*, 'to cut', whence also E. **bore**, 'to pierce' (q.v.)

Derivative: *brackish-ness*, n.

bract, n., a small leaf at the base of a flower (*bot.*) — L. *bractea*, 'a thin metal plate', of uncertain origin. The correct form is *brattea*.

bracteal, adj., pertaining to bracts. — Formed fr.

L. *bractea* (see prec. word) with adj. suff. **-al**.

bracteate, adj., having bracts (*bot.*) — L. *bracteātus*, 'covered with thin plates', fr. *bractea*. See **bract** and adj. suff. **-ate**.

brad, n., a small wire nail. — ME. *brod*, 'spike, headless nail', fr. ON. *broddr*, of s.m., which is rel. to OE. *brord*, 'point; spike of grass', OHG. *brort*, 'point; edge; crown'. Cp. **broider**, **prod**. **bradawl**, n. — Compounded of **brad** and **awl**.

Bradbury, n., an English treasure note for £ 1 or 10s., signed by John *Bradbury*, secretary to the Treasury.

brady-, combining form meaning 'slow'. — Gk. βραδύ-, fr. βραδύς, 'slow', which stands for **gʷydus* and is cogn. with Lith. *gurdūs*, 'tardy, negligent', Lett. *guŗds*, 'tired'.

brae, n., slope, river bank (*Scot.*) — ON. *brā*, 'eyelash', rel. to OE. *brǣw*, 'eyelid', OFris. *brē*, 'eyebrow', OHG. *brāwa*, 'eyebrow', orig. 'eyelash, eyelid', MHG. *brā(we)*, G. *Braue*, 'eyebrow', Goth. *brauwaigins*, 'moment', fr. I.-E. base **bherēk-*, 'to shine', whence also OE. *bregdan*, 'to move quickly, brandish; to weave'. See **braid**. E. *brow* is not related to *brae*.

brag, intr. v. — ME. *braggen*, fr. OF. *braguer*, 'to brag', fr. *brague*, 'bragging', which is of uncertain origin.

Derivatives: *brag*, n., *braggart* (q.v.), *bragg-er*, n., *bragy-ing*, adj., *bragg-ing-ly*, adv.

braggadocio, n., a braggart. — A hybrid coined by Edmund Spenser (1552-99) in his *Faerie Queen*, fr. E. **brag**, and It. pejorative suff. *-occio*.

braggart, n., a boaster; adj., boastful. — OF. *bragard*, fr. *braguer*. See **brag** and **-ard**.

bragite, n., a variety of fergusonite (*mineral.*) — Named after *Brage*, the Norse god of poetry. For the ending see subst. suff. **-ite**.

Brahma, **Brahman**, n., 1) the impersonal world soul; 2) the chief member of the trinity Brahma, Vishnu and Siva (*Hindu religion*). — OI. *brāhman-* (neut.), 'prayer, the universal soul, the Absolute' (in this last sense exceptionally treated as masculine), *Brahmān* (masc.), 'the chief god of Hindu religion', of uncertain origin: possibly related to OI. *brhānt-*, 'high', fr. I.-E. base **bhergh-*, 'high'. See **borough**.

Derivatives: *Brahma-hood*, n., *Brahma-ic*, adj., *Brahman*, n. (see next word)

Brahman, n., a member of the highest priestly caste among the Hindus. — OI. *brāhmaṇa-*, fr. *brāhman-*, 'prayer'. See prec. word.

Derivatives: *Brahman*, adj., *Brahman-ic*, adj., *Brahman-ism*, n., *Brahman-ist*, n., *Brahman-istic*, *Brahman-y*, adjs.

Brahmanee, **Brahmani**, n., a Brahmin woman. —

OI. *brāhmaṇī*, fem. of *brāhmaṇa-*. See prec. word.

brahmapootra, usually shortened to **brahma**, n., name of a large species of fowl. — From *Brahmaputra*, name of the great river in India.

Brahmin, n. — A var. of **Brahman**.

braid, tr. v. — ME. *breiden*, *braiden*, fr. OE. *bregdan*, 'to move quickly, brandish; to weave', rel. to ON. *bregða*, 'to brandish, turn about, braid', OS. *bregdan*, 'to weave', Du. *breien*, 'to knit', OHG. *brettan*, MHG. *bretten*, 'to draw, weave, braid'. The orig. meaning of these words was 'to move suddenly to and fro'. They ult. derive fr. I.-E. base **bherēk-*, 'to shine', whence also OI. *bhrāśaiē*, 'flames, blazes, shines', Gk. φορός, 'white, gray'. Cp. **brae**, **bream**, a fish, **bridle**, **broider**, **upbraid**. Cp. also **bright** and words there referred to.

Derivatives: *braid*, n., *braid-ed*, adj., *braid-ing*, n.

Braidism, n., hypnotism. — Named after James *Braid* in Manchester (died in 1860). For the ending see suff. **-ism**.

Braidist, n., a hypnotist. — See prec. word and **-ist**.

brail, n., rope used for hauling in a sail before furling. — ME. *brayle*, fr. OF. *braiel*, 'brech girdle', fr. *braie*, 'breeches', fr. L. *brācāle*, of s.m., fr. *brāca*, pl. *brācae*, 'breeches'. See **breeches** and cp. **bracket**.

Derivative: *brail*, tr. v., to haul in with the brails (usually with *up*).

Braille, **braille**, n., system of writing for the blind. — Named after the inventor Louis *Braille* (1809-52), himself blind from the age of three, and teacher of the blind.

Derivatives: *Braille*, *braille*, tr. v., *Braille-ist*, *braille-ist*, n.

brain, n. — ME., fr. OE. *brægen*, rel. to MLG. *bregen*, OFris., Du. *brein* and cogn. with Gk. βρεχμός (also βρεγμός, βρέγμα, βρέγμα, βροχμός), 'the front part of the head'.

Derivatives: *brain*, tr. v., *-brain-ed*, combining form; *brain-er*, n., *brain-less*, adj., *brain-less-ly*, adv., *brain-less-ness*, n., *brain-y*, adj.

braise, tr. v., to cook (meat) slowly in a covered dish. — F. *braiser*, 'to stew', fr. *braise*, 'glowing charcoal', fr. WTeut. **brasa*; cp. It. *bragia*, *brace*, OProvenç. and Sp. *brasa*, which are of the same origin. See **braise** and cp. **breeze**, 'refuse from charcoal or coke'.

brake, n., a kind of fern. — ME. *brake*, 'fern'. See **bracken**.

brake, n., an instrument for breaking flax. — ME., fr. MLG. *brake*, 'instrument for breaking flax', rel. to Du. *braak*, G. *Breche*, of s.m., and to Du. *breken*, OE. *brecan*, 'to break'. See **break**.

brake, n., a contrivance for retarding or stopping the motion of a wheel. — From prec. word. Derivative: *brake-age*, n.

Bramah press. — Named after its inventor, the English mechanic Joseph *Bramah*.

bramble, n. — ME. *brembil*, fr. OE. *bræmbel*, *brēmbel*, fr. earlier *bræmel*, *brēmel* (the second

b in *bræmbel*, *brēmbel*, is intrusive); rel. to Du. *braam*, OHG. *brāma*, *brāmo*, MHG. *brāme*, 'thorny bush, bramble', OE. *brām*, 'broom (the plant)', fr. I.-E. base **bher-*, 'point, edge; to cut with a sharp point; to bore, pierce'. See **bore** and cp. **broom**. For the ending see dimin. suff. **-le**.

Derivatives: *brambl-ed*, adj., *brambling* (q.v.), *brambl-y*, adj.

brambling, n., the mountain finch. — Formed fr. **bramble** with subst. suff. **-ing**; cp. G. *Bramling*, *Brämling*, of same meaning.

bran, n. — ME., fr. OF. *bren* (F. *bran*), which is of Celtic origin. Cp. **brennage**.

Derivative: *bran*, tr. v.

brancard, n., a horse litter. — F., 'stretcher, litter', a Norman loan word with the original meaning 'thick branch', a derivative of *branche*, the Norman equivalent of F. *branche*. See next word and **-ard**.

branch, n. — ME. *branche*, *braunche*, fr. OF. (= F.) *branche*, fr. Late L. *branca*, 'paw, claw', a Gaulish word, which is cogn. with OSlav. *raĭka*, Lith. *rankā*, 'hand'. Cp. **brank**, **brank-ursine**, **embranchment**.

Derivatives: *branch*, intr. and tr. v., *branch-age*, n., *branch-ed*, adj., *branch-er*, n., *branch-ing*, n. and adj., *branch-y*, adj.

branchia, n., a gill. — L., fr. Gk. βράγχια (pl.), 'gills' (the sing. βράγχιον means 'fin'), rel. to βρόγχος, 'tracheal artery'. See **bronchi** and cp. **branchiate**.

Branchiata, n. pl., a name denoting groups of animals having gills (*zool.*) — A ModL. hybrid. See next word.

branchiate, adj.; having gills (*zool.*) — A hybrid coined fr. Gk. βράγχια (see **branchia**) and adj. suff. **-ate** (representing L. *-ātus*).

branchiform, adj., resembling a gill. — A hybrid coined fr. Gk. βράγχια (see **branchia**) and L. *forma*, 'form, shape' (see **form**). The correct form would be *branchiomorph* (fr. Gk. βράγχια and μορφή, 'form, shape').

brand, n. — ME. *brand*, *brond*, fr. OE. *brand*, *brond*, 'firebrand, fire, torch, sword' (the meaning 'sword' is derived from the flashing of the blade), rel. to ON. *brandr*, 'firebrand, blade of sword', OHG., MHG. *brant*, OFris. *brond*, of s.m., Dan., Swed., Du., G. *brand*, 'firebrand, fire'; formed from the base of OE. *beornan*, etc., 'to burn' (see **burn**, v.), with suff. *-pa* (= I.-E. *-to*). Cp. OF. *brant*, 'blade of a sword, sword', It. *brando* (poet.), 'sword', F. *brandon*, 'firebrand, torch', which are Teut. loan words. Cp. also **brandish**, **brandy**, **brindled**, the first element in **brandreth** and the second element in **Hildebrand**.

brandish, tr. v. — ME. *braundisen*, fr. OF. *brandiss*, pres. part. stem of *brandir*, fr. *brant*, 'blade of a sword, sword'. See **brand** and verbal suff. **-ish**.

Derivatives: *brandish*, n., *brandish-er*, n.

brandling, n., name of a worm. — Formed fr.

brand with suff. **-ling**; so called from the red marking.

brandreth, n., gridiron. — ME., fr. ON. *brandreið*, 'firegrate', compounded of *brandr*, 'brand' and *reið*, 'vehicle'. See **brand** and **ride**.

brandy, n. — Shortened fr. earlier *brandwine*, *brandewijn*, fr. Du. *brandewijn*, lit. 'distilled wine', fr. *branden*, 'to burn', whence 'to distil', and *wijn*, 'wine'. For the first element see **burn**, v., and cp. **brand**, for the second see **wine**. Cp. G. *Branntwein*, 'brandy'. Cp. also Czech *pálenka*, 'brandy', and its equivalents in the other Slavic languages, fr. *páliti*, etc., 'to burn'.

Derivative: *brandi-ed*, adj.

brandypawnee, n., brandy and water (*Anglo-Ind.*) — A hybrid coined fr. E. **brandy** and Hind. *pānī*, 'water'.

brangle, intr. v., to wrangle (*archaic*). — Prob. a var. of **wrangle**. Cp. **embrangle**.

Derivative: *brangle*, n.

branks, n. pl., a sort of bridle; an instrument used formerly to punish noisy women. — Norm. F. *branques*, the equivalent of F. *branches*, 'branches'. See **branch**, **brancard**.

brank-ursine, n., the bear's breech (*Acanthus mollis*). — Fr. *branche ursine*, fr. ML. *branca ursina*, lit. 'bear's claw', fr. Late L. *branca*, 'claw' and fem. of the L. adjective *ursinus*, 'belonging to a bear'; so called from the shape of its leaves. See **branch** and **ursine**.

branle, n., an old French dance. — F., fr. *branler*, 'to shake, swing' (whence *ébranler*, of s.m.), shortened form of *brandeler*, which is rel. to *brandir*, 'to wave'. See **brandish**.

brannerite, n., a complex uranium titanate (*mineral.*) — Named after the American geologist John Casper *Branner* (1850-1922). For the ending see subst. suff. **-ite**.

brant goose, also **brend goose**, n. — Cp. Swed. *brandgås*, G. *Brandgans*, and see **brand** and **goose**; prob. so called from its dark color.

Brasenia, n., a genus of plants of the watershield family (*bot.*) — ModL., a name of uncertain origin. For the ending see suff. **-ia**.

brash, n., rubbish. — Prob. fr. F. *brèche*, 'breach, breccia', fr. OHG. *brehha*, 'breach', fr. *brehhan*, 'to break'. See **break** and cp. **breccia**.

Derivative: *brash-v*, adj.

brash, n., eructation. — Prob. identical in origin with prec. word. For sense development cp. G. *brechen*, 'to break; to vomit'.

brass, n. — ME. *bres*, *bras*, fr. OE. *bræs*, prob. borrowed from the same Semitic source as L. *ferrum*, 'iron'. See **farrier** and cp. **brassie**, **brazen**.

Derivatives: *brass*, adj. and tr. v., *brass-y*, adj. **brassage**, n., a charge for coining money. — F., fr. *brasser*, 'to stir up, agitate', fr. OF. *bracier*, fr. VL. **braciāre*, fr. L. *braces*, quoted by Pliny as a Gaulish word meaning 'spelt'. Cp. W. *brag*, 'malt'. Cp. also **brassery**.

brassard, **brassart**, n., armor for the arm. — F.

brassard, fr. *bras*, 'arm', fr. L. *brachium*. See **brace**, 'clasp', and **-ard**.
brasserie, n., brewery. — F., fr. *brasser*, 'to stir up, agitate'. See **brassage** and **-ery**.
Brassica, n., a genus of plants including the cabbage, the turnip, the mustard, etc. — L. *brassica*, 'cabbage'; cp. Gk. βράσκη (Hesychius), 'cabbage'; of uncertain etymology.
Brassicaceae, n. pl., a family of plants, the cabbage family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.
brassie, **brassy**, n., a wooden club with a brass plate. — Formed fr. **brass** with subst. suff. **-ie**, resp. **-y**.
brat, n., bib, apron. — OE. *bratt*, 'a covering, mantle'. fr. OIr. or Gael. *bratt*, 'cloak, cloth'.
brat, n., child. — Prob. fr. prec. word.
 Derivatives: *brat-ling*, n., *bratt-ish*, adj.
bratstvo, n., brotherhood. — Russ., etc., formed with suff. **-stvo** (corresponding in meaning to E. **-hood**), fr. Russ., Pol., Slovak, *brat*, etc., 'brother', which is cogn. with Goth. *brōþar*, OE. *brōðor*, 'brother'. See **brother**.
brattice, n., a partition. — ME. *bretasce*, 'bartizan', fr. OF. *bretesche* (F. *bretèche*, *bretesse*), 'brattice', fr. ML. (*turris*) *brittisca*, 'British tower', fr. OE. *Brittisc*, 'British'. See **British** and cp. **bartizan**.
 Derivatives: *brattice*, tr. v., *brattic-er*, n., *brattic-ing*, n.
braunite, n., a basic manganese silicate (*mineral*). — Named after M. Braun of Gotha. For the ending see subst. suff. **-ite**.
bravado, n., ostentatious show of courage. — Sp. *bravata*, *bravada*, fr. It. *bravata*, 'boast, bluster', whence also F. *bravade*, E. *bravado* was influenced in form by the erroneous analogy of Spanish words ending in **-ado**, as e.g. *renegado*. See next word.
 Derivative: *bravado*, intr. v.
brave, adj. — F., fr. It. *bravo*, orig. meaning 'wild, savage', fr. L. *barbarus*, 'foreigner' (through the intermediate forms **brabarus*, **brabus*); with change of meaning from 'wild' to 'courageous'. See **barbarian** and cp. **brab**.
 Derivatives: *brave*, n., *brave*, v. (q.v.), *bravery*, n.
brave, tr. v., to defy; intr. v., to boast. — F. *braver*, 'to dare, defy', fr. *brave*. See **brave**, adj.
 Derivatives: *braver*, n., *brav-ing*, n.
bravo, n., brigand. — It. *bravo*, fr. L. *barbarus*. See **brave**, adj.
bravo, interj., well done!; n., the shout 'bravo'. — It. *brava*, 'the brave man', used in applauding actors, etc.; the fem. form *brava* is used in applauding a woman, the pl. *bravi* in applauding several people. See **brave**, adj.
bravoite, n., an iron sulfide containing nickel (*mineral*). — Named after José J. Bravo, of Lima, Peru. For the ending see subst. suff. **-ite**.
bravura, n., 1) boldness, spirit; 2) in *music*, a brilliant passage. — It., 'bravery, spirit', formed

fr. *bravo*, 'courageous, brave', with suff. **-ura**. See **brave**, adj., and **-ure**.
brawl, intr. v. — ME. *braulen*, 'to scold, quarrel', fr. *braule*, 'scold, quarrel', rel. to Du. and LG. *brallen*, 'to brag'.
 Derivatives: *brawl*, n., *brawl-er*, n., *brawl-ing*, n.
brawn, n. — OF. *braon*, *braion*, 'piece of flesh', which is of Teut. origin. Cp. OHG. *brāto*, 'tender meat' (whence—with sense influenced by the unrelated MHG. *brāten*, G. *braten*, 'to roast'—MHG. *brāte*, G. *Braten*, 'roast'), ON. *brād*, 'raw meat', OE. *bræd*, 'flesh'.
 Derivatives: *brawn*, tr. and intr. v., *brawn-ed*, adj., *brawn-ed-ness*, n., *brawn-er*, n., *brawn-y*, adj.
braxy, n., a disease of sheep. — Prob. rel. to OE. *bræc*, 'rheum', prop. 'a breach', from the stem of *brekan*, 'to break'. See **break**.
bray, tr. v., to crush. — ME. *braien*, fr. OF. *breier* (F. *broyer*), 'to crush, pound', fr. W. Teut. **bre-can*, 'to break', whence also OProvenç. *regar*. See **break**.
bray, intr. v., to utter a cry (said esp. of the ass). — ME. *brayen*, fr. OF. *braire*, 'to cry' (whence F. *braire*, 'to bray'), fr. VL. **bragēre*, 'to whine, cry' (whence also OProvenç. *braire*, 'to cry, sing'), which prob. derives from the Celtic imitative base **brag-*, 'to cry'. Cp. Gael. *braigh-*, 'to shriek, crack, crackle'.
 Derivatives: *bray*, n., *bray-er*, n.
braza, n., a Spanish measure of length, fathom. — Sp., fr. L. *brachia* (pl. of *brachium*, 'arm'), taken as a fem. sing. Cp. F. *brasse*, 'fathom', and see **brace**, 'clasp'.
braze, tr. v., to solder. — F. *braser*, 'to solder, braze', fr. *braise*, 'glowing charcoal'. See **braise** and cp. **brazier**, 'a pan for holding hot coals'; **brazil**, **breeze**, 'cinders', **embracer**, 'one who attempts to corrupt a jury', **embrasure**.
braze, tr. v., to cover with brass. — OE. *bræsan*, fr. *bræs*, 'brass'; see **brass**. Cp. the verb *glaze*, from the noun *glass*.
brazen, adj. — ME. *bræsen*, fr. OE. *bræsen*, 'of brass; hold', fr. *bræs*, 'brass'. See **brass** and adj. suff. **-en**.
 Derivative: *brazen*, tr. v.
brazier, n., one who works in brass. — ME. *brasiere*, fr. *bras*. See **brass** and **-ier**.
brazier, n., a pan for holding hot coals. — F. *brasier*, fr. *braise*, 'glowing charcoal'. See **braze**, 'to solder'.
Brazil, **brazilwood**, n., — ME. *brasil*, fr. Sp. or Port. *brasil*, name for a red dye-wood from the East Indies, fr. F. *brésil*, of s.m., a derivative of OF. *breze* (whence F. *braise*), 'glowing charcoal', which is of Teut. origin. See **braze**, 'to solder'. The wood was called *brasil* from its emberlike color.
Brazil, n. — The country was so called from the brazilwood found in it.
brazilite, n., a variety of baddeleyite (*mineral*). — So called because found in *Brazil*. For the ending see subst. suff. **-ite**.

breach, n. — ME. *breche*, partly fr. OE. *bryce*, 'a breaking', which is rel. to *brecan*, 'to break', partly fr. F. *brèche*, fr. OHG. *brehha*, 'a breaking', fr. *brehhan*, 'to break'. See **break**. Cp. G. *Bresche*, 'breach', which was re-borrowed fr. F. *brèche*. Cp. also **breccia** and **brash**, 'rub-bish'.
 Derivatives: *breach*, v., *breach-er*, n., *breach-y*, adj.
bread, n. — ME. *breed*, *brede*, fr. OE. *brēad*, 'morsel, crumb, bread', rel. to OS. *brōd*, ON. *brāð*, Dan. *brød*, Swed. *bröd*, OFris. *brād*, MDu. *brat*, *broot*, Du. *brood*, OHG., MHG. *brāt*, G. *Brot*, fr. Teut. **brāuda*, lit. 'bread leavened with barm'; cogn. with Thracian Gk. βρωτος (βρωτος in Hesychius), βρωτον, 'fermented liquor made from barley', L. *dē-frutum*, 'must boiled down'. These words are formed with the I.-E. pp. suff. **-to** fr. base **bhreu-*, **bhrū-*, 'to boil, ferment', whence also OE. *brēowan*, ON. *brugga*, 'to brew'. See **brew** and cp. words there referred to. Derivative: *bread*, tr. v.
breadth, n., — ME. *bredethe*, formed on the analogy of ME. *lengthe*, etc., fr. OE. *brēdu*, 'breadth', fr. *brād*, 'broad'. See **broad** and subst. suff. **-th**.
break, tr. and intr. v. — ME. *breken*, fr. OE. *brecan*, rel. to OS. *brecan*, OFris. *breka*, Du. *breken*, OHG. *brehhan*, MHG., G. *brechen*, Goth. *brīkan*, and cogn. with L. *frangere*, past tense *frēgī*, 'to break', OI. (*giri*) *bhrāj*, 'breaking forth (out of the mountains)', fr. I.-E. base **bhreg-*, 'to break'. A parallel base **bhreg-* appears in OI. *bhanākti*, 'he breaks', Arm. *be-kanem*, 'I break', *bek*, 'broken', OIt. *com-boing*, 'he breaks'. The disappearance of the *r* in this secondary base is prob. due to the nasalization of the base. Cp. **brake**, 'instrument for breaking flax', **brake**, 'contrivance for stopping motion', **brash**, **braxy**, **bray**, 'to crush', **breach**, **breck**, **brick**, **bricole**, **bricche**, **brook**, n. Cp. also **fraction** and words there referred to.
 Derivatives: *break*, n., *break-able*, adj., *break-agen*, n., *breaker* (q.v.), *break-ing*, n.
breaker, n., one who, or that which, breaks. — Formed fr. **break** with agential suff. **-er**.
breaker, n., a small cask. — Sp. *barrica*, 'cask'. See **barrel** and cp. **barricade**.
breakfast, n. — Prop. 'the meal that *breaks* the fast'. Cp. F. *déjeuner*, 'to breakfast', fr. L. *dis-jūnāre*, 'to break the fast' (see *déjeuner*, *dinner*).
bream, n., a fish. — ME. *breme*, *brem*, fr. F. *brème*, fr. OF. *braisme*, fr. Frankish **brahsima*, which is rel. to OHG. *brahsima*, of s.m.; prob. fr. Teut. base **brehwan*, 'to shine', which is rel. to I.-E. **bherek-*, 'to shine, be white'. See **braid**.
bream, tr. v., to clean a ship's bottom. — Du. *brem*, 'furze, broom'. See **broom**.
breast, n. — ME. *brēst*, fr. OE. *brēost*, rel. to OS. *brīast*, ON. *brjōst*, OFris. *brīast*, and to OFris., OHG., MHG., G. *brust*, MLG., MDu., Du. *borst*, Goth. *brusts*, 'breast', and cogn. with MĪr.

bruasach, 'having a broad, strong breast', OIr. *bruinne* (for **bhrusnio-*), 'breast', *brū* (for **bhruō-*), 'abdomen, belly'; fr. I.-E. base **bhreus-*, 'to swell'. Cp. **brisket**, **browse**.
 Derivatives: *breast*, tr. and intr. v., *breast-ed*, adj., *breast-er*, n., *breast-ing*, n.
breastsummer, n., a large beam. — Compounded of **breast** and **summer**, 'beam'.
breath, n. — ME. *breeth*, *breth*, fr. OE. *bræþ*, *brēþ*, 'odor, scent, breath', rel. to OHG., *brādam*, MHG. *brādem*, G. *Brodem*, 'breath, steam', fr. I.-E. base *bher-*, 'to boil'. See **brew** and cp. words there referred to.
 Derivatives: *breath-less*, adj., *breath-less-ly*, adv., *breath-less-ness*, n., *breath-y*, adj.
breath, intr. and tr. v. — ME. *brethen*, fr. *breth*. See prec. word.
 Derivatives: *breath-ed*, adj., *breath-er*, n., *breath-ing*, verbal n. and pres. part.
breba, n., fig of the first crop. — Sp. *breva*, metathesis of *bevra*, of s.m., fr. L. *bifera*, fem. of *bifer*, 'bearing fruit twice a year', which is compounded of *bis*, 'twice', and *ferre*, 'to bear, carry'. See **bi-** and **bear**, 'to carry'.
breccia, n., a rock composed of angular pieces (*petrogr.*) — It., 'a kind of marble consisting of angular pieces', fr. OHG. *brecha*, 'a breaking', whence also F. *brèche*. See **breach**.
Brechites, n., a genus of mollusks (*zool.*) — ModL., fr. Gk. βρέχων, 'to wet', which is cogn. with Lett. *merguōt*, 'to rain softly', *merga*, 'a soft rain', Russ. *morosit*, 'to rain softly'. Cp. **embrocate**.
breck, n., a breach (*obsol.*) — Related to **break** (q.v.)
bred, past tense and pp. of *breed*. — ME. *bredde*, *bred(d)*, fr. OE. *brēdde*, resp. *gebrēd(d)*, past tense, resp. pp. of *brēdan*, 'to breed'. See **breed**.
bredbergite, n., a variety of iron garnet (*mineral*). — Named after B.G. *Bredberg*, who analyzed it. For the ending see subst. suff. **-ite**.
brede, tr. v., to roast (*obsol.*) — OE. *brēdan*, 'to roast', rel. to OHG. *brātan*, 'to roast', fr. I.-E. base **bher-*, 'to boil'. See **brew** and cp. words there referred to.
brede, n., breadth (*dial.*) — OE. *brēdu*, 'breadth', rel. to *brād*, 'broad'. See **broad**.
brede, tr. and intr. v., to broaden (*dial.*) — OE. *brēdan*, 'to broaden', rel. to *brād*, 'broad'. Cp. OS. *brēdian*, ON. *brēða*, Du. *ver-breden*, OHG., MHG., G. *breiten*, Goth. *brāidjan*, 'to broaden', and see **broad**.
Breeches, n. pl. — ME. *brech*, fr. OE. *brēc*, pl. of *brōc*, rel. to ON., OS., OFris. *brōk*, Dan. *brog*, Swed., Norw. *brak*, Du. *broek*, OHG. *bruooh*, MHG. *bruoeh*, G. *Bruch*, 'breeches': of uncertain etymology. L. *brāca*, pl. *brācae*, 'breeches', is a Gaulish word borrowed fr. Teut. Cp. **bracket**, **brail**, **brogue**, 'shoe'.
 Derivatives: *breech*, tr. v., *breech-ed*, adj., *breech-ing*, n.
breed, tr. and intr. v. — ME. *breden*, fr. OE. *brē-*

den. to cherish, keep warm, nourish', rel. to Du. *broeden*, OHG. *bruoten*, MHG. *brüeten*, G. *brüten*, 'to brood, hatch', fr. I.-E. base **bher-*, 'to boil'. See *brew* and cp. words there referred to. Derivatives: *breed*, n., *breed-er*, n., *breed-ing*, n., *breed-y*, adj.

breeze, n., a light wind. — F. *brise*, prob. fr. Sp. *brisa*, 'north-east wind'; not related to F. *bise*, 'dry and cold north wind' (see *bise*). Derivatives: *breeze*, intr. v., *breez-y*, adj., *breez-i-ly*, adv., *breez-i-ness*, n.

breeze, n., refuse from charcoal or coke. — F. *braise*, 'cinders, live coal'. See *braise*.

bregma, n., front part of the head (*craniometry*). — Gk. βρέγμα, 'front part of the head', rel. to βρεχμός, of s.m., and cogn. with OE. *brægen*, 'brain'; see *brain*. The name *bregma* was introduced into craniometry by the French surgeon and anthropologist Paul Broca (1824-80). Derivatives: *bregm-ate*, *bregm-atic*, adjs.

brehon, n., one of a class of judges in ancient Ireland. — Ir. *breitheamh*, fr. OIr. *brithem*, gen. *brithemon*, 'judge', fr. *breth*, 'a bearing; judgment', which is rel. to *biru*, 'I bear', and cogn. with L. *ferre*, 'to bear, carry'. See *bear*, 'to carry'.

breislakite, n., a variety of amphibole (*mineral*). — Named after the Italian geologist S. *Breislak* (1748-1826). For the ending see subst. suff. *-ite*.

breithauptite, n., nickel antimonide (*mineral*). — Named after the German mineralogist J. F. A. *Breithaupt* (1791-1873). For the ending see subst. suff. *-ite*.

brelan, n., name of a gambling game. — F. *brelan*, fr. OF. *brelens*, pl. of *brelenc*, 'table, gambling table', whence 'a kind of gambling game', fr. OHG. *brētling*, 'small plank', dimin. of *brēt*, 'plank' (in G. slang, *Brettling* denotes 'table'). For the etymology of OHG. *brēt* see *board*, 'table', for the ending see suff. *-ling*.

berloque, n., a charm for a watch chain. — F., a word of imitative origin. Cp. *berloque*.

breme, adj., famous (*absol.*) — ME., fr. OE. *brēme*, 'famous'.

Brengun, n., often shortened to **bren**. — Coined from the first two letters of *Brno*, a city in Czechoslovakia, and the first two letters of *Enfield* near London. The patent for the gun was purchased in Brno; the gun was manufactured at Enfield.

brennage, n., payment made in bran to feed the lords' hounds (*feudal law*). — OF. *brenage*, fr. *brēn*, 'bran'. See *bran* and *-age*.

brent goose. — See *brant goose*.

Brenthis, n., a genus of butterflies (*entomol.*) — ModL., lit. 'the arrogant (insect)', fr. Gk. βρενθός, 'pride, arrogance', which is of uncertain origin.

bresummer. — See *breastsummer*.

bretelle, n., strap, braces. — F., fr. OHG. *brittil*, 'bridle', which is rel. to *bridel*, of s.m. See *bridle*.

brethren, n. — Archaic pl. of **brother**.

Breton, adj. and n. — F. See **Briton** and cp. the first element in next word.

Bretwalda, n., a title given to some of the earlier Anglo-Saxon kings. — OE., lit. 'ruler of the Britons'. See **Breton** and **wield** and cp. the first element in **Walter** and the second element in **Oswald**.

breve, n., 1) a writ or brief (*law*); 2) a curved line (˘) placed over a vowel to indicate its shortness (*gram.*); 3) a note equal to two whole notes or the sign for it (♯) (*mus.*) — In the legal sense, fr. ML. *breve*, 'letter', prop. neut. of the L. adjective *brevis*, 'short'; in the grammatical sense, fr. F. *brève*, prop. fem. of *bref*, 'short', used as a noun, fr. L. *brevis*; in the musical sense, fr. It. *breve*, which also derives fr. L. *brevis*. See **brief**, adj. and n.

Derivative: *breve*, tr. v. (*absol.*), to write down.

brevet, n., a commission giving an army officer nominal higher rank. — F., dimin. of *bref*, 'brief, document'. See **brief**, n., and *-et* and cp. prec. word.

Derivative: *brevet*, tr. v.

brevis, combining form meaning 'short'. — L. *breve*, fr. *brevis*, 'short'. See **brief**, adj.

breviary, n., a short prayer book used by priests in the Roman Catholic Church. — L. *breviarium*, 'summary', neut. of the adjective *brevis*, 'short', used as a noun, fr. *breviare*, 'to shorten, abbreviate', fr. *brevis*, 'short'. See **brief**, adj., and subst. suff. *-ary* and cp. **brevet**, **abbreviate**. Cp. also **brimborion**.

brevier, n., a size of small type, between *bourgeois* and *minion* (*typogr.*) — Lit. 'the breviary type' (cp. G. *Brevier*, 'breviary'); so called because this type was used originally in printing breviaries.

breviped, adj., having short feet. — Compounded of L. *brevis*, 'short', and *pēs*, gen. *pedis*, 'foot'. See **brief**, adj., and **pedal**.

brevipennate, adj., having short wings. — Compounded of L. *brevis*, 'short', and *penna*, 'wing'. See **brief**, adj., and **pennate**.

brevity, n., shortness of time. — L. *brevitās*, 'shortness', fr. *brevis*, 'short'. Cp. F. *brièveté*, of s.m., fr. L. *breviūtem*, acc. of *brevitās*. See **brief**, adj., and *-ity*.

brew, tr. and intr. v. — ME. *brewen*, fr. OE. *brē-owan*, rel. to OS. *breuwan*, ON. *brugga*, Dan. *brygge*, Swed. *brygga*, Norw. *brugga*, *bryggja*, OFris. *brūwa*, MDu. *brouwen*, *brūwen*, Du. *brouwen*, OHG. *brūwan*, MHG. *brūwen*, *brouwen*, G. *brauen*, 'to brew', MLG. *brōien*, MDu. *broeyen*, MHG. *brūejen*, *brūien*, G. *brühen*, 'to scald', fr. I.-E. base **bheru-*, **bhreu-*, **bhrū-*, 'to boil, ferment', whence also OI. *bhurv-anīh*, 'wild, turbulent', *bhūrñih*, 'violent, passionate', Arm. *atbeur* (gen. *atber*), 'source', Gk. φερόναι, φερούσσαι, 'to knead together, soil, bespatter', φρέαρ (gen. φρέαρτος), 'well, spring' Thracian Gk. βρωτος (βρωτος in Hesychius), βρωτον,

'fermented liquor made from barley, beer', L. *dēfrutum*, 'must boiled down', *fervere* or *fervere*, 'to boil, glow, foam', Alb. *brum*, *brumë*, 'leaven', Russ. *brujá*, 'current', *bruit*, 'to stream with force', OIr. *bruth*, 'heat', Mir. *berbaim*, 'I boil, seethe'. Base **bheru-*, **bhreu-*, **bhrū-* represents enlargement forms of base **bher-*, 'to boil, ferment', which appears e.g. in L. *fermentum*, 'substance causing fermentation'. Cp. **brewis**. Cp. also **barm**, **Bourbon**, **bourn**, 'stream', **brand**, **bread**, **breath**, **brede**, 'to roast', **brindled**, **brind** (in both senses); **brood**, **broth**, **burbot**, **burn**, n. and v. Cp. also **ferment**, **fervent**, **fry**, 'to cook in fat'. Derivatives: *brew*, n., *brew-age*, n., *brew-er*, n., *brew-er-y*, n., *brew-ing*, n., *brewster* (q.v.)

brewis, n., beef broth. — ME. *broues*, *brouet*, *brouis*, 'broth', fr. OF. (= F.) *brouet*, of s.m., derivative of *breu*, 'broth', which is of Teut. origin. See **brew** and cp. words there referred to.

brewster, n., a brewer. — Formed fr. **brew** with suff. *-ster*. The word denoted orig. a female brewer.

briar, n. — See **brier**.

Briareus, n., a hundred-handed giant (*Greek mythol.*) — L., fr. Gk. Βριάρεως, fr. βριαρός, 'strong', fr. base βρι- (cp. the compound βρι-ήπιος, 'loud-shouting'), whence also βριθός, 'heavy', βριθειν, 'to be laden, to be heavy', fr. I.-E. base **gwer-*, 'heavy', whence also Gk. βαρός, L. *gravis*, 'heavy'. See **grave**, adj., and cp. **baro-**. Cp. also **Bridget**, **Brigit**.

bribe, n. — OF. *bribe*, 'crumb, piece of bread', esp. 'piece given to a beggar', fr. *briber*, *brimber*, 'to beg', which is of uncertain origin. Derivatives: *bribe*, tr. v., *brib-able*, adj., *brib-ee*, n., *brib-er*, n., *brib-er-y*, n.

brie-a-brac, n., odds and ends of furniture, artistic objects, etc. — F. *bric-à-brac*, 'odds and ends, curiosity shop'; of imitative origin.

brick, n. — F. *brique*, 'brick', fr. MDu. *bricke*, of s.m., lit. 'a broken piece', rel. to E. **break** (q.v.) Cp. **bricquette**. Derivatives: *brick*, adj. and v., *brick-y*, adj.

bricole, n., a catapult. — F., 'catapult; driving belt, strap, rebound of a ball, zig-zag'. The word derives fr. OProvenç. *bricola* or It. *briccola*, 'machine of war', fr. Longobard **brihñil*, reconstructed fr. MHG. *brechel*, which lit. means 'that which breaks', fr. *brechen*, 'to break'. See **break**.

bridal, n., ceremony of marriage. — ME. *bridale*, fr. OE. *brýdealu*, 'bride-ale, bride feast'; (see **bride**, 'newly married woman', and **ale**). Later the second element of ME. *brid-ale* was prob. confused with the suff. *-al* in synonymous words (cp. *espousal*, *nuptial*). Derivative: *bridal-er*, n.

bridal, adj., 1) pertaining to a bride; 2) pertaining to a wedding. — Either fr. adjectival use of **bridal**, n., or formed fr. **bride** with adj. suff. *-al*. Derivative: *bridal-ly*, adv.

bride, n., a newly married woman. — ME. *bride*,

bryde, fr. OE. *brýd*, rel. to OFris. *breid*, 'bride', OS. *brūd*, ON. *brūdr*, OFris. *breid*, Du. *bruid*, OHG. *brūt*, G. *Braut*, 'bride', Goth. *brūps*, 'daughter-in-law'. L. *Frutis*, a name for Venus, is not cognate with the Teut. words quoted, but with Gk. πρύτανις, πρότ-ανις, 'prince, lord, president' (see *prytany*). Cp. **burd**.

bride, n., loop, tie. — F., 'bridle, bridle rein', fr. MHG. *bridel*, which is rel. to E. **bridle**.

bridegroom, n. — ME. *brudgume*, *bridegome*, fr. OE. *brýdguma*, rel. to OS. *brūdiguma*, ON. *brūd-gumi*, OHG. *brūtigomo*, MHG. *briutegame*, G. *Bräutigam*, 'bridegroom'. For the first element in *bridegroom* see **bride**. The second element arose through the substitution of **groom** (q.v.) for OE. *guma*, 'man', which is rel. to OS. *guma*, *gomo*, ON. *gumi*, OFris. *goma*, OHG. *gomo*, Goth. *guma*, 'man', and cogn. with L. *homō*, 'man'. See **human**.

bridewell, n., house of correction, prison. — From *Bridewell* in London, a house of correction. The name has been altered fr. *St. Bride's Well*, and this fr. *St. Bridget's Well*. See **Bridget** and **well**, 'spring'.

bridge, n., structure spanning a river, etc. — ME. *brigge*, *brig*, etc., fr. OE. *brycg*, *bricg*, rel. to OS. *bruggia*, ON. *bryggja*, *brū*, Dan. *bro*, Swed. *brygga*, OFris. *brigge*, *bregge*, Du. *brug*, OHG. *brucca*, G. *Brücke*; prob. orig. 'bridge of beams', and derived fr. I.-E. base **bhrū-*, **bhrēu-*, 'beam, log', whence also Gaulish *brīva*, 'bridge', OSlav. *brīvūno*, 'beam', Serb. *bŕv*, 'footbridge'. Derivatives: *bridge*, tr. v., *bridg-ed*, adj., *bridg-ing*, n.

bridge, n., a card game resembling whist. — First mentioned as *Biritch* or Russian Whist; of unknown origin.

Bridget, fem. PN. — From Ir. *Brighid*, name of the Irish fire goddess, a derivative of *brigh*, 'strength', which is cogn. with Gk. βριθός, 'heavy', βριθειν, 'to be laden, to be heavy', βριαρός, 'strong'. See **Briareus** and **Brigit** and the first element in **bridewell**.

bridle, n. — ME. *bridel*, fr. OE. *brīdel*, *brīgdels*, rel. to Du. *breidel*, OHG. *brittil*, MHG. *bridel*, OHG. *brittil*, MHG. *brīdel*, and to OE. *bregdan*, 'to move quickly, brandish; to weave'. See **braid** and cp. **bride**, 'loop', **bridoon**, **débride-ment**. Cp. also **bretelle**. For the ending see dimin. suff. *-le*.

bridle, tr. and intr. v. — ME. *bridlen*, fr. OE. *bridlian*, fr. *brīdel*. See **bridle**, n. Derivatives: *bridl-ed*, adj., *bridl-er*, n., *bridl-ing*, n.

bridoon, n., snaffle and reins of a military bridle. — F. *bridon*, dimin. of *bride*, 'bridle'. See **bride**, 'loop'.

Brie cheese, often shortened to **brie**. — From *Brie*, name of a district in the department Seine-et-Marne in France, renowned for its cheese.

brief, adj., short in duration. — ME. *bref*, fr. OF. (= F.) *bref*, fr. L. *brevis*, 'short', which

prob. stands for **mregh-w-i-s*, *brehvis*, and is cogn. with Sogdian *murzak*, 'short', the first element in Avestic *m^rēzu-jīti*, 'shortlived', Gk. βραχύς (for I.-E. *m^rghús*), 'short', Goth. **maúr-gus*, 'short' (only in the compound *gamaúr-gjan*, 'to shorten'), OHG. *murg*, *murgi*, 'short', OE. *myrge*, 'pleasing, delightful, merry'; see *merry*, adj. For sense development cp. G. *Kurzweil*, 'pastime', lit. 'a short time'. Cp. *brief*, n. Cp. also *brachio-*, *brachy-*, *brace*, 'clasp', *brevet*, *brevi-*, *breviary*, *brevier*, *brevity*, *brume*, *abbreviate*, *abridge*.

brief, n., a summary. — ME. *bref*, fr. OF. (= F.) *bref*, fr. ML. *breve*, prop. neut. of L. adj. *brevis*, 'short', used in the sense of 'short writing, letter, document'. Cp. It. *breve*, of s.m., G. *Brief*, 'letter'. See *brief*, adj., and cp. *breve*.

Derivatives: *brief*, tr. v., *brief-less*, adj., *brief-less-ly*, adv., *brief-less-ness*, n., *brief-ly*, adv.

brier, **briar**, n., a prickly plant. — ME. *brere*, fr. OE. *brær*, *brær*.

brier, **briar**, n., heath. — F. *bruyère*, 'heather, heath', fr. VL. **brūcāria*, **brūgāria*, fr. *brīcus*, 'heather', a word of Gaulish origin. Cp. OIr. *froech* (for **vroika-s*), 'heath', which is cogn. with Gk. ἐρείκη, ἐρίκη (for **Fereikā*), 'heath', Lith. *vižis*, Russ. *véres*, of s.m. Cp. also *brisk*, *brusque*, *Erica*.

brig, n., a two-masted square-rigged vessel. — Abbreviation of *brigantine*.

brigade, n. — F., fr. It. *brigata*, fr. *brigare*, 'to fight', fr. *briga*, 'strife', which is of Gaulish origin. Cp. Gael. *brigh*, W. *brī*, 'power'. Cp. also *brigand*.

Derivatives: *brigade*, tr. v., *brigadier*, n. (q.v.) **brigadier**, n., an officer commanding a brigade. — F., fr. *brigade*. See prec. word.

brigand, n., bandit. — F., fr. It. *brigante*, fr. *brigare*, 'to fight'. See *brigade*.

Derivatives: *brigand-age*, n. (fr. F. *brigandage*), *brigander*, n., *brigandine* (q.v.), *brigand-ish*, adj., *brigand-ish-ly*, adv., *brigand-ism*, n.

brigandine, n., body armor. — F., fr. It. *brigantina*, fr. *brigare*, 'to fight'. See prec. word.

brigantine, n., a two-masted square-rigged ship. — F. *brigantin*, fr. It. *brigantino*, 'piratical (lit. 'fighting') vessel', fr. *brigante* 'brigand'. See *brigand*.

bright, adj. — ME. *briht*, fr. OE. *beorht*, *bryht*, rel. to OS. *berht*, ON. *bjartr*, Norw. *bjerk*. OHG. *beraht*, MHG. *birht*, Goth. *bairhts*, 'bright', fr. I.-E. base **bhereǵ-*, 'to shine, be white', whence also OI. *bhrátātē*, 'shines, glitters', Lith. *brėkšta*, *brėkšti*, 'to dawn', W. *herth*, 'bright, beautiful'. Cp. *birch*. Cp. also *Bertha*, the first element in *Bardolph*, *Bertram*, and the second element in *Albert*, *Cuthbert*, *Egbert*, *Ethelbert*, *filbert*, *gilbert*, *Herbert*, *Hubert*, *Lambert*, *Robert*. I.-E. base **bhereǵ-* is rel. to base **bherēk-*, 'to shine, be white'; see *braid* and cp. words there referred to. **Bright's disease**, chronic nephritis. — So called after the English physician Richard *Bright* (1789-

1858), who first described this disease (in 1827).

Brigit, fem. PN. — From Ir. *Brighid*, name of the Irish fire goddess. See *Bridget*.

brill, n., a flat fish allied to the turbot. — Cp. Co. *brilli*, 'mackerel', contracted fr. *brithelli*, lit. 'streaked'.

brilliance, **brilliancey**, n. — Formed fr. next word with suff. *-ce*, resp. *-cy*.

brilliant, adj. — F. *brillant*, lit. 'shining', pres. part. of *briller*, 'to shine', fr. VL. **bēryllāre*, 'to shine like a beryl', fr. L. *bēryllus*, fr. Gk. βήρυλλος, 'beryl'. See *beryl* and *-ant*.

Derivatives: *brilliant*, n., *brilliant-ly*, adv., *brilliant-ness*, n.

brilliantine, n., an oily liquid used to make the hair glossy. — F. *brillantine*, fr. *brillant*, 'shining'. See prec. word.

brim, n. — ME. *brimme*, *brim*, rel. to ON. *barmr*, MHG. *brem*, 'bordering edging', Late MHG. *verbremen*, G. *verbrämen*, 'to border, edge', OHG. *brāmbəri*, MHG. *brāmbər*, G. *Brombeere*, 'bramble, blackberry', OE. *brōm*, 'broom'. All these words are derivatives of I.-E. base **bhre-m-*, 'edge, point; to bore, pierce', an enlargement of base **bher-*, of s.m., whence *berm*, **board**, 'table', **board** 'side of a ship', **bramble**, **broom**.

brimborion, n., nonsense. — F., 'knick-knack, bauble, gewgaw', fr. earlier *briborion*, *breborian*, fr. Eccles. L. *breviārium*, 'breviary'. See *breviary*.

brimmer, n., a vessel filled to the brim. — Formed fr. *brim* with suff. *-er*.

brimstone, n. — ME. *brinston*, *brinston*, fr. *brinnen*, 'to burn', and *ston*, 'stone', hence the word lit. means 'burnstone'; rel. to ON. *brennisteinn*, 'brimstone'. See *burn* and *stone*.

Derivative: *brimston-y*, adj.

brindisi, n., a rhymed toast. — It., fr. G. (*ich bring' dir's*, lit., '(I) bring it to you', used in the sense of 'I drink your health'. Cp. G. *jemandes Gesundheit ausbringen*, 'to drink one's health'.

brindled, adj., streaked with a dark, esp. brown or tawny, color. — Formed—prob. after *kindled*—fr. archaic *brinded*, fr. ME. *brended*, which is rel. to **brand**.

brine, n. — ME., fr. OE. *brīne*, rel. to MDu. *brīne* (whence Du. *brijn*).

Derivatives: *brine*, tr. v., *brin-er*, n.

bring, tr. v. — ME. *bringen*, fr. OE. *bringan*, rel. to OS. *brengjan*, OFris. *brenga*, MDu. *brenghen*, Du. *brenghen*, OHG. *bringan*, MHG., G. *bringen*, Goth. *briggan*, fr. Teut. base **bhrenk-*. Outside Teut. cp. W. *he-brnwg*, 'to send', MCo. *hem-brank*, 'we lead'.

Derivative: *bring-er*, n.

brinjarry, also *binjarree*, n., a dealer in grain and salt (*Anglo-Ind.*) — Hind. *banjārā*, lit. 'one who carries on trade', fr. OI. *vanijyā*, 'trade, traffic' (fr. *vanij*, 'merchant'), and *kārah*, 'doer', which is rel. to *κρηότι*, 'he does, makes, accomplishes'. See *Sanskrit* and cp. *Chamar*. The word *brinjarry* was influenced in form by Pers. *birinj*, 'rice'.

brink, n. — ME. *brink*, of Scand. origin. Cp. Dan. *brink*, 'steepness, brink, precipice', ON. *brekka*, 'projection, slope', which are rel. to MDu. *brink*, 'edge, shore'. All these words derive fr. I.-E. base **bhreng-*, 'to project', whence also Lith. *brinkti*, 'to swell'.

brío, n., vivacity. — It., of uncertain origin, perhaps aphetic for L. *ēbrius*, 'drunk, intoxicated'. See *ebrious*.

brioche, n., a kind of bun. — F., a derivative of *brier*, 'to knead the dough', Norman form of *broyer*, 'to grind, pound', which comes fr. WTeut. **brekan*, 'to break'. See *break*.

brquette, n., brick made of coal dust. — F. *brquette*, dimin. of *brique*. See *brick* and *-ette*.

brisance, n., shattering effect of explosives. — F. *brisance*, fr. *brisant*, pres. part. of *briser*, 'to break, smash, shatter', fr. VL. *brisāre*, a word of Gaulish origin; cp. OIr. *brissim*, 'I break', *brisc*, 'brittle', Bret. *bresk*, of s.m.; fr. I.-E. base **bhres-*, 'to break, crush, crumble'. See *bruise*, and cp. *débris*. For the ending see suff. *-ance*.

brisk, adj. — A doublet of *brusque* (q.v.) Derivatives: *brisk*, tr. and intr. v., *brisk-en*, tr. and intr. v., *brisk-ly*, adv., *brisk-ness*, n.

brisket, n., animal's breast. — ME. *bruskette*, rel. to MHG. *brūsche*, G. *Brausche*, 'bruise on the head', ON. *brjask*, Dan. *brusk*, 'gristle', and to E. **breast** (q.v.) F. *bréchet* (fr. earlier *brichet*, *bruchet*) is an English loan word.

bristling, **bristling**, n., a small seafish resembling sardines. — Of uncertain origin.

brisque, n., a card game. — F., of uncertain origin.

bristle, n. — ME. *brustel*, *brostle*, *bristel*, formed with dimin. suff. *-il*, *-el*, *-le*, fr. OE. *byrst*, 'bristle', which is rel. to OS. *bursta*, ON. *burst*, Du. *borstel*, OHG. *burst*, MHG., G. *horste*, 'brush, bristle', and cogn. with OI. *bhr̥stih*, 'point, spike', and prob. also with L. *fastigium* (for **farstigium*), 'top, summit', Lith. *bařstis*, 'carrot'. Cp. **bur**. Cp. also **har**, 'maigre', **barse**, **bass**, 'perch', **beard**, 'device for cleaning'. Cp. also *fastigate*.

Derivatives: *bristle*, intr. v., *bristl-v*, adj.

brisure, n., a break in the direction of a parapet (*fort.*) — F., fr. *briser*, 'to break'. See *brisance* and *-ure*.

brit, n., sing. and pl., the young of the herring. — Dial. Co., prob. meaning lit. 'speckled', and rel. to Co. *bruit*, 'speckled'.

Brit, **Brett**, n., a Briton; adj., British (*English hist.*) — OE. *Bret* (pl. *Brettas*), of Celtic origin.

Brit, **British**, **Briton**, **Brython**. **Britain**, n. — ME. *Bretayne*, *Breteyne*, fr. OF. *Bretaigne* (F. *Bretagne*), fr. L. *Britannia*, earlier *Brittānia*, fr. *Britannī*, resp. *Brittānī*, 'Britons', fr. *Brittō*. See *Briton*.

Britannic, adj. — L. *Britannicus*. See *Britain*, *Briton*. For the ending see suff. *-ic*.

b'rith, **brith**, n. — Variant spellings of *berith*.

British, adj. — OE. *Bretisc*, *Bryttisc*, fr. *Bret*. See *Brit* and adj. suff. *-ish*.

Derivative: *British-er*.

Briton, n. — ME. *Breton*, fr. OF. (= F.) *Breton*, fr. L. *Brittōnem*, acc. of *Brittō*, a member of the tribe of the Britons. E. *Briton* corresponds to *Britō*, an erroneous variant of L. *Brittō*. See *Brit* and cp. *Breton*.

brittle, adj. — ME. *brutel*, *britel*, fr. OE. *brēotan*, 'to break', rel. to ON. *brjāta*, Swed. *bryta*, 'to break', OHG. *brōdi*, 'fragile'.

Derivatives: *brittle-ly*, adv., *brittle-ness*, n.

britska, **britzka**, n., a long, open carriage. — Pol. *bryczka*, prob. fr. It. *biraccia*. See *barouche*.

Briza, n., a genus of plants of the family Poaceae (*bot.*) — ModL., fr. Gk. βρίζα, name of a kind of rye.

broach, n. — ME. *broche*, fr. OF. (= F.) *broche*, 'spit; spindle', fr. VL. *brocca*, prop. fem. of L. *broccus*, 'projecting' (said esp. of teeth) a word of Celtic origin; cp. OIr. *brocc*, Co., W. *brach*, 'badger'. Cp. also *brocade*, *brocatel*, *broccoli*, *brochure*, *brock*, *brocket*, *broker*, *brooch*. Cp. also *bronco*.

broach, tr. v. — OF. (= F.) *brocher*, fr. *broche*. See *broach*, n.

Derivative: *broach-er*, n.

broad, adj. — ME. *brod*, fr. OE. *brād*, rel. to OS., OFris. *brēd*, ON. *breiðr*, Dan., Swed. *bred*, Norw. *brēd*, *brei*, MDu. *breet*, *breed*, Du. *breed*, OHG., MHG., G. *breit*, Goth. *braiþs*; of uncertain origin. Cp. **breadth**.

Derivatives: *broad*, n., *broad-en*, intr. and tr. v., *broad-ly*, adv., *broad-ness*, n.

broadloom, adj., woven on a wide loom. — Compounded of **broad** and **loom**.

Brobdingnag, 'the Land of giants'. — Coined by Jonathan Swift (1667-1745) in his *Gulliver's Travels*.

Derivatives: *Brobdingnag-ian*, adj. and n.

brocade, n., a rich figured, woven fabric. — Sp. *brocado*, fr. *broca*, fr. ML. *braccare*, 'to prick, emboss', fr. L. *broccus*, 'projecting' (said esp. of teeth). Cp. It. *broccato*, F. *brocart*, and see *broach*, n. For the ending see suff. *-ade*.

Derivatives: *brocade*, tr. v., *brocad-ed*, adj.

brocard, n., a law maxim. — F. *brocard*, fr. ML. *brocardus*, of s.m., fr. *Brocardus*, fr. *Burchardus*, G. *Burekard*, bishop of Worms, who in the 1st half of the 11th cent. compiled an ecclesiastical canon.

brocatel, **brocattelle**, n., a heavy, figured silk used in upholstery. — F. *brocattelle*, fr. It. *braccatello*, dimin. of *broccato*, 'brocade'. See *brocade*.

broccoli, n., a kind of cauliflower. — It., pl. of *broccolo*, 'sprout', dimin. of *brocco*, 'stalk, splinter', which is rel. to F. *broche*, 'spit; spindle'. See *broach*.

broch, n., a prehistoric round tower in the North of Scotland. — Fr. ON. *borg*. See *borough*.

brochantite, n., a hydrous basic copper sulfate (*mineral.*) — Named after the French mineralogist *Brochant de Villiers* (1772-1840). For the ending see subst. suff. *-ite*.

brochure, n., a small pamphlet or tract. — F., 'a

small book stitched and covered with a wrapper', fr. *brocher*, 'to stitch (a book, etc.)'. See **broach**, v. and n., and **-ure**.

brock, n., a badger. — OE. *broc*, of Celtic origin. Cp. Gael. and Ir. *broc*, W., Co., Bret. *broch*, 'badger', and see **broach**.

brocket, n., a stag two years old. — ME. *broket*, fr. F. *brocard*, 'fallow deer a year old', a dialectal word formed from *broque*, 'tine of an antler' (corresponding to OF. *broche*, 'something pointed; spit; tine of a antler'), with suff. **-ard**. The name refers to the small spike of the horn. See **broach**, n.

bröggerite, n., a crystallized variety of pitchblende (*mineral*). — Named after the Norwegian mineralogist Waldemar Christofer Brögger (1851-1940). For the ending see subst. suff. **-ite**.

brogue, n., a kind of rough shoe worn by the Irish. — Gael. and Ir. *bróg*, fr. ON. *brök*, 'hose'. See **breeches**.

brogue, n., accent. — Prob. fr. Ir. *barróg*, 'a hold', esp. 'a hold on the tongue'.

broider, tr. v., to embroider (*archaic*). — F. *broder*, fr. OF. *brosder*, fr. Frankish **brozdōn*, which is rel. to Lombardic **brustan* (whence It. *brustare*), 'to embroider', and to OE. *brord*, 'point; spire of grass'. See **brad** and cp. **embroider**.

Derivatives: *broider-er*, n., *broider-y*, n.

broil, tr. and intr. v., to fry. — ME. *broilen*, fr. AF. *broiller*, fr. OF. *brouellier* (F. *brouiller*), 'to mix together, embroil, confuse', which is prob. a blend of *breu*, *brou*, 'broth' (whence F. *brouet*, 'thin broth, brewis'), and *fouillier* (whence F. *fouiller*), 'to rummage, ransack'. OF. *brev*, *brou*, is of Teut. origin. Cp. MLG. *bröien*, MDu. *broeyen*, MHG. *brüeyen*, *brüen*, G. *brühen*, 'to scald', ME. *breic*, MDu. *broeye*, Du. *brui*, MHG. *brüeje*, G. *Brühe*, 'broth', fr. I.-E. base **bheru-*, **bhreu-*, **bhrū-*, 'to boil, ferment'. See **brew** and cp. **brewis**, **broth**. Cp. also **broil**, 'to confuse'. F. *fouiller* derives fr. VL. **fodiculāre*, fr. L. *fodicāre*, freq. of *fodere*, 'to dig'. See **fosse**. Derivatives: *broil*, n., *broil-er*, n., *broil-ing*, adj.

broil, tr. v., to confuse (*absol.*); intr. v., to quarrel. — F. *brouiller*, 'to mix together, confuse'. See **broil**, 'to fry', and cp. **embroil**, **imbroglio**.

Derivative: *broil-er*, n.

broke, past tense of *break*. — ME. *broke*, from the pp. *broke(n)*. See **broken**.

broke, archaic pp. of *break*; adj. (*slang*), penniless, bankrupt. — See prec. word.

broke, intr. v., to deal (*rare*). — Back formation fr. **broker**.

Derivative: *brok-ing*, n.

broken, pp. of *break*. — ME. *broke(n)*, fr. OE. *brocen*, pp. of *brekan*, 'to break'. See **break**.

Derivatives: *broken-ly*, adv., *broken-ness*, n.

broolly, n., an umbrella (*slang*). — Corruption of **umbrella**.

brokenhearted, adj. — Compounded of **broken**, pp. of *break*, and **-hearted**; first used by Tyndale.

Derivatives: *brokenhearted-ly*, adv., *brokenhearted-ness*, n.

broker, n. — AF. *brocour*, fr. ONF. *brokeor*, fr. ONF. *brokier*, 'to broach', lit. 'to open a cask of wine', fr. ML. *broccāre*, fr. L. *broccus*, 'projecting' (said esp. of teeth); see **broach**, n. The *broker* was orig. 'a broacher of wine casks', whence developed the meanings 'wine retailer; retailer; second-hand dealer; agent'.

Derivatives: *broker-age*, n., *broker-y*, n. (*absol.*)

brom-, form of **bromo-** before a vowel.

broma, n., food. — ModL., fr. Gk. βρώμα, 'food', which is rel. to βρᾶ, 'food', βιβρώσκειν, 'to eat, eat up, devour', fr. I.-E. base **gwor-*, **gwer-*, whence also L. *vorāx*, gen. *vorācis*, 'hungry, greedy'. See **voracious** and cp. **Abroma**, **Bromus**, **Brosimum**, **anabrosis**.

bromal, n., a colorless, oily fluid, CBr₃COH (*chem.*) — Abbreviation of **bromine** and **alcohol**.

bromate, n., a salt of bromic acid (*chem.*) — See **brom-** and chem. suff. **-ate**.

brome, n., also **brome grass**. — Gk. βρόμος, 'wild oats'. See **Bromus**.

Bromelia, n., a genus of American plants (*bot.*) — ModL., named after the Swedish botanist Olaf Bromel (1639-1705). For the ending see suff. **-ia**. **Bromeliaceae**, n. pl., the pineapple family (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

bromic, adj., pertaining to, or containing, bromine (*chem.*) — Formed fr. *bromine* with suff. **-ic**.

bromide, n., a compound of bromine (*chem.*) — See **bromine** and **-ide**.

Derivatives: *bromid-ic*, adj., *bromidic-al-ly*, adv.

bromine, n., name of a nonmetallic element belonging to the halogen family (*chem.*) — Formed with chem. suff. **-ine** fr. F. *brome*, 'bromine', which was coined by its discoverer, the French chemist Antoine Jérôme Balard (1802-76) fr. Gk. βρωμος, 'noisome smell (see **bromo-**); so called by him in allusion to the unpleasant odor of the fumes.

Derivatives: *bromin-ate*, tr. v., *bromin-ation*, n., *bromin-ism*, n., bromism.

bromism, n., bromine poisoning (*med.*) — See **bromine** and **-ism**.

bromite, n., salt of bromous acid (*chem.*) — See **bromine** and chem. suff. **-ite**.

bromize, tr. v., to treat with bromine or a bromide. — See **bromine** and **-ize**.

Derivatives: *bromiz-ation*, n., *bromiz-er*, n.

bromo- before a vowel **brono-**, combining form meaning 'containing bromine'. — Gk. βρωμο-, βρωμ-, fr. βρωμος, more exactly βρόμος, 'noisome smell', identical with βρόμος, 'any loud noise', which is rel. to βρέμειν, 'to clash, roar', βροντή (for *βρομ-τᾶ), 'thunder', fr. **brem-*, a variant of I.-E. base **bhrem-*, whence L. *fremere*, 'to roar, resound, murmur', W. *brefu*, 'to roar', OHG. *breman*, MHG. *bremen*, MHG., G. *brummen*, 'to growl, buzz', OE. *brimsa*, OHG. *brema*, *brimissa*, G. *Breme*, *Bremse*, 'horsefly,

gadfly', OI. *bhramarāh*, 'bee'. Cp. **Brontes**, **Brontosaurus**. Cp. also **fremitus**.

Bromus, n., a genus of grasses (*bot.*) — ModL., fr. L. *bromas*, fr. Gk. βρόμος, 'wild oats', which is prob. related to βρῶμα, 'food', βιβρώσκειν, 'to eat, eat up', βροᾶ, 'food'. See *broma* and cp. **brome**.

bronchia, n. pl., the bronchial tubes (*anat.*) — Late L. *bronchia*, gen. *-orum*, fr. Gk. βρόγχια, fr. βρόγχος, 'windpipe'. See **bronchus**.

bronchiole, n., a minute bronchial tube (*anat.*) — Medical L. *bronchiola*, a diminutive coined by E. Schultz fr. L. *bronchia* (pl.), 'the bronchial tubes'; see **bronchia**. Cp. Joseph Hyrtl, *Onomatologia anatomica*, p. 557.

Derivative: *bronchiol-ar*, adj.

bronchiolitis, n., inflammation of the bronchioles (*med.*) — Medical L. formed fr. *bronchiola* with suff. **-itis**. See prec. word.

bronchitis, n., inflammation of the bronchial tubes (*med.*) — Medical L., coined by Charles Bedham in 1808 fr. **bronchus** and suff. **-itis**; introduced into medicine by P. Frank in his *Interpretationes Clinicae* in 1812.

brono-, before a vowel **brono-**, combining form denoting relation to the *bronchi*. — Gk. βρογχο-, βρογχι-, fr. βρόγχος, 'windpipe'. See next word.

bronchus, n., each of the two forked branches of the windpipe. — Medical L., fr. Gk. βρόγχος, 'windpipe', which is prob. rel. to βρόχος, 'throat', ἔβροξε (aor.), 'he swallowed up', βράγγιον, 'gill', and cogn. with OIr. *brāgae*, 'neck', W. *breuant*, 'throat, gullet', Lith. *gurkljys*, 'crop, maw', ME. *crawe*, 'craw'. See **craw** and cp. **branchia**. The above words prob. derive fr. I.-E. base **g^wrōgh-*, a *-gh*-enlargement of base **g^wer-*, 'to devour', whence Gk. βροᾶ, 'food', βρῶμα, 'food', L. *vorāre*. See **voracious** and cp. words there referred to.

Derivatives: *bronchi-al*, adj., *bronchi-ul-ly*, adv.

bronco, n., a rough horse of Western North America. — Sp. *branco*, 'rough', fr. VL. **bruncus*, 'block, log, lump', which seems to be a blend of L. *truncus*, 'trunk of a tree', and *broccus*, 'projecting'. See **trunk** and **broach**.

Brontes, n., one of the Cyclopes (*Greek mythol.*) — L., fr. Gk. Βρόντης, fr. βροντή, 'thunder'. See **bronto-**.

bronto-, before a vowel **bront-**, combining form meaning 'thunder'. — Gk. βροντο-, βροντ-, fr. βροντή (for *βρομ-τᾶ), 'thunder', which is rel. to βρόμος, 'any loud noise', βρέμειν, 'to clash, roar'. See **bromo-** and cp. **Brontes** and the first element in **Brontosaurus**.

Brontosaurus, n., a genus of American dinosaurs (*paleontol.*) — ModL., coined fr. Gk. βροντή, 'thunder', and σαῦρος, 'lizard'. See **bronto-** and **saurian**.

bronze, n. — F., fr. It. *branzo*, *bronzino*, ult. fr. Persian *birinj*.

Derivatives: *bronze*, tr. and intr. v. (cp. F. *bronzer*), *bronze*, adj., *bronz-ify*, tr. v. (*rare*), *bronz-*

ing, n., *bronz-ite*, n. (*mineral*), *bronz-y*, adj.

brooch, n. — A var. of **broach**.

Derivative: *brooch*, tr. v.

brood, n. — ME. *brod*, fr. OE. *brōd*, lit. 'that which is hatched out by warmth', rel. to Du. *broed*, MHG. *bruot*, G. *Brut*, 'brood', and to MLG. *bröien*, MDu. *broeyen*, MHG. *brüeyen*, *brüen*, G. *brühen*, 'to scald'. See **brew** and cp. words there referred to.

Derivatives: *brood*, v. and adj., *brood-er*, n., *brood-ing*, adj., *brood-ing-ly*, adv., *brood-y*, adj. and n.

brook, n., a small stream of water. — ME. *broc*, fr. OE. *brōc*, rel. to LG. *brōk*, Du. *broek*, OHG. *bruoh*, MHG. *bruoch*, G. *Bruch*, 'marshy ground', and to E. **break**. *Brook* orig. denoted 'that which breaks out of the earth'.

Derivative: *brook-y*, adj.

brook, tr. v., to endure. — ME. *bruken*, fr. OE. *brūcan*, 'to enjoy', rel. to OS. *brūkan*, OFris. *brūka*, OHG. *brūhan*, MHG. *brūchen*, G. *brauchen*, Goth. *brūkjan*, 'to use', L. *fruor*, *frui*, 'to enjoy', whence *fructus*, 'enjoyment, the means to enjoyment, produce, fruit'. See **fruit**.

brookite, n., titanium dioxide (*mineral*). — Named after the English mineralogist Henry James Brooke (1771-1857). For the ending see subst. suff. **-ite**.

broom, n. — ME. *brome*, fr. OE. *brōm*, rel. to Du. *braam*, 'blackberry', OHG. *brāma*, *brāmo*, MHG. *brāme*, 'broom (the plant)', OHG. *brumberi*, MHG. *brämber*, G. *Brombeere*, 'blackberry'; fr. I.-E. base **bher-*, 'point, edge; to cut with a sharp point, to bore, pierce'. See **bore**, 'to pierce', and cp. **bramble**, **broom**, v., **brim**. For the sense development of *broom* cp. *brush*, *scrub*.

Derivatives: *broom*, tr. v., *broom-er*, n., *broom-y*, adj.

brose, n. — The same as **brewis**.

Derivative: *bras-y*, adj.

Brosimum, n., a genus of trees of the mulberry family (*bot.*) — ModL., fr. Gk. βρώσιμος, 'edible', rel. to βρῶμα, 'food', βιβρώσκειν, 'to eat, eat up, devour'. See **broma**.

broth, n. — ME., fr. OE. *brod*, rel. to OHG. *brod*, fr. Teut. base **brauda-*, lit. 'anything leavened', cogn. with Thracian Gk. βροῦτος (βροῦτος in Hesychius), βροῦτον, 'fermented liquor made from barley, beer', L. *dēfrutum*, 'must boiled down', Mlr. *emb ruthe*, 'broth', *bruith*, 'to boil', ModW. *brwd*, 'hot', ModBret. *broud*, of s.m.; fr. I.-E. base **bhreu-*, **bhrū-*, 'to swell', which is enlarged fr. base **bher-*, 'to boil'. See **brew** and cp. **bread**, **brood**.

brothel, n. — ME. *brothel*, 'worthless person, prostitute', derived fr. OE. *brōden*, pp. of *brēoðan*, 'to destroy'; confused in meaning with OF. *bordel*, 'hovel' (for which see *bordel*).

brother, n. — ME., fr. OE. *brōðor*, rel. to OS. *brōthar*, ON. *brōðir*, Dan., Swed. *broder*, OFris. *brōther*, MDu., Du. *broeder*, OHG., MHG. *bruder*, G. *Bruder*, Goth. *brōþar*, and cogn. with

Ol. *bhrátar-*, Avestic *brátur-*, Toch. A *pracar*, B *procer*, Arm. *elbayr* (in Armenian, *br* became *lb*), Gk. φράτηρ, φράτωρ, 'member of a clan', L. *frāter*, 'brother', Oscan *fratrum*, *fratrom*, 'of the brothers' (pl. gen.), OSlav. *bratrŭ*, *bratŭ*, 'brother', Russ., Pol., Slovak *brat*, Czech *bratr*, OPruss. *brāti*, *brote* (voc.), 'brother', *bratrikai*, 'brothers', Lith. *broterėlis*, 'little brother', whence—through back formation—*brōlis*, Lett. *brālis* (voc.), 'brother', OIr. *brāthir*, OW. *broder*, W. *brawd*, Bret. *breur*, 'brother'. Cp. *bratstvo*, *fraternal*, *friar*, *phratry*. Cp. also *pal*. Derivatives: *brother*, tr. v., *brother-ly*, adj. and adv., *brother-li-ness*, n.

Brother Jonathan, a sobriquet for the United States. — Generally derived fr. Jonathan Trumbull, governor of Connecticut (1740-1809), to whom George Washington often referred as *Brother Jonathan*.

brougham, n., a closed four-wheeled carriage. — Named after the first Lord *Brougham* (1778-1868).

brought, past tense and pp. of *bring*. — ME. *brought(e)* fr. OE. *brōhte* (past tense), resp. *ge-brōht* (pp.), fr. *bringan*, 'to bring'. See *bring*.

brow, n. — ME. *browe*, fr. OE. *brū*, rel. to ON. *brūn*, 'brow', and cogn. with OI. *bhrūh*, Toch. A *pār-wām* (dual), Avestic *brvat-*, ModPers. *abrū*, *brū*, Gk. ὄφρῶς, OSlav. *brŭvi*, Lith. *bruvis*, 'brow', OPruss. *wubri* (metathesis fr. **brwi*), OIr. *brū*, 'edge', Mlr. *brūad*, 'brow'. OE. *brāw*, 'eyelid', is not related to *brow* (see *brae*).

brown, adj. — ME. *broun*, fr. OE. *brūn*, rel. to ON. *brūnn*, Dan., Swed. *brun*, OS., OFris., OHG., MHG. *brūn*, MDu. *bruun*, Du. *bruin*, G. *braun*, 'brown', and cogn. with Russ. *bron*, 'white, variegated', Gk. φρῦνος, φρῦνη, 'toad', (prop. 'the brown animal'). These words have been enlarged—with *-n*-formative element—from I.-E. base **bher-*, 'shining, brown', whence also Lith. *bėras*, Lett. *hērs*, 'brown', OE. *bera*, 'bear' (prop. 'the brown animal'), OE. *be(o)for*, 'beaver' (lit. 'the brown animal'). See *bear*, the animal, beaver and cp. *bruin*, *brunette*, *brunissure*, *Bruno*, *burnet*, *burnish*, *Prunella*.

Derivatives: *brown*, n. and tr. and intr. v., *brownie* (q.v.), *brown-ish*, adj.

brownie, n., a good-natured goblin. — Formed fr. *brown* with dimin. suff. *-ie*; so called from its supposed color.

Browning, also **browning**, n. — Named after its inventor John M. *Browning* (1855-1926).

browse, tr. and intr. v., to feed on; to graze. — From the obsolete noun *browse*, 'shoots, twigs' (often used as cattle food), fr. MF. *broust* (whence F. *broust*), 'sprout, shoot' (whence MF. *brouster*, F. *brouter*, 'to browse'), fr. OF. *brost*, of s.m., fr. Teut. **brustjan*, 'to bud', lit. 'to swell', fr. I.-E. base **bhreus-*, 'to swell'. See *breast*. Derivatives: *brows-er*, n., *brows-ing*, n.

brucine, n., a poisonous alkaloid found in the seeds of *nux vomica* (*chem.*) — Named by the

English naturalist Sir Joseph Banks (1743-1820) after the Abyssinian traveler James Bruce (1730-94). For the ending see chem. suff. *-ine*.

brucite, n., magnesium hydroxide (*mineral.*) — Named after the American mineralogist A. Bruce. For the ending see subst. suff. *-ite*.

brugnatellite, n., a hydrous ultrabasic carbonate of magnesium and iron (*mineral.*) — Named after the Italian mineralogist Luigi *Brugnatelli* (1859-1928). For the ending see subst. suff. *-ite*.

bruin, n., name of the bear in fairy tales. — Du. *bruin*, 'brown'. See *brown*. For sense development see *bear*, the animal.

bruise, tr. and intr. v. — ME. *brisen*, *brusen*, a blend of OE. *brȳsan*, 'to crush, bruise', and OF. *bruisier*, 'to break'. Both OE. *brȳsan* and OF. *bruisier* derive fr. I.-E. base **bhreus-*, **bhres-*, 'to break, crush, crumble', whence also OIr. *bronnaim* (for **bhrusnāmi*), 'I wrong, hurt', *brissim*, 'I break', *brisc*, 'brittle', Bret. *bresk*, of s.m., *brezel*, 'war', VL. *brisāre*, 'to break', a word of Celtic origin (whence F. *briser*, of s.m.), Mlr. *brūim*, 'I crush', OE. *berstan*, OS., OHG. *brestan*, etc., 'to burst', and prob. also L. *frustum* (fr. **bhrus-to-*), 'piece', Alb. *brešen*, 'hail'. Cp. I.-E. **bhrousmen*, whence OS. *brōsma*, OHG. *brōsama*, *brōsma*, MHG. *brōsme*, *brōsme*, G. *Brosam*, *Brosame*, 'crumb'. Cp. *debris*, *debruisse*. Cp. also *burst*. Cp. also *frustum*.

Derivatives: *bruise*, n., *bruis-er*, n., *bruis-ing*, n. **bruit**, n., noise; rumor (*archaic.*) — F. 'noise', orig. pp. of *bruire*, 'to rustle, rumble', used as a noun. F. *bruire* derives fr. VL. **brūgere*, which is a blend of L. *rūgīre*, 'to roar', with VL. **bragere*, 'to whine, cry' (whence F. *braire*, 'to bray' (see *bray*, 'to cry')). L. *rūgīre* (whence VL. **rūgere*), 'to roar', is cogn. with Gk. ἐρυγεῖν, 'to bellow, roar', ὀρυμυγγός, 'a loud noise', ῥύζεν (for **ρύζεν*), 'to growl, snarl', OSlav. *rykati*, *ryknoti*, 'to roar, bellow', OE. *ryn* (for **rūhjan*), OHG. *rohōn*, of s.m.

Derivatives: *bruit*, tr. v., *bruit-er*, n.

Brumaire, n., name of the second month of the French revolutionary calendar (lasting from October 23rd to November 21st). — F., lit., 'the foggy month', coined by Fabre d'Églantine in 1793 fr. *brume*, 'fog', fr. L. *brūma*. See *brume* and *-aire*.

brumal, adj., pertaining to winter. — L. *brūmālis*, fr. *brūma*, 'winter'. See *brume* and adj. suff. *-al*. **brume**, n., mist, fog. — F., 'mist, fog', fr. L. *brūma*, 'winter', lit. 'the shortest day of the year', contraction of **brevima*, **breuma*, superl. of *brevis*, 'short'. See *brief*, adj.

brummagem, adj., counterfeit; cheap and showy; n., anything cheap and showy. — A vulgar var. of *Birmingham*, orig. meaning 'any article made at Birmingham'.

brumous, adj., misty, foggy. — F. *brumeux* (fem. *brumeuse*), fr. *brume*, 'mist, fog'. See *brume* and *-ous*.

brunch, n., breakfast and lunch combined. — A blend of **breakfast** and **lunch**.

brunette, n., a woman with dark hair and eyes. — F., fem. of *brunet*, 'brownish', dimin. of *brun*, 'brown', of W. Teut. origin; cp. OHG. *brūno*, 'brown' and see **brown**. OProvenç. *brun*, It. *bruno*, 'brown', are of the same origin. For the ending see suff. *-ette*. Cp. **burnet**.

brunissure, n., a plant disease characterized by the browning of the leaves (*plant physiol.*) — F., lit. 'a browning', formed with suff. *-ure* fr. *bruniss-*, pres. part. stem of *brunir*, 'to brown', fr. *brun*, 'brown'. See prec. word.

Brunnichia, n., a genus of vines of the buckwheat family (*bot.*) — ModL., named after M. T. Brunnich, a Norw. naturalist of the 18th cent. For the ending see suff. *-ia*.

Bruno, masc. PN. — OHG., lit. 'brown', fr. *brun*, 'brown'. See **brown**.

brunt, n. — ME., of uncertain origin.

Derivative: *brunt*, tr. v.

brush, n., shrubs. — ME. *brusche*, fr. OF. *broche*, *broce*, *brosse*, 'brushwood; brush' (whence F. *brosse*, 'brush', in the pl. *brosses*, 'brushwood', and *broussaille*, 'brushwood'), fr. VL. **bruscia*, 'shoots of a plant', fr. L. *bruscum*, 'excrecence of the maple tree', which is prob. cogn. with Gk. βρῦσεν, 'to swell'. βρῦσος, 'moss'. See **bryo-** and cp. the next three words.

brush, n., implement used for cleaning. — ME. *brusshc*, fr. OF. *broisse*, *brosse* (F. *brosse*), 'brush'; of the same origin as prec. word. The usual derivation of E. *brush* in the above sense fr. Teut. **burstja*, 'bristle' (see *bristle*) cannot be accepted, owing to the fact that the first brushes were made not of bristle, but of coach-grass, brier, and other plants. For sense development cp. *broom*, *scrub*.

Derivative: *brush-y*, adj.

brush, tr. v., to use a brush on. — ME. *bruschen*, *brusshen*, fr. *brusche*. See prec. word.

brush, intr. v., to hurry; to rush. — ME. *bruschen*, 'to rush', prob. fr. MF. *brosser*, 'to go through underbrush', fr. *brosse*, 'brush'. See **brush**, 'shrubs'.

Derivative: *brush*, a short, quick fight.

brusque, adj., rough. — F., fr. It. *brusco*, 'rough, sharp, not ripe', orig. a noun meaning 'butcher's broom'; a blend of L. *rūscum*, of s.m., and VL. **brūcus*, 'heath, heather'. See **brier**, 'heath', and cp. **brisk**, which is a doublet of *brusque*.

Derivatives: *brusque*, tr. and intr. v., *brusque-ly*, adv., *brusque-ness*, n.

brut, adj., dry (said of wines, esp. of champagne). — F., 'raw, crude'. See **brute**.

brutal, adj. — See **brute** and adj. suff. *-al*.

Derivatives: *brutal-ity*, n., *brutal-ize*, tr. v.

brute, n. — F. *brut*, fem. *brute*, 'raw, crude', fr. L. *brūtus*, 'heavy, dull, stupid', which is cogn. with Lett. *grūts*, 'heavy', OI. *gurūh*, Gk. βαρῦς, L. *gravis*, 'heavy'. See **grave**, adj., and cp. **baro-**, **Briareus**.

Derivatives: *brute*, adj., *brutal* (q.v.), *brut-ish*, adj., *brut-ish-ly*, adv., *brut-ish-ness*, n.

bryo-, combining form meaning 'moss'. — Gk. βρῦσ-, fr. βρῦσος, 'moss, catkin', rel. to βρῦσεν, 'to swell', βρῦάζειν, 'to swell, teem', ἔμβρῦον, 'young one, embryo', and prob. cogn. with OS. *krūd*, MDu. *cruut*, Du. *kruid*, OHG., MHG. *krūt*, G. *Kraut*, 'herb', Goth. *quairu*, 'stake, prick, prickle', perh. also with L. *verū*, 'spit'. Cp. **embryo**. Cp. also **brush**, 'shrubs', the first element in **verumontanum** and the second element in **choucrouete**, **sauerkraut**.

bryology, n., the study of mosses. — Compound of **bryo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *bryology-ical*, adj., *bryolog-ist*, n.

Bryonia, n., a genus of vines of the cucumber family (*bot.*) — L. *bryōnia*, fr. Gk. βρῦωνία. See next word and **-ia**.

bryony, n., any plant of the genus *Bryonia*. — Gk. βρῦωνία, 'bryony', fr. βρῦσεν, 'to swell', which is rel. to βρῦσος, 'moss'. See **bryo-**.

Bryophyta, n., a division of plants including the mosses and liverworts (*bot.*) — ModL., compounded of **bryo-** and Gk. φυτόν, 'plant'. See **-phyte**.

Bryozoa, n. pl., a class of aquatic animals (*zool.*) — ModL., compounded of **bryo-** and **-zoa**.

Brython, n., a Briton; a Welshman. — W. *Brython*, of the same origin as L. *Brittō*. See **Briton**, **Brit**. Derivatives: *Brython-ic*, adj. and n.

bubaline, adj., pertaining to a certain group of antelopes. — L. *būbalinus*, fr. *būbalus*, 'antelope' (or 'buffalo'). See **buffalo** and cp. next word.

bubalis, n., a large kind of antelope. — ModL., fr. Gk. βούβαλις, 'an African antelope', which is rel. to βούβαλος, 'an African antelope; buffalo'. See **buffalo**.

bubble, intr. and tr. v. — ME. *bobelen*, of imitative origin. Cp. Dan. *hoble*, MLG. *bubbeln*, Du. *bobbelen*, 'to bubble'. Cp. also Dan. *boble*, Swed. *bubbla*, Du. *hobbel*, 'a bubble', E. *blob*, and the second element in **hubble-hubble**. Cp. also **burble**.

Derivatives: *bubble*, n., *bubbl-ing*, adj., *bubbling-ly*, adv., *bubbl-y*, adj.

Bubo, n., a genus of owls (*ornithol.*) — L. *būbō*, 'owl, horned owl', from the I.-E. imitative base **bu-*. See **Buteo**.

bubo, n., a swelling in the groin (*med.*) — Late L., fr. Gk. βουβών, 'groin, swelling in the groin', which is prob. cogn. with OI. *gavini*, 'groin'.

bubonic, adj., characterized by swelling in the groin. — See prec. word and **-ic**.

bucca, n., cheek. — L. See next word.

buccal, adj., pertaining to the cheek. — Formed with adj. suff. **-al**, fr. L. *bucca*, 'cheek', from the I.-E. imitative base **bu-*, 'to blow; to swell'. Cp. **Bubo**, **buckle**, **bull**, 'edict', **debouch**, **disembogue**, **embouchure**, **pocket**, **poke**, 'a bag', **pox**, **puck**.

Cp. also the related base **buq-*, 'to roar, bark', in OI. *būk-kārah*, 'lion's roar', *būkkati*, 'barks', Gk. βύκτης, 'roaring' (said of the wind). Cp. also **bud**.

buccan, n., a wooden frame for smoking meat. — F. *boucan*, 'frame for smoking meat', fr. Tupi *mocaém* (so called in a Port. report fr. 1587); initial *b* and *m* are interchangeable in the Tupi language. See Bloch-Wartburg, DELF., p. 77. s.v. *boucan*.

buccan, tr. v., to smoke on a buccan. — F. *boucaner*, fr. *boucan*. See prec. word.

buccaneer, n., one who smokes meat; a pirate. — F. *boucanier*, fr. *boucan*. See **buccan**, n.

buccinal, adj., like a trumpet. — See next word and adj. suff. **-al**.

buccinator, n., a flat thin muscle in the cheek (*anat.*) — L. *būcinātor*, *buccinātor*, 'trumpeter', fr. *būcinātus*, *buccinātus*, pp. stem of *būcināre*, *buccināre*, 'to blow the *būcina*', fr. *būcina*, *bucina*, 'crooked horn, trumpet', which stands for **bou-cana*, lit., 'that which is made from (the horn of) the ox for blowing', fr. *bās*, gen. *bovis*, 'ox' (see **bovine**), and *canā*, *-ere*, 'to sing, sound, blow' (see *cant*, 'slang of beggars'). OHG. *buchina* (MHG. *busīne*, *busūne*, G. *Posaune*), 'trumpet, trombone' is a loan word fr. L. *būcina*. Cp. **Posaune**.

Derivative: *buccinator-y*, adj.

bucco, combining form meaning 'buccal and'. — Fr. L. *bucca*, 'cheek'. See **buccal**.

Bucellas, also **bucellas**, n., a white wine. — Named after *Bucellas*, a small town near Lisbon.

Bucentaur, n., a fabulous monster, half bull, half man. — Compounded of Gk. βούς, gen. βοός, 'ox', and κένταυρος, 'centaur'. See **bovine** and **centaur**.

Bucephalus, n., name of Alexander the Great's favorite horse. — Gk. Βουκέφαλος, lit. 'oxhead', fr. βούς, gen. βοός, 'ox', and κεφαλή, 'head'. See **bovine** and **cephalic**.

Buceros, n., the genus of hornbills (*zool.*) — ModL., fr. Gk. βούκερως, 'horned like an ox', compounded of βούς, gen. βοός, 'ox', and κέρας, 'horn'. See **bovine** and **cerato**.

Buchloë, n., a genus of plants of the family Poaceae (*bot.*) — ModL., lit. 'buffalo grass', contracted fr. Gk. βούβαλος, 'buffalo', and χλόη, 'young green shoot'. For the first element see **buffalo**. The second is related to χλόος, 'greenish-yellow color', χλωρός, 'greenish yellow'. See **chlorine**.

buchu, n., leaves of the plant *Barosma betulina* and related species (*bot.*) — Zulu *buchu*, *bucu*, lit. 'mixture'.

buck, n., the body of a wagon (*dial.*) — OE. *būc*, 'body', rel. to ON. *būkr*, Swed., Norw. *buk*, Dan. *bug*, OFris. *būk*, MDu. *huuc*, Du. *buik*, OHG. *būh*, *būhhes*, MHG. *būch*, G. *Bauch*, 'belly, abdomen', fr. I.-E. base **bhū-*, **bhū-*, 'to swell', whence also **boil**, 'inflammation'. Cp. **bucket**. Cp. also the second element in **sillabub**,

trabuco, **tréhuchet**. Cp. also **bulk**, 'size' **buire**, **burette**.

buck, t.v., to soak in lye. — ME. *houken*, rel. to MLG. *būken* (whence Swed. *byka*, Norw. *hykja*, Dan. *byge*), G. *bauchen*, *beuchen*, and to **beech** (q.v.); lye was orig. made of beech ashes.

buck, n., male deer, stag; dandy. — ME. *bucke*, fr. OE. *bucca*, 'he-goat', *bucc*, 'male deer', rel. to OS. *buck*, MDu. *buc*, *boc* Du. *bok*, OHG., MHG. *boc*, G. *Bock*, ON. *bakkr*, *bukkr*, Dan. *buk*, and cogn. with Avestic *būza*, 'buck', Pers. *buz*, 'buck, goat', Arm. *buc*, 'lamb'. OIr. *bacc* and W. *bwch* are prob. Teut. loan words. Cp. **butcher**. Cp. also **bocking**, 'smoked herring', and the second element in **kleeneboe**, **gemsbok**, **grysbok**, **springbok**.

Derivatives: *buck*, intr. and tr. v., *buck-er*, n., *buck-ish*, adj., *buck-ish-ly*, adv., *buck-ish-ness*, n. **buckaroo**, also **buckayro**, n., cowboy (W. *American slang*). — Corruption of Sp. *vaquero*, 'cowboy', fr. *vaca*, 'cow', fr. L. *vacca*. See **vaccine**.

buck basket, n., a laundry basket. — See **buck**, 'to soak in lye'.

buckeen, n., an Indian woman (in Guiana). — Formed fr. **buck**, 'male deer; dandy', with suff. **-een**.

bucket, n. — ME., fr. AF. *buket*, dimin. formed fr. OE. *būc*, 'body, belly, pitcher'. See **buck**, 'body of a wagon', and **-et**.

Derivative: *bucket*, tr. v.

buckle, n. — ME. *bakel*, fr. OF. *boucle*, 'boss of a shield' (whence F. *baucle*, 'buckle, ring'), fr. L. *buccula*, dimin. of *bucca*, 'cheek'. See **buccal** and cp. **buckler**, **boncle**.

Derivatives: *buckle*, v. (q.v.), *buckl-ed*, adj. *buckl-er*, n.

buckle, tr. v., to fasten with a buckle. — Fr. prec. word. Cp. F. *boucler*, 'to fasten with a buckle', fr. *boucle*, 'buckle'.

buckle, tr. v., to bend. — F. *boucler*, 'to buckle; to bulge' (said of a wall). See prec. word.

buckler, n., one who, or that which, buckles. — Formed fr. **buckle**, 'to fasten with a buckle', with agential suff. **-er**.

buckler, n., a large shield. — ME., fr. OF. *bacler* (whence F. *bouclier*), fr. *boucle*, 'boss of a shield'. OF. *bacler* lit. means 'that which is provided with a boss', fr. VL. **bucculāris*, fr. L. *buccula*. See **buckle**, n.

buckling, n., a smoked herring. — G. *Bückling*, alteration of MHG. *bücking* (owing to a confusion of suff. **-ing** with **-ling**) fr. MDu. *buckinc* (whence Du. *bokking*), fr. *buc*, *boc*, 'buck'; so called from its odor. See **buck**, 'male deer', **bocking**.

buckram, n., a coarse linen. — ME. *bokeram*, fr. OF. *boquerant* (F. *bougran*), fr. *Bukhara* (*Bokhara*), name of a town in Turkestan (now the chief city of Uzbek, U.S.S.R.) Cp. It. *bucherame*, OProvenç. *bocaram*, Sp. *bucarán*, 'buckram'. The orig. meaning of these words was, 'linen brought from, or manufactured in, Bukhara'.

buckrams, n., ramson. — See **buck**, 'male deer', and **ramson**.

buckwheat, n. — Compounded of dial. E. *buck*, 'beech', fr. OE. *bāc* (see **beech**), and **wheat** (cp. Dan. *boghvede*, Swed. *bohvede*, MDu. *boecweit*, Du. *baekweit*, G. *Buchweizen*); so called because its seeds resemble the nuts of the beech tree.

bucolic, adj., pertaining to shepherds, pastoral. — L. *būcolicus*, fr. Gk. βουκολικός, 'of herdsman', fr. βουκόλος, 'herdsman', which is compounded of βούς, gen. βοός, 'ox', and -κόλος, 'keeper'. For the first element see **bovine**. The second element stands in gradational relationship to Gk. πέλειν, 'to be; to become', and is cogn. with L. *colere*, 'to till (the ground), cultivate, dwell, inhabit'; see **colony**. Cp. MĪr. *būachail*, W. *bugail*, 'shepherd', which are the exact Celtic equivalents of Gk. βουκόλος. Cp. also Gk. αἰπόλος (for **αἰγ-πόλος*), 'goatherd'. Derivative: *bucolic*, n.

bucranium, n., an ornament representing the skull of an ox. — L., fr. Gk. βουκράνιον, 'oxhead', fr. βούς, gen. βοός, 'ox', and κρᾶνιον, 'skull'. See **bovine** and **cranium**.

bud, n. — ME. *budde*, rel. to Du. *bot*, 'bud', OS. *būdil*, 'bag, purse', MDu. *būdel*, Du. *buidel*, OHG. *būtil*, MHG. *biutel*, G. *Beutel*, of s.m., fr. I.-E. base **b(h)u-*, 'to swell'. See **buccal** and cp. **huddy**. Cp. also **bolt**, 'to sift'. Cp. also **boil**, 'inflammation'.

Derivatives: *bud*, intr. and tr. v., *budd-er*, n., *budd-ing*, n.

Buddha, n., incarnation of deified religious teachers, esp. of Gautama Siddharta (563-483). — OI. *buddhāh*, 'awakened, enlightened', pp. of *bōdhati*, *būdhyate*, 'is awake, observes, understands', fr. I.-E. base **bheudh-*, 'to offer, present'. See **bid** and cp. **bo tree**.

Derivatives: *Buddh-ic*, adj., *Buddh-ism*, n., *Buddh-ist*, n., *Buddh-ist-ic*, *Buddhist-ic-al*, adjs.

Buddleia, n., a genus of shrubs (*bot.*) — Named after the English botanist Adam *Buddle* (died in 1715). For the ending see suff. **-ia**.

buddy, n., chum, companion, former soldier (*colloq.*) — Orig. the noun *buddy* was an affectionate term for a child and is etymologically identical with the adj. *buddy*, 'full of buds, resembling a bud'. See **bud** and adj. suff. **-y**.

budge, intr. and tr. v., to stir, move. — F. *bouger*, fr. VL. **bullicāre*, 'to bubble, boil up, seethe', hence 'to be agitated, to be in movement', fr. L. *bullire*, 'to bubble'. Cp. It. *bulicare*, 'to bubble, seethe', and OProvenç. *bolegar*, 'to stir, budge', which are of the same origin as F. *bauger*, and see **boil**, v.

budge, n., a kind of fur. — ME. *bouge*, 'bag', fr. OF. *boge*, *bouge*, 'leather bag, wallet', fr. L. *bulga*, 'leather wallet'. See **bulge** and cp. **budget**. Cp. also **belly**.

budgereegah, n., the Australian parakeet. — Native Australian.

budgerow, n., a keelless barge (*Anglo-Ind.*) — Hind. *bajrā*.

budget, n. — F. *bougette*, 'a little trunk of wood', dimin. of *boge*, *bouge*, 'leather bag, wallet'. See **budge**, 'fur', and **-et**.

Derivatives: *budget*, tr. and intr. v., *budget-ary*, adj., *budget-eer*, n., *budget-er*, n.

budmash, n., a worthless fellow, rake (*Anglo-Ind.*) — A hybrid coined fr. Pers. *bad*, 'evil', and Arab. *ma'āsh*, 'means of livelihood', fr. *'āsha*, 'he lived'. Cp. the first element in next word.

budzat, n., an evil fellow. — A hybrid coined fr. Pers. *bad*, 'evil', and Arab. *dhāt*, 'essence, person, individual'. Cp. the first element in prec. word.

buff, n., a blow; tr. and intr. v., to strike. — ME. *buffe*, fr. OF. *buffe*, 'blow', which is of imitative origin. Cp. **buffet**, **puff**.

buff, n., skin of the buffalo. — From earlier *buffe*, 'buffalo, buff', fr. F. *buffle*, 'buffalo'. To account for the loss of the ending *-le*, I would suggest that it was mistaken for the diminutive suffix and accordingly dropped.

Derivative: *buff*, tr. v., to polish with a buff; to make as smooth as buff leather.

buffalo, n. — Port. *bufalo*, fr. L. *būfalus*, a collateral form of *būbalus*, fr. Gk. βούβαλος, 'an African antelope', later 'buffalo', which is prob. rel. to βούς, 'ox'. See **bovine** and cp. prec. word and **buffle**. Cp. also **ubaline**, **ubalis** and the first element in **Buchloë**.

buffer, n., one who, or that which, buffs or strikes. — Formed from the verb *buff*, 'to strike' (see **buff**, 'a blow'), with agential suff. **-er**.

buffer, n., a device, esp. at the end of a railroad car. — Derivatively identical with prec. word. Cp. *Puffer* of s.m.

buffer, n., a fellow. — Orig. identical with **buffer**, 'one who buffs'; influenced in meaning by **buffoon**.

buffet, n., a blow. — OF., dimin. of *buffe*, 'blow'. See **buff**, 'blow', and dimin. suff. **-et**.

Derivatives: *buffet*, tr. and intr. v., *buffet-er*, n. **buffet**, n., refreshment bar. — F. *buffet*, of uncertain origin.

buffle, n. (*absol.*), 1) buffalo; 2) a bufflehead (*obsol.*) — F., 'buffalo', fr. Port. *bufalo*. See **buffalo**. **bufflehead**, n., a small North American duck. — Compounded of **buffle** and **head**.

buffoon, n. — F. *bauffon*, *buffon*, fr. It. *buffone*, fr. *buffa*, 'joke, jest, pleasantry', which is rel. to *buffare*, 'to blow'; of imitative origin. Cp. **buff**, 'to blow'. For the ending see suff. **-oon**.

Derivatives: *buffoon*, intr. and tr. v., *buffoon-ery*, n.

Bufo, n., a genus of toads (*zool.*) — L. *būfō*, 'a toad', an Osco-Umbrian loan word, prob. standing for **gʷabhō* and cogn. with OPruss. *gabawo*, 'toad', Oslav. *žaba* (for **gʷēbhā*), 'frog', MLG. *kwappe* (whence G. *Quappe*, *Kaulquappe*), 'tadpole'.

bug, n., an insect. — ME. *bugge*, 'scarecrow', of uncertain origin.

bug, n., a bugbear. — W. *bwg*, 'ghost, bugbear'.

bugbear, n. — Compounded of prec. word and the noun *bear*.

bugger, n., 1) a sodomite; 2) a fellow, a chap. — OF. (= F.) *bougre*, fr. ML. *Bulgarus*, 'a Bulgarian; heretic; sodomite'. See **Bulgarian**.

Derivative: *bugger-y*, n.

buggy, n., a light vehicle. — Of unknown origin.

bugle, n., a buffalo (*obsol.*); a horn. — OF. 'ox, buffle', fr. L. *būculus*, 'young ox', dimin. of *bōs*, gen. *bovis*, 'ox'; see **bovine**. F. *bugle*, 'a wind instrument', is an English loan word. OF. *bugler* (whence F. *beugler*), 'to blow the horn', derives fr. OF. *bugle*.

Derivatives: *bugle*, intr. v., to sound a bugle; tr. v., to summon by blowing a bugle; *bugler*, n.

bugle, n., an ornament. — Possibly fr. *bugle*, 'horn', and orig. denoting little horns and horn-like ornaments.

bugloss, n., name of a plant. — F. *buglosse*, fr. L. *biglōssa*, fr. Gk. *βουγλωσσος*, 'ox-tongued', fr. *βοῦς*, gen. *βοός*, 'ox', and *γλῶσσα*, 'tongue'. See **bovine** and **gloss**, 'interpretation'. The plant was so called from the shape of the leaves.

buhl, n. decoration of furniture inlaid with brass and tortoise shell. — G., from the name of the French cabinetmaker Charles-André *Bouille* (1642-1732).

Derivative: *buhl*, adj.

buidl, tr. and intr. v. — ME. *bulden*, *bilden*, fr. OE. *hyldan*, rel. to OE., OFris. *hold*, 'a building, a house', OE., OHG. *būan*, ON. *būa*, 'to dwell', fr. Teut. base **bū-*, corresponding to I.-E. base **bhū-*, 'to dwell'. See **be** and cp. words there referred to.

Derivatives: *buidl*, n., *buidl-er*, n., *buidl-ing*, n.

buire, n., jug, pitcher. — F., 'bottle', a secondary form of *buie*, from Frankish *būka*, alteration of **būk*, 'belly', which is rel. to MDu. *buuc*, etc., 'belly'. See **buick**, 'the body of a wagon', and cp. **hurette**.

bulb, n. — F. *bulbe*, fr. VL. *bulbu,s* 'bulb, bulbous root, onion', fr. Gk. *βολβός*, of s.m., which was formed from the reduplication of the I.-E. imitative base **bol-*; prob. not rel. to L. *bulla* (see **bull**, 'edict'). Lith. *bulbe*, 'potato', is borrowed fr. Pol. *bulba*, which is a Latin loan word.

Derivatives: *bulb*, intr. v., *bulb-ar*, adj., adj., *bulb-ed*, *bulb-ous*, *bulb-y*, adjs.

bulbul, n., a songbird of Persia, prob. the nightingale. — Pers. *bulbul*, a word of imitative origin.

Bulgarian, adj. and n. — ML. *Bulgaria*, 'Bulgaria', fr. *Bulgari*, 'Bulgarians', lit. prob. meaning 'the men from the *Balg* (= Volga)', so called because they came from the banks of the Volga where they had lived till the 6th cent. — *Volga* is a word of Sarmatian origin and denotes 'the great river'. For the ending see suff. **-an**. Cp. **bugger**.

bulge, n. — OF. *boulge*, *bouge* (F. *bouge*), 'leather

bag, wallet', fr. L. *bulga*, 'leather knapsack', which, according to Festus, is a word of Gaulish origin. Cp. OIr. *bolgaim*, 'I swell', *bolg*, 'bag', W. *bol*, *bola*, *boly*, 'belly', Bret. *bolc'h*, 'flax pod', which derive fr. I.-E. base **bhelgh-*, 'to swell'. *Bulga* prop. means 'swelled skin of animal'. See **belly** and cp. words there referred to.

Derivatives: *bulge*, intr. v., *bulg-er*, n., *bulg-ing*, adj.

bulimia, n., morbid hunger (*med.*) — Medical L., fr. Gk. *βουλιμιά*, 'ravenous hunger', lit. 'ox hunger', fr. *βοῦς*, gen. *βοός*, 'ox', and *λιμός*, 'hunger'. See **bovine**, **loimic** and **-ia**.

bulk, n., size, volume; cargo of a ship. — ME. *bulke*, prob. a blend of ON. *bulki*, 'cargo', and OE. *būc*, 'body, belly'. ON. *bulki*, is rel. to ON. *böllr*, 'a ball', fr. I.-E. base **bhel-*, 'to swell'; see **bull**, 'the male of a bovine animal', and cp. **ball**, 'a round body', **bold**. For the etymology of OE. *būc* see **buick**, 'the body of a wagon'.

bulk, n., projection from a shop. — ME. *balk*, *bolc*, fr. OE. *balca*, 'beam'. See **balk** and cp. next word.

bulkhead, n. — Compounded of **bulk**, 'projection', and **head**.

Derivative: *bulkhead*, tr. v.

bull, n., the male of a bovine animal. — ME. *bule*, *bole*, fr. OE. *bula*, 'bull', rel. to ON. *boli*, MDu. *bul(le)*, Du. *bul*, G. *Bulle*, of s.m., OE. *bulluc*, 'little bull', *bealluc*, 'testicle', ON. *böllr*, 'ball', fr. I.-E. base **bhel-*, 'to swell', whence also Gk. *φαλλός*, 'penis', *φάλλανξ*, *φάλλος*, 'whale', L. *follicis*, 'a pair of bellows'. Cp. **bullock**. Cp. also **baleen**, **ball**, 'a round body', **bold**, **bulk**, 'size', **follicle**, **phallus**. For derivatives of base **bhelgh-*, an enlargement of base **bhel-*, see **belly**, **bulget**, **bulge**.

Derivative: *bull*, intr. and tr. v., *bull-ish*, adj.

bull, n., an edict of the pope. — ME. *bulle*, fr. OF. *bulle*, fr. It. *bulla*, fr. ML. *bulla*, 'seal affixed to a document, document', fr. L. *bulla*, 'bubble, boss, knob', fr. I.-E. **bu-l-*, whence also Lith. *būlė*, *bulis*, 'buttock', MDu. *puyl*, 'bag', MLG. *pull*, *poll*, 'pod, husk' (with *p* for *b*). I.-E. **bu-l-* is an *-l*-enlargement of base **bu-*, 'to blow; to swell', whence L. *bucca*, 'cheek'. See **buccal** and cp. **bill**, 'document', **bullet**, **bulletin**. Cp. also **poll**, 'head'.

bull, n., a comical blunder. — Of uncertain origin.

bulla, n., boss, knob. — L. *bulla*, 'bubble, boss, knob'. See **bull**, 'edict'.

bullace, n., a wild plum. — ME. *bolace*, fr. OF. *beloee*, 'sloe', of unknown origin.

bullate, adj., blistered. — L. *bullātus*, fr. *bulla*, 'bubble'. See **bull**, 'edict', and adj. suff. **-ate**.

bulldog, n. — Compounded of **bull**, 'male of a bovine animal', and **dog**; so called because originally used for baiting bulls.

bulldoze, tr. v., to intimidate; to bully (*colloq.*) — Of uncertain origin.

bulldozer, n., 1) one who bulldozes; 2) a kind

of tractor. — Formed fr. prec. word with agential word. **-er**.

bullet, n. — F. *boulet*, dimin. of *boule*, 'ball', fr. L. *bulla*, 'bubble'. See **bull**, 'edict', and **-et**.

Derivative: *bullet-ed*, adj.

bulletin, n. — F., fr. It. *bulletino*, dimin. of *bulla*, 'an edict of the pope'. See **bull**, 'edict'.

bullion, n., uncoined gold or silver. — Du. *bulioen*, 'alloy of gold and silver', fr. F. *billon*, 'lump, ingot, alloy of silver with a preponderating amount of copper', fr. *bille*, 'block of wood'. See **billet**, 'a stick'.

bullock, n. — OE. *bulluc*, 'little bull', dimin. of *bull*. See **bull**, 'male of a bovine animal', and **-ock**.

bully, n., adj. and tr. v. — Of uncertain origin. Cp. **billycock**.

Derivatives: *bully-ing*, adj., *bully-ing-ly*, adv.

bulrush, n. — ME. *bolroysche*, *bulrysche*. See **bole**, 'trunk of a tree', and **rush**, the plant.

bulwark, n., 1) rampart; 2) protection. — ME. *bulwerk*, fr. MLG. (= Du.) *bolwerk*, which is rel. to MHG. *bolwerk*, G. *Bollwerk*, Swed. *bolverk*. These words lit. mean 'bole work'. See **bole**, 'trunk of a tree', and **work** and cp. **boulevard**.

Derivative: *bulwark*, tr. v.

bum, intr. v., to make a humming sound. — Of imitative origin. Cp. **boom**, **bump**.

Derivative: *bumm-er*, n.

bumbailiff, n., a bailiff serving writs, making arrests, etc. — Compounded of *obsol. bum*, 'rump, buttocks', and **bailiff**; so called because he used to be close behind.

Bumble, n., a self important, petty official. — From Mr. *Bumble*, name of a pompous beadle in Dickens's *Oliver Twist*.

Derivative: *Bumble-dom*, *bumble-dom*, n.

bumblebee, n. — Compounded of ME. *bumlen*, *bumlen*, 'to hum', and **bee**. The first element is of imitative origin; cp. **boom**, **bum**, **bomb**, **bump**. Cp. **humblebee**.

bumbo, n., a drink made of sugar, water, spirits and spice. — It. *bambo*, a child's word for drink.

bumboat, n., a boat used to convey stores, etc., to a ship. — LG. *bumboot*, lit. 'boat hewn from a tree trunk', fr. *bum*, 'tree', and *boot*, 'boat'. See **beam** and **boat**.

Bumelia, n., a genus of the family Sapotaceae (*bot.*) — ModL., fr. Gk. *βουμελίξ*, name of a kind of ash, compounded of *βοῦς*, gen. *βοός*, 'ox', and *μελίξ*, 'ash tree'. See **bovine** and **Melia**.

bummalo, n., the Bombay duck. — Corruption of Marathi *bombil*.

bump, intr. and tr. v. — Of imitative origin. Cp. **boom**, **bum**, **bomb**. Cp. also **bumptious**.

Derivatives: *bump*, n. (q.v.), *bump-er*, n., *bump-y*, adj., *bump-i-ness*, n.

bump, n., a blow; swelling, protuberance caused by a blow. — Fr. prec. word. Cp. **bunch**.

bumpkin, n., a rustic, a lout. — Prob. fr. Du. *bommekijn*, 'a little cask'. For the ending see suff. **-kin**.

bumptious, adj., arrogant, obtrusive. — A jocular word, formed from **bump** on analogy of *facetious*, *fractious*, etc.

Derivatives: *bumptiously*, adv., *bumptiousness*, n.

bun, n., a small cake. — ME. *burne*, of uncertain etymology. It is perh. of Celtic origin (cp. Gael. *bonnach*) or derives fr. OF. *bugne*, *buigne*, *bigne*, 'a swelling; fritter', whence *buignet*, *bignet*, F. *beignet*, 'fritter'; so called from its swollen shape. Cp. **union**.

bun, n., the tail of a rabbit. — Of uncertain origin. Cp. **bunny**.

bunch, n. — Prob. fr. **bump**, in the sense of 'swelling'. For the connection of **bump** with *bunch* cp. *clump* and *clunch*, *hump* and *hunch*, *lump* and *lunch*.

Derivatives: *bunch*, tr. and intr. v., *bunch-y*, adj., *bunch-i-ly*, adv., *bunch-i-ness*, n.

bunco, **bunko**, n., swindling at cards; tr. v., to swindle at cards. — Cp. Sp. *banco*, 'bank', *banca*, 'a game of cards', which are rel. to It. *banca*, 'bank'. See **bank**, 'an institution for the custody of money'.

buncombe, n. — A spelling var. of **bunkum**.

bundle, n. — ME. *bundel*, fr. MDu. *bundel*, a collateral form of *bondel*, dimin. of MDu. *bont* (whence Du. *bond*), 'bundle', rel. to Du. *binden*, 'to bind'. Cp. MHG., G. *bündel*, 'bundle', dimin. of MHG. *bunt*, resp. G. *Bund*, 'bundle', and OE. *bynde*, 'a binding', and see **bind**. For the ending see dimin. suff. **-le**. Cp. **bund**, n.

Derivatives: *bundle*, tr. and intr. v., *bundl-er*, n.

bundobust, n., regulation, settlement (*Anglo-Ind.*) — Hind. and Pers. *band-o-bast*, lit. 'tying and binding'. Hind. *band* derives fr. OI. *band*, 'a tying', fr. OI. *bandhati*, 'he ties up, binds'; see **bind**. For Pers. *bast*, 'a binding', see **bast**.

bundook, n., a rifle. — Hind., fr. Arab. *bunduq*, 'missile', orig. 'weapon made in Venice', fr. *Bunduqiyah*, the Arabic name of Venice, the city once so famous for its manufacture of crossbows and small arms. This etymology is corroborated by the circumstance that *bunduqiyah* means also 'musket, rifle'. Cp. also *Al-Bandūqānī*, 'the man of the crossbow', a surname of the caliph Harun-al-Rashid.

bung, n., a large stopper. — MDu. *bonghe*, fr. F. *bonde*, fr. Gaul. **bunda*, whence also OProvenc. *banda*. Cp. OIr. *bonn*, Gaelic and Ir. *bonn*, W. *ban*, 'base, sole of the foot'. MHG. *bunt punt*, *spunt* (whence G. *Spund*), 'bung', are Romance loan words. See Bloch-Wartburg, DELF., p. 75 s.v. *bonde*.

Derivative: *bung*, tr. v.

bungaloid, adj., resembling bungalows. — A hybrid coined fr. **bungalow** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

bungalow, n. — From Hind. *Bānglā*, 'belonging to Bengal, of Bengal', used elliptically for 'house of Bengal'.

bungle, intr. v., to act clumsily; tr. v., to make

clumsily. — Of Scand. origin. Cp. OSwed. *bunga*, 'to strike', *bangla*, 'to work ineffectively', which is related to Swed. *bānga*, 'to make a noise', MHG. *bunge*, 'drum', MDu. *benghel*, MHG. *bengel*, 'cudgel', G. *Bengel*, 'cudgel; rude fellow'. All these words are ult. of imitative origin. See *bang*.

Derivatives: *bungle*, n., *bungl-er*, n., *bungl-ing*, adj. and n.

bunion, n., a swelling on the first joint of the great toe. — Fr. MF. *bugne*, 'a swelling'. See *bun*, 'small cake'.

bunk, n., a sleeping berth. — Prob. related to *bank*, 'edge of a river', and to *bank*, 'bench'. Cp. *bunker*.

Derivative: *bunk*, intr. v.

bunk, n., nonsense. — See *bunkum*.

bunker, n. — Scot. *bunker*, 'bench', prob. rel. to *bench*.

Derivative: *bunker*, tr. v.

bunkum, **bumcombe**, often shortened to **bunk**, n., speechmaking for effect; insincere talk; humbug. — From *Buncombe*, name of a county in North Carolina, one of whose representatives was said to have spoken frequently in Congress, merely to impress his constituents.

bunny, n., pet name for a rabbit. — Formed fr. *bun*, 'rabbit', with dimin. suff. *-y*.

bunodont, adj., having tubercles in the teeth (applied to the pig and the hippopotamus). — Compounded of Gk. *βουνός*, 'mound, hill', and *ὀδών*, gen. *ὀδόντος*, 'tooth'. The first element is, according to Herodotus, 4,199, a Cyrenaic loan word. For the second element see *odont-*.

Bunsen burner. — Named after its inventor, the German chemist Professor Robert Wilhelm Bunsen (1811-99).

bunt, n., a disease of wheat; smut. — Of unknown origin.

bunt, n., the bagging part of a fishing net. — Rel. to Dan. *bundt*, Swed. *bunt*, MDu. *bont*, MHG. *bunt*, G. *Bund*, *Bündel*, 'bundle', and to E. *bundle* (q.v.)

bunt, tr. v., to sift. — ME. *bonten*, 'to sift', formed — through the medium of OF. — fr. VL. **bonitāre*, 'to make good', fr. L. *bonitās*, 'the good quality of a thing, goodness', fr. *bonus*, 'good'. See *bonus* and cp. *bunting*, 'cloth'.

bunt, tr. and intr. v., to strike with the head or horns, to butt. — Cp. *butt*, 'to strike'.

bunting, n., any of various small birds. — ME., of unknown origin.

bunting, n., cloth used for patriotic decoration, — The orig. meaning prob. was 'cloth used for sifting', fr. ME. *bonten*, 'to sift'. See *bunt*, 'to sift', and subst. suff. *-ing*.

bunyip, n., a fabulous animal. Hence: a humbug, an impostor. — Native Australian.

buoy, n. — MDu. *boeye*, *boye* (Du. *baei*), fr. OF. *boye* (F. *bouée*), fr. Teut. **haukn*, 'signal'. Cp. OHG. *houhhan*, OFris. *bāken*, and see *beacon*. Derivatives: *buoy*, tr. v., *buoy-age*, n., *buoy-*

ance, n., *buoy-ancy*, n., *buoy-ant*, adj., *buoy-antly*, adv., *buoy-ant-ness*, n.

Bupleurum, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. Gk. *βούλος*, gen. *βόλος*, 'ox', and *πλευρον*, 'rib'. See *bovine* and *pleura*.

Buprestis, n., a genus of beetles (*entomol.*) — ModL., fr. Gk. *βούπρηστις*, 'a poisonous beetle', lit. 'burner of cattle', compounded of *βούς*, gen. *βόος*, 'ox', and *πρήθειν*, 'to blow out, swell out, blow into flame'; so called because this beetle, if eaten by cattle, causes them to swell up and die. For the first element see *bovine*. The second element is rel. to *πυμπράναι*, 'to burn, burn up', and prob. cogn. with Hitt. *parāi-*, 'to blow into a flame, to kindle', OSlav. *parna*, 'smoke, vapor', Russ. *prěju*, *prěi'*, 'to sweat, boil', ON. *frās*, 'a blowing'.

bur, also **burr**, n., the prickly seed vessel of certain plants. — Lit. 'the prickly one'; rel. to Dan. *borre*, 'burdock', and to E. *barse* and *bristle* (qq.v.) See also *fastigate* and cp. the first element in *burdock*.

Derivative: *bur*, *burr*, tr. v.

burble, intr. v., to make a bubbling sound. — Of imitative origin. Cp. *bubble*.

Derivatives: *burble*, n., *burbl-er*, n., *burbl-y*, adj.

burbot, n., a fresh-water fish of the cod family. — F. *bourbotte*, fr. *bourbe*, 'mud, mire', fr. Gau'ish **borva-*, a form reconstructed from *Borvo*, name of a thermal deity (whence the place name *Bourbon*), rel. to OIr. *berbaim*, 'I boil, seethe', fr. I.-E. base **bheru-*, 'to boil'. See *brew* and cp. F. *barbote*, 'celpout', *barboter*, 'to dabble about in mud or in muddy water', which are related to *bourbe*, 'mud, mire'. Cp. also *Bourbon*.

burd, n., lady. — ME. *byrd*, *burd*, prob. metathesis of OE. *brȳd*, 'bride'. See 1st *bride*.

burden, n., a load. — ME. *burden*, *birde*, *birthen*, fr. OE. *byrðen*, rel. to ON. *byrðr*, OS. *burthinnia*, OHG. *burdī*, MHG., G. *bürde*, Goth. *baúrþei*; lit. 'that which is borne', fr. I.-E. base **bher-*, 'to bear, carry'. See *bear*, 'to carry' and cp. *burthen*.

Derivatives: *burden*, tr. v., *burden-er*, n., *burden-some*, adj., *burden-some-ly*, adv., *burden-someness*, n.

burden, n., refrain. — F. *bourdon*, 'drone, drone bass, humblebee', fr. ML. *burdōnem*, acc. of *burdō*, of s.m., which is of imitative origin. Cp. *bourdon*, 'drone bass'.

burdock, n., the plant *Arctium Lappa*. — Compounded of *bur*, 'prickly seed vessel', and *dock*, the plant; so called for its burs and because of its large leaves resembling those of the dock. Cp. *hardock*.

bureau, n. — F., 'desk, writing table, office', fr. OF. *burel*, dimin. of *bure* (F. *bourre*), 'coarse woolen cloth', hence *bureau* orig. meant 'table covered with a coarse woolen stuff.' OF. *bure*, comes fr. VL. **būra*, corresponding to Late L. *burra*, 'flock of wool', which is cogn. with Gk.

βερόν, *βέροξ*, 'thick with hair, hairy'. Cp. **bourette**, **burel**, **burl**, **burlesque**.

bureaucracy, n. — F. *bureaucratie*, a hybrid coined by the French economist Jean Claude Marie Vincent de Gournay (1712-59) fr. *bureau* and Gk. *-κρατία*, fr. *κράτος*, 'strength, power, rule'. See *-cracy*.

bureaucrat, n. — F. *bureaucrate*. See prec. word and *-crat*.

Derivatives: *bureaucrat-ic*, *bureaucrat-ic-al*, adjs., *bureaucrat-ic-al-ly*, adv., *bureaucrat-ism*, n., *bureaucrat-ist*, n., *bureaucrut-ize*, tr. v., *bureaucrat-ization*, n.

burel, n., a kind of woolen cloth (*history*). — ME., fr. OF. *burel*. See *bureau*.

burette, n., a graduated glass tube for measuring small quantities of liquid. — F., 'cruet, flagon', dimin. of *buire*, a secondary form of *buie*, 'bottle'. See *buire* and *-ette*.

burgage, n., a former form of privileged tenure of land (*law*). — F. *bourgage*, fr. ML. *burgāgium*, 'municipality', fr. Teut. **burg*, 'town'. See *borough* and *-age*.

burgee, n., a small pennon used by yachts and merchant vessels for identification. — Orig. 'owner's pennon', fr. OF. *burgeis* (F. *bourgeois*) in *burgeis* (F. *bourgeois*) *d'un navire*, 'owner of a ship'; see *bourgeois*. In English, the *s* of OF. *burgeis* was mistaken for the plural suff. For other words similarly treated see *pea*.

burgeon, n., bud. — ME. *borjaun*, *burjon*, fr. OF. *burjon* (F. *bourgeon*), fr. VL. **burriōnem*, acc. of **burriō*, fr. Late L. *burra*, 'flock of wool' (see *bureau*); so called because the buds of many trees have a hairy, shaggy appearance.

burgess, n., citizen of a borough. — OF. *burgeis* (F. *bourgeois*), fr. Late L. *burgēnsis*, fr. Teut. **burg*, 'town'. See *borough* and cp. *burgher*. Cp. also *bourgeois*.

burgh, n., 1) a borough; 2) in Scotland, an incorporated town. — A var. of *borough* (q.v.) Derivatives: *burgh-al*, adj., *burgher* (q.v.)

burgher, n., 1) freeman of a burgh; 2) a citizen. — Prob. fr. Du. *burger*, 'citizen', fr. MDu. *burgher*, fr. MHG. *burgære*, *burger* (whence G. *Bürger*), fr. OHG. *burgāri*, fr. OHG. *burg*, 'castle, citadel, city'; influenced in form by E. *burgh*. See *borough* and agential suff. *-er*.

burglar, n. — ML. *burgulātor*, *burglātor*, a hybrid lit. meaning 'town thief'. The first element is a Teut. loan word (see *borough*), the second is traceable to L. *latrō*, gen. *-ōnis*, 'thief, robber'; cp. OF. *ler*, *lerre*, acc. *laron* (whence F. *larron*), and see *larceny*.

Derivatives: *burglar-ious*, adj., *burglar-ious-ly*, adv., *burglar-ize*, tr. v. (*colloq.*), *burglar-y*, n., *burgle* (q.v.)

burgle, intr. v., to commit burglary; tr. v., to burglarize. — Back formation fr. *burglar*.

burgomaster, n. — Formed fr. Du. *burgemeester*, with the assimilation of the second element to E. *master* (q.v.) For the first element see *bo-*

rough. Cp. OFris. *burgamāstere*, Dan. *borgmester*, Norw. *borgemester*, Swed. *borgmästare*, MHG. *bürge-*, *bürge-*, *bürger-*, *burgermeister*, G. *Bürgermeister*.

burgonet, n., a light helmet. — F. *bourguignotte*, prop. 'helmet of Burgundy', fr. *Bourguignon*, 'man of Burgundy', fr. *Bourgogne*, fr. ML. *Burgundia*. See *Burgundy*.

burggrave, n., in German history, the lord of a castle. — G. *Burggraf*, lit. 'count of a castle', fr. *Burg*, 'castle', and *Graf*, 'count'. See *borough* and *grave*, 'count'.

Burgundy, n. — ML. *Burgundia*, fr. Late L. *Burgundiōnes*, lit. 'highlanders'. See *borough* and cp. *burgonet* and *burgundy*.

burgundy, n., wine of Burgundy.

burial, n. — ME. *burials*, fr. OE. *byrgels* fr. *byrgan*, 'to bury', rel. to *beorgan*, 'to cover'; see *bury*. The ending *-s* in OE. *byrgels*, ME. *burials*, was mistaken for the pl. suffix and consequently dropped.

burin, n., engraver's cutting tool. — F., fr. It. *burino* (now *bulino*), a Teut. loan word. Cp. OHG. *borōn*, 'to bore', and see *bore*, v.

burke, tr. v., to murder by smothering. — From the name of William Burk, executed in Edinburgh in 1829 for murdering several persons in order to sell their bodies for dissection.

Derivatives: *burk-er*, *burk-ite*, n.

burkundauze, also **burkundaz**, n., an armed retainer, an armed policeman (*Anglo-Ind.*) — A hybrid coined fr. Arab.-Pers. *burq-andāz*, 'lightning-thrower', fr. Arab. *harq*, 'lightning' and Pers. *andāz*, 'thrower'. Arab. *harq* is rel. to Heb. *bārāq*, Aram. *b'ráq*, *barqā*, Akkad. *birqu*, 'lightning', Arab. *bīraqa*, 'it lightened', Akkad. *burāqu*, 'to lighten', Aram. *b'ráq*, Ethiop. *barāqa*, 'it lightened'; cp. Egypt. *brq*, 'to shine, glitter', Copt. *ebreje*, 'lightning'.

burl, n., knot, lump. — OF. *burle*, dimin. of *bure* (F. *bourre*), 'coarse woolen cloth'. See *bureau* and cp. *burlesque*.

burlap, n., a coarse cloth made of hemp, flax or jute. — Of uncertain origin.

Derivative: *burlap*, tr. v., to cover with burlap.

burlesque, adj., comic. — F., fr. It. *burlesco*. fr. *burla*, 'jest', fr. VL. **burrula*. **būrula*, dimin. of Late L. *burra*, 'flock of wool', used in the plural in the sense of 'trifles, nonsense'. For the etymol. of L. *burra* see *bureau*.

Derivatives: *burlesque*, n. and tr. v., *burlesquely*, adv., *burlesqu-er*, n.

burly, adj. — ME. *borlich*, *burli*, 'lofty', prob. fr. OF. *borlice*, 'excellently, exactly, very', rel. to OHG. *burlih*, 'lofty, exalted', *burjan*, 'to raise, lift', prob. fr. I.-E. base *bher-*, 'to bear, carry'; see *bear*, 'to carry'. For sense development cp. Heb. *nāsū*, 'he lifted, carried'.

Burmannia, n., a genus of plants of the *burmannia* family (*bot.*) — ModL., named after the Dutch botanist Johannes *Burmman* (1706-79). For the ending see suff. *-ia*.

Burmniaceae, n. pl., a family of plants (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

burmanniaceous, adj. — See prec. word and **-aceous**.

burn, n., a brook, water (*Scot. and dial. Engl.*) — ME. *burne*, fr. OE. *brunna*, *burna*. See **bourne**, 'stream'.

burn, tr. and intr. v. — ME. *birnen*, *bernen*, *brennen*, fr. OE. *beornan*, *biernan*, *brinnan* (intr.), *bærnan* (tr.), rel. to ON. *brenna*, *brinna* (intr.), *brenna* (tr.), MDu. *bernen*, Du. *branden*, OS., OHG. *brinnan*, MHG. *brinnen* (intr.), OHG. *brennan*, MHG. *brennen* (tr.), G. *brennen*, Goth. *brinnan* (intr.), *brannjan* (tr.), 'to burn'; fr. I.-E. base **bhreu-*, 'to boil'. See **brew** and words there referred to and cp. esp. **bourne**, **burn**, 'brook', **brand**, **brindled**.

Derivatives: *burn*, n., *burn-able*, adj., *burn-er*, n., *burn-ing*, adj.

burnet, n., any plant of the genus *Sanguisorba*. — OF. *burnete*, metathesis of *brunete*, *brunette*, dimin. of *brune*, fem. of *brun*, 'brown'. See **burnish** and **-et** and cp. **brunette**.

burnettize, tr. v., to impregnate with zinc chloride solution. — Lit. 'to impregnate according to the process patented by Sir William Burnett', physician to the King (1779-1861). For the ending see suff. **-ize**.

burnish, tr. v., to polish. — ME. *burnischen*, *burnissen*, from OF. *burniss-*, pres. part. stem of *burnir*, metathesis of OF. (= F.) *brunir*, 'to make brown', fr. *brun*, 'brown', fr. WTeut. **brün-*, 'brown'. See **brown** and cp. **brunette**, **burnet**. For the ending see verbal suff. **-ish**.

Derivatives: *burnish*, n., *burnish-er*, n., *burnish-ing*, adj., *burnish-ment*, n.

burnous, n., a long cloak worn by the Arabs. — Arab. *burnus*, fr. Gk. βύρρος, 'large cloak with a hood', fr. Late L. *birrus*. See **biretta** and cp. **barret**, **beret**.

burr, n., prickly seed vessel of certain plants. — The less usual spelling of **bur** in the same sense. Derivatives: *burr-er*, n., *burr-y*, adj.

burrr, n., guttural pronunciation of the *r*. — Of imitative origin.

Derivatives: *burrr*, intr. and tr. v., *burrr-cd*, adj.

burra khana, a banquet (*Anglo-Ind.*) — Hind. *harā kharā*, 'a big dinner'.

burrito, n., any of several grunts of America. (*zool.*)—Sp., dimin. of *burro*, 'ass'. See next word.

burro, n., a donkey. — Sp., rel. to *borrico*, of s.m., fr. Late L. *burricus*, *būricus*, 'a small horse', whence also F. *bourrique*, 'she-ass; donkey', fr. *burrus*, 'red'. fr. Gk. πυρρός, 'flame-colored, yellowish red', assimilated fr. *πυρρός, fr. πῦρ, gen. πυρός, 'fire'. See **fire** and cp. words there referred to.

burrow, n. — A var. of **borough**, used in the sense of 'shelter'.

Derivative: *burrow*, tr. v., lit. 'to make a burrow'.

bursa, n., a saclike cavity (*anat.*) — Late L. *bursa*, 'bag'. See **burse**.

bursar, n., 1) a college treasurer; 2) in Scotland, holder of a scholarship. — ML. *bursārius*, fr. Late L. *bursa*. See **burse** and **-ar**.

Derivatives: *bursar-ial*, adj., *bursar-y*, n.

bursautee, also **bursattee**, n., a disease of horses (*Anglo-Ind.*) — Hind. *barsāti*, 'pertaining to rain', fr. *barsāt*, 'the rains'. The word orig. denoted 'a disease caught in, or owing to, the rain'.

bursch, n., a German university student. — G., lit. 'living from the same purse', fr. Late L. *bursa*, 'purse'. See next word.

burse, n., 1) a purse; 2) in Scotland, a scholarship. — F. *bourse*, fr. Late L. *bursa*, 'leather-bag, purse', fr. Gk. βύρρα, 'hide, leather', which is of uncertain origin. Cp. **bourse**, **bursch**, **disburse**, **imburse**, **reimburse**. Cp. also *Byrsa*.

bursiform, adj., shaped like a purse or poach. — Compounded of Late L. *bursa*, 'purse', and L. *forma*, 'form, shape'. See **burse** and **form**, n.

bursitis, n., inflammation of a bursa (*med.*) — Medical L., formed with suff. **-itis**. fr. Late L. *bursa*, 'purse'. See **bursa**.

burst, intr. and tr. v. — ME. *bersten*, *bresten*, fr. OE. *berstan*, rel. to OS., OHG. *brestan*, ON. *bresta*, Swed. *brista*, OFris. *hersta*, MDu. *barsten*, *bersten*, *borsten*, Du. *barsten*, MHG. *bresten*, MHG., G. *bersten*, 'to burst', and cogn. with OIr. *brissin* (in which *ss* stands for orig. *st*), fr. I.-E. base **bhreus-*, **bhres-*, 'to break, crush, crumble'. See **bruise** and cp. **brisance**.

burst, n. — OE. *byrst*, 'injury, loss', fr. **bursti*, which is rel. to *berstan*. See **burst**, v.

burthen, n. — A var. of **burden**, 'load'.

burton, n., a tackle (*naut.*) — Of unknown origin.

bury, tr. v. — ME. *burien*, *berien*, fr. OE. *byrgan*, 'to bury', rel. to OE. *beorgan*, OS. *bergan*, ON. *bjarga*, Dan. *hjerje*, Swed. *berga*, MDu. *herghen*, Du. *bergen*, OHG. *bergan*. MHG., G. *bergen*, Goth. *baīrgan*, 'to save, preserve', fr. I.-E. base **bhergh-*, 'to preserve, save', whence also OSlav. *brěgo*, 'I preserve, guard'. Cp. the first element in **belfry** and the second element in **habergeon**, **harbor**, **harbinger**, **hauberck**, **scabbard**.

Derivatives: *burial* (q.v.), *bury-ing*, n.

bus, n. — Shortened fr. **omnibus**.

busby, n., fur hat worn by hussars in full parade. — Of unknown origin.

bush, n., shrub. — ME. *bushsh*, *bosch*, *busk*, rel. to OS., OHG. *busc*, MLG. *busch*, *busk*, Du. *bos*, MHG. *busch*, *bosch(e)*, G. *Busch*, fr. WTeut. **busk-*, 'bush, thicket'. Dan. *busk*, Swed. *buske*, and ML. *boscus* (whence It. *bosco*, OProvenç. *bosc*, F. *hois*) are WTeut. loan words. Cp. **boscage**, **bosket**, **bouquet**, **busk**, 'strip of steel', the first element in **Bushman** and the second element in **ambush**, **hautboy**, **tallboy**.

Derivatives: *bush-y*, adj., *bush-i-ness*, n.

bush, n., metal lining. — Du. *bus*, 'box'. See **box**, 'case, chest'.

bushel, n. — ME. *buschel*, fr. OF. *boissiel* (F. *boisseau*), fr. *boisse*, 'the sixth part of a bushel', fr.

Gaul.-L. **bostia*, 'a handful', fr. Gaul. **bosta*, reconstructed after Fr. *bass*, *boss*. Bret. *boz*, 'the hollow of the hand'. See Bloch-Wartburg, DELF., p. 74 s.v. *boisseau*.

Derivatives: *bushel*, tr. v., *bushel(l)-er*, n.

bushido, n., the code of moral principles in feudal Japan. — Jap., lit. 'warrior's way'.

bushing, n., metal lining. — Formed with subst. suff. **-ing** fr. **bush**, 'metal lining'.

Bushman, n. — Alter. of S. A. Du. *Boschjesman* (Du. *Bosjesman*), lit. 'man of the bush', fr. *boschje* (Du. *bosje*), dimin. of *bosch* (Du. *bos*), 'bush, thicket', and *man*, 'man'. See **bush**, 'shrub', and **man**.

business, n. — Formed fr. **busy** with suff. **-ness**.

busk, n., strip of steel, formerly of whalebone, placed in front of a corset. — F. *busec*, fr. It. *busco*, lit. 'a stick of wood', which is of Teut. origin. Cp. OHG. *busc*, 'bush', and see **bush**, 'shrub'.

busk, tr. and intr. v., to prepare. — ME. *busken*, fr. ON. *būask*, 'to prepare oneself', formed fr. *būa*, 'to dwell; to prepare', and *-sk*, contraction of the ON. reflexive pron. *sik*. See **be**, **boor** and suff. **-sk** and cp. **bustle**, 'to hurry about'.

Derivative: *busk-er*, n.

buskin, n., a half boot. — Prob. fr. OF. *brosequin*, 'buskin' (whence F. *brodequin*, under the influence of F. *broder*, 'to embroider'), fr. MDu. *broseken*, 'a little shoe', which is of uncertain origin.

Derivative: *buskin-ed*, adj.

buss, n., a small vessel used in herring fishing. — ME. *busse*, fr. OF. *busse*, *buce*, fr. ML. *buza*, *bucia*, whence also ON. *būza*, 'man-of-war, merchantman', OHG. *būzo*, 'pirate ship', MHG. *būze*, 'man-of-war, merchantman', G. *Büze*, 'buss'.

buss, n., a kiss. — Of imitative origin. Cp. G. *Busserl*, dimin. of dial. G. *Buss*, 'kiss', *bussen*, 'to kiss'. W. and Gael. *bus*, 'kiss'.

bust, n. — F. *bustle*, fr. It. *busto*, fr. L. *bustum*, lit. 'the burned body', prop. neuter pp. of **būrere*, for *ūrere*, 'to burn'. The initial *b* in **būrere* is due to a misdivision of L. *ambūrere* (i.e. *ambūrere*), 'to burn around, scorch', into *am-būrere*. See **combust**.

bust. — Slang for **burst**.

bustard, n., a large bird related to the crane. — A blend of OF. *bistard* and *oustarde* (whence F. *oustarde*), both fr. L. *avis tarda*, lit. 'slow bird'. Cp. OProvenç. *austarda*, Sp. *avetarda*, 'bustard', and see **aviary** and **tardy**.

bustee, n., a village, slum (*Anglo-Ind.*). — Hind. *basti*, lit. 'an inhabited place', fr. OI. *vasati*, 'dwells', which is cogn. with Gk. ἐστῆν, 'to receive at one's hearth', Goth. *wisan*, OE., OHG. *wesan*, 'to be'. See **was** and cp. words there referred to.

buster, n., something big (*slang*). — Lit. 'that which 'busts', formed fr. **bust**, 'to burst', with suff. **-er**.

bustle, intr. and tr. v., to hurry about. — Fr. obsol. *buskle*, freq. of **busk**, 'to prepare'.

Derivatives: *bustle*, n., hurry, *bustl-ing*, adj., *bustl-ing-ly*, adv.

bustle, n., framework worn by women to support the skirt. — Of uncertain origin.

busy, adj. — ME. *busy*, *bisy*, fr. OE. *bysig*, *bisig*, rel. to LG. *besig*, Du. *bezig*; of uncertain origin. Derivatives: *busy*, v. (q.v.), *busy-ness*, n.

busy, tr. v. — OE. *bysgian*, *bisgian*, fr. *bysig*, *bisig*. See **busy**, adj.

Busycon, n., a genus of marine snails (*zool.*) — ModL., fr. Gk. βούσκων, 'a large coarse fig'; so called from the fancied resemblance of the shell to a large fig. Gk. βούσκων is formed fr. augment pref. βου- and σκων, 'fig'. The pref. βου- is rel. to βούς, 'ox', and orig. meant 'as big as an ox'. See **bovine** and **Sycon**.

but, prep. — ME. *butan*, *buten*, *bute*, fr. OE. *būtan*, 'without, except, besides', fr. *be-ūtan*, which is compounded of *be*, 'by', and *ūtan*, 'out, outside, except, without', fr. *ūt*, 'out'. See **by** and **out** and cp. **about**.

Derivatives: *but*, conj., adv., n., tr. and intr. v.

but, n., the outer room of a cottage. — Fr. *but*, adv. See prec. word.

butane, n., either of two hydrocarbons in the methane series (*chem.*) — Formed with suff. **-ane** from the first three letters of L. *būtārum*, 'butter'. See **butter**.

butcher, n. — ME. *bocher*, *boucher*, fr. OF. *bochier*, *bouchier* (F. *boucher*), 'butcher', lit. 'one who slaughters bucks', fr. *bouc*, 'buck'. See **buck**, 'male deer', and **-er** (representing OF. *-ier*).

Derivatives: *butcher*, tr. v., *butcher-ly*, adj. and adv., *butcher-li-ness*, n.

butchery, n. — ME. *bocherie*, fr. OF. *bocherie*, *boucherie* (F. *boucherie*), fr. *boucher*. See **butcher** and **-y** (representing F. *-ie*).

Buteo, n., a genus of hawks, the buzzard. — L. *būteō*, 'a kind of falcon or hawk', rel. to *būtīve*, 'to cry like a bittern' (lit. 'to utter the sound *bū*'), from the I.-E. imitative base **bū-*, whence also L. *būbō*, 'owl, horned owl'. Cp. *Bubo*. Cp. also **bittern**, **buzzard**.

butler, n. — ME. *buteler*, fr. AF. *butuiller*, corresponding to OF. *boillier*, *bouteillier*, fr. *hotele*, *bouteille*, 'bottle'. See **bottle**.

Derivatives: *butler-age*, n., *butlery* (q.v.)

butlery, n. — ME. *botellerie*, fr. OF. *bouteillerie*, or directly fr. **butler**.

Butomaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Butomus** with suff. **-aceae**.

butomaceous, adj. — See prec. word and **-aceous**.

Butomus, n., a genus of plants (*bot.*) — ModL., fr. Gk. βούτομος, 'a kind of plant, sedge', compounded of βούς (gen. βούς), 'ox', and τόμος, 'a piece cut off'. See **bovine** and **tome**.

butt, n., a harrel for liquor. — OF. *bout* (F. *botte*), fr. Late L. *buttis*, 'cask'. See **bottle**, 'vessel'.

butt, n., the thicker end of anything. — ME. *but*, *butte*, prob. rel. to MDu., Du. *bot*, LG. *butt*, 'blunt, dull', and to ON. *bauta*, OE. *bēatan*, 'to beat'. See *beat* and cp. **butt**, 'aim', **butt**, 'to strike', **buttock**.

butt, n., aim, goal. — ME., fr. F. *but*, 'goal', prob. fr. Frankish **būt*, 'stump, stock, block' (cp. ON. *būtr*, 'log of wood'), taken in the sense of 'mark, goal'; rel. to **butt**, 'the thicker end of anything', and to **butte**. Cp. **debut**.

butt, also **but**, n., flatfish. — ME. *butte*, *but*, fr. LG. *butte* or MDu. *botte*, *butte*, *bot*, *but* (Du. *bot*), rel. to G. *Butte*, *Butt*, OSwed. *törnbut* (whence E. *turbot*, q.v.), Swed. *butta*, Dan. *bøtte* and to MDu. *bot*, LG. *butt*, 'blunt'. See **butt**, 'the thicker end of anything' and cp. the second element in **halibut**.

butt, tr. v., to strike, thrust. — ME. *budden*, fr. OF. *boter*, *buter*, 'to strike, push; to put, place' (whence F. *bouter*, 'to put, place'; OF. *bot*, 'a blow; end, extremity', resp. F. *bout*, 'end, extremity', are back formations fr. OF. *boter*, resp. F. *bouter*). OF. *boter* is of Teut. origin; cp. LG. *bōten*, 'to beat', and see **butt**, 'the thicker end of anything'. OProvenç. *botar*, It. *buttare*, Sp. *botar*, 'to cast, throw', are French loan words. Cp. **boutade**, **bouts-rimés**, **butress**, **rebut**, **sackbut**.

Derivative: *butt-er*, n.

butte, n., an isolated hill in the western U.S. — F., fr. *but*, 'goal, target'. See **butt**, 'aim, goal'.

butter, n. — OE. *butere*, *buttor-*, fr. L. *būtīrum* (whence also OFris., OHG. *butera*, Du. *boter*, MHG. *buter*, G. *Butter*, It. *burro*, OF. *hurre*, F. *beurre*), fr. Gk. *βούτυρον*, 'butter', lit. 'cow cheese', which is compounded of *βοῦς*, 'ox, cow', and *τύρος*, 'cheese'. See **bovine** and **tyro-**. Derivatives: *butter*, tr. v., *butter-y*, adj.

butterfly, n. — ME. *butterflie*, fr. OE. *buterflēoge*. See **butter** and **fly**. *Butterfly* prop. means 'the flying buttercolored thing'.

butteris, n., an instrument for paring the hoofs of horses. — A variant of **butress**, from which it is differentiated in meaning.

buttery, n., a storeroom for liquor. — Lit. 'a place where *butts* or barrels of liquor are stored', fr. OF. *boterie*, 'place for keeping bottles or butts', fr. *bout*. See **butt**, 'barrel', and **-y** (representing OF. *-ie*) and cp. **bottle**, 'vessel', and **butler**.

buttock, n. — Formed fr. **butt**, 'thick end', with the dimin. suff. **-ock**.

button, n. — OF. *boton* (F. *bouton*), 'bud', later 'button', fr. the verb *bouter*, 'to push', fr. Frankish **bōtan*, 'to beat'. Cp. LG. *bōten*, of s.m., and see **butt**, 'to strike'.

Derivatives: *button*, v. (q.v.), *button-ry*, n.

button, tr. and intr. v. — OF. *botoner* (F. *boutonner*), fr. *boton*. See **button**, n.

Derivative: *button-ed*, vj.

butress, n., a structure supporting a wall. — ME. *boterace*, *butrasse*, fr. OF. *bouteriez* (pron. *bouterets*), pl. of *bouteret*, 'support', fr. *bouter*,

'to push; to put, place'. See **butt**, 'to strike' and cp. **butteris**.

Derivative: *butress*, tr. v.

butty, n., a middleman. — Of uncertain origin.

butyl, n., a hydrocarbon radical, C₄H₉ (*chem.*) — Formed from the first three letters of L. *būtīrum*, 'butter', and fr. Gk. *ὄλη*, 'material, stuff'. See **butter** and **-yl**.

butyaceous, adj., resembling butter. — Formed with suff. **-aceous** fr. L. *būtīrum*, 'butter'. See **butter**.

butyrate, n., a salt of butyric acid (*chem.*) — Formed with chem. suff. **-ate** fr. L. *būtīrum*, 'butter'. See **butter**.

butyric, adj., pertaining to butter. — Formed fr. L. *būtīrum*, 'butter' (see **butter**) and suff. **-ic**.

butyric acid (*chem.*) — So called by its discoverer, the French chemist Michel-Eugène Chevreul (1786-1889) because it occurs in butter. See prec. word.

Buxaceae, n. pl., the box family (*bot.*) — ModL., formed fr. **Buxus** with suff. **-aceae**.

buxom, adj. — ME. *buhsum*, *buxum*, 'pliable, obedient', rel. to Du. *buigzaam*, G. *biegsam*, 'flexible, pliable'; derived fr. OE. *būgan*, resp. Du. *buigen*, G. *biegen*, 'to bend'. See **bow**, 'to bend'. For the ending see 1st **-some**.

Derivatives: *buxom-ly*, adv., *buxom-ness*, n.

Buxus, n., the genus of the box tree (*bot.*) — L. *buxus*, 'the box tree'. See **box**, the tree.

buy, tr. v. — ME. *buggen*, *biggen*, *bien*, fr. OE. *hycgan*, rel. to OS. *huggian*, *huggean*, ON. *byggja*, Goth. *bugjan*, 'to buy'.

Derivatives: *buy*, n., *buy-able*, adj., *buy-er*, n.

buzz, intr. v. — Of imitative origin.

Derivatives: *buzz*, n., *buzz-er*, n.

buzzard, n. — ME. *busard*, fr. OF. *bus-ard*, formed, with change of suff., fr. OF. *buis-on*, *buis-on* (a regressive derivative of which is F. *buse*, 'buzzard'), fr. L. *būteōnem*, acc. of *būteō*, 'a kind of falcon or hawk'. See **Buteo** and cp. **bittern**.

by, prep. and adv. — ME. *bi*, *by*, fr. OE. *bī*; the toneless form is *be-* (see **be-**); rel. to OS., OFris. *bī*, MDu. *bie*, Du. *bij*, OHG., MHG. *bī*, G. *bei*, 'by, at, near', Goth. *bī*, 'round about, by'. These words are cogn. with the second element in OI. *a-bhi*, 'toward; to', Gk. *ἀμ-φί*, 'around, about', L. *am-bō*, 'both'. See **ambi-**, **amphi-**, and cp. the first element in **but**. Cp. also the second element in **about**, **above**.

bye, n., something secondary. — Fr. *by*, prep.

bye-bye, n., bed; sleep. — A childish word.

bye-bye, interj., good-by. — A childish word.

bygone, adj. — Formed from the adv. **by** and **gone**, pp. of **go**.

bylaw, n. — ME. *bilaw*, prob. meaning lit. 'village law', and derived fr. ON. **býlög*, which is compounded of *býr*, 'village' (which is rel. to *būa* 'to live'), and *lög*, 'law'. See **be** and **law** and cp. **boor**, **bower**, 'cottage', **booth**, **bound**, 'ready for a journey', **byre**.

byre, n., a cow shed. — ME., fr. OE. *býre*, rel. to *būr*, 'dwelling', *būan*, 'to dwell'. See **be** and cp. prec. word and words there referred to.

Byronic, adj., pertaining to, or resembling, Lord Byron (1788-1824).

Byronism, n., characteristics of Lord Byron. See prec. word and **-ism**.

Byrsa, also **Bursa**, n., name of the citadel of Carthage. — Metathesized from Phoen.-Heb. *Botz-rāh* (cp. *Botzrāh* = Gk. *Βόστροπα*, later *Βόστρα*, name of the capital of Edom), lit. 'enclosure; citadel', fr. *bātzár*, 'he cut off, made inaccessible (a technical term of fortification work), but confused with Gk. *βύρσα*, 'hide' (see *burse*), whence arose the well-known legend concerning the foundation of the citadel of Carthage.

byssine, adj., made of byssus. — L. *byssinus*,

'made of byssus', fr. Gk. *βύσσινος*, fr. *βύσσος*. See next word and adj. suff. **-ine** (representing Gk. *-ίνος*).

byssus, n. — L., fr. Gk. *βύσσος*, 'fine white linen', a Semitic loan word. Cp. Heb. *būtz*, of s.m., fr. Sem. **b-w-š* (**b-w-tz*), 'to be white, to surpass in whiteness', whence Heb. *bētzāh*, Arab. *báyda^h*, 'egg'. Cp. W. Muss-Arnolt, Semitic words in Greek and Latin, in Transactions of the American Philol. Association, 23, 80, Note 19. Derivatives: *byss-al*, adj., *byss-in*, n., *byssine* (q.v.)

Byzantine, adj., pertaining to Byzantium. — L. *Býzantīnus*, fr. *Býzantium*, name of the capital of the Eastern Roman Empire. Cp. **bezant**. For the ending see suff. **-ine** (representing L. *-īnus*). Derivative: *Byzantin-ism*, n.

cab, n., a Hebrew dry measure. — Heb. *qabbh*. rel. to Aram.-Syr. *qabbā*, Arab. *qabb*, name of a measure of capacity, from the Sem. base **q-b-b*, 'to be hollow'.
cab, n., carriage. — Abbreviation of **cabriolet**. Derivative: *cab*, intr. v.
cab, tr. v., to crib (*slang*). — Short for **cabbage**, 'to pilfer'.
cabal, n., a secret intrigue. — F. *cabale*, fr. Late L. *cabbala*, fr. Mishnaic Heb. *qabbālā*, 'reception; doctrine received', fr. Heb. *qibbēl*, 'he received, accepted', rel. to Aram. *q'bhēl*, *q'bhēl*, 'before', Syr. *men q'bhēl*, 'opposite', Aram.-Syr. *qabbēl*, 'he received, accepted', Arab. *qabila*, 'was in front of', *qābala*, 'he received, accepted', Ethiop. *qabāla*, 'he went to meet, accepted', Akkad. *qablu*, 'fight, encounter'. Cp. **cabala**, **alcabala**, **gabella**, **kabyile**, **kiblah**. Derivative: *cabal*, intr. v., to conspire.
cabala, n., a system of Jewish mystical interpretation of the scriptures (*Jewish literary history*). — Mishnaic Heb. *qabbālā*, 'reception', in the sense of 'teachings received'. See **cabal**.
cabalist, n., a student of cabala. — A hybrid formed fr. **cabala** with suff. **-ist**. Derivative: *cabalist-ic*, adj.
cabaret, n. — F., a loan word fr. MDu. *cabret*, denasalized fr. *cambret*, *camret*, fr. OPicard *cambrete*, dimin. of *cambre*, 'chamber, room', which is rel. to F. *chambre*, of s.m. See **chamber** and **-et**.
cabas, n., a flat basket. — F. 'frail, basket', fr. OProvenç. *cabas*, 'basket of sedge', fr. VL. **capācius*. fr. L. *capāx*, gen. *capācis*, 'that can contain much, capacious, spacious', fr. *capīō*, *capere*, 'to catch, seize, take, hold'. See **captive** and cp. **cabbage**, v.
cabbage, n., plant of the order *Brassica*. — ME. *cabache*, fr. ONF. (= F.) *caboch*, 'head', fr. OF. *caboce*, formed fr. pejorative pref. *ca-* and *boce* (F. *bosse*), 'a swelling'. See **boss**, 'a protuberance', and cp. **Boche**, **cabochon**. Derivative: *cabbage*, intr. and tr. v.
cabbage, tr. and intr. v., to pilfer. — F. *cabasser*, 'to steal', fr. *cabas*, 'basket'. See **cabas**.
cabby, n., a cabman (*colloq.*) — Short for **cabman**.
cab, n., a beam. — Gael. *cabar*, 'pole, beam'.
cabildo, n., the chapter of a cathedral. — Sp., metathesized fr. L. *capitulum*, 'head of a column', dimin. of *caput*, 'head'. See **capital**, adj., and cp. **chapter**.
cabilliau, n., a codfish. — F. *cabillaud*, fr. Du. *kabeljauw*, fr. MDu. *cabbelliau*, fr. ML. *cabbellauwus*, altered fr. Sp. *bacallao*, 'codfish', fr. L. *baculum*, 'stick, staff'. See **bacterium** and cp. **bacalao**. For sense development cp. **stockfish**.
cabin, n. — ME. *cabane*, fr. F. *cabane*, fr. Late

L. *capanna*, which is of Illyric origin. It. *capanna*, Sp. *cabana* also derive fr. Late L. *capanna*. F. *cabine* and It. *cabino* are English loan words. Cp. **caboose**. Cp. also **cuddy**, 'cabin in a ship'. Derivative: *cabin*, tr. v.
cabinet, n. — It. *gabinetto*, prob. dimin. of *gabbia*, 'cage', fr. L. *cavea*. See **cage** and **-et**. Derivative: *cabinet-ry*, n.
Cabiri, n. pl., a group of Greek gods (*Greek mythol.*) — L., fr. Gk. *Κάβειροι*, fr. Heb. *kabbīr*, 'great, mighty', fr. base **k-b-r*, 'to be great, to be much, many'. Cp. their title *Μεγάλοι θεοί*, 'the great gods', which corroborates the above etymology.
cable, n. — ME. *cable*, *cabel*, *kable*, fr. F. *câble*, fr. Port. *cable*, which is a blend of Arab. *ḥabl*, 'rope, cable', and VL. *cap(u)lum*, 'a halter for cattle', fr. *capīō*, *capere*, 'to catch, seize, take, hold'. Arab. *ḥabl* is rel. to *ḥabala*, 'he bound', Heb. *ḥēbhēl*, 'rope, cord', Ethiop. *ḥabal*, 'rope', *ḥabāla*, 'he bound', Akkad. *naḥbalu*, 'rope, snare', Aram. *ḥabhlā*, 'cord, rope'. For the etymology of L. *capere* see **captive**. Derivatives: *cable*, v., *cabl-ed*, adj., *cabl-er*, n., *cabl-ing*, n., *cabl-et*, n.
telegram, n. — A blend of **cable** and **telegram**.
cabob, n., roast meat (*Anglo-Ind.*) — Hind. *kabāb*, fr. Pers. *kabāb*. Derivative: *cabob*, tr. v.
cabochon, n., a polished but uncut precious stone. — F., fr. *caboch*, 'head, pate, noddle, nob'. See **cabbage**.
Cabomba, n., a genus of aquatic plants (*bot.*) — ModL., a name of American Indian origin.
caboodle, n., group, lot (*slang*). — Corruption of *kit* and *boodle*. See **kit**, 'wooden tub', and **boodle**.
cabook, n., laterite (Ceylon). — Port. *cavouco* (also *cabouco*), short for *pedras de cavouco*, 'quarry stones', fr. *cavo*, 'concave', fr. L. *cavus*, 'hollow, concave'. See **cave**, n.
caboose, n., 1) a ship's galley; 2) the trainmen's car on a goods train. — Du. *kabuis*, fr. MLG. *kabūse*, a compound word, the first element of which is prob. rel. to **cabin**. The second element in MLG. *kabūse* was perh. orig. identical with MLG. *hās* (= Du. *huis*); see **house**. Hence MLG. *kabūse* and Du. *kabuis* would prop. mean 'cabin house'.
caboshed, adj., showing the animal's head full-faced (*affronté*) and without the neck (*her.*) — Formed with suff. **-ed** fr. F. *caboch*, 'head'. See **cabbage**, n.
cabotage, n., coasting trade. — F., fr. *caboter*, 'to coast', fr. Sp. *caba*, 'cape, promontory', fr. L. *caput*, 'head'. See **capital**, adj., and cp. **cape**, 'promontory'.

cabrerite, n., a hydrous arsenate of nickel, cobalt and magnesium (*mineral.*) — Named after the Sierra *Cabrera* in Spain. For the ending see subst. suff. **-ite**.
cabrilla, n., any fish of the genus *Serranus*. — Sp., dimin. of *cabra*, 'she-goat', fr. L. *capra*, of s.m. See **cabriolet**.
cabriole, n., a form of leg (*furniture*). — Prob. fr. F. *cabriole*, 'leap of a goat, caper'. See next word.
cabriolet, n., a light two-wheeled carriage. — F., fr. *cabriole*, 'leap of a goat, caper', fr. *cabrioler*, *caprioler*, 'to leap like a goat, to caper', fr. It. *capriolare*, fr. *capriuolo*, 'roebuck', fr. L. *capreolus*, dimin. formed fr. *caper*, 'he goat', whence *capra*, 'she-goat', which is rel. to Umbr. *kabru*, *kaprum* (acc.), 'he-goat', and cogn. with Gk. *κάπρος*, 'boar', OE. *hæfer*, ON. *hafr*, 'he-goat', G. *Habergeiss*, 'goatsucker'; so called from its easy motion. Cp. *caper*, v. Cp. also **cab**, 'carriage', **cabriole**, **Capella**, **Caprella**, **capreol**, **Capreolus**, **capri**, **capric**, **Capricorn**, **caprification**, **caprine**, **capriole**, **cheverel**, **chevron**, **chevrotain**.
cac-, form of **caco-** before a vowel
Cacalia, n., a genus of plants, the Indian plantain (*bot.*) — ModL., fr. Gk. *κακκλίτζ*, name of a plant.
cacao, n. — Sp., fr. Nahuatl *caca-uatl*, 'cacao seed'. See **coco**.
cachalot, n., the sperm whale. — F., fr. Sp. *cachalote*, fr. Port. *cachalotte*, lit. 'thick-headed', fr. *cachola*, 'head, pate', which is perh. a dimin. of *catcha*, 'handle of a razor', fr. VL. *capula*, pl. of *capulum*, corresponding to L. *capulus*, 'handle, hilt of a sword', fr. *capere*, 'to catch, seize'. See **captive**.
cache, n., hiding place. — F., 'hiding place', back formation fr. *cach*, 'to hide', fr. VL. **coācti-cāre*, 'to press together', freq. fr. L. *coāctāre*, itself freq. fr. *cōgere*, pp. *coāctus*, 'to press together, force'. See **co-** and **act** and cp. **coact**, **cogent**. Cp. also **cache**.
cachectic, adj., pertaining to cachexia. — Gk. *καχεκτικός*, fr. *καχεκτός*, 'in a bad habit of the body', fr. *κακός*, 'bad', and *εχειν*, 'to have'. See **cachexy** and **-ic**.
cachet, n., a distinguishing mark of quality or authenticity. — F., 'seal, stamp', fr. *cach*, 'to hide'. See **cache**.
cachexia, **cachexy**, n., bad general state of health (*med.*) — L., fr. Gk. *καχεξία*, lit. 'bad habit', fr. *κακός*, 'bad', and *εχειν*, 'state, condition, habit'. For the first element see **caco-**. The second element derives fr. *εχειν* (for **εχειν*, cp. the fut. *εξω*), which is cogn. with OI. *sāhatē*, 'he masters', *sāhah*, 'victory', Goth. *sigis*, OE. *sige*, 'victory'. See **scheme** and cp. words there referred to.
cachinnate, intr. v., to laugh loudly. — L. *cachinnāt(-um)*, pp. stem of *cachinnāre*, 'to laugh loudly', of imitative origin. Cp. OI. *kākhati*, *kakkhati*, *khakhati*, 'laughs', Gk. *κακχάζειν*, later

form *κακχάζειν*, 'to laugh loudly', OHG. *ka-chazzen*, of s.m., Aram. *xaxank*, 'violent laughter', which are all imitative.
cachinnation, n., loud laughter. — L. *cachinnātīō*, gen. *-ōnis*, 'violent laughter', fr. *cachinnāt(-um)*, pp. stem of *cachinnāre*. See prec. word and **-ion**.
cacholong, n., an opaque variety of opal. — F., fr. a Kalmuck word meaning 'beautiful stone'.
cachou, n. — F. See **cashew**, **catechu**.
Cachrys, n., a genus of herbs of the carrot family (*bot.*) — Gk. *κάχρυς*, 'parched barley, catkin', prob. rel. to *κέγχρος*, 'millet'. Cp. **Cenchrus**.
cachucha, n., a Spanish dance. — Sp., lit. 'recipient', fr. *cacho*, 'saucerpan', fr. VL. **cacculus*, 'an earthen pot for cooking'. See **cockle**, 'stove'.
caçique, n., a West Indian chief. — Sp., from a Haitian language.
cachunde, n., a pastil (*pharm.*) — Sp., fr. *cachú*. See **cashew**, **catechu**.
cack, intr. v., to void excrement (*dial.*) — ME. *cakken*, fr. L. *caçiv*, which, like Gk. *κακχάζειν*, Russ. *kakat*, Ml. *caccaim*, etc., derives from the I.-E. child's word **kakka*, 'to void excrement'. Cp. **Cagot**.
cackle, intr. v. — Of imitative origin. Cp. Du. *kakelen*, 'to chatter, gabble'. Cp. also **quack** and **gabble**. Derivatives: *cackle*, n., *cackl-er*, n., *cackl-ing*, n.
caco, n., a bandit. — Sp., 'thief', fr. L. *Cācus* = Gk. *Κᾶκος*, son of Vulcan; he terrified the country round about Mount Aventinus by his robberies and was slain by Hercules.
caco-, before a vowel **cac-**, combining form meaning 'bad, ill, poor'. — Gk. *κακός*, *κακ-*, fr. *κακός*, 'bad, evil', prob. orig. a word from the child's language. Cp. the first element in **cachexy**, **kakistocracy**, and the second element in **stomacace**.
cadodyl, n., a poisonous, malodorous radical $As(CH_3)_2$ (*chem.*) — Lit. 'ill smelling matter'; coined by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) from Gk. *κακώδης*, 'ill smelling', and suff. **-yl**. Gk. *κακώδης* is compounded of *κακός* (see **caco-**) and the stem of *ὄζειν*, 'to smell'. See **ozo-**, **odor**.
cacoepy, n., bad pronunciation. — Gk. *κακο-έπει*, 'bad language', compounded of *κακός* (see **caco-**) and *-έπει*, fr. *ἔπος*, 'word'. See **epos** and cp. **orthoepy**. Derivatives: *cacoep-ist*, n., *cacoep-ist-ic*, adj.
cacoethes, n., a bad habit. — Gk. *κακώθης*, neut. of the adj. *κακώθης*, 'of ill habits', used as a noun; compounded of *κακός* (see **caco-**) and *θησ*, 'habit'. See **ethic**.
cacography, n., bad writing. — Compounded of **caco-** and Gk. *γραφία*, fr. *γράφειν*, 'to write'. See **-graphy** and cp. **calligraphy**.
cacology, n., bad speaking; bad pronunciation. — Compounded of **caco-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

caconym, n., a bad name. — Compounded of **caco-** and Gk. *ὄνομα*, dialectal form of *ὄνομα*, 'name'. See **name** and cp. **onomato-**.

Derivative: *caconym-ic*, adj.

cacoon, n., the tropical bean. — Of uncertain origin.

cacophonous, adj., ill-sounding. — Gk. *κακόφωνος*, compounded of *κακο-* (see **caco-**) and *φωνή*, 'sound, voice'. See **phone**. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. **-ous**.

cacophony, n., a harsh or discordant sound. — Gk. *κακοφωνία*, fr. *κακόφωνος*. See prec. word and **-y** (representing Gk. *-ία*).

Cactaceae, n. pl., the cactus family (*bot.*) — ModL., formed fr. **cactus** with suff. **aceae**.

cactaceous, adj. — See prec. word and **-aceous**.
cactiform, adj., resembling a cactus in form. — Compounded of **Cactus** and **-form**.

cactus, n. — L., 'a prickly plant', fr. Gk. *κάκτος*, of s.m., which is prob. a pre-Hellenic word of unknown origin.

caconymal, adj., 1) pertaining to the top; 2) in phonetics, pronounced with the tip of the tongue turned upward; cerebral. — Formed with adj. suff. **-al** fr. L. *caecūmen*, 'top, summit', which is cogn. with OI. *kakūbh-*, 'peak', *kakūd-*, 'peak, top', *kākūd-*, 'mouth-cavity, palate'; from a dental enlargement of the reduplication of I.-E. base **qeu-*, 'to bend', for which see **cubit**, **high**. L. *caecūmen* prob. developed fr. orig. **kakud* under the influence of *acūmen*, 'sharpened point' (see **acumen**).

caconymate, tr. v., to make pointed or sharp. — L. *caecūminātus*, pp. of *caecūmināre*, 'to point', fr. *caecūmen*, gen. *caecūminis*. See prec. word and verbal suff. **-ate**.

Derivative: *caconym-ation*, n.

caconymous, adj., pointed (said of the top of a tree). — See **caconymal** and **-ous**.

Caecus, n., son of Vulcan, a giant, slain by Hercules in his cave in the Aventine (*Roman mythol.*) — L. *Cācus*, of uncertain etymology.

cad, n. — Shortened fr. **caddie**, **caddy**.

Derivatives: *cadd-ish*, adj., *cadd-ish-ly*, adv., *cadd-ish-ness*, n.

cadamba, n., an East Indian tree. — Kanarese *kaḍamba-*. Cp. OI. *kaḍambāh*, 'Nauclera cadamba', which is prob. of Dravidian origin (see Manfred Mayrhofer, A Concise Etymol. Sanskrit Dictionary I, 144 and 149).

cadastral, adj., pertaining to a cadaster. — F., fr. *cadastre*. See **cadastre** and adj. suff. **-al**.

cadastre, **cadaster**, n. — F. *cadastre*, 'register of the survey of lands', fr. OProvenç. *cadastre*, fr. It. *catastro*, *catasto*, fr. OIt. *catastico*, fr. Late Gk. *κατάστιχον*, 'register', lit. 'by the line', formed fr. Gk. *κατά* (see **cata-**) and *στίχος*, 'row, line'. See **acrostic**.

cadaver, n., a dead body, a corpse. — L., 'a dead body, a corpse', fr. *cadere*, 'to fall'; see **cadence**. For sense development cp. Gk. *πτόμα*, 'corpse', which is rel. to *πίπτειν*, 'to fall' (perf. *πέπτωκα*),

and Heb. *n^bhēlāh*, 'carcass, corpse', fr. *nābhēl*, 'it decayed, withered', which is rel. to *nāphāl*, 'he fell'. Cp. *ptomaine*.

Derivatives: *cadav-er-ic*, adj., *cadaverous* (q.v.)
cadaverous, adj., looking like a corpse; pale. — L. *cadaverōsus*, 'corpse-like', fr. *cadaver*, 'a dead body, corpse'. See **cadaver** and **-ous**.

Derivatives: *cadaverous-ly*, adv., *cadaverous-ness*, n.

caddie, **caddy**, n., a person who carries one's golf clubs, etc. — F. *cadet*. See **cadet** and cp. **cad**.
Derivative: *caddie*, *caddy*, to act as a caddie.

caddis, n., 1) worsted yarn (*obsol.*); 2) lint. — Prob. fr. OF. *cadaz*, *cadaz*, also *cadarce*, fr. OProvenç. *cadarz*, which is of uncertain origin; confused with F. *cadis*, 'light woolen serge'. See next word.

caddis, n., a kind of cheap serge. — F. *cadis*, 'light woolen serge', fr. OProvenç. *cadis*, prob. fr. Sp. *cadiz*, of s.m., which apparently comes from the name of the city of *Cadiz* and orig. meant 'material made at Cadiz'.

caddie, n., the larva of the caddis fly. — Of uncertain origin.

caddy, n., a small box; orig. used only in the sense of tea caddy. — Fr. earlier *catty*, prop. 'a box containing a catty of tea', fr. Malay *kāti*, a weight of 1 1/3 lb. Cp. **catty**.

cade, n., a small barrel. — F., fr. L. *cadus*, 'bottle, jar, jug', fr. Gk. *κάδος*, fr. Heb. *kadh*, 'pitcher', prop. 'a rounded vessel', fr. base **k-d-d*, 'to be round'. Cp. **cadus**.

cade, n., a juniper (*Juniperus oxycedrus*). — F., fr. OProvenç. *cade*, fr. Late L. *catanus*, 'cedar juniper', which is prob. a loan word fr. Sabine *catanus*, 'a plant with pointed leaves', fr. Sabine-L. *catius*, 'sharp, pointed'. See **hone**.

-cade, suff. denoting a group or the contest of a group. — Adopted fr. the suff. *-cade* in *cavalcade* (q.v.); accordingly this suff. is the equivalent of L. *-(i)cātus*. See 2nd **-ade** and cp. **aquacade**, **motorcade** and subst. suff. **-ate**.

cadence, n. — F., fr. It. *cadenza*, fr. VL. **cadentia*, a fem. noun, fr. L. *cadentia*, neut. pl. of *cadēns*, gen. *-entis*, pres. part. of *cadere*, 'to fall', which is cogn. with OI. *śad-*, 'to fall down', Arm. *ca-num*, 'to fall, become low', and possibly also with Ir. *casair*, W. *cesair*, Co. *keser*, 'hail'. Cp. **chance**, which is a doublet of **cadence**. Cp. also **accident**, **cadaver**, **cadenza**, **caducity**, **cascade**, **case**, 'condition', **casual**, **cheat**, **chute**, **coincide**, **decadence**, **decay**, **déchéance**, **deciduous**, **escheat**, **incident**, **occasion**, **occident**, **parachute**, **recidivist**.
Derivatives: *cadence*, tr. v., *cadenc-ed*, adj., *cadenc-y*, n.

cadenza, n., an ornamental flourish (*music*). — It., fr. VL. **cadentia*; prop. 'a flourish before the cadence', whence its name. See **cadence**.

cadet, n., 1) a younger son or brother; 2) a student at a military or naval school. — F., fr. Gascon *capdet*, which corresponds to OProvenç. *capdel*, 'chief', fr. VL. **capitellus*, dimin. formed

fr. L. *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **cad**, **caddie**.

cadge, v., to beg. — Back formation fr. *cadger*. For similar back formations cp. *peddle*, *swindle*.
cadger, n., a hawker. — The word orig. denoted 'one who brought in a *cadge* or basket eggs, poultry etc. from the country to the market'. *Cadge* derives fr. F. *cage* in the sense of 'basket'. See **cage**.

cadi, n., a minor Mohammedan judge. — Arab. *qāḍī*, 'judge', prop. partic. of *qāḍā*, 'he decided', rel. to Heb. *qāḏtān*, 'judge, prince, leader'. Cp. **alcalde**.

cadjan, n., palm leaves for thatching or matting. — Malay *kājāng*, 'a matting of palm leaves'.

Cadmean, adj., pertaining to, or resembling, Cadmus. — Formed with suff. **-an** fr. L. *Cadmēus*, fr. Gk. *Καδμείος*, 'Cadmean', fr. *Κάδμος*, 'Cadmus'. See **Cadmus**.

cadmia, n., calamine. — L. *cadmīa*. See next word.

cadmium, n., a white metallic element (*chem.*) — ModL., coined by its discoverer, the German chemist Friedrich Strohmeyer (1776-1835) in 1817, fr. L. *cadmīa*, 'calamine', fr. Gk. *καδμείων*, of s.m., which stands for *Καδμείων* (scil. γῆ), lit. 'Cadmean (earth)', fr. *Κάδμος*, 'Cadmus'. See next word.

Derivative: *cadm-ic*, adj.

Cadmus, n., son of the Phoenician king Agenor and founder of Thebes (*Greek mythol.*) — L., fr. Gk. *Κάδμος*, a name of Sem. origin, prop. denoting 'the man who came from the East'. Cp. Heb. *qēdem* (fr. base *qadm-*), 'East', *qāddēm*, 'he was in front, met', *qadmōn*, 'eastern; ancient', Ugar. *qdm*, 'front', Arab. *qādama*, Ethiop. *qādama*, 'he preceded', Akkad. *qadmu*, 'front; former time'. Cp. **cadmium**, **calamine**, **camillus**. For other mythological names of Hebrew origin cp. *Danae*, *Danaus*, *Niobe*.

cadre, n., frame, framework; framework of a regiment. — F., fr. It. *quadro*, fr. L. *quadrus*, 'square'. See **quadri-**.

caduceus, n., the wand of a herald, specif., the wand of Hermes (Mercury). — L. *cadūceus*, 'herald's staff', fr. Dor. Gk. *καρδύκειον* (corresponding to Att. *καρδύκειον*), of s.m., fr. *καρδύξ* (resp. *καρδύξ*), 'herald', whence *καρδύσσειν* (resp. *καρδύσσειν*), 'to proclaim' (said of a herald); rel. to Gk. *καρκαίρειν*, 'to resound', and cogn. with OI. *carkarti*, 'mentions with praise', *carkrtih*, 'praise, glory', *kārūh*, 'singer, poet', OHG. *-hruod*, *-ruod* (in compounds), ON. *hrōðr*, OE. *hrēð*, 'fame, glory'. Cp. **kerygma**. Cp. also **rummer**.

caducity, n., perishableness. — F. *caducité*, 'perishableness, frailty', fr. *caduc*, 'perishable, frail', fr. L. *cadūcus*, 'falling, fallen, inclined to fall', fr. *cadere*, 'to fall'. See **cadence** and **-ity**.

caducous, adj., perishable. — L. *cadūcus*. See prec. word. For E. *-ous*, as equivalent to L. *-us*, see suff. **-ous**.

cadus, n., a large vessel for liquids. — L., fr. Gk. *κάδος*. See **cade**, 'a small barrel'.

caecal, adj., pertaining to the caecum (*anat.*) — Formed fr. **caecum** with adj. suff. **-al**.
Derivative: *caecal-ly*, adv.

Caecias, n., personification of the northeast wind. — L. *caeciās*, fr. Gk. *κακιάς*, 'northeast wind', lit. 'the dark one', cogn. with L. *caecus*, 'blind'; see next word. For sense development cp. *Aquilo*.

caecum, n., the blind gut (*anat.*) — L., neut. of the adj. *caecus*, 'blind', in ML. *colon caecum*, 'blind gut', a medical term traceable to the definition of the blind gut as τοῦ ἐντέρου τυφλό-ντι (lit. 'some blind part of the intestine'), given by Aristotle in his work *De partibus animalium*, 3, 14. L. *caecus* is cogn. with Gk. *κακιάς*, 'northeast wind', lit. 'the dark one' (cp. L. *Aquilo*, 'north wind', fr. *aquilus*, 'dark'), OI. *kēkarah*, 'squinting', OIr. *caech*, 'one-eyed', MIr. *let-chaech*, 'squinting', W. *coeg*, *coeg-ddall*, 'one-eyed', Goth. *haihs*, 'one-eyed'. Cp. **Caecias**, **cecily**, and the second element in **pichiciago**.

Caecoma, n., a form genus of rusts (*bot.*) — ModL., fr. Gk. *καίειν*, which prob. stands for *κατ-ειν*, 'to burn', whence *καυστός*, 'burnt', *καυστικός*, 'capable of burning' (see **caustic**); so called because of its fiery-red color.

Caesar, masc. PN. — L., of uncertain origin. Cp. **czar**, **kaiser**.

Derivatives: *Caesar-ism*, n., *Caesar-ize*, tr. and intr. v.

Caesarean, adj., 1) pertaining to Caesar; 2) pertaining to the Caesarian section. — Formed with suff. **-an** fr. L. *Caesareus*, fr. *Caesar*. See **Caesar**.

Caesarean section, **Caesarean operation**. — So called from the belief that Julius Caesar was thus delivered. This belief is refuted by the fact that the mother of Caesar was still alive at the time of the Gallic wars, whereas, on the other hand, we know that in antiquity this operation was never performed on the living mother.

Caesarian, adj., Caesarean. — L. *Caesariānus*, fr. *Caesar*. See **Caesar**, **Caesarean**.

Caesarism, **caesarism**, n., an absolute government resembling that of Caesar; imperialism. — F. *caesarisme*, coined by the French man of letters and dramatist Auguste Romieu (1800-1855) fr. *César* (fr. L. *Caesar*) and suff. *-isme*. See **Caesar** and **-ism**.

caesious, adj., grayish blue. — L. *caesius*, 'bluish gray', of uncertain etymology. It possibly derives fr. **quid-to-*, or **qait-to-*, 'bright, shining', and is rel. to *caelum*, 'ceiling'. See **celestial** and cp. words there referred to. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

caesium, n. — See **cesium**.

caesura, n., break in a verse (*pros.*) — L., 'a cutting', formed fr. *caesus*, pp. of *caedere*, 'to cut'.

See **cement** and cp. words there referred to. Derivatives: *caesur-al*, *caesur-ic*, adjs.

cafar, n., a hypocrite. — F., 'hypocrite', fr. Arab. *kāfir*, 'infidel', part. of *kāfara*, 'he blotted out, covered; he denied', with substitution of the French pejorative suff. *-ard* for the unusual ending *-ir*. See **Kaffir** and **-ard**.

cafarise, n., hypocrisy. — F., 'hypocrisy', formed fr. prec. word with suff. *-ise*.

café, n., 1) coffee; 2) coffeehouse; restaurant. — F., fr. It. *caffè*, fr. Turk. *qahvé*, fr. Arab. *qāhvah*, 'wine; coffee'. See **coffee**.

cafeteria, n., a restaurant at which the patrons serve themselves from the food displayed at a counter. — Mexican Sp., meaning 'retail coffee store'. Cp. F. *cafetière* and see prec. word.

caffeine, **cafein**, n., an alkaloid obtained from coffee and tea (*chem.*) — F. *caféine*, fr. *café*, 'coffee'. See **coffee** and chem. suff. *-ine*, resp. *-in*.

cafila, n., a convoy of travelers, caravan. — Arab. *qāfila*, fem. used as a collective noun fr. *qāfil*, 'one who returns from a journey', part. of *qāfala*, 'he returned from a journey'.

cafitz, n., a measure of capacity. — Sp., fr. Arab. *qafiz*, a measure for corn.

caftan, n., a long-sleeved garment worn in Turkey, Egypt, etc. — Turk. *qafṭān*, fr. Arab. *qafṭān*, fr. Pers. *khafṭān*.

cage, n. — F., fr. L. *cavea*, 'an excavated place, a hollow, cavity; enclosure for animals, cage', fr. *cavus*, 'hollow'. Cp. It. *gabbia*, 'basket for fowls, coop', *gaggia*, 'basket', OProvenç. *gabia*, 'prison', Sp. *gavia*, 'a place where madmen are confined', which all derive fr. L. *cavea*, and see **cave**, n. Cp. also **cabinet**, **cadger**, **cajole**, **decoy**, **gabion**, **jail**.

Derivatives: *cage*, tr. v., *cag-er*, n.

Cagot, n., one of an outcast race in southern France. — F., 'bigot, hypocrite', from *cagat*, 'leper', a word of the Béarn dialect, derived fr. L. *cacāre*, 'to stool' (see **cack**), used in a pejorative sense to denote the leper, the hypocrite, the deceiver, etc.

cahier, n., a number of sheets of paper stitched together, a report. — F., fr. OF. *quaer*, *caer*, *caier*, fr. VL. *quaternum*, 'four sheets of paper', fr. L. *quaterni*, 'four together, four each'. See **quire**, 'sheets of paper'.

cahnite, n., a hydrous calcium boroarsenate (*mineral*). — Named after L. *Cahn*, of Colorado (U.S.A.) For the ending see subst. suff. *-ite*.

caiman, n. — See **cayman**.

Cain, n., in the *Bible*, the oldest son of Adam and Eve. — L., fr. Gk. *Κάιν*, fr. Heb. *Qāyīn*, lit. 'created, creature', from stem *q-y-n*, 'to form, fashion', whence also *qāyīn*, 'weapon', lit. 'that which is formed by the craftsman'. The same base appears in Aram. *qēnā'ā*, Syr. *qēnāyā*, 'worker in metal', and in Arab. *qayn*, 'craftsman, worker in steel or another metal, smith'. These words are rel. to Heb. *qāndāh*, 'he created, formed made' (for this meaning see Gen. 14: 19 and 22,

Deut. 32:6, Ps. 139:13, Prov. 8:22), whence developed the meanings 'he got, acquired; he bought'. This relationship between the name *Qāyīn* and the verb *qāndāh* accounts best for the fact that in Gen. 4:1 Eve explains the name *Qāyīn* with the word *qānīthī*. This word is usually translated, 'I have gotten', but it is more probable that its sense here is 'I have formed', 'I have made'. See U. Cassuto, A Commentary on the Book of Genesis, Part One, From Adam to Noah, The Hebrew University, Jerusalem, 1961, pp. 196-202. Cp. **Elkanah**, **kinah**.

caïque, n., a light rowing or sailing boat, used esp. on the Bosphorus. — F., fr. It. *caicco*, fr. Turk. *kayik*.

caird, n., a wandering tinker (*Scot.*) — Gael., Ir. *ceard*, 'tinker', rel. to OIr. *cerd*, 'smith; poet', W. *cerdd*, 'song', and prob. cogn. with Gk. *κέρδος*, 'gain, profit'.

cairn, n., a heap of stones. — Gael. *carn*, gen. *cairn*, 'heap', rel. to W. and Ir. *carn*, of s.m. Cp. the first element in **cairn gorm**.

cairn gorm, n., a yellow crystal. — From the name of the Scottish mountain *Cairngorm*, where it is found. This name is compounded of **cairn** and Gael. *garm*, 'blue'.

caisson, n., box, chest. — F., fr. It. *cassone*, which is formed with the augment. suff. *-one* fr. *cassa*, fr. L. *capsa*, 'chest, box, receptacle'. See **case**, 'chest', and **-oon** and cp. **capsule**. Derivative: *caisson-ed*, adj.

caitiff, n., a mean person, a coward; adj., mean, cowardly. — ME: *caitif*, 'captive, miserable', fr. ONF. *caitif*, which corresponds to OF. *chaitif*, 'captive; wretched' (whence F. *chétif*, 'weak, sickly; miserable, wretched'), fr. L. *captivus*, 'prisoner' (see **captive**). *Caitiff* represents the early borrowing, its doublet *captive* is a later scholarly form; both came into English through the medium of French.

caja, n., a cashier's office. — Sp., 'box, chest, cashier's office, fr. L. *capsa*, 'box, chest', fr. *capere*, 'to catch, seize, take, receive, hold'. See **case**, 'box', and cp. **cash**, 'ready money'. Cp. also **cajeta**.

cajapat, **cajeput**, n. — Variants of **cajuput**.

cajeta, n., a small chest. — Sp., dimin. of *caja*, 'box, chest'. See **caja**.

cajole, tr. and intr. v. — F. *cajoler*. The word orig. meant 'to chatter like a jay in a cage' and is an alteration of *gaioler* (a word used in the 16th cent.), fr. Picard *gaiole*, 'cage', fr. Late L. *caveola*, 'cage', dimin. of L. *cavea*, 'cage'; see **cage**. The change of *gaioler* to *cajoler* is due to the influence of F. *cage*.

Derivatives: *cajale*, n., *cajole-ment*, n., *cajol-er*, n., *cajol-er-y*, n., *cajal-ing*, adj., *cajol-ing-ly*, adv. **Cajun**, n., a native of Louisiana, supposed to be of Acadian French descent. — Corruption of **Acadian**.

cajuput, n., an East Indian tree. — Malay *kāyupūth*, lit., 'white tree', fr. *kāyu*, 'tree', and *pūth*, 'white'.

cake, n. — ME., fr. ON. *kaka*, rel. to MDu. *kōke*, Du. *koek*, its dimin. *koekje*, OHG. *chuocho*, *kuocho*, MHG. *kuoche*, G. *Kuchen*; prob. of imitative origin. The *a-o* gradation of these words testifies to their Teut. origin (cp. ON. *taka*, 'take', *tōk*, 'took'). They are not related to *cook*. Cp. **cooky**, **kuchen**. Cp. also **Cockaigne**. Derivatives: *cake*, v., *cak-y*, adj.

Cakile, n., a genus of plants of the mustard family (*bot.*) — F., fr. Arab. *qāqūllā*, also *qāqūlla*, name of a plant.

Calabar bean. — Named after *Calabar* on the west coast of Africa.

calabash, n., a tropical tree of the bignonia family and its gourdlike fruit. — F. *calebasse*, fr. Sp. *calabaza*, corruption of Arab. *qār'āb yābisa*, 'dry gourd'.

calabr, n., a kind of squirrel fur. — Fr. *Calabre*, French name of *Calabria*, the southeastern peninsula of Italy.

calaboose, n., a prison (*Southern part of the U.S.A.*) — Sp. *calaboza*, 'prison, cell', prob. fr. VL. **calafodium*, which is compounded of pre-Latin **calar*, 'a protected place, cave', and L. *fodere*, 'to dig'. See **fosse**.

Caladium, n., a genus of plants of the arum family (*bot.*) — ModL., coined by Rumph in 1750 fr. Malay *kalādi*, 'a kind of arum'.

Calamagrostis, n., the reed bent grass (*bot.*) — ModL., compounded of Gk. *κάλαμος*, 'a reed', and *ἄγρωστις*, 'a grass'. See **Calamus** and **Agrostis**.

calamanco, n., a woolen cloth. — Cp. ML. *calamacus*, *calamancus*, Sp. *calamaco*, G. *Kalamank*, *Kalmank*; of uncertain origin.

calamander wood, **calamander**, n., wood of a tree growing in Ceylon. — Corruption of *Caromandel*, name of part of the eastern coast of southern India.

calamary, n., squid. — L. *calamarius*, 'pertaining to a pen', fr. *calamus*, 'reed, pen', fr. Gk. *κάλαμος*, prob. an assimilated form of orig. **κάλαμος*, and, accordingly, cognate with L. *culmus*, 'stock, stem'. See **culm**, 'stem of grasses', and cp. words there referred to. Cp. also the first element in **calamint**, **caramel**.

calamine, n., a kind of zinc ore. — F., fr. ML. *calamina*, fr. L. *cadmia*, fr. Gk. *καδμεία*, 'calamine', fr. *Κάδμος*, 'Cadmus', the founder of Thebes; so called because this mineral was found first in the vicinity of Thebes. See **Cadmus**, **cadmium**.

calamint, n., an aromatic plant. — ME. *calament*, fr. OF. *calament*, fr. ML. *calamentum*, fr. L. *calaminthē*, fr. Gk. *καλαμίνθη*, which is compounded of *κάλαμος*, 'reed', and *μίνθη*, 'minth'. See **calamary** and **mint**, 'an aromatic herb'. For the contraction of **καλαμο-μίνθη* into *καλαμίνθη* see **haplogogy**.

calamitous, adj., producing calamity, disastrous. — F. *calamiteux* (fem. *-euse*), fr. L. *calamītōsus*, haplogological contraction of **calāmītātōsus*, fr.

calāmītās. See next word and **-ous**.

Derivatives: *calamitous-ly*, adv., *calamitousness*, n.

calamity, n., misery; disaster. — F. *calamité*, fr. L. *calāmītātem*, acc. of *calāmītās*, 'damage, injury, loss, misfortune', with the primary meaning 'blow', rel. to *in-culmīs*, 'unimpaired, uninjured', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat', whence also Gk. *κλῆν*, 'to break', *κλῆρος*, Dor. *κλῆρος*, prop. 'little piece of wood lopped off (used for casting lots)', hence 'a casting of lots'. See **holt** and cp. words there referred to. **calamus**, n., reed. — L. See **calamary**.

calando, adv. and adj., growing slower (*mus.*) — It., fr. *calare*, 'to let down, lower', fr. L. *calāre*, *chalāre*, 'to let down', fr. Gk. *χαλᾶν*, 'to let down, loosen'.

Calanthe, n., a genus of orchids (*bot.*) — ModL., compounded of Gk. *καλός*, 'beautiful', and *ἄνθος*, 'flower'. See **calo-** and **anther**.

calapite, n., mass found in coconuts. — Fr. Malay *kalapa*, 'coco tree'.

calash, n., a kind of carriage. — F. *calèche*, fr. Czech *kolesa*, 'wheels, carriage', pl. of *koleso*, 'wheel', fr. *kolo*, 'wheel', which is rel. to OPruss. *kelan*, 'wheel', and cogn. with Gk. *κύκλος*, 'circle', OE. *hweogol*, *hwēal*, 'wheel'. See **wheel** and cp. words there referred to.

Derivative: *calash*, tr. v.

Calathea, n., a genus of plants of the arrowroot family (*bot.*) — ModL., fr. Gk. *κάλαθος*, 'basket' (see next word); so called from the shape of the flowers.

calathus, n., a basket (*Greek antiq.*) — L., fr. Gk. *κάλαθος*, 'basket', prop. meaning 'a plaited basket', and rel. to *κλώθειν*, 'to spin'. See **Clotho** and cp. **Clostridium**.

calcaneum, n., one of the bones of the tarsus (*anat.*) — L. *calcāneum* (rarely *calcāneus*), 'heel', a derivative of *calx*, gen. *calcis*, of s.m. See **Calceolaria**, and cp. **calc**, 'to stop up the seams of a ship with oakum'.

calcaneus, n., one of the bones of the tarsus (*anat.*) — See prec. word.

calcareous, adj., pertaining to, or containing, lime or calcium. — L. *calcārius*, 'pertaining to lime', fr. *calx*, gen. *calcis*, 'limestone, lime, pebble', a loan word fr. Gk. *χάλιξ*, 'small stone, pebble', which prob. derives fr. I.-E. **(s)q(h)eliq-*, enlargement of base **(s)qel-*, 'to cut, cleave, split'. See **colter** and cp. **silica**. Cp. also **calcine**, **calculate**, **calculus**, **calx**, **cauk**, **causeway**, **causey**, **chalk**, **chaussée**. — The right spelling of the word would be *calcarious* (a form now obsolete), the English correspondence of L. *-ārius* being *-arius* (or *-ary*).

Derivatives: *calcareous-ly*, adv., *culcareousness*, n.

calceate, adj., shod (said of members of religious orders). — L. *calceārus*, pp. of *calceāre*, 'to furnish with shoes', fr. *calceus*. See **Calceolaria** and adj. suff. *-ate* and cp. **discalceate**.

calced, adj., calceate. — Formed with suff. -ed fr. L. *calceus*, 'shoe'. See next word.

Calceolaria, n., a genus of plants of the figwort family (*bot.*) — ModL., fr. L. *calceolarius*, 'shoemaker', fr. *calceolus*, 'a little shoe', dimin. of *calceus*, 'shoe', fr. *calx*, gen. *calcis*, 'heel', which is rel. to *calcar*, 'spur', *caliga*, 'military shoe or sandal', *inculcare*, 'to tread down', *calcitrare*, 'to kick, be stubborn', and cogn. with OSlav. *klūka*, 'knee', Lith. *kulnas*, *kulnis*, 'heel', Lith. *kūlše*, *kūlšis*, OPruss. *culczi*, 'hip', Lith. *kul(k)-šis*, *kulkšnis*, 'ankle, hock'. All these words prob. meant orig. 'something bent' and derive fr. I.-E. base *(s)qel-, 'crooked, bent', whence also Gk. *κωλέξ*, *κωλή*, 'thighbone', *κώλον*, 'limb, member'. See **colon**, 'punctuation mark', and cp. **calcaneum**, **caliga**, **calk**, 'to stop up the seams of a ship with oakum', **calk**, 'to copy', **calkin**, **caltrop**, **cockatrice**, **discalceate**, **inculcate**, **recalcitrate**. This genus of plants was called *Calceolaria* from the slipperlike appearance of the flower.

Calchas, n., son of Thestor, soothsayer of the Greeks before Troy (*Greek mythol.*) — L. *Calchās*, fr. Gk. *Κάλχῆς*, a name of uncertain etymology.

calci-, combining form denoting 'lime' or 'calcium'. — L. *calci-*, stem of *calx*, gen. *calcis*, 'lime'. See **calcareous**.

calciic, adj., pertaining to lime or calcium. — Formed with suff. -ic fr. L. *calx*, gen. *calcis*, 'lime'. See **calcareous**.

calCIFerous, adj., containing carbonate of lime. — Lit. 'lime-bearing', compounded of **calci-** and L. *ferre*, 'to bear, carry'. See **-ferous**.

calCification, n., conversion into chalk; petrification, ossification. — See **calci-** and **-fication**.

calCify, tr. v., to make calcareous; intr. v., to become calcareous. — F. *calcifier*. See **calci-** and **-fy**.

calCination, n., the act or process of calcining. — F., fr. *calciner*, 'to calcine'. See next word and **-ation**.

calCinc, tr. v., 1) to reduce to calx by heat; 2) to burn to ashes. — F. *calciner*, fr. ML. *calcināre*, 'to reduce to lime', fr. L. *calx*, gen. *calcis*, 'lime'. See **calcareous**.

calCiphylaxis, n., increased sensitivity to calcium (*med.*) — A Medical L. hybrid coined by Dr. Hans Selye (born in 1907), professor of the University of Montreal. fr. **calcium**, a word of Latin origin, and Gk. *φύλαξις*, 'a watching, guarding'. See **phylaxis**.

calCite, n., native calcium carbonate (*mineral.*) — G. *Calcit*, a hybrid coined by the Austrian mineralogist and geologist Wilhelm Karl von Haidinger (1795-1871) fr. L. *calx*, gen. *calcis*, 'lime', and suff. -it, fr. Gk. *-ίτης*. See **calcareous** and subst. suff. -ite.

calcium, a metallic element (*chem.*) — ModL., coined by the English chemist Sir Humphrey

Davy (1788-1829) fr. L. *calx*, *calcis*, 'lime'. See **calx**, **calcareous**.

calculable, adj. — F. *calculable*, fr. *calculer*, 'to compute, reckon, calculate', fr. L. *calculāre*. See **calculate** and **-able**.

Derivatives: *calculabil-ity*, n., *calculabl-y*, adv. **calculary**, adj., pertaining to calculi (*med.*) — Formed with adj. suff. -ary fr. L. *calculus*, 'stone, pebble; stone in the bladder or kidneys'. See **calculus** and cp. L. *calculārius*, 'pertaining to calculation'.

calculate, tr. v. — L. *calculātus*, pp. of *calculāre*, 'to reckon, compute, calculate', fr. *calculus*, a small stone, pebble, stone used in reckoning, reckoning', dimin. of *calx*, gen. *calcis*, 'small stone, pebble, stone used in gaming, counter'. See **calculus** and cp. words there referred to.

Derivatives: *calculat-ed*, adj., *calculat-ing*, adj., *calculation* (q.v.), *calculat-ive*, adj., *calculator* (q.v.), *calculatory* (q.v.)

calculation, n. — L. *calculātiō*, gen. -ōnis, 'reckoning, calculation', fr. *calculātus*, pp. of *calculāre*. See **calculate** and **-ion**.

Derivative: *calculation-al*, adj.

calculator, n., 1) one who calculates; 2) a calculating machine. — L. *calculātor*, 'a computer', fr. L. *calculātus*, pp. of *calculāre*. See **calculate** and agential suff. -or.

calculatory, adj. — L. *calculātōrius*, 'pertaining to reckoning', fr. *calculātus*, pp. of *calculāre*. See **calculate** and adj. suff. -ory and cp. prec. word.

calculus, n., 1) a method in calculation (*math.*); 2) a stonelike concretion in the body (*med.*) — L. *calculus*, 'small stone, pebble, stone in the bladder or kidneys; counter used in playing drafts; stone used in reckoning', dimin. of *calx*, gen. *calcis*, 'small stone, pebble, stone used in gaming, counter'. See **calcareous** and cp. **calculate**.

caldarium, n., the hot room in the Roman bath. — L., prop. neut. of the adj. *calidārius*, *caldārius*, 'pertaining to warming', used as a noun, fr. *calidus*, 'hot'. See next word.

caldron, **cauldron**, n. — ONF. *cauderon*, *caudron* (corresponding to OF. *chauderon*, F. *chaudron*), formed fr. OF. *caudiere* (F. *chaudière*), fr. Late L. *caldāria*, 'caldron', fr. L. *calidārius*, *caldārius*, 'pertaining to warming', fr. *calidus*, *caldus*, 'hot', fr. *calēre*, 'to be warm', which derives fr. I.-E. base *kel-, 'warm', whence also Lith. *šiltū*, *šilti*, 'to become warm', *šiltas*, 'warm', *šilus*, more exactly *šilius*, 'August' (lit. 'the warm month'), W. *clyd*, 'warm' (whence MW. *clær*, *clayar*, 'warm'), OI. *šarad-*, 'autumn', Avestic *sarəδ-*, 'year', ModPers. *sāl*, of s.m. Cp. It. *caldāia*, Rum. *căldare*, OProvenç. *caudera*, Catal. *caldira*, Sp. *caldera*, Port. *caldeira*, 'caldron', which all derive fr. VL. *caldāria*. Cp. **calefacient**, **calenture**, **calescence**, **callant**, **calorescence**, **caloric**, **caudle**, **chafe**, **chaldron**, **chaffeur**, **chawdron**, **chowder**, **réchauffé**, **scald**, **nonchalant**. For prob.

derivatives of base *kleu-, enlargement of base *kel-, 'warm', see **lee**.

Caleb, n., masculine PN.; in the *Bible*, one of the twelve men sent by Moses to spy out the land of Canaan. — Heb. *Kālēbh*, prop. 'like a dog', fr. *kēlebh*, 'dog'. Cp. Nöldeke in ZDMG., 40, p. 164, Note 1. Cp. Aram. *kalbā*, Ugar. *klb*, Ethiop. *kalb*, Akkad. *kalbu*, 'dog'.

calefacient, adj., producing heat, heating (*med.*) — L. *calefaciēns*, gen. -entis, pres. part. of *calefacere*, 'to make warm', compounded of *calēre*, 'to be warm', and *facere*, 'to make, do'. See **caldron** and **fact**.

Derivative: *calefacient*, n.

calefactory, adj., making warm. — Formed with adj. suff. -ory fr. *calefactus*, pp. of *calefacere*, 'to make warm'. See prec. word.

calembour, n., pun. — F., of uncertain origin.

calendar, n. — L. *calendārium*, 'an account book', fr. *calendae*, *kalendae*, 'the first day of the month' (see **calends**). The account book was called *calendārium*, because it contained the first days of the months, on which the accounts were due.

Derivatives: *calendar*, tr. v., *calendar-er*, n., *calendar-ial*, adj., *calendar-ian*, adj. and n., *calendar-ic*, adj.

calender, n., a mendicant dervish. — Pers. *qalender*.

calender, n., machine with rollers for pressing cloth. — F. *calandre*, 'calender, roller, mangle', fr. earlier **colandre*, fr. VL. **colendra*, fr. Gk. *κύλινδρος*, 'roller, cylinder'. See **cylinder**.

calender, tr. v. — F. *calandrer*, fr. *calandre*. See prec. word.

Derivative: *calender-er*, n.

calends, **kalends**, n. pl., the first day of the ancient Roman month. — ME. *kalendes*, fr. OE. *calend*, 'month', fr. L. *calendae*, *kalendae*, 'the first day of the month', fr. *calāre*, 'to call, proclaim', which is rel. to Umbr. *karētu*, *karītu*, *carsitu* (= L. *calātā*), 'thou shalt (or he shall) call', and cogn. with Gk. *καλέω*, 'I call', *κέλεος*, 'noise, din', *καλαρῶσεν*, 'to rush, purr', *κέλωρ* (Hesychius), 'sound, voice', Lett. *kaļuôt*, 'to chatter', OHG. *halōn*, 'to call', *hellan*, 'to resound', *hell*, 'resounding', OIr. *cailech*, W. *ceiliog*, Co. *chelioc*, Bret. *kil'ek*, 'cock', Lith. *kalbā*, 'language', *kalbāsyti*, 'to chatter', Lett. *kalada*, 'shouting, noise', OPruss. *kalzā*, *kelsāi*, 'it sounds', the second element in OI. *ušā-kalah*, 'cock', Toch. B *kal(n)-*, AB *käl(n)-*, 'to resound'. All these words are derivatives of the I.-E. imitative base *kel-, *kal-, 'to shout, resound'. Cp. **calendar**, **Calendula**, **intercalary**, **conciliate**, **council**. Cp. also **claim**, v., **clear**, **ecclesia**. Cp. also **low**, 'to make the sound of a cow'.

Calendula, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. L. *calendae*, hence lit. meaning 'the plant blossoming at the time of calends'. See prec. word and **-ule**.

calenture, n., tropical fever. — Sp. *calentura*, fr.

L. *calēns*, gen. -entis, pres. part. of *calēre*, 'to be hot'. See **caldron**.

Derivatives: *calenture*, tr. v., *calentur-al*, adj.

calepin, n., a dictionary. — Named after Ambrogio *Calepino* (1435-1511), author of a famous Latin-Italian dictionary.

calescence, n., increasing heat. — See next word and **-ce** and cp. **calorescence**.

calescent, adj., growing warm; increasing in heat. — L. *calēscēns*, gen. -entis, pres. part. of *calēscere*, 'to grow hot', inchoative of *calēre*, 'to be hot'. See **caldron** and **-ent** and cp. **incalescent**, **recalescent**.

calf, n., young of a cow, etc. — ME. *calf*, *kalf*, fr. OE. *cealf*, rel. to OS., MDu. *calf*, ON. *kālfr*, Dan. *kalv*, Swed., Du. *kalf*, OHG. *chalp*, *kalb*, MHG. *kalp*, G. *Kalb*, Goth. *kalba*, 'calf', OHG. *kilbur* (neut.), *kilburra* (fem.), OE. *cilforlamb*, *ceolforlamb*, 'ewe lamb', fr. I.-E. base *g^welbh-, *g^wolbh-, 'womb; young of an animal', whence also OI. *gárbhah*, Avestic *gar'wa-*, 'womb', Gk. *δελφύς*, *δολφός* (in Hesychius), 'womb', *ἀδελφός*, 'brother' (lit. 'from the same womb'), Avestic *g^rabush*, 'the young of an animal'. Cp. **adelpho-**, **dolphin**, and the second element in **dagoba**. Cp. also **chilver**.

calf, n., the fleshy part of the leg. — ON. *kálfi*, 'calf of the leg', generally supposed to be rel. to *kālfr*, 'young of a cow', hence derivatively identical with prec. word, but prob. not related to it, but cogn. with OI. *gulphás*, 'ankle (bone)'. **Caliban**, n., a brutal man. — Fr. *Caliban*, a character in Shakespeare's *Tempest*. The name is prob. a blend of **Cariban** and **cannibal**. The association between these two words is so much the more natural because the latter is a derivative of the former.

Derivative: *Caliban-ism*, n.

caliber, **calibre**, n., the diameter of the bore of a gun. — F. *calibre*, fr. It. *calibro*, fr. Arab. *qālib*, 'mold, model', fr. Gk. *καλοπέδιον*, 'shoemaker's last', dimin. of *καλόπους*, gen. *καλόποδος*, of s.m., lit. 'a foot of wood', fr. *καλον*, 'wood', esp. 'wood for burning', and *πούς*, gen. *ποδός*, 'foot', Gk. *καλον* is contracted fr. *καλ^ε-ελο-ν or *καλ^ε-αλο-ν, a derivative of *καλειν* (for *καλ^εειν), 'to burn'; see **caustic**. For the second element see **foot** and cp. **-pod**. Gk. *καλοπέδιον* came into Arabic through the medium of the Aramaic.

calibrate, tr. v., to determine the caliber of. — A hybrid coined fr. **caliber** and **-ate**, a suff. of Latin origin.

Derivative: *calibrat-ion*, n.

calicle, n., a small cup-shaped cavity (*zool.*) — L. *caliculus*, 'a small cup', dimin. of *calix*, gen. *calicis*, 'cup'. See **calyx** and cp. **calycle**, **calyculus**. **calico**, n., cotton cloth. — Named after *Calicut* in the East Indies whence it was first imported. *Calico* orig. meant 'cotton cloth from India'.

calicular, adj., shaped like a calicle. — Formed with adj. suff. -ar fr. L. *caliculus*, 'a small cup'. See **calicle**.

californium, n., a radioactive element (*chem.*) — ModL., named after the University of *California*. For the ending see *chem. suff. -ium*.

caliga, n., a heavy military shoe (*Roman antiq.*) — L., rel. to *calx*, gen. *calcis*, 'heel', *calcar*, 'spur', *calceus*, 'shoe'. See **Calceolaria**.

caliginous, adj., dim, dark. — L. *cāliginōsus*, fr. *cāligō*, gen. *cāliginis*, 'darkness', fr. I.-E. base **qāl-*, 'black, spotted', whence also Gk. *κηλίς*, Dor. *κῆλίς*, 'stain, spot, blemish', *κηλάς* (in Hesychius), 'cloud wanting water', OSlav. *kalū*, 'mud, dirt', OIr. *caile*, 'spot', but OI. *kālīh*, 'black; cuckoo', *kālī* (fem.), 'black color, night', are not derived from this base (see Albert Thumb, *Handbuch des Sanskrit*, II, p. 202). Cp. the related base **qel-*, 'black, spotted', whence Gk. *κελωνός*, 'black'. See **Celaeno** and cp. **Columba**, **columbine**. For the ending see *suff. -ous*. Derivatives: *caliginously*, adv., *caliginousness*, n.

caliginosity, n., dimness, darkness. — Formed with *suff. -ity* fr. L. *cāliginōsus*. See *prec. word*. **caligo**, n., dimness of sight (*med.*) — L. *cāligō*, 'darkness'. See **caliginous**.

caliology, n., the study of birds' nests. — Compounded of Gk. *καλιῖξ*, 'hut, nest', and *-λογία*, fr. *-λογος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is rel. to *καλύβη*, 'hut, cabin', *καλύπτειν*, 'to cover, hide, conceal', and cogn. with L. *cella*, 'storeroom, granary', *cēlāre*, 'to hide, keep secret', *acculere*, 'to cover, conceal'; see *cell* and words there referred to and cp. esp. **kalidium**. For the second element see **-logy**.

Derivatives: *caliologic-al*, adj., *caliologist*, n. **calipash**, n., the edible greenish substance found next to the upper shell of a turtle. — Prob. alter. of **carapace**.

calipee, n., the edible yellowish substance found next to the lower shell of a turtle. — Prob. alter. of **calipash**.

caliper, **calliper**, n. — Variant spellings of **caliber**. Derivatives: *calliper*, tr. and intr. v., *calliper-er*, n.

caliph, **calif**, n., title of the successors of Mohammed. — ME. *caliph*, *califfe*, fr. F. *caliphe*, fr. Arab. *khalīfah*, 'successor', fr. *khalāfa*, 'he succeeded', which is rel. to Heb. *hālāph*, 'he passed on, passed away, changed', Aram. *hālāph*, of s.m., Syr. *hālāph*, 'he changed, substituted', Ethiop. *khalāfa*, 'he passed by, passed across'. Cp. **Collybia**.

caliphate, n., office of a caliph. — Not the transliteration of Arab. *khalīfah*, but a hybrid coined fr. *prec. word* and *-ate*, a *suff.* of Latin origin. **Calista**, **Callista**, fem. PN. — Lit. 'most beautiful', fr. Gk. *καλλίστη*, fem. of *καλλιστος*. See **Callisto**.

calisthenic, **callisthenic**, adj., pertaining to, or promoting, calisthenics. — See *next word* and **-ic**.

calisthenics, **callisthenics**, n. pl., 1) light gymnastics

tending to promote grace and health; 2) (construed as a singular) the art of such gymnastics. — Compounded of Gk. *κάλλος*, 'beauty', and *σθένος*, 'strength'. Gk. *κάλλος* derives fr. *καλός*, 'beautiful'; see **calo-**. For the second element see **sthenic** and cp. **asthenia**, **neurasthenia**. For the ending of *calisthenics* see *suff. -ics*.

calk, **caulk**, tr. v., to stop up the seams of a ship with oakum. — The original meaning was 'to tread', fr. ME. *cauken*, fr. ONF. *cauquier*, corresponding to OF. *cauchier*, *chauchier* (F. *côcher*), 'to tread', fr. L. *calcāre*, 'to tread', fr. *calx*, gen. *calcis*, 'heel'. See **Calceolaria** and cp. words there referred to.

Derivatives: *calk*, tr. v., *calk-er*, n., *calk-ing*, n. **calk**, **calque**, tr. v., to copy. — F. *calquer*, 'to trace, make a drawing', fr. It. *calcare*, lit. 'to trample, tread', fr. L. *calcāre*, 'to tread', whence also OF. *cauchier*, *chauchier*. Accordingly **calk**, 'to copy', is derivatively identical with **calk**, 'to stop up with oakum' (q.v.)

calk, n., projections at the ends of horseshoes to prevent slipping. — Back formation fr. **calkin**.

calkin, n., **calk** (in the sense of *prec. word*). — OF. *calcain*, fr. L. *calcāneum*, 'heel', fr. *calx*, gen. *calcis*, 'heel'. See **calcaneum**.

call, intr. and tr. v. — ME. *callen*, fr. OE. *cealian*, 'to shout', rel. to ON. *kalla*, 'to shout, sing', Du. *kallen*, 'to talk', OHG. *kallān*, 'to call', and cogn. with Mlr. *gall*, 'glory; swan', W. *galw*, 'to call', OSlav. *glasū* (for **golsū*), 'voice', Czech and Slovak *hlas*, of s.m., OSlav. *glasiti*, 'to cry, announce', Czech *hlásiti*, Slovak *hlásit*, of s.m., OSlav. *glagolā*, 'word', Czech and Slovak *hlahol*, 'loud talk', OSlav. *glagolati*, 'to speak', Czech *hlaholiti*, Slovak *hlaholit*, 'to sound'. Cp. **Glagolitic**.

Derivatives: *call*, n., *call-able*, adj., *caller* (q.v.), *call-ing*, n.

Calla, n., a genus of plants of the arum family (*bot.*) — ModL., fr. L. *calla*, *calca*, name of a plant.

callant, n., boy (*Scot.*) — Du. *kalant* (now *klant*), 'customer', fr. NF. *caland*, corresponding to OF. *chalant* (F. *chaland*), 'customer', fr. OF. *chaloir*, 'to be interested in', fr. L. *calēre*, 'to be warm', in VL. meaning also 'to be overheated, become interested' (cp. It. *calere*, Sp. *caler*, 'to import, matter'). See **caldron** and cp. **nonchalant**.

caller, n., one who calls. — Formed from the verb **call** with agential *suff. -er*.

caller, adj., fresh (*Scot.*) — Of uncertain origin. **Callicarpa**, n., a genus of plants of the vervain family (*bot.*) — ModL., compounded of Gk. *κάλλος*, 'beauty', and *καρπός*, 'fruit'. The first element derives fr. *καλός*, 'beautiful'; see **calo-**. The second element is cogn. with L. *carpere*, 'to pluck'; see **carpel**.

Callicebus, n., a genus of South American monkeys (*zool.*) — ModL., compounded of Gk. *κάλλος*, 'beauty' (fr. *καλός*, 'beautiful'), and

κῆβος, *κῆπος*, 'a long-tailed monkey'. For the first element see **calo-**, for the second see **cowhage**.

calligraph, n., a specimen of calligraphy. — Gk. *καλλιγράφος*, 'a calligrapher'. See **calligraphy**. Derivative: *calligraph-er*, n.

calligraphic, adj. — Gk. *καλλιγραφικός*, 'pertaining to calligraphy', fr. *καλλιγραφία*. See *next word* and **-ic**.

Derivatives: *calligraphic-al*, adj., *calligraphic-ally*, adv.

calligraphy, n., beautiful writing. — Gk. *καλλιγραφία*, fr. *καλλιγράφος*, 'a calligrapher', which is compounded of *κάλλος*, 'beauty' and *-γράφος*, fr. *γράφειν*, 'to write'. The first element derives fr. *καλός*, 'beautiful'; see **calo-**. For the second element see **-graphy**.

Calliope, n., the Muse presiding over epic poetry (*Greek mythol.*) — L., fr. Gk. *Καλλιόπη*, lit. 'the beautiful-voiced one', compounded of *κάλλος*, 'beauty', and *ὄψ*, gen. *ὀπός*, 'voice'. The first element derives fr. *καλός*, 'beautiful'; see **calo-**. The second element stands for fr. **ῥόψ*, fr. I.-E. **woq^w-s*, whence also Gk. *ἔπος* (Cypriote *Ἐπέος*), 'word', L. *vōx*, 'voice, sound, tone, call'. See *voice* and cp. **epic**, **epos**.

calliper, n. — See **caliper**.

Callirrhoe, n., 1) the wife of Alcmaeon; 2) the name of a sea nymph (*Greek mythol.*) — L., fr. Gk. *Καλλιρρόη*, fem. of *καλλιρροος*, 'beautifully flowing', compounded of *κάλλος*, 'beauty' (fr. *καλός*, 'beautiful'), and *ροή*, 'a flowing stream, river', which is rel. to *ῥέειν* (for **ρέφειν*), 'to flow', fr. I.-E. base **sreu-*, 'to flow', whence also—with inserted *t*—OE. *strēam*, 'flowing; river'. See **calo-** and **stream**.

Callirrhoe, n., a genus of plants of the mallow family (*bot.*) — Named after the nymph *Callirrhoe*. See *prec. word*.

callisthenic, adj. — See **calisthenic**.

callisthenics, n. — See **calisthenics**.

Callisto, n., a nymph, mother of Arcas by Zeus (*Greek mythol.*) — L., fr. Gk. *Καλλιστώ*, fr. *καλλιστος*, superl. of *καλός*, 'beautiful'; see **calo-**. For the Greek superl. *suff. -ιστος* cp. *ἄγχιστος*, superl. of *ἄγχι*, 'near' (see *Anchistea*), *κακιστος*, superl. of *κακός*, 'bad' (see *kakistocracy*), *πρωτιστος*, superl. of *πρῶτος*, 'first' (see *protista*). For the cognates of this *suff.* see *superl. suff. -est*.

Callitriche, n., a genus of aquatic weeds, the water starwort (*bot.*) — ModL., fr. Gk. *καλλιτριχίς*, 'beautiful-haired', which is compounded of *κάλλος*, 'beauty', and *θρίξ*, gen. *τριχός*, 'hair'. The first element derives fr. *καλός*, 'beautiful', see **calo-**. For the second element see **tricho-**.

callosity, n., callousness. — F. *callosité*, 'hardening of the skin', fr. L. *callōsitātem*, acc. of *callōsitās*, fr. *callus*, *callum*, 'hardened skin', which is prob. cogn. with OI. *kīnah* (for **kirnah*), 'callosity', OIr. and Mlr. *calath*, *calad*, W. *called*, 'hard', OSlav. *kaliti*, 'to cool, harden', Lett.

kālst, *kālstu*, 'to dry up'. For the ending see *suff. -ity*.

callous, adj., hardened. — L. *callōsus*, 'hard-skinned', fr. *callus*, *callum*, 'hardened skin'. See *prec. word*.

Derivatives: *callously*, adv., *callousness*, n. **callow**, adj., unfledged; immature. — ME. *calowe*, fr. OE. *calu*, 'bare, bald', rel. to MDu. *calu*, Du. *kaal*, OHG. *kalo*, *kalawēr*, MHG. *kal*, *kalwer*, G. *kahl*, of s.m., and cogn. with OSlav. *golū*, 'naked', OSlav. *glava*, Lith. *galvā*, OPruss. *gallū*, 'head'.

Derivatives: *callow*, n., *callow-er*, n.

Calluna, n., a genus of plants of the heath family (*bot.*) — ModL., fr. Gk. *καλλύνειν*, 'to brush, sweep', lit. 'to make beautiful', fr. *κάλλος*, 'beauty', fr. *καλός*, 'beautiful' (see **calo-**); so called because its twigs were used as brooms.

callus, n., hardened skin (*med.*) — L. see **callosity**.

calm, n. — F. *calme*, 'tranquil, quiet', fr. It. *calma*, 'absence of wind, tranquillity', fr. Gk. *καῦμα*, 'burning heat of the sun', whence arose the meaning 'tranquillity of the sea during oppressive heat'. Gk. *καῦμα* derives fr. **καε-*, the stem of *καίειν*, 'to burn'. See **caustic** and cp. words there referred to. Cp. also **chōmage**.

Derivatives: *calm*, adj. and v., *calm-er*, n., *calm-ly*, adv., *calm-ness*, n.

calmative, adj., calming. — F. *calmatif* (fem. *calmative*); see **calm** and **-ative**. This is a hybrid word (a *suff.* of L. origin having been added to a word of Gk. origin); it should be superseded by *sedative*.

calo-, combining form meaning 'beautiful'. — Gk. *καλός*, fr. *καλός*, 'beautiful', which is cogn. with OI. *kalyah*, 'healthy'. Cp. **calisthenics**, **Calista**, **Callicarpa**, **Callicebus**, **calligraphy**, **Calisto**, **Calluna**, **calomel**, **caloyer**, **Hemerocallis**, **Hymenocallis**, **kaleidophone**, **kaleidoscope**.

calomel, n., mercurous chloride, HgCl (*chem.*) — F., prop. 'beautiful (i.e. white) substance derived from black', fr. Gk. *καλός*, 'beautiful, fair', and *μέλας*, 'black'. See **calo-** and **melancholy**.

Calonyction, n., a genus of plants of the morning-glory family (*bot.*) — ModL., compounded of **calo-** and Gk. *νυκτός*, 'nightly', fr. *νύξ*, gen. *νυκτός*, 'night'. See **night** and cp. **nycti-**.

Calophyllum, n., a genus of plants of the balsam-tree family (*bot.*) — ModL., compounded of **calo-** and Gk. *φύλλον*, 'leaf'. See **phylo-**.

calorescence, n., transference of heat rays into light rays (*phys.*) — Coined by the British physicist John Tyndall (1820-93). The word is incorrectly formed. The correct form would be *calescence*, fr. L. *calēscēns*, pres. part. of *calēscere*, 'to grow hot', inchoative of *calēre*, 'to be hot'. See **caldron** and **-escence** and cp. **calescence** and **calori-**.

calori-, combining form meaning 'heat'. — L. *calori-*, fr. *calor*, 'heat', fr. *calēre*, 'to be hot'. See **caldron**.

caloric, n., the principle of heat. — F. *calorique*, fr. L. *calor*, 'heat'. See **calori-** and **-ic**.

Derivative: *caloric-ity*, n.

calorie, also **calory**, n., unit of heat. — See **calori-**.
calorific, adj., heat-producing. — Compounded of **calori-** and **-facient**.

Derivative: *calorificent*, n.

calorific, adj., heat-producing. — F. *calorifique*, fr. L. *calorificus*. See **calori-** and **-fic**.

Derivative: *calorific-ation*, n.

calorifics, n., the science of heat. — See prec. word and **-ics**.

calorimeter, n., an apparatus for measuring heat. — A hybrid coined fr. L. *calor*, 'heat', and Gk. μέτρον, 'measure'. See **calori-** and **meter**, 'poetical rhythm'.

calotte, n., a small skullcap. — F., fr. It. *callotta*, fr. L. *calautica*, 'a kind of female headdress with pendent lappets', a word of foreign origin. A connection between *calotte* and Gk. κάλυπτρᾶ, 'woman's veil', as suggested by many lexicographers, is impossible for phonetic reasons. Cp. **caul**.

caloyer, n., a monk of the Eastern Church. — F., fr. MF. *calogere*, fr. ModGk. κάλογερος (γ being pronounced γ), 'a monk', lit. 'a handsome old man', fr. Gk. κάλός, 'beautiful', and γέρων, 'old man'. See **calo-** and **geronto-**.

calpac, **calpack**, n., a kind of cap. — Turk. *qalpāq*, whence also Ilung. *kalpag*, 'calpac, headgear', *kalap*, 'hat'.

Caltha, n., a genus of herbs of the crowfoot family (*bot.*) — ModL., fr. L. *caltha*, 'pot marigold', fr. supposed Gk. *κάλλις, prop. 'the yellow flower', from I.-E. *ǵhldhā, rel. to *ǵhelwas, 'yellow', whence L. *helvus*, 'light bay'. See **yellow** and cp. **helvite**.

caltrop, n., an instrument with four iron spikes used in medieval warfare. — ME. *calketrappe*, fr. ONF. *cauketrape*, corresponding to OF. *chaucetrape* (F. *chasse-trape*), which is formed from the imperative of *chauchier*, 'to tread, trample', and *trape*, 'trap, snare'. Accordingly, OF. *chauchetrape* lit. means 'tread upon the trap'. OF. *chauchier* derives fr. L. *calcāre*, 'to tread', fr. *calx*, gen. *calcis*, 'heel'. See **Calceolaria** and cp. the first element in **cauchemar**. For the second element see **trap**, 'snare'.

calumba, n., formerly **columbo**, root of a plant (*pharm.*) — From *kolombo*, its name in Mozambique.

calumet, n., a pipe with long stem, smoked by North American Indians, esp. in token of peace. — Can. F., fr. NF., corresponding to F. *chalumeau* (with change of suff.), fr. L. *calamus*, 'reed'. See **calamary**.

calumniate, tr. v., to slander. — L. *calumniātus*, pp. of *calumniāri*, 'to accuse falsely', fr. *calumniā*. See **calumny** and verbal suff. **-ate**.

Derivatives: *calumniat-ion*, n., *calumniator* (q.v.)

calumniator, n., slanderer. — L., fr. *calumniātus*,

pp. of *calumniāri*. See prec. word and agential suff. **-or**.

calumnious, adj., slanderous. — L. *calumniōsus*, fr. *calumniā*. See next word and **-ous**.

Derivatives: *calumnious-ly*, adv., *calumniousness*, n.

calumny, n., slander. — F. *calomnie*, fr. L. *calumniā*, 'trickery, artifice, pretense, evasion, false accusation, false report', for **calvomniā*, from **calvomnos*, archaic pres. part. of *calvī*, 'to devise tricks, deceive', which is prob. cogn. with Gk. κλέϊν, 'to bewitch, seduce, beguile', Goth. *hōiōn*, 'to deceive', ON. *hōl*, 'praise, flattery', OE. *hōl*, 'slander', *hōlian*, *hēlian*, 'to slander'. Cp. **challenge**. Cp. also **cavil**. For the form of the pres. part. **calvomnos* cp. *alumnus*.

Calvary, the place of the crucifixion of Jesus; representation of the crucifixion of Jesus. — L. *calvāria*, 'skull', translation of Gk. κρᾶνίον in the Gospels, rendering Aram. *gulgūthā*, 'skull' (= Heb. *gulgōleth*), a name given to a hill near Jerusalem (so called from its shape; see *Golgotha*). L. *calvāria* is a derivative of *calvus*, 'bald', which is cogn. with the second element in OI. *āti-kūlvah*, *āti-kūrvaḥ*, 'utterly bare', Avestic *kaurva-*, ModPers. *kal*, 'bare'. Cp. **Calvatia**, **calvities**.

Calvatia, n., a genus of fungi (*bot.*) — ModL., fr. L. *calvus*, 'bald'. See **Calvary** and **-ia**.

calve, intr. and tr. v. — ME. *calven*, fr. OE. *cealfian*, fr. *cealf*, 'calf'. See **calf**, 'young of a cow'.

Calvinism, n., the religious doctrine of John Calvin (1509-64). Cp. **chauvin**. For the ending see suff. **-ism**.

Calvinist, n., a follower of Calvin. — See prec. word and **-ist**.

Derivative: *Calvinist-ic*, adj.

calvities, n., baldness (*med.*) — L., 'baldness', fr. *calvus*. See **Calvary**.

calx, n. (*chem.*), 1) lime (*obsol.*); 2) ashy substance left after a mineral or metal has been calcined. — L. *calx*, gen. *calcis*, 'stone, lime'. See **calcareous**.

Calycanthus, n., the Carolina allspice (*bot.*) — ModL., compounded of κάλυξ, 'cup, calyx', and ἄνθος, 'flower'. See **calyco-** and **anther**.

calyct-, before a vowel **calyc-**, combining form meaning 'pertaining to, or resembling a calyx'. — Fr. L. *calyx*, gen. *calycis*. See **calyx**.

calycle, n., an epicalyx (*bot.*) — L. *calyculus*, 'a small flower bud', dimin. of *calyx*, gen. *calycis*. See **calyx** and cp. **calicle**.

Calycocarpum, n., a genus of plants of the moonseed family (*bot.*) — ModL., compounded of κάλυξ, gen. κάλυκος, 'cup, calyx', and καρπός, 'fruit'. See **calyco-** and **carpel** and cp. the second element in **Callicarpa**.

calyculus, n., a small cup-shaped cavity. — L. See **calycle**.

Calypso, n., a nymph, daughter of Atlas (*Greek mythol.*) — L., fr. Gk. Κάλυψώ, from the stem

of κάλυπτειν, 'to cover, hide, conceal'. See next word. For sense development cp. *Circe*.

calyptra, n., a covering (*bot.*) — ModL., fr. Gk. κάλυπτρᾶ, 'a covering, veil', fr. κάλυπτειν, 'to cover, hide, conceal', which is rel. to κάλυβη, 'hut, cabin', καλύξ, 'hut, nest', and cogn. with L. *cella*, 'storeroom, granary', *cēlāre*, 'to hide, keep secret'. See **cell** and cp. **caliology**, **Calypso**, **apocalypse**, **Eucalyptus**, **kelyphite**.

calyx, n., the outer whorl of leaves (*bot.*) — L., fr. Gk. κάλυξ, 'the cup or calyx of a flower', which stands in gradational relationship to κύλιξ, 'cup, drinking cup', and is cogn. with L. *calix*, 'cup, goblet, drinking vessel', Umbr. *skalce-ta*, *scalce-to*, 'out of the dish or saucer', OI. *kalāsah*, 'pot, cup', *kalikā*, 'bud'. OE. *celic*, *calic*, *cælc*, 'cup', is borrowed fr. L. *calix*. Cp. **chalice**, **cylix**.

cam, n., a device for changing regular rotary motion into irregular. — Du. *kam*, 'comb', fr. MDu. *cam*, rel. to OE. *cāmb*, whence **comb** (q.v.) Derivative: *cam*, tr. v.

camaiëu, n., a cameo. — F., fr. OF. *Camaiheus*, fr. ML. *camahutus*. See **cameo**.

camail, n., a piece of chain mail protecting the neck. — F., fr. OProvenç. *capmalh*, lit. 'chain mail for the head', fr. **capmalhar*, 'to cover the head with a chain mail', which is compounded of *cap*, 'head' (fr. L. *caput*, of s.m.), and *malhar*, 'to put on a coat of mail', fr. *malha*, 'coat of mail', fr. L. *macula*, 'spot, mark'. See **capital**, adj., and **mail**, 'armor'.

camara, n., chamber. — Sp. *cámara*, fr. L. *camara*, *camera*, fr. Gk. καμάρα. See **camera**, **chamber**.

camaraderie, n., comradeship. — F., fr. *camarade*, 'comrade'. See **comrade** and **-ery**.

camarilla, n., a small meeting room. — Sp., dimin. of *cámara*, 'chamber', fr. L. *camera*, 'vault, arched roof, arch'; see **camara**. In its special sense 'a private audience chamber in the royal palace; political clique', it was first used in France about 1830, to designate the absolutist party during the reign of Charles X.

camas, **camash**, **cammas**, n., any plant of the genus *Camassia*. — Fr. N. American Indian *quamash*, 'bulb'.

Camassia, n., a genus of plants with edible bulbs (*bot.*) — ModL., from prec. word. For the ending see suff. **-ia**.

Cambarus, n., a genus of crayfishes (*zool.*) — ModL., rel. to L. *cammarus*, fr. Gk. κάμμαρος, 'lobster', which is cogn. with ON. *humarr*, 'lobster' [whence F. *homard* and LG. *humarr* (whence G. *Hummer*)], and with OI. *kamaṭhah*, 'tortoise'. These words derive fr. I.-E. base **qam-*, **qem-*, 'to vault', and lit. denote an animal with a vaulted covering. See **camera** and cp. **Gammarus**, **Homarus**.

camber, n., a slight convexity. — OF. *cambre*, 'curved, bent', fr. L. *canur*, which is rel. to *camera*, 'arch, vault'. See **camera**.

camber, tr. and intr. v., to curve slightly. — F.

cambrer, 'to curve, bend', fr. *camerāre*, of s.m., fr. *camera*. See prec. word.

cambial, adj., pertaining to cambium. — Late L. *cambiālis*, fr. *cambiāre*, 'to change, exchange'. See **cambium** and adj. suff. **-al**.

cambio-, combining form for *cambium*. — See **cambium**.

cambist, n., an expert in the theory and practice of exchange. — F. *cambiste*, 'changer', a hybrid coined fr. Late L. *cambium* and *-iste*, a suff. of Greek origin. See **cambium** and **-ist**.

cambium, n., formative tissue between bark and wood (*bot.*) — Late L., 'exchange', fr. *cambiāre*, 'to change, exchange', which is a Gaulish loan word. See **change**, v.

Cambrian, adj., 1) pertaining to Cambria or Wales; 2) pertaining to the first geological period in the Paleozoic Era. — Lit. 'of Cambria', i.e. 'of Wales', fr. L. *Cambria*. ML. name of Wales, fr. Celtic, *Cymru*, 'Wales'. See **Cymric** and **-an**.

cambric, n., a fine white linen fabric. — A blend of *Kamerijk*, Flemish name of a town in France (formerly in Flanders), with *Cambrai*, the French name of the same town; so called because it was first manufactured in Cambrai. Cp. **chambray**.

came, n., a grooved lead bar used to hold together panes of glass. — Of uncertain origin. **came**, past tense of *come*. — ME. *cam* (prob. on the analogy of ME. *nam*, past tense of *niman*, 'to take'). See **come**.

cameist, n., 1) one who makes or collects cameos; 2) an expert in cameos. — A hybrid coined fr. **cameo** and **-ist**, a suff. of Greek origin.

camel, n. — ME. *camel*, *cameil*, *chamel*, *chamail*, fr. OE. *camel*, fr. ONF. *camel*, corresponding to OF. *chamel* (whence F. *chameau*), fr. L. *camēlus*, fr. Gk. κάμηλος, fr. Heb. and Phoen. *gāmāl*, 'camel', which is rel. to Arab. *jūmal*, of s.m. Cp. **gamma**, **gimel**.

cameleer, n., a camel driver. — Formed fr. **camel** with suff. **-eer**.

Camelidae, n., a family of ruminants (*zool.*) — ModL., formed with suff. **-idae** fr. L. *camēlus*. See **camel**.

Camelina, n., a genus of plants of the mustard family (*bot.*) — ModL., lit. 'dwarf flax', fr. Gk. χαμίλι, 'on the ground' (in botany used in the sense of 'dwarf'), and λίνον, 'flax'. See **chamae-** and **line**, 'flax'.

camellia, n. — Named by the Swedish naturalist Karl von Linné after the Jesuit traveler George Joseph *Kamel* (italianized into *Camelli*), who first described this flower. For the ending see suff. **-ia**.

camelopard, n., the giraffe. — Lit. 'camelpard', fr. L. *camēlopardus*, fr. Gk. κάμηλοπάριδος, which is compounded of Gk. κάμηλος, 'camel', and παράδος, 'pard'. See **camel** and **pard** and cp. **leopard**.

camelry, n., — Formed fr. **camel** with suff. **-ry**.

Camembert, n., a soft, rich cheese. — From *Camembert*, name of a village near Argentan in Normandy.

cameo, n., a carved gem. — It. *cammeo*, fr. ML. *camahutus*, ult. fr. Pers. *chumāhān*, 'agate', through the medium of the Arabic. Cp. *camea*ieu. Derivative: *cameo*, tr. v.

camera, n., a chamber. — L., 'vault, arched roof, arch', fr. Gk. *καμάρα*, which is rel. to *κάμινος* (whence L. *camīnus*), 'furnace', and cogn. with L. *camur*, *camurus*, 'curved', fr. I.-E. base **qam-*, **qem-*, 'to bend, vault'. Cp. It., OProvenç., Catal. *càmera*, Sp. *cámara*, Port. *câmara*, F. *chambre*, OHG. *chamara*, OS. *camara*, OSlav. *komora*, Lith. *kamará*, OIr. *camra*, which all derive fr. L. *camera*. Cp. **chamber**. Cp. also **camara**, **Cambarus**, **camber**, **chimney**, **comrade**, **concamerated**. For derivatives of a *-b*-enlargement of base **qam-* see **change**. Cp. **cant**, 'slope'. Cp. also **heaven**, **camerlengo**, **camerlingo**, n., the papal chamberlain. — It., a hybrid coined fr. *camera* (see **camera**) and the Teut. suff. **-ling**. Cp. **chamberlain**. **Cameronian**, n., a follower of Richard Cameron (died in 1680). For the ending see suff. **-ian**. **camilla**, n., a girl of noble birth employed in religious offices. — L., fem. of **camillus** (q.v.)

Camilla, fem. PN. — Fr. prec. word.

camillus, n., a noble youth employed in religious offices (*Roman antiq.*) — L., fr. Etruscan *Camillus*, 'Mercury', fr. Gk. *Καδμῖλος* (whence *Κασμῖλος*), name of one of the Cabiri in Samothrace. *Καδμῖλος* is prob. related to *Κάδμος*, 'Cadmus', hence of Hebrew origin; see **Cadmus**. The Hebrew origin of Gk. *Καδμῖλος* is supported by the fact that the name *Κάβειροι* itself (whence L. *Cabiri*) also derives from Hebrew (see **Cabiri**).

camisado, **camisade**, n., a night attack. — F. *camisade*, fr. OProvenç. **camisada* (fr. *camiza*, 'shirt'), prop. a night attack in which the attackers wore shirts over their armour, for the sake of recognizing one another; cp. It. *camiciata*, 'camisado', fr. *camicia*, 'shirt'. See **chemise** and **-ado** and cp. next word.

camise, n., a light shirt. — Arab. *qamīs*, fr. Late L. *camisia*. See **chemise**.

camisole, n., a woman's loose jacket. — F., fr. OProvenç. *camisola*, 'mantle', dimin. of *camisa*, fr. Late L. *camisia*. See **chemise** and cp. prec. word.

camlet, n., cloth made of camel's hair and silk or of wool and silk. — F. *camelot*, fr. Arab. *khāmlat*, 'plush', the stuff having been fabricated originally in the East. The French form of the word is due to an erroneous association with the word *chameau*, 'camel'. The ending *-at* (in Arab. *khāmlat*) was mistaken for the suff. *-at* and substituted by the more frequent French suff. *-ot* (in English this latter suff. became *-et*). Derivatives: *camlet*, adj. and tr. v.

camomile, n., an aromatic plant. — F. *camomille*, fr. Late L. *camomilla*, fr. earlier *chamae-*

mēlon, fr. Gk. *χαμαίμηλον*, lit. 'earth apple', fr. *χαμαί*, 'on the ground', and *μήλον*, 'apple'. See **chamae-** and **Malus**, 'genus of the apple trees' and cp. **Chamomila**.

Camorra, n., name of a secret society at Naples. — It., fr. *camorro*, 'a person in failing health; a troublesome person', prob. fr. Port. *chamorra*, 'with shaven head, bald', which is of uncertain, possibly Basque, origin. Derivatives: *Camorra-ism*, n., *Camorra-ist*, n.

camouflage, n., concealment of troops, ships, etc., from the enemy; disguise. — F., fr. *camouffer*, 'to disguise', fr. It. *camuffare*, 'to disguise', contraction of *capo muffare*, 'to muffle the head'. See **capital**, adj., **muffle** and **-age**.

Derivatives: *camouflage*, tr. and intr. v., *camouflag-er*, n.

camp, n. — F., fr. It. *campo*, 'camp', fr. L. *campus*, 'flat space, plain field' (whence also F. *champ*, 'field, battlefield'), fr. I.-E. base **qamp-*, 'to bend', whence also Gk. *καμπή*, 'bend, turn, winding of a river', *κάμπτεν*, 'to bend, curve, turn', *κάμψις*, 'a bending, turning', Lith. *kaĩpas*, 'corner, region', Lett. *kampis*, 'a crooked piece of wood', Lith. *kuĩpas*, 'crooked', *kuĩpti*, Lett. *kũmpt*, 'to become bent, to curve', Goth. *hamfs*, 'mutilated', OHG. *hamf*, 'crippled' (lit. 'curved'), OE. *hofer*, 'hump, swelling'. Cp. **campaign**, **campane**, **campanile**, **Campanula**, **camper**, **campion**, **campo**, **campus**, **campylo-**, **champaign**, **champignon**, **champion**, **decamp**, **encamp**, **gamb**, **gamba**, **schanz**, **sconce**, 'cover', the first element in **Camponotus**, **Camptosorus**, **champerty**, and the second element in **elecampne**, **Kulturkampf**. Cp. base *(s)*qamb-*, *(s)*qemb-*, whence Gk. *σκαμβός*, 'crooked, bent', OIr. *cam*, 'crooked, curved', Mlr. *cimb*, 'tribute', *cimbid*, 'prisoner', Gaulish *cambita*, 'felloe' (whence F. *jante*, of s.m.); see **change**.

camp, intr. v., to pitch a camp. — F. *camper*, fr. *camp*, 'camp'. See **camp**, n.

Derivative: *camp-er*, n.

campagna, n., open country. — It., fr. Late L. *campānia*. See next word.

campaign, n. — F. *campagne*, 'open country; campaign', fr. It. *campagna*, fr. Late L. *campānia*, 'plain, open country' (whence also Sp. *campaña*, Port. *campanha*), fr. *campānius*, a var. of *campāneus*, 'pertaining to the open country', fr. L. *campus*, 'flat space, plain, open field'. Cp. L. *Campānia*, name of a province of Italy about Naples, lit. 'the plain or level country', and see **camp**, n. Cp. also **campagna**, **champaign**. Cp. also next word.

Derivative: *campaign-er*, n.

campane, n., a bell (*her.*) — F., fr. Late L. *campāna*, orig. 'a metal vessel made in Campania', fr. L. *Campānia*. See prec. word and cp. **campanero**, **campanile**, **Campanula**.

campanero, n., the bellbird of South America. — Sp., lit. 'bellman', fr. *campana*, 'bell', fr. Late L. *campāna*. See prec. word.

campaniform, adj., bell-shaped. — Compounded of Late L. *campāna* 'bell', and L. *forma*, 'form, shape'. See **campane** and **form**, n.

campanile, n., a bell tower. — It., fr. *campana*, 'bell', fr. Late L. *campāna* (see **campane**); introduced into English by the diarist John Evelyn (1620-1706).

campanist, n., an expert in bells. — A hybrid coined fr. Late L. *campāna* (see **campane**) and **-ist**, a suff. of Greek origin.

campanology, n., the study of bells. — A hybrid coined fr. Late L. *campāna* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **campane** and **-logy**.

Derivative: *campanolog-ist*, n.

Campanula, n., the bellflower (*bot.*) — ModL., dimin. of Late L. *campāna*, 'bell' (see **campane** and **-ule**); so called from the shape of the corolla.

Campanulaceae, n. pl., the bluebell family (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

campanulaceous, adj. — See prec. word and **-aceous**.

campanular, adj., bell-shaped. — Formed with suff. **-ar** fr. Late L. *campānula*, dimin. of *campāna*, 'bell'. See **campane** and **-ule**.

campanulate, **campanulous**, adj., campanular. — See prec. word and adj. suff. **-ate**, resp. **-ous**.

Campephagidae, n., a family of birds, the cuckoo shrike (*ornithol.*) — ModL., lit. 'caterpillar eaters', formed with suff. **-idae** fr. Gk. *κάμπτη*, 'caterpillar', and the stem of *φαγεῖν*, 'to eat'. For the first element see **hippocampus**, for the second see **-phagous**.

Campephilus, n., a genus of woodpeckers (*ornithol.*) — ModL., lit. 'lover of caterpillars', fr. Gk. *κάμπτη*, 'caterpillar', and *φίλος*, 'lover, friend'. See **hippocampus** and **philo-**.

camphene, n., a hydrocarbon, C₁₀H₁₆ (*chem.*) — Formed from the abbreviation of **camphor** and suff. **-ene**.

camphine, n., purified oil of turpentine (*chem.*) — Formed from the abbreviation of **camphor** and chem. suff. **-ine**.

camphire, n., 1) camphor (*absol. or dial.*); 2) henna (see Authorized Version, Song of Songs 1:14). — A var. of **camphor**.

camphor, n. — F. *camphre*, fr. ML. *camphora*, fr. Arab. *kāfūr*, fr. OI. *kappūrah*, assimilated fr. earlier *karpūrah*.

Derivatives: *camphor*, tr. v., *camphor-aceous*, adj., *camphor-ate*, tr. v., *camphor-ated*, *camphor-ic*, *camphor-y*, adjs.

campion, n., any plant of the genus *Lychnis*. — Perhaps fr. L. *campus*, 'field'. See **camp**, n.

campo, n., a field. — It., Sp. and Port., fr. L. *campus*. See **camp**, n.

Campodea, n. pl., a genus of insects (*entomol.*) — ModL., compounded of Gk. *κάμπτη*, 'caterpillar', and *-ώδης*, 'like'. See **hippocampus** and **-ode**. **Camponotus**, n., a genus of ants (*entomol.*) — ModL., compounded of Gk. *καμπή*, 'a bending',

and *ώρος*, 'back'. See **camp**, n., and **noto-**. **campoo**, n., camp (*Anglo-Ind.*) — Hind. *kampū*, fr. Port. *campo*, 'camp', fr. L. *campus*, 'field'. See **camp**, n.

Camptosorus, n., a genus of ferns of the polypody family, the walking leaf (*bot.*) — ModL., lit. 'with flexible fruit dots', compounded of Gk. *καμπτός*, 'flexible', verbal adj. of *κάμπτεν*, 'to bend', and *σωρός*, 'heap of corn, heap'. See **camp**, n., and **sorus**.

campus, n., college grounds. — L., 'field'. See **camp**, n.

campylo-, before a vowel **campyl-**, combining form meaning 'bent, curved'. — Gk. *καμπυλο-*, *καμπύλ-*, fr. *καμπύλος*, 'bent, curved', fr. *καμπή*, 'a bending'. See **camp**, n.

camus, **camuse**, adj., short and flat (said of the nose) (*absol.*) — F. *canus*, fem. *camuse*, 'flat-nosed, snub-nosed', formed from pejorative pref. *ca-* and the base of *muscau*, 'muzzle, snout'. See **muzzle**.

camwood, n., wood of an African tree (*Baphia nitida*). — The first element of this compound is a W. African loan word. For the second element see **wood**.

can, aux. v — ME. *cunnen*, fr. OE. *cunnan*, rel. to ON. *kunna*, OS. *kunnan*, Du. *kunnen*, OHG. *kunnan*, MHG. *kunnen*, *künnen*, G. *können*, Goth. *kunnan*, 'to be able', OE. *cnāwan*, OHG. *bi-chnān*, *ir-chnān*, 'to know', ON. *knā*, 'I can', fr. I.-E. base **genē-*, **genō-*, 'to be able mentally, to know', whence also OI. *jānāti*, 'knows', *jānātāh*, 'known', Toch. A *knān*, 'to know', *ā-knats*, B *a-knāisa*, 'ignorant', Arm. *caneay*, 'I knew', *ancan*, 'unknown', Gk. *γινώσκω*, 'to know', *γνώσις*, 'knowledge, wisdom', *γνώμη*, 'a means of knowing, judgement, opinion, maxim', *γνώμων*, 'one who knows, a judge; the gnomon or index (of the sundial)', OL. *gnōscere*, L. *nōscere*, 'to know', Alb. *ñeh*, 'you know' (sing.), *ñoh*, 'I know', OSlav. *znajo*, *znati*, Lith. *žinaū*, *žinoti*, 'to know', OPruss. *pa-sinna*, 'I confess', OIr. *ad-gninim*, 'I know, recognize', *gnāth*, 'known, accustomed', W. *gnawd*, 'custom'. See **know** and cp. **canny**, **con**, 'to peruse', **could**, **cunning**, **keen**, **ken**, 'to know', **ken**, 'range of sight', **kith**, **kithe**, **uncouth**. Cp. also **acquaint**, **agnoiology**, **cognition**, **diagnosis**, **gnome**, 'maxim', **gnomic**, **gnomon**, **gnosis**, **gnostic**, **ignoble**, **ignore**, **incognito**, **jnana**, **narrate**, **noble**, **normal**, **note**, **notice**, **notion**, **notorious**, **quaint**, **recognize**, **reconnoitre**.

can, n., vessel. — ME. *canne*, fr. OE. *canne*, rel. to OS., ON., Swed. *kanna*, MDu. *kanne*, Du. *kan*, OHG. *channa*, MHG., G. *kanne*, 'can', borrowed fr. L. *canna*, 'reed, cane; small vessel, tube', which is of Sem. origin. See **cane** and cp. **canal**.

Derivatives: *can*, tr. v., to put into a can, *cann-er*, adj., *cann-er*, n., *cann-ery*, n., *cann-ing*, n. **Canaan**, n., the Promised Land of the Israelites. — L. *Chanaan*, fr. Gk. *Χαναάν*, fr. Heb. *Kt-*

nā'an, which is of unknown origin.
 Derivatives: *Canaan-ite*, adj. and n., *Canaan-it-ic*, adj., *Canaan-it-ish*, adj.
canaba, also **cannaba**, n., a hovel, hut (*Roman antiq.*) — L., fr. Gk. *κάννα(ν)αβος*, 'wooden framework', fr. *κάννα*, 'reed', which is of Sem. origin. See **cane**.
canada, n., a Portuguese liquid measure. — Port.
cañada, n., a deep valley — Sp., fr. VL. *canna*, 'canal', fr. L. *canna*, 'reed, cane; tube'. See **cane** and cp. **can**, 'vessel'.
canaille, n., rabble. — F., fr. It. *canaglia*, lit. 'a pack of dogs', fr. *cane*, 'dog'; cp. OF. *chiennaille*, which is of the same origin and meaning as It. *canaglia*. See **canine**.
canal, n. — F., fr. L. *canālis*, 'water pipe, channel, canal', prop. subst. use of an adj. formed fr. *canna*, 'reed, cane; small vessel, tube'. The shortening of the double *n* is due to the phonetic law, according to which before a stressed syllable, a double consonant becomes short. Cp. L. *curūlis*, 'pertaining to a chariot', fr. *currus*, 'chariot' (see *curule*), and *mamilla*, 'breast', dimin. of *mamma*, 'breast' (whence this phonetic law is called 'mamilla law'; see *mammilla*). See **cane** and adj. suff. **-al** and cp. **channel**, **canal**, **kennel**, 'gutter', which are doublets of *canal*.
 Derivatives: *canal*, tr. v., *canal(l)-er*, n., *canal-ize*, tr. v., *canal-iz-ation*, n.
canalicular, adj., pertaining to, or like, a canaliculus or canaliculi. — Formed with adj. suff. **-ar** fr. *canaliculus* (q.v.)
canaliculate, **canaliculated**, adj., channeled. — L. *canāliculātus*, 'channeled', fr. *canāliculus*. See next word and adj. suff. **-ate**, resp. also **-ed**.
canaliculus, n., a small canal (*anat.*) — L., dimin. of *canālis*. See **canal** and **-cule**.
Canangium, n., a genus of trees of the custard-apple family (*bot.*) — ModL., fr. Malay *kenānga*, prob. a nasalized form of OI. *kānakam*. For the ending see suff. **-ium**.
canapé, n., food served as an appetizer. — F., orig. 'a canopy over a couch to keep off insects'. See **canopy**.
canard, n., a duck; a hoax. — F., 'duck; drake', fr. OF. *canart*, fr. OF. *caner*, 'to cackle', which is of imitative origin. The suff. **-art** (F. **-ard**) is due to the influence of OF. *maslart*, 'duck; drake', fr. *masle* (F. *mâle*), 'male'. See **-ard** and cp. **cancan**.
canary, n., — F. *canari*, *canarie*, fr. Sp. *canario*, 'canary bird', lit. 'of the Canary Islands', fr. L. *insula Canaria*, 'one of the Canary Islands', lit. 'Dog Islands', fr. *canis*, 'dog' (see **canine**). The islands were so called from their large dogs.
canasta, n., a card game originating from Argentina. — Sp. *canasta*, 'a basket', fr. *canasto*, a secondary form of *canastro*, 'a large basket', fr. L. *canistrum*, 'wicker basket', fr. Gk. *κάνιστρον*; see **canister**. The game was so called from the basketful of cards used in it.
canaster, n., a kind of coarse tobacco. — Sp. *canastro*, 'a large basket'. See prec. word.

canaut, also **conaut**, n., side wall of a tent (*Anglo-Ind.*) — Hind. *qanāt*, fr. Pers. *qanāt*, fr. Arab. *qandh*, 'cane'. See **cane**.
cancan, n., a kind of extravagant dance. — F., prob. fr. *cancan*, childish name of the duck (= F. *canard*); so called from the waddling gait. See **canard**.
cancel, tr. and intr. v. — F. *cancel*, 'to cancel', fr. L. *cancelāre*, 'to enclose with a lattice', hence 'to cross out; to cancel', fr. *cancelli* (pl.), 'enclosure, crossbar, lattice', dimin. of *cancer*, 'lattice, dissimilated fr. *carcer*, 'an enclosed place; prison'. See **incarcerate** and cp. **carcer**, **chancel**.
 Derivatives: *cancel*, n., *cancel-ed*, adj., *cancel-ate*, adj. (q.v.)
cancelate, adj., marked with crosslines. — L. *cancelātus*, pp. of *cancelāre*. See prec. word and adj. suff. **-ate**.
 Derivatives: *cancelat-ed*, adj., *cancelat-ion*, n.
cancelous, adj., having a spongelike structure (said of the spongy part of bones). — Formed with suff. **-ous** fr. L. *cancelli* (pl.), 'lattice'. See **cancel**.
cancer, n., a malignant growth. — L., 'crab, ulcer, cancer', dissimilated fr. **carcro-* and cogn. with Gk. *κρκρῖνος*, 'crab', lit. 'the animal with the hard shell', fr. I.-E. base **qarq-*, **qraq-*, 'to be hard', whence also OI. *karkataḥ*, *karkah*, 'crab', *karkarah*, 'hard'. Cp. OSlav. *rakū*, 'crayfish', OPruss. *rakis*, of s.m., which were prob. dissimilated fr. **krak-*; cp. also W. *crach*, 'crust', *craig*, 'rock', Mlr. *crach*, 'hard', fr. **qraq-*. Cp. also I.-E. base **qar-tu-*, 'hard, strong', whence Gk. *κρῆτις*, 'strong', Goth. *hardus*, OE. *heard*, 'hard'. See **hard** and cp. **canker**, **carcinoma**, **chanere**. Cp. also **kunkur**.
 Derivatives: *cancer-ous*, adj., *cancer-ous-ly*, adv., *cancer-ous-ness*, n.
canceriform, adj., crablike. — Compounded of L. *cancer*, gen. *cancerī*, 'crab', and *forma*, 'form, shape'. See **cancer** and **form**, n.
canceroid, adj., like a crab; like a cancer. — A hybrid coined fr. L. *cancer*, gen. *cancerī*, 'crab', and Gk. *-σειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **cancer** and **-oid**.
candelabrum, also **candelabra**, n., a branched candlestick. — L. *candelābrum*, 'candlestick', fr. *candēla*. See **candle** and cp. **chandelier**.
candent, adj., glowing, white. — L. *candēns*, gen. *-entis*, pres. part. of *candēre*. See **candescence**.
candescence, n. — Formed fr. next word with suff. **-ce**.
candescence, adj., glowing. — L. *candēscēns*, gen. *-entis*, pres. part. of *candēscere*, 'to begin to glow', inchoative of *candēre*, 'to shine, glow', whence also *candidus*, 'glowing, white'. See next word and **-escent**, and cp. **incandescence**.
 Derivative: *candescence-ly*, adv.
candid, adj., impartial; frank, sincere. — F. *candide*, 'open, frank, ingenuous, sincere, candid', fr. L. *candidus*, 'glowing, white; pure, honest,

upright', fr. *candēre*, 'to shine, glow, be white', which is cogn. with Gk. *κάνθαρος*, 'glowing coal', OI. *candrāh*, 'shining glowing', *candana-*, 'sandalwood' (lit. 'wood for burning incense'), Alb. Gheg *hane*, Tosk *hene*, 'moon' (lit. 'the white one'). All these words derive fr. I.-E. base **(s)qand-*, **(s)qend-*, 'to shine, glow'. Cp. W. *cann*, 'white, bright', OBret. *cant*, 'white', MBret. *cann*, 'full moon', which, according to Pedersen, are not cognate with L. *candidus*, but loan words fr. VL. **candus*, contraction of *candidus* (see *hapology*). Cp. **candle**, **candelabrum**, **candidate**, **chandelier**, **chandler**, **Cicindelidae**, **incandescent**, **incense**, **sandalwood**, **sandarac**, **sanders**, **santal**.
 Derivatives: *candid-ly*, adv., *candid-ness*, n.
candidate, n., one who seeks an office, etc. — L. *candidātus*, 'one aspiring to office', prop. pp. of *candidāre*, 'to make bright or white', fr. *candidus*, 'glowing, white'; so called because a candidate for office was clothed in a white toga. See **candid** and adj. suff. **-ate**.
 Derivative: *candidat-ure*, n.
candle, n. — ME. *candel*, fr. OE. *candel*, fr. L. *candēla*, 'candle made of wax or tallow', fr. *candēre*, 'to shine, glow, burn'. See **candid** and cp. **candelabrum**, **chandelier**, **chandler**.
Candlemas, n. — ME. *candelmasse*, fr. OE. *candelmasse*, compounded of *candel*, 'candle', and *mæsse*, 'Mass'. See **candle** and **Mass**.
candlestick, n. — ME. *candlestikke*, fr. OE. *candelsticca*, compounded of *candel*, 'candle', and *sticca*, 'stick'. See **candle** and **stick**, n.
candor, **candour**, n., impartiality, frankness. — L. *candor*, 'whiteness; sincerity, candor', from the stem of *candēre*, 'to be white'. See **candid** and **-or**.
candy, n., crystallized sugar. — Shortened fr. *sugar candy*, fr. F. (*sucrer*) *candi*, fr. It. (*zucchero*) *candī(to)*, 'sugar candy', fr. Arab. *qāndī*, 'crystallized, candied', adj. formed fr. *qand*, 'cane sugar', which, like OI. *khaṇḍakah*, 'candy', is prob. of Dravidian origin. Cp. Tamil *kaṇṭu*, 'candy', *kaṇṭu*, 'to harden, condense'.
candy, tr. and intr. v., to crystallize into sugar. — Formed fr. prec. word on analogy of F. *candir*, 'to candy', back formation fr. *candi*, 'sugar candy', which was mistaken for a past participle. Derivative: *can-di-ed*, adj.
candytuft, n., name of a plant. — Compounded of *Candy*, obsolete form of *Candia*, 'Crete', and **tuft**. Hence *candytuft* lit. means 'tuft of Crete'.
cane, n. — ME. *cane*, *canne*, fr. OF. *cane*, *canne* (F. *canne*), fr. OProvenç. *cana*, fr. L. *canna*, 'reed, cane, small vessel, tube', fr. Gk. *κάννα*, 'reed', which is of Sem. origin. Cp. Akkad. *qanū*, Heb. *qāneh*, Aram.-Syr. *qanyā*, Arab. *qandh* (whence Pers. *qanāt*), 'reed, cane', Ethiop. *qanōt*, 'a goad'. Cp. **can**, 'vessel', **canaba**, **cañada**, **canal**, **canasta**, **canaster**, **canaut**, **canella**, **canions**, **canister**, **Canna**, **canal**, **canellure**, **can-**

nikin, **canon**, 'rule', **canonical**, **canyon**, and the first element in **canephorus**, **caramel**.
 Derivatives: *cane*, tr. v., *can-er*, n., *can-ing*, n.
canella, n., cinnamon. — ML., dimin. of L. *can-na*, 'reed, cane'. See **cane** and **-ella**.
canephorus, n., a basket bearer (*Greek antiq.*) — L., fr. Gk. *κάνηφόρος*, 'basket bearing', compounded of *κάνεον*, *κάνοον*, 'wicker basket', and *-φόρος*, 'bearing, carrying'. The first element is rel. to *κάννα*, 'reed'; see **cane**. For the second element see **-phore**.
canescent, adj., growing grayish or white. — L. *cānēscēns*, gen. *-entis*, pres. part. of *cānēscere*, 'to grow gray or white', inchoative of *cānēre*, 'to be gray or white', fr. *cānus*, 'gray, hoary, white', which stands for **cas-nos*, and is rel. to *casus*, 'old', lit. 'gray with age', and cogn. with OHG. *haso*, OE. *hara*, 'hare', lit. 'the gray animal'. See **hare** and **-escent**.
cangue, n., a board round the neck by Chinese criminals. — F., fr. Port. *canga*, 'yoke', fr. Annam. *gong*, of s.m.
 Derivative: *cangue*, tr. v.
Canicula, n., Sirius (*astron.*) — L. *canicula*, lit. 'the Dog Star', dimin. of *canis*, 'dog'. See **canine** and **-cule**.
canicular, adj., 1) pertaining to Sirius; 2) pertaining to the dog days. — L. *caniculāris*, fr. *canicula*. See prec. word and **-ar**.
Canidae, n. pl., the family of dogs, wolves, foxes and jackals (*zool.*) — ModL., formed with suff. **-idae**, fr. L. *canis*, 'dog'. See next word.
canine, adj., pertaining to the dog. — L. *canīnus*, fr. *canis*, 'dog', which is cogn. with Gk. *κύνων*, gen. *κύνος*, Goth. *hunds*, OE. *hund*, 'dog'. See **hound** and cp. words there referred to. For the ending see suff. **-ine** (representing L. *-inus*).
 Derivative: *canine*, n.
canions, n. pl., ornamental rolls attached to breeches. — Sp. *cañon*, in the sense of 'tube'. See **canyon**.
Canis, n., the genus including the dog, the wolf, the fox and the jackal (*zool.*) — L. *canis*, 'dog'. See **canine**.
Canis Major, Sirius (*astron.*) — L., 'the larger dog'. See **canine** and **major**.
Canis Minor, Procyon (*astron.*) — L., lit. 'the lesser dog'. See **canine** and **minor**.
canister, n., a small box. — L. *canistrum*, 'wicker basket', fr. Gk. *κάνιστρον*, fr. *κάννα*, 'reed'. See **cane** and cp. **canasta**, **canaster**.
 Derivative: *canister*, tr. v.
canities, n., grayness or whiteness of the hair. — L., 'grayish white color', fr. *cānus*. See **candescence**.
canker, n., an ulcerous sore. — ONF. *cancre* (corresponding to F. *chancre*), fr. L. *cancer*, 'crab, ulcer, cancer'. See **cancer** and cp. **chancre**.
 Derivatives: *canker*, tr. and intr. v., *canker-ed*, adj., *canker-ous*, adj.
Canna, n., a genus of plants (*bot.*) — L. *canna*, 'reed, cane'. See **cane**.
cannabic, adj., pertaining to hemp. — Formed

with suff. *-ic* fr. L. *cannabis*. See next word.
Cannabis, n., a genus of plants, the hemp (*bot.*) — L. *cannabis*, 'hemp', fr. Gk. κάνναβις. See **canvas**.
cannel, n., a gutter; kennel. — ME. *canel*, fr. ONF. *canel*, fr. L. *canālem*, acc. of *canālis*, 'pipe'. See **canal** and cp. **kennel**, 'gutter'.
cannel coal, a bituminous coal. — Corruption of *candle coal*.
cannelure, n., a groove. — F., fr. It. *cannellatura* (now *scannellatura*), fr. *cannellare*, 'to groove', fr. *cannella*, 'a small tube', dimin. of *canna*, 'cane, reed', fr. L. *canna*. See **cane** and **-ure** and cp. **canal**.
cannibal, n., a person who eats human flesh. — Sp. *caribe*, *caribal*, *canibal*, fr. Carib. *galibi*, 'Caribs, Caribbeans', lit. 'strong men'; so called because the Caribs were eaters of human flesh. Cp. **Carib**, **Caliban**. The word *cannibal* was influenced in form by Sp. *can*, 'dog', fr. L. *canis*. Derivatives: *cannibal*, adj., *cannibal-ly*, adv., *cannibal-ic*, adj., *cannibal-ism*, n., *cannibal-ist-ic*, adj., *cannibal-ist-ic-al-ly*, adv.
cannikin, n., a small can. — A hybrid coined fr. **can**, 'vessel', and suff. **-kin** (fr. MDu. *-kin*, *-kijn*).
cannon, n., gun. — F. *canon*, fr. It. *cannone*, lit. 'a large tube', augment. of *canna*, 'tube', fr. L. *canna*. See **cane** and cp. **canyon**. Derivatives: *cannon*, intr. v., *cannon-ed*, adj., *cannon-ry*, n.
canon, n., a stroke in billiards. — Corruption of **carom**.
cannonade, n., discharge of artillery. — F. *canonnade*, fr. It. *cannonata*, fr. *cannone*. See **cannon** and **-ade** (representing It. *-ata*). Derivative: *cannonade*, tr. and intr. v.
canula, n., a small tube (*surg.*) — L., 'a small reed', dimin. of *canna*. See **cane** and **-ule**. Derivatives: *cannul-ar*, n., *cannul-ate*, adj. and tr. v., *cannul-at-ed*, adj.
canny, adj., 1) careful; 2) shrewd. — Lit. 'knowing', rel. to the auxiliary verb **can** (q.v.) Cp. **cunning**.
canoe, n. — F. *canoë*, fr. Sp. *canoa*, a word of Caribbean origin. Derivatives: *canoe*, intr. and tr. v., *canoe-ing*, n., *canoeist* (q.v.)
canoeist, n. — A hybrid coined fr. **canoe** and **-ist**, a suff. of Greek origin.
canon, n., rule. — ME. *canun*, *canoun*, fr. OE. *canon*, fr. L. *canon*, 'a measuring line, rule, model', in Eccles. L. 'canon', fr. Gk. κανών, 'rod, bar, ruler, rule, model', fr. κάννα, 'reed', which is of Sem. origin. See **cane** and cp. words there referred to.
canon, n., a dignitary of the church. — ME. *canun*, *canoun*, fr. ONF. *canoine*, corresponding to OF. (= F.) *chanoine*, fr. Eccles. L. *canonicus*, lit. 'one subject to the canon', fr. Gk. κανονικός, 'belonging to a rule', fr. κανών, 'rule'. See **canon**, 'rule', and cp. **canonical**.
canon, n. — See **canyon**.

canoness, n. — Formed fr. **canon**, 'dignitary', with suff. **-ess**.
canonical, adj. — ML. *canonicālis*, fr. Late L. *canonicus*, 'according to rule' (in Eccles. L. 'pertaining to the canon'), fr. *canon*, 'rule'. See **canon**, 'rule', and the suffixes **-ic** and **-al**.
canonicity, n. — Formed with suff. **-ity** fr. L. *canonicus*. See prec. word.
canonist, n., one skilled in canon law. — Formed fr. **canon**, 'rule', with suff. **-ist**. Derivatives: *canonist-ic*, *canonist-ic-al*, adjs.
canonize, tr. v., to put in the canon of saints. — F. *canoniser*, fr. Eccles. L. *canonizāre*, fr. *canon*. See **canon**, 'rule', and **-ize**. Derivatives: *canoniz-ation*, n., *canoniz-er*, n.
canonry, n., the office of a canon. — Formed fr. **canon**, 'dignitary', with suff. **-ry**.
Canopic, adj., pertaining to *Canopus*, a town of ancient Egypt.
canopy, n. — F. *canapé*, fr. ML. *canopeum*, dissimilated fr. L. *cōnōpeum*, fr. Gk. κωνωπεῖον, 'a bed with mosquito curtains', fr. κώνωψ, gen. κώνωπος, 'gnat, mosquito', a word of uncertain origin. It. *canapé* is a French loan word. Cp. **canapé** and the first element in **Conopophagidae**. Derivative: *canopy*, tr. v.
canorous, adj., melodious. — L. *canōrus*, 'melodious, harmonious', fr. *canor*, 'melody, song', fr. *canere*, 'to sing'. See **cant**, 'slang of beggars'. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**. Derivatives: *canorous-ly*, adv., *canorous-ness*, n.
cant, n., slang of beggars. — The word orig. denoted the whining of beggars. It derives fr. ONF. *cant* (corresponding to OF. and F. *chant*), fr. L. *cantus*, 'singing, song', fr. *cant(-um)*, pp. stem of *canere*, 'to sing', whence also *carmen* (dissimilated fr. **can-men*), 'poem, verse'. L. *canere* is cogn. with Toch. *kan*, 'melody, tune', Gk. κανάσσειν, 'to give a gurgling or ringing sound', καναγή, 'a gurgling or ringing sound', ἤ-κανός, 'cock', lit. 'singer of the dawn' (the first element of this word is shortened fr. ἠοῖος (Att. ἔωος), 'early' (see **eo-**), Russ. *kánja*, 'kite', OIr. *canim*, 'I sing', Mlr. *cētal*, 'song', Goth. *hana*, OHG., OS. *hano*, MLG., MDu., MHG., Dan., Swed. *hane*, Du. *haan*, G. *Hahn*, ON. *hani*, OE. *hana*, 'cock', lit. 'the singing bird'. See **hen** and cp. **accent**, **buccinator**, **canorous**, **cantabile**, **cantata**, **cantatrice**, **canticle**, **cantillate**, **canto**, **cantor**, **cantus**, **canzone**, **canzonet**, **chanson**, **chant**, **chantage**, **chanter**, **chanticleer**, **chanty**, **charm**, 'spell', **concent**, **concert**, **descant**, **enchant**, **disenchant**, **incantation**, **incentive**, **Oscines**, **precentor**, **recant**, **succentor**. Derivatives: *cant*, intr. v., to whine, *cant-ing*, adj., *cant-ing-ly*, adv., *cant-ing-ness*, n.
cant, n., a slope. — ONF. *cant* (corresponding to OF. and F. *chant*), 'corner', fr. L. *cantus*, *cantus*, 'the iron ring round a carriage wheel, a wheel, felloe' (whence Gk. κανθός, 'tire of a wheel'), which is of Gaulish origin (cp. Gaulish

kantem, *kantena*, *kanten*, quoted by G.-D. Dottin, La langue gauloise, p. 241). Cp. also W. *cant*, 'bordering (framing, setting) of a circle, tire, edge', Bret. *cant*, 'circle', Mlr. *cēte* (for **kantya*), 'meeting, fair'. Cp. also Gk. κανθός, 'corner of the eye', OSlav. **kātu*, Russ. *kuť*, 'corner'. All these words prob. derive fr. I.-E. **qan-t(h)o-*, an enlargement of base **qam-*, 'to bend'. See **came-ra** and cp. **canthus**, **cantle**, **canton**, **decant**, and the first element in **chamfer**, **contline**. Derivative: *cant*, tr. v., to cause to slant; intr. v., to slant.
cantabile, adj., melodious. — It., lit. 'singable', fr. *cantare*, 'to sing', fr. L. *cantāre*. See **cantata** and **-able**. Derivative: *cantabile*, n.
Cantabrigian, adj., pertaining to Cambridge, England, or its university. — Formed with suff. **-an**. fr. ML. *Cantabrigia*, 'Cambridge'.
cantaloup, n., a kind of melon. — F., fr. It. *cantalupo*, fr. *Cantalupo*, name of a castle in the province of Ancona, in Italy, where these melons were first grown.
cantankerous, adj., ill-natured. — Prob. formed fr. ME. *contekous*, fr. *contek*, *contak*, 'strife', but influenced in form by the ending of words like *cankerous*, *rancorous*. Derivatives: *cantankerous-ly*, adv., *cantankerous-ness*, n.
cantar, n. — See **kantar**.
cantata, n., a musical composition for solo, chorus, etc. — It., lit. 'that which is sung', fr. *cantare*, 'to sing', fr. L. *cantāre*, freq. of *canere*, 'to sing'. See **cant**, 'slang of beggars', and cp. next word.
cantatrice, n., a female singer. — F., fr. It. *cantatrice*, 'female singer', fr. *cantare*, 'to sing'. See prec. word.
canteen, n., 1) store in a military camp; 2) a small tin vessel. — F. *cantine*, fr. It. *cantina*, 'wine cellar, cantine', which is of Gaulish origin.
canter, n. an easy gallop. — Shortened fr. *Canterbury pace* or *Canterbury gallop*; so called in allusion to the gait of pilgrims riding to Canterbury. See next word. Derivatives: *canter*, intr. and tr. v., *canter-er*, n. **canterbury**, n., a stand with divisions for music. — From *Canterbury*, name of a city in England, which derives fr. OE. *Cantwarabyrig*, lit. 'the fortified town of the Kentish people'. See **Kentish** and **borough** and cp. **canter**.
canth-, form of **cantho-** before a vowel.
canthal, adj., pertaining to a canthus (*anat.*) — Formed fr. **canthus** with adj. suff. **-al**.
Cantharellus, n., a genus of fungi (*bot.*) — ModL., lit. 'a little cup', dimin. of L. *cantharus*, fr. Gk. κάνθαρος, 'a kind of beetle worshiped in Egypt; a drinking cup', which is prob. a pre-Hellenic word; so called from the shape of these fungi. Cp. **chanterelle**.
cantharides, n. pl., dried blister beetles (used in medicine). — L., pl. of *cantharis*, a kind of

beetle', fr. Gk. κανθαρίς, gen. -ίδος, 'blister beetle', a derivative of κάνθαρος. See prec. word.
cantho-, before a vowel **canth-**, combining form denoting the *canthus* — See next word.
canthus, n., either of the corners of the eye (*anat.*) — Medical L., fr. Gk. κανθός, 'corner of the eye'. See **cant**, 'slope'.
canticle, n., a short hymn. — L., *canticulum*, 'a little song', dimin. of *canticum*, 'song', fr. *cantus*, 'song', fr. *cant(-um)*, pp. stem of *canere*, 'to sing'. See **cant**, 'slang of beggars', and **-cle**.
cantilever, n., a projecting bracket. — Prob. compounded of **cant**, 'slope', and **lever**. Derivative: *cantilever*, tr. v.
cantillate, tr. v., to chant. — L. *cantillātus*, pp. of *cantillāre*, 'to sing low', dimin. of *cantāre*, 'to sing'. See **cant**, 'slang of beggars', and verbal suff. **-ate**. Derivative: *cantillat-ion*, n.
cantle, n., the hinder part of a saddle. — ONF. *cantel*, corresponding to OF. *chantel*, 'corner, piece' (whence F. *chanteau*, 'hunch of bread'), dimin. of ONF. *cant* (corresponding to OF. and F. *chant*), 'corner'. See **cant**, 'slope'.
cantlet, n., a small cantle. — Formed fr. prec. word with dimin. suff. **-et**.
canto, n., chief division of a long poem. — It., 'song', fr. L. *cantus*, 'song', fr. *cant(-um)*, pp. stem of *canere*, 'to sing'. See **cant**, 'slang of beggars'.
canton, n., a district. — F., prop. 'corner of land', fr. It. *cantone*, augment. of *canto*, 'corner', which is rel. to OF. *cant*, of s.m., whence E. **cant**, 'slope' (q.v.) Derivatives: *canton*, tr. v. (cp. F. *cantonner*), *canton-al*, adj., *canton-ed*, adj., *cantonment* (q.v.)
cantonment, n., a camp for troops. — F. *cantonnement*, fr. *cantonner*, 'to divide into cantons', fr. *canton*. See prec. word and **-ment**.
cantor, n. — L., 'singer, precentor', fr. *cant(-um)* pp. stem of *canere*, 'to sing'. See **cant**, 'slang of beggars', and agential suff. **-or**. Derivatives: *cantor-al*, *cantor-ial*, adjs.
cantus, n., a song. — L., fr. *cant(-um)*, pp. stem of *canere*, 'to sing'. See **cant**, 'slang of beggars'.
Canuck, n., in Canada: a French Canadian; in the U.S.A.: a Canadian (*slang*). — From Indian corruption of F. *Canadien* or E. *Canadian*.
canvas, n. — OF. (= F.) *canevas*, prop. a blend of Picard *canevach* and OF. *chenevas*, lit. 'made of hemp, hempen', fr. OF. *chaneve* (F. *chanvre*), 'hemp', fr. L. *cannabis*, 'hemp', fr. Gk. κάνναβις. See **hemp** and cp. **canvass**. Derivative: *canvas*, tr. v.
canvass, tr. v., to discuss; intr. v., to solicit votes. — Fr. **canvas**. To **canvass** orig. meant 'to sift through *canvas*'. Cp. OF. *canabasser*, 'to examine carefully', lit. 'to sift through *canvas*', fr. OProvenç. *canabas*, 'canvas', which is rel. to OF. *canevas*. Derivative: *canvass-er*, n.
canyon, **cañon**, n., a narrow valley between cliffs.

— Sp. *cañón*, 'deep, hollow gorge', augment. of *caño*, 'tube', fr. L. *canna*, 'reed, cane, tube'. See *cane* and cp. **canal**, **cannon**.

Derivative: *canyon*, *cañon*, tr. and intr. v.

canzone, n., a song. — It., fr. L. *cantiōnem*, acc. of *cantiō*, 'song', fr. *cant(-um)*, pp. stem of *cane*, 'to sing'. See **cant**, 'slang of beggars', and cp. next word. Cp. also **chanson**.

canzonet, n., a short song. — It. *canzonetta*, dimin. of *canzone*, 'song'. See prec. word and **-et**.

caoba, n., mahogany. — Sp., fr. a Caribbean native word.

caoutchouc, n. — F., a Tupi loan word (prob. through the medium of Sp. *caucho*).

cap, n., a covering for the head. — ME. *cappe*, fr. OE. *cappe*, 'hood, cap', fr. Late L. *cappa*. See **cape**, 'cloak', and cp. words there referred to. Derivatives: *cap*, tr. v., *capp-ed*, adj., *capp-er*, n., *capp-ing*, n., *capp-y*, adj.

capable, adj. — F., fr. L. *capābilis*, 'able to grasp or hold, capable', fr. *capere*, 'to catch, seize, hold'. See **captive** and **-able**.

Derivatives: *capabil-ity*, n., *capable-ness*, n., *capabl-y*, adv.

capacious, adj., holding much. — Formed with suff. **-ous** fr. L. *capāx*, gen. *capācis*, 'capable to grasp or hold', fr. *capere*. See prec. word and cp. **cabbage**, 'to pilfer'.

Derivatives: *capacious-ly*, adv., *capacious-ness*, n. **capacitate**, tr. v., to render capable. — See next word and verbal suff. **-ate**.

Derivative: *capacitat-ion*, n.

capacity, n., ability to hold; ability. — F. *capacit*, fr. L. *capācitātem*, acc. of *capācitās*, 'capability of holding much', fr. *capāx*, gen. *capācis*. See **capacious** and **-ity**.

cap-a-pie, adv., from head to foot. — OF. (*de*) *cap a pie*, 'from head to foot', fr. L. *caput*, 'head', *ad*, 'to', and *pedem*, acc. of *ps*, 'foot' (see **capital**, adj., **ad-**, and **pedal**). The F. equiv. is *de pied en cap*, lit. 'from foot to head'.

caparison, n., ornamented covering for horses; outfit, equipment. — OF. *caparasson* (F. *caparaon*), fr. Sp. *caparazn*, 'caparison', fr. OProven. *caparasso*, 'a mantle with hood', fr. *capa*, 'hood', fr. Late L. *cappa*. See **cape**, 'cloak'.

caparison, tr. v., to cover with caparisons. — F. *caparaonner*, fr. *caparaon*. See **caparison**, n. **cape**, n., a sleeveless cloak. — F., fr. OProven. *capa*, fr. Late L. *cappa*, 'hood, mantle', which is of uncertain origin. Cp. It. *cappa*, Sp. *capa*, 'cloak', which also derive fr. Late L. *cappa*. Cp. **cap**, **caparison**, **capeline**, **capuche**, **Capuchin**, **chape**, **chapeau**, **chapel**, **chapelet**, **chaperon**, **chaplet**, **cope**, 'a long cloak', **escape**, **kepi**, **schapska**.

cape, n., a promontory. — F. *cap*, fr. It. *capo*, fr. L. *caput*, 'head'. See **capital**, adj.

capelin, n., a fish (*Mallotus villosus*). — F. *capelan*, *capelin*, lit. 'a beggarly priest', fr. OProven. *capelan*, 'chaplain; fish'. See **chaplain**.

capeline, n., 1) a small skullcap of iron worn by

soldiers in the Middle Ages; 2) (*med.*) a bandage for the head. — F., fr. It. *cappellina*, dimin. of *cappella*, itself dimin. of *cappa*, fr. Late L. *cappa*, 'hood, mantle'. See **cape**, 'cloak', and cp. words there referred to.

Capella, n., name of a star; Alpha in the Constellation Auriga (*astron.*) — L., 'she-goat', dimin. of *capra*, 'she-goat', fem. of *caper*, 'goat'. See **cabriolet** and cp. **Caprella**.

caper, n., a prickly shrub (*Capparis spinosa*). — ME. *caperis*, *caperes*, fr. L. *capparisi* [whence also It. *cappero* [whence OF. *capres*, F. *cpre*] and G. *Kaper*], fr. Gk. *κππρις* (whence Arab. *kabbr*, ModPers. *kbr*); of unknown etymology. The *-s* in ME. was mistaken for the pl. and was consequently dropped.

caper, intr. v., to dance about, to prank. — Shortened fr. **capriole** (q.v.)

Derivatives: *caper*, n., *caper-er*, n., *caper-ing*, suff. adj., *caper-ing-ly*, adv.

caper, n., a privateer; its captain (*hist.*) — Du. *kaper*, fr. *kapen*, 'to seize', which prob. derives fr. Fris. *kpia*, 'to buy', used euphemistically in the sense 'to take away', fr. *kp*, 'purchase', a euphemistic term for 'piracy'. Fris. *kp* is rel. to MDu. *coop*, Du. *koop*, OHG. *kouf*, ON. *kaup*, etc., 'purchase'. See **cheap**, n.

caph, **kaph**, n., name of the 11th letter of the Hebrew alphabet. — See **kaph**.

capercaillie, also **capercaillie**, n., the largest grouse, *Tetrao urogallus*. — Gael. *capulcoille*, lit. 'horse of the woods', fr. *capul*, 'horse' and *coille*, 'wood'. Gael. *capul* is borrowed fr. L. *caballus*, 'horse'. See **cavalry**.

caphar, n., a toll levied by the Turks upon travelers for protecting them (*obsol.*) — Fr. Arab. *kha-frah*, 'protection', fr. *khfara*, 'he protected'.

capias, n., a writ of arrest (*law*). — L., 'thou mayest take', 2nd person sing. pres. subjunctive of *capere*, 'to catch, seize, hold'. See **captive**.

capillaire, n., the maidenhair fern. — F. *capillaire*, fr. L. *herba capillris*, 'the maidenhair', fr. *capillris*, 'pertaining to the hair', fr. *capillus*. See **capillary**.

capillarity, n., the property of exerting capillary attraction. — F. *capillarit*, fr. L. *capillris*. See next word and **-ity**.

capillary, adj., hairlike; n., a very thin blood vessel. — L. *capillris*, 'pertaining to the hair', fr. *capillus*, 'hair', which is prob. rel. to *caput*, gen. *capitis*, 'head'. See **capital**, adj.

capistrate, adj., hooded. — L. *capistrtus*, pp. of *capistrre*, 'to halter', fr. *capistrum*, 'halter', fr. *capere*, 'to catch, seize, hold'. See **captive** and adj. suff. **-ate** and cp. **capstan**.

capital, adj. — F., fr. L. *capitlis*, 'pertaining to the head, capital, chief, first', formed with suff. *-lis*, fr. *caput*, gen. *capitis*, 'head', fr. I.-E. **qap-ut*, whence also OI. *kaput-*, 'head', in *kapucchalm*, 'hair of the hind part of the head', Goth. *haubi*, OE. *hafod*, 'head'. Cp. I.-E. **qap-elo-* in OI. *kaplam*, 'skull, potsherd, dish,

lid', *kapli-*, 'mendicant's bowl'. See **head** and cp. **capital**, 'principal', **capital**, 'head of a column', and **chief**. Cp. also **achieve**, **ancipital**, **biceps**, **cabildo**, **cabotage**, **cadet**, **camail**, **camouflage**, **Capito**, **cap-a-pie**, **cape**, 'promontory', **capitan**, **capitation**, **capitellum**, **Capito**, **Capitol**, **capitulate**, **caporal**, **capot**, **caprice**, **captain**, **cater**, 'to provide food'; **cattle**, **caudillo**, **cavesson**, **chabot**, **chapiter**, **chapter**, **chef**, **chevet**, **chieftain**, **corporal (mil.)**, **da capo**, **decapitate**, **kerchief**, **mischiefs**, **muscovado**, **occiput**, **precipice**, **precipitant**, **precipitate**, **quadriceps**, **sinciput**, **triceps**. Cp. also **capillary**.

Derivatives: *capital*, n. (q.v.), *capital-ly*, adv.

capital, n., stock of money, principal. — Late L. *capitale*, 'property', prop. neut. of the Latin adjective *capitlis*, 'pertaining to the head, chief, first'. Cp. It. *capitale*, F. *capital*, G. *Kapital*, 'capital, principal', and see **capital**, adj. For sense development cp. **cattle**.

Derivatives: *capital-ism*, n., *capital-ist*, n., *capital-ist-ic*, adj., *capital-ize*, tr.v., *capital-iz-ation*, n.

capital, n., head of a column. — L. *capitellum*, 'little head', dimin. of *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **caudillo**.

capitan, n., captain. — It. *capitano*, fr. Late L. *capitneus*, 'head, chief', fr. L. *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **captain**, **chieftain**.

capitate, adj., head-shaped (*bot.*) — L. *capittus*, fr. *caput*, gen. *capitis*, 'head'. See **capital**, adj., and adj. suff. **-ate**.

Derivative: *capitat-ed*, adj.

capitation, n., tax payable by each person. — Late L. *capitti*, gen. *-nis*, 'poll tax', fr. L. *caput*, gen. *capitis*, 'head'. See **capital**, adj., and **-ation**.

capitellum, n., a little head, a knob (*anat.* and *zool.*) — L., dimin. of *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **chapter**.

Capito, n., a genus of fishes, the South American barbet (*ichthyol.*) — L. *capit*, 'a large-headed fish', lit. 'large head', augment. of *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **chabot**.

Capitol, n., the temple of Jupiter on one of the seven hills of Rome (on the *Mons Capitolinus*). — L. *Capitlium*, a derivative of *caput*, gen. *capitis*, 'head'. See **capital**, adj.

capitoline, adj., pertaining to the Capitol in Rome or to the hill on which it stood. — L. *Capitlinus*, fr. *Capitlium*. See prec. word and adj. suff. **-ine** (representing L. *-inus*).

capitular, adj., pertaining to a chapter. — ML. *capitulris*, fr. L. *capitulum*, 'a small head, chapter', dimin. of *caput*, gen. *capitis*, 'head'. See **capital**, adj., and **-ar** and cp. **chapter**.

capitulary, adj., pertaining to a chapter. — See prec. word and adj. suff. **-ary**.

capitulary, n., a collection of decrees. — ML. *capitulrium*, fr. *capitulris*. See **capitular** and subst. suff. **-ary**.

capitulate, intr. v., to surrender on terms. — ML. *capitultus*, pp. of *capitulre*, 'to draw up the heads of an agreement', fr. L. *caput*, gen. *capitis*,

'head'. See **capital**, adj., and verbal suff. **-ate**. Derivative: *capitulat-ion*, n.

capon, n., a castrated cock. — ME., fr. OE. *capun*, fr. L. *cpnem*, acc. of *cp*, 'castrated cock' (whence also Gk. *κππων*, of s.m.), which is cogn. with Gk. *κπτεν*, 'to strike, cut, cut off', *κπος*,

'a striking; toil, suffering, pain', *κμμα*, 'a piece cut off; a short clause', *κτς*, 'chopper, cleaver, billhook', *κτες*, 'chisel', fr. I.-E. base *(s)*qp-*,

*(s)*qp-*, *(s)*qp-*, 'to cut', whence also Lith. *kapju*, *kapti*, Lett. *kapju*, *kapt*, 'to hew, hack', OSlav. *kapaj*, *kapati*, 'to dig', OE. *hamelian* (whence obsol. E. *hamble*), ON. *hamla*, Ofris. *hamelia*, OHG. *hamaln*, 'to mutilate',

OHG. *hamal*, 'mutilated' (whence MHG. *hamel*, G. *Hammel*, 'wether'), MLG., MDu., Du. *hamel*, 'wether'. Cp. F. *chapon*, 'capon', fr. VL. **cappnem*, acc. of **capp*, corresponding to classical L. *cap*. From the above base—with initial *s*—

derive also Gk. *σκαπτεν*, 'to dig out', *σκαπνη*, 'spade, hoe', *σκαφ*, 'boat', lit. 'something dug out', *σκαπρνος*, 'carpenter's ax', *σκαπλος*, 'high rock, peak', OSlav. *skopiti*, 'to castrate', *skopici*, 'eunuch', Czech *skopec*, 'wether' (whence MHG. *schpez*, G. *Schps*, of s.m.), Lith. *skapu*, *skpti*, 'to dig out, hollow out (a spoon)'. Cp. **hatchet**. Cp. also **apocope**, **comma**, **Coptis**, **ko-**

peck, **syncope**. Cp. also **scabble**, **scapho-**, **scapula**, **scopelism**, **scyphus**.

Derivatives: *capon*, tr. v., *caponier* (q.v.), *caponize*, tr. v., *capon-iz-er*, n.

caponier, n., a construction placed across a ditch (*fort.*) — F. *caponnire*, fr. Sp. *caponera*, prop. 'a coop or enclosure to fatten capons', applied facetiously to a place affording shelter. See prec. word and **-ier**.

caporal, a kind of tobacco. — F., lit. 'corporal' (see **corporal**, n.); so called because it is superior in quality to the common soldier's tobacco (as the corporal is to the common soldier).

capot, n., the winning of all the tricks at the game of piquet. — F. *capot* in *faire capot*, 'to win all the tricks at the game of piquet', adopted from the sea term *faire capot*, 'to capsize, upset'; *capot* prob. derives fr. Proven. *cap*, 'head', (fr. L. *caput*). For sense development cp. F. *chavirer*, 'to capsize, upset', which derives fr. Proven. *cap virar*, 'to turn the head (of a ship)'. See **capital**, adj.

Derivative: *capot*, v.

Capparidaceae, n. pl., the caper family (*bot.*) — Formed fr. next word with suff. **-aceae**.

Capparis, n., a genus of plants of the caper family (*bot.*) — L., fr. Gk. *κππρις*, 'caper'. See **caper**, 'a prickly plant'.

Caprella, n., a genus of Crustacea (*zool.*) — ModL., lit. 'a little she-goat', dimin. of *capra*, 'she-goat'. See **cabriolet** and cp. **Capella**.

capreol, **capreole**, n., a tendril (*bot.*) — L. *capreolus*, 'wild goat; tendril', fr. *caper*, 'goat'. See **cabriolet** and cp. prec. and next word.

Derivative: *capreol-ate*, adj.

Capreolus, n., a genus of mammals, the roe deer (*zool.*) — L., 'the wild goat', augmentative formed fr. *caper*, 'goat'. See **cabriolet** and cp. prec. word.

capri-, combining form meaning 'resembling the goat'. — L. *capri-*, fr. *caper*, gen. *capri*, 'goat'. See **cabriolet**.

capric, adj., pertaining to a goat. — Formed with suff. *-ic* fr. L. *capra*, 'goat'. See **cabriolet**.

capric, adj., pertaining to a fatty acid, $C_{10}H_{20}O_2$ (*chem.*) — See prec. word; so called from its smell. Cp. **caproic**.

capriccio, n., a kind of free composition (*mus.*) — It., whence F. *caprice*. See next word.

caprice, n., a whim. — F., fr. It. *capriccio*, 'a shiver, sudden start, a whim', which is prob. compounded of *capo* (fr. L. *caput*), 'head' and *riccio* (fr. L. *ēricius*), 'hedgehog'. See **capital**, adj., and **urchin**.

capricious, adj. — F. *capricieux*, fr. It. *capriccioso*, fr. *capriccio*. See **capriccio**, **caprice** and **-ous**. Derivatives: *capriciously*, adv., *capriciousness*, n.

Capricorn, n., a constellation represented by the ancients in the form of a goat. — F. *capricorne*, fr. L. *Capricornus*, lit. 'having horns similar to those of a goat', compounded of *caper*, 'goat', and *cornu*, 'horn', prop. loan translation of *Αιγόκερως*, the old Greek name of this constellation. See **cabriolet** and **horn** and cp. **corn**, 'hardened skin'.

caprification, n., artificial pollination of figs by means of the stings of insects. — L. *caprificātiō*, gen. *-ōnis*, 'ripening of figs (by the stinging of gall-insects)', fr. *caprificātus*, pp. of *caprificāre*, 'to ripen figs', fr. *caprificus*, 'wild fig', lit. 'goat fig', fr. *caper*, 'goat', and *ficus*, 'fig'. See **cabriolet**, **fig** and **-ation**.

caprifig, n., the wild fig. — A hybrid coined fr. L. *caprificus* and E. *fig*. See prec. word.

Caprifoliaceae, n. pl., a family of plants, the honey-suckle family (*bot.*) — ModL., formed with suff. *-aceae* fr. ML. *caprifolium*. See **Caprifolium**.

caprifoliaceous, adj. — See prec. word and **-aceous**.

Caprifolium, n., a genus of plants (*bot.*) — ML., compounded of L. *caper*, 'goat', and *folium*, 'leaf'. See **cabriolet** and **folio**.

Caprimulgidae, n. pl., a family of birds, the goat-suckers (*ornithol.*) — ModL., formed with suff. *-idae*, fr. L. *caprimulgus*. See next word.

Caprimulgus, n., a genus of birds (*ornithol.*) — L. *caprimulgus*, 'a milker of goats', also the name of a bird, compounded of *caper*, 'goat' (see **cabriolet**), and *mulgēre*, 'to milk', which is cogn. with Gk. *ἀμέλγειν*, 'to squeeze out, to milk', Goth. *miluks*, OE. *mealc*, 'milk'. See **milk**.

caprine, adj., pertaining to a goat. — L. *caprinus*, fr. *caper*, 'goat'. See **cabriolet** and adj. suff. *-ine* (representing L. *-inus*) and cp. **capric**.

capriole, n., a leap, caper. — F., *cabriole*, *capri-*

ole, fr. It. *capriolare*, 'to leap like a goat, to caper', fr. *capriuolo*, 'roebuck'. See **cabriolet**. Derivative: *capriole*, intr. v.

caproic, adj., pertaining to a fatty acid, $C_6H_{12}O_2$ (*chem.*) — Formed with suff. *-oic* fr. L. *caper*, 'goat'; so called from its smell. See **cabriolet**, and cp. **capric**.

capsa, n., a repository, a box (esp. for books). — L. See **capsule**.

Capsella, n., a genus of plants of the mustard family (*bot.*) — ModL., dimin. of L. *capsa*, 'box, receptacle'. See **capsule** and **-ella**.

Capsicum, n., a genus of plants of the potato family (*bot.*) — ModL., irregularly formed, fr. L. *capsa*. See **case**, 'box', and cp. **capsa**, **capsule**. **capsize**, tr. and intr. v., to overturn; to upset. — Of uncertain origin.

Derivatives: *capsize*, n., *capsiz-al*, n.

capstan, n., a device for hauling up anchors. — F. *cabestan*, fr. OProvenç. *cabestan*, fr. *cabestran*, pres. part. used as a noun, fr. L. *capistrāre*, 'to tie with a halter', fr. *capistrum*, 'halter', fr. *capere*, 'to catch, seize, hold'. Cp. F. *chevêtre*, 'halter', which also derives fr. L. *capistrum*. See **captive** and words there referred to and cp. esp. **capistrate**.

capsule, n. — L. *capsula*, 'a small box or chest', dimin. of *capsa*, 'repository, box, chest, case'. See **case**, 'box', and cp. **Capsa**, **Capsella**, **Capsicum**. For the ending see suff. *-ule*.

Derivatives: *capsule*, tr. v., *capsul-ar*, *capsul-ate*, *capsul-at-ed*, adjs., *capsul-at-ion*, n., *capsul-er*, n.

captain, n. — ME. *capitain*, fr. OF. (= F.) *capitaine*, fr. Late L. *capitāneus*, 'head, chief', fr. L. *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **capitan**.

Derivatives: *captain*, tr. and intr. v., *captain-ry*, n., *captain-ship*, n.

captation, n., the reaching after something. — F., fr. L. *captātiōnem*, acc. of *captātiō*, 'a reaching after, a catching at', fr. *captātus*, pp. of *captāre*, 'to catch, seize; to strive after', freq. of *capere* (pp. *captus*), 'to catch, seize, hold'. See **captive** and **-ation** and cp. next word. Cp. also the second element in **mercaptan**.

caption, n., 1) the act of taking; 2) heading. — L. *captiō*, gen. *-ōnis*, 'a catching, seizing, holding', fr. *captus*, pp. of *capere*. See **captive** and **-ion** and cp. prec. word. Cp. also **uscaption**.

captious, adj., faultfinding, carping. — F. *captieux* (fem. *captieuse*), fr. L. *captiōsus*, 'fallacious', fr. *captiō*, gen. *-ōnis*, 'a seizing, deception, fallacious argument, sophism', fr. *captus*, pp. of *capere*. See prec. word and **-ous**.

Derivatives: *captiously*, adv., *captiousness*, n. **captivate**, tr. v., to capture the attention of; to fascinate. — Orig. 'to capture', fr. L. *captivātus*, pp. of *captivāre*, 'to take captive, to capture', fr. *captivus*. See next word and verbal suff. *-ate*.

Derivatives: *captivat-ing*, adj., *captivat-ing-ly*, adv., *captivat-ion*, n., *captivat-or*, n.

captive, adj. and n. — F. *captif* (fem. *captive*),

fr. L. *captivus*, 'caught, taken prisoner', fr. *captus*, pp. of *capere*, 'to catch, seize, take hold of, take, receive, hold, contain', whence L. *capsa*, 'repository, box, chest, case', *capulus*, 'sarco-phagus, bier'; fr. I.-E. base **qap-*, 'to seize, hold, contain', whence also Gk. *κάπτειν*, 'to swallow greedily, gulp down', *κάπη*, 'manger', *κώπη*, 'handle, handle of an oar, haft', Alb. *kap*, 'I take, seize', *kam*, 'I have', Lett. *kāmp(j)u*, *kāmp*, 'to seize', Goth. *hafjan*, OE. *hebban*, 'to raise, lift', Goth. *haban*, OE. *habban*, 'to have', and prob. also Ol. *kapañi*, 'two handfuls'. See **heave** and **have** and cp. words there referred to. Cp. also **accept**, **anticipate**, **apperceive**, **apperception**, **aucupate**, **cabas**, **cabbage**, 'to pilfer', **cable**, **cachalot**, **caisson**, **caitiff** (which is a doublet of *captivē*), **caja**, **cajeta**, **cajole**, **capable**, **capacious**, **capacity**, **capias**, **capistrate**, **capsa**, **Capsella**, **Capsicum**, **capstan**, **capsule**, **captation**, **caption**, **captious**, **captor**, **capture**, **Carpocapsa**, **case**, 'box, chest', **casement**, **cash**, **catch**, **charabanc**, **chase**, **conceive**, **concept**, **conception**, **cop**, 'to catch', **Copepoda**, **deceit**, **deceive**, **deception**, **disciple**, **discipline**, **emancipate**, **except**, **expedient**, **forceps**, **imperceptible**, **incept**, **inception**, **intercept**, **intussusception**, **mancipate**, **mercaptant**, **municipal**, **nuncupative**, **occupy**, **participate**, **perceive**, **percept**, **perception**, **precept**, **preceptor**, **prince**, **principal**, **principle**, **purchase**, **recado**, **receipt**, **receive**, **recept**, **receptacle**, **reception**, **receptive**, **recet**, **recipe**, **recover**, **recuperate**, **susceptible**, **uscaption**.

captivity, n. — F. *captivité*, fr. L. *captivitatē*, acc. of *captivitas*, fr. *captivus*. See prec. word and **-ity**.

captor, n. — L., 'a catcher', fr. *captus*, pp. of *capere*, 'to catch, seize, hold'. See **captive** and agential suff. **-or**.

capture, n. — L. *captūra*, 'a seizing, taking', fr. *captus*, pp. of *capere*. See **captive** and **-ure**. Derivatives: *capture*, tr. v., *captur-er*, n.

capuche, n., a hood; a cowl. — F. *capuche*, *capuce*, fr. It. *cappuccio*, 'cowl', dimin. formed fr. *cappa*. See **cape**, 'cloak'.

Derivative: *capuch-ed*, adj.

Capuchin, n., a monk of a Franciscan order founded in 1526. — F. *capucin*, earlier also *capuchin*, fr. It. *cappuccino*, dimin. of *cappuccio*, 'cowl' (see prec. word); so called from the pointed cowl worn by the members of this monastic order.

capybara, n., a South American rodent (*Hydrochaeris capybara*). — A Tupi word. Cp. *Cavia*, **cavy**.

car, n. — ME. *carre*, fr. ONF. *carre*, fr. VL. *carra*, a word of Celtic origin; cp. OIr., MW. *carr*, 'cart, waggon', Bret. *karr*, 'chariot', L. *carrus*, of the same origin and meaning, gave birth to ONF. *car*, F. *char*. L. *currus*, 'chariot', is independent of the above Celtic words, but cognate with them. See **course** and cp. **career**, **cargo**, **caricature**, **cariole**, **cark**, **caroche**, **car-**

roccio, **carry**, **carriage**, **charabanc**, **charge**, **chariot**. Derivative: *car*, tr. and intr. v.

carabao, n., water buffalo. — Sp., from Philippine native name.

Carabidae, n. pl., a family of beetles (*entomol.*) — ModL., formed with suff. *-idae* fr. Gk. *κάραβος*, 'horned beetle'. See **scarab** and cp. **Caridea**.

carabineer, n., a mounted soldier armed with a carbine. — F. *carabinier*, fr. *carabine*, 'carbine'. See **carbine**.

carabinieri, n. pl., the Italian police. — It., pl. of *carabiniere*, fr. F. *carabinier*. See **carabineer**.

caracal, n., a kind of lynx. — F., fr. Turk. *qarah qulāk*, 'black ear'.

caracara, n., a kind of large South American bird. — A Tupi word of imitative origin.

carack, n. — See **carrack**.

caracole, n., half-turn in riding. — F., fr. Sp. *caracol*, lit. 'snail', which is prob. a blend of L. *scarabaeus*, 'a beetle', and *conchylium* (fr. Gk. *κογχύλιον*), 'a shell fish'. See **scarab** and **cockle**. **caracole**, intr. v., to make a caracole. — F. *caracoler*, fr. *caracole*. See **caracole**, n.

carafe, n., a glass bottle. — F., fr. Sp. *garrafa*, fr. Arab. *gharrāf*, 'drinking jug', fr. *ghārafa*, 'he drew water'.

carambole, n., a carom (billiards). — F., fr. Sp. *carambola*. See **carom**.

caramel, n., burnt sugar. — F., fr. OSp. *caramel* (now *caramelo*), a blend of ML. *cannamella*, 'sugar cane', (see **cane** and **melliferous**) and Sp. *caramillo*, 'reed', fr. L. *calamellus*, dimin. of *calamus*, 'reed' (see **calamary**).

Carangidae, n. pl., a family of fishes (*ichthyol.*) — ModL., formed with suff. *-idae*, fr. ModL. *Caranx*, name of the type genus, fr. Sp. *caranga*, name of a kind of flatfish, a word of unknown origin.

carangoid, adj., pertaining to, or resembling, the Carangidae. — A hybrid coined fr. Sp. *caranga* (see prec. word) and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Caranx, n., the type genus of the Carangidae (*ichthyol.*) — ModL. See **Carangidae**.

carapace, n., the covering of the back of certain animals, esp. the upper shell of the turtle, crab etc. — F., fr. Sp. *carapacha*, which is of unknown origin. Cp. **calipash**, **calipee**.

carat, n., unit of weight for precious stones and pearls. — F., fr. ML. *carrātus* (whence also It. *carato*), fr. Arab. *qirāt*, 'fruit of the carob tree: weight of 4 grains', fr. Gk. *κεράτιον*, 'a little horn; fruit of the carob tree; carat', dimin. of *κέρας*, gen. *κέρατος*, 'horn'. See **horn** and cp. **corn**, 'hardened skin'.

caratch, n., formerly, a tribute imposed by the Arabs and Turks upon their non-Mohammedan subjects. — Arab. *kharāj*, *kharij*, 'tribute', borrowed fr. Aram. *kargā*, 'tribute', through the medium of Persian (Aramaic was the official language of the Persian kingdom for many centuries).

caravan, n. — F. *caravane*, fr. Pers. *kārwān*, 'company of travelers, caravan', which is rel. to Ol. *karabhāh*, 'camel, young camel, young elephant'.

Derivatives: *caravan*, tr. and intr. v., *caravan-er*, n.

caravanserai, n., Eastern inn, esp. for caravans. — F. *caravansérai*, fr. Pers. *kārwan-sarāi*, fr. *kārwān* (see **caravan**) and *sarāi*, 'mansion, inn', which is prob. rel. to Avestic *θrāyēiinti*, 'they protect', Ol. *trāyatē*, 'protects'.

caravel, **carvel**, n., any of various kinds of light vessels. — F. *caravelle*, fr. Sp. *carabela*, dimin. formed fr. *cáрабо*, 'a small vessel', fr. Arab. *qārib*, 'bark', which is traceable to Gk. *κάρπιος*, 'horned beetle; crayfish; a light ship'. See **scarab**.

caraway, n., a plant with aromatic seeds. — ME *carawai*, fr. OSp. (= Sp.) *alcaravea* (whence Sp. *carvi*), fr. Arab. *al-karawiyā*, fr. *al-*, 'the', and *karawiyā*, fr. L. *carum*, *careum*, fr. Gk. *κάρων*, *κάρσον*, 'caraway', which is of uncertain origin. Cp. **skirret**.

carb-, form of **carbo-** before a vowel.

carbamate, n., a salt of carbamic acid (*chem.*) — See **carbamic** and **-ate**.

carbamic, adj., pertaining to the organic acid CONH₂OH (*chem.*) — Formed with suff. **-ic** from the abbreviation of **carbamic** and **amide**. See **carbon** and **amide**.

carbasus, n., lint. — L., fr. Gk. *κάρπασος*, 'flax, cotton', which is prob. borrowed fr. Ol. *karpāsah*, 'cotton brush, cotton', whence also ModPers. *kirpās*, Arm. *kerpas*, Arab. *kirbās*, Heb. *karpās* (Esther 1:6), 'cotton, fine linen'. See Manfred Mayrhofer, A Concise Etymological Dictionary, I, p. 174 s.v. *karpāsah*. According to Porzig in Zeitschrift für Indologie und Iranistik, 5, 272 ff., both Ol. *karpāsah* and Gk. *κάρπασος* derive from a language of the Mediterranean or Asia Minor.

carbide, n., a compound of carbon with an electropositive element (*chem.*) — See **carbo-** and **-ide**.

carbine, n., a short rifle. — F. *carabine*, 'carbine', fr. *carabin*, 'carabincor', fr. MF. *calabrim*, fr. ML. *Calabrinus*, 'of, or pertaining to, Calabria'. Accordingly the original meaning of F. *carabine* is '(rifle) made in Calabria'. For the ending see adj. suff. **-ine** (representing L. **-inus**).

carbinol, n., methanol or any alcohol derived from it (*chem.*) — Coined by the German organic chemist Hermann Kolbe (1818-84) in 1868 fr. *carbin* (see **carbon**), a name used by him to denote the methyl radical, and **-ol**, a suff. denoting an alcohol.

carbo-, before a vowel **carb-**, combining form for **carbon** (*chem.*) — See **carbon**.

carbohydrate, n., (*chem.*) — Compounded of **carbo-** and **hydrate**.

carbolate, n., a salt of carbolic acid (*chem.*) — See **carbolic** and chem. suff. **-ate**.

carbolic, combining form denoting the presence of carbolic acid (*chem.*) — See next word.

carbolic, adj., pertaining to **carbon** and **oil**. — Compounded of L. *carbō*, 'coal', and *oleum*, 'oil'. See **carbon**, **oil** and **-ic**.

carbolyze, tr. v., to sterilize with carbolic acid (*chem.*) — Formed fr. **carbolic** and **-ize**.

carbon, n., a nonmetallic element (*chem.*) — L. *carbō*, gen. **-ōnis**, 'coal, charcoal', prob. standing for **car-dhō* and derived fr. I.-E. base **ker-*, 'to singe, burn, glow'. See **hearth** and cp. **cremate**. Cp. also **carbonado**, **Carbonari**, **carbuncle**. Derivatives: *carbon-ic*, adj., *carbon-ize*, tr. v.

carbonaceous, adj., 1) coaly; 2) pertaining to, or containing, carbon. — Formed with suff. **-aceous** fr. L. *carbō*, gen. **-ōnis**, 'coal'. See prec. word.

carbonado, n., a broiled piece of meat. — Sp. *carbonada*, prop. subst. use of the fem. pp. of *carbonar*. See next word.

Derivative: *carbonado*, tr. v.

carbonado, n., an opaque kind of diamond. — Sp., lit. 'carbonated', pp. of *carbonar*, 'to carbonate', fr. *carbón*, 'coal', fr. L. *carbōnem*, acc. of *carbō*. See **carbon** and **-ado**.

carborundum, n., silicon carbide (SiC), an abrasive. — Coined fr. **carbon** and **corundum**.

carboxyl, n., a univalent radical, containing carbon, oxygen and hydrogen (COOH) (*chem.*) — Compounded of **carbon**, **oxygen** and **-yl**.

Derivatives: *carboxyl-ate*, n. and tr. v., *carboxyl-ation*, n.

carboy, n., a large glass bottle. — Pers. *qarāba*. Cp. Arab. *qirbah*, 'a large leathern bottle'.

carbuncle, n., 1) formerly, a red gem; now a garnet with a convex rounded surface; 2) a painful inflammation under the skin. — ME., fr. ONF. *carbuncle* (corresponding to OF. *charboncle*, *charbucl*), fr. L. *carbunculus*, 'a small coal; a bright, reddish kind of precious stone; a kind of tumor', dimin. of *carbō*, gen. **-ōnis**, 'coal'. See **carbon** and cp. **escarbuncle**.

Derivative: *carbuncle-ed*, adj.

carbuncular, adj. — Formed with suff. **-ar** fr. L. *carbunculus*. See prec. word.

carburet, tr. v., to combine with carbon (*chem.*) — Formed fr. **carbon** on analogy of *sulfuret*.

Derivatives: *carburet-ant*, n., *carburet-ion*, n.

carburetor, **carburettor**, n., an apparatus for carbureting gas or air. — Formed fr. prec. word with agential suff. **-or**.

carcanet, n., an ornamental chain. — Dimin. of F. *carcan*, 'iron collar; necklace, carcanet; pilory', fr. ML. *carcanum* (whence also OProvenc. *carcan*, 'necklace'), which is of uncertain origin. For the ending see suff. **-et**.

carcass, n., a dead body. — F. *carcasse*, fr. earlier *charcois*, *carcois*, of uncertain origin. It. *carcassa*, of s.m., is prob. a French loan word.

carcel, n., a French unit of illuminating power. — Prop. 'the illuminating power of the light of a Carcel lamp', which is named after the French clockmaker Bertrand-Guillaume Carcel (1750-1812), its inventor.

carcer, n., prison. — L. See **incarcerate**.

Carcharias, n., a genus of sharks (*ichthyl.*) — ModL., fr. Gk. *καρχαρίδης*, 'a kind of shark', lit. 'the fish with the sawlike teeth', fr. *κάρχηρος*, 'sawlike, jagged, pointed, sharp', which is cogn. with Ol. *khārah*, 'rough, sharp, hard', and prob. also with Toch. A *tsār*, 'rough, sharp'.

Carchariidae, n. pl., a family of sharks (*ichthyl.*) — ModL., formed from prec. word with suff. **-idae**.

carcinoma, n., a form of cancer (*med.*) — L. *carcinōma*, fr. Gk. *καρκίνωμα*, gen. *καρκινώματος*, 'ulcer, cancer', fr. *καρκίνος*, 'crab, cancer'. See **cancer** and **-oma**.

Derivative: *carcinomat-ous*, adj.

carcinomatoid, adj., having the shape of a **carcinoma** (*med.*) — Compounded of Gk. *καρκίνωμα* (see prec. word) and **-οειδής**, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

careoon, n., manager, clerk (*Anglo-Ind.*) — Marathi *kār-kūn*, fr. Pers. *kār-kūn*, 'manager', lit. 'doer of what is to be done', fr. I.-E. base **qer-*, 'to make, form, shape'. See **Sanskrit** and cp. words there referred to.

card, n., a machine for combing hair, wool, etc. — F. *carde*, 'chard, teasel, card', fr. OProvenc. *cardo*, back formation fr. *cardar*, 'to card', fr. L. *carduus*, 'thistle', which is related to *carrō*, *carvere*, 'to card (wool)', from a basic form **carri-*, 'that which scrapes', fr. I.-E. base **qars-*, 'to scrape, scratch, rub'. See **harsh** and cp. **cardoneillo**, **cardoon**, **Carduus**, **Carex**, **carline thistle**, **carminative**, **carrizo**, **chard**.

card, tr. v., to comb with a card. — F. *carder*, fr. *carde*. See prec. word.

Derivatives: *card-ed*, adj., *card-er*, n.

card, n., a piece of pasteboard for playing. — F. *carte*, fr. Late L. *carta*, 'a leaf of paper; paper', fr. L. *charta*, 'a leaf of the Egyptian papyrus; papyrus; paper', fr. Gk. *χάρτης*, of s.m., a foreign word, possibly of Egypt. origin. Cp. **carte blanche**, **carte de visite**, **cartel**, **cartoon**, **cartouche**, **cartridge**, **cartulary**, **chart**, **charter**, **écarter**, **skat**.

Cardamine, n., a genus of plants of the mustard family (*bot.*) — ModL., fr. L. *cardamina*, fr. Gk. *καρχαμίνας*, 'a kind of cress', a word formed by Dioscorides fr. *κάρδαμον*, 'cress', which is of uncertain origin. Cp. next word.

cardamom, **cardamum**, n., an aromatic fruit. — F. *cardamome*, fr. L. *cardamōmum*, fr. Gk. *καρχαμύμων*, which is compounded of *κάρδαμον*, 'cress', and *ἄμμων*, 'a spice plant'. See **Cardamine** and **Amomum**. The contraction of the two elements into *καρχαμύμων* from **καρχαμύμων* is due to haplology.

Cardanic, adj., **Cardan joint**, **Cardan shaft**, **Cardan's solution**. — Named after the Italian mathematician and physician Geronimo Cardano (1501-76).

cardiac, adj. (*anat.*), 1) pertaining to the heart; 2) pertaining to the upper part of the stomach. — F. *cardiaque*, fr. L. *cardiacus*, fr. Gk. *καρ-*

δικαός, 'pertaining to the heart', fr. *καρδία*, 'heart'. See **cardio-** and **-ac**.

Derivative: *cardiac-al*, adj.

cardialgia, n. (*med.*), 1) pain in the region of the heart; 2) heartburn. — Medical L., compounded of Gk. *καρδία*, 'heart', and *ἄλγος*, 'pain'. See **cardio-** and **-algia**.

cardigan jacket, **cardigan**. — Named after James Thomas Brudenell, the 7th Earl of *Cardigan* (1797-1868).

cardinal, adj. — F., fr. L. *cardinalis*, 'principal, chief', fr. *cardō*, gen. *cardinis*, 'hinge of a door, pivot; that on which something turns', which is of uncertain origin. Perh. it derives fr. I.-E. base *(s)*qerād-*, 'to turn, swing; leap, jump, bound', whence Ol. *kārdati*, 'leaps, hops', Gk. *κράδη*, 'quivering spray at the end of a branch', *κραδάω*, *κραδάινω*, 'I brandish, shake', perh. also *κρόδαζ*, 'dance in a comedy'. Base *(s)*qerād-* is a **-d-**enlargement of base *(s)*qer-*, 'to leap, jump, bound', whence Gk. *σκιρῶ*, 'I leap, skip, bound'. See **Scarus** and cp. **coruscate**, **horse, rathe, rather**.

Derivatives: *cardinal*, n. (q.v.), *cardinal-ly*, adv.

cardinal, n. — F., fr. Eccles. L. *cardinalis* (short for *cardinalis ecclesiae Romānae*, orig. applied to various dignitaries of the church), fr. L. *cardinalis*, 'principal, chief'. See **cardinal**, adj.

cardinalate, n., the rank of a cardinal. — F. *cardinalat*, fr. Eccles. L. *cardinalatus*, fr. *cardinalis*. See prec. word and subst. suff. **-ate**.

cardio-, before a vowel **cardi-**, combining form meaning 'pertaining to the heart'. — Gk. *καρδίου*, *καρδι-*, fr. *καρδία*, 'heart'. See **heart** and cp. **cardiac**, **carditis**. Cp. also the second element in **dexiocardia**, **diplocardia**, **endocardium**, **epicardium**, **megalocardia**, **pericardium**, **myocardia**.

cardiogram, n., the tracing made by the cardiograph. — Compounded of **cardio-** and Gk. *γράφω*, 'that which is written'. See **-gram**.

cardiograph, n., an instrument for recording the movement of the heart. — Compounded of **cardio-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

cardiology, n., the study of the heart. — Compounded of **cardio-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *cardiolog-ical*, adj., *cardiolog-ist*, n.

Cardiospermum, n., a genus of plants of the soapberry family (*bot.*) — ModL., compounded of **cardio-** and Gk. *σπέρμα*, 'seed, sperm'. See **sperm**.

carditis, n., inflammation of the heart (*med.*) — Medical L., coined by the French physician Jean-Nicolas Corvisart (1775-1821) fr. Gk. *καρδίτις*, 'heart' (see **cardio-**), and suff. **-itis**.

cardoncillo, n., a kind of cactus. — Sp., dimin. of *cardón*, 'teasel', fr. Late L. *cardōnem*, acc. of *cardō*, 'thistle'. See next word.

cardoon, n., the globe artichoke. — F. *cardon*, fr. Provenç. *cardon*, prop. 'thistle', fr. Late L. *cardōnem*, acc. of *cardō*, 'thistle', which is rel. to

L. *carduus*, 'thistle'. See **card**, 'machine for combing' and cp. words there referred to.

Carduus, n., a genus of prickly herbs (*bot.*) — L. *carduus*, 'thistle'. See prec. word.

care, n. — ME. *care*, fr. OE. *caru*, *cearu*, 'anxiety, sorrow, care', rel. to OS. *kara*, 'sorrow', OHG. *chara*, 'lament', Goth. *kara*, 'sorrow', OS. (*mōd*) *karag*, 'anxious, sad, sorrowful', OE. *cearig*, MDu. *carich*, 'sad, sorrowful', Du. *karig*, 'scanty, frugal', OHG. *karag*, 'anxious', MHG. *karc*, *karg*, 'shrewd, clever', G. *karg*, 'stingy, scanty'; fr. Teut. **karo*, 'sorrow, care'. These words are cogn. with Gk. γῆρος, Dor. γᾶρος, 'voice, sound', Arm. *cicān*, 'swallow', *cicānuk*, 'nightingale', Ossetic *zar*, 'song', *zarun*, 'to sing', L. *garrere*, 'to chat, talk, chatter', W. *garm*, OIr. *gair*, *gairm*, W. *gawr*, 'noise, cry', Toch. *kārye*, 'care'. All these words derive from the I.-E. imitative base **gār-*, 'to shout, cry'. The sense development of Toch. *kārye*, 'care', E. *care* and the related Teut. words may be illustrated by the following stages: cry—lamentation—grief. Cp. **chary**, **cur**, **garrulous**, **Gerygone**. Cp. also **German**.

Derivatives: *care-ful*, adj., *care-ful-ly*, adv., *care-ful-ness*, n., *care-less*, adj., *care-less-ly*, adv., *care-less-ness*, n.

care, intr. v. — OE. *cearian*, rel. to OS., Goth. *karōn*, 'to sorrow', OHG. *charōn*, 'to lament', and to OE. *caru*, 'anxiety, sorrow, care'. See **care**, n.

careen, tr. and intr. v., to cause (a ship) to turn aside. — F. *cariner*, *carène*, lit. 'to expose a ship's keel', fr. *carine*, *carène*, 'keel of a ship', fr. dial. It. *carena*, fr. L. *carina*, of s.m., orig. 'shell of a nut', which is cogn. with Gk. κάρυον, 'nut, walnut', καρπία, 'the walnut tree', and prob. also with OI. *kārahā*, 'coconut; water vessel made from coconut'. Cp. **Carya**, **karyo-**, and the first element in **gillyflower**. Cp. also **carina**. For the sense development of L. *carina* cp. E. *hull*, 'the body of a ship', prop. figurative use of *hull*, 'husk'.

Derivatives: *careen*, n., *careen-age*, n., *careener*, n.

career, n., a running, course; course through life. — F. *carrière*, 'raccourse, career', fr. It. *carriera*, 'wagon', fr. Late L. *carrāria via*, 'road for vehicles', fr. *carrus*, 'a four-wheeled wagon'. See **car** and cp. **chariot**, **carry**, **carriage**.

Derivatives: *career*, intr. v., *career-er*, n., *career-ist* (q.v.)

careerist, n., a person interested chiefly in his career. — A hybrid coined fr. **career** and **-ist**, a suff. of Greek origin.

caress, n., an act of endearment. — F. *caresse*, back formation fr. *caresser*. See **caress**, v.

caress, tr. v., 1) to touch endearingly; 2) to flatter. — F. *caresser*, fr. It. *caressare*, lit. 'to cherish', fr. *caro*, 'dear', fr. L. *carus*, of s.m. See **charity** and cp. **cherish**.

Derivatives: *caress-ing*, adj., *caress-ing-ly*, adv.,

carress-ive, adj., *carress-ive-ly*, adv.

caret, n., the mark ^ used in writing to show where something is to be added. — L. *caret*, 'it is without, is wanting', fr. *carēre*, 'to be without, be wanting, be free from, abstain from'. See **chaste**.

Carex, n., a genus of plants including the sedge family (*bot.*) — L. *cārex*, 'rush, sedge', possibly rel. to *carrere*, **cāreere*, 'to card', so that *cārex* would have orig. denoted 'the scratching plant'. See **card**, 'machine for combing', and cp. **car-rizo**.

carfax, n., place where four roads meet. — ME. *carfourkes*, fr. OF. *carreforcs*, pl. of *carreforc* (F. *carrefour*), 'crossroads', fr. Late L. *quadri-furcum*, of s.m., prop. neut. of the Latin adj. *quadrifurcus*, 'having four forks'. See **quadri-** and **fork**.

cargo, n. — Sp., 'load, burden', fr. *cargar*, 'to load', fr. VL. *carricāre*, fr. L. *carrus*, 'wagon'.

See **charge** and cp. **car**, **cark**.

Carib, n., **Cariban**, adj., **Caribbean**, adj. — Caribbean *galibi*, 'strong men'. See **cannibal**.

caribou, n., the N. American reindeer. — A Canadian F. word of Algonquian origin; cp. Micmac *khalibu*, lit. 'pawer, scratcher, shoveler'.

caricature, n. — F., fr. It. *caricatura*, 'a load, overloading', fr. *caricare*, 'to load, charge', fr. VL. *carricāre*, 'to load a car', fr. L. *carrus*, 'car' (see **car** and **charge**, v.) Accordingly *caricature* prop. means 'an excess in drawing or painting'. For the ending see suff. **-ure**.

Derivatives: *caricature*, tr. v., *caricaturist* (q.v.) **caricaturist**, n. — A hybrid coined fr. It. *caricatura* (see **caricature**) and **-ist**, a suff. of Greek origin.

Caridea, n., a group of crustaceans (*zool.*) — ModL., formed with suff. **-idea** fr. Gk. κᾶρίς, gen. κᾶρίδος, 'shrimp, prawn', which is prob. rel. to κᾶρξβος, 'horned beetle'. See **scarab** and cp. **Carabidae**. Cp. also **Epicarides**, **Syncarida**.

caries, n., decay (*med.*) — L. *cariēs*, 'decay, rottenness', fr. I.-E. base **k̑er-*, 'to hurt, hit', whence also Gk. κῆρ, 'death, destruction', ἀκῆρατος, 'unhurt', κεραιζειν (for *κεραϊζειν), 'to lay waste', κερωνός [for *κερα-ῥ(ε)νός], 'thunderbolt, lightning', lit. 'smasher, crusher'.

OI. *sr̥nāti*, 'breaks, crushes', *śiryatē*, *śiryātē*, 'falls asunder', OIr. *ar-a-chrinim*, 'I fall to pieces', *irchre*, 'fall, ruin', *crin*, 'withered, faded'. Cp. **cerauno-** and the second element in **sincere**.

carillon, n., musical bells. — F., 'peal of bells', fr. OF. *quarregnon*, *carignon*, fr. VL. *quadrinōnem*, acc. of **quadriniō*, refashioned on analogy of words beginning with *quadri-* (see **quadri-**), fr. L. *quaterniō*, 'a group of four things' (here used in the sense of 'a group of four bells'). See **quaternion**.

carina, n., a keel-like part (*anat.*, *bot.* and *zool.*) — L., 'shell of a nut; keel of a ship'. See **careen**.

carinate, adj., shaped like the keel of a ship. — L. *carinātus*, pp. of *carināre*, 'to supply with a

shell', fr. *carīna*, 'shell of a nut, keel of a ship'. See **careen** and adj. suff. **-ate**.

Derivatives: *carinate*, n., *carinat-ion*, n.

cariole, **carriole**, n., a small light carriage. — F. *carriole*, fr. OProvenç. *carriola*, dimin. of *carri*, fr. VL. **carrium*, fr. L. *carrus*, 'wagon'. It. *carriola* is also borrowed fr. OProvenç. *carriola*. See **car** and **-ole**.

carious, adj., decayed. — L. *cariōsus*, 'decayed, rotten', fr. *cariēs*. See **caries** and **-ous**.

Derivative: *carious-ness*, n.

cark, intr. v., to be anxious. — ME. *carcken*, fr. ONF. *carquier*, corresponding to OF. *chargier* (F. *charger*), 'to load', fr. VL. *carricāre*, 'to put a load on'. The orig. meaning of *cark* was 'to load'. See **charge**.

Derivatives: *cark-ing*, adj., *cark-ing-ly*, adv.

cark, n., anxiety. — ME., fr. AF. *carque*, *karke*, fr. ONF. *carche*, corresponding to OF. (= F.) *charge*, fr. ONF. *carquier*, resp. OF. *chargier*. See prec. word.

carl, n., a fellow (*Scot.*) — ON. *karl*, 'a man', rel. to OE. *cearl*, 'a man of low degree'. See **churl** and cp. **Carl**, **Charles**.

Carl, masc. PN. — G. *Karl*. See **Charles** and cp. **carl**.

carline, n., an old woman (*Scot.*) — ON. *kerling*, fem. of *karl*, 'man'. See **carl** and cp. **Carl**, **Charles**. Cp. also **carling**.

carline thistle. — F. *carline*, fr. ML. *carlīna*, fr. *cardīna*, fr. L. *carduus*, 'thistle'. See **card**, 'machine for combing', and cp. words there referred to. ML. *carlina* was influenced in form by Charlemagne (*Carolus Magnus*), with whom this plant was associated by legend.

carling, n., one of the timbers running lengthwise (*naut.*) — F. *carlingue*, fr. ON. *kerling*, lit. 'an old woman'. See **carline**, 'an old woman'.

Carlovingian, adj., **Carolingian**. — F. *carlovingien*, a blend of *carolingien* and *mérovingien*. See **Carolingian** and **Mérovingian**.

carmagnole, n., 1) jacket (worn by the French Revolutionaries in 1793); 2) a revolutionary dance. — F., fr. *Carmagnola*, name of a district in Piedmont, Italy. The word orig. denoted a coat worn in *Carmagnola* and brought to France by workmen from Piedmont.

Carmelite, n. and adj. — L. *Carmēlitēs*, fr. Gk. Κάρμηλιτιτης, 'an inhabitant of Carmel', fr. Κάρμηλος, 'Carmel', fr. Heb. *Karmēl*, '(Mount) Carmel', lit. 'garden', derived fr. *kérem*, 'vineyard'. The mendicant order of the Carmelites owes its name to the circumstance that about 1210 Berthold, a crusader from Calabria, and ten of his companions, became hermits on Mount Carmel.

carminative, adj., expelling flatulence. — Formed with suff. **-ive** fr. L. *carminātus*, pp. of *carmināre*, 'to card wool', hence 'to cleanse, purify'. L. *carmināre* derives fr. *carmen*, gen. *carminis*, 'a card for wool or flax', which is rel. to *carrere*, 'to card'. See **card**, 'machine for combing', and

-ative. (*Carmen* in the above sense is not rel. to *carmen*, gen. *carminis*, 'song'.)

Derivative: *carminative*, n., a carminative drug. **carmine**, n., a purplish-red color; adj., of purplish-red color. — F. *carmin*, fr. ML. *carminium*, a blend of Arab. *qirmiz*, 'worm' and L. *minium*, 'cinnabar, red lead, vermilion', which is of Iberian origin. See **crimson**, and **miniature**.

carnage, n., slaughter, massacre. — F., fr. It. *carnaggio*, fr. VL. *carnāticum*, fr. L. *carō*, gen. *carnis*, 'flesh, meat'. See **carnal** and **-age** and cp. **carriion**, **charnel**.

carnal, adj., pertaining to flesh, fleshly, bodily, of the body; sensual, sexual. — L. *carnālis*, 'pertaining to the flesh, fleshly, carnal', fr. L. *carō*, gen. *carnis*, 'flesh, meat', orig. 'a piece (of flesh)', rel. to Umbr. *karu*, 'part, piece', Oscan *carneis* (gen.) 'of a part', fr. I.-E. base *(s)qer-, 'to cut', whence also L. *cortex*, 'bark', *corium*, 'skin, hide, leather', *scortum*, 'skin, hide', OI. *kṛnāti*, *kṛnāti*, 'hurts, kills', Gk. κείρειν (for *κέρπειν), 'to cut, shear', ἀκκρηός, 'small, tiny' (lit. 'too short to be cut'), OE. *sceran*, *scieran*, 'to cut, shear'. See **shear** and adj. suff. **-al** and cp. **carnage**, **carnification**, **carnivoros**, **carriion**, **caruncle**, **acharné**, **acharnement**, **cenacle**, **chair**, 'flesh color', **charnel**, **incarnadine**, **incarnate**. For derivatives of *(s)qer(e)p-, a **-p**-enlargment of base *(s)qer-, see **carpel**, **harvest**, **scurf**, **sharp**. Cp. also **certain** and words there referred to.

Derivatives: *carnality* (q.v.), *carnal-ize*, tr. v., *carnel-ly*, adv.

carnality, n., fleshliness. — Late L. *carnālītās*, fr. L. *carnālis*. See prec. word and **-ity**.

carnation, n., 1) formerly, flesh color; 2) any of the cultivated varieties of the clove pink. — F., 'flesh tint, flesh color, carnation', fr. It. *carnagione*, 'flesh, flesh tint', fr. *carne*, 'flesh, meat', fr. L. *carnem*, acc. of *carō*, of s.m. See **carnal** and **-ation**.

carnelian, n., a red variety of chalcedony. — A blend of **cornelian** and L. *carō*, gen. *carnis*, 'flesh' (see **carnal**); so called in reference to its flesh-red color.

carnification, n., the act or process of turning into flesh. — Compounded of L. *carō*, gen. *carnis*, 'flesh, meat' (see **carnal**), and **-fication**.

carnify, tr. v., to turn into, or become, flesh. — See prec. word and **-fy**.

carnival, n. — F. *carnaval*, fr. It. *carnevale*, fr. ML. *carne, valē*, 'O flesh, farewell!'. See **carnal** and **vale**, interj.

Derivative: *carnival(l)-er*, n.

Carnivora, n. pl., an order of mammals (*zool.*) — ModL., neut. pl. of L. *carnivoros*; see **carnivoros**. The term *Carnivora* was introduced into zoology by the French naturalist, baron Georges-Léopold-Christien-Frédéric-Dagobert Cuvier (1769-1832).

carnivore, n., a flesh-eating mammal. — F., fr. L. *carnivoros*. See next word.

carnivoros, adj., flesh-eating. — Formed fr. L.

carnivoros, 'feeding on flesh', fr. *carō*, gen. *carnis*, 'flesh, meat', and the stem of *vorāx*, gen. *-ācis*, 'hungry, greedy' (see **carnal** and **voracious**); first used by Thomas Browne.

Derivatives: *carnivorously*, adv., *carnivorosity*, n.

carob, n., a tree (*Ceratonia siliqua*); its seed pod. — F. *caroube*, fr. ML. *carrubia*, *carrubium*, fr. Arab. *kharrūba*^h, fr. Aram. *hārūbhā*, 'carob tree, carob', which is rel. to Heb. *hārūbh*, of s.m. Cp. **algarroba**.

caroche, n., a kind of carriage used in the 16th and 17th centuries. — Earlier F. *carroche*, fr. It. *carroccia*, *caroccia*, a collateral form of *carozza*, *carozza* (whence F. *carrosse*), fr. *carro*, 'car, carriage'. See **car** and cp. **carroccio**.

Carol, masc. PN. — ML. *Carolus*. See **Charles** and cp. **Carl**.

Carol, fem. PN. — Abbreviation of **Caroline** (q.v.)

carol, n., a joyful song. — ME. *carol*, *carole*, 'a dance in a ring, a joyful song, fr. OF. *carole*, 'a dance in a ring', fr. L. *choraula*, a collateral form of *choraulēs*, 'flute player, who accompanied with a flute the chorus dance', fr. Gk. *χοραυλῆς*, which is compounded of *χορός*, 'dance in a ring, chorus', and *αὐλεῖν*, 'to play on the flute', fr. *αὐλός*, 'flute'. For the first element see **chorus**. The second element is rel. to Gk. *αὐλόν*, 'a hollow between hills, a channel', and cogn. with L. *alvus*, 'belly', *alveus*, 'a hollow, cavity'; see **alveolus**.

carol, intr. and tr. v., to sing joyfully. — F. *caroler*, fr. *carole*. See prec. word.

Derivative: *carol(-)er*, n.

Caroline, adj., belonging to the time of Charles I or II of England. — Formed fr. ML. *Carolus*, 'Charles', with suff. *-ine* (representing L. *-inus*). See **Charles** and cp. **Carol**.

Caroline, fem. PN. — F., fr. It. *Carolina*, orig. a fem. adj. derived fr. ML. *Carolus*, 'Charles', and lit. meaning 'of, or pertaining to, Charles'. See **Caroline**, adj.

Carolingian, adj., pertaining to the dynasty of Charlemagne. — Formed fr. ML. *Carolus* (*Magnus*), 'Charlemagne' (i.e. 'Charles the Great'). See **Charles** and **-ian** and cp. **Carlovingian**.

Derivative: *Carolingian*, n.

carom, n., in billiards, a shot in which the cue ball hits two other balls. — F. *carambole*, 'the red ball (in billiards)', fr. Sp. *carambola*, 'fruit of the carambola tree' (which is round and orange-colored); 'the red ball' (in billiards), ult. fr. Malay *karambil*. Cp. **cannon**, 'stroke in billiards', and **carambole**.

carotid, adj., designating either of the two arteries that conduct the blood from the aorta to the head; n., a carotid artery (*anat.*) — Fr. Gk. *καρωτιδες*, 'the great arteries of the neck', prop. 'the great arteries of the head', fr. *κάρξ*, 'head', which is cogn. with L. *cerebrum*, 'brain'. See **cerebrum** and cp. **cranium**. The usual derivation

of *καρωτιδες*, fr. *κάρος*, 'heavy sleep, torpor', which itself is rel. to *κάρξ*, 'head', arose from the erroneous belief that drowsiness was caused by the carotids.

carousal, n., a carouse. — Formed fr. next word with adj. suff. **-al**.

carouse, n., a drinking bout. — OF. *carous*, fr. G. *garaus*, 'all out', in the phrase *garaus trinken*, 'to drink right out', fr. *gar*, 'altogether', and *aus*, 'out'; see **yare** and **out** and cp. **rouse**, 'carousal'. *Carouse* was orig. an adverb and used only in phrases like 'to drink carouse', but it became later a noun.

Derivatives: *carouse*, intr. v., *carous-er*, n., *carous-ing*, adj., *carous-ing-ly*, adv.

carp, intr. v., to find fault. — ME. *carpen*, 'to say, speak', fr. ON. *karpa*, 'to chatter, boast'; influenced in meaning by L. *carpere*, 'to pluck' (see **carpel**). Derivatives: *carp-er*, n., *carp-ing*, adj., *carp-ing-ly*, adv.

carp, n., the fish *Cyprinus carpio*. — OF. (= F.) *carpe*, fr. OProvenç. *carpa*, fr. Late L. *carpa*, which is a Teut. loan word. Cp. MDu. *carpe*, *carper*, Du. *karper*, OHG. *karpfō*, MHG. *karpfē*, G. *Karpfen*, 'carp'. Cp. also It. *carpa*, *carpione*, Sp., Port. *carpa*, Rum. *crap*, which derive fr. Late L. *carpa*. Lith. *kārpis*, Lett. *karpe*, *kārpa*, Russ. *karp* and *korop* are Teut. loan words.

carp-, form of **carpo-** before a vowel.

carpal, adj., pertaining to the carpus or wrist. — Formed fr. **carpus** with suff. **-al**.

carpale, n., a bone of the carpus (*anat.*) — Medial L., fr. **carpus**.

Carpathian Mountains. — Thracian Gk. *Καρχαπταρος ὄρος*, lit. 'the Rocky Mountain', rel. to *Κάρποι*, name of a Thracian tribe, lit. meaning 'the inhabitants of rocky regions', and cogn. with Alb. *karpe*, 'rock'. See next word.

carpel, n., a simple pistil (*bot.*) — ModL. *carpellum*, dimin. formed fr. Gk. *καρπός*, 'fruit', lit. 'that which is plucked', fr. I.-E. base *(s)qer-(e)p-, 'to cut; to pluck', whence also OI. *kypānah*, 'sword', Hitt. *karp-*, *karpiyā-*, 'to gather, take', Alb. *karpe*, *karpe* (for **karp-n*), 'rock, crag', *škrep*, *krep*, 'rock, slope', Thracian Gk. *Καρχαπταρος ὄρος*, 'Carpathian Mountains' (see prec. word), Gk. *κρόπιον*, 'scythe', L. *carpere*, 'to pluck, cull, gather', Mlr. *corrān*, 'sickle' *cirrim*, 'I beat off, mutilate', Lith. *kerpū*, *kirpti*, 'to cut with scissors, shear', Lett. *cērpū*, *cirpt*, of s.m., dial. Russ. *čerp*, 'sickle'. For Teut. cognates of the same base see **harrow**, **harvest**, **scurf**, **sharp**. Cp. **carp**, intr. v., **carpet**, **Carpinus**, **acarpous**, **acropous**, **amphicarpic**, **cremocarp**, **Crepidula**, **Crepis**, **discerp**, **endocarp**, **epicarp**, **excerpt**, **mericarp**, **mesocarp**, **monocarpic**, **pericarp**, **scarce**, **schizocarp**, **syncarp**, **xylocarp**. I.-E. *(s)qer-(e)p- is an enlargement of base *(s)qer-, 'to cut', whence Gk. *κείρειν* (for **κέρειν*), 'to cut, shear', L. *carō*, 'flesh, meat'. See **carnal**.

carpenter, n. — ME., fr. ONF. *carpentier* (corresponding to F. *charpentier*), fr. Late L. *carpen-*

tārius, 'wagonmaker', fr. L. *carpentum*, 'wagon, carriage', which is of Gaulish origin. OIr. *carpat*, 'wagon', was re-borrowed fr. L. *carpentum*; MW. *kerbyt*, 'coach', is an Irish loan word.

Derivatives: *carpenter*, intr. and tr. v., *carpentry*, n.

carpet, n. — ME., fr. OF. *carpite*, fr. ML. *carpita*, 'a kind of thick cloth', prob. fr. L. *carpere*, 'to pluck' (see **carpel**); so called because the cloth is made of shreds.

Derivatives: *carpet*, tr. v., *carpet-ing*, n.

Carphophis, n., a genus of snakes (*zool.*) — ModL., compounded of Gk. *κάρφος*, 'dry straw, dry stick', and *ὄφις*, 'snake'. The first element derives fr. I.-E. base *(s)qerebh-, 'to curve, contract, shrink', fr. See **coif** and cp. **ramp**, v. Cp. also **Crambe**, **crambo**. For the second element see **ophidian**.

Carpinus, n., a genus of trees of the birch family (*bot.*) — L., 'the hornbeam'; cogn. with Lith. *skīrpstas*, 'elm', OPruss. *skerptus*, of s.m., Lith. *skīrpstūs*, 'copperbeech', fr. I.-E. base *(s)qer-(e)p-, 'to cut', whence also L. *carpere*, 'to pluck, cull, gather' (see **carpel**); so called from the double-serrate leaves of the hornbeam.

carpo-, before a vowel **carp-**, combining form denoting the *carpus* (*anat.*) — Gk. *καρπο-*, *καρπ-*, fr. *καρπός*, 'wrist'. See **carpus**.

carpo-, before a vowel **carp-**, combining form meaning 'fruit'. — Gk. *καρπο-*, *καρπ-*, fr. *καρπός*, 'fruit'. See **carpel**.

Carpocapsa, n., a genus of moths (*entomol.*) — ModL., compounded of **carpo-**, 'fruit', and *κάψις*, 'a gulping, devouring', from the stem of *κάπτειν*, 'to swallow greedily, gulp', which is cogn. with L. *capere* 'to catch, seize, hold'. See **captive**.

Carpodacus, n., a genus of finches (*ornithol.*) — ModL., compounded of **carpo-**, 'fruit', and Gk. *δάκος*, 'a biting animal', which is rel. to *δάκνειν*, 'to bite', and cogn. with OI. *dāsati*, 'bites', OE. *tang*, *tange*, 'tongs' (lit. 'that which bites'). See **tongs**.

carpology, n., the study of the structure of fruits. — Compounded of **carpo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

carpophore, n., prolongation of the axis of a flower (*bot.*) — Lit. 'fruit bearer', fr. Gk. *καρπός*, 'fruit', and *-φόρος*, 'bearer'. See **carpel** and **-phore**.

carpus, n., the wrist (*anat.*) — L., fr. Gk. *καρπός*, 'wrist', which stands for **κάρπεός* and lit. means 'that which turns', from I.-E. base **k^uerp-*, 'to turn, revolve', whence also OE. *hwearfan*, 'to turn about, go, move', *hwerf*, 'dam, bank', prop. 'a place for turning about'. See **wharf** and cp. the second element in **metacarpus**. **carrack**, **carack**, n., a merchant ship. — ME., fr. OF. *car(r)aque*, fr. Sp. *carraca*, fr. Arab. *qarāqir*, pl. of *qurqūr*, 'merchant ship', fr. Gk. *κερκούρος*, 'boat, pinnace', fr. *κέρκος*, 'tail', and *οὐρά*, 'tail';

stem of a ship'. See **cercus** and **uro-**, 'tail'.

carrageen, n., an edible seaweed. — Short for *carrageenmoss*; named from *Carragheen* in Ireland, where this seaweed is found.

carriage, n. — ONF. *carriage*, 'that which is carried', fr. *carier*, 'to cart, carry' (corresponding to F. *charriage*, 'cartage, haulage', fr. *charrier*, 'to cart, carry'), fr. L. *carricāre*, fr. L. *carrus*, 'wagon, carriage'. See **carry** and **-age**.

Derivative: *carriage-able*, adj.

carriack bend (*naut.*) — Prob. rel. to **carrack**.

carriole, n. — See **cariole**.

carrion, n., the dead flesh of an animal. — ME. *caroin*, *carion*, fr. ONF. *caroigne* (corresponding to OF. *charoigne*, F. *charogne*), fr. VL. **carōnia*, fr. L. *carō*, gen. *carnis*, 'flesh, meat' (see **carnal**). It. *carogna*, OProvenç. *caroinha*, Sp. *carroña*, 'carrion', also derive fr. VL. **carōnia*. Derivative: *carrion*, adj.

carrizo, n., reed grass. — Sp., fr. L. *cārex*, gen. *cāricis*, 'reed grass', whence also It. *carice*. See **Carex**.

carroccio, n., the car on which the standard of an Italian city was borne into battle during the Middle Ages. — It., dimin. formed fr. *carro*, 'car', fr. L. *carrus*. See **car** and cp. **caroche**.

carronade, n., a kind of short naval gun. — Named from *Carron* in Scotland, where this kind of gun was first made.

carrot, n. — F. *carotte*, fr. L. *carōta*, fr. Gk. *καρωτόν*, prob. a derivative of **κάρος*, 'head', and rel. to *κάρξ*, 'head'. See **cranium** and cp. words there referred to.

Derivatives: *carrot-y*, adj., *carrot-i-ness*, n.

carrousel, also **carousel**, n., a merry-go-round. — F. *carrousel*, fr. It. *carosello*, prob. fr. Arab. *kūrraj*, 'a play with wooden horses', fr. Pers. *kurrā(k)*, 'foal'.

carry, tr. and intr. v. — ME. *carien*, fr. ONF. *carier* (corresponding to F. *charrier*), 'to cart, carry', fr. VL. *carricāre*, fr. L. *carrus*, 'wagon, carriage'. See **car** and cp. **carriage**.

Derivatives: *carry*, n., *carri-er*, n.

carry-all, n., a kind of light carriage (*U.S.A.*) — Corruption of F. *carriole*, 'a light car', based on folk etymology. See **carriole**.

cart, n. — ME. *carte*, *cart*, prob. fr. ON. *kartr*, which is rel. to OE. *cræt*, 'cart, chariot', MDu. *crate*, 'a woven mat, hamper', Du. *krat*, 'basket', and to OE. *cradol*, 'cradle'. See **cradle**.

Derivatives: *cart*, tr. and intr. v., *cart-age*, n., *cart-er*, n.

carte, **quarte**, n., a position in fencing. — F. *quarte*, prop. fem. of *quart*, 'a fourth', fr. L. *quartus*, 'fourth; a fourth'. See **quart**.

carte blanche, blank paper. — F., lit. 'white paper'. See **card**, 'a piece of pasteboard', and **blank**.

carte de visite, a portrait mounted on a small card. — F., lit. 'visiting card'. See **card**, 'a piece of pasteboard'.

cartel, n., 1) a written challenge; 2) a written

agreement between belligerents as to the treatment and exchange of prisoners; 3) an association of industrialists. — F., fr. It. *cartello*, 'placard', whence, 'written challenge', dimin. formed fr. *carta*, 'paper, writing', fr. Late L. *carta*. See **card**, 'piece of pasteboard', and cp. **chart**, **charter**. In the sense 'association of industrialists' *cartel* derives fr. G. *Kartell*, which itself comes fr. F. *cartel* (see above).

Cartesian, adj., pertaining to Descartes; n., follower of Descartes. — Fr. *Cartesius*, Latinized form of *Descartes*. Cp. next word and see **-ian**.

Cartesianism, n., the philosophy of René Descartes (1596-1650). For the ending see suff. **-ism**.

Carthamus, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. Arab. *qirtim*, *qirtum*, in vulgar pronunciation *qirtom*, *qirtam*, 'saf-flower', fr. Aram. *qurī'mā*, of s.m., literally 'that which is lopped', fr. Heb. *qirtēm*, 'he lopped', enlarged form of *qāṭām*, of s.m.; so called because the flowers are plucked off as soon as they begin to wither.

Carthusian, n., a monk or nun of the order founded at Chartreuse. — ML. *Cartusiānus*, from the place name *Chartreuse* in France, where the first monastery of this order was built. Cp. **charterhouse**.

Derivative: *Carthusian*, adj., pertaining to the Carthusians.

cartilage, n. — F., fr. L. *cartilāgō*, which is rel. to L. *cratēs*, 'wickerwork'. See **crate** and **-age**. **cartilaginoid**, adj., resembling cartilage. — A hybrid coined fr. **cartilage** and Gk. *-σειδής*, 'like', fr. *είδος*, 'form, shape'. See **-oid**.

cartilaginous, adj. — F. *cartilagineux* (fem. *cartilagineuse*), fr. L. *cartilāginōsus*, 'full of cartilage', fr. *cartilāgō*, gen. *-inis*, 'cartilage'. See **cartilage** and **-ous**.

cartograph, n., a map. — A hybrid coined fr. F. *carte*, 'playing card', and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **card**, 'a piece of pasteboard', and **-graph**.

Derivatives: *cartograph-er*, n., *cartography*, n. **cartomancy**, n., divination from cards. — F. *cartomancie*, a hybrid coined fr. F. *carte*, 'playing card', and Gk. *μαντεία*, 'oracle, divination'. See **card**, n., 'a piece of pasteboard', and **-mancy**.

carton, n., a cardboard box. — F. See next word. **cartoon**, n., 1) a drawing on strong paper; 2) a comic strip. — F. *carton*, 'pasteboard', fr. It. *cartone*, augment. of *carta*, 'paper'. See **card**, n., 'a piece of pasteboard'.

Derivatives: *cartoon*, v., *cartoonist* (q.v.) **cartoonist**, n. — A hybrid coined fr. **cartoon** and **-ist**, a suff. of Greek origin.

cartouche, n., 1) a scroll-like ornament; 2) an oval figure containing the name or title of an Egyptian deity or king. — F., fr. It. *cartoccio*, lit. 'a roll of paper', fr. *carta*, fr. Late L. *carta*. See **card**, 'a piece of pasteboard', and cp. next word.

cartridge, n. — Fr. earlier *cartrage*, corruption of

F. *cartouche*, 'cartouche, cartridge'. See prec. word.

cartulary, n., a chartulary. — See **chartulary**.

carucate, n., formerly, a measure of land in England. — ML. *carrucāgium*, 'tax on plow or plowland', rel. to *carrucātium*, 'a two-wheeled coach', fr. L. *carrūca*, 'a four-wheeled coach', in Gaulish-Latin, 'plow', fr. *carrus*, 'wagon'. See **car**.

Carum, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. Gk. *κάρων*, 'caraway'. See **caraway**.

caruncle, n., a fleshy excrescence. — L. *caruncula*, 'a little piece of flesh', dimin. of *carō*, 'flesh'. See **carnal**.

caruncula, n., a caruncle (*anat.*) — L. See prec. word.

Derivatives: *caruncul-ar*, *caruncul-ate*, *caruncul-at-ed*, *caruncul-ous*, adjs.

carve, tr. and intr. v. — ME. *keruen*, fr. OE. *ceorfan*, 'to cut, carve', rel. to OFris. *kerva*, Du. *kerven*, MHG., G. *kerben*, 'to cut, notch', fr. I.-E. base **gerbh-*, 'to scratch', whence also Gk. *γράφειν*, 'to scratch, engrave, write', OSlav. *žrěbŭ*, *žrěbĭjĭ*, 'lot' (orig. 'a notched stick'), OPruss. *girbin*, 'number' (lit. 'a notch'). Cp. **graph**, **-graph**, **graphic**. Cp. also **kerf**. For the change of ME. *e* to E. *a* cp. *arbor*, 'a shady retreat', *harbor*.

Derivatives: *carv-er*, n., *carv-ic*, adj.

Carya, n., a genus of trees, the hickory (*bot.*) — ModL., fr. Gk. *καρύα*, 'the walnut tree', rel. to *κάρυον*, 'nut, walnut', and cogn. with L. *carīna*, 'shell of a nut; keel of a ship'. See **careen** and cp. **Caryota**.

caryatid, n., a draped female figure supporting a column (*archit.*) — L. *Caryatīdēs*, fr. Gk. *Καρυάτιδες*, 'priestesses of Artemis (= the Roman Diana) at *Caryae*', sing. *Καρυάτις*; so called fr. *Καρύα*, 'Caryae', a town in Laconia (prob. in allusion to the dance of the virgins at the festival held in the temple of Artemis Caryatis at Caryae).

Caryocar, n., a genus of trees of the family Caryocaraceae (*bot.*) — ModL., compounded of Gk. *κάρυον*, 'nut, walnut', and *κάρ*, 'head'; so called in allusion to the large fruit. See **careen** and **cranium** and cp. **Carya**.

Caryophyllaceae, n., the pink family (*bot.*) — ModL., fr. *Caryophyllus*, name of the genus, fr. Gk. *καρυόφυλλον*, 'clove tree', fr. *κάρυον*, 'nut, walnut', and *φύλλον*, 'leaf'. See **careen** and **phyllo-** and cp. prec. word. For the ending see suff. **-aceae**.

caryophyllaceous, adj. — See prec. word and **-aceous**.

caryopillite, n., a hydrous manganese silicate (*min-eral.*) — Compounded of **caryo-**, Gk. *πίθος*, 'felt', and *λίθος*, 'stone' (see **pile** 'hair', and **-lite**); so called in allusion to the felty appearance.

Caryota, n., a genus of palms of the family Areaceae (*bot.*) — ModL., fr. Gk. *καρυωτός φοῖβις*,

'date palm', lit. 'a palm with walnutlike fruit', fr. *κάρυον*, 'nut, walnut'. See **careen** and cp. **Carya**.

cascabel, n. — The same as **cascavel**.

cascade, n., a waterfall. — F., fr. It. *cascata*, fr. *cascare*, 'to fall', fr. VL. **cāsicāre*, freq. formed fr. L. *cāsus*, pp. of *cadere*, 'to fall' (see **cadence**); introduced into English by the diarist John Evelyn (1620-1706).

Derivative: *cascade*, intr. v.

cascara sagrada, n., a laxative drug. — Sp., lit. 'sacred bark'. Sp. *cascara*, 'bark', comes from *cas-car*, 'to break', from VL. *quassicāre*, freq. of L. *quassāre*, 'to shake violently', itself freq. of *quaterē* (pp. of *quassus*), 'to shake'; see **quash**, 'to make void', and cp. **casco**, **eask**. Sp. *sagrada* is fem. of *sagrado*, fr. L. *sacrātus*, 'sacred', pp. of *sacrāre*, 'to consecrate'; see **sacred**.

casco, n., the hull of a ship. — Sp., 'potsherd, shell, skull, helmet, eask; hull of a ship', fr. *cas-car*, 'to crack, burst', fr. VL. *quassicāre*. See prec. word.

cascavel, n., the rattlesnake called scientifically *Crotalus terrificus*. — Port., 'rattle, rattlesnake', fr. Sp. *cascabel*, of s.m., lit. 'sleigh bell, jingle', fr. OProvenç. *cascavel*, fr. ML. *cascabellus*, dimin. of *cascabus*, which is prob. an alteration of Late L. *cac(c)abus*, fr. Gk. *κἀκ(κ)αβος*, of s.m., a word of prob. Sem. origin. Cp. Akkad. *kukubu*, 'vessel'.

case, n., condition, instance; a modification in the inflection of a noun, etc. (*gram.*) — ME., fr. OF. (= F.) *cas*, fr. L. *cāsus*, 'fall, occurrence', fr. *cās(-um)*, pp. stem of *cadere*, 'to fall, fall out, happen'. See **cadence**. In its grammatical sense L. *cāsus*, 'case', is a loan translation of Gk. *πτώσις*, 'a falling, fall', which is rel. to *πίπτειν*, 'to fall'.

case, n., box, chest. — ME. *casse*, fr. ONF. *casse* (F. *châsse*), 'a box', fr. L. *capsa*, 'chest, box, repository', fr. L. *capere*, 'to catch, seize, hold'. See **captive** and cp. **capsa**, **Capsella**, **Capsicum**, **capsule**, **caisson**, **cash**, 'ready money', **casket**, **cassone**, **chassis**, **encase**. See also **chase**, 'iron frame', which is a doublet of *case*.

Derivatives: *case*, tr. v., *cas-er*, n., *cas-ing*, n. **casein**, n., a phosphoprotein that forms the basis of cheese (*chem.*) — Formed with chem. suff. **-in** fr. L. *cāseus*, 'cheese'. See **cheese**.

casemate, n., a bomb-proof room (*fort.*) — F., fr. It. *casamatta*, apparently fr. Gk. *χάσματα*, pl. of *χάσμα*, 'chasm, gap'. See **chasm** and cp. words there referred to.

Derivative: *casemat-ed*, adj.

casement, n., a hinged window. — Shortened fr. MF. *encasement*, a var. of MF. *enchassement* (F. *enchâssement*), 'frame', fr. *enchasser* (F. *enchâsser*), 'to encase'. See **encase** and **-ment**.

caseose, n., a soluble product formed during the digestion of casein (*biochem.*) — Formed fr. **casein** and subst. suff. **-ose**.

caseous, adj., like cheese. — Formed with suff.

-ous fr. L. *cāseus*, 'cheese'. See **cheese** and cp. **casein**.

casern, **caserne**, n., barracks. — F., fr. OProvenç. *cazerna*, lit. 'a place for four watchmen', fr. VL. **quaderna*, fr. L. *quaternī*, 'four each'. See **quarter** and cp. **quaternion** and words there referred to. It. *caserma*, 'caserne', has been influenced in form by L. *arma*, 'weapons'.

cash, n., ready money. — F. *casse*, fr. It. *cassa*, 'chest, box, money box', fr. L. *capsa*, 'chest, box, repository'. See **case**, 'chest'.

Derivative: *cash*, tr. v.

cash, n., a small coin used in East India and China. — Tamil *kāsu*, 'a small coin'.

cashew, n., a tropical American tree yielding kidney-shaped nuts. — F. *acajou*, fr. Port. *acajú*, *cajú*, fr. Tupi *acajú*. Cp. *acajou*, *cachou*, *catechu*.

cashier, n., a person in charge of money. — Not derived fr. **cash** but fr. Du. *kassier*, fr. F. *caissier*, fr. *caisse*, 'cashbox'. See **cash**, 'money'.

cashier, tr. v., to dismiss. — MDu. *kasseeren*, fr. F. *casser*, 'to break, annul, set aside'. See **quash**, 'to make void'.

cashmere, n., a soft woolen fabric. — From the Vale of *Kashmir*. Cp. **cassimere**, **kerseymere**.

Casimir, masc. PN. — Pol. *Kazimír*, lit. 'proclaimer (or preacher) of peace', fr. *kazać*, 'to proclaim, preach', and *mír*, 'peace'. See **ukase** and **mir**.

casino, n., 1) a small country house; 2) an amusement hall. — It., lit. 'a little house', dimin. formed fr. *casa*, 'house', fr. L. *casa*, 'hut, cottage'. See **chasuble** and cp. **cassino**.

cask, n. — Sp. *casco*, 'potsherd, shell, skull, helmet, eask', fr. *cas-car*, 'to break', fr. VL. *quassicāre*, freq. of *quassāre*, 'to shake violently', itself freq. of L. *quaterē* (pp. *quassus*), 'to shake'. See **quash**, 'to make void', and cp. **casco**, **casque**.

casket, n. — Not a dimin. of *cask*, but corruption of F. *cassette*, dimin. of *casse*, 'chest, box'. See **case**, 'box, chest'.

Caslon, n., a style of type (*print.*) — Short for *Caslon type*; named after the printer William Caslon (1692-1766), who designed it.

casque, n., a helmet. — F., 'helmet', fr. Sp. *casco*. See **cask**.

Derivative: *casqu-ed*, adj.

Cassandra, n., daughter of Priam, king of Troy. Apollo gave her the gift of prophecy, but later decreed that no one should believe her prophecies (*Greek mythol.*) — L., fr. Gk. *Κασσάνδρα*, a word of uncertain etymology.

cassation, n., annulment. — F., fr. *casser*, fr. Late L. *cassāre*, fr. L. *quassāre*, 'to shake violently'. See **quash**, 'to make void', and **-ation** and cp. **cask**, and the second element in **fricassee**.

cassava, n., a West Indian tree. — F. *casave*, fr. Sp. *casabe*, *cazabe*, fr. Haiti *casavi*.

casserole, n., 1) a baking dish; 2) a dishlike mold of rice. — F., 'saucpan', fr. ONF. *casse*, fr. OProvenç. *cassa*, fr. VL. *cattia*, 'trowel, frying pan', dissimilated fr. **ciattia*, fr. Gk. *καΐδιον*,

dimin. of *κύαθος*, 'ladle', fr. *κυεῖν*, *κύειν*, 'to swell', whence also *κύμα*, 'anything swelling or swollen'. See *cave*, n., and cp. *cyma*. Cp. also *cassolette*.

Derivative: *casserole*, tr. v.

Cassia, n., a genus of plants of the senna family (*bot.*) — L. *casia*, *cassia*, 'a tree with aromatic bark', fr. Gk. *κασσίη*, *κασσιῶ*, 'cinnamon, cassia', fr. Heb. *q'atzi'āh*, 'cassia', which derives from the base of *qātzā*, 'he scraped off', and is rel. to Arab. *quḏā*, 'fine dust', lit. 'dust scraped off'.

Cassida, n., a genus of tortoise beetles (*entomol.*) — ModL., fr. L. *cassis*, gen. *cassidis*, 'helmet'. See *Cassia*.

cassimere, n., a twilled woolen cloth. — Earlier form of *cashmere* (q.v.)

cassino, n., a game at cards. — It. *casino*, 'a little house', dimin. of *casa*. See *casino*.

Cassiopeia, n., the mother of Andromeda; after her death she was changed into a constellation (*Greek mythol.*) — L., fr. Gk. *Κασσιόπη*, *Κασσιόπεια*; of uncertain etymology.

Cassis, n., a genus of mollusks (*zool.*) — ModL., fr. L. *cassis*, 'helmet', which prob. stands for **kadh-tis*, fr. I.-E. base **kadh-*, 'to guard, watch', whence also OE. *hōd*, 'hood', *hætt*, 'hat'. See *hood*, *hat* and cp. *Cassida*.

cassiterite, n., native dioxide of tin, SnO₂ (*chem.*) — Formed with subst. suff. *-ite* fr. Gk. *κασσιτερος*, 'tin', which is of uncertain origin. It possibly derives fr. Elamitic **kassi-ti-ra*, 'from the land of the Kassi (i.e. Cosseans)', hence orig. meaning 'metal occurring in the land of the Kassi'.
cassock, n., a long ecclesiastical garment. — F. *casaque*, fr. Pers. *kazagand*, 'a kind of jacket'. The ending *-and* of the Persian word was mistaken for a suff., and consequently dropped. Cp. F. *casquin*, 'jacket', in which the supposed suff. *-and* was substituted by suff. *-in*.
Derivative: *cassock*, tr. v.

eassolette, n., a box for holding perfumes. — F., fr. OProvenç. *casoleta*, dimin. of *casola*, itself a dimin. of *cassa*. See *casserole* and *-ette*.

cassone, n., a large chest, usually carved and painted. — It., augment. of *cassa*, 'chest', fr. L. *capsa*. See *case*, 'box'.

cassowary, n., a large ostrichlike bird of Australia and New Guinea. — Fr. Malay *kasuari*, through the medium of Dutch. See F. Bense, A Dictionary of the Low-Dutch Element in the English Vocabulary, p. 39.

cast, tr. and intr. v. — ME. *casten*, fr. ON. *kasta*, 'to throw', of uncertain origin. There is no connection between this word and L. *gerere*, pp. *gestus*, 'to carry' (see *gerent*).
Derivatives: *cast*, n., *cast-er*, n., *cast-ing*, n., *castor* (q.v.)

Castalia, n., the spring of the Muses on Mount Parnassus (*Greek mythol.*) — L., fr. Gk. *Κασταλία*.
Derivative: *Castalian*, adj.

Castalia, n., the water nymph (*bot.*) — ModL., fr. prec. word.

castanet, n., usually in the pl., a pair of hollowed pieces of hard wood or ivory used as an accompaniment to music. — F. *castagnette*, fr. Sp. *castañeta*, dimin. of *castaña*, 'chestnut' (see *chestnut* and *-et*, *-ette*); so called from its shape.
caste, n., a distinct social class. — Port. *casta*, 'race', prop. fem. of the adj. *casto*, 'pure, chaste', used as a noun, fr. L. *castus*. See *chaste*.

castellan, n., governor or warden of a castle. — ONF. *castelain*, corresponding to OF. *chastelain* (F. *châtelain*), fr. L. *castellānus*, 'pertaining to a castle', fr. *castellum*, 'castle'. See *castle* and cp. *chatelain*, which is a doublet of *castellan*. Cp. also *Castilian*.

castellated, adj., built like a castle. — ML., *castellātus*, 'built like, or resembling, a castle', fr. L. *castellum*. See *castle* and the adj. suffixes *-ate* and *-ed*.

castigate, tr. v., to punish severely, chastise. — L. *castigātus*, pp. of *castigāre*, 'to correct, chastise', prop. 'to induce to moral purity', compounded of *castus*, 'clean, chaste, morally pure', and *agere*, 'to set in motion, drive, lead; to do, act'. For the first element see *chaste* and cp. *chasten*, *chastise*. For the second element see *agent* and cp. the second element in *fastigate*, *fatigue*, *fumigate*, *fustigate*, *levigate*.

Derivatives: *castigation* (q.v.), *castigat-ive*, adj., *castigator* (q.v.)

castigation, n., severe punishment. — L. *castigātiō*, gen. *-ōnis*, 'a correcting, chastising', fr. *castigātus*, pp. of *castigāre*. See prec. word and *-ation*.

castigator, n., one who castigates. — L. *castigātor*, 'one who corrects or chastises', fr. *castigātus*, pp. of *castigāre*. See *castigate* and agential suff. *-or*.

eastigatory, adj., punitive. — L. *castigātōrius*, 'reproving, censuring', fr. *castigātus*, pp. of *castigāre*. See *castigate* and adj. suff. *-ory*.

castile, n., a fine kind of soap. — Short for *Castile soap*; so called from *Castile*, a province in Spain, fr. Sp. *Castilla*. See *Castilian*.

Castilian, adj. — Sp. *castellano*, fr. *Castilla*, 'Castile', a name rel. to *castillo*, earlier *castiello*, 'castle, fort', fr. L. *castellum* (see *castle*); so called from the numerous forts erected on its frontiers to serve as defense against the Moors. Cp. *castile*. For the ending see suff. *-an*.

Castilleja, n., a genus of herbs of the figwort family (*bot.*) — ModL., named in 1781 after the Spanish botanist Domingo Castillejo.

castle, n. — ME. *castel*, fr. ONF. *castel*, corresponding to OF. *chastel* (F. *château*), fr. L. *castellum*, 'citadel, fortress, stronghold', dimin. of *castrum*, 'fortified place, fort, castle', *castra* (pl.), 'camp'. See *castrametation* and cp. *alcazar*, *castellan*, *Castilian*, *château*.

Derivatives: *castle*, tr. and intr. v., *cast-ed*, adj.

Castor, n., one of the Dioscuri (*Greek mythol.*) — L., fr. Gk. *Κάστωρ*, lit. 'the Bright one', from the stem of *κασαμαι*, 'I distinguish myself', which is cogn. with OI. perf. *śāsādūh* (part. *śāsādānah*), 'to distinguish oneself, to shine'.

castor, n., 1) beaver; 2) substance obtained from the beaver, castoreum. — F., fr. L. *castor*, fr. Gk. *κάστωρ*, of s.m., fr. *Κάστωρ* (see *Castor*); so called because the secretion of the beaver was used as a remedy for diseases of the womb and *Κάστωρ* was known as a preserver (*σωτήρ*) of women.

castor, n. (of pepper, etc.) — Fr. earlier *caster*, lit. 'thrower', formed fr. *cast* with agential suff. *-er*, resp. *-or*.

castor, *caster*, n., a small wheel fixed below a chair leg. — Formed fr. *cast* in the obsolete sense 'to turn'. See prec. word.

castor, n., callosity on a horse's leg. — Prob. a corruption of ME. *castane*, *castanie*, fr. ONF. *castaine* which corresponds to OF. *chastaigne* (F. *châtaigne*), lit. 'chestnut'. See *chestnut*.

castoreum, n., castor (a secretion of the beaver). — L. fr. Gk. *καστόριον*, fr. *κάστωρ*, gen. *κάστορος*, 'beaver'. See *castor*, 'beaver'.

Castoridae, n. pl., a family of rodents, the beavers (*zool.*) — ModL., formed with suff. *-idae* fr. L. *castor*, 'beaver'. See *castor*, 'beaver'.

castorite, n., a variety of petalite (*mineral.*) — Named after *Castor*, 'one of the Dioscuri'; cp. *pollucite*. For the ending see subst. suff. *-ite*.

castral, adj., pertaining to a camp. — Formed with adj. suff. *-al* fr. L. *castra*, 'camp'. See next word.

castrametation, n., the laying out of a camp (*mil.*) — F. *castramétation*, fr. ML. *castramētationem*, acc. of *castramētātiō*, fr. L. *castramētātus*, pp. of *castramētāri*, 'to pitch a camp', which is compounded of *castra*, 'camp', and *mētāri*, 'to measure, mete'. *Castra* is the plural of *castrum*, 'a fortified place, fort, castle', orig. 'that which has been cut out', fr. **kastro*, 'a cutting tool'. See next word and cp. *alcazar*. L. *mētāri* is rel. to *mētīri*, 'to measure'; see *mete*.

castrate, tr. v., to remove the testicles of. — L. *castrātus*, pp. of *castrāre*, 'to cut, geld', fr. **kastro*, 'a cutting tool'; prob. cogn. with OI. *śāsati*, *śāsti*, 'cuts', *śāstrām*, 'knife', Gk. *κεῖζειν*, 'to split', and perh. also with OSlav. *kosa*, 'sickle'. L. *castrum*, 'a fortified place' (in the pl. 'camp'), *carēre*, 'to be without, be wanting, be free from, abstain from', *castus*, 'pure, chaste', are prob. related to *castrāre*. See *chaste* and cp. *caret*. Cp. also *castle* and the first element in *castrametation*. For the ending see verbal suff. *-ate*.

Derivatives: *castrat-er*, n., *castration* (q.v.), *castrat-or*, n.

castration, n. — F., fr. L. *castrātiōnem*, acc. of *castrātiō*, fr. *castrātus*, pp. of *castrāre*, 'to cut, geld'. See prec. word and *-ion*.

casual, adj., accidental. — F. *casuel*, fr. L. *cāsu-*

ālis, 'accidental, fortuitous', fr. *cāsus*, 'case'. See *case*, 'condition', and adj. suff. *-al*.

Derivatives: *casual-ly*, adv., *casual-ness*, n., *casual-ty*, n.

casuist, n., a person who resolves questions of right and wrong. — F. *casuiste*, fr. Sp. *casuista*, orig. 'an expounder of cases of conscience', a hybrid coined fr. L. *cāsus* (in its ML. sense 'case of conscience') and *-ista*, a suff. of Greek origin. See *case*, 'condition', and *-ist*.

Derivatives: *casuist-ic*, *casuist-ic-al*, adjs., *casuist-ic-al-ly*, adv.

casuistry, n., the resolving of questions of right and wrong. — Coined by the English poet Alexander Pope (1688-1744) fr. *casuist* and suff. *-ry*.

caswellite, n., an altered mica (*mineral.*) — Named after the American mineralogist John H. *Caswell*. For the ending see subst. suff. *-ite*.

cat, n. — ME., fr. OE. *catt*, *catte*, rel. to ON. *kättr* (masc.), *ketta* (fem.), Du. *kat*, OHG. *kazza*, MHG., G. *katze*. Cp. OIr., Gael. *cat*, W. *kath*, OCo. *kat*, Bret. *kaz*, 'cat'. Both these Teut. and Celtic words are of uncertain origin. They derive perh. fr. Late L. *cattus* (masc.), *catta* (fem.), whence It. *gatto*, Sp. *gato*, F. *chat*. Late L. *cattus* and *catta* are possibly loan words from an African language; cp. Nubian *kadis*, 'cat'. The Balto-Slavic names for the cat: OSlav. *korūka*, *kotel'a*, Lith. *katė* (whence Finnish *katti*) are perh. of the same origin as L. *cattus*. Cp. Arab. *qitt*, 'tomcat', *qittāh*, 'cat', which may be from the same source. Cp. also *chatoyant* and the first element in *caterpillar*, *caterwaul*. Cp. also *kitling*, *kit-ten*, *kittle*, 'to bring forth kittens', *kitty*, 'kitten', and the second element in *meerkat*.

Derivatives: *cat*, tr. v., *catt-ery*, n., *catt-ish*, adj., *catt-ish-ly*, adv., *catt-ish-ness*, n., *cattling* (q.v.), *catt-y*, adj., *catt-i-ly*, adv., *catt-i-ness*, n.

cata- (before consonants), **cat-** (before vowels), **cath-** (before aspirated vowels), pref. meaning 'down, downward; against; in accordance with, entirely, completely'. — Gk. *κατα-*, *κατ-*, resp. *καθ-*, fr. *κατά*, 'down from, down to; against; over, along; according to', cogn. with Hitt. *katta*, 'down, downward, at, with, under', and prob. also with Gaul. *canta-*, OW. *cant*, OIr. *cēt-*, 'with'.

catabasis, n., the decline of a disease (*med.*) — ModL., lit. 'a going down', fr. Gk. *κατάβασις*, fr. *καταβαίνειν*, 'to go down', fr. *κατά* (see *cata-*) and *βαίνειν*, 'to go'. See *basis* and cp. *anabasis*.

catabolism, n., destructive metabolism (*biol.* and *physiol.*) — Lit. 'a throwing down', fr. Gk. *καταβολή*, fr. *καταβάλλειν*, 'to throw down', fr. *κατά* (see *cata-*) and *βάλλειν*, 'to throw'. See *ballistic* and *-ism* and cp. *anabolism*, *metabolism*.

catachresis, n., incorrect use of a word. — L., fr. Gk. *κατάχρησις*, 'excessive use, misuse', which is compounded of *κατά*, 'against' (see *cata-*), and *χρησις*, 'use, employment', from the base of *χρή*, 'it is necessary', *χράομαι*, inf. *χρησθαι* 'to

make use of, to use'. See **chrematistic** and **cp.** the first element in **chrestomathy** and the second element in **polychrestic**.

catachrestic, *adj.*, incorrectly used, misapplied. — Gk. *καταχρηστικός*, 'misused, misapplied', fr. *καταχρησθῆναι*, 'to misuse', fr. *κατά*, 'against' and *χρησθῆναι*, 'to use'. See **prec. word**. For the ending see **suff. -ic**.

Derivatives: *catachrestic-al*, *adj.*, *catachrestic-al-ly*, *adv.*

cataclasm, *n.*, a breaking down. — Gk. *κατάκλασμα*, 'a breaking down', fr. *κατακλῆναι*, 'to break down', fr. *κατά* (see **cata-**) and *κλῆναι*, 'to break', whence *κλάσις*, 'a breaking'. See **clastic** and **cp.** words there referred to. For derivatives of I.-E. **qelād-*, a *-d*-enlargement of base **qelā-*, see **clado-**, **holt**.

Derivative: *cataclasm-ic*, *adj.*

cataclysm, *n.*, a great flood; in *geol.*, a violent upheaval. — F. *cataclysm*, fr. Gk. *κατακλυσμός*, 'deluge, flood', fr. *κατακλύζειν*, 'to dash against, break over, inundate', which is formed fr. *κατά*, 'against' (see **cata-**), and *κλύζειν*, 'to wash, dash against, break over', whence also *κλύσμα*, 'liquid used for washing out; surf', *κλύστῆρ*, 'clyster pipe, syringe', *κλύδων*, 'wave, surge'. Gk. *κλύζειν* is cogn. with L. *cloāca* (fr. earlier *clōvāca*), 'sewer, drain', O.L. *cluere*, 'to purge'. See **cloaca** and **cp. clyster**.

Derivatives: *cataclysm-al*, *cataclysmat-ic*, *adjs.*, *cataclysm-ist*, *n.*

catacomb, *n.*, an underground cemetery. — F. *catacombe*, fr. Late L. *catacumba*, dissimilated fr. **cata tumbas*, 'beside the tombs' (prob. under the influence of L. *-cumbere*, 'to lay oneself down, to lie'). See **cata-** and **tomb**.

catacumbal, *adj.*, resembling a catacomb. — Formed fr. Late L. *catacumba* (see **prec. word**) with **adj. suff. -al**.

catadioptric, *adj.*, involving both reflection and refraction (*physics*). — Formed fr. **cata-** and **dioptric**. **cp. catoptric**.

catadromous, *adj.*, going down rivers toward the sea to spawn. — Formed fr. **cata-** and Gk. *δρόμος*, 'course'. See **dromedary** and **-ous** and **cp. anadromous**.

catapult, *n.*, a temporary structure used at funerals. — F., fr. It. *catapulto*, fr. VL. **catapulticum* (whence also OF. *chafaud*, F. *échafaud*, 'scaffold'), which is formed fr. **cata-** and L. *fala*, 'a wooden tower (from which missiles were thrown into a besieged city); scaffolding', a word of Etruscan origin. **cp. scaffold**.

Catalan, *adj.*, pertaining to *Catalonia* in Spain or its language.

Derivative: *Catalan*, *n.*, the language of *Catalonia*.

cataleptic, *adj.*, lacking part of the last foot of the verse (*pros.*) — Late L. *catalepticus*, fr. Gk. *καταληκτικός*, 'leaving off; having the last foot of a verse incomplete', fr. *καταλήγειν*, 'to leave off, stop', fr. *κατά* (see **cata-**), and *λήγειν* 'to

leave off, cease from', lit., 'to grow tired or weary', which is related to *λαγάρδος*, 'slack, hollow, sunken', and cogn. with L. *languēre*, 'to faint, weary', *laxus* [for *(s)l^hg-sos], 'wide, loose, open', fr. I.-E. base *(s)l^hēg-, *(s)l^hēg-, 'to be slack'. See **slack**, *adj.*, and **cp. lax** and words there referred to.

catalepsy, *n.*, a condition in which consciousness is temporarily lost and the muscles become rigid (*med.* and *psychol.*) — Gk. *κατάληψις*, 'seizure', fr. *καταλαμβάνειν*, 'to seize upon', fr. *κατά* (see **cata-**) and *λαμβάνειν*, 'to take, grasp, seize'. See **lemma** and **cp. words** there referred to.

cataleptic, *adj.*, pertaining to, or having, catalepsy. — Gk. *καταληπτικός* fr. *καταληπτός*, 'capable of being seized', verbal *adj.* of *καταλαμβάνειν*. See **prec. word** and **-ic**.

Derivative: *cataleptic*, *n.*, a person subject to catalepsy.

catallactic, *adj.*, pertaining to exchange. — Fr. Gk. *καταλλάσσειν*, 'to change, exchange', fr. *κατά* (see **cata-**) and *ἀλλάσσειν*, 'to change', fr. *ἄλλος*, 'other', which is cogn. with L. *alius*, 'other'. See **else** and **cp. allo-**, **alias**. **cp. also al-lactite** and words there referred to.

Derivative: *catallactic-al-ly*, *adv.*

catalogue, **catalog**, *n.* — F. *catalogue*, fr. Late L. *catalogus*, fr. Gk. *κατάλογος*, 'a counting up, enrollment', fr. *κατάλογον*, 'to count up', lit. 'to count down', fr. *κατά* (see **cata-**) and *λέγειν*, 'to pick out, reckon, count, tell, speak'. See **logos**. Derivatives: *catalogue*, *catalog*, *tr. v.*, *cataloguer*, *catalog-er*, *n.*

Catalpa, *n.*, a genus of plants of the trumpet-creeper family (*bot.*) — ModL., a name of Carolina Indian origin.

catalysis, *n.*, chemical change caused by an agent which itself remains unchanged (*chem.*) — ModL., fr. Gk. *κατάλυσις*, 'a dissolving', fr. *καταλύειν*, 'to dissolve' fr. *κατά* (see **cata-**) and *λύειν*, 'to loose, loosen'. See **-lysis**.

catalyst, *n.*, a catalytic agent (*chem.*) — See **prec. word**.

catalytic, *adj.*, producing catalysis (*chem.*) — Gk. *καταλυτικός*, 'able to dissolve', fr. *καταλύειν*. See **catalysis** and **-ic**.

catalyze, *tr. v.* — Back formation fr. **catalysis**. Derivative: *catalyz-er*, *n.*

catamaran, *n.* 1) a raft of logs; 2) a boat formed from two parallel hulls. — Tamil *kaṭṭumaram*, compounded of *kaṭṭu*, 'binding', and *maram*, 'tree, wood'.

catamenia, *n.*, menstruation (*physiol.*) — ModL., fr. Gk. *καταμήνια*, which is compounded of *κατά*, 'according to' (see **cata-**), and *μήνη*, gen. *μηρός*, 'month'. See **meno-** and **cp. emmenic**.

catamite, *n.*, a boy used in pederasty. — L. *Catamitus*, a corrupt collateral form of *Ganymēdes*, fr. Gk. *Γανυμήδης*, 'Ganymede', name of Jupiter's cupbearer; see **Ganymede**. The change of Greek δ to L. t is due to Etruscan influence. **cp. sportula**.

Derivatives: *catamit-ed*, *catamit-ing*, *adjs.*

catamountain, **cat-a-mountain**, *n.*, the European wild cat. — Lit. 'cat of the mountain'.

catapasm, *n.*, a medicinal powder to be sprinkled upon the skin. — Gk. *κατάπασμα*, 'powder', fr. *καταπίσσειν*, 'to besprinkle with', fr. *κατά* (see **cata-**) and *πίσσειν*, 'to sprinkle, besprinkle', which is of uncertain origin.

cataphora, *n.*, lethargy (*med.*) — Medical L., fr. Gk. *καταφορά*, 'lethargic attack', lit. 'a bringing down', fr. *καταφέρειν*, 'to be brought down', passive of *καταφέρειν*, 'to bring down', fr. *κατά* (see **cata-**) and *φέρειν*, 'to bring'. See **bear**, 'to carry', and **cp. -phore**.

cataphract, *n.*, a coat of mail. — L. *cataphractēs*, fr. Gk. *καταφράκτης*, 'coat of mail', fr. *κατάφρακτος*, 'covered up', verbal *adj.* of *καταφράσσειν*, 'to fortify', fr. *κατά* 'down, entirely' (see **cata-**), and *φράσσειν*, 'to fence round, enclose, defend', which stands for **φράκ-ειν* and is rel. to *φράγμα*, 'defence', and prob. cogn. with L. *farcire*, 'to fill, stuff', *frequēns*, 'crowded'. See **frequent**.

cataphyll, *n.*, a rudimentary leaf (*bot.*) — Lit. 'down leaf', compounded of **cata-** and Gk. *φύλλον*, 'leaf'. See **phyllo-** and **cp.** the second element in **hypsohyll** and in **soporophyll**. Derivative: *cataphyll-ary*, *adj.*

cataplasm, *n.*, a poultice (*med.*) — F. *cataplasme*, fr. L. *cataplasma*, fr. Gk. *κατάπλασμα*, 'plaster, poultice', fr. *καταπλάσσειν*, 'to plaster over', fr. *κατά* (see **cata-**) and *πλάσσειν*, 'to form'. See **plasma** and **cp. words** there referred to.

catapult, *n.*, an ancient military engine for hurling stones, spears, etc. — L. *catapulta*, fr. Gk. *καταπέλτης*, 'engine for hurling bolts, catapult', fr. *κατά* (see **cata-**) and the stem of *πέλλειν*, 'to hurl', which stands in gradational relationship to *πελεμίζειν*, 'to shake, cause to tremble', *πόλεμος*, 'war'. See **polemic** and **cp. words** there referred to.

cataract, *n.*, a waterfall. — L. *cataracta*, 'waterfall', fr. Gk. *καταράκτης*, *καταρράκτης*, fr. *καταράσσειν*, *καταρράσσειν*, 'to dash down, break in pieces', fr. *κατά* (see **cata-**) and *άράσσειν*, 'to smite, break in pieces', which is prob. of imitative origin; **cp. άράγ-δρον**, 'with a rattle'. The spelling *καταρράκτης* (with double ρ) is prob. due to a confusion with *καταρρηγνόναι*, 'to tear in pieces'. Derivatives: *cataract*, *tr.* and *intr. v.*, *cataract-al*, *n.*

cataract, *n.*, an eye disease. — L. *cataracta*, 'waterfall' (see **prec. word**), substituted for *aqua*, 'water', which was used as a loan translation of Arab. *mā*, 'water; cataract (the eye disease)'. See Walt Taylor, *Arabic Words in English*, in S.P.E. (= Society for Pure English), Tract No. XXXVIII, p. 597.

catarinte, *n.*, an iron meteorite (*mineral.*) — Named after Santa *Catarina*, name of a state and its capital in southern Brazil. For the ending see **subst. suff. -ite**.

catarrh, *n.*, inflammation of the mucous membranes. — F. *catarrhe*, fr. L. *catarrhus*, fr. Gk. *κατάρροος*, 'cold in the head', lit. 'a running down', fr. *καταρρεῖν*, 'to flow down', fr. *κατά* (see **cata-**) and *ρεῖν*, 'to flow'. See **stream** and **cp. rheo-**.

Derivatives: *catarrh-al*, *adj.*, *catarrh-al-ly*, *adv.* **Catarrhina**, *n. pl.*, a division of the order Primates, including the gorilla, orangutan and chimpanzee (*zool.*) — ModL., lit. 'with nostrils downward', fr. **cata-** and Gk. *ῥίς*, gen. *ῥίνος*, 'nose'. See **rhino-**.

catarrhine, *adj.* and *n.* — See **prec. word**.

Catasetum, *n.*, a genus of orchids (*bot.*) — A ModL., hybrid coined fr. **cata-** and L. *saetum*, 'bristle'; see **seta**. The correct form would be *Catachaetum* (fr. **cata-** and Gk. *χαίτη*, 'long flowing hair'), in which both elements are of Greek origin (see **chaeto-**).

catastasis, *n.*, the part of a drama, in which the action is at its height. — Gk. *κατάστασις*, 'settlement, appointment, state, condition', fr. *καθίσταναι*, 'to set down, set in order', fr. *κατά* (see **cata-**) and *ιστάναι*, 'to place'. See **state**. **catastroph**, *n.* — L. *catastroph*, fr. Gk. *καταστροφή*, 'overturning, overthrowing', fr. *καταστρέφειν*, 'to upset, overturn, overthrow', lit. 'to turn down', fr. *κατά* (see **cata-**) and *στρέφειν*, 'to turn'. See **strophe**.

Derivatives: *catastroph-ic*, *catastroph-ic-al*, *adjs.*, *catastroph-ic-al-ly*, *adv.*, *catastroph-ism*, *n.*, *catastroph-ist*, *n.*

catatonia, *n.*, a severe form of dementia praecox (*med.*) — Medical L., fr. Gk. *κατάτονος*, 'a stretching down; depression', fr. *κατατείνειν*, 'to stretch down', fr. *κατά* (see **cata-**) and *τείνειν*, 'to stretch', which is cogn. with L. *tenuis*, 'thin, slight', *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction', and **cp. words** there referred to. For the ending see **suff. -ia**.

Catawba, *n.*, a kind of grape and wine. — Named after the *Catawba* River in the Carolinas.

catch, *tr.* and *intr. v.* — ME. *cacchen*, fr. ONF. *cachier*, corresponding to OF. *chacier*, F. *chasser*, 'to hunt', fr. VL. **captiāre*, fr. L. *captiāre*, 'to strive to seize', freq. of L. *capere* (pp. *captus*), 'to catch, seize, hold'. See **captive** and **cp. chase**, which is a doublet of **catch**. **cp. also ketch**, 'a kind of small vessel'.

Derivatives: *catch*, *n.*, *catch-er*, *n.*, *catch-ing*, *adj.*, *catch-ing-ly*, *adv.*, *catch-ing-ness*, *n.*, *catch-ment*, *n.*, *catch-y*, *adj.*

catchpole, **catchpoll**, *n.*, a sheriff's officer whose duty was to make arrests for debt; taxgatherer, bumbailiff. — ME. *cacchepol*, from an ONF. equivalent of OF. *chacepol*, lit. 'chase-chicken', fr. ML. *cacepullus*, *chassipullus*, fr. **cacere*, **chacere*, **chassere*, 'to chase', and L. *pullus*, 'chicken' (see **catch**, **chase** and **pullet**, **poult**): so called because taxgatherers used to confiscate poultry.

catchup, **catsup**, *n.* — See **ketchup**.

cate, usually in pl. *cates*, n., dainties, delicacies. — Aphetic for *acate*, fr. ONF. *acat*, fr. *acuter*, 'to buy, purchase'. See *cater*.

catechesis, n., instruction by word of mouth. — Gk. *κατήχησις*, 'instruction by word of mouth', fr. *κατηχεῖν*. See *catechize*.

catechetic, **catechetical**, adj., pertaining to catechesis or a church catechism. — Gk. *κατηχητικός*, 'pertaining to instruction by word of mouth', fr. *κατηχεῖν*. See *catechize*.

Derivatives: *catechetical-ly*, adv., *catechet-ics*, n.

catechism, n., instruction by questions and answers. — F. *catéchisme*, fr. Eccles. L. *catēchismus*, fr. Gk. *κατήχισμός*, fr. *κατηχίζεω*. See *catechize* and *-ism*.

catechist, n., one who instructs by questions and answers. — Eccles. L. *catēchista*, fr. Gk. *κατηχιστής*, fr. *κατηχίζεω*. See next word and *-ist*.

Derivatives: *catechist-ic*, *catechist-ic-al*, adjs., *catechist-ic-al-ly*, adv.

catechize, tr. v., to instruct by questions and answers. — Eccles. L. *catēchizāre*, 'to teach by word of mouth', fr. Gk. *κατηχίζεω*, fr. *κατηχεῖν*, 'to resound', hence 'to sound (a thing) in one's ears; to teach by word of mouth', fr. *κατά* (see *cata-*) and *ἤχεῖν*, 'to sound, ring, peal', fr. *ἦχος*, 'sound'. See *echo* and *-ize*.

Derivative: *catechiz-er*, n.

catechu, n., a stringent substance obtained from the wood, fruit or leaves of several Asiatic trees. — Malay *kāchū* (cp. Tamil *kāsu*, Kanarese *kāchu*), fr. Hind. *kash*, fr. Ol. *kvāthati*, 'he decocts', which is cogn. with Goth. *haphjan*, 'to foam', *haphō*, 'foam', Oslav. *kvasū*, 'leaven', and L. *cāseus*, 'cheese'. See *cheese* and cp. F. *cachou* (whence E. *cashoo*, a variant of *catechu*) and It. *catecu*. Cp. also *cutch*.

catechumen, n., one receiving instruction in the elements of Christianity. — F. *catéchumène*, fr. Eccles. L. *catēchūmenus*, fr. Gk. *κατηγούμενος*, 'instructed by word of mouth', pass. pres. part. of *κατηχεῖν*, 'to teach by word of mouth'. See *catechize*. For the pass. pres. part. suff. *-μένος* see *alumnus* and cp. words there referred to.

categorematic, adj., capable of being used alone (as e.g. the predicate of a sentence). — Formed with suff. *-ie* fr. Gk. *κατηγορημας*, gen. *κατηγορημάτων*, 'accusation, charge; predicate', fr. *κατηγορεῖν*. See *category*.

categorical, adj. — Formed with adj. suff. *-al* fr. Late L. *catēgoricus*, fr. Gk. *κατηγορητικός*, 'accusatory, affirmative, categorical', fr. *κατηγορίζεω*. See next word.

Derivatives: *categorical-ly*, adv., *categorical-ness*, n.

category, n. — L. *catēgoria*, fr. Gk. *κατηγορίαν*, 'accusation, predication, category', fr. *κατηγορεῖν*, 'to accuse, signify, indicate, affirm, predicate', fr. *κατήγορος*, 'accuser', lit. 'one who speaks against somebody before an assembly', fr. *κατά*, 'against' (see *cata-*), and the stem of *ἀγορεύειν*, 'to harangue, assert', lit. 'to speak in

the assembly', fr. *ἀγορά*, 'assembly', which is rel. to *ἀγείρειν*, 'to assemble', and cogn. with L. *grex*, gen. *gregis*, 'flock'. See *gregarious* and cp. *agora*, *allegory*. Cp. also *categorematic*.

catena, n., a chain. — L., 'chain'. See *chain*.

catenarian, adj., pertaining to a chain. — Formed with suff. *-an* fr. L. *catēnārius*, fr. *catēna*. See prec. word and adj. suff. *-ary* and cp. *con-catenate*.

catenary, adj. and n. — See prec. word.

catenate, tr. v., to link together. — L. *catēnātus*, pp. of *catēnāre*, 'to chain together', fr. *catēna*. See *catena* and verbal suff. *-ate*.

cater, intr. v., to provide food. — From the obsol. n. *catour*, 'buyer, caterer', aphetic for *acatour*, fr. ONF. *acatour*, corresponding to OF. *achatour* (F. *acheteur*), 'buyer', fr. OF. *achater* (cp. the forme *acheder*, occurring in Jonas, 10th cent.), fr. VL. **accapitiāre*, 'to add to one's capital', fr. *ad*, 'to' (see *ad-*), and a verb formed from the stem of L. *caput*, gen. *capitis*, 'head' (see *capital*, adj.). The usual derivation fr. VL. **accaptāre*, 'to try to take, seize', cannot be accepted because of phonetic reasons. The change of *t* to *d* in OF. *acheder* and OSp. *acabdar* could not be accounted for, if it had been preceded originally by a consonant.

cater, n., the four at cards or dice. — Orig. 'four', fr. F. *quatre*, 'four', fr. L. *quattuor*. See *quart*.

cateran, n., a highland robber. — Gael. *ceathair-neuch*, 'marauder', fr. *ceathairne*, 'common people, peasantry', rel. to Ir. *ceatharn*, 'a band of soldiers'. See *kern*, 'lightarmed foot soldier'.

caterer, n. — ME. *catour*, 'caterer' (whence *cater*, v. (q.v.)) Accordingly the suff. *-er* in *caterer* is redundant. Cp. *fruiterer*, *poulterer*, *sorcerer*, *upholsterer*.

caterpillar, n. — ONF. *catēpelose*, corresponding to OF. *chatēpelose*, fr. Late L. *catta pilōsa*, 'hairy cat'. For the etymology of Late L. *catta* see *cat*. L. *pilōsa* is fem. of *pilōsus*, 'hairy', fr. *pilus*, 'hair'; see *pile*, 'hair'. The ending of the English word was influenced by *pillar*, 'one who gives pills' (see *pill*, 'to rob').

Derivative: *caterpillar*, intr. v.

caterwaul, intr. v. — ME. *caterwawen*, *caterwawen*, fr. LG. *katerwaulen*, 'to cry like cats', fr. *kater*, 'male cat', and *waulen*, 'to cry'. The first element is rel. to MLG., MDu. *katte*, 'cat'; see *cat*. The second element is rel. to E. *waul*, a variant of *wail* (q.v.)

Derivatives: *caterwaul*, n., *caterwaul-er*, n., *caterwaul-ing*, n.

catgut, n. — Compounded of *cat* and *gut*; so called although made from the intestines of sheep.

Catharist, n., a member of any of various sects aiming at purity (Eccles. hist.) — ML. *Catharista*, fr. Eccles. Gk. *καθαριστής*, fr. Gk. *καθαρός*, 'pure, clean'; cp. Gk. *καθαριστής*, 'tree pruner', and see next word. For the ending see suff. *-ist*.

catharsis, n., 1) purgation (*med.*); 2) purification of the emotions by art. — ModL., fr. Gk. *καθάρσις*, 'cleansing, purification', from the stem of *καθαίρειν*, 'to cleanse, purify; to prune (a tree)', fr. *καθαρός*, 'clean, pure', which is of uncertain origin. Cp. *cathartic*, *Catherine*, *acatharsia*.

cathartic, **cathartical**, adj., cleansing, purifying. — Gk. *καθαρτικός*, 'fit for cleansing', from the stem of *καθαίρειν*. See prec. word.

Derivatives: *cathartical-ly*, adv., *cathartical-ness*, n.

Cathay, n., poetic name of China. — ML. *Cataya*, fr. *Khitai*, the name of a Tatar kingdom (the kingdom of the Khitan Tatars). Cp. *Khitan*.

cathedra, n., the seat of a bishop. — L., fr. Gk. *καθέδρα*. See *chair* and cp. *ex cathedra*.

cathedral, n. — ML. *cathedrālis*, short for *ecclesiā cathedrālis*, 'church pertaining to the seat of a bishop', fr. *cathedra*. See prec. word and adj. suff. *-al*.

Catherine, **Catharine**, also **Katherine**, **Katharine**, fem. PN. — F. *Catherine*, fr. L. *Ecaterina*, *Katerina*, fr. Gk. *Αικατερίνη* (whence also Russ. *Ekaterina*). The later L. spelling *Katharina* is due to a connection with Gk. *καθαρός*, 'pure', the supposed origin of the name.

Catherine wheel. — So called from the spiked wheel with which St. Catherine of Alexandria was tortured.

catheter, n., a surgical instrument used to draw off fluid from body cavities. — Late L., fr. Gk. *καθετήρ*, 'something let down; surgical instrument for emptying the bladder', from the stem of *καθίεναι*, 'to send down', fr. *κατά* (see *cata-*) and *ίέναι*, 'to move forward, throw, send', which stands for **yi-ye-nai* and is cogn. with L. *jacēre*, 'to throw'. See *jet*, 'to spirt forth', and cp. *synesis*.

Derivatives: *catheter-ism*, n., *catheter-ize*, tr. v., *catheter-iz-ation*, n.

cathode, **kathode**, n., negative electric pole (*physics* and *chem.*) — Gk. *κάθοδος*, 'way down, descent', fr. *κατά* (see *cata-*) and *ὁδός*, 'way'. See *odograph* and cp. words there referred to. The term *cathode* was introduced into electricity by the English physicist and chemist Michael Faraday (1791-1867); cp. *anode*, *electrode*.

Derivatives: *cathod-al*, *cathod-ic*, adjs., *cathod-ic-al-ly*, adv.

catholic, adj. — F. *catholique*, fr. Eccles. L. *catholicus*, fr. Gk. *καθολικός*, 'general, universal', fr. *καθόλου* = *καθ' ὅλου*, 'on the whole, in general', fr. *κατά*, 'according to' (see *cata-*), and *ὅλος*, 'whole', which stands for **ḡl-wos*, fr. I.-E. base **sol-wos*, whence also L. *salvus*, 'saved, preserved, safe'. See *safe* and cp. *holo-*. Cp. also *catholicon*.

Derivatives: *catholic*, n., *catholic-al*, adj., *catholic-al-ly*, adv., *catholic-ism*, n., *catholic-ize*, tr. v., *catholic-iz-er*, n., *catholic-ly*, adv.

catholicity, n., 1) the quality of being catholic;

2) universality; 3) (*usually cap.*) Catholicism. — Coined by Coleridge fr. **catholic** and suff. *-ity* on analogy of F. *catholicité* which was coined by Théodore-Agrrippa d'Aubigné (1552-1630) fr. *catholique*, 'Catholic'.

catholicon, n., a remedy for all diseases. — Gk. *καθολικόν*, neut. of *καθολικός*, 'general, universal'. See **catholic**.

Catholicos, n., title of primate of the Armenian church. — Gk. *καθολικός*, 'general, universal'. See **catholic**.

cation, n., a positive ion moving toward the cathode (*physics* and *chem.*) — Gk. *κατιόν*, neut. of *κατιών*, pres. part. of *κατιέναι*, 'to go down, descend', fr. *κατά* (see *cata-*) and *ίέναι*, 'to go', which is cogn. with L. *īre*, 'to go'. See *itinerant*. The word *cation* was introduced into electricity by Faraday (see *cathode*); cp. *ion*, *anion*.

Derivative: *cation-ic*, adj.

catkin, n., a tassellike spike of flowers, an ament. — Du. *katteken*, dimin. of *katte*, 'cat', so called because of its resemblance to a cat's tail. See *cat* and *-kin*.

Derivative: *catkin-ate*, adj.

catling, n., 1) a kitten (*rare*); 2) catgut (*rare*); 3) a double-edged knife used in amputations. — Formed fr. *cat* with suff. *-ling*.

catlinite, n., a red clay; pipestone (*petrogr.*) — Named after the American traveler George Catlin (1796-1872). For the ending see subst. suff. *-ite*.

cato-, combining form meaning 'down'. — Gk. *κάτω*, 'down, downward', rel. to *κατά*, 'down from, down to'. See *cata-*.

catoptric, **catoptrical**, adj., pertaining to the reflection of light. — Gk. *κατοπτρικός*, 'pertaining to a mirror', fr. *κάτοπτρον*, 'mirror', fr. *κατά*, 'against' (see *cata-*), and the stem of *ὀπτός*, 'seen; visible', *ὀπτικός*, 'pertaining to the eyes or sight'. See *optic* and cp. *dioptric*.

Derivatives: *catoptrical-ly*, adv., *catoptrics* (q.v.)

catoptrics, n., that part of optics which deals with the reflection of light. — See **catoptric** and *-ics* and cp. *dioptrics*.

catoptromancy, n., divination by a mirror. — Compounded of Gk. *κάτοπτρον*, 'mirror', and *μαντεία*, 'oracle, divination'. See **catoptric** and *-mancy*.

Catostomidae, n. pl., a family of fresh-water fishes, the suckers (*ichthyol.*) — ModL., formed with suff. *-idae* fr. *cato-* and Gk. *στόμαξ*, 'mouth'. See *stoma*.

cattle, n. — ME. *catel*, fr. ONF. *catel* (corresponding to OF. *chatel*), fr. Late L. *capitāle*, 'property', prop. neut. of the L. adjective *capitālis*, 'pertaining to the head, chief, principal', from *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. the noun **capital** in the sense of 'principal'. Cp. also **chattel**, which is a doublet of **cattle**.

Cattleya, n., a genus of American orchids. — ModL., named after the English botanist Wil-

liam *Cattley* (died in 1832).

catty, n., a weight used in China and the East Indies.— Malay *kāti*, a weight of 1½ lb. Cp. **caddy**.

Caucasian, adj. and n. — Formed with suff. **-ian** fr. L. *Caucasus*, fr. Gk. Καύκασος, fr. Scythian Κρού-κᾶσις, 'Caucasus', a compound meaning lit. '(the mountain) shining with ice'; see Walde-Hofmann, LEW., I, pp. 295-96, s.v. *crīsta*. The first element of this compound is a derivative of I.-E. base **qreu-*, 'to be icy'. For derivatives of **qru-*, an enlarged form of base **qreu-* see **crust**, **crystal**. The second element is rel. to Gk. *καίειν* (for **κᾶζειν*), 'to burn'; see **caustic**.

cauchemar, n., incubus. — F., a hybrid coined from the blend of OF. *chaucer* and Picard *cauquer*, 'to trample' (both derived fr. L. *culcāre*, of s.m., fr. *calx*, gen. *calcis*, 'heel'), and fr. MDu. *mare*, 'incubus'. See **Calceolaria** and **mare**, 'incubus', and cp. the first element in **caltrop**.

caucus, n., private meeting of the leaders of a political party. — A word of Algonquian origin, lit. meaning 'counselor'.

Derivative: *caucus*, intr. and tr. v.

cauda, n., tail (*zool.* and *anat.*) — L. See next word.

caudal, adj., pertaining to the tail. — Formed with adj. suff. **-al** fr. L. *cauda*, 'tail', prob. orig. meaning 'a piece cut, or to be cut, off', and rel. to *caudex*, 'a block of wood'; Lith. *kuōdas*, 'tuft', is not cognate with L. *cauda* (see Walde-Hofmann, LEW., I, p. 185). See **hew** and cp. **codā**, **codetta**, **coward**, **cue**, **queue**. Cp. also **caudex** and words there referred to.

caudate, adj., having a tail. — Formed with adj. suff. **-ate** fr. L. *cauda*, 'tail'. See prec. word.

caudex, n., the stem of palms and ferns (*bot.*) — L. *caudex*, *cōdex*, 'trunk of a tree', lit. 'a tree cut off', rel. to *cūdere*, 'to strike, beat, pound'. See **hew** and cp. **codex**, **code**, **codicill**. Cp. also **caudal**, **cause** and the first element in **cockboat**.

caudillo, n., commander, chief, leader of an armed troop; chief, leader. — Sp., a collateral form of *cabdillo*, fr. L. *capitellum*, 'a little head', dimin. of *caput*, gen. *capitis*, 'head'. See **capital**, adj., and cp. **capital**, 'head of a column'.

caudle, n., a hot drink. — ONF. *caudel*, corresponding to OF. *chaudel* (F. *chaudeau*), fr. VL. *caidellum*, dimin. formed from the Latin adj. *calidus*, *calidus*, 'hot', fr. *calēre*, 'to be hot'. See **caudron** and cp. words there referred to. Cp. also **coddle**.

Derivative: *caudle*, tr. v.

caught, past tense and pp. of *catch*. — ME. *cauhte*, formed on the analogy of *lauhte*, fr. *lacchen* (whence E. *latch*), 'to catch'. See **catch**.

cauk, **cawk**, n., chalk; barite (*dial. E.* and *Scot.*) — Northern var. of **calk**.

caul, n., a membrane enclosing the fetus and sometimes covering the head of a newly born child. — MF. (= F.) *cale*, 'cap', back formation fr. MF. (= F.) *calotte*. See **calotte**.

cauldron, n. — See **caudron**.

Caulerpa, n., a genus of marine green algae (*bot.*) — ModL., compounded of Gk. *καυλός*, 'stem, stalk', and *ἔρπειν*, 'to creep'. See **cole** and **herpes**.

caulescent, adj., having a visible stem. — Formed fr. L. *caulis*, 'stalk, stem', with the inchoative suff. **-escent**, on analogy of *arborescent*. See **cole** and cp. next word. Cp. also **acaulescent**.

cauliflower, n. — Refashioned after L. *caulis*, 'stem', and E. **flower** fr. earlier *colyflory*, fr. F. *chou-fleuri*, *chou-fleur*, which is formed on analogy of It. *cavolo fiore*, 'cauliflower', fr. L. *caulis*, 'stem, stalk', and *flos*, gen. *flōris*, 'flower'. See **cole**.

cauline, adj., pertaining to, or growing on, a stem. — Formed with suff. **-ine** (representing L. **-inus**) fr. L. *caulis*, 'stem, stalk'. See **cole** and cp. **acauline**.

caulis, n., the stem or stalk of a plant (*bot.*) — L. See **cole** and cp. prec. word.

caulk, v. — A var. of **calk**.

caulker, n. — A var. of **calker**.

caulome, n., the stem of a plant (*bot.*) — Formed fr. Gk. *καυλός*, 'stem, stalk' (see **cole**), with suff. **-ome**, on analogy of *rhizome*.

Caulophyllum, n., a genus of plants of the barberry family (*bot.*) — ModL., lit. 'stem leaf', fr. Gk. *καυλός*, 'stem', and *φύλλον*, 'leaf' (see **cole** and **phyllo-**); so called because the stem seems to form the stalk of the great leaf.

Caurus, n., the northwest wind. — L. *caurus*, *cōrus*, cogn. with Lith. *šiaurys*, 'north wind', *šiaurė*, 'north', *šiaurūs*, 'raging, stormy', OSlav. *ševerŭ*, 'north wind', Goth. *skūra* (*windis*), 'storm', OE. *scūr*, 'shower'. See **shower**.

causalgia, n., a burning sensation (*med.*) — Medical L., lit. 'a burning pain', coined by the American physician Silas Weir Mitchell (1829-1914) fr. Gk. *καῦσος*, 'burning heat' (which derives fr. **καῦ-*, the stem of *καίειν*, 'to burn'), and *ἄλγος*, 'pain'. See **caustic** and **-algia**.

causate, tr. v., to cause. — ML. *causātus*, pp. of *causāre*, 'to cause'. See **cause**, v. and n., and verbal suff. **-ate**.

Derivatives: *causat-ion*, n., *causat-ion-al*, adj., *causat-ive*, adj., and n., *causat-ive-ly*, adv., *causat-ive-ness*, n.

cause, n. — F., fr. L. *causa*, 'cause, reason, purpose', which is of uncertain origin. It stands perh. for **caud-tū* and orig. meant 'a striking', hence is rel. to *cūdere*, 'to strike, beat, knock', fr. I.-E. base **qū-*, 'to strike, beat'. See **hew** and cp. words there referred to. Cp. also **accusative**, **accuse**, **causerie**, **coze**, **excuse**, **kickshaw**, **recusant**. For sense development cp. L. *dēcidere*, 'to cut off; to decide' (see *decide*).

Derivatives: *caus-al*, adj. and n., *caus-al-ity*, n., *caus-al-ly*, adv., *cause-less*, adj., *cause-less-ness*, adv., *cause-less-ness*, n.

cause, tr. v. — F. *causer*, 'to cause', fr. ML. *causāre*, 'to cause' (cp. L. *causāri*, 'to plead, to

debate a question'), fr. L. *causa*, 'cause'. See **cause**, n.

Derivative: *caus-able*, adj.

causerie, n., a conversational article in a periodical or newspaper. — F., 'talk, conversation', fr. *causer*, 'to talk', fr. L. *causāri*, 'to plead, dispute, to discuss a question', fr. *causa*, 'cause, reason, purpose' (see **cause** and **-ery**); named after Sainte-Beuve's *Causeries du lundi* ('Monday Talks').

causeway, n., a raised road. — A blend of **cause** and **way**.

Derivative: *causeway*, tr. v.

causey, n., a causeway (*dial.*) — ME. *cauce*, fr. ONF. *cauciee*, corresponding to F. *chaussée*, 'causeway', fr. VL. (*via*) *calciāta*, lit. 'a road paved with limestone', fem. pp. of *calciāre*, 'to pave with limestone', fr. L. *calx*, gen. *calcis*, 'lime, limestone'. See **calcareous** and cp. **chaussée**.

caustic, adj., burning, corrosive. — F. *caustique*, fr. L. *causticus*, fr. Gk. *καυστικός*, 'capable of burning, corrosive', fr. *καυστός*, 'burnt', verbal adj. of *καίειν*, which stands for **κᾶζειν*, 'to burn, set on fire', fr. I.-E. base **kēu-*, **kū-*, 'to burn, heat', whence also Lith. *kūlė*, 'blight, mildew', *kūlėti*, 'to become blighted'. Cp. *caeoma*, *caliber*, *calm*, *catacaustic*, *Caucasian*, *cautery*, *diacaustic*, *encaustic*, *holocaust*, *hypocaust*, *ink*, *Nausicaa*.

Derivatives: *caustic*, n., *caustic-ize*, tr. v., *caustic-ly*, adv., *caustic-ness*, n.

cautel, n., caution; precaution. — OF. *cautele* (F. *cautèle*), fr. L. *cautelā*, 'caution', fr. *cautus*, 'wary, careful, heedful', pp. of *cavēre*, 'to be on one's guard'. See **cave**, interj.

cauteleux, adj., cautious. — F. *cauteleux* (fem. *cauteleuse*), fr. *cautelē*. See prec. word and **-ous**. Derivatives: *cauteleux-ly*, adv., *cauteleux-ness*, n.

cauter, n., a hot iron for cauterizing. — F. *cautère*, fr. L. *cauterium*, fr. Gk. *καυτήριον*, 'branding iron', fr. *καυτήρ*, 'burner'. See next word and cp. **cautery**.

cauterize, tr. v., to burn with a hot iron or a caustic substance. — F. *cautériser*, fr. Late L. *cauterizāre*, fr. Gk. *καυτηρίζειν*, 'to sear with a hot iron', fr. *καυτήρ*, 'burner', rel. to *καυστός*, verbal adj. of *καίειν*, 'to burn'. See **caustic** and **-ize**.

Derivative: *cauteriz-ation*, n.

cautery, n., a cauter. — L. *cauterium*. See **cauter**. **caution**, n. — F., fr. L. *cautiōnem*, acc. of *cautiō*, 'wariness, carefulness, heedfulness', fr. *cautus*, 'wary, careful, heedful', pp. of *cavēre*, 'to be on one's guard, take heed'. See **cave**, interj.

Derivatives: *caution*, tr. v., *caution-ury*, adj. and n., *caution-er*, n.

cautious, adj. — Cp. L. *cautus*, 'careful, heedful', and see **caution** and **-ous**.

Derivatives: *cautious-ly*, adv., *cautious-ness*, n. **cavalcade**, n., a procession of horsemen. — F., fr. It. *cavalcata* (with the Piedmont pronunciation *cavalcada*), prop. fem. pp. of *cavalcare*, 'to ride

on horseback', used as a noun, fr. Late L. *caballicāre*, fr. L. *caballus*. See **cavalry**.

Derivative: *cavalcade*, intr. v.

cavalier, n., a horseman; a gentleman serving as a lady's escort. — F., fr. It. *cavaliere*, orig. 'horse-soldier', fr. Late L. *caballārius* (whence also Provenc. *cavalier*, Sp. *caballero*, Port. *cavaleiro*), fr. L. *caballus*. See **cavalry** and cp. **chevalier**, which is a doublet of *cavalier*.

Derivatives: *cavalier*, adj., *cavalier-ly*, adv.

cavalla, n., any of various fishes of the genus *Carangus*. — Port. *cavalla*, rel. to Sp. *caballa*, prop. a feminine form of Port. *caballo*, resp. Sp. *caballo*, 'horse', fr. L. *caballus*. See **cavalry**.

cavalry, n. — F. *cavalerie*, fr. It. *cavalleria*, fr. *cavallo*, 'horse', fr. L. *caballus*, 'an inferior horse, a nag', which is prob. a loan word from a language of Asia Minor or the Balkan peninsula. Cp. Gk. *καβῆλλης*, 'horse', the Gaulish PN. *Caballos* and OSlav. *kobyła*, 'mare', which also derive prob. from the same language as L. *caballus*. Mlr. (= Ir.) *capall*, Bret. *caval*, W. *ceffyll*, 'horse', are Latin loan words. Cp. **chivalry**, which is a doublet of *cavalry*. Cp. also **cavalcade**, **cavalier**, **cavalla**, **cheval-de-frise**, **cheval glass**, **chevalier**, **capercaillie**.

cavatina, n., a short song or melody (*mus.*) — It., fr. *cavata*, prop. fem. pp. of *cavare*, 'to hollow (out), dig (out)', fr. L. *cavāre*, of s.m. See next word.

cave, n. — F., fr. L. *cava*, fem. of the adjective *cavus*, 'hollow, concave', used as a noun. L. *cavus* prob. stands for **cowos* and is cogn. with Gk. *κῶος* (Hesychius), 'chasm', *κῶος*, 'prison' (lit. 'a hollow place'), *κῶδειξ*, 'poppy head', *κῶδος* (for **κῶδῶος*), 'hollow', *κῶρα*, 'eye of a needle; orifice of the ear', OIr. *cūa*, 'hollow', *cūass*, 'cave', Bret. *keō*, 'cave', OI. *svāyatē*, 'swells', *śvīrah*, 'swollen', *śavas-*, 'strength, heroism', *śavīrah*, *śūrah*, 'strong', Gk. *καίειν*, *καίειν*, 'to become or be pregnant', *κῶμα*, 'anything swollen; a wave', *κῶρος*, 'authority', *κῶροος*, 'lord, master'. All these words prob. derive fr. I.-E. base **kew(e)-*, **kewā-*, **kū-*, 'to vault', whence developed the further meanings 'to bend inward, be hollow or concave', on the one hand, and 'to bend outward, swell out, be convex' on the other. See Walde-Hofmann, LEW., I, pp. 191-92 s.v. *cavus*, Boisacq, DELG., p. 481 s.v. *καυτός* and Frisk, GEW., p. 38 s.v. *κῶρα*. Cp. **cabinet**, **cabook**, **cadger**, **cage**, **casserole**, **cavatina**, **cave ne**, **cavity**, **church** and words there referred to. **co-deine**, **codon**, **coelo-**, **concave**, **cumulus**, **cyma**, **decoy**, **excavate**, **excavation**, **gabion**, **hound (naut.)**, **jail**. Cp. the related base **kew-*, 'to swell; hollow', for the derivatives of which see **hole**. Derivatives: *cave*, tr. and intr. v., *cav-ing*, n.

cave, interj., beware! — L. *cavē*, imper. of *cavēre*, 'to be on one's guard, take care, beware', which stands for **covēre* and is cogn. with Gk. *καίω* (for **κῶζειν*), 'I mark, perceive', fr. I.-E. base *(*s*)*qeu-*, *(*s*)*qēu-*, 'to look at, observe', whence also OE. *scēawian*, 'to look, see, behold'. See

show and words there referred to and cp. esp. **caution**. Cp. also next word.

caveat, n., 1) notice that no action is to be taken (*law*); 2) a warning. — L., 'let him beware', 3rd p. sing. pres. subj. of *cavēre*. See prec. word.

cavendish, n., tobacco pressed into cakes. — Prob. so called from the name of the producer or exporter.

cavern, n., a cave. — F. *caverne*, 'cave', fr. L. *caverna*, fr. *cavus*, 'hollow'. See **cave**, n. For the Latin suff. *-arna*, which is of Etruscan origin, cp. *cistern*, *tavern*.

cavernous, adj., full of caverns or cavities. — L. *cavernōsus*, fr. *caverna*. See prec. word and **-ous**.

cavesson, n., a kind of noseband for a horse. — F. *caveçon*, fr. It. *cavezzone*, 'halter with a noseband', augment. of *cavezza*, 'halter', fr. VL. **capitia*, fr. L. *capitium*, 'a covering for the head', fr. *caput*, gen. *capitis*, 'head'. See **capital**, adj.

Cavia, n., the genus of cavies, the guinea pig (*zool.*) — ModL., fr. F. *cabiai*, from a Caribbean native word. Cp. **cavy**, **capybara**.

caviar, **caviare**, n. — F. *caviar*, fr. It. *caviaro* (now *caviale*), fr. MGk. *καβιάριον*, fr. Turk. *kāviār*, fr. *Kaffah* (= Theodosia), name of a trading town on the SE. shore of the Black Sea.

cavicorn, adj., hollow-horned. — Compounded of L. *cavus*, 'hollow', and *cornū*, 'horn'. See **cave**, n., and **horn** and cp. **corn**, 'hardened skin'.

Cavicornia, n. pl., another name for *Bovidae* (*zool.*) — Lit. 'hollow-horned'. See prec. word.

cavil, intr. v., to find trivial faults, to carp. — OF. *caviller*, fr. L. *cavillārī*, 'to jest, joke, make captious objections, to cavil at', fr. *cavilla*, 'jest, quibble, trick', dissimilated fr. **calvilla*, and rel. to *calvi*, 'to devise tricks, use artifice', *calumniā*, 'false accusation, chicanery'; see **calumny** and cp. **challenge**. For the suff. cp. L. *favilla*, 'glowing ashes, embers' which is rel. to *fovēre*, 'to warm, keep warm'.

Derivatives: *cavil*, n., *cavillation* (q.v.), *cavil(l)-er*, n., *cavil(l)-ing*, adj., *cavil(l)-ing-ly*, adv., *cavil(l)-ing-ness*, n.

cavillation, n., a cavil, caviling. — F., fr. L. *cavillātiōnem*, acc. of *cavillātiō*, 'a jesting, scoffing, quibbling, shuffling', fr. *cavillātus*, pp. of *cavillārī*. See prec. word and **-ation**.

cavity, n. — F. *cavité*, fr. L. *cavitātem*, acc. of *cavitās*, fr. *cavus*, 'hollow'. See **cave**, n., and **-ity**.

cavo-relievo, n., hollow relief. — It. *cavorilievo*. It. *cavo* derives fr. L. *cavus*, 'hollow'; see **cave**, n. For It. *rilievo* see **rilievo** and cp. **basso-rilievo**.

cavort, intr. v., to prance about. — Prob. a blend of **curvet** and **snort**.

cavy, n., a guinea pig. — See **Cavia**.

cay, n., a small island. — Sp. *cayo*, fr. Taino *cayo*, 'small island'. Cp. **key**, 'small island'.

caw, n., the natural cry of the crow and raven; intr. v., to utter this cry or imitate it. — Of imitative origin. Cp. **chough**.

cawk, **cauk**, n., chalk, barite. — Dialectal variants of **chalk**.

Derivative: *cawk-y*, adj.

cawney, **cawny**, n., a measure of land used in Madras. — Tamil *kāni*, 'property', lit. 'that which is seen or known', fr. *kan*, 'to see'.

caxon, n., a wig (*archaic*). — Prob. fr. the surname *Caxon*.

Caxton, n. — any book printed by William Caxton (died in 1491).

cayenne, n., also **cayenne pepper**. — Tupi *kyinha*, *quynha*, 'capsicum', lit. 'of the isle of Cayenne'.

cayman, n., any of Central and South American kinds of alligators. — Sp. *caimán*, fr. Carribean *acayouman*.

cazimi, n., the center of the solar disk (*astrol.*) — Arab. *jism*, *jesm*, 'body', in the term '*alajismi*' *sh-shamsi*, 'on the disk of the sun'. See Devic's Supplement to Littré's Dictionary, p. 13.

-ee, suff. used to form abstract nouns. — Fr. L. *-tia*, either directly or through the medium of F. *-ce*. See **-ance**, **-ence**.

Ceanothus, n., a genus of plants of the buckthorn family (*bot.*) — ModL., fr. Gk. *κεάνωθος*, 'a kind of thistle'.

cease, intr. and tr. v. — ME. *casen*, fr. OF. (= F.) *cesser*, fr. L. *cessāre*, 'to delay, loiter', freq. of *cēdere* (pp. *cessus*), 'to withdraw'. See **cede** and cp. **cessation**, **decease**, **incessant**.

Derivatives: *cease*, n., *cease-less*, adj., *cease-less-ly*, adv.

cebolite, n., a hydrous calcium aluminum silicate (*mineral.*) — Named after *Cebolla* Creek in Colorado. For the ending see subst. suff. **-ite**.

Cecil, masc. PN. — Fr. L. *Caecilius*, name of a Roman gens, a derivative of *caecus*, 'blind'. See **cecily**.

Cecilia, **Cecily**, also **Cieely**. — L. *Caecilia*, fem. of *Caecilius*. See prec. word.

cecily, n., blindness. — F. *cecité*, 'blindness', fr. L. *caecitātem*, acc. of *caecitās*, of s.m., fr. *caecus*, 'blind', which is cogn. with Ol. *kēkarah*, 'squinting', Goth *haihs*, 'one-eyed', OIr. *caech*, of s.m., Mlr. *leth-chaech*, 'squinting', W. *coeg*, 'one-eyed'. Gk. *κεκίχης*, 'the northeast wind', is cogn. with these words and lit. means 'the dark (wind)'. For sense development cp. L. *aquilō*, 'the north wind', which is related to *aquilus*, 'dark' (see *Aquilo*). Cp. **caecum**, **Caecias**, **Excoecaria**. Cp. also **Cecil**. For the ending see suff. **-ity**.

Cecropia, n., a genus of trees of the mulberry family (*bot.*) — ModL., fr. **Cecrops** (q.v.) For the ending see suff. **-ia**.

Cecropia moth, a large silkworm moth (*Samia cecropia*). — ModL. *cecropia*. See prec. word.

Cecrops, n., a legendary king of Attica and founder of Athens. — L., fr. Gk. *Κέκροψ*. The name *Κέκροψ* is prob. metathesized fr. **κέροψ* and lit. means 'face with a tail', fr. *κέροπος*, 'tail', and *ὄψ*, gen. *ὀπός*, 'eye, face'. For the first element see **cercus**. The second element is rel. to

Gk. *ὄψις*, 'sight', *ὀπτός*, 'seen, visible', *ὀπτικός*, 'pertaining to the eyes or sight'; see **optic**.

cedar, n. — ME. *cedre*, fr. OF. *cedre* (F. *cèdre*), fr. L. *cedrus*, fr. Gk. *κέδρος*, 'cedar', which prob. denoted orig. 'a tree whose wood was used for burning sacrifices', and derives fr. Heb. *qāṭār*, 'it exhaled odor, smoked'; see Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 35. For sense development cp. Gk. *θυῖα*, name of an African tree, prop. 'a tree whose wood was burnt for sacrificial purposes', fr. *θύειν*, 'to sacrifice', prop. 'to cause to smoke' (see *Thujā*). Heb. *qāṭār* [whence *qāṭāreth*, 'odor (of burning sacrifice), smoke, incense'] is rel. to Arab. *qātara*, 'it exhaled odor, smoked', *qūtār*, 'exhalation, smoke', etc. Cp. **Cedrela**, **cedrine**, **Cedrus**. Cp. also **citron**.

Derivatives: *cedar*, *cedar-ed*, *cedar-n*, adjs.

cede, tr. v. — L. *cēdere* (pp. *cessus*), 'to go, go away, yield, give up, withdraw', prob. for **cez-dere*, from the demonstr. particle *ce-* and I.-E. base **sed-*, 'to go', whence also Gk. *ὁδός*, 'way', OSlav. *chodū*, 'a walking, going', *choditi*, 'to walk, go', OI. *ā-sad-*, 'to go, approach', *ut-sad-*, 'to step aside, disappear'. See **he** and **odograph** and cp. words there referred to. Cp. also **abscess**, **accede**, **access**, **ancestor**, **antecede**, **cease**, **cession**, **cesspool**, **concede**, **concession**, **decease**, **exceed**, **excess**, **intercede**, **intercession**, **necessary**, **precede**, **predecessor**, **procedure**, **proceed**, **process**, **procession**, **recede**, **retrocede**, **secede**, **succeed**, **success**. — I.-E. base **sed-*, 'to go', is prob. identical with **sed-*, 'to sit', the original sense of the base having been 'to place (either the seat in order to sit down, or the foot upon the ground in order to go)'. See **sedentary**.

cedilla, n., a graphic symbol put under the letter *c* in some French and Spanish words. — Sp., spelled also *zedilla*, lit. 'a little *z*', from the name of the Greek letter *zēta* (ζ); so called because orig. the letter *z* was added to *c* (e.g. F. *leczon* = *leçon*), to indicate that it has not the usual sound of *k*, but that of *β* (in Spanish), resp. that of *s* (in French). See **zeta**.

Cedrela, n., a genus of trees of the mahogany family (*bot.*) — ModL., fr. Sp. *cedrelo*, dimin. of *cedro*, 'cedar'. See **cedar**.

cedrine, adj., pertaining to cedar. — L. *cedrinus*, fr. Gk. *κέδρινος*, fr. *κέδρος*, 'cedar'. See **cedar** and **-ine** (representing Gk. *-ίνος*).

Cedric, masc. PN. — This name, which was first used by Walter Scott ('Cedric the Saxon' is one of the characters in *Ivanhoe*) prob. stands for OE. *Cerdic* and owes its form to a mistake of Scott's.

Cedrus, n., a genus of trees of the pine family (*bot.*) — L., 'cedar'. See **cedar**.

cedula, n., in Spanish countries; order, certificate, security. — Sp. *cedula*, fr. L. *schedala*. See **schedule**.

ceil, tr. v., to overlay, cover. — F. *ciel*, 'sky, canopy', fr. L. *caelum*, 'sky'. See **celestial**.

Derivatives: *ceil-er*, n., *ceil-ing*, n.

celadon, n., pale green color. — F. *céladon*, fr. *Céladon*, Astrée's lover in Honoré d'Urfé's novel *Astrée*. Honoré d'Urfé formed this name from the Latin PN. *Celadon* occurring in Ovid's *Metamorphoses*.

celadonite, n., a green silicate of iron, magnesium and potassium (*mineral.*) — Formed with subst. pref. **-ite** fr. **celadon** (q.v.); so called in allusion to its color.

Celaeno, n., one of the Harpies (*Greek mythol.*) — L., fr. Gk. *Κελαινώ*, lit. 'the Black one', fr. *κελαινός*, 'black', fr. I.-E. base **qel-*, **qol-*, 'black, spotted', which is rel. to base **qāl-*, of s.m., whence L. *cāligō*, 'darkness'. See **caliginous**.

celandine, n., the swallowwort. — ME. *celydoine*, fr. OF. *celidoine* (F. *chélidoine*), fr. L. *chelidonium*, fr. Gk. *χελιδόνιον*, fr. *χελιδών*, gen. *χελιδόνος*, 'the swallow', which is rel. to *κίχλη*, 'the thrush', and cogn. with OE. *gellan*, 'to yell, shriek', *galan*, 'to sing'. See **yell** and **nightingale** and cp. **chelidonium**.

Celastraceae, n. pl., the staff-tree family (*bot.*) — Formed fr. **Celastrus** with suff. **-aceae**.

celastraceous, adj. — See prec. word and **-aceous**.

Celastrus, n., a genus of trees, the staff-tree (*bot.*) — ModL., fr. Gk. *κίλαστρος*, 'a kind of evergreen', a loan word from an Aegean language, whence also Basque *gorostri*.

-cele, suff. meaning 'tumor, hernia', as in *hydrocele*, *varicocele* (*med.*) — Fr. Gk. *κήλη* (Att. *κάλχη*), 'tumor, hernia', which is cogn. with OSlav. *kyla*, ON. *haull*, OE. *hēala*, OHG. *hōla*, 'hernia'.

celebrant, n., one who celebrates. — L. *celebrāns*, gen. *-antis*, pres. part. of *celebrāre*. See next word and **-ant**.

celebrate, tr. v., to perform (a rite) in a public and solemn manner; to observe, commemorate; intr. v., to observe a holiday, anniversary, etc. — L. *celebrātus*, pp. of *celebrāre*, 'to frequent, repeat, praise, honor, celebrate', fr. *celeber* (masc.), *celebris* (fem.), *celebre* (neut.), 'crowded, much frequented, renowned', which prob. derives fr. I.-E. base **qel-*, 'to drive', whence also Gk. *κέλλειν*, 'to drive on, push', L. *celer*, 'swift'. See **celerity** and verbal suff. **-ate**.

Derivatives: *celebrat-ed*, adj., *celebrat-ed-ness*, n., *celebration* (q.v.), *celebrat-ive*, adj., *celebrator* (q.v.), *celebrat-ory*, adj.

celebration, n. — L. *celebrātiō*, gen. *-ōnis*, 'course, festal celebration', fr. *celebrātus*, pp. of *celebrāre*. See prec. word and **-ion**.

celebrator, n. — L., fr. *celebrātus*, pp. of *celebrāre*. See **celebrate** and agential suff. **-or**.

celebrity, n., fame, a famous person. — L. *celebritās*, 'multitude, festal celebration', fr. *celeber*. See **celebrate** and **-ity**.

celeriac, n., a variety of celery. — Formed fr. **celery**.

celerity, n., speed. — F. *celerité*, fr. L. *celeritātem*, acc. of *celeritās*, 'swiftness', fr. *celer*, 'swift', fr. I.-E. base **qel-*, 'to drive', whence

also *κέλλειν*, 'to drive on, push; to run (a ship) to land', *κέλλεσθαι*, 'to urge on, exhort', *κελεύειν*, 'to urge on, exhort, order', *κέληρς*, 'race horse: small fast boat', OI. *kalōyati*, 'he urges on', and prob. also Goth. *haldan*, 'to tend (orig. prob. to drive on) the sheep', OE *haldan*, 'to hold'. See **hold** and cp. **acolyte**, **anacoluthon**, **celebrate**, **clonus**, **proceleusmatic**. For the ending see suff. **-ity**.

celery, n., a plant with edible leafstalks. — F. *céleri*, fr. Lombardic It. *selleri*, pl. of *sellero* (corresponding to It. *sedano*), fr. L. *selinum*, fr. Gk. *σέλινον*, 'parsley'. See **parsley** and cp. words there referred to.

celesta, n., a musical instrument. — F. *célésta*, fr. *céleste*, 'heavenly', fr. L. *caelestis*. See **celestial**.

celeste, n., sky-blue color. — F. *céleste*, fr. L. *caelestis*, 'heavenly', fr. *caelum*. See **celestial**.

Celeste, fem. PN. — F. *Céleste*, fr. L. *caelestis*, 'heavenly'. See prec. word.

celestial, adj. — OF. *celestial*, *celestiel*, fr. L. *caelestis*, 'pertaining to the sky, heavenly, divine', fr. *caelum*, which is of uncertain origin. It stands perhaps for **caid(s)lom*, and derives fr. I.-E. base **(s)qāit-*, **sqāid-*, 'bright', whence also OI. *kētih*, 'brightness, light', *cihrāh*, 'bright, apparent, obvious'. Lith. *skaidrūs*, 'shining, clear', *skāistūs*, *skāistūs*, 'shining', Lett. *skaidrs*, of s.m., ON. *heið*, 'clear sky', OE. *hādor*, OHG. *heitar*, MHG., G. *heiter*, 'clear, shining, cloudless'. Cp. **caesious**, **ceil**, **ceiling**, **cerulean**, **Selina**. Cp. also **hood** and words there referred to. — The suff. *-stis* in L. *caele-stis* is related to *stāre*, 'to stand'. See **state**. Derivatives: *celestial*, n., *celestial-ity*, n., *celestial-ly*, adv.

celi-, combining form. — A variant spelling of **coeli-**.

Celia, fem. PN. — It., fr. L. *Caelia*, fem. of *Caelius*, name of a Roman gens. Cp. F. *Célie* and **Sheila**.

celiac. — See **coeliac**.

celibacy, n., unmarried state. — Formed with suff. **-ce** fr. L. *caelibātus*. See **celibate**.

celibatarian, adj., advocating celibacy: n., one who advocates celibacy. — Formed with suff. **-arian** fr. L. *caelibātus*. See next word.

celibate, adj., unmarried; n., an unmarried person. — Formed with adj. suff. **-ate** fr. L. *caelebs*, 'unmarried, single', which is of uncertain origin. It perh. meant orig. 'living alone', and is formed fr. I.-E. **qaiwelo-*, 'alone' (whence also OI. *kēvaluh*, 'belonging exclusively to a single person, alone', see **kevalin**), and **lib(h)-*, 'living', which is prob. traceable further to base **leip-*, 'to stick, adhere; to remain, persevere, continue, live' (whence Goth. *liban*, OE. *libban*, *lifian*, etc., 'to live'). I.-E. **qaiwelo-* is an enlargement of **qai-wo-*, which is rel. to **qai-la*, appearing in Lett. *kails*, OE. *hāl*, 'whole, uninjured, healthy'. See **whole** and cp. words there referred to. For derivatives of I.-E. **leip-* see **leave**, v., and cp.

esp. **life**, **live**. Derivative: *celibat-ic*, adj.

celio-, combining form. — A variant spelling of **coelio-**.

cell, n. — ME. *celle*, fr. OF. *celle*, fr. L. *cella*, 'storeroom, granary, bec's cell, hut, cot', fr. I.-E. base **kel-*, 'to hide, conceal', whence also L. *cēlāre*, 'to hide, conceal', *oc-culere*, 'to cover, conceal', OI. *sālā*, 'hut, house, hall, stable', *sālāh*, 'hedge, enclosure, wall', Gk. *καλλᾶ*, 'hut, nest', *καλύβη*, 'hut, cabin', *καλύπτειν*, 'to cover, hide, conceal', *κέληρος*, 'sheath, case', *κολέος*, 'sheath', Mlr. *cul*, 'defence, shelter', *culaid*, 'cover', OIr. *cuile*, 'cellar, magazine', OE. *heall*, *hall*, 'hall', *hel*, *hell*, *helle*, 'hell', *helan*, 'to cover, hide', Goth. *huljan*, of s.m., *hulistr*, 'covering, veil', *hulundi*, 'cave', OE. *heolstor*, 'that which veils, hiding place, darkness'. Cp. **cella**, **cellar**, **cellule** and the second element in **Paludicella**. Cp. also **caliology**, **calyptra**, **cilia**, **clandestine**, **color**, **conceal**, **dharmasala**, **Eucalyptus**, **hall**, **hell**, **helmet**, **holster**, **hull**, **kalidium**, **kelyphite**, **kill**, **occult**, **superciliary**, **Valhalla**.

Derivatives: *cell*, tr. and intr. v., *cell-ed*, adj.

cella, n., the inner part of a temple in ancient Greece or Rome (*archit.*) — L. See prec. word.

cellar, n. — ME. *celler*, fr. OF. *celier* (F. *cellier*), fr. L. *cellārium*, 'a receptacle for food, pantry', prop. neut. of the adjective *cellārius*, 'pertaining to a storeroom', used as a noun. fr. *cella*. Cp. It. *cellaio*, OProvenç. *celier*, Catal. *celler*, Sp. *cillero* and Port. *celleiro*, 'storeroom', and see **cell**.

Derivatives: *cellar*, tr. v., *cellar-age*, n., *cellar-er*, n. **cellaret**, n. — Diminutive formed fr. **cellar** with suff. **-et**.

celliform, adj., having the form of a cell. — Compounded of L. *cella* and *forma*, 'form, shape'. See **cell** and **-form**.

cello, n. — Short for **violoncello**.

celloidin, n., a solution of pyroxylin used for embedding. — Formed from **cell**, **-oid** and chem. suff. **-in**.

cellophane, n., a flexible transparent material. — A hybrid coined by the Swiss chemist Jacques E. Brandenberger (born in 1872) from the first syllable of **cellulose** and the stem of Gk. *εζίνειν*, 'to show': see **phantasm**.

cellular, adj. — F. *cellulaire*, fr. *cellule*. See next word and **-ar**.

Derivative: *cellular-ity*, n.

cellule, n. — F., lit. 'a small cell', fr. L. *cellula*, 'a small storeroom', dimin. of *cella*. See **cell** and **-ule**. Derivatives: *cellular* (q.v.), *cellul-ate*, *cellul-ated*, adjs.

celluloid, n. and adj. — A hybrid coined by the American inventor John Wesley Hyatt (1837-1900) fr. **cellulose** and **-oid**, a suff. of Greek origin. **cellulose**, n. (*chem.*) — F., coined by the French chemist Anselme Payen (1795-1871) fr. L. *cellula* (see **cellule**) and suff. **-ose**, which was soon taken over to form many other chemical terms (see subst. suff. **-ose**).

cellulose, adj., containing cells. — Formed fr. L.

cellula (see **cellule**) with adj. suff. **-ose**.

Celosia, n., a genus of plants of the amaranth family (*bot.*) — ModL., fr. Gk. *κῆλεος*, 'burning', contracted fr. **κηφέλεος*, fr. **καῖ-*, the stem of *καίειν*, 'to burn', whence also *καυστός*, 'burned', *καυστικός*, 'capable of burning'; see **caustic** and cp. words there referred to. The name *Celosia*, 'burning', was suggested by the color of the leaves.

celt, n., a chisel of stone. — Late L. *celtis*, a loan word of unknown origin.

Celt, **Kelt**, n. — F. *Celte*, fr. L. *Celtae*, 'Celts', fr. Gk. *Κέλται*, earlier *Κελτοί*. Cp. **celtium**.

Celtic, **Keltic**, adj. — L. *Celticus*, fr. *Celtae*. See prec. word and **-ic**.

Derivatives: *Celtic-ism*, n., *Celtic-ize*, tr. and intr. v.

Celtis, n., a genus of plants of the elm family (*bot.*) — ModL., fr. L. *celtis*, name of an African species of lotus, a loan word of uncertain origin. **celtium**, n., a supposed chemical element. — ModL. *celtium*, lit. 'the Celtic (element)', fr. L. *Celtae*. See **Celt** and chem. suff. **-ium**.

Celtologist, n., a student of the Celtic languages or of the history of the Celts. — Compounded of **Celt** and **-logist**.

Celtomaniac, n. — Compounded of **Celt** and **maniac**.

cement, n. — ME. *cyment*, *ciment*, fr. OF. (= F.) *ciment*, fr. L. *caementam*, 'rough stone, stone chippings', for **caid(s)mentom*, fr. *caedō*, *caedere*, 'to cut, hew, lop', whence also *caelum* [for **caid(s)lom*], 'chisel', which is cogn. with OI. *khidāti*, *skhidāti*, 'thrusts, tears', *khēdā*, 'hammer, mallet', *khēdayati*, 'molests, tires, fatigues', MHG., G. *heie*, 'mallet, rammer'. Cp. **ancile**, **caesura**, **cespitose**, **cestus**, 'cover for the hand', **chisel**, **-cide**, **circumcise**, **concise**, **decide**, **decision**, **excide**, **excise**, 'to cut out', **excision**, **incise**, **précis**, **precise**, **sallet**, **scissors**, **succise**. For the ending see suff. **-ment**.

Derivatives: *cement*, tr. v., *cement-ation*, n., *cement-er*, n.

cemetery, n. — Late L. *coemētērium*, fr. Gk. *κοιμητήριον*, 'sleeping room, burial place', fr. *κοιμᾶν*, 'to put to sleep', which is rel. to *κόπτη*, 'place to lie down in, bed', *κοίτος*, 'place to lie down in, bed; sleeping, sleep', *κοιτών*, 'bed-chamber', *καίμαι*, 'I lie down, lie asleep', *κώμη*, 'village', fr. I.-E. base **kei-*, 'to lie, rest', whence also Goth. *haims*, 'village', OE. *hām*, 'home, house, dwelling'. See **home** and cp. **city**, **civil**. Cp. also the second element in **neossine**.

cenacle, n., a dining room. — F. *cénacle*, fr. L. *cēnaculum*, 'dining room', fr. *cēna*, 'dinner', which stands for **qert-snā* (cp. Oscan *kersnu*, of s.m.), lit. 'portion', fr. I.-E. base **qert-*, 'to cut', whence also OI. *kprtāti*, 'cuts', Lith. *kertū*, *kirsti*, 'to hew', Arm. *k'ert'em*, 'I skin, flay', and prob. Hitt. *karsh-*, 'to cut off'. Base **qert-* is an enlargement of base **qer-*, 'to cut', for which see **carpal**.

Cenchrus, n., a genus of grasses, 'the sandbur, the burgrass' (*bot.*) — ModL., fr. Gk. *κέγγρος*, 'millet'. See **Cachrys**.

-cene, combining form denoting certain periods in geology, as in *Eocene*. — Introduced by the British geologist Sir Charles Lyell (1797-1875) fr. Gk. *καινός*, 'new', which is cogn. with L. *recēns*, gen. *-entis*, 'new'. See **recent** and **kainite**. **cenobite**, **coenobite**, n., a member of a religious order living in a community. — Eccles. L. *coenobita*, 'a cloister brother', fr. *coenobium*, 'a convent', fr. Gk. *κοινώβιον*, 'life in community, monastery', fr. *κοινός*, 'common', and *βίος*, 'life'. For the first element see **coeno-**, for the second see **bio-**.

Derivatives: *cenobit-ic*, *cenobit-ic-al*, adjs., *cenobit-ic-al-ly*, adv., *cenobit-ism*, n.

cenoby, n. — See **coenobium**.

-cnosis, combining form meaning 'discharge' (*med.*) — Medical L., fr. Gk. *κένωσις*, 'an emptying', fr. *κενός*, 'empty'. See **cenotaph**.

cnosite, n., a hydrous silicate and carbonate of calcium, yttrium, etc. (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *καινός*, 'new, novel, unusual' (see **-cene**); so called in allusion to its composition.

cenotaph, n., an empty tomb in honor of a dead person who is buried elsewhere. — F. *cénotaphe*, fr. L. *cenotaphium*, fr. Gk. *κενοτάφιον*, 'an empty tomb', compounded of *κενός*, 'empty', and *τάφιον*, neut. of *τάφος*, 'pertaining to a grave', fr. *τάφος*, 'burial, grave, tomb'. The first element is cogn. with Arm. *sin*, 'empty'; cp. **keno-**, **kenosis**. The second element is rel. to Gk. *θάπτειν*, 'to bury', *τάφρος*, 'ditch', and cogn. with Arm. *damban*, *dambaran*, 'grave, tomb'. Cp. **Taphrina** and the second element in **epitaph**, **tritaph**.

Cenozoic, adj., designating the geological period extending from the beginning of the Tertiary to the present. — Compounded of Gk. *καινός*, 'new, recent', *ζωή*, 'life', and suff. **-ic**. See **-cene** and **zoo-**.

cense, tr. and intr. v. — Aphetic for **incense**.

censer, n. — Aphetic for **incenser**, fr. OF. *encensier* (F. *encensoir*), fr. Eccles. L. *incensārium*, fr. *incensum*, 'incense', lit. 'that which is burnt', neut. pp. of L. *incendere*, 'to set fire to, burn'. See **incense**, 'smoke of burning spices'.

ensor, n. — L. *cēnsor*, fr. *cēnsēre*, 'to reckon, assess, estimate, value, deem, judge', cogn. with OI. *sāmsati*, 'recites, praises', *sāmsāvati*, 'announces', *sāsā*, 'song of praise', Toch. B *cān-maya*, 'he has been proclaimed'. Cp. **census**, **excise**, **duty**, **recension**.

Derivatives: *ensor*, tr. v., *ensor-ial*, adj., *ensorious* (q.v.)

ensorious, adj., inclined to censure; critical. — L. *cēnsōrius*, 'pertaining to a censor', fr. *cēnsor*. See prec. word and **-orious**.

Derivatives: *ensorious-ly*, adv., *ensorious-ness*, n.

censure, n. — F. *censure*, fr. L. *cēnsūra*, 'judgment, criticism', fr. *cēnsus*, pp. of *cēnsēre*. See **censor** and **-ure**.

censure, tr. and intr. v. — F. *censurer*, fr. *censure*. See **censure**, n.

Derivatives: *censur-able*, adj., *censur-er*, n.

census, n. — L. *cēnsus*, 'rating of property, registration of citizens and their property', fr. *cēnsus*, pp. of *cēnsēre*. See **censor**.

Derivative: *census*, tr. v.

cent, n., a hundred (used in certain phrases only). — F., 'a hundred', fr. L. *centum*, 'a hundred'. See **hundred** and cp. next word, **centenarian**, **centner**, **century**, **percentage**.

cent, n., the hundredth part of a dollar. — Abbreviation of L. *centēsimā* (scil. *pars*), 'the hundredth part', fem. of *centēsimus*, 'the hundredth', fr. *centum*, 'a hundred'. See prec. word and cp. **mill**.

cental, n., a unit of weight, hundredweight. — Formed fr. L. *centum*, 'a hundred', with adj. suff. **-al**, on analogy of **quintal**.

centaur, n., 1) one of a mythical race in ancient Thessaly, conceived as monsters, half man, half horse (*Greek mythol.*); 2) (*cap.*) = Centaurus (*astron.*) — L. *Centaurus*, fr. Gk. Κένταυρος, which is of uncertain origin.

Centauria, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. L. *centaurēum* or *centaurium*. See **centaury**.

Centaurium, n., a genus of plants of the gentian family (*bot.*) — ModL., fr. L. *centaurēum* or *centaurium*. See **centaury** and **-ium**.

Centaurus, n., a southern constellation between Hydra and Cross (*astron.*) — L., 'centaur'. See **centaur**.

centaury, n., any of a group of plants of the gentian family. — ME., fr. ML. *centauria*, fr. L. *centaurēum*, *centaurium*, fr. Gk. κενταύρειον, κενταύριον, lit. 'Centaur's plant', fr. Κένταυρος, 'centaur'. According to Pliny (see *Nat. Hist.* 25, 66) the Centaur Chiron, wounded by an arrow shot by Heracles, heals his wound with this plant, whence its name κενταύρειον or κενταύριον, 'Centaur's plant' (see **centaur**). In Latin, folk etymology altered the foreign word into the compound of the Latin words *centum*, 'hundred', and *aurum*, 'gold'. As a loan translation of L. *centaureum* in this mistaken sense, arose G. *Tausendguldenkraut*, 'centaury', lit. 'thousand-golden-herb'.

centenarian, adj., pertaining to a period of a hundred years; n., a person one hundred years old. — L. *centēnārius*, 'relating to a hundred', fr. *centēni*, 'a hundred each', fr. *centum*, 'a hundred'. See **cent**, 'a hundred', and **-arian** and cp. **centner**, **kantar**.

centenary, 1) adj., pertaining to a century; pertaining to a period of a hundred years; 2) n., a century; a period of a hundred years. — L. *centēnārius*, 'relating to a hundred'. See prec. word and adj. suff. **-ary**.

centennial, adj., of a hundred years; happening once in a hundred years; one hundred years old; n., the hundredth anniversary; the celebration of the hundredth anniversary. — Formed, on the analogy of *bi-ennial*, fr. L. *centum*, 'a hundred', and *annus*, 'year'. See **annual**, **biennial**. Derivative: *centennial-ly*, adv.

center, **centre**, n. — F. *centre*, fr. L. *centrum*, fr. Gk. κέντρον, 'point, prickle, spike, ox goad, point round which a circle is described', from the stem of κέντειν, 'to prick, goad', whence also κέντωρ, 'a goader, driver', κεστός (for *κεντότος), 'embroidered', κέστρον, 'pickaxe', κοντός, 'pole', fr. I.-E. base **kent-*, 'to prick', whence also Bret. *kenr*, OIr. *centeir*, 'a spur', OHG. *hantag*, 'sharp, pointed', Lett. *sits*, 'hunter's spear', *situ*, *sist*, 'to strike', W. *cethr*, 'nail'. Cp. **centrifugal**, **centripetal**, **concentrate**, **eccentric**, **Dicentra**, **paracentesis**. Cp. also **cestrum**, **cestus**, 'girdle', **kent**, 'a pole', **quant**, 'a pole'. Derivatives: *center*, *centre*, intr. and tr. v., *center-ing*, *centr-ing*, *centre-ing*, n.

centesimal, adj., counting by hundredths. — Formed with adj. suff. **-al** fr. L. *centēsimā* (*pars*), 'a hundredth (part)', fr. *centum*, 'a hundred'. See **cent** (in both senses).

centi-, combining form meaning 'one hundred', or 'a hundredth part'. — L. *centi-*, fr. *centum*, 'a hundred'. See **cent**, 'a hundred'.

centigrade, adj. — Compounded of **centi-** and *gradus*, 'degree'. See **-grade**.

centigram, **centigramme**, n. — F. *centigramme*, compounded of *centi-* and *gramme*, fr. Gk. γράμμα, 'that which is written'. See **centi-** and **-gram**.

centiliter, **centilitre**, n. — F. *centilitre*, compounded of *centi-* and *litre*. See **centi-** and **liter**.

centillion, n. — Formed fr. **centi-** on the analogy of **million** (q.v.) See also **billion**.

centime, n. — F., formed fr. *cent*, 'a hundred', on the analogy of *décime*, 'one tenth (of a franc)', fr. L. *decima* (*pars*), 'tenth (part)', fr. *decem*, 'ten'. See **cent**, 'a hundred', and **decimal**.

centimeter, **centimetre**, n. — F. *centimètre*, compounded of *centi-* and *mètre*. See **centi-** and **-meter**.

centipede, n. — F. *centipède*, fr. L. *centipeda*, 'centipede, many-footed insect', compounded of *centum*, 'a hundred', and *pēs*, gen. *pedis*, 'foot'. See **centi-** and **pedal**.

centner, n., commercial hundredweight. — G., fr. L. *centēnārius*, 'relating to a hundred'. See **centenarian** and cp. **kantar**.

cento, n., a composition made up of selections from different works. — L. *centō*, 'patchwork', cogn. with OI. *kanthā*, 'patched garment', OHG. *hadara*, MHG., G. *hader*, 'rag' [cp., with *-l-* formative element, MHG. *hadel* (whence F. *haillon*), 'rag']. Gk. κέντρον, 'piece of patchwork', is a loan word fr. L. *centō*, and was influenced in form by κέντρον, 'one that deserves the goad (= κέντρον)'. Cp. **Centunculus**.

central, adj. — L. *centrālis*, 'pertaining to a center', fr. *centrum*; first used by the philosopher of the Cambridge Platonist school, Henry More (1614-87), in 1647. See **center** and adj. suff. **-al**. Derivatives: *central*, n., *central-ism*, n., *central-ist*, n., *central-ist-ic*, adj., *central-ity*, n., *central-ize*, tr. and intr. v., *central-iz-ation*, n., *central-ly*, adv., *central-ness*, n.

centric, **centrical**, adj. — Gk. κεντρικός, fr. κέντρον. See **center** and **-ic** and cp. *anthropocentric*, *egocentric*, *geocentric*, *heliocentric*, *paracentric*. Derivatives: *centric-ly*, adv., *centric-ity*, n.

centrifugal, adj. — Formed with adj. suff. **-al** fr. ModL. *centrifugus*, 'fleeing from the center', which was coined by Sir Isaac Newton from L. *centrum*, 'center', and *fugere*, 'to flee from'. See **center** and **fugacious** and cp. **centripetal**. Derivatives: *centrifugal*, n., *centrifugal-ize*, tr. v., *centrifug-al-ly*, adv.

centrifuge, n., a rotary machine. — F., fr. *centrifuge*, 'centrifugal', fr. ModL. *centrifugus*. See prec. word.

centripetal, adj. — Formed with adj. suff. **-al** fr. ModL. *centripetus*, 'tending toward the center', which was coined by Sir Isaac Newton fr. L. *centrum*, 'center', and *petere*, 'to fall upon, move toward, seek'. See **center**, **petition** and cp. **centrifugal**.

Derivative: *centripetal-ly*, adv.

centro-, combining form meaning 'center, central'. — L., fr. Gk. κεντρο-, fr. κέντρον, 'center'. See **center**.

centrobaric, adj., relating to the center of gravity. — Fr. Gk. τὰ κεντροβαρικά, title of a treatise of Archimedes on the center of gravity, compounded of κέντρον, 'center', and βάρος, 'weight'. See **center**, **baro-** and **-ic**.

Centrosema, n., name of a genus of the family Fabaceae (*bot.*) — ModL., compounded of Gk. κέντρον, 'spur', and σήμα, 'sign, standard'. See **center** and **semantics**.

centrosome, n., a minute body occurring in the cytoplasm (*biol.*) — Coined by the German zoologist Theodor Boveri (1862-1915) in 1888 from Gk. κέντρον, 'center', and σῶμα, 'body'. See **centro-** and **soma**, 'body'.

centumvir, n., one of a court of one hundred judges or jurors (*Roman hist.*) — L., compounded of *centum*, 'a hundred', and *vir*, 'man'. See **cent**, 'a hundred', and **virile**.

Centunculus, n., a genus of the primrose family (*bot.*) — L. *centunculus*, 'bindweed, knotweed, patch', formed fr. *centō*, 'patchwork', with dimin. suff. **-unculus**. See **cento** and **-uncle**.

centuple, adj., a hundred times as much, a hundredfold. — F., fr. L. *centuplus*, 'a hundredfold', lit. 'folded a hundred times', formed fr. *centum*, 'a hundred', with suff. **-plus**, 'fold', on analogy of *du-plus*, 'double', fr. *duo*, 'two'. See **double**.

Derivatives: *centuple*, tr. v., *centupl-y*, adv. **centuplicate**, tr. v., to make a hundredfold. —

L. *centuplicātus*, pp. of *centuplicāre*, 'to increase a hundredfold', fr. *centuplex*, gen. *centuplicis*, 'a hundredfold', which is compounded of *centum*, 'a hundred', and **-plex**, gen. **-plicis**, '-fold', from the stem of *plicāre*, 'to fold, bend'. See **ply**, 'to bend', and cp. **plicate**.

Derivative: *centuplicat-ion*, n.

centuplicate, adj. and n., a hundredfold. — L. *centuplicātus*. See prec. word.

centurion, n., a captain commanding a hundred men in the Roman army. — L. *centuriō*, gen. *-ōnis*, 'commander of a century', fr. *centuria*. See next word and cp. **decurion**.

century, n. — L. *centuria*, 'a parcel or division of a hundred things of one kind'; formed fr. *centum*, 'a hundred', on the analogy of *decuria*, 'a company of ten' (fr. *decem*, 'ten'). See **cent**, 'a hundred', and cp. **decury**.

ceorl, n., a churl. — OE. See **churl**.

cephal-, form of **cephalo-** before a vowel.

cephalgia, **cephalgia**, n., headache (*med.*) — L., fr. Gk. κεφαλαλγία, which is compounded of κεφαλή, 'head', and ἄλγος, 'pain'. See **cephalic** and **-algia**.

Cephalanthus, n., a genus of plants of the madder family (*bot.*) — ModL., compounded of Gk. κεφαλή, 'head', and ἄνθος, 'flower'. See **cephalic** and **anther**.

cephalate, adj., having a head. — See **cephalic** and adj. suff. **-ate**.

cephalic, adj., pertaining to the head. — F. *céphalique*, fr. L. *cephalicus*, fr. Gk. κεφαλικός, 'pertaining to the head', fr. κεφαλή, 'head', dissimilated fr. *κεφαλή, fr. I.-E. base **gheb^hl-*, whence also Toch. A *špāl-*, 'head', Goth. *gibla*, ON. *gaff*, 'gable', OE. *gafol*, 'fork'. See **gable** and **-ic** and cp. *Acanthocephala*, **acephalous**, **acrocephalic**, **anencephalic**, **autocephalous**, **bi-cephalous**, **Bucephalus**, **dolichocephalic**, **Dracocephalus**, **encephalic**, **encephalon**, **Enchelycephali**, **hydrocephalus**, **isocephalic**, **macrocephalic**, **megacephalic**, **mesocephalic**, **microcephalous**, **orthocephalic**.

cephalic vein (*anat.*) — ML. *vena cephalica*, fr. Arab. *al-qifāl*, fr. *al-*, 'the', and *qifāl*, a word of uncertain origin, which was confused by the translators of Avicenna with Gk. κεφαλή, 'head' (whence κεφαλικός, 'pertaining to the head', see prec. word). The word *cephalic* in its above sense appears first in a translation of Avicenna by Armegandus Blasius de Montepessulano in 1564. See Joseph Hyrtl, *Das Arabische und Hebräische in der Anatomie*, Wien, 1879, p. 96-98. **cephalo-**, before a vowel **cephal-**, combining form meaning 'head, with reference to the head'. — Gk. κεφαλο-, κεφαλ-, fr. κεφαλή, 'head'. See **cephalic**.

cephaloid, adj., shaped like a head. — Gk. κεφαλοειδής, fr. κεφαλή, 'head', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **cephalic** and **-oid**.

cephalopod, n., one of the Cephalopoda. — See next word.

Cephalopoda, n. pl., a class of mollusks, including the cuttlefish, squid, octopus, etc. (*zool.*) — ModL., compounded of κεφαλή, 'head', and πούς, gen. ποδός, 'foot'. See **cephalic** and **-pod**.

cephalothorax, n., the united head and thorax (of spiders and crustaceans) (*zool.*) — See **cephalo-** and **thorax**.

Cephalotus, n., a genus of Australian plants (*bot.*) — ModL., fr. Gk. κεφαλωτός, 'having a head, headed', fr. κεφαλή, 'head'. See **cephalic**.

cephalous, adj., having a head. — See **-cephalous**.

-cephalous, combining form meaning 'having (such and such) a head'. — Gk. -κεφαλος (as in μακροκέφαλος, 'long-headed'), fr. κεφαλή, 'head'. See **cephalic**. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**.

cere-, form of **cero-** before a vowel.

ceraceous, adj., waxy. — Formed with suff. **-aceous** fr. L. *cēra*, 'wax'. See **cere**, n.

cerago, n., beebread. — Formed fr. L. *cēra*, 'wax'. See **cere**, n.

ceral, adj., pertaining to wax. — Formed with adj. suff. **-al** fr. L. *cēra*, 'wax'. See **cere**, n.

Ceramiceae, n. pl., a family of algae (*bot.*) — ModL., formed with suff. **-aceae** fr. **Ceranium**.

ceramicaceous, adj. — See prec. word and **-aceous**.

ceramic, adj., 1) of pottery; 2) of ceramics. — Gk. κεραμικός, 'of pottery, made of earthenware', fr. κέραμος, 'earthen vessel, jar, potter's clay, pottery', a pre-Hellenic word derived from a language of Asia Minor and not cognate with L. *cremāre*, 'to burn'. See Kretschmer, Glotta, 11, 284, and Schrader, Reallexikon der indogermanischen Altertumskunde II², 694. Cp. **Ceranium**, and the second element in **Inoceramus**.

ceramics, n., 1) the art of making pottery, earthenware, or porcelain, etc.; 2) objects made of any of these materials. — See prec. word and **-ics**.

Ceranium, n., a genus of red algae (*bot.*) — ModL., fr. Gk. κεράμιον, dimin. of κέραμος, 'earthen vessel, jar'. See **ceramic**.

cerargyrite, n., a synonym of **hornsilver**. — Compounded of Gk. κέρας, 'horn' (see **cerato-**), ἄργυρος, 'silver' (see **argyro-**), and subst. suff. **-ite**.

cerastes, n., the horned viper (*zool.*) — L. *cerastēs*, 'a horned serpent', fr. Gk. κέραστης, 'horned; a horned serpent', fr. κέρας, 'horn'. See **cerato-**.

Cerastium, n., a genus of plants of the chickweed family (*bot.*) — ModL., fr. Gk. κέραστis, 'horned' (see prec. word); so called from the shape of the pod.

cerate, n., a kind of ointment consisting of wax, lard, oil and other ingredients. — L. *cērātum*, prop. neut. pp. of *cērāre*, 'to cover with wax', fr. *cēra*. See **cere**, n., and adj. suff. **-ate**.

cerated, adj., waxed. — Formed with suff. **-ed** fr. L. *cērātus*, pp. of *cērāre*, 'to wax', fr. *cēra*. See **cere**, n.

cerato-, kerato-, before a vowel **cerat-, kerat-**, combining form meaning 'horn, horny'. — Gk.

κερατο-, κερατ-, fr. κέρας, gen. κέρᾱτος, 'horn', which is cogn. with L. *cornu*, 'horn', fr. I.-E. base **ker-*, 'the uppermost part of the body, head, horn, top, summit'. See **horn** and cp. **carat, cervine, crio-, keratin**. Cp. also **Aceraterium, Acerates** and the second element in **Dicruridae, Dinoceras, Megaceros, rhinoceros, Triceratops**.

Ceratodus, n., a genus of fishes, the barramunda (*ichthyol.*) — ModL., compounded of Gk. κέρας, gen. κέρᾱτος, 'horn', and -οδός, '-toothed', fr. ὀδών, 'tooth'. See **cerato-** and **odonto-**.

Ceratophyllaceae, n. pl., the hornwort family (*bot.*) — Formed fr. **Ceratophyllum** with suff. **-aceae**.

ceratophyllaceous, adj. — See prec. word and **-aceous**.

Ceratophyllum, n., a genus of plants, the hornwort (*bot.*) — ModL., lit. 'with hornlike leaves', fr. Gk. κέρας, gen. κέρᾱτος, 'horn', and φύλλον, 'a leaf' (see **cerato-** and **phyllo-**); so called because the sessile leaves are divided into hard, threadlike, parts.

cerauno-, kerauno-, a combining form meaning 'thunderbolt'. — Gk. κεραυνο-, fr. κεραυνός, 'thunderbolt, lightning', which stands for *κεραυ-*F(ε)νός*, lit. 'smasher, crusher', rel. to κερατίζειν (for *κερατίζειν), 'to lay waste', and cogn. with L. *carīēs*, 'decay, rottenness'. See **caries** and cp. the second element in **sincere**.

ceraunograph, keraunograph, n., an instrument for recording thunderstorms and lightnings. — Compounded of **cerauno-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.

Cerberus, n. (*Greek mythol.*) — L., fr. Gk. Κέρβερος, which is prob. cogn. with Ol. *karbarāh, sārvarah, sábalah*, 'spotted, speckled' (whence *Sábalah*, name of one of the two dogs of Yama).

cercaria, n., a larval stage of trematode worms (*zool.*) — ModL., fr. Gk. κέρκος, 'tail'. See **cercus** and **-aria** and cp. next word.

Cercis, n., a genus of shrubs and trees, the red-bud, the Judas tree (*bot.*) — ModL., fr. Gk. κερκίς, 'wcaver's shuttle; the Judas tree', which is prob. a dimin. of κέρκος, 'tail'. See **cercus**.

Cercopithecus, n., a genus of long-tailed monkeys (*zool.*) — L. *cercopithēcus*, fr. Gk. κερκοπιθήκος, 'a long-tailed monkey', which is compounded of κέρκος, 'tail', and πίθηκος, 'monkey'. See **cercus** and **Pithecanthropus**.

cercus, n., either of a pair of anal appendages found in many insects (*entomol.*) — ModL., fr. Gk. κέρκος, 'tail', which is of unknown origin. Cp. **cercaria, Cercis**, the first element in **carrack** and in **Cercopithecus**, and the second element in **cysticercus**. Cp. also the first element in **Cecrops**.

cere, n., a waxlike protuberance at the base of the bill of some birds. — F. *cire*, fr. L. *cēra*, 'wax', which is a loan word fr. Gk. κηρός, 'beeswax, wax', whence κηρίον, 'honeycomb'. Gk. κηρός is of uncertain etymology. It is perh. cogn. with Lith. *korjūs*, 'honeycomb', Lett. *kāre*, 'honey in

the comb'. Cp. **cere**, v., **cerement, Cereus, Cerinthe, Cerion, cerumen, ceruse, cierge, ciruela, Kerite**, and the second element in **adipoceres, meliceris, ozocerite, tricerion**.

cere, tr. v., to wrap in a cerecloth. — F. *cirer*, 'to cover with wax', fr. *cire*, 'wax', fr. L. *cēra*. See **cere**, n.

Derivative: **cer-ed**, adj.

cereal, adj. and n. — L. *Cereālis*, dissimil. fr. **Cererālis*, 'pertaining to *Cerēs*', fr. *Cerēs*, gen. *Cereris*, 'Ceres', name of the Italian goddess of agriculture, prop. 'goddess of growth', fr. I.-E. base **ker-*, **kerē-*, 'to grow', whence also L. *crē-scere*, 'to grow', *creāre*, 'to create', Oscan. *caria*, 'bread', Gk. κορενύναι, 'to satisfy, fill with a thing' (whence κόρος, 'one's fill, satiety'), Arm. *serm, sermn*, 'seed, shoot, sprout', *serem*, 'I produce', Alb. *θjer*, 'acorn', *θjēre*, 'lentil' (lit. 'food'), Lith. *šeriu, šerti*, 'to feed', OPruss. *sermen*, 'funeral repast', OHG. *hirsī, hirsō*, 'millet'. Cp. **herd**. Cp. also **Ceres, accrue, create, creature, creole, crescendo, crescent, decrease, ex-crescent, increase, increment, procreate, recreate, recruit**. Cp. also **cerium**. For the ending see adj. suff. **-al**.

Derivatives: **cereal-ian, cereal-ic**, adjs., **cereal-ism**, n., **cereal-ist**, n.

cerebellum, n., the hinder part of the brain (*anat. and zool.*) — L., dimin. of *cerebrum*. See **cerebrum**.

cerebr-, form of **cerebro-** before a vowel.

cerebral, adj., pertaining to the brain. — F. *céré-bral*, fr. L. *cerebrum*. See **cerebrum** and adj. suff. **-al**.

cerebrate, intr. v., to use one's brain; to think. — See **cerebrum** and verbal suff. **-ate**.

Derivative: **cerebrat-ion**, n.

cerebric, adj., pertaining to the brain. — Formed with suff. **-ic** fr. L. *cerebrum*. See **cerebrum**.

cerebro-, before a vowel **cerebr-**, combining form denoting the *brain*. — Fr. L. *cerebrum*. See **cerebrum**.

cerebrose, n., galactose obtained from cerebro-sides (*biochem.*) — Formed fr. **cerebrum** with subst. suff. **-ose**.

cerebroside, n., glucoside occurring in brain and nerve tissue (*biochem.*) — Formed fr. prec. word with suff. **-ide**.

cerebrum, n., the main part of the brain (*anat. and zool.*) — L. *cerebrum*, 'brain' (prob. for **kerēs-rom*), fr. I.-E. base **ker-*, 'the uppermost part of the body, head, horn, top, summit', whence also Ol. *siras*, 'head, summit', *sīršām*, 'head', Avestic *sarah-*, ModPers. *sar*, 'head', Arm. *sar*, 'top', Homeric Gk. κᾶρ, 'head', Ion. κάρη, Att. κάρη, κάρης (poetic form for κάρᾱ), Ion. κάρηρον, Att. and Dor. κάρᾱνον, 'head', Gk. κρᾱνίον, 'skull', ON. *hjárni*, Du. *hersenen*, OHG. *hirni*, MHG. *hirne*, G. *Hirn, Gehirn*, 'brain'. Cp. **cranium** and words there referred to. Cp. also **cernuous, cervical, cheer, coryphaeus**, the first element in **cervelat, charivari, sarangousty,**

saveloy, seerband, seerpaw, serang, seraskier, sircar and the second element in **mahseer**. Cp. also **horn** and words there referred to.

cerecloth, n. — Compounded of **cere**, v., and **cloth**.

cerement, n., a shroud. — Orig. 'waxed shroud', fr. F. *cirement*, 'a waxing', fr. *cirer*, 'to wax', fr. *cire*, 'wax'. See **cere** and **-ment**.

ceremonious, adj. — F. *cérémonieux* (fem. *cérémonieuse*), fr. Late L. *caerimōniōsus*, fr. L. *caerimōnia*. See next word and **-ous**.

Derivatives: **ceremonious-ly**, adv., **ceremonious-ness**, n.

ceremony, n. — OF. *ceremonie* (F. *cérémonie*), fr. L. *caerimōnia*, 'sacred usage, ceremony', prob. orig. meaning 'the rites performed by the Etruscan pontiffs at Caere (near Rome)'. See **Sexti Pompei Festi de verborum significatu quae supersunt cum Pauli epitome**, Lipsiae, 1880. For the ending see suff. **-mony** and cp. words there referred to. The word **ceremony** was introduced into English by Wycliffe.

Derivatives: **ceremoni-al**, adj. and n., **ceremoni-al-ism**, n., **ceremoni-al-ist**, n., **ceremoni-al-ize**, tr. v., **ceremonious** (q.v.)

Ceres, n., Italian goddess of agriculture, identified with the Greek goddess Demeter (*Roman mythol.*) — L. *Cerēs*. See **cereal**.

Cereus, n., a genus of cacti (*bot.*) — L. *cēreus*, 'wax candle', fr. *cēra*, 'wax' (see **cere**, n.); so called from the shape suggestive of a wax candle.

cerevis, n., a small cap worn by German students. — G., fr. L. *cervisia, cervēsia*, 'beer', a word of Gaulish origin. See **cervisia**.

ceric, adj., containing cerium (*chem.*) — Formed fr. **cerium** with suff. **-ic**.

Cerinthe, n., a genus of plants of the borage family (*bot.*) — ModL., fr. L. *cērintha, cērinthē*, 'the waxflower', fr. Gk. κήρινθος, 'beebread', which was prob. formed fr. κηρός, 'wax', with suff. **-ινθος**. See **cere**, n.

Cerion, n., a genus of snails (*zool.*) — Gk. κηρίον, 'honeycomb', fr. κηρός, 'beeswax'. See **cere**, n.

ceriph, serif, n., a horizontal line at the top or bottom of a capital letter. — Prob. fr. Du. *schreef*, 'stroke, dash', which is rel. to *schrijven*, 'to write', fr. L. *scribere*. See **scribe** and cp. **sanserif**.

cerise, n., cherry color. — F. *cerise*, 'cherry'. See **cherry**.

cerite, n., a hydrous silicate of cerium (*chem.*) — Formed fr. **cerium** with subst. suff. **-ite**.

cerium, n., a metallic element. — ModL., contracted fr. *cererium*, a name coined by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) after the asteroid *Ceres*, discovered in 1801, which was called after the Roman goddess *Ceres*. See **Ceres**. For the ending of **cerium** see *chem.* suff. **-ium**.

cernuous, adj., bowing downward (said of the bell or cup of flowers) — L. *cernuus*, 'with the face toward the earth', standing for **kers-n-*

owas and rel. to *cerebrum*, 'brain'. See *cerebrum*. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

cero, n., a fish of the mackerel family. — Corruption of Sp. *sierra*, 'saw, sawfish', fr. L. *serra*, 'saw'. See *serra*.

cero-, before a vowel *cer-*, combining form meaning 'wax, waxy'. — Gk. *κηρο-*, *κηρ-*, fr. *κηρός*, 'beeswax, wax'. See *cere*, n.

cerograph, n., a writing or painting on wax. — See next word.

cerography, n., the art of making cerographs on wax. — Gk. *κηρογραφία*, fr. *κηρογραφείν*, 'to write or paint on wax', fr. *κηρός*, 'wax', and *γράφειν*, 'to write'. See *cere*, n., and *-graphy*. Derivatives: *cerograph-ic*, *cerograph-ic-al*, adjs., *cerograph-ist*, n.

cerolite, n., a hydrous magnesium silicate (*mineral*). — Compounded of *cero-* and *-lite*; so called in allusion to its waxy appearance.

ceroplastic, adj., pertaining to modeling in wax. — Gk. *κηροπλαστικός*, 'pertaining to molding in wax', fr. *κηρόπλαστος*, 'molded in wax', fr. *κηρός*, 'wax', and *πλάσσειν*, 'to mold'. See *cero-* and *plastic*.

ceroplastics, n., the art of modeling in wax. — See prec. word and *-ics*.

cerous, adj., containing cerium (*chem.*) — Formed fr. *cerium* with suff. *-ous*.

cerro, adj., wild (said of horses). — Sp., fr. *cerro*, 'neck of an animal', fr. L. *cirrus*, 'curl, lock, the hair on the forehead of a horse'. See *cirrus*.

cerris, n., a kind of oak, the Turkey oak. — ModL., fr. L. *cerrus*, a word of Hamitic origin. See Schuchardt, *Sitzungsberichte der Akademie der Wissenschaften in Wien*, 188, 4. *Abhandlung*, 18 f.

certain, adj. — ME., fr. OF. *certain*, *certein* (F. *certain*), fr. VL. **certānus* (whence also OIt., OSp. *certano*, OProvenç. *certan*), fr. L. *certus*, 'determined, resolved, sure, certain' (whence OF., OProvenç. *cert*, It. *certo*, Sp. *cierto*, 'certain'), which stands for **crī-tas* and is rel. to *cernō* (= **crīnō*), *cernere*, pp. *crētus*, 'to separate, sift, distinguish, discern, understand, decide', and cogn. with Gk. *κρίνειν* (*for *κρίν-ειν*), 'to separate, pick out, decide, judge', *κριτός*, 'picked out, chosen, excellent' (prop. verbal adj. of *κρίνειν*), *κριτής*, 'judge', *κρίσις*, 'a separating, putting apart, a decision', L. *cribrum* (for **grei-dhrom*), 'sieve', *discrīmen*, 'distinction, difference, interval', *excrementum*, 'what is sifted out, refuse', W. *gogrynu*, 'to sift', *gogr*, *gwagr*, 'sieve', Mlr. *crīth*, 'division', *crīch*, 'border, boundary', OE. *hrīdder*, *hrīddel*, 'sieve', Goth. *hrains*, OHG. *hreini*, MHG. *reine*, G. *rein*, ON. *hreinn*, OS. *hrēni*, 'clean, pure'. All these words are derivatives of I.-E. base **(s)q(e)rē(i)-*, 'to separate'. See *riddle*, 'sieve', and cp. *acrisia*, *ascertain*, *certify*, *certitude*, *cern*, *crayon*, *cribriform*, *crisis*, *criterion*, *critic*,

decern, *decree*, *decretal*, *diacritical*, *discern*, *discriminate*, *eccrinology*, *endocrine*, *excrement*, *excrete*, *garble*, *hypocrisy*, *hypocrite*, *recrement*, *secern*, *secret*. Base **(s)q(e)rē(i)-*, is an enlargement of base **(s)qer-*, 'to cut', whence Gk. *κείρειν* (for **κέρ-ειν*), 'to cut', L. *carō*, 'flesh, meat', orig. 'a piece'. See *carnal*.

Derivatives: *certain*, n., *certain-ly*, adv.

certainty, n. — OF. *certainete*, fr. *certain*. See prec. word and *-ty*.

certes, adv. — ME., fr. OF. (= F.) *certes*, fr. VL. *certās*, corresponding to L. *certā*, 'certainly', fr. *certus*. See *certain*.

certificate, n. — F. *certificat*, fr. ML. *certificātum*, neut. of *certificātus*, pp. of *certificāre*. See *certify* and adj. suff. *-ate*.

certificate, tr. v. — ML. *certificātus*, pp. of *certificāre*. See prec. word.

certification, n. — F., fr. ML. *certificātiōnem*, acc. of *certificātiō*, fr. *certificātus*, pp. of *certificāre*. See *certify* and *-ation*.

certify, tr. v. — F. *certifier*, fr. ML. *certificāre*, 'to certify', lit. 'to make certain', compounded of L. *certus*, 'sure, certain', and *-ficāre*, fr. *facere*, 'to make, do'. See *certain*, and *-fy*.

Derivatives: *certifi-able*, adj., *certifi-able-ness*, n., *certifi-abl-y*, adv., *certifi-ed*, adj., *certifi-er*, n.

certiorari, n., a writ from a superior to an inferior court, calling up the records of a case (*law*). — L. *certiōrārī*, pass. pres. infin. of *certiōrāre*, 'to certify, inform', lit. 'to make more certain', fr. *certior*, compar. of *certus*, 'sure, certain' (see *certain* and *-ior*); so called from the word *certiōrārī* occurring in the Latin text of the writ (*certiorari volumus*, 'we wish to be certified').

certiorate, tr. v., to certify. — L. *certiōrātus*, pp. of *certiōrāre*. See prec. word and verbal suff. *-ate*.

certitude, n. — F., fr. Late L. *certitudinem*, acc. of *certitūdō*, fr. L. *certus*, 'sure, certain'. Cp. It. *certitudine*, OProvenç. *sertetut*, Catal. *certitut*, Sp. *certidumbre*, and see *certain* and *-tude*. The word *certitude* was introduced into French by Nicole Oresme, bishop of Lisieux (about 1330-1382).

cerulean, adj., sky-blue. — Formed with suff. *-an* fr. L. *caeruleus*, 'dark blue, azure', prob. dissimilated fr. **caeluleus* and lit. meaning 'sky-color', fr. *caelum*, dimin. of *caelum*, 'sky'. See *celestial*.

cerumen, n., earwax (*physiol.*) — Medical L., coined by the Swiss anatomist Gaspard Bauhin (1560-1624) fr. L. *cēra*, 'wax' (see *cere*, n.), on analogy of *albūmen*, 'white of the egg' (see *albumen*). Cp. J. Hyrtl, *Onomatologia anatomica*, p. 104.

Derivative: *cerumin-ous*, adv.

cerumini-, combining form meaning *earwax*. — See prec. word.

ceruse, n., white lead. — F. *céruse*, fr. L. *cērussa*, which is of uncertain origin. It is perh. borrowed fr. Gk. **κηρόεσσα* (fem.), 'waxen', taken

in the sense of 'white-colored', fr. *κηρός*, 'beeswax'. See *cere*, n.

cerussite, n., lead carbonate (*mineral*). — Formed fr. L. *cērussa* (see prec. word) with subst. suff. *-ite*.

cervantite, n., an antimony oxide (*mineral*). — Named after *Cervantes*, a town in Spain. For the ending see subst. suff. *-ite*.

cervelat, n., a saveloy sausage. — Fr. earlier F. *cervelat* (F. *cervelas*), fr. It. *cervellato*. See *saveloy*.

cervical, adj., pertaining to the neck. — Formed with adj. suff. *-al* fr. L. *cervix*, gen. *-icis*, 'neck'. The first element of this word is prob. rel. to *cerebrum*, 'brain', and the second, to the base of *vincire*, 'to bind'. Accordingly L. *cervix* lit. means 'that which binds or fixes the head'. See *cerebrum* and *vinculum*.

cervicitis, n., inflammation of the cervix uteri (*med.*) — A Medical L. hybrid coined fr. L. *cervix* (see prec. word) and *-itis*, a suff. of Greek origin.

cervico-, before a vowel *cervic-*, combining form meaning 'cervical'. — Fr. L. *cervix*, gen. *cervicis*, 'neck'. See *cervical*.

cervid, adj., pertaining to the *Cervidae*. — See next word.

Cervidae, n. pl., a family of mammals, the deer (*zool.*) — ModL., formed with suff. *-idae* fr. L. *cervus*, 'deer'. See next word.

cervine, adj., pertaining to the deer family (*zool.*) — L. *cervinus*, 'pertaining to the deer', fr. *cervus*, 'deer', prop. 'the horned animal'. Cp. Gk. *κέρας*, L. *cornu*, 'horn', and see Isidorus, *Etymologiae*, 12, 1, 18: *cervi dicti ἀπὸ τῶν κέρατων* ('called *cervi* from their *κέρατα*, i.e. 'antlers'). See *cerato-* and cp. words there referred to. Cp. also *serval* and the second element in *Rucervine*. Cp. also *hart*. For the ending of *cervine* see *-ine* (representing L. *-inus*).

cervisia, n., beer. — L. *cervisia*, *cervēsia*, 'beer', of Gaulish origin; cp. Mlr. *coirm*, *cuirm*, 'beer'. Cp. *cerevis*.

Derivative: *cervisi-al*, adj.

Cervus, n., the genus of deers (*zool.*) — L. *cervus*, 'deer'. See *cervine*.

cesarevitch, n., title of the eldest son of the czar, or of the heir to the Russian throne. — Russ. *tsesarevitch*, fr. *tsesar*, earlier form of *tsar*, 'czar'. See *czar* and cp. *czarevitch*.

cesium, also **caesium**, n., a rare alkaline metal (*chem.*) — ModL. *caesium*, coined by Robert Wilhelm Bunsen (1811-99) and Gustav Robert Kirchhoff (1824-87) in 1860 fr. L. *caesius*, 'bluish gray' (see *caesious*); so called by them in allusion to the two blue lines of its spectrum.

cespitose, adj., turfy. — Formed with adj. suff. *-ose* from L. *caespes*, gen. *caespitis*, 'turf, sod cut out, knot, knob; clump'. The orig. meaning seems to have been 'something cut off', which makes a connection between *caespes* and L. *caedere*, 'to cut', very likely; see *cement*. See Walde-Hofmann, *LEW.*, I, p. 134.

cess, n., a tax. — Fr. earlier *sess*, which is aphetic for *assess*.

Derivatives: *cess*, tr. v., *cess-er*, n.

cessation, n., a ceasing. — F., fr. L. *cessātiōnem*, acc. of *cessātiō*, 'a tarrying, delaying', fr. *cessātus*, pp. of *cessāre*, 'to tarry, delay'. See *cease* and *-ation*.

cesser, n., a ceasing of liability (*law.*) — OF. *cesser*, infin. used as a noun, fr. L. *cessāre*, 'to cease'. See *cease*. For the subst. use of the infinitive cp. *attainder* and words there referred to.

cession, n., a ceding. — F., fr. L. *cessiō*, gen. *-ōnis*, 'a giving up, surrendering', fr. *cess-um*, pp. stem of *cēdere*, 'to go away, yield, give up'. See *cede* and *-ion*.

cessionary, n., an assignee. — ML. *cessiōnārius*, fr. L. *cessiō*, gen. *-ōnis*. See *cession* and *-ary*.

cesspool, n., a receptacle for refuse. — Compound of *cess* (which is prob. aphetic for *recess*) and *pool*.

cesta, n., a basket. — Sp., fr. L. *cesta*, 'chest, box', fr. Gk. *κίστη*, of s.m. See *chest*.

Cestoda, n. pl., a class of worms, the tapeworms (*zool.*) — ModL., fr. Gk. *κεστός*, 'girdle', and *-ώδης*, 'like'. See next word.

cestode, **cestoid**, n., tapeworm. — Formed with suff. *-ode*, resp. *-oid*, fr. Gk. *κεστός*, 'girdle'. See *cestus*, 'girdle'.

cestrum, n., a graving tool. — L., fr. Gk. *κέστρον*, which stands for **κέντ-τρον*, from the stem of *κέντεν*, 'to prick, goad'. See *center*.

Cestrum, n., a genus of plants of the potato family (*Solanaceae*) (*bot.*) — ModL., fr. Gk. *κέστρον*, 'betony'.

cestui, pron., 'he, the one', used in legal phrases (as in *cestui que trust* or *cestui qui trust*, the beneficiary of a trust). — AF. and OF. *cestui*, 'that one', fr. VL. **ecce istui*, 'behold this one'. For the etymology of *ecce* see *ecce homo*. VL. **istui* corresponds to L. *isti*, dat. of *iste*, 'this one', which is compounded of *is*, 'he, the same' (see *idem*), and the pronominal base **te-*.

cestus, n., a covering for the hand used by Roman boxers (*Roman antiq.*) — L. *caestus*, for **caed-stus*, lit. 'strap for striking', fr. *caedere*, 'to strike'. See *cent*.

cestus, n., a girdle (*Greek and Roman antiq.*) — L., fr. Gk. *κεστός*, 'embroidered; girdle', which stands for **κέντ-τός*, from the stem of *κέντεν*, 'to prick, goad'. See *center* and cp. next word.

Cestus, n., a genus of ribbon-shaped jelly fishes (*ichthyol.*) — ModL., fr. prec. word.

Cetacea, n., pl., an order of aquatic mammals, the whale, porpoise, etc. (*zool.*) — ModL., formed with suff. *-acea* fr. L. *cētus*, 'whale', fr. Gk. *κῆτος*, which is of uncertain origin. Cp. the second element in *spermaceti*.

cetacean, **cetaceous**, adj., pertaining to the order of Cetacea; n., an animal pertaining to this order. — Formed fr. prec. word with suff. *-an*, resp. *-ous*.

cetene, n., unsaturated hydrocarbon (*chem.*) —

Formed with suff. **-ene** fr. L. *cētus*, 'whale'. See **Cetacea**.

cetin, n., a crystalline fat forming the chief component in spermaceti (*chem.*) — Formed with chem. suff. **-in** fr. L. *cētus*, 'whale'. See **Cetacea**. **cetology**, n., that part of zoology which deals with the whales. — Compounded of Gk. κῆτος, 'whale' (see **ceto-**), and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

cetyl, n., a univalent radical, C₁₆H₃₃, occurring in spermaceti, beeswax (*chem.*) — Formed with suff. **-yl** fr. L. *cētus*, 'whale'. See **Cetacea**.

chabazite, **chabasite**, n., a hydrous silicate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. χαβάζιτε (occurring in the poem Περὶ λιθῶν ascribed to Orpheus), an erroneous reading for χαλάζιτε, vocative of χαλάζιτος, name of a precious stone, lit. 'resembling hailstone', fr. χάλαια, 'hail, hailstone'. See **chalaza**.

chablis, n., light, white Burgundy wine. — Named from *Chablis*, a town in the Department of Yonne in France.

chabot, n., the fish called miller's thumb (*her.*) — F., 'miller's thumb', also 'bullhead', fr. earlier *cabot*, fr. OProvenç. *cabotz*, 'a large-headed (fish)', fr. VL. **capoceus*, fr. L. *caput*, 'head'. See **capital**, **adj.**, and cp. **Capito**.

chabouk, **chabuk**, n., a long whip. — Pers. *chābug*, 'a whip'. Cp. **chawbuck**, **sjambok**.

cha-cha, also **cha-cha-cha**, n., a dance in 3-beat rhythm. — Amer. Sp. *cha-cha-cha*.

chacma, n., a South African baboon. — Hot-tentot.

chacónne, n., a slow Spanish dance. — F., fr. Sp. *chacóna*, a kind of Spanish dance, prob. fr. Basque *chucun*, 'pretty'.

Chaenactis, n., a genus of plants of the thistle family (*bot.*) — ModL., compounded of Gk. χίνειν, 'to gape, yawn' and ἀκτίς, 'ray'. The first element is cogn. with L. *hiāre*, 'to gape, yawn', OE. *gānian*, 'to yawn'; see **yawn** and cp. **achene**, **chama**. For the second element see **actinic**.

Chaenolobus, n., a genus of plants of the thistle family (*bot.*) — ModL., compounded of Gk. χίνειν, 'to gape, yawn', and λοβός, 'lobe'. See prec. word and **lobe**.

Chaenomeles, n., a genus of plants of the apple family (*bot.*) — ModL., compounded of Gk. χίνειν, 'to gape, yawn', and μήλον, 'apple'. See **Chaenactis** and **Malus**.

chaeto-, before a vowel **chaet-**, combining form meaning 'spine' or 'bristle'. — Fr. Gk. χίτη, 'long flowing hair, mane', which is cogn. with Avestic *gaēsa-*, 'curly hair', Ir. *gaoisideach*, 'hair'. Cp. **achaetous** and the second element in **spirochete**, **Coleochaete**, **Oligochaeta**.

Chaetodon, n., a genus of fishes having spiny fins (*ichthyol.*) — ModL., compounded of **chaet-** and Gk. ὀδών, gen. ὀδόντος, 'tooth'. See **odont-**. **chaetopod**, **adj.**, pertaining to the Chaetopoda;

n., a chaetopod worm. — See next word.

Chaetopoda, n. pl., a class of annelids or segmented worms (*zool.*) — ModL., compounded of **chaeto-** and Gk. πούς, gen. ποδός, 'foot'. See **-poda**.

chafe, tr. v., 1) to warm by rubbing; 2) to irritate by rubbing; 3) to irritate; intr. v., 1) to rub; 2) to become or be irritated. — ME. *chauser*, fr. OF. *chauser* (F. *chauffer*), fr. VL. **culefāre* (whence also OProvenç. *calfar*), fr. L. *calefacere*, 'to make warm, to heat', which is compounded of *calēre*, 'to be warm' and *facere*, 'to make, do'. See **caldron** and **fact** and cp. **calefacient**, **calorific**. Cp. also **chaff**, 'to banter', **chauffeur**, **réchauffé**.

Derivatives: *chafe*, n., *chafer* (q.v.)

chafer, n., a vessel for heating. — Formed fr. **chafe** with agential suff. **-er**. Cp. **chauffer**.

chafer, n., a beetle. — ME., fr. OE. *ceafor*, rel. to OS. *kevera*, Du. *kever*, OHG. *chevar*, MHG. *kever*, G. *Käfer*, lit. 'gnawer'. Cp. MHG. *kiven*, Du. *keveren*, 'to gnaw', OE. *ceaf*. ME. *chavel*, G. *Kiefer*, 'jaw', and see **jowl**, 'jaw'.

chaff, n., husk of grain. — ME. *chaf*, fr. OE. *ceaf*, rel. to MDu., Du. *kaf*, G. *Kaff*, and prob. also to OHG. *cheva*, MHG. *keve*, 'husk'.

Derivatives: *chaff*, tr. v., *chaff-y*, **adj.**

chaff, tr. v., to banter. — Prob. a var. of **chafe**.

chaffer, n., a bargain. — ME. *cheapfare*, *chapfare*, *chaffare*, fr. OE. *cēap*, 'price, bargain' and *faru*, 'going, journey, proceeding'. For the first element see **chapman**, **cheap**, for the second see **fare**.

chaffer, intr. v., to bargain. — ME. *chaffaren*, fr. *chaffare*, 'bargain'. See prec. word.

Derivative: *chaffer-er*, n.

chaffinch, n. — OE. *ceaffinc*. See **chaff** and **finch**. **chagrin**, n., mortification. — F., 'grief, sorrow, affliction', of uncertain origin.

Derivative: *chagrin*, tr. v.

chain, n. — OF. *chaîne* (F. *chaîne*), fr. L. *catēna*, 'chain, fetter', which is of uncertain origin. It stands perh. for **cates-nā*, from base **qat-*, 'to twist together', whence also L. *cassis* (assimilated fr. **cat-sis*), 'hunter's net, snare'. Cp. **catena**, **catenary**, **concatenate**, **chignon**.

Derivatives: *chain*, tr. v., *chain-ed*, **adj.**, *chain-er*, n., *chain-less*, **adj.**

chair, n., seat. — ME. *chaiere*, *chaere*, *chaire*, fr. OF. *chaiere*, *chaere*, 'chair' (whence F. *chaire*, 'pulpit, throne'), fr. L. *cathedra*, fr. Gk. κathedrḗ, 'seat, chair, pulpit', formed fr. κατῶ, 'down' (see **cata-**), and ἔδρῶ, 'seat', which is rel. to ἕζεσθαι, 'to sit'. fr. Gk. base **ḥed-*, corresponding to I.-E. base **sed-*, 'to sit', whence L. *sedēre*, 'to sit'. See **sedentary** and cp. **cathedra**, **cate-dral**. Cp. also **chaise**, which is a doublet of *chair*. Derivative: *chair*, tr. v.

chair, n., flesh color. — F. *chair*, 'flesh', fr. OF. *charn*, *char*, fr. L. *carnem*, acc. of *carō*, 'flesh', for which see **carnal**.

chaise, n., a light carriage. — F. *chaise*, 'chair',

orig. a dialectal variant of *chaire*, fr. L. *cathedra*. In French *chaire* and *chaise* were differentiated in meaning (*chaire* = 'pulpit', *chaise* = 'chair'). See **chair**, 'seat'.

chakra, n., a metal disk. — OI. *cakrāḥ*, 'circle, wheel', cogn. with Gk. κύκλος, 'circle'. See **cycle**.

chalana, n., a kind of barge. — Sp., fr. VL. *chelandium*, fr. Late Gk. χελάνδιον.

chalaza, n., 1) the part of an ovule where the integuments are united to the nucellus (*bot.*); 2) one of the two spiral albuminous chords in the white of an egg (*zool.*) — ModL., fr. Gk. χάλαια, 'hail, hailstone, lump', which stands for *χάλαια and is cogn. with OSlav. *žlédica*, 'frozen rain'. Cp. next word. Cp. also **chabazite**. **chalazion**, n., a small tumor in the eyelid (*med.*) — Medical L., fr. Gk. χάλαιον, dimin. of χάλαια, 'hail; pimple, small tubercle'. See **chalaza**.

chalco-, form of **chalco-** before a vowel.

chalcedony, n., a variety of quartz. — So called from the ancient town *Chalcedon* in Asia Minor. **chalcid**, **adj.**, pertaining to the *Chalcidae*. — See next word.

Chalcididae, n. pl., a family of flies (*entomol.*) — ModL., formed with suff. **-idae** fr. *Chalcis*, gen. *Chalcidis*, name of the type genus, fr. Gk. χαλκός, 'copper' (see **chalco-**); so called from their copperlike color.

chalco-, combining form meaning 'copper'. — Gk. χαλκο-, fr. χαλκός, 'copper', dissimilated fr. *χαλχός; cogn. with Lith. *gelžis*, *geležis*, OSlav. *železo*, 'iron'. Cp. the first element in **colcothar** and the second element in **aurichalcite**, **orichalc**. **chalcography**, n.; the act of engraving on copper. — Compounded of **chalco-** and Gk. -γραφία, fr. γράφειν, 'to scratch, write'. See **-graphy**.

chalcostibite, n., an antimony copper sulfide (*mineral.*) — Compounded of **chalco-**, **stibium** and subst. suff. **-ite**.

Chaldean, **adj.** and n. — Formed with suff. **-an** fr. L. *Chaldaeus*, fr. Gk. Χαλδαῖος, fr. Aram. *Kaldā'ē*, fr. Akkad. (*mat*)*Kaldu*, dissimilated fr. (*mat*)*Kashdu*, '(the land of) the Chaldeans', rel. to *Kasdim*, of s.m. According to some authorities the original meaning of the name is 'descendants of Kesed', the nephew of Abraham (see Gen. 22:22). According to others, Akkad. *Kashdu* and Heb. *Kasdim* lit. mean 'Conquerors', and are connected with Akkad. *kashādu*, 'to conquer'. The change of *shd*, *sd* (in Akkad. *Kashdu*, resp. Heb. *Kasdim*) to *ld* (in Aram. *Kaldā'ē*) is due to dissimilation.

chaldron, n., a measure for coals, 32-36 bushels. — OF. *chauderon* (F. *chaudron*), 'kettle'. Prop. a doublet of **caldron**.

chalet, n., 1) a herdsman's hut in the Swiss Alps; 2) a Swiss cottage. — F., formed with dimin. suff. **-et** fr. pre-Latin **cala-*, 'shelter', in a widened sense: 'dwelling place', found as part of many place names. The original meaning of

**cala-* must have been 'a shelter of stone', cp. F. *caillou*, 'pebble'. See A. Dauzat, DELF., p. 157 s.v. *chalet*.

chalice, n., a cup. — OF. *chalice*, a collateral form of *calice* (F. *calice*), fr. L. *calicem*, acc. of *calix*, 'cup, goblet', which is cogn. with Gk. κάλυξ, 'the cup of a flower', κύπελλον, 'cup, drinking cup'. See **calyx**.

Derivatives: *chalice*, tr. v., *chalic-ed*, **adj.**

chalk, n. — ME., fr. OE. *ceale*, 'chalk, lime', fr. L. *calx*, gen. *calcis*, 'stone, chalk, lime', fr. Gk. χάλιξ. See **calcareous** and cp. words there referred to.

Derivatives: *chalk*, v., *chalk-y*, **adj.**

challah, n. — See **hallah**.

challenge, n. — ME. *chalenge*, 'claim, accusation', fr. AF. *challenge* (corresponding to OF. *chalonge*), 'accusation; dispute', fr. AF. *chalengier* (resp. OF. *chalongier*), 'to accuse; to dispute', fr. VL. *calumniāre*, which corresponds to L. *calumniāre*, 'to accuse falsely', fr. *calumnia*, 'false accusation'. See **calumny**.

challenge, tr. v. — ME. *chalengen*, 'to claim, accuse', fr. AF. *chalengier*. See prec. word.

Derivatives: *challenge-able*, **adj.**, *challeng-er*, n.

challis, n., a fabric of wool and silk. — Of unknown origin.

chalumeau, n., a wind instrument. — F., 'reed, pipe, flute', fr. Late L. *calamellus*, dimin. of L. *calamus*, 'reed'. See **calamary**.

chalukkah, n. — See **halukkah**.

chalutz, n. — See **halutz**.

Chalybean, **adj.**, pertaining to the Chalybes, an ancient people inhabiting Pontus in Asia Minor. — Formed with suff. **-ean** fr. L. *Chalybes*, fr. Gk. Χάλυβες, pl. of Χάλυψ. Cp. next word. **chalybate**, **adj.**, impregnated with iron. — Formed with **adj. suff. -ate** fr. Gk. χάλυψ, gen. χάλυβος, 'steel', fr. Χάλυβες, 'the Chalybes' (see prec. word), a people famous for their skill in working iron and steel. (Cp. the attribute σιδηροτέκτονες, 'workers in iron', given them by Aeschylus in *Prometheus*, 715.)

Chama, n., a genus of bivalve mollusks (*zool.*) — L. *chāma*, *chēma*, 'cockle', fr. Gk. χήμη, 'yawning, gaping; clam', which is rel. to χίνειν, 'to gape, yawn', and cogn. with L. *hiāre*, OE. *gānian*, of s.m. See **yawn** and cp. the first element in **Chaenactis**, **Chaenolobus**, **Chaenomeles**.

chamade, n., a signal by drum or trumpet for a parley. — F., fr. Piedmontese *ciamada*, prop. fem. pp. of *ciamā*, 'to call', fr. L. *clāmāre*. See **claim**, v.

chamae-, combining form lit. meaning 'on the ground', used in the sense of 'low' (*bot.* and *zool.*) — Gk. χαμη-, fr. χαμηλί, 'on the ground', cogn. with L. *humus*, 'earth', *humilis*, 'low, base, humble'. See **humble** and cp. the first element in **Camelina**, **camomile** and in **germander**.

Chamaecyparis, n., a genus of trees of the pine family (*bot.*) — ModL., lit. 'ground cypress', fr.

chamae- and **χαμαίριος**, 'cypress'. See **cypress**.
Chamaedaphne, n., a genus of plants of the heath family (*bot.*) — ModL., fr. Gk. **χαμαιδάφνη**, 'periwinkle', lit. 'ground laurel', fr. **χαμαί**, 'on the ground', and **δάφνη**, 'laurel'. See **chamae-** and **Daphne**.

Chamaelirium, n., a genus of plants, the devil's bit (*bot.*) — ModL., lit. 'ground lily', fr. **chamae-** and **λίριον**, 'a lily'. See **lily**.

Chamar, **Chumar**, n., 1) an important caste in India; 2) (*not cap.*) a leather worker. — Hind. **chamār**, fr. OI. **carma-kārah**, 'a leather worker'. For the first element see **shear** and cp. **corium**. The second element is related to OI. **karōti**, **κρηότι**, 'makes', fr. I.-E. base ***q^wer-**, 'to make, form, shape'. See **Sanskrit**, and cp. words there referred to. Cp. also **churrus**.

chamber, n. — ME., fr. OF. (= F.) **chambre**, 'room, chamber', fr. L. **camera**, 'vault, arched roof, arch'. See **camera** and cp. **antichamber**, **cabaret**, **chambranle**. Cp. also next word and **fille de chambre**.

chamberlain, n. — OF. **chamberlenc** (F. **chamberlain**), fr. Frankish ***kamerling** (cp. OHG. **chamarling**, G. **Kämmerling**), formed with suff. **-ling** fr. ***kamer**, a loan word fr. L. **camera**, 'vault, arched roof, arch'. See **camera** and cp. **chamber**. Cp. also **camerlengo**.

chamberlet, n., a small chamber. — Diminutive formed fr. **chamber** with suff. **-let**.

Chambertin, n., red Burgundy wine. — Named from a vineyard near Dijon, where this vine is grown.

chambranle, n., doorframe, windowframe, mantelpiece. — F., a blend of **branler**, 'to shake, brandish', and OF. **chambrande**, 'vault'. F. **branler** is a shortened form of OF. **brandeler**, 'to shake', which is rel. to OF. (= F.) **brandir**, 'to brandish', fr. **brand**, 'sword'; see **brandish**. OF. **chambrande** derives fr. L. **cameranda**, prop. fem. of the gerundive of **camerāre**, 'to vault'. fr. **camera**, 'vault, arched roof, arch'. See **camera**.
chambray, n., a kind of gingham. — Fr. **Cambrai**, a town in France (formerly in Flanders). Cp. **cambric**.

chameleon, n., a lizard that can change the color of its skin. — Lit. 'ground lion', fr. Gk. **χαμαί**, 'on the ground', and **λέων**, 'lion'. See **chamae-** and **lion**.

chametz, n. — See **hametz**.

chamfer, n., a small groove; bevel. — F. **chanfrein**, fr. OF. **chanfrain**, pp. of **chanfraindre**, 'to bevel off', fr. **chant**, 'edge' and **fraindre**, 'to break', fr. L. **frangere**, of s.m. See **cant**, 'slope', and **fraction**. Derivatives: **chamfer**, tr. v., **chamfer-er**, n.

chamois, n., a small kind of antelope. — F., fr. L. **camox**. See **gemsboe** and cp. It. **camoscio**, OProvenç. **camos**, Sp. **camuza**, **gamuza**, Catal. **gamussa**, Port. **camurça**, Rhaeto-Romanic **chamotsch**, OHG. **gamiza** (whence MHG. **gamz**, **gamze**, G. **Gemse**), which all derive fr. L. **camox**. Cp. also **shammy**.

chamois leather, **chamois**, n. — Orig. 'leather made of the skin of chamois'. See prec. word. Derivative: **chamois**, tr. v.

Chamomila, n., a genus of plants (*bot.*) — ModL. See **camomile**.

champ, tr. and intr. v., to chew noisily. — Of imitative origin. Cp. **jam**, 'to press tightly'.

Derivatives: **champ**, n., **champ-er**, n.

champac, **champak**, n., an East-Indian tree. — Malay **tshampāka**, fr. OI. **campakah**, which is prob. an Austric loan word.

champagne, n. — F., abbreviation of *vin de Champagne*, 'wine made in the province of Champagne', a name derived fr. Late L. **campānia**, 'plain, open country'. See **campaign** and cp. **champaign**.

Derivative: **champagne**, intr. v.

champaign, n., open country, plain. — OF. **champaigne**, fr. L. **campānia**. See **campagna**, **campaign**, and cp. **champion**, **scamp**.

champak, n. — See **champac**.

champertor, n., a person who commits the act known as champerty (*law*). — F. **champerteur**, fr. **champart**. See **champerty** and agential suff. **-or**.

champertous, adj., pertaining to champerty (*law*). — See next word and **-ous**.

champerty, n., an illegal act by which a person makes a bargain with the litigants, in order to share in the gains in case of success (*law*). — F. **champart**, 'division of land (rent)', fr. L. **campi pars**, 'part of the field', fr. **campus**, gen. **campi**, 'field', and **pars**, gen. **partis**, 'part'. See **camp** and **part**.

champignon, n., fungus, mushroom. — F., formed, with change of suffix, fr. OF. **chanpegneuel**, fr. VL. ***campāniolus**, 'that which grows in the field', fr. Late L. **campāneus**, 'pertaining to the fields', fr. **campus**, 'field'. See **camp**.

champion, n. — ME., fr. OF. **champion**, fr. Late L. **campiōnem**, acc. of **campiā**, 'fighter', lit. 'one who takes the field', fr. L. **campus**, 'field'. See **camp** and cp. **champaign**.

Derivatives: **champion**, tr. and intr. v., **champion-ship**, n.

champlevé, adj., grooved (said of enameled work). — F., lit. 'raised field', fr. **champ**, 'field', and **levé**, pp. of **lever**, 'to raise'. F. **champ** derives fr. L. **campus**, 'field', F. **lever**, fr. L. **levāre**, 'to raise, lift'. See **camp** and **lever**.

chance, n. — ME. **cheauce**, **cheance**, **chance**, fr. OF. **cheance**, **chance** (F. **chance**), fr. VL. ***cadentia**, 'a falling', esp. 'a falling of dice', fr. L. **cadentia**, neut. pl. of **cadēns**, pres. part. of **cadere**, 'to fall'. See **cadence**.

Derivatives: **chance**, adj. and intr. and tr. v., **chanc-y**, adj.

chancel, n., the part of a church around the altar. — OF., fr. L. **cancelli** (pl.), 'lattice, enclosure, crossbars, railings'. The **chancel** was orig. separated from the altar by a lattice or crossbars. See **cancel**. Cp. **chancellor**.

chancellery, n. — OF. (= F.) **chancellerie**, fr. **chancelier**. See next word and **-y** (representing OF. **-ie**) and cp. **chancery**.

chancellor, n. — ME. **chanceler**, fr. OF. (= F.) **chancelier**, fr. Late L. **cancellārius**, 'chancellor', fr. L. **cancelli** (see **chancel**); so called because his place was near the lattice that surrounded the judge's seat.

chance-medley, n., accidental homicide, manslaughter (*law*). — AF. **chance medlee**, lit. 'mixed chance'. See **chance** and **medley**.

chancery, n. — ME. **chancerie**, shortened fr. **chancelerie**, fr. OF. **chancellerie**. See **chancellery**.
chancere, a venereal ulcer (*med.*) — F., fr. L. **cancer**, 'crab, ulcer, cancer'. See **cancer** and cp. **canker**. Derivative: **chancre-ous**, adj.

chancroid, n., a sore resembling chancre; soft chancre (*med.*) — A hybrid lit. meaning 'like chancre', coined fr. F. **chancre** and Gk. **-οειδής**, 'like', fr. **εἶδος**, 'form, shape'. See **chancre** and **-oid** and cp. **canroid**.

chandaul, **chandal**, n., an outcast (*Anglo-Ind.*) — Hind. **chandāl**, fr. OI. **cāṇḍālah**, which is of uncertain, prob. non-Aryan, origin.

chandelier, n. — F., 'candlestick', fr. VL. ***candelārium**, which is formed, with change of suff., fr. L. **candelābrum**. See **candelabrum**.

chandler, n. — ME. **chandeler**, fr. OF. **chandelier**, 'maker or seller of candles', fr. Late L. **candēlārius**, of s.m., fr. L. **candēla**, 'candle'. See **candle**.

change, tr. and intr. v. — ME. **chaungen**, **changen**, fr. OF. (= F.) **changer**, fr. Late L. **cambiāre**, 'to change, exchange', which is a Gaulish loan word derived fr. I.-E. base ***(s)qamb-**, ***(s)qemb-**, 'to bend', whence also OIr. **camm**, 'crooked, curved', Mlr. **cimb**, 'tribute', **cimbid**, 'prisoner'. Gk. **σαμβός**, 'crooked, bent', Swed. **skumpa**, 'to limp', **skimpa**, 'to skip'. The original meaning of Late L. **cambiāre** must have been 'to bend', whence arose the following phases of meaning: 'to turn, to change, to barter'. Cp. Gaulish ***camb-ita**, 'felloe' (whence F. **jante**, 'felloe'), and see **cambium**. Cp. also **excambion**, **exchange**, **gombeen**. Cp. also **camp** and words there referred to.

Derivatives: **change-able**, adj., **change-abil-ity**, n., **change-able-ness**, n., **change-ling**, n.

change, n. — OF. (= F.), fr. **changer**. See **change**, v.

chank, also **chunk**, n., a large shell (*Turbinella rapa*) (*Anglo-Ind.*) — OI. **śāṅkhāh**, cogn. with Gk. **κόγχη**, **κόγχος**, 'shell'. See **conch**.

channel, n. — ME. **chanel**, **chanelle**, fr. OF. **chanel**, fr. L. **canālis**, 'waterpipe, channel, canal'. F. **canal**, 'channel', is a learned word, borrowed directly fr. L. **canālis**. See **canal**.

Derivatives: **channel**, tr. v., **channel(l)-er**, n., **channel(l)-ing**, n.

chanson, n., a song. — F., fr. L. **cantiōnem**, acc. of **cantiō**, 'song', fr. **cant-(um)**, pp. stem of **canere**, 'to sing'. See **cant**, 'slang of beggars', and cp. **canzone**.

chant, n., a song. — F., fr. L. **cantus**, fr. **cant-(um)**, pp. stem of **canere**, 'to sing'. See prec. word.
chant, tr. and intr. v., to sing. — F. **chanter**, 'to sing', fr. L. **cantāre**, freq. of **canere** [pp. stem **cant-(um)**], 'to sing'. See **chant**, n.

Derivatives: **chanter** (q.v.), **chant-ing**, adj. and n., **chant-ing-ly**, adv.

chantage, n., extortion of hush money, blackmail. — F., prop. 'the action of causing a person to sing', fr. **faire chanter quelqu'un**, 'to blackmail somebody', lit. 'to make somebody sing', fr. **chanter**, 'to sing', fr. L. **cantāre**, 'to sing'; see **chant**, v., and **-age**.

chanter, n., 1) one who chants; 2) the fingerpipe of a bagpipe. — ME. **chauntour**, fr. OF. **chanteor** (F. **chanteur**), fr. L. **cantōrem**, acc. of **cantor**, 'singer'. See **cantor**.

chanterelle, n., a species of edible mushroom. — F., fr. **Cantharellus** (q.v.)

chantey, **chanty** also **shanty**, n., sailors' rhythmical song. — Fr. F. **chantez**, imper. pl. of **chanter**, 'to sing', fr. L. **cantāre**. See **chant**, v.

chanticleer, n., a cock. — ME. **Chantecler**, fr. OF. **Chantecler** (F. **Chanteclair**), name of the cock in *Reynard the Fox*; compounded of **chanter**, 'to sing', and **cler** (F. **clair**), 'clear'. See **chant**, v., and **clear**.

chantier, n., hut, shanty. — Can. F., fr. F. **chantier**, 'timber yard', fr. L. **canthērius**, 'a gelding; rafter; trellis', fr. Gk. **καυθῆριος**, 'pack ass', a word of non-Aryan origin. Cp. **gantry** and **shanty**, 'hut'.

chantress, n., songstress. — F. **chanteresse**, fr. **chanter**, 'to sing'. See **chant**, v., and cp. **chanter**.
chantry, n., an endowment for the chanting of masses. — Orig. 'a singing', fr. OF. **chanterie**, fr. **chanter**, 'to sing'. See **chant**, v.

Chanukkah, n. — See **Hanukkah**.

chaos, n., disorder, confusion. — L. **chaos**, fr. Gk. **χάος** (for ***χάφος**), 'gulf, chasm, abyss, the rude unformed mass', which is rel. to **χαῦνος**, 'gaping; flaccid, loose', and cogn. with OE. **goma**, 'palate', pl. 'jaws', fr. I.-E. base ***ghō(u)-**, ***ghēu-**, ***ghēu-**, 'to gape'; see **gum**, 'flesh in which the teeth are set', and cp. **Chauna**. This base is rel. to base ***ghē(i)-**, ***ghī-**, ***ghē-**, 'to gape, yawn', whence Gk. **χαίνειν**, 'to yawn, gape', **χάσμα**, 'a yawning hollow, gulf', **γῆ-μη**, 'a yawning, gaping', **γῆ-λή**, 'fork, claw', OE. **gānian**, 'to yawn'; see **yawn** and cp. **chasm**, **chori-**.

chaotic, adj. — Coined fr. prec. word on analogy of **demotic** (fr. **demos**) and other adjectives of Greek origin ending in **-otic** (fr. Gk. **-οτικός**). Derivatives: **chaotic-al**, adj., **chaotic-al-ly**, adv.

chap, tr. and intr. v., to chop, split, crack. — ME. **chappen**, 'to cut', rel. to MDu. **kappen**, 'to chop, cut'. Dan **kappe**, Swed. **kappa**, 'to cut'. Cp. **chop**, 'to cut'.

Derivatives: **chap**, n., a crack, **chapp-ed**, adj., **chapp-ing**, n.

chap, also **chop**, n., one of the jaws. — Of uncertain origin.

chap, n. — Short for **chapman**.
chaparajos, n. pl., overall used to protect the legs from the thorns of the chaparral. — Mex. Sp., fr. Sp. *chaparral*. See **chaparral**.
chaparral, n., a thicket of shrubs. — Sp., fr. *chaparro*, 'evergreen oak', fr. Basque *txapar*, dimin. of *sapar*, 'heath, thicket'.
chapbook, n., one of a class of popular books formerly sold by chapmen. — Compounded of **chap**, 'chapman', and **book**.
chape, n., 1) the metal mounting of a scabbard; 2) the piece by which a buckle is fastened to a strap. — F., 'cope, cap, chape', fr. OF., fr. Late L. *cappa*, 'hood, cap, mantle'. See **cape**, 'cloak', and cp. **chapeau**, **chaperon**.
chapeau, n., a hat. — F., fr. VL. **cappellus*, a dimin. formed fr. Late L. *cappa*. See prec. word and cp. **chaplet**.
chapel, n. — ME., fr. OF. *chapele* (whence F. *chapelle*), fr. VL. *cappella*, 'cloak', later used in the sense of 'a sanctuary containing relics', orig. 'the shrine containing the cloak of St. Martin of Tours'. VL. *cappella* is the dimin. of Late L. *cappa*, 'hood, mantle'. See **cape**, 'cloak', and cp. words there referred to. Cp. also **chaplain** and the first element in **kapellmeister**.
Derivatives: *chapel*, tr. v., *chapel-et* (F.), *chapelry*, n. (fr. OF. *chaperie*).
chaperon, n., a person, esp. an older woman, who, for propriety, accompanies a young unmarried woman. — F., 'a hood', fr. OF. *chape*, 'a churchman's cope, a cover, a chape', whence arose its figurative use in modern French to denote 'a protector', esp. 'the protector of a young lady'. See **chape**.
Derivatives: *chaperon*, tr. v., *chaperon-age*, n.
chapiter, n., the capital of a column (*archaic*). — OF. *chapitre*, 'capital, chapter'. See **chapter**.
chaplain, n. — ME., fr. OF. *chapelein* (F. *chapelain*), fr. Eccles. L. *cappellānus*, fr. VL. *cappella*. See **chapel** and cp. **capelin**.
Derivatives: *chaplain-cy*, n., *chaplain-ry*, n.
chaplet, n., a wreath, rosary. — ME. *chapelet*, fr. OF. (= F.) *chapelet*, 'garland, rosary', prop. 'a small hat', dimin. of OF. *chapel* (F. *chapeau*), 'hat'. See **chapeau** and **-et**.
chapman, n., an itinerant dealer, peddler. — ME. *chapman*, *chepman*, fr. OE. *cēapman*, 'tradesman', compounded of *cēap*, 'trade, bargain, price', and *man*, 'man'. See **cheap**, n., and **man** and cp. Du. *koopman*, G. *Kaufmann*, 'merchant'. Cp. also **chap**, 'chapman'.
chaps, n. pl. — Abbreviation of **chaparajos**.
chapter, n. — ME. *chapitre*, fr. OF. (= F.) *chapitre*, fr. earlier *chapitle*, fr. L. *capitulum*, dimin. of *caput*, gen. *capitis*, 'head; chapter'. See **capital**, adj., and cp. **cabildo**.
Derivatives: *chapter*, tr. v., *chapter-al*, adj.
char, n., an odd job. — See **chare**, 'turn of work'.
char, n., a species of trout. — Prob. fr. Gael. *ceara*, 'blood-colored, red', fr. *cear*, 'blood'; so called from the color of its belly.

char, tr. and intr. v., to reduce to charcoal. — Back formation fr. **charcoal**.
Chara, n., a genus of plants (*bot.*) — ModL., fr. L. *chara*, name of an unidentified plant, of unknown origin.
charabanc, **char-à-banc**, n., a long open car with several benches. — F. *char à bancs*, 'a long car with benches', fr. *char*, 'car', *à*, 'to, at, for' (fr. L. *ad*, 'to, toward'), and *bancs*, pl. of *banc*, 'bench'. See **car**, **ad-** and **banc**, **bench**.
Characeae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Chara** with suff. **-aceae**.
characeous, adj. — See prec. word and **-aceous**.
character, n. — ME. *caracter*, *caractere*, fr. OF. *caractere* (F. *caractère*), fr. L. *charactēr*, fr. Gk. *χαρακτήρ*, 'graving tool, mark engraved, impress, character', from the stem of *χράσσειν*, 'to engrave', which is of Semitic, prob. Hebrew, origin. Cp. Heb. *hārāsh*, 'he engraved, plowed', *hārath*, 'he engraved', Aram. *hārāth*, 'he plowed', Ugar. *hṛš*, 'to plow'. Arab. *hāratha*, Ethiop. *hārāsa*, 'he plowed', Akkad. *erēshu*, 'to till the ground'. See D.H. Müller in Wiener Zeitschrift zur Kunde des Morgenlandes, 1, 25. Lith. *žeriù*, *žeriti*, 'to scrape, scratch', is not cogn. with Gk. *χράσσειν*. Cp. **gash**.
Derivatives: *character*, tr. v., *characterism* (q.v.), *character-ist*, n., *characteristic* (q.v.), *character-ize* (q.v.), *character-less*, adj., *character-lessness*, n.
characterism, n. — L. *charactērisimus*, fr. Gk. *χαρακτηρισμός*, 'characterization', fr. *χαρακτιρίζειν*. See **characterize** and **-ism**.
characteristic, adj. — Gk. *χαρακτηριστικός*, 'characteristic', fr. *χαρακτιρίζειν*. See next word.
Derivatives: *characteristic*, n., *characteristic-al*, adj., *characteristic-al-ly*, adv.
characterize, tr. v. — ML. *charactērizāre* (whence also F. *caractériser*), fr. Gk. *χαρακτιρίζειν*, 'to characterize', fr. *χαρακτῆρ*. See **character** and **-ize**.
Derivatives: *character-iz-ation*, n., *character-iz-er*, n.
charade, n., a riddle based on the syllables of a word. — F., fr. Provenç. *charrada*, 'talk, chat', fr. *charra*, 'to talk, chat', which is of imitative origin. Cp. It. *ciarlar*, Sp. *charlar*, 'to talk, prattle'.
charcoal, n. — ME. *char cole*, prop. '(wood) turned to coal', fr. *charren*, 'to turn' (fr. *char*, 'a turning'), and *cole*, 'coal'. See **chare**, 'turn of work', and **coal**.
Derivatives: *charcoal*, tr. v., *charcoal-y*, adj.
chard, n., the blanched leafstalks of the artichoke. — From earlier *card*, fr. F. *carde*, 'chard', fr. OProvenç. *cardo*, fr. L. *carduus*, 'thistle'. See **card**, 'machine for combing wool', and cp. **cardoncillo**, **cardo**, **Carduus**.
chare, also **char**, n., 1) a turn of work, occasion (*absol.*); 2) an odd job. — ME. *cherr*, *chearr*, *char*, 'a turn, turning, time', fr. OE. *cierr*, *cyrr*, 'a turn, time, occasion', fr. *cierran*, 'to turn',

which is of uncertain origin. Cp. *ajar*, **charcoal**, **charwoman**, **chore**.
Derivative: *chare*, intr. v.
charge, tr. and intr. v. — ME., fr. OF. *chargier*, *charger*, fr. VL. **carricāre*, 'to put a load on', fr. L. *carrus*, 'car'. See **car** and cp. words there referred to.
Derivatives: *charge*, n., *charge-able*, adj., *charge-abl-y*, adv., *charge-able-ness*, n., *charger*, n. (q.v.)
chargé d'affaires, n., 1) deputy to an ambassador; 2) representative of a country sent to another, smaller country. — F., lit. 'charged with affairs'.
charger, n., a large dish (*archaic*). — ME. *chargeour*, fr. 'utensil for loading or carrying on it', fr. VL. **carricatōrium*, fr. **carricāus*, pp. of **carricāre*. See **charge**.
charger n., anything that charges; a war horse. — See **charge** and agential suff. **-er**.
chariot, n. — ME., fr. OF. (= F.), augment. of *char*, fr. L. *carrus*, 'car'. See **car** and cp. words there referred to.
Derivatives: *chariot*, tr. and intr. v., *charioteer*, n. and v., *chariot-ry*, n.
Charis, n., Grace, one of the three attendants of Aphrodite = Venus (*Greek and Roman mythol.*) — Gk. *Χάρις*, fr. *χάρις*, 'grace', rel. to *χαίρειν* (for **χάρ-ειν*), 'to rejoice', fr. I.-E. base **ǵher-*, 'to desire', whence also OE. *georn*, 'desirous'. See **yearn** and cp. **charism** and the second element in **Eleocharis**, **Eucharist**, **Hydrocharis**. Cp. also **Charon**.
charism, n., a divine favor or gift. — Gk. *χάρισμα*, 'grace, favor, gift', fr. *χαρίζεσθαι*, 'to show favor', fr. *χάρις*. See prec. word and **-ism**.
Charissa, fem. PN. — MGk., fr. Gk. *χάρις*, 'grace'. See **Charis**.
charitable, adj. — OF. (= F.) See **charity** and **-able**.
Derivatives: *charitable-ness*, n., *charitabl-y*, adv.
charity, n. — F. *charité*, fr. L. *cāritātem*, acc. of *cāritās*, 'dearness, affection, love', fr. *cārus*, 'dear, precious, esteemed, loved', which is cogn. with OIr. *carae*, 'friend', *caraim*, W., Co. *car*, 'friend', W. *caraf*, 'I love', Lett. *kārs*, 'greedy', *kāre*, 'desire', *kāruōt*, 'to desire', ON. *hōra*, OE. *hōre*, 'whore'. All these words derive fr. I.-E. base **qā-*, 'to desire', whence also OI. *kāmāh*, 'desire', *kāyamānah*, 'loving', Toch. B *kawān*, 'desire', Lith. *kamaras*, 'lasciviousness', Lett. *kāmēt*, 'to hunger'. Cp. **caress**, **cherish**, **Kama**, **whore**. For the ending see suff. **-ity**.
charivari, n., a mock serenade, rough music. — F., fr. Late L. *caribaria*, fr. Gk. *καριβαρίζ*, 'heaviness in the head, topheaviness', compounded of *καρῆ*, 'head', and *βάρος*, 'weight'; see **cerebrum** and **baro-**. The sense development of the French word is explained easily by the effect of a deafening noise ('charivari') upon the head. Cp. **shivaree**.
Derivative: *charivari*, tr. and intr. v.
chark, n., charcoal. — Shortened fr. **charcoal**.
Derivative: *chark*, tr. v.

charlatan, n., a pretender; a quack. — F., fr. It. *ciarlatano*, fr. earlier *cerretano*, of s.m., fr. ML. *ceretānus*, lit. 'inhabitant of Cerreto', a town near Spoleto in Italy, famous for its quacks and impostors. It. *ciarlatano* was influenced in form by It. *ciarlare*, 'to prattle'.
Derivatives: *charlatan-ic*, *charlatan-ic-al*, adjs., *charlatan-ic-al-ly*, adv., *charlatanism* (q.v.), *charlatan-ry*, n.
charlatanism, n. — A hybrid coined fr. prec. word and **-ism**, a suff. of Greek origin.
Charles, masc. PN. — F., derived (possibly through the medium of ML. *Carolus*), fr. MHG. *karl*, fr. *karl*, 'man, husband'. See **churl** and cp. **Carl**, **carline**, 'old woman', **carling**, **Caroline**, **carolus**.
Charles's Wain, n., the constellation Ursa Major (the Great Bear); the Big Dipper (*astron.*) — OE. *Carles-wægn*, *Carles-wæn*, lit. 'wain of Charles', i.e. 'wain of Charlemagne'. The name of the neighboring star Arcturus (in the constellation Boötes) having been confused with the name of King *Arthur*, the Ursa Major was associated with the other great hero of medieval romance, Charlemagne. See **Charles** and **wain**.
Charleston, n., a kind of dance. — So called from *Charleston*, a seaport in Southern *Carolina*.
charley, **charlie**, n., an obsolete name for a night watchman. — Prob. so called after Charles I who introduced a new watch system in London.
charlock, n., a wild mustard. — OE. *cerlic*, *cyrlie*.
Charlotte, fem. PN. — F., fem. of *Charlot*, dimin. of *Charles*. See **Charles**.
charlotte, n., **apple charlotte**. — Fr. prec. word.
charm, n., incantation, spell. — F. *charme*, fr. L. *carmen*, 'song', dissimilated fr. **can-men*, from the stem of *canere*, 'to sing'. See **cant**, 'slang of beggars'. For a similar kind of dissimilation of the consonants *nm* to *rm* cp. L. *germen*, 'germ', dissimilated fr. **gen-men* (see *germ*).
Derivatives: *charm-ful*, adj., *charm-ful-ly*, adv., *charm-ful-ness*, n., *charm-less*, adj.
charm, tr. v. — F. *charmer*, fr. *charme*. See prec. word.
Derivatives: *charm-ed-ly*, adv., *charm-er*, n., *charm-ing*, adj., *charm-ing-ly*, adv., *charm-ing-ness*, n.
charm, n., song of birds (*archaic*) — ME. *chirm*, fr. OE. *cirm*, *cerm*, of imitative origin. Cp. **chirm**.
charnel, n., a burial place, charnel house. — ME., fr. OF. *charnel*, from Late L. *carnāle*, 'graveyard, yard', prop. neut. of the Latin adjective *carnālis*, 'pertaining to the flesh, fleshly', fr. *carō*, gen. *carnis*, 'flesh'. See **carnal**.
Charon, n., the son of Erebus, who ferried the souls of the dead over the rivers *Acheron* and *Styx* (*Greek mythol.*) — L., fr. Gk. *Χάρων*, which is of uncertain origin. It possibly is a euphemistic term lit. meaning 'lovely', and is rel. to *χαίρειν* (for **χάρ-ειν*), 'to rejoice'; see **Charis**.

charpoy, n., the common Indian bedstead. — Hind. *chārpāi*, lit. 'four-footed', fr. Pers. *čāhār-pāi*, 'four-footed', fr. *čāhār*, 'four' (which is rel. to Avestic *čāθwārō*, 'four'), and *pāi*, 'foot' (which is rel. to Avestic *pad-*, 'foot'). See **four** and **foot** and cp. the first element in **pajama** and the second element in **teapoy**. Cp. Gk. τετράπους and L. *quadrupēs*, 'four-footed', which are the exact etymological equivalents of Pers. *čāhār-pāi*.
charqui, n., dried meat. — Sp., fr. Peruv. *charqui*, 'dried meat'. Cp. **jerk**, 'to dry meat'.
chart, n., a sea map. — F. *carte*, fr. Late L. *carta*, fr. L. *charta*. See **card**, 'a piece of pasteboard', and cp. next word.
 Derivative: *chart*, tr. v.
charter, n. — OF. (= F.) *chartre*, fr. L. *chartula*, 'a little paper', dimin. of *charta*. See prec. word and cp. **chartulary**.
 Derivatives: *charter*, tr. v., *charter-ed*, adj., *charter-er*, n.
charterhouse, n., 1) a Carthusian monastery; 2) (*capit.*) a charitable foundation. — Formed by folk etymology fr. F. *Chartreuse*, 'Carthusian monastery'. See **chartreuse**.
charter party, a written agreement for the hiring of a ship. — F. *chartre-partie* or *charte-partie*, 'a divided chartre' (see **charter** and **part**, v.); so called because the form was made in duplicate in one sheet, which was divided between the contracting parties.
Chartism, n., the principles of a political party of reformers in England (1836-48). — See **charter** and **-ism**; so called from the *People's Charter*, which contained the principles and demands of this party.
Chartist, n., an adherent of *Chartism*. — See prec. word and **-ist**.
Chartreuse, n., a Carthusian monastery. — F., fr. *la Grande-Chartreuse*, chief house of the Carthusians near Grenoble. See **Carthusian** and cp. **Charterhouse**.
chartreuse, n., a sweet liqueur. — The word orig. meant 'liqueur made at *la Grande-Chartreuse*'. See prec. word.
chartulary, n., a collection of charters. — ML. *chartulārium*, fr. L. *chartula*, 'a little paper', dimin. of *charta*. See **charter** and subst. suff. **-ary** and cp. **cartulary**.
charwoman, n. — Compounded of **char**, 'a turn of work', and **woman**.
chary, adj., careful. — OE. *cearig*, 'sorrowful, careful', fr. *cearu*, *caru*, 'sorrow, care'. See **care** and **-y** (representing OE. **-ig**).
 Derivatives: *chari-ly*, adv., *chari-ness*, n.
Charybdis, n., a whirlpool between Italy and Sicily. — L., fr. Gk. Χάρυβδις, a word of uncertain etymology.
chase, tr. and intr. v., to hunt. — ME. *chacen*, *chasen*, fr. OF. *chacier* (F. *chasser*), fr. VL. **captiāre*, fr. L. *captiāre*, 'to strive, to seize', freq. of *capere* (pp. *captus*), 'to catch, seize, hold'. Cp. It. *cacciare*, OProvenç., Catal. *casar*, Sp. *cazar*,

Port. *caçar*, 'to chase, hunt', and see **catch**, which is a doublet of *chase*.
 Derivatives: *chaser* (q.v.), *chas-ing*, n.
chase, n., the act of hunting. — ME. *chace*, *chase*, fr. OE. *chace*, fr. *chacier*, 'to hunt'. Cp. It. *caccia*, OProvenç., Catal. *casa*, Sp. *caza*, Port. *caça*, and see prec. word.
chase, tr. v., to emboss, engrave. — Short for **enchase**.
chase, n., a rectangular, iron frame (*print.*) — F. *châsse*, 'box, case, frame', fr. L. *capsa*, 'chest, box'. See **case**, 'chest', and cp. **chassis**, **enchase**.
chase, n., a groove. — F. *châsse*. See prec. word.
chaser, n., one who chases or hunts. — OF. *chaceor* (F. *chasseur*), fr. OF. *chacier*. See **chase**, 'to hunt', and agential suff. **-er**.
chaser, n., a chase gun. — From prec. word.
chaser, n., one who embosses or engraves. — Formed fr. **chase**, 'to emboss', with agential suff. **-er**.
chasm, n., a deep crack in the earth; abyss. — L. *chasma*, fr. Gk. χάσμα, 'a yawning hollow, gulf', which is rel. to *χαίνω*, 'to yawn, gape'. See **chaos** and cp. **polychasium**.
 Derivatives: *chasm-al*, *chasm-ic*, *chasm-y*, adjs.
chasse, n. — Short for **chasse-café**.
chassé, n., a quick gliding step in dancing. — F., lit. 'chased', pp. of *chasser*, 'to chase, hunt'. See **chase**, 'to hunt'.
chasse-café, n., a glass of liqueur taken after coffee. — F., fr. *chasser*, 'to chase, hunt, drive, drive away', and *café*, 'coffee'. See **chase**, 'to hunt', and **café**.
chassepot, n., a rifle used by the French in the war of 1870. — Named after the French inventor Antoine-Alphonse *Chassepot* (1833-1905).
chasseur, n., 1) a hunter; 2) a soldier. — F., 'hunter, huntsman', fr. OF. *chaceor*, fr. *chacier*, 'to chase'. See **chase**, 'to hunt', and cp. **chaser**, 'one who hunts'.
Chassideans, n. — See **Hasideans**.
Chassidim, n. — See **Hasidim**.
Chassidism, n. — See **Hasidism**.
chassignite, n., a meteorite. — Named after *Chassigny* in France. For the ending see subst. suff. **-ite**.
chassis, n., framework. — F. *châssis*, 'frame, framework', fr. *châsse*, 'frame', fr. L. *capsa*, 'chest, box'. See **case**, 'chest', and cp. **chase**, 'iron frame', and **sash**, 'framework'.
chaste, adj. — OF. (= F.), fr. L. *castus*, 'exempt (from mistakes), free, pure, chaste', prob. the pp. of *carēre*, 'to be without, be wanting, be free from, abstain from', which prob. meant orig. 'to be cut off, be separated', and is rel. to *castrāre*, 'to cut, geld'; see Walde-Hofmann, LEW., I, p. 167 s.v. *careō*. See **castrate** and cp. **caret**. Cp. also **caste**, **castigate**, **chastise**.
 Derivatives: *chaste-ly*, adv., *chaste-ness*, n.
chasten, tr. v. — ME. *chastien*, fr. OF. *chastier* (F. *châtier*), 'to punish', fr. L. *castigāre*. See

castigate and cp. **chastise**. For the ending see verbal suff. **-en**.
 Derivatives: *chasten-er*, n., *chasten-ed*, adj.
chaste tree. — Loan translation of L. *castus* in agnus *castus* (q.v.)
chastise, tr. v. — ME. *chastisen*, a blend of *chastien* and suff. **-isen** (= E. **-ise**, **-ize**). See **chasten**.
 Derivatives: *chastis-er*, n., *chastise-ment*, n.
chastity, n. — OF. *chastete* (F. *chasteté*), fr. L. *castitātem*, acc. of *castitās*, 'purity, chastity', fr. *castus*. See **chaste** and **-ity**.
chasuble, n., an ecclesiastic vestment without sleeves. — F., fr. Late L. **casubula* (contracted into *casubla*, a word used in the 6th cent. by Gregory of Tours), fr. L. *casula*, 'a little hut', dimin. of *casa*, 'cottage, hut, cabin', which is of uncertain origin. *Chasuble* orig. denoted a hooded garment resembling a *little house*. Cp. **casino**.
chat, intr. v. — Back formation fr. **chatter**.
 Derivative: *chat*, n.
château, n., a castle in France. — F., fr. OF. *chastel*, fr. L. *castellum*, 'citadel, fortress, stronghold'. See **castle**.
châtelain, n., castellan. — F. See **castellan**.
châtelaine, n., the mistress of a castle; key chain worn at the waist by women. — F., fem. of *châtelain*. See prec. word.
chati, n., a South American tiger cat. — Of South American Indian origin.
chatoyant, adj., of a changeable luster. — F., pres. part. of *chatoyer*, 'to shine with a changeable luster', lit. 'to shine like the eyes of a cat', fr. *chat*, 'cat', fr. Late L. *cattus*. See **cat** and **-ant**.
 Derivative: *chatoyant*, n.
chathamite, n., a variety of chloanthite (*mineral.*) — Named from *Chatham* in Connecticut. For the ending see subst. suff. **-ite**.
chatta, n., an umbrella (*Anglo-Ind.*) — Hind. *chātā*, *chatr*, fr. OI. *catrahā*.
chattel, n. — ME. *chatel*, fr. OF. *chatel*, fr. Late L. *capitāle*, 'property'. See **cattle**.
chatter, intr. v. — ME. *chateren*, of imitative origin. Cp. **chat**.
 Derivatives: *chatter*, n., *chatter-er*, n.
chatty, adj., talkative. — Formed fr. **chat** with adj. suff. **-y**.
chatty, n., an earthen pot (*Anglo-Ind.*) — Hind. *chāṭī*.
chauffer, n., a portable stove. — Prob. a blend of F. *chauffoir*, 'a heater' (fr. *chauffer*, 'to heat'), and E. *chafer*, 'a vessel for heating' (q.v.)
chauffeur, n., driver of a motor car. — F., orig. 'heater, fire man, stoker', fr. *chauffer*, 'to heat'. See **chafe** and cp. **chauffer**, **rechauffé**.
 Derivative: *chauffeur*, intr. and tr. v.
Chaumontel, n., a variety of pear. — Named from *Chaumontel*, a village in the Department of Seine-et-Oise in France.
Chauna, n., a genus of birds, the chaja (*ornithol.*) — ModL., fr. Gk. χᾰύνος, 'gaping, flaccid, loose, porous', which is rel. to χᾰός (for *χᾰFός),

'gulf, schism, abyss', χᾰόμα, 'a yawning hollow, gulf'. See **chaos** and cp. words there referred to.
chaussée, n., a causeway. — F., fr. VL. (*via*) **calciāta*, lit. 'a road paved with limestone', fr. L. *calx*, gen. *calcis*, 'lime, limestone'. See **causey**, **causeway**.
Chautauqua, n., an assembly for popular education based on the system introduced in 1874 at *Chautauqua*, N.Y. (U.S.A.)
 Derivative: *chautauqu-an*, adj.
chauvin, n., a person affected by blind patriotism. — F., from the name of Nicolas *Chauvin*, one of Napoleon's veterans, ridiculed for his excessive patriotism and staged by the brothers Cogniard in their vaudeville *La Cocarde tricolore* (1831). — The name *Chauvin* derives fr L. *Calvinus*, hence is etymologically identical with the name of the French reformer John *Calvin* (1509-64), orig. called *Caulvin*, *Chauvin*. See **calvinism**.
 Derivatives: *chauvin-ism* (F. *chauvinisme*), *chauvin-ist*, n. and adj., *chauvin-ist-ic*, adj., *chauvin-ist-ic-al-ly*, adv.
chaw, tr. v. — A variant of **chew**.
chawbuck, n. and tr. v. (*obsol.*) — Anglicized form of **chabouk** (q.v.)
chawdron, n., the entrails (of an animal). — OF. *chaudun*, fr. ML. *caldina*, 'intestina', fr. L. *calidus*, *caldus*, 'warm'. See **caldron**.
chay, **chaya**, **choya**, n., the root of the herb *Oldenlandia umbellata* — Malayal. *chāyaver*, lit. 'dye root', fr. *chāya*, 'color', and *ver*, 'root'. Malayal. *chāya* derives fr. OI. *chāyā*, 'shade, splendor, glitter, color', fr. I.-E. base **skā(i)-*, 'to shine, flicker, glimmer'. See **skiagraphy**.
chazzan, n. — See **hazzan**.
cheap, n., n., 1) market (only in place names as *Cheapside*); 2) bargain (*obsol.*) — OE. *cēap*, 'barter, buying and selling, bargain, price', whence *cēapian*, 'to trade, buy, sell'; rel. to OHG., MHG. *kouf*, 'trade, buying and selling', G. *Kauf*, 'purchase, bargain', Du. *koop*, of s.m., OFris. *kāp*, ON. *kaup*, OS. *kōp*, 'trade, buying and selling', Swed. *köp*, Dan. *kjøb*, 'purchase, bargain'. All these words derive, like OHG. *koufo*, 'trader, dealer', fr. L. *caupō*, 'huckster, innkeeper', which is of uncertain origin. OSlav. *kupiti*, 'to buy'. OPruss. *kāupis-kan* (acc.), 'trade', are Teut. loan words. Cp. **cheap**, v., **cheapen**, **chaffer**, **chapman**, **cooper**, 'a kind of vessel'. Cp. also **caper**, 'privateer'. L. *caupō* is not rel. to L. *cūpa*, 'tub, cask', as suggested by most lexicographers; see Walde-Hofmann, LEW., I, p. 189.
 Derivative: *cheap*, adj. (q.v.)
cheap, adj., low in price. — Shortened fr. *good cheap*, 'a good price or bargain', i.e. 'cheap'. See **cheap**, n., and cp. F. *bon marché*, 'cheap', lit. 'a good bargain'.
 Derivatives: *cheap-ly*, adv., *cheap-ness*, n.
cheap, intr. v., to barter; tr. v., to buy (*obsol.*) — ME. *cheapian*, fr. OE. *cēapian*, 'to trade, buy,

sell', fr. *cēap*, 'barter, buying and selling'. Cp. Goth. *kaupōn*, OHG. *koufōn*, MHG. *koufen*, G. *kaufen*, Du. *kopen*, ON. *kaupa*, Swed. *köpa*, Dan. *kjøbe*, OS. *kōpian*, *kōpōn*, 'to buy'. These verbs orig. meant 'to barter, bargain', and are traceable to L. *caupō*, 'huckster, innkeeper'. See **cheap**, n.

Derivative: *cheap-en*, tr. v., 'to buy; intr. v., to bargain.

cheat, n. — Shortened fr. *escheat* in the sense of 'confiscation'.

Derivatives: *cheat*, tr. and intr. v., *cheat-er*, n., *cheat-ery*, n., *cheat-ing*, adj., *cheat-ing-ly*, adv. **chebec**, **chebeck**, n., a xebec. — F. *chébec*, fr. It. *sciabecco*. See **xebec**.

chebule, n., the dried fruit of *Terminalia chebala*. — F. *chébule*, fr. Arabo-Pers. *kābulī*, lit., 'from (the city of) Kabul'.

check, n., 1) a sudden stop, restrain, repulse; 2) in chess, an attack upon the king. — ME. *chek*, fr. OF. *eschec* (whence F. *échec*), 'check (at chess); defeat, blow, loss', fr. earlier *eschac*, borrowed (through the medium of Spanish and Arabic) fr. Pers. *shāh*, 'king' (in the Arab.-Pers. phrase *shāh māt*, 'the king is dead'), fr. OPers. *xshaya-*, 'king', which is rel. to *xshyāyathiya-*, 'power', fr. I.-E. base **q̄p̄(i)-*, **q̄p̄(i)-*, 'to rule', whence also OI. *kṣāyati*, 'possesses, rules', *ḡṣat-rām*, 'rule, dominion', Gk. *κτάομαι*, 'I get, acquire'. See **satrap**, **shah** and cp. **checkmate**, **chess**, **checker**, **exchequer**, **Kshatriya**. Cp. also the first element in **Ahasuerus**, **Xerxes** and the second element in **Nakshatra**, **padishah** and **pashah**.

Derivatives: *check*, tr. and intr. v., *check-less*, adj. **check**, **cheque**, n., a written order to a bank. — Most philologists derive this word from **check** in the sense 'a sudden stop'. It is more probable, however, that *check* in the sense 'a written order to a bank', comes fr. Arab. *ṣakk*, 'agreement, contract', fr. Pers. *čāk*, of s.m.

checker, **chequer**, n., a pattern resembling a chessboard. — Shortened fr. OF. *eschekier* (F. *échiquier*), 'chessboard', fr. ML. *scaccārium*, ult. fr. Pers. *shāh*, 'king'. See **check**, 'a sudden stop', and cp. **exchequer**.

Derivatives: *checker*, tr. v., *checker-ed*, adj., *checkers* (q.v.)

checkers, **chekers**, n., a game played on a checkerboard; draughts. — From prec. word. **checkmate**, interj. — ME. *chek mat*, fr. OF. *eschec et mat* (F. *échec et mat*), fr. Sp. *jaque y mate*, fr. Arabo-Pers. *shāh māt*, 'the king is dead' (whence also It. *scaccomatto*). See **check**, 'a sudden stop' and cp. **mate**, 'checkmate'.

Derivatives: *checkmate*, n. and tr. v.

checky, adj., divided into squares of alternate tincture. — Formed fr. **check**, n., 'a sudden stop', with adj. suff. *-y*.

Cheddar cheese, **Cheddar**, also **cheddar**, n. — Named fr. *Cheddar*, Somerset, England, where it was originally made.

Derivative: *cheddar-ing*, n.

cheddite, n., an explosive used for blasting. — Named after *Chedde*, a town in the Department Haute-Savoie in France, where it was first made; cp. *lyddite*. For the ending see subst. suff. *-ite*.

cheder, n. — See **heder**.

cheek, n. — ME. *cheke*, fr. *cēace*, 'jaw, cheek', rel. to MLG. *kāke*, Du. *kaak*, 'jaw, cheek'; of uncertain origin.

Derivatives: *cheek*, tr. v., *cheek-y*, adj., *cheek-ily*, adv., *cheek-i-ness*, n.

cheenar, n. — A variant spelling of **chinar**.

cheep, intr. and tr. v. — Of imitative origin.

Derivatives: *cheep*, n., *cheep-er*, n., *cheep-y*, adj., *cheep-ily*, adv., *cheep-i-ness*, n.

cheer, n. — ME. *cherc*, 'face, countenance, cheer', fr. OF. *chiere*, *chere*, 'face' (whence F. *chère*, 'countenance, cheer, entertainment'), fr. VL. *cara*, 'face', fr. Gk. *ζάρξ*, 'head'. See **cerebrum** and cp. words there referred to. For the sense development of F. *chère*, E. *cheer*, cp. F. *bonne chère*, E. *good cheer*, prop. 'a happy countenance'. Derivatives: *cheer*, tr. and intr. v., *cheer-ed*, adj., *cheer-er*, n., *cheer-ful*, adj., *cheer-ful-ly*, adv., *cheer-ful-ness*, n., *cheer-less*, adj., *cheer-less-ly*, adv., *cheer-less-ness*, n., *cheer-y*, adj., *cheer-ily*, adv., *cheer-i-ness*, n.

cheese, n., milk curd. — ME. *chese*, fr. OE. *cēse*, fr. L. *cāseus*, 'cheese', whence also OS. *kāsi*, MDu. *cāse* (Du. *kaas*), OHG. *chāsi*, *kāsi* (MHG. *kāse*, G. *Käse*). L. *cāseus* is prob. cogn. with Prakrit *chāsī*, 'buttermilk', Oslav. *kvasū*, 'leaven', *kyselū*, 'sour', *kysēti*, 'to turn sour', and with OI. *kvāihati*, 'boils, seethes', but OE. *hwæg* (see *whe*) is not cognate. Cp. **casein**, **catechu**, **chessel**.

Derivatives: *chees-er*, n., *chees-y*, adj., *chees-i-ness*, n.

cheese, n., the proper thing (*slang*). — Urdu *chīz*, 'thing', fr. Pers. *chīz*, of s.m.

cheetah, n. — Hind. *chītā*, lit. 'spotted', fr. OI. *citrāh*, 'bright, spotted, variegated', rel. to OI. *kētūh*, 'brightness', fr. I.-E. base **(s)q̄ait-*, 'bright'. See **celestial** and cp. **-hood**. Cp. also **chintz**, **chit**, 'a short letter'.

chef, n., the head cook. — F., short for *chef de cuisine*, lit. 'head of the kitchen'. F. *chef*, 'head', derives fr. VL. **capum*, fr. L. *caput*, 'head'. See **chief**.

chef-d'oeuvre, n., masterpiece. — F., lit. 'chief work', fr. *chef*, 'chief, principal', *de*, 'from, of' (fr. L. *dē*, 'from, away from'), and *oeuvre*, 'work'. See **chef**, **de-** and **oeuvre**. The word *chef-d'oeuvre* was introduced into English by Horace Walpole (1717-97).

cheil-, form of **cheilo-**, before a vowel.

Cheilanthus, n., name of a genus of ferns of the polypody family (*bot.*) — ModL., lit. 'having marginal flowers'; coined fr. Gk. *χεῖλος*, 'lip, margin', and *άνθος*, 'flower'. For the first element see **cheilo-**, for the second see **anther**.

cheilitis, **chilitis**, n., inflammation of the lip

(*med.*) — Medical L. *cheilitis*, *chilitis*, formed fr. **cheil-** with suff. *-itis*.

cheilo-, before a vowel **cheil-**, combining form denoting the *lip* (*anat.*) — See **chilo-**, **chil-**.

cheiro-, before a vowel **cheir-**, combining form meaning 'hand-, pertaining to the hand'. — See **chiro-**, **chir-**.

Cheka, n., former name of the political branch of the Soviet secret police. — Formed from the initial letters of Russ. *Chrezvychaynaya Komissiya*, 'Extraordinary Commission'.

chela, n., a Buddhist disciple. — Hind. *chelā*, 'slave, servant', fr. OI. *ceṣah*, *ceṣakah*, which is rel. to Marathi *ceḍā*, 'son', *celā*, 'pupil', Prakrit *ceḍa-*, *cilla-*, 'boy', Pali *ceṣo*, 'servant, youth'.

chela, n., the pincerlike claw of lobsters, crabs, etc. (*zool.*) — ModL., fr. Gk. *χηλή*, 'fork, claw', which is rel. to *χήμε*, 'a yawning, gaping', *χάινειν*, 'to gape, yawn'. See **chaos** and cp. the first element in **cheliform**. Cp. also **chemosis**.

chelate, adj., having chelae. — See prec. word and adj. suff. *-ate*.

Chelidonium, n., a genus of plants of the poppy family (*bot.*) — ModL., fr. Gk. *χελιδόνιον*, 'celandine'. See **celandine**.

cheliform, adj., having a movable joint, as the clawlike pincer of a crab. — A hybrid coined fr. Gk. *χηλή*, 'claw', and L. *forma*, 'form, shape'. See **chela**, 'claw' and **form**, n.

Chellean, adj., pertaining to *Chelles*, France, or to the early Paleolithic period (*archaeol.*) — F. *chelléen*; so called in allusion to the flint implements discovered there, which belong to this period. For the ending see suff. *-an*.

chelone, n., siege performed with shields united so as to resemble the shell of a tortoise; the same as L. *testudo* (*Greek hist.*) — Gk. *χελώνη*, 'tortoise', fr. *χελός*, 'tortoise', lit. 'the yellow animal', rel. to *χλός*, 'greenish-yellow color', and cogn. with Oslav. *žely*, 'tortoise', lit. 'the yellow animal', fr. I.-E. base **ghel-*, 'yellow', whence also OE. *geolo*, 'yellow'. See **yellow** and cp. words there referred to.

Chelone, n., a genus of plants of the figwort family (*bot.*) — ModL., fr. Gk. *χελώνη*, 'tortoise' (see prec. word); so called because the corolla resembles the head of a tortoise.

Chelonia, n., an order of reptiles, the tortoise or turtle (*zool.*) — ModL., fr. Gk. *χελώνη*, 'tortoise'. See **chelone**, 'siege performed with shields', and *-ia*.

chelonian, adj., pertaining to the order *Chelonia*. — See prec. word and *-an*.

Derivative: *chelonian*, a tortoise, turtle.

chemic, adj. — See **alchemy** and *-ic* and cp. **chemist**. Derivatives: *chemic-al*, adj. and n., *chemic-al-ize*, tr. v., *chemic-al-ly*, adv.

chemico-, combining form meaning 'chemically, in connection with chemistry'. — Formed fr. **chemic**.

chemin de fer, 1) railroad; 2) name of a gambling game resembling *baccarat*. — F., 'railroad', lit.

'iron road'.

chemise, n., woman's undergarment. — F., 'shirt', fr. Late L. *camisa*, *camisia* (whence also It. *camicia*, Sp. *camisa*, OProvenç. *camiza*), borrowed from Teutonic through the medium of Gaulish. Cp. OHG. *hemidi* (MHG. *hemede*, *hemde*, G. *Hemd*), OFris. *hemethe*, OS. *hemithi*, OE. *hemede*, 'shirt', fr. Teut. **hamipia*, fr. base **hamā(n)-*, 'covering, cover', fr. I.-E. base **kēm-*, **kam-*, 'to cover'. See **hame**, **heaven**, **shame**, and cp. **camise**, **camisado**, **camisole**.

chemisette, n., a kind of bodice worn by women. — F., lit. 'a little shirt', dimin. of *chemise*. See **chemise** and *-ette*.

chemist, n. — F. *chimiste*, fr. *chimie*, 'chemistry'. See **alchemy** and *-ist*. Derivative: *chemist-ry*, n. **chemo-**, combining form denoting *relation to chemical actions or chemicals*. — See **chemic**. **chemosis**, n., swelling of the conjunctiva (*med.*) — Medical L., fr. Gk. *χήμεσις*, 'affection of the eye in which the cornea swells like a cockleshell', fr. *χημε*, 'a yawning, gaping; cockleshell', which is rel. to *χάινειν*, 'to yawn, gape'; fr. I.-E. base **ghēi-*, **ghī-*, 'to gape, yawn'. See **chaos** and *-osis* and cp. **chela**, 'claw'.

chemotherapy, n., — Coined by the Jewish bacteriologist and chemist Paul Ehrlich (1854-1915) fr. **chemo-** and **therapy**.

Chen, n., a genus of geese, the snowgoose (*ornithol.*) — Gk. *χην*, 'goose', rel. to Boeotian *χέν*, for **χάς*, 'goose'. See **goose** and cp. words there referred to.

chen-, form of **cheno-** before a vowel.

chenevixite, n., a copper and iron arsenate (*mineral.*) — Named after the Irish chemist Richard *Chenevix* who analyzed it. For the ending see subst. suff. *-ite*.

chenille, n., tufted cord of silk, wool, etc. — F., prop. 'caterpillar', fr. L. *canicula*, 'a little dog', dimin. of *canis*, 'dog'. See **canine**.

cheno-, before a vowel **chen-**, combining form meaning 'goose'. — Gk. *χηνο-*, *χην-*, fr. *χην*, gen. *χηνός*, 'goose'. See **Chen**.

Chenopodiaceae, n. pl., the goosefoot family (*bot.*) — ModL., formed fr. **Chenopodium** with suff. *-aceae*.

chenopodiaceous, adj. — See prec. word and *-aceous*.

Chenopodium, n., a genus of plants of the goosefoot family (*bot.*) — ModL., lit. 'goosefoot', fr. Gk. *χην*, gen. *χηνός*, 'goose', and *ποδός*, gen. *ποδός*, 'foot'. See **cheno-** and **-pod**.

cheque, n. — The British spelling of **check**, 'a written order to a bank' (q.v.)

chequer, n. — See **checker**.

cherish, tr. v. — ME. *cherischen*, fr. OF. *cheriss-*, pres. part. stem of *cherir* (F. *chérir*), 'to hold dear, cherish', fr. *cher*, 'dear', fr. L. *cārus* (whence also It., Sp., Port. *caro*, OProvenç., Catal. *car*). See **charity** and verbal suff. *-ish* and cp. **caress**. Derivatives: *cherish-er*, n., *cherish-ing*, adj., *cherish-ing-ly*, adv., *cherish-ment*, n.

chernia, n., any of the fishes of the family Seranidae. — Sp., 'a fish resembling a salmon, ruffle', fr. Late L. *acernia*, which is rel. to Gk. ἄχερνα, a word glossed by Hesychius; of unknown origin.

cheroot, n., a kind of cigar. — Tamil *śuruṭtu*, 'roll, cigar', fr. *śuruḷ*, 'curl'.

cherry, n. — ME. *chery*, fr. ONF. *cherise* (F. *cerise*), fr. VL. **ceresia*, fr. Imperial L. *cerasium*, fr. Gk. κέρασος, which prob. derives fr. Akkad. *karshu*, 'stone fruit'. Cp. Κερασούς, name of a town in Pontus, lit. '(the town) abounding in cherries'. The *s* in ONF. *cherise* was mistaken for the pl. suff. and consequently dropped in English. Cp. *cerise*, *kirsch*. Cp. also *merry*, 'the wild black cherry'.

Derivatives: *cherry*, tr. v., *cherri-ed*, adj.

chersonese, n., a peninsula. — L. *chersonesus*, fr. Gk. χερσόνησος, 'peninsula', which is compounded of γέρσος, 'dry, hard, barren', and νῆσος, 'island'. The first element is cogn. with OI. *háršatē*, *hřšyati*, 'becomes stiff, bristles', L. *horrēre*, 'to stand on end, bristle, shudder, tremble'. See *horror* and cp. *-choerus*. For the second element see *neso-*.

chert, n., a kind of quartz. — Of uncertain origin.

cherub, n. — Heb. *kérúbh*, 'winged angel', prob. rel. to Akkad. *karābu*, 'to bless', *kāribu*, 'one who blesses', epithet of the bull-colossus, and to Heb. *bērúkh*, 'he blessed', *bérúkhāh*, 'blessing'. See *berakah* and cp. *griffin*.

Derivatives: *cherub-ic*, *cherub-ic-al*, adjs., *cherub-ic-ul-ly*, adv.

chervil, n., an aromatic plant. — OE. *cerfille*, fr. L. *Chaerophyllum*, fr. Gk. χαίρεφυλλον, which is compounded of χαίρειν, 'to rejoice', and φύλλον, 'leaf'. The first element is rel. to χάρις, 'grace'; see *Charis*. For the second element see *phyllo-*.

Cheshire cat. — Named from the county of *Cheshire* in England.

Cheshire cheese. — So called because it is made chiefly in the county of *Cheshire* in England.

Cheshvan, n. — See *Heshvan*.

chesil, also **chisel**, n., gravel, shingle. — OE. *ciadol*, *cisil*, *cysel*, rel. to OHG. *kisil*, MHG. *kisel*, G. *Kiesel*, 'pebble, flint', diminutives formed from Teut. base **kiso* (whence also MHG. *kis*, G. *Kies*, 'gravel'), corresponding to I.-E. base **ǵeis-*, 'gravel', whence Lith. *žiezdrā*, 'gravel', *žiezdras*, 'coarse sand', OPruss. *sixta*, 'sand'. Cp. the first element in *kieselguhr*.

chess, n. — ME. *ches*, fr. OF. *eschés*, 'chess', oblique case of *eschec*, 'check'. Modern French also differentiates between the sing. *échec*, 'check', and the pl. *échecs*, 'chess'. See *check*, 'a sudden stop'.

chessel, n., cheese vat. — Compounded of *cheese* and *well*, n.

chest, n. — ME. *chest*, *chist*, fr. OE. *cest*, *ciste*, fr. L. *cista* (whence also ON., OHG. *kista*, MDu., MHG., G. *kiste*, Du. *kist*), fr. Gk. κίστη,

'basket', which prob. means lit. 'wicker basket', and is cogn. with OIr. *cess*, *ciss*, 'basket', *ainchess*, 'bread basket'. Cp. *cisium*, *cist*, *cistern*, *kist*.

Derivative: *chest*, tr. v.

chesterfield, n., 1) a kind of overcoat; 2) a kind of sofa. — Named after one of the Earls of *Chesterfield* (19th cent.)

chestnut, n. — Shortened fr. *chesten nut*, fr. ME. *chesteine*, *chasteine*, fr. OF. *chastaigne* (F. *châtaigne*), fr. L. *castanea*, fr. Gk. (κάρυα) καστανεία, fr. κάστανον, 'chestnut', which is commonly derived fr. Καστανίς, a town in Pontus, but in reality a loan word from a language of Asia Minor; cp. Arm. *kask*, 'chestnut', *kaskeni*, 'chestnut tree'. The town Καστανίς is named after the fruit and lit. means 'Chestnut Town'. Cp. *castanet*. Derivative: *chestnut*, intr. v.

cheth, n., name of the 8th letter of the Hebrew alphabet. — Heb. *ḥēth*, lit. 'fence, barrier' (cp. Arab. *ḥāṭa*, 'he encompassed, fenced'); so called in allusion to the ancient Hebrew form of this letter. Cp. *eta*.

cheval-de-frise, n. pl., **chevaux-de-frise**, a series of projecting spikes (*mil.*) — F., lit. 'Friesland horse'; so called because it was first used in Friesland. For the etymology of *cheval* see *cavalry*.

cheval glass, a long mirror swung in a frame. — F. *cheval*, 'horse', fr. L. *caballus*. See *cavalry*.

chevalier, n., horseman, knight. — F., fr. Late L. *caballārius*, fr. L. *caballus*. See *cavalier*.

cheveril, n., soft leather made of the skin of a kid. — ME. *chevelle*, fr. OF. *chevrele* (F. *chevreau*), 'kid', dimin. of *chievre* (F. *chèvre*), 'goat'. See *chevron*.

chevet, n., the apsidal east end of the choir of a church (*archit.*) — F., 'pillow, apse', fr. OF. *chevetz*, fr. L. *capitum*, 'covering for the head', fr. *caput*, gen. *capitis*, 'head'. See *capital*, adj., and cp. *tête-bêche*.

chevin, n., the chub. — Cp. F. *chevanne*; of unknown origin.

cheviot, n., cloth made from wool of sheep of Cheviot Hills. — Named from the *Cheviot* Hills, the range forming the borderland between England and Scotland.

chevron, n., 1) a beam, rafter; 2) a V-shaped mark (*her.*) — F., 'rafter, joist, chevron', fr. VL. **capriōnem*, acc. of **capriō*, fr. L. *caper*, gen. *capri*, 'goat'. See *cabriolet*.

chevrotain, n., a very small ruminant mammal, (*Tragulus kanchil*); the mouse deer. — F., dimin. of OF. *chevrot*, itself a dimin. formed fr. *chievre* (F. *chèvre*), 'she-goat', fr. L. *capra*. See *cabriolet* and cp. prec. word.

chevy, also **chivy**, n., a) a hunting cry; b) a hunt, chase; tr. and intr. v., to hunt, chase. — Shortened from *Chevy chase*, from the 16th cent. ballad of *Chevy Chase*, a name corrupted from orig. *Cheviot chase*.

chew, tr. and intr. v. — ME. *chewen*, fr. OE. *cēo-*

wan, rel. to MLG. *keuwen*, Du. *kauwen*, OHG. *kiuwan*, MHG. *kiuwen*, MG. *kūwen*, 'to chew' (whence G. *kauen*, 'to chew'; but cp. G. *wiederkauen*, 'to chew the cud', fr. MHG. *kiuwen*) and to ON. *tyggva* (dissimilated fr. **kyggva*), and cogn. with Oslav. *živō*, *živati*, 'to chew', Lith. *židūnos* (pl.), Lett. *žaiūnas* (pl.), 'jaw; gill', Pers. *jāvīdan*, 'to chew', Toch. *šwā*, 'to eat'. L. *gingīva*, 'gum', is not cognate with the above words. Cp. **chaw**.

Derivatives: *chew*, n., *chew-er*, n., *chew-y*, adv. **cheyney**, n., a woolen fabric. — Lit. 'china ware'.

The word represents the former pronunciation of **China**.

Chian, adj., pertaining to the island Chios. — Formed with suff. **-an** fr. L. *Chius*, fr. Gk. Χίος, name of an island off the coast of Asia Minor.

Chian, also **chian**, n. — Short for **Chian wine**.

Chiante, n., a kind of dry red wine. — Named from the *Chianti* Mountains in Tuscany, Italy.

chiaroscuro, n., use of light and shade in painting, drawing, etc. — It., lit. 'clear dark', fr. *chiaro*, 'clear', and *oscuro*, 'dark', fr. L. *clārus*, 'clear', resp. *obscurus*, 'dark'. See **clear** and **obscure**.

chiasma, n., a crossing or discussion (*anat.*) — ModL., fr. Gk. χίασμα, 'two things placed crosswise', which is rel. to χίασμός, 'a placing crosswise'. See **chiasmus** and **-ma**.

Derivatives: *chiasm-al*, *chiasm-ic*, adjs.

chiasmus, inversion of word order. — ModL., fr. Gk. χίασμός, 'a placing crosswise', fr. χιάζειν, 'to write the letter χ', fr. χεῖ, χῖ, name of the 22nd letter in the Greek alphabet. Cp. **chiasma**.

chiastic, adj., pertaining to, or characterized by chiasmus. — Formed with suff. **-ic** fr. Gk. χίαστικός, 'marked with a χ, arranged diagonally', fr. χιάζειν, 'to write the letter χ'. See prec. word.

chiastolite, n., a variety of andalusite (*mineral.*) — Compounded of Gk. χίαστός (see prec. word) and λίθος, 'stone'. See **lite**, **litho-**. **chiasus**, n., a Turkish messenger. — Turk. *chāwush*, *chāush*. See **chouse**.

chiave, n., clef (*music*). — It., 'key', fr. L. *clāvem*, acc. of *clāvis*, 'key', whence also F. *clef*, 'key'. See **clavicle** and cp. **clef**, **conclave**.

chibouk, **chibouque**, n., a Turkish tobacco pipe. — F. *chibouque*, fr. Turk. *chubūq*, *chibūq*, 'pipe', prop. meaning 'stick, staff, tube', and rel. to *chūb*, 'stick, staff'.

chibrit, n., elemental mercury supposed to produce metals (*alchemy*). — Arab. *chibrīt*, 'sulfur', rel. to Heb. *gophrīth*, Jewish-Aram. *guphrīthā*, *kubhrīthā*, Christ.-Palest. Aram. *guphrī*, Syr. *kebhriṭhā*, Akkad. *kuṣrītu*, 'brimstone, sulfur'. **chic**, n., style, elegance. — F., prob. fr. G. *Schick*, 'fitness, tact, skill', fr. MHG. *schicken*, 'to arrange, set in order', whence G. *schicken*, 'to send', *Geschick*, 'fitness, aptness, fate, destiny', *Schicksal*, *Schickung*, 'fate, destiny'. Derivatives: *chic*, adj. and tr. v.

chicane, n., **chicanery**. — F., 'quibble, evasion', fr. *chicaner*. See **chicane**, v.

chicane, intr. v., to trick. — F. *chicaner*, 'to quibble, wrangle, quarrel', of uncertain origin; prob. not related to MHG. *schicken*, 'to arrange, set in order' (see *chic*).

Derivatives: *chican-er*, n., *chicanery* (q.v.)

chicanery, n., trickery, quibbling, sophistry. — F. *chicanerie*, fr. *chicaner*. See **chicane**, v. and **-ery**.

chich, n., the chick-pea (*obsol.*) — F. *chiche*. See **chick-pea**.

chick, n. — Shortened form of **chicken**.

chickadee, n., the black-capped titmouse. — Imitative of its note.

chickaree, n., the red squirrel of North America. — Imitative of its cry.

chicken, n. and adj. — ME. *chiken*, fr. OE. *cīcen*, *cȳcen*, rel. to MDu. *kiekijēn*, *kūken*, Du. *kieken*, *kuiken*, ON. *kjūklīngr*, Swed. *kyckling*, Dan. *kylling*, G. *Küchlein*, 'chicken'. All these words are diminutives formed fr. base **kjūk-*, imitative of the sound characteristic of a chicken. Cp. **cock**.

chickling, n., a small chicken. — Formed fr. **chick** with dimin. suff. **-ling**.

chick-pea, n. — F. *pois chiche*, *chiche*, fr. earlier *cice*, fr. L. *cicer*, 'chick-pea', whence also It. *cece*, OProvenç. *ceze*. Cp. Arm. *sisein*, 'chick-pea'. Cp. also OHG. *chihhira* (whence MHG. *kicher*, G. *Kichererbse*), 'chick-pea', which is a loan word fr. L. *cicera*, pl. of *cicer*, but was influenced in form by the unrelated Gk. *κυκόριον*, 'chicory'. Cp. also OPruss. *keckers*, 'chick-pea', which was prob. also borrowed fr. L. *cicer*.

chicle, n., a gummy substance. — Nahuatl *chictli*.

chicory, n. — F. *chicorée*, fr. earlier *cicorée*, fr. L. *cichoreum*, fr. Gk. *κυκόριον*, *κυκόρεα*, *κυχώρη*, fr. OEGypt. *kehsher*. Cp. *succory*.

chide, intr. and tr. v. — ME. *chiden*, fr. OE. *cīdan*, of unknown origin.

Derivatives: *chid-er*, n., *chid-ing*, adj., *chid-ingly*, adv., *chid-ing-ness*, n.

chief, n. — ME. *chief*, *chef*, fr. OF. (= F.) *chef*, fr. VL. **capum*, fr. L. *caput*, 'head'. See **capital**, adj., and cp. **chief**, **chieftain**, **achieve**, **mischief**. Derivatives: *chief*, adj., *chief-ly*, adv.

chieftain, n. — ME. *chevetein*, *cheftayn*, fr. OF. *chevetain*, fr. Late L. *capitāneus*, 'head, chief', fr. L. *caput*, gen. *capitis*, 'head'. See prec. word and cp. **capitan**, **captain**. Cp. also prec. word. Derivatives: *chieftain-cy*, n., *chieftain-ess*, n., *chieftain-ry*, n.

chiffchaff, n., the bird *Phylloscopus collybita*. — Imitative of its note.

chiffon, n., a sheer silk fabric used for women's dresses. — F., fr. *chiffe*, 'rag', pl. 'clothes', fr. Arab. *shiff*, 'light garment', fr. *shāffa*, it was fine and transparent' (said of materials).

Derivative: *chiffon*, adj.

chiffonier, n., a high chest of drawers. — F. *chiffonnier*, fr. *chiffon*, 'rag'. See prec. word and **-ier**.

chigger, n., 1) the larva of certain mites; 2) chigoe. — Fr. **chigoe** (q.v.)

chignon, n., coil of hair worn at the back of the head. — F., orig. 'nape of the neck', fr. VL. **catēniōnem*, acc. of **catēniōs*, fr. L. *catēna*, 'chain', which first became *chaaignon*, then *chaignon*; the change of this latter to *chignon* as well as the sense development of this word, are due to the influence of F. *ignon*, 'coil of hair'. See **chain** and cp. **concatenation**.

chigoe, n., a flea (*Sarcopsylla penetrans*) — Of W. Indian origin. Cp. **chigger**.

chil-, form of **chilo-** before a vowel.

chilblain, n. — Compounded of **chill** and **blain**.

child, n. — ME. *childe* (pl. *childre*), fr. OE. *cild* (pl. *cildru*), rel. to Goth. *kilþei*, 'womb', *inkilþo*, 'woman with child', OSwed. *kulder*, *kolder*, Swed. *kull*, Dan. *kuld*, 'children of the same marriage; litter', and cogn. with OI. *jatháram* (for **jath-áram*), 'belly, womb'. Cp. **kilt**. Derivatives: *Childermas* (q.v.), *child-hood*, n., *child-ish*, adj., *child-like*, adj., *child-ness*, n.

Childermas (day), n. — OE. *cildramæsse* (*dæg*), compounded of *cildra*, *cildru*, pl. of *cild*, 'child' (see prec. word), and *Mass* (q.v.)

chili, n. — See **chilli**.

chiliad, n., 1) a thousand; 2) a thousand years. — Gk. *χιλιάς*, gen. *χιλιάδος*, 'the number one thousand', fr. *χίλιοι*, 'a thousand', which is of uncertain origin. It is perh. cogn. with OI. *sahásram* and with L. *mille*, 'a thousand'. See **mile** and cp. next word and **chiliasm**. For the ending see suff. **-ad**.

chiliarch, n., the commander of a thousand men. — Gk. *χιλιάρχης*, *χιλιάρχος*, compounded of *χίλιοι*, 'a thousand', and *ἀρχός*, 'leader, chief, ruler'. See prec. word and **-arch**.

chiliarchy, n., the office of a chiliarch. — Gk. *χιλιαρχία*, fr. *χιλιάρχης*, *χιλιάρχος*. See prec. word and suff. **-y** (representing Gk. **-ία**).

chiliasm, n., the doctrine of the millennium. — Gk. *χιλιασμός*, fr. *χιλιάς*, 'the number one thousand'. See **chiliad**.

chiliast, n., a believer in the doctrine of chiliasm. — Gk. *χιλιαστής*, rel. to *χιλιασμός*. See prec. word. Derivative: *chiliast-ic*, adj.

chill, n. — ME. *chele*, fr. OE. *cele*, *ciele*, 'cold', rel. to OE. *calan*, 'to be cold'. See **cool**.

Derivatives: *chill*, adj. and intr. and tr. v., *chilling*, adj., *chill-ing-ly*, adv., *chill-y*, adj., *chill-i-ness*, n.

chilli, n., the dried pod of *Capsicum*. — Sp. *chili*, fr. Nahuatl *chilli*.

chillo, n., a colored cotton material. — Sp. *chilla*, fr. *chillón*, 'showy, tawdry', lit. 'crying, loud, shrill', fr. *chillar*, 'to scream, cry', fr. L. *sibilāre*, 'to hiss, whistle', whence also OProvenç. *siflar*, F. *siffler*, It. *zufolare*, 'to hiss, whistle'. See **sibilant** and cp. **siffle**, **zufolo**.

chillum, n., 1) part of the hookah containing the tobacco; 2) the act of smoking the tobacco. — Hind. *chilam*.

chilo-, before a vowel. **chil-**, combining form meaning 'lip' or 'lips'. — Gk. *χελος-*, fr. *χελος*, 'lip', rel. to *χελώνη*, 'lip, jaw', and prob. cogn. with ON. *gjólnar* (pl.), 'gills'. See **gill**, 'organ of respiration', and cp. the second element in **Megachile**.

Chiltern Hundreds, the hundreds of Burnham, Desborough and Stoke, in Buckinghamshire, England. — See **hundred** (in its historical sense). *To accept the Chiltern Hundreds* means 'to resign from Parliament', prop. 'to accept an office under the crown' (which disqualifies a Member of Parliament).

chilver, n., a ewe lamb (*dial. Eng.*) — OE. *cilforlamb*, *ceolforlamb*, 'ewe lamb', rel. to OHG. *kilbur* (neut.), *kilburra* (fem.), of s.m., OE. *cealf*, 'calf'. See **calf**, 'young of a cow'.

Chimaphila, n., a genus of plants of the winter-green family (*bot.*) — ModL., lit. 'winter-loving', fr. Gk. *χέιμα*, 'winter', and *φιλεῖν*, 'to love'. For the first element see **chimera**, for the second see **-phile**.

chimb, n. — See **chime**, 'rim of a cask'.

chime, n., a set of bells. — ME. *chimbe*, *chymbe*, 'cymbal', fr. OF. *chimble*, *cimble*, *cimbe*, fr. L. *cymbalum*, 'cymbal'. See **cymbal**.

Derivatives: *chime*, tr. and intr. v., *chim-er*, n. **chime**, **chimb**, n., rim of a cask. — ME. *chimbe*, from the stem of OE. *cimbing*, 'joint', which is rel. to Du. *kim*, 'chime', G. *Kimme*, dial. Swed. *kimb*, *kimbe*, 'edge'. These words prob. stand in gradational relationship to **comb**. Cp. dial. Swed. *kim*, 'cockscorb'.

chimer, **chimere**, n., a robe worn by bishops. — MF. *chamarre*, *samarre*, 'a loose gown', fr. Sp. *zamarra*, fr. Arab. *sammūr*, 'weasel, marten'. Cp. It. *zimarra*, 'robe; cassock', which was formed with vowel dissimilation fr. Sp. *zamarra*. F. *simarre*, 'robe; cassock', is a loan word fr. It. *zimarra*. Cp. *cymar*, *simar*, *zimarra*.

chimera, **chimaera**, n., a monster with lion's head, goat's body and serpent's tail (*Greek mythol.*) — L. *chimaera*, fr. Gk. *χιμαιρα*, 'a young she-goat', which is rel. to *χιμαρός*, 'a young he-goat', lit. 'one winter old', fr. *χέιμα*, 'winter', which is cogn. with L. *hiems*, 'winter', *hibernus*, 'pertaining to winter, wintry'. See **hibernate** and cp. **chiono-**, the first element in **Chimaphila** and the second element in **Hedychium** and in **isocheime**.

Derivatives: *chimer-ic*, *chimer-ic-al*, adjs.

chimere, n. — See **chimer**.

chimney, n. — ME. *chimenee*, fr. OF. *cheminee* (F. *cheminée*), fr. Late L. (*camera*) *camīnāta*, '(a room) provided with a chimney', fr. L. *camīnus*, 'forge, hearth', fr. Gk. *κάμινος*, which is rel. to *καμάρᾱ*, 'vaulted chamber', fr. I.-E. base **qam-*, **qem-*, 'to bend, vault'. See **camera** and cp. words there referred to.

chimpanzee, n. — From a S. African native word. **chin**, n. — ME., fr. OE. *cin*, rel. to OS., OHG. *kinni*, ON *kinn*, MHG. *kinne*, 𐀓. *Kinn*, 'chin'

Goth. *kinnus*, 'cheek', and cogn. with OI. *hánuh*, 'chin', Avestic *zānu-* (in compounds), 'chin', Toch. A *sanwem*, 'both jaws', Arm. *cnawī*, 'jawbone, cheek', Gk. *γένυς*, 'the lower jaw, cheek, chin', *γένειον*, 'chin', L. *gena*, 'cheek', Lith. *žándas*, 'jawbone', Lett. *zuóds*, 'chin', W., Bret., MCo. *gen*, 'jawbone, chin', OIr. *gin*, *giun*, 'mouth'. Cp. **gena**, **genial**, 'pertaining to the chin', **genio-**, **genyo-**, **gnathic**.

Derivatives: *chin*, tr. v., *chinn-ed*, *chinn-y*, adjs.

China, n. — Fr. *Chin* or *Hsin*, name of the First Dynasty of China (255-206 B.C.E.). This word lit. means 'man'. Cp. **cheyney**, **chiné**, **sinology**. Cp. also **serge**, **Seric**, **silk**.

china, n. — Short for orig. *chinaware*, i.e. 'ware from China'. See prec. word.

chinar, also **cheenar**, n., the Oriental plane tree (*platanus Orientalis*). — Pers. *chīnār*.

chinch, n., the bedbug. — Sp. *chinche*, fr. L. *cimicem*, acc. of *cimex*, 'bedbug'. See **cimex**.

chinchilla, n., a small S. American rodent. — Sp., a hybrid coined from a S. American native name and the Spanish dimin. suff. **-illa**.

chin-chin, n., polite salutation; ceremonious talk. — Chin. *ts'ing-ts'ing*, lit. 'please-please'.

chincough, n., whooping cough. — Contraction of *chink cough*. The first element of this word is rel. to the first element in Fris. *kinkhoast*, MLG. *kinkhōste*, Du. *kinkhoest*, 'whooping cough', fr. Teut. **kink-*, a nasalized form of the imitative base **kik-*, 'to pant, gasp', whence MHG. *kichen*, 'to pant'. Cp. G. *keuchen*, 'to pant, gasp', which is a blend of MHG. *kichen*, 'to pant', and *küchen*, 'to breathe'. Cp. *kinkhost*. For the second element see **cough**.

chine, n., 1) a fissure (*obsol.*); 2) a narrow valley. — ME., fr. OE. *cinu*, rel. to OE. *cīnan*, 'to gape, crack', OS., OHG. *kīnan*, 'to germinate', Goth. *uskeinan*, G. *keimen*, of s.m., MDu. *kēne*, OS. *kin*, G. *Keim*, 'germ', fr. I.-E. base **ǵēi-*, **ǵi-*, 'to germinate, rise (said of flowers); to cleave, split'. See **key**, n., and cp. **chink**, 'crack', **chit**, 'sprout'.

chine, n., backbone of an animal. — ME. *chyne*, 'back', fr. OF. *eschine* (F. *échine*), fr. Frankish **skina*. Cp. OHG. *scina*, 'needle, prickle; shinbone', and see **shin**.

chiné, adj., figured after the Chinese fashion. — F., pp. of *chiner*, 'to color differently, mottle, figure', lit. 'to color after the Chinese fashion', fr. *Chine*, 'China'. See **china**.

Chinee, n., a Chinese (*vulg.*) — Back formation fr. *Chinese*, which was mistaken for a plural. **Chinese**, adj. and n. — Formed fr. **China** with suff. **-ese**.

chink, n., split, crack. — Formed fr. **chine**, 'fissure', with dimin. suff. **-k**.

Derivatives: *chink*, tr. v., *chink-y*, adj.

chink, n., a sharp clinking sound; intr. and tr. v., to make, resp. to cause to make, this sound. — Of imitative origin.

Chink, n., a Chinese (*slang*). — Fr. **Chinee**.

Chinook, n., a N. American Indian. — Native name of a N. American Indian tribe living in the Columbia River region.

chintz, n., printed cotton cloth. — Orig. written *chints*, fr. the sing. *chint*, fr. Hind. *chint*, 'spotted cloth', fr. OI. *citrāh*, 'bright, spotted'. See **cheetah**.

Chiococca, n., a genus of plants of the madder family (*bot.*) — ModL., compounded of Gk. *χιών*, 'snow', and *κόκκος*, 'kernel, berry'. See **chiono-** and **coccus**.

Chiogenes, n., a genus of plants of the huckleberry family (*bot.*) — ModL., lit. 'offspring of snow', fr. Gk. *χιών*, 'snow', and *γένος*, 'race, descent, gender, kind' (see **chiono-** and **genus**); so called from the snowwhite color of its berries. Cp. E. *snowberry*.

Chionanthus, n., a genus of plants of the olive family (*bot.*) — ModL., lit. 'snow flower', fr. Gk. *χιών*, 'snow', and *άνθος*, 'flower' (see **chiono-** and **anther**); so called from the snowwhite color of its flowers.

chiono-, before a vowel **chion-**, combining form meaning 'snow'. — Gk. *χιονο-*, *χιον-*, fr. *χιών* (for **χίωμα*), gen. *χίονος*, 'snow', which is rel. to *χέιμα*, *χειμών*, 'winter', *χιμαρος*, 'a young he-goat', lit. 'one winter old'. See **chimera**.

chip, tr. and intr. v. — ME. *chippen*, fr. OE. *-cip-pian*, rel. to Du. *kippen*, G. *kippen*, 'to cut', and in gradational relationship to E. **chop**, 'to cut'. Derivatives: *chipp-er*, n., *chipp-ing*, n. and adj., *chipp-y*, adj. and n.

chipmunk, **chipmuck**, n., a small American squirrel. — Corruption of Algonquian *achitamón*, 'red squirrel', lit. 'headfirst'.

Chippendale, adj. — Named after Thomas *Chippendale*, a famous English cabinetmaker (1718-79).

chir-, form of **chiro-** before a vowel.

chiragra, n., pain in the hand (*med.*) — Medical L., fr. Gk. *χειράγρα*, 'gout in the hand', which is compounded of *χείρ*, 'hand', and *ἄγρα*, 'a catching, seizure'. For the first element see **chiro-**, **chir-**. The second element is rel. to Gk. *ἀγρέειν*, 'to take, catch', and cogn. with OIr. *ár* (for **agrā*), 'defeat', W. *aer*, 'battle, struggle', OCo. *hair*, 'disaster'. Cp. *dentagra*, *pellagra*, *podagra*.

chiral, adj., pertaining to the hand. — A hybrid coined fr. Gk. *χείρ*, 'hand' (see **chiro-**), and **-al**, a suff. of Latin origin.

chirapsia, n., friction, massage (*med.*) — Medical L., compounded of **chir-** and Gk. *ἄψις*, *ἄψις*, 'a touching, fastening'. See **apsis**.

chirata, n., the plant *Swertia chirata*. — Hind. *chirātā*, fr. OI. *kirāta tikta*, lit. 'the bitter plant of the people called *Kirātas*'.

chirm, n., noise. — ME., fr. OE. *cirm*, *cerm*, 'shout, cry, noise'. Cp. **charm**, 'song of birds'. **chirm**, intr. v., to make a noise, to chirp. — ME. *chirmen*, fr. OE. *cirman*, 'to shout, cry', fr. *cirm*. See prec. word.

chiro-, before a vowel **chir-**, combining form meaning 'hand'. — Gk. χειρο-, χειρ-, fr. χείρ, gen. χειρός, 'hand', cogn. with Toch. A *tsar*, B *šar*, Hitt. *keshshar*, *kishshar*, Arm. *jeřn*, gen. *jeřin*, Alb. *dare* (fr. I.-E. **ǵherā-*, 'hand', fr. I.-E. base **ǵher-*, 'to seize, take, hold, close, envelope', whence also OI. *hárati*, 'brings, carries, takes away, robs', Gk. χόρτος, 'enclosure', χορός, 'dance in a ring, dance', L. *hortus*, 'garden', Goth. *gards*, 'house', OE. *geard*, 'piece of land, garden, yard'. See **yard**, 'enclosure', and cp. words there referred to. Cp. also **chairo-**, **chirurgeon**, **enchiridion**. Cp. also **chorion**, **chorus**, **chronic**, and the second element in **Dashahara** and in **vihara**.

chirograph, n., a formally written document. — F. *chirographe*, fr. L. *chirographum*, fr. Gk. χειρόγραφον, neut. of χειρόγραφος, 'written with the hand', which is compounded of χείρ, gen. χειρός, 'hand', and -γραφος, fr. γράφειν, 'to write'. See **chiro-** and **-graph**.

chirography, n., handwriting. — Cp. Gk. χειρογραφή, 'a written testimony', and see prec. word and -y (representing Gk. -ιά). Derivative: *chirograph-ic*, adj.

chiromancer, n., a palmist. — See next word and agential suff. -er.

chiromancy, n., palmistry. — Lit. 'divination from the hand'. See **chiro-** and **-mancy**.

chiromantic, adj., pertaining to chiromancy. — Compounded of **chiro-** and **-mantic**.

Chiron, n., a centaur famous for his knowledge of medicine (*Greek mythol.*) — L. *Chirōn*, fr. Gk. Χείρων, which is a word of uncertain origin. It is possibly the abbreviation of χειρουργός, 'working by hand; surgeon'. See **chirurgeon**.

chiroprady, n., the treatment of diseases of the feet (*med.*) — Orig. 'the treatment of the diseases of the hands and feet', fr. Gk. χείρ, gen. χειρός, 'hand', and πούς, gen. ποδός, 'foot'. See **chiro-** and **pod-**.

Derivative: *chiroprad-ist*, n.

chiropractic, n., 1) a system of treating disease by adjusting the joints of the body, esp. the spinal column, by hand; 2) a chiropractor. — Compounded of Gk. χείρ, gen. χειρός, 'hand', and πρακτικός, 'fit for action, practical'. See **chiro-** and **practical**.

chiropractor, n., one who practices chiropractic. — See prec. word and agential suff. -or.

Chiroptera, n. pl., the order of the bats (*zool.*) — ModL., compounded of Gk. χείρ, gen. χειρός, 'hand', and πτερόν, 'wing'. See **chiro-** and **ptero-**. **Chirotes**, n., a genus of burrowing lizards (*zool.*) — ModL., fr. Gk. χείρ, gen. χειρός, 'hand'. See **chiro-**.

chirp, intr. and tr. v. — Of imitative origin. Cp. the next two words.

Derivatives: *chirp*, n., *chirp-er*, n., *chirp-ing*, adj., *chirp-ing-ly*, adv.

chirr, intr. v., to make a trilling sound (as that made by a grasshopper and some birds); tr. v.,

to utter with a chirr. — Of imitative origin. Cp. **churr**. Cp. also prec. word. Derivative: *chirr*, n. **chirrup**, intr. v. — Of imitative origin. Cp. **chirp**. Derivatives: *chirrup*, n., *chirrup-er*, n., *chirrup-y*, adj.

chirurgeon, n., a surgeon (*archaic*). — F. *chirurgien*, fr. *chirurgie*, 'surgery', ult. fr. Gk. χειρουργία, lit. 'a working by hand', fr. χειρουργός, 'working by hand', which is compounded of χείρ, 'hand', and ἔργον, 'work'. See **chiro-** and **ergon** and cp. **surgeon**, which is a doublet of *chirurgeon*. Cp. also **Chiron**.

Derivative: *chirurgeon-ly*, adv.

chirurgery, n. (*archaic*). — See **surgery**, which is a doublet of *chirurgery*, and cp. prec. word.

-chirurgia, combining form meaning '-surgery'. — Fr. Gk. χειρουργία; see **chirurgeon**.

chirurgic, **chirurgical**, adj. (*archaic*). — L. *chirurgicus* (whence also F. *chirurgique*), fr. Gk. χειρουργικός, 'worked by hand', fr. χειρουργία. See **chirurgeon**, and **-ic**.

chisel, n., a cutting instrument. — ME., fr. AF. *chisel*, corresponding to OF. *cisel* (F. *ciseau*), fr. VL. **cisellus*, which was altered fr. **caesellus*, 'cutting instrument', fr. L. *caesus*, pp. of *caedere*, 'to cut'. Cp. L. *cisārium*, 'cutting instrument', and see **cement**. Derivatives: *chisel*, tr. v., *chisel(l)-ed*, adj., *chisel(l)-er*, n.

chisel, n. — A var. of **chesil**.

chit, n., a shoot, sprout. — OE. *cīþ*, 'germ, shoot, sprout', rel. to *cīnan*, 'to gape, crack'. See **chine**, 'a narrow valley'. Derivatives: *chit*, intr. v., to shoot, sprout, *chitt-y*, adj.

chit, n., 1) a young animal (*obsol.*); 2) a child. — Prob. a var. of **kit**, **kitten**. Cp. dial. E. *chit*, 'cat, kitten'.

chit, **chitty**, n., a short letter. — Hind. *chitthī*, fr. OI. *citrāh*, 'bright, marked, spotted'. See **cheetah**.

chit-chat, n. — Reduplication of **chat**.

chitin, n., a substance forming the hard covering of insects and other invertebrates (*biochem.*) — F. *chitine*, fr. Gk. χιτών, 'undergarment, coat of mail, any coat or covering'. See **chiton**.

chitinous, adj., of the nature of chitin. — Formed fr. **chitin** with suff. -ous.

chiton, n., a garment worn by both sexes in ancient Greece. — Gk. χιτών, Ion. κιθών, borrowed—through the medium of the Phoenicians—from the Semites. Cp. Heb. *kittāneth*, Aram. *kittānā*, Arab. *kattān*, Akkad. *kitinnu*, 'linen', Akkad. *kitintu*, 'linen garment'. Cp. also **chitin**, **tunic**. Χιτών occurs in Mycenaean Greek as early as the 15th century. See Michael Ventris and John Chadwick, Documents in Mycenaean Greek (Cambridge University Press), Index, s.v. Semitic Loanwords. Cp. the words *chrysalis*, *cumin*, *sesam*.

chitter, intr. v. — Of imitative origin. Cp. **chatter**, **twitter**.

chitterling, n., usually pl. **chitterlings**, the small intestines of pigs. — Rel. to OE. *cwið*, 'womb', ON. *kviðr*, 'belly', Goth. *qīpus*, 'womb', MHG.

kutel, G. *Kutteln*, 'guts, bowels; tripe; chitterlings' and cogn. with L. *botulus*, 'sausage'. See **bowel**. For the ending see suff. -ling.

chitty, n., a short letter. — Hind. *chitthī*. See **chit**, 'a short letter'.

chivaleresque, adj. — Formed fr. **chivalry** with suff. -esque, on analogy of F. *chevaleresque*.

chivalrous, adj. — OF. *chevalereus*, fr. *chevalier*. See **chevalier** and **-ous**.

Derivatives: *chivalrous-ly*, adv., *chivalrous-ness*, n. **chivalry**, n. — ME. *chivalrie*, *chivalerye*, fr. OF. (= F.) *chevalerie*, 'knighthood', fr. *chevalier*, 'knight'. See **chevalier** and cp. **cavalry**.

chive, n., a plant related to the onion. — ONF. *chive*, corresponding to OF. and F. *cive*, fr. L. *cēpa*, 'onion'. See **cibol**.

chiviatite, n., a lead bismuth sulfide (*mineral.*) — Named after *Chiviato* in Peru. For the ending see subst. suff. -ite.

chivy, n. and tr. v. — See **chevy**.

chladnite, n., a variety of enstatite. — Named after E. F. *Chladni*, a writer on meteorites. For the ending see subst. suff. -ite.

chlamyd-, form of **chlamydo-** before a vowel.

chlamydate, adj., having a mantle (*zool.*) — L. *chlamydatus*, 'dressed in a chlamys', fr. *chlamys*. See **chlamys** and adj. suff. -ate.

chlamydeous, adj., having a perianth (*bot.*) — Formed fr. **chlamys** with suff. -eous.

chlamydo-, before a vowel **chlamyd-**, combining form meaning 'mantle' (*zool.* and *bot.*) — Gk. χλαμυδο-, χλαμυδ-, fr. χλαμύς, gen. χλαμύδος. See next word.

chlamys, n., a short mantle worn by the ancient Greeks (*Greek antiq.*) — L., fr. Gk. χλαμύς, gen. χλαμύδος, 'upper garment, mantle', which is of uncertain origin.

chloasma, n., a deposit of pigment in the skin (*med.*) — Medical L., fr. Gk. χλόασμα, 'greenness', fr. χλοάζειν, 'to be green', fr. χλόη. See next word.

Chloë, **Chloe**, fem. PN. — L., fr. Gk. Χλόη, fr. χλόη, 'a young green shoot, young verdure', rel. to χλόος, 'greenish-yellow color', χλοάζειν, 'to be green', γλωρός, 'greenish yellow, pale green, green, fresh', γολή, 'gall'. See **yellow** and cp. **choler**, **chlorine**. Cp. also the second element in **Buchloë**, **Hierochloë**.

chlor-, form of **chloro-** before a vowel.

chloral, n., a colorless liquid, CCl₃CHO (*chem.*) — Coined fr. **chlor**(ine) and **al**(cohol).

chlorate, n., a salt of chloric acid (*chem.*) — See **chlorine** and chem. suff. -ate.

Chlorella, n., a genus of green algae (*bot.*) — ModL., formed with suff. -ella fr. Gk. γλωρός. See **Chloë**.

chloric, adj., pertaining to, or obtained from, chlorine (*chem.*) — Formed fr. **chlorine** with suff. -ic.

chloride, **chlorid**, n., a compound of chlorine with another element (*chem.*) — See **chlorine** and -ide, -id.

chlorine, n., name of a nonmetallic element be-

longing to the halogen family (*chem.*) — Coined by the English chemist Sir Humphrey Davy (1778-1829) fr. Gk. γλωρός, 'greenish yellow, pale green, green, fresh'. See **Chloë**. For the ending see chem. suff. -ine and cp. *brom-ine*, *fluor-ine*, *iad-ine*. Derivative: *chlorin-ous*, adj.

Chloris, n., name of the goddess of flowers in Greek mythology; later identified with the Roman goddess *Flora* (*Greek mythol.*) — L., fr. Gk. Χλωρίς, lit. 'greenness, freshness', which is rel. to γλωρός. See prec. word.

Chloris, n., a genus of grasses (*bot.*) — Named after *Chloris*, the goddess of flowers. See prec. word.

chloro-, before a vowel **chlor-**, combining form 1) meaning light-green; 2) denoting the presence of chlorine in a compound. — Fr. Gk. γλωρός. See **chlorine**.

chloroform, n., a volatile liquid, CHCl₃, used as an anesthetic (*chem.*) — F. *chloroforme*, a hybrid coined by Jean-Baptiste Dumas (1800-84) in 1834 fr. **chloro-** and F. *formique*, 'formic' (fr. L. *formica*, 'ant', see **formic**); so called by him in allusion to its capacity of forming potassium *chloride* and *formic acid*.

chloromycetin, n., an antibiotic drug of the penicillin-streptomycin family discovered by Paul R. Burkholder of Yale University (*med.*) — Coined fr. **chloro-**, Gk. μύκης, gen. μύκητος, 'fungus' (see **myceto-**), and chem. suff. -in.

chlorophyll, **chlorophyl**, n., the green coloring matter of plants. — F. *chlorophylle*, coined by the French chemists Pierre-Joseph Pelletier (1788-1842) and Joseph-Bienaimé Caventou (1795-1877) fr. **chloro-** and Gk. φύλλον, 'leaf'. See **phyllo-** and cp. the second element in **xanthophyll**.

chloroprene, n., a colorless liquid used to manufacture *neoprene* (*chem.*) — Coined fr. **chloro-** and (**iso**)**prene**.

chlorosis, n., a kind of anemia, 'green sickness' (*med.*) — Medical L., formed with suff. -osis fr. Gk. γλωρός, 'greenish-yellow, pale green, green, fresh'. See **chlorine**.

choana, n., a funnel-shaped opening (*anat.*) — Medical L., fr. Gk. χοάνη, 'funnel, funnel-shaped hollow in the brain', a derivative of χοή, 'a pouring out', from the stem of χεῖν, 'to pour', which is cogn. with L. *fundere*, 'to pour'. See **found**, 'to cast', and cp. **chyle**. Cp. also the first element in **chonolith**.

chobdar, n., an attendant (*Anglo-Ind.*) — Hind. *chobdār*, fr. Pers. *chobdār*, lit. 'a stick bearer'. For the element -dār see **aumildar** and cp. words there referred to.

chock, n., a block of wood. — ONF. *chauque*, rel. to F. *souche*, 'stump, stock, block', fr. Gaulish **tsukka*, which is cogn. with OE. *stoc*, 'trunk, log, stock'. See **stock** and cp. **chuck**, n. Derivatives: *chock*, tr. v., *chock-er*, n.

chocolate, n. — Sp., fr. Nahuatl *chocolatl*.

Choctaw, n., name of a North-American Indian tribe.

choctaw, n., name of a particular step in fancy ice-skating. — From prec. word.

-choerus, combining form meaning 'pig', as in *Hydrochoerus* (zool.). — ModL., fr. Gk. χοῖρος, 'pig', which stands for *ghor-yos and lit. means 'the bristle-bearing animal', fr. I.-E. base *gher-, 'to bristle', whence also Gk. χήρ, 'hedghog', L. *horrēre*, 'to stand on end, bristle, shudder, tremble'. See **horror** and cp. **chersonese**.

choice, n. — ME. *chois*, *choys*, fr. OF. *chois* (F. *choix*), fr. *choisir*, 'to choose', fr. Goth. *kausjan*, 'to prove, test' (whence also OProvenç. *causir*, 'to look at'), which is rel. to Goth. *kiusan*, OE. *cēosan*, 'to choose'. See **choose**.

Derivatives: *choice*, adj., *choice-ly*, adv., *choice-ness*, n.

choir, **quire**, n. — ME. *quer*, fr. OF. *cuer* (F. *chœur*), fr. L. *chorus*, fr. Gk. χορός, 'dance in a ring'. See **chorus**.

Derivative: *choir*, tr. and intr. v.

choke, intr. and tr. v. — ME. *cheken*, *choken*, aphetic for *achecken*, *achoken*, fr. OE. *āeōcian*, 'to choke', which is prob. formed fr. intensive pref. *a-* and a Teut. base appearing in ON. *kok*, 'gullet'.

Derivatives: *choke*, n., *chok-er*, n., *chok-ing*, adj., *chok-ing-ly*, adv., *chok-y*, adj.

chokidar, n., a watchman, porter. — Hind. *chaukī-dār*, 'watchman', fr. *chaukī*, 'watching', and suff. *-dār*, 'holder, possessor'. For the first element see **choky**. For the second element see **aumildar** and cp. words there referred to.

chokra, n., a boy (*Anglo-Ind.*) — Hind. *chokrā*, 'a boy'.

choky, n., 1) a station, esp. a police station; 2) a jail. — Hind. *chaukī*. Cp. the first element in **chokidar**.

chologogue, adj., promoting the secretion of bile (*med.*) — F., fr. Gk. *χολαγωγός*, 'carrying off bile', which is compounded of *χολή*, 'bile', and *ἀγωγός*, 'leading'. See **choler** and **-agogue**.

Derivatives: *chologogue*, n., *chologog-ic*, adj.

cholangitis, n., inflammation of the biliary ducts (*med.*) — Medical L., compounded of Gk. *χολή*, 'bile', *ἀγγεῖον*, 'vessel', and suff. *-ίτις*. See **choler**, **angio-** and **-itis**.

chole-, combining form meaning 'gall'. — See **cholo-**.

cholecyst, n., the gall bladder (*anat.*) — Medical L. *cholecystis*, incorrect formation fr. Gk. *χολή*, 'gall, bile', and *κύστις*, 'bladder, bag, pouch'. See **choler** and **cyst**.

cholecyst-, form of **cholecysto-** before a vowel.

cholecystitis, n., inflammation of the gall bladder. — Medical L., formed fr. *cholecystis* (see prec. word) with suff. *-itis*.

cholecysto-, before a vowel **cholecyst-**, combining form denoting *the gall bladder*. — See prec. word.

choledoch, adj., conveying bile (*anat.*) — Gk. *χοληδόχος*, 'containing bile', compounded of *χολή*, 'bile', and *δοχός*, 'containing, able to

hold', which is rel. to *δέχεσθαι*, Attic form of Gk. *δέκεσθαι*, 'to receive, hold'. For the first element see **choler**. The second element is a derivative of I.-E. base **dek-*, 'to receive', whence also OI. *dákṣati*, 'is apt, proper', *dákṣah*, 'apt, proper, clever', L. *decet*, *decēre*, 'to be fitting or seemly'. See **decent** and cp. the second element in **pandect** and the third element in **synecdoche**.

choledocho-, combining form meaning 'containing bile'. — See prec. word.

choler, n. — ME. *coler*, *colere*, fr. OF. *colere* (F. *colère*), 'choler, anger', fr. L. *cholera*, fr. Gk. *χολέρᾱ*, 'bilious diarrhea, cholera', fr. *χολή*, also *χόλος*, 'gall, bile', which is rel. to *χλόος*, 'greenish-yellow color', *χλόζειν*, 'to be green', *χλωρός*, 'greenish-yellow, pale green, green, fresh', and cogn. with Avestic *zāra-*, 'gall, bile', L. *fel*, OSlav. *žlŭčĭ*, Russ. *želĭ*, Lith. *tułžis* (metathesis for **žultis*), Lett. *žults*, OE. *gealla*, *galla*, 'gall, bile', fr. I.-E. base **ghel-*, **ghel-*, 'to shine; yellow, yellowish green, green'. See **yellow** and cp. **gall**, 'bile'. Cp. also next word, **Chloë**, **Chlorella**, **chlorine**, **Chloris**, and the second element in **melancholy**, **Chrysochloris**, **Echinochloa**. Cp. also the second element in **bezoar**.

cholera, n. — L. *cholera*, fr. Gk. *χολέρᾱ*, 'bilious diarrhea', fr. *χολή*, 'gall, bile'. See prec. word. **choleraic**, adj., related to, or resembling, cholera. — Formed from prec. word with suff. *-ic*.

choleric, adj. — MF. (= F.) *cholérique*, fr. L. *cholericus*, fr. Gk. *χολερικός*, fr. *χολέρᾱ*, (see **choler** and *-ic*): first used by Chaucer.

Derivatives: *choleric-ly*, adv., *choleric-ness*, n.

cholesterine, n., cholesterol. — See next word and chem. suff. *-ine*.

cholesterol, n., a fatty alcohol (*biochem.*) — Formed fr. F. *cholestérine*, a word coined by the French chemist Michel-Eugène Chevreul (1786-1889), and **-ol**, a suff. denoting an alcohol. F. *cholestérine* is formed fr. Gk. *χολή*, 'gall, bile', and *στερεός*, 'solid' (see **chole-** and **stereo-**), and is so called because it was originally found in gallstones.

choliamb, n., an iambic verse having in the last foot a spondee (instead of an iambus) (*pros.*) — L. *chōliambus*, fr. Gk. *χολιαμβος*, 'a lame iambic', which is compounded of *χολός*, 'lame', a word of uncertain origin, and *ἴαμβος*, 'iambus'. See **iambus**.

choliambic, adj., pertaining to a choliamb. — Gk. *χολιαμβικός*, fr. *χολιαμβος*. See prec. word and *-ic*.

Derivative: *choliambic*, n.

cholic, adj., pertaining to the bile. — Gk. *χολικός*, fr. *χολή*, 'bile'. See **choler** and *-ic*.

choline, n., a crystalline base, C₃H₁₃NO₂ (*biochem.*) — Formed with chem. suff. *-ine* fr. Gk. *χολή*, 'bile'. See **choler**.

cholo-, before a vowel **chol-**, combining form meaning 'bile'. — Gk. *χολο-*, *χολ-*, fr. *χολή*, 'bile'. See **choler** and cp. **chole-**, **cholic**, **choline**.

cholith, n., a gallstone. — Compounded of **cholo-** and Gk. λίθος, 'stone'. See **-lith**.

Derivative: *cholith-ic*, adj.

chōmage, n., stoppage, cessation from work. — F., fr. *chōmer*, 'to cease from work', fr. Late L. *caumāre*, fr. *cauma*, 'tranquillity'. See **calm** and **-age**.

chondr-, form of **chondri-** before a vowel.

chondri-. — See **chondro-**.

chondrify, tr. v., to convert into cartilage. — A hybrid coined fr. Gk. *χόνδρος*, 'cartilage', and L. *-ficāre*, fr. *facere*, 'to make, do'. See **chondro-** and **-fy**.

Chondrilla, n., a genus of plants of the chicory family (*bot.*) — ModL., fr. L. *chondrillē*, 'Spanish succory', fr. Gk. *χονδρίλλα*, *χονδρίλη*, name of a gum-exuding plant.

chondritis, n., inflammation of a cartilage (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. *χόνδρος*, 'cartilage'. See **chondro-**.

chondro-, before a vowel **chondr-**, combining form meaning 'grain' or 'cartilage'. — Gk. *χονδρο-*, *χονδρ-*, fr. *χόνδρος*, 'corn, grain, groat; cartilage', dissimilated fr. **χρόνδρος*, cogn. with L. *frendere*, 'to gnash the teeth', OE *grindan*, 'to grind'. See **grind** and cp. the second element in **enchondroma**, **hypochondria**, **perichondrium**, **synchondrosis**. Cp. also **chrisim**, **chrome**.

chondrodite, n., a yellowish red mineral. — Formed with subst. suff. *-ite* fr. Gk. *χονδρώδης*, 'granular', fr. *χόνδρος*, 'grain', and *-ώδης*, 'like'. See **chondro-** and **-ode**, 'like'.

chondroid, adj., resembling cartilage. — Formed fr. Gk. *χόνδρος*, 'cartilage', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **chondro-** and **-oid**.

chondroma, n., a cartilaginous tumor (*med.*) — Medical L., formed with suff. *-oma* fr. Gk. *χόνδρος*, 'cartilage'. See **chondro-**.

chonolith, n., a mass of igneous rock (*geol.*) — Compounded of *χώνη*, 'melting pot, crucible' and *λίθος*, 'stone'. The first element is a contraction of *χόσνη*, which derives from the stem of *χεῖν*, 'to pour', whence also *χύσις*, 'effusion', *χυμός*, *χυμός*, 'juice'. See **chyle** and cp. words there referred to. For the second element see **-lith**.

choose, tr. and intr. v. — ME. *cheosen*, *chesen*, *chusen*, fr. OE *cēosan*, rel. to OS., OHG. *kiosan*, ON. *kjōsa*, OFris. *kiasa*, Du. *kiezen*, MHG., G. *kiesen*, Goth. *kiusan*, 'to choose', and to Goth. *kausjan*, 'to prove, test', fr. I.-E. base **geus-*, **geus-*, 'to taste, enjoy by tasting', whence also Gk. *γεύεσθαι*, 'to taste', L. *gustāre*, 'to taste, enjoy', OI. *jōṣati*, *juṣātē*, 'enjoys'. Avestic *zaosh-*, 'to find delicious', OIr. *gu-*, *go-*, 'to choose'. Cp. OE. *costian*, OS., OHG. *kostān*, ON. *kosta*, MHG., G. *kosten*, 'to test, try, taste', which are all related to OE. *cēosan*, etc. F. *choisir*, 'to choose', OProvenç. *causir*, 'to look at', OSlav. *kusiti*, 'to taste, try', are Goth. loan words. Cp. **choice**. Cp. also **gust**, 'relish', **disgust**, and the second element in **Fergus** and in **valkyrie**.

Derivatives: *choos-er*, n., *choos-ing*, adj., *choos-ing-ly*, adv.

chop, tr. and intr. v., to cut. — ME. *choppen*, 'to cut up', in gradational relationship to ME. *chappen*, 'to cut'. See **chap**, 'to chop', and cp. **chip**. Derivatives: *chop*, n., *chopp-er*, n., *chopp-ing*, adj., *chopp-y*, adj.

chop, n., 1) jaw; 2) entrance of a valley or channel. — See **chap**, 'jaw'.

Derivative: *chop*, tr. v., to snap with the jaws. **chop**, tr. and intr. v., to barter. — Rel. to ME. *cheapien*, 'to buy, bargain'. See **cheap**, v., and **chapman**.

Derivative: *chop*, n., a barter.

chop, n., seal, stamp; brand, quality (*Anglo-Ind.*) — Hind. *chāp*, 'seal, stamp'.

chopin, **chopine**, n., a liquid measure. — F. *chopine*, fr. Du. *schopen*, lit. 'a scoop'. Cp. MLG. *schōpe*, 'scoop, ladle', and see **scoop** and **shovel**. G. *Schoppen*, 'mug', has been reborrowed fr. NF. *chopenne*, the equivalent of F. *chopine*.

chopine, n., a kind of thick-soled shoe, patten. — OF. *chapin*, fr. OSp. (= Sp.) *chapin*, fr. *chapa*, 'a plate of metal, foil, leather chape', which is of uncertain origin.

chopstick, n., two small sticks used by the Chinese in place of a fork. — Compounded of Pidgin English *chop(-chop)*, 'quick', prop. a loan translation of the orig. Chinese name which lit. means 'the quick ones', and E. **stick**, n.

chop suey, a Chinese dish. — Chin., lit. 'various pieces'; influenced in form by E. *chop*, 'to cut'.

chor-, form of **choro-** before a vowel.

choragic, adj., pertaining to a choragus. — Gk. *χορηγικός*, fr. *χορηγός*, 'leader of the chorus'. See next word and *-ic*.

choragus, n., the leader of the chorus (*Greek antiq.*) — L., fr. Gk. *χορηγός*, *χορηγός*, compounded of *χορός*, 'chorus', and the stem of *ἄγειν*, 'to lead', which is cogn. with L. *agere*, 'to set in motion, drive, lead'. See **chorus** and **agent**.

choral, adj. — F. *choral*, fr. ML. *chorālis*, 'pertaining to the chorus', fr. L. *chorus*. See **chorus** and adj. suff. *-al*.

choral, **chorale**, n., hymn. — G. *Choral*, shortened fr. *Choralgesang*, transl. of ML. *cantus chorālis*, 'choral song', fr. L. *cantus*, 'song', and ML. *chorālis*. See **choral**, adj.

chord, n., string of an instrument. — L. *chorda*, 'gut, string of a musical instrument, rope, cord', fr. Gk. *χορδή*, 'intestine, string of gut, string of a musical instrument', which is cogn. with OI. *hirā*, 'vein', *hirah*, 'band', L. *hernia*, 'rupture', *hira*, 'empty gut', *haruspex*, 'diviner inspecting entrails', Lith. *žarnā*, Lett. *zařna*, 'gut', OE. *gearn*, 'yarn'. See **yarn** and cp. **cord**, and the second element in **acrochordon**, **clavichord**, **notochord**. Cp. also **hernia** and the first element in **haruspex**. Cp. also **quirt**.

Derivatives: *chord*, tr. v., *chord-ed*, adj.

chord, n., combination of notes (*music*). — Fr. earlier *cord*, abbreviation of *accord* (q.v.) The

spelling with *h* is due to a confusion with *chord*, 'string of an instrument'.

Derivative: *chord*, intr. v.

Chordata, n. pl., a phylum of the animal kingdom including all vertebrates (*zool.*) — ModL., fr. L. *chorda*, 'cord'. See **chord**, 'string'.

chore, n., a job (*U.S.A.*) — A var. of **chare**.

Derivative: *chore*, intr. and tr. v.

chorea, n., a nervous disorder; St. Vitus' dance. — Medical L., fr. Gk. *χορεία*, 'dance', fr. *χορός*, 'dance in a ring; chorus, choir'. See **chorus**.

choreography, n., the art of denoting dancing by signs. — Compounded of Gk. *χορεία*, 'dance', and *-γραφία*, fr. *γράφειν*, 'to write'. See **chorus** and **-graphy**.

Derivative: *choreograph-ic*, adj.

choreus, n., a trochee (*pros.*) — L., fr. Gk. *χορεῖος*, lit. 'pertaining to a chorus', adj. used as a noun. fr. *χορός*, 'dance; chorus'. See **chorus**.

chori-, pref. meaning 'separate' (*bot.*) — Fr. Gk. *χωρίς*, *χωρί*, 'separate, apart', rel. to *χώρος*, *χώρα*, 'empty space, room, place, land, country', *χωρεῖν*, 'to give place; to hold, contain', *χωρίζειν*, 'to separate', fr. I.-E. base **ghē(i)-*, 'to lack, be empty', which is identical with **ghē(i)-*, 'to gape, yawn', whence Gk. *χαίνειν*, 'to yawn, gape'. See **chaos** and cp. **chorisis**, **chorist**, **choristo-**, **chorizontes**, **choro-**, and the second element in **anchorite**, **enchorial**, **epichorial**, **parachor**.

choriamb, n., a foot composed of a choreus (= trochee) followed by an iambus (*pros.*) — L. *choriambus*, fr. Gk. *χοριαμβος*, which is compounded of *χορεῖος*, 'choreus', and *ἰαμβος*, 'iambus'. See **choreus** and **iambus**.

choriambic, adj., pertaining to a choriamb. — L. *choriambicus*. fr. Gk. *χοριαμβικός*, fr. *χοριαμβος*. See prec. word and **-ic**.

Derivative: *choriambic*, n.

chorioid, adj., pertaining to vascular membranes (*anat.*) — Lit. 'like a membrane', fr. Gk. *χοριοειδής*, fr. *χόριον*, 'skin, leather', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **chorion** and **-oid**.

Derivatives: *chorioid*, n., vascular tunic of the eye, *chorioid-al*, adj.

chorioido-, before a vowel **chorioid-**, combining form denoting *the chorioid*. — See prec. word.

chorion, n., the membrane enclosing the fetus (*embryol.*) — ModL., fr. Gk. *χόριον*, 'membrane that encloses the fetus, afterbirth', which is of uncertain origin. It derives perh. fr. I.-E. base **gher-*, 'to seize, hold, close, envelop', whence also *χείρ*, 'hand'. See **chiro-**.

Derivative: *chorion-ic*, adj.

choripetalous, adj., having separate petals (*bot.*) — See **chori-**, **petal** and **-ous**.

chorisis, n., separation of an organ into parts (*bot.*) — ModL., fr. Gk. *χωρίσις*, 'separation', fr. *χωρίζειν*, 'to separate', fr. *χωρίς*, 'separate, apart'. See **chori-**.

chorist, n., member of a chorus. — F. *choriste*, fr. Eccles. L. *chorista*, fr. L. *chorus*. See **chorus** and **-ist**.

chorister, n., member of a choir. — See prec. word and **-ister**.

choristo-, before a vowel **chorist-**, combining form meaning 'separated'. — Fr. Gk. *χωριστός*, verbal adj. of *χωρίζω*, 'to separate', fr. *χωρίς*, *χωρί*, 'separate, apart'. See **chori-**.

chorizontes, n. pl., the Alexandrian critics who maintained that the Iliad and Odyssey were written by different authors. — Gk. *χωρίζοντες*, lit. 'separators', pl. of *χωρίζω*, pres. part. of *χωρίζω*, 'to separate'. See **chori-** and cp. **chorisis**, **choristo-**.

choro-, before a vowel **chor-**, combining form meaning 'place'. — Gk. *χωρο-*, *χωρ-*, fr. *χώρος*, 'place'. See **chori-**.

chorography, n., description or mapping of a particular country or region. — L. *chōrographia*, fr. Gk. *χωρογραφία*, which is compounded of *χώρος*, 'place', and *-γραφία*, fr. *γράφειν*, 'to write'. See **choro-** and **-graphy**.

Derivatives: *chorograph-ic*, *chorograph-ic-al*, adjs., *chorograph-ic-al-ly*, adv.

choroid, adj., chorioid (*anat.*) — Gk. *χοροειδής*, inexact form for *χοριοειδής*. See **chorioid**.

Derivatives: *choroid*, n., *choroid-al*, adj.

choroido-, before a vowel **chorioid-**, combining form denoting *the choroid*. — See prec. word and **chorioido-**.

chorology, n., the study of the geographical distribution of organisms (*biol.*) — Compounded of **choro-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *chorolog-ical*, adj., *chorolog-ist*, n.

chortle, intr. and tr. v. and n. — A blend of **chuckle** and **snort**; coined by Lewis Carroll.

chorus, n. — L., fr. Gk. *χορός*, 'dance in a ring, festive dance, dance; band of dancers; chorus, choir; troop, band; place for dancing'. The first meaning was prob. 'an enclosed place for dancing', from I.-E. base **gher-*, 'to seize, take, hold, close, envelop', whence also Gk. *χείρ*, 'hand', *χόρτος*, 'feeding place, courtyard'. See **chiro-** and cp. words there referred to. Cp. also **choir**, **quire**, **chorea**, **choreus**, the first element in **carol** and in **choragus** and the second element in **Terpsichore**.

Derivatives: *chorus*, v., *chorus-er*, n.

chose, past tense of *choose*. — ME. *chaos*, formed on analogy of the pp. *chosen*. See **chosen**.

chose, n., thing, property (used in the legal terms *chose in action*, *chose in possession*). — F. *chose*, 'thing', fr. L. *causa*, 'cause, reason', in Late L. also 'thing'. Cp. OProvenc. *cauza*, lt., Sp. *cosa*, Port. *cousa*, 'thing', which all derive fr. L. *causa* in its Late Latin sense, and see **cause**.

chosen, pp. of *choose*. — ME. *chosen*, fr. OE. *coren*; influenced in form by **choose**.

chou, n., an ornamental ribbon or knot in wom-

en's dress. — F., 'cabbage', fr. L. *caulis*, 'stalk', esp. 'cabbage stalk'. See **cole**.

Chouan, n., one of the antirevolutionary insurgents in Western France in 1791. — F., from the surname of one of their leaders Jean Cotterau, called Jean *Chouan*, fr. *chouan*, dialectal contraction of *chat-huant*, 'screech owl'. He and his three brothers were so named because they used to imitate the cry of the screech owl to warn one another in time of danger. *Chat-huant* lit. 'shouting cat', is a popular alteration of OF. *javan* (for *chavan*), fr. ML. *cavannus*, 'owl', a word of Gaulish origin.

choucroute, n., sauerkraut. — F., fr. Alsatian G. *sürkrüt* (corresponding to G. *Sauerkraut*), lit. 'sour cabbage', fr. *sür*, 'sour', and *krüt*, 'cabbage', with folk-etymological change of *sür*, to F. *chou*, 'cabbage', and *krüt* to F. *croûte*, 'crust'. See **sauerkraut**.

chough, n., the red-legged crow. — ME. *choughe*, rel. to OE. *cēo*, *ciae*, MDu. *cauwe*, Du. *kauw*, OHG. *kāha*, 'chough', Dan. *kaa*, Swed. *kaja*, 'jackdaw'; of imitative origin. Cp. OF. *choe*, 'screech owl', which derives fr. Frankish **kawa*, 'chough', and F. *chouette*, 'screech owl', which is a dimin. of OF. *choe*.

chouse, n., a swindler (*absol.*); a swindle (*colloq.*) — Turk. *chāwush*, *chāush*, 'sergeant, herald, messenger'. The meaning of E. *chouse* is due to the circumstance that in 1609 a *chiaus* is said to have cheated several Turkish merchants residing in England. Cp. **chiaus**.

Derivatives: *chouse*, tr. v., to swindle (*colloq.*).

chow, n., Chinese (*Australian slang*). — See next word.

chowchow, n., Chinese preserves. — Pidgin English, lit. 'mixed', of Chinese origin.

chowder, n., a dish of stewed fish, clams, onion, etc. — F. *chaudière*, 'pot', fr. Late L. *caldāria*, 'a vessel containing warm water'. See **caldron**.

choya, n. — A var. of **chay**.

choza, n., hut, hovel, cabin. — Sp., fr. *khoşş*, vulgar pronunciation of Arab. *khuşş*, 'hut, hovel'.

chrematistic, adj., pertaining to the acquisition of wealth. — Gk. *χρηματιστικός*, 'pertaining to money making', fr. *χρηματίζεσθαι*, 'to transact business', fr. *χρῆμα*, 'a thing that one needs', in pl. *χρήματα*, 'goods, money', fr. *χρή*, 'it is necessary', whence also *χρησθαι*, 'to make use of', *χρησις*, 'use, employment'. See **chrestomathy** and cp. words there referred to.

chrematistics, n., the science of wealth. — Gk. *χρηματιστική* (scil. *τέχνη*), 'the art of money making', fem. of *χρηματιστικός*, 'pertaining to money making'. See prec. word.

chrestomathy, n., a collection of literary passages, esp. from a foreign language. — F. *chrestomathie*, fr. Gk. *χρηστομάθεια*, 'desire of learning; book containing select passages', lit. 'useful learning', fr. *χρηστός*, 'useful' (prop. verbal adj. of *χρησθαι*, 'to make use of'), and the base of

μυθάνειν, 'to learn'. See **chrematistic** and **mathematics** and cp. the second element in **catachresis**, **polychrestic**.

Derivatives: *chrestomath-ic*, adj., *chrestomath-ics*, n. pl.

chrism, n., holy oil. — ME. *crisme*, fr. OE. *crisma*, fr. Eccles. L. *chrisma*, fr. Gk. *χρίσμα*, 'an unguent', fr. *χρῆναι*, 'to anoint', which is of uncertain origin. It possibly derives fr. I.-E. **ghrēi-*, **ghrī-*, whence also Lith. *griejū*, *griētī*, 'to skim the cream off'. I.-E. **ghrēi-*, **ghrī-* are enlargements of base **gher-*, 'to rub'. See **grind** and cp. **chondro-**. Cp. also **rusma**, which is a doublet of *chrism*. Cp. also **Christ**. Cp. also **cream**.

Derivative: *chrism-al*, adj.

chrism, tr. v., to anoint with chrism. — OF. *chresmer*, fr. Eccles. L. *chrismāre*, fr. *chrisma*. See **chrism**, n.

chrismom, n. — A var. of **chrism**.

Christ, n. — L. *Christus*, fr. Gk. *χριστός*, 'anointed', translation of Heb. *māshîah*; verbal adj. of *χρῆναι*, 'to anoint'. See **chrism**.

Christabel, fem. PN. — Prob. a compound of **Christ** and **Belle**. Cp. **claribel**.

Christadelphian, n., one of a religious sect founded in the U.S.A. by John Thomas (1805-71) about 1850. — Compounded of **Christ** and Gk. *ἀδελφός*, 'brother'. See **adelpho-** and **-ian**.

Christ-cross, n. — See **criss-cross**.

christen, tr. v. — ME. *cristnen*, *cristen*, fr. OE. *cristnian*, 'to baptize', lit. 'to make Christian', fr. *cristen*, 'Christian', fr. Eccles. L. *christianus*. See **Christian**.

Derivatives: *christen-er*, n., *christen-ing*, n.

Christendom, n. — OE. *cristendōm*, formed fr. *cristen*, 'Christian', with suff. *-dōm*. See **christen** and **-dom**.

Christian, n. and adj. — Eccles. L. *christianus*, fr. Eccles. Gk. *χριστιανός*. See **Christ** and **-ian**.

Christian, masc. PN. — Fr. prec. word.

Christianity, n. — OF. *chrestiente* (F. *chrétienté*), 'Christendom', fr. Eccles. L. *christiānitātem*, acc. of *christiānitās*, fr. *christiānus*. See **Christian** and **-ity**.

christianize, tr. v. — Eccles. L. *christiānizāre*, fr. Eccles. Gk. *χριστιανίζειν*, fr. *χριστιανός*. See **Christian** and **-ize**.

Derivatives: *christianiz-ation*, n., *christianizer*, n.

Christmas, n. — ME. *cristesmesse*, fr. Late OE. *Cristes mæsse*. See **Christ** and **Mass**.

Christology, n. — Compounded of **Christ** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *Christolog-ical*, adj., *Christolog-ist*, n.

Christopher, masc. PN. — Eccles. L. *Christophorus*, fr. Eccles. Gk. *Χριστοφόρος*, lit. 'bearing Christ'. See **Christ** and **-phore**.

-chroia, combining form meaning 'discoloration',

as in *cacochroia*. — Fr. Gk. *χρoιά*, 'color', which is rel. to *χρῶμα*, 'color'. See **chrome** and cp. the second element in **dischroa**, **Xanthochroi**.

-chroic, combining form meaning 'colored', as in *erythrochroic*. — Formed with suff. **-ic** fr. Gk. *χρoιά*, 'color'. See **-chroia**.

chroma, n., the quality or intensity of a color. — Gk. *χρῶμα*, 'color'. See **chrome**.

chromaffin, adj., having affinity for chromium salts. — A hybrid coined fr. Gk. *χρῶμα*, 'color', and L. *affinis*, 'related'. See **chrome** and **affinity** and cp. **paraffin**.

chromatic, adj., 1) pertaining to color; 2) progressing by half-tones (*mus.*) — L. *chromaticus*, fr. Gk. *χρωματικός*, 'relating to color', fr. *χρῶμα*, gen. *χρώματος*, 'color'. See **chrome** and **-atic** and cp. **achromatic**, **dichromatic**, **trichromatic**, **orthochromatic**.

Derivatives: *chromatic*, n., *chromatic-al-ly*, adv., *chromatics* (q.v.)

chromatics, n., the science of color. — See prec. word and **-ics**.

chromatin, n., protoplasm occurring in the nuclei of cells (*biol.*) — Coined by the German anatomist Walther Flemming (1843-1905) in 1879 fr. Gk. *χρῶμα*, gen. *χρώματος*, 'color'. See **chrome** and chem. suff. **-in**.

chromatism, n., abnormal coloration. — Gk. *χρωματισμός*, 'a coloring', fr. *χρωματίζειν*, 'to color', from *χρῶμα*, gen. *χρώματος*. See **chrome** and **-ism** and cp. **chromism**.

chromato-, before a vowel **chromat-**, combining form denoting *color* or *chromatin*. — Gk. *χρωματο-*, *χρωματ-*, fr. *χρῶμα*, gen. *χρώματος*, 'color'. See **chrome**.

chromatophore, n., a pigment cell. — Compounded of **chromato-** and **-phore**.

chromatoscope, n., an instrument for combining light rays of different colors into one compound color. — Compounded of **chromato-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

chrome, n., 1) chromium; 2) chrome steel. — F., coined by the French chemist Nicolas-Louis Vauquelin (1763-1829) in 1797 fr. Gk. *χρῶμα*, gen. *χρώματος*, 'surface of the body, skin, color of the skin, color', which is rel. to *χρoιά*, of s.m., *χρῶς*, gen. *χρωτός*, of s.m., *χρῶζειν*, 'to touch the surface of a body, to tinge, to color', fr. I.-E. base **ghrōu-*, **ghrō-*, 'to rub, smear, tinge', which is rel. to base **gher-*, 'to rub', whence Gk. *χρίειν*, 'to rub, anoint', *χρίσμα*, 'an unguent'. See **chrisim** and cp. **-chroia**, **chroma**, **chromatic**, and the second element in **heliochrome**, **homochromous**, **metachromatism**, **metachrosis**, **monochroic**, **monochrome**, **parachroma**. Derivative: *chrome*, tr. and intr. v.

chromic, adj., pertaining to chromium. — Formed fr. **chromium** with suff. **-ic**.

Derivative: *chromic-ize*, tr. v.

chromism, n., abnormal coloration. — Irregularly formed fr. Gk. *χρῶμα*, 'color', with suff. **-ism**.

The correct form is **chromatism** (q.v.)

chromite, n., oxide of iron and chromium, $FeCr_2O_4$ (*mineral.*) — Formed fr. **chromium** with subst. suff. **-ite**.

Derivative: *chromit-ite*, n.

chromium, n., name of a metallic element (*chem.*) — ModL., coined by the French chemist Count Antoine-François de Fourcroy (1755-1809) and the French mineralogist René-Just Haüy (1743-1822) fr. Gk. *χρῶμα*, 'color'; see **chrome** and **-ium**. The element was so called by them because of its colored compounds.

Derivatives: *chrom-ic*, adj., *chromite*, n. (q.v.) **chromo-**, before a vowel **chrom-**, combining form denoting *color* or *pigment*. — Fr. Gk. *χρῶμα*, 'color'. See **chromato-**.

chromogen, n., the coloring matter of a plant. — Compounded of **chromo-** and **-gen**.

chromolithograph, n., colored picture printed from stones. — Compounded of **chromo-** and **lithograph**.

chromolithography, n., lithographing in colors. — See prec. word and **-y** (representing Gk. *-ία*). Derivative: *chromolitho-graph-ic*, adj.

chromophyll, n., pigment occurring in leaves (*biochem.*) — Compounded of **chromo-** and Gk. *φύλλον*, 'leaf'. See **phyllo-**.

chromosome, n., a minute body occurring in definite number in the cells of a given animal species (*biol.*) — Coined by the German anatomist Wilhelm von Waldeyer-Hartz (1836-1921) in 1888 fr. Gk. *χρῶμα*, 'color', and *σῶμα*, 'body'. See **chromo-** and **-some**, combining form denoting the body.

chromosphere, n., envelope of gas around the sun (*astron.*) — Compounded of **chromo-** and **sphere**. Derivative: *chromospher-ic*, adj.

chromotype, n., a photograph in colors. — Compounded of **chromo-** and **type**.

chromotography, n., printing in colors. — Compounded of **chromo-** and **typography**.

chromotypy, n., the same as chromotography. — See **chromotype** and **-y** (representing Gk. *-ία*).

chromous, adj., pertaining to chromium (*chem.*) — See **chromium** and **-ous**.

chron-, form of **chrono-** before a vowel.

chronaxy, **chronaxie**, n., the shortest time required to cause the excitation of a nerve cell by an electric current (*physiol.*) — F. *chronaxie*, coined by the French physiologist Louis Lapicque (1866-1952) in 1909 fr. Gk. *χρῶνος*, 'time', and *ἀξία*, 'worth, value', which is rel. to *ἄξιος*, 'worthy'. See **chrono-** and **axiom**.

chronic, adj., 1) lasting a long time; 2) habitual. — F. *chronique*, fr. L. *chronicus*, fr. Gk. *χροικός*, 'pertaining to time', fr. *χρόνος*, 'time', which prob. stands for **ghr-on-os* and derives fr. I.-E. base **gher-*, 'to seize, take, hold, close, envelop', whence also Gk. *χέρ*, 'hand'; see **chiro-**. Time is regarded as 'that which embraces all things'. See Hofmann, EWG., p. 424 s.v. *χρόνος*. Cp. **chronicle**, **crony**, and the second

element in **isochronous**, **anachronism**, **metachronism**, **parachronism**.

Derivatives: *chronic-al-ly*, adv., *chronic-i-ty*, n., *chronicle* (q.v.), *chron-ist*, n.

chronicle, n. — ME. *cronicle*, fr. *cronique*, *cronike*, fr. OF. *cronique* (F. *chronique*), fr. L. *chronica*, neut. pl. mistaken for a fem. sing., fr. Gk. τὰ χρονικά, neut. pl. of *χρονικός*, 'pertaining to time', fr. *χρόνος*, 'time'. See prec. word.

Derivative: *chronicler*, n.

chron-, before a vowel **chron-**, combining form meaning 'time'. — Gk. *χρονο-*, *χρον-*, fr. *χρόνος*, 'time'. See **chronic**.

chronogram, n., inscription in which certain letters, usually made conspicuous, record a date expressed in Roman numerals. — Compounded of **chron-** and Gk. *γράμμα*, 'that which is written'. See **-gram**.

Derivatives: *chronogramm-atic*, *chronogramm-atic-al*, adjs., *chronogramm-atic-al-ly*, adv.

chronograph, n., an instrument for measuring and recording minute intervals of time. — Compounded of **chron-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **-graph**.

chronology, n., the science of measuring time by periods. — F. *chronologie*. See **chron-** and **-logy**.

Derivatives: *chronolog-ic*, *chronolog-ical*, adjs., *chronolog-ical-ly*, adv., *chronolog-ist*, n., *chronolog-ize*, tr. v.

chronometer, n., an instrument for measuring time. — Compounded of **chron-** and Gk. *μέτρον*, 'measure'. See **-meter**.

Derivatives: *chronometr-ic*, *chronometr-ic-al*, adjs., *chronometr-ic-al-ly*, adv., *chronometr-y*, n.

chronopher, n., an instrument used to broadcast time signals by electricity. — Compounded of Gk. *χρόνος*, 'time', and the stem of *φέρειν*, 'to bear, carry'. See **chron-** and **bear**, 'to carry'.

chronoscope, n., an instrument for measuring minute intervals of time. — Compounded of **chron-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

Derivatives: *chronoscop-y*, n., *chronoscop-ic*, adj., *chronoscop-ic-al-ly*, adv.

-chroous, combining form meaning 'having (such and such) a color'. — Gk. *-χρους*, fr. *χρῶς*, gen. *χρωτός*, 'color', rel. to *χρoιά*, 'color'. See **-chroia** and **-ous**.

chrys-, form of **chryso-** before a vowel.

chrysalid, n., a chrysalis. — See **chrysalis**.

chrysalid, n., pertaining to a chrysalis. — See next word.

chrysalis, n., the pupa of butterflies and other insects. — L. *chrysalis*, fr. Gk. *χρῦσαλλίς*, gen. *-ίδος*, 'the gold-colored pupa of the butterfly', fr. *χρῦσός*, 'gold', fr. Hebrew-Phoenician *hārūtš*, 'gold', which is rel. to Ugar. *hrs*, Akkad. *hūrāsu*, 'gold', lit. 'the yellow metal'; cp. Aram.-Syr. *hardā*, 'yellow'. Cp. also Mitanni *hīaruka*, 'gold', which is a Sem. loan word. Heb.-Phoen. *hārūtš*, 'gold', found its way into Mycenaean Greek in

the 15th century. See Michael Ventris and John Chadwick, Documents in Mycenaean Greek (Cambridge University Press), Index, s.v. Semitic Loanwords. — Cp. the words *chiton*, *cumin*, *sesam*.

Chrysanthemum, n. (*bot.*), a genus of herbs of the thistle family; (*not cap.*) any plant of this genus. — L. *chrysanthemum*, fr. Gk. *χρῦσανθεμον*, 'goldflower', the corn marigold', which is compounded of *χρῦσός*, 'gold', and *ἄνθεμον*, 'flower', fr. *ἄνθος*, 'flower'. See **chrysalis** and **anther**.

chryselephantine, adj., overlaid with gold and ivory. — Gk. *χρῦσελεφάντινος*, compounded of *χρῦσός*, 'gold', and *ελεφάντινος*, 'made of ivory', fr. *ἐλέφας*, gen. *ἐλέφαντος*, 'elephant, ivory'. See **chrysalis**, **elephant** and **-ine** (representing Gk. *-ίνος*).

Chrysemys, n., a genus of American turtles (*zool.*) — ModL., compounded of **chrys-** and Gk. *ἐμύς*, 'fresh water turtle'. See **Emys**.

chryso-, before a vowel **chrys-**, combining form meaning 'gold, golden, golden yellow'. — Gk. *χρῦσο-*, *χρῦσ-*, fr. *χρῦσός*, 'gold'. See **chrysalis**.

chrysoberyl, n., a semi-precious stone (*mineral.*) — L. *chrysoberyllus*, fr. Gk. *χρῦσοβήρυλλος*, which is compounded of *χρῦσός*, 'gold', and *βήρυλλος*, 'beryl'. See **chrysalis** and **beryl**.

Chrysochloris, n., a genus of moles (*zool.*) — ModL., lit. 'golden yellow', compounded of Gk. *χρῦσός*, 'gold', and *χλωρός*, 'greenish yellow'. See **chrysalis** and **chlorine**.

chrysolite, n., a magnesium iron silicate. — ME. *crisolite* (F. *chrysolithe*), fr. L. *chrysolithus*, fr. Gk. *χρῦσόλιθος*, which is compounded of *χρῦσός*, 'gold', and *λίθος*, 'stone'. See **chrysalis** and **-lite**.

Derivative: *chrysolit-ic*, adj.

chrysopease, n., an apple-green variety of chalcidony (*mineral.*) — Gk. *χρῦσόπερασος*, compounded of *χρῦσός*, 'gold', and *πράσων*, 'leek'. See **chryso-** and **prase**.

Chrysoopsis, n., a genus of plants of the thistle family, the golden aster (*bot.*) — ModL., compounded of Gk. *χρῦσός*, 'gold', and *ὄψις*, 'sight, view' (see **chrysalis** and **-opsis**); so called from its golden blossoms.

Chrysothamnus, n., a genus of plants of the thistle family (*bot.*) — ModL., compounded of Gk. *χρῦσός*, 'gold' and *θάμνος*, 'bush, shrub'. For the first element see **chrysalis**. The second element is related to *θαμέες*, 'crowded', *θαμά*, 'often', orig. 'thickly', and stands in gradational relationship to *θημῶν*, 'heap', from the stem of *τίθημι*, 'I put, place', whence also *θέμα*, 'anything laid down, deposit', *θέσις*, 'a placing, setting'. See **theme** and cp. words there referred to.

chthonian, adj., pertaining to the gods of the underworld (*Greek mythol.*) — Formed with suff. **-an** fr. Gk. *χθόνιος*, 'of the earth', fr. *χθών*, gen. *χθονός*, 'earth', which stands for **χθωμ* and

is cogn. with OI. *kšāh*, acc. *kšām*, 'earth', fr. I.-E. **ǵh₂tem-*, **ǵh₂dom-*, 'earth'. Cp. Toch. A *ikaṃ* (B *kan*), 'earth, place', Hitt. *tegan*, gen. *taknās*, 'earth', which derive from the above base through metathesis. Cp. also OIr. *dū*, gen. *don*, 'place' (for **dōn*, fr. **dām*, corresponding to Gk. χθών), *duine*, 'man'. From **ǵhom-*, **ǵhem-*, simplified forms of the above base, derive Gk. χαμαί, 'on the ground', L. *humus*, 'earth', Lith. *žemė*, Lett. *zeme*, OPruss. *same*, *semme*, OSlav. *zemlja*, 'earth'. See *humus* and cp. words there referred to. Cp. also the second element in *autochthon*. Cp. also *zemstvo*, the first element in *chameleon*, *camomile*, *duniwassal*, *zemindar*, and the second element in *bridegroom*.

chub, n., a fresh water fish, the chevin. — ME. *chubbe*, of unknown origin.

chubby, adj., plump. — Lit. 'resembling a chub'; formed fr. *chub* with adj. suff. -y.

Derivatives: *chubb-i-ly*, adv., *chubb-i-ness*, n.

chuck, tr. v., to throw. — Fr. earlier *chock*, fr. F. *choquer*, 'to shock', which is prob. borrowed fr. Du. *shokken*, a word of imitative origin. Cp. **shock**, 'to collide'.

chuck, intr. v., to cluck. — Of imitative origin. Derivative: *chuck*, n.

chuck, n., a chock. — Prob. a var. of **chock**, 'block'. Cp. **chunk**.

Derivatives: *chuck*, tr. v., to put into a chuck, *chuck-er*, n.

chuckle, intr. v. — Of imitative origin. Cp. **chuck**, 'to cluck'.

chucklehead, n., a blockhead. — The first element derives fr. obsolete *chuckle*, 'stupid', fr. **chuck**, n. For sense development cp. *blockhead*.

chudder, also **chuddar**, n., a sheet of cloth (*Anglo-Ind.*) — Hind. *chadar*, fr. Pers. *chādar*, 'tent, pavilion; mantle; scarf, veil; sheet; table cloth'.

Chueta, n., name of a descendant of a christianized Jew on the Balearic Islands. — Sp., fr. Majorcan *juéuet*, dimin. of *juéu*, 'Jew', fr. L. *Jūdaeus*, whence also Sp. *judío*. See *Jew*.

chufa, n., a sedge, *Cyperus esculentus*. — Sp., fr. L. *cýphi*, 'an Egyptian compound incense', fr. Gk. κύφν.

chuff, n., a churl. — Of uncertain origin.

chukker, also **chucker**, n., a wheel; a circle (*India*). — Hind. *chakar*, *chakkar*, fr. OI. *cakrāh*, 'wheel, circle', which is cogn. with Gk. κύκλος, 'a ring, circle'. See *cycle* and cp. **hackery**, **jack**, 'an East Indian tree'.

chum, n. — Abbreviation of *chamber fellow* or *chamber mate*.

Derivatives: *chum*, intr. v. (*colloq.*), *chumm-y*, adj., *chum-ship*, n.

Chumar, n. — A var. of **Chamar**.

chump, n. — A blend of **chunk** and **lump**.

chunk, n., a thick block. — A nasalized var. of **chuck**, 'block'.

Derivatives: *chunk-ing*, *chunk-y*, adjs.

chupatty, also **chapatty**, n., a thin unleavened cake (*Anglo-Indian*). — Hind. *chapāti*, fr. OI.

carpaṭi, 'a flat cake', fr. *carpaṭah*, 'flat', which is possibly of Dravidian origin.

chuppah, n. — See **huppah**.

chuprassy, n., a messenger wearing a badge (*Anglo-Ind.*) — Hind. *chaprāsī*, fr. *chaprās*. 'badge plate', a word of uncertain origin. The usual derivation of *chaprās* fr. Pers. *chap-u-rāst*, 'left and right', is folk etymology.

church, n. — ME. *chirche*, *churche*, fr. OE. *cirice*, *cyrice* (whence ON. *kirkja*), fr. MGk. κύριακόν, fr. Gk. κύριακόν (scil. δῶμα), 'the Lord's house'. OS. *kirika*, ON. *kirkia* (Dan. *kirke*, Swed. *kyrka*), OFris. *kerke*, MDu. *kerke* (Du. *kerk*), OHG. *kirihha*, *chirihha* (MHG., G. *kirche*), 'church', also derive fr. MGk. κύριακόν. OSlav. *crŭky* (Russ. *cerkov'*) is prob. a Teut. loan word. Gk. κύριακόν is prop. the neut. of the adjective κύριακός, 'belonging to the Lord', fr. κύριος, 'lord, master', from the adj. κείριος, 'having power, having authority', fr. κύρος, 'authority', which is cogn. with OI. *sávīrah*, *sārah*, 'strong, brave, courageous', Avestic *sūra-*, *sura-*, 'strong, mighty', Gaul. *Kaúaros*, OIr. *caur*, 'hero', Co. *caur*, W. *cawr*, 'giant, hero'. These words prob. derive fr. I.-E. base **kew(e)-*, **kewā-*, **kū-*, 'to swell out', whence also Gk. κείν, also κύειν, 'to become or be pregnant', L. *cavus*, 'hollow'. See *cave*, n., and cp. **kirk**, **kermess**, 'fair'. Cp. also **curiologic**, **Cyril**, **Kyrie eleison**, **cyrology**. Derivatives: *church*, tr. v., *church-ing*, n., *church-ly*, adj., *church-li-ness*, n., *church-y*, adj.

churchite, n., a hydrous cerium calcium phosphate (*mineral*). — Named after the English chemist Arthur H. Church (1834-1915). For the ending see subst. suff. -ite.

churl, n., 1) a peasant; 2) a boor. — ME. *cheurl*, *cherl*, *churl*, fr. OE. *ceorl*, 'a freeman of low degree, man, husband, male', rel. to MLG. *kerle*, Du. *kerel*, 'freeman of low degree', G. *Kerl*, 'fellow', ON. *karl*, 'old man, man, servant' (whence OE. *carl*, 'man'), Norw. *kar*, 'man', *kall*, 'an old man', OHG. *karal*, 'man, husband, lover' [whence MHG. *karl*, of s.m., and the ML. PN. *Carolus*, the G. PN. *Karl*]; cp. also Lith. *karālius*, OSlav. *kralji* (Russ. *koról'*, Pol. *król*, Czech *král*), 'king', which go back to *Carolus* = Charles I (Charlemagne), king of the Franks]; fr. I.-E. base **ger(ē)-*, 'to become ripe, grow old', whence also OI. *járati*, 'grows old', Gk. γέρων, 'old man', γηραιός, γηραιός, 'old', Goth. *kaurn*, OE. *corn*, 'grain'. See **corn**, 'grain', and cp. next word. Cp. also **Carl**, **carling**, **Caroline**, **caroline**, 'old woman', **Carolus**, **Charles**, **Charles's Wain**, **housecarl**. Cp. also **geronto-** and words there referred to.

Derivatives: *churl-ed*, *churl-ish*, adjs., *churl-ish-ly*, adv., *churl-ish-ness*, n., *churl-y*, adj.

churn, n., a machine for making butter. — ME. *chirne*, *chyrene*, *cherne*, fr. OE. *cyrin*, rel. to ON. *kirna*, Swed. *kärna*, Dan. *kjerne*, Du. *karn*, MHG. *kern*, dial. G. *Kirn*, *Kern*, 'a churn', fr. Teut. **kerna-*, 'cream', prop. 'the kernel of

the milk'; rel. also to OE. *cyrnel*, ON. *kjarni*, 'kernel', and to OE. *corn*, ON., OHG. *korn*, 'corn'. See **corn**, 'grain', and cp. **kernel**. Cp. also **kirn**. Cp. also prec. word.

churn, tr. v., to make (butter) in a churn; intr. v., to use a churn in making butter. — ME. *chirnen*, *chyrenen*, *chernnen*, rel. to Swed. *kärna*, Dan. *kjerne*, Du. *karnen*, G. *kernen*, 'to churn', and to ME. *chirne*, 'churn'. See **churn**, n.

Derivatives: *churn-er*, n., *churn-ing*, n.

churr, intr. v., to make a whirring sound (as that made by some birds or insects); tr. v., to utter with a churr. — Of imitative origin. Cp. **chirr**. Derivative: *churr*, n.

churrus, n., an apparatus for drawing water (*India*). — Hind. *charas*, fr. *charsā*, 'hide', fr. OI. *carman-*, 'hide, leather'. See **corium** and cp. **Chamar**.

chute, n., waterfall; shoot. — F. *chute*, 'fall', re-fashioned after the pp. *chu*, fr. OF. *cheoite*, fem. pp. of *cheoir* used as a noun fr. VL. **cadectus*, formed on analogy of L. *collectus*, pp. of *colligere*, 'to gather', fr. **cadere* (L. *cadere*), 'to fall'. See **cadence**. In sense development, E. *chute* was partly influenced by the word *shoot*. Cp. **parachute**.

Derivatives: *chute*, tr. and intr. v., *chut-er*, n.

chutney, n., a strong pickle. — Hind. *chatni*.

chyle, n., fluid formed from the chyme in the small intestine (*physiol.*) — Late L. *chylus*, fr. Gk. χυλός, 'juice', from the stem of χεῖν, 'to pour', whence also χυμός, 'juice', χύσις, 'effusion', χύτρα, χύτρος, 'earthen pot', χύτρον, 'a liquid' (lit. 'anything that may be poured'), χύδην, 'in a stream', χοή, 'a pouring out', χούνη, 'funnel', χωνώνναι, 'to throw up, heap up', fr. base χυ-, corresponding to I.-E. base **ǵhu-*, **ǵheu-*, 'to pour', whence OI. *ju-hōti*, *ju-hutē*, 'pours into the fire, sacrifices', *hōtar*, 'sacrificer, priest', *hōtrah*, 'offering, oblation', Arm. *joyl*, 'poured', *jew*, 'form, figure', L. *fūtis*, 'a water vessel, pitcher', *fūtillis*, 'that pours out easily; vain, futile'. Cp. **chyme**. Cp. also **choana**, **chonolith**, **chytra**, **chytridium**, **diachylon**, **ecchymosis**, **synchytrium**, **urachus**. For base **ǵhu-d-*, **ǵheu-d-*, a -d-enlargement of the above base, see **found**, 'to cast', and cp. words there referred to.

chyl-, combining form meaning 'pertaining to chyle'. — See **chylo-**.

chylification, n., the formation of chyle (*physiol.*) — A hybrid coined fr. Gk. χυλός, 'juice', and the Latin suff. -*ficātiō* (see -*fication*). The correct form would be *chylōsis*, fr. Gk. χύλωσις, 'a converting into chyle', fr. χυλός. See **chyle** and cp. **chymification**.

chylify, tr. v., to convert into chyle; intr. v., to be converted into chyle (*physiol.*) — See prec. word and -fy.

chylo-, **chyl-**, combining form meaning 'pertaining to chyle'. — Gk. χύλο-, χύλη-, fr. χυλός, 'juice'. See **chyle**.

chyme, n., the semiliquid food passing from the

stomach into the small intestine. (*physiol.*) — Late L. *chymus*, fr. Gk. χυμός, 'juice', which is rel. to χυλός, 'juice'. See **chyle** and cp. words there referred to. Cp. also **enchyma** and words there referred to.

chymiferous, adj., containing chyme. — See **chyme** and -ferous.

chymification, n., the conversion of food into chyme (*physiol.*) — A hybrid coined fr. Gk. χυμός, 'juice', and the Latin suff. -*ficātiō* (see -*fication*). The correct form would be *chymōsis*, fr. Gk. χύμωσις, 'a converting into chyme', fr. χυμός. See **chyme** and cp. **chylification**.

chymify, tr. v., to convert into chyme (*physiol.*) — See prec. word and -fy.

chymous, adj., pertaining to chyme. — See **chyme** and -ous.

chytra, n., an earthen pot (*Greek antiq.*) — Gk. χύτρα, fr. χυ-, the stem of χεῖν, 'to pour', whence also χυλός, 'juice'. See **chyle** and cp. next word.

Chytridium, n., a genus of fungi (*bot.*) — A ModL. dimin. formed fr. Gk. χύτρα, 'earthen pot'. See prec. word and -idium.

cibol, n., the Welsh onion. — F. *ciboule*, fr. OPovenc. *cebula*, fr. L. *caepulla*, dimin. of *caepa*, *cēpa*, 'onion', fr. Gk. **κήπη* or **κήπια*; cp. Gk. κάπια, rendered in Hesychius by σκόροδα ('garlic'). Cp. **chive**, **cipolin**.

cibophobia, n., morbid aversion to food (*med.*) — A hybrid coined fr. L. *cibus*, 'food', and Gk. φόβος, 'fear'. L. *cibus* is of uncertain origin. For the etymology of Gk. φόβος see -**phobe**. The correct form is *sitophobia* (q.v.), in which both elements are of Greek origin.

ciborium, n., 1) a canopy, esp. one covering an altar; 2) a covered cup for keeping the consecrated Eucharistic wafers (*R.C.Ch.*) — L. *cibōrium*, 'a drinking cup resembling in form the leaves of the Egyptian bean', fr. Gk. κιβώριον, 'fruit of the Egyptian bean', a word of foreign, prob. Sem., origin.

Cicada, n., a genus of insects (*entomol.*) — L. *cicāda*, 'tree cricket', perh. a loan word from a Mediterranean language. Cp. **cigala**. Cp. also **Ciconia**.

cicatrice, n., a scar. — F., fr. L. *cicātricem*, acc. of *cicātrix*. See **cicatrix**.

cicatricial, adj., relating to, or resembling, a cicatrice. — See prec. word and -ial.

cicatrice, also **cicatricule**, n., 1) a small cicatrix; 2) the germinating point in the yolk of an egg (*embryol.*) — L. *cicātricula*, dimin. of *cicātrix*, gen. *cicātrīcis*, 'scar'. See **cicatrix**.

cicatricose, adj., marked by cicatrices. — L. *cicātrīcōsus*, 'marked with scars', fr. *cicātrix*, gen. *cicātrīcis*. See next word and adj. suff. -ose.

cicatrix, n., a scar (*med.* and *bot.*) — L. *cicātrix*, 'scar', of uncertain origin.

cicatrize, tr. and intr. v., to heal by the formation of a cicatrix. — ModL. *cicātrizare*, formed fr. L. *cicātrix*, with suff. -*izare*. Cp. L. *cicātrīcārī*,

'to be cicatrized'. See prec. word and **-ize**.

Derivative: *cicatrization*, n.

cicely, also **cecily**, n. — L., fr. Gk. *σέσελις*, 'hartwort', which is prob. of Egyptian origin; influenced in form by the PN. *Cecily*, *Cicely*.

Cicely, fem. PN. — A var. of **Cecily** (q.v.)

cicerone, n., guide. — It., fr. L. *Cicerō*, the great Roman orator (106-43 B.C.E.); so called in allusion to the talkativeness of guides.

Derivatives: *cicerone*, tr. v., *ciceron-age*, n., *cicerone-ship*, n., *ciceron-ize*, tr. and intr. v.

Ciceronian, adj., resembling Cicero, eloquent. — Formed fr. L. *Cicerō* (see prec. word) with suff. **-ian**.

Derivative: *Ciceronianism*, n.

Cichoriaceae, n. pl., the chicory family (*bot.*) — ModL., formed fr. **Cichorium** with suff. **-aceae**.

cichoriaceous, adj. — See prec. word and **-aceous**.

Cichorium, n., a genus of plants, the succory or chicory (*bot.*) — ModL., see **chicory**.

Cicindelidae, n. pl., a family of beetles, the tiger beetles (*entomol.*) — ModL., fr. L. *cicindēla*, 'glowworm', formed with reduplication—through the medium of the forms **cecadēla*, **cecadēla*—fr. *candēre*, 'to glow'. See **candid** and cp. words there referred to. For the ending see suff. **-idae**.

cicisbeo, n., the recognized lover of a married woman. — It., prob. of imitative origin. Cp. Venetian *cici*, 'chattering of women', used in this sense in the 18th century.

ciclatoun, n., a medieval fabric of precious material (*obsol.*) — OF. *ciclaton*, fr. Arab. *siqillāt*, 'tissue adorned with seals'. See **scarlet**.

Ciconia, n., a genus of birds, the stork (*ornithol.*) — L. *cicōnia*, 'stork'; of uncertain origin. It is possibly, like *cicāda*, 'tree cricket' (see **Cicada**), a loan word from a Mediterranean language.

Cicuta, n., a genus of herbs of the carrot family (*bot.*) — L. *cicūta*, 'hemlock', of uncertain origin. Cp. **keck**.

-cide, suff. meaning 'killer, murderer', as in *fratricide*, *regicide*, *suicide*. — F. **-cide**, fr. L. **-cida**, fr. **-cidere**, used in compounds for *caedere*, 'to strike down, slay', whence *caementum*, 'rough stone, stone chippings'. See **cement** and cp. words there referred to. For the change of *ae* (in L. *caedere*) to *i* (in **-cidere**) see **acquire** and cp. words there referred to.

-cide, suff. meaning 'killing, murder', as in *fratricide*, *regicide*, *suicide*. — F. **-cide**, fr. L. **-cidium**, fr. **-cidere**. See prec. word and cp. words there referred to, most of which are used according to both senses of the suff. **-cide** (e.g. *regicide* can mean both 'the killing of a king', and 'the killer of a king', etc.)

cider, n. — ME. *sidre*, fr. OF. *sidre* (F. *cidre*), fr. Late L. *sicera*, fr. Septuagint Gk. *σίκερα*, fr. Heb. *shēkhār*, 'strong drink', fr. *shākhār*, 'he drank his fill, became drunk', which is rel. to Arab. *šakira*, Ethiop. *sakāra*, 'he was drunk', Ugar. *shkr*, Akkad. *shakūru*, 'to be drunk',

Aram. *shikhrā*, Syr. *shakhrā*, Arab. *sākar*, 'strong drink'.

ci-devant, adj., former. — F., 'formerly, previously', compounded of *ci-*, 'here', and *devant*, 'before, in front of'. The first element derives fr. L. *ecce hīc*, 'behold here' (see **ecce**). The second element is formed fr. *de*, 'from' (fr. L. *dē*, 'from, away from'), and *avant*, 'before' (see **de-** and **avaunt**).

ciénaga, n., marsh, moor. — Sp. *ciénaga*, formed fr. L. *caenum*, 'dirt, filth, mud, mire'. See **obscene**.

cierge, n., a wax candle. — F., fr. L. *cēreus*, 'of wax', used as a noun, fr. *cera*, 'wax'. See **cere**, n.

cigala, **cigale**, n., a cicada. — F. *cigale*, fr. OProvenc. *cigala*, fr. VL. **cicāla* (whence also It. *cicala*, Sp. *cigarra*), fr. L. *cicāda*, 'tree cricket'. See **cicada**.

cigar, n. — Sp. *cigarro*, fr. Maya *siqar*, 'to smoke tobacco', fr. *siq*, 'tobacco'. Connection with Sp. *cigarra*, 'grasshopper' (see **cicada**), is due to popular etymology.

cigarette, **cigaret**, n. — F. *cigarette*, dimin. of *cigare*, 'cigar', fr. Sp. *cigarro*. See prec. word and **-ette**, resp. **-et**.

cilia, n. pl., 1) eyelashes (*anat.*); 2) fine hairs resembling eyelashes (*bot.* and *zool.*) — L. *cilia*, pl. of *cilium*, 'eyelid', prob. back formation fr. *supercilium*, 'eyebrow', so that *cilium* would lit. mean 'that which is under the eyebrows', i.e. 'the eyelid'. (*Cilium* means also 'eyebrow'. This meaning is secondary, and prob. taken over fr. *supercilium*.) *Supercilium*, 'eyebrow', stands for **superkeliom* and prop. means 'the covering above', fr. **super-** and **-cilium**, which is rel. to *cēlāre*, 'to hide'. See **cell** and words there referred to, and cp. **superciliary**. Cp. also **seel**, 'to blind', and the second element in **Blephilia**.

Derivatives: *cili-ary*, *cili-ate*, *cili-ated*, adjs.

cilice, n., a coarse cloth. — F., fr. L. *cilicium*, 'a covering', orig. 'cloth made of Cilician goats' hair', prop. neut. of the adjective *Cilicius*, 'Cilician', fr. Gk. *Κιλίκιος*, of s.m., whence also *Κιλικία* (scil. γῆ), 'Cilicia', lit. 'Cilician earth'.

cillosis, n., a spasmodic trembling of the eyelid (*med.*) — A Medical L. hybrid formed fr. L. *cilium*, 'eyelid', with the Greek suff. **-ωσις**. See **cilia** and **-osis**.

cimelia, n. pl., treasures. — ML., fr. Gk. *κειμήλια*, pl. of *κειμήλιον*, 'treasure', lit. 'anything stored up', from the stem of *καίμμι*, 'I lie down, rest'. See **home** and cp. **civil**.

cimex, n., bedbug. — L. *cimex*, 'a bug', lit. 'the dark-brown insect', cogn. with Ol. *šyāmāh*, 'black, blackish', Avestic *sāma-*, 'black', Lith. *šēmas*, 'bluish grey, grey'. Cp. **chinch** and the first element in **syagush**.

Cimicifuga, n., a genus of plants of the crowfoot family (*bot.*) — ModL., lit. 'driving away the bugs', fr. L. *cimex*, gen. *cimicis*, 'bug', and **-fugus**, 'flying from', in modern usage, 'putting to flight'. See **cimex** and **-fuge**.

Cimmerian, adj. and n. — Formed with suff. **-an** fr. L. *Cimmerii*, fr. Gk. *Κιμμέριοι*.

cimolite, n., a hydrous aluminum silicate (*mineral.*) — Formed with subst. suff. **-ite** fr. L. *Cimolia*, fr. Gk. *Κιμωλία* (scil. γῆ), 'Cimolian earth', fr. *Κιμωλος*, 'Cimolus', an island of the Cyclades, well known for its chalky soil.

cinch, n., 1) a saddle girth; 2) a firm hold (*colloq.*) — Sp. *cincha*, 'girth', fr. *cincho*, 'girdle, belt', fr. L. *cinctum*, neut. pp. of *cingere*, 'to gird'. See **cincture**.

Derivative: *cinch*, tr. v.

Cinchona, n., 1) a genus of trees of the madder family (*bot.*); 2) (*not cap.*) the dried bark of various species of *Cinchona* and the drug made from it. — ModL., coined by Linnaeus from the name of the countess of *Chinchón*, who introduced the drug into Spain in 1638. (The formation of the name is erroneous. The exact form should have been *Chinchonia*.)

cinchonism, n., the effect of cinchona or its alkaloids (*med.*) — Formed fr. prec. word with suff. **-ism**.

cinclis, n., an orifice for the protrusion of the acrotonia of sea anemones (*zool.*) — ModL., fr. Gk. *κινκλῖς*, 'a latticed gate'. See **cincture**.

cinct, adj., girt, girdled. — L. *cinctus*, pp. of *cingere*, 'to gird'. See next word.

cincture, n., a belt, girdle. — L. *cinctūra*, 'a girdle', fr. L. *cinctus*, pp. of *cingere*, 'to gird, hind round', prob. cogn. with Ol. *kāñcatē*, 'binds', *kāñcē*, 'girdle', Lith. *kinkaū*, *kinkyti*, 'to harness horses', and perh. also with Gk. *κινκλῖς*, 'a latticed gate'. For the ending see suff. **-ure**. Cp. **cinch**, **cingulum**, **cinter**, **precinct**, **succinct**, **surcingle**, **shingles**, **enceinte**, adj. and n.

Derivative: *cincture*, tr. v.

cinder, n. — OE. *sinder*, 'impurity of metal, dross', rel. to OS. *sinder*, ON. *sindr*, Dan *sinder*, MLG., MDu. *sinder*, Du. *sintel*, OHG. *sintar*, MHG. *sinter*, *sinder*, G. *Sinter*, and cogn. with OSlav. *sedra*, 'sinter', Czech *sádra* (for **sendhrā*), 'gypsum'. Cp. *sinter*. The spelling of *sinder* was influenced by F. *endre*, 'ashes', with which it has nothing in common.

Derivatives: *cinder*, tr. v., *cinder-y*, adj.

Cinderella, n. — Formed with dimin. suff. **-ella** fr. *cinder* on analogy of F. *Cendrillon*, 'Cinderella', fr. *endre*, 'ashes', which derives fr. L. *cinerem*, acc. of *cinis*, 'ashes'. See **cinery** and cp. G. *Aschenbrödel*, 'Cinderella' (fr. *Asche*, 'ashes', and *brodeln*, 'to boil').

cinema, n., a motion picture. — Short for **cinematograph**.

cinematograph, **kinematograph**. — Coined by the brothers Lumière in 1896 fr. Gk. *κίνημα*, gen. *κινήματος*, 'motion', and **-γραφος**, fr. *γράφειν*, 'to write'. See **kinematic** and **-graph**.

Derivatives: *cinematograph*, tr. and intr. v. and adj. *cinematograph-ic*, *cinematograph-ic-al*, adjs., *cinematograph-ic-al-ly*, adv., *cinematograph-y*, n. **cinerama**, n., a modern motion-picture system

employing a wide screen to simulate panoramic vision. — Formed fr. Gk. *κινεῖν*, 'to move' (see **kinematic**), on analogy of **panorama**; see **-rama**. The word *cinerama* is incorrectly formed. The correct form would be *cinorama*.

Cineraria, n., a genus of plants of the aster family (*bot.*) — ModL., fr. L. *cinerārius*, 'of ashes', fr. *cinis*, gen. *cineris*, 'ashes' (see **cinery**); so called from the color of the down on the leaves.

cinerarium, n., a place to keep the ashes of the cremated dead. — L., prop. neut. of the adjective *cinerārius*, 'pertaining to ashes', used as a noun, fr. *cinis*, gen. *cineris*, 'ashes'. See next word.

cinery, adj., pertaining to ashes. — L. *cinerārius*, 'pertaining to ashes', fr. *cinis*, gen. *cineris*, 'ashes', which is cogn. with Gk. *κόνης*, 'dust'. For the ending see adj. suff. **-ary**. Cp. **incinerate**. Cp. also **aconite**, **conio-**, **conidium**, and the second element in **Cycloconium**, **Gymnoconia**, **pneumoconiosis**.

cinereous, adj., of the color of ashes. — L. *cine-reus*, 'ashen, ashy', fr. *cinis*, gen. *cineris*, 'ashes'. See **cinery**. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

Cingalese, n. and adj., Singhalese. — See **Singhalese**.

cingulum, n., belt, girdle (*anat.* and *zool.*) — L., 'girdle', fr. *cingere*, 'to gird'. See **cincture** and cp. **surcingle**.

cinnabar, n., HgS, mercuric sulfide, a bright red mineral. — F. *cinabre*, fr. OF. *cenobre*, fr. L. *cinnābaris*, fr. Gk. *κιννάβρις*, which prob. derives fr. Pers. *shāngārf*, 'red lead, cinnabar'. Derivatives: *cinnabar-ic*, *cinnabar-ine*, adjs.

Cinnamomum, n., a genus of plants of the laurel family (*bot.*) — L., 'cinnamon'. See next word. **cinnamon**, n. — L. *cinnamōmum*, *cinnamom*, fr. Gk. *κιννάμωμον*, *κίνναμιον*, fr. Heb. *qinnāmōn*. The Greek word has been altered fr. orig. **κιννάμωμον*, prob. under the influence of Gk. *ζμωμον*, 'a spice plant'.

cinqu(e), n., the five in dice or cards. — F. *cinq*, dissimilated fr. L. *quinque*, 'five'. See **quinque-**. **cinquecentist**, n., an Italian artist or poet of the 16th century. — It. *cinquecentista*, 'an artist of the cinquecento', a hybrid coined fr. It. *cinquecento* (see next word) and **-ist**, a suff. of Greek origin.

cinquecento, n., the 16th century in Italian art and literature. — It., shortened from *mil cinquecento*, 'one thousand and five hundred'. See **cinque** and **cent**, 'a hundred'.

cinquefoil, n., a plant of the rose family, with leaves compounded of five leaflets. — ME. *cinquefoille*, fr. L. *quinquefolium* (whence also It. *cinquefoglie*, *cinquefoglio*), which is compounded of *quinque*, 'five', and *folium*, 'leaf': cp. F. *quinte-feuille*, 'cinquefoil', and see **cinque** and 1st **foil**. L. *quinquefolium* is a loan translation of Gk. *πεντάφυλλον*, which is compounded of *πέντε*, 'five', and *φύλλον*, 'leaf'.

cinque-pace, n., a dance whose rhythm was regulated by the number five. — Compounded of **cinque** and **pace**, n.

Cinq Ports, a group of towns (orig. five) on the southeast coast of England. — F., 'five (sea) ports'. See **cinq(ue)** and **port**, 'harbor'.

cinter, **cintre**, n., the centering of an arch or bridge. — F. *cintre*, 'curve, bend', fr. *cintrev*, 'to curve, bend', fr. VL. **cinctūrāre*, fr. L. *cinctūra*, 'cinch, girdle', fr. *cinctus*, pp. of *cingere*, 'to gird'. See **cinch** and cp. words there referred to.

cion, n., the uvula. — Gk. *κίτων*, 'pillar; uvula', cogn. with Arm. *siun*, 'pillar'.

cipher, n. — ME. *cyphre*, fr. OF. *cifre*, 'zero', fr. Sp. *cifra*, fr. Arab. *ṣifr*, 'empty; zero' (fr. *ṣāfara*, 'was empty'), which is a loan translation of OI. *śūnyāh*, 'empty; cipher with no real value; zero' (F. *chiffre*, 'cipher', derives fr. It. *cifra*, of s.m., fr. ML. *cifra*, which is also borrowed fr. Arab. *ṣifr*). Cp. MHG. *cifre*, 'zero' (whence G. *Ziffer*, 'cipher'), which derives fr. OF. *cifre*. Cp. **decipher**. Cp. also **zero**, which is a doublet of **cipher**. Derivatives: *cipher*, tr. and intr. v., *cipher-er*, n.

cipolin, n., a green Italian marble. — F., fr. It. *cipollino*, 'a little onion', dimin. formed fr. *cipolla*, 'onion', fr. L. *caepulla*, dimin. of *caepa*, *cēpa*, 'onion'; so called because the foliated form of this marble resembles the coats of an onion. See **cibol** and cp. **chive**.

cippus, n., post, inscribed column used as a landmark (*Roman antiq.*) — L., 'post, stake, pillar, gravestone, boundary stone, landmark', of uncertain origin. It is possibly rel. to L. *scipiō*, 'staff', and cogn. with Gk. *σκήπτων*, 'staff, stick', ON. *skīfa*, OS. *skīfa*, etc., 'disk, slice'. See **sheave**, n.

circa, adv. and prep. — L., 'round about, nearly'. See **circus** and cp. **circum-**.

Circaea, n., a genus of plants, the enchanter's nightshade (*bot.*) — ModL., named after L. *Circē*, the enchantress. See **Circe**.

Circaëtus, n., a genus of large hawks (*ornithol.*) — ModL., compounded of Gk. *κίρκος*, 'hawk', and *ἄετός*, 'eagle'. The first element, together with *κρέξ*, *κέρκις*, *κέρκνος*, 'hawk', prob. derives from the I.-E. imitative base **qer-q-*, whence also OI. *křkarah*, 'partridge', Alb. *ḡk'irake*, 'hen', *ḡkireze*, 'partridge', Gk. *κέρχνος*, 'hoarseness'. Cp. **croak**, **grackle**. For the imitative base **qer-*, 'to crow', see **raven** and cp. words there referred to. For the second element in **Circaëtus** see **aeto-**.

circar, n. — A var. of **sircar**.

Circe, n., name of a sorceress in the Odyssey. — L. *Circē*, fr. Gk. *Κίρκη*, which prob. means lit. 'wrapping up, covering', and derives fr. Heb.-Phoenician *kārakh*, 'he wrapped up'. For sense development cp. *Calyssa*, fr. Gk. *καλύπτειν*, 'to cover'.

Circean, adj., pertaining to, or resembling, **Circe**. — Formed with suff. **-an** fr. L. *Circaeus*, fr. *Circē*. See prec. word.

circinate, adj., ring-shaped. — L. *circinātus*, pp. of *circināre*, 'to make round', fr. *circinus*, 'a pair of compasses', fr. Gk. *κίρκινος*, fr. *κίρκος*, 'circle'. See **circus** and adj. suff. **-ate** and cp. **circle**. Cp. also next word.

Circinus, n., the Compasses, a southern constellation (*astron.*) — L., 'a pair of compasses', fr. Gk. *κίρκινος*. See prec. word.

circle, n. — ME. *cercle*, fr. F. *cercle*, fr. L. *circulus* (whence also OProvenç. *cercle*, *celcle*, Catal. *cercle*, It. *cerchio*), dimin. of *circus*, 'ring'. See **circus** and cp. **circuit**, **circular**.

Derivatives: *circle*, tr. and intr. v., *circled*, adj., *circled-er*, n., *circled-et*, n.

circuit, n. — F., fr. L. *circuitus*, fr. *circuire*, *circumire*, 'to go round', fr. *circum*, 'round', and *ire*, 'to go'. See **circum-** and **itinerate**.

Derivatives: *circuit*, tr. and intr. v., *circuit-al*, adj., *circuit-er*, n.

circuitous, adj., roundabout. — ML. *circuitōsus*, fr. L. *circuitus*, also *circumitus*, 'a going round', fr. *circuitus*, pp. of *circuire*, *circumire*, 'to go round'; see prec. word and **-ous**. The word *circuitous* was first used by Henry More (1614-87), philosopher of the Cambridge Platonist school, in 1664.

Derivatives: *circuitous-ly*, adv., *circuitous-ness*, n.

circular, adj. — L. *circulāris*, fr. *circulus*. See **circle** and **-ar**.

Derivatives: *circular*, n., *circularity* (q.v.), *circular-ize*, tr. v., *circular-iz-ation*, n., *circular-izer*, n., *circular-ly*, adv., *circular-ness*, n.

circularity, n. — ML. *circulāritās*, fr. L. *circulāris*. See prec. word and **-ity**.

circulate, intr. and tr. v. — L. *circulātus*, pp. of *circulāri*, 'to form a circle', fr. *circulus*. See **circle** and verbal suff. **-ate**.

Derivatives: *circulation* (q.v.), *circulat-ive*, adj., *circulator*, *circulatory* (qq.v.)

circulator, n. — L., 'peddler, mountebank, quack', fr. *circulātus*, pp. of *circulāri*. See prec. word and agential suff. **-or**.

circulatory, adj. — L. *circulātōrius*, fr. *circulātus*, pp. of *circulāri*. See **circulate** and adj. suff. **-ory**.

circum-, pref. meaning 'around, all around, about'. — L., 'around, about', lit. 'in a circle', adv. acc. of *circus*, 'ring'. See **circus**.

circumambience, **circumambien**, n. — Formed fr. next word with suff. **-ce**, resp. **-cy**.

circumambient, adj., going round, surrounding. — Compounded of **circum-**, and **ambient**.

circumambulate, tr. and intr. v. — L. *circumambulātus*, pp. of *circumambulāre*, 'to walk around', fr. **circum-** and *ambulāre*, 'to walk'. See **ambulate**, **amble**.

Derivatives: *circumambulat-ion*, n., *circumambulat-or*, n., *circumambulat-ory*, adj.

circumbendibus, n., a roundabout way. — Facetiously formed fr. **circum-**, **bend** and **-ibus**, the Latin abl. pl. suff. of the 3rd declension.

circumcise, tr. v. — L. *circumcīsus*, pp. of *circumcidere*, 'to cut around', fr. **circum-** and *caedere*, 'to cut'. See **cement**. For the change of *caedere* to *-cidere* (in *circum-cidere*) see **acquire** and cp. words there referred to.

Derivatives: *circumcis-er*, n., *circumcision* (q.v.)

circumcision, n. — L. *circumcīsiō*, gen. *-ōnis*, 'a cutting around', fr. *circumcīsus*, pp. of *circumcidere*. See prec. word and **-ion**.

circumference, n. — L. *circumferentia*, fr. L. *circumferēns*, gen. *-entis*, pres. part. of *circumferre*, 'to carry round', fr. **circum-** and *ferre*, 'to bear, carry'. See **bear**, 'to carry'. L. *circumferentia* is a loan translation of Gk. *περιφέρεια*, lit. 'a carrying round', fr. *περιφέρειν*, 'to carry round' (see **periphery**).

circumferential, adj. — Formed with adj. suff. **-al** fr. L. *circumferentia*. See prec. word.

circumflex, adj. — L. *circumflexus*, 'bent round', pp. of *circumflectere*, 'to bend round', fr. **circum-** and *flectere*, 'to bend'. See **flex**, 'to bend'.

Derivatives: *circumflex*, tr. v., *circumflex-ion*, n.

circumflex, n., the mark $\overset{\circ}{\wedge}$, or \sim placed over long vowels in Greek to indicate a composite (i.e. rising and then falling) tone. — L. (*accentus*) *circumflexus*, lit. 'accent bent round' (see prec. word), is a loan translation of Gk. (*προσῳδία*) *περισπωμένη*, lit. 'accent drawn round' (see **perispomenon**); so called in allusion to its shape.

circumfluence, n., a flowing round. — L. **circumfluentia*, fr. *circumfluēns*, gen. *-entis*. See next word and **-ce**.

circumfluent, adj., flowing round. — L. *circumfluēns*, gen. *-entis*, pres. part. of *circumfluere*, 'to flow round', fr. **circum-** and *fluere*, 'to flow'.

See **fluent**.

circumfuse, tr. v., 1) to pour round; 2) to surround. — L. *circumfūsus*, pp. of *circumfundere*, 'to pour around', fr. **circum-** and *fundere*, 'to pour'. See **found**, 'to cast'.

circumfusion, n. — L. *circumfusiō*, gen. *-ōnis*, fr. *circumfūsus*, pp. of *circumfundere*. See prec. word and **-ion**.

circumgyrate, intr. v., to revolve, rotate. — Late L. *circumgyrātus*, pp. of *circumgyrāre*, 'to turn round, revolve', fr. **circum-** and L. *gyrāre*, 'to turn'. See **gyrate**.

Derivatives: *circumgyrat-ion*, n., *circumgyrat-ory*, adj.

circumjacence, **circumjacency**, n. — Formed fr. next word with suff. **-ce**, resp. **-cy**.

circumjacent, adj., lying around. — L. *circumjacēns*, gen. *-entis*, pres. part. of *circumjacere*, 'to lie around, border upon', fr. **circum-** and *jacere*, 'to lie', which orig. meant 'to cast oneself down', fr. *jacīō*, *jacere*, 'to throw, cast, hurl'. See **jet**, 'to spirt forth' and **-ent** and cp. **adjacent** and words there referred to.

circumlittoral, adj., lying along the shore. — Formed fr. **circum-** and **littoral**.

circumlocution, n., a roundabout expression. —

L. *circumlocutiō*, gen. *-ōnis*, 'circumlocution', fr. *circumlocūtus*, pp. of *circumloquī*, 'to make use of circumlocution', lit. 'to talk round', fr. **circum-** and *loquī*, 'to speak'. See **locution**.

Derivatives: *circumlocution-al*, *circumlocution-ary*, adjs., *circumlocution-ist*, n., *circumlocut-ory*, adj.

circumnavigable, adj. — See next word and **-able** and cp. **navigable**.

circumnavigate, tr. v., to sail round. — L. *circumnavigātus*, pp. of *circumnavigāre*, 'to sail round', fr. **circum-** and *navigāre*, 'to sail'. See **navigate**. Derivatives: *circumnavigat-ion*, n., *circumnavigat-ory*, n., *circumnavigat-or*, n., adj.

circumnutate, intr. v., to move around in an irregular spiral or elliptical path (said of growing parts of a plant). — Formed fr. **circum-** and **nutate**.

Derivatives: *circumnutat-ion*, n., *circumnutat-ory*, adj.

circumpolar, adj., around or near a pole. — Formed fr. **circum-** and **polar**.

circumscissile, adj., opening by a transverse circular line. — Formed with suff. **-ile** fr. L. *circumscissus*, pp. of *circumscindere*, 'to strip off around', fr. **circum-** and *scindere*, 'to cut, split, cleave'. See **scissile**.

circumscribe, tr. v., 1) to encircle; 2) to limit. — L. *circumscribere*, 'to draw a line round, enclose', fr. **circum-** and *scribere*, 'to write'. See **scribe**.

Derivative: *circumscrib-er*, n.

circumscribed, adj. — L. *circumscriptus*, 'circumscribed', pp. of *circumscribere*. See prec. word. Derivatives: *circumscrip-ive*, adv., *circumscrip-ive-ly*, adv.

circumscription, n. — L. *circumscriptiō*, gen. *-ōnis*, fr. *circumscriptus*, pp. of *circumscribere*. See **circumscribe** and **-ion**.

circumspect, adj., cautious. — L. *circumspectus*, pp. of *circumspicere*, 'to look about', fr. *specere*, *spicere*, 'to look'. See **species**.

Derivatives: *circumspection* (q.v.), *circumspect-ive*, adj., *circumspect-ly*, adv.

circumspection, n. — L. *circumspectiō*, gen. *-ōnis*, fr. *circumspectus*, pp. of *circumspicere*. See prec. word and **-ion**.

circumstance, n. — ME., fr. OF. *circumstance*, *circonstance* (F. *circonstance*), fr. L. *circumstantia*, 'a surrounding, condition, attribute, circumstance', lit. 'a standing around', fr. *circumstāns*, gen. *-antis*, pres. part. of *circumstāre*, 'to surround', fr. **circum-** and *stāre*, 'to stand', see **state**. L. *circumstantia* is a loan translation of Gk. *περίστασις*, 'circumstance', lit. 'a standing around'.

Derivatives: *circumstance*, tr. v., *circumstance-ed*, adj.

circumstantial, adj. — Formed with adj. suff. **-al** fr. L. *circumstantia*. See prec. word.

Derivatives: *circumstantial*, n., *circumstantial-ity*, n., *circumstantial-ly*, adv.

circumstantiate, tr. v., to give a detailed proof of. — Formed with verbal suff. **-ate** fr. L. *circumstantia*. See **circumstance**.

Derivative: *circumstantiat-ion*, n.

circumvallate, tr. v., to surround with a rampart. — L. *circumvallātus*, pp. of *circumvallāre*, 'to surround with a wall', fr. **circum-** and *vallāre*, 'to entrench with a wall, to wall', fr. *vallum*, 'wall, rampart'. See **vallum**.

Derivative: *circumvallat-ion*, n.

circumvent, tr. v., to go around; to outwit. — L. *circumventus*, pp. of *circumvenire*, 'to come around (something), to surround in a hostile manner, to oppress', fr. **circum-** and *venire*, 'to come'. See **venue**, 'arrival'.

Derivatives: *circumvention* (q.v.), *circumventive*, adj.

circumvention, n. — L. *circumventiō*, gen. *-ōnis*, fr. *circumventis*, pp. of *circumvenire*. See prec. word and **-ion**.

circumvolution, n., a rolling around. — Formed with suff. **-ion** fr. L. *circumvolūtus*, pp. of *circumvolvere*, 'to roll round', fr. **circum-** and *volvere*, 'to roll'. See **volute** and **-ion**.

circumvolve, tr. and intr. v., to revolve. — L. *circumvolvere*. See prec. word.

circus, n. — L. *circus*, 'a circle, ring, a round enclosure for games', more prob. borrowed from than cogn. with Gk. *κίρκος*, *κρίκος*, 'a ring', fr. I.-E. base **qri-q-*, enlargement of base **qer-*, 'to turn, twist', whence L. *curvus*, 'bent, curved'. See **curve** and cp. **cirque**, **search**, **cricoid**.

cirrhosis, n., a disease of the liver (*med.*) — Medical L., coined by the French physician René-Théophile-Hyacinthe Laënnec (1781-1826) fr. Gk. *κίρρος*, 'orange tawny', which is of uncertain origin; so called in allusion to the yellowish color of the diseased liver. For the ending see suff. **-osis**.

cirri-, combining form meaning 'curl, ringlet'. — Fr. L. *cirrus*, gen. *cirrī*. See **cirrus**.

cirriferous, adj., having tendrils (*bot.*) — Compounded of **cirri-** and **-ferous**.

cirriform, adj., having the shape of a curl or tendril. — Compounded of **cirri-** and L. *forma*, 'form, shape'. See **-form**.

cirriped, adj., pertaining to the Cirripedia. — See next word.

Cirripedia, n. pl., an order of crustaceans (*zool.*) — ModL., compounded of L. *cirrus*, 'curl', and *pēs*, gen. *pedis*, 'foot'. See **cirrus** and **pedal**.

cirro- — See **cirri-**.

cirrose, adj., resembling a curl or curls (*bot.* and *zool.*) — Formed fr. *cirrus* with adj. suff. **-ose**.

cirrous, adj., cirrose. — Formed fr. prec. word with suff. **-ous**.

cirrus, n., 1) a tendril (*bot.*); 2) appendage (*zool.*); 3) a kind of cloud (*meteorol.*) — L., 'lock, curl, ringlet, tuft of hair', of uncertain origin. Cp. **cerrero**.

cirs-, form of **cirso-** before a vowel.

Cirsium, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. Gk. *κίρσιον*, 'thistle', fr. *κίρσός*, 'varix, enlargement of a vein', which is of uncertain origin. The plant was called *κίρσιον* for its alleged healing qualities; *κίρσιον* prop. means 'remedy for dilated veins'.

cirso-, before a vowel **cirs-**, combining form meaning 'varix, dilated vein'. — Gk. *κίρσο-*, *κίρσ-*, fr. *κίρσός*. See prec. word.

ciruela, n., any plumlike fruit. — Sp., 'plum', fr. L. *cēreola* (*prūna*), 'wax-colored plume', neut. pl. of *cēreolus*, 'of the color of wax', mistaken for fem. sing; L. *cēreolus* is dimin. of *cēreus*, 'of wax, waxen', fr. *cēra*, 'wax'. See **cere**, n.

cis-, pref. meaning 'on this side'. — L. *cis-*, fr. *cis*, 'on this side', rel. to *citrā*, 'on this side of', from the I.-E. pron. base **ki-*, 'this', whence also OSlav. *si*, Lith. *šis*, Hitt. *ki*, 'this', Teut. **hi-* in Goth. *hidrē*, OE. *hider*, 'hither', Goth. *hi-mma daga*, 'on this day, today'. See **he**, **her**, **here**, **hither**, and cp. **citra-**.

cisalpine, adj., on this side of the Alps (from the point of view of Italy). — L. *Cisalpinus*, fr. *cis*, 'on this side of' (see prec. word), and *Alpinus*, 'Alpine'; see **Alpine** and cp. **transalpine**.

cisatlantic, adj., on this side of the Atlantic. — Formed fr. **cis-** and **Atlantic**. Cp. **transatlantic**.

cisco, n., any of whitefishes of the genus *Argyrosomus*. — Abbreviation of Can. Fr. *ciscoette*, a word of Algonquian origin. Cp. **siscowet**.

cisium, n., a light two-wheeled vehicle (*Rom. archaeology*). — L., 'a light two-wheeled vehicle, cabriolet', a word of Gaulish origin; cp. OIr. *cess*, 'basket', and see **chest**. The spelling of L. *cisium* with one *s* is prob. due to Etruscan influence. See Vendryes, *Mémoires de la société de linguistique*, Paris, 19, 60ff.

cismontane, adj., on this side of the mountains; esp. on this side of the Alps, cisalpine. — L. *cis-montānus*, fr. **cis-** and *montānus*, 'pertaining to a mountain', fr. *mōns*, gen. *montis*, 'mountain'. See **montane** and cp. **citramontane**. Cp. also **tramontane**, **ultramontane**.

cispadane, adj., on this (the south) side of the river Po. — Formed fr. **cis-** and L. *Padānus*, 'pertaining to the Po', fr. *Padus*, 'Po'.

cispontine, adj., on this side of the bridge. — Formed fr. **cis-** and L. *pōns*, gen. *pontis*, 'bridge'. See **pons** and adj. suff. **-ine** (representing L. *-inus*) and cp. **transpontine**.

cisrhenane, adj., on this (the western) side of the Rhine. — L. *Cisrhēnānus*, fr. **cis-** and *Rhēnānus*, 'pertaining to the Rhine', fr. *Rhēnus*, 'Rhine'. See **Rhenish**.

cissoid, n., a curve invented by the geometer Diocles (*geom.*) — Gk. *κισσοειδής*, 'like ivy', compounded of *κισσός*, 'ivy', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See next word and **-oid**.

Cissus, n., a genus of plants of the family Vitaceae (*bot.*) — L., fr. Gk. *κισσός*, 'ivy', which is

a foreign word of unknown origin. Cp. **cissoid**.

cist, n., a chest, esp. one used for sacred utensils. — L. *cista*, 'chest, box of wood'. See **chest** and cp. **kist**.

cist, n., a sepulchral stone chest. — W., fr. L. *cista*. See prec. word and cp. **cistvaen**.

Cistaceae, n. pl., a family of plants, the rockrose family (*bot.*) — ModL., formed fr. *Cistus* with suff. **-aceae**.

cistaceous, adj. — See prec. word and **-aceous**.

Cistercian, n., a monk of the Cistercian order. — Formed with suff. **-an** fr. ML. *Cistercium* (F. *Cîteaux*), a place near Dijon, where this order was founded (in 1098).

Derivative: *Cistercian*, adj.

cistern, n. — ME. *cisterne*, fr. OF. *cisterne* (F. *cisterne*), fr. L. *cisterna*, 'a reservoir for water, cistern', formed fr. *cista*, 'chest', with suff. **-erna**.

See **chest**. For the suff. see **cavern**.

Derivative: *cistern-al*, adj.

cisterna, n., cistern (*anat.*) — See prec. word.

Cistus, n., the genus of rockroses (*bot.*) — ModL., fr. Gk. *κιστος*, *κισθος*, 'rockrose', which is of unknown origin.

cistvaen, **kistvaen**, n., a stone coffin. — W. *cistfaen*, lit. 'stone chest', fr. *cist*, 'chest' (see **cist**, 'stone chest'), and *faen*, aspirated form of *maen*, 'stone'.

cit, n. — Contraction of **citizen**.

citadel, n. — F. *citadelle*, fr. It. *cittadella*, dimin. of OIt. *cittade* (It. *città*), fr. L. *civitātem*, acc. of *civitās*, 'city'. Cp. Port. *citadella*, Sp. *ciudadela*, and see **city**.

citation, n., 1) summons; 2) quotation. — ME., fr. L. *citātiōnem*, acc. of *citātiō*, fr. *citātus*, pp. of *citāre*. See **cite** and **-ation**.

citatory, adj. — L. *citātorius*, fr. *citātus*, pp. of *citāre*. See next word and the adj. suffixes **-ate** and **-ory**.

cite, tr. v., 1) to summon; 2) to quote. — F. *citer*, fr. L. *citāre*, 'to put into quick motion, excite, provoke, call urgently', freq. of *ciēre* (pp. *citite*), 'to set in motion', fr. base **qī-*, whence also Gk. *κίειν*, 'to go'. This base is rel. to base **qī-*, whence Gk. *κίειν*, 'to move', and to base **qieu-*, whence OI. *cyávate*, 'moves, goes away', Gk. *σεῖειν*, 'to hunt, chase, drive away'. Cp. **excite**, **incite**, **kinetic**, **oscitancy**, **recite**, **solicit**, **suscitate**. Cp. also **hight** and words there referred to.

Derivatives: *cit-able*, adj., *citation* (q.v.), *cit-er*, n. **cithara**, n., an ancient musical instrument resembling a lyre. — L., fr. Gk. *κίθάρα*. See next word.

cithere, also **cithare**, a stringed musical instrument. — F. *cithare*, fr. L. *cithara*, fr. Gk. *κίθάρα*, fr. Pers. *sīhtar*. Cp. **cithara**, **citole**, **cithern**, **gittern**, **guitar**, **kit**, 'a small fiddle', **zither**.

citizen, n. — ME. *citezein*, formed—prob. under the influence of *denizen*—fr. OF. *citeain* (F. *citoyen*), which was formed fr. *cite* (F. *cité*) with suff. **-ain**. See **city** and **-an**.

Derivatives: *citizen-ess*, n., *citizen-ry*, n., *citizenship*, n.

citizen of the world, a cosmopolitan. — Loan translation of Gk. *κοσμοπολίτης*, 'a cosmopolitan', lit. 'a citizen of the world'.

citole, n., a kind of dulcimer (*obsol.*) — OF., fr. L. *cithara*, fr. Gk. *κίθάρα*; see **cithere**. The ending of L. *cithara* was mistaken for a suff. and this alleged suff. was changed into suff. **-ole**.

citra-, pref. meaning 'on this side of'. — L. *citrā*, rel. to *cis*, 'on this side'. See **cis-**.

citramontane, adj., on this side of the mountain. — Formed fr. **citra-** and **montane**. See **cis-montane**.

citrate, n., salt of citric acid. (*chem.*) — Formed fr. **citric** (ic) with chem. suff. **-ate**.

citrine, adj., lemon-colored. — F. *citrin*, fem. *citrine*, fr. L. *citrus*, 'citron tree'. See next word and adj. suff. **-ine** (representing L. *-inus*).

citron, n. — ME., fr. MF. (= F.), fr. L. *citrus*, 'citron tree', fr. Gk. *κίτρον*, 'cedar'; see **cedar**. (Gk. *κίτρον*, 'citron', is borrowed fr. L. *citrus*.) The change of *tr* into *dr* shows that the word came from Greek into Latin through the medium of the Etruscans. — Cp. **Citrus**.

Derivatives: *citron-ade*, n., *citron-in*, n.

citronella, n., 1) citronella grass; 2) the horse balm. — ModL. See prec. word and **-ella**.

citrul, n., the watermelon; the pumpkin (*bot.*) — OF. *citrole* (earlier form of *citrouille*), fr. OIt. *citruola* (It. *cecioliolo*), a diminutive formed fr. Late L. *citrium*, 'a kind of gourd', fr. L. *citrus*. See **Citrus** and cp. next word.

Citrullus, n., a genus of plants of the cucumber family (*bot.*) — ModL., a diminutive formed fr. L. *citrus*. See **Citrus** and cp. prec. word.

Citrus, n., genus of shrubs and trees, including citrons, lemons, etc. — L. *citrus*, 'citron tree', fr. Gk. *κίτρον*. See **citron**.

citric, adj. — Formed fr. prec. word with suff. **-ic**.

cittern, n. — A var. of **cithern**.

city, n. — ME. *cite*, fr. OF. *cite* (F. *cité*), fr. L. *civitātem*, acc. of *civitās*, 'citizens of a community, citizenship, state', fr. *civis*, 'member of a community, citizen'. See **civil** and **-ty** and cp. OIt. *cittade* (whence It. *città*), OProvenç. and Catal. *ciutat*, Sp. *ciudad*, Port. *cidade*, 'city, town', Rum. *cetate*, 'castle, fortress', which all derive fr. L. *civitātem*.

Derivative: *city-ed*, adj.

civet, n., 1) a musklike substance obtained from the anal glands of the civet cat; 2) the civet cat. — F. *civette*, fr. It. *zibetto*, fr. Arab. *zabād*, 'civet', which is rel. to *zabad*, 'foam, froth', *zubb*, 'cream'. Cp. **zibet**.

civic, adj. — L. *civicus*, 'pertaining to citizens', fr. *civis*. See **civil**.

civics, n., the science dealing with the duties and rights of citizens. — See prec. word and **-ics**.

civil, adj. — F., fr. L. *civilis*, 'pertaining to a citizen, pertaining to public life; polite', fr. *civis*, 'member of a community, citizen', fr. I.-E. base

kēi-*, 'to lie, settle down', whence also Gk. *κεῖσθαι*, 'to lie, to lie asleep', *κεμηλίον*, 'treasure', lit. 'anything stored up', *κοιμῆν*, 'to put to sleep', *κοιμητήριον*, 'a sleeping room, a burial place', *κοίτη*, 'place to lie down in, bed', *κοῖτος*, 'place to lie down in, bed; sleeping, sleep', *κώμη*, 'village', the second element in *νεοσσός* (for **veFo-κῆβ-ς*), 'a young bird', and in *περισσός* (for **περι-κῆβ-ς*), 'beyond the regular number, odd', lit. 'lying beyond', OSlav. *sēmija*, 'family, domestic servants', Lith. *šeimā*, *šeimyna*, Lett. *sāime*, OPruss. *seimins*, 'domestic servants', Lett. *siēva*, 'wife', OSlav. *po-sivū*, 'able, fit', Goth. *hāims*, 'village', OE. *hām*, 'home, house, dwelling', OIr. *cōim*, *cōem*, 'dear, beloved', OW. *cum*, ModW. *cu*, of s.m., and prob. also OI. *ševah*, *šivāh*, 'kind, friendly, gracious'. All these words denote relationship or love to the family or clan. See **home and **cp. city, citizen**. Cp. also **cemetery, cimelia, coma, 'insensibility', incunabula, neossine, neossology, perissad, Perisodactyla, quiet, Siva**.

civility, n. — OF. *civilité* (F. *civilitéé*), fr. L. *civilitātem*, acc. of *civilitās*, 'the art of governing, politics; courteousness, politeness', fr. *civīlis*. See prec. word and **-ity**.

civilize, tr. v. — F. *civiliser*, fr. *civil*. See **civil** and **-ize**.

Derivatives: *civiliz-ation*, n., *civiliz-er*, n.

civism, n., good citizenship. — F. *civisme*, formed fr. L. *civīs*, 'citizen', with suff. *-isme*. See **civil** and **-ism**.

clachan, n., a small village (*Scot. and Irish*) — Gael., fr. *clach*, 'stone', which is rel. to OIr. *cloch*, 'stone', and prob. cogn. with Arm. *sal*, 'stone slab', OI. *silā*, 'stone, rock', possibly also with ON. *hallr*, Goth. *hallus*, 'stone', ON. *hella* (fr. **haljōn*), 'flat stone'. All these words possibly derive fr. I.-E. base *(s)*qel-*, 'to cut, cleave, split'. See **colter**.

clack, intr. and tr. v. — ME. *clacken*, *clakken*, of imitative origin. Cp. Du. *klak*, 'a crack', *klakken*, 'to clack, crack', F. *claquer*, 'to clap, crack', and MHG. *klac*, 'crack', which all are imitative. Cp. also **clap** and **clatter**.

Derivatives: *clack*, n., *clack-er*, n.

clad, adj. — ME. *cladde*, *clad*, fr. OE. *clādod*, pp. of *clādian*, 'to clothe'. See **clothe**.

clado-, combining form denoting 'branch, shoot'. — Gk. *κλάδο-*, fr. *κλάδος*, 'young branch or shoot', lit. 'branch lopped off', fr. I.-E. base **qelād-*, a *-d*-enlargement of base **qel(ā)-*, **qal(ā)-*, 'to strike, beat, break'. See **holt** and **cp. words** there referred to. Cp. also the next three words.

cladode, n., a cladophyll (*bot.*). — Gk. *κλαδώδης*, 'having many shoots', compounded of *κλάδος*, 'sprout, shoot', and *-ώδης*, 'like'. See **clado-** and **-ode**, 'like'.

cladophyll, n., a branch assuming the form of a leaf (*bot.*) — Compounded of **clado-** and Gk. *φύλλον*, 'leaf'. See **phyllo-**.

Cladrastis, n., a genus of plants of the pea family (*bot.*) — ModL., shortened fr. Gk. *κλάδος*, 'branch' (see **clado-**), and *θραυστός*, 'brittle', verbal adj. of *θραύω*, 'to break in pieces', which is prob. rel. to *θρύπτειν*, 'to break in pieces, soften', *τρυφή*, 'softness, delicacy'. See **drop**.

claim, tr. and intr. v. — ME. *claimēn*, fr. OF. *claim-*, accented stem of *clamer*, 'to call, cry out, claim', fr. L. *clāmāre*, 'to shout, cry aloud, call, declare', which is rel. to *clā-rus*, 'clear, bright', fr. I.-E. base **klā-*, var. of **kal-*, 'to shout, resound'. See **calends** and **cp. clear**. Cp. also **low**, 'to make the sound of a cow'. Cp. also **acclaim, chamade, clamant, clamor, clarity, class** and the second element in **council, declaim, declamation, disclaim, exclaim, exclamation, nomenclator, nomenclature, paraclete, proclaim, proclamation, reclaim, reclamation**.

Derivatives: *claim*, n. (q.v.), *claim-able*, adj., *claimant* (q.v.), *claim-er*, n.

claim, n. — ME., fr. OF. *claime*, fr. *clamer*, 'to call, cry out, claim'. See **claim**, v.

claimant, n. — OF., pres. part. of *clamer*. See **claim**, v. and **-ant**, and **cp. clamant**.

clairaudience, n., the ability to hear something not present to the ear. — Lit. 'a clear hearing', compounded of F. *clair*, 'clear', and *audience*, 'hearing'. See **clear** and **audience**.

clairvoyance, n., the ability to see objects not actually present; 'second sight'. — F., lit. 'a clear sight', formed fr. next word with suff. **-ce**.

clairvoyant, adj., 1) related to clairvoyance; 2) having clairvoyance; n., a person having clairvoyance. — F., lit. 'seeing clearly', compounded of *clair*, 'clear', and *voyant*, pres. part. of *voir*, 'to see', fr. L. *vidēre*. See **clear, vision** and **-ant**.

clam, n., a bivalve mollusk. — Short for *clam-shell*. The first element of this compound derives fr. OE. *clamm*, 'bond, fetter'. See **clamp**, 'a device for fastening', and **cp. clem**.

clam, tr. v., to smear (*now dial.*), intr. v., to be sticky (*now dial.*) — Cp. OE. *clām*, 'mud', *clāman*, 'to smear, plaster', and E. *clummy, clay*.

Derivatives: *clamm-i-ly*, adv., *clamm-i-ness*, n. **clamant**, adj., loud; insistent. — L. *clāmāns*, gen. *-antis*, pres. part. of *clāmāre*, 'to shout, cry aloud'. See **claim**, v., and **-ant** and **cp. claimant**.

clamber, intr. v. — ME. *clambren*, *clameren*, 'to climb', rel. to MHG. *klemberen*, 'to climb', and to ME. *climben*, of s.m. See **climb** and **cp. words** there referred to.

Derivative: *clamber-er*, n.

clamor, clamour, n., a loud cry. — ME. *clamour*, fr. OF. *clamur*, *clamour*, fr. L. *clāmōrem*, acc. of *clāmōr*, 'a loud cry', fr. *clāmāre*, 'to shout, cry aloud'. See **claim**, v. and **cp. acclamation**.

Derivatives: *clamo(u)r*, v., *clamo(u)r-er*, n.

clamorous, adj., loud. — ML. *clāmōrōsus*, fr. L. *clāmōr*. See prec. word and **-ous**.

Derivatives: *clamorous-ly*, adv., *clamorous-ness*, n.

clamp, n., a device for fastening. — ME. prob. fr. MDu. **clampe* (Du. *klamp*), 'a clamp', which is rel. to OE. *clamm*, 'bond, fetter, chain; grasp', OE. *beclerman*, 'to bind, enclose, fetter', OHG. *biklemmen*, 'to squeeze in', Du., MHG., G. *klemmen*, 'to squeeze', MHG., G. *klemme*, 'clamp', fr. I.-E. base **glem-*, 'to embrace, compress, squeeze', whence also L. *glomus*, gen. *glomeris*, 'ball, sphere', Lith. *glomoti*, 'to embrace', Lith. *glemžiū*, *glemžti*, Lett. *glemzt*, 'to compress, crush'. I.-E. **glem-* is an enlargement of base **gel-*, 'to roll up into a ball, compress'. See **glebe** and **cp. glomerate**. Cp. also next word. Cp. also **clam**, 'bivalve', **clasp, clem, clip**, 'to embrace', **club, clump, clumsy**. Derivatives: *clamp*, to fasten with clamps, *clamp-er*, n.

clamp, n., a heap. — Prob. fr. Du. *klamp*, 'heap', which is prob. related to **clamp**, 'a device for fastening'.

Derivative: *clamp*, tr. v., to heap.

clan, n. — Gael. *clann*, 'offspring, children, descendants', fr. L. *planta*, 'sprout, shoot, twig', whence also OIr. *cland*, *clann*, 'children, descendants', *clandaim*, 'I plant', MW. *plant*, 'children, descendants', Mlr. *plunnda*, 'plant, twig'. See **plant**.

Derivatives: *clann-ish*, adj., *clann-ish-ly*, adv., *clann-ish-ness*, n., *clan-ship*, n.

clandestine, adj., secret. — L. *clandestinus*, 'secret, clandestine', formed on analogy of *intestinus*, 'inward, internal', fr. **clam-de*, **clan-de*, a derivative of *clam*, 'secretly', which stands for *cl-am*, and is formed from zero degree of base **kel-*, 'to hide, conceal' (whence L. *cēlare*, 'to hide, conceal'), with the adverbial suff. **-am**. See **cell** and words there referred to. For the suff. **-am** cp. L. *cōr-am*, 'in the presence of', *pal-am*, 'publicly'.

Derivatives: *clandestine-ly*, adv., *clandestine-ness*, n.

clang, intr. v. — L. *clangere*, 'to resound, clang', of imitative origin. Cp. Gk. *κλαγγή*, 'a sharp, quick sound, twang', *κλάζειν* (for **κλάγγειν*), 'to make a sharp, quick sound', Lith. *klagēti*, Lett. *kladzēt*, 'to cackle', Goth. *hlahjan*, OE. *hleahhan*, 'to laugh'. See **laugh**, and **cp. Klaxon**. **clangor**, n., a clang. — L., 'a sound, clang', fr. *clangere*, 'to resound, clang'. See prec. word.

Derivative: *clangor*, intr. v.

clangorous, adj. — ML. *clangōrōsus*, fr. L. *clangor*. See prec. word and **-ous**.

Derivative: *clangorous-ly*, adv.

clank, intr. and tr. v. and n. — Of imitative origin and related to **clink**. For the thinning of *a* to *i* cp. the verbs **clack** and **click**.

clap, intr. v., to make an explosive noise; tr. v., to strike together. — ME. *clappen*, fr. OE. *clāppan*, 'to clap, beat, throb'; of imitative origin. Cp. ON. *klappa*, 'to clap, beat', Du., G. *klappen*, 'to clap'. Cp. also **clack, clatter**.

Derivatives: *clap*, n., *clapp-er*, n.

clap, n., gonorrhoea. — So called from *le Clapier*, name of a district of Paris in the Middle Ages, ill-famed for its many brothels (whence also F. *clapise*, 'brothel'). *Clap* orig. meant 'disease contracted in a brothel'.

clapboard, n. — Formed on analogy of **clapholt**.

clapholt, n., clapboard (*obsol.*) — LG. *klappholt*, rel. to G. *Klappholz*, which is compounded of *klappen*, 'to clap, beat, tally, fit together', and *Holz*, 'wood'. See **clap**, 'to strike together', and **holt**.

clapperclaw, tr. v., to claw with the hand and nails. — Compounded of *clapper* and *claw*.

claque, n., hired applauders in theaters. — F., fr. *claquer*, 'to clap', a word of imitative origin. **claqueur**, n., a hired applauder. — F., fr. *claquer*, 'to clap'. See prec. word.

Clara, Clare, fem. PN. — L. *Clāra*, fr. *clāra*, fem. of *clārus*, 'bright, shining, clear'. See **clear** and **cp. Clarice, Clarinda**.

clarabella, n., an organ stop with a soft tone (*mus.*) — Formed from the fem. of L. *clārus*, 'bright,' and *bellus*, 'beautiful'. See **clear** and **beauty**.

Clarence, masc. PN. — From ML. *Clarenčia*, name of the dukedom created for Lionel, the third son of Edward III; so called from the name of the town *Clare* (in Suffolk), whose heirless Lionel married.

clarence, n., a closed four-wheeled carriage. — From the name of the Duke of *Clarence* (later William IV).

Clarencieux, Clarenceux, n., title of the second king-of-arms at the Heralds' College. — Formed from the name of the dukedom *Clarenčia*.

clarendon, n., a kind of heavy-faced type (*typogr.*) — From a printer of the name *Clarendon*, who lived in the 19th cent.

claret, n., a red wine. — ME., prop. 'a clarified wine', fr. OF. *claret*, used as a noun for *vin claret*, lit. 'clear wine', whence F. (*vin*) *clairet*; dimin. of OF. *cler* (F. *clair*), fr. L. *clārus*. See **clear** and **-et**.

Claribel, fem. PN. — A name coined by Tennyson on analogy of **Christabel**. See **Clara** and **Bell**.

Clarice, Clarisse, fem. PN. — Derived fr. **Clara** (q.v.)

clarification, n. — F., fr. Late L. *clārificātiōnem*, acc. of *clārificātiō*, 'glorification', fr. *clārificātus*, pp. of *clārificāre*. See next word and **-ation**.

clarify, tr. and intr. v. — OF. *clarifier*, fr. Late L. *clārificāre*, 'to glorify', fr. L. *clārus*, 'bright, shining, clear, glorious', and *-ficāre*, fr. *facere*, 'to make, do'. See **clear** and **-fy**.

Derivative: *clarifi-er*, n.

clarigation, n., a solemn demand of redress before the declaration of war by the Fetiales (*Roman antiq.*) — L. *clārīgātiō*, gen. *-ōnis*, fr. *clārīgāt(-um)*, pp. stem of *clārīgāre*, 'to demand redress', prob. formed on analogy of OL. *pūri-*

gäre = L. *pürgäre*, 'to cleanse, purify'; compounded of *clārus*, 'bright, shining, clear', and *agere*, 'to set in motion, drive, lead, do, act'. See **clear** and **agent**, adj. For the ending see suff. **-ation**.

clarin, n., trumpet, clarion. — Sp. *clarín*, fr. *claro*, 'clear', fr. L. *clārus*. See **clear** and cp. **clarion**, **clarinet**.

Clarinda, fem. PN. — A derivative of **Clara** (q.v.) **clarinet**, n., a woodwind instrument. — F. *clarinette*, dimin. formed fr. *clarine*, 'bell', orig. fem. of the OF. adj. *clarin*, 'clear', fr. L. *clārus*. See **clear** and **-et**, **-ette** and cp. **clarin**, **clarion**. Derivative: *clarinett-ist*, n.

clarion, n., a kind of trumpet. — OF. *claron*, *cleron* (F. *clairon*), fr. ML. *clāriōnem*, acc. of *clāriō*, fr. L. *clārus*, 'clear'. See **clear** and cp. **clarin**, **clarinet**.

clarionet, n., a clarinet. — Formed from prec. word with dimin. suff. **-et**.

Clarkia, n., a genus of herbs allied to the fuchsia (*bot.*) — ModL., named after its discoverer William Clark, an American explorer (1770-1838). For the ending see suff. **-ia**.

clary, n., name of several plants. — F. *selarée*, fr. ML. *selarea*.

clash, intr. and tr. v. and n. — Prob. a blend of **clap** and **crash**.

clasp, tr. and intr. v. — ME. *claspēn*, metathesized fr. ME. *clapsen* and rel. to **clamp**, 'device for fastening' (q.v.)

Derivatives: *clasp-er*, n., *clasp-ing*, adj.

clasp, n. — ME. *claspē*, fr. *clapsen*. See **clasp**, v.

class, n. — F. *classe*, fr. L. *classis*, 'army fleet, class, division', esp. 'one of the six classes of the Roman people', which prob. stands for **glad-t-is*, and is related to *caläre*, 'to call, proclaim'.

See **claim**, v., and cp. **calends**.

Derivative: *class*, tr. v.

classic, adj. — F. *classique*, fr. L. *classicus*, 'relating to the classes of the Roman people', esp. 'relating to the first class'. See prec. word and **-ic**.

Derivatives: *classic*, n., *classic-al*, adj., *classic-al-ly*, adv., *classic-al-ness*, n., *classic-ism*, n., *classic-ist*, n., *classic-ize*, tr. and intr. v.

classification, n. — See **classify** and **-ation**.

classificatory, adj. — See next word and adj. suff. **-ory**.

classify, tr. v. — F. *classifier*, fr. fictitious L. *classificāre*, fr. L. *classis*, 'class', and *-ficāre*, fr. *facere*, 'to make, do'. See **class** and **-fy**.

Derivatives: *classifi-able*, adj., *classifi-er*, n.

classy, adj., pertaining to a higher class (*slang.*) — Formed fr. **class** with suff. **-y**.

elastic, adj., refracting. — Formed with suff. **-ic** fr. Gk. *κλαστικός*, 'broken in pieces', verbal adj. of *κλάω*, 'to break, break in pieces', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat'. See **calamity** and cp. **aclastic**, **anaclastic**, **cataclasm**, **iconoclasm**, **oligoclase**, **orthoclase**, **periclase**. Cp. also **clergy**, **cleric**, **clerk**.

clathrate, adj., resembling a lattice (*bot.*) — Formed with adj. suff. **-ate** fr. L. *clāthri* (pl.), 'lattice', fr. Dor. Gk. *κλαθρον*, which is rel. to Gk. *κλαῖθρον*, Ion. *κλήθρον*, Old Att. *κλήθρον*, 'bar for closing a door', fr. *κλείειν* (for **κλέειν*), 'to shut, close, bar'. See **cleido-** and cp. **cleithral**.

clatter, intr. and tr. v. — ME. *clateren*, a verb of imitative origin; related to **clack** and **clap** (qq.v.) Derivatives: *clatter*, n., *clatter-er*, n., *clattering-ly*, adv., *clatter-y*, adj.

Claude. — See **Claudius**.

claudetite, n., arsenic trioxide (*mineral.*) — Named after its discoverer F. *Claudet*. For the ending see subst. suff. **-ite**.

Claudia, fem. PN. — L., fem. of *Claudius*. See **Claudius** and cp. **Gladys**.

claudicant, adj., limping. — L. *claudicāns*, gen. *-antis*, pres. part. of *claudicāre*, 'to limp'. See next word and **-ant**.

claudicate, intr. v., to limp. — L. *claudicāt(-um)*, pp. stem of *claudicāre*, 'to limp, halt, be lame', fr. *claudus*, 'lame', which is of uncertain origin. It was influenced in form by a popular connection of this word with *claudere*, 'to shut, enclose' (see *close*, adj.).

Claudius, **Claude**, masc. PN. — L. *Claudius*, name of two Roman gentes, rel. to *claudus*, 'lame'. See prec. word and cp. **Claudia**.

clausal, adj., pertaining to a clause. — Formed fr. next word with adj. suff. **-al**.

clause, n. — ME., fr. OF. (= F.) *clause*, fr. ML. *clausa*, used in the sense of L. *clausula*, 'the close of a rhetorical period', fr. L. *clausus*, pp. of *claudere*, 'to shut, enclose'. See **close**, adj., and cp. words there referred to.

Derivative: *clause*, tr. v.

claustral, adj., pertaining to a cloister. — ML. *claustrālis*, fr. L. *claustrum*, 'bolt, bar', in its ML. sense 'cloister'. L. *claustrum* stands for **claud-trom* and literally means 'that by which anything is shut up', and is formed fr. *claudere*, 'to shut', with instrumental suff. **-trom*. See **close**, adj., and cp. **cloister**. For the suff. see **rostrum**. Cp. also next word and the first element in **claustrophobia**.

claustration, n., the act of shutting up in, or as in, a cloister. — Fictitious L. *claustratiō*, fr. *claustrātus*, pp. of *claustrāre*, fr. L. *claustrum*. See prec. word and **-ation**.

claustrophobia, n., morbid fear of being shut up in a confined place (*med.*) — A Medical L. hybrid coined fr. L. *claustrum*, 'bolt, bar, a confined place', and Gk. *φοβία*, fr. *φόβος*, 'fear'. See **claustral** and **-phobia**.

clava, n., the clublike end of the antennae of certain insects (*entomol.*) — L. *clāva*, 'club'. See **claviform** and cp. next word.

clavate, adj., club-shaped (*bot.*) — Formed with adj. suff. **-ate** fr. L. *clāva*, 'club'. See **claviform**. **clavecin**, n., a harpsichord. — F., formerly spelled *clavessin*, shortened fr. earlier *clavycimbale*, fr.

ML. *clavycymbalum*. See **clavicembalo**.

Derivative: *clavecin-ist*, n.

clavelization, n., inoculation with sheep pox virus (*med.*) — F. *clavelisation*, fr. *clavelée*, 'sheep pox', fr. Late L. *clāvellus*, 'sheep pox', dimin. of L. *clāvis*, 'nail', which is rel. to *clāvis*, 'key'; see **clavice** and **-ization**. The disease is so called because the pustules caused by it resemble nailheads.

clavicembalo, n., a harpsichord. — It., lit. 'cymbal with a keyboard', compounded of L. *clāvis*, 'key', and *cymbalum*, 'cymbal'. See **clavice** and **cymbal**.

Claviceps, n., a genus of sac fungi (*bot.*) — ModL., compounded of L. *clāva*, 'club', and *-ceps*, 'headed', fr. L. *caput*, 'head'. See **clava** and **capital**, adj. For the change of Latin *ā* (in *caput*) to *ē* (in *-ceps*) see *biceps*.

clavichord, n., an early keyboard instrument. — ML. *clavichordium*, compounded of L. *clāvis*, 'key', and *chorda*, 'string'. See **clavice** and **chord**.

clavicle, n., the collarbone. — F. *clavicule*, fr. Late L. *clāvicula*, 'a little key, bar, bolt, tendril', dimin. of L. *clāvis*, 'key', which is rel. to *clāvus*, 'nail', *claudere*, 'to shut'. In its anatomical sense Late L. *clāvicula* was first used by the translators of Avicenna about the year 980. See **close**, adj., and cp. **chiave**, **clavelization**, **clavier**, **clavis**, **clef**, **autoclave**, **conclave**, **enclave**, **kevel**, **laticlave**, **subclavian**. Cp. also **lot**.

clavicular, adj., pertaining to the collarbone. — Formed with adj. suff. **-ar** fr. Late L. *clāvicula*. See prec. word.

clavier, n., keyboard. — F., lit. 'keybearer', fr. L. *clāvis*, 'key'. See **clavice**. In the sense of 'piano', *clavier* is borrowed fr. G. *Klavier*, which itself derives fr. F. *clavier*, 'keybearer'.

claviform, adj., club-shaped. — Compounded of L. *clāva*, 'knotty stick, cudgel, club', and *forma*, 'form, shape'. The first element is rel. to *clāvus*, 'nail'; see **clavice** and cp. **clava**, **clavate**. For the second element see **-form**.

claviger, n., one who carries a club. — L. *clāviger*, 'club bearer' (epithet of Hercules), compounded of *clāva*, 'club', and the stem of *gerere*, 'to carry'. See prec. word and **gerent**.

clavis, n., a key (used also figuratively). — L. *clāvis*, 'key', whence *clāvicula*, 'a little key'. See **clavice**.

claw, n. — OE. *clawu*, var. of *clēa*, rel. to ON. *klō*, OFris. *klāwe*, *klē*, MLG. *klouwe*, Du. *klauw*, OHG. *klāwa*, *klā*, MHG. *klāwe*, G. *Klaue*, 'claw', and to OE. *clēowe*, *cleowen*, *cliwen*, 'ball of thread'. See **clew** and cp. **cloot**, **Cloutie**. Derivatives: *claw*, tr. and intr. v., *claw-ed*, adj.

clay, n. — ME. *clei*, *clai*, fr. OE. *clæg*, rel. to OS. *klei*, Dan. *klæg*, MDu. *clei*, Du. *klei*, LG. *klei* (whence G. *Klei*), 'clay', OE. *clāman*, ON. *kleima*, OHG. *kleimen*, 'to cover with clay, besmear', OHG. *klīwa*, *klia*, MHG. *klige*, *klīe*, G. *Kleie*, 'bran', fr. I.-E. base **glei-*, **gli-*, 'to glue, paste, stick together', whence also Gk. *γλίξ*,

γλίξ, 'glue', *γλοιός*, 'anything sticky', *γλίνη*, of s.m., OSlav. *glēnū*, 'slime, mucus', *glina*, 'clay', Russ. *glej*, 'clay', Lett. *glīve*, 'slime, mucus', OIr. *glenim*, 'I cleave, adhere'. Cp. **clam**, 'to smear', **clabby**, **cleave**, 'to stick', **clever**, **clevis**, **cliff**, **climb**, **clote**. Cp. also **glioma**, and the second element in **neuroglia**. For derivatives of I.-E. **gleit-*, a *-t*-enlargement of base **glei-*, see **glue**. Derivatives: *clay*, tr. v., *clay-ey*, adj.

claymore, n., a large double-edged sword formerly used by the Scottish Highlanders. — Gael. *claidheam mōr*, lit. 'a big sword, fr. *claidheamh*, 'sword', and *mōr*, 'great'. The first word is rel. to W. *clddyf*, OIr. *claideb*, and cogn. with Gk. *κλάδος*, 'young branch or shoot', L. *clādēs*, 'disaster', fr. I.-E. **qelād-*, a *-d*-enlargement of base **qelā-*, **qolā-*, 'to strike, beat, break'. See **holt** and cp. **clado-**. Gael. *mōr*, 'great', is rel. to W. *mawr*, 'great', and cogn. with OE. *māre*, OHG. *māri*, 'famous'. See **more**.

Claytonia, n., a genus of plants of the purslane family (*bot.*) — ModL., named by Gronovius after the American botanist John Clayton (1693-1773). For the ending see suff. **-ia**.

-cle, dimin. subst. suff. — Fr. L. *-culus* (masc.), *-cula* (fem.), or *-culum* (neut.), either directly or through the medium of F. *-cle*. See **-cule**.

clean, adj. — ME. *clene*, fr. OE. *clāne*, 'clear, clean, pure', rel. to OS. *klēni*, 'dainty, graceful', OHG. *kleini*, 'shining, neat, elegant' (whence MHG. *kleine*, 'nice, graceful, small', G. *klein*, 'small'; in G. *Kleinod*, 'jewel, gem', prop. 'something neat or fine', the orig. meaning of *klein* survives), and prob. cogn. with Gk. *γλαυρός* (Hesychius), 'star-shaped ornaments', *γελάω*, 'to laugh'. See **geloto-** and cp. the first element in **kleenebac**. Derivatives: *clean*, adv. (q.v.), *clean-er*, n., *clean-ing*, n., *clean-ly*, adv.

clean, adv. — OE. *clāne*, 'entirely', fr. *clāne* 'clear, clean, pure'. See **clean**, adj.

cleanly, adj. — ME. *clenly*, fr. OE. *clānlic*, fr. *clāne*. See **clean**, adj., and adj. suff. **-ly**. Derivatives: *clean-li-ly*, adv., *clean-li-ness*, n.

cleanness, n. — ME. *clennesse*, fr. OE. *clānnes*, fr. *clāne*. See **clean**, adj., and **-ness**.

cleanse, tr. v. — ME. *clensien*, *clensen*, fr. OE. *clānsian*, fr. *clāne*. See **clean**, adj.

Derivatives: *cleanser* (q.v.), *cleans-ing*, n.

cleanser, n. — OE. *clānsere*, fr. *clānsian*. See prec. word and agential suff. **-er**.

clear, adj. — ME. *cler*, *cleer*, fr. OF. *cler*, *clier* (F. *clair*), fr. L. *clārus*, 'bright, shining, clear, plain, manifest, illustrious, famous, glorious', which stands for *clā-rus*, and is rel. to *clā-māre*, 'to call, cry out, shout, declare', fr. I.-E. base **klā-*, var. of **kal-*, 'to shout, resound'. See **calends**, and cp. **claim**. Cp. also **claret**, **clarify**, **Clara**, **clarin**, **clarinet**, **clarion**, **clarity**, **declare**, **éclair**, **glair**, the first element in **clairaudience**, **clairvoyance**, **chiaroscuro** and the second element in **chanticleer**.

Derivatives: *clear*, tr. and intr. v. and adv.,

clear-age, n., *clear-ance*, n., *clear-ing*, n., *clear-ly*, adv., *clear-ness*, n.

clearstory, n. — See **clerestory**.

cleat, n., a piece of wood or metal. — ME. *clete*, *clite*, 'wedge', fr. OE. *clēat*, rel. to MLG. *klōt*, *klüte*, MDu. *cloot*, Du. *kloot*, OHG., MHG. *klōz*, G. *Kloß*, 'clod, dumpling', and cogn. with Gk. γλουτός, 'rump', lit. 'something round'; see **glutaeus** and cp. **clod**, **clot**, **cloud**, **clout**. All these words are *-t*-enlargements of I.-E. base **gleu-*, 'to form into a ball', whence OI. *glaiūh*, 'ball', and E. **claw**, **clew** (qq.v.)

Derivative: *cleat*, tr. v.

cleave, intr. v., to stick, adhere. — ME. *cleven*, *clieven*, *cliven*, fr. OE. *cleofan*, *clifian*, rel. to OS. *klīfōn*, OHG. *klīban*, Du. *kleven*, OHG. *klebēn* (intr. v.), MHG., G. *kleben*, 'to stick, adhere', OHG. *klīban*, 'to stick', prob. also to ON. *klīfa*, 'to repeat over and over again', fr. I.-E. base **glei-*, **gli-*, 'to stick, glue, paste'. See **clay** and cp. words there referred to. Cp. also **clover**.

cleave, tr. and intr. v., to divide, split. — ME. *cleven*, *cliven*, fr. OE. *clēofan*, rel. to OS. *klīofan*, ON. *klīfā*, Dan. *klōve*, Du. *kloven*, OHG. *klīoban*, MHG., G. *kliēben*, 'to cleave, split', and cogn. with Gk. γλύφειν, 'to hollow out, carve', γλύπττης, 'carver, sculptor', L. *glūbere*, 'to peel, strip', *glūma* (for **glūbh-mā*), 'hull, husk'. Cp. **cleft**, **clove**, 'bulb'. Cp. also **glyph**, **glume**, **glyptic**.

Derivatives: *cleav-er*, n., *cleav-ing*, n.

cleavers, n.pl., catchweed. — Lit. 'that which sticks', fr. **cleave**, 'to stick'.

clendonism, n., the avoidance of words deemed unlucky. — Formed with suff. *-ism* fr. Gk. κληδών, 'omen, presage, calling, rumor, report', which stands for **kleF-η-δών* and is rel. to κλέος (Phocian κλέος), 'fame, report, rumor', κλέω (for **κλέFω*), 'I celebrate, glorify', κλυτός, 'famous, renowned, glorious', and cogn. with OFris., OS., OE. *hlūd*, etc., 'loud'. See **loud** and cp. words there referred to.

cleek, n., a large hook. — ME. *cleken*, *clechen*, 'to seize firmly', rel. to **clutch**, v.

cleft, n., sign of pitch (*mus.*) — F., 'key', fr. L. *clāvis*, whence also It. *chiave*, Rum. *cheie*, Provenç., Catal. *clau*, Sp. *llave*, Port. *chave*, 'key'. See **clavicle** and cp. **enclave**.

cleft, n. — ME. *clift*, fr. OE. *geclyft*, rel. to OHG., MHG., G. *kluft*, MLG. *kluft*, *klucht*, and to OE. *clēofan*, 'to cleave'. See **cleave**, 'to divide, split'.

cleft, past tense and pp. of *cleave*. — ME. *cleft(e)*, newly formed fr. *cleven*. See **cleave**, 'to divide, split'.

cleido-, before a vowel **cleid-**, combining form meaning 'key' or 'clavicle'. — Gk. κλειδο-, κλειδ-, fr. κλείς (for **κληγς*, fr. **κλᾶFγς*, cp. Ion. κληγς, Dor. κλᾶγς, Old Att. κληγς), 'bar, bolt, key', whence κλείειν (for **κλέFειν*), 'to shut, close, bar', κλειθρον, 'bar for closing a door'; cogn.

with L. *clāvis*, 'key', *clāvus*, 'nail', *claudere*, 'to shut'. See **close**, adj., and cp. **cleisto-**, **cleithral** and the first element in **cleoid**. Cp. also **clathrate**.

cleisto-, before a vowel **cleist-**, combining form meaning 'closed', as in *cleistogamy*. — Gk. κλειστός, 'shut', verbal adj. of κλείειν. See **cleido-**.

cleistogamy, n., self fertilization of certain closed flowers (*bot.*) — Compounded of **cleisto-** and Gk. -γάμια, fr. γάμος, 'marriage'. See **-gamy**. Derivatives: *cleistogam-ic*, adj., *cleistogam-ic-ally*, adv.

cleithral, adj., having a roof (said of a temple). — Formed with adj. suff. *-al* fr. Gk. κλειθρον, 'bar for closing a door'. See **cleido-** and cp. **clathrate**.

clen, tr. v., to pinch or starve (with hunger or thirst). — Cp. Du. and G. *klemmen*, 'to pinch', and see **clamp**, 'device for fastening'.

Clematis, n., a genus of plants of the crowfoot family (*bot.*) — L., fr. Gk. κληματις, 'brushwood, bag of wood', dimin. of κλημα, gen. κλημάτος, 'shoot or twig broken off (for grafting)', fr. κλᾶν, 'to break'. See **clastic**.

Clemence, **Clemency**, fem. PN. — Fr. L. *clémentia*, 'mildness, mercy'. See next word and cp. **Clement**.

clemency, n. — L. *clémentia*, 'calmness, mildness, forbearance, clemency', fr. *clēmēns*, gen. *-entis*. See next word and **-cy**.

clement, adj. — L. *clēmēns*, gen. *-entis*, 'mild, calm, soft, gentle, merciful, forbearing, indulgent', for **kléyomenos*, lit. 'inclined', a participial form of base **klei-*, 'to lean, incline', whence also OI. *śráyatē*, 'leans', *śráyamānah*, 'leaning', Gk. κλίνειν, 'to cause to slope, slant', L. *-clināre* (found only in compounds), 'to bend, turn'. See **clinical** and cp. words there referred to. For the participial suff. *-menos* see **alumnus**. For the sense development of L. *clēmēns* (fr. base **klei-*, 'to lean, incline'), cp. the E. adj. *inclined*, in the sense 'disposed favorably'.

Clement, masc. PN. — Lit. 'mild, merciful', fr. L. *clēmēns*. See prec. word and cp. **Clemence**, **Clemency**.

clench, tr. v. — ME. *clenchen*, fr. OE. *-clencan* (in *beclencan*) 'to hold fast', lit. 'to cause to cling', causative of *clingan*, 'to cling' (see **cling**); rel. to Dan. *klinke*, Swed., Norw. *klinka*, MDu. *clinken*, Du. *klinken*, OHG. *klenkēn*, 'to clench, rivet', Dan., Norw. *klinke*, Swed. *klinka*, Du. *klink*, G. *Klinke*, 'latch', G. *klinken*, 'to press the latch'. Cp. **clinch**.

Derivative: *clench*, n.

cleoid, n., an instrument used to excavate teeth (*dent.*) — Lit. 'key-shaped', irregularly formed fr. Gk. κλείς, gen. κλειδός, 'key', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **cleido-** and **-oid**.

Cleome, n., a genus of the caper family (*bot.*) — ModL., of uncertain origin.

clepe, tr. v., 1) to call (*obsol.*); 2) to name (*archaic*). — ME. *clepen*, fr. OE. *cleopian*, *clipian*,

'to call (out)', prob. related to **clap**, v. (q.v.) Cp. **yclept**.

clepsydra, n., a device for measuring time by the gradual flow of water; waterclock. — L., fr. Gk. κλεψύδρα, 'waterclock', which is compounded of the stem of κλέπτειν, 'to steal', and ὕδωρ, 'water'; so called in allusion to the circumstance that the *water* is flowing *stealthily* from it (cp. κλεψίφρυτος, 'flowing secretly', lit. 'flowing stealthily'). For the first element see **klepto-** and cp. **klept** and the first element in **kleptomania**. For the second element see **hydro-**.

clepto-, before a vowel **clept-**. — See **klepto-**, **klept-**.

clerestory, **clearstory**, n., the upper part of the nave, transepts and choir of a large church. — Compounded of **clear** and **story**, 'section of a house, floor'.

clergy, n. — ME., fr. OF. *clergie* (F. *clergé*), 'clerkship, clergy', fr. Eccles. L. *clēricātus*, fr. *clēricus*. See next word.

Derivative: *clergy-able*, adj.

cleric, n. a clergyman; adj., clerical. — Eccles. L. *clēricus*, fr. Eccles. Gk. κληρικός, 'belonging to the clergy, clerical'. See **clerk**.

clerical, adj. — Eccles. L. *clēricālis*, 'belonging to the clergy', fr. *clēricus*. See prec. word and adj. suff. *-al*. Derivatives: *clerical*, n., *clericalism*, n., *clerical-ist*, n.

clerk, n., — OE. *cleric*, *clerec*, *clerk*, fr. Eccles. L. *clēricus*, fr. Eccles. Gk. κληρικός, 'belonging to the clergy, clerical', fr. Gk. κληρος (Dor. κλᾶρος), 'little piece of wood lopped off (used for casting lots)', hence 'a casting of lots, allotment, portion', in Eccles. L. 'clergy', rel. to Gk. κλᾶν, 'to break', and cogn. with OIr. *clār*, W. *clawr*, *claur*, 'board, plank', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat, break'; see **calamity** and cp. **clergy** and the first element in **cleruch**. For a *-d*-enlargement of base **qel(ā)-*, see **holt**, 'small wood', and cp. words there referred to. For the sense development of Eccles. Gk. κληρος, 'clergy', cp. the LXX version of Deut. 18,2: κύριος αὐτός κληρος αὐτοῦ, 'the Lord is his (= Levi's) inheritance'. Derivatives: *clerk*, intr. v., *clerk-dom*, n., *clerk-ly*, adv.

cleruch, n., a citizen who received an allotment of land in conquered territory, but retained his citizenship (*Greek antiq.*) — Gk. κληροῦχος, compounded of κληρος, 'lot, allotment', and the stem of ἔχειν, 'to hold'. See **clerk** and **hectic**.

Clethra, n., a genus of plants, the white alder (*bot.*) — ModL., fr. Gk. κλήθρα, 'alder', which is possibly cogn. with dial. G. *lutter*, *ludere*, 'alpine alder'.

cleveite, n., a variety of uraninite (*mineral.*) — Named after the Swedish chemist Per Teodor Cleve (1840-1905). For the ending see subst. suff. *-ite*.

clever, adj. — ME. *cliver*, 'skilled, expert', prob. rel. to ME. *clivers*, 'claws' (hence orig. meaning 'quick at seizing'), and to OE. *clifian*, 'to cleave'.

See **cleave**, 'to stick, adhere'.

Derivatives: *clever-ly*, adv., *clever-ness*, n., *clever-ish*, adj., *clever-ish-ly*, adv.

clevis, n., a U-shaped piece of iron used as a securing device. — Related to **cleave**, 'to stick, adhere'.

clew, **clue**, n. — ME. *clewe*, *clue*, fr. OE. *clēowe*, *cleowen*, *clīwen*, 'ball of thread, anything in the shape of a ball', rel. to OS. *cleuwin*, Du. *kluwen*, OHG. *kliuwa*, *chliwa*, MHG. *kliuwe*, dimin. *kliuwel*, dissimilated into *knüwel*, *knüel* (whence G. *Knäuel*), 'clue, ball', OE. *clēa*, 'claw', fr. I.-E. base **gleu-*, 'to form into a ball', whence also OI. *glaiūh*, 'ball', OIr. *glō-snāthe*, 'clue, ball'. The same base—with *-t*-enlargement—appears in Gk. γλουτός, 'rump', OE. *clūd*, 'cloud'. Cp. **claw**, **cleat**, **clod**, **clot**, **cloud**, **clout**, **knawel**.

Derivative: *clew*, *clue*, tr. v.

Clianthus, n., a genus of plants of the pea family (*bot.*) — ModL., irregularly formed fr. Gk. κλέειν, 'to make famous' (fr. κλέος, 'fame, glory'), and ἄνθος, 'flower'. For the first element see **loud** and cp. **clendonism**, **Clio**. For the second element see **anther**.

cliché, n., a trite phrase. — F., prop. pp. of *clicher*, 'to stereotype', which is of imitative origin. Cp. **click**.

click, intr. and tr. v. — Of imitative origin. Cp. East Fris., Du. *klikken*, and E. **clack** and **clink**. For the thinning of *a* to *i*, cp. the verbs **clank** and **clink**. Cp. **cliché**, **clique**.

Derivatives: *click*, n., *click-er*, n., *click-y*, adj.

client, n. — F., fr. L. *clientem*, acc. of *cliēns*, 'retainer, follower, dependent', lit. 'one who leans on another', fr. I.-E. base **klei-*, 'to lean, incline', whence also L. *-clināre*, 'to bend, turn'. See **clinical** and cp. words there referred to. The usual derivation of L. *cliēns* from the stem of *cluēre*, 'to be named', is erroneous.

Derivatives: *client-age*, n., *client-al*, adj., *client-ed*, adj., *client-ry*, n.

clientele, n., the clients of a lawyer, doctor, etc. — F. *clientèle*, fr. L. *clientēla*, formed from the stem of *cliēns*, gen. *clientis* (see prec. word) on analogy of *tūt-ēla*, 'guardianship' (see *tutelage*).

cliff, n., a steep rock. — ME. *clif*, fr. OE. *clif*, rel. to OS. *clif*, ON. *klif*, OHG. *klep*, MDu. *klippe* (whence Du. *klip* and MHG., G. *klippe*), 'cliff, steep rock', and to OE. *clēofan*, 'to cleave'. See **cleave**, 'to stick, adhere', and cp. **klippe**, **kloof** and the first element in **klipspringer**. For the relationship between OE. *clif* and *clēofan* cp. L. *rūpēs*, 'rock', which is rel. to L. *rumpere*, 'to break, burst, tear, rend' (see *rupestrian* and cp. words there referred to).

Derivatives: *cliff-ed*, adj., *cliff-y*, adj.

climacteric, n., a critical period in human life. — L. *climactericus*, 'pertaining to a dangerous period in life', fr. Gk. κλιμακτηρικός, fr. κλιμακτής, 'rung of the ladder; critical point in human life', fr. κλίμαξ, gen. κλίμακος, 'ladder'. See **climax** and **-ic**.

climacteric, adj., pertaining to a climacteric. — From prec. word.

climacterium, n., a critical period in human life. — ModL., fr. L. *climacter*, 'a critical period in human life', fr. Gk. κλιμακτήρ. See **climacteric**, n., and **-ium**.

climactic, adj., pertaining to a climax. — Irregularly formed fr. Gk. κλιμαξ, gen. κλιμακός, 'ladder'. See **climax** and **-ic**.

climate, n. — F. *climat*, fr. L. *clima*, gen. *-atis*, 'region, climate', fr. Gk. κλίμα, gen. κλιματος, 'inclination, slope, region', from the stem of κλίνειν, 'to cause to slope, bend'. See **clinical** and cp. **clime**, which is a doublet of *climate*. Cp. also **climax**, **acclimate**, **acclimatize**.

Derivatives: *climate*, intr. v., *climat-ic*, *climat-ic-al*, adjs., *climat-ic-al-ly*, adv.

climatography, n., description of climates. — Compounded of Gk. κλίμα, gen. κλιματος, 'climate', and -γραφία, fr. γράφειν, 'to write'. See **climate** and **-graphy**.

Derivative: *climatographic*, adj.

climatology, n., the scientific study of climates. — Compounded of Gk. κλίμα, gen. κλιματος, 'climate', and -λογία, fr. λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **climate** and **-logy**.

Derivative: *climatologist*, n.

climax, n. — L., fr. Gk. κλιμαξ, 'ladder', lit. 'something sloping, something leading up by degrees', from the stem of κλίνειν, 'to cause to slope, bend'. See **clinical** and cp. **ladder**.

Derivative: *climax*, intr. and tr. v.

climb, intr. and tr. v. — ME. *climben*, fr. OE. *climban*, rel. to OHG. *klimban*, MHG. *klimmen*, *klimmen*, G. *klimmen*, MLG. *klimmen*, *klimmen*, *klimmen*, and in gradational relationship to ME. *clambren*, *clameren*, 'to climb'. The original meaning of these words was 'to stick on to'. They are rel. to **clam**, 'to smear', **clammy**, **cleave**, 'to stick', and further to **clay** (qq.v.)

Derivatives: *climb*, n., *climb-able*, adj. (a hybrid), *climb-er*, n.

clime, n., 1) a region; 2) climate. — L. *clima*. See **climate**.

clin-, form of **clino-** before a vowel.

clinamen, n., inclination; bias. — L. *clināmen*, fr. *-clināre*, 'to bend, turn', which is cogn. with Gk. κλίνειν, 'to cause to slope, bend'. See **clinical**.

clinandrium, n., a cavity in the top of the column of certain orchids, in which the anther rests (*bot.*) — ModL., compounded of Gk. κλίνη, 'bed', and άνήρ, gen. άνδρός, 'man', used in its modern botanic sense 'stamen'. See **clinical** and **andro-**.

clinanthium, n., the receptacle in the florets of composite plants (*bot.*) — ModL., compounded of Gk. κλίνη, 'bed', and άνθος, 'flower'. See **clinical**, **anther** and **-ium**.

clinch, tr. v. — ME. *clenchen*; a var. of **clench**. Derivatives: *clinch*, n., *clinch-er*, n., *clinch-ing-ly*, adv., *clinch-ing-ness*, n.

cling, intr. v. — ME. *clingen*, fr. OE. *clingan*, 'to shrink, shrivel, contract', rel. to Dan. *klynge*, 'to cluster', *klynge*, 'cluster'. Cp. **clench**, **clinch**, which are causatives of *cling*. Cp. also **clutch**, v. Derivatives: *cling*, n., *cling-er*, n., *cling-ing*, adj., *cling-ing-ly*, adv., *cling-ing-ness*, n., *cling-y*, adj.

clinic, n. — F. *clinique*, fr. L. *clīnicus*. See next word.

clinical, adj. — Formed with adj. suff. **-al** fr. L. *clīnicus*, fr. Gk. κλινικός, 'a physician who attends patients in their beds', from the adjective κλινικός, 'pertaining to a bed', fr. κλίνη, 'bed', which is rel. to κλίνειν, 'to cause to slope, slant, incline', κλίμα, 'inclination, slope, region', κλιμαξ, 'ladder', κλιμακτήρ, 'rung of a ladder', κλιτύς, κλειτύς, 'slope, hillside', fr. I.-E. base **klei-*, 'to incline, lean', whence also L. *-clināre* (with the exception of the pp. *clīnātus*, occurring only in compounds), 'to bend, turn', *clīvus*, 'slope, hill', *clitellae* (dimin. of **clitra*, for **kleitira*), 'a packsaddle', Umbr. *kletram* (acc.), 'litter, bier', OI. *śrāyati*, 'leans', *śritāh*, 'leaning', Lith. *šlyti*, 'to slope', *šliėti*, 'to lean', *šlaitas*, 'declivity', *šleivas*, 'bandy-legged', OIr. *clōin*, 'crooked, wrong', Mlr. *clithar*, 'hedge', W. *cledren*, 'enclosure', Mlr. *clē*, W. *cledd*, Co. *cladh*, Bret. *kleiz*, 'left', lit. 'slanting, oblique', Mlr. *fo-chla*, W. *go-gledd*, 'north', lit. 'left' (for sense development cp. Heb. *š'mōl*, Arab. *sham'al*, *shimāl*, 'left; north'), Arm. *learn* (gen. *leṛin*), 'mountain', Goth. *hlaiw*, 'grave, tomb', OE. *hlæw*, *hlāw*, 'mound, hill; cave', OE. *hlinian*, 'to lean'. See **lean**, 'to incline', and cp. words there referred to. Cp. also **acclivity**, **acclinic**, **ant-clinal**, **clement**, **client**, **climacterium**, **climate**, **climax**, **clinamen**, **clino-**, **clitellum**, **clition**, **clīvus**, **declension**, **decline**, **declivity**, **diclinous**, **enclitic**, **heteroclite**, **incline**, **isoclinic**, **microcline**, **monoclinical**, **pericline**, **recline**, **synclinal**, **triclinium**. I.-E. base **klei-* is an enlargement of base **kel-*, for the derivatives of which see **heel**, 'to lean'.

Derivative: *clinical-ly*, adv.

clink, intr. and tr. v. — Prob. fr. MDu. *clinken* (Du. *klinken*), 'to sound, tinkle', which is rel. to MLG. *klingen* [whence ON. *klingia*, Dan. *klinge*, Swed. *klinga*], OHG. *klingan*, MHG. *G.klingen*, 'to sound, tinkle'; of imitative origin. **Clink** is related to **clank**; for the thinning of *a* to *i* cp. **click** and **clack**. Cp. **clough**.

Derivatives: *clink*, n., *clink-er*, n., *clink-ing*, adj. **clino-**, before a vowel **clin-**, combining form denoting *bed*, or *slope*, *slant*, *incline*, *decline*. — Gk. κλίνο-, κλίν-, fr. κλίνη, 'bed', respectively fr. κλίνειν, 'to cause to slope, slant'. See **clinical**.

clinometer, n., an instrument for measuring the angles of slopes. — Compounded of **clino-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm', and cp. **inclinometer**. Derivatives: *clinometr-y*, n., *clinometr-ic*, adj.

Clintonia, n., a genus of plants of the lily-of-the-valley family (*bot.*) — ModL., named after the American statesman De Witt Clinton (1769-

1828). For the ending see suff. **-ia**.

Clio, n., the Muse of history (*Greek mythol.*) — L. *Clīō*, fr. Gk. Κλειώ, lit. 'the proclaimer', fr. κλείειν, κλέειν, 'to tell of, celebrate, make famous', fr. κλέος, 'fame, glory'. See **loud** and cp. **clledonism**, and the first element in **Clianthus**.

clip, tr. and intr. v., to embrace (*archaic.*) — ME. *clippen*, *cluppen*, fr. OE. *clýppan*, 'to embrace, love', rel. to OFris. *kleppa*, of s.m., OHG. *klāfra*, MHG. *klāfter*, G. *Klafter*, MLG. *klachter*, 'fathom', lit. 'the outstretched arms', and cogn. with Lith. *glėbys*, 'armful', *glėbiu*, *glėbti*, 'to embrace, support', Lett. *glābt*, *glēbt*, 'to protect', L. *glēba*, 'clod', *globus*, 'ball, sphere'. See **clamp**, 'a device for fastening', and cp. words there referred to.

clip, n., a term for mechanical devices. — OE. *clýpp*, 'embrace', fr. OE. *clýppan*, 'to embrace'. See prec. word.

clip, tr. v., to cut off; intr. v., to cut something. — ME. *clippen*, fr. ON. *klippa*, which is of imitative origin. Derivatives: *clip*, n., *clipp-er*, n., *clipp-ing*, n. and adj.

clipeus, **clupeus**, **clypeus**, a large shield. — L., possibly of Etruscan origin. Cp. **Clupea**.

clique, n., a small, exclusive group of persons. — F., fr. OF. *cliquer*, 'to make a noise', which is of imitative origin. Cp. **click**.

Derivatives: *clique*, intr. v., *cliqu(e)-y*, *cliqu-ish*, adjs., *cliqu-ish-ly*, adv., *cliqu-ish-ness*, n., *cliqu-ism*, n.

clitellum, n., the raised band of earthworms and leeches (*zool.*) — ModL., fr. L. *clitellae*, 'pack-saddle', dimin. of **clitra* (for **kleitira*), which is rel. to Umbr. *kletram* (acc.), 'bier, litter'; formed fr. I.-E. base **klei-*, 'to lean, incline', with instrumental suff. *-trā*, fem. of *-tro*. See **clinical**. For the suff. see **rostrum**.

clithridiate, adj., having the form of a keyhole (*zool.*) — Formed with adj. suff. **-ate** fr. Gk. κλειθριδίων, dimin. of κλειθριξ, 'keyhole', fr. κλειθρον, 'bar for closing'. See **cleithral**.

clition, n., the center of the anterior part of the clīvus (*cranial.*) — Medical L., fr. Gk. κλιτύς, 'slope'. See **clinical**.

Clitoria, n., a genus of plants of the pea family (*bot.*) — ModL., of uncertain origin. For the ending see suff. **-ia**.

clitoris, n., a small, penislike organ of the female. — Medical L., fr. Gk. κλειτορίς, lit. 'that which is shut up (scil. by the labia minora)', fr. κλείειν, 'to shut, close, bar', which is cogn. with L. *claudere*, 'to shut'. See **close**, adj., and cp. **cleido-**, **cleisto-**, **cleithral**, **clithridiate**.

clitorism, n., hypertrophy of the clitoris (*med.*) — Formed fr. **clitoris** with suff. **-ism**.

clitoritis, n., inflammation of the clitoris (*med.*) — Medical L., formed fr. **clitoris** with suff. **-itis**. **clīvus**, n., the slanting surface of the body of the sphenoid bone (*anat.*) — L. *clīvus*, 'slope, hill', fr. **klōi-wos* (rather than fr. **klei-wos*); cogn. with Goth. *hlaiw*, 'grave, tomb', OE. *hlæw*,

hlāw, 'mound, hill; cave', fr. I.-E. base **klei-*, 'to incline, lean', whence also L. *-clināre*, 'to bend, turn', Gk. κλίνειν, 'to cause to slope, slant, incline'. See **clinical** and cp. **acclivity**, **de-clivity**, **proclivity**.

cloaca, n., a sewer; a watercloset. — L., 'an artificial canal in Rome, which carried the sewage into the Tiber, sewer, drain', fr. earlier *clōvāca*, fr. OL. *cluere*, 'to purge', which is cogn. with Gk. κλύζειν, 'to dash against, break over, inundate, wash away, drench with a clyster', κλύσμα, 'liquid used for washing out', κλύδων, 'wave, surge', κλυστήρ, 'clyster pipe, syringe', Toch. B *klyaucan*, 'broth, bubble', W. *clūr*, 'clear', Lith. *šluoju*, *šluoti*, 'to sweep', *šluota*, Lett. *sluōta*, 'broom', Goth. *hlūtrs*, OHG. *hlūt(t)ar*, MHG. *lūter*, G. *lauter*, OE. *hlūt(t)or*, 'pure, clear'. All these words derive fr. I.-E. base **klēu-*, resp. **kleu-d-*, 'to wash up, rinse'. Cp. **clysis**, **clyasma**, **clyster** and **cataclysm**. Derivative: *cloac-al*, adj.

cloak, n. — ME. *cloke*, fr. OF. *cloke*, *cloque*, *cloche* (F. *cloche*), 'bell', fr. Late L. *clocca*, 'bell', also 'cloak' (so called from its bell-like appearance). See **clock**, which is a doublet of *cloak*.

Derivatives: *cloak*, tr. v., *cloak-ed*, adj., *cloak-ed-ly*, adv., *cloak-ing*, n.

cloche, n., a bell-shaped protection of glass for plants. — F., 'bell'. See next word.

clock, n., a device for measuring time. — ME. *clok*, *clokke*, fr. MDu. *clocke* (Du. *klok*), fr. OF. *cloke*, *cloque*, *cloche* (F. *cloche*), fr. Late L. *clocca*, fr. Celtic **klōkkā* (whence OIr. *clocc*, W. *cloch*, *clōc'h*, 'bell'), which is of imitative origin. Cp. **cloak**, **cloche**, and the first element in **glockenspiel**.

Derivatives: *clock*, intr. and tr. v., *clock-ing*, n. **clock**, n., ornament on a stocking. — Prob. identical with prec. word and orig. meaning 'bell-shaped ornament'. Derivative: *clock-ed*, adj.

clod, n. — ME. *clodde*, fr. OE. *clod-* (used only in compounds), a collateral form of OE. *clott*, 'lump'. See **clot**.

Derivatives: *clod*, tr. and intr. v., *clodd-ish*, adj., *clodd-ish-ly*, adv., *clodd-ish-ness*, n., *clodd-y*, adj., *clodd-i-ly*, adv., *clodd-i-ness*, n.

clog, n., 1) obstruction; 2) a wooden shoe. — ME. *klogge*, 'log of wood'. Cp. Norw. *klugu*, 'a knotty log of wood'.

Derivatives: *clog*, tr. and intr. v., *clogg-y*, adj., *clogg-i-ly*, adv., *clogg-i-ness*, n.

cloison, n., a partition, division. — F., fr. VL. **clausiōnem*, acc. of **clausiō*, 'a closing', fr. L. *clausus*, pp. of *claudere*, 'to shut'. See **close**, adj., and cp. words there referred to.

cloisonné, n., divided into compartments. — F., 'partitioned, divided into compartments', pp. of *cloisonner*, 'to partition', fr. *cloison*. See prec. word.

cloister, n. — ME. *cloistre*, *cloister*, fr. OF. *cloistre* (F. *cloître*), a blend of OF. *clostre*, of

s.m., and of *cloison*. OF. *clostre* derives fr. L. *claustrum*, 'bar, bolt, place shut up'; see **claustral**. For the etymology of F. *cloison* see **cloison**. Derivatives: *cloister*, tr. v., *cloister-al*, adj., *cloister-ed*, adj.

Clonorchis, n., a genus of flukes (*zool.*) — ModL., compounded of Gk. κλών, 'branch, twig, slip' and ὄρχις, 'testicle'. The first element stands for *κλάων and is rel. to κλάω, 'to break', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat, break'; see **calamity**. For the second element see **orchid**.
Clostridium, n., a genus of bacteria (*bacteriol.*) — ModL., compounded of κλών, 'branch, twig, slip', and θριξ, 'hair'. See prec. word and **-thrix**.
clonus, also **clonos**, n., a series of violent muscular spasms (*med.*) — Medical L., fr. Gk. κλόνος, 'a violent motion, confusion, tumult', prob. a derivative of I.-E. base **kel-*, 'to move violently', whence κέλεσθαι, 'to urge on, exhort', κεύσειν, 'to urge on, exhort, order', L. *celer*, 'swift'. See **celerity**.

clout, n., hoof, division of a hoof. — ON. *klō*, 'claw'. See **claw** and cp. next word.

Cloutie, n., the devil. — Lit., 'hoofed'. See prec. word.

close, adj. — ME. *clas*, fr. OF. (= F.) *clas*, fr. L. *clausus*, pp. of *claudere*, 'to shut, close', which is rel. to *clāvis*, 'key', *clāvus*, 'nail', *clāva*, 'a knotty stick, staff, club', and cogn. with Gk. κλείς, gen. κλειδός, 'bar, bolt, key' [whence κλείειν (for *κλέφτειν), 'to shut, close, bar', κλειθρον, 'bar for closing a door'], OIr. *clō*, 'nail', OSlav. *ključī*, 'key', Russ. *ključ*, of s.m., Oslav. *ključiti*, 'to shut up', Serb. *kljuka*, 'hook', Lith. *klūti*, 'to catch, be caught on', *klūties*, Lett. *klāuties*, 'to rely upon', OFris. *slūta*, MLG., MDu. *slūten*, Du. *slūiten*, OHG. *slūzan*, MHG. *sliezen*, G. *schließen*, 'to shut, close, lock', OS. *slutil*, OFris. *slétel*, MDu. *slōtel*, Du. *slēutel*, OHG. *sluzzil*, MHG. *slūzzel*, G. *Schlüssel*, 'key'. All these words derive fr. I.-E. base **qlāu-*, *(*s*)*qleu-*, 'hook, forked branch, key; to close, shut'. Cp. **autoclave**, **chiave**, **clathrate**, **claustral**, **clava**, **clavate**, **clavelization**, **clavicle**, **clavier**, **claviform**, **clavis**, **cleido-**, **cleisto-**, **cleithral**, **cleoid**, **cloison**, **cloister**, **closet**, **closure**, **clove**, 'spice', **clove**, 'a former weight', **clay**, **conclave**, **conclude**, **conclusion**, **disclose**, **eclosion**, **enclave**, **enclose**, **exclude**, **exclusion**, **foreclose**, **glaiive**, **include**, **inclusion**, **occlude**, **occlusion**, **parclose**, **preclude**, **preclusion**, **recluse**, **seclude**, **seclusion**, **sloat**, **slot**, 'bolt', **subclavian**. Cp. also **lot**. Derivatives: *close-ed*, adj., *close-ly*, adv., *close-ness*, n.

close, n., enclosure, space. — OF. (= F.) *clos*, 'enclosure', pp. used as a noun. See next word.
close, tr. and intr. v. — ME. *clösen*, fr. OF. (= F.) *clas*, pp. of *clore*, 'to shut', fr. L. *claudere*. See **close**, adj.

close, n., completion. — Fr. prec. word.
closet, n. — OF., dimin. of *clos*, 'enclosure'. See **close**, 'enclosure', and **-et**.

Derivatives: *closet*, tr. v., *closet-ed*, adj.

Clostridium, n., a genus of bacteria (*bacteriol.*) — ModL., formed with suff. **-idium**, fr. Gk. κλωστήρ, 'thread, spindle', fr. κλάθειν, 'to spin'. See **Clotho**.

closure, n. — OF., fr. L. *clausūra* (whence also It. *chiusura*), fr. *clausus*, pp. of *claudere*, 'to shut'. See **close**, adj., and **-ure**. F. *clōture*, 'closure', has been refashioned fr. OF. *closure* on analogy of nouns ending in **-ure**. Cp. **cloture**. Derivative: *closure*, tr. and intr. v.

clot, n. — ME., fr. OE. *clott*, *clot*, 'lump', rel. to MHG. *klaz*, *klotzes*, G. *Klotz*, 'lump', 'block', and to ME. *clēte*, *clite*, 'wedge'. See **cleat** and cp. **clod**. Cp. also **clout**, **cluster**, **clutter**.

Derivatives: *clot*, tr. and intr. v., *clott-ed*, *clott-y*, adjs.

clote, n., the burdock. — ME., fr. OE. *clāte*, rel. to OS. *clēdthe*, OHG. *clētha*, *clētto*, *clētta*, MHG., G. *klette*, fr. Teut. base **kleip-*, corresponding to I.-E. base **gleit-*, **-t**-enlargement of **glei-*, 'to cleave, stick to', whence L. *glūten*, 'glue'. See **clay**, and cp. **glue**, **gluten**.

cloth, n. — ME., fr. OE. *clāþ*, 'cloth', rel. to OFris. *klāth*, MDu. *cleet*, Du. *kleed*, MHG. *kleit*, G. *Kleid*, 'garment' (ON. *klēði* is possibly borrowed fr. OE. *clāþ*, a collateral form of *clāþ*). These words prob. stand in gradational relationship to OE. *clīðan*, 'to adhere to', *clīða*, 'plaster', *clīde*, 'bur'. See **glue**.

Derivatives: *clothes*, n. pl., *cloth-ier*, n., *cloth-y*, adj.

clothe, tr. v. — ME. *clothen*, *clathen*, fr. OE. *clādium*, 'to clothe', fr. *clāþ*, 'cloth'. See prec. word. Derivative: *cloth-ing*, adj. and n.

Clothilda, **Clothilde**, fem. PN. — F. *Clotilde*, fr. G. *Klothilde*, a compound lit. meaning 'famous in battle', fr. OHG. **klod*, 'famous', and *hildi*, 'battle'. For the first element cp. OHG. *hlūt*, OE. *hlūd*, 'loud', and see **loud**. For the second element see **Hilda**.

Clotho, n., one of the Fates in Greek mythology. — L. *Clōthō*, fr. Gk. Κλωθώ, lit. 'the spinner', fr. κλάθειν, 'to spin', which is prob. rel. to κλάθος, 'basket'. See **calathus** and cp. **Clostridium**.

cloture, n., closure of a debate in parliament. — F. *clōture*, 'closing, close, cloture'. See **closure**. Derivative: *cloture*, tr. and intr. v.

clou, n., object of chief attraction. — F., 'nail; chief attraction', fr. L. *clāvus*, 'nail', which is rel. to *clāvis*, 'key'. Cp. It. *chiado*, *chiavo*, OProvenc., Catal. *clau*, Sp. *clavo*, Port. *cravo*, 'nail', which all derive fr. L. *clāvus*. See **clavicle** and cp. **clove**, 'spice', **clove**, 'a former weight', **clay**.
cloud, n. — ME. *clud*, *cloud*, 'rock, cloud', fr. OE. *clūd*, 'mass of rock, rock', which meant orig. 'mass', and is rel. to **clod** (q.v.)

Derivatives: *cloud*, tr. and intr. v., *cloud-ed*, adj., *cloud-ing*, n., *cloud-less*, adj., *cloud-less-ly*, adv., *cloud-less-ness*, n., *cloud-y*, adj., *cloud-i-ly*, adv., *cloud-i-ness*, n.

clough, n., a ravine. — ME., fr. OE. **clōh*, rel. to OHG. *klāh* (in the place name *Klāh-uelde*), fr. Teut. **klanh-*, which stands in gradational relationship to **klenh-*, whence OHG. *clingo*, G. *Klinge*, 'clough'; prob. of imitative origin. Cp. **clink**.

clout, n., a patch. — ME., fr. OE. *clūt*, 'piece of cloth or metal, patch', rel. to ON. *klātr*, 'kerchief', Dan. *klud*, 'rag, tatter, clout', Fris. *klūt*, 'lump', MLG. *klūt(e)*, Du. *kluit*, 'clod, lump', and to OE. *clott*, *clot*, 'lump'. See **clot**.

clout, tr. v., to patch, mend. — ME. *clouten*, fr. OE. *clūtian*, 'to patch', fr. *clūt*, 'a patch'. See prec. word.

Derivatives: *clout-ed*, adj., *clout-er*, n.

clout, n., a stupid person. — ME. *clute*, fr. Du. *kluit*, 'clod'. See **clout**, 'a patch'.

clove, n., a spice. — ME. *clow*, fr. MF. (= F.) *clou*, short for *clou de girofle*, lit. 'nail of clove'; so called from its resemblance to a nail. F. *clou* derives fr. L. *clāvus*, 'nail'. See **clou**.

Derivative: *clove*, tr. v., to spice with cloves.

clove, n., a small bulb of garlic, etc. — OE. *clufu*, rel. to OS. *cluf* in *clufloc*, MLG. *klof*, in *kloflōk*, MDu. *claf*, *cluf* in *claflooc*, *cluflooc* (whence, with dissimilation, Du. *knoflook*), OHG. *chlobi* in *chlobilouh* (whence MHG. *klobelouh*, and, with dissimilation, MHG. *knobelouch*, G. *Knoblauch*, 'garlic', lit. 'clove leek', and to OE. *clēofan*, 'to split, divide'; see **cleave**, 'to divide'. Hence *clove* lit. means 'the divided bulb'.

clove, n., a former weight. — AF. *clou*, fr. Anglo-L. *clāvus*, name of a weight, fr. L. *clāvus*, 'nail'. See **clou** and cp. **clove**, 'spice'.

clove, past tense of *cleave*, 'to divide'. — Formed on analogy of **cloven**. See **cleave**, 'to divide'.

clove, past tense of *cleave*, 'to stick'. — Formed on analogy of prec. word. See **cleave**, 'to stick'.

cloven, adj. — ME. *cloven*, fr. OE. *clofen*, 'divided', pp. of *clēofan*. See **cleave**, 'to divide'.
clover, n. — ME. *cluver*, *clover*, fr. OE. *clāfre*, *clāfre*, rcl. to MLG. *klēver*, MDu. *clāver*, Du. *klaver*, OS. *klē*, OHG. *klēo*, MHG. *klē*, G. *Klee*, 'clover', and prob. also to OE. *clēofan*, 'to stick, adhere' (see **cleave**, 'to stick'), so that *clover* lit. means 'the plant with the sticky sap'. Derivative: *clover-ed*, adj.

clown, n. — Of uncertain origin. Perh. rel. to Icel. *klunni*, 'a clumsy, boorish fellow', North Fris. *klönne*, 'clown', Du. *kloen*, 'hoyden', dial. Swed. *kluns*, 'a hard knob; a clumsy fellow', *klunn*, 'log', Dan. *klunt*, 'log, block', and to Dan., Swed. *klump*, 'lump'. See **clump**. Derivatives: *clown*, intr. v., *clown-ade*, n., *clown-age*, n., *clown-ery*, n., *clown-ish*, adj., *clown-ish-ly*, adv., *clown-ish-ness*, n.

clay, tr. v., to satiate; to surfeit; to weary with excess. — Aphetic for obsol. *acclay*, which is formed (with change of prefix) fr. F. *enclouer*, 'to prick (horses) in shoeing, to spike (a gun)',

lit. 'to nail up', fr. *en*, 'in' (see 1st **en-**) and *clou*, 'nail', fr. L. *clāvus*. See **clou** and cp. words there referred to.

Derivatives: *clay-er*, n., *clay-ing*, adj., *clay-ingly*, adv., *clay-ing-ness*, n.

club, n. — ME. *clubba*, fr. ON. *klubba*, *klumba*, 'a thick stick, club'. See **clump** and cp. words there referred to.

Derivatives: *club*, tr. and intr. v., *clubb-able*, adj. (a hybrid), *clubb-ed*, adj., *clubb-er*, n., *clubb-ish*, *clubb-y*, adjs.

cluck, intr. v. — Of imitative origin. Cp. OE. *cloccian*, Dan. *klukke*, Du. *klommen*, MHG. *klucken*, MHG., G. *glucken*, Gk. κλώζειν, κλώσσειν, L. *glōcīre*, 'to cluck', which all are imitative. Cp. also **clutch**, 'brood'. Derivative: *cluck*, n.

clue, n. — The same word as **clew**.

clumber spaniel, **clumber**, n. — Named after one of the estates of the 1st Duke of Newcastle.

clump, n., a heap, mass. — MLG. *klumpe*, *klompe*, 'clog, wooden shoe', prop. 'shoe formed from a lump of wood', rel. to LG. *klump* (whence G. *Klumpe*, *Klumpen*), 'clump, lump', MDu. *clompe*, 'lump, mass', Du. *klomp*, 'lump; wooden shoe', Dan., Swed. *klump*, 'lump', OE. *clympe*, 'lump of metal, metal', and to ON. *klumba*, *klubba*, 'a thick stick, club'. See **clamp** 'device for fastening', and cp. **club**. Cp. also **clunch**. Cp. also **clown**.

Derivatives: *clump*, intr. and tr. v., *clump-y*, adj. **clumsy**, adj. — ME. *clumsed*, pp. of *clumsen*, 'to benumb', rel. to dial. Swed. *klummsen*, 'benumbed with cold', OE. *be-clemman*, 'to bind, enclose, fetter', and to E. **clamp**, 'a device for fastening (q.v.)'. For the insertion of *s* before the suff. **-y** cp. **fimsy**.

Derivatives: *clumsi-ly*, adv., *clumsi-ness*, n.

clunch, n., a kind of limestone. — Cp. Du. *klont*, *klomp*, of s.m., 'lump', and see **clump**. For the connection between *clump* and *clunch* cp. *bump* and *bunch*, *hump* and *hunch*, *lump* and *lunch*.

clung, past tense and pp. of *cling*. — ME. pp. *clunge(n)*, fr. OE. *clungen*, fr. *clingan*, 'to shrivel, contract'. See **cling**.

Cluniac, n., a monk of the order of Benedictines founded 910 in the abbey of *Cluny*, in France.

Clupea, n., the genus of herrings (*ichthyol.*) — L. *clupea*, 'a kind of very small river fish', of uncertain origin; possibly rel. to *clipeus*, a collateral form of *clipeus*, 'a round shield'. See **clipeus**.

Clupeidae, n. pl., a family of fishes, the herrings, sardines, etc. (*ichthyol.*) — ModL., formed with suff. **-idae**, fr. **Clupea**.

cluster, n. — OE. *cluster*, *clyster*, prob. rel. to OE. *clott*, *clot*, 'lump'. See **clot**.

Derivatives: *cluster*, intr. v., *cluster-ed*, adj., *cluster-y*, adj.

clutch, tr. and intr. v., to seize with the hands. — ME. *clucchen*, *clicchen*, fr. OE. *clyccean*, 'to bring together, clench', rel. to OFris. *kletsie*,

'spear', Swed. *klyka*, 'crotch, fork', and to E. **cling** (q.v.)

clutch, n., claw, grip, grasp. — ME. *clucche*, fr. *clucchen*. See prec. word.

clutch, n., a brood. — Fr. earlier *clutch*, fr. ON. *klekja*, which is prob. of imitative origin. Cp. **cluck**.

clutter, n., confusion, disorder; intr. v., to run in disorder; tr. v., to put into disorder, to litter; — A var. of obsol. *clotter*, freq. of the verb *clot*. See **clot** and freq. suff. **-er**. Derivative: *clutter-er*, n.

Clydesdale, n., a heavy breed of cart horse. — Named fr. *Clydesdale*, the valley of the River Clyde in Scotland.

Clydesdale terrier, a breed of Scotch terrier. — See prec. word.

clyer, n., a scrofulous tumor, a wen. — Du. *klier*, 'gland, scrofula'.

Clypeaster, n., a genus of sea urchins (zool.) — ModL., formed fr. L. *clypeus*, 'a round shield', and *astēr*, 'star'. See **clipeus** and **Aster**.

clypeate, adj., shaped like a round shield. — L. *clypeātus*, pp. of *clypeāre*, 'to provide with a round shield', fr. *clypeus*. See **clipeus** and adj. suff. **-ate**.

clypeus, n. — See **clipeus**.

clysis, n., a washing out by a clyster (med.) — Gk. κλύσις, fr. κλύζειν, 'to wash away, to drench with a clyster', which is cogn. with OL. *cluere*, 'to purge', L. *cloāca*, 'sewer, drain'. See **cloaca**. **clysma**, n., an enema (med.) — Gk. κλύσμα, 'liquid used for washing out', fr. κλύζειν. See prec. word and cp. **cataclysm**.

clysmic, adj., washing, cleansing. — Formed with suff. **-ic** fr. Gk. κλύσμιδος, 'liquid used for washing out', fr. κλύζειν. See **clysis**.

clyster, n., an enema. — F. *clystère*, fr. L. *clystēr*, fr. Gk. κλύστηρ, 'clyster pipe, syringe', fr. κλύζειν. See **clysis** and cp. **cataclysm**.

Derivatives: *clyster*, tr. v., *clyster-ize*, tr. v.

Clytemnestra, **Clytaemnestra**, n., the wife of Agamemnon. With the aid of her lover Aegisthus she murdered her husband on his return from Troy (Greek mythol.) — L. *Clytaemnestra*, fr. Gk. Κλυταιμνήστρα, a word compounded of κλυτός, 'heard of, celebrated', and μνηστήρ, 'willing to mind; mindful of; wooer, suitor', which is rel. to μνήσθαι, 'to remember', μνήσις, 'memory, remembrance'. For the first element see **loud**, for the second see **mind** and cp. **mnesic**, **mnesitic**.

cnemial, adj., pertaining to the shinbone (anat.) — Formed with suff. **-ial** fr. Gk. κνήμη (Dor. κνήμα), 'leg, shank, tibia', which is cogn. with OIr. *cnāim*, 'bone', OE. *hamm*, 'ham'. See **ham**, 'part of the thigh', and cp. the second element in **gastrocnemius**.

Cnicus, n., a genus of plants of the thistle family (bot.) — L. *cnīcus*, *cnēcus*, 'safflower', fr. Gk. κνήκος, 'safflower', whence Gk. κνηρός, Dor. κνήκός, 'pale, yellow, tawny'; cogn. with OE.

hunig, 'honey'. See **honey**.

cnida, n., a nematocyst (zool.) — ModL., fr. Gk. κνίδη, 'nettle', from the stem of κνίζειν, 'to scratch, scrape', rel. to Homeric Gk. κνίσση, Att. κνίσα, 'smell of a burnt sacrifice, steam, savor', and cogn. with L. *nidor* (for **cnīdōs*), 'smell of burnt things, savor'. See **nidor**.

co- short form of **com-**, **con-**.

coacervate, tr. v., to heap up (obsol.) — L. *coacervātus*, pp. of *coacervāre*, 'to heap together, heap up', fr. **co-** and *acervāre*, 'to heap up'. See **acervate**.

coacervation, n. — L. *coacervātiō*, gen. *-ōnis*, 'a heaping up', fr. *coacervātus*, pp. of *coacervāre*. See prec. word and **-ion**.

coach, n. — F. *coche*, fr. G. *Kutsche*, fr. Hungarian *kocsi*, short for orig. *kocsi szekér*, 'vehicle made in Kocs', fr. *kocsi*, 'of, or pertaining to, Kocs', formed with suff. *-i*, 'of', fr. *Kocs*, name of a village near Győr in Hungary. Cp. Sp., Port. *coche*. It. *cocchio*, Du. *koets*, which all derive ultimately fr. Hungarian *kocsi*. Cp. also the second element in **porte-cochere**.

Derivatives: *coach*, tr. and intr. v., *coach-ee*, n., *coach-er*, n., *coach-ing*, n.

coact, tr. v., to force, compel (obsol.) — L. *coāctāre*, 'to constrain', freq. of *cōgere* (pp. *coāctus*), 'to force'. See **cogent**.

Derivatives: *coaction* (q.v.), *coact-ive*, adj.

co-act, intr. v., act together. — Formed fr. **co-** and **act**.

coaction, n., force, compulsion. — L. *coāctiō*, gen. *-ōnis*, fr. *coāctus*, pp. of *cōgere*. See **coact** and **-ion**.

coadjutor, n. — OF. *coadjuteur*, fr. L. *coadjūtōrem*, acc. of *coadjūtor*, fr. **co-** and *adjūtor*, 'helper, assistant', fr. *adjūtus*, pp. of *adjūvāre*, 'to help, assist'. See **aid** and cp. **adjutant**, **adjuvant**.

coadunate, tr. v., to unite. — Late L. *coadūnātus*, pp. of *coadūnāre*, 'to unite', fr. **co-** and L. *adūnāre*, 'to make one, unite', which is formed fr. **ad-** and *ūnus*, 'one'. See **uni-** and verbal suff. **-ate**.

coadunate, adj., united. — Late L. *coadūnātus*, pp. of *coadūnāre*. See **coadunate**, v.

coadunation, n., union. — Late L. *coadūnātiō*, gen. *-ōnis*, fr. *coadūnātus*, pp. of *coadūnāre*. See prec. word and **-ion**.

coagulate, intr. and tr. v., to curdle. — L. *coāgulātus*, pp. of *coāgulāre*, fr. *coāgulum*, 'means of coagulation', fr. **co-agere*, 'to drive or press together', fr. **co-** and *agere*, 'to set in motion, drive, lead, do'. See **agent**, adj., and verbal suff. **-ate**. For sense development cp. *curd*. Cp. **quail**, 'to lose heart'.

coagulation, n. — L. *coāgulātiō*, gen. *-ōnis*, fr. *coāgulātus*, pp. of *coāgulāre*. See prec. word and **-ion**.

coaita, n., the spider monkey. — A Tupi name.

coal, n. — ME. *cole*, fr. OE. *col*. rel. to ON., Norw., Swed. *kol*, Dan. *kul*, OFris., MDu. *kole*, Du. *kool*, OHG. *kolo*, *kol*, MHG. *kol*, G. *Kohle*,

'coal', and cogn. with OIr. *gúal*, 'coal'. Cp. **collier** and the first element in **collopp**. Cp. also **collie**.

Derivatives: *coal*, tr. and intr. v., *coal-er*, n., *coal-ing*, n., *coal-y*, adj.

coalesce, intr. v., to grow together, unite. — L. *coalēscere*, 'to grow together, unite', fr. **co-** and *alēscere*, 'to grow up', inchoative of *alere*, 'to nourish'. See **aliment** and cp. **adolescent**.

Derivatives: *coalescence*, n., *coalescent* (q.v.)

coalescence, n. — Formed with suff. **-ce**, fr. L. *coalēscēns*, gen. *-entis*. See next word.

coalescent, adj. — L. *coalēscēns*, gen. *-entis*, pres. part. of *coalēscere*. See **coalesce** and **-ent**.

coalite, intr. and tr. v., to unite (obsol.) — L. *coalitus*, pp. of *coalēscere*. See **coalesce** and next word.

coalition, n., a temporary union. — ML. *coalitiō*, gen. *-ōnis*, fr. L. *coalitus*, pp. of *coalēscere*. See prec. word and **-ion**.

Derivatives: *coalition-al*, adj., *coalition-ist*, n.

coalmouse, n., the European titmouse. — OE. *colmāse*, fr. *col*, 'coal', and *māse*, 'titmouse'. See **coal** and **titmouse**.

coaming, n., a raised edge around an opening. — Of uncertain origin.

Coan, adj., of, or pertaining to the island of Cos. — Formed with suff. **-an** fr. L. *Cōs*, fr. Gk. *Kōs*, one of the Doric Sporades.

Derivative: *Coan*, n.

coarctation, n., tightening of the aorta, an orifice, etc. (med.) — L. *coarctātiō*, gen. *-ōnis*, 'a crowding or pressing together', fr. *coarctātus*, a collateral form of *coartātus*, pp. of *coarctāre*, resp. *courtāre*, 'to crowd or press together', fr. **co-** and *arctāre*, *artāre*, 'to press together', fr. *artus*, 'close, strait, narrow, fitted', which is related to *ars*, gen. *artis*, 'art', *arma*, 'armor'; see **art** and **-ion**. The form *arctāre* (for *artāre*) is due to folk etymology, which associated this word with L. *arcēre*, 'to hold off, keep off'.

coarse, adj. — Earlier also *course*, of uncertain origin; possibly adjectival use of the noun *course* in the term 'of course', taken in the sense of 'common, ordinary, rude'.

Derivatives: *coarse-ly*, adv., *coars-en*, tr. and intr. v., *coarse-ness*, n.

coast, n. — ME. *cost*, fr. OF. *coste* (F. *côte*), 'rib, coast', fr. L. *costa*, 'rib, side', which is cogn. with OSlav. *kosī*, 'bone'. Cp. Rum. *coastă*, It., OProvenç. *costa*, 'rib, coast', Sp. *cuesta*, 'hill, mount, slope', *costilla*, 'rib', which all derive fr. L. *costa*. Cp. *accost*, *costal*, *costalgia*, *costard*, *costermonger*, *costrel*, *cuesta*, *cutlet*, *intercostal*.

Derivative: *coastal* (q.v.)

coast, intr. and tr. v. — ME. *costeyen*, *costien*, fr. OF. *costeier*, *costoier* (F. *côtoyer*), fr. OF. *coste* (F. *côte*), 'coast'. See **coast**, n.

Derivatives: *coast-er*, n., *coast-ing*, n.

coastal, adj., pertaining to, or bordering on, a coast. — A hybrid formed fr. E. **coast** with **-al**,

a suff. of Latin origin. The proper form is **costal** (fr. L. *costa*), which, however, is used only in the sense 'pertaining to a rib or ribs'.

coat, n. — ME. *cote*, fr. OF. *cote* (F. *cotte*). 'coat, petticoat', fr. Frankish **kotta*, which is rel. to OHG. *chozza*, *chozzo*, MHG., G. *kotze*, 'a coarse coat', OS. *kot*, 'a woolen mantle'. OProvenç., Sp., Port. *cota*, It. *cotta*, 'coat', ML. *cotta*, 'cow', are Teut. loan words. Cp. **cotillion**, **cotise**, *cotta*, and the second element in **hausse-col**.

Derivatives: *coat*, tr. v., *coat-ed*, adj., *coatee* (q.v.), *coat-ing*, n.

coatee, n., a short coat. — Formed fr. **coat** with suff. **-ee**.

coati, n., a small Brazilian raccoon. — Port., fr. Tupi *coati*, which is compounded of *cua*, 'cincture, belt', and *tim*, 'nose'.

coax, tr. and intr. v. — Fr. earlier *coax*, 'a fool, dupe', which is of uncertain origin.

Derivatives: *coax*, n., *coax-er*, n., *coax-ing*, n., *coax-y*, adj.

coaxal, **coaxial**, adj., having a common axis (math.) — Formed fr. **co-**, **axis** and adj. suff. **-al**.

cob, n., a heap, lump. — Prob. rel. to **cub**. Cp. **cobble**, 'a rounded stone'.

Derivative: *cobb-y*, adj.

cob, n., a gull. — Rel. to Du. *kobbe*, of uncertain origin; possibly orig. denoting a plump, roundish bird and rel. to **cob**, 'heap, lump'.

cob, n., a spider (rare). — See **cobweb**.

cobalt, n., a silver-white metallic element (chem.) — G. *Kobalt*, prob. a blend of MHG. *kobolt*, 'a malicious sprite', and Gk. κούβρολος, 'rogue, knave; an evil spirit'. See **kobold** and **goblin**. For sense development cp. *nickel* and *wolfram*. Derivative: *cobalt-ic*, adj.

cobble, n., a rounded stone. — Formed with suff. **-le** fr. **cob**, 'heap, lump'.

Derivatives: *cobble*, tr. v., to pave with cobbles, *cobbl-ing*, n., *cobbl-y*, adj.

cobble, tr. v., to patch. — Of uncertain origin. Perhaps rel. to **cob**, 'heap, lump', hence derivatively identical with *cobble*, 'to pave with rounded stones' (see prec. word).

Derivatives: *cobbler*, n., *cobbl-ing*, n.

Cobdenism, n., the doctrine of the English economist Richard Cobden (1804-65). — For the ending see suff. **-ism**.

Cobdenite, n., an adherent of Cobdenism. — See prec. word and subst. suff. **-ite**.

coble, n., a kind of fishing boat. — Bret. *caubal*, fr. L. *caupulus*, 'a kind of small ship', which is of uncertain origin.

cobnut, n. — L. 'nut in heaps or clusters', compounded of **cob**, 'heap, lump', and **nut**.

cobra, n., a poisonous snake of Asia and Africa. — Port. *cobra de capello*, 'serpent with a hood' (so called because it expands its neck so as to resemble a hood). *Cobra* derives fr. VL. **colobra* (whence also F. *couleuvre*, 'adder'), formed with vowel assimilation fr. L. *colubra*, 'female

serpent', which is rel. to *coluber*, 'serpent, snake'. See **Coluber**.

cobriform, adj., allied to the cobra. — A hybrid coined fr. Port. *cobra* (see prec. word) and L. *forma*, 'form, shape'. See **form**, **n**.

coburg, n., a thin fabric of worsted and cotton or worsted and silk. — Fr. *Coburg*, a town in Germany.

cobweb, n. — ME. *coppeweb*, shortened fr. *attercop-web*, fr. OE. *ātorcoppe*, *attorcoppe*, 'spider', which is compounded of *ātor*, 'poison', and *cop*, 'top, head'. See **atter** and **cop**, 'top of a thing'. For the second element see **web**. Cp. **cob**, 'spider'.

Derivatives: *cobweb*, tr. v., *cobwebb-ery*, n., *cobwebb-y*, adj.

coca, n., a South American plant. — Sp., fr. Peruvian *coca*. Cp. **cocaine**.

Coca Cola. — A trade name; so called in allusion to the extracts of *coca* leaves and *cola* nuts it contains.

cocaine, **cocain**, n., a drug obtained from *coca* leaves, used as a local anesthetic. — A hybrid coined by Niemann in 1859 fr. *coca* and chem. suff. *-ine*, resp. *-in*, which is of Latin origin.

cocainism, n., a morbid condition caused by the habitual use of cocaine. — A double hybrid coined fr. *cocaine* and *-ism*, a suff. of Greek origin.

cocainize, tr. v., to anesthetize with cocaine. — A double hybrid coined fr. *cocaine* and *-ize*. a suff. of Greek origin.

cocco-, before a vowel **cocc-**, combining form meaning 'berry, seed'. — Gk. *κοκκo-*, *κοκκ-*, fr. *κόκκος*. See **coccus**.

coccoid, adj., resembling a *coccus* (*bacteriol.*) — Compounded of **cocc-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Cocculus, n., a genus of plants of the family Menispermaceae (*bot.*) — ModL., dimin. of *coccus*, 'a berry'. See next word and **-ule**.

coccus, n., 1) one of the carpels of a dry fruit (*bot.*); 2) a spherical cell (*bacteriol.*) — ModL., fr. Gk. *κόκκος*, 'grain of the kermes, kernel, berry', which is prob. a foreign word. Cp. the second element in **gonococcus** and in **Chiococca**. Cp. also **cocoon**. Cp. also **scotch**, 'to make an incision'. The word *coccus* was introduced into bacteriology by the German surgeon Albert Christian Theodor Billroth (1829-94).

Coccus, n., a genus of insects of the family *Coccidae*. — See prec. word.

coccyg-, form of **coccygo-** before a vowel.

coccygeal, adj., pertaining to the *coccyx* (*anat.*) — Formed with adj. suff. *-al* fr. Gk. *κόκκυξ*, gen. *κόκκυγος*. See **coccyx**.

coccygo-, before a vowel **coccyg-**, combining form denoting the *coccyx* (*med.*) — Fr. Gk. *κόκκυξ*, gen. *κόκκυγος*. See next word.

coccyx, n., the end of the vertebral column in man and in some apes; the rudiment of a tail (*anat.*) — Gk. *κόκκυξ*, gen. *κόκκυγος*, 'cuckoo';

coccyx, a word of imitative origin. This bone was so called from its supposed resemblance to a cuckoo's beak. See **cuckoo** and cp. words there referred to.

Cochin, n., a breed of large domestic fowl. — Named fr. *Cochin China*.

cochineal, n., a scarlet dye. — Fr. F. *cochenille*, fr. Sp. *cochinilla*, prop. 'wood louse', dimin. of *cochina*, 'sow', which is rel. to F. *cochon*, pig'. Both Sp. *cochina* and F. *cochon* prob. are of imitative origin.

cochlea, n., the spiral part of the inner ear (*anat.*) — L. *coclea*, *cochlea*, fr. Gk. *κοχλιᾶς*, 'snail with a spiral shell', fr. *κόχλος*, 'shellfish with a spiral shell', which is rel. to Gk. *κόγχος*, 'shell'. See **conch** and cp. **cockle**, 'bivalve'.

Derivative: *cochle-ar*, adj.

cochleare, n., a spoonful (*med.*) — L., 'a spoon, whose pointed end was used to extract snails from the shell', dissimilated fr. **cocleāle*, fr. *coclea*, *cochlea*, 'snail', fr. Gk. *κοχλιᾶς*. See **cochlea**.

cochleate, adj., shaped like a snail shell. — Formed fr. *cochlea* with adj. suff. *-ate*.

cochleated, adj., cochleate. — See prec. word and **-ed**.

cock, n., the male of the domestic fowl. — ME. *cock*, fr. OE. *cocc*, *coc*, *kok*, imitative of the cry of the bird. Cp. ON. *kokr*. Late L. *coccus*, OF. *coc* (whence F. *coq*), OSlav. *kokotū*, OI. *kuk-kutāh*, 'cock', which all are imitative. Cp. also **chicken**, **cockade**, **cockney**, **coquet**, **coquette**, **coquin**, **coxcomb**.

Derivatives: *cock*, tr. v., *cock*, n., the act of cocking.

cock, n., a small pile of hay. — ME. *cokke*. Cp. Dan. *kok*, 'pile of hay', ON. *kökkr*, 'lump, ball'.

cock, n., a cockboat. — See **cockboat**.

cockade, n. — F. *cocarde*, fr. OF. *coquart*, *coquard*, 'vain', fr. *coq*, 'cock'. See **cock**, 'the male of the domestic fowl'. In English the word was assimilated in form to the numerous nouns ending in *-ade*.

Derivative: *cockad-ed*, adj.

cock-a-doodle-doo, n. — Childish imitation of the cry of a cock.

Cockaigne, n., an imaginary land of luxury. — ME. *cocayne*, fr. OF. *quoquaigne* (F. *cocagne*) in *pais de quoquaigne* (F. *pays de cocagne*), 'land of plenty', which is prob. a Teut. loan word and lit. means 'land of cake'. See **cake** and cp. It. *cuccagna*, Sp. *cucaña*, Port. *cucanha*, which are of the same origin and meaning, as OF. *quoquaigne*.

cockalorum, n., a conceited little man. — Formed fr. **cock** in facetious imitation of Latin words.

cockatoo, n., a large parrot of Australia. — Du. *kaketo*, fr. Malay *kakatūwa*, which is prob. a contraction of *kakak tūwa*, 'old sister'. See Yule-Burnell, Hobson Jobson, p. 227. For sense development cp. E. *poll*, 'parrot', fr. the PN. *Poll*, a shortened form of *Polly*, 'Mary' (see *Polly*).

cockatrice, n., a fabulous serpent. — ME. *coca-*

tryse, *cocatrice*, fr. OF. *cocatrix* (F. *cocatrix*), 'a fabulous serpent', fr. Late L. *calcātrix*, 'treader, tracker', fr. *calcāre*, 'to tread'; see **calc**, 'to stop with oakum'. OF. *cocatrix* was influenced in form by OF. *coc*, 'cock'. Late L. *calcātrix* is a loan translation of Gk. *ἰχθυεῦμων*, 'ichneumon', lit. 'tracker', fr. *ἰχθυος*, 'track'.

cockboat, n., a small boat, esp. one used as a tender. — ME. *cockbote*, fr. *cock*, 'cockboat', and *bote*, 'boat'. The first element derives fr. OF. *coque*, *cogue* (F. *coche*), 'a kind of boat', fr. Late L. *caudica*, 'a kind of boat', lit. 'a boat made from the trunk of a tree', fr. L. *caudex*, gen. *caudicis*, 'trunk of a tree'. See **caudex**. OF. *coque*, *cogue*, were influenced in form by MDu. *cogge*. Cp. **coxswain**. Cp. also **cog**, 'a small fishing boat'. For the second element in ME. *cockbote* see **boat**.

cockchafer, n. — Compounded of **cock**, the bird, and **chafer**; so called from its large size.

cocker, tr. v., to pamper. — Formed with suff. *-er* fr. obsol. *cock*, 'to make a nestle cock of'. See **cock**, the bird. For sense development cp. OF. *coqueliner*, 'to pamper', fr. *coq*, 'cock'.

cocker, n., quiver (*obsol.*) — ME. *coker*, 'quiver, boot', fr. OE. *cocer*, *cocer*, rel. to ODu. *cocar*, MDu. *coker*, Du. *koker*, OHG. *kochar*, *kochāri*, MHG. *kocher*, *kochare*, G. *Köcher*, 'quiver'. These Teut. words are connected with ML. *curcurum*, MGK. *κούκουρον*, whence Russ. *kukor*, 'cartridge box'. Cp. **quiver**, 'a case for arrows'.

cocker, n., also **cocker spaniel**. — Formed fr. **cock**, the bird; so called because originally used for hunting woodcock.

cockerel, n., a young cock. — Dimin. of **cock**, the bird. For the suff. cp. *dotterel* (fr. *dote*), *pickerel* (fr. *pike*).

cocket, seal of the king's customhouse. — Of uncertain origin.

Derivative: *cocket*, tr. v.

cockle, n., the corn cockle. — ME. *cokel*, *cokille*, fr. OE. *coccel*, 'corn cockle, darnel; tares'; of uncertain origin.

cockle, n., a stove. — Du. *kachel*, short for *kacheloven*, fr. MHG. *kacheloven* (whence also G. *Kachelofen*), 'stove of Dutch tiles', fr. VL. **cacculus*, 'an earthen pot for cooking', a collateral form of L. *caccabus*, fr. Gk. *κάρκαβος*, *καρκάβη*, 'a three-legged pot', which is of Sem. origin; cp. Akkad. *kukubu*, 'a pot'. — Cp. **cachucha**.

cockle, n., bivalve mollusk of the genus *Cardium*. — ME. *cokel*, fr. OF. (= F.) *coquille*, 'shell', fr. VL. **conchilia*, neut. pl. taken for fem. sing., fr. L. *conchylium*, fr. Gk. *κογχύλιον*, dimin. of *κογχύλη*, 'shell', fr. *κόγχη*, 'shell'. See **conch** and cp. **cochlea**, **cochleare**, **coquina**, and the second element in **caracole**.

cockle, intr. v., to wrinkle, pucker; tr. v., to cause to wrinkle or pucker. — F. *coquiller*, 'to swell, form blisters', fr. *coquille*, 'shell'. See prec. word. Derivatives: *cockle*, n., a wrinkle, pucker, *cockl-y*, adj.

cockney, n., 1) a native of the East End of Lon-

don; 2) a resident of London; 3) his pronunciation. — ME. *cockney*, prob. from a NF. dial. form of OF. *acoquine* (F. *acoquiné*), 'greatly attached to', pp. of *acoquiner*, 'to make fond of', formed fr. *a*, 'to' (see **à**), and *coquiner*, 'to play the knave', fr. *coquin*, 'knave, rascal, rogue', which prob. derives fr. *coq*, 'cock' (cp. F. *coquard*, 'ridiculous old beau', and other derivatives of *coq* with a depreciatory sense). See **cock**, the bird.

Derivatives: *cockney-dom*, n., *cockney-ism*, n.

cockroach n. — Alteration of Sp. *cucaracha*, 'wood louse', fr. *cuco*, 'a sort of caterpillar; cuckoo', possibly derived fr. L. *cucus*, 'daw', which is of imitative origin. Cp. Gk. *κόκκυξ*, L. *cuculus*, 'cuckoo', and see **cuckoo**. The change of Sp. *cucaracha* to E. *cockroach* is due to a folk-etymological association with E. *cock* and *roach*.

cockscomb, n. — Lit. 'the comb of a cock'. See **cock** and **comb** and cp. **coxcomb**.

Derivative: *cockscomb-ed*, adj.

cocky, adj., conceited. — Formed with adj. suff. *-y* fr. **cock**, the bird. Cp. **coxy**.

Derivatives: *cock-i-ly*, adv., *cock-i-ness*, n.

coco, **cocoa**, n., palm tree. — Fr. Port. *coco*, 'grimace', so called from the monkeylike face at the base of the nut. Cp. **coquito**.

cocoa, n. — Sp. *cacas*. See **cacao**.

cocoon, n., the silky case spun by the larvae of certain insects. — F. *cocon*, fr. Provenç. *cou-coun*, 'shell of eggs; cocoon', fr. L. *coccum*, 'excrescence on a plant; kernel, berry', whence also F. *coque*, 'shell of eggs'. L. *coccum* is a loan word fr. Gk. *κόκκος*, 'grain of the kermes, kernel, berry'. See **coccus**.

coction, n., a cooking, boiling. — L. *coctiō*, gen. *-ōnis*, fr. *coctus*, pp. of *coquere*, 'to cook, boil'. See **cook** and **-tion**.

Cocytus, n., one of the five rivers of Hades (*Greek mythol.*) — L., fr. Gk. *Κωκυτός*, 'the River of Lamentation', fr. *κωκυτός*, 'lamentation', fr. *κωκύειν*, 'to cry, lament', dissimilated fr. **κῦ-κῦειν*, and rel. to *καυᾶς*, Homeric Gk. *κῆξ*, *κῆυξ*, 'a sea bird'. Cp. OI. *kāuti*, 'shouts', *kōkaḥ*, 'goose', Arm. *k'uk'*, 'sighing, groaning'. All these words are of imitative origin.

cod, n., a large sea fish. — ME. *cod*, prob. fr. *cod*, 'bag' (see next word), and orig. meaning 'bag fish'. Cp. **cuttlefish**.

cod, n., a small bag; a pillow. — ME., fr. OE. *codd*, 'bag, shell, husk', rel. to ON. *koddi*, 'pillow', Du. *kode*, 'bag', fr. I.-E. base **geu-d-*, **gu-d-*, *-d*-enlargement of base **geu-*, 'to bend, curve, arch'. See **cove** and cp. **peasecod**. Cp. also **coddle**, 'to pamper'.

coda, n., a concluding passage in a musical composition. — It. *coda*, fr. L. *cōda*, secondary form of *cauda*, 'tail'. See **caudal** and cp. words there referred to.

coddle, tr. v., to pamper. — Formed with freq. suff. *-le* fr. **cod**, 'pillow'.

Derivative: *coddl-er*, n.

coddle, tr. v., to cook slowly. — Prob. a var. form of **caudle**.

code, n. — F., fr. L. *cōdex*, later spelling for *caudex*, 'the trunk of a tree; a writing tablet; an account book, a code of laws'. See **caudex** and cp. **codex**.

Derivative: *code*, tr. v.

codeine, n., an alkaloid obtained fr. opium (*chem.*) — Formed with chem. suff. *-ine* fr. Gk. κώδεια, 'poppy head', which is rel. to κώος, 'prison' (lit. 'a hollow place'), κώδων, 'bell, mouth of a trumpet, trumpet', κώλος (for *κώφίλος), 'hollow', fr. I.-E. base **kew-*, **kū-*, 'vault; to be hollow; to swell', whence also L. *cavus*, 'hollow'. See **cave**, n., and cp. **codon**.

codetta, n., a short coda (*mus.*) — It., dimin. of **coda** (q.v.)

codex, n. — L. See **code** and cp. **codicil**.

codger, n. — A var. of **cadger**.

codicil, n., an addition to a will. — L. *cōdicillus*, 'a small writing tablet; an appendix to a will', dimin. of *cōdex*, gen. *cōdicis*. See **codex**.

codicillary, adj., pertaining to, or of the nature of, a *codicil*. — Late L. *cōdicillāris*, fr. L. *cōdicillus*. See prec. word and adj. suff. *-ary*.

codification, n. — See next word and **-fication**.

codify, tr. v., to reduce to a code; to systematize. — Formed fr. **code** with suff. *-fy*.

Derivative: *codifi-er*, n.

codille, n., a term at ombre, used when the game is lost by the challenging player. — Sp. *codillo*, lit. 'elbow, bend, knee of quadrupeds', dimin. of *codo*, 'elbow, cubit', fr. L. *cubitus*. See **cubit**.

codling, n., a young cod. — Formed fr. **cod**, 'a large fish', with the dimin. suff. *-ling*.

codling, n., a variety of apple. — ME. *querdling*, corruption of F. *cœur de lion*, 'heart of lion'. F. *cœur* derives fr. L. *cor*, de fr. L. *dē*, 'from, away from', *lion* fr. L. *leōnem*, acc. of *leō*, 'lion' (see **cordate**, **de-** and **lion**); influenced in form by E. *coddle*, 'to cook slowly', and by nouns ending in *-ing*.

codon, n., a small bell, mouth of a trumpet. — Gk. κώδων, rel. to κώδεια, 'poppy head'. See **codeine** and cp. the second element in **Poly-codium**.

codpiece, n., formerly, a bag worn in the front of the breeches. — Compounded of **cod**, 'bag', and **piece**.

coed, **co-ed**, n., a female student in a coeducational college (*slang*). — Abbreviation of next word.

coeducation, n. — Formed fr. **co-** and **education**. Derivative: *coeducation-al*, adj.

coefficient, adj. and n. — Formed fr. **co-** and **efficient**. The term *coefficient* was introduced into mathematics by the French mathematician François Viète (Vieta) (1540-1603).

coehorn, n., an obsolete weapon for throwing shells. — Named after its inventor, the Baron Menno van *Coehoorn* (1641-1704).

coel-, form of **coelo-** before a vowel.

Coelenterata, n., a phylum of invertebrate animals (*zool.*) — ModL., lit. '(animals) with empty intestines', coined by the German zoologist Rudolf Leuckart (1822-98) fr. Gk. κοῖλος, 'hollow', and ἔντερον, 'intestine'. See **coelo-**, **enteric**, and adj. suff. *-ate*.

coelenterate, adj. and n. — See prec. word.

coelenteric, adj. — See **Coelenterata** and **-ic**.

coeli-, form of **coelio-** before a vowel.

coelia, n., cavity (*anat.*) — ModL., fr. Gk. κοιλία, 'cavity in the body'. See next word.

coeliac, **celiac**, adj., pertaining to the cavity of the abdomen (*anat.*) — L. *coeliacus*, fr. Gk. κοιλιακός, 'pertaining to the cavity of the body', fr. κοιλία, 'cavity of the body, abdomen', a word coined by Aristotle fr. κοῖλος, 'hollow'. See **coelo-** and cp. **coelio-**.

coelio-, before a vowel **coeli-**, also spelled **celio-**, **celi-**, pertaining to the abdomen (*anat.*) — Gk. κοιλιο-, κοιλι-, fr. κοιλία, 'abdomen', fr. κοῖλος, 'hollow'. See **coelia**, **coeliac**, and cp. next word.

coelo-, before a vowel **coel-**, combining form meaning 'hollow'. — Gk. κοίλο-, κοίλ-, fr. κοῖλος, 'hollow', which stands for *κώφίλος and is cogn. with L. *cavus*, 'hollow'. See **cave**, n., and cp. **coelia**, **coeliac**, **coelio-**, and the second element in **Odocoileus**.

coelom, n., the body cavity of Metazoa (*zool.*) — Coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. Gk. κοίλωμα, 'a hollow, cavity', fr. κοῖλος, 'hollow'. See **coelo-**.

Coelopleurum, n., a genus of plants. — ModL., compounded of Gk. κοῖλος, 'hollow', and πλευρόν, 'rib'. See **coelo-** and **pleura**.

coen-, form of **coeno-** before a vowel.

coenesthesia, **coenaesthesia**, n., organic sensation (in contradistinction to external sensation, as hearing, seeing, etc.) (*psychol.*) — Fr. Gk. κοινή αἰσθησις, 'common sensation'. See **coeno-** and **esthesia**.

coeno-, before a vowel **coen-**, combining form meaning 'common'. — Gk. κοινο-, κοιν-, fr. κοινός, 'common, public, general', which prob. stands for *κομ-ίβς, a compound prob. formed fr. *κομ-, 'with', which is cogn. with L. *com-*, *cum*, 'with' (see **com-**), and from a derivative of I.-E. base *yō-*, 'going' (see **itinerate**). Accordingly κοινός lit. means 'that which goes together'. For the formation of the word cp. Gk. ξύνός, of s.m., which stands for *ξυν-γός, fr. ξύν, 'with', and *γός, 'that which goes'. Cp. L. *comes*, 'companion', for *com-e-s*, lit. 'he who goes with somebody', fr. *com-*, 'with, together', and the stem of *ire*, 'to go'. Cp. **epicene**.

coenobite, n. — See **cenobite**.

coenobium, n., a religious community. — Eccles. L. *coenobium*, 'a convent', fr. Gk. κοινόβιον, 'life in community, monastery', fr. κοινός, 'common', and βίος, 'life'. For the first element see **coeno-**, for the second see **bio-**. Cp. **cenoby**.

coenosarc, n., the common soft tissue that unites the polyps of a compound zoophyte (*zool.*) —

Compounded of **coeno-** and Gk. σάρξ, gen. σαρκός, 'flesh'. See **sarco-**.

coenurus, n., the larva of a tapeworm (*Taenia coenurus*). — ModL., compounded of **coen-** and Gk. οὐρά, 'tail'. See **uro-**, 'tail'.

coequal, adj. — Formed fr. **co-** and **equal**. Cp. L. *coaequālis*, 'of equal age, equal'.

Derivatives: *coequal*, intr. and tr. v., *coequality*, n., *coequal-ly*, adv., *coequal-ness*, n.

coequate, tr. v. — L. *coaequātus*, pp. of *coaequāre*, 'to make equal to (something else)', fr. **co-** and *aequāre*, 'to make equal'. See **equate** and cp. **adequate**.

Derivatives: *coequat-ed*, adj., *coequat-ion*, n.

coerce, to force, constrain. — L. *coercēre*, 'to shut up together, confine, restrain, limit', fr. **co-** and *arcēre*, 'to shut up, enclose, hold', fr. *arca*, 'chest, box'; see **ark** and cp. **exercise**. For the change of Latin *ā* (in *arcēre*) to *ē* (in *co-ercēre*) see **accent** and cp. words there referred to.

Derivatives: *coerc-er*, n., *coerc-ible*, adj., *coerc-ibility*, n., *coerc-ible-ness*, n., *coerc-ib-ly*, adv., *coercion* (q.v.)

coercion, n., a coercing. — MF. (= F), fr. L. *coerctiō*, *coerctiō*, shortened fr. *coercitiō*, fr. *coercitus*, pp. of *coercēre*; partly through the medium of OF. *cohercion* (F. *coercion*), a form less frequently used than OF. (= F.) *coercition*, which derives fr. L. *coercitiōnem*, acc. of *coercitiō*. See **coerce** and **-ion**.

Derivatives: *coercion-ary*, adj., *coercion-ist*, n. **coessential**, adj., having one essence. — Formed fr. **co-** and **essential**.

Derivatives: *coessential-ity*, n., *coessential-ly*, adv., *coessential-ness*, n.

coetaneous, adj., having the same age. — Late L. *coetāneus*, formed fr. pref. *co-*, L. *aetās*, 'age', and suff. *-āneus*. See **co-**, **age** and **-aneous**.

coeternal, adj., equally eternal. — Formed with adj. suff. *-al* fr. Eccles. L. *coaeternus*, fr. **co-** and L. *aeternus*, 'eternal'. See **eternal**. Derivative: *coeternal-ly*, adv.

coetus, n., an ecclesiastical meeting. — L., fr. *coitus*, 'coming together, assembly', fr. *coitus*, pp. of *coire*, 'to come together'. See **coition**, **coitus**.

coeval, adj., having the same age. — Formed with adj. suff. *-al* fr. Late L. *coevus*, fr. **co-** and L. *uevum*, 'age'. See **aeon** and cp. the second element in **longevity**, **primeval**.

Derivatives: *coeval-ity*, n., *coeval-ly*, adv.

coexist, intr. v. — Formed fr. **co-** and **exist**.

Derivatives: *coexist-ent*, adj., *coexist-ence*, *coexist-ency*, n.

coffee, n. — It. *caffè*, fr. Turk. *qahvé*, fr. Arab. *qāhwa*, 'wine; coffee', fr. *Kaffa*, *Kāfa*, a district in the southwestern part of Ethiopia. Arab. *qāhwa* orig. meant 'the plant or drink coming from Kaffa'. In Kaffa itself the coffee is called *būnō* and the Arabs borrowed this word in the form *bunn*, naming by it the raw coffee. Cp. **cafe**, **caffeine**.

coffer, n. — ME. *cofre*, *cofer*, fr. OF. *cofre* (F. *coffre*), fr. L. *cofinus*. See next word.

Derivatives: *coffer*, tr. v., *coffer-er*, n., *coffer-ing*, n.

coffin, n. — ME., fr. OF. *cofin*, fr. L. *cofinus* (whence also It. *cofano*, Sp. *cuévano*, 'basket'), fr. Gk. κόφινος, 'basket', a word of foreign origin.

Derivative: *coffin*, tr. v.

coffle, n., a slave caravan. — Arab. *qāfila*, 'caravan'.

coffret, n., a little coffer. — F., formed with dimin. suff. *-et* fr. F. *coffre*. See **coffer**.

cog, n., tooth on a wheel. — Of Scand. origin. Cp. Swed. *kugge*, Norw. *kug*, 'cog', and see **cudgel**.

Derivatives: *cog*, tr. v., *cogg-ed*, adj., *cogg-er*, n., *cogg-ing*, n.

cog, tr. and intr. v., to cheat. — Of uncertain origin.

Derivative: *cogg-ed*, adj.

cog, n., a small fishing boat. — OF. *cogue*, a collateral form of *coque*, 'a kind of boat'. See **cockboat**.

cogency, n. — Formed fr. next word with suff. *-cy*. **cogent**, adj., forcible; convincing. — L. *cōgēns*, gen. *-entis*, pres. part. of *cōgere*, 'to drive together; to compel'. fr. **co-** and *agere*, 'to set in motion, drive, lead'. See **agent** and cp. **cache**, **coact**, **squat**.

Derivative: *cogent-ly*, adv.

cogitable, adj., thinkable. — L. *cōgitābilis*, 'conceivable, imaginable, thinkable', fr. *cōgitāre*, 'to ponder, weigh, reflect, think'. See next word and **-able**.

cogitate, intr. v., to think; to ponder. — L. *cōgitātus*, pp. of *cōgitāre*, 'to ponder, weigh, reflect, think', fr. **co-** and *agitāre*, 'to put in constant motion, drive, impel', freq. of *agere*, 'to set in motion, drive, lead'. See **agitate** and cp. **excogitate**.

cogitation, n. — F., fr. L. *cōgitātiōnem*, acc. of *cōgitātiō*, 'thinking, considering, meditation, resolution', fr. *cōgitātus*, pp. of *cōgitāre*. See prec. word and **-ion**.

cogitative, adj., pertaining to thinking; meditative. — F. *cogitatif* (fem. *cogitative*), fr. ML. *cōgitātīvus*, fr. L. *cōgitātus*, pp. of *cōgitāre*. See **cogitate** and **-ive**.

Derivatives: *cogitative-ly*, adv., *cogitative-ness*, n.

cognac, n., French brandy. — Prop. brandy made from wine produced at *Cognac*, Department of Charente, in France.

cognate, adj. — L. *cognātus*, 'related by blood, kindred', fr. **co-** and OL. *gnātus*, L. *nātus*, 'born', pp. of *nāscī*, 'to be born'. See **natal** and adj. suff. *-ate* and cp. **connate**.

Derivative: *cognate*, n.

cognition, n. — L. *cognātiō*, *-ōnis*, 'relationship, connection', fr. *cognātus*. See prec. word and **-ion**.

cognition, n., knowledge; perception. — L. *co-*

gnitiō, gen. *-ōnis*, 'a becoming acquainted with, acquiring knowledge, knowledge, conception, notion', fr. *cognitus*, pp. of *cognōscere*, 'to become acquainted with, perceive, understand, know', fr. *co-* and OL. *gnōscere*, L. *nōscere*, 'to know'. See *can*, aux. v., and *-ition* and cp. *quaint*, *acquaint*. Cp. also *cognizance*, *cognoscente*, *cognoscible*, *cognovit*, *connoisseur*, *incognito*.

cognitive, adj. — Formed with suff. *-ive* fr. L. *cognitus*, pp. of *cognōscere*. See prec. word.

Derivative: *cognitive-ly*, adv.

cognizable, adj., recognizable. — Formed fr. *cognize* with suff. *-able*.

Derivatives: *cognizable-ness*, n., *cognizabl-y*, adv.

cognizance, n., knowledge, notice. — ME. *connaissance*, fr. OF. *connaissance* (F. *connaissance*), 'knowledge', fr. *connoître* (F. *connaître*), 'to know', fr. L. *cognōscere*; see *cognition* and *-ance*. E. *cognizance* was refashioned after L. *cognōscientia*.

cognize, tr. v. — Back formation fr. *cognizance*.

Derivatives: *cogniz-ami*, adj., *cogniz-er*, n.

cognomen, n., the family name of an ancient Roman. — L. *cognōmen*, 'a Roman family name, surname', formed fr. *nōmen* on analogy of *cognōscere*, 'to know', which derives fr. *nōscere*, 'to know' (i.e. *cognōmen* stands to *nōmen*, as *cognōscere* to *nōscere*). See *nominal* and cp. *cognition*.

cognominal, adj. — Formed with adj. suff. *-al* fr. L. *cognōmen*, gen. *cognōminis*. See prec. word.

cognoscente, n., a connoisseur. — It. *cognoscente*, *conoscente*, lit. 'one who knows', fr. L. *cognōscētem*, acc. of *cognōscēns*, pres. part. of *cognōscere*, 'to know'. See *cognition* and cp. next word.

cognoscible, adj., that which can be known or perceived. — Late L. *cognōscibilis*, 'recognizable, discernible, knowable', fr. L. *cognōscere*. See *cognition* and *-ible*.

cognovit, n., a document in which the defendant acknowledges liability (*law*). — L. *cognōvit*, 'he has acknowledged' (short for *cognōvit actiōnem*, 'he has acknowledged the action'), 3rd pers. sing. of the perf. of *cognōscere*. See *cognition*.

cogon, n., a coarse grass. *Imperata arundinacea*. — Sp. *cogón*, from a Philippine native word.

cohabit, intr. v., 1) to live together (*archaic*); 2) to live together as husband and wife. — Late L. *cohabitāre*, 'to dwell together', fr. *co-* and L. *habitāre*, 'to have frequently, have possession of, inhabit', freq. of *habēre* (pp. *habitus*), 'to have'. See *habit*.

cohabitation, n. — Late L. *cohabitātiō*, gen. *-ōnis*, fr. L. *cohabitātus*, pp. of *cohabitāre*. See prec. word and *-ation*.

coheir, n., a joint heir. — Formed fr. *co-* and *heir*.

coheirress, n., a joint heirress. — Formed fr. *co-* and *heirress*.

Cohen, n., 1) a priest; 2) a Jewish surname indicating priestly descent. — Heb. *kōhēn*, 'priest'. See *Kohen*.

cohere, intr. v., to stick together. — L. *cohaerēre*, 'to stick or cling together', fr. *co-* and *haerēre*, 'to stick, cleave, cling'. See *hesitate* and cp. *cohesion*. Cp. also *adhere*, *inhere*.

coherence, **coherency**, n. — F. *cohérence*, fr. L. *cohaerentia*, 'a sticking together, coherence', fr. *cohaerēns*, gen. *-entis*. See next word and *-ce* resp. *-cy*.

coherent, adj. — F. *cohérent*, fr. L. *cohaerēns*, gen. *-entis*, pres. part. of *cohaerēre*, 'to stick together'. See *cohere* and *-ent*.

Derivative: *coherent-ly*, adv.

coherer, n. — Formed fr. *cohere* with agential suff. *-er*.

cohesion, n. — F. *cohésion*, fr. L. *cohaesiōnem*, acc. of *cohaesiō*, 'a sticking together', fr. *cohaesus*, pp. of *cohaerēre*. See *cohere* and *-ion*.

cohesive, adj. — Formed with suff. *-ive* fr. *cohaesus*, pp. of *cohaerēre*. See *cohere*.

Derivatives: *cohesive-ly*, adv., *cohesive-ness*, n.

cohort, n., a company of soldiers. — F. *cohorte*, fr. L. *cohortem*, acc. of *cohors*, 'an enclosed place, yard; a company of soldiers, the tenth part of a legion'. See *court*, which is a doublet of *cohort*.

Cohosh, n., name of several N. American medicinal plants. — Of Algonquian origin.

cohue, n., rout, mob, tumult. — F., orig. 'hall', fr. MBret. *cochuy*.

coif, n., cap, headdress. — ME. *coif*, *coife*, fr. OF. *coife*, *coiffe* (F. *coiffe*), fr. VL. *cofia*, *cofea*, *cuphia*, 'a cap' (whence also It. *cuffia*, *scuffia*. Sp. *cofia*, *escofia*, of s.m.), fr. OHG. *kupphia*, 'cap, coif'.

Derivative: *coif*, tr. v.

coiffeur, n., a hairdresser. — F., fr. *coiffer*, 'to dress the hair of', fr. *coiffe*. See prec. word.

coiffure, n., headdress. — F., fr. *coiffer*. See prec. word and *-ure*.

coign, n. — An old spelling of *coin*.

coil, tr. and intr. v., to wind. — OF. *collir*, 'to collect' (whence F. *cueillir*, 'to gather, pluck'), fr. L. *colligere*, 'to gather, collect'. See *collect* and cp. words there referred to. Cp. also *coil*, 'tumult'.

Derivatives: *coil*, n., *coil-er*, n.

coil, n., tumult. — Prob. fr. OF. *accueil* (F. *accueil*), 'reception, encounter', fr. *accueillir* (F. *accueillir*), 'to receive', fr. VL. **accolligere*, fr. *ad-* and L. *colligere*, 'to gather'. See *coil*, 'to wind'.

coin, n. — F., 'wedge, coin, stamp', fr. L. *cuneus*, 'wedge', which possibly derives fr. I.-E. **kūn-*, enlargement of base **kū-*, 'pointed', whence perh. also L. *culex*, 'gnat'. See *Culex* and cp. *cuneate*, *cuneiform*, *quoin*. Cp. also OIt. *cogno*, 'die', OProvenç. *conh*, 'wedge, die', Catal. *cony*, Sp. *cuñō*, Port. *cunho*, 'die', Sp. *cuña*, Port. *cunha*, 'wedge', Rum. *cuiu*, 'nail', which all derive fr. L. *cuneus*.

coin, tr. and intr. v., to make coins. — OF. *coignier* (F. *cogner*), fr. *coin*. See *coin*, n.

Derivatives: *coinage* (q.v.), *coin-er*, n., *coin-ing*, n.

coinage, n. — OF. *coignage*, fr. *coignier*. See prec. word and *-age*.

coincide, intr. v., 1) to agree exactly; 2) to occupy the same place; 3) to occur at the same time. — ML. *coincidere*, lit. 'to fall upon together', fr. *co-* and L. *incidere*, 'to fall upon, light upon', fr. *in-*, 'in', and *cadere*, 'to fall'. See *incident*.

coincidence, n. — F. *coïncidence*, fr. MF. *coïncidance*, fr. *coïncidant*, pres. part. of *coïncider*, fr. ML. *coincidere*. See prec. word and *-ence*.

coincident, adj. — F. *coïncident*. See prec. word and *-ent*.

Derivatives: *coincident-al*, adj., *coincident-ally*, adv.

coinstantaneous, adj., happening at the same moment. — Formed fr. *co-* and *instantaneous*.

Derivatives: *coinstantaneous-ly*, adv., *coinstantaneous-ness*, n.

coir, n., fiber made from the husk of the coconut. — Malayalam *kāyar*, 'cord', fr. *kāyaya*, 'to be twisted'.

coition, n., sexual intercourse. — L. *coitiō*, gen. *-ōnis*, 'a coming together', fr. *coitus*, pp. of *coīre*, 'to come together', fr. *co-* and *īre*, 'to go'. See *itinerate* and *-ition* and cp. next word.

coitus, n., sexual intercourse. — L., 'a coming together', fr. *coitus*, pp. of *coīre*. See prec. word and cp. *coetus*.

coke, n., charred coal. — ME. *colke*, 'a core', in gradational relationship to ME. *kelkes*, 'spawn', Swed. *kälk*, 'pith', and cogn. with Gk. γέλυγες (for *γέλ-γλις), 'clove of garlic', ἄγλις, 'clove of garlic' (in the pl. 'head of garlic'). Cp. *kelk*. Derivatives: *cok-er*, n., *cok-ery*, n., *cok-y*, adj.

coke, n., cocaine (*slang*). — Short for *cocaine*.

col, n., a pass between mountain peaks. — F. *col*, 'neck', fr. L. *collum*, of s.m. See *collar* and cp. words there referred to.

col-, assimilated form of *com-* before *l*.

col-, form of *colo-* before a vowel.

Cola, n., a genus of trees of the chocolate family (*bot.*) — ModL., from a W. African native word meaning 'kola nut'. Cp. *kola*, *kola nut*.

colander, also **cullender**, n., a large strainer. — VL. **cōlātōr*, corresponding to L. *cōlātōrium*, 'a strainer', fr. *cōlāre*, 'to strain', fr. *cōlum*, 'strainer', which is of uncertain origin. Cp. *coulée*, *coulisse*, *couloir*, *cullion*, *cullis*, *percolate*, *portcullis*.

Colchian, adj., of, or pertaining to Colchis. — Formed with suff. *-ian* fr. L. *Colchis*, fr. Gk. Κολχίς. Cp. next word.

Colchicum, n., a genus of herbs (*bot.*) — L. *colchicum*, 'a plant with a poisonous root', prop. neut. of *Colchicus*, 'Colchian', fr. Gk. Κολχικός, of s.m., fr. Κολχίς, 'Colchis'. Cp. prec. word. The poisonous plant was called *colchicum* in allusion to the poisonous activities of the sorceress Medea, the daughter of Aeetes, King of *Colchis*.

colcothar, n., red oxide of iron. — F. and Sp.

colcotar, fr. Arab. *qulqūṭār*, *qolqoṭār*, fr. Gk. χαλκωνός, 'blue vitriol', which is compounded of χαλκός, 'copper, brass', and ἄνθος, 'flower'. See *chalco-* and *anther*.

cold, adj. — ME. *cald*, *cold*, fr. OE. *cald*, *ceald*, rel. to OS., OFris. *kald*, ON. *kaldr*, Dan. *kold*, Swed. *kall*, Du. *koud*, OHG., MHG., G. *kalt*, Goth. *kalds*, 'cold', fr. Teut. **kald-*, prop. pp. of base **kal-*, 'to be cold', whence OE. *calan*, 'to be cold', ON. *kala*, 'to freeze'. Teut. **kal-* corresponds to I.-E. base **gel-*, 'to be cold, freeze'. See *cool*, adj. and cp. words there referred to. Teut. *-d* in OE. *cal-d*, *ceal-d*, OS., OFris. *kal-d*, etc. is equivalent to I.-E. *-t* in OI. *-taḥ*, Gk. *-τός*, L. *-tus*; etc.; see *-ed*. For the formation of Teut. adjectives from past participles, cp. *dead*, *loud*, *old*, *sad*.

Derivatives: *cold*, n., *cold-ish*, adj., *cold-ly*, adv., *cold-ness*, n.

cold-short, adj., brittle when cold. — Swed. *kall-skört*, neut. of *kallskör*, lit. 'cold brittle', fr. *kall*, 'cold', and *skör*, 'brittle'. For the first element see *cold*. The second element prob. derives fr. MLG. *schoren*, 'to break', which is rel. to OE. *sceran*, *scieran*, 'to cut, shear'; see *shear*. Swed. *kallskört* became in English *cold-short*, owing to a confusion of Swed. *skört* with E. *short*, both in form and meaning. Cp. *red-short*.

cole, n., cabbage. — ME. *col*, fr. OE. *cāl*, *cāwl*, fr. L. *caulis*, *cōlis*, 'stem, stalk', esp. 'cabbage stalk', which is cogn. with Gk. καυλός, 'stem', Lith. *kāulis*, 'bone', Lett. *kaūlis*, 'stalk, stem; bone', OPruss. *caulan*, 'bone', MĪr. *cuaille*, 'stake, pile', and possibly also with OI. *kūlyam*, 'bone', *kulyá*, 'ditch', and with OHG., OFris., OS., OE. *hol*, 'hollow'. See *hole* and cp. *caulescent*, *cauline*, *Caulis*, *chou*, *kale*, the first element in *Caulerpa*, *cauliflower*, *coleslaw*, *colza*, *kohlrabi*, and the second element in *Eriocaulon*, *nudicaul*.

Colemanite, n., a calcium borate (*mineral.*) — Named after William Tell *Coleman* of San Francisco (1824-93). For the ending see subst. suff. *-ite*.

coleo-, before a vowel *cole-*, combining form meaning 'sheath', as in *Coleoptera*. — Gk. κολεο-, κολε-, fr. κολεός, 'sheath', of uncertain origin. L. *culleus*, 'leather bag', is not cogn. with, but borrowed from, Gk. κολεός. Cp. *Coleus*.

Coleochaete, n., a genus of green algae (*bot.*) — ModL., compounded of *coleo-* and Gk. χαίτη, 'long flowing hair, mane'. See *coleo-* and *chaeto-*.

Coleoptera, n. pl., an order of insects (= Beetles). — ModL., lit. 'sheath winged', fr. Gk. κολεόπτερος, fr. κολεός, 'sheath', and πτερόν, 'wing'. See *coleo-* and *ptero-*.

coleopteral, **coleopteran**, **coleopterous**, adj., pertaining to the *Coleoptera* (*bot.*) — See prec. word and adj. suff. *-al*, resp. *-an*, *-ous*.

coleorhiza, n., the sheath that envelops the ra-

dicle in some plants (*bot.*) — ModL., compounded of **colco-** and Gk. *ρίζα*, 'root'. See **rhizo-**.

coleslaw, n., sliced cabbage salad. — Du. *kool-sla*, fr. *kool*, 'cabbage', and *sla*, 'salad'. See **cole** and **slaw** and cp. the first element in **colza**.

Coleus, n., a genus of plants of the mint family (*bot.*) — ModL., fr. Gk. *κολοκύς*, 'sheath' (see **coleo-**); so called in reference to the union of the filaments.

colibri, n., a hummingbird. — F. *colibri*, fr. Sp. *colibrí*, which is prob. of Caribbean origin.

colic, adj., pertaining to the colon. — Formed with suff. **-ic** fr. Gk. *κόλον*, 'large intestine, colon'. See **colon**, 'part of the larger intestine'.

colic, n., a sharp pain in the intestines. — F. *colique*, fr. L. *cōlicus*, 'pertaining to the colic; sick with the colic', fr. Gk. *κολικός*, 'sick with the colic', fr. *κόλον*, incorrect form for *κόλον*, 'large intestine, colon'. See **colon**, 'part of the larger intestine', and **-ic**.

Derivatives: *colic-al*, *colick-y*, adjs.

Colin, n., in pastoral verse, a name denoting a shepherd. — F., prop. a dimin. of *Col*, itself a dimin. of *Nicolas*. See **Nicholas** and cp. **collie**.

coliseum, n., a music hall. — ModL., a blend of It. *coliseo* and L. *Colosseum*. See **Colosseum**.

colitis, n., inflammation of the colon. — Medical L., formed with suff. **-itis** fr. Gk. *κόλον*, 'large intestine'. See **colon**.

coll-, from of **collo-** before a vowel.

collaborate, intr. v. — L. *collaborāt(-um)*, pp. stem of *collaborāre*, 'to work together'. See **com-**, **labor**, v., and verbal suff. **-ate**.

Derivatives: *collaborat-ion*, n., *collaborat-ive*, adj., *collaborat-or*, n.

collagen, n., a gelatinous substance occurring in the animal body (*physiol.*) — Compounded of Gk. *κόλλα*, 'glue', and *-γενής*, 'born of, of the nature of'. See **collo-** and **-gen**.

collapse, intr. v. — L. *collapsus*, pp. of *collābī*, 'to fall in ruins, fall together', fr. *col-* and *lābī*, 'to fall'. See **lapse** and cp. words there referred to.

Derivatives: *collapse*, n., *collaps-ible*, adj.

collar, n. — MF., fr. AF. *coler*, corresponding to OF. *colier* (F. *collier*), 'necklace, collar', fr. L. *collāre*, 'a chain for the neck', fr. *collum* (for **colsum*), 'neck', which is cogn. with Goth., OHG., OFris., ON., OS. *hals*, OE. *heals*, 'neck'. These words prob. meant orig. 'that which turns the head', and derive fr. I.-E. base **q^uel-*, 'to turn, turn round', whence also L. *colere*, 'to till (the ground); to dwell, inhabit', *colōmus*, 'tiller of the ground, husbandman, farmer'. See **colony** and cp. words there referred to. Cp. also Lith. *kāklys*, Lett. *kakls*, 'neck', fr. **q^uoq^ulo-*, reduplication of base **q^uel-*, 'to turn' (see above and cp. **cycle**, **wheel**). Cp. **col**, **collaret**, **collet**, **accolade**, **cuddle**, **decollate**, **décolleté**, **hauberk**, **hausse-col**, **hawse**. For sense development cp. Gk. *πείρηλος*, 'neck', which prob.

means lit. 'turner', and is rel. to *τροχός*, 'wheel' (see *trachelo-*), and Oslav. *vratū*, 'neck', fr. *vratiti*, 'to turn'.

Derivatives: *collar*, tr. v., *collar-ed*, adj.

collaret, **collarett**, n., a small collar. — F. *collerette*, formed fr. *collier*, 'necklace, collar', with dimin. suff. **-ette**. See **collar** and **-et**, **-ette**.

collate, tr. v., to compare. — L. *collātus*, 'brought together' (used as pp. of *conferre*, 'to bring together'), fr. **com-** and *lātus*, 'borne, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **ilātus*, fr. **il-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tolle*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **ablation**, **ablative**, **acceptilation**, **al-lative**, **delate**, **dilatory**, **elate**, **illation**, **legislate**, **oblate**, **prelate**, **relate**, **correlate**, **sublate**, **superlative**, **translate**. The word *collate* was introduced into English by Bacon.

Derivatives: *collat-ing*, adj., *collat-or*, n.

collateral, adj., 1) placed side by side; 2) secondary. — ML. *collaterālis*, 'alongside of', fr. *col-* and L. *latus*, gen. *lateris*, 'side'. See **lateral**. Derivatives: *collateral*, n., *collateral-ly*, adv., *collateral-ity*, n., *collateral-ness*, n.

collation, n., 1) the act of collating; 2) contribution; 3) a light meal. — OF. *collacion* (F. *collation*), fr. L. *collātōnem*, acc. of *collātō*, 'a bringing together', fr. *collātus*, 'brought together'. See **collate** and **-ion**.

collative, adj., having the power to confer. — L. *collātīvus*, 'brought together', fr. *collātus*, 'brought together'. See **collate** and **-ive**.

collator, n., one who collates. — L., 'one who brings together', fr. *collātus*, 'brought together'. See **collate** and agential suff. **-or**.

colleague, intr. v., to enter into an alliance (*ob-sol.*) — OF. *colliguer*, *collequier*, 'to ally', fr. L. *colligāre*, 'to bind together'. See **colligate**.

colleague, n., an associate in work, office, etc. — F. *collègue*, fr. L. *collēga*, 'one who is chosen at the same time with another, a partner in office, colleague', which is prob. formed fr. *collēgium*, 'persons united by the same office'. See **college**.

collect, n. — F. *collecte*, fr. L. *collēcta*, 'a gathering together', fem. pp. used as a noun, fr. *colligere*. See **collect**, v.

collect, tr. and intr. v. — L. *collēctus*, pp. of *colligere*, 'to gather, assemble, bring together, collect', fr. **com-** and *legere*, 'to gather, collect, pick out, choose, read'. See **lecture** and cp. **coil**, 'to wind', and **cull**, which are doublets of *collect*. Derivatives: *collect-ed*, adj., *collect-ed-ly*, adv., *collect-ed-ness*, n., *collection* (q.v.), *collective* (q.v.), *collector* (q.v.)

collectanea, n. pl., a collection of writings from works of one author or of several authors. — L., neut. pl. of *collēctāneus*, 'gathered or collected together', formed fr. *collēctus*, pp. of *colligere*, 'to gather', with suff. **-āneus**. See prec. word and **-aneous**.

collection, n. — OF. (= F.), fr. L. *collēctiōnem*, acc. of *collēctiō*, 'a collecting, bringing together', fr. *collēctus*, pp. of *colligere*. See **collect**, v., and **-ion**.

Derivative: *collection-al*, adj.

collective, adj. — F. *collectif* (fem. *collective*), fr. L. *collēctīvus*, 'gathered together, collected', fr. *collēctus*, pp. of *colligere*. See **collect**, v., and **-ive**.

Derivatives: *collective*, n., *collective-ly*, adv., *collective-ness*, n., *collectiv-ism*, n., *collectiv-ist*, n., *collectiv-ist-ic*, adj., *collectiv-ity*, n.

collector, n. — F. *collecteur*, fr. ML. *collēctōrem*, acc. of *collēctor*, fr. L. *collēctus*, pp. of *colligere*. See **collect**, v., and agential suff. **-or**. Cp. OProvenc. *collector*, Sp. *colector*, It. *collettore*, which all derive fr. ML. *collēctōrem*.

colleen, n., a girl. — Ir. *cailin*, dimin. of *caile*, 'girl'. For the dimin. suff. cp. *smithereens*.

college, n. — OF. *college* (F. *collège*), fr. L. *collēgium*, 'persons united by the same office, college, union, company', orig. 'a union formed by law', fr. *col-*, 'together', and *lēx*, gen. *lēgis*, 'law'. See **com-** and **legal** and cp. **colleague**, n. Derivatives: *colleg-er*, n., *collegial* (q.v.), *colleg-ian*, n., *collegiate* (q.v.)

collegial, adj. — L. *collēgiālis*, fr. *collēgium*. See **college** and **-ial**.

collegiate, adj. — L. *collēgiātus*, 'he who is with one in a college or society', fr. *collēgium*. See **college** and adj. suff. **-ate**.

Derivatives: *collegiate-ly*, adv., *collegiate-ness*, n.

Collembola, n., an order of insects, including the springtails (*entomol.*) — ModL., compounded of Gk. *κόλλα*, 'glue', and *ἐμβόλον*, 'anything that can be easily thrown in, peg, wedge', fr. *ἐμβάλλειν*, 'to throw in'; see **collo-** and **emblem**. The insects of this order are so called in allusion to their colophore.

collenchyma, n., a plant tissue consisting of elongated cells thickened at the angles (*bot.*) — ModL., formed on analogy of **parenchyma** fr. Gk. *κόλλα*, 'glue', and *ἐγγύμα*, 'infusion'. See **collo-**, and **enchymatous**.

Derivative: *collenchym-atic*, adj.

collet, n., a metal band. — E., 'little collar', dimin. of *col*, *cou*, 'neck', fr. L. *collum*, of s.m. See **col**, **collar**, and **-et** and cp. **cullet**, **décolleté**. Derivative: *collet*, tr. v.

colletic, adj., agglutinant. — Gk. *κόλλητικός*, fr. *κόλλητικός*, 'glued', verbal adj. of *κόλληω*, 'to glue', fr. *κόλλα*, 'glue'. See **collo-**.

Colletotrichum, n., a form genus of imperfect fungi (*bot.*) — ModL., compounded of Gk. *κόλλητικός*, 'glued', and *τριχή*, gen. *τριχός*, 'hair'. See prec. word and **tricho-**.

colliculus, n., a prominence (*anat.* and *zool.*) — L., 'a little hill', dimin. of *collis*, which stands for **col-nis* and is cogn. with Lith. *kėlnas*, Lett. *kalns*, 'mountain', Gk. *κόλλωνος*, *κόλλωνη*, 'hill', OE. *hyll*, 'hill', fr. I.-E. base **qel-*, 'to be elevated'. See **column** and cp. **colline**. Cp. also **hill**

and the first element in **colophon**. For the change of *ln* to *ll* cp. L. *pellis* (for **pelnis*), 'skin' (see *fell*, 'hide'). For the ending of L. *colliculus* see suff. **-cule**.

collide, intr. v. — L. *collidere*, 'to dash together', fr. **com-** and *laedere*, 'to hurt'; see **lesion** and cp. **elide**. For the change of Latin *ae* (in *laedere*) to *i* (in *collidere*) see **acquire** and cp. words there referred to.

collidine, n., an alkaloid, C₈H₁₁N (*chem.*) — Lit. 'the glue-like substance', formed with chem. suff. **-ine** fr. Gk. *κόλλα*, 'glue', and *εἶδος*, 'form, shape'. See **collo-** and **-oid**.

collie, n., a Scottish sheep dog. — Of uncertain origin; possibly the same word as *coaly* (see **coal** and adj. suff. **-y**) and so called in allusion to the color of some of this breed, or perh. a dimin. of the PN. **Colin** (cp. Chaucer, V. 1, where *Collie* is the name of a dog).

collier, n., 1) a ship for carrying coal; 2) coal miner. — ME. *colyer*, fr. *col*, 'coal'. See **coal** and **-ier**.

colliery, n., a coal mine. — Formed fr. **collier** with suff. **-y**.

colligate, tr. v., to bind together. — L. *colligātus*, pp. of *colligāre*, fr. *col-* and *ligāre*, 'to bind'. See **ligament** and verbal suff. **-ate** and cp. **colleague**, v. **colligation**, n. — L. *colligatiō*, gen. *-ōnis*, 'a binding together', fr. *colligātus*, pp. of *colligāre*. See prec. word and **-ion**.

collimate, tr. v., to make parallel to a given line. — Fr. *collimātus*, pp. of *'collimāre'*, an erroneous reading in early editions of Cicero for L. *collineāre*, 'to direct in a straight line', fr. **com-** and *linea*, 'line'. See **line**, 'row', and verbal suff. **-ate**.

Derivatives: *collimat-ion*, n., *collimat-or*, n.

colline, n., a small hill (*obsol.*) — F., fr. Late L. *collīna*, prop. fem. of L. *collinus*, 'pertaining to a hill, hilly', fr. *collis*, 'hill'. See **colliculus** and **-ine** (representing L. *-inus*).

collinear, adj., lying in the same line. — Formed fr. **com-** and L. *linea*, 'a line'. See **linear**.

Collins, n., a bread-and-butter letter. — So called from William Collins, a character in Jane Austen's *Pride and Prejudice*, in allusion to his letter of thanks written to Mr. Bennet.

Collinsia, n., a genus of plants of the figwort family (*bot.*) — ModL., named after the Philadelphia botanist Zaccheus Collins (1764-1831). For the ending see suff. **-ia**.

Collinsonia, n., a genus of herbs of the mint family (*bot.*) — ModL., named after the English botanist Peter Collinson. For the ending see suff. **-ia**.

collision, n. — L. *collisiō*, gen. *-ōnis*, 'a dashing together, concussion', fr. *collisus*, pp. of *collidere*. See **collide** and **-ion** and cp. **elision**.

collo-, before a vowel **coll-**, combining form meaning 'glue'. — Gk. *κόλλο-*, *κόλλ-*, fr. *κόλλα*, 'glue', which stands for **κόλλυα* and is prob. cogn. with Oslav. *klěji*, *klejĭ*, 'glue', MLG. *helen*,

'to stick'. Cp. **colletic**, the first element in **collagen**, **Collembola**, **collenchyma**, **collidine**, **collodion**, **colloid**, and the second element in **protocol**.

collocate, tr. v., to place side by side; to arrange. — L. *collocātus*, pp. of *collocāre*, 'to place together, arrange', fr. **com-** and *locāre*, 'to place'. See **locate** and cp. **couch**, which is a doublet of *collocate*.

collocation, n. — L. *collocātiō*, gen. *-ōnis*, fr. *collocātus*, pp. of *collocāre*. See prec. word and **-ion**.

collocution, n., a speaking together. — L. *collocutiō*, gen. *-ōnis*, fr. *collocūtus*, pp. of *colloquī*, 'to speak together'. See **com-**, **loquacious** and **-ion** and cp. **colloquy**.

collocutor, n. — Late L. *collocūtor*, 'he who talks with another', fr. L. *collocūtus*, pp. of *colloquī*. See prec. word and agential suff. **-or**.

collodion, n., a solution of nitrated cellulose (*chem.*) — Fr. Gk. *κολλωδής*, 'gluelike', which is compounded of 'glue', and *-ώδης*, 'like'. See **collo-** and **-ode**, 'like'.

Derivative: *collodion-ize*, tr. v.

collogue, intr. v., to converse confidentially. — A blend of F. *collogue*, 'conversation' (fr. L. *colloquium*), and *dialogue*. See **colloquy**.

colloid, adj., 1) gluelike; of the nature of a colloid 2) n., a gelatinous substance. — Compounded of **coll-** and *-οειδής*, 'like', fr. *είδος*, 'form, shape'. See **-oid**.

Derivative: *colloid-al*, adj.

collop, n., a slice of meat. — ME. *colhoppe*, *coloppe*, compounded of *col*, 'coal' (see **coal**), and *hoppe*, a word of uncertain origin. Cp. dial. Swed. *glödhoppa*, 'baked over gleeds (i.e. glowing coals)'.

collophore, n., a suckerlike organ in the abdomen of insects (*entomol.*) — Compounded of **collo-** and Gk. *-φόρος*, 'bearing'. See **-phore**.

colloquial, adj. — Formed fr. **colloquy** with adj. suff. **-al**.

Derivatives: *colloquial-ism*, n., *colloquial-ist*, n., *colloquial-ize*, tr. v. *colloquial-ly*, adv.

colloquy, n., conversation. — L. *colloquium*, 'conversation', fr. **com-** and *loquī*, 'to speak'. See **loquacious**.

Derivative: *colloquial* (q.v.)

collytype, n., a photographic print made from a gelatin plate. — Compounded of **collo-** and **-type**.

collude, intr. v., to cooperate in a fraud. — L. *collūdere*, 'to play together', fr. **com-** and *ludere*, 'to play'. See **ludicrous**, and cp. **allude** and words there referred to.

collusion, n., cooperation in a fraud. — F., fr. L. *collūsiōnem*, acc. of *collūsiō*, 'a playing together', fr. *collūs(-um)*, pp. stem of *collūdere*. See prec. word and **-ion** and cp. **allusion** and words there referred to.

collusive, adj. — Formed with suff. **-ive** fr. L. *collūs(-um)*, pp. stem of *collūdere*. See **collude**

and cp. **allusive** and words there referred to. Derivatives: *collusive-ly*, adv., *collusive-ness*, n. **Collybia**, n., a genus of agarics (*bot.*) — ModL., fr. Gk. *κόλλυβος*, 'coin', orig. '(small) change', which stands for **κόλλυφος*, and derives fr. Heb. *hālōph*, fr. *hālāph*, 'he changed'. Mishnaic Hebrew *qolbōn*, 'rate of exchange', has been reborrowed fr. Gk. *κόλλυβος*. Cp. **caliph**.

collyrium, n., an eye salve (*med.*) — L., fr. Gk. *κολλῦριον*, 'poultice, eye salve', dimin. of *κόλλῦρα*, 'a loaf of coarse bread', which is rel. to *κόλλῖξ*, of s.m.; of unknown origin. The eye salve was called *κόλλῦριον* ('a little loaf'), because it was made up in small loaves.

colo-, before a vowel **col-**, combining form denoting the *colon* (*med.*) — Fr. Gk. *κόλον*. See **colon**, 'part of the larger intestine'.

colobium, n., a sleeveless or short-sleeved tunic, formerly used by the clergy. — Late L., fr. Gk. *κολόβιον*, fr. *κολοβός*, 'docked, curtailed, mutilated', fr. *κόλος*, of s.m., whence also *κολοῦειν*, 'to cut short, curtail'; rel. to *κλάβν*, 'to break', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat'. See **clastic** and cp. the next two words and the first element in **colure**.

coloboma, n., a defect of the eye (*med.*) — Medical L., fr. Gk. *κολόβωμα*, 'the part taken away in mutilation', fr. *κολοβούν*, 'to mutilate', fr. *κολοβός*, 'mutilated'. See **colobium**.

Colobus, n., a genus of African monkeys (*zool.*) — ModL., fr. Gk. *κολοβός*, 'docked, curtailed, mutilated' (see **colobium**); so called in allusion to the thumbs.

colocynth, n. — L. *colocynthis*, fr. Gk. *κολοκυνθίς*, 'the wild gourd', which is of uncertain origin. Cp. **coloquintida**.

cologne, n., perfumed liquid. — Shortened fr. *eau de Cologne*, lit. 'water of Cologne', fr. *Cologne*, French name of *Köln* in Germany, orig. called *Colōnia Agrippina* ('colony of Agrippa'), after Agrippa, wife of the Roman emperor Claudius. Cp. **Eau de Cologne**.

colon, n., that part of the larger intestine, which extends from the caecum to the rectum (*anat.*) — L., fr. Gk. *κόλον*, 'large intestine', which is of uncertain origin.

colon, n., the punctuation mark: — L. *cōlon*, fr. Gk. *κῶλον*, 'limb, member; member of a clause or a sentence', which is rel. to *κωλέα*, *κωλή*, 'thighbone', and cogn. with OSlav. *kolěno*, 'knee', **člěnū* (fr. **čelnū*), 'limb, member' (whence Russ., Czech *člen*, of s.m.), Lith. *celis*, 'knee', fr. I.-E. base *(s)*qel-*, 'crooked, bent', whence also Gk. *σκαληνός*, 'limping, halting, uneven', *σκέλος*, 'leg', *σκολιός*, 'crooked, bent'. See **scalene** and cp. **semicolon**. Cp. also **cylinder**.

colon, n., the monetary unit of Costa Rica. — Sp. *colón*, named after Christopher Columbus (Cristóbal Colón), the discoverer of America.

colonel, n. — Earlier also spelled *coronel*, fr. F. *colonel*, earlier also *coronel*, fr. It. *colonnello*, fr. *colonna*, 'column'. Cp. Sp. *coronel* (with dissi-

milation of the first *l* to *r*) and see **column**. It. *colonnello* orig. meant 'the leader of a column of soldiers'.

Derivative: *colonel-cy*, n.

colonial, adj. — Coined by the British statesman Edmund Burke (1729-97) fr. L. *colōnia*. See **colony** and adj. suff. **-al**.

Derivatives: *colonial*, n., *colonial-ism*, n., *colonial-ist*, n.

colonization, n. — Formed fr. **colonize** with suff. **-ation**; first used by Edmund Burke. See prec. word.

Derivative: *colonization-ist*, n.

colonize, tr. and intr. v., 1) to settle with colonists; 2) to form a colony or colonies. — In the first sense formed fr. L. *colōnus*, 'tiller of the ground, farmer'; in the second sense derived fr. **colony** (q.v.) For the ending see suff. **-ize**.

Derivatives: *colonization* (q.v.), *coloniz-er*, n. **colonnade**, n., a series of columns. — F., fr. earlier *colonnate*, fr. It. *colonnato*, 'colonnade', fr. *colonna*, 'column'. See **column**.

Derivative: *colonnad-ed*, adj.

colonnette, n., a small column. — F., dimin. formed with suff. **-ette** fr. *colonne*, 'column'. See **column**.

colony, n. — ME. *colonie*, fr. L. *colōnia*, 'landed estate, farm, settlement, colony', fr. *colōnus*, 'tiller of the ground, husbandman, farmer', fr. *colere*, 'to till (the ground), cultivate, dwell, inhabit', rel. to *incola*, 'inhabitant', *inquilinus*, 'inhabitant of a place which is not his own, lodger', fr. I.-E. base **q^wel-*, 'to turn, turn round, move about', whence also Ol. *cārati*, 'moves about, wanders, drives', *cārah*, 'walk, motion', *caramáh*, 'the last', *divā-karah*, 'sun', Gk. *πέλειν*, and *πέλεσθαι*, 'to be in motion; to be; to become', *πόλος*, 'pivot', *τέλος*, 'end' *τέλειος*, *τέλειος*, 'complete', *τήλε*, 'far off' *πάλιν*, 'back', *πάλαι*, 'long ago', *παλαιός*, 'ancient', W., Co., Bret. *pell*, 'far off', OSlav. *kolo*, OPru. *kelan*, 'wheel', and— with reduplication of the base— Ol. *cakrah*, Toch. A *kukāl*, B *kokale*, Gk. *κύκλος*, OE. *hweogol*, *hwēol*, 'wheel', Lith. *kāklas*, 'neck'. Cp. **cult**, **culture**. Cp. also Anatolian. **ancillary**, **autotelic**, **bucolic**, **calash**, **chukker**, **collar**, **cologne**, **cycle**, **domicile**, **fallow**, 'plowed land', **inquiline**, **Limicolae**, **paleo-**, **Paludicolae**, **phillately**, **pole**, **pratincole**, **pulley**, **talisman**, **tele-**, **telegnosis**, **telegraph**, **teleology**, **telephone**, **telescope**, **telesterion**, **terricolous**, **Tri-teleia**, **wheel**.

colopexy, also **colopexia**, n., the suturing of the sigmoid flexure to the abdominal wall (*surg.*) — Medical L. *colopexia*, compounded of *κόλον*, 'large intestine, colon', and *πέξις*, 'a fixing'. See **colon**, 'part of the larger intestine', and **-pexy**. **colophane**, n., a resin. — F. *colophane*, fr. OF. *colofonie*, *colofoine*, fr. L. *colophōnia* (see **colophony**); influenced in form by F. *diaphane*, 'transparent' (see *diaphanous*).

colophon, n., inscription at the end of a book,

corresponding to the title page of modern books. — Gk. *κολοφών*, 'top, summit, finishing touch', for I.-E. **qol-q^wbho-*; rel. to *κολωνός*, *κολώνη*, 'hill', and cogn. with L. *collis*, 'hill'. See **colliculus**.

colophony, n., a resin. — L. *colophōnia*, fr. Gk. (*βητινή*) *Κολοφωνιά*, 'resin from Colophon', fr. *Κολοφών*, name of a town in Lydia, lit. meaning 'summit'. See **colophon**.

coloquintida, n., colocyath. — Med. L., fr. Gk. *κολοκυνθίδα*, acc. of *κολοκυνθίς*. See **colocynth**.

color, **colour**, n. — ME., fr. OF. *colour*, *colour* (F. *couleur*), fr. L. *colōrem*, acc. of *color*, 'color of the skin, color in general, appearance'. L. *color* prop. means 'outward show, covering', and is rel. to L. *cēlāre*, 'to hide'; see **conceal**. Cp. It. *colore*, OProvenç. and Sp. *color*, Port. *cor*, 'color', which all derive fr. L. *colōrem*. For the sense development of L. *color* cp. OI. *várnah*, 'covering, color', rel. to *γυνότι*, 'covers', and Gk. *χρῶμα*, 'surface of the body, skin, color of the skin, color', *χρῶς*, of s.m. Cp. **tricolor**. Derivatives: *colo(u)r*, v. (q.v.), *colo(u)r-ful*, adj., *colo(u)r-ful-ly*, adv., *colo(u)r-ful-ness*, n., *colo(u)r-less*, adj., *colo(u)r-less-ly*, adv., *colo(u)r-less-ness*, n., *colo(u)r-y*, adj.

color, **colour**, tr. and intr. v. — F. *colorer*, fr. L. *colōrāre* 'to color', fr. *color*, 'color'. See **color**, n., and cp. **discolor**.

Derivatives: *colo(u)r-able*, adj., *colo(u)r-abil-ity*, n., *colo(u)r-able-ness*, n., *colo(u)r-abl-y*, adv., *colo(u)r-er*, n., *colo(u)r-ing*, n.

colorado, adj., of medium color (said of cigars). — Sp., 'ruddy, reddish', lit. 'colored', pp. of *colorar*, 'to color, dye, paint, stain', fr. L. *colōrāre*. See **color**, v.

colorant, n., a dye. — F., prop. pres. part. of *colorer*, 'to color', fr. L. *colōrāre*. See **color**, v., and **-ant**.

coloration, **colouration**, n., a coloring. — L. *colōrātiō*, gen. *-ōnis*, fr. *colōrātus*, pp. of *colōrāre*. See **color**, v., and **-ation**.

coloratura, n., florid ornaments (*mus.*) — It., lit. 'a coloring', fr. *colorare*, fr. L. *colōrāre*. See **color**, v.

colorific, adj., producing color. — F. *colorifique*, fr. L. *color*, gen. *colōris*, 'color', and the stem of L. *-ficere*, unstressed form of *facere*, 'to make, do'. See **color**, n., and **-fic**.

colorimeter, n., an instrument for measuring the strength of colors. — A hybrid coined fr. L. *color*, gen. *colōris*, 'color', and Gk. *μέτρον*, 'measure'. See **color**, n., and **meter**, 'poetical rhythm'.

colossal, adj., huge. — F. *colossal*, formed with suff. **-al** (fr. L. *-ālis*) fr. L. *colossus*. See **colossus** and adj. suff. **-al**.

Derivatives: *colossal-ly*, adj., *colossal-ity*, n. **colossean**, adj., **colossal**. — Formed with suff. **-an** fr. L. *colossēus*, fr. Gk. *κολοσσάιος*, 'colossal', fr. *κολοσσός*. See **colossus** and cp. **Colosseum**.

Colosseum, less correctly **Coliseum**, n., the great

amphitheater in Rome built by Vespasian and Titus. — Neut. of the adj. *colossēus*, used as a noun. See prec. word.

Colossochelys, n., a genus of Pliocene tortoises (*paleontol.*) — ModL., lit. 'gigantic tortoise', fr. Gk. *κολοσσός*, 'colossus', and *χέλυς*, 'tortoise'. See **colossus** and **Chelonia**.

colossus, n., 1) a gigantic statue; 2) anything huge. — L., fr. Gk. *κολοσσός*, 'a gigantic statue, colossus', a word borrowed from an Aegean language.

colostrum, n., the first milk after pregnancy (*med.*) — L. *colostra*, *colostrum*, 'beestings', of uncertain origin.

colpo-, before a vowel **colp-**, combining form meaning 'in relation to the womb' (*med.*) — Gk. *κόλπο-*, *κόλπ-*, fr. *κόλπος*, 'womb'. See **gulf**. **colporteur**, n., a hawker. — F., 'hawker, peddler', fr. *colporteur*, 'to hawk about, peddle', lit. 'to carry on one's neck' (fr. *col*, *cou*, 'neck', and *porter*, 'to carry', see **cou** and **collet**), a folk-etymological alteration of OF. *comporter*, 'to carry, convey, transport', fr. L. *comportāre*, 'to bring together'. See **comport**.

colt, n., a young horse. — ME., fr. OE. *colt*, 'young ass or camel' (for the meaning 'young camel' cp. the Authorized Version to Gen. 32:15). Cp. dial. Swed. *kult*, 'a boy', Dan. *kuld*, 'brood'.

Derivatives: *colt-ish*, adj., *colt-ish-ly*, adv.

Colt, n., a revolver. — Named after the American Samuel Colt (1814-62), who invented it in 1836.

colter, **coltler**, n., a knife or blade attached to a plow. — ME. *culter*, *colter*, fr. OE. *culter*, fr. L. *culter*, 'plowshare, knife' (whence also OF. *coltre*, F. *coutre*), fr. I.-E. base *(s)qel-, 'to cut, cleave, split', whence also Hitt. *ishkallā*, *ishkallāi*, 'to break', Arm. *çelum*, 'I cleave, split', Gk. *σκάλλειν*, 'to hoe, dig', *σκαλίς*, 'hoe, mattock', *σκάλλυγ*, 'knife, sword', *σκαλμός*, 'pin or thole (to which the oar was fastened)', *σκάλοψ*, 'mole' (lit. 'the digger'), *σκόλοψ*, 'pale, stake', *σκόλος*, 'a pointed stake', OSlav. *skolika*, 'oyster', *skala*, 'rock, stone', Ir. *scelec*, 'rock', Mlr. *scailim*, 'I scatter, disperse', ON. *skalm*, 'a short sword, knife', OHG. *scāla*, 'drinking cup', OE. *scalu*, 'shell, scale of a balance'. See **scale**, 'weighing instrument', and cp. words there referred to. Cp. also **coutel**, **cutrate**, **cultriform**, **cutlass**, **cutler**, **cutlery**. Cp. also **cal-careous**.

Coluber, n., a genus of snakes (*zool.*) — L. *coluber*, 'serpent, snake', of uncertain origin. Cp. **colubrine**. Cp. also **cobra**, **culverin**.

Colubridae, n. pl., a family of snakes (*zool.*) — ModL., formed fr. prec. word with suff. **-idae**. **colubrine**, adj., 1) pertaining to, or like, a snake; cunning; 2) pertaining to the subfamily of snakes called *Colubrinae*, of the family *Colubridae* (*zool.*) — L. *colubrinus*, 'like a snake, cunning', fr. *coluber*, 'serpent, snake'. See **Coluber** and adj. suff. **-ine** (representing L. **-inus**).

Columba, n., a genus of birds, the pigeon (*ornithol.*) — L., 'dove, pigeon', cogn. with Gk. *κόλυμβος*, *κόλυμβίς*, 'diver' (name of a bird), OSlav. *golōbī*, 'dove', lit. 'the blue bird', Russ. *golubōj*, OPruss. *golimban*, 'blue', Lith. *gelumbė*, 'blue cloth'. All these words derive fr. I.-E. base *qel-, *qol-, 'of a dark color', whence also Gk. *καλκινός*, 'black'. Cp. **columbine**, **Colymbus**. This base is related to base *qāl-, whence L. *cāligō*, 'darkness'. See **caliginous** and cp. **Celaeno**.

columbaceous, adj., dovelike; pertaining to the pigeons. — Formed with suff. **-aceous** fr. L. *columba*, 'dove'. See **Columba**.

columbarium, n., a dovecot. — L. *columbārium*, prop. neut. of the adjective *columbārius*, 'pertaining to doves', used as a noun, fr. *columba*. See **Columba** and **-arium**.

columbate, n., a salt of columbic acid (*chem.*) — See **columbium** and chem. suff. **-ate**.

Columbella, n., a genus of gastropods (*zool.*) — ModL., dimin. of *columba*, 'dove'. See **Columba** and **-ella**.

columbiad, n., a kind of heavy gun used in the American Civil War. — From next word.

Columbiad, n., an epic of America. — Formed with suff. **-ad** fr. *Columbia*, poetic name of North America, which was so called from its discoverer Christopher Columbus.

columbine, adj., pertaining to a dove or doves; dovelike. — ME., fr. MF. (= F.) *colombin*, fr. L. *columbinus*, fr. *columba*, 'dove'. See **Columba** and adj. suff. **-ine** (representing L. **-inus**).

columbine, n., any plant of the genus *Aquilegia*. — F. *colombine*, fr. ML. *columbina*, fem. of L. *columbinus*, 'dovelike' (see prec. word); so called from the resemblance of the inverted flower to a group of doves.

Columbine, fem. PN. — Lit. 'dovelike', fr. L. *columbina*, fem. of *columbinus*. See **columbine**, adj.

Columbine, n., a female character in comedy and pantomime, the sweetheart of Harlequin. — It. *Colombina*, fr. L. *columbina*, 'dovelike'. See **Columbine**, adj.

columbite, n., a columbate of iron, Fe(CbO₃)₂ (*mineral.*) — Formed fr. next word with subst. suff. **-ite**.

columbium, n., a metallic element (*chem.*) — The original name given to *niobium* by its discoverer Charles Hatchett (1765-1847) in 1801; he named it so because he signalized it first in the ore called **columbite** (q.v.) For the ending of *columbium* see **-ium**.

columella, n., a part resembling a column (*anat.*, *zool.* and *bot.*) — L., dimin. of *columna*. See next word and **-ella**.

column, n. — L. *columna*, 'pillar, column', prob. standing for *qelom(e)nā, 'that which rises', fem. passive part. formed fr. I.-E. base *qel-, 'to rise, be elevated', whence also *columen*, *culmen*, 'top, summit, gable', *celsus*, 'high, lofty, elevated', *excellere*, 'to rise, excel', *collis* (for *col-n-is), 'a

hill', OI. *kūtam* (for *kūltam*), 'top, skull' (orig. 'elevation'), Gk. *κολωνός*, *κολώνη*, 'hill', *κο-λοφών*, 'top, end', Lith. *kálnas*, Lett. *kalns*, 'mountain', Lith. *kalvā*, Lett. *kalva*, 'hill', Lith. *keliū*, *kėlti*, Lett. *ceļu*, *celt*, 'to raise, lift', OSlav. *čelo*, 'forehead', *čelesinū*, 'particular, peculiar'. OS. *holm*, 'hill', OE. *holm*, 'island, wave, sea'. Cp. **hill**, **holm**. Cp. also **colliculus**, **colline**, **colonel**, **colonnade**, **colophon**, **culminate**, **excel**. For the participial suff. in L. *columna* (for *qelo-menā) see **alumnus** and cp. words there referred to.

Derivatives: *columnar* (q.v.), *column-ed*, adj.

columnar, adj., formed in columns. — L. *colum-nāris*, 'rising in the form of a pillar', fr. *columna*. See prec. word and **-ar**.

columniform, adj. — See **column** and **-form**.

colure, n., one of the two celestial circles intersecting each other at the poles (*astron.*) — Late L. *coluri* (pl.), fr. Gk. αἱ κόλouroi (scil. γραμματί), 'the colures', lit. 'the truncated (lines)', pl. of *κόλουρος*, 'dock-tailed', which is compounded of *κόλος*, 'docked, mutilated, curtailed', and *οὐρά*, 'tail' (see **colobium** and **uro-**, 'tail-'); so called because in Greece their lower part is always 'cut off' (i.e. beneath the horizon).

Colutea, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. *κολουτέξ*, *κολοιτέξ*, *κολωτέξ*, name of a tree.

Colymbus, n., a genus of birds (*ornithol.*) — ModL., fr. Gk. *κόλυμβος*, 'diver (the bird)', which is cogn. with L. *columba*, 'dove, pigeon'. See **Columba**.

colza, n., coleseed; rapeseed. — F., fr. Du. *koolzaad*, lit. 'cabbage seed', fr. *kool*, 'cabbage', and *zaad*, 'seed'. See **cole** and **seed**.

com-, pref. meaning 'with, together'. — L. *com-*, fr. OL. *com* (whence L. *cum*), 'with', rel. to Oscan *com*, *con*, 'with', *com-*, *kum-*, Umbr. *com-*, *co-*, *ku-* — L. *com-*, *con-*, and to L. *contrā* (for **com-tro-*), 'against', and cogn. with OIr., Mlr. *com-*, *con-*, 'with', Alb. *ke-*, 'con-', the Teut. perfective prefixes: Goth. *ga-*, OE. *ge-*, etc., and prob. also with Gk. *κοινός*, 'common, public, general' (see **coeno-**). Cp. 1st **con-**, **contra-**, **count**, 'title of nobility'. Cp. also **y-**.

coma, n., a state of insensibility. — ModL., fr. Gk. *κόμα*, 'a deep sleep, lethargy', which is prob. rel. to *κοιμᾶν*, 'to put to sleep', *κεῖσθαι*, 'to lie', fr. I.-E. base *kei-*, 'to lie, settle down', whence also L. *civis*, 'member of a community, citizen'. See **civil** and cp. **acomia**.

coma, n., 1) a tuft of hairs (*bot.*); 2) a nebulous mass (*astron.*) — L., fr. Gk. *κόμη*, 'hair of the head', which is of uncertain origin. Cp. next word, **comet**, **comose**, **pyrone**.

Comandra, n., a genus of plants of the sandalwood family (*bot.*) — ModL., compounded of Gk. *κόμη*, 'hair' and *άνήρ*, gen. *άνδρός*, 'man' (see **coma**, 'tuft of hair', and **andro-**); so called because the hairs on the calyx lobes are attached to the anthers.

Comarum, n., a genus of plants of the rose family (*bot.*) — ModL., fr. Gk. *κόμαρος*, 'the arbutus', a pre-Hellenic word.

comatose, adj., in a state of coma. — Formed with adj. suff. **-ose** fr. Gk. *κόμα*, gen. *κόματος*, 'a deep sleep'. See **coma**, 'insensibility'.

comb, n. — ME., fr. OE. *cāmb*, rel. to OS. *camb*, ON. *kambr*, Du., Dan. and Swed. *kam*, OHG. *champ*, *kamb*, MHG. *kamp*, *kam*, G. *Kamm*, 'comb', lit. 'something tooth-shaped', fr. I.-E. base **gembh-*, 'to bite'; to cut to pieces', whence also OI. *jāmbhañ*, 'tooth', Toch. A *kam*, B *keme*, 'tooth', Gk. *γόμφος*, 'bolt, nail', *γομφίος* (scil. ὀδών), 'grinder tooth, tooth of a key', *γαμφαί*, *γαμφηλαί*, 'jaws of animals, beak or bill of birds', Alb. *ðemp*, Gheg *ðam*, 'tooth', OSlav. *zpbŭ*, Lett. *zūobs*, 'tooth', Lith. *žambas*, 'edge of a beam', Lith. *gembe*, 'peg', OSlav. *zēbŕ* (for **gembh-*), 'I tear to pieces'. See **gemma** and cp. **cam**, n., **kemb**, **unkempt**, **oakum**. Cp. also **gomphosis**.

Derivatives: *comb*, tr. and intr. v., *comb-ed*, adj., *comb-er*, n.

combat, intr. v., to fight; tr. v., to fight with. — F. *combattre*, 'to fight', fr. VL. **combattere*, fr. **com-** and L. *battuere*, *battere*, 'to beat, strike'. See **batter**, 'to beat violently', and cp. **abate**, **de-bate**, **hors de combat**.

Derivatives: *combat*, n., *combat-ive*, adj., *combat-ive-ly*, adv., *combat-ive-ness*, n.

combat, n., fight. — F., back formation fr. *combattre*. See prec. word.

combatant, 1) adj., fighting; ready to fight; 2) n., fighter. — F. *combattant*, pres. part. of *combattre*. See **combat**, v., and **-ant**.

combe, n., a deep valley. — OE. *cumb*, of Celtic origin; cp. Bret. *komb*, 'small valley', W. *cwmn*, 'dale, valley', Mlr. *comm*, Ir. and Gael. *cum*, 'vessel', which are cogn. with Gk. *κύμβα*, 'the hollow of a vessel, cup, boat'. See **cymbal** and cp. 2nd **coomb**.

combinant, adj. and n. (*math.*) — Late L. *combināns*, gen. *-antis*, pres. part. of *combināre*. See **combine** and **-ant**.

combination, n. — OF. *combination* (F. *combinaison*), fr. Late L. *combinātiōnem*, acc. of *combinātiō*, fr. *combinātus*, pp. of *combināre*. See **combine** and **-ation**.

combinative, adj. — Formed with suff. **-ive** from Late L. *combinātus*, pp. of *combināre*, fr. **com-** and *binī*, 'two each, two at a time'. See **binary**. Derivatives: *combine*, n., *combine-ed*, adj., *combine-ed-ly*, adv., *combine-ed-ness*, n., *combine-er*, n.

Combretum, n., a genus of plants of the myrobalan family (*bot.*) — L. *combrētum*, 'a kind of rush', of uncertain origin. It stands perh. for **k^wendhro-*, and is cogn. with Lith. *šveñdrai* (pl.), 'a kind of rush', Faroesh Dan. *qvander*, the plant 'Angelica silvestris'. See Walde-Hofmann, LEW., I. p. 253 s.v. *combrētum*.

combust, adj., burnt. — L. *combustus*, pp. of *combūrere*, 'to burn up', fr. **co(m)-ūrere*, with in-

served *b* on analogy of *ambūrere*, 'to burn round', which stands for *amb-ūrere*, 'to burn round', but was misdivided into *am-būrere*. (Owing to this misdivision the new verb **būrere* was formed, with the pp. *bustum*; see *bust*.) L. **com-ūrere* is formed fr. *com-* and *ūrere*, 'to burn', which is cogn. with OI. *ōsati*, 'burns', *uṣnah*, 'hot', *uṣtāh*, 'burnt, hot', Gk. εἶεν (for **εῦσεν*), 'to singe', OHG. *usil-far*, 'yellow' (lit. 'ash-colored'), ON. *ysja*, 'fire', *usli*, OE. *ysle*, 'glowing ashes, embers', ON. *eimyrja*, OE. *æmerge*, 'embers'. All these words derive fr. I.-E. base **eus-*, 'to burn'. See *ember*, 'live coal', and cp. *Eurus*, *uredo*, *Urtica*, *urticaria*, *urticate*, *Ustilago*, *ustulate*.

combustible, adj. — F., fr. Late L. *combustibilis*, fr. L. *combustus*, pp. of *combūrere*. See *combust* and *-ible*.

Derivatives: *combustible*, n., *combustibil-ity*, n., *combustible-ness*, n., *combustibl-y*, adv.

combustion, n., a burning. — F., fr. Late L. *combustiōnem*, acc. of *combustiō*, 'a burning', fr. L. *combustus*, pp. of *combūrere*. See *combust* and *-ion*.

come, intr. v. — ME. *cumen*, *comen*, fr. OE. *cuman*, rel. to OS. *cuman*, ON. *koma*, OFris. *cuma*, Du. *komen*, OHG. *goeman*, *koman*, MHG. *komen*, G. *kommen*, Goth. *qiman*, 'to come', fr. I.-E. base **g^wem-*, 'to go; to come', whence also OI. *gāmati*, *gācchati*, 'he goes', *gatah*, 'gone', Avestic *jamaiti*, 'goes', Toch. A *kakmu*, B *kekamu*, 'come' (pp.), A *kumnās*, 'comes', B *kāmnaskem*, 'they come', Arm. *ekn* (for **e-g^wem-t*), 'he came', Gk. βάλω (prob. for **βάλω* fr. **βάλω*), 'I go', L. *veniō* (prob. for **g^wmiō*), 'I come', Mlr. *bēm* (or **ben-smen*), 'pace, step', Lith. *gemū*, *giūti*, 'to be born', lit. 'to come'. Cp. the collateral base **g^wā-* in OI. *āgām* (aor.), Gk. ἔργω (aor.), 'I went', Gk. βῆμα, 'pace, step', βῶμος, 'altar', Lett. *gāju*, 'I went', *gatwa*, 'passage', Alb. *ngā*, 'I run'. Cp. *welcome*. Cp. also *base*, n., and words there referred to. Cp. also *venue*, 'arrival', and words there referred to. Cp. also *agama*, *jagat*.

come-at-able, adj., accessible. — Formed fr. *come*, *at*, and *-able*.

comedian, n. — F. *comédien*, fr. *comédie*, 'comedy'. See *comedy* and *-an*.

comédienne, n. — F. *comédienne*, 'an actress in comedy', fem. of *comédien*. See prec. word.

comédietta, n., a short comedy. — It. (now *commedietta*), dimin. of *comedia* (now *commedia*), 'comedy', fr. L. *cōmoedia*. See *comedy*.

comedo, n., blackhead (*med.*) — L. *comedō*, 'a glutton', rel. to *comedere*, 'to eat entirely up', fr. *com-* and *edere*, 'to eat'. See *edible* and cp. *comestible*.

comedy, n. — F. *comédie*, fr. L. *cōmoedia*, fr. Gk. κωμῳδία, 'comedy', fr. κωμῳδός, 'comic actor' (orig. 'singer in the κῶμος or comic chorus'), contraction of κωμοαοιδός, which is compounded of κῶμος, 'revel, carousal, merry-making,

comic chorus', and αοιδός, 'singer'. The first element is of uncertain origin; it is perh. rel. to Gk. κῶμη, 'village'. See *home* and cp. **comic**, **Comus**, **encomium**, **afikoman**. The second element is rel. to Gk. αείδειν, 'to sing', αοιδή, φῶδή, 'song'; see *ode* and words there referred to and cp. esp. *tragedy*.

comely, adj. — ME. *cumelich*, *cumlich*, *comeliche*, *comlich*, fr. OE. *cymlic*, formed with suff. *-lic* (see *like*, adj.), fr. *cyme*, 'fine, beautiful, splendid', orig. 'frail, delicate, tender', which is rel. to ME. *kime*, 'weak, delicate', OHG. *chūmo*, *kūmō*, MHG. *kūme*, 'with difficulty', OHG. *chūmīg*, *kūmīg*, 'weak, delicate', G. *kaum*, 'hardly, scarcely'. The original meaning of ME. *kīme* and OHG. *chūmīg* was 'amentable, pitiable'; cp. OHG. *chūma*, 'sorrow', OHG. *chūmōn*, 'to mourn', OS. *kūmian*, 'to lament, deplore'. All these words are derivatives of the I.-E. imitative base **gou-*, **gow-*, 'to shout, cry' whence also OE. *ciegan* (for orig. **kaujan*), 'to call', *cȳta*, 'kite', OI. *gavatē*, 'sounds, resounds', Gk. γοῶν, 'to wail, groan, weep', MLG. *kūten*, 'to chatter, babble, prate', Lith. *gaudziū*, *gaūsti*, 'to howl', *gāudas*, 'lamentation', OSlav. *govoritī*, 'to make a noise', Russ. *govoritī*, Serb. and Croatiangovoritī, Czech *hovoriti*, Slovak *hovoritī*, 'to speak', OIr. *guth*, 'voice'. Cp. *kite*. The word *comely* was influenced in meaning by an association with *come*.

Derivatives: *comeli-ly*, adv., *comeli-ness*, n.

comestible, adj., eatable. — F., formed with suff. *-ible* fr. L. *comestus*, a collateral form of *comēsus*, pp. of *comedere*, 'to eat up, consume', fr. *com-* and *edere*, 'to eat'. See *edible* and cp. *comedo*.

comet, n. — L. *comētēs*, fr. Gk. κομήτης (scil. ἀστῆρ), 'comet', lit. 'a long-haired (star)', fr. κομῶν, 'to wear long hair', fr. κῶμη, 'hair'. See *coma*, 'a tuft of hairs'.

Derivatives: *comet-ic*, adj., *comet-ary*, adj.

cometoid, adj., resembling a comet. — Compounded of *comet* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *-oid*.

comfit, n., a dry sweetmeat. — F. *confit*, prop. pp. of *confire*, 'to conserve, candy, pickle', fr. L. *conficere*, 'to put together', fr. *con-* and *facere*, 'to make, do'. See *confect* and cp. *discomfit*. For the change of Latin *ā* (in *facere*) to *i* (in *con-ficere*) see *abigeat* and cp. words there referred to.

comfort, tr. v. — OF. (= F.) *conforter*, fr. Late L. *confortāre*, 'to strengthen', fr. *con-* and L. *fortis*, 'strong'. See *fort*.

comfort, n. — OF. (= F.) *confort*, back formation fr. *conforter*. See prec. word.

Derivatives: *comfort-less*, adj., *comfort-less-ly*, adv., *comfort-less-ness*, n.

comfortable, adj. — ME., fr. OF. (= F.) *confortable*, fr. *conforter*. See *comfort*, v., and *-able*. Derivatives: *comfortable-ness*, n., *comfortabl-y*, adv.

comforter, n. — OF. *conforteur*, fr. *conforter*. See *comfort*, v., and agential suff. *-er*.

confrey, n., a plant of the borage family — ME. *confrie*, *cumfirie*, fr. OF. *confrie*, fr. *con-* (see *con-*) and *firie*, 'liver' (= F. *foie*), which prob. derives fr. L. (*iecur*) *fīcātum*, 'liver (of a goose) fattened with figs', neut. pp. of *fīcāre*, 'to fatten with figs', fr. *fīcus*, 'fig'; see *fig*. The plant was so called because of its congealing properties.

comic, adj. — L. *cōmicus*, fr. Gk. κωμικός, 'pertaining to comedy', fr. κῶμος, 'comic chorus'. See *comedy* and *-ic*.

Derivatives: *comic*, n., *comic-al*, adj., *comic-ality*, n., *comic-al-ly*, adv., *comic-al-ness*, n.

Comintern, n., the Third International. — Coined fr. *Communist International*.

comitia, n. pl., assembly of the Roman people (*Roman antiq.*) — L., pl. of *comitium*, 'place of the assembly', fr. **com-itis*, 'a coming together', fr. *com-* and the stem of *itum*, pp. of *ire*, 'to go'. See *itinerate*.

comity, n., courtesy. — F. *comité*, fr. L. *cōmitātem*, acc. of *cōmitās*, 'courtesy, kindness, affability', from *cōmis*, 'courteous, kind, affable', fr. OL. *cosmis*, which prob. stands for *co-smi-s* and lit. means 'he who smiles with', and is formed fr. *co-* and the I.-E. base of **smei-*, 'to smile, wonder'; see *mirror*, *smile*. OL. *cosmis* became L. *cōmis* in the sense of the Latin phonetic law, according to which *s* disappeared before *d*, *l*, *m* or *n*. Cp. L. *lūbricos* (for **slūbricos*), 'slippery', *mirus* (for **smeiros*), 'wonderful', *nidus* (for **nidos*), 'nest', *pōnere* (for **posnere*, fr. **po-si-nere*), 'to place', *prīmus* (for **prīsmos*), 'first'; see *lubricate*, *miracle*, *nest*, *position*, *prime*.

comma, n. — L., 'division of a period; comma', fr. Gk. κόμμα, 'a piece cut off; a short clause', fr. κόπτειν, 'to cut off', which is cogn. with L. *cāpō*, 'castrated cock'. See *caapon*, and cp. *aeopic*, *Coptis*, *pericope*, *syncope*.

Derivative: *comma*, tr. v.

command, tr. and intr. v. — OF. *comander*, (F. *commander*), 'to command, order', fr. VL. **commandāre*, refashioned after *mandāre* fr. L. *comendāre*, 'to commit to one's charge', fr. *com-* and *mandāre*, 'to commit to one's charge', lit. 'to place in one's hands', fr. *manus*, 'hand'; see *manual* and cp. *mandate*. For the change of Latin *ā* (in *mandāre*) to *ē* (in *com-mēndāre*) see *accent* and cp. words there referred to. Cp. *command*, which is a doublet of *command*.

Derivatives: *command*, n. (q.v.), *commandant* (q.v.), *command-er*, n., *command-er-ship*, n., *commandery* (q.v.), *command-ing*, adj., *command-ing-ly*, adv., *commandment* (q.v.)

command, n. — F. *cammande*, fr. *commander*. See *command*, v.

commandant, n. — F., 'the one commanding', prop. pres. part. of *commander*. See *command*, v., and *-ant*.

commandeer, n. — S.A. Du. *kommanderen*, 'to

commandeer', the same word as Du. *kommanderen*, 'to command', fr. F. *commander*. See *command*, v.

commander, n. — OF. *comandeur* (F. *commandeur*), fr. *comander*. See *command*, v., and cp. *commodore*.

commandery, n. — F. *commanderie*, fr. ML. *commendāria*, fr. *commenda*, 'charge, trust' (in the phrase *in commendam dare*, 'to give into trust'), fr. L. *commendāre*, 'to commit to one's charge' (see *commend* and *-ery* and cp. *commendam*); influenced in meaning by prec. word. For the ending see *-y* (representing F. *-ie*).

commandment, n. — F. *commandement*, fr. *comander*. See *command*, v., and *-ment*.

commando, n., 1) orig., a military force of Boers; 2) a small raiding group; 3) a member of such a group. — S.A. Du., fr. Port. *commando*, fr. *commandar*, fr. VL. **commandāre*. See *command*, v.

commatic, adj., consisting of short clauses. — L. *commaticus*, fr. Gk. κομματικός, fr. κόμμα, gen. κόμματος, 'a short clause'. See *comma* and *-ic*.

Commelina, n., a genus of plants, the dayflower (*bot.*) — ModL., named after the Dutch botanists Kaspar and Johann *Commelin* (1667-1731, resp. 1629-98).

Commelinaceae, n. pl., the spidewort family (*bot.*) — Formed fr. *Commelina* with suff. *-aceae*.

commelinaceous, adj. — See prec. word and *-aceous*.

commemorable, adj. — L. *commemorābilis*, 'worth mentioning', fr. *commemorāre*. See *commemorate* and *-able*.

commemorate, tr. v. — L. *commemorātus*, pp. of *commemorāre*, 'to recall to memory', fr. *com-* and *memorāre*, 'to bring to remembrance, mention, recount', fr. *memor*, 'mindful'. See *memory* and verbal suff. *-ate*.

Derivatives: *commemorat-ive*, adj., *commemorat-ive-ly*, adv., *commemorat-ive-ness*, n., *commemorator* (q.v.), *commemorator-ry*, adj.

commemorator, n. — Late L., fr. L. *commemorātus*, pp. of *commemorāre*. See prec. word and agential suff. *-or*.

commemoration, n. — L. *commemorātiō*, gen. *-ōnis*, 'a calling to mind', fr. *commemorātus*, pp. of *commemorāre*. See *commemorate* and *-ion*. Derivative: *commemoration-al*, adj.

commence, tr. and intr. v., to begin. — ME. *comencen*, fr. OF. *comencier*, *comencer* (F. *commencer*), fr. VL. **cominiāre*, fr. *com-* and L. *iniāre*, 'to initiate, consecrate', in Late L. also 'to begin'; fr. *initium*, 'beginning'. See *initiate*. Cp. It. *cominciare*, OProvenç. *comensar*, Catal. *comensar* (whence Sp. *comenzar*), which all derive fr. VL. **cominiāre*.

Derivatives: *commencement* (q.v.), *commencer*, n.

commencement, n., beginning. — OF. *camencement* (F. *commencement*) fr. *comencier*, *comencer*. See prec. word and *-ment*.

commend, tr. v. — L. *commendāre*, 'to commit to one's charge', fr. **com-** and *mandāre*, of s.m., lit. 'to place in one's hands'. See **command**, v., which is originally the same as *commend*, but differentiated from it in meaning.

commendable, adj. — OF., fr. L. *commendābilis*, 'worthy of praise, commendable', fr. *commendāre*. See **commend** and **-able**.

Derivative: *commendabl-y*, adv.

commendam, n., 1) the holding of a benefice by a bishop or layman to whom it has been commended; 2) the benefice held in this manner (*eccles.*) — Abbreviation of ML. *in commendām datum*, 'given into trust'. ML. *commendam* is acc. of *commenda*, 'charge, trust'. See **commandery**.

commendatory, n., a commendator. — ML. *commendatārius*, fr. L. *commendātus*, pp. of *commendāre*. See **commend**, v., and adj. suff. **-ary**.

commendation, n. — OF., fr. L. *commendātiōnem*, acc. of *commendātiō*, 'commendation, recommending'. See **commend**, v., and **-ation**.

commendator, n. — L., fr. *commendātus*, pp. of *commendāre*. See **commend**, v., and **-ator**.

commendatory, adj., 1) pertaining to, or expressing, a commendation; 2) recommending; (*eccles.*) holding in commendam. — Late L. *commendatōrius* (corresponding to L. *commendatīcius*), 'serving for commendation, commendatory', fr. L. *commendātus*, pp. of *commendāre*. See **commend**, v., and the adj. suffixes **-ate** and **-ory**.

commensal, n., one who eats at the same table. — ML. *commēnsālis*, fr. **com-** and L. *mēnsa*, 'table'. See **mensal**.

Derivatives: *commensal*, n., *commensal-ism*, n., *commensal-ity*, n., *commensal-ly*, adv.

commensurable, adj. — Late L. *commēnsurābilis*, fr. **com-** and L. *mēnsurābilis*, 'measurable', fr. *mēnsurāre*. See next word.

Derivatives: *commensurabil-ity*, n., *commensurable-ness*, n., *commensurabl-y*, adv.

commensurate, adj. — Late L. *commēnsurātus*, 'equal in measure', fr. **com-** and L. *mēnsurātus*, pp. of *mēnsurāre*, 'to measure', fr. *mēnsūra*, 'measure'. See **mensurate**.

Derivatives: *commensurate-ly*, adv., *commensurate-ness*, n.

comment, n. — ME., fr. OF. *comment*, fr. L. *commentum*, 'invention, fabrication, fiction', prop. neut. of pp. *commentus*, used as a noun, fr. *commūniscor*, 'I devise, invent, contrive, fabricate', which stands for **com-men-iscor* and lit. means 'I ponder', fr. **com-** and *mēns*, gen. *mentis*, 'mind'. See **mental**, 'pertaining to the mind'.
comment, intr. v. — F. *commenter*, fr. L. *commentārī*, 'to consider thoroughly, meditate upon, explain', freq. formed fr. *commūniscor*. See prec. word. Derivative: *comment-or*, n.

commentary, n. — L. *commentārium*, 'notebook, sketch, commentary' (short for *volūmen eommentārium*, 'a commenting book'), neut. of the

adjective *commentārius*, 'pertaining to a *commentum*'. See **comment**, n., and subst. suff. **-ary**.
commentate, tr. and intr. v. — Back formation fr. **commentator**.

commentation, n. — L. *commentātiō*, gen. *-ōnis*, 'meditation upon something, treatise, dissertation', fr. *commentātus*, pp. of *commentārī*. See **comment**, v., and **-ation**.

commentator, n. — L., 'inventor, contriver, interpreter', fr. *commentātus*, pp. of *commentārī*. See **comment**, v., and **-ator**.

Derivatives: *commentator-ial*, adj., *commentator-ial-ly*, adv.

commerce, n. — F., fr. L. *commercium*, 'trade, traffic, intercourse, commerce', fr. **com-** and *merx*, gen. *mercis*, 'merchandise'. See **mercantile**.
Derivatives: *commerce*, intr. v., to have intercourse, *commercial*, adj. and n., *commercialism*, n., *commercial-ist*, n., *commercial-ize*, tr. v., *commercial-ity*, n., *commercial-ly*, adv.

comminate, tr. and intr. v., to threaten; to anathematize. — L. *comminātus*, pp. of *comminārī*, 'to threaten', fr. **com-** and *minārī*, 'to threaten'. See **minatory** and cp. **menace**.

commination, n., a threat. — L. *comminātiō*, gen. *-ōnis*, fr. *comminātus*, pp. of *comminārī*. See prec. word and **-ion**.

comminatory, adj., threatening. — ML. *comminātorius*, fr. L. *comminātus*, pp. of *comminārī*. See **comminate** and **-ory**.

commingle, tr. and intr. v. — A hybrid coined fr. **com-** and **mingle**.

comminute, tr. v., to divide into small particles. — L. *comminūtus*, pp. of *comminuere*, 'to divide into small parts, break into pieces', fr. **com-** and *minuere*, 'to make small, lessen, reduce'. See **minute**, adj.

Derivatives: *comminut-ed*, adj., *comminut-ion*, n.
Commiphora, n., a genus of trees of the family Burseraceae (*bot.*) — ModL., compounded of Gk. *κόμμη*, 'gum', and *-φόρος*, 'bearing'. See **gum**, 'resin', and **-phore**.

commiserate, intr. and tr. v. — L. *commiserātus*, pp. of *commiserārī*, 'to bewail', fr. **com-** and *miserārī*, 'to pity, deplore'. See **miserable** and verbal suff. **-ate**.

Derivatives: *commiseration* (q.v.), *commiserative*, adj., *commiserat-ive-ly*, adv., *commiserat-or*, n.

commiseration, n. — F. *commiseration*, fr. L. *commiserātiōnem*, acc. of *commiserātiō*, 'part of an oration intended to excite compassion', fr. *commiserātus*, pp. of *commiserārī*. See prec. word and **-ion**.

commissar, n., commissary; commissioner. — Russ. *komisar*, fr. ML. *commissarius*. See **commissary**.

commissariat, n. — F., body of commissaries, commissary's office', fr. *commissaire*, 'commissary', fr. ML. *commissarius*. See **commissary**.

commissary, n., one to whom something is entrusted. — ML. *commissarius*, 'a person in

charge', fr. L. *commissus*, pp. of *committere*, 'to entrust, give in charge'. See **commit** and **-ary**.

commission, n. — F., fr. L. *commissiōnem*, acc. of *commissiō*, 'a bringing together in contest, the beginning of a contest', fr. *commissus*, pp. of *committere*. See **commit**.

Derivatives: *commission*, tr. v., *commission-al*, adj., *commission-ed*, adj., *commission-er*, n.

commissionaire, n. — F. *commissinaire*, lit. 'one commissioned', fr. ML. *commissiōnarius*, fr. L. *commissiō*. See **commission**.

commissure, n., joint, seam; junction (*anat.*) — F., fr. L. *commissūra*, 'a joining together, joint, seam', fr. *commissus*, pp. of *committere*. See **commit** and **-ure**.

commit, tr. v. — L. *committere*, 'to join or put together, to unite, connect, commit', fr. **com-** and *mittere* (pp. *missus*), 'to send'. See **mission** and cp. **fideicommissum**.

Derivatives: *commit*, n., *commit-ment*, n., *commit-er*, *commit-or*, n.

committee, n. — Late AF. *committé*, pp. corresponding to F. *commis*, fr. F. *commettre*, 'to commit'. Orig. *committee* meant 'a person to whom something is committed'. See prec. word and **-ee**.

commix, tr. and intr. v. — Back formation fr. earlier *commixt*, which derives fr. L. *commixtus*, 'mixed together', but was mistaken for the pp. of an English verb (i.e. *commixt* was supposed to have been formed from the verb *commix* and the pp. suff. *-t*). L. *commixtus* is pp. of *commiscere*, 'to mix together', which is formed fr. **com-** and *miscere*, 'to mix'. See **mixed** and cp. **admix**, **intermix**.

commixtion, n. — Late L. *commixtiō*, gen. *-ōnis*, fr. L. *commixtus*, pp. of *commiscere*. See prec. word and **-ion**.

commixture, n. — L. *commixtura*, fr. *commixtus*, pp. of *commiscere*. See **commix** and **-ture**.

commode, n., 1) a chest of drawers; 2) a movable washstand. — F., fr. *commode*, 'convenient, serviceable, comfortable', fr. L. *commodus*, 'fit, suitable, convenient', lit. 'measured with', fr. **com-** and *modus*, 'measure, manner, mode'. See **mode** and cp. **accommodate**, **discommode**.

commodious, adj., spacious, roomy. — F. *commodieux* (fem. *commodieuse*), fr. Late L. *commodiōsus*, fr. L. *commodus*. See prec. word and **-ous**.

Derivatives: *commodious-ly*, adv., *commodious-ness*, n.

commodity, n., 1) convenience; 2) an article of commerce. — F. *commodité*, fr. L. *commoditātem*, acc. of *commoditūs*, 'measure, proportion', fr. *commodus*. See **commode** and **-ity**.

commandore, n., 1) in the United States Navy, an officer below the rank of a rear admiral; 2) in the British Navy, commander of a squadron. — Fr. earlier *commandore*, fr. F. *commandeur*, prob. through the medium of Du. *commandeur*. See **commander**.

common, adj. — ME. *commun*, *comun*, fr. OF. *comun* (F. *commun*), fr. L. *commūnis* (cp. the OL. acc. *comoinem*), 'common, universal, public', formed fr. **co-** and OL. *moinos*, *moenus* (L. *mūnus*), 'service, office, function', which is rel. to OL. *moenia*, L. *mūnia*, 'official duties', fr. I.-E. base **moin-*, **mein-*, 'to change'. See **mean**, 'of low rank', and cp. **commune**, **communicate**, **immune**, **municipal**, **munificent**, **remunerate**. Cp. also **mime**, **minimum**.

Derivatives: *common-er*, n., *common-ly*, adv., *common-ness*, n.

common, n., 1) common land; 2) common people; 3) right to another's land (*law*). — Fr. **common**, adj. Cp. **discommon**.

Derivatives: *common-able*, adj., *common-age*, n.
commonalty, n., 1) the common people; 2) the members of a body corporate. — ME. *comonalte*, fr. OF. *comunaulte* (F. *communauté*), fr. VL. **commūnālītātem*, acc. of **commūnālītās*, fr. L. *commūnis*, 'common'. See **common**, adj., and the suffixes **-al** and **-ty**.

commonplace, n. — Loan translation of L. *locus commūnis*, 'common topics', itself a loan translation of Gk. κοινὰ τόποι, 'commonplace', lit. 'common places'.

Derivatives: *commonplace*, tr. and intr. v. and adj., *commonplace-ly*, adv., *commonplace-ness*, n., *commonplac-er*, n.

common sense. — Loan translation of L. *sēnsus commūnis* or Gk. κοινή λογική.

commonsensical, adj. — Formed fr. **common sense** on analogy of **nonsensical**.

Derivative: *commonsensical-ly*, adv.

commotion, n. — F., fr. L. *commotiōnem*, acc. of *commotiō*, 'violent movement, agitation, excitement', fr. *commōtus*, pp. of *commovēre*, 'to put in violent motion, stir, move', fr. **com-** and *movēre*, 'to move'. See **motion**.

Derivative: *commotion-al*, adj.

commove, tr. v. — ME. *commoeven*, *commieven*, fr. OF. *comouvoir*, fr. L. *commovēre*. See prec. word.

communal, adj. — Late L. *commūnālis*, fr. *commūna*, 'a commune'. See **commune**, 'a small political district', and adj. suff. **-al**.

Derivatives: *communal-ism*, n., *communal-ist*, n., *communal-ist-ic*, adj., *communal-ize*, tr. v., *communaliz-ation*, n.

commune, n., a small political district. — F., fr. L. *commūnia*, neut. pl. of *commūnis*, 'common', which was mistaken for fem. sing. See **common**.

commune, intr. v. — OF. *comuner*, fr. *comun*, 'common'. See **common**, adj.

communicable, adj. — F., fr. Late L. *communicābilis*, fr. L. *communicāre*. See **communicate** and **-able**.

Derivatives: *communicabil-ity*, n., *communicable-ness*, n., *communicabl-y*, adv.

communicant, adj. and n. — L. *commūnicāns*, gen. *-antis*, pres. part. of *commūnicāre*. See next word and **-ant**.

communicate, tr. and intr. v. — L. *commūnicātus*, pp. of *commūnicāre*, 'to communicate, impart, share', fr. *commūnis*, 'common'. See **common**, adj., and verbal suff. **-ate** and cp. **excommunicate**.

communication, n. — F., fr. L. *commūnicātiōnem*, acc. of *commūnicātiō*, fr. *commūnicātus*, pp. of *commūnicāre*. See prec. word and **-ion**.

communicative, adj. — F. *communicatif* (fem. *communicative*), fr. ML. *commūnicātīvus*, fr. L. *commūnicātus*, pp. of *commūnicāre*. See **communicate** and **-ive**.

Derivatives: *communicative-ly*, adv., *communicative-ness*, n.

communicator, n. — Late L. *commūnicātor*, fr. L. *commūnicātus*, pp. of *commūnicāre*. See **communicate** and agential suff. **-or**.

communicatory, adj. — ML. *commūnicātōrius*, fr. Late L. *commūnicātor*. See prec. word and adj. suff. **-ory**.

communion, n. — F., fr. L. *commūniōnem*, acc. of *commūniō*, 'fellowship, communion', fr. *commūnis*, 'common'; see **common**, adj., and **-ion**. The word *communion* was introduced into English by Wycliffe.

Derivatives: *communion-able*, adj., *communion-al*, adj.

communiqué, n., an official communication. — F., pp. of *communiquer*, fr. L. *commūnicāre*. See **communicate**.

communism, n., a social system based on collective ownership. — F. *communisme*, coined by Goodwyn Barmby in 1840 (see *The Apostle*, No. 1, 1848) fr. L. *commūnis* or F. *commun* (see **common**, adj.) and suff. **-isme** (see **-ism**).

communist, n. — Coined by Goodwyn Barmby fr. L. *commūnis* (see prec. word) and suff. **-ist**; he founded *The London Communist Propaganda Society* in 1841.

Derivatives: *communist*, *communist-ic*, adjs.

communism, n. — OF. *comunete*, *comunité* (F. *communauté*), fr. L. *commūnitātem*, acc. of *commūnitās*, 'fellowship', fr. *commūnis*, 'common'. See **common**, adj., and **-ity**.

Derivative: *communit-arian*, n.

communize, tr. v. — Formed with suff. **-ize** fr. L. *commūnis*. See **common**, adj.

commutable, adj. — L. *commūtābilis*, 'subject to change, changeable', fr. *commūtāre*. See **commute** and **-able**.

Derivatives: *commutabil-ity*, n., *commutable-ness*, n.

commutation, n. — F., fr. L. *commūtātiōnem*, acc. of *commūtātiō*, 'a changing', fr. *commūtātus*, pp. of *commūtāre*. See **commute** and **-ation**.

commutative, adj. — ML. *commūtātīvus*, fr. L. *commūtātus*, pp. of *commūtāre*. See **commute** and **-ive**.

Derivative: *commutative-ly*, adv.

commutator, n. — ModL., fr. L. *commūtātus*, pp. of *commūtāre*. See next word and **-ator**.

commute, tr. v., to exchange. — L. *commūtāre*,

'to change entirely', fr. **com-** and *mūtāre*, 'to change'. See **mutable**.

Derivative: *commut-er*, n.

comose, adj., hairy. — L. *camōsus*, 'hairy', fr. *coma*, 'hair'. See **coma**, 'tuft of hair', and adj. suff. **-ose**.

compact, adj., 1) packed together; 2) close, firm. — L. *compactus*, pp. of *compingere*, 'to fasten together, to unite', fr. **com-** and *pangere*, 'to fasten, fix'. See **pact** and cp. words there referred to.

Derivatives: *compact*, v. (q.v.), *compact-ly*, adv., *compact-ness*, n.

compact, tr. v., to pack together. — L. *compactus*, pp. of *compingere*. See **compact**, adj.

Derivatives: *compacted*, adj. (q.v.), *compact-er*, n.

compact, n., an agreement; a covenant. — L. *compactum*, 'agreement', prop. neut. pp. of *compacisci*, 'to make an agreement, form a compact', from **com-** and *pacisci*, 'to make a contract or agreement', which is rel. to *pāx*, gen. *pācis*, 'peace'. See **pact** and cp. **compact**, adj.

compacted, adj., compact. — Prop. pp. of **compact**, 'to pack together'.

Derivatives: *compact-ed-ly*, adv., *compact-ed-ness*, n.

compages, n., a complex structure. — L. *compāgēs*, 'a joining together, connection, structure', fr. **com-** and I.-E. base **pāg-*, 'to join together, fasten'. See **pact** and cp. **compact**, adj. and n.

compaginate, tr. v., to join together. — L. *compāginātus*, pp. of *compāgināre*, 'to join together', fr. *compāgō*, gen. *compāginis*, 'a joining together', which is rel. to *compāgēs*. See **compages** and verbal suff. **-ate**.

compagination, n. — Late L. *compāginātiō*, gen. *-iōnis*, fr. L. *compāginātus*, pp. of *compāgināre*. See prec. word and **-ion**.

companion, n., an associate. — OF. *compagnon*, fr. VL. *compāniōnem*, acc. of *compāniō*, lit., 'one who eats his bread with ...', fr. **com-** and *pānis*, 'bread'. See **pantry** and cp. **company**, **accompany**. Derivatives: *companion*, v., *companion-able*, adj., *companion-able-ness*, n., *companion-abl-y*, adv.

company, n. — OF. *compagnie*, fr. VL. *compānia*, lit. 'a group eating bread together', fr. **com-** and L. *pānis*. See prec. word.

comparable, adj. — F., fr. L. *comparābilis*, fr. *comparāre*. See **compare** and **-able**.

Derivatives: *comparabil-ity*, n., *comparable-ness*, n., *comparabl-y*, adv.

comparative, adj. — L. *comparātīvus*, 'pertaining to comparison', fr. *comparātus*, pp. of *comparāre*, 'to compare'. See next word and **-ative**.

Derivatives: *comparative-ly*, adv., *comparative-ness*, n.

compare, tr. and intr. v. — F. *comparer*, fr. L. *comparāre*, 'to compare', fr. **com-** and *parāre*, 'to make equal'. See **pair** and words there referred to and cp. **compeer**. Cp. also **comprador**. Derivatives: *compare*, n., *compar-er*, n.

comparison, n. — OF. (= F.) *comparaison*, fr. L. *comparātiōnem*, acc. of *comparātiō*, 'comparison', fr. *comparātus*, pp. of *comparāre*. See prec. word and **-ion**.

compart, tr. v., to divide into parts. — L. *compartiri*, 'to divide, share with somebody', fr. **com-** and L. *partire*, *partiri*, 'to divide'. See **part**, v.

compartment, n. — F. *compartiment*, fr. It. *compartimento*, fr. *compartire*, 'to divide', fr. **com-** and *partire*, fr. L. *partire*, *partiri*. See prec. word and **-ment**.

compass, n. — F. *compas*, back formation fr. *compasser*, 'to measure', fr. VL. **compassāre* (whence also It. *compassare*, Sp. *compasar*), 'to measure off', lit. 'to measure by steps', fr. L. *passus*, 'step'. See **pace** and cp. the second element in **gyrocompass**.

compass, tr. v. — F. *compasser*, 'to measure'. See **compass**, n.

Derivatives: *compass-able*, adj., *compass-er*, n., *compass-ing*, adj.

compassion, n. — ME., fr. MF. (= F.) *compassion*, fr. Eccles. L. *compassiōnem*, acc. of *compassiō*, 'fellow suffering, fellow feeling', fr. Late L. *compassus*, pp. of *compati*, 'to suffer with one, to feel pity', fr. **com-** and L. *pati*, 'to suffer'. See **passion**.

Derivatives: *compassion-ate*, adj. and tr. v., *compassion-ate-ly*, adv., *compassion-ate-ness*, n.

compatibility, n. — F. *compatibilité*, fr. *compatible*. See next word and **-ity**.

compatible, adj. — F., fr. ML. *compatibilis*, fr. Late L. *compati*. See **compassion** and **-ible**.

Derivatives: *compatible-ness*, n., *compatibl-y*, adv.

compatriot, n. — F. *compatriote*, fr. Late L. *compatriōta*, fr. **com-** and Late L. *patriōta*, 'countryman, patriot'. See **patriot**.

compeer, n. — ME. *comper*, fr. F. *compair*, fr. L. *compār*, 'equal to another', fr. **com-** and *pār*, 'equal'. See **peer**.

compel, tr. v. — OF. *compeller*, fr. L. *compellere*, 'to drive together, compel', fr. **com-** and *pellere*, 'to drive'. See **pulse**, 'throb', and cp. **appeal** and words there referred to.

Derivatives: *compell-able*, adj., *compellation* (q.v.), *compell-ative*, adj., *compell-ent*, adj., *compell-er*, n., *compell-ing*, adj., *com-pell-ing-ly*, adv.

compellation, n., 1) a calling upon by name; 2) appellation. — L. *compellātiō*, gen. *-ōnis*, 'an accosting, addressing', fr. *compellāre*, 'to accost, address', which is rel. to *compellere*, 'to drive together'; see prec. word and **-ation**. For change of conjugation cp. *appellāre*, 'to call', *interpellāre*, 'to interrupt by speaking', both rel. to *pellere*, 'to drive'. For the cause of this change see **appeal**.

compendious, adj., concise. — AF., corresponding to F. *compendieux* (fem. *compendieuse*), fr. Late L. *compendiōsus*, 'abridged, short, brief, compendious', fr. *compendium*. See next word and **-ous**.

Derivatives: *compendious-ly*, adv., *compendious-ness*, n.

compendium, n., a concise summary. — L., lit. 'that which is weighed together', fr. **com-** and *pendere*, 'to weigh'. See **pendant**.

compensable, adj. — F., fr. *compenser*, 'to compensate'. See next word and **-able**.

compensate, tr. and intr. v. — L. *compēnsātus*, pp. of *compēnsāre*, 'to weigh together, weigh one thing against another, balance against, compensate', fr. **com-** and *pēnsāre*, freq. of *pēdēre*, 'to weigh'. See **pendant** and cp. **pensive**. Cp. also **recompense**.

Derivatives: *compensat-ing*, adj., *compensat-ing-ly*, adv., *compensation* (q.v.), *compensat-ive*, adj., *compensat-or*, n., *compensat-ory*, adj.

compensation, n. — L. *compēnsātiō*, gen. *-ōnis*, 'a weighing one thing against another, a balancing', fr. *compēnsātus*, pp. of *compēnsāre*. See prec. word and **-ion**.

Derivative: *compensation-al*, adj.

compete, intr. v., 1) to contend; 2) to rival. — F. *compéter*, fr. L. *competere*, 'to strive together after something, coincide, agree, be suitable', fr. **com-** and *petere*, 'to fall upon, rush at, attack, assail; to seek, ask, request'. See **petition** and cp. **compitum**.

competence, **competency**, n. — F. *compétence*, fr. L. *competentia*, 'agreement', fr. *competēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.

competent, adj., 1) fit, suitable; 2) sufficient; 3) legally qualified. — F. *compétent*, fr. L. *competentem*, acc. of *competēns*, pres. part. of *competere*. See **compete** and **-ent**.

Derivative: *competent-ly*, adv.

competent, n., a candidate for baptism (*eccles. hist.*) — Eccles. L. *competēns*, 'a candidate for baptism', prop. pres. part. of L. *competere*. See prec. word.

competition, n. — Late L. *competitiō*, gen. *-ōnis*, 'agreement', fr. L. *competitus*, pp. of *competere*. See **compete** and **-ition**.

competitive, adj. — Formed with suff. **-ive** fr. L. *competitius*, pp. of *competere*. See **compete**.

Derivatives: *competitive-ly*, adv., *competitive-ness*, n.

competitor, n. — Either fr. MF. (= F.) *compétiteur*, or directly fr. L. *competitor*, fr. *competitus*, pp. of *competere*. See **compete** and agential suff. **-or**.

compilation, n. — F., fr. L. *compilātiōnem*, acc. of *compilātiō*, 'a gathering together'. See next word and **-ation**.

compile, tr. v., to put together; to collect. — F. *compiler*, fr. L. *compilāre*, 'to gather together, pillage, plunder, rob, steal, snatch together and carry off', prob. meaning orig. 'to press together', and formed fr. **com-** and *pilāre*, 'to press', compress', fr. *pila*, 'pillar'. See **pillar** and cp. **oppliate**. Derivative: *compil-er*, n.

compital, adj., pertaining to crossroads. — L. *compitālis*, fr. *compitum*. See next word and adj. suff. **-al**.

compitum, n., crossroads (*Roman antiq.*) — L., for **competom*, lit. 'a place where several roads meet', fr. *competere*, 'to strive together, come together, meet'. See **compete**.

complacence, **complacency**, n., 1) satisfaction; self-satisfaction; 2) complaisance. — ML. *complacētia*, fr. L. *complacēns*, gen. *-entis*. See next word and *-ce* and cp. **complaisance**.

complacent, adj., 1) satisfied; self-satisfied; 2) complaisant. — L. *complacēns*, gen. *-entis*, pres. part. of *complacēre*, 'to be very pleasing', fr. *com-* and *placēre*, 'to please'. See **please** and *-ent* and cp. **placate**, **placet**.

Derivative: *complacent-ly*, adv.

complain, intr. v. — F. *complain-*, stem of *complaindre*, fr. Late L. *complangere*, 'to bewail', fr. *com-* and L. *plangere*, 'to strike, to beat the breast' (as a sign of grief), 'to lament'. See **plaint**.

complaining, n., complainer. — F. *complaignant*, pres. part. of *complaindre*. See prec. word.

complaint, n. — ME., fr. MF. (= F.) *complainte*, prop. fem. pp. of *complaindre*, used as a noun. See **complain**.

complaisance, n., disposition to oblige, politeness. — F. *complaisance*, fr. ML. *complacētia*. See **complacence**.

complaisant, adj., obliging, polite. — F., pres. part. of *complaire*, 'to please', fr. L. *complacēre*. See **complacent** and *-ant*.

Derivatives: *complaisant-ly*, adv., *complaisantness*, n.

complement, n. — L. *complēmentum*, 'that which fills up or completes', fr. *complēre*, 'to fill up, complete'. See **complete**, v., and cp. **compliment**.

Derivatives: *complement*, tr. v., *complement-al*, adj., *complement-al-ly*, adv., *complement-ary*, adj. and n., *complement-ation*, n.

complete, adj. — L. *complētus*, pp. of *complēre*, 'to fill up', fr. *com-* and *plēre*, 'to fill'. See **full** and cp. **plenum**. Cp. also **complin**, **accomplish**.

Derivatives: *complete-ly*, adv., *complete-ness*, n.

complete, tr. v. — L. *complētus*, pp. of *complēre*. See prec. word.

completion, n. — Late L. *complētiō*, gen. *-ōnis*, 'a filling up, fulfilment', fr. L. *complētus*, pp. of *complēre*. See **complete** and *-ion*.

completive, adj. — Late L. *complētivus*, 'serving for filling up', fr. L. *complētus*, pp. of *complēre*. See **complete** and *-ive*.

complex, adj. — L. *complexus*, pp. of *complexi*, 'to fold together, surround, encircle, embrace; to comprehend, understand; to comprise, include', fr. *com-* and *plexere*, 'to plait, braid, intertwine', fr. I.-E. base **plek-*, 'to plait, twist', whence also *plicāre* (fr. earlier **plecāre*), 'to fold'. See **ply**, 'to bend', and cp. words there referred to.

Derivatives: *complex*, n. (q.v.), *complex*, tr. v., *complexi-fy*, tr. v., *complexi-fic-ation*, n., *complex-ity*, n., *complex-ly*, adv., *complex-ness*, n., **complex**, n. — L. *complexus*, 'a surrounding, en-

circling, embracing', fr. *complexus*, pp. of *complexi*; see prec. word. As a psychological term the noun *complex* (G. *Komplex*) was coined by Neisser in 1906 and popularized by Freud and Jung

complexion, n. — OF. (= F.), fr. L. *complexiōnem*, acc. of *complexiō*, 'combination, association, connection', fr. *complexus*, pp. of *complexi*. See **complex**, adj., and *-ion*.

Derivatives: *complexion*, tr. v., *complexion-al*, adj., *complexion-al-ly*, adv., *complexion-ary*, adj., *complexion-ed*, adj., *complexion-ist*, n.

compliance, n. — Formed fr. **comply** with suff. *-ance*.

compliance, n. — Formed fr. **comply** with suff. *-ancy*.

compliant, adj. and n. — Formed fr. **comply** with suff. *-ant*.

Derivative: *compliant-ly*, adv.

complicacy, n. — Formed fr. **complicate** with suff. *-cy*.

complicant, adj., overlapping (said of the elytra of some beetles) (*entomol.*) — L. *complicāns*, gen. *-antis*, pres. part. of *complicāre*, 'to fold together'. See next word and *-ant*.

complicate, tr. v. — L. *complicātus*, pp. of *complicāre*, 'to fold together', fr. *com-* and *plicāre*, 'to fold'. See **ply**, 'to bend', and verbal suff. *-ate* and cp. **plicate**.

Derivatives: *complicat-ed*, adj., *complicat-ed-ly*, adv., *complicat-ed-ness*, n., *complicat-ive*, adj.

complication, n. — L. *complicātiō*, gen. *-ōnis*, 'a folding together', fr. *complicāre*. See prec. word and *-ion*.

complice, n., an accomplice (*archaic*). — F., fr. L. *complicem*, acc. of *complex*, 'closely connected with somebody, confederate', fr. *com-* and base of *plexere*, 'to plait, braid, intertwine'. See **complex** and cp. **accomplice**. Cp. also next word.

complicity, n., 1) partnership in crime; 2) complexity. — F. *complicité*, fr. VL. **complicitātem*, acc. of **complicitās*, fr. L. *complex*, gen. *-plicitis*, 'closely connected with somebody, confederate'. See **complex** and *-ity*.

compliment, n. — F., fr. earlier Sp. *complimiento* (now *cumplimiento*), fr. *complir* (now *cumplir*), 'to fulfil, perform, accomplish', fr. VL. **complire*, which corresponds to L. *complēre*, 'to fill up, complete'. See **complement**.

Derivatives: *compliment-ary*, adj. and n., *compliment-ation*, n., *compliment-ative*, adj., *compliment-er*, n.

compliment, tr. v. — F. *complimenter*, fr. *compliment*. See **compliment**, n.

complin, **compline**, n., the last of the seven canonical hours (*eccles.*) — ME. *complie*, fr. OF. *complie* (F. *complies*, pl.), fr. Eccles. L. *complēta hōra*, lit. 'the completed hour', used in the sense 'hour of the completion of the service'; see **complete**, adj. OF. *complie* was influenced in form by OF. *complir*, 'to accomplish, end, complete', fr. VL. **complire* (see **compliment**, n.)

The ending *-in* in *complin* is prob. due to the influence of *matin(s)*.

complot, n., a conspiracy. — F., fr. OF. *complot*, back formation fr. *compeloter*, *comploter*, 'to roll into a ball', fr. *com-* and *pelote*, 'a ball'. See **pellet** and cp. **plot**, 'conspiracy'.

complot, tr. and intr. v., to conspire. — F. *comploter*, fr. *complot*. See prec. word.

impluvium, n., an open space over the atrium of a Roman house through which the rain flew into the impluvium (*Roman antiq.*) — L., fr. *impluere*, 'to flow together', fr. *com-* and *pluere*, 'to rain'. See **pluvial** and cp. **impluvium**.

comply, intr. v. — It. *complire*, fr. VL. **complire*, which corresponds to L. *complēre*, 'to fill up, complete'. See **complete** and cp. **compliment**.

compo, n., a term applied to mortar, plaster, etc. — Short for **composition**.

Derivative: *compo*, intr. and tr. v.

component, adj. and n. — L. *compōnēns*, gen. *-entis*, pres. part. of *compōnere*, 'to put together'.

See **compound**, v., and *-ent* and cp. **deponent**, **exponent**, **opponent**.

comport, tr. v., to conduct (oneself); intr. v., to agree (with). — F. *comporter*, 'to permit, admit of, allow', *se comporter*, 'to behave, demean oneself', fr. L. *comportāre*, 'to carry or bring together', fr. *com-* and *portāre*, 'to bear, carry'. See **port**, 'to carry'.

comportment, n. — F. *comportement*, fr. *comporter*. See prec. word and *-ment*.

compose, tr. and intr. v., to place. — F. *composer*, fr. L. *compōnere* (pp. *compositus*), 'to put together', which was Gallicized after F. *poser*, 'to put, place'. See **compound**, v., and cp. **dispose**, **impose**, **oppose**, **superpose**, **suppose**, **transpose**. See also **pose**, 'to place'.

Derivatives: *compos-ed*, adj., *compos-ed-ly*, adv., *compos-ed-ness*, n., *compos-er*, n., *compos-ing*, adj.

Compositae, n. pl., a very large natural group of plants. — ModL., prop. fem. pl. of L. *compositus*, 'put together', pp. of *compōnere*. See next word.

composite, adj. — L. *compositus*, pp. of *compōnere*, 'to put together', fr. *com-* and *pōnere*, 'to put, place'. See **position** and adj. suff. *-ite* and cp. **component**, **compost**, **decomposite**.

Derivatives: *composite*, n. and tr. v.

composition, n. — F., fr. L. *compositiōnem*, acc. of *compositiō*, 'a putting together', fr. *compositus*, pp. of *compōnere*. See prec. word and *-ition* and cp. **decomposition**.

Derivative: *composition-al*, adj.

compositive, adj. — Late L. *compositivus*, fr. L. *compositus*, pp. of *compōnere*. See **composite** and *-ive*.

Derivative: *compositive-ly*, adv.

compositor, n. — L., 'one who puts together, orders, arranges', fr. *compositus*, pp. of *compōnere*. See **composite** and agential suff. *-or*.

Derivative: *compositor-ial*, adj.

compos mentis, of sound mind, sane (*law*). — L., lit. 'having power over the mind', fr. *compos*, gen. *compotis*, 'having power over a thing', and *mēns*, gen. *mentis*, 'mind'. L. *compos* is formed fr. *com-* and **pot-*, the stem of *potis*, 'powerful'. See **potent**. For the second word see **mental**, 'pertaining to the mind'.

compost, n., 1) a composition, mixture; 2) fertilizing mixture of leaves, etc. — OF. *composte*, fr. VL. **composita*, prop. fem. pp. of L. *compōnere*. See **composit** and cp. **compote**.

Derivative: *compost*, tr. v.

composure, n., calmness. — Formed fr. **compose** with suff. *-ure*.

comotation, n., a drinking together. — L. *compōtātiō*, gen. *-ōnis*, fr. *com-* and *pōtātiō*, 'a drinking'. See **potation**.

compote, n., stewed fruit. — F., 'stewed fruit, compote', fr. OF. *composte*, fr. VL. **composita*, prop. fem. pp. of L. *compōnere*. See **compose** and cp. **compost**.

compound, tr. and intr. v. — ME. *compounen*, 'to mix', fr. OF. *componre*, *compoundre*, fr. L. *compōnere*, 'to put together', fr. *com-* and *pōnere*, 'to put, place, set, lay'. See **position** and cp. **composit**. For the *d* in *compound*, which is extraneous, see **expound**.

Derivative: *compound-er*, n.

compound, adj. — ME. *compounded*, pp. of *compounen*. See **compound**, v.

Derivative: *compound*, n.

compound, n., an enclosure surrounding an Anglo-Indian house. — Malay *kampong*, lit. 'a walled place'.

comprador, n., a native agent employed by a foreign bank or office in China or Japan. — Port., 'buyer', fr. Late L. *comparātor*, 'purchaser, buyer', fr. L. *comparātus*, pp. of *comparāre*, 'to prepare, procure, purchase' (whence also Rum. *cumpără*, 'to buy'), fr. *com-* and *parāre*, 'to prepare'. See **compare**.

comprehend, tr. v. — L. *comprehendere*, 'to seize, grasp, perceive', fr. *com-* and *prehendere*, 'to seize'. See **prehensile** and cp. **comprise**.

comprehensible, adj. — L. *comprehēnsibilis*, 'that can be seized', fr. *comprehēnsus*, pp. of *comprehendere*, 'to seize'. See **comprehend** and *-ible*.

Derivatives: *comprehensibil-ity*, n., *comprehensible-ness*, n., *comprehensibl-y*, adv.

comprehension, n. — F. *compréhension*, fr. L. *comprehēnsiōnem*, acc. of *comprehēnsiō*, 'perception, idea, apprehension', fr. *comprehēnsus*, pp. of *comprehendere*; see **comprehend** and *-ion*. *Comprehēnsiō* was introduced into Latin by Cicero, as a loan translation of Gk. *κατάληψις*, a Stoic term meaning 'perception'.

comprehensive, adj. — Formed with suff. *-ive* fr. L. *comprehēnsus*, pp. of *comprehendere*. See **comprehend** and *-ive*.

Derivatives: *comprehensive-ly*, adv., *comprehensive-ness*, n.

compress, tr. v. — ME., fr. OF. *compresser*, fr.

L. compressare, freq. of *comprimere* (pp. *compressus*), 'to press together', fr. **com-** and *premere*, 'to press'. See **press**, v.
 Derivatives: *compress-ed*, adj., *compress-ible*, adj., *compress-ibil-ity*, n., *compress-ible-ness*, n., *compress-ibl-y*, adv., *compress-ing-ly*, adv., *compress-ive*, adj., *compress-ive-ly*, adv.
compress, n. — F. *compressé*, fr. OF. *compresser*. See **compress**, v.
compression, n. — F., fr. L. *compressiōnem*, acc. of *compressiō*, 'a pressing together', fr. *compressus*, pp. of *comprimere*. See **compress**, v., and **-ion**.
compressor, n. — L. *compressor*, 'one who compresses', fr. *compressus*, pp. of *comprimere*. See **compress**, v., and agential suff. **-or**.
comprise, **comprize**, tr. v. — F. *compris*, pp. of *comprendre*, fr. L. *comprehendere*. See **comprehend**.
compromise, n. — F. *compromis*, fr. L. *comprōmissum*, 'a mutual promise to abide by the award of an arbiter', prop. neut. of *prōmissus*, pp. of *prōmittere*, 'to promise'. See **promise**.
 Derivative: *compromise*, tr. and intr. v.
compromit, tr. v. — L. *comprōmittere*. See prec. word.
Compsognathus, n., a genus of small dinosaurs (*palcontol.*) — ModL., compounded of Gk. κομψός, 'refined, elegant', and γνάθος, 'jaw'. The first element prob. stands for *k^wonq^w-m^{os} and is cogn. with Lith. švankus, 'fine'. For the second element see **gnathic**.
Comptonia, n., a genus of shrubs (*bot.*) — ModL., named after the English prelate Henry Compton (1632-1713). For the ending see suff. **-ia**.
comptroller, n., controller. — Erroneous spelling of **controller** (q.v.), due to a folk-etymological association of the first element of this word with F. *compte*, 'account' (see **count**, 'to reckon').
compulsion, n., 1) a compelling; 2) force. — F., fr. L. *compulsiónem*, acc. of *compulsio*, 'a driving, urging, compulsion', fr. *compulsus*, pp. of *compellere*. See **compel** and **-ion**.
compulsive, adj., compelling; implying compulsion. — Formed with suff. **-ive** fr. L. *compulsus*, pp. of *compellere*. See prec. word.
 Derivatives: *compulsive-ly*, adv., *compulsive-ness*, n.
compulsory, adj., 1) compelled; 2) compelling. — ML. *compulsorius*, fr. L. *compulsus*, pp. of *compellere*. See **compel** and adj. suff. **-ory**.
 Derivative: *compulsor-ily*, adv.
compunction, n., remorse. — ME., fr. OF. *compunction* (F. *componction*), fr. L. *compunctiōnem*, acc. of *compunctiō*, 'puncture', in Eccles. L. 'sting of conscience', fr. *compunctus*, pp. of *compungere*, 'to prick, sting', which is formed fr. **com-** and *pungere*, 'to prick, pierce, sting'. See **pungent**.
compunctious, adj., causing compunction. — See prec. word and **-ous**.
 Derivative: *compunctious-ly*, adv.

compurgation, n. (*legal hist.*), the clearing of a man from a charge by the oaths of a certain number of others (called *compurgators*); vindication. — Late L. *compūrgātiō*, gen. *-ōnis*, 'a complete purification', fr. L. *compūrgātus*, pp. of *compūrgāre*, 'to purify wholly', fr. **com-** and *pūrgāre*, 'to purify'. See **purge** and **-ation**.
compurgator, n. (*legal hist.*), a witness who took an oath to clear a person from a charge. — ML., fr. L. *compūrgātus*, pp. of *compūrgāre*. See prec. word and agential suff. **-or**.
 Derivatives: *compurgator-ial*, adj., *compurgator-y*, adj.
computable, adj. — L. *computābilis*, fr. *computāre*. See **compute** and **-able**.
 Derivatives: *computabil-ity*, n., *computabl-y*, adv.
computation, n. — L. *computātiō*, gen. *-ōnis*, fr. *computātus*, pp. of *computāre*. See **compute** and **-ation**.
 Derivative: *computation-al*, adj.
computative, adj. — Formed with suff. **-ive** fr. L. *computātus*, pp. of *computāre*. See next word.
 Derivative: *computative-ness*, n.
compute, tr. and intr. v., to reckon. — L. *computāre*, 'to sum up, reckon', fr. **com-** and *putāre*, 'to think'. See **putative** and cp. the verb **count**, which is a doublet of *compute*. Cp. also **conte**, **conto**.
 Derivatives: *compute*, n., *comput-er*, n., *comput-ist*, n.
computus, n., a computation. — Late L., fr. L. *computāre*. See **compute** and cp. **count**, 'the act of reckoning'.
comrade, n. — F. *camarade*, fr. Sp. *camarado*, 'chamber fellow', orig. 'a company belonging to one chamber', fr. L. *camera*, 'vault, arch'. See **camera**.
 Derivatives: *comrade-ly*, adj., *comrad-ery*, *comrade-ship*, n.
Comtism, n., positivism. — Lit. 'the doctrine of the French philosopher Auguste Comte (1798-1857). For the ending see suff. **-ism**.
Comtist, n., a positivist; adj., of positivism. — See prec. word and **-ist**.
Comus, n., the god of joy and revelry in Greek mythology. — L., fr. Gk. Κῶμος, fr. κῶμος, 'revel'. See **comic**.
con, tr. v., peruse; to commit to memory. — The orig. meaning was 'to know', fr. earlier *cun*, fr. ME. *cunnen*, 'to try, test', fr. OE. *cunnian*, 'to try, test, explore, experience', lit. 'to try to know', rel. to OE. *cunnan*, 'to know', and in gradational relationship to the auxiliary verb **can**. Cp. **conner** (in both senses), **cunning**.
con (*naut.*) — A var. spelling of **conn**.
con, adv., against. — Short for L. *contrā*, 'against'. See **contra**.
 Derivative: *con*, n., vote against.
con-, pref. meaning 'with, together'. — A form of **com-**, used before all consonants except *b*, *p*, *l*, *m*, *r*.
con-, combining form. — See **cono-**.

conacre, n., formerly in Ireland, small portions of a farm sublet to a tenant. — For **corn acre**.
conarium, n., the pineal gland (*anat.*) — ModL., fr. Gk. κωνάριον, a dimin. coined by Galen fr. κῶνος, 'pine cone'. See **cone**.
conation, n., the faculty of making an effort. — L. *cōnātiō*, 'an endeavoring, effort', fr. *cōnātus*, pp. of *cōnārī*, 'to endeavor, attempt, try', from the intensive stem of the base seen in Gk. κωνεῖν, rendered in Hesychius by ἐπειγέσθαι, ἐνεργεῖν ('to work, be active'), fr. Greco-L. base **ken-*, 'to toil, strive, exert oneself'. From the same base are Gk. ἀ-κωνεῖν, 'without effort', ἐγ-κωνεῖν, 'to be quick and active, to hasten', and δῆ-κωνος, 'a waiting man, servant'. See **deacon** and cp. words there referred to.
conative, adj., tending to conation. — Formed with suff. **-ive** fr. L. *cōnātus*, pp. of *cōnārī*. See prec. word.
conatus, n., conation, tendency. — L., fr. *cōnātus*, pp. of *cōnārī*. See **conation**.
concamerated, adj., divided into chambers (*zool.*) — Formed with suff. **-ed** fr. L. *concamerātus*, pp. of *concamerāre*, 'to vault over', fr. **con-** and *camera*, 'vault, arch'. See **camera**.
concameration, n., a vaulting; chamber. — L. *concamerātiō*, gen. *-ōnis*, fr. *concamerātus*, pp. of *concamerāre*. See prec. word and **-ion**.
concatenate, tr. v., to link together. — Late L. *concatēnātus*, pp. of *concatēnāre*, 'to link together', fr. **con-** and L. *catēna*, 'chain'. See **catena** and verbal suff. **-ate**.
concatenate, adj., linked together. — Late L. *concatēnātus*, pp. of *concatēnāre*. See **concatenate**, v.
concatenation, n., a linking together; chain, sequence. — Late L. *concatēnātiō*, gen. *-ōnis*, 'a linking together, connecting', fr. *concatēnātus*, pp. of *concatēnāre*. See **concatenate**, v., and **-ion**.
concave, adj. — L. *concavus*, 'hollow, arched, vaulted, curved', fr. **con-** and *cavus*, 'hollow'. See **cave**, n.
 Derivatives: *concave*, tr. v., *concave-ly*, adv., *concave-ness*, n., *concav-er*, n.
concavity, n. — F. *concavité*, fr. Late L. *concavitātem*, acc. of *concavitās*, 'a hollow', fr. L. *concavus*. See prec. word and **-ity**.
conceal, tr. v. — OF. *conceler*, fr. L. *concelāre*, 'to conceal', fr. **con-** and *cēlāre*, 'to hide', fr. I.-E. base **kel-*, 'to hide, conceal', whence also L. *occulere*, 'to cover up, conceal', L. *cella*, 'storeroom, granary'. See **cell** and words there referred to and cp. esp. **occult**.
 Derivatives: *conceal-ed*, adj., *conceal-ed-ly*, adv., *conceal-ed-ness*, n.
concealment, n. — OF. *concelement*, fr. *conceler*. See prec. word and **-ment**.
concede, tr. v. — F. *concéder*, fr. L. *concedere*, 'to go away, give way, yield, submit', fr. **con-** and *cēdere*, 'to go away, yield, withdraw'. See **cede**.
 Derivatives: *conced-ed*, adj., *conced-ed-ly*, adv., *conced-er*, n.
conceit, n. — ME. *conceipt*, *conceit*, *conseit*,

formed fr. **conceive** on analogy of **deceit** (fr. **deceivre**), and **receipt** (fr. **receivre**). Cp. **concept**.
 Derivatives: *conceit*, tr. v., *conceit-ed*, adj., *conceit-ed-ly*, adv., *conceit-ed-ness*, n.
conceive, tr. and intr. v. — ME. *conceven*, *conceiven*, fr. OF. *conceivre*, *concevre*, *conceveir* (F. *concevoir*), fr. L. *concipere* (pp. *conceptus*), 'to take hold of, take, conceive, understand', fr. **con-** and *capere*, 'to catch, seize, take, hold'. See **captive** and cp. **concept**, **concept**, **conception**. For the change of Latin *ā* (in *cāpere*) to *i* (in *concipere*) see **abigeat** and cp. words there referred to.
 Derivatives: *conceiv-able*, adj., *conceiv-abil-ity*, n., *conceiv-able-ness*, n., *conceiv-abl-y*, adv.
concent, n., harmony (*obsol.*) — L. *concentus*, 'symphony, harmony', fr. *concinere*, 'to sing together', fr. **con-** and *canere*, 'to sing'. See **cant**, 'slang of beggars' and cp. **concert**, n. For the change of Latin *ā* (in *cānere*) to *ē* (in *con-cēntus*) see **accent** and cp. words there referred to.
concenter, **concentre**, v., to concentrate. — F. *concenter*, fr. **con-** and L. *centrum*, 'center'. See **center** and cp. next word.
concentrate, tr. and intr. v. — Formed with suff. **-ate** fr. **con-** and L. *centrum*. See prec. word.
 Derivatives: *concentrat-ed*, adj., *concentrat-ion*, n., *concentrat-ive*, adj., *concentrat-ive-ness*, n., *concentrat-or*, n.
concentric, **concentrical**, adj. — ML. *concentricus* (whence also F. *concentrique*). See **concentrate** and **-ic**, resp. also **-al**.
 Derivatives: *concentrical-ly*, adv., *concentric-ity*, n.
concept, n. — L. *conceptus*, 'a collecting, gathering, conceiving', fr. *conceptus*, pp. of *concipere*, fr. **con-** and *capere* (pp. *captus*), 'to catch, seize, take, hold'. See **conceive** and cp. **accept**, **except**, **incept**, **intercept**, **percept**, **precept**, **recept**; cp. also **conceit**, **conchetto**. For the change of Latin *ā* (in *cāptus*) to *ē* (in *con-cēptus*) see **accent** and cp. words there referred to.
conception, n. — F., fr. L. *conceptiōnem*, acc. of *conceptiō*, 'a comprehending; conception', fr. *conceptus*, pp. of *concipere*. See **conceive** and **-tion** and cp. prec. word. Cp. also **contraception**.
conceptive, adj. — L. *conceptivus*, 'that which is conceived', fr. *conceptus*, pp. of *concipere*. See **concept** and **-ive**.
conceptual, adj., pertaining to conception or concepts. — ML. *conceptuālis*, fr. L. *conceptus*, 'a collecting, gathering, conceiving'. See **concept**.
conceptualism, n., the doctrine that universals exist as realities only in the mind (*philos.*) — A hybrid coined fr. prec. word and **-ism**, a suff. of Greek origin.
conceptualist, n., a believer in *conceptualism* (*philos.*) — A hybrid coined fr. ML. *conceptuālis* (see **conceptual**) and **-ist**, a suff. of Greek origin.
 Derivative: *conceptualist-ic*, adj.
concern, tr. v. — F. *concerner*, fr. ML. *concernere*, 'to have regard to', fr. Late L. *concernere*,

'to mix together in, or as in, a sieve', fr. **con-** and *L. cernere*, 'to sift, distinguish, discern, understand, decide', which is rel. to *certus*, 'determined, resolved, sure, certain'. See **certain** and cp. **decern**, **discern**, **secern**.

Derivatives: **concern**, n., **concern-ed**, adj., **concern-ed-ly**, adv., **concern-ed-ness**, n., **concern-ing**, adj., n. and prep., **concern-ing-ly**, adv., **concern-ing-ness**, n., **concern-ment**, n.

concert, n. — F., fr. It. *concerto*. Most lexicographers derive this word fr. *L. concertāre*, 'to dispute, contend'. This etymology cannot be accepted because of the great discrepancy in meaning. The origin of It. *concerto* and *concertare* must be sought in another Latin word. It. *concertare* prob. comes fr. *L. concertāre*, 'to sing together' (whence *concertus*, 'symphony, harmony, harmonious music, concert'), fr. **con-** and *cantāre*, 'to sing'. See **cant**, 'slang of beggars', and cp. **concert**. For the change of Latin *ā* (in *cantāre*) to *ē* (in *con-cēntāre*) see **accent**. For the change of *-nt-* to *-rt-*, which is due to dissimilation, cp. *L. carmen*, 'song', dissimilated fr. **carmen* (fr. *canere*, 'to sing'), and *germen*, 'bud, sprout', dissimilated fr. **gen-men* (see **charm** and **germ**).

concert, tr. v. — F. *concerter*, fr. It. *concertare*. See **concert**, n., and cp. **disconcert**.

Derivatives: **concert-ed**, adj., **concert-ed-ly**, adv. **concertina**, n., a small musical instrument. — It., coined fr. *concerto* (see **concert**, n.) and dimin. suff. *-ina*.

concession, n. — F., fr. *L. concessiōnem*, acc. of *concessiō*, 'an allowing, conceding', fr. *concessus*, pp. of *concedere*. See **concede** and **-ion**.

Derivatives: **concession-al**, adj., **concession-ary**, adj. and n., **concession-ist**, n.

concessionaire, n., a person to whom a concession has been granted. — F. *concessionnaire*, lit. 'a person to whom concession is made'. See **concession** and **-ary**, the equivalent of F. *-aire*.

concessive, adj. — Late *L. concessivus*, fr. *L. concessus*, pp. of *concedere*. See **concede** and **-ive** and cp. **concession**.

Derivatives: **concessive-ly**, adv., **concessive-ness**, n.

conceitism, n., the use of fanciful expressions. — A hybrid coined fr. **conchetto** and **-ism**, a suff. of Greek origin.

conchetto, n., a fanciful expression; conceit. — It., fr. *L. conceptum*, neut. of *conceptus*, pp. of *concipere*, 'to gather, collect, conceive'. See **concept**.

conch, n., a spiral shell. — Fr. *L. concha*, 'mussel, shell', fr. Gk. *κόγχη*, which is cogn. with *Ol. śankhāḥ*. Cp. **congius**. Cp. also **cochlea**, **cockle**, 'mollusk', **conk**, **coquille**, **coquina**.

Derivatives: **conch-ed**, adj., **conch-er**, n.

conch-, n., the outer part of the ear. — *L. concha*, 'shell'. See prec. word.

conch-, adj., shell-bearing. — Compounded of *concha* and **-ferous**.

conchiform, adj., shell-shaped. — Compounded of *L. concha*, 'shell', and *forma*, 'form, shape'. See **concha** and **form**, n.

conchoid, n., a curve of the fourth degree, invented by Nicomedes (*geom.*)—Gk. *κογχοειδής*, 'mussel-like', fr. *κόγχη*, 'mussel', and *-οειδής*, 'like'. See **conch** and **-oid**.

Derivative: **conchoid-al**, adj.

conchology, n., the study of shells. — Compounded of Gk. *κόγχη*, 'shell', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **conch** and **-logy**. Derivatives: **concholog-ic-al**, adj., **conchologist**, n.

concierge, n., 1) a doorkeeper, janitor; 2) caretaker of an apartment house, etc. — F., 'doorkeeper, headporter', orig. 'guardian', fr. VL. **cōservius*, fr. *L. cōservus*, 'fellow servant', fr. **con-** and *servus*, 'servant'; influenced in form by *L. serviēns*, pres. part. of *servire*, 'to serve'. See **serve**.

conciliar, adj., pertaining to a council. — Formed with suff. *-ar* fr. *L. concilium*, 'a calling together, meeting'. See **council**.

conciliate, tr. v., to win over. — *L. conciliātus*, pp. of *conciliāre*, 'to bring together, unite', fr. *concilium*, 'a calling together, meeting'. See **council** and verbal suff. *-ate* and cp. **reconcile**. Derivatives: **conciliation** (q.v.), **conciliat-ive**, adj., **conciliator** (q.v.), **conciliat-ory**, adj., **conciliat-ori-ly**, adv.

conciliation, n. — *L. conciliātiō*, gen. *-ōnis*, fr. *conciliātus*, pp. of *conciliāre*. See prec. word and **-ion**.

conciliator, n. — *L.* See **conciliate** and agential suff. *-or*.

concinnity, n., harmony. — *L. concinnitās*, 'skillful joining, harmony', fr. *concinnus*, 'skillfully put together', which is of uncertain origin. For the ending see suff. *-ity*.

concise, adj. — *L. concīsus*, 'divided, concise', pp. of *concidere*, 'to cut to pieces', formed fr. **con-** and *caedere*, 'to cut'. See **cement** and cp. words there referred to. For the change of Latin *æ* (in *caedere*) to *i* (in *con-cidere*) see **acquire** and cp. words there referred to.

Derivatives: **concise-ly**, adv., **concise-ness**, n.

concion, n. — *L. concisiō*, gen. *-ōnis*, 'a separation into divisions, lit. 'a cutting to pieces', fr. *concīsus*, pp. of *concidere*. See prec. word and **-ion**.

conclave, n., 1) a private meeting; 2) in the Roman Catholic Church, the meeting of the cardinals for the election of the pope; the rooms in which the cardinals meet for this purpose. — F., lit. 'persons locked up together', fr. *L. conclāve*, 'a room that may be locked up', fr. **con-** and *clāvis*, 'key'. See **clavicle**.

conclavist, n., either of two persons attending a cardinal in conclave. — F. *conclaviste*, fr. It. *conclavista*, a hybrid coined fr. *L. conclāve* and *-ista*, a suff. representing Gk. *-ιστής*. See prec. word and **-ist**.

conclude, tr. and intr. v. — *L. concludere*, 'to shut up together, to end, close', fr. **con-** and *claudere*, 'to shut'. See **close**, adj., and cp. **exclude**, **include**, **seclude**. For the change of Latin *au* (in *claudere*) to *ū* (in *con-clūdere*) see **accuse** and cp. words there referred to.

Derivative: **conclud-er**, n.

conclusion, n. — F., fr. *L. conclusiōnem*, acc. of *conclusiō*, fr. *conclūsus*, pp. of *concludere*. See **conclude** and **-ion**.

conclusive, adj. — Late *L. conclusivus*, fr. *L. conclūsus*, pp. of *concludere*. See **conclude** and **-ive**. Derivatives: **conclusive-ly**, adv., **conclusiveness**, n.

concoct, v., to make by combining. — *L. concoctus*, pp. of *concoquere*, 'to cook together', fr. **con-** and *coquere*, 'to cook'. See **cook** and cp. **decoct**.

Derivatives: **concoction** (q.v.), **concoct-ive**, adj., **concoct-or**, n.

concoction, n. — *L. concoctiō*, gen. *-ōnis*, fr. *concoctus*, pp. of *concoquere*. See prec. word and **-ion** and cp. **decoction**.

concolorous, adj., of the same color. — Formed fr. **con-**, **color** and suff. **-ous**.

concomitance, **concomitancy**, n. — Late *L. concomitantia*, 'accompaniment', fr. *concomitāns*, gen. *-antis*, pres. part. of *concomitārī*. See next word and **-ce**, resp. **-ey**.

concomitant, adj., accompanying; n., an accompanying thing or condition. — Late *L. concomitāns*, gen. *-antis*, 'accompanying', pres. part. of *concomitārī*, 'to accompany', fr. **con-** and *comitārī*, 'to accompany', fr. *L. comes*, gen. *comitis*, 'companion'. See **count**, 'title of nobility', and **-ant**.

Derivative: **concomitant-ly**, adv.

concord, n. — F. *concorde*, fr. *L. concordia*, 'an agreeing together, union, harmony', fr. *concors*, gen. *concordis*, 'of the same mind', fr. **con-** and *cors*, gen. *cordis*, 'heart'. See **cordate** and cp. **discord**.

concordance, n. — F., fr. Late *L. concordantia*, 'agreement, harmony', fr. *L. concordāns*, gen. *-antis*, pres. part. of *concordāre*. See next word and cp. **discordance**.

concordant, adj. — *L. concordāns*, gen. *-antis*, pres. part. of *concordāre*, 'to be of the same mind, agree', fr. *concors*, gen. *concordis*, 'of the same mind'. See **concord** and **-ant** and cp. **discordant**.

Derivative: **concordant-ly**, adv.

concordat, n., an agreement; esp., an agreement between the Pope and a government. — F., fr. ML. *concordātum*, prop. subst. use of the neut. pp. of *L. concordāre*, 'to be of the same mind'. See **concord**.

concourse, n. — F. *concours*, fr. *L. concursus*, 'a running together, concourse, assembly', fr. *concur-(um)*, pp. stem of *currere*, 'to run together', fr. **con-** and *currere*, 'to run'. See **course**. **concrecence**, n., a growing together. — *L. con-*

crēscēntia, 'a growing together', fr. *concrēscere*, 'to grow together', fr. **con-** and *crēscere*, 'to grow'. See **crescent** and cp. next word. For the ending see suff. **-ce**.

concrete, adj., 1) formed into a mass; 2) real. — *L. concrētus*, 'grown together', pp. of *concrēscere*. See prec. word.

Derivatives: **concrete**, n., **concrete**, tr. and intr. v., **concretion** (q.v.), **concret-ive**, adj., **concret-ive-ly**, adv., **concret-or**, n.

concretion, n., 1) a solidifying; 2) mass formed by solidification; 3) a solidified mass. — F. *concrétion*, fr. *L. concrētiōnem*, acc. of *concrētiō*, 'a growing together', fr. *concrētus*. See prec. word and **-ion**.

Derivative: **concretion-ary**, adj.

concupinage, n. — F. See **concupine** and **-age**.

concupinal, adj. — Late *L. concubinālis*, fr. *L. concubīna*. See **concupine** and adj. suff. **-al**.

concupinary, adj. — ML. *concupinārius*, fr. *L. concubīna*. See **concupine** and adj. suff. **-ary**.

concupine, n., a woman living with, but not legally married to, a man. — F., fr. *L. concubīna*, from **con-** and *cubāre*, 'to lie down, recline'. See **cubicle**.

concupiscence, n., strong desire; lust. — *L. concupiscēntia*, 'eager desire', fr. *concupiscēns*, gen. *-entis*, pres. part. of *concupiscere*. See next word and **-ce**.

concupiscent, adj., strongly desirous; lustful. — *L. concupiscēns*, gen. *-entis*, pres. part. of *concupiscere*, 'to be very desirous of, covet', fr. **con-** and *cupiscere*, 'to wish, desire', inchoative of *cupere*, 'to desire'. See **cupid**.

concur, intr. v. — *L. concurrere*, 'to run together', fr. **con-** and *currere*, 'to run'. See **course**.

concurrency, n. — ML. *concurrentia*, lit. 'a running together', fr. *L. concurrēns*, gen. *-entis*. See next word and **-ce**.

concurrent, adj. and n. — *L. concurrēns*, gen. *-entis*, pres. part. of *concurrere*, 'to run together'. See **concur** and **-ent**.

Derivatives: **concurrent-ly**, adv., **concurrent-ness**, n.

concess, tr. v., to shake violently. — *L. concussus*, pp. of *concutere*. See next word.

concession, n., a violent shaking, an agitation. — *L. concussiō*, gen. *-ōnis*, 'a shaking, concussion'. fr. *concussus*, pp. of *concutere*, 'to shake violently', fr. **con-** and *quātere*, 'to shake'. See **quash**, 'to make void', and **-ion** and cp. **discuss**, **discussion**, **percuss**, **percussion**.

Derivative: **concession-al**, adj.

concessive, adj., pertaining to concession. — Formed with suff. *-ive* fr. *L. concussus*, pp. of *concutere*. See prec. word.

concutient, adj., meeting with concussion (*rare*). — *L. concutiēns*, gen. *-entis*, pres. part. of *concutere*. See **concession** and **-ent**.

condemn, tr. v. — *L. condemnāre*, 'to sentence, doom, blame, disapprove', fr. **con-** and *damnāre*, 'to condemn'. See **damn**. For the change

of Latin *ā* (in *dāmnāre*) to *ē* (in *con-dēmnāre*) see *accent* and *cp.* words there referred to.
 Derivatives: *condemnable*, *condemnation* (qq.v.), *condemn-atory*, *condemn-ed*, *condemning-ly*, *adv.*
condemnable, *adj.* — L. *condemnābilis*, fr. *condēmnāre*. See prec. word and *-able*.
condemnation, *n.* — ME., fr. L. *condēmnātiō*, gen. *-ōnis*, fr. L. *condēmnātus*, pp. of *condēmnāre*. See *condemn* and *-ation*.
condensation, *n.* — Late L. *condēnsātiō*, gen. *-ōnis*, fr. L. *condēnsātus*, pp. of *condēnsāre*. See next word and *-ation*.
condense, *tr.* and *intr. v.* — L. *condēnsāre*, 'to make very dense, condense', fr. *con-* and *dēnsāre*, 'to make dense', fr. *dēnsus*. See *dense*.
 Derivatives: *condens-able*, *condens-abil-ity*, *n.*, *condens-er*, *n.*
condescend, *intr. v.* — F. *condescendre*, fr. Late L. *condēscendere*, fr. *con-* and L. *dēscendere*. See *descend*.
 Derivatives: *condescendence* (q.v.), *condescendent*, *n.*, *condescend-er*, *n.*, *condescend-ing*, *adj.*, *condescend-ing-ly*, *adv.*, *condescend-ing-ness*, *n.*, *condescension* (q.v.)
condescendence, *n.* — F. *condescendance*, fr. *condescendre*, fr. Late L. *condēscendere*. See prec. word and *-ence*.
condescension, *n.* — Late L. *condēscēnsiō*, gen. *-ōnis*, fr. *condēscēns(um)*, pp. stem of *condēscendere*. See *condescend* and *-ion* and *cp. descension*.
condign, *adj.*, deserved. — F. *condigne*, fr. L. *condignus*, 'very worthy, wholly deserving', fr. *con-* and *dignus*, 'worthy'. See *dignity*.
 Derivatives: *condign-ly*, *adv.*, *condign-ness*, *n.*
condiment, *n.*, a seasoning. — F., fr. L. *condimentum*, 'spice, seasoning', fr. *condire*, 'to preserve, pickle, spice', rel. to *condere*, 'to put together, store up', which is formed fr. *con-* and I.-E. base **dhē-*, 'to put, place', whence also L. *facere*, 'to make, do', OE. *dōn*, 'to do, perform, act'. See *do* and *-ment* and *cp. incondite*.
condition, *n.* — OF. *condicion* (F. *condition*), fr. L. *condiciōnem*, acc. of *condiciō* (erroneously spelled also *conditiō*), 'agreement, stipulation, condition', fr. *condicere*, 'to agree upon', lit. 'to talk over together', fr. *con-* and *dicere*, 'to say, tell'. See *diction*.
condition, *tr. v.* — OF. *condicioner* (F. *conditionner*), fr. *condicion*. See *condition*, *n.*
 Derivative: *condition-ed*, *adj.*
conditional, *adj.* — OF. *condicional* (F. *conditionnel*), fr. L. *condiciōnālis*, fr. *condiciō*. See *condition*, *n.*, and *adj. suff. -al*.
 Derivatives: *conditional*, *n.*, *conditional-ity*, *n.*, *conditional-ly*, *adv.*
condolatory, *adj.*, expressing condolence. — Formed from the verb *condole* on analogy of *consolatory*.
condole, *intr. v.* — L. *condolēre*, 'to suffer with another, to feel another's pain', fr. *con-* and

dolēre, 'to grieve, suffer'. See *dole*, 'grief'.
condolence, *n.* — Formed with suff. *-ence* fr. L. *condolēre*. See *condole*.
condominium, *n.*, joint sovereignty. — ModL., formed fr. *con-* and *dominium*.
condonation, *n.* — L. *condōnātiō*, gen. *-ōnis*, 'a giving away', fr. *condōnātus*, pp. of *condōnāre*. See next word and *-ation*.
condone, *tr. v.* — L. *condōnāre*, 'to give up, give away, forgive', fr. *con-* and *dōnāre*, 'to give'. See *donate*. Derivative: *condon-er*, *n.*
condor, *n.*, a large vulture of the South American Andes. — Sp., fr. Peruvian *kuntur*.
condottiere, *n.*, captain of freelancers. — It., formed fr. *condotto* (fr. L. *conductus*), 'one hired', pp. of *condurre*, 'to lead; to hire', fr. L. *condūcere*, 'to bring together; to hire' (see next word), and suff. *-iere*, a later var. of *-iero*, fr. Late L. *-erius*, corresponding to L. *-ārius*. See *adj. suff. -ary*.
conduce, *intr. v.* — L. *condūcere*, 'to bring together', fr. *con-* and *dūcere*, 'to lead'. See *duct* and *cp. conduct*, *conn*, *n.* and *v.*
 Derivatives: *conduc-er*, *n.*, *conduc-ing-ly*, *adv.*, *conduc-ive*, *adj.*, *conduc-ive-ly*, *adv.*, *conduc-iveness*, *n.*
conduct, *n.* — Late L. *conductus*, 'defense, escort', fr. L. *conductus*, pp. of *condūcere*. See prec. word and *cp. conduit*.
conduct, *tr.* and *intr. v.* — Fr. L. *conductus*, pp. of *condūcere*. See *conduct*, *n.*
 Derivatives: *conduct-ible*, *adj.*, *conduct-ibil-ity*, *n.*, *conduction* (q.v.), *conduct-ive*, *adj.*, *conduct-iv-ity*, *n.*, *conductor* (q.v.)
conduction, *n.* — L. *conductiō*, gen. *-ōnis*, fr. *conductus*, pp. of *condūcere*. See *conduce* and *-tion*.
conductor, *n.* — L., 'one who hires, a farmer', in Late L., 'a carrier', fr. *conductus*, pp. of *condūcere*. See *conduct*, *v.*, and *agential suff. -or*.
conduit, *n.*, a pipe for liquids. — F., fr. Late L. *conductus*, 'defense, escort; canal, conduit', fr. L. *conductus*, pp. of *condūcere*. *Conduit* is a doublet of *conduct* (q.v.)
conduplicate, *adj.*, folded together lengthwise along the middle (*bot.*) — L. *conduplicātus*, pp. of *conduplicāre*, 'to double', fr. *con-* and *duplicāre*. See *duplicate*.
condyle, *n.*, ball at the end of a bone, forming a joint with the socket of another bone (*anat.*) — F., fr. L. *condylus*, 'the knuckle of a joint', fr. Gk. *κόνδυλος*, 'knuckle, knuckle of a joint, knob', which is of uncertain origin. It is possibly cogn. with *kandūkah*, 'ball', *kandukam*, 'cushion'. Cp. *epicondyle*.
 Derivatives: *condyl-oid*, *adj.*
condylion, *n.*, a point at the lateral tip of the condyle of the lower jaw (*anat.*) — Gk. *κονδύλιον*, dimin. of *κόνδυλος*. See prec. word.
condyloma, *n.*, a wartlike growth, usually near the anus (*med.*) — ModL., fr. Gk. *κονδύλωμα*, 'knob, callous lump', fr. *κόνδυλος*. See *condyle* and *-oma*.

condylomatous, *adj.* — Formed with suff. *-ous* fr. Gk. *κονδύλωμα*, gen. *κονδύλωματος*. See prec. word.
cone, *n.* — F. *cône*, fr. L. *cōnus*, fr. Gk. *κώνος*, 'pine cone, fir cone, cone; peak', which is cogn. with OI. *śānah*, 'whetstone', L. *cōs*, gen. *cōris*, 'whetstone', *catus*, 'sharp', fr. I.-E. base **kō(i)-*, **kē(i)-*, **kʷ(i)-*, 'sharp, whet; to sharpen, whet', whence also OE. *hān*, 'stone', ON. *hein*, 'hone'. See *hone* and *cp. conarium*, *Conium*. Cp. also *cade*, 'juniper'.
 Derivatives: *cone*, *tr.* and *intr. v.*, *con-er*, *n.*
coney, *n.* — See *cony*.
confab, *n.* (*colloq.*) — Abbreviation of *confabulation*.
confabulate, *intr. v.*, to talk together, to chat. — L. *confābulātus*, pp. of *confābulārī*, 'to converse together', fr. *con-* and *fābulārī*, 'to speak', fr. *fābula*. See *fable*.
 Derivatives: *confabulation* (q.v.), *confabulatory*, *adj.*
confabulation, *n.* — Late L. *confābulātiō*, gen. *-ōnis*, fr. L. *confābulātus*, pp. of *confābulārī*. See prec. word and *-ion*.
confect, *tr. v.*, to prepare by mixing (*obsol.*) — L. *confectus*, pp. of *conficere*, 'to make up together, prepare, accomplish', fr. *con-* and *facere* (pp. *factus*), 'to make, do'. See *fact* and *cp. comfit*, *confetti*, *confiture*. For the change of Latin *ā* (in *fāctus*) to *ē* (in *confēctus*) see *accent* and *cp. words* there referred to.
confectio, *n.* — F., fr. L. *confectiōnem*, acc. of *confectiō*, fr. *confectus*, pp. of *conficere*. See prec. word and *-ion*.
 Derivatives: *confection-ary*, *adj.* and *n.*, *confection-er*, *n.*, *confection-ery*, *n.*
confederacy, *n.* — ME. *confederacie*, fr. OF. *confederucie*, fr. L. *cōnfoederatus*. See next word and *-cy*.
confederate, *adj.* — L. *cōnfoederātus*, 'leagued together', pp. of *cōnfoederāre*, 'to join by a league', fr. *con-* and *foederāre*, 'to establish by a league', fr. *foedus*, gen. *foederis*, 'league, treaty'. See *federal*.
 Derivatives: *confederate*, *n.* and *tr.* and *intr. v.*, *confederation* (q.v.)
confederation, *n.* — F. *confédération*, fr. Late L. *cōnfoederātiōnem*, acc. of *cōnfoederātiō*, fr. L. *cōnfoederātus*, pp. of *cōnfoederāre*. See prec. word and *-ion*.
confederative, *adj.* — Coined by Jeremy Bentham (1748-1832). See *confederate* and *-ive*.
confer, *tr.* and *intr. v.* — L. *cōnferre*, 'to bring together, collect, bestow upon, give, consult', fr. *con-* and *ferre*, 'to bring, bear'. See *bear*, 'to carry', and *cp. -fer*, *-ferous*, *fertile*, *circumference*, *defer*, *differ*, *infer*, *offer*, *prefer*, *proffer*, *refer*, *suffer*, *transfer*.
 Derivatives: *confer-ee*, *n.*, *conference* (q.v.), *confer-ment*, *n.*, *conferr-er*, *n.*
conference, *n.* — F. *conférence*, fr. ML. *cōnferentia*, fr. L. *cōnferēns*, gen. *-entis*, pres. part. of *cōnferre*. See *confer* and *-ence*.

Conferva, *n.*, a genus of plants (*bot.*) — L. *cōnferva*, 'a kind of water plant', fr. *cōnfervere*, 'to boil together', fr. *con-* and *fervere*, 'to boil' (see *fervent*); so called in allusion to the contracting power of the plant. See Pliny 27, 69.
confess, *tr.* and *intr. v.* — F. *confesser*, fr. VL. **cōnfessāre*, fr. L. *cōnfessus*, pp. of *cōnfitērī*, 'to confess', fr. *con-* and *fatērī* (pp. *fassus*), 'to confess, own, acknowledge', from the stem of *fārī*, 'to speak', whence also *fāma*, 'report, rumor'. See *fame* and *cp. fate*, *confiteor*. Cp. also *profess*. For the change of Latin *ā* (in *fāssus*) to *ē* (in *cōn-fēssus*) see *accent* and *cp. words* there referred to.
 Derivatives: *confessant* (q.v.), *confess-ed*, *adj.*, *confess-ed-ly*, *adv.*, *confession* (q.v.), *confessor* (q.v.)
confessant, *n.*, one who makes confession (*rare*). — F., pres. part. of *confesser*. See *confess* and *-ant*.
confession, *n.* — F., fr. L. *cōnfessiōnem*, acc. of *cōnfessiō*, 'confession, acknowledgement', fr. *cōnfessus*, pp. of *cōnfitērī*. See *confess* and *-ion*.
 Derivatives: *confession-al*, *adj.* and *n.*, the hybrid nouns: *confessional-ism*, *confessional-ist* and *confession-ist*, *confession-ary*, *adj.*
confessor, *n.* — ME., fr. Eccles. L. *cōnfessor*, fr. L. *cōnfessus*, pp. of *cōnfitērī*. See *confess* and *agential suff. -or*.
confetti, *n. pl.*, bits of colored paper. — It., pl. of *confetto*, 'sweetmeat', fr. L. *confectus*, pp. of *conficere*, 'to put together'. See *comfit* and *cp. confect*.
confidant, *masc. n.*; **confidante**, *fem. n.*, a confidential friend. — F. *confident*, *fem. confidente*, fr. It. *confidente*, fr. L. *cōnfidētem*, acc. of *cōnfidēns*, pres. part. of *cōnfidere*, 'to trust, confide in something'. See next word and *-ant* and *cp. confident*.
confide, *intr.* and *tr. v.* — L. *cōnfidere*, 'to trust in something, rely firmly upon, believe', fr. *con-* and *fidere*, 'to trust'. See *fidelity*.
 Derivatives: *confid-er*, *n.*, *confid-ing*, *adj.*, *confid-ing-ly*, *adv.*, *confid-ing-ness*, *n.*
confidence, *n.* — L. *cōnfidēntia*, 'a firm trust in something; confidence', fr. *cōnfidēns*, gen. *-entis*, pres. part. of *cōnfidere*. See prec. word.
 Derivatives: *confidenti-al*, *adj.*, *confidenti-al-ity*, *n.*, *confidenti-al-ly*, *adv.*, *confidenti-al-ness*, *n.*, *confidenti-ary*, *n.*
confident, *adj.* — L. *cōnfidēns*, gen. *-entis*, 'trusting in something, confident, self-confident', pres. part. of *cōnfidere*. See *confide* and *cp. diffident*. Cp. also *confidant*.
 Derivatives: *confident*, *n.*, *confident-ly*, *adv.*
configuration, *n.* — Late L. *cōnfigurātiō*, gen. *-ōnis*, fr. *cōnfigurātus*, pp. of *cōnfigurāre*. See next word and *-ation*.
configure, *tr. v.*, to shape after some model. — Late L. *cōnfigurāre*, 'to form after something', fr. *con-* and L. *figurāre*, 'to fashion, shape', fr. *figūra*, 'form, shape'. See *figure*, *n.*

confiner, n., usually in the pl., boundary. — F. *confins*, pl., fr. OF. *confines*, fr. VL. *cōnfinēs*, 'border, boundary', prop. pl. of the Latin adjective *cōnfinis*, 'bordering on', fr. **con-** and *finis*, 'end, limit, boundary'. See **finis**.

confiner, intr. v., to border on; tr. v., to limit. — F. *confiner*, 'to border on', fr. *confins*, 'confines'. See **confiner**, n.

Derivatives: *confin-ed*, adj., *confin-ed-ly*, adv., *confin-ed-ness*, n., *confinement* (q.v.), *confin-er*, n., *confin-ing*, adj.

confinement, n. — F., fr. *confiner*. See **confiner**, v., and **-ment**.

confirm, tr. v. — OF. *confermer* (F. *confirmer*), fr. L. *cōnfirmāre*, 'to make firm', fr. **con-** and *firmāre*, 'to make firm or steady', fr. *firmus*. See **firm**, adj., and cp. **affirm**, **infirm**.

Derivatives: *confirm-ed*, adj., *confirm-ed-ly*, adv., *confirm-ed-ness*, n., *confirmer* (q.v.)

confirmation, n. — F., fr. L. *cōnfirmātiōnem*, acc. of *cōnfirmātiō*, fr. *cōnfirmātus*, pp. of *cōnfirmāre*. See prec. word and **-ation**.

confirmative, adj. — L. *cōnfirmātīvus*, 'suitable for confirmation', fr. *cōnfirmātus*, pp. of *cōnfirmāre*. See **confirm** and **-ative**.

Derivative: *confirmative-ly*, adv.

confirmatory, adj. — Formed with adj. suff. **-ory** fr. L. *cōnfirmātus*, pp. of *cōnfirmāre*. See **confirm**.

confirmer, n., one to whom something is confirmed. — F. *confirmé*, pp. of *confirmer*. See **confirm** and **-ee**.

confiscable, adj. — See next word and **-able**.

confiscate, tr. v., to seize by authority. — L. *cōnfirmātus*, pp. of *cōnfirmāre*, 'to lay up in a chest; to seize on for the public treasury', fr. **con-** and *fiscus*, 'basket, public chest, treasury'. See **fisc** and verbal suff. **-ate**.

confiscation, n. — F., fr. L. *cōnfirmātiōnem*, acc. of *cōnfirmātiō*, fr. *cōnfirmātus*, pp. of *cōnfirmāre*. See prec. word and **-ion**.

confiscator, n. — L., fr. *cōnfirmātus*, pp. of *cōnfirmāre*. See **confiscate** and agential suff. **-or**.

confiscatory, adj. — See **confiscate** and adj. suff. **-ory**.

confiteor, n., a form of confession (*eccles.*) — L., 'I confess', 1st person sing. of *cōnfitēri* (see **confess**); so called from the first word of the formula. **confiture**, n., a confection; sweetmeat. — F., fr. *confit*, pp. of *confire*, 'to conserve, candy, pickle'. See **comfit** and **-ure**.

confix, tr. v., to join or fasten together. — L. *cōnfirmātus*, pp. of *configere*, fr. **con-** and *figere*, 'to fix'. See **fix**.

conflagrate, intr. and tr. v. — L. *cōnflagrātus*, pp. of *cōnflagrāre*, 'to burn up', fr. **con-** and *flagrāre*, 'to blaze, glow, burn'. See **flagrant**.

Derivatives: *conflagration* (q.v.), *conflagrat-ive*, *conflagrat-ory*, adjs.

conflagration, n. — F., fr. Late L. *cōnflagrātiōnem*, acc. of *cōnflagrātiō*, 'a burning', fr. L. *cōnflagrātus*, pp. of *cōnflagrāre*. See prec. word and **-ion**.

conflate, tr. v., 1) to blow together (*rare*); 2) to combine two readings. — L. *cōnflātus*, pp. of *cōnflāre*, 'to blow together', fr. **con-** and *flāre*, 'to blow'. See **flatus** and cp. words there referred to. For the ending see verbal suff. **-ate**.

conflation, n. — Late L. *cōnflātiō*, gen. *-ōnis*, fr. L. *cōnflātus*, pp. of *cōnflāre*. See prec. word and **-ion**.

conflict, n. — L. *cōnflīctus*, 'a striking together, strife, contest', fr. *cōnflīctus*, pp. of *cōnfligere*. See **conflict**, v.

conflict, intr. v. — L. *cōnflīctus*, pp. of *cōnfligere*, 'to strike against, strike together, contend, fight', fr. **con-** and *fligere*, 'to strike'. See **afflict** and cp. words there referred to.

Derivatives: *conflict-ing*, adj., *conflict-ing-ly*, adv., *confliction* (q.v.), *conflict-ive*, adj.

confliction, n. — L. *cōnflīctiō*, gen. *-ōnis*, 'a striking together', fr. *cōnflīctus*, pp. of *cōnfligere*. See **conflict**, v., and **-ion**.

confluence, n. — L. *cōnfluentia*, 'a flowing together', fr. *cōnfluēns*, gen. *-entis*. See next word and **-ce**.

confluent, adj., flowing together. — L. *cōnfluēns*, gen. *-entis*, pres. part. of *cōnfluere*, 'to flow together', fr. **con-** and *fluere*, 'to flow'. See **fluent**.

confluent, n. — L. *cōnfluēns*, 'the place where two rivers unite', prop. pres. part. of *cōnfluere*. See **confluent**, adj.

conflux, n., confluence. — ML. *cōnflūxus*, fr. L. *cōnfluere*. See **confluent**, adj., and cp. **flux**.

confocal, adj., having the same foci (*math.*) — Formed fr. **con-** and **focal**.

conform, tr. and intr. v. — F. *conformer*, fr. L. *cōnformāre*, 'to form, fashion or shape symmetrically', fr. **con-** and *formāre*, 'to form, fashion, shape', fr. *forma*. See **form**, n. and v., Derivatives: *conform-abil-ity*, n., *conform-able*, adj., *conform-able-ness*, n., *conform-abl-y*, adv., *conformation* (q.v.), *conform-er*, n., *conformist*, *conformity* (qq.v.)

conformation, n. — L. *cōnformātiō*, gen. *-ōnis*, 'asymmetrical forming', fr. *cōnformātus*, pp. of *cōnformāre*. See prec. word and **-ion**.

conformist, n., 1) one who conforms; 2) one who conforms to the Established Church (*English hist.*) — Formed fr. **conform** with suff. **-ist**.

conformity, n. — F. *conformité*, fr. Late L. *cōnformis*, 'similar, like', which is rel. to L. *cōnformāre*. See **conform** and **-ity**.

confound, tr. v. — OF. *confondre*, *confundre* (F. *confondre*), fr. L. *cōnfundere* (pp. *cōnfusus*), 'to pour together', fr. **con-** and *fundere*, 'to pour'. See **found**, 'to cast', and words there referred to and cp. esp. **fuse**, 'to melt', **confuse**.

Derivatives: *confound-ed*, adj., *confound-ed-ly*, adv., *confound-er*, n., *confound-ing*, adj., *confound-ing-ly*, adv.

confraternity, n., a fraternal union. — F. *confraternité*, fr. ML. *cōnfrāternitātem*, acc. of *cōnfrāternitās*. See **con-** and **fraternity** and cp. next word.

confrere, n., a fellow member of a society. — F.

confrère, fr. ML. *cōnfrārem*, acc. of *cōnfrāter*. Cp. It. *confrate*, OSP. *confrade*, Sp. *cofrade*, Catal. *confrare*, OProvenc. *confraire*, *cofraire*, which all derive fr. ML. *cōnfrārem*. See **con-** and **friar**.

confront, tr. v. — F. *confronter*, 'to stand face to face, confront', fr. ML. *cōnfrontāre*, fr. **con-** and L. *frōns*, gen. *frontis*, 'forehead'. See **frontal**.

Derivative: *confrontation* (q.v.), *confront-er*, n.

confrontation, n. — ML. *cōnfrontātiō*, gen. *-ōnis*, fr. *cōnfrontātus*, pp. of *cōnfrontāre*. See prec. word and **-ation**.

Confucian, adj., pertaining to Confucius (557?-479 B.C.E.) or Confucianism; n., an adherent of Confucianism. — Formed with suff. **-an** fr. *Confucius*, Latinized form of Chin. *K'ung Fū Tse*, lit. 'K'ung, the master of philosophers'.

Derivatives: *Confucian-ism*, n., *Confucian-ist*, n.

confuse, tr. v. — ME. *confus*, fr. OF. (= F.) *confus*, fr. L. *cōnfusus*, 'confused', pp. of L. *cōnfundere*. See **confound**.

Derivatives: *confus-ed*, adj., *confus-ed-ly*, adv., *confus-ed-ness*, n.

confusion, n. — OF. (= F.), fr. L. *cōnfusiōnem*, acc. of *cōnfusio*, fr. *cōnfusus*, pp. of *cōnfundere*. See prec. word and **-ion**.

confutation, n. — L. *cōnfutātiō*, gen. *-ōnis*, fr. *cōnfutātus*, pp. of *cōnfutāre*. See next word and **-ation**.

confute, tr. v., to prove to be wrong. — F. *confuter*, fr. L. *cōnfūtūre*, 'to repress a boiling liquid; to check, suppress, disprove', fr. **con-** and **fūtāre*, which prob. derives fr. I-E. base **bhāt-*, 'to strike down', whence also OE. *bēatan*, 'to strike'. See **beat**, 'to strike', and cp. **refute**. Cp. also **footy**.

Derivative: *confut-er*, n.

congé, n., leave to depart, dismissal; 2) a formal farewell. — F., 'permission, leave of absence, dismissal', fr. OF. *congie*, fr. L. *commeātus*, 'a going to and fro, a going at will', fr. **com-** and *meātus*, 'a going, passing', fr. *meāt(-um)*, pp. stem of *meāre*, 'to go, pass'. See **meatus** and cp. **congee**, 'dismissal'.

congeal, tr. and intr. v. — F. *congeler*, fr. L. *congelāre*, 'to cause to freeze', fr. **con-** and *gelāre*, 'to freeze', fr. *gelū*, 'frost, cold'. See **gelid**.

Derivatives: *congeal-able*, adj., *congeal-er*, n., *congeal-ment*, n.

congee, n., leave to depart, dismissal. — OF. *congie*. See **congé**.

congee, n., water in which rice has been boiled (*Anglo-Ind.*) — Tamil *kanji*, 'boilings'.

congelation, n. — F. *congélation*, fr. L. *congēlātiōnem*, acc. of *congēlātiō*, fr. *congēlātus*, pp. of *congēlāre*. See **congeal** and **-ation**.

congener, n., a person or thing of the same kind. — L. *congener*, 'of the same race or kind', fr. **con-** and *genus*, gen. *generis*, 'race, kind, species'. See **genus**.

Derivatives: *congener-ic*, *congener-ic-al*, *congener-ous*, adjs.

congenial, adj., of the same nature. — Formed fr. **con-** and **genial**.

Derivatives: *congenial-ity*, n., *congenial-ly*, adv., *congenial-ness*, n.

congenital, adj., existing from birth. — Formed with adj. suff. **-al** fr. L. *congenitus*, 'born together with', fr. **con-** and *genitus*, pp. of *gignere*, 'to beget'. See **genital**.

Derivatives: *congenital-ly*, adv., *congenital-ness*, n.

conger, n., a kind of large marine eel. — ME., fr. OF. *congre*, fr. L. *congrum*, acc. of *conger*, fr. Gk. γόγγρος, 'sea eel, conger; tubercular growth on trees', prob. meaning lit. 'something round', and rel. to γογγύλος, 'round, rounded'. Cp. **gingiva**.

congeries, n., a heap, pile. — L., lit. 'that which is brought together', fr. *congerere*, 'to bring or carry together', fr. **con-** and *gerere*, 'to bear, carry'. See **gerent** and cp. **congest**.

congest, tr. v., to overcrowd. — L. *congestus*, pp. of *congerere*. See prec. word.

Derivatives: *congest-ed*, adj., *congestion* (q.v.), *congest-ive*, adj.

congestion, n., overcrowding. — F., fr. L. *congestiōnem*, acc. of *congestiō*, 'a heaping up', fr. *congestus*, pp. of *congerere*. See **congeries** and **-ion**.

congius, n., 1) a liquid measure containing about three quarts; 2) in pharmacy, a gallon. — L., name of a liquid measure, cogn. with Gk. κόγχος, κόγχη, 'shell; a liquid measure' (whence L. *concha*, 'shell'). See **conch** and cp. words there referred to.

conglobate, adj., formed into a ball or rounded mass. — L. *conglobātus*, pp. of *conglobāre*, 'to gather into a ball', fr. **con-** and *globāre*, 'to make into a ball', fr. *globus*, 'ball'. See **globe** and adj. suff. **-ate**.

conglobate, tr. v., to form into a ball or rounded mass. — L. *conglobātus*, pp. of *conglobāre*. See **conglobate**, adj.

conglobation, n. — L. *conglobātiō*, gen. *-ōnis*, 'a heaping together', fr. *conglobātus*, pp. of *conglobāre*. See **conglobate**, v., and **-ion**.

conglobate, tr. and intr. v., to conglobate. — F. *conglobat*, fr. L. *conglobāre*. See **conglobate**, v.

conglomerate, adj., formed into a ball or rounded mass; n., something conglomerate; tr. and intr. v., to form into a ball or rounded mass. — L. *conglomerātus*, pp. of *conglomerāre*, 'to roll together', fr. **con-** and *glomerāre*, 'to form into a ball', fr. *glomus*, gen. *glomeris*, 'ball'. See **glomerate** and cp. **glomerate**.

conglomeration, n. — Late L. *conglomerātiō*, gen. *-ōnis*, fr. L. *conglomerātus*, pp. of *conglomerāre*. See prec. word and **-ion**.

conglutinant, adj., gluing; healing. — L. *conglutināns*, gen. *-antis*, pres. part. of *conglutināre*. See next word and **-ant**.

conglutinate, tr. and intr. v., to glue together. — L. *conglutinātus*, pp. of *conglutināre*, 'to glue

together', fr. *con-* and *glutināre*, 'to glue', fr. *gluten*, gen. *glutinis*, 'glue'. See *gluten*, *glue*.

conglutination, n. — L. *conglutinātiō*, gen. *-ōnis*, 'a gluing together', fr. *conglutinātus*, pp. of *conglutināre*. See prec. word and *-ion*.

congou, also **congo**, n., a kind of black China tea. — Chin. *kung-fu*, 'labor'.

congratulant, adj. — L. *congratulāns*, gen. *-antis*, pres. part. of *congratulārī*. See next word and *-ant*.

congratulate, tr. v. — Fr. L. *congratulātus*, pp. of *congratulārī*, 'to wish joy warmly, congratulate', fr. *con-* and *gratulārī*, 'to wish joy', fr. *grātus*, 'pleasing'. See *grace*, n., and cp. *grateful*. Derivatives: *congratulation* (q.v.), *congratulator*, n., *congratulatory*, adj.

congratulation, n. — F., fr. L. *congratulātiōnem*, acc. of *congratulātiō*, fr. *congratulātus*, pp. of *congratulārī*. See prec. word and *-ion*.

congregant, n., a member of a congregation. — L. *congregāns*, gen. *-antis*, pres. part. of *congregāre*. See next word and *-ant*.

congregate, adj., assembled. — L. *congregātus*, 'flocking together', pp. of *congregāre*, 'to flock together', fr. *con-* and *gregāre*, 'to gather into a flock', from *grex*, gen. *gregis*, 'flock'. See *gregarious* and adj. suff. *-ate*.

congregate, tr. and intr. v., to gather into a crowd; to assemble. — L. *congregātus*, pp. of *congregāre*. See prec. word.

congregation, n. — F. *congrégation*, fr. L. *congregātiōnem*, acc. of *congregātiō*, fr. *congregātus*, pp. of *congregāre*. See *congregate*, adj., and *-ation*. Derivatives: *congregational*, adj., *congregationalism*, n., *congregationalist*, n.

congress, n. — L. *congressus*, 'a coming together, a friendly meeting', fr. *congressus*, pp. of *congrēdi*, 'to come or go together', fr. *con-* and *gradī*, pp. *gressus*, 'to step, walk, go'. See *grade*, 'step', and cp. *gradus* and *retrograde*. The change of Latin *ā* (in *gradī*) to *ē* (in *congrēssus*) is due to the Latin linguistic law according to which, in the second element of compounds, *ā* in a closed radical syllable regularly became *ē*. See *accent* and cp. words there referred to. (The pp. of *gradī* should be **grassus*. The form *gressus* is due to the influence of the past participles of the compounds: *con-gressus*, *prō-gressus*, etc.) Derivatives: *congresser*, n., *congression* (q.v.), *congressive*, adj.

congressional, adj., 1) pertaining to a congress; 2) (*cap.*) pertaining to Congress. — Formed with adj. suff. *-al* fr. L. *congressiō*, gen. *-ōnis*, 'a coming together', fr. *congressus*, pp. of *congrēdi*, 'to come or go together'. See *congress* and *-ion*. Derivatives: *congressional*, adj., *congressionalist* (q.v.), *congressional-ly*, adv.

congressionalist, n., an adherent of a congress. — Formed fr. *congression* with adj. suff. *-al* and suff. *-ist*.

congressist, n., a member of a congress. — Formed fr. *congress* with suff. *-ist*.

Congreve rocket, **Congreve match**. — Both named after their inventor Sir William Congreve (1772-1828).

congruence, **congruency**, n. — L. *congruentia*, 'agreement, harmony', fr. *congruens*, gen. *-entis*, 'agreeing'. See *congruent* and *-ce*, resp. *-cy*.

congruent, adj., agreeing, corresponding, coinciding. — L. *congruens*, gen. *-entis*, pres. part. of *congruere*, 'to come together, coincide, agree', fr. *con-* and **-gruere*, which occurs also in L. *ingruere*, 'to rush or break into', and is of uncertain etymology. L. *ruere*, 'to fall violently', is not rel. to *congruere*, *ingruere*. Derivative: *congruent-ly*, adv.

congruity, n., agreement, correspondence, coincidence. — F. *congruité*, fr. Late L. *congruitātem*, acc. of *congruitās*, fr. *congruus*. See *congruous* and *-ity*.

congruous, adj., congruent, fitting, suitable. — L. *congruus*, 'fit, suitable, congruous', fr. *congruere*. See *congruent*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*. Derivatives: *congruous-ly*, adv., *congruousness*, n.

conic, adj., 1) pertaining to a cone; 2) cone-shaped or resembling a cone. — F. *conique*, fr. Gk. *κωνικός*, 'pertaining to a cone', fr. *κωνός*, 'cone'. See *cone* and *-ic*. Derivatives: *conic-al*, adj., *conic-al-ly*, adv., *conic-al-ness*, n., *conic-ity*, n.

conidium, n., an asexual cell occurring in certain fungi. — ModL., formed with the ModL. dimin. suff. *-idium* fr. Gk. *κόνις*, 'dust'. See *conio-*.

conifer, n., a cone-bearing tree (*bot.*) — L., compounded of *cōnus*, 'cone', and *ferre*, 'to bear'. See *cone* and *-fer*.

coniferous, adj., cone-bearing. — See prec. word and *-ferous*.

coniform, adj., having the form of a cone. — See *cone* and *-form*.

conine, n., a poisonous alkaloid, C₈H₁₇N, found in hemlock (*chem.*) — Formed fr. *Conium* with chem. suff. *-ine*.

conio-, combining form meaning 'dust'. — Gk. *κωνιο-*, fr. *κόνις*, 'dust', which is cogn. with L. *cinis*, 'ashes'. See *cinerary* and cp. words there referred to. Cp. also the second element in *anthraconite*.

Conioselinum, n., a genus of plants of the carrot family (*bot.*) — ModL., compounded of *Conium* and Gk *σέλινον*, 'celery'. See *celery*.

Conium, n., a genus of poisonous plants of the carrot family (*bot.*) — L. *cōnium*, 'hemlock', fr. Gk. *κώνιον*, of s.m., which is prob. rel. to *κωνός*, 'pine cone, fir cone'. See *cone*.

conjecture, n., 1) guesswork; 2) guess. — L. *conjectūra*, 'inference, conclusion' (whence also F. *conjecture*), fr. *conjectus*, pp. of *conicere* (less correctly *conficere*), 'to throw together; to infer, conclude', fr. *con-* and *jacere*, 'to throw'. See

jet, 'to spirt forth', and *-ure*. For the change of Latin *ā* (in *jacere*) to *ē* (in *con-jēctus*) see *accent* and cp. words there referred to. Derivatives: *conjecture*, tr. and intr. v., *conjecturable*, adj., *conjecturably*, adv., *conjectural*, adj., *conjectural-ly*, adv.

conjoin, tr. v. — ME. *conjoinen*, fr. F. *conjoindre*, fr. L. *conjungere*, 'to join together' (whence also It. *congiungere*, Provenç. *conjonher*), fr. *con-* and *jungere*, 'to join'. See *join* and cp. *conjoint*, *conjugate*. Derivatives: *conjoin-ed*, adj., *conjoin-er*, n.

conjoint, adj. — F. *conjoint*, pp. of *conjoindre*. See prec. word and *conject* and cp. *disjoint*. Derivatives: *conjoint-ly*, adv., *conjoint-ness*, n.

conjugal, adj., of marriage. — L. *conjugālis*, 'relating to marriage' (whence also F. *conjugal*), fr. L. *conjux* (later form *conjūnx*), gen. *conjugis*, 'spouse', which is rel. to *conjungere*, 'to join together'. See *conjoin* and adj. suff. *-al*. Derivatives: *conjugal-ly* (q.v.), *conjugal-ly*, adv.

conjuality, n. — Coined by Milton fr. prec. word and suff. *-ity*.

conjugate, tr. and intr. v. — L. *conjugātus*, pp. of *conjugāre*, 'to join together, unite', fr. *con-* and *jugāre*, 'to join; to yoke; to marry', which is rel. to *jugum*, 'yoke', *jungere*, 'to join'. See *join* and verbal suff. *-ate* and cp. *jugate*. Cp. also *conjoin*.

conjugate, adj. — L. *conjugātus*, pp. of *conjugāre*. See *conjugate*, v. Derivative: *conjugate-ly*, adv.

conjugation, n. — L. *conjugātiō*, gen. *-ōnis*, 'a combining, connecting, conjugation', fr. *conjugātus*, pp. of *conjugāre*. See *conjugate*, v., and *-ion*. In its grammatical sense, L. *conjugātiō* is a loan translation of Gk. *συνυγία*, lit. 'a yoking, or binding, together'. Derivatives: *conjugation-al*, adj., *conjugation-ally*, adv.

conjunct, adj., joined together, united (*archaic*). — L. *conjunctus*, pp. of *conjungere*, 'to join together'. See *conjoin* and cp. *conjoint*. Derivatives: *conjunct*, n., *conjunct-ly*, adv.

conjunction, n. — ME., fr. OF. (= F.) *conjonction*, fr. L. *conjunctiōnem*, acc. of *conjunctiō*, fr. *conjunctus*, pp. of *conjungere*. See *conject* and *-ion*. Cp. It. *congiunzione*, OProvenç. *conjunctio*, Sp. *conjunction*, which all derive fr. L. *conjunctiōnem*. In its grammatical sense L. *conjunctiō* is a loan translation of Gk. *συνδεσμός* (fr. *συνδεῖν*, 'to bind together'). Derivatives: *conjunction-al*, adj., *conjunction-ally*, adv.

conjunctiva, n., the mucous membrane which covers the inner surface of the eyelids (*anat.*) — Medical L. (short for *membrāna conjunctiva*), fem. of L. *conjunctivus*, 'serving to connect, connective'. See next word. Derivative: *conjunctiv-al*, adj.

conjunctive, adj. — L. *conjunctivus*, 'serving to connect, connective', fr. *conjunctus*, pp. of *con-*

jungere. See *conject* and *-ive* and cp. *disjunctive*, *subconjunctive*. Derivatives: *conjunctive*, n., *conjunctive-ly*, adv., *conjunctive-ness*, n.

conjunctivitis, n., inflammation of the conjunctiva (*med.*) — A Medical L. hybrid formed fr. Medical L. *conjunctiva* (fem. of L. *conjunctivus*), with *-itis*, a suff. of Greek origin. See *conjunctiva*.

conjuración, n. — ME., fr. OF. (= F.) *conjuración*, fr. L. *conjurātiōnem*, acc. of *conjurātiō*, lit. 'a swearing together, conspiracy', fr. *conjurātus*, pp. of *conjurāre*; cp. It. *congiurazione* and Sp. *conjuración*, which are of the same origin. See *conjure* and *-ation*.

conjure, tr. v. — ME. *conjuren*, fr. OF. (= F.) *conjurer*, fr. L. *conjurāre*, 'to swear together, conspire', fr. *con-* and *jūrāre*, 'to swear an oath'. See *jury*. Derivatives: *conjur-er*, *conjur-or*, *conjur-ing*, nouns.

conk, n., nose (*slang*). — The same as *conch*.

conn, tr. v., to direct the steering of a ship. — Fr. obsol. *cond*, fr. ME. *conduen*, 'to lead, guide', fr. MF. (= F.) *conduire*, fr. L. *condūcere*. See *conduce* and cp. *conning tower*. Derivative: *conn-er*, n.

connate, adj., born with. — Late L. *connātus*, pp. of *connāscī*, 'to be born with, to be born at the same time', fr. *con-* and *nāscī*, 'to be born'. See *natal* and cp. *cognate*.

connatural, adj., 1) innate; 2) born at the same time. — ML. *connātūrālis*, 'of the same nature; inborn'. See *con-* and *natural*.

connect, tr. and intr. v. — L. *connectere*, 'to bind or join together', fr. *con-* and *nectere*, 'to tie, bind, join', fr. I.-E. base **ned-*, 'to twist, knot'; see *net* and cp. *nexus*, *annex*. L. *nectere* was influenced in form by *pectere*, 'to comb, dress, weed'. Derivatives: *connect-ed*, adj., *connected-ly*, adv., *connect-ed-ness*, n., *connect-ive*, adj., *connective-ly*, adv., *connect-iv-ity*, n.

connection, **connexion**, n. — L. *connexiō*, gen. *-ōnis*, 'a binding or joining together, connection', fr. *connexus*, pp. of *connectere*. See prec. word and *-ion*. The spelling *connection* is due to the influence of the many English nouns in *-tion* (fr. L. *-tiōnem*). Derivative: *connection-al*, *connexion-al*, adj.

connellite, n., copper chloride with copper sulfate (*mineral.*) — Named after A. *Connel*, who analyzed it. For the ending see subst. suff. *-ite*.

conning tower (*naut.*) — The first word is the pres. part. of *conn* (q.v.)

conniption, n., a fit of hysteria (*U.S. Slang*). — Of unknown origin.

connivance, n. — F. *connivence*, fr. L. *cōniventia*, *conniventia*, fr. *cōnivēns*, *connivēns*, gen. *-entis*. See *connivent* and *-ance*.

connive, intr. v., to pretend ignorance. — L. *cōniveō*, *cōniverē*, less exactly spelled *conniveō*, *conniverē*, 'to close the eyes, blink, wink at, over-

look (errors), connive at', which stands for **con-cnī(g)ueō* and is formed fr. *con-* and I.-E. base **kneig^wh-*, 'to bend', whence also L. *nictō*, *nictāre*, 'to wink, blink', *nītor*, *nīfī* [for **nīvītor* (fr. **kneig^whetōr*) or **nīvītor* (fr. **knig^whetōr*)], 'to strive, make an effort, exert oneself', Goth. *hneiwan*, 'to bend toward', OE., OS., OHG. *hnīgan*, ON. *hnīga*, MHG. *nīgen*, G. *neigen*, 'to bend, bow'. Cp. *nictitate*, *nisus*, *renitent*.

Derivatives: *connivent* (q.v.), *conniv-er*, n.

connivent, adj. — L. *cōnivēns*, *connivēns*, gen. *-entis*, pres. part. of *cōnivēre*, *connivēre*. See prec. word and *-ent*.

connoisseur, n., a critical judge. — OF. *connoisseur*, *connoisseur* (F. *connaissance*), fr. *conoistre* (F. *connaître*), 'to know', fr. L. *cognōscere*, 'to become acquainted with, perceive, understand, know'. See *cognition*.

connotate, tr. v. — ML. *connotātus*, pp. of *connotāre*. See *connote* and verbal suff. *-ate* and cp. *annotate*.

Derivatives: *connotation* (q.v.), *connotat-ive*, adj., *connotat-ive-ly*, adv.

connotation, n. — ML. *connotātiō*, gen. *-ōnis*, fr. *connotātus*, pp. of *connotāre*. See next word and *-ion* and cp. *annotation*.

connote, tr. v. — ML. *connotāre*, 'to mark together', fr. *con-*, and L. *notāre*, 'to mark', fr. *nota*, 'a mark'. See *note*.

Derivatives: *connot-ive*, adj., *connot-ive-ly*, adv. **connubial**, adj., pertaining to marriage. — L. *cōnūbiālis* (later *connūbiālis*), 'pertaining to marriage', fr. *cōnūbium* (later *connūbium*), 'marriage', fr. *co-* and the stem of *nūbere* (pp. *nuptus*), 'to marry'. See *nuptial* and cp. *nubile*.

Derivatives: *connubial-ity*, n., *connubial-ly*, adv. **cono-**, before a vowel *con-*, combining form denoting the *cone*. — Gk. *κωνο-*, *κων-*, fr. *κωνος*, 'cone'. See *cone*.

conodont, n., any of certain minute fossils of a toothlike shape. — Compounded of Gk. *κωνος*, 'cone', and *ὀδών*, gen. *ὀδόντος*, 'tooth'. See *cono-* and *odonto-*.

conoid, adj., cone-shaped. — Gk. *κωνοειδής*, 'conical, cone-shaped', compounded of *κωνος*, 'cone', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *cone* and *-oid*.

Derivative: *conoid*, n.

Conopholis, n., a genus of plants of the broomrape family (*bot.*) — ModL., compounded of Gk. *κωνος*, 'cone' (see *cone*), and *φολίς*, 'scale', which is cogn. with *φελλός*, 'cork tree, cork' (see *phello-* and cp. words there referred to); so called because the upper scales form bracts to the flowers, resembling those of the fir cone.

Conopophagidae, n. pl., a genus of birds, the ant pipit (*ornithol.*) — ModL., lit. 'gnat eaters', formed with suff. *-idae* fr. Gk. *κωνοψ*, 'gnat, mosquito', and the stem of *φαγεῖν*, 'to eat'. See *canopy* and *phago-*.

conquer, tr. and intr. v. — ME. *conqueren*, fr. OF. *conquerre*, fr. VL. **conquære*, 'to seek with

care, conquer' (remodeled after L. *quaerere*, 'to seek'), for L. *conquîrere*, 'to seek for' (whence OIt. *conquîdere*; F. *conquîrir*, 'to conquer', is a new formation after *quêrir*, 'to seek', fr. VL. **quaerîre*, which corresponds to L. *quaerere*). L. *conquîrere* is formed fr. *con-* and *quaerere*, 'to seek'. See *quaere* and cp. *conquest*. Cp. also *acquire*, *inquire*, *require*.

Derivatives: *conquer-able*, adj., *conquerable-ness*, n., *conquer-ing*, adj., *conquer-ing-ly*, adv., *conqueror* (q.v.)

conqueror, n. — ME. *conquereour*, fr. OF. *conquereor*, fr. *conquerre*, 'to conquer'. See prec. word and agential suff. *-or*.

conquest, n. — ME., partly fr. OF. *conquest* (F. *conquêt*), 'acquisition', partly fr. OF. *conqueste* (F. *conquête*), 'acquisition, conquest'. These words prop. are the masc., resp. fem. pp. of OF. *conquerre*, and derive fr. VL. **conquæsitus*, resp. **conquæsitā* (corresponding to L. *conquîsitus*, *conquîsitā*), pp. of **conquære*. See *conquer* and cp. *conquistador*.

conquian, n., a card game with two players. — Fr. Sp. *¿conquién?*, 'with whom?' Sp. *con* derives fr. L. *cum*, 'with'; see 1st *con-*. Sp. *quién* comes fr. L. *quem*, acc. of *quis*, 'who'; see *who*. Cp. *concan*.

conquistador, n., a conqueror, applied esp. to the Spanish conquerors of Mexico and Peru. — Sp., fr. *conquistar*, 'to conquer', fr. VL. *conquistāre*, fr. L. *conquîsitus*, pp. of *conquîrere*, 'to seek for'; see *conquer*. L. *conquîsitus* stands for **conquæsitus*. For the change of Latin *ae* (in *quæsitus*) to *ī* (in *conquîsitus*) see *acquire* and cp. words there referred to.

Conrad, masc. PN. — G. *Konrad* or F. *Conrade*, fr. OHG. *Kuonrāt*, which is compounded of *kuon*, 'bold', and *rāt*, 'counsel'; hence *Conrad* lit. means 'bold in counsel'. See *keen* and *rede*.

consanguine, adj., consanguineous. — F. *consanguin*, fr. L. *cōnsanguineus*. See next word.

consanguineous, adj., of the same blood; having the same ancestor. — L. *cōnsanguineus*, 'of the same blood, related by blood', fr. *con-* and *sanguineus*, 'of blood', fr. *sanguis*, gen. *sanguinis*, 'blood'. See *sanguine* and cp. *sanguineous*. For E. *-ous*, as corresponding to L. *-us*, see *-ous*. Derivative: *consanguineous-ly*, adv.

consanguinity, n., blood relationship. — F. *consanguinité*, fr. L. *cōnsanguinitātem*, acc. of *cōnsanguinitās*, 'blood relationship', fr. *cōnsanguineus*. See prec. word and *-ity*.

conscience, n. — ME., fr. E. *conscience*, fr. L. *cōscientia*, 'consciousness, knowledge, feeling, sense', lit. 'knowledge shared with another', fr. *cōsciēns*, gen. *-entis*, pres. part. of *cōscīre*, 'to be conscious of', fr. *con-* and *scīre*, 'to know'; see *science*. L. *cōscientia* is prob. a loan translation of Gk. *συνείδησις*, 'consciousness, conscientiousness', lit. 'knowledge shared with another'.

Derivatives: *conscience-less*, adj., *conscience-less-ly*, adv., *conscience-less-ness*, n.

conscientious, adj. — F. *consciencieux* (fem. *consciencieuse*), fr. ML. *cōnsentiōsus*, fr. L. *cōscientia*. See *conscience* and *-ous*.

Derivatives: *conscientious-ly*, adv., *conscientiousness*, n.

conscious, adj. — L. *cōsciūs*, 'knowing, aware of', fr. *con-* and *scīre*, 'to know'. Cp. L. *nesciūs*, *īnsciūs*, 'not knowing', which are analogously formed, and see *science*.

Derivatives: *conscious-ly*, adv., *consciousness*, n. **conscribe**, tr. v. — L. *cōscribere*. See next word. **conscript**, adj. and n. — L. *cōscriptus*, pp. of *cōscribere*, 'to write together, draw up, list, enrol', fr. *con-* and *scribere*, 'to write'. See *scribe*.

conscript, tr. v. — Back formation fr. *conscription* (q.v.) The more correct form is *conscribe* (fr. L. *cōscribere*). Cp. the verbs *describe*, *inscribe*, *prescribe*, *subscribe*, which have no collateral forms ending in *-script*.

conscription, n. — L. *cōscriptiō*, gen. *-ōnis*, 'a writing together, a levying of troops', fr. *cōscriptus*, pp. of *cōscribere*. See prec. word and *-ion*.

Derivative: *conscription-al*, adj.

consecrate, adj. — L. *cōsecrātus*, pp. of *cōsecrāre*, 'to devote as sacred, dedicate, consecrate', fr. *con-* and *sacrāre*, 'to set apart as sacred, to hallow, consecrate'. See *sacred* and adj. suff. *-ate*. For the change of Latin *ā* (in *sacrāre*) to *ē* (in *cōsecrāre*) see *accent* and cp. words there referred to.

consecrate, tr. and intr. v. — L. *cōsecrātus*, pp. of *cōsecrāre*. See *consecrate*, adj.

Derivatives: *consecrat-ed*, adj., *consecrat-edness*, n., *consecration* (q.v.), *consecrat-ive*, adj., *consecrator* (q.v.)

consecration, n. — L. *cōsecrātiō*, gen. *-ōnis*, fr. *cōsecrātus*, pp. of *cōsecrāre*. See *consecrate*, adj., and *-ion*.

consecrator, n. — Late L., 'one who consecrates', fr. L. *cōsecrātus*, pp. of *cōsecrāre*. See *consecrate*, adj., and agential suff. *-or*.

consecratory, adj., that which follows logically (*obsol.*) — L. *cōsectārius*, fr. *cōsectārī*, 'to follow after eagerly', freq. of *cōsequī* (pp. **cōsectus*, *cōsecūtus*), 'to follow up, go after', fr. *con-* and *sequī*, 'to follow'. See *sequel* and *-ary* and cp. *consequent*. Cp. also next word.

Derivative: *consecratory*, n.

consecution, n. — L. *cōsecutiō*, gen. *-ōnis*, fr. *cōsecūtus*, pp. of *cōsequī*, 'to follow up, go after, attend', fr. *con-* and *sequī*, 'to follow'. See *sequel* and *-tion* and cp. *consequent*.

consecutive, adj. and n. — F. *consécutif* (fem. *consécutive*), a learned word derived fr. L. *cōsecūtus*, pp. of *cōsequī*. See *sequel* and *-ive* and cp. prec. word.

Derivatives: *consecutive-ly*, adv., *consecutive-ness*, n.

conscenscence, n., the process of growing old together. — Formed with suff. *-ence* fr. L. *cō-*

senēscere, 'to grow old together', fr. *con-* and *senēscere*, 'to grow old', an inchoative formed fr. *senex*, gen. *senis*, 'old'. See *senile*.

consensual, adj. — See next word and adj. suff. *-al*.

consensus, n., agreement. — L., 'agreement, accordance, unanimity', fr. *cōsēnsus*, pp. of *cōsēntire*. See *consent*, v.

consent, intr. v. — OF. (= F.) *consentir*, fr. L. *cōsēntire*, 'to feel together, agree, accord', fr. *con-* and *sentire* (pp. *sēnsus*), 'to feel'. See *sense*. Derivatives: *consent-er*, n., *consent-ing*, adj., *consent-ing-ly*, adv., *consent-ing-ness*, n., *consent-ive*, adj., *consent-ive-ly*, adv., *consent-ive-ness*, n.

consent, n. — OF. *consente*, fr. *consentir*. See *consent*, v.

Derivatives: *consent-ful*, adj., *consent-ful-ly*, adv. **consentaneity**, n., agreement. — Formed with suff. *-ity* fr. L. *cōsēntāneus*. See next word.

consentaneous, adj., agreeing. — L. *cōsēntāneus*, 'agreeing with something', fr. *cōsēntire*. See *consent*, v., and *-aneous*.

Derivatives: *consentaneous-ly*, adv., *consentaneous-ness*, n.

consentience, n., agreement. — Formed fr. next word with suff. *-ce*.

consentient, adj., agreeing. — L. *cōsentiēns*, gen. *-entis*, pres. part. of *cōsēntire*. See *consent*, v., and *-ent*.

Derivative: *consentient-ly*, adv.

consentment, n. — OF. *consentement*, fr. *consentir*. See *consent*, v., and *-ment*.

consequence, n. — F. *conséquence*, fr. L. *cōnsequētia*, fr. *cōnsequēns*, gen. *-entis*, pres. part. of *cōnsequī*. See next word and *-ence*.

consequent, adj. — L. *cōnsequēns*, gen. *-entis*, pres. part. of *cōnsequī*, 'to follow up, go after, attend'. See *consecution* and *-ent*.

Derivatives: *consequent*, n., *consequent-ly*, adv. and conj.

consequential, adj. — Formed with suff. *-ial* fr. L. *cōnsequētia*. See *consequence*.

Derivatives: *consequential-ity*, n., *consequential-ly*, adv., *consequential-ness*, n.

conservable, adj. — L. *cōnservābilis*, 'that which can be conserved', fr. *cōnservāre*. See *conserve*, v., and *-able*.

conservancy, n. — Formed from the verb *conserve* with suff. *-ancy*.

conservation, n. — ME., fr. L. *cōnservātiō*, gen. *-ōnis*, 'a keeping, preserving, conserving', fr. *cōnservātus*, pp. of *cōnservāre*. See *conserve*, v., and *-ation*.

Derivatives: *conservation-al*, adj., *conservation-ist*, n.

conservatism, n. — Short for *conservativism*. See *conservative* and *-ism*.

conservative, adj. — ME., fr. MF. *conservatif* (fem. *conservative*), fr. L. *cōnservātus*, pp. of *cōnservāre*. See *conserve*, v., and *-ative*.

Derivative: *conservative*, n.

conservatoire, n., a school of music. — F., fr. It.

conservatorio, orig. 'orphanage', fr. ML. *cōnservātōrium*, 'a place for preserving', fr. L. *cōnservāre*, 'to preserve' (the first Italian musical schools were orphanages). See *conserve*, v., and cp. *conservatory*.

conservator, n. — ME. *conservateur*, fr. MF. (= F.) *conservateur*, fr. L. *cōnservātōrem*, acc. of *cōnservātor*, 'a keeper, preserver', fr. *cōnservāre*. See *conserve*, v., and agential suff. *-or*.

conservatory, n., a school of music. — ML. *cōnservātōrium*. See *conservatoire* and subst. suff. *-ory*.

conserve, tr. v. — F. *conserver*, fr. L. *cōnservāre*, 'to save, keep, protect', fr. *con-* and *servāre*, 'to save, deliver, preserve, protect', which is prob. cogn. with Avestic *haraiti*, *haurvaiti*, 'takes care of, protects', *haurva*, 'protecting'. Gk. *ἥρωος* (for **ἥρωσ*-ος), 'hero', lit. 'defender, protector', **Ἡρᾶ* (for **Ἡρᾶ*), 'Hera', lit. 'defendress, protectress', and perh. also with *ῥομῖνος*, 'the sage plant', lit. 'the saving plant' (for sense development cp. L. *salvia*, 'the sage plant', fr. *salvāre*, 'to save'; see *Salvia* and *sage*, the plant). See *hero* and cp. *observe*, *preserve*, *reserve*. L. *servus*, 'slave', *servire*, 'to serve', are not rel. to *servāre*.

Derivatives: *conserve*, n. (q.v.), *conserv-er*, n.

conserve, n. — F., 'preserved fruit', fr. *conserver*, 'to preserve, keep, maintain', fr. L. *cōnservāre*. See *conserve*, v.

consider, tr. v. — ME. *consideren*, fr. MF. (= F.) *considérer*, fr. L. *cōnsiderāre*, 'to look at closely, observe, contemplate, meditate', orig. 'to observe the stars', fr. *con-* and *sideris*, gen. *sideris*, 'star'. See *sideral* and cp. *desiderate*, *desire*. Derivatives: *consider-ed*, adj., *consider-er*, n., *consider-ing*, prep., *consider-ing-ly*, adv.

considerable, adj. — ML. *cōnsiderābilis* (whence also F. *considérable*), fr. L. *cōnsiderāre*. See prec. word and *-able*. Derivatives: *considerable-ness*, n., *considerabl-y*, adv.

considerate, adj. — L. *cōnsiderātus*, pp. of *cōnsiderāre*. See *consider* and adj. suff. *-ate*. Derivatives: *considerate-ly*, adv., *considerate-ness*, n.

consideration, n. — F. *considération*, fr. L. *cōnsiderātiōnem*, acc. of *cōnsiderātiō*, 'consideration, contemplation, reflection', fr. *cōnsiderātus*, pp. of *cōnsiderāre*. See *consider* and *-ation*.

consign, tr. v. — F. *consigner*, fr. L. *cōnsignāre*, 'to mark with a seal, to subscribe, attest, certify', fr. *con-* and *signāre*, 'to set a mark upon, mark', fr. *signum*, 'a mark'. See *sign*.

Derivatives: *consign-able*, adj., *consignation* (q.v.), *consign-ee*, n., *consign-er*, n., *consignment*, n., *consign-or*, n.

consignation, n. — L. *cōnsignātiō*, gen. *-ōnis*, 'a written proof, document', fr. *cōnsignātus*, pp. of *cōnsignāre*. See prec. word and *-ion*.

consilience, n., concurrence, coincidence. — Lit. 'a jumping together'; formed from next word with suff. *-ce*.

consilient, adj., concurring, coincident. — Formed on analogy of *resilient* (q.v.) fr. *con-* and *salire*, 'to leap'.

consist, intr. v. — L. *consistere*, 'to stand still, stop, halt, endure, subsist', fr. *con-* and *sistere*, 'to cause to stand, put, place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See *assist* and cp. words there referred to.

consistence, *consistency*, n. — ML. *cōnsistentiā* (whence also F. *consistance*), fr. L. *cōnsistēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

consistent, adj. — L. *cōnsistēns*, gen. *-entis*, pres. part. of *cōnsistere*. See *consist* and *-ent*.

Derivative: *consistent-ly*, adv.

consistory, n., 1) a council chamber; 2) the papal senate. — ONF. *consistorie*, fr. Late L. *cōnsistorium*, 'place of assembly; place where the emperor's council met' (whence also OF., F. *consistoire*), fr. L. *cōnsistere*. See *consist* and subst. suff. *-ory*. Derivative: *consistori-al*, adj.

consociate, tr. and intr. v., to associate together. — L. *cōnsociātus*, pp. of *cōnsociāre*, 'to associate with', fr. *con-* and *sociāre*, 'to join together, associate', fr. *socius*, 'companion'. See *social* and verbal suff. *-ate* and cp. *associate*, *dissociate*.

consociate, n. — L. *cōnsociātus*, pp. of *cōnsociāre*. See *consociate*, v.

consociation, n. — L. *cōnsociātiō*, gen. *-ōnis*, fr. *cōnsociātus*, pp. of *cōnsociāre*. See *consociate*, v., and *-ion*.

consolation, n. — F., fr. L. *cōnsolātiōnem*, acc. of *cōnsolātiō*, fr. *cōnsolūtus*, pp. of *cōnsolārī*. See *console*, v., and *-ation*.

consolatory, adj. — L. *cōnsolātōrius*, 'pertaining to consolation', fr. *cōnsolātus*, pp. of *cōnsolārī*. See *console* and adj. suffixes *-ate* and *-ory*.

Derivatives: *consolatori-ly*, adv., *consolatoriness*, n.

console, tr. v., to comfort. — F. *consoler*, fr. L. *cōnsolārī*, 'to console, comfort, encourage', fr. *con-* and *solārī*, 'to comfort'. See *solace* and cp. *disconsolate*.

Derivatives: *consol-able*, adj., *consolatory* (q.v.), *consol-er*, n.

console, n., 1) a bracket supporting a shell, cornice, etc.; 2) a console table; 3) cabinet of an organ, radio or phonograph. — F., 'console, console table', prob. a blend of *consoler*, 'to comfort', and *consolider*, 'to strengthen, make firm, consolidate'. See *console*, v., and *consolidate*.

consolidant, adj., tending to heal; n., a consolidating agent (*med.*) — L. *cōnsolidāns*, gen. *-antis*, pres. part. of *cōnsolidāre*. See next word and *-ant*.

consolidate, tr. v., 1) to make solid; 2) to unite; intr. v., 1) to become solid; 2) to unite. — L. *cōnsolidātus*, pp. of *cōnsolidāre*, 'to make quite firm or solid', fr. *con-* and *solidāre*, 'to make firm or solid', fr. *solidus*, 'firm, solid'. See *solid* and cp. *console*, n. Cp. also *consound*.

Derivative: *consolidat-ed*, adj.

consolidate, adj., consolidated. — L. *cōnsolidātus*, pp. of *cōnsolidāre*. See *consolidate*, v.

consolidation, n. — Late L. *cōnsolidātiō*, *-ōnis*,

fr. L. *cōnsolidātus*, pp. of *cōnsolidāre*. See prec. word and *-ion*.

consols, n. pl. — Abbreviation of *Consolidated Annuities*, British government securities.

consolute, adj., mutually soluble (*chem.*) — Late L. *cōnsolūtus*, 'dissolved together', pp. of **cōnsolvere*, fr. *con-* and L. *solvere*, 'to loosen, untie, dissolve'. See *solvent* and cp. *absolute*, *dissolute*, *resolute*.

consommé, n., a clear, rich soup. — F., prop. pp. of *consommer*, 'to consume', fr. L. *cōnsummāre*, 'to accomplish, finish'. See *consummate*. F. *consommer* was influenced in meaning by a confusion with L. *cōnsumere*, 'to consume' (see *consume*).

consonance, n. — F., fr. L. *cōnsonantia*, 'agreement, harmony', fr. *cōnsonāns*, gen. *-antis*. See next word and *-ce* and cp. *sonance* and words there referred to.

consonant, adj. — OF. (= F.), fr. L. *cōnsonāns*, gen. *-antis*, pres. part. of *cōnsonāre*, 'to sound together or at the same time', fr. *con-* and *sonāre*, 'to sound'. See *sonant* and cp. words there referred to.

Derivatives: *consonant-ly*, adv., *consonant-ness*, n.

consonant, n. — OF., fr. L. *cōnsonantem*, acc. of *cōnsonāns*. See prec. word.

Derivatives: *consonant-al*, adj., *consonant-ism*, n., *consonant-ly*, adv., *consonant-ness*, n.

consort, n., a spouse. — F., fr. L. *cōnsortem*, acc. of *cōnsors*, 'sharer, partner, comrade', lit. 'having the same lot', fr. *con-* and *sors*, gen. *sortis*, 'lot, condition'. See *sort*, n., and cp. *sorcercer*, *consortium*.

Derivatives: *consort*, intr. v., *consort-able*, adj., *consort-er*, n.

consortium, n., union, association. — L., 'fellowship, partnership, society', fr. *cōnsors*, gen. *cōnsortis*. See prec. word.

consound, n., a plant supposed to have healing qualities; the comfrey. — OF. *consolde*, *consoulde*, fr. L. *cōnsolida*, 'comfrey', lit. 'the strengthening plant', fr. *cōnsolidāre*, 'to make firm or solid'. See *consolidate*, v.

conspicies, n., a fellow species of the same genus. — Formed fr. *con-* and *species*.

conspecific, adj., of the same species. — Formed fr. *con-* and *specific*.

conspicuous, n., a general survey. — L., 'a looking at, sight, view', fr. *cōnspectus*, pp. of *cōnspicere*, 'to look at attentively, get sight of', fr. *con-* and *specere*, *spicere*, 'to look at'. See *species* and cp. *aspect* and words there referred to.

conspicuity, n. — Formed with suff. *-ity* fr. L. *cōnspiciuus*. See next word.

conspicuous, adj. — L. *cōnspiciuus*, 'visible, remarkable, conspicuous', fr. *cōnspicere*. See *conspicuous*.

Derivatives: *conspicuous-ly*, adv., *conspicuousness*, n.

conspiracy, n. — ME. *conspiracie*, fr. OF. *conspiracie*, fr. L. *cōnspirāre*. See *conspire* and *-acy*.

conspirant, adj., conspiring. — F., pres. part. of *conspirer*. See *conspire* and *-ant*.

conspiration, n. (*obsol.*) — F., fr. L. *cōnspirātiōnem*, acc. of *cōnspirātiō*, 'conspiracy', fr. *cōnspirātus*, pp. of *cōnspirāre*. See *conspire* and *-ation*.

conspirator, n. — L. *cōnspirātor*, fr. *cōnspirātus*, pp. of *cōnspirāre*. See next word and *-ator*.

conspire, intr. and tr. v. — F. *conspirer*, fr. L. *cōnspirāre*, 'to breathe together, agree, act in concert, plot together', fr. *con-* and *spirāre*, 'to breathe, blow'. See *spirit* and cp. *aspire* and words there referred to.

Derivatives: *conspir-er*, n., *conspir-ing*, adj., *conspir-ing-ly*, adv.

conspue, tr. v., to spit upon in contempt, assail. — F. *conspuer*, 'to spit upon, despise, to deery', fr. L. *cōnspuere*, 'to spit upon in contempt', fr. *con-* and *spuere*, 'to spit'. See *spew* and cp. *sputum*. Cp. also *conspidor*.

constable, n., peace officer. — ME., fr. OF. *conestable* (F. *connétable*), fr. Late L. *comes stabulī*, lit. 'count of the stable', fr. L. *comes*, 'companion', and genitive of L. *stabulum*, 'stable'. See *count*, 'title of nobility', and *stable*, 'stall'.

constabulary, adj., pertaining to a constable; n., police. — ML. *cōnstabulārius*, 'pertaining to a constable', fr. *conestabulus*, *cōnstabulus*, 'constable', fr. Late L. *comes stabulī*. See *constable* and adj. suff. *-ary*.

Constance, fem. PN. — Lit. 'constancy, firmness', fr. L. *cōnstantia*. See next word.

constancy, n. — L. *cōnstantia*, 'steadfastness, firmness, constancy', fr. *cōnstāns*, gen. *-antis*. See next word and *-cy* and cp. *Constance*.

constant, adj. — ME., fr. F. *constant*, fr. L. *cōnstantem*, acc. of *cōnstāns*, 'firm, steadfast, unchangeable, stable, constant', pres. part. of *cōnstāre*, 'to stand firm, last, endure, preserve, be settled, be certain, be evident', lit. 'to stand together', fr. *con-* and *stāre*, 'to stand'. See *stand* and *-ant* and cp. *cost*.

Derivatives: *constant*, n., *constant-ly*, adv.

Constant, masc. PN. — L. *Cōnstāns*, lit. 'firm, steadfast, constant'. See prec. word.

Constantine, masc. PN. — F., fr. L. *Cōnstantinus*, a derivative of *cōnstāns*, gen. *cōnstantis*. See *constant* and *-ine* (representing L. *-inus*) and cp. prec. word.

Constantinian, adj., pertaining to the Roman emperor Constantine the Great or his period (306-337). — For the ending see suff. *-ian*.

constellate, tr. and intr. v., to form into a constellation; adj., constellated. — Late L. *cōnstellātus*, 'starred, studded with stars', fr. *con-* and L. *stellātus*, 'starred', pp. of *stellāre*. See *stellate*.

constellation, n. — Late L. *cōnstellātiō*, 'a collection of stars', fr. *cōnstellātus*. See prec. word and *-ion*.

consternate, tr. v. — L. *cōnsternātus*, pp. of *cōn-*

sternāre. See next word and verbal suff. **-ate**.
consternation, n., dismay. — F., fr. L. *cōsternātiōnem*, acc. of *cōsternātiō*, 'confusion, dismay, consternation', fr. *cōsternātus*, pp. of *cōsternāre*, 'to stretch upon the ground, overcome, confuse, alarm, dismay', which is prob. formed fr. *cōsternere*, 'to throw down, prostrate, deject', fr. *con-* and *sternere*, 'to spread out'. See **stratum**.
constipate, tr. v. — L. *cōstīpātus*, pp. of *cōstīpāre*, 'to press closely together', fr. *con-* and *stīpāre*, 'to press together, stuff, cram'. See **stipate** and cp. **costive**.
constipation, n. — L. *cōstīpātiō*, gen. *-ōnis*, 'a pressing together', fr. *cōstīpātus*, pp. of *cōstīpāre*. See prec. word and **-ion**.
constituency, n. — Formed fr. **constituent** on analogy of *regency*, etc.; first used by Macauley.
constituent, adj. — L. *cōstītuēns*, gen. *-entis*, pres. part. of *cōstītuere*. See next word and **-ent**. Derivatives: *constituent*, n., *constituent-ly*, adv.
constitute, tr. v. — L. *cōstīūtus*, pp. of *cōstītuere*, 'to cause to stand, set, put, place, set up, erect, establish, bring about, appoint, constitute', fr. *con-* and *statuere*, 'to cause to stand, place, set up'. See **statute** and cp. words there referred to. For the change of Latin *ā* (in *stātuere*) to *ī* (in *con-stītuere*) see *abigeat* and cp. words there referred to.
 Derivatives: *constitution* (q.v.), *constitutive*, adj. and n., *constitutive-ly*, adv., *constitutive-ness*, n.
constitution, n. — F., fr. L. *cōstītūtiōnem*, acc. of *cōstītūtiō*, 'constitution, disposition, nature', fr. *cōstīūtus*, pp. of *cōstītuere*. See prec. word and **-ion**.
 Derivatives: *constitution-al*, adj. and n., *constitution-al-ism*, n., *constitution-al-ist*, n., *constitution-al-ize*, tr. v., *constitution-al-ly*, adv., *constitution-er*, n.
constitutor, n. — L., 'an arranger', fr. *cōstīūtus*, pp. of *cōstītuere*. See **constitute** and agential suff. **-or**.
constrain, tr. v., to compel. — ME. *constreinen*, fr. *constraindre*, *constreindre* (F. *contraindre*), fr. L. *cōstringere*, 'to draw or bind together, to fetter, restrain', fr. *con-* and *stringere*, 'to bind, tie'. Cp. It. *costringere*, OProvenc. *costrenher*, Catal. *costrenyer*, Sp. *constrēñir*, Port. *constranger*, which all derive fr. L. *cōstringere*. See **stringent** and cp. **strain**, v. Cp. also **distrain**, **restrain** and **constringe**, **constrict**.
 Derivatives: *constrain-ed*, adj., *constrain-ed-ly*, adv., *constrain-ed-ness*, n., *constrain-er*, n., *constrain-ing*, adj., *constrain-ing-ly*, adv.
constraint, n. — OF. *constrainte*, *constreinte* (F. *contrainte*), prop. fem. pp. of *constraindre*, *constreindre* (F. *contraindre*). See prec. word.
constrict, tr. v., to draw together. — L. *cōstrictus*, pp. of *cōstringere*. See **constrain**.
 Derivatives: *constrict-ed*, adj., *constriction*, *constrictive*, *constrictor* (qq.v.)
constriction, n. — L. *cōstrictiō*, gen. *-ōnis*, 'a

drawing or binding together', fr. *cōstrictus*, pp. of *cōstringere*. See **constrain** and **-tion**.
constrictive, adj. — F. *constrictif* (fem. *constrictive*), fr. Late L. *cōstrictivus*, fr. L. *cōstrictus*, pp. of *cōstringere*. See **constrain** and **-ive**.
constrictor, n. — ModL., fr. L. *cōstrictus*, pp. of *cōstringere*. See **constrict** and agential suff. **-or**.
constringe, tr. v., to constrict. — L. *cōstringere*. See **constrain**.
constringency, n. — Formed fr. next word with suff. **-cy**.
constringent, adj. — L. *cōstringēns*, gen. *-entis*, pres. part. of *cōstringere*. See **constrain** and **-ent**.
construable, adj. — Formed fr. **construe** with suff. **-able**.
construct, tr. v. — L. *cōstructus*, pp. of *cōstruere*, 'to heap or pile together, make by piling up, make, fabricate, join together', fr. *con-* and *struere*, 'to pile up, build, construct'. See **structure** and words there referred to and cp. esp. **construe**, which is a doublet of **construct**.
 Derivatives: *construct*, n., *construct-er*, n., *construction* (q.v.), *constructive* (q.v.), *constructor*, n.
construction, n. — OF. (= F.), fr. L. *cōstructionem*, acc. of *cōstructioniō*, 'a joining together', fr. *cōstructus*, pp. of *cōstruere*. See prec. word and **-ion** and cp. **destruction**.
 Derivatives: *construction-al*, adj., *constructional-ly*, adv., *construction-ism*, n.
constructive, adj. — ML. *cōstructivus*, fr. L. *cōstructus*, pp. of *cōstruere*, 'to join together'. See **construct** and **-ive**.
 Derivatives: *constructive-ly*, adv., *constructive-ness*, n., *constructiv-ism*, n., *constructiv-ist*, n.
construe, tr. and intr. v. — L. *cōstruere*, 'to join together'; a doublet of **construct** (q.v.)
 Derivatives: *construe*, n., *constru-er*, n.
consubstantial, adj., having the same substance. — Eccles. L. *cōsubstantiālis*, fr. *con-* and L. *substantiālis*, 'pertaining to the substance or essence', fr. *substantia*. See **substance** and **-ial**.
consubstantiality, n. — Eccles. L. *cōsubstantiālitās*, fr. *cōsubstantiālis*. See prec. word and **-ity**.
consubstantiate, tr. v., to unite in one substance. — Eccles. L. *cōsubstantiātus*, pp. of *cōsubstantiāre*. See **con-** and **substantiate**.
consubstantiation, n. — Eccles. L. *cōsubstantiātiō*, gen. *-ōnis*, fr. *cōsubstantiātus*, pp. of *cōsubstantiāre*. See prec. word and **-ion** and cp. **substantiation**.
consuetude, n., custom. — OF., fr. L. *cōsuētūdō*, fr. *cōsuētus*, pp. of *cōsuēscere*, 'to accustom, inure, habituate'. See **custom** and **-tude** and cp. **assuetude**.
consuetudinary, adj., customary. — Late L. *cōsuētudinārius*, fr. L. *cōsuētūdō*, gen. *-tūdinis*. See prec. word and adj. suff. **-ary**.
 Derivative: *consuetudinary*, n.
consul, n. — L. *cōsul*, 'either of the two chief magistrates of the Roman state'. This word prob. meant orig. 'convener, convoker', and is

rel. to *cōsulere*, 'to take counsel, deliberate'. See **consult**.
consular, adj. — L. *cōsulāris*, fr. *cōsul*. See prec. word and **-ar**.
consularity, n., the office of a consul. — Late L. *cōsulāritās*, 'the office of a consul', fr. L. *cōsulāris*. See prec. word and **-ity**.
consulate, n. — L. *cōsulātus*, 'the office of a consul, consulate', fr. *cōsul*. See **consul** and subst. suff. **-ate**.
consult, tr. and intr. v. — F. *consulter*, fr. L. *cōsultāre*, 'to take the advice of, consult; to consider maturely, weigh, ponder', freq. formed fr. *cōsultus*, pp. of *cōsulere*, 'to take counsel; to consider, reflect, deliberate'. The verb *cōsulere* orig. meant 'to call or gather together', as in *cōsulere senātum*, 'to call together the senate', whence 'to ask the advice of, or to consult, the senate'. The origin of *cōsulere* is uncertain. In consideration of its original meaning, it is perh. formed fr. *con-* and I.-E. base **sel-*, 'to take, seize'; see Thurneysen in Indogermanische Forschungen, 21, 180. See **sell** and cp. **consul**, **counsel**.
 Derivatives: *consultant*, *consultation* (qq.v.), *consult-ative*, *consult-atory*, adjs., *consult-ee*, n., *consult-er*, n., *consult-ing*, adj., *consult-ive*, adj., *consult-ive-ly*, adv.
consult, n., the act of consulting; consultation (*now rare*). — L. *cōsultum*, prop. neut. pp. of *cōsulere*. See **consult**, v.
consultant, n. — L. *cōsultāns*, gen. *-antis*, pres. part. of *cōsultāre*. See **consult** and **-ant**.
consultation, n. — L. *cōsultātiō*, gen. *-ōnis* (either directly or through the medium of F. *consultation*), fr. *cōsultātus*, pp. of *cōsultāre*. See **consult**, v., and **-ation**.
consume, tr. and intr. v. — OF. *consumer*, fr. L. *cōsumere*, 'to take entirely, eat, devour, consume, destroy', fr. *con-* and *sūmere*, 'to take up', which is compounded of *sub-* and *emere*, 'to take'. See **assume** and cp. words there referred to.
 Derivatives: *consum-able*, adj. and n., *consum-ed-ly*, adv., *consum-er*, n., *consum-ing*, adj., *consum-ing-ly*, adv., *consum-ing-ness*, n.
consummate, adj., consummated; complete, perfect. — L. *cōsummātus*, pp. of *cōsummāre*, 'to accomplish, finish, complete', fr. *con-* and *summus*, 'the highest, topmost'. See **summit** and adj. suff. **-ate** and cp. **consommé**.
 Derivative: *consummate-ly*, adv.
consummate, tr. v., to complete; to achieve. — L. *cōsummātus*, pp. of *cōsummāre*. See prec. word and verbal suff. **-ate**.
 Derivatives: *consummation* (q.v.), *consummat-ive*, adj., *consummat-ive-ly*, adv., *consummat-ive-ness*, n., *consummator* (q.v.)
consummation, n. — OF. (= F.) *consommation*, fr. L. *cōsummātiōnem*, acc. of *cōsummātiō*, 'a finishing, completing', fr. *cōsummātus*, pp. of *cōsummāre*. See **consummate**, v. and adj., and agential suff. **-or**.

consummator, n. — Late L. *cōsummātor*, fr. L. *cōsummātus*, pp. of *cōsummāre*. See **consummate**, v., and **-ion**.
consumption, n. — L. *cōsumptiō*, gen. *-ōnis*, fr. *cōsumptus*, pp. of *cōsumere*. See **consume** and **-tion** and cp. **suption** and words there referred to. Derivative: *consumption-al*, adj.
consumptive, adj. — Formed with suff. **-ive** fr. L. *cōsumptus*, pp. of *cōsumere*. See **consume**.
 Derivatives: *consumptive*, n., *consumptive-ly*, adv., *consumptive-ness*, n., *consumptiv-ity*, n.
Consus, n., an ancient Roman god of the earth and of agriculture (*Roman mythol.*) — L. *Cōsus*, a contracted form of *conditus*, 'concealed, hidden', pp. of *condere*. See **abscond** and cp. words there referred to.
contabescence, n., a wasting away; atrophy. — Formed from next word with suff. **-ce**.
contabescent, adj., wasting away; atrophied. — L. *contābescēns*, gen. *-entis*, pres. part. of *contābescere*, 'to waste away', fr. *con-* and *tābescere*, 'to melt gradually, waste or pine away, decay', inchoative of *tābere*, 'to melt, waste away, be consumed'. See **tabes** and **-escent** and cp. **tabescent**.
contact, n. — L. *contāctus*, 'a touching contact', fr. *contāctus*, pp. of *contingere*, 'to touch closely', fr. *con-* and *tangere*, 'to touch'. See **tact**.
 Derivatives: *contact*, tr. v., *contact-or*, n. (*electr.*)
contactual, adj. — Formed fr. **contact** on analogy of words like *factual*, *actual*. Cp. **tactual**.
 Derivative: *contactual-ly*, adv.
contadino, n., an Italian peasant. — It., 'peasant', fr. *contado*, 'peasantry', fr. L. *comitātus*, 'escort, retinue, court, a company', fr. *comitātus*, pp. of *comitārī*, 'to accompany'. See **county**.
contagion, n. — F., fr. L. *contāgiōnem*, acc. of *contāgiō*, 'a touching contact; contagion, infection', formed fr. *con-* and *tāg-*, extension degree of *tag-*, the stem of *tangere*, 'to touch'. See **tangent** and **-ion** and cp. **contaminate**.
 Derivative: *contagion-ed*, adj.
contagious, adj. — ME., fr. OF. *contagieux* (F. *contagieux*), fr. Late L. *contāgiōsus*, fr. L. *contāgiō*. See **contagion**. Derivatives: *contagious-ly*, adv., *contagious-ness*, n.
contain, tr. v. — ME. *contēinen*, fr. OF. (= F.) *contien-*, pres. sing. stem of *contēnir*, fr. VL. **con-tenire*, which corresponds to L. *continēre*, 'to hold together, hold fast, preserve, retain, confine, restrain', fr. *con-* and *tenēre*, 'to hold'. See **tenable** and cp. **contango**, **content**, **continent**. Cp. also **abstain**. Derivative: *contain-er*, n.
contaminable, adj. — L. *contāminābilis*, 'that which may be polluted', fr. *contāmināre*. See next word and **-able**.
contaminate, tr. v., to render impure. — L. *contāminātus*, pp. of *contāmināre*, 'to bring into contact, mingle, blend together; to defile, stain, contaminate', fr. **contāmen*, gen. **contāminis*, 'contagion', which stands for **con-tag-s-men* and is formed fr. *con-* and **tag-*, the stem of *tan-*

gere, 'to touch'. See **tangent**, -men and verbal suff. -ate and cp. **contagion**.

contamination, n. — L. *contāminātiō*, gen. -ōnis, 'a polluting, defilement, contamination', fr. *contāminātus*, pp. of *contāmināre*. See prec. word and -ion.

contango, n., interest paid to postpone payment, the opposite of backwardation (*London Stock Exchange*). — Of uncertain origin; possibly identical with Sp. *contengo*, 'I contain, refrain, restrain, check, detain', inf. *contener*, fr. L. *continēre*. See **contain**.

conte, n., story, tale. — F., etymologically the same word as *compte*, 'account, reckoning', fr. Late L. *computus*, fr. L. *computāre*, 'to sum up, reckon', fr. **com-** and *putāre*, 'to think'. See **compute** and cp. **count**, 'to reckon'. For sense development cp. OE. *tellan*, 'to reckon, calculate', later used in the sense of 'to narrate' (see *tell*); cp. also the verbs **recount** and **re-count**.

contemn, tr. v., to scorn. — L. *contemnere*, 'to despise, scorn', fr. **con-** and *temnere*, 'to slight, scorn, despise, disdain', which is of uncertain origin. It possibly stands for **remb-nere* and orig. meant 'to tread with one's feet', and is cogn. with Gk. *στέμβειν*, 'to crush with the feet, handle roughly, misuse', ON. *stappa* (for **stampā*), OHG. *stampfōn*, *stapfōn*, 'to pound in a mortar'; see Walde-Hofmann, LEW., II, pp. 657-658 s.v. *temnere*. See **stamp**, v., and cp. **contempt**.

Derivatives: *contemn-er*, n., *contemn-ing*, adj., *contemn-ing-ly*, adv.

contemplate, tr. and intr. v. — L. *contemplātus*, pp. of *contemplāre*, also *contemplāri*, 'to survey, behold, observe', fr. **con-** and *templum*, 'an open place marked out by the augur for the observation of the sky, consecrated place, sanctuary, temple'. See **temple**, 'place of worship', and verbal suff. -ate.

Derivatives: *contemplat-ing-ly*, adv., *contemplation* (q.v.), *contemplative* (q.v.)

contemplation, n. — OF. (= F.), fr. L. *contemplātiōnem*, acc. of *contemplātiō*, 'an attentive considering, surveying, contemplation', fr. *contemplātus*, pp. of *contemplāre*. See **contemplate** and -ion.

contemplative, adj. — OF. *contemplatif* (fem. *contemplative*), fr. L. *contemplātīvus*, fr. *contemplātus*, pp. of *contemplāre*. See **contemplate** and -ive.

Derivatives: *contemplative-ly*, adv., *contemplative-ness*, n.

contemporaneity, n. — Formed with suff. -ity fr. L. *contemporāneus*. See next word.

contemporaneous, adj. — L. *contemporāneus*, fr. **con-** and *tempus*, gen. *temporis*, 'time'. See **temporal**, 'pertaining to time'. For E. -ous, as equivalent to L. -us, see suff. -ous.

Derivatives: *contemporaneous-ly*, adv., *contemporaneous-ness*, n.

contemporary, adj. — Formed fr. **con-** and L.

temporārius, 'temporary'. See **temporal**, 'pertaining to time'.

Derivatives: *contemporary*, n., *contemporari-ly*, adv., *contempor-ari-ness*, n.

contemporize, tr. v., to make contemporary; intr. v., to be contemporary. — A hybrid formed on analogy of Gk. *συγχρονίζεω*, 'to be at the same time', fr. **con-** (= Gk. *συν-*), L. *tempus*, gen. *temporis*, 'time' (= Gk. *χρόνος*), and suff. -ize (fr. Gk. -ίζεω).

contempt, n., 1) scorn; 2) disgrace; 3) disrespect of court. — L. *contemptus*, 'a despising, contempt, scorn', fr. *contemptus*, pp. of *contemnere*. See **contemn**.

contemptibility, n. — Late L. *contemptibilitās*, fr. L. *contemptibilis*. See next word and -ity.

contemptible, adj. — L. *contemptibilis*, 'worthy of scorn', fr. *contemptus*, pp. of *contemnere*. See **contemn** and -ible.

Derivatives: *contemptible-ness*, n., *contemptibly*, adv.

contemptuous, adj. — Formed with suff. -ous fr. L. *contemptus*, 'scorn'. See **contempt**.

Derivatives: *contemptuous-ly*, adv., *contemptuous-ness*, n.

contend, intr. v., to struggle, fight; to argue; tr. v., to assert. — OF. *contendre*, fr. L. *contendere*, 'to stretch out, exert, strive', fr. **con-** and *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction'.

Derivatives: *contend-er*, n., *contend-ing*, adj., *contend-ing-ly*, adv.

content, usually pl.: *contents*, n. — L. *contentum*, neut. pp. of *continēre*, 'to contain'. See **contain**.

content, adj. — F., fr. L. *contentus*, pp. of *continēre*, 'to contain'. See **contain** and cp. prec. word. F. *content* orig. meant 'bounded in one's desires', whence arose the meaning 'having no more desires', i.e. 'satisfied'.

Derivatives: *content*, n., state of being content, *content-ly*, adv., *content-ness*, n.

content, tr. v., to make content. — F. *contenter*, fr. Late L. *contentāre*, fr. L. *contentus*. See **content**, adj.

Derivatives: *content-ed*, adj., *content-ed-ly*, adv., *content-ed-ness*, n., *content-ment*, n.

contention, n., 1) controversy; 2) point. — F., fr. L. *contentiōnem*, acc. of *contentiō*, 'a stretching, straining, striving, strife', fr. *contentus*, pp. of *contendere*. See **contend** and -ion.

Derivative: *contention-al*, adj.

contentious, adj. — F. *contentieux* (fem. *contentieuse*), fr. L. *contentiōsus*, 'contentious, obstinate, disputatious', fr. *contentiō*. See prec. word and -ous.

Derivatives: *contentious-ly*, adv., *contentious-ness*, n.

conterminal, adj., conterminous. — ML. *conterminālis*, fr. L. *conterminus*. See next word and adj. suff. -al.

conterminous, adj., having the same boundary. — L. *conterminus*, 'bordering upon, neighboring'.

fr. **con-** and *terminus*, 'boundary'. See **terminus**. Derivatives: *conterminous-ly*, adv., *conterminous-ness*, n.

contessa, n., countess. — It., fem. of *conte*, 'count', fr. L. *comitem*, acc. of *comes*, 'companion'. See **count**, 'title of nobility', and -ess.

contest, tr. and intr. v. — F. *contester*, fr. L. *contestārī*, 'to call to witness' (esp. in the legal term *contestārī litem*, 'to introduce a lawsuit by calling witnesses, to bring an action'), fr. **con-** and *testārī*, 'to be a witness, bear witness, testify', fr. *testis*, 'witness'. See **testament** and cp. **attest**, **detest**.

Derivatives: *contest*, n., *contestant* (q.v.), *contestation* (q.v.), *contest-er*, n., *contest-ing-ly*, adv. **contestant**, n. — F., pres. part. of *contester*, fr. L. *contestārī*. See prec. word and -ant.

contestation, n. — F., fr. L. *contestātiōnem*, acc. of *contestātiō*, 'an attesting, testimony', fr. *contestārī*, pp. of *contestārī*. See **contest** and -ation and cp. **attestation**, **detestation**.

context, n. — L. *contextus*, 'a joining together, connection', fr. *contextus*, pp. of *contexere*, 'to weave, join together, interweave, unite', fr. **con-** and *texere*, 'to weave'. See **text**.

contextual, adj. — Formed fr. prec. word with adj. suff. -al; first used by Coleridge. Cp. **textual**.

Derivative: *contextual-ly*, adv.

contexture, n. — F., fr. L. *contextus*, pp. of *contexere*. See **context** and cp. **texture**.

contignation, n., a framing together of beams and boards. — L. *contignātiō*, gen. -ōnis, fr. *contignātus*, pp. of *contignāre*, 'to furnish with beams', fr. **con-** and *lignum*, 'beam', which is of uncertain origin. It stands perh. for **tegnom*, and is cogn. with Arm. *t'akn*, 'cudgel, club', Lett. *stēga*, 'rod, pole, perch', Russ. *stozhar*, of s.m., OE. *staca*, 'stake'. See **stake** and cp. words there referred to. For the ending see suff. -ation. **contiguity**, n. — F. *contiguité*, fr. *contigu*, 'contiguous', fr. L. *contiguus*. See next word and -ity.

contiguous, adj., 1) touching; 2) near. — L. *contiguus*, 'bordering upon, neighboring, contiguous', lit. 'touching', which stands for **contag-uus*, fr. **con-** and **tag-*, the stem of *tangere*, 'to touch'. See **tangent** and cp. **contingent**. For the change of Latin *ā* to *i* in the second element of compounds see *abigeat* and cp. words there referred to. For E. -ous, as equivalent to L. -us, see suff. -ous.

Derivatives: *contiguous-ly*, adv., *contiguous-ness*, n.

continence, n. — F., fr. L. *continentia*, 'a holding in', fr. *continēns*, gen. -entis, pres. part. of *continēre*. See **contain** and -ence and cp. **countenance**, which is a doublet of *continence*.

continent, adj. — OF. (= F.), fr. L. *continentem*, acc. of *continēns*, pres. part. of *continēre*, 'to hold together, retain', fr. **con-** and *tenēre*, 'to hold'. See **contain** and -ent. For the change of

Latin *ē* (in *tēnēre*) to *i* (in *con-tinēre*) see **abstinence** and cp. words there referred to.

Derivative: *continent-ly*, adv.

continent, n. — L. *continēns*, short for *terra continēns*, 'the mainland, continent', lit. 'the land that holds together', pres. part. of *continēre*, hence derivatively the same word as **continent**, adj. (q.v.) Cp. F. *continent*, n., shortened fr. earlier *terre continente*, literal rendering of L. *terra continēns*.

Derivatives: *continent-al*, adj. and n., *continent-alism*, -ist (qq.v.), *continent-al-ity*, n.

continentalism, n. — A hybrid formed fr. L. *continēns* (see **continent**) and the suffixes -al (fr. L. -ālis) and -ism (fr. Gk. -ισμός).

contingency, n. — Formed from next word with suff. -cy.

contingent, adj., 1) happening by chance; 2) dependent on. — L. *contingēns*, gen. -entis, pres. part. of *contingere*, 'to touch on all sides, take hold of, border upon, be related to, happen', fr. **con-** and *tangere*, 'to touch'. See **tangent**. The change of Latin *ā* (in *tāngere*) to *i* (in *con-tingere*) is due to the Latin phonetic law according to which in the unaccented closed radical syllable of the second element of compounds, original *ā* followed by *ng* becomes *i*. Cp. *impinge*, *infringe*.

Derivatives: *contingent*, n., *contingent-ly*, adv.

continual adj. — ME. *continuel*, fr. OF. (= F.) *continuel*, fr. *continū*, 'continuous', fr. L. *continuus*. See **continuous** and adj. suff. -al.

Derivatives: *continual-ity*, n., *continual-ly*, adv., *continual-ness*, n.

continuance, n. — OF., fr. *continuant*. See next word and -ce.

continuant, adj., continuing (*obsol.*) — F. *continuant*, fr. L. *continuantem*, acc. of *continūans*, pres. part. of *continūare*. See **continue** and -ant. Derivative: *continuant*, n., that which continues.

continuation, n. — F., fr. L. *continūātiōnem*, acc. of *continūātiō*, fr. *continūātus*, pp. of *continūare*. See **continue** and -ation.

continuative, adj. — Late L. *continūātīvus*, 'serving to connect the discourse', fr. L. *continūātus*, pp. of *continūare*. See next word and -ative.

Derivatives: *continuative-ly*, adv., *continuative-ness*, n.

continue, intr. and tr. v. — F. *continuer*, fr. L. *continūare*, 'to join together, connect, unite, make continuous, continue', fr. *continuus*. See **continuous** and cp. **discontinue**.

Derivatives: *continu-ed*, adj., *continu-ed-ly*, adv., *continu-ed-ness*, n., *continu-er*, n.

continuity, n. — F. *continuité*, fr. L. *continuitātem*, acc. of *continuitās*, fr. *continuus*. See next word and -ity.

continuous, adj. — L. *continuus*, 'joining with something, hanging together (in space or time), uninterrupted', fr. *continēre*, 'to hold together', fr. **con-** and *tenēre*, 'to hold'. For the change of Latin *ē* (in *tēnēre*) to *i* (in *con-tinēre*) see **absti-**

nence and cp. words there referred to. For E. -ous, as equivalent to L. -us, see suff. -ous.

Derivatives: *continuous-ly*, adv., *continuousness*, n.

continuum, n., a continuous series, a whole. — L., neut. of *continuus*. See **continuous**.

contline, n., space between the strands of a rope. — Prob. for *cantline*, fr. *cant*, 'slope', and *line*.

conto, n., a million reis. — Port., 'a million', fr. Late L. *computus*, 'a computation', fr. L. *computāre*, 'to sum up, reckon'. See **compute**.

contorniate, adj., having a deep furrow round the edge. — F., fr. It. *contorniato*, pp. of *contorniare*, 'to make a circuit, to outline', fr. *contorno*. See **contour** and adj. suff. -ate and cp. next word.

Derivative: *contorniate*, n.

contorno, n., contour. — It. See **contour** and cp. prec. word.

contort, tr. v., to twist, distort. — L. *contortus*, pp. of *contorquēre*, 'to twist together', fr. *con-* and *torquēre*, 'to turn, twist'. See **torque** and cp. **distort**, **extort**, **retort**.

Derivatives: *contort-ed*, adj., *contort-ed-ly*, adv., *contort-ed-ness*, n., *contortion* (q.v.), *contortive*, adj.

contortion, n. — L. *contortio*, gen. -ōnis, 'a whirling round, intertwining', fr. *contortus*, pp. of *contorquēre*. See **contort** and -ion and cp. **torsion**.

Derivatives: *contortion-al*, adj., *contortion-ate*, adj., *contortion-ed*, adj., *contortion-ist* (q.v.)

contortionist, n., an acrobat who twists his body. — See **contortion** and -ist and cp. **distortion-ist**.

contour, n., outline. — F., formed under the influence of *tour*, 'turn', fr. It. *contorno*, 'circuit, outline, contour; fr. *contornare*, 'to compass about, to outline', fr. *con-* and *tornare*, 'to turn' (see **turn**): introduced into English by the diarist John Evelyn (1620-1706).

Derivative: *contour*, tr. v.

contourné, adj., turned about (said of an animal; *her.*) — F., pp. of *contourner*, 'to turn about', fr. It. *contornare*. See prec. word.

contra, adv., prep. and n. — L. *contrā*. See **contra-**.

contra-, pref. meaning 'against, opposite to'. — L. *contrā*, 'against, facing, opposite, contrary to, opposed to', prop. abl. fem. sing. of **contra*, which was formed fr. O.L. *com*, 'with, together with' and -*tr*, zero degree of the compar. suff. -*ter-*, which appears in L. *alter*, 'the other (of two)'. *Contrā* orig. denoted the being together of two things compared with each other. For the first element see **com-**. For the second see -**ther** and cp. words there referred to. Cp. also **counter**, **adv.**, **contrary**, **country**, and the first element in **contrast**.

contraband, n. — F. *contrebande*, fr. earlier It. *contrabando* (now spelled *contrabbando*), fr. *contra-* and *bando*, 'proclamation'. See **ban**, 'edict', and cp. words there referred to.

Derivatives: *contraband*, adj., *contraband-age*,

n., *contraband-ery*, n., *contraband-ism*, n., *contraband-ist*, n.

contrabass, n., bass viol, double bass (*mus.*) — Formed fr. *contra-* and *bass*.

contraception, n., birth control. — Formed fr. *contra-* and (**con**)ception.

contraceptive, adj., preventing conception. — See prec. word and -ive.

contract, n. — OF. (F. *contrat*), fr. L. *contractus*, 'a contract, agreement', fr. *contractus*, pp. of *contrahere*, 'to draw together, collect, bring about, conclude a bargain, make a contract', fr. *con-* and *trahere*, 'to draw'. See **tract**.

contract, tr. and intr. v. — L. *contractus*, pp. of *contrahere*. See **contract**, n., and cp. the verb **abstract** and words there referred to.

Derivatives: *contract-ed*, adj., *contract-ed-ly*, adv., *contract-ed-ness*, n., *contract-er*, n., *contractile* (q.v.), *contraction* (q.v.), *contract-ive*, adj., *contract-ive-ly*, adv., *contract-ive-ness*, n., *contractor* (q.v.), *contracture* (q.v.)

contractile, adj., 1) having the power of contracting; 2) producing contraction. — F., fr. *contracter*, 'to draw together', fr. L. *contractus*, pp. of *contrahere*. See **contract**, n., and -ile.

contractility, n. — F. *contractilité*, fr. *contractile*. See prec. word and -ity.

contraction, n. — F., fr. L. *contractiōnem*, acc. of *contractiō*, 'a drawing together', fr. *contractus*, pp. of *contrahere*. See **contract**, n., and -ion.

Derivative: *contraction-al*, adj.

contractor, n. — Late L., fr. L. *contractus*, pp. of *contrahere*. See **contract** and agential suff. -or.

contractual, adj., pertaining to a contract. — Formed with adj. suff. -al fr. L. *contractus*, 'contract'. See **contract**, n.

Derivative: *contractual-ly*, adv.

contracture, n., a condition of permanent contraction of the muscles (*med.*) — F., fr. L. *contractūra*, 'a drawing together', fr. *contractus*, pp. of *contrahere*. See **contract**, n., and -ure.

Derivative: *contracture-ed*, adj.

contradict, tr. and intr. v. — L. *contrādictus*, pp. of *contrādicere*, 'to speak against', fr. *contra-* and *dicere*, 'to say'. See **diction**.

Derivatives: *contradict-er*, n., *contradiction*, *contradictious* (qq.v.), *contradict-ive*, adj., *contradict-ive-ly*, adv., *contradict-ive-ness*, n. *contradictor*, *contradictory* (qq.v.)

contradiction, n. — F., fr. L. *contrādictiōnem*, acc. of *contrādictiō*, 'a reply, objection, counter-argument', lit. 'a speaking against', fr. *contrādictus*, pp. of *contrādicere*. See **contradict** and -ion.

contradictious, adj., inclined to contradict. — See **contradict** and -ious.

Derivatives: *contradictious-ly*, adv., *contradictious-ness*, n.

contradictor, n. — Late L. *contrādictor*, 'one who replies or objects, an opponent', fr. L. *contrādictus*, pp. of *contrādicere*. See **contradict** and agential suff. -or.

contradictory, adj. — Late L. *contrādictōrius*, 'containing a contradiction or objection', fr. L. *contrādictus*, pp. of *contrādicere*. See **contradict** and adj. suff. -ory.

Derivatives: *contradictory*, n., *contradictori-ly*, adv., *contradictori-ness*, n.

contradistinct, adj. — Formed fr. *contra-* and **distinct**.

Derivatives: *contradistinct-ion*, n., *contradistinctive*, adj., *contradistinctive-ly*, adv., *contradistinct-ly*, adv.

contradistinguish, tr. v. — Formed fr. *contra-* and **distinguish**.

contrahent, adj., contracting. — L. *contrahēns*, gen. -entis, pres. part. of *contrahere*, 'to make a contract'. See **contract** and -ent and cp. **at-rahent**.

Derivative: *contrahent*, n., a contracting party.

contralto, n., the lowest female voice (*mus.*) — It., compounded of *contra*, 'against, opposite to', and *alto*, 'high'. See **contra-** and **alto**.

contraposition, n. — Late L. *contrāpositiō*, gen. -ōnis, fr. *contrāpositus*, pp. of *contrāponere*, 'to place opposite', fr. *contra-* and L. *ponere*, 'to put, place'. See **position**.

contraption, n., a contrivance (*colloq.*) — An invented word prob. suggested by **contrive** and **apt**.

contrapuntal, adj., pertaining to counterpoint (*mus.*) — Formed with adj. suff. -al fr. It. *contrappunto*, fr. ML. *cantus contrāpūctus*. See **counterpoint**.

contrapuntist, n., one skilled in counterpoint (*mus.*) — It. *contrappuntista*, fr. *contrappunto*. See prec. word and -ist.

contrariant, adj., opposed, contrary (*rare*). — OF. (= F.) *contrariant*, fr. Late L. *contrāriantem*, acc. of *contrāriāns*, pres. part. of *contrāriāre*, 'to oppose, cross, thwart', fr. L. *contrārius*. See **contrary** and -ant.

contrariety, n. — F. *contrariété*, fr. Late L. *contrārietām*, acc. of *contrārietās*, 'opposition', fr. L. *contrārius*. See **contrary** and -ity.

contrarious, adj. — OF. *contrarios*, fr. ML. *contrāriosus*, fr. L. *contrārius*. See **contrary** and -ous.

Derivatives: *contrarious-ly*, adv., *contrariousness*, n.

contrariwise, adv. — Compounded of **contrary** and -wise.

contrary, adj. — ME. *contrarie*, fr. OF. *contrarie*, *contraire* (F. *contraire*), fr. L. *contrārius*, 'opposite, contrary, opposed', fr. *contrā*, 'against, opposite to'. See **contra-** and adj. suff. -ary.

Derivatives: *contrary*, n. and adv., *contrari-ly*, adv.

contrast, tr. and intr. v. — F. *contraster*, 'to contrast', refashioned after It. *contrastare*, fr. OF. *contrestre*, 'to strive against, dispute', fr. VL. **contrāstāre*, 'to oppose', fr. L. *contrā stāre*, 'to stand against', fr. *contrā*, 'against', and *stāre*, 'to stand'. See **contra-** and **state**.

Derivatives: *contrast-ive*, adj., *contrast-ive-ly*, adv.

contrast, n. — F., fr. It. *contrasto*, fr. *contrastare*. See **contrast**, v.

contrate, adj., having the teeth at right angles to the surface (said of the wheels of a watch). — Lit. 'opposite', fr. L. *contrā*. See **contra-** and adj. suff. -ate.

contravallation, n., a chain of fortifications raised round an invested place (*fort.*) — F. *contrevallation*, fr. *contre*, 'against' (fr. L. *contrā*), and Late L. *vallatiō*, gen. -ōnis, 'entrenchment', fr. L. *vallāre*, 'to surround with a rampart', fr. *vallum*, 'rampart'. See **contra-**, **vallum** and -ation and cp. **circumvallate**.

contravene, tr. v., 1) to oppose; 2) to infringe; 3) to violate. — F. *contrevenir*, fr. Late L. *contrāvenire*, 'to oppose', fr. *contra-* and *venire*, 'to come'. See **come** and cp. **venue**, 'arrival'.

Derivative: *contraven-er*, n.

contravention, n. — Formed fr. Late L. *contrāvent-um*, pp. stem of *contrāvenire*. See prec. word and -ion.

contrayerva, n., a tropical American plant (*Dorstenia contrayerba*). — Sp. *contrayerba*, lit. 'counter herb' i.e. 'antidote for poison', fr. L. *contrā*, 'against', and *hierba*, *yerba*, 'herb'. See **contra-** and **herb** and cp. **yerba**.

contretemps, n., a mishap. — F., fr. *contre*, 'against' (fr. L. *contrā*), and *temps* (fr. L. *tempus*), 'time'. See **contra-** and **temporal**, 'pertaining to time', and cp. **tempus**.

contribute, tr. and intr. v. — L. *contribūtus*, pp. of *contribuere*, 'to bring together, unite, collect, dispose, arrange', fr. *con-* and *tribuere*, 'to assign, allot, bestow, give, grant'. See **tribute**.

Derivatives: *contribution* (q.v.), *contribute-ive*, adj., *contribute-ive-ly*, adv., *contribute-ive-ness*, n., *contribute-or*, n., *contribute-ory*, adj.

contribution, n. — F., fr. Late L. *contributiōnem*, acc. of *contributiō*, fr. L. *contribūtus*, pp. of *contribuere*. See prec. word and -ion.

Derivative: *contribution-al*, adj.

contrite, adj. — OF. (= F.) *contrit*, fr. L. *contrītus*, 'ground, bruised', pp. of *conterere*, 'to grind, bruise; to wear away by rubbing', fr. *con-* and *terere*, 'to rub, grind, wear away'.

Derivatives: *contrite-ly*, adv., *contrite-ness*, n.

contrition, n. — OF. *contriciūm* (F. *contrition*), fr. L. *contritiōnem*, acc. of *contritiō*, 'a grinding, bruising, grief, contrition', fr. *contrītus*, pp. of *conterere*. See prec. word and -ion.

contrivance, n. — Formed fr. next word with suff. -ance.

contrive, tr. and intr. v. — ME. *controven*, *controveen*, *contreven*, fr. OF. *controeve*, 3rd person pres. of *controver*, *controveer* (F. *controover*), 'to find out, invent', fr. *con-* and OF. *trover*, 'to compose verses; to invent; to find' (whence F. *trouver*, 'to find'). See **trover** and cp. **retrieve**. Cp. also **contraption**.

Derivative: *contriv-er*, n.

control, tr. v. — F. *contrôler*, fr. *contrôle*, 'control register, roll, list', fr. OF. *contrerole*, 'control register', which is formed fr. *contre*, 'against' (fr. L. *contrā*), and OF. *role* (F. *rôle*), 'roll' (fr. L. *rotulus*). See **contra-** and **roll**.

Derivatives: *control-able*, adj., *controller* (q.v.), *control-ling-ly*, adv., *control-ment*, n.

control, n. — F. *contrôle*. See **control**, v.

controller, n. — AF. *contrerollour*, corresponding to OF. *contrerolleor* (whence F. *contrôleur*). See **control**, v., and agential suff. **-er** and cp. **comptroller**.

controversial, adj. — Late L. *contrōversialis*, 'pertaining to controversy', fr. L. *contrōversia*. See next word and adj. suff. **-al**.

Derivatives: *controversial-ism*, n., *controversial-ist*, n., *controversial-ly*, adv.

controversy, n., dispute. — L. *contrōversia*, fr. *contrōversus*, 'turned against, disputed, questionable', fr. *contrō-*, a collateral form of *contrā-* and *versus*, pp. of *vertere*, 'to turn'. See **contra-** and **version** and cp. next word.

controvert, tr. v., to dispute. — Back formation fr. L. *contrōversus* (see prec. word), on analogy of the verbs *convert*, *invert*, *pervert*, etc. See prec. word.

Derivative: *controvert-er*, n.

contubernium, n., tent companionship. — L., fr. **con-** and *taberna*, 'tent'. See **tabern**.

contumacious, adj., obstinate, stubborn, disobedient. — Formed with suff. **-ious** fr. L. *contumāx*, gen. *-ācis*, 'haughty, insolent, obstinate', which is prob. formed fr. **con-** and the base of *tumēre*, 'to swell, swell with pride'. See **tumid** and cp. words there referred to. Cp. also **contumely**. — L. *contumāx* is not rel. to *contemnere*, 'to scorn, esteem lightly' (see *contemn*).

Derivatives: *contumacious-ly*, adv., *contumacious-ness*, n.

contumacy, n., stubbornness, disobedience. — L. *contumācia*, 'haughtiness, insolence, stubbornness', fr. *contumāx*, gen. *-ācis*. See prec. word and **-y** (representing L. *-ia*).

contumelious, adj., contemptuously insolent. — OF. *contumeliosus*, fr. L. *contumēliōsus*, 'reproachful, insolent abusive', fr. *contumēlia*. See next word and **-ous**.

Derivatives: *contumelious-ly*, adv., *contumelious-ness*, n.

contumely, n., contemptuous insolence. — OF. *contumēlie*, fr. L. *con umēlia*, 'insult, affront, disgrace, ignominy', from the adj. **contumēlis*, 'haughty, insolent', which is rel. to *contumāx*, 'haughty, insolent'. See **contumacy**.

contund, tr. v., to contuse. — L. *contundere*, 'to beat, bruise'. See next word.

contuse, tr. v., to bruise. — L. *contūsus*, pp. of *contundere*, 'to beat, bruise', fr. **con-** and *tundere*, 'to beat, strike, stump'. See **tund**.

contusion, n., a bruise. — F., fr. L. *contūsiōnem*, acc. of *contūsio*, 'a crushing, bruising', fr. *con-*

tūsus, pp. of *contundere*. See prec. word and **-ion** and cp. **obtusion**.

Derivative: *contusion-ed*, adj.

conundrum, n., a riddle. — Of uncertain origin. **Conuropsis**, n., a genus of parakeets (*ornithol.*) — ModL., formed fr. Gk. *κόνος*, 'cone', *οὐρά*, 'tail', and *ὄψις*, 'sight'. See **cono-**, **uro-**, 'tail-', and **opsis**.

convalesce, intr. v., to recover from illness. — L. *convalescere*, 'to regain health', fr. **con-** and *valēscere*, 'to grow strong', inchoative of *valēre*, 'to be well, be strong'. See **valiant** and **-esce** and cp. **vale**, interj.

convalescence, n. — F., fr. L. *convalescentia*, 'a regaining of health', fr. *convalescēns*, gen. *-entis*. See next word and **-ce**.

convalescent, adj. and n. — L. *convalescēns*, gen. *-entis*, pres. part. of *convalescere*. See **convalesce** and **-ent**.

Convallaria, n., a genus of plants, the lily of the valley (*bot.*) — ModL., fr. **con-** and L. *vallis*, 'valley'. See **vale**, n., and **-ia**.

convection, n., transference of heat by the movement of the heated particles. — L. *convectiō*, gen. *-ōnis*, 'a carrying together', fr. *convectus*, pp. of *convehere*, 'to carry together', fr. **con-** and *vehere*, 'to carry'. See **vehicle** and **-ion**.

convective, adj., 1) conveying; 2) pertaining to, or of the nature of, convection. — Formed with suff. **-ive** fr. L. *convectus*, pp. of *convehere*. See prec. word.

Derivative: *convective-ly*, adv.

convenance, n., 1) conventional usage; 2) propriety. — F., 'fitness, suitability, decency, convenience', fr. *convenant*, pres. part. of *convenir*, 'to suit, agree', fr. L. *convenire*. See next word and **-ance**.

convene, tr. and intr. v., to assemble. — F. *convenir*, 'to suit, agree', fr. L. *convenire*, 'to come together, assemble', fr. **con-** and *venire*, 'to come'. See **come** and cp. **venue**, 'arrival'. Cp. also **convent**, **covenant**.

Derivative: *conven-er*, n.

convenience, n. — L. *convenientia*, 'agreement, fitness, suitability', fr. *conveniēns*, gen. *-ēntis*. See next word and **-ce**.

convenient, adj. — L. *conveniēns*, gen. *-entis*, pres. part. of *convenire*, 'to be suitable', lit. 'to come together'. See **convene** and **-ent**.

Derivatives: *convenient-ly*, adv., *convenient-ness*, n.

convent, n. — L. *conventus*, 'meeting, assembly', lit. 'a coming together', fr. *conventus*, pp. of *convenire*; see **convene**. Cp. AF. *covent* (whence ME. *covent*), OF., F. *covent*, OProvenç. *coven*, 'convent', fr. Eccles. L. *cō(n)ventus*, of s.m., fr. L. *conventus*. Cp. also **covenant**, **covin**.

conventicle, n., 1) a secret religious assembly; 2) the place of such an assembly. — L. *conventiculum*, 'a small assembly', dimin. of *conventus*. See prec. word and **-cle**.

convention, n. — F., fr. L. *conventiōnem*, acc. of

conventiō, meeting, assembly, agreement', lit. 'a coming together', fr. *conventus*, pp. of *convenire*. See **convene** and **-ion**.

Derivatives: *conventional* (q.v.), *conventi-ary*, adj.

conventional, adj. — L. *conventiōnalis*, 'pertaining to an agreement', fr. *conventiō*, gen. *-ōnis*. See **convention** and adj. suff. **-al**.

Derivatives: *conventional-ism*, n., *conventional-ist*, n., *conventional-ize*, tr. v., *conventional-ly*, adv.

conventual, adj. and n. — Eccles. L. *conventuālis*, 'pertaining to a convent', fr. L. *conventus*. See **convent** and adj. suff. **-al**.

converge, intr. and tr. v., to meet in a point. — L. *convergere*, 'to incline or turn toward one another', fr. **con-** and *vergere*, 'to turn, bend, incline'. See **verge**, v.

convergence, **convergency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

convergent, adj. and n. — L. *convergēns*, *-entis*, pres. part. of *convergere*. See **converge** and **-ent**.

conversance, **conversancy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

conversant, adj., acquainted (with). — OF. (= F.) *conversant*, pres. part. of *converser*. See **converse**, v., and **-ant**.

Derivative: *conversant-ly*, adv.

conversation, n. — F., fr. L. *conversātiōnem*, acc. of *conversātiō*, 'frequent abode in a place, intercourse, conversation', fr. *conversātus*, pp. of *conversāri*, 'to associate with'. See **converse**, v., and **-ation**.

Derivatives: *conversation-able*, adj., *conversation-al*, adj., *conversation-al-ist*, n., *conversation-al-ly*, adv., *conversation-ism*, n., *conversation-ist*, n.

conversazione, n., a social gathering for conversation on literary or other learned subjects. — It., fr. L. *conversātiōnem*, acc. of *conversātiō*. See prec. word.

converse, intr. v. — F. *converser*, 'to talk, discourse, converse', fr. L. *conversāri*, 'to turn round, to abide, remain, live', fr. **con-** and *versāri*, 'to abide, remain, live', lit. 'to be turned', passive of *versāre*, freq. of *vertere*, pp. *versus*, 'to turn'. See **version**.

Derivatives: *converse*, n., *conversation* (q.v.), *convers-able*, adj., *convers-able-ness*, n., *convers-abl-y*, adv.

converse, adj., reversed in order. — L. *conversus*, pp. of *vertere*, 'to turn about'. See **convert**.

conversion, n. — F., fr. L. *conversīōnem*, acc. of *conversīō*, 'a turning round', fr. *convertere*, 'to turn round'. See **con-** and **version** and cp. **convert**.

Derivatives: *conversion-al*, *conversion-ary*, adjs.

conversive, adj. — F. *conversif* (fem. *conversive*), fr. L. *conversus*, pp. of *convertere*. See **convert** and **-ive**.

convert, tr. v. — OF. (= F.) *convertir*, fr. VL. **convertire*, corresponding to L. *convertere*, 'to

turn round', which is formed fr. **con-** and *vertere*, 'to turn'. See **version**.

Derivatives: *convert*, n., *convert-er*, n., *convertible* (q.v.), *convert-ive*, adj.

convertible, adj. — F., fr. Late L. *convertibilis*, 'changeable', fr. L. *convertere*. See prec. word and **-ible**.

Derivatives: *convertible*, n., *convertibil-ity*, n., *convertible-ness*, n., *convertibl-y*, adv.

convex, adj. — F. *convexe*, fr. L. *convexus*, 'vaulted, arched', which is usually explained as lit. meaning 'brought together', and connected with *convehere*, 'to bring together', but it is more probable that it stands for **con-vac-sos*, fr. **con-** and I.-E. base **waq-*, **wa-n-q-*, 'to be curved', whence also OI. *vañcati*, 'moves to and fro', *vacyātē*, 'swings, oscillates', *vakrāh*, 'curved, crooked', *vañcayati*, 'slips away, deceives', Avestic *-vashta*, 'curved', L. *vacillāre*, 'to sway, waver, vacillate', W. *gwaeth* (for **vaktō-*), 'worse', *gwaethaf*, 'worse', Co. *gweh*, 'worse', OE. *wōh*, 'crooked, perverse, wrong'; see Walde-Hofmann, LEW., I, pp.268-69. See **vacillate**. I.-E. base **waq-* is rel. to base **wag-*, 'to bend'; see **vagary** and cp. words there referred to.

Derivatives: *convex*, n. and v., *convex-ed*, adj., *convex-ed-ly*, adv., *convex-ed-ness*, n., *convex-ly*, adv., *convex-ness*, n.

convey, tr. v. — OF. *conveier*, *convoier* (F. *convoyer*), 'to escort', fr. VL. **conviāre*, lit. 'to go together with somebody', fr. **con-** and *via*, 'way'. See **via**, n., and cp. **convoy**, v., which is a doublet of *convey*.

Derivatives: *convey-al*, n., *convey-ance*, n., *convey-anc-er*, n., *convey-anc-ing*, n., *convey-er*, *convey-or*, n.

convicium, n., the offence of reviling a person (*civil law*). — L. *convīcium*, 'a loud noise, outcry, reviling, insult', for **con-vēc-ium*, lit. 'a speaking together', fr. **con-** and a gradational variant of *vōx*, gen. *vōcis*, 'voice, sound'. See **voice** and cp. **convoke**, **convocation**.

convict, tr. v., to find guilty. — L. *convictus*, pp. of *convincere*, 'to prove guilty'. See **convince**.

Derivatives: *convict-able*, *convict-ible*, adj., *conviction* (q.v.), *convict-ive*, adj., *convict-ive-ly*, adv., *convict-ive-ness*, n.

convict, n., a person found guilty. — L. *convictus*, pp. of *convincere*. See **convict**, v.

conviction, n., 1) a convicting; 2) a firm belief. — Eccles. L. *convictiō*, gen. *-ōnis*, 'proof, demonstration', fr. L. *convictus*, pp. of *convincere*. See next word and **-ion**.

Derivative: *conviction-al*, adj.

convince, tr. v. — L. *convincere*, 'to overcome, conquer, prove wrong, refute', fr. **con-** and *vincere*, 'to conquer, overcome'. See **vincible**.

Derivatives: *convinc-ed*, adj., *convinc-ed-ly*, adv., *convinc-ed-ness*, n., *convince-ment*, n., *convincer*, n., *convinc-ible*, adj., *convinc-ing*, adj., *convinc-ing-ly*, adv., *convinc-ing-ness*, n.

convivial, adj., sociable. — L. *conviviālis*, 'per-

taining to a feast, festal', fr. *convivium*, 'a feast', lit. 'a living together', fr. *con-* and *vivere*, 'to live'. See *vital* and cp. words there referred to. Derivatives: *convivial-ist*, n., *convivial-ity*, n., *convivial-ly*, adv.

convocation, n. — F., fr. L. *convocātiōnem*, acc. of *convocātiō*, 'a calling together, convoking', fr. *convocātus*, pp. of *convocāre*. See next word and **-ation**.

Derivatives: *convocation-al*, adj., *convocation-al-ly*, adv.

convoke, tr. v. — F. *convoquer*, fr. L. *convocāre*, 'to call together, assemble, convoke', fr. *con-* and *vocāre*, 'to call'. See *voice* and cp. *invoke*, *provoke*. Derivative: *convok-er*, n.

Convoluta, n. pl., a genus of flatworms (*helminthol.*) — ModL., neut. pl. of L. *convolutus*. See next word.

convolute, adj., rolled up together. — L. *convolutus*, pp. of *convolvere*. See next word.

Derivatives: *convolut-ed*, adj., *convolute-ly*, adv., *convolut-ion*, n., *convolut-ion-al*, adj., *convolut-ion-ary*, adj., *convolut-ive*, adj.

convolve, tr. v., to roll up together; intr. v., to revolve together. — L. *convolvere*, 'to roll together, roll round, roll up', fr. *con-* and *volvere*, 'to roll'. See *volute* and cp. prec. word.

Convolvaceae, n. pl., a family of plants, the morning-glory family (*bot.*) — ModL., formed fr. *Convolvulus* with suff. **-aceae**.

convolvulaceous, adj. — See prec. word and **-aceous**.

Convolvulus, n., a genus of plants, the bindweed (*bot.*) — L. *convolvulus*, 'the bindweed', a diminutive noun formed fr. *convolvere*, 'to roll together'. See *convolve* and **-ule**.

convoy, tr. v., to escort for protection. — OF. *convoier* (F. *convoyer*), 'to escort', fr. VL. *conviare*, lit. 'to go together with somebody'. *Convoy* is the doublet of *convey* (q.v.)

convoy, n., a protecting escort. — OF. (= F.) *convoi*, fr. *convoier*, 'to convoy'. See *convoy*, v. *convulse*, tr. v., to shake violently. — L. *convulsus*, pp. of *convellere*, 'to tear up, pull up, shake, destroy, overthrow', fr. *con-* and *vellere*, 'to pluck, pull, twitch'. See *vellicate* and cp. words there referred to.

convulsion, n. — L. *convulsio*, gen. *-ōnis*, 'cramp, convulsion', fr. *convulsus*, pp. of *convellere*. See prec. word and **-ion**.

Derivatives: *convulsion-al*, *convulsion-ary*, adjs. **convulsive**, adj. — F. *convulsif* (fem. *convulsive*), fr. L. *convulsus*, pp. of *convellere*. See *convulse* and **-ive**.

Derivatives: *convulsive-ly*, adv., *convulsive-ness*, n.

cony, **coney**, n., a rabbit. — ME. *coning*, *coni*, fr. OF. *conin*, fr. L. *cuniculus*, 'rabbit', a word of Sp.-Iberian origin. Cp. Basque *unchi*, 'rabbit'. Cp. also *cuniculus*. The alteration of OF. *-in* to ME. *-ing* is due to a change of suff.; cp. *pūd-ding*, fr. F. *boudin*.

coo, intr. and tr. v., to utter the sound characteristic of doves and pigeons. — Of imitative origin; coined by John Dryden (1631-1700).

Derivatives: *coo*, n., *coo-er*, n., *coo-ing*, adj., *coo-ing-ly*, adv.

cooee, **cooey**, interj. and n., cry used as a signal by the Australian aborigines and adopted by the Australian colonists. — Of imitative origin. **cooja**, n., an earthenware jar (*India*). — Hind. *kījā*, fr. Pers. *kūza*, which is rel. to Avestic *xawza-*, 'pot'.

cook, n. — ME. *coc*, fr. OE. *cōc*, fr. VL. *cocus*, fr. L. *coquus*, 'cook', fr. *coquere*, 'to cook' (whence L. *coquina*, *culina*, 'kitchen', rel. to Oscan *popīna*, of s.m.), cogn. with OI. *pācati*, 'cooks', *pācyatē*, 'ripens' (intr.), *pakvāh*, 'cooked, ripe', Toch. B *pepakšu*, 'cooked', A *pu)kalune*, 'ripening', Arm. *ephem*, 'cook', *haç*, 'bread', Gk. *πέσσειν*, *πέπτειν*, 'to soften, ripen, boil, cook', *πέπων*, 'cooked by the sun, ripe, soft, sweet', the second element in *ἄρτο-κόπος* (for **ἄρτο-πόκος*), 'baker', lit. 'bread baker', Alb. *pjek*, 'I bake', Lith. *kepū*, *kēpti* (metathesis for **pekū*, **pēkti*), 'to bake, roast', Oslav. **pekq*, **pešti*, 'to bake', *pečenū*, 'roasted', *pekū*, 'heat', *pečl*, 'oven', OE. *ā-figen*, 'roasted', W. *pobi*, Co. *pobas*, 'to bake', W. *poeth*, 'cooked, baked, hot', Bret. *pobet*, 'baked'. All these words derive fr. I.-E. base **peq^w-* (in Latin and in the Celtic languages assimilated into **q^weq^w-*), 'to cook'. Cp. *apricot*, *biscuit*, *concoct*, *cotta*, *culinary*, *decoct*, *dyspepsia*, *kiln*, *kitchen*, *melon*, *pepo*, *pepsin*, *peptic*, *precocious*, *pucka*, *pumpkin*, *quitor*, *terra cotta*, and the second element in *crumplet*, *drupe*.

Derivatives: *cook*, tr. and intr. v., *cook-er*, n., *cook-ery*, n.

cooky, also **cookie**, n., a small cake. — Du. *koekje*, dimin. of *koek*, 'cake'. See *cake* and dimin. suff. **-y**.

cool, adj. — ME. *cole*, fr. OE. *cōl*, rel. to MDu. *coel*, Du. *koel*, OHG. *kuoli*, MHG. *küele*, G. *kühl*, 'cool', ON. *kala*, OE. *calan*, 'to be cold, freeze', fr. I.-E. base **gel-*, 'cold, to freeze', whence also L. *gelū*, 'frost, cold', *gelāre*, 'to freeze', *gelidus*, 'icy, frosty', *glaciēs*, 'ice'. Cp. **cold**, **chill**, **keel**, 'to keep cool', Cp. also **congeal**, **gelatin**, **gelid**, **glacier**, **jelly**.

Derivatives: *cool*, n., *cool*, v. (q.v.), *cool-ly*, adv., *cool-ness*, n.

cool, intr. and tr. v. — OE. *cōlian*, 'to grow cold, to cool', fr. *cōl*, 'cool'. Cp. OE. *cēlan*, 'to make cold', fr. earlier **kōljan*, hence derivatively identical with OE. *cōlian*. See **cool**, adj.

Derivatives: *cool-er*, n., *cool-ing*, adj., *cool-ing-ly*, adv., *cool-ing-ness*, n.

coolie, **cooly**, n., an unskilled laborer in Asia. — Hind. *quli*, prob. fr. *Kulī*, *Kolī*, name of an aboriginal tribe of Gujarat, India.

coolth, n. — Formed fr. **cool** with suff. **-th** (on analogy of *warmth*, fr. *warm*). Cp. *illth*, formed on the analogy of *wealth*.

coomb, **coom**, n., a measure of grain. — ME.

combe, fr. OE. *cumb*, 'vessel, a measure', rel. to MLG. *kump*, MHG., G. *kumpf*, 'a deep basin, bowl, trough', G. *Kumme*, 'a deep bowl'.

coomb, **combe**, n., a deep valley. — OE. *cumb*, of Celtic origin. See **combe**.

coon, n., 1) a raccoon; 2) a Negro. — Shortened from **raccoon** (q.v.)

coocan, n., a card game. — Corruption of **conquian**.

coop, n. — ME. *cope*, 'a basket', corresponding to OE. **cūpe* (cp. OE. *cýpe*, 'cask'), fr. L. *cūpa*, 'cask, tub'. See **cup**.

Derivative: *cooper* (q.v.)

cooper, n., one who makes barrels. — ME. *couper*, prob. fr. MLG. *kuper* (cp. Du. *kuiper*, G. *Küfer*, of s.m.), fr. L. *cūpa*. See prec. word and agential suff. **-er**.

Derivatives: *cooper-age*, n., *cooper-y*, n.

cooper, also **coper**, n., a kind of vessel. — Du. *koper*, 'trading vessel', fr. *kopen*, 'to buy, trade', fr. *koop*, 'purchase'. See **cheap**, n.

co-operant, adj. and n. — Late L. *cooperāns*, gen. *-antis*, pres. part. of *cooperāri*. See **co-operate** and **-ant**.

co-operate, intr. v. — Fr. Late L. *cooperātus*, pp. of *cooperāri*, 'to work together with', fr. **co-** and L. *operāri*, 'to work, labor'. See **operate**. Derivatives: *co-operation* (q.v.), *co-operat-ive*, adj. and n., *co-operat-ive-ly*, adv., *cooperat-iveness*, n.

co-operation, n. — Late L. *cooperātiō*, 'a working together', fr. *cooperātus*, pp. of *cooperāri*. See prec. word and **-ion**.

Cooperia, n., a genus of plants of the amaryllis family (*bot.*) — ModL., named after Daniel Cooper, an English botanist of the 19th cent. For the ending see suff. **-ia**.

co-opt, tr. v. — L. *cooptāre*, 'to choose, elect', fr. **co-** and *optāre*, 'to wish, desire, require, demand, choose'. See **option** and cp. **adopt**.

co-optation, n. — L. *cooptātiō*, gen. *-ōnis*, fr. *cooptātus*, pp. of *cooptāre*. See prec. word and **-ion**.

co-optative, adj. — Formed with suff. **-ive** fr. L. *cooptātus*, pp. of *cooptāre*. See **co-opt** and cp. **optative**.

co-ordinate, adj. — Formed fr. **co-** and **ordinate** (fr. L. *ordinātus*).

Derivatives: *co-ordinate*, n. and tr. v., *co-ordinat-ion*, n., *co-ordinat-ive*, adj., *co-ordinat-or*, n., *co-ordinat-ory*, adj.

coot, n., a web-footed water bird. — ME. *cote*, *coote*, rel. to Du. *koet*; of uncertain origin.

cop, n., the top of anything; a mound. — ME. *cop*, *coppe*, fr. OE. *cop*, *copp*, 'summit', rel. to OE. *cuppe*, 'cup', ON. *koppr*, 'cup-shaped vessel', MLG. *kapp*, OHG. *chupf*, *kopf*, 'cup', MHG. *kopf*, 'drinking vessel; skull', G. *Kopf*, 'head', Du. *kop*, 'head; cup'. All these words are traceable to Late L. *cuppa*, 'cup'. See **cup** and cp. **kopje**. For the sense development of the Teut. words cp. *corrie* and *tête-à-tête*.

cop, tr. v., to catch, arrest (*slang*). — A dial. var. of obsol. *cap*, 'to seize', which derives fr. OF. *capere*, 'to seize', fr. L. *capere*. See **captive** and cp. **copper**, 'policeman'.

cop, n., a policeman (*slang*). — Shortened fr. **copper**, 'policeman'.

copaiba, n., an oily resin obtained from trees of the genus *Copaiba* (*pharm.*) — Sp. and Port. *copaiba*, fr. Tupi *copaiba*.

Copaifera, also **Copaiva**, n., a genus of trees of the senna family (*bot.*) — ModL. See prec. word and **-ferous**.

copal, n., a resin. — Sp. *copal*, fr. Nahuatl *copalli*, 'resin'.

coparcenary, n., joint heirship. — Formed fr. **co-** and **parcenary**.

coparcener, n., a joint heir. — Formed fr. **co-** and **parcener**.

copartner, n. — Formed fr. **co-** and **partner**.

Derivatives: *copartner-y*, n., *copartner-ship*, n.

cope, n., a long mantle worn by ecclesiastics. — ME. *cope*, fr. earlier *cape*, fr. Late L. *cappa*, 'hood, mantle'. See **cape**, 'a sleeveless cloak', and cp. words there referred to.

Derivatives: *cope*, tr. v., to dress in, or furnish with, a cope, *coping* (q.v.)

cope, intr. v., to struggle, deal with. — ME. *coupen*, fr. OF. *colper*, *couper*, 'to strike' (whence also F. *couper*, 'to cut'), fr. *colp*, *coup* (F. *coup*), 'stroke, blow'. See **coup** and cp. words there referred to. Derivative: *cop-ing*, n.

cope, tr. and intr. v., formerly to buy; now, to barter (*dial. Eng.*) — ME. *copen*, fr. MDu. *copen* (Du. *kopen*), 'to buy', which is related to OE. *cēapian*, of s.m. See **cheap**, v.

copeck, n. — A var. spelling of **kopeck**.

copepod, n., a minute crustacean pertaining to the order *Copepoda*. — See next word.

Copepoda, n. pl., an order of minute crustaceans (*zool.*) — ModL., compounded of Gk. *κόπη*, 'handle of an oar, oar', and *πούς*, gen. *ποδός*, 'foot'. Gk. *κόπη* is rel. to *καπτεῖν*, 'to swallow greedily', and cogn. with L. *capere*, 'to catch, seize, hold'. See **captive**. For the second element see **-poda**.

coper, n., a barterer, dealer. — Formed fr. **cope**, 'to barter', with agential suff. **-er**.

coper, n., a kind of vessel. — See **cooper**.

Copernican, adj., pertaining to Copernicus (1473-1543) or his system. For the ending see suff. **-an**.

copestone, n., a coping stone. — See **cope**, 'mantle', and cp. **coping**.

cophosis, n., deafness (*med.*) — Medical L., fr. Gk. *κώφωσις*, fr. *κωφός*, 'deaf, dull', which stands in gradational relationship to *κηφόν* 'dull, lazy; drone'. For the ending see suff. **-osis**.

copier, n. — Formed from the verb **copy** with agential suff. **-er**.

coping, n., course of a wall, sloped to carry off water (*archit.*) — Formed fr. *cope*, 'to furnish with a mantle' (see **cope**, 'mantle'), with subst. suff. **-ing**.

copious, adj. — L. *cōpiāsus*, 'well supplied, plentiful, abounding, copious', fr. *cōpia*, 'plenty, abundance', contraction of **co-apia*, fr. *co-* and *aps*, gen. *apis*, 'power, might, abundance, wealth, riches, treasure'. See **opulent**, and cp. **copy** and the second element in **cornucopia**. For the ending see suff. **-ous**.

Derivatives: *copious-ly*, adv., *copious-ness*, n. **copped**, adj., rising to a point. — Formed fr. **cop**, 'top', with suff. **-ed**.

copper, n., a reddish metal. — ME. *cooper*, fr. OE. *copor*, *cooper*, fr. Late L. *cuper*, fr. L. *cuprum*, 'copper', fr. earlier *cyprum*, fr. *aes Cyprium*, lit. 'Cyprian brass', fr. Gk. *κύπριον*, 'Cyprian (brass)', neut. of *Κύπριος*, 'of Cyprus', fr. *Κύπρος*, 'Cyprus'; so called because Cyprus was the place par excellence from which the ancients obtained copper. For the etymology of *Cyprus* see **Cyprian**, adj. Cp. **cupreous**. Cp. also **kipper** and the first element in **copperas**.

Derivatives: *copper*, tr. v., to cover with *copper*, *copper-y*, adj.

copper, n., policeman (*slang*). — Prob. formed fr. **cop**, 'to catch', with agential suff. **-er** and lit. meaning 'catcher'.

copperas, n., 1) green vitriol; 2) sulfate of iron. — ME. *caperose*, fr. OF. *couperose*, fr. ML. *cupri rosa*, 'rose of copper', fr. gen. of *cuprum*, 'copper', and *rosa*, 'rose'; see **copper** and **rose**. Cp. It. *caparrosa*, Sp. *caparrosa*, which are of the same origin.

coppice, n., a wood of small trees. — OF. *calpeis*, *copeiz*, 'cut wood, brushwood', fr. *colper*, *couper* (F. *couper*), 'to strike', fr. *calp*, *coup*, 'stroke, blow'. See **coup** and cp. words there referred to. Derivatives: *coppice*, tr. v., *coppic-ed*, adj.

copple, n., a crest on a bird's head. — Formed fr. **cop**, 'top', with the dimin. suff. **-le**.

Derivative: *coppl-ed*, adj.

copy, n., a dialectal form of **coppice**. — This word owes its existence to a double error. The noun **coppice** (q.v.) was misspelled *coppies*, and this latter was mistaken for a plural, from which the singular *copy* was reconstructed.

copr-, form of **copro-** before a vowel.

copra, n., the dried kernel of the coconut. — Port., fr. Malayalam *koppāra*, fr. Hind. *khoprā*, rel. to Hind. *khoprī* and *khappar*, 'skull', fr. OI. *kharparah*, 'skull'. See Yule-Burnill, Hobson-Jobson, p. 254.

copro-, before a vowel **copr-**, combining form meaning 'dung'. — Fr. Gk. *κόπρος*, 'dung, excrement, filth, dirt', which is cogn. with OI. *sákrt*, 'dung', and prob. also with Lith. *sikù*, *sikti*, 'to go to stool'.

coprolith, n., fossil dung. — Compounded of **copro-** and Gk. *λίθος*, 'stone'. See **-lith**.

coprology, n., the study of obscene literature. — Compounded of **copro-** and Gk. *-λογία*. fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. **coprophagous**, adj., dung eating. — Compounded

of **copro-** and Gk. *-φάγος*, 'eater of', from the stem of *φαγεῖν*, 'to eat'. See **-phagous**.

Coprosma, n., a genus of plants of the madder family (*bot.*) — ModL., lit. 'of a filthy smell', compounded of **copro-** and Gk. *ὄσμη*, 'smell'; see **osmium**. The genus is so called in allusion to the unpleasant odor of some species.

copse, n. — Short for **coppice**.

Derivatives: *copse*, tr. v., *cops-y*, adj.

Copt, n., 1) a native Egyptian descended from the ancient Egyptians; 2) a member of the Coptic church. — ModL. *Coptus*, fr. Arab. *Qust*, *Qift*, fr. Coptic *Kuptios*, *Kuptaios*, fr. Gk. *Αἰγύπτιος*, 'Egyptian'. See **Egyptian**.

Coptic, adj. — ModL. *Copticus*, fr. *Coptus*. See prec. word and **-ic**.

Derivative: *Coptic*, n.

Coptis, n., a genus of plants of the crowfoot family (*bot.*) — ModL., from the stem of Gk. *κόπτειν*, 'to cut', whence also *κόμμα*, 'something cut off' (see **comma**); so called with reference to its divided leaves.

copula, n. — I. *cōpula*, 'that which binds together, band, bond', which stands for **co-apula*, and is formed fr. **co-** and a dimin. from the stem of *apiō*, *apere*, 'to join, fasten'. See **apt** and cp. **couple**.

copulate, intr. v. — L. *cōpulātus*, pp. of *cōpulāre*, 'to bind together, copulate', fr. *cōpulāre*. See **copula** and verbal suff. **-ate**.

Derivatives: *copulation*, *copulative* (qq.v.), *copulat-ory*, adj.

copulation, n. — F., fr. L. *cōpulātiōnem*, acc. of *cōpulātiō*, 'a binding together', fr. *cōpulātus*, pp. of *cōpulāre*. See prec. word and **-ion**.

copulative, adj. — F. *copulatif* (fem. *copulative*), fr. L. *cōpulātivus*, fr. *cōpulātus*, pp. of *cōpulāre*. See **copulate** and **-ive**.

Derivatives: *copulative*, n., *copulative-ly*, adv.

copy, n. — ME. *copie*, fr. MF. (= F.) *copie*, 'abundance; copy', fr. L. *cōpia*, 'plenty, abundance'; see **copious**. For sense development see next word. **copy**, tr. and intr. v. — F. *copier*, fr. ML. *cōpiāre*, 'to transcribe', orig. 'to write in plenty' (fr. L. *cōpia*, 'plenty, abundance'), whence arose the particular meaning 'to write the original text many times'. See prec. word.

copyist, n. — A hybrid coined fr. **copy** and **-ist**, a suff. of Greek origin.

coquelicot, n., red poppy. — F., fr. earlier *coquelicoq*, 'cock', a word of imitative origin. The name was given later to the flower, because its color resembles that of the cockscomb. Cp. **cock**.

coquet, adj., coquettish. — F., 'coquettish', lit. 'a little cock', dimin. of *coq*, 'cock'. See **cock** and **-et**.

Derivatives: *coquett-ish*, adj., *coquett-ish-ly*, adv., *coquett-ish-ness*, n.

coquet, intr. v., to flirt. — F. *coqueter*, lit. 'to behave like a cock', fr. *coquet*. See **coquet**, adj.

coquetry, n. — F. *coquetterie*, 'coquettishness,

flirtation, coquetry', fr. *coquet*, 'coquettish'. See **coquet**, adj., and **-ry**.

coquette, n. — F., fem. of *coquet*, 'coquettish'. See **coquet**, adj.

coquin, n., rogue, rascal. — F., prob. a derivative of *coq*, 'cock'. See **cock**.

coquina, n., a whitish rock consisting of fragments of marine shells. — Sp., 'cockle, shellfish', fr. OSp. *coca*, fr. VL. **cocca*, fr. L. *cancha*, 'mussel, shell'. See **conch**.

coquito, n., a kind of South American palm tree. — Sp., dimin. of *coca*. See **cocoa**, 'palm tree'. **cor-**, assimilated form of **com-** before r.

Cora, fem. PN. — L., fr. Gk. *Κόρη*, orig. epithet of *Persephone*, daughter of Demeter, fr. *κόρη*, 'maiden', rel. to *κόρος*, 'child, youth', which prob. stand for **κόρφα*, resp. **κόρφο*, fr. I.-E. base **ker-*, 'to grow', whence also L. *creāre*, 'to create', *crēscere*, 'to grow'. See **create**, **crecent** and cp. **core-**, **Corinna**, **Curetes** and the second element in **Dioscuri**, **Halicore**, **hypocoristic**.

Coracias, n., a genus of birds, the common roller (*ornithol.*) — ModL., fr. Gk. *κορακίās*, 'chough', fr. *κόραξ*, gen. *κόρακος*, 'crow, raven'. See **coracid**.

coracine, n., a perchlike Nile fish. — L. *coracīnus*, fr. Gk. *κορακίνος*, 'a Nile fish', fr. *κόραξ*, gen. *κόρακος*, 'crow, raven' [see **coracid** and adj. suff. **-ine** (representing L. *-inus*)]; so called from its black color. Cp. **crucian carp**.

coracle, n., a wicker boat. — W. *corwgl*, *cwrwgl*, 'coracle', dimin. of *corwgl*, *cwrwgl*, 'anything round, the trunk of the body, carcass, boat', rel. to Gael. *curachan*, 'coracle', dimin. of *curach*, 'boat, little ship', fr. I.-E. base *(s)*qer-*, 'to cut, separate', whence also OI. *kyntāti*, 'cuts', Gk. *κείρειν* (for **κέρ-ζειν*), 'to cut off', L. *corium*, 'hide, leather'. See **corium** and cp. words there referred to. Cp. also **currach**.

coraco-, combining form meaning 'pertaining to the coracid process' (*anat.*) — Short for *coracoid*. See next word.

coracoid, adj., pertaining to a process or bone of the shoulder girdle (*anat.*) — Lit. 'resembling a crow's beak', fr. Gk. *κορακοειδής*, which is compounded of *κόραξ*, gen. *κόρακος*, 'crow', and *-ειδής*, 'like', fr. *εἶδος*, 'form, shape'. For the first element see **raven** and cp. **corvine**, for the second see **-oid**.

coral, n. — ME., fr. OF. *coral* (F. *corail*), fr. L. *corallum*, *corallium* (poet. *cūralium*), fr. Gk. *κοράλλιον*, prob. formed with the dimin. suff. *-ιον* fr. Heb. *gōrāl*, 'lot', which prob. meant originally 'a small stone, pebble; a small stone for casting lots', and is rel. to Arab. *jāral*, *jāural*, 'stones, pebbles'. For the change of Heb. *g* to Gk. *κ* cp. Gk. *κάμηλος*, 'camel', fr. Heb.-Phoen. *gāmāl*. For the sense development of Heb. *gōrāl* cp. Gk. *ψῆφος*, 'pebble; vote', and *κύαμος*, 'bean; lot'. The usual derivation of Gk. *κοράλλιον* fr. *κούρᾱ ἄλός*, 'puppet of the sea', is folk etymology.

coralline, adj. — Late L. *corallinus*, 'coral-red', fr. L. *corallum*. See prec. word and adj. t. suff. **-ine** (representing L. *-inus*).

coralline, n., seaweed of the coral family (*bot.*) — Fr. It. *corallina*, dimin. of *corallo*, 'coral', fr. L. *corallum*. See **coralline**, adj.

corallite, n., a fossil coral. — Formed fr. L. *corallum*, 'red coral' (see **coral**), with subst. suff. **-ite**.

coralloid, adj., resembling coral. — Compounded of *coral* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Corallorhiza, n., a genus of orchids (*bot.*) — ModL., compounded of Gk. *κοράλλιον*, 'coral' and *ρίζα*, 'root'. See **coral** and **rhizo-**.

coram, prep., in the face of, in the presence of, before. — L., fr. *co(m)-* (see **com-**, **co-**) and **-oram**, which is formed (on analogy of *clam*, 'secretly', *palam*, 'openly'), fr. L. *ās*, gen. *-ōris*, 'mouth, face'. See **oral**.

coranto, n., a lively dance. — Fr. F. (*danse courante*, 'running (dance)') but assimil. to Sp. words ending in **-o**. See **current**.

corban, n., an offering to God (*Bible*). — Heb. *qorbān*, 'offering, oblation' (whence Arab. *qurbān*, Ethiop. *qerbān*, of s.m.), lit. 'something brought near', fr. Heb. *qārbh*, 'he came near', which is rel. to Aram.-Syr. *q^rrēbh*, Arab. *qāriba*, *qāruba*, Ethiop. *qarāba*, 'he came near', Akkad. *qarābu*, 'to come near'.

corbeau, n., a dark green color. — F. *corbeau*, 'raven', dimin. formed fr. OF. *corp*, fr. L. *corvus*, 'raven'. See **raven** and cp. the next two words, **Corvus** and the first element in **cormorant**.

corbel, n., a projection jutting out from the wall (*arch.*) — OF. *corbel* (= F. *corbeau*), prop. 'raven', dimin. of OF. *corp*. See prec. word. Derivatives: *corbel*, tr. and intr. v., *corbel(l)-ing*, n.

corbie, n., a raven; a carrion crow (*Scot.*) — OF. *corp*, 'raven'. See **corbeau**.

corcopali, n., the fruit of the *Garcinia Indica* (*India*). — Compounded of Malayalam *koḍukka*, name of the fruit, and *puli*, 'acid'.

cord, n. — ME. *corde*, fr. OF. (= F.) *corde*, 'rope, string, twist, cord', fr. L. *chorda*, fr. Gk. *χορδή*, 'intestine, string of gut'. See **chord**.

Derivatives: *cord*, tr. and intr. v., *cord-ed*, adj. **cordage**, n. — F., fr. *corde*, 'rope, cord'. See prec. word and **-age**.

cordate, adj., heart-shaped. — L. *cordātus*, 'wise, prudent' (in ModL. 'heart-shaped'), from *cor*, gen. *cardis*, 'heart', which is cogn. with Goth. *hairto*, OE. *heorte*, 'heart'. See **heart** and adj. suff. **-ate**.

Derivative: *cordate-ly*, adv.

Cordelier, n., a Franciscan friar. — F., formed with suff. **-ier**, fr. OF. *cordelle* (F. *cordelle*), dimin. of *corde*, 'rope' (see **cord** and cp. **cordelle**); so called in allusion to the girdle of knotted cord worn by Franciscan friars.

cordelle, n., a towline. — F., dimin. of *corde*. See **cord** and cp. prec. word.

cordial, adj. — Late L. *cordialis*, fr. L. *cor*, gen. *cordis*, 'heart'. See **cordate** and **-ial**.

Derivatives: *cordial*, n., *cordial-ity*, n., *cordially*, adv., *cordial-ness*, n.

cordiform, adj., heart-shaped. — Compounded of L. *cor*, gen. *cordis*, 'heart' and *forma*, 'form, shape'. See **cordate** and **form**, n.

cordillera, n., one of several parallel mountain ranges. — Sp., fr. *cordilla*, dimin. of *cuenda*, 'rope, cord', fr. L. *chorda* (see **cord**); hence the name *Cordilleras* (pl.) given by the Spaniards to the parallel ranges of the Andes.

cordite, n., a smokeless explosive. — Formed fr. **cord** with subst. suff. **-ite**.

cordoba, n., the monetary unit of Nicaragua. — Sp. *córdoba*, named after Francisco de *Córdoba* (died in 1526). Cp. **Cordovan**.

cordón, n., 1) a guarded line; 2) an honorary cord or ribbon. — F., fr. *corde*, 'twist, cord, cordon, ribbon (of an order)'. See **cord**.

cordón bleu. — Orig. the *blue ribbon* worn by the knights of the Holy Ghost, the highest order in France under the Bourbons; later used to denote a distinguished person and, facetiously, a first-rank cook. — F., 'blue ribbon'. See **cordón** and **blue**.

Cordovan, adj., of Cordova; n. (*not cap.*), Cordovan leather. — Sp. *cordobán*, lit. 'Cordovan', fr. *Córdoba*, name of the famous city of Spain, fr. L. *Corduba*, fr. Gk. Κορδύβη. Cp. **cordoba**, **cordwain**, **cordwainer**.

corduroy, n., a ribbed cotton fabric. — Perh. fr. F. *corde du roi*, 'the king's cord'. See **cord** and **royal**.

Derivatives: *corduroy*, adj., *corduroy*, tr. v., *corduroy-ed*, adj.

cordwain, n., Cordovan leather (*archaic*). — ME. *cordwane*, 'leather of Cordova', fr. OF. *cordoan*, *cordouan*. See next word.

cordwainer, n., shoemaker. — ME. *cordwaner*, fr. OF. *cordoanier* (F. *cordonnier*), 'shoemaker', lit. 'a worker in Cordovan leather', fr. *cordoan*, *cordouan*, 'Cordovan leather', fr. OProvenç. *cordoan*, fr. Sp. *cordobán*, 'Cordovan (leather)', fr. *Córdoba*, 'Cordova'. See **Cordovan**. F. *cordonnier* was influenced in form by F. *cordón*, 'cord, cordon'.

Cordyline, n., a genus of plants of the lily family (*bot.*) — ModL., fr. Gk. κορδύλη, 'club' (see **cordylo-**); so called in allusion to the thick caudex. **cordylo-**, before a vowel **cordyl-**, combining form meaning 'club'. — Gk. κορδύλη-, κορδύλη-, fr. κορδύλη-, 'club, cudgel, swelling, headdress', which is of uncertain origin. See Frisk, GEW., I, p. 918 s.v. κορδύλη.

core, n., hard center of a fruit, etc. — Prob. fr. L. *cor*, 'heart'; see **cordate**. For sense development cp. Avestic *zr̥s̥dāya*, 'middle', OSlav. *sr̥idice*, 'heart', *sr̥ědā*, 'middle', Russ. *s̥er̥dice*, 'heart', *s̥er̥edā*, 'middle'; Wednesday (i.e. middle of the week), Lith. *širdis*, 'heart', W. *cráidd*, 'heart; center', Bret. *kreiz*, 'middle'; all these

words are cogn. with L. *cor*, 'heart'. Cp. also Heb. *lēbh*, 'heart', and *lēbh yām*, 'the midst (lit. the heart) of the sea', *lēbh hā'ēldh*, 'the midst of the terebinth', Akkad. *libbu*, 'heart; middle'.

Derivative: *core*, tr. v.

core-, combining form denoting the *pupil of the eye*. — Gk. κόρη, 'girl; pupil of the eye'. See **Cora**.

Coregonus, n., a genus of salmonid fishes (*ichthyol.*) — ModL., compounded of **core-** and Gk. γωνία, 'angle'. See **-gon**.

coreligionist, n. — See **co-**, **religion** and **-ist**.

Corema, n., a genus of plants of the crowberry family (*bot.*) — ModL., fr. Gk. κόρημα, 'a broom', a derivative of κορῆν, 'to sweep out', fr. κόρος, 'broom, besom', which is of unknown etymology; so called from its bushy aspect. For the ending see suff. **-ma**.

Coreopsis, n., a genus of yellow colored plants. — ModL., compounded of Gk. κόρις, 'bug' and ὄψις, 'sight, appearance'; see **coriander** and **-opsis**. The name *Coreopsis* was given to this genus in allusion to the seeds which look like bugs.

corespondent, n., a joint respondent, esp. in a divorce suit (*law*). — Formed fr. **co-** and **respondent**.

corf, n., a basket. — MLG. *korf*, prob. fr. L. *corbis*, 'basket', which prob. meant orig. 'something twisted or plaited', fr. I.-E. base *(s)qer-(h)-, 'to twist, curve, contract, shrink', whence ce also Gk. κάρφος, 'dry twigs, chips', κάρφειν, 'to dry up, wither', καρφαλέος, 'dry, parched', Lith. *skrėbti*, 'to be dry', ON. *herpask*, 'to contract convulsively'. Cp. the first element in **Carphophis**. It. *corba* 'wicker basket', derives fr. L. *corbis*, whence also ON. *korf*, OHG. *chorp*, *korb* (MHG. *corp*, *korb*, G. *Korb*), 'basket'. F. *corbeille*, 'basket', comes fr. L. *corbicula*, dimin. of *corbis*; cp. *corvette*. — For derivatives of *qremb-, a nasalized enlargement of base *qereb-, see **rumple**. — Base *qereh(h)- is an enlargement of base *(s)qer-, 'to turn, twist'. See **curve** and cp. words there referred to.

coriaceous, adj., leathery. — L. *coriāceus*, 'of leather', fr. *corium*. See **corium** and **-aceous**. **coriander**, n., 1) a plant of the carrot family (*Coriandrum sativum*); 2) its fruit. — F. *coriandre*, fr. L. *coriandrum*, fr. Gk. κορίαννον, κορίανδρον, which is of uncertain origin. It possibly derives fr. κόρις, 'bedbug', which stands in gradational relationship to ἀκαρίς, 'small, tiny' (lit. 'too short to be cut'), ἄκαρι, 'mite'; fr. I.-E. base *(s)qer-, 'to cut' (see **shear** and cp. **corium**); the plant would have been so called from its odor reminding that of the bedbug. Cp. the first element in **Coreopsis**, **Corimelaena**.

Coriandrum, n., a genus of plants of the carrot family (*bot.*) — L. See prec. word.

Corimelaena, n., a genus of insects, the negro bug (*entomol.*) — ModL., lit. 'black bug', fr. Gk. κόρις, 'bug', and μέλαινα, fem. of μέλας, 'black'. See **coriander** and **melano-**.

Corinna, fem. PN. — L., fr. Gk. Κορίνω, prop. dimin. of κόρη, 'maiden'. See **Cora**.

Corinthian, adj. and n. — Formed with suff. **-an** fr. L. *Corinthius*, 'of Corinth', fr. Gk. Κορίνθιος, fr. Κόρινθος, 'Corinth'. Cp. **currant**.

corium, n., vascular layer of the skin, the derma. — L., 'hide, skin, leather', lit. 'the hide stripped off', rel. to *cortex*, 'bark', *scortum*, 'skin, hide', fr. I.-E. base *(s)qer-, 'to cut, separate', whence also OL. *křtīh*, 'hide', *carman*, Avestic *čar̥man-*, 'hide, skin', Russ. *skorá*, 'hide', *korá*, 'bark, rind', Gk. κορμός, 'trunk of a tree', OHG. *scerm*, *scirm*, 'shield, defence, cover' (orig. 'the hide covering the shield'), OHG. *herdo*, 'fleece', OE. *heorða*, ON. *hörundr*, 'skin', Mlr. *scairt*, 'midriff, heart', W. *corwg*, *cwrwg*, 'trunk of the body, carcass, boat', OE. *sceran*, *sciran*, 'to cut, shear'. See **shear** and cp. words there referred to.

Corixa, n., a genus of insects (*entomol.*) — ModL., fr. Gk. κόρις, 'bug'. See **coriander**.

cork, n. — Sp. *alcorque*, 'corkwood soles', fr. Mozarabic *al-qurq*, *al-qorq*, fr. Arab. *al-*, 'the', and *qurq*, 'alcorque', which prob. derives fr. L. *quercus*, 'oak'. See **Quercus** and cp. **alcornoque**.

Derivatives: *cork*, tr. v., *cork-age*, n., *cork-ed*, adj., *cork-er*, n., *cork-y*, adj., *cork-i-ness*, n.

corm, n., a subterranean bulb (*bot.*) — Gk. κορμός, 'trunk of a tree (with the boughs lopped off)'. See **corium**.

cormo-, combining form denoting the *trunk of a tree*. — Gk. κορμο-, fr. κορμός. See prec. word.

cormophyte, n., any plant having a stem and a root (*bot.*) — ModL. *Cormophyta*, pl., coined by the Hungarian botanist Stephan Ladislaus Endlicher (1804-49) fr. Gk. κορμός, 'trunk of a tree', and φυτόν, 'plant'. See **cormo-** and **-phyte**.

cormorant, n., a large voracious sea bird. — F. *cormoran*, fr. OF. *cormaran*, fr. earlier *cormare(n)g*, a word compounded of OF. *corp*, 'raven', fr. L. *corvus* (see **corvine** and cp. **corbeau**, **corbel**), and of *marenc*, 'pertaining to the sea', fr. L. *mare*, 'sea' (see **marine**), and the Teut. suff. **-enc**. The *t* in *cormorant* is due to a confusion of the suff. **-an** (= Teut. **-enc**) with **-ant** (fr. L. *-āns*, gen. *-antis*, the pres. part. suff. of the verbs of the 1st conj.) Cp. ML. *corvus marinus*, whence Provenç. *corpmani(n)*, Port. *corvo marinho*.

cormus, n., corm. — ModL., fr. Gk. κορμός. See **corm**.

corn, n., grain. — ME., fr. OE. *corn*, rel. to OS., ON., OFris., OHG., MHG., G. *korn*, MDu. *coren*, *corn*, Du. *koren*, Goth. *kaurn*, 'grain', and cogn. with L. *grānum*, 'grain, seed, small kernel', Gk. γίγχαρτον, 'grapestone, olivestone', OSlav. *zr̥no*, *zr̥no*, 'grain', OPruss. *syrne*, 'kernel', Lith. *žirnis*, Lett. *zīrnis*, 'pea', W. *grawn*, pl., OIr. *grān*, 'granule', fr. I.-E. base *ger(ē)-, 'to become ripe, grow old', whence also OI. *jārati*, *jīryati*, 'makes old, grows old', *jāran*, 'old', *jarimān-*, 'old age', *jārah*, 'growing old',

jīryati, 'grows old' *jīrnāh*, 'old', Avestic *zaurvan-*, 'old age', Pers. *zar*, 'old man', Ossetic *zārond*, 'old man', Arm. *cer*, of s.m., Gk. γέρων, 'old man', γηραλέος, 'old', γῆρας, 'old age', OSlav. *zīrēti*, *zrēti*, 'to ripen'. Cp. **geronto-**, **grain**. Cp. also **kernel**. Cp. also **churl** and words there referred to. Derivative: *corn*, tr. v., to granulate; to sprinkle with salt in grains; to pickle with salt; intr. v., to form grains.

corn, n., a horny induration. — OF. *corn* (F. *cor*), fr. L. *cornū*, 'horn'. F. *corne*, 'horn', derives fr. VL. **cornā* (fr. L. *cornua*), pl. of L. *cornū*, but was mistaken for a fem. sing. noun. See **horn** and cp. **cerato-**. Cp. also the second element in **Capricorn**, **longicorn**, **unicorn**.

Cornaceae, n. pl., a family of trees, the dogwood family (*bot.*) — ModL., formed fr. **Cornus** with suff. **-aceae**.

cornaceous, adj. — See prec. word and **-aceous**. **cornbrash**, n. (*geol.*) — Compounded of **corn**, 'grain', and **brash**.

cornea, n., the transparent portion of the external coat of the eye (*anat.*) — L. *cornea* (short for *cornea tunica*, lit. 'a horny coating'), fem. of *corneus*, 'horny', fr. *cornū*, 'horn'. See **horn** and cp. **corn**, 'a horny induration'.

corneal, adj., pertaining to the cornea. — See prec. word and adj. suff. **-al**.

cornel, n. — MDu. *kornelle* (Du. *kornoelje*), fr. OF. *cornelle*, *cornille* (F. *cornouille*), fr. Late L. *cornicula*, dimin. of L. *cornus*, 'cornel tree', which is cogn. with Gk. κράνον, κράνεια, 'cornel cherry', Lith. *Kirnis*, 'god of the cherry trees'. Cp. **cornelian**.

Derivative: *cornel-ian*, adj. (in *cornelian cherry*). **Cornelia**, fem. PN. — L. *Cornēlia*, fem. of *Cornēlius*. See **Cornelius**.

cornelian, n., a variety of chalcedony. — Formed with change of suff. fr. ME. *corneline*, fr. OF. *corneline* (F. *cornaline*), fr. OF. *corne*, 'cornel cherry', fr. VL. **cornā*, pl. of L. *cornum*, of s.m., but mistaken for a fem. sing. noun; so called because its color resembles that of the cornel cherry. See **cornel** and cp. **cornelian**.

Cornelius, masc. PN. — L. *Cornēlius*, name of a Roman gens. Cp. **Cornelia**. Cp. the first element in **keeshond**.

cornemuse, n., bagpipe. — F., fr. *cornemuser*, 'to pipe', compounded of *corner*, 'to blow the horn', and *muser*, 'to play the bagpipe'. The first element derives fr. F. *corne*, 'horn'; see **corn**, 'horny induration'. The second element comes fr. OF. *muse* (F. *musette*), 'bagpipe'; see **musette**.

corneo-, combining form meaning 'horny'. — L. *corneus*, 'horny'. See **corneous**.

corneo-, combining form meaning 'corneal' (*anat.*) — See **cornea**.

corneous, adj., horny. — L. *corneus*, 'horny', fr. *cornū*, 'horn'. See **corn**, 'a horny induration'. For *E. -ous*, as equivalent to L. *-us*, see **-ous**.

corner, n. — ME., fr. AF. *cornere*, corresponding to OF. *corniere*, fr. ML. *corneria*, 'angle, cor-

ner', fr. VL. **cornā*, which corresponds to L. *cornua*, pl. of L. *cornū*, 'horn', but was mistaken for a fem. sing. See **horn** and cp. **corn**, 'a horny induration'.

Derivatives: *corner*, tr. and intr. v., *corner-ed*, adj.

cornet, n., a musical wind instrument. — F. *cornet*, 'a small horn, trumpet', dimin. of *cor*, 'horn', fr. OF. *corn*, fr. L. *cornū*. See **horn** and **-et** and cp. **corn**, 'a horny induration'. Cp. also prec. word.

cornet, n., a headdress worn formerly by women. — F. *cornette*, rel. to *cornet*, 'a small horn'. See prec. word.

cornice, n., a horizontal projection at the top of a wall, etc. — F. *cornice* (now *corniche*), fr. It. *cornice*, fr. L. *corōnis*, fr. Gk. *κορώνις*, 'anything curved, a curved line', which is rel. to *κορώνος*, 'curved', *κορώνη*, 'ring, crown' (see **crown**); influenced in form by It. *cornice*, 'crown', fr. L. *cornicem*, acc. of *cornix*. Cp. the French architectural term *corbeau* (whence E. *corbel*), lit. 'raven'.

Derivatives: *cornice*, tr. v., *cornic-ed*, adj.

cornicle, n., a little horn. — L. *corniculum*, dimin. of *cornū*, 'horn'. See **corn**, 'a horny induration', and **-cle**.

Corniferous, adj., pertaining to the Middle Devonian system containing hornstone (*geol.*) — Compounded of L. *cornū*, 'horn', and *ferre*, 'to bear, carry'. See **corn**, 'horny induration', and **-ferous**.

Cornish, adj. and n. — Formed with adj. suff. **-ish** from the first element in *Cornwall* (fr. OE. *Cornweallas*, lit. 'Cornish-Welsh').

cornopœan, n., an early form of cornet (*mus.*) — Invented word suggested by **cornet**, 'a wind instrument'.

cornucopia, n., 1) the horn of the goat Amalthea, which suckled Zeus; 2) a horn of plenty; 3) a-bundance; 4) a horn-shaped receptacle (*Greek mythol.*) — Late L. *cornūcōpia*, for L. *cornūcōpia*, 'horn of plenty', fr. *cornū*, 'horn', and *cōpia*, gen. of *cōpia*, 'plenty'. See **corn**, 'horny induration', and **copious**.

cornucopiate, adj., resembling a cornucopia. — Formed fr. prec. word with adj. suff. **-ate**.

Cornus, n., a genus of plants, the dogwood and the cornel (*bot.*) — L., 'cornel tree'. See **cornel**.

cornute, **cornuted**, adj. — L. *cornūtus*, 'horned', fr. *cornū*, 'horn'. See **corn**, 'a horny induration'.

cornwallite, n., a basic copper arsenate (*mineral.*) — Named after *Cornwall* in England. For the ending see subst. suff. **-ite**.

coroa, n., a former Portuguese gold coin. — Port., lit. 'a crown', fr. L. *corōna*. See **crown**.

corody, **corrody**, n., an allowance of food (*old law*). — ML. *corrōdium*, *corrēdium*, 'provision'. See **curry**.

corolla, n., the whole of the petals of a flower (*bot.*) — L. *corolla*, 'little crown, garland', dimin. of *corōna*, 'crown'. See **crown**.

Derivatives: *coroll-ate*, adj., *coroll-at-ed*, adj. **corollary**, n., 1) a proposition proved from another that has been proved; 2) an inference; 3) a result. — L. *corollārium*, 'garland given as a present', fr. *corolla*, 'little crown, garland; gift, present, gratuity'. See prec. word and subst. suff. **-ary**.

Derivatives: *corollari-al*, adj., *corollari-al-ly*, adv.

corona, n., a crown. — L. *corōna*, 'garland, wreath, crown', fr. Gk. *κορώνη*, 'anything curved; a wreath, garland'. See **crown**.

coronach, n., a dirge. — Gael. *corranach*, fr. Ml. *com-*, 'with' (see **com-**), and *rānach*, 'a roaring, weeping', fr. *ran*, 'to roar, weep'.

coronal, adj., pertaining to a crown. — L. *corōnālis*, 'pertaining to a crown', fr. *corōna*. See **corona** and adj. suff. **-al**.

Derivative: *coronal-ly*, adv.

coronal, n., circlet, diadem. — L. *corōnālis*, 'pertaining to a crown'. See **coronal**, adj.

coronary, adj., 1) pertaining to a crown; 2) encircling; 3) pertaining to either of the two arteries supplying the heart tissues. — L. *corōnārius*, 'pertaining to a crown', fr. *corōna*. See **corona** and adj. suff. **-ary**.

coronate, tr. v., to crown. — L. *corōnātus*, pp. of *corōnāre*, 'to crown', fr. *corōna*. See **corona** and verbal suff. **-ate**.

Derivatives: *coronat-ed*, adj., *coronation* (q.v.)

coronation, n. — OF. *coronacion*, *coronation*, fr. *coroner*, 'to crown', fr. L. *corōnāre*. See **coronate** and **-ion**.

coroner, n., an official whose chief duty is to inquire into the causes of deaths not obviously due to natural causes. — AF. *corouner*, fr. *coroune*, fr. OF. *corone*, 'crown', fr. L. *corōna*, 'garland, crown' (see **crown** and agential suff. **-er**); so called because his original task was to watch over *crown* property.

Derivative: *coroner-ship*, n.

coronet, n., a small crown. — OF. *coronete*, *coronette*, dimin. of *corone*, 'crown', fr. L. *corōna*. See **corona** and **-et** and cp. **cronet**, **crownet**.

Derivatives: *coronet(t)-ed*, *coronett-y*, adjs.

Coronilla, n., a genus of plants of the pea family (*bot.*) — ModL., dimin. of L. *corōna*, 'crown' (see **corona**); so called in allusion to its inflorescence.

Coronis, n., mother of Asclepius and consort of Apollo in Greek mythol. — L., fr. Gk. *Κορωνίς*, which is rel. to *κορώνη*, 'crown', from the I.-E. imitative base **qer-*, **qor-*, 'to cry, shout', whence also *κόραξ*, 'crow'. See **coracid**.

coronium, n., an element supposed to be in the solar corona (*astrophysics*). — ModL., formed fr. L. *corōna*, 'crown'. See **corona** and chem. suff. **-ium**.

coronoid, adj., curved (*anat.*) — Lit. 'resembling the tip of a bow', fr. Gk. *κορώνη*, 'anything hooked or curved; crown; tip of a bow', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'; see

corona and **-oid**. The usual translation of *coronoid* as 'shaped like a crow's beak', is erroneous. See Joseph Hyrtl, *Onomatologia anatomica*, pp. 150-51.

Coronopus, n., a genus of plants of the mustard family (*bot.*) — ModL., fr. Gk. *κορώνοπους*, 'the hartshorn', which is compounded of *κορώνη*, 'crow', and *πούς*, gen. *ποδός*, 'foot'. The first element is rel. to Gk. *κόραξ*, 'raven', and cogn. with L. *corvus*, 'raven', *cornix*, 'crow'; see **coracid**. For the second element see **-pod**.

corozo, n., the name of several S. American palms. — Sp. (now spelled *corojo*), from a S. American native word.

corporal, adj., of the body; bodily. — OF. *corporal* (F. *corporel*), fr. L. *corporālis*, 'pertaining to the body', fr. *corpus*, gen. *corporis*, 'body'. See **corpus** and adj. suff. **-al**.

Derivatives: *corporality* (q.v.), *corporal-ly*, adv. **corporal**, n., a linen cloth covering the consecrated element at the Eucharist (*eccles.*) — Eccles. L. *corporālis* (scil. *palla*), 'body cloth', fr. L. *corporālis*, 'pertaining to the body'. See **corporal**, adj.

corporal, n., the lowest noncommissioned officer (*mil.*) — Earlier F. *corporal*, an alteration—due to *corps*, 'body'—of F. *caporal*, fr. It. *caporale*, lit. 'chief', which derives fr. *capo*, 'head', fr. L. *caput*. See **capital**, adj., and cp. **caporal**. The ending of It. *cap-orale* shows the influence of It. *pettorale*.

corporality, n. — Late L. *corporālitās*, fr. L. *corporālis*. See **corporal**, adj., and **-ity**.

corporate, adj. — L. *corporātus*, pp. of *corporāre*, 'to make into a body, incorporate, incarnate', fr. *corpus*, gen. *corporis*, 'body'. See **corpus** and adj. suff. **-ate**.

Derivatives: *corporate-ly*, adv., *corporate-ness*, n. **corporation**, n. — Late L. *corporātiō*, gen. *-ōnis*, 'incorporation, incarnation', fr. L. *corporātus*, pp. of *corporāre*. See prec. word and **-ion**.

Derivatives: *corporation-al*, adj., *corporation-er*, n.

corporative, adj. — Late L. *corporātivus*, 'pertaining to the forming of a body', fr. L. *corporātus*, pp. of *corporāre*. See **corporate** and **-ive**.

corporator, n., member of a corporation. — Formed with agential suff. **-or** fr. L. *corporātus*, pp. of *corporāre*. See **corporate**.

corporeal, adj., of the body; bodily. — Formed with adj. suff. **-al** fr. L. *corpus*, gen. *corporis*, 'body'. See **corpus** and cp. **corporal**, adj.

Derivatives: *corporeal-ity*, n., *corporeal-ly*, adv. **corporeity**, n., corporeality. — ML. *corporeitās*, fr. L. *corporeus*, 'pertaining to the body', fr. *corpus*, gen. *corporis*, 'body'. See **corpus** and **-ity**.

corposant, n., an electric light seen sometimes in stormy weather; called also St. Flmo's fire. — Fr. Port. *corpo santo*, 'holy body', fr. L. *corpus sanctum*. See **corpus** and **sanctus**.

corps, n., 1) a group of persons; 2) a military unit.

— F., fr. L. *corpus*. See **corpus** and cp. **corpse** and **corse**.

corpse, n. — ME. *corse*, *corps*, 'body', fr. OF. *cors*, fr. L. *corpus*. See prec. word. The MF. and modern F. spelling *corps* is due to the influence of L. *corpus*.

corpulence, **corpulency**, n., fatness. — L. *corpulentia*, 'grossness or fleshiness of body', fr. *corpulentus*. See next word and **-ce**, resp. **-cy**.

corpulent, adj., fat. — F., fr. L. *corpulentus*, 'fleshy, fat, stout'. See **corpus** and **-ulent**.

Derivatives: *corpulent-ly*, adv., *corpulent-ness*, n.

corpus, n., body. — L. *corpus*, gen. *corporis*, 'body', prob. cogn. with OI. *kīp-*, 'form, beauty', Avestic *kēšēfsh*, gen. *kēšrō-*, 'form, body', OE. *hrif*, OHG. *href*, 'womb, belly, abdomen', OFris. *hrif*, *href*, 'belly'; prob. fr. I.-E. base **q^wrep-*, **q^wrp-*, enlargement of **q^wer-*, 'to make, form', whence OI. *κηρότι*, *karōti*, 'makes', Avestic *kar-*, 'to make', *kēšēnaoiti*, 'makes', OPers. *kar-*, 'to make', *kara-*, 'maker', Lith. *kuriù*, *kùrti*, 'to build', OPruss. *kāra*, 'he built', OIr. *cruth*, 'figure, shape', W. *pryd*, 'appearance, look'. Cp. **corporal**, **corporate**, **corporation**, **corporeal**, **corporeity**, **corpasant**, **corps**, **corpse**, **corpulent**, **corse**, **incorporate**. Cp. also Sanskrit and words there referred to. Cp. also the second element in **midriff**.

corpus callosum, a mass of white fibers connecting the cerebral hemispheres (*anat.*) — L., 'callous body', in its modern, anatomical sense, a loan translation of *σώμα πῶς πυλωδες* (lit. 'callous body'), which is the name given to the *corpus callosum* by Galen. See **corpus** and **callous**.

corpuscle, n., a small particle. — Formed fr. L. *corpusculum*, 'a little body', dimin. of *corpus* (see **corpus** and **-cle** and cp. **corpuscule**); introduced into English by the physicist and chemist Robert Boyle (1627-91).

corpuscule, n., a corpuscle. — L. *corpusculum*. See **corpuscle** and **-cule**.

Derivatives: *corpuscul-ar*, adj., *corpuscul-ar-ity*, n., *corpuscul-ated*, *corpuscul-ous*, adjs.

corrade, tr. and intr. v., to wear by scraping (*geol.*) — L. *corrādere*, 'to scrape together', fr. **com-** and *rādere*, 'scrape'. See **raze** and cp. **corrasion**.

corral, n., a pen for horses. — Sp., fr. *corro*, 'ring', fr. *correr*, 'to run', fr. L. *currere*, 'to run'. See **courier** and **course** and cp. **corridor**. Sp. *corral* is rel. to Port. *crral*, 'pen, enclosure', whence *kraal* (q.v.)

Derivative: *corral*, tr. v.

corrasion, n., the process of corradng. — L. *corrāsio*, gen. *-ōnis*, fr. *corrāsus*, pp. of *corrādere*. See **corrade** and **-ion**.

correal, adj., under joint obligation (*law*). — Formed with adj. suff. **-al** fr. L. *correus*, 'under joint obligation', fr. **cor-** and *reus*, 'defendant', lit. 'a party to an action', fr. *rēs*, 'thing, matter, affair, action'. See **res** and cp. **reus**, **reatus**.

correct, adj. — L. *corrēctus*, pp. of *corrīgere*, 'to make straight, set right, correct', fr. **cor-** and *re-*

gere, 'to make straight, lead, guide, conduct'. See **regent**, **adj.**, and **cp. corrigidor, corrigendum, escort**.

Derivatives: *correct-ly*, **adv.**, *correct-ness*, **n.** **correct**, **tr. v.** — L. *corrēctus*, **pp.** of *corrīgere*. See **correct**, **adj.**

Derivatives: *correct-ed*, **adj.**, *correct-ed-ly*, **adv.**, *correct-ed-ness*, **n.**, *correction* (**q.v.**)

correction, **n.** — F., fr. L. *corrēctiōnem*, **acc.** of *corrēctiō*, 'a making straight, improvement', fr. *corrēctus*, **pp.** of *corrīgere*. See **correct**, **adj.**, and **-ion**.

Derivatives: *correction-al*, **adj.** and **n.**, *correct-ion-er*, **n.**

correctitude, **n.** — Formed fr. **correct** on analogy of **rectitude**.

corrective, **adj.** — F. *correctif* (**fem.** *corrective*), fr. L. *corrēctus*, **pp.** of *corrīgere*. See **correct** and **-ive**.

Derivatives: *corrective*, **n.**, *corrective-ly*, **adv.**, *corrective-ness*, **n.**

corrector, **n.** — L. *corrēctor*, 'improver, corrector', fr. *corrēctus*, **pp.** of *corrīgere*. See **correct** and **agential suff. -or**.

corregidor, **n.**, a Spanish magistrate, mayor of a town. — Sp., lit. 'corrector', fr. *corregir*, 'to correct', fr. VL. **corregire*, which corresponds to L. *corrīgere*, 'to correct'. See **correct**, **adj.**

correlate, **intr.** and **tr. v.**, to relate mutually. — Formed fr. **cor-** and L. *relātus*, used as **pp.** of *referre*, 'to carry back, bring back, relate'. See **relate**.

Derivatives: *correlate*, **n.**, *correlat-ion*, *correlat-ive*, **adj.** and **n.**, *correlat-ive-ly*, **adv.**

corruption, **n.**, a shortening in pronunciation. — L. *corruptiō*, **gen.** *-ōnis*, 'a shortening, decreasing', fr. *corruptus*, **pp.** of *corripere*, 'to shorten, abridge, diminish; to chide', lit. 'to seize upon', fr. **com-** and *rapere*, 'to seize' (see **rapid** and **-ion**). For the change of Latin *ā* (in *rāptus*) to *ē* (in *cor-rēptus*) see **accent** and **cp.** words there referred to.

correspond, **intr. v.** — F. *correspondre*, fr. ML. *correspondēre*, fr. **cor-** and L. *respondēre*, 'to answer'. See **respond**.

Derivatives: *correspond-ence*, **n.**, *correspond-ency*, **n.**, *correspond-ent*, **adj.**, *correspond-ent-ly*, **adv.**, *correspond-ing*, **adj.**, *correspond-ing-ly*, **adv.**

corresponsive, **adj.**, corresponding. — Formed fr. **com-** and **responsive**.

Derivative: *corresponsive-ly*, **adv.**

corridor, **n.** — F., fr. It. *corridore*, lit. 'a place for running', fr. *correre*, 'to run', fr. L. *currere*. **cp.** OProvenc. *courradour* and Sp. *corredor*, which are of the same origin and meaning.

corrie, **n.**, a circular hollow in the side of a mountain (*Scot.*) — Gael. *coire*, 'caldron, kettle', rel. to OIr. *coire*, *W. pair*, of s.m., and cogn. with OE. *hwer*, ON. *hverr*, OHG. *hwer*, *wer*, 'kettle', Goth. *hairnei*, 'skull', OI. *carūh*, 'kettle, pot', *karañkas*, 'skull'. For sense development **cp.** F.

tête, 'head', fr. L. *testa*, 'postherd' (see *tester*, 'canopy'), and G. *Kopf*, 'head', fr. MHG. *kopf*, 'drinking vessel, skull' (see *cop*, 'the top of anything', and *cup*).

corrigendum, **n.**, something to be corrected. — L., **neut. gerundive** of *corrīgere*, 'to make straight, correct', fr. **com-** and *regere*, 'to make straight, lead, guide, conduct; see **correct**. For the change of Latin *ē* (in *rēgere*) to *i* (in *corrīgere*) see **abstinence** and **cp.** words there referred to. For other Latin gerundives used in English **cp.** *agenda* and words there referred to.

corrigible, **adj.** — F., fr. ML. *corrigibilis*, 'that which can be corrected', fr. L. *corrīgere*, 'to correct'. See **prec. word** and **-ible**.

Derivatives: *corrigibil-ity*, **n.**, *corrigible-ness*, **n.**, *corrigibl-y*, **adv.**

corrival, **n.**, a rival, competitor. — L. *corrivālis*, fr. **cor-** and *rivālis*, 'rival'. See **rival**.

corroborant, **adj.** and **n.** — L. *corrōborāns*, **gen. -antis**, **pres. part.** of *corrōbāre*, 'to strengthen'. See **next word** and **-ant**.

corroborate, **tr. v.** — L. *corrōborātus*, **pp.** of *corrōborāre*, 'to strengthen', fr. **com-** and *rōbur*, **gen. rōboris**, 'strength'. See **robust** and **verbal suff. -ate**.

Derivatives: *corroboration*, *corroborative* (**qq.v.**), *corroborat-or*, **n.**, *corroborat-ory*, **adj.**

corroboration, **n.** — F., fr. *corroborer*, 'to strengthen, corroborate', fr. L. *corrōborāre*. See **prec. word** and **-ion**.

corroborative, **adj.** — F. *corroboratif* (**fem.** *corroborative*), fr. L. *corrōborātus*, **pp.** of *corrōborāre*. See **corroborate** and **-ive**.

Derivative: *corroborative-ly*, **adv.**

corroboree, **n.**, a festivity of Australian aborigines. — A native name.

Derivative: *corroboree*, **intr. v.**

corrode, **tr. v.**, to eat away gradually; **intr. v.**, to become corroded. — F. *corroder*, fr. L. *corrōdere*, 'to gnaw to pieces', fr. **com-** and *rōdere*, 'to gnaw'. See **rodent** and **cp. erode**.

Derivatives: *corrod-er*, **n.**, *corrod-ing*, **adj.**

corrody, **n.** — See **corody**.

corrosion, **n.** — F., fr. L. *corrōsiōnem*, **acc.** of *corrōsiō*, 'a gnawing to pieces', fr. *corrōsus*, **pp.** of *corrōdere*. See **corrode** and **-ion**.

corrosive, **adj.** — F. *corrosif* (**fem.** *corrosive*), fr. L. *corrōsus*, **pp.** of *corrōdere*. See **corrode** and **-ive**.

Derivatives: *corrosive-ly*, **adv.**, *corrosive-ness*, **n.**, *corrosiv-ity*, **n.**

corrugate, **tr.** and **intr. v.**, to wrinkle. — L. *corrūgātus*, **pp.** of *corrūgāre*, 'to make full of wrinkles, to wrinkle', fr. **com-** and *rūgāre*, 'to wrinkle', fr. *rūga*, 'wrinkle'. See **ruga** and **verbal suff. -ate**.

Derivatives: *corrugat-ed*, **adj.**, *corrugat-ion*, *corrugator* (**q.v.**)

corrugate, **adj.**, wrinkled. — L. *corrūgātus*, **pp.** of *corrūgāre*. See **corrugate**, **v.**

corrugator, **n.**, either of the two muscles that contract the brows (*anat.*) — Medical L., lit.

'that which wrinkles', fr. L. *corrūgātus*, **pp.** of *corrūgāre*. See **corrugate** and **agential suff. -or**.

corrupt, **adj.** — L. *corruptus*, **pp.** of *corrumpere*, 'to destroy, ruin, corrupt', fr. **com-** and *rumpere*, 'to break'. See **rupture**.

Derivatives: *corrupt*, **tr.** and **intr. v.**; *corrupt-ly*, **adv.**, *corrupt-ness*, **n.**; *corrupt-ed*, **adj.**, *corrupt-ed-ly*, **adv.**, *corrupt-ed-ness*, **n.**, *corrupt-er*, **n.**, *corrupt-ing*, **adj.**, *corrupt-ingly*, **adv.**

corruptible, **adj.** — Late L. *corruptibilis* (whence also F. *corruptible*), 'liable to decay, corruptible', fr. L. *corruptus*, **pp.** of *corrumpere*. See **corrupt**, **v.**, and **-ible**.

Derivatives: *corruptibil-ity*, **n.**, *corruptible-ness*, **n.**, *corruptibl-y*, **adv.**

corruption, **n.** — F., fr. L. *corrūptiōnem*, **acc.** of *corrūptiō*, 'a corrupting, spoiling', fr. *corruptus*, **pp.** of *corrumpere*. See **corrupt** and **-ion**.

corruptive, **adj.** — Eccles. L. *corruptivus*, fr. L. *corruptus*, **pp.** of *corrumpere*. See **corrupt** and **-ive**.

Derivative: *corruptive-ly*, **adv.**

corsac, **n.**, a small yellowish fox (*Vulpes corsac*) of Central Asia. — Russ. *korsak*, fr. Kirghiz *karsak*.

corsage, **n.** — F., formed with **suff. -age** fr. OF. *cors* (F. *corps*), 'body'. See **corps** and **cp. corse, corset**.

corsair, **n.**, a pirate. — F. *corsaire*, fr. It. *corsaro*, 'pirate', lit. 'runner', fr. ML. *corsarius*, fr. L. *corsus*, 'a running, course, voyage'. See **current**, **adj.**, and **cp.** words there referred to. **Cp.** also **hussar**.

corse, **n.** (*poet.*) — A var. of **corpse**.

corselet, corslet, **n.**, armor for the body. — F. *corselet*, lit. 'little body', **dimin.** of OF. *cors* (F. *corps*), 'body'. See **corps** and **cp. next word**.

corset, **n.**, a close-fitting undergarment; stays. — F. *corset*, lit. 'a little body', **dimin.** of OF. *cors* (F. *corps*), fr. L. *corpus*, 'body'. See **corpus** and **-et** and **cp. corps**.

Derivatives: *corset*, **tr. v.**, *corset-ing*, **n.**, *corset-ry*, **n.**

cortege, cortège, **n.**, a train of attendants; retinue. — F. *cortège*, fr. It. *corteggio*, 'retinue', fr. *corteggiare*, 'to court', fr. *corte*, 'court', fr. L. *cohortem*, *cōrtem*, **acc.** of *cohors*, *cōrs*, 'enclosed place, yard'. See **court** and **cp. next word**.

Cortes, **n.**, the two chambers of the legislative assembly in Spain and Portugal. — Sp. and Port., lit. 'courts', **pl.** of *corte*, 'court', fr. L. *cohortem*, *cōrtem*. See **prec. word**.

cortex, **n.**, the bark of a tree (*bot.*) — L., 'bark, rind', lit. 'that which is stripped off', fr. I.-E. base *(s)qer-, 'to cut, separate', whence also L. *corium*, 'hide, leather'. See **corium**, and **cp. Corticium, excorticate, scorch, scortation**. For sense development **cp. bark**, 'rind of a tree', fr. I.-E. base *bher-, 'to cut'.

cortical, **adj.**, pertaining to a cortex. — Formed with **adj. suff. -al** fr. L. *cortex*, **gen. corticis**, 'bark'. See **prec. word**.

corticate, corticated, **adj.**, provided with a cortex. — L. *corticātus*, 'covered with a bark', fr. *cortex*, **gen. corticis**. See **cortex** and **verbal suff. -ate**.

Corticium, **n.**, a genus of fungi (*bot.*) — ModL., fr. L. *cortex*, **gen. corticis**, 'bark'. See **cortex** and **1st -ium**.

cortico-, combining form denoting the cortex. — Fr. L. *cortex*, **gen. corticis**, 'bark'. See **cortex**.

corticosterone, **n.** (*biochem.*) — Coined fr. **cortico-** and *sterone*, which is formed fr. *sterol* and **suff. -one**.

cortisone, **n.**, an adrenal cortex hormone (*biochem.*) — Coined by Edward C. Kendall, its discoverer, and Philip S. Hench, of the Mayo Clinic, in 1936 through the abbreviation of **prec. word**.

corundum, **n.**, a very hard mineral. — Tamil *kurundam*, fr. OI. *kuruvinda-*, 'ruby', which is of uncertain etymology.

coruscant, **adj.**, sparkling, flashing. — L. *coruscāns*, **gen. -antis**, **pres. part.** of *coruscāre*. See **next word** and **-ant**.

coruscate, **intr. v.**, to sparkle, flash. — L. *coruscātus*, **pp.** of *coruscāre*, 'to thrust with the horns; to shake, vibrate, wave; to flash, glitter', fr. *coruscus*, 'vibrating, waving, glittering', which is of uncertain origin. It possibly stands for **coroscos*, and **orig.** meant 'leaping, jumping', and is cogn. with Gk. *σκαίπειν*, 'to leap, skip, bound', fr. I.-E. base *(s)qer-, 'to jump, leap, bound'. See **cardinal**, **adj.**, and **cp.** words there referred to. For the ending see **verbal suff. -ate**.

coruscation, **n.** — Late L. *coruscātiō*, **gen. -ōnis**, fr. L. *coruscātus*, **pp.** of *coruscāre*. See **prec. word** and **-ion**.

corvée, **n.**, unpaid labor. — F., 'forced labor, statute labor', fr. VL. *corrogāta* (*opera*), '(work) in which people are asked to participate', **fem. pp.** of L. *corrogāre*, 'to bring together by entreaty', fr. **cor-** and *rogāre*, 'to entreat'. See **rogation**.

corvette, **n.**, a small fast war vessel (*naut.*) — F., **dimin.** formed fr. *corve* (a word occurring only in a text of the year 1700), which was prob. borrowed fr. MLG. *korf*, 'basket; a kind of ship'; see **corf** and **-ette**. It. *corvetta* and Sp. *corbeta* are French loan words.

Corvidae, **n. pl.**, a family of birds including the ravens, crows, etc. — ModL., formed with **suff. -idae** fr. L. *corvus*, 'raven'. See **corvine**.

corvine, **adj.**, pertaining to the raven or crow. — L. *corvinus*, fr. *corvus*, 'raven', from the I.-E. imitative base *qer-, *qor-, *qr-, 'to cry, shout'. See **raven** and **-ine** (representing L. *-inus*) and **cp. coracoid**.

Corvus, **n.**, a genus of birds, the crow (*ornithol.*) — L. *corvus*, 'raven'. See **prec. word**.

Corybant, **n.**, one of the attendants of Cybele (*Greek mythol.*) — F. *Corybante*, fr. L. *Corybantem*, **acc.** of *Corybās*, fr. Gk. *Κορύβας*, **gen. Κορύβαντος**, a word of uncertain, possibly Phrygian, origin.

Derivatives: *Corybant-ian*, *Corybant-ic*, **adjs.**

Corydalis, n., a genus of plants of the fumewort family (*bot.*) — ModL., fr. Gk. κορυδαλλίς, 'crested lark', fr. κόρυδος, of s.m., fr. κόρυς, 'helmet', which is rel. to κορώνη, 'club, mace', κορυφή, 'head, top, summit'. See **coryphaeus** and cp. words there referred to.

Corydon, n., the traditional name for a shepherd or a rustic swain in pastoral poetry. — L. *Corydōn*, fr. Gk. Κορυδών, name of a shepherd in the idylls of Theocritus and in Virgil's Eclogues.

Corylus, n., a genus of trees, the hazel (*bot.*) — L. *corylus*, *corulus*, 'the hazel', cogn. with ON. *hasl*, OE. *hæsel*, of s.m. See **hazel**.

corymb, n., a broad cluster of flowers (*bot.*) — L. *corymbus*, 'cluster of flowers', fr. Gk. κόρυμβος, 'uppermost point, cluster of flowers', which is rel. to κορυφή, 'head, top, summit'. See **coryphaeus** and cp. next word.

Derivatives: *corymb-ed*, adj., *corymbi-ate*, *corymbi-at-ed*, *corymb-ose*, adjs., *corymb-ose-ly*, adv., *corymb-ous*, adj.

Coryneum, n., a form genus of imperfect fungi (*bot.*) — ModL., fr. Gk. κορώνη, 'club, mace', which is rel. to κορυφή, 'head, top, summit'. See next word and cp. **corymb**.

coryphaeus, n., 1) the leader of the chorus in the Greek drama; hence 2) a leader. — L., fr. Gk. κορυφαῖος, 'leader, chief', fr. κορυφή, 'head, top, summit, the highest point', which is rel. to κόρυς, 'helmet', κόρυμβος, 'uppermost point, cluster of flowers', κορώνη, 'club', and prob. stands in gradational relationship to Att. Gk. κάρῃ, Att. and Dor. κάρῃνον, Ion. κάρηνον, 'head', and to Gk. κρῆνιον, 'skull'. See **cranium** and cp. **Corydalis**, **corymb**, **Coryneum**. Cp. also next word.

coryphee, n., a ballet dancer. — F. *coryphée*, fr. L. *coryphaeus*. See prec. word.

Coryphodon, n., a genus of extinct mammals (*paleontol.*) — ModL., compounded of κορυφή, 'head, top, summit', and ὀδών, gen. ὀδόντος, 'tooth'. See **coryphaeus** and **odonto-**.

coryza, n., nasal catarrh (*med.*) — L. *coryza*, fr. Gk. κόρυζα, 'a cold in the head, nasal catarrh', which is prob. cogn. with OE. *hrot*, 'thick fluid, scum', OHG. *hroz*, *roz*, 'nasal mucus', MHG., G. *rotz*, 'nasal mucus', OE. *hrūtan*, 'to snore; to resound', ON. *hrjōta*, OS. *hrūtan*, ON. *hrjōta*, OHG. *hrūzzan*, 'to rattle in one's throat'.

cos, **cos lettuce**, n. — Prop. 'lettuce introduced from *Cos*', fr. L. *Cōs*, fr. Gk. Κῶς, one of the Aegean islands, now called Stanchio. Cp. **Coan**. **cos**, n. — Abbreviation of **cosine**.

coscant, n., the secant of the complement of an angle (*trigon.*) — Formed on analogy of *cosine* and *cotangent* fr. ModL. *complémenti secāns*. See **co-** and **secant**.

coseismic, **coseismic**, adj., noting points where an earthquake arrives simultaneously. — Formed fr. **co-** and **seismic**.

cosher, intr. v., to feast. — Ir. *cōisir*, 'a feast'.

cosher, tr. v., to pamper. — Of uncertain origin.

cosher, adj. — A var. spelling of **kosher**.

cosignatory, adj., signing jointly with another or others. — Formed fr. **co-** and **signatory**.

cosine, n., the sine of the complement of an angle (*trigon.*) — Fr. *co. sinus*, abbreviation of ModL. *complémenti sinus*, 'the sine of the complement'. This name and its abbreviation into *co. sinus* were first used by Edmund Gunter, a mathematician of the early 17th cent. See **complement** and **sine** and cp. **cotangent**, **coscant**.

cosmetic, adj., serving to beautify. — Gk. κοσμητικός, 'skilled in arranging', fr. κοσμητής, 'well-ordered', verbal adj. of κοσμάω, 'to order, arrange, adorn', fr. κόσμος, 'order, ornament, decoration, set form; world, universe'. See **cosmos** and **-ic**.

Derivatives: *cosmetic*, n., a preparation for beautifying the skin, *cosmetic-al-ly*, adv., *cosmetic-ian*, n., one who makes or applies cosmetics.

cosmetology, n., the study of cosmetics. — Compounded of Gk. κοσμητός, 'well-ordered' (see prec. word), and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

cosmic, adj., pertaining to the cosmos; vast. — Gk. κοσμικός, 'of, or connected with, the world', fr. κόσμος, 'world'. See **cosmos** and **-ic**.

Derivatives: *cosmic-al*, adj., *cosmic-al-ity*, n., *cosmic-al-ly*, adv.

cosmo-, combining word denoting the world. — Gk. κοσμο-, fr. κόσμος, 'world'. See **cosmos**.

cosmogony, n., the origination of the universe. — Gk. κοσμογονία (whence also F. *cosmogonic*), compounded of κόσμος, 'world', and -γονία, fr. γόνος, 'race, offspring'. See **cosmos** and **-gony**. Derivatives: *cosmogon-ic*, *cosmogon-ic-al*, adjs., *cosmogon-ist*, n.

cosmography, n., description of the universe. — Gk. κοσμογραφία, compounded of κόσμος, 'world', and -γραφία, fr. γράφειν, 'to write'. See **cosmos** and **-graphy**.

Derivatives: *cosmograph-ic*, *cosmograph-ic-al*, adjs.

cosmology, n., that part of metaphysics which deals with the universe. — Compounded of **cosmo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *cosmolog-ic*, *cosmolog-ic-al*, adjs., *cosmolog-ic-al-ly*, adv., *cosmolog-ist*, n.

cosmonaut, n., an astronaut. — Compounded of **cosmo-** and Gk. ναύτης, 'sailor, seaman'. See **nautical** and cp. **astronaut**.

cosmonautics, n., astronautics. — Compounded of **cosmo-** and **nautics**. Cp. prec. word. Cp. also **astronautics**.

cosmoplastic, adj., pertaining to the plastic force that forms the world. — Compounded of **cosmo-** and **plastic**.

cosmopolitan, adj., belonging to the whole world;

n., a citizen of the world. — Formed with suff. **-an**, fr. Gk. κοσμοπολίτης, 'citizen of the world', fr. κόσμος, 'world,' and πολίτης, 'citizen' (fr. πόλις, 'city'). See **cosmo-** and **politic**.

Derivatives: *cosmopolitan-ism*, n., *cosmopolitan-ize*, v.

cosmopolite, n., a cosmopolitan person. — Gk. κοσμοπολίτης. See prec. word.

Derivatives: *cosmopolit-ic*, *cosmopolit-ic-al*, adjs., *cosmopolit-ism*, n.

cosmorama, n., an exhibition of views of different parts of the world. — Compounded of Gk. κόσμος, 'world', and ὄραμα, 'that which is seen, view, sight', fr. ὁρᾶν, 'to see'. For the first element see **cosmos**. The second element is cogn. with L. *verēri*, 'to observe with awe, revere, respect, fear', OE. *wær*, 'cautious, aware'. See **ware**, 'alert', and cp. the second element in **diorama**, **myriorama**, **panorama**. Cp. also **-rama**. Derivative: *cosmoram-ic*, adj.

cosmos, n., the world conceived as an ordered whole. — Gk. κόσμος, 'order, ornament, decoration, set form; world, universe', whence κοσμάω, 'to order, arrange, adorn', κοσμητός (verbal adj.), 'well-ordered, regular'; of uncertain origin. Cp. **cosmetic**, the first element in **cosmetology** and the second element in **macrocosm**, **microcosm**.

coss, n. — A variant spelling of **kos**.

cossack, n., one of a people of the southern Soviet union in Europe and near-by parts of Asia, noted as horsemen. — Russ. *kozak*, *kazak*, fr. Turk. *qazāq*, *qāzāq*, 'nomad, vagabond'.

cosset, n., a lamb reared by hand, a pet lamb. — Prob. fr. OE. *cot-sēta*, 'cottage dweller, house dweller', fr. *cot*, 'cot, house', and *sēta*, 'dweller', fr. *sittan*, 'to sit, to dwell'. See **cot**, 'cottage', and **sit**. For sense development cp. G. *Hauslamm*, 'pet lamb', fr. *Haus*, 'house', and *Lamm*, 'lamb', and It. *casiccio*, 'pet lamb', fr. *casa*, 'house'.

Derivative: *cosset*, tr. v., to treat as a pet.

cost, intr. v. — ME. *costen*, fr. OF. *coſter* (F. *coûter*), 'to cost', fr. L. *cōnstāre*, 'to stand together, to be established, settled, certain, evident', which is formed fr. **con-** and *stāre*, 'to stand'; cp. It. *constare*, OProvenç. Cat., Sp. *costar*, Port. *custar*, 'to cost', Rum. *custă*, 'to live', which all derive fr. L. *cōnstāre*. See **state** and cp. **constant**.

cost, n. — OF. (F. *coût*), back formation fr. *coſter* (F. *coûter*). Cp. It., Sp. *costo*, Sp. *costa*, Port. *custa*, 'cost, price', Rum. *cust*, 'duration of life', and see **cost**, v.

Derivatives: *cost-less*, adj., *cost-less-ness*, n., *cost-ly*, adv., *cost-li-ness*, n.

costal, adj., pertaining to a rib or ribs. — F., fr. ML. *costālis*, fr. L. *costa*, 'rib, side, coast'. See **coast** and adj. suff. **-al** and cp. **coastal**. Cp. also **costard**, **costate**, **coteau**.

Derivative: *costal-ly*, adv.

costard, n., a variety of apple. — Lit. 'ribbed', fr. OF. *coste* (F. *côte*), 'rib', fr. L. *costa* (see **coast**

and **-ard**); so called with reference to the ribs on its surface. Cp. **costermonger**.

costate, adj., having ribs, ribbed. — L. *costātus*, 'having ribs', fr. *costa*. See **costal** and adj. suff. **-ate**.

costean, intr. v., to bore through the soil down to the rock to find out the course of a mineral deposit. — Co. *costēn*, prob. contracted fr. *cothas stēn*, 'dropped tin'. Co. *stēn* is rel. to Gael., Ir. *stān*, 'tin'. See **stannary**.

coſter, n. — Short for **coſtermonger**. **coſtermonger**, n., an apple seller. — From orig. *coſtardmonger*, lit. 'apple seller'. See **coſtard** and **monger**.

costive, adj., constipated. — MF. *costivé*, fr. L. *cōnstīpātus*, pp. of *cōnstīpāre*, 'to press closely together'. See **constipate**. For the loss of the French pp. suff. **-é** in English cp. *defile*, 'a narrow valley', *signal*, 'noticeable', *trove*.

Derivative: *costive-ness*, n.

costmary, n., a plant with fragrant leaves (*Chrysanthemum balsamita*) — ME. *costmarye*, compounded of OE. *cost*, 'costmary', and **Mary**. OE. *cost* derives fr. L. *costus*, fr. Gk. κόστος, fr. Heb. *qōshē*, 'an oriental aromatic plant', which, together with Arab. *qust*, of s.m., is borrowed fr. OI. *kūshah*.

costo-, combining form meaning 'rib'. — Fr. L. *costa*, 'rib'. See **costal**.

costotome, n., an instrument for the dissection of ribs. — A hybrid coined fr. L. *costa*, 'rib', and Gk. -τομος, 'cutting'. See **coast** and **-tome**.

costotomy, n., division of a rib (*med.*) — A hybrid coined fr. L. *costa*, 'rib', and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **coast** and **-tomy**.

costume, n., — F., 'costume, dress', fr. It. *costume*, 'custom, fashion, customary dress, dress', fr. L. *cōnsuetudinem*, acc. of *cōnsuetūdō*, 'custom'. See **custom**.

Derivatives: *costume*, tr. v., *costum-er*, n., *costum-ery*, n., *costum-ing*, n.

costumier, n., a costumer. — F., 'dealer in costumes', fr. *costume*. See prec. word and **-ier**.

cosy, adj. — A var. spelling of **cozy**.

Derivatives: *cosi-ly*, adv., *cosi-ness*, n.

cot, n., hut, cottage. — ME. *cot*, *cote*, fr. OE. *cot*, *cote*, 'cottage, house, dwelling', rel. to ON. *kat*, 'hut', MDu. *cot*, *cote*, Du. *kat*, 'hovel, cot'. Cp. *cote*, *coterie*, *cottage*, *cotter*, 'cottager', *cottier*.

Derivative: *cot*, to put in a cot.

cot, n., bedstead; bed (*naut.*) (*Anglo-Ind.*) — Hind. *khāt*, *khātvā*, fr. OI. *khātvā*, borrowed from Dravidian; cp. Tamil *kaṭṭil*, 'beadstead'.

cot, n. — Abbreviation of **cotangent**.

cotangent, n., the tangent of the complement of an angle (*trigon.*) — Fr. *co. tangens*, abbreviation of ModL. *complémenti tangēns*, 'the tangent of the complement'. This name and its abbreviation into *co. tangēns* were first used by Edmund Gunter, a mathematician of the early 17th century. See **complement** and **tangent** and cp. **co-secant**, **cosine**.

cotarnine, also **cotarnin**, n., a nonpoisonous alkaloid, $C_{12}H_{15}NO_4$ (*chem.*) — Anagram of **narcotine**; so called in allusion to the circumstance that *cotarnine* is obtained by the oxidation of narcotine.

cote, n., a shelter for pigeons, sheep, etc. — ME. *cote*, *cot*. See **cot**, 'hut, cottage'.

coteau, n., an upland (*Canada and U.S.A.*) — F., 'a hill', fr. OF. *costel*, orig. 'side', fr. *coste* (F. *côte*), 'rib, side, hillside', fr. L. *costa*. See **coast**. **cotemporary**, adj. — The same as **contemporary**. **cotenant**, n., a joint tenant. — Formed fr. **co-** and **tenant**.

coterie, n., an exclusive group of persons. — F., 'association of country people, set, circle', fr. OF. *cotier*, 'cottager, cotter'. See **cot**, 'hut', and **-ery**.

cothurnus, n., the buskin worn by the Greek and Roman tragic actors; tragedy; tragic style. — L., fr. Gk. *κόθορνος*, which is of foreign, possibly Lydian, origin.

cotillion, n., a lively dance. — F. *cotillon*, name of a dance, lit., 'petticoat', dimin. of *cotte*, 'coat', fr. OF. *cote*, fr. Frankish **kotta*, 'coat'. See **coat** and cp. **cotta**.

cotise, n., the fourth part of a band, used in pairs (*her.*) — F. *cotice*, fr. ML. *coticium*, fr. *cota*, *cotta*, 'tunic', which is of Teut. origin. See **coat** and cp. **cotillion**, **cotta**.

Derivative: *cotise*, tr. v.

Cotoneaster, n., a genus of plants of the apple family (*bot.*) — ModL., formed with the pejorative suff. **-aster** fr. L. *cotōnea*, 'quince'. See **quince**.

cotrustee, n., a joint trustee. — Formed fr. **co-** and **trustee**.

cotta, n., a short surplice (*eccles.*) — ML. *cotta*, 'tunic', of Teut. origin. See **coat** and cp. words there referred to.

cottabus, n., a game in vogue at drinking parties in ancient Athens. — L., fr. Gk. *κότταβος*, 'a Sicilian game of throwing the wine left in one's cup into a metal basin', which stands perh. for **κότταβος* and is rel. to *κοτύλη*, 'cup'. See **cotyledon**.

cottage, n. — AF. *cotage*, a hybrid coined fr. OF. *cote*, a Frankish loan word (see **cot**, 'hut, cottage'), and **-age**, a suff. of Latin origin.

Derivatives: *cottag-ed*, adj., *cottag-er*, n.

cotter, **cottar**, n., a cottager. — ML. *cotārius*, *cotārius*, fr. *cota*, *cotta*. See **cot**, 'hut, cottage'.

cotter, n., a wedge, bolt. — Of unknown origin. **cotterite**, n., a variety of quartz (*mineral.*) — Named after its discoverer Miss *Cotter*, of Rockforest, Ireland. For the ending see subst. suff. **-ite**.

Cottidae, n. pl., a family of fishes, the sculpins, etc. (*ichthyol.*) — ModL., formed with suff. **-idae** fr. **Cottus** (q.v.)

cottier, n., a cottager. — OF. *cotier*, fr. *cote*. See **cote** and **-ier**.

cotton, n. — ME. *coton*, fr. F. *coton*, fr. Sp. *cotón*,

fr. Arab. *qūṭun*, whence also It. *cotone*, OProvenc. *coton*, Port. *cotão*, Du. *katoen*, and (through the medium of Dutch) G. *Kattun*, 'cotton'. Cp. **acton**, **kittel**.

Derivatives: *cotton*, adj., *cotton*, v. (q.v.), *cotton-y*, adj.

cotton, intr. v., to agree. — Fr. **cotton**, n. The orig. meaning of the verb was 'to stick together like *cotton*'.

cotula, n., an ancient Greek measure (*Greek antiq.*) — L. *cotula*, *cotyla*, 'a small vessel; a measure of capacity', fr. Gk. *κοτύλη*. See **cotyledon**.

Coturnix, n., a genus of birds, the Old World quail (*ornithol.*) — L. *cōturnix*, 'a quail', dissimilated from earlier *cocturnix*, *quocturnix*, fr. base **qwok-*, imitative of the quail's cry. For a similar, but not related, imitative base cp. *quail*, the bird.

cotwal, n. — A var. spelling of **kotwal**.

cotyledon, n., a seed leaf (*bot.*) — L., 'navelwort', fr. Gk. *κοτυληδών*, 'any cup-shaped hollow, navelwort', fr. *κοτύλη*, 'anything hollow, a cup, socket of a joint', which is possibly rel. to *κότταβος*, 'cottabus' (name of a game), and cogn. with L. *catinus*, 'deep vessel for cooking, or serving up, food' (whence dimin. *catillus*); cp. ON. *ketill*, OHG. *kezzil*, 'kettle', which are borrowed fr. L. *catillus*, and see **kettle**. Cp. **acotyledon**, **cotyliscus**, **cotula**. Cp. also **cottabus**.

cotyledonous, adj., having cotyledons. — Formed from prec. word with suff. **-ous**.

cotyliscus, n., a small cup (*Greek and Roman antiq.*) — L., fr. Gk. *κοτυλίσκος*, 'a little cup', dimin. of *κοτύλη*. See **cotyledon**.

cotyloid, adj., cup-shaped. — Compounded of *κοτύλη*, 'cup', and **-οειδής**, 'like', fr. *εἶδος*, 'form, shape'. See **cotyledon** and **-oid**.

couch, n., a bed. — F., fr. *coucher*, 'to lay down'. See **couch**, v.

couch, tr. and intr. v. — F. *coucher*, 'to lay down, put to bed', fr. OF. *colchier*, *couchier*, *coucher*, of s.m., fr. L. *collocāre*, 'to place, station, arrange', whence also It. *collocare*, Provenç. *colcar*, *colgar*, 'to lay, place', Sp. *colgar*, 'to hang up, suspend', It. *colcare*, *coricare*, Rum. *culcă*, 'to lay down, put to bed'. See **collocate** and cp. **accouchement**.

Derivatives: *couch-er*, n., *couch-ing*, n.

couch, n., couch grass. — See **couch grass**.

Derivative: *couch-y*, adj.

couchant, adj., lying down with the head up (*her.*) — F., pres. part. of *coucher*. See **couch**, v., and **-ant**.

couch grass. — A var. of **quitch grass**.

cougar, n. — F. *couguar*, a name coined by Buffon on analogy of *jaguar* fr. *cuguacuarana*, supposed to be a Brazilian word. In reality, however, this latter is due to an erroneous reading. Tupi *susuarana* was transliterated by the Portuguese into *çuçuarana*. Through the negligent omission of the cedillas from under the letters *c* arose the

word from which Buffon coined F. *couguar*. **cough**, intr. v. — ME. *cowhen*, *coughen*, fr. OE. **cohhan* (whence OE. *cohhetan*, 'to make a noise'), rel. to MDu. *cochen*, Du. *kuchen*, 'to cough', MHG. *kūchen*, 'to breathe'. Cp. G. *keuchen*, 'to pant, gasp', which is a blend of MHG. *kūchen*, 'to breathe', and *kīchen*, 'to pant'. For this latter see *chincough*.

Derivatives: *cough*, n., *cough-er*, n.

could, aux. v. — Past tense of **can**, fr. ME. *coude*, fr. OE. *cūþe*. The *l* in *could* is etymologically incorrect and due to the analogy of *should* and *would*.

coulée, n., a stream of solidified lava. — F., fem. pp. of *couler*, 'to flow', used as a noun. See next word.

coulisse, n., back stage place. — F., prop. fem. of the adj. *coulis*, 'that which glides' (in *vent coulis*, 'a wind that comes through crevices'), fr. OF. *coleis*, *coulets*, fr. VL. **cōlāticus*, 'that which pertains to gliding', fr. L. *cōlāre*, 'to strain, filter', in VL. 'to flow; to glide', fr. *cōlum*, 'strainer'. See **colander** and cp. words there referred to.

couloir, n., a mountain gully, gorge. — F., 'strainer; corridor, passage way', fr. *couler*, 'to flow, run, strain', fr. L. *cōlāre*. See prec. word.

coulomb, n., the unit of quantity in electricity. — Named after the French physicist Charles-Augustin de *Coulomb* (1736-1806).

coumarin, n., a crystalline substance (*chem.*) — F. *coumarine*, fr. *coumarou*, 'the Tonka-bean tree', fr. Tupi *comaru*.

council, n. — OF. *cuncile*, fr. L. *concilium*, 'a gathering, meeting, assembly', which stands for **con-caliom*, and prop. means 'a calling together', fr. **con-** and *calāre*, 'to call, proclaim'. See **calends** and cp. **conciliar**, **conciliate**. For the change of Latin *ū* (in **con-cāliom*) to *ī* (in *concilium*) see **abigeat** and cp. words there referred to. *Council* was often confused with *counsel*.

councilor, **councillor**, n. — Formed from prec. word with agential suff. **-or**.

counsel, n. — ME. *conseil*, *counseil*, fr. OF. *conseil*, *counseil* (F. *conseil*), fr. L. *cōnsilium*, 'deliberative assembly; consultation, deliberation, plan, design, advice, counsel', which is prob. rel. to *cōnsulere*, 'to take counsel, deliberate'. See **consult**, v.

counsel, tr. v. — ME. *conseillen*, fr. F. *conseiller*, 'to advise, counsel, recommend', fr. L. *cōnsiliārī*, 'to take counsel; to give counsel', fr. *cōnsilium*. See **counsel**, n.

counselor, **counsellor**, n. — ME. *counseiller*, fr. OF. *conseilleor*, *conseilere* (F. *conseiller*), fr. L. *cōnsiliātōrem*, acc. of *cōnsiliātor*, 'counselor', fr. *cōnsiliārī*. See **counsel**, v., and agential suff. **-or**.

count, tr. and intr. v. — ME. *counten*, fr. OF. *conter* (F. *compter*), 'to count, reckon', fr. L. *computāre*, 'to sum up, reckon'. See **compute** and cp. **conte**. Cp. also **account**, **discount**, **re-**

count. Modern French differentiates between *compter*, 'to count', and *conter*, 'to narrate', although the two words are etymologically identical.

Derivatives: *count-able*, adj. and n., *count-able-ness*, n., *countabl-y*, adv.

count, n., the act of reckoning. — Late L. *computus*, fr. L. *computāre*. See **count**, v., and cp. **computus**.

count, n., a title of nobility. — AF. *counte*, fr. OF. *conte* (F. *comte*), fr. L. *comitem*, acc. of *comes*, 'companion' (in Late L. also 'one belonging to the imperial court'), fr. **com-i-t-*, lit. 'one who goes with another', fr. **com-** and the stem of *ire*, 'to go'; see **itinerate**. Cp. It. *conte*, OProvenc. *comte*, Catal., Sp. and Port. *conde*, 'count', which all derive fr. L. *comitem*. Cp. also **countess**, **county**, **contessa**, **concomitant**, the first element in **constable**, and the second element in **viscount**.

countenance, n. — OF. (= F.) *contenance*, 'demeanor, bearing', fr. L. *continentia*, 'a holding together; self control', fr. *continēns*, gen. *-entis*, pres. part. of *continēre*, 'to hold together'. See **contain** and **-ance** and cp. **continence**, which is a doublet of *countenance*.

Derivatives: *countenance*, tr. v., *countenanc-er*, n. **counter**, n., one who counts. — ME. *countour*, fr. OF. *conteor* (F. *compteur*), fr. Late L. *computātōrem*, acc. of *computātor*, 'computer, reckoner', fr. L. *computātus*, pp. of *computāre*. See **count**, 'to reckon', and agential suff. **-er**. **counter**, n., a table on which money is counted. — ME. *countour*, fr. OF. *conteoir* (F. *comptoir*), fr. ML. *computātōrium*, prop. 'a place for counting', fr. L. *computāre*. See **count**, 'to reckon'.

counter, adv., in the opposite way or direction. — F. *contre*, fr. L. *contrā*, 'against, opposite'. See **contra-**.

counter, adj., contrary. — Fr. prec. word.

counter, n., that which is opposite or contrary to something. — Fr. **counter**, adj.

counter, tr. v., to go or act counter to; intr. v., to make a counter move; to oppose. — Fr. **counter**, adv. Cp. **encounter**.

counter-, combining form expressing opposition, contrast, correspondence, reciprocity. — F. *contre-*, fr. *contre*, 'against', fr. L. *contrā*. See **counter**, adv.

counterfeit, adj. — OF. *contrefait*, *contrefet* (F. *contrefait*), pp. of *contrefaire*, 'to counterfeit', fr. *contre*, 'against', and *faire* (fr. L. *facere*), 'to make, do'. See **counter-** and **fact**.

Derivatives: *counterfeit*, n. and v., *counterfeit-er*, n., *counterfeit-ly*, adv., *counterfeit-ment*, n., *counterfeit-ness*, n.

counterfoil, n., a stub. — Formed fr. **counter-** and **foil**, 'a thin leaf of metal'.

counterfort, n., a buttress. — F. *contrefort*, lit., 'a strong support placed against the wall', fr. *contre*, 'against', and *fort*, 'strong'. See **counter-** and **fort**.

countermark, n. — F. *contremarque*, fr. *contre*, 'against', and *marque*, 'mark'. See **counter-** and **mark**.

countermark, tr. v. — F. *contremarquer*, fr. *contremarque*. See **countermark**, n.

counterpaly, adj., paly and divided fesswise (*her.*) — F. *contrepalé*, fr. *contre*, 'against', and *palé*, 'provided with pales', fr. *pal*, 'a stake'. See **counter-** and **pale**, 'stake', and cp. **paly**.

counterpane, n., a coverlet. — Fr. earlier *counterpoint*, 'coverlet', fr. earlier F. *contrepointe*, which is a blend of *contre*, 'against', and OF. *coite-pointe*, lit. 'quilt stitched through', fr. L. *culcita pūncta*, fr. *culcita*, 'quilt', and *pūncta*, fem. pp. of *pungere*, 'to prick, pierce, point'. See **quilt** and **point**, n., and cp. **counterpoint**, 'counterpane'. F. *courtrepoinde*, 'counterpane', is a blend of *court*, 'short', and *contrepointe*. The second element in E. *counterpane* is due to a confusion of OF. *pointe*, 'stitched through', with *pan*, 'cloth', fr. L. *pannus*, 'piece of cloth' (see *pane*).

counterpoint, n., combination of melodies (*mus.*) — OF. *contrepoint*, fr. ML. *cantus contrāpūnctus* (whence also It. *contrappunto*), from the term *pūnctus contrā pūnctum*, 'note against note' (lit. 'point against point'). The former practice was to write the notes for the accompanying voice *against* (i.e. over or under) the notes for the first voice. See **counter-** and **point**, n., and cp. **contrapuntal**.

counterpoint, n., a counterpane (*obsol.*) — Fr. earlier F. *contrepointe*, 'coverlet'. See **counterpane**.

counterpoise, n., a counterweight. — ME. *countrepeis*, fr. OF. *contrepois* (F. *contrepois*), fr. *contre*, 'against', and *pois* (F. *pois*), 'weight'. See **counter-** and **poise**, n.

counterpoise, tr. v., to counterbalance. — ME. *countrepesen*, *countrepeisen*, fr. OF. *contrepeis-*, *contrepois-*, pres. sing. stem of *contrepeser*. See **counter-** and **poise**, v., and cp. **counterpoise**, n.

counterscarp, n., the outer slope of a ditch (*fort.*) — F. *contrescarpe*, fr. It. *contrascarpa*, fr. *contra*, 'against' (fr. L. *contrā*), and *scarpa*, 'scarp'. See **counter-** and **scarp**.

countersign, tr. v. — F. *contresigner*, fr. MF., fr. *contre*, 'against', and *signer*, 'to sign' (fr. L. *signāre*). See **counter-** and **sign**, v. and n.

countersign, n. — MF. *contresigne*, fr. *contresigner*. See **countersign**, tr. v.

countertenor, n., a high tenor voice (*mus.*) — MF. *countreneur*, fr. It. *contratenore*, fr. *contra*, 'against', and *tenore*, 'a tenor'. See **counter** and **tenor**.

countervail, tr. and intr. v., 1) to compensate; 2) to counteract. — ME. *countrevailen*, fr. OF. *contrevaloir*, 'to be effective against', fr. *contre*, 'against', and *valoir*, 'to be worth' (fr. L. *valēre*, 'to be strong, be well, be worth'). See **counter-** and **valiant**.

countess, n. — OF. *comtesse* (F. *comtesse*), fem.

of *conte* (F. *comte*), 'count'. See **count**, 'title of nobility', and **-ess**.

countless, adj. — Formed fr. **count**, 'number', with suff. **-less**; first used by Shakespeare.

countrieved, adj. — Pp. of obsol. *countriefy*, arbitrarily formed fr. **country** and suff. **-fy**.

country, n. — ME. *contree*, fr. OF. *cuntree*, *contree* (F. *contrée*), fr. Late L. *contrāta*, 'land lying opposite', fr. L. *contrā*, 'against, opposite'. See **contra-** and cp. words there referred to. Cp. also It., OProvenç. Catal., Sp. and Port. *contrada*, which also derive fr. Late L. *contrāta*.

county, n. — OF. *cunte*, *conte*, *contee* (F. *comté*), fr. L. *comitātus*, 'escort, retinue', lit. 'a company', fr. *comitātus*, pp. of *comitāri*, 'to accompany', fr. *comes*, gen. *comitis*, 'companion'. See **count**, 'title of nobility', and cp. **contadino** and **posse comitatus**.

Derivative: *county*, adj.

coup, n., a successful stroke of business. — F., 'stroke, blow', fr. VL. *colpus* (occurring in the text of the Salic law), fr. L. *colaphus*, 'a blow with the fist, a box on the ear', fr. Gk. κολάφος, of s.m., which is rel. to κολάπτειν, 'to hew, cut', fr. I.-E. base **golā-*, 'to strike, cut', whence also κολούειν, 'to cut short, curtail', κλόος, 'docked, curtailed, stunted; short-horned, hornless', κολοβός, 'docked, curtailed, stunted, mutilated'. See **calamity** and cp. words there referred to. Cp. also **cope**, 'to struggle with', **coppice**, **copse**, **coupé**, **coupée**, **coupon**, **recoup**, **culpable** and the second element in **Dendrocolaptidae**.

coupé, n., 1) a half-compartment in a European railway car; 2) a closed carriage seating two persons with an outside seat for the driver; 3) a closed two-door automobile. — F., prop. pp. of *couper*, 'to cut', used as a noun, fr. *coup*, 'stroke, blow'. See prec. word and cp. next word.

coupée, n., a term of dancing. — F., prop. fem. pp. of *couper*, 'to cut', used as a noun. See **coup** and cp. preceding word.

couple, n. — OF. *cople*, *cuple*, *couple* (F. *couple*), fr. L. *cōpula*, 'that which binds together, band, bond'. See **copula** and cp. **couplet**.

couple, tr. and intr. v. — OF. *copler*, *cupler*, *coupler* (F. *coupler*), fr. L. *cōpularē*, 'to bind together, couple', fr. *cōpula*. See prec. word.

Derivatives: *coupl-ed*, adj., *coupl-er*, n., *coupling*, n.

couplet, n., a pair of usually rhyming lines. — F., dimin. of *couple*. See **couple**, n., and **-et**. Derivative: *couplet-eer*, n.

coupon, n., a detachable part of a ticket or a certificate. — F., lit. 'a piece cut off', fr. *couper*, 'to cut', fr. *coup*, 'stroke, blow'. See **coup**.

courage, n. — ME. *corage*, fr. OF. *corage*, *curage*, *courage* (F. *courage*), fr. VL. **corāticum* (whence also It. *coraggio*, OProvenç. *coratge*, Sp. *coraje*, Port. *coragem*), fr. L. *cor*, 'heart'. See **cordate** and **-age** and cp. **encourage**, **discourage**.

courageous, adj. — AF., fr. OF. *corageus* (F. *courageux*), fr. *corage*. See prec. word and **-ous**.

Derivatives: *courageous-ly*, adv., *courageousness*, n.

courant, n., a newspaper (now used only in the names of newspapers). — F., 'running', pres. part. of *courir*, 'to run'. See **current**, adj., and **-ant** and cp. next word.

courante, n., a dance characterized by running steps. — F. *courante*, fem. of *courant*. See prec. word.

courier, n., a messenger. — F. *courrier*, fr. It. *corriere*, fr. ML. *currērius*, 'a professional runner', fr. L. *currere*, 'to run'. See **current**, adj.

courlan, n., a bird of the genus *Aramus*. — F., changed fr. *courliri*, fr. Galibi *kurliri*, which is of imitative origin.

course, n. — Partly fr. F. *cours*, fr. L. *cursus*, 'a running, course', partly fr. F. *course*, fr. It. *corsa*, 'a course', which also derives fr. L. *cursus*, fr. *cur(s)-um*, pp. stem of *currere*, 'to run'. See **current**, adj., and cp. words there referred to. Derivatives: *course*, tr. and intr. v., *courser* (q.v.), *cours-ing*, n.

courser, n., a swift horse. — F. *coursier*, fr. ML. *cursorius*, fr. L. *cursus*, 'a running, course'. See **course**.

courser, n., a bird of the genus *Cursorius* (*ornithol.*) — Late L. *cursorius*, 'pertaining to running', fr. L. *cursus*, 'a running, course'. See **course** and cp. prec. word.

court, n. — ME. *court*, *curt*, fr. OF. *court*, *curt* (F. *cour*), 'court, yard', fr. L. *cōrtem*, acc. of *cōrs*, contracted form of *cohors*, 'yard, enclosure; company; crowd, cohort', which is formed fr. **co-** and I.-E. **ghr̥tis*, 'enclosure', fr. base **gherdh-*, 'to enclose', whence also L. *hortus*, 'garden', lit. 'an enclosed place', Gk. γόρτος, 'enclosed place; cattle farm'. Goth. *gards*, 'house', OE. *ġeard*, 'piece of land, garden, yard'. Cp. Rum. *curte*, It., Sp., Port. *corte*, OProvenç., Catal. *cort*, which all derive fr. L. *cōrtem*. See **yard**, 'enclosure', and cp. **cohort**, which is a doublet of *court*. Cp. also **cortège**, **curtain**, **curtilage**.

Derivatives: *court*, tr. v., *courteous*, *courtesy* (qq.v.), *court-ier*, n., *court-ier-ly*, adj., *court-ling*, n., *court-ly*, adj. and adv., *court-li-ness*, n.

courtcard, n., a king, queen or knave of playing cards. — Folk-etymological alteration of original *coat-card*.

courteous, adj. — ME. *cortais*, *corteis*, *cortois*, fr. OF. *curteis*, *corteis* (F. *courtois*). See **court** and **-ous** and cp. **courtesy**.

Derivatives: *courteous-ly*, adv., *courteous-ness*, n.

courtesan, **courtezan**, n. — F. *courtisane*, fem. of *courtisan*, 'courtier', fr. It. *cortigiano*, fr. *corte*, 'court'. See **court**.

courtesy, n. — ME. *cortaisie*, *corteisie*, *cortesie*, *courtesie*, fr. OF. *cortisie*, *cortiesie* (F. *courtoisie*), fr. *corteis* (F. *courtois*). See **courteous** and **-y** (representing OF. **-ie**) and cp. **curtesy**, **curtsy**.

couscous, n., an African dish of meat and steamed flour. — F., fr. Arab. *kūskus*, fr. *kāskasa*, 'he

pounded', which is rel. to Heb. *kiskés*, of s.m. These verbs are prop. Pilpel forms of Arab. *kāssa*, resp. Heb. *kāsās*, 'he chewed'. Cp. Akkad. *kasāsu*, 'to cut small', Aram.-Syr. *kiss^tthā*, Akkad. *kissatu*, 'fodder'.

cousin, n. — F. *cousin*, rel. to OProvenç. *cozin*; fr. L. *consobrinus*, 'cousin-german', orig. denoting only 'the child of a mother's sister', fr. **con-** and *sobrinus*, 'a cousin by the mother's side', contraction of *sorōrinus*, from *soror*, 'sister' (hence prop. meaning 'sister's child'), which is cogn. with Goth. *swistar*, OE. *sweostor*, 'sister'. See **sister** and cp. **cozen**.

Derivatives: *cousin-ly*, adj. and adv., *cousinhood*, n., *cousin-ship*, n.

coutel, n., a kind of knife (*hist.*) — OF. *coutel* (whence F. *couteau*), fr. L. *cultellus*, dimin. of *culter*, 'plowshare, knife'. See **colter**.

coutil, **coutille**, n., a close-woven canvas fabric. — F. *coutil*, 'drill, twill, ticking', fr. OF. *coute* (now *couette*, *coite*), 'featherbed', fr. L. *culcita*, 'sack filled with feathers, cushion', which is cogn. with OI. *kūrcah*, 'bundle, bunch, tuft'. Cp. **quilt** and words there referred to.

couvade, n., a practice among some primitive peoples according to which, when a child is born, the father also takes to bed and takes care of the child. — F., 'a brood', fr. *couver*, 'to brood', fr. L. *cubāre*, 'to lie down'. See **covey** and **-ade** and cp. **concubine**.

cove, n., a small bay; a sheltered nook. — ME., fr. OE. *cofa*, 'chamber', rel. to ON. *kofi*, 'hut', MHG. *kobe*, G. *Koben*, 'pigsty', and cogn. with Gk. γύπη, 'cave, den, hole', γόψ, gen. γόπος, 'vulture', fr. I.-E. **geu-p-*, a *-p*-enlargement of base **geu-*, 'to bend, curve, arch', whence Gk. γύγς, 'the curved piece of a wood in a plow', γούον, 'limb' (chiefly used in the pl. γούα), and *γύα, 'hand', which prob. appears in ἐγγύη, 'surety, security, bail', prop. 'pledge put into one's hand', and in ἐγγύς, 'near'. Cp. base **g(u)wel-*, an *-l*-enlargement of base **geu-*, whence OI. *gōlah*, *gūlah*, 'sphere', Gk. γύαλον, 'a hollow', Megarian γυάλας, 'cup'. Gk. γυλιός (also γύλιος), 'long-shaped wallet', OHG. *kiol*, 'vessel', *kiulla*, 'pocket, wallet'. Cp. **bowel** and words there referred to, **cod**, 'a small bag', **endyscope**, **Gyps**, **gyre**. For derivatives of I.-E. **geu-p-*, a collateral form of base **geu-p-*, see **cup** and words there referred to.

Derivatives: *cove*, tr. and intr. v., *cov-ed*, adj.

cove, n., fellow, chap (*slang*). — Gypsy *kova*, 'that man'.

covellite, n., indigo copper (*mineral.*) — Named after the Italian chemist Niccolò Covelli (1790-1829), who discovered it in the lava of Mount Vesuvius. For the ending see subst. suff. **-ite**.

coven, **covine**, n., an assembly of witches. — OF. *covent*, 'assembly'. See **convent** and cp. **covin**.

covenant, n. — OF. *covenant*, 'a coming together, assembly', prop. pres. part. of *covenir*, 'to come together, assemble', whence F. *convenir*, 'to

agrec; to suit, fit'. See **convene** and **-ant** and **cp. convenient**.

Derivatives: **covenant**, v., **covenant-ed**, adj., **covenant-er**, n.

cover, tr. v. — OF. *covrir*, *cuvrir* (F. *couvrir*), fr. L. *coopere*, 'to cover wholly, cover', fr. **co-** and **operire**, 'to cover', for ***op-uerire**, which is formed fr. **ob**, 'toward', and I.-E. base ***wer-**, 'to enclose, cover'. See **ob-** and **weir** and **cp. aperient, operculum**. Cp. also the first element in **curfew**.

Derivatives: **cover**, n., **cover-age**, n., **cover-ed**, adj., **cover-er**, n., **cover-ing**, adj. and n.

coverlet, n., a bedcover. — ME. *coverlyte*, fr. AF. *coverlit* (cp. F. *couvre-lit*), fr. OF. *covrir*, *cuvrir* (F. *couvrir*), 'to cover', and *lit*, 'bed', fr. L. *lectus*. See **cover** and **lie**, 'to recline'.

cover, adj., 1) covered, hidden, sheltered; 2) (*law*) married (said of a woman), lit. 'covered (i.e. protected) by her husband'. — ME., fr. OF. *covert* (F. *couvert*), pp. of *covrir*. See **cover** and **cp. overt**. Cp. also **feme covert** and **discover**. Derivatives: **covert**, n., **covert-ly**, adv., **covert-ness**, n.

coverture, n., the status of a married woman (*law*). — OF. (F. *couverture*), fr. *covert*, pp. of *covrir*. See **prec. word** and **-ure**.

covet, tr. and intr. v. — Fr. OF. *coveitier*, fr. VL. **cupidietāre*, fr. **cupidietās*, altered fr. L. *cupiditās*, 'desire', fr. *cupere*, 'to desire'; see **Cupid**. OF. *coveitier* soon became *conveitier* (F. *convoiter*) on analogy of the numerous words beginning with **con-**.

Derivatives: **covet-able**, adj., **covet-er**, n., **covet-ing**, adj., **covet-ing-ly**, adv., **covetise** (q.v.), **covetive-ness**, n., **covetous** (q.v.)

covetise, n., covetousness (*absol.*) — OF. *coveitise* (F. *convoitise*), fr. VL. **cupiditia*, fr. L. *cupidus*, 'desirous', fr. *cupere*, 'to desire'. See **covet** and **-ise**.

covetous, adj. — OF. *coveitos* (F. *convoiteux*), from the stem of *coveitier*, 'to covet'. See **covet** and **-ous**.

Derivatives: **covetous-ly**, adv., **covetous-ness**, n. **covey**, n., a brood of partridges. — OF. *covee* (F. *couvée*), prop. fem. pp. of *cover* (F. *couver*), 'to sit on, hatch', fr. L. *cubāre*, 'to lie down', which is cogn. with Gk. *κύβος*, 'hollow above the hip of cattle'. See **cubicle**.

covid, n., a varying measure of length. — Indo-Port., fr. Port. *covado*, 'ell, cubit', fr. L. *cubitum*, *cubitus*, 'elbow, ell, cubit', whence also Sp. *codo*, Catal. *colde*, *colze*, Provenç. *coide*, F. *coude*, Tosc. *govito*, OIt. *gambito*, It. *gomito*, Rum. *cot*, 'elbow'. See **cubit**.

covil, n. — A var. spelling of **kovil**.

covin, n., an unlawful agreement (*law*). — OF. *cavin*, *covine*, lit. 'a coming together', fr. *covenir*. See **covenant** and **cp. coven**.

covine, n. — See **coven**.

coving, n., a cove or series of coves (*archit.*) — Formed fr. **cove**, 'arch,' with subst. suff. **-ing**.

cow, n. — ME. *ky*, *kye*, fr. OE. *cū*, rel. to OS. *kō*, OFris. *kū*, MDu. *coe*, Du. *coe*, OHG. *chuo*, *kuo*, MHG. *kuo*, G. *Kuh*, Dan. and Swed. *ko*, ON. *kýr*, Norw. *kyr*, *ko*, 'cow', and cogn. with OIr. *bō*, W. *buw*, 'cow', L. *bōs*, Gk. *βοῦς* (for **g^wāus-*), 'ox', Lett. *gūovs*, 'cow', OSlav. **gov-ědo*, Czech *hovado*, Slovak *hovädo*, 'ox', OI. *gāuh*, Avestic *gāush*, 'ox, bull, cow', Toch. A *ko*, *ki*, B *keu*, 'cow', Arm. *k'ov*, 'cow', *kogi*, 'butter'. All these words ult. derive fr. Sumeric *gu* (fr. earlier *gud*), 'bull, ox', a word of imitative origin. Chinese *ngō*, *ngū*, 'ox', is a Sumeric loan word (possibly through the medium of an Indo-European language). Cp. **kine**. Cp. also **Bos**, **boustrophedon**, **bovine**, **Bucentaur**, **Bucephalus**, **Buceros**, **bucolic**, **buffalo**, **bugle**, **bugloss**, **Bupleurum**, **Buprestis**, **Busycon**, **butter**, **Gaekwar**, **gaur**, **Gautama**, **gopura**, **hecetomb**, **nilgai**, **priest**, **sang-de-boeuf**.

Derivatives: **cow-ish**, adj., **cow-like**, adj.

cow, tr. v., to frighten. — ON. *kūga* (whence Dan. *kuē*), 'to tyrannize over'.

coward, adj. — OF. *coart*, *coard*, *couard* (F. *couard*), fr. OF. *coe* (F. *queue*), 'tail', prop. 'one who turns tail', fr. L. *cōda*, secondary form of *cauda*, 'tail', prob. orig. meaning 'stump, anything cut off', and related to *caudex*, 'trunk of a tree, block of wood'. See **caudal** and **-ard**.

Derivatives: **coward**, n., **cowardice** (q.v.), **coward-ly**, adv., **coward-li-ness**, n.

cowardice, n. — ME. *cowardise*, fr. OF. (= F.) *couardise*, fr. *couard*. See **prec. word** and **-ice**.

cower, intr. v., to crouch in fear. — ME. *couren*, of Scand. origin. Cp. ON. *kūra*, 'to doze, lie quiet', Dan. *kure*, Swed. *kura*, 'to squat', which are rel. to MLG. *kūren*, G. *kauern*, 'to squat, cower', and cogn. with Gk. *κύρος*, 'circle', *γύρος*, 'rounded, curved'. See **gyre**.

cowhage, also **cowitch**, n., the Indian climbing plant *Mucuna pruriens*, the hairs of which cause itching. — Anglicized fr. Hind. *kewānch*, fr. OI. *kapikacchūh*, lit. 'monkey itch', fr. *kapīh*, 'monkey', and *kacchūh*, 'itch'. OI. *kapīh* is etymologically connected with Akkad. *uqupu*, Heb. *qōph*, Gk. *κῆπιος*, *κῆπιος*, and with Egypt. *qephi*, 'monkey', however, the ultimate origin of these words has not yet been established. See Manfred Mayrhofer, A Concise Etymological Sanskrit Dictionary, I, 156 s.v. *kapīh*, 'monkey'. OI. *kacchūh*, 'itch', and the related *kharjuh*, 'itching, scratching', are Dravidian loan words; cp. Kanarese *kaccu*, *karcu*, 'to bite, sting, ail'.

cowl, n., a hood. — ME. *cowle*, fr. OE. *cegele*, *cūle*, fr. L. *cucullus*, 'hood', which is prob. of Gaulish origin; cp. L. *bardocucullus*, 'a Gaulish overcoat with a cowl of wool', prop. meaning 'the cowl of a bard', fr. **bardus*, 'bard', and *cucullus*, 'cowl'. Ir. *cochull*, 'a veil covering the head and the shoulders', has been reborrowed fr. L. *cucullus*. Cp. **cucullate**.

Derivative: **cowl**, tr. v.

cowl, n., a large tub for water. — ME. *covel*, *coul*,

fr. OF. *cuvele*, fr. Late L. *cūpella*, dimin. of L. *cūpa*, 'tub, cask'. See **cup** and **cp. words** there referred to.

cowle, n., a grant in writing (*Anglo-Ind.*) — Hind. *qawl*, fr. Arab. *qawl*, 'sound, voice, saying, word', from the base of *qāla*, 'he spoke', rel. to Heb. *qāl*, 'sound, voice', Ugar. *ql*, Aram. *qāl*, *qālā*, Syr. *qālā*, Ethiop. *qāl*, of s.m., Akkad. *qūlu*, 'shouting' and to Heb. *qāhāl*, 'assembly, congregation', *hiqhāl*, 'he assembled', *q^hhillāh*, 'assembly, congregation'. Cp. **kehillah**, **Koheleth** and the second element in **bathkol**.

cowrie, **cowry**, n., a small shell of the genus *Cypraea*, used as money in parts of S. Asia. — Hind. *kaurī*, *kauḍī*, fr. Mahrati *kavaḍī*, fr. OI. *kapardah*, *kapardika-*, derived—through the medium of the forms **kavaṭu*, *kapaṭu*, **kapardu*—fr. Tamil *koṭu*, 'shell', orig. meaning 'crookedness'.

cowslip, n., a plant with yellow flowers. — OE. *cū-slyppe*, fr. *cū*, 'cow', and *slyppe*, 'slime'. See **cow** and **slip** and **cp. oxlip**.

Derivative: **cowslipp-ed**, adj.

cox, n. and tr. v. (*colloq.*) — Short for **coxswain**. **coxa**, n., the hip (*anat.*) — L., 'hip', cogn. with OI. *kákṣah*, *kakṣā*, 'armpit', OE. *hōh*, 'heel', and with the first element in OE. *hōh-sinu*, 'hock sinew'. See **hock**, 'joint in the hind leg of a horse', and **cp. cuisse**, **cushion**, **Quixotic**.

Derivative: **cox-al**, adj.

coxalgia, n., pain in the hip (*med.*) — A Medical Latin hybrid coined fr. L. *coxa*, 'hip', and Gk. *-αλγία*, fr. *ἄλγος*, 'pain'. See **prec. word** and **-algia**.

Derivative: **coxalg-ic**, adj.

coxcomb, n. — For *cock's comb*. The word orig. meant 'a cap resembling a cock's comb'.

Derivatives: **coxcomb-ess**, n., **coxcomb-ic**, **coxcomb-ic-al**, adjs., **coxcomb-ic-al-ly**, adv., **coxcomb-ry**, n., **coxcomb-y**, adj.

coxitis, n., inflammation of the hip (*med.*) — A Medical Latin hybrid coined fr. L. *coxa*, 'hip' (see **coxa**) and **-itis**, a suff. of Greek origin.

coxswain, n., a steersman. — From earlier *cockswain*, which is compounded of **cock**, 'cockboat', and **swain**.

Derivative: **coxswain**, tr. and intr. v.

coxy, adj., cheeky (*schoolboy's slang*). — A var. of **cocky**.

coy, adj., shy. — ME., 'quiet', fr. OF. *coi*, *coy*, fr. earlier *quei*, fr. L. *quiētus*. See **quiet**, adj.

Derivatives: **coy**, v., **coy-ly**, adv., **coy-ness**, n. **coyote**, n., prairie wolf of North America. — Sp., fr. Nahuatl *koyotl*.

coypu, n., a South American water rodent. — Sp., from native name.

coz, n. — Abbreviation of **cozen**.

coze, intr. v., to talk in a friendly way, to chat. — Prob. fr. F. *causer*, 'to talk', fr. L. *causāri*, 'to plead, dispute, to discuss a question', fr. *causa*, 'cause, reason, purpose'. See **cause** and **cp. causerie**.

cozen, tr. v., to cheat, deceive; intr. v., to act deceitfully. — Orig. 'to pretend to be a cousin; to deceive by pretending to be a cousin', fr. F. *cousiner*, 'to call cousin, be related to; to sponge, live on others', fr. *cousin*. See **cousin**. Derivatives: **cozen-age**, n. (cp. F. *cousinage*), **cozen-er**, n., **cozen-ing**, adj. and verbal n., **cozening-ly**, adv.

cozy, also **cosy**, adj., comfortable. — Prob. fr. Norw. *koselig*, 'cosy', fr. *kose sig*, 'to make oneself comfortable'.

Derivatives: **cozi-ly**, adv., **cozi-ness**, n.

crab, n., a crustacean. — ME. *crabbe*, fr. OE. *crabba*, rel. to ON. *krabbi*, MLG. *krabbe*, MDu. *crabbe*, Du. *krab*, 'crab', OHG. *krebiḡ*, MHG. *krebez*, G. *Krebs*, 'crayfish'. These words lit. mean 'the scratcher', and are rel. to Du. *krabbelen*, 'to scratch'. See **crawl** and **cp. crab**, 'crab apple'. Cp. also OF. *crevice*, *escrevice* (F. *écrevisse*), 'crayfish', which derive fr. OHG. *krebiḡ* (see **crayfish**).

Derivatives: **crab**, intr. v., to fish for crabs; tr. v., to drift sidewise (*naut. and aviation*), **crabb-y**, adj.

crab, n., crab apple. — ME. *crabbe*, prob. fr. **crab**, the animal. For sense development **cp. crabbed**.

crab apple, a small, sour wild apple. — See **prec. word** and **cp. Swed. krabapple**.

crabbed, adj., peevish, morose. — Lit. 'resembling a crab'. Formed fr. **crab**, the animal, with suff. **-ed**.

Derivatives: **crabb-ed-ly**, adv., **crabb-ed-ness**, n. **crachoir**, n., spittoon. — F., fr. *cracher*, 'to spit', fr. VL. **craccāre*, of s.m. (whence also It. *scracchiare*, *scaracchiare*, OProvenç. *escracar*); of imitative origin.

crack, intr. and tr. v. — ME. *cracken*, fr. OE. *cracian*, 'to resound', rel. to MDu. *craken*, Du. *kraken*, OHG. *krāhhōn*, MHG., G. *krachen*, 'to crack', OE. *cearcian*, 'to creak, to gnash (the teeth)', F. *cracier*, 'to crack', from the I.-E. imitative base **ger-*, 'to make a noise', whence also Lith. *girgždėti*, 'to creak', Arm. *karkač*, 'to make noise', OI. *gárjati*, 'roars', Cp. **cracknel**.

Derivatives: **crack**, n. and adj., **crack-ed**, adj., **crack-er**, n., **crackle** (q.v.), **crack-y**, adj.

crackle, intr. v. — Formed fr. **crack** with freq. suff. **-le**.

Derivatives: **crackle**, n., **crackl-ed**, adj., **crackl-ing**, n.

cracknel, n., a kind of hard, brittle biscuit. — Fr. earlier *crakenel*, metathesis of F. *craquelin*, 'cracknel', fr. MDu. *crakelinc* (Du. *krakeling*), fr. *craken*, 'to crack'. See **crack**.

cracovienne, n., a Polish dance. — F. (short for *danse cracovienne*, lit. 'a Cracow danse'), fem. of *cracovien*, 'of Cracow', fr. *Cracovie*, 'Cracow'. **cracy**, combining form meaning a certain type of 'rule' or 'government', as in *monocracy*. — OF. *-cracie* (F. *-cratie*), fr. Gk. *-κρατία*, 'rule', fr.

κράτος, 'strength, might, power, rule, sway, dominion' (whence κρατεῖν, 'to be strong, rule over', κρατός, 'strong, mighty'), which is cogn. with Goth. *hardus*, 'hard', OE. *heard*, 'hard, brave'. See *hard* and cp. *acrasia*, *acratia* and the first element in *Crataegus*.

cradge, n., a small bank raised to prevent overflow of water. — F. *crèche*, 'crib, cradle', fr. Frankish **krippa*, which is rel. to OHG. *krippa*, OE. *cribb*, 'crib'. See *crib* and cp. *cratch*, *crèche*. Derivative: *cradge*, tr. and intr. v.

cradle, n. — ME. *cradel*, fr. OE. *cradel*, *cradol*, rel. to OE. *cræt*, 'cart', and to OHG. *kratto*, 'basket', OHG. *chrezzo*, MHG. *krezze*, of s.m., G. *Krätze*, 'basket carried on the back', and cogn. with OI. *grathnāti*, *granthāyati*, 'twists, ties', *granthah*, 'knot'. Cp. *cart*.

Derivatives: *cradle*, tr. v., *cradl-er*, n., *cradl-ing*, n. **craft**, n., skill. — ME. *craft*, fr. OE. *cræft*, 'strength, power, skill, cunning; trade, profession', rel. to OS., Dan., Swed., OHG., MHG., G. *kraft*, ON. *kraptr*, OFris. *kreft*, MDu. *craft*, *cracht*, Du. *kracht*, 'strength, power', and perhaps also to ON. *kreffja*, 'to crave, demand', and to E. *crave*.

craft, n., a boat, vessel. — Shortened from the phrase *a vessel of small craft*, in which *craft* is used in its original sense (i.e. 'power'). See prec. word.

crafty, adj. — ME., fr. OE. *cræftig*, fr. *cræft*. See *craft* and -y (representing OE. -ig).

Derivatives: *crafti-ly*, adv., *crafti-ness*, n.

crag, n., a steep rock. — Of Celtic origin. Cp. W. *raig*, Gael. *creag*, Ir. *carraig*, 'cliff, rock'. Derivatives: *cragg-ed*, *cragg-y*, adjs., *cragg-i-ness*, n.

crag, n., neck (*dial.*) — MDu. *crāghe* (Du. *kraag*), 'neck, gullet; collar'. See *craw*.

crake, n., the corn crake. — ME., of imitative origin. Cp. ON. *krāka*, 'crow', *krākr*, 'raven', and E. *croak*. Cp. also next word.

crake, intr. v., to utter a harsh cry. — ME. *craken*, 'to shriek', of imitative origin, and rel. to prec. word.

cram, tr. and intr. v. — ME. *crammen*, fr. OE. *crammian*, 'to cram, stuff', fr. *crimman*, 'to cram, insert', which is rel. to ON. *krēmia*, 'to press, squeeze', fr. I.-E. base **grem-*, 'to press, squeeze', whence also OI. *grāmah*, 'heap, troop, village', OSlav. *gramota*, 'a heap', *gramada*, 'a large heap', L. *gremium*, 'bosom, lap'. Base **grem-* is an enlargement of base **ger-*, 'to gather together'. See *gregarious* and cp. *gremial*.

Derivatives: *cram*, n., *cramm-er*, n.

Crambe, n., a genus of plants of the mustard family (*bot.*) — L. *crambē*, fr. Gk. κράμβη, 'cabbage', which is rel. to κράμβος, 'dry, shriveling', κρομβών (assimilated fr. *κρομβών), 'to roast', and cogn. with OHG. *hrimfan*, *rimfan*, 'to contract, wrinkle', OE. *hrympel*, 'wrinkle'. See *rumple* and cp. next word and the second element in *Cynocrambe*.

crambo, n., a game in which one player gives a word, to which another has to find a rhyme. — Fr. Gk. κράμβη, 'cabbage', prob. in allusion to the Latin expression *crambē repetūta*, 'an old story', lit. 'cabbage warmed over'. See prec. word.

cramoisy, adj., crimson. — F. *cramoisi*, whence ME. *crimosine*. See *crimson*.

cramp, n., spasmodic muscular contraction (*med.*) — ME. *crampe*, 'spasm', fr. OF. (= F.) *crampe*, fr. Frankish **krampa*, 'cramp, spasm, convulsion'. Cp. OS., Du. *kramp*, OHG. *kramph(o)*, MHG., G. *krampf*, 'cramp, spasm, convulsion', and see next word.

Derivative: *cramp*, tr. v.

cramp, n., a bent piece of iron. — MDu. *crampe*, *cramp*, rel. to OHG. *kramph*, 'bent, crooked', ON. *krappr* (for **kramp*), 'strait, narrow', and in gradational relationship to Du. and LG. *krimpen*, OHG. *krimphan*, 'to curve, shrink'. Cp. prec. word. Cp. also *crimp*, v., *crumple* and *grape*, *grapple*, *grapnel*.

Derivatives: *cramp*, tr. v., *cramp-ed*, adj.

crampon, n., a grappling iron; climbing iron. — F., fr. Frankish **kramp*, 'bent, crooked', which is rel. to OHG. *kramph*, of s.m. See *cramp*, 'a bent piece of iron'.

cran, n., a measure for herrings, 3½ gallons. — Gael. *crann*, 'tree, lot, a measure', rel. to OIr. *crann*, 'tree', W. *prenn*, 'tree stump', and possibly cogn. with Gk. πρέμνον, 'tree stump'. Cp. *crannog*.

crantage, n., 1) the use of a crane; 2) the charge for the use of a crane. — Formed fr. *crane* with suff. -age.

cranberry, n. — LG. *kranbere*, rel. to G. *Kranich-beere*, of s.m. See *crane* and *berry*.

crandallite, n., a hydrous calcium-aluminum phosphate (*mineral.*) — Named after its discoverer M. L. *Crandall*, mining engineer of Provo, Utah. For the ending see subst. suff. -ite.

crane, n. — ME. *crane*, *crone*, fr. OE. *cran*, rel. to OS., OHG. *kranō*, Du. *kraan*, MHG. *krane*, OE. *cranoc*, *cornoc*, MLG. *kranek*, OHG. *chranuh*, MHG. *kranech*, G. *Kranich*, 'crane', and cogn. with Arm. *krunk*, Gk. γέρανος, Co., W., Bret. *garan*, 'crane', Lith. *garnys*, 'heron, stork', *gėrvė*, Lett. *dzeņve*, OPruss. *gerwe*, OSlav. *žeravi*, 'crane', L. *grūs*, 'crane'. All these words derive from the I.-E. imitative base **ger-*, 'to utter a hoarse cry'. Co. the first element in *cranberry*. Cp. also *Geranium*, the first element in *Gruiformes*, and the last element in *pedigree*. For the sense development of *crane*, which denotes also 'a machine for raising weights' (so called from the long neck of the instrument), cp. Gk. γέρανος, 'crane' (in both senses of the English word).

Derivatives: *crane*, tr. v., *cran-er*, n., *crane-y*, adj.

cranial, adj., pertaining to the skull. — Formed

with adj. suff. -al fr. ML. *cranium*. See *cranium*. Derivative: *cranial-ly*, adv.

cranio-, combining form denoting the skull (*anat.*) — Gk. κρᾶνιο-, fr. κρᾶνιον, 'skull'. See *cranium*.

craniology, n., the science dealing with the shape, size and other characteristics of the human skull. — Lit. 'the study of the skull', fr. **cranio-**, and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See -logy.

Derivatives: *craniolog-ical*, adj., *craniolog-ical-ly*, adv., *craniolog-ist*, n.

craniometer, n., an instrument for measuring skulls. — Compounded of **cranio** and Gk. μέτρον, 'measure'. See *meter*, 'poetical rhythm'.

craniometry, n., the science of measuring skulls. — Compounded of **cranio-** and Gk. -μετρία, 'measure of'. See -metry.

cranium, n., the skull (*anat.*) — Medical L., fr. Gk. κρᾶνιον, 'the skull', which is rel. to, and prob. derives from, κρᾶς, gen. κρᾶτός (a poetic form), 'head', hence rel. also to Ion. κᾶρη, Att. κᾶρᾱ, Homeric κᾶρ, 'head', Att., Dor. κᾶρᾶνον, Ion. κᾶρηνον, 'head', the first element in Gk. κρᾶς-πέδον, 'edge, border, skirt', lit. 'place of the head', and cogn. with L. *cerebrum*, 'brain'. See *cerebrum* and cp. words there referred to. Cp. also *bias*, *bucranium*, *carrot*, *charivari*, *coryphaeus*, *craspedon*, *hemicrania*, *megrim*, *mi-graine*, *pericranium*.

crank, n., a turn, twist; part of a machine. — ME. *cranke*, rel. to OE. *cringan*, *crincan*, 'to bend, sink down in a battle'. See *crank*, adj.

crank, adj., bent; sick; cranky. — G. *krank*, 'sick', fr. MHG. *kranc*, 'narrow, slender, weak', which is rel. to MDu. *cranc*, Du. *krank*, 'sick', OE. *cranc*, 'brittle, tender', *cringan*, 'to sink down in battle, to perish', and to **crank**, n., MHG. *krangel*, 'circle', is of the same base. Outside Teut. cp. Lith. *grėžiū*, *grėžti*, 'to turn, twist', OPruss. *granstis*, 'borer'. Cp. *cringe*, *crinkle*.

Derivatives: *crank*, tr. and intr. v., *crank-ed*, adj., *crank-er*, n., *crank-er-y*, n., *crank-le*, tr. and intr. v. and n., *crank-y* (sickly), adj., *crank-i-ly*, adv., *crank-i-ness*, n.

crannog, n., an ancient lake dwelling in Scotland or Ireland. — Ir. *crannóg*, fr. *crann*, 'tree, beam'. See *cran*.

cranny, n., a small cleft. — ME. *crany*, 'chink', fr. F. *cran*, 'notch', a collateral form of *cren*, of s.m., fr. *crēner*, 'to notch', fr. VL. **crēnāre*, fr. Late L. *crēna*, 'notch'. See *crenel* and cp. *crenate*.

crape, n. — Anglicized spelling of F. *crêpe*, fr. OF. *crēpe*, 'curled', fr. L. *crispus*. See *crisp* and cp. *crêpe*.

crape, tr. v. — F. *crêper*, fr. *crêpe*. See *crape*, n. **crappie**, n., name of a fish found in the Mississippi (*Pomoxis annularis*). — Of uncertain origin.

crapulence, **crapulency**, n. — Formed fr. next word with suff. -ce, resp. -cy.

crapulent, adj., sick from excess in eating or drinking. — L. *crāpulentus*, 'very much intoxicated', fr. *crāpula*, 'drinking bout, intoxication, debauch', fr. Gk. κραιπάλη, of s.m., which is possibly rel. to κραιπνός, 'swift, rushing'. For the change of Greek α to u in Latin cp. L. *aplustre* fr. Gk. ἀφλαστον, 'the curved stern of a ship', L. *pessulus*, fr. Gk. πάσσαλος, 'bolt', L. *triumphus*, 'triumph', fr. Gk. θρίαμβος, 'a procession (made in honor of Bacchus)'; see *aplustre*, *pessulus*, *triumph*.

crapulous, adj., crapulent. — VL. *crāpulōsus*, fr. L. *crāpula*, 'intoxication'. See prec. word and -ous.

Derivatives: *crapulous-ly*, adv., *crapulous-ness*, n. **crash**, intr. v., to fall with a noise; tr. v., to cause to crash. — ME. *craschen*, of imitative origin; related to *craze* and to **crack** (qq.v.) Cp. **clash**.

Derivatives: *crash*, n., a loud, sudden noise, *crash-er*, n.

crash, n., a coarse linen fabric. — Short for Russ. *krashenina*, 'colored linen', fr. *krashenie*, 'a dyeing', fr. *krasiti*, 'to color, paint, dye', fr. *krasa*, 'beauty' (whence also *krasnyj*, 'red'), which is rel. to Lith. *grožis*, 'beauty', *gražus*, 'beautiful'.

crasis, n., contraction of two vowels. — Gk. κρᾶσις, 'a mixing, blending', rel. to κρᾶτήρ, 'a large bowl for mixing wine and water'. See *crater* and cp. *dyscrasia*, *idiosyncrasy*.

craspedon, also **craspedum**, n., the velum of a jellyfish (*zool.*) — Gk. κρᾶσπεδον, 'edge, border, skirt', for κρᾶς-πέδον, lit. 'place of the head', fr. κρᾶς, 'head', and πέδον, 'ground, earth'. See *cranium* and *pedal* and cp. next word. Derivative: *crasped-al*, adj.

Craspedota, n. pl., a group of coelenterates (*zool.*) — ModL., fr. Gk. κρᾶσπεδωτά, neut. pl. of κρᾶσπεδωτός, verbal adj. of κρᾶσπεδοῦσθαι, 'to be edged, bordered', fr. κρᾶσπεδον. See prec. word.

crass, adj. — L. *crassus*, 'thick, solid, dense, fat', for **qrēt-tōs*, fr. I.-E. base **qerāt-*, **qert-*, 'to roll or twist together', whence also L. *crātis*, 'wicker-work, hurdle'. See *crate* and cp. words there referred to. Cp. also *Crassula*, *cresset*, *incrasate*. Cp. also *dé gras*, *grease*, and the first element in *grampus*.

Derivatives: *crass-ly*, adv., *crass-ness*, n.

crassitude, n., grossness. — L. *crassitūdō*, 'thickness, density, fatness', fr. *crassus*. See *crass* and -tude.

Crassula, n., a genus of herbs (*bot.*) — ModL., a dimin. noun formed fr. L. *crassus*, 'thick'. See *crass* and -ule.

Crassulaceae, n. pl., a family of herbs (*bot.*) — Formed fr. prec. word with suff. -aceae.

crassulaceous, adj. — See prec. word and -aceous. **-crat**, combining form denoting 'a supporter' or

'member' of a certain type of government, as in *democrat*. — F. *-crate*, fr. Gk. κράτης, fr. κράτος, 'strength, power, rule'. See **-crazy**.

Crataegus, n., a genus of plants of the apple family (*bot.*) — ModL., fr. Gk. κράταιγος, 'thorn', which is compounded of κρατός, 'strong', and -αιγος, 'tree, oak'. The first element is cogn. with Goth. *hardus*, OE. *heard*; see **hard**. The second element is cogn. with L. *aesculus*, 'the Italian oak', OE. *ác*, 'oak'; see **oak** and cp. **Aesculus**.

cratch, n., crib, rack. — ME. *crecche*, fr. OF. *creche* (F. *crèche*), fr. Frankish **kripja*, which is related to OHG. *krippa*, OE. *cribb*. See **crib** and cp. **cradge**, **crèche**.

cratch, tr. and intr. v., to scratch (*obsol.*) — MDu. *cratsen*, rel. to OHG. *krazzôn*, 'to scratch'. See **scratch**.

crate, n. — L. *crātis*, 'wickerwork, hurdle', fr. I.-E. base **qerāt-*, **qert-*, 'to roll or twist together', whence also L. *crassus*, 'thick, solid, dense, fat', OI. *kṛtsnāh*, 'complete, whole', Russ.-Church Slav. *črīstivŭ*, *črīstivŭ*, 'firm, solid genuine', Russ. *krutŭ*, 'firm, thick', OE. *hyrd*, 'door' (orig. 'door of wickerwork'), *hyrdel*, 'hurdle'. See **hurdle** and cp. **cartilage**, **crass**, **creel**. The above base is a -*t*-enlargement of base **qer-*, 'to turn, twist', whence L. *curvus*, 'bent, crooked'. See **curve** and cp. words there referred to.

crater, n. — L. *crātēr*, 'a large bowl for mixing wine and water', fr. Gk. κράτηρ, which is rel. to κράσις, 'a mixing, blending', κερκνύναι, 'to mix, mingle, blend, temper', ἀκέραιστος, ἀκράτος, Ion. ἀκρητος, 'unmixed, pure', fr. I.-E. base **kerāi-*, **ker-*, 'to mix, blend', whence also OI. *śrāyati*, 'cooks', *śrīndāti*, 'mixes, cooks', OE. *hrēran*, 'to move, stir, shake', *hrēr*, 'underdone'. See **rare**, 'underdone', and cp. **krater**. Cp. also **acrasia**, **dyscrasia**, **grail**, 'chalice', **syncretism**. Derivatives: *crater*, intr. v., *crater-al*, adj., *crater-ed*, adj.

crateriform, adj., crater-shaped. — Compounded of **crater** and L. *forma*, 'form, shape'. See **form**, n. **cratometer**, n., an instrument for measuring power. — Compounded of κράτος, 'strength, might, power', and μέτρον, 'measure'. See **-crazy** and **meter**, 'poetical rhythm'.

Derivatives: *cratometr-ic*, adj., *cratometr-y*, n. **craunch**, tr. and intr. v., to crunch. — An earlier form of **crunch**.

cravat, n. — F. *cravate*, fr. *Cravate*, 'Croat, Croatian', and lit. meaning 'neckcloth worn by the Croats', fr. Serbo-Croatian *Hrvat*, 'Croat', fr. OSlav. *Chŭrvatiniŭ*; originally meaning 'necktie after the Croatian fashion'. See **Croat**.

Derivative: *cravat*, tr. and intr. v.

crave, tr. and intr. v. — ME. *craven*, fr. OE. *craftan*, 'to demand one's right, ask', rel. to ON. *krefja*, 'to crave, demand', *krafa*, 'a demand', Swed. *kräfva*, 'to demand', and perhaps also to E. **craft** (q.v.)

Derivatives: *crav-er*, n., *crav-ing*, adj. and n., *crav-ing-ly*, adv., *crav-ing-ness*, n.

craven, adj., cowardly. — ME. *cravant*, 'beaten, vanquished, overcome', fr. OF. *cravant*, pres. part. of *craver*, *crever* (F. *crever*), 'to crack, break, burst', fr. L. *crepāre*, 'to rattle, crack, break with a crack, burst'. See **crepitate** and cp. words there referred to.

Derivatives: *craven*, n. and tr. v., *craven-ly*, adv., *craven-ness*, n.

craw, n., the crop of a bird. — ME. *crawe*, rel. to MLG. *krage*, MDu. *craghe*, Du. *kraag*, 'neck, gullet; collar', MHG. *krage*, of s.m., G. *Kragen*, 'collar', and prob. cogn. with Gk. βρόχος, 'throat', ἔβροξε (aor.), 'he swallowed up', βρόγχος, 'windpipe', OIr. *brāgae*, 'neck', W. *breuant*, 'throat, gullet', fr. I.-E. base **g^wrōgh-*, a -*gh*-enlargement of base **g^wer-*, 'to swallow', whence L. *vorāre*, 'to devour'. See **voracious** and cp. **crag**, 'neck'. Cp. also **bronchus**.

crawfish, n. — A var. of **crayfish**.

crawl, intr. v. — ME. *crawlen*, fr. ON. *krafla*, 'to paw, crawl', rel. to Dan. *kravle*, 'to crawl', Du. *krabbelen*, 'to scratch', LG. *krabben*, 'to scratch, claw' (whence G. *krabbeln*, 'to grope, crawl'), and to **crab**, 'crustacean' (q.v.) Cp. **scrawl**.

Derivatives: *crawl*, n., *crawl-er*, n., *crawl-ing*, adj. and n., *crawl-ing-ly*, adv.

crawl, n., an enclosure in water for turtles. — Du. *kraal*. See **kraal** and cp. **corral**.

crayfish, also **crawfish**, n. — ME. *crevice*, *crevis*, fr. OF. *crevice* (also *escrevice*, whence F. *écrevisse*), fr. Frankish **krabitja*, **krebitja*, dimin. forms rel. to OS. *krebit*, MDu. *crevet*, Du. *kreeft*, OHG. *krebiz*, MHG. *krebegz*, G. *Krebs*, and to LG. *krabbe*, Du. *krab*, ON. *krabbi*, OE. *crabba*, 'crab'. See **crab**, 'crustacean'.

crayon, n., a stick of colored chalk. — F., 'pencil', orig. 'a chalk pencil', derived fr. *cræie*, 'chalk', fr. L. *crēta*, lit. 'sifted earth', fr. (*terra*) *crēta*, fem. pp. of *cernere*, 'to sift' (see **certain**). The usual derivation of Latin *crēta*, 'chalk', from *Crēta*, the Latin name of the isle of *Crete*, is erroneous. Any Latin derivative of the island name *Crēta* must needs have a Latin suff. If *crēta*, 'chalk', were really a derivative of the island name *Crēta*, its form should be *crētica* or *crētēnsis*, etc. (for *terra Crētica* or *Crētēnsis*, lit. 'earth of Crete'). Confusion with the isle of Crete is prob. due to the fact that *Cimolus* (Gk. Κίμωλος), one of the islands of the Cretan Sea, was famous for the chalk produced there (see *cimolite*). For the sense development of L. *crēta*, 'chalk', lit. 'sifted earth', cp. OSlav. *mělŭ*, 'lime', and Russ. *mělŭ*, 'chalk', fr. OSlav. *měljo*, *młēti*, 'to grind'. Cp. It. *creta*, OProvenç., Catal., Sp., Port. *greda*, MLG. *krīte*, MDu. (= Du.) *krijt*, OS. *krīda*, MHG. *krīde* (G. *Kreide*), Bret. *creiz*, etc., which all derive fr. L. *crēta*. The word *crayon* was introduced into English by the English diarist John Evelyn (1620-1706).

crayon, tr. v., to draw with a crayon. — F. *crayonner*, 'to draw with a pencil', fr. *crayon*, 'pencil'. See **crayon**, n.

crayonist, n. — F. *crayonniste*, 'one who draws with a pencil', a hybrid coined fr. F. *crayon* (see **crayon**, n., 1), and suff. *-iste* (fr. Gk. -ιστής, see **-ist**).

craze, tr. and intr. v. — ME. *crasen*, 'to break, crack', of Scand. origin. Cp. Swed. *krasa*, 'to crackle'. F. *écraser* (fr. earlier *acraser*), is from the same source. Swed. *krasa* is of imitative origin and related to E. **crash** and **crack** (qq.v.) Derivatives: *craze*, n., *craz-ed*, adj., *crazy* (q.v.) **crazy**, adj. — Formed fr. **craze** with suff. *-y* (corresponding to OE. *-ig*).

Derivatives: *crazi-ly*, adv., *crazi-ness*, n.

creak, intr. and tr. v. — ME. *creken*, 'to croak', of imitative origin. Cp. **cricket**, the insect, and **croak**.

Derivatives: *creak*, n., *creak-y*, adj., *creak-i-ly*, adv., *creak-i-ness*, n.

cream, n. — ME. *creme*, fr. OF. *crème* (F. *crème*), which is a blend of Gaulish *crama* and Eccles. L. *chrīisma*, fr. Gk. χρισμα. See **chrism**. Derivatives: *cream*, tr. and intr. v., *cream-er*, n., *creamery* (q.v.), *cream-y*, adj.

creamery, n. — F. *crémèrie*, fr. *crème*. See **cream** and **-ery**.

crease, n., a fold, ridge. — Fr. earlier *creast*, 'a ridge', a var. of **crest**.

Derivatives: *crease*, tr. and intr. v., *creas-ed*, adj., *creas-er*, n., *creas-ing*, n., *creas-y*, adj.

crease, **creese**, n., a dagger. — Var. spellings of **kris** (q.v.)

create, tr. v. — L. *creātus*, pp. of *creāre*, 'to make, produce, create', lit. 'to cause to grow', fr. I.-E. base **ker-*, **kerē-*, 'to grow', whence also *crēscere*, 'to grow', *crēber*, 'thick, close, frequent, numerous', lit. 'densely grown', *Cerēs*, gen. *Cereris*, Italian corn goddess, lit. 'goddess of growth', *prō-cērus*, 'high, tall', prop. 'high grown', Gk. κορεύνναι, 'to fill with a thing, satisfy', κόρος, 'one's fill, satiety', κόρος, 'stripling, child', κόρη, 'maiden', lit. 'grown up', Arm. *serm*, *sermn*, 'seed, shoot, sprout', *serem*, 'I produce', Alb. *šjer*, 'acorn', *šjēre*, 'lentil', lit. 'food', Lith. *šeriù*, *šerti*, 'to feed', OPruss. *sermen*, 'funeral repast', and prob. also OHG. *hirsī*, *hirso*, 'millet'. Cp. I.-E. base **ker-dh-*, 'row, herd', a -*dh*-enlargement of base **ker-*, whence OI. *sárdhah*, 'herd', Goth. *hairda*, OE. *heord*, 'herd'. See **cereal**, **crecent**, **herd** and cp. **creature**, **procreate**, **recreate**. Cp. also **acrescent**, **concrecence**, **concrete**, **Corā**, **core-**, **Corinna**, **crebri-**, **Creole**, **crescendo**, **decrease**, **decrement**, **Dioscuri**, **excrement**, **hypocoristic**, **increase**, **increment**, **procerity**, **recrudesce**, **recruit**. For the ending of *create* see verbal suff. **-ate**.

Derivatives: *creation*, *creative*, *creator* (qq.v.) **creatine**, **creatin**, n., a white crystalline substance occurring in the muscles of vertebrates (*biochem.*) — F. *créatine*, coined by the French

chemist Michel-Eugène Chevreul (1786-1889), the discoverer of this substance in 1835, fr. Gk. κρέας, 'flesh', which is cogn. with L. *crūdus*, 'raw', *cruur*, 'thick blood, gore'. See **crude** and chem. suff. **-ine**, **-in**, and cp. the first element in **creosote** and the second element in **Pancreas**.

creation, n. — F. *création*, fr. L. *creātiōnem*, acc. of *creātiō*, 'a creating, producing', fr. *creātus*, pp. of *creāre*. See **create** and **-ion**.

Derivatives: *creation-ism*, n., *creation-ist*, n.

creative, adj. — Coined by the English philosopher Ralph Cudworth (1617-88) in 1678 (see his *The True Intellectual System of the Universe*, published in that year) fr. L. *creātus*, pp. of *creāre* (see **create**) and suff. **-ive**.

Derivatives: *creative-ly*, adv., *creat-ive-ness*, n., *creativ-ity*, n.

creator, n. — L. *creātor*, 'creator, author, founder', fr. *creātus*, pp. of *creāre*. See **create** and agential suff. **-or**.

creature, n. — OF. *creature* (F. *créature*), fr. Late L. *creātūrā*, 'a thing created', fr. L. *creātus*, pp. of *creāre*. See **create** and **-ure**.

Derivatives: *creatur-al*, *creature-ly*, adjs., *creature-li-ness*, n.

crebri-, combining form meaning 'closely set'. — Fr. L. *crēber*, fem. *crēbra*, neut. *crēbrum*, 'thick, close, frequent, numerous', which stands for **krē-dhro-s* and lit. means 'growing densely', fr. I.-E. base **ker-*, **kerē-*, 'to grow', whence also L. *crēscere*, 'to grow', *creāre*, 'to create'. See **create**.

crèche, n., a day nursery. — F., 'crib, cradle', fr. Frankish **kripja*, which is rel. to OHG. *krippa*, OE. *cribb*, 'crib, manger'. See **crib** and cp. **crad-ge**, **cratch**.

credence, n., belief. — OF., fr. ML. *crēdentia*, 'belief', fr. L. *crēdēns*, gen. *-entis*, pres. part. of *crēdere*, 'to believe'. See **creed** and **-ence** and cp. **credent**.

credenda, n. pl., articles of faith. — L. *crēdenda*, lit. 'those things which must be believed', neut. pl. of *crēdendus*, gerundive of *crēdere*, 'to believe'. See **creed**. For other Latin gerundives used in English see *agenda* and words there referred to.

credent, adj., believing. — L. *crēdēns*, gen. *-entis*, pres. part. of *crēdere*, 'to believe'. See **creed** and **-ent**.

credential, adj., that which entitles to credit. — Formed with adj. suff. **-al** fr. ML. *crēdentia*. See **credence**.

Derivatives: *credential*, tr. v., *credentials*, n. pl. **credibility**, n. — ML. *crēdibilitās*, fr. L. *crēdibilis*. See next word and **-ity**.

credible, adj. — L. *crēdibilis*, 'worthy of belief, credible', fr. *crēdere*. See **creed** and **-ible**.

Derivatives: *credible-ness*, n., *credibl-y*, adv.

credit, n. — F. *crédit*, fr. It. *credito*, fr. L. *crēdītum*, 'that which is believed; a loan', pp. of *crēdere*, 'to believe', used as a noun. See **creed**. Derivatives: *credit*, tr. v., *credit-able*, adj., *cre-*

dit-abil-ity, n., *creditable-ness*, n., *creditabl-y*, adv.

creditor, n. — L. *crēditor*, 'truster, lender', fr. *crēditus*, pp. of *crēdere*, 'to believe, trust'. See **creed** and agential suff. **-or**.

crednerite, n., an oxide of cuprum and manganese (*mineral.*) — Named after the German geologist Karl Friedrich Heinrich *Credner* (1809-76). For the ending see subst. suff. **-ite**.

credo, n., a creed. — L. *crēdō*, 'I believe'. See **creed**.

credulity, n. — ME., fr. L. *crēdulitātem*, acc. of *crēdulitās*, 'casiness of belief', fr. *crēdulus*. See next word and **-ity**.

credulous, adj. — L. *crēdulus*, 'easy of belief', fr. *crēdere*, 'to believe'. See **creed**. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

Derivatives: *credulous-ly*, adv., *credulous-ness*, n.

creed, n., a formula of belief. — ME. *crede*, fr. OE. *crēda*, fr. L. *crēdere*, 'to believe', which is cogn.

with OI. *srūd-dādhāti*, 'trusts, believes', Avestic *zrazdā-* (assimilated fr. **sraz-dā*), 'to believe', OIr. *cretim*, W. *credu*, 'I believe', prob. fr. I.-E. base **kred-dhē-*, 'to attribute magic power to somebody', i.e. 'to believe somebody', fr. **kred-*, 'magic power' (whence OI. *srād*, 'magic power'), and **dhē-*, 'to place' (whence OI. *dādhāti*, 'he places', Gk. *τιθέναι*, 'to place'). See **do** and cp. words there referred to. The usual connection of L. *crēdere*, etc., with L. *cor*, gen. *cordis*, Gk. *καρδίξ*, 'heart', etc., is due to folk etymology. Cp. **accredit**, **credence**, **credential**, **credible**, **credit**, **creditor**, **credulity**, **credulous**, **grant**, **increditable**, **miscrant**, **recrant**, **sraddha**.

creedite, n., a hydrous fluoride and sulfate of calcium and aluminum (*mineral.*) — Named after the *Creede* quadrangle of the U.S. Geol. Survey, Colorado. For the ending see subst. suff. **-ite**.

creel, n., 1) a brook; 2) a narrow inlet. — ME. *creke*, *crike*, fr. ON. *kriki*, 'bay' (whence also F. *crique*, 'creek'), which is rel. to MDu. *creke*, Du. *kreek*, 'creek'. The orig. meaning of these words was 'a bend, turn, angle'. They are rel. to the second element in dial. Swed. *armkrik*, 'bend of the arm', and to ON. *krökr*, 'hook'. See **crutch**.

creel, n., a wicker basket. — OF. *creil*, 'wicker-work', fr. Late L. *crāticulum*, a var. of L. *crāticula*, 'fine hurdle work', dimin. of *crātis*, 'wicker-work'. See **crate** and cp. **grill**, 'gridiron'.

Derivative: *creel*, tr. v.

creep, intr. v. — ME. *creopen*, *crepen*, fr. OE. *crēopan*, rel. to ON. *krjupa*, Swed. *krypa*, Dan. *krybe*, OFris. *kriapa*, MLG. *krēpen*, *krūpen*, MDu. *criēpen*, Du. *kruipen*, 'to creep'. These words prob. meant orig. 'to go bent down', and derive fr. I.-E. base **greub-*, whence also Gk. *γρῦπός*, 'curved, hook-nosed', *γρῦπτειν*, *γρῦποῦσθαι*, *γρῦμπάνειν*, 'to become bent or wrinkled'. Cp. **cripple**, **croft**, **crop**, **crumple**. Cp. also **grovel**. Base **greub-* is an enlargement of base **greu-*, which itself is an enlargement of base

**ger-*, 'to turn, twist', whence Gk. *γέρρον*, 'anything made of wickerwork', esp. 'an oblong shield', *γυργαθός*, 'a wicker basket'.

Derivatives: *creep*, n., *creep-er*, n., *creep-ing*, n. and adj., *creep-ing-ly*, adv., *creep-y*, adj.

creeper, n., a climbing plant. — Formed fr. prec. word with agential suff. **-er**; first used in this sense by Bacon.

creese, n. — See **kris**.

cremaster, n., the muscle by which the testicle is suspended (*anat.*) — Medical L., fr. Gk. *κρεμαστήρ*, 'suspender'; in the pl.: 'muscles by which the testicles are suspended', fr. *κρεμαστός*, 'hung, suspended', verbal adj. of *κρεμάννυμι*, 'I hang up, suspend', which is rel. to *κρήμνημι*, of s.m., *κρημνός*, 'precipice', and perh. cogn. with Goth. *hramjan*, 'to crucify'. Cp. the first element in **cremnophobia**, **cremocarp**.

cremate, tr. v., to burn to ashes. — L. *cremātus*, pp. of *cremāre*, 'to consume by fire, burn', rel. to Umbr. *krematra*, 'an instrument for burning the intestines', fr. I.-E. **ker-em*, an **-m**-enlargement of base **ker-*, 'to singe, burn, glow', whence also L. *carbō*, 'coal', OE. *heorþ*, 'hearth'. See **carbon**, **hearth** and verbal suff. **-ate**. Gk. *κέρραμος*, 'potter's clay', is not cogn. with L. *cremāre* (see **ceramic**).

cremation, n. — L. *cremātiō*, gen. **-onis**, 'a burning', fr. *cremātus*, pp. of *cremāre*, 'to burn'. See prec. word and **-ion**.

cremationist, n., one who advocates the cremation of dead human bodies instead of burying them. — See **cremation** and **-ist**.

cremator, n. — Eccles. L. *cremātor*, 'a burner', fr. L. *cremātus*, pp. of *cremāre*. See **cremate** and agential suff. **-or**.

crematorium, n. — A Modern Latin word. See **crematory**, n.

crematory, adj. — ModL. *cremātorius*, 'pertaining to cremation', fr. L. *cremātus*, pp. of *cremāre*. See **cremate** and adj. suff. **-ory**.

crematory, n. — ModL. *cremātorium*, 'a place for burning corpses', fr. L. *cremātus*, pp. of *cremāre*. See **cremate** and subst. suff. **-ory**.

crembalum, n., a jew's harp. — ModL., fr. Gk. *κρέμβαλον*, 'castanet'. See **crepitate**.

cremnophobia, n., a morbid fear of precipices (*med.*) — Medical L., compounded of Gk. *κρημνός*, 'an overhanging bank, precipice, cliff, crag', and *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. The first element is rel. to Gk. *κρήμνημι*, 'I hang up, suspend'; see **cremaster**. For the second element see **-phobia**.

cremocarp, n., a form of fructification, in which the fruit is split into two indehiscent one-seeded carpels called *mericarps*, which hang from the summit of the central axis called *carpopore* (*bot.*) — Lit. 'hanging fruit', fr. Gk. *κρεμα-*, stem of *κρεμάννυμι*, 'to hang', and *καρπός*, 'fruit'. See **cremaster** and **carpel** and cp. the first element in **carpopore** and the second element in **mericarp**.

Cremona, n., a violin made at *Cremona* in Italy. **cren-**, form of **creno-** before a vowel.

crenate, **crenated**, adj., notched, scalloped. — VL.

crēnātus*, pp. of **crēnāre*, 'to notch'. See **crenel and adj. suff. **-ate**, resp. also **-ed**.

Derivatives: *crenat-ion*, n., *crenat-ure*, n.

crenel, **crenelle**, n., one of the indentations in a battlement. — OF. *crenel* (F. *crēneau*), dimin. of OF. *cren*, *cran* (F. *cran*), 'a notch', fr. *crener*, 'to notch', fr. VL. **crēnāre*, fr. Late L. *crēna*, 'notch', which is of uncertain origin. Cp. **cranny**, **crenate**.

crenelate, **crenellate**, tr. v. — F. *crēneler*, fr. OF. *creneler*, fr. *crenel*. See prec. word and verbal suff. **-ate**. Derivatives: *crenel(l)-at-ed*, adj., *crenel(l)-at-ion*, n.

crenic, adj., pertaining to an acid occurring in humus and in deposits (*chem.*) — Formed with suff. **-ic** fr. Gk. *κρήνη*, 'spring, fountain', which prob. stands for **κράσανθ* and is rel. to *κρουός* (for **κρουσός*), 'spring, well head'. Cp. the second element in **Hippocrene**.

creno-, before a vowel **cren-**, combining form used in the sense of 'mineral spring'. — Fr. Gk. *κρήνη*. See prec. word.

crenulate, adj., minutely crenate. — ModL. *crēnulātus*, fr. *crēnula*, dimin. of VL. *crēna*. See **crenate**.

Derivatives: *crenulat-ed*, adj., *crenulat-ion*, n.

Creole, n., a native of the West Indies, of European descent. — Fr. *créole*, earlier *criole*, fr. Sp. *criollo*, fr. Port. *crioulo*, orig. 'brought up (in one's house)', fr. *criar*, 'to nourish, bring up', fr. L. *creāre*, 'to make, produce, create'. See **create** and cp. words there referred to.

Derivative: *Creole*, adj.

Creon, n., brother of *Jocasta* and brother-in-law of *Oedipus*; he was king of *Thebes* (*Greek mythol.*) — Gk. *Κρέων*, fr. *κρέων*, a var. of *κρέων*, 'ruler, lord, master', which is cogn. with OI. *srēyas-*, Avestic *srayah-*, 'better'.

creophagous, adj., flesh-eating. — Gk. *κρεοφάγος*, compounded of *κρέας*, 'flesh', and *-φάγος*, 'eating'. See **creosote** and **-phagous**.

creosote, n., an oily liquid obtained from tar. — G. *Kreosot*, coined by the German natural philosopher, Baron Karl von Reichenbach (1788-1869) in 1832 fr. Gk. *κρέας*, gen. *κρέως*, 'flesh', and *σώζειν*, 'to save'. The first element is cogn. with L. *crūdus*, 'raw', *cruor*, 'gore, thick blood'; see **crude**. The second element is rel. to Gk. *σάος*, 'safe', *σωτήρ*, 'savior'; see **soter**.

crêpe, n., a light crinkled cloth of silk. — F., 'crape', fr. OF. *crêpe*, fr. L. *crispus*, 'curled'. See **crisp** and cp. **crape**.

Derivative: *crêpe*, tr. and intr. v.

Crepidula, n., a genus of gastropods (*zool.*) — ModL., fr. L. *crepidula*, 'a small sandal', dimin. of *crepida*, 'sandal', fr. Gk. *κρηπίδα*, acc. of *κρηπίς*, of s.m., which is cogn. with L. *crispiculum*, 'a kind of footwear'. For the ending see suff. **-ule**.

Crepis, n., a genus of plants of the chicory family (*bot.*) — L. *crēpis*, fr. Gk. *κηπίς*, 'sandal; name of a plant'. See prec. word.

crepitant, adj., making repeated crackling sounds. — L. *crepitāns*, gen. **-antis**, pres. part. of *crepitāre*. See **crepitate** and **-ant**.

crepitate, intr. v., to make repeated crackling sounds. — L. *crepitāt(-um)*, pp. stem of *crepitāre*, 'to rattle, creak, crackle, clatter', freq. of *crepāre*, 'to rattle, crack, break with a crack, burst', which is cogn. with OI. *křpatē*, 'laments', from the I.-E. imitative base **(s)krep-*; cp. **craven**, **crevasse**, **crevice**, **decrepit**, **decrepitate**, **discrepant**, **quebracho**. Cp. base **(s)qreb-*, whence Gk. *κρέμβαλα* (pl.), 'castanets', Oslav. *skrobotū*, 'noise', Lith. *skrebū*, *skrebėti*, 'to rustle', and see **crembalum**, **roup**, 'to sell by auction'. Bases **(s)qreb-* and **(s)krep-* are enlargements of the imitative base **qer-*, **qr-*, **ker-*, **kr-*; see **raven**, n.

Derivative: *crepitat-ion*, n.

crepitus, n., a sound made by a sudden discharge of wind from the bowels (*med.*) — L. (short for *crepitus ventris*, lit. 'sound made by the belly'), fr. *crepāre*. See prec. word.

crêpon, n., crêpe of firm texture — F., fr. *crêpe*, 'crape'. See **crêpe**.

crept, past tense and pp. of *creep*. — ME. *crepte*, a new formation. See **creep**.

crepuscle, n., twilight. — L. *crepusculum*, fr. *crepscr*, 'dusky', which is of uncertain origin.

crepuscular, adj., pertaining to, or resembling, twilight. — Formed with suff. **-ar** fr. L. *crepusculum*. See prec. word.

crepuscule, n., twilight. — F. *crêpuscule*, fr. L. *crepusculum*. See **crepuscle**.

crescendo, adj. and adv., gradually increasing in loudness; n., a gradual increase in loudness. — It., lit. 'increasing', fr. *crescere*, 'to increase, grow', fr. L. *crēscere*. See next word.

crescent, n., the waxing moon. — ME. *cressant*, fr. OF. *creissant* (F. *croissant*), prop. pres. part. of *creistre* (F. *croître*), 'to grow', fr. L. *crēscere*, of s.m., fr. I.-E. base **ker-*, 'to grow', whence also L. *creāre*, 'to create'. See **create** and **-ent** and cp. **decrement**, **increase**, **increment**.

crescent, adj., increasing in size. — L. *crēscēns*, gen. **-entis**, pres. part. of *crēscere*. See prec. word.

creosol, n., a caustic liquid (*chem.*) — Formed fr. **creosote** with suff. **-ol**.

cress, n., plant of the mustard family. — ME. *crresse*, fr. OE. *cærse*, *cerse*, *crresse*, rel. to MDu. *kersse*, Du. *kers*, OHG. *kresso* (masc.), *crassa* (fem.), MHG., G. *kresse*, 'cress', and cogn. with Gk. *γράστος*, 'grass, green fodder', *γράειν*, 'to gnaw, eat', OI. *grāsati*, 'eats'. Cp. **gastro-**. *Cress* orig. meant 'the edible plant'. See Kluge-Mitzka, EWDS., p.403 s.v. *Kresse*. F. *cresson* and It. *crecione*, 'cress', are Teut. loan words. **cresset**, n., an iron vessel for holding oil or grease. — ME., fr. OF. *craisset*, fr. *craisse*, *graisse*,

'grease', fr. VL. **crassia*, fr. L. *crassus*, 'thick'. See **crass**.

crest, n. — ME., fr. OF. *creste* (F. *crête*), fr. L. *crista*, 'tuft on the head of animals, cock's comb', which is cogn. with Mfr. *crassaim*, 'I shake, swing', ON. *hrista*, 'to shake', OHG. *rīsta*, MHG. *rīste*, G. *Reiste*, 'bundle'. These words derive from a -t-enlargement of I.-E. base **qreis-*, whence OPruss. *craysi*, 'blade, stalk', *crays* (pl.), 'hay', Goth. *af-hrisjan, us-hrisjan*, 'to shake off', OE. *hrisian*, OS. *hrissan*, 'to rattle, creak', OE., OS., ON., OFris., OHG. *hrīs*, later *rīs*, MHG. *rīs*, G. *Reis*, Dan., Swed. *ris*, MDu., Du. *rijs*, 'twig, sprig', L. *crispus*, 'curly', *crīnis* (for *crisnīs*), 'hair of the head'. Cp. **crinite**, **crisp**, **crease**, 'a fold', and **kestrel**. Base **qreis-* is an enlargement of base *(s)*qer-*, 'to bend, turn, twist'. See **curve** and cp. words there referred to.

cretyl, n., 1) a univalent radical, C₂H₇O; 2) another name for *tolyl* (*chem.*) — Formed fr. **cre-sol** with suff. -yl.
Derivative: *cretyl-ic*, adj.
cretaceous, adj., chalky. — L. *crētāceus*, 'chalk-like', fr. *crēta*, 'chalk'. See **crayon** and **-aceous**.
Derivative: *cretaceous-ly*, adv.
cretic, n., name of a metrical foot. — Fr. L. (*pēs*) *Crēticus*, fr. Gk. (ποῦς) *Κρητικός*, lit. 'Cretan (foot)', fr. *Κρήτη*, 'Crete'. For the ending see suff. -ic.
Derivative: *cretic*, adj.

crétification, n. — See next word and **-fication**.
cretify, tr. v., to convert into chalk. — Formed fr. L. *crēta*, 'chalk' (see **crayon**), with suff. -fy.
cretin, n., 1) a person suffering from cretinism; 2) an idiot. — F. *crétin*, fr. *cretin*, a word of the dial. of Valais, fr. F. *chrétien*, 'Christian', fr. L. *Chrīstiānus* (see **Christian**). The different stages of sense development were prob. 1) Christian; 2) human being; 3) wretched human being; 4) idiot.
Derivatives: *cretinism* (q.v.), *cretin-oid*, adj., *cretin-ous*, adj.

cretinism, n., a disease caused by the deficiency of the thyroid gland (*med.*) — F. *crétinisme*, formed fr. *crétin* with suff. -isme. See **cretin** and **-ism**.

Cretism, n., Cretan behavior; lying. — Gk. *Κρητισμός*, fr. *Κρητίζειν*, 'to behave like a Cretan', i.e. 'to lie', fr. *Κρής*, gen. *Κρητός*, 'Cretan'. For the ending see suff. -ism.

cretonne, n., a kind of cotton cloth. — F., fr. *Creton*, a village in Normandy, where it was originally made.

crevasse, n., a deep cleft, gap, rift, crack. — F., fr. *crever*. See next word.

crevice, n., a narrow opening. — ME. *crevasse*, *crevice*, fr. OF. (= F.) *crevasse*, 'gap, rift, crack, crevasse', fr. VL. **crepātia* (whence also OProvenç. *crebassa*), fr. L. *crepāre*, 'to rattle, crack, break with a crack, burst'. See **crepitate**.
Derivatives: *crevice*, tr. v., *crevic-ed*, adj.

crew, n. — Formerly spelled *crue*, aphetic for *ac-*

crue, 'a reinforcement', fr. OF. *accrue*, *accrue*, 'an increase', prop. fem. pp. of *accroistre* (F. *accroître*), 'to increase', fr. L. *accrēscere*, 'to increase', fr. *ad-* and *crēscere*, 'to grow'. See **cre-cent**, adj., and cp. **accrue**.

crewle, n., worsted yarn. — Fr. earlier *crule*, *crewle*, which is of uncertain origin.

crib, n. — ME. *cribb*, fr. OE. *cribb*, rel. to OS. *kribbia*, Dan. *krybbe*, OFris., MDu. *kribbe*, Du. *krib*, *kribbe*, OHG. *kripia*, *krippa*, MHG., G. *krippe*, 'crib, manger', MHG. *krebe*, 'basket'. The orig. meaning of these words seems to have been 'wickerwork'. It. *greppia*, OProvenç. *crepcha* and F. *crèche* 'manger, crib', are Teut. loan words. Cp. **cradge**, **cratch**, *crèche*.
Derivatives: *crib*, tr. and intr. v., *cribb-age*, n., *cribb-ing*, n.

cribble, n., a coarse sieve. — F. *crible*, fr. Late L. *cribellum*, 'a small sieve', dimin. of *cribrum*. See next word.

cribriform, adj., sievelike, perforated like a sieve. — Formed fr. L. *cribrum*, 'a sieve', and *forma*, 'form, shape'. L. *cribrum* stands for **qreidhrom* [lit. 'an instrument for sifting', fr. I.-E. base *(s)*qerēi-*, 'to sift, separate', and instrumental suff. *-*dhro-*] and is cogn. with OIr. *crīathar*, OW. *cruir*, OCo. *croider*, MBret. *croezr*, 'sieve', OE. *hrīdder*, OHG. *rītera*, 'a sieve'. See **riddle**, 'sieve', and cp. **garble**. Cp. also certain and words there referred to. For the second element in *cribriform* see **-form**.

crick, n., a painful spasmodic affection of the muscles. — ME. *crykke*, of uncertain origin.
Derivative: *crick*, tr. v.

cricket, n., an insect of the order Orthoptera. — OF. (= F.) *criquet*, rel. to *criquer*, 'to crack'; of imitative origin. Cp. **creak**, **grig**.
Derivative: *cricket-y*, adj.

cricket, n., the game. — OF. *criquet*, 'stick, stake used as goal in the game of bowls', fr. MDu. *cricke*, 'stick', which stands in gradational relationship to OE. *crycc*, 'crutch'. See **crutch**.
Derivatives: *cricket-er*, n., *cricket-ing*, n.

crico-, combining form meaning 'pertaining to the cricoid cartilage' (*anat.*) — See next word.
cricoid (*anat.*), adj., pertaining to the cartilage of the larynx; n., the cricoid cartilage. — Gk. *κρικουειδής*, 'ring-shaped', compounded of *κρίκος*, 'ring', and *-ουειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **circus** and **-oid**.

cried, past tense and pp. of *cry*. — ME. *crīde*, *cried*, fr. *crien*, 'to cry'. See **cry** and **-ed**.

crier, n. — ME. *criere*, fr. OF. *criere*, nom. of *crieur*, fr. *crier*, 'to cry'. See **cry** and agential suff. -er.

crime, n. — ME., fr. OF. (= F.) *crime*, fr. L. *crīmen*, 'judicial decision, judgment, charge, crime', which stands for *crī-men* and orig. meant 'cry of distress' (see Brugmann, in *Indogermanische Forschungen*, 9, 353f., Porzig, *ibid.* 42, 265). It derives fr. I.-E. base *(s)*qrei-*, enlargement of the imitative base **qer-*, 'to shout,

cry', whence also OHG. *scriān*, 'to cry', ON. *hreiṃr*, 'to squeak', *hrīna*, 'to squeal, squeak'. See **scream**. For further derivatives of base **qer-* see **raven** and cp. words there referred to. Cp. also **criminal**, **criminology**, **incriminate**, **re-criminate**. There is no connection between L. *crīmen* and *cernere*, 'to sift'.
Derivatives: *crime*, tr. v., *crime-less*, adj., *crime-less-ness*, n.

criminal, adj. — F. *criminel*, fr. L. *crīminālis*, 'pertaining to crime, criminal', fr. *crīmen*, gen. *crīminis*. See **crime** and adj. suff. -al.
Derivatives: *criminal* n., *criminal-ism*, n., *criminal-ist*, n., *criminality* (q.v.)

criminality, n. — F. *crīminālitē*, fr. ML. *crīminālitātem*, acc. of *crīminālitās*, fr. L. *crīminālis*. See prec. word and **-ity**.

criminate, tr. v., 1) to accuse of a crime; 2) to incriminate; 3) to censure. — L. *crīminātus*, pp. of *crīmināri*, 'to accuse somebody of a crime, to charge with', fr. *crīmen*, gen. *crīminis*. See **crime** and verbal suff. -ate and cp. **discriminate**, **incriminate**, **re-criminate**.
Derivatives: *crīmination* (q.v.), *crīminat-ive*, adj., *crīminator* (q.v.), *crīminat-ory*, adj.

crīmination, n. — L. *crīminātiō*, gen. -ōnis, 'accusation', fr. *crīminātus*, pp. of *crīmināri*. See prec. word and **-ion**.

crīminator, n. — L., 'accuser', fr. *crīminātus*, pp. of *crīmināri*. See **criminate** and agential suff. -or.

crīminology, n., the study of crime. — A hybrid coined fr. L. *crīmen*, gen. *crīminis*, 'charge, crime' and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **crime** and **-logy**.
Derivatives: *crīminolog-ic*, *crīminolog-ic-al*, adjs., *crīminolog-ist*, n.

crīminous, adj., criminal. — L. *crīminōsus*, 'sland-erous, faulty, blameworthy', fr. *crīmen*, gen. *crīminis*, 'charge, crime'. See **crime** and **-ous**.
Derivatives: *crīminous-ly*, adv., *crīminous-ness*, n.

crimp, tr. v., to wrinkle. — Du. and LG. *krimpen*, 'to curve, shrink', rel. to OHG. *krimphan*, of s.m., and to E. **cramp** and **crumple** (qq.v.)
Derivatives: *crimp*, n., *crimp-er*, n., *crimp-ing*, n., *crimp-y*, adj.

crimp, n., one who procures seamen by entrap-ping them. — Of uncertain origin.

Derivative: *crimp*, tr. v., to entrap (seamen).
crimson, n., deep red. — Sp. *cremesin*, fr. Arab. *qirmiz*, ult. fr. OI. **k̄fmi-ja-*, 'produced by a worm'. OI. *k̄fmih*, 'worm', is cogn. with Lith. *kirmis*, *kirmėlė*, OIr. *cruim*, Alb. *krimp*, 'worm'. Cp. **kermes**, **carmine**.
Derivatives: *crimson*, adj. and tr. v., *crimson-ly*, adv., *crimson-ness*, n.

crinal, adj., pertaining to the hair. — L. *crīnālis*, fr. *crīnis*, 'hair'. See **crinite** and adj. suff. -al.

cringle, intr. v. — ME. *crengen*, fr. OE. *cringan*, 'to fall in battle, yield', lit. 'to be bent', rel. to ON. *kringr*, LG., Du. *kring*, MHG. *krinc*, G.

Kring, 'circle, ring', and to **crank**, **crinkle** (qq.v.)
Derivatives: *cringe*, n., *cring-ing*, n., *cring-ing-ly*, adv., *cring-ing-ness*, n.

cringle, n., a small ring. — LG. *kringel*, dimin. of *kring*, 'circle, ring'. See prec. word and dimin. suff. -le and cp. **déringolade**.

crini-, combining form meaning 'hair'. — Fr. L. *crīnis*, 'hair'. See **crinite**.

crinite, adj., hairy. — L. *crīnitus*, pp. of *crīnīre*, 'to provide or cover with hair', fr. *crīnis*, 'hair', which stands for **cris-nis* and is rel. to *crispus*, 'curly', *crista*, 'tuft on the head of animals, cock's comb'. See **crest** and adj. suff. -ite and cp. **crisp**. Cp. also **crinal**, **crino-** and the first element in **crinoline**.

crinkle, intr. and tr. v., to wrinkle. — ME. (in the participle *crinkled*), freq. formed fr. OE. *crincan*, a collateral form of *cringan*, 'to yield'. See **cringe** and freq. suff. -le.
Derivatives: *crinkle*, n., *crinkl-y*, adj.

crinkum-crankum, adj., full of twists and turns (*colloq.*) — See **crinkle** and **crank**; jocosely formed in imitation of Latin words ending in **-um**.
crinoid, adj., lily-shaped. — Gk. *κρινουειδής*, compounded of *κρίνον*, 'lily', and *-ουειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Crinum** and **-oid** and cp. **encrinite**.

Crinoidea, n. pl., a class of echinoderms (*zool.*) — ModL. See prec. word.

crinoline, n., 1) a stiff cloth; 2) a petticoat made of stiff cloth; 3) a hoop skirt. — F., fr. It. *crino-lino*, which is compounded of *crino*, 'hair' (fr. L. *crīnis*), and *lino*, 'flax' (fr. L. *linum*). It. *crino-lino* prop. denotes a fabric whose woof is made of hair and whose warp is made of linen. See **crinite** and **linen**.
Derivative: *crinoline*, tr. v.

Crinum, n., a genus of plants of the amaryllis family (*bot.*) — ModL., fr. Gk. *κρίνον*, 'lily', which is a foreign word of unknown origin. Cp. the first element in **crinoid**.

crio-, combining form meaning 'ram-headed'. — Gk. *κρίων*, fr. *κρίως*, 'ram, battering ram', which prob. stands for **κρίφως* and is rel. to *κεράως*, 'horned', fr. *κέρας*, 'horn', and cogn. with ON. *hreinn*, 'reindeer'. See **horn** and cp. **cerato-**, **cer-vine**. Cp. also the first element in **reindeer**.

criosphinx, n., a sphinx with the head of a ram. — Compounded of Gk. *κρίως*, 'ram', and *σφίγξ*, 'sphinx'. See prec. word and **sphinx**.

cripple, n. — ME. *cripel*, *crepel*, *crupel*, fr. OE. *crypel*, rel. to ON. *kryppill*, OFris. *kreppel*, MDu. *cropele*, *crepel*, Du. *kreupele*, 'cripple', MHG., G. *krüppel*, lit. 'bent, twisted', and to OE. *crēopan*, 'to creep'. See **creep** and cp. **croft**, **crop**.
Derivatives: *cripple*, tr. v., *crippl-ed*, adj., *cripple-ness*, n., *crippl-er*, n., *crippl-ing*, adj. and n., *crippl-ing-ly*, adv., *crippl-y*, adj.

crisis, n. — L., fr. Gk. *κρίσις*, 'a separating, putting apart, a decision', rel. to *κρίτης*, 'judge', *κρίναι*, 'to separate, pick out, decide, judge', fr. I.-E. base *(s)*q(er)ē(i)-*, 'to separate', whence

also L. *cernere*, 'to separate, sift, distinguish, discern, understand, decide'. See **certain** and **cp. critic** and words there referred to. Cp. also **acrisia**, **eccrinology**, **endocrine**, **hypocrisy**.

crisp, adj., 1) brittle; 2) lively; 3) fresh; 4) curly. — OE., fr. L. *crispus*, 'curly', which is cogn. with W. *crych*, Brct. *crech*, of s.m., fr. I.-E. base *(s)greis-, whence also L. *crinis* (for *crinis*), 'hair', and *crista*, 'tuft on the head of animals, cock's comb'. See **crest** and **cp. words** there referred to. Cp. also **Crispin**.

Derivatives: *crisp*, tr. and intr. v., *crispate*, adj. (q.v.), *crisp-ly*, adv., *crisp-ness*, n., *crisp-y*, adj. *crispate*, adj., of a curly appearance. — L. *crispatus*, pp. of *crispāre*, 'to curl, wave', fr. *crispus*. See prec. word and adj. suff. **-ate**.

Derivative: *crispation*, n.

Crispin, masc. PN. — L. *Crispīnus*, a Roman cognomen derived fr. *crispus*, 'curled'. See **crisp**, adj., and **-in** (representing L. *-īnus*).

criss-cross, n., a mark made with two crossing lines. — Fr. earlier **Christ-cross**.

Derivatives: *criss-cross*, adj., tr. v., adv.

cristate, adj., crested (said esp. of birds and other animals). — L. *cristatus*, 'having a crest or tuft', fr. *crista*. See **crest** and adj. suff. **-ate**.

criterion, n. — Gk. κριτήριον, 'a means for judging', fr. κριτής, 'judge', fr. κρίνειν, 'to separate, decide, judge'. See **critic**.

crith, n., a unit of weight for gases. — Coined by Hoffmann fr. Gk. κριθή, 'barleycorn', which is prob. cogn. with L. *hordeum*, 'barley'. See **Hordeum**.

critic, n. — L. *criticus*, fr. Gk. κριτικός, 'capable of judging', fr. κριτής, 'judge', fr. κρίνειν, 'to separate, decide, judge', which is cogn. with L. *cernere*, 'to sicve, distinguish, discern, understand, decide'. See **certain** and **cp. crisis**, **critic**, **diacritical**, **hypocrite**, **oneirocritic**.

Derivatives: *critic-al*, adj., *critic-ly*, adv., *critic-ness*, n., *critic-ism*, n., *critic-ize*, *critic-ise*, intr. and tr. v., *critic-iz-er*, *critic-is-er*, n., *critic-iz-ing-ly*, *critic-is-ing-ly*, adv.

critique, n. — F., fr. Gk. κριτική (short for κριτική τέχνη, 'the critical art'), fem. of κριτικός, 'of, or for, judging, capable of judging'. See **critic**.

croak, intr. and tr. v. — From the stem of OE. *crāc-ettan*, 'to croak', which is rel. to OE. *crācian*, 'to resound', OE. *crāwan*, 'to crow', ME. *crēken*, 'to croak'. All these words are of imitative origin. See **raven** and **cp. Circaetus**. Cp. also **crack**, **crake**, **creak**, **crow**, **grackle**.

Derivatives: *croak*, n., *croak-er*, n., *croak-ing*, adj. and n., *croak-y*, adj.

Croat, n. — Fr. earlier *Chorwat*, fr. Serbo-Croatian *Hrvat*, fr. OSlav. *Chŭrvatīnŭ*, 'Croat', lit. 'mountaineer, highlander', fr. *chŭrva*, 'mountain', which is rel. to OSlav., Serb. and Croatian *gora*, Russ. *gorā*, Pol. *góra*, Czech and Slovak *hora*, and cogn. with OI. *giriš*, Avestic *gairi*, 'mountain', Alb. *gur*, 'rock', Lith. *gire*,

'forest' and prob. also with Gk. βορᾶς, 'north wind', lit. 'a mountain wind'. See **Boreas** and **cp. cravat**.

Derivatives: *Croat-ian*, adj. and n.

crocein, **croceine**, n., any of several yellow and red dyes (*chem.*) — Formed with *chem. suff. -in*, resp. *-ine* fr. L. *croceus*, 'saffron-colored', fr. *crocus*, 'saffron'. See **Crocus**.

crochet, n., a kind of knitting done with a small hook. — F., 'a small hook', dimin. of *croc*, 'hook', which is a Teut. loan word. Cp. ON. *krökr*, 'hook' and see **crook**. Cp. also **crotchet**, **crocket**, and **aceroach**, **encroach**.

Derivatives: *crachet*, tr. and intr. v., *crochet-er*, n., *crochet-ing*, n.

crocidolite, n., a blue or green fibrous mineral, consisting of silicate of iron and solium (*mineral.*) — Compounded of Gk. κροκόλος, gen. κροκόλου, 'a nap of woolen cloth', and λίθος, 'stone'. The first element is rel. to Gk. κρόκη, 'woof, thread', stands in gradational relationship to κρέκειν, 'to weave', and is cogn. with OE. *hrēol*, 'reel', *hræg(e)l*, 'garment', ON. *hræll*, 'a weaver's sley', fr. I.-E. base *grek-, 'to strike'. See **rail**, 'garment', **reel**, 'a revolvable instrument', and **cp. next word**. For the second element see **-lite**.

Crocidura, n., a genus of shrews (*zool.*) — ModL., compounded of Gk. κροκόλος, gen. κροκόλου, 'a nap of woolen cloth', and οὐρά, 'tail'. See prec. word and **uro-**, 'tail-'.
crock, n., an earthen pot. — OE. *crocca*, rel. to OS. *krūka*, MDu. *crūke* (Du. *kruik*), MHG. *krūche*, OHG. *krāg*, *krug* (MHG. *kruoc*, G. *Krug*), 'pitcher, jug'. Cp. MĪr. *crocān*, 'pot', Gk. κρωσσός, 'pitcher', OSlav. *krugla*, 'cup'. All these words are prob. borrowed from the same unknown language.
 Derivatives: *crock*, tr. v., to put into a crock, *crock-ery*, n.
crock, n., an old, worn-out horse. — Rel. to Swed. *krake*, LG. *krakke*, 'a worn-out horse', and to E. **crack** (q.v.)
 Derivative: *crock*, tr. v., to break down (a horse).
crocket, n., an ornament placed on the sides of pinnacles, gables, spires, etc. (*archit.*) — AF. *croquet*, corresponding to OF. *crochet*. See **crochet**.
 Derivatives: *cracket-ed*, adj., *crocket-ing*, n.
crocodile, n. — ME. *cocodrille*, fr. OF. *cocodrille*, metathesized fr. L. *crocodilus*, fr. Gk. κροκόδειλος, 'lizard; crocodile', dissimilated fr. *κροκόδριλος, lit. 'stone worm', fr. κροκός, 'pebble', and δριλος, 'worm'. Gk. κρόκη is cogn. with OI. *śarkarā*, *śarkarā*, 'gravel, pebble, sugar'; see **sugar** and words there referred to. The etymology of Gk. δριλος is unknown.
 Derivatives: *crocodil-ian*, adj. and n.
crocoite, n., native lead chromate, PbCrO₄ (*mineral.*) — Fr. earlier *crocoisite*, which was formed with subst. suff. **-ite** fr. Gk. κροκόεις, 'saf-

from colored', fr. κρόκος, 'saffron'. See next word.
Crocus, n., a genus of plants of the iris family (*bot.*) — L., fr. Gk. κρόκος, 'saffron', a word of Sem. origin. Cp. Heb. *karkām*, Arab. *kūr-kum*, 'saffron', Aram.-Syr. *kurk^hmā*, Akkad. *kurkānū*, 'saffron'. OI. *kuñkumam*, 'saffron', is prob. a Sem. loan word; cp. Manfred Mayrhofer, A Concise Etymological Sanskrit Dictionary, Heidelberg, 1956, I, p.219 s.v. *kuñkumam*.
 Derivative: *crocus-ed*, adj.
Croesus, n., name of a king of Lydia renowned for his great riches. — L., fr. Gk. Κροῖσος.
croft, n. — OE., 'a small field', rel. to MDu. *krocht*, Du. *kraft*, 'hillock', lit. 'something curved', from the base appearing also in MDu. *crūpen*, OE. *crēopan*, 'to creep'. See **creep** and **cp. words** there referred to.
 Derivatives: *craft-er*, n., *craft-ing*, n.
Cro-Magnon, also **cro-magnon**, adj. (*anthropol.*) — So called from the name of a cave in the Department of Dordogne in France, where remains of this race of men have been found.
 cromlech, n., 1) a dolmen; 2) a circle of monoliths. — W., fr. *cram*, fem. of *crwm*, 'bent' (which is prob. cogn. with MDu. *rampelen*, 'to wrinkle', see **rumple**, v.), and *llech*, 'a flat stone'.
 cromorna, n., an organ reed stop (*mus.*) — F. *cromarne*, corruption of *krummhorn* (q.v.)
croon, n., a withered old woman. — ME., fr. MDu. *kronje*, *karonje*, 'an old ewe', fr. ONF. *caragne* (corresponding to OF. *charogne*), 'carcass'. See **carrion**. For sense development cp. F. *carogne*, 'hag, jade'.
 Derivative: *cran-ish*, adj.
Cronian, adj., Saturnian. — Formed with suff. **-an** fr. Κρόνιος, 'of Cronus', fr. Κρόνος. See next word.
Cronus, n., a Titan, son of Uranus and Gaea and father of Zeus in *Greek mythol.*; identified by the Romans with Saturn. — L., fr. Gk. Κρόνος; of unknown etymology. Cp. the second element in **geocronite**.
crony, n., a close friend. — Fr. earlier *chrany*, fr. Gk. χρόνιος, 'lasting', fr. χρόνος, 'time'. See **chronic**.
 Derivative: *crany*, intr. v.
crook, n. — ME. *crok*, fr. ON. *krökr*, 'hook, bend', which is rel. to OE. *crycc*, 'crutch, staff, crozier'. See **crutch** and **cp. crosier**. Cp. also **crochet** and words there referred to.
 Derivatives: *crook*, tr. and intr. v., *crook-ed*, adj., *crook-ed-ly*, adv., *crook-ed-ness*, n.
crookesite, n., selenide of copper, thallium and silver (*mineral.*) — Named after the English chemist Sir William *Craokes* (1832-1919). For the ending see subst. suff. **-ite**.
croon, intr. and tr. v., to sing softly; to hum. — MDu. *cronen* (Du. *kreunen*), 'to groan, whimper'; prob. of imitative origin.
 Derivative: *croon*, n.

crop, n. — ME. *cropp*, fr. OE. *crap*, *cropp*, 'sprout, bunch of flowers or berries; the top of a plant; ear of corn; crop of a bird; kidney', rel. to ON. *krappr*, 'trunk of a body', Dan. *kropp*, Swed. *kropp*, 'trunk of the body', MDu. *cropp*, Du. *krap*, 'the claw of a bird', OHG., *krapf*, 'growth on human body; crawl', MHG., G. *kropf*, 'crawl'. The original meaning of these words was 'protuberance'. They derive fr. I.-E. base *greub-, 'curved, rough, uneven', whence also Gk. γρῦπός, 'curved, hook-nosed'. See **creep** and **cp. words** there referred to. Cp. also **croup** (of a horse), **crupper**, **group**.
 Derivatives: *crop*, tr. v., to cut off (esp. the tops of plants); to pluck off, reap; intr. v., to yield a crop, *crapp-er*, n., *crapp-y*, adj.
croquet, n., a game played by driving wooden balls with wooden mallets through a series of iron hoops. — From a northern dial. var. of F. *crochet*, dimin. of *croc*, 'hook'. See **crochet**.
 Derivative: *cracquet*, tr. v.
croquette, n., a ball of minced meat, fish, or of rice or potato. — F., formed with dimin. suff. **-ette** fr. *croquer*, 'to crunch', which is of imitative origin.
crore, n., ten million rupees, i.e. one hundred lakhs (*Anglo-Indian*). — Hind. *karor*, rel. to Prakrit *krōḍi*, fr. OI. *kōṭīh*, 'end', which is prob. a Dravidian loan word.
crosier, **crozier**, n., the staff of a bishop. — The word orig. meant 'staff-bearer', and derives fr. OF. *crocier*, *crassier*, fr. *crasse*, 'crosier', fr. WTeut. **krukja*, 'crutch'. See **crutch** and **cp. words** there referred to. Cp. also **crosse**, **crossette**, **lacrosse**.
cross, n. — ME. *cross*, fr. OE. *cross*, fr. ON. *kross*, fr. OIr. *cras*, fr. L. *crucem*, acc. of *crux*, 'cross', which is of uncertain, perh. Punic, origin. Cp. It. *croce*, OProvenç. *crotz*, F. *croix*, Sp., Port. *cruz*, Catal. *creu*, OS. *krūzi*, MDu. *crūce* (Du. *kruis*), OHG. *krūzi* (MHG. *kriuze*, G. *Kreuz*), which all derive fr. L. *crucem*. Cp. **across**, **crucial**, **Crucianella**, **crucible**, **crucify**, **cruiise**, **cruiser**, **crusade**, **crusily**, **crux**, **cruzeiro**, **excruciate**, **kreutzer** and the second element in **hakenkreuz**. Cp. also **ridge**, **rung**.
 Derivatives: *crass*, tr. and intr. v., *cross-ing*, n.
cross, adj., 1) placed across, transverse; 2) contrary; 3) ill-humored. — Fr. **cross**, n.
 Derivatives: *cross-ly*, adv., *cross-ness*, n.
cross-country, adj. — Aphetic for *across-country*.
crosse, n., the racket used in the game *lacrosse*. — See **lacrosse** and **cp. next word**.
crossette, n. (*archaic*). — F., dimin. of *crosse*, 'crosier, stock'. See prec. word and **-ette**.
crossite, n., a variety of amphibole (*mineral.*) — Named after the American geologist Whitman *Cross* (1854-1949). For the ending see subst. suff. **-ite**.
crosso-, combining form meaning 'provided with a fringe'. — Gk. κροσσος-, fr. κροσσός (pl.), 'tassels, a fringe', rel. to κρόσσαι (pl.), 'battle-

ments, copings of parapets', which prob. stands for *groqyā-, and is cogn. with Czech and Russ. *krokva*, 'spar, rafter', OE. *hrægan*, MHG., G. *ragen*, 'to jut out'. See *rake*, 'to project'.

Crotalaria, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. κρόταλον, 'rattle', fr. κρότος. See next word.

Crotalus, n., the genus consisting of the rattle-snakes (*zool.*) — ModL., fr. Gk. κρόταλον, 'rattle', fr. κρότος, 'the sound of rattling, beating, striking or clapping' (whence also κροτεῖν, 'to cause to rattle; to knock, beat, strike, clap'), fr. I.-E. base *kret-, 'to make a noise, to rattle', whose nasalized form appears in ON. *hrinda*, OE. *hrindan*, 'to thrust'. Cp. next word, **Crotaphytus**, and the second element in **dicrotic**, **tricrotism**. **crotaphion**, n., the point at the posterior extremity of the sphenoid (*anat.*) — Medical L., fr. Gk. κροτάφιον, neut. of κροτάφιος, 'of the temples', fr. κροτάφος, 'side of the forehead', in the pl. 'temples', prop. meaning 'the place of beating', and rel. to κρότος, 'the sound of beating'. See prec. word.

crotaphite, adj., temporal (*anat.*) — Formed with subst. suff. -ite fr. Gk. κροτάφοι (pl.), 'temples'. See prec. word.

Derivatives: **crotaphite**, n., the temporal fossa, **crotaphit-ic**, adj., temporal.

Crotaphytus, n., a genus of lizards (*zool.*) — ModL., fr. Gk. κροταφίτης, 'pertaining to the temples, temporal', fr. κροτάφοι (pl.), 'the temples'. See **crotaphion**.

crotch, n., a forked part. — F. *croche*, fr. *croc*, 'hook'. See next word.

Derivative: **crotch**, tr. and intr. v.

crotchet, n., 1) a small hook; 2) a hooklike part. — ME., fr. OF. *crochet* (pronounced *crotchet*), fr. *croc*, 'hook', a var. of *crochet* (q.v.) See also **crocket**.

Derivatives: **crotchet**, tr. and intr. v., **crotchet-er**, n., **crochet-y**, adj., **crotchet-i-ness**, n.

Croton, n., a genus of plants of the spurge family (*bot.*) — ModL., fr. Gk. κρότων, 'a tick; castor-oil tree', a word of unknown origin.

crouch, intr. v. — ME. *crouchen*; prob. a blend of **cringe** and **couch**.

Derivatives: **crouch**, n., **crouch-er**, n.

croup, n., an inflammatory disease. — Scot. *croup*, 'to croak', of imitative origin.

Derivatives: **croup-y**, adj., **croup-i-ly**, adv., **croup-i-ness**, n.

croup, n., the hind part of quadrupeds, esp. of a horse. — ME., fr. F. *croupe*, fr. Frankish **kruppa*, which orig. meant 'protuberance', and is rel. to **crop** (q.v.) See also next word and **crupper**.

croupier, n., a person in charge of a gaming table, collecting stakes. — F., lit. 'rider on the croup', hence 'assistant', fr. *croupir*, 'to ride on the croup', fr. *croupe*. See prec. word.

croûton, n., a small piece of toasted bread used in soups, etc. — F., lit. 'a little crust', dimin. of *croûte*. See **crust**.

crow, intr. v. — ME. *crowen*, fr. OE. *crāwan*, 'to crow', rel. to MLG. *krēien*, MDu. *crayen*, Du. *kraaien*, OHG. *krāen*, MHG. *krājen*, G. *krāhen*, 'to crow', of imitative origin. Cp. OSlav. *graję*, *grajati*, 'to crow, caw', which is also imitative. Cp. also next word and **croak**.

Derivatives: **crow**, n., **crow-ing**, n., **crow-er**, n. **crow**, n., the bird. — ME. *crowe*, fr. OE. *crāwe*, rel. to OS. *krāja*, MDu. *crāie*, Du. *kraai*, OHG. *krā*, *krāwa*, *krāja*, *krāha*, MHG. *krā*, *krāje*, G. *Krāhe*, 'a crow', and to OE. *crāwan*, etc., 'to crow'; see **crow**, v. These nouns lit. mean 'the crowing (bird)'. Cp. next word.

crowbar, n. — Lit. 'a bar with a pointed end resembling a crow's beak'.

crowd, n., an ancient Celtic stringed instrument. — ME. *crowde*, fr. W. *crwth*, 'anything swelling, bulging', which is rel. to OIr. *crot*, 'harp', Gael. *cruid*, 'harp, violin', Ir. *cruid*, 'violin', and to OW. *crunn*, Gael. *crúinn*, 'round, curved'. See **crow**, n., and cp. **rote**, 'a musical instrument'.

crowd, intr. and tr. v., to press. — ME. *cruden*, *crouden*, fr. OE. *crūdan*, 'to press, push', rel. to MDu. *crūden*, later *kruyden*, *kruyen*, Du. *kruien*, 'to push', MHG. *kroten*, 'to press, oppress'. Cp. **curd**.

Derivatives: **crowd**, n., multitude, **crowd-ed**, adj., **crowd-ed-ly**, adv., **crowd-ed-ness**, n., **crowder** (q.v.)

crowder, n., one who or that which crowds. — Formed fr. prec. word with agential suff. -er.

crowder, n., one who plays on a crowd (*archaic*). — Formed fr. **crowd**, 'a musical instrument', with agential suff. -er.

crow, n. — ME. *crowne*, fr. earlier *coroune*, *corune*, fr. OF. *corone* (F. *couronne*), fr. L. *corōna*, 'garland, wreath, crown', fr. Gk. κορώνη, 'anything curved; crown', fr. κορώνός, 'curved, crooked', which is cogn. with Mfr. *cruid*, OW. *crunn*, W., MW. *crwnn*, Gael. *crúinn*, 'round', curved', L. *curvus*, 'bent, crooked'. Cp. It., Sp. *corona*, Port. *coroa*, OFris., MLG. *krōne* (Du. *kroon*, *kruin*), OHG. *corōna* (MHG. *krōne*, G. *Krone*), ON. *krūna*, which all derive fr. L. *corōna*. See **curve** and cp. **corona**. Cp. also **cornice**, **coroa**, **corollary**, **crowd**, 'a musical instrument'.

crow, tr. v. — ME. *crownen*, fr. earlier *corunen*, fr. OF. *coraner* (F. *couronner*), fr. L. *corōnāre*, 'to crown', fr. *corōna*. See **crow**, n. Cp. Rum. *cununā*, 'to crown, wreath; to unite in wedlock', It. *coronare*, OProvenç., Catal., Sp. *coronar*, Port. *coroar*, 'to crown', which all derive fr. L. *corōnāre*.

Derivative: **crow**-er, n.

crozier, n. — See **crozier**.

crucial, adj., 1) cross-shaped; 2) decisive, critical. — F., fr. L. *crux*, gen. *crucis*, 'cross'. See **cross** and adj. suff. -al. In its second sense, the word **crucial** derives from Bacon's phrase *instantia crucis* (see *Novum Organum* II, XXXVI).

Derivative: **crucial-ly**, adv.

crucian carp, n., a species of a carp. — Formed with suff. -an fr. MLG. *karusse* (whence also Dan. *karuds*), which prob. derives fr. Lith. *karūšis* (whence also G. *Karausche*). Lith. *karūšis* is a collateral form of *karōsas*, which, together with Czech *karas*, Pol. *karas*, Russ. *karás*, 'crucian carp', is borrowed fr. L. *coracinus*, 'a Nile fish' (whence also F. *corassin*, *carassin*, 'crucian carp'), fr. Gk. κορακίνος, of s.m., lit. 'a fish or ravenlike color', fr. κόραξ, gen. κόρακος, 'raven'; see **coracine**. MG. *karaž*, of s.m., is a Slavic loan word.

Crucianella, n., a genus of plants of the madder family (*bot.*) — ModL. formed with the dimin. suff. -ella fr. L. *crux*, gen. *crucis*, 'cross'. See **cross**, n.

cruciate, adj., cross-shaped. — ModL. *cruciatus*, 'cross-shaped', fr. *crux*, gen. *crucis*, 'cross'. See **cross** and adj. suff. -ate and cp. **excruciate**. In the now obsolete sense, 'tortured, tormented', **cruciate** derives fr. L. *cruciatus*, pp. of *cruciāre*, 'to crucify, torture, torment', fr. *crux* (see above).

crucible, n., a vessel for melting metals. — ML. *crucibulum*, 'night lamp, melting pot, crucible', formed fr. L. *crux*, gen. *crucis*, 'cross' (see **cross**, n.), and the instrumental suff. -bulum. The lamp was so called from its shape suggestive of a cross.

Derivative: **crucible**, tr. v.

cruciferous, adj., 1) bearing a cross; 2) pertaining to the mustard family (*bot.*) — Formed with suff. -ous fr. L. *crucifer*, 'cross bearer', fr. *crux*, gen. *crucis*, 'cross', and *ferre*, 'to bear, carry'. See **cross** and -ferous. The mustard family is called **cruciferous** because the four petals of the flowers are arranged crosswise.

crucifix, n. — ME., fr. OF. *crucifix* (F. *crucifix*), fr. L. *crucifixus*, 'one fixed to the cross', orig. spelled in two words: *cruci fixus*, from the dative of *crux*, 'a cross', and pp. of *figere*, 'to fix'. See **cross**, n., and **fix**, adj., and cp. **crucify**.

crucifixion, n. — Eccles. L. *crucifixiō*, gen. -ōnis, fr. L. *crucifixus*. See prec. word and -ion.

cruciform, adj., cross-shaped. — Compounded of L. *crux*, gen. *crucis*, and *forma*, 'form, shape'. See **cross** and **form**, n.

crucify, tr. v. — OF. (= F.) *crucifier*, fr. L. *crucifigere*, orig. spelled in two words: *cruci figere*, 'to fix to the cross'; see **crucifix**. OF. *crucifier* was influenced in form by the many verbs ending in -fier, a suff. corresponding to L. -ficāre.

Derivatives: **crucifi-ed**, adj., **crucifi-er**, n.

crude, adj., 1) raw; not refined; 2) not finished. — L. *crūdus*, 'raw, crude, not cooked', lit. 'trickling with blood, bleeding', rel. to *cruor*, 'blood (flowing from a wound)', *cruentus*, 'stained with blood, bloody', fr. I.-E. base **qrewē-*, **qreu-*, 'coagulated, congealed, bloody', whence also OI. *kravih*, 'raw flesh', *kravyam*, 'blood', *krūrdh*, 'raw, bloody, cruel', Avestic *xrūm* (acc.), 'a piece of bloody flesh', *xrūra-*, 'bloody, cruel',

xrūma-, *xrūta-*, 'dreadful, horrible', Gk. κρέας (for *κρέφας), 'flesh', OPol. *kry*, OSlav. *krŭvi*, OPruss. *krawian*, Lith. *kraujas*, 'blood', Lett. *kreve*, 'clotted blood', Mfr. *crū*, W. *crau*, Co. *crow*, 'blood', OIr. *crúaid*, 'firm, hard', OE. *hrēaw*, 'raw'. Cp. *raw*. Cp. also **creosote**, **cruel**, **crumentation**, **crust**, **crystal**, **ecru**, **recrudescence**.

Derivatives: **crude-ly**, adv., **crude-ness**, n. **crudity**, n. — F. *crudité*, fr. L. *crūdītātem*, acc. of *crūdītās*, fr. *crūdus*. See **crude** and -ity.

cruel, adj. — ME., fr. OF. (= F.) *cruel*, fr. L. *crūdēlis*, 'hard, unmerciful, cruel, fierce', fr. *crūdus*; see **crude**. For the formation of *crūdēlis*, fr. *crūdus*, cp. L. *fidēlis*, 'true, faithful', fr. *fidus*, of s.m.

Derivatives: **cruel-ly**, adv., **cruel-ness**, n., **cruelty** (q.v.)

cruelty, n. — OF. *cruelte* (F. *cruauté*), fr. L. *crūdēlītātem*, acc. of *crūdēlītās*, 'cruelty'. See prec. word and -ty.

crumentation, n., oozing of blood, esp. from a dead body after incision. — L. *cruentātiō*, gen. -ōnis, 'a staining with blood', fr. *cruentātus*, pp. of *cruentāre*, 'to stain with blood', fr. *cruentus*, 'bloody', fr. *cruor*, 'blood', which is rel. to *crūdus*. See **crude** and -ation.

cruet, n., a small glass bottle for vinegar, oil, etc. — AF., dimin. of OF. *cruie*, *crúie*, 'an earthen pot', fr. Frankish **krūka* (whence also OProvenç. *cruga*, and F. *cruche*, 'pitcher'), which is rel. to MHG. *krüche*, 'pitcher, jug', and to OHG. *kruog*, of s.m. See **crock**, 'earthen pot'. **cruise**, intr. and tr. v. — Du. *kruisen*, 'to cross; to cruise', fr. *kruis*, 'cross', fr. L. *crucem*, acc. of *crux*, 'cross'. See **cross**, n.

Derivatives: **cruise**, n., **cruiser** (q.v.)

cruiser, n. — Lit. 'a cruising vessel', formed fr. **cruise** with agential suff. -er.

cruller, n., a small sweet cake. — Du. *kruller*, lit. 'a curled cake', fr. *krullen*, 'to curl'. See **curl**.

crumb, n. — ME. *crume*, *crumme*, fr. OE. *cruma*, rel. to ON. *krumr*, Dan. *krumme*, MLG., MDu. *crōme*, Du. *kruim*, MHG. *krūme*, G. *Krumme*, 'crumb', and cogn. with Gk. γρῦμέα, γρῦμέα, 'bag, trash, trumpery; fish remnants', γρῦ-τη, 'frippery', γρῦ, 'dirt under the nail', L. *grūmus*, 'a little heap'. All these words prob. mean lit. 'something scraped together', and derive fr. I.-E. base **qreu-*, 'to scrape together'. Cp. **crumple**. Cp. also **crumen**, **grume**.

Derivatives: **crumb**, tr. and intr. v., **crumble**, v. (q.v.), **crumb-y**, **crumm-y**, adjs.

crumble, tr. and intr. v. — Formed fr. **crumb** with freq. suff. -le.

Derivative: **crumbl-y**, adj.

crumen, n., the name of the suborbital gland in deer and antelopes. — L. *crumīna*, *crumēna*, 'purse, bag', fr. Gk. γρῦμέα, γρῦμέα. See **crumb**. **crump**, tr. and intr. v., to crunch. — Of imitative origin.

Derivative: **crump**, n., 1) a crunching sound; 2) a heavy shell.

crumpet, n., a kind of sticky cake. — ME. *crumpid cake* (Wycliffe's rendering of Heb. *rāqāq*, Ex. 29:23). ME. *crumpid* prob. derives fr. OE. *cron peht*, 'a thin flat cake', which is, indeed, the most exact rendering of Heb. *raqāq*, fr. Heb. *raq*, 'thin'. OE. *cron peht* is of Celtic origin. Cp. Bret. *krampoez*, 'a thin flat cake', in which the second element is rel. to W. *poeth*, 'cooked', and cogn. with OI. *paktáh*, Gk. *πεπτός*, L. *coc-tus*, 'cooked' Lith. *kēptas*, 'baked'. See **cook**.

crumple, tr. and intr. v. — Freq. formed with suff. *-le* from obsol. OE. *crump*, *crumb*, 'crooked', which is rel. to OS. *crumb*, Du. *krom*, OHG., MHG. *krump*, G. *krumm*, 'crooked', and cogn. with Gk. *γρῦπός*, 'curved, hook-nosed'. See **creep** and cp. **cripple**. Cp. also the first element in **krummhorn**.

Derivatives: *crumple*, n., *crumpl-ed*, adj., *crumpl-er*, n., *crumpl-ing*, n., *crumpl-y*, adj.

crunch, intr. and tr. v. — Of imitative origin. Cp. **craunch** and **scrunch**.

Derivatives: *crunch*, n., *crunch-ing*, n. and adj., *crunch-ing-ly*, adv., *crunch-ing-ness*, n., *crunch-y*, adj., *crunch-i-ly*, adv., *crunch-i-ness*, n.

crunode, n., a point at which a curve crosses itself (*geom.*) — Irregularly formed fr. L. *crux*, 'cross', and *nōdus*, 'knot'. See **cross** and **node**.
Derivative: *crunod-al*, adj.

crupper, n., 1) the rump of a horse, croup; 2) a leather strap attached to a saddle. — ME. *cro-pere*, fr. OF. *cro-piere* (F. *croupière*), 'crupper, saddle tie', fr. *crope* (F. *croupe*), 'croupe, rump'. See **croup**, 'the hind part of a horse'.
Derivative: *crupper*, tr. v.

crural, adj., pertaining to the leg (*anat.* and *zool.*) — L. *crūralis*, fr. *crūs*, gen. *crūris*, 'leg'. See next word and adj. suff. *-al*.

crus, n., the leg; the shank (*anat.*) — L. *crūs*, gen. *crūris*, 'leg, shank, shin', of uncertain origin; possibly cogn. with Arm. *srum-k'* (pl.), 'shin-bones, calves of the leg'; not related to L. *cruur*, 'blood', *crūdus*, 'raw'. Cp. **crural**.

crusade, n. — A blend of Sp. *cruzada* and F. *croisade*, fr. Sp. *cruzar*, resp. F. *croiser*, 'to cross, to take the cross', fr. Sp. *cruz*, resp. F. *croix*, fr. L. *crucem*, acc. of *crux*. See **cross**, n., and *-ade* (representing Sp. *-ada*) and cp. next word.
Derivatives: *crusade*, intr. v., *crusad-er*, n.

crusado, **cruzado**, n., name of a Portuguese coin. — Port. *cruzado*, lit. 'marked with a cross', fr. *cruzar*, 'to cross, mark with a cross', rel. to Catal. *crusar*, OIt. *crociare*, OProvenç. *crozar*, F. *croiser*, fr. L. *crux*, 'cross'. See **cross**, n., and cp. prec. word.

cruse, n., a small earthen vessel. — ME. *cruse*, *cruce*, prob. fr. MDu. *cruese* (Du. *kroes*), 'cup, pot, mug', which is rel. to MLG. *krūs*, ON. *krūs*, Dan. *krus*, 'mug, jug', Swed. *krus*, 'mug', MHG. *krüse*, G. *Krause*, 'jug, mug'.

crush, tr. and intr. v. — ME. *cruschen*, fr. OF. *cruissir*, a var. of *croissir*, 'to break', fr. Frankish **krostjan*, 'to gnash the teeth', which is rel.

to Goth. *kriustan*, 'to gnash the teeth', *krusts*, 'the gnashing of teeth', ON. *kreista*, 'to press, squeeze', OSwed. *krusa*, *krosa*, 'to crush'. Cp. It. *crosciare* (fr. OF. *croissir*), and OProvenç. *croisir*, *cruisir*, Catal. *cruxir* (whence Sp. *crujir*), 'to crack', which are Teut. loan words.

Derivatives: *crush*, n., *crush-ed*, adj., *crush-er*, n., *crush-ing*, adj., *crush-ing-ly*, adv.

crusily, **crusile**, adj., sprinkled with small crosses (*her.*) — OF. *croisillie*, *croisille*, *crusillie*, fr. *croisille*, 'a small cross', dimin. of OF. *croix* (F. *croix*), fr. L. *crucem*, acc. of *crux*, 'cross'. See **cross**.

crust, n. — ME., fr. OF. *crouste* (F. *croûte*), fr. L. *crusta*, 'the hard surface of a body, rind, crust, shell', which stands for **crus-tā*, and lit. means 'that which has been hardened by freezing', and is cogn. with Gk. *κρύος* (prob. for **κρύσος*), 'icy cold, frost', *κρυερός*, 'icy, chilling', *κρύμός* (for **κρυσιμός*), 'frost', *κρύσταλλος*, 'ice, crystal', Toch. A *krusas*, B *krost*, 'cold', Lett. *kruvesis*, 'mud frozen in the field; roughness of the soil', Lith. *at-krūsti*, 'to revive' (said of frozen people), OHG. (*h*)*rosa*, (*h*)*roso*, 'ice, crust', ON. *hrīōsa*, 'to shudder', OE. *hrūse*, 'earth, ground'. All these words derive fr. I.-E. **qreus-*, **qrus-*, **qruwes-*, enlarged forms of base **qreu-*, 'icy, solid, coagulated, congealed', whence also L. *crūdus*, 'raw'. See **crude** and cp. **Crustacea**, **encrust**. Cp. also **croûton**, **crystal**, **custard** and the first element in **Caucasian**.

Derivatives: *crust*, v. (q.v.), *crust-y*, adj., *crust-i-ly*, adv., *crust-i-ness*, n.

crust, tr. and intr. v. — Formed fr. **crust**, n., on analogy of OF. *crouster* (F. *croûter*), fr. *crouste*.
Derivatives: *crust-cd*, adj., *crust-ed-ly*, adv.

Crustacea, n. pl., a large class of animals characterized by a hard outer shell; including crabs, lobsters, shrimps, crayfish, etc. (*zool.*) — Neut. pl. of ModL. *crustāceus*, lit. 'pertaining to the crust or shell', fr. L. *crusta*. See **crust**, n.

crustacean, adj., pertaining to the Crustacea. — See prec. word and *-an*.

Derivative: *crustacean*, n.

crustaceology, n., the study of crustaceans. — A hybrid coined fr. **Crustacea** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.
crustaceous, adj., 1) pertaining to crust; 2) the same as crustacean. — ModL. *crustāceus*. See **Crustacea** and *-ous*.

crutch, n. — ME. *crucche*, fr. OE. *crycc*, 'crutch, staff, crozier', rel. to OS. *krukka*, Dan. *krykke*, Swed. *krycka*, MDu. *crucke*, Du. *kruk*, OHG. *krucka*, MHG. *krucke*, G. *Krücke*, 'crutch'. These words stand in gradational relationship to ON. *krōkr*, 'hook', *kraki*, 'a stick with a hook at its end'. They are related also to E. **cricket**, the game, **creek**, **crook** and **crozier**. Dial. It. *croccia*, It. *gruccia*, 'crutch', and *crocco*, 'hook', are Teut. loan words.
Derivatives: *crutch*, tr. and intr. v., *crutch-ed*, adj.

crux, n., something difficult to explain, a hard puzzle. — L. *crux*, 'cross', used also in the sense of 'torture, trouble'. Cp. *crux interpretum*, 'a crux of interpreters'. Cp. also **crucial**, **excruciate** and see **cross**.

cruzado, n. — See **crusado**.

cruzeiro, n., the monetary unit of Brazil. — Port., fr. *cruz*, 'cross', fr. L. *crucem*, acc. of *crux*, 'cross'. See **crucial**.

cry, intr. and tr. v. — OF. (= F.) *crier*, fr. VL. **critāre*, corruption of L. *quirītāre*, 'to cry, wail, scream', denominated fr. *Quirītēs*, 'Roman citizens'; see **Quirites**. Accordingly *quirītāre* orig. meant 'to address the Romans', whence arose the meanings 'to implore somebody's help; to raise a plaintive cry; to cry aloud'. Cp. It. *gridare*, OProvenç., OSp. *cridar*, Sp., Port. *gritar*, which all derive from L. *quirītāre*. Cp. also **decry**, **descry**.

Derivatives: *cry*, n., *cry-ing*, adj., *cry-ing-ly*, adv.
cry-, form of **cryo-** before a vowel.

crymodynia, n., pain caused by cold weather (*med.*) — Medical L., lit. 'pain caused by frost', fr. *κρύμός* (for **κρυσιμός*), 'frost', and *δύσση*, 'pain'. Gk. *κρύμός* is cogn. with L. *crusta*, 'crust'; see **crust**, n., and cp. the second element in **isocryme**. For the second element see **-odynia**.

crymotherapy, n., the therapeutic application of cold (*med.*) — Compounded of Gk. *κρύμός*, 'frost', and *θεραπειᾶ*, 'a waiting on, service, attendance'. See prec. word and *-therapy*.

cryo-, before a vowel **cry-**, combining form meaning 'cold, freezing'. — Gk. *κρυο-*, *κρυ-*, fr. *κρύος* (for **κρύσος*), 'icy cold, frost', which is cogn. with L. *crusta*, 'crust'. See **crust**.

cryogen, n., a refrigerant. — Compounded of **cryo-** and *-gen*.

cryolite, n., a fluoride of sodium and aluminum (*mineral.*) — Orig. *kryolith*, coined by Peter Christian Abilgaard (1740-1801), director of the Veterinary College in Copenhagen, fr. Gk. *κρύος*, 'icy cold, frost', and *λίθος*, 'stone'. See **cryo-** and *-lite*; so called by him from its translucency. See J. R. Partington, *A History of Chemistry*, Volume III, London, 1962, p. 554.

cryometer, n., a thermometer for measuring very low temperatures. — Compounded of **cryo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

cryophorus, n., an instrument for showing the freezing of water by its own evaporation. — Compounded of **cryo-** and Gk. *-φόρος*, 'bearer', fr. *φέρειν*, 'to bear'. See *-phore*.

crypt, n., an underground chamber. — L. *crypta*, 'vault, cave, crypt', fr. Gk. *κρυπτή*, of s.m., short for *κρυπτή καμάρα*, 'a hidden vault'. *Κρυπτή* is fem. of *κρυπτός*, 'hidden, concealed', verbal adj. of *κρύπτειν*, 'to hide, conceal', fr. I.-E. base **grū-bh-*, enlargement of base **grū-*, 'to hide', whence Oslav. *kryjo*, *kryti*, 'to hide'. Cp. **krypton**. Cp. also **grot**, **grotto**, which are doublets of *crypt*. Cp. also **Apocrypha**, **undercroft**.

crypt-, form of **crypto-** before a vowel.

cryptic, adj., secret. — L. *crypticus*, 'covered, concealed', fr. Gk. *κρυπτικός*, fr. *κρυπτός*, verbal adj. of *κρύπτειν*, 'to hide, conceal'. See **crypt** and *-ic*.

Derivative: *cryptic-al-ly*, adv.

crypto-, before a vowel **crypt-**, combining form meaning 'hidden, secret'. — Gk. *κρυπτο-*, *κρυπτ-*, fr. *κρυπτός*, verbal adj. of *κρύπτειν*. See **crypt**.
cryptocrystalline, adj., indistinctly crystalline (*petrogr.*) — Compounded of **crypto-** and **crystalline**.

Cryptodira, n. pl., a suborder of tortoises (*zool.*) — ModL., lit. 'having a concealed neck', compounded of **crypto-** and Ion. Gk. *δειρή*, 'neck', which is rel. to Gk. *δέρη*, Lesbian *δέρρη*, Dor. *δήρη*, Arcad. *δερῆ*, of s.m. (I.-E. **g^wer-wā*), and is cogn. with OI. *grivá* (for **g^weri-wā*), 'nape', Oslav *griva*, 'mane', fr. I.-E. base **g^wer-*, 'to swallow', whence also Gk. *βράβη*, *βρώμα*, 'food', L. *vorāre*, 'to devour'. See **voracious**.

Derivatives: *cryptodir-an*, *cryptodir-ous*, adjs.

cryptogam, n., one of the group of plants which have no external flowers and seeds. — F. *cryptogame*, fr. Gk. *κρυπτός*, 'hidden', and *γάμος*, 'marriage'. See **crypto-** and *-gamy*.

Derivatives: *cryptogam-ian*, *cryptogam-ic*, adjs., *cryptogam-y*, n., *cryptogam-ist*, n., *cryptogam-ous*, adj.

Cryptogamia, n. pl., the group of cryptogams (*bot.*) — ModL., formed fr. prec. word with suff. *-ia*.

cryptogram, n., something written in cipher. — Compounded of **crypto-** and *γράμμα*, 'something written'. See *-gram*.

Derivatives: *cryptogram-ic*, *cryptogramul-ic*, adjs.

Cryptogramma, n., a genus of plants of the polypody family (*bot.*) — ModL., compounded of **crypto-** and Gk. *γράμμα*, 'a line', which is rel. to *γράμμα*, 'something written' (see *-gram* and cp. **cryptogram**); so called in allusion to the lines of sporangia at first hidden by the margin.

cryptograph, n., a cryptogram. — Compounded of **crypto-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph* and cp. prec. word.

Derivatives: *cryptograph-er*, n., *cryptograph-ic*, adj., *cryptograph-y*, n.

cryptology, n., a secret language. — Compounded of **crypto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

cryptorchid, n., one with undeveloped testicles (*anat.*) — Medical. L. *cryptorchis*, corrupted fr. Gk. *κρύψορχις*, 'undescended testicles', a word coined by Galen fr. *κρύψις*, 'hiding, concealment' (fr. *κρύπτειν*, 'to hide'), and *ὄρχις*, 'testicle'. See **crypt-** and **orchid**.

Derivative: *cryptorchid-ism*, also *cryptorch-ism*, n.

Cryptostegia, n., a genus of woody vines of the milkweed family (*bot.*) — ModL., compounded

of **crypto-** and Gk. *στέγη*, 'roof', which is rel. to *στέγος*, 'roof', fr. *στέγειν*, 'to cover'. See **stegano-**.

Cryptotaenia, n., a genus of plants containing the honeysuckle (*bot.*) — ModL., compounded of **crypto-** and Gk. *ταινία*, 'fillet'. See **taenia**.

Crystal, n. — ME. *crystal*, fr. OF. *crystal* (F. *crystal*), fr. L. *crystallum*, fr. Gk. *κρύσταλλος*, 'ice; crystal', which is rel. to *κρυσταίνειν*, 'to congeal, freeze'. Both these words derive fr. *κρύος* (for **κρύσος*), 'frost', which is cogn. with L. *crusta*, 'crust'. See **crust** and cp. words there referred to. Cp. also **crymodynia**, **cryogen**, **cryolite**.

Derivatives: *crystal*, adj. and tr. v., *crystalline* (q.v.), *crystall-ize*, tr. and intr. v., *crystallization*, n., *crystalliz-ed*, adj., *crystalliz-er*, n.

crystal-, form of **crystallo-** before a vowel.

crystalline, adj. — F. *crystallin*, fr. L. *crystallinus*, fr. Gk. *κρυστάλλινος*, 'of crystal', fr. *κρύσταλλος*. See **crystal** and **-line** (representing Gk. *-ῖνος*).

Derivatives: *crystalline* n., *crystallin-ity*, n.

crystallo-, before a vowel **crystal-**, combining form meaning 'crystal'. — Gk. *κρυστάλλο-*, *κρυστάλλ-*, fr. *κρύσταλλος*. See **crystal**.

crystallographer, n. — See **crystallography** and agential suff. **-er**.

crystallography, n., the study of the formation of crystals. — Compounded of **crystallo-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

crystalloid, adj., resembling a crystal. — Compounded of **crystallo-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

crystallography, n., divination by crystal gazing. — Compounded of **crystallo-** and Gk. *μαντεία*, 'oracle, divination'. See **-mancy**.

csárdás, n., a Hungarian national dance. — Hung. *csárdás*.

cten-, form of **cteno-** before a vowel.

ctenidium, n., the gill of a mollusk (*zool.*) — ModL., formed with suff. **-idium** fr. Gk. *κτεῖς*, gen. *κτενός*, 'comb'. See **cteno-**.

cteno-, before a vowel **cten-**, combining form meaning 'comblike' (*zool.*) — Gk. *κτενο-*, *κτεν-*, fr. *κτεῖς*, gen. *κτενός*, 'comb', which stands for **pkten*, and is rel. to *πέκειν*, 'to comb', and cogn. with L. *pecten*, 'comb', *pectere*, 'to comb'. See **pecten**.

ctenoid, adj., comblike. — Compounded of **cten-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Ctenophora, n. pl., a phylum of *Coelenterata* (*zool.*) — ModL., compounded of **cteno-** and neut. pl. of Gk. *-φόρος*, 'bearer', fr. *φέρειν*, 'to bear'. See **-phore**.

cuarenta, n., a silver coin of Cuba. — Sp., 'forty', fr. L. *quadragintā*. See **quadragenarian** and cp. **quarantine**.

cub, n., the young of the fox, bear, wolf, lion, tiger etc. — Of uncertain origin; perhaps rel. to ON. and Icelandic *kobbi*, Norw. *kobbe*, 'seal',

which is prob. so called from its heavy and clumsy form, to Norw. *kubbe*, *kub*, 'stump, block', and to E. *cob*, 'heap, lump', and further to Norw. *kop*, 'cup', earlier Dan. *kop*, 'head', Dan. *kop*, 'cup', OHG. *chupf*, *kopf*, 'cup', MHG. *kopf*, 'drinking vessel; head', G. *Kopf*, 'head'. See **cup**. Derivatives: *cub*, tr. and intr. v., to bring forth cubs, *cubb-ing*, n., *cubb-ish*, adj., *cubb-ish-ly*, adv., *cubb-ish-ness*, n., *cub-hood*, n.

cub, n., a stall, shed. — MDu. *cubbe* (Du. *kub*, *kubbe*), 'stall, shed', rel. to *cove* (q.v.) See also **cubby**.

cubage, n., cubic content. — See **cube** and **-age**. **cubature**, n., cubic content. — F., irregularly formed fr. L. *cubus*, 'cube', on analogy of *quadrature*. See **cube** and **-ure**.

cubby, n., a small space. — Derived fr. **cub**, 'stall, shed'.

cube, n. — F., fr. L. *cubus*, fr. Gk. *κύβος*, 'cube, cubical die', prob. of Sem. origin. Cp. Arab. *ka'b*, 'cube', and see **Kaaba**. The *υ* in Gk. *κύβος* is equivalent to Sem. *ayin* (represented by the sign ױ). See W. Muss-Arnolt in Transactions of the American Philological Association, p. 147. Gk. *κύβος* in the sense 'hollow above the hip', is not related to *κύβος*, 'cube'.

Derivatives: *cube*, tr. v., *cub-er*, n., *cubic* (q.v.) **cubeb**, n., a small aromatic berry used in medicine. — F. *cubèbe*, fr. ML. *cubeba*, fr. VARab. *kubāba*, corresponding to Arab., *kabāba*^h, of s.m.

cubelet, n., a little cube. — A double dimin. formed fr. **cube** with the suffixes **-el** and **-et**. **cubic**, adj. — F. *cubique*, fr. L. *cubicus*, fr. Gk. *κυβικός*, fr. *κύβος*, 'cube'. See **cube** and **-ic**.

Derivatives: *cubic*, n., *cubic-al*, adj., *cubic-al-ly*, *cubic-ly*, advs.

cubicle, n., 1) a small sleeping room; 2) any small room. — L. *cubiculum*, 'an apartment for reclining or resting', for *cubi-clom*, lit. 'a place for reclining', formed from the stem of *cubāre*, 'to lie down, recline', with *-clom*, a suff. denoting place. L. *cubāre* derives fr. I.-E. base **geu-b-*, 'to bend, curve, arch', whence also L. *cubitum*, 'elbow', Gk. *κύβος*, 'hollow above the hip of cattle' (but *κύβος* in the sense of 'cube, die', is a Semitic loan word), Goth. *hups*, OE. *hype*, 'hip'. See **hip** and cp. **accumbent**, **concube**, **couvade**, **covey**, **cubit**, **incubate**, **incubus**, **incumbent**, **procumbent**, **recumbent**, **succubus**, **succumb**. Cp. also **coomb**, 'a deep valley'. Base **geu-b-* is a *-b*-enlargement of base **geu-*, 'to bend', curve, arch', whence — with reduplication — L. *cācūmen* (prob. fr. orig. **kakud*), 'top, summit'. See **high** and cp. **cacuminal**. For a *-p*-enlargement of this base see **cup** and cp. words there referred to.

cubiculum, n., a cubicle. — L. See **cubicle**.

cubiform, adj., having the form of a cube. — Compounded of L. *cubus*, 'cube', and *forma*, 'form, shape'. See **cube** and **form**, n.

cubism, n., a school of modern art characterized

by the use of cubes and other geometric solids. — F. *cubisme*, fr. *cube*, 'cube'; see **cube** and **-ism**. The word *cubisme* was coined by the French art critic Louis Vauxcelles on the basis of a remark made by the French painter Henri Matisse (1869-1954) before a landscape exhibited by Georges Braque (1882-1963) in the Autumn Salon of 1908. On that occasion Matisse spoke of the 'small cubes' (*petits cubes*) characterizing the painting of Braque. This remark induced Vauxcelles to form the word *cubisme*.

cubist, n., an adherent of cubism. — F. *cubiste*, fr. *cube*, 'cube'. See prec. word and **-ist**.

Derivative: *cubist*, adj.

cubit, n. — L. *cubitum* (also *cubitus*), 'elbow', fr. I.-E. base **geu-b-*, 'to bend, curve', whence also *cubāre*, 'to lie down'. See **cubicle** and cp. **cubitus**. Cp. also **codille**.

cubital, adj., pertaining to the cubitus or cubit. — L. *cubitālis*, fr. *cubitum* (*cubitus*). See **cubit** and adj. suff. **-al**.

cubitus, n., the ulna (*anat.*) — L. 'elbow'. See **cubit**.

cuboid, adj., resembling a cube in shape. — Gk. *κυβοειδής*, 'like a cube, cubical', compounded of *κύβος*, 'cube', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **cube** and **-oid**.

Derivative: *cuboid*, n.

cuckold, n., the husband of an unfaithful wife. — ME. *cocold*, *kokewold*, *kokeweld*, fr. OF. *cucuault*, 'cuckold', a hybrid coined fr. OF. *cocu* (whence F. *coucou*, 'cuckoo', and *-ault*, *-alt*, a suff. of Teut. origin. See next word. OF. *cocu* unites the senses of 'cuckoo' and 'cuckold'. The sense development of OF. *cocu*, *cucuault*, 'finds its explanation in the fact that the female of the cuckoo never remains with the same male for a longer time. Modern French distinguishes between *coucou*, 'cuckoo', and *cocu*, 'cuckold'. Derivatives: *cuckold*, tr. v., *cuckold-ry*, n.

cuckoo, n. — F. *coucou*, fr. OF. *cocu*, a word imitative of the bird's cry. Cp. Gk. *κόκοκος*, L. *cuculus*, 'cuckoo', OI. *kōkilāh*, 'the Indian cuckoo', *kōkah*, 'goose', Mr. *cūach*, W. *cog*, 'cuckoo', which all are of imitative origin. Cp. **cuckold**, **coccyx**, **koel**. Cp. also **cock**.

cuculiform, adj., resembling, or pertaining to, the cuckoos. — Compounded of L. *cuculus*, 'cuckoo', and *forma*, 'form, shape'. See **cuckoo** and **form**, n.

cucullaris, n., the trapezius muscle (*anat.*) — Medical L. *cucullāris*, lit. 'resembling a cap', fr. L. *cucullus*, 'cap, hood'. See **cowl** and cp. next word.

cucullate, **cucullated**, adj., hooded; hood-shaped (*bot.* and *zool.*) — Late L. *cucullātus*, 'hooded', pp. of *cucullāre*, 'to cover with a hood', fr. L. *cucullus*, 'cap, hood'. See **cowl** and cp. prec. word.

Derivative: *cucullate-ly*, adv.

cuculliform, adj., hood-shaped. — Compounded

of L. *cucullus*, 'cap, hood', and *forma*, 'form, shape'. See **cowl** and **form**, n.

cuculoid, adj., resembling, or pertaining, to the cuckoos. — A hybrid coined fr. L. *cuculus*, 'cuckoo', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **cuckoo** and **-oid**. The correct form is *cuculiform*, in which both elements are of Latin origin.

cucumber, n. — ME. *cucumer*, fr. OF. *cocombre*, *cucombre* (F. *concombre*), fr. OProvenç. *cogombre*, fr. L. *cucumerem*, acc. of *cucumis*, 'cucumber', fr. Gk. *κύκκος*, assimilated fr. *κύκκος*, 'cucumber', a collateral form of *κύκκη*, of s.m., which was prob. formed through metathesis fr. Heb. *qishshū'āh*, 'cucumber'. See **Sicyos** and cp. It. *cocomero*, Sp. *cogombro*, Port. *cogombro*, which also derive fr. L. *cucumerem*. Cp. also **Cucumis**.

cucumiform, adj., having the form of a cucumber. — Compounded of L. *cucumis*, 'cucumber', and *forma*, 'form, shape'. See **cucumber** and **form**, n.

Cucumis, n., a genus of plants of the cucumber family (*bot.*) — L., 'cucumber'. See **cucumber**.

cucurbit, n., 1) a gourd; 2) a gourd-shaped flask. — F. *cucurbita*, fr. L. *cucurbita*, 'a gourd', which is cogn. with OI. *carbhatāh*, 'gourd'. The reduplication in L. *cu-cur-bitā* is prob. due to the influence of L. *cu-cu-mis*, 'cucumber'. Cp. Rum. *cucurbetā*, OProvenç. *cogorda*, OF. *coorde* (whence F. *coerge* and *gourde*), 'gourd, pumpkin', OE. *cyrfet*, OHG. *kurbiz*, MHG. *kürbis*, G. *Kürbis*, 'gourd', which all derive from L. *cucurbita*. Cp. **gourd**.

Cucurbita, n., a genus of vines (*bot.*) — L., 'gourd'. See prec. word.

Cucurbitaceae, n. pl., a family of vines (*bot.*) — Formed fr. *Cucurbita* with suff. **-aceae**.

cucurbitaceous, adj. — See prec. word and **-aceous**.

cucl, n. — ME., fr. OE. *cwidu*, *cucl*, 'mastic, cud', rel. to ME. *code*, 'pitch', ON. *kvāda*, 'resin', OHG. *kuiti*, *kuiti*, 'glue' (whence MHG. *küte*, *küt*, G. *Kitt*, 'putty'), and cogn. with OI. *jātu*, lac, gum', and with L. *bitūmen* (an Osc-Umbrian dial. word; the genuine Latin form would have been **vetūmen*, fr. **gwetūmen*), 'mineral pitch'. All these words are derivatives of I.-E. **gwet-*, **geut-*, **gūt-*, dental enlargements of base **geu-*, 'to bend, curve, arch'. See **cove**, 'a small bay', and cp. **quid** for chewing. Cp. also **bitumen**, **bowel**, **guttural**.

cudbear, n., a dye made from lichens. — Coined from the name of Cuthbert Gordon (in 1766) who patented this dye.

cuddle, tr. and intr. v. — Prob. formed fr. dial. *cull*, *coll*, 'to hug, embrace', fr. ME. *collen*, fr. OF. *coler*, 'to embrace', fr. *col*, 'neck', fr. L. *collum*. See **collar**.

Derivatives: *cuddle*, n., *cuddle-some*, *cuddl-y*, adjs.

cuddy, n., a donkey. — From the Scot. name *Cuddy*, dimin. of *Cuthbert*.

cuddy, n., a cabin in a ship. — Du. *kajuit*, fr. F. *cahute*, 'cabin', which is a blend of *cabane*, 'hut, shanty, cabin', and *hutte*, 'hut'. Cp. G. *Kajüte*, Dan. *kahyt*, Swed. *kajuta*, 'cabin', which all are borrowed fr. F. *cahute*, and see **cabin** and **hut**.
cudgel, n. — ME. *kuggel*, fr. OE. *cyngel*, rel. to MDu. *koghele*, 'club with a round end', Du. *kogel*, MHG. *kugele*, *kugel*, G. *Kugel*, 'ball, globe', OHG. *coccho*, 'rounded ship', MHG. *kiule*, *küle*, G. *Keule*, 'club with a round end', Swed. *kugge*, Norw. *kug*, 'cog', and cogn. with Lith. *gugà*, 'pommel of a saddle, hump, hillock', *gaūgaras*, 'summit', Russ. *gūglja*, 'tumor, swelling'. Cp. **cog**, 'tooth on a wheel'.

Derivatives: *cudgel*, tr. v., *cudgel(l)-er*, n.
cue, n., tail; billiard rod. — F. *queue*, 'tail', fr. L. *cōda*, of s.m. See **caudal** and words there referred to and cp. esp. **queue**.

cue, n., direction for an actor's appearance. — Prob. name of the letter *q*, used as the abbreviation of L. *quandō*, 'when (the actor has to come in)'.

cueist, n., a billiard player (*slang*). — A hybrid coined fr. **cue**, 'tail; billiard rod', a word of Latin origin, and suff. **-ist** (fr. Gk. *-ιστής*).

cuesta, n., a hill, slope (*Southwestern U.S.A.*) — Sp., fr. L. *costa*, 'rib, side'. See **coast**.

cuff, n., the lower part of the sleeve. — ME. *cuffe*, *coffe*, 'glove, mitten', of uncertain origin; not related to **coif**.

Derivatives: *cuff*, tr. v., to put cuffs on, *cuff-er*, n.

cuff, tr. v., to strike. — ME., prob. fr. ME. *cuffe*, 'glove', and orig. meaning 'to strike with a glove'. See **cuff**, n.

cuirass, n., armor protecting the breast and back. — F. *cuirasse*, orig. 'a leather breastplate', fr. *cuir*, 'hide, leather', fr. L. *corium*. Cp. It. *corazza*, OProvenç. *coirassa*, *cuirassa*, Sp. *coraza*, Port. *couraça*, 'cuirass', and see **corium**.

Derivatives: *cuirass*, tr. v., *cuirass-ed*, adj.

cuirassier, n., a soldier wearing a cuirass. — F., formed with suff. **-ier** fr. *cuirasse*. See prec. word.

cuisine, n., the kitchen; style of cooking. — F., 'kitchen', fr. Late L. *coquina*, a var. of *coquina*, 'kitchen', fr. *coquere*, 'to cook'. See **cook** and cp. **kitchen**.

cuisse, **cuish**, n., usually in the pl., armor for protecting the thigh. — ME. *cuissues*, fr. OF. *cuisseaux*, pl. of *cuisse*, fr. *cuisse*, 'thigh', fr. L. *coxa*, 'hip', whence also It. *coscia*, 'thigh', Rum. *coapsă*, 'hip, thigh', OProvenç. *coissa*, *cuëisa*, 'thigh', Catal. *cuxa*, OSp., Port. *coxa*, of s.m. See **coxa** and cp. **cushion**.

-cula, L. fem. dimin. suff., corresponding to masc. **-culus**, neut. **-culum**. — See **-cule**.

cul-de-sac, n., a blind alley. — F., lit. 'bottom of a bag'. For the etymology of F. *cul* see **cullet**. F. *de*, 'of, from', derives fr. L. *dē*, 'from, away from'; see **de-**. For the origin of F. *sac* see **sac**.
-cule, dimin. subst. suff. — F. *-cule*, fr. L. **-culus** (masc.), **-cula** (fem.), or **-culum** (neut.) Cp. **-cle**.

cullet, n., 1) the facet forming the bottom of a

brilliant; 2) armor covering the hinder part of the body. — F., dimin. of *cul*, 'backside, posterior, bottom', fr. L. *cūlus*, 'posterior, fundament', which is cogn. with OIr. *cul*, W. *cil*, 'back'. Cp. **culot**, **culotte**, **hascule**, **recoil** and the first element in **cul-de-sac**. For the ending see suff. **-et**.
Culex, n., a genus of mosquitoes. — L. *culex*, 'gnat', cogn. with OIr. *cuil* (for **ku-li*) 'gnat', W. *cyllionen*, 'gnat, fly', Co. *kelionen*, 'fly' and prob. also with OI. *sūla-*, 'spear, spit'. These words possibly derive fr. I.-E. **kul-*, enlargement of base **kū-*, 'pointed', whence also L. *cuneus*, 'wedge'. See **coin**.

culici-, combining form meaning 'gnat'. — L., stem of *culex*, gen. *culicis*, 'gnat'. See **Culex**.

Culicidae, n. pl., a family of insects, the mosquitoes (*entomol.*) — ModL., formed with suff. **-idae** fr. L. *culex*, gen. *culicis*, 'gnat'. See **Culex**.

culinary, adj., pertaining to the kitchen; fit for cooking — L. *culinarius*, 'pertaining to the kitchen', fr. *culīna*, 'kitchen', which is rel. to *coquere*, 'to cook'. For the suff. **-ina** in *culīna* cp. Late L. *coquina*, 'kitchen', dial. L. *popīna*, 'cookshop, eating-house'. See **cook** and adj. suff. **-ary** and cp. **cuisine**. Cp. also **kiln**.

cull, tr. v., to select. — ME. *cullen*, fr. OF. *cuillir*, *coillir* (F. *cueillir*), 'to collect, gather, pluck', fr. L. *colligere*, 'to collect'. See **collect** and cp. **coil**, 'to wind'.

Derivatives: *cull*, n., *cull-age*, n., *cull-er*, n., *cull-ing*, n.

cullender, n. — A var. of **colander**.

cullet, n., broken or refuse glass. — F. *collet*, 'a little neck' (see **collet**); so called in allusion to the small pieces of glass at the neck of the bottle detached in blowing the glass.

cullion, n., a base fellow. — The original meaning is 'testicle', fr. *couillon*, 'testicle; base fellow', fr. VL. **cōleōnem*, acc. of **cōleō*, fr. L. *cōleus*, 'testicles', lit. 'straining bag', which prob. derives fr. *cōlum*, 'strainer, colander', and lit. means 'that which pertains to the strainer'. See **colander** and cp. **cullis**.

cullis, n., a strong broth of meat. — OF. *coleis*, *couleis* (F. *coulis*), fr. VL. **cōlāticus*, 'that which pertains to straining', fr. L. *cōlāre*, 'to strain'. See **colander** and cp. **coulisse**, **cullion**.

cully, n., a dupe. — Perhaps abbreviation of **cullion**.

culm, n., stalk, stem. — L. *culmus*, 'stalk, stem', cogn. with Gk. *κάλυμος*, *κλάμης*, 'reed', OSlav. *slama*, Russ. *solōma*, 'straw', OPruss. *salme*, Lett. *salmis*, 'blade of straw'. Cp. **calamary**, **Calumet**, **chalumeau**, **haulm**, **shawm**.

culm, n., coal dust. — ME. *colme*, perhaps rel. to *col*, 'coal'. See **coal**.

Derivative: *culm-y*, adj.

culminant, adj., culminating. — L. *culmināns*, gen. *-antis*, pres. part. of *culmināre*. See next word and **-ant**.

culminate, intr. v., to reach the highest point. — Late L. *culminātus*, pp. of *culmināre*, 'to top, to

crown', fr. L. *culmen*, gen. *culminis*, contracted form of *columen*, gen. *columinis*, 'the top of an object, summit', which is rel. to *columna*, 'pillar, column'. See **column** and verbal suff. **-ate** and cp. **hill**.

Derivative: *culminat-ion*, n.

culot, n., a small sheet iron cup inserted into the base of projectiles. — F., 'bottom of lamps or crucibles, metal end of crucibles', dimin. of *cul*, 'bottom'. See **cullet** and cp. next word.

culotte, n., breeches. — F., fr. *cul*, 'bottom'. See **cullet** and cp. prec. word. Cp. also **sansculotte**.

culottic, adj., wearing breeches. — Formed with suff. **-ic** fr. F. *culotte*, 'breeches'. See prec. word.

culpability, n. — Late L. *culpābilitās*, 'guilt, culpability', fr. L. *culpābilis*. See next word and **-ity**.

culpable, adj. — ME. *culpable*, *coupable*, fr. OF. *culpable*, *coupable* (F. *coupable*), fr. L. *culpābilis*, 'worthy of blame, culpable', fr. *culpa*, 'blame, fault', which is rel. to Oscan *kulupu*, of s.m. It is possible that the original meaning of L. *culpa* was 'blow', in which case it is quite probably cogn. with Gk. *κόλαφος* (whence L. *colaphus*), 'a blow with the fist, a box on the ear', fr. I.-E. base **qolā-*, 'to strike, hew'. See **coup**, and **-able** and cp. **culprit** and **disculpate**, **exculpate**, **inculpate**.

Derivatives: *culpable-ness*, n., *culpabl-y*, adv.

culprit, n. — The first element is shortened fr. *culpable*, the second is identical with AF. *prist*, fr. OF. *prest* (F. *prêt*), 'ready', fr. VL. *praestus*, fr. L. adv. *praestō*, 'at hand, ready, present'. See **culpable** and **presto**. The word *culprit* arose from the abbreviation *culpable: prest (or prist)*, which is the shortening of *culpable: prest d'averrer* ('he is guilty. I am ready to prove it'), words with which the clerk of the court expressed his readiness to prove the guilt of the accused.

cult, n. — F. *culte*, fr. L. *cultus*, 'care, cultivation, culture', fr. *cultus*, pp. of *colere*, 'to till (the ground), cultivate, dwell, inhabit'. See **colony**.
cultivable, adj. — F., fr. *cultiver*, 'to cultivate'. See next word and **-able**.

Derivatives: *cultivable-ity*, n., *cultivabl-y*, adv.
cultivate, tr. v. — ML. *cultivātus*, pp. of *cultivāre*, fr. *cultivus*, 'fit for tilling (the ground)', fr. L. *cultus*, pp. of *colere*. See **cult**, **-ive** and verbal suff. **-ate**.

Derivatives: *cultivat-ed*, adj., *cultivat-ion*, n., *cultivat-or*, n.

cultrate, adj., shaped like a pruning knife. — L. *cultrātus*, 'knife-shaped', fr. *culter*, gen. *cultri*, 'plowshare, knife'. See **colter** and adj. suff. **-ate**.
cultriform, adj., cultrate. — Compounded of L. *culter*, gen. *cultri*, 'plowshare, knife', and *forma*, 'form, shape'. See **colter** and **form**, n.

culture, n. — F., fr. L. *cultūra*, 'a cultivating, culture, agriculture', fr. *cultus*, pp. of *colere*. See **cult** and **-ure** and cp. *agriculture*, *floriculture*, *horticulture*. Cp. also **kultur**, **Kulturkampf**.
 Derivatives: *cultur-al*, *cultur-ed*, adjs.

-culum, L. neut. dimin. suff., corresponding to masc. **-culus**, fem. **-cula**. — See next word.

-culus, L. masc. dimin. suff. — See **-cule**.

culver, n., a dove, a pigeon. — ME. *culver*, *colver*, fr. OE. *culfre*, fr. VL. **columbra*, contraction of *columbula*, dimin. of *columba*, 'dove'. See **columbine**.

culverin, n., a kind of heavy cannon. — F. *coulevrine*, lit. 'adderlike', fr. *couleuvre*, 'adder', fr. VL. **colobra*, corresponding to L. *colubra*, 'a female snake, a snake'; so called in allusion to the very long and thin form of this kind of cannon. For the etymology of L. *colubra* see **cobra** and cp. **colubrine**.

culvert, n., a drain crossing, a conduit. — Of uncertain origin.

Derivative: *culvert*, tr. v.

cum, prep., with, together with. — L. See **com-** and cp. the second word in **vade mecum**.

cumber, tr. v. — ME. *combren*, fr. OF. *combrer*, 'to hinder', fr. VL. *combrus*, 'barrier, bank of earth, ruins', fr. Gallo-Latin **comboros*, whence also MHG. *kumber*, 'ruins, rubbish', and G. *Kummer*, 'grief', lit. 'that which weighs heavily upon somebody'. Gallo-Latin **comboros* lit. means 'that which is carried together', and is formed fr. **com-** and I.-E. base **bher-*, 'to carry', whence also Gk. *φέρειν*, L. *ferre*, 'to bear, carry'. See **bear**, 'to carry', and cp. **encumber**.
 Derivatives: *cumber*, n., *cumber-er*, n., *cumber-some*, adj., *cumber-some-ly*, adv., *cumber-some-ness*, n., *cumbr-ous*, adj., *cumbrous-ly*, adv., *cumbrous-ness*, n.

cumbly, also **cumly**, n., a woolen blanket (*Indic*). — Hind. *kamlī*, fr. OI. *kambalāh*, 'woolen blanket', which prob. stands for **ka-mbal-ā* and is rel. to Austroasiatic *bal*, 'hair'. See Manfred Mayrhofer, A Concise Etymological Sanskrit Dictionary, I, 161.

cumin, also **cummin**, n. — ME. *cumin*, *comin*, fr. OE. *cymen*, *cymyn*, fr. L. *cumīnum*, fr. Gk. *κύμινον*, which is of Semitic origin. Cp. Heb. *kammōn*, of s.m., Aram. *kammōnā*, Syr. *kammūnd*, Ugar. *kmm*, Akkad. *kamūnu*, Punic *χάμιν*, 'cumin'. Cp. also *cymene*, **kümmel**. — *Κύμινον* entered into Mycenaean Greek as early as the 15th century. See Michael Ventris and John Chadwick, Documents in Mycenaean Greek (Cambridge University Press), Index, s.v. Semitic Loanwords. Cp. the words *chiton*, *chrysalis*, *sesam*.

cummer, n., a woman companion (*Scot.*) — F. *commère*, 'godmother', fr. Eccles. L. *commāter*, lit. 'a joint mother', fr. **co-** and L. *māter*, 'mother'. See **mater**, **mother** and cp. *godmother*, the English equivalent of F. *commère*. Cp. also It. *comare*, OProvenç. *comaire*, Catal. *comare*, Sp., Port. *comadre*, 'godmother'.

cummerbund, n., waistband (*Anglo-Ind.*) — Hind.-Pers. *kamar-band*, fr. Pers. *kamar*, 'waist, loins', and *band*, 'band, bandage'. See **bind** and cp. **band**.

cumquat, n. — A var. spelling of **kumquat**.
cumshaw, n., present, tip. — Amoy pronunciation of Chin. *kan hsieh*, 'grateful thanks'.
cumulate, tr. and intr. v., to accumulate. — L. *cumulātus*, pp. of *cumulāre*, 'to heap'. See **cumulus** and verbal suff. **-ate** and cp. **accumulate**. Derivatives: *cumulat-ed*, adj., *cumulat-ion*, n., *cumulat-ive*, adj., *cumulat-ive-ly*, adv., *cumulat-ive-ness*, n.
cumulo-, combining form meaning 'a heap'. — Fr. L. *cumulus*. See next word.
cumulus, n., 1) a heap; 2) rounded mass of cloud with a flat base. — L., 'a heap', prob. standing for **ku-me-las*, 'a swelling', and derived fr. I.-E. base **keu(e)-*, **kū-*, 'to swell', whence also Gk. *κεῖν*, *κείν*, 'to become or be pregnant', *κύμα*, 'a wave', lit. 'something swelling', *κοῖλος*, L. *cāvus*, 'hollow'. See **cave**, n., and cp. words there referred to. For the formation of *cumulus* cp. L. *tumulus*, 'a raised heap of earth'.
cunabula, n., a cradle. — L. *cūnābula* (pl.), dimin. formed fr. *cūnae*, 'cradle'. See **incunabula**.
cunctation, n., delay. — L. *cūncatīō*, gen. *-ōnis*, fr. *cūncatūs*, pp. of *cūncatī*, 'to delay', fr. I.-E. base **kenq-*, **konq-*, 'to waver', whence also Goth. *hāhan*, OE. *hōn*, 'to hang'. See **hang** and **-ation**.
cunctator, n., a delayer. — L. *cūncatōr*, fr. *cūncatūs*, pp. of *cūncatī*. See prec. word and agential suff. **-or**.
cuneal, adj., wedge-shaped. — Formed with adj. suff. **-al** fr. L. *cuneus*, 'wedge'. See **coin**.
cuneate, adj., wedge-shaped. — L. *cuneātus*, pp. of *cuneāre*, 'to furnish with wedges, drive into a wedge', fr. *cuneus*, 'wedge'. See **coin** and adj. suff. **-ate**.
cuneiform, adj. — Lit. 'wedge-shaped', compounded of L. *cuneus*, 'wedge', and *forma*, 'form, shape'. See **coin** and **form**, n. The name *cuneiform* was first applied to the characters of the ancient inscriptions of Assyria and Persia by the explorer Engelbert Kämpfer (1651-1716). Derivative: *cuneiform*, n.
cuniculus, n., an underground passage. — L., 'rabbit, rabbit burrowing, underground passage, hole, pit, cavity'. See **cony** and **-culus**.
Cunila, n., a genus of plants of the mint family (*bot.*) — L. *cunila*, 'name of a plant, a species of origanum', fr. Gk. *κωνίλη*, which is of uncertain origin. OE. *cunele*, 'thyme', OS. *quenela*, Du. *kwendel*, OHG. *chonela*, *quenela* (G. *Quendel*), of s.m., are Latin loan words.
cunner, n., either of two fishes of the family of wrasses. — Of uncertain origin.
cunning, adj. — ME., 'knowing', pres. part. of *cunnen*, 'to know'. See the verbs **con** and **can** and cp. **canny**, **uncouth**. Derivatives: *cunning-ly*, adv., *cunning-ness*, n.
cunning, n. — ME. *cunning*, *conning*, 'skill, knowledge', fr. *cunnen*, 'to know'. See **cunning**, adj.
cup, n. — ME., fr. OE. *cuppe*, rel. to MLG. *kopp*, OHG. *chupf*, *kopf*, 'cup', *chupfa*, 'cap', MHG.

kopf, 'drinking vessel; skull', G. *Kopf*, 'head', Norw. *kop*, 'cup', earlier Dan. *kop*, 'head', Dan. *kop*, 'cup', fr. Late L. *cuppa*, 'cup' (whence also It. *coppa*, OProvenç., Catal., Sp., Port. *copa*, F. *coupe*, 'cup', OProvenç. *cop*, *cobs*, 'skull', OF. *cope*, 'summit', Sp., Port. *copa*, 'flax put on the distaff for spinning, flock of wool'). Late L. *cuppa* derives fr. L. *cūpa*, 'tub, cask, tun, vat', which is cogn. with OI. *kūpaḥ*, 'hollow, pit, cave', Gk. *κύπη*, 'a kind of ship', *κύπελλον*, 'cup', OE. *hȳf*, 'hive', ON. *hūfr*, 'the hull of a ship', Lith. *kūpa*, 'heap', *kūpstas*, 'hill', OSlav. *kupŭ*, Lith. *kāupas*, OE. *hēap*, 'heap', OHG. *hubil*, OS. *huvil*, 'hill'. All these words derive fr. I.-E. base **geu-p-*, 'to bend, arch, vault', **-p-** enlargement of base **geu-*, 'to bend'. Cp. **coop**, **cop**, 'top', **cowl**, 'tub', **cupel**, **cupola**, **cupula**, **cupule**. Cp. also **cub**, 'the young of an animal'. Cp. also **heap**, **hive**, **keeve**. For the sense development of the above mentioned Teut. words cp. F. *tête*, 'head', fr. L. *testa*, 'potsherd' (see **tester**, 'canopy'). For the derivatives of base **geu-b-*, a **-b-** enlargement of base **geu-*, 'to bend', see **cupbice** and cp. words there referred to. From base **geu-bh-*, a collateral form of base **geu-b-*, derive OI. *kubhrāḥ*, 'humpbacked', Gk. *κύφας*, 'hump', *κύφός*, 'bent, curved, crooked', *κύφελλα* (pl.), 'the hollows of the ears'. Cp. **cyphella**, **cypho-**, **cypsela**. For derivatives of I.-E. base **geu-p-*, a collateral form of base **geu-p-*, see **cove** and words there referred to. Derivatives: *cup*, tr. and intr. v., *cupp-er*, n., *cupp-ing*, n., *cupp-y*, adj.
cupboard, n. — Orig. 'a board for holding cups'.
cupel, n., a vessel used in assaying metals. — F. *coupelle*, fr. ML. *cūpella*, dimin. of L. *cūpa*, 'tub, cask, vat'. See **cup** and cp. **cupola**. Derivative: *cupell-ation*, n.
Cupid, n., the god of love in Roman mythology. — L. *Cupīdō*, personification of *cupīdō*, 'desire, love', fr. *cupīdus*, 'longing, desirous, eager', fr. *cupīdō*, *cupere*, 'to desire', which is prob. cogn. with OI. *kūpyati*, 'bubbles up, becomes agitated', OSlav. *kypŭ*, *kypēti*, 'to boil', Lith. *kūpu*, *kūpēti*, 'to boil over', Lett. *kāpu*, *kūpēt*, 'to smoke, steam', Lith. *kvėpiū*, *kvėpti*, 'to breathe, exhale fragrance', *kūpioti*, 'to breathe with difficulty', Gk. *καπνός* (for **καφανός*), 'smoke, vapor', Goth. *af-hapjan*, 'to put out, extinguish', *af-hapnan*, 'to go out, be extinguished'. Cp. **concupiscence**, **covet**. Cp. also **acapnia**. Cp. also **vapor**.
cupidity, n. — F. *cupiditē*, fr. L. *cupiditatem*, acc. of *cupiditās*, 'desire, longing', fr. *cupīdus*. See **Cupid** and **-ity**.
cupola, n., a small dome. — It., fr. Late L. *cūpula*, 'a little tub', dimin. of L. *cūpa*. See **cup** and cp. **cupel**.
cupreous, adj., containing, or resembling, copper. — Late L. *cupreus*, 'of copper', fr. *cuprum*. See **copper**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.
cupric, adj., containing copper as a bivalent ele-

ment (*chem.*) — Late L. *cupricus*, 'of copper', fr. *cuprum*. See **copper** and **-ic**.
cupriferous, adj., containing copper (*chem.*) — Compounded of Late L. *cuprum*, 'copper', and the stem of L. *ferō*, *ferre*, 'to bear, carry'. See **copper** and **-ferous**.
cuprite, n., a red oxide of copper (*mineral.*) — Formed with subst. suff. **-ite** fr. Late L. *cuprum*, 'copper'. See **copper**.
cuprous, adj., containing copper as a univalent element (*chem.*) — Formed with suff. **-ous** fr. Late L. *cuprum*, 'copper'. See **copper**.
cupula, n., a cupule (*anat.*) — Medical L., fr. L. *cūpula*, 'a little tub or cask', dimin. of *cūpa*, 'tub'. See **cupule**. Derivatives: *cupul-ar*, *cupul-ate*, adjs.
cupule, n., a little cuplike structure (*bot.* and *zool.*) — L. *cūpula*, 'a little tub or cask', dimin. of *cūpa*, 'tub, cask, vat'. See **cup** and **-ule** and cp. **cupel**, **cupola**.
cur, n., — ME. *curre*, fr. earlier *kurdogge*, prob. fr. MDu. *corre*, 'a house dog', lit. 'the grumbling animal', and rel. to ON. *kurra*, 'to grumble, murmur'; prob. of imitative origin. Derivatives: *curr-ish*, adj., *curr-ish-ly*, adv., *curr-ish-ness*, n.
curable, adj. — ME., fr. Late L. *cūrābilis*, fr. L. *cūrāre*, 'to care for'. See **cure**, v., and **-able**. Derivatives: *curabil-ity*, n., *curable-ness*, n., *curabl-y*, adv.
curaçao, **curaçoa**, n., a liqueur made from the dried peel of the Curaçao orange. — Named from Curaçao, an island in the Caribbean Sea. Cp. **curassow**.
curacy, n. — Formed fr. **curate** with suff. **-cy**.
curare, **curari**, n., a blackish resinous substance used by the Indians as arrow poison. — Fr. Tupi *urari*, lit. 'he to whom it comes falls'. Cp. **ourali**, **woorali**.
curarine, **curarin**, n., an alkaloid obtained from *curare*, C₁₉H₂₆N₂O (*chem.*) — A hybrid coined fr. **curare** and chem. suff. **-ine**, **-in**, which is of Latin origin.
curarize, tr. v., to poison with *curare*. — A hybrid coined fr. **curare** and **-ize**, a suff. of Greek origin.
curassow, n., large crested bird. — Phonetic spelling of *Curaçao*; so called, fr. *Curaçao* island, its place of origin. Cp. **curaçao**.
curate, n., a clergyman who assists a rector or vicar. — ML. *cūrātus*, lit. 'one who is charged with the care of the souls', fr. L. *cūra*, 'care'. See **cure**, n., and adj. suff. **-ate**.
curative, adj. — F. *curatif* (fem. *curative*), formed with suff. **-ive** fr. L. *cūrātus*, pp. of *cūrāre*, 'to care for'. See **cure**, v., and adj. suff. **-ate**. Derivatives: *curative-ly*, adv., *curative-ness*, n.
curator, n. — Formed (partly through the medium of AF. *curatour*, equivalent to F. *curateur*) fr. L. *cūrātor*, 'manager, overseer, superintendent', lit. one who has the care of', fr. *cūrātus*, pp. of *cūrāre*. See **curate** and agential suff. **-or**.
curb, n., 1) a strap for restraining a horse; 2) a

restraint; 3) a stone or concrete edge of a sidewalk. — F. *courbe*, 'curve', from the adjective *courbe*, 'curved, bent, crooked', fr. L. *curvus*. See **curve** and cp. **kerb**. Derivatives: *curb*, tr. v., *curb-er*, n., *curb-ing*, n., *curbstone*, n. — See **kerb**, **kerbstone**.
Curculio, n., a genus of weevils (*entomol.*) — L. *curculiō*, 'a grain weevil', lit. 'a winding, twisting (beetle)', fr. I.-E. base **ger-*, 'to turn, twist', whence also L. *curvus*, 'bent, curved'. See **curve**.
Curcuma, n., a genus of plants of the ginger family (*bot.*) — ModL., fr. Arab. *kūr-kum*, 'saf-fron, curcuma'. See **Crocus** and cp. **turmeric**.
curcumin, n., the coloring substance of curcuma root (C₂₁H₂₀O₆) (*chem.*) — Formed fr. prec. word with chem. suff. **-in**.
curd, n. — ME. *curd*, metathesized fr. ME. *crud*, fr. OE. *crūdan*, 'to crowd, press together'. See **crowd**, 'to press', and cp. **curdle**. For the metathesis of ME. *crud* to *curd* cp. *curl*. For sense development cp. L. *coāgulum*, 'curd', fr. **co-agere*, *cō-gere*, 'to drive or press together' (see *coagulate*). Derivatives: *curd*, tr. and intr. v., *curd-y*, adj., *curd-i-ness*, n.
curdle, intr. and tr. v. — Formed from the verb *curd* (see prec. word) with freq. suff. **-le**. Derivatives: *curdl-er*, n., *curdl-y*, adj.
cure, n., care. — ME., fr. OF. (= F.) *cure*, 'care', fr. L. *cūra*, 'care, solicitude, concern', fr. OL. *coira*, which is of uncertain origin. Cp. **curate**, **curative**, **cure**, **urette**, **curious**, **accurate**, **assure**, **manicure**, **pedicure**, **pococurante**, **proctor**, **procure**, **scour**, 'to clean', **secure**, **sinecure**, **sure**, **Kursaal**. Derivative: *cure-less*, adj.
cure, tr. and intr. v. — OF. *curer*, 'to take care of, to heal' (whence F. *curer*, 'to cleanse'), fr. L. *cūrāre*, 'to care for, take care of, heal', fr. *cūra*. See prec. word. Derivative: *cur-er*, n.
cure, n., a strange, queer person (*slang*). — Abbreviation of **curious**. Cp. **curio**.
curé, n., a parish priest. — F., fr. ML. *cūrātus*, whence also E. **curate** (q.v.)
Curètes, n. pl., divinities worshipped on the island of Crete (*Greek mythol.*) — L. *Cūrētēs*, fr. Gk. *Κουρήτες*, pl. of *Κουρής*, lit. meaning 'youthful', and rel. to *κόρος*, 'child, youth'. See **Cora** and cp. words there referred to.
Curetonian Syriac, name of an ancient version of the Gospels in Syriac. — So called from William *Cureton*, who published it in London in 1858.
urette, n., name of a surgical instrument. — F., fr. *curer*, 'to cleanse'. See **cure**, v., and **-ette**. Derivative: *urette*, tr. v.
curfew, n., evening signal. — ME. *courfew*, *corfew*, fr. AF. *cæverfu*, *covrefeu*, corresponding to OF. *covrefeu*, lit. 'cover the fire', fr. *covre*, imper. of OF. *covrir* (F. *couvrir*), 'to cover', and *feu*, fr. L. *focus*, 'hearth, fireside', in Late L.

also 'fire'. See **cover** and **focus** and cp. the first element in **kerchief**.

curia, n., 1) the Roman senate; 2) a court; 3) the papal court. — L. *cūria*, 'one of the thirty parts, into which the Roman people was divided (ten for each of the three tribes); the senate house; the senate', in ML., 'court', prob. for **co-^viria*, hence literally meaning 'community of men', fr. *co-* and *vir*, 'men'. See **virile** and cp. **Quirites**, **cry-curial**, adj., pertaining to a curia. — L. *cūriālis*, 'pertaining to a curia', fr. *cūria*. See **curia** and **adj. suff. -al**.

curie, n., the unit of radioactivity (*physical chem.*) — Called after Mme Marie Curie (1867-1934), discoverer (with her husband Pierre Curie, 1859-1906) of radium.

curio, n. — Abbreviation of **curiosity**.

curiologic, adj., pertaining to that form of hieroglyphics in which objects are represented by pictures (not by symbols, as in *symbolic hieroglyphics*). — Gk. *κῦριολογικός*, 'speaking literally', fr. *κῦριολογία*, 'use of literal expressions', fr. *κῦριος*, 'lord, master' and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **church** and **-logy**. **Curiology** is an inexact transliteration of Gk. *κῦριολογικός*. The correct spelling should be **cyriologic**.

curiosity, n. — ME. *curiosite*, fr. OF. *curiosete*, *curiosite* (F. *curiosité*), fr. L. *cūriōsitätē*, acc. of *cūriōsitätis*, 'desire of knowledge, curiosity', fr. *cūriōsus*. See **curious** and **-ity**.

curious, adj. — ME., fr. OF. *curios*, *curius* (F. *curieux*), fr. L. *cūriōsus*, 'careful, diligent, thoughtful, inquisitive, curious', fr. *cūra*. See **cure**, 'care', and **-ous**.

Derivatives: *curious-ly*, adv., *curious-ness*, n.

curite, n., a radioactive mineral. — Named after the French chemist Pierre Curie (1859-1906). For the ending see subst. suff. **-ite**.

curium, n., name of a radioactive element (*chem.*) — ModL; named in 1946 by its discoverer, the American chemist Glenn Theodore Seaborg (born in 1912) in honor of the two *Curies* (Pierre and his wife Marie), for their pioneering work on radioactivity. Cp. **curie** and prec. word. For the ending of *curium* see chem. suff. **-ium**.

curl, tr. and intr. v. — ME. *curlen*, metathesized fr. ME. *crullen*, fr. *crul*, 'curly', which is rel. to Norw. *krull*, Dan. *krølle*, E. Fris. *krul*, *krulle*, MDu. *crulle*, *crolle*, *crul*, Du. *krul*, 'curl', Norw. *krulla*, Dan. *krølle*, MDu. *crullen*, *crollen*, Du. *krullen*, 'to curl', MHG. *krol*, 'curly', E. Fris. *krillen*, 'to bend, twist'. Cp. **cruller**. For the metathesis of ME. *crullen* to *curlen* cp. **curd**. Derivatives: *curl*, n., *curl-ed*, adj., *curl-ed-ly*, adv., *curl-ed-ness*, n., *curl-er*, n., *curl-ing*, n. and adj., *curl-y*, *curl-i-ness*, n.

curlew, n., any of several kinds of wading birds. — OF. *corlieu*, *courlicu* (F. *courlis*), of imitative origin.

curmudgeon, n., a churlish, surly, ill-tempered

person. — Of unknown origin.

Derivatives: *curmudgeon-ish*, *curmudgeon-ly*, adjs.

curr, intr. v., to make a murmuring sound, to purr. — Of imitative origin.

currach, **curragh**, n., a coracle. — Ir. *currach*, 'boat, little ship', rel. to Gael. *curach*, of s.m., W. *corwgl*, *cwrwgl*, 'coracle'. See **coracle**.

currant, n., 1) a small seedless raisin; 2) the acid berry of certain species of *Ribes*. — AF. *raysyns of Corauntz* = F. *raisins de Corinthe*, 'dried grapes of Corinth', fr. L. *Corinthus*, fr. Gk. *Κόρινθος*, 'Corinth', a city of Greece. Cp. **Corinthian**.

currency, n. — ME. *currentia*, fr. L. *currēns*, gen. *-entis*, pres. part. of *currere*, 'to run'. See **current**, adj., and **-cy**.

current, adj. — ME. *currant*, fr. OF. *corant*, *currant* (F. *courant*), pres. part. of *corre*, *curre* (whence, with change of conjugation, F. *courir*), 'to run', fr. L. *currere* (pp. stem *curr-um*), 'to run', which is cogn. with Gk. *-κουργος* (for **-κουργος*) in *ἐπι-κουργος*, 'running to aid, an ally', OIr., MW. *carr*, 'cart, waggon', Bret. *karr*, 'chariot', MW. *carrawc*, W. *carrag*, 'torrent'. Cp. **currency**. Cp. also **coranto**, **corral**, **corridor**, **corsair**, **courant**, **courante**, **courier**, **course**, **curricule**, **curriculum**, **cursive**, **cursor**, **cursory**, **concourse**, **concur**, **concurrent**, **decurrent**, **decursive**, **discourse**, **discursive**, **excurrent**, **excursion**, **excursus**, **incur**, **intercourse**, **kraal**, **occur**, **occurrence**, **precursor**, **recourse**, **recur**, **succor**, **succursal**. Cp. also **car** and words there referred to. ON. *hross*, OE. *hros*, *hors*, 'horse', are prob. not cogn. with L. *currere*, but derivatives of I.-E. base *(s)qerd-, a *-d*-enlargement of *(s)qer-, 'to leap, jump' (see **horse**). Derivatives: *current*, n. (q.v.), *current-ly*, adv., *current-ness*, n.

current, n. — ME. *corant*, fr. OF. *corant*, *curant* (F. *courant*), pres. part. of *curre*, 'to run', used as a noun. See **current**, adj.

curricule, n., a light two-wheeled carriage. — L. *curriculum*, 'a running, a course; a chariot for racing', fr. *currere*, 'to run'. See **current**, adj., and **-cle** and cp. **curriculum**.

Derivative: *curricule*, intr. v.

curricular, adj., 1) pertaining to carriages; 2) pertaining to the curriculum. — Formed with suff. **-ar** fr. L. *curriculum*. See next word.

curriculum, n., course of study. — L., 'a course'. See **curricule**.

currier, n., 1) one who dresses leather; 2) one who carries horses. — ME. *corier*, fr. OF. *corier*, fr. L. *coriarius*, 'tanner, currier', fr. *corium*, 'leather'; see **corium**. E. *currier* was influenced in form by next word.

curry, tr. v., to dress leather. — ME. *curreien*, fr. OF. *correer*, *correier*, fr. earlier *conreer*, 'to prepare, equip, furnish' (whence F. *corrayer*, 'to curry leather'), fr. VL. **conredāre*, a hybrid coined fr. L. *con-*, 'with' (see **con-**) and Teut. **raidjan*, 'to place in order'. whence Goth. *gare-*

dan, 'to attend to, provide for', *garaihs*, 'fixed, appointed, ordained', OE. *geræde*, *ræde*, 'ready, mounted', *gerædu*, 'armor, trappings'. See **ready** and cp. **array**.

curry, n., a kind of seasoned dish. — Tamil *kari*, 'sauce'.

Derivative: *curry*, tr. v., to flavor with curry.

curse, n. — OE. *curs*, of uncertain origin; perhaps connected with OIr. *cūsagim*, 'I reprehend'. Cp. **accursed**.

curse, tr. and intr. v. — OE. *curcian*, fr. *curs*. See **curse**, n.

Derivatives: *curse-ed*, adj., *curse-ed-ly*, adv., *curse-ed-ness*, n.

curative, adj. — ML. *cursiuus*, 'running', fr. L. *cursum*, pp. stem of *currere*, 'to run'. See **current**, adj., and **-ive**.

Derivatives: *curative-ly*, adv., *curative-ness*, n.

cursor, n., the sliding part of a mathematical instrument. — L., 'runner', fr. *currere* (pp. stem of *currere*). See prec. word and agential suff. **-or**.

Cursor, n. pl., 1) an order of birds (*ornithol.*); 2) a group of spiders (*zool.*) — L., 'runners', pl. of *cursor*. See prec. word.

cursory, adj., hastily or superficially done. — Late L. *curisarius*, 'hasty', fr. L. *currere* (pp. stem of *currere*, 'to run'). See **course** and adj. suff. **-ory**.

Derivatives: *cursori-ly*, adv., *cursori-ness*, n.

cut, adj., short, brief. — L. *curtus*, 'mutilated, broken, short', rel. to *cordus*, 'late born', orig. 'stunted (in one's growth)', fr. I.-E. base *(s)qer-, 'to cut', whence also OHG. *scurz*, OE. *sceort*, 'short'. See **short** and cp. **curtail**, **curtal**, **Curtana**, **cuttate**, **OHG.** (MHG., G.) *kurz*, OS., OFris. *kurt*, ON. *kortr*, Du. *kort*, 'short', are borrowed fr. L. *curtus*.

Derivatives: *cut-ly*, adv., *cut-ness*, n.

urtail, tr. v., to cut short. — Fr. **curtal**; influenced in form by a folk-etymological association with the noun *tail*.

Derivatives: *curtail-ed*, adj., *curtail-er*, n., *curtail-ment*, n.

curtain, n. — ME. *cortin*, fr. OF. *cortine*, *curtine*, 'curtain' (whence F. *cortine*, 'fortified curtain'), fr. Eccles. L. *corīna*, 'curtain', rendering of Heb. *y^hri^hdā* (Ex. 26:1 and passim) by the Vulgate. Eccles. L. *corīna* derives fr. L. *cohors*, *cōrs*, 'court' (see **court**), and is prop. a loan translation of Gk. *ἀύλαξ*, 'curtain' (= the Septuagint rendering of Heb. *y^hri^hdā*, see above), fr. Gk. *ἀύλαξ*, 'court, courtyard'.

Derivatives: *curtain*, tr. v., *curtain-ing*, n.

curtal, n., having the tail docked, curtailed (*obso.*) — OF. *cortald*, *courtald* (F. *courtaud*), 'docked, thick-set', a hybrid formed with the Teut. suff. **-ald** fr. L. *curtus*, 'short'. See **cut** and cp. **curtail**. Cp. also It. *cortaldo*, which is of the same origin and meaning as OF. *cortald*.

Curtana, n., the pointless sword borne before English sovereigns at their coronation. — ML.

curtāna (scil. *spāda*), 'a short sword', fr. L. *curtus*, 'short'. See **curt**.

curtate, adj., shortened. — L. *curtātus*, pp. of *curtare*, 'to shorten', fr. *curtus*, 'short'. See **curt** and adj. suff. **-ate**.

curtesy, n. — A var. of **courtesy**.

curtilage, n., a courtyard surrounding a dwelling house (*law*). — OF. *cortillage*, *curtillage*, fr. *cortil*, *curtil*, 'a small courtyard', fr. *cort* (F. *cour*), 'courtyard, court'. See **court** and **-age**.

curtle axe, **curtal axe**, (*archaic*) — Alteration of **cutlass**. Folk etymology explained *cutlass* as *curtle axe*, i.e. 'a short axe' (see **curtail**).

curtsy, **curtsey**, n. — Variants of **courtesy**.

curule, adj., designating a chair used by the highest magistrates in ancient Rome. — L. *curūlis* (in *sella curūlis*, 'the curule chair'), fr. **currūlis*, 'pertaining to a chariot or car', fr. *currus*, 'chariot, car, triumphal car'. See **current**, adj., and cp. **curricule**. The shortening of *rr* (in *currus*) to *r* (in *curūlis*) is due to the shifting of the accent. Cp. *canal* and *mammilla*.

curvate, **curvated**, adj., bent, curved. — L. *curvātus*, 'crooked, bent, curved', pp. of *curvāre*, 'to crook, bend, curve', fr. *curvus*. See **curve** and adj. suff. **-ate**, resp. also **-ed**.

curvature, n., a curving. — L. *curvātūra*, 'a bending', fr. *curvātus*, pp. of *curvāre*. See prec. word and **-ure**.

curve, n., a bent line. — L. *curvus*, 'crooked, bent, curved', fr. I.-E. base *(s)qer-, 'to bend, turn, twist', whence also Gk. *κορῶνός*, 'curved, bent', *κορῶνη*, 'anything curved; crown', *κρίκος*, *κρίκος*, 'ring', *κῦρτός*, 'curved, bent, arched', Mlr. *cor*, W. *cōr*, 'circle', Russ. *krivū*, Czech *křivý*, etc., 'curved, crooked', Lith. *kreivas*, 'twisted', *kairys* (dissimilated fr. **kairys*), 'left', Lett. *krails*, 'bent, crooked', *kreilis*, 'left hand', Mlr. *cruind*, OW. *crunn*, MW. *crwnn*, Gael. *cruinn*, 'round'. Cp. **crow**, n., and words there referred to. Cp. also **cartilage**, **circus**, **corf**, **crass**, **crate**, **crease**, 'a fold', **creel**, **cresset**, **crest**, **cricoid**, **crowd**, 'a musical instrument', **curb**, **Curculio**, **curvet**, **cyrt**, **incurvate**, **kestrel**, **recurve**, **rote**, 'a musical instrument', **Scorzonera**, **scrinium**, **shrine**, **Tricyrtis**.

curve, tr. v. — L. *curvāre*, 'to crook, bend, twist', fr. *curvus*. See **curve**, n.

Derivatives: *curv-ed*, adj., *curv-ed-ly*, adv., *curv-ed-ness*, n., *curv-er*, n.

curvet, n., a leap. — It. *corvetta*, dimin. of *corvo* (now *curvo*), 'a curve', fr. L. *curvus*. See **curve**, n., and cp. **favort**.

curvet, intr. and tr. v., to leap, bound. — It. *corvettare*, fr. *corvetta*. See **curvet**, n.

curvi-, combining form meaning 'curved, bent'. — Fr. L. *curvus*. See **curve**, n.

curvilinear, **curvilinear**, adj., consisting of, bounded by, curved lines. — Compounded of **curvi-** and L. *linea*, 'line'. See **line**.

curvometer, n., an instrument for measuring the length of a curve. — A hybrid coined fr. L.

curvus, 'curved, bent', and Gk. μέτρον, 'measure'. See *curve* and *meter*, 'poetical rhythm'. The correct form would be *cyrtometer* (fr. Gk. κυρτός, 'curved, bent'), in which both elements are of Greek origin. The form *cyrtometer* is actually used, but only as a medical term.

cuscus, n. — A var. of *cous-cous*.

cuscus, n., the aromatic root of an Indian grass, used for making fans, screens, etc. — Pers. *khas-khas*.

Cuscus, n. — A genus of marsupials, the Phalanger (*zool.*) — ModL., from the Moluccan native name.

Cuscuta, n., a genus of parasitic plants, the dodder (*bot.*) — ModL., fr. Arab. *kushūth*, *kashūthā* fr. Pers. *kushūth*, 'dodder', whence also Mishnaic Heb. *kāshūth*, 'dodder; fine hair'.

cushat, n., the wood pigeon or ringdove. — OE. *cūscote*, *cūscote*, of uncertain origin.

cushion, n. — ME. *quishshin*, *cusshin*, fr. OF. *coissin*, *cussin* (F. *cousin*), fr. ML. **coxinus*, fr. L. *coxa*, 'hip'; see *coxa* and cp. *cuisse*. Cp. also It. *cuscino* and Sp. *cojin*, which are French loan words. The orig. meaning of OF. *coissin* was 'hip cushion'.

Derivatives: *cushion*, tr. v., *cushion-ed*, adj., *cushion-y*, adj.

cushy, adj., easy, pleasant (*slang*). — Hind. *khashi*, 'pleasant', fr. Pers. *kūsh*, 'pleasant'.

cusp, n., a sharp point. — L. *cuspis*, 'point, pointed end', of uncertain origin. Cp. **cuspid**, **bicuspid**, **tricuspid**.

cusplate, adj., 1) having a cusp; 2) shaped like a cusp. — Formed fr. **cusp** with adj. suff. **-ate**.

cusplate, adj. *cusplate*. — Formed fr. prec. word with suff. **-ed**.

cuspid, adj., a canine tooth. — L. *cuspis*, gen. *cuspidis*, 'point, pointed end'. See **cusp**.

cuspidal, adj., 1) pertaining to a cusp; 2) like a cusp; 3) having a cusp. — Formed with adj. suff. **-al** fr. L. *cuspis*, gen. *cuspidis*. See **cusp**.

cuspidate, **cuspidated**, adj., having a cusp. — L. *cuspidātus*, pp. of *cuspidāre*, 'to make pointed', fr. *cuspis*, gen. *cuspidis*. See **cusp** and adj. suff. **-ate**.

cuspidor, n., a spittoon. — Port. *cuspidreira*, fr. *cuspir*, 'to spit', fr. L. *cōspuere*, 'to spit upon', fr. **con-** and *spuere*, 'to spit', which is of imitative origin. See **spew** and cp. **conspue**.

cuss, n., a curse. — A colloquial corruption of **curse**.

Derivatives: *cuss-ed*, adj., *cuss-ed-ness*, n.

cuss, n., a fellow. — A colloquial abbreviation of **customer**.

custard, n., a cooked dish of eggs, milk and sugar. — ME. *crustad*, fr. OF. (= F.) *croustade*, fr. It. *crostata*, 'fruit tart', lit. 'something covered with a crust', fr. L. *crustāta*, fem. of *crustātus*, pp. of *crustāre*, 'to cover with a crust', fr. *crusta*. See **crust**. The change of ME. *crustad* to E. *custard* is due to the influence of **mustard**.

custodial, adj. — Formed with adj. suff. **-al** fr. L. *custōdia*. See **custody**.

custodian, n. — Formed with suff. **-an** fr. L. *custōdia*. See next word.

custody, n. — L. *custōdia*, 'watching, guard, care, protection', fr. *custōs*, gen. *custōdis*, 'watch, guard, preserver, keeper, overseer, protector', fr. I.-E. base **(s)qeuḏh-*, 'to cover', whence also L. *cūdo*, 'helmet made of skin', OI. *kuharam*, 'cave', *kuhūh*, 'new moon', lit. 'that which is hidden', Gk. κεύθειν, 'to cover, hide, conceal', W. *cudd*, 'a hiding', *cuddio*, 'to hide', Mf. *codal*, 'skin'. Cp. **custos**. For derivatives of the related base **(s)qeut-* see **hide**, 'skin'. The bases **(s)qeu-dh-* and **(s)qeu-t-* are dental enlargements of base **(s)qeu-*, 'to cover, hide'. See **sky** and cp. words there referred to.

custom, n. — ME. *custume*, *custome*, fr. OF. *costume*, *custume* (F. *coutume*), fr. L. *cōnsuētūdinem*, acc. of *cōnsuētūdo*, 'custom, habit, use, usage', fr. *cōnsuētus*, pp. of *cōnsuēscere*, 'to accustom', fr. **con-** and *suēscere*, 'to become used or accustomed', fr. I.-E. base **swedh-*, whence also Gk. ἔθος, ἥθος, 'custom, usage', ἔθνος, 'race'. Base **swedh-* is compounded of **swe-*, 'his, her, its, one's own', and **dhē-*, 'to put, place; to do, make', hence lit. means 'to make one's own'. See **sui-** and the verb **do** and cp. **consuetude**, **costume**, which are doublets of **custom**. Cp. also **assuetude**, **de suetude**, **mansuete**, **mastiff**, **sodality**. Cp. also **ethical**, **ethnic**, **hetaira**.

customable, adj. — OF. *costumable*, fr. *costume*, 'custom'. See prec. word and **-able**.

customary, adj. — OF. *costumier* (F. *coutumier*), fr. *costume*, 'custom'. See **custom** and adj. suff. **-ary**.

Derivatives: *customari-ly*, adv., *customari-ness*, n.

customer, n. — Formed with agential suff. **-er** fr. **custom**, partly through the medium of AF. *customer*. Cp. **cuss**, 'fellow'.

custos, n., keeper, guardian. — L. *custōs*, gen. *custōdis*. See **custody**.

customal, n., a written collection of the customs of a city, a province etc. — ML. *costūmālis* (scil. *liber*), 'a book of customs', fr. OF. *custumal*, fr. *custume*. See **custom** and adj. suff. **-al**.

cut, tr. and intr. v. — ME. *cutten*, *kutten*, *kitten*, prob. rel. to dial. Swed. *kuta*, *kota*, Icel. *kuta*, 'to cut with a knife, dial. Swed. *kuta*, *kytti*, Icel. *kuti*, 'knife'.

Derivatives: *cut*, pp. and n., *cutt-er*, n., *cutt-ing*, n. and adj., *cutt-ing-ly*, adv., *cutty* (q.v.)

cutaneous, adj., pertaining to the skin. — ML. *cutāneus*, fr. L. *cutis*, 'skin'. See **cutis** and **-aneous**.

cutch, n., black catechu. — Malay *kāchū*. See **catechu**.

cutcherry, **cutchery**, n., office of administration (*Anglo-India*). — Hind. *kachahri*.

cute, adj., clever; sharp. — Aphetic for **acute**. Derivatives: *cute-ly*, adv., *cute-ness*, n.

Cuterebra, n. — See **Cutiterebra**.

Cuthbert, masc. PN. — Compounded of OE. *cūð*,

'known, famous', and *beorht*, 'bright'. For the first element see **uncouth**. For the second element see **bright** and cp. **Albert**, **Bardolph**, **Bertha**, **Bertram**.

cuticle, n., the epidermis. — L. *cuticulum*, dimin. of *cutis*, 'skin'. See **cutis** and **-cle**.

cuticular, adj., pertaining to the cuticle. — Formed with suff. **-ar** fr. L. *cuticulum*. See prec. word.

cutis, n., the skin beneath the epidermis, the derma (*anat.*) — L. *cutis*, 'skin', lit. 'that which covers', fr. I.-E. base **(s)qeut-*, 'to cover', whence also OE. *hūd*, 'skin'. See **hide**, 'skin', and cp. **cutaneous**, **cuticle**. Cp. also **cyst**, **-cyte**, **écu**, **escutcheon**, **esquire**, **scudo**, **scum**, **Scutellaria**, **scutellum**, **scuttle**, 'receptacle', **scutum**, **syncytium**, **zuchetto**. Base **(s)qeut-* is rel. to base **(s)qeuḏh-*, 'to cover'; see **custody**.

Cutiterebra, **Cuterebra**, n., a genus of botflies (*entomol.*) — ModL., compounded of L. *cutis*, 'skin', and *terebra*, 'borer'. See **cutis** and **terebra**.

cutlass, **cutlas**, n., a short curving sword. — F. *coutelas*, fr. It. *coltellaccio*, 'a large knife', which is formed with augment. suff. **-accio** fr. *coltello*, 'knife', fr. L. *cultellus* (whence also OF. *coutel*, F. *couteau*), dimin. of *culter*, 'knife'. See **colter**.

cutler, n. — ME. *cotelere*, *coteler*, fr. OF. *cotelier* (whence F. *coutelier*), 'a knife maker', fr. Late L. *cultellarius*, fr. L. *cultellus*. See prec. word.

cutlery, n. — OF. *cotelerie* (F. *coutellerie*), fr. *cotelier*. See prec. word and **-y** (representing OF. **-ie**).

cutlet, n. — F. *côtelette*, lit. 'a little rib', a double dimin. of *côte*, 'rib', fr. OF. *coste*, fr. L. *costa*, 'rib, side'. See **coast** and cp. **costal**. **Cutlet** was prob. influenced in form by **cut**.

cuttlefish, **cuttle**, n. — ME. *cotul*, *codul*, fr. OE. *cudele*, 'cuttlefish', rel. to dial. Norw. *kaule* (for **kotle*), lit. 'pouch fish', and to OE. *codd*, 'bag, shell, husk'. See **cod**, 'a small bag'.

cutty, adj., short (*Scot.* and *dial.*) — Formed fr. **cut** with adj. suff. **-y**.

-cy, suff. used to form abstract nouns denoting *quality* or *rank*, corresponding in meaning to the suffixes **-ship** and **-hood**. — L. **-cia**, **-tia**, or Gk. **-κέλι**, **-κία**, **-τεία**, **-τία**. Suff. **-cy** occurs chiefly as the termination of the suffixes **-acy**, **-ancy**, **-ency**, **-cracy**, **-mancy** (qq.v.)

cyan-, form of **cyano-** before a vowel.

cyanate, n., a salt of cyanic acid (*chem.*) — See **cyanic** and chem. suff. **-ate**.

Cyanea, n., a genus of jelly fishes (*ichthyol.*) — ModL., fr. Gk. *κυάνεος*, 'dark blue', fr. *κύανος*, 'the dark blue color'. See next word.

cyanic, adj., 1) of blue color; 2) pertaining to, or containing, **cyanogen**. — Formed with suff. **-ic** fr. Gk. *κύανος*, 'dark blue enamel, lapis lazuli, the dark blue color', a foreign word connected with Hitt. *kuwanna(n)*, 'copper, copperblue; ornamental stone'.

cyanide, **cyanid**, n., a compound of cyanogen

with an element or a radical (*chem.*) — See prec. word and chem. suff. **-ide**, resp. **-id**. Derivative: *cyanide*, tr. v.

cyanite, n., an aluminum silicate, Al₂SiO₅ (*mineral.*) — G. *Cyanit*, coined by the German geologist Abraham Gottlob Werner (1750-1817) in 1794 fr. **cyan-** and suff. **-it**, which goes back to Gk. **-ίτης**; see subst. suff. **-ite**.

cyano-, before a vowel **cyan-**, combining form meaning 'dark blue'. — Gk. *κύανος*, *κύαν-*, fr. *κύανος*, 'the dark blue color'. See **cyanic**.

Cyanocitta, n., a genus of birds, the American blue jay (*ornithol.*) — ModL., lit. 'blue jay', fr. Gk. *κύανος*, 'the dark blue color', and *κίττα*, *κίττα* (for **κίττα*), 'jay'. For the first element see **cyanic**. The second element is of imitative origin. Cp. OI. *kikiñ*, 'the blue jay', OHG. *hehara* (MHG. *heher*, G. *Häher*), 'jay', which all are imitative of the cry of the bird.

cyanogen, n., 1) the radical CN (carbon and nitrogen); 2) a poisonous gas (CN)₂ (*chem.*) — Compounded of **cyano-** and **-gen**.

cyanometer, n., an instrument for measuring the degrees of blueness. — Compounded of **cyano-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'. Derivative: *cyanometr-y*, n.

cyanopathy, n., another name for **cyanosis** (*med.*) — Compounded of **cyano-** and Gk. **-πάθεια**, fr. *πάθος*, 'suffering'. See **-pathy**. Derivative: *cyanopath-ic*, adj.

cyanosis, n., pathological condition in which the surface of the body becomes blue for lack of aeration (*med.*) — Medical L., formed fr. **cyano-** and suff. **-osis**.

cyathus, n., a cup or ladle for drawing wine out of the *crater* (mixing-bowl) into the drinking-cup (*Greek antiq.*) — L., fr. Gk. *κύαθος*, 'cup', which is prob. rel. to *κυεῖν*, *κύειν*, 'to become pregnant', *κύαρ*, 'eye of a needle; orifice of the ear', *κύμα*, 'anything swollen; a wave'. See **cyma** and cp. **eyesis**.

Cybele, n., goddess of the earth and mother of the gods in Greek mythology. — L., fr. Gk. *Κυβέλη*, a name of uncertain origin.

cybernetics, n., the comparative study of complex electronic calculating machines and the human nervous system. — Coined by the Jewish mathematician of the U.S.A., Norbert Wiener (1894-1964), fr. Gk. *κυβερνήτης*, 'steersman, pilot' (fr. *κυβερνάω*, 'to steer, guide, govern', whence L. *gubernāre*, of s.m., see **govern**), and suff. **-ics**.

Cybister, n., a genus of diving beetles (*entomol.*) — ModL., fr. Gk. *κυβιστήρ*, 'tumbler', fr. *κυβιστᾶν*, 'to tumble head foremost', which is of uncertain origin. It is perh. cogn. with OI. *kubhanyūh*, 'dancing', OE. *hoppian*, 'to hop, dance'. See **hop**, 'to leap'.

cycad, n., any of the plants of the family *Cycadaceae*. — See **Cycas**.

Cycadaceae, n. pl. (*bot.*) — ModL., formed fr. next word with suff. **-aceae**.

Cycas, n., a genus of trees (*bot.*) — ModL., fr. Gk. κύκας, erroneously written for κύκας, acc. pl. of κόλιξ, 'the doom palm', which is a foreign word of unknown origin.

cycl-, form of **cyclo-** before a vowel.

cyclamen, n. — ML. and ModL., fr. Gk. κυκλάμινος, fr. κύκλος, 'circle'. See **cycle**.

Cyclanthus, n., a genus of plants (*bot.*) — ModL., coined by Poiteau fr. Gk. κύκλος, 'circle', and άνθος, 'flower'. See **cyclo-** and **anther**.

cyclas, n., a kind of tunic worn by Roman women. — L., fr. Gk. κυκλάς, 'state robe of women', short for κυκλάς έσθήης, 'a circular garment', from the adjective κυκλάς, 'encircling', fr. κύκλος, 'circle'. See next word.

cycle, n. — F., fr. Late L. *cyclus*, fr. Gk. κύκλος, 'ring, circle, wheel', which is cogn. with OI. *cakráh*, OE. *hwēol*, *hwēogol*, 'wheel'. See **wheel** and cp. words there referred to. Cp. also **cyclamen**, **cyclas**, and the second element in **hemicycle**, **monocycle**, **multicycle**, **pericycle**, **tricycle**. Cp. also **chukker**, **hackery**, **jack**, 'an East Indian tree', **Ku Klux Klan**.

Derivatives: *cycle*, intr. v., *cycl-er*, n., *cyclic* (q.v.), *cycl-ing*, n., *cycl-ism*, n., *cycl-ist*, n.

cyclic, adj. — F. *cyclique*, fr. L. *cyclicus*, fr. Gk. κυκλικός, 'circular, moving in a circle', fr. κύκλος. See **cycle** and **-ic**, and cp. **acyclic**, **monocyclic**.

Derivatives: *cyclic-al*, adj., *cyclical-ly*, adv.

cyclist, n., 1) one who rides a bicycle, tricycle, etc.; 2) one who reckons by cycles. — Formed fr. **cycle** with suff. **-ist**.

Derivative: *cyclist-ic*, adj.

yclo-, before a vowel **cycl-**, combining form meaning 'circular'. — Gk. κυκλο-, κυκλ-, fr. κύκλος, 'circle'. See **cycle**.

Cyclobothra, n., a genus of plants of the lily family; called also *Calochortus* (*bot.*) — Compounded of **cyclo-** and Gk. βόθρος, 'pit' (see **bothrium**); so called in allusion to the nectaries.

Cycloconium, n., a genus of imperfect fungi (*bot.*) — ModL., compounded of **cyclo-** and Gk. κόνις, 'dust', which is cogn. with L. *cinis*, 'ashes'. See **cinery** and cp. words there referred to.

cycloid, adj., circular; n., a curve described by a point in the circumference of a circle that rolls along a straight line. — Gk. κυκλοειδής, 'circular', compounded of κύκλος, 'circle', and -σειδής, 'like', fr. είδος, 'form, shape'. See **cyclo-** and **-oid**.

Derivatives: *cycloid-al*, adj., *cycloid-al-ly*, adv.

Cycloloma, n., a genus of plants of the goosefoot family (*bot.*) — ModL., compounded of **cyclo-** and Gk. λώμα, 'fringe, border' (see **loma**); so called in allusion to the wing of the calyx encircling it.

cyclometer, n., an instrument for measuring circles. — Compounded of **cyclo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

cyclone, n. — Irregularly formed fr. Gk. κύκλος,

'circle', or fr. κυκλῶν, 'whirling round', pres. part. of κυκλῶν, 'to move in a circle, whirl round', which is a derivative of κύκλος (see **cycle**); coined by H. Piddington in 1848.

Derivative: *cyclon-ic*, adj.

cyclonology, n., the science dealing with cyclones. — Compounded of **cyclone** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivative: *cyclonologist*, n.

Cyclopean, adj., pertaining to, or resembling, the Cyclopes. — Formed with suff. **-an** fr. L. *Cyclopæus*, fr. Gk. Κυκλώπειος, fr. Κύκλωψ. See **Cyclops**.

cyclopaedia, **cyclopaedia**, n. — ModL., abbreviation of **encyclopedia** (q.v.)

Derivatives: *cyclop(a)ed-ic*, adj., *cyclop(a)ed-ist*, n.

Cyclops, n., one of a race of one-eyed giants in Greek mythology. — L., fr. Gk. Κύκλωψ, gen. Κύκλωπος, lit. 'round-eyed', fr. κύκλος, 'circle', and ὤψ, gen. ὀπός, 'eye', fr. I.-E. base **okʷ-*, a collateral form of base **okʷ-*, 'eye'. See **cyclo-** and **-opia**.

cyclorama, n., a pictorial representation of a landscape on the inner wall of a cylindrical room, the spectators standing in the middle. — Compounded of Gk. κύκλος, 'circle', and ὄραμα, 'view', fr. ὄρᾶν, 'to see'. For the first element see **cycle**. The second element is cogn. with L. *verēri*, 'to observe with awe, revere, respect, fear', OE. *wær*, 'cautious, aware'. See **ware**, 'alert', and cp. the second element in **cosmorama** and words there referred to.

cyclosis, n., circulation of protoplasm within a cell (*plant physiol.*) — ModL., coined by C. H. Schultz in 1835 fr. Gk. κύκλωσις, 'circulation', fr. κυκλῶν, 'to move in a circle', fr. κύκλος. See **cycle** and **-osis**.

Cyclostomata, n. pl., a class of eel-like vertebrates, the lampreys and hagfishes (*zool.*) — ModL., lit. 'round-mouthed', fr. Gk. κύκλος, 'circle', and στόμα, gen. στόματος, 'mouth'. See **cycle** and **stoma**.

cyclostome, adj., pertaining to the Cyclostomata; n., a cyclostome vertebrate. — See prec. word.

cyclostyle, n., a device for printing copies. — Compounded of **cyclo-** and **style**.

cyclotron, n., an apparatus used for splitting atoms; an atom smasher. — Coined fr. **cyclo-** with the ending of **electron**.

cyder, n. — A var. of **cider**.

Cydonia, n., a genus of trees of the apple family. — L. *cydonia* (scil. *mala*), pl., 'quince apple'. See **quince**.

cyesis, n., pregnancy. — Medical L., fr. Gk. κύησις, 'conception, pregnancy', fr. κυεῖν, κύειν, 'to be pregnant', whence also κύμα, 'anything swollen; a wave'. See **cyma** and cp. **cyathus**.

cygnet, n., a young swan. — Dimin. of F. *cygne*, 'swan' (refashioned after L. *cygnus*, a variant

of *cygnus*), fr. OF. *cisne*, fr. VL. *cicinus* (which occurs in the *Salic law*), fr. L. *cygnus*, fr. Gk. κύκνος, 'swan', which is prob. of imitative origin. Cp. Russ. *kykū*, 'swan's cry'. Cp. also **Cygnus**.

Cygnus, n., 1) the Swan (name of a constellation); 2) the genus of swans (*ornithol.*) — L. *cygnus*, 'swan'. See **cygnet**.

cylinder, n. — F. *cylindre*, fr. L. *cyllindrus*, fr. Gk. κύλινδρος, 'roller, roll, cylinder', fr. κυλίνδειν, 'to roll', which prob. derives fr. I.-E. base *(s)qel-, 'to bend, twist', whence also Gk. κυλλός (for *κυλ-νός, *κελνός), 'crooked, crippled', κῶλον, 'limb, member; member of a clause or a sentence'. See **colon**, 'punctuation mark', and cp. **calender**. Base **qʷe-qʷlos*, reduplication of base *qel-, 'to bend, twist', appears in OI. *cakráh*, Gk. κύκλος, 'cycle'. OE. *hweogol*, *hwēol*, 'wheel'. See **wheel** and cp. **cycle**.

Derivatives: *cylinder*, tr. v., *cylinder-ed*, adj., *cylinder-er*, n.

cylindr-, form of **cylindro-** before a vowel.

cylindrical, adj. — Formed with adj. suff. **-al** fr. ModL. *cyllindricus*, fr. Gk. κυλινδρικός, fr. κύλινδρος. See **cylinder**.

cylindro-, before a vowel **cylindr-**, combining form meaning 'cylindrical'. — Gk. κυλινδρο-, κυλινδρ-, fr. κύλινδρος. See **cylinder**.

cylindroid, adj. and n. — Compounded of Gk. κύλινδρος, 'cylinder', and -οειδής, 'like', fr. είδος, 'form, shape'. See **cylinder** and **-oid**.

cylix, n., an ancient drinking cup (*Greek antiq.*) — Gk. κύλιξ, 'drinking cup', in gradational relationship to κάλυξ, 'cup, calyx of a flower'. See **calyx**.

cylosis, n., clubfoot (*med.*) — Medical L., fr. Gk. κύλλωσις, 'clubfoot', fr. κυλλός (for *κυλ-νός, *κελ-νός), 'crooked, crippled', which is prob. rel. to κυλίνδειν, 'to roll', κύλινδρος, 'roller, roll, cylinder'. See **cylinder**.

cym-, form of **cymo-** before a vowel.

cyma, n., molding of a cornice, with an ogee profile (*arch.*) — ModL., fr. Gk. κύμα, 'anything swollen, a wave, billow, surge', fr. κυεῖν, κύειν, 'to be pregnant', whence also κύησις, 'conception, pregnancy', fr. I.-E. base **kew-*, **kewā-*, 'to swell out', whence also OI. *śváyatē*, 'swells', *śráh*, 'strong', L. *inciēns* (for **en-kw-yent-s*), 'pregnant'. See **cave**, n., and cp. **cyme**, **cymatium**, **cyathus**, **cyesis**, **kymatology**, **acyrology**, **church**. Cp. also **casserole**, **coelo-**, **maroon**, 'one of a class of Negroes'.

cymar, n., a robe. — F. *cimarré*, fr. It. *simarra*. See **chimere**.

cymatium, n., 1) a molding; 2) a cyma (*archit.*) — L., fr. Gk. κύματιον, dimin. of κύμα. See **cyma**. **cyma**, n., 1) a boat-shaped sponge spicule (*zool.*); 2) the upper part of the concha of the ear (*anat.*) — L. *cyma*, fr. Gk. κύμβη, 'the hollow of a vessel, cup, boat'. See next word and cp. **Cymbella**, **Cymbidium**.

cymbal, n., either of a pair of brass plates used

in orchestras. — ME. *cimbal*, *symbal*, fr. OE. *cymbal* and MF. (= F.) *cymbale*, which both derive fr. L. *cymbalum*, fr. Gk. κύμβαλον, fr. κύμβη, 'the hollow of a vessel, cup, boat', fr. I.-E. base **qumb-*, 'to bend, curve', whence also OI. *kumbhāh*, 'pot, jar', Avestic *kumba*, of s.m., Toch. *A kumpač*, 'drum', W. *cwmn*, 'valley', Bret. *komb*, 'small valley', MFr. *comm*, 'vessel', *cummal*, 'cup', and E. **hump**, 'swelling, protuberance' (q.v.) Cp. **cymba**, **chime**, n. Cp. also **combe**.

Derivatives: *cymbal-er*, *cymbal-eer*, n., *cymbal-ist*, n.

Cymbella, n., a genus of diatoms (*bot.*) — ModL., formed with dimin. suff. **-ella** fr. L. *cymba*, 'boat' (see **cymba**); so called in allusion to their boat-like shape.

Cymbidium, n., a genus of orchids (*bot.*) — ModL., formed with dimin. suff. **-idium** fr. Gk. κύμβη, 'cup'. See **cymba**.

cymbiform, adj., shaped like a boat. — Compounded of L. *cymba*, fr. Gk. κύμβη, 'boat', and L. *forma*, 'form, shape'. See **cymba** and **form**.

Cymbium, n., a genus of marine snails (*zool.*) — ModL., fr. L. *cymbium*, 'a small cup', fr. Gk. κυμβίον, dimin. of κύμβη, 'cup'. See **cymba**.

cymbocephalic, adj., having a boat-shaped skull (*craniol.*) — Lit. 'boat-headed', compounded of Gk. κύμβη, 'boat', and κεφαλή, 'head'. See **cymba** and **cephalic**.

cymbocephaly, n., the condition of having a boat-shaped head (*craniol.*) — See prec. word and **-y** (representing Gk. -ίᾱ).

Cymbopogon, n., a genus of grasses (*bot.*) — ModL., compounded of Gk. κύμβη, 'boat' and πάγων, 'beard'. See **cymba** and **Pogonia**.

cyme, n., a mode of inflorescence in which the primary and the secondary axes bear a single terminal flower (*bot.*) — L. *cýma*, 'young sprout of a cabbage', fr. Gk. κύμα, 'anything swollen'. See **cyma**.

cymene, n., a hydrocarbon (*chem.*) — Gk. κύμινον, 'cumin'. See **cumin**.

cymling, n., a kind of squash. — A var. of **simnel** (with change of suff.).

cymo-, before a vowel **cym-**, combining form meaning 'wave' or 'sprout'. — Fr. Gk. κύμα, 'anything swollen'. See **cyma**.

Cymodoce, n., one of the Nereids (*Greek mythol.*) — L. *Cýmōdoce*, fr. Gk. Κύμοδόκη, lit. 'she who receives the waves', fr. κύμα, 'wave', and δέχεσθαι, 'to receive'. See **cyma** and **decent**.

cymograph, n., an instrument for tracing graphs representing electric waves. — Lit. 'tracer of waves', fr. Gk. κύμα, 'wave', and -γράφος, fr. γράφειν, 'to write'. See **cyme** and **-graph**. Derivative: *cymograph-ic*, adj.

cymometer, n., formerly an instrument for measuring etheric waves. — Compounded of Gk. κύμα, 'wave', and μέτρον, 'measure'. See **cyma** and **meter**, 'poetical rhythm'.

cymophane, n., a wavy variety of chrysoberyl (*mineral*). — Compounded of Gk. κύμα, 'wave', and the stem of φαίνειν, 'to show', φαίνεσθαι, 'to appear'. See **cyma** and **phantasm**.

cymoscope, n., a device for detecting electric waves. — Compounded of Gk. κύμα, 'wave', and -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **cyma** and **-scope**.

cymotrichy, n., wavy hair. — Compounded of Gk. κύμα, 'wave', and τρίξ, gen. τριχός, 'hair'. See **cyma** and **tricho-**.

Cymric, **Kymric**, adj., Welsh. — Formed with suff. -ic fr. W. *Cymry*, 'the Welsh', pl. of *Cymro*, 'Welshman', which prob. derives fr. OW. **com-brog*, 'compatriot', fr. *com-*, 'with', and **brog* (whence W. *bro*), 'region', which is rel. to OIr. *bruig*, *mruig*, 'boundary, region', and cogn. with OE. *mearc*, 'boundary, sign, mark'. See **com-** and **mark**, 'sign'. Cp. L. *Allobrogēs*, name of a warlike people in Gallia Narbonensis, lit. 'those from another land'. Cp. also **Cambrian**.

cyn-, form of **cyno-** before a vowel.

cynanche, n., a medical term for diseases of the throat. — Gk. κυνάγχη, 'sore throat', lit. 'dog quinsy', formed fr. κύων, gen. κυνός, 'dog', and ἄγγειν, 'to throttle, strangle'. See **quinsy**.

Cynanchum, n., a genus of plants of the milkweed family (*bot.*) — ModL., fr. Gk. κυνάγχη, 'dog quinsy'. See prec. word.

cynanthropy, n., insanity in which the patient believes himself to be a dog (*med.*) — Formed with suff. -y (representing Gk. -ιά), fr. Gk. κυνάνθρωπος, 'of a dog-man', which is compounded of κύων, gen. κυνός, 'dog', and ἄνθρωπος, 'man'. See **cyno-** and **anthropo-**. The name *cynanthropy* prop. derives fr. Gk. νόσος κυνάνθρωπος, lit. 'dog-man's disease', a name given to this mania by Galen (see Galen 19, 719).

cynegetics, n., hunting. — Gk. κυνηγετική (scil. τέχνη), '(the art of) hunting', fr. κυνηγέτης, 'hunter', (whence κυνηγετεῖν, 'to hunt'), which is compounded of κύων, gen. κυνός, 'dog', and ἡγεῖσθαι, 'to lead'. See **cyno-**, **seek** and **-ics**.

Cynias, n., a genus of Carchariidae, the smooth dogfish (*ichthyol.*) — ModL., fr. Gk. κύων, gen. κυνός, 'dog'. See **cyno-**.

cyniatrics, n., that branch of veterinary medicine which deals with diseases of dogs. — Compounded of **cyn-** and **-iatrics**.

cynic, n. — L. *cynicus*, 'a cynic', fr. Gk. κυνικός, an adjective formed fr. Κυνόσαργες, 'Cynosarges', a gymnasium near Athens. It was in this gymnasium that Antisthenes taught, whence his disciples were called κυνικοί, lit. 'of Cynosarges'. (For sense development cp. *stoic* and *academician*, which are also formed from place-names.) The usual derivation of Gk. κυνικός, 'a cynic', fr. κύων, gen. κυνός, 'dog', and the explanation that κυνικός orig. denoted a 'dog-like' philosopher, is erroneous. The only connection between a *cynic* and a *dog* is given by

the quite incidental fact that the first element in the name Κυνόσαργες comes fr. κύων, gen. κυνός, 'dog' (see **cyno-**).

Derivatives: *cynic*, *cynic-al*, adjs., *cynic-al-ly*, adv., *cynic-ism*, n., *cynic-ist*, n.

cyno-, before a vowel **cyn-**, combining form meaning 'dog-'. — Gk. κυνο-, κυν-, fr. κύων, gen. κυνός, 'dog', which is cogn. with L. *canis*, Goth. *hunds*, OE. *hund*, 'dog'. See **hound** and cp. **canine**. Cp. also **cynanche**, **Cynias**, **cynosure**, **quinsy**, **squinancy**.

cynocephalic, n., cynocephalous. — See next word and **-ic**.

cynocephalous, adj., dog-headed. — Gk. κυνοκέφαλος, 'dog-headed', compounded of κύων, gen. κυνός, 'dog', and κεφαλή, 'head'. See **cyno-** and **cephalic**. For E. -ous, as equivalent to Gk. -ος, see **-ous**.

Cynocrambaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. *Cynocrambe* with suff. **-aceae**.

cynocrambaceous, adj. — See prec. word and **-aceous**.

Cynocrambe, n., a genus of plants (*bot.*) — ModL., fr. Gk. κυνοκράμβη, 'dog cabbage', which is compounded of κύων, gen. κυνός, 'dog', and κράμβη, 'cabbage'. See **cyno-** and **Crambe**.

Cynodon, n., a genus of plants of the family Poaceae (*bot.*) — ModL., fr. Gk. κυνόδων, 'the canine tooth', compounded of κύων, gen. κυνός, 'dog' and ὀδών, gen. ὀδόντος, 'tooth'. See **cyno-** and **odonto-**.

Cynoglossum, n., a genus of the borage family (*bot.*) — ModL., fr. Gk. κυνόγλωσσον, 'hound's-tongue', which is compounded of κύων, gen. κυνός, 'dog' and γλῶσσα, 'tongue'. See **cyno-** and **gloss**, 'explanation'.

cynoid, adj., 1) doglike; 2) pertaining to the dog family. — Gk. κυνοειδής, 'doglike', compounded of κύων, gen. κυνός, 'dog', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **cyno-** and **-oid**.

cynorrhodon, n., the dogrose. — L., fr. Gk. κυνόροdon, 'dogrose', which is compounded of κύων, gen. κυνός, 'dog', and ῥόδον, 'rose'. See **cyno-** and **rhodo-**.

Cynoscion, n., a genus of fishes, the weakfish (*ichthyol.*) — ModL., compounded of Gk. κύων, gen. κυνός, 'dog', and σκίασμα, a sea-fish, prob. 'the grayling', fr. σκιά, 'shade, shadow'. See **cyno-** and **skiagraphy** and cp. **Sciaenidae**.

cynosure, n., the Lesser Bear (constellation). — F., fr. L. *Cynosūra*, fr. Gk. κυνόσουρα, 'dog's tail; the Lesser Bear', compounded of κύων, gen. κυνός, 'dog', and οὐρά, 'tail'. See **cyno-** and **uro-**, 'tail'.

Cynthia, 1) Artemis, goddess of the moon, whence: the moon personified; 2) fem. PN. — L., fr. Gk. Κυνήϊα, epithet of the goddess Artemis, lit. '(the goddess) of Cynthus', fem. of Κύνθιος, 'of Cynthus, Cynthian', fr. Κύνθος, 'Cynthus', a mountain in Delos, birthplace of Apollo and Artemis.

Cynthian, adj., pertaining to Mt. Cynthus in Delos. — Formed with suff. **-an** fr. L. *Cynthus*, fr. Gk. Κύνθιος, 'of Cynthus, Cynthian'.

Cyperaceae, n. pl., the sedge family (*bot.*) — ModL., formed fr. *Cyperus* with suff. **-aceae**.

cyperaceous, adj. — See prec. word and **-aceous**.

Cyperus, n., a genus of plants of the family Cyperaceae (*bot.*) — ModL., fr. Gk. κύπερος, 'sedge', a word prob. rel. to κύπρος, 'the henna plant' (*Lawsonia inermis* Linn.), which is of Sem. origin; cp. Heb. *kōpher*, Aram. *kēphōrd*, Syr. *kūphrā*, 'the henna plant'. Cp. **Cyprinus**.

cyphella, n., a cuplike depression on the lower surface of the thallus of lichens (*bot.*) — ModL., fr. Gk. κύφελλα (pl.), 'the hollows of the ears', fr. κύφος, 'bent, crooked', which is rel. to κύφος, 'hump, hunch', and cogn. with OI. *kubhrāh*, 'humpbacked', fr. I.-E. base **qeu-bh-*, 'to bend', which is rel. to base **qeu-p-*, whence L. *cūpa*, 'tub, cask, vat'. See **cup** and cp. **cypho-**, **cypsela**, **kyphosis**.

cypher, n. — A var. spelling of **cipher**.

cypho-, before a vowel **cyph-**, combining form meaning 'bent, humpbacked'. — Fr. Gk. κύφος, 'bent, crooked', or fr. κύφος, 'hump, hunch'. See **cyphella**.

cyphosis, n. — A var. spelling of **kyphosis**.

cy-pres, **cypres**, adv. and adj., as nearly as possible in agreement with the testator's intentions (*law*). — F. *si-près*, 'so near, as near', fr. VL. *sic presse*, 'from so near', fr. L. *sic*, 'so', and *presse*, adv. of *pressus*, 'pressed', pp. of *premere*, 'to press'. See **sic** and **press**, v.

cypress, n. — ME. *cipres*, *cypres*, fr. OF. *cipres* (F. *cypresse*), fr. Late L. *cypressus*, fr. Gk. κυπάρισσος, which prob. derives fr. Heb. *gōpher*, name of the tree of whose wood the ark was made (see Gen. 6:14). Cp. **gopher** and see Hehn-Schrader, Kulturpflanzen und Haustiere in ihrem Übergang aus Asien nach Griechenland und Italien, 5th edition, p. 231. Cp. **Cyprian**.

Derivatives: *cypress*, adj., *cypress-ed*, adj.

cypress, n., **cypress lawn**. — ME. *cipres*, 'gauze, cloth of gold', fr. OF. *Cipre*, *Cypre*, 'the island of Cyprus'; so called because orig. brought from Cyprus.

Cyprian, adj. and n. — L. *Cypriānus*, 'of Cyprus, Cyprian', formed with suff. **-an** fr. L. *Cyprius*, fr. Gk. Κύπριος, of s.m., fr. Κύπρος, 'Cyprus', lit. 'the island of cypress trees'. See **cypress** and cp. **copper**. For sense development cp. *Pityuses*, lit. 'the islands covered with pines', fr. Gk. πίτυς, 'pine', and Port. *Madeira*, 'the island of timber', fr. *madeira*, 'timber', fr. L. *materia*, 'stuff', matter, timber'.

cyprinid, adj., pertaining to the family *Cyprinidae*. — See next word.

Cyprinidae, n. pl., a family of soft-finned fishes (*ichthyol.*) — ModL., formed with suff. **-idae** fr. L. *cyprinus*. See next word.

Cyprinus, n., the typical genus of the family *Cyprinidae* (*ichtyol.*). — L. *cyprinus*, 'carp', fr. Gk.

κυπρίνος, 'carp', fr. κόπρος, 'the henna plant' (see **Cyperus**); so called in allusion to its color.

Cypriote, adj. and n., Cyprian. — Fr. L. *Cyprius*, 'Cyprian'. See **Cyprian** and **-ote**.

Cypripedium, n., a genus of orchids (*bot.*) — ModL., 'the lady's slipper', coined by Linnaeus fr. Gk. Κύπρις, 'Aphrodite' (see next word), and πέδιλον, 'shoe, slipper', which is rel. to πέδη, 'fetter', and stands in gradational relationship to πούς, gen. ποδός, 'foot'; see **foot**. The correct form of the word would be *Cypripedium*.

Cypris, n., a name of Aphrodite. — L., fr. Gk. Κύπρις, lit. 'the Cyprian (goddess)', fr. Κύπρος, 'Cyprus'. See **Cyprian** and cp. the first element in prec. word.

Cypris, n., a genus of crustaceans (*zool.*) — Fr. prec. word.

cypsela, n., an achene with an adherent calyx tube (*bot.*) — ModL., fr. Gk. κυφέλη, 'a hollow vessel', which is rel. to κύφος, 'bent, crooked'. See **cyphella**.

Cyrenaic, adj., 1) pertaining to the Cyrenaica; 2) pertaining to the hedonistic school of philosophy founded by Aristippus of *Cyrene*.

Derivative: *Cyrenaic-ism*, n.

Cyril, masc. PN. — Late L. *Cyrillus*, fr. Gk. Κύριλλος, lit. 'lordly, masterly', rel. to κύριος, 'lord, master'. See **church** and cp. words there referred to.

Cyrilla, n., a genus of plants (*bot.*) — ModL., named after Domenico *Cyrillo*, professor of medicine at Naples.

Cyrillaceae, n. pl., a family of plants (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

cyrrillaceous, adj. — See prec. word and **-aceous**.

Cyrrillic, adj., pertaining to the alphabet ascribed to Cyril, apostle of the Slavs. — Lit. 'of, or pertaining to, *Cyrril*'; so called because his name is associated with the invention of the Slavic alphabet. For the origin of this name see **Cyril**, for the ending see suff. **-ic**.

cyrto-, before a vowel **cyrt-**, combining form meaning 'curved'. — Gk. κυρτο-, κυρτ-, fr. κυρτός, 'curved, bent, arched', rel. to κορωνός, 'curved, bent', fr. I.-E. base *(s)qer-, 'to bend, turn, twist', whence also L. *curvus*, 'crooked, bent, curved'. See **curve** n., and cp. the second element in **Tricyrtis**.

cyrtometer, n., an instrument for measuring the curves of parts of the body (*med.*) — Compounded of **cyrto-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

cyrtosis, n., curvature of the spinal column (*med.*) — Medical L., fr. Gk. κύρτωσις, 'being humpbacked', fr. κυρτός, 'curved, bent'. See **cyrto-** and **-osis**.

Cyrus, masc. PN. — L., fr. Gk. Κύρος, fr. OPers. *Kūrush*, whence Akkad. *Kurash*, Heb. *Kōresh*, Egypt. *Kawarusha*.

cyst, n., a closed membranous pouch or sac containing fluid (*med.*) — Medical L. *cystis*, fr. Gk. κύστις, 'bladder, bag, pouch', which is prob. cogn.

with OI. *śvāsati, śvāsiti*, 'blows, breathes, sighs'.
L. *queri*, 'to complain'. See **quarrel**, 'dispute'.
cyst-, form of **cysto-** before a vowel.
-cyst, combining form meaning 'pouch, sac', as
in *cholecyst*. — Fr. Gk. κύστις, 'bladder, bag,
pouch'. See prec. word.
cysti-, combining form. — See **cysto-**.
cystic, adj., pertaining to a cyst; esp., pertaining
to the urinary bladder. — F. *cystique*, fr. Medi-
cal L. *cysticus*, fr. *cystis*. See **cyst** and **-ic**.
cysticercus, n., the larval form of tapeworms
(*zool.*) — ModL., compounded of **cysti-** and
Gk. κέρκος, 'tail'. See **cercus** and cp. words
there referred to.
cystiform, adj., having the form of a cyst. — A
hybrid coined fr. Gk. κύστις, 'bladder, bag,
pouch', and L. *forma*, 'form, shape'. See **cyst**
and **form**, n.
cystitis, n., inflammation of the bladder (*med.*)
— Medical L., formed with suff. **-itis** fr. Gk.
κύστις. See **cyst**.
cysto-, **cysti-**, before a vowel **cyst-**, combining
form meaning 'pertaining to, or resembling, a
bladder (esp. the urinary bladder)'. — Fr. Gk.
κύστις, 'bladder, bag, pouch'. See **cyst**.
cystoid, adj., resembling a cyst or bladder. —
Compounded of Gk. κύστις, 'bladder, bag,
pouch', and -οειδής, 'like', fr. εἶδος, 'form,
shape'. See **cyst** and **-oid**.
cystotomy, n., incision of the urinary bladder
(*med.*) — Compounded of **cysto-** and Gk. -τομή,
'a cutting of', fr. τομή, 'a cutting'. See **-tomy**.
cyt-, form of **cyto-** before a vowel.
-cyte, combining form denoting a *cell*, as in *hema-
toocyte, leucocyte*. — Fr. Gk. κύτος, 'a hollow,
hollow vessel, vault, body, skin', fr. I.-E. base
**qeu-t-*, 'to cover, hide', whence also L. *cutis*,
OE. *hȳd*, 'skin'. See **hide**, 'skin', and cp.
cyto-.
Cytherea, n., a name of Aphrodite or Venus. —
L., fr. Gk. Κυθήρεια, lit. 'of Cythera', fr. Κύ-
θηρα (pl.), name of an island in the Aegean Sea
(now called Cerigo), celebrated for the worship
of Aphrodite. Cp. next word.
Derivatives: *Cythere-an*, adj., pertaining to
Aphrodite.
Cytherella, n., a genus of crustaceans (*zool.*) —
ModL., formed with dimin. suff. **-ella** fr. L.
Cythera, a var. of *Cytherea*, 'Aphrodite'. See
prec. word.
Cytinus, n., a genus of plants of the family
Rafflesiaceae (*bot.*) — ModL., fr. Gk. κύτινος,
'flower of the pomegranate', wch derives perh.

fr. κύτος, 'a hollow vessel'. See **-cyte** and **-ine**
(representing Gk. -ῖνος).
Cytisus, n., a genus of plants of the pea family
(*bot.*) — L. *cytissus*, 'a kind of clover', fr. Gk.
κύτισος, of s.m., a foreign word of unknown
origin.
cytitis, n., inflammation of the skin (*med.*) —
Medical L., formed with suff. **-itis** fr. Gk. κύτος,
'skin'. See **-cyte**.
cyto-, before a vowel **cyt-**, combining form mean-
ing 'pertaining to a cell or cells'. — Gk. κύτο-,
κυτ-, fr. κύτος, 'a hollow vessel'. See **-cyte**.
cytology, n., study of the structure, functions and
life history of cells (*biol.*) — Lit. 'study of cells',
compounded of **cyto-** and -λογία, fr. -λόγος,
'one who speaks (in a certain manner); one who
deals (with a certain topic)'. See **-logy**.
Derivatives: *cytolog-ic-al*, adj., *cytologic-al-ly*,
adv.
cytoplasm, n., the protoplasm of the cells (*biol.*)
— Compounded of **cyto-** and Gk. πλάσμα,
'something molded'. See **plasma**.
Derivative: *cytoplasm-ic*, adj.
czar, tsar, n. — Russ. *tsar*, fr. earlier *tesar*', fr.
OSlav. *česarī*, fr. Goth. *kaisar* (which is rel. to
OE. *cāsere*, OHG. *keisar*, OFris., MHG. *keiser*,
G. *Kaiser*), 'emperor', fr. L. *Caesar*, title adopted
by Augustus and the succeeding Roman em-
perors from the cognomen of Caius Julius
Caesar. Cp. **Caesar, kaiser**. For sense develop-
ment cp. Lith. *karālius*, OSlav. *kraljī*, 'king', fr.
L. *Carolus*, 'Charles' in *Carolus Magnus*, i.e.
'Charlemagne' (see *churl*).
czardas, n., a Hungarian national dance. — See
csárdás.
czarevitch, tsarevitch, n., a son of the czar (in
contradistinction to *cesarevitch*, which denotes
the eldest son of the czar). — Russ. *tsarevitch*,
fr. *tsar*. See **czar**.
czarina, tsarina, n., title of an empress of Russia.
— G. *Zarin* (formerly spelled *Czarina*), fr. *Zar*,
'czar'. The Russian equivalent is *tsaritsa*. See
next word.
czaritzza, n., czarina. — Russ. *tsaritsa*, fr. *tsar*,
'czar'. See **czar** and cp. prec. word.
Czech, n., a Slavic native of Bohemia. — Polish
spelling of Czech *Čech*, inhabitant of *Čechy*,
'Bohemia'.
Czechoslovak, n. — Back formation fr. **Czecho-
slovakia**.
Czechoslovakia, n. — Lit. 'the land of the *Czechs*
and the *Slovaks*'.

D

dab, tr. and intr. v., to touch or strike lightly. —
ME. *dabben*, prob. fr. MDu. *dabben*, 'to pinch,
dabble', which is prob. of imitative origin. Cp.
dabble, dap, dib, 'knucklebone', and **tap**, 'to
strike lightly'.
Derivatives: *dab*, n. (q.v.), *dabb-er*, n.
dab, n., a light blow; a soft or flattish mass. —
Fr. prec. word.
dab, n., any small flatfish. — Fr. *dab*, 'a soft or
flattish mass'.
dab, n., a skillful person (*colloq.*) — Prob. fr.
dab, 'to strike lightly'.
dabb, also **dab**, n., a large Arabian lizard (*Uro-
mastix spinipes*). — Arab. *ḍabb*, 'the thorn-
tailed lizard', rel. to Heb. *tzābh*, Aram. *tzabbā*,
Syr. *abbā, ābhā*, of s.m.
dabble, tr. and intr. v. — Freq. formed with suff.
-le fr. **dab**, 'to strike lightly'.
Derivatives: *dabbl-er*, n., *dabbl-ing*, adj., *dabbl-
ing-ly*, adv., *dabbl-ing-ness*, n.
dabchick, n., 1) the little grebe of Europe; 2) the
pied-billed grebe of America. — Fr. earlier *dap-
chick*, lit. 'dipping chick'. See **dap** and **chick**
and cp. **didapper**.
da capo, from the beginning (*mus.*) — It., 'from
the head, from the beginning'. The first word
is a contraction of L. *dē*, 'from, away from',
and *ā*, 'away from, from; by'; see **de-** and **a-**,
'from'. The second word derives fr. L. *caput*,
'head'; see **capital**, adj., and cp. the first word
in **dal segno**.
dace, n., a small cyprinoid fish. — ME. *darce*,
fr. OF. *darz, dars*, fr. ML. *darsus*, a word of
Gaulish origin. F. *dard*, 'dace', was influenced
in form by a confusion with F. *dard*, 'dart'
(see *dart*).
dachshund, n., a small dog of German breed. —
G., compounded of *Dachs*, 'badger' and *Hund*,
'dog'. The first element is rel. to Du. *das* and
to the second element in Dan. and Norw. *svin-
toks*, and lit. means 'the builder'; it is cogn.
with OI. *tákšati*, 'fashions, constructs', Gk.
τέκτων, 'carpenter', τέχνη, 'handicraft, art', L.
texere, 'to weave'. ML. *taxus, taxa*, F. *taisson*,
Sp. *texón*, later *tejón*, It. *tasso*, 'badger', are
Teut. loan words. See **technic** and cp. **text**. Cp.
also **Taxidea** and the second element in **ratel**.
For the second element see **hound**.
Dacian, adj., pertaining to Dacia. — Formed
with suff. **-an** fr. L. *Dācia*, 'Dacia', fr. Gk. Δακίᾱ.
Cp. next word.
dacite, n., an igneous rock (*petrogr.*) — Formed
with subst. suff. **-ite** fr. L. *Dācia*. See prec.
word.
dacoit, n., one of an armed gang of robbers. —
Hind. *dākāit, dākā*, 'gang robbery'.
Derivative: *dacoit*, tr. and intr. v.

dacoity, n., robbery by dacoits. — Hind. *dākāiti*
'gang robbery', fr. *dākāit*. See prec. word.
dacron, n., a washable synthetic fabric; (*cap.*) a
trademark.
dacry-. — See **dacryo-**.
Dacrydium, n., a genus of plants of the yew
family (*bot.*) — ModL., fr. Gk. δάκρυ, δάκρυον,
'tear' (see **dacryo-**); so called in allusion to the
resinous exudations.
dacryo-, before a vowel **dacry-**, combining form
meaning 'tear; lachrymal'. — Gk. δάκρυο-,
δάκρυ-, fr. δάκρυον, 'tear'. See **tear**, n., and cp.
lachrymal.
dacryon, n., the point of junction of the lachry-
mal and the frontal bone (*craniometry*). —
ModL., fr. Gk. δάκρυον, 'tear'; see **dacryo-**.
The name *dacryon* was introduced into craniom-
etry by the French surgeon and anthropol-
ogist Paul Broca (1824-80).
dactyl, n., a metrical foot consisting of one long
syllable followed by two short syllables or one
accented followed by two unaccented (*pros.*) —
L. *dactylus*, fr. Gk. δάκτυλος, 'finger; dactyl'
(so called in allusion to the three joints of the
finger): of uncertain etymology. Gk. δάκτυλος
in this sense is not related to δάκτυλος, 'date'
(see *date*, the fruit), nor is it cogn. with L. *digitus*,
'finger'. Cp. next word and **Dactylis**. Cp. also
adactylous, and the second element in **lepto-
dactyl, monodactylous, tridactyl, pentadactyl**.
Dactyl, n., one of the priests of Cybele (*Greek
mythol.*) — L. *Dactylī*, 'the Dactyls', fr. Gk.
δάκτυλοι, lit. 'Fingers', pl. of δάκτυλος (see
prec. word): so called because they were ten
in number.
dactylic, adj., pertaining to, or consisting of,
dactyls. — L. *dactylicus*, fr. Gk. δακτυλικός,
'pertaining to a dactyl', fr. δάκτυλος. See **dactyl**
and **-ic**.
Derivative: *dactylic*, n., a dactylic verse.
dactylio-, combining form meaning 'finger ring'.
— Gk. δακτυλιο-, fr. δακτύλιος, 'finger ring,
signet', fr. δάκτυλος. See **dactyl**.
dactylioglyph, n., an engraver of rings. — Gk.
δακτυλιολύφος, 'an engraver of gems for finger
rings', fr. δακτύλιος, 'finger ring', and -γλύφος,
fr. γλύφειν, 'to carve, engrave'. See **dactylio-** and
glyph.
dactyliography, n., the study of gem engraving. —
Compounded of **dactylio-** and Gk. -γραφία, fr.
γράφειν, 'to write'. See **-graphy**.
Derivatives: *dactyliograph-er*, n., *dactyliograph-
ic*, adj.
dactyliomancy, n., divination by means of a finger
ring. — Compounded of **dactylio-** and Gk.
μαντεία, 'oracle, divination'. See **-mancy**.
Dactylis, n., a genus of grasses (*bot.*) — ModL.,

fr. Gk. δάκτυλος, 'finger' (see *dactyl*); so called from the digitate spikes.

dactylo-, before a vowel *dactyl-*, combining form meaning 'finger' or 'toe'. — Gk. δακτυλο-, δακτυλ-, fr. δάκτυλος, 'finger; toe'. See *dactyl*. **dactylogram**, n., fingerprint. — Compounded of *dactylo-* and Gk. γράμμα, 'that which is written'. See *-gram*.

dactylography, n., 1) dactylogy; 2) the study of fingerprints. — Compounded of *dactylo-* and Gk. -γραφία, fr. γράφειν, 'to write'. See *-graphy*. **dactyloid**, adj., resembling a finger. — Gk. δακτυλοειδής, 'fingerlike', fr. δάκτυλος, 'finger', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See *dactyl-* and *-oid*.

dactylogy, n., the art of communicating ideas by signs made with the fingers. — Lit. 'the study of the fingers', fr. *dactylo-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

dactyloscopy, n., identification by means of fingerprints. — Compounded of *dactylo-* and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See *-scopy*.

Dacus, n., a genus of flies, the olive fly (*entomol.*) — ModL., fr. Gk. δάκος, 'any animal, the bite of which is dangerous', lit. 'a biting animal', rel. to δάκνειν, 'to bite', δάξ, 'biting', δήγμα, 'a biting', δήκτης, 'biter', fr. I.-E. base **denk-*, 'to bite', whence also OI. *dāsati* (for **dhkēti*), 'bites', ON. *tǫng*, OE. *tang*, *tange*, 'tongs'. See *tongs* and cp. the second element in *carpodacus*, *Tridacna*, *Demodex*, *Mixodectes*.

dad, **daddy**, n., father. — A child's word. Cp. W. *tad*, *dad*, Ir. *daid*, Co. *tat*, 'father', *hendat*, 'grandfather', Czech *tata*, Russ. *táta*, Lith. *tėtis*, *tėte*, 'father', OPruss. *thetis*, 'father, old man', Ir. *daid*, Co. *tat*, W., Bret. *tad*, *tai*, 'father', Alb. *tate*, 'father', L. *tata*, 'father', Gk. *τάτα*, 'father', *τατᾶ*, *τέτρα*, 'O father, daddy', *ταταλίζειν*, 'to flatter', ModGk. *δαδάς*, 'father', OI. *tātaḥ*, 'father, son', which all are of childish origin.

Dada, n., an artistic movement characterized by incoherence and the love of paradoxes (*art and lit.*) — F. *dada*, prop. a child's word meaning 'horse, hobby horse, hobby'. This word was chosen in 1916 by Tristan Tzara, a Rumanian-born poet and editor in Paris (1896-1963), to designate this artistic movement.

Dadaism, n., Dada. — F. *dadaïsme*, formed from prec. word with suff. *-isme* (see *-ism*).

Dadaist, n., an adherent of *Dada*: m. — F. *dadaïste*, formed fr. *Dada* with suff. *-iste* (see *-ist*).

dado, n., a part of the pedestal. — It. *dado*, 'die, cube, pedestal', fr. L. *datus*, 'given', pp. of *dare*, 'to give'. See *date*, 'point of time', and cp. *die*, 'cube'.

Derivative: *dado*, tr. v.

daduchus, **dadouchos**, n., torchbearer in the Eleusian mysteries. — L. *dadūchus*, fr. Gk. δαδοῦχος, 'torchbearer', which stands for **δαδο-βχος* and

is compounded of *δατε*, *δξ* (gen. *δατδος*, resp. *δαδός*), 'torch', and *εχειν*, 'to hold, have'. The first element is rel. to *δαίειν* (for **δαττειν*), 'to blaze, burn', and cogn. with OI. *dunōti*, 'burns', *dāvāh*, 'conflagration', OIr. *dōim*, 'I singe, burn'. Cp. the first element in *Deianira*. For the second element see *hectic*.

daedal, adj., ingenious, skillful. — L. *daedalus*, fr. Gk. δαίδαλος, 'cunningly made', fr. δαιδάλλειν, 'to work cunningly or skillfully', which stands for **δαιδάλλειν* and is formed with reduplication of I.-E. base **del-*, **dol-*, 'to split, cut, carve', which appears in OI. *dālati*, 'splits, bursts', *dālayati*, 'causes to burst, splits open', *dalam*, 'part, piece', L. *dolāre*, 'to hew with an ax', *dōlium*, 'a very large jar'. See *dole*, 'grief', and cp. *Daedalus*, *dal* and the second element in *logodaedaly*. Cp. also *tale*. The word *daedal* was first used in English by Spenser.

daedalian, adj., pertaining to, or resembling, the work of Daedalus. — See *Daedalus* and *-ian*.

Daedalus, n., the mythical artist, father of Icarus and builder of the Cretan labyrinth. — L., fr. Gk. Δαίδαλος, lit. 'the cunning worker'. See *daedal*.

daemon, n. — L., fr. Gk. δαίμων. See *demon*.

daemonic, adj. — Late L. *daemonicus*, fr. L. *daemon*. See *daemon* and *-ic*.

daffodil, n. — Du. *de affodil*, 'the asphodel', fr.

OF. *affrodile*, a var. of *asfodile*, fr. L. *asphodelus*. See *the*, *def. art.* and *asphodel*.

daffodilly, **daffadilly**, **daffadowndilly**, **daffydowndilly**, n., a daffodil. — Poetic and dial. variants of prec. word.

daft, adj., foolish (*dial.*) — ME. *dafte*, 'meek; stupid', fr. OE. (*ge*)*dæfte*, 'mild, gentle', rel. to *gedafen*, *gedēfe*, 'suitable', Goth. *gadaban*, 'to be fit'. See *deft*. For sense development cp. *silly*, *simple*.

Derivatives: *daft-ly*, adv., *daft-ness*, n.

dag, n., a kind of long pistol formerly used. — Of uncertain origin.

dagesh, n. — See *daghesh*.

dagger, n. — F. *dague* (whence also MDu. *dagge*, Dan. *daggert*, G. *Degen*), fr. OProvenç. *daga*, a word of Celtic origin. Cp. Gael. *dag*, *dager*, 'dagger'.

Derivatives: *dagger*, tr. v., *dagger-ed*, adj.

daggle, tr. v., to make wet by sprinkling; to drizzle. — Formed with frequent. suff. *-le* from dial. E. *dag*, 'to sprinkle with water, to wet', fr. dial. E. *dag*, 'mist, drizzling rain', which is a Scand. loan word. Cp. ON. *dägg*, 'dew', and see *dew*.

daghesh, **dagesh**, n., dot in a letter denoting the reduplication of a consonant or the harder pronunciation of the consonants *b*, *g*, *d*, *k*, *p*, *t* (*Hebrew* and *Aram. gram.*) — Medieval Heb., fr. Syriac *dāghēsh*, active participle of *d'ghash*, 'he pricked, pointed'.

Derivative: *daghesh*, *dagesh*, tr. v.

daggo, n., a name given contemptuously to Spaniards, Portuguese and Italians. — From cor-

ruption of the Sp. PN. *Diego*, equivalent to E. *James*.

dagoba, n., a Buddhist shrine. — Singhal. *dāgaba*, fr. Pali *dhātugabbha*, fr. OI. *dhātugarbhah*, which is compounded of *dhātuḥ*, 'layer, ingredient', and *garbhah*, 'womb, interior'. OI. *dhātuḥ*, derives from the stem of *dadhāti*, 'he puts, places', fr. I.-E. base **dhē-*, 'to place'; see *do*, v. OI. *garbhah* is a derivative of I.-E. base **gʷelbh-* **gʷolbh-*, 'womb; young of an animal', whence also Gk. δελφός, δολφός, 'womb', Goth. *kalbo*, OE. *cealf*, 'calf'; see *calf*.

Dagon, n., the main god of the Philistines. — L., fr. Gk. Δαγών, fr. Heb. *Dāgón*, which prob. derives fr. Heb. *dāg*, 'fish'.

daguerreotype, n., an early kind of photograph. — F. *daguerreotype*, a hybrid coined fr. the name of (Louis) *Daguerre* (1789-1851), inventor of the process, and F. *type*, fr. Gk. τύπος, 'blow, mark, impression'. See *type*, *-type*.

Derivatives: *daguerreotype*, tr. v., *daguerreotyp-er*, n., *daguerreotyp-ist*, n., *daguerreo-typ-y*, n.

dah, n., a large hewing knife (*India*). — Hind. *dāo*, fr. OI. *dāttram*, 'sickle', from the stem of *dāti*, *dyāti*, 'cuts, separates, divides', *dā-yatē*, 'divides, participates, destroys', fr. I.-E. base **dā-*, **dāi-*, **dā-*, **dā-*, 'to cut off, separate, divide, distribute', whence also *dātar-*, 'reaper, mower', *dīth*, 'division', Gk. δαίσεθαι, 'to divide, distribute; to feed on', δαίμων, 'god, goddess', lit. 'divider, distributor (of men's destinies)'. See *demon* and words there referred to.

dahabiah, **dahabeah**, n., a sailing boat used on the Nile. — Arab. *dhchabtya*, lit. 'the golden one', fem. of *dhahab*, fr. *dhāhab*, 'gold', which is rel. to Heb. *zāhābh*, Aram.-Syr. *d^hhabh*, *dahābhā*, 'gold', Heb. *tzāhōbh*, 'gleaming, yellow', Arab. *šāhiba*, 'was reddish yellow', *āshabu*, 'reddish yellow'.

Dahlia, n., name of a genus of Mexican plants of the family Compositae. — ModL., named by the Spanish botanist Antonio José Cavanilles (1745-1804) in 1791 after the Swedish botanist, Anders *Dahl*, a pupil of Linnaeus. For the ending see suff. *-ia*.

Dail Eireann, n., the lower house of the Parliament of the Irish Free State. — Lit. 'assembly of Ireland', fr. Ir. *dāil*, 'assembly', and *Eireann*, gen. of *Eire*, 'Ireland'. Cp. *Erin*.

daily, adj. — ME. *daili*, fr. OE. *dæglic*, fr. *dæg*, 'day'. See *day* and adj. suff. *-ly*.

Derivatives: *daily*, n. and adv., *daili-ness*, n.

daimio, **daimyo**, n., a feudal prince of Japan. — Jap., lit. 'a great name', fr. Chin. *dai*, 'great', and *mia*, *mya*, 'name'.

dainty, n. — ME. *deintee*, fr. OF. *daintie*, *deintie*, 'pleasure, delicacy', fr. L. *dignitatem*, acc. of *dignitās*, 'greatness, rank, dignity'. See *dignity*, which is a doublet of *dainty*.

Derivatives: *dainty*, adj., *dainti-ly*, adv., *dainti-ness*, n.

daira, n., formerly, estates of the Egyptian khe-dive. — Arab. *dā'ira* (in vulgar pronunciation *dāyra*), 'circle, enclosure', prop. fem. partic. of *dāra*, 'he moved in a circle, went about', which is rel. to *dār*, 'house', orig. 'buildings surrounding a court', *daur*, 'circumference', *dahr*, 'long time, age', Heb. *dūr* (n.), 'circle, ball', *dūr* (v.), 'to dwell', orig. 'to move in a circle', *dār*, 'generation', Mishnaic Heb. *mādhōr*, 'dwelling place', Aram. *dūr*, 'to dwell', *m^hdhār*, *m^hdhār*, 'dwelling place', *dār*, 'generation', Akkad. *dūru*, 'wall, fortress', also 'duration, eternity', *dārū*, 'everlasting'. Cp. next word.

daira, n., a large kind of Oriental tambourine. — Fr. *dayra*, vulgar Arab pronunciation of *dā'ira*, 'circle, tambourine'. See prec. word.

dairy, n. — ME. *deirie*, formed with suff. *-erie* fr. *deie*, 'dairymaid', fr. OE. *dage* '(female) breadmaker', lit. 'kneader of dough', fr. *dāg*, 'dough'. Cp. ON. *deigja*, Swed. *deja*, 'dairymaid', which derive fr. ON. *deig*, resp. Swed. *deg*, 'dough', and see *dough*. Cp. also the second element in *lady*. For the ending see *-ery*.

Derivative: *dairy-ing*, n.

dais, n., a raised platform in a hall. — ME. *deis*, *deys*, fr. OF. *deis*, *dois*, 'table; platform' (whence F. *dais*, 'canopy'), fr. VL. *discus*, 'table', fr. L. *discus*, 'quoit, dish, disc'. See *dish*, *disk* and cp. *desk*.

daisy, n. — ME. *daies eie*, fr. OE. *dæges ēge*, *dæges ēage*, lit. 'day's eye' (see *day* and *eye*); so called because it opens its flower in the morning.

Daisy, fem. PN. — Orig. used as a pet name for Margaret, F. *marguerite* being identical in meaning with E. *daisy*.

daitya, n., a demon (*Hindu mythol.*) — OI. *dai-tya*, lit. 'a daughter of Diti', a metonymic formed fr. *Diti*, an aphetic form of *Aditi*. See *Aditi*.

daiva, n., the second form of marriage (*India*). — OI. *daivah*, 'marriage rite', lit. 'peculiar to the gods, divine', fr. *dēvāh*, 'god'. See *deva* and cp. *Devi*.

dak, n. — A var. of *dawk*.

Daksha, n., one of the Prajapatis, a son of Brahma (*Hindu mythol.*) — OI. *Dākṣah*, lit. 'able, apt, clever, competent, intelligent', rel. to *dāk-ṣināh*, *dākṣināh*, 'the able one' (i.e. 'the milch cow'), and cogn. with Gk. δεξιός, 'on the right hand', L. *dexter*, of s.m. See *dexter*.

dal, also **dhal**, **dhall**, n., split pea (*India*). — Hind. *dāl*, fr. OI. *dālati*, 'bursts, splits', rel. to OI. *dalam*, 'piece', fr. I.-E. base **del-*, **dol-*, 'to split, cut, carve', whence L. *dolāre*, 'to chip, cut out', *dōlium*, 'a large jar, vessel'. See *dole*, 'grief', and cp. words there referred to. For the sense development of Hind. *dāl*, 'split pea', fr. OI. *dālati*, 'bursts, splits', cp. E. *split pea*.

Dalai Lama, the Grand Lama of Tibet. — Lit. 'the Ocean Lama', fr. Mongolian *dalai*, 'ocean', and Tibetan *blama*, *lama*, 'lama'. See *Lama*.

Dalbergia, n., a genus of trees of the pea family

(*bot.*) — ModL., named after the Swedish physician Nils Dalberg (1736-1820). For the ending see suff. **-ia**.

dale, n., valley. — ME., fr. OE. *dæl*, rel. to OS., Du., Goth. *dal*, ON. *dalr*, OHG., MHG., G. *tal*, 'valley', and cogn. with Oslav. *dolŭ*, 'pit' (*do*) *dolŭ*, 'down, downward', Russ. *dol*, 'valley', Gk. *θάλαιος*, 'inner room', *θόλος*, 'dome, round chamber, circular vault', and the second element in *ὄφθαλμός*, 'eye', lit. 'vault of the eye'. All these words are traceable to I.-E. **dhol-*, 'something bent', 'convex or concave surface'. Cp. **dell**, **dollar**. Cp. also **thalamus**, **ophthalmo-**.

dale, n., spout, trough. — Fr. ON. *dæla*, 'gutter', prob. through the medium of MF. (= F.) *dalle*, 'gutter; slab (of marble)'. Cp. **dalle**.

dalesman, n., one who lives in a valley. — Compounded of **dale**, 'valley', and **man**.

daleth, n., name of the 4th letter of the Hebrew alphabet. — Heb. *dāleth*, pausal form of *dēleth*, 'door', which is rel. to Ugar. *dl*, Akkad. *daltu*, 'door'; so called in allusion to the ancient Hebrew form of this letter. Cp. **delta**. For the form cp. **aleph**, **lamedh**, **samekh**.

Dalibardia, n., a genus of American plants (*bot.*) — ModL., named after the French botanist Thomas-François Dalibard (1703-79). For the ending see suff. **-ia**.

dalle, n., a slab. — F., fr. ON. *dæla*, 'gutter'. Cp. **dale**, 'spout, trough'.

dalliance, n. — ME. *daliance*, fr. *dalien*, 'to chat'. See next word and **-ance**.

dally, intr. v., 1) to sport; 2) to trifle; 3) to waste time. — ME. *dalien*, 'to chat', fr. OF. *dalier*, 'to converse, talk, chat', which is of uncertain origin. Derivatives: *dalliance* (q.v.), *dally-ing*, adj., *dally-ing-ly*, adv.

Dalmatian, adj., pertaining to Dalmatia; n., one of the inhabitants of Dalmatia. — Formed with suff. **-an** fr. L. *Dalmatia*, name of the country on the eastern coast of the Adriatic. Cp. **dalmatic**.

Dalmatian, n., a large white colored dog with black spots. — Short for *Dalmatian dog*; so called from its alleged place of origin.

dalmatic, adj., a vestment worn by deacons, bishops, etc. — Fr. L. *Dalmatica* (scil. *tunica* or *vestis*), 'garment made of Dalmatian wool'. See **Dalmatian**, adj., and **-ic**.

dal segno, musical direction to return to the sign. — It., lit. 'from the sign'. The first word is contracted from *da*, 'from', and the def. article *il* (fr. L. *illum*, acc. of *ille*, 'that one'). See **da capo** and **ille**. The second word derives fr. L. *signum*, 'sign'. See **sign** and cp. **al segno**.

daltonism, n., color blindness. — Named after the English chemist and physicist John Dalton (1766-1844), who first described it in 1794. For the ending see suff. **-ism**.

dam, n., an earth bank built to obstruct the water of a river. — ME. *dam*, fr. MDu. *dam*, *damm* (Du. *dam*), which is rel. to ON. *dammr*, 'dam',

MHG. *tam*, G. *Damm*, and to OE. *for-demman*, Goth. *faúr-dammjan*, 'to stop up', and prob. cogn. with Gk. (τά) *θήμεθλα*, 'foundations, lowest part', fr. I.-E. base **dhē-*, 'to place'. See **do**, v., and cp. **theme**.

Derivative: *dam*, tr. v., to obstruct by a dam, *damm-er*, n.

dam, n., a female parent. — ME. *dam*, *dame*, fr. OF. *dame*. See **dame**.

dam, n., the name of a former copper coin in India. — Hind. *dām*.

Dama, n., the genus of the fallow deer. — L. *dāma*, *damma*, 'fallow deer', prob. a Celtic loan word. Cp. OIr. *dam*, 'ox', *dam allaid*, 'stag' (prop. 'wild ox'), W. *dafad*, 'sheep', and see **doe**. **damage**, n. — ME., fr. OF. *damage* (F. *dommage*), fr. VL. **damnāticum*, fr. L. *damnum*, 'harm, loss'. See **dam** and subst. suff. **-age**. F. *dommage* was prob. influenced in form by a confusion with L. *dominus*, 'lord, master'.

Derivatives: *damage*, tr. and intr. v., *damag-er*, n., *damage-able*, adj., *damage-abl-y*, adv., *damage-able-ness*, n.

daman, n., a small rabbitlike mammal (*Procyon syriaca*), the cony of the English version of the Bible (see e.g. Lev. 11:5). — Arab. *damān Isrā'īl*, 'sheep of Israel'.

damascene, n., damson plum. — Lit. 'plum of Damascus', fr. L. *Damascēna* (scil. *prūna*), 'plums of Damascus', neut. pl. of *Damascēnus*, 'of Damascus', fr. *Damascus*. See **damask** and **-ene** and cp. **damson**.

damascene, tr. v., to ornament metals with inlaid patterns in gold or silver. — Fr. L. *Damascēnus*, 'of Damascus'. See prec. word.

Derivatives: *damascen-ed*, adj., *damascen-er*, n. **damask**, n., a woven figured fabric. — Orig. 'textile manufactured in Damascus', fr. It. *damasco*, fr. L. *Damascus*, fr. Heb. *Dammēseq*, name of the ancient city situated on the river *Amanah* (= Gk. *Χρῦσορροβῆς*, now called Nahr Barada). Cp. **damascene**, **damaskeen**, **damasé**, **damassin**.

Derivative: *damask*, adj. and tr. v.

damaskeen, tr. v., to damascene. — F. *damasquiner*, from the early French adjective *damasquin*, 'of Damascus', fr. It. *damasco*. See prec. word.

damasé, adj., woven like damask; n., a damasé fabric. — F., prop. pp. of *damasser*, 'to damask', fr. *damas*, 'damask', fr. *Damas*, French name of Damascus, fr. L. *Damascus*. See **damask**.

damassin, n., a kind of damask. — F., fr. *damas*, 'damask'. See prec. word.

dame, n., a noble lady. — ME. *dame*, tr. OF. (= F.) *dame*, fr. L. *domina*, 'the mistress of a household', fem. of *dominus*, 'lord', prop. 'owner of the house', and rel. to *domus*, 'house'. For the form cp. *tribunus*, fr. *tribus*, 'tribe'. *Dominus* is only indirectly rel. to *domāre*, 'to tame' (see **dome** and cp. **dominate**); but was directly influenced in meaning by it. See Walde-Pokorny,

VWIS., I, 787. Cp. **dam**, 'female parent', **bel-dam(e)**, **belladonna**, **duenna**, **madam**, **madame**, **demijohn**, **grandam**.

dammar, n., a resin used for making varnish. — Malay *damar*.

damn, tr. v., to condemn; intr. v., to say 'damn', to swear. — ME. *damnen*, fr. OF. *damner*, *dampner* (F. *damner*), fr. L. *damnāre*, 'to injure, cause loss, condemn', fr. *damnum*, 'harm, loss', which stands for **dap-nom* and orig. meant 'expenditure', and is rel. to *daps*, 'sacrificial feast, banquet', and cogn. with Gk. *δαπάνη*, 'cost, expenditure', *δάρπτειν*, 'to devour', OI. *dāpayatē*, 'he shares', and prob. also with Toch. A *tāp-*, 'to eat'. All these words prob. derive fr. I.-E. base **dap-*, a *-p*-enlargement of I.-E. base **dāi-*, **dāi-*, **dāi-*, **dāi-*, 'to cut off, separate, divide, distribute', whence OI. *dāti*, *dyāti*, 'cuts, separates, divides', *dā-yatē*, 'divides', Gk. *δαίσειθαι*, 'to divide, distribute; to feed on', *δαίμων*, 'god, goddess', lit. 'divider, distributor (of men's destinies)'. See **demon** and cp. **damage**, **condemn**, **indemnify**. Cp. also the first element in **dapifer**. Derivatives: *damn*, n., *damnable* (q.v.), *damnation* (q.v.), *damnatory* (q.v.), *damn-ed*, adj., *damn-er*, n., *damn-ing*, adj., *damn-ing-ly*, adv., *damn-ing-ness*, n.

damnable, adj. — ME., fr. Late L. *damnābilis*, 'worthy of condemnation, damnable', fr. *damnāre*. See **damn** and **-able**.

Derivatives: *damnabil-ity*, n., *damnable-ness*, n., *damnabl-y*, adv.

damnation, n., condemnation. — OF. (= F.), fr. L. *damnātiōnem*, acc. of *damnātiō*, 'condemnation', fr. *damnātus*, pp. of *damnāre*. See **damn** and **-ation** and cp. **condemnation**.

damnatory, adj., condemnatory. — L. *damnātōrius*, fr. *damnātus*, pp. of *damnāre*. See prec. word and adj. suff. **-ory** and cp. **condemnatory**.

damnify, tr. v., to cause damage. — OF. *damnifier*, fr. Late L. *damnificāre*, fr. L. *damnificus*, 'injurious, hurtful', which is compounded of *damnum*, 'harm, loss', and *-ficāre*, fr. *facere*, 'to make do'. See **damn** and **-fy** and cp. **indemnify**. Derivative: *daminific-ation*, n.

Damocles, n., a courtier of Dionysius I, tyrant of Syracuse. — Dor. Gk. *Δᾶμοκλῆς*, corresponding to Ion. *Δημοκλῆς*. The name lit. means 'fame of the people', and is compounded of *δῆμος* (Dor. *δᾶμος*), 'people', and *κλέος* (Dor. *κλέφος*), 'fame' (see **demos** and **loud**). — *Sword of Damocles* is used to denote an imminent danger, in allusion to the banquet at which Dionysius seated Damocles so that a sword was suspended over his head by a single hair.

damoiseau, n., a young nobleman who has not yet been made a knight. — OF., fr. earlier *damoiseil*, fr. VL. **dominicellus*, dimin. of L. *dominus*, 'lord'. See **damsel** and words there referred to.

damosel, n. — An archaic var. of **damsel**.

damourite, n., hydromica (*mineral.*) — Named

after the French chemist A. *Damour* (1808-1902). For the ending see subst. suff. **-ite**.

damp, n. — MDu. (= Du.), 'vapor', rel. to Dan. *damp*, OHG., MHG. *dampf*, *tampf*, G. *Dampf*, of s.m., ON. *dampi*, 'dust', and in gradational relationship to MHG. *dimpfen*, 'to smoke', OE. *dimme*, *dim*, 'dark, obscure'. See **dim** and cp. **dump**, 'sadness'. Cp. also **dank**.

Derivatives: *damp*, adj. and tr. v., *damp-en*, tr. and intr. v., *damp-er*, n., *damp-ish*, adj., *damp-ly*, adv., *damp-ness*, n.

damsel, n., a girl. — ME. *dameisele*, fr. OF. *dameisele*, *damoiselle*, 'a woman of noble birth' (whence F. *demoiselle*, 'young lady'), fr. VL. **dominicella*, dimin. of L. *domina*, 'mistress' (see **dame**), fem. of *dominus*, 'master, lord'. See **dominus**, **dome**, 'building', and cp. **damoiseau**, **demoiselle**, **doncella**, **donzella**, **mademoiselle**. For the ending see suff. **-el**.

damson, n., a small, purple plum. — ME. *damasin* (*plumme*), prop. '(plum) of Damascus'. Cp. L. *Damascēna prūna*, 'plums of Damascus', and see **damascene**, n.

Dan, 1) masc. PN.; 2) in the Bible: a) son of Jacob and Bilhah; b) the tribe descended from him. — Heb. *Dān*, lit. 'he who judges', rel. to Heb. *dīn*, 'to judge', Aram. *dūn*, *dīn*, Syr. *dīn*, Ugar. *dn*, Akkad. *dānu*, of s.m., Heb. and Aram. *dīn*, 'judgment', *dayyān*, Akkad. *dayānu*, 'judge', Aram. *m'dhīnāh*, 'district, province' (whence Heb. *m'dhīnāh*, Syr. *m'dhittā*, of s.m., Arab. *madīnāh*, 'city'), orig. 'district of jurisdiction', Heb. *mādhōn*, 'strife, contention'. Cp. **Daniel**, **Dinah**. Cp. also **Danaüs**.

Dan, n., a title of honor equivalent to *Master*. — OF. *dan*, fr. L. *dominus*, 'lord, master'. F. *dom* (an ecclesiastic title) also derives fr. L. *dominus* (through the medium of It. *don*, short form of *donno*). See **dominus**, **dome**, 'building', and cp. **Dom**, **domine**, **dominic**, **domino**, **donna**.

Danaë, n., daughter of Acrisius and mother of Perseus (*Greek mythol.*) — L., fr. Gk. *Δανάη*, lit. prob. meaning 'she who judges', and rel. to *Δαναός*. See **Danaüs**.

Danaid, n., one of the Danaides. — See **Danaides**. **Danaidean**, adj., pertaining to the Danaides. — Formed fr. **Danaides** with suff. **-an**.

Danaides, **Danaids**, n. pl., the fifty daughters of Danaüs, king of Argos, who—with the exception of Hypermnestra—killed their husbands, at their father's command. For this crime they were condemned to draw water perpetually with vessels that had no bottoms (*Greek mythol.*) — L. *Danaides*, fr. Gk. *Δαναΐδες*, 'daughters of Danaüs', fr. *Δαναός* 'Danaüs'. See **Danaüs**.

danaite, n., a cobaltic arsenopyrite (*mineral.*) — Named after the chemist J. Freeman *Dana*, of Boston (died in 1827). For the ending see subst. suff. **-ite**.

danalite, n., a reddish mineral. — Named after the American mineralogist James Dwight *Dana*

(1813-95). For the ending see combining form *-lite*.

Danaüs, n., a king of Argos, who commanded his fifty daughters, the Danaides, to murder their husbands on the wedding night (*Greek mythol.*) — L. *Danaus*, fr. Gk. Δανάος (whence the pl. Δαναοί, 'the Danaäns', i.e. 'descendants or subjects of Danaüs', whence 'the Greeks', in general), which prob. derives fr. Heb.-Phoen. *Dān*, and lit. means 'one who judges'; see **Dan**, PN., and cp. **Danaë**, **Danaides**. This etymol. is corroborated by the fact that the myth of Belus and the Danaides "records the early arrival in Greece of Helladic colonists from Palestine" (quoted from Robert Graves, 'The Greek Myths', I, p. 203, Penguin Books). For other Greek mythological names of Hebrew origin cp. *Cadmus*, *Niobe*. — According to Kretschmer, Glotta 24, 15 ff., the Danaäns are identical with the men of *Tanaus*, king of the Scythians, who allegedly came to Argos in the 15th cent. B.C.E. and became blended with the Greeks. Kretschmer also assumes that there is a relationship between *Tanaus* and the river names *Tanaïs* and L. *Dānubius* (whence F. and E. *Danube*), and *Dānu-*, name of an Indo-Iranian people. See Frisk, GEW., I, p. 347 s.v. Δανάος and cp. Albert Carnoy, Dictionnaire étymologique de la mythologie gréco-romaine, p. 42 s.v. **Danaos*. — Cp. **Danaë**, **Danaides**.

dance, intr. and tr. v. — ME. *dancen*, *dauncen*, fr. OF. *dancer* (F. *danser*), prob. borrowed fr. Frankish **dintjan*, 'to move to and fro', which is rel. to Du. *deinzen*; cp. *danseuse*. Cp. It. *danzare*, OProvenc. *dansar*, Sp. *danza*; Port. *dança*, Du. *dansen*, G. *tanzen*, 'to dance', which derive fr. OF. *dancier*. Derivatives: *danc-er*, n., *danc-er-ess*, n., *dancing*, n.

dance, n. — ME. *daunce*, fr. OF. *dance*, fr. *dancier*. See **dance**, v.

dancetty, **dancetté**, adj., indented (*her.*) — Fr. F. *danché*, 'indented', pp. of *dancher*, fr. OF. *danchier*, fr. VL. **dentiāre*, 'to provide with teeth', fr. L. *dēns*, gen. *dentis*, 'tooth'. See **denti-**.

dandelion, n., a weed with yellow flowers. — F. *dent de lion*, 'lion's tooth', fr. L. *dentem*, acc. of *dēns*, 'tooth', *dē*, 'from, away from', and *leōnem*, acc. of *leō*, 'lion'; see **denti-**, **de-** and **lion**. The plant was so called from its indented leaves. Cp. **Leontodon**.

dander, intr. v., to stroll, wander about. — Cp. **dandle**.

dander, n., temper, angcr. — Of uncertain origin. **dandiacal**, adj., resembling a dandy. — Formed fr. **dandy** on analogy of *hypochondriacal* and other adjectives ending in *-iacal*.

Dandie Dinmont terrier, n. — Named after *Dandy Dinmont*, a farmer in Scott's *Guy Mannering*, who possessed a special breed of terriers.

dandify, tr. v., to cause to resemble a dandy; to dress up. — Compounded of **dandy** and *-fy*.

Derivative: *dandific-ation*, n.

dandle, tr. and intr. v. — Of imitative origin. Cp. It. *dondolare*, 'to dandle, swing', which is also imitative, and F. *dandiner*, of s.m., which derives fr. OF. *dandin*, 'small bell', a word of imitative origin.

Derivative: *dandl-er*, n.

dandruff, **dandriff**, n. — The first element of this compound is of uncertain origin. The second derives fr. ON. *hrufa*, 'scab', which is rel. to OHG. *hruf*, *ruf*, G. *Rufe*, MDu. *rove*, of s.m., ON. *hrjúfr*, OE. *hrēof*, 'rough, scabby, leprous', and cogn. with W. *crawen*, 'crust', Lith. *kraupis*, 'rough', Lett. *kraūpa*, 'scab'.

Derivative: *dandruff-y*, adj.

dandy, n., a fop. — Fr. *Dandy*, a var. of St. *Andrews*. The name *Andrews* ult. derives fr. the Greek PN. Ἀνδρέας, which is rel. to ἀνδρείος, 'manly', both being derivatives of ἀνήρ, gen. ἀνδρός, 'man'. See **andro-**.

Derivatives: *dandy*, adj., and the hybrids *dandyish*, adj., *dandy-ism*, n.

dandy, **dandi**, n., 1) a boatman; 2) a hammock (*Anglo-Ind.*) — Hind. *dāndī*, *ḍandī*, fr. *dānd*, *ḍand*, 'staff, stick, wand, oar', fr. OI. *danḍāh*, of s.m., which is of uncertain etymology.

dandy, **dandi**, n., a Sivaic mendicant. — Of the same origin as prec. word; so called from the small wand carried by him.

dandy, n. — Corruption of **dengue**.

Dane, n., a native of Denmark. — ME. *Dan*, fr. ON. *Danir* (pl.), lit. 'Lowlanders', which is rel. to MLG. *denne*, 'lowland, wooded vale, den', OE. *denn*, 'lair of a wild beast, den'. See **den**. For sense development cp. *Pole*.

Derivatives: *Dan-ish*, adj. and n.

Danegeld, n., an annual land tax (*English hist.*) — ME., lit. 'tribute paid to the Danes', fr. *Dane*, gen. pl. of *Dan*, 'Dane', and *geld*, 'payment, tribute', fr. OE. *gield*, of s.m. See **Dane** and **yield**.

Danelaw, also **Danelagh**, n., Danish law prevailing in the northeastern part of England held by the Danes during the Danish Conquest. — OE. *Dena lagu*, 'Danes' law'. See **Dane** and **law**.

danger, n. — ME. *danger*, 'power, difficulty, resistance, jurisdiction', fr. OF. *danger*, 'power, domination' (whence F. *danger*, 'danger'), fr. VL. **dominiarium*, 'power', which derives fr. *dominus*, 'master, lord'. The change of L. *o* to *a* in OF. *danger* is due to the influence of L. *damnum*, 'damage'. See **dominate** and **dome**, 'building', and cp. **dominion**, **dungeon**.

Derivatives: *danger-ous*, adj., *danger-ous-ly*, adv., *danger-ous-ness*, n.

dangle, intr. v., to hang loosely. — Of Scand. origin. Cp. Dan. *dangle*, Swed. *dangla*, 'to swing about, dangle', which stand in gradational relationship to Dan *dingle*, Swed. and Norw. *dingla*, of s.m. Cp. also **adangle**.

Derivatives: *dangle*, n., *dangl-er*, n., *dangl-ing*, adj., *dangl-ing-ly*, adv.

Daniel, masc. PN., the hero of the Book of Da-

niel (*Bible*). — Heb. *Dānī'ēl*, lit. 'God is my judge', rel. to Akkad. *Dānīlu*. For the first element see **Dan**, PN., for the second see **El**.

dank, adj., moist, damp. — ME. *danke*, of Scand. origin; cp. Swed. *dank*, 'moist place', *dänka*, 'to moisten', which are rel. to OS. *dunkar*, OFris. *diunk*, 'dark', ON. *dökk*, Du. *donker*, OHG. *tunkal*, *dunkal*, MHG. *tunkel*, G. *dunkel*, of s.m., and to OHG., MHG. *damp*, MDu., Du. *damp*, 'vapour'. See **damp**.

Derivatives: *dank-ish*, adj., *dank-ish-ness*, n., *dank-ly*, adv., *dank-ness*, n.

danseuse, n., a female dancer. — F., fem. of *danseur*, 'dancer', fr. *danser*, 'to dance'. See **dance**, v.

danta, n., a tapir. — Sp. and Port. *danta*, 'tapir', fr. Sp. *de anta*, short for *piel de anta*, '(of) buckskin', fr. *de*, 'of, from', and *anta*, 'elk, tapir, buckskin', fr. Arab. *lamī*, 'antelope', the *l* of which was mistaken for the article and consequently dropped.

Dantesque, adj., resembling Dante or his style. — Formed with suff. *-esque* from the name of the poet *Dante* (1265-1321).

Danthonia, n., a genus of plants, the wild oat grass (*bot.*) — ModL., named after the French botanist Étienne *Danthoine*. For the ending see suff. *-ia*.

dap, intr. and tr. v., to fish by allowing the bait to dip into the water. — Prob. of imitative origin. Cp. **dab**, 'to strike gently'.

Derivative: *dap*, n.

Daphne, n., a nymph (who was turned into a laurel) (*Greek mythol.*) — L., fr. Gk. Δάφνη, fr. δάφνη, 'laurel'. See next word and cp. **Daphnis**.

Daphne, n., a genus of plants of the mezereon family (*bot.*) — Gk. δάφνη, 'laurel', rel. to Pergamene λάφνη, Thessalian δαύχνα, of s.m.; borrowed—together with L. *laurus*, 'laurel'—from a language of Asia Minor. Cp. prec. word and **laurel**. Cp. also **Daucus**.

Daphnean, adj., pertaining to Daphne. — Formed fr. *Daphne* with suff. *-an*.

Daphnis, n., a shepherd in Sicily, the inventor of pastoral songs (*Greek mythol.*) — L., fr. Gk. Δάφνις, which is rel. to δάφνις, 'bayberry', fr. δάφνη, 'laurel'. See **Daphne**.

dapifer, n., a servant waiting at table. — L., 'a bringer of meat', compounded of *daps*, gen. *dapis*, 'sacrificial feast, banquet', lit. 'expense', and *ferō*, *ferre*, 'to bear, carry'. The first element is rel. to L. *damnum* (for **dap-nom*), 'harm, loss', orig. 'expenditure', and cogn. with Gk. δαπάνη, 'cost, expenditure'. See **damn**. For the second element in *dapifer* see *-fer*.

dapper, adj., neat; smart. — ME. *daper*, 'agile, strong', fr. MDu. (= Du.) *dapper*, 'strong, valiant, brave', which is rel. to ON. *dapr*, 'dejected, sad', Dan. *tapper*, 'brave', OHG. *tapfar*, 'heavy, weighty', MHG. *tapfer*, *dapfer*, 'thick, weighty', Late MHG. and G. *tapfer*, 'brave', fr. I.-E. base **dheb-*, 'thick, heavy, strong', whence also Toch. *A tāppo*, 'worth, force', OSlav. *dobrū*,

Russ. *dobryj*, *dobry*, Czech and Slovak *dobrý*, 'good', OSlav. *debelū*, 'thick', dial. Russ. *debólyj*, 'strong, powerful', OPruss. *debīkan*, 'large, great'. Derivatives: *dapper-ly*, adv. *dapper-ness*, n.

dapple, n., a spot on the skin of an animal. — Prob. of Scand. origin. Cp. ON. *depill*, 'a spot, dot, a dog with spots above the eyes'.

Derivatives: *dapple*, adj. and tr. and intr. v., *dappl-ed*, adj.

dapple-gray, **dapple-grey**, adj. — A blend of *apple-gray* and *dapple*.

darbies, n. pl., handcuffs (*slang*). — Prob. shortened fr. *Father Darby's bands*, in which phrase *Darby* (prop. phonetic spelling of *Derby*) refers to a user of this name.

Darby and Joan, an old, happy married couple. — First referred to in the *Gentleman's Magazine* of 1735, V. 153.

dare, intr. and tr. v. — ME. *dar*, 'I dare' (in the past tense *dorste*, *durste*), fr. OE. *ic dearr*, 'I dare' (in the past tense *dorste*), rel. to OHG. *tar*, 'I dare', Goth. *ga-daúršan*, 'to dare', preterite *ga-dars*, 'dared', fr. I.-E. base **dhars-*, **dhers-*, 'to dare, be courageous', whence also OI. *dhársati*, 'dares', *dhrysūh*, 'courageous', Avestic *darshi-*, *darshita-*, 'bold', Gk. θάρσος, θράσος, Att. θάρρος, 'courage, audacity', θαρρός, θρασύς, 'bold, audacious', θαρροῖν, Att. θαρρεῖν, 'to be, bold', Lith. *drėšū*, *drįstū*, *drįsti*, 'to dare', *drąsus*, 'courageous', and possibly also L. *in-festus*, 'disturbed, molested, infested, unquiet', and Toch. B *tsir*, A *tsraši*, 'strong, powerful'. Cp. **thersitical**, **thrasonical**, **infest**, **manifest**.

Derivatives: *dare*, n., *dar-ing*, n. and adj., *dar-ing-ly*, adv.

dargah, also **durgah**, n., the shrine of a Moham-medan saint in India. — Hind. *dargāh*, fr. Pers. *dargāh*, lit. 'royal gate'. Pers. *dar*, 'door, gate', is rel. to Avestic *dvarəm* (acc. sing.) 'gate, court', OPers. *duvarayā-*, 'at the door', and to OI. *dvārah*, 'door'. See **door** and cp. the first element in **durbar** and in **durwaun**.

daric, n., an ancient Persian gold coin. — Fr. Gk. Δάρειός, also written Δᾱρειός, Δᾱριχός, fr. Δᾱρεῖος, 'Darius', hence lit. meaning 'of, or pertaining to, Darius'. See next word and *-ic*.

Darius, masc. PN. — L. *Dārius*, fr. Gk. Δᾱρείος, fr. OPers. *Dārayava(h)ush* (whence also Heb. *Dāryāwesh*), a compound lit. meaning 'he who holds firm the good'. The first element of this compound derives from the stem of OPers. *dārayāmiy*, 'I hold', fr. I.-E. base **dher(e)-*, 'to hold'; see **firm**, adj., and cp. the second element in **aumildar** and in words there referred to. The second element in OPers. *Dāraya-va(h)ush* means 'the good', and is related to Avestic *vanhu*, *vohu*, OI. *vásuh*, 'good'. Cp. prec. word. **dark**, adj. — ME. *deork*, *derk*, *darke*, fr. OE. *deorc*, rel. to OHG. *tarchanjan*, 'to hide, conceal', MHG. *terken*, 'to make dark, soil', and cogn. with Lith. *darga*, 'rainy weather', and prob. also with OIr. *derg*, 'red'.

Derivatives: *dark*, n., *dark-en*, tr. and intr. v., *dark-en-er*, n., *dark-en-ing*, n., *dark-ish*, adj., *dark-ish-ness*, n., *dark-ly*, adv., *dark-ness*, n., *dark-some*, adj., *dark-some-ness*, n.

darkle, intr. v., 1) to appear dark; 2) to grow dark; tr. v., to obscure. — Back formation fr. **darkling**, which was mistaken for a pres. part.

darkling, adv., in the dark. — Formed fr. **dark** with suff. **-ling**. Cp. **darkle**.

Derivative: *darkling*, adj.

darky, **darkey**, n., a Negro (*colloq.*) — Formed fr. **dark** with suff. **-y**.

darling, n. and adj. — ME. *derling*, fr. OE. *dēorling*, formed fr. *dēore*, 'dear', with suff. **-ling**. See **dear** and **-ling**.

Derivatives: *darling-ly*, adv., *darling-ness*, n.

darn, tr. v. — From earlier *dern*, fr. dial. F. *derner*, *darnier*, 'to patch', fr. OF. *derne*, 'a piece', fr. Bret. *darn*, of s.m. (whence F. *darne*, 'a slice of fish'), fr. I.-E. base **dere-*, **der-*, 'to tear, divide, flay', whence also OI. *dṛṇāti*, 'cleaves, bursts', Gk. *δέρειν*, 'to flay', *δέρμα*, *δορά*, 'skin', *δάριος*, 'tearing, flaying, separation', OE. *teran*, 'to tear'. See **tear**, 'to rend', and cp. **derma**, **dartars**.

Derivatives: *darn*, n., *darn-er*, n., *darn-ing*, n.

darn, tr. v. — Euphemism for **damn**.

darnel, n., a poisonous weed; called also *rye grass*. — ME. *dernel*, *darnel*, fr. dial. F. *darnelle*, a word compounded of an unknown first element and OF. *neelle* (F. *nielle*), 'cockle', fr. VL. *nigella*, 'a black-seeded plant', prop. fem. of L. *nigellus*, 'blackish', fr. *niger*, 'black'. See **Negro** and cp. **niello**.

daroga, **darogha**, n., governor (*Anglo-Ind.*) — Hind. *dārōghāh*, fr. Pers. *dārōghah*, 'superintendent'; which is prob. of Mongolian origin.

darrein, adj., last (*law*). — OF. *darrein*, *derrain*, fr. earlier *dererain*, fr. VL. **dēretrānus*, fr. L. *dēretrō*, 'from behind' (whence also F. *derrière*, 'behind'), fr. *dē*, 'from, away from', and *retrō*, 'back'. See **de-** and **retro-** and cp. **dernier ressort**.

darshana, n., any of the six schools of Hindu philosophy. — OI. *darśanaḥ*, lit. 'demonstration', rel. to *dadarśa*, 'I have seen', *dṛś-*, 'sight, view', *dṛśya-*, 'visible', fr. I.-E. base **derk-*, **dṛk-*, 'to see, look at', whence also Gk. *δέρκεσθαι*, 'to look at', *δρᾶκων*, 'dragon', lit. 'the sharp-sighted one'. See **dragon** and cp. words there referred to.

darso, n., a hybrid grain sorghum. — Formed from the initials of *dwarf*, *red* and *sorghum*.

dart, n., a pointed weapon. — ME. *dart*, fr. OF. *dart*, *dard* (F. *dard*), fr. Frankish **darob*, 'dart', which is rel. to OE. *darob*, OHG. *tart*, ON. *darraþr*, 'dart'. OProvenç. *dart* is of the same origin as OF. *dart*, It. and Sp. *dardo* are OProvenç. loan words.

Derivatives: *dart*, intr. and tr. v., *darter* (q.v.), *dart-ing*, adj., *dart-ing-ly*, adv., *dart-ing-ness*, n.

dartars, n., a kind of mange affecting esp. the chin of lambs. — F. *dartre*, 'eruption of the skin, blotch, herpes, tetter', fr. Gaulish L. *der-*

bita, 'tetter', which is rel. to W. *darwyden*, MBret. *daroueden*, ModBret. *dervoeden*, of s.m. See **tetter** and cp. **dartre**. Cp. also **darn**.

darter, n., 1) one who, or that which, darts; 2) the name of various fishes. — Formed from the verb *dart* (see **dart**, n.) with agential suff. **-er**.

dartle, intr. v. — Formed from the verb *dart* (see **dart**, n.) with freq. suff. **-le**.

dartos, n., the contractile layer beneath the skin of the scrotum (*anat.*) — Medical L., fr. Gk. *δαρτός*, 'flayed', in anatomy: 'separated by avulsion' [first used by Rufus (cca. 100 C.E.) for a tunica surrounding the testicles]. Gk. *δαρτός* is verbal adj. of *δέρειν*, 'to flay', in anatomy: 'to separate by avulsion'; which is cogn. with Goth. *dis-tairan*, OE. *teran*, 'to tear'. See **tear**, 'to rend', and cp. **darn**, **dartars**, **derma**.

Derivatives: *darto-ic*, *dart-oid*, adjs.

dartre, n., a name for various skin diseases. — F. See **dartars**.

dartrous, adj., pertaining to *dartre*. — A hybrid coined fr. **dartre** and **-ous**, a suff. of Latin origin.

darwan, n. — See **durwaun**.

Darwinian, adj., pertaining to Charles Robert Darwin (1809-82) or his theories. For the ending see suff. **-ian**.

Darwinism, n., the theory of the origin of species propounded by Charles Robert Darwin. — See **prec. word** and **-ism**.

darzee, n., a tailor. — Hind. *darzī*, 'tailor'. See **Druse**.

dash, tr. and intr. v. — ME. *dashen*, of Scand. origin. Cp. Swed. *daska*, Dan. *daske*, 'to beat, strike', Swed., Dan. *dask*, 'a blow'.

Derivatives: *dash*, n., *dash-er*, n., *dash-ing*, adj., *dash-ing-ly*, adv., *dash-y*, adj.

Dashahara, n., the 'ten days festival' (*Hindu religion*). — OI. *dāśaharā*, lit. 'that which takes away ten (sins)', fr. *dāśa*, 'ten', and *harā*, fem. of *hara*, 'that which takes away', from the stem of *hāraṭi*, 'brings, carries, takes away, robs'. OI. *dāśa* is cogn. with Gk. *δέξω*, L. *decem*, Goth. *taihun*, OE. *tien*, *tēn*, 'ten'; see **ten**. OI. *hāraṭi* derives fr. I.-E. base **gher-*, 'to seize, take', whence also Gk. *χεῖρ*, 'hand'; see **chiro-** and cp. the second element in **vihara**.

dasi, n., a female slave; a concubine (*Hinduism*). — Hind., fr. OI. *dāśī-*, 'female slave', which is rel. to *dāsāh*, 'demon, enemy, barbarian, slave, servant', and prob. also to *dāsyuḥ*, 'demon, enemy of the gods, barbarian', *dāsyāh*, 'bondage, servitude'. Cp. the second element in **devadasi**.

Dasiphora, n., a genus of plants of the family *Rosaceae* (*bot.*) — ModL., irregularly formed fr. Gk. *δασύς*, 'thick with hair, hairy, bushy', and *-φόρος*, 'bearing', which is rel. to *φέρειν*, 'to bear'. See **dasy-** and **-phore**. The exact form of the word should have been *Dasyphora*.

dastard, n., a coward. — ME., prob. formed with the pejorative suff. **-ard** fr. *dast*, which is equivalent to *dased*, pp. of *dasen*, 'to daze'. See

daze and cp. ON. *dæstr*, 'out of breath, exhausted'.

Derivatives: *dastard-ly*, adj., *dastard-li-ness*, n. **dasy-**, combining form meaning 'thick, hairy, rough'. — Gk. *δασυ-*, fr. *δασύς*, 'thick with hair, hairy, bushy, thick, dense, rough'; which stands for **dpsús* and is cogn. with L. *dēnsus*, 'crowded, dense'. See **dense** and cp. the first element in **Dasiphora**.

Dasyliiron, n., a genus of plants of the lily family (*bot.*) — ModL., compounded of **dasy-** and Gk. *λείριον*, 'lily'. See **lily** and cp. words there referred to.

dasymeter, n., an instrument for measuring the density of gases. — Compounded of **dasy-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Dasypus, n., a genus of armadillos (*zool.*) — ModL., fr. Gk. *δασύπους*, 'a hare', lit. 'the hairy-footed animal', fr. **dasy-** and *πούς*, gen. *ποδός*, 'foot'. See **dasy-** and **-pod**.

Dasystephana, n., a genus of plants of the gentian family (*bot.*) — ModL., compounded of **dasy-** and Gk. *στέφανος*, 'crown'. See **stephanos**.

dasyure, n., any of small marsupial mammals of Australia. — Compounded of **dasy-** and Gk. *οὐρά*, 'tail'. See **uro-**, 'tail'.

data, n. — Pl. of **datum** (q.v.)

date, n., a given point of time. — ME., fr. OF. (= F.) *date*, fr. ML. *data* (scil. *littera*) (whence also It., Provenç., Sp. *data*), lit. '(litter) given', prop. fem. pp. of L. *dare*, 'to give'. This term derived fr. L. *datum* (neut. pp. of *dare*), the first word used in letters to indicate the place and time of writing as e.g. *datum Romae pridie Kalendās Māiās*, 'given (i.e. written) at Rome on the last day of April'. L. *dare* is rel. to *dōs*, 'marriage portion, dowry', *dō-num*, 'gift', *dōnō*, *dōnāre*, 'to give as a present', fr. I.-E. base **dō-*, **de-*, 'to give', whence also OI. *dā-dā-ti*, 'gives', Avestic *dadāiti*, of s.m., OI. *dā-tar-*, *dā-tār-*, 'giver', *dā-trām*, 'gift', Gk. *δί-δω-μι*, 'I give', *δώ-τωρ*, *δω-τήρ*, *δο-τήρ*, 'giver', *δῶ-ρον*, *δω-τῆν*, *δῶς*, 'gift', *δός-σις*, 'a giving; gift', *δο-τός* (verbal adj. of *δί-δω-μι*), 'given', OSlav. *dati*, 'to give', *da-rū*, 'gift', *da-nī*, 'tax', *damī*, 'I shall give', Lith. *dūomi*, 'I give', OPruss. *dāst*, 'gives', Arm. *ta-m*, 'I give', *tu-r*, 'gift', Alb. *da-še*, 'I gave'. Cp. **add**, **addendum**, **anecdote**, **antedate**, **antidote**, **apodosis**, **condone**, **dado**, **dation**, **dative**, **die**, 'cube', **donation** and words there referred to, **dose**, **dosimeter**, **dosology**, **dot**, 'marriage portion', **dower**, **dowry**, **edit**, **irredenta**, **post-date**, **reddendum**, **reddition**, **render**, **rendition**, **sacerdotal**, **subditiuous**, **surrender**, **tradition**, **traitor**, **treason**. Cp. also **mandate**, **command**, **commend**, **countermand**, **demand**. Cp. also the second element in **vend**.

Derivatives: *date*, tr. and intr. v., *dat-able*, adj., *dat-er*, n., *dat-ing*, n.

date, n., fruit of the palm tree. — OF. *date* (F. *datte*), fr. OProvenç. *datil* (or fr. It. *dattero*), fr.

L. *dactylus*, fr. Gk. *δάκτυλος*, 'date', which is of Sem. origin. Cp. Heb. *dēqel*, Aram. *diqlā*, Syr. *deqlā*, Arab. *dāqal*, 'date palm', and Heb. *Diqlāḥ*, name of a region in Arabia, rich in date palms (see Gen. 10:27 and I Chron. 1:21). The form of Gk. *δάκτυλος*, 'date', was influenced by a folk-etymological association with *δάκτυλος*, 'finger', suggested by the fingerlike shape of the date.

dation, n., the act of giving (*law*). — L. *datiō*, gen. *-ōnis*, 'a giving', fr. *datus*, pp. of *dare*, 'to give'. See **date**, 'point of time', and **-ion**.

Datisca, n., a genus of plants (*bot.*) — ModL., of unknown origin.

dative, adj. and n. — L. *dativus* (*casus*), loan translation of Gk. *δοτική* (*πτῶσις*), 'the dative case'; fr. *dativus*, 'pertaining to the act of giving', fr. *datus*, pp. of *dare*, 'to give'. See **date**, 'point of time', and **-ive**.

Derivatives: *dativ-al*, adj., *dative-ly*, adv.

datolite, n., a translucent calcium borosilicate (*mineral.*) — Formed from the stem of Gk. *δατεῖσθαι*, 'to cut in two, divide, distribute', and *λίθος*, 'stone'. Gk. *δατεῖσθαι* prob. derives fr. I.-E. base **dāi-*, **dē-*, **dē-*, 'to cut off, separate, divide, distribute', whence OI. *dāti*, *dyāti*, 'cuts, separates, divides', *dā-yatē*, 'divides', Gk. *δαίεσθαι*, 'to divide, distribute; to feed on', *δαίμων*, 'god, goddess', lit. 'divider, distributor (of men's destinies)'. See **demon** and **-lite**.

datum, n., something given or assumed. — L. *datum*, neut. pp. of *dare*, 'to give'. See **date**, 'point of time', and cp. **data**.

Datura, n., a genus of plants of the potato family (*bot.*) — ModL., fr. Hind. *dhatūrā*, fr. OI. *dhat-tūrah*, *dhustūrah*, 'thorn apple', which is cogn. with the second element in OE. *dweorge-dwostle*, 'penny royal', and possibly also with L. *festuca*, 'stalk, stem, straw'. See **festuca**.

daub, tr. and intr. v. — ME. *dauben*, fr. OF. (= F.) *dauber*, 'to plaster', fr. L. *dēalbāre*, 'to whiten, whitewash, plaster', fr. **de-** and *albāre*, 'to whiten', fr. *albus*, 'white'. See **alb**.

Derivatives: *daub*, n., *daub-er*, n., *daub-ery*, n., *daub-ing*, n., *daub-ster*, n., *daub-y*, adj.

dauberite, n., basic uranium sulfate (*mineral.*) — Named after H. *Dauber*, who analyzed it. For the ending see subst. suff. **-ite**.

daubreeite, **daubreite**, n., a hydrous bismuth oxychloride (*mineral.*) — Named after the French mineralogist Gabriel-Auguste *Daubrée* (1814-96). For the ending see subst. suff. **-ite**.

daubreelite, n., a chromium iron sulfide (*mineral.*) — Named after *Daubrée*. See **prec. word** and the combining form **-lite**.

Daucus, n., a genus of plants, the carrot (*bot.*) — L. *daucus*, *daucum*, fr. Gk. *δαύκος*, *δαύκων*, 'a kind of parsnip', which is rel. to Thessalian Gk. *δαύκνα*, Gk. *δάφνη*, 'laurel'. See **Daphne**.

daughter, n. — ME *daughter*, *dohter*, fr. OE. *doh-tor*, *dohter*, rel. to OS. *dohtar*, ON. *döttir*.

Ofris., Du. *dochter*, OHG., MHG. *tochter*, G. *Tochter*, Goth. *daúhtar*, 'daughter', and cogn. with OI. *duhitā*, Avestic *dugedā*, *duydar*-, Toch. A *ckācar*, B *tkācer*, Arm. *dustr*, Gk. θυγάτηρ, OSlav. *dūšti*, OPruss. *duckti*, Lith. *duktė*, 'daughter'.

Derivatives: *daughter-hood*, n., *daughter-ly*, adj., *daughter-li-ness*, n.

daunt, tr. v. — ME. *daunten*, fr. OF. *danter*, *donter* (F. *dompter*), fr. L. *domūtāre*, 'to tame, subdue', freq. of *domāre* (pp. *domitus*), 'to tame, subdue, vanquish, conquer', lit. 'to accustom to the house', fr. *domus*, 'house'. See **dome**, 'building', and cp. **indomitable**. Cp. also **tame**.

Derivatives: *daunt-er*, n., *daunt-ing*, adj., *daunting-ly*, adv., *daunt-ing-ness*, n., *dauntless* (q.v.).

dauntless, adj. — Formed fr. the ME. noun *daunt*, fr. *daunten* (see **daunt**) with suff. **-less**; first used by Shakespeare.

Derivatives: *dauntless-ly*, adv., *dauntless-ness*, n.

dauphin, n., the title of the eldest son of the king of France. — F., lit. 'dolphin', translation of L. *Delphinus*, lit. 'dolphin', orig. a name borne by Guigo IV, count of Vienne (died in 1142) and by his successors. The name *Delphinus* was chosen in allusion to the three dolphins represented in the coat of arms of the lords above mentioned. Hence the province owned by them came to be known as *Delphinātus* in Latin (whence F. *Dauphiné*). See **dolphin**.

dauphine, n., a dauphiness. — F. *dauphine*, fem. of *dauphin*. See **dauphin**.

dauphiness, n., the wife of a dauphin. — Formed fr. **dauphin** with suff. **-ess**.

davenport, n., a kind of writing desk. — So called from the name of its first maker.

David, masc. PN.; in the *Bible*, the second king of Israel and Judah, the writer of the Psalms. — Heb. *Dāwīd*, lit. 'beloved, friend', rel. to *dōdh*, 'beloved, uncle', and to *dūdhā'tm*, 'mandrake', prop. 'love-exciting (plant)'. Cp. **dudaim**.

daviesite, n., a lead oxychloride (*mineral*). — Named after Thomas *Davies*, of the Mineralogical Dept. of the British Museum (1837-91). For the ending see subst. suff. **-ite**.

davit, n., a projecting piece of vessel for suspending or lowering a boat. — OF. *daviet*, *daviot* (whence F. *davier*, with change of suff.), dimin. of the PN. *David*; so called in allusion to the slaying of Goliath. See **David** and cp. **-et**.

davy, n., safety lamp. — Shortened fr. *Davy lamp*: named after its inventor, the English chemist Sir Humphrey *Davy* (1778-1829).

davy, n. (*slang*). — Short for **affidavit**.

Davy lamp. — See **davy**, 'safety lamp'.

daw, n., a kind of crow, a jackdaw. — ME. *dawe*, rel. to OHG. *tāha*, MHG. *tāhe*, also *tāhele*, *tāle*, *tōle* (diminutives of *tāhe*), G. *Dohle*; cp. OPruss. *doacke*, 'starling', ML. *tacula*, It. *taccola*, 'jackdaw', which are German loan words. **dawdle**, intr. and tr. v., to waste (time). — Perhaps a var. of dial. E. *daddle*, 'to walk unsteadily'.

Derivatives: *dawdl-er*, n., *dawdl-ing*, n.

dawk, **dak**, n., transport by relays of men and horses, mail (*Anglo-Ind.*) — Hind. *dāk*, 'post, mail'.

dawn, intr. v. — ME. *dawening*, of Norse origin; cp. Swed. and Dan. *dawning*, 'a dawning', fr. *dag*, 'day'. Cp. also OE. *dagian*, 'to dawn', fr. *dæg*, 'day', Du. *dagen*, 'to dawn', fr. *dag*, 'day', G. *tagen*, 'to dawn', fr. *Tag*, 'day', and see **day**. Derivatives: *dawn*, n., *dawning* (q.v.)

dawning, n. — ME. *dawening*. See prec. word and subst. **-ing**.

dawsonite, n., a basic aluminum sodium carbonate (*mineral*). — Named after the Canadian geologist Sir John William *Dawson* (1865-1951). For the ending see subst. suff. **-ite**.

day, n. — ME. *dai*, *dei*, fr. OE. *dæg*, rel. to ON. *dagr*, OS., Dan., Swed., Du. *dag*, Goth. *dags*, OHG. *tag*, MHG. *tac*, G. *Tag*, 'day', orig. 'burning heat', fr. I.-E. base **dheg^wh-*, **dhog^wh-*, 'to burn', whence also OI. *dāhati*, 'burns', *nī-dāgháh*, 'heat, summer', Avestic *dazaiti*, 'burns', Toch. A *tsāk-*, B *tsak-*, 'to burn', *tsāk-*, 'to shine, glow', L. *foveō* (for **dhog^wheyō*), *fovēre*, 'to warm, keep warm', *favilla* (for **fovilla*), 'embers'. Gk. *τέφρα* (for **dheg^whrō*), 'ashes', OPruss. *dagis*, 'summer', Lith. *dāgas*, 'burning, harvest', *dagà*, 'harvest', *degù*, *dėgti*, OSlav. *žegō*, *žešti*, 'to burn', Alb. *djek*, 'I burn', Mlr. *daig* (gen. *dega*), 'fire, pain, disease'. Cp. also Arm. *dag*, 'impressive' (orig. sense prob. 'fiery'), W. *deifio*, Bret. *devi*, 'to burn'. L. *diēs*, 'day', is not cognate. Cp. **daisy**, **dawn**, and the second element in **landtag**, **Reichstag**, **Rigsdag**, **Riksdag**. Cp. also **favor**, **febrile**, **fever**, **foment**, **fomes**, **tephrite**.

daydream, n., a reverie. — Coined by John Dryden (1631-1700).

Derivatives: *daydream*, intr. v., *daydream-er*, n., *daydream-y*, adj.

daze, tr. v. — ME. *dasen*, 'to stupefy', fr. ON. *dasa* in *dasa-sk*, 'to become weary', lit. 'to weary oneself' (-*sk* being the ON. reflexive suff., cp. *bask*, *busk*), which is rel. to *dasa*, 'to lie idle', *dasi*, 'an idle man'. Cp. **dazzle**, **dastard**.

Derivatives: *daze*, n., *daz-ed*, adj., *daz-ed-ly*, adv., *daz-ed-ness*, n.

dazzle, tr. and intr. v. — Formed fr. **daze** with freq. suff. **-le**.

Derivatives: *dazzle*, n., *dazzl-er*, n., *dazzl-ing-ly*, adv.

DDT, n., a very strong insecticide. — Formed from the initials of the chemical name *dichloro-diphenyl-trichloro-ethane*.

de, prep. meaning 'from'. — See pref. **de-**.

de-, pref. meaning: 1) down; 2) away from; 3) utterly, completely; 4) the negation or reversal of the notion expressed in the primary word. — Fr. L. *dē*, 'from, away from, down from, out of, on account of, concerning, according to', either directly or through the medium of OF. *de-*, F. *dé-*. L. *dē* derives fr. I.-E. **dē*, whence also OIr.

dī, de, OW. *di*, ModW. *y*, Co. *the*, 'down from', 'away from'. For derivatives of rel. I.-E. **dē* and **dō* see to and cp. words there referred to. Cp. the first elemt in **deteriorate**, **dupe** and the second element in **ci-devant**, **ibidem**, **tandem**. — Sometimes E. *de-* comes fr. F. *dé-*, fr. OF. *des-*, fr. L. *dīs-*; see **dis-**.

deacon, n. — ME. *deken*, *diacne*, fr. OE. *diacon*, fr. Late L. *diāconus*, fr. Gk. δίακονος, 'servant, minister of a church', which is rel. to ἐγ-κονεῖν, 'to be quick and active, to hasten', ἄ-κονεῖν, 'without effort', fr. Greco-L. base **ken-*, 'to toil, strive, exert oneself', whence also L. *cōnārī*, 'to attempt, try, endeavour'. See **conation** and cp. **diaconal** and the second element in **rationate**, **larceny**, **tirocinium**, **vaticinate**.

Derivatives: the hybrid words *deacon-ess*, n., *deacon-hood*, n., *deacon-ry*, n., *deacon-ship*, n. **dead**, adj. — ME. *dede*, *deade*, *deed*, fr. OE. *dēad*, 'dead', rel. to OS. *dōd*, Dan. *død*, Swed. *död*, OFris. *dād*, MDu. *doot*, Du. *dood*, OHG. *tōt*, *tōd*, MHG. *tōt*, G. *tot*, ON. *daudr*, Goth. *daups*, 'dead'. fr. Teut. participial base **dau-þa*, **dau-da*, 'dead', formed with participial suff. **-þa**, **-da** (= I.-E. suff. **-to**), fr. Teut. base **dau-*, 'to die', which corresponds to I.-E. base **dheu-*, **dheu-*, **dhou-*, 'to pine away, die'. Fr. **dhwei*-an enlargement of this base, derive Arm. *dī*, 'dead body, corpse', OIr. *dīth*, 'end, death', OSlav. *daviti*, Russ. *davit*, 'to choke, suffocate'. Cp. **death**, **die**, **dwindle**. Cp. also **funeral**. For the formation of Teut. adjectives from past participles cp. *cold*, *loud*, *old*, *sad*.

Derivatives: *dead*, adv. and n., *dead-en*, tr. and intr. v., *dead-en-er*, n., *dead-en-ing*, n., *deadly* (q.v.), *dead-ness*, n.

deadly, adj. — ME. *deedlich*, fr. OE. *dēadlic*, formed fr. *dēad*, 'dcad' with suff. **-lic**. See **dead** and adj. suff. **-ly**.

Derivative: *deadli-ness*, n.

deadly, adv. — ME. *deedliche*, fr. OE. *dēadlice*, formed fr. *dēad*, 'dead', with suff. **-lice**. See **dead** and adv. suff. **-ly**.

deaf, adj. — ME. *deef*, *def*, fr. OE. *dēaf*, rel. to OS. *dōf*, ON. *dauf*, OFris. *dāf*, Du. *doof*, 'deaf', OHG. *toub*, MHG. *toup*, 'deaf, stupid', G. *taub*, Goth. *daufs*, 'deaf, insensate', and cogn. with Gk. τυφ-λός (dissimil. fr. **θυφ-λός*), 'blind', OIr. *dub*, *dubh* (for **dhubu*), 'black; ink', fr. I.-E. base **dheu-bh-*, 'to fill with smoke, to cloud, darken; to be dull, dumb or deaf'. Cp. **dove**. Cp. also **dumb**, which derives from a nasalized form of base **dheu-bh-*. Cp. base **dheu-p-*, which appears in OI. *dhūpaḥ*, 'smoke'. The bases **dheu-bh-*, **dheu-p-*, are enlargements of base **dheu-*, 'to fly about like dust, to smoke'. See **thio-** and cp. **duffer**. Cp. also **stove**.

Derivatives: *deaf-en*, tr. and intr. v., *deaf-en-ing*, adj. and n., *deaf-ish*, adj., *deaf-ly*, adv., *deaf-ness*, n.

deal, n., part, share. — ME. *deel*, fr. OE. *dēal*, rel. to ON. *deild*, OS., OFris. *dēl*, Du.

deel, OHG., MHG., G. *teil*, Goth. *dails*, part, share', and cogn. with OSlav. *dělu*, of s.m., *dělitī*, 'to share, divide'. Cp. **dole**, 'a small portion', and the second element in **ordeal** and in **fardel**.

Derivative: *deal*, v. (q.v.)

deal, tr. and intr. v., to distribute. — ME. *delen*, fr. OE. *dēlan*, 'to share, divide', fr. *dāl*, 'part, share'. Cp. OS. *dēlian*, ON. *dēila*, OFris. *dēla*, Du. *delen*, OHG. *teilan*, MHG., G. *teilen*, Goth. *dailjan*, 'to share, divide', which derive from the respective nouns, and see prec. word. Derivatives: *deal-er*, n., *deal-ing*, n.

deal, n., a plank of fir. — MDu. *dele*, 'board, plank'. See **thill**.

Derivative: *deal*, adj., made of deal.

dealt, past tense and pp. of **deal**.

deaminate, tr. v., to remove the amino radical (NH₂) (*chem.*) — Formed fr. **de-**, **amino-** and verbal suff. **-ate**.

Derivative: *deaminat-ion*, n.

dean, n. — ME. *deen*, *dene*, fr. OF. *deien* (F. *doyen*), fr. L. *decānus*, 'one set over ten persons', in Eccles. L. 'a superior set over ten monks', fr. *decem*, 'ten'. See **ten** and cp. **decimal**. Cp. also **doyen**, which is a doublet of **dean**.

Derivatives: *dean*, intr. v., *dean-ery*, n., *dean-ess*, n., *deanship*, n.

dean, n., a valley. — A var. of *dene*, 'valley'.

dear, adj. — ME. *dere*, fr. OE. *dēore*, *dīere*, rel. to OS. *diuri*, ON. *dýrr*, OFris. *diōre*, MDu. *düre*, Du. *duur*, OHG. *tiuri*, MHG. *tiure*, G. *teuer*, 'dear'. Cp. **darling**, **dearth**, **endear**.

Derivatives: *dear*, n., adv. and interj., *dear-ly*, adv., *dear-ness*, n., *dear-y*, *dear-ie*, n. (colloq.).

dearborn, n., a kind of four-wheeled carriage. — Named after its inventor, either the American Henry *Dearborn* (1751-1829) or one of his sons. **dearth**, n. — ME. *derth*, *derthe*, 'deariness', fr. *dere*, 'dear'. See **dear** and subst. suff. **-th**.

death, n. — ME. *deeth*, *deth*, fr. OE. *dēað*, rel. to OS. *dōth*, ON. *daudi*, Dan. *død*, Swed. *död*, OFris. *dāth*, ODU. *dōt*, *dōd*, Du. *dood*, OHG. *tōd*, MHG. *tōt*, *tōd*, G. *Tod*, Goth. *daupus*, 'death', fr. Teut. **dau-*, 'to die'. See **die**, **dead**. Derivatives: *death-less*, adj., *death-less-ly*, adv., *death-less-ness*, n., *death-like*, adj., *death-ly*, adj.

debacle, **débâcle**, n., a complete rout. — F. *débâcle*, 'a breaking up (of ice); downfall, collapse, disaster', fr. *débâcler*, 'to break up' (said of ice); 'to unfasten, unbar (a door)', formed fr. pref. *dé-* (see **de-**) and *bâcler*, 'to bar, fasten', fr. OProvenç. *baclar*, fr. VL. **bacculāre*, lit. 'to bar with a staff', fr. VL. **bacculum*, corresponding to L. *baculum*, 'a staff'. See **baculus**, **bacillus**.

debar, tr. v. — F. *débarrer*, 'to unbar', fr. OF. *desbarer*, formed fr. *des-* (see **de-**) and *barrer*, 'to bar'. See **bar** and cp. **disbar**.

debark, tr. and intr. v. — Formed fr. **de-** and **bark**, 'a kind of sailing ship'. Cp. **disembark**.

Derivatives: *debark-ation*, n., *debark-ment*, n.

debarrass, tr. v., to disembarrass. — F. *débar-*

rasser, for **desembarrasser*. See **de-** and **embar-** and cp. **disembarrass**.

debase, tr. v. — Formed fr. **de-** and the obsolete verb *base*, 'to abase'. See **base**, **adj.**, and cp. **abase**. Derivatives: *debas-ed*, **adj.**, *debase-ment*, **n.**, *debas-er*, **n.**, *debas-ing*, **adj.**

debatable, **adj.** — OF. *debatte*, *debatable* (F. *débatte*), fr. *debatre* (F. *débatre*). See **de-** and **-able**.

debate, tr. and intr. v. — ME. *debaten*, fr. OF. *debatre*, 'to fight, combat' (whence F. *débatre*, 'to discuss, debate, agree'), formed fr. **de-** and *batre* (F. *battre*), 'to beat, strike', fr. Late L. *battere*, fr. L. *battuere*, of s.m. See **batter**, 'to beat violently', and cp. **combat**.

Derivatives: *debate*, **n.** (q.v.), *debat-er*, **n.**, *debat-ing*, **n.** and **adj.**, *debat-ing-ly*, **adv.**

debate, **n.** — ME. *debat*, fr. MF. (= F.) *débat*, 'dispute, strife, debate', fr. *débatre*. See **debate**, **v.**

debauch, tr. v., to lead astray, corrupt. — OF. *debaucher*, 'to leave work, be idle' (whence F. *débaucher*, 'to turn somebody away from his work; to entice away, lead astray'). The orig. meaning of OF. *debaucher* was 'to rough down timber'. It is a hybrid coined fr. *de-*, a pref. of Latin origin (see **de-**), and OF. *bale*, *bauch*, *bau* (F. *bau*), 'beam', fr. Frankish **balk*, which is rel. to OHG. *balko*, OE. *balca*, 'ridge between furrows'; see **balk** and cp. **ébauchoir**. The sense of OF. *debaucher* underwent the following phases of development; 'to rough down timber; to split, cleave; to separate; to turn somebody away from his work or from his duty; to entice away; to lead astray'.

Derivatives: *debauch*, **n.**, *debauch-ed*, **adj.**, *debauch-ed-ly*, **adv.**, *debauch-ed-ness*, **n.**, *debauchee* (q.v.), *debauch-er*, **n.**, *debauch-ery*, **n.**, *debauch-ment*, **n.**

debauchee, **n.**, a debauched person. — F. *débauché*, pp. of *débaucher*, 'to entice away, to lead astray'. See **debauch** and **-ee**.

debenture, **n.**, certificate of indebtedness. — L. *dēbentur*, 'they are owing', passive pres. 3rd person pl. of *dēbere*, 'to owe'; see **debt**. The certificate was so called because its text originally began with the words *dēbentur mihi* ('there are owing to me').

Derivative: *debentur-ed*, **adj.**

debile, **adj.**, weak. — F. *débile*, fr. L. *dēbilis*, 'weak, infirm, disabled', which stands for **dēbēl-is*. lit. 'without strength', fr. **de-** (in the privative sense of this prefix) and a derivative of base **bel-*, 'strong; strength', whence also OI. *bálam*, 'strength, force'. *báliyān*, 'stronger,' *bálišṭhah*, 'the strongest', Gk. βέλτων, βέλτερος, 'better', βέλτιστος, βέλτετος, 'best'. (The τ in these adjectives arose from earlier *βελέτων etc. on analogy of the comparatives and superlatives of other synonymous adjectives ending in -τερος, resp. -τατος, as e.g. φέρτερος, 'better, braver', φέρτατος, 'best, bravest'.) OSlav. *bolijŭ* (for **bolji*), 'greater', *bolje* (adv.), 'more,

rather', *bolshe*, 'more, larger', derive from the same base; see **Bolshevik**.

debilitate, tr. v., to render weak. — L. *dēbilitātus*, pp. of *dēbilitāre*, 'to lame, cripple, maim, weaken', fr. *dēbilis*. See prec. word and verbal suff. **-ate**.

Derivative: *debilitat-ed*, **adj.**

debilitation, **n.** — F. *débilitation*, fr. L. *dēbilitātiōnem*, acc. of *dēbilitās*. See **debility** and **-ation**.

debility, **n.**, weakness. — F. *débilité*, fr. L. *dēbilitātem*, acc. of *dēbilitās*, 'a laming, crippling, weakening', fr. *dēbilis*. See **debile** and **-ity**.

debit, **n.**, an entry of debt in an account. — L. *dēbitum*, 'that which is owing', neut. pp. of *dēbere*, 'to owe'. See **debt**.

Derivative: *debit*, **tr. v.**

debonair, also **debonnaire**, **adj.**, genial, affable; gay. — ME. *debonaire*, fr. OF. *de bon aire* (F. *débonnaire*), 'of good race', fr. **de-**, *bon*, 'good' and *aire*, 'place, extraction', fr. L. *ārea*, 'a vacant piece of ground, an open space'. See **bonus** and **area**.

Derivatives: *debonair-ity*, **n.**, *debonair-ly*, **adv.**, *debonair-ness*, **n.**

Deborah, fem. PN.; in the Bible, a prophetess and judge in Israel. — Heb. *Dēbhōrā*, lit. 'bee', rel. to Syr. *debbōrā*, 'wasp', *debbōrithā*, 'bee', Aram. *dibbōrithā*, Arab. *zubbūr*, *dabbūr*, 'bee', from the Sem. base *d-b-r-*, meaning 'to hum, buzz', whence also *dibbēr*, 'he spoke', *dābhār*, 'word, thing'.

débouch, intr. v., to flow out, emerge. — F. *déboucher*, 'to uncork, open; to empty itself' (said of rivers), formed fr. **de-** and *bouche*, 'mouth', fr. L. *bucca*, 'cheek'. See **buccal** and cp. **disembogue**, **embouchure**.

débouchement, **n.** — F. *débouchement*, fr. *déboucher*. See prec. word and **-ment**.

débridement, **n.**, the excision of damaged tissue. — F., lit. 'unbridling', fr. *débrider*, 'to unbridle', fr. *dé-* (see **de-**) and *bride*, 'bridle', fr. MHG. *bridel*. See **bridle** and **-ment**.

debris, **débris**, **n.**, rubbish. — F. *débris*, 'remains, waste, rubbish', fr. OF. *debriser*, 'to break down, shatter', fr. *dé-* (see **de-**) and *briser*, 'to break', fr. VL. *brisāre*, 'to break', a word of Gaulish origin; cp. Ir. *brissim*, 'I break'. See **bruise** and cp. **frustum**. Cp. also next word.

debruise, tr. v., to cross a charge with an ordinary (*her.*) — OF. *debruisier*, 'to shatter'. See **de-** and **bruise** and cp. **debris**.

Derivative: *debruis-ed*, **adj.**

debt, **n.** — ME. *dette*, fr. OF. (= F.) *dette*, fr. L. *dēbita*, neut. pl.—but mistaken for fem. sing.—of *dēbitus*, pp. of *dēbere*, 'to owe, be under obligation', contracted fr. **dē-habēre*, fr. **de-** and *habēre*, 'to have'. See **habit** and cp. **debit**, **debenture**, **debtor**, **devoir**, **due**, **duty**, **endeavor**. The insertion of the letter *b* in *debt* is due to the imitation of the spelling of the Latin etymon. In ME. the word is spelled correctly without *b*. Cp. **doubt**.

debtor, **n.** — ME. *dettur*, fr. OF. *detor*, *dettor*, *dettur*, *dettur*, fr. L. *dēbitōrem*, acc. of *dēbitor*, fr. *dēbitus*, pp. of *dēbere*. See prec. word and agential suff. **-or**.

debunk, tr. v., to expose the false claims of (*U.S. slang*). — Coined by the American writer William E. Woodward (1874-1950), fr. **de-** and **bunk**.

Derivatives: *debunk-er*, **n.**, *debunk-ing*, **n.**, *debunk-ment*, **n.**

debut, **début**, **n.**, first appearance in public. — F. *début*, fr. *débuter*, 'to play first; to make one's first appearance', fr. *dé-* (see **de-**) and F. *but*, 'aim, goal', used in the sense of 'playground' (see **butt**, 'aim'); introduced into English by Lord Chesterfield (1694-1773).

Derivatives: *debut*, intr. v., *debutant(e)*, (q.v.). **debutant(e)**, **débutant(e)**, **n.**, one who makes a debut. — F. *débutant*, fem. *débutante*, pres. part. of *débuter*. See prec. word.

deca-, before a vowel **dec-**, pref. meaning 'ten'. — Gk. δέκα-, fr. δέκα, 'ten', cogn. with OI. *dāsa*, L. *decem*, Goth. *taihun*, OE. *tīen*, *tēn*, 'ten'. See **ten** and cp. **decade**, **decem-**.

decachord, **n.**, a harp with ten strings. — Gk. δεκάχορδος, 'ten-stringed', fr. δέκα, 'ten', and χορδή, 'string'. See **chord**.

decad, **n.**, the number ten. — See **decade**.

decadal, **adj.**, pertaining to ten; consisting of groups of ten. — See **decade** and **adj. suff. -al**. Derivative: *decadal-ly*, **adv.**

decade, **n.**, 1) a group of ten things; 2) a period of ten years. — F. *décade*, fr. L. *decas*, gen. *decadis*, fr. Gk. δεκάς, gen. δεκάδος, 'the number ten; a group of ten', fr. δέκα. See **deca-**.

decadence, **decadency**, **n.**, deterioration, decay. — F. *décadence*, fr. ML. *dēcadentia*, 'a falling down', fr. **dēcadēre*, 'to fall down', fr. **de-** and L. *cadēre*, 'to fall'. See **cadence** and cp. **déchéance**. For the ending see suff. **-ence**, resp. **-ency**. Cp. also **decay**, **deciduous**.

Derivative: *decadent-ly*, **adv.**

decadent, **adj.**, 1) deteriorating; 2) pertaining to the decadents. — Back formation from prec. word; coined by Thomas Carlyle (1795-1881). For the ending see suff. **-ent**.

Derivative: *decadent-ly*, **adv.**

decadent, **n.**, one of a French literary school about the end of the 19th cent. — F. *décadent*, back formation fr. *décadence* (see **decadence**); so called after the verse of Verlaine; "Je suis l'empire à la fin de la *décadence*" ("I am the empire established at the end of *decadence*"). See prec. word.

decagon, **n.**, a ten-sided plane figure (*geom.*) — Ult. fr. Gk. δεκάγωνον, 'decagon', lit. 'having ten angles', fr. δέκα, 'ten', and -γωνος, neut. -γωνον, from the stem of γωνία, 'angle'. See **deca-** and **-gon** and cp. **undecagon**, **adj.**

Derivative: *decagon-al*, **adj.**

decagram, **decagramme**, **n.** — F. *décagramme*, lit. 'ten grams'. See **deca-** and **-gram**.

decalcification, **n.**, the process of removing lime. — Formed fr. **de-** and **calcification**.

decalcify, tr. v., to remove lime from bones and other substances. — Formed fr. **de-** and **calcify**.

decaliter, **decalitre**, **n.** — F. *décalitre*, lit. 'ten liters'. See **deca-** and **liter**.

Decalog, **Decalogue**, **n.**, the Ten Commandments. — Gk. δεκάλογος, prop. ἡ δεκάλογος (scil. βιβλος), '(the book) consisting of ten words', fr. earlier οἱ δέκα λόγοι, 'the ten words', fr. δέκα, 'ten', and λόγος, 'word'. See **deca-** and **logos**.

Decameron, **n.**, a collection of 100 tales by Boccaccio, supposed to be told during ten days. — It. *Decamerone*, fr. Gk. δέκα, 'ten', and ἡμέρα, 'day'. See **deca-** and **hemero-** and cp. **ephemere**. Derivative: *Decameron-ic*, **adj.**

decamerous, **adj.**, having ten parts (said of a flower). — Compounded of Gk. δέκα, 'ten', and μέρος, 'part'. See **deca-**, **mero-** and **-ous**.

decameter, **decametre**, **n.** — Lit. 'ten meters'. See **deca-** and **meter**, 'unit of length'.

decamp, intr. v., to break up a camp; to run away. — F. *décamper*, 'to break up a camp; to run away', fr. *dé-* (see **de-**) and *camp*, 'camp', fr. L. *campus*. See **camp**. For sense development cp. **scamper**.

decampment, **n.** — F. *décampement*, fr. *décamper*. See prec. word and **-ment**.

decan, **n.**, the ruler of ten parts of a zodiacal sign (*astrol.*) — L. *decānus*, 'one set over ten', fr. *decem*, 'ten'. See **decimal** and cp. **dean**, **doyen**. Derivative: *decan-ate*, **n.**

decanal, **adj.**, pertaining to a dean. — Formed fr. Eccles. L. *decānus*, with **adj. suff. -al**. See **dean** and cp. prec. word.

Derivative: *decanal-ly*, **adv.**

decanate, **n.**, deanery. — Eccles. L. *decānātus*, fr. *decānus*. See prec. word and subst. suff. **-ate**.

decangular, **adj.**, having ten angles (*geom.*) — A hybrid coined fr. Gk. δέκα, 'ten', and L. *angulus*, 'angle, corner'. See **deca-** and **angular**.

decani, **n.**, decanal; said of the south side of the choir where the dean sits. — Gen. of Eccles. L. *decānus*, hence lit. 'of the dean'. See **decanal**.

decant, tr. v., to pour off gently. — F. *décanter*, fr. ML. *dēcanthāre*, 'to pour from the edge of a vessel', fr. **de-** and ML. *canthus*, 'edge of a vessel', fr. L. *cantus*, *canthus*, 'the iron ring round a carriage wheel'. See **cant**, 'a slope'.

Derivatives: *decantat-ion*, **n.**, *decant-er*, **n.**

decapitate, tr. v., to behead. — Late L. *dēcapitātus* pp. of *dēcapitāre*, 'to cut off the head', fr. **de-** and L. *caput*, gen. *capitis*, 'head'. See **capital**, **adj.**

decapitation, **n.** — Late L. *dēcapitātiō*, gen. *-ōnis*, fr. *dēcapitātus*, pp. of *dēcapitāre*. See prec. word and **-ion**.

decapod, **adj.**, pertaining to the Decapoda; **n.**, a member of the Decapoda. — See next word.

Decapoda, **n.**, pl., an order of crustaceans (*zool.*) — ModL., lit. 'having ten feet', fr. Gk. δέκα,

'ten', and πούς, gen. ποδός, 'foot'. See **deca-** and **-poda**.

decapodal, decapodous, adj., having ten feet. — Formed fr. Gk. δέκα, 'ten', πούς, gen. ποδός, 'foot', and adj. suff. **-al**, resp. **-ous**.

decarbonate, tr. v., to deprive of carbon dioxide or carbonic acid. — Formed fr. **de-** (in the privative sense of this prefix), **carbon** and verbal suff. **-ate**.

decarbonize, v., to deprive of carbon. — Formed fr. **de-** (in the privative sense of this prefix), **carbon-** and **-ize**.

Derivatives: **decarboniz-ation**, n., **decarbonizer**, n.

decarch, n., a commander of ten men; a decurion. — Gk. δεκάρχης, compounded of δέκα, 'ten', and -άρχης, fr. ἀρχός, 'leader, chief, ruler'. See **deca-** and **-arch**.

decarchy, n., a government of ten. — Gk. δεκαρχία, fr. δεκάρχης. See prec. word and **-archy**.

decastich, n., a poem of ten lines. — Gk. δεκάστιχος, 'containing ten lines', fr. δέκα, 'ten', and στίχος, 'row, line, rank'. See **deca-** and **stichic**.

decastyle, n., a portico with ten columns (*arch.*) — Compounded of **deca-** and Gk. στῦλος, 'pillar'. See **style**, 'gnomon'.

decasyllabic, adj., having ten syllables. — See **deca-** and **syllabic**.

Derivative: **decasyllabic**, n., a line of ten syllables.

decasyllable, n., a line of ten syllables. — Compounded of **deca-** and **syllable**.

decathlon, n., an athletic contest consisting of ten different events. — Compounded of Gk. δέκα, 'ten', and ἄθλος, ἄθλον, 'contest'. See **deca-** and **athletic** and cp. **pentathlon**.

decatize, tr. v., to cause to uncurl by means of hot water or steam. — A hybrid formed with **-ize**, a suff. of Greek origin, fr. F. *décatir*, 'to take the gloss off (a woolen cloth), to sponge', fr. *dé-* (see **de-**) and *catir*, 'to press, gloss', fr. VL. **coāc-īre*, a derivative of L. *coāctus*, pp. of *cōgere*, 'to press', prop. 'to drive together'. See **cogent** and **-ize**.

Derivative: **decatiz-er**, n.

decay, intr. v. — ONF. *decair*, corresponding to OF. *dechair*, *decheir* (F. *déchoir*), 'to fall off, decay', fr. VL. **dēcadēre*, refashioned (after VL. **cadēre*) fr. L. *dēcidere*, 'to fall off, fall down'. See **de-** and **cadence** and cp. **deciduous**, **escheat**.

Derivatives: **decay**, n., **decay-ED**, adj.

decease, n. — ME. *deces*, fr. OF. *deces* (F. *décès*), 'decease, death', fr. L. *dēcessus*, 'departure, death', fr. *dēcess-um*, pp. stem of *dēcēdere*, 'to go away, depart'. See **de-** and **cease** and cp. **predecessor**.

Derivatives: **decease**, intr. v., **deceas-ed**, adj.

deceit, n. — ME. *deceite*, fr. OF. *deceite*, fem. of *deceit*, pp. of *decevoir*. See next word and cp. **receipt**.

Derivatives: **deceit-ful**, adj., **deceit-ful-ly**, adv., **deceit-ful-ness**, n.

deceive, tr. and intr. v. — OF. *deceivre*, a collateral form of *decevoir* (F. *décevoir*), 'to deceive', fr. L. *dēcipere*, 'to beguile, deceive, elude', fr. **de-** and *capere*, 'to catch, seize, take, hold'. See **captive** and cp. **apperceive** and words there referred to. For the change of Latin *ā* (in *cāpere*) to *ī* (in *dē-cipere*) see **abigeat** and cp. words there referred to.

Derivatives: **deceiv-abil-ity**, n., **deceiv-able**, adj., **deceiv-able-ness**, n., **deceiv-abl-y**, adv., **deceiver**, n., **deceiv-ing**, adj., **deceiv-ing-ly**, adv.

decelerate, tr. v., to decrease the velocity of; intr. v., to decrease in velocity. — Formed on analogy of **accelerate** fr. **de-** (in the privative sense of this pref.) and **celerātus**, pp. of *celerāre*, 'to hasten'.

Derivatives: **decelerat-ion**, n., **decelerat-or**, n.

decem-, combining form meaning 'ten'. — L. *decem-*, fr. *decem*, 'ten', which is cogn. with Gk. δέκα, 'ten'. See **deca-** and cp. **December**, **decemvir**. Cp. also **deci-**.

December, n. — L. *Decem̄ber*, 'the tenth month', fr. *decem*, 'ten' (see **decem-**); so called because the Roman year began with March.

Derivatives: **December-ish**, adj., **December-ly**, adj., **Decembr-ist**, n. (*Russ. hist.*)

decemvir, n., 1) a member of a council of ten men (*Roman hist.*); 2) a member of an authoritative body of ten men. — L., back formation fr. the pl. *decem viri*, 'ten men.' See **decem-** and **virile** and cp. **duumvir**, **triumvir**, **centumvir**.

decemviral, adj. — L. *decemvirālis*, 'pertaining to the decemvir(s)', fr. *decem viri*. See prec. word and adj. suff. **-al**.

decemvirate, n., 1) office of the decemvirs; 2) an authoritative body of ten men. — L. *decemvirātus*, 'the office of a decemvir'. See **decemvir** and subst. suff. **-ate**.

decency, n. — L. *decentia*, fr. *decēns*, gen. *-entis*, 'becoming, seemly, decent'. See **decent** and **-cy**.

decennary, n., a period of ten years. — Formed with subst. suff. **-ary** fr. L. *decennis*, 'of ten years'. See **decennium**.

decenniad, n., a period of ten years. — See **decennium** and **-ad**.

decennial, adj. — Formed with adj. suff. **-al** fr. L. *decennis*, 'of ten years'. See next word and cp. **undecennial**.

decennium, n., a period of ten years. — L., 'a period of ten years', fr. *decennis*, 'of ten years', fr. *decem*, 'ten', and *annus*, 'year'. See **decem-** and **annual** and cp. **decennary**, **decennial**. For the change of Latin *ā* (in *ānnus*) to *ē* (in *decēnnis*, *dec-ēnnium*) see **accent** and cp. **biennial**.

decent, adj. — L. *decēns*, gen. *-entis*, becoming, seemly, fitting, proper, decent', pres. part. of *decet*, *decēre*, 'to be seemly or fitting', rel. to *decus*, gen. *decoris*, 'ornament, grace, splendor, glory, honor, dignity', *dignus* (for **dec-nos*), 'suitable, becoming, proper' (lit. 'decorated, splendid'), *dexter* (for **dexi-teros*), 'on the right side' (lit. 'on the becoming or fitting side'), *do-*

cēre, 'to teach' (orig. 'to cause somebody to receive something'), *discere*, 'to learn'; fr. I.-E. base **dēk-*, **dōk-*, 'to take, receive, accept; acceptable, becoming, good', whence also OI. *dākṣati*, 'is apt, proper, pleasing', *dākṣah*, 'able, apt, clever; competent, intelligent', *dākṣinah*, *dākṣināh*, 'on the right hand; southern', *dāṣṭi*, 'he honors', Gk. δέκεσθαι, Att. δέχεσθαι, 'to take, accept, receive, receive hospitably, hold', δοκεῖν, 'to seem good, to seem, think, believe', δοκέειν, 'to watch closely', δόξα (for **δόκ-σα*), 'notion; opinion; honor, glory', δόγμα, 'that which one thinks true, opinion, doctrine, decree', δόκιμος, 'tried, assayed, genuine', δόκος, a wooden beam' (lit. 'that which holds the roof'), δεξιός, 'on the right', διδάσκειν, 'to teach', MIt. *dech*, 'the best'. Cp. Adoxa, **choleodoch**, **condign**, **Cymodoce**, **dainty**, **Daksha**, **decorate**, **decorous**, **deign**, **dexter**, **diadoche**, **Diadochi**, **didactic**, **dignify**, **dignity**, **diksha**, **Diplodocus**, **disdain**, **docent**, **Docetism**, **docile**, **docimasy**, **docimology**, **Docoglossa**, **doctor**, **doctrine**, **document**, **dogma**, **doxastic**, **doxology**, **heterodox**, **orthodox**, **pandect**, **paradox**, **synecdoche**.

Derivatives: **decent-ly**, adv., **decent-ness**, n.

decentralize, tr. v. — Formed fr. **de-** (in the privative sense of this prefix) and **centralize**.

Derivative: **decentraliz-ation**, n.

deception, n. — F. *déception*, fr. Late L. *dēceptiōnem*, acc. of *dēceptiō*, 'a deceiving, deception', fr. L. *dēceptus*, pp. of *dēcipere*, 'to deceive'. See **deceive** and **-tion**.

deceptive, adj. — F. *déceptif* (fem. *déceptive*), fr. ML. *dēceptivus*, fr. L. *dēceptus*, pp. of *dēcipere*, 'to deceive'. See **deceive** and **-ive**.

Derivatives: **deceptive-ly**, adv., **deceptive-ness**, n.

decern, tr. v., to decree. — F. *décerner*, fr. L. *dēcernere*, 'to decide, determine', pp. *dēcrētus*. See **decree** and cp. **concern**, **discern**, **secern**.

déchéance, n., forfeiture. — F., 'fall, downfall, forfeiture', fr. ML. *dēcadentia*, 'a falling down'. See **decadence**.

dechristianize, tr. v., to deprive of its Christian character. — Formed fr. **de-** (in the privative sense of this prefix) and **christianize**.

Derivative: **dechristianiz-ation**, n.

deci-, combining form used in the metric system to denote one tenth of a given unit, in contradistinction to **deca-**, which is used to mean 'ten times as much' (as the given unit). — F. *deci-*, arbitrarily formed fr. L. *decimus*, 'the tenth', fr. *decem*, 'ten'. See **decimal** and cp. **deca-**.

decibel, n., a unit for measuring the loudness of sounds. — Compounded of **deci-** and **bel** and lit. meaning 'the tenth part of a bel'.

decide, tr. and intr. v. — F. *décider*, fr. L. *dēcidere*, 'to decide, determine, settle', prop. 'to cut off', fr. **de-** and *caedere*, 'to cut, hew, lop', whence *caementum* (for **caid(s)mentom*), 'rough stone, stone chippings'. See **cement**. For the change of Latin *ae* (in *caedere*) to *i* (in *dē-cidere*) see **acquire** and cp. words there referred to.

Derivatives: **decid-ed**, adj., **decid-ed-ly**, adv., **decid-ed-ness**, n., **decid-er**, n., **decid-ing-ly**, adv.

decidua n., that part of the mucous membrane of the uterus, which is cast off at parturition (*anat.*) — Medical L., short for *membrāna dēcidua*, 'the membrane that falls off', fem. of L. *dēciduus*, 'falling off'. See next word.

deciduous, adj., 1) falling off at a certain season or stage of growth, etc.; 2) shedding leaves annually (said of trees). — L. *dēciduus*, 'falling off', fr. *dēcidere*, 'to fall off', fr. **de-** and *cadere*, 'to fall'. See **cadence** and cp. **decident**. For the change of Latin *ā* (in *cadere*) to *i* (in *dē-cidere*) see **abigeat** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: **deciduous-ly**, adv., **deciduous-ness**, n.

decigram, decigramme, n. — F. *décigramme*, 'the tenth part of a gram', a hybrid coined fr. **deci-** and Gk. γράμμα, 'that which is written'. See **-gram**.

decile, decil, n., the aspect of two planets when distant from each other 36 degrees (i.e. one tenth of the zodiac). — F. *décile*, formed fr. L. *decem*, 'ten', with the suff. **-ile** (on analogy of the Latin neut. adjectives *quintile*, *sextile*). See **decem** and **-ile**.

deciliter, decillitre, n. — F. *décilitre*, 'the tenth part of a liter', a hybrid coined fr. **deci-** and Gk. λίτρα, 'a pound'. See **liter**.

decillion, n., 1) in the United States and France, a thousand raised to the eleventh power (i.e. 1 followed by 33 zeros); 2) in England and Germany, a million raised to the tenth power (i.e. 1 followed by 60 zeros). — Formed fr. L. *decem*, 'ten' (see **decem-**), on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

Derivatives: **decillion-th**, adj. and n.

Decima, fem. PN. — L., fem. of *decimus*, 'tenth'. See **Decimus**.

decimal, adj. — ML. *decimālis*, 'pertaining to a tenth part', fr. L. *decimus*, earlier form *decumus*, 'the tenth', fr. I.-E. **dēk^hmos*, whence also OI. *dasamāh*, Avestic *das^hma-*, OIr. *dechmad*, 'the tenth'. Cp. also I.-E. **dēk^hm-tós*, whence Gk. δέκατος, Goth. *tai-hunda*, OHG. *zehando*, ON. *tíundi*, OE. *teogoda*, *tēoda*, OSlav. *desetū*, Lith. *dešimtas*, Lett. *desmitais*, OPruss. *desšimts*, Toch. A *škānt*, B *škante*, *škañce*, 'the tenth'. For the corresponding cardinal numbers, from which these ordinal numbers derive, see **ten**. Cp. **tithe**. Cp. also **dean**, **decan**, **Decimus**, **decuman**, **Decumaria**, **dime**, **doyen**, and the second element in **dozen**, **duodecimo**.

Derivatives: **decimal**, n., **decimalism** (q.v.), **decimalist** (q.v.), **decimalize** (q.v.), **decimal-ly**, adv.

decimalism, n., the use of the decimal system. — A hybrid coined fr. **decimal** and **-ism**, a suff. of Greek origin.

decimalist, n., an advocate of the decimal system. — A hybrid coined fr. **decimal** and **-ist**, a suff. of Greek origin.

decimalize, tr. v., to reduce to the decimal system. — A hybrid coined fr. **decimal** and **-ize**, a suff. of Greek origin. Derivative: **decimaliz-ation**, n.

decimate, tr. v. — L. *decimātus*, pp. of *decimāre*, 'to select by lot every tenth man for punishment, to decimate', fr. *decimus*, 'tenth'. See **decimal** and verbal suff. **-ate**.

decimation, n. — L. *decimātiō*, gen. *-ōnis*, fr. *decimātus*, pp. of *decimāre*, 'to decimate'. See prec. word and **-ion**.

decimeter, **decimetre**, n. — F. *décimètre*, lit. 'ten meters', a hybrid coined fr. **deci-** and Gk. μέτρον, 'measure'. See **meter**, 'unit of length'.

Decimus, masc. PN. — L., 'the tenth', a name given to the tenth child in a family, fr. *decem*, 'ten'. See **decimal** and cp. words there referred to. Cp. also **Decima**. For sense cp. *Sextus*, *Septimus*.

decipher, tr. v. — Formed fr. **de-** and **cipher** on analogy of F. *déchiffrer*. Derivatives: **decipherable**, adj., **decipher-er**, n., **decipher-ment**, n.

decision, n. — F. *décision*, fr. L. *dēcisiōnem*, acc. of *dēcisiō*, 'decision, settlement', fr. *dēcisus*, pp. of *dēcidere*, 'to decide, determine, settle'. See **decide** and **-ion**. Derivative: **decision-al**, adj.

decisive, adj. — ML. *dēcisivus*, fr. L. *dēcisus*, pp. of *dēcidere*. See **decide** and **-ive**. Derivatives: **decisive-ly**, adv., **decisive-ness**, n.

deck, tr. v., 1) to cover (*obsol.*); 2) to cover with ornaments, to adorn. — MDu. *decken* (Du. *dekken*), 'to cover'. See **thatch**.

deck, n., covering (*obsol.*) — MDu. *decke*, *dek*, (Du. *dek*), 'roof, covering', fr. *decken*, 'to cover'. See **deck**, v., and cp. next word.

deck, n., covering of a ship. — Shortened fr. G. *verdeck* (whence also Du. *overdek*, later *dek*), lit. 'covering' (see **for-** and **thatch** and cp. **deck**, v.), and prop. a loan translation of OIt. (= It.) *coperta* or MF. *couverte*. That E. *deck* is not a LG. or Du. loan word, as suggested by most lexicographers, is proved by the fact that the E. word appears first in 1513, whereas Du. *overdek* and *dek* occur for the first time in 1599, resp. 1675. See Friedrich Kluge, *Seemanns-sprache*, Halle, 1911, p. 177.

deckle, n., in papermaking, 1) a wooden frame serving to keep the paperpulp from spreading beyond a desired size; 2) a deckle edge. — G. *Deckel*, 'lid, cover', dimin. of *Decke*, 'cover', which is rel. to E. **thatch** (q.v.) See also dimin. suff. **-le**.

declaim, tr. and intr. v. — Fr. earlier *declame*, fr. L. *dēclāmāre*, 'to practice speaking aloud, declaim', fr. **de-** and *clāmāre*, 'to call, cry out'. See **claim** and cp. next word. Derivative: **declaim-er**, n.

declamation, n. — F. *dēclāmatīōn*, fr. L. *dēclāmātiōnem*, acc. of *dēclāmātiō*, 'practice in speaking, declamation', fr. *dēclāmātus*, pp. of *dēclāmāre*. See prec. word and **-ion**.

declamatory, adj. — L. *dēclāmātōrius*, 'pertaining to the practice of speaking, declamatory, rhetorical', fr. *dēclāmātus*, pp. of *dēclāmāre*. See

prec. word and adj. suff. **-ory**.

declarant, n., one who makes a declaration (*law*). — F. *déclarant*, fr. L. *dēclārāntem*, acc. of *dēclārāns*, pres. part. of *dēclārāre*. See **declare** and **-ant**.

declaration, n. — F. *déclaration*, fr. L. *dēclārātiōnem*, acc. of *dēclārātiō*, 'an exposition, declaration', fr. *dēclārātus*, pp. of *dēclārāre*. See **declare** and **-ation**.

declarative, adj. — L. *dēclārātīvus*, 'serving for explanation', fr. *dēclārātus*, pp. of *dēclārāre*. See **declare** and **-ative**. Derivative: **declarative-ly**, adv.

declaratory, adj. — Formed with adj. suff. **-ory** fr. L. *dēclārātus*, pp. of *dēclārāre*. See **declare**.

declare, tr. and intr. v. — F. *déclarer*, fr. L. *dēclārāre*, 'to make clear, to make evident, to manifest, declare', fr. **de-** and *clārāre*, 'to make clear', fr. *clārus*, 'clear'. See **clear**. Derivatives: **declar-able**, adj., **declar-ed**, adj., **declar-ed-ly**, adv., **declar-ed-ness**, n., **declar-er**, n.

declass, tr. v., to degrade from one's class. — Formed on analogy of F. *déclasser*. See next word.

déclassé, adj., declassified. — F., pp. of *déclasser*, 'to degrade', fr. *dé-* (in the privative sense of this prefix) and *classer*, 'to class'. See **de-** and **class** and cp. prec. word.

declension, n. — OF. *declinaison* (F. *déclinaison*), fr. L. *dēclinātiōnem*, acc. of *dēclinātiō*, 'a bending aside', fr. *dēclinātus*, pp. of *dēclināre*, 'to bend aside, decline'. See **decline** and cp. **declination**, which is a doublet of **declension**. Derivative: **declension-al**, adj.

declinable, adj. — F. *déclinable*, fr. L. *dēclinābilis*, 'that which can be declined', fr. *dēclināre*. See **decline**, v., and **-able**.

declination, n. — OF. *declinacion* (F. *déclinaison*), fr. L. *dēclinātiōnem*, acc. of *dēclinātiō*. See **declension** and **-ation**.

declinator, n., an instrument for measuring declination. — Formed with agential suff. **-or** fr. L. *dēclinātus*, pp. of *dēclināre*. See **decline**.

declinatory, adj., pertaining to declination. — ML. *dēclinātōrius*, fr. L. *dēclinātus*, pp. of *dēclināre*. See **decline**, v., and the adj. suffixes **-ate** and **-ory** and cp. **declivity**.

decline, intr. and tr. v. — ME. *declinen*, fr. MF. (= F.) *décliner*, fr. L. *dēclināre*, fr. **de-** and *-clīnāre*. See **clinical** and cp. **incline**, **recline**. Derivatives: **declin-ed**, adj., **declin-er**, n.

decline, n. — ME., fr. MF. (= F.) *déclin*, back formation fr. *décliner*. See **decline**, v.

declinometer, n., an instrument for measuring the declination of the magnetic needle (*phys.*) — A hybrid coined fr. L. *dēclināre*, 'to decline', and Gk. μέτρον, 'measure'. See **declination** and **meter**, 'poetical rhythm'.

declivitous, adj., having a downward slope. — See next word and **-ous** and cp. **declivous**.

declivity, n., a downward slope. — F. *déclivité*, fr. L. *dēclivitatē*, acc. of *dēclivītās*, 'a sloping

place, declivity', fr. *dēclivīs*, 'sloping downward', fr. **de-** and *clivus*, 'slope, hill'. See **clivus** and **-ity**.

declivous, adj., having a downward slope. — See prec. word and **-ous** and cp. **declivitous**.

declutch, intr. v., to disengage a clutch. — Formed fr. **de-** (in the privative sense of this prefix) and **clutch**.

decoct, tr. v., to prepare or extract by boiling. — L. *dēcoctus*, pp. of *dēcoquere*, 'to boil down', fr. **de-** and *coquere*, 'to cook, boil'. See **cook** and cp. **concoct**.

decoction, n. — F. *décoction*, fr. L. *dēcoctiōnem*, acc. of *dēcoctiō*, 'a boiling down', fr. *dēcoctus*, pp. of *dēcoquere*. See prec. word and **-ion** and cp. **concoction**.

decode, v., to translate from a code into ordinary language. — See **de-** and **code**.

Decodon, n., a genus of plants, the swamp loosestrife (*bot.*) — ModL., lit. 'having ten teeth', compounded of Gk. δέκα, 'ten', and ὀδών, gen. ὀδόντος, 'tooth'; so called in allusion to the ten-toothed calyx. See **deca-** and **odonto-**.

decollate, tr. v., to behead. — L. *dēcollātus*, pp. of *dēcollāre*, 'to behead', lit. 'to cut off from the neck', fr. **de-** and *collum*, 'neck'. See **collar** and verbal suff. **-ate** and cp. **collet**. Cp. also **décolleté**. Derivatives: **decollat-ed**, adj., **decollation** (q.v.)

decollation, n., the act of beheading. — F. *décollation*, fr. L. *dēcollātiōnem*, acc. of *dēcollātiō*, fr. *dēcollātus*, pp. of *dēcollāre*. See prec. word and **-ion**.

décolleté, adj., leaving the neck and shoulders bare. — F., pp. of *décolleter*, 'to uncover the neck and shoulders', fr. *dé-* (see **de-**) and *collet*, dimin. of *col*, *cou*, 'neck'. See **collet** and cp. **decollate**.

decolor, **decolour**, tr. v., to decolorize. — Formed fr. **de-** (in the privative sense of this prefix) and **color**, v.

decolorant, n., a substance that removes color. — L. *dēcolōrāns*, gen. *-antis*, pres. part. of *dēcolōrāre*. See next word and **-ant**.

decoloration, n., removal of color. — L. *dēcolōrātiō*, 'a discoloring', fr. *dēcolōrātus*, pp. of *dēcolōrāre*, 'to deprive of color, discolor', fr. **de-** and *colōrāre*, 'to color'. See **color**, v., and **-ation**.

decolorize, **decolourize**, tr. v., to remove the color of, to bleach. — A hybrid coined fr. L. *dēcolōrāre* (see **decolor**) and **-ize**, a suff. of Greek origin. The correct form is **decolor**. Derivatives: **decolo(u)riz-ation**, n., **decolo(u)riz-er**, n.

decompose, tr. and intr. v., to separate into components; to rot. — F. *décomposer*, 'to decompose, rot, decay', fr. *dé-* (in the privative sense of this prefix) and *composer*. See **de-** and **compose**. Derivatives: **decompos-ed**, adj., **decompos-er**, n.

decomposite, adj., compounded more than once.

— Late L. *dēcompositus*, 'formed from a compound', fr. **de-** (with intensive force) and L. *compositus*, pp. of *compōnere*, 'to put together'. See **composite** and cp. **decompound**. Derivative: **decomposite**, n.

decomposition, n., the act of decomposing. — Formed fr. **de-** (in the privative sense of this prefix) and **composition**. Cp. **decompose**.

decompound, tr. v., to compound more than once; adj., compounded more than once; n., a decomposite. — Formed fr. **de-** (with intensive force) and **compound**.

decorate, tr. v. — L. *decorātus*, pp. of *decorāre*, 'to decorate, adorn, embellish; to honor, distinguish', fr. *decus*, gen. *decoris*, 'ornament, grace, splendor'. See **decent** and verbal suff. **-ate**. Derivatives: **decorat-ed**, adj., **decoration** (q.v.), **decorat-ive**, adj., **decorat-ive-ly**, adv., **decorat-ive-ness**, n., **decorat-or**, n.

decoration, n. — Late L. *decorātiō*, gen. *-ōnis*, fr. L. *decorātus*, pp. of *decorāre*. See prec. word and **-ion**.

decorous, adj., proper, dignified. — L. *decōrus*, 'becoming, fitting, seemly', fr. *decus*, gen. *decoris*, 'ornament, dignity'. See **decent** and cp. **decorate**, **decorum**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. The word **decorous** was introduced into English by Henry More (1614-87), philosopher of the Cambridge Platonist school. Derivatives: **decorous-ly**, adv., **decorous-ness**, n.

decorticate, tr. v., to strip off the bark, to flay. — L. *dēcorticātus*, pp. of *dēcorticāre*, 'to bark', fr. **de-** (in the privative sense of this prefix) and *cortex*, gen. *corticis*, 'rind, bark'. See **cortex** and verbal suff. **-ate**. Derivatives: **decorticat-ion**, n., **decorticat-or**, n.

decorum, n., that which is proper. — L. *decōrum*, 'that which is seemly', prop. neut. of the adj. *decōrus*. See **decorous**.

decoy, n., a lure; a bait. — Formed from Du. *de*, def. article, and *kooi*, 'cage', fr. L. *cavea*. 'excavated place, cavity, enclosure.' See **the**, def. art., and **cage**. Derivative: **decoy**, v.

decrease, intr. and tr. v. — Fr. AF. *decreiss-*, pres. part. stem of *decreistre*, corresponding to OF. *descreistre*, *descroistre* (F. *décroître*), fr. VL. *discrēscere*, for L. *dēcrēscere*, 'to grow less, grow shorter, decrease, diminish'. See **de-** and **crestent**. Derivatives: **decrease**, n., **decreas-ing-ly**, adv.

decree, n. — ME. *decree*, fr. OF. *decre*, *decret* (F. *décret*), fr. L. *dēcrētum*, 'decision, decree, ordinance', prop. neut. of *dēcrētus*, pp. of *dēcernere*, 'to pronounce a decision, decide, determine', fr. **de-** and *cernere*, 'to separate, sift, distinguish, discern, understand, decide'. See **certain** and cp. **decretal**, **decern**, **discern**, **secern**. Derivatives: **decree**, intr. and tr. v., **decre-er**, n.

decrement, n., decrease; diminution. — L. *dēcrēmentum*, 'diminution, decrease', fr. *dēcrēscere*.

See decrease and cp. increment. For the ending see suff. -ment.

decrementer, n., an instrument for measuring the dampening of electric waves. — Shortened for *decrement meter*. See prec. word and **meter**, 'poetical rhythm'.

decrepit, adj., feeble by age. — F. *décépité*, fr. L. *dēcrepītus*, 'very old, infirm, decrepit', lit. 'noiseless', fr. *de-* and *crepītus*, 'a rattling, creaking, clattering, a noise', fr. *crepāre* [pp. stem *crepīt(-um)*], 'to rattle, crack, burst', which is of imitative origin. See **crepitate** and cp. **craven**. Derivatives: *decrepit-ly*, adv., *decrepit-ness*, n. **decrepitate**, tr. v., to heat salt or mineral so as to cause crackling; intr. v., to crackle. — ML. *dēcrepītātus*, pp. of *dēcrepītāre*, which is prob. formed fr. *de-* (in the priv. sense of this prefix) and L. *crepītūre*, 'to rattle, creak, crackle', freq. of *crepāre*. See **crepitate** and cp. **decrepit**. Derivative: *decrepitat-ion*, n.

decrepitude, n., the state of being decrepit. — F. *décépitude*, fr. L. *dēcrepītus*, 'very old, infirm, decrepit'. See **decrepit** and **-ude**.

decrecendo, adj., and adv., gradually decreasing in loudness; n., a gradual decrease in loudness. — It., compounded of **de-** and **crecendo**.

decrecent, adj., growing smaller. — Compounded of **de-** and **crecent**.

decretal, adj., pertaining to a decree. — Late L. *dēcrētālis*, 'pertaining to a decree', fr. L. *dēcrētum*. See **decree** and adj. suff. **-al**.

decretal, n., a papal decree. — F. *décrétales*, fr. ML. *dēcrētāle*, prop. neut. of Late L. *dēcrētālis*, used as a noun. See **decretal**, adj.

decretalist, n., one learned in the decretals. — See prec. word and **-ist** and cp. next word.

decretist, n., the same as **decretalist**. — See prec. word.

decretive, adj., having the force of a decree. — Formed with suff. **-ive** fr. L. *dēcrētum*. See **decree**.

decretory, adj. — L. *dēcrētōrius*, 'pertaining to a decree or decision', fr. *dēcrētum*. See **decree** and adj. suff. **-ory**.

decrial, n. — Formed fr. **decry** with subst. suff. **-al**.

decrustation, n., the act of removing a crust. — Formed with suff. **-ion** fr. L. *dēcrustātus*, pp. of *dēcrustāre*, 'to peel off, split off', fr. *de-* and *crustāre*, 'to cover with a crust', fr. *crusta*, 'crust'. See **crust**.

decry, tr. v. — See **de-** and **cry**, v., and cp. **descry**. **decuman**, adj., large, immense (said of waves). — L. *decumānus*, also *decimānus*, 'of, or pertaining to, the tenth', fr. *decumus*, *decimus*, 'the tenth' (see **decimal** and **-an**); so called from the idea that every tenth wave was large.

Decumaria, n., a genus of vines (*bot.*) — ModL., fr. L. *decumārius*, also *decimārius*, 'pertaining to the tenth part', fr. *decumus*, *decimus*, 'tenth, a tenth part', fr. *decem*, 'ten' (see **decimal** and cp. **decuman**); so called in allusion to its often 10-merous flowers.

decumbence, decumbency, n. — Formed fr. next word with suff. **-ce**, resp. **-cy**.

decumbent, adj., lying down; lying on the ground (*bot.*) — L. *dēcumbēns*, gen. *-entis*, pres. part. of *dēcumbere*, 'to lie down', fr. *de-* and *-cumbere* (found only in compounds), nasalized form of *cubāre*, 'to lie down, recline'. See **cubicle** and cp. **accumbent** and words there referred to. Derivative: *decumbent-ly*, adv.

decuple, adj., tenfold. — F. *décuple*, fr. L. *decuplus*, 'tenfold', formed fr. *decem*, 'ten', on analogy of *duplus*, 'double' (lit. 'twofold'), fr. *duo*, 'two'. See **decem-** and **-fold** and cp. **ply**, 'to bend', and words there referred to. Derivatives: *decuple*, n. and tr. v.

decurion, n., an officer in the Roman army, commanding a company of ten men. — L. *decuriō*, gen. *-ōnis*, 'chief of a company of ten', fr. *decuria*, 'a company of ten men'. See **decury**.

decurrence, decurrency, n. — Formed fr. **decurent** with suff. **-ce**, resp. **-cy**.

decurrent, adj., running downward. — L. *dēcurrēns*, gen. *-entis*, pres. part. of *dēcurrere*, 'to run down', fr. *de-* and *currere*, 'to run'. See **current**, adj., and cp. words there referred to. Derivative: *decurrent-ly*, adv.

decursive, adj., running downward. — ModL. *dēcurvīvus*, fr. L. *dēcurvus*, pp. of *dēcurrere*. See prec. word and **-ive**.

Derivative: *decursive-ly*, adv.

decury, n., a division or company of ten men. — L. *decuria*, fr. *decem*, 'ten'. See **decem-** and cp. **decursion**. Cp. also **dicker**, 'a set of ten', and **century**.

decussate, tr. and intr. v., to cross or divide in the form of an X. — L. *dēcussātus*, pp. of *dēcussāre*, 'to divide crosswise (in the form of an X)', fr. *decussis* (for *decem assēs*), 'ten asses; the number ten; the symbol X, as representing ten'. See **decem-** and verbal suff. **-ate**. Derivative: *decussat-ed*, adj.

decussate, adj., crossed, shaped like an X. — L. *dēcussātus*. See **decussate**, v.

decussation, n. — L. *dēcussātiō*, gen. *-ōnis*, 'intersecting of two lines crosswise', fr. *dēcussātus*. See **decussate**, v., and **-ion**.

dedicate, tr. v. — L. *dēdicātus*, pp. of *dēdicāre*, 'to affirm, declare, announce, dedicate, consecrate', fr. *de-* and *dīcāre*, 'to proclaim, dedicate', which is rel. to *dīcere*, 'to say, tell'. See **diction** and verbal suff. **-ate**.

Derivatives: *dedicat-ee*, adj., *dedication*, *dedicative* (qq.v.), *dedicat-ory*, adj., *dedicat-ori-ly*, adv.

dedicate, adj., dedicated. — L. *dēdicātus*, pp. of *dēdicāre*. See **dedicate**, v., and adj. suff. **-ate**.

dedication, n. — OF. *dedication* (F. *dédication*), fr. L. *dēdicātiōnem*, acc. of *dēdicātiō*, 'dedication, consecration', fr. *dēdicātus*, pp. of *dēdicāre*. See **dedicate**, v., and **-ion**.

Derivative: *dedication-al*, adj.

dedicative, adj. — Late L. *dēdicātīvus*, fr. L. *dēdicātus*, pp. of *dēdicāre*. See **dedicate**, v., and **-ive**.

deduce, tr. v. — L. *dēducere*, 'to lead or bring down, deduct, derive, trace down', fr. *de-* and *dūcere*, 'to lead'. See **duke** and cp. **deduct**. Derivatives: *deduc-ible*, adj., *deduc-ibil-ity*, n., *deduc-ible-ness*, n., *deduc-ibl-y*, adv.

deduct, tr. v. — L. *dēductus*, pp. of *dēducere*. See prec. word.

deduction, n. — L. *dēductiō*, gen. *-ōnis*, 'a leading away; deduction, diminution; reasoning', fr. *dēductus*, pp. of *dēducere*; see **deduce** and **-ion**. As a term of philosophy, L. *dēductiō* was first used by Anicius Manlius Severinus (cca. 480-524) as a loan translation of Aristotle's ἀπαγωγή, lit. 'a leading away', fr. ἀπάγειν, 'to lead away'.

deductive, adj. — L. *dēductīvus*, 'derivative', fr. *dēductus*, pp. of *dēducere*. See **deduce** and **-ive**. Derivative: *deductive-ly*, adv.

deed, n. — ME. *dede*, fr. OE. *dǣd*, rel. to OS. *dād*, ON. *dād*, OFris. *dēde*, *dēd*, Du. *daad*, OHG. *tāt*, G. *Tat*, 'deed, act', Goth. *ga-dēþs*, 'a putting, placing, adoption', fr. I.-E. **dhē-ti-*, whence also Lith. *dėtis*, 'load, burden', and the second element in OSlav. *blago-dētī*, 'good deed, favor'; cp. I.-E. **dhē-ti-*, whence OI. *-(d)hītīh* (only in compounds), 'a placing', Gk. *θέσις*, 'a placing, setting', Late L. *con-diti-ō*, 'a founding' (fr. L. *conditus*, pp. of *condere*). I.-E. **dhē-ti-* and **dhē-ti-* are derivatives of base **dhē-*, **dhē-*, 'to put, place; to do, make'. See **do**, v., and cp. **thesis**.

deem, tr. v. — ME. *demen*, fr. OE. *dēman*, 'to judge, condemn, think, believe', rel. to ON. *dæma*, OFris. *dēma*, OS. *adōmian*, Du. *doemen*, OHG. *tuomen*, Goth. *-domjan* (only in compounds). Cp. **doom** and **-dom**.

deemer, n., one who deems. — OE. *dēmere*, fr. *dēman*. See prec. word and agential suff. **-er**. **deemster**, n., judge. — ME. *demestre*, 'judge', fr. *demen*. See **deem** and **-ster-** and cp. **doomster**, **dempster**.

Derivative: *deemster-ship*, n.

deep, adj. — ME. *deop*, *dep*, *deep*, fr. OE. *dēop*, rel. to OS. *diop*, OFris. *diāp*, Du. *diep*, OHG. *tiof*, *tiuſ*, MHG., G. *tief*, ON. *djūpr*, Dan. *dyb*, Swed. *djup*, Goth. *diups*, 'deep', fr. Teut. base **deupa-*, 'deep', corresponding to I.-E. base **dheubh-*, **dhubh-*, whence Lith. *dubūs*, 'deep, hollow', *duobē*, 'pit', Lett. *dubens*, 'bottom', OSlav. *dāno* (for **dhubno-*), Czech, Slov., etc. *dno*, 'bottom', OIr. *domain* (for **dhubni-*), 'deep', *domun* (for **dhubno-*), 'world', W. *dwnfn*, 'deep'. Cp. **depth**, **dip**, **div**, **dope**, **dopper**.

Derivatives: *deep*, n. *deep*, adv. (q.v.), *deep-en*, v., *deep-en-er*, n., *deep-en-ing*, adj. *deep-en-ing-ly*, adv.

deep, adv. — ME. *depe*, fr. OE. *dēope*, 'deep' (adv.), 'deeply', fr. *dēop*, 'deep'. See **deep**, adj.

deer, n. — ME. *dere*, *deer*, fr. OE. *dēor*, 'a wild animal', rel. to OS. *dior*, ON. *dýr*, OFris. *diar*, Du. *dier*, OHG. *tior*, MHG., G. *tier*, 'animal', Goth. *dīus*, 'wild animal'; orig. 'a breathing

being', and cogn. with OSlav. *duchŭ*, 'breath, spirit', *duša*, 'soul', Lith. *dvasas* (masc.), *dvasiā*, (fem.), 'spirit', Lett. *dvaša*, 'breath, odor', *dvesele*, 'breath, soul, life'. All these words derive fr. I.-E. **dheus-*, **dhous-*, **dhwos-*, **dhe-wēs-*, **dhwēs-*, 'to breathe', which are enlargements of base **dheu-*, 'to fly about like dust, to smoke'. See **thio-** and cp. words there referred to. For sense development cp. L. *animal*, 'animal', lit. 'a living being', fr. *anima*, 'air, breath of life, soul', Gk. ζῷον, 'animal', lit. 'a living being', Heb. *hayyāh*, 'animal, beast', lit. 'a living being'; cp. *animal*, *zoo-*.

deface, tr. v., to mar. — ME. *defacen*, fr. OF. *desfacier*, 'to disfigure', fr. L. *dis-* and VL. *facia* (for L. *faciēs*), 'face'. See **dis-** and **face** and cp. **efface**.

Derivatives: *deface-able*, adj., *deface-ment*, n., *defac-er*, n., *defac-ing*, adj., *defac-ing-ly*, adv. **de facto**, in actual fact, the opposite of *de jure*. — L. *dē factō*, 'in fact', fr. *dē*, 'from, down from, according to', and abl. of *factum*, 'deed, act, fact'. See **de-** and **abl.**

defalcate, intr. v., to embezzle. — ML. *dēfalcātus*, pp. of *dēfalcāre*, 'to cut off with a sickle', whence fig. 'to deduct', fr. *de-* and L. *falx*, gen. *falcis*, 'sickle'. See **falchion** and verbal suff. **-ate**. Derivatives: *defalcation* (q.v.), *defalcator*, n.

defalcation, n., embezzlement. — ML. *dēfalcātiō*, gen. *-ōnis*, fr. *dēfalcātus*. See prec. word and **-ion**.

defamation, n., calumny, aspersion. — ME. *diffamacioun*, fr. OF. *diffamation*, fr. L. *diffāmātiōnem*, acc. of *diffāmātiō*, fr. *diffāmātus*, pp. of *diffāmāre*. See **defame** and **-ation**.

defamatory, adj., tending to defame. — ML. *diffāmātōrius*, 'tending to defame', fr. L. *diffāmātus*, pp. of *diffāmāre*. See next word and adj. suff. **-ory**.

Derivative: *defamatori-ly*, adv.

defame, tr. v., to calumniate, asperse. — ME. *defamen*, *diffamen*, fr. OF. *diffamer*, fr. L. *diffāmāre*, 'to spread an evil report, defame', fr. *dis-* and *fūma*, 'report, rumor'. See **fame**. Derivatives: *defam-ed*, adj., *defam-er*, n. *defam-ing-ly*, adv.

default, n. — ME. *defaulte*, *defaute*, fr. VL. **dēfallita*, pp. of **dēfallere* (whence F. *défaillir*, 'to be wanting'), used as a noun, fr. *de-* and L. *fallere*, 'to deceive'. See **fail** and cp. **fault**. Cp. OProvenç. *defauta*, *defaute*, which are the exact equivalents of OF. *defaulte*. In MF. and ModF., *défaut*, 'default, blemish', a collateral form, superseded the ancient form *defaute*. (Cp. also) OProvenç. *defaut*, a collateral form of *defauta*.

default, intr. and tr. v. — ME. *defauten*, fr. *defaute*. See **default**, n.

Derivatives: *default-ant*, adj., *default-er*, n.

defeasance, n., the act of making null and void (*law*). — OF. *defesance*, 'undoing', fr. *defesant*, *desfesant*, pres. part. of *defaire*, *desfaire*, 'to undo'. See **defeat**, v., and **-ance**.

defeasible, adj., capable of being made null and void. — AF., 'capable of being annulled', fr. AF. *defaire*, which corresponds to OF. *defaire*, *desfaire*, 'to undo'. See **defeat**, v., and **-ible** and cp. **feasible**.

Derivatives: *defeasibil-ity*, n., *defeasible-ness*, n. **defeat**, tr. v. — OF. *defeit*, *defait* (F. *défait*), pp. of *defaire*, *desfaire* (F. *défaire*), 'to undo', fr. VL. **disfacere* (corresponding to L. *dēficere*), fr. *dis-* and L. *facere*, 'to make, do'. See **fact** and cp. **defect**.

defeat, n. — Formed fr. **defeat**, v., on analogy of F. *défaite*, 'defeat', which derives fr. *défaire*, 'to undo'.

defeatism, n. — Formed on analogy of F. *défaitisme*, which derives fr. *défaite*. See **defeat**, n., and **-ism**.

defeatist, n., an adherent of defeatism. — F. *défaitiste*, fr. *défaite*. See prec. word and **-ist**.

defeature, tr. v. — OF. *deffaiture*, *desfaiture*, fr. *desfaire*, 'to undo'. See **defeat**, v., and **-ure**.

defecate, tr. and intr. v. — L. *dēfaecātus*, pp. of *dēfaecāre*, 'to cleanse from dregs, defecate', fr. *de-* and *faex*, gen. *faecis*, 'dregs, lees'. See *faeces* and verbal suff. **-ate**.

defecation, n. — Late L. *dēfaecātiō*, gen. *-ōnis*, fr. L. *dēfaecātus*, pp. of *dēfaecāre*. See prec. word and **-ion**.

defect, n. — L. *dēfectus*, 'a failing, failure', fr. *dēfectus*, pp. of *dēficere*, 'to forsake, desert, abandon, revolt; to remove oneself, withdraw; to be wanting, fail', fr. *de-* and *facere* (pp. *factus*), 'to make do'. See **fact** and cp. **deficit**. For the change of Latin *ā* (in *fāctus*) to *ē* (in *dēfēctus*) see **accent** and cp. words there referred to.

Derivatives: *defect*, intr. v., *defect-ible*, adj., *defect-ibil-ity*, n., *defection* (q.v.), *defective* (q.v.), *defective-ly*, adv., *defective-ness*, n., *defector*, (q.v.)

defection, n. — L. *dēfectiō*, gen. *-ōnis*, 'failure, deficiency, desertion', fr. *dēfectus*, pp. of *dēficere*. See prec. word and **-ion**.

defective, adj. — F. *défectif* (fem. *défective*), fr. Late L. *dēfectivus*, 'imperfect, defective', fr. L. *dēfectus*, pp. of *dēficere*. See **defect** and **-ive**. Derivatives: *defective*, n., *defective-ly*, adv., *defective-ness*, n.

defector, n., one who defects. — L. *dēfector*, 'one who revolts, a rebel', fr. *dēfectus*, pp. of *dēficere*, 'to be wanting, fail; to remove oneself, withdraw'. See **defect** and agential suff. **-or**.

defence, n. — The British spelling of **defense**.

defend, tr. and intr. v. — ME. *defenden*, fr. OF. *defendre* (F. *défendre*), fr. L. *dēfendere*, 'to ward off, keep away, defend, guard, protect', fr. *de-* and *-fendere* (found only in compounds), 'to thrust, strike', fr. I.-E. base **ǵʰh₂en-*, 'to strike', whence also Ol. *hánti*, 'he strikes, kills', pl. *ghnánti*, 'they strike, kill', Hitt. *kuenzi*, 'he strikes, kills', *kunanzi*, 'they strike, kill', Arm. *gan*, gen. *gani*, 'a beating, thrashing', *jnem*, 'I,

beat, strike', Gk. *θελνεν* (for **ghʷén-yein*), 'to strike', *φόνος* (for **ghʷonos*), 'murder', Alb. *gani*, 'I hunt', OSlav. *ženq*, *gūnati*, 'to drive', Lith. *genù*, *giūti*, 'to drive', *geniù*, *genėti*, 'to cut off branches', OIr. *gonim*, 'I strike, kill', *guin*, 'a wound', ON. *gunnr*, *guðr*, OE. *gūð*, 'war, battle'. *gūðfana*, 'banner'. Cp. **defense**, **fend**, **offend**, **offense**. Cp. also **phoenix**, the first element in **gonfanon**, **Gunther**, and the second element in **Bellerophon**, **Tisiphone**, **Triphasia** and **Edith**. Derivatives: *defendant* (q.v.), *defend-er*, n. **defendant**, adj., defending; n., the accused party (*law*). — F. *défendant*, pres. part. of *défendre*, fr. L. *dēfendere*. See **defend** and **-ant**.

defenestration, n., the act of throwing out of a window. — Formed fr. pref. *de-*, L. *fenestra*, 'window' (see *fenestra*) and suff. **-ation**. Cp. **fenestration**.

defense, **defence**, n. — ME. *defense*, *defence*, fr. OF. *defense* (F. *défense*), fr. VL. *dēfēnsa* (corresponding in sense to L. *dēfēnsiō*), 'defense', prop. fem. pp. of L. *dēfendere*, used as a noun. See **defend** and **-ce**.

Derivatives: *defense-less*, *defence-less*, adj., *defense-less-ly*, *defence-less-ly*, adv., *defense-less-ness*, *defence-less-ness*, n.

defensible, adj. — Late L. *dēfēnsibilis*, a collateral form of L. *dēfēnsābilis*, 'defensible', fr. *dēfēnsāre*, 'to defend diligently', freq. of *dēfendere* (pp. *dēfēnsus*), 'to defend'. See **defend** and **-ible** and cp. **defense**.

Derivatives: *defensibil-ity*, n., *defensible-ness*, n., *defensibl-y*, adv.

defensive, adj. — F. *défensif* (fem. *défensive*), fr. ML. *dēfēnsivus*, fr. L. *dēfēnsus*, pp. of *dēfendere*. See **defend** and **-ive**.

Derivatives: *defensive*, n., *defensive-ly*, adv., *defensive-ness*, n.

defensor, n. — L. *dēfēnsor*, 'a defender', fr. *dēfēnsus*, pp. of *dēfendere*. See **defend** and agential suff. **-or**.

defensory, adj. — ML. *dēfēnsōrius*, fr. L. *dēfēnsus*, pp. of *dēfendere*. See **defend** and adj. suff. **-ory**.

defer, intr. v., to delay, postpone. — ME. *differen*, fr. OF. *differer* (F. *différer*), fr. L. *differre*, 'to carry in different directions, spread abroad, scatter, disperse; to defer, delay'. See **differ**.

Derivatives: *defer-ment*, n., *deferr-ed*, adj., *deferr-er*, n.

defer, intr. v., to submit. — F. *déferer*, 'to yield, comply, pay deference', fr. L. *dēferre*, 'to carry or bring down, grant, allot, offer', fr. *de-* and *ferre*, 'to bear, carry'. See **bear**, 'to carry', and cp. **confer** and words there referred to.

deference, n. — F. *déférence*, fr. *déferer*. See **defer**, 'to submit', and **-ence**.

deferent, adj., 1) carrying away or down; 2) pertaining to the *ductus deferens* (anat.) — L. *dēferēns*, gen. *-entis*, pres. part. of *dēferre*. See **defer**, 'to submit', and **-ent**.

deferential, adj. — Formed with adj. suff. **-al** fr.

L. *dēferēns*, gen. *-entis*, pres. part. of *dēferre*. See **defer**, 'to submit'.

Derivative: *deferential-ly*, adv.

defervescence, n., 1) a cooling down; 2) disappearance of fever (*med.*) — Formed with suff. **-ce** fr. L. *dēfervēscēns*, gen. *-entis*. See next word and cp. **effervescence**.

defervescent, adj., pertaining to defervescence; n., a remedy causing defervescence (*med.*) — L. *dēfervēscēns*, gen. *-entis*, pres. part. of *dēfervēscere*, 'to cease boiling', fr. *de-* and *fervēscere*, 'to become boiling hot', inchoative of *fervēre*, 'to boil'. See **fervescent**.

defeudalize, tr. v., to deprive of feudal character. — Compounded of *de-* (in the privative sense of this prefix) and **feudalize**.

defiance, n. — ME. *deffiance*, *deffiance*, fr. OF. *defiance*, *deffiance*, fr. *desfier*, *desfier*. See **defy** and **-ance**.

defiant, adj. — F. *défiant*, pres. part. of *défier*. See **defy** and **-ant**.

Derivatives: *defiant-ly*, adv., *defiant-ness*, n.

deficiency, n. — Late L. *dēficiētia*, 'the wanting, want', fr. *dēficiēns*, gen. *-entis*. See next word and **-cy**.

deficient, adj. — L. *dēficiēns*, gen. *-entis*, pres. part. of *dēficere*, 'to be wanting', fr. *de-* and *facere*, 'to make, do'. See **fact** and cp. **defect**, **deficit**. For the change of Latin *ā* (in *fācere*) to *ī* (in *dēfīcere*) see **abigeat** and cp. words there referred to.

Derivatives: *deficient*, n., *deficient-ly*, adv.

deficit, n., lack, shortage. — F. *déficit*, fr. L. *dēficiūt*, 'it is wanting', 3rd pers. sing. pres. of *dēficere*. See **deficient**.

defilade, tr. and intr. v., to protect (the lines) from enfilading fire. — Formed with suff. **-ade** fr. F. *défiler*, 'to unthread'. See **defile**, 'to march in files', and cp. **enfilade**.

defilading, n., the art of constructing fortifications so as to protect from enfilading fire. — Formed fr. prec. word with subst. suff. **-ing**.

defile, tr. v., to make foul. — ME. *defoulen*, 'to trample under foot, crush, insult', fr. OF. *defoler*, *defouler*, of s.m., fr. *de-* (see **de-**) and *foler*, *fouler* (F. *fouler*), 'to tread, trample down, crush, full'; see **full**, 'to cleanse'. The verb *defile* was influenced in form and meaning by *foul* and the verb *file*, 'to make foul'.

Derivatives: *defil-ed*, adj., *defil-ed-ness*, n., *defile-ment*, n., *defil-er*, n., *defil-ing-ly*, adv.

defile, intr. v., to march in files. — F. *défiler*, 'to march in files', lit. 'to unthread, unstring', fr. *dé-* (see **de-**) and *file*, 'row', fr. L. *filum*, 'thread'. Cp. OProvenç. and OSp. *desfilar*, Sp. *deshilar*, Port. *desfiar*, 'to march in files', and see **file**, 'thread'.

defile, n., a narrow passage. — F. *défilé*, 'a narrow passage', prop. 'a passage in which troops can march in files', orig. pp. of *défiler*, 'to march in lines', used as a noun. See prec. word. For the loss of the French pp. suff. **-é** in English

loan words cp. *costive* and words there referred to.

define, tr. v. — OF. *definir*, fr. L. *dē* (see **de-**) and *finire*, 'to set limits to, to end, finish', fr. *finis*, 'limit, boundary, end'. (F. *définir* comes fr. L. *dēfinīre*, 'to set limits to; to determine, define'.) See **finish**.

Derivatives: *defin-able*, adj., *defin-abil-ity*, n., *defin-ed*, adj., *defin-ed-ly*, adv., *define-ment*, n., *defin-er*, n., *definite* (q.v.), *definition* (q.v.), *definitive*, adj. (q.v.), *definit-ize*, tr. v., *definit-ization*, n., *definitōr*, n. (q.v.)

definite, adj. — L. *dēfinītus*, pp. of *dēfinīre*, 'to define'. See prec. word and adj. suff. **-ite**.

Derivatives: *definite-ly*, adv., *definite-ness*, n.

definition, n. — OF. (F. *définition*), fr. L. *dēfinītiōnem*, acc. of *dēfinītiō*, 'a limiting, defining; definition', fr. *dēfinītus*, pp. of *dēfinīre*. See **define**. L. *dēfinītiō* is prop. a loan translation of Gk. *ὀρίσμός*, which derives fr. *ὀρίζειν*, 'to bound, mark out, determine', fr. *ὄρος*, 'border, boundary'. Derivative: *definition-al*, adj.

definitive, adj. — OF. *definitif*, fem. *definitive* (F. *définitif*, fem. *définitive*), fr. L. *dēfinītīvus*, 'explanatory, definitive', fr. *dēfinītus*. See **definite** and **-ive**.

Derivatives: *definitive-ly*, adv., *definitive-ness*, n.

definitōr, n., an officer charged with the supervision of ecclesiastical property. — Eccles. L., fr. L. *dēfinītus*, pp. of *dēfinīre*. See **define** and agential suff. **-or**.

deflagrate, tr. and intr. v., to burn up suddenly. — L. *dēflagrātus*, pp. of *dēflagrāre*, 'to burn up, be consumed by the fire', fr. *de-* and *flagrāre*, 'to burn'. See **flagrant** and verbal suff. **-ate**.

deflagration, n. — L. *dēflagrātiō*, gen. *-ōnis*, fr. *dēflagrātus*, pp. of *dēflagrāre*. See prec. word and **-ion**.

deflagrator, n., a device for causing deflagration. — Formed with agential suff. **-or** fr. L. *dēflagrātus*, pp. of *dēflagrāre*. See **deflagrate**.

deflate, tr. v., to remove the air from. — Adapted in a new sense fr. L. *dēflātus*, pp. of *dēflāre*, 'to blow off', fr. *de-* and *flāre*, 'to blow'. See **flatus** and verbal suff. **-ate**.

Derivatives: *deflat-ion*, n., *deflat-ion-ary*, adj.

deflect, tr. and intr. v. — L. *dēflectere* (pp. *dēflexus*), 'to bend aside or downward', fr. *de-* and *flectere*, 'to bend'. See **flex**, v.

Derivatives: *deflect-ed*, adj., *deflection* (q.v.), *deflect-ive*, adj., *deflector* (q.v.)

deflection, **deflexion**, n. — Late L. *dēflexiō*, gen. *-ōnis*, 'a bending aside or downward', fr. L. *dēflexus*, pp. of *dēflectere*. See prec. word and **-ion**.

deflorate, adj., having shed its pollen (*bot.*) — Late L. *dēflōrātus*, pp. of *dēflōrāre*. See next word and adj. suff. **-ate** and cp. **deflower**.

defloration, n., the act of deflowering. — Late L. *dēflōrātiō*, gen. *-ōnis*, fr. *dēflōrātus*, pp. of *dēflōrāre*, 'to deprive of flowers (also figuratively, 'to deprive of virginity)', fr. *de-* and L. *flōs*, gen. *flōris*, 'flower'. See **flower** and **-ation**.

deflower, tr. v., to deprive of virginity. — ME. *dē-floren*, fr. OF. *desflorer* (F. *déflorer*), fr. Late L. *dēflōrāre*. See prec. word.

defluent, adj., flowing downward. — L. *dēfluēns*, gen. *-entis*, pres. part. of *dēfluere*, 'to flow down or downward', fr. *de-* and *fluere*, 'to flow'. See **fluent**.

defoliate, 1) adj., deprived of leaves; 2) tr. v., to deprive of leaves. — Late L. *dēfoliātus*, pp. of *dēfoliāre*, 'to deprive of leaves', fr. *de-* and L. *foliātus*, 'leaved, leafy'. See **foliate**, adj. Derivative: *defoliat-ion*, n.

deforest, tr. v., to disafforest. — Formed fr. *de-* and **forest**. Cp. **afforest**, **disafforest**, **disforest**. Derivatives: *deforest-ation*, n., *deforest-er*, n.

deform, tr. v. — F. *déformer*, fr. L. *dēformāre*, 'to deform, disfigure', fr. *de-* and *formāre*, 'to form, shape'. See **form**, v. Derivatives: *deform-ed*, adj., *deform-ed-ly*, adv., *deform-ed-ness*, n., *deform-er*, n.

deformation, n. — F. *déformation*, fr. L. *dēformātiōnem*, acc. of *dēformātiō*, 'a deforming, disfiguring', fr. *dēformātus*, pp. of *dēformāre*. See prec. word and **-ation**.

deformity, n., 1) the condition of being deformed; 2) ugliness. — OF. *deformite*, fr. L. *dēformitātem*, acc. of *dēformitās*, 'deformity, ugliness', fr. *dēformis*, 'misformed, misshaped', fr. *de-* and *forma*, 'form, shape'. See **form**, n., and **-ity**.

defraud, tr. v., to cheat. — OF. *defrauder*, fr. L. *dēfraudāre*, 'to defraud, cheat', fr. *de-* and *fraudāre*, 'to cheat', fr. *fraus*, gen. *fraudis*, 'deceit, fraud'. See **fraud**.

defray, tr. v., to pay. — F. *défrayer*, 'to pay costs', fr. *dé-* (see *de-*) and VL. **fredum*, 'fine, cost', fr. Frankish **friudu*, lit. 'peace': see **affray**. The original meaning of *defray* was 'to appease, pacify' (for sense development cp. *pay*). Derivatives: *defray-al*, n., *defray-er*, n., *defray-ment*, n.

deft, adj., dexterous. — ME., fr. OE. (*ge*)*dæfte*, 'mild, gentle', rel. to *gedafen*, *gedæfe*, 'suitable', Goth. *gadaban*, 'to be fit', ON. *dafna*, 'to grow strong', Du. *deftig*, 'important, relevant', fr. I.-E. base **dhabh-*, 'to become, be suitable', whence also L. *faber*, 'forger, smith', OSlav. *dobrŭ*, 'fine, good', *doba*, 'opportunity', *podoba*, 'ornament', Lith. *dabinti*, 'to adorn', *dabnŭs*, 'graceful'. Cp. **daft**. Cp. also **fabric**, **forge**. Derivatives: *deft-ly*, adv., *deft-ness*, n.

defunct, adj., dead. — L. *dēfūctus*, pp. of *dēfungor*, *dēfungi*, 'to finish, have done with, perform, depart, die', fr. *de-* and *fungi* (pp. *fūctus*), 'to be engaged in, discharge, perform, execute, do'. See **function**. Derivative: *defunct*, n.

defy, tr. v. — F. *défier*, fr. OF. *desfier*, *desfier* (F. *défier*), fr. VL. **disfidāre*, **diffidāre* (whence also It. *diffidare*), fr. *dis-* and VL. **fidāre*, 'to trust, have confidence in', fr. L. *fidus*, 'trustworthy, faithful'. See **faith**, **fidelity**. OF. *defier*, *difier* orig.

meant 'to renounce one's faith', whence arose the meanings 'to distrust' and 'to challenge'.

degeneracy, n. — Formed fr. **degenerate**, adj., with suff. **-cy**.

degenerate, intr. v. — L. *dēgenerātus*, pp. of *dēgenerāre*, 'to degenerate', lit. 'to depart from one's race', fr. *de-* and *genus*, gen. *generis*, 'birth, descent; race'. See **genus** and verbal suff. **-ate**. Derivatives: *degeneration* (q.v.), *degenerat-ive*, adj.

degenerate, adj. and n. — L. *dēgenerātus*, pp. of *dēgenerāre*. See **degenerate**, v.

degeneration, n. — F. *dégénération*, fr. L. *dēgenerātus*, pp. of *dēgenerāre*. See **degenerate**, v., and suff. **-ation**.

deglutition, n., the act of swallowing. — F. *déglutition*, fr. L. *dēglūtitiōnem*, acc. of *dēglūtitiō*, 'a swallowing down', fr. *dēglūtītus*, pp. of *dēglūtīre*, 'to swallow down', fr. *de-* and *glūtīre*, 'to swallow'. See **glut**, 'to swallow', and **-ion**.

deglutitory, adj., pertaining to *deglutition*. — See prec. word and adj. suff. **-ory**.

degradation, n. — F. *dégradation*, fr. Late L. *dēgradātiōnem*, acc. of *dēgradātiō*, 'deposition from one's rank', fr. *dēgradātus*, pp. of *dēgradāre*. See **degrade** and **-ation**.

degrade, tr. v., to reduce to a lower status; intr. v., to degenerate. — OF. *degrader* (F. *dégrader*), fr. Late L. *dēgradāre*, 'to deposit from one's rank', fr. *de-* and L. *gradus*, 'a step, pace, stage, degree'. See **grade** and cp. **degree**. Derivatives: *degrad-ed*, adj., *degrad-ed-ly*, adv., *degrad-ed-ness*, n., *degrad-ing*, adj., *degrad-ing-ly*, adv., *degrad-ing-ness*, n.

dégras, n., fat recovered by dressing skins with fish oil. — F., formed fr. *dé-* (see *de-*) and *gras*, fem. *grasse*, 'fat', fr. L. *crassus*, 'thick', whence also It. *grasso*, Rum. *gras*, OProvenç., Catal. *gras*, Sp. *graso*, Port. *graxo*, 'fat'. See **crass**.

degree, n. — ME. *degre*, fr. OF. *degret*, later *degre* (F. *degré*), which is usually derived fr. Late L. **dēgradus*, lit. 'a step down', fr. Late L. *dēgradāre*, 'to deposit from one's rank', in VL. prob. meaning also 'to descend', fr. *de-* and L. *gradus*, 'degree'. It is more probable, however, that OF. *degret*, *degre* was formed from the prep. *de* (see *de-*) and L. *gradus*. See **grade** and cp. **degrade**.

degression, n., a going down; decrease. — L. *dēgressiō*, gen. *-ōnis*, 'a going down', fr. *dēgressus*, pp. of *dēgredi*, 'to go down', fr. *de-* and *gradī* (pp. *grassus*), 'to take steps, to walk'. See **grade** and **-ion**. For the change of Latin *ā* (in *gradī*) to *ē* (in *dē-grēssus*) see **congress** and cp. words there referred to. Cp. also **digression**.

degressive, adj. — Formed with suff. **-ive** fr. L. *dēgressus*, pp. of *dēgredi*. See prec. word. Derivative: *degressive-ly*, adv.

dégringolade, n., a precipitate breakdown. — F. *dégringolade*, 'tumble, downfall', fr. *dégringoler*, 'to tumble down', fr. *dé-* (see *de-*) and earlier F. *gringoler*, which is prob. borrowed fr. Du.

kringelen, 'to roll, twist', fr. *kringel*, 'a circle', dimin. of *kring*, 'circle, ring'. See **cringle** and **-ade**.

degust, tr. and intr. v., to taste (*rare*). — L. *dēgustāre*, 'to taste, try', fr. *de-* and *gustāre*, 'to taste, enjoy'. See **gust**, 'relish', and cp. **disgust**.

degustation, n. — Late L. *dēgustātiō*, gen. *-ōnis*, fr. L. *dēgustātus*, pp. of *dēgustāre*. See prec. word and **-ation**.

deha, n., the body (*Hinduism*). — OI. *dēhah*, 'body', lit. 'that which is formed', rel. to *dēhmi*, 'I smear, anoint', *dēhí*, 'rampart, dam, dike', Avestic *daēza*, 'wall', *pairi-daēza*, 'enclosure', and cogn. with Goth *daigs*, OE. *dāg*, 'dough'. See **dough** and cp. **paradise**.

dehiscere, intr. v., to gape, burst open. — L. *dēhiscere*, 'to split open, gape, yawn', fr. *de-* and *hiscere*, inchoative of *hiāre*, 'to yawn'. See **hiatus**.

dehiscence, n., the act or process of bursting open. — Formed fr. next word with suff. **-ce**.

dehiscent, adj., bursting open. — L. *dēhiscēns*, gen. *-entis*, pres. part. of *dēhiscere*. See **dehisce** and **-ent**.

dehors, prep., out of, outside (*law*). — F., fr. VL. *dēforis*, fr. *de-* and L. *foris*, 'out of doors'. See **forum** and cp. the first element in **forisfamiliate**.

dehort, tr. v., to dissuade (*rare*). — L. *dēhortārī*, 'to dissuade', fr. *de-* and *hortārī*, 'to urge, incite'. See **hortation**.

dehortation, n., dissuasion. — L. *dēhortātiō*, gen. *-ōnis*, fr. *dēhortātus*, pp. of *dēhortārī*. See prec. word and **-ation**.

dehumanize, tr. v., to make inhuman. — Formed fr. *de-* (in the privative sense of this prefix) and **humanize**. Derivative: *dehumaniz-ation*, n.

dehydrate, tr. v., to remove water from a substance. — Formed fr. *de-* (in the privative sense of this prefix) and **hydrate**. Derivative: *dehydrat-ion*, n.

dehydrogenize, tr. v., to deprive of hydrogen. — Formed fr. *de-* (in the privative sense of this prefix) and **hydrogenize**. Derivatives: *dehydrogeniz-ation*, n., *dehydrogeniz-er*, n.

dehypnotize, tr. v., to arouse from the hypnotic state. — Formed fr. *de-* (in the privative sense of this prefix) and **hypnotize**.

Deianira, n., the daughter of Oeneus and wife of Heracles (*Greek mythol.*) — L., fr. Gk. Δηϊάνειρα, lit. 'destroyer of her husband', fr. δηῖος, 'hostile', and ἀνήρ, 'man, husband'. The first element is rel. to Gk. δηῖός, 'I cut down, slay', δαῖ, 'in battle', δαῖ-φρων, 'proved in battle', δαίειν, 'to blaze, burn up', δάος, 'torch', δῆνός, 'combustible, dry'. For the second element see **andro-**.

deicide, n., the killing of a god. — Late L. *deicīda*, compounded of L. *deus*, 'god', and *-cida*, 'killer'. See **delty** and **-cide**, 'killer'.

deicide, n., the killing of a god. — ModL. *deicidium*, compounded of L. *deus*, 'god', and

-cidium, 'killing'. See **deity** and **-cide**, 'killing'.

deictic, adj., demonstrating, proving directly. — Gk. δεικτικός, 'able to show', fr. δεικτός, 'shown', verbal adj. of δεικνύω, 'to show', which is cogn. with L. *dicere*, 'to say, tell'. See **diction** and **-ic** and cp. **apodictic**, **epideictic**. Cp. also **hygrodeik**.

deific, adj., deifying. — F. *déifique*, fr. L. *deificus*, 'who makes one a god', which is compounded of *deus*, 'god', and *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **fact** and **-ic**.

deification, n., the act of making a god; the state of being made a god. — See **deify** and **-ation**.

deiform, adj., having the form of a god. — ML. *deiformis*, compounded of L. *deus*, 'god', and *forma*, 'form, shape'. See **deity** and **form**, n.

deify, tr. v., to make a god of. — F. *déifier*, fr. Late L. *deificāre*, which is compounded of L. *deus*, 'god', and *-ficāre*, 'to make', fr. *-ficus*, fr. *facere*, 'to make, do'. See **deity** and **-fy**.

deign, intr. and tr. v., to condescend. — ME. *deinen*, *deignen*, fr. OF. *degnier*, *deignier* (F. *daigner*), fr. VL. **dignāre*, fr. L. *dignārī*, 'to deem worthy', fr. *dignus*, 'worthy'. Cp. It. *degnare*, OProvenç. *denhar*, Catal. *denyar*, Sp. *deñar*, which all derive fr. VL. **dignāre*, and see **dignity**. Cp. also **dainty**, **condign**, **dignify**, **disdain**.

deipno-, combining form meaning 'dining'. — Gk. δειπνο-, fr. δειπνον, 'dinner', of unknown origin.

deipnosophist, n., one learned in the art of dining. — Gk. δειπνοσοφιστής, compounded of δειπνον, 'dinner', and σοφιστής, 'a learned man', fr. σοφός, 'skilled, clever, wise'. See **deipno-** and **sophist**. Δειπνοσοφισταί (pl.) is the title of a work by Athenaeus. Derivative: *deipnosophist-ic*, adj.

deism, n., the belief that God has created the world but has no immediate relation with it. — F. *déisme*, a hybrid coined by Pascal (1623-62) fr. L. *Deus*, 'God', and *-isme*, a suff. of Greek origin. See **deity** and **-ism**.

deist, n., an adherent of deism. — F. *déiste*, a hybrid word. See prec. word and **-ist**. Derivatives: *deist-ic*, *deist-ic-al*, adjs., *deist-ic-ally*, adv.

deity, n. — ME. *deite*, fr. OF. *deite* (F. *déité*), fr. Late L. *deitātem*, acc. of *deitās*, 'divine nature', which was coined by Augustine on analogy of Gk. θεότης, 'divine nature', fr. L. *deus*, 'god', fr. OL. *deivos* (whence also L. *divus*, 'divine'), which is cogn. with OI. *dēvāh*, 'god', *dēvī*, 'goddess', Avestic *daēva-*, 'demon'. Lith. *diēvas*, Lett. *dievs*, OPruss. *deiwās*, *deiwās*, OIr. *dia* (gen. *dē*), OW. *duiu*, MW. *duw*, OCo. *duy*, MCo. *dew*, 'God', OHG. *Zio*, *Zio*, ON. *Týr*, OE. *Tiw*, name of the Teutonic war god, Gk. δῖος, 'divine', Ζεός, gen. Διός, Διός, 'Zeus', OI. *dyāuh*, 'heaven, god of Heaven', *Dyāuspitā*, 'heavenly father', L. *Diēspiter*, *Jupiter*, 'Jupiter'.

All these words come fr. **deyew(o)-*, 'shining', which derives fr. I.-E. base **dei-*, **deyā-*, **dī-*, *dyā-*, 'to shine', whence also OI. *dī-dē-ti*, 'shines', *dīvā*, 'by day', *dī-vasah*, 'heaven'; day', Arm. *tiv*, 'day', Gk. *δέατο*, 'seemed', *δῆλος*, Homeric *δέελος* (for **δέε-ελος*), 'visible, clear', L. *diēs*, OIr. *diē*, W. *dyw*, 'day', OIr. *in-diu*, W. *he-ddyw*, 'today'. Cp. **Adelia**, **adelo-**, **adieu**, **adjourn**, **Bhumi Devi**, **daiva**, **deiform**, **deify**, **deodand**, **deodar**, **devadasi**, **Dewali**, **dial**, **Diana**, **diary**, **dies non**, **diet**, 'assembly', **Diosma**, **Dis**, **dismal**, **diurnal**, **diuturnal**, **diva**, **Dives**, **divine**, **Dorothea**, **Dyaus**, **eudiometer**, **joss**, **journey**, **Jove**, **joyial**, **Jupiter**, **Lent**, **meridian**, **prie-dieu**, **quotidien**, **sojourn**, **Tuesday**, **Zenobia**, **Zeus**.

deject, tr. v., to cast down. — L. *dējectus*, pp. of *dējicere*, 'to throw down, drive off, lower, let down; to humble', fr. **de-** and *jacere* (pp. *jac-tus*), 'to throw'. See **jet**, 'to spirt forth', and cp. words there referred to. For the change of Latin *ā* (in *jāctus*) to *ē* (in *dē-jēctus*) see **accent** and cp. words there referred to.

dejecta, n. pl., excrements. — L., neut. pl. of *dē-jectus*, pp. of *dējicere*. See prec. word.

dejection, n. — OF. (F. *déjection*), fr. L. *dējectionem*, acc. of *dējectiō*, fr. *dējectus*, pp. of *dē-jicere*. See **deject** and **-ion**.

déjeuner, n., breakfast. — F. *déjeuner*, 'breakfast', from the verb *déjeuner*, 'to break the fast', fr. OF. *desjuner*, shortened form of *desjuner* (see **haplogy**), which derives fr. VL. *disjējūnāre*, 'to break the fast', fr. **dis-** and L. *jējūnus*, 'fasting'. See **jeune** and cp. **dine**, **dinner**. For sense development cp. E. to *breakfast*, lit. 'to break the fast'.

Derivative: *dejeuner*, intr. v.

de jure, by right, rightfully; the opposite of *de facto*. — L. *dē jūre*, 'by right', fr. *dē*, 'from, down from, according to', and abl. of *jūs*, 'right'. See **de-** and **jus**.

delaine, n., a material made of wool, or of wool and cotton. — F. *de laine*, 'of wool', fr. L. *dē*, 'from', and *lāna*, 'wool'. See **de-** and **lanate**.

delate, tr. v., to inform against. — L. *dēlātus*, 'brought or carried down' (used as pp. of *dē-ferre*, 'to bring or carry down, to indict, inform against'), formed fr. **de-** and *lātus*, 'born, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tol-lere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

delation, n., information against a person. — L. *dēlātiō*, gen. *-ōnis*, 'denunciation, accusation', fr. *dēlātus*, 'brought or carried down'. See prec. word and **-ion**.

delator, n., an informer. — L. *dēlātor*, fr. *dēlātus*, 'brought or carried down'. See **delate** and agential suff. **-or**.

delay, tr. and intr. v., to defer, postpone. — ME. *delaïen*, fr. OF. *delaier*, fr. **de-** and *laier*, 'to let, leave'. Originally the verb *laier* occurred only

in those forms of the present, in which the radical was stressed, and in the future. These forms prob. derive from the respective forms of OF. *laissier*, 'to let, leave', and were influenced in their conjugation by that of *faire*, 'to do'. (See Bloch-Wartburg, DELF., p. 176 s.v. *dēlai*.) OF. *laissier* (whence F. *laisser*) derives fr. L. *laxāre*, 'to unloose, relax', fr. *laxus*, 'loose'. See **lax** and cp. **relay**.

Derivatives: *delay*, n., *delay-age*, n., *delay-er*, n., *delay-ing-ly*, adv.

del credere, a phrase expressing the obligation of an agent who guarantees the solvency of a buyer (*law*). — It., lit. 'of trust'. *Del* is contracted from the prep. *de*, 'of' (fr. L. *dē*), and the def. art. *il* (fr. L. *illum*, acc. of *ille*, 'that one'). See **de-** and **ille**. It. *credere* derives fr. L. *crēdere*, 'to believe'. See **creed**.

dele, v., typographic direction to blot out a letter, a word, etc. — L. *dēlē*, imper. sing. of *dēlēre*, 'to destroy; wipe out, blot out, efface'. See **delete**.

delectable, adj., delightful. — OF. (F. *délectable*), fr. L. *dēlectābilis*, 'delightful', fr. *dēlectāre*, 'to delight'. See next word and **-able**.

Derivatives: *delectabil-ity*, n., *delectable-ness*, n., *delectabl-y*, adv.

delectation, n., delight, enjoyment. — OF. *delectation* (F. *délectation*), fr. L. *dēlectātiōnem*, acc. of *dēlectātiō*, 'a delighting, pleasure, amusement', fr. *dēlectātus*, pp. of *dēlectāre*, 'to delight, charm, amuse', freq. of *dēlicere*, 'to entice', fr. **de-** and *lacere*, 'to entice', which is cogn. with *laqueus*, 'noose snare'. See **lace**, n., and cp. words there referred to.

delectus, n., a collection of passages for translation. — L. *dēlectus*, 'choice, selection', fr. *dēlectus*, pp. of *dēligere*, 'to pick out, choose, select', fr. **de-** and *legere*, 'to choose; to read'. See **lecture**.

delegacy, n. — Formed fr. **delegate**, n., with suff. **-cy**.

delegate, n. — L. *dēlēgātus*, pp. of *dēlēgāre*, 'to send, assign, delegate, transfer', fr. **de-** and *lēgāre*, 'to send with a commission, appoint as a deputy'. See **legate**.

delegate, adj., delegated. — L. *dēlēgātus*, pp. of *dēlēgāre*. See **delegate**, n.

delegate, tr. v. — L. *dēlēgātus*, pp. of *dēlēgāre*. See **delegate**, n.

delegation, n. — L. *dēlēgātiō*, gen. *-ōnis*, 'assignment, delegation', fr. *dēlēgātus*, pp. of *dēlēgāre*. See **delegate**, n., and **-ion**.

delete, tr. v., to erase. — L. *dēlētus*, pp. of *dēlēre*, 'to efface, abolish, obliterate, destroy', which is prob. a back formation from *dē-lēvi* (misinterpreted as *dēlē-vī*), perf. of *dē-linere*, 'to besmear', fr. **de-** and *linere*, 'to daub, smear' (applied esp. to the wax on the writing table). Accordingly the orig. meaning of *dēlēre* prob. was 'to wipe out'. See **liniment** and cp. **slime**. Cp. also **dele**, **delible**.

deleterious, adj., harmful. — ML. *dēlēteriū*, fr.

Gk. *δὴλητήριος*, 'noxious', fr. *δὴλητήρ*, 'destroyer', fr. *δὴλεῖσθαι*, 'to hurt, damage', which is cogn. with Toch. A *tālo*, B *tallāwo*, 'miserable, wretched', Lett. *delīt*, 'to wear out, worry, harass'. These words prob. meant orig. 'to cut, split', whence 'to hurt by cutting', and derive fr. I.-E. base **del-*, **dol-*, 'to split, cut, carve', whence also L. *dolāre* 'to hew with an ax'. See **dole**, 'grief', and words there referred to. For the ending see suff. **-ous**. The word *deleterious* was introduced into English by the physician Sir Thomas Browne (1605-82).

Derivatives: *deleterious-ly*, adv., *deleterious-ness*, n.

deletion, n. — L. *dēlētiō*, gen. *-ōnis*, fr. *dēlētus*, pp. of *dēlēre*. See **delete** and **-ion**.

delft, also **delf**, n., glazed earthenware. — Prop. earthenware of *Delft* (formerly *Delf*), name of a town in Holland. The name lit. means 'canal' and is cogn. with E. *delve* (q.v.)

Delia, fem. PN. — L. *Dēlia*, orig. epithet of the goddess Artemis, lit. 'Delian', from her birth-place *Delos*. See **Delian**.

Delian, adj., pertaining to the island of Delos in the Aegean Sea. — Formed with suff. **-an** fr. L. *Dēlius*, fr. Gk. *Δήλιος*, fr. *Δῆλος*, 'Delos'. Cp. prec. word.

deliberate, adj. — L. *dēliberātus*, pp. of *dēliberāre*, 'to think over, take counsel about, reflect, determine', which prob. means lit. 'to weigh in one's mind', and derives fr. original **dē-librāre*, which is formed fr. **de-** and *libra*, 'scales; that which is weighed; a pound'. See **libra** and adj. suff. **-ate** and cp. **equilibrium**. L. *dēliberāre* was influenced in form by *liberāre*, 'to make free'.

Derivatives: *deliberate-ly*, adv., *deliberate-ness*, n.

deliberate, intr. and tr. v. — L. *dēliberātus*, pp. of *dēliberāre*. See **deliberate**, adj., and verbal suff. **-ate**.

deliberation, n. — ME. *deliberacioun*, fr. MF. (= F.) *délibération*, fr. L. *dēliberātiōnem*, acc. of *dēliberātiō*, 'deliberation, consideration', fr. *dēliberātus*, pp. of *dēliberāre*. See **deliberate**, v. and adj., and **-ion**.

deliberative, adj. — L. *dēliberātivus*, 'pertaining to deliberation', fr. *dēliberātus*, pp. of *dēliberāre*. See **deliberate**, adj., and **-ive**.

Derivatives: *deliberative-ly*, adv., *deliberative-ness*, n.

delible, adj., capable of being deleted. — Fr. earlier *deleble*, fr. L. *dēlēbilis*, 'that which can be blotted out', fr. *dēlēre*. See **delete**. *Delible* was influenced in form by the many adjectives ending in *-ible* (fr. L. *ibilis*).

delicate, adj., 1) dainty; 2) fine. — L. *dēlicātus*, 'delightful, charming, voluptuous', pp. of **dēlicāre*, rel. to *dēlicere*, 'to allure, entice, delight' (whence the freq. *dēlectāre*) and to *dēliciae*, 'allurement, charm, delight'. See **lace** and cp. **delectation**, **delicious**, **delight**. The derivation of *dēlicatus*, fr. **dēlicātus*, a supposed derivative

of *dēliciae*, is erroneous. See Walde-Hofmann, LEW., 1, p. 336.

Derivatives: *delicate*, n., *delicate-ly*, adv., *delicate-ness*, n., *delica-cy*, n., *delicatessen* (q.v.)

delicatessen, n. pl., cooked foods. — G. *Delikatessen* (pl.), fr. F. *délicatesse*, 'delicacy', fr. *délicat*, 'delicate', fr. L. *dēlicātus*. See prec. word.

delicious, adj. — OF. *delicieux* (F. *délicieux*), fr. VL. *dēliciosus*, fr. L. *dēliciae* (gen. *-ārum*), 'allurement, charm, delight, pleasure', fr. **dē-laquia*, which is formed fr. **de-** and *laqueus*, 'noose, snare'. See **lace** and cp. **delicate** and words there referred to. Cp. also **luscious**. For the change of Latin *ā* in *laqueus* to *ī* in *dē-līciae* see **abigeat** and cp. words there referred to.

Derivatives: *delicious-ly*, adv., *delicious-ness*, n.

delict, n., an offense against the law. — L. *dēlictum*, 'fault, offense, transgression', prop. neut. pp. of *dēlinquere*, 'to fail, be wanting, transgress, offend', fr. **de-** and *linquere*, 'to leave'. See **relinquish** and cp. **delinquent**, **relict**, **derelict**.

delight, tr. and intr. v. — ME. *deliten*, fr. OF. *deliter*, 'to delight', fr. L. *dēlectāre*, 'to delight, charm, amuse'. See **delectation** and cp. words there referred to.

Derivatives: *delight-ed*, adj., *delight-ed-ly*, adv., *delight-ed-ness*, n., *delight-er*, n., *delight-ing*, adj., *delight-ing-ly*, adv.

delight, n. — ME. *delit*, fr. OF. *delit*, fr. *deliter*, 'to delight'. See **delight**, v.

Derivatives: *delight-ful*, adj., *delight-ful-ly*, adv., *delight-ful-ness*, n., *delight-some*, adj.

Delilah, n., the mistress of Samson, who betrayed Samson (Judges, chapter 16). — Heb. *D⁴līlāh*, lit. 'delicate, languishing, amorous', from the base of *d-l-l*, 'to hang down, to languish', whence also *dal*, 'low, poor, thin', *dallāh*, 'hair; thrum' (lit. 'that which hangs down'); rel. to Akkad. *dalālu*, 'to be weak or humble', Arab. *dālla*, 'he was low or pliant', *tadūldala*, 'it hung down, dandled', Ethiop. *dalūl*, 'hanging curls'.

delimit, tr. v., to mark the limits of. — F. *délimiter*, fr. L. *dēlimitāre*, 'to mark out, limit', fr. **de-** and *limitūre*, 'to limit'. See **limit**, v., and cp. next word.

delimitate, tr. v., to delimit. — L. *dēlimitātus*, pp. of *dēlimitāre*. See prec. word and verbal suff. **-ate**.

delimitation, n. — L. *dēlimitātiō*, gen. *-ōnis*, fr. *dēlimitātus*, pp. of *dēlimitāre*. See **delimitate** and **-ion**.

delineate, tr. v., to sketch. — L. *dēlineātus*, pp. of *dēlineāre*, 'to sketch out', formed fr. **de-** and *linea*, 'line'. See **line** and verbal suff. **-ate**.

delineation, n. — Late L. *dēlineātiō*, gen. *-ōnis*, 'a sketch', fr. L. *dēlineātus*, pp. of *dēlineāre*. See prec. word and **-ion**.

delinquency, n. — L. *dēlinquentia*, 'a fault, crime, delinquency', fr. *dēlinquēns*, gen. *-entis*, pres. part. of *dēlinquere*, 'to fail, be wanting, transgress, offend'. See **delict** and **-ency**.

delinquent, adj. — L. *dēlinquēns*, gen. *-entis*, pres. part. of *dēlinquere*. See prec. word and **-ent**.
 Derivatives: *delinquent*, n., *delinquent-ly*, adv.
deliquesce, intr. v., to become liquid. — L. *dēliquēscere*, 'to melt away, dissolve', fr. **de-** and *liquēscere*, 'to become liquid'. See **liquescence**.
deliquescence, n. — Formed with suff. *-ce* fr. L. *dēliquēscēns*, gen. *-entis*. See next word.
deliquescent, adj., deliquescing. — L. *dēliquēscēns*, gen. *-entis*, pres. part. of *dēliquēscere*. See **deliquesce** and **-ent**.
delirious, adj. — Formed fr. *delirium* with suff. *-ous*.
 Derivatives: *delirious-ly*, adv., *delirious-ness*, n.
delirium, n., a violent mental excitement. — L. *dēlīrium*, 'madness, delirium', fr. *dēlīrāre*, 'to turn aside from the furrow', whence arose the meanings 'to deviate, to become deranged, crazy or delirious', fr. **de-** and *lira*, 'the earth thrown up between two furrows, furrow'. L. *lira* stands for **leisā* and is cogn. with Goth., OHG. *leisa* (in *wagenleisa*), 'track of carriage wheels', MHG. *leise*, *geleis*, G. *Geleise*, *Gleis*, 'track', and also with Goth. *lais*, 'I know', *laisjan*, OE. *læran*, 'to teach', OE. *leornian*, 'to learn' (fr. Teut. base **lais-*, 'to learn, know, teach', orig. 'to follow or find the track'). See **learn** and cp. words there referred to. Cp. also **lirella**.
delitescence, delitescency, n. — Formed fr. next word with suff. *-ce*, resp. *-cy*.
delitescent, adj., latent (said of symptoms of a disease). — L. *dēlītēscēns*, gen. *-entis*, pres. part. of *dēlītēscere*, 'to lie hidden, be concealed', fr. **de-** and *latēscere*, 'to hide oneself, lie hidden', inchoative of *latēre*, 'to lie hidden'. See **latent**.
 For the change of Latin *ā* (in *latēscere*) to *ī* (in *dēlītēscere*) see **abigeat** and cp. words there referred to.
deliver, tr. v. — OF. *delivrer* (F. *délivrer*), 'to set free', fr. VL. *dēliberāre*, of s.m., fr. **de-** and *liberāre*, 'to set free', fr. *liber*, 'free'. See **liberal** and cp. **liberate**.
deliverance, n. — OF. *delivrance* (F. *délivrance*), fr. *delivrer*. See prec. word and **-ance**.
delivery, n. — OF. *delivree*, prop. fem. pp. of *delivrer*, 'to set free, to deliver', used as a noun. See **deliver** and cp. **livery**.
dell, a small valley. — OE., rel. to MLG., MDu. *delle*, MHG., G. *delle*, *telle* and to E. *dale*, 'valley' (q.v.)
Della Cruscan, 1) adj., pertaining to the *Accademia della Crusca* (established in 1582 for the sake of purifying the Italian language); 2) n., a member of the Accademia della Crusca.
Della Robbia, also **Della Robbia** ware, a kind of terra-cotta ware made in Florence by Luca della Robbia (died in 1482), his family or his pupils.
Delphian, adj., Delphic. — See next word and **-ian**.
Delphic, adj., 1) pertaining to Delphi; pertaining to the oracle in Delphi. — L. *Delphicus*, fr. Gk.

Δελφικός, 'of, or pertaining to, Delphi', fr. *Δέλφοι*, 'Delphi'.
Delphinidae, n.pl., a family of toothed whales (zool.) — ModL., formed with suff. *-idae* fr. L. *delphinus*, 'dolphin'. See **dolphin**.
Delphinium, n., a genus of plants, the larkspur (*bot.*) — ModL., fr. Gk. *δελφίνιον*, 'larkspur', fr. *δελφίς*, gen. *δελφίνος*, 'dolphin' (see **dolphin**); so called from the shape of its flowers, which resemble a dolphin.
delta, n., 1) name of the 4th letter of the Greek alphabet; 2) triangular area formed at the mouth of some rivers, as of the Danube. — Gk. *δέλτα*, fr. Heb.-Phoen. *dāleth*; see **daleth**. The α was added because a Greek word cannot end with a τ ; cp. *alpha* and words there referred to.
deltafication, n., the formation of a delta. — Formed fr. **delta** and **-fication**.
deltaic, adj., forming a delta. — Formed fr. **delta** with suff. **-ic**.
deltoid, adj., delta-shaped, triangular. — Gk. *δελτοειδής*, compounded of *δέλτα* and *-οειδής* 'like', fr. *εἶδος* 'form, shape'. See **delta** and **-oid**.
deltoid, n., the large muscle covering the shoulder joint (*anat.*) — From **deltoid**, adj.; so called from its triangular shape.
delubrum, n., a shrine, a sanctuary (*Roman antiq.*) — L. *dēlūbrum*, 'temple, shrine, sanctuary', a derivative of *dēluere*, 'to wash off, cleanse', originally meaning 'place for washing (near the sanctuary)'. *Dēlūbrum* prob. stands for **dēlu-dhlom* or **dē-lu-dhrom*, fr. *dē*, 'away from', the stem of *luere*, 'to wash', and a suff. denoting place (cp. *pollūbrum*, *pōlūbrum*, 'wash basin', for **pō-lu-dhlom* or **pō-lu-dhrom*). See **de-** and **lave**.
delude, tr. v., to deceive, beguile. — L. *dēlūdere*, 'to mock, deceive, play false', fr. **de-** and *lūdere*, 'to play'. See **ludicrous** and cp. **delusion**. Cp. also **allude** and words there referred to.
 Derivatives: *delud-ing*, adj., *delud-ing-ly*, adv.
deluge, n., the great flood, flood — F. *déluge*, fr. L. *diluvium*, 'a flood, inundation', fr. *dilūere*, 'to wash away', fr. *di-* 'apart', and *luere*, 'to wash, lave, cleanse'. See **lave** and cp. **diluvium**.
 Derivative: *deluge*, tr. v.
delundung, n., a mammal of the Malay Archipelago, pertaining to the civet family. — Native name.
delusion, n., the act of deluding; a mistaken belief. — L. *dēlūsiō*, gen. *-ōnis*, 'a deceiving', fr. *dēlūsus*, pp. of *dēlūdere*. See **delude** and **-ion** and cp. **allusion** and words there referred to.
delusive, adj. — Formed with suff. *-ive* fr. L. *dēlūsus*, pp. of *dēlūdere*. See **delude** and cp. **allusive** and words there referred to.
 Derivatives: *delusive-ly*, adv., *delusive-ness*, n.
delve, tr. and intr. v., to dig (*archaic*). — ME. *delven*, fr. OE. *delfan*, 'to dig, burrow', rel. to OS. *delban*, Du. *delven*, MHG. *ielben*, 'to dig', and cogn. with Lith. *delba*, 'crowbar', Russ. *dolbit'*, Czech *dlabati*, Pol. *dłubać*, 'to chisel',

Russ. *dolotó*, Czech *dláto*, Pol. *dłóto* (for **dolb-to*), 'chisel'. Cp. **delft**.
delve, n., a hollow. — OE. *gedelf*, 'ditch, trench', rel. to *delfan*. See **delve**, v.
dem-, form of **demo-** before a vowel.
demagnetize, tr. v. — Formed fr. **de-** (in the privative sense of this prefix) and **magnetize**.
 Derivatives: *demagnetiz-ation*, n., *demagnetizer*, n.
demagogic, demagogical, adj. — Gk. *δημαγωγικός*, 'fit for a popular leader', fr. *δημαγωγός*, 'a popular leader'. See next word and suff. **-ic**, resp. also **-al**.
 Derivative: *demagogical-ly*, adv.
demagogue, n. — Gk. *δημαγωγός*, 'a popular leader, leader of the mob', compounded of *δήμος*, 'district, country, land, people', and *ἀγωγός*, 'leading'. Gk. *δήμος*, Dor. *δᾶμος* stand for **dā-mos* and are cogn. with OIr. *dām*, 'followers, troop'. Both Gk. *δήμος*, *δᾶμος*, and OIr. *dām* orig. meant 'part, division', and are derivatives of I.-E. base *dā-m-*, an *-m*-enlargement of base **dā-*, **dāi-*, 'to divide', whence Gk. *δαίσειθαι*, 'to divide, distribute', *δαίμων*, 'god, goddess', lit. 'divider, distributor (of men's destinies)'. See **demon** and cp. words there referred to. Gk. *ἀγωγός*, 'leading', derives fr. *ἄγειν*, 'to lead'; see **-agogue**.
 Derivatives: *demagogic* (q.v.), *demagog-ism*, n., *demagogu-ery*, n., *demagogy* (q.v.)
demagogy, n. — Gk. *δημαγωγία*, 'leadership of the people', fr. *δημαγωγός*. See **demagogue** and **-y** (representing Gk. *-iā*).
demand, tr. v. — F. *demande*, 'to ask, request', fr. L. *dēmandāre*, 'to give in charge, entrust, commit', in VL., 'to ask, request, demand', fr. **de-** and *mandāre*, 'to give in charge, enjoin'. Cp. It. *domandare*, OProvenç., Catal., Sp. *demandar*, 'to ask, request', and see **mandate**.
 Derivatives: *demand-er*, n., *demand-ing*, adj., *demand-ing-ly*, adv.
demand, n. — F. *demande*, fr. *demande*. See **demand**, v.
demandant, n., plaintiff (*law*). — F., 'asking, requesting', pres. part. of *demande*. See **demand**, v., and **-ant**.
demarcate, tr. v. — Back formation fr. **demarcation**.
demarcation, n. — F. *démarcation*, fr. Sp. *demarcación*, fr. *demarcar*, 'to mark out the boundary', fr. **de-** and *marcar*, 'to mark', fr. *marca*, 'mark', fr. MHG. *marke*. See **mark**, 'sign', and **-ation**. The word was first used of the *línea de demarcación* ('demarcation line') established in 1493 by Pope Alexander VI, in order to divide the New World between the Spaniards and the Portuguese.
demarch, n., 1) (*in ancient Greece*) a ruler of a deme; 2) (*in modern Greece*) a mayor. — Gk. *δήμαρχος*, lit. 'chief of the people', fr. *δήμος*, 'people', and *ἀρχός*, 'chief, ruler'. See **deme** and **-arch**.

démarche, n., proceeding, course of action. — F., lit. 'gait, walk, bearing', fr. *dé-* (see **de-**) and *marcher*, 'to walk'. See **march**, 'walk, advance'.
dematerialize, tr. and intr. v. — Formed fr. **de-** (in the privative sense of this prefix) and **materialize**.
 Derivative: *dematerializ-ation*, n.
deme, n., a township in ancient Greece. — Gk. *δήμος*, 'district, country, land, people'. See **demos**.
demean, tr. v., to conduct (oneself). — ME. *demeinen*, *demenen*, fr. OF. *demener*, 'to guide, conduct' (whence F. *se démener*, 'to struggle'), fr. **de-** and *mener*, 'to lead', fr. VL. *mināre*, 'to drive (cattle)', prop. 'to drive by threatening' (whence also It. *menare*, 'to lead'), fr. L. *mināri*, 'to threaten' (whence Rum. *mână*, 'to threaten'). See **minatory** and cp. **menace**, **promenade**.
demean, tr. v., to debase. — Formed fr. **de-** and **mean**, 'low'.
demeanor, demeanour, n. — Formed fr. ME. *demeanure*, 'behavior', with change of suff. due to the influence of nouns ending in *-or*, *-our*. See **demean**, 'to behave', and **-or** (representing OF. *-our*, *-or*).
dement, tr. v., to cause to become mad. — L. *dēmentāre*, 'to drive mad, craze', fr. *dēmēns*, gen. *dēmētis*, 'mad, raving, crazy', lit. 'out of one's mind', fr. **de-** and *mēns*, gen. *mentis*, 'mind'. See **mental**, 'pertaining to the mind', and cp. **dementia**.
 Derivatives: *dement-ed*, adj., *dement-ed-ly*, adv.
démenti, n., an official denial. — F., prop. pp. of *démentir*, 'to give the lie to, contradict', used as a noun, fr. *dé-* (see **de-**) and *mentir* (fr. L. *mentīri*), 'to lie'. See **mendacious**.
dementia, n., a form of insanity. — L. *dēmēntia*, 'insanity, madness', lit. 'a being out of one's mind', fr. *dēmēns*, gen. *-entis*, 'mad, raving, crazy'. See **dement**.
demerit, n., want of merit, ill desert. — OF. *demerite* (F. *démérite*), 'blame, demerit', fr. VL. *dēmeritum*, 'fault', fr. pref. *dē-*, taken in a privative sense (see **de-**), and *meritum*, 'desert, reward, merit'; see **merit**. In contradistinction to VL. *dēmeritum*, 'fault', classical L. *dēmeritum* means 'merit, desert'. This contrast of meaning finds its explanation in the fact that classical L. *dēmeritum* prop. is the neut. pp. of *dēmerēre*, *dēmerēri*, 'to merit, deserve', in which the pref. *dē* has intensive force; cp. next word.
demerit, tr. v., to merit, deserve (*archaic*). — F. *démériter*, 'to deserve ill', fr. *démérite*. See prec. word.
demeritorious, adj., blameworthy. — Formed with suff. **-orious** fr. VL. *dēmeritum*, 'fault'. See **demerit**, n., and cp. **meritorious**.
demersal, adj., sunk to the bottom (said of the eggs of fish). — Formed with adj. suff. **-al** from the obsolete verb *demerse*, 'to immerse', fr. L. *dēmersus*, pp. of *dēmergere*, 'to submerge', fr. **de-** and *mergere*, 'to plunge, immerse'. See **merge**.

demesne, n., 1) possession (of land) as one's own (*law*); 2) an estate kept by the owner for his own use. — ME. *demein*, fr. AF. *demeine*, *demesne* (with silent *s*), fr. OF. *demaine*, *demeine* (whence also F. *domaine*, 'domain, estate'), fr. L. *dominicus*, 'pertaining to the lord', fr. *dominus*, 'lord, master'. See **domain**. The *s* in *demesne* is prob. due to an erroneous association of this word with OF. *maisniee*, *mesnee*, 'household', fr. VL. **mānsionāta*, fr. L. *mānsiō*, gen. *-ōnis*, 'habitation' (see **mansion**).

Demeter, n., the goddess of agriculture in Greek mythology. — Gk. Δημήτηρ, Dor. Gk. Δῆμᾶτηρ, lit. 'earth-mother', fr. δᾶ, Doric equivalent of Gk. γῆ, 'earth', and μᾶτηρ, Doric equivalent of Gk. μήτηρ, 'mother'. See **geo-** and **mother** and cp. next word.

Demetrius, masc. PN. — L. *Dēmētrius*, fr. Gk. Δημήτριος, lit. 'son of Demeter', fr. Δημήτηρ. See **Demeter**.

demi-, pref. meaning 'half'. — F. *demi*, 'half', fr. VL. *dīmedius*, a blend of L. *medius*, 'middle', and *dīmidius*, 'half'. This latter is a back formation fr. *dīmidiatūs*, 'halved', pp. of *dīmidiare*, 'to halve', fr. *dis-*, *dī-*, and *medius*, 'middle'. OProvenç. *demeg*, 'half', also derives fr. VL. *dīmedius*. See **dī-**, 'apart', and cp. **medium**. Cp. also **dimidiate**, **demy** and **talmi gold**.

demigod, n., a deified hero. — Lit. 'half god', a hybrid coined fr. **demi-** and **god**.

demiJohn, n., a large bottle covered with wickerwork. — Alteration of F. *dame-jeanne*, for *Dame Jeanne*, 'Lady Jane', a name used humorously to denote a bottle; see **dame** and **Jane**. The alteration of F. *dame* to *demi* in English *demiJohn* is due to a confusion with F. *demi*, 'half' (see **demi-**).

demilune, n., 1) a half-moon, crescent; 2) a crescent-shaped outwork. — F. *demi-lune*, 'half-moon', fr. *demi*, 'half', and *lune* (fr. L. *lūna*), 'moon'. See **demi-** and **lune**.

demimonde, n., a class of women of doubtful social standing. — F. *demi-monde*, lit. 'half-world', coined by Alexandre Dumas fils in 1855, who used it as the title of one of his most successful social comedies. For the etymology of F. *demi* see **demi-**. F. *monde* derives fr. L. *mundus*, 'world'. See **mundane**.

demirop, n., a woman of doubtful reputation (*slang*). — Shortened fr. *demi-reputation*, in which *demi* is used in the sense given to it in F. *demi-monde*. See prec. word and **reputation**.

demise, n., 1) transference of an estate by death; hence also 2) death. — AF., prop. fem. pp. of OF. — AF. *demetre* (whence F. *démètre*, pp. *démis*, fem. *démise*), 'to send away, dismiss'. See **demit**.

Derivatives: *demise*, tr. and intr. v., *demis-able*, adj.

demisiquaver, n., an English term for a thirty-second note (*music*). — Lit. 'the half of a semi-quaver'. See **demi-** and **semi-quaver**.

demission, n. — F. *démision*, fr. L. *dēmissiōnem*, acc. of *dēmissiō*, 'a sending down or away', fr. *dēmissus*, pp. of *dēmittere*. See next word and **-ion**.

demit, tr. and intr. v., to resign. — Orig. 'to dismiss', fr. L. *dēmittere* 'to send down or away', fr. *de-* and *mittere* (pp. *missus*), 'to send'. See **mission** and cp. **demise**, **dismiss**.

demiurge, n., 1) in some ancient Greek states, a magistrate; 2) in Platonic philosophy, the Maker of the world. — Gk. δημιουργός, 'one who works for the people, skilled workman, maker, creator, the Creator of the visible world', compounded of δῆμιος, 'pertaining to the people', and ἔργον, 'work'. Gk. δῆμιος derives fr. δῆμος, 'people'; see **demos**. For the second element see **ergon**.

demiurgic, **demiurgical**, adj., pertaining to a demiurge; creative. — Gk. δημιουργικός, fr. δημιουργός. See prec. word and **-ic**, resp. also **-al**.

demi volt, n., a half turn with the forelegs raised (*manège*). — F. *demi-volte*, fr. *demi*, 'half', and *volte*, 'a leap'. See **demi-** and **vault**, 'to leap', and cp. **volt**, 'a turning movement'.

demo-, before a vowel **dem-**, combining form meaning 'people, population, deme'. — Gk. δημο-, δημ-, fr. δῆμος, 'district, country, land, people'. See **demos**.

demobilize, tr. v. — Formed fr. **de-** (in the privative sense of this prefix) and **mobilize**.

Derivative: *demobiliz-ation*, n.

democracy, n. — F. *démocratie*, fr. ML. *dēmocratia*, fr. Gk. δημοκρατία, 'democracy, popular government', lit. 'rule of the people', fr. δῆμος, 'people', and -κρατία, fr. κράτος, 'strength, power, rule'. See **demos** and **-cracy**.

democrat, n. — F. *démocrate*, back formation fr. *démocratie*. See prec. word.

democratic, adj. — F. *démocratique*, fr. ML. *dēmocraticus*, fr. Gk. δημοκρατικός, 'pertaining to democracy', fr. δημοκρατία. See **democracy** and **-ic**.

Derivative: *democratic-al-ly*, adv.

democratism, n. — See next word and **-ism**.

democratize, tr. v. — F. *démocratiser*, fr. *démocratie*. Cp. Gk. δημοκρατίζω, 'to be on the democratic side', and see **democrat** and **-ize**. Derivative: *democratiz-ation*, n.

Demodex, n., a genus of arachnids, the face mite (*zool.*) — ModL., compounded of Gk. δῆμος, 'fat', and δόξ, 'worm'. The first element is cogn. with Alb. *djame*, 'fat, bacon', and prob. also with Arm. *tam-uk*, 'moist, wet'. The second element lit. means 'biter', and is rel. to δάξ, 'biting'. See **Dacus**.

Demogorgon, n., a terrible deity (*Greek mythol.*) — Late L., first mentioned by Lactantius (or Lutatius) Placidus on Statius. The first element in the name of this deity is of uncertain origin. The second element certainly derives fr. Gk. γοργός, 'terrible'. See **Gorgon**.

demography, n., statistics of births, marriages,

diseases, deaths, etc. — Coined fr. **demo-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **demo-** and **-graphy**.

Derivatives: *demograph-ic*, *demograph-ic-al*, adjs., *demograph-ic-al-ly*, adv., *demograph-ist*, n. **demoiselle**, n., 1) a damsel (*archaic*); 2) a small crane of N. Africa; the Numidian crane. — F. fr. OF. *dameiselle*, *demoiselle*, fr. VL. **dominella*, dimin. of *domina*, 'mistress, lady', fem. of L. *dominus*, 'lord', fr. *domus*, 'house'. See **dome** and cp. **dame**. Cp. also **damsel**, **damoiseau**, **doncella**, **donzella**; cp. also **Don**.

demolish, tr. v. — Fr. OF. *demoliss-*, pres. part. stem of *demolir* (F. *démolir*), 'to pull down, overthrow, destroy, demolish', fr. L. *dēmōliri*, 'to throw or pull down, overthrow, demolish', fr. *de-* and *mōliri*, 'to construct', fr. *mōlēs*, 'mass, heap'. See **mole**, 'mound', and verbal suff. **-ish**. Derivatives: *demolish-er*, n., *demolish-ment*, n.

demolition, n. — F. *démolition*, fr. L. *dēmōlitiōnem*, acc. of *dēmōlitiō*, 'a pulling down', fr. *dēmōlītus*, pp. of *dēmōliri*. See prec. word and **-ion**.

demon, n. — L. *daemon*, 'a spirit', in Eccles. L. 'an evil spirit', fr. Gk. δαίμων, 'god, goddess', lit. 'a divider, distributor (of men's destinies)', which is rel. to δαλεσθαι, 'to divide, distribute; to feed on', δαίς, δαίτη, δαιτός, 'meal, banquet', δαινόναι, 'to give a banquet or feast', δαίζειν, 'to cleave asunder, rend, divide', δῆμος, 'district, country, land, people', fr. I.-E. base **dā-*, **dāi-*, **dā-*, **dē-*, 'to cut off, separate, divide, distribute', whence also OE. *tīd*, 'time', *tīma*, 'time, date', prop. 'division of time'. See **tide** and cp. **demagogue**, **deme**, **democracy**, **demos**. Cp. also **eudaemonic**, **pandemonium**, **geodesy**. Cp. also **dah**. For a derivative of **d^h-t-*, a *-t*-enlargement of base **d^h-*, see **datolite**.

demon-, form of **demono-** before a vowel.

demonetization, n. — F. *démonétisation*, fr. *démonétiser*. See next word and **-ation**.

demonetize, tr. v., to deprive of monetary value. — F. *démonétiser*, fr. *dé-* (used in the privative sense of this prefix), and *monétiser*. See **de-** and **monetize**.

demoniac, **demoniacal**, adj., possessed by a demon. — Late L. *daemonicus*, fr. Gk. δαιμονιακός, 'possessed by a demon', fr. δαιμόνιος, 'of, or pertaining to, a demon', fr. δαίμων. See **demon**. Derivative: *demoniacal-ly*, adv.

demonic, adj., pertaining to, or of the nature of, a demon. — Late L. *daemonicus*, fr. Gk. δαιμονιακός, 'possessed by a demon', fr. δαίμων. See **demon** and **-ic**.

demonism, n., belief in demons. — Gk. δαιμονισμός, 'a being possessed by a demon', fr. δαίμων. See **demon** and **-ism**.

demonist, n., an adherent of demonism. — See prec. word and **-ist**.

demonize, tr. v., 1) to convert into a demon; 2) to subject to the influence of a demon. — ML. *daemonizāre*, fr. L. *daemon*, fr. Gk. δαίμων. See **demon** and **-ize**.

demono-, **demon-**, combining form from Gk. δαίμων, gen. δαίμονος, 'demon'. — See **demon**. **demonolatry**, n., the worship of ghosts. — Compounded of **demono-** and *-λατρεία*, *-λατρία*, fr. λατρεία, 'hired labor, worship'. See **-latry**. **demonology**, n., the study of popular beliefs in demons. — Compounded of **demono-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *demonolog-ic*, adj., *demonolog-ic-al-ly*, adv., *demonolog-ist*, n.

demonstrable, adj. — L. *dēmōnstrābilis*, 'that which can be pointed out or demonstrated', fr. *dēmōnstrāre*. See **demonstrate** and **-able**.

Derivatives: *demonstrabil-ity*, n., *demonstrable-ness*, n., *demonstrabl-y*, adv.

demonstrate, tr. and intr. v. — L. *dēmōnstrātus*, pp. of *dēmōnstrāre*, 'to point out, indicate, show, demonstrate', fr. *de-* and *mōnstrāre*, 'to show, point out'. See **monster** and verbal suff. **-ate**.

demonstration, n. — L. *dēmōnstrātiō*, gen. *-ōnis*, 'a pointing out, showing, demonstration', fr. *dēmōnstrātus*, pp. of *dēmōnstrāre*. See prec. word and **-ion**.

Derivatives: *demonstration-al*, adj., *demonstrationist* (q.v.)

demonstrationist, n., one who takes part in a demonstration. — See prec. word and **-ist**.

demonstrative, adj. — F. *démonstratif* (fem. *démonstrative*), fr. L. *dēmōnstrātīvus*, 'pointing out, demonstrating', fr. *dēmōnstrātus*, pp. of *dēmōnstrāre*. See **demonstrate** and **-ive**.

Derivatives: *demonstrative-ly*, adv., *demonstrative-ness*, n.

demonstrator, n. — L. *dēmōnstrātor*, 'one who points out or demonstrates', fr. *dēmōnstrātus*, pp. of *dēmōnstrāre*. See **demonstrate** and agential suff. **-or**.

demoralize, tr. v. — F. *démoraliser*, fr. *dé* (in the privative sense of this pref.) and *moraliser*, 'to moralize'. See **de-** and **moralize**.

Derivatives: *demoraliz-ation*, n., *demoraliz-er*, n.

demos, n., the common people; the mob. — L., fr. Gk. δῆμος, 'district, country, land, people', which stands for **dāmos*, lit. 'a division of the people', and is cogn. with OIr. *dām*, 'followers', fr. I.-E. base **dā-*, **dāi-*, 'to cut off, separate, divide', whence also Gk. δαίμων, 'god, goddess', lit. 'divider, distributor (of men's destinies)'. See **demon** and cp. **deme**, **demo-**, **demotic**, **endemic**, **epidemic**, **pandemic**, and the first element in **Damocles**, **demagogue**, **democracy**.

Demosthenic, adj., pertaining to, or resembling, Demosthenes (384-322); eloquent. — L. *Dēmōsthenicus*, fr. Gk. Δημοσθενικός, fr. Δημοσθένης, 'Demosthenes'.

demotic, adj., 1) popular; 2) specif. designating the popular form of the ancient Egyptian writing, as distinguished from *hieratic*. — Gk. δημοτικός, 'pertaining to the people, popular', fr. δῆμος, 'people'. See **demos** and **-ic**.

dempster, n., a judge. — ME. *demestre*, formally fem. of *demere*, 'deemer, fr. *demen*, 'to judge'. See *deem* and cp. *deemster*, *doomster*.

demulcent, adj., soothing; n., a soothing substance. — L. *dēmulcēns*, gen. *-entis*, pres. part. of *dēmulcēre*, 'to stroke down, to soften', fr. *de-* and *mulcēre*, 'to soften, appease', fr. I.-E. base **melk-*, which is rel. to **melǵ-*, 'to milk' (the original meaning of both bases was 'to stroke, rub, squeeze'). See *milk* and cp. *emulgent*, *emulsify*, *Mulciber*. For the ending see suff. *-ent*.

demur, intr. v., to object. — OF. *demorer*, *demurer*, *demourer*, 'to linger, tarry' (whence F. *demeurer*, 'to remain, stay, reside, live'), fr. L. *dēmōrārī*, 'to linger, loiter, tarry', fr. *de-* and *morārī*, 'to delay', fr. *mora*, 'hesitation, delay'. See *moratory*.

Derivatives: *demur*, n., *demurrage* (qq.v.), *demurr-able*, adj., *demurrer* (q.v.), *demurr-ing-ly*, adv.

demur, n., objection. — OF. *demor*, fr. *demorer*. See *demur*, v.

demure, adj., 1) sober; 2) affectedly modest. — Fr. OF. *de (bons) murs*, 'of (good) manners', fr. *de*, 'of, from' (fr. L. *dē*) and *murs* (whence F. *mœurs*), 'manners', fr. L. *mōrēs*, pl. of *mōs*, 'manner, custom, conduct, behavior'. See *de-* and *moral*.

Derivatives: *demure-ly*, adv., *demure-ness*, n.

demurrage, n., undue delay of a ship, a railroad car, etc. — OF. *demorage*, *demurage*, *demourage*, 'delay', fr. *demorer*. See *demur*, v., and *-age*.

demurrer, n., a pleading by a party that the opposite party should not be allowed to proceed (*law*). — OF. *demorer*, 'to linger, tarry'; see *demur*, n. For the subst. use of the infinitive in legal terminology cp. *attainder* and words there referred to.

demy, n., a size of paper. — Elliptical use of *demy paper*, lit. 'paper folded in half', fr. F. *demi*, 'half'. See *demi-*.

demyship, n., a scholarship at Magdalen College, Oxford, which had originally *half* the value of a fellowship. — A hybrid coined fr. F. *demi*, 'half' (see *demi-*), and suff. *-ship* (fr. OE. *-scipe*).

den, n. — ME., fr. OE. *denn*, 'lair of a wild beast', rel. to MLG. *denne*, 'lowland, wooded vale, den', OE. *denu*, 'valley', OFris. *dene*, 'down', OHG. *tenni*, MHG., G. *tenne*, 'threshing floor', and to ON. *Danir*, 'the Danes', lit. 'lowlanders' (see *Danes*), and prob. cogn. with OI. *dhānuh*, 'sandbank'. Cp. *dene*, 'valley', *denehole*. Cp. also *thenar*.

denarius, n., an ancient Roman silver coin. — L. *dēnārius*, short for *dēnārius nummus*, 'the coin containing ten (asses)', from *dēnārius*, 'containing ten', and *nummus*, 'coin'. *Dēnārius* derives fr. *dēnī*, 'ten each', which stands for **dec-noi*, fr. *decem*, 'ten'. (Cp. *sēnī*, 'six each', fr. **sex-noi*.) The *denarius* was so called because

it originally contained ten asses. See *ten* and cp. *decem-*, *decimal*. Cp. also *denary*, *denier*, *dinar*.

denary, n., tenfold. — L. *dēnārius*, 'containing ten'. See prec. word and *-ary*.

denationalize, tr. v. — F. *dénationaliser*, fr. *dé-* (used in the privative sense of this prefix) and *nationaliser*. See *de-* and *nationalize*.

Derivative: *denationaliz-ation*, n.

denaturalize, tr. v. — Formed fr. *de-* (used in the privative sense of this prefix) and *naturalize*.

Derivative: *denaturaliz-ation*, n.

denature, tr. v. — F. *dénature*, fr. *dé-* (used in the privative sense of this prefix) and *nature*. See *de-* and *nature*.

Derivative: *denatur-ation*, n.

dendr-, form of *dendro-* before a vowel.

dendrifform, adj., shaped like a tree. — A hybrid coined fr. Gk. *δένδρον*, 'tree', and L. *forma*, 'form, shape'. See *dendro-* and *form*, n. The correct form is *arboriform*, in which both elements are of Latin origin.

dendrite, n., a mineral with markings resembling a tree (*mineral*). — Formed with subst. suff. *-ite* fr. Gk. *δένδρον*, 'tree'. See *dendro-*.

dendritic, adj., pertaining to, or resembling, a dendrite. — See prec. word and *-ic*.

Dendrium, n., a genus of plants of the heath family (*bot.*) — ModL., fr. Gk. *δενδρίον*, dimin. of *δένδρον*, 'tree'. See *dendro-* and *-ium*.

dendro-, **dendri-**, before a vowel **dendr-**, combining form meaning 'tree'. — Gk. *δένδρο-*, *δένδρι-*, *δένδρ-*, fr. *δένδρον*, 'tree', for **δένδρερον*, which is dissimilated fr. **δέρδρερον*, and is cogn. with *δρῦς*, 'an oak; a tree', *δρυμός*, 'forest', *δῶρον*, 'stem, tree, beam, spear', fr. I.-E. base **derew(o)-*, **drew(o)-*, 'tree, wood', whence also Goth. *triu*, OE. *trēo*, *trēow*, 'tree'. See *tree* and cp. words there referred to. Cp. also the second element in *Epidendrum*, *Liriodendron*, *Oxydendrum*, *Phoradendron*, *rhododendron*.

Dendrobates, n., a genus of American frogs of the family Ranidae (*zool.*) — ModL., fr. Gk. *δενδροβατεῖν*, 'to climb trees', which is compounded of *δένδρον*, 'tree', and *βατός*, 'accessible', verbal adj. of *βαίνειν*, 'to go'. See *dendro-* and *-bates*.

Dendrobium, n., a genus of orchids (*bot.*) — ModL., compounded of *dendro-* and Gk. *βίος*, 'life'. See *bio-*.

Dendrocolaptidae, n.pl., a family of South American birds (*ornithol.*) — ModL., formed with suff. *-idae* fr. *dendro-* and Gk. *κολάπτειν*, 'to hew, cut, peck', which is rel. to *κόλαφος*, 'a blow with the fist', fr. base **qolā-*, 'to strike, cut'. See *coup* and cp. words there referred to.

dendroid, adj., shaped like a tree. — Gk. *δενδροειδής*, 'treelike', compounded of *δένδρον*, 'tree', and *-οειδής*, 'like', fr. *εἶδος*, 'form shape'. See *dendro-* and *-oid*.

dendrolite, n., a fossil plant. — Lit. 'tree stone'. See *dendro-* and *-lite*.

dendrology, n., the study of trees. — Compound of *dendro-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *dendrolog-ic*, *dendrolog-ic-al*, adjs., *dendrolog-ist*, n.

dendrometer, n., an instrument for measuring the height and diameter of trees. — Compounded of *dendro-* and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

dene, n., a small valley. — ME. *dene*, fr. OE. *denu*, 'valley', rel. to OE. *denn*, 'lair of a wild beast'. See *den* and cp. *denehole*.

dene, n., a sandy tract of land. — Prob. in gradational relationship to OE. *dūn*, 'hill'. See *down*, 'hill'.

Deneb, n., the star α in the constellation Cygnus. — Arab. *dhānab* (in vulgar pronunciation *dhēneb*), short for *dhānab ad-dajjāb*, 'the tail of the hen'. Arab. *dhānab* is rel. to Heb. *zānābh*, Aram. *dunbā*, *dinbā*, Ethiop. *zanb*, Akkad. *zibbatu*, 'tail'.

Denebola, n., the star β in the constellation Leo. — Arab. *dhānab al-(ā)ṣad*, 'the tail of the (lion)'. See prec. word.

denegate, tr. v., to deny (*obsol.*) — L. *dēnegātus*, pp. of *dēnegāre*, 'to deny'. See *deny* and verbal suff. *-ate*.

Derivative: *denegat-ion*, n.

denehole, n., one of the ancient caves found in Kent and Essex. — Compounded of *dene*, 'valley', and *hole*.

dengue, n., an infectious tropical disease characterized by high fever, rash and severe pains in the head, back and joints. — Sp., lit. 'stiffness', fr. Swahili *dinga*, 'cramplike seizure'; influenced in form by Sp. *denegue*, 'prudery'. The Negroes of the West Indies altered this word into *dandy*, whence *dandy fever*.

denial, n. — Formed fr. *deny* with subst. suff. *-al*.

denier, n., one who denies. — Formed fr. *deny* with agential suff. *-er*.

denier, n., a French coin. — F., fr. L. *dēnārius*, whence also OIt. *danaio*, It. *danaro*, *denaro*, Provenç. *denier*, *dinier*, Sp. *dinero*, Port. *dinheiro*. See *denarius*.

denigrate, tr. v., to blacken; to sully; to defame. — L. *dēnigrātus*, pp. of *dēnigrāre*, 'to blacken thoroughly; to defame', fr. *de-* and *nigrāre*, 'to be black, to blacken', fr. *niger*, 'black'. See *Negro* and verbal suff. *-ate*.

Derivatives: *denigrat-ion*, n., *denigrat-or*, n.

denim, n., a coarse cotton drill. — Fr. F. *de Nîmes*, 'of Nîmes', in *serge de Nîmes*, 'serge of Nîmes'; so called after Nîmes, a city in southern France, where it was first made.

Denis, masc. PN. — F. *Denis*, fr. L. *Dionysius*, fr. Gk. *Διονύσιος*, 'of Dionysos'. See *Dionysius*.

Denise, fem. PN. — F., fem. of *Denis*. See prec. word.

denitrate, tr. v., to remove nitric acid from. —

Formed fr. *de-* (in the privative sense of this prefix) and *nitrate*.

Derivatives: *denitrat-ion*, n., *denitrat-or*, n.

denitrify, tr. v., to remove nitrogen or nitrates from. — Formed fr. *de-* (in the privative sense of this prefix) and *nitri-fy*.

denizen, n., an alien admitted to certain rights of citizenship, a naturalized citizen. — AF. *deinzein* (corresponding to OF. *denzein*, *deinzein*), lit. 'one living within', fr. AF. *deinz* (corresponding to OF. *deenz*, *deezin*, F. *dans*), 'within; in', fr. Late L. *dēintus*, 'within', fr. L. *dē*, 'from', and *intus*, 'within', which is formed fr. *in*, 'in', with adv. suff. *-tus*, and suff. *-ein*, fr. L. *-āneus*. Cp. Gk. *ἐντός*, 'within', fr. *ἐν*, 'in', and see *in*, prep., and *-aneous*.

Derivative: *denizen*, tr. v.

denominate, tr. v. — L. *dēnōminātus*, pp. of *dēnōmināre*, 'to name specifically, denominate', fr. *de-* and *nōmināre*, 'to give a name to, to name', from *nōmen*, gen. *nōminis*, 'name'. See *nōminate*.

denomination, n. — OF. *denominacion* (F. *dénomination*), fr. L. *dēnōminātiōnem*, acc. of *dēnōminātiō* (in classical L. used only in the sense of 'metonymy'), fr. *dēnōminātus*, pp. of *dēnōmināre*. See prec. word and *-ion*.

Derivatives: *denomination-al*, adj., *denomination-al-ly*, adv., *denomination-al-ism*, n., *denomination-al-ize*, tr. v.

denominative, adj. — Late L. *dēnōminātivus*, fr. L. *dēnōminātus*, pp. of *dēnōmināre*. See *denominate* and *-ive*.

Derivatives: *denominative*, n., *denominative-ly*, adv.

denominator, n. — ML., fr. L. *dēnōminātus*, pp. of *dēnōmināre*. See *denominate* and agential suff. *-or*.

denotation, n. — Late L. *dēnotātiō*, gen. *-ōnis*, 'a marking or pointing out', fr. L. *dēnotātus*, pp. of *dēnotāre*. See *denote* and *-ation*.

denotative, adj. — Formed with suff. *-ive* fr. L. *dēnotātus*, pp. of *dēnotāre*. See next word.

Derivatives: *denotative-ly*, adv., *denotative-ness*, n.

denote, tr. v. — F. *dénoter*, fr. L. *dēnotāre*, 'to mark or point out, indicate', fr. *de-* and *notāre*, 'to mark, note, observe'. See *note*, v.

dénouement, n., unraveling of a plot; final revelation in a play, etc. — F., lit. 'an unknotting, untying', fr. *dénouer*, 'to untie, unravel', fr. *dé-* (see *de-*) and *nouer*, fr. L. *nōdāre*, 'to fill or furnish with knots', fr. *nōdus*, 'knot'. See *node* and *-ment*.

denounce, tr. v. — OF. *denoncier*, *denoncer* (F. *dénoncer*), fr. L. *dēnūntiāre*, 'to make an official announcement of, announce, declare; to threaten, denounce', fr. *de-* and *nūntiāre*, 'to announce, declare, report, narrate; to inform against, denounce', fr. *nūntius*, 'messenger, envoy'. See *nuncio* and cp. *denunciate*.

denouncement, n. — OF. *denoncement*, fr. *denonc-er*. See prec. word and *-ment*.

dense, adj. — L. *dēnsus* (whence also F. *dense*), 'thick, thickly set, crowded, dense', cogn. with Gk. *δαρύς* (for **dāsús*), 'thick, with hair, hairy, bushy, thick, dense'. Cp. *dasy-*. Cp. also *condense*. Derivatives: *dense-ly*, adv., *dense-ness*, n.

densimeter, n., an instrument for measuring the density of a substance. — A hybrid coined fr. L. *dēnsus*, 'dense', and Gk. *μέτρον*, 'measure'. See *dense* and *meter*, 'poetical rhythm'.

density, n. — F. *densité*, fr. L. *dēnsitātem*, acc. of *dēnsitās*, 'thickness, density', fr. *dēnsus*. See *dense* and *-ity*.

dent, n., depression. — A dialectal var. of *dint*.

dent, n., a toothlike projection; an indentation. — F., fr. L. *dentem*, acc. of *dēns*, 'tooth'. See *denti-* and cp. *indentation*.

dentagra, n., 1) toothache; 2) a tooth forceps. — A Medical Latin hybrid coined fr. L. *dēns*, gen. *dentis*, 'tooth', and Gk. *ἄρπᾶ*, 'a catching, seizure'. For the first element see *denti-*, for the second see *chiragra*. The correct word would be *odontagra*, fr. Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth', and *ἄρπᾶ*.

dental, adj. — ML. *dentālis*, 'pertaining to a tooth or teeth', fr. L. *dēns*, gen. *dentis*, 'tooth'. See *denti-* and adj. suff. *-al*.

Derivatives: *dental*, n., a dental sound, *dentalize* (q.v.), *dental-ly*, adv.

dentalize, tr. v., to make dental. — A hybrid coined fr. ML. *dentālis* (see prec. word) and *-ize*, a suff. of Greek origin. Derivative: *dentaliz-ation*, n.

Dentaria, n., a genus of plants of the mustard family (*bot.*) — ModL., fr. Late L. *dentārius*, 'pertaining to the teeth', fr. L. *dēns*, gen. *dentis*, 'tooth'. See *denti-*.

dentate, adj., having a toothlike projection. — L. *dentātus*, 'toothed, dentate', fr. *dēns*, gen. *dentis*, 'tooth'. See *denti-* and adj. suff. *-ate*. Derivatives: *dentat-ed*, adj., *dentat-ion*, n.

dentato-, combining form meaning 'dentate'. — Fr. L. *dentātus*. See prec. word.

dentelle, n., lace. — F., lit. 'a little tooth', dimin. of *dent*, 'tooth', fr. L. *dentem*, acc. of *dēns*, 'tooth'. See *denti-* and cp. *dentil*.

denti-, before a vowel *dent-*, combining form meaning 'tooth'. — L. *denti-*, *dent-*, fr. *dēns*, gen. *dentis*, 'tooth; point, spike', which is cogn. with Gk. *ὀδών*, gen. *ὀδόντος*, Goth. *tunþus*, OE. *tāþ*, 'tooth'. See *tooth* and cp. words there referred to.

denticle, n., 1) a small tooth; 2) a small projection; 3) a dentil. — L. *denticulus*, 'a small tooth', dimin. of *dēns*, gen. *dentis*, 'tooth'. See *denti-* and *-cle*.

denticular, adj., resembling a small tooth. — Formed with suff. *-ar* fr. L. *denticulus*. See *denticle*.

denticulate, adj., having small toothlike projections. — L. *denticulātus*, 'furnished with small teeth', fr. *denticulus*. See *denticle* and adj. suff. *-ate*.

Derivatives: *denticulat-ed*, adj., *denticulat-ion*, n.

dentiform, adj., tooth-shaped. — Compounded of *denti-* and L. *forma*, 'form, shape'. See *form*, n.

dentifrice, n., toothpowder. — F. *dentifrice*, fr. L. *dentifricium*, 'powder for rubbing the teeth', fr. *dēns*, gen. *dentis*, 'tooth', and the stem of *fricāre*, 'to rub'; see *denti-* and *friction*. L. *dentifricium* was coined by Pliny. The word *dentifrice* was introduced into French by the surgeon Ambroise Paré (1517?-1590).

dentigerous, adj., having teeth. — Lit. 'bearing teeth', compounded of *denti-*, the stem of *gerere*, 'to bear', and suff. *-ous*. See *gerent*.

dentil, n., one of a series of square blocks projecting like teeth (*archit.*) — ME. *dentille*, fr. OF. *dentille*, lit. 'a small tooth', dimin. of *dent*, fr. L. *dentem*, acc. of *dēns*, 'tooth'. See *denti-* and cp. *dentelle*.

dentilingual, adj., pronounced with the point of the tongue against the teeth (said of consonants, esp. of the sounds of *th* in *skin* and *this*). — See *denti-* and *lingual*.

dentimeter, n., an instrument for measuring teeth. — A hybrid coined fr. L. *dēns*, gen. *dentis*, 'tooth', and Gk. *μέτρον*, 'measure'. See *denti-* and *meter*, 'poetical rhythm'. The correct form would be *odontometer*, fr. Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth', and *μέτρον*, 'meter'.

dentine, also *dentin*, n., a calcareous substance forming the chief mass of a tooth (*anat.*) — Formed with suff. *-ine*, *-in*, fr. L. *dēns*, gen. *dentis*, 'tooth'. See *denti-*.

dentiphone, n., an instrument placed against the teeth to enable the deaf to hear. — A hybrid coined fr. L. *dēns*, gen. *dentis*, 'tooth', and Gk. *φωνή*, 'sound'. See *denti-* and *phone*. The correct form would be *odontophone*, fr. Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth', and *φωνή*, 'sound'.

dentist, n. — F. *dentiste*, a hybrid coined fr. L. *dēns*, gen. *dentis*, 'tooth', and Gk. suff. *-ιστής*. See *denti-* and suff. *-ist*. Derivative: *dentist-ry*, n.

dentition, n., the cutting of teeth; teething. — L. *dentitiō*, gen. *-ōnis*, 'teething', fr. *dentit-(um)*, pp. stem of *dentire*, 'to cut teeth, to teethe'. See *denti-* and *-ion*.

dentoid, adj., tooth-shaped. — A hybrid coined fr. L. *dēns*, gen. *dentis*, 'tooth', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *denti-* and *-oid*. The correct form is either *odontoid* or *dentiform*. (In the former both elements are of Greek, in the latter, of Latin origin).

denture, n., a set of teeth, esp. a set of false teeth. — F., fr. *dent*, 'tooth'. See *dent*, 'toothlike projection', and *-ure*.

denudation, n. — F. *dénudation*, fr. L. *dēnūdātiōnem*, acc. of *dēnūdātiō*, 'a laying bare', fr. *dēnūdātus*, pp. of *dēnūdāre*. See *denude* and *-ation*.

denudative, adj. — Formed with suff. *-ive* fr. L. *dēnūdātus*, pp. of *dēnūdāre*. See next word.

denude, tr. v., to lay bare. — L. *dēnūdāre*, 'to lay bare, strip; to uncover, expose', fr. *de-* and *nūdāre*, 'to make naked; to expose', fr. *nūdus*, 'naked'. See *nude*.

denunciate, tr. v., to denounce. — L. *dēnūntiātus*, pp. of *dēnūntiāre*. See *denounce* and verbal suff. *-ate*.

denunciation, n. — L. *dēnūntiātiō*, gen. *-ōnis*, fr. *dēnūntiātus*, pp. of *dēnūntiāre*. See prec. word and *-ion*.

denunciative, adj. — Formed with suff. *-ive* fr. L. *dēnūntiātus*, pp. of *dēnūntiāre*. See *denunciate*. Derivatives: *denunciative-ly*, adv.

denunciatory, adj. — Formed with adj. suff. *-ory* fr. L. *dēnūntiātus*, pp. of *dēnūntiāre*. See *denunciate*.

deny, tr. v. — ME. *denien*, fr. F. *dénier*, fr. L. *dēnegāre*, 'to deny, reject, refuse' (whence also It. *dinegare*, Provenç., Sp., Port. *denegar*), fr. *de-* and *negāre*, 'to say no, to deny, refuse'. See *negate*.

deodand, n., a thing that had caused the death of a human being and was therefore forfeited to the Crown, to be used for pious purposes (*English law*). — ML. *deodandum*, fr. L. *Deō dandum*, 'to be given to God', from the dative of *Deus* and the neut. gerundive of *dare*, 'to give'. See *deity* and *date*, 'point of time'. For the use of Latin gerundives in English cp. *agenda* and words there referred to.

deodar, n., a kind of cedar. — Hind., lit. 'divine tree', fr. OI. *devadāru*, fr. *dēvāh*, 'divine' and *dāru*, 'wood, tree'. See *deity* and *tree*.

deodorant, adj. and n. — See *deodorize* and *-ant*.

deodorize, tr. v., to remove the odor of. — Formed fr. *de-* (used in the privative sense of this prefix), L. *odor*, 'smell', and *-ize*, a suff. of Greek origin. See *odor*.

Derivatives: *deodoriz-ation*, n., *deodoriz-er*, n.

deontology, n., the science of moral duty. — Coined by the English philosopher Jeremy Bentham (1748-1832) in 1826 fr. Gk. *δέον*, gen. *δέοντος*, 'that which is needful', neut. pres. part. of *δεῖ*, 'it is necessary, it behoves one', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner): one who deals (with a certain topic)'. Gk. *δεῖ* is the third person of *δέω*, 'I am in need of, I need', which prob. stands for **δεύσω*, and is rel. to *δέω*, *δεύομαι*, 'I am wanting, I am deficient', and cogn. with OI. *dōsah*, 'want, need'. Cp. *deutero-*. For the second element see *-logy*.

Derivatives: *deontolog-ical*, adj., *deontolog-ist*, n.

deoxidize, tr. v., 1) to remove oxygen from: 2) to reduce from the state of an oxide (*chem.*) — Formed fr. *de-* (in the privative sense of this prefix) and *oxidize*.

Derivatives: *deoxidiz-ation*, n., *deoxidiz-er*, n.

deoxygenate, tr. v., to remove oxygen from (*chem.*) — Formed fr. *de-* (in the privative sense of this prefix), *oxygen* and verbal suff. *-ate*. Derivative: *deoxygenat-ion*, n.

depart, intr. and tr. v. — ME. *departir*, 'to depart; to go away', fr. OF. *departir* (F. *départir*), 'to divide, distribute', *se departir*, 'to separate oneself', fr. *de-* (see *de-*) and *partir*, 'to divide, separate', *se partir*, 'to separate oneself, leave', fr. L. *partire*, 'to divide', fr. *pars*, gen. *partis*, 'part'. See *part*, n. and v., and cp. OProvenç. *départir*, and Sp. *despartir*, It. *spartire*, 'to divide, distribute' (these latter derive fr. L. *dispartire*, of s.m.).

department, n. — ME., fr. OF. *departement* (F. *département*), fr. *departir*. See *depart* and *-ment*. Derivatives: *department-al*, adj., *departmentalism*, *departmental-ize*, tr. v., *department-al-ly*, adv., *departure* (q.v.)

departure, n. — OF. *departeüre*, fr. *departir*. See *depart* and *-ure*.

depasture, tr. v., to pasture. — Formed fr. *de-* and *pasture*. Derivatives: *depastur-age*, n., *departur-ation*, n.

depauperate, tr. v., to make poor. — ML. *dēpauperātus*, pp. of *dēpauperāre*, 'to make poor', fr. *de-* and L. *pauper*, 'poor'. See *pauper* and verbal suff. *-ate*. Derivative: *depauperat-ion*, n.

depauperate, adj., depauperated. — ML. *dēpauperātus*, pp. of *dēpauperāre*. See *depauperate*, v.

depauperize, tr. v., to free from paupers or from poverty. — Formed fr. *de-* (in the privative sense of this prefix) and *pauperize*. Derivative: *depauperiz-ation*, n.

dépêche, n., a dispatch. — F., fr. *dépêcher*, 'to dispatch', fr. OF. *despēchier* (shortened fr. **des-empechier*), fr. *des-* (fr. L. *dis-*) and *-peechier* (F. *-pêcher* in *empēchier* (F. *empêcher*), 'to hinder', fr. L. *impedicāre*, 'to catch in a trap', fr. *pedica*, 'shackle, fetter', fr. *pēs*, gen. *pedis*, 'foot'. See *dis-* and *pedal* and cp. *impeach*. E. *dispatch* (q.v.) is not related to *dépêche*.

depend, intr. v. — OF. *dependre* (F. *dépendre*), fr. VL. *dēpendēre*, corresponding to L. *dēpendēre*, 'to hang from, hang down; be dependent on', which is formed fr. *de-* and *pendēre*, 'to hang, be suspended, float, hover, depend on'. See *pendant*. Derivatives: *depend-able*, adj., *depend-ability*, n., *depend-able-ness*, n., *depend-abl-ly*, adv., *dependence* (q.v.), *dependent* (q.v.), *depend-er*, n., *depend-ing*, adj., *depend-ing-ly*, adv.

dependence, also *dependance*, n. — F. *dépendance*, fr. *dépendant*, pres. part. of *dépendre*. See prec. word and *-ence*.

dependency, n. — See prec. word and *-cy*.

dependent, adj. — F. *dépendant*, pres. part. of *dépendre*, 'to depend'. See *depend* and *-ent*.

dependent, *dependant*, n. — Fr. prec. word.

dephlogisticate, tr. v., to deprive of phlogiston. — Formed fr. *de-* (in the privative sense of this prefix), *phlogistic* and verbal suff. *-ate*.

dephlogisticated air. — A name given to oxygen by its discoverer, the English clergyman and chemist Joseph Priestley (1733-1804).

dephosphorize, tr. v., to remove phosphorus from. — Formed fr. *de-* (in the privative sense of this prefix), *phosphorus* and suff. *-ize*. Derivative: *dephosphoriz-ation*, n.

depict, tr. v., to portray; to describe. — L. *dēpictus*, pp. of *dēpingere*, 'to portray, paint, sketch, describe', fr. *de-* and *pingere*, 'to paint, color, decorate, embellish, embroider'. See **picture**. Derivatives: *depict-er*, *depict-or*, n., *depiction* (q.v.), *depicture* (q.v.).

depiction, n. — Late L. *dēpictiō*, gen. *-ōnis*, 'painting, description', fr. L. *dēpictus*, pp. of *dēpingere*. See prec. word and **-ion**.

depicture, tr. v., to depict. — Formed with suff. *-ure* fr. L. *dēpictus*, pp. of *dēpingere*. See **depict**, **picture**.

deplish, tr. v., to remove the furniture from. — Formed fr. *de-* (in the privative sense of this prefix) and OF. *pleniss-*, pres. part. stem of *plenir*, 'to fill', fr. L. *plēnus*, 'full'. See **full**, adj., and verbal suff. *-ish*, and cp. *plenum*, **replish**. Cp. also next word.

deplete, tr. v., to empty. — L. *dēplētus*, pp. of *dēplere*, 'to empty out, draw off, exhaust', fr. *de-* and *plere*, 'to fill', whence *plēnus*, 'full'. See **full**, adj., and cp. prec. word. Cp. also **complete**, **replete**. Derivatives: *deplet-ion*, n., *deplet-ive*, *deplet-ory*, adjs.

deplorable, adj. — F. *déplorable*, fr. *déplorer*, 'to deplore', fr. L. *dēplorāre*. See next word and **-able**. Derivatives: *deplorabil-ity*, n., *deplorable-ness*, n., *deplorabl-y*, adv.

deplore, tr. v. — F. *déplorer*, fr. L. *dēplōrāre*, 'to weep bitterly, moan, bewail, lament', fr. *de-* and *plōrāre*, 'to cry out; to wail, lament', which is of imitative origin. Cp. **explore**, **implore**. Derivative: *deplor-er*, n.

deploy, tr. and intr. v., to spread out, extend (*mil.*) — F. *déployer*, 'to unfold', fr. L. *displicāre*, 'to unfold'. See **display**, which is a doublet of *deploy*. Derivative: *deploy*, n.

deployment, n. — F. *déploiement*, 'unfolding', fr. *déployer*. See prec. word and **-ment**.

deplume, tr. v., to pull the feathers of, to unplume. — F. *déplumer*, 'pluck, unplume', fr. ML. *dēplūmāre*, fr. *de-* and L. *plūma*, 'feather, down'. See **plume** and cp. **unplume**.

depolarize, tr. v., to deprive of polarity. — Formed fr. *de-* (in the privative sense of this prefix) and **polarize**. Derivative: *depolariz-ation*, n.

depolish, tr. v., to destroy the polish of. — Formed fr. *de-* (in the privative sense of this prefix) and **polish**.

depone, tr. and intr. v., to depose. — L. *dēponere*, 'to lay down, put aside, deposit', in ML. also 'to testify', fr. *de-* and *pōnere*, 'to put, place, set up; to appoint; to propose'. See **posi**tion and cp. words there referred to.

deponent, adj., said of verbs that are passive in form but active in meaning (*Latin and Greek grammar*). — L. *dēpōnēns*, gen. *-entis*, lit. 'putting down or aside', pres. part. of *dēpōnere*; see prec. word and **-ent**. These verbs are called deponent, because they have 'put aside', part of their conjugation, i.e. the active voice. L. *dēpōnēns* is prop. a loan translation of Gk. ἀποθετικός, fr. ἀποτιθέναι, 'to put away'. Derivative: *deponent*, n., a deponent verb.

deponent, n., one who makes a deposition under oath. — See **depone** and **deponent**, adj.

depopulate, tr. and intr. v. — L. *dēpopulātus*, pp. of *dēpopulārī*, 'to lay waste, ravage, destroy', fr. *de-* and *populārī*, 'to lay waste, destroy', lit. 'to overrun with an army', fr. *populus*, 'people', also used in the sense of 'army'. See **people**, **populate**. For the sense development of L. *populārī*, 'to lay waste', fr. *populus*, 'people', cp. G. *verheeren*, 'to lay waste', fr. *Heer*, 'army'.

depopulation, n. — L. *dēpopulātiō*, gen. *-ōnis*, 'a laying waste', fr. *dēpopulātus*, pp. of *dēpopulārī*. See prec. word and **-ion**.

deport, tr. v., to expel, exile. — F. *déporter*, fr. L. *dēportāre*, 'to carry off or away', fr. *dē-* (see **de-**) and *portāre*, 'to carry'. See **port**, 'to carry'.

deport, reflexive v., to behave. — OF. *deporter* (F. *déporter*), 'to behave', fr. *de-* (see **de-**) and *porter*, 'to carry', fr. L. *portūre*. See **port**, 'to carry'.

deportment, n., behavior. — OF. *deportement*, fr. *deporter*. See **deport**, 'to behave', and **-ment**.

depose, tr. v. — F. *déposer*, fr. *dē-* (see **de-**) and *poser*, 'to place'. See **pose**, 'to place', and cp. words there referred to. Derivatives: *depos-able*, adj., *depos-al*, n., *depos-er*, n.

deposit, tr. v. — L. *dēpositus*, pp. of *dēpōnere*, 'to lay down, entrust', fr. *de-* and *pōnere*, 'to place'. See **depone**. Derivatives: *deposit-ation*, n., *deposit-ee*, n.

deposit, n. — L. *dēpositum*, 'something laid down', neuter of *dēpositus*, pp. of *dēpōnere*. See prec. word and cp. **depot**, which is a doublet of *deposit*.

depository, n., 1) a person with whom something is left for safekeeping; 2) a depository. — Late L. *dēpositārius*, 'one who receives a deposit', fr. L. *dēpositus*, 'laid down, deposited'. See **deposit**, v., and subst. suff. **-ary**.

deposition, n. — OF., fr. L. *dēpositiōnem*, acc. of *dēpositiō*, 'a laying down, depositing', fr. *dēpositus*, pp. of *dēpōnere*, 'to lay down'. See **deposit** and **-ion**. Derivative: *deposition-al*, adj.

depositor, n. — Late L. *dēpositor*, 'one who deposits', fr. L. *dēpositus*, pp. of *dēpōnere*. See **deposit** and agential suff. **-or**.

depository, n., a place where something is deposited. — ML. *dēpositōrium*, 'a place where something is deposited', fr. L. *dēpositus*, pp. of *dēpōnere*. See **deposit**, v., and subst. suff. **-ory**.

depot, n., 1) a storehouse; 2) a railroad station. — F. *dépôt*, fr. OF. *depost*, lit. 'a place where something is deposited', fr. L. *dēpositum*. See **deposit**, n.

depravation, n., corruption. — F. *dépravation*, fr. L. *dēpravātiōnem*, acc. of *dēpravātiō*, 'a perverting, distorting' fr. *dēpravātus*, pp. of *dēpravāre*. See next word and **-ion**.

deprave, tr. v., to corrupt. — L. *dēpravāre*, 'to pervert, corrupt, distort, disfigure', fr. *de-* and *pravus*, 'crooked, perverted, vicious, wicked'. See **pravity**. Derivatives: *deprav-ed*, adj., *deprav-ed-ly*, adv., *deprav-ed-ness*, n., *deprav-er*, n.

depravity, n. — Formed fr. **deprave** on analogy of **pravity**.

deprave, tr. v., 1) to seek to avert by prayer (*archaic*); 2) to disapprove of. — L. *dēprecātus*, pp. of *dēprecārī*, 'to avert by prayer, to pray for, intercede for', fr. *de-* and *precārī*, 'to ask, beg, pray, request'. See **pray** and verbal suff. **-ate** and cp. **imprecate**. Derivatives: *deprecating-ly*, adv., *deprecation*, *deprecat-ive*, *deprecat-ory* (qq.v.).

deprecation, n., disapproval. — F. *dépréciation*, fr. L. *dēprecātiōnem*, acc. of *dēprecātiō*, 'an averting by prayer, intercession', fr. *dēprecātus*, pp. of *dēprecārī*. See prec. word and **-ion**.

deprecat-ive, adj., deprecat-ory. — F. *dépréciatif* (fem. *dépréciative*), fr. Late L. *dēprecātivus*, fr. L. *dēprecātus*, pp. of *dēprecārī*. See **deprecate** and **-ive**. Derivative: *deprecat-ive-ly*, adv.

deprecator, adj., deprecating. — Late L. *dēprecātōrius*, fr. L. *dēprecātus*, pp. of *dēprecārī*. See **deprecate** and adj. suff. **-ory**. Derivatives: *deprecatori-ly*, adv., *deprecatori-ness*, n.

depreciable, adj. — See next word and **-able**.

depreciate, tr. and intr. v., 1) to lower the price of; 2) to belittle, disparage. — L. *dēpretiātus*, pp. of *dēpretiāre*, 'to lower the price of, undervalue, depreciate', fr. *de-* and *pretiāre*, 'to prize, value', fr. *pretium*, 'price, value'. See **price** and cp. **appreciate**. Cp. also **dispraise**, **disprize**. Derivatives: *depreciat-ing-ly*, adv., *depreciat-ion*, n., *depreciat-ive*, adj., *depreciat-ive-ly*, adv., *depreciat-or*, n., *depreciat-ory*, adj., *depreciat-ori-ness*, n.

depredate, tr. and intr. v., to plunder. — L. *dēpraedātus*, pp. of *dēpraedārī*, 'to plunder, pillage', fr. *de-* and *praedārī*, 'to plunder', fr. *praeda*, 'booty, plunder'. See **prey** and verbal suff. **-ate**.

depredation, n., plundering. — F. *déprédation*, fr. L. *dēpraedātiōnem*, acc. of *dēpraedātiō*, 'a plundering', fr. *dēpraedātus*, pp. of *dēpraedārī*. See prec. word and **-ion**.

depredator, n., a plunderer. — Late L. *dēpraedātor*, 'plunderer', fr. *dēpraedātus*, pp. of *dēpraedārī*. See **depredate** and agential suff. **-or**.

depress, tr. v. — OF. *depresser*, fr. Late L. **dēpressāre*, freq. of L. *dēprimere* (pp. *dēpressus*),

'to press down, weigh down, plant deep, dig deep, depress', fr. *de-* and *primere*, 'to press'. See **press**, v., and cp. words there referred to. Derivatives: *depress-ant*, adj. and n., *depress-ed*, adj., *depress-ible*, adj., *depress-ing*, adj., *depress-ing-ly*, adv., *depress-ing-ness*, n., *depression* (q.v.), *depress-ive*, adj., *depress-ive-ly*, adv., *depress-ive-ness*, n., *depress-or*, n.

depression, n. — L. *dēpressiō*, gen. *-ōnis*, 'a pressing down', fr. *dēpressus*, pp. of *dēprimere*. See prec. word and **-ion**.

deprivable, adj. — See **deprive** and **-able**.

deprivation, n. — ML. *dēprivātiō*, gen. *-ōnis*, fr. *dēprivāre*. See **deprive** and **-ion**.

deprive, tr. v. — OF. *depriver*, fr. ML. *dēprivāre*, fr. *de-* and L. *privāre*, 'to bereave, deprive, rob'. See **private**. Derivatives: *deprive-ment*, n., *depriv-er*, n.

de profundis, name of the 130th psalm. — L., 'out of the depths'; so called from the first words of the Latin version, rendering Heb. *mimma'amaqqim*. See **de-** and **profound**.

despid, also **despid**, n., any of a group of compounds formed by the condensation of two molecules of a phenolic acid (*chem.*) — G. *Despid*, coined by the German chemist Emil Fischer (1852-1929) fr. Gk. δέπειν, 'to tan', an *s*-enlargement of δέπειν, 'to knead, soften', which is prob. cogn. with Arm. *top'em*, 'I strike, beat', Serbo-Croatian *dēpām*, *dēpati*, 'to thrust, strike', Pol. *deptać*, 'to tread'. For the ending see chem. suff. **-id**.

depth, n. — Formed fr. **deep** on analogy of *length*. Cp. ON. *dýpt*, *dýpð*, Du. *diepte*, Goth. *diupþa*, 'depth'.

depurate, tr. v., to free from impurities. — ML. *dēpurātus*, pp. of *dēpurāre*, 'to purify thoroughly', fr. *de-* and *pūrāre*, 'to purify', fr. *pūrus*, 'clean, pure'. See **pure** and verbal suff. **-ate**. Derivatives: *depurat-ion*, n., *depurat-ive*, adj., *depurat-or*, n., *depurat-ory*, adj.

deputation, n. — See next word and **-ation**.

depute, tr. v. — F. *députer*, fr. L. *dēputāre*, 'to cut off, prune; to esteem, consider', in Late L., 'to destine, allot', fr. *de-* and *putāre*, 'to trim, prune, lop, clean, cleanse; to think over, consider, reckon, count'. See **putamen** and cp. **putative** and words there referred to.

deputize, tr. v., to appoint as a deputy; intr. v., to act as a deputy. — Formed fr. **deputy** with suff. **-ize**.

deputy, n. — F. *député*, prop. pp. of *députer*, used as a noun. — See **depute** and **-y** (representing OF. *-e*, F. *-é*).

deracinate, tr. v., to tear out by the roots. — Fr. F. *déraciner*, fr. *dé-* (see **de-**) and *racine*, 'root', fr. Late L. *rādicīna*, dimin. of L. *rādis*, gen. *rādicis*, 'root' (see **radix** and verbal suff. **-ate**); introduced into English by Shakespeare. Cp. Rum. *rādicīnă*, 'root', which also derives from Late L. *rādicīna*. Derivative: *deracinat-ion*, n.

deraign, tr. v., to vindicate. — OF. *deraisnier*,

'to tell, teach; to vindicate, justify', fr. *de-* and *raisonier*, 'to speak, plead, instruct', fr. VL. **rationāre*, 'to reason', fr. L. *ratio*, 'reckoning, calculation, reason'. See **reason** and cp. *arraign*, 'to call to account'.

derail, tr. v., to cause to run off the rails; intr. v., to run off the rails. — F. *dérailer*, fr. *dé-* (see *de-*) and *rail*, 'rail'. See **rail**, 'bar'.

derailment, n. — F. *déraillement*, fr. *dérailer*. See prec. word and **-ment**.

derange, tr. v., 1) to disarrange; 2) to make insane. — F. *déranger*, fr. OF. *desrenghier*, a hybrid coined fr. *des-* (fr. L. *dis*, 'apart, asunder') and OF. *renghier*, *rangier* (F. *ranger*), 'to put into line', a word of Teut. origin. See **dis-** and **range** and cp. **arrange**.

derangement, n. — F. *dérangement*, fr. *déranger*. See prec. word and **-ment**.

derate, tr. v., to reduce the rates of. — Formed fr. *de-* (in the privative sense of this prefix) and *rate*, 'amount'.

Derby, n., a horse race held annually at Epsom. — Named after the 12th Earl of *Derby*.

derby, n., a bowler hat. — Of uncertain origin.

Derceto, n., the same as Atargatis. — L. *Dercetō*, fr. Gk. Δερκετώ, shortened fr. Ἀταργάτις. See **Atargatis**.

derelict, adj., abandoned; n., something abandoned. — L. *dērelictus*, 'wholly forsaken', pp. of *dērelinquere*, 'to forsake wholly, resign, relinquish'. See **de-** and **relinquish** and cp. **relict**. Derivatives: *dereliction* (q.v.), *derelict-ly*, adv., *derelict-ness*.

dereliction, n., the act of abandoning. — L. *dērelictio*, gen. *-ōnis*, 'an abandoning, forsaking', fr. *dērelictus*, pp. of *dērelinquere*. See prec. word and **-ion**.

deride, tr. v., to mock. — L. *dēridere*, 'to laugh at, scorn, mock', fr. *de-* and *ridere*, 'to laugh'. See **risible** and cp. next word.

Derivative: *derid-er*, n.

derision, n., the act of deriding; contempt. — F. *derision*, fr. L. *dērisiōnem*, acc. of *dērisiō*, fr. *dērisus*, pp. of *dēridere*. See prec. word and **-ion**.

derisive, adj., expressing derision. — Formed with suff. *-ive* fr. L. *dērisus*, pp. of *dēridere*. See **deride**.

Derivatives: *derisive-ly*, adv., *derisive-ness*, n.

derivate, adj. — L. *dērivātus*, pp. of *dērivāre*. See **derive** and adj. suff. **-ate**.

Derivatives: *derivate*, n., *derivate-ly*, adv.

derivation, n. — F. *dérivation*, fr. L. *dērivātiōnem*, acc. of *dērivātiō*, 'a leading off, turning off; etymology, derivation'. See **derive** and **-ation**.

Derivatives: *derivation-al*, adj., *derivation-ist*, n. **derivative**, adj. and n. — F. *dérivatif* (fem. *dérivative*), fr. Late L. *dērivātivus*, fr. L. *dērivātus*. See **derivate** and **-ive**.

derive, tr. and intr. v. — OF. *deriver* (F. *dériver*), fr. L. *dērivāre*, 'to change the course of a river', in Late L. used also in the sense of 'to derive'; fr. *de-* and *rivus*, 'a small stream'. Accordingly

the word prop. means 'to draw away a word from its source'. See **rivulet**.

Derivatives: *deriv-able*, adj., *deriv-abl-y*, adv., *deriv-abil-ity*, n., *deriv-al*, n., *derivate* (q.v.), *derivation* (q.v.), *derivative* (q.v.), *deriv-ed*, adj., *deriv-ed-ly*, adv., *deriv-ed-ness*, n., *deriv-er*, n. **-der**, suff. meaning 'skin, covering', as in *blastoderm*. — Fr. Gk. δέρμα, 'skin'. See **derma** and cp. **pachyderm**.

derma, also **derm**, n., skin, esp. the layer of the skin below the epidermis (*anat.*) — ML. *derma*, fr. Gk. δέρμα, 'skin', formed with suff. *-μα* (see **-m**), from the stem of δέρειν, δειρεν, 'to flay' (whence also δέρας, δέρος, δέρρις, δορά, 'skin', δάρσις, 'tearing, flaying, separation'), which is cogn. with Goth. *dis-tairan*, 'to tear to pieces', OE. *teran*, 'to tear'. See **tear**, 'to rend', and cp. words there referred to. Cp. also **adermia**, **ecderon**, **endermic**, **epidermis**, **exodermis**, **hypodermis**, **leucoderma**, **pachyderm**, **taxidermy**, **xeroderma**.

dermal, adj., pertaining to the skin. — A hybrid formed fr. Gk. δέρμα, 'skin' (see prec. word), with **-al**, a suff. of Latin origin.

dermat-, form of **dermato-** before a vowel.

dermatalgia, n., pain in the skin (*med.*) — Medical L., compounded of **dermat-** and *-αλγία*, fr. ἄλγος, 'pain'. See **-algia**.

dermatic, adj., pertaining to the skin. — Gk. δερματικός, fr. δέρμα, gen. δέρματος, 'skin'. See **derma** and **-ic**.

dermatitis, n., inflammation of the skin below the epidermis (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. δέρμα, gen. δέρματος, 'skin'. See **derma**.

dermato-, before a vowel **dermat-**, combining form meaning 'of, or pertaining to, the skin'. — Gk. δερματο-, δερματ-, fr. δέρμα, gen. δέρματος, 'skin'. See **derma**.

Dermatobia, n., a genus of botflies (*entomol.*) — ModL., lit. 'living under the skin', compounded of **dermato-** and Gk. βίος, 'life' (see **bio-**); so called because the larvae of this genus live under the skin of animals and man.

dermatography, n., anatomical description of the skin. — Compounded of **dermato-** and Gk. *-γραφία*, fr. γράφειν, 'to write'. See **-graphy**.

dermatoid, adj., resembling skin. — Compounded of **dermat-** and Gk. *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

dermatology, n., the study of the skin. — Compounded of **dermato-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *dermatolog-ical*, adj., *dermatologist*, n.

dermatosis, n., any disease of the skin (*med.*) — Medical L., formed with suff. *-osis* fr. Gk. δέρμα, gen. δέρματος, 'skin'. See **derma**.

Dermestes, n., a genus of voracious beetles (*entomol.*) — ModL., fr. Gk. δερμηστής, 'a worm that eats skin', which is compounded of Gk.

δέρμα, 'skin', and the stem of ἐσθίειν, 'to eat'. For the first element see **derma**. Gk. ἐσθίειν is a back formation fr. ἐσθι-, 'eat!', imper. of ἔθειν, 'to eat', which is cogn. with Goth. *itan*, OE. *etan*, 'to eat'. See **eat** and cp. words there referred to.

dermic, adj., pertaining to the skin. — Irregularly formed fr. Gk. δέρμα, 'skin'; see **derma**. The regular form is **dermatic**.

dermis, n., the derma. — Medical L., back formation fr. **epidermis** (q.v.)

dermo-, combining form, of the same meaning as *dermato-* (*anat.*) — Gk. δερμο- (as in δερμόπτερος, 'with membranous wings', δερμόπτυλον, 'leather cushion'), a short form for δερματο-. See **dermato-**.

Dermochelys, n., a genus of turtles (*zool.*) — ModL., compounded of **dermo-** and Gk. χελύς, 'tortoise'. See **Chelonia**.

derm, adj., hidden, secret (*archaic*). — ME. *derne*, fr. OE. *derne*, *dierne*, 'concealed, secret, dark', rel. to OS. *dermi*, OFris. *derm*, OHG. *tarni*, of s.m., OHG. *tarnjan*, MHG. *tarnen*, 'to conceal, hide' (whence G. *Tarnkappe*, 'cloak of invisibility'). F. *ternir*, 'to tarnish, to dull', is a Teut. loan word; see **tarnish**.

dernier ressort, last expedient. — F., lit. 'last resort', F. *dernier*, 'last', is a contraction of OF. *derrenier*, which is formed on analogy of *premier*, 'first', fr. OF. *derrain*, 'last'. See **darrein**. For the etymology of F. *ressort*, 'resort', see **ressort**, n.

derogate, tr. v., to reduce the value of, detract from; intr. v., to detract. — L. *dērogātus*, pp. of *dērogāre*, 'to take away, detract from, diminish; to disparage', fr. *de-* and *rogāre*, 'to ask, beg, entreat'. See **rogation** and cp. **abrogate**.

derogation, n. — F. *dérogation*, fr. L. *dērogātiōnem*, acc. of *dērogātiō*, fr. *dērogātus*, pp. of *dērogāre*. See prec. word and **-ion**.

derogatory, adj. — Late L. *dērogatōrius*, fr. L. *dērogātus*, pp. of *dērogāre*. See **derogate** and adj. suff. **-ory**.

Derivatives: *derogatori-ly*, adv., *derogatoriness*, n.

derrick, n., a device for lifting weights. — Named after *Derrick*, a hangman at Tyburn Prison in London, who lived about the beginning of the 17th cent.

Derivative: *derrick*, tr. and intr. v.

derring-do, n., desperate courage. — This noun owes its existence to an error. Spenser mistook the words *dorryng dōn* in Chaucer's *Troilus*, v. 834, for a noun. The equivalents of these two words are in reality *daring do* (i.e. 'daring to do').

derringer, n., a short-barreled pistol. — Named after its inventor Henry *Derringer*, an American.

Derris, n., a genus of vines of the pea family (*bot.*) — ModL., fr. Gk. δέρρις, 'skin; leather covering', which is rel. to δέρμα, 'skin'. See **derma**.

dervish, n., a Mohammedan mendicant monk. — Turk. *derwish*, fr. Pers. *dār-wēsh*, 'beggar; poor'. Cp. Avestic *driyu-*, fem. *driwi-*, 'poor'.

descant, n., song, melody (*music*). — ONF. *descant*, *descaunt*, corresponding to OF. *deschant* (F. *déchant*), fr. ML. *discantus*, fr. *dis-* and L. *cantus*, 'song, melody'. See **cant**, 'slang of beggars'.

descant, intr. v., 1) to play or sing a descant; to sing; 2) to comment (on or upon). — Partly fr. **descant**, n., partly fr. ONF. *descanter* [corresponding to OF. *deschanter* (F. *déchanter*)], fr. ONF. *descant*.

Derivative: *descant-er*, n.

descend, intr. and tr. v. — F. *déscendre*, fr. L. *dēscendere*, 'to come down, descend, sink', fr. *de-* and *scandere*, 'to climb'. See **scan** and cp. **ascend**, **condescend**. For the change of Latin *ā* (in *scādere*) to *ē* (in *dēscendere*) see **accent** and cp. words there referred to.

Derivatives: *descendant*, *descendent* (qq.v.), *descend-er*, n., *descendible* (q.v.), *descend-ing*, adj., *descend-ing-ly*, adv.

descendant, adj., descending (*rare*). — F. *descendant*, pres. part of *déscendre*. See prec. word and **-ant**.

Derivative: *descendant*, n., an offspring.

descendent, adj., descending. — L. *dēscendēns*, gen. *-entis*, pres. part. of *dēscendere*. See **descend** and **-ent**.

descension, n. — OF., fr. L. *dēscēnsiōnem*, acc. of *dēscēnsiō*, 'a going down, descending', fr. *dēscēnsus*, pp. of *dēscendere*. See **descend** and **-ion** and cp. **ascension**.

descensive, adj. — Formed with suff. *-ive* fr. L. *dēscēnsus*, pp. of *dēscendere*. See **descend** and **-ive** and cp. **ascensive**.

descent, n. — F. *descente*, formed fr. *déscendre*, 'to descend', on analogy of nouns like OF. *pente*, 'slope' (fr. *pendre*, 'to hang'), *vente*, 'sale' (fr. *vendre*, 'to sell'). See **descend** and cp. **ascent**.

Deschampsia, n., a genus of plants (*bot.*) — ModL., named after the French botanist *Loiseleur Deslongchamps* (1774-1849). For the ending see suff. **-ia**.

describe, tr. v. — L. *dēscribere*, 'to write down, copy; to sketch, represent, describe', fr. *de-* and *scribere*, 'to write'. See **scribe** and cp. words there referred to. Cp. also **nondescript**.

Derivatives: *describable*, adj., *describ-abil-ity*, n., *describ-abl-y*, adv.

description, n. — F., fr. L. *dēscriptiōnem*, acc. of *dēscriptiō*, 'representation, description, copy'. fr. *dēscriptus*, pp. of *dēscribere*. See **describe** and **-ion**.

descriptive, adj. — Late L. *dēscriptivus*, 'containing a description', fr. L. *dēscriptus*, pp. of *dēscribere*. See **describe** and **-ive**.

Derivatives: *descriptive-ly*, adv., *descriptiveness*, n.

descry, tr. v., to discern. — OF. *descrier* (F. *dé-*

crier, 'to proclaim, decry', fr. *des-* (fr. L. *dis-*) and *crier* (fr. L. *quiritare*), 'to cry'. See *dis-* and *cry* and cp. *decry*.

desecrate, tr. v., to deprive of sacredness. — A blend of *de-* (in the privative sense of this prefix) and *consecrate* (q.v.) (L. *dēsacrāre*, *dēsacrāre* means 'to consecrate'.) Cp. OF. *dessacerer*, 'to desecrate', which is formed fr. pref. *des-* (fr. L. *dis-*) and *sacerer* (fr. L. *sacrāre*), 'to consecrate'.

Derivative: *desecrat-ion*, n.

desensitize, tr. v. — Formed fr. *de-* (in the privative sense of this prefix) and *sensitize*.

Derivatives: *desentiz-ation*, n., *desensitiz-er*, n.

desert, intr. v., to leave one's duty. — OF. *deserter* (F. *désertier*), fr. VL. *dēsertāre*, freq. of *dēsērere* (pp. *dēsertus*), 'to put down', hence 'to leave, forsake, abandon, desert', lit. 'to put down', fr. *de-* and *serere*, 'to put in a row, join together'. See *series*.

Derivatives: *desert-ed*, adj., *desert-ed-ly*, adv., *desert-ed-ness*, n., *desert-er*, n., *desertion* (q.v.)

desert, adj., uninhabited, waste. — OF. *desert* (F. *désert*), fr. L. *dēsertus*, 'deserted; desert, waste' (whence also It. *dīserto*, OProvenç. *dezert*, Sp. *desierto*), pp. of *dēsērere*. See *desert*, v.

Derivative: *desert-ness*, n.

desert, n., wilderness. — OF. *desert* (F. *désert*), fr. Late L. *dēsertum*, 'a desert place, desert' (cp. the classical L. pl. *dēserta*, 'deserted places, deserts'), neut. of L. *dēsertus*, pp. of *dēsērere*, used as a noun; the It., OProvenç. and Sp. correspondences are identical in form with the respective adjectives. See *desert*, adj.

desert, n., merit. — ME. *deserte*, fr. OF. *deserte*, prop. fem. pp. of *deservir*, used as a noun, fr. VL. **dēservīta*, corresponding to L. *dēservīta*, fem. pp. of *dēservīre*. See *deserve*.

desertion, n. — F. *désertion*, fr. L. *dēsertiōnem*, acc. of *dēsertiō*, 'a forsaking, abandoning, deserting', fr. *dēsertus*, pp. of *dēsērere*. See *desert*, 'to leave', and *-ion*.

deserve, tr. and intr. v. — OF. *deservir* (F. *deservir*), fr. L. *dēservīre*, 'to serve diligently, take care of, be devoted to', fr. *de-* and *servīre*, 'to serve'. See *serve* and cp. *desert*, 'merit'.

Derivatives: *deserv-ed*, adj., *deserv-ed-ly*, adv., *deserv-ing*, adj., *deserv-ing-ly*, adv.

deshabile. — See *dishabile*.

desiccate, tr. v., to dry up; intr. v., to become dried up. — L. *dēsiccātus*, pp. of *dēsiccāre*, 'to dry up completely', fr. *de-* and *siccāre*, 'to make dry, drain', fr. *siccus*, 'dry'. See *siccative* and verbal suff. *-ate*.

Derivatives: *desiccat-ion*, n., *desiccat-ive*, adj., *desiccat-or*, n.

desiderate, tr. v., to feel a desire for. — L. *dēsīderātus*, pp. of *dēsīderāre*, 'to feel the want of, wish for, long for, desire'. See *desire* and verbal suff. *-ate*.

Derivatives: *desideration* (q.v.), *desiderat-ive*, adj.

desideration, n. — L. *dēsīderātiō*, gen. *-ōnis*, fr. *dēsīderātus*, pp. of *dēsīderāre*. See prec. word and *-ion*.

desiderative, n., a desiderative verb (*gram.*) — Short for *desiderative verb*. See *desiderate*.

desideratum, n., something lacking. — L., lit. 'something desired', neut. pp. of *dēsīderāre*. See *desiderate*.

design, tr. and intr. v. — F. *désigner*, fr. L. *dēsīgnāre*, 'to mark out, trace out, designate, point out, appoint', fr. *de-* and *signāre*, 'to mark'. See *sign*, v.

Derivatives: *design-ed*, adj., *design-ed-ly*, adv., *design-ed-ness*, n., *design-er*, n., *design-ing*, n. and adj., *design-ing-ly*, adv.

design, n. — Earlier F. *desseing* (now spelled *dessein*), fr. *desseigner* (now *dessiner*), fr. It. *disegnare*, 'to draw, sketch; to plan', fr. L. *dēsīgnāre*. See *design*, v. Modern French differentiates between *dessein*, 'design, plan, scheme', and *dessin*, 'drawing, sketch'.

designate, tr. v. — L. *dēsīgnātus*, pp. of *dēsīgnāre*. See *design*, v., and verbal suff. *-ate*.

Derivatives: *designation* (q.v.), *designat-ive*, adj., *designat-or*, n., *designat-ary*, adj.

designate, adj. — L. *dēsīgnātus*, pp. of *dēsīgnāre*. See *designate*, v.

designation, n. — L. *dēsīgnātiō*, gen. *-ōnis*, 'a marking out, designating', fr. *dēsīgnātus*, pp. of *dēsīgnāre*. See *design*, v., and *-ation* and cp. prec. word.

desilverize, tr. v., to remove silver from. — Formed fr. *de-* (in the privative sense of this prefix) and *silverize*.

desinence, n., ending, suffix. — F. *désinence*, fr. ML. *dēsinentia*, 'ending', fr. L. *dēsīnēns*, gen. *-entis*, pres. part. of *dēsīnere*, 'to cease, end, terminate', fr. *de-* and *sinere*, 'to set down; to leave, let'. See *site* and *-ence* and cp. *desition*.

desipience, n., folly. — L. *dēsīpiēntia*, fr. *dēsīpiēns*, gen. *-entis*. See next word and *-ce*.

desipient, adj., foolish. — L. *dēsīpiēns*, gen. *-entis*, pres. part. of *dēsīpere*, 'to be foolish', fr. *de-* and *sapere*, 'to taste, know, be wise'. See *sapient*. For the change of Latin *ā* (in *sāpiēns*) to *i* (in *dēsīpiēns*) see *abigeat* and cp. words there referred to.

desirable, adj. — F. *désirable*, formed fr. *dēsīrer* after L. *dēsīderābilis*. See *desire*, v., and *-able*. Derivatives: *desirabil-ity*, n., *desirable-ness*, n., *desirabl-y*, adv.

desire, tr. v. — F. *désirer*, 'to wish for, long for, desire', fr. L. *dēsīderāre*, 'to feel the want of, wish for, long for, desire' (whence also It. *desiderare*, OProvenç. *dezirar*), orig. 'to expect from the stars', fr. *de-* and *sīdus*, gen. *sīderis*, 'star'. See *sidereal* and cp. *consider*.

Derivatives: *desire* n. (q.v.), *desir-ed*, adj., *desir-ed-ly*, adv., *desir-ed-ness*, n., *desir-er*, n., *desirous* (q.v.)

desire, n. — OF. *desir* (F. *désir*), fr. *desirer*. See *desire*, v.

desirous, adj. — OF. *desiros*, *desireus* (F. *désireux*), fr. VL. *dēsīderāsus*, fr. L. *dēsīderāre*. See *desire*, v., and *-ous*.

Derivatives: *desirous-ly*, adv., *desirous-ness*, n.

desist, intr. v., to stop. — OF. *desister* (F. *désister*), fr. L. *dēsistere*, 'to stand aside or apart, leave off, cease', fr. *de-* and *sistere*, 'to cause to stand still, put, place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See *assist* and cp. words there referred to.

desistance, n., the state of desisting. — Formed fr. prec. word with suff. *-ance*.

desition, n., cessation of being, ending — Formed with suff. *-ion* fr. L. *dēsītus*, 'a ceasing', fr. *dēsītus*, pp. of *dēsīnere*, 'to cease'. See *desinent*.

desk, n. — ME. *deske*, fr. ML. *desca*, 'a desk, table', fr. L. *discus*, 'a quoit, a disk; a table'. See *dish* and cp. *dais*, *disk*.

Derivative: *desk*, tr. v.

desm-, form of *desmo-* before a vowel.

desma, n., a sponge spicule (*zool.*) — ModL., fr. Gk. *δέσμα*, 'a bond'. See *desmo-*.

desman, n., either of two molelike mammals (*Myogale maschata*, resp. *Myogale pyrenaica*). — Swed. *desman*, 'musk'.

Desmanthus, n., a genus of plants of the mimosa family (*bot.*) — ModL., compounded of Gk. *δέσμα*, 'bundle', and *ἄνθος*, 'flower'. See *desmo-* and *anther* and cp. the first element in *Desmodium* and the second element in *Teleodesmacea*.

desmid, n., an alga of the family *Desmidiaceae* (*bot.*) — ModL. *Desmidium* (name of the genus) as if fr. Gk. **δεσμίδιον*, dimin. of *δεσμός*, 'band, bond, chain' (see *desmo-*); so called because it sometimes occurs in chains.

Desmidiaceae, n. pl., a family of algae (*bot.*) — ModL., formed with suff. *-aceae* fr. ModL. *Desmidium*. See prec. word.

desmo-, before a vowel *desm-*, combining form meaning 'bond'. — Gk. *δεσμο-*, *δεσμ-*, fr. *δεσμός*, 'band, bond', rel. to *δέσμα*, of s.m., *δέσμη*, 'bundle', *δέσις*, 'a binding', fr. *δέσιν*, 'to bind', whence also *δετήρ*, 'torch', lit. 'sticks, bound together' (prop. fem. verbal adj. of *δέσιν*, 'to bind'), the second element in *κρή-δε-μνον*, 'headdress', *διά-δημα*, 'band or fillet', *ὑπό-δημα*, 'a sandal' (lit. 'that which is bound under'), fr. I.-E. base **dē(i)-*, **d-*, 'to bind. See *diadem* and cp. words there referred to. Cp. also *desma*, *desmid*, *syndesmo-*.

Desmodium, n., a genus of plants, the tick trefoil (*bot.*) — ModL., fr. Gk. *δεσμός*, 'band, bond', and suff. *-ώδης*, 'like' (see *desmo-* and *-ode*); so called in allusion to the connected joints of the pods.

desmoid, adj., ligamentous. — Compounded of Gk. *δεσμός*, 'band, bond', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *desmo-* and *-oid*.

Desmoncus, n., a genus of trees of the palm family (*bot.*) — Compounded of Gk. *δεσμός*, 'band,

bond', and *ὄγκος*, 'bend, curve, hook, barb'. See *desmo-* and *onco-*, 'barb, hook'.

Desmoscolex, n., a genus of marine worms (*helminthology*). — ModL., compounded of *δεσμός*, 'band, bond', and *σκόληξ*, 'worm' (see *desmo-* and *scolex*); so called from the globular head.

desolate, adj., 1) lonely; 2) deserted; 3) laid waste. — L. *dēsōlātus*, pp. of *dēsōlāre*. See *desolate*, v.

Derivatives: *desolate-ly*, adv., *desolate-ness*, n.

desolate, tr. v., 1) to make desolate; 2) to lay waste. — L. *dēsōlātus*, pp. of *dēsōlāre*, 'to leave alone, forsake, abandon, make solitary', fr. *de-* and *sōlāre*, 'to make lonely', fr. *sōlus*, 'alone, lonely'. See *sole*, 'alone', and verbal suff. *-ate*. Derivatives: *desolat-ing*, adj., *desolat-ing-ly*, adv., *desolation* (q.v.), *desolat-or*, n.

desolation, n. — F. *désolation*, fr. Eccles. L. *dēsōlātiōnem*, acc. of *dēsōlātiō*, fr. L. *dēsōlātus*, pp. of *dēsōlāre*. See *desolate*, v., and *-ion*.

despair, intr. v. — ME. *despeiren*, *desperen*, fr. OF. *despeir-*, pres. sing. stem of *desperer*, 'to despair', fr. L. *dēsperāre*, 'to lose all hope, despair', fr. *de-* and *spērāre*, 'to hope', fr. *spēs*, 'hope', which prob. is cogn. with OSlav. *spějo*, *spěti*, 'to be successful', *spěchū*, 'endeavor, aspiration', Lith. *spėju*, *spėti*, 'to have time; to be quick enough'. These words prob. derive fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, spread, extend, swell; to be successful'. See *prosperous* and cp. *desperado*, *desperate*, *Esperanto*.

Derivatives: *despair*, n., *despair-er*, n., *despair-ing*, adj., *despair-ing-ly*, adv., *despair-ing-ness*, n.

despatch, tr. v. — A var. of *dispatch*. The spelling with *e* is erroneous; it was introduced by Johnson.

desperado, n., a desperate criminal. — OSp., pp. of *desperar*, 'to despair', fr. L. *dēsperāre*. See *despair* and *-ado*.

desperate, adj. — L. *dēsperātus*, pp. of *dēsperāre*. See *despair* and adj. suff. *-ate*.

Derivatives: *desperate-ly*, adv., *desperate-ness*, n.

desperation, n. — ME. *desperacioun*, fr. MF. *dēsperation*, fr. L. *dēsperātiōnem*, acc. of *dēsperātiō*, 'despair, hopelessness', fr. *dēsperātus*, pp. of *dēsperāre*. See *despair*, v., and *-ation*.

despicable, adj. — Late L. *dēsPICābilis*, 'contemptible, despicable', fr. L. *dēsPICāri*, 'to despise, disdain', rel. to *dēsPICere*, 'to look down upon; to despise, disdain', fr. *de-* and *specere*, *spicere*, 'to look at'. See *species* and *-able* and cp. next word.

Derivatives: *despicabil-ity*, n., *despicable-ness*, n., *despicabl-y*, adv.

despise, tr. v. — ME. *despisen*, fr. OF. *despis-*, pres. part. stem of *despire*, 'to despise', fr. L. *dēsPICere*, 'to look down upon, despise, disdain', fr. *de-* and *specere*, *spicere*, 'to look at'. See *species* and cp. prec. word. Cp. also next word.

despise, n. — ME. *despit*, fr. OF. *despit* (F. *dépit*), fr. L. *dēsPECTus*, 'a looking down; a despising,

scorn, contempt', fr. *dēspectus*, pp. of *dēspicere*. See prec. word and cp. **spite**.

Derivatives: *despite*, prep., *despite-ful*, adj., *despite-ful-ly*, adv., *despite-ful-ness*, n.

despite, adj. — Shortened fr. orig. 'in despite of'. Cp. *in spite of*.

despoil, tr. v., to plunder. — ME. *despoilen*, fr. OF. *despoilier*, *despuilier* (F. *dépouiller*), 'to despoil', fr. L. *dēspoliāre*, 'to rob, despoil, plunder', fr. *de-* and *spoliāre*, 'to rub, plunder, pilage, spoil', lit. 'to strip of clothing', fr. *spolium*, 'skin stripped from an animal; arms taken from an enemy; prey, booty'. See **spoil**, n., and cp. words there referred to.

Derivatives: *despoil-er*, n., *despoil-ment*, n. **despoliation**, n., plundering. — Late L. *dēspoliātiō*, gen. *-ōnis*, 'a robbing, despoiling, plundering', fr. L. *dēspoliātus*, pp. of *dēspoliāre*. See prec. word and **-ation** and cp. **spoliation**.

despond, intr. v., to lose hope and courage. — L. *dēspondēre*, 'to promise, pledge, give up, yield, lose courage, despond', fr. *de-* and *spondēre*, 'to engage oneself, promise'. See **spouse**.

Derivatives: *despond-ence*, n., *despond-ency*, n., *despondent* (q.v.), *despond-er*, n., *despond-ing*, adj., *despond-ing-ly*, adv.

despondent, adj. — L. *dēspondēns*, gen. *-entis*, pres. part. of *dēspondēre*. See prec. word and **-ent**.

despot, n., tyrant. — OF. *despot* (F. *despote*), fr. Gk. δεσπότης, 'master, ruler, tyrant', which stands for orig. **dems-potā*, and prop. means 'lord of the house' and is equivalent to OI. *dām-patiḥ*, 'lord of the house'. The first element stands in gradational relationship to Gk. δῶμα, L. *domus*, 'house'; see **dome**, 'building'. The second element is rel. to Gk. πόσις (for *πότις), 'husband', and cogn. with OI. *pātiḥ*, 'master, husband', L. *potis*, 'able, powerful', *potēns*, 'able, mighty, powerful'. See **potent** and cp. **possess**, **possible**, **power**, **puissant**.

Derivatives: *despotic* (q.v.), *despot-ism*, n., *despot-ist*, n.

despotic, **despotic**, adj., pertaining to a despot; tyrannical. — F. *despotique*, fr. Gk. δεσποτικός, 'inclined to tyranny, despotic', fr. δεσπότης. See prec. word and **-ic**, resp. also **-al**. Derivatives: *despotic-ly*, adv., *despotic-ness*, n.

desquamate, intr. v., to peel off (*med.*) — L. *dēsquāmāre*, pp. of *dēsquāmāre*, 'to scale off, peel off', fr. *de-* and *squāma*, 'scale'. See **squama** and verbal suff. **-ate** and cp. **esquamate**.

Derivatives: *desquamat-ion*, n., *desquamat-ive*, adj., *desquamat-ory*, adj.

dessert, n., a course of fruit, sweets, etc., served at the end of dinner. — F., lit. 'removal of what has been served at table', fr. *desservir*, 'to remove what has been served', fr. *des-* (fr. L. *dis-*, 'apart, asunder'), and *servir*, 'to serve' (fr. L. *servire*). See **dis-** and **serve**.

destination, n. — L. *dēstinātiō*, gen. *-ōnis*, 'pur-

pose, design', fr. *dēstinātus*, pp. of *dēstināre*. See next word and **-ation**.

destine, tr. v. — ME. *destenen*, fr. OF. (= F.) *destiner*, 'to fix, determine, destine, purpose', fr. L. *dēstināre*, 'to make firm, fasten; to intend, devote, destine', which stands for **dē-stān-āre*, fr. *de-* and **stān-*, *-n-*-enlargement of I.-E. base **stā-*, **stē-*, 'to stand'. See **state** and cp. next word and **obstinate**. For the change of Latin *ā* (in **stānāre*) to *ī* (in *dē-stināre*) see **abigeat** and cp. words there referred to.

destiny, n. — ME. *destinee*, fr. OF. *destinee* (F. *destinée*), lit. 'that which is destined', fem. pp. of *destiner*. See prec. word.

destitute, adj., needy, deprived. — L. *dēstitūtus*, pp. of *dēstituere*, 'to set down; to forsake, abandon, desert; to disappoint', fr. *de-* and *statuere*, 'to cause to stand, place, set up'. See **statute** and cp. **constitute** and words there referred to. For the change of Latin *ā* (in *stātuere*) to *ī* (in *dē-stituere*) see **abigeat** and cp. words there referred to.

destitution, n. — F. *destitution*, fr. L. *dēstitutiō-nem*, acc. of *dēstitutiō*, 'a forsaking, deserting', fr. *dēstitūtus*, pp. of *dēstituere*. See prec. word and **-ion**.

destour, **destoor**, **dustoor**, n., a Parsee high priest. — Pers. *dastūr*, 'ruler, rule, custom', fr. Pahlavi *dastōbār*, 'ruler, minister, a Parsee high priest'.

destrier, n., a war horse (*archaic*). — OF., fr. VL. **dextrārius*, 'led by the right hand', fr. **dextrāre*, 'to lead by the right hand, to lead, guide', fr. L. *dextra* (short for *dextra manus*, 'right hand'), fem. of *dexter*, 'right, on the right hand'. See **dexter**.

destroy, tr. v. — ME. *destroien*, *destruieren*, fr. OF. *destruire* (F. *détruire*), fr. VL. **destrugere* (whence also It. *distruggere*), refashioned fr. L. *dēstruxī* (= *dēstruc-sī*) and *dēstruc-tus*, past tense resp. pp. of L. *dēstruere*, 'to pull down, destroy, ruin', which is formed fr. *de-* and *struere*, 'to pile up, build, construct'. See **structure** and cp. **destruction**, **construct**.

Derivatives: *destroy-able*, adj., *destroy-er*, n., *destroy-ing-ly*, adv.

destructible, adj. — Late L. *dēstructibilis*, fr. L. *dēstructus*, pp. of *dēstruere*. See **destroy** and **-ible**. Derivatives: *destructibil-ity*, n., *destructible-ness*, n.

destruction, n. — L. *dēstructiō*, gen. *-ōnis*, 'a pulling down, destruction', fr. *dēstructus*, pp. of *dēstruere*. See **destroy** and **-tion** and cp. **construction**.

destructive, adj. — OF. (= F.) *destructif* (fem. *destructive*), fr. Late L. *dēstructivus*, fr. L. *dēstructus*, pp. of *dēstruere*. See **destroy** and **-ive**. Derivatives: *destructive-ly*, adv., *destructive-ness*, n.

destructor, n. — L. *dēstructor*, 'a destroyer', fr. *dēstructus*, pp. of *dēstruere*. See **destroy** and agential suff. **-or**.

desuetude, n., disuse. — F. *désuétude*, fr. L. *dē-*

suētūdō, 'disuse, discontinuance of a habit', fr. *dēsuetus*, pp. of *dēsuescere*, 'to give up the use of, to disaccustom', fr. *de-* and *suescere*, 'to become used or accustomed'. See **custom** and cp. words there referred to.

desulfurize, tr. v., to remove sulfur from. — Formed fr. *de-* (in the privative sense of this prefix) and **sulfurize**.

Derivatives: *desulfuriz-ation*, n., *desulfuriz-er*, n.

desultory, adj., jumping from one thing to another; unmethodical. — L. *dēsultōrius*, 'belonging to a leaper; superficial, desultory', fr. *dēsultor*, 'leaper' (used of a performer in the Roman circus, who leaped from one horse to another), which stands for **dē-saltor* and is rel. to *dēsilitre*, 'to leap down', fr. *de-* and *salire*, 'to leap, spring, jump', whence the freq. *sultāre*, 'to leap, jump, dance'. See **salient** and adj. suff. **-ory**. The change of *ā* (in *sāltāre*) to *ū* (in *dē-sultor*) is due to the Latin phonetic law according to which in the unaccented and closed radical syllable of the second element of compounds, *ā*, followed by *l* and another consonant, becomes *ū*. Cp. *exult*, *insult*, *result*, *sub-sultory*, *incolcate*.

Derivatives: *desultori-ly*, adv., *desultori-ness*, n. **desynonymize**, tr. v., to deprive of synonymous character. — Formed fr. *de-* (in the privative sense of this prefix) and **synonymize**.

Derivative: *desynonymiz-ation*, n.

detach, tr. v. — F. *détacher*, 'to detach, untie', fr. OF. *destachier*, lit. 'to untack, disjoin', fr. *des-* (fr. L. *dis-*, 'apart, asunder') and *tuche*, 'nail, hook'. See **dis-** and **attach** and cp. words there referred to. Cp. also **staccato**.

Derivatives: *detach-ed*, adj., *detach-ed-ly*, adv., *detach-ed-ness*, n., *detach-er*, n., *detachment* (q.v.).

detachable, adj. — Formed from the verb **detach** with suff. **-able**; first used by Jeremy Bentham (1748-1832).

Derivatives: *detachabil-ity*, n., *detachable-ness*, n., *detachabl-y*, adv.

detachment, n. — F. *détachement*, fr. *détacher*. See **detach** and **-ment**.

detail, tr. v. — F. *détailler*, 'to cut in pieces, divide up; to relate in detail', fr. *de-* and *tailler*, 'to cut', fr. L. *tūliāre*, 'to split, cut'. See **tailor**.

detail, n. — F. *détail*, lit. 'a cutting in pieces, a dividing up', fr. *détailler*. See **detail**, v.

Derivatives: *detail-ed*, adj., *detail-er*, n.

detain, tr. v. — Late ME. *deteynen*, fr. OF. *detenir* (F. *détenir*), fr. L. *dētīnēre*, 'to hold off, keep back, retain', fr. *de-* and *tenēre*, 'to hold, keep', OF. *detenir* was influenced in form by *tenir* (fr. VL. **tenīre*). Cp. Provenç., Sp. *detener*, Catal. *detenir* and see **tenable**. Cp. also **detention**, **detinue**. Cp. also **abstain** and words there referred to.

detainer, n., one who detains. — Formed from prec. word with agential suff. **-er**.

detainer, n., a detaining in one's possession (*law*).

— AF. *detener* (corresponding to OF. *détenir*), 'to detain'. For the subst. use of the infinitive—esp. in legal terminology—cp. *attainder* and words there referred to.

detect, tr. v. — L. *dētectus*, pp. of *dētegere*, 'to uncover, discover, disclose, reveal, detect', fr. *de-* and *tegere*, 'to cover'. See **tegument**.

detection, n. — L. *dētectiō*, gen. *-ōnis*, 'an uncovering, detecting', fr. *dētectus*, pp. of *dētegere*. See prec. word and **-ion**.

detective, adj. — Formed with suff. **-ive** fr. L. *dētectus*, pp. of *dētegere*. See prec. word.

detective, n. — Shortened fr. *detective policeman*. See **detective**, adj.

detector, n. — L. *dēdetector*, 'uncoverer, revealer', fr. *dētectus*, pp. of *dētegere*. See **detect** and agential suff. **-or**.

detent, n., a catch. — F. *détente*, lit. 'a loosening, slackening, relaxation,' and prop. subst. use of the fem. pp. of *détendre*, 'to loosen, slacken, relax', fr. OF. *destendre* (fr. L. *dis-*, 'apart, asunder') and *tendre*, 'to stretch' (fr. L. *tendere*). See **dis-** and **tend**, 'to move in a certain direction', and cp. **distend**. Cp. also next word.

détente, n., a relaxing in the political situation. — F. See prec. word.

detention, n. — L. *dētentiō*, gen. *-ōnis*, 'a holding off, keeping back', fr. *dētentus*, pp. of *dētīnēre*. See **detain** and **-ion**.

deter, tr. v., to frighten, discourage. — L. *dēterrēre*, 'to frighten from, discourage from, prevent', fr. *de-* and *terrēre*, 'to frighten'. See **terrible** and cp. **deterrent**.

Derivative: *deter-ment*, n.

deterge, tr. v., to cleanse. — F. *déterger*, fr. L. *dētergēre*, 'to wipe off, wipe away, cleanse', fr. *de-* and *tergēre*, 'to rub, wipe off'. See **terse** and cp. **detersion**.

detergence, **detergency**, n. — Formed fr. next word with suff. **-ce**, resp. **-cy**.

detergent, adj., cleansing; n., a cleansing agent. — F. *détergent*, fr. L. *dētergentem*, acc. of *dētergēns*, pres. part. of *dētergēre*. See **deterge** and **-ent**.

deteriorate, tr. v., to make worse; intr. v., to become worse. — Late L. *dēteriōrātus*, pp. of *dēteriōrāre*, 'to make worse', fr. L. *dēterior*, 'lower, inferior, worse, meaner', fr. **dē-ter*, 'lower', comparative of *dē*, 'down from'. See **de-**, **-ther** and verbal suff. **-ate**.

deterioration, n. — F. *détérioration*, fr. *détériorer*, fr. Late L. *dēteriōrāre*. See prec. word and **-ion**.

deteriorative, adj. — Coined by Jeremy Bentham (1748-1832) fr. *deteriorate* and suff. **-ive**.

determinable, adj. — Late L. *dēterminābilis*, 'that which has an end', fr. L. *dētermināre*. See **determine** and **-able**.

Derivatives: *determinable-ness*, adj., *determinabl-y*, adv.

determinant, adj. — L. *dētermināns*, gen. *-antis*, pres. part. of *dētermināre*. See **determine** and **-ant**. Derivative: *determinant*, n.

determinate, adj., 1) definite; 2) decided; 3) resolute. — L. *dēterminātus*, pp. of *dētermināre*. See **determine** and adj. suff. **-ate**.

Derivatives: *determinate*, n., *determinate-ly*, adv., *determin-ate-ness*, n.

determination, n. — L. *dēterminātiō*, gen. *-ōnis*, 'conclusion, boundary', fr. *dēterminātus*, pp. of *dētermināre*. See **determine** and **-ation**.

determinative, adj. — F. *dēterminatif* (fem. *dēterminative*), fr. L. *dēterminātus*, pp. of *dētermināre*. See next word and **-ive**.

Derivatives: *determinative*, n., *determinative-ly*, adv., *determinative-ness*, n.

determine, tr. v. — OF. *determiner* (F. *déterminer*), fr. L. *dētermināre*, 'to bound, limit, prescribe, determine', fr. *de-* and *termināre*, 'to mark off by boundaries, mark, limit, define, terminate', fr. *terminus*, 'boundary, limit'. See **term**. Derivatives: *determin-ed*, adj., *determin-ed-ly*, adv., *determin-ed-ness*, n., *determin-er*, n.

determinism, n., the doctrine that the action of a man is determined by motives independent of his will. — F. *déterminisme*, fr. G. *Determinismus*, which is prob. a back formation of *Prædeterminismus*, 'predeterminism'; introduced into English by Sir William Hamilton (1788-1856), who applied it to the doctrine of Hobbes. See prec. word and **-ism**.

determinist, n., a believer in determinism. — See prec. word and **-ist**. Derivative: *determinist-ic*, adj.

deterrence, n. — Formed from next word with suff. **-ce**.

deterrent, adj. — L. *dēterrēns*, gen. *-entis*, pres. part. of *dēterrere*. See **deter** and **-ent**.

Derivative: *deterrent*, n.

detercion, n., the act of cleansing. — L. *dētersiō*, gen. *-ōnis*, 'a wiping off, a cleansing', fr. *dētersus*, pp. of *dētergere*. See **deterge** and **-ion**.

detersive, adj., cleansing, detergent. — F. *dētersif* (fem. *dētersive*), fr. L. *dētersus*, pp. of *dētergere*. See **deterge** and **-ive**.

Derivatives: *detersive*, n., a detergent, *detersive-ly*, adv., *detersive-ness*, n.

detest, tr. v., to hate. — F. *détester*, fr. L. *dētestārī*, 'to curse while calling a deity to witness; to execrate, abominate; to ward off', fr. *de-* and *testārī*, 'to be a witness, bear witness, testify', fr. *testis*, 'witness'. See **testament** and cp. **attest**, **contest**.

detestable, adj. — F. *détestable*, fr. L. *dētestābilis*, 'execrable, abominable', fr. *dētestārī*. See **detest** and **-able**.

Derivatives: *detestabil-ity*, n., *detestable-ness*, n., *detestabl-y*, adv.

detestation, n. — F. *détestation*, fr. L. *dētestātiōnem*, acc. of *dētestātiō*, 'execration, detestation', fr. *dētestātus*, pp. of *dētestārī*. See **detest** and **-ation**.

dethrone, tr. v. — Formed fr. pref. *de-* (in the privative sense of this prefix) and **throne**. Cp. F. *détrôner*, fr. *de-* (fr. L. *dē*) and *trône*, 'throne'. Derivative: *dethrone-ment*, n.

detinue, n., wrongful detention of personal property (*law*). — OF. *detenue*, 'detention', prop. fem. pp. of *detenir*, 'to detain', used as a noun. See **detain** and cp. **continue**, **retinue**.

detonate, intr. and tr. v. — L. *dētonāt(-um)*, pp. stem of *dētonāre*, 'to thunder down, thunder forth', fr. *de-* and *tonāre*, 'to thunder'. See **thunder**, n., and cp. words there referred to.

Derivatives: *detonat-ing*, adj., *detonat-ive*, adj., *detonat-or*, n.

détour, **détour**, n., a degression. — F. *détour*, 'a turning away, shift, evasion', fr. *détourner*, 'to turn away', fr. *dé-* (fr. L. *dē*) and *tourner*, 'to turn'. See **de-** and **tour**.

Derivative: *détour*, intr. v.

detract, tr. and intr. v., to take away. — L. *dētractus*, pp. of *dētrahere*, 'to draw off, draw away, pull down', fr. *de-* and *trahere*, 'to pull, draw'. See **tract**.

detractio, n. — F. *détraction*, fr. L. *dētractiōnem*, acc. of *dētractiō*, 'a drawing off', fr. *dētractus*, pp. of *dētrahere*. See prec. word and **-ion**.

detractive, adj. — OF. *detractif* (fem. *detractive*), fr. L. *dētractus*, pp. of *dētrahere*. See **detract** and **-ive**.

Derivatives: *detructive-ly*, adv., *detractive-ness*, n.

detrain, tr. v., to set down from a railroad train; intr. v., to alight from a railroad train. — Formed fr. *de-* and the noun **train**.

detriment, n., loss, harm, damage. — F. *détriment*, fr. L. *dētrimentum*, 'a rubbing off; a loss, damage, defeat, detriment', fr. *dētritus*, pp. of *dēterere*, 'to rub down, rub away, wear away', fr. *de-* and *terere*, 'to rub, grind, wear away'. See **throw** and **-ment** and cp. **trite**, **detritus**, **intertrigo**.

Derivatives: *detriment*, tr. v., *detriment-al*, adj., *detriment-al-ity*, n., *detriment-al-ly*, adv., *detriment-al-ness*, n.

detrital, adj., composed of detritus. — See **detritus** and adj. suff. **-al**.

detrited, adj., worn away. — See **detritus** and **-ed**.

detrition, n., wearing down by friction. — Formed with suff. **-ion** fr. L. *dētritus*, pp. of *dēterere*. See **detriment**.

detritus, n., fragments of rocks, etc., worn away by friction. — L. *dētritus*, 'a rubbing away', fr. *dētritus*, pp. of *dēterere*. See **detriment**.

de trop, too many, too much. — F. See **de-** and **troppo**.

détrude, tr. v., to thrust away. — L. *dētrūdere*, 'to thrust down, thrust away', fr. *de-* and *trūdere*, 'to thrust, push', fr. I.-E. base *treud-*, 'to press, push', whence also Goth. *us-priutan*, 'to vex', OE. *þrēotan*, 'to weary, vex, annoy'. See **threat** and cp. **intrude** and words there referred to.

detruncate, tr. v., to shorten by cutting off a part. — L. *dētruncātus*, pp. of *dētruncāre*, 'to lop, cut off', fr. *de-* and *truncāre*, 'to cut off'. See **truncate**, v.

detruncation, n. — L. *dētruncātiō*, gen. *-ōnis*, 'a

cutting off', fr. *dētruncātus*, pp. of *dētruncāre*. See prec. word and **-ion**.

detrusion, n., the act of thrusting away. — Late L. *dētrūsio*, gen. *-ōnis*, 'a thrusting away', fr. *dētrūsus*, pp. of *dētrūdere*. See **detrude** and **-ion** and cp. **intrusion** and words there referred to.

deuce, n., a card or die with two spots. — Fr. F. *deux*, fr. OF. *deus*, fr. L. *duōs*, acc. of *duo*, 'two'; see **dual**. Since *two* is the lowest, hence the losing, throw at dice, the word *deuce* in a figurative sense denotes also 'ill-luck; devil'.

Derivatives: *deuc-ed*, adj. and adv., *deuc-ed-ly*, adv.

deuter-, form of **deutero-** before a vowel.

deuteronist, n., an actor taking the second part in a drama. — Gk. δευτεραγωνιστής, compounded of δεύτερος, 'second', and αγωνιστής, 'combatant; actor'. For the first element see **deutero-**, for the second see **agonist** and cp. words there referred to.

deuterium, n., the isotope of hydrogen of atomic weight or mass 2; heavy hydrogen (*chem.*) — ModL., coined fr. **deuter-** and suff. **-ium**.

deutero-, before a vowel **deuter-**, combining form meaning 'second'. — Gk. δευτερο-, δευτερ-, fr. δεύτερος, 'second', orig. 'that which falls short of something', formed with the comparative suff. *-τερος* from the stem of δεύειν, δεύεσθαι, 'to be wanting, be deficient', which is rel. to δεῖν, 'to be in need of, to need'; see **deontology**. For the etymology of the Greek comparative suff. *-τερος* see **-ther** and cp. words there referred to.

deuteron, n., also **deuton**, the nucleus of an atom of deuterium. — ModL., coined fr. **deuterium**, resp. **deuterium**.

Deuteronomy, n., name of the 5th book of the Pentateuch. — Late L. *Deuteronomium*, fr. Gk. δευτερονόμιον, 'second law', a name due to the erroneous rendering of Heb. *mişnêḥ hattôrâḥ hazzôḥ* (Deut. 17:18) by the Septuagint into δευτερονόμιον τούτο, lit. 'this second law'. The real meaning of the Hebrew words quoted is 'a copy of this law'. δευτερονόμιον is compounded of δεύτερος, 'second', and νόμος, 'law'. See **deutero-** and **nomo-**.

deuto-, before a vowel **deut-**, shortened form of **deutero-** resp. **deuter-**.

deuton, n. — See **deuteron**.

deutoplasm, n., yolk (*biol.*) — Coined from **deuto-** and **plasm**, on analogy of **protoplasm**.

Deutzia, n., a genus of shrubs (*bot.*) — ModL., named after the Dutchman Johann van der Deutz (1743-84). For the ending see suff. **-ia**.

deva, n., a deity (*Hinduism*). — OI. *dēvāḥ*, 'god', rel. to *dēvī*, 'goddess', Avestic *daēva-*, 'demon', and cogn. with Gk. δῖος, 'divine', Ζεύς, gen. Διός, 'Zeus', OL. *deivos* (whence L. *deus*), 'god'. See **deity** and cp. next word, **daiva**, **Devi** and the second word in **Bhumi Devi**.

devadasi, n., a dancing girl in a Hindu temple. — Hind., fr. OI. *dēvadāsī*, 'slave girl of a god', fr.

dēvāḥ 'deity', and *dāsī*, 'slave girl'. See **deva** and **dasi**. For sense development cp. Gk. ἱερόδουλος, 'temple slave' (see **hierodule**).

devalue, tr. v. — See **de-** and **valuation**.

Derivative: *devaluat-ion*, n.

Devanagari, n., the Old Indian alphabet. — OI. *dēvanāgarī*, lit. 'the divine city script'. See **deva** and **Nagari**.

devastate, tr. v., to lay waste. — L. *dēvāstātus*, pp. of *dēvāstāre*, 'to lay waste, devastate', fr. *de-* and *vāstāre*, 'to make empty, lay waste', fr. *vāstus*, 'empty, waste, desert'. See **waste**, adj. and v., and verbal suff. **-ate**. Derivatives: *devastat-ing-ly*, adv., *devastat-ive*, adj.

devastation, n. — F. *dévastation*, fr. L. *dēvāstātus*, pp. of *dēvāstāre*. See prec. word and **-ion**.

develop, tr. and intr. v. — F. *développer*, fr. OF. *desveloper*, which is prob. formed fr. pref. *des-* (fr. L. *dis-*, 'apart, asunder'), and a blend of ML. *faluppa*, 'fiber, straw, ball of corn', and L. *volvere*, 'to roll'. See **volute** and cp. **envelop**.

Derivatives: *develop-able*, adj., *develop-er*, n., *develop-ment*, n., *develop-ment-al*, adj.

devest, tr. v., to deprive of a right (*law*). — OF. *devestir* (F. *dévêtir*), fr. VL. *devestire*, fr. *de-* and L. *vestire*, 'to clothe', fr. *vestis*, 'garment'. See **vest** and cp. **divest**.

Devi, n., 1) any goddess; 2) the mother goddess, the goddess par excellence (*Hindu mythol.*) — OI. *dēvī*, 'goddess', rel. to *dēvāḥ*, 'god', Avestic *daēva-*, 'demon'. See **deva** and cp. the second word in **Bhumi Devi**.

deviate, intr. and tr. v. — Late L. *dēviāt(-um)*, pp. stem of *dēviāre*, 'to turn from the straight road, go aside', fr. *de-* and L. *via*, 'way'. See **devious**. Derivative: *deviat-ion*, n.

device, n. — A blend of ME. *devis*, 'intention, invention', and ME. *devis*, 'design, plan', which derive fr. OF. *devis*, 'division, intention, plan; coat of arms, emblem; last will, testament' (whence F. *devis*, 'estimate'), resp. fr. OF. *devis*, of s.m. (whence F. *devis*, 'device, emblem'), which both derive fr. OF. *deviser*, 'to divide, distribute; to put in order'. See **devise**.

Derivatives: *device-ful*, adj., *device-ful-ly*, adv., *device-ful-ness*, n.

devil, n. — ME. *devel*, fr. OE. *dēofol*, *dēoful*, fr. Eccles. L. *diabolus*, fr. Eccles. Gk. διάβολος, 'devil', fr. Gk. διάβολος, 'slanderer', fr. διαβάλλειν, 'to throw across; to attack; to calumniate, slander', fr. διά (see **dia-**) and βάλλειν, 'to throw'. See **ballistic** and cp. **diablerie**, **diabolic**, **Eblis**. Cp. also It. *diavolo*, Provenç., F., Catal. *diable*, Sp. *diablo*, Port. *diabo*, Goth. *diabailus*, which all derive fr. Eccles. L. *diabolus*. OHG. *tiuſal* (whence MHG. *tiuvel*, G. *Teufel*, prob. also MDu. *düvel*, Du. *duivel*, OS. *diuſal*, ON. *djǫfull*, Dan. *djævel*, Swed. *djävul*) is a Goth. loan word.

Derivatives: *devil-dom*, n., *devil-ish*, adj., *devil-ish-ly*, adv., *devil-ish-ness*, *devil-ism*, n., *devil-ment*, n., *devil-ry*, n.

devious, adj., roundabout, circuitous. — L. *dēvius*, 'off the high road, out of the way, devious', fr. *de-* and *via*, 'way'. See *via* and cp. *deviate*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*. Derivatives: *devious-ly*, adv., *devious-ness*, n.

devise, tr. v. — OF. *deviser*, 'to divide, distribute; to put in order; to chat' (F., 'to chat, gossip'), fr. VL. **dēvisāre*, formed with vowel dissimilation fr. **dīvīsāre*, freq. of L. *dīvidere*, 'to divide'. See *divide* and cp. *device*. Derivatives: *devise*, n. (q.v.), *devis-able*, adj., *devis-al*, n., *devis-ee*, n., *devis-er*, n., *devis-or*, n. (*law*).

devise, n., the act of devising; a will (*law*). — OF. *devise*, 'division; will, testament', fr. *deviser*, 'to divide, distribute'. See *devise*, v.

devitalize, tr. v., to deprive of vitality. — Formed fr. *de-* (in the privative sense of this prefix) and *vitalize*. Derivative: *devitaliz-ation*, n.

devitaminize, tr. v., to deprive of vitamins. — Formed fr. *de-* (in the privative sense of this prefix), *vitamin* and suff. *-ize*. Derivative: *devitaminiz-ation*, n.

devitrification, n. — See next word and *-fication*.

devitrify, tr. v., to deprive of glassy character. — Formed fr. *de-* (in the privative sense of this prefix) and *vitri-ly*.

devoid, adj., completely void. — ME., short form of *devoided*, pp. of *devoiden* (whence the obsolete E. verb *devoid*), fr. OF. *desvoidier*, *desvoidier*, 'to empty out' (whence F. *dévider*), fr. *des-* (fr. L. *dis-*, 'apart, asunder') and *voidier*, *voidier*, 'to empty'. See *dis-* and *void*.

devoir, n., task, duty. — F., prop. subst. use of the infinitive *devoir*, 'to owe', fr. OF. *deveir*, 'to owe', fr. L. *dēbere*. See *debt* and cp. *endeavor*.

devolute, tr. v., to devolve. — L. *dēvolūtus*, pp. of *dēvolvere*. See *devolve*.

devolution, n. — MI., *dēvolūtiō*, gen. *-ōnis*, fr. L. *dēvolūtus*, pp. of *dēvolvere*. See next word and *-ion*.

devolve, tr. and intr. v. — L. *dēvolvere*, 'to roll down, tumble down; to have recourse to', fr. *de-* and *volvere*, 'to roll, roll along, turn about'. See *volute*.

Devon, n., one of a breed of cattle, orig. raised in *Devon*, a county in England.

Devonian, 1) adj., of Devonshire in England; pertaining to, or designating, a geological period; 2) n., an inhabitant or native of Devonshire. — Formed with suff. *-ian* fr. *Devon*, shortened form of *Devonshire*.

devote, tr. v. — L. *dēvōtus*, pp. of *dēvovēre*, 'to vow, to devote (to a deity), to sacrifice oneself, to promise solemnly', fr. *de-* and *vovēre*, 'to vow'. See *vote*, *vow* and cp. *devout*. Derivatives: *devot-ed*, adj., *devoted-ly*, adv., *devoted-ness*, n., *devot-ee*, *devote-ment*, n., *devot-er*, n., *devotion* (q.v.).

devotion, n. — OF. (F. *dévotion*), fr. L. *dēvōtiō-nem*, acc. of *dēvōtiō*, 'a devoting, consecrating; devotion', fr. *dēvōtus*, pp. of *dēvovēre*. See *devote* and *-ion*.

Derivatives: *devotion-al*, adj., *devotion-al-ly*, adv., *devotion-al-ity*, n., *devotion-ate*, adj., and the hybrids *devotion-al-ism*, n., *devotion-al-ist*, n.

devour, tr. v. — ME. *devouren*, fr. OF. *devorer* (F. *dévorer*), fr. L. *dēvorāre*, 'to swallow, gulp down, devour; to read eagerly', fr. *de-* and *vorāre*, 'to swallow greedily, swallow up, devour'. See *voracious* and cp. words there referred to. Derivatives: *devour-er*, n., *devour-ing*, adj., *devour-ing-ly*, adv.

devout, adj. — ME. *devot*, *devout*, fr. OF. *devot* (fem. *devote*), fr. L. *dēvōtus*, pp. of *dēvovēre*, 'to vow, devote'. See *devote*. Derivatives: *devout-ly*, adv., *devout-ness*, n.

dew, n. — ME. *deu*, *deau*, *dew*, fr. OE. *dēaw*, rel. to OS. *dou*, OFris. *dāw*, MDu. *dau*, OHG., MHG. *tou*, G. *Tau*, ON. *dögg*, 'dew', and cogn. with OI. *dhávate*, *dhávati*, 'runs, flows', *dhāutīh*, 'a spring, a stream', Gk. *θεῖν* (for **θέειν*), 'to run, flow; to move quickly, whirl', *θρός* (for **θρός*), 'quick, active', *θρόζειν*, 'to move quickly'. Cp. *daggle*, *dhobi*. Derivatives: *dew*, tr. v., *dew-less*, adj., *dew-y*, adj., *dew-i-ly*, adv., *dew-i-ness*, n.

Dewali, n., a Hindu autumnal festival. — Hind. *divālī*, fr. OI. *dīpāvalī*, *dīpālī*, lit. 'row of lamps, illumination', fr. *dīpah*, 'lamp', and *āvalī*, *ālī*, 'row'. The first element derives from a *-p-* enlargement of I.-E. base **dei-*, **deyā-*, **dī-*, **dyā-*, 'to shine', whence OI. *divām*, 'heaven; day'. See *deity*.

dewan, n., minister of finance, chief officer in India. — Arab. and Pers. *dīwān*; see *divan*. The orig. sense of Pers. *dīwān* was 'register', whence developed the senses 'register of accounts; department of accounts; ministry of finance; minister of finance'.

dewanee, **dewany**, n., the office of a dewan. — Hind. *dīwānī*, fr. Pers. *dīwānī*, fr. *dīwān*. See prec. word.

Dewitt, **dewitt**, tr. v., to lynch. — After the brothers Cornelis and Jan *De Witt*, Dutch statesmen, murdered by a mob in 1672.

dexiocardia, n., an abnormal condition in which the heart is on the right side (*anat.*) — Medical L., compounded of Gk. *δεξιός*, 'on the right hand', and *καρδία*, 'heart'. See *dexter* and *cardiac*.

dexter, adj., on the right-hand side. — L. *dexter*, 'on the right hand', whence arose the meanings 'skillful, favorable, propitious, fortunate'; cogn. with Gk. *δεξιτερός*, 'on the right hand', and with OI. *dākṣīnah*, *dakṣīnah*, 'on the right hand, southern, skillful', Avestic *dashina-*, 'on the right hand', Gk. *δεξιός*, 'on the right hand, fortunate, clever', OSlav. *desnū*, Lith. *dēšinas*, 'on the right hand', Lith. *dešinē*, 'the right hand', Goth. *taihswa*, OHG. *zeso*, 'on the right hand', OIr. *dess*, 'on the right hand, southern', W. *deheu*, Co. *dyghow*, 'on the right hand', Gaul. *Dexsiva*, 'goddess of fortune', Alb. *djath-te*, 'on the right hand'. All these words are prob. deriva-

tives of I.-E. base **dek-*, 'to take, receive, accept; acceptable, becoming, good', whence also L. *dēcēre*, 'to be fitting or seemly'. See *decent* and cp. words there referred to. Cp. also *ambidexter*. L. *dexter* and Gk. *δεξιτερός* were formed fr. base **dek-* with the compar. suff. *-ter*, *-terus*, resp. *-τερος*, and orig. meant 'that which is in the better or more favorable direction'. For the compar. suff. see *-ther* and cp. words there referred to. For the sense development of L. *dexter*, Gk. *δεξιτερός*, *δεξιός*, etc., cp. Heb. *yāmīn*, 'right hand, south', Arab. *yāman*, 'right hand, south', *yāmana*, 'he was happy' (see *Yemen*).

Dexter, masc. PN. — L., 'on the right hand, fortunate'. See prec. word. For sense development cp. *Benjamin*.

dexterity, n., 1) skill; 2) cleverness. — F. *dextérité*, fr. L. *dexteritatem*, acc. of *dexteritas*, 'readiness, skillfulness, prosperity', fr. *dexter*. See *dexter* and *-ity*.

dexterous, **dextrous**, adj., skillful, adroit, quick. — Formed with suff. *-ous*-fr. L. *dexter*. See *dexter*. Derivatives: *dext(e)rous-ly*, adv., *dext(e)rous-ness*, n.

dextrad, adv., to the right side. — A hybrid coined fr. L. *dextra*, 'right hand', fem. of *dexter* (see *dexter*), and *-ad*, a suff. of Greek origin.

dextral, adj., pertaining to the right hand. — Formed with adj. suff. *-al* fr. L. *dextra* (short for *dextra manus*), 'right hand', fem. of *dexter*. See *dexter*. Derivatives: *dextral-ity*, n., *dextral-ly*, adv.

dextrin, **dextrine**, n., a soluble gummy substance made from starch (*chem.*) — F. *dextrine*, coined by the French physicist Jean Baptiste (1774-1862) and the French chemist and pharmacist Jean-François Persoz (1805-68) in 1833 (in *Annales de Chimie et de Physique*) fr. L. *dexter*, 'on the right hand' (see *dexter*), with chem. suff. *-ine*; so called by them because it turns the plane of polarization of light to the right.

dextro-, combining form meaning 'to the right'. — Fr. L. *dexter*, 'to the right hand'. See *dexter*.

dextrocardia, n., the same as dexiocardia. — A Medical L. hybrid coined fr. L. *dexter*, 'right', and Gk. *καρδία*, 'heart'. The correct form is *dexiocardia* (q.v.), in which both elements are of Greek origin.

dextrorse, adj., twining from left to right (*bot.*) — L. *dextrorsus*, 'toward the right side, to the right', contraction of *dextrovorsus*, *dextro-versus*, lit. 'turned toward the right', fr. *dexter*, 'right', and *vorsus*, *versus*, pp. of *vortere*, *vertere*, 'to turn'. See *dexter* and *version* and cp. *sinistrose*.

dextrose, n., starch sugar (*chem.*) — See *dextrin* and subst. suff. *-ose*.

dextrous, adj. — See *dexterous*.

dey, n., the governor of Algiers (before the French conquest in 1830). — Turk. *dāī*, prop. 'maternal uncle'.

dhak, **dhawk**, n., an East Indian bushy tree (*Butea frondosa*). — Hind. *dhāk*.

dhal, n. — A var. spelling of *dal*.

dhan, n., property, wealth, treasure, price, gain. — Hind., fr. OI. *dhānam*, 'booty, possession, property', rel. to *dādhati*, 'puts, places'. See *do*, v., and cp. the second element in *stridhana*.

Dhanvantari, n., the physician of the gods in Hindu mythology. — OI., *Dhanvantariḥ*, lit. 'passing through the bow of *dhanvanah*, a circle', compounded of *dhāva(n)-*, 'bow', and *tārati*, 'passes through, crosses over'. The first element is perh. cogn. with OS. *danna*, OHG. *tanna*, MHG., G. *tanne*, 'fir', OS. *dennia*, Du. *den*, 'pine'. The second element derives fr. I.-E. base **ter-*, 'to pass beyond, cross over', whence also Gk. *τέρμα*, 'boundary, end limit', L. *terminus*, 'boundary line, boundary, limit'. See *term* and cp. words there referred to.

dharma, n., law, right, justice (*Hinduism*). — OI. *dharmā*, *dhārmah*, rel. to *dhārāyati*, 'holds', and to Avestic *dārayeiti*, of s.m., and cogn. with L. *firmus*, 'firm, steadfast, stable, strong'. See *firm*, adj., and cp. *adharmā*, *dharna*.

dharmaśāstra, **dharmaśāstra**, n., book of laws (*India*). — OI. *dhārmāśāstrāḥ*, compounded of *dharmā*, 'law' (see *dharmā*), and *śāstrāḥ*, 'teaching, precept, instruction, textbook'. See *śāstra*.

dharmśala, **dhurmsala**, n., a resting place (*India*). — Hind. *dharmśālā*, fr. OI. *dharmāśālā*, lit. 'a pious building'. See *dharmā*, and *cell*.

dharna, **dhurna**, n., a mode of demanding justice by fasting while sitting at the debtor's door (*India*). — Hind. *dharnā*, fr. OI. *dhārāyati*, 'holds'. See *dharmā*.

dhobi, **dhoby**, **dobyie**, n., a washerman (*Anglo-Ind*) — Hind. *dhobī*, fr. OI. *dhāvati*, 'washes off, washes', which is prob. orig. identical with *dhāvati*, 'runs, flows'. See *dew*.

dhole, n., the wild dog of India (*Cuon javanicus*). — Of uncertain origin.

dhoni, **dhony**, n., a small fishing vessel (*India*). — Hind. *ḍonī*, fr. OI. *drōnī*, 'a trough', which is rel. to *dru*, 'wood', *drumāḥ*, 'tree'. See *dinghy*.

dhoti, **dhotee**, **dhoty**, n., a loincloth worn by Hindus. — Hind. *dhōtī*.

dhow, n., an Arabian kind of vessel. — Prob. rel. to Persian *dāv*, 'running', which is rel. to OI. *dhávate*, *dhāvati*, 'runs, flows', and cogn. with Gk. *θεῖν* (for **θέειν*), 'to run', ON. *dögg*, OE. *dēaw*, 'dew'. See *dew* and cp. *dhobi*. Arab. *dāw* ('a kind of vessel') is an Indian loan word.

dhurrie, **dhurry**, n., an Indian cotton fabric. — Hind. *darī*.

dhyana, n., meditation (*Hinduism*). — OI. *dhyānaḥ*, 'thought', rel. to *dhyāti*, *dhyāyati*, 'thinks, meditates, fancies', Avestic *dāy-*, 'to see', OI. *dhyāman-*, 'thought', and cogn. with Gk. *σημα*, 'sign'. See *semantics*.

di-, pref. meaning 'apart, asunder'. — L., form of *dis-* before *b*, *d*, *g*, *l*, *m*, *n*, *r*, *v*.

dī-, pref. meaning 'two, double, twice', used esp.

in chemistry to denote two atoms, molecules, radicals, equivalents, as the case may be. — Gk. δι-, fr. δις, 'twice', which stands for **dwis* and is rel. to OL. *divis* (whence L. *bis*), and cogn. with OI. *dvih*, Avestic *bish*, MHG. *zweis*, 'twice', Goth. *twis-*, 'in two, asunder', ON. *tvistra*, 'to divide'. See **dis-** and cp. **two**, **twi-**. Cp. also **bi-**, **bis**, **dia-**, **dicho-**, **disso-**, **divaita**, **divandva**, **dys-** and the second element in **sapsago**.

di-, form of **dia-** before a vowel.

dia-, before a vowel **di-**, pref. meaning 'through; thoroughly, entirely, utterly'. — Gk. δια-, fr. διά, 'through, throughout', which prob. stands for **disá* and was formed (on analogy of μετά, 'after') fr. δις, 'twice', hence orig. meant 'divided in the middle'. See **di-**, 'two, double, twice'.

diabase, n. (*petrogr.*) — F., coined by the French mineralogist Alexandre Brogniard (1770-1847) in 1807 to name what is now called *diorite*. The name was meant to signify 'a rock with two bases', and should really have been *dibase* (fr. di-, 'two', and *base*, n.) — In the above sense the name was given up by Brogniard himself. It is now applied to an igneous rock consisting of augite and feldspar, in the sense of Gk. διάβασις, 'a crossing over, passage through', fr. διά (see **dia-**) and βάσις, 'base' (see **base**, n.); so called in allusion to the line of cleavage.

diabetes, n., a disease characterized by excessive discharge of urine (*med.*) — Medical L., fr. Gk. διαβήτης, lit. 'that which causes a going through', fr. διά (see **dia-**) and -βήτης, 'that which goes, moves or flows', from the stem of βαίνειν, 'to go'. See **base**, n. and cp. **adiabatic**. The disease was called διαβήτης by Aretaeus the Cappadocian, a physician, who lived in Alexandria in the second century C.E., in allusion to the excessive urination.

diabetic, adj., pertaining to, or having, diabetes. — See prec. word and **-ic**.

diablerie, n., devilry. — F., fr. *diable*, 'devil', fr. Eccles. L. *diabolus*, fr. Eccles. Gk. διάβολος, 'devil'. See **devil**. For the etymology of F. *-erie* see **-ery**.

diabol-, form of **diabolo-** before a vowel.

diabolic, **diabolical**, adj., pertaining to devils, devilish. — F. *diabolique*, fr. Eccles. L. *diabolicus*, fr. Eccles. Gk. διαβολικός, 'devilish', fr. διάβολος, 'devil'. See **devil** and **-ic**, resp. also **-al**. Derivative: *diabolical-ly*, adv.

diabolism, n., devil worship; devilishness. — Formed with suff. **-ism** fr. Eccles. Gk. διάβολος, 'devil'. See **devil**.

diabolize, tr. v., to render diabolical. — Formed with suff. **-ize** fr. Eccles. Gk. διάβολος, 'devil'. See **devil** and cp. prec. word.

diabolo-, before a vowel **diabol-**, combining form denoting the *devil*. — Fr. Eccles. Gk. διάβολος, 'devil'. See **devil**.

diacaustic, adj., pertaining to a caustic curve caused by refraction. — Formed fr. **dia-** and **caustic**.

Derivative: *diacaustic*, n., a diacaustic curve.

diachylon, n., a plaster made of olive oil and lead oxide. — ModL., fr. Gk. διάχυλον, neut. of διάχυλος, 'juicy', fr. διά (see **dia-**) and χυλός, 'juice'. See **chyle**.

diacid, adj., able of combining with two molecules of a monobasic acid (*chem.*) — A hybrid coined fr. di-, 'two' (fr. Gk. δι-), and acid (fr. L. *acidus*, 'sour').

diaconal, adj., pertaining to a deacon or deacons. — Late L. *diāconālis*, fr. *diāconus*. See **deacon** and adj. suff. **-al**.

diaconate, n., the office of a deacon. — Eccles. L. *diāconātus*, fr. Late L. *diāconus*. See **deacon** and subst. suff. **-ate**.

diacoustic, adj., pertaining to the refraction of sounds. — Formed fr. di- (form of **dia-** before a vowel) and **acoustic**.

diacoustics, n., that part of acoustics which deals with the refraction of sounds. — Formed fr. di- (form of **dia-** before vowels) and **acoustics**.

diacritic, adj., distinguishing; n., a diacritical mark. — Gk. διακριτικός, fr. διακρίνειν, 'to separate one from another', fr. διά (see **dia-**) and κρίνειν, 'to separate, decide, judge'. See **critic**.

Derivatives: *diacritic-al*, adj., *diacritical-ly*, adv.

diactinic, adj., capable of transmitting the actinic rays of light. — Formed fr. di- (form of **dia-** before vowels) and **actinic**.

Diadelphia, n., a class of plants in the Linnaean system (*bot.*) — ModL., prop. 'plants, the stamens of which are united into two bundles', lit. 'like two brothers', fr. di-, 'two', and Gk. ἀδελφός, 'brother'. See **adelpho-** and **-ia**.

diadelphous, adj., 1) having filaments united by two bundles; 2) pertaining to the class *Diadelphia*. — Formed fr. di-, 'two', Gk. ἀδελφός, 'brother', and suff. **-ous**. See prec. word.

diadem, n., crown; fillet. — OF. *diademe* (F. *diadème*), fr. L. *diadēma*, fr. Gk. διάδημα, 'band, fillet, royal headband', fr. διαδῆναι, 'to bind on either side', fr. διά (see **dia-**) and δῆναι, 'to bind', fr. I.-E. base **dē(i)-*, **dē-*, 'to bind', whence also OI. *dy-āti*, 'binds', *dā-man*, 'band, bond', Alb. *del*, 'sinew, tendon', *duai*, 'sheaf'. See **desmo-** and **-ma** and cp. **anadem**. Cp. also **Aditi**, **Aditya**.

Derivatives: *diadem*, tr. v., *diadem-ed*, adj.

diadoche, n., succession. — Gk. διαδοχή, 'succession', rel. to διάδοχος, 'succeeding, successor', in gradational relationship to διαδέχεσθαι, 'to succeed', lit. 'to receive one from another', fr. διά (see **dia-**) and δέχεσθαι, 'to take, accept, receive', fr. I.-E. base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also L. *decēre*, 'to be seemly or fitting'. See **decent** and cp. words there referred to.

Diadochi, n.pl., the successors of Alexander the Great; hence also successors (in general). — ModL. *Diadochi*, fr. Gk. διάδοχοι, pl. of διάδοχος, 'successor'. See prec. word.

diadochokinesia, **diadochokinesis**, n., the normal

power of performing alternating movements (*med.*) — Medical L., compounded of Gk. διάδοχος, 'succeeding', and κίνησις, 'motion'. See prec. word and **kinesis**.

diadochokinetic, adj., pertaining to diadochokinesia. — See prec. word and **kinetic**.

diaeresis, **dieresis**, n., 1) the division of one syllable into two; 2) a mark (usually two dots) placed over the second of two consecutive vowels to indicate that they are to be pronounced separately. — Late L. *diaeresis*, fr. Gk. διαίρεσις, 'division into parts, separation of a diphthong into two syllables', fr. διαίρειν, 'to divide', fr. δι- (see **di-**, form of **dia-** before a vowel) and αἶρειν, 'to take'. See **heresy** and cp. **aphaeresis**, **synaeresis**.

diagnose, tr. v. — Back formation fr. **diagnosis**.

diagnosis, n., determination of the nature of a disease. — Medical L., fr. Gk. διάγνωσις, 'a distinguishing, discerning, determining, decision', lit. 'a knowing thoroughly', from the stem of διαγιγνώσκω, 'to distinguish, discern, determine', lit. 'to know thoroughly', fr. διά (see **dia-**) and γινώσκω, 'to learn, know'. See **gnome**, 'maxim', and cp. **gnosis**.

diagnostic, adj., pertaining to diagnosis. — Gk. διαγνωστικός, 'able to distinguish', fr. διαγνωστός, 'to be distinguished', verbal adj. of διαγιγνώσκω. See **diagnosis** and **-ic**.

Derivatives: *diagnostic* n., *diagnosticate* (q.v.), *diagnostic-ian*, n.

diagnosticate, tr. v., to diagnose. — A hybrid formed fr. Gk. διαγνωστικός (see prec. word) and **-ate**, a suff. of Latin origin.

Derivative: *diagnosticat-ion*, n.

diagonal, adj. — L. *diagōnālis*, fr. Gk. διάγωνος, 'from angle to angle', fr. διά (see **dia-**) and γωνία, 'an angle'. See **gon-** and adj. suff. **-al**. Derivatives: *diagonal*, n., *diagonal-ly*, adv.

diagram, n., 1) a sketch, plan; 2) a chart. — F. *diagramme*, fr. L. *diagramma*, fr. Gk. διάγραμμα, 'something marked out by lines, a geometrical figure', fr. διαγράφειν, 'to mark out by lines, draw out'. See **diagraph** and **-gram**.

diagrammatic, adj., pertaining to a diagram. — Formed with suff. **-ic** fr. Gk. διάγραμμα, gen. διαγράμματος. See prec. word.

Derivative: *diagrammatic-al-ly*, adv.

diagrammatize, tr. v., to make a diagram of, to diagram. — Formed with suff. **-ize** fr. Gk. διάγραμμα, gen. διαγράμματος. See **diagram**.

diagraph, n., an instrument for drawing plans, maps, etc. — F. *diagraphie*, fr. Gk. διαγράφειν, 'to mark out by lines, draw out', fr. διά (see **dia-**) and γράφειν, 'to scratch, draw, write'. See **-graph** and cp. **diagram**.

dial, n. — ME., fr. ML. *diālis*, 'daily', fr. L. *dies*, 'day'. See **dies non** and cp. words there referred to.

Derivatives: *dial*, tr.v., *dial(l)-er*, n., *dial(l)-ing*, n., *dialist* (q.v.).

dialect, n. — F. *dialecte*, fr. L. *dialectus*, fr. Gk.

διάλεκτος, 'talk, discourse, conversation, speech, language; the language of a country, dialect', fr. διαλέγεσθαι, 'to converse, talk with, discuss', middle voice of διαλέγειν, 'to pick out, choose', fr. διά (see **dia-**) and λέγειν, 'to pick out, reckon, count, tell, say, speak', which stands in gradational relationship to λόγος, 'word, speech, discourse, account'. See **logos** and cp. words there referred to.

Derivatives: *dialect-al*, adj., *dialect-al-ly*, adv., *dialectic* (q.v.), *dialectician* (q.v.)

dialectic, adj. — L. *dialecticus*, fr. Gk. διαλεκτικός, 'skilled in discourse', fr. διάλεκτος. See **dialect** and **-ic**.

dialectic, n., the art of discussion. — OF. (= F.) *dialectique*, fr. L. *dialectica* (scil. *ars*), fr. Gk. διαλεκτική (scil. τέχνη), 'the art of discussion by question and answer', fem. of διαλεκτικός, 'skilled in discourse'. See **dialectic**, adj.

Derivatives: *dialectic-al*, adj., *dialectic-al-ly*, n. **dialectician**, n. — F. *dialecticien*, fr. *dialecte*. See **dialect** and **-ician**.

dialectology, n., the study of dialects. — See **dialect** and **-logy**.

Derivatives: *dialectolog-ical*, adj., *dialectologist*, n.

dialist, n., a maker of dials. — A hybrid coined fr. **dial**, a word of Latin origin, and suff. **-ist** (fr. Gk. **-ιστής**).

Dialister, n., a genus of parasitic bacteria (*bacteriol.*) — ModL., formed fr. **dia-** and Gk. ὄλιστρον, 'filter', which is rel. to ὄλη, 'slime, mud', and cogn. with OI. *sūrah*, 'intoxicating drink', *sūrā*, 'brandy', Lith. *sulà*, Lett. *sula*, 'sap', OPruss. *sulo*, 'curdled milk', OHG. *sullen*, MHG. *sūln*, G. *suhlen*, OE. *syllan*, *sylian*, 'to make muddy or dirty'. All these words derive fr. I.-E. base **sū-l-*, enlargement of base **seu-*, 'to rain; sap', whence Gk. ἕειν, 'to rain', ἕετός, 'rain'. See **hyeto-**.

diallage, n., a dark green laminated variety of pyroxene (*mineral.*) — F., fr. Gk. διαλλαγή, 'change', from the stem of διαλλάσσειν, 'to change', which is formed fr. διά (see **dia-**) and ἄλλάσσειν, 'to change', fr. ἄλλος, 'another'. See **else**, and cp. **allo-**, **alias**. Cp. also **hypallage**, **allagite**. The mineral was so called in allusion to the irregular planes of fracture.

diallelon, n., definition in a circle (*logic*). — Gk. δι' ἀλλήλων, 'through one another'. See **dia-** and **allelo-**.

dialogic, adj., pertaining to, or of the nature of, a dialogue. — ML. *dialogicus*, 'pertaining to a dialogue', fr. Gk. διάλογος. See **dialogue** and **-ic**. Derivative: *dialogic-al-ly*, adv.

dialogist, n., 1) speaker in a dialogue; 2) a writer of a dialogue. — Formed with suff. **-ist** fr. Gk. διάλογος. See next word.

dialogue, also **dialog**, n., — F., fr. L. *dialogus*, fr. Gk. διάλογος, 'conversation, dialogue', fr. διαλέγεσθαι, 'to converse'. See **dialect** and cp. the second element in **monologue**.

Derivatives: *dialogue*, *dialog*, intr. and tr. v., *dialogue-er*, n.

dialyse, v. — See **dialyze**.

dialysis, n., separation of crystalloids from col-loids (*chem.*) — L., 'separation', fr. Gk. διάλυσις, 'separation, dissolution', fr. διαλύειν, 'to part asunder, break off, dissolve', fr. διά (see **dia-**) and λύειν, 'to loose, loosen'; see **-lysis**. The word *dialysis* was introduced into chemistry by the Scottish chemist Thomas Graham (1805-69), the discoverer of this process, in 1861.

dialytic, adj., pertaining to dialysis. — Gk. διαλυτικός, 'able to dissolve', fr. διάλυτος, 'dissolved', verbal adj. of διαλύειν, 'to dissolve'. See prec. word and **-ic**.

dialyze, also **dialyse**, tr. v. (*chem.*) — Back formation fr. **dialysis**.

Derivative: *dialyz-er*, *dialys-er*, n.

diamagnetic, adj., tending to take a position at right angles to the direction of the magnetic current. — Formed fr. **dia-** and **magnetic**.

Derivative: *diamagnetic-al-ly*, adv.

diamagnetism, n. — Formed fr. **dia-** and **magnetism**. See prec. word.

diamantiferous, adj., yielding diamonds. — F. *diamantifère*. See **diamond** and **-ferous** and cp. **diamondiferous**.

diameter, n. — OF. *diametre* (F. *diamètre*), fr. L. *diametros*, fr. Gk. διάμετρος (scil. γραμμή), lit. 'a diametral line'. See **dia-** and **meter**, 'poetical rhythm'.

Derivatives: *diameter-al*, adj., *diametrical* (q.v.) **diametric**, **diametrical**, adj. — Gk. διαμετρικός, 'diametrical', fr. διάμετρος. See **diameter** and **-ic**.

Derivative: *diametrical-ly*, adv.

diamine, also **diamin**, n., a double amine (*chem.*) — Formed fr. **di-**, 'double', and **amine**.

diamond, n. — ME. *diamant*, *diamaunt*, fr. OF. *diamant*, fr. Late L. *diamantem*, acc. of *diamās*, which is a blend of Gk. ἀδάμας, 'adamant, diamond', lit. 'unconquerable' and διαφανής, 'transparent'. See **adament** and **diaphanous**.

Derivatives: *diamond*, adj. and tr. v., *diamond-ed*, adj., *diamondize* (q.v.)

diamondiferous, adj., yielding diamonds. — A hybrid coined fr. **diamond** and L. *ferre*, 'to bear, carry'. See **diamond** and **-ferous** and cp. **diamantiferous**.

diamondize, tr. v., to ornament with diamonds. — A hybrid coined fr. **diamond** and **-ize**, a suff. of Greek origin.

Diana, n., the goddess of the moon and of hunting in Roman mythology; identified with the Greek Artemis. — L., earlier *Diviāna*. According to Kretschmer the name means 'belonging to *Diviā, the goddess of the moon' (lit. 'she who illuminates'), fr. *dīvus*, 'divine', which stands for **diwios* and is rel. to *dīvus*, 'god, divine', *deus*, 'god'. See **deity**.

Dianthera, n., a genus of plants, the water willow (*bot.*) — ModL., lit. 'having two anthers', fr.

di-, 'two', and Gk. ἀνθηρός, 'flowery', fr. ἄνθος, 'flower'. See **anther**.

Dianthus, n., a large genus of herbs, the pink and the carnation (*bot.*) — ModL., coined by Linnaeus fr. Gk. Διός, gen. of Ζεός, 'Zeus', and ἄνθος, 'flower'. Accordingly the word lit. means 'flower of Zeus'. See **Zeus** and **anther**.

diapason, n., the total range of a voice or instrument (*music*). — L. *diapāsōn*, 'the whole octave', fr. Gk. διαπᾶσῶν, for διὰ πᾶσῶν (short for διὰ πᾶσῶν χορδῶν συμφωνίᾳ), 'concord through all of the notes, the octave', fr. διά, 'through', and fem. pl. gen. of πᾶς, 'all'. See **dia-** and **pan-**.

diapedesis, n., the oozing of blood from the unruptured vessel walls into the tissues (*med.*) — Medical L., fr. Gk. διαπήδησις, 'a leaping through', fr. διαπήδῶν, 'to leap through', fr. διά (see **dia-**) and πήδῶν, 'to leap'. See **pedesis**.

diaper, n. — ME. *diaper*, *diapery*, fr. OF. *diapre*, fr. earlier *diaspre* (whence F. *diapré*, 'diapered, variegated'), fr. ML. *diasprum* (whence also It. *diaspro*, OProvenç. *diaspre*, Sp. *diaspero*, Port. *diaspero*, *diaspro*), 'jasper', fr. L. *iaspis*, fr. Gk. ἰασπις, 'jasper', ult. fr. Heb. *yāsh'phēh* (see **jasper**). ML. and Romance *di-* (in *diasprum* etc.) is merely an inexact transliteration of *j* in L. *iaspis* (for L. *iaspis*). Cp. obsolete E. *diasper* = E. *jasper*.

diaper, tr. v. — Partly fr. OF. *diasprer* (F. *diaprer*), fr. *diaspre*, 'diaper', partly fr. **diaper**, n. (q.v.)

Derivative: *diaper-ing*, n.

diaphanous, adj., transparent. — ML. *diaphanus*, fr. Gk. διαφανής, 'transparent', fr. διαφαίνειν, 'to show through', fr. διά (see **dia-**) and φαίνειν, 'to show'. See **phantasm** and suff. **-ous**.

Derivatives: *diaphanous-ly*, adv., *diaphanousness*, n.

diaphoresis, n., perspiration (*med.*) — Late L., fr. Gk. διαφύρησις, 'evaporation, perspiration', fr. διαφορεῖν, 'to spread abroad, disperse, to dissipate by evaporation or perspiration', prop. 'to carry through', fr. διά (see **dia-**) and φορεῖν, freq. of φέρειν, 'to bear, carry'. See **bear**, 'to carry', and cp. **-phore**. Cp. also **adiaphorous**.

diaphoretic, adj., promoting perspiration. — Late L. *diaphorēticus*, fr. Gk. διαφορητικός, fr. διαφορεῖν. See prec. word and **-ic**.

diaphragm, n., 1) muscular partition between the thorax and abdomen; 2) a vibrating membrane. — Late L. *diaphragma*, fr. Gk. διάφραγμα, 'partition, barrier; muscle which divides the thorax from the abdomen', fr. διαφραγνύειν, διαφράσσειν, 'to divide off, barricade', fr. διά (see **dia-**) and φραγνύειν, φράσσειν, 'to enclose, fence round', which is cogn. with L. *farcire*, 'to stuff', *frequēns*, gen. *-entis*, 'thronged, pressed together'. See **farce**, 'to stuff, cram', and cp. **frequent**.

Derivatives: *diaphragm*, tr. v., *diaphragm-al*, adj.

diaphragmatic, adj., pertaining to the diaphragm.

— Formed with suff. **-ic** fr. διάφραγμα, gen. διαφράγματος. See prec. word.

Derivative: *diaphragmatic-al-ly*, adv.

diaphysis, n., 1) the shaft of a long bone (*bot.*); 2) an abnormal prolongation of the axis of inflorescence (*bot.*) — ModL., fr. Gk. διάφυσις, 'germination; division; point of separation; spinous process of the shinbone', lit. 'a growing between', fr. διαφύεσθαι, 'to grow between', fr. διά (see **dia-**) and φύειν, 'to bring forth, produce, make to grow'. See **physio-** and words there referred to and cp. suff. **apophysis**, **epiphysis**. Derivative: *diaphysis-al*, adj.

Diaporthe, n., a genus of sac fungi (*bot.*) — ModL., fr. Gk. διαπορθεῖν, freq. of διαπέρθειν, 'to destroy utterly', fr. διά (see **dia-**) and πέρθειν, 'to destroy', which is of uncertain origin.

diarchy, n., government by two rulers. — Formed fr. **di-**, 'two', and **-archy**. Cp. **triarchy**, **tetrarchy**, **heptarchy**.

diarial, adj., pertaining to a diary. — Formed fr. **diary** with adj. suff. **-al**.

diarist, n., one who keeps a diary. — A hybrid coined fr. **diary**, a word of Latin origin, and suff. **-ist** (fr. Gk. *-ιστής*).

Derivative: *diarist-ic*, adj.

diarrhea, **diarrhoea**, n., excessive evacuation of the bowels. — Late L. *diarrhoea*, fr. Gk. διάρροια, fr. διαρρεῖν, 'to flow through', fr. διά (see **dia-**) and ρεῖν, 'to flow'. See **rheo-** and cp. **-rrhea**.

Derivatives: *diarrhe-al*, *diarrhoe-al*, *diarrhe-ic*, *diarrhoe-ic*, adjs.

diarthrosis, n., articulation (*anat.*) — Medical L., fr. Gk. διάρθρωσις, 'articulation', fr. διαρθρῶν, 'to divide by joints, articulate', fr. διά (see **dia-**) and ἄρθρῶν, 'to connect by a joint', fr. ἄρθρον, 'joint'. See **arthro-** and **-osis**.

diary, n., a daily record. — L. *diārium*, 'a daily allowance', later used also in the sense 'diary', fr. *diēs*, 'day'. See **dial** and subst. suff. **-ary**.

Diasia, n., an annual festival in honor of Zeus Meilichios at Athens (*Greek religion*). — Gk. Διάσια (pl.), lit. 'festival of Zeus', fr. Διός, gen. of Ζεός. See **Zeus**.

diaskeuasis, n., revision, recension. — ModL., fr. Gk. διασκευάζειν, 'to prepare for oneself, revise, edit', fr. διά (see **dia-**) and σκευάζειν, 'to prepare, make ready, to furnish with something', fr. σκεῦος, 'a vessel, an implement', which is of uncertain etymology. Cp. **parasceve**. For the ending see suff. **-asis**.

diaskeuast, n., a reviser. — Gk. διασκευαστής, 'a reviser, editor', fr. διασκευάζειν. See prec. word and **-ast**.

Diaspora, n., the Dispersion, the Jews scattered among the Gentiles after the Babylonian captivity. — Gk. διασπορά, 'a scattering about, dispersion', fr. διασπείρειν, 'to scatter about, distribute', fr. διά (see **dia-**) and σπείρειν, 'to scatter'. See **spore** and cp. next word.

diaspore, n., native aluminum hydroxide (HAIO₂)

(*chem.*) — Gk. διασπορά, 'a scattering about' (see prec. word); so called in allusion to its strong decrepitation before the blowpipe.

diastaltic, adj., extended (said of intervals) (*Greek music*). — Gk. διασταλτικός, 'serving to distinguish', fr. διαστέλλειν, 'to put asunder, separate, divide, expand, dilate; to distinguish, define', fr. διά (see **dia-**) and στέλλειν, 'to make ready, set in order, arrange, equip, dispatch, send', which stands in gradational relationship to στολή, 'equipment, garment'. See **stole**, 'a long garment', and cp. **diastole**.

diastase, n., 1) an amylase; 2) an enzyme (*biochemistry*). — F., fr. Gk. διάστασις, 'separation', fr. διστάναι, 'to separate', lit. 'to stand apart', fr. διά (see **dia-**) and στάναι, 'to stand'; see **state**. *Diastase* lit. means 'a separating substance'. It was introduced into French in this sense by Payen and Persoz in 1833.

diastatic, adj., having the properties of diastase. — Gk. διαστατικός, 'separating, disintegrating', fr. διάστατος, 'divisible', verbal adj. of διστάναι, 'to separate'. See prec. word and **-ic**.

diastole, n., dilatation of the heart (*med.*) — Gk. διαστολή, 'drawing asunder, dilatation; distinction, difference', fr. διαστέλλειν. See **diastaltic** and cp. **systole**.

diastyle, n., a colonnade in which the interval between each pair of columns equals three times the diameter of one column (*archit.*) — L. *diastylus*, fr. Gk. διάστῦλος, 'having the space of three diameters between the columns', fr. διά (see **dia-**) and στῦλος, 'a pillar'. See **style**, 'gnomon', and cp. words there referred to.

diatessaron, n., a harmony of the four gospels. — Gk. διά τεσσάρων, 'by four', fr. διά, 'through, by means of, by', and gen. of τέσσαρες, 'four'. See **dia-** and **tessera**.

diathermancy, n., the property of transmitting radiant heat. — F. *diathermansie*, formed with suff. **-cy** from the stem of Gk. διαθερμαίνειν, 'to warm through', fr. διά (see **dia-**) and θερμαίνειν, 'to warm, heat'. See **therm** and cp. **athermancy**.

diathermanous, adj., transmitting radiant heat. — Formed fr. **dia-** the stem of Gk. θερμαίνειν, 'to warm, heat' (fr. θερμη, 'heat', see **therm**) and **-ous**.

diathermic, adj., diathermanous. — Formed with suff. **-ic** fr. Gk. διάθερμος, 'thoroughly warm', fr. **dia-** and θερμη, 'heat'. See **therm**.

diathermy, n., application of heat in the tissues of the body by means of high-frequency electric currents. — Medical L. *diathermia*, coined by Nagelschmidt in 1908 fr. **dia-** and **-thermy**.

diathesis, n., bodily constitution which makes susceptible to disease (*med.*) — Medical L., fr. Gk. διάθεσις, 'a placing in order, arrangement, disposition, physical condition', fr. διατιθέναι, 'to place separately, arrange, manage', fr. διά (see **dia-**) and τιθέναι, 'to put, place'. See **theme** and cp. **thesis** and words there referred to.

diatom, n., any of microscopic unicellular algae

(*bot.*) — Gk. *διάτομος*, 'cut through', verbal adj. of *διατέμνειν*, 'to cut through', fr. *διά* (see *dia-*) and *τέμνειν*, 'to cut'. See *tome* and cp. words there referred to.

diatomaceous, adj., pertaining to, or containing, diatoms. — Formed fr. Gk. *διάτομος*, 'cut through' (see prec. word), and suff. *-aceous*.

diatomic, adj., consisting of two atoms (*chem.*) — Compounded of *di-*, 'two', *atom*, and *-ic*.

diatonic, adj., pertaining to, or consisting of, the standard major or minor scale, without chromatic variations (*music*). — F. *diatonique*, fr. L. *diatonicus*, fr. Gk. *διατονικός*, fr. *διάτονος*, 'extending; pertaining to the diatonic scale', fr. *διατείνειν*, 'to stretch out', which is formed fr. *διά* (see *dia-*) and *τείνειν*, 'to stretch'. See *tonic*.

diatribe, n., a bitter criticism. — F. *diatribe*, fr. L. *diatriba*, 'a learned disputation', fr. Gk. *διατριβή*, 'a wearing away', esp. 'a wearing away of time, amusement, pastime, occupation, labor', fr. *διατριβεῖν*, 'to rub or wear away, to wear away time, to spend time', fr. *διά* (see *dia-*) and *τριβεῖν*, 'to rub'. See *tribulation*.

Derivative: *diatribe*, intr. v.

diaz-, before a vowel *diaz-*, combining form denoting compounds in which two nitrogen atoms are united with one hydrocarbon radical (*chem.*) — Coined fr. *di-*, 'two', and *azo-*.

dib, n., knucklebone; a game with knucklebones. — Prob. fr. obsol. *dib*, a weakened form of *dab*, 'to strike lightly'.

dibasic, adj., having two atoms of hydrogen replaceable by bases (*chem.*) — Formed fr. *di-*, 'two', and *basic*.

dibber, n. — See next word.

dibble, also **dibber**, n., a pointed implement for making holes. — Formed with instrumental suff. *-le* fr. obsolete *dib*, 'to strike lightly'. See *dib*, 'knucklebone'.

Derivative: *dibble*, tr. v.

dibbuk, n., the soul of a dead sinner that attaches itself to the body of a living man (*Jewish folklore*). — Mishnaic Heb. *dibbūq*, 'a joining, attachment', fr. *dibbēq*, 'he joined together', fr. Heb. *dābhāq*, 'he clung, cleaved, kept close to, attached himself', which is rel. to Aram.-Syriac *d'bhāq*, *d'bhēq*, Arab. *dābiqa*, of s.m.

dicast, n., a judge (*Greek antiq.*) — Gk. *δικαστής*, 'a judge', fr. *δικάζειν*, 'to judge', fr. *δικη*, custom, usage, order right', which is rel. to *δεικνύω*, 'to show', fr. I.-E. base **deik-*, 'to show, point out', whence also L. *dicere*, 'to say, tell'. See *diction* and cp. the second element in *Eurydice*.

dicastery, n., the body of dicasts (*Greek antiq.*) — Gk. *δικαστήριον*, 'a court of justice, the court', fr. *δικαστής*. See prec. word.

dice, n. — Pl. of *die*.

Derivatives: *dice*, tr. v., *dic-er*, n., *dic-ing*, n.

Dicentra, n., a genus of plants of the family *Fumariaceae* (*bot.*) — ModL., lit. 'having two

spurs', fr. *di-*, 'two', and Gk. *κέντρον*, 'spur'. See *center*.

dich-, form *dicho-* before a vowel.

dichlamydeous, adj., having calyx and corolla (*bot.*) — Formed with suff. *-ous* fr. Gk. *χλαμύς*, gen. *χλαμύδος*, 'mantle, cloak'. See *chlamys*.

dicho-, before a vowel *dich-*, combining form meaning 'in two, asunder'. — Gk. *διχο-*, *διχ-*, fr. *δίχα*, 'in two, asunder, apart from, separately', which is rel. to *δίς*, 'twice'. See *di-*, 'two', and cp. *disso-* and the first element in *dittography*.

dichogamous, adj., characterized by dichogamy (*bot.*) — See next word and *-ous*.

dichogamy, n., maturation of the stamens and pistils at different times (*bot.*) — Compounded of Gk. *δίχα*, 'in two, apart', and *γάμος*, 'marriage'. See *dicho-* and *-gamy*.

dichotomous, adj., branching in pairs (*bot.*) — See next word and *-ous*.

Derivative: *dichotomously*, adv.

dichotomy, n., division into two parts; branching in pairs (*bot.*) — Compounded of *dicho-* and Gk. *-τομή*, 'a cutting of'. See *-tomy*.

Derivative: *dichotomy*, adj.

dichroic, adj. characterized by dichroism. — See next word and *-ic*.

dichroism, n., the property of certain crystals to exhibit different colors when viewed from different angles (*crystallogr.*) — Formed with suff. *-ism* fr. Gk. *δίχρους*, 'two-colored', fr. *δι-* (see *di-*, 'two') and *χρῶς*, gen. *χρώτος* (Ion. *χρόος*), 'skin; color of the skin, color'. See *chrome*.

dichromatic, adj., having two colors. — Formed fr. *di-*, 'two', and *chromatic*.

dichromic, adj., able to distinguish only two of the three primary colors. — Formed with suff. *-ic* fr. Gk. *δίχρωμος*, 'two-colored', fr. *δι-* (see *di-*, 'two') and *χρώμα*, 'color'. See *chrome*.

dick, n., fellow. — Fr. *Dick*, short for *Dickon*, *Dickens*, popular forms of *Richard*. Cp. *dickens*.

dick, n. (in the phrase *to take one's dick*) (*slang*). — Short for *declaration*.

dickens, n., the devil. — From the name *Dickens*, alteration of *Dickon*, a popular form of *Richard*. Cp. *dick*, 'fellow'.

dicker, n., the number ten; esp. ten hides; a set of ten things. — Rel. to MLG. *dēker*, MHG. *techer*, *decher*, G. *Decher*, 'set of ten things'; fr. L. *decuria*, 'a company of ten', which was fr. *decem*, 'ten', on the analogy of *centuria*, 'a division of a hundred things of one kind' (from *centum*, 'a hundred'). See *decem-*, *deca-* and cp. *decury*.

dicker, intr. and tr. v., to haggle. — Fr. prec. word. The original meaning of the verb was 'to haggle about the price of ten hides'.

Dicksonia, n., name of a genus of ferns of the polypody family (*bot.*) — ModL., named after the English botanist James *Dickson* (1738-1822). For the ending see suff. *-ia*.

dicky, **dickey**, n., 1) a donkey; 2) a small bird;

3) a false shirt front. — Fr. the PN. *Dick*. See *dick*, 'fellow'.

dicky, adj., shaky (*slang*). — Prob. of the same origin as prec. word.

diclinous, adj., having the androecium and the gynoecium in separate flowers (*bot.*) — Lit. 'having two beds', fr. Gk. *δι-*, 'two', and *κλίνη*, 'bed'. See *di-*, 'two', *clinic* and *-ous*.

dicotyledon, n., a plant with two cotyledons (*bot.*) — Formed fr. *di-*, 'two', and *cotyledon*.

Dicotyledones, n. pl., one of the two subclasses of angiospermous plants (*bot.*) — ModL. See prec. word.

dicotyledonous, adj., 1) having two cotyledons; 2) pertaining to the Dicotyledones (*bot.*) — See *di-*, 'two', *cotyledon* and *-ous*.

dicoumarin, also **dicoumarol**, n., a white crystalline compound used as an anticoagulant (*med.*) — Formed fr. *di-*, 'two, double', and *coumarin*. For the ending of *dicoumarol* see suff. *-ol*.

dicrotic, adj., doubly pulsating (so that two beats of the artery correspond to one of the pulse (*med.*)) — Formed with suff. *-ic* fr. Gk. *δίκροτος*, 'double beating', fr. *δι-* (see *di-*, 'two, double'), and the stem of *κροτεῖν*, 'to beat, strike'. See *Crotalus*.

dicrotism, n., dicrotic condition. — See *dicrotic* and *-ism*.

Dicruridae, n. pl., a family of birds, the drongo (*ornithol.*) — ModL., formed with suff. *-idae* fr. Gk. *δίκρουος*, *δίκρουος*, 'forked', and *οὐρά*, 'tail'. The first element prob. meant orig. 'two-horned', and stands for **δι-κρο-*, a compound formed fr. *δι-* (see *di-*, 'two') and a word rel. to *κέρας*, 'horn' (see *cerato-*). For the second element see *uro-*, 'tail'.

Dictamnus, n., a genus of plants of the rue family (*bot.*) — L. *dictamnus*. See *dittany*.

dictaphone, n., a phonographic instrument for recording and reproducing. — A hybrid coined fr. L. *dictāre*, 'to dictate', and Gk. *φωνή*, 'sound, voice'. See *dictate* and *phone*, 'speech, sound'.

dictate, tr. and intr. v. — L. *dictātus*, pp. of *dictāre*, 'to say often, pronounce repeatedly, dictate (for writing)', freq. of *dicere* (pp. *dictus*), 'to say'. See *diction* and verbal suff. *-ate* and cp. *dictum*, *dight*, *ditty*, *indict*.

dictate, n. — L. *dictātum*, 'something dictated', neut. pp. of *dictāre*. See *dictate*, v.

dictation, n. — ML. *dictātiō*, gen. *-ōnis*, fr. L. *dictātus*, pp. of *dictāre*. See *dictate*, v., and *-ion*. Derivative: *dictation-al*, adj.

dictator, n. — L. *dictātor*, fr. *dictātus*, pp. of *dictāre*. See *dictate* and agential suff. *-or*.

dictatorial, adj. — Formed with adj. suff. *-al* fr. L. *dictātorius*, fr. *dictātor*. See prec. word.

Derivatives: *dictatorial-ly*, adv., *dictatorialness*, n.

diction, n. — L. *dictiō*, gen. *-ōnis*, 'a saying, speaking, speech, diction', fr. *dictus*, pp. of *dīcere*, 'to say, tell, mention, relate, affirm', orig. 'to show', rel. to *dicāre*, 'to proclaim, dedicate,

consecrate, devote', and to Oscan *deikum*, *deicum*, 'to speak', fr. I.-E. base **deik-*, **dik-*, 'to show, point out', whence also L. *digitus*, 'finger' (lit. 'pointer'), the second element in L. *jū-dex*, 'judge' (lit. 'he who shows or teaches justice'), *in-dex*, forefinger, index' (lit. 'pointer'), and OI. *disāti*, 'shows', *disā*, 'direction', *desāh*, 'region', Hitt. *tekkushami*, 'I show', Gk. *δεικνύω*, 'to show', *δικη*, 'custom, usage, order, right', Goth. *ga-teihan*, 'to announce', OE. *tēon* (for **tih-an*), 'to accuse', *tācen*, *tācn*, 'sign, token', *tācan*, 'to show, teach'. Cp. teach and words there referred to. Cp. also *abdicate*, *addict*, *apodictic*, *benediction*, *benison*, *condition*, *contradict*, *dedicate*, *deictic*, *dicast*, *dictate*, *dictionary*, *dictum*, *dight*, *digit*, *ditto*, *edict*, *endeictic*, *epidictic*, *fatidic*, *index*, *indicate*, *indicia*, *indict*, *indite*, *interdict*, *judge*, *judicial*, *juridical*, *jurisdiction*, *malediction*, *malison*, *paradigm*, *policy*, 'document', *preach*, *preconize*, *predicate*, *predict*, *soi-disant*, *swadeshi*, *syndic*, *valediction*, *verdict*, *veridical*, *windicate*.

dictionary, n. — ML. *dictiōnārium* (whence also F. *dictionnaire*), prop. 'a book of sayings', fr. L. *dictiō*, gen. *-ōnis*, 'a saying'. See prec. word and subst. suff. *-ary*.

dictograph, n., a telephonic instrument, used for transmitting conversations, etc. — A hybrid coined fr. L. *dictum*, 'a saying, word', and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See next word and *-graph*.

dictum, n., a saying, maxim, proverb. — L., lit. 'something said', neut. pp. of *dicere*, 'to say'. See *diction*.

dicty-, form of *dictyo-* before a vowel.

Dictynidae, n. pl., a family of spiders (*zool.*) — ModL., formed with suff. *-idae* fr. Gk. *δίκτυον*, 'net', lit. 'that which is thrown or cast', fr. *δικεῖν*, 'to throw, cast', whence also *δίσκος* (dissimilated fr. **δix-σκος*), 'quoit, dish'. See *dish* and cp. next word. Cp. also the second element in *Eriodicytion*.

Dictynna, n., a Cretan goddess (*Greek mythol.*) — L., fr. Gk. *Δίκτυννα*, lit. 'she who is associated with a net', fr. *δίκτυον* (see prec. word); so called because when, being pursued by Minos, she had thrown herself into the sea, fishermen rescued her in a net.

dictyo-, before a vowel *dicty-*, combining form meaning 'net'. — Gk. *δίκτυον*, *δίκτυ-*, fr. *δίκτυον*, 'net'. See *Dictynidae*.

did, past tense of *do*. — ME. *dude*, *dide*, fr. OE. *dyde*, fr. *dōn*. See *do*.

Didache, n., a Christian treatise of the second century (*eccles.*) — Gk. *διδαχή*, 'teaching', from the stem of *διδάσκειν*, 'to learn'. See *didactic*.

didactic, adj., used for teaching; instructive. — Gk. *διδασκαλικός*, 'skilled in teaching', fr. *διδασκός*, 'taught', pp. of *διδάσκειν*, 'to teach', prob. dissimilated fr. **di-dax-skerein* and cogn. with L. *discere* (for **diuk-skere*), 'to learn', fr. I.-E. base **dek-*, 'to take, receive, accept; acceptable, be-

coming good', whence also L. *decēre*, 'to be fitting or seemly'. See **decent** and cp. **docile**. Cp. also **autodidact**.

didapper, n., the small grebe or dabchick. — Late ME. *dydoppar*, for *dive dapper* (which occurs in Shakespeare). Cp. OE. *dūfedoppa*, 'pelican', and see **dive** and **dip**. Cp. also **dap**, **dabchick**.

diddle, tr. v., to swindle. — Back formation from *Jeremy Diddler*, name of a swindling character in James Kenney's farce *Raising the Wind* (1803). Etymologically, the name *Diddler* is prob. connected with OE. *dydrian*, 'to deceive'.

diddle, intr. v., to move up and down, or to and fro. — Prob. of imitative origin. Cp. dial. E. *didder*, 'to tremble'.

Didelphia, n., the group of marsupials (*zool.*) — ModL., lit. 'having a double uterus', fr. **di-** 'two, double', and Gk. δελφός, 'womb, uterus', which is rel. to ἀδελφός, 'brother', lit. 'from the same womb'. See **adelpho-** and **-ia**.

Dido, n., foundress and queen of Carthage. — L. *Dīdō*, fr. Gk. Διδώ, of Phoen.-Heb. origin. The name prob. means 'beloved'. Cp. Heb. *dōdh*, 'beloved, father's brother', *dōdhim*, 'love'. Cp. also **David**.

dido, n., a trick; a caper (*U.S., colloq.*) — Of uncertain origin.

didrachma, **didrachm**, n., an ancient Greek silver coin, a two-drachma piece. — Late L. *didrachma*, fr. Gk. διδραχμον, 'a two-drachma piece', fr. δι- (see **di-**, 'two') and δραχμή, 'drachm'. See **drachma**.

didymium, n., name of a rare metal (*chem.*) — ModL., coined by its discoverer, the Swedish chemist Carl Gustav Mosander (1797-1858), fr. Gk. δίδυμος, 'twin', which is formed fr. δι-, (rel. to δις, 'twice'), and -δύμος (rel. to δύο, 'two'); see **di-** and **dual**. Mosander thought that this metal consisted of one single element and called this alleged element *didymium*, 'the twin element', because it is always found associated with another element, the lanthanum. Cp. **neodymium**, **praseodymium**, **tetradymite**, **tridymite**, Cp. also **epididymis**.

die, n, cubc. — ME. *dee*, fr. OF. *de* (F. *dé*), fr. L. *dutus*, pp. of *dare*, 'to give', used as a noun. Cp. It., Sp., Port. *dado*, OProvenç. *dat*, 'die', and see **dado**, 'point of time'. Cp. also **dado**.

die, intr. v. — ME. *dien*, *deyen*, fr. ON. *deyja*, rel. to Dan. *dø*, Swed. *dö*, 'to die', OFris. *dēja*, 'to kill'. OS. *dōian*, OHG. *touwēn*, Goth. *diwans*, 'mortal', fr. Teut. base **dau-*, 'to die'. See **dead** and cp. words there referred to.

dielectric adj., nonconducting (*electr.*) — Formed fr. **di-** (form of **dia-** before a vowel) and **electric**.

Derivative: *dielectric*, n.

Diervilla, n., a genus of plants, the bush honeysuckles (*bot.*) — ModL., named by the botanist Tourneville in honor of N. Dièreville, a surgeon, who brought this plant from Canada to Tourneville in 1699.

Diesel engine, also **diesel**, n. — Named after its inventor Rudolf Diesel (1858-1913).

Derivatives: *dieselize*, tr. v., *diesel-iz-ation*, n. **Dies irae**, name of a Medieval Latin hymn, ascribed to Thomas of Celano, who lived in the first half of the thirteenth cent. — Lit. 'the day of wrath'; so called from the first two words of the hymn. See **dies non** and **ire**.

diesis, n., 1) the Pythagorean semitone in ancient Greek music; 2) the difference between a major and a minor semitone (ratio 125:128); 3) the sign sharp (♯) (*music*). — L., fr. Gk. δίσσος, 'a quarter tone', lit. 'a letting through', fr. διέ-ναι, 'to send through', fr. δι-, form of διὰ before a vowel (see **dia-**) and ἔναι, 'to send', which stands for **yi-ye-nai*, and is cogn. with L. *jacēre*, 'to throw'. See **jet**, 'to spirt forth', and cp. **aphesis**.

dies non, a day on which no legal business is carried on. — L. *dies nōn* (*jūridicus*), lit. 'a not juridical day'. L. *dies*, 'day', derives fr. I.-E. base **dei-*, **deyā-*, **dī-*, **dyā-*, 'to shine'. See **deity** and cp. **dial**, **diary**, **diet**, 'assembly', **diurnal**, **diuturnal**, **journal**, and the second element in **hodiernal**, **meridian**, **Midi**, **quotidian**. For L. *nōn*, 'not', see **non-**.

diet, n., a parliamentary assembly. — ML. *dieta*, 'an appointed day' (whence also F. *diète*, 'parliamentary assembly'), fr. L. *dies*, 'day' (see **dies non**); prop. a loan translation of G. *Tag*, 'day', in the sense of 'parliamentary assembly'. For sense development cp. *landtag* and words there referred to.

diet, n., fare, food. — ME. *diete*, fr. OF. *diète* (F. *diète*), fr. L. *diaeta*, 'mode of living', fr. Gk. διαίτα, 'the office of an arbiter; mode of living; dwelling, abode', back formation fr. διαίτην, 'to maintain, support', which is formed fr. δι- (form of διὰ before a vowel) and αἶσα (for **αἴτσα*), 'share, lot, destiny'. See **dia-** and **etio-**. Derivatives: *diet*, tr. v., to prescribe a diet, *dietary*, adj., *diet-er*, n.

dietetic, also **dietetical**, adj., pertaining to diet. — Gk. διαιτητικός, 'of, or pertaining to, diet', fr. διαίτα. See prec. word and **-ic**.

Derivatives: *dietetical-ly*, adv., *dietet-ics*, n.

dietician, **dietitian**, n., an expert in dietetics. — Formed fr. **diet**, 'fare, food', on analogy of *phys-ician*.

dif-, assimilated form of **dis-** before *f*.

differ, intr. v. — F. *différer*, fr. L. *differre*, 'to carry away, scatter, disperse, protract, delay, differ', fr. **dis-** and *ferre*, 'to bear, carry'. See **bear**, 'to carry'.

difference, n. — F. *différence*, fr. L. *differentia*, 'diversity, difference', fr. *differēns*, gen. *-entis*. See next word and **-ce**.

Derivative: *difference*, tr. v.

different, adj. — F. *différent*, fr. L. *differentem*, acc. of *differēns*, pres. part. of *differre*. See **differ** and **-ent**.

Derivatives: *different-ly*, adv., *different-ness*, n.

differentia, n., a distinguishing attribute or characteristic (*logic*). — L. See **difference**.

differential, adj. — ML. *differentialis*, fr. L. *differentia*. See **difference** and adj. suff. **al**.

Derivatives: *differential*, n., *differential-ly*, adv.

differentiate, tr. and intr. v. — ML. *differentiātus*, pp. of *differentiāre*, which was formed fr. L. *differentia*. See **difference** and verbal suff. **-ate**. Derivative: *differentiat-ion*, n.

difficile, adj., difficult. — F., fr. L. *difficilis*, 'difficult'. See **difficult**, **difficulty**.

difficult, adj. — Back formation fr. **difficulty**.

difficulty, n. — ME. *difficultee*, fr. OF. *difficulte* (F. *difficulté*), fr. L. *difficultātem*, acc. of *difficultās*, 'difficulty, distress, poverty', formed fr. *difficilis*, 'difficult', on analogy of *facultās*, 'capability, power'. *Difficilis* is formed fr. **dis-** and *facilis*, 'easy'; see **facile** and cp. **faculty**. For the change of Latin *ā* (in *fācilis*) to *i* (in *difficilis*) see **abigeat** and cp. words there referred to.

diffidence, n. — L. *diffidentia*, 'want of confidence, distrust, diffidence', fr. *diffidēns*, gen. *-entis*. See next word and **-ce**.

diffident, adj. — L. *diffidēns*, gen. *-entis*, pres. part. of *diffidere*, 'to distrust, be diffident, despair', fr. **dis-** and *fidere*, 'to trust'. See **fidelity** and **-ent**.

Derivatives: *diffident-ly*, adv., *diffident-ness*, n. **diffluence**, n. — Formed from next word with suff. **-ce**.

diffluent, adj., tending to melt or dissolve, liquid. — L. *diffluēns*, gen. *-entis*, pres. part. of *diffluere*, 'to flow away, melt away', fr. **dis-** and *fluere*, 'to flow'. See **fluent** and cp. words there referred to.

difform, adj., 1) differing in form; 2) of irregular form. — ML. *difformis*, fr. **dis-** and L. *forma*, 'form, shape'. See **form**, n., and cp. **deform**.

Derivatives: *difform-ed*, adj., *difformity* (q.v.) **difformity**, n. — F. *difformité*, fr. ML. *difformitātem*, acc. of *difformitās*, fr. *difformis*. See prec. word and **-ity**.

diffract, tr. v., to break into parts. — L. *diffRACTUS*, pp. of *diffringere*, 'to break in pieces, to shatter', fr. **dis-** and *frangere*, 'to break'. See **fraction**.

Derivatives: *diffraction* (q.v.), *diffract-ive*, adj., *diffract-ive-ly*, adv., *diffract-ive-ness*, n.

diffraction, n. — ModL. *diffRACTIō*, gen. *-ōnis*, fr. L. *diffRACTUS*, pp. of *diffringere*. See prec. word and **-ion**.

diffuse, adj., spread, scattered. — L. *diffŪsus*, pp. of *diffundere*. See **diffuse**, v.

Derivatives: *diffuse-ly*, adv., *diffuse-ness*, n.

diffuse, tr. and intr. v., to spread, scatter. — L. *diffŪsus*, pp. of *diffundere*, 'to pour forth, spread about', fr. **dis-** and *fundere*, 'to pour, melt'. See **fuse**, 'to melt'.

Derivatives: *diffus-ed*, adj., *diffus-ed-ly*, adv., *diffus-ed-ness*, n., *diffus-er*, n., *diffus-ible*, adj., *diffus-ibil-ity*, n., *diffus-ible-ness*, n., *diffusion* (q.v.)

diffusimeter, n., an instrument for measuring the rate of diffusion of liquids or gases. — A hybrid coined fr. L. *diffŪsiō* and Gk. μέτρον, 'measure'. See **diffusion** and **meter**, 'poetical rhythm'.

diffusion, n. — L. *diffŪsiō*, gen. *-ōnis*, 'a pouring forth, spreading about', fr. *diffŪsus*, pp. of *diffundere*. See **diffuse**, v., and **-ion**.

dig, tr. and intr. v. — ME. *diggen*, fr. F. *diguer*, 'to make a dike, to dam, excavate; to spur (a horse)', fr. *digue*, 'dike, dam'. See **digue**.

Derivatives: *dig*, n., *digg-er*, n., *digg-ing*, n.

digamist, n., one who marries for the second time (in contradistinction to **bigamist**, which denotes a man who has two wives or a woman who has two husbands at the same time). — See **digamy** and **-ist**.

digamma, n., the letter *F*, sixth letter of the original Greek alphabet, corresponding to, and pronounced like, the Semitic *waw* (i.e. approximately like an English *w*). The letter *digamma* was later disused. — Gk. δίγαμμα, formed fr. δι- and γάμμα, lit. 'two gammas' (see **di-**, 'two', and **gamma**); so called from its shape (F), which resembles two gammas set one above the other. **digamous**, adj., married for a second time. — Late L. *digamus*, fr. Gk. δίγαμος, fr. δι- (see **di-**, 'two') and γάμος, 'marriage'. See **-gamy** and **-ous**.

digamy, n., second marriage (in contradistinction to **bigamy**, which denotes the state of having two wives or husbands at the same time). — Late L. *digamia*, fr. Gk. δίγαμιζ, 'a second marriage', fr. δι- (see **di-**, 'two') and γάμος, 'marriage'. See **-gamy** and cp. **monogamy**, **bigamy**, **polygamy**.

digastric, adj., having two swollen ends (said of muscles) (*anat.*) — Lit. 'having two bellies', fr. **di-** 'two', and γαστήρ, gen. γαστήρος, 'belly'. See **gastric**.

digest, tr. v., 1) to arrange systematically; 2) to prepare (food in the stomach) for assimilation; intr. v., to be digested. — L. *digestus*, pp. of *digerere*, 'to carry apart, distribute, divide, spread about', fr. **di-**, 'apart', and *gerere*, 'to carry'. See **gerent**.

Derivatives: *digest*, n. (q.v.), *digest-ed*, adj., *digest-ed-ly*, adv., *digest-ed-ness*, n., *digest-er*, n., *digestible* (q.v.), *digestion* (q.v.), *digestive* (q.v.)

digest, n., a collection; a summary. — L. *digesta*, 'a digested collection of writings', lit. 'digested things', pl. neut. of *digestus*, pp. of *digerere*. See **digest**, v.

digestible, adj. — F., fr. Late L. *digestibilis*, fr. *digestus*, pp. of *digerere*. See **digest**, v., and **-ible**. Derivatives: *digestibil-ity*, n., *digestible-ness*, n., *digestibl-y*, adv.

digestion, n. — F., fr. L. *digestiōnem*, acc. of *digestiō*, 'a dividing of food, digestion', fr. *digerere*, pp. of *digerere*. See **digest**, v., and **-ion**. Derivative: *digestion-al*, adj.

digestive, adj. pertaining to digestion. — F. *di-*

gestif (fem. *digestive*), fr. Late L. *digestivus*, 'pertaining to digestion', fr. L. *digestus*, pp. of *digerere*. See **digest**, v., and **-ive**.

Derivatives: *digestive-ly*, adv., *digestive-ness*, n. **diht**, tr. v., to adorn (*poetic*). — ME. *dihten*, fr. OE. *dihtan*, 'to dictate, guide, compose, set in order', fr. L. *dictāre*, 'to dictate' (whence also OHG. *dihtōn*, *tihtōn*, 'to write, compose', MHG. *tihten*, G. *dichten*, 'to write poetry'). See **dictate**, v.

digit, n., 1) a finger or toe; 2) any figure from 0 to 9. — L. *digitus*, 'finger, toe', prob. dissimilated fr. orig. **dic-itus*, prop. 'pointer', fr. I.-E. base **deik-*, 'to show', whence also OE. *tāhe*, *tā*, 'toe'. See **diction** and cp. **toe**. Cp. also **interdigitate**, **dital**, and the second element in **ballux**.

digital, adj., pertaining to the fingers. — L. *digitalis*, fr. *digitus*. See prec. word and adj. suff. **-al**.

digitalin, n., an extract obtained from the foxglove (*chem.*) — See next word and chem. suff. **-in**.

Digitalis, n., 1) a genus of plants of the figwort family, the foxglove (*bot.*); 2) (*not cap.*) a medicine obtained from the purple foxglove. — ModL., coined by the German botanist Leonhard Fuchs (1501-66) in 1542 fr. L. *digitalis*, 'pertaining to the fingers' (see **digital**), as a loan translation of G. *Fingerhut*, 'thimble; foxglove' (so called in allusion to the finger-shaped corollas).

Digitaria, n., a genus of plants, the finger grass (*bot.*) — ModL., fr. L. *digitus*, 'finger'. See **digit** and the suffixes **-ar** and **-ia**.

digitate, adj., having separate fingers or toes. — L. *digitātus*, 'having fingers or toes', coined by Pliny fr. *digitus*, 'finger'. See **digit** and adj. suff. **-ate**.

Derivatives: *digitat-ed*, adj., *digitation* (q.v.)

digitation, n., a fingerlike process. — Medical L., formed fr. L. *digitātus*. See prec. word and **-ion**.

digitigrade, adj., walking on the toes (*zool.*) — F., compounded of L. *digitus*, 'finger, toe', and *gradī*, 'to walk', which is rel. to *gradus*, 'step'. See **digit** and **grade**.

diglot, adj., bilingual. — Gk. διγλωττος, fr. δι- (see **di-**, 'two') and γλωττα, γλώσσα, 'tongue'. See **gloss**, 'interpretation'.

diglyph, n., a projecting tablet with two grooves (*archit.*) — Gk. διγλυφος, 'doubly indented', fr. δι- (see **di-**, 'two') and γλύφειν, 'to carve'. See **glyph** and cp. **triglyph**.

dignificatio, n. — ML. *dignificātiō*, gen. *-ōnis*, fr. *dignificātus*, pp. of *dignificāre*. See next word and **-ation**.

dignify, tr. v., — OF. *dignifier*, fr. ML. *dignificāre*, formed fr. L. *dignus*, 'worthy', and *-ficāre*, fr. *facere*, 'to make, do'. See **dignity** and **-fy**. Derivatives: *dignifi-ed*, adj., *dignifi-ed-ly*, adv., *dignifi-ed-ness*, n.

dignitary, n. — Formed with suff. **-ary**. fr. L. *dignitās*. See next word.

dignity, n. — OF. *dignete* (F. *dignité*), fr. L. *dig-*

nitātem, acc. of *dignitās*, 'worth, merit, desert, authority, rank, power', fr. *dignus*, 'suitable, fit, becoming, proper, worthy', which stands for **dec-nos* and is rel. to L. *decēre*, 'to be fitting or seemly'. See **decent** and **-ity** and cp. **dainty**, **deign**, **condign**, **indign**.

digraph, n., a group of two letters representing a single sound. — Formed fr. **di-**, 'two', and γραφή, 'a writing', fr. γράφειν, 'to write'. See **-graph**.

digress, intr. v. — L. *digressus*, pp. of *digredī*, 'to step aside, depart, deviate, digress', fr. **di-**, 'apart', and *gradī*, 'to step, walk', which is rel. to *gradus*, 'step'. See **grade**. For the change of Latin *ā* (in *grādī*) to *ē* (in *dī-grēssus*) see **congress**. Derivatives: *digression* (q.v.), *digress-ive*, adj., *digress-ive-ly*, adv., *digress-ive-ness*, n., *digress-ory*, adj.

digression, n. — L. *digressiō*, gen. *-ōnis*, 'a going away, departing', fr. *digressus*, pp. of *digredī*. See prec. word and **-ion** and cp. **degression**.

Derivatives: *digression-al*, *digression-ary*, adjs.

digue, n., a dike. — F., 'dike, dam' (whence also It. *diga*, Sp., Port. *dique*), fr. MDu. *dijc* (Du. *dijk*), 'dike'. See **dike** and cp. **dig**.

dihedral, adj., having two plane faces. — Formed fr. **di-** 'two', and Gk. ἑδρᾶ, 'scat; base, side, face'. See **sedentary** and cp. **-hedral**.

Derivative: *dihedral*, n.

dik-dik, n., a small antelope of North East Africa. — Abyssinian native name.

dike, also **dyke**, n. — ME. *dik*, fr. OE. *dīc*. See **ditch**, which is a doublet of **dike**.

dike, **dyke**, tr. v. — Fr. **dike**, **dyke**, n. Cp. OE. *dīcian*.

Derivative: *dik-er*, *dyk-er*, n.

diksha, n., initiation preceding certain ceremonies (*Hinduism*). — OI. *dīksā* (for **didk-sā*), 'initiation', rel. to *dāksah*, 'apt, clever', *dāṣṭi*, 'he honors', fr. I.-E. base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also L. *decēre*, 'to be seemly or fitting'. See **decent** and cp. words there referred to.

dilacerate, tr. v., to tear to pieces. — L. *dilacerātus*, pp. of *dilacerāre*, fr. **di-**, 'asunder', and *lacerāre*, 'to tear to pieces, to rend'. See **lacerate**.

dilaceration, n. — L. *dilacerātiō*, gen. *-ōnis*, 'a tearing to pieces', fr. *dilacerātus*, pp. of *dilacerāre*. See prec. word and **-ion**.

dilantin, n., a drug used in the treatment of epilepsy. — Short for *diphenyl-hydantoin-sodium*.

dilapidate, tr. v., to ruin partially, squander, waste; intr. v., to fall into decay. — L. *dilapidātus*, pp. of *dilapidāre*, 'to throw away, squander, waste', lit. 'to scatter like stones', fr. **di-**, 'apart, asunder', and *lapidāre*, 'to throw stones at', fr. *lapis*, gen. *lapidis*, 'stone'. See **lapidary** and verbal suff. **-ate**.

Derivatives: *dilapidat-ed*, adj., *dilapidation* (q.v.). **dilapidation**, n. — L. *dilapidātiō*, gen. *-ōnis*, 'a

squandering, wasting', fr. *dilapidātus*, pp. of *dilapidāre*. See prec. word and **-ion**.

dilatable, adj. — Formed with suff. **-able** fr. L. *dilatāre*. See **dilate**.

Derivatives: *dilatabil-ity*, n., *dilatable-ness*, n., *dilatabl-y*, adv.

dilate, adj., dilated, enlarged. — L. *dilatātus*, pp. of *dilatāre*. See **dilate**, 'to become wider', and adj. suff. **-ate**.

Derivatives: *dilatation* (q.v.), *dilatat-ive*, adj.

dilatation, n. — OF. *dilatation*, fr. Late L. *dilatātiōnem*, acc. of *dilatātiō*, 'a widening, enlargement, extending', fr. L. *dilatātus*, pp. of *dilatāre*. See next word and **-ion**.

dilate, intr. v., to become wider; tr. v., to make wider. — F. *dilater*, fr. L. *dilatāre*, 'to widen, enlarge, extend', fr. **di-**, 'apart', and *lātus*, 'broad'. See **latitude**.

Derivatives: *dilate*, adj., *dilat-ant*, adj. and n., *dilat-ancy*, n., *dilatate* (q.v.), *dilat-ed*, adj., *dilat-er*, n., *dilat-ion*, n., *dilat-ive*, adj., *dilator* (q.v.), *dilatory* (q.v.)

dilate, tr. v., to delay (*obsol.*) — F. *dilater*, fr. Late L. *dilatāre*. See **dilatory**.

Derivative: *dilat-ion*, n.

dilatometer, n., an instrument for measuring the dilatation of a substance. — A hybrid coined fr. L. *dilatāre*, 'to widen, enlarge', and Gk. μέτρον, 'measure'. See **dilate**, 'to become wider', and **meter**, 'poetical rhythm'.

dilator, n., a delayer. — L. *dilatōr*, fr. *dilatūs*, pp. of *differre*. See next word and agential suff. **-or**.

dilatory, adj., causing delay. — Late L. *dilatōrius*, 'dilatory', fr. L. *dilatōr*, 'a delayer', fr. *dilatūs* (used as pp. of *differre*, 'to defer, delay'), fr. **di-** and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātos*, fr. **tj-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

Derivatives: *dilatori-ly*, adv., *dilatori-ness*, n.

dilemma, n., a choice between two unpleasant alternatives; a quandary. — Late L., fr. Gk. δίλημμα, 'a double proposition, dilemma', fr. δι- (see **di-**, 'two') and λήμμα, 'assumption', lit. 'something received, something taken for granted'. See **lemma** and cp. **trilemma**.

dilemmatic, **dilemmatical**, adj., pertaining to a dilemma. — Formed with suff. **-ic**, resp. **-ic** and **-al**, fr. Gk. δίλημμα, gen. διλήμματος. See next word.

dilettante, n., a superficial amateur. — It., pres. part. of *dilettarsi*, 'to take delight in', reflexive of *dilettare*, 'to delight', fr. L. *dēlectāre*, 'to delight'. See **delight** and cp. **delectation**.

Derivatives: *dilettante*, n. and intr. v., *dilettant-ism*, n., *dilettant-ist*, n.

diligence, n., assiduity. — F., 'diligence, application; haste, speed, dispatch', fr. L. *diligentia*, 'attentiveness, carefulness, diligence', fr. *diligēns*, gen. *-entis*. See **diligent** and **-ce**.

diligence, n., a public stagecoach. — F., short for earlier *carrosse de diligence*, 'coach of speeds'. See prec. word.

diligent, adj. — F., fr. L. *diligēns*, gen. *-entis*, pres. part. of *diligere*, 'to value highly, love', which stands for **dislegere* and orig. meant 'to pick out, select', fr. **dis-** and *legere*, 'to pick out, choose; to read'. See **lecture** and **-ent** and cp. **predilection**. For the change of Latin *ē* (in *lēgere*) to *ī* (in *dī-ligere*) see **abstinence** and cp. words there referred to.

Derivatives: *diligent-ly*, adv., *diligent-ness*, n.

dill, n. — ME. *dile*, *dille*, fr. OE. *dīle*, rel. to OS. *dilli*, MDu., Du. *dille*, Swed. *dill*, Dan. *dild*. OHG. *tilli*, *tilla*, MHG. *tille*, *dille*, G. *Dill*.

dilly, n., a small tree, *Mimusops sieberi*. — Aphectic for *sapodilla*.

dillydally, intr. v. — Antiphonic reduplication of **dally**.

diluent, adj., diluting. — L. *diluēns*, gen. *-entis*, pres. part. of *diluere*. See next word and **-ent**. Derivative: *diluent*, n., a diluting agent.

dilute, tr. v., to thin, weaken. — L. *dilūtus*, pp. of *diluere*, 'to wash away, dissolve, dilute', fr. **di-**, 'apart, asunder', and *luere*, 'to wash'. See **lave** and cp. **deluge**, **diluvian**.

Derivatives: *dilut-ed*, adj., *dilut-ed-ly*, adv., *dilut-ed-ness*, n., *dilut-ion*, n.

dilute, adj., diluted. — L. *dilūtus*, pp. of *diluere*. See **dilute**, v.

Derivatives: *dilute-ly*, adv., *dilute-ness*, n.

diluvial, adj., pertaining to the flood. — Late L. *diluvialis*, fr. L. *diluvium*. See **diluvium** and adj. suff. **-al**.

diluvialist, n., an adherent of diluvianism. — Formed with suff. **-ist** fr. Late L. *diluvialis*. See prec. word.

diluvian, adj., pertaining to the flood. — Formed with suff. **-an** fr. L. *diluvium*. See **diluvium**.

diluvianism, n., the theory that many geological phenomena are due to the Deluge. — Formed with suff. **-ism** fr. L. *diluvium*. See next word.

diluvium, n., an accumulation of sand and gravel (*geol.*) — L. *diluvium*, 'flood, deluge', fr. *diluere*, 'to wash away' fr. **di-**, 'apart', and *luere*, 'to wash, lave, cleanse'. See **lave** and cp. **deluge**. The accumulation of sand was formerly attributed to the Deluge, whence its name *diluvium*.

dim, adj. — ME. *dim*, *aim*, fr. OE. *dimme*, 'dark, obscure; unknown; wicked', rel. to ON. *dimmr*, OFris. *dim*, OHG., MHG. *timber*, 'dark, black, somber', and prob. cogn. with Gk. θήμερος, 'grave, austere', θεμερωπις, 'of grave countenance', Mlr. *dem*, 'black, dark'. Cp. **damp**, **dump**.

dime, n., the tenth part of a dollar. — ME. *dime*, fr. OF. *disme*, *dime* (F. *dime*), 'a tenth part, tithe', fr. L. *decima*, fem. of *decimus*, 'the tenth', fr. *decem*, 'ten'. Cp. It. *decima*, OProvenç. *desma*, 'a tenth part', which derive fr. L. *decima*, and OProvenç. *desmo*, Sp. *diezmo*, of same meaning, which come fr. L. *decimus*. See **decem-**, **decimal**.

dimension, n. — F., fr. L. *dīmēnsiōnem*, acc. of *dīmēnsiō*, 'a measuring'. fr. *dīmēnsus*, pp. of *dīmētīrī*, 'to measure out', fr. *dī-*, 'apart', and *mētīrī*, 'to measure'. See **measure** and **-ion**.
 Derivatives: *dimension-al*, adj., *dimension-al-ity*, n., *dimension-al-ly*, adv.
dimensionless, adj. — Formed fr. **dimension** and **-less**; first used by Milton.
dimerous, adj., having two parts. — Formed fr. *dī-*, 'two', Gk. μέρος, 'part' (see **mero-**), and suff. *-ous* (fr. L. *-ōsus*). See **mero-**.
dimeter, n., a verse consisting of two measures (*prosody*). — Late L. *dimeter*, fr. Gk. δίμετρος, '(a verse) having two measures', fr. *dī-* (see **dī-**, 'two') and μέτρον, 'measure'. See **meter**, 'poetical rhythm'.
dimidiate, adj., divided into halves. — L. *dīmidīātus*, 'halved', pp. of *dīmidīāre*, 'to divide into two equal parts', which stands for **dīsmediāre* and lit. means 'to go through the middle', fr. *dīs-* and *mediūm*, 'middle', neut. of *medius*, 'middle'. L. *dīmidīus*, 'half', is back formation fr. *dīmidīāre*. See **medium** and adj. suff. **-ate** and cp. **demi-**. For the change of Latin *ē* (in *mēdius*) to *ī* (in *dī-mīdiāre*) see **abstinent** and cp. words there referred to.
dimidiation, n., division into halves. — Late L. *dīmidīātiō*, gen. *-ōnis*, 'a halving', fr. L. *dīmidīātus*, pp. of *dīmidīāre*. See prec. word and **-ion**.
diminish, tr. and intr. v. — A blend of earlier E. *diminue* (fr. OF. *diminuer*, fr. L. *diminuere*), 'to reduce', and E. *minish* (q.v.) For the pref. see **dī-**, 'apart'. Cp. **diminution**.
 Derivatives: *diminish-ed*, adj., *diminish-er*, n., *diminish-ing-ly*, adv.
diminuendo, adj. and adv., diminishing, growing softer (*music*). — It., fr. pres. part. of *diminuere*, which is formed—with change of conjugation—fr. L. *diminuere*, earlier *dēminuere*, 'to diminish'. See next word.
diminution, n. — F., fr. L. *dīmīnūtiōnem*, acc. of *dīmīnūtiō*, 'a decrease, lessening, diminishing', fr. earlier *dēminūtiō*, fr. *dēminūtus*, pp. of *dēminuere*, 'to lessen, diminish', fr. *dē-* and *minuere*, 'to make smaller, to lessen, diminish'. See **minute**, n., and **-ion** and cp. **diminish**.
diminutive, adj. — OF. (= F.) *diminutif* (fem. *diminutive*), fr. L. *dīmīnūtiuus*, fr. earlier *dēminūtiuus*, 'diminutive', fr. *dēminūtus*, pp. of *dēminuere*. See prec. word and **-ive**.
 Derivatives: *diminutiv-al*, adj., *diminutive-ly*, adv., *diminutive-ness*, n.
dimissory, adj. — Late L. *dīmīssōrius*, 'pertaining to sending away', fr. *dīmīssus*, pp. of *dīmītere*, 'to send away, dismiss', fr. *dī-*, 'apart', and *mittere*, 'to send'. See **dismiss** and adj. suff. **-ory**.
dimity, n., a thin cotton fabric. — It. *dimiti*, pl. of *dimitio*, 'a kind of strong cotton', fr. ML. *dimitium*, fr. Gk. δίμιτος, 'of double thread: dimity', fr. *dī-* (see **dī-**, 'apart') and μέτρος, 'warp thread, thread', which is of uncertain etymo-

logy. It is perh. cogn. with Hitt. *mītish*, 'string, chord'. Cp. **mitosis**, **samite**.
dimorph, n., one of the two forms of a dimorphous substance. — Back formation fr. **dimorphous**.
dimorphic, adj., dimorphous. — See **dimorphous** and **-ic**.
dimorphism, n., the property of existing in two distinct forms. — See next word and **-ism**.
dimorphous, adj., existing in two distinct forms. — Gk. δίμορφος, 'two-formed', fr. *dī-* and μορφή, 'form, shape'. See **dī-**, 'double', and **morpho-**.
dimple, n. — ME. *dympull*, rel. to OHG. *tumphilō*, 'a whirlpool' (whence MHG. *tümpfel*, G. *Tümpel*, 'pool'), and to MLG. *dümpelen*, Du. *dompelen*, 'to plunge'; prob. from the nasalized form of the Teut. base **dup-*, 'to be deep'. Cp. Lith. *dumbū*, *dūpti*, 'to sink', and see **deep**.
 Derivatives: *dimple*, v., *dimpl-y*, adj.
din, n. — ME. *dine*, fr. OE. *dyne*, 'noise, a loud sound', rel. to ON. *dynr*, OS. *done*, Dan. *don*, Swed. *dån*, MLG., MHG. *dōn*, 'noise', from the I.-E. imitative base **dhwēn-*, **dhun-*, 'to sound, roar', whence also Ol. *dūniñ*, 'roaring', *dhwānati*, 'roars, resounds'.
din, tr. and intr. v. — ME. *dinien*, fr. OE. *dynnan*, *dynian*, rel. to ON. *dynja*, OS. *dunian*, 'to make a loud noise', and to OE. *dyne*, 'noise, a loud sound'. See **din**, n.
Dinah, fem. PN.; in the Bible, Jacob's daughter by Leah. — Heb. *Dināh*, lit. 'judgment', fr. *din*, 'to judge'. See **Dan**, PN.
dinanderie, n., decorated articles of brass. — MF. (= F.) fr. OF. *dinander*, 'worker in brass', formed with **-ier**, a suff. denoting trade or occupation, fr. *Dinand* (now *Dinant*), a town in Belgium, famous for its brasswork. For the ending see the suffixes **-ier** and **-ery**.
dinar, n. — Arab. *dīnār*, fr. Late Gk. δηνάριον, fr. L. *dēnārius*. See **denarius** and cp. **denier**.
dine, intr. and tr. v. — ME. *dinen*, fr. OF. *disner* (F. *diner*), 'to dine', orig. 'to breakfast', fr. **desjuner*, shortened form of *desjejuner* (see **haplogy**), which derives fr. VL. **disjējunāre*, 'to break the fast', fr. *dīs-* and L. *jējunus*, 'fasting'. See **jeune** and cp. **dinner**, **djeuneur**.
 Derivatives: *din-er*, n., *din-ing*, n.
ding, tr. v., to beat. — ME. *dingen*, *dengen*, fr. ON. *dengja*, 'to hammer, beat', which is rel. to OHG. *tangol*, 'hammer', MHG. *tengeln*, G. *dengeln*, 'to hammer, beat'; prob. of imitative origin. Cp. next word. Cp. also **dangle**, **dint**.
ding, intr. and tr. v., to sound. — Of imitative origin.
 Derivative: *ding*, n.
ding-dong, n., adj., v. and adv. — Of imitative origin. Cp. prec. word.
dinghy, n., a small boat. — Hind. *ḍengī*, 'a rowing boat', a collateral form of *ḍorigī*, prob. fr. OI. *drōḡam*, 'a trough', which is rel. to *dru-*, 'wood', *drumáh*, 'tree', and cogn. with Gk. δρῦς, gen.

δρῦός, 'an oak; a tree', Goth. *triu*, OE. *trēo*, *trēow*, 'tree'. See **tree** and cp. **dryad**. Cp. also **dhoni**.
ding, n., a small valley. — ME. *dingel*, 'a hollow', of uncertain origin.
dingle-dangle, adv. and n. — A blend of **ding-dong** and **dangle**.
dingo, n., the Australian wild dog, *Canis dingo*. — Native name.
dingy, adj., dirty; dark. — Prob. related to **dung**. For the softening of the hard *g* cp. *stingy*.
 Derivatives: *dingi-ly*, adv., *dingi-ness*, n.
dinic, **dinical**, adj., pertaining to vertigo (*med.*) — Formed with suff. **-ic**, resp. also **-al**, fr. Gk. δίνος, 'a whirling, vertigo'. See **dinus**.
dinky, adj., dainty. — Cp. Scot. and Northern dial. *dink*, *denk*, 'neat'; of uncertain origin.
dinner, n. — ME. *diner*, fr. F. *dîner*, 'dinner', prop. the infinitive *diner*, 'to dine', used as a noun. See **dine**.
 Derivatives: *dinner-y*, *dinner-less*, adjs.
dino-, combining form meaning 'fearful'. — Gk. δεινο-, fr. δεινός (for **δῦει-νός*), 'fearful', rel. to δέιδω (for **δέ-δῦοι-α*), 'I fear', δέος (for **δῦει-ος*), 'fearful, terrible, powerful, mighty, marvelous', δειλός (for **δῦει-λός*), 'cowardly, and possibly cogn. with L. *dirus*, 'fearful'. See **dire**.
Dinobryon, n., a genus of flagellates (*biol.*) — ModL., compounded of Gk. δίνος, 'a whirling', and βρύον, 'moss'. See **dinus** and **bryo-**.
Dinoceras, n., a genus of extinct ungulates (*paleontol.*) — ModL., compounded of **dino-** and Gk. κέρας, 'horn'. See **cerato-**.
Dinoflagellata, n. pl., an order of flagellates (*biol.*) — A ModL. hybrid coined fr. Gk. δίνος, 'a whirling', and L. *flagellum*, 'whip'. See **dinus** and **flagellum**.
Dinornis, n., a genus of recently extinct birds resembling an ostrich. The New Zealand Moa belonged to this genus (*paleontol.*) — ModL., lit. 'a frightful bird', compounded of **dino-** and Gk. ὄρνις, 'bird'. See **ornitho-**.
dinosaur, n. any member of the Dinosauria. — See next word.
Dinosauria, n. pl., a group of extinct Saurian reptiles (*paleontol.*) — ModL., lit. 'frightful lizards', compounded of **dino-** and Gk. σαύρος, 'lizard'. See **sauro-**.
 Derivatives: *dinosaurian*, adj. and n.
dinothere, n., any member of the genus *Dinotherium*. — See next word.
Dinotherium, n., a genus of extinct elephantlike animals (*paleontol.*) — ModL., lit. 'the frightful animal', compounded of **dino-** and Gk. θήρ, θηρίον, 'wild beast, animal'. See **therio-**.
dint, n., a force. — The original meaning was 'blow, stroke'; ME. *dint*, *dunt*, *dent*, fr. OE. *dunt*, which is rel. to ON. *dyntr*, *dyttr*, and to E. **ding**, 'to beat' (q.v.) Cp. **dent**, 'depression'.
dint, tr. v., to mark with a dint. — ME. *dinten*, fr. OE. *dyntan*, 'to beat, strike', fr. *dynt*, 'blow, stroke'. See prec. word.

dinus, n., vertigo (*med.*) — Medical L., fr. Gk. δίνος, 'a whirling, rotation, vertigo', which is rel. to δίνη, 'a whirling', δίνεω, δίνεωω, 'I make whirl or spin round', δίνευμα, 'a whirling round', δειμαί, 'I hasten away', and prob. cogn. with OI. *dīyati*, 'flies, hovers', Lett. *diēt*, 'to dance', OIr. *dīan*, 'swift, rapid'. Cp. **dinic** and the second element in **scotodinia**.
diocesan, adj., pertaining to a diocese. — F. *diocésain*, fr. *diocèse*. See next word and **-an**.
 Derivative: *diocesan*, n.
diocese, n., district under a bishop's jurisdiction. — ME. *diocise*, fr. OF. *diocise* (F. *diocèse*), fr. ML. *diocēsis*, dissimilated fr. L. *diocēsis*, fr. Gk. διοίκησις, 'administration, control', fr. *διό* (see **dia-**) and οἰκεῖν, 'to inhabit, possess; to manage, govern', fr. οἶκος, 'house'. See **economy** and cp. next word. Cp. also L. *parochia*, dissimilated fr. L. *paroecia*, fr. Gk. παροικία (see **parish**).
Diodia, n., a genus of plants of the madder family (*bot.*) — ModL., fr. Gk. δίοδος, 'a thoroughfare', fr. *διά*, 'through', and *ὁδός*, 'way' (see **dia-** and **odograph**). The name prop. denotes plants growing by the wayside.
diocious, adj., having the male and female reproductive organs in separate individuals (*biol.*) — A hybrid formed fr. **dī-**, 'two', Gk. οἰκία, 'house' (see **diocese**), and suff. **-ous** (fr. L. *-ōsus*).
Diomedes, n., son of Tydeus and Deipyle, one of the Grecian chiefs in the Trojan war (*Greek mythol.*) — L., fr. Gk. Διομήδης, lit. 'advised by Zeus', fr. Διός, gen. of Ζεύς, 'Zeus', and μέδω, 'counsel, plan, device, cunning'. For the first element see **Zeus**. The second element is rel. to μήδεσθαι, 'to devise, resolve, advise', μέδεσθαι, 'to be mindful of, give heed to, think on', μέδων, μέδων, 'guardian, ruler' (prop. pres. part. of the ancient verb μέδειν, 'to protect, rule over'), μέδωμος, 'a measure', fr. I.-E. base *mēd-*, 'to measure, limit, consider', which is a **-d-**enlargement of base **mē-*, 'to measure'. See **meditate** and cp. **Andromeda** and words there referred to.
Dion, masc. PN. — Short for **Dionysius**.
Dionaea, n., a genus of insectivorous plants of the sundew family (*bot.*) — ModL., fr. Gk. Διώνη, a name of Aphrodite. See next word.
Dione, n., 1) the mother of Aphrodite; 2) Aphrodite (*Greek mythol.*) — L., fr. Gk. Διώνη, lit. 'pertaining to Zeus', fr. Διός, gen. of Ζεύς. See **Zeus** and cp. prec. word and the first element in **Diomedes**.
dionise, n., a kind of precious stone. — OF., fr. ML. *dionysia*, fr. L. *dionysias*, fr. Gk. διονυσιάς, fr. Διονύσιος, 'Dionysus', the name of the god of wine in Greek mythology; see **Dionysus**. The stone was supposed to have the power of preventing intoxication, whence its name. Cp. *amethyst*.
Dionysia, n. pl., festivals held in honor of Dionysus (*Greek religion*). — L., fr. Gk. Διονύσια,

(scil. *ἱερά*), fr. *Διόνυσος*, 'Dionysus'. See **Dionysus**.

Dionysiac, adj., pertaining to Dionysus or the Dionysia. — L. *Dionysiacus*, fr. Gk. *Διονυσιακός*, fr. *Διόνυσος*, resp. *Διονύσια*. See **Dionysus**, resp. **Dionysia**.

Dionysian, adj., pertaining to Dionysus. — See **Dyonysus** and **-ian**.

Dionysius, masc. PN. — L., fr. Gk. *Διονύσιος*, lit. 'pertaining to Dionysus', fr. *Διόνυσος*. See **Dionysus** and cp. **Denís**, **Díon**.

Dionysus, **Dionysos**, n., son of Zeus and Semele, the god of wine, orig. the god of vegetation (*Greek mythol.*); identified with the Roman god Bacchus. — L., fr. Gk. *Διόνυσος*, a name of uncertain origin. Cp. **Dionysius** and **dionise**.

Dioön, n., a genus of plants of the family Cycadaceae (*bot.*) — ModL., formed fr. **di-** and Gk. *ᾠόν*, 'egg'. See **oo-**.

diopside, n., a variety of pyroxene (*mineral.*) — Formed fr. **di-**, 'two', and *ὄψις*, 'sight, appearance'. See **-opsis**.

dioptrase, n., a mineral consisting of hydrous copper silicate. — Formed fr. **di-** (form of **dia-** before a vowel) and the stem of *ὀπτάζειν*, 'to see', which is rel. to *ὀπτός*, 'seen; visible'. See next word.

dioptric, adj., pertaining to the refraction of light. — Gk. *διοπτρικός*, 'pertaining to the use of the optical instrument called *διοπτρα*, fr. **di-**, form of **dia-** before a vowel (see **dia-**), and the stem of *ὀπτός*, 'seen; visible', *ὀπτικός*, 'pertaining to sight'. See **optic** and cp. **catadioptric**, **catoptric**, **sciopttric**.

Derivative: *dioptric-al-ly*, adv.

dioptrics, n., that part of optics which deals with the refraction of light. — See prec. word and **-ics** and cp. **catoptrics**.

diorama, n., a scenic representation in which a picture is seen through an aperture. — Formed fr. **di-** (form of **dia-** before a vowel) and Gk. *ὄραμα*, 'that which is seen, view, sight', fr. *ὄραν*, 'to see'. See **cosmorama** and cp. words there referred to.

diorite, n., an igneous rock (*petrogr.*) — F., formed with subst. suff. *-ite* fr. Gk. *διωρίζειν*, 'to divide by limits, separate', fr. **di-**, form of **dia-** before a vowel (see **dia-**), and *ὀρίζειν*, 'to mark by boundaries, to limit'. See **horizon**.

Dioscorea, n., a genus of plants, the yam (*bot.*) — ModL., named after the Greek naturalist *Dioscorides*.

Dioscoreaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**. **dioscoreaceous**, adj. — See prec. word and **-aceous**.

Dioscuri, n. pl., Castor and Pollux, the twin sons of Zeus (*Greek mythol.*) — Gk. *Διόσκουροι*, Att. and poetic *Διόσκωροι*, lit. 'the sons of Zeus', fr. *Διός*, gen. of *Ζεύς*, 'Zeus', and *κόυροι*, *κόροι*, pl. of *κόυρος*, *κόρος*, 'boy, son'. For the first element see **Zeus**. The second element derives

fr. I.-E. base **ker-*, 'to grow'; see **Cora**, **create**. **Diosma**, n., a genus of plants of the rue family (*bot.*) — ModL., irregularly formed fr. *δῖος*, 'divine', and *ὄσμη*, 'odor'. For the first element see **deity**, for the second see **osmium**.

Diospyros, n., a genus of plants of the ebony family (*bot.*) — L., name of a plant, fr. Gk. *Διόσπυρος*, lit. 'wheat of Zeus', fr. *Διός*, gen. of *Ζεύς*, 'Zeus', and *πύρος*, 'wheat'. For the first element see **Zeus**, for the second see **pyrene** and cp. words there referred to.

diota, n., a vessel with two ears (*Greek and Roman antiq.*) — L., fr. Gk. *δίωτος*, 'two-eared', fr. **di-** (see **di-**, 'two') and *ὄτος*, gen. *ὠτός*, 'ear'. See **oto-**.

dioxide, also **dioxid**, n., a compound containing two atoms of oxygen and one of a metal (*chem.*) — Formed fr. **di-**, 'two', and **oxide**.

dip, tr. and intr. v. — ME. *dippen*, *duppen*, fr. OE. *dyppan*, 'to dip, immerse; to baptize', rel. to ON. *deypa*, 'to dip', Dan. *dyppe*, 'to dip', *døbe*, 'to baptize', Swed. *doppa*, 'to dip, immerse', *döpa*, 'to baptize', OS. *dōpian*, OFris. *dēpa*, MLG. *dōpen*, MDu. *dopen*, Du. *dopen*, OHG. *toufan*, *toufen*, MHG. *toufen*, *tūfen*, G. *taufen*, Goth. *daupjan*, 'to baptize', lit. 'to dip', prop. a loan translation of Gk. *βαπτίζειν*, 'to dip, plunge'; in Eccles. Gk., 'to baptize'; rel. also to OE. *dēap*, 'deep', and prob. also to OHG. *tupfen*, MHG. *tupfen*, *tūpfen*. G. *tūpfen*, 'to dab', orig. prob. 'to dip'.

Derivatives: *dip*, n., *dipp-er*, n., *dipp-ing*, n.

diphtheria, n., an infectious disease characterized by the formation of a false membrane in the air passages. — Medical L., fr. F. *diphthérie*, coined by the French physician Pierre Bretonneau (1778-1862) fr. Gk. *διφθέρα*, 'prepared hide, leather, membrane', which is of uncertain origin; it is possibly rel. to Gk. *δέφειν*, *δέψειν*, 'to soften'. The disease was so called by Bretonneau because it is characterized by the formation of a false membrane. For the ending of *diphtheria* see 1st suff. **-ia**. Cp. **dufter**. Derivatives: *diphtheri-al*, *diphther-ic*, *diphther-it-ic*, adjs.

diphtheroid, adj., of the nature of diphtheria. — Compounded of **diphthera** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

diphthong, n., union of two vowels pronounced in one syllable. — F. *diphthongue*, fr. Late L. *diphthongus*, fr. Gk. *διφθόγγος*, 'having two sounds', fr. **di-** (see **di-**, 'two'), and *φθόγγος*, 'sound, voice, vowel', which is rel. to *φθέγγω*, 'sound, voice, speech', *φθέγγεσθαι*, 'to speak loud; to praise, sing'. Cp. **monophthong**, **triphthong**.

Derivatives: *diphthong*, tr. and intr. v., *diphthong-al*, adj., *diphthong-al-ly*, adv., *diphthong-ize*, tr. and intr. v., *diphthong-iz-ation*, n.

diphy-, combining form meaning 'double'. — Gk. *διφύης*, 'twofold, double', lit. 'of double nature', fr. **di-** (see **di-**, 'two') and the stem of

φύειν, 'to bring forth, produce, make to grow', whence also *φύσις*, 'nature'. See **physio-** and cp. **Diphyes**.

Diphyes, n., a genus of hydrozoans (*zool.*) — ModL., fr. Gk. *διφύης*, 'twofold'. See **diphy-**.

Diphyllia, n., a genus of plants of the barberry family (*bot.*) — ModL., lit. 'having double leaves', fr. **di-**, 'double', and Gk. *φύλλον*, 'leaf'. See **phyllo-**. For the ending see 2nd suff. **-ia**.

diphyllous, adj., having two leaves (*bot.*) — Formed fr. **di-**, 'two', and Gk. *φύλλον*, 'leaf'. See **-phyllous** and cp. prec. word.

dip-, form of **diplo-** before a vowel.

Diplacanthus, n., a genus of fishes (*paleontol.*) — ModL., lit. 'having two spines', fr. **dip-** and *ἄκανθα*, 'spine (see **acantho-**)'; so called in allusion to the two spines between the pectoral fins.

Dipladenia, n., a genus of plants of the dogbane family (*bot.*) — ModL., lit. 'having two glands', fr. **dip-** and *ἄδην*, 'gland (see **adenoid**)'; so called in allusion to the two nectar glands. For the ending see 2nd suff. **-ia**.

diplegia, n., paralysis of both arms and both legs (*med.*) — Medical L., formed fr. **di-**, 'double', and Gk. *πληγή*, 'stroke', from the stem of *πλήσσειν*, 'to strike', which is cogn. with L. *plāga*, 'stroke, injury, plague'. See **plague** and cp. **monoplegia**.

diplex, adj., pertaining to sending two messages simultaneously over the same line (*radio*). — A hybrid coined fr. Gk. **di-** (see **di-**, 'two') and L. suff. **-plex**, '-fold' (see **plicate**). The word *diplex* has been arbitrarily coined to differentiate it from **duplex** (q.v.)

diplo-, before a vowel **dip-**, combining form meaning 'double'. — Gk. *διπλο-*, *διπλ-*, fr. *διπλός*, *διπλοῦς*, 'twofold, double', formed fr. **di-** (see **di-**, 'two') and **pl-*, zero degree of base **pel-*, '-fold'. Cp. Gk. *δι-πλάσιος*, 'double', and see **ply**, 'to bend'. Cp. also **diploma**, **anadiplosis**. Cp. also **double**.

diploblastic, adj., having two germ layers (*biol.*) — Compounded of **diplo-** and Gk. *βλαστός*, 'bud, sprout, shoot'. See **-blastic**.

diplocardiac, adj., having the heart double (as birds and mammals). — Compounded of **diplo-** and **cardiac**.

Diplodocus, n., a genus of gigantic dinosaurs (*paleontol.*) — ModL., compounded of **diplo-** and Gk. *δοκός*, 'beam, bar', lit. 'that which holds the roof', fr. I.-E. base **dek-*, *dok-*, 'to take, receive, accept'. See **decent** and cp. words there referred to.

diploë, n., the cancellous bony tissue between the tables of the skull (*anat.*) — ModL., fr. Gk. *διπλόη*, 'fold, doubling; cancellous substance between the double plates in the bones in the skull', prop. fem. of the adj. *διπλός*, *διπλοῦς*, 'twofold, double'. See **diplo-**.

diploic, adj., pertaining to diploë. — Formed fr. prec. word with suff. **-ic**. Cp. **diploetic**.

diploetic, adj., diploic (*anat.*) — An incorrect var. of *diploic*. The Greek adjectival suff. *-ητικός* derives from nouns ending in *-ησις* (see e.g. *exege-sis* and *exegetic*); since, however, there is no such Greek word as *διπλόησις*, there can be no Greek adjective of the form *διπλοητικός* either. See **diploic**.

diploma, n. — L. *diplōma*, fr. Gk. *δίπλωμα*, 'anything double, folded paper, license', fr. *διπλοῦν*, 'to bend double, to double', fr. *διπλός*, *διπλοῦς*, 'double'. See **diplo-** and **-oma** and cp. **double**.

Derivatives: *diploma*, tr. v., *diplomacy* (q.v.), *diplomat* (q.v.), *diplomatic* (q.v.), *diplomat-ist*, n., *diplom-at-ize*, intr. v.

diplomacy, n. — F. *diplomatie*, fr. *diplomate*; introduced into English by Edmund Burke (1729-97). See **diplomatic** and **-cy**.

diplomat, **diplomate**. — F. *diplomate*, back formation fr. *diplomatique* in *agent diplomatique*, 'diplomatic agent'. See next word.

Derivative: *diplomate*, tr. v.

diplomatic, adj. — F. *diplomatique*, fr. ModL. *diplōmaticus*, formed with suff. *-icus* fr. *diplōma*, fr. Gk. *δίπλωμα*. See **diploma** and **-atic**.

Derivatives: *diplomatic-al*, adj., *diplomatic-ally*, adv., *diplomat-ics*, n.

diplopia, n., double vision (*med.*) — Medical L., compounded of *διπλός*, *διπλοῦς*, 'double', and *-ωπία*, from *ὤψ*, gen. *ὠπός*, 'eye'. See **diplo-** and **-opia**.

Derivative: *diplop-ic*, adj.

Diplo-taxis, n., a genus of plants of the family Brassicaceae (*bot.*) — ModL., lit. 'doubly arranged' (see **diplo-** and **taxis**); so called in allusion to the biserrate seeds.

dipnoan 1) adj., pertaining to the Dipnoi; 2) n., a dipnoan fish. — See next word and **-an**.

Dipnoi, n. pl., a group of fishes (*ichthyol.*) — ModL., fr. Gk. *δίπνοι*, pl. of *δίπνοος*, 'doubly breathing', fr. **di-** (see **di-**, 'two') and *-πνοος*, fr. *πνοή*, 'breath', which is rel. to *πνέειν*, 'to breathe', whence also *πνεῦμα*, 'breath'. See **pneuma**.

dipolar, adj., having two poles (as a magnet, etc.) — Formed fr. **di-**, 'two', and **polar**.

Dipsacaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Dipsacus** with suff. **-aceae**.

dipsacaceous, adj. — See prec. word and **-aceous**.

Dipsacus, n., a genus of plants, the teasels (*bot.*) — ModL., fr. Gk. *δίψακος*, 'teasel', rel. to *δίψα*, 'thirst', *διψῆν*, 'to thirst'; so called in allusion to the water contained in the cup-shaped bases of the leaves. See **dipsosis**.

dipsomania, n., a morbid periodic craving for alcoholic liquors (*med.*) — Medical L., compounded of Gk. *δίψα*, 'thirst', and *μανία*, 'madness'. See next word and **-mania**.

Derivative: *dipsoman-iac*, adj.

dipsosis, n., excessive thirst caused by disease (*med.*) — Medical L., formed with suff. **-osis** fr. Gk. *δίψα*, 'thirst', which is of uncertain origin. Cp. prec. word and **adipsia**.

Diptera, n. pl., an order of insects, the flies (*entomol.*) — ModL., fr. Gk. δῖπτερα, neut. pl. of δῖπτερος, 'having two wings', fr. δι- (see di-, 'two') and πτερόν, 'feather, wing'. See **ptero-** and cp. next word.

dipteral, adj., 1) having two wings (said of insects); having two peristyles (*archit.*) — Formed with adj. suff. **-al** fr. Gk. δῖπτερος, 'having two wings; having a double peristyle'. See prec. word.

diptero-, adj., 1) belonging to the order *Diptera* (*entomol.*); 2) two-winged (*bot.*) — Gk. δῖπτερος. See **Diptera**. For E. **-ous**, as equivalent to Gk. -ος, see suff. **-ous**.

Dipteryx, n., a genus of trees of the pea family (*bot.*) — ModL., fr. δι-, 'two', and Gk. πτέρυξ, 'wing', which is rel. to πτερόν, 'feather, wing'. See **ptero-**.

diptote, n., a noun having only two cases (*gram.*) — Late L. *diptōta* (pl.), fr. Gk. διπτῶτα, pl. of διπτῶτον, prop. the neut. of the adj. διπτῶτος, 'having only two cases', fr. δι- (see di-, 'two') and πτωτός, 'fallen', verbal adj. of πίπτειν, 'to fall', which stands for πτ-πτειν, fr. *pt-, zero degree of I.-E. base *pet-, 'to fly, to fall'. See **feather** and cp. **symptom** and words there referred to.

diptych, n., 1) a two-leaved tablet used by the ancients for writing; 2) picture or carving on two panels hinged together. — Late L. *diptycha*, fr. Gk. διπτυχα, neut. pl. of διπτυχος, 'double-folded, doubled', fr. δι- (see di-, 'two') and *πτύξ, gen. πτυχός, 'fold', 'layer', which is rel. to πτύσσειν, 'to fold'. Cp. **triptych**, **polyptych**.

Dirca, n., a genus of plants of the mezeron family (*bot.*) — ModL., fr. L. *Dircē*, fr. Gk. Δίρκη, name of a fountain near Thebes.

Dircaean, adj., pertaining to the fountain Dirce; poetic. — Formed with suff. **-aeon** fr. L. *Dircē*. See prec. word.

dire, adj., dreadful. — L. *dirus*, 'fearful, awful, ill-omened, horrible, terrible', of uncertain origin. It possibly derives fr. I.-E. base *d^wei-, 'to be afraid, fear', whence also Gk. δέιδω (for *δέ-δφοι-α), 'fear', δέος (for *δφεϊ-ος), 'fearful, terrible, powerful, mighty, marvelous', δειλός (for *δφεϊ-λός), 'cowardly', δεινός (for *δφεϊ-νός), 'fearful', OI. *dvēsiti*, 'hates', *dvēsah*, 'hatred', Avestic *dvaēdhā*, 'threat, menace', and prob. also Arm. *erknçim*, 'I fear'. Cp. **dino-**, **dinosaur**.

Derivatives: *direful* (q.v.), *dire-ly*, adv.

direct, tr. and intr. v. — L. *directus*, pp. of *dirigere*, 'to put into a straight line, set in order, draw up, aim, direct, guide', fr. di-, 'apart', and *regere*, 'to keep straight, direct'. See **regent** and cp. **dress**, which is a doublet of *direct*. Cp. also **dirge**, **dirigible**, **droit**, **adroit**, **maladroit**.

direct, adj. — ME., fr. F. *direct*, fr. L. *directus*, 'straight, direct', pp. of *dirigere*. See **direct**, v. Derivatives: *direct*, adv., *direct-ly*, adv., *directness*, n.

direction, n. — F., fr. L. *dirēctiōnem*, acc. of *dirēctiō*, 'a making straight, aiming, directing', fr. *dirēctus*, pp. of *dirigere*. See **direct**, v., and **-ion**.

Derivatives: *direction-al*, adj., *directional-ly*, adv.

directive, adj. — ML. *dirēctivus*, fr. L. *dirēctus*, pp. of *dirigere*. See **direct**, v., and **-ive**.

Derivatives: *directive*, n., *directive-ly*, adv., *directive-ness*, n.

directoire, n., the French Revolutionary Government of 1795-99. — F., fr. ML. *dirēctōrium*. See **directory**, n.

director, n. — AF. *directour*, equivalent to F. *directeur*, fr. Late L. *dirēctōrem*, acc. of *dirēctor*, fr. *dirēctus*, pp. of *dirigere*. See **direct**, v. and agential suff. **-or**.

Derivatives: *director-ial*, adj., *director-ial-ly*, adv.

directorate, n. — Formed fr. prec. word with subst. suff. **-ate**.

directory, adj. — Late L. *dirēctōrius*, 'that which directs', fr. L. *dirēctus*, pp. of *dirigere*. See **direct**, v. and adj. suff. **-ory**.

directory, n. — ML. *dirēctōrium*, prop. neut. of Late L. *dirēctōrius*, used as a noun. See prec. word and subst. suff. **-ory**.

directress, n. — See **director** and **-ess**.

directrix, n. — ModL., formed with suff. **-trix** fr. **director**, on analogy of L. *victrix*, 'victress' (fr. *victor*).

direful, adj., dire. — Formed on analogy of *dreadful*. See **dire** and **-ful**.

Derivatives: *direful-ly*, adv., *direful-ness*, n.

dirge, n., lament. — Fr. L. *dirige*, 'direct', the first word of the antiphon sung in the Roman Catholic Office of the dead, adopted from the Vulgate rendering of Ps. 5:9, which begins with *dirige*, a word translating Heb. *hayshār* (lit. 'make even'). L. *dirige* is the imper. of *dirigere*, 'to direct, guide'. See **direct**, v.

Derivative: *dirge*, tr. and intr. v.

dirhem, n., a weight and a silver coin used in various Mohammedan countries. — Arab. *dirham*, fr. Gk. δραχμή. See **drachma**.

dirigible, adj. and n. — Formed with suff. **-ible** fr. L. *dirigere*, 'to direct, guide'. See **direct**, v.

diriment, adj., rendering null and void (*law*). — L. *dirimēns*, gen. *-entis*, pres. part. of *dirimere*, 'to separate, divide, interrupt, destroy', fr. di-, 'apart', and *ēmere*, 'to buy', orig. meaning 'to take, receive'. Accordingly *dirimere* lit. means 'to take away'. The form of the verb should properly be **disimere* (fr. *dis-* and *emere*); the change of *s* to *r* is due to rhotacism. See **exempt** and **-ent**.

dirk, n., a short dagger. — Fr. earlier *durk*, *dork*, rel. to G. *Dolch*, 'dagger'; of uncertain origin. The spelling *dirk* is arbitrary. It is based on Johnson's authority. Du., Dan., Swed. *dolk* are German loan words.

Derivative: *dirk*, tr. v.

dirndl, n., a kind of dress. — G. *Dirndl*, short for *Dirndlkleid*, fr. *Dirndl*, dimin. formed fr. *Dirne*, 'girl' (now meaning 'low woman, wench, hussy'), and *Kleid*, 'dress'. *Dirne* derives fr. MHG. *dierne*, 'maid' fr. OHG. *thiorna*, which is rel. to OS. *thiorna*, ON. *þerna*, Dan. *terne*, MLG. *dërne*, MDu. *dierne*, 'maidservant', Du. *deern(e)*, 'girl, wench, hussy', and to OE *þegn*, 'thane, man, servant'. See **thane**.

dirt, n. — Metathesized fr. ME. *drit*, fr. ON. *dritan*, 'excrement', which is rel. to ON. *drīta*, OE. *drītan*, 'to void excrement', and cogn. with Serb. *driskati*, dial. Russ. *drīstati*, 'to have diarrhea', Maced. Gk. *δαρδάλνευ*, 'to soil, defile'. Derivatives: *dirt*, tr. v., *dirt-y*, adj. and tr. v., *dirt-i-ly*, adv., *dirt-i-ness*, n.

Dis, also **Dis pater**, a Roman underworld god, equivalent to Greek Pluto. — L. *Dis*, fr. *dis*, contracted form of *dīves*, 'rich', prop. loan translation of Gk. Πλούτων, 'Pluto', which lit. means 'rich, wealthy' (fr. πλούτος, 'riches'). L. *dīves* is rel. to *dīvus*, 'divine, god', and orig. meant 'favored by the gods'. For sense development cp. Oslav. *bogatŭ*, 'rich', fr. *bogŭ*, 'God'. See **deity** and cp. **Dives**.

dis-, pref. of Latin origin denoting 1) separation; 2) removal; 3) negation, deprivation, undoing, reversal. — L. *dis-*, meaning 1) 'apart, asunder'; 2) 'away from'; 3) 'utterly, completely'; 4) 'un-' (in the privative sense of this prefix), derived fr. I.-E. **dis-*, 'apart, asunder', whence also Alb. *tš-*, a privative pref. (e.g. in *tš'ep*, 'to rip, undo'), OE. *te-*, OS. *ti-*, *to-*, OHG. *zi-*, *ze-* [later *zir-* (a compound of the prefixes *zi-* and *-ir*), whence MHG., G. *zer-*, 'asunder']. I.-E. **dis-* is a secondary form of **dwis-*, which appears in OI. *dvih*, Avestic *bish*, Gk. *δῖς* (for **dwis*), OL. *dis* (whence L. *bis*), MHG. *zwis*, 'twice', Goth. *twis-*, 'in two, asunder', ON. *tvistra*, 'to divide'. Cp. **di-**, 'apart, asunder'. Cp. also **di-**, 'two', and words there referred to. Cp. also **de-**.

disability, n. — Formed with suff. **-ity** from the obsolete adj. *disable*, fr. **dis-** and **able**.

disable, tr. v. — Formed fr. **dis-** and the adjective **able**.

Derivatives: *disabl-ed*, adj., *disable-ment*, n.

disabuse, tr. v., to undeceive. — Formed fr. **dis-** and **abuse**.

disaccord, n. — Formed fr. **dis-** and **accord**, n. **disaccord**, intr. v. — ME. *disacorden*, fr. OF. *desacorder*, *desacorder* (F. *désaccorder*), fr. *des-* (fr. L. *dis-*) and *acorder*, *acorder*. See **dis-** and **accord**, v.

disaccustom, tr. v. — OF. *desacostumer* (F. *désaccoutumer*), fr. *des-* (fr. L. *dis-*) and *acostumer* (F. *accoutumer*). See **dis-** and **accustom**.

disadvantage, n. — ME. *disavauntage*, fr. F. *désavantage*, fr. *des-* (fr. L. *dis-*) and *avantage*. See **dis-** and **advantage**.

Derivatives: *disadvantage*, tr. v., *disadvantageous*, adj., *disadvantageous-ly*, adv., *disadvantageous-ness*, n.

disaffect, tr. v. — Formed fr. **dis-** and **affect**, v. Derivatives: *disaffect-ed*, adj., *disaffect-ed-ly*, adv., *disaffect-ed-ness*, n., *disaffect-ion*, n.

disaffirm, tr. v., to reverse (*law*). — Formed fr. **dis-** and **affirm**.

Derivatives: *disaffirm-ance*, n., *disaffirm-ation*, n. **disafforest**, tr. v. — ML. *disafforestāre*. See **dis-** and **afforest** and cp. **deforest**, **disforest**.

Derivatives: *disafforest-ation*, n.

disagree, intr. v. — F. *désagreer*, fr. *dés-* (fr. L. *dis-*) and *agrēer*. See **dis-** and **agree**.

Derivatives: *disagreeable* (q.v.), *disagree-ment*, n. **disagreeable**, adj. — F. *désagréable*, fr. *dés-* (fr. L. *dis-*) and *agrēable*. See **dis-** and **agreeable**.

Derivatives: *disagreeabl-y*, adv., *disagreeable-ness*, n.

disallow, tr. v. — OF. *desalouer*, 'to blame', fr. *des-* (fr. L. *dis-*) and *alouer*, 'to allow'. See **dis-** and **allow**.

Derivative: *disallow-ance*, n.

disannul, tr. v., to annul completely. — Formed fr. **dis-**, in the sense 'utterly, completely', and **annul**.

Derivatives: *disannul-er*, n., *disannul-ment*, n.

disappear, intr. v. — Formed fr. **dis-** and **appear**.

Derivatives: *disappear-ance*, n., *disappear-er*, n.

disappoint, tr. v. — OF. *desapointier* (F. *désappointer*), fr. *des-* (fr. L. *dis-*) and *apointier* (F. *appointer*), 'to appoint'. See **dis-** and **appoint**.

Derivatives: *disappoint-ed*, adj., *disappoint-ed-ly*, adv., *disappoint-er*, n., *disappoint-ing*, adj., *disappoint-ing-ly*, adv., *disappoint-ing-ness*, n., *disappoint-ment*, n.

disapprobation, n. — Formed fr. **dis-** and **approbation**.

disapprobative, adj. — Formed fr. **dis-** and **approbative**.

disapprobatory, adj. — Formed fr. **dis-** and **approbatory**.

disapprove, tr. and intr. v. — Formed fr. **dis-** and **approve**.

Derivatives: *disapprov-al*, n., *disapprov-er*, n., *disapprov-ing-ly*, adv.

disarm, tr. and intr. v. — ME. *desarmen*, fr. MF. (= F.) *désarmer*, fr. *dés-* (fr. L. *dis-*) and *armer*, 'to arm'. See **dis-** and **arm**, v.

disarmament, n. — Formed fr. prec. word on analogy of **armament**.

disarrange, tr. v. — Formed fr. **dis-** and **arrange**.

Derivative: *disarrange-ment*, n.

disarray, tr. v. — Formed on analogy of OF. *desareer*, fr. **dis-** and **array**, v.

Derivative: *disarray*, n.

disarticulate, tr. v., to disjoint. — Formed fr. **dis-** and **articulate**, v.

Derivative: *disarticulat-ion*, n.

disassociate, tr. v. — Formed fr. **dis-** and **associate**, v. Cp. **dissociate**.

Derivative: *disassociate-ion*, n.

disaster, n., misfortune, calamity. — F. *désastre*, fr. It. *disastro* (but with the substitution of the F. prefix *dés-* for It. *dis-*). It. *disastro* is a back

formation from *disastrato*, 'born under an ill star', from the pejorative pref. *dis-*, fr. L. *dis-* (see *dis-*), and L. *astrum*, 'star'. See *Aster*.

disastrous, adj. — F. *désastreux* (fem. *désastreuse*), fr. It. *disastroso*, 'ill-starred', fr. *disastro*. See prec. word and **-ous**.

Derivatives: *disastrously*, adv., *disastrousness*, n.

disavow, tr. v. — ME. *disavouen*, fr. OF. *desavouer* (F. *désavouer*), fr. *des-* (fr. L. *dis-*) and *avouer*, 'to own, acknowledge, avow'. See *dis-* and *avow*. Derivatives: *disavowal*, n., *disavow-er*, n., *disavow-ment*, n.

disband, tr. v. — Earlier F. *desbander* (F. *débander*), fr. *des-* (fr. L. *dis-*) and *band*, 'band'. See *dis-* and **band**, 'troop'.

Derivative: *disband-ment*, n.

disbar, tr. v., to expel from the bar. — Formed fr. *dis-* and *bar*, 'rod of metal'. Cp. *debar*.

Derivative: *disbar-ment*, n.

disbelief, n. — A hybrid coined fr. *dis-*, a pref. of Latin origin, and the Teut. word *belief*.

disbelieve, tr. and intr. v. — A hybrid coined fr. *dis-* and the Teut. word *believe*. See prec. word. Derivatives: *disbeliev-er*, n., *disbeliev-ing-ly*, adv.

disbench, tr. v., 1) to deprive of a bench; 2) to deprive a bencher of the membership of an Inn of Court. — Formed fr. *dis-* and *bench*. Cp. *bencher*.

disbranch, tr. v. — Formed fr. *dis-* and *branch*.

disbud, tr. v. — Formed fr. *dis-* and *bud*.

disburden, tr. v. — Formed fr. *dis-* and *burden*.
disburse, tr. and intr. v. — Fr. earlier *disbourse*, fr. OF. *desbourser*, which is formed fr. *des-* (fr. L. *dis-*) and *bourse*. See *dis-* and *bourse*. F. *disburse* was assimilated in form to Late L. *ursa*. Derivatives: *disburse-ment*, n., *disburs-er*, n.

disc, n. — See *disk*. The spelling *disc* is used esp. in *zoology*.

discalceate, adj., unshod, barefooted (said of members of religious orders). — L. *discalceātus*, 'unshod, barefooted', fr. *dis-*, and *calceātus*, pp. of *calceāre*, 'to furnish with shoes', fr. *calceus*, 'shoe'. See *Calceolaria* and adj. suff. **-ate** and cp. *calceate*.

discalced, adj., discalceate. — Formed fr. *dis-* and *calced*. Cp. prec. word.

discard, tr. v. — Lit. 'to throw a card away', fr. *dis-* and *card*.

Derivatives: *discard*, n., *discard-er*, n.

discern, tr. v., to distinguish. — F. *discerner*, fr. L. *discernere*, 'to separate, set apart, divide, distribute; to distinguish, perceive, discern, understand, decide, judge', fr. *dis-* and *cernere*, 'to separate, sift, distinguish, discern, understand, decide'. See *certain* and cp. *concern*, *decern*, *secern*. Cp. also *discreet*.

Derivatives: *discern-er*, n., *discernible* (q.v.), *discern-ing*, adj., *discern-ing-ly*, adv., *discernment*, n.

discernible, adj. — F. *discernable*, fr. *discerner*.

The English word was refashioned after L. *discernibilis*. See *discern* and **-ible**.

Derivatives: *discernible-ness*, n., *discernibl-y*, adv.

discerp, tr. v., to tear to pieces. — L. *discerpere*, 'to tear to pieces, rend', fr. *dis-* and *carpere*, 'to pluck, gather'; see *carpel*. For the change of Latin *ā* (in *cārpere*) to *ē* (in *dis-cārpere*) see *accent* and cp. words there referred to.

discerptible, adj. — Formed with suff. **-ible** fr. L. *discerptus*, pp. of *discerpere*. See prec. word. Derivatives: *discerptibil-ity*, n., *discerptible-ness*, n., *discerptibl-y*, adv.

discerption, n. — L. *discerptiō*, gen. *-ōnis*, 'a tearing to pieces, rending', fr. *discerptus*, pp. of *discerpere*. See *discerp* and **-ion**.

discharge, tr. and intr. v. — ME. *dischargen*, *deschargen*, fr. OF. *deschargier*, *descharger* (F. *décharger*), 'to unload, unlade, discharge', fr. VL. **discarricāre*, fr. *dis-* and **carricāre*, 'to put a load on'. See *charge*, v. Derivatives: *discharge*, n., *discharg-er*, n., *discharg-ing*, n.

disciple, n. — ME., fr. OE. *discipul*, fr. L. *discipulus*, 'pupil, disciple', fr. **dis-cipere*, 'to seize mentally', fr. *dis-* and *capere*, 'to catch, seize, take hold of, take, receive'. See *captive*. For the change of Latin *ā* (in *cāpere*) to *ī* (in *dis-cipulus*) see *abigeat* and cp. words there referred to. Folk etymology has associated L. *discipulus* with *discere*, 'to learn', although derivatively the two words are not related.

disciplinable, adj. — Late L. *disciplinābilis*, fr. L. *disciplina*. See *discipline* and **-able**.

Derivatives: *disciplinabil-ity*, n., *disciplinable-ness*, n.

disciplinary, adj. — ML. *disciplinārius* (whence also F. *disciplinaire*), fr. L. *disciplina*. See next word and **-ary**.

Derivatives: *disciplinar-ian*, adj. and n.

discipline, n. — ME., fr. F., fr. L. *disciplina*, instruction, teaching, learning, knowledge, science', fr. *discipulus*. See *disciple* and subst. suff. **-ine**.

Derivative: *disciplin-al*, adj.

discipline, tr. v. — F. *discipliner*, fr. ML. *disciplināre*, 'to teach', fr. L. *disciplina*. See *discipline*, n.

discipular, adj., pertaining to a disciple. — Formed with suff. **-ar** fr. L. *discipulus*. See *disciple*.

disclaim, tr. and intr. v. — AF.-OF. *disclamer*, *desclamer*, fr. *dis-*, *des-* (fr. L. *dis-*) and *clamer*, 'to call, cry out, claim'. See *dis-* and *claim* and cp. *declaim*.

disclaimer, n., one who disclaims. — Formed fr. prec. word with agential suff. **-er**.

disclaimer, n., denial of a claim (*law*). — AF. *disclamer*, *desclamer*, inf. used as a noun; see *disclaim*. For the subst. use of the infinitive in legal terminology see *attainder* and cp. words there referred to.

disclamation, n., the act of disclaiming. — ML. *disclāmātiō*, fr. *disclāmātus*, pp. of *disclāmāre*. See *disclaim* and **-ation**.

disclose, tr. v. — ME. *desclosen*, *disclosen*, fr. OF. *desclōs-* pres. stem of *desclōre* (F. *déclōre*), fr. *des-* (fr. L. *dis*) and *clōre*, 'to shut, close' (fr. L. *claudere*). See *dis-* and *close*, adj.

Derivatives: *disclos-ed*, adj., *disclos-er*, n., *disclosure* (q.v.)

disco-, before a vowel *disc-*, combining form meaning 'disk'. — Gk. *δισκο-*, *δισκ-*, fr. *δίσκος*, 'quoit, disk'. See *disk*.

discobolus, n., a discus thrower. — L., fr. Gk. *δισκοβόλος*, 'a quoit thrower', fr. *δίσκος*, 'quoit, discus', and *-βόλος*, 'thrower of', which stands in gradational relationship to *βάλλειν*, 'to throw'. See *disco-* and *ballistic*.

discoid, adj., having the form of a disk. — Gk. *δισκοειδής*, 'resembling a quoit', fr. *δίσκος*, 'quoit, disk', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *disco-* and **-oid**.

discolor, *discolour*, tr. and intr. v. — OF. *descolorer* (F. *décolorer*), fr. *des-* (fr. L. *dis-*) and *colōrāre*, 'to color'. See *dis-* and *color*, v.

Derivatives: *discolō(u)r*, n., *discolō(u)r-ation*, n.

discomfit, tr. v. — ME. *discomfite*, fr. OF. *desconfit*, 'defeated', pp. of *desconfire* (F. *déconfire*), 'to defeat', fr. VL. *disconficere*, fr. *dis-* and L. *conficere*, 'to put together, make ready, prepare, bring about, accomplish, produce, consume'. See *confect* and cp. *comfit*.

disconfiture, n. — OF. *desconfiture* (F. *déconfiture*), fr. *desconfire*. See prec. word and **-ure**.

discomfort, tr. v. — OF. *desconforter* (F. *déconforter*), fr. *des-* (fr. L. *dis-*) and *conforter*. See *dis-* and *comfort*, v.

discomfort, n. — OF. *desconfort* (F. *déconfort*), fr. *desconforter*. See *discomfort*, v.

discomfortable, adj. — OF. *desconfortable*. See *discomfort* and **-able** and cp. *comfortable*.

discommode, tr. v., to inconvenience. — Formed fr. *dis-* and L. *commodāre*, 'to make fit, accommodate', fr. *commodus*, 'fit, suitable, convenient'. See *dis-* and *commode*.

discommodity, n., inconvenience. — Formed fr. *dis-* and *commodity*.

discommon, tr. v., to deprive of the character of a common. — Formed fr. *dis-* and *common*, n.

discompose, tr. v. — Formed fr. *dis-* and *compose*. Derivatives: *discompos-ed*, adj., *discompos-ed-ly*, adv., *discompos-ing*, adj., *discompos-ing-ly*, adv., *discompos-ure*, n.

disconcert, tr. v. — Obsol. F. *disconcerter* (corresponding to F. *déconcerter*). See *dis-* and *concert*.

Derivatives: *disconcert-ed*, adj., *disconcert-ed-ly*, adv., *disconcert-ed-ness*, n., *disconcert-ing*, adj., *disconcert-ing-ly*, adv., *disconcert-ing-ness*, n., *disconcert-ion*, n., *disconcert-ment*, n.

disconnect, tr. v., to disjoin, separate. — Formed fr. *dis-* and *connect*.

Derivatives: *disconnect-ed*, adj., *disconnect-ed-*

ly, adv., *disconnect-ed-ness*, n., *disconnection* (q.v.), *disconnect-ive*, adj., *disconnect-or*, n.

disconnection, **disconnexion**, n. — Formed fr. *dis-* and *connection*, *connexion*.

disconsolate, adj., inconsolable, sad. — ML. *disconsōlātus*, fr. *dis-* and L. *cōnsōlātus*, pp. of *cōnsōlāri*, 'to console, comfort'. See *console*, v., and adj. suff. **-ate**.

Derivatives: *disconsolate-ly*, adv., *disconsolate-ness*, n.

discontent, n., want of content. — Formed fr. *dis-* and *content*, n.

discontent, tr. v., to dissatisfy. — Formed fr. *dis-* and *content*, v.

Derivatives: *discontent-ed*, adj., *discontent-ed-ly*, adv., *discontent-ed-ness*, n., *discontent-ing*, adj., *discontent-ment*, n.

discontinuance, n. — AF., fr. OF. (= F.) *discontinuer*. See *discontinue* and **-ance**.

discontinuation, n. — F., fr. *discontinuer*. See next word and **-ation**.

discontinue, tr. and intr. v. — F. *discontinuer*, fr. ML. *discontinūare*, fr. *dis-* and L. *continūare*, 'to join together, unite, continue'. See *continue*.

Derivatives: *discontinu-er*, n., *discontinu-ity*, n., *discontin-ous*, adj., *discontin-ous-ly*, adv., *discontin-ous-ness*, n.

discord, n. — ME. *descord*, *discord*, fr. OF. *descorder*, *discorder*. Cp. OF. *discorde*, sometimes *descorde* (F. *discorde*), fr. L. *discordia*, 'discord', fr. *discors*, gen. *discordis*. See *discord*, v.

discord, intr. v. — ME. *descorden*, *discorden*, fr. OF. *descorder*, *discorder* (F. *discorder*) (the form *discorder* was refashioned after the Latin), fr. L. *discordāre*, 'to be at variance, differ, disagree' (whence also It. *discordare*, OProvenç. *descordar*), fr. *discors*, gen. *discordis*, 'discordant, disagreeing, at variance', fr. *dis-* and *cors*, gen. *cordis*, 'heart'. See *cordate* and cp. *scordato*. Cp. also *accord*, *concord*.

discordance, n. — OF. *descordance* (F. *discordance*), fr. *descordant*. See next word and **-ce** and cp. *concordance*.

discordant, adj. — OF. *descordant* (F. *discordant*), pres. part. of *descorder* (F. *discorder*). See *discord*, v., and **-ant**.

Derivatives: *discordant-ly*, adv., *discordant-ness*, n.

discount, n. — 16th cent. F. *descompte*, fr. ML. *discomputus* (whence also It. *disconto*), fr. *dis-* and L. *computāre*, 'to count'. See *count*, v.

discount, tr. and intr. v. — OF. *descompter*, *desconter* (F. *décompter*), fr. 16th cent. F. *descompte*. See *discount*, n.

Derivative: *discount-able*, adj.

discouragement, tr. v., to discourage, disapprove. — Formed fr. *dis-* and *countenance*. Cp. F. *décontenancer*.

discourage, tr. v. — OF. *descoragier*, *descouragier* (F. *décourager*), fr. *des-* (fr. L. *dis-*) and *corage* (F. *courage*). See *dis-* and *courage* and cp. *encourage*.

Derivatives: *discouragement* (q.v.), *discourag-er*, n., *discourag-ing*, adj., *discourag-ing-ly*, adv.

discouragement, n. — OF. *descouragement* (F. *découragement*), fr. *descouragier*. See prec. word and **-ment**.

discourse, n. — F. *discours*, fr. L. *discursus*, 'a running to and fro', in Late L., 'a conversation, discourse', fr. *discurs-(um)*, pp. stem of *discurrere*, 'to run to and fro', fr. **dis-** and *currere*, 'to run'. See **course**.

Derivatives: *discourse*, intr. and tr. v., *discours-er*, n., *discursive* (q.v.).

discursive, adj., 1) pertaining to discourse; 2) rational; 3) discursive. — Formed from prec. word with suff. **-ive**. Cp. **discursive**.

Derivatives: *discursive-ly*, adv., *discursive-ness*, n.

discourteous, adj., impolite, rude. — Formed fr. **dis-** and **courteous**. Cp. F. *discourtois*.

Derivatives: *discourteous-ly*, adv., *discourteous-ness*, n.

discourtesy, n. — Formed fr. **dis-** and **courtesy**. Cp. F. *discourtoisie*.

discover, tr. v. — OF. *descovrir*, *descovrir* (F. *découvrir*), fr. Late L. *discooperire*, fr. **dis-** and L. *cooperire*, 'to cover wholly'. See **cover**.

Derivatives: *discover-able*, adj., *discover-ability*, n., *discover-abl-y*, adv., *discover-er*, n., *discover-er* (q.v.), *discovery* (q.v.)

discover, adj., not covert, unmarried (prop. not protected by a husband) (*law*). — OF. *descouvert*, *descouvert* (F. *découvert*), 'uncovered', prop. pp. of *descovrir*, *descovrir*. See prec. word and cp. **covert**.

discovery, n. — Formed fr. **discover** on analogy of **recovery**.

discredit, tr. v. — Formed fr. **dis-** and **credit**. Derivatives: *discredit*, n., *discredit-able*, adj., *discredit-abl-y*, adv.

discreet, adj., prudent. — OF. (= F.) *discret*, fr. L. *discrētus*, pp. of *discernere*, 'to separate, set apart, discern'. See **discern** and cp. **discrete**. Cp. also **decern**, **secern**.

discrepancy, n., difference. — OF. *discrepance*, fr. L. *discrepantia*, 'discordance, discrepancy', fr. *discrepāns*, gen. *-antis*. See next word and **-cy**. **discrepant**, adj., different. — L. *discrepāns*, gen. *-antis*, pres. part. of *discrepāre*, 'to sound differently, differ, vary', fr. **dis-** and *crepāre*, 'to rattle, crack, break with a crack, burst'. See **crepitate** and **-ant**.

Derivative: *discrepant-ly*, adv.

discrete, adj., separate. — L. *discrētus*, pp. of *discernere*. See **discreet**, which is a doublet of *discrete*.

Derivatives: *discrete-ly*, adv., *discrete-ness*, n.

discretion, n. — OF. *descrecion*, *discrecion* (F. *discrétion*), fr. L. *discrētīōnem*, acc. of *discrētīō*, 'separation, discrimination, discernment', fr. *discrētus*, pp. of *discernere*. See **discreet** and **-ion**. Derivatives: *discretion-al*, adj., *discretion-al-ly*, adv., *discretion-ary*, adj., *discretion-ari-ly*, adv.

discriminant, adj., discriminating. — L. *discrīmināns*, gen. *-antis*, pres. part. of *discrīmināre*. See next word and **-ant**.

discriminate, intr. and tr. v. — L. *discrīminātus*, pp. of *discrīmināre*, 'to divide, separate, distinguish, distribute, apportion', fr. *discrīmen*, gen. *discrīminis*, 'interval, distinction, difference, turning point, critical moment, decision', from the stem of *discernere* (pp. *discrētus*), 'to separate, set apart, discern'. See **discern** and cp. **crime**, **criminate**, **incriminate**, **recriminate**.

Derivatives: *discriminat-ing*, adj., *discriminat-ing-ly*, adv., *discrimination* (q.v.), *discriminative*, adj., *discriminat-ive-ly*, adv., *discriminat-ory*, adj.

discrimination, n. — Late L. *discrīminātiō*, gen. *-ōnis*, 'the contrasting of opposite thoughts', fr. L. *discrīminātus*, pp. of *discrīmināre*. See prec. word and **-ion**.

discrown, tr. v. — Formed fr. **dis-** and **crow**.

disculpate, tr. v., to exculpate. — ML. *disculpātus*, pp. of *disculpāre*, 'to free from blame', fr. **dis-** and L. *culpāre*, 'to reproach, blame', fr. *culpa*, 'fault, blame'. See **culpable** and verbal suff. **-ate** and cp. **exculpate**.

Derivatives: *disculpation*, n., *disculpation-ory*, adj. **discursion**, n. — Late L. *discursiō*, gen. *-ōnis*, 'a running to and fro', fr. L. *discurs-(um)*, pp. stem of *discurrere*. See next word and **-ion**.

discursive, adj., 1) running to and fro (*rare*); 2) rambling. — F. *discursif* (fem. *discursive*), fr. *discurs-(um)*, pp. stem of *discurrere*, 'to run to and fro'. See **discourse** and **-ive** and cp. **discursive**.

Derivatives: *discursive-ly*, adv., *discursive-ness*, n.

discus, n., a disk. — L., fr. Gk. δίσκος, 'quoit, disk'. See **disk**.

discuss, tr. and intr. v. — L. *discussus*, pp. of *discutere*, 'to shake violently, shatter, dash to pieces, scatter, disperse', in Late L. 'to discuss', fr. **dis-** and *quatere*, 'to shake, wield, brandish, strike, shatter'. See **quash**, 'to annul', and cp. **concuss**, **concussion**, **percuss**, **percussion**.

Derivatives: *discuss-er*, n., *discuss-ible*, adj., *discussion* (q.v.), *discuss-ive*, adj.

discussion, n. — OF. (= F.), fr. L. *discussīōnem*, acc. of *discussīō*, 'a shaking', in Late L. 'discussion', fr. *discussus*, pp. of *discutere*. See prec. word and **-ion**.

Derivative: *discussion-al*, adj.

disdain, tr. v. — ME. *disdaynen*, fr. OF. *desdeignier*, *desdeignier* (F. *dédaigner*), fr. VL. **disdignāre*, corresponding to L. *dēdignārī*, 'to disdain', prop. 'to reject as unworthy'. Cp. It. *sdegnare*, OProvenç. *desdenhar*, Sp. *desdeñar*, 'to disdain', and see **dis-** and **deign**.

Derivative: *disdain-er*, n.

disdain, n. — ME. *disdayn*, fr. OF. *desdeign*, *desdain* (F. *dédain*), fr. *desdeignier*. See **disdain**, v. Derivatives: *disdain-ful*, adj., *disdain-ful-ly*, adv., *disdain-ful-ness*, n.

disease, n. — ME. *disee*, *desese*, fr. OF. *desaise*, lit. 'lack of ease', fr. *des-* (fr. L. *dis-*) and *aise*, 'ease'. See **dis-** and **ease**.

disease, tr. v. — ME. *disesen*, fr. OF. *desaisier*, fr. *desaise*, 'disease'. See **disease**, n. Derivative: *diseas-ed*, adj.

disembark, tr. and intr. v. — F. *désebarquer*, fr. *dés-* (fr. L. *dis-*) and *embarquer*, 'to embark'. See **dis-** and **embark**.

Derivative: *disembark-ation*, n.

disembarrass, tr. v. — Formed fr. **dis-** and **embarrass**, on analogy of F. *désembarrasser*. Cp. **debarrass**. Derivative: *disembarrass-ment*, n.

disembody, tr. v. — Formed fr. **dis-** and **embody**. Derivative: *disembodi-ment*, n.

disembogue, tr. and intr. v., to flow into the sea, lake, etc.; to empty. — Sp. *desembocar*, fr. *des-* (fr. L. *dis-*) and *embocar*, 'to put or enter into the mouth', fr. *em-*, assimilated form of *en-*, 'in', and *boca*, 'mouth', fr. L. *bucca*, 'cheek'. See **in-**, 'in', and **buccal**, and cp. **debouch**.

disembosom, tr. and intr. v. — Formed fr. **dis-** and **embosom** and lit. meaning 'to cast from the bosom'.

disembowel, tr. v., to remove the bowels from. — Formed fr. **dis-** and **embowel**.

diseme, n., a syllable of two times (*pros.*) — See next word.

disemic, adj., having the length of two times (*pros.*) — Formed with suff. **-ic** fr. Late L. *disēmus*, 'disyllabic', fr. Gk. δίσημος, fr. *δι-* (see **di-**, 'two'), and *σημα*, 'sign'. See **semantics** and cp. words there referred to.

disenchant, tr. v. — F. *désenchanter*, fr. *dés-* (fr. L. *dis-*) and *enchanter*, 'to enchant, bewitch'. See **dis-** and **enchant**.

Derivatives: *disenchant-er*, n., *disenchant-ment*, n.

disencumber, tr. v. — F. *désencombrer*, fr. *dés-* (fr. L. *dis-*) and *encombrer*, 'to obstruct, encumber'. See **dis-** and **encumber**.

disenfranchise, tr. v., to disfranchise. — Formed fr. **dis-** and **enfranchise**. Cp. **disfranchise**.

Derivative: *disenfranchise-ment*, n.

disengage, tr. v. — Formed fr. **dis-** and **engage**. Derivatives: *disengag-ed*, adj., *disengage-ment*, n.

disfavor, **disfavour**, n. — Formed fr. **dis-** and **favor**, **favour**.

Derivative: *disfavo(u)r*, tr. v.

disfigure, tr. v. — OF. *desfigurer* (F. *défigurer*), fr. VL. **disfigurāre*, fr. **dis-** and L. *figurāre*, 'to form, fashion', fr. *figūra*, 'form, shape'. See **figure**, n.

Derivatives: *disfigur-ation*, n., *disfigure-ment*, n., *disfigur-er*, n.

disforest, tr. v., to disafforest. — Formed fr. **dis-** and **forest**. Cp. **deforest**, **disafforest**.

disfranchise, tr. v., to deprive of a franchise. — Formed fr. **dis-** and **franchise**. Cp. **disenfranchise**.

Derivative: *disfranchise-ment*, n.

disgorge, tr. v., to throw out from the throat. —

OF. *desgorger* (F. *dégorger*), fr. *des-* (fr. L. *dis-*) and *gorge*, 'throat'. See **dis-** and **gorge**.

disgrace, n. — F. *disgrâce*, fr. It. *disgrazia*, fr. *dis-* (fr. L. *dis-*) and *grazia*, 'grace', fr. L. *grātia*, 'favor, kindness, charm'. See **dis-** and **grace**, v. Derivatives: *disgrace-ful*, adj., *disgrace-ful-ly*, adv., *disgrace-ful-ness*, n.

disgrace, tr. v. — F. *disgracier*, fr. *disgrâce*. See **disgrace**, n.

disgruntle, tr. v., to make discontented. — Formed fr. **dis-** and **gruntle**, freq. of **grunt**.

Derivatives: *disgruntle-ed*, adj., *disgruntle-ment*, n. **disguise**, tr. v. — ME. *desguisen*, *desgisen*, *degisen*, fr. OF. *desguisier*, *desguiser* (F. *déguiser*), fr. *des-* (fr. L. *dis-*) and OF. (= F.) *guise*. See **dis-** and **guise**.

Derivatives: *disguise*, n., *disguis-ed*, adj., *disguis-ed-ly*, adv., *disguis-ed-ness*, n., *disguis-er*, n. **disgust**, tr. v. — Earlier F. *desgouster* (F. *dégoûter*), 'to disgust', fr. *des-* (fr. L. *dis-*) and *gouster* (F. *goûter*), 'to taste', fr. L. *gustāre*, of s.m. See **gust**, 'relish', and cp. **degust**.

Derivatives: *disgust-ed*, adj., *disgust-ed-ly*, adv., *disgust-ed-ness*, n., *disgust-er*, n., *disgust-ing*, adj., *disgust-ing-ly*, adv., *disgust-ing-ness*, n.

disgust, n. — Earlier F. *desgoust* (F. *dégoût*), fr. *desgouster*. See **disgust**, v.

Derivatives: *disgust-ful*, adj., *disgust-ful-ly*, adv., *disgust-ful-ness*, n.

dish, n. — ME. *disch*, fr. OE. *disc*, 'dish, plate, bowl', rel. to ON. *diskr*, 'dish', OS. *disk*, 'table', OHG. *tisc*, 'dish; table', MHG., G. *tisch*, 'table', fr. L. *discus*, 'quoit', in Late L. 'dish' (so called because of its shape), fr. Gk. δίσκος, 'quoit, disk', which is dissimilated fr. **δίσκος* and prop. means 'that which is thrown', from the stem of *δίσκω*, 'to throw, cast', whence also *δίσκουον*, 'net'. Cp. **dais**, **desk**, **disc**, **discus** and the second element in **oifish**. Cp. also **Dictynidae**, **Dictynna**, **dictyo-**.

Derivatives: *dish*, tr. and intr. v., *dish-ed*, adj., *dish-er*, n.

dishabile, also **deshabile**, n., negligee, undress. — F. *déshabillé*, prop. pp. of *déshabiller*, 'to undress', used as a noun, fr. *dés-* (fr. L. *dis-*) and *habiller*, 'to dress'. See **dis-** and **habiliment**. For the loss of the French pp. suff. **-é** in E. *deshabille* cp. *costive* and words there referred to.

disherison, n., the act of disinheriting (*archaic*). — Fr. earlier *disheriteson*, fr. OF. *desheriteison*, fr. *desheriter*, 'to disinherit', fr. *des-* (fr. L. *dis-*) and *heriter*, 'to inherit', fr. L. *hērētāre*, 'to inherit'. See **heredity** and cp. **disinherit**.

disbevel, tr. v. — Back formation fr. **disbeveled**.

disbeveled, **disbevelled**, adj., disarranged; untidy; tousled. — Formed with suff. **-ed** fr. OF. *deschevele*, 'disbeveled', fr. ML. *discapillātus*, 'stripped of hair', fr. **dis-** and L. *capillus*, 'hair'. In F. *échevelé*, 'disbeveled', the pref. *dés-* has been replaced by the pref. *é-* (fr. L. *ex-*, 'out of, from'; see 1st **ex-**). See **capillary**.

dishonest, adj. — ME. *dishoneste*, fr. OF. *des-*

honeste (F. *dëshonnête*), fr. VL. *dishonestus* (corresponding to L. *dēhonestus*), fr. **dis-** and L. *honestus*. See **honest**.

Derivative: *dishonest-ly*, adv.

dishonesty, n. — OF. *deshoneste* (F. *dëshonnêteté*), fr. *deshoneste*, adj. See prec. word and cp. **honesty**.

dishonor, dishonour, n. — OF. *deshonor* (F. *dëshonneur*), fr. *des-* (fr. L. *dis-*) and *honor*. See **dis-** and **honor**, n.

dishonor, dishonour, tr. v. — OF. *deshonorer* (F. *dëshonorer*), fr. Late L. *dishonārare*, 'to dishonor', fr. **dis-** and L. *honārare*, 'to honor'. See **honor**, v.

Derivatives: *dishono(u)r-able*, adj., *dishono(u)r-able-ness*, n., *dishono(u)r-abl-y*, adv.

dishorse, tr. and intr. v. — A hybrid coined fr. **dis-**, a pref. of Latin origin, and the Teut. word **horse**.

disinherit, tr. v., to deprive of the right to inherit. — Formed fr. **dis-** and **inherit**, in the now obsolete sense 'to make one's heir'. Cp. **disinheriton**.

Derivative: *disinherit-ance*, n.

disject, tr. v., to scatter, disperse. — L. *disiectus*, pp. of *disicere* (less correctly *disjicere*), 'to throw asunder, scatter', fr. **dis-** and *jācere*, 'to throw'. See **jet**, 'to spirt forth'. For the change of Latin *ā* (in *jācere*) to *ē* (in *dis-jēctus*) see **accent** and cp. words there referred to.

disjecta membra, scattered members. — See **disject** and **member**.

disjoin, tr. v. — OF. *desjoindre* (F. *disjoindre, déjoindre*), fr. L. *disjungere*, 'to disjoin, disunite, separate', fr. **dis-** and *jungere*, 'to join'. See **join** and cp. **disjoint, disjunct, disjunction**.

disjoint, adj. — OF. *desjoint* (fr. L. *disjunctus*), pp. of *desjoindre*. See prec. word and cp. **disjunct, conjoint**.

Derivatives: *disjoint-ed*, adj., *disjoint-ed-ly*, adv., *disjoint-ed-ness*, n.

disjunct, adj. — L. *disjunctus*, pp. of *disjungere*. See **disjoin**.

disjunction, n. — L. *disjunctiō*, gen. *-ōnis*, 'separation', fr. *disjunctus*, pp. of *disjungere*. See **disjunct** and **-ion** and cp. **junction, conjunction**.

disjunctive, adj. — L. *disjunctivus*, 'placed in opposition', fr. *disjunctus*, pp. of *disjungere*. See **disjoin** and **-ive** and cp. **conjunctive, subjunctive**. Derivatives: *disjunctive*, n., *disjunctive-ly*, adv.

disk, also **disc**, n. (the latter spelling is used especially in zoology). — L. *discus*, 'quoit, disk', fr. Gk. δίσκος. See **dish** and cp. words there referred to.

dislikable, adj. — Formed from the verb **dislike** with suff. **-able**; first used by Carlyle. Cp. *adaptable, affordable, forgettable*.

dislike, tr. v. — A hybrid coined fr. **dis-** (fr. L. *dis-*) and **like**, 'to be fond of' (fr. OE. *gelician*). Cp. the verb **mislike**, in which both elements are Teutonic.

Derivative: *dislike*, n.

dislocate, tr. v., 1) to put out of joint; 2) to upset. — ML. *dislocātus*, pp. of *dislocāre*, 'to put out of place', fr. **dis-** and *locāre*, 'to put, place', fr. *locus*, 'place'. See **locate**.

dislocation, n. — ML. *dislocātiō*, gen. *-ōnis*, fr. *dislocātus*, pp. of *dislocāre*. See prec. word and **-ion**.

dislodge, tr. v. — OF. *deslogier, desloger* (F. *dëshloger*), fr. *des-* (fr. L. *dis-*) and *logier, loger*, 'to lodge'. See **dis-** and **lodge**, v.

Derivative: *dislodg-ment*, n.

disloyal, adj. — OF. *desloial* (F. *déloial*), fr. *des-* (fr. L. *dis-*) and *loial* (F. *loyal*). — See **dis-** and **loyal**.

Derivatives: *disloyal-ly*, adv., *disloyalty* (q.v.), and the hybrid noun *disloyal-ist*, n.

disloyalty, n. — OF. *desloiaute* (F. *déloyauté*), fr. OF. *desloial*. See **disloyal** and **-ty** and cp. **loyalty**.

dismal, n., a period of *diēs malī*, or 'unlucky days'; adj., 1) gloomy; dreary; 2) miserable. — ME. *dysmal*, fr. OF. *dis mal*, 'evil, or unlucky, day', fr. L. *diēs malī*, 'evil, unfortunate days'. See **deity** and **mal-**.

Derivatives: *dismal-ly*, adv., *dismal-ness*, n.

dismantle, tr. v. — OF. *desmanteler* (F. *démanteler*), fr. *des-* (fr. L. *dis-*) and *manteler*, 'to cover with a mantle', fr. *mantel*, 'mantle'. See **dis-** and **mantle**.

Derivatives: *dismantle-ment*, n., *dismant-er*, n.

dismay, tr. v., to discourage. — ME. *dismayen*, fr. OF. **desmayer, *dismayer* (occurring only in the form of the pp. *dismaye*), a collateral form of *esmayer*, 'to trouble, disturb, frighten' (whence OF. *esmais, esmoi*, F. *émoi*, 'anxiety'), fr. VL. **exmagāre*, 'to remove the power from', a hybrid coined fr. L. pref. *ex-*, 'out of, from', and Teut. **magan*, 'to be able'. See **dis-** and the auxiliary verb **may**. Cp. It. *smagare*, 'to weaken, dismay, discourage', *smagarsi*, 'to be discouraged', OProvenç. *esmagar, esmaiar*, 'to trouble', Port. *esmagar*, 'to crash', which all derive fr. VL. **exmagāre*. Sp. *desmayar*, 'to be dispirited', is an OF. loan word.

Derivatives: *dismay*, n., loss of courage, *dismay-ed*, adj., *dismay-ed-ness*, n.

dismember, tr. v. — OF. *desmembrier* (F. *démembrier*), fr. VL. *dismembrāre* (corresponding to L. *dēmembreāre*), 'to dismember', fr. **dis-** and *membrum*, 'member'. See **member**.

Derivatives: *dismember-ed*, adj., *dismember-er*, n., *dismemberment* (q.v.)

dismemberment, n. — OF. *desmembrement* (F. *démembrement*), fr. *desmembrier*. See prec. word and **-ment**.

dismiss, tr. v. — Formed, with change of suffix *dī-* to *dis-*, fr. L. *dimissus*, pp. of *dimittere*, 'to send apart, send away', fr. *dī-*, 'apart', and *mittere*, 'to send'. See **mission**.

Derivatives: *dismiss-al*, n., *dismiss-ible*, adj., *dismiss-ion*, n., *dismiss-ive*, adj.

disnature, tr. v. — OF. *desnaturer* (F. *dénaturer*),

fr. *des-* (fr. L. *dis-*) and *nature*. See **dis-** and **nature**.

disobedience, n. — OF. *desobedience*, fr. VL. **disoboedientia* (corresponding to L. *inoboedientia*), fr. **disoboediēns*, gen. *-entis*. See **dis-** and **obedience**.

disobedient, adj. — OF. *desobedient*, fr. VL. **disoboedientem*, acc. of **disoboediēns*, which corresponds to L. *inoboediēns*, 'disobedient'. See **dis-** and **obedient** and cp. next word.

Derivative: *disobedient-ly*, adv.

disobey, tr. and intr. v. — F. *désobéir*, fr. VL. **disoboedire*, corresponding to L. *inoboedire*, 'to disobey'. See **dis-** and **obey**.

disoblige, tr. v. — F. *désobliger*, fr. *dés-* (fr. L. *dis-*) and *obliger*, 'to oblige'. See **dis-** and **oblige**. Derivatives: *disoblig-er*, n., *disoblig-ing*, adj., *disoblig-ing-ly*, adv.

disorder, n. — Formed fr. **dis-** and **order**, on analogy of F. *désordre*.

Derivatives: *disorder*, tr. v., *disorder-ed*, adj., *disorder-ed-ly*, adv., *disorder-ed-ness*, n., *disorder-ly*, adj., n. and adv., *disorder-li-ness*, n. **disorganization**, n. — F. *désorganisation*, fr. *désorganiser*. See next word and **-ation**.

disorganize, tr. v. — Coined by Edmund Burke (1729-97) fr. **dis-** and **organize**, on analogy of F. *désorganiser*.

Derivatives: *disorganization* (q.v.), *disorganizer*, n.

disparage, tr. v., to belittle. — OF. *desparagier* (F. *déparager*), orig. 'to marry below one's rank', fr. *des-* (fr. L. *dis-*) and *parage*, 'equality of rank', fr. VL. **parāticum*, fr. L. *pār*, 'equal'. See **dis-**, **pair** and verbal suff. **-age**.

Derivatives: *disparag-er*, n., *disparag-ing*, adj., *disparag-ing-ly*, adv.

disparagement, n. — OF. *desparagement*, fr. *desparagier*. See prec. word and **-ment**.

disparate, adj., unequal. — L. *disparātus*, pp. of *disparāre*, 'to part, separate', fr. **dis-** and *parāre*, 'to prepare'. See **pare** and adj. suff. **-ate**.

Derivatives: *disparate-ly*, adv., *disparate-ness*, n.

disparity, n., inequality. — F. *disparité*. See **dis-** and **parity**.

dispart, tr. and intr. v., to divide, separate. — OF. *despartir* (F. *départir*), fr. L. *dispartire*, a collateral form of *dispertire*, 'to divide, distribute', fr. **dis-** and *partire*, 'to divide', fr. *pars*, gen. *partis*, 'part'. See **part**, v., and cp. **depart**.

dispart, n., the difference between the semidiameters at the breech of a gun and at its muzzle. — Fr. prec. word.

dispatch, despatch, tr. v. — Sp.-Port. *despachar*, 'to hasten, speed', fr. *des-* (fr. L. *dis-*) and VL. **pactāre*, 'to fasten, fix', freq. of L. *pangere* (pp. *pactus*), 'to make firm, fasten', which is rel. to *pacisci*, 'to make a treaty', *pāx*, gen. *pācis*, 'peace'. See **dis-** and **pact** and cp. words there referred to. The correct spelling is *dispatch*. The spelling *despatch* is due to an error in Johnson's Dictionary. Cp. It. *dispacciare*, 'to dispatch',

which is formed fr. **dis-** and VL. **pactiāre*, fr. L. *pactus*, pp. of *pangere* (see above). F. *dépêcher*, 'to dispatch', is not related to Sp.-Port. *despachar*, but derives fr. **dis-** and L. *-pedicāre* (in *impedicāre*), 'to catch in a trap', fr. *pedica*, 'shackle, fetter' (see *dépêche*).

Derivatives: *dispatch*, n. (q.v.), *dispatch-er*, n. **dispatch, despatch**, n. — Sp.-Port. *despacho*, fr. *despachar*. See prec. word.

dispel, tr. v. — L. *dispellere*, 'to drive away, scatter', fr. **dis-** and *pellere*, 'to push, drive'. See **pulse**, 'throb', and cp. **appeal** and words there referred to.

Derivative: *dispell-er*, n.

dispensable, adj. — ML. *dispensābilis*, fr. L. *dispensāre*. See **dispense** and **-able**.

Derivatives: *dispensabil-ity*, n., *dispensable-ness*, n.

dispensary, n. — Prop. 'a place where medicines are weighed out'. See **dispense** and subst. suff. **-ary**.

dispensation, n. — F., fr. L. *dispēnsātiōnem*, acc. of *dispēnsātiō*, fr. *dispēnsātus*, pp. of *dispēnsāre*. See next word and **-ation**.

Derivative: *dispensation-al*, adj.

dispense, tr. v. — OF. (= F.) *dispenser*, fr. L. *dispēnsāre*, 'to weigh out, pay out, distribute; to manage, regulate, control, impart', freq. of *dispēndere* (pp. *dispēnsus*), 'to weigh out', fr. **dis-** and *pendere*, 'to weigh out, pay out; to consider, ponder'. See **pension** and cp. **spend**. Cp. also **spence**.

Derivatives: *dispensable* (q.v.), *dispens-er*, n.

dispeople, tr. v. — OF. *despeupler* (F. *dépeupler*), fr. *des-* (fr. L. *dis-*), and *peupler*, 'to people, populate', fr. *peuple*, 'people'. See **dis-** and **people**.

disperse, tr. and intr. v. — F. *disperser*, fr. L. *dispersus*, pp. of *disperegere*, 'to scatter, disperse', fr. **dis-** and *spargere*, 'to sprinkle, scatter, disperse, divide'. See **sparse** and cp. **asperse**. For the change of Latin *ā* (in *spārgere*) to *ē* (in *di-spērgere, di-spērsus*) see **accent** and cp. words there referred to.

Derivatives: *dispers-al*, n., *dispers-ed-ly*, adv., *dispers-ible*, adj., *dispers-ibil-ity*, n., *dispersion* (q.v.), *dispers-ive*, adj., *dispers-ive-ly*, adv., *dispers-ive-ness*, n.

dispersion, n. — F., fr. L. *dispersiōnem*, acc. of *dispersiō*, 'a scattering', fr. *dispersus*, pp. of *disperegere*. See prec. word and **-ion**.

dispirit, tr. v., to discourage. — Formed fr. **dis-** and **spirit**.

Derivatives: *dispirit-ed-ly*, adv., *dispirit-ed-ness*, n.

displace, tr. v. — OF. *desplacer* (F. *déplacer*), fr. *des-* (fr. L. *dis-*), and *placer*, 'to place'. See **dis-** and **place**, v.

Derivatives: *displace-ment*, n., *displac-er*, n.

displacement, n. — ML. *displacentia* (for L. *displacentia*), 'dissatisfaction', fr. **dis-**, L. *placere*, 'to please'. See **displease** and **-ency**.

display, tr. v. — OF. *despleier* (F. *déployer*), 'to unfold', fr. L. *displicāre*, 'to unfold, scatter', fr. **dis-** and *plīcāre*, 'to fold'. See **ply**, 'to bend', and cp. **plícate**. Cp. also **deplóy**.

Derivatives: *display*, n., *display-ed*, adj., *display-er*, n.

displease, tr. v. — OF. *desplaisir*, fr. VL. **displacēre*, corresponding to L. *displicēre*, 'to displease', fr. **dis-** and *placēre*, 'to please'. See **please**.

Derivatives: *displeas-ed*, adj., *displeas-ed-ly*, adv., *displeas-ing*, adj., *displeas-ing-ly*, adv.

displeasure, n. — OF. *desplaisir* (F. *déplaisir*), infinitive used as a noun. See prec. word and cp. **pleasure**.

Derivative: *displeasure*, tr. v.

displume, tr. v., to deprive of feathers. — OF. *desplumer* (F. *déplumer*), fr. *des-* (fr. L. *dis-*) and *plume*, 'feather'. See **dis-** and **plume** and cp. **deplume**, **unplume**.

disport, n., diversion; amusement (*archaic*). — ME., fr. OF. *desport*, fr. (*se*) *desporter*. See **disport**, v.

disport, intr. and tr. v., to amuse (oneself). — OF. (*se*) *desporter* 'to seek amusement', lit. 'to carry oneself in the opposite direction', fr. *des-* (fr. L. *dis-*) and *porter* (fr. L. *portāre*), 'to carry'. See **port**, 'to carry', and cp. **sport**, which is a doublet of *disport*.

Disporum, n., a genus of plants of the lily-of-the-valley family (*bot.*) — ModL., formed fr. **di-**, 'two', and *σπορά*, 'seed' (see **spore**); so called in allusion to the two ovules in each cell.

dispose, tr. and intr. v. — OF. (= F.) *disposer*, fr. L. *dispōnere* (pp. *dispositus*), 'to dispose', which was Gallicized after F. *poser*, 'to put, place'. See next word and cp. **compose** and words there referred to. See also **pose**, 'to place'.

Derivatives: *dispos-able*, adj., *dispos-abil-ity*, n., *dispos-able-ness*, n., *dispos-al*, n., *dispos-ed*, adj., *dispos-ed-ly*, adv., *dispos-ed-ness*, n., *disposer*, n.

disposition, n. — ME., fr. MF. (= F.) *disposition*, fr. L. *dispositiōnem*, acc. of *dispositiō*, 'arrangement, management disposition', fr. *dispositus*, pp. of *dispōnere*, 'to place here and there, arrange, dispose', fr. **dis-** and *pōnere*, 'to put, place'. See **position**.

Derivatives: *disposition-al*, adj., *disposition-ed*, adj.

dispositive, adj. — F. *dispositif* (fem. *dispositive*), formed with suff. *-ive* fr. L. *dispositus*, pp. of *dispōnere*. See **dispose**.

dispossess, tr. v. — OF. *despossessier*, *despossesser*, fr. *des-* (fr. L. *dis-*) and *possessier*, *possesser*, 'to possess'. See **dis-** and **possess**.

Derivatives: *dispossess-ion*, n., *dispossess-or*, n., *dispossess-ory*, adj.

dispraise, tr. v., to disparage; to blame. — OF. *despreisier*, *despreiser*, *despriser*, fr. VL. **dīspretīāre*, corresponding to L. *dēpretiāre*, 'to undervalue, depreciate, disregard, make light

of'. See **dis-** and **depreciate** and cp. next word. Derivative: *dispraise*, n.

disprize, tr. v., not to prize, to despise. — OF. *despriser*. See prec. word.

disproof, n. — Formed fr. **dis-** and **proof**, on analogy of **disprove**.

disproportion. — F. See **dis-** and **proportion**.

Derivatives: *disproportion*, tr. v., *disproportion-al*, adj., *disproportion-al-ity*, n., *disproportion-al-ly*, adv., *disproportion-ate*, adj., *disproportion-ate-ly*, adv., *disproportion-ate-ness*, n.

disprove, tr. v. — OF. *desprover*, fr. *des-* (fr. L. *dis-*) and *pruver*, *prover* (F. *prouver*), 'to prove'.

See **dis-** and **prove** and cp. words there referred to.

disputable, adj. — L. *disputābilis*, fr. *disputāre*.

See **dispute** and **-able**.

Derivatives: *disputabil-ity*, n., *disputable-ness*, n., *disputabl-y*, adv.

disputant, adj. and n. — L. *disputāns*, gen. *-antis*, pres. part. of *disputāre*. See **dispute** and **-ant**.

disputation, n. — L. *disputātiō*, gen. *-ōnis*, 'argument, debate, dispute', fr. *disputātus*, pp. of *disputāre*. See **dispute** and **-ation**.

disputatious, adj. — See prec. word and **-ous**.

Derivatives: *disputatious-ly*, adv., *disputatious-ness*, n.

disputative, adj. — Late L. *disputātīvus*, 'pertaining to a dispute', fr. L. *disputātus*, pp. of *disputāre*. See next word and **-ive**.

Derivatives: *disputative-ly*, adv., *disputative-ness*, n.

dispute, tr. and intr. v. — ME. *desputen*, *disputen*, fr. OF. *desputer*, *disputer* (F. *disputer*), fr. L. *disputāre*, 'to reckon up, calculate, examine, investigate, discuss, dispute', fr. **dis-** and *putāre*, 'to cut, trim, prune, lop, clean, cleanse; to think over, consider, reckon, count'. See **putative** and cp. words there referred to.

Derivatives: *dispute*, n., *disput-er*, n.

disquisition, n., inquisition; examination. — L. *disquīsitiō*, gen. *-ōnis*, 'a search into, an inquiry', fr. *disquīsitus*, pp. of *quaerere*, 'to inquire carefully', fr. **dis-** and *quaerere* (pp. *quaesitus*), 'to seek'. See **query** and **-ition**. For the change of Latin *ae* (in *quaesitus*) to *i* (in *dis-quīsitus*) see **acquire** and cp. words there referred to.

Derivative: *disquisition-al*, adj.

disrate, tr. v., to reduce to a lower rating. — Formed fr. **dis-** and **rate**, 'amount'.

disrupt, tr. v. — Back formation fr. **disruption**.

disruption, n. — L. *disruptiō*, *dīruptiō*, gen. *-ōnis*, 'a breaking asunder', fr. *disruptus*, *dīruptus*, pp. of *dirumpere*, *dīrumpere*, 'to break to pieces, break asunder, sever', fr. **dis-**, resp. **di-**, 'apart', and *rumpere*, 'to break, burst, tear'. See **rupture** and **-ion**.

disruptive, adj. — Formed with suff. *-ive* fr. L. *disruptus*, pp. of *dirumpere*. See prec. word.

Derivatives: *disruptive-ly*, adv., *disruptive-ness*, n.

dis-, form of **disso-** before a vowel.

dissect, tr. v., to cut apart. — L. *dissectus*, pp. of

dissecāre, 'to cut to pieces', fr. **dis-** and *secāre*, 'to cut; to cut off'. See **section**.

Derivatives: *dissect-ed*, adj., *dissect-ing*, adj., *dissection* (q.v.), *dissect-ive*, adj., *dissect-or*, n.

dissection, n. — L. *dissectiō*, gen. *-ōnis*, 'a cutting to pieces', fr. *dissectus*, pp. of *dissecāre*; see prec. word and **-ion**. The term *dissection* was introduced by the English philosopher, Baron Verulam Francis Bacon (1561-1626).

Derivative: *dissection-al*, adj.

disseize, **disseise**, tr. v., to deprive of seizing or possession (*law*). — OF. *dessaisir*, fr. *des-* (fr. L. *dis-*) and *saisir*, 'to seize'. See **dis-** and **seize** and cp. next word.

disseizin, **disseisin**, n., the act of disseizing (*law*). — Formed fr. **dis-** and **seizin**. Cp. prec. word.

dissemble, tr. and intr. v. — Fr. earlier *dissimule*, fr. OF. *dissimuler*, 'to dissemble', fr. L. *dissimulāre* (see **dissimulate**); influenced in form by **assemble**, **resemble**.

Derivative: *dissembl-er*, n.

disseminate, tr. v., to spread, scatter abroad. — L. *dissēminātus*, pp. of *dissēmināre*, 'to scatter seed, to spread abroad', fr. **dis-** and *sēmināre*, 'to sow', fr. *sēmen*, gen. *sēminis*, 'seed'. See **dis-**, **semen** and verbal suff. **-ate**.

dissemination, n. — L. *dissēminātiō*, gen. *-ōnis*, 'a scattering of seed, a sowing', fr. *dissēminātus*, pp. of *dissēmināre*. See prec. word and **-ion**.

disseminator, n. — Late L. *dissēminātor*, 'one who scatters seed', fr. L. *dissēminātus*, pp. of *dissēmināre*. See **disseminate** and agential suff. **-or**.

dissension, n., disagreement. — F., fr. L. *dis-sēnsiōnem*, acc. of *dissēnsiō*, 'difference of opinion, disagreement, dissension', fr. *dissēnsus*, pp. of *dissentire*. See **dissent** and **-ion**.

dissent, intr. v., to disagree. — L. *dissentire*, 'to differ in sentiment, disagree, be unlike', fr. **dis-** and *sentire*, 'to perceive by the senses, to feel'. See **sense** and cp. **assent**, **consent**, **resent**.

Derivatives: *dissent*, n., *dissent-er*, n., *dissent-ing*, adj., *dissent-ing-ly*, adv.

dissentient, adj., dissenting. — L. *dissentiēns*, gen. *-entis*, pres. part. of *dissentire*. See **dissent** and **-ient** and cp. **sentient**.

dissempment, n., a partition, enclosure. — L. *dis-saeipementum*, 'a partition', lit. 'that which separates', fr. *dissaeipere*, 'to part off, separate, divide', fr. **dis-** and *saepire*, 'to hedge in, fence in, enclose'. See **septum** and **-ment**.

dissert, tr. v., to dissertate (*rare*). — L. *dissertus*, pp. of *disserere*, 'to examine, argue, discuss, discourse on', fr. **dis-** and *serere*, 'to join, bind together, connect'. See **series** and cp. **assert**, **insert**. Cp. also next word.

dissertate, intr. v., to discourse, discuss. — L. *dissertātus*, pp. of *dissertāre*, 'to discuss, argue, debate', freq. of *disserere* (pp. *dissertus*). See prec. word and verbal suff. **-ate**.

dissertation, n. — L. *dissertātiō*, gen. *-ōnis*, fr. *dissertātus*, pp. of *dissertāre*. See prec. word and **-ion**.

disserve, tr. v., to serve ill. — Formed fr. **dis-** and **serve**, on analogy of F. *desservir*.

disservice, n., ill service. — Formed fr. **dis-** and **service**, on analogy of F. *desservice*.

dissever, tr. v., to sever, separate. — AF. *deseverer*, corresponding to OF. *desseverer*, *desseverer*, fr. *des-* (fr. L. *dis-*) and *severer*, 'to separate'. See **dis-** and **sever**.

disseverance, n. — OF. *dessevrance*, fr. *desseverer*. See **dissever** and **-ance** and cp. **severance**.

dissidence, n., dissent. — L. *dissidentia*, 'diversity, contrariety', fr. *dissidēns*, gen. *-entis*, pres. part. of *dissidēre*. See next word and **-ce**.

dissident, adj., dissenting; n., a dissenter. — L. *dissidēns*, gen. *-entis*, pres. part. of *dissidēre*, 'to sit apart, be remote from, be divided, be at variance, be unlike', fr. **dis-** and *sedēre*, 'to sit'. See **sedentary**. For the change of Latin *ē* (in *sedēre*) to *ī* (in *dis-sidēre*) see **abstinent** and cp. words there referred to.

dissilient, adj., bursting open (*bot.*) — L. *dissiliēns*, gen. *-entis*, pres. part. of *dissilire*, 'to leap asunder, burst asunder', fr. **dis-** and *salire*, 'to leap'. See **salient** and cp. **resilient**, **transilient**. For the change of Latin *ā* (in *salire*) to *ī* (in *dis-silire*) see **abigeat** and cp. words there referred to.

dissimilar, adj. — Formed fr. **dis-** and **similar**, on analogy of F. *dissimilaire*.

Derivatives: *dissimilar-ity*, n., *dissimilar-ly*, adv.

dissimilate, tr. v. — Formed with verbal suff. **-ate** fr. L. *dissimilis*, 'unlike, different', on analogy of **assimilate**. See **dis-** and **similar**.

Derivatives: *dissimilat-ion*, n., *dissimilat-ive*, adj. **dissimilitude**, n. — L. *dissimilitūdō*, 'unlikeness', fr. *dissimilis*, 'unlike', fr. **dis-** and *similis*, 'like'. See **similar** and **-tude** and cp. prec. word.

dissimulate, tr. v., to conceal, dissemble. — L. *dissimulātus*, pp. of *dissimulāre*, 'to disguise, hide, conceal, keep secret', lit. 'to pretend that a thing is not such as it really is', fr. **dis-** and *simulāre*, 'to imitate, assume, pretend'. See **simulate** and cp. **dissemble**.

dissimulation, n. — OF. (= F.), fr. L. *dissimulātiōnem*, acc. of *dissimulātiō*, 'a concealing, disguising, dissimulation', fr. *dissimulātus*, pp. of *dissimulāre*. See prec. word and **-ion**.

dissipate, tr. v., 1) to scatter; 2) to squander; intr. v., 1) to disappear; 2) to engage in frivolous pleasures. — L. *dissipātus*, pp. of *dissipāre*, 'to scatter, disperse; to destroy; to squander', fr. **dis-** and *sipāre*, *-supāre*, 'to throw', fr. I-E. base **sup-*, **swep-*, 'to throw, swing, shake', whence also Lith. *supù* (*supaiù*), *sùpti*, 'to swing, rock', Oslav. *sùpo*, *suti*, 'to strew', and its iterative *sypati*, 'to shale', *ra-sypati*, 'to scatter', *svepiti se*, 'to be shaken about, be tossed, agitated'. For the ending see verbal suff. **-ate**.

Derivatives: *dissipat-ed*, adj., *dissipat-ed-ly*, adv., *dissipat-ed-ness*, n., *dissipat-er*, n., *dissipation* (q.v.), *dissipat-ive*, adj., *dissipator* (q.v.)

dissipation, n. — L. *dissipatiō*, gen. *-ōnis*, 'dispersion, destruction', fr. *dissipātus*, pp. of *dissipāre*. See prec. word and **-ion**.

dissipator, n. — L. *dissipātor*, 'a disperser, destroyer', fr. *dissipātus*, pp. of *dissipāre*. See **dissipate** and agential suff. **-or**.

disso-, before a vowel **diss-**, combining form meaning 'double'. — Gk. δι-σσο-, δι-σσο-, fr. δι-σσο-σός, corresponding to Att. διττός, 'double', which stand for *διχ-λός, and are rel. to δίχνα, 'in two, asunder', δίς, 'twice'. See **di-**, 'two', and cp. **dicho-** and the first element in **dittography**. **dissociable**, adj. — L. *dissociābilis*, 'separating, dividing, incompatible', fr. *dissociāre*. See **dissociate** and **-able**.

Derivatives: *dissociabil-ity*, n., *dissociable-ness*, n.

dissocial, adj., unsocial. — Formed fr. **dis-** and **social**.

dissociate, tr. v., to separate. — L. *dissociātus*, pp. of *dissociāre*, 'to disjoin, disunite, to set at variance', fr. **dis-** and *sociāre*, 'to associate, unite', fr. *socius*, 'companion'. See **dis-** and **sociable** and cp. **disassociate**.

Derivatives: *dissociation* (q.v.), *dissociat-ive*, adj. **dissociation**, n. — L. *dissociātiō*, gen. *-ōnis*, 'separation', fr. *dissociātus*, pp. of *dissociāre*. See prec. word and **-ion**.

dissogeny, n., reproduction in two different periods of maturity in the same individual (*zool.*) — Lit. 'double reproduction'. See **disso-** and **-geny**.

dissoluble, adj. — L. *dissolūbilis*, 'that which can be dissolved', from the stem of *dissolvere*. See **dissolve** and cp. **soluble**.

Derivatives: *dissolubil-ity*, n., *dissoluble-ness*, n. **dissolute**, adj. — L. *dissolūtus*, pp. of *dissolvere*. See **dissolve**.

Derivatives: *dissolute-ly*, adv., *dissolute-ness*, n. **dissolution**, n. — L. *dissolūtiō*, gen. *-ōnis*, 'a dissolving, destroying, interruption, dissolution', fr. *dissolūtus*, pp. of *dissolvere*. See **dissolve** and **-tion**.

Derivative: *dissolution-al*, adj.

dissolvable, adj. — Formed fr. **dissolve** with suff. **-able**. Cp. **dissoluble**.

Derivatives: *dissolvabil-ity*, n., *dissolvable-ness*, n.

dissolve, tr. and intr. v. — L. *dissolvere* (pp. *dissolūtus*), 'to loosen, disunite, dissolve, separate, abolish, destroy', fr. **dis-** and *solvere*, 'to loosen, untie, dissolve'. See **solve** and cp. **absolve**, **resolve**.

Derivatives: *dissolv-er*, n., *dissolv-ing*, adj.

dissolvent, adj. and n. — L. *dissolvēns*, gen. *-entis*, pres. part. of *dissolvere*. See prec. word and **-ent**. **dissonance**, n. — F., fr. Late L. *dissonantia*, 'dissonance', fr. L. *dissonāns*, gen. *-antis*, pres. part. of *dissonāre*. See **dissonant** and **-ce** and cp. **sonance** and words there referred to.

dissonant, adj. — F., fr. L. *dissonantem*, acc. of *dissonāns*, pres. part. of *dissonāre*, 'to disagree in

sound; to disagree, differ', fr. **dis-** and *sonāre*, 'to sound'. See **sonant** and cp. words there referred to.

Derivative: *dissonant-ly*, adv.

dissuade, tr. v. — L. *dissuādēre*, 'to advise against, oppose by argument, dissuade', fr. **dis-** and *suādēre*, 'to advise, recommend, persuade'. See **suasion** and cp. **assuage**, **persuade**.

dissuasion, n. — L. *dissuāsiō*, gen. *-ōnis*, 'an advice to the contrary', fr. *dissuāsus*, pp. of *dissuādēre*. See prec. word and **-ion**.

dissuasive, adj. — Formed with suff. **-ive** fr. L. *dissuāsus*, pp. of *dissuādēre*. See **dissuade**.

Derivatives: *dissuasive-ly*, adv., *dissuasive-ness*, n.

dissyllabic, adj., having two syllables. — F. *dissyllabique*, formed with suff. *-que* fr. L. *dissyllabus*, 'dissyllabic', fr. Gk. δισύλλαβος, fr. δι- (see **di-**, 'two'), and συλλαβή, 'syllable'. See **syllable** and cp. **syllabic**. Cp. also **disyllabic**, which is the etymologically correct spelling.

Derivative: *dissyllabic-al-ly*, adv.

dissyllable, n., a word consisting of two syllables. — Formed fr. **di-**, 'two', and **syllable**. See prec. word.

dissymmetric, **dissymmetrical**, adj., 1) asymmetrical; 2) symmetrical in opposite directions. — Formed fr. **dis-** and **symmetric**, resp. **symmetrical**.

dissymmetry, n., 1) absence of symmetry, asymmetry; 2) symmetry in opposite directions. — Formed fr. **dis-** and **symmetry**.

distaff, n. — ME. *distaf*, *dysesstaf*, fr. OE. *distaf*, a compound lit. meaning 'a bedizened staff.' The first element of this compound is rel. to MLG. *dise*, LG. *diesse*, 'a bunch of flax on a distaff', and to E. **dizaen**, **bedizen**. The second element is identical with OE. *staf*, 'staff'. See **staff**.

distain, tr. v. — ME. *disteinen*, fr. OF. *disteindre* (F. *déteindre*), 'to take the color out of', fr. VL. **distingere*, fr. **dis-** and L. *tingere*, 'to dye'. Cp. It. *stingere*, Sp. *desteñir*, and see **tinge**. Cp. also **stain**, which is a doublet of **distain**.

distal, adj., remote from the center of the body (*anat.*) — Formed with adj. suff. **-al** fr. L. *distāre*, 'to stand apart', on analogy of words like *central*, *proximal*, etc. See **distant**.

Derivative: *distal-ly*, adv.

distance, n. — F., fr. L. *distantia*, 'distance, remoteness', fr. *distāns*, gen. *-antis*. See **distant** and **-ce**.

Derivative: *distance*, tr. v.

distant, adj. — F., fr. L. *distantem*, acc. of *distāns*, pres. part. of *distāre*, 'to stand apart, be remote, separate or distant', fr. **di-** 'apart', and *stāre*, 'to stand'. See **state** and **-ant** and cp. **distal**, **equidistant**.

Derivatives: *distant-ly*, adv., *distant-ness*, n.

distemper, tr. v., to disturb. — OF. *destemprer*, 'to put out of order', fr. ML. *distemperāre*, of s.m., fr. **dis-** (in the privative sense of this prefix), and L. *temperāre*, 'to mingle in due pro-

portion, combine properly, moderate, regulate', fr. *tempus*, gen. *temporis*, 'time'. See **temper** and cp. **distemper**, 'to coat with distemper'.

Derivative: *distemper*, n., disorder.

distemper, tr. v., to coat with distemper (*painting*). — OF. *destemprer*, later, with metathesis, *destremper*, 'to mix' (whence F. *détremper*, 'to dilute, dissolve, moisten, weaken, soften'), fr. ML. *distemperāre*, 'to mingle in exact proportion', fr. **dis-** (in the sense 'completely') and L. *temperāre*. See **distemper**, 'to disturb', and cp. **tempera**. Cp. also **distemper**, 'to disturb'.

Derivatives: *distemper*, a method of painting, *tempera*, *distemper-er*, n.

distend, tr. v., to expand. — L. *distendere*, 'to stretch out, swell out, extend', fr. **dis-** and *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction', and cp. words there referred to.

Derivative: *distend-er*, n.

distensible, adj. — Formed with suff. **-ible** fr. Late L. *distēnsus*, a collateral form of L. *distentus*, pp. of *distendere*. See prec. word. Derivative: *distensibil-ity*, n.

distension, n., the same as **distention**. — Late L. *distēnsiō*, gen. *-ōnis*, fr. *distēnsus*, collateral form of L. *distentus*, pp. of *distendere*. See **distention** and cp. **distensible**.

distention, n., expansion. — L. *distentiō*, gen. *-ōnis*, 'a stretching out', fr. *distentus*, pp. of *distendere*. See **distend** and **-ion** and cp. **distension**.

disthene, n., cyanite (*mineral*). — F. *disthène*, lit. 'having two forces', fr. Gk. δι- (see **di-**, 'two') and σθένος, 'strength' (see **sthenia**); so called in allusion to its different electrical properties in two different directions.

distich, n., a group of two lines (*pros.*) — L. *distichon*, fr. Gk. δίστιχον, neut. of δίστιχος, 'of two rows, two-ranked', fr. δι- (see **di-**, 'two') and στίχος, 'order, row, line, rank; verse', which is rel. to στρέχειν, 'to go, march in order'. See **acrostic** and cp. words there referred to.

Distichlis, n., a genus of grasses, the spike grass (*bot.*) — ModL., fr. Gk. δίστιχος, 'of two rows, two-ranked'. See prec. word.

distichous, adj., arranged in two rows (*bot.*) — L. *distichus*, fr. Gk. δίστιχος, 'of two rows'. See **distich**. For E. **-ous**, as equivalent to Gk. -ος, L. **-us**, see **-ous**.

Derivative: *distichous-ly*, adv.

distill, **distil**, tr. and intr. v. — OF. (= F.) *distiller*, fr. L. *dēstillāre*, later *distillāre*, 'to drip, trickle down, distill', fr. **de-**, resp. **di-**, 'apart' and *stillāre*, 'to drop, trickle', fr. *stilla*, 'drop'. See **still**, 'to distill', and cp. **still**, 'vessel'. Cp. also **instill**.

Derivatives: *distill-able*, adj., *distillate* (q.v.), *distillation* (q.v.), *distill-atory*, adj., *distill-ed*, adj., *distill-er*, n., *distill-ery*, n., *distill-ing*, n.

distillate, n., a product of distillation. — L. *dēstillātus*, *distillātus*, pp. of *dēstillāre*, *distillāre*, 'to drip down'. See prec. word and adj. suff. **-ate**. **distillation**, n. — F., fr. Late L. *distillatiōnem*,

acc. of *distillātiō*, fr. L. *distillātus*, pp. of *distillāre*. See **distill** and **-ation**.

distinct, adj. — L. *distinctus*, 'separate, distinct, decorated, adorned', pp. of *distinguere*. See **distinguish** and cp. **contradistinct**. Cp. also F. *distinct*, which also derives fr. L. *distinctus*.

Derivatives: *distinct-ive*, adj., *distinct-ive-ly*, adv., *distinct-ive-ness*, n., *distinct-ly*, adv., *distinct-ness*, n.

distinction, n. — F., fr. L. *distinctionem*, acc. of *distinctioniō*, 'separation, division, distinction, discrimination', fr. *distinctus*, pp. of *distinguere*. See prec. word and **-ion**.

distingué, adj., having an air of distinction. — F., 'distinguished', pp. of *distinguer*, fr. L. *distinguere*. See **distinguish**.

distinguish, tr. and intr. v. — Formed with verbal suff. **-ish** fr. L. *distinguere*, 'to separate, distinguish, discriminate; to decorate, adorn; to mark by pauses, punctuate' (*gram.*), fr. **dis-** and I.-E. base **steig-*, 'to prick, stick, pierce', whence also L. *instinguere*, 'to incite, impel', *instigāre*, 'to goad'. See **stick**, v., and cp. words there referred to. The suff. **-ish** in the verb *distinguish* (as well as in *extinguish*, *admonish*, *astonish*) is due to the influence of the numerous verbs in which this suff. is the equivalent of OF. and F. **-iss-**, and ultimately goes back to the Latin inchoative suff. **-iscere**; see verbal suff. **-ish**.

Derivatives: *distinguish-able*, adj., *distinguish-abil-ity*, n., *distinguish-able-ness*, n., *distinguish-ably*, adv., *distinguish-ed*, adj., *distinguish-ed-ly*, adv., *distinguish-er*, n., *distinguish-ing*, adj., *distinguish-ing-ly*, adv.

distort, tr. v. — L. *distortus*, pp. of *distorquere*, 'to turn different ways, twist, distort', fr. **dis-** and *torquere*, 'to turn, twist, bend'. See **torque** and cp. **contort**, **extort**, **retort**.

Derivatives: *distort-ed*, adj., *distort-ed-ly*, adv., *distort-ed-ness*, n., *distort-er*, n.

distortion, n. — L. *distortiō*, gen. *-ōnis*, 'a distorting, distortion', fr. *distortus*, pp. of *distorquere*. See **distort** and **-ion**.

Derivatives: *distortion-al*, adj., *distortionist* (q.v.)

distortionist, n., an acrobat who twists his body. — See **distortion** and **-ist** and cp. **contortionist**.

distract, tr. v. — L. *distractus*, pp. of *distrahere*, 'to pull apart, separate by force, tear to pieces; to perplex, distract', fr. **dis-** and *trahere*, 'to draw, pull'. See **tract**, 'region', and words there referred to and cp. esp. **distract**, **distraught**, **strass**, 'refuse of silk'.

Derivatives: *distract-ed*, adj., *distract-ed-ly*, adv., *distract-er*, n., *distract-ible*, adj., *distract-ibil-ity*, n., *distract-ing-ly*, adv., *distract-ion* (q.v.), *distract-ive*, adj., *distract-ive-ly*, adv.

distract, tr. v. — L. *distractus*, gen. *-ōnis*, 'a pulling apart, separating', fr. *distractus*, pp. of *distrahere*. See **distract** and **-ion**.

distrain, intr. v., to levy a distress upon (*law*). — ME. *distreinen*, fr. OF. *destraindre*, fr. L. *distringere*, 'to draw asunder, stretch out; engage,

detain', fr. *di-*, 'apart', and *stringere*, 'to draw tight, to draw, bind or press together'. See **stringent** and cp. **strain**, v. Cp. also **distress**, **district**.

Derivatives: *distrain-ee*, n., *distrain-ment*, n., *distrain-or*, n., *distrain* (q.v.)

distrain, n., the act of distraining. — OF. *destrainte*, prop. fem. pp. of *destraindre*. See prec. word.

distract, adj., absent-minded. — F., fr. L. *distractus*, pp. of *distrahere*. See **distract** and cp. next word.

distraught, adj., perplexed, bewildered. — ME. *distrauhie*, altered fr. *distract*, fr. L. *distractus*. See prec. word.

distress, n. — ME. *destress*, *distresse*, fr. OF. *destrece*, *destrece* (F. *détresse*), fr. VL. **districtia*, 'narrowness, distress', fr. L. *districtus*, pp. of *distringere*. See **distrain**, and cp. **district**. Cp. also OProvenç. *distreissa*, 'distress', which is of the same origin.

Derivatives: *distress-ful*, adj., *distress-ful-ly*, adv., *distress-ful-ness*, n.

distress, tr. v. — OF. *destresser*, fr. VL. **districtiāre*, fr. **districtia*, 'distress'. See **distress**, n.

Derivatives: *distress-ed*, adj., *distress-ed-ly*, adv. *distress-ed-ness*, n.

distributable, adj. — Irregularly formed fr. L. *distribūtus*, pp. of *distribuere*. (The suff. *-able* should be added to the Latin present stem—and not to the past participle stem—of the respective verb.) See next word.

distribute, tr. and intr. v. — L. *distribūtus*, pp. of *distribuere*, 'to divide, distribute', fr. *dis-* and *tribuere*, 'to assign, allot, bestow, give, grant'. See **tribute** and cp. words there referred to.

Derivatives: *distributable* (q.v.), *distribut-ed*, adj., *distribut-ed-ly*, adv., *distribut-er*, n., *distribution* (q.v.), *distributive* (q.v.)

distribution, n. — F., fr. L. *distribūtiōnem*, acc. of *distribūtiō*, 'a division, distribution', fr. *distribūtus*, pp. of *distribuere*. See prec. word and **-ion**.

Derivative: *distribution-al*, adj.

distributive, adj. — F. *distributif* (fem. *distributive*), fr. Late L. *distribūtivus*, 'apportioning, distributive', fr. L. *distribūtus*, pp. of *distribuere*. See **distribute** and **-ive**.

Derivatives: *distributive-ly*, adv., *distributive-ness*, n.

distributor, n. — L., fr. *distribūtus*, pp. of *distribuere*. See **distribute** and agential suff. **-or**.

district, n. — ML. *districtus*, prop. pp. of L. *distringere*, 'to draw asunder, stretch out; to engage, detain', fr. *di-*, 'apart', and *stringere*, 'to draw'. See **distrain** and cp. words there referred to.

Derivative: *district*, tr. v.

distrophy, n., defective nutrition (*med.*) — Medical L. *distrophia*, fr. *dys-* and Gk. τροφή, 'nourishment'. See **-trophy**.

distrust, n. — A hybrid coined fr. L. *dis-*, 'apart' (see **dis-**) and **trust**, a word of Scand. origin.

The etymologically correct form is **mistrust**, in which both elements are Teutonic.

Derivatives: *distrust*, tr. v., *distrust-ful*, adj., *distrust-ful-ly*, adv., *distrust-ful-ness*, n.

disturb, tr. v. — ME. *destorben*, *destourben*, fr. OF. *destorber*, *desturber*, *destourber*, fr. L. *distrurbāre*, 'to drive asunder, separate by violence, disturb, frustrate', fr. *dis-* and *turbāre*, 'to confuse, bewilder', fr. *turba*, 'uproar, confusion, crowd'. See **turbid** and cp. words there referred to.

Derivatives: *disturbance* (q.v.), *disturb-er*, n., *disturb-ing-ly*, adv.

disturbance, n. — OF. *destorbance*, *desturbance*, fr. *destorber*, *desturber*. See prec. word and **-ance**.

disulfate, also spelled **disulphate**, n., 1) a salt of disulfuric acid; 2) a bisulfate (*chem.*) — A hybrid coined fr. Gk. δι- (see **di-**, 'two') and L. *sulphur*, *sulphur*, *sulfur*. See **sulfate**.

disulfide, also spelled **disulphide**, n., a compound in which two atoms of sulfur are united with another element or radical (*chem.*) — A hybrid coined fr. Gk. δι-, (see **di-**, 'two') and L. *sulphur*, *sulphur*, *sulfur*. See **di-**, 'two', and **sulfide**.

disuse, tr. v. — Formed on analogy of OF. *desuser*, fr. *dis-* and the verb *use*. Cp. **misuse**, v.

disuse, n. — Formed fr. *dis-* and the noun *use*. Cp. **misuse**, n.

disyllabic, adj. — The etymologically correct spelling for **dissyllabic** (q.v.)

dissyllable, n. — The etymologically correct spelling for **dissyllable** (q.v.)

dital, n., a fingerkey by which, in a harp guitar, the pitch can be raised a semitone (*music*). — Formed with suff. *-al* fr. It. *dito*, 'finger', fr. L. *digitus*. See **digit** and cp. **digital**.

ditch, n. — ME. *dich*, fr. OE. *dīc*, rel. to ON. *diki*, 'dike, ditch', OS., OFris., MLG. *dīk*, MDu. *dīc*, Du. *dijk*, MHG. *dīch*, G. *Deich*, 'dike', MHG. *tīch*, G. *Teich*, 'pond' (F. *digue*, 'dike, dam', is a Dutch loan word). These words prob. meant orig. 'something cut out', and derive fr. I.-E. base **dhēig-*, 'to cut out', whence also L. *figere*, 'to fix, fasten, drive in', Lith. *diegiu*, *diegti*, Lett. *diēgt*, 'to prick, sting', Lith. *dýgstu*, *dýgti*, Lett. *dígt*, 'to sprout, germ', Lith. *dýgūs*, 'pointed', *dyglūs*, 'thorn', OPruss. *deiktas*, 'place', orig. 'point' (for sense development cp. *point*). See **dike**, which is a doublet of **ditch**. See also **dig**, **finis**, **fix**.

Derivatives: *ditch*, tr. and intr. v., *ditch-er*, n., *ditch-ing*, n.

ditheism, n., belief in the existence of two gods. — Formed fr. *di-*, 'two', and **theism**.

dithionic, adj., pertaining to a compound that contains two atoms of sulfur (*chem.*) — Formed fr. *di-*, 'two', and Gk. θείον, 'sulfur'. See **thio-** and **-ic** and cp. **thionic**.

dithyramb, n., 1) in ancient Greece, a song in honor of Bacchus; 2) any wildly emotional song. — L. *dithyrambus*, fr. Gk. δῖθύραμβος,

'poem in honor of Bacchus', a loan word of pre-Hellenic origin. Cp. **triumph**. Cp. also **iamb**. Derivative: *dithyramb-ic*, adj.

ditriglyph, n., a space between two columns of the Doric style (*archit.*) — Formed fr. *di-*, 'two', and **triglyph**.

ditrochee, n., a double trochee (*pros.*) — L. *ditrochaeus*, fr. Gk. διτρόχαιος, 'a double trochee', fr. δι- (see **di-**, 'double') and *τρόχαιος*, 'trochee'. See **trochee**.

dittany, n. — The same as **dittany** (q.v.)

dittander, n., 1) the Cretan dittany; 2) the European pepperwort. — See next word.

dittany, n., an aromatic plant (*bot.*) — ME. *detane*, *detany*, fr. OF. *ditain*, *ditame*, *dictam(m)e* (F. *dictame*), fr. L. *dictamnium*, fr. Gk. δίκταμνον, which derives perh. fr. Δίκτη, name of a mountain in Crete. Cp. **Dictamnus**, **dittamy**, **dittander**.

ditto, n., the same (lit. the foresaid). — It., form used in Tuscany for literary It. *detto*, 'that which has been said (before)', pp. of *dire*, 'to say', fr. L. *dicere*, 'to say'. See **diction** and cp. **dictum**.

dittography, n., the unintentional repetition of a letter or letters in writing. — Compounded of Gk. διττός, Att. var. of δισός, 'double, twofold', and -γραφία, fr. γράφειν, 'to write'. For the first element see **disso-** and cp. words there referred to, for the second see **-graphy**. Derivative: *dittograph-ic*, adj.

dittology, n., a twofold reading or interpretation. — Compounded of Gk. διττός, 'double, twofold', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See prec. word and **-logy**.

ditty, n., a short song. — ME. *dite*, *ditee*, fr. OF. *ditie*, *dite*, fr. L. *dictātum*, 'anything dictated', prop. neut. pp. of *dictāre*, 'to say often, pronounce repeatedly', freq. of *dicere* (pp. *dictus*), 'to say'. See **diction** and cp. **dictate**, **dight**. Derivative: *ditty*, tr. and intr. v.

diuresis, n., excessive excretion of urine (*med.*) — Medical L., fr. Gk. *διούρησις, 'urination', fr. διουρεῖν, 'to pass urine', fr. διά, 'through', and ούρεῖν, 'to make water', fr. οὔρον, 'urine'. See **dia-**, **urine** and **-esis**, and cp. next word.

diuretic, adj., increasing, or tending to increase the secretion of urine. — Late L. *durēticus*, fr. Gk. διουρητικός, 'pertaining to urine', fr. διουρεῖν, 'to pass urine'. See prec. word and **-ic**. Derivatives: *diuretic*, n., a diuretic drug. *diuretic-al-ly*, adv., *diuretic-al-ness*, n.

diurnal, adj., daily. — L. *diurnālis*, 'diurnal', fr. *diurnus*, 'daily', which is formed fr. *di-(ēs)*, 'day', with *-urnus*, an adj. suff. denoting time. This suffix is a contraction of orig. **ri-nas*, which derives fr. Gk. -ρνός, a suff. of the same meaning. (Cp. e.g. Gk. χειμερινός = L. *hibernus*, 'wintry'.) See **dies non** and adj. suff. **-al** and cp. next word. Cp. also **journal**, which is a doublet of *diurnal*. Cp. also **journey**, **adjourn**, **sojourn**. For the suff. cp. **nocturnal**, **modern**.

Derivatives: *diurnal-ly*, adv., *diurnal-ness*, n. **diuturnal**, adj., of long duration. — Formed with adj. suff. *-al* fr. L. *diuturnus*, 'of long duration, lasting' (on analogy of *diurnus*, 'daily'), fr. *dīu*, 'by day; a long time, a long while', which is rel. to *dīēs*, 'day'. See **dies non**. For the suff. see prec. word.

diuturnity, n., long duration. — L. *diuturnitās*, fr. *diuturnus*. See prec. word and **-ity**.

diva, n., a prima donna. — It., fr. L. *dīva*, 'a goddess', fem. of *dīvus*, 'divine'. See **divine**.

divagate, intr. v., to wander about. — L. *divagātus*, pp. of *divagāri*, 'to wander about', fr. *di-*, 'apart', and *vagāri*, 'to wander, ramble'. See **vagary** and verbal suff. **-ate**.

divagation, n., a wandering about. — L. *divagātus*, pp. of *divagāri*. See prec. word and **-ion**.

divalence, n., bivalence (*chem.*) — Formed from next word with suff. **-ce**.

divalent, adj., bivalent (*chem.*) — A hybrid coined fr. Gk. δι-, 'two, double', and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'. See **di-**, 'two', and **-valent**. The correct form of the word is **bivalent**, in which both elements are of Latin origin.

divan, n., 1) in Oriental countries, a council of state; 2) a court of justice; 3) a large low sofa. — Turk. *dīwān*, fr. Pers. *dīwān*, 'a royal court; a council of state', whence on the one hand, 'a convenient seat, couch', and on the other 'a register, an account book; a collection of poems' (whence also Arab. *dīwān*, It. *divano*, F. *divan*, etc.); rel. to Pers. *debīr*, *dibīr*, 'writer'. Cp. **de-wan**, **dewanee**, **dīwan**, **douane**, **aduana**.

divaricate, intr. and tr. v., to branch, diverge. — L. *divāricātus*, pp. of *divāricāre*, 'to stretch apart, spread asunder', fr. *di-*, 'apart', and *vāricāre*, 'to spread the legs apart, to straddle', fr. *vāricus*, 'with bent feet, with feet spread apart, straddling', fr. *vārus*, 'bent, knock-kneed', fr. I.-E. base **wā-*, 'to bend, turn, twist', whence also L. *varius*, 'different, changing, varying, various'. See **various** and verbal suff. **-ate** and cp. **prevaricate**.

divaricate, adj., divergent. — L. *divāricātus*, pp. of *divāricāre*. See **divaricate**, v.

Derivatives: *divaricate-ly*, adv., *divaricate-ness*, n., *divaricat-ion*, n., *divaricat-or*, n.

dive, intr. v. — ME. *diven*, *duven*, fr. OE. *dýfan*, 'to immerse', a weak transitive verb, causative of OE. *dýfan*, a strong intransitive verb meaning 'to sink, plunge, dive'; rel. to ON. *dýfa*, 'to dip', and to E. **dip**, **deep**, **dove** (qq.v.)

Derivatives: *dive*, n., *div-er*, n.

diverge, intr. v., to move or be in different directions. — ModL. *divergere*, 'to go in different directions, to separate', fr. *di-* and L. *vergere*, 'to bend, incline, turn'. See **verge**, 'to bend', and cp. **converge**.

Derivatives: *divergence*, *divergent* (qq.v.), *diverg-ing*, adj., *diverg-ing-ly*, adv.

divergence, **divergency**, n. — ModL. *divergentia*,

fr. *divergēns*, gen. *-entis*. See next word and *-ce* resp. *-cy*.

divergent, adj. — ModL. *divergēns*, gen. *-entis*, pres. part. of *divergere*. See **diverge** and *-ent* and cp. F. *divergent*.

Derivative: *divergent-ly*, adv.

divers, adj. — ME. *divers*, *diverse*, fr. OF (= F.) *divers*, fr. L. *diversus*, 'different, opposite, contrary, various', pp. of *divertere*, 'to turn or go in different ways'. See **divert**.

diverse, adj. — A var. of prec. word.

Derivatives: *diverse-ly*, adv., *diverse-ness*, n.

diversification, n. — See **diversify** and *-ation*.

diversiform, adj., differing in form. — Formed fr. L. *diversus*, 'different', and *forma*, 'form, shape'. See **diverse** and **form**, n.

diversify, tr. v., to give variety to. — F. *diversifier*, lit. 'to make diverse', fr. ML. *diversificāre*, which was formed fr. L. *diversus*, 'different' and *-ficāre*, fr. *facere*, 'to make, do'. See **diverse** and *-fy*.

Derivatives: *diversifi-ed*, adj., *diversifi-er*, n.

diversion, n. — ML. *diversio*, gen. *-ōnis*, fr. L. *diversus*, pp. of *divertere*. See **divert** and *-ion*.

Derivative: *diversion-al*, adj.

diversity, n. — OF. *diversite* (F. *diversité*), fr. L. *diversitatē*, acc. of *diversitās*, 'difference, contradiction', fr. *diversus*, 'different'. See **diverse** and *-ity*.

divert, tr. v. — ME. *diverten*, fr. OF. (= F.) *divertir*, fr. L. *divertere*, 'to turn or go in different ways, part, separate', fr. *di-*, 'apart', and *vertere*, 'to turn'. See **version** and cp. **divorce**.

Derivatives: *divert-ing*, adj., *divert-ing-ly*, adv., *divert-ing-ness*, n.

diverticulum, n., a blind process of the intestinal canal (*anat.*) — L. *dēverticulum*, *diverticulum*, 'byroad, bypass', fr. *dēvertere*, *divertere*, 'to turn away, turn aside (something)', fr. *de-*, resp. *di-*, 'apart', and *vertere*, 'to turn'. See **divert**.

Derivatives: *diverticul-ar*, *diverticul-ate*, *diverticul-ated*, adjs.

Dives, n., the rich man in the parable Luke 16:19-31. — L. *dīves*, 'rich', rel. to *dīvus*, 'divine'. *Dives* orig. meant 'favored by the gods'. For sense development cp. OSlav. *bogatŭ*, 'rich', fr. *bogŭ*, 'god'. See **divine** and cp. **Dis**.

divest, tr. v., to deprive. — Fr. earlier *devest*, fr. OF. *desvestir* (F. *dévêtir*), fr. ML. *disvestire*, *dīvestire*, fr. *dis-*, and L. *vestire*, 'to clothe', fr. *vestis*, 'garment'. See **vest** and cp. **devest**, **invest**. Derivatives: *divestiture* (q.v.), *divest-ment*, n.

divestiture, n. — Formed fr. **divest** on analogy of **investiture**.

divide, tr. and intr. v. — ME. *deviden*, *dividen*, fr. L. *dividere*, 'to force apart, separate, divide', fr. *di-*, 'apart', and I.-E. base **widh-*, 'to separate', whence also L. *vidua*, Goth. *widuwō*, OE. *widewe*, 'widow'. See **widow** and cp. **divisi**, **division**; **device**, **devise**, **individual**. I.-E. base **widh-* is probably compounded of base **wi-*, 'apart, asunder', and base **dhē-*, 'to place'. Acc. dingly

base **widh-*, lit. means 'to place apart'. See **with** and **do**, v.

Derivatives: *divide*, n., *divid-ed*, adj., *divid-ed-ly*, adv., *divid-ed-ness*, n., *dividend* (q.v.), *divider*, n., *divid-ing-ly*, adv.

dividend, n. — F. *dividende*, fr. L. *dividendum*, 'that which is to be divided', neut. of *dividendus*, gerundive of *dividere*, 'to divide'. See **divide**. For other Latin gerundives used in English cp. *agenda* and words there referred to.

divi-divi, n., a small tree of S. America and W. India (*Caesalpinia coriaria*). — Sp. *dividivi*, from native name.

dividual, adj., separate, divisible. — Formed with adj. suff. *-al* fr. L. *dividuus*, 'separate, divisible', fr. *dividere*, 'to divide'. See **divide** and cp. **individual**.

Derivative: *dividual-ly*, adv.

divination, n. — OF. (= F.), fr. L. *divinātiōnem*, acc. of *divinātiō*, 'the power of foreseeing, divination, prediction', fr. *divinātus*, pp. of *divināre*. See **divine**, v., and *-ation*.

divine, adj. — ME. *divine*, *divine*, fr. OF. *devin*, fr. L. *divīnus*, 'pertaining to a deity' (whence also It., Sp. *divino*, Provenç. *devin*, Port. *adivinho*), fr. OL. *deivīnus*, fr. *deivos* (whence L. *deus*), 'a god'. See **deity**.

Derivatives: *divine*, n. (q.v.), *divine-ly*, adv., *divine-ness*, n.

divine, n. — OF. (= F.) *devin*, 'soothsayer', fr. VL. **dēvinus*, dissimilated fr. L. *divīnus*, 'divine'. See **divine**, adj.

divine, tr. and intr. v. — ME. *divinen*, *divinen*, fr. OF. (= F.) *deviner*, fr. VL. **dēvināre*, dissimilated fr. VL. *divināre*, 'to foresee, foretell, divine', lit. 'to be inspired by a god', fr. L. *divīnus*, 'divine'. Cp. OProvenç. *devinar*, *endevinar*, It. *indovinare*, Sp. *adivinar*, 'to foretell, divine, guess', and see **divine**, adj.

Derivatives: *diviner* (q.v.), *divin-ing*, n.

diviner, n. — ME. *devinour*, fr. OF. *devineor*, fr. L. *divinātōrem*, acc. of *divinātor*, 'soothsayer, diviner', fr. *divinātus*, pp. of *divināre*. See **divine**, v., and agential suff. *-or*.

divinity, n. — OF. *devinite* (F. *divinité*), fr. VL. **dēvinitātem*, acc. of **dēvinitās*, formed with vowel dissimilation fr. L. *divīnitās*, 'godhead, divinity', fr. *divīnus*. See **divine**, adj., and *-ity* and cp. **deity**.

divinize, tr. v., to deify. — F. *diviniser*, fr. L. *divīnus*, 'divine'. See **divine**, adj., and *-ize*.

Derivative: *diviniz-ation*, n.

divisi, adj., a direction for the players to divide themselves into two groups (*music*). — It., pl. of *diviso*, 'divided', fr. L. *divīsus*, pp. of *dividere*. See **divide**.

divisible, adj. — Late L. *divisibilis*, fr. L. *divīsus*, pp. of *dividere*. See **divide** and *-ible*.

Derivatives: *divisibil-ity*, n., *divisible*, n., *divisible-ness*, n., *divisibl-y*, adv.

division, n. — ME. *devisioun*, *divisioun*, fr. OF. *devisiun*, *divisiun* (F. *division*), fr. L. *divisiōnem*,

acc. of *divisiō*, 'a division, separation', fr. *divīsus*, pp. of *dividere*. See **divide** and *-ion*.

Derivatives: *division-al*, adj., *division-al-ly*, adv., *division-ary*, adj.

divisive, adj. — Formed with suff. *-ive* fr. L. *divīsus*, pp. of *dividere*. See **divide**.

Derivatives: *divisive-ly*, adv., *divisive-ness*, n.

divisor, n. — L. *divisor*, 'divider', fr. *divīsus*, pp. of *dividere*. See **divide** and agential suff. *-or*.

divorce, n. — ME., fr. F. *divorce*, fr. L. *divortium*, 'a separation, dissolution of marriage, divorce', fr. *divortere*, *divertere*, 'to turn different ways'. See **divert**.

divorce, tr. v. — F. *divorcer*, fr. *divorce*. See **divorce**, n.

Derivatives: *divorce-able*, adj., *divorc-ee*, n., *divorce-ment*, n., *divorc-er*, n., *divorc-ive*, adj.

divot, n., a piece of turf cut out with the club in making a stroke. — Of uncertain origin.

divulgate, tr. v., to make public. — L. *divulgātus*, pp. of *divulgāre*. See **divulge** and verbal suff. *-ate*.

divulgation, n. — Late L. *divulgātiō*, gen. *-ōnis*, 'a publishing', fr. L. *divulgātus*, pp. of *divulgāre*. See next word and *-ation*.

divulge, tr. v., to make known; to disclose. — L. *divulgāre*, 'to spread among the people, publish, make known', formed fr. *di-*, 'apart, asunder', and *vulgāre*, 'to make known, spread abroad', fr. *vulgus*, 'the great mass, the multitude, people'. See **vulgus**.

Derivatives: *divulge-ment*, n., *divulg-ence*, n., *divulg-er*, n.

diwan, n. — A var. of **dewan**.

diwani, n. — A var. of **dewanee**.

dixie, also **dixy**, n., a kind of mess tin (*slang*). — Hind. *degchī*, 'a small kettle', fr. Pers. *degcha*, dimin. of *deg*, 'pot', which is rel. to Pahlavi *dēg*, 'pot', Arm. *dēz*, 'heap', and to OI. *dēhmi*, 'I smear, anoint', fr. I.-E. base **dhēigh-*, **dhoigh-*, **dhigh-*, 'to form out of clay, to knead, form'. See **dough** and cp. next word.

dizard, **disdar**, n., the warden of a castle. — Pers. *dizdār*, 'holder of a castle', fr. *diz*, 'castle', and *-dār*, 'holder, possessor'. The first element is rel. to OPers. *didā*, 'castle', Avestic *daēza*, 'wall', Arm. *dēz*, 'heap'; see prec. word and cp. the second element in **paradise**. For the second element see **aumildar** and cp. words there referred to.

dizen, tr. v., 1) to put flax on a distaff (*obsol.*); 2) to bedizen. — ME. *disen*, fr. MLG. *dise*, 'a bunch of flax on a distaff'. See **distaff** and cp. **bedizen**.

dizzy, adj. — ME. *dusi*, *disi*, fr. OE. *dysig*, 'foolish', rel. to LG. *düssig*, 'dizzy', *dusel*, 'dizziness', Du. *duizelen*, 'to be dizzy', *duizelig*, 'dizzy', OHG. *duisig*, *tusig*, MHG. *dusec*, 'foolish', MLG. *döre*, MDu. *dör*, MHG. *töre*, 'fool, deaf person', G. *Tor*, 'fool', OE. *dwæs*, MLG. *dwas*, Du. *dwaas*, 'foolish'. All these words prob. derive fr. I.-E. base **dhwēs-*, **dhwēs-*, 'to breathe,

smoke', whence also L. *furere*, 'to rage, be mad'. See **fury** and cp. words there referred to. Cp. also **doze**.

Derivatives: *dizzy*, tr. v., *dizzi-ly*, adv., *dizziness*, n.

do, tr., intr. and auxil. v. — ME. *don*, fr. OE. *dān*, rel. to OS. *dūan*, OFris. *duā*, ODu. *duon*, Du. *doen*, OHG., MHG. *tuon*, G. *tun*, 'to do', fr. WTeut. base **dō-*, 'to do', orig. 'to put, place', corresponding to I.-E. base **dhō-*, **dhē-*, **dh-*, 'to put, place; to do, make', whence also OI. *dādhati*, 'puts, places', *dhrih*, 'the act of placing', *dhātár-*, 'creator', *dhātár-*, 'founder, originator', Toch. A *tā-*, *tas-*, *tās-*, B *tes-*, 'to place', Hitt. *dāi-*, *te-*, 'to place', *tehhī*, 'I place', Arm. *dnem*, 'I place', aor. *ed*, 'he placed', Gk. *τιθέναι*, 'to put, place, set', *θέσις*, 'a placing, setting', *θήκη*, 'case in which to put something', *θέμα*, 'that which is placed', *θέμις*, 'right, decree', *θεσμός*, 'law, rule, precept', lit. 'that which is laid down', *θημῶν*, *θωμός*, 'heap', *θέμεθλα* (pl.), Homeric *θεμείλια* (pl.), 'foundation', L. *facere*, 'to make, do', *-dere* in *ab-dere*, 'to hide, conceal', *con-dere*, 'to found, establish', *per-dere*, 'to lose, throw away, ruin', OSlav. *dějo*, *děti*, 'to place, lay', Lith. *dėti*, Lett. *dēt*, 'to place, put', OSlav. *o-děnú*, 'clothed, dressed', Gael. *dede*, 'placed'. Cp. **ado**, **deed**, **deem**, **doff**, **-dom**, **don**, v., **doom**, **dout**, **dup**. Cp. also **theme** and words there referred to. Cp. also **abdomen**, **abscond**, **condiment**, **Consus**, **dagoba**, **dam**, 'an earthbank', **family**, **fetial**, **hoard**, **perdition**, **recondite**, **sacerdotal**, **samadh**, **samadhi**, **sconce**, 'a metal bracket', **stridhana**. Cp. also the second element in **creed** and in **jubilate**, and the third element in **divide** and in **Ormazd**.

Derivatives: *do*, n., *do-able*, adj., *do-er*, n., *do-ing*, n.

do, n., a syllable used in solmization to denote the first tone of the diatonic scale (*mus.*).

doab, n., a track of land between two rivers in India. — Pers.-Hind. *doāb*, lit. 'two waters', fr. *do*, 'two', and *āb*, 'water'. The first element is rel. to OI. *dvāu*, *dvā*, Avestic *dva*, 'two'; see **two**. The second element is rel. to OI. *āpah*, *apāh*, Avestic *āp-*, 'water'; see **amic**.

doat, v. — See **dote**.

dobbin, n., name for a farm horse. — Fr. PN. *Dobbin*, dimin. of *Dob*, a variant of *Rob*, which is a dimin. of **Robert** (q.v.)

doblon, n., an obsolete Spanish gold coin. — Sp. *doblon*. See **doubloon**.

dobra, n., any of several former Portuguese coins. — Port. *dobra*, lit. 'double', fr. *dobrar*, 'to double', fr. L. *duplāre*, 'to double' (see **double**, v.); so called because it was orig. the double of the *johannes*.

dobson, n., the hellgrammite. — Of uncertain origin.

docent, adj., teaching. — L. *docēns*, gen. *-entis*, pres. part. of *docēre*, 'to teach'. See **docile** and *-ent*.

docent, n., 1) short for *privatdocent*; 2) lecturer in general. — See prec. word and cp. *privatdocent*.

Docetae, n. pl., a heretical sect (*Eccles. hist.*) — *Eccles. L.*, fr. Gk. Δοκηταί. See next word.

Docetism, n., heresy of the *Docetae*, who held that the body of Jesus was a phantom (*Eccles. hist.*) — Formed with suff. *-ism* fr. *Eccles. L. Docētae*, fr. Gk. Δοκηταί, lit. 'believers', fr. δοκεῖν, 'to seem, have the appearance of, think, believe', whence δόξα (for δόκ-σα), 'opinion, glory', δόγμα, 'that which one thinks true, opinion, decree'. See *dogma*.

doch-an-doris, n., a stirrup cup. — Gael. *deoch-an-doruís*, lit. 'drink of the door', fr. *deoch*, 'drink', *an*, 'the', *doruís*, gen. of *dorus*, 'door'. Gael. *dorus* derives fr. OCelt. **dvorestu-*, which is cogn. with Gk. θύρα, *L. forēs* (pl.), 'door', OE. *dor*, 'door, gate'. See *door*.

dochmiac, adj., pertaining to the dochmius. — Gk. δοχμιακός, fr. δόχμιος. See next word. Derivative: *dochmiac-al*, adj.

dochmius, n., a foot of five syllables (*pros.*) — *L.*, fr. Gk. δόχμιος, lit. 'across, aslant', fr. δοχμός (prob. assimilated fr. *δοχμός), 'slantwise, sideways'; cogn. with Ol. *jihmáh*, 'slanting, slantwise', which prob. stands for *žizhmá-*, a form assimilated fr. orig. **dizhmá-*.

docile, adj. — *F.*, fr. *L. docilis*, 'easily taught, docile', fr. *docēre*, 'to teach, inform', orig. 'to cause somebody to receive something', fr. *L.-E.* base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also *L. decēre*, 'to be seemly or fitting'. See *decent* and words there referred to and cp. esp. *docent*. For the ending see suff. *-ile*. Derivative: *docile-ly*, adv.

docility, n. — *F.* *docilitéé*, fr. *L. docilitātem*, acc. of *docilitās*, fr. *docilis*. See prec. word and *-ity*.

docimasy, n., a judicial inquiry into the character of aspirants for office or citizenship (*Greek antiq.*) — Gk. δοκιμασίαι, 'assay, proving, examination', from the stem of δοκιμάζειν, 'to assay, prove, test', fr. δόκιμος, 'assayed, proved, genuine', prop. 'accepted', in gradational relationship to δέχσθαι, 'to take, accept, to receive hospitably', and cogn. with *L. decēre*, 'to be seemly or fitting'. See *decent* and cp. words there referred to.

docimology, n., a treatise on the art of assaying metals, etc. — Compounded of Gk. δοκιμή, 'a test' (fr. δόκιμος, 'assayed, proved, genuine'), and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See prec. word and *-logy*.

dock, n., enclosure for the repairing and loading of ships. — MLG. and MDu. *docke* (whence Du., Norw. *dok*, G. *Dock*). Prob. borrowed fr. Late *L. *ductia*, 'aqueduct', fr. *L. ducere*, 'to lead, conduct'. See *duct* and cp. *douche*, *conduit*.

Derivative: *dock*, tr. v., to bring (a ship) into a dock, *dock-age*, n., *dock-er*, n., *dockize* (q.v.)

dock, n., place for prisoner at his trial in a criminal court. — Flem. *dok*, *docke*, 'cage'.

dock, n., the common name of various species of the genus *Rumex*. — OE. *docce*, rel. to MDu. *docke-blaederen*, G. *Dockenblätter*, 'dock (the plant)', and to E. *dock*, 'fleshy part of a tail' (q.v.) Cp. the second element in *burdock*, *hardock*.

dock, n., solid, fleshy part of an animal's tail. — From an imitative, expressive base, appearing also in ON. *dokkr*, 'tail', *dokka*, 'bundle; girl', Fris. *dok*, 'bundle, knot', MLG. *docker*, Swed. *docka*, Dan. *dukke*, 'doll', OHG. *tocka*, *toccha*, MHG. *tocke*, of s.m., G. *Docke*, 'small column, bundle, skein, doll, smart girl'. Cp. *dock*, the plant.

dock, tr. v., to cut off, curtail. — Fr. prec. word. **docket**, n., a memorandum. — Of uncertain origin.

Derivative: *docket*, tr. v.

dockize, tr. v., to build docks (in a river or in a harbor). — A hybrid coined fr. *dock*, 'enclosure for ships', and *-ize*, a suff. of Greek origin.

Docoglossa, n., a suborder of marine gastropods, the limpets (*zool.*) — ModL., compounded of Gk. δοκός, 'beam', and γλῶσσα, 'tongue'; so called in allusion to the beamlike teeth, appearing on the lingual ribbon. The first element is rel. to Gk. δέκεσθαι, Att. δέγεσθαι, 'to take, receive', fr. *I.-E.* base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also *L. decēre*, 'to be seemly or fitting'; see *decent* and cp. words there referred to. For the second element see *gloss*, interpretation'.

doctor, n. — *L. doctor*, 'teacher, instructor', fr. *doctus*, pp. of *docēre*, 'to teach'. See *docile* and agential suff. *-or* and cp. *doctrine*, *document*.

Derivatives: *doctor*, tr. and intr. v., *doctor-al*, adj., *doctorate* (q.v.), *doctor-ess*, n., *doctor-ial*, adj., *doctor-ly*, adj.

doctorate, n. — ML. *doctōrātus*, fr. *L. doctor*. See *doctor* and subst. suff. *-ate*.

doctrinaire, n., an impractical person; adj., impractical. — *F.*, orig. 'adherent of doctrines', formed fr. *doctrine* with suff. *-aire*. See *doctrine* and adj. suff. *-ary*.

doctrine, n. — *F.*, fr. *L. doctrina*, 'teaching, instruction', fr. *doctor*, 'teacher'. See *doctor* and subst. suff. *-ine* (representing *L. -ina*). Cp. *indoctrinate*.

Derivatives: *doctrinaire* (q.v.), *doctrin-al*, adj., *doctrin-al-ly*, adv., *doctrin-ar-ian*, adj., *doctrin-ar-ian-ism*, n., *doctrin-ar-ian-ist*, n., *doctrin-ary*, adj., *doctrin-ari-ly*, adv., *doctrinar-ity*, n., *doctrin-ism*, n., *doctrin-ist*, n.

document, n. — OF. (= *F.*), fr. *L. documentum*, 'lesson, example, pattern, proof', fr. *docēre*, 'to teach'. See *docile* and *-ment* and cp. *doctor*, *doctrine*.

Derivatives: *document-al*, adj., *document-ary*, adj., *document-ari-ly*, adv., *documentation* (q.v.)

documentation, n. — Late *L. documentātiō*, gen. *-ōnis*, fr. *L. documentum*. See prec. word and *-ation*.

dodder, n., any of the parasitic plants of the genus *Cuscuta*. — ME. *doder*, rel. to MLG. *doder*, *dodder*, 'dodder', OS. *dothro*, 'yolk', OE. *dydring*, Du. *dooier*, OHG. *totoro*, MHG. *toter*, *tuter*, G. *Dotter*, 'yolk', and prob. also to next word. The *dodder* was prob. named from the color of its flower clusters which resembles that of yolk.

dodder, intr. v., to shake, quaver. — Rel. to dial. Norw. *dudra*, 'to quaver'. Cp. prec. word. Derivatives: *dodder-er*, n., *dodder-y*, adj.

doddered, adj., having lost the branches through age or decay. — Prob. from dial. *dod*, 'to poll', fr. ME. *dodden*.

dodeca-, before a vowel **dodec-**, pref. meaning 'twelve'. — Fr. Gk. δώδεκα, 'twelve', shortened fr. δωδέκα, fr. δύο, 'two', and δέκα, 'ten'; cp. Ol. *dvádasá*, Avestic *dvadasa-*, *L. duodecim*, Umbr. *desenduf*, 'twelve'. See *dual* and *deca-* and cp. *duodecim-*.

dodecagon, n., a plane figure with twelve angles and twelve sides (*geom.*) — Gk. δωδεκάγωνον, lit. 'having twelve angles', fr. δώδεκα, 'twelve', and γωνία, 'corner, angle'. See *dodeca-* and *-gon*.

dodecahedron, n., a solid figure with twelve faces (*geom.*) — Gk. δωδεκάεδρον, lit. 'having twelve faces', fr. δώδεκα, 'twelve', and ἔδρα, 'seat, chair, bench; side, face'. See *dodeca-* and *-hedral*.

dodecasyllabic, adj., having twelve syllables. — See *dodeca-* and *syllabic*.

dodecasyllable, n., a word of twelve syllables. — See *dodeca-* and *syllable*.

Dodecateon, n., a genus of plants of the primrose family (*bot.*) — *L. dōdecatheon*, 'primrose', fr. Gk. δωδεκάθεον, a name coined by Pliny fr. δώδεκα, 'twelve', and θεός, 'god'; see *dodeca-* and *theo-*. *Dodecateon* prop. denotes the plant that is under the care of the twelve greater gods.

dodge, intr. v., to move to and fro; tr. v., to elude. — Of uncertain origin.

Derivatives: *dodge*, n., *dodg-er*, n., *dodg-ery*, n., *dodg-y*, adj., *dodg-i-ly*, adv., *dodg-i-ness*, n.

dodo, n., an extinct large bird. — Port. *doudo*, lit., 'stupid'.

doe, n., female of the fallow deer. — ME. *do*, fr. OE. *dā* (whence Dan. *daa*), prob. a Celtic loan word; cp. Co. *da*, 'fallow deer', OIr. *dám*, 'ox', *dám allaid*, 'stag' (prop. 'wild ox'), W. *dafad*, 'sheep', which are prob. cogn. with Gk. δαμάλης, 'young steer', δαμάλη, δάμαλις, 'young cow, heifer' (*L. damma*, *dāma*, 'fallow deer, buck, doe', is prob. borrowed fr. Celtic); cp. *Dama*. These animal names are prob. connected with *I.-E.* base **domā-*, 'to tame' and orig. denoted 'tamed animals'; see *tame*.

doff, tr. v. — Contracted fr. *do* and *off*. Cp. *don*, v. *dout*, *dup*.

dog, n. — ME. *dogge*, fr. OE. *docga*, of uncertain origin; *F. dogue*, Du. *dog*, Dan. *dogge*, Swed. *dogg*, 'mastiff', are E. loan words. Cp. *doggerel*. Derivatives: *dog*, tr. v., *dogg-ed*, adj., *dogg-ed-ly*, adv., *dogg-ed-ness*, n., *dogg-ery*, n., *dogg-y*, adj., *dogg-i-ly*, adv., *dogg-i-ness*, n., *dogg-ish*, adj., *dogg-ish-ly*, adv., *dogg-ish-ness*, n.

dogana, n., a customhouse in Italy. — It., fr. Arab. *diwān*, fr. Pers. *diwān*, 'register, office; council; customhouse; collection of books'. See *divan* and cp. *aduana*, *douane*.

dogaressa, n., wife of the doge. — It., formed fr. *doge* with suff. *-essa*. See *doge* and *-esse*.

dogate, n., the office of a doge. — *F. dogat*, fr. It. *dogato*, fr. *L. dūcātus*, 'military leadership, command', fr. *dux*, gen. *ducis*, 'leader'. See *doge* and subst. suff. *-ate*.

dogbane, n., also *dog's bane*, a perennial plant. — So called because it was supposed to be poisonous to dogs.

dogberry, n. — Compounded of *dog* and *berry*, prop. 'berry fit for dogs'.

Dogberry, n., a blundering constable or official. — Fr. *Dogberry*, a self-satisfied, blundering constable in Shakespeare's *Much Ado About Nothing*.

Derivatives: *Dogberry-dom*, n., *Dogberry-ism*, n.

doge, n., the chief magistrate of the republics of Venice and Genoa. — *F.*, fr. Venetian It. *doge*, fr. *L. ducem*, acc. of *dux*, 'leader'; see *duke*. In literary Italian *L. ducem* became *duce*. Cp.

dogaressa, *dogate*.

dogger, n., a kind of fishing boat. — ME. *doggere*, of uncertain origin.

doggerel, n., bad poetry. — Prob. a derivative of *dog*, used contemptuously. Cp. *dog rime*, *dog Latin*.

Derivative: *doggerel*, adj.

dogma, n., a tenet. — *L.*, fr. Gk. δόγμα, gen. δόγματος, 'that which one thinks true, opinion, doctrine, decree', fr. δοκεῖν, 'to seem, have the appearance of, think, believe', whence also δόξα (for δόκ-σα), 'opinion, glory', fr. *I.-E.* base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also *L. decēre*, 'to be seemly or fitting'. See *decent* and cp. words there referred to. For the ending see suff. *-ma*.

dogmatic, also **dogmatical**, adj., 1) pertaining to a dogma; 2) opinionated. — Late *L. dogmaticus*, fr. Gk. δογματικός, 'pertaining to doctrines', fr. Gk. δόγμα, gen. δόγματος. See *dogma* and *-ic*, resp. also *-al*.

Derivatives: *dogmatic-al-ly*, adv., *dogmat-ics*, n., *dogmatism*, *dogmatist*, n., *dogmatize* (qq. v.)

dogmatism, n., dogmatic assertion of opinion. — *F. dogmatisme*, fr. ML. *dogmatismus*, fr. *L. dogma*, gen. *-atis*, fr. Gk. δόγμα, gen. *-ατος*. See *dogma* and *-ism*.

dogmatist, n., a dogmatic person. — *F. dogmatiste*, fr. ML. *dogmatista*, fr. Gk. δογματιστής, from the stem of δογματίζειν. See *dogmatize* and *-ist*.

dogmatize, intr. v., to speak or write dogmatically; tr. v., to express dogmatically. — F. *dogmatiser*, fr. ML. *dogmatizāre*, fr. Gk. δογματίζειν, 'to lay down an opinion', fr. δόγμα, gen. δόγματος. See **dogma** and **-ize**.

Derivatives: *dogmatiz-ation*, n., *dogmatiz-er*, n. **doily**, also **doiley**, **doily**, n., an ornamental napkin. — Named after *Doily* or *Doyley*, a London draper, who flourished in the early years of the 18th cent.

doit, n., a coin of trifling value. — MDu. *duit*, *deyt*, *doyt* (Du. *duit*), rel. to G. *Deut*, Dan. *dojt*, ON. *þveit(i)*, 'a coin of trifling value'. The orig. meaning of these words was 'a piece cut off'. They are rel. to ON. *þveita*, 'to hew'. See **thwaite** and cp. **whittle**.

doited, adj., stupid (*Scot.*) — Of uncertain origin. **dolabriform**, adj., shaped like an axe (*bot.* and *zool.*) — Formed fr. L. *dolābra*, 'mattock, pickaxe', and *forma*, 'form, shape'. The first element lit. means 'an instrument for hewing', and is formed fr. L. *dolāre*, 'to hew' (with I.-E. instrumental suff. **dhro-*); see **dole**, **grief**. For the second element see **form**, n.

dolce, adj., sweetly (*musical direction*). — It., fr. L. *dulcis*, 'sweet'. See **dulcet**.

dolce far niente, delightful idleness. — It., lit. 'sweet doing nothing'. For the first word see **dolce**. It. *fare*, *far*, 'to do', derives fr. L. *facere*, whence also F. *faire*; see **fact**. It. *niente*, 'nothing', comes fr. Late L. *nec entem*, lit. 'not a being', fr. L. *nec*, 'neither, nor', and *entem*, acc. of *ens*, 'being', pres. part. of *esse*, 'to be'. See **ens**, **entity**. Cp. OProvenç. *nien*, OF. *neient*, *noient*, *nient* (F. *néant*), 'nothing', which also derive fr. Late L. *nec entem*.

doldrums, n.pl., dullness. — Perh. rel. to **dull**.

dole, n., a small portion. — ME. *dol*, fr. OE. *dāl*, 'part, portion', rel. to *dāl*, of s.m. See **deal**, 'part'.

dole, usually *dole out*, tr. v., to deal out. — Fr. prec. word.

dole, n., grief (*archaic* and *poet.*) — ME., fr. OF. *dol*, *doel*, *deol* (F. *deuil*), 'sorrow, grief, mourning', fr. Late L. *dolus*, 'sorrow (whence also It. *duolo*, OProvenç. *dol*, 'sorrow, grief', Sp. *duelo*, 'sorrow, grief; mourning'), fr. L. *dolēre*, 'to suffer pain, grieve, be afflicted, deplore, lament', fr. I.-E. base **del-*, **dol-*, 'to split, cut, carve', whence also OI. *dālāti*, splits, bursts', *dālāyati*, 'causes to burst', *dalam*, 'part, piece', Arm. *taf*, 'impression, sign', Gk. δαίδαλος, 'cunningly made', δαιδάλλειν, 'to work cunningly or skillfully', L. *dōlium*, 'a very large jar, vessel', *dolāre*, 'to hew with an ax', Russ. *dolja*, 'part', Lith. *dalis*, 'part, destiny', Lith. *daliū*, *dalyti*, Lett. *dalīt*, 'to divide', ON. *tal*, OE. *talū*, 'number' (prop. 'incision in the tally'), OIr. *delb*, 'figure, form', Toeh. A *īalo*, B *tallāwo*, 'miserable, wretched'. The original meaning of L. *dolēre* was 'to be torn'. For sense development cp. E. *heart-rending*. Cp. **condole**, **dolabriform**, **dole**, 'guile',

dolent, **dolente**, **Doliolum**, **dolium**, **dolor**, **dolorous**, **indolent**. Cp. also **daedal**, **dal**, **deleterious**, **taal**, **tale**, **talk**, **toll**, **Zoll**.

Derivatives: *dole-ful*, adj., *dole-ful-ly*, adv., *dole-ful-ness*, n.

dole, n., guile. — L. *dolus*, 'guile, deceit, deception', cogn. with or borrowed fr. Gk. δόλος, of s.m.; fr. I.-E. base **del-*, 'to aim at', which is prob. identical with base **del-*, 'to split, cut, carve'. See **dole**, 'grief', and cp. **dolerite**, **dolose**, **sedulous**, **subdulous**.

dolent, adj., sorrowful. — F., fr. L. *dolentem*, acc. of *dolēns*, pres. part. of *dolēre*, 'to suffer pain'. See **dole**, 'grief', and **-ent**.

Derivative: *dolent-ly*, adv.

dolente, adj., sorrowful (*musical direction*). — It., pres. part. of *dolere*, fr. L. *dolēre*. See prec. word.

dolerite, n., a coarse form of basalt (*petrogr.*) — Formed with subst. suff. *-ite* fr. Gk. δολερός, 'deceptive', fr. δόλος, 'deceit' (see **dole**, 'guile'); so called because easily confused with *diorite*. Cp. **dolose**.

dolicho-, before a vowel **dolich-**, combining form meaning 'long'. — Gk. δολιχο-, δολιχ-, fr. δολιχός, 'long', rel. to ἐν-δελεχής, 'continued; constant', and cogn. with OI. *dīrgháh*, 'long', Avestic *darega-*, Hiit. *daluga-*, 'long', Hiit. *dalu-gashti*, 'length', L. *in-dulgēre*, 'to indulge', lit. 'to be long-suffering', Goth. *tulgus*, 'firm, steadfast', OE. *tulge*, 'firmly', OS. *tulgo*, 'very, much', OSlav. *dlügü*, 'long', Lith. *ilgas*, Lett. *ilgs*, OPruss. *ilgi*, of s.m. Cp. **indulge**. For connection with L. *longus* see **long**, adj.

dolichocephalic, also **dolichocephalous**, adj., having a relatively long head. — Lit., 'long-headed', fr. Gk. δολιχός, 'long', and κεφαλή, 'head'; see **dolicho-** and **cephalic**, resp. **-cephalous**. The term *dolichocephalic* was introduced into anthropology by the Swedish anatomist and anthropologist Anders Adolf Retzius (1796-1860).

Dolicholus, n., the same as *Rhynchosia* (*bot.*) — A ModL. hybrid coined fr. Gk. δολιχός, 'long' (see **dolicho-**), and the Latin dimin. suff. *-olus* (see **-ole**). The correct form is *Dolichidium*, which is formed fr. δολιχός with the Greek dimin. suff. *-ιδιον* (see **-idium**).

Dolichos, n., a genus of vines (*bot.*) — ModL., fr. Gk. δολιχός, 'long; name of a kind of pulse'. See **dolicho-**.

Doliidae, n. pl., a family of mollusks (*zool.*) — ModL., formed fr. **Dolium** with suff. **-idae**.

Doliolum, n., a genus of tunicates (*zool.*) — ModL., fr. L. *dōliolum*, 'a small cask', dimin. of *dōlium*. See **dolium**.

dolium, n., a very large cask or jar. — L. *dōlium*, rel. to *dolāre*, 'to hew', fr. I.-E. base **del-*, **dol-*, 'to split, cut, carve'. See **dole**, 'grief', and cp. the first element is **dolabriform**.

Dolium, n., a genus of large mollusks (*zool.*) — ModL., fr. L. *dōlium*. See prec. word.

Doll, fem. PN. — A shortened form of **Dorothy**.

doll, n., a child's toy. — Fr. prec. word.

Derivatives: *doll-ish*, adj., *doll-ish-ly*, adv., *doll-ish-ness*, n., (q.v.)

dollar, n. — LG. *dāler*, fr. G. *Taler*, abbreviation of *Joachimstaler*, fr. *Joachimstal* (lit. 'Valley of Joachim') in Bohemia; so called from the piece of money first coined there in 1519. Cp. Du. *daalder*, Dan., Swed. *daler*, It. *tallero* (whence Hung. *tallér*), which all are German loan words, and see **taler**. For the etymology of G. *Tal* see **dale**.

dollop, n., a coarse lump. — Of unknown origin. **dolly**, n., 1) pet name for a doll; 2) name for various devices suggestive of a doll. — Formed fr. **doll** with dimin. suff. *-y*.

Derivative: *dolly*, tr. v.

dolly, n., an offering of fruit, flowers, etc. (*India*). — Hind. *dāli*, lit. 'branch, basket, tray, that which is offered on a tray', fr. OI. *dāru-*, 'piece of wood, wood, wooden implement', which is rel. to *dru-*, 'wood', *drumáh*, 'tree'. See **tree** and cp. **dryad**. Cp. also **dinghy**.

Dolly Varden, a fantastic style of woman's dress. — From a character in Dickens's *Barnaby Rudge* (1841).

dolman, n., a long Turkish robe; a kind of jacket worn by hussars. — F., fr. G. *Dolman*, fr. Hung. *dolmány*, fr. Turk. *dōlāmān*, the red cloak of the Janizaries.

dolmen, n., a large flat monumental stone. — F., lit. 'a table of stone', fr. Bret. *taol*, *tōl*, 'table', a loan word fr. L. *tabula*, 'board, plank' (see **table**), and Bret. *maen*, *mēn*, 'stone', which is rel. to W. *maen*, Co. *mēn*, 'stone'. Cp. the first element in **menhir**.

dolomite, n., a kind of rock (*mineral* and *petrogr.*) — Named after the French geologist and mineralogist Déodat de *Dolomieu* (1750-1801). For the ending see subst. suff. *-ite*. Derivatives: *dolomit-ic*, adj., *dolomit-ize*, tr. v., *dolomit-iz-ation*, n.

dolor, **dolour**, n., grief, mourning. — OF. *dolor*, *dolur*, *dolour* (F. *douleur*), fr. L. *dolōrem*, acc. of *dolor*, 'pain, distress, grief, affliction', fr. *dolēre*, 'to suffer pain'. See **dole**, 'grief'.

doloroso, adj., sorrowful (*musical direction*). — It., fr. L. *dolōrosus*. See **dolorous**.

Dolores, fem. PN. — Sp., shortened fr. *María de los Dolores*, lit. 'Mary of the sorrows', pl. of *dolor*, fr. L. *dolor*, 'pain, sorrow'. See **dolor** and cp. **Mercedes**.

dolorous, adj. — OF. *dolorous*, *doleros*, *doloreus* (F. *douloureux*), fr. Late L. *dolōrosus*, 'painful, sorrowful', fr. L. *dolor*. See **dolor** and **-ous**.

Derivatives: *dolorous-ly*, adv., *dolorous-ness*, n. **dolose**, adj., with evil intent (*law*). — L. *dolōsus*, 'deceitful', fr. *dolus*. See **dole**, 'guile', and cp. **dolerite**.

dolphin, n. — ME. *delphin*, *delfyn*, fr. OF. *daulphin*, *dalfin* (F. *dauphin*), fr. ML. *dalfinus*, fr. L. *delphinus*, *delphīn*, fr. Gk. δελφίς, gen. δελφίνος, 'dolphin', which is rel. to δελφύς, 'womb'; the

animal is so called in allusion to the womb of the female. For the etymology of δελφύς see **adelpho-**. Cp. **dauphin**, **Delphinium**.

dolt, n., a stupid fellow. — ME. *dulb*, lit. 'dulled', fr. *dul*, 'dull'. See **dull** and verbal suff. **-t**. Derivatives: *dolt-ish*, adj., *dolt-ish-ly*, adv., *dolt-ish-ness*, n.

dom, n., 1) a title once given to certain Roman Catholic dignitaries; 2) a Portuguese title equivalent to the Spanish title *don*. — Port. *dom*, which, like Sp. *don*, It. *donno*, derives fr. L. *dominus*, 'master, lord', orig. 'master of a house', fr. *domus*, 'house'. See **dome**, 'building', and cp. **dominus** and words there referred to.

-dom, suff. denoting 1) dignity, rank or position, as in *kingdom*, *earldom*; 2) state or condition, as in *freedom*; 3) members of a group collectively, as in *officialdom*. — ME., fr. OE. *-dōm*, fr. *dōm*, 'judgment, authority'; rel. to OS. *-dōm*, ON. *dōmr*, MDu. *-doem*, Du. *-dom*, OHG., MHG. *-tuom*, G. *-tum*. See **doom**.

domain, n. — F. *domaine*, 'domain, estate', fr. OF. *demaïne*, fr. L. *dominium*, 'property, right of ownership', fr. *dominus*, 'master, lord'. See **dome**, 'building', and cp. **dominus** and words there referred to. F. *domaine* was influenced in form by ML. *domānium*, 'domain, estate', which itself derives fr. OF. *demaïne*.

domanial, adj., pertaining to a domain. — F., fr. ML. *domānium*. See prec. word and adj. suff. **-al**. **dome**, n., a building, palace. — F. *dôme*, fr. It. *duomo*, 'a cathedral church', fr. L. *domus*, 'house' (in *domus Dei*, 'house of God'), whence *dominus*, 'master, lord', lit. 'master of the house', *domāre*, 'to tame', lit. 'to accustom to the house'. L. *domus* is cogn. with Gk. δῶμος, OI. *dāma*, 'house', Gk. δῶμα (prob. for **dōm-ḡ*), 'house, chief room, housetop', OSlav. *domū*, 'house', *doma*, 'at home', *domov*, 'home', Arm. *tun* prob. for **dō(m)-m*, 'house', the first element in Gk. δεσ-πότης (for **dems-potā*), 'despot', lit. 'lord of the house', δά-πεδον (for **dḡm-pedom*), 'ground about a house', and in Lith. *dim-stis* (for **dḡm-sto-*), 'estate, yard', and the second element in Gk. ἐν-δον (fr. ἐν, 'in', and **dom*), 'within', lit. 'in the house'; fr. I.-E. **dēm-*, **dōm-*, **dḡm-*, **dm-*, 'house'. These words possibly meant orig. 'building', and are cogn. with Gk. δέμειν, 'to build'. Cp. **tame**, **timber**. Cp. also **adamant**, **belladonna**, **dam**, 'a female parent', **dama**, **dame**, **damoiseau**, **damsel**, **dan**, title, **danger**, **daunt**, **demesne**, **demijohn**, **despot**, **diamond**, **doe**, **dom**, **domain**, **domestic**, **Domicella**, **domicile**, **dominate**, **domineer**, **Dominiac**, **dominion**, **domino**, **dominus**, **don**, 'title', **donjon**, **duenna**, **dungeon**, **endo-**, **duomo**, **Hippodamia**, **indomitable**, **madam**, **madame**, **major-domo**, **vidame**. Cp. also **toft**.

Derivatives: *dome*, tr. and intr. v., *dom-ed*, adj. **dome**, n., cupola. — F. *dôme*, fr. OProvenç. *doma*, fr. Gk. δῶμα, 'house, chief room, housetop'. See **dome**, 'building'.

domesday, n. — Ancient form of doomsday.
Domesday (Book), the record of the Great Inquest of the lands of England made by the order of William the Conqueror in 1086. — OE. *dōmesdæg*, lit. 'day of judgment'. See **doomsday**.
domestic, adj. — F. *domestique*, fr. L. *domesticus*, 'pertaining to the house, private', fr. *domus*, 'house, home'; see **dome**, 'building'. The form *domesticus* is enlarged fr. **domestis*, which was formed on analogy of *agrestis*, 'pertaining to land' (fr. *ager*, 'land').
 Derivatives: *domestic*, n., *domestic-al-ly*, adv., *domestic-ity*, n.
domesticable, adj. — ML. *domesticabilis*, fr. *domesticāre*. See next word and **-able**.
domesticate, tr. v., to tame. — ML. *domesticātus*, pp. of *domesticāre*, 'to tame', lit. 'to make domestic', fr. L. *domesticus*. See **domestic** and verbal suff. **-ate**.
 Derivative: *domesticat-ion*, n.
domett, n., a kind of cloth, of which the warp is cotton and the weft woolen. — Of unknown origin.
domic, domical, adj., pertaining to, or resembling, a dome. — Formed fr. **dome** with suff. **-ic**, resp. also **-al**.
Domicella, n., a genus of parrots (*ornithol.*) — ModL., dimin. of L. *domus*, 'house'. See **dome**, 'building'.
domicile, n., home. — F., fr. L. *domicilium*, 'dwelling, abode', prob. formed fr. **domi-coliom*, lit. 'house to dwell in', fr. *domus*, 'house', and the stem of *colere*, 'to till (the ground), to dwell, inhabit'. See **dome**, 'building', and **colony**.
 Derivatives: *domicile*, v., *domiciliary* (q.v.), *domicili-ate*, v., *domiciliat-ion*, n.
domiciliary, adj. — ML. *domiciliarius* (whence also F. *domiciliaire*), fr. L. *domicilium*. See prec. word and adj. suff. **-ary**.
dominance, dominancy, n. — Formed from next word with suff. **-ce**, resp. **-cy**.
dominant, adj. and n. — F., fr. L. *domināns*, gen. *-antis*, pres. part. of *domināri*. See next word and **-ant**.
 Derivative: *dominant-ly*, adv.
dominate, tr. and intr. v. — L. *dominātus*, pp. of *domināri*, 'to rule, reign, dominate', fr. *dominus*, 'master, lord'. See **dominus** and verbal suff. **-ate**.
 Derivatives: *domination* (q.v.), *dominat-ive*, adj., *dominator* (q.v.)
domination, n. — F., fr. L. *dominātiōnem*, acc. of *dominātiō*, 'lordship, dominion, domination', fr. *dominātus*, pp. of *domināri*. See prec. word and **-ion**.
dominator, n. — F. *dominateur*, fr. L. *dominātōrem*, acc. of *dominātor*, 'ruler', fr. *dominātus*, pp. of *domināri*. See **dominate** and agential suff. **-or**.
domineer, intr. v. — Du. *domineren*, fr. F. *dominer*, fr. L. *domināri*, 'to rule' (see **dominate**); first used by Shakespeare.
 Derivatives: *domineer-ing*, adj., *domineer-ing-ly*, adv.

Dominic, masc. PN. — L. *dominicus*, 'pertaining to a lord', fr. *dominus*. See **dominus**.
dominical, adj. — ML. *dominicalis*, 'pertaining to a master or lord', fr. L. *dominicus*, of s.m., fr. *dominus*. See **dominus** and adj. suff. **-al**.
Dominican, adj. and n. — Formed with suff. **-an** fr. ML. *Dominicānus*, fr. *Dominicus*, Latinized name of *Domingo* de Guzmán (Santo Domingo), the founder of this order of monks. For the origin of the Latin name *Dominicus* see **Dominic**.
dominie, n., 1) a schoolmaster (*Scot.*); 2) a clergyman. — L. *domine*, voc. of *dominus*, 'master, lord'. See **dominus**.
dominion, n. — Obsol. F. *dominion*, fr. ML. *dominiōnem*, acc. of *dominiō*, corresponding to L. *dominium*. See next word and **-ion**.
dominium, n., ownership (*law*). — L., 'property, right of ownership, domain', fr. *dominus*. See **dominus** and cp. **condominium**. Cp. also **danger, dungeon**.
domino, n., a robe with hood. — F., fr. VL. *dominō*, dat. or abl. of *dominus*, 'lord, master'. See **dominus**.
 Derivative: *domino-ed*, adj.
domino, n., name of the game played with 28 pieces of bone or ivory. — F., fr. It. *domino*, 'master, lord', fr. L. *dominus* (see next word); prob. so called because he who has first disposed his pieces becomes 'the master'. Cp. prec. word.
dominus, n., master. — L., 'master, lord', lit. 'master of the house', formed with **-nus** (for I.-E. **-no-*), a suff. denoting ownership or relation, fr. *domus*, 'house'. See **dome**, 'building', and cp. **dame, damoiseau, demoiselle, dom, dominate, domineer, Dominic, dominie, dominion, domino, don**, 'a title', **Dona, Doña, donzella, duenna**. Suff. **no-* appears also in Gk. *κοίρανος*, 'ruler, commander' (fr. **κοίρα*, 'army'). For the suff. cp. also **tribune**.
don, n., a Spanish title. — Sp., fr. L. *dominus*, 'lord'. See **dominus** and cp. **dom**.
 Derivative: *donnish* (q.v.)
don, tr. v. — Contracted fr. **do** and **on**. Cp. **doff, dout, dup**.
Dona, n., a Portuguese title corresponding to Sp. *Doña*. — Port., fr. L. *domina*. See next word.
Doña, n., a Spanish title given to a married woman. — Sp., 'lady, madam', fr. L. *domina*, 'mistress', fem. of *dominus*, 'master, lord'. See **dominus** and cp. **dame** and words there referred to.
Donald, masc. PN. — Prob. fr. Gael. *Domhnall*, lit. 'world ruler'.
donate, tr. v. — Back formation fr. **donation**. Cp. *orate*.
donation, n. — F., fr. L. *dōnātiōnem*, acc. of *dōnātiō*, 'a presenting, giving', fr. *dōnātus*, pp. of *dōnāre*, 'to present, bestow, donate', fr. *dōnum*, 'gift, present, offering, sacrifice', which is rel. to Umbr. *dunū(m)*, and cogn. with OI. *dānam*, of s.m., OSlav. *danī*, 'tribute', Lith.

duonis, 'gift', OIr. *dān*, 'gift, endowment, talent', W. *dawn*, 'gift', fr. I.-E. base **dō-nom*, 'gift, a collateral form of **dō-rom*, whence Arm. *tur*, Gk. *δῶρον*, OS. *darū*, 'gift', *darovati*, 'to present'. All these words ultimately derive fr. I.-E. base **dō-*, **d^h-*, 'to give'. See **date**, 'point of time', and cp. **donee, donor**. Cp. also **Dorus**, the first element in **Dorothea** and the second element in **pardon** and in **Eudora, Fedora, Fructidor, Isidore, Messidor, Theodore**. For the ending see suff. **-ion**.
Donatist, n., an adherent of a sect which arose in the Christian Church of N. Africa in the 4th century. — ML. *Dōnātista*, formed with suff. **-ista** (see **-ist**) from the name of *Dōnātus* of Casae Nigrae, leader of this sect. For the etymology of the name *Dōnātus* see prec. word.
 Derivatives: *Donatist, Donatistic*, adjs.
donative, n., an official gift, donation. — L. *dōnātivum*, 'official gift, gratuity', fr. *dōnātus*, pp. of *dōnāre*. See **donation** and **-ive**.
donatory, n., a donee. — ML. *dōnātōrius*, 'one who receives a gift', fr. L. *dōnātus*, pp. of *dōnāre*. See **donation** and **-ory**.
doncella, n., 1) a wrasslike fish: 2) name of timber trees in W. Indies. — Sp., lit. 'damsel', fr. VL. **dominicella*, dimin. of L. *domina*, 'mistress'. See **damsel** and cp. words there referred to.
done, adj. — ME. *doon*, fr. OE. *gedōn*, pp. of *dōn*. See **do**, v.
donee, n., he who receives a gift. — OF. *done* (F. *donné*), pp. of *doner* (F. *donner*), 'to give', fr. L. *dōnāre*, 'to present, bestow, donate'. See **donation** and **-ee**.
donga, n., a ravine. — A Zulu word.
donjon, n., the keep of a castle. — OF. (= F.), fr. VL. **dominiōnem*, acc. of **dominiō*, fr. L. *dominium*, 'domain'. See **dungeon**, which is a doublet of **donjon**.
donkey, n. — A double diminutive, formed fr. the adj. **don**, 'dark, brown', with the suffixes **-k** and **-e(y)**, but influenced in form by the word **monkey**.
donkey's years. — Corrupted fr. **donkey's ears**, with reference to the long ears of this animal.
donnish, adj., resembling a university don; pedantic. — Formed from the noun **don** with adj. suff. **-ish**.
 Derivative: *donnish-ness*, n.
donor, n. — AF. *donour*, corresponding to OF. *doneur* (F. *donneur*), fr. L. *dōnātōrem*, acc. of *dōnātor*, 'giver, donor', fr. *dōnātus*, pp. of *dōnāre*. See **donation** and agential suff. **-or**.
donna, n., an Italian title given to a lady. — It., fr. L. *domina*. See **dame** and cp. **Madonna**. Cp. also **Doña, duenna**.
donzel, n., squire, page (*archaic*). — It. *donzello*, fr. VL. **dominicello*, dimin. of L. *dominus*, 'master, lord'. See **damoiseau** and cp. next word.
donzella, n., damsel. — It., fr. VL. **dominicella*, dimin. of L. *domina*, 'mistress'. See **doncella**.

doob, n., a creeping grass (*Cynodon dactylon*) (*India*). — Hind. *dūb*, fr. OI. *dūrṅā*, 'a kind of millet grass', which is cogn. with MLG. *tarwe*, ME. *tare*, 'vetch, darnel'. See **tare**, 'vetch, darnel'.
doolie, dooly, dhooly, n., a covered litter (*East Indies*). — Hind. *ḍolī*, fr. *ḍolnā*, 'to swing', fr. OI. *dolā*, 'swinging' which is rel. to *andoldiyati*, 'swings, seesaws', a word derived fr. **an-dola*, 'swing, seesaw, litter'; of Austroasiatic origin. Cp. **landau**.
doom, n. — ME. *dom*, fr. OE. *dōm*, rel. to OS., OFris. *dōm*, ON. *dōmr*, OHG. *tuom*, Goth. *doms*, 'judgment, decree', fr. I.-E. base **dhōm-*, whence also OI. *dhāman-*, 'law', Gk. *θωμός*, 'heap', *θέμις*, 'law', Lith. *domė*, 'attention'. I.-E. **dhōm-* is an enlargement of base **dhō-*, **dhē-*, **dh^h-*, 'to put, place'. See **do**, v., and cp. **deem** and **-dom**. Cp. also **duma, theme**.
 Derivative: *doom*, tr. v.
doom palm. — F. *doum*, fr. Arab. *dawm, daum, dūm*, 'a large Egyptian palm tree'.
doomsday, n., the day of the Last Judgment. — OE. *dōmesdæg*, 'day of judgment', fr. *dōmes*, gen. of *dōm*, 'doom, judgment', and *dæg*, 'day'. See **doom** and **day** and cp. **Domesday (Book)**.
Doomsday Book. — See **Domesday (Book)**.
doomster, n., judge. — A var. of **deemster, dempster**; influenced in form by **doom**.
door, n. — ME. *dore, dure*, fr. OE. *dor*, 'door, gate', *duru*, 'door', rel. to OS. *duru*, ON. *dyrr*, Dan. *der*, Swed. *dörr*, OFris. *dure, dore*, OHG. *turi*, MHG., G. *tür*, 'door', OHG., MHG., G. *tor*, Goth. *daür*, 'gate', and cogn. with OI. *dvārah* (nom. pl.), *durāh, dūrah* (acc. pl.), 'door', *durōna-*, 'dwelling, home', Avestic *dvar^hm* (acc. sing.), 'gate, court', OPers. *duvarayā-*, 'at the door', Toch. B *twere*, Arm. *durk* (pl.), *durñ* (sing.), Gk. *θύρᾱ*, 'door', *θύρῆς*, 'window', *παραθύρᾱ*, 'side door, wicket', *πρόθυρον*, 'front door, doorway, porch', Alb. *dere*, pl. *düer*, 'door, house', L. *forēs* (pl.), 'door', *forās*, 'out of doors, out', *foris*, 'out at the doors, out of doors', OSlav. *dvīri*, 'door', *dvorū*, 'courtyard', Lith. *dūrys*, Lett. *duris, dūrvīs*, OPruss. *dauris*, 'door', W., Co., OBret. *dor*, OIr. *dorus*, OCo. *darat*, 'door'. Cp. **dargah, dehors, doch-an-doris, durbar, durwaan, foreclose, foreign, forisfiliate, forjudge, hors de combat, hors d'oeuvre, Thyrididae, thyroid**.
dopatta, also **dopputty**, n., a garment for women. — Hind. *do-paṭṭa*, lit. 'of double breadth'.
dope, n., a thick liquid. — Fr. Du. *doop*, 'a dipping, liquid, sauce', fr. *dopen*, 'to dip'. See **dip** and cp. **dopper**.
 Derivatives: *dope*, tr. v., *dop-er*, n. *dop-ing-ly*, adv.
Doppelgänger, n., the phantasm or counterpart of a living person, a double ganger. — G., lit. 'a double walker'. See **double, gang** and agential suff. **-er** and cp. **doubleganger**.
dopper, n., a S. African Dutch baptist. — Du. *doper*, lit. 'dipper', fr. *dopen*, 'to dip'. See **dip** and cp. **dope**.

dopplerite, n. — G. *Dopplerit*; named in 1849 after the German physicist Christian Johann Doppler (1803-53). The G. suff. *-it* represents Gk. *-ίτης*; see subst. suff. *-ite*.

dor, n., a droning insect, the dorbeetle. — ME. *dore*, fr. OE. *dora*, 'humblebee', rel. to MLG. *dorte*, 'drone', from the I.-E. imitative base **dher-*, 'to hum, buzz, murmur'. See **drone**.

Dora, fem. PN. — A shortened form of **Dorothea**, **Dorothy**.

dorado, n., a large fish of the genus *Coryphaena*. — Sp., prop. pp. of *dorar*, fr. L. *dēaurāre*, 'to gild', fr. *de-* and *aurāre*, 'to gild', fr. *aurum*, 'gold'. See **aureate** and cp. **El Dorado** and **dory**, 'a seafish'.

Dorcas society, meeting of ladies to make garments for the poor. — From *Dorcas*, name of a woman (mentioned in Acts IX, 36-41). The name derives from Gk. *δορκάς*, 'gazelle', which is rel. to *δόρξ*, gen. *δορκός*, of s.m., and was altered (owing to a popular connection with *δέρκομαι*, 'I see, regard', see *drakon*), fr. orig. *ζορκάς*, resp. *ζόρξ*, which is cogn. with W. *iwrch*, Co. *yorch*, 'roeback'.

dorian, n. — See **durian**.

Dorian, adj., pertaining to Doris or the ancient inhabitants of Doris. — Formed with suff. *-an*, fr. L. *Dōrius*, fr. Gk. *Δώριος*, fr. *Δωρίς*, 'Doris', name of a district in Central Greece, named after *Δῶρος*, 'Dorus', the ancestor of the Dorians. See **Dorus**.

Derivative: *Dorian*, n.

Doric, adj., pertaining to Doris or the Dorians. — L. *Dōricus*, fr. Gk. *Δωρικός*, fr. *Δωρίς*. See prec. word.

Dorize, tr. and intr. v., to make or become Doric or Dorian. — Gk. *Δωρίζω*, 'to imitate the Dorians, to speak Doric Greek', fr. *Δωρίς*, 'Doris'. See **Dorian** and *-ize*.

Dorking, n. — Short for *Dorking fowl*, from *Dorking*, name of a market town in Surrey, England.

dormancy, n. — Formed fr. next word with suff. *-cy*.

dormant, adj., 1) sleeping; 2) inactive. — ME., fr. OF. (= F.) *dormant*, pres. part. of *dormir*, 'to sleep', fr. L. *dormīre*, of s.m., which is cogn. with OSlav. *drēmati*, 'to sleep, doze', and with Gk. *ἐδραθον* (II aor.), 'I slept', later form *ἐδραθον*, whence the new formation *δραθάνω*, 'I sleep', Ol. *drāti*, *dráyati*, *dráyatē*, 'sleeps'. Cp. **dormer**, **dormitory**, **dormouse**, **dormy**, **dorter**. For the ending see suff. *-ant*.

Derivative: *dormant*, n.

dormer, n., **dormer window**. — OF. *dormeor*, fr. L. *dormitōrium*, 'sleeping room', fr. *dormit-*(um), pp. stem of *dormire*, 'to sleep'. See prec. word and subst. suff. *-ory* and cp. next word.

dormitory, n. — L. *dormitōrium*. See prec. word. **dormouse**, n., a small rodent. — Perh. meaning lit. 'sleeping mouse', and formed fr. OF. *dorm-*, stem of *dormir*, 'to sleep' (see **dormer**), and E. **mouse**.

dormy, adj., being ahead as many holes as there remain to be played (*golf*). — F. *dormi*, pp. of *dormir*, 'to sleep'. See **dormant**.

Doronicum, n., a genus of plants. — ModL., fr. Arab. *darānaj*, *darūnaj*.

Dorothea, **Dorothy**, fem. PN. — L. *Dōrothea*, fr. Gk. *Δωροθέα*, fem. of *Δωροθέος*, lit. 'gift of God', fr. *δῶρον*, 'gift', and *θεός*, 'God'. See **donation** and 1st **theism** and cp. **doll**, **dolly**. Cp. also **Theodora**, and the second element in **Eudora**, **Isidore**. In the form *Dorothy*, the name was taken over from Latin through the medium of F. *Dorothee*.

dors-, form of **dorso-** before a vowel.

dorsal, adj., pertaining to, or situated on or near, the back. — F., fr. ML. *dorsālis*, corresponding to L. *dorsuālis*, 'of the back', fr. *dorsum*, 'the back'. See **dorsum**.

dorsi-, combining form meaning 'pertaining to the back', or 'on the back'. — L. *dorsi-*, fr. *dorsum*, 'back'. See **dorsum**.

dorso-, before a vowel **dors-**, combining form meaning 'pertaining to the back'. — L. *dorso-*, *dors-*, fr. *dorsum*, 'back'. See next word.

dorsum, n., the back. — L., of uncertain origin.

The derivation of this word by the ancients fr. L. **dēvorsum*, 'that which is turned away', is folk etymology. Cp. **dorsal**, **doss**, **dosser**, **dossier**, **endorse**, **extrados**, **parados**, **reredos**. The L. word *dorsum* was introduced into anatomy by the Belgian anatomist Andreas Vesalius (1514-64). **dorter**, **dortour**, n., the dormitory of a monastery. — OF. *dortour*, fr. L. *dormitōrium*. See **dormitory**.

Dorus, n., the legendary ancestor of the Dorians. — L. *Dōrus*, fr. Gk. *Δῶρος*, a word rel. to *δῶρον*, 'gift', which is cogn. with OSl. *darū*, 'gift', *darovati*, 'to present', and with L. *dōnum*, 'gift'. See **donation** and cp. **Dorothy**, **Eudora**.

dory, n., a seafish, *Zeus faber*. — F. *dorée*, 'dory', lit. 'the gilded one', fem. of *doré*, fr. L. *dēaurātus*, 'gilded'. See **dorado**.

dory, n., a light kind of boat. — From Honduran native name.

dory-, combining form meaning 'spear'. — Fr. Gk. *δῶρον* (gen. *δώρατος*), 'stem, tree, beam, shaft of a spear, spear', rel. to *δρῦς*, gen. *δρυός*, 'oak, tree', and cogn. with Ol. *dāru*, wood, piece of wood, spear', and cogn. with OE. *trēow*, *trēow*, 'tree, wood'. See **tree** and cp. words there referred to. Cp. also **dryad** and the second element in **Echinodorus**.

dosage, n., administration of medicine in doses. — Formed fr. **dose** with suff. *-age*.

dose, n., amount of medicine taken at one time. — F., fr. ML. *dosis*, fr. Gk. *δόσις*, 'a gift', from the stem of *διδόναι*, 'to give', fr. I.-E. base **dō-*, **dē-*, 'to give', whence also L. *dare*, 'to give'. See **date**, 'point of time', and cp. **donation**, **dot**, 'marriage portion'. Cp. also **apodosis**, **dosimeter**, **dosology**.

Derivatives: *dose*, tr. and intr. v., *dos-er*, n.

dosimeter, n., an instrument for measuring doses. — Compounded of Gk. *δόςις*, 'a gift', and *μέτρον*, 'measure'. See **dose** and **meter**, 'poetical rhythm'.

dosimetry, n., the measurement of doses. — See prec. word and **-metry**.

Derivatives: *dosimetr-ic*, adj., *dosimetr-ic-ian*, n., *dosimetr-ist*, n.

dosology, n., the science of doses. — Compounded of Gk. *δόσις*, 'gift', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **dose** and **-logy**.

doss, n., a bed (*slang*). — Prob. fr. F. *dos*, 'back', fr. VL. *dossum*, fr. L. *dorsum*. See **dorsum**.

Derivative: *doss*, intr. v., to go to bed.

dossal, n., a cloth for the back of a chancel. — Eccles. L. *dossāle*, assimilated fr. L. *dorsāle*, prop. neut. of the adj. *dorsālis*, 'pertaining to the back', used as a noun. See **dorsum**.

dosser, n., 1) a dossal; 2) a pannier. — OF. *dossier*, fr. VL. **dosiārium*, fr. VL. *dossum*, 'back', assimilated fr. L. *dorsum*. See **dorsal** and cp. **dossier**.

doss house, a cheap lodging house. — See **doss**, 'bed', and **house**.

dossier, n., a collection of documents. — F., fr. *dos*, 'back', fr. VL. *dossum*. See **dosser**.

dot, n., a spot. — OE. *dott*, 'head of a boil, speck', rel. to Norw. *dot*, 'lump, small knot', Du. *dot*, 'knot, small bunch, wisp', OHG. *tutta*, 'nipple', MHG. *tütel*, 'point', OE. *dyttan*, 'to shut, stop' (whence dial. E. *dit*, 'to shut, stop'). Cp. **dottle**. Derivatives: *dot*, tr. v., to mark with a dot, *dotted*, adj., *dott-er*, n., *dott-y*, adj.

dot, n., marriage portion. — F., fr. L. *dōtem*, acc. of *dōs*, 'marriage portion', from the base of *dō*, *dare*, 'to give'. See **date**, 'point of time', and cp. **dower**.

dotard, n., a foolish old person. — ME., formed fr. *doten* (see **dote**, v.) with suff. *-ard*.

dote, n., marriage portion. — F. *dote*, a var. of *dot*. See **dot**, 'marriage portion'.

dote, **doat**, intr. v., to be foolish. — ME. *doten*, *dotien*, fr. MLG. *doten*, 'to be foolish rave', which is rel. to MDu. *doten*, 'to doze, be childish' [whence OF. *re-doter*, later *ra-doter* (F. *radoter*), 'to drivel']. Cp. **dotterel**. Derivatives: *dot-age*, n., *dot-ard*, n., *dot-ing*, adj., *dot-ing-ly*, adv.

dotterel, n., a kind of plover. — Formed fr. **dote**, 'to be foolish', with dimin. suff. *-erel*. For the suff. cp. *cockerel* (fr. *cock*), *pickerel* (fr. *pike*). **dottle**, n., plug of tobacco remaining in the pipe. — Formed fr. **dot**, 'a spot', with dimin. suff. *-le*.

douane, n., a customhouse. — F., fr. Arab. *dīwān*, fr. Pers. *dīwān*, 'register, office; council; customhouse; collection of books'. See **divan** and cp. **aduanā**, **dogana**.

double, adj. — ME., fr. OF. *double*, fr. L. *duplus*, 'twofold, double', lit. 'twice folded', formed fr. *du-* (fr. *duo*), 'two', and **pl-*, zero degree of base

pel-*, 'fold', and cogn. with Gk. *δι-πλόος*, *δι-πλόος*, 'double'. See **dual and **ply**, 'to bend', and cp. **plicate**. Cp. also **decuple**, **diploma**, **doblon**, **dobra**, **Doppelgänger**, **doubloon**, **duple**, **duplex**, **duplicity**, and the second element in **centuple**, **multiple**, **simple**, **treble**, **triple**, **triplex**, **quadruple**, **quadruplex**, **quintuple**, **sextuple**, **septuple**. Cp. also **fold**, **-fold**.

Derivatives: *double*, adv., n., *double*, v. (q.v.), *double-ness*, n., *doubl-y*, adv.

double, tr. and intr. v. — ME. *doublen*, fr. OF. (= F.) *doubler*, fr. L. *duplāre*, 'to double', fr. *duplus*. See **double**, adj.

Derivatives: *doubl-er*, n., *doubl-ing*, n.

double-entendre, n., a word of double meaning. — Obsol. F. (for F. *double entente*), lit. 'a two-fold meaning', fr. *double*, 'double', and *entendre*, 'to hear; to understand, mean'. See **double**, adj., and **entente**.

doubleganger, n., a counterpart of a living person. — Anglicized form of **Doppelgänger**.

doublet, n. — ME. *dobbelet*, 'a garment', fr. OF. *doublet*, lit. 'something doubled', formed fr. *double* with the dimin. suff. *-et*. See **double**, adj. **doubloon**, n., an obsolete Spanish gold coin. — F. *doublon*, fr. Sp. *doblón*, augment. of *dobla*, name of an ancient Spanish gold coin, lit. 'double', fr. L. *dupla*, fem. of *duplus*, 'double'. See **double**, adj., and **-oon** and cp. **doblon**, **dobra**.

doublure, n., lining. — F., 'lining', lit. 'doubling', fr. *doubler*, 'to double'. See **double**, adj., and **-ure**.

doubt, intr. and tr. v. — ME. *duten*, *douten*, fr. OF. *duter*, *douter* (F. *douter*), fr. *dubitāre*, 'to be uncertain in opinion, to doubt', freq. formed fr. OL. *dubāre*, of s.m., fr. *dubius*, 'doubting, uncertain, doubtful', a derivative of *duo*, 'two'. See **dual** and cp. **dubious**, **redoubtable**. The *b* in E. *doubt* was inserted later owing to an 'etymological' spelling. L. *dubitāre* orig. meant 'to have to choose between two things'. For sense development cp. G. *Zweifel*, 'doubt', fr. *zwei*, 'two'.

Derivatives: *doubt*, n. (q.v.), *doubt-ful*, adj., *doubt-ful-ly*, adv., *doubt-ful-ness*, n., *doubt-ing*, adj., *doubt-ing-ly*, adv., *doubt-less*, adj.

doubt, n. — ME., fr. OF. *dute*, *doute* (F. *doute*), fr. *douter*, 'to doubt'. See **doubt**, v.

douce, adj., sober, gentle (*Scot.*) — The orig., now obsolete, meaning is 'sweet'. It is borrowed fr. F. *douce*, fem. of *doux*, 'sweet, gentle', fr. L. *dulcis*. See **dulcet** and cp. next word and **dolce**. **douceur**, n., gentleness; tip; bribe. — F. *douceur*, 'sweetness; favor', fr. *doux*, fem. *douce*, 'sweet': see prec. word. The word *douceur* was introduced into English by Horace Walpole.

douche, n., a jet of water. — F., fr. It. *doccia*, 'douche', fr. It. *doccione*, 'conduit, lead-pipe, tube', fr. L. *ductiōnem*, acc. of *ductiō*, 'a leading', fr. *dūcere*, 'to lead'. See **duct**, **duke**.

Derivative: *douche*, tr. and intr. v.

dough, n. — ME. *dog*, *dogh*, *dah*, fr. OE. *dāg*,

rel. to ON. *deig*, Dan *deig*, Swed. *deg*, MLG. *dēch*, MDu. *deech*, Du. *deeg*, OHG., MHG. *teic*, G. *Teig*, Goth. *daigs*, 'dough', *digan*, 'to knead', fr. I.-E. base **dheigh-*, **dhoigh-*, **dhigh-*, 'to form out of clay, to knead, form', whence also OI. *dēhmi*, 'I smear, anoint', *dēhaþ*, 'body', lit. 'that which is formed', *dēht*, 'rampart, dam, dike', Avestic *daēza*, 'wall', *pairi-daēza*, 'enclosure' (whence Gk. *παράδεισος*, 'enclosed park'), OPers. *didā*, 'castle', Toch. A *tsek-*, *tsaik-*, B *tsik-*, 'to form', *tseke*, 'statue', Arm. *dēz*, 'heap, pile', *dizanem*, 'I heap up, pile up', Gk. *τεῖχος*, *τοῖχος* (dissimilated fr. **θεῖχος*, **θoῖχος*), 'wall' (orig. 'clay wall'), *θιγγάνειν*, 'to touch', Thracian *-δίζα*, 'castle', L. *ingere*, 'to form, shape, fashion', *figūra*, 'form, shape', *figulus*, 'potter', Oscan *feihús*, 'the walls', ORuss. *děža*, 'baker's trough', Lith. *diežti*, *dýžti*, 'to cudgel, thrash' (lit. 'to knead thoroughly'), OIr. *digen*, 'firm, solid' (orig. 'kneaded into a compact mass'). Cp. also the metathesized forms: Lith. *žiedžiū*, *žiēsti*, 'to form, build', OSlav. *zidžq*, *zidati*, 'to build', *zidū*, 'wall'. Cp. *dairy*, *duff*, 'pudding', and the second element in *lady*. Cp. also *deha*, *dixia*, *dizdar*, *effigy*, *faint*, *feign*, *fictile*, *fiction*, *fictitious*, *figure*, *thigmo-*, the first element in *Tichodroma*, *thixotropy* and the second element in *paradise*.

Derivatives: *dough*, tr. and intr. v., *dough-y*, adj., *dough-i-ness*, n.

doughty, adj. — ME. *dohti*, *duhti*, fr. OE. *dohtig*, fr. earlier *dyhtig*, 'able, fit, useful, valiant', rel. to MHG. *uhtec*, G. *tüchtig*, of s.m., OE. *dugan*, 'to avail, be of use, be strong', ON., OFris. *duga*, Du. *deugen*, OHG. *tugan*, MHG. *tugen*, G. *taugen*, Goth. *dugan*, of s.m., OE. *dugub*, 'power, rule, majesty; virtue, happiness', OHG. *tugundi*, 'ability', MHG. *tugent*, 'skill, worthiness, virtue', G. *Tugend*, 'virtue', and cogn. with Gk. *τεύχειν*, 'to make ready', *τυγχάνειν*, 'to happen, be at a place', *τεῦχος*, 'tool, implement', later 'book', *τύχη*, 'fortune, fate, providence', Hitt. *tukka-*, 'to fall to a person's share', Ir. *dūal* (for **dhughlo-*), 'becoming, fit', *dūan* (for **dhughnā*), 'poem', Lith. *daūg*, 'much', Russ. *dúžij*, *d'úžij*, 'strong, robust'. All these words prob. derive fr. I.-E. base **dheugh-*, 'to be fit, be of use, prosper'. Cp. *dow*, 'to be able', *Tyche*, and the second element in *Pentateuch*.

Derivatives: *dought-y*, adj., *dought-i-ly*, adv., *dought-i-ness*, n.

Douglas, masc. PN. — Orig. only a river name, fr. Gael. *dub(h)glas*, 'dark blue'.

Douglas spruce, a N. American coniferous tree. — Named after the Scottish botanist David Douglas (1798-1834).

Doukhobors, n. pl. — See **Dukhobors**.

doum palm. — See **doom palm**.

dour, adj., hard, stern (*Scot.*) — L. *dūrus*, 'hard'. See *dure*.

Derivatives: *dour-ly*, adv., *dour-ness*, n.

douse, **dowse**, tr. v., to plunge into water. — Prob.

fr. obsol. *douse*, 'to strike', which is prob. of LG. origin. Cp. MDu. *dossen*, Du. *doesen*, 'to strike'.

Derivative: *dous-er*, n.

dout, tr. v., to put out, extinguish. — Contracted fr. **do** and **out**. Cp. **doff**, **don**, v., **dup**.

dove, n. — ME. *dove*, *douve*, *duve*, fr. OE. *dūfe* (only in compounds), rel. to OS. *dūba*, ON. *dūfa*, Swed. *duva*, Dan. *due*, MLG., MDu. *dūve*, Du. *duif*, OHG. *tūba*, MHG. *tūbe*, G. *Taube*, Goth. *-dūbō* (only in compounds), 'dove', orig. 'the dark-colored bird', fr. I.-E. base **dheubh-*, **dhubh-*, 'to fill with smoke, to darken', whence also OIr. *dub*, Ir. *dubh*, 'dark-colored'. See **deaf** and cp. **dumb**, **typhlo-**. Cp. also **Taube**. For sense development cp. Gk. *πέλινα*, 'wood pigeon', fr. *πελιδός*, 'grayish black'.

dovetail, n., a joint made to fit a tenon into a corresponding mortise. — Lit. 'that which resembles a dove's tail'; so called in allusion to the shape of the tenon.

Derivatives: *dovetail*, tr. and intr. v., *dovetail-ed*, adj., *dove-tail-er*, n.

dow, n., a dah (*India*). — A var. of **dah**.

dow, intr. v., to be able. — OE. *dugan*, 'to avail, be of use, be strong'. See **doughty**.

dowager, n., a widow holding a jointure. — OF. *douagiere*, *douagere* (F. *douairière*), fem. of *douagier* (earlier F. *douairier*), 'pertaining to a dower', fr. *douage* (F. *douaire*), 'dower'. The word lit. means 'a woman who has received a dower'. See **dower** and the suffixes **-age** and **-er** and cp. **endow**.

dowdy, adj., not fashionable. — Lit. 'ill-dressed', fr. earlier *dowd*, of s.m.; rel. to **duds** (q.v.)

Derivatives: *dowd-i-ly*, adv., *dowd-i-ness*, n., *dowdy-ish*, adj.

dowel, n., a headless pin or peg for fastening together pieces of wood, etc. — ME. *dowle*, prob. fr. MLG. *dövel*, which is rel. to OHG. (*gi*)*tubilli*, MHG. *tübel*, G. *Döbel*, 'peg, pin, plug'; formed with instrumental suff. *-l* from Teut. base **dub-*, 'to strike' (whence also LG. *dubben*, 'to strike'), corresponding to I.-E. base **dheubh-*, **dhubh-*, 'to strike', whence Gk. *τύπος* (dissimilated fr. **θύπος*), 'wedge, peg'. Lith. *dūbelis*, 'peg', is a Teut. loan word. Cp. **dub**, 'to make a knight'. Derivative: *dowel*, tr. v.

dower, n., an endowment. — ME. *dowere*, fr. OF. (= F.) *douaire*, fr. ML. *dōtārium*, fr. L. *dōtāre*, 'to endow, portion', which derives fr. *dōs*, gen. *dōtis*, 'marriage portion', from the base of *dō*, *dare*, 'to give'. See **date**, 'point of time', and cp. **dot**, 'marriage portion'. Cp. also **dowager**, **dowry**.

Derivatives: *dower*, tr. v., *dower-less*, n.

dowitcher, n., the gray snipe. — Of N. American Indian origin.

dowlas, n., a coarse kind of calico. — From *Douglas* (also spelled *Doulas*), a town near Brest in Brittany.

down, n., soft plumage. — ME. *downe*, *doun*, fr.

ON. *dūnn*, which is rel. to MLG. *dūne* (whence G. *Daune*), fr. I.-E. base **dheu-*, 'to fly about like dust, whirl, shake', whence also ON. *dýja*, 'to shake', Lith. *duje*, 'down', *dujā*, 'particle of dust; very fine flour; fine rain, drizzle', and OI. *dhūnōti*, 'shakes, moves'. See **thio-** and cp. **down**, 'hill'.

Derivative: *downy* (q.v.)

down, n., hill. — ME. *doun*, fr. OE. *dūn*, 'hill' rel. to MDu. *dūnen*, Du. *duin* (G. *Diene*, F. *dune*, It. and Sp. *duna* are Dutch loan words), fr. I.-E. base **dheu-*, 'to shake'; hence *down* orig. meant 'something cast up'. See **down**, 'soft plumage'. See also **dun**, 'hill', and cp. words there referred to.

Derivatives: *down*, adv. (q.v.), *downy* (q.v.)

down, adv., to, or in, a lower place. — Aphetic for **adown**, fr. OE. *of-dūne*, *a-dūne*, prop. meaning 'from the hill, downhill', fr. *of-*, *a-*, 'off, from', and *dūne*, dat. of *dūn*, 'hill'. See **down**, 'hill'.

Derivatives: *down*, adj., prep. tr. v. and n.

downward, adv. — OE. *adūnward*. See **down**, adv., and **-ward**.

Derivative: *downward*, adj.

downwards, adv. — Formed fr. prec. word with adv. gen. suff. *-es*, *-s*. See **-wards**.

downy, adj., covered with, or resembling, down. — Formed fr. **down**, 'plumage', with adj. suff. *-y*.

Derivatives: *downi-ly*, adv., *downi-ness*, n.

downy, adj., resembling downs, undulating. — Formed fr. **down**, 'hill', with adj. suff. *-y*.

Derivative: *downi-ness*, n.

dowry, n. — ME. *dowerie*, fr. OF. *douaire*. See **dower**.

dowse, v. — See **douse**.

dowse, intr. v., to seek water by the aid of a divining rod. — The word prob. meant originally 'to dip or plunge into water', and is identical with **douse**.

Derivative: *dows-cr*, n.

doxastic, adj., pertaining to opinion. — Gk. *δοξαστικός*, 'forming an opinion, conjecturing', from the verbal adj. stem of *δοξάζειν*, 'to think, imagine, to form an opinion', fr. *δόξα*, 'notion; opinion; honor, glory', which stands for *δόξ-σα* and derives fr. *δοκεῖν*, 'to seem good, to seem, think, believe' (whence also *δόγμα*, 'that which one thinks true, opinion, doctrine, decree'), fr. I.-E. base **dek-*, **dok-*, 'to take, receive, accept; acceptable, becoming, good', whence also L. *decēre*, 'to be seemly or fitting'. See **decent** and cp. **dogma**, the first element in **doxology** and the second element in **heterodox**, **orthodox**, **paradox**.

doxology, n., a hymn of praise. — Eccles. L. *doxologia*, fr. Eccles. Gk. *δοξολογία*, 'praise, laudation', which is compounded of Gk. *δόξα*, 'glory', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See prec. word and **-logy**. Cp. also next word.

doxy, n., opinion, doctrine (*colloq.*) — Back formation from words ending in *-doxy* (as *heterodoxy*, *orthodoxy*, etc.) See prec. word.

doxy, n., a wench; a mistress (*slang*). — Of unknown origin.

doyen, n., senior member. — F., fr. OF. *deien*, fr. L. *decānus*, 'one set over ten persons'. See **dean**.

doze, intr. and tr. v. — Of Scand. origin. Cp. ON. *dūsa*, 'to doze', Dan. *dose*, 'to make drowsy', *dös*, 'drowsiness', *døsig*, 'drowsy', which are rel. to OE. *dysig*, 'foolish'. See **dizzy**.

Derivatives: *doze*, n., *doz-y*, adj., *doz-i-ly*, adv., *doz-i-ness*, n.

dozen, n. — OF. *dozaine*, *dosaine*, *douzaine* (F. *douzaine*), fr. *douze*, 'twelve', fr. L. *duodecim*, 'twelve', fr. *duo*, 'two', and *decem*, 'ten'. See **duodecim-**.

drab, n., a dirty woman; a slattern. — Of uncertain origin. Cp. Ir. *drobog*, Gael. *drabag*, 'a dirty woman'.

Derivative: *drab*, intr. v., to associate with drabs.

drab, n., 1) a kind of cloth of brownish-yellow color; 2) a brownish-yellow color. — F. *drap*, 'cloth', fr. Late L. *drappus*, fr. Gaulish **drappo-*. See **drape** and cp. **drabbet**.

Derivatives: *drab*, adj., *drab-ly*, adv., *drab-ness*, n., *drabb-ish*, *drabb-y*, adjs.

Draba, n., a genus of plants of the family *Brassicaceae* (*bot.*) — ModL., fr. Gk. *δράβη*, name of a kind of cress.

drabbet, n., a coarse linen material. — Formed fr. **drab**, 'cloth', with suff. **-et**.

drabble, tr. v., to make wet and dirty; to draggle; intr. v., to become draggled. — ME. *drablen*, *drablen*, fr. LG. *drabbeln*, 'to splash in water'; prob. of imitative origin.

Dracaena, n., a genus of plants of the lily family (*bot.*) — ModL., fr. Gk. *δράκαινα*, 'she-dragon', fem. of *δράκων*. See **dragon**.

drachm, n., a drachma. — See **dram**.

drachma, n., 1) an ancient Greek coin; 2) an ancient Greek weight. — L., fr. Gk. *δραχμή*. See **dram** and cp. **didrachma**.

Draco, n., name of a constellation between the Great and Little Bear. — L. *dracō*, 'dragon'. See **dragon**.

Dracocephalum, n., a genus of plants, the dragon head (*bot.*) — ModL., compounded of Gk. *δράκων*, 'a dragon', and *κεφαλή*, 'head' (see **dragon** and **cephalic**); so called in allusion to the form of the corolla.

draconian, adj., also **draconic**, 'pertaining to a dragon'. — See **Draco** and **-ian**, resp. **-ic**.

Draconian, **Draconic**, also **draconian**, **draconic**, adj., severe, harsh. — Lit. 'in the manner of Draco', fr. L. *Dracō*, fr. Gk. *Δράκων*, the Athenian legislator, who codified his laws in 621 B.C.E. For the meaning of this name in Greek see **dragon**.

Dracontium, n., a genus of plants of the arum

family (*bot.*)—ModL., fr. *L. draconium*, 'a kind of plant, the dragon wort', fr. Gk. δρακόντιον, of s.m., fr. δράκων, gen. δράκοντος, 'dragon'. See **dragon**.

dracunculus, n., 1) the Guinea worm; 2) a fish; 3) (*cap.*) a genus of plants of the arum family (*bot.*) — L., 'a small serpent; a kind of fish; the plant tarragon', dimin. of *dracō*, 'dragon'. See **dragon** and **-culus**.

draff, n., dregs. — ME. *draff*, 'dregs', rel. to ON. *draff*, 'refuse', Dan., Norw. *drav*, Swed., MLG., MDu., Du. *draff*, OHG. *trebir*, MHG., G. *treber*, 'draff', and possibly also to OHG. *truobi*, MHG. *trüebe*, G. *trüb*, 'dull, sad'; fr. I.-E. base **dhrebh-*, 'to make firm, curdle', whence also Russ. *drob*, *drabá*, 'dregs, lees', Lith. *drimbū*, *dribti*, 'to fall in clots', *drebiū*, *drēbti*, 'to blot, blur', *drebnūs*, 'fat', Gk. τρέφειν, 'to make solid, thicken, congeal, curdle; to nourish' (lit. 'to make thick'), θρόμβος (a nasalized enlargement of base **dhrebh-*), 'lump, clot', θρόμβωσις, 'coagulation'. Cp. *drivel*. Cp. also **thematology**, **threpology**, **threptic**, **thrombo-**, **thrombosis**, **trophic**.

Derivative: *draff-y*, adj.

draft, n. — ME. *draht*, *draught*, fr. OE. *dragan*, 'to draw'. See **drag**, **draw**, and cp. **draught**.

Derivatives: *draft*, *draught*, tr. v. and adj., *draft-er*, *draught-er*, n., *draft-ing*, *draught-ing*, n., *draft-y*, *draught-y*, adj.

drag, tr. and intr. v. — ME. *dragen*, fr. OE. *dragan* or ON. *draga*, 'to draw'. See **draw** and cp. **draggle**. Cp. also **droszky**.

Derivatives: *drag*, n. (q.v.), *dragg-er*, n., *dragg-ing*, adj., *dragg-ing-ly*, adv., *dragg-y*, adj., *dragg-i-ly*, adv., *dragg-i-ness*, n.

drag, n. — Fr. prec. word. The various meanings of this noun are all traceable to the original meaning, 'that which drags or is dragged'. Cp. **drogue**.

draggle, tr. and intr. v. — Formed from the verb **drag** with freq. suff. **-le**. Cp. **drawl**.

Derivative: *dragg-ly*, adv.

dragoman, n., guide and interpreter. — F. *dragoman*, *drogman*, fr. It. *dragomano*, fr. MGk. δραγούμανος, fr. *targumán*, Egypt. pronunciation of Arab. *targumán*, fr. Aram. *targh'mānā*, ult. fr. Akkad. *targumānu*, 'interpreter'. See **Targum**.

dragon, n. — OF. (= F.), fr. L. *dracōnem*, acc. of *dracō*, 'a kind of a serpent; dragon', fr. Gk. δράκων, which prob. means lit. 'the sharp-sighted one', and is rel. to δρέκασθαι, 'to look at', fr. I.-E. base **derk-*, **drk-*, 'to see, look at', whence also Ol. *darś-*, 'to see', *da-dárśa*, 'I have seen', *darśatāh*, 'visible', *drś-*, 'seeing, sight', Avestic *darshiti-*, 'sight', Alb. *drite* (for **drk-tā-*), 'light', Goth. (*ga*)*tarhjan*, 'to make distinct', OE. *torht*, 'bright', OHG. *zoraht*, 'clear', OIr. *derc*, 'eye', W. *drych*, 'aspect', *drem*, Bret. *dremm* (for **drk-smā-*), 'face'. Cp. *darshana*, *Draacena*, *Dracontium*, **dracunculus**, **dragoon**, **drake**, 'dragon', **rancle**, **tarragon**.

Derivatives: *dragon-ess*, n., *dragonet* (q.v.), *dragoonade* (q.v.)

dragonet, n., 1) a little dragon; 2) a small marine fish. — OF., dimin. of *dragon*. See **dragon** and **-et**.

dragonnade, n., persecution of the French protestants during Louis XIV; military attack on the civil population. — F., fr. *dragon*, 'dragoon'. See **dragon** and **-ade**.

dragoon, n. — F. *dragon*, 'dragon, dragoon, carbin'; so called from its resemblance to the fire breathing dragon of the fable. See **dragon**.

Derivatives: *dragoon*, tr. v., *dragoon-age*, n., *dragoon-er*, n.

drail, tr. and intr. v., to drag or trail; to draggle. — A blend of **drag** and **trail**.

Derivative: *drail*, n.

drain, tr. and intr. v. — ME. *draynen*, fr. OE. *drēhnigean*, *drēahnian*, *drēhnian*, 'to strain', lit. 'to dry out', and rel. to OE. *drýge*, 'dry'. See **dry**. Derivatives: *drain*, n., *drain-age*, n., *drain-ed*, adj., *drain-er*, n.

draisine, n., a dandy horse. — F. *draisine*, *draisienne*, fr. G. *Draisine*, named after its inventor, Baron Karl von *Drais* of Saverbrun near Mannheim (died in 1851).

drake, n., the male of the duck. — ME. *drake*, rel. to LG. *drāke* and to the second element in OHG. *anutrehho*. (This latter stands for **anut-trahho*, a compound, the first element of which is cogn. with L. *anas*, 'duck'; see *Anas*.) ME. and LG. *drāke* and the second element in OHG. **anut-trahho* are of imitative origin and mean 'drake'. (Cp. Alamannic *rātsch*, *rātscher*, 'drake', from the verb *ratschen*, 'to rattle'.) Accordingly OHG. *anutrehho* (whence MHG. *antrech*, G. *Enterich*) is tautological and lit. means 'duck-duck'.

drake, n., dragon. — ME., fr. OE. *draca*, fr. L. *dracō*, 'dragon'. See **dragon**.

drachma, n., a weight. — OF. *drame* (F. *drachme*), fr. L. *drachma*, 'drachma', fr. Gk. δραχμή, 'an Attic weight; a silver coin', lit. 'a handful', rel. to δραγμή, 'handful', δράγμα, 'a sheaf', lit. 'as much as one can grasp, a handful', from the stem of δράσσεισθαι (for **drāχ-σεσθαι*), 'to clutch, grasp, seize'; cogn. with Arm. *trgak*, 'faggot', perh. also with OSlav. *po-dragū*, 'border', OHG. *zarga*, 'border, edge, frame', ON. *targa*, OE. *targe*, 'shield, buckler'. Cp. *drachma*, **Drassidae**. Cp. also **targe**, 'shield'.

drama, n. — Late L., fr. Gk. δράμα, 'deed, act, action represented on the stage, drama', fr. δράν, 'to do, accomplish', which is rel. to δραινειν, 'to be ready to do', and cogn. with Lith. *daraū*, *darýti*, Lett. *darīt*, 'to make, do'. Cp. **drastic**. For the ending see suff. **-ma**.

dramatic, adj. — Late L. *drāmaticus*, fr. Gk. δραματικός, 'dramatic', fr. δράμα, gen. δράματος, 'drama'. See prec. word and **-ic**.

Derivative: *dramatic-al-ly*, adv.

dramatis personae, the characters in a play. — L.

dramatist, n., a writer of plays. — Formed with suff. **-ist** fr. Gk. δράμα, gen. δράματος, 'drama'. See **drama**.

dramatize, tr. v., to make into a drama. — See **dramatist** and **-ize** and cp. F. *dramatiser*.

Derivatives: *dramatiz-ation*, n., *dramatiz-er*, n. **dramaturge**, n., a dramatist. — F., fr. Gk. δράματουργός, 'a maker of plays, dramatist', which is compounded of δράμα, gen. δράματος, 'drama', and έργον, 'work'. See **drama** and **work** and cp. **ergon** and words there referred to. The word *dramaturge* was introduced into French in 1668 by the poet Jean Chapelain (1595-1674).

dramaturgy, n., composition and production of plays. — G. *Dramaturgie*, fr. Gk. δράματουργία, 'dramatic composition', fr. δράματουργός, 'maker of plays'. See prec. word and **-y** (representing Gk. *-iā*). *Dramaturgie* was introduced into German by the German critic and dramatist Gotthold Ephraim Lessing (1729-81) in his *Ham-burgische Dramaturgie* (1767-69).

Derivatives: *dramaturg-ic*, adj., *dramaturg-ist*, n. **drank**, past tense of *drink*. — ME. *dranc*, fr. OE. *dranc*, fr. *drincan*, 'to drink'. See **drink**.

drape, tr. v. — F. *draper*, 'to cover with cloth, drape', fr. *drap*, 'cloth', fr. Late L. *drappus*, which is prob. of Gaulish origin and ult. derives fr. I.-E. **dre-p-*, 'to tear off', whence also OI. *drāpīh*, 'mantle, garment'. Lith. *drāpanos* (pl.), 'linen, women's linen, undergarment' (the original meaning prob. was 'a piece torn off'), Gk. δρέπειν, 'to pluck', Russ. *drāpati*, *drjāpati*, Pol. *drapać*, Serbo-Croat. *drāpati*, 'to scratch, tear'. I.-E. **dre-p-* is a **-p**-enlargement of base **der-*, 'to flay', whence Gk. δέπειν, 'to flay', δέρμα, 'skin'. See **derma** and cp. **drab**, 'a kind of cloth', **trap**, 'clothes'. Cp. also the first element in **drepanoid**.

drape, n. — Partly fr. F. *drap*, partly fr. **drape**, v. **draper**, n. — ME., fr. AF. *draper*, which corresponds to OF., F. *drapier*, fr. *drap*, 'cloth'. See **drape**, v., and agential suff. **-er**.

drapery, n. — OF. (= F.) *draperie*, fr. *draper*, 'to cover with cloth, drape'. See **drape**, v., and **-ery**.

Derivative: *drapery*, tr. v.

Drassidae, n. pl., a family of spiders (*zool.*) — ModL., lit., 'seizers', formed with suff. **-idae** fr. Gk. δράσσεισθαι (for **drāχ-σεσθαι*), 'to clutch, grasp, seize'. See **dram**.

drastic, adj., having a strong effect. — Gk. δραστικός, 'active, efficient, violent', fr. δραστός, 'done', verbal adj. of δράν, 'to do, accomplish'. See **drama** and **-ic**.

Derivative: *drastic-al-ly*, adv.

drat, interj. — Fr. *od rot*, which is aphetic for *God rot*.

draught, n. — See **draft**.

draughts, n., the British name for the game of checkers. — Pl. of prec. word.

Dravidian, adj., pertaining to a race in Southern India or to the languages spoken by them. —

Formed with suff. **ian** fr. OI. *Drāviḍah*, name of a region in Southern India.

draw, tr. and intr. v. — ME. *drahen*, *drawen*, fr. OE. *dragan*, 'to draw', rel. to ON. *draga*, 'to draw', OS. *dragan*, OFris. *draga*, *drega*, MDu. *draghen*, *dreghen*, OHG. *tragan*, MHG., G. *tragen*, 'to bear, carry', Goth. *ga-dragan*, 'to pull, draw', and perh. cogn. with L. *trahere*, 'to pull, draw'. See **tract**, 'region', and cp. words there referred to. Cp. also **drag**, **draggle**, **drail**, **drawl**, **dray**, **dredge**, 'dragnet'. Cp. also **droszky**.

Derivatives: *draw*, n., *draw-ee*, n., *draw-er*, n., *draw-ing*, n.

Drawcansir, n., bully, braggart. — Named after a character in George Villiers, the 2nd Duke of Buckingham's *The Rehearsal* (1672). According to the OED. the name was coined from (the phrase) 'draw a can of liquor'.

drawing room. — Abbreviation of *withdrawing room*; orig. name of the room into which the ladies would *withdraw* at the end of dinner. See **withdraw**.

drawl, intr. and tr. v. — Prob. freq. of **draw**; cp. Du. *dralen*, 'to be slow', fr. *dragen*, 'to draw'. Cp. **draggle**.

Derivatives: *drawl*, n., *drawl-er*, n., *drawl-ing*, adj., *drawl-ing-ly*, adv., *drawl-ing-ness*, n., *drawl-y*, adj.

drawn, pp. of *draw*. — ME. *drawen*, fr. OE. *dragen*, fr. *dragan*, 'to draw'. See **draw**.

dray, n., a strong cart used for carrying heavy loads. — ME. *dreie*, fr. OE. *dræge*, 'a dragnet', lit. 'that which is drawn', fr. *dragan*, 'to draw'. Cp. ON. *draga*, pl. *drögur*, 'timber carried on horseback trailing along the ground', Swed. *drög*, 'sledge, dray', and see **draw**.

dray, n., a squirrel's nest. — See **drey**.

dread, tr. and intr. v. — ME. *dreden*, prob. aphetic for *adreden*, fr. OE. *adrædan*, var. of *andrædan*, 'to fear', which is rel. to OS. *ant-drādan*, OHG. *in-trātan*, 'to fear'.

Derivatives: *dread*, n., *dread*, adj. (q.v.), *dread-ed*, *dread-ful*, adjs., *dread-ful-ly*, adv.

dread, adj. — ME., prop. pp. of **dread**, v. **dreadnought**, n. and adj. — Lit. 'dreading nothing'; compounded of **dread**, v., and **nought**.

dreadnought, n., largest type of battleship. — So called from the name of the first such battleship, launched in 1906.

dream, n. — ME. *dreem*, *dreme*, rel. to OS. *drōm*, ON. *draumr*, Norw. *draum*, Dan. *drøm*, Swed. *dröm*, OFris. *drām*, Du. *droom*, OHG., MHG. *troum*, G. *Traum*, 'dream'. These words prob. derive fr. Teut. **drauma* (for **draugma-*), and lit. mean 'deception, illusion, phantasm', and, accordingly, are rel. to ON. *draugr*, OS. *gidrog*, MDu. *gedroch*, OHG. *gitrog*, MHG. *getroc*, 'phantom, ghost', OS. *bi-driogan*, 'to deceive', OHG. *triogan*, 'to lie', MHG. *triegen*, G. *trügen*, 'to deceive' (whence *Trug*, 'deception'). Derivatives: *dream*, intr. and tr. v., *dream-er*,

n., *dream-ful*, adj., *dream-ful-ly*, adv., *dream-fulness*, n., *dream-less*, adj., *dream-less-ly*, adv., *dream-less-ness*, n., *dream-like*, adj., *dream-y*, adj., *dream-i-ly*, adv.

dream, adj. (*poet.*) — Shortened fr. **dreary**.

dreary, adj. — ME. *dreri*, *dreori*, fr. OE. *drēorig*, 'bloodstained, gory; sad, sorrowful', fr. *drēor*, 'gore, blood'; rel. to OHG. *trūrac*, MHG. *triuec*, G. *traurig*, 'sad, sorrowful', OHG. *trūrēn*, 'to lower the eyes; to mourn, lament'; MHG. *trūren*, G. *trauern*, 'to mourn, lament', and to OE. *drēosan*, 'to fall, sink, become slow, become inactive', OS. *driosan*, Goth. *driusan*, 'to fall', MHG. *trōr*, 'dew, rain'. Cp. **drowse**, **drizzle**.

Derivatives: *dream-i-ly*, adv., *dream-i-ness*, n.

dredge, n., a dragnet. — From the stem of OE. *dragan*, 'to draw'. See **draw**.

Derivative: *dredge*, tr. v., to gather with a dredge; intr. v., to use a dredge.

dredge, tr. v., to sprinkle. — Orig. 'to sprinkle with flour', fr. obsol. *dredge*, 'sweetmeat', fr. ME. *dragie*, *drage*, fr. OF. *dragie*, *dragee* (F. *dragée*), 'sugarplum, sugar almond', which derives fr. L. *tragēmata* (pl.), 'dessert, confectionery', fr. Gk. τραγήματα, pl. of τράγημα, 'sweetmeat, dessert, confectionery', fr. Gk. τραγείν, II. aor. of τρώγειν, 'to gnaw, nibble'. See **trout** and cp. **tragic**, **trogodyte**.

dredge, n., a mixture of grain sown together. — OF. *dragie* (F. *dragée*), 'fodder, provender', fr. Gaulish-L. **dravocāta*, fr. L. *dravoca*, 'bur'. See **tare**, 'a creeping grass', and cp. **doob**.

dredger, n., a boat used for dredging. — Formed fr. *dredge*, 'dragnet', with agential suff. -er.

dredger, n., a metal box for sprinkling flour, etc. — Formed fr. *dredge*, 'to sprinkle', with agential suff. -er.

dree, tr. v., to endure (*archaic.*) — ME. *dreen*, fr. OE. *drēogan*, 'to work, suffer, endure', rel. to ON. *drýgja*, 'to do, accomplish', Goth. *driugan*, 'to serve as a soldier', and cogn. with OSlav. *drugŭ*, 'friend', Lith. *draūgas*, *draūgalas*, 'friend, comrade', Lett. *drāugs*, 'friend', OPruss. *draugiwaldūnen* (acc.), 'coheir'. Cp. **drudge**.

dreg, n. — ME., fr. ON. *dregg*, which is rel. to OE. *dræst*, *dærst*, *dærste*, 'dregs, lees', OHG. *trestir*, MHG., G. *trester*, 'grapeskins, husks', and cogn. with Gk. τρᾶχύς, 'rough', Alb. *drā*, (for **dhroghā*), 'dregs of oil'; OLith. *drages*, OPruss. *dragios*, OSlav. *droždiję*, 'lees'. See **trachea** and cp. **dress**.

Derivatives: *dregg-ish*, adj., *dregg-y*, adj., *dregg-i-ly*, adv., *dregg-i-ness*, n.

drench, tr. v. — ME. *drenchen*, fr. OE. *drencan*, 'to give to drink', for **drank-jan*, causative of *drincan*, 'to drink'. Cp. ON. *drekkja*, Swed. *dränka*, Du. *drenken*, G. *tränken*, Goth. *dragkjan*, 'to give to drink', and see **drink**.

Derivatives: *drench*, n. (q.v.), *drench-er*, n., *drench-ing-ly*, adv.

drench, n. — ME. *drench*, fr. OE. *drenc*, 'a drink, potion', fr. *drencan*, 'to give to drink'. Cp.

OS., MLG., Du. *drank*, OHG., MHG., G. *trank*, and see **drench**, v.

Drepanis, n., name of a genus of birds (*zool.*) — ModL., fr. Gk. δρεπανίς, a kind of bird, prob. 'the swift', fr. δρεπάνη, 'sickle'; so called from its sickle-shaped wings. See next word.

drepanoid, adj., sickle-shaped. — Compounded of Gk. δρεπάνη, 'sickle, reaping hook', and -οειδής, 'like', fr. εἶδος, 'form, shape'. The first element is rel. to δρέπειν, 'to pluck'; see **drape**. The second element derives fr. Gk. ἴδος, 'form, shape'; see -oid.

dress, tr. and intr. v. — ME. *dressen*, 'to direct, prepare; to dress', fr. OF. (= F.) *dresser*, fr. VL. **dirēctiāre*, fr. L. *dirēctus*, pp. of *dirigere*, 'to put into a straight line; to direct, guide'. See **direct**, v., and cp. words there referred to.

Derivatives: *dress*, n., *dresser* (q.v.), *dress-ing*, n., *dress-y*, adj., *dress-i-ly*, adv., *dress-i-ness*, n. **dresser**, n., one who dresses. — Formed fr. **dress**, v., with agential suff. -er.

dresser, n., cupboard. — F. *dressoir*, fr. *dresser*. See **dress**, v.

drew, past tense of *draw*. — ME. *drew*, fr. OE. *drēow*, fr. *dragan*, 'to draw'. See **draw**.

drey, also **dray**, n., a squirrel's nest. — Of uncertain origin.

dribble, intr. v., to fall in drops; tr. v., to let fall in drops. — Freq. of the verb *drib*, an obsolete var. of **drip**. For the ending see suff. -le.

Derivatives: *dribble*, n., *dribbl-er*, n.

dribblet, n., a small amount. — Dimin. of the obsolete noun *drib*. See prec. word and -et.

drift, n. — ME. *drift*, formed with suff. -t fr. OE. *drifan*, 'to drive'. Cp. ON. *drift*, 'snowdrift', Dan., Swed., Du. *drift*, G. *Trift*, 'pasturage, drove, flock'. See **drive** and cp. **adrift**. *Drift* stands to *drive* as *gift* stands to *give*, *rift* to *rive*, *shrift* to *shrive*, *thrift* to *thrive*.

Derivatives: *drift*, intr. and tr. v., *drift-age*, n., *drift-er*, n., *drift-ing*, n., and adj., *drift-ing-ly*, adv., *drift-y*, adj.

drill, tr. and intr. v., to bore. — Du. *drillen*, 'to bore; to train (soldiers)', fr. I.-E. base **ter-*, 'to turn, to bore by turning', whence also OE. *hýrel*, 'hole'. See **thrill**.

drill, n., an instrument for boring. — Partly fr. Du. *dril*, *drille*, 'an instrument for boring' (fr. *drillen*, 'to bore'), partly fr. **drill**, 'to bore'.

drill, tr. v., to train (soldiers, etc.) — Du. *drillen*, 'to train', identical with the verb *drillen*, 'to bore' (see **drill**, 'to bore'). For sense development cp. MLG. *drillen*, 'to turn, roll'.

Derivative: *drill*, n., the act of training (soldiers, etc.).

drill, n., a small furrow. — Fr. obsol. *drill*, 'rill', which is of uncertain origin.

Derivative: *drill*, tr. v., to sow in drills.

drill, n., a kind of coarse twilled cotton. — Fr. earlier *drilling*, corruption of G. *Drillich*, fr. MHG. *dril(f)ch*, from the OHG. adjective *drilich*, 'threefold', alteration of L. *triflix*, gen. -*licis*.

'woven with three sets of leashes, triply twilled', fr. *ter*, 'three times', and *licium*, 'a thread of the web', which is rel. to *obliquus*, 'slanting, side-long'. See **tri-** and **oblique** and cp. **twill**.

drill, n., a baboon of Western Africa. — Native name. Cp. **mandrill**.

drilling, n., the act of a person who drills. — Formed from the verb **drill** with subst. suff. -ing.

drilling, n. — Original, but now obsolete form of **drill**, 'twilled cotton'.

drink, tr. and intr. v. — ME. *drinken*, fr. OE. *drincan*, rel. to OS. *drinkan*, OFris. *drinka*, Du. *drinken*, OHG. *trinkan*, MHG., G. *trinken*, ON. *drekka*, Dan. *drikke*, Swed. *dricka*, Goth. *drigkan*, 'to drink'. Cp. **drench**, **drunken**, **drown**. Derivatives: *drink* n., *drink-able*, adj., *drink-er*, n., *drink-ing*, n.

drip, intr. and tr. v. — ME. *drippen*, fr. OE. *dryppan*, rel. to MLG., Du. *druipen*, MHG. *trüpfen*, Dan. *dryppe*, lit. 'to fall in drops'. Cp. OHG. *triofan*, MHG., G. *triefen*, 'to drop, drip', OE. *droppian*, 'to drop', and see **drop**. Cp. also **dribble**.

Derivatives: *drip*, n., *dripp-ing*, n. and adj., *dripp-y*, adj.

drive, tr. and intr. v. — ME. *driven*, fr. OE. *drifan*, rel. to ON. *drifa*, Dan. *drive*, Swed. *driva*, OS. *drifan*, Du. *drijven*, OHG. *triban*, MHG. *triben*, G. *treiben*, Goth. *dreiban*, 'to drive'. Cp. **drift**, **drove**, n.

Derivative: *drive*, n., *driv-er*, n., *driv-ing*, n. and adj., *driv-ing-ly*, adv.

drivel, intr. v., 1) to slaver; 2) to talk foolishly. — ME. *drevelen*, *drivelen*, *dravclen*, fr. OE. *dreflian*, 'to slobber'; prob. rel. to **draff**, (q.v.) Cp. **droll**. Derivatives: *drivel*, n., *drivel(l)-er*, n., *drivel(l)-ing-ly*, adv.

driven, adj., prop. pp. of *drive*. — ME. *driven*, fr. OE. *drifen*, 'driven', pp. of *drifan*, 'to drive'. See **drive**.

drizzle, intr. and tr. v. — Freq. of ME. *dresen*, 'to fall', fr. OE. *drēosan*. See **dreary** and freq. suff. -le and cp. **drowse**.

Derivatives: *drizzle*, n., *drizzl-y*, adj.

drogher, n., a kind of vessel. — Du., now spelled *droger*, lit. 'drier', whence 'a vessel for drying herrings', fr. *drogen*, 'to dry', fr. *droog*, 'dry'. See **dry** and agential suff. -er.

drogue, n., a small buoy attached to the end of a harpoon line. — Prob. rel. to **drag**, n. Cp. dial. E. *drug*, 'to drag'.

droit, n., legal right. — F. *droit*, 'right' (n.), fr. *droit*, 'right' (adj.), fr. L. *dirēctus*, pp. of *dirigere*, 'to put into a straight line, direct'. Cp. OProvenç. *dreich*, *dreit*, *dret*, Catal. *dret*, Sp. *derecho*, Port. *dereito*, It. *diritto*, *dritto*, 'right', which all derive fr. L. *dirēctus*. See **direct**, v. and adj., and cp. **adroit**, **maladroit**.

droll, adj., 1) amusingly odd; n., a droll person, funny, droll, odd. — F. *drôle*, 'funny, droll, odd', from the noun *drôle*, 'a funny fellow', fr.

earlier F. *drolle*, fr. MDu. *droll*, 'an odd little fellow'.

Derivatives: *droll*, v., *droll-ish*, adj., *droll-ish-ness*, n., *droll-y*, adv., *droll-ness*, n.

drollery, n. — F. *drôlerie*, fr. *drôle*. See prec. word and -ery.

-drome, combining form lit. meaning 'running, course', as in *aerodrome*. — Gk. -δρομος, fr. δρόμος, 'a running, course, race, racecourse'. See **dromedary**.

dromedary, n. — OF. *dromedaire* (F. *dromadaire*), fr. Late L. *dromedarius* (*camelus*), fr. *dromas*, gen. -*adis*, 'running', fr. Gk. δρομάς, gen. -άδος, of s.m., which is rel. to δραμεῖν, 'to run', δέδρομα, 'I ran', δρόμος, 'a running, course, race, racecourse', fr. I.-E. base **drem-*, 'to run', whence also OI. *drāmati*, 'runs'. Base **drem-* is a collateral form of base **drā-*, 'to move quickly, to run', whence OI. *drāti*, 'runs, hastens', Gk. ἀποδιδράσκειν, 'to run away' (with reduplication of base **drā-*), δρᾶσμός, 'a running away, flight', ἄδρᾶστος, 'not inclined to run away', Ἀδράστυα, 'Nemesis', lit. 'from whom there is no escape', and prob. also ON. *titra*, OHG. *zitarōn*, 'to tremble'. Cp. *Adrastea*, **-drome**, **Dromiacea**, **Dromiceius**, **dromond**, and the second element in **anadromous**, **Boedromion**, **catadromous**, **hippodrome**, **lampadedromy**, **loxodromic**, **palindrome**, **prodrome**, **syndrome**. Cp. also **teeter**. — The change of *a* to *e* in Late L. *dromedarius* is due to the influence of Latin words ending in -*edarius*, as *essedarius*, 'a fighter in a British or a Gallic war chariot' (see *essedum*), *verēdarius*, 'post boy, courier' (fr. *verēdus*, 'a swift horse'). F. *dromadaire*—with a instead of *e*—has been refashioned after Gk. δρομάς.

Dromiacea, n., a group of crabs (*zool.*) — Formed with suff. -*acea* fr. Gk. δρομιάς, 'crab', lit. 'runner', rel. to δρόμος 'a running, course', δραμεῖν, 'to run'. See prec. word.

Dromiceius, n., the genus of ratite birds, the emu (*ornithol.*) — ModL., fr. δρομαῖος, 'running fast, swift', fr. δρόμος, 'a running, course'. See **dromedary** and cp. prec. word.

dromond, n., a large fast-sailing ship of the Middle Ages. — OF. *dromon*, *dromont*, fr. Late L. *dromōnem*, acc. of *dromō*, 'a fast-sailing vessel', fr. Gk. δρόμων, of s.m., lit. 'a runner', fr. δρόμος, 'a running, course'. See **dromedary**.

-dromous, combining form meaning 'running', as in *catadromous*. — Gk. -δρομος, fr. δρόμος, 'a running, course'. See **-drome**. For E. -*ous*, as equivalent to Gk. -ος, see suff. -ous.

drone, n., the male of the honeybee. — ME. *drane*, fr. OE. *drān*, *dræn*, rel. to OS. *drān*, *dreno*, MLG. *drone* (whence Dan. *drone*, G. *Drohne*), MDu. *drāne*, OHG. *treno*, MHG. *trene*, 'drone', and cogn. with Gk. θρωνᾶς, 'drone', the second element in τενθρήνη, 'a kind of wasp', and in ἀνθρήνη, 'wild bee', ἄρθνος, 'dirge', from the I.-E. base **dhren-*, 'to hum, buzz, murmur',

whence also OI. *dhránati*, 'resounds', MÍr. *drēsacht* (for **drensacht*), 'to cry' (said of a swan) (L. *drēnsāre*, of s.m., is a Celtic loan word). Cp. **threnetic**, **Anthrenus**, **Tenthredinidae**. Base **dhrēn-* is an enlargement of the imitative base **dher-*, whence Gk. *θρῆσθαί* (for **θρέσθαι*), 'to cry aloud, shriek', *θροεῖν*, of s.m., *θρός*, *θροῦς*, 'noise, murmur', *θρῦλος*, 'murmur', *θόρυβος*, 'noise', OE. *drēam*, OS. *drōm*, MDu. *droom*, 'musical sound, melody'. Cp. **dor**.

drone, intr. v., to make a monotonous humming sound; tr.v., to utter in a dull monotonous tone. — Rel. to—and prob. even derived from—**drone**, n. Cp. the rel. words MLG. *drōnen* (whence Du. *dreunen*, G. *drehnen*), Dan. *drøne*, Swed. *dröna*, Norw., Icel. *drýnja*, 'to roar', Goth. *drunjus*, 'sound'.

Derivative: *dron-ing-ly*, adv.

drongo, n., any of various crowlike birds of the family Dicuridae. — Malagasy.

drool, intr. v., to drivel; n., to talk foolishly (U.S. Slang) — Fr. *drivel*.

Derivative: *drool*, n.

droop, intr. v., to sink, hang down; to fail; tr.v., to let sink or hang down. — ME. *droupen*, fr. ON. *drūpa*, 'to droop, sink', which is rel. to ON. *dropi*, OE. *dropa*, 'drop'. See next word. Derivatives: *droop-er*, n., *droop-ing*, adj., *droop-ing-ly*, adv., *droop-ing-ness*, n.

drop, n. — ME. *drope*, fr. OE. *dropa*, 'drop', rel. to OS. *dropo*, ON. *dropi*, MLG. *troppe*, Du. *drop*, OHG. *tropfo*, MHG. *tropfe*, G. *Tropfen*, 'drop', OE. *drēopan*, OS. *driopan*, ON. *drjūpa*, OFris. *driāpa*, Du. *druipen*, OHG. *triofan*, MHG., G. *triefen*, 'to drop, drip'. All these words derive fr. I.-E. base **dhrūb-*, whence also OIr. *drucht* (for **drupt*), 'dewdrop'. Cp.—with *-bh* formative element—Gk. *θρῦπτειν*, 'to break to pieces, break small, crush', and—with *-p* formative element—Lett. *drupu*, *drupt*, 'to crumble to pieces'. Cp. **drip**. Cp. also the second element in **Cladrastis** and in **lithontriptic**.

drop, tr. and intr. v. — OE. *dropian*, fr. *dropa*, 'drop'. See **drop**, n.

Derivatives: *dropp-er*, n., *dropp-ing*, n.

droplet, n. — Formed fr. **drop**, n., with dimin. suff. *-let*.

dropsy, n. — ME. *dropsie*, aphetic for ME. *idropsie*, *ydropsie*, fr. OF. *idropisie* (F. *hydropisie*), fr. L. *hydrōpisis*, fr. Gk. *ὑδρωψίς*, 'dropsy', which is formed from *ὑδωρ*, 'water', and suff. *-ωψ*, lit. 'eyed'. See **hydro-** and **-ops** and cp. **hydropsy**, which is a doublet of **dropsy**.

Derivatives: *drops-ical*, adj., *drops-ical-ly*, adv. **Drosera**, n., a genus of plants, the sundew (*bot.*) — ModL., fr. Gk. *δροσερός*, 'dewy', fr. *δρός*, 'dew', which is of uncertain origin; so called because the glands of the leaves exude drops of a fluid resembling dewdrops.

Droseraceae, n.pl., the sundew family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*. **droseraceous**, adj. — See prec. word and *-aceous*.

droshky, also **drosky**, n. — Russ. *drožki* (pl.), dimin. of *drogi* (pl.), 'wagon', rel. to *doróga*, (which corresponds to Pol. *drága*, Czech *dráha*), 'way', and cogn. with Norw. *drag*, 'drawing rope', and with ON. *draga*, 'to draw'; see **drag**, **draw**. For the relationship between Russ. *drogi*, 'wagon', and *doróga*, 'way', cp. E. *wain* and *wagon*, which are related to *way*.

drosometer, n., an instrument for measuring the quantity of dew. — Compounded of Gk. *δρόςος*, 'dew', and *μέτρον*, 'measure'. See **Drosera** and **meter**, 'poetical rhythm'.

dross, n., refuse. — ME. *drosse*, fr. OE. *drōss*, 'dregs, dirt', rel. to *drōsna* (pl.), 'dregs', MDu. *droesen(e)*, Du. *droesem*, OHG. *truosana*, MHG. *drusene*, G. *Drusen*, 'husks, dregs', and to E. *dreg* (q.v.) Cp. **druse**.

Derivatives: *dross*, tr. v., *dross-er*, n., *dross-y*, adj., *dross-i-ness*, n.

drought, n. — ME. *drought*, *drugthe*, fr. OE. *drūgað*, *drūgað*, rel. to OE. *drūgian*, 'to dry, wither', *drýge*, 'dry', and to Du. *droogte*, 'drought'. See **dry**.

Derivative: *drought-y*, adj.

drove, n., a number of cattle, or other animals, driven; a herd. — ME. *drof*, *drove*, fr. OE. *drāf*, *drāf*, 'drove, herd, crowd, band', rel. to *drifan*, 'to drive'. See **drive**.

Derivative: *dro-ver*, n.

drove, past tense of drive. — ME. *drof*, fr. OE. *drāf*, 'drove', fr. *drifan*, 'to drive'. See **drive**.

drown, intr. and tr. v. — ME. *drunen*, *drounen*, corresponding to OE. **drūnian*. Cp. ME. *drunkenen*, fr. OE. *druncnian*, 'to become intoxicated; to be drowned'. Cp. also ON. *drukna*, 'to be drowned', G. *ertränken*, 'to drown', *ertrinken*, 'to be drowned', and see **drink**.

Derivatives: *drown-er*, n., *drown-ing-ly*, adv.

drowse, intr. and tr. v. — OE. *drūstan*, *drūsan*, 'to become languid, to be slow or sluggish', rel. to *drēosan*, 'to fall, sink'. See **dreary**.

Derivatives: *drowse*, n., *drows-y*, adj., *drows-i-ly*, adv., *drows-i-ness*, n.

drub, tr. v., to beat with a stick; intr. v., to stamp. — The orig. meaning was 'to bastinado'; prob. fr. Arab. *ḡarb*, 'a beating (with a stick)', fr. *ḡaraba*, 'he beat, struck'.

Derivatives: *drub*, n., *drubb-er*, n., *drubb-ing*, n.

drudge, intr. and tr. v. — ME. *druggen*, prob. fr. OE. *drēogan*, 'to work, suffer, endure'. See **dreec**. Derivatives: *drudge*, n., *drudg-ery*, n., *drudg-ing-ly*, adv.

drug, n. — ME. *drogge*, *drugge*, fr. F. *drogue*, fr. MLG. *droge fate*, 'dry casks', i.e. 'goods in packing cases', in which phrase *droge* was mistaken to be the name of the contents. See E. Gamillschög, *Etymologisches Wörterbuch der französischen Sprache*, 1918, p.327. For the etymology of MLG. *droge* see **dry**.

Derivatives: *drug*, tr. and intr. v. *drugg-er*, n., *druggery* (q.v.), *drugget* (q.v.), *druggist* (q.v.), *drugg-y*, adj.

druggery, n., 1) drugs; 2) a place for selling drugs.

— F. *droguerie*, fr. *drogue*. See **drug** and **-ery**.

drugget, n., a coarse woolen fabric. — F. *droguet*, fr. *drogue*, 'drug; worthless stuff, trash'. See **drug**. **druggist**, n. — F. *droguiste*, a hybrid coined fr. *drogue* and *-iste*, a suff. of Greek origin. See **drug** and **-ist**.

druid, n., an ancient Celtic priest or soothsayer. — F. *druide*, fr. L. pl. *druidēs* (Caesar), *druidae* (Cicero), fr. OCelt. *druid*, which stands for **dru-wid*, and is compounded of **daru-*, **dru-*, 'oak', and **wid-*, 'know', hence lit. meaning 'they who know the oak'; so called in allusion to their practices with the mistletoe. Cp. Pliny, 16, 249. For the first element see **tree** and cp. **dryas**, **Drusilla**, for the second see **vision**.

Derivatives: the hybrids *druid-ess*, n., *druid-ic*, *druid-ic-al*, adjs., *druid-ism*, n., *druid-ry*, n.

drum, n. — Prob. fr. LG. *trumme* or MDu. *tromme*, 'drum'; cp. Du. *trom*, *trommel*, Dan. *tromme*, MHG. *trume*, *trumme*, *trumbe*, G. *Trommel*, Dan. *tromme*, Swed. *trumma*, 'drum'; of imitative origin. Cp. **trombone**, **trommel**, **trump**, 'trumpet'.

Derivatives: *drum*, intr. and tr. v., *drumm-er*, n., *drumm-y*, adj.

drum, n. — See **drumlin**.

drumble, n., a sluggish person. — A var. of *dumble*, which itself is a dial. var. of *dummel*. Derivative: *drumble*, intr. v., *drumbl-er*, n.

drumlin, n., a small hill consisting of glacial drift (*geol.*) — Fr. *drumling*, dimin. of *drum*, 'ridge' (cp. 2nd **drum**), fr. Gael. and Ir. *druim*, 'back, ridge', which is rel. to OIr. *druimm*, W. *trum*, of s.m.

Drummond light. — Named after the Scottish engineer Thoms *Drummond* (1797-1840).

drunk, adj. — ME. *drunke*, alter. of *drunken*, fr. OE. *druncen*, 'drunk', fr. *drincan*, 'to drink'; prop. pp. of **drink**.

Derivatives: *drunk*, n., *drunk-ard*, n., *drunken* (q.v.), *drunk-ery*, n.

drunken, adj. — ME., fr. OE. *druncen*, 'one who has drunk, intoxicated'; prop. old pp. of **drink**. Cp. prec. word.

Derivatives: *drunken-ly*, adv., *drunken-ness*, n. **drupe**, n., stone fruit (*bot.*) — F., fr. L. *drupa*, *druppa* (scil. *oliva*), 'an overripe (olive)', fr. Gk. *δρῦπιπᾶ*, which is shortened fr. *δρῦ-πεπιπᾶς*, 'ripened on the tree', said especially of olives. See **dryad** and **pepsin**.

Derivatives: *drup-aceous*, adj., *drupel* (q.v.), *drupeole* (q.v.), *drupi-ferous*, adj.

drupel, **drupelet**, n., a little drupe. — Formed fr. prec. word with the dimin. suffixes *-el*, resp. *-el* and *-et*.

druse, n., a cavity in a rock lined with crystals (*geol.*) — G. *Druse*, 'druse, geode; sediment, husks, dregs', rel. to OE. *drōsna*, 'dregs', *drōss*, 'dregs, dirt'. See **dross**.

Druse, n., member of a Mohammedan sect. — Arab. *durūz*, pl. of *darazī*, 'Druse'. Named after

the founder of the sect, *Ismail ad-Darazī*, 'the tailor' (11th cent.) Cp. **darzee**, 'tailor'.

Drusilla, fem. PN. — L. *Drūsilla*, fem. dimin. of L. *Drūsus*, a surname frequently occurring in the Livian gens, for earlier *Drausus*, which is prob. a Celtic word and lit. means 'strong'. Cp. OCelt. **daru-*, **dru-*, 'oak; strong', and see **druid**. **dry**, adj. — ME. *dry*, *drie*, fr. OE. *drýge*, 'dry', rel. to MLG. *drōge*, *droge*, MDu. *druge*, *drōghe*, Du. *droog*, OHG. *truochan*, MHG. *trucken*, *trocken*, G. *trocken*, 'dry', ON. *draugr*, 'dry oak', OE. *drūgað*, *drūgað*, 'drought'. Cp. **drain**, **drogher**, **drought**, **drug**.

Derivatives: *dry*, n., *dry-ish*, adj., *dry-ly*, adv., *dry-ness*, n.

dry, tr. and intr. v. — ME. *dryen*, *drien*, fr. OE. *drýgan*, fr. *drýge*, 'dry'. See **dry**, adj.

Derivative: *dry-er*, n.

dryad, n., a forest nymph. — L. *dryas* (pl. *dryades*), fr. Gk. *δρυάς* (pl. *δρυάδες*), fr. *δρῦς*, gen. *δρῦός*, 'oak; tree', which is rel. to *δρῦμός*, 'oak-wood; wood', *δῆρυ*, 'stem, tree, beam, shaft of a spear, spear', *δένδρον*, *δένδρον* (dissimilated fr. **δέρ-δρεF-ov*), 'tree', fr. I.-E. base **derew-* (o-), **drew(o)-*, 'tree, wood', whence also OE. *trēo*, *trēow*, 'tree, wood'. See **tree** and cp. **dendro-**, **dory-**, the first element in **druid** and the second element in **deodar**, **germander**, **hamadryad**.

dryasdust, n., a dry, pedantic man. — Compound of the words *dry as dust*.

Derivative: *dryasdust*, adj., dry and pedantic.

dual, adj., composed of two. — L. *duālis*, 'containing two', fr. *duo*, 'two', which is cogn. with Gk. *δύο*, OE. *tū*, 'two'. See **two** and adj. suff. *-al* and cp. **deuce**, **double**, **doubt**, **dozen**, **dubious**, **duel**, **duet**, **duplex**.

Derivatives: *dual*, n., *dualin* (q.v.), *dual-ism*, n., *dual-ist*, n., *dual-ic*, adj., *duality* (q.v.), *dualize* (q.v.), *dual-ly*, adv., *dual-ness*, n.

dualin, n., an explosive made of sawdust, nitroglycerin and potassium nitrate (*chem.*) — Formed with chem. suff. *-in* fr. L. *duālis*, 'containing two' (see prec. word); so called in allusion to the two substances added to nitroglycerin.

duality, n., the quality of being dual. — F. *duālité*, fr. Late L. *duālitātem*, acc. of *duālitās*, 'the number two', fr. L. *duālis*. See **dual** and *-ity*. **dualize**, tr. v., to make, or regard as, dual. — Formed with suff. *-ize* fr. L. *duālis*. See **dual**. Derivative: *dualiz-ation*, n.

dub, tr. v., to make a knight. — OE. *dubbian*, 'to knight', rel. to ON. *dubba*, 'to equip, adorn; to knight', LG. *dubben*, 'to strike'; see **dowel**. OF. *adober* (also spelled *aduber*, *adouber*), 'to dub' [whence F. *adouber*, 'to touch (a piece of chess)'], is a Teut. loan word.

Derivatives: *dubb-er*, n., *dubb-ing*, n.

dub, tr. and intr. v., to thrust; n., a thrust. — Prob. of imitative origin.

dub, n., a pool, a puddle. — Of uncertain origin. **dub**, n., a small copper coin (*India*). — Telugu *ḡabbu*.

dubash, dobash, n., an Indian interpreter. — Hind. *dubhāshiyā, dobāshī*, lit. 'a man of two languages', fr. *du, do*, 'two', and *bhāsha*, 'language'. The first element derives fr. OI. *dvā*; see **two**. The second element comes fr. OI. *bhāṣā*, 'language', which is rel. to *bhāṣate*, 'speaks, talks'. See **below**.

dubber, n., a large vessel. — Pers. *dabbah*. Cp. Mahri *dabara*.

dubiety, n., doubtfulness. — L. *dubietās*, 'doubt, uncertainty', fr. *dubius*. See next word and subst. suff. **-ty**.

dubious, adj. — L. *dubiōsus*, 'doubtful', fr. *dubius*, 'vacillating; doubtful', which prob. stands for I.-E. **du-bhw-iyō-s* and lit. means 'being double, of double nature', fr. *du-*, stem of L. *duo*, 'two' (see **dual**), and I.-E. base **bhū-*, 'to be', which prob. appears also in the second element of L. *probus*, 'good, serviceable', and *superbus*, 'haughty, proud'. See **be** and **future** and cp. **doubt**. Cp. also **prove** and **superb**. Cp. also Gk. *διφωής*, 'of double nature or form', which is formally the exact equivalent of L. *dubius*.

Derivatives: *dubious-ly*, adv., *dubious-ness*, n.

dubitable, adj. — L. *dubitābilis*, 'doubtful', fr. *dubitāre*. See next word and **-able**.

Derivative: *dubitabl-y*, adv.

dubitate, intr. v., to doubt. — L. *dubitātus*, pp. of *dubitāre*, 'to be uncertain in opinion, to doubt'. See **doubt**, v., and verbal suff. **-ate**.

dubitation, n. — F., fr. L. *dubitātiōnem*, acc. of *dubitātiō*, 'a wavering in opinion, uncertainty', fr. *dubitātus*, pp. of *dubitāre*. See prec. word and **-ion**.

dubitative, adj. — L. *dubitātīvus*, 'doubtful', fr. *dubitātus*, pp. of *dubitāre*. See **dubitate** and **-ive**. Derivative: *dubitative-ly*, adv.

ducal, adj., pertaining to, or resembling, a duke. — F. *ducal*, fr. Late L. *ducālis*, 'pertaining to a leader', from the stem of L. *dux*, gen. *ducis*, 'leader'. See **duke** and adj. suff. **-al**. Derivative: *ducal-ly*, adv.

ducat, n., name of several coins. — OF. (= F.), fr. It. *ducato*, of s.m., from *Δούκας* (fr. *Δούξ*, grecization of L. *dux*, 'leader'), surname of the emperor Constantine X of the Byzantine Empire (1059-67), which was impressed upon the gold coins struck during his reign. This name was confused later with It. *ducatō*, 'duchy, dukedom', fr. *duce*, 'duke', fr. L. *ducem*, acc. of *dux*, 'leader' (see **duke**).

ducatoon, n., name of various former silver coins. — F. *ducaton*, fr. It. *ducatone*, augment. of *ducatō*. See **ducat** and **-oon**.

duce, n., a leader. — It., 'leader, chief', fr. L. *ducem*, acc. of *dux*. See **duke** and cp. **duchess**. **Duchesnea**, n., a genus of plants, the Indian strawberry. — ModL., named after the French botanist Antoine-Nicolas *Duchesne* (1747-1827).

duchess, n., the wife of a duke. — F. *duchesse*, fem. of *duc*, 'duke'. See **duke** and **-ess** and cp.

It. *duchessa*, OProvenç. *duquessa, duguessa*, Sp. *duquesa*, Port. *duqueza*, 'duchess'.

duchy, n. — OF. *duchee*, fr. VL. **ducitātem*, acc. of **ducitās*, from L. *dux*, gen. *ducis*, 'leader'. See **duke**. F. *duché* is not derived fr. OF. *duchee*. but fr. VL. *ducātus*, lit. 'leadership' (fr. L. *dux*, gen. *ducis*), whence also It. *dogato*, OProvenç. *ducat, dugat*, Sp. and Port. *ducado*.

duck, n., the bird. — ME. *duk, duke*, fr. OE. *dūce*, 'duck', lit. 'the diving bird'. See next word and cp. **duckling**.

duck, intr. and tr. v., to dive. — ME. *douken, duken*, rel. to OFris. *dūka*, MLG. *dūken*, Du. *duiken*, OHG. *-tūhhan* (only in compounds), MHG. *tūchen*, G. *tauchen*, 'to dive', MHG. *tucken, tücken*, G. *ducken*, 'to stoop, duck, dive', and to OE. *dūce*, 'duck'. See prec. word and cp. **duiker**.

Derivative: *duck*, n., the act of ducking; a sudden plunge.

duck, n., a cotton or linen cloth. — Du. *doek*, 'linen cloth', rel. to OS., OFris. *dōk*, ON. *dūkr*, Swed. *duk*, Dan. *dug*, OHG. *tuoh*, MHG. *tuoch*, G. *Tuch*, 'piece of cloth'.

ducker, n., one who or that which ducks. — Formed from the verb **duck** with agential suff. **-er**.

ducker, n., one who raises or hunts ducks. — Formed fr. **duck**, the bird, with agential suff. **-er**.

ducking, n., the act of one who or that which ducks. — Formed from the verb **duck** with subst. suff. **-ing**.

ducking, n., the hunting of ducks. — Formed from **duck**, 'the bird', with subst. suff. **-ing**.

duckling, n., a young duck. — Formed fr. **duck**, the bird, with the double dimin. suff. **-ling**.

duct, n. — L. *ductus*, 'a leading, conducting, conduit', fr. *ductus*, pp. of *ducere*, 'to lead, conduct'. See **duke** and cp. **aqueduct**, **oviduct**, **ventiduct**, **viaduct**.

Derivative: *duct-less*, adj.

ductile, adj. — F., fr. L. *ductilis*, 'that which may be led or conducted; that which may be hammered', fr. *ducere*. See prec. word and **-ile**.

Derivatives: *ductile-ly*, adv., *ductile-ness*, n., *dictil-ity*, n.

duct of Steno, duct of the parotid gland (*anat.*) — Named after its discoverer, the Danish anatomist Nicolas *Stensen* (Latinized into Nicolaus *Steno*) (1638-1687).

ductor, n., one who, or that which, leads. — L., fr. *ductus*, pp. of *ducere*. See **duct** and agential suff. **-or**.

dud, n., a shell that fails to explode. — Prob. fr. *duds*, 'cast-off clothes, rags', taken in the wider sense as 'anything useless'. See **duds**.

dudaim, n., a variety of melon. — Heb. *dūdā'im* (pl.) (Gen. 30:14), 'mandrake', prop. 'love-exciting (plant)', fr. sing. **dūdáy*, rel. to *dōdh*, 'beloved, uncle'. Cp. **David**.

dude, n., a dandy (*U.S. Slang*). — Of uncertain origin.

dudeen, dudheen, n., a small tobacco pipe. — Ir. *dūdīn*, dimin. of *dūd*, 'pipe'. For the ending see suff. **-een**.

Dudelsack, n., bagpipe. — G., fr. Czech *dudy*, 'bagpipe', fr. Serbian *duduk*, 'pipe', ult. fr. Turk. *duduq*, 'pipe', which is prob. of imitative origin. For the second element in *Dudelsack* see **sack**.

dudgeon, n., 1) a wood, prob. boxwood, used for handles of daggers (*obsol.*); 2) hilt of a dagger. — ME. *dogeon*, fr. AF. *digeon*; of uncertain origin.

dudgeon, n., anger. — Of unknown origin.

duds, n. (pl.), cast-off clothes, rags. — ME. *dudde*, 'clothes', rel. to ON. *duði*, 'swaddling clothes', *duða*, 'to wrap up'. Cp. **dud**. Cp. also **dowdy**.

due, adj. — ME., fr. OF. *deū* (F. *dū*), fr. VL. **dēbūtum*, for L. *dēbitum*, 'that which is due, debt, duty', prop. neut. pp. of *dēbere*, 'to owe'. See **debit**, **debt**, which are doublets of *due*, and cp. **duty**.

Derivatives: *due*, adv. and n., *due-ness*, n., *du-ly*, adv.

duel, n. — F., fr. L. *duellum*, archaic form of *bellum*, 'war' (see **bellicose**), used in ML. in the sense of 'fight between two persons', from a fancied connection with L. *duo*, 'two'.

Derivatives: *duel*, intr. and tr. v., *duell-er*, n., *duell-ing*, n., *duellist* (q.v.)

duellist, n. — F. *duelliste*, a hybrid coined fr. L. *duellum* and *-iste*, a suff. of Greek origin. See **duel** and **-ist**.

Derivative: *duellist-ic*, adj.

duenna, n., an elderly woman; a chaperon. — Sp. *dueña*, fr. L. *domina*, 'mistress'. See **dame**.

duet, n. — F., fr. It. *duetto*, 'duet', dimin. of *due*, 'two', fr. L. *duo*; see **duo** and **-et** and cp. *tercet, quartet, quintet, sextet*.

Derivatives: *duet*, intr. v., *duett-ist*, n.

duff, n., boiled suet pudding. — Dialectal pronunciation of **dough**.

duff, tr. v., to fake; to cheat. — Prob. back formation fr. **duffer**.

duffel, duffle, n., a thick woolen cloth with a thick nap. — Du. *duffel*, fr. *Duffel*, a town near Antwerp.

Derivative: *duffel*, adj.

duffer, n., a fool. — Prob. fr. Scot. *dowfart*, formed with pejor. suff. *-art*, fr. *dowf*, 'stupid', lit. 'deaf', fr. ON. *dauftr*, 'deaf'. See **deaf** and **-ard**.

dufrenite, n., a hydrous iron phosphate (*mineral*). — F. *dufrénite*, named after the French mineralogist Pierre Armand Petit *Dufrénoy* (1792-1857). For the ending see subst. suff. **-ite**.

dufrenoyite, n., a lead arsenic sulfur compound (*mineral*). — F. *dufrénoyite*, named after *Dufrénoy*. See prec. word.

dufter, n., a bundle of sheets of paper (*India*). — Hind. *daftar*, fr. Pers. *daftar*, 'record, office', fr. Arab. *dāftar*, fr. Gk. *διφθέρα*, 'skin, parchment, thin paper'. See **diphtheria** and cp. next word and **duftery**.

dufterdar, n., the head native revenue officer. — Hind. *daftardār*, fr. Pers. *daftardār*, lit. 'holder of records', formed fr. *daftar*, 'record, office', with suff. *-dār*, 'holder, possessor'. For the first element see prec. word. For the second element see *aumildar* and cp. words there referred to.

duftery, n., a servant in an Indian office. — Hind. *daftarī*, fr. Pers. *daftarī*, 'office keeper', fr. *daftar*, 'record, office'. See **dufter**.

dug. — Past tense and pp. of **dig**.

dug, pap, teat. — Rel. to Dan. *dægge*, Swed. *dägga*, 'to suckle', fr. I.-E. base **dhē(i)-*, 'to suckle'. See **fecund** and cp. words there referred to.

dugong, n., a cetaceous mammal. — Malay *dūyung*, Javanese *duyung*.

duiker, n., a small horned antelope of S. Africa. — S. Afr. Du., lit. 'diver', fr. Du. *duiken*, 'to dive'. See **duck**, 'to dive'.

dukan, n., priestly blessing; prop. the platform in the Temple on which the priests pronounced the blessing (*Jewish religion*). — Mishnaic Heb. *dūkhān*, 'platform', lit. 'place to stand on', rel. to Arm. *dūkh* (masc.), *dūkhā* (fem.), 'place'. Cp. Arab. *dukkān*, 'platform'.

duke, n. — ME. *duc, duk*, fr. F. *duc*, fr. OF. *duc*, acc. of *ducs*, fr. L. *dux*, gen. *ducis*, 'leader, conductor, chief, commander', fr. *dūcere*, 'to lead, conduct, guide, draw', fr. OL. *ducere*, fr. I.-E. base **dōuk-*, **deuk-*, 'to pull, draw', whence also Gk. *δαιδύσσεισθαι* (for **δα-δύκσεισθαι*), 'to drag', Alb. *nduk*, 'I pluck', MW. *dygaf*, 'I draw', OE. *tēon*, 'to draw', and prob. also Hitt. *tuh-hushzi*, 'he takes', *tuhkantish*, 'first leader'. See **tow**, 'to draw', and cp. words there referred to. Cp. also **abducent**, **abduct**, **adduce**, **adduct**, **andouille**, **aqueduct**, **conduce**, **conduct**, **conn**, **deduce**, **deduct**, **endue**, **dock** for ships, **dogressa**, **dogate**, **doge**, **douche**, **ducat**, **ducatoon**, **duchess**, **duchy**, **duct**, **educate**, **educe**, **educt**, **education**, **induce**, **induction**, **introduce**, **introduction**, **produce**, **product**, **production**, **redoubt**, **reduce**, **reduction**, **reduit**, **ridotto**, **seduce**, **seduction**, **subduce**, **subduct**, **subdue**, **superinduce**, **traduce**, **traducian**, **traduction**, **ventiduct**, **viaduct**.

Dukhobors, n. pl., the name given by the Russian Orthodox Church to a nonconformist sect. — Russ. *dukhobortsy*, lit. 'spirit fighters', fr. *duch*, 'spirit', and *bortsy*, pl. of *borets*, 'wrestler, fighter'. The first element is rel. to OSlav. *duchū*, 'spirit, breath', *duša*, 'soul', and cogn. with Lith. *dvasiā*, 'spirit', Lett. *dvasiā*, 'breath, odor', Goth. *dīus*, 'wild animal', orig. 'a breathing being', OE. *dēor*, 'a wild animal'; see **deer**. The second element is rel. to *borōt'sja*, 'to wrestle', *borba*, 'wrestling', and cogn. with L. *ferire*, 'to strike', *forāre*, 'to bore, pierce', fr. I.-E. base **bher-*, 'to cut, bore', whence also OE. *borian*, 'to bore'; see **bore**, v., and cp. words there referred to.

dulcet, adj., sweet. — Refashioned after L. *dulcis* fr. OF. *doucet*, 'sweetish, sweet' (whence F. *doucet*, 'demure, mild'), formed with dimin.

suff. *-et* fr. L. *dulcis*, 'sweet'; pleasant, charming', which stands for **dʰkwis* and is cogn. with Gk. γλυκύς (for **δλυκ-ύς*), 'sweet'. Cp. *billet-doux*, *dolce*, *dolce far niente*, *douce*, *Dulcie*, *dulcify*, *dulcimer*, *Dulcinea*, *glucinum*, *edulcorate*, *glucose*, *glyceria*, *glycerine*, *glyco-*, *licorice*, *Polydeuces*.

Dulcie, fem. PN. — Lit. 'sweet', fr. L. *dulcis*. See prec. word.

dulcification, n. — See next word and *-ation*.

dulcify, tr. v., to sweeten. — L. *dulcificāre*, fr. *dulcis*, 'sweet', and *-ficāre*, fr. *facere*, 'to make, do'. See *dulcet* and *-fy*.

dulcimer, n., an old musical instrument. — OF. *doulemele*, also (with dissimilation) *doulcemer*, fr. L. *dulce melos*, 'a sweet tune'. See *dulcet* and *melody*.

Dulcinea, n., sweetheart, worshiped by her lover. — From the name of Don Quijote's mistress in Cervantes' celebrated work. The name lit. means 'sweet', fr. L. *dulcis*. See *dulcet*.

dull, adj. — ME. *dulle*, *dull*, fr. OE. *dyl*, an unrecorded parallel form of OE. *dol*, 'foolish, presumptuous', rel. to OE. *dwellan*, 'to lead astray', *dwala*, *dwela*, *gedwola*, 'error', *gedwelan*, 'to err', OE. *dwolma*, 'chaos', OS., OFris., MLG., MDu., Du. *dol*, OHG., MHG., *tol*, G. *toll*, 'mad, furious', OHG. *gitwelan*, 'to be perplexed', MLG. *dwal*, Goth. *dwals*, 'foolish', Du. *dwalen*, 'to roam, wander, err', and cogn. with OIr. OCo., W., Brct. *dall* (for **dhwalno-*), 'blind', OIr. *clias-dall*, 'deaf', lit. 'troubled with regard to one's sight, resp. hearing', Lith. *dūlinėti*, 'to fool around', Lett. *duls*, 'half-mad', Gk. θολός (for **θFολός*, 'mud; the dark juice of the cuttle fish', θολαίειν, 'to make muddy', θολερός, 'muddy, dirty; troubled'). All these words are derivatives of I.-E. base **dhwel-*, 'muddy, gloomy, dim, dull'. Cp. *doldrums*, *dolt*, *dwale*, *dwell*. Base **dhwel-* is an *-l*-enlargement of base **dheu-*, 'to fly about like dust'. See *thio*- and cp. words there referred to.

Derivatives: *dull*, tr. and intr. v., *dull-ard*, n., *dull-ish*, adj., *dull-ness*, n., *dul-ly*, adv.

dulocracy, also **doulocracy**, rule of slaves. — Compounded of Gk. δούλος, 'slave', and -κρατία, 'rule'. The first element stands for **δέλος* and derives fr. Aegean *doëro*, 'slave'. The second element comes fr. Gk. κράτος, 'strength, power, rule'. See *-cracy* and cp. the second element in *hierodule*.

dulse, n., an edible seaweed. — Ir. and Gael. *duileasg*.

duma, n., the former Russian national assembly. — Russ., lit. 'thought', of Teut. origin. Cp. Goth. *doms*, 'judgment', and see *doom*.

dumb, adj. — OE. and ME., rel. to ON. *dumbr*, 'dumb', Dan., Swed. *dum*, 'dull, stupid', Du. *dom*, 'stupid', OHG. *tumb*, 'dumb, stupid', MHG. *tump*, G. *dumm*, 'stupid', Goth. *dumbs*, 'dumb'. The orig. meaning of all these words was 'dumb'. They derive fr. I.-E. base **dhumbh-*,

a nasalized form of base **dhūbh-*, 'to fill with smoke, to cloud, darken; to be dull, dumb or deaf'. See *deaf* and cp. *dummy*. Cp. also *stove*. **dumbcow**, tr. v., to browbeat (*Anglo-Ind.*) — Hind. *dhamkānā*, 'to chide, threaten'.

dumbfound, tr. v. — A blend of *dumb* and *confound*.

dumdum, n., bullet with soft nose, expanding on contact. — From the place name *Dumdum* (near Calcutta); the name lit. means 'hill, mound, battery', and is cogn. with Pers. *dāmdamā*, of s.m.

dummy, n., a model. — For *dumb-y*. See *dumb* and adj. suff. *-y*. The orig. meaning of *dummy* was 'a dumb creature'. For primitive sense and formation cp. *blacky*, *whity*.

Derivative, *dummy*, v.

dummy, adj., silent. — For *dumb-y*. See prec. word.

dumontite, n., a hydrated phosphate of uranium and lead (*mineral*.) — Named after the Belgian geologist André-Hubert *Dumont* (1809-57). For the ending see subst. suff. *-ite*.

dumose, **dumous**, adj., bushy. — L. *dūmōsus*, 'full of thornbushes', fr. *dūmus*, 'thornbush, bramble', fr. OL. *dusmus*, which prob. stands for **dīs-mos* and is cogn. with MHG. *zīs-ach*, 'bush', OHG. *zir-zūsōn*, 'to tug, pull, dishevel', ME. *-tousen*, *-tusen* (in compounds), of s.m. See *touse* and cp. words there referred to. For the ending see adj. suff. *-ose*, resp. *-ous*. Derivative: *dumos-ity*, n.

dump, n., a thick ill-shaped lump. — Back formation fr. *dumpy*.

dump, tr. and intr. v., to let fall, to plunge. — A Scand. loan word; cp. Dan. *dumpe*, Norw. *dumpa*, 'to fall down suddenly', which are of imitative origin.

Derivatives: *dump*, n., *dump-er*, n., *dump-ing*, n. **dump**, n., sadness, melancholy. — Rel. to G. *Dampf*, 'steam, vapor', *dumpe*, 'hollow, gloomy, musty', Dan. *dump*, 'dull', and to E. **dump** (q.v.) Derivatives: *dump-ish*, adj., *dump-ish-ly*, adv., *dump-ish-ness*, n.

dumpling, n., a round pudding. — Formed fr. **dump**, 'a lump', with the double dimin. suff. *-ling*. **dumpy**, adj., short and thick. — Prob. of imitative origin. Cp. **dump**, 'a lump'.

Derivatives: *dumpe-ly*, adv., *dumpe-ness*, n.

dummy, adj., sulky. — Formed fr. **dump**, 'sadness', with adj. suff. *-y*.

dun, adj., dark brown. — ME. *dunn*, *donn*, fr. OE. *dunn*, rel. to OS. *dosan*, OE. *dosen*, 'chestnut-brown' (said of the color of a horse), OHG. *dosan*, *tusin*, 'pale yellow', and cogn. with Mir. *dunn*, Gael. *donn*, 'brown, dark', W. *dwnn*, 'brownish'; formed fr. I.-E. base **dhus-* with suff. **-no*. For other enlargements of the same base cp. L. *fuscus*, 'dark', *furvus*, 'dark, brown, swarthy', and OE. *dosc*, *dox*, 'dusk'. See **dusk** and **fuscous** and cp. **donkey**. Cp. also the first element in **Duncan**.

Derivatives: *dun-ness*, n., *dunn-ish*, adj., *dunn-y*, adj.

dun, tr. v., to demand with insistence the payment of a debt. — Denominated from the name of Joe *Dun*, a London bailiff famous for catching defaulters.

Derivative: *dun*, n., a creditor who demands the payment of a debt.

dun, n., a hill; a hill fortress. — Ir. and Gael. *dun*, 'hill, hill fort, fortress'. See **town** and cp. **down**, 'hill', **dune**, and the second element in **Merlin**.

Duncan, masc. PN. — A name of Gaelic origin, compounded of *donn*, 'brown' (see **dun**, 'dark brown'), and *ceann*, 'head'.

dunce, n., a stupid person. — A contemptuous appellative formed from the name of John *Duns Scotus* by the followers of St. Thomas Aquinas in ridicule of the disciples of the former. John *Duns Scotus* was born in the village of *Duns* in Scotland, whence his name. According to my opinion, the sense development of the word *dunce* from *Duns*, 'of Duns', is prob. due to an awkward pun made on the word *Scotus* ('Scotchman'), which was interpreted as *Sottus* ('stupid, foolish'; see *sot*).

dundasite, n., a lead aluminum carbonate (*mineral*.) — Named after *Dundas* in Tasmania. For the ending see subst. suff. *-ite*.

dunder, n., the lees or dregs of cane juice (*W. Indies*). — Corrupted fr. Sp. *redundar*, 'to overflow', fr. L. *redundāre*. See **redundant**.

dunderhead, n., a stupid person. — Of uncertain origin.

Derivative: *dunderhead-ed*, adj.

Dundreary whiskers, often shortened to **dundrearies**, n. pl. — So called from the form of whiskers worn by E. A. Sothorn (1826-81) in the role of Lord *Dundreary* in Tom Taylor's *Our American Cousin*.

dune, n., sand hill formed by the wind. — F., fr. ML. *duna*, fr. MDu. *dūnen*. See **down**, 'hill'.

Derivative: *dun-al*, adj.

dung, n. — ME. *dunge*, fr. OE. *dung*, rel. to OFris. *dung*, OHG. *tunga*, MHG. *tunge*, G. *Dung*, and to ON. *dynǵja*, 'dung, heap, women's apartment'. These words are traceable to I.-E. base **dhengh-*, 'to cover', whence also Lith. *dėngti*, 'to cover', Ol. *dingim*, 'I press'. For sense development it should be considered that according to Tacitus (in *Germania*, chapter 16), the Germans used to cover their houses with mud to protect them against the cold.

Derivatives: *dung*, intr. and tr. v., *dung-er*, n., *dung-y*, adj.

dungaree, n., a coarse kind of cotton fabric. — Hind. *dūngri*, from the name of a village now forming one of the quarters of Bombay.

dungeon, n. — ME. *donjon*, *dongeon*, fr. OF. (= F.) *donjon*, 'keep of a lord's castle', fr. VL. **dominiōnem*, acc. of **dominiō*, fr. L. *dominium*, 'domain'. See **dominion** and cp. **donjon**, which are both doublets of **dungeon**.

Derivatives: *dungeon*, tr. v., *dungeon-er*, n.

duniwassal, n., a gentleman among the highlanders in Scotland. — Gael. *duine uasal*, lit. 'a noble man', fr. *duine*, 'man', and *usal*, 'noble', lit. 'high, exalted'. For the first element see **chthonian**. The second element is rel. to OIr. *ūasal*, *W. uchel* (for **oup-selo-*), 'high, noble', Gael. *os*, OIr. *ōs*, *ūas* (for **oup-su-*), 'above, over'; see **hypsi-**.

dunk, v., to dip. — G. *tunken*, fr. MHG. *tunken*, *hinken*, fr. OHG. *dunkōn*, fr. earlier *thunkōn*, 'to dip'; cogn. with L. *tinguere*, *tingere*, Gk. τέγγειν, 'to moisten'. See **tinge** and cp. **Dunker**.

Dunker, n., one of a sect of German Baptists in America who administer baptism only by triple immersion, also called *Dippers*. — G. *Tunker*, lit. 'dipper', fr. *tunken*, 'to dip'. See prec. word and agential suff. *-er*.

dunlin, n., a kind of sandpiper. — Formed fr. **dun**, 'dark brown', with the double dimin. suff. *-ling*. **dunnage**, n., loose packing of material to protect cargo (*naut.*) — Of unknown origin.

dunstable, n., a straw hat or its plait. — From *Dunstable* in Bedfordshire, England, where such hats were made originally.

dunstable, adj., plain, direct. — So called from *Dunstable Road*, an even road leading from *Dunstable* to London.

duo, n., a duet (*music*). — It. *duo*, lit. 'two', archaic form of *due*, fr. L. *duo*, 'two'. See **dual** and cp. **duo-**.

duo-, combining form meaning 'two'. — Fr. L. *duo*, 'two'. See **dual**.

duodecim-, combining form meaning 'twelve'. — L. *duodecim*, 'twelve', fr. *duo*, 'two', and *decem*, 'ten'. See **duo-** and **decem-** and cp. **dozen**. Cp. also **dodeca-**.

duodecimal, adj., pertaining to twelve; pertaining to a system of numbers the base of which is twelve. — Formed with adj. suff. *-al* fr. L. *duodecim*, 'twelve'. See **duodecim-**.

Derivative: *duodecimal*, n.

duodecimo, the size of a book in which each page is the twelfth part of the printer's sheet, abbreviated into *12mo*. — L., abl. of *duodecimus*, 'twelfth', fr. *duodecim*. See **duodecim-** and cp. **twelvemo**, **sixteenmo**.

duodenary, adj., in twelves; increasing by twelves. — L. *duodēnārius*, 'containing twelve', fr. *duodēni*, 'each twelve'. See **duodenum** and adj. suff. *-ary*.

duodenitis, n., inflammation of the duodenum (*med.*) — A Medical L. hybrid coined fr. **duodenum** and *-itis*, a suff. of Greek origin.

duodeno-, combining form, meaning 'referring to the duodenum'. — See next word.

duodenum, n., the first part of the small intestine leading from the stomach to the jejunum (*anatomy*). — ML. *duodēnum*, coined by Gerard of Cremona (died in 1187), the translator of the *Canon Avicennae*, fr. L. *duodēni*, 'twelve each', fr. *duo*, 'two', and *dēni*, 'ten each' which is rel. to

decem, 'ten' (see *duodecim-*, *dozen*); prop. loan translation of Gk. δωδεκαδάκτυλον, 'duodenum', lit. 'twelve fingers long'; so called by the Greek physician Herophilus (cca. 353-cca 280. B.C.E.) from its alleged length of 12 fingers breadth. The rendering of Gk. δωδεκαδάκτυλον into ML. *duodēnum* (see above) is incorrect. The correct Latin rendering would be *duodecim digitōrum*, 'of twelve fingers; twelve fingers long'.

duologue, n., a dialogue between two persons. — A hybrid coined fr. L. *duo*, 'two', and Gk. λόγος, 'word, speech, discourse'. See **dual** and **-logue**.
duomo, n., a cathedral in Italy. — It., fr. L. *domus*, 'house'. See **dome**.

dup, tr. v., to open. — Contracted of **do** and **up**. Cp. **doff**, **don**, v., **dout**.

dupe, n., a person who is easily misled. — F. *dupe*, fr. *de huppe*, i.e. the agglutination of the prep. *de* (see **de-**) with *huppe*, 'hoopoe', fr. L. *upupa*, 'hoopoe', a word of imitative origin. See **hoopoe**. Derivatives: *dupe*, tr. v., *dup-able*, adj., *dup-ability*, n., *dup-ery*,

duple, adj. — L. *duplus*, 'double'. See **double** and cp. next word.

duplex, adj., twofold, double. — L., 'twofold, double', cogn. with Gk. διπλᾶς, 'twofold, double'; compounded of L. *duo*, 'two' (resp. Gk. δι-, 'twice, double'), and *-plex* (resp. Gk. -πλᾶς), 'fold'. See **double**, adj., and cp. **triplex**. Derivatives: *duplex*, n. and tr. v.

duplicate, adj., 1) double; 2) corresponding exactly. — L. *duplicātus*, 'doubled', pp. of *duplicāre*, 'to double; to enlarge', fr. *duplex*, gen. *duplicis*. See prec. word and adj. suff. **-ate** and cp. **conduplicate**.

Derivative: *duplicate*, n., an exact copy.

duplicate, tr. v., 1) to double; 2) to make an exact copy of. — L. *duplicātus*, pp. of *duplicāre*. See **duplicate**, adj.

Derivatives: *duplication* (q.v.), *duplicat-ive*, adj., *duplicator* (q.v.)

duplication, n. — F., fr. L. *duplicātiōnem*, acc. of *duplicātiō*, 'a doubling', fr. *duplicātus*, pp. of *duplicāre*. See **duplicate**, v., and **-ion**.

duplicator, n. — L., 'a doubler', fr. *duplicātus*, pp. of *duplicāre*. See **duplicate**, v., and agential suff. **-or**.

duplicity, n., double-dealing. — F. *duplicité*, fr. Late L. *duplicitātem*, acc. of *duplicitās*, 'double-ness', fr. L. *duplex*, gen. *duplicis*. See **duplex** and **-ity** and cp. **triplicity**.

durability, n. — F. *durabilité*, fr. Late L. *dūrābilitātem*, acc. of *dūrābilitās*, fr. L. *dūrābilis*. See next word and **-ity**.

durable, adj., enduring. — F. *durable*, fr. L. *dūrābilis*, 'lasting', fr. *dūrāre*, 'to harden; to continue, last', fr. *dūrus*, 'hard'. See **dure**, 'hard', and **-able**. Derivatives: *durable-ness*, n., *durabl-y*, adv.

durain, n., a constituent of coal. — Formed fr. L. *dūrus*, 'hard' (see **dure**, adj.), with suff. **-ain**, on analogy of *fusain*.

duralumin, n., a strong alloy of aluminum with

copper, manganese and magnesium. — Prop. name of an *aluminum* alloy first made at *Düren* in Germany. The word *duralumin* is a compound of *Durum* in *Marcodurum*, ancient name of *Düren*, and of *aluminum* (q.v.)

dura mater, the tough outer membrane, which surrounds the brain and the spinal chord (*anat.*) — ML., shortened fr. *dūra mater cerebri*, 'hard mother of the brain', loan translation of Arab. *umm al-dimāgh as-šafīqa*, lit. 'thick mother of the brain'. (In Arabic, the words 'father', 'mother' and 'son' are often used to denote relationship between things). See **dure**, 'hard', and **mater**, **mother**, and cp. **pia mater**.

duramen, n., the hard wood in the center of the tree trunk, the heartwood (*bot.*) — L. *dūrāmen*, 'hardness; a hardened vinebranch', from the stem of *dūrāre*, 'to harden'. See **dure**, v., and **-men**.

durance, n., 1) duration; 2) imprisonment. — OF. *durance*, 'duration', fr. *durer*, 'to endure', fr. L. *dūrāre*, 'to harden; to continue, last', fr. *dūrus*, 'hard'. See **dure**, adj., and **-ance**.

durangite, n., a sodium aluminum fluoarsenate (*mineral.*) — Named after *Durango* in Mexico. For the ending see subst. suff. **-ite**.

duration, n. — Obsol. F., fr. Late L. *dūrātiōnem*, acc. of *dūrātiō*, 'a hardening; duration', fr. L. *dūrātus*, pp. of *dūrāre*. See **dure**, v., and **-ation**.

darbar, n., a state levee; government of a native state (*India*). — Hind. *darbār*, fr. Pers. *darbār*, fr. *dar*, 'door, gate', and *bār*, 'court'. Pers. *dar* is rel. to Avestic *dvarəm* (acc. sing.), 'gate, court', OPers. *duvarayā-*, 'at the door', and to OI. *dvārah* (nom. pl.), 'door'. See **door** and cp. the first element in **dargah** and in **durwaan**.

durdenite, n., a hydrous ferric tellurite (*mineral.*) — Named after H. S. *Durden*, of San Francisco. For the ending see subst. suff. **-ite**.

dure, adj., hard; severe (*archaic*). — F. *dur*, fem. *dure*, fr. L. *dūrus*, 'hard, rough, rude', prob. dissimilated fr. **drū-ros*, for **dreu-ros*, and lit. meaning 'as hard as wood', fr. I.-E. base **drew(o)-*, **drew(o)-*, **dru-*, 'tree, wood', whence also Gk. δρῦς, 'oak, tree', δόρυ, 'stem, tree, beam, shaft of a spear, spear', OI. *dru-*, 'wood, wooden vessel', *dāru*, 'wood', OE. *trēow*, *trēow*, 'tree, wood'. See **tree** and cp. words there referred to. Cp. also **dour**, **durable**, **durain**, **duralumin**, **dura mater**, **duramen**, **durance**, **duration**, **duress**, **during**, **endure**, **indurate**, **obdurate**, **perdure**.

dure, intr. v., to last (*obsol. or poetic*). — F. *durer*, fr. L. *dūrāre*, 'to harden; to continue, last', fr. *dūrus*, 'hard'. See **dure**, adj.

duress, n., 1) imprisonment; 2) compulsion. — ME. *duresse*, fr. obsol. F. *duresse*, fr. L. *dūrītia*, 'hardness, severity, austerity', fr. *dūrus*. See **dure**, adj., and **-ess**.

durgah, n. — See **dargah**.

durian, **dorian**, n., fruit of the tree *Durio zibethinus*. — Malay *dūrīān*, fr. *dūrī*, 'thorn'; so called from its prickly rind. — Cp. **Durio**.

during, prep. — Prop. pres. part. of the verb **dure**; used in imitation of the Latin ablative absolute.

Durio, n., a genus of trees in Asia. — Fr. Malay *durian*. See **durian**.

durmast, n., a European oak (*quercus sessiliflora*). — A compound, the first element of which is of unknown origin. For its second element see **mast**, 'acorns'.

durra, n., the Indian millet. — Arab. *dhūra*^h.

durst, past tense of *dare*. — OE. and ME. *darste*. See **dare**.

durwaan, **darwan**, n., a doorkeeper (*Anglo-Ind.*) — Pers. *darbān*, *darwān*, compounded of *dar*, 'door, gate', and *-bān*, resp. *-wān*, 'keeper, guardian'. For the first element see **darbar**, for the second see **ban**, 'governor'.

dusk, adj. — ME. *dusk*, *dosk*, fr. OE. *dosc*, *dox*, 'dusk', rel. to Swed. *duska*, 'to be misty', OS. *dosan*, 'chestnut brown', OHG. *tusin*, 'yellow', and cogn. with L. *fuscus* (for **dhus-qō-*), 'dark'; *furvus* (for **dhus-wo-*), 'dark, brown, swarthy', OI. *dhūsarāh*, 'dust-colored'. Cp. **dun**, 'dark brown', **fuscous**.

Derivatives: *dusk*, n. and tr. and intr. v., *dusk-ish*, adj., *dusk-ish-ly*, adv., *dusk-ish-ness*, n., *dusk-y*, adj., *dusk-i-ly*, adv., *dusk-i-ness*, n.

dust, n. — ME., fr. OE. *dūst*, rel. to ON. *dust*, 'dust', Dan. *dyst*, 'milldust', OHG. *tunst*, *tunist*, 'storm, breath', MHG. *tunst*, G. *Dunst*, 'vapor', fr. I.-E. base **dhwēs-*, **dhwens-*, **dhūs-*, 'to fly about like dust', whence also OI. *dhvamsati*, 'falls to dust', Toch. B *taur*, A *tor*, 'dust', A *twe*, B *tweye*, of s.m. For other derivatives of the above base see **thio-** and words there referred to. Derivatives: *dust*, tr. and intr. v., *dust-er*, n., *dust-ing*, verbal n., *dust-less*, adj., *dust-y*, adj., *dust-i-ly*, adv., *dust-i-ness*, n.

dustoor, n. — A var. of **destour**.

Dutch, adj. and n. — MDu. *duutsc*, *dutsch*, 'Hollandish, Dutch' (whence Du. *duits*, 'German'), rel. to OS. *thiudisk*, OHG. *diutisc*, 'belonging to the people' (whence MHG. *tiutsch*, G. *deutsch*, 'German'), Goth. *þiudiskā*, 'in a heathen way'. OS. *thiudisk*, OHG. *diutisc*, and Goth. *þiudiskō* derive fr. OS. *thioda*, resp. OHG. *diot*, Goth. *þiuda*, 'people', which are rel. to OFris. *thiāde*, ON. *þjóð*, OE. *þeod*, 'people'; fr. Teut. base **þeudō-*, corresponding to I.-E. base **teutā-*, 'people', whence OIr. *tuoth*, 'people', W. *tud*, 'country', Bret. *tud*, 'people', OLith. and Lett. *tauta*, 'people', OPruss. *tauto*, 'country', Lith. *Tauta*, 'Germany', Oscan *touto*, 'community', Umbrian *tuta*, *tota*, of s.m. Cp. **Teuton**, **Theobald**, **Theodoric** and the second element in **Platt-deutsch**. For sense development cp. **Lett**.

duteous, adj., dutiful. — Formed with suff. **-ous** fr. OF. *duete*, 'duty' (see **duty**); first used by Shakespeare.

Derivatives: *duteous-ly*, adv., *duteous-ness*, n.

dutiable, adj. — Formed fr. **duty** with suff. **-able**.

duty, n. — ME. *duete*, fr. AF. *duete*, fr. *du*, cor-

responding to OF. *deu*, F. *dū*, fr. VL. **dēbūtus* (for L. *dēbitus*), pp. of L. *dēbere*, 'to owe'. See **due** and **-ty**.

Derivatives: *dutiable* (q.v.), *duti-ful*, adj., *duti-ful-ly*, adv., *duti-ful-ness*, n.

duumvir, n., one of two officials having the same public function. — L., name of various magistrates; back formation from the archaic gen. pl. *duum virum*, '(one) of the two men'. See **dual** and **virile** and cp. **triumvir**, **decemvir**.

duumviral, adj. — L. *duumvirālis*, 'pertaining to the duumvirs', formed fr. prec. word with suff. **-ālis** (see adj. suff. **-al**).

duumvirate, n. — L. *duumvirātus*, 'the office of a duumvir'. See prec. word and subst. suff. **-ate**.

dvaita, n., dualism (*Hindu philos.*) — OI. *dvaita-*, fr. *dvi-*, 'two' (in compounds), which is rel. to Avestic *bi-*, and cogn. with Gk. δι-, OL. *dvi-*, L. *bi-*, OE. *twi-*. See **di-**, 'two', and cp. next word.

dvandva, n., a copulative compound; dualism. — OI. *dvandvā-*, lit. 'pair, couple', reduplication of *dvā*, 'two', which is rel. to Avestic *dva* and cogn. with Gk. δύο, L. *duo*, 'two'. See **dual** and cp. prec. word.

dwale, n., the deadly nightshade. — Of Scand. origin. Cp. Dan. *dvale*, Swed. *dvala*, 'stupor, deep sleep', which are rel. to *dwala*, *dwela*, *gedwola*, 'error', *dwelian*, 'to lead astray'. See **dwell**.

dwarf, n. — ME. *dwergh*, *dwerf*, fr. OE. *dweorh*, rel. to OS. *gidwerg*, ON. *dvergr*, Swed. *dvärg*, Dan., Du. *dwerf*, OFris. *dwerch*, OHG. *getwerg*, *twerg*, MHG. *getwerc*, *twerc*, *zwerc*, G. *Zwerg*: of uncertain origin.

Derivatives: *dwarf*, adj. and tr. and intr. v., *dwarf-ish-ly*, adv., *dwarf-ish-ness*, n., *dwarf-y*, adj.

dwell, intr. v. — ME. *dwellen*, fr. OE. *dwellan*, 'to lead astray, deceive; to hinder; to wander, go astray; to tarry', rel. to ON. *dvelja*, 'to delay; to tarry', OHG. *twaljan*, 'to hinder, delay', OE. *dwolian*, 'to stray, err', *dwala*, *dwela*, *gedwola*, 'error', *gedwelan*, 'to err', and to E. **dull**, **dwale** (qq.v.) For the sense development of E. **dwell** (fr. OE. *dwellan*, 'to tarry'), cp. F. *demeurer*, 'to remain, stay, lodge, reside, live'.

Derivatives: *dwell*, n., *dwell-er*, n., *dwell-ing*, n.

dwindle, intr. v. — Dimin. of next word. The verb *dwindle* was first used by Shakespeare.

dwine, intr. v., to waste away (*archaic and dial. Brit.*) — ME. *dwinen*, fr. OE. *dwīnan*, 'to languish, waste away, vanish', rel. to ON. *dvīna*, MDu. *dvīnen*, Dan. *tvīne*, of s.m., Du. *verdwijnen*, 'to waste away, vanish', and cogn. with Arm. *di*, 'dead body, corpse', OIr. *dith*, 'end, death'; fr. I.-E. nase **dhwēi-*, enlargement of base **dhwē-*, **dheu-*, 'to pine away, die', whence Goth. *diwans*, 'mortal', and, with vowel gradation, OS. *dōian*, ON. *deyja*, 'to die'. Goth. *daups*, 'dead'. See **dead** and cp. prec. word. Derivative: *dwindl-er*, n.

dy-, combining form meaning 'two'. — Gk. *δυ-*, fr. *δύο*, 'two', which is cogn. with L. *duo*, 'two'. See **dual**.

dyad, n., two units regarded as one. — Late L. *dyas*, gen. *dyadis*, fr. Gk. *δυάς*, gen. *δυάδος*, 'the number two', fr. *δύο*, 'two'. See **dy-** and **-ad**.

dyadic, adj., pertaining to a dyad. — Gk. *δυαδικός*, 'pertaining to two', fr. *δυάς*, gen. *δυάδος*. See prec. word and **-ic**.

Dyak, n., one of the aborigines of Borneo. — Malay, lit. 'savage'.

dyarchy, n. — See **diarchy**.

dye, n. — ME. *deh*, *deih*, *die*, fr. OE. *dēag*, *dēah*, 'dye, color'; prob. cogn. with Lett. *dūkans*, 'dark-colored'.

dye, tr. and intr. v. — ME. *deyen*, *dyen*, fr. OE. *dēagian*, fr. *dēag*. See **dye**, n.

Derivatives: *dy-er*, n., *dye-ing*, n.

dying, adj. and n. — Formed from the verb **die** with suff. **-ing**.

Derivative: *dying-ness*, n.

dyke, n. — See **dike**.

dyna-, combining form meaning 'power'. — Shortened fr. Gk. *δύναμις*, 'power'. See **dynamic**.

dynameter, n., an instrument for measuring the magnifying power of telescopes. — Compounded of **dyna-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *dynametr-ic*, *dynametr-ic-al*, adjs.

dynamic, adj. — F. *dynamique*, coined by the German philosopher and mathematician, Baron Gottfried Wilhelm von Leibniz (1646-1716) fr. Gk. *δυναμικός*, 'powerful', fr. *δύναμις*, 'might, power', which is rel. to *δύναμαι*, 'I am able, I am worth', *δυνατός*, 'strong, able'; of uncertain origin. Cp. **dyna-**, **dynamite**, **dynamo-**, **dynasty**. For the ending see suff. **-ic**. The word *dynamic* was introduced into English by Jeremy Bentham (1748-1832).

Derivatives: *dynamic*, n., *dynamic-al*, adj., *dynamical-ly*, adv., *dynamics* (q.v.), *dynamism*, n., *dynamist*, n., *dynamite* (q.v.)

dynamics, n., that branch of physics which deals with the action of force on bodies. — See prec. word and **-ics**.

dynamite, n. — A name given by the Swedish chemist Alfred Bernhard Nobel (1833-96) in 1867 to the explosive invented by him, fr. Gk. *δύναμις*, 'power'. See **dynamic** and subst. suff. **-ite**.

Derivatives: *dynamite*, tr. v., *dynamit-er*, n., *dynamit-ic*, *dynamit-ic-al*, adjs., *dynamit-ic-al-ly*, adv., *dynamit-ism*, n., *dynamit-ist*, n.

dynamo- combining form meaning 'power' (*electr.*) — Formed fr. Gk. *δύναμις*, 'power' (see **dynamic**). The *-o* in *dynamo-* (for *dynamit-*) is due to the analogy of combining forms like *baro-*, *thermo-*, etc., in which the *o* represents Greek *ο*.

dynamo, n., a machine that converts mechanical energy into electrical energy. — Orig. called

by its inventor, the German engineer Werner von Siemens (1816-92), *Dynamo-elektrische Maschine* ('dynamo-electric machine'). This name was later shortened by him into *Dynamo-Maschine* ('dynamo-machine'). The name *dynamo-machine* was shortened in England (in 1882) into *dynamo*. See **dynamo-**.

dynamometer, n., an instrument for measuring power. — Compounded of **dynamo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'. Derivatives: *dynamometr-y*, n., *dynamometr-ic*, *dynamometr-ic-al*, adjs.

dynast, n., a ruler. — L. *dynastes*, fr. Gk. *δυναστής*, 'ruler', from the stem of *δύναμαι*, 'I am able, I am worth'. See **dynamic**.

dynastic, adj. — Gk. *δυναστικός*, 'pertaining to a ruler', fr. *δυναστής*. See prec. word and **-ic**. Derivative: *dynastic-al-ly*, adv.

dynasty, n. — F. *dynastie*, fr. Gk. *δυναστεία*, 'power, lordship', fr. *δυναστής*. See **dynast** and **-y** (representing Gk. *-εία*).

dyne, n., unit of force in the C.G.S. system (*phys.*) — F., fr. Gk. *δύναμις*, 'power'. See **dynamic** and cp. **neutrodyne**.

dys-, pejorative suff. used esp. in the senses 'hard to, difficult at, slow of'; the opposite of the pref. *eu-*. — Gk. *δυσ-*, meaning 'hard, bad, ill', cogn. with the suffixes OI. *duš-*, Avestic *dush-*, *duž-*, of s.m., Arm. *t-* (negative pref.), Goth. *tuz-*, OHG. *za-*, *zi-*, *zu-*, *zar-*, *zir-*, *zur-*, MHG., G. *zer-*, 'apart, asunder', ON. *tor-*, 'difficult, hard', OIr. *do-*, *du-*, 'bad, ill', OS. *to-*, *te-*, *ti-*, OE. *to-*, *te-*, *tor-*, 'apart, asunder', and perh. also with OL. *dis* (whence L. *bis*), 'twice'. See **dis-**.

dysacousia, **dysacousis**, **dysacusia**, n., a condition in which sounds cause discomfort (*med.*) — Medical L., fr. **dys-** and Gk. *ἄκουσις*, 'a hearing', fr. *ἀκούω* (for **ἀκούσιω*), 'I hear'. See **acoustic** and cp. words there referred to.

dyschroa, **dyischroia**, n., discoloration of the skin (*med.*) — Medical L., formed fr. **dys-** and Gk. *χρῶμα*, resp. *χρῶμα*, 'color'. See **-chroia**.

dyscrasia, n., an ill state of the body (*med.*) — Medical L., formed fr. **dys-** and *κράσις*, 'a mixing, blending'. See **crater** and cp. **crasis**. For the ending see suff. **-ia**.

dysenteric, adj., 1) pertaining to dysentery; 2) having dysentery. — L. *dysentericus*, fr. Gk. *δυσεντερικός*, 'pertaining to dysentery', fr. *δυσεντερίξ*. See next word and **-ic**.

dysentery, n., inflammation of the large intestine. — OF. *dissenterie* (F. *dysenterie*), fr. Medical L. *dysentery*, fr. Gk. *δυσεντερίξ*, 'dysentery', which lit. means 'bad intestines', and was coined by the Greek physician Hippocrates fr. *δυσ-* (see **dys-**) and *έντερα*, 'intestines'. See **enteric**.

dysgenic, adj., detrimental to the hereditary constitution of the race; opposite to *eugenic*. — Formed fr. **dys-** and **-genic**. Cp. **eugenic**.

dyslogistic, adj., unfavorable. — A blend of **dys-** and **eulogistic**.

Derivative: *dyslogistic-al-ly*, adv.

dyspepsia, n., disturbed digestion (*med.*) — L., fr. Gk. *δυσπεψία*, 'indigestion', lit. 'bad digestion', fr. *δύσπεπτος*, 'hard to digest', fr. *δυσ-* (see **dys-**) and *πεπτός*, 'cooked', verbal adj. of *πέσσειν*, *πέπτειν*, 'to cook, to digest'. See **pepsin** and cp. words there referred to. For the ending see suff. **-ia**.

dyspeptic, adj., pertaining to, or suffering from, dyspepsia. — Formed with suff. **-ic** fr. Gk. *δύσπεπτος*, 'hard to digest'. See prec. word and **-ic** and cp. **peptic** and words there referred to. **dysphoria**, n., mental anxiety; a general feeling of indisposition. — Formed with suff. **-ia** fr. Gk. *δύσφορος*, 'hard to bear', fr. *δυσ-* (see **dys-**) and the stem of *φέρειν*, 'to bear, carry'. See **bear**, 'to carry', and cp. **enphoria**. For the ending see suff. **-ia**.

dyspnea, **dyspnoea**, n., difficult breathing (*med.*) — L. *dyspnoea*, fr. Gk. *δύσπνοια*, 'difficulty in breathing', fr. *δύσπνοος*, 'breathing with difficulty', fr. *δυσ-* (see **dys-**) and *πνοή*, *πνοή*, 'breath'. See **pneuma** and cp. **eupnea**.

dysprosia, n., dysprosium oxide (*chem.*) — See next word.

dysprosium, n., name of an element (*chem.*) — ModL., coined fr. Gk. *δυσπρόσιτος*, 'hard to

get at', fr. *δυσ-* (see **dys-**) and *πρόσιτος*, verbal adj. of *πρόσειμι*, 'I go in', fr. *πρός*, 'toward, to' (see **pros-**), and *εἶμι*, 'I go', which is cogn. with OI. *ēmi*, L. *eō*, 'I go'. See **itinerate** and cp. words there referred to. This element was so called, because it was hard to reach.

Dyssodia, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. Gk. *δυσωδία*, 'an ill smell', fr. *δυσώδης*, 'ill-smelling', fr. *δυσ-* (see **dys-**) and *ὀζειν*, 'to smell', whence *ὀσμή*, 'smell, odor' (see **osmium** and cp. **hyposmia**, **parosmia**); so called from the ill smell of the leaves. For the ending see suff. **-ia**.

dystocia, n., difficult parturition (*med.*) — Medical L., fr. Gk. *δυστοκία*, 'painful delivery', fr. *δυσ-* (see **dys-**) and *τόκος*, 'childbirth, parturition'. See **-tocia**.

dystrophy, **dystrophia**, n., defective nutrition (*med.*) — Medical L. *dystrophia*, fr. **dys-** and Gk. *τροφή*, 'nourishment'. See **trophic** and cp. **atrophy**, **hypertrophy**.

dysuria, n., painful urination (*med.*) — Late L., fr. Gk. *δυσουρία*, fr. *δυσ-* (see **dys-**) and *ούρον*, 'urine'. See **urine** and **-ia**.

Derivative: *dysur-ic*, adj.

E

e-, form of L. *ex-* before voiced consonants. — See 1st *ex-*.

each, adj. — ME. *ælc*, *elc*, *eche*, fr. OE. *ælc*, which is short for *ā-gelic*, 'ever alike', and is rel. to OFris. *ellik*, *elk*, Du. *elk*, OHG. *iogilih*, MHG. *iegelich*, G. *jeglich*, 'each, every'. See *aye*, 'ever', and *like*, adj. and adv., and cp. *ilk*.

eager, adj. — ME. *eger*, *egre*, 'sharp, eager', fr. AF. *egre*, corresponding to OF. (= F.) *aigre*, 'sour, acid; harsh, bitter, rough', fr. L. *ācerem*, acc. of *ācer*, 'sharp, pointed, piercing; acute, ardent, zealous'. See *acrid* and cp. *agrito* and the second element in *vinegar*. Cp. also *ear* of corn. Derivatives: *eager-ly*, adv., *eager-ness*, n.

eagle, n. — ME. *egle*, fr. OF. *egle*, *aigle* (F. *aigle*), fr. L. *aquila*, 'eagle', whence also It. *aquila*, Rum. *aceră*, Provenç. *aigla*, Sp. *águila*, Port. *águia*, of s.m. See *aquiline*. Derivative: *eaglet* (q.v.)

eaglet, n., a young eagle. — Formed fr. *eagle* on analogy of F. *aiglette*, dimin. of *aigle*, 'eagle'. See prec. word and *-et*, *-ette*.

eaglewood, n., agalloch. — Loan translation of F. *bois d'aigle*, fr. Port. *águila*, 'aloewood', fr. Gk. *ἀγαλλοχον*, 'aloe, aloewood'; see *agalloch*. French *bois d'aigle* arose from a confusion of Port. *águila*, 'aloewood', with Port. *águia*, Sp. *águila*, 'eagle' (see *eagle*).

eagre, n., a tidal wave; a bore. — Lit. 'water borer', fr. OE. *ēa*, 'water', and *gār*, 'spear'. See *aquatic* and *gore*, 'to pierce'.

ean, tr. and intr. v. — A var. of *yea* (q.v.)

Derivative: *ean-ling* (cp. *yeanling*).

ear, n., the organ of hearing. — ME. *ere*, fr. OE. *ēare*, rel. to ON. *eyra*, Swed. *öra*, Dan. *øre*, OS., ODu., OHG. *ōra*, OFris. *āre*, Du. *oor*, MHG. *ōre*, G. *Ohr*, Goth. *ausō*, and cogn. with Gk. *oūs*, gen. *ōtós* (for **oūsos*, resp. **oūsatos*), L. *auris* (for **ausis*), Avestic *ushī*, 'both ears', OSlav. *ucho* (gen. *ušese*, dual *ušī*), Lith. *ausis*, Lett. *āuss*, OPruss. *ausins* (acc. pl.), OIr. *au*, *ō*, 'ear', Arm. *unkn* (for **uson-ḡo-m*), Alb. *veš*, 'ear'. All these words derive fr. I.-E. base **au-*, 'ear'. Cp. *aural*, 'pertaining to the ear', *auricle*, *auscultation*, *orillion*, *ormer*, *oto-*, *oyer*, *oyez*. Cp. also *acroama*.

Derivatives: *ear-ed*, adj., *earring* (q.v.)

ear of corn, n. — ME. *ere*, *ear*, fr. OE. *ēare*, rel. to Du. *aar*, OHG. *ehir*, *ahir*, MHG. *ehar*, G. *Ähre*, ON. *ax*, Goth. *ahs*, 'ear of corn', fr. Teut. **ahiz*, corresponding to I.-E. **akos-*, whence L. *acus*, 'chaff, husk', Gk. *ἀκοστή*, 'barley', lit. 'the awny one', fr. I.-E. base **ak-*, 'to be sharp or pointed', whence also L. *ācer*, 'sharp, pointed'. See *acrid* and cp. words there referred to. Derivative: *ear-ed*, adj.

ear, tr. v., to plow (*archaic* or *obsol.*) — ME.

erien, fr. OE. *erian*, rel. to OS. *erian*, ON. *erja*, OFris. *era*, OHG. *erien*, Goth. *arjan*, fr. I.-E. base **arā-*, 'to plow', whence also L. *arāre*, 'to plow'. See *arable*.

earring, n., rope by which the upper corners of a sail are fastened to the yard (*naut.*) — For *ear-ring*. See *ear*, 'organ of hearing', and *ring*, n. **earl**, n., a title of nobility. — ME. *erl*, fr. OE. *eorl*, 'man, warrior, chief, nobleman', rel. to ON. *jarl*, 'chief, nobleman', OS., OHG. *erl*, 'man'. Cp. *jarl*.

earl, tr. v., to pledge (*Scot.*) — Rel. to ME. *erles*, *erres*, 'earnest money', fr. OF. *erres*, fr. L. *arra*. See *earnest*, 'pledge', and cp. words there referred to.

earldom, n. — ME. *erldom*, fr. OE. *eorldōm*, fr. *eorl*. See prec. word and *-dom*.

early, adv. — ME. *erliche*, *erli*, fr. OE. *ǣrlīce*, 'early', compounded of *ǣr*, 'before', and suff. *-lice*. See *ere* and adv. suff. *-ly*.

Derivatives: *early*, adj., *earli-ness*, n.

earn, tr. v. — ME. *ernien*, *ernen*, fr. OE. *earnian*, 'to deserve, earn', rel. to OHG. *arnēn*, *arnōn*, 'to reap', OE. *ern*, OHG. *aran*, *arn*, G. *Ernte*, 'harvest', Goth. *asans*, 'harvest, summer', ON. *önn* (for **aznu*), 'work in the field', and cogn. with OSlav. *jesenī*, Russ. *ösen*, OPruss. *assanis*, 'autumn'.

Derivatives: *earn-er*, n., *earning*, n. (q.v.)

earnest, n., seriousness. — ME. *ernest*, fr. OE. *eornost*, rel. to OS., OHG., *ernust*, 'struggle', MHG. *ernest*, 'struggle; earnest', G. *Ernst*, 'earnest, seriousness', Goth. *arniba*, 'safely', ON. *jarna*, 'fight, combat', *ern*, 'able, fit, vigorous', orig. 'able to fight'. Cp. *Ernest*.

Derivatives: *earnest*, adj., *earnest-ly*, adv., *earnest-ness*, n.

earnest, n., pledge. — ME. *ernest*, *ernes*, apparently fr. OF. *erres*, 'earnest money', fr. L. *arra*, *arrha*, 'pledge', shortened fr. *arrabō*, *arrhabō*, fr. Gk. *ἀρραβών*, 'earnest money', fr. Heb. *ʿerābhōn*, 'pledge, surety', fr. *ʿarābh*, 'he pledged'. Cp. *arras*, *arrha*, *arles*, *earl*, 'to pledge'. **earning**, n. — OE. *earnung*, fr. *earnian*, 'to deserve, earn'. See *earn* and subst. suff. *-ing*.

earth, n. — ME. *eorthe*, *erthe*, fr. OE. *eorðe*, rel. to OS. *ertha*, ON. *jörð*, Dan., Swed. *jord*, OFris. *erthe*, MDu. *eerde*, *aerde*, Du. *aarde*, OHG. *erda*, MHG. G. *erde*, Goth. *airþa*, and cogn. with Mir. *-ert* (in compounds), 'earth'; fr. I.-E. base **er-t*, a *-t*-enlargement of base **er-*, 'earth', whence OHG. *ero*, 'earth', Gk. *ἔρᾱ*, 'earth', *ἔρᾱζε* (for **ἔρᾱσ-δε*, cp. Dor. *ἔρᾱσδε*), 'to earth', *ἔρᾱς* (prop. gen. of *ἔρᾱ*), 'of earth'. Fr. base **er-w-*, a *-w*-enlargement of base **er-*, derive ON. *jörvi*, 'sandbank', W., Co. *erw*, 'strip of land', OBret. *ero*, 'furrow'. Cp. the

first element in *aardvark*, *aardwolf*.

Derivatives: *earth*, tr. and intr. v., *earth-ed*, adj., *earthian* (q.v.), *earth-less*, adj., *earth-like*, adj., *earth-ly*, adj., *earth-li-ness*, n., *earth-y*, adj., *earth-i-ness*, n.

earthian, n., an inhabitant of the earth. — A hybrid coined fr. E. *earth* and suff. *-iau* (fr. L. *-iānus*).

earwig, n. — ME. *erwigge*, fr. OE. *ēarwicga*, 'earwig', fr. *ēare* (see *ear*, organ of hearing) and *wicga*, 'insect, beetle', lit. 'the runner', rel. to MLG. *wiggen*, Norw. *vigga*, dial. E. *wig*, 'to move to and fro', and to E. *wiggle* (q.v.)

ease, n. — ME. *ese*, fr. OF. *eise*, *aise*, 'empty space, comfort, ease' (whence F. *aise*, 'ease, comfort, convenience, leisure'), fr. *adjacēns*, 'that which lies near', pres. part of *adjacēre*, 'to lie near'; cp. OProvenç. *aize* (whence It. *agio*, Port. *azo*), 'occasion', which is of the same origin. See *adjacent* (which is a doublet of *ease*) and cp. *disease*. Cp. also *agio*, *adagio*.

Derivatives: *ease*, tr. v., *ease-ful*, adj., *ease-fully*, adv., *ease-ful-ness*, n., *ease-less*, adj., *easy* (q.v.)

ease, n. — Du. *ezel*, 'ass, easel', fr. MDu. *esel*; rel. to OE. *esol*, OS. *esil*, OHG. *esil* (MHG., G. *esel*), 'ass', fr. L. *asinus*, of s.m. See *ass* and cp. *asinine*. For sense development cp. *onager*, in the sense of 'catapult', and *horse*, in the sense of 'wooden structure bearing rough resemblance to a horse'.

easement, n. — OF. *aisement*, 'ease', fr. *aisier*, 'to ease', fr. *aise*. See *ease* and *-ment*.

east, n. — ME. *east*, *est*, fr. OE. *ēast*, 'in the east' (whence OE. *ēastan*, 'from the east'), rel. to Du. *oost*, *oosten*, OHG. *ōstan*, MHG. *ōsten*, G. *Ost*, *Osten*, 'east', OHG., OS. *ōstar*, 'to the east', ON. *austr*, 'from the east', fr. Teut. **austa-*, 'east', which is rel. to I.-E. **ausos*, 'dawn', whence OI. *ušdh*, Gk. *ἔως*, Homeric Gk. *ῥός* (for **āusōs*), Lith. *aušrà*, 'dawn', L. *auster*, 'south', *aurum* (for **ausom*), 'gold', lit. 'the reddish metal', *aurōra* (for **ausōsa*), 'dawn'. Cp. next word and the first element in *Ostrogoth*. Cp. also *aureate*, *aurora*, *Auster*, *austral*, *eo-*, *Eos*.

Derivatives: *east*, adj. and adv., *easter-ly*, adj., *eastern* (q.v.), *east-ward*, adv.

Easter, n. — ME. *ester*, *estern*, fr. OE. *ēaster*, *ēastre*, 'Easter', fr. OE. *Ēastre* (usually in the pl. *Ēastron*), a Teutonic goddess of spring (orig. the goddess of dawn); rel. to OHG. *ōstarūn*, MHG. *ōstere*, G. *Ostern*, 'Easter', and to E. *east* (q.v.)

easterling, n., a native of an Eastern country. — Formed fr. *eastern* with suff. *-ling*. Cp. MLG. *osterlink*, Du. *oosterlink*.

eastern, adj. — ME. *esterne*, fr. OE. *ēasterne*, fr. *ēast*. See *east* and *-ern*.

Derivatives: *Eastern*, n., *eastern-er*, n.

easting, n., easterly departure (*naut.*) — Formed fr. *east* with subst. suff. *-ing*.

easy, adj. — ME. *aisie*, fr. OF. *aisie* (F. *aisé*),

prop. pp. of *aisier*, 'to ease', fr. *aise*, 'ease'. See *ease* and *-y* (representing OF. *-e*, *-ie*, F. *-é*).

Derivatives: *easy*, adv., n. and v.

eat, tr. and intr. v. — ME. *eten*, fr. OE. *etan*, rel. to ON. *eta*, Swed. *äta*, Dan. *æde*, OFris. *eta*, *īta*, MDu., Du. *eten*, OHG. *eʒzan*, MHG. *eʒzen*, G. *essen*, Goth. *itan*, fr. I.-E. base **ed-*, 'to eat', whence also OI. *ādmi*, 'I eat', Arm. *utem*, Gk. *ἔδω*, L. *edō*, earlier Lith. *ēmi* (for **ēdmi*), Lith. *ėdu*, Lett. *ēmu*, 'I eat', OPruss. *īst*, 'to eat', *īdis*, 'eating', OSlav. *jamŭ* (for **ēmī*), 'I eat', OIr. *esse*, 'eaten', W. *esu*, *ysu* (for **ed-tu*), 'to devour', Hitt. *edmi*, 'I eat', *ed*, 'eat!', *adanzi*, 'they eat', *adanna*, 'food'. Cp. *comedo*, *comestibile*, *dent*, *Dermestes*, *edestin*, *edible*, *esculent*, *esurient*, *etch*, *fret*, 'to consume', *nestitherapy*, *obese*, *odonto-*, *-odynia*, *ort*, *prandial*, *Samoyed*. Cp. also *tooth*.

Derivatives: *eat-able*, adj., *eat-able-s*, n. pl., *eata-bil-ity*, n., *eat-able-ness*, n., *eater* (q.v.), *eating*, verbal n. and adj.

eater, n. — OE. *etere*, fr. *etan*, 'to eat'. See prec. word and agential suff. *-er*.

Eau de Cologne, cologne. — F., lit. 'water of Cologne'. See *eau de vie* and *cologne*.

eau de vie, brandy. — F. *eau-de-vie*, lit. 'water of life', fr. L. *aqua*, 'water', *dē*, 'from, away from', and *vīta*, 'life'. See *aquatic*, *de-* and *vital*. For sense development cp. *aqua vitae*, *usquebaugh* and *whisky*.

eaves, n. pl., the edge of a roof. — ME. *evese* (pl. *eveses*), fr. OE. *efes*, 'eaves, brim, border', rel. to ON. *ups*, *upse*, OHG. *obasa*, *obisa*, 'porch, hall, roof', MHG. *obese*, *obse*, 'eaves', dial. G. *Obsen*, *Obsten*, 'porch', Goth. *ubizwa*, 'porch', OHG. *obana*, 'from above', G. *oben*, 'above', and to E. *over*, *up*. Derivatively, *eaves* is a singular. It was mistaken for a plural because of the confusion of the final *s* in OE. *efes* with the plural suffix. From the alleged plural *eaves* the singular *eave* was formed. — Cp. next word.

eavesdrop, intr. v. — Formerly *eavesdrip*, fr. OE. *yfesdrype*, 'drip from eaves'. See *eaves* and *drip*. To *eavesdrop* orig. meant 'to stand under droppings from the eaves of a house', whence arose the meaning 'to listen to a conversation secretly' (lit. 'under the eaves', i.e. 'near the window or door').

Derivatives: *eavesdropp-er*, n., *eavesdropp-ing*, n. **ébauchoir**, n., sculptor's boaster; roughing chisel. — F. *ébauchoir*, fr. *ébaucher*, 'to rough out, sketch out', orig. 'to rough out timber', fr. *bau*, *bauch*, *balc*, 'beam', fr. Frankish **balk*; cp. OHG. *balko*, 'beam', OE. *bulca*, 'ridge between furrows'. See *balk* and cp. *debauch*.

ebb, n. — ME. *ebbe*, fr. OE. *ebba*, rel. to OS. *ebbiunga*, OFris. *ebba*, MLG., MDu., Du. *ebbe* [whence MHG. (= G.) *ebbe*, Dan., Swed. *ebb*, *äbb*, F. *èbe*]. These words prob. stand in gradational relationship to ON. *öfugr*, Goth. *ibuks*, 'backwards', and to E. of (q.v.)

ebb, intr. v. — ME. *ebben*, fr. OE. *ebbian*, fr. *ebba*, 'ebb'. See **ebb**, n.

Ebenaceae, n.pl., the ebony family (*bot.*) — ModL., formed with suff. *-aceae* fr. L. *ebenus*. See **ebony**.

Ebenezer, masc. PN.; in the *Bible*, name of a stone raised by Samuel in memory of the victory over the Philistines (I Sam. 7:12). — Heb. *ēbhen* 'ēzer, 'stone of help', fr. *ēbhen*, 'stone', and 'ēzer, 'help'. The first word is rel. to Aram. *ēbhen*, in the emphatic state *abhnā*, Ugar. 'bn, Akkad. *abnu*, Ethiop. *eben*, 'stone'. The second word derives fr. 'āzār, 'he helped', and is rel. to Aram.-Syr. 'ādār, 'he helped', Arab. 'ādharā, 'he excused, exculpated; he helped, aided'. Cp. **Azariah**, **Ezra**.

Eblis, n., the prince of the fallen angels (*Arabian religion*). — Arab. *Iblīs*, aphetic for Gk. διάβολος, 'slanderer', in Eccles. Gk. 'devil'. It is very probable that Gk. διάβολος came into Arabic through the medium of Syriac and that the first syllable of the Greek word was mistaken for the Syriac genitive particle *dī* and subsequently dropped. See **devil**.

ebon, n., ebony (*poetic*). — ME. *eban*, fr. L. *ebenus*. See **ebony**.

ebonist, n., a worker or dealer in ebony. — Formed fr. **ebony** with suff. *-ist*.

ebonite, n., vulcanite. — Formed fr. **ebony** with subst. suff. *-ite*.

ebonize, tr. v., to stain wood, so as to make it resemble ebony. — Formed fr. next word with suff. *-ize*.

ebony, n. — OF. *ebaine* (F. *ébène*), fr. L. *ebenus* (whence also OHG., MHG. *ebēnus*, G. *Ebenholz*), fr. Gk. ἔβενος (whence also Arabo-Persian *abnūs*), fr. Egypt. *hebni* (whence also Heb. pl. *hobhnīm*, Ezek. 27:15).

Derivatives: *ebony*, adj., *ebonist*, *ebonite*, *ebonize* (qq.v.)

ebriety, n., drunkenness. — F. *ébrïété*, fr. L. *ēbriētatem*, acc. of *ēbriētās*, 'drunkenness', fr. *ēbrius*, 'drunk, intoxicated', which is of uncertain origin. Cp. **inebriate** and **sober**.

ebrious, adj., inclined to excessive drinking. — L. *ēbrius*. See prec. word and cp. **brïo**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

ebullience, **ebullieny**, n. — Formed fr. next word with suff. *-ce*, resp. *-cy*.

ebullient, adj., boiling up, exuberant. — Lit. 'bubbling over', fr. L. *ēbulliēns*, gen. *-entis*, pres. part. of *ēbullire*, 'to boil up, bubble over', fr. *-e* and *bullire*, 'to boil, bubble'. See **boil**, v.

ebullioscope, n., an instrument for indicating the boiling point of liquids. — A hybrid coined fr. L. *ēbullire*, 'to boil up', and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See prec. word and **-scope**.

ebullition, n., the act of boiling up; sudden outburst. — L. *ēbullitiō*, gen. *-ōnis*, 'a bubbling over', fr. *ēbullit(-um)*, pp. stem of *ēbullire*. See **ebullient** and **-ition**.

Eburna, n., a genus of marine gastropods, the ivory shell. — ModL., fr. L. *eburnus*, 'of ivory', fr. *ebur*, 'ivory'. See **ivory**.

eburnated, adj., hard like ivory (*med.*) — Formed with suff. *-ed* fr. L. *eburnus*, 'of ivory'. See prec. word.

eburnation, n., an increase in the density of bone, cartilage or tooth (*med.*) — Formed with suff. *-ation* fr. L. *eburnus*, 'of ivory'. See **Eburna**.

eburnean, adj., pertaining to, made of, or resembling, ivory. — Formed with suff. *-an* fr. L. *eburneus*, 'of ivory', fr. *ebur*, 'ivory'. See **Eburna**.

eburnine, adj., eburnean. — Formed with suff. *-ine* fr. L. *eburnus*, 'of ivory'. See **Eburna**.

ec-, pref. meaning 'out of'. — Gk. ἐκ-, fr. ἐκ, 'out of'. See 2nd **ex-**, and cp. **ecto-**.

écarté, n., a French card game for two persons, played with 32 cards. — F., lit. 'discarded', pp. of *écarter*, 'to discard', fr. *é-* (fr. L. *ē*, 'out of'), and *carte*, 'card'. See **card** for playing and cp. **skat**.

ecbatic, adj., expressing mere result; the opposite of *telic* (*gram.*) — Gk. ἐκβατικός, fr. ἐκβατός, 'coming to pass', verbal adj. of ἐκβαίνειν, 'to go out, come out, result', fr. ἐκ (see **ec-**) and βαίνειν, 'to go'. See **base**, n., and **-ic**.

ecbolic, adj., causing abortion (*med.*) — Formed with suff. *-ic* fr. Gk. ἐκβολή, 'a throwing out, abortion', fr. ἐκβάλλειν, 'to throw out', fr. ἐκ (see **ec-**) and βάλλειν, 'to throw'. See **ballistic** and cp. words there referred to.

ecce homo, 'behold the man' (see John 19:5). — L. *ecce*, 'behold', prob. stands for **ed-ce*, which is compounded of the adverbial particle **ed* and the demonstrative particle *-ce*, for which see **he**. For the etymology of L. *homō*, 'man', see **human**.

eccentric, adj. — F. *excentrique*, fr. ML. *excentricus*, 'out of the centre', fr. Gk. ἐκκεντρος, 'out of the centre', fr. ἐκ (see **ec-**) and κέντρον, 'point, prickle, spike, oxgoad'. See **center**.

Derivatives: *eccentric*, n., *eccentric-al-ly*, adv., *eccentric-ity*, n., *eccentric-ing*, adj.

eccentro-, combining form meaning 'eccentric'. — GK. ἐκκεντρο-, fr. ἐκκεντρος, 'out of the centre'. See prec. word.

ecchymosis, n., extravasation of blood (*med.*) — Medical L., fr. Gk. ἐκχῦμωσις, 'bruise, extravasation', lit. 'a pouring out', fr. ἐκχῦμῶσθαι, 'to pour out, extravasate', fr. ἐκ (see **ec-**) and χῦμός, 'juice'. See **chyme** and **-osis**.

ecclesia, n., 1) assembly of citizens in ancient Athens; 2) a church. — L. *ecclesiā*, 'assembly of the people', in Eccles. L., 'church', fr. Gk. ἐκκλησιᾶ, 'an assembly of citizens', in Eccles. Gk. 'church', fr. ἐκκλητος, 'called out, summoned', verbal adj. of ἐκκαλεῖν, 'to call out, summon forth', fr. ἐκ (see **ec-**) and καλεῖν, 'to call, summon'. See **calends** and cp. words there referred to. Cp. also **Ecclesiastes**, **Ecclesiasticus**. **ecclesiast**, n., member of an ecclesia. — Gk. ἐκκλησιαστής. See next word.

Ecclesiastes, n., name of one of the 5 Scrolls of the Hagiographa, corresponding to Heb. *Qoheleth* (*Bible*). — L. *ecclesiastēs*, fr. Gk. ἐκκλησιαστής, 'speaker in an assembly', fr. ἐκκλησιᾶ, 'assembly'; see **ecclesia** and **-ast**. (For the meaning of ἐκκλησιαστής cp. Plato, Gorgias, 452c; the usual rendering as 'preacher', is erroneous.) Accordingly, ἐκκλησιαστής, the translation of *qōhēleth* in the LXX, is the exact rendering of this Hebrew word, which derives fr. *qāhāl*, 'assembly'.

ecclesiastic, adj., pertaining to the church; ecclesiastical. — F. *ecclesiastique*, fr. Eccles. L. *ecclesiasticus*, fr. Gk. ἐκκλησιαστικός, 'pertaining to the assembly or the ecclesia', fr. ἐκκλησιᾶ. See **ecclesia** and **-ic** and cp. **Ecclesiastes**.

Derivatives: *ecclesiastic*, n., *ecclesiastic-al*, adj., *ecclesiastic-al-ly*, adv., *ecclesiastic-ism*, n.

Ecclesiasticus, n., name of the Jewish apocryphal work more generally known as the Book of Jesus, the son of Sirach. — Eccles. L. *Ecclesiasticus*, lit. 'pertaining to the church', fr. Gk. ἐκκλησιαστικός, 'pertaining to the assembly', fr. ἐκκλησιᾶ; so called because of its frequent use in the churches. See **ecclesia** and cp. **Ecclesiastes**.

ecclesio-, combining form for **ecclesia**.

ecclesiology, n. — Lit. 'study of the church'; compounded of **ecclesio-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *ecclesiolog-ic*, *ecclesiolog-ic-al*, adjs., *ecclesiolog-ic-al-ly*, adv., *ecclesiolog-ist*, n.

eccrinology, n., the study of secretions (*physiol.*) — Compounded of Gk. ἐκκρίνειν, 'to secrete', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is formed fr. ἐκ (see **ec-**), and κρίνειν, 'to separate'. See **crisis**. For the second element see **-logy**.

ecderon, n., the outer part of the skin (*anat.*) — Coined by Huxley fr. **ec-** and Gk. δέρω, 'skin', which is rel. to δέρμα, 'skin'. See **derma** and cp. **enderon**. Derivative: *ecderon-ic*, adj.

ecdysis, n., the act of shedding (*zool.*) — Gk. ἐκδύσις, 'getting out, putting off, shedding', fr. ἐκδύειν, 'to get out of, put off, shed', fr. ἐκ (see **ec-**) and δύνειν, 'to enter; to put on'. See **adytum** and cp. **endysis**.

echelon, n., steplike formation of troops (*mil.*) — F. *échelon*, fr. *échelle*, 'ladder', fr. L. *scāla*, 'ladder'. See **scale**, 'measure'.

Echeneis, n., a genus of fishes, the remora (*ichthyol.*) — ModL., fr. L. *echenēis*, 'remora', fr. Gk. ἑχενηίς, lit. 'ship-detaining', compounded of ἔχειν, 'to have, hold', and αὔς, gen. νηός, 'ship' (see **hectic** and **naval**); so called in allusion to its alleged power of detaining a ship.

echidna, n., an Australian egg-laying mammal. — L., 'adder, viper', fr. Gk. ἑχιδνα, prop. fem. of an adj. *ἑχιδνός, 'viperlike', fr. ἔχις, 'viper', which is cogn. with Norw. *igle*, OHG. *egala*,

MHG. *egele*, G. *Egel*, 'leech', and with L. *anguis*, 'serpent, snake'. See **anguine** and cp. **Echium**.

echinate, adj., set with prickles. — See **echinus** and adj. suff. *-ate*.

echinite, n., a fossil echinus. — See **echinus** and subst. suff. *-ite*. Derivative: *echinit-al*, adj.

echino-, combining form meaning 'prickly, spiny'. — Gk. ἐχίνο-, fr. ἑχίνος, 'hedgehog'. See **echinus**.

Echinochloa, n., a genus of grasses (*bot.*) — ModL., lit. 'hedgehog grass', fr. **echino-** and Gk. χλόη, Dor. χλόα, 'grass', which is rel. to χλωρός, 'greenish yellow'. See **choler** and cp. **chlorine**.

Echinocystis, n., a genus of plants, the wild balsam-apple (*bot.*) — ModL., compounded of **echino-** and Gk. κύστις, 'bladder' (see **cyst**); so called in allusion to its prickly fruit.

Echinodermata, n. pl., a phylum of sea animals with a spiny shell, including the starfishes and the sea urchins (*zool.*) — ModL., lit. '(having a spiny skin', compounded of **echino-** and Gk. δέρμα, pl. of δέρμα, 'skin'. See **derma**.

Echinodorus, n., a genus of herbs (*bot.*) — ModL., compounded of **echino-** and δόρυ, 'spear'. See **dory-**.

Echinops, n., a genus of plants, the globe thistle (*bot.*) — ModL., lit. 'resembling a hedgehog', fr. **echino-** and Gk. *-ωψ*, lit. '-eyed', fr. ὤψ, gen. ὠπός, 'eye'. See **-ops**.

echinus, n., sea urchin, pl. **echini**. — L., fr. Gk. ἑχίνος, 'hedgehog, sea urchin', prob. formed fr. ἔχις, 'viper' (see **echidna**), with suff. *-ίνος*; cogn. with Arm. *ozni*, OSlav. *ježi*, Lith. *ežys*, Lett. *ezis*, OE. *igel*, ME. *il*, OS., OHG., MHG., G. *igel*, Du. *egel*, 'hedgehog'.

Echium, n., a genus of plants, the viper's bugloss (*bot.*) — ModL., fr. Gk. ἑχίον, lit. 'viper's plant', fr. ἔχις, 'viper'. See **echidna**.

echo, n. — L. *ēchō*, fr. Gk. ἠχώ, 'sound, noise; echo', rel. to ἠχή, 'noise', ἠχέειν, 'to resound', fr. Gk. base **ἤχ-* (whence also ἵαχεν, 'to resound'), corresponding to I.-E. **wāg-*, 'to sound', whence OI. *vagnūh*, 'sound', L. *vāgīre*, 'to cry'. Cp. **catechize**, **vagitus**.

Derivatives: *echo*, tr. and intr. v., *echo-er*, n., *echo-ic*, adj., *echo-ism*, n., *echo-ist*, n., *echo-ize*, intr. v.

éclair, n., a kind of light long cake filled with cream. — F., lit. 'lightning', back formation fr. *éclairer*, 'to light, illuminate', fr. VL. **exclāriāre* (whence also OProvenç. *esclairar*), corresponding to L. *exclāriāre*, 'to light up, illumine', fr. 1st **ex-** and *clāriāre*, 'to make clear', fr. *clārus*, 'bright, clear'. See **clear** and cp. words there referred to.

eclampsia, n., a convulsive attack (*med.*) — Medical L., fr. Gk. ἐκλαμψις, 'a shining forth', fr. ἐκλάμπειν, 'to shine forth', fr. ἐκ (see **ec-**) and λάμπειν, 'to shine'. See **lamp** and **-ia**. The word *eclampsia* was introduced into medical terminology by the French pathologist François Boissier de la Croix de Sauvages (1706-67).

eclamptic, adj., pertaining to eclampsia. — See prec. word and **-ic**.

éclat, n., brilliancy, applause. — F., 'burst, crash, clap; shiver, splinter; brightness', back formation fr. F. *éclater*, 'to burst, split, shiver; to explode; to cry out, exclaim; to shine, sparkle, flash', fr. OF. *esclater*, 'to break, burst', prob. fr. Frankish **slaitan*, 'to rend, tear', which is rel. to OHG. *slīzan*, OE. *slītan*. See **slit** and cp. **slate**, 'piece of rock', and **slate**, 'to censure'.

eclectic, adj., selecting doctrines from various philosophic systems. — Gk. *ἐκλεκτικός*, 'picking out, selecting', fr. *ἐκλεκτός*, verbal adj. of *ἐκλέγειν*, 'to pick out, select', fr. *ἐκ* (see **ec-**), and *λέγειν*, 'to pick out, choose; to tell, say, speak'. See **lecture** and **-ic** and cp. **eclogue**.

Derivatives: *eclectic*, n., an eclectic philosopher, *eclectic-al-ly*, adv., *eclecticism*, n.

eclipse, n. — OF. *eclipse* (F. *éclipse*), fr. L. *eclipsis*, fr. Gk. *ἐκλειψις*, 'a leaving out, forsaking, failure; eclipse', fr. *ἐκλείπειν*, 'to leave out, forsake, cease; to be eclipsed', fr. *ἐκ* (see **ec-**) and *λείπειν*, 'to leave', which is cogn. with L. *linquere*, 'to leave'. See **relinquish** and cp. **ellipse**.

Derivatives: *eclipse*, tr. v., *eclips-er*, n.

ecliptic, adj., 1) pertaining to an eclipse; 2) pertaining to an ecliptic. — L. *eclipticus*, 'pertaining to an eclipse', fr. Gk. *ἐκλειπτικός*, fr. *ἐκλείπειν*. See prec. word and **-ic**.

ecliptic, n., apparent annual path of the sun. — Fr. L. *linea ecliptica*, 'the ecliptic', fr. *eclipticus*, 'pertaining to an eclipse'. The ecliptic was so called because it was supposed that eclipses of the sun and moon take place on the great circle forming the apparent annual path of the sun.

eclogue, n., a short poem of pastoral character. — F. *éclogue*, *églogue*, fr. L. *ecloga*, fr. Gk. *ἐκλογή*, 'a choice, selection', fr. *ἐκλέγειν*, 'to pick out, select'. See **eclectic**.

eclosion, n., the process of hatching of a chicken from an egg, or of an insect from a pupa case (zool.). — F. *éclosion*, 'a breaking forth, hatching', lit. 'an opening', fr. *éclous*, pp. of *éclorre*, 'to be hatched, to open' (said of an egg), fr. VL. **excludere*, 'to shut out, exclude, drive out'; 'to hatch out' (tr.), refashioned (after L. *claudere*, 'to shut, close'), fr. L. *excludere*, of s.m. See **exclude** and **-ion**.

eco-, oeco-, combining form meaning 'environment'. — Gk. *οἶκος*, fr. *οἶκος*, 'house'. See **economy**.

ecology, oecology, n., that branch of science which deals with animals and plants in relation to their environment. — G. *Ökologie*, coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. Gk. *οἶκος*- (see **eco-**) and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *ecolog-ic*, *ecolog-ic-al*, adjs., *ecolog-ic-al-ly*, adv., *ecolog-ist*, n.

economic, adj. — F. *économique*, fr. L. *oecomicus*, 'pertaining to economy; orderly, me-

thodical', fr. Gk. *οἰκονομικός*, 'economical', fr. *οἰκονομία*. See next word and **-ic**.

Derivatives: *economic-al*, adj., *economic-al-ly*, adv., *econom-ics*, n.

economy, n. — L. *oeconomia*, 'the management of a household', fr. Gk. *οἰκονομία*, of s.m., fr. *οἰκονόμος*, 'the manager of a household, steward', which is compounded of *οἶκος*, 'house, dwelling, place to live in', and *-νόμος*, 'managing'. Gk. *οἶκος* (dial. *φοῖκος*), is rel. to *οἰκία*, Gortynic Gk. *Φουκία*, 'house', and cogn. with L. *vīcus*, 'district', *vīcīnus*, 'near, neighboring', Goth. *weihs*, OE. *wīc*, 'dwelling, village'. See **vicinage**, **wick**, 'village', and cp. **androecium**, **autoecious**, **diocese**, **diocesian**, **ecumenical**, **monoecious**, **oecist**, **oecus**, **parish**, **paroecious**, **perioeci**. Gk. *-νόμος* stands in gradational relationship to *νέμειν*, 'to deal out, distribute, allot'. See **Nemesis** and cp. **nomad**.

ecru, adj., of the yellowish color of unbleached linen. — F. *écru*, formed with pref. *é-* fr. L. *crūdus*, 'raw' (whence also It., Sp. *crudo*, OProvenç. *cru*, *crut*). See **crude**. The pref. *é-* in *écru* derives fr. L. *ē*, 'out of' (see **e-**), but has here only intensive force.

ecstasy, n. — OF. *extasie* (F. *extase*), fr. Late L. *ecstasis*, fr. Gk. *ἔκστασις*, 'removal from the proper place, displacement', lit. 'a standing outside oneself', from the stem of *ἐξίστάναι*, 'to put out of place, derange; to stand aside from', fr. *ἐξ*, 'out of' (see 2nd **ex-**) and *ίστάναι*, 'to place; to stand'. See **state**.

ecstasy, tr. v. — F. *extasier*, fr. *extase*. See **ecstasy**, n.

ecstatic, adj., pertaining to, or causing, ecstasy. — Gk. *ἔκστατικός*, 'unstable', fr. *ἔκστασις*. See prec. word and **-ic**. Derivative: *ecstatic-al-ly*, adv.

ect-, form of **ecto-** before a vowel.

ectasia, n., the same as *ectasis*. — Medical L. See next word.

ectasis, n., dilation of a tubular vessel (med.) — Late L. *ectasis*, 'a stretching out', fr. Gk. *ἔκτασις*, fr. *ἐκτείνειν*, 'to stretch out', fr. *ἐκ* (see **ec-**) and *τείνειν*, 'to stretch'. See **tasimeter** and cp. **atelectasis**, **entasia**, **entasis**, **epitasis**, **protasis**.

ecthlipsis, n., the suppression of a consonant. — Late L., fr. Gk. *ἐκθλίψις*, 'a squeezing out', fr. *ἐκθλίβειν*, 'to squeeze out', fr. *ἐκ* (see **ec-**) and *θλίβειν*, 'to press, crush'. See **thlipsis**.

ecto-, before a vowel **ect-**, combining form meaning 'outside, external'. — Att. and Ion. Gk. *ἐκτο-*, *ἐκτ-*, fr. *ἐκτός*, 'outside', formed fr. *ἐκ*, 'out of', with suff. *-τός*, on analogy of *ἐντός*, 'inside' (fr. *ἐν*, 'in'). The regular form should have been **ἐκθός*. Cp. Locrian *ἐκθός* = Att. and Ion. *ἐκτός*, and see **ec-**.

ectoblast, n., the outer membrane of a cell (biol.) — Compounded of **ecto-** and Gk. *βλαστός*, 'sprout'. See **blast**.

ectoderm, n., the outer investing membrane of a cell (biol.) — Lit. 'outer skin', coined by the German physician Robert Remak (1815-65) fr.

ecto- and Gk. *δέρμα*, 'skin'. See **derma** and cp. **endoderm**, **mesoderm**.

-ectomy, combining form denoting 'surgical removal', as in *appendectomy*, *gastroectomy*. — Gk. *-εκτομή*, 'a cutting out of', fr. *ἐκτομή*, 'a cutting out, excision', fr. *ἐκτέμνεν*, 'to cut out', fr. *ἐκ* (see **ec-**) and *τέμνειν*, 'to cut'. See **-otomy**.

ectopia, n., morbid displacement of an organ or another part of the body (med.) — Medical L., formed with suff. *-ia* fr. Gk. *ἐκτοπος*, 'away from a place', fr. *ἐκ* (see **ec-**) and *τόπος*, 'place'. See **topic**. Derivative: *ectop-ic*, adj., out of place.

Ectopistes, n., a genus of pigeons, the wandering pigeon (*ornithol.*) — ModL., fr. Gk. *ἐκτοπίζειν*, 'to remove from a place', fr. *ἐκτοπος*. See prec. word and **-ist**.

ectoplasm, n., the external layer of a protoplasm in a cell (biol.) — Compounded of **ecto-** and **plasm**. Cp. **endoplasm**.

ectro-, combining form denoting *congenital absence* (med.) — Fr. Gk. *ἐκτροσις*, 'miscarriage', fr. *ἐκτιτρώσκειν*, 'to miscarry', fr. *ἐκ* (see **ec-**) and *τιτρώσκειν*, 'to wound, hurt, injure'. See **throw** and cp. words there referred to.

écu, n., an old French silver coin. — F., fr. OF. *escu*, fr. L. *scutum*, 'shield'. See **scutum** and cp. **escudo**. The coin was called *écu* ('shield') from the coins issued under Louis IX, which had the shield of France as device.

ecumenic, ecumenical, adj., general, universal. — Late L. *oecumenicus*, fr. Gk. *οἰκουμηνικός*, 'open to the whole world', fr. *οἰκουμένη* (scil. γῆ), 'the inhabited world', fem. of the pass. pres. part. of *οἰκεῖν*, 'to inhabit' fr. *οἶκος*, 'house, abode, dwelling'. See **economy** and **-ic**. For the use and force of the passive suff. **-menos* in English words of Greek and Latin origin see *alumnus* and cp. words there referred to.

Derivatives: *ecumenical-ly*, adv., *ecumenicity*, n.

eczema, n., inflammatory disease of the skin (med.) — Medical L., fr. Gk. *ἐκζεμα*, prop. 'something thrown out by heat', fr. *ἐκ* (see **ec-**) and *ζεμα*, 'that which is boiled', fr. I.-E. base **yes-*, 'to boil, seethe'. See **yeast** and cp. the first element in **zeolite** and the second element in **apozem**.

eczematous, adj., of the nature of *eczema*. — Formed with suff. *-ous* fr. Gk. *ἐκζεμα*, gen. *ἐκζέματος*. See prec. word.

-ed, 1) pp. suff. of weak verbs in English; 2) used also to form adjectives: a) from nouns, as in *cultured*; b) from other adjectives ending in *-ate* (derived from L. pp.s in *-ātus*), as in *faliated*, *dentated*. — ME. *-ed*, fr. OE. *-ed*, *-od*, *-ad*, formed from the thematic vowel *-e-*, resp. *-o-* or *-a-*, and *-t*, the pp. ending of weak verbs, which is rel. to ON. *-þr*, G. *-t*, Goth. *-þs*, Teut. **-do*, corresponding to I.-E. **-to*, whence OI. *-tāh*, Gk. *-τός*, L. *-tus*. Cp. the final *-d* in *cold*, *dead*, *loud*, *old*, *sad* and suff. *-t*. Cp. also adj. suff. *-ate*.

-ed, suff. of the past tense of weak verbs in Eng-

lish. — ME. *-ede-*, *-de*, fr. OE. *-ede*, *-ode*, *-ade*, formed from the thematic vowel *-e-*, resp. *-o-* or *-a-*, and *-de*, past ending of the 1st pers. of weak verbs, which is rel. to the corresponding endings ON. *-þa*, OHG. *-ta*, G. *-te*, and prob. also to OE. *-(e)d*, pp. ending of weak verbs. See **-ed**, pp. suff.

-ed, suff. forming adjectives from nouns, with the sense 'possessed of, characterized by', as in *bearded*, *toothed*. — OE. *-ede*, rel. to OS. *-ōdi*.

edacious, adj., devouring, voracious. — Formed with suff. *-ous* fr. L. *edāx*, gen. *edācis*, 'voracious, gluttonous', fr. *edere*, 'to eat'. See **eat**. Derivatives: *edacious-ly*, adv., *edaciousness*, n.

edacity, n., voracity. — L. *edācītās*, 'voracity, gluttony', fr. *edāx*, gen. *edācis*. See prec. word and **-ity**.

Edam cheese, often shortened to **Edam**, **edam**, n. — From *Edam*, name of a village in Holland, where this cheese was originally made.

edaphic, adj., pertaining to the condition of the soil rather than to climate (*plant ecology*). — Formed with suff. *-ic* fr. Gk. *ἔδαφος*, 'soil; floor', which was probably dissimilated fr. **ἔδαφος* and is rel. to *ἔδος*, 'seat, base, foundation', fr. stem **ἔδ-* (= I.-E. **sed-*), 'to sit', and cogn. with L. *sedere*, 'to sit'. See **sedentary** and cp. next word.

edaphology, n., the study of soils. — Compounded of Gk. *ἔδαφος*, 'soil', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **edaphic** and **-logy**.

Edda, n., orig. name of the book written by Snorri Sturluson (died in 1241); later used to denote ancient Icelandic poems in general. — ON., fr. *ōðr*, 'spirit, mind; passion, song, poetry', rel. to OE. *wōþ*, 'sound, melody, song', and cogn. with OIr. *fáith*, 'poet', W. *gwawd*, 'poem', L. *vātēs*, soothsayer, prophet, seer'. See **vates** and cp. words there referred to.

eddy, n., whirlpool; current of air. — ME. *ydy*, prob. fr. ON. *íða*, 'whirlpool', lit. meaning 'that which rebounds or flows back', fr. ON. pref. *íð-*, 'again', which is rel. to OE., OS. *ed-*, OHG. *et-*, *it-*, Goth. *ip*, 'and, but, however', and cogn. with L. *et*, 'and'. See **et**. Derivative: *eddy*, intr. v.

ede-, form of **edea-** before a vowel.

edea, n. pl., the external genitals. — Fr. Gk. *αἰδοῖα*, 'privy parts, pudenda', prop. neut. pl. of *αἰδοῖος*, 'bashful, shamefaced', lit. 'having a claim to regard', fr. *αἰδώς*, 'shame, bashfulness, reverence', fr. the stem of *αἰδεσθαί*, 'to be ashamed, fear, show a sense of regard, respect', which prob. stands for **αἰδοεσθαί*, fr. I.-E. **aiz-d-*, whence also OI. *idē* (for **izzdē*), 'I honor', Goth. *aistan*, 'to fear'. I.-E. **aiz-d-* is a *-d*-enlargement of base **ais-*, 'to honor, respect', whence OHG. *ēra*, MHG. *ēre*, G. *Ehre*, 'honor', ON. *eir*, 'grace', OE. *ār*, 'honor, dignity, benefice, prosperity, help, kindness, mercy'. Cp. the first element in **Eric**.

edelweiss, n., a small Alpine plant bearing white flowers. — G. *Edelweiß*, compounded of *edel*, 'noble', and *weiß*, 'white'. For the first element see **atheling**, for the second see **white**.

edema, **oedema**, a swelling (*med.*) — Medical L., fr. Gk. οἰδημα, 'a swelling', fr. οἰδάν, οἰδεῖν, 'to swell', which is cogn. with Arm. *aitnum*, 'I swell', *aitumn*, 'a swelling', L. *aemidus* (for **aidmo-dos* or **aidsmo-dos*), 'swelling', ON. *eista* (for **oid-s-to-*), 'testicle', *eitill*, 'swelling', *eitr*, 'poison', OE. *ātor*, *attor*, of s.m., and prob. also with OSlav. *jadū*, 'poison', *jadra* (pl.), 'bosom'. See **atter** and cp. the first element in **Oedipus** and the second element in **myxedema**. Derivatives: *edem-ic*, *oedem-ic*, *edemat-ous*, *oedemat-ous*, also *edemat-ose*, *oedemat-ose*, adjs.

Eden, n., in the Bible, the garden in which Adam and Eve first lived; Paradise. — Heb. 'Ēdhen, name of the region in which lay the Paradise (see Gen. 2:8, 10, 15, etc.) The name is usually explained as 'the place of delight', and derived fr. Heb. 'ēdhen, 'dainty, delight'; cp. **Edna**. U. Cassuto in his Commentary on the Book of Genesis, Part One, *From Adam to Noah*, The Hebrew University, Jerusalem, 1961, pp. 107-108, explains the name *Eden*—with reference to the meaning of the base 'dn in Ugaritic—as 'a place that is well watered throughout'. Derivative: *Eden-ic*, adj.

edenite, n., a variety of aluminous amphibole (*mineral.*) — Named after *Edenville*, New York. For the ending see subst. suff. **-ite**.

Edentata, n. pl., a group of placental mammals including the armadillo, sloth, anteater, etc. (*zool.*) — ModL., neut. pl. of L. *ēdentātus*, 'toothless', pp. of *ēdentāre*, 'to render toothless', fr. e- and *dēns*, gen. *dentis*, 'tooth'. See **dental**.

edentate, adj., 1) toothless; 2) pertaining to the *Edentata*. — L. *ēdentātus*, 'toothless'. See prec. word.

Derivative: *edentate*, n., one of the *Edentata*. **edeo-**, before a vowel **ede-**, combining form meaning 'pertaining to the genitals'. — Fr. Gk. αἰδοῖα, 'privy parts, pudenda'. See **edea**.

edestin, n., formerly, a globulin found in various edible seeds; now, a globulin found in hemp seed (*biochem.*) — Formed with chem. suff. **-in** fr. Gk. ἕδιστος, 'eatable', fr. ἕδω, 'to eat'. See **eat**.

Edgar, masc. PN. — OE. *Eadgar*, compounded of *ēad*, 'wealth, prosperity, happiness', and *gār*, 'spear'. The first element is rel. to OS. *ōd*, OHG. **ōt*, the second element in MHG. *kleinōt* (whence G. *Kleinod*, 'jewel, gem', lit. 'little wealth'), ON. *auðr*, Goth. *audar*, 'possession, property, prosperity, wealth', OE. *ēadig*, OS. *ōdag*, ON. *auðigr*, OHG. *ōtag*, Goth. *audags*, 'rich'. Cp. the first element in **Edith**, **Edmund**, **Edward**, **Edwin**, and the second element in **al-lodium**. For the second element in *Edgar* see **gar** and cp. words there referred to.

edge, n. — ME. *egge*, fr. OE. *ecg*, 'edge; sword',

rel. to OS. *eggia*, ON. *egg*, Dan. *eg*, OS. *eggia*, MDu. *egghe*, Du. *eg*, *egge*, OHG. *ecka*, *egga*, MHG. *ecke*, *egge*, G. *Eck*, *Ecke*, 'edge, point', ON. *eggja*, 'to provoke', fr. I.-E. base **ak-*, 'sharp, pointed', whence also OI. *asrīh*, 'edge', Gk. ἀκή, 'point', ἄκρος, 'sharp', L. *ācer*, 'sharp, bitter'. See **acrid** and words there referred to and cp. esp. **egg**, 'to urge'. Cp. also the first element in **Egbert**.

Derivatives: *edge*, tr. v., *edg-ing*, n., *edg-ing-ly*, adv., *edg-y*, adj., *edg-i-ness*, n.

edible, adj. — Late L. *edibilis*, 'eatable', fr. L. *edere*, 'to eat'. See **eat** and cp. **comedo**, **comestible**, **esculent**, **obese**.

Derivatives: *edibil-ity*, n., *edible-ness*, n.

edict, n. — L. *ēdictum*, 'proclamation, ordinance, edict', prop. neut. pp. of *ēdicere*, 'to declare, publish, ordain, decree', fr. e- and *dicere*, 'to say'. See **diction**.

Derivatives: *edict-al*, adj., *edict-al-ly*, adv.

edification, n. — L. *aedificātiō*, gen. *-ōnis*, 'a building, structure', fr. *aedificātus*, pp. of *aedificāre*. See **edify** and **-ation**.

edifice, n., a building. — F. *édifice*, fr. L. *aedificium*, 'a building', from the stem of *aedificāre*. See next word.

edify, tr. v. — ME. *edifiēn*, fr. F. *édifier*, fr. L. *aedificāre*, 'to erect a building, to build', fr. *aedēs* (or *aedis*), 'a building, sanctuary, temple', orig. 'a place with a hearth', and *-ficāre*, fr. *facere*, 'to make, do'. L. *aedes* derives fr. I.-E. base **aidh-*, 'to burn', whence also Gk. αἶθειν, 'to burn', αἶθρᾶ, 'the clear sky, fair weather', αἰθήρ, 'the upper, purer air, ether', ἱθαρός, 'clean, pure, clear', OI. *inddhē*, 'bursts into flame', *ēdhah*, *idhmāh*, 'wood for burning', OE. *ād*, OHG. *eit*, 'funeral pile, fire', OIr. *aed*, 'fire', W. *aidd*, 'heat, zeal'. Cp. **aedile**, **Aethusa**, **Aludel**, **estival**, **estuary**, **ether**, **Ethiopia**, **oast**. For the second element in *edify* see **-fy**.

Derivatives: *edifi-er*, n., *edify-ing*, adj., *edify-ing-ly*, adv., *edify-ing-ness*, n.

edingtonite, n., a hydrous aluminum barium silicate (*mineral.*) — Named after its discoverer, Mr. *Edington* of Glasgow. For the ending see subst. suff. **-ite**.

edisonite, n., a variant of rutile (*mineral.*) — Named after the American inventor Thomas *Alva Edison* (1847-1931). For the ending see subst. suff. **-ite**.

edit, tr. v. — Back formation fr. **editor** (q.v.)

Edith, fem. PN. — OE. *Eadgyth*, compounded of *ēad*, 'wealth, prosperity, happiness', and *gūð*, 'war'. For the first element see **Edgar** and cp. words there referred to. OE. *gūð* is rel. to OHG. *gund-*, ON. *gunnr*, *guðr*, 'war', and cogn. with Gk. θείνειν, 'to strike', φόνοσ, 'murder', L. *-fendere*, 'to thrust, strike'. See **defend** and cp. the words there referred to.

edition, n. — F. *édition*, fr. L. *ēditionem*, acc. of *ēditio*, 'a bringing forth, publishing', fr. *edere*, 'to give out, bring forth, publish', formed fr. e-

and *-dere*, which derives fr. *dāre*, 'to give'. See **e-** and **date**, 'point of time'.

editor, n. — L., 'one who brings forth, publishes', fr. *ēditus*, pp. of *ēdere*. See prec. word and agential suff. **-or**.

Derivatives: *editor-ial*, adj., and n., *editor-ial-ly*, adv.

editress, n., a female editor. — See prec. word and **-ess**.

Edmond, **Edmund**, masc. PN. — OE. *Eādmund*, lit. 'rich protector', compounded of *ēad*, 'prosperity, happiness', and *mund*, 'hand, protection'. For the first element see **Edgar**. The second element is rel. to ON. *mund*, OHG. *munt*, 'hand, protection', and cogn. with L. *mānus*, 'hand'. See **manual** and cp. **mound**, 'a heap of earth'. Cp. also the second element in **Osmond**, **Raymond**, **Sigismund**.

Edna, fem. PN. — Gk. Ἐδνά, fr. Heb. 'ednāh, 'delight', which is rel. to 'ēdhen, 'delight', hīth- 'addēn, 'he luxuriated', 'ādhīn, 'voluptuous', ma'ādhanīm, 'dainties', Aram. 'addēn, 'he charmed, delighted', Arab. *ghādan*, 'luxury'. Cp. **Eden**.

educable, adj. — See next word and **-able**.

educate, tr. v. — L. *educātus*, pp. of *educāre*, 'to bring up, rear, educate', rel. to *ēducere*, 'to lead out, bring out; to bring up, rear, raise', fr. e- and *ducere*, 'to lead'. See **duke** and verbal suff. **-ate** and cp. **educer**.

Derivatives: *educat-ed*, adj., *education* (q.v.), *educat-ive*, adj., *educator* (q.v.)

education, n. — L. *educātiō*, gen. *-ōnis*, 'a bringing up, education', fr. *educātus*, pp. of *educāre*. See prec. word and **-ion**.

Derivatives: *education-al*, adj., *education-al-ly*, adv., *educational-ism*, n., *education-al-ist*, n., *education-ist*, n.

educator, n. — L., 'bringer up, rearer', fr. *educātus*, pp. of *educāre*. See **educate** and agential suff. **-or**.

educer, tr. v., to infer, deduce; to separate from a compound (*chem.*) — L. *ēducere*, 'to lead out, bring out; to bring up, rear, raise'. See **educate**.

educible, adj. — See prec. word and **-ible**.

educt, n., 1) that which is educed; 2) something separated from a compound (*chem.*) — L. *ēductum*, neut. pp. of *ēducere*. See **educer**.

eduction, n. — L. *ēductiō*, gen. *-ōnis*, 'a moving out, going out', fr. *ēductus*, pp. of *ēducere*. See **educer** and **-ion**.

edulcorate, tr. v., to render sweet; to free from acid. — ML. *edulcorātus*, pp. of *edulcorāre*, 'to render sweet', fr. e- and L. *dulcor*, 'sweetness', from the stem of *dulcis*, 'sweet'. See **dulcet** and verbal suff. **-ate**.

Derivatives: *edulcorat-ion*, n., *edulcorat-ive*, adj., *edulcorat-or*, n.

Edward, masc. PN. — OE. *Eadweard*, compounded of *ēad*, 'wealth, prosperity', and *weard*, 'guardian'. For the first element see **Edgar**, for the second see **ward**, 'one who guards'.

Edwardian, adj., 1) pertaining to Edward; 2) specif., pertaining to any of the *Edwards*, Kings of England. — Formed fr. prec. word with suff. **-ian**.

Edwin, masc. PN. — OE. *Eādwine*, compounded of *ēad*, 'wealth, prosperity', and *wine*, 'friend'. For the first element see **Edgar**. The second element is rel. to OE. *wine*, ON. *vinr*, 'friend', and to OE. *winnan*, 'to strive, struggle, fight'; see **win** and **wish** and cp. the first element in **Winfred** and the second element in **Baldwin**.

-ee, suff. formed fr. AF. (= F.) pp. suff. *-é*, fr. L. *-ātus*. See adj. suff. **-ate**. The suff. is used esp. in legal terminology. In sense, suff. *-ee* is correlative to the agential suff. **-or** (cp. *donor* and *donee*, *advisor* and *advisee*, etc.)

eel, n. — ME. *ele*, fr. OE. *æl*, rel. to ON. *áll*, OS., OHG., MHG. *āl*, G. *Aal*.

Derivative: *eel-y*, adj.

elfare, n., the passage of young eels up a river. — Compounded of *eel* and *fare*, 'passage, journey'.

eelpout, n., 1) any of a group of blennylike fishes; 2) the burbot. — OE. *ælepūte*. See **eel** and **pout**, the fish.

e'en, adv. — Contraction of the adverb **even**.

e'en, n. — Contraction of the noun **even**.

-een, dimin. suff. of Irish origin as in *dudeen*. — Ir. *-in*.

e'er, adv. — Contraction of **ever**.

-eer, agential suff. — Fr. *-ier*, fr. L. *ārius*. Cp. the subst. suffixes **-ary**, **-er**, **-ier**, **-yer**.

eerie, **eery**, adj., 1) timid; 2) weird. — ME. *eri*, 'timid', fr. OE. *earg*, *earh*, *ærg*, 'inert, cowardly, miserable', rel. to ON. *argr* (also metathesized into *ragr*): 'unmanly, voluptuous', Dan. *arrig*, *arg*, Swed. *arg*, 'malicious', OFris. *erg*, MDu. *arch*, *erch*, Du. *erg*, 'bad', OHG. *arag*, *arg*, MHG. *arc*, *arg*, 'cowardly, avaricious', G. *arg*, 'bad, wicked'. Finn. *arka*, 'cowardly', is a Teut. loan word.

Derivatives: *eeri-ly*, adv., *eeri-ness*, n.

ef-, pref. — Assimilated form of 1st **ex-** before *f*. **efface**, tr. v. — F. *effacer*, fr. OF. *esfacier*, 'to wipe out, destroy', lit. 'to remove the face', fr. *es-* (F. *é-*), 'out', and VL. *facia* (for L. *faciēs*), 'face'. See **e-** and **face** and cp. **deface**.

Derivatives: *efface-able*, adj., *efface-ment*, n. **effect**, n. — OF. *effect* (F. *effet*), fr. L. *effectus*, 'accomplishment, performance', fr. *effectus*, pp. of *efficere*, 'to execute, accomplish, produce', fr. 1st **ex-** and *facere* (pp. *factus*), 'to make, do'. See **fact** and cp. **feckless**. For the change of Latin *ā* (in *fāctus*) to *ē* (in *ef-fēctus*) see **accent** and cp. words there referred to.

Derivatives: *effect*, tr. v., *effective* (q.v.), *effectual* (q.v.), *effectuate* (q.v.)

effective, adj. — F. *effectif* (fem. *effective*), fr. L. *effectivus*, 'productive, effective', fr. *effectus*, pp. of *efficere*. See **effect** and **-ive**.

Derivatives: *effective*, n., *effective-ly*, adv., *effective-ness*, n.

effectual, adj. — F. *effectuel*, fr. Late L. *effectuālis*, fr. L. *effectus*. See **effect** and adj. suff. **-al**. Derivatives: *effectual-ly*, adv., *effectual-ness*, n. **effectuate**, tr. v. — Formed on analogy of F. *effectuer* fr. L. *effectus*. See **effect** and verbal suff. **-ate**. Derivative: *effectuat-ion*, n. **effeminacy**, n. — Formed fr. next word with suff. **-cy**. **effeminate**, adj. — L. *effeminātus*, 'womanish, effeminate', pp. of *effemināre*, 'to make womanish, to enervate', formed fr. 1st ex- and *fēmina*, 'woman'. See **feminine** and verbal suff. **-ate**. Derivatives: *effeminate*, n., *effeminate-ly*, adv., *effeminate-ness*, n. **effeminate**, tr. and intr. v. — L. *effeminātus*, pp. of *effemināre*. See prec. word and verbal suff. **-ate**. **effendi**, n., a Turkish title of respect; sir. — Turk. *efendi*, 'master', fr. MGk. ἀφέντης (read *aféndī*), voc. of ἀφέντης (read *aféndis*), fr. Gk. ἀπόθενης, 'an absolute master or ruler'. See **authentic**. **effere**, adj., conveying outward (*physiol.*) — L. *effērēns*, gen. *-entis*, pres. part. of *efferre*, 'to carry out or away; to spread abroad', fr. 1st ex- and *ferre*, 'to bear, carry'. See **bear**, 'to carry', and **-ent** and cp. **afferent**. **effervesce**, intr. v., to give off bubbles of gas. — L. *effervēscere*, 'to boil over, effervesce, ferment', fr. 1st ex- and *servēscere*, 'to begin to boil, to bubble', inchoative of *servēre*, 'to be hot'. See **fervent** and **-esce**. **effervescence**, **effervescency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**. **effervescent**, adj. — L. *effervēscēns*, gen. *-entis*, pres. part. of *effervēscere*. See **effervesce** and **-ent**. **effervescive**, adj., tending to effervesce. — See **effervesce** and **-ive**. **effete**, adj., exhausted, worn out. — L. *effētus*, 'that has brought forth young; exhausted, worn out', fr. 1st ex- and *fētus*, 'that has brought forth', fr. L. base **fē-*, corresponding to I.-E. **dhē(i)-*, 'to suckle'. See **fecund** and cp. **fetus**. Derivative: *effete-ness*, n. **efficacious**, adj., effective. — Formed with suff. **-ous** from L. *efficāx*, gen. *-ācis*, 'powerful, efficacious', fr. *efficere*, 'to execute, accomplish, produce'. See **effect**. Derivatives: *efficacious-ly*, adv., *efficacious-ness*, n. **efficacy**, n., effectiveness. — L. *efficācia*, 'efficacy, efficiency', fr. *efficāx*, gen. *efficācis*. See prec. word and **y-** (representing L. *-ia*). **efficiency**, n. — Formed from next word with suff. **-cy**. **efficient**, adj. — F., fr. L. *efficientem*, acc. of *efficiēns*, pres. part. of *efficere*, 'to execute, accomplish, produce'. See **effect** and **-ent**. For the change of Latin *ā* (in *fācere*) to *ī* (in *efficere*) see **abigeat** and cp. words there referred to. Derivative: *efficient-ly*, adv. **effigy**, n., portrait, image. — F. *effigie*, fr. L.

effigiēs, 'likeness, portrait, image', fr. *effingere*, 'to form, fashion; to portray', fr. 1st ex- and *ingere*, 'to shape, form'. See **figure** and cp. words there referred to. Derivative: *effigy*, tr. v. **effloresce**, intr. v., to come into flower. — L. *efflōrēscere*, 'to blossom, spring up', fr. 1st ex- and *flōrēscere*, 'to begin to blossom', fr. *flōs*, gen. *flōris*, 'flower'. See **flower** and cp. **florescent**. **efflorescence**, n. — Formed from next word with suff. **-ce**. See **florescence**. **efflorescent**, adj. — L. *efflōrēscēns*, gen. *-entis*, pres. part. of *efflōrēscere*. See **effloresce** and **-ent**. **effluence**, n., a flowing out. — Formed fr. **effluent** with suff. **-ce**. **effluent**, adj., flowing out. — L. *effluēns*, gen. *-entis*, pres. part. of *effluere*, 'to flow out', fr. 1st ex- and *fluere*, 'to flow'. See **fluent** and cp. **affluent**. Cp. also the next two words. Derivative: *effluent*, n. **effluvium**, n., exhalation, emanation. — L., 'a flowing out, outlet', fr. *effluere*, 'to flow out', fr. 1st ex- and *fluere*, 'to flow'. See **fluent** and cp. **effluent**, **efflux**. **efflux**, n., the process of flowing out. — L. *effluxus*, pp. of *effluere*. See prec. word. Derivative: *efflux-ion*, n. **effort**, n. — F., fr. OF. *esforz*, back formation fr. *esforcier*, *esforcer*, 'to force, reinforce' (whence F. *s'efforcer*, 'to exert oneself'), fr. VL. **exfortiāre*, prop. 'to show strength', fr. 1st ex- and L. *fortis*, 'strong'. See **fort** and cp. **sforzando**. Derivatives: *effort-less*, adj., *effort-less-ly*, adv. **effrontery**, n. impudence. — F. *effronterie*, fr. *effronté*, 'shameless, bold', fr. VL. **effrontātus*, fr. 1st ex- and L. *frōns*, gen. *frontis*, 'forehead, brow; front'. See **front** and **-ery**. **effulge**, tr. and intr. v., to shine forth. — L. *effulgēre*, 'to shine forth', fr. 1st ex- and *fulgēre*, 'to shine'. See **fulgent**. **effulgence**, n., radiance; brightness. — Formed from next word with suff. **-ce**. **effulgent**, adj., radiant; brilliant. — L. *effulgēns*, gen. *-entis*, pres. part. of *effulgēre*. See **effulge**. Derivative: *effulgent-ly*, adv. **effuse**, tr. and intr. v., 1) to pour forth; 2) to spread. — L. *effūsus*, pp. of *effundere*, 'to pour forth, spread abroad', from 1st ex- and *fundere*, 'to pour forth, shed'. See **fuse**, 'to melt'. Derivatives: *effusion* (q.v.), *effus-ive*, adj., *effus-ive-ly*, adv., *effus-ive-ness*, n. **effuse**, adj., 1) poured out; 2) spread out (said of a flower). — L. *effūsus*, pp. of *effundere*. See **effuse**, v. **effusion**, n. — L. *effūsio*, gen. *-ōnis*, 'a pouring forth; profusion', fr. *effūsus*, pp. of *effundere*. See **effuse**, v., and **-ion**. **eft**, n., a newt (*archaic.*) — ME. *evete*, *efte*, fr. OE. *efeta*, 'lizard', a word of uncertain origin. Cp. **newt**. **eft**, adv., again (*archaic.*) — ME., fr. OE. *æft*, *eft*, 'afterward, a second time, again', rel. to *æftan*, 'behind'. See **aft**.

eftsoons, **eftsoon**, adv., forthwith, soon afterward (*archaic.*) — ME. *eftsone(s)*, fr. OE. *eftsōna*, which is compounded of *eft* (see prec. word) and *sōna*, 'immediately'. See **soon**. **Egbert**, masc. PN. — OE. *Ecgbearht*, compounded of *ecg*, 'edge, sword', and *bearht*, 'bright'. For the first element see **edge**, for the second see **bright**. **egeran**, n., a var. of vesuvianite (*mineral.*) — Named after *Eger* (now Cheb) in Bohemia. **Egeria**, n., a fountain nymph, adviser of Numa Pompilius, the second king of Rome (*Roman mythol.*) — L. *Ēgeria*, a name of Etruscan origin. **egest**, tr.v., to discharge from the body. — L. *ēgestus*, pp. of *ēgerere*, 'to bring out, carry out', fr. e- and *gerere*, 'to carry'. See **gerent** and words there referred to and cp. esp. **ingest**. Derivatives: *egestion* (q.v.), *egest-ive*, adj. **egestion**, n. — L. *ēgestiō*, gen. *-ōnis*, 'a carrying out', fr. *ēgestus*, pp. of *ēgerere*. See prec. word and **-ion**. **egg**, n. — ME. *egg*, *egge*, fr. ON. *egg* (Dan. *æg*, Swed. *ägg*), rel. to OE. *æg*, ME. *ei*, Crimean Goth. *ada* (for **addja*), OS., MLG., MDu., Du., OHG., MHG., G. *ei*, and cogn. with OSlav. *aje*, *jaje*, *ajice*, *ajice*, 'egg', Russ. *jajed*, W. wy. *OCO.uy*, Bret. *ui*, Arm. *ju* (gen. *juoj*), Gk. *ᾠον*, L. *ōvum*, of s.m. All these words prob. mean lit. 'that which pertains to the bird', and are cogn. with OI. *vih*, L. *avis*, 'bird'. Cp. the second element in **kidney**. Cp. also **augur**, **auspice**, **aviary**, **aviation**, **oo-**, **oval**, **ovary**, **ovum**, the first element in **ostrich** and the second element in **pettitoes**. Derivatives: *egg*, tr. v., *egg-er*, n., *egg-ler*, n. **egg**, tr. v., to incite, urge on. — ME. *eggen*, fr. ON. *eggja*, 'to goad on, incite', fr. *egg*, 'edge'. See **edge**. **egger**, n., one who incites. — Formed fr. *egg*, v., with agential suff. **-er**. **egger**, n., one who collects eggs. — Formed fr. *egg*, n., with agential suff. **-er**. **egger**, n., any of various moths. — Prob. formed fr. *egg*, n., with suff. **-er**. **eglantine**, n., the sweetbrier. — F. *églantine*, 'dog rose' (the flower), fr. *églantier*, 'dog rose' (the bush), fr. OF. *aiglent*, 'dog rose' (the bush), fr. fr. VL. **aquilentus*, 'rich in prickles', irregularly formed fr. L. *aculeus*, 'spine, prickle', dimin. of *acus*, 'needle'. See **acus** and **-ine** (representing L. *-ina*). **eglestonite**, n., a mercury oxychloride (*mineral.*) — Named after the mineralogist Prof. Thomas *Egleston*, of Columbia University in New York (1832-1900). For the ending see subst. suff. **-ite**. **ego**, n. — L., 'I', cogn. with OE. *ic*, 'I'. See **I**, personal pron. **egoism**, n., self-interest; selfishness. — F. *égotisme*, formed with suff. **-isme** fr. L. *ego*. See prec. word and **-ism**. **egoist**, n. — F. *égotiste*, formed with suff. **-iste** fr. L. *ego*. See **ego** and **-ist**.

Derivatives: *egoist-ic*, *egoist-ic-al*, adjs., *egoist-ic-al-ly*, adv. **egotism**, n., 1) excessive use of the pronoun *I*; speaking much of oneself; 2) self-conceit. — Formed fr. L. *ego*, 'I' (see **ego**), with suff. **-ism**; first used by the English poet Joseph Addison (1672-1719). The intrusive *t* is due to the analogy of *nepotism*, in which word the *t* is organic (fr. L. *nepos*, gen. *nepōtis*, 'grandson'). **egotist**, n. — See prec. word and **-ist**. Derivatives: *egotist-ic*, *egotist-ic-al*, adjs., *egotist-ic-al-ly*, adv. **egotize**, intr. v., to exhibit egotism (*rare.*) — See **egotism** and **-ize**. **egregious**, adj., 1) orig. prominent, distinguished; 2) flagrant; infamous. — L. *ēgregius*, 'distinguished, excellent', lit. 'chosen out of a herd', fr. *ē*, 'out of', and *grex*, gen. *gregis*, 'herd, flock'. See **gregarious** and cp. **aggregate**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. Derivatives: *egregious-ly*, adv., *egregious-ness*, n. **egress**, n., 1) the act of going out; 2) exit. — L. *ēgressus*, 'a going out', fr. *ēgressus*, pp. of *ēgredi*, 'to go out, come forth, digress; to surpass, exceed', fr. e- and *gradi*, 'to step, walk, go'. See **grade**, **congress**. **egression**, n. — L. *ēgressiō*, gen. *-ōnis*, 'a going out', fr. *ēgressus*, pp. of *ēgredi*. See prec. word and **-ion**. **egret**, n., any of various herons. — ME. *egrete*, fr. F. *aigrette*, fr. OProvenç. *aigreta*, 'heron', fr. *aigron*, of s.m., which is of Teut. origin. See **heron** and cp. *aigrette*. **Egretta**, n., a genus of herons (*ornithol.*) — ModL. See prec. word. **egueite**, n., a hydrous iron phosphate containing calcium and aluminum (*mineral.*) — Named after *Eguei*, in French Sudan. For the ending see subst. suff. **-ite**. **Egyptian**, adj. — F. *égyptien*, fr. *Égypte*, fr. Gk. Αἴγυπτος, 'the river Nile; Egypt', fr. Amarna *Hikuptah*, corresponding to Egyptian *Ha(t)-kaptah*, one of the names of *Memphis*, the ancient city of Egypt. Cp. **Copt**. Cp. also **gitano**, **gypsy**. **Egyptology**, n., the study of Egyptian antiquities. — Compounded of Gk. Αἴγυπτος, 'Egypt', and *-λογία*, fr. *-λογία*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **Egypt** and **-logy**. Derivative: *Egyptolog-ist*, n. **eh**, interj. — Imitative. Cp. F. *eh*, G. *ei*. **eider**, n., duck of the genus *Somateria*. — Fr. Icel. *æðar* (pron. *aïðar*), gen. of *æðr*, whence also OSwed. *eider* (Swed. *ejder*), Du. *eider*, G. *Eider*. **eidetic**, adj., pertaining to the faculty of projecting images; vivid (*psychol.*) — G. *eidetisch*, coined by the German psychologist Erich Jaensch (1883-1940) fr. Gk. εἰδητικός, 'pertaining to images, pertaining to knowledge', fr. εἰδής, 'knowledge', fr. εἶδος, 'form, shape'. See **eido-** and **-ic**. **eido-**, combining form meaning 'image, figure'.

— Gk. εἶδος, fr. εἶδος, 'form, shape', which stands for *Fεἶδος and lit. means 'that which is seen', from the stem of ἰδεῖν, 'to see'. See **idea** and words there referred to and cp. esp. **kaleidophone**, **kaleidoscope**.

eidograph, n., an instrument for the copying of drawings on the same or on a larger or smaller scale. — Compounded of **eido-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.

eidolon, n., a phantom. — Gk. εἰδῶλον, 'image, phantom'. See **idol**.

eight, adj. and n. — ME. *eighte*, *eihte*, fr. OE. *eahta*, rel. to OS. *ahta*, ON. *átta*, Swed. *átta*, Dan. *otte*, OFris. *ahta*, Du. *acht*, OHG. *ahto*, MHG. *ahte*, G. *acht*, Goth. *ahtau*, 'eight', and cogn. with OI. *aštá*, *aštú*, Avestic *aštaka*, Toch. A *okät*, B *okt*, Arm. *ut* (for **optō*), Gk. *ὀκτώ*, Alb. *tete* (for **oktā*-), L. *octō*, OSlav. *osmi* (re-fashioned after the ordinal number *osmŭ*, 'the eighth'), Lith. *aštuoni*, OIr. *ocht n-*, W. *wyth*, Bret. *eiz*, 'eight'. All these words prob. derive fr. I.-E. **oktō(u)*, an old dual form, orig. meaning 'twice four' (Tetradic system of reckoning!). The π in Elian Gk. *ὀκτώ*, and the form of Arm. *ut* (for **optā*-) is due to the analogy of I.-E. **septm-* (whence Gk. *ἑπτὰ*, etc.), 'seven'. Cp. also Rum. *opt*, 'eight' (fr. L. *octō*), influenced in form by *șapte*, 'seven'. The n in OIr. *ocht n-* is due to the analogy of *secht n-*, 'seven'. Cp. octa-, octant, octave, octet, octillion, octo-, October, octopus, octoroom, octuple, utas.

eighteen, adj. and n. — ME. *eightetene*, *eightene*, *eihtene*, fr. OE. *eahtatýne*, *eahtatēne*, fr. *eahta*, 'eight', and *-týne*, *-tēne*, '-teen' (see **eight** and **-teen**); rel. to OS. *ahtotian*, Du. *achtien*, OHG. *ahtozehan*, MHG. *ahtzehen*, G. *achtzehn*, ON. *áttján*, *átján*, Swed. *adertán*, Dan. *atten*, 'eighteen'.

eighteenth, adj. and n. — Formed fr. **eighteen** with numeral suff. **-th** on analogy of *tenth*. Cp. OE. *eahtatēoda*, which was formed fr. *eahtatýne*, 'eighteen', after *tēoda*, 'tenth'; see **tithe**. Cp. also ON. *áttjándi*, *átjándi*, 'eighteenth'.

eightth, adj. and n. — ME. *eightethe*, *eihtithe*, fr. OE. *eahtōda*, rel. to OS., OHG. *ahtodo*, OFris. *achta*, MHG. *ahtode*, *ahtede*, *ahte*, G. *achte*, Goth. *ahtuda*, ON. *átti*, 'eightth'. See **eight** and numeral suff. **-th**. Derivative: *eighth-ly*, adv.

eightieth, adj. and n. — Formed fr. **eighty** with numeral suff. **-th** on the analogy of *tenth*.

eighty, adj. and n. — ME. *eigteti*, fr. OE. (*hund*)-*eahtatig*, rel. to OHG. *ahtozug*, G. *achtzig*, 'eighty'. See **hundred**, **eight** and **-ty**, suff. denoting multiples of ten.

eikon, n. — See **icon**.

Eileen, fem. PN. — A name of Celtic origin (cp. Ir. *Eibhlín*); influenced in form by the name Helen.

Einsteinian, adj., pertaining to the Jewish physicist Albert Einstein (1879-1955) or his theory of relativity. For the ending see **-lan**.

einsteinium, n., a radioactive element produced

espec. by bombardment of plutonium with neutrons (*chem.*) — ModL., named after Albert Einstein. See prec. word and chem. suff. **-ium**.

eirenicon, n. — See **irenicon**.

eisel, **eisell**, n., vinegar (*archaic*). — OF. *aissil*, *aisil*, fr. VL. *acētulum*, dimin. of L. *acētum*, 'vinegar'. See **acetum**.

eisteddfod, n., annual assembly of Welsh bards. — W., 'session', fr. *eistedd*, 'to sit' (fr. *sedd*, 'seat'), and *bod*, 'to be'. The first element is cogn. with L. *sedere*, 'to sit'; see **sedentary**. The second element is rel. to OIr. *buith*, 'to be', and cogn. with OE. *bēon*, 'to be'; see **be**.

either, adj., pron., conj. and adv. — ME. *aither*, *either*, fr. OE. *æghwæder*, *ægðer*, 'each of two, both', for **a-gi-hwæder*, which is formed fr. *ā*, 'ever', pref. *gi-* (for *ge-*) and *hwæder*, 'whether'. See **aye**, 'ever', pref. *y-* and **whether** and cp. **neither**. Cp. also Du. *ieder*, OHG. *eogiwedar*, *iowedar*, MHG. *iegeweder*, *ieweder*, *ieder*, G. *jeder*, 'either, each, every'.

ejaculate, tr. v., to exclaim. — L. *ejaculātus*, pp. of *ejaculāri*, 'to throw out, shoot out', fr. *e-* and *jaculāri*, 'to throw, hurl, cast', fr. *jaculum*, 'dart, javelin', from the stem of *jacere*, 'to throw'. See **jet**, 'to spirt forth'.

Derivatives: *ejaculat-ion*, n., *ejaculat-ory*, adj. *eject*, tr. v. — L. *ējēctus*, pp. of *ējēcere* (less correctly *ējicere*), 'to throw out, cast out', fr. *e-* and *jacere*, 'to throw'. See **jet**, 'to spirt forth'. For the change of Latin *ā* (in *jacetus*) to *ē* (in *ē-jēctus*) see **accent** and cp. words there referred to.

Derivatives: *eject*, n. (q.v.), *ejection* (q.v.), *ejective-ive*, adj., *ejective-ly*, adv., *eject-ment*, n., *eject-or*, n.

eject, n., representation of another's mind as a copy of one's own (*psychol.*) — L. 'something thrown out', fr. L. *ējēctus*, pp. of *ējēcere*. See **eject**, v.

ejectamenta, n. pl., things thrown out from a volcano in eruption. — L., 'things thrown out', neut. pl. of *ējēctus*, pp. of *ējēcere*. See **eject**, v.

ejection, n. — L. *ējēctiō*, gen. *-ōnis*, 'a throwing out', fr. *ējēctus*, pp. of *ējēcere*. See **eject**, v., and **-ion**.

eka-, combining form used in chemistry to denote *next in order* (said of a chemical element). — OI. *ékah*, 'one', rel. to Avestic *aēva-*, OPers. *aiva-*, and cogn. with Cypr. Gk. *οἷφος*, Gk. *οἶος*, 'alone', fr. I.-E. **oi-wos-*, 'one'; cp.—with suff. *-nos*—Gk. *οἶνός*, *οἶνή*, 'the ace (on dice)', L. *ūnus*, 'one', OE. *ān*, 'one'. See **one** and cp. **uni-**. **eke**, adv., also (*arch.*) — ME. *ec*, *eke*, fr. OE. *ēac*, rel. to OS., ODu. *ōk*, ON., Goth. *auk*, OFris. *āk*, OHG. *ouh*, MHG. *ouch*, G. *auch*, 'also', and to the verb *eke* (q.v.)

eke, tr. v., to increase. — ME. *eken*, fr. OE. *ēacian*, *ēcan*, *īecan*, 'to increase', rel. to OS. *ōkian*, ON. *auka*, OFris. *āka*, OHG. *ouhhōn*, Goth. *aukan*, fr. I.-E. base **aweg-*, **aug-*, 'to grow, increase', whence also L. *augere*, 'to in-

crease'. See **auction** and cp. words there referred to. Cp. also **eke**, adv. and **ekename**.

ekebergite, n., a variety of *wernerite* (*mineral*). — Named after the Swedish traveler A. G. *Ekeberg*, who analyzed it. For the ending see subst. suff. **-ite**.

ekename, n., a nickname (*obsol.*) — Compounded of **eke**, v., and **name**. Cp. **nickname**.

El, n., Hebrew name for God. — Heb. *Ēl*, 'God', of uncertain etymology; possibly related to *ēl*, 'strong' (cp. e.g. Gen. 31:29 *yesh l'ēl yādī*, 'it is in my power'). Cp. **Elohim**. Cp. also the first element in the PN.s *Eleazar*, *Eliezer*, *Elihu*, *Elijah*, *Elishah*, *Elizabeth*, and the second element in *Babel*, *bethel* and in the PN.s *Daniel*, *Emmanuel*, *Ezekiel*, *Gabriel*, *Gamaliel*, *Ishmael*, *Israel*, *Joel*, *Michael*, *Nathaniel*, *Raphael*, *Samuel*.

-el, suff., as in *hovel*. — OE. *-el*, *-ela*, *-ele*. Cp. **-le**, suff. representing OE. *-el*, *-ela*, *-ele*.

-el, dimin. suff. of French origin. — 1) OF. *-el* (F. *-eau*), fr. L. *-ellus* (as in *tunnel*); OF. *-ele*, *-elle* (F. *-elle*), fr. L. *-ella* (as in *chapel*). See **-le**, suff. of French origin.

-el, suff. representing OF., F. *-el*, fr. L. *-ālis*, as in *vowel* (fr. L. *vocālis*). Cp. adj. suff. **-al**.

elaborate, adj., worked out in detail. — L. *ēlabōrātus*, pp. of *ēlabōrāre*, 'to exert oneself', lit. 'to work out', fr. *e-* and *labōrāre*, 'to work'. See **labor**, v., and adj. suff. **-ate**.

Derivatives: *elaborate-ly*, adv., *elaborate-ness*, n. **elaborate**, tr. v., to work out in detail. — L. *ēlabōrātus*, pp. of *ēlabōrāre*. See **elaborate**, adj.

Derivatives: *elaborat-ive*, adj., *elaborat-or*, n. **elaboration**, n. — L. *ēlabōrātiō*, gen. *-ōnis*, 'persevering labor', fr. *ēlabōrātus*, pp. of *ēlabōrāre*. See **elaborate**, adj., and **-ion**.

Elaeagnaceae, n. pl., the oleaster family (*bot.*) — ModL., formed fr. *Eleagnus* with suff. **-aceae**.

elaegnaceous, adj. — See prec. word and **-aceous**. **Elaeagnus**, a genus of plants (*bot.*) — ModL., fr. Gk. *ἐλαίγνος*, name of a Boeotian plant, compounded of *ἐλαίξ*, 'olive tree', and *ἄγνος*, 'the agnus castus'. See **elaio-** and **agnus castus**.

Elaeis, n., a genus of palms (*bot.*) — ModL., fr. Gk. *ἐλαίξ*, 'olive tree'. See **elaio-**.

elaeo-, latinized form of **elaio-**.

elaio-, combining form meaning 'olive oil'. — Fr. Gk. *ἐλαίον*, 'olive oil, oil', for **ἐλαίον*, rel. to *ἐλαίξ* (for **ἐλαίφα*), 'olive tree'; prob. of Cretan origin. See **oil** and cp. **olive**. Cp. also the second element in **Thymelaeaceae**.

élan, n., impetuosity, vigor. — F., 'spring, bound, impetus', fr. earlier *élans*, fr. *élançer*, 'to throw', fr. *é-* (for earlier *es-*, fr. L. *ex*, 'out of') and ML. *lançāre*, 'to throw', orig. 'to throw a lance', fr. L. *lancea*, 'lance'. See 1st **ex-** and **lance** and cp. **launch**, v.

elance, tr. and intr. v., to throw; to lance (*poetic*). — F. *élançer*. See prec. word.

eland, n., a large S. African antelope. — S. Afr. Du. *eland*, 'elk, eland', fr. Du. *eland*, 'elk', fr.

early G. *elend*, *elen* (= G. *Elentier*), fr. Lith. *ėlnis*, 'hind; elk', fr. OLith. *ellenis*, which is rel. to OSlav. *jeleni*, 'stag, hart', *lanj* (for **olnia*), 'hind', and cogn. with W. *elain*, 'hind', Arm. *eth*, of s.m., Gk. *ἐλλός* (for **ἐλνός*), 'young deer, fawn', and possibly also with Toch. A *yäl*, 'antelope, gazelle'. All these words derive fr. I.-E. base **eln-*, *-n*-enlargement of base **el-*, 'brown'. A *-k*-enlargement of the same base appears in **elk** (q.v.) See also **lamb** and cp. next word. Cp. also **elaphine**.

Elaphebolion, n., name of the 9th month of the Attic Greek calendar (corresponding to the second half of March and first half of April). — Gk. *Ἐλαφηβόλιον*, lit. 'month in which the *Elaphebolia* were held', fr. *Ἐλαφηβόλια* (scil. *τεράς*), lit. 'feast of the shooting of deer', fr. *ἐλαφθηβόλος*, 'shooting deer', a compound of *ἐλαφος*, 'deer', and *-βόλος*, 'throwing, shooting', which stands in gradational relationship to *βάλλειν*, 'to throw'. See next word and **ballistic**.

elaphine, adj., pertaining to the red deer. — Formed with adj. suff. **-ine** fr. Gk. *ἐλαφος*, 'deer', which stands for **el-η-bhos* and is rel. to *ἐλλός*, 'young deer, fawn'. See **eland**, the first element in next word and the second element in **Boselaphus**, **tragelaphus**.

Elaphodus, n., a genus of small deer in China (*zool.*) — ModL., fr. Gk. *ἐλαφώδης*, 'deerlike', formed fr. *ἐλαφος*, 'deer', with suff. *-ώδης*, 'like'. See **elaphine** and **-ode**, 'like'.

Elapinae, n. pl., a sub-family of venomous snakes (*zool.*) — ModL., formed with suff. **-inae** fr. ModL. *Elaps*, the type genus, fr. Gk. *ἔλοψ*, a var. of *ἔλλοψ*. See **ellops** and cp. **elops**.

elapse, intr. v., to pass (said of time). — L. *ēlapsus*, pp. of *ēlabi*, 'to slip away, glide away, pass, disappear', fr. *e-* and *labi*, 'to slide, glide'. See **lapse**.

elasma-, combining form meaning 'lamelliform'. — Gk. *ἐλασμο-*, fr. *ἐλασμός*, 'a metal plate', fr. *ἐλᾶν*, 'to drive, strike'. See next word and cp. the second element in **xanthelasma**.

elastic, adj., springy. — ModL. *elasticus*, fr. Gk. *ἐλαστικός*, fr. *ἐλᾶν*, 'to drive', 'strike', which is rel. to *ἐλαύνειν*, of s.m., and to *ἔλθω*, 'I came, arrived' (used as the aor. of *ἐρχομαι*, 'I come, arrive'), and possibly cogn. with Arm. *elanem*, 'I go forth'. Cp. **elasma-**, **elater**, **elaterium** and the second element in **Oestrelata** and **xenelasia**. Derivatives: *elastic*, n., *elastic-ian*, n., *elastic-ity*, n., *elastic-ize*, tr. v., *elastic-iz-er*, n.

elastin, n., an albuminoid forming the basic constituent of elastic tissue (*biochem.*) — See prec. word and chem. suff. **-in**.

elastometer, n., an instrument for measuring elasticity. — See **elastic** and **meter**, 'poetical rhythm'.

elate, tr. v., to uplift. — L. *ēlātus*, 'uplifted, exalted' (used as pp. of *efferre*, 'to bring out, carry out; to raise, lift up'), fr. *e-* and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for

tlātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate and cp. **collate** and words there referred to. Derivatives: *elat-ed*, adj., *elat-ed-ly*, adv., *elat-ed-ness*, n.

elate, adj., elated. — L. *elātus*. See prec. word. **elater**, n., an elastic filament serving to disperse the ripe spores (*bot.*) — Gk. *ἐλατήρ*, 'driver', fr. *ἐλαύν*, 'to drive'. See **elastic**.

elaterite, n., an elastic bitumen (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. *ἐλατήρ*, 'driver' (see prec. word); so called because of its elasticity.

elaterium, n., a purgative substance obtained from the squirting cucumber. — L., fr. Gk. *ἐλατήριον*, 'squirting cucumber'; drug prepared from the squirting cucumber, prop. neut. of the adjective *ἐλατήριος*, 'driving', used as a noun, fr. *ἐλαύν*, 'to drive'. See **elastic** and cp. **elater**.

Elatinaceae, n. pl., the waterwort family (*bot.*) — Formed fr. next word with suff. *-aceae*.

elatinaceous, adj. — See prec. word and **-aceous**.

Elatine, n., a genus of plants, the waterwort (*bot.*) — L. *elatinē*, name of a plant, fr. Gk. *ἐλατίνη*, prop. fem. of *ἐλάτινος*, 'pertaining to the fir', used as a noun, fr. *ἐλάτιν*, 'fir', which prob. stands for **el-η-tā* and is cogn. with Arm. *etevin*, cedar', Russ. *jálovec*, 'gin'.

elation, n., elatedness. — L. *elātiō*, gen. *-ōnis*, 'a lifting up; transport, passion; exaltation', fr. *elātus*, 'uplifted, exalted'. See **elate** and **-ion**.

elbow, n. — Prop. 'bend of the ell'; ME. *elbowe*, fr. OE. *elnboga*, 'elbow', rel. to ON. *ölnbogi*, MDu. *ellenböghe*, Du. *elleboog*, OHG. *elinbogo*, *ellinbogo*, MHG. *ellenboge*, G. *Ellenbogen*, *Ellbogen*. See **ell** and **bow**, 'anything bent'.

Derivatives: *elbow*, tr. v., *elbow-ed*, adj., *elbow-er*, n., *elbow-y*, adj.

elchee, n., an ambassador. — Turk. *ilchī*, prop. 'representative of a tribe', fr. *il*, 'tribe'.

eld, n., old age (*archaic.*) — ME. *elde*, fr. OE. *yldo*, *eldo*, 'old age', fr. *ald*, *eald*, 'old'. Cp. OHG. *altī*, *eltī*, ON. *elli*, 'old age', and see **old**.

elder, n., a shrub or a tree of the genus *Sambucus*. — ME. *eldre*, *eller*, *ellerne*, fr. OE. *ellern*, *ellen*, rel. to OS. *elora*, MLG. *elre*, *alre*, OHG. *elira* (whence G. *Eller*), *erila* (whence G. *Erle*), and to E. **alder** and **elm** (q.v.)

elder, adj., older; n., an older person. — ME. *elder*, fr. OE. *eldra* (fem. and neut. *eldre*), compar. of *ald*, *eald*, 'old'. See **old**.

Derivatives: *elder-ly*, adj., *elder-li-ness*, n., *elder-ship*, n.

eldest, adj. — ME. *eldest*, fr. OE. *eldest(a)*, *ieldest(a)*, superl. of *ald*, *eald*, 'old'. See **old** and **-est**.

El Dorado, an imaginary country or city abounding in gold. — Sp. *el dorado* (*país*), lit. 'the gilded land', fr. *el*, masc. def. article (fr. L. *ille*, 'that'), and *dorado*, pp. of *dorar*, 'to gild', fr. L. *deaurāre*, 'to gild'. See **ille** and **dorado**.

Eldred, masc. PN. — OE. *Ealdrēd*, lit. 'great in

counsel', fr. *eald*, 'old; great', and *rǣd*, 'counsel'. See **old** and **read**.

eldritch, adj., uncanny. — A collateral form of Scot. *elphrish*, which prob. derives fr. *elph*, 'elf'. See **elf**.

Eleanor, Elinor, fem. PN. — OF. *Elieonor*, *Alienor*, fr. OProvenç. *Alienor*, a var. of *Leonore* (q.v.) Cp. **Ella**.

Eleatic, adj., pertaining to the philosophers Xenophanes, Parmenides and Zeno, who lived in Elea. — L. *Eleāticus*, fr. *Elea*, fr. Gk. *Ἐλεᾶ*, name of an ancient Greek colony in Italy (now called Velia). For the ending see suff. *-ic*.

Eleazar 1) masc. PN.; 2) in the *Bible*, Aaron's son and successor as high priest. — Late L., fr. Gk. *Ἐλεάζαρ*, *Ἐλεάζαρος*, fr. Heb. *El'āzār*, lit. 'God has helped'. For the first element see **El**, for the second see **Ebenezer**. Cp. **Lazarus**.

elecampane, n., name of a plant. — OF. *enule campane*, fr. ML. *enula campāna*. The first word derives fr. L. *inula*, 'elecampane'; see **Inula**. The second word is prob. a later form for L. *campānea*, fem. of *campāneus*, 'pertaining to the field', fr. *campus*, 'field'; see **camp**.

elect, tr. and intr. v. — L. *elēctus*, pp. of *ēligere*, 'to pick out, choose', fr. *e-* and *legere*, 'to gather, collect, pick out, choose, read'. See **lecture** and words there referred to and cp. esp. **elegant**.

elect, adj. — L. *elēctus*, pp. of *ēligere*. See **elect**, v. Derivative: *elect*, n.

election, n. — OF. (F. *élection*), fr. L. *elēctiōnem*, acc. of *elēctiō*, 'choice, selection', fr. *elēctus*, pp. of *ēligere*. See **elect**, v., and **-ion**.

Derivatives: *election-ary*, adj., *electioneer* (q.v.) **electioneer**, intr. v., to work for the success of a candidate in an election. — Coined fr. **election** by the British statesman Edmund Burke (1729-97). For the ending see suff. *-eer*.

Derivatives: *electioneer*, n., *electioneer-er*, n., *electioneer-ing*, n.

elective, adj. — F. *électif* (fem. *élective*), fr. L. *elēctus*, pp. of *ēligere*. See **elect**, v., and **-ive**. Derivatives: *elective-ly*, adv., *elective-ness*, n., *electiv-ity*, n.

elector, n. — L. *elēctor*, 'chooser, selector', fr. *elēctus*, pp. of *ēligere*. See **elect**, v., and agential suff. *-or*. Derivatives: *elector-al*, *elector-ial*, adjs., *elector-ate*, n.

Electra, n., daughter of Agamemnon (*Greek mythol.*) — L. *Electra*, fr. Gk. *Ἠλέκτρα*, which lit. means 'shining, brilliant', and is rel. to *ἠλέκτωρ*, 'the beaming sun'. See **electric**.

electress, n. — See **elector** and **-ess**.

electric, adj. — ModL. *electricus*, lit. 'resembling amber'; coined by the English physicist William Gilbert (1540-1603) in 1600 to denote substances which share the quality of amber (inasmuch as they attract other substances when rubbed), fr. L. *electrum*, 'amber', fr. Gk. *ἤλεκτρον*, of s.m., which is rel. to *ἠλέκτωρ*, 'the beaming sun', and possibly cogn. with OI. *ulká* 'firebrand, meteor'. Cp. **Electra**.

Derivatives: *electric*, n., *electric-al*, adj., *electric-ally*, adv., *electric-ian*, n., *electric-ity*, n., *electric-fy*, tr. v., *electric-fi-er*, n., *electric-fication*, n., *electr-ize*, tr. v., *electr-iz-ation*, n., *electr-iz-er*, n. **electricity**, n. — Formed fr. **electric** with suff. *-ity*; first used by the English physician Sir Thomas Browne (1605-1682) in 1646.

electro-, combining form meaning 'electric; electricity'. — Fr. Gk. *ἤλεκτρον*, 'amber'. See **electric**.

electrocute, tr. v. — Formed fr. **electro-** on analogy of *execute*, the ending of which was mistaken for a suff. Derivative: *electrocution*, n.

electrode, n., a conductor by which an electric current enters or leaves another medium (*phys.*) — Coined by the English physicist and chemist Michael Faraday (1791-1867) fr. **electro-** and Gk. *ὁδός*, 'way'. See **odograph** and cp. **anode** and **cathode**.

electrolier, n., a support for electric lamps, resembling a chandelier. — Formed fr. **electric** on analogy of *chandelier*. Cp. *gaselier*.

electrolysis, n., decomposition by electricity (*phys.* and *chem.*) — Compounded of **electro-** and Gk. *λύσις*, 'a loosing, loosening, setting free; dissolution', fr. *λύειν*, 'to loose, loosen, set free; to dissolve'. See **-lysis**. The word *electrolysis* was introduced by Faraday (see *electrode*) at the suggestion of Rev. William Whewell.

electrolyte, n., substance decomposed by electrolysis. — Compounded of **electro-** and **-lyte**. Like the preceding word, this one was also introduced by Faraday at the suggestion of William Whewell.

Derivatives: *electrolyt-ic*, *electrolyt-ic-al*, adjs., *electrolytic-al-ly*, adv.

electrolyze, tr. v., to decompose by electricity. — Back formation fr. **electrolysis**.

Derivatives: *electrolyz-ation*, n., *electrolyz-er*, n. **electromotion**, n., motion by electricity. — A hybrid coined fr. **electro-** and **motion** (fr. L. *mōtiō*).

electromotive, adj., pertaining to electromotion. — See prec. word and **-ive**.

electron, n., 1) *electron*; 2) unit of negative electricity. — ModL., fr. Gk. *ἤλεκτρον*, 'amber'. See **electric** and cp. next word.

electrum, n., an alloy of gold and silver. — L. *electrum*, 'amber', fr. Gk. *ἤλεκτρον*. See **electron**.

electuary, n., a medicine formed into a pasty mass by a combination with honey or sirup. — Late L. *electuārium*, fr. Gk. *ἐκλεκτόν*, neut. verbal adj. of *ἐκλέγειν*, 'to lick out', fr. *ἐκ* (see **ec-**) and *λέγειν*, 'to lick'. See **lick** and subst. suff. *-ary*.

eleemosynary, adj., 1) charitable; 2) dependent on charity. — ML. *eleēmosynārium*, fr. L. *eleēmosyna*, 'alms', fr. Gk. *ἐλεημοσύνη*, 'pity, mercy'. See **alms**.

Derivatives: *eleemosynary*, n., *eleemosynari-ly*, adv., *eleemosynari-ness*, n.

elegance, n. — F. *élégance*, fr. L. *élegantia*, fr. *ēlēgāns*, gen. *-antis*. See **elegant** and **-ce**.

elegancy, n. — See prec. word and **-cy**.

elegant, adj. — F. *élégant*, fr. L. *ēlegantem*, acc. of *ēlēgāns*, 'choice, tasteful, elegant', a collateral form of *ēligens*, pres. part. of *ēligere*, 'to choose, pick out'. See **elect**, v., and **-ant**.

elegiac, adj., 1) pertaining to the elegiac meter; 2) used for elegies; 3) mournful. — Late L. *elegiacus*, fr. Gk. *ἐλεγιακός*, 'elegiac', fr. *ἐλεγεία*. See **elegy**.

elegize, tr. v., to lament in an elegy; intr. v., to compose an elegy. — See next word and **-ize**. **elegy**, n. — F. *élegie*, fr. L. *elegia*, fr. Gk. *ἐλεγεία*, 'elegy', which is short for *ἐλεγεία ᾠδή*, 'an elegiac song', *ἐλεγεία* being the fem. of *ἐλεγείος*, 'elegiac', fr. *ἐλεγεος*, 'song of lament', which is prob. of Phrygian origin. Cp. **elogium**.

element, n. — OF (F. *élément*), fr. L. *elementum*, 'first principle, element'. Of the many etymologies suggested, the most probable is that which derives the word *elementum* fr. **elephantum*, 'ivory letter', an ancient Latin loan word fr. Gk. *ἐλέφαντα*, acc. of *ἐλέφας*, 'elephant; ivory'. The change of **elephantum* to *elementum* is prob. due to Etruscan influence. See **elephant**.

Derivatives: *element-al*, adj. and n., *element-ary*, adj., *element-ari-ly*, adv., *element-ari-ness*, n.

elemi, n., a fragrant resin. — Sp. *elemi*, fr. VArab. *elemi*, corresponding to Arab. *al-lāmi*.

elenchus, n., a refutation. — L., fr. Gk. *ἐλεγχος* (masc.), 'disproof, argument by refutation', which is rel. to *ἐλεγχος* (neut.), 'blame, disgrace', *ἐλέγχειν*, 'to disprove; to disgrace', and possibly cogn. with Lett. *langāt*, 'to disgrace, abuse'. Cp. next word.

elentic, adj., serving to disprove. — Gk. *ἐλεγκτικός*, 'fond of cross-questioning, critical', fr. *ἐλέγχειν*. See prec. word and **-ic**.

Eleocharis, n., a genus of plants, the spike rush (*bot.*) — ModL., lit. 'delight of the marsh', compounded of Gk. *ἔλος*, 'marsh', and *χάρις*, 'grace, delight'. The first element is cogn. with OI. *sáras-*, 'pond'. For the second element see **Charis**.

elephant, n. — ME. *elifaunt*, *olifaunt*, fr. OF. *olifant* (F. *éléphant*), fr. L. *elephantus*, fr. Gk. *ἐλέφας* (gen. *-αντος*). The first element of Gk. *ἐλέφας* appears also in Hamitic *elū*, 'elephant', whence *Yebu* (Heb. *Yēbh*), original name of the island Elephantine; cp. also the second element in Heb. *shen-habbīm*, 'ivory', lit. 'tooth of the elephant', and OI. *ibhah*, 'elephant'. See **ivory** and cp. **Eburna**. Cp. also **element**.

Derivatives: *elephantiac* (q.v.), *elephantiasis* (q.v.), *elephant-ic*, adj., *elephantine* (q.v.), *elephant-oid*, *elephant-ous*, adjs.

elephantiac, adj., one who has elephantiasis. — L. *elephantiacus*, rel. to *elephantiasis*. See next word.

elephantiasis, n., a chronic disease of the skin characterized by the thickening of certain parts of the body, esp. the legs. — L., fr. Gk. ἐλεφαντίασις, fr. ἐλέφας, gen. -αντος, 'elephant'. See **elephant** and **-iasis**. According to Aretaeus ἐλεφαντίασις prop. means 'disease characterized by a skin resembling that of an elephant'.

elephantine, adj., 1) of an elephant; 2) like an elephant, clumsy. — L. *elephantinus*, 'pertaining to the elephant', fr. *elephantus*, 'elephant', cp. Gk. ἐλεφάντινος, 'of ivory', fr. ἐλέφας, gen. -αντος, 'elephant'. See **elephant** and **-ine** (representing Gk. -ῖνος).

Elephantopus, n., a genus of plants (*bot.*) — ModL., lit. 'the elephant's foot', compounded of Gk. ἐλέφας, gen. -αντος, 'elephant', and πούς, 'foot'. See **elephant** and **-pod**.

Elephas, n., the genus of elephants. — L. *elephas*, a secondary form of *elephantus*, fr. Gk. ἐλέφας. See **elephant**.

Eleusine, n., a genus of grasses, the goose grass, the yard grass (*bot.*) — ModL., fr. Gk. Ἐλευσίς, gen. -ῖνος, 'the town of the cult of Demeter'. See next word.

Eleusinian, adj., pertaining to Eleusis. — Formed with suff. **-an** fr. L. *Eleusinius*, fr. Gk. Ἐλευσίνιος, 'pertaining to Eleusis', fr. Ἐλευσίς, gen. -ῖνος, town of the cult of Demeter, the goddess of harvests. Cp. prec. word.

eleuther-, form of **eleuthero-** before a vowel. **eleutherarch**, n., chief of an (imaginary) society (lit. 'chief of the free'). — Compounded of **eleuthero-** and Gk. ἀρχης, 'leader of'. See **-arch**.

Eleutherian, adj., delivering (epithet of Zeus). — Formed with suff. **-an** fr. Gk. ἐλευθέριος, 'releaser, deliverer', fr. ἐλευθερος, 'free'. See **eleuthero-**.

eleuthero-, before a vowel **eleuther-**, combining form meaning 'free'. — Gk. ἐλευθερο-, ἐλευθερο-, fr. ἐλευθερος, 'free', fr. I.-E. base **leudheras*, whence also L. *liber*, 'free'. This base derives fr. base **leudho-*, **leudhi-*, 'people'; accordingly Gk. ἐλευθερος and L. *liber* orig. meant 'belonging to the people', hence 'of legal descent'. See **liberal** and cp. words there referred to.

eleutheromania, n., a frantic zeal for freedom. — Compounded of **eleuthero-** and **mania**.

Derivative: *eleutheramani-ac*, adj.

eleutheropetalous, adj., having free petals (*bot.*) — Compounded of **eleuthero-** and **-petalous**.

eleutherophyllous, adj., having free leaves (*bot.*) — Compounded of **eleuthero-** and **-phyllous**.

eleutherosepalous, adj., having free sepals (*bot.*) — Compounded of **eleuthero-** and **-sepalous**.

elevate, tr. v., to raise. — L. *ēlevātus*, pp. of *ēlevāre*, 'to raise, lift; to lighten, alleviate', fr. **e-** and *levāre*, 'to lighten, alleviate; to raise, lift', fr. *levis*, 'light'. See **lever** and verbal suff. **-ate** and cp. **Levant**, **alevin**, **alleviate**.

Derivatives: *elevat-ed*, adj., *elevat-ed-ly*, adv.,

elevat-ed-ness, n., *elevation* (q.v.), *elevator* (q.v.), *elevat-ory*, adj.

elevation, n. — F. *élévation*, fr. L. *ēlevātiōnem*, acc. of *ēlevātiō*, 'a raising, lifting', fr. *ēlevātus*, pp. of *ēlevāre*. See prec. word and **-ion**.

elevator, n. — Late L. *ēlevātor*, 'one who raises or lifts', fr. L. *ēlevātus*, pp. of *ēlevāre*. See **elevate** and agential suff. **-or**.

eleven, adj. and n. — ME. *elevyn*, *enleven*, fr. OE. *endleafan*, *endlufon*, *endlyfon*, rel. to OS. *ēlle-ban*, ON. *ellifu*, Dan. *elve*, Swed. *elva*, OFris. *andlova*, *elleva*, Du. *elf*, OHG. *einlif*, MHG. *einlif*, *eilif*, *eilf*, G. *eif*, later *elf*, Goth. *ainlif*. These words are formed fr. Teut. **ain-*, 'one', and I.-E. base **liq^w-*, 'to be left over', whence also Gk. λείπειν, 'to leave behind, leave', L. *linquere*, of s.m. Accordingly *eleven* prop. means 'one left over (after ten)'; cp. Lith. *vienuólika*, 'eleven' (lit. 'one left over'), *dvýlika*, 'twelve' (lit. 'two left over'). For the first element see **one**, for the second see **loan**. Cp. **twelve**. **eleventh**, adj. and n. — Formed fr. *eleven* with numeral suff. **-th** on analogy of *fourth*. Cp. OE. *endleofta*, *endlyfta*, which is rel. to OS. *ellifto*, ON. *ellifti*, Dan. *elvte*, OFris. *andlofta*, *ellefta*, Du. *elfde*, OHG. *einlifto*, MHG. *eilifte*, *eilfte*, G. *elfte*, 'eleventh'.

elf, n. — OE. *ælf*, *ylf*, rel. to ON. *alfr*, OS., MLG. *alf*, MHG., G. *alp*, 'incubus'. The connection of these Teut. words with L. *albus*, 'white', is due to folk etymology. See **alp**, 'a demon', and and cp. **Alfred**, **Aubrey**, **eldritch**, **oaf**, **Oberon**, **Oliver**. Cp. also the first element in **erlking**. Derivatives: *elfin* (q.v.), *elf-ish*, adj., *elf-ish-ly*, adv., *elf-ish-ness*, n., *elf-kin*, n.

elfin, adj., pertaining to, or resembling, elves; n., 1) an elf; 2) a child. — Coined by Spenser fr. prec. word. For the ending see adj. suff. **-in**.

Eli, 1) masc. PN.; 2) in the *Bible*, a high priest of Israel and teacher of Samuel. — Heb. *Ēlī*, lit. 'high', from the base of *ālā^h*, 'he went up, ascended', which is rel. to Aram. — Syr. *āll*, Ugar. *ly*, Arab. *alā*, Akkad. *elū*, 'he went up, ascended', Heb., Aram. *al*, Arab. *alā*, 'on, upon'. See **aliyah** and cp. **Alenu**.

Elias, masc. PN. — Gk. Ἐλιᾶς, fr. Heb. *Ēliyā^h*. See **Elijah**.

elicit, tr. v., to draw forth, provoke. — L. *ēlicitus*, pp. of *ēlicere*, 'to draw forth, elicit', fr. **e-** and *lacere*, 'to entice, allure', which is rel. to *laqueus*, 'a noose, snare', *dēliciae*, 'delight, charm'. See **lace** and cp. **delicious**, **delight**. For the change of Latin *ā* (in *lacere*) to *ī* (in *ē-licere*) see **abigeat** and cp. words there referred to.

elide, tr. v., to leave out. — L. *ēlīdere*, 'to strike out', fr. **e-** and *laedere*, 'to hurt, injure'. See **lesion**. For the change of Latin *ae* (in *laedere*) to *ī* (in *ē-līdere*) see **acquire** and words there referred to and cp. esp. **callide**.

eligibility, n. — Formed fr. **eligible** with suff. **-ity**. Cp. F. *éligibilité*.

elligible, n. — F. *éligible*, fr. L. *ēligere*, 'to pick

out, choose', fr. **e-** and *legere*, 'to gather, collect, pick out, choose; to read'. See **lecture** and **-ible** and cp. **elect**, v. For the change of Latin *ē* (in *lēgere*) to *ī* (in *ē-ligere*), see **abstinent** and cp. words there referred to.

Derivatives: *eligibility* (q.v.), *eligible-ness*, n., *eligibl-y*, adv.

Elihu, 1) masc. PN.; 2) in the *Bible*, the name of several personages, amongst whom the most famous is found in the Book of Job (see chapters 32-37); he is the youngest of the four men who visited Job. — Heb. *Ēlīhū*, lit. 'He is my God'. For the first element see **El**. Heb. *hū*, 'he', is rel. to Aram.-Syr. *hū*, Arab. *hūwa*, Ethiop. *we'tū*, Akkad. *shū*, 'he'.

Elijah, 1) masc. PN.; 2) in the *Bible*, name of the great prophet also known as the Tishbite. — Heb. *Ēliyā^h*, lit. 'The Lord is God'. For the first element see **El** and words there referred to and cp. esp. **Joel**. For the second element in *Elijah* cp. the second element in **hallelujah**, **Hezekiah**, **Isaiah**, **Jeremiah**, **Matthew**, **Matthias**, **Nehemiah**, **Obadiah**, **Zachariah**, **Zephaniah**. Cp. also **Elias**, a shortened form of *Elijah*.

eliminable, adj. — See **eliminate** and **-able**.

eliminant, adj., promoting elimination (*med.*) — L. *elimināns*, gen. *-antis*, pres. part. of *elimināre*. See next word and **-ant**.

eliminate, tr. v., 1) to remove; 2) to exclude. — L. *ēliminātus*, pp. of *ēlimināre*, 'to turn out of doors, banish', fr. **e-** and *limen*, gen. *liminis*, 'threshold, entrance'. See **limen** and verbal suff. **-ate**.

Derivatives: *eliminat-ion*, n., *eliminat-or*, n., *eliminat-ory*, adj.

Elishah, 1) masc. PN.; 2) in the *Bible*, an Israelite prophet, disciple and successor of Elijah. — Heb. *Ēlishā^h*, lit. 'God is salvation', fr. *Ēl*, 'God', and *yēsha^h*, 'salvation'. For the first element see **El** and cp. words there referred to. The second element is rel. to *yēshū^h*, 'salvation, deliverance, welfare, prosperity', *hōshā^h*, 'he saved'. See **hosanna** and cp. the first element in **Isaiah** and the second element in **Joshua**.

elision, n. — L. *ēlisiō*, gen. *-ōnis*, 'a striking out, elision', fr. *ēlīsus*, pp. of *ēlīdere*, 'to strike out'. See **elide** and **-ion** and cp. **collision**.

elisor, n., a person appointed to return a jury (*law*). — OF. *elissour* (F. *éliseur*), from the stem of *elire* (F. *élire*), 'to choose'. See next word.

élite, n., a choice part. — F., fr. OF. *eslite*, fem. of *eslit*, pp. of *eslire* (F. *élire*), 'to choose', fr. L. *ēlēctus*, pp. of *ēligere*. See **elect** and cp. prec. word.

elixir, n., 1) a substance supposed to prolong life; 2) a substance supposed to change all metals into gold. — ML., fr. Arab. *al-iksīr*, which is formed fr. Arab. *al-*, 'the', and Gk. ξήριον, 'dry medicinal substance, cataplasm', fr. ξηρός, 'dry'. See **serene** and cp. **xero-**.

Elizabeth, 1) fem. PN.; 2) in the *Bible*, the name of the wife of Aaron. — Late L. *Elisabeth*, fr.

Gk. Ἐλεῖσαβεθ, Ἐλισαβετ, fr. Heb. *Ēlishébha^h*, lit. 'God is an oath'. For the first element see **El**. The second element is rel. to *shiv^h*, fem. *shéva^h*, 'seven', and to *nishbá^h*, 'he swore', orig. 'he bound himself by the sacred number seven'. See **Shabuoth** and cp. the second element in **Bathsheba**. Cp. also **Elsa**.

Elizabethan, adj., pertaining to the age of Queen Elizabeth I. — First used by Carlyle, instead of *Elizabethian*, which was coined by Coleridge. See prec. word and **-ian**, resp. **-an**.

elk, n., the largest existing deer. — ON. *elgr*, rel. to OE. *ealh*, OHG. *elaha*, MHG. *elhe*, G. *Elch*; Gk. ἄλκη and L. *alcēs*, 'elk', are Teut. loan words. The above Teut. words are cogn. with OI. *íśah*, *íśyah*, 'buck of the antelope', Russ. *losŭ*, Czech *los*, etc., 'elk'. These words derive fr. I.-E. base **elk-*, a *-k*-enlargement of base **el-*, 'brown'. For derivatives of **el-*, *-n*-enlargement of base **-el-*, see **eland** and cp. words there referred to. Cp. also **Alces** and the first element in **hellebore**.

Elkanah, n., 1) masc. PN.; 2) in the *Bible*, name of the father of the prophet of Samuel. — Heb. *Elqānā^h*, lit. 'God has created or acquired'. For the first element see **El**. Heb. *qānā^h*, 'he created or acquired', from which derive *qinyān*, 'thing acquired, acquisition', and *miquē^h*, 'cattle', is rel. to Aram.-Syr. *qēnā*, 'he acquired', Arab. *qānā*, 'he acquired, procured', and prob. also to Akkad. *qanū*, 'to gain, acquire'. Cp. **Cain**.

ell, n. — ME. *ellen*, *eln*, fr. OE. *eln*, rel. to OS., OHG. *elina*, ON. *öln*, Du. *el*, *elle*, MHG. *elene*, *ele*, G. *Elle*, Goth. *aleina*, fr. I.-E. base **olenā*, whence also OI. *aratni^h*, 'elbow, ell', Gk. ὀλένη, 'elbow', L. *ulna*, 'elbow, ell', OIr. *uile* (gen. *uilenn*), W. and Co. *elin* (for **olinā*), 'elbow', OI. *āni^h* (for **ālni*), 'part of leg above the knee', Arm. *atn*, 'dorsal vertebra, spine, shoulder', *uln*, 'spine, shoulder', OSlav. *lanita* (for **olnita*), 'cheek'. Cp.—with *-g*-enlargement—Lith. *alkūnė*, 'elbow', Lith. *ūolektis*, OSlav. *lakūti*, 'ell', Alb. *tere*, Ghëg *tane*, 'the arm from the elbow to the hand'. Cp. **elbow**. Cp. also **alnage**, **ulna** and the first element in **linchpin**.

Ella, fem. PN. — Fr. earlier *Ela*, *Ala*, fr. OHG. *Alia*, a name derived fr. OHG. *al*, 'all', *ala-* (as the first element of compounds), 'entirely, quite'; see **all**. Quite frequently the name *Ella* appears as the diminutive or pet form of **Eleanor**.

-ella, dimin. suff. — L. *-ella*, fem. of *-ellus*.

ellagic, adj., rel. to the acid C₁₄H₆O₈ (*chem.*) — F. *ellagique*, coined by the French chemist Henri Braconnot (1781-1855) fr. *ellag*, anagram of *galle*, 'gallnut' (see **gall**, 'gallnut'), and *-ique*: so called by him because it was first obtained from oak galls.

Ellen, fem. PN. — An earlier form of **Helen**.

ellipse, n., one of the three conic sections (*geom.*) — Back formation fr. L. *ellipsēs*, pl. of *ellipsis*, 'want, defect, omission, ellipse', fr. Gk. ἔλλειψις,

'a falling short, defect', fr. ἔλλειπειν, 'to fall short of, fail, omit', fr. ἐν (see **en-**) and λείπειν, 'to leave, forsake, be behind', which is cogn. with L. *linquere*, 'to leave'; see **relinquish** and cp. **eclipse**. The Pythagoreans used the word ἔλλειψις if the base of a figure, that was to be constructed so that it should be equal in area to a given figure of different shape, fell short of the base of the original figure. Apollonius of Perga, 'the Great Geometer', who lived in the 3rd cent. B.C.E., applied the term ἔλλειψις for the first time to denote the *ellipse* (in his Conica, I 13), in reference to the circumstance that the square on the ordinate is equal to a rectangle whose height is equal to the abscissa, applied to the parameter, but *falling short* of it; see *parabola* and cp. *hyperbola*.

ellipsis, n., omission of one or more words (*gram.*) — L., fr. Gk. ἔλλειψις, 'a falling short, defect'. See prec. word.

ellipsoid, n., a solid figure, all plane sections of which are ellipses or circles; adj., pertaining to, or resembling, an ellipsoid (*geom.*) — Lit. 'ellipse-shaped'. See **ellipse** and **-oid** and cp. **ellipsoid**.

Derivative: *ellipsoid-al*, adj.

elliptical, adj., 1) pertaining to, or shaped like, an ellipse; 2) pertaining to, or characterized, by an ellipsis. — Gk. ἑλλειπτικός, 'pertaining to the ellipse', fr. ἔλλειψις, 'ellipse'. See **ellipse** and **-ic**.

Derivatives: *elliptic-al-ly*, adv., *elliptic-al-ness*, n., *elliptic-ity*, n.

elliptoid, adj., resembling an ellipse. — See **ellipse** and **-oid** and cp. **ellipsoid**.

elops, n., 1) a serpent; 2) a kind of fish. — Gk. ἔλλοψ, 'fish; serpent', assimilated fr. *ἐν-λοψ, lit. 'scaly', fr. ἐν, 'in' (see 2nd **en-**), and λοιπός, a collateral form of λειπός, 'scale', which is rel. to λέπειν, 'to peel'. See **leper** and cp. words there referred to. Cp. also **elops**, **Elapinae**.

elm, n. — ME., fr. OE., rel. to Dan. *elm*, ON. *almr*, Swed., Norw. *alm*, OHG. *elme*, *elm*, *ilme* (G. *Ulme* is a Latin loan word), and cogn. with OIr. *lem*, 'elm'. See **alder**, **elder**.

Derivative: *elm-y*, adj.

elocution, n., 1) style of speaking in public; 2) the art of speaking in public. — L. *elocutiō*, gen. *-ōnis*, 'a speaking out, utterance', fr. *elocūtus*, pp. of *elocūi*, 'to speak out', fr. *e-* and *loqui*, 'to speak'. See **loquacious** and **-ion** and cp. **eloquent**, **locution**.

Derivatives: *elocution-ary*, adj., *elocution-er*, n., *elocution-ist*, n.

éloge, n., a eulogy; a funeral address. — F., 'praise', fr. earlier *eulogie*, fr. ML. *eulogium*; influenced in form by a confusion with L. *elogium*. See **eulogy** and cp. next word.

elogium, n., 1) inscription on a tombstone; 2) a funeral address. — L., 'a short saying, maxim, inscription on a tombstone', fr. Gk. ἐλεγείον (*μέτρον*), 'distich consisting of a hexameter and

a pentameter (the usual meter of the elegy)', neuter of ἐλεγείος, 'of the elegy', fr. ἔλεγος, 'elegy', but influenced in form by Gk. εὐλογία, 'praise'. See **elegy** and cp. *eulogy*. Cp. also prec. word.

Elohim, n., one of the names of God in the *Bible*. — Heb. *Ēlōhīm*, pl. of *Ēlōhā*, 'God', of uncertain etymology; possibly enlarged fr. *Ēl*. See **El**. Cp. Aram. *Ēlāh*, in the emphatic state *Ēlāhā*, Syr. *Allāhā*; Arab. *Ilāh*, with the article, *Allāhu* (see **Allah**).

eloign, **eloïn**, tr. v., to remove to a distance. — F. *éloigner*, fr. OF. *esloignier*, fr. Late L. *exlongāre*, *ēlongāre*, 'to remove, keep aloof', which is formed fr. L. *ex*, *ē*, 'out of' (see **e-**), and *longē*, 'far off', adv. of *longus*, 'long'. See **long**, adj., and cp. **elongate**.

elongate, tr. v., to make long; intr. v., to extend. — L. *ēlongātus*, pp. of *ēlongāre*, 'to prolong, protract', formed fr. *e-* and *longus*, 'long'. See **long** and verbal suff. **-ate** and cp. **eloïn**.

elongate, adj., long and thin. — L. *ēlongātus*, pp. of *ēlongāre*. See **elongate**, v.

elongation, n., 1) a lengthening; extension; 2) something elongated. — ML. *ēlongātiō*, gen. *-ōnis*, fr. L. *ēlongātus*, pp. of *ēlongāre*. See **elongate**, v., and **-ion**.

elope, intr. v., to run away (said esp. of lovers). — AF. *aloper*, fr. ME. *loopen*, 'to run', fr. Du. *loopen*, which is rel. to ON. *hlaupa*, OHG. *hlouffan*, *louffan*, MHG. *loufen*, G. *laufen*, OE. *hlēapan*. See **leap**, and cp. **lope**, **interloper**, **land-loper**.

Derivative: *elope-ment*, n.

elops, n., 1) formerly, a sea fish; 2) (*cap.*) a genus of fishes, the chiro (*ichthyol.*) — ModL., fr. Gk. ἔλοψ, a var. of ἔλλοψ. See **ellops**.

eloquence, n. — F. *éloquence*, fr. L. *ēloquentia*, 'eloquence', fr. *ēloquēns*, gen. *-entis*. See next word and **-ce**.

eloquent, adj., fluent, forceful. — F. *éloquent*, fr. L. *ēloquentem*, acc. of *ēloquēns*, pres. part of *ēloquī*, 'to speak out, pronounce', fr. *e-* and *loquī*, 'to speak'. See **loquacious** and **-ent** and cp. **elocution**.

Derivatives: *eloquent-ly*, adv., *eloquent-ness*, n. **Elsa**, fem. PN. — G., dimin. of *Elisabet*, fr. Late L. *Elisabeth*. See **Elizabeth**.

else, adj. — ME. *elles*, fr. OE. *elles*, neut. gen. of adj., used as an adv. in the sense of 'otherwise', rel. to Goth. *aljis*, 'other', OHG. *eli-lenti*, *el-lenti*, OS. *eli-lendi*, OE. *el-lende*, 'in a foreign land', MHG. *ellende*, G. *elend*, 'unfortunate, wretched', ON. *elja*, 'rival' (fem.), lit. 'the other', and to the first element in OHG. *Eli-sāzzo* (whence G. *Elsaß*, 'Alsace'), 'inhabitant of the other bank of the Rhine', and cogn. with Toch. A *ālya-k*, B *alye-k*, 'somebody else', Gk. ἄλλος (for *ἄλιος), L. *alius*, Arm. *ail*, OIr. *aile*, W., Co. *aile*, 'other'. All these words derive fr. I.-E. base **ali-*os, 'other', which is an enlargement of base **ali-*, 'there, beyond'. Cp. **adulte-**

rate, v., **agio**, **alias**, **alibi**, **alien**, **allactite**, **allagite**, **allelo-**, **Allemanni**, **allo-**, **Allobroges**, **allotrio-**, **Alsatia**, **alter**, **altercate**, **altruism**, **ataunt**, **aubain**, **catallactic**, **diallage**, **hypallage**, **parallactic**, **parallel**, **subaltern**, **synallagmatic**, **trophallaxis**, **ulterior**, **ultra**.

elucidate, tr. v., to make clear. — L. *elūcidātus*, pp. of *elūcidāre*, 'to enlighten', fr. *e-* and *lūcidus*, 'clear, bright, shining', lit. 'full of light'. See **lucid** and verbal suff. **-ate**.

Derivatives: *elucidat-ion*, n., *elucidat-ive*, adj., *elucidat-or*, n., *elucidat-ory*, adj.

elude, tr. v., 1) to avoid cleverly; 2) to evade. — L. *elūdere*, 'to delude, deceive, cheat, frustrate', orig. 'to win from one at play', fr. *e-* and *lūdere*, 'to play'. See **ludicrous** and cp. **elusion**, **elusive**. Cp. also **allude**, **delude**.

Elul, n., name of the sixth Jewish month. — Heb. *Ēlūl*, fr. Akkad. *ulūlu*, *elūlu*, 'harvest, harvest time', lit. 'the time when the produce of the land is brought in', rel. to Aram. *ālāl*, 'he brought in', *ālālā*, 'that which is brought in, produce, harvest', Heb. *ōl*, 'yoke', Akkad. *allu*, *ullu*, 'yoke, chain', Arab. *ghālla*, 'he put in, thrust in', *ghull*, 'iron ring round a prisoner's neck at which his hands are tied'.

elusion, n. — ML. *elūsiō*, gen. *-ōnis*, fr. L. *elūsus*, pp. of *elūdere*. See **elude** and **-ion** and cp. **allusion**, **delusion**, **illusion**.

elusive, adj. — Formed with suff. **-ive** fr. L. *elūsus*, pp. of *elūdere*. See **elude** and cp. **allusive**, **delusive**.

Derivatives: *elusive-ly*, adv., *elusive-ness*, n.

elusory, adj. — ML. *elūsōrius*, fr. L. *elūsus*, pp. of *elūdere*. See **elude** and adj. suff. **-ory** and cp. **illusory**.

Derivative: *elusori-ness*, n.

elution, n., washing, purification (*chem.*) — L. *elūtiō*, gen. *-ōnis*, 'a washing out', fr. *elūtus*, pp. of *elūere*, 'to wash out, wash off, clean', fr. *e-* and *luere*, 'to wash'. See **lave** and **-ion** and cp. **alluvion** and words there referred to.

elvan, n., quartz porphyry. — Co. *elven*, 'spark'.

elver, n., a young eel. — The same as **eelfare**.

Elvira, fem. PN. — Sp., of Teut. origin.

elvish, adj. — Formed fr. *elf* with adj. suff. **-ish**. Cp. *elfish*.

Elymus, n., a genus of plants, the wild rye, the lyme grass (*bot.*) — ModL., fr. Gk. ἔλυμος, 'a kind of plant; millet'; which is of unknown origin.

Elysia, n., a genus of sea slugs (*zool.*) — ModL., fr. L. *Ēlysium*. See **Elysium**.

Elysian, adj., pertaining to Elysium. — Formed with suff. **-an** fr. L. *Ēlysium*, 'of Elysium', fr. *Ēlysium*. See next word.

Elysium, n., the abode of the happy souls after death (*Greek mythol.*) — L. *Ēlysium*, fr. Gk. Ἠλύσιον (short for Ἠλύσιον πεδίον, 'Elysian plain'), a pre-Greek word of unknown origin. See **Frisk**, *GEW.*, p. 633.

elytral, adj., pertaining to an elytron. — See **elytron** and adj. suff. **-al**.

elytro-, combining form denoting *connection with, or relation to, the vagina*. — Fr. Gk. ἔλυτρον, 'sheath, case'. See next word.

elytron, n., one of the hardened wings in the Coleoptera and some other insects (*entomol.*) — ModL., fr. Gk. ἔλυτρον, 'sheath, case', fr. ἐλύειν, ἐλύειν, 'to roll round', which stands for **ἔλυειν* or **ἔφελύειν*, fr. I.-E. base **welu-*, 'to bend, turn, twist, roll', whence also L. *volvare*, 'to roll'. See **volute** and cp. **hemelytron**. Cp. also **epulis**, **parulis**.

Elzevir, adj., pertaining to the Elzevirs, a Dutch family of printers, or to books printed or published by them.

Derivative: *Elzevir*, n., a book printed by the Elzevirs.

em, n., 1) the letter *m*; 2) anything shaped like an *m*; 3) unit of measure of printed matter; orig. space occupied by the printed letter *m*. **em-**, assimilated form of **en-** before *b*, *m*, *p*. Cp. **im-**, 'in'.

emaciate, tr. v., to cause to become excessively lean; intr. v., to become excessively lean. — L. *emaciātus*, pp. of *emaciāre*, 'to make lean; to waste away', fr. *e-* and *maciāre*, 'to make thin', fr. *maciēs*, 'thinness', which is rel. to *macer*, 'thin'. See **meager** and verbal suff. **-ate**. Derivatives: *emaciat-ed*, adj., *emaciat-ion*, n.

emanant, adj., that which emanates. — L. *emānāns*, gen. *-antis*, pres. part. of *emānāre*. See next word and **-ant**.

emanate, intr. v. — L. *emānātus*, pp. of *emānāre*, 'to flow out, arise, proceed, emanate', fr. *e-* and *mānāre*, 'to flow, run', which prob. derives fr. I.-E. **mā-no-*, 'moist, wet', whence also Mīr. *mōin*, 'moor, swamp', W. *mawn*, 'turf'. Derivatives: *emanation* (q.v.), *emanat-ive*, adj.

emanation, n. — Late L. *emānātiō*, gen. *-ōnis*, 'a flowing out, emanation', fr. L. *emānātus*, pp. of *emānāre*. See **emanate** and **-ion**.

emancipate, tr. v., to make free. — L. *emancipātus*, pp. of *emancipāre*, 'to declare a person free and independent, to give from under one's own authority into that of another', fr. *e-* and *mancipāre*, 'to make over as property, to transfer property', fr. *manceps*, gen. *-ipis*, 'purchaser, contractor, owner', which stands for **mancap-s*, lit. 'one who takes by hand', fr. *manus*, 'hand', and *capere*, 'to catch, seize, take, hold'. See **manual** and **captive** and verbal suff. **-ate** and cp. **mancipate**.

Derivatives: *emancipat-ive*, adj., *emancipat-or*, n., *emancipat-ory*, adj., *emancipat-ress*, n. (*rare*). **emancipation**, n. — L. *emancipātiō*, gen. *-ōnis*, 'the releasing of a son from paternal authority', fr. *emancipātus*, pp. of *emancipāre*. See prec. word and **-ion** and cp. **mancipation**.

emancipationist, n., an advocate of emancipation. — A hybrid coined fr. prec. word and **-ist**, a suff. of Greek origin.

emasculate, tr. v. 1) to castrate; 2) to weaken. — L. *emasculātus*, pp. of *emasculāre*, 'to emasca-

late, castrate', fr. *e-* and *masculus*, 'male; manly'. See *masculine* and verbal suff. *-ate*.

Derivatives: *emasculat-ion*, n., *emasculat-ive*, *emasculat-ary*, adjs.

emaculate, adj., 1) emaculated; 2) effeminate. — L. *ēmasculātus*, pp. of *ēmasculāre*. See prec. word and adj. suff. *-ate*.

embalm, tr. v. — OF. (= F.) *embaumer*, fr. *em-*, *er-*, 'in', and *baume*, 'balm'. See *em-* and *balm*. Derivatives: *embalm-er*, n., *embalm-ment*, n.

embank, tr. v. — Formed fr. *em-* and *bank*, 'edge of a river'.

Derivative: *embank-ment*, n.

embargo, n. — Sp., 'seizure, embargo', fr. *embargar*, 'to impede, restrain, seize, embargo', fr. VL. **imbarricāre*, 'to impede', formed fr. 1st *im-* and **barra*, 'bar, barrier'. See *bar*, 'rod of metal', and cp. *embarrass*.

Derivative: *embargo*, tr. v.

embark, tr. and intr. v. — F. *embarquer*, fr. VL. **imbarcāre*, fr. *im-* and L. *barca*, 'a small boat, bark'. See *em-* and *bark*, 'a kind of ship', and cp. *disembark*.

Derivatives: *embark-ation*, n., *embark-ment*, n. **embarras de richesse**, embarrassment caused by a surplus of riches. — F.; see next word. The phrase is now replaced in French by *embarras du choix* (lit. 'embarrassment of choice').

embarrass, tr. v. — F. *embarrasser*, fr. Sp. *embarazar*, fr. It. *imbarazzare*, a derivative of *imbarare*, 'to impede, bar, embarrass', fr. *im-* and *barra*, 'bar'. See *em-* and *bar*, 'rod of metal', and cp. *embargo*. Cp. also *disembarrass*, *debarrass*. Derivatives: *embarrass-ing-ly*, adv., *embarrass-ment* (q.v.)

embarrassment, n. — F. *embarrasement*, fr. *embarrasser*. See prec. word and *-ment*.

embassage, n., embassy (*archaic*). — See next word and *-age*.

embassy, n. — OF. *ambassee*, fr. It. *ambasciata*, 'embassy' (whence also F. *ambassade*), fr. OProvenç. *ambaissada* (whence also Sp. *embajada*), fr. OProvenç. **ambaissa*, 'service', which is a Teut. loan word. Cp. Goth. *andbahti*, OE. *ambiht*, OS. *ambaht*, ON. *embætti*, OHG. *ambaht(i)*, MHG. *ambeht*, 'service, office', G. *Amt*, 'office'. The Teut. words themselves are of Celtic origin, and lit. mean 'a going or driving around'; cp. Gaul.-L. *ambactus*, 'servant', lit. 'one going around'. See *ambages* and cp. *ambassador*, *amt*.

embattle, tr. v., to prepare for battle. — OF. *embataillier*, fr. *em-*, 'in', and *bataille*, 'battle'. See *em-* and *battle*.

Derivative: *embattl-ed*, adj.

embattle, tr. v., to provide with battlements. — See *em-* and *battlement*.

embay, tr. v., 1) to shelter as in a bay; 2) to form into bays. — Formed fr. *em-* and *bay*, 'inlet'.

Derivatives: *embay-ed*, adj., *embay-ment*, n.

embed, tr. v. — Formed fr. *em-* and *bed*.

embellish, tr. v., to adorn. — ME. *embellisshen*,

fr. OF. (= F.) *embelliss-*, pres. part. stem of *embellir*, 'to beautify', fr. *em-* and *bel*, 'beautiful'. See *beauty* and verbal suff. *-ish* and cp. *beau*, *belle*.

Derivatives: *embellish-er*, n., *embellish-ment*, n. **ember**, n. — ME. *emer*, *aymer*, fr. OE. *æmerge*, 'embers, ashes', rel. to ON. *eimyrja*, OHG. *eimuria*, MHG. *eimer*, G. *Ammern*, 'embers', ON. *ysja*, 'fire', *usli*, OE. *ysle*, 'glowing ashes, embers', fr. I.-E. base **eus-*, 'to burn', whence also L. *ūrere*, 'to burn'. See *combust* and cp. words there referred to.

ember days, twelve days of the year, three in each season, set aside for fasting and prayers (*Roman Catholic and Anglican Church*). — ME. *yMBER*, fr. OE. *ymbren*, prop. 'recurring days', fr. *ymbryne*, 'a circuit', lit. 'a running around', compounded of *ymb*, 'round', and *ryne*, 'a running, course'. OE. *ymb* is cogn. with Gk. *ἐμφί*, 'round about', L. *ambō*, 'both'; see *ambi-*. OE. *ryne* is rel. to OE. *rinnan*, 'to run'; see *run*.

embergoose, n., the loon. — Norw. *imbre*, 'loon', prob. fr. *imbredage*, name of the days in the week before Christmas; so called because the bird appears on the coast in the days before Christmas. Norw. *imbredage* derives fr. ON. *imbrudagar*, *ymbrudagar*, 'ember days', fr. OE. *ymbren*, of s.m. See *ember days*.

Emberiza, n., a genus of birds, the bunting (*ornithol.*) — ModL., fr. Swiss G. *Emmeritz*, which is rel. to dial G. *Emmerling* and to G. *Ammer*, 'bunting'. See *yellowhammer*.

embezzle, tr. v., to appropriate by fraud. — OF. *embesillier*, 'to ill-treat', fr. *em-*, 'in' (see *em-*) and *besillier*, 'to torment', which is derived by Skeat from the OF. pref. *bes-* (fr. L. *bis-*, used in a pejorative sense). — I suggest that OF. *besser* derives fr. OHG. *bīzzan*, equivalent of OE. *bītan*, 'to bite, sting'. See *bite* and cp. *bezzle*.

Derivatives: *embezzle-ment*, n., *embezzl-er*, n. **embitter**, tr. v. — Formed fr. *em-* and *bitter*.

Derivatives: *embitter-er*, n., *embitter-ment*, n.

emblaze, tr. v., to emblazon, embellish. — Formed fr. *em-* and *blaze*, 'to make known'.

emblaze, tr. v., to set ablaze. — Formed fr. *em-* and *blaze*, 'to burn with flame'.

emblazon, tr. v., to adorn with heraldic devices, etc. — Formed fr. *em-* and *blazon*.

Derivatives: *emblazon-ment*, n., *emblazon-ry*, n. **emblem**, n., a visible symbol. — L. *emblēma*, fr. Gk. *ἐμβλημα*, 'insertion', lit. 'something thrown in', fr. *ἐμβάλλειν*, 'to throw in, insert', fr. *ἐν* (see 2nd *en-*) and *βάλλειν*, 'to throw'. See *ballistic* and cp. *periblem*, *problem*, *symbol*.

Derivatives: *emblem*, tr. v., *emblemat-ic*, *emblemat-ic-al*, adjs., *emblemat-ic-al-ly*, adv., *emblemat-ic-al-ness*, n., *emblem-at-ist*, n., *emblem-at-ize*, tr. v.

emblemment, n., usually in the pl.: *emblemments*, crop; profits of a crop (*law*). — OF. *emblaement*, *emblavement*, 'land sown with wheat', fr. *emblaer* (F. *emblaver*), 'to sow with wheat', fr.

ML. *imbladāre*, fr. *im-* (see *im-*, 'in') and *blada*, 'the yield of a land', fr. Frankish **blād-* (whence also F. *blé*, 'wheat, corn'), which is rel. to OE. *blæd*, 'flower, fruit, harvest'. See *blade* and *-ment*.

emblem, n., name of an East Indian tree. — ML. *emblia*, fr. *ámleg*, Egyptian pronunciation of Arab. *ámlay*, fr. Pers. *ámleh*, ultimately fr. OI. *āmlak*, whence also Malay *malāka*, 'emblem', which latter, according to Malay tradition, appears also in the name of the peninsula Malakka. See Devic's Supplement to Littré's Dictionary. p. 33.

embody, tr. and intr. v. — Formed fr. *em-* and *body*.

Derivative: *embodi-ment*, n.

embog, tr. v. — Formed fr. *em-* and *bog*.

embolden, tr. v. — Formed fr. *em-*, *bold* and verbal suff. *-en*.

embolic, adj., pertaining to an embolus or an embolism (*med.*) — See *embolus*, *embolism*, and *-ic*.

embolism, n., 1) intercalation of a day or days in the calendar, as in a leap year; 2) the time intercalated; 3) in *med.*, obstruction of a blood vessel by an *embolus*. — Late L. *embolismus*, 'insertion, interposition', fr. Gk. *ἐμβολισμός*, fr. *ἐμβάλλειν*, 'to throw in, insert'. See *emblem* and *-ism*.

Derivatives: *embolism-al*, *embolism-ic*, *embolism-ic-al*, adjs.

embolus, n., something inserted (*calendar*, *mech.* and *med.*) — L., fr. Gk. *ἐμβολος*, 'stopper, wedge', fr. *ἐμβάλλειν*. See prec. word and cp. next word.

emboly, n., invagination (*embryol.*) — Gk. *ἐμβολή*, 'a throwing in, putting in, insertion', fr. *ἐμβάλλειν*, 'to throw into'. See *emblem* and cp. *embolism*.

embonpoint, n., stoutness. — F., fr. *en bon point*, 'in good condition', euphemism for 'stoutness'. See 1st *en-*, *bonus* and *point*, n.

embosom, tr. v. — Formed fr. *em-* and *bosom*.

emboss, tr. v. — Formed fr. *em-* and *boss*, 'protuberance'.

Derivatives: *emboss-er*, n., *emboss-ment*, n.

embouchure, n., mouth of a river; mouthpiece. — F., fr. *emboucher*, 'to put to one's mouth; to sound (a wind instrument)', fr. *em-* and *bouche*, 'mouth'. See *buccal* and *-ure* and cp. *debouch*.

embow, tr. v., to bend into a bow; to vault. — Formed fr. *em-* and *bow*, 'anything bent'.

Derivative: *embow-ed*, adj.

embowel, tr. v. — Formed fr. *em-* and *bowel*. In the sense 'to disembowel', the pref. *em-* has been confused with OF. *es-* (fr. L. *ex*), 'out of'. **embower**, tr. v., to enclose in, or as in, a bower. — Formed fr. *em-* and *bower*, 'cottage'.

embrace, tr. v. — ME. *embracen*, fr. OF. *embracer* (F. *embrasser*), lit. 'to take into one's arms', fr. *em-* and OF. *braz* (F. *bras*), 'arm', fr. L. *brachium*. See *brace*, 'clasp'.

embracer, n., one who embraces. — Formed fr. prec. word with agential suff. *-er*.

embracer, also **embraceor**, n., one who attempts to corrupt a jury (*law*). — OF. *embraseor*, *embraceur*, 'instigator, corrupter', fr. *embraser*, 'to set on fire, instigate', fr. *em-* and *breze* (F. *braise*), 'wood embers, live coals'. See *braise*, 'to solder', and cp. *embraceure*.

embracery, n., the attempt to corrupt a jury (*law*). — Formed from prec. word with suff. *-y* (representing OF. *-ie*).

embranchment, n., a branching off. — Formed fr. *em-*, *branch* and *-ment*.

embrace, tr. v., to confuse. — A blend of *embroil* and *brangle*.

embrasure, n., window opening, splay (*archit.*) — F., fr. *embraser*, 'to splay', prop. the same word as *embraser*, 'to fire, set on fire'; see *embracer*, 'one who attempts to corrupt the jury', and *-ure*. For the sense development of F. *embrasure* it should be borne in mind that this word orig. denoted an opening from which the gun was pointed.

Derivative: *embrasure*, tr. v.

embrocate, tr. v., to moisten with a lotion (*med.*) — ML. *embrocātus*, pp. of *embrocāre*, 'to moisten', fr. Gk. *ἐμβροχή*, 'lotion, fomentation', fr. *ἐμβρέχειν*, 'to steep, foment', fr. *ἐν* (see 2nd *en-*) and *βρέχειν*, 'to water, wet', which is rel. to *βροχή*, *βροχετός*, 'rain'. See *Brechites* and verbal suff. *-ate*.

Derivative: *embrocac-ion*, n.

embroider, tr. and intr. v. — ME., fr. *em-* and *broider*.

Derivatives: *embroider-er*, n., *embroider-y*, n.

embroil, tr. v., to confuse. — F. *embrouiller*, 'to embroil, confuse, confound'. See *em-* and *broil*, 'to confuse', and cp. *imbroglio*. Cp. also *embrace*.

Derivatives: *embroil*, n., *embroil-er*, n., *embroil-ment*, n.

embrown, tr. v., to make brown. — Coined by Milton fr. *em-* and *brown*. Cp. *empurple*.

embryo, n. (*biol.*) — Medical L., fr. Gk. *ἐμβρυον*, 'a new-born lamb; embryo, fetus', lit. 'that which grows in the body', fr. *ἐν* (see 2nd *en-*) and *βρῦεν*, 'to be full, to swell'. See *bryo-*.

Derivatives: *embryon-al*, adj., *embryon-ic*, adj., *embryon-ic-al-ly*, adv., *embryon-y*, n.

embryo-, combining form meaning 'pertaining to an embryo'. See prec. word.

embryogeny, n., formation and development of an embryo. — Compounded of *embryo-* and *-geny*.

embryology, n., the science of the formation and development of the embryo. — Compounded of *embryo-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'.

emcee, n., master of ceremonies; tr. v., to act as master of ceremonies for (*collaq.*) — Coined fr. *M.C.*, abbreviation of *Master of Ceremonies*.

eme, n., uncle (*dial.*) — ME., fr. OE. *ēam*, rel. to OFris. *ēm*, MLG. *ōme*, Du. *oom*, OHG., MHG.

āheim, G. *Oheim*, *Ohm*, 'uncle', which stand for W. Teut. **awahaim-*, lit. 'he who dwells with the grandfather'. The first element is cogn. with L. *avus*, 'grandfather', *avunculus*, 'the mother's brother, maternal uncle'; see **uncle**. For the second element see **home**. Cp. **oom**.

emeer, n. — A var. of **emir**.

emend, tr. v., to correct. — L. *ēmendāre*, 'to correct, improve, emend', fr. *e-* and *menda*, 'defect, blemish'. See **amend**.

emendation, n. — L. *ēmendātiō*, 'correction, emendation', fr. *ēmendātus*, pp. of *ēmendāre*. See prec. word and **-ation**.

emendatory, adj., pertaining to emendation. — Late L. *ēmendatōrius*, fr. L. *ēmendātus*, pp. of *ēmendāre*. See **emend** and **-atory**.

emerald, n., a bright-green precious stone. — ME. *emeraude*, fr. OF. *esmeralde*, *esmeraude* (F. *émeraude*), fr. L. *smaragdus* (whence also It. *smeraldo*, Sp. *esmeralda*), fr. Gk. *σμάραγδος*, *μάραγδος*, 'emerald', which is of Sem. origin. Cp. Heb. *bārēqeth*, Akkad. *barrāqu*, 'emerald', lit. 'something flashing', a derivative of Heb. *bārāq*, resp. Akkad. *birqu*, 'lightning', which are rel. to Aram. *b'raq*, *barqā*, Arab. *barq*, 'lightning', Heb. *bārāq*, Aram. *b'raq*, Arab. *bāraqa*, Ethiop. *barāqa*, 'it flashed, glistened', Akkad. *barāqu*, 'to flash'. Cp. OI. *marakatam*, Pers. *zumurrud* (whence Turk. *zümürd*, whence Russ. *zumrud*), 'emerald', which are also Sem. loan words. Cp. also *smaragd*, which is a doublet of *emerald*. Cp. also *Esmeralda*. Derivative: *emerald*, adj.

emeraldine, n., a dark green dye. — Formed fr. prec. word with suff. **-ine** (representing Gk. *-ίνος*).

emerge, intr. v., to rise from a fluid, to appear. — L. *emergere*, 'to come forth, come up, rise, extricate oneself', fr. *e-* and *mergere*, 'to dip, immerse, plunge'. See **merge** and words there referred to and cp. esp. **emersion**.

emergence, n. — Late L. *ēmergentia*, fr. L. *ēmergēns*, gen. *-entis*. See **emergent** and **-ce**.

emergency, n. — Late L. *ēmergentia*. See prec. word and **-cy**.

emergent, adj., emerging. — L. *ēmergēns*, gen. *-entis*, pres. part. of *emergere*. See **emerge** and **-ent**.

Derivatives: *emergent*, n., *emergent-ly*, adv.

emeritus, adj., retired, but retaining one's title. — L. *emeritus*, 'a veteran; a soldier who has served his time', prop. pp. of *emerēri*, 'to obtain by service, earn, deserve', fr. *e-* and *merēri*, 'to earn, gain, acquire, deserve'. See **merit**.

emerods, n., hemorrhoids (*archaic.*) — OF. *emeroïdes*. See **hemorrhoids**.

emersion, n. — L. *ēmersus*, pp. of *emergere*. See **emerge** and **-ion**.

emery, n., a hard variety of corundum. — OF. *emeril* (F. *émeri*), fr. It. *smereglio*, fr. MGk. *σμερήρι*, fr. Gk. *σμερήρις*, 'emery powder', which is prob. borrowed fr. Heb. *shāmīr*, 'adamant; emery'; see Jer. 17:1, Ezek. 3:9, Zech. 7:12. See

Encyclopaedia Biblica by Cheyne and Black, I, 63-64. Cp. *Amyris*, *moray*, *Muraena*. — E. *smear* is not cognate.

Derivative: *emery*, tr. v., to cover, or rub, with emery.

Emery, also spelled **Emmery**, masc. PN. — Prob. fr. OF. *Aimeri*, fr. OHG. *Amalric*, *Amelric* (whence also G. *Emmerich*), lit. 'work ruler', fr. *amal*, 'work', and Teut. **riik-*, 'ruler'. For the first element cp. the first element in **Milicent**. The second element is related to OHG. *rihhi*, 'powerful, rich'. See **rich** and cp. words there referred to.

emesis, n., vomiting (*med.*) — Medical L., fr. Gk. *ἐμεσις*, 'vomiting', fr. *ἐμεῖν*. See next word.

emet-, form of **emeto-** before a vowel.

emetic, adj., causing vomiting. — L. *emeticus*, fr. Gk. *ἐμετικός*, 'provoking sickness', fr. *ἐμετος*, 'vomiting', fr. *ἐμεῖν*, 'to vomit, throw up', which stands for **Feμεῖν*, fr. I.-E. base **wem-*, 'to spit, vomit', whence also L. *vomere*, 'to vomit'. See **vomit** and cp. **Emys**.

Derivative: *emetic*, n., a substance that causes vomiting.

emeto-, before a vowel **emet-**, combining form meaning 1) vomiting; 2) emetic (*med.*) — Fr. Gk. *ἐμετος*, 'vomiting'. See **emetic**.

émeute, n., a riot. — F., 'riot', fr. VL. **exmovita*, fem. pp. of **exmovēre*, 'to set in motion', used as a noun, fr. 1st *ex-* and *movēre*, 'to move'. See **move**.

-emia, **-aemia**, suff. denoting a certain, usually diseased, condition of the blood, as in *hydremia*, *leukemia* (*med.*) — Gk. *-αιμία*, fr. *αἷμα*, gen. *αἵματος*, 'blood'. See **hema** and **-ia**.

emiction, n., urination. — Formed fr. *e-* and *mictus*, pp. of *mingere*, 'to make water'. See **micturition**.

emigrant, adj. — L. *ēmigrāns*, gen. *-antis*, pres. part. of *ēmigrāre*. See next word and **-ant**.

Derivative: *emigrant*, n.

emigrate, intr. v. — L. *ēmigrātus*, pp. of *ēmigrāre*, 'to move away, remove, emigrate', fr. *e-* and *migrāre*, 'to move, migrate'. See **migrate**. Derivatives: *emigration* (q.v.), *emigrat-ive*, *emigrat-ory*, adjs.

emigration, n. — Late L. *ēmigrātiō*, gen. *-ōnis*, fr. L. *ēmigrātus*, pp. of *ēmigrāre*. See prec. word and **-ion**.

émigré, n., an emigrant; specif., a person compelled to leave France during the French Revolution. — F., pp. of *émigrer*, 'to emigrate', fr. L. *ēmigrāre*. See **emigrate**.

Emil, **Emile**, masc. PN. — G. *Emil*, fr. F. *Émile*, fr. L. *Aemilius*, name of a Roman gens, fr. *aemulus*, 'imitating, rivaling', fr. *aemulārī*, 'to strive to equal'. See **emulate** and cp. **Emilia**.

Emilia, **Emily**, fem. PN. — F. *Émilie*, fr. L. *Aemilia*, fem. of *Aemilius*. See prec. word.

eminence, n. — L. *ēminentia*, 'prominence, eminence', fr. *ēminēns*, gen. *-entis*. See next word and **-ce**.

eminent, adj., 1) high; 2) exalted. — L. *ēminēns*, gen. *-entis*, pres. part. of *ēminēre*, 'to stand out, project; to be eminent', fr. *e-* and I.-E. base **men-*, 'to stand out, project'. See **mount**, 'hill, mountain' and **-ent** and cp. **imminent**, **prominent**. Derivative: *eminent-ly*, adv.

emir, n., 1) an Arabian prince; 2) a title given Mohammed's descendants through his daughter Fatima. — Arab. *amīr*, 'commander', fr. *āmara*, 'he commanded'. See **amoraïm** and cp. **ameer**, **admiral**, **omrah**.

emissary, n. and adj. — L. *ēmīssārius*, 'one sent out', fr. *ēmīssus*, pp. of *ēmītere*. See **emit** and **-ary**.

emission, n. — L. *ēmīssiō*, gen. *-ōnis*, 'a sending out', fr. *ēmīssus*, pp. of *ēmītere*. See **emit** and **-ion**.

emissive, adj. — Formed with suff. **-ive** fr. L. *ēmīssus*, pp. of *ēmītere*. See next word.

Derivative: *emissiv-ity*, n.

emit, tr. v., 1) to send out; 2) to utter; 3) to issue. — L. *ēmītere*, 'to send out, send forth, let out, emit', fr. *e-* and *mītere*, 'to send'. See **mission**.

Emma, fem. PN. — G., fr. *Erma*, contracted from names beginning with *Erm-* (e.g. **Ermentrud**, q.v.) Cp. **Irma**.

Emmanuel, masc. PN. — Gk. Ἐμμανουήλ, fr. Heb. *Immānū'ēl*, lit. 'God is with us'. See **Immanuel**.

emmenic, adj., capable of menstruation (*med.*) Formed with suff. **-ic** fr. Gk. *ἐμμηνα*, 'the menses', fr. *ἐν* (see 2nd **en-**), and *μήν*, gen. *μηνας*, 'month'. See **meno-** and cp. **catamenia**.

emmenology, n., that part of medicine which treats of menstruation. — Compounded of Gk. *ἐμμηνα*, 'the menses', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **emmenic** and **-logy**.

Emmentaler cheese, often shortened to **emmentaler**, n. — G. *Emmentaler Käse*, 'Emmentaler cheese', prop. 'cheese of the valley of the Great *Emmen*, in Switzerland'. The second element in *Emmentaler* derives fr. G. *Tal*, 'valley'; see **dale**.

emmer, n., amelcorn. — Dial. G. *Emmer*, a var. of *Amelkorn*. See **amelcorn**.

emmet, n., an ant (*archaic.*) — ME. *emete*, *emte*, fr. OE. *æmete*, 'ant'. See **ant**.

emmetropia, n., the normal refractive condition of the eye (*med.*) — Medical L., compounded of Gk. *ἐμμετρος*, 'in measure', and *ὤψ*, gen. *ὀπός*, 'eye'. The first element is formed fr. *ἐν*, 'in' (see 2nd **en-**), and *μέτρον*, 'measure'; see **meter**, 'poetical rhythm'. For the second element see **-opia**.

Derivative: *emmetrop-ic*, adj.

emodin, n., a compound obtained from rhubarb (*chem.*) — Formed with chem. suff. **-in** fr. ModL. (*Rheum*) *ēmōdī*, 'Turkey rhubarb', lit. 'rhubarb of the Himalaya', fr. Gk. Ἡμωδός, 'the Himalaya'.

emollient, adj., softening, soothing. — L. *ēmollīens*, gen. *-entis*, pres. part. of *ēmollīre*, 'to soften, soothe', fr. *e-* and *mollīre*, 'to soften', fr. *mollis*, 'soft'. See **mollify** and **-ent**.

Derivative: *emollient*, n., a soothing medicine.

emolument, n., gain; salary, fees. — L. *ēmolumētum*, 'gain, profit, advantage', orig. 'miller's fee for grinding', fr. *ēmolare*, 'to grind out', fr. *e-* and *molere*, 'to grind'. See **meal**, 'edible grain', and **-ment**.

emotion, n. — F. *émotion*, formed fr. *émouvoir*, 'to move, stir up (a passion), to affect, touch', orig. 'to set in motion', after the relation of F. *motion* (see **motion**) to *mouvoir*, 'to move'. F. *émauvoyer* derives fr. OF. *esmoouvoir*, fr. VL. **exmovēre*, which corresponds to L. *ēmōvēre*, 'to move out, move away; to stir up, agitate'. See **e-**, resp. 1st **ex-**, and **move**.

Derivatives: *emotion-al*, adj., *emotion-al-ism*, n., *emotion-al-ist*, n., *emotion-al-ity*, n., *emotion-al-ize*, tr. v., *emotional-ly*, adv.

emotive, adj., causing emotion. — Formed with suff. **-ive** fr. L. *ēmōtus*, pp. of *ēmōvēre*, 'to move out, remove'. See prec. word.

Derivatives: *emotive-ly*, adv., *emotive-ness*, n., *emotiv-ity*, n.

empanel, **impanel**, tr. v. — OF. *empaneller*. See **em-** and **panel**.

Derivative: *empanel-ment*, n.

empathy, n., sympathetic understanding of another person or an object (*psychol.*) — Gk. *ἐμπάθεια*, 'affection, passion', fr. *ἐμπιθής*, 'in a state of emotion, much affected', fr. *ἐν* (see 2nd **en-**) and *πάθος*, 'feeling' (see **-pathy**); used as a loan translation of G. *Einfühlung*, which was coined by the German philosopher Rudolf Hermann Lotze (1817-81) in *Mikrokosmos* (1858), fr. *ein*, 'in, into', and *Fühlung* 'feeling'.

emperor, n. — OF. *empereor* (F. *empereur*), fr. L. *imperātorē*, acc. of *imperātor*, 'ruler, commandor, emperor', fr. *imperātus*, pp. of *imperāre*, 'to command', fr. 1st *im-* and *parāre*, 'to prepare'. See **pare** and cp. **imperative**, **imperator**, **empire**, **empress**.

Empetraceae, n. pl., the crowberry family (*bot.*) — ModL., formed fr. *Empetrum* with suff. **-aceae**.

empetraceous, adj. — See prec. word and **-aceous**.

Empetrum, n., a genus of plants (*bot.*) — ModL., fr. Gk. *ἐμπετρον*, 'sea heath', prop. fem. of the adj. *ἐμπετρος*, 'growing on rocks', used as a noun, fr. *ἐν*, 'in' (see 2nd **en-**), and *πέτρος*, 'rock'. See **petro-**.

emphasis, n., stress. — L., fr. Gk. *ἐμφασις*, 'outward appearance; reflection; significance, emphasis', fr. *ἐμφαίνεω*, 'to exhibit, display, indicate', which is formed fr. *ἐν*, 'in' (see 2nd **en-**), and *φαίνεω*, 'to show'. See **phantasm** and cp. **phase**. Cp. also **emphatic**.

Derivative: *emphas-ize*, tr. v.

emphatic, adj., 1) expressed with emphasis; 2) clear, definite. — Gk. *ἐμφατικός*, 'expres-

sive, forcible', prop. 'exhibited, displayed', fr. ἐμφαίνειν. See prec. word and **-ic**.

Derivative: **emphatic-al-ly**, adv.

emphysema, n., a condition caused by the abnormal presence of air in the lungs or of gas in the body tissues (*med.*) — Medical L., fr. Gk. ἐμφύσημα, 'inflation', fr. ἐμφύσσω, 'to blow in', fr. ἐν (see 2nd **en-**), and φύσσω, 'to blow', fr. φύσα, 'wind, blast, bladder', from the I.-E. imitative base **pu-*, **phū-*, 'to blow, swell' whence also L. *pustula*, 'blister, pimple, pustule'. See *pustule* and cp. **Physalia**, **Physeter**. For the ending see suff. **-ma**.

empire, n. — F., fr. OF. *empirie*, fr. L. *imperium*, 'command, authority; sovereignty, dominion, empire', which is rel. to *imperāre*, 'to command'. See **emperor**.

empiric, 1) adj., derived from, or guided by, experience or experiment; 2) n., one of an ancient Greek sect of physicians who relied only upon experience. — L. *empiricus*, fr. Gk. ἐμπειρικός, 'experienced', fr. ἐμπειρος, 'experienced', fr. ἐν (see 2nd **en-**) and πείρα, 'trial, experiment'. See **pirate** and **-ic** and cp. **metempiric**.

Derivatives: **empiric-al**, adj., **empiric-al-ly**, adv., **empiric-ism**, n., **empiric-ist**, n.

emplacement, n. 1) a placing in position; 2) (*mil.*) a platform for guns. — F. *emplacement*, 'place, situation', formed fr. *en*, 'in', and *placer*, 'to place', fr. *place*, 'place'. See **em-**, **place** and **-ment**.

emplane, tr. v., to embark on an airplane. — Formed fr. **em-** and **plane**, 'airplane'.

employ, tr. v. — F. *employer*, fr. L. *implicāre*, 'to unfold, involve, include'. See **imply**, which is a doublet of *employ*. Derivatives: **employ-ed**, adj., **employee** (q.v.), **employ-er**, n., **employ-ment**, n.

employ, n. — F. *emploi*, 'employ, employment', back formation fr. *employer*. See **employ**, v.

employee, **employe**, n. — F. *employé*, 'employed, pp. of *employer*. See **employ**, v., and **-ee**.

empoison, tr. v. — F. *empoisonner*. See **em-** and **poison**.

emporium, n., a trading place; a center of trade. — L., fr. Gk. ἐμπόριον, 'a trading place, market', prop. neut. of ἐμπόριος, 'pertaining to trade', used as a noun, fr. ἐμπορος, 'traveler; trader, merchant', fr. ἐν (see 2nd **en-**), and πόρος, 'passage, way, road', which stands in gradational relationship to πέρειν (for *πέρ-ειν), 'to pierce, cross, traverse, go through'. See **fare**, 'to prosper', and cp. words there referred to.

empower, tr. v. — Formed fr. **em-** and **power**.

empress, n. — ME. *emperesse*, fr. OF. *emperesse*, fem. of *empeor*, 'emperor'. See **emperor** and **-ess**.

empressment, n., zeal, eagerness. — F., fr. *s'empresser*, 'to be eager, be ardent', fr. **em-** and *presser*, 'to press'. See **press**, v., and **-ment**.

emprise, **emprize**, n., enterprise, adventure (*archaic*). — OF. *emprise*, prop. fem. pp. of *emprendre*, used as a noun, fr. VL. **imprendere*,

'to undertake', fr. L. *im-*, 'in', and *prehendere*, *prendere*, 'to take'. See **em-** and **prehensile** and cp. **enterprise**, **impresa**. The word *emprise* was first used in English by Spenser.

emption, n., purchase. — L. *emptiō*, gen. *-ōnis*, 'a buying, purchase', fr. *emptus*, pp. of *emere*, 'to buy'. See **exempt** and **-ion** and cp. **pre-emption**, **redemption**.

empty, adj. — ME. *emtie*, *empti*, fr. OE. *æmetig*, *æmtig*, 'vacant, free, idle', formed with suff. *-ig* (whence E. *-y*) fr. *æmetta*, 'leisure'. This latter is formed fr. priv. *æ-* and the stem of (*ge*)*mōt*, 'meeting'. See **moot**, **meet**. For the excrescent *p* cp. *glimpse*, *sempstress*, etc.

Derivatives: **empty**, n. and tr. and intr. v., **empti-er**, n., **empti-ness**, n.

empurple, to make purple. — Coined by Spenser fr. **em-** and **purple**. Cp. **embrown**.

empyema, n., accumulation of pus in a cavity of the body (*med.*) — Medical L., fr. Gk. ἐμπύημα, 'suppuration', fr. ἐμπυεῖν, 'to suppurate', fr. ἐν (see 2nd **en-**) and πύον (for *πυσον), 'matter'. See **pus** and **-ma**.

Derivative: **empyem-ic**, adj.

empyreal, adj., 1) heavenly, sublime; 2) formed from pure fire. — Formed with adj. suff. **-al** fr.

ML. *empyrius*, *empyreus*, fr. Gk. ἐμπύριος, ἐμπυρος, 'fiery', fr. ἐν (see 2nd **en-**) and πῦρ, gen. πυρός, 'fire'. See **pyre** and cp. **empyreuma**.

empyrean, adj., empyreal. — See prec. word and **-an**.

Derivative: **empyrean**, n., the highest heaven.

empyreuma, n., the odor of organic substances burned in close vessels (*chem.*) — ModL., fr. Gk. ἐμπύρευμα, 'a live coal covered with ashes', fr. ἐμπυρεύειν, 'to set on fire', fr. ἐμπυρος. See **empyrean** and **-ma**.

empyreumatic, adj. — Formed with suff. **-ic** fr. Gk. ἐμπύρευμα, gen. ἐμπυρεύματος. See prec. word.

emu, n., a large bird of Australia. — Shortened fr. Port. *ema di gei*, 'crane of the ground'; so called because the emu cannot fly. Port. *ema* is a loan word fr. Moluccan *eme*.

emulate, tr. v., to try to equal or surpass. — L. *aemulātus*, pp. of *aemulārī*, 'to strive to equal, vie with, emulate,' fr. *aemulus*, 'striving to equal, rivaling', which stands in gradational relationship to *imitārī*, 'to copy, imitate', *imāgō*, 'representation, likeness, image'. See **image**, **imitate** and verbal suff. **-ate** and cp. **emulous**, **Emil**, **Emilia**. Cp. also **even**, adj.

Derivatives: **emulation** (q.v.), **emulat-ive**, adj., **emulative-ly**, adv., **emulator** (q.v.), **emulat-ory**, adj.

emulation, n. — L. *aemulātiō*, gen. *-ōnis*, fr. *aemulātus*, pp. of *aemulārī*. See prec. word and **-ion**.

emulator, n. — L. *aemulātor*, fr. *aemulātus*, pp. of *aemulārī*. See prec. word and agential suff. **-or**.

emulgent, adj., draining, purifying (applied to renal vessels). — L. *emulgēns*, gen. *-entis*, pres.

part. of *emulgēre*, 'to milk out, drain out'. See **milk** and **-ent** and cp. **emulsify**, **emulsion**.

Derivative: **emulgent**, n., 1) renal vessel; 2) (*pharm.*) a medicine exciting the flow of bile.

emulous, adj., trying to equal or surpass another. — L. *aemulus*. See **emulate**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: **emulous-ly**, adv., **emulous-ness**, n.

emulsify, tr. v., to convert into an emulsion. — L. *emulsus*, pp. of *emulgēre*. See **emulgent** and **-fy**. Derivatives: **emulsifi-able**, adj., **emulsifi-ability**, n., **emulsifi-er**, n.

emulsion, n., a milky fluid. — ModL. *emulsiō*, gen. *-ōnis*, fr. L. *emulsus*, pp. of *emulgēre*. See **emulgent** and **-ion** and cp. prec. word.

Derivative: **emulsion-ize**, tr. v.

emulsive, adj. — Formed fr. L. *emulsus*, pp. of *emulgēre*. See **emulgent** and **-ive**.

emunctory, adj., excretory; n., any organ of the body carrying off waste. — Late L. *emūnctōrium*, 'a pair of snufflers', fr. L. *emūnctus*, pp. of *emungere*, 'to blow the nose', fr. *e-* and *mun-gere*, 'to blow the nose'. See **mucus** and **-ory**.

Emys, n., a genus of turtles (*zool.*) — ModL., fr. Gk. ἐμός, gen. ἐμόδος, 'fresh water turtle', which is of uncertain origin. It possibly stands for **Ἐμεός* and is a derivative fr. L.-E. base **wem-*, 'to spit, vomit', whence also Gk. ἐμεῖν, 'to vomit', and is so called from the bubbles emitted by the animal under the water. See **emetic** and cp. the second element in **Chrysemys**.

en, n., 1) the letter *n*; 2) anything resembling the letter *n*.

en- (**em-** before *p*, *b*, *m*), pref. meaning 'in, into'. — OF., F. *en-*, *em-*, fr. L. *in-*, *-im-*; see 1st **in-**.

This pref. is often used to form verbs from English nouns, in which case the pref. *en-* means 'to put into' (cp. *embay*, *embed*, *enshrine*). It is also added to English adjectives and nouns to form causative verbs (cp. *embitter*, *enable*, *ennoble*, *enslave*).

en- (**em-** before *p*, *b*, *m*; **el-** before *l*; **er-** before *r*), pref. meaning 'near, at, in'. — Fr. Gk. ἐν, 'in', which is cogn. with L. *in*. See 1st **in-** and cp. prec. pref. Cp. also Gk. ἐς, εἰς (for *ἐς), 'into', ἑσω, Ion. εἴσω (for *ἐσω), 'in, within', and see **eso-**, **esoteric**.

-en, suff. forming the plural of some nouns, as in *brethren*, *children*, *oxen*. — ME. *-en*, fr. OE. *-an*.

-en, the pp. ending of many strong verbs, as in *broken*, *spoken*, *written*. — ME., fr. OE. *-en*, cogn. with OI. *-na*.

-en, old fem. suff. — OE. *-en* as in *wylfen*, 'she-wolf', *fyxen*, 'she-fox'; rel. to G. *-in*. Cp. **vixen**.

-en, suff. forming adjectives from nouns, meaning 'made of', as in *golden*, *woolen*, *oaken*. — ME., fr. OE., rel. to OS., ON. *-in*, OHG. *-in*, G. *-en*, Goth. *-eins*, and cogn. with L. *-inus*, Gk. *-ίνος*. Cp. adj. suff. **-ine** (representing L. *-inus*, resp. Gk. *-ίνος*).

-en, suff. forming verbs from adjectives and nouns, as *deepen*, *darken*; *lengthen*, *strengthen*. — ME. *-en*, *-ien*, fr. OE. *-nian*.

enable, tr. v. — Formed fr. 1st **en-** and **able**.

Derivatives: **enabl-er**, n., **enabl-ing**, adj.

enact, tr. v., to make into an act. — Formed fr. 1st **en-** and **act**. Derivatives: **enact-ion**, n., **enact-ive**, adj., **enact-ment**, n., **enact-or**, n.

Enaliosauria, n. pl., a group of extinct gigantic marine reptiles (*paleontol.*) — ModL., lit. 'marine lizards', compounded of Gk. ἐνάλιος, 'of the sea', and σαύρος, 'lizard'. The first element is formed fr. ἐν (see 2nd **en-**) and ἄλος, gen. ἁλός (fem.), 'sea'. See **halieutic**. For the second element see **sauro-**.

enam, n., land exempt from rent or with favorable rent (*Hindu law*). — Hind. *in'ām*, borrowed, through the medium of Persian, fr. Arab. *in'ām*, 'benefit, favor', inf. of *an'ama*, 'he granted a favor, favored', IV (i.e. causative) form of *nā'ima*, 'was easy or pleasant', which is rel. to Heb. *nā'ēm*, 'was pleasant or lovely', *nā'im*, 'pleasant, lovely'. Cp. the Hebrew PN.s *Na'āmāh*, *Na'āmān*, *No'āmī*, which all derive from the stem of the verb *nā'ēm*, and see **Naaman**, **Naomi**.

enamdar, n., holder of an enam (*India*). — Hind. *in'amdār*, fr. Pers. *inamdār*, a hybrid coined fr. Arab. *in'ām* (see prec. word) and Pers. *-dār*, 'holder, possessor'. See **aumildar** and cp. words there referred to.

enamel, tr. v. — ME. *enamelen*, fr. AF. *enamayller*, fr. 1st **en-** and *amayl*, fr. OF. *esmail* (F. *émail*), which is a Teut. loan word. Cp. OHG. *smelzen*, OE. *meltan*, 'to melt', and see **melt**, **smelt**.

Derivatives: **enamel**, n., **enamal(l)-er**, n., **enamel(l)-ing**, verbal n.

enamor, **enamour**, tr. v. — OF. *enamourer*, fr. 1st **en-** and *amour*, 'love', fr. L. *amōrem*, acc. of *amor*. See **amorous**.

Derivatives: **enamo(u)r-ed**, adj., **enamo(u)r-ed-ness**, n.

enanthema, n., an eruption on a mucous membrane (*med.*) — Medical L., fr. 2nd **en-** and Gk. ἀνθήμα, 'efflorescence', fr. ἀνθος, 'flower'. See **anther** and cp. **exanthema**.

enantio-, combining form meaning 'opposite'. — Gk. ἐναντιο-, fr. ἐναντίος, 'opposite', fr. ἐν (see 2nd **en-**), and ἀντίος, 'opposite', fr. ἀντί, 'over against, opposite'. See **anti-**.

enantiopathy, n., allopathy. — Fr. Gk. ἐναντιοπαθής, 'of contrary properties', fr. ἐναντίος, 'opposite', and πάθος, 'suffering'. See **enantio-** and **-pathy** and cp. **allopathy**, **homeopathy**.

enarthrosis, n., a ball-and-socket joint (*anat.*) — Medical L., formed with suff. **-osis** fr. Gk. ἐναρθρῶς, 'jointed', fr. ἐν (see 2nd **en-**) and ἄρθρον, 'joint'. See **arthro-**, and cp. **arthritis**.

en bloc, in a lump. — F., fr. *en*, 'in', and *bloc*, 'block, lump'. See 1st **en-** and **block**.

encaenia, n., annual ceremony of the dedication

of a church; also annual ceremony at the University of Oxford, in commemoration of the founders and benefactors. — L., 'a dedication', fr. Gk. ἐγκαίνια, 'feast of dedication', lit. 'feast of renovation', fr. ἐν (see 2nd en-) and καινός, 'new'. See recent and cp. kainite and words there referred to.

engage, tr. v., to shut up in, or as in, a cage. — Formed fr. 1st en- and cage.

encamp, intr. and tr. v. — Formed fr. 1st en- and camp. Derivative: *encamp-ment*, n.

encase, tr. v., to put into a case. — Formed fr. 1st en- and case, 'chest'. Cp. *enchase*.

Derivative: *encase-ment*, n.

encash, tr. v. — Formed fr. 1st en- and cash.

Derivative: *encash-ment*, n.

encarpus, n., an ornament consisting of a festoon of fruits, leaves, flowers, etc. — ModL., fr. Gk. ἔγκαρπος, 'containing fruit', fr. ἐν (see 2nd en-) and καρπός, 'fruit'. See *carpel*.

encaustic, adj., burnt in; prepared by heat. — Lit., 'burnt in'; fr. Gk. ἐγκαυστικός, fr. ἐγκαυστος, verbal adj. of ἐγκαίειν, 'to burn in', fr. ἐν (see 2nd en-) and καίειν, 'to burn'. See *caustic*.

encaustic, n. — L. *encaustica*, fr. Gk. ἐγκαυστική (scil. τέχνη), 'encaustic art', fem. of ἐγκαυστικός. See *caustic*, adj.

-ence, suff. forming abstract nouns denoting action, process, state, or quality. — L. *-entia*, either directly or through the medium of F. *-ence*. L. *-entia* derives fr. *-ēns*, gen. *-entis*, pres. part. suff. of the verbs of the second and third conjugations. See *-ent* and *-ce* and cp. *-ance*. Cp. also *-ency*.

enceinte, adj., pregnant (said of a woman). — F., fr. Late L. *incincta* (whence also It. *incinta*, OProvenç. *encenchu*), lit. 'without a girdle', fr. L. priv. pref. *in-* and *cinctus*, fem. of *cingere*, 'to gird'. See *in-*, 'not', and *cincture*.

enceinte, n., enclosure of a fortress. — F., fem. pp. of *enceindre*, 'to gird, surround', fr. L. *incingere*, of s.m., which is formed fr. *in-*, 'in', and *cingere*, 'to gird'. See *cincture* and cp. prec. word.

Encladus, n., a hundred-armed giant, who fought against the gods; Zeus hurled Mount Etna upon him (*Greek mythol.*) — L., fr. Gk. Ἐγκλάδος.

Encelia, n., a genus of plants, the brittlebush (*bot.*) — ModL., fr. Gk. ἐγγέλιον, 'a little eel', dimin. of ἐγγέλιος, 'eel'; so called in allusion to the shape of the seeds. Gk. ἐγγέλιος is of uncertain origin. It possibly means, 'the snake-like fish', and is a blend of Gk. ἔχις, 'viper', and the I.-E. base appearing in L. *anguis*, 'snake'. See *anguine* and cp. the first element in **Enchelycephali**. For sense development cp. L. *anguilla*, 'eel', prop. 'the snakelike fish', fr. *anguis*, 'snake' (see *Anguilla*).

encephalic, adj., pertaining to the brain. — Formed with suff. *-ic* fr. Gk. ἐγκέφαλος, 'brain', which is short for ὀμυελός ἐγκέφαλος, lit. 'the marrow within the head', from the adj. ἐγκέφαλος, 'that which is within the head', fr. ἐν

(see 2nd en-) and κεφαλή, 'head'. See *cephalic* and cp. **encephalon**, **anencephalic**.

encephalitis, n., inflammation of the brain (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. ἐγκέφαλος, 'brain'. See prec. word and cp. next word.

encephalon, n., the brain (*anat.*) — Medical L., fr. Gk. ἐγκέφαλος, 'brain'. See *encephalic* and cp. **metencephalon**, **rhinencephalon**.

enchain, tr. v. — OF. *enchainier* (F. *enchaîner*), VL. **incatēnāre*, fr. 1st in- and L. *catēnāre*, 'to chain', fr. *catēna*, 'chain'. See *chain*.

Derivative: *enchain-ment*, n.

enchant, tr. v., to bewitch; to charm. — OF. (= F.) *enchanter*, fr. L. *incantiāre*, 'to chant a magic formula, bewitch, enchant', fr. 1st en- and *chanter*, 'to sing', fr. L. *cantāre*. See *cant*, 'slang of beggars', and cp. *accent*, *chant*, *disenchant*, *incantation*.

Derivatives: *enchant-er*, n., *enchant-ing*, adj., *enchant-ing-ly*, adv., *enchantment* (q.v.), *enchant-ress*, n.

enchantment, n. — OF. (= F.) *enchantement*, fr. *enchanter*. See *enchant* and *-ment*.

enchase, tr. v. — F. *enchâsser*, fr. 1st en- and *châsse*, 'box, case, frame'. See *chase*, 'frame', and cp. *encase*, *casement*.

Enchelycephali, n. pl., an order of Apodes, the common eels (*ichthyol.*) — ModL., compounded of Gk. ἐγγέλιος, 'eel', and κεφαλή, 'head'. See *Encelia* and *cephalic*.

enchiridion, n., a handbook. — Late L., fr. Gk. ἐγγειρίδιον, 'handbook', prop. neut. of ἐγγειρίδιος, 'that which is held in the hand', used as a noun, fr. ἐν (see 2nd en-) and χεῖρ, 'hand'. See *chiro-*.

enchondroma, n., a cartilaginous tumor (*med.*) — Medical L., coined by the German physiologist and anatomist John Müller (1801-58) fr. Gk. ἐγγονδρος, 'cartilaginous', and suff. *-oma*. Gk. ἐγγονδρος is formed fr. ἐν (see 2nd en-) and γόνδρος, 'corn, grain, groat; cartilage'. See *chondro-*.

enchorial, adj., pertaining to a country; native: said esp. of demotic writing. — A hybrid formed with adj. suff. *-al* fr. Gk. ἐγχώριος, 'of the country, domestic, native', fr. ἐν (see 2nd en-) and χώρᾱ, 'place, land, country'. See *chori-*.

enchymatous, adj., distended by infusion (*biol.*) — Formed with suff. *-ous* fr. Gk. ἐγγυμα, gen. ἐγγύματος, 'filling (of a vessel), infusion', fr. ἐγγεῖν, 'to pour in', fr. ἐν (see 2nd en-) and χεῖν, 'to pour'. See *chyme* and *-ma* and cp. *collenchyma*, *mesenchyma*, *parenchyma*, *prosenchyma*, *sclerenchyma*.

encina, n., a species of live oak (*Quercus agrifolia*). — Sp., fr. Late L. *ilicina*, 'holm oak' (whence also It. *elcina*, Catal. *alsina*, Port. *enzinha*), prop. fem. of *ilicinus*, 'of a holm oak', used as a noun, fr. L. *ilex*, gen. *ilicis*, 'holm oak'. See *illex*.

encircle, tr. v. — Formed fr. 1st en- and circle.

Derivatives: *encircle-ment*, n., *encircled-er*, n.

enclasp, tr. v. — Lit. 'to take into one's clasp', fr. 1st en- and *clasp*.

enclave, tr. v., to enclose within alien territory. — F. *enclaver*, fr. VL. **inclāvāre*, 'to lock with a key' (whence also OProvenç. *enclavar*, 'to put in, enclose', Rum. *încheiă*, 'to close'), fr. L. *in* (see *in-*, 'in') and *clāvis*, 'key'. See *clavicle* and cp. *clef*.

Derivatives: *enclave*, n. (q.v.), *enclave-ment*, n.

enclave, n., a territory enclosed by the territory of a foreign country. — F., fr. *enclaver*. See *enclave*, v. and cp. *exclave*.

enclitic, adj., dependent on the preceding word (said of a word which has no accent but forms a mere suffix to the preceding word). — Late L. *encliticus*, fr. Gk. ἐγκλιτικός, 'throwing its accent back', lit. 'leaning on', from the verbal adj. stem of ἐγκλίνειν, 'to bend, lean on', fr. ἐν (see 2nd en-) and κλίνειν, 'to lean'. See *clinical* and cp. *proclitic*.

Derivative: *enclitic-al-ly*, adv.

enclose, **inclose**, tr. v. — OF. (= F.) *enclos*, fem. *enclose*, pp. of *enclore*, 'to enclose', fr. VL. **includere*, refashioned (after *claudere*, 'to shut, close') fr. L. *includere*, 'to shut in, enclose'. See *include*.

enclosure, n. — OF., fr. *enclos*, pp. of *enclore*. See prec. word and *-ure*.

encloud, tr. v., to envelop in a cloud. — Formed fr. 1st en- and *cloud*.

encomiast, n., one who writes or utters an encomium. — Gk. ἐγκωμιστής, 'one who praises', fr. ἐγκωμιάζειν, 'to praise', fr. ἐγκώμιον, 'panegyric, encomium'. See *encomium*.

encomiastic, adj., pertaining to an encomium or encomiast. — Gk. ἐγκωμιστικός, fr. ἐγκωμιστής. See prec. word and *-ic*.

encomium, n., panegyric, eulogy; praise. — L., fr. Gk. ἐγκώμιον, 'panegyric, eulogy', fr. ἐν (see 2nd en-) and κῶμος, 'banquet, revelry; an ode sung at festivities'. See *comedy*.

encompass, tr. v. — Formed fr. 1st en- and *compass*.

Derivatives: *encompass-er*, n., *encompass-ment*, n.

encore, interj. used in the sense 'again'. — F., 'again, still, yet', fr. L. *hanc ad hōram*, 'to this hour'. L. *hanc* is acc. of *haec*, fem. of *hic*, 'this'; see *hodiernal* and cp. *haecceity*. For L. *ad*, 'to, toward', see *ad-*. L. *hōram* is acc. of *hōra*, 'hour'; see *hour*. It. *ancora*, 'again, still, yet', is a French loan word.

Derivative: *encore*, n. and tr. v.

encounter, tr. and intr. v. — OF. *encontrer*, 'to meet', fr. VL. **incontrāre*, fr. L. *in* (see *in-*, 'in') and *contrā*, 'against, opposite'. See *contra-* and cp. *counter*, v.

encounter, n. — OF. *encontre*, fr. *encontrer*. See *counter*, v.

encourage, tr. v. — OF. *encoragier* (F. *encourager*), fr. 1st en-, and *courage*, 'courage'. See *courage* and cp. *discourage*.

Derivatives: *encourage-ment*, n., *encourag-er*, n., *encourag-ing*, adj., *encourag-ing-ly*, adv.

encrimson, tr. v., to make crimson. — Formed fr. 1st en- and *crimson*.

encrinite, n., a fossil crinoid (*paleont.*) — Formed fr. 2nd en- and Gk. κρίνον, 'lily'. See *crinoid*.

encroach, intr. v., to trespass. — ME. *encrochen*, fr. OF. *encrochier*, 'to catch in a hook', fr. 1st en- and *croc*, 'hook'. See *crochet* and cp. words there referred to.

Derivatives: *encroach-er*, n., *encroach-ment*, n.

encrust, **incruster**, tr. v. — F. *incruster*, fr. L. *incrustāre*, 'to cover with a crust', fr. *in-*, 'in' and *crusta*, 'crust'. See *crust* and cp. F. *encroûter*, 'to incrust; to plaster (walls)', which is a doublet of *incruster*.

Derivative: *encrust-ment*, n.

encumber, tr. v., 1) to hinder; 2) to burden. — OF. (= F.) *encombred*, 'to block up, obstruct', fr. 1st en- and *combre*, 'things thrown down, abatis', fr. VL. *combrus*. See *cumber*.

Derivatives: *encumber-er*, n., *encumber-ment*, n.

encumbrance, n. — OF. *encombrance*, fr. *encombred*. See prec. word and *-ance*.

Derivative: *encumbrancer*, n.

-ency, suff. denoting quality or state. — Fr. L. *-entia* (either directly, or through the medium of F. *-ence*), hence derivatively identical with *-ence* (q.v.) Cp. *-ancy*.

encyclic, **encyclical**, adj., circular, general. — Late L. *encyclicus*, for L. *encycli*, fr. Gk. ἐγκύκλιος, 'in a circle, circular', fr. ἐν (see 2nd en-) and κύκλος, 'circle'. See *cycle* and *-ic*, resp. also *-al*.

encyclic, **encyclical**, n., an encyclical letter, esp. one sent by the Pope to all the bishops. — See *encyclic*, adj.

encyclopedia, **encyclopaedia**, n. — Late L. *encyclopaedia*, fr. inexact Gk. ἐγκυκλοπαιδεία, for ἐγκύκλιος παιδεία, 'circular education, general education', lit. 'training in a circle'. See *encyclic* and *pedo-* and cp. *cyclopaedia*.

Derivatives: *encyclop(a)edi-ac*, *encyclop(a)edi-ac-al*, *encyclop(a)edi-al*, *encyclop(a)edi-an*, *encyclop(a)ed-ic*, *encyclop(a)ed-ic-al*, adjs., *encyclop(a)ed-ic-al-ly*, adv., *encyclop(a)ed-ism*, n., *encyclop(a)ed-ist*, n., *encyclop(a)ed-ize*, tr. v.

encyst, tr. v., to enclose in a cyst. — Formed fr. 2nd en- and *cyst*.

Derivatives: *encyst-ation*, n., *encyst-ment*, n.

end, n. — ME. *ende*, fr. OE. *ende*, rel. to OS. *endi*, OFris. *enda*, ODu. *ende*, Du. *einde*, ON. *endir*, *endi*, 'end', OHG. *anti*, *enti*, 'top, forehead, end', MHG., G. *ende*, Goth. *andais*, 'end'. All these words orig. meant 'the opposite side', fr. I.-E. base **anta-*, **anti-*, 'opposite, in front of, before', whence also OI. *ántah*, 'end, border, boundary', Toch. A *antus*, 'end', Hitt. *hanti*, 'opposite', *hantezzi*, 'the first', OIr. *étan* (for **ant-ono-*), 'forehead', L. *antiae*, 'the hair growing on the forehead, forelocks', *ante*, 'in front of, before', Gk. ἀντί, 'against'. See *ante-*, *anti-*

and cp. *antiae* and the second element in *Vedanta*.

Derivatives: *end-er*, n., *end-ing*, n., *endless* (q.v.) *end*, intr. and tr. v. — OE. *endian*, fr. *ende*, 'end'.

See *end*, n.

end-, form of *endo-* before a vowel.

Endamoeba, n., a genus of parasitic amoebae (*zool.*) — ModL., compounded of *end-* and *amoeba*.

endanger, tr. v. — Formed fr. 1st *en-* and *danger*.

endaortic, adj., pertaining to the interior of the aorta. — Compounded of *end-*, *aorta* and *-ic*.

endear, tr. v. — Formed fr. 1st *en-* and *dear*.

Derivatives: *endear-ing*, adj., *endear-ing-ly*, adv., *endear-ment*, n.

endeavor, *endeavour*, intr. v. — ME. *endeaver*, fr. 1st *en-* and *dever*, 'duty'; see *devoir*. Accordingly ME. *endeaver* lit. means 'in duty', and is used elliptically for 'to be in duty, to do one's duty'.

Cp. F. *se mettre en devoir de faire quelque chose*, 'to set about doing something'.

Derivatives: *endeavo(u)r*, n., *endeavo(u)r-er*, n.

endeictic, adj., serving to demonstrate. — Gk. *ἐνδεικτικός*, fr. *ἐνδεικνύω*, 'to show, point out, demonstrate', fr. *ἐν* (see 2nd *en-*) and *δεικνύω*, 'to show', which is cogn. with L. *dīcere*, 'to say, tell'. See *diction* and *-ic* and cp. *apodictic*.

endemic, adj., prevalent in a particular region or group. — Formed with suff. *-ic* fr. Gk. *ἐνδήμιος*, *ἐνδημιος*, dwelling in a place, native', fr. *ἐν* (see 2nd *en-*) and *δήμιος*, 'people'. See *demos* and cp. *epidemic*.

Derivatives: *endemic*, n., *endemic-al-ly*, adv., *endemic-ity*, n., *endem-ism*, n.

endemiology, n., the study of endemic diseases. — Compounded of Gk. *ἐνδήμιος* (see prec. word) and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*. Cp. *epidemiology*.

endemic, adj., acting through the skin (*med.*) — Formed fr. 2nd *en-* and Gk. *δέρμα*, 'skin'. See *derma* and *-ic* and cp. *epidermic*.

endive, n., a kind of chicory used in salads. — F., fr. ML. *endivia*, fr. MGk. *ἐντύβιον* (pronounce *endibo*), fr. Gk. *ἐντύβιοι* (pl.), ult. fr. Egypt. *tybi*, 'January'; so called because this plant grows in Egypt in the month of January. L. *intubus* and *intybum*, 'endive', also derive fr. Gk. *ἐντύβιοι*.

endless, adj. — ME. *endelees*, fr. OE. *endelēas*, which is compounded of *ende*, 'end', and *lēas*, 'devoid of'. See *end*, n., and *-less*.

Derivatives: *endless-ly*, adv., *endless-ness*, n.

endo-, before a vowel also *end-*, combining form meaning 'within'. — Gk. *ἐνδο-*, *ἐνδ-*, fr. *ἐνδόν*, 'within', lit. 'in the house', fr. *ἐν* (see 2nd *en-*) and the base of *δῶμος*, 'house'. See *dome*, 'a building'.

endocardial, adj., 1) situated within the heart; 2) pertaining to the endocardium (*anat.*) — Lit. 'within the heart', fr. *endo-* and Gk. *καρδιά*, 'heart'. See *cardio-*.

endocarditis, n., inflammation of the endocardium (*med.*) — Medical L., coined by the French physician Jean Bouillaud (1796-1881) about 1835 from next word and suff. *-itis*.

endocardium, n., the serous membrane lining the cavities of the heart (*anat.*) — Medical L. See *endocardial* and cp. *epicardium*, *pericardium*.

endocarp, n., the inner wall of the pericarp (*bot.*) — See *endo-* and *carpel* and cp. *epicarp*, *pericarp*.

endocrine, adj., secreting internally (said of certain glands (*physiol.*) — Compounded of *endo-* and Gk. *κρίνεν*, 'to separate'. See *critic*.

endoderm, n., the epithelium lining the alimentary canal. — Lit. 'inner skin', coined by the German physician Robert Remak (1815-65) fr. *endo-* and *derm*. Cp. *ectoderm*, *mesoderm*.

Derivative: *endoderm-ic*, adj.

endodontitis, n., inflammation of the pulp of a tooth called also *pulpitis* (*med.*) — Medical L., coined fr. *end-*, *odont-* and suff. *-itis*.

endogamy, n., marriage within the tribe or clan (*anthropol.*) — Lit. 'in-marriage'; compounded of *endo-* and *-gamy*. Cp. *exogamy*.

Derivatives: *endogam-ic*, *endogam-ous*, adjs.

Endogenae, n. pl., an obsolete name of the Monocotyledones (*bot.*) — ModL., lit. 'growing within' (see *endo-* and *-gen*); so called because the stems were erroneously supposed to grow from within. Cp. *Exogenae*.

endogenous, adj., growing from within (*biol.*) — See prec. word and *-genous* and cp. *exogenous*.

endolymph, n., the fluid in the labyrinth of the ear (*anat.*) — Compounded of *endo-* and *lymph*.

endomorph, n., a crystal enclosed in another (*mineral.*) — Compounded of *endo-* and Gk. *μορφή*, 'form, shape'. See *morpho-*.

Derivative: *endomorph-ic*, adj.

endoparasite, n., an internal parasite (as e.g. a tapeworm). — Compounded of *endo-* and *parasite*.

endoplasm, n., the inner layer of protoplasm in a cell (*biol.*) — Compounded of *endo-* and *plasm*. Cp. *ectoplasm*.

endoplast, n., the nucleus of a protozoan (*biol.*) — Compounded of *endo-* and *-plast*. Cp. *ectoplast*.

endopleura, n., the inner integument of a seed (*bot.*) — Compounded of *endo-* and *pleura*.

endorse, *indorse*, tr. v. — Fr. earlier *endosse*, fr. OF. (= F.) *endosser*, lit. 'to put on the back of', fr. *en-* (see 1st *en-*) and VL. *dossum*, assimilated form of L. *dorsum*, 'back'; see *dorsal* and cp. *dosser*, *dossier*. E. *endorse* was assimilated in form to ML. *indorsāre*.

Derivatives: *endors-ee*, n., *endorse-ment*, n., *endors-er*, n.

endosarc, n., the endoplasm (*zool.*) — Compounded of *endo-* and Gk. *σάρξ*, gen. *σαρκός*, 'flesh'. See *sarco-*.

endoscope, n., an instrument for examining the interior of cavities in the body (*med.*) — Coined by its inventor Desormeaux in 1852 fr. *endo-*

and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

endoskeleton, n., the internal skeleton of vertebrates, in contradistinction to the exoskeleton of invertebrates, crustaceans, etc. (*zool.*) — Compounded of *endo-* and *skeleton*. The term *endoskeleton* was introduced into science by the English anatomist Sir Richard Owen (1804-92). Cp. *exoskeleton*, *splanchnoskeleton*.

Derivative: *endoskelet-al*, adj.

endosmosis, n., inward osmosis (*physiol.*) — Compounded of *end-* and *osmosis*. Cp. *exosmosis*.

endosperm, n., nutritive matter formed in the embryo sac of seed plants (*bot.*) — Compounded of *endo-* and *sperm*.

endospore, n., the inner layer of a spore (*bot.*, *zool.* and *bacteriol.*) — Compounded of *endo-* and *spore*.

endosteum, n., the lining of the medullary cavity in bones (*anat.*) — Medical L., compounded of *end-* and Gk. *ὀστέον*, 'bone'. See *osteo-*.

endostosis, n., bone formation beginning in the substance of a cartilage (*anat.*) — Medical L., lit. 'bone increase from within', compounded of *endo-* and *-ostosis*. Cp. *exostosis*.

endothecium, n., the inner lining of the cavity of an anther (*bot.*) — ModL., lit. 'inner case', fr. *endo-* and Gk. *θήκη*, 'case'. See *theca* and cp. *exothecium*.

endothelium, n., a tissue which lines internal cavities of the body (*anat.*) — Medical L., compounded of *endo-* and Gk. *θηλή*, 'teat, nipple'. See *thely-* and cp. words there referred to.

Derivative: *endotheli-al*, adj.

endow, tr. v. — OF. (= F.) *endouer*, fr. 1st *en-* and *douer*, 'to bestow, endow', fr. L. *dōtare*, 'to endow', prop. 'to provide with a dowry', fr. *dōs*, gen. *dōtis*, 'marriage portion, dowry'. See *dower*, *dowry*.

Derivatives: *endow-er*, n., *endow-ment*, n.

Endromis, n., a genus of moths, the Kentish glory (*entomol.*) — ModL., fr. Gk. *ἐνδρομίς*, gen. *ἐνδρομίδος*, 'a thick cloak worn by runners' fr. *ἐν* (see 2nd *en-*) and *δρόμος*, 'running course, race'; see *dromedary*. The genus was called *Endromis* in allusion to the hairy body.

endue, *indue*, tr. v., 1) to put on (a garment); 2) to invest; 3) to endow. — ME. *endewen*, fr. OF. *enduire*, fr. L. *inducere*, 'to lead into', fr. *in-*, 'in', and *dūcere*, 'to lead' (see *in-*, 'in', and *duke*); influenced both in form and sense by a confusion with L. *induere*, 'to put on' and with E. *endow*.

endure, tr. and intr. v. — OF. *endurer*, fr. L. *indūrāre*, 'to make hard, harden', fr. *in-*, 'in', and *dūrāre*, 'to make hard, harden', fr. *dūrus*, 'hard'. See *dure*, adj., and cp. *indurate*.

Derivatives: *endur-able*, adj., *endur-abil-ity*, n., *endur-able-ness*, n., *endur-abl-y*, adv., *endurance*, n., *endur-ant*, adj., *endur-er*, n., *endur-ing*, adj., *endur-ing-ly*, adv., *endur-ing-ness*, n.

Endymion, n., a beautiful youth loved by the Greek moon goddess Selene (*Greek mythol.*) — L., fr. Gk. *Ἐνδυμίων*, lit. prob. 'Diver, Plunger', fr. *ἐνδύειν*, 'to enter into, sink into', fr. *ἐν* (see 2nd *en-*) and *δύειν*, 'to enter into, sink into, plunge into, dive; to set' (prop. 'to dive into the sea'; said of the sun and stars). According to the opinion of several scholars *Endymion* was orig. worshiped as a solar deity and his name is a personification of the Setting Sun Sinking into the Sea. See *adytum* and cp. *Anadyomene*.

endysis, n., the act of developing a new coat of hair, etc. (*biol.*) — ModL., fr. Gk. *ἐνδυσσις*, 'a putting on', fr. *ἐνδύειν*, 'to enter into; to put on', fr. *ἐν* (see 2nd *en-*) and *δύειν*, 'to enter; to put on' (lit. 'to enter into'). See *adytum* and cp. *ecdysis*, *ependyma*. Cp. also prec. word.

-ene, suff. used to form names of unsaturated hydrocarbons (*chem.*) — Gk. *-ήνη*, fem. patronymic suff.

Eneas, masc. PN. — L. *Aenēas*, fr. Gk. *Αἰνείας*, lit. 'praiseworthy', fr. *αἶνος*, 'tale, story, saying; praise'. See *enigma*.

enema, n., injection of a fluid into the rectum (*med.*) — Late L., fr. Gk. *ἐνεμα*, 'injection, clyster', fr. *ἐνίεναι*, 'to throw in, send in', fr. *ἐν* (see 2nd *en-*) and *ίέναι*, 'to send, throw, project', which stands for **yi-ye-nai* and is cogn. with L. *jacere*, 'to throw'. See *jet*, 'to spirt forth', and cp. words there referred to.

enemy, n. — OF. *enemi* (F. *ennemi*), fr. L. *inimicus*, 'hostile, unfriendly; an enemy', fr. *in-*, 'not', and *amicus*, 'friend'. Cp. It. *nemico*, Provenc. *enemic*, Catal. *enamic*, Sp. *enemigo*, Port. *inimigo*, which all derive fr. L. *inimicus*, and see *amicable*. Cp. also *enmity*, *inimical*.

energetic, adj. — Gk. *ἐνεργητικός*, 'able to act upon', fr. *ἐνεργεῖν*, 'to work, be strenuous, act upon', fr. *ἐνεργής*, later form of *ἐνεργός*, 'at work, active'. See *energy* and *-ic*.

Derivatives: *energetic-s*, n. pl., *energetic-al-ly*, adv., *energet-ic-ist*, n., *energet-ist-ic*, adj.

energumen, n., a demoniac; a fanatic. — Late L. *energūmenos*, 'one possessed of the devil', fr. Gk. *ἐνεργούμενος*, pass. pres. part. of *ἐνεργεῖν*, 'to act upon'. See *energy*. For the suff. see *alumnus* and cp. words there referred to.

energy, n. — Late L. *energia*, fr. Gk. *ἐνέργεια*, 'energy, efficiency', which was formed by Aristotle fr. *ἐνεργής*, later form of *ἐνεργός*, 'at work, active', fr. *ἐν* (see 2nd *en-*) and *ἐργον*, 'work'. See *ergon* and cp. *allergy*, *anergy*. Derivatives: *energ-ic*, adj. (rare), *energ-ize*, tr. and intr. v., *energ-iz-er*, n.

enervate, tr. v. — L. *ēnervātus*, pp. of *ēnervāre*, 'to enervate, weaken', fr. *e-* and *nervus*, 'nerve, sinew'. See *nerve* and verbal suff. *-ate*.

enervate, adj. — L. *ēnervātus*, pp. of *ēnervāre*. See *enervate*, v.

enervation, n. — L. *ēnervātiō*, gen. *-ōnis*, fr. *ēnervātus*, pp. of *ēnervāre*. See *enervate*, v., and *-ion*. *enface*, tr. v., to write (print, etc.) on the face (of

a document). — Formed fr. 1st **en-** and **face**.
enfeeble, tr. v. — OF. *enfeblir*, fr. 1st **en-** and *feble*, 'feeble'. See **feeble**.
enfeoff, tr. v., to invest with a fief. — AF. *enseffer*, corresponding to OF. *enseffer*, *enseffier*. See 1st **en-** and **feoff**, **fief**.
 Derivative: *enfeoff-ment*, n.
Enfield rifle. — So called from the factory in *Enfield* in Middlesex, England, where it was first manufactured.
enfilade, n., gunfire sweeping from flank to flank. — F., fr. *enfiler*, 'to thread (a needle); to enfilade', fr. 1st **en-** and *fil*, 'thread'. See **file**, 'collection of papers', and **-ade** and cp. **filament**, **profile**.
 Derivative: *enfilade*, tr. v.
enfold, tr. v. — Formed fr. 1st **en-** and **fold**.
enforce, tr. v. — OF. *enforcier*, *enforcer* (F. *enforcir*), 'to strengthen', fr. VL. **infortiāre*, 'to make strong', fr. *in-* 'in', and *fortis*, 'strong'. See **force**. Derivatives: *enforce-able*, adj., *enforc-ed-ly*, adv., *enforcement* (q.v.), *enforc-er*, n.
enforcement, n. — OF., fr. *enforcer*. See prec. word and **-ment**.
enfranchise, tr. v., to admit to citizenship. — OF. *enfranchiss-*, pres. part. stem of *enfranchir*, fr. 1st **en-** and *franchir*, 'to set free', fr. *franc*, fem. *franche*, 'free'. See **franchise**.
 Derivatives: *enfranchis-er*, n., *enfranchise-ment*, n.
engage, tr. and intr. v. — F. *engager*, fr. 1st **en-** and *gage*, 'pledge'. See **gage**.
 Derivatives: *engag-ed*, adj., *engage-ment*, n., *engag-er*, n., *engag-ing*, adj., *engag-ing-ly*, adv.
engender, tr. v. — F. *engendrer*, fr. L. *ingenere*, 'to implant, produce, engender', fr. *in-*, 'in', and *generare*, 'to produce, engender'. See **ingenerate**, v.
 Derivatives: *engender-er*, n., *engender-ment*, n.
engine, n. — OF. *engin*, 'skill; invention; machine, engine', fr. L. *ingenium*, 'nature, natural disposition, talent, ability', fr. *in-*, 'in', and the stem of *gignere* (perf. *genui*), 'to beget'. See **genus** and cp. **genius**, **ingenious**.
 Derivatives: *engineer* (q.v.), *engin-ery*, n.
engine, tr. v. — Partly fr. OF. *enginier*, 'to contrive, invent', fr. ML. *ingeniāre*, fr. L. *ingenium*, partly directly fr. **engine**, n.
engineer, n. — Formed fr. **engine** with suff. **-eer**.
 Derivatives: *engineer*, tr. and intr. v., *engineer-ing*, n.
England, n. — OE. *Engla land*, lit. 'land of the Angles'; see next word and **land**. For the contraction of OE. *Engla land* into *England* see **haplology**.
 Derivative: *England-er*, n.
English, adj. and n. — OE. *Englisc*, *Aenglisc*, 'English', fr. *Engle*, *Angle*, name of a Teutonic tribe that settled in Britain, prop. 'the people coming from *Angul*'. See **Angle** and adj. suff. **-ish**.
 Derivatives: *English*, tr. v., *English-ry*, n.
engorge, tr. v. — F. *engorger*, 'to obstruct, block;

to congest' (*med.*) See 1st **en-** and **gorge**.
 Derivative: *engorge-ment*, n.
engrail, tr. v., 1) to indent (*her.*); 2) to adorn. — ME. *engraillen*, fr. OF. *engresler* (F. *engrêler*), fr. 1st **en-** and *gresle* (F. *grêle*), 'hail', fr. *grêler*, 'to hail', which is of uncertain origin.
 Derivatives: *engrail-ed*, adj., *engrail-ment*, n.
engrain, tr. v., 1) to ingrain; 2) to grain in imitation of wood. — ME. *engreynen*, lit. 'to dye in grain', fr. OF. (= F.) *en graine*, 'in grain', fr. *en*, 'in' (see 1st **en-**), and *graine*, 'seed of plants; cochineal; scarlet grain', fr. L. *grāna*, pl. of *grānum*, 'grain, seed', which was mistaken for a fem. singular. The French language differentiates between *grain* (fr. L. *grānum*), 'grain, berry' and *graine* (fr. L. *grāna*), 'seed of plants'. Cp. also It. and Sp. *grano*, 'grain', *grana*, 'seed of plants; cochineal; scarlet grain', and see **grain**. Cp. also **ingrain**, which is a var. of *engrain*.
engrave, tr. v. — Formed fr. 1st **en-** and **grave**, 'to carve'.
 Derivatives: *engrav-ed*, adj., *engrave-ment*, n., *engrav-er*, n., *engrav-ing*, n.
engross, tr. v., to write in large letters. — AF. *engrosser*, fr. F. *en grosse*, 'in large letter', fr. *en*, 'in' (see 1st **en-**), and *grosse*, 'large writing', prop. fem of *gros*, 'big, bulky, thick', fr. Late L. *grossus*. See **gross**.
 Derivatives: *engross-ed*, adj., *engross-ment*, n.
engross, tr. v., to monopolize, absorb. — The orig. meaning was 'to buy up the whole of a commodity'; fr. F. *acheter engros*, 'to buy wholesale', fr. *en gros*, 'in a bulk; wholesale', fr. *en*, 'in' (see 1st **en-**), and *gros*, 'big, bulky, thick', fr. Late L. *grossus*. See **gross** and cp. prec. word.
 Derivatives: *engross-ed*, adj., *engross-ed-ly*, adv., *engross-ing*, adj., *engross-ing-ly*, adv., *engross-ing-ness*, n., *engross-ment*, n.
engulf, tr. v. — Formed fr. 1st **en-** and **gulf**.
 Derivative: *engulf-ment*, n.
engyscope, n., a kind of microscope (*optics*). — Compounded of Gk. ἐγγύς, 'near', and -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. The first element is prob. formed fr. ἐν (see 2nd **en-**) and *γύα, 'hand', and lit. means 'that which is at hand'. Cp. ἐγγύη, 'surety, security, bail', prop. 'pledge put into one's hand', which is prob. also formed fr. ἐν and *γύα. Gk. *γύα is cogn. with Avestic *gava*, 'both hands'. Both these words derive fr. I.-E. base **geu-*, 'to bend, curve, arch'; see **cove** and cp. words there referred to. For the sense development of Gk. ἐγγύς, 'near', lit. 'at hand', cp. L. *comminus*, 'close at hand', which is formed fr. OL. *com* (= L. *cum*), 'with', and *manus*, 'hand'; cp. also E. *at hand*, G. *vorhanden*, 'existing', lit. 'before the hands', and Heb. 'al yad, 'next to, near', lit. 'on, or by, the hand'. For the second element in *engyscope* see **-scope**. Cp. **telengyscope**.
enhance, tr. v., to raise, increase. — ME. *enhauncen*, fr. AF. *enhauncer*, prob. a corruption

of OF. *enhaucer*, fr. VL. **inaltiāre*, 'to raise', fr. *in-*, 'in, upon', and **altiāre*, 'to raise', fr. L. *altus*, 'high'. See 1st **en-** and **alt** and cp. **hance**, **hawser**.
 Derivatives: *enhanc-ed*, adj., *enhance-ment*, n., *enhanc-er*, n.
enharmonic, n., pertaining to tones derived from different degrees, but practically of the same pitch (*mus.*) — Late L. *enharmonicus*, fr. Gk. ἐναρμονικός, ἐναρμονίος, 'musical, harmonious, enharmonic', fr. ἐν (see 2nd **en-**) and ἀρμονία, 'harmony'. See **harmony**.
 Derivatives: *enharmonic*, n., *enharmonic-al-ly*, adv.
Enid, fem. PN. — W., lit. 'soul' or 'purity'.
enigma, n., a riddle, puzzle. — L. *aenigma*, fr. Gk. ἀίνιγμα, gen. ἀίνιγματος, 'dark saying, riddle', fr. ἀνίσσασθαι, 'to speak darkly, speak in riddles', fr. αἶνος, 'tale, story, saying; praise; proverb; riddle', which is of unknown origin. Cp. **Eneas**.
 Derivatives: *enigmatic(al)* (q.v.), *enigmat-ist*, n., *enigmat-ize*, tr. v.
enigmatic, **enigmatical**, adj., 1) pertaining to an enigma; 2) puzzling. — Late L. *aenigmaticus* (whence also F. *énigmatique*), fr. *aenigma*, gen. *aenigmat-ic*, fr. Gk. ἀίνιγμα. See prec. word and **-ic**, resp. also **-al**.
enigmatographer, n., a maker of enigmas. — See next word and agential suff. **-er**.
enigmatography, n., the art of making enigmas. — Compounded of Gk. ἀίνιγμα, gen. ἀίνιγματος, 'riddle', and -γραφία, fr. γράφειν, 'to write'. See **enigma** and **-graphy**.
enisle, tr. v., 1) to place on an island; 2) to make an island of. — Formed fr. 1st **en-** and **isle**.
enjambment, n., the running over of a sentence into the next verse. — F. *enjambement*, fr. *enjamber*, 'to skip over', fr. 1st **en-** and *jambe*, 'leg'. See **jamb** and **-ment**.
enjoin, tr. v., 1) to command; 2) to prohibit. — ME. *enjoignen*, fr. F. *enjoign-*, stem of *enjoindre*, 'to enjoin, charge, direct', fr. L. *injungere*, 'to join, attach; to charge, impose upon', fr. *in-*, 'in' and *jungere*, 'to join'. See **join** and cp. **injunction**.
 Derivatives: *enjoin-er*, n., *enjoin-ment*, n.
enjoy, tr. v. — ME. *enjoyen*, fr. OF. *enjoir*, 'to enjoy', fr. 1st **en-** and *joir* (F. *jouir*), fr. VL. **gaudire*, formed (with change of conjugation) fr. L. *gaudere*, 'to rejoice, be glad'. Cp. OProvenç. *jauzir* (fr. VL. **gaudire*), and It. *godere* (fr. L. *gaudere*), 'to rejoice', and see **joy**.
 Derivatives: *enjoy-able*, adj., *enjoy-able-ness*, n., *enjoy-abl-y*, adv., *enjoy-er*, n., *enjoy-ment*, n.
enlace, tr. v. — F. *enlacer*, fr. L. *inlaqueare*, *inlaqueare*, 'to ensnare, entangle', fr. *in-*, 'in' and L. *laqueus*, 'noose, snare'. See **lace**.
 Derivative: *enlace-ment*, n.
enlarge, v. — ME. *enlargen*, fr. OF. *enlargier*, *enlarger*, fr. 1st **en-** and *large*, 'broad, wide'. See **large**.

Derivatives: *enlarg-ed*, adj., *enlarg-ed-ly*, adv., *enlarg-ed-ness*, n., *enlarge-ment*, n., *enlarg-er*, n., *enlarg-ing-ly*, adv.
enlighten, tr. v. — Formed fr. 1st **en-** and **lighten**.
 Derivatives: *enlighten-ed*, adj., *enlighten-ed-ly*, adv., *enlighten-ed-ness*, n., *enlighten-ing*, adj., *enlighten-ing-ly*, adv., *enlighten-ment*, n.
enlist, tr. and intr. v. — Formed fr. 1st **en-** and **list**, 'roll, catalogue'.
 Derivatives: *enlist-er*, n., *enlist-ment*, n.
enliven, tr. v. — Formed fr. 1st **en-**, **life** (cp. the plural *lives*) and verbal suff. **-en**.
 Derivatives: *enliven-er*, n., *enliven-ing*, adj., *enliven-ing-ly*, adv.
en masse, in a mass, by the bulk, as a whole. — F., fr. *en*, 'in', and *masse*, 'mass'. See 1st **en-** and **mass**, 'quantity, size'.
enmesh, tr. v. — Formed fr. 1st **en-** and **mesh** (q.v.)
 Derivative: *enmesh-ment*, n.
enmity, n. — ME. *enemyte*, fr. OF. *enemistie*, fr: VL. **inimicitātem*, acc. of **inimicitās*, corresponding to L. *inimicitia*, 'enmity, hostility', fr. *inimicus*, 'enemy'. See **enemy** and **-ity** and cp. **amity**.
ennea-, combining form meaning 'nine'. — Fr. Gk. ἐννέα, 'nine', which stands for *ἐννέφα. *ἐννέφα-, and is cogn. with OI. *náva*, L. *novem*. Goth. *nium*, OE. *nigon*, 'nine'. See **nine** and cp. words there referred to. Cp. also **ennead**.
enneacontahedron, n., a polyhedron with ninety faces. — Compounded of Gk. *ἐννεάκοντα, 'ninety', and ἕδρα, 'side, face'. *Ἐννεάκοντα is erroneously formed fr. ἐννέα, 'nine'; the correct form is ἐνενήκοντα. See **ennea-** and **-hedron**. For the suff. *-κοντα* (in *ἐννεάκοντα, ἐνενήκοντα) see **penteconta-**.
ennead, n., a group of nine things. — From Gk. ἐννέας, gen. ἐννεάδος, 'a group of nine', fr. ἐννέα. See **ennea-** and **-ad**.
 Derivative: *ennead-ic*, adj.
ennoble, tr. v. — F. *ennoblir*. See 1st **en-** and **noble**.
 Derivatives: *ennoble-ment*, n., *ennobl-er*, n., *ennobl-ing*, adj., *ennobl-ing-ly*, adv.
ennui, n., weariness, boredom. — F., fr. OF. *enui*, back formation fr. *enuier* (F. *ennuyer*). See **annoy**, v. and n.
Enoch, masc. PN.; 1) the eldest son of Cain; 2) the father of Methuselah (*Bible*). — Late L. *Enoch*, fr. Gk. Ἐνώχ, fr. Heb. *Hānōkh*, lit. 'dedicated, consecrated', fr. *hānākh*, 'he dedicated, consecrated', whence also *hānukkāh*, 'dedication', consecration'. See **Hanukkah**.
enorm, adj., 1) abnormal (*absol.*); 2) enormous: outrageous (*archaic*). — F. *énorme*, fr. L. *ēnōrmis*, 'irregular, unusual, enormous, immense', fr. *ēnōrmā*, 'out of rule', fr. *ē*, 'out of' (see **e-**), and *nōrmā*, abl. of *nōrma*, 'rule, pattern'. See **norm**.
enormity, n. — F. *énormité*, fr. L. *ēnōrmitātem*, acc. of *ēnōrmitās*, 'hugeness, vastness', fr. *ēnōrmis*. See prec. word and **-ity**.
enormous, adj. — Formed with suff. **-ous** fr. L. *ēnōrmis*. See **enorm**.

Derivatives: *enormous-ly*, adv., *enormous-ness*, n. **Enos**, masc. PN.; in the *Bible*, son of Seth. — Gk. Ἐνώς, fr. Heb. *Ēnōsh*, lit. 'man', rel. to Heb. *nāshīm*, 'women', *ish* (for *insh*), 'man', Arab. *ins* (coll.), 'men, people', and prob. also to Arab. *ānisa*, 'he joined, was friendly', Akkad. *enēshu*, to unite, join (intr.)

enough, adj. — ME. *inogh*, *enogh*, *enouh*, fr. OE. *genōh*, rel. to OS. *ginōg*, ON. *gnōgr*, Swed. *nog*, Dan. *nok*, OFris. *enōch*, Du. *genoeg*, OHG. *ginuog(i)*, MHG. *genuoc*, G. *genug*, Goth. *ganohs*, 'enough', OE. *geneah*, OHG. *ginah*, Goth. *ganah*, 'it suffices', fr. I.-E. base **enek-*, **nek-*, **ḡk-*, 'to reach, attain, carry', whence also OI. *asñōti*, Avestic *ashnaoiti*, 'reaches, arrives at', OI. *nāśati*, Avestic *nasaiti*, 'reaches', OI. *āmsah*, 'portion, part', Avestic *qsa-*, 'party', Hitt. *nakish*, 'heavy', *nikzi*, 'rises', *ninikzi*, 'lifts, raises', Gk. ἐν-εγκεῖν, 'to bear, carry', διηνεκέης, Att. διᾶνεκέης, 'continuous, unbroken' (which are prob. a contraction of *δια-ηνεκέης and lit. mean 'capable of being carried through', fr. διά, 'through', and ἐνεγκεῖν, 'to carry'), ὄγκος, 'bulk, size, mass, body', L. *nancisci* (for *na-n-c-isci*), perf. *nactus sum*, 'to reach, obtain', OSlav. *nesq*, *nesti*, Lith. *nešū*, *nešti*, Lett. *nesu*, *nest*, 'to bear, carry', Lith. *naštā*, 'burden', and perh. also Toch. A *ents-*, B *enik-*, 'to seize, take'. Cp. *onco-*, 'bulk, size'.

Derivatives: *enough*, n. and adv.

enounce, tr. v., 1) to state publicly; 2) to utter. — F. *énoncer*, fr. L. *enūntiāre*, 'to divulge, disclose, report, say, declare', fr. *e-* and *nūntiāre*, 'to announce, declare', fr. *nūntius*, 'messenger'. See **nuncio** and cp. **enunciate**. Cp. also **announce** and words there referred to.

Derivative: *enounce-ment*, n.

enow, adj. n. and adv., enough. — ME. *inowe*; an archaic var. of **enough**.

en passant, by the way. — F., lit. 'in passing', fr. *en*, 'in' and *passant*, pres. part. of *passer*, 'to pass'. See 1st **en-**, **pass** and **ant**.

enquire, **enquiry**. — See **inquire**, **inquiry**.

enrage, tr. and intr. v. — OF. (= F.) *enrager*, formed fr. 1st **en-** and *rage*, 'rage, fury'. See **rage**.

Derivatives: *enrag-ed*, adj., *enrag-ed-ly*, adv., *enrag-ed-ness*, n.

enrapt, adj., enraptured. — Formed fr. 1st **en-** and **rapt**; introduced by Shakespeare.

enrapture, tr. v. — Formed fr. 1st **en-** and **rapture**.

Derivative: *enraptur-er*, n.

enravis, tr. v. — Formed fr. 1st **en-** and **ravis**.

enregister, tr. v. — F. *enregistrer*, 'to enter into a register', fr. 1st **en-** and *registre*. See **register**.

Derivatives: *enregistr-ation*, n., *enregistr-y*, n.

enrich, tr. v. — F. *enrichir*, formed fr. 1st **en-** and *riche*, 'rich'. See **rich**.

Derivatives: *enrich-er*, n., *enrich-ing*, adj., *enrich-ing-ly*, adv., *enrich-ment*, n.

enroll, **enrol**, tr. v. — ME. *enrollen*, fr. OF. *enroller* (F. *enrôler*), 'to enter into a roll, enroll',

which is formed fr. 1st **en-** and OF. *rolle* (F. *rolle*). See **roll**, v. and n., and cp. **role**.

Derivatives: *enroll-ed*, adj., *enroll-er*, n., *enrollment* (q.v.)

enrollment, **enrolment**, n. — F. *enrôlement*, fr. *enrôler*, 'to enroll'. See **enrol** and **ment**.

en route, on the way. — F., fr. *en*, 'in, on', and *route*, 'road, way, route'. See 1st **en-** and **route**.

ens, n., being; entity (*philos.*) — Late L. *ēns* (gen. *entis*), back formation fr. *est*, 'is'. See **esse** and cp. **entity** and the third word in *dolce far niente*. **ensample**, n., an example (*archaic.*) — ME. *ensample*, fr. OF. *ensample*, a var. of *essample*, fr. orig. *example*, *exemple*. See **example** and cp. **sample**.

ensanguine, tr. v., to stain with blood. — Formed fr. 1st **en-** and L. *sanguis*, gen. *sanguinis*, 'blood'. See **sanguine**.

ensconce, tr. v., to conceal. — The original meaning was 'to cover with a fort'. See 1st **en-** and **sconce**.

ensemble, n., the whole. — F., 'together', fr. L. *insimul*, 'at the same time', which is formed fr. *in-*, 'in', and *simul*, 'at the same time, together'. See **simultaneous** and cp. **assemble**.

enshrine, tr. v. — Formed fr. 1st **en-** and **shrine**.

ensiform, adj., sword-shaped. — Compounded of L. *ēnsis*, 'sword', and *forma*, 'form, shape'. The first element stands for **ysis* and is cogn. with OI. *asih*, 'sword, butcher's knife'. For the second element see **form**, n.

ensign, n., 1) a flag; 2) in the *United States Navy*, a commissioned officer of the lowest rank. — OF. (= F.) *enseigne*, fr. L. *insignia*, pl. of *insigne*, 'mark, sign, badge of office', prop. neut. of *insignis*, 'remarkable, noted, distinguished', but mistaken in Vulgar Latin for a fem. sing. noun. L. *insignis* is formed fr. *in-* 'in', and *signum*, 'mark, sign'; see **sign** and cp. **insignia**. Cp. also It. *insegna*, OProvenç. *ensenha* and OSp. *enseña*, which all derive fr. L. *insignia*.

Derivative: *ensign-cy*, n.

ensign, tr. v., to distinguish. — OF. *ensignier*, *enseignier*, 'to point out, indicate, teach' (whence F. *enseigner*, 'to teach'), fr. VL. **insignāre*, corresponding to L. *insignire*, 'to mark, distinguish', fr. *in-*, 'in' and *signum*, 'mark, sign'. See **sign**, n., and cp. prec. word.

ensilage, n., the preservation of food in a silo. — F. See next word and **-age** and cp. **silage**.

Derivative: *ensilage*, v.

ensile, tr. v., to preserve (food) in a silo. — F. *ensiler*, fr. 1st **en-** and *silo*, fr. L. *sirus*. See **silo**.

enslave, tr. v. — Formed fr. 1st **en-** and **slave**.

Derivatives: *enslave-ment*, n., *enslav-er*, n.

ensnare, tr. v. — Formed fr. 1st **en-** and **snare**.

Derivatives: *ensnare-ment*, n., *ensnar-er*, n., *ensnar-ing-ly*, adv.

enstatite, n., a magnesium silicate (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. ἐνστάτης, 'adversary'; so called in allusion to its refractory nature. Gk. ἐνστάτης derives from the stem

of ἐνίστημι, 'I stand in; I oppose', fr. ἐν (see 2nd **en-**) and ἵστημι, 'I cause to stand; I stand', fr. I.-E. base **sta-*, 'to stand', whence also L. *stāre*, 'to stand'. See **state** and cp. **histo-**.

ensue, tr. and intr. v. — OF. *enseu*, pp. of *ensuivre*, 'to follow, ensue', fr. VL. **insequere*, corresponding to L. *insequi*, 'to follow, strive after', fr. *in-*, 'in', and *sequi*, 'to follow'. See **sequel** and cp. **sue**, **suit**, **suite**.

Derivatives: *ensu-ing*, adj., *ensu-ing-ly*, adv.

ensure, tr. v. — AF. *enseurer*, formed fr. 1st **en-** and OF. *seur* (whence F. *sûr*), 'sure'. See **sure** and cp. **insure**.

Derivative: *ensur-er*, n.

-ent, adj. and subst. suff. denoting an agent or an instrument. — OF. and F. *-ent*, fr. L. *-entem*, acc. of *-ens*, pres. part. suff. of verbs pertaining to the II and III conjugation. See **-ant** and cp. **-ence**, **-ency**.

entablature, n., a horizontal structure composed of cornice, frieze and architrave and supported by columns (*archit.*) — MF., fr. It. *intavolatura*, fr. *intavolare*, fr. *in-* (fr. L. *in*) and *tavola* (fr. L. *tabula*, 'board, plank, table'). See **in-**, 'in', **table** and **-ure**.

Derivative: *entablatur-ed*, adj.

entablement, n., platform on which a statue stands. — F., fr. VL. *intabulamentum*, fr. *in-*, 'in', and L. *tabulamentum*, 'boarding, flooring', fr. *tabula*, 'table'. See **table** and **ment**.

entail, tr. v., 1) to bestow as a heritage; 2) to involve. — Formed fr. 1st **en-** and AF. *tail*, 'limitation, limit of ownership', fr. OF. *taillier* (F. *tailler*), 'to cut'. See **tail**, **tailor**.

Derivatives: *entail*, n., *entail-er*, n., *entail-ment*, n. **entangle**, tr. v. — Formed fr. 1st **en-** and **tangle** (q.v.)

Derivatives: *entangl-ed*, adj., *entangl-ed-ly*, adv., *entangl-ed-ness*, n., *entangl-er*, n., *entangl-ing*, adj., *entangl-ing-ly*, adv.

entasia, n., tonic spasm (*med.*) — Medical L., fr. Gk. ἐντασις, 'a stretching, straining'. See next word and **-ia**.

entasis, n., convexity in the shaft of a column (*archit.*) — ModL., fr. Gk. ἐντασις, 'a stretching', fr. ἐντείνειν, 'to stretch or strain tight', fr. ἐν (see 2nd **en-**) and τείνειν, 'to stretch, strain'. See **tasimeter** and cp. **ectasis** and words there referred to.

entelechy, n., actuality as opposed to potentiality (*philos.*) — L. *entelechia*, fr. Gk. ἐντελέχεια, 'full reality', coined by Aristotle fr. ἐντελής, 'complete', and ἔχειν, 'to have'. The first element is formed fr. ἐν (see 2nd **en-**) and τέλος, 'end, perfection'; see **tele-**. For the etymology of ἔχειν see **hectic**.

entellus, n., name of the long-tailed monkey of the East-Indies. — Named after *Entellus*, a Sicilian hero, a pugilist, mentioned in the *Aeneid* (V, 387 foll.). The name is prob. related to *Entella*, a town in Sicily (now called *Rocca d'Entella*).

entelodont, n., any animal that pertained to the extinct genus *Elotherium*. — Compounded of Gk. ἐντελής, 'complete, fullgrown', and ὀδών, gen. ὀδόντος, 'tooth'. See **entelechy** and **-odont**. **entente**, n., an understanding. — F., 'understanding, agreement, skill, judgment', prop. fem. pp. of *entendre*, 'to hear, understand, intend, mean', used as a noun. F. *entendre* orig. meant 'to direct one's attention'. It derives fr. L. *intendere*, 'to stretch out, extend; to direct'. See **intend**.

enter, tr. and intr. v. — ME. *entren*, fr. OF. (= F.) *entrer*, fr. L. *intrāre*, 'to enter' (whence also Rum. *intră*, It. *entrare*, OProvenç. *entrar*, *intrar*, Catal., Sp., Port. *entrar*), formed fr. *intrā*, 'within'; see **intra-** and cp. **enter-**, **entre-**, **entrance**, **entrant**, **entrée**, **entry**. For sense development cp. OE. *innian*, 'to enter', fr. *inne*, 'therein'. — There is no connection between L. *intrāre* and *trāns*, 'across, over'.

enter-, combining form in words of French origin, corresponding to F. *entre-*, fr. L. *inter*, 'among, between'. — See **inter**, prep., and cp. **entre-**.

entero-, form of **entero-** before a vowel. **enteric**, adj., pertaining to the intestines. — Gk. ἐντερικός, 'intestinal', first used by Aristotle; formed fr. ἔντερα (pl.), 'intestines', fr. I.-E. **enter-*, compar. of **en-*, 'in', whence also L. *inter*, 'among, between'. See **inter**, prep., and **-ic** and cp. **entero-** and the second element in **archenteron**, **Coelenterata**, **dysentery**, **exenterate**, **lientery**, **mesentery**, **parenteric**.

enteritis, n., inflammation of the intestines (*med.*) — Medical L., coined by the French pathologist François-Boissier de la Croix de Sauvages (1706-67) about 1750 fr. Gk. ἔντερα, 'intestines'. See prec. word and **-itis** and cp. **peritonitis**.

entero-, before a vowel sometimes **enter-**, combining form denoting the *intestines*. — Gk. ἐντερο-, ἔντερ, fr. ἔντερα, 'intestines'. See **enteric**.

enterotomy, n., incision of the intestines. — Compounded of **entero-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-tomy**.

enterprise, n. — OF. (= F.) *entreprise*, 'an undertaking', prop. fem. pp. of *entreprendre*, 'to undertake', used as a noun, fr. VL. **inter-pretendere*, fr. **inter-** and L. *prehendere*, *pretendere*, 'to take, seize'. See **prehensile** and cp. **entrepreneur**.

Derivatives: *enterpris-er*, n., *enterpris-ing*, adj., *enterpris-ing-ly*, adv.

entertain, tr. and intr. v. — F. *entretenir*, fr. *entre-* (see **entre-**, **enter-**) and *tenir*, 'to hold', fr. L. *tenēre*. Cp. OProvenç. *entretenir*, Sp. *entretener*, It. *intrattenere*, 'to entertain', and see **tenable**. Derivatives: *entertain-ed*, adj., *entertain-ing*, adj., *entertain-ing-ly*, adv., *entertain-ing-ness*, n., *entertain-ment*, n.

enthetic, adj., introduced from without (said of diseases). — Gk. ἐνθετικός, 'fit for implanting', fr. ἐνθετος, 'that which can be introduced or

implanted', verbal adj. of ἐντιθέναι, 'to put in, introduce, implant', which is formed fr. ἐν (see 2nd en-) and τιθέναι, 'to put, place'. See **theme** and -ic and cp. **epenthetic, hypothetic, parenthetic, prosthetic, synthetic**.

enthrall, enthrall, tr. v., to enslave. — Lit. 'to hold in bondage', fr. 1st en- and **thrall**.

Derivatives: *enthrall-er*, n., *enthrall-ing*, adj., *enthrall-ing-ly*, adv., *enthrall(-l)-ment*, n.

enthrone, tr. v. — Formed fr. 1st en- and **throne**. Derivatives: *enthronement*, n., *enthronize*, tr. v., *enthronization*, n.

enthuse, tr. v., to make enthusiastic; intr. v., to become enthusiastic (*colloq.*) — Back formation fr. **enthusiasm**.

enthusiasm, n., 1) inspiration; 2) zeal, fervor. — Gk. ἐνθουσιασμός, 'divine inspiration', fr. ἐν-θουσιάζειν, 'to be divinely inspired', fr. ἐν-θεός, 'divinely inspired', fr. ἐν (see 2nd en-) and θεός, 'god'. See **theo-**.

enthusiast, n. — Gk. ἐνθουσιαστής, 'a person inspired', fr. ἐνθουσιάζειν, 'to be divinely inspired'. See prec. word.

enthusiastic, adj. — Gk. ἐνθουσιαστικός, 'inspired', fr. ἐνθουσιάζειν, 'a person inspired'. See prec. word and -ic.

Derivatives: *enthusiastic-al*, adj., *enthusiastic-ally*, adv.

enthymeme, n., a syllogism in which one premise is omitted (*logic*). — L. *enthymēma*, fr. Gk. ἐνθύμημα, 'thought, argument', lit. 'a keeping in mind', fr. ἐνθύμεισθαι, 'to keep in mind, consider, reflect', which is formed fr. ἐν (see 2nd en-) and θυμός, 'spirit, mind, soul'. See **thyme, thio-**.
enthymematic, enthymematical, adj., pertaining to an enthymeme. — Gk. ἐνθύμηματικός, fr. ἐνθύμημα, gen. ἐνθύμηματος. See prec. word and -ic.

entice, tr. v. — ME. *entisen*, fr. OF. *enticier*, 'to stir up (fire); to excite, incite', fr. VL. **intitiāre*, 'to stir up (fire)', fr. in-, 'in', and L. *titiō*, gen. -ōnis, 'a burning brand, a firebrand'. L. *titiō* is of uncertain origin. Cp. F. *tison*, 'a firebrand' (fr. L. *titiōnem*, acc. of *titiō*), and *attiser*, 'to stir up a fire, provoke' (fr. VL. **ad-titiāre*).

Derivatives: *enticement* (q.v.), *enticer*, n., *enticing*, adj., *enticing-ly*, adv., *enticing-ness*, n.

enticement, n. — OF. *enticement*, fr. *enticier*. See prec. word and -ment.

entire, adj. — ME. *enter*, fr. OF. (= F.) *entier*, fr. L. *integrum*, acc. of *integer*, 'whole, undiminished, entire', lit. 'untouched'; see **integer**. The OF. form *entier* (beside the regular form *entir*) is due to the substitution of the suff. -ier for the ending of this word, which was mistaken for a suff.

Derivatives: *entire-ly*, adv., *entire-ness*, n., *entirety* (q.v.)

entirety, n. — AF. *entiertie*, corresponding to OF. *entierete*, fr. L. *integritātem*, acc. of *integritās*, 'completeness, soundness, integrity'. See **integrity** and cp. prec. word.

entitle, tr. v. — AF. *entitler*, corresponding to OF. *entiteler*, *entituler* (F. *intituler*), fr. 1st en- and L. *titulus*, 'title'. See **title** and cp. **intitule**, which is a doublet of **entitle**.

entity, n. (*philos.*), 1) being, existence, 2) the real thing. — ML. *entiitās* (whence also F. *entité*), fr. Late L. *ēns*, gen. *entis*, 'a thing', prop. back formation fr. L. *esse*, 'to be', and serving as pres. part. of this verb. The formation of a pres. part. of L. *esse* was esp. necessary to render the Greek philosophical term τὸ ὄν, 'that which is' (ὄν is neut. of ὄν, pres. part. of εἶναι, 'to be'). See **esse** and cp. **essence**. Cp. also **ens** and the third word in **dolce far niente**.

ento-, combining form meaning 'within, inside, inner'. — Gk. ἐντο-, fr. ἐντός, 'within, inside', cogn. with L. *intus*, 'within', fr. I.-E. **en-tos*, fr. **en*, 'in' and adverbial suff. -*tos*, denoting the origin. For the first element see 2nd en-. For the second element cp. OI. *i-tāh*, 'from here', L. *cael-itus*, *divin-itus*, 'from heaven'.

entomb, tr. v. — Formed fr. 1st en- and **tomb**. Derivative: *entombment*, n.

entomic, adj., pertaining to insects. — Formed with suff. -ic fr. Gk. ἔντομα, 'insects'. See **entomo-**.

entomo-, combining form meaning 'insect, insect-', Gk. ἔντομο-, fr. ἔντομος, 'cut up, cut in pieces', used in pl. neut. (= ἔντομα, scil. ζῷα) in the sense of 'insects', lit. 'animals cut in'; so called by Aristotle, *Historia animalium*, 487^a 33 because their body is divided into segments; ἔντομος derives from ἐντέμνειν, 'to cut in', which is formed fr. ἐν (see 2nd en-) and τέμνειν, 'to cut'; see **tome**. Cp. L. *insecta*, 'insects' (fr. *insecāre*, 'to cut into'), which is a loan translation of Gk. ἔντομα (see **insect**).

entomology, n., the study of insects. — F. *entomologie*, which is compounded of **entomo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See -logy.

entomophagous, adj., feeding on insects. — Compounded of **entomo-** and Gk. -φάγος, 'eater of'. See -phagous.

entomophilous, adj., fertilized by insects. — Compounded of **entomo-** and Gk. φίλος, 'loved, beloved'. See -philous.

Entomostraca, n. pl., a subclass of crustaceans (*zool.*) — Compounded of **entomo-** and Gk. ὄστρακον, 'oyster shell'. See **entomo-** and **ostracon**.

entomotomy, n., dissection of insects. — Compounded of **entomo-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See -tomy. Derivative: *entomotom-ist*, n.

entophyte, n., a vegetable parasite living within the body of an animal or another plant (*bot.*) — Compounded of **ento-** and Gk. φυτόν, 'plant'. See -phyte.

Derivative: *entophyt-ic*, adj.

entotic, adj., pertaining to the interior of the ear.

— Compounded of Gk. ἐντός, 'within', and ὠτικός, 'pertaining to the ear'. See **ento-** and **otic**.
entourage, n., 1) surroundings; 2) circle of followers. — F., fr. *entourer*, 'to surround', fr. 1st en- and **tour**, 'turn, circuit'. See **tour** and -age and cp. **tourneur, détour**.

entozoa, n. pl., internal parasites, esp. intestinal worms. — ModL., compounded of **ento-** and ζῷα, pl. of ζῷον, 'animal'. See **zoo-**.

Derivatives: *entozo-al*, adj., *entozo-an*, adj. and n., *entozo-ic*, adj.

entr'acte, n., interval between two acts; interlude. — F., formed fr. *entre*, 'between', and *acte*, 'act'. See **entre-** and **act** and cp. **interact**.

entrails, n. pl., the internal organs; specif., the intestines. — ME. *entraille*, fr. OF. *entraille* (in F. only in pl.), fr. VL. *intrālia* (occurring in the *Reichenau Glosses*, dating from the end of the 8th cent.), which is formed—with change of suff.—fr. L. *interānea*, neut. pl. of *interāneus*, 'that which is within', fr. *inter*, 'between, among'. See **inter**, prep., and cp. **enteric, entero-**.

entrain, tr. and intr. v., to put or go aboard a train. — Formed fr. 1st en- and the noun **train**.

entrain, tr. v., to draw on or along. — F. *entraîner*, fr. 1st en- and *traîner*, 'to draw'. See **train**, v.

entrammel, tr. v., to put into trammels. — Formed fr. 1st en- and **trammel**.

entrance, n., the act of entering. — OF., fr. *entrer*. See **enter** and -ance.

entrance, tr. v., to put into a trance. — Formed fr. 1st en- and **trance**.

Derivatives: *entrance-ment*, n., *entranc-ing*, adj., *entranc-ing-ly*, adv.

entrant, adj., entering; n., one who enters. — F. *entrant*, pres. part. of *entrer*, 'to enter'. See **enter** and -ant.

entrap, tr. v. — OF. *entramer*, 'to catch'. See 1st en- and **trap**, 'mechanical device for catching animals'. Derivative: *entrap-er*, n.

entre-, combining form in French loan words, corresponding to English *enter-*. — Fr. F. *entre*, 'between, among', fr. L. *inter*, of s.m. See 1st **enter-**.

entreat, tr. and intr. v. — ME. *entreten*, fr. OF. *entraiter*, 'to treat', fr. 1st en- and *traiter*, 'to treat'. See **treat**.

Derivatives: *entreat-ing*, adj., *entreat-ing-ly*, adv.

entreaty, n. — Formed fr. **entreat** on analogy of **treaty**.

entree, entrée, n., 1) entrance, right to enter; 2) a course of meal. — F. *entrée*. See **entry**.

entremets, n., side dish, extra dish. — F., fr. *entremets*, 'between dishes'. See 1st **entre-** and **mess**.

entrench, intrench, tr. v. — Lit. 'to surround with entrenchments'; formed fr. 1st en- (resp. in-, 'in') and **trench**.

Derivatives: *entrench-er*, n., *entrench-ment*, n.

entrepôt, n., a warehouse. — F., fr. L. *interpositum*, 'that which is placed between', neut. pp. of *interpōnere*. See **inter-** and **position** and cp. **depot**.

entrepreneur, n., one who manages an undertaking. — F., fr. *entreprendre*, 'to undertake', fr. VL. **interprendere*. See **enterprise**.

entresol, n., a story between the ground floor and the first floor. — F., formed fr. 1st **entre-** and *sol*, 'ground, earth', fr. L. *solum*, 'the lowest part of a thing; the floor of a room', whence *solea*, 'sole of a sandal, sandal'. See **sole**, 'the under surface of the foot'.

entropy, n., measure of the waste thermal energy (*phys.*) — G. *Entropie*, formed on analogy of G. *Energie*, 'energy', fr. 2nd en- and τροπή, 'a turning, turn, change', first used in 1850 by the German physicist Rudolf Julius Emmanuel Clausius (1822-88). See **trope** and -y (representing Gk. -ία).

entrust, intrust, tr. v. — Formed fr. 1st en- (resp. in-, 'in') and **trust**.

entry, n. — F. *entrée*, prop. fem. pp. of *entrer*, 'to enter', fr. L. *intrāre*. Cp. It. *entrata* (fem. pp. of *entrare*), OProvenç. *intrada* (fem. pp. of *intrar*), Sp. *entrada* (fem. pp. of *entrar*) and see **enter**. Cp. also **entree**.

entwine, tr. v. — Formed fr. 1st en- and **twine**.

entwist, tr. v. — Formed fr. 1st en- and **twist**.

Entyloma, n., a genus of parasitic fungi (*bot.*) — ModL., fr. 2nd en- and Gk. τύλωμα, 'callus', fr. τύλος, 'a swelling'. See **tyloma**.

enucleate, tr. v., 1) to remove the kernel from the husk; 2) to make clear; 3) (*surg.*) to remove (a tumor, etc.) from its sac. — L. *ēnucleātus*, pp. of *ēnucleāre*, 'to take out the kernel, clear from the husk, enucleate', fr. e- and *nucleus*, 'nut, kernel'. See **nucleus** and verbal suff. -ate.

Derivative: *enucleat-ion*, n.

enucleate, adj., having no nucleus. — L. *ēnucleātus*, pp. of *ēnucleāre*. See **enucleate**, v.

enumerate, tr. v. — L. *ēnumerātus*, pp. of *ēnumerāre*, 'to reckon up, count over, enumerate', fr. e- and *numerāre*, 'to count, number', fr. *numerus*, 'number'. See **number** and verbal suff. -ate.

Derivatives: *enumeration* (q.v.), *enumerat-ive*, adj., *enumerat-or*, n.

enumeration, n. — F. *énumération*, fr. L. *ēnumerātiōnem*, acc. of *ēnumerātiō*, 'a counting up', fr. *ēnumerātus*, pp. of *ēnumerāre*. See prec. word and -ion.

enunciate, tr. v., 1) to announce; 2) to pronounce. — L. *ēnūntiātus*, pp. of *ēnūntiāre*, 'to divulge, disclose, report, say, declare', fr. e- and *nūntiāre*, 'to announce, declare'. See **enounce**.

enunciation, denunciation, pronouncement, n. — L. *ēnūntiātiō*, gen. -ōnis, 'enunciation, declaration', fr. *ēnūntiātus*, pp. of *ēnūntiāre*. See prec. word and -ion and cp. **annunciation, denunciation, pronouncement**.

enuresis, n., incontinence of urine (*med.*) — Medical L., fr. Gk. ἐνυρεῖν, 'to make water in', fr. ἐν (see 2nd en-) and οὐρεῖν, 'to make water'. See **urine**.

envelop, tr. v. — ME. *envelopen*, fr. OF. *envelopper* (F. *envelopper*), which is prob. formed fr.

1st **en-** and a blend of ML. *faluppa*, 'straw, ball of corn', and L. *volvere*, 'to roll'. See **volute** and **cp. develop**.

Derivative: *envelop-ment*, **n.**

envelope, **n.** — F. *enveloppe*, back formation fr. *enveloppe*. See **prec. word**.

envenom, **tr. v.**, 1) to put poison on or in; 2) to embitter. — ME. *envenimen*, fr. OF. *envenimer*, fr. 1st **en-** and *venim*, 'venom'. See **venom**.

enviable, **adj.** — Formed fr. **envy** with suff. **-able**.

Derivatives: *enviable-ness*, **n.**, *enviably*, **adv.**

envious, **adj.** — OF. *envieus*, fr. L. *invidiosus*, 'full of envy, envious', fr. *invidia*, 'envy'. See **envy**, **n.**, and **-ous** and **cp. invidious**, which is a doublet of *envious*.

Derivative: *enviously*, **adv.**, *envious-ness*, **n.**

environ, **tr. v.**, to surround. — F. *environner*, 'to surround', fr. *environ*, 'round about', fr. 1st **en-** and *viron*, 'a going round, circuit', fr. *vire*, 'to turn round'. See **veer**.

environment, **n.**, surroundings. — Formed fr. **envi-** with suff. **-ment**; introduced by Thomas Carlyle (1795-1881) to render G. *Umgebung*.

Derivative: *environment-al*, **adj.**

environs, **n. pl.**, outskirts. — F., fr. *environ*, 'round about'. See **environ**.

envisage, **tr. v.**, 1) to face; 2) to visualize. — F. *envisager*, 'to face, consider, contemplate', fr. 1st **en-** and *visage*, 'face' (see **visage**); prob. introduced into English by John Keats (1795-1821).

envoy, **n.**, a postscript to a poem or to a prose composition. — OF. *envoy* (F. *envoi*), 'a sending', back formation fr. OF. *envoier* (F. *envoyer*), 'to send', fr. VL. **inviāre*, of s.m., lit. 'to put on the way', fr. **in-**, 'in' and L. *via*, 'way'. See **via** and **cp. voyage**, **invoice**.

envoy, **n.**, a messenger. — F. *envoyé*, pp. of *envoyer*, 'to send'. See **prec. word**.

envy, **n.** — OF. (= F.) *envie*, fr. L. *invidia*, 'envy, jealousy', fr. *invidere*, 'to look askance at, look maliciously at, cast an evil eye upon, to envy, grudge', fr. **in-**, 'in', and *videre*, 'to see'. See **vision** and **cp. envious**. For sense development **cp.** Avestic *nipashnaka-*, 'envious' (cogn. with L. *speciō*, 'I look at, behold'), OSlav. *zaviděti*, 'to envy' (fr. *viděti*, 'to see') and Lith. *pa-vydėti*, 'to envy' (rel. to *veizdėti*, 'to see, to look at').

envy, **tr. v.** — F. *envier*, fr. VL. *invidiāre*, 'to envy', fr. L. *invidia*. See **envy**, **n.**

enwind, **tr. v.** — Formed fr. 1st **en-** and **wind**, 'to turn' (q.v.)

enwomb, **tr. v.** — Formed fr. 1st **en-** and **womb** (q.v.)

enwrap, **tr. v.** — Formed fr. 1st **en-** and **wrap** (q.v.)

enzootic, **adj.**, prevailing in a certain area (said of diseases affecting animals) and corresponding to endemic diseases in man. — F. *enzootique*, fr. 2nd **en-** and Gk. ζῷον, 'animal'. See **zoo-** and **-ic** and **cp. epizootic**.

Derivative: *enzootic*, **n.**, an enzootic disease.

enzyme, **n.**, a chemical ferment (*biochem.*) — G. *Enzym*, coined by the German physiologist Wilhelm Kühne (1837-1900) in 1878 fr. MGk. ἐνζυμος, 'leavened', fr. Gk. ἐν (see 2nd **en-**) and ζύμη, 'leaven'. See **zymosis**.

Derivatives: *enzym-atic*, *enzym-ic*, **adjs.**

eo-, combining form meaning 'dawn'. — Gk. ἠω-, fr. ἠώς, 'dawn', which stands for **āusōs* and is cogn. with OE. *ēast*, 'in the east'. See **east** and **cp. words** there referred to.

eoan, **adj.**, pertaining to the dawn. — Formed with suff. **-an** fr. L. *ēōus*, fr. Gk. ἠῶος, 'of the dawn, pertaining to the dawn', fr. ἠώς. See **eo-** and **-an**.

Eoanthropus, **n.**, a prehistoric type of man, the Piltown man (*anthropol.*) — ModL., lit. 'man of the dawn', compounded of **eo-** and Gk. εὐάνθρωπος, 'man'. See **anthropo-**.

Eocene, **adj.**, pertaining to the earliest division of the Tertiary period (*geol.*) — Compounded of **eo-** and Gk. καινός, 'new'. See **kainite**.

Derivative: *Eocene*, **n.**, the Eocene period.

Eohippus, **n.**, the progenitor of the horse (*paleontol.*) — ModL., lit. 'horse of the dawn (period)'; compounded of **eo-** and Gk. ἵππος, 'horse'. See **hippo-**.

eolith, **n.**, a rude stone implement. — See **next word**.

eolithic, **adj.**, pertaining to the age preceding the paleolithic Age (*geol.*) — Compounded of **eo-** and Gk. λίθος, 'stone'. See **litho-**.

Eomecon, **n.**, a genus of Chinese plants of the poppy family (*bot.*) — ModL., compounded of **eo-** and Gk. μήκων, 'poppy'. See **meconium**.

eon, **n.** — A variant of **aeon**.

Eos, **n.**, the goddess of dawn in Greek mythology; identified with the Roman Aurora. — L. *Ēōs*, also *Eōs*, fr. Gk. Ἠώς, lit. 'dawn'. See **eo-**.

eosin, **eosine**, **n.**, a rose-colored dye (*chem.*) — Formed with chem. suff. **-in**, **-ine** fr. Gk. ἠώς, 'dawn'. See **eo-**.

-eous, adjectival suff. meaning 'of the nature of'. — L. **-eus** as in *ligneus*, 'of wood, wooden' (fr. *lignum*, 'wood', see **ligneous**). **cp.** **-ous**.

ep-, form of **epi-** before a vowel.

epact, **n.**, the excess of the solar year over 12 lunar months (*chronol.*) — F. *épacte*, fr. Late L. *epacta*, 'an intercalary day', fr. Gk. ἐπακταί (scil. ἡμέραι), 'intercalary days', fem. pl. of ἐπακτός, 'added, intercalated', verbal adj. of ἐπάγειν, 'to bring forward, add, intercalate', fr. ἐπί (see **epi-**) and ἄγειν, 'to lead', which is cogn. with L. *agere*, 'to drive, set in motion, lead'. See **agent**, **adj.**, and **cp. words** there referred to.

eparch, **n.**, 1) governor of an eparchy; 2) bishop of an eparchy. — Gk. ἐπαρχός, 'commandor, governor', fr. ἐπί (see **epi**) and ἀρχός, 'leader, chief, ruler'. See **-arch**.

eparchy, **n.**, subdivision of a province in modern Greece. — Gk. ἐπαρχία, 'office of an eparch, province', fr. ἐπαρχός. See **prec. word** and **-y** (representing Gk. **-iā**).

epaulement, **n.**, breastwork serving as protection from flanking fire (*fort.*) — F. *épaulement*, 'shoulder piece, breastwork', fr. *épauler*, 'to support with the shoulder, to make an epaulement', fr. *épaule*, 'shoulder'. See **next word** and **-ment**.

epaulet, also **epaulette**, **n.**, a shoulder ornament. — F. *épaulette*, dimin. of *épaule*, 'shoulder', fr. OF. *espalle*, *espalde*, fr. L. *spatula*, *spathula*, 'a broad piece' (later 'shoulder'), dimin. of *spatha*, 'a broad wooden instrument, a broad, two-edged sword', fr. Gk. σπάθη, 'a broad flat sword'. See **spade** and **cp. épaulière**, **épée**, **espallier**, **pauldron**, **pawl**, 'bar'. For the ending see the suffixes **-et**, **-ette**.

épaulière, **n.**, shoulder piece worn on uniforms. — F., 'shoulder strap; shoulder plate (armor)', fr. *épaule*, 'shoulder', fr. OF. *espauliere*. See **prec. word**.

épée, **n.**, sword. — F., fr. L. *spatha*. See **epaulet**. **epeiric**, **adj.**, covering continents or parts of them — said of seas (*geol.*) — Formed with suff. **-ic** fr. Gk. ἥπειρος, 'mainland', which stands for **āperios* (**cp.** Dor. *ἄπειρος*, Aeol. *ἄπερρος*, of s.m.), and is cogn. with OE. *āfer*, OFris. *ōver*, Du. *oever*, MHG. *uover*, G. *Ufer*, 'shore'.

ependyma, **n.**, the lining membrane of the ventricles of the brain and the canal of the spinal cord (*anat.*) — Medical L., fr. Gk. ἐπένδυμα, 'upper garment', fr. ἐπενδύειν, 'to put on over', fr. ἐπί (see **epi-**) and ἔνδυμα, 'garment'; see **endysis**. Considering the fact that this membrane consists of a single layer (= 'garment'), *endyma* would be a more fitting name than *ependyma*, since this latter lit. denotes a garment worn over another garment.

Derivative: *ependym-al*, **adj.**

ependymitis, **n.**, inflammation of the ependyma (*med.*) — Medical L., formed fr. **prec. word** with suff. **-itis**.

ependymoma, **n.**, diseased condition of the ependyma (*med.*) — Medical L., formed fr. **ependyma** with suff. **-oma**.

epenthesis, **n.**, insertion of a letter or a syllable in a word (*gramm.*) — Late L., fr. Gk. ἐπένθεσις, 'insertion', fr. ἐπεντιθέναι, 'to insert', fr. ἐπί (see **epi-**) and ἐντιθέναι, 'to put in', fr. ἐν (see 2nd **en-**) and τιθέναι, 'to put, place'. See **theme** and **cp. thesis** and words there referred to.

epenthetic, **adj.**, of the nature of, or pertaining to, epenthesis. — Gk. ἐπενθετικός, fr. ἐπεντιθέναι, 'to insert'. See **prec. word** and **-ic**.

epergne, **n.**, an ornamental centerpiece. — F. *épargne*, 'a saving', fr. *épargner*, 'to save', fr. OF. *espargnier*, a word of Teut. origin. **cp.** OS. *sparon*, OHG. *sparōn*, *sparēn*, 'to save, spare', and see **spare**. OProvenç. *esparnar* and It. *risparmiare*, 'to save', are also Teut. loan words. **epexegesis**, **n.**, an added explanation. — Gk.

ἐπεξηγήσις, 'a detailed account, explanation', fr. ἐπεξηγεῖσθαι, 'to recount in detail', fr. ἐπί (see **epi-**) and ἐξηγεῖσθαι, 'to explain'. See **exegesis**.

epexegetic, **epexegetical**, **adj.**, explanatory. — See **prec. word** and **exegetic**, **exegetical**.

eph-, form of **epi-** before an aspirated vowel.

ephah, **epha**, **n.**, a Hebrew grain measure. — Heb. *ēphāh*, prob. fr. Egypt. 'pt (whence Coptic *uoipe*, *oipe*, LXX Greek οἰφέι, οἰφί).

ephebe, **n.**, an ephebus. — See **ephebus**.

ephebic, **adj.**, pertaining to the ephebi. — Gk. ἐφηβικός, fr. ἐφηβος. See **next word** and **-ic**. **ephebus**, **n.**, a citizen between 18 and 20 years (*Greek hist.*) — L., fr. Gk. ἐφηβος, 'a youth', fr. ἐπί (see **epi-**) and ἥβη, 'youth, early manhood'. See **Hebe**.

Ephedra, **n.**, a genus of desert shrubs of the jointfir family (*bot.*) — L. *ephedra*, 'horsetail', fr. Gk. ἐφεδρά, prop. fem. of ἐφεδρος, 'sitting upon', used as a noun, fr. ἐπί (see **epi-**) and ἔδρα, 'seat'. See **-hedron**.

ephelis, **n.**, a freckle. — Gk. ἐφήλις (in the pl. ἐφήλιδες), 'freckle', fr. ἐπί (see **epi-**) and ἥλιος, 'sun'. See **heli-** and **cp. words** there referred to.

Ephemera, **n.**, the genus of the *Ephemerida* (*entomol.*) — ModL., fr. Gk. ἐφήμερον, 'dayfly', prop. neut. of ἐφήμερος, 'lasting but a day, short-lived', used as a noun, fr. ἐπί (see **epi-**) and ἡμέρα, 'day'. See **hemero-**.

ephemeral, **adj.**, living only for a day; short-lived, fleeting. — Lit. meaning 'of one day'; formed with **adj. suff. -al** fr. Gk. ἐφήμερος. See **prec. word**.

Derivatives: *ephemeral-ity*, **n.**, *ephemeral-ly*, **adj.**, *ephemeral-ness*, **n.**

ephemerid, **n.**, any of the Ephemeridae. — See **next word**.

Ephemeridae, **n. pl.**, an order of insects, the May fly (*entomol.*) — ModL., formed with suff. **-idae** fr. Gk. ἐφήμερον, 'dayfly'. See **Ephemera**.

ephemeris, **n.**, 1) a diary (*obsol.*); 2) an astronomical calendar. — Gk. ἐφημερίς, 'diary; calendar', fr. ἐφήμερος, 'lasting but a day'. See **Ephemera**. **ephemeron**, **n.**, 1) an ephemerid; 2) anything transitory. — Gk. ἐφήμερον, neut. of ἐφήμερος, 'lasting but a day'. See **Ephemera**.

ephetae, **n. pl.**, a court of 51 members, which tried cases of homicide in ancient Athens. — ModL., fr. Gk. ἐφέται, pl. of ἐφέτης, from the stem of ἐφέναι, 'to send to, send against, impose upon', fr. ἐπί (see **epi-**) and ἔναι, 'to send, throw', which stands for **yi-ye-nai* and is cogn. with L. *jacere*, 'to throw'. See **jet**, 'to spirt forth', and **cp. words** there referred to.

Ephialtes, **n.**, a giant slain by Apollo (*Greek mythol.*) — L., fr. Gk. Ἐφιάλτης, of uncertain origin. The explanation of the ancients that the name derives from the verb ἐφάλλεσθαι, 'to leap upon', is prob. folk etymology. See **Frisk**, **GEW.**, pp. 508-509.

epihates, **n.**, a nightmare. — Orig. (*cap.*) denot-

ing a demon supposed to cause nightmares, and identical with prec. word.

ephippium, n., the pituitary fossa (*anat.*) — L. 'saddle cloth, caparison', fr. Gk. ἐφίππιον, prop. neut. of the adj. ἐφίππιος, 'for putting on a horse', fr. ἐπί (see *epi-*) and ἵππος, 'horse' (see *hippo-*); so called from its shape.

ephod, n., a Jewish priestly garment. — Heb. *ēphōd*, whence *āphād*, 'he girded on the ephod'. Cp. Akkad. *ēpattum*, pl. *ēpadātum*, 'garment'.

ephor, n., one of a body of magistrates in various ancient Dorian states, esp. in Sparta, where a body of five ephors was annually chosen. — L. *ephorus*, fr. Gk. ἐφορος, 'overseer, guardian', the same as ἐπίουρος, fr. ἐπί (see *epi-*) and οὐρος, 'watcher, guard', prop. 'seer, overseer', which is rel. to ὄρᾱν, 'to see', and cogn. with OE. *wær*, 'aware, cautious'. See *ware*, 'alert'.

Derivatives: *ephor-al*, adj., *ephor-al-ty*, n., *ephor-ate*, n., *ephor-ic*, adj.

epiphatha, interj., lit. 'be opened' (see Mark 7:34). — Gk. ἐφαθά, corrupt transliteration of Aram. *ethpattāh*, 'be opened!', imper. *Ethpa'al* of *p'tah*, 'he opened', which is rel. to Heb. *pāthāh*, Arab. *fātaḥa*, 'he opened', Akkad. *pitū*, *patū*, 'to open'.

Ephraim, 1) masc. PN.; 2) in the *Bible*: a) the younger son of Joseph; b) the tribe descended from him, whence c) the Kingdom of Israel. — Late L., fr. Gk. Ἐφραΐμ, fr. Heb. *Ephrāyīm*, a derivative of *pārāh*, 'was fruitful', which is rel. to Heb. and Aram. *p'ri*, Aram.-Syr. *pērā*, 'fruit'. See Gen. 41:52 and cp. Hos. 13:25.

Ephydra, n., a genus of brine flies (*entomol.*) — ModL., fr. Gk. ἐφύδρα, fem. of ἐφύδρος, 'living on the water', fr. ἐπί (see *epi-*) and ὕδωρ, 'water'. See *hydro-*.

epi-, before a vowel *ep-*, before an aspirate *eph-*, pref. meaning 'on, beside, among, above, anterior'. In chemistry this pref. denotes *relation of some kind to a specified compound*. — Gk. ἐπι-, ἐπ-, ἐφ-, fr. ἐπί, 'on, upon; up to, over, after; at; beyond, besides', cogn. with OI. *āpi*, 'also, besides', Avestic *aipi*, 'also; to, toward', Toch. -*pi*, Arm. *ev*, 'also, and', and in gradational relationship to Gk. ὅπι- in ὀπιθε(ν), Ion. and Att. ὀπισθε(ν), 'after, behind', L. *ob*, 'toward, against, in the way of; about; before; on account of; instead of'. Cp. *ob-* and words there referred to. Cp. also the first element in *bias*, *bishop*. For Teut. cognates see *even*, 'evening'.

epiblast, n., the outer layer of the embryo (*biol.*) — Compounded of *epi-* and Gk. βλαστός, 'bud, sprout, shoot'. See *-blast*.

Derivative: *epiblast-ic*, adj.

epic, adj. — L. *epicus*, fr. Gk. ἐπικός, 'epic', fr. ἐπος, 'word, song', in pl., 'epic poetry'. See *epos* and *-ic* and cp. *epopee*.

Derivatives: *epic*, n., *epic-al*, adj., *epic-al-ly*, adv.

epicardium, n., the visceral layer of the pericardium (*anat.*) — Medical L., fr. *epi-* and Gk.

καρδιά, 'heart'. See *cardio-* and cp. *endocardium*, *pericardium*.

Epicarides, n. pl., a group of small crustaceans parasitic on shrimp (*zool.*) — ModL., lit. 'those (living) on shrimps', fr. *epi-* and Gk. κάρια, gen. κάριδος, 'shrimp, prawn'. See *Caridea*.

epicarp, n., the outermost layer of a pericarp (*bot.*) — See *epi-* and *carpel* and cp. *endocarp*, *pericarp*.

epicedium, n., a funeral hymn, dirge. — L. *epicēdium*, fr. Gk. ἐπικήδειον, 'a dirge, elegy', prop. neut. of the adjective ἐπικήδειος, 'funeral', used as a noun, fr. ἐπί (see *epi-*) and κῆδος, 'sorrow', which is rel. to Dor. κᾶδος, of s.m., and cogn. with Goth. *hatis*, OE. *hete*, 'hatred'. See *hate* and cp. *acedia*.

epicene, adj., of common gender (*gramm.*) — L. *epicoenus*, fr. Gk. ἐπίκοινος, 'common, promiscuous', fr. ἐπι (see *epi-*) and κοινός, 'common'. See *coeno-*.

epicenter, **epicentre**, n., the area of the earth's surface immediately above the center of an earthquake (*seismol.*) — Gk. ἐπίκεντρος, 'on the center', fr. ἐπί (see *epi-*) and κέντρον, 'center'. See *center*.

epicentroid, n., an epicenter. — ModL. See prec. word.

epichorial, adj., pertaining, or restricted, to a country or a district. — Formed with adj. suff. *-al* fr. Gk. ἐπιχώριος, 'in, or of, the country', fr. ἐπί (see *epi-*) and χώρα, 'country'. See *enchorial*.

epicondyle, n., a surface or process above a condyle (*anat.*) — Orig. used to denote 'the lateral epicondyle of the humerus'. The name is erroneous. It was coined by the French anatomist and surgeon François Chaussier (1746-1828) fr. *epi-* and *condyle*. The correct form should have been *paracondyle* (in accordance with the meaning of Gk. παρά, 'beside', in contradistinction to ἐπί, which means 'on, upon'). See Joseph Hyrtl, *Onomatologia anatomica*, pp. 200-201. A similar erroneous anatomical term (also coined by Chaussier) is *epitrochlea* (q.v.)

Epicrates, n., a genus of nonpoisonous boas (*zool.*) — ModL., fr. Gk. ἐπικρατής, 'having mastery, superior', fr. ἐπί (see *epi-*) and κράτος, 'strength, power'. See *-cracy*.

epicure, n., one given up to sensual enjoyment. — L. *Epicūrus*, fr. Gk. Ἐπίκουρος, Greek philosopher said to have regarded sensual enjoyment as the highest good.

Epicurean, adj., pertaining to Epicurus; n., a follower of Epicurus. — Formed with suff. *-an* fr. L. *Epicūreus*, fr. Gk. Ἐπικουρείος, 'pertaining to Epicurus', fr. Ἐπίκουρος. See prec. word.

Epicureanism, n., 1) the doctrine of Epicurus; 2) epicurism. — See *epicure* and *-ism*.

epicurism, n., addiction to sensual enjoyment. — See *epicure* and *-ism*.

epicycle, n., a circle whose center moves along the circumference of another and larger circle.

— Late L. *epicyclus*, fr. Gk. ἐπίκυκλος, fr. ἐπί (see *epi-*) and κύκλος, 'circle'. See *cycle*.

Derivative: *epicycl-ic*, adj.

epicycloid, n., the curve traced by a point on the circumference of a circle that rolls upon the outside of the circumference of another circle. — Compounded of *epicycle* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *-oid*.

Derivative: *epicycloid-al*, adj.

epideictic, adj., serving to display or exhibit. — Gk. ἐπιδεικτικός, 'for displaying', fr. ἐπιδεικνύμαι, 'to show off, display', fr. ἐπί (see *epi-*) and δεικνύμαι, 'to show'. See *deictic* and cp. *apodictic*.

epidemic, **epidemic**, adj., prevalent among many people in a community at the same time. — F. *épidémique*, fr. *épidémie*, 'epidemic (n.)', fr. ML. *epidēmia*, fr. Gk. ἐπιδημίᾱ [for ἐπιδημίᾱ (νόσος), '(disease) prevalent among the people'], fem. of ἐπιδήμιος, 'among the people', fr. ἐπιδήμιος, 'at home, current, prevalent', fr. ἐπί, 'among' (see *epi-*), and δῆμος, 'people'. See *demos* and *-ic*, resp. also *-al*, and cp. *endemic*.

Derivatives: *epidemic*, n., *epidemic-al-ly*, adv., *epidemic-al-ness*, n., *epidemic-ity*, n.

epidemiology, n., the study of epidemics. — Compounded of Gk. ἐπιδήμιος, 'prevalent among the people', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *epidemic* and *-logy* and cp. *endemiology*.

Derivatives: *epidemiolog-ic-al*, adj., *epidemiolog-ist*, n.

epidemy, n., an epidemic (*rare*). — F. *épidémie*, fr. ML. *epidēmia*. See *epidemic*.

Epidendrum, also **Epidendron**, n., a genus of American orchids (*bot.*) — ModL., formed fr. *epi-* and Gk. δένδρον, 'tree'. See *dendro-*.

epidermal, **epidermic**, adj., pertaining to the skin. — See *epidermis* and *-al*, resp. *-ic*.

epidermis, n., the outer skin (*anat.*) — Late L., fr. Gk. ἐπιδερμῖς, 'the outer skin', lit. (that which is) on the skin', fr. ἐπί (see *epi-*) and δέρμα, 'skin' (see *derma*); first used by the English philosopher Francis Bacon (1561-1626).

epididym-, form of **epididymo-** before a vowel.

epididymis, n., mass at the back of the testicle (*anat.*) — ModL., lit. 'that which is on the testicle', fr. Gk. ἐπιδιδυμῖς, a name prob. coined by the Greek anatomist Herophilus (about 300 B.C.E.) fr. ἐπί (see *epi-*) and δίδυμος, 'testicle', prop. an adjective meaning 'double, twofold, twin'. See *didymium*.

Derivative: *epididym-al*, adj.

epididymectomy, n., removal of the epididymis. — Compounded of the prec. word and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out'. See *-ectomy*.

epididymitis, n., inflammation of the epididymis (*med.*) — Medical L., formed fr. *epididymis* with suff. *-itis*.

epididymo-, before a vowel **epididym-**, combining

form meaning 'pertaining to the epididymis'. — See *epididymis*.

epidote, n., a complex silicate of calcium, aluminum and iron, of a yellowish-green color (*mineral.*) — F. *épidote*, a name coined by the French mineralogist René-Just Haüy (1743-1822), from the stem of Gk. ἐπιδιδόναι, 'to give besides, increase', fr. ἐπί, 'besides' (see *epi-*) and δίδοναι, 'to give' (verbal adj. δοτός, 'given', see *antidote*); so called by him because two of the sides of the parallelogram serving as the base of this mineral are much longer than the other two sides. Derivative: *epidot-ic*, adj.

Epigaea, n., a genus of plants of the heath family (*bot.*) — ModL., lit. 'growing on the ground', fr. *epi-* and Gk. γαῖα, γῆ, 'earth'. See *Gaea*.

epigastric, adj., on or above the stomach (*anat.*) — Formed with suff. *-ic* fr. Gk. ἐπιγαστρικός, 'above the belly', fr. ἐπί (see *epi-*) and γαστήρ, 'belly'. See *gastro-* and cp. *hypogastric*, *mesogastric*.

epigastrium, n., the epigastric region of the body (*anat.*) — Medical L., fr. Gk. ἐπιγαστήριον, 'that which is above the belly', prop. neut. of ἐπιγαστήριος, 'above the belly', used as a noun. See prec. word and cp. *hypogastrium*, *mesogastrium*.

epigenc, adj., 1) growing on the surface of the earth (*geol.*); 2) foreign (said of crystals). — F. *épigène*, fr. Gk. ἐπιγενής, 'growing on or after'. See *epi-* and *-gene*.

epigenesis, n., the theory that each germ or embryo is an entirely new creation (*biol.*) — Formed fr. *epi-* and *genesis*.

epigeous, adj., 1) growing on or near the ground; borne above ground after germination (said of cotyledons). — Gk. ἐπίγειος, 'on or of the earth', fr. ἐπί (see *epi-*), and γῆ, 'earth'. See *Gaea*. For E. *-ous*, as equivalent to Gk. -ος, see *-ous*.

epiglottic, adj., pertaining to the epiglottis. — Formed with suff. *-ic* fr. Gk. ἐπιγλωττις. See next word.

epiglottis, n., the triangular cartilage at the base of the tongue, which closes the opening of the windpipe during swallowing (*anat.*) — Gk. ἐπιγλωττις, 'valve which covers the larynx, epiglottis', lit. '(that which is) upon the tongue', fr. ἐπί (see *epi-*), and γλῶττα, 'tongue'. See *glottis*.

epigone, n., 1) one of the succeeding generation; esp. applied to the sons of the 'Seven against Thebes' in Greek mythology; whence 2) an inferior imitator of a great man. — L. *Epigoni*, 'the son of the Seven who went against Thebes', fr. Gk. Ἐπίγονοι, lit. 'born after', pl. of ἐπίγονος, fr. ἐπιγίγνεσθαι, 'to be born after', fr. ἐπί (see *epi-*) and γίγνεσθαι, 'to be born'. See *genus*.

epigram, n., a terse, witty statement in prose or verse. — F. *épigramme*, fr. L. *epigramma*, fr. Gk. ἐπίγραμμα, gen. -γράμματος, 'inscription; epigram', lit. 'something written on', fr. ἐπιγράφειν, 'to write upon', fr. ἐπί (see *epi-*) and γράφειν, 'to write'. See *gramme* and cp. *epigraph*.

epigrammatic, adj. — Late L. *epigrammaticus*, fr. L. *epigramma*, gen. *-grammatis*, 'epigram'. See prec. word and **-atic**.

Derivatives: *epigrammatic-al*, adj., *epigrammatic-al-ly*, adv.

epigrammatism, n., the use of epigrams. — Formed with suff. **-ism** fr. Gk. ἐπίγραμμα, gen. -γράμματος. See **epigram**.

epigrammatist, n., a maker of epigrams. — Late L. *epigrammatista*, fr. Gk. ἐπιγραμματιστής, 'writer of epigrams, epigrammatist', fr. ἐπιγραμματίζω, 'to write epigrams', fr. ἐπίγραμμα. See **epigram** and **-ist** and cp. next word.

epigrammatize, tr. v., to express in an epigrammatic form; intr. v., to write epigrams. — Gk. ἐπιγραμματίζω, 'to write epigrams', fr. ἐπίγραμμα. See **epigram** and **-ize**.

epigraph, n., an inscription. — Gk. ἐπιγραφή, 'inscription', fr. ἐπιγράφω. See **epigram**.

Derivatives: *epigraph*, tr. v., *epigraph-er*, n., *epigraph-ic*, *epigraph-ic-al*, adjs., *epigraph-ic-al-ly*, adv., *epigraph-ist*, n., *epigraph-y*, n.

epilepsy, n., a chronic nervous disease characterized by convulsions. — OF. *épilepsie* (F. *épilepsie*), fr. Late L. *epilēpsia*, fr. Gk. ἐπιληψία, 'liability to seizure, epilepsy', rel. to ἐπιλαμβάνω, 'to lay hold of, seize, attack', fr. ἐπί (see **epi-**) and the future stem of λαμβάνω, 'to take, grasp, seize'. See **lemma** and cp. words there referred to.

epileptic, adj. 1) pertaining to epilepsy; 2) affected with epilepsy. — F. *épileptique*, fr. Late L. *epilēpticus*, fr. Gk. ἐπιληπτικός, 'subject to epilepsy, epileptic', fr. ἐπιληπτος, 'suffering from epilepsy', verbal adj. of ἐπιλαμβάνω. See prec. word and **-ic**. Derivative: *epileptic*, n.

epilogist, n., writer or speaker of an epilogue. — See next word and **-ist**.

epilogue, **epilog**, n., speech at the end of a play. — F. *épilogue*, fr. L. *epilogus*, fr. Gk. ἐπίλογος, 'peroration; concluding part of a play', lit. 'a saying in addition', fr. ἐπιλέγειν, 'to say in addition', fr. ἐπί (see **epi-**) and λέγειν, 'to say, speak'. See **lecture** and cp. **logos**.

Derivative: *epilogue*, tr. v.

Epimedium, n., a genus of plants of the barberry family (*bot.*) — ModL., fr. L. *epimēdion*, fr. Gk. ἐπιμήδιον, name of a plant, possibly 'barren-wort', fr. ἐπί (see **epi-**) and μήδιον, name of a plant (*Campanula*); so called because of its resemblance to the plant μήδιον.

Epimetheus, n., the brother of Prometheus (*Greek mythol.*) — L., fr. Gk. Ἐπιμηθεύς, lit. 'after-thinker', fr. ἐπί (see **epi-**) and *μήθος, corresponding to Dor. *μᾶθος, 'care', fr. I.-E. *mādh-, a var. of *men-dh, enlargement of base *men-, 'to think'. See **mathematical** and cp. **Prometheus**.

epinasty, adj., increased growth of the upper surface of an organ, causing that organ or part of it to bend downward (*plant physiol.*) — G. *Epinastie*, formed fr. **epi-** and Gk. ναστός, 'pressed

close, compact', verbal adj. of νάσσειν, 'to press close', which is of uncertain origin.

Derivative: *epinast-ic*, adj.

epinicion, n., an ode in honor of a victor. — ModL., fr. Gk. ἐπινίκιον, 'song of victory' (short for ἕσμα ἐπινίκιον), neut. of ἐπινίκιος, 'of victory', fr. ἐπί (see **epi-**) and νίκη, 'victory'. See **Nicholas**.

epiotic, adj., pertaining to the upper ear. — Formed fr. **epi-** and Gk. ὠτικός, 'of, or pertaining to, the ear'. See **otic**.

epipastic, adj., having the qualities of, or serving as, a dusting powder (*med.*) — Formed with suff. **-ic** fr. Gk. ἐπίπαστος, 'sprinkled over', verbal adj. of ἐπιπάσσειν, 'to sprinkle over', fr. ἐπί (see **epi-**) and πάσσειν, 'to besprinkle', which is of uncertain origin.

Epiphany, n., a festival held January 6, commemorating the first manifestation of Jesus to the Gentiles (*eccles.*) — OF. *épiphanie*, fr. Late L. *epiphania*, neut. pl., fr. Late Gk. ἐπιφάνια, prop. neut. pl. of the adj. ἐπιφάνιος, 'appearing, manifest', used as a noun, fr. ἐπιφάνης, of s.m., fr. ἐπιφαίνω, 'to show forth, display, make manifest', which is formed fr. ἐπί (see **epi-**) and φαίνω, 'to bring to light, show'. See **phantasm** and cp. **theophany**, **tiffany**.

epiphany, n., manifestation of a divine being. — Gk. ἐπιφάνεια (neut. pl.), 'coming into light, appearance, manifestation', fr. ἐπιφάνης. See prec. word.

Epiphegus, n., a genus of parasitic herbs of the broomrape family (*bot.*) — ModL., lit. '(that which grows) on the oak', fr. **epi-** and Gk. φηγός, Dor. φᾶγός, 'oak'. See **beech** and cp. the first element in **Phegopteris**.

epiphora, n., an overflow of tears (*med.*) — L., fr. Gk. ἐπιφορά, 'persistent flow of tears', lit. 'a bringing upon', fr. ἐπιφέρειν, 'to bring upon', fr. ἐπί (see **epi-**) and φέρω, 'to bear, carry'. See **bear**, 'to carry', and cp. **-phore**.

epiphysis, n., process on a bone (*anat.*) — Medical L., fr. Gk. ἐπιφυσις, 'outgrowth, excrescence; epiphysis', fr. ἐπιφύσσειν, 'to grow on', fr. ἐπί (see **epi-**) and φύσσειν, 'to grow', pass. of φύω, 'to bring forth, produce, make to grow'. See **physio-** and cp. **apophysis**, **diaphysis**.

epiphyte, n., any non-parasitic plant growing on another plant (*bot.*) — Lit. 'growing on a plant', fr. **epi-** and **-phyte**. Cp. prec. word.

epiphytic, adj., of the nature of an epiphyte (*bot.*) — See prec. word and **-ic**.

epiploitis, n., inflammation of the epiploon (*med.*) — Medical L., formed fr. next word with suff. **-itis**.

epiploon, n., the great omentum (*anat.*) — Medical L., fr. Gk. ἐπίπλοον, 'omentum', which stands for *ἐπί-πλοφον. For the prefix see **epi-**. Gk. -πλοφον in *ἐπί-πλοφον derives fr. I.-E. base *pel-, 'skin', whence also Gk. πέλας, 'sole of foot or shoe', L. *pellis*, 'hide, skin', OE. *filmen*, 'membrane'. See **fell**, 'hide', and cp. words there referred to. The explanation of Galen and

Oribasius that ἐπίπλοον derives fr. ἐπιπλεῖν, 'to swim or sail against' (quoted by Joseph Hyrtl, *Onomatologia Anatomica*, p. 204), and that the omentum is so called because it seems 'to swim over the intestines', is folk etymology. **episcopacy**, n., church government by bishops. — Formed with suff. **-acy** fr. Eccles. L. *episcopus*. See next word.

episcopal, adj., pertaining to, or governed by, bishops. — Eccles. L. *episcopālis*, 'episcopal', fr. L. *episcopus*, 'an overseer', in Eccles. L., 'bishop'. See **bishop**.

Derivative: *episcopal-ly*, adv.

episcopalian, adj., pertaining to bishops or to episcopacy. — See prec. word and **-ian**.

Derivative: *episcopalian-ism*, n.

episcopalism, n., the doctrine that authority resides in a body of bishops and not in any individual. — Formed with suff. **-ism** fr. Eccles. L. *episcopālis*. See **episcopal**.

episcopate, n., 1) the office or dignity of a bishop; 2) the whole body of bishops. — Eccles. L. *episcopātus*, 'dignity of a bishop', fr. *episcopus*, 'bishop'. See **episcopal** and subst. suff. **-ate**.

episio-, combining form denoting 'relation to the vulva'. — Fr. Gk. ἐπίσιον, ἐπίσιον, 'public region', which is of unknown origin.

episiotomy, n., the cutting of the tissues of the pudenda (*obstetrics*). — Coined by Braun in 1857 fr. **episio-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-omy**.

episode, n. — Gk. ἐπεισόδιον, 'addition, episode', prop. neut. of the adjective ἐπεισόδιος, 'coming in besides, adventitious', fr. ἐπί, 'at, on, in addition to' (see **epi-**), εἰς, ἐς (for *ἐνς, 'into', rel. to ἐν, 'in'; see 2nd en-) and ὁδός, 'way' (see **odograph**).

Derivatives: *episod-ic*, *episod-ic-al*, adjs., *episod-ic-al-ly*, adv.

epispastic, adj., causing blistering of the skin (*med.*) — Gk. ἐπισπαστικός, 'drawing in', fr. ἐπίσπαστος, 'drawn in', verbal adj. of ἐπισπᾶν, 'to draw in', fr. ἐπί (see **epi-**) and σπᾶν, 'to draw'. See **spasm** and cp. **spastic**.

Derivative: *epispastic*, n., an epispastic agent. **epistaxis**, n., bleeding of the nose (*med.*) — Medical L., lit. 'dropping', fr. Gk. ἐπιστάζειν, 'to let fall in drops upon', fr. ἐπί (see **epi-**) and στάζειν, 'to drop'. See **stacte**.

epistemic, adj., pertaining to knowledge. — Formed with suff. **-ic** fr. Gk. ἐπιστήμη, 'knowledge, understanding', fr. ἐπίσταμαι, 'I understand, know', lit. 'I stand upon', fr. ἐπί (see **epi-**) and ἵσταμαι, 'I stand'. See **state**. For sense development cp. E. *understand*.

epistemology, n., the theory of knowledge. — Coined by the Scottish philosopher James Frederick Ferrier (1808-64) in his *Institutes of Metaphysics* (1854), fr. Gk. ἐπιστήμη, 'knowledge, understanding', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **epistemic** and **-logy**.

Derivatives: *epistemolog-ic-al*, adj., *epistemolog-ic-al-ly*, adv., *epistemolog-ist*, n.

episternum, n., the interclavicle (*zool.*) — ModL., lit. '(bone) upon the chest', formed fr. **epi-** and **sternum**.

epistle, n., letter. — OF. *epistle*, *epistre* (F. *épître*), fr. L. *epistola*, fr. Gk. ἐπιστολή, 'a letter', lit. 'something sent, message', fr. ἐπιστέλλω, 'to send to; to order, command', fr. ἐπί, 'upon, to' (see **epi-**), and στέλλω, 'to set in order, arrange, equip, make ready, send out'. See **stall** and cp. **stela**. For the sense development of Gk. ἐπιστολή, 'something sent, letter', cp. Akkad. *shipru*, *shipir*, 'message, letter, document', fr. *shapāru*, 'to send'.

epistler, n., epistoler. — Formed fr. **epistle** with agential suff. **-er**.

epistolary, adj., pertaining to epistles. — F. *épistolaire*, fr. L. *epistolāris*, 'epistolary', fr. *epistola*. See **epistle** and adj. suff. **-ary**.

epistoler, n., the priest who reads the Epistle at the Eucharistic service (*eccles.*) — F. *épistolier*, fr. L. *epistolāris*, 'one celebrated for his letters', fr. *epistola*, 'letter'. See **epistle** and agential suff. **-er**.

epistrophe, n., repetition of the same word at the end of successive clauses or sentences (*rhet.*) — Late L., fr. Gk. ἐπιστροφή, 'a turning about', fr. ἐπιστρέφω, 'to turn about', fr. ἐπί, 'upon, to' (see **epi-**), and στρέφω, 'to turn'. See **strophe** and cp. **apostrophe** and words there referred to.

epistropheus, n., name of the second vertebra (*anat.*) — Gk. ἐπιστροφεύς, 'that which causes to turn', fr. ἐπιστρέφω, 'to cause to turn, to turn about'. See **epistrophe**. The name is inexact, because it is the *first cervical vertebra* that turns about the alveolar process of the *second vertebra*, and indeed, originally *epistropheus* was the name of the *first vertebra*. See Joseph Hyrtl, *Onomatologia anatomica*, pp. 59-61.

Derivative: *epistrophe-al*, adj.

epistyle, n., an architrave (*archit.*) — L. *epistylum*, fr. Gk. ἐπιστύλιον, fr. ἐπί (see **epi-**) and στύλος, 'pillar, column'. See **style**, 'gnomon', and cp. words there referred to. Cp. also next word.

Epistylis, n., a genus of protozoans (*zool.*) — ModL., formed fr. **epi-** and Gk. στύλος, 'pillar, column'. See prec. word.

epitaph, n., inscription of a tomb. — L. *epitaphium*, fr. Gk. ἐπιτάφιον, 'a funeral oration', prop. neut. of the adj. ἐπιτάφιος, 'over a tomb', used as a noun, fr. ἐπί (see **epi-**) and τάφος, 'tomb'. See **cenotaph**.

Derivatives: *epitaph*, tr. and intr. v., *epitaph-er*, n., *epitaph-ic*, adj., *epitaph-ist*, n.

epitasis, n., that part of the play in which the main action is developed, leading to the *catastrophe*. — ModL., fr. Gk. ἐπίτασις, 'a stretching upon or over', fr. ἐπιτείνειν, 'to stretch upon or over', fr. ἐπί (see **epi-**) and τείνειν, 'to

stretch'. See *tasimeter* and cp. *eetasis* and words there referred to.

epithalamium, n., a bridal song. — L., fr. Gk. ἐπιθάλμιον, 'a bridal song', fr. ἐπί, 'at' (see *epi-*), and θάλαμος, 'bridal chamber'. See *thalamus*. Derivatives: *epithalami-al*, *epithalam-ic*, adjs.

epithelio-, before a vowel *epitheli-*, combining form, meaning 'pertaining to the epithelium'. — See next word.

epithelium, n., cellular tissue forming the outer layer of the mucous membrane in animals (*anat.*) — Medical L., coined by the Dutch anatomist Fredrik Ruysch (1638-1731). The word lit. means 'that which is above the nipple', fr. *epi-* and Gk. θηλή, 'nipple'. See *thely-* and cp. words there referred to.

Derivatives: *epitheli-al*, adj., *epithel-ize*, tr. v., *epithel-iz-ation*, n., *epithel-oid*, adj.

epithet, n., a descriptive name for a person or thing. — L. *epitheton*, fr. Gk. ἐπίθετον, 'something added', neut. verbal adj. of ἐπιτιθέναι, 'to add something to', fr. ἐπί, 'on, to' (see *epi-*), and τιθέναι, 'to put, place'. See *theme* and cp. words there referred to.

epithetic, **epithetical**, adj., 1) pertaining to an epithet; 2) full of epithets. — Gk. ἐπιθετικός, 'added', fr. ἐπίθετος, verbal adj. of ἐπιτιθέναι. See prec. word and *-ic*, resp. also *-al*. Derivative: *epithetic-al-ly*, adv.

epitomator, n., an epitomist. — ML., fr. L. *epitōmātus*, pp. of *epitōmare*, 'to abridge, epitomize', fr. *epitōmē*. See next word and *-ator*. Derivative: *epitomator-y*, adj.

epitome, n., a summary. — L. *epitōmē*, 'abridgment', fr. Gk. ἐπιτομή, 'abridgment', lit. 'a cutting into', fr. ἐπιτέμνειν, 'to make incisions into, cut into, cut short, abridge', fr. ἐπί (see *epi-*) and τέμνειν, 'to cut'. See *to me*.

Derivatives: *epitōm-ist*, n., *epitōm-ize*, tr. v.

epitrite, n., a foot consisting of three long syllables and one short (*pros.*) — L. *epitritus*, fr. Gk. ἐπίτριτος, 'containing an integer and one third; in the ratio of four to three ($1\frac{1}{3} = \frac{4}{3} = 4:3$)'; formed fr. ἐπί (see *epi-*) and τρίτος, 'third'. See *trito-*.

epitrochlea, n., the medial condyle of the humerus (*anat.*) — ModL., fr. F. *épitrochlée*, a name formed erroneously by the French anatomist and surgeon François Chaussier (1746-1828), fr. *epi-* and *trochlea*. In this name the meaning of Gk. ἐπί, 'on', is confused with that of παρά, 'beside'. The same confusion of the meanings of Gk. ἐπί and παρά led to Chaussier's coining the word *epicandyle* (q.v.)

Derivative: *epitrochle-ar*, adj.

epizeuxis, n., repetition of a word or words for the sake of emphasis (*rhet.*) — Late L., fr. Gk. ἐπιζευξις, lit. 'a joining or fastening together', fr. ἐπιζευγνύμαι, 'to join to', fr. ἐπί (see *epi-*) and ζευγνύμαι, 'to joke, join'. See *zygo-* and cp. *zeuxite*.

epizoon, n., an external parasite (*zool.*) — ModL.,

formed fr. *epi-* and ζῷον, 'animal'. See *zoo-*. **epizootic**, adj., 1) parasitic on other animals; 2) (of diseases) prevalent temporarily among animals (corresponding to *epidemic* diseases in man). — See prec. word and cp. *enzootic*.

epoch, n. — Late L. *epocha*, fr. Gk. ἐποχή, 'check, cessation, stoppage, pause; epoch of a star; fixed point in time, epoch', fr. ἐπέχειν, 'to keep back, withhold, stop, pause', fr. ἐπί (see *epi-*) and ἔχειν, 'to hold, have, possess'. See *hectic* and cp. *apocha*.

Derivatives: *epoch-al*, adj., *epoch-al-ly*, adv., *epoch-ism*, n.

epode, n., a kind of lyric poem. — L. *epodos*, fr. Gk. ἐπῳδός, 'part of an ode sung after the strophe and antistrophe; burden, refrain', prop. the adjective ἐπῳδός, 'singing to or over', used as a noun, which is rel. to ἐπάδειν, 'to sing to', a word formed fr. ἐπί, 'upon, to' (*epi-*), and ἄδειν, 'to sing'. See *ode* and cp. words there referred to.

eponym, n., a real or mythical person from whom a family, tribe or nation derives its name. — Gk. ἐπώνυμος. See next word.

eponymous, adj., giving name to a family, tribe or nation. — Gk. ἐπώνυμος, 'given as a name, giving one's name to (a thing or person)', fr. ἐπί, 'upon, to' (see *epi-*) and ὄνομα, dialectal form of ὄνομα, 'name'. See *name* and cp. words there referred to. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. *-ous*.

epopee, n., an epic poem. — F. *épopée*, fr. Gk. ἐποποιία, 'an epic poem; epic poetry', fr. ἐποποιός, 'an epic poet', which is compounded of ἔπος, 'word; poetry', and ποιεῖν, 'to make, produce, create'. See *epos* and *poet*.

epoöphoron, n., parovarium (*anat.*) — Medical L., compounded of *ep-*, Gk. ᾠόν, 'egg', and the stem of φέρειν, 'to bear, carry'. See *oö-* and *-phore* and cp. *parovarium*.

epopt, n., one initiated into the Eleusinian mysteries; one initiated into any secret system. — Gk. ἐπόπτης, 'seer, beholder', formed fr. ἐπί (see *epi-*) and the stem ὀπ-, 'to see', whence also ὀπτός, 'seen; visible', ὀπτικός, 'pertaining to the eyes or sight'. See *optic* and cp. words there referred to.

epos, n., a primitive epic poem. — L., fr. Gk. ἔπος, 'word, speech, tale, song, heroic poetry', rel. to Cypr. Gk. ἑπέος, of s.m., Gk. ἔψ (for *ἑψόψ), 'voice', ὄσσα (for *ἑψόεια), 'voice, tale', ἐν-οπή, 'crying, shouting, voice', εἶπον (for *ἑψείπον, fr. *ἑ-ψε-υπ-ον), 'I spoke', and cogn. with L. *vōx*, gen. *vōcis*, 'voice'. See *voice* and cp. words there referred to. Cp. also *epyllion* and the second element in *cacoepey*, *orthoepy*.

épris (fem. *éprise*), adj., enamored. — F., pp. of *éprendre*, fr. OF. *esprendre*, 'to seize, kindle', fr. *es-* (fr. L. *ex*) and *prendre*, 'to take', fr. L. *prehendere*, *prendere*, 'to grasp'. See 1st *ex-* and *prehensile*.

epsilon, n., the fifth letter of the Greek alphabet

(ε, Ε). — Gk. ἑ ψιλόν, 'a mere or bare e'; so called in contradistinction to the diphthong αι, which is pronounced in Medieval and Modern Greek exactly like ε (= e). See *psilo-* and cp. *upsilon*.

Epsom salts, hydrated magnesium sulfate. — So called because it was first prepared from the water of the mineral springs of Epsom, Surrey, England.

epulis, n., any tumor of the gum (*med.*) — Medical L., fr. Gk. ἐπουλίς, 'gum boil', fr. ἐπί (see *epi-*) and οὔλον, 'gum'. See *ulitis*.

epyllion, n., a short epic. — Gk. ἐπύλλιον, dimin. of ἔπος. See *epos*.

equability, n. — L. *aequābilitās*, 'equality, equability', fr. *aequābilis*. See next word and *-ity*.

equable, adj., 1) uniform; 2) even; serene. — L. *aequābilis*, 'equal, uniform, equable', fr. *aequāre*, 'to make equal', fr. *aequus*, 'equal'. See next word and *-able*.

Derivatives: *equable-ness*, n., *equabl-y*, adv.

equal, adj. — L. *aequālis*, 'even, level, smooth, equal, like', fr. *aequus*, 'level, equal, like', which is of uncertain origin. Cp. *adequate*, *aequor*, *coequate*, *equation*, *equator*, *equilibrium*, *equinox*, *equitable*, *equity*, *equivocal*, *iniquity*.

Derivatives: *equal*, tr. and intr. v., *equality* (q.v.), *equal-ize*, tr. v., *equal-iz-ation*, n., *equal-iz-er*, n.

equality, n. — OF. *equalite* (F. *égalité*), fr. L. *aequālitatem*, acc. of *aequālitās*, 'equality, uniformity', fr. *aequālis*, 'equal'. See *equal* and *-ity*. **equanimity**, n., calmness. — F. *équanimité*, fr. L. *aequanimitatem*, acc. of *aequanimitās*, 'evenness of mind, calmness', fr. *aequanimus*, 'evenminded, calm', which is compounded of *aequus*, 'even, level', and *animus*, 'soul, spirit, mind'. See *equal*, *animus* and *-ity*.

equate, tr. and intr. v. — L. *aequātus*, pp. of *aequāre*, 'to make level or equal', fr. *aequus*. See *equal* and verbal suff. *-ate*.

equation, n. — L. *aequātiō*, gen. *-ōnis*, 'an equalizing', fr. *aequātus*, pp. of *aequāre*. See prec. word and *-ion*.

Derivatives: *equation-al*, adj., *equation-al-ly*, adv.

equator, n. — Late L. *aequātor*, 'one who or that which equalizes', used in the sense of (*circulus*) *aequator diei et noctis*, 'equalizer of day and night', fr. L. *aequātus*, pp. of *aequāre*. See *equate* and agential suff. *-or*.

Derivative: *equator-ial*, adj. and n.

equerry, n., 1) originally, an officer in charge of the horses of a prince; 2) esp. in England, a personal attendant of the king, queen or another member of the Royal family. — F. *écurie*, 'stable', fr. OF. *escuerie*, *escuyrie*, orig. 'office of a squire', later 'place for the squires and their horses', fr. *escuyer* (F. *écuyer*), 'squire, riding master', orig. 'shield bearer', fr. VL. *scūtārius* (but classical L. *scūtārius* means 'shield maker'), fr. L. *scūtum*, 'shield'. See *escutcheon* and *-y* was influenced in form by an association with

L. *equus*, 'horse', to which, however, it is not related.

equestrian, adj., 1) pertaining to horsemen or horsemanship; 2) n., horseman. — Formed with suff. *-ian* fr. L. *equester* (fem. *equestris*, neut. *equestre*), 'pertaining to a horseman', from *equus*, 'horse'. See *equine*.

equestrienne, n., a horsewoman; a female performer on horseback. — Formed from prec. word with the F. fem. suff. *-ienne*.

equi-, combining form meaning 'equal'. — L. *aequi-*, fr. *aequus*, 'equal'. See *equal*.

equiangular, adj., having only equal angles. — Compounded of *equi-* and *angular*. Derivative: *equiangular-ity*, n.

Equidae, n. pl., the horse family (*zool.*) — ModL., formed with suff. *-idae* fr. L. *equus*, 'horse'. See *equine*.

equidistance, n., equal distance. — F. *équidistance*, fr. *équidistant*. See next word and *-ce*.

equidistant, adj., equally distant. — F. *équidistant*, fr. Late L. *aequidistantem*, acc. of *aequidistāns*, which is compounded of L. *aequus*, 'equal', and *distāns*, 'distant'. See *equal* and *distant*. Derivative: *equidistant-ly*, adv.

equilateral, adj., having all sides equal. — Late L. *aequilatēris*, compounded of L. *aequus*, 'equal', and *latus*, gen. *lateris*, 'side'. See *equi-* and *lateral*.

equilibrate, tr. and intr. v., to balance. — Late L. *aequilibrāus*, pp. of *aequilibrāre*, 'to balance', compounded of L. *aequus*, 'equal', and *libra*, 'balance'. See *equilibrium* and verbal suff. *-ate*. Derivatives: *equibrat-ion*, n., *equibrat-ive*, adj.

equilibrist, n., one skilled in balancing, esp. a ropedancer. — F. *équilibriste*, a hybrid coined fr. *équilibre*, 'equilibrium, balance' (fr. L. *aequilibrium*) and suff. *-iste* (fr. Gk. *-ιστής*). See next word and *-ist*.

equilibrium, n., balance. — L., 'even balance', compounded of *aequus*, 'equal', and *libra*, 'balance'. See *equi-* and *libra*.

equimultiple, n., one of the products obtained by multiplying two or more numbers by the same number. — Compounded of *equi-* and *multiple*.

equine, adj., pertaining to a horse. — L. *equinus*, 'pertaining to horses', fr. *equus*, 'horse' (whence *equa*, 'mare'), fr. I.-E. **ekwos*, 'horse', whence also OI. *ásvah*, Avestic *aspa-*, Toch. A *yuk*, B *yakwe*, Osset. *jäfs*, Gk. ἵππος, dial. Gk. ἵκος, Gael. *epo-*, OIr. *ech*, 'horse', OLith. *ešva*, Lith. *ašvā*, 'mare', OE. *eoh* (for **ehv*), OS. *ehu-* (in *ehuscalc*), ON. *jör*, 'horse', Goth. *aiha-tundi*, 'thorn', lit. 'horse tooth'. Cp. *Asvins*, *hippo-* and the first element in *Equisetum*. For the ending see suff. *-ine* (representing L. *-inus*).

equinoctial, adj. and n. — L. *aequinoctiālis*, fr. *aequinoctium*. See *equinox* and *-ial*.

equinox, n. — F. *équinoxe*, fr. L. *aequinoctium*, 'the time of equal days and nights', lit. 'equal night', fr. *aequus*, 'equal', and *nox*, gen. *noctis*,

'night'. See **equal** and **night** and cp. **nocti-**, **nocturnal**.

equip, tr. v., to furnish, fit out, provide. — F. *équiper*, 'to fit out, furnish, equip', orig. 'to fit out a ship', fr. OF. *esquiper*, which is of Teut. origin. Cp. ON. *skipa*, 'to fit out a ship', fr. *skip*, 'ship', and see **ship**.

Derivatives: *equipage* (q.v.), *equip-ment*, n.

equipage, n. — F. *équipage*, fr. *équiper*. See prec. word and **-age**.

equipoise, n., balance, equilibrium. — A hybrid coined fr. **equi-** and **poise**. Derivative: tr. v.

equipollence, n., equality of force. — Formed from next word and suff. **-ce**.

equipollent, adj., equal in force. — F. *équipollent*, fr. L. *aequipollentem*, acc. of *aequipollēns*, 'of equal value or force', compounded of *aequus*, 'equal' (see **equi-**), and *pollēns*, gen. *pollentis*, pres. part. of *pollēre*, 'to be powerful, to be able'.

equiponderant, adj., of equal weight. — See next word and **-ant**.

equiponderate, tr. v., to counterbalance. — ML. *aequiponderātus*, pp. of *aequiponderāre*. See **equi-**, **ponder** and verbal suff. **-ate**.

equipotential, adj., having equal potential force. — Compounded of **equi-** and **potential**.

Equisetum, n., the horsetail (*bot.*) — L. *equisætum*, *equisētum*, 'the horsetail', fr. *equus*, 'horse', and *sætum*, 'bristle'. See **equine** and **seta** and cp. the second element in **Catasetum**, **Trisetum**.

equitable, adj., just; fair. — F. *équitable*, fr. *équité*. See **equity** and **-able**.

Derivatives: *equitable-ness*, n., *equitabl-y*, adv. **equitant**, adj., having bases which overlap each other (said of leaves). — L. *equitāns*, gen. *-antis*, 'riding', pres. part. of *equitare*, 'to ride', fr. *eques*, gen. *equitis*, 'horseman', fr. *equus*, 'horse'. See **equine** and **-ant**.

equitation, n., horsemanship. — F. *équitation*, fr. L. *equitātiōnem*, acc. of *equitātiō*, 'riding', fr. *equitāt(-um)*, pp. stem of *equitare*. See prec. word and **-ion**.

equity, n. — OF. *equite* (F. *équité*), fr. L. *aequitātem*, acc. of *aequitās*, 'equality, conformity, symmetry, fairness', fr. *aequus*, 'level, equal'. See **equal** and **-ity**.

equivalence, n. — F. *équivalence*, fr. ML. *aequivalentia*, fr. Late L. *aequivalēns*, gen. *-entis*. See next word and **-ce**.

equivalent, adj., 1) equal; 2) having the same valence (*chem.*) — F. *équivalent*, fr. Late L. *aequivalentem*, acc. of *aequivalēns*, pres. part. of *aequivalēre*, 'to have equal force of value', which is compounded of L. *aequus*, 'equal', and *valēre*, 'to be well, to be strong'. See **equal** and **valiant** and cp. **-valent**.

Derivative: *equivalent*, n., 1) something equivalent; 2) (*chem.*) equivalent weight.

equivocal, adj., dubious, ambiguous. — Formed with adj. suff. **-al** fr. Late L. *aequivocus*, 'of equal voice, of equal significance, ambiguous,

equivocal', which is compounded of L. *aequus*, 'equal', and the stem of *vōx*, gen. *vōcis*, 'voice'. See **equal** and **vocal** and cp. **equivoque**. Late L. *aequivocus* is prop. a loan translation of Gk. *δμῶνυμος*, 'having the same name; equivocal, ambiguous'.

Derivatives: *equivocal*, n., *equivocal-ly*, adv., *equivocal-ness*, n.

equivocate, intr. v., to use ambiguous terms. — ML. *aequivocātus*, pp. of *aequivocāre*, 'to call by the same name', fr. Late L. *aequivocus*. See prec. word and verbal suff. **-ate**.

Derivatives: *equivocation* (q.v.), *equivocat-or*, n. **equivocation**, n. — ML. *aequivocātiō*, gen. *-ōnis*, fr. *aequivocātus*, pp. of *aequivocāre*. See prec. word and **-ion**.

equivoque, n., an equivocal term, a pun. — Late L. *aequivocus*, 'of equal voice, ambiguous' (whence also F. *équivoque*, adj., 'ambiguous', *équivoque*, n., 'ambiguity'). See **equivocal**.

equoid, adj., resembling a horse (*zool.*) — A hybrid coined fr. L. *equus*, 'horse', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **equine** and **-oid**. The correct form is **hippoid**, in which both elements are of Greek origin.

Equus, n., the typical genus of the horse family (*zool.*) — L. *equus*, 'horse', whence *equinus*, 'pertaining to horses'. See **equine**.

-er, suff. used to form nouns denoting an agent as in *hatter*, *ruler*, *teacher*. — ME. *-ere*, *-er*, fr. OE. *-ere*, rel. to OS. *-eri*, ON. *-ari*, Dan., Du. *-er*, OHG. *-āri*, *ari*, *-eri*, MHG. *-ere*, G. *-er*, Goth. *-areis*, fr. OTeut. **-ārjo-z*, which derives fr. L. *-ārius*. See adj. suff. **-ary** and cp. **-yer**. Cp. also agential suff. **-or**. In some cases ME. *-ere*, *-er* comes fr. MF. *-ere*, fr. L. *-ātōrem*, acc. of *-ātor*; see **-ator** and cp. agential suff. **-or**.

-er, a suff. denoting a person or a thing connected with something. — OF. *-er*, *-ier*, fr. L. *-ārius* (if connected with persons as in *butler*, *grocer*); or *-ārium* (if connected with things as in *laver*). See adj. suff. **-ary** and cp. prec. suff.

-er, suff. meaning 'receptacle for', as in *garner*, *larder*. — ME. *-er*, fr. AF. *-er* (corresponding to OF., F. *-ier*), fr. L. *-ārium*. See **-ary**, 'a place for'.

-er, suff. forming the comparative degree of adjectives and adverbs. — ME. *-er*, *-ere*, fr. OE. *-ra* (in adjectives), *-or* (in adverbs), rel. to ON. *-ri*, *-ari* (in adjectives), *-r*, *-ar* (in adverbs), Du. *-er*, OHG. *-iro*, *-ōro* (in adjectives), *-ōr* (in adverbs), MHG., G. *-er*, Goth. *-iza*, *-oza* (in adjectives), *-is*, *-os* (in adverbs), and cogn. with L. *-ior*, Gk. *-ίων*, OI. *-iyas*. Cp. **-ior**. Cp. also superl. suff. **-est**.

-er, a suff. forming French infinitives, used in English (esp. in law terms) to express the action denoted by the verb. — OF. *-er* or *-re*, fr. L. *-āre*, resp. *-ēre*, pres. inf. suff. of the first, resp. the third conjugation. Cp. e.g. *attainder*, *disclaimer*, *rejoinder*.

-er, suff. forming frequentative verbs as *flicker*, *glimmer*, *patter*. — ME. *-ren*, *-rien*, fr. OE. *-rian*.

era, n. — Late L. *aera*, 'era', fr. L. *aera*, 'counters; items of calculation, money', pl. of *aes*, 'brass'. See **ore**.

eradiate, intr. and tr. v., to emit light. — Formed fr. **e-** and **radiate**.

eradiation, n., emission of light. — Formed fr. **e-** and **radiation**.

eradicable, adj. — See next word and **-able**.

eradicate, tr. v., to root out. — L. *eradicātus*, pp. of *eradicāre*, 'to root out', fr. **e-** and *rādix*, gen. *rādīcis*, 'root'. See **radix** and verbal suff. **-ate**. Derivatives: *eradicate-ion*, n., *eradicate-ive*, adj., *eradicate-or*, n.

Eragrostis, n., a genus of plants (*bot.*) — ModL., compounded of *ἐρᾶν*, 'to love', and *ἄγρωστις*, 'grass'. For the first element see **erotic**, for the second see **Agrostis**.

Eranthemum, n., a genus of plants of the family Acanthaceae (*bot.*) — ModL., fr. Gk. *ἑράνθεμον*, 'a camomile-like plant', which is compounded of *ἥρ*, 'spring', and *ἄνθεμον*, 'flower'. The first element is a contraction of *ἔαρ*, fr. orig. **Féσαρ*, and is cogn. with L. *vēr*, 'spring'; see **vernal** and cp. **Eryngium**. For the second element see **anther**.

Eranthis, n., a genus of plants, the winter aconite (*bot.*) — ModL., compounded of Gk. *ἥρ*, 'spring', and *ἄνθος*, 'flower'. See prec. word.

erase, tr. v., to rub out. — L. *erāsus*, pp. of *erādere*, 'to scratch out, scrape off', fr. **e-** and *rāsus*, pp. of *rādere*, 'to scrape, scratch'. See **raze**.

Derivatives: *eras-ed*, adj., *eras-er*, n., *eras-ion*, n., *eras-ure*, n.

Erasmus, masc. PN. — L., lit. 'beloved', rel. to Gk. *ἐράσμιος*, 'lovely, pleasant', fr. *ἐρᾶν*, 'to love'. See **erotic** and cp. **Erastus**.

Erastian, adj., pertaining to, or in accordance with, the teachings of Thomas Erastus, a Swiss physician (1524-83), follower of Zwingli. For the ending see suff. **-ian**.

Derivative: *Erastian-ism*, n.

Erastus, masc. PN. — L., lit. 'beloved', fr. Gk. *ἐραστός*, verbal adj. of *ἐρᾶν*, 'to love'. See **erotic** and cp. **Erasmus**.

Erato, n., the Muse that presided over lyric poetry (*Greek mythol.*) — L., fr. Gk. *Ἐρατώ*, fr. *ἐρατός*, 'loved, beloved', verbal adj. of *ἐρᾶν*, 'to love'. See **erotic** and cp. **Erasmus**, **Erastus**.

erbium, n., a rare metallic element (*chem.*) — ModL., coined by the Swedish chemist Karl Gustaf Mosander (1797-1858), the discoverer of this element (in 1843), from the name of the Swedish town *Ytterby*, on analogy of many other element names ending in **-ium**. Cp. **terbium**, **ytterbium**, **yttrium**.

ere, adv., prep. and conj. — ME. *er*, fr. OE. *ær*, 'soon, before (in time)', adv., prep. and conj.; prop. an adv. in the compar.; rel. to OS., OFris., OHG., MHG. *ēr*, Du. *eer*, G. *eher*, 'earlier', ON. *ār*, 'early', Goth. *air*, 'early', compar. *airis*, 'earlier', and cogn. with Avestic *ayarē*,

'day', Gk. *ἤρι* [for **ἄ(ι)ερί*], 'early, in the morning', Homeric *ἤριος*, 'early, at daybreak', Gk. *ἄριστον*, 'breakfast'. Cp. **early**, **erst**, **or**, 'before'. Cp. also the first element in **Erigenia**, **Erigeron**, **aristology**.

Erebus, n., a place of nether darkness leading from Earth to Hades (*Greek mythol.*) — L., fr. Gk. *Ἔρεβος*, fr. Heb. *'érebh*, 'sunset, evening'. See **maarib** and cp. **Europe**. Derivative: *Ereb-ian*, adj.

Erechtheum, **Erechtheion**, n., a temple on the acropolis of Athens. — L. *Erechtheum*, fr. Gk. *Ἐρεχθειον*, called after *Ἐρεχθεύς*, 'Erechtheus', the legendary founder of Athens. See next word.

Erechtheus, n., a king said to have founded Athens (*Greek mythol.*) — L., fr. Gk. *Ἐρεχθεύς*, lit. 'the Shaker (of the Earth)', fr. *ἐρέχθειν*, 'to rend, break, shatter, shake', fr. I.-E. base **rekh-*, 'to pull, tug, drag, pester', whence also OI. *rākšas-*, 'goblin, evil spirit', lit. 'damage, causer of damage', Avestic *rashah*, 'damage', *rashayēiti*, 'damages'. Cp. prec. word. Cp. also **rakshasa**.

Erechtites, n., a genus of plants, the fireweed (*bot.*) — ModL., fr. Gk. *ἐρεχθίτις*, 'groundsel'. **erect**, adj., upright. — L. *erēctus*, 'upright, lofty, elevated', pp. of *erigere*, 'to set up, put straight, erect, raise', fr. **e-** and *regere*, 'to keep straight, lead, direct, rule, govern'. See **regent** and cp. **direct**, v., and words there referred to.

erect, tr. v., to raise, set up. — Back formation fr. **erect**, adj.

Derivatives: *erect-er*, n., *erect-ive*, adj., *erect-or*, n.

erectile, adj. — F. *érectile*, fr. *erēctus*, pp. of *erigere*, 'to set up, erect'. See **erect**, adj., and **-ile**. **erectility**, n. — F. *érectilité*. See prec. word and **-ity**.

erection, n. — L. *erēctiō*, gen. *-ōnis*, 'a setting up, erecting', fr. *erēctus*, pp. of *erigere*. See **erect**, adj., and **-ion**.

erem-, form of **eremo-** before a vowel.

eremite, n., hermit. — ME. *eremite*, fr. Eccles. L. *erēmīta*. See **hermit**.

eremitic, **eremitical**, adj., pertaining to an eremite. — See prec. word and **-ic**, resp. also **-al**. **eremo-**, before a vowel **erem-**, combining form meaning 'lonely, solitary'. — Gk. *ἐρημο-*, *ἐρημ-*, fr. *ἐρημος*. See **hermit** and cp. **eremite**.

erepsin, n., an enzyme in the small intestine (*biochem.*) — Coined by the German pathologist Julius Friedrich Cohnheim (1839-1884), on analogy of *pepsin*, fr. Gk. *ἐρέπτεισθαι*, 'to feed upon', which is cogn. with L. *rapere*, 'to seize'. See **rapid** and **chem.** suff. **-in**.

erethism, n., irritability (*physiol.*) — F. *éréthisme*, fr. Gk. *ἐρεθισμός*, 'irritation', fr. *ἐρεθίζειν*, *ἐρέθειν*, 'to rouse, stir, irritate', formed with **-dh**-enlargement from I.-E. base **er-*, **or-*, 'to set in motion, stir up, raise', whence also Gk. *ὀρνύωαι*, 'to rouse, start, chase', L. *oriri*, 'to rise'. See **orient**, n. and **-ism**.

Eretz Yisra'el, the Land of Israel. — Heb. *Ēretz Yisra'el*, 'the land of Israel'. See **Amhaarez** and **Israel**.

erg, n., the unit of energy in the C.G.S. system (*physics*). — Fr. Gk. ἔργον, 'work'. See **ergon**.
ergasia, n., the total functions of an individual. — ModL., fr. Gk. ἐργασιά, 'work', fr. ἐργάζεσθαι, 'to be busy, to work', fr. ἔργον, 'work'; see **ergon**. The word *ergasia* was introduced into psychiatry by the American psychiatrist Adolf Meyer (1866-1950).

ergo, adv., therefore. — L. *ergō*, prob. standing for **ē regō*, 'from the direction', fr. *ē*, 'out of' (see **e-**), and **regum*, a noun formed from the stem of *regere*, 'to direct', and meaning 'direction'. Cp. *ergā*, 'opposite, toward', and see **regent**.
ergon, n., work (in terms of heat). — ModL., fr. Gk. ἔργον (dial. ἔργον), 'work'. See **work** and cp. **erg**. Cp. also **allergy**, **alurgite**, **anergy**, **argon**, **chirurgian**, **demiurge**, **dramaturge**, **dramaturgy**, **energumens**, **energy**, **ergasia**, **xergue**, **George**, **georgic**, **liturgy**, **metallurgy**, **Panurge**, **surgeon**, **synergetic**, **telergy**, **thaumaturge**, **theurgy**. Cp. also **organ**, **orgy**.

ergosterol, n., an alcohol, C₂₈H₄₄O, occurring esp. in ergot and yeast (*biochem.*) — Compounded of **ergot** and **sterol**.

ergot, n., a disease of cereals caused by a fungus (*pathol.*) — F., fr. OF. *argos*, *argot*, lit. 'a cock's spur'; of unknown origin.

ergoted, adj., infected with ergot. — Formed fr. **ergot** with suff. **-ed**.

ergotin, **ergotine**, n., an extract of ergot (*pharm.*) — Formed fr. **ergot** with chem. suff. **-in**.

ergotism, n., disease contracted by eating ergoted grain. — A hybrid coined fr. **ergot** and **-ism**, a suff. of Greek origin.

ergotize, tr. v., to infect with ergot. — A hybrid coined fr. **ergot** and **-ize**, a suff. of Greek origin. Derivative: *ergotiz-ation*, n.

Erianthus, n., a genus of plants, the woolly bear grass (*bot.*) — ModL., lit. 'wool grass', fr. Gk. ἔριον, 'wool', and ἄνθος, 'flower'. See **erio-** and **anther**.

Eric, masc. PN. — ON. *Eiríkr*. Cp. Dan. and Swed. *Erik*, G. *Erich*, lit. 'honored ruler', compounded of Teut. **aiza-*, 'honor' and **rik-*, 'ruler'. Teut. **aiza-* derives fr. I.-E. base **ais-*, 'to honor'; see **edea**. For the second element see **rich** and cp. words there referred to.

Erica, n., the genus of heaths (*bot.*) — ModL., fr. L. *ericē*, 'heath', fr. Gk. ἐρείκη, ἐρείκη, of s.m., which prob. stands for **ἑρείκη* and is cogn. with Olr. *froech* (for **vroiko-s*), 'heath', Lith. *viržis*, Russ. *veres*, of s.m. Cp. **brier**, 'heath'. Cp. also **Hypericum**.

Ericaceae, n.pl., the heath family (*bot.*) — ModL., formed fr. *Erica* with suff. **-aceae**.

ericaceous, adj. — See prec. word and **-aceous**.

Erigenia, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. Gk. ἠριγένεια (*fem.*), 'early-born', compounded of ἄρι, 'early, in the

morning', and -γένεια, fr. γεν-, stem of γίγνεσθαι, 'to become, be born'. See **ere** and **genus**.

Erigeron, n., a genus of plants, the daisy fleabane (*bot.*) — ModL., fr. Gk. ἠριγέρων, 'groundsel', which is compounded of ἄρι, 'early' and γέρων, 'an old man' (see **Erigenia** and **geronto-**); so called in allusion to the hoariness of some species.

erikite, n., a silicate and phosphate of cerium, lanthanum, etc. (*mineral.*) — Named after *Erik* the Red, discoverer of Greenland. For the ending see subst. suff. **-ite**.

Erin, n., ancient (now poetic) name of Ireland. — OE. *Ērinn*, dat. of *Ēriu* (whence Ir. *Éire*), 'Ireland'. Cp. **Dail Éireann**, **Erse**, **Irish**, **Hibernian**.

erinite, n., a basic copper arsenate of emerald-green color (*mineral.*) — Named after *Erin*, 'Ireland'. See prec. word and subst. suff. **-ite**.

Erinys, n., one of the three avenging spirits, Alecto, Tisiphone and Megaera (*Greek mythol.*) — L., fr. Gk. Ἐρινύς, which is of uncertain origin. It possibly means lit. 'the angry spirit', and is rel. to Arcadian ἐρνεῖν, 'to be angry', and to Gk. ὀρνεῖν, 'to raise, stir, excite', ἔρις, 'strife, discord', fr. I.-E. **erei-*, enlargement of base **er-*, 'to set in motion, stir up', whence Gk. ὀρνεῖν, L. *oriri*, 'to rise'. See **orient**, n., and cp. **erethism**, **Eris**, **eristic**.

erio-, combining form meaning 'wool'. — Gk. ἔριον-, fr. ἔριον, 'wool', rel. to Homeric and Ion. εἶρος, 'wool' (fr. **ἔρφος*, which was prob. dissimilated fr. **ἔρφος*), Gk. ἀρήν, Gortyn. *Ἐρήν*, 'ram', and cogn. with Ol. *urā*, 'sheep', *urānah*, 'ram, lamb', *ura-bhrah*, 'ram', Arm. *gařn*, 'lamb', L. *vervex*, 'wether' (prop. 'wool bearer'). Cp. **Iresine**. Cp. also **berger** and the first element in **Arnosoris**.

Eriocaulaceae, n. pl., a family of plants, the pipewort family (*bot.*) — ModL., formed fr. **Eriocaulon** with suff. **-aceae**.

ericaulaceous, adj. — See prec. word and **-aceous**.

Eriocaulon, n., a genus of plants, the pipewort (*bot.*) — ModL., compounded of Gk. ἔριον, 'wool' (see **erio-**), and καυλός, 'stalk' (see **cauline**); so called from the wool at the base of the stalk.

Eriodictyon, n., a genus of the waterleaf family (*bot.*) — ModL., lit. 'woolen net', fr. **erio-** and Gk. δίκτυον, 'net'. See **Dictynidae**.

Eriogonum, n., a genus of plants of the buckwheat family (*bot.*) — ModL., compounded of **erio-** and Gk. γόνυ, 'knee'. See **-gon** and cp. words there referred to.

erionite, n., a zeolitic silicate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. ἔριον, 'wool' (see **erio-**); so called from its woolly appearance.

Eriophorum, n., a genus of plants, the cotton grass (*bot.*) — ModL., fr. Gk. ἐριόφορος, 'wool-bearing', fr. ἔριον, 'wool', and -φόρος, 'bearing, carrying'. See **erio-** and **-phore**.

Eris, n., the goddess of discord in Greek mythology. — L., fr. Gk. Ἐρίς, lit. 'strife, discord',

fr. I.-E. **erei-*, enlargement of base **er-*, 'to set in motion, stir up'. See **Erinys** and cp. next word.
eristic, adj., controversial. — Gk. ἐριστικός, 'connected with strife', fr. ἔρις, 'strife, debate, discord'. See prec. word and **-ic**.
Derivative: *eristic*, n., a controversialist.

erlking, n., a spirit who does mischief, esp. to children (*German and Scandinavian mythology*). — G. *Erkönig*, coined by Herder as translation of Dan. *elle(r)konge*, fr. *elve(r)konge*; see **elf** and **king**. The word *ellerkonge* lit. means 'king of the elves', but was mistaken by Herder and by Goethe for 'king of the alder' (cp. G. *Eller*, *Erle*, 'alder', and see **elder**, **alder**).

Ermentrud, **Ermentrude**, **Ermytrude**, fem. PN. — OHG. *Ermentrudis*, *Irmintrud*, compounded of *ermin*, 'whole, universal', and *trūt*, *drūt* (whence MHG. *trūt*, G. *traut*), 'beloved, dear'. For the first element cp. **Irma**. For the second element see **true** and cp. the second element in **Astrid**, **Gertrude**.

ermine, n., a kind of weasel. — OF. *ermine* (F. *hermine*), femin. of OF. *ermin*, *hermin*, which prob. derives fr. L. *Armenius*, 'Armenian', used in the sense of *Armenius mus*, lit. 'Armenian mouse', fr. *Armenia*, fr. Gk. Ἀρμενία, 'Armenia'. Derivatives: *ermine*, adj. and tr.v., *ermin-ed*, adj., *ermine-s*, n.pl. (*her-*), *ermin-ois*, n. (*her-*)
-ern, suff. denoting direction. — OE. *-erne*, rel. to OHG. *-rōni* (in *nordarōni*, 'northern').

erne, also **ern**, n., a sea eagle. — ME. *ern*, *arn*, fr. OE. *earn*, 'eagle', rel. to ON. *örn*, MDu. *arent*, OHG., *aro*, *arn*. MHG. *arn*, G. Aar, Goth. *ara*, 'eagle', and cogn. with Gk. ὄρνις, 'bird', OSlav. *orilū*, Lith. *erėlis*, Bret., Co. *er*, W. *eryr*, Olr. *ilar*, 'eagle' (dissimil. fr. **erir-*), Hitt. *harush*, *haranash*, 'eagle'; cp. Akkad. *arū*, *erū*, 'eagle'. See **ornitho-** and cp. **arend**, the first element in **Arnold** and the second element in **allerion**.

Ernest, masc. PN. — F. *Ernest*, of G. origin. Cp. OHG. *Ernst*, whence G. *Ernst*. The name lit. means 'earnestness'. See **earnest**, 'earnestness', and cp. next word.

Ernestine, fem. PN. — Formed fr. prec. word with suff. **-ine**.

erode, tr. v., to eat into, wear away. — F. *éroder*, fr. L. *ērōdere* (pp. *ērōsus*), 'to gnaw away, consume', fr. **e-** and *rōdere*, 'to gnaw'. See **rodent** and cp. **corrode**. Derivative: *erod-ed*, adj.

erodent, adj., causing erosion. — L. *ērōdēns*, gen. *-entis*, pres. part. of *ērōdere*. See prec. word and **-ent**.

Erodium, n., a genus of plants of the geranium family (*bot.*) — ModL., fr. Gk. ἐρωδιός, 'heron', so called in allusion to the shape of the fruit resembling the beak of the heron. Gk. ἐρωδιός stands in gradational relationship to L. *ardea*, 'heron', ON. *arta*, 'creek duck' (whence the dimin. *ertla*, 'wagtail'), Serb. and Croat. *rōda*, 'stork'. Cp. **Ardea**.

erogenous, adj., productive of sexual desire. —

Compounded of Gk. ἔρωος, 'love, desire', and γεν-, the stem of γενᾶν, 'to beget, bring forth, generate, produce'. See **erotic** and **-genous**.

Eros, n., the god of love in Greek mythology. — L., fr. Gk. Ἔρως, personification of ἔρωος, 'love', which is rel. to ἐρᾶν, 'to love'. See **erotic**.

erosion, n. — F. *érosion*, fr. L. *ērōsiōnem*, acc. of *ērōsiō*, 'a gnawing away', fr. *ērōsus*, pp. of *ērōdere*. See **erode** and **-ion**.

erosive, adj. — Formed with suff. **-ive** fr. L. *ērōsus*, pp. of *ērōdere*. See **erode**.

erotic, adj., of sexual love. — Gk. ἐρωτικός, 'caused by love; referring to love', fr. ἔρωος, gen. ἔρωτος, 'love, sexual desire', rel. to ἐρᾶν, ἐρᾶσθαι, 'to love', which is of uncertain etymology. Cp. **Erasmus**, **Erastus**, **Erato**, **Eros**, the first element in **Eragrostis** and the second element in **pederasty**. For the ending see suff. **-ic**.
Derivatives: *erotic*, n., *eroticu*, n.pl. (ModL.), *erotic-al*, adj., *erotic-al-ly*, adv., *erotic-ism*, n., *erot-ism*, n.

eroto-, combining form, used in the sense of *erotic*. — See prec. word.

erotomania, n. — ModL., fr. Gk. ἐρωτομανία, ἐρωμανία, 'mad love', which is formed fr. ἔρωος, 'love', and μανία, 'madness, frenzy'. See **erotic** and **mania**.

err, intr. v. — ME. *erren*, fr. F. *errer*, 'to wander', fr. L. *errāre* (for **ersāre*), 'to wander, stray about, miss the right way, wander from the truth, err, mistake', which is cogn. with Goth. *airzeis*, 'astray, going astray', *airzjan*, 'to lead astray, deceive', OHG. *irrōn*, MHG., G. *irren*, 'to err'. Cp. **erratic**, **error**, **aberration**, **inerrable**. Cp. also It. *errare*, OProvenç., Catal., Sp. and Port. *errar*, which all derive fr. L. *errāre*.
Derivative: *err-ing*, adj.

errand, n. — ME. *erande*, fr. earlier *arande*, fr. OE. *ærande*, 'a message', rel. to OS. *ārundi*, ON. *erendi*, Dan. *ærende*, Swed. *ärrende*, OFris. *ērende*, OHG. *ārunti*, 'message'.

errant, adj., wandering, roving. — F., pres. part. of OF. *errer*, 'to journey, march, wander', fr. VL. **iterāre*, fr. L. *iter*, 'journey'. See **itinerate** and cp. **arrant**. Cp. also **eyre**. OF. *errer* in the above sense was confused with OF. and F. *errer*, 'to err', fr. L. *errāre*: see **err**.

erratic, adj., irregular. — F. *erratique*, fr. L. *errāticus*, 'wandering, straying about, roving', fr. *errātus*, pp. of *errāre*, 'to wander, stray about, rove'. See **err** and **-ic**. Derivative: *erratic*, n.

erratum, n. (pl. **errata**), an error in writing or printing. — L., neut. pp. of *errāre*, 'to err'. See **err**.

erroneous, adj. — L. *errōneus*, 'wandering, straying, roving'. See **err**. For E. *-ous*, as equivalent to L. *-us*, see suff. **-ous**.

Derivatives: *erroneous-ly*, adv., *erroneous-ness*, n.
error, n. — L. *error*, 'a wandering, straying about, missing the right way, wandering from the truth, error', rel. to *errāre*, 'to wander, stray about'. See **err**.

ersatz, n., a substitute. — G., lit. 'replacement', fr. *ersetzen*, 'to replace', fr. OHG. *irsezzen*, fr. pref. *ir-*, unaccented equivalent of pref. *-ur*, and *setzen*, 'to set'. See *a-*, intensive pref., and *set*, v. **Erse**, n., pertaining to Scottish or Irish Gaelic. — A var. of **Irish**.

Derivative: **Erse**, n., Scottish or Irish Gaelic. **erst**, adv., formerly (*archaic*). — ME. *erest*, *erste*, fr. OE. *ærest*, 'soonest, earliest' (rel. to OS. and OHG. *erist*, MHG. *erst*, G. *erst*); superl. of *ær*, 'soon, before (in time)'. See *ere* and cp. **early**. Compound: *erst-while*, adv.

erubescence, n., process of becoming red. — L. *erubescētia*, 'a blushing', fr. *erubescēns*, gen. *entis*. See next word and **-ce**.

erubescēt, n., reddening, blushing. — L. *erubescēns*, gen. *entis*, pres part. of *erubescere*, 'to grow red, blush', fr. *e-* and *rubescere*, 'to grow red', inchoative of *rubere*, 'to be red'. See **rubric** and **-escent** and cp. **rubescēt**.

eruct, tr. and intr. v., to belch. — F. *eructer*, fr. L. *eructāre*, 'to belch forth'. See next word.

eructate, intr. v., to belch. — L. *eructātus*, pp. of *eructāre*, 'to belch forth', fr. *e-* and *ructāre*, 'to belch', frequentative formed fr. (*ē*)*ructus*, pp. of (*ē*)*rūgere*, 'to belch', from the I.-E. imitative base **reug-*, 'to belch', whence also Lith. *rūgiu*, *rūgti*, 'to belch', Gk. *ἐρυγή*, 'eructation', Arm. *orcām*, 'I belch'. The letter *o* in Arm. *orcām* (for **o-rucām*) and *ε* in Gk. *ἐρυγή* are prosthetic and due to the influence of the initial *r*; cp. Gk. *ἐρυθρός*, 'red', which is cogn. with L. *ruber*, 'red', and see *erysipelas*.

eructation, n. — L. *eructātiō*, gen. *-ōnis*, 'a belching forth', fr. *eructātus*, pp. of *eructāre*. See prec. word and **-ion**.

erudite, adj., learned. — L. *eruditus*, pp. of *erudire*, 'to polish, instruct', lit. 'to bring out of the rough', fr. *e-* and *rudis*, 'rough'. See **rude**. Derivatives: *erudite-ly*, adv., *erudite-ness*, n.

erudition, n. — L. *eruditiō*, gen. *-ōnis*, 'instruction, education', fr. *eruditus*, pp. of *erudire*. See prec. word and **-ion**.

erupt, intr. v. — L. *eruptus*, pp. of *erumpere*, 'to break out, burst', fr. *e-* and *rumpere*, 'to break forth'. See **rupture**.

eruption, n. — L. *eruptiō*, gen. *-ōnis*, 'a breaking out', fr. *eruptus*, pp. of *erumpere*. See prec. word and **-ion**.

eruptive, adj. — Formed with suff. **-ive** fr. L. *eruptus*, pp. of *erumpere*. See **erupt**. Derivatives: *eruptive*, n., *eruptive-ly*, adv.

Ervum, n., a genus of plants of the pea family (*bot.*) — L. *ervum*, 'the bitter vetch', which, together with Gk. *ὄροφος*, 'the bitter vetch', *ἐρέβινθος*, 'chick-pea', OS. *eriwit*, *erit*, MDu. *erwete*. OHG. *araweiz* (MHG. *arwiz*, *ärwiz*, G. *Erbse*), 'pea', of s.m., prob. derives from an unknown, perh. non-Indo-European, language. Cp. *arvejon*, **Orobanchae**.

-ery, suff. denoting 1) things collectively, as in *finery*; 2) place where something is produced,

as in *bakery*; 3) business, trade, occupation, as in *archery*, *surgery*; 4) behavior, conduct, as in *foolery*. — OF. or F. **-erie**, a suff. compounded of OF. or F. **-ier** (fr. L. *-ārius*) and OF. or F. **-ie** (fr. L. *-ia*). See **-er**, suff. denoting connectedness, and **-y** (representing OF. or F. **-ie**) and cp. **-ry**. **Eryngium**, n., a genus of plants (*bot.*) — ModL., fr. Gk. *ἑρύγγιον*, dimin. of *ἑρυγγος* (fem.), 'sea holly, eryngo', rel. to *ἑρυγγος* (masc.), 'goatsbeard'; prob. derived fr. *ἥρ*, contracted form of *ἔαρ*, 'spring', and lit. meaning 'spring flower'; see Frisk, GEW., p.644. See **Eranthemum** and cp. **Aruncus**.

eryngo, n., a plant of the genus *Eryngium*. — Gk. *ἑρυγγος*, 'sea holly, eryngo'. See prec. word.

Erysibe, n., a genus of powdery mildews (*bot.*) — ModL., fr. Gk. *ἐρυσίβη*, 'mildew', which is prob. rel. to *ἐρυθρός*, 'red', *ἐρυσίπελας*, 'erysipelas'. See **erysipelas**.

Erysimum, n., a genus of plants of the mustard family (*bot.*) — L., fr. Gk. *ἐρύσιμον*, 'hedge-mustard', fr. *ἐρύειν*, 'to draw, drag', fr. base **Feru-*, 'to draw', whence also *ἐρυμα*, 'fence, guard', *ῥῦτήρ*, 'one who draws'.

erysipelas, n., an acute inflammatory disease of the skin. — Gk. *ἐρυσίπελας*, lit. 'red skin', fr. *ἐρυθρός*, 'red', and *-πελας*, 'skin' (used only in compounds), which is cogn. with L. *pellis*, 'skin'. Gk. *ἐρυθρός* is cogn. with L. *ruber*, *rufus*, 'red', *rubere*, 'to be red', Goth. *raufs*, OE. *rēad*, 'red'. The initial *ē* in *ἐρυθρός* is prosthetic and due to the circumstance that the Greek never begins a word with *r*. (Initial *ρ* in Greek words is the equivalent of I.-E. **sr-* or **wr-*.) See **red** and cp. **Erysibe**, **Erysiphe**, **Erythronium**. For the second element in *erysipelas* see **fell**, 'hide'.

Erysiphe, n., a synonym of **Erysibe** (*bot.*) — ModL., short for **Erysisiphe* (see *haplology*); compounded of *ερυσι-* (for *ἐρυθρός*, 'red', and *σφων*, 'tube'. See prec. word and **siphon**.

erythema, n., redness of the skin (*med.*) — Medical L., fr. Gk. *ἐρυθθημα*, 'redness of the skin', fr. *ἐρυθθαίνειν*, 'to make red', dye red', fr. *ἐρεῦθειν*, of s.m., which is rel. to *ἐρυθρός*, 'red'. See **erysipelas** and **-ma**.

erythro-, before a vowel **erythro-**, combining form meaning 'red'. — Gk. *ἐρυθρο-*, *ἐρυθρ-*, fr. *ἐρυθρός*, 'red'. See **erysipelas**.

erythrocyte, n., a red blood cell. — Compounded of **erythro-** and **-cyte**.

Erythronium, n., a genus of plants, the dog's-tooth violet (*bot.*) — ModL., fr. Gk. *ἐρυθρός*, 'red'. See **erythro-**.

Esau, n., the son of Isaac and Rebecca (*Bible*). — Late L. *Esau*, fr. Gk. *Ἡσαῦ*, fr. Heb. *ʿEšāw*, prob. meaning lit. 'hairy', and rel. to Arab. *d'ithā*, 'hairy'. See Gen. 25:25.

escadrille, n., a small naval squadron. — F., fr. Sp. *escuadrilla*, dimin. of *escuadra*, 'square, squad, squadron', fr. *escuadrar*, 'to square', fr. VL. **exquadrāre*. See **square** and cp. **squad**, **squadron**.

escalade, n., the act of scaling the walls of a fortified place by means of ladders. — F., fr. It. *scalata*, prop. fem. pp. of *scalare*, 'to climb by means of a ladder', fr. *scala*, 'ladder'. See **scale**, 'measure', and **-ade**.

Derivatives: *escalade*, tr. v., *escalad-er*, n. **escalator**, n., a moving staircase. — ModL. See **escalade** and agential suff. **-or**.

Escallonia, n., a genus of South American shrubs (*bot.*) — ModL., named after its discoverer, the 18th cent. Spanish traveler *Escallón*. For the ending see suff. **-ia**.

Escalloniaceae, n. pl., a family of shrubs. — ModL., formed fr. prec. word with suff. **-aceae**. **escalloniaceus**, adj. — Formed fr. **Escallonia** with suff. **-aceus**.

escalop, **escallop**, n., scallop shell; scallop. — OF. *escalope*, 'shell'. See **scallop**.

Derivative: *excal(l)op-ed*, adj. (*her.*) **escapade**, n., a wild prank. — F., fr. Sp. *escapada*, 'escape', prop. fem. pp. of *escapar*, 'to escape'. See next word and **-ade**.

escape, intr. and tr. v. — ME. *escapen*, fr. ONF. *escaper*, which corresponds to OF. *eschaper* (F. *échapper*), 'to escape', orig. 'to throw off the cowl', fr. VL. **excappāre* (whence also Ruman. *scăpă*, It. *scappare*, OProvenç., Catal., Sp. *escapar*, Port. *escappar*), formed fr. 1st **ex-** and Late L. *cappa*, 'hood, mantle'. See **cape**, 'cloak'.

Derivatives: *escape*, n., *escapement* (q.v.), *escap-er*, n.

escapement, n. — Formed on analogy of F. *échappement* from **escape** with suff. **-ment**.

escarbuncle, n. (*her.*) — OF. (F. *escarbouclé*), fr. L. *carbunculus*, 'a small coal; a bright, reddish kind of precious stone', dimin. of *carbō*, gen. *-ōnis* 'coal'. See **carbon** and cp. **carbuncle**.

escarp, n., a steep slope. — F. *escarpe*, fr. It. *scarpa*, prob. derived fr. Goth. **skrapa*, which is rel. to MHG. *schrof*, 'crag'. Cp. **scarp**, n.

escarp, tr. v., to make into an escarp. — F. *escarper*, fr. *escarpe*. See **escarp**, n.

escarpment, n., wide ground formed into an escarp. — F. *escarpement*, fr. *escarper*. See prec. word and **-ment**.

-escere, suff. forming inchoative verbs. — L. *-ēscō*, *-ēscere*, cogn. with Gk. *-σκ-ω*, *-σκ-εtv*, OI. *-ccha*, Avestic *-sa-*; cp. OI. *gáčhati*, Avestic *jasaiti*, 'goes', Gk. *βάσσω*, 'I go'; OI. *prčhāti*, Avestic *prčsaiti*, 'asks', corresp. to L. *poscere* (for **porc-scere*), 'to demand, desire', OHG. *forścōn* (MHG. *vorschen*, G. *forschen*), 'to search, inquire'. Cp. verbal suff. **-ish**. Cp. also **-escency**, **-escent**.

-escence, suff. forming abstract nouns from adjectives ending in **-escent**. — See **-escent** and **-ce**. **-escency**, suff. denoting *incipiency*. — See the suffixes **-escent** and **-cy**.

-escent, suff. forming adjectives and nouns from verbs and meaning 'beginning to; beginning to be in the condition expressed by the verb'. — L. *-ēscēns*, gen. *-entis*, pres. part. suff. of verbs

into **-ēscere**, meaning 'to begin to ...'. See **-esce** and **-ent**.

eschalot, n. — See **shallot**.

eschar, n., a dry crust on a burn (*med.*) — Late L. *eschara*, fr. Gk. *ἐσχάρᾱ*, 'hearth; scar from a burn'. See **scar**, 'mark on the skin'.

escharotic, adj., causing an eschar; caustic. — Late L. *escharōticus*, fr. Gk. *ἐσχάρωτικός*, fr. *ἐσχάρᾱ*. See prec. word and **-ic**.

eschatology, n., the doctrine of the last things. — Lit. 'the study of the last things', fr. Gk. *ἐσχατος*, 'furthest, remotest, last', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. Gk. *ἐσχατος* is a derivative of *ἐξ* (Boeotian *έξ*), 'out of'; see 2nd **ex-**. For the second element see **-logy**.

Derivatives: *eschatolog-ical*, adj., *eschatologist*, n.

escheat, n., the reverting of the land to the king or another lord of the fee. — ME. *eschete*, fr. OF. *eschētoir*, prop. fem. pp. of *eschēoir* (F. *échoir*), fr. VL. **excadēre*, 'to fall out', fr. 1st **ex** and **cadēre*, corresponding to L. *cadēre*, 'to fall'. See **cadence** and cp. **cheat**, **decay**. Derivative: *escheat*, intr. and tr. v.

eschew, tr. v., to shun, avoid. — ME. *eschewen*, *eschuen*, fr. OF. *eschiuver*, *eschiver*, *eschever*, 'to shun', fr. Frankish **skiuhan*, which is rel. to OHG. *sciuhen*, 'to avoid, escape', MHG. *schiuhen*, G. *scheuen*, 'to fear, shun, shrink from', MHG. *schiech*, G. *scheu*, 'shy, timid', It. *schivare*, 'to avoid, shun, protect from' (whence F. *esquivier*, 'to avoid, dodge'), derives fr. It. *schivo*, 'shy, bashful', which is a loan word fr. WTeut. **skiu*, 'shy'. See **shy** and cp. **skew**, which is a doublet of *eschew*. Derivatives: *eschew-al*, n., *eschew-er*, n.

Eschscholtzia, n., a genus of herbs of the Papaveraceae. — ModL., named after the German botanist Johann Friedrich von *Eschscholtz* (1793-1831). For the ending see suff. **-ia**.

esclandre, n., a scandal, scandalous scene. — F., fr. OF. *escandle*, fr. earlier *escandele*, fr. L. *scandalum*. See **scandal** and cp. **slander**.

esclavage, n., necklace. — F., lit. 'slavery', fr. *esclave*, 'slave'. See **slave** and **-age**.

escoba, n., tropical American mallow. — Sp., 'broom', fr. L. *scōpa*, 'twig, shoot; broom, besom', which is rel. to *scāpus*, 'shaft, beam', fr. I.-E. base **skāp-*, **skōp-*, 'shaft, thin branch', whence also **shaft**, 'stem, stock', and **scepter** (qq.v.) Cp. also **scopa**.

esconson, n. (*archit.*) — OF. *escoinson* (F. *écoinçon*, *ecoinson*), 'jamb of doors or windows'. See **scuncheon**, which is a doublet of *esconson*.

Escorial, n., a palace built in the 16th century by Philip II of Spain, NW. of Madrid. — Sp., prop. 'a place where a mine has been exhausted', fr. *escoria*, 'dross, scoria', fr. L. *scoria*, of s.m. See **scoria** and adj. suff. **-al**.

escort, n., a person or persons accompanying another or others for protection, courtesy, etc. —

F. escorte, fr. It. *scorta*, fr. *scorgere*, 'to show, to guide', fr. VL. **excorigere*, fr. 1st ex- and L. *corrigere*, 'to make straight, set right'. See **correct**, adj.

Derivative: *escort*, tr. v.
ecritoire, n., a writing desk. — OF. (F. *écrivain*), fr. Late L. *scriptorium*, 'place for writing', prop. neut. of the Latin adjective *scriptorius*, 'pertaining to writing', fr. *scriptus*, pp. of *scribere*, 'to write'. See **scribe** and cp. **scriptorium**, which is a doublet of *ecritoire*.

escrow, n., a written engagement (*law*). — OF. *escroe*, *escroue*, 'roll of papers'. See **scroll**.

escudo, n., 1) name of various Spanish and Portuguese gold and silver coins; 2) the gold monetary unit of Portugal. — Sp. and Port. *escudo*, fr. L. *scutum*, 'shield'. See **scutum** and cp. **escutcheon**.

esculent, adj., eatable; edible. — L. *esculentus*, 'good to eat, eatable', fr. *esca*, 'food', fr. **ēds-qā* (cp. Lith. *ėškà*, 'appetite'), fr. I.-E. base **ed-*, 'to eat'. See **eat**.

escutcheon, n., a shield on which a coat of arms is depicted (*her.*) — ONF. *escuchon*, corresponding to OF. *escuson*, F. *écusson*, fr. VL. **scūtīōnem*, acc. of **scūtīō*, fr. L. *scūtum*, 'shield'. See **scutum** and cp. **scutcheon**, **escudo**. For the collateral forms *escutcheon* and *scutcheon* cp. *espy*, *spy*; *esquire*, *squire*; *estate*, *state*.

Esdras, n., either of two apocryphal books ascribed to Ezra. — Gk. Ἐσδράς, fr. Heb. עֶזְרָא. See **Ezra**.

-**ese**, suff. used to form adjectives or nouns denoting 'names of nations or their language' (cp. *Portuguese*, *Chinese*, etc.) — OF. -*eis* (F. -*ois*) fr. L. -*ēnsis*.

-**ese**, suff. used in chemistry to denote an enzyme that accelerates synthetic action. — Suggested as a collateral form of -**ase** (q.v.)

-**esis**, suff. denoting *process of action*. — ModL., fr. Gk. -*ῥσις*, formed fr. ε-stem verbs. Cp. -**asis**, -**osis**, -**iasis**.

eskar, **esker**, n., deposit left by a subglacial stream (geol.) — Ir. *eiscir*, 'a ridge'.

Eskimo, n. and adj. — N. American Indian *eskimantsik*, 'caters of raw flesh', a name given by the Algonquians to the N. American Indian tribes living in the Arctic and Greenland. Cp. **Husky**.

Esmeralda, fem. PN. — Sp., lit. 'emerald'. See **emerald**.

eso-, combining form meaning 'within'. — Fr. Gk. ἔσω (Ion. εἴσω), 'in, within', which stand for **ēsōw* and are rel. to ἐς, εἰς (for **ēs*), 'into', and to ἐν, 'in'. See 2nd **en-**.

Esocidae, n. pl., a family of fishes (*ichthyol.*) — ModL., formed with suff. -**idae** fr. *esox*, gen. *esocis*, 'a kind of fish' (prob. 'salmon'), a word of Gaulish origin. Cp. OCo., MBret. *ehac*, Ir. *ēo* (gen. *iach*), 'salmon'.

esophag-, form of **esophago-** before a vowel.
esophageal, **oesophageal**, adj., pertaining to the

esophagus. — See **esophagus** and adj. suff. -**al**.
esophago-, before a vowel **esophag-**, pertaining to the esophagus. — Fr. Gk. οἰσοφάγος. See next word.

esophagus, n., the gullet (*anat.*) — Medical L., fr. Gk. οἰσοφάγος, 'the gullet', which prob. means lit. 'bearer of food', and is compounded of οἴσω, 'I shall carry' (used as future of φέρειν, 'to bear, carry'), a word of unknown etymology, and φαγεῖν, 'to eat'. See -**phagous**.

esoteric, adj., intended for the initiated only, secret. — Gk. ἑσωτερικός, lit. 'pertaining to those within', fr. ἑσωτέρω, 'more within', compar. of ἔσω, 'within'. See **eso-** and cp. **exoteric**. For the etymology of the compar. suff. -*ter* see -**ther** and cp. words there referred to.

Derivatives: *esoteric*, n., *esoteric-al-ly*, adv., *esoteric-ism*, n.

espadon, n., a long two-handed sword. — F., fr. It. *spadane*, augment. of *spada*, 'sword', fr. L. *spada*. See **spade** and cp. words there referred to. For the It. augment. suff. -*one* see -**oon**.

espagnolette, n., bolt for a casement window. — F., fr. *espagnol*, 'Spanish' (fr. *Espagne*, 'Spain'), and dimin. suff. -**ette**.

espalier, n., a trellis or framework on which fruit trees are trained flat. — F., fr. It. *spalliera*, fr. *spalla*, 'shoulder', fr. L. *spatula*, 'broad piece', whence also F. *épaule*, 'shoulder'. See **epaulet** and cp. **epaulière**.

Derivative: *espalier*, tr. v.

esparto, n., also **esparto grass**. — Sp. *esparto*, fr. L. *spartum*, fr. Gk. σπάρτον, 'rope, cable; Spanish broom; esparto', which is rel. to σπάρτος, 'Spanish broom; esparto', and to σπεῖρα, 'coil, twist', and prob. cogn. with Lith. *spartas*, 'band'. See **spire**, 'spiral', and cp. **Spartina**, **Spartium**.

especial, adj. — ME., fr. OF. *especial* (F. *spécial*), fr. L. *speciālis*. See **special**, which is a doublet of *especial*.

Derivatives: *especial-ly*, adv., *especial-ness*, n.

Esperanto, n. — Fr. *Esperanto*, pseudonym of Dr. Lazarus Ludwig Zamenhof (1859-1917), inventor of this language, fr. Sp. *esperanza*, 'hope', fr. *esperar*, 'to hope', fr. L. *sperāre*. See **despair** and -**ance**.

Derivatives: *Esperant-ic*, adj., *Esperant-ism*, n., *Esperant-ist*, n. and adj.

espial, n. — OF. *espaille*, fr. *espier*, 'to spy'. See **espy** and subst. suff. -**al**.

espionage, n. — F. *espionnage*, 'spying', fr. *espion*, 'spy', fr. It. *spione*. See **espy** and -**age**.

esplanade, n., a level place; esp. one serving as a promenade. — F., fr. It. *spianata*, 'leveling; esplanade', prop. subst. use of the fem. pp. of *spianare*, 'to level', fr. L. *explānāre*, 'to flatten, level', whence also **explain** (q.v.)

espousal, n. — OF. *espousailles* (F. *épousailles*), fr. L. *spōnsālia*, 'betrothal, espousal' (whence also OProvenç. *espozalha*, OSp. *esposayas*, Sp. *esponsales*), prop. neut. pl. of the adjective *spō-*

sālis, 'pertaining to betrothal', fr. *spōnsus*, pp. of *spondēre*, 'to engage oneself, promise'. See **spouse** and subst. suff. -**al** and cp. **spousal**.

espouse, tr. v. — OF. *espouser* (F. *épouser*), fr. L. *spōnsāre*, 'to betroth, espouse', freq. of *spondēre* (pp. *spōnsus*), 'to engage oneself, promise'. See prec. word and cp. **spouse**.

Derivative: *espous-er*, n.

espressivo, adv., with expression (*musical direction*). — It., 'expressive', fr. *espresso*, fr. L. *expressus*, 'distinct', lit. 'expressed', pp. of *exprimere*. See **express**, adj., and -**ive**.

esprit, n., spirit, wit. — F., fr. L. *spiritus*. See **spirit**.

esprit de corps, spirit of attachedness and devotion to a body of persons associated. — F., lit. 'spirit of the body'. See prec. word, **de-** and **corps**.
espy, tr. v. — ME. *espian*, fr. OF. *espier* (F. *épier*), fr. Frankish **spehōn*, which is rel. to OHG. *spehōn*, 'to spy'. See **spy**, v.

esquamate, adj., having no scales (*zool.* and *bot.*) — Formed fr. **e-** and L. *squāmātus*, 'scaly', fr. *squāma*, 'scale'. See **squama** and cp. **desquamate**.
-esque, suff. — F., fr. It. -*esco*, borrowed fr. Teut. -*isk*. See adj. suff. -**ish**.

esquire, n. — ME. *esquier*, fr. OF. *escuyer*, *esquier* (F. *écuyer*), 'squire, equerry', orig. 'shield-bearer', fr. VL. *scūtārius*, 'shield bearer' (but classical L. *scūtārius* means 'shield maker'), fr. L. *scūtum*, 'shield'. See **equerry** and cp. **squire**.
esquisse, n., first sketch. — F., fr. It. *schizzo*. See **sketch**.

ess, n., 1) the letter *s*; 2) anything shaped like the letter *s*.

-**ess**, suff. forming feminine nouns, as in *countess*, *hostess*. — ME. -*esse*, fr. OF. (= F.) -*esse*, fr. Late L. -*issa* (whence also It. -*ezza*, Sp., Port. -*esa*), fr. Gk. -*ισσα*, which—in classical Greek—occurs only in βασιλισσα, 'queen' (fr. βασιλεύς, 'king'). However, in later Greek, several other nouns were formed on analogy of βασιλισσα (cp. e.g. πανδοκισσα, 'female innkeeper', fr. πανδοκεύς, 'innkeeper').

-**ess**, suff. forming nouns of quality from adjectives, as in *duress*. — ME. -*esse*, fr. OF. (= F.) -*esse*, fr. L. -*itia*, whence also It. -*ezza*, Provenç., Sp., Port. -*eza*. Cp. the subst. suffixes -**ice**, -**ise**.

essay, tr. and intr. v. — OF. *essaier* (F. *essayer*), fr. VL. **exagiāre*, 'to weigh', fr. L. *exagium*, 'a weighing', fr. *exigere*, 'to weigh, measure, examine', lit. 'to drive out', fr. 1st ex- and *agere*, 'to drive'. See **agent** and cp. **assay**.

essay, n. — OF. (= F.) *essai*, fr. *essaier*. See **essay**, v.

essayist, n., a writer of essays. — A hybrid coined fr. **essay**, n., and -**ist**, a suff. of Greek origin. Derivatives: *essayist-ic*, *essayist-ic-al*, adjs., *essayist-ic-al-ly*, adv.

esse, n., being, actual existence. — L. *esse*, 'to be', fr. I.-E. base **es-*, 'to be', whence also L. *es-t*, 'is', OI. *dsmi*, Hiit. *esmi*, Arm. *em*, Gk. *εἶμι*, Lesb. and Thessal. *ἐμιμι*, Dor. *ἡμι*, Alb.

jam, OSlav. *jesmi*, Lith. *esmi*, OIr. *am*, Goth. *im*, OE. *eom*, *eam*, *am*, 'I am', OI. *smāh*, Gk. ἐσμεν, Ion. εἰμέν, Dor. εἰμέε, Lith. *ėsme*, OSlav. *jesmū*, L. *sumus*, 'we are' (L. *sum*, 'I am', has been formed on analogy of the pl. *sumus*). Cp. **absence**, **absent**, -**ent**, **entity**, **essence**, **essential**, **interest**, **presence**, **present**, **prosit**. Cp. also **am**, **art**, **are**, **is**, **sin**, 'transgression', **sooth**. Cp. also etymology, etymon, heteroousian, homoiousian, homoousian, onto-, **sattwa**, **suttee**, **swastika**.

essence, n. — F., fr. L. *essentia*, 'being or essence of a thing', fr. *essent-*, pres. part. stem of *esse*, 'to be'; prop. loan translation of Gk. οὐσία, 'essence'. See **esse** and cp. words there referred to. For the ending see suff. -**ence**.

Essene, n., a member of an ancient Jewish sect of ascetics, first appearing in history in the 2nd century B.C.E. — L. *Essēni* (pl.), 'the Essenes', fr. Gk. Ἐσσηνοί. Most scholars derive this word from Heb. *tzēnū'im*, 'the modest ones', or from Heb. *hāshā'im*, 'the silent ones'. It is more probable, however, that Gk. Ἐσσηνοί derives fr. Syr. *hāsēn*, pl. absolute state of *hāsē*, 'pious'; cp. the pl. emphatic state *hasayyā*, whence the parallel Greek form Ἐσσαῖοι. This etymology gains in probability by the fact that Philo (in *Quod omnis probus liber sit*, § 13) identifies the Essenes with the 'Pious' (τῶν Ἐσσαιῶν ἢ οἴσιων = 'of the Essenes or the Pious').

Derivatives: *Essen-ian*, adj., *Essen-ian-ism*, n., *Essen-ic*, *Essen-ic-al*, adjs., *Essen-ism*, n., *Essen-ize*, tr. v.

essential, adj. — ML. *essentiālis*, 'essential', fr. L. *essentia*. See **essence** and adj. suff. -**al**.

Derivatives: *essential-ity*, n., *essential-ly*, adv.
essonite, also, more correctly, **hessonite**, n., cinnamon stone (*mineral.*) — Formed with subst. suff. -**ite** fr. Gk. ἡσσων, 'inferior to', compar. of ἥλα, 'slightly, a little, slowly, faintly'; which is prob. cogn. with L. *sēgnis*, 'slow, tardy, sluggish'. The cinnamon stone was so called in allusion to its being less hard than true hyacinth and some other minerals.

-**est**, suff. forming the superlative degree of adjectives and adverbs. — ME., fr. OE. -*ast*, -*est*, rel. to ON. -*astr*, -*str*, OHG. -*isto*, -*ōsto*, G. -*est*, Goth. -*ists*, -*osts*, and cogn. with Gk. -*ιστος*, OI. -*istha*; formed orig. from the compar. suff. through the addition of a suff. beginning with *t*. See compar. suff. -**er** and cp. **Anchistea**, **Calista**, **Callisto**, **kakistocracy**, **protista**.

-**est**, -**st**, suff. of the second person singular indicative of English verbs (as in *doest*, *dost*, *diddest*, *didst*, etc.) — ME., fr. OE. -*ast*, -*est*, -*st*, rel. to OHG. -*ist*, -*ōst*, -*ēst*, G. -*est*, -*st*, Goth. -*is*, -*os* -*ais*, ON. -*r*, -*ar*, -*ir*, and cogn. with Gk. -ς, L. -*s*, OI. -*si*, second person sing. endings of verbs.

establish, tr. v. — ME. *establißen*, fr. OF. *establiß-*, pres. part. stem of *establiß* (F. *établir*), fr. L. *stabilire*, 'to make firm or stable', fr. *stabilis*, 'firm, stable'. See **stable**, adj., and verbal suff. -**ist** and cp. **stablish**.

Derivatives: *establish-ed*, adj., *establish-ment*, n., *establishmentarian* (q.v.)

establishmentarian, n., adherent of the principle of an established church. — Formed fr. *establishment* (see prec. word) with suff. *-arian*.

estacade, n., a dike of stakes in the sea or river. — F., fr. Sp. *estacada*, fr. *estaca*, 'stake', which is of Teut. origin. See *stake*, and *-ade* and cp. *stockade*.

estafette, n., a courier, esp. a mounted one. — F., fr. It. *staffetta*, 'small stirrup; courier', dimin. of *staffa*, 'stirrup', which is of Teut. origin. Cp. G. *Stapfe*, 'footstep', and see E. *step*. For the ending see suff. *-ette*.

estate, n. — ME. *estat*, fr. OF. *estat* (F. *état*), fr. L. *status*, 'condition, state'. See *state*.

esteem, tr. v. — ME. *estemen*, fr. OF. (= F.) *estimer*, fr. L. *aestimāre*, fr. OL. *aestumāre*, 'to value, appraise', which is denominated fr. **ais-temas*, lit. 'one who cuts the ore', fr. *aes*, gen. *aeris*, 'ore', and I.-E. base **tem-*, 'to cut', whence also Gk. τέμνειν, 'to cut'. For the first element see *ore*, for the second see *tome*.

Derivative: *esteem*, n.

Estella, fem. PN. — Sp., lit. 'star', fr. L. *stēlla*. See *star* and cp. *Stella*, *stellar*.

ester, n., any compound ether (*chem.*) — G. *Ester*, coined by the German chemist Leopold Gmelin (1788-1853) in 1848 from the abbreviation of *Essigäther*, which is compounded of *Essig*, 'vinegar', and *Äther* 'ether'. *Essig* derives fr. MHG. *eziſich*, fr. OHG. *eziſih*, fr. **atēcum*, metathetized form of L. *acētum*, 'vinegar' (whence Goth. *akeit*); see *acetum*. For the second element see *ether*.

Esther, 1) fem. PN.; 2) in the *Bible*, wife of the Persian king Ahasuerus. — Gk. Ἑσθήρ, fr. Heb. *Estér*, fr. Pers. *sitāreh*, 'star', which is rel. to Avestic and OI. *stár-*, and cogn. with Gk. ἀστῆρ, L. *stēlla*, 'star'. See *star*.

Esteria, n., a genus of branchiopod crustaceans. — Formed fr. prec. word with suff. *-ia*.

esthesia, **aesthesia**, n., sensibility. — ModL. *aesthesia*, fr. Gk. αἰσθησις, 'perception, sensation', from the stem of αἰσθάνομαι. See *esthete* and *-ia* and cp. *anesthesia*.

esthesio-, **aesthesio-**, combining form meaning 'pertaining to perception'. — Fr. Gk. αἰσθησις. See prec. word and cp. *kinesthesia*, *pallesthesia*.

esthete, also **aesthete**, n. — Gk. αἰσθητής, 'one who perceives', from the stem of αἰσθάνομαι (for **áftσ-θ-άνομαι*), 'I perceive', aor. αἰσθέσθαι, shortened fr. **áftσ-θ-έσθαι*, rel. to áτω (for **áftω*), 'I hear', lit. 'I perceive by the ear', and cogn. with L. *audiō* (for **awis-d-iō*), 'I hear', fr. I.-E. base **awē-*, 'to perceive'. See *audible* and cp. *esthesia*, *anesthesia*, *anesthetic*, *coenesthesia*.

esthetic, **aesthetic**, adj. — Gk. αἰσθητικός, 'perceptive', fr. αἰσθητός, 'sensible, perceptible', verbal adj. of αἰσθάνομαι. See *esthete* and cp. *kinesthetic*.

Derivatives: (*a*)*esthetic-al-ly*, adv., (*a*)*estheticism*, n.

esthetics, **aesthetics**, n. — G. *Ästhetik*, coined by A. G. Alexander Baumgarten (1714-62) about 1750 fr. Gk. αἰσθητικός, 'perceptive' (see prec. word), to denote that branch of science which deals with beauty.

estimable, adj. — F., fr. L. *aestimābilis*, 'valuable, estimable', fr. *aestimāre*. See *esteem* and *-able*. Derivatives: *estimab-ly*, adv., *estimable-ness*, n.

estimate, tr. and intr. v. — L. *aestimātus*, pp. of *aestimāre*, 'to value, appraise'. see *esteem*, v., and verbal suff. *-ate*. Derivatives: *estimate*, n., *estimating-ly*, adv., *estimation* (q.v.), *estimat-ive*, adj., *estimator* (q.v.)

estimation, n. — OF. (= F.) *estimation*, fr. L. *aestimātiōnem*, acc. of *aestimātiō*, 'money value of a thing, valuation', fr. *aestimātus*, pp. of *aestimāre*. See prec. word and *-ion*.

estimator, n. — L. *aestimātor*, 'valuer, appraiser', fr. *aestimātus*, pp. of *aestimāre*. See *estimate* and agential suff. *-or*.

estival, **aestival**, adj., pertaining to summer. — F. *estival*, fr. L. *aestivālis*, 'pertaining to summer', fr. *aestivus*, of s.m., fr. *aestus*, 'heat', which is rel. to *aestās*, gen. *aestātis*, 'summer', lit. 'hot season', fr. I.-E. base **aidh-*, 'to burn', whence also L. *aedes*, 'a building, sanctuary, temple'. See *edify* and words there referred to and cp. esp. *estuary*.

estivate, **aestivate**, intr. v., 1) to spend the summer; 2) to spend the summer in a dormant condition. — L. *aestivātus*, pp. of *aestivāre*, 'to spend the summer', fr. *aestivus*. See prec. word and verbal suff. *-ate*.

Derivative: (*a*)*estivat-ion*, n.

estoile, n., a star with six or eight points (*her.*) — OF. *estoile* (F. *étoile*), fr. L. *stēlla*, 'star'. See *stellar*.

estop, tr. v., to bar; (*law*), to bar by estoppel. — AF. and OF. *estaper* (F. *étouper*), 'to stop', fr. L. **stuppāre*, 'to stop with flax or tow' (whence also It. *stoppare*, OProvenç. *estopar*), Fr. L. *stuppa*, *stūpa*, 'the coarse part of flax, tow'. See *stop*.

estoppel, n., preclusion of a statement or claim because it is contrary to a previous statement or claim (*law*). — OF. *estoupail*, 'stopper, bung', fr. *estoper*. See prec. word and subst. suff. *-el*.

estovers, n. pl., necessities granted by law; specif. wood for a tenant, alimony for a wife. — OF. inf. *estover*, *estovoir*, 'to be necessary', used as a noun; of uncertain origin; cp. *stover*. For the subst. use of the infinitive in law terms see *attainder* and cp. words there referred to.

estrade, n., a platform. — F., fr. Sp. *estrado*, fr. L. *strātum*, 'something spread out', neut. pp. of *sternere*, 'to spread out, cover'. See *stratum* and cp. words there referred to.

estradiol, n., a crystalline estrogenic hormone C₁₈H₂₄O₂ (*biochem.*) — Coined fr. *estrus*, pref. *di-*, and *-ol*, a suff. denoting alcohol.

estrangle, tr. v. — OF. *estrangier*, *estranger*, 'to alienate', fr. VL. **extrāneāre*, 'to treat as a stranger', fr. L. *extrāneus*, 'stranger'. See *strange*.

Derivatives: *estrang-ed-ness*, n., *estrangle-ment*, n., *estrang-er*, n.

estrangelo, n., a type of Syriac cursive writing characterized by rounded letters. — Syr. *estrangelo*, fr. Gk. στρογγύλος, 'twisted, round'. See *stringent* and cp. words there referred to.

estray, n., a strayed animal (*law*). — AF. *estray*, fr. OF. *estraier*, 'wandering, stray, lost'. See *stray*, n.

estreat, n., true extract, copy. — AF. *estrefe*, fr. OF. *estraite*, fr. L. *extracta*, prop. fem. of *extractus*, pp. of *extrahere*, 'to draw out'. See *extract*.

estrepement, n., waste committed by a tenant for life in lands, woods or houses to the damage of the reversioner (*law*). — OF., 'waste, ravage', fr. *estreper*, 'to waste', fr. L. *extirpāre*, 'to pluck out by the stem or root, extirpate'. See *extirpate* and *-ment*.

estriol, n., a crystalline estrogenic hormone C₁₈H₂₄O₃ (*biochem.*) — Coined fr. *estrus* and *-ol*, a suff. denoting alcohol.

estrogen, n., a substance producing estrus (*biochem.*) — Coined fr. *estrus* and *-gen*.

estrogenic, adj., producing estrus (*biochem.*) — Coined fr. *estrus* and *-genic*.

estrone, n., a female sex hormone; theelin (*biochem.*) — Coined fr. *estrus* and suff. *-one*.

estrus, **oestrus**, n., 1) a vehement desire, frenzy; 2) the sexual heat of female mammals. — L. *oestrus*, 'gadfly; frenzy', fr. Gk. οἰστρος, 'gadfly; sting; frenzy', which is cogn. with Lith. *aistrà*, 'violent passion', and prob. also with L. *ira*, 'anger'. See *ire* and cp. the first element in *Oestrelata*.

estuary, n., broad mouth of a river. — L. *aestuarium*, 'a tideplace, an estuary', fr. *aestus*, 'heat, fire, the ebb and flow of the sea, tide', rel. to *aestus*, 'heat'. See *estival*.

esurience, **esuriency**, n. — Formed fr. next word with suff. *-ce*, resp. *-cy*.

esurient, adj., hungry; greedy. — L. *ēsuriēns*, gen. *-entis*, pres. part. of *ēsūrīre*, 'to desire, to eat, be hungry', a desiderative verb formed fr. *ēsus*, pp. of *edere*, 'to eat'. See *eat*. For the desiderative suff. *-urīre* cp. *Abiturient* and words there referred to.

Derivative: *esurient-ly*, adv.

et, conj. meaning 'and'. — L.; cogn. with OI. *āti*, Avestic *aiti*, 'over, beyond', Gk. ἔτι, 'yet, still, besides, moreover', Gaul. *eti*, 'also, moreover', Goth. *īþ*, 'and, but, however', OE., OS. *ed-*, ON. *ið-*, OHG. *et-, it-*, 'again'. Cp. *eddy*.

-et, subst. suff. of orig. diminutive force. — OF. and F. *-et*, prob. of Etruscan origin. In French, the suff. always had and still has diminutive force. For the feminine form of this suff. see *-ette*. Cp. *-let*.

-et, an infix used in chemistry (as in *phen-etidine*), to denote the presence of the *ethyl radical*. — Short for *ethyl*.

eta, n., name of the seventh letter of the Greek alphabet. — Gk. ἦτα, fr. earlier ἦτα (see Theodor Nöldeke, Beiträge zur semitischen Sprachwissenschaft, Strassburg, 1904, p. 124), fr. Heb. *hēth*; see *cheth*. The *α* was added because a Greek word cannot end with a τ; cp. *alpha* and words there referred to.

etacism, n., the pronunciation of Gk. *ēta* (i.e. the letter η) as *ē* i.e. like *a* in English *ale*; called the Erasmian pronunciation. — Formed fr. *eta* with suff. *-ism*. Cp. *itacism*.

étage, n., stage. — F., 'abode, stage; story, floor', also 'rank', fr. VL. **staticum*, for L. *statiō*, 'station, post, residence', lit. 'a standing', fr. *stāre*, 'to stand'. See *state* and cp. *stage*, 'platform'.

étagère, n., cabinet. — F., fr. *étage*, 'shelf'. See prec. word.

etamine, n., a dress fabric of cotton, worsted or silk. — F. *étamine*, fr. OF. *estamine*, fr. VL. **stāminea*, fem. of the Latin adj. *stāmineus*, 'made of threads', fr. *stāmen*, gen. *stāminis* 'warp in the upright loom, thread'. See *stamen*.

étape, n., 1) a halting place for troops; 2) a day's march. — F., 'stage of journey, halting place, distance between two halting places', fr. OF. *estaple*, fr. MDu. *staple*, 'storehouse'. See *staple*.

état, n., state. — F., fr. L. *status*, prop. 'mode of standing'. See *state* and cp. words there referred to.

étatism, n., state socialism. — F. *étatisme*, formed fr. *état*, 'state', with suff. *-isme*. See prec. word and *-ism*.

Etat Major, the staff of the army. — F. *état-major*, fr. *état*, 'state', and L. *major*, 'greater'. See *état* and *major*, adj.

et cetera, 'and other things'. — L., fr. *et*, 'and' (see *et*) and neut. of *ceteri*, 'the others', which is formed fr. I.-E. pron. pref. **ce-*, 'there; behold' (see *he*), and I.-E. **etero-*, 'the other', whence also Umbr. *etro-*, 'another', Avestic *a-tāra-*, 'one of the two, this', Alb. *jātere*, *jātere*, 'the other', OSlav. *jeterū*, *iterū*, 'some, one'.

etch, tr. and intr. v., to engrave with acid. — Du. *etsen*, 'to etch', fr. G. *ätzen*, 'to corrode', fr. MHG. *atzen*, *etzen*, fr. OHG. *azzōn*, prop. 'to feed, bait', causative of *ezzan*, 'to eat'. See *eat*. Derivatives: *etch*, n., *etch-er*, n., *etch-ing*, verbal n.

Eteocles, n., son of Oedipus and Jocasta, and king of Thebes (*Greek mythology*). — L., fr. Gk. Ἐτεοκλῆς, lit. 'of true fame', compounded of *ἐτός*, 'true, real, genuine', and *κλέος*, 'fame'. The first element is rel. to *ἐτυμος*, 'true'; see *etymon*. The second element is rel. to *κλυτός*, 'famous', and cogn. with L. *in-clutus*, *in-clytus*, of s.m., OE., OS. *hlūd*, 'loud'. See *loud*.

eternal, adj. — L. *aeternalis*, fr. *aeternus*, 'everlasting, eternal', contracted fr. OL. *aeviternus*, fr. **aeviter*, an adverb formed fr. *aevum*, 'age'.

See *aeon* and *adj. suff. -al* and *cp. age* and words there referred to. *Cp.* also next word.

Derivatives: *eternal-ly*, *adv.*, *eternal-ness*, *n.*
eterne, *adj.*, *eternal (poetic)*. — *OF.*, fr. *L. aeternus*. See *eternal*.

eternity, *n.* — *ME.* *eternite*, fr. *F. éternité*, fr. *L. aeternitatem*, *acc.* of *aeternitās*, fr. *aeternus*. See *eternal* and *-ity*.

eternize, *tr. v.*, to render eternal. — *F. éterniser*, a hybrid coined fr. *L. aeternus* (see *eternal*) and *-ize*, a *suff.* of Greek origin.

etesian, *adj.*, annual (said of periodical winds). — Formed with *suff. -an* fr. *L. etēsias*, fr. *Gk. ἐτησιασ*, 'periodic winds that prevail in the Aegean', lit. 'annual (winds)', fr. *ἐτήσιος*, 'annual', fr. *ἔτος* (*dial. ἔτος*), 'year', which is cogn. with *L. vetus*, 'old'. See *veteran* and *cp.* the second element in *trieteric*.

-eth, archaic ending of the third person singular of the present indicative, as *knoweth*. — *ME.* *-eth*, *-th*, fr. *OE. -eþ*, *-aþ*, *-þ*, *rel.* to *ON. -id*, *-ēð*, *ōð*, *OHG. -it*, *-ēt*, *-ōt*, *G. -t*, *Goth. -iþ*, *-aiþ*, *-eiþ*, *-aþ*, and cogn. with *L. -t*, *Gk. -τι*, *OI. -ti*, third person *sing. pres. indic. endings*.

-eth, *suff.* forming ordinal numbers, as in *fortieth*. — See *-th*, *suff.* forming ordinal numbers.

Ethan, *masc. PN.* — *Heb. Ethán*, fr. *ēthán*, 'strong, permanent, perennial, ever-flowing' (said of a river), which is *rel.* to *Arab. wātana*, 'was perpetual', *wātin*, 'anything permanent'.

Ethel, *fem. PN.* — Not directly fr. *OE. Æðelu*, which is *rel.* to *æðele*, 'noble', but back formation fr. names like *Etheldred*, *Ethelinda* (*qq.v*)

Ethelbert, *masc. PN.* — *OE. Æðelbryht*, lit. 'bright through nobility', fr. *æðele*, 'noble', and *beorht*, 'bright'. For the first element see *atheling*, for the second see *bright*. *Cp.* *Albert*, which derives — through the medium of French — fr. *OHG. Adalbert*, the exact equivalent of *OE. Æðelbryht*, and *cp.* words there referred to.

Etheldred, *fem. PN.* — *OE. Æðelðrýð*, lit. 'of noble strength', compounded of *æðele*, 'noble', and *ðrýð*, 'strength'. For the first element see *atheling*. The second element is *rel.* to *ON. þrúðr*, 'strength', *ON. þrō-ask*, 'to thrive', *þroskr*, 'strong', *OHG. triuwen*, 'to blossom, flourish', *trouwen*, 'to grow', *MHG. druo*, 'fruit'.

Ethelinda, *fem. PN.* — Formed fr. *OE. æðele*, 'noble', and *lindi*, 'a serpent'. For the first element see *atheling* and *cp.* the two *prec. words*. The second element is *rel.* to *OHG. lind*, *lind*, 'serpent', *OHG. lindwurm*, *MHG. lintwurm* (renewed in *G. Lindwurm*), 'dragon', *ON. linnr* (for **linþr*), 'serpent', lit. 'the lithe animal', fr. *I.-E. base *lent-*, 'flexible', whence also *ON.*, *OE. lind*, 'linden tree', lit. 'the tree with pliant bast', *OE. līde*, *OHG. lindi*, 'soft, mild, gentle'. See *lithe* and *cp. linden*.

ether, also *aether*, *n.*, 1) the upper regions of space; 2) (*chem.*), a colorless liquid used as an anesthetic. — *L. aether*, fr. *Gk. αἰθήρ*, 'the upper, purer air, ether', which, together with

αἰθήρ, 'the clean sky, fair weather', derives fr. *αἰθεῖν*, 'to burn', fr. *I.-E. base *aidh-*, 'to burn', whence also *L. aedēs*, 'a building, sanctuary, temple'. See *edify* and words there referred to and *cp. esp. Aethusa, Ethiop*; *cp.* also *hypaethral*. As a chemical term, the word *aether* was coined by August Sigmund Frobenius (in 1730), the discoverer of this liquid.

ethereal, *adj.* — Formed with *adj. suff. -al* fr. *L. aethereus*, fr. *Gk. αἰθέριος*, 'pertaining to ether', fr. *αἰθήρ*. See *prec. word*.

Derivatives: *ethereal-ity*, *n.*, *ethereat-ize*, *tr. v.*, *ethereal-iz-ation*, *n.*, *ethereal-ly*, *adv.*, *ethereal-ness*, *n.*

etherification, *n.* — See *ether* and *-fication*.

etherify, *tr. v.*, to change into ether. — See *ether* and *-fy*.

ethic, *n.*, ethics. — *F. éthique*, fr. *L. ethica*, fr. *Gk. ἠθική* (*scil. τέχνη*), 'moral art', *fem.* of *ἠθικός*, 'moral'. See *ethical*.

ethic, *adj.*, ethical (*now rare*). — See *ethical*.

ethical, *adj.*, relating to morality; moral. — Formed with *adj. suff. -al* fr. *Gk. ἠθικός*, 'pertaining to morals, moral', fr. *ἦθος*, 'habit, custom, usage, disposition, character, moral', *rel.* to *ἔθος* (for **σφέθος*), 'custom, usage', *ἐθίζειν*, 'to accustom', *εἶωθα*, (for **σέ-σῶθα-α*), 'I am accustomed', and cogn. with *OI. svādhdā*, 'custom, peculiarity', *L. sodālis* (for **swedhālis*), 'fellow, companion', *suēcere*, 'to become accustomed', *Goth. sidus*, *OHG. situ*, *MHG. site*, *G. Sitte*, *MDu. sede*, *Du. zede*, *ON. siðr*, *Dan. sæd*, *OS. sidu*, 'custom, habit, usage'. The orig. meaning of all these words was 'property, peculiarity'. They are traceable to *I.-E. *swedh-*, 'a compound base lit. meaning 'to make one's own', formed from the reflexive base **swe-*, 'his, her, its, one's', and **dhē-*, 'to make, do'. See *sui-* and *theme* and *cp. ethos, cacoes, ethnic*.

Cp. also *custom* and words there referred to.

Derivatives: *ethical-ity*, *n.*, *ethical-ly*, *adv.*, *ethical-ness*, *n.*

ethicize, *tr. v.*, to make ethical. — See *ethic*, *adj.*, and *-ize*.

ethico-, combining form expressing relation to ethics. — *Fr. Gk. ἠθικός*, 'pertaining to morals'. See *ethical*.

ethics, *n.*, the science of morality. — See *ethic*, *n.*, and *-ics*.

Ethiop, *n.*, an Ethiopian. — *L. Aethiops*, fr. *Gk. Αἰθίοψ*, which prob. means lit. 'burnt face', fr. *αἰθεῖν*, 'to burn' and *ὄψ*, 'eye, face'. See *ether* and *optic*. *Cp.* *Gk. αἰθοψ*, 'fiery-looking'.

Ethiopia, *n.* — *L. Aethiopia*, fr. *Gk. Αἰθιοπία*, 'Ethiopia', fr. *Αἰθίοψ*. See *prec. word* and *1st-ia*.

Derivatives: *Ethiopi-an*, *adj.* and *n.*

ethmoid, *ethmoidal*, *adj.*, sievelike; pertaining to a bone or bones forming part of the septum and walls of the nasal cavity (*anat.* and *zool.*) — *Gk. ἠθμοειδής*, 'like a sieve', compounded of *ἠθμός*, 'sieve' and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. The first element derives fr. *ἠθεῖν*, 'to

sift', which is cogn. with *Lith. sietas*, *OSlav. sito* (for **sēi-to-*), 'sieve', *W. hidl*, *ON. sǫld* (for **sē-tlo*), 'sieve', *Alb. šaš*, 'I sift'. For the second element see *-oid*.

Derivative: *ethmoid*, *n.*, and *ethmoid bone*.

ethnarch, *n.*, governor of a nation or province. — *Gk. ἐθνάρχης*, 'ruler of the people', compounded of *ἔθνος*, 'people' and *-άρχης*, 'leader'. See *ethnic* and *-arch*.

ethnarchy, *n.*, the office of an ethnarch. — *Gk. ἐθναρχία*, fr. *ἐθνάρχης*. See *prec. word* and *-y* (representing *Gk. -ία*).

ethnic, *adj.*, related to a race. — *L. ethnicus*, fr. *Gk. ἐθνικός*, fr. *ἔθνος*, 'nation, race' (in *Eccles.* Greek the plural *ἔθνη* means 'the heathens, gentiles'). *Gk. ἔθνος* prob. stands for **σφέθνος* and orig. meant 'one's own'. It is *rel.* to *ἔθος* (for **σφέθος*), 'custom, usage'. See *ethical* and *cp. ethnos*.

Derivatives: *ethnic-al-ly*, *adv.*, *ethnic-ism*, *n.*

ethno-, combining form meaning 'race'. — *Fr. Gk. ἔθνος*, 'nation, race'. See *ethnic*.

ethnography, *n.*, the description of races. — Compounded of *ethno-* and *Gk. -γραφία*, fr. *γράφειν*, 'to write'. See *-graphy*.

ethnology, *n.*, the study of races. — Compounded of *ethno-* and *Gk. -λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *ethnolog-ic*, *ethnolog-ic-al*, *adjs.*, *ethnolog-ic-al-ly*, *adv.*, *ethnolog-ist*, *n.*

ethology, *n.*, 1) the science of character; 2) the study of customs. — *L. ethologia*, fr. *Gk. ἠθολογία*, 'description of character', which is compounded of *ἦθος*, 'custom', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'; see next word and *-logy*. In the sense 'science of character' the word *ethology* was introduced by the English philosopher John Stuart Mill (1806-73).

Derivatives: *etholog-ic*, *etholog-ic-al*, *adjs.*

ethos, *n.*, the moral atmosphere of a people or a community. — *Gk. ἦθος*, 'habit, custom, usage, disposition, character, moral'. See *ethical*.

ethrog, *n.*, the citron (*Citrus medica*), one of the 'Four Species' of plants used in the celebration of the Feast of Tabernacles (*Sukkoth*). — *Mishnaic Hebrew ethrōg*, fr. *Pers. turunj* (whence also *Arab. tūrunj, ūtrunj*). *Cp. toronja*.

ethyl, *n.*, a hydrocarbon radical, C_2H_5 (*chem.*) — Coined by the Swedish chemist Jöns Jakob Berzelius (1779-1848) in 1840 fr. *Gk. αἰθήρ*, 'the upper air', and *ὑλη*, 'stuff'. See *ether* and *-yl*.

-etic, *adj. suff.* meaning 'pertaining to; of the nature of'. — *Gk. -ετικός*, formed from stems ending in *-ετ-* through addition of *suff. -ικός*; see *-ic*. *Gk. adj. suff. -ετικός* corresponds to nouns ending in *-εσις*. *Cp. e.g. Gk. θετικός* (see *thetic*), which is *rel.* to *θέσις* (see *thesis*).

etio-, also *actio-*, *aitio-*, combining form denoting cause or causation. — *Gk. αἴτιο-*, fr. *αἰτία*, 'cause, origin; occasion', which derives either

fr. *αἴτιος*, 'causing, occasioning', or — like *αἴτιος* — directly fr. **αἴτιος*, 'share, lot' (whence also *αἰτέω*, 'I ask for, demand'), which is *rel.* to *αἶσα* (for *αἰτία*), 'share, lot, destiny', *αἰνυμι*, 'I take', *ἔξαιτος*, 'picked, choice', *αἴσιος*, 'auspicious, opportune', and cogn. with *Avestic aēta-*, 'share, lot, due', *Oscan aeteis* (*gen.*), 'of somebody's part', *Toch. B ai-*, 'to give' (lit. 'to allot'). *Cp. diet*, 'fare'.

etiolate, *tr.* and *intr. v.*, to blanch, esp. through the absence of light (*bot.*) — *Fr. F. étiole*, *pp.* of *étiole*, 'to blanch', which prob. derives fr. *éteule*, 'a stalk', fr. *OF. esteule*, fr. *L. stipula*, 'stubble'; see *stipule* and verbal *suff. -ate*. According to the orig. meaning of *F. étiole* seems to have been 'to become like straw'.

Derivatives: *etiolat-ed*, *adj.*, *etiolat-ion*, *n.*

etiology, *aetiology*, *n.*, the science of causes. — Late *L. aetiologia*, fr. *Gk. αἰτιολογία*, 'an inquiring into causes', fr. *αἰτιολογεῖν*, 'to inquire into causes', fr. *αἰτία*, 'cause' and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner): one who deals (with a certain topic)'. See *etio-* and *-logy*.

Derivatives: (*aetiolog-ic-al*), *adj.*, (*aetiolog-ic-al-ly*), *adv.*, (*aetiolog-ist*), *n.*

etiquette, *n.*, conventional rules of social behavior. — *F. etiquette*, fr. *OF. estiquier, estiquer*, 'to stick on, attach', fr. *Du. stikken*, 'to stitch', which is *rel.* to *G. sticken*, 'to embroider', *stechen*, 'to stab, prick, puncture'. See *stitch* and *cp. ticket*, which is a doublet of *etiquette*.

etna, *n.*, a device for boiling water. — *Fr. Mt. Etna*, fr. *Phoen. attinā*, 'furnace', which prob. derives fr. *Akkad. atūnu, uūnu*, whence also *Aram. attūn, attinā*, *Syr. attōniā*, of *s.m.*; *cp. Arab. attūn*, *Ethiop. etōn*, of *s.m.*, which are *Syriac loan words*. *Cp. Etnean*.

Etnean, *adj.*, pertaining to Etna. — Formed with *suff. -an* fr. *L. Aetneus*, fr. *Gk. Αἰτναῖος*, fr. *Αἰτνα*, 'Etna', fr. *Phoen. attinā*, 'furnace'. See *prec. word*.

Etonian, *n.*, a student of *Eton College* (i.e. the college at *Eton*, England). For the ending see *suff. -ian*.

Etrurian, *adj.* and *n.*, Etruscan. — Formed with *suff. -an* fr. *L. Etruria*, a name of uncertain etymology.

Etruscan, *adj.* and *n.* — Formed with *suff. -an* fr. *L. Etruscus*, 'Etruscan', fr. *Etruria*. See *prec. word*.

Etta, *fem. PN.* — Orig. used only as *dimin. of Henrietta*.

-ette, *suff.* used to form nouns which may or may not have diminutive force. — *F. -ette*, *fem.* of *-et*. See *-et*.

étude, *n.*, study (*music*). — *F.*, fr. *L. studium*. See *study*.

etui, *n.*, a small case. — *F. étui*, fr. *OF. estui*, back formation fr. *estuire, estoire*, 'put in, put aside, spare', fr. *VL. *estudiāre*, fr. *L. studere*, 'to study; to care for'; see *Meyer-Lübke, REW.*

No. 8325. See **study** and cp. prec. word. Cp. also **tweezers**.

etymologic, etymological, adj. — L. *etymologicus*, fr. Gk. ἐτυμολογικός, 'pertaining to etymology', fr. ἐτυμολογία. See **etymology** and **-ic**, resp. also **-al**. Derivative: *etymological-ly*, adv.

etymologicon, n., an etymological dictionary. — Gk. ἐτυμολογικόν, neut. of ἐτυμολογικός, used as a noun. See prec. word.

etymology, n. — F. *étymologie*, fr. L. *etymologia*, fr. Gk. ἐτυμολογία, 'etymology', prop. 'the study of the true sense of a word', compounded of ἐτυμον, 'the true sense of a word according to its origin' (prop. neut. of ἐτυμος, 'true') and -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See next word and **-logy**.

Derivatives: *etymolog-ist*, n., *etymolog-ize*, intr. v., *etymolog-iz-ation*, n.

etymon, n., primitive word. — Gk. ἔτυμον, 'the true sense of a word', neut. of ἔτυμος, 'true, real, actual', enlarged fr. ἐτέος (for *ἐτεῖός), 'true'. This latter derives fr. ἐτός, 'true' (whence also ἐτάζειν, 'to examine, test', prop. 'to establish as true'), which prob. stands for *ἐτός, fr. I.-E. **se-tó-s*), hence lit. means 'that which is', and is cogn. with OI. *satyáh* (for **syt-yó-*), Goth. *sunjis*, OE. *sōð*, 'true'. See **sooth** and words there referred to.

eu-, combining form meaning 'good, well'. — Fr. Gk. εὖ, 'well', prop. neut. of εὖς, 'good', which is cogn. either with Hitt. *ashshush*, 'good', or—more probably—with OI. *vásuh*, Avestic *vohu-*, 'good', Ir. *feb* (fr. I.-E. **wesw-ā*), 'excellence'. *Eu-* is the opposite of *dys-*.

eucaïne, n., name of two synthetic alkaloids called *alpha-eucaïne* and *beta-eucaïne*. — Coined fr. **eu-** and the second and third syllable of **cocaine**.

eucaïrite, n., a copper silver selenide (*mineral*). — Swed. *eukairit*, formed with suff. *-it* (representing Gk. -ίτης; see subst. suff. **-ite**) fr. Gk. εὐκαίρως, adv. of εὐκαιρός, 'seasonable, opportune', fr. εὖ, 'well' (see **eu-**), and καιρός, 'the right season, the right time' (see **kairine**). The mineral was so called because it was found by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) soon after the discovery of selenium.

Eucalyptus, n., a genus of plants of the myrtle family (*bot.*) — ModL., lit. 'well covered', coined by the French botanist L'Héritier de Brutelle (1746-1800) in 1788 fr. **eu-** and Gk. καλυπτός, 'covered', verbal adj. of καλύπτειν, 'to cover, conceal' (see **calyptra**); so called in allusion to the cap covering the bud.

Eucharis, n., a genus of the plants of the amaryllis family (*bot.*) — ModL., fr. Gk. εὐχαρίς, 'pleasant, agreeable', fr. εὖ, 'well', and χάρις, 'favor, grace'. See next word.

Eucharist, n. (*eccles.*), 1) communion; 2) its consecrated elements. — OF. *eucariste* (F. *eucharistie*), fr. Eccles. L. *eucharistia*, fr. Gk. εὐχα-

ριστιᾶ, 'thankfulness, gratitude', fr. εὐχάριστος, 'pleasant, agreeable', fr. εὐχαρίζειν, 'to render thanks', fr. εὖ (see **eu-**) and χάρις, 'favor, grace'. See **Charis** and cp. words there referred to.

Derivatives: *eucharist-ic, eucharist-ic-al*, adjs., *eucharist-ic-al-ly*, adv.

Euchite, n., one of a medieval sect that flourished in the 4th cent., whose members believed in the saving power of perpetual prayer; applied also to various other sects that shared this belief. — Eccles. L. *euchita*, fr. Gk. εὐχή, 'vow, wish, prayer', which is cogn. with OI. *vāghát-*, 'one who offers a sacrifice', L. *vovēre*, 'to vow'. See **vote** and cp. next word.

euchology, n., prayer book. — Eccles. Gk. εὐχολόγιον, compounded of Gk. εὐχή, 'prayer', and -λόγιον, fr. λέγειν, 'to tell, say, speak'. See prec. word and **-logy**.

euchre, n., a card game. — Of unknown origin. Derivative: *euchre*, tr. v.

euclase, n., a brittle green silicate of beryllium and aluminum (*mineral*). — Lit. 'that which breaks easily'; formed fr. **eu-** and Gk. κλάσις, 'a breaking', from the stem of κλάω, 'to break'. See **clastic** and cp. words there referred to.

Euclea, n., a genus of plants of the ebony family (*bot.*) — ModL., lit. 'glorious', fr. εὐκλεία, 'glory', fr. εὐκλής, 'famous, glorious', which is formed fr. εὖ (see **eu-**) and κλέος, 'fame' (see **Eteocles**); so called in allusion to the beautiful foliage.

Euclid, euclid, n. — Short for *Euclid's geometry*, i.e. geometry based on the treatise of Euclid, the great Greek mathematician who lived about 300 B.C.E. (The name lit. means 'renowned', and is rel. to εὐκλεής, 'renowned', prop. 'of good report', fr. εὖ, 'well', and κλέος, 'fame'; see prec. word.)

Derivative: *Euclid-ean, Euclid-ian*, adj.

eucaemonic, eucaemonical, adj., producing happiness. — Gk. εὐδαιμονικός, 'conducive to happiness', fr. εὐδαίμων, 'fortunate, happy', lit. 'blessed with a good genius', fr. εὖ (see **eu-**) and δαίμων 'god'. See **demon** and cp. **pandemonium**.

eucaemonics, n., that branch of ethics which deals with happiness. — See prec. word and **-ics**.

eucaemonism, n., that system of ethics which makes the moral value of actions dependent upon their relation to happiness. — Gk. εὐδαιμονισμός, 'a thinking happy', fr. εὐδαιμονίζειν, 'to think happy', fr. εὐδαίμων. See **eucaemonic** and **-ism**.

eudiometer, n., an instrument for the volumetric measuring of gases. — Coined by the English clergyman and chemist Joseph Priestley (1733-1804) fr. Gk. εὐδιος, 'fine, dear' (said esp. of air and weather), and μέτρον, 'measure'. The first element stands for *εὖ-δῖφος and lit. means 'having a good day', fr. εὖ, 'well', and δῖος (for *δῖφος), 'divine'. Cp. OI. *su-diváh*, 'having a fine day', which is the equivalent of Gk. εὐδιος. See **eu-** and **deity**. For the second element see **meter**, 'poetical rhythm'.

Derivatives: *eudiometr-ic, eudiometr-ic-al*, adjs., *eudiometr-ic-al-ly*, adv.

Eudora, fem. PN. — L., fr. Gk. Εὐδώρα, lit. 'generous', fem. of εὐδαρος, fr. εὖ (see **eu-**) and δῶρον, 'gift'. See **donation**.

Eudorina, n., a genus of flagellates (*biol.*) — ModL., formed with suff. **-ina** fr. Gk. εὐδαρος, 'generous'. See prec. word.

Eugene, masc. PN. — F. *Eugène*, fr. L. *Eugenius*, fr. Gk. Εὐγένιος, fr. εὐγενής, 'well born'. See **eugenic** and cp. **Eugenia**.

Eugenia, fem. PN. — L., fr. Gk. Εὐγενία, lit. 'nobility of birth', rel. to Εὐγένιος. See prec. word. **eugenic, adj.**, improving the human race; pertaining to the improvement of the human race. — Gk. εὐγενής, 'well born', fr. εὖ (see **eu-**) and γένος 'race, descent, gender, kind', See **genus** and cp. **Eugene, Eugenia**.

eugenics, n., the study of the improvement of the human race by selection of the parents. — Coined by Sir Francis Galton (1822-1911) in 1883 from the adjective **eugenic**. For the ending see **-ics**.

Englandina, n., a genus of snails (*zool.*) — A ModL. hybrid coined fr. **eu-**, L. *glāns*, gen. *glandis*, 'acorn' (see **gland**), and suff. **-ina**.

euhemerism, n., theory of Euhemerus, a Sicilian Greek philosopher of about 300 B.C.E. — Formed with suff. **-ism** fr. L. *Euhēmerus*, fr. Gk. Εὐήμερος (a name lit. meaning 'bright, happy', fr. εὖ, 'well' and ἡμέρα, 'day').

Derivatives: *euhemerist-ic, adj., euhemerist-ic-al-ly*, adv.

euhemerist, n., one who believes in the theory of Euhemerus. — See prec. word and **-ist**.

Derivatives: *euhemerist-ic, adj., euhemerist-ic-al-ly*, adv.

euhemerize, tr. v., to interpret (myths) according to euhemerism. — See **euhemerism** and **-ize**.

Eulalia, fem. PN. — L., fr. Gk. Εὐλαλία, fr. εὐλαλος, 'sweetly speaking', fr. εὖ (see **eu-**) and λαλέω, 'talk, chat, speech', fr. λαλός, 'talkative, loquacious'. See **Lalage** and cp. the second element in **mogilalia, paralalia**. Cp. also **lull**.

eulogium, n., eulogy. — Late L., fr. Gk. εὐλογία. See next word.

eulogy, n., high praise. — Gk. εὐλογία, 'good language; praise, eulogy', lit. 'a speaking well', fr. εὖ (see **eu-**) and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy** and cp. **elogium**. Derivatives: *eulogi-ous, adj., eulog-ism, n., eulog-ist, n., eulog-ist-ic, eulog-ist-ic-al*, adjs., *eulog-ize, tr. v., eulog-iz-ation, n., eulog-iz-er, n.*

eulysite, n., a granular kind of peridotite (*mineral*). — Formed with subst. suff. **-ite** fr. Gk. εὐλυσιᾶ, 'dissolubility', fr. εὐλυτος, 'easily dissolved, soluble', fr. εὖ (see **eu-**) and λυτός, 'loosened, solved; dissolved', verbal adj. of λύειν, 'to loose, loosen, set free; to dissolve'. See **-lysis** and cp. words there referred to.

Eumenides, n. pl., the Erinyes (*Greek mythology*).

— L., fr. Gk. Εὐμένιδες, lit. 'the Well-Minded Ones', a euphemistic name of the Erinyes, fr. εὐμενής, 'well-minded, kind', fr. εὖ (see **eu-**) and μένος, 'life, soul, spirit', which is cogn. with OI. *mányatē*, 'thinks', L. *mēns*, 'mind, reason, thought', *monēre*, 'to remind'. See **mind** and cp. **mental**, 'pertaining to the mind'.

Eunectes, n., a genus of snakes, the anaconda (*zool.*) — ModL., lit. 'the good swimmer', fr. εὖ (see **eu-**) and Gk. νήκτης, 'swimmer', fr. νήχειν, 'to swim', which is cogn. with Gk. νάειν, L. *nāre*, 'to swim'. See **natation**.

Eunice, fem. PN. — L., fr. Gk. Εὐνίκη, lit. 'victorious', fr. εὖ (see **eu-**) and νίκη, 'victory'. See **Nike** and cp. **Nicholas**.

eunomy, n., the condition of being governed by good laws. — Gk. εὐνομία, 'good order', fr. εὐνομος, 'under good laws, well ordered', which is compounded of εὖ (see **eu-**) and νόμος, 'law'. See **-nomy**.

eunuch, n. — L. *eunuchus*, fr. Gk. εὐνοῦχος, lit. 'guardian of the bed', fr. εὐνή, 'couch, bed', which is of uncertain etymology, and the base of ἔχειν, 'to hold, have'. See **hectic** and cp. the second element in **Ophiuchus**.

Euonymus, n. — See **Evonymus**.

euosmite, n., a fossil resin. — Formed with subst. suff. **-ite** fr. Gk. εὐοσμος, 'sweet-smelling', fr. εὖ (see **eu-**) and ὀσμή, 'smell, odor' (see **osmium**); so called because it yields an aromatic odor when burned.

Eupatorium, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. Gk. εὐπατόριον, *Agrimonia Eupatorium*, named after *Eupator Mithridates*, who first used it for medicinal purposes.

eupepsia, n., good digestion (*med.*) — Medical L., fr. Gk. εὐπεψία, fr. εὐπεπτός, 'easy of digestion', fr. εὖ (see **eu-**) and πεπτός, 'cooked', verbal adj. of πέσσειν, πέπτειν, 'to cook'. See **pepsin** and cp. words there referred to. For the ending see suff. **-ia**.

eupeptic, adj., having good digestion; promoting digestion. — Formed with suff. **-ic** fr. Gk. εὐπεπτός. See prec. word and cp. **peptic** and words there referred to.

Euphemia, fem. PN. — L., fr. Gk. Εὐφημία, lit. 'speech of good omen, good repute', fr. εὖ (see **eu-**) and φήμη, 'prophetic saying, saying, speech'. See next word.

euphemism, n., substitution of a mild word or expression for a harsh or vulgar one (*rhet.*) — Gk. εὐφημισμός, 'use of an auspicious word for an inauspicious one', fr. εὐφημιζεσθαι, 'to use auspicious words', fr. εὐφημία, 'use of words of good omen', fr. εὖ (see **eu-**) and φήμη, 'prophetic saying, saying, speech' which is cogn. with L. *fāma*, 'talk, report'. See **fame** and **-ism** and cp. prec. word.

euphemist, n. — See prec. word and **-ist**.

Derivatives: *euphemist-ic, euphemist-ic-al*, adjs., *euphemist-ic-al-ly*, adv.

euphemize, tr. v., to express euphemistically: intr. v., to use euphemisms. — Gk. εὐφημιζέσθαι, 'to use auspicious words'. See **euphemism** and **-ize**.

Derivative: *euphemiz-er*, n.

euphone, n., a free-reed organ stop giving a sweet tone (*music*). — Gk. εὐφῳνος, 'sweet-voiced'. See **music**.

euphonium, n., a small brass instrument (*music*). — ModL., fr. Gk. εὐφῳνος, 'sweet-voiced'. See next word.

euphony, n., pleasantness of sound. — F. *euphonia*, fr. L. *euphōnia*, fr. Gk. εὐφῳνία, 'sweetness of voice', fr. εὐφῳνος, 'sweet-voiced', fr. εὐ (see **eu-**) and φωνή, 'sound, tone, voice'. See **phone** and cp. words there referred to.

Derivatives: *euphon-ic*, *euphon-ic-al*, adjs., *euphon-ic-al-ly*, adv., *euphon-ic-al-ness*, n., *euphoni-ous*, adj., *euphoni-ous-ly*, adv., *euphoni-ous-ness*, n.

Euphorbia, n., a genus of African plants. — ModL., fr. L. *euphorbeum*, name of an African plant. See **euphorbium**.

Euphorbiaceae, n. pl., a family of African plants. — Formed fr. prec. word with suff. **-aceae**.

euphorbiaceous, adj. — See prec. word and **-aceous**.

euphorbium, n., a gum resin derived from *Euphorbia resinifera*. — ModL., fr. L. *euphorbeum*, fr. Gk. εὐφῳρβιον, named after Εὐφῳρβος, Euphorbus, a Greek physician. (The name lit. means 'well nourished', fr. εὐ, 'well' and φερβή, 'pasture, nourishment', which is rel. to φέρβειν, 'to feed'.)

euphoria, n., the sense of well-being (*psychol.*) — Medical L., fr. Gk. εὐφῳρία, 'well-being', lit. 'a bearing well', fr. εὐφῳρος, 'easy to bear, easily born', fr. εὐ (see **eu-**) and the stem of φέρειν, 'to bear, carry'. See **bear**, 'to carry' and cp. **dysphoria**. For the ending see suff. **-ia**.

Euphrasia, n., a genus of plants of the figwort family (*bot.*) — ModL. See next word.

euphrasy, n., name of a plant. — ML. *euphrasia*, fr. Gk. εὐφῳρασίη, 'delight', fr. εὐφῳραίνειν, 'to delight', fr. εὐ (see **eu-**) and φρήν, gen. φρενός, 'mind'. See **phrenetic** and **-y** (representing Gk. **-iā**).

euphroe, also **uphroe**, n., a block of wood perforated to receive the cords of an awning. — Du. *juffrouw*, 'young woman; pulley', rel. to OFris. *jungfrouwe*, OHG. *jungfrouwa*, MHG. *juncvrou* (*we*), 'young woman, girl', G. *Jungfrau*, 'maid, virgin; spinster'. See **young** and **frow**.

Euphrosyne, n., 1) one of the three Graces (*Greek mythol.*); 2) fem. PN. — L., fr. Gk. Εὐφροσύνη, lit. 'mirth, merriment', fr. εὐφῳρων, 'cheerful, merry', lit. 'of a good mind', fr. εὐ (see **eu-**) and φρήν, gen. φρενός, 'mind'. See **phrenetic** and cp. **Sophronia**. Cp. also prec. word.

euphuism, n., the affected style used by John Lyly in his *Euphues*. — Formed with suff. **-ism** fr. *Euphues*, a name coined by the English writer

John Lyly (1554?-1606) in 1578 fr. Gk. εὐφῳής, 'well-grown, excellent', fr. εὐ (see **eu-**) and the stem of φῳειν, 'to bring forth, produce, make to grow'. See **physio-** and cp. words there referred to.

euphuist, n., one characterized by euphuism. — See **euphuism** and **-ist**.

Derivatives: *euphuist-ic*, *euphuist-ic-al*, adjs., *euphuist-ic-al-ly*, adv.

eupnea, **eupnoea**, n., normal breathing (*med.*) — Medical L. *eupnoea*, fr. Gk. εὐπνοια, 'easy breathing', fr. εὐπνοος, 'breathing well', fr. εὐ (see **eu-**) and πνοή, πνοή, 'breath'. See **pneuma** and cp. **dyspnea**.

Eurafrica, n., Europe and Africa taken together. — A blend of **Europe** and **Africa**.

Derivative: *Eurafric-an*, adj. and n.

Eurasia, n., Europe and Asia taken together. — A blend of **Europe** and **Asia**.

Derivative: *Eurasi-an*, adj. and n.

eureka, interj., the exclamation attributed to Archimedes when he discovered a method to determine the purity of the gold in King Hiero's crown; hence exclamation of triumph. — Gk. εὐρηκα, 'I have found', perf. of εὐρίσκειν, 'to find'. See **heuristic**.

eurythmic, adj. — See **eurhythmic**.

euripus, n., a strait. — L., fr. Gk. εὐρίπος, 'strait', fr. εὐ (see **eu-**) and ῥίπη, 'rush, impetus', which is rel. to ῥίπτειν, 'to throw, hurl', and cogn. with Fris. *wriwwe*, MLG., MDu. *wriwen*, OHG. *rīban*, MHG. *rīben*, G. *reiben* 'to rub'; see Hofmann, EWG., p. 299 s.v. ῥίπτω. Cp. **ribald**.

Euroclydon, n., a stormy wind. — New Testament Gk. εὐροκλύδων (Acts 27:14) fr. Εὐρος, 'southeast wind', and κλύδων, 'wave' (from the stem of κλύζειν, 'to dash against, break over, inundate'); prob. a false reading for εὐρακύλων. Grecization of Late L. *Euraquilō*, 'northeast wind', fr. L. *Eurus*, 'eastwind', and *Aquilō*, 'north wind'. See **Eurus** and **Aquilo**.

Europa, n., a daughter of Agenor, king of Phoenicia (*Greek mythol.*) — L., fr. Gk. Εὐρώπη. See **Europe**.

Europe, n. — L. *Eurōpa*, fr. Gk. Εὐρώπη, 'Europa: Europe', which is prob. of Semitic origin. Cp. Akkad. *erēbu*, 'to enter, go in; to go down, set' (said of the sun), *erēb shamshi*, 'sunset', Heb. *'erebh*, 'sunset, evening'; see Heinrich Lewy, Die semitischen Fremdwörter im Griechischen, Berlin, 1895, pp. 139-140. Accordingly Εὐρώπη orig. meant 'the Region of the Setting Sun'. Cp. Hesychius, who renders Εὐρώπη with the words γῳρα τῳς δῳσεως (= 'the Land of the Setting Sun'). Cp. also Gk. Ἐρεβος, 'place of nether darkness', which derives fr. Heb. *'erebh*. See **maarib** and cp. **Erebus**. The form Εὐρώπη (as if the name meant εὐρῳ-ῳπη, 'broad face') is due to the natural tendency of the Greeks to Grecize words foreign to their language. For the sense development of Gk. Εὐρώπη from a Semitic word meaning 'sunset, evening', cp. *Asia*.

European, adj. and n. — F. *européen*, fr. L. *Europaes*, fr. Gk. Εὐρωπαϊός, 'European', fr. Εὐρώπη, 'Europe'. See prec. word and **-an**.

Derivatives: *European-ism*, n., *European-ize*, tr. v., *European-iz-ation*, n.

europium, n., name of a rare metallic element (*chem.*) — ModL., named by its discoverer, the French chemist Eugène Demarçay (1852-1903) in 1896 after the continent *Europe*. For the ending of *europium* see suff. **-ium**.

Eurus, n., 1) the god of the southeast wind (*Greek mythol.*); 2) hence the southeast wind. — L., fr. Gk. Εὐρος, which possibly stands for *Εὔσ-ρος and orig. meant 'the singeing wind', fr. εὐειν (for *εὔσειν), 'to singe', which derives fr. I.-E. base **eus-*, 'to burn'; see **combust**. The change of the rough spirit (in εὐειν) to the smooth one (in Εὐρος) is prob. due to the influence of αῖρα, 'air'. Cp. the first element in **Euroclydon**.

eury-, combining form meaning 'wide'. — Gk. εὐρυ-, fr. εὐρύς, 'wide', which is cogn. with OI. *urūh*, 'broad, wide', *urās-*, 'breadth, width'. Cp. the first element in next word.

Eurydice, n., the wife of Orpheus (*Greek mythol.*) — L., fr. Gk. Εὐρυδικη, lit. 'wide justice', fr. εὐρύς, 'wide', and δικη, 'right, custom, usage, law; justice'. For the first element see **eury-**, for the second see **dicast**.

eurythmic, **eurhythmic**, adj., harmonious. — Formed with suff. **-ic** fr. Gk. εὐρυθμία, 'rhythmical order', fr. εὐρυθμος, 'rhythmical', fr. εὐ (see **eu-**) and ρυθμός, 'rhythm'. See **rhythm**.

eurythmics, **eurhythemics**, n., the art of expressing musical harmony by bodily movements. — See prec. word and **-ics**.

eurythmy, **eurhythmy**, n., harmonious proportion. — L. *eurythmia*, fr. Gk. εὐρυθμία. See **eurythmic** and **-y** (representing Gk. **-iā**).

eusol, n., an antiseptic solution for wounds. (*pharm.*) — Lit. 'a good solution'; coined fr. **eu-** and the first three letters of the word **solution**.

Eustace, masc. PN. — OF. *Eustace* (F. *Eustache*), fr. Late L. *Eustachius*, fr. Gk. Εὐστάχιος, lit. 'fruitful', fr. εὐ (see **eu-**) and στάχυς, 'ear (of grain)', which is a derivative of I.-E. base **stengh-*, 'to be pointed', whence also E. *sting* (q.v.) Cp. *Stachys*. The name *Eustachius* should not be confused with *Eustathius*, which comes fr. Gk. εὐστάτης, 'stable'.

Eustachian, adj., pertaining to Eustachio or to the Eustachian tube. — Formed with suff. **-an** from the name of the Italian physician Bartolomeo *Eustachio* (1524?-1574), the discoverer of the air passage connecting the eardrum cavity with the pharynx.

eutectic, adj., of the greatest fusibility. — Formed with suff. **-ic** fr. Gk. εὐτηκτος, 'easily melted', fr. εὐ (see **eu-**) and τηκτός, 'melted', verbal adj. of τῳκειν, 'to melt', which is cogn. with L. *tābēs*, 'a wasting away'. See **tabes** and cp. **eutexia**. Derivative: *eutectic*, n., a eutectic substance.

Euterpe, n., the Muse of music (*Greek mythology*). — L., fr. Gk. Εὐτέρπη, lit. 'pleasing well', fr. εὐ (see **eu-**) and τέρπειν, 'to delight, please'. See **Terpsichore**.

eutexia, n., the quality of melting at a low temperature (*physics*). — ModL., fr. Gk. εὐτηξία, 'fusibility', which is rel. to εὐτηκτος, 'easily melted'. See **eutectic**.

Euthamia, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. Gk. εὐθήμιον, 'harmonious, pretty', lit. 'well placed', fr. εὐ (see **eu-**) and the base of τίθεναι, 'to put, place'. See **theme** and cp. words there referred to. For the ending see suff. **-ia**.

euthanasia, n., an easy and painless death. — Gk. εὐθανασία, 'easy death', fr. εὐ (see **eu-**) and θάνατος, 'death'. See **thanato-** and **-ia** and cp. **athanasy**.

Euxine, adj., pertaining to the Euxine (= Black Sea). — L. *Pontus Euxinus*, fr. Gk. Πόντος Εὐξεινος, 'the hospitable sea', euphemized fr. Πόντος Ἀξεινος, 'the Axine', lit. 'the inhospitable sea', in which name Ἀξεινος is perh. a popular alteration of a name like **Αξενάξ*, metathesis of Ἀσχενάξ, Ἀσχανάξ, Septuagintal rendering of Heb. *Ashkenaz*, a people mentioned in Gen. 10:3 and I Chr. 1:6. Accordingly *Axine* orig. would have meant 'the Ashkenaz Sea'. See **Ashkenaz**.

Eva, fem. PN. (*Bible*). — See **Eve**.

evacuant, adj., promoting evacuation, purgative (*med.*) — L. *evacuāns*, gen. **-antis**, pres. part. of *evacuāre*. See next word and **-ant**.

Derivative: *evacuant*, n., a purgative agent.

evacuate, tr. v., 1) to withdraw troops from a place; 2) to promote evacuation (*med.*) — L. *evacuātus*, pp. of *evacuāre*, 'to empty out, purge', formed fr. **e-** and *vacuus*, 'empty'. See **vacant** and verbal suff. **-ate**.

evacuation, n. — F. *évacuation*, fr. Late L. *evacuātiōnem*, acc. of *evacuātiō*, 'an evacuating', fr. L. *evacuātus*, pp. of *evacuāre*. See prec. word and **-ion**.

evade, tr. v., to avoid. — L. *evādere*, 'to go out; to escape', fr. **e-** and *vādere*, 'to go', which is rel. to *vadum*, 'a shallow', and cogn. with OE. *wadan*, 'to wade'. See **wade** and cp. **vade mecum**. Cp. also **evasion**, **invade**, **invasion**, **pervade**, **pervasion**.

Evadne, 1) the wife of Capaneus, one of 'the Seven before Thebes' (*Greek mythol.*); 2) fem. PN. — L., fr. Gk. Εὐάδνη, a word of uncertain origin.

evaginate, tr. v., to turn (a tube) inside out. — L. *evāginātus*, pp. of *evāgināre*, 'to unsheath', fr. **e-** and *vāgina*, 'sheath'. See **vagina** and verbal suff. **-ate**.

evagination, n. — Late L. *evāginātiō*, gen. **-ōnis**, 'a spreading out, extending', fr. L. *evāginātus*, pp. of *evāgināre*. See prec. word and **-ion**.

evaluate, tr. v. — F. *évaluer*. See **e-**, **value** and verbal suff. **-ate**, and cp. **valuation**.

Derivative: *evaluat-ion*, n.

Evan, masc. PN. — W., lit. 'young'. Cp. W. *iau*, 'young', *ieuanc*, 'young man', *ieuaf*, 'youngest', MW. *ieu*, 'younger', OIr. *ōa*, *ōam*, 'younger, youngest'. These words are cogn. with L. *juventis*, 'young, young man', Goth. *juggs*, OE. *geong*, 'young'. See **young** and cp. **juvenile**.

evanesce, intr. v., to vanish. — L. *evānescere*, 'to pass away, vanish', fr. e- and *vānescere*, 'to pass away', which is an inchoative verb formed from the adjective *vānus*, 'vain'. See **vain** and **-esce**.
evanescent, n. — Formed from next word with suff. **-ce**.

evanescent, adj. — L. *evānescēns*, gen. **-entis**, pres. part of *evānescere*. See **evanesce** and **-ent**.
Derivative: *evanescent-ly*, adv.

evangel, n., the gospel. — ME. *evangile*, fr. OF. *evangile* (F. *évangile*), fr. Eccles. L. *evangelium*, 'gospel', fr. Gk. εὐαγγέλιον, 'reward of good tidings; gospel', fr. εὐάγγελος, 'bringing good news', fr. εὐ (see **eu-**) and ἀγγελος, 'messenger'. See **angel**.

Derivatives: *evangelic* (q.v.), *evangelic-ity*, n., *evangelist* (q.v.), *evangelize* (q.v.)

evangel, n., evangelist. — Gk. εὐάγγελος, 'bringing good news'. See prec. word.

evangelic, **evangelical**, adj. — Eccles. L. *evangelicus*, fr. Gk. εὐαγγελικός, fr. εὐαγγέλιον. See **evangel**, 'gospel', and **-ic**, resp. also **-al**.

Evangeline, fem. PN. — F. *Évangéline*, ult. fr. Gk. εὐαγγέλιον, 'good news'. See **evangel**, 'gospel', and **-ine** (representing L. *-īna*).

evangelist, n. — F. *évangéliste*, fr. Eccles. L. *evangelista*, fr. Gk. εὐαγγελιστής, fr. εὐαγγελλίζεσθαι. See next word and **-ist**.

Derivatives: *evangelist-ic*, adj.

evangelize, tr. and intr. v. — OF. *evangeliser*, fr. Eccles. L. *evangelizāre*, fr. Gk. εὐαγγελλίζεσθαι, 'to bring good news, to preach glad tidings', fr. εὐαγγέλιον. See **evangel**, 'gospel', and **-ize**.

Derivatives: *evangeliz-ation*, n., *evangeliz-er*, n.

evanish, intr. v., to vanish. — OF. *evanir* (F. *évanouir*). See **e-** and **vanish**.

Derivative: *evanish-ment*, n.

evansite, n., a basic aluminum phosphate (*mineral*). — Named after Brooke *Evans*, of England, who brought it from Hungary. For the ending see subst. suff. **-ite**.

evaporate, intr. and tr. v. — L. *evaporātus*, pp. of *evaporāre*, 'to disperse in vapor', fr. e- and *vapor*, 'steam, vapor'. See **vapor** and verbal suff. **-ate**.

evaporation, n. — F. *évaporation*, fr. L. *evaporātīōnem*, acc. of *evaporātīō*, 'an evaporating', fr. *evaporātus*, pp. of *evaporāre*. See prec. word and **-ion**.

evaporative, adj. — Late L. *evaporātīvus*, 'tending or apt to evaporate', fr. L. *evaporātus*, pp. of *evaporāre*. See **evaporate** and **-ive**.

evasion, n. — F. *évasion*, fr. L. *evāsīōnem*, acc. of *evāsīō*, 'a going out; escape', fr. *evāsus*, pp. of *evādere*. See **evade** and **-ion** and cp. **invasion**, **pervasion**.

evasive, adj. — F. *évasif* (fem. *évasive*), fr. L. *evāsus*, pp. of *evādere*. See **evade** and **-ive**.

Derivatives: *evasive-ly*, adv., *evasive-ness*, n.
eve, n., 1) evening; 2) time immediately preceding an event. — ME. *eve*; a variant of **even**, 'evening'.

Eve, 1) fem. PN; 2) in the *Bible*, the wife of Adam. — Late L. *Eva*, fr. Heb. *Hawwāh*, lit. 'a living being', from the base of *hāwā* = *hāyā*, 'he lived'. See Gen. 3:20. Heb. *hāyāh*, 'he lived', is rel. to Aram.-Syr. *hayā*, 'he lived', Ugar. *hwy* (*hyy*), 'to live', Arab. *hayyā*, 'he lived', Heb. *hayyim*, Aram. *hayyīn*, *hayyē*, Arab. *hayāh*, 'life'. Cp. **Eva**. Cp. also **ave**.

evection, n., irregularity of the moon's motion in its orbit (*astron.*) — L. *ēvectiō*, gen. **-ōnis**, 'a going upward', fr. *ēvectus*, pp. of *ēvehere*, 'to carry out', fr. e- and *vehere*, 'to carry, convey'. See **vehicle** and **-ion**.

Evelina, **Evelyn**, fem. PN. — 1) Dimin. of **Eve**; 2) fr. OHG. *Avelina*, fr. *Avi*.

Evelyn, masc. PN. — Prob. fr. prec. word.

even, n., evening (*poet.*) — ME. *eve*, *even*, fr. OE. *æfen*, rel. to OS. *āband*, ON. *aptann*, Dan. *af-ten*, OFris. *ēvend*, Du. *avond*, OHG. *āband*, MHG. *ābend*, G. *Abend*, and cogn. with Gk. ὀπι- in ὀπιθε(v), Ion. and Att. ὀπισθε(v), 'after, behind', ὀψέ, 'late in the day, at even', ἐπί, 'upon, after'; hence *even(ing)* lit. means 'the hinder' (= latter) part of the day'. See **epi-** and cp. words there referred to. Cp. also the second element in **Halloween**.

even, adj. — ME. *even*, fr. OE. *efen*, *efn*, 'level, even', rel. to OS. *eþan*, OFris. *even*, Du. *even*, *effen*, OHG. *eban*, MHG., G. *eben*, ON. *jafn*, Dan. *jævn*, Goth. *ibns*, fr. Teut. base **eþna-*, which possibly corresponds to I.-E. **im-no-*, enlargement of base **im-*, whence L. *im-itāri*, 'to represent, copy, imitate'. See **imitate** and cp. **anent**.

Derivatives: *even*, n., adv. and tr. v., *even-er*, n., *even-ly*, adv., *even-ness*, n.

evening, n. — ME., fr. OE. *æfnung*, 'evening', prop. verbal n. fr. *æfnian*, 'to become evening', fr. *æfen*, 'evening'. See **even**, 'evening', and **-ing**, suff. forming verbal nouns, and cp. *morning* (fr. *morn*).

evensong, n. — ME., fr. OE. *æfensang*, compounded of *æfen*, 'evening', and *sang*, 'song'. See **even**, 'evening', and **song**.

event, n. — OF. *event*, fr. L. *eventus*, 'occurrence, event', fr. *event-(um)*, pp. stem of *evenire*, 'to come forth, happen, occur', fr. e- and *venire*, 'to come'. See **come** and cp. **venue**, 'arrival'.

eventful, adj. — Compounded of **event** and **-ful**; first used by Shakespeare.

Derivatives: *eventful-ly*, adv., *eventful-ness*, n.

eventide, n. — ME., fr. OE. *æfentīd*, compounded of *æfen*, 'evening', and *tīd*, 'time'. See **even**, 'evening', and **tide**.

eventration, n., protrusion of the abdominal viscera (*med.*) — F. *éventration*, formed fr. e-

(see e-), L. *venter*, gen. *ventris*, 'belly' (see **venter**, 'abdominal cavity'), and suff. **-ation**.

eventual, adj. — Fictive L. **eventuālis* (whence also F. *éventuel*), fr. L. *eventus*. See **event** and adj. suff. **-al**.

Derivatives: *eventual-ity*, n., *eventual-ly*, adv.
eventuate, intr. v., to turn out, result. — Formed fr. **event** with verbal suff. **-ate**.

ever, adv. — ME. *ever*, fr. OE. *æfre*, prob. rel. to OE. *ā*, 'always, ever'. See **aye**, 'ever', and cp. words there referred to. Cp. also the first element in **every** and the second element in **never**.
Everard, masc. PN. — OF. *Everart*, of Teut. origin. Cp. OHG. *Eburhard* (= G. *Eberhard*, *Ebert*), lit. 'strong as a boar', fr. *ebur*, 'boar', and *hart*, 'hard'. See **aper** and **hard**.

Evernia, n., a genus of lichens of the family *Usneaceae* (*bot.*) — ModL., fr. Gk. εὐερνής, 'sprouting well', fr. εὐ (see **eu-**) and ἔρνος, 'young sprout, twig, shoot', which is cogn. with Norw. *runne*, *rune*, 'branch', ON. *renna*, 'to shoot up', fr. I.-E. base **er-*, **or-*, 'to stir, move', whence also L. *oriri*, 'to rise'. See **orient** and cp. words there referred to.

eversion, n. — F. *éversion*, fr. L. *ēversīōnem*, acc. of *ēversīō*, 'a turning out, overthrowing', fr. *ēversus*, pp. of *ēvertere*, 'to turn out, twist, overthrow', fr. e- and *vertere*, 'to turn'. See **version**.
evert, tr. v., 1) to overthrow (*archaic*); 2) to turn inside out. — L. *ēvertere*. See prec. word.

every, adj. — ME. *everilk*, *everich*, *everi*, lit. 'ever each', fr. OE. *æfre*, 'always, ever', and *ælc*, 'each'. See **ever** and **each**.

evict, tr. v., to dispossess by law. — L. *ēvictus*, pp. of *ēvincere*, 'to overcome completely, vanquish; to recover one's property'. See **evince**.
eviction, n. — Late L. *ēvictiō*, gen. **-ōnis**, 'recovery of one's property', fr. L. *ēvictus*, pp. of *ēvincere*. See prec. word and **-ion**.

evidence, n. — F. *évidence*, fr. L. *ēvidentia*, 'clearness, distinctness', fr. *ēvidēns*, gen. **-entis**. See next word and **-ce**.

evident, adj. — F. *évident*, fr. L. *ēvidentem*, acc. of *ēvidēns*, 'apparent, visible, clear, evident', formed fr. e- and *vidēre*, 'to see'. See **vision** and **-ent**.

Derivatives: *evident-ial*, adj., *evident-ial-ly*, adv., *evidenti-ary*, adj., *evident-ly*, adv.

evil, adj. — ME. *evil*, *evel*, *ivel*, *uvel*, fr. OE. *yfel*, *yfil*, rel. to OS. *uþil*, OFris., MDu. *evel*, Du. *euvel*, OHG. *ubil*, MHG., G. *übel*, Goth. *ubils*, 'evil'. These words are prob. rel. to **up**, **above**, **over** (qq.v.) Accordingly, the orig. meaning of OE. *yfel*, etc., seems to have been 'going upward', hence 'going beyond, transgressing'.

Derivatives: *evil*, n. and adv., *evil-ly*, adv.

evil-starred, adj. — Coined by the English poet Alfred Tennyson (1809-92) fr. **evil**, **star** and adj. suff. **-ed**. Cp. **ill-starred**.

evince, tr. v., 1) to show; 2) to exhibit. — L. *ēvincere*, 'to overcome completely, vanquish; to succeed in proving, demonstrate', fr. e- and

vincere, 'to vanquish'. See **vincible** and cp. **evict**.
Derivatives: *evinc-ible*, adj., *evinc-ibl-y*, adv., *evinc-ive*, adj.

evirate, tr. v., to castrate. — L. *ēvirātus*, pp. of *ēvirāre*, 'to deprive of manhood', fr. e- and *vir*, 'man'. See **virile** and verbal suff. **-ate**.

eviration, n., castration. — L. *ēvirātīō*, gen. **-ōnis**, 'a depriving of manhood', fr. *ēvirātus*, pp. of *ēvirāre*. See prec. word and **-ion**.

eviscerate, tr. v., to disembowel. — L. *ēviscerātus*, pp. of *ēviscerāre*, 'to disembowel', lit. 'to remove the viscera from', fr. e- and *viscera*, 'the inner parts of the body'. See **viscera** and cp. **viscerate**.
Derivative: *eviscerate-ion*, n.

evitable, adj., avoidable. — L. *ēvitābilis*, 'avoidable', fr. *ēvitāre*, 'to avoid', fr. e- and *vītāre*, 'to seek to escape, to avoid', which seems to be a contraction of **vi-itāre*, 'to go out of the way', fr. *via*, 'way', and *itāre*, freq. of *eō*, *īre*, 'to go'; see Walde-Hofmann, LEW., II, p.805 s.v. *vītō*. See **via** and **itinerate**.

evocation, n., an evoking. — L. *ēvocātīō*, gen. **-ōnis**, 'a calling out, summoning', fr. *ēvocātus*, pp. of *ēvocāre*. See **evoke** and **-ation**.

evocative, adj., tending to evoke. — Late L. *ēvocātīvus*, 'pertaining to summoning', fr. L. *ēvocātus*, pp. of *ēvocāre*. See **evoke** and **-ative** and cp. **vocative**.

Evodia, n., a genus of plants of the rue family (*bot.*) — ModL., fr. Gk. εὐωδία, 'sweet smell, fragrance', fr. εὐώδης, 'sweet smelling, fragrant', formed fr. εὐ (see **eu-**) and the stem of ὄζειν, 'to smell', whence also ὀσμή, 'smell, odor'. See **odor** and cp. **osmium**. For the ending see suff. **-ia**.

evoke, tr. v., to call forth. — F. *évoquer*, fr. L. *ēvocāre*, 'to call out, summon', fr. e- and *vocāre*, 'to call', from *vōx*, gen. *vōcis*, 'voice'. See **voice**.

evolute, n., a curve which is the locus of the center of curvatures of another curve (*geom.*) — L. *ēvolūtus*, pp. of *ēvolvere*. See next word and cp. **involute**.

evolution, n. — L. *ēvolūtiō*, gen. **-ōnis**, 'an unrolling (of a scroll), an opening (of a book)', fr. *ēvolūtus*, pp. of *ēvolvere*, 'to unroll, unfold', fr. e- and *volvare*, 'to roll'. See **volute** and cp. words there referred to.

Derivatives: *evolution-al*, adj., *evolution-al-ly*, adv., *evolution-ary*, adj., *evolutionism* (q.v.), *evolutionist* (q.v.)

evolutionism, n., the theory of evolution. — Formed with suff. **-ism** fr. L. *ēvolūtiō*, gen. **-ōnis**. See prec. word.

evolutionist, n., one who believes in the theory of evolution. — Formed with suff. **-ist** fr. L. *ēvolūtiō*, gen. **-ōnis**. See **evolution**.

evolve, tr. v., 1) to unfold; 2) to develop gradually. — L. *ēvolvere*. See **evolution**.

Evonymus, n., a genus of plants, the spindle tree (*bot.*) — ModL., lit. 'of good name', fr. Gk. εὖ (see **eu-**) and δνομα dialectal form of δνομα, 'name'; see **onomato-**. The name is euphemistic,

in allusion to the poisoning quality of this genus.

evulsion, n., the act of plucking out. — L. *ēvulsio*, gen. *-ōnis*, 'a pulling or plucking out', fr. *ēvulsus*, pp. of *ēvellere*, 'to pull out, pluck out', fr. *e-* and *vellere*, 'to pull off, pluck off'. See **vellicate** and **-ion** and cp. **convulse**, **revulsion**, **vulsellum**.

ewe, n. — ME. *ewe*, fr. OE. *ēowu*, fem. of *ēow*, 'sheep', rel. to MDu. *ooye*, *ooy*, Du. *ooi*, OHG. *ouwi*, *ou*, 'sheep', OE. *ēowstre*, OHG. *awist*, Goth. *awistr*, 'sheepfold', OE. *ēowde*, OHG. *ewit*, Goth. *awepī*, 'flock of sheep', and cogn. with OI. *ávið*, Gk. *θίς*, Att. *οίς*, Argive *θίς*, L. *ovis*, Lith. *avis*, Lett. *avs*, 'sheep', Lith. *ávinas*, Lett. *áuns*, OPruss. *awins*, 'ram', OSlav. *ovinū*, 'ram', *ovica*, 'ewe', OIr. *ai*, 'sheep', W. *ewig*, 'hind', and possibly cogn. with Arm. *hoviv*, 'shepherd'. Cp. **ovine**.

ewer, n., a wide-mouthed water pitcher. — ME., fr. AF. *ewiere*, *ewer*, corresponding to OF. *aiguere* (F. *aiguère*), fr. OProvenç. *aiguera*, 'water vessel', fr. VL. *aquāria*, lit. 'pertaining to, or containing, water' (cp. L. *vās aquārium*, 'water vessel'), fr. L. *aqua*, 'water'. See **aquatic** and cp. **aquarium**. Cp. also **sewer**.

ex, prep. meaning 'out of' and used in various phrases of Latin origin. See 1st **ex-**.

ex- pref. occurring in words of Latin origin used in the senses: 1) out of, from; 2) upward; 3) completely, entirely; 4) to remove from, deprive of; 5) without; 6) former (said of previous holders of office or dignity). Before *f*, **ex-** becomes *ef-*; before all voiced consonants (as *b*, *d*, *g*, etc.) **ex-** becomes *ē-*. — L. *ex-*, from the prep. *ex*, 'out of, from', which is cogn. with Gk. *ἐξ*, *ἐκ*, 'out of' (see 2nd **ex-**), Arm. *i*, 'from', pref. *y-* (as in *y-ainem*, 'I rise'), Gaul. *ex*, OIr. *ess-*, *ass-*, OPruss. *esse*, Lith. *iš*, OSlav. *is-*, *iz-* (pref.), *iz* (prep.) Cp. **extraneous**, **strange**.

ex- pref. occurring in words of Greek origin and meaning 'out of'. — Gk. *ἐξ*, *ἐκ*, 'out of'. The former is used before vowels and is rendered in English by **ex-**; the latter appears before consonants and is transliterated **ec-**. For the etymology of Gk. *ἐξ*, *ἐκ* see 1st **ex-**. Cp. **ec-**, **ecto-** and the first element in **eschatology**.

ex-, form of **exo-** before a vowel.

exacerbate, tr. v., to render worse, aggravate. — L. *exacerbātus*, pp. of *exacerbāre*, 'to exasperate, irritate, grieve, afflict', fr. 1st **ex-** and *acerbāre*, 'to make harsh or bitter; to aggravate', fr. *acerbus*, 'harsh to the taste, bitter; sour'. See **acerb** and verbal pref. **-ate** and cp. **acerbate**.

exacerbation, n. — Late L. *exacerbatiō*, gen. *-ōnis*, 'exasperation', fr. L. *exacerbātus*, pp. of *exacerbāre*. See prec. word and **-ion**.

exact, adj., 1) accurate; 2) precise. — L. *exāctus*, 'precise, accurate', pp. of *exigere*, 'to demand, require', lit. 'to drive out or forth', fr. 1st **ex-** and *agere*, 'to set in motion, drive, lead; to do, act'. See **agent**, adj., and cp. **act**. Cp. also **assay**

essay, **examen**, **examine**, **exigent**, **exiguous**, **exility**.

Derivatives: *exact-ly*, adv., *exact-ness*, n.

exact, tr. v., to demand. — L. *exāctus*, pp. of *exigere*. See **exact**, adj.

Derivatives: *exact-ing*, adj., *exact-ing-ly*, adv., *exact-ing-ness*, n., *exaction* (q.v.), *exactitude* (q.v.)

exaction, n. — ME. *exaccioun*, fr. MF. (= F.) *exaction*, fr. L. *exāctiōnem*, acc. of *exāctiō*, 'a demanding, requisition', fr. *exāctus*, pp. of *exigere*. See **exact**, adj., and **-ion**.

exactitude, n. — F., fr. *exact*, fr. L. *exāctus*, pp. of *exigere*. See **exact**, adj., and **-ude**.

exactor, n. — L., 'a demander', fr. *exāctus*, pp. of *exigere*. See **exact**, adj., and agential suff. **-or**.

exaggerate, tr. and intr. v. — L. *exaggerātus*, pp. of *exaggerāre*, 'to heap up; to magnify, exaggerate', formed fr. 1st **ex-** and *agger*, 'heap, pile, dam, dike, mound, rampart'. See **agger** and verbal suff. **-ate**.

Derivatives: *exaggerat-ed*, adj., *exaggerat-ed-ly*, adv., *exaggerat-ing*, adj., *exaggerat-ing-ly*, adv., *exaggeration* (q.v.), *exaggerat-ive*, adj., *exaggerat-ive-ly*, adv., *exaggerat-ive-ness*, n., *exaggerat-or* (q.v.), *exaggerat-ory*, adj.

exaggeration, n. — L. *exaggerātiō*, gen. *-ōnis*, 'a heaping up; an exaggeration', fr. *exaggerātus*, pp. of *exaggerāre*. See prec. word and **-ion**.

exaggerator, n. — L., fr. *exaggerātus*, pp. of *exaggerāre*. See **exaggerate** and agential suff. **-or**.

exalt, tr. v., to raise, lift up; 2) to praise, extol. — OF. (= F.) *exalter*, fr. L. *exaltāre*, 'to raise, exalt', fr. 1st **ex-** and *altus*, 'high'. See **alt** and cp. words there referred to.

Derivatives: *exalt-ation*, n., *exalt-ed*, adj., *exalted-ly*, adv., *exalted-ness*, n., *exalt-er*, n.

exam, n. — Colloq. abbreviation of **examination**.

examen, n., examination. — L. *exāmen*. See **examine**.

examinant, adj. and n. — L. *exāmināns*, gen. *-antis*, pres. part. of *exāmināre*. See **examine** and **-ant**.

examination, n. — F., fr. L. *exāminātiōnem*, acc. of *exāminātiō*, 'a weighing, examination', fr. *exāminātus*, pp. of *exāmināre*. See next word and **-ation**.

Derivative: *examination-al*, adj.

examine, tr. v. — OF. (= F.) *examiner*, fr. L. *exāmināre*, 'to weigh; to consider, ponder; to test, examine', fr. *exāmen* (gen. *exāminis*), 'the tongue of a balance; a weighing examination', which stands for **ex-ags-men*, and is formed fr. 1st **ex-** and *agō*, *agere*, 'to drive; to act'; the orig. meaning of *exāmen* was 'driving of the balance out of its equilibrium'. See **agent**, adj., and cp. **exact**, adj., and words there referred to.

Derivatives: *examin-ative*, adj., *examin-atory*, *examin-atori-al*, adjs., *examin-ee*, n., *examin-er*, n., *examin-ing*, adj., *examin-ing-ly*, adv.

example, n. — OF. *example* (F. *exemple*), fr. L. *exemplum*, lit. 'something taken out of a larger

quantity', fr. 1st **ex-** and *emere*, 'to take'. See **exempt** and cp. words there referred to. Cp. also **exemplar**, **exemplify**, **sample**, **ensample**. For the inserted *-p-* in *exemplum* (for **ex-em-lom*) cp. L. *amplus*, 'large' (see **ample**).

Derivative: *example*, tr. v.

exanimate, adj., 1) inanimate; 2) spiritless. — L. *exanimātus*, pp. of *exanimāre*, 'to deprive of air or breath; to deprive of life; to terrify', fr. 1st **ex-** and *anima*, 'breath of air, air, breath, soul, life'. See **animus** and adj. suff. **-ate**.

exanthema, n., an eruption, esp. one accompanied by fever (*med.*) — Late L., fr. Gk. *ἐξάνθημα* (gen. *ἐξάνθηματος*), 'eruption', lit. 'a bursting forth into flower', fr. *ἐξανθεῖν*, 'to burst forth into flower', fr. *ἐξ* (see 2nd **ex-**) and *ἀνθεῖν*, 'to bloom', fr. *ἄνθος*, 'flower'. See **anther** and **-ma**.

Derivatives: *exanthemat-ic*, *exanthemat-ous*, adjs. (this latter is a hybrid).

exarch, n., 1) the governor of a province in the Byzantine Empire; 2) a bishop of the Eastern Church, standing in rank below a patriarch and above a metropolitan. — Late L. *exarchus*, fr. Gk. *ἐξάρχος*, fr. *ἐξ* (see 2nd **ex-**) and *ἀρχός*, 'leader, chief, ruler'. See **-arch** and cp. words there referred to.

exarchate, n., the office or dignity of an exarch. — ML. *axarchātus*, fr. Late L. *exarchus*. See prec. word and subst. suff. **-ate**.

exasperate, tr. v., to make angry; to provoke. — L. *exasperātus*, pp. of *exasperāre*, 'to make rough, irritate, provoke', fr. 1st **ex-** and *asperāre*, 'to make rough, to excite', fr. *asper*, 'uneven, rough'. See **asperity** and verbal suff. **-ate**.

Derivatives: *exasperat-ed*, adj., *exasperat-ed-ly*, adv., *exasperat-ing*, adj., *exasperat-ing-ly*, adv., *exasperation* (q.v.)

exasperation, n. — L. *exasperātiō*, gen. *-ōnis*, 'exasperation, bitterness', fr. *exasperātus*, pp. of *exasperāre*. See prec. word and **-ion**.

excambion, n., exchange of land (*Scot. law*) — ML. *excambium*. See 1st **ex-** and **cambium** and cp. **exchange**.

ex cathedra, with authority. — L., lit. 'from the chair'. See **ex** and **cathedra**.

Derivative: *ex cathedra*, adj., authoritative.

excavate, tr. v., to dig out. — L. *excavātus*, pp. of *excavāre*, 'to hollow out', fr. 1st **ex-** and *cavāre*, 'to hollow, hollow out', fr. *cavus*, 'hollow'. See **cave**, 'hollow space', and verbal suff. **-ate**.

Derivatives: *excavation* (q.v.), *excav-ator*, n., *excav-ator-ial*, adj.

excavation, n. — L. *excavātiō*, gen. *-ōnis*, 'a hollowing out', fr. *excavātus*, pp. of *excavāre*. See prec. word and **-ion**.

exceed, tr. and intr. v. — ME. *exceden*, fr. MF. (= F.) *excēder*, fr. L. *excēdere*, 'to go away, go beyond, depart; surpass, excel', fr. 1st **ex-** and *cēdere*, 'to go, go away, yield, withdraw'. See **cede** and cp. **excess**.

Derivatives: *exceed-er*, n., *exceed-ing*, adj. and adv., *exceed-ing-ly*, adv.

excel, tr. and intr. v. — F. *exceller*, fr. L. *excellere*, 'to rise, raise oneself, distinguish oneself, surpass, excel', fr. 1st **ex-** and *-cellere* (used only in compounds), 'to rise' (whence the pass. part. *celsus*, 'high'), fr. I.-E. base **qel-*, 'to rise, be elevated'. See **column** and cp. words there referred to.

excellence, n. — F., fr. L. *excellētia*, 'superiority, excellence', fr. *excellēns*, gen. *-entis*. See **excellent** and **-ce**.

excellency, n. — F. *excellence*. See prec. word and **-cy**.

excellent, adj. — F., fr. L. *excellētem*, acc. of *excellēns*, pres. part. of *excellere*. See **excel** and **-ent**.

Derivatives: *excellent-ly*, adv., *excellent-ness*.

excelsior, adj. and interj., higher (used as a motto). — L., 'higher', compar. of *excelsus*, 'high', which is prop. the pp. of *excellere*. See **excel** and compar. suff. **-ior**.

except, tr. v., to exclude; intr. v., to object. — ME. *excepten*, fr. MF. (= F.) *excepter*, fr. L. *exceptāre*, 'to take out, take up', freq. of *excipere* (pp. *exceptus*), 'to take out', fr. 1st **ex-** and *capere* (pp. *captus*), 'to take'. See **captive** and cp. **excipient**. For the change of Latin *ā* (in *cāptus*) to *ē* (in *ex-cēptus*, *ex-cēptāre*) see **accent** and cp. words there referred to.

Derivatives: *except*, prep. (q.v.), *excepting*, prep. (q.v.), *exception* (q.v.), *except-ive*, adj., *except-ive-ly*, adv., *except-ive-ness*, n.

except, prep., excluding. — L. *exceptō*, ablative of *exceptus* (followed by a subst. in the ablative: the so called **ablative absolute** construction). See **except**, v.

Derivative: *except*, conj.

excepting, prep., except. — Prop. pres. part. of the verb **except**.

exception, n. — ME., fr. AF. *exceptioun*, corresponding to OF. *exceptiōn*, *exception* (F. *exception*), fr. L. *exceptiōnem*, acc. of *exceptiō*, 'an exception, restriction', fr. *exceptus*, pp. of *excipere*. See **except**, v., and **-ion**.

Derivatives: *exception-able*, adj., *exception-able-ness*, n., *exception-abl-y*, adv., *exception-al*, adj., *exception-al-ity*, n., *exception-al-ly*, adv., *exception-al-ness*, n.

excerpt, tr. v., to pick out, select. — L. *excerptus*, pp. of *excerpere*, 'to pick out, choose, select, extract', fr. 1st **ex-** and *carpere*, 'to pick, pluck, gather'. See **carpel** and cp. **scarce**. For the change of Latin *ā* (in *cārpere*) to *ē* (in *ex-cērpere*) see **accent** and cp. words there referred to.

Derivatives: *excerpt-ible*, adj., *excerption* (q.v.), *excerpt-ive*, adj., *excerpt-or*, n.

excerpt, n., something excerpted; a passage from a book, etc. — L. *excerptum*, 'an extract, selection, excerpt', prop. neut. pp. of *excerpere*, used as a noun. See **excerpt**, v.

excerption, n. — L. *excerptiō*, gen. *-ōnis*, 'an ex-

tract', fr. *excerptus*, pp. of *excerpere*. See **ex-cerpt**, v., and **-ion**.

excess, n. — ME. *exces*, fr. OF. *exces* (F. *excès*), fr. L. *excessus*, 'a going beyond, departure', fr. *excessus*, pp. of *excēdere*. See **exceed**. Derivatives: *excess-ive*, adj., *excess-ive-ly*, adv., *excess-ive-ness*, n.

exchange, n. — ME. *eschaunge*, *eschange*, fr. AF. *eschaunge*, which corresponds to OF. *eschange*, (F. *échange*), fr. *eschangier*. See **exchange**, v.

exchange, tr. and intr. v. — OF. *eschangier* (F. *échanger*), 'to exchange', fr. VL. **exambiāre*, 'to exchange' (whence also It. *scambiare*, Rum. *schimbă*, OProvenç. *escambiar*), fr. 1st ex- and Late L. *cambiāre*, 'to exchange'. See **cambium** and cp. **change**. Cp. also **exambion**.

Derivatives: *exchange-able*, adj., *exchange-abil-ity*, n., *exchange-abl-y*, adv., *exchang-er*, n.

exchequer, n., department of revenues; treasury. — ME. *escheker*, lit. 'chessboard', fr. OF. *eschequier* (F. *échiquier*), fr. ML. *saccārium*. See **check**, 'a sudden stop', and cp. **checker**.

Derivative: *exchequer*, tr. v.

excide, tr. v., to cut out. — L. *excidere* (pp. *excisus*), 'to cut out', fr. 1st ex- and *caedere* (pp. *caesus*), 'to cut'. See **cement** and cp. **excise**, 'to cut out'. For the change of Latin *ae* (in *caedere*, *caesus*) to *i* (in *ex-cidere*, *ex-cisus*) see **acquire** and cp. words there referred to.

exciptent, n., one who receives. — L. *exciptens*, gen. *-entis*, prep. part. of *exciptere*, 'to take out'. See **except**, v., and **-ient**.

excise, tr. v., to cut out. — L. *excisus*, pp. of *excidere*, 'to cut out', fr. 1st ex- and *caedere* (pp. *caesus*), 'to cut'. See **excide**, v.

excise, n., duty. — Prob. fr. MDu. *excijis*, fr. ODu. *accijis*, fr. OF. *aceis*, 'tax, duty', fr. VL. **accēnsus*, fr. ad- and L. *cēnsus*, 'a register, census'. See **ensor**, **census**.

Derivatives: *excise*, tr. v., to levy a tax or duty on, *excis-able*, adj.

excision, n., 1) a cutting out or off; 2) excommunication. — L. *excisiō*, gen. *-ōnis*, 'a cutting out, destruction', fr. *excisus*, pp. of *excidere*. See **excise**, 'to cut out', and **-ion**.

excitable, adj. — Late L. *excitābilis*, 'inciting, animating', fr. L. *excitāre*. See **excite** and **-able**. Derivatives: *excitabil-ity*, n., *excitable-ness*, n.

excitant, adj., tending to excite. — L. *excitāns*, gen. *-antis*, pres. part. of *excitāre*. See **excite** and **-ant**.

excitation, n. — F., fr. L. *excitātiōnem*, acc. of *excitātiō*, 'a rousing, stirring', fr. *excitātus*, pp. of *excitāre*. See **excite** and **-ation**.

excitative, adj. — F. *excitātif* (fem. *excitative*), fr. L. *excitātus*, pp. of *excitāre*. See **excite** and **-ative**.

excitatory, adj. — Formed with adj. suff. **-ory** fr. L. *excitātus*, pp. of *excitāre*. See next word. **excite**, tr. v. — F. *exciter*, fr. L. *excitāre*, 'to rouse, raise, stir up, excite, incite, stimulate', fr. 1st ex- and *citāre*, 'to put into quick motion,

excite, provoke, call urgently, freq. of *ciēre* (pp. *citus*), 'to set in motion'. See **cite** and cp. words there referred to.

Derivatives: *excit-ed*, adj., *excit-ed-ly*, adv., *excit-ed-ness*, n., *excite-ment*, n., *excit-er*, n., *excit-ing*, adj., *excit-ing-ly*, adv.

exclaim, intr. and tr. v. — F. *exclamer*, fr. L. *exclāmāre*, 'to call or cry out, call or cry aloud', fr. 1st ex- and *clāmāre*, 'to call, cry out, claim'. See **claim**, v., and cp. next word.

Derivatives: *exclaim-er*, n., *exclaim-ing-ly*, adv. **exclamation**, n. — F., fr. L. *exclāmātiōnem*, acc. of *exclāmātiō*, 'a calling or crying out', fr. *exclāmātus*, pp. of *exclāmāre*. See **exclaim** and **-ation**.

exclave, n., part of a country separated from the main part and enclosed by foreign territory. — A blend of 1st ex- and **enclave**.

exclude, tr. v. — L. *excludere*, 'to shut out, remove, separate; to drive out; to hinder, prevent', fr. 1st ex- and *cludere*, 'to shut, close'. See **close**, adj. and cp. **eclosion** and **sluice**. For the change of Latin *au* (in *cludere*) to *ū* (in *excludere*) see **accuse** and cp. words there referred to.

Derivatives: *exclud-er*, n., *exclud-ing-ly*, adv. **exclusion**, n. — L. *exclūsiō*, gen. *-ōnis*, 'a shutting out', fr. *exclūsus*, pp. of *excludere*. See **exclude** and **-ion**.

Derivatives: *exclusion-ary*, adj., *exclusion-er*, n., *exclusion-ism*, n., *exclusion-ist*, n.

exclusive, adj. — ML. *exclūsivus*, fr. L. *exclūsus*, pp. of *excludere*. See **exclude**.

Derivatives: *exclusive-ly*, adv., *exclusive-ness*, n., *exclusiv-ity*, n.

Excoecaria, n., a genus of plants of the spurge family (*bot.*) — ModL., fr. L. *excaecāre*, 'to make blind', fr. 1st ex- and *caecus*, 'blind'. See **cecity**.

excogitate, tr. v., to think out. — L. *excōgitātus*, pp. of *excōgitāre*, 'to find out by thinking', fr. 1st ex- and *cōgitāre*, 'to think'. See **cogitate**.

Derivatives: *excogitation* (q.v.), *excogitat-ive*, adj.

excogitation, n. — L. *excōgitātiō*, gen. *-ōnis*, 'a thinking out', fr. *excōgitātus*, pp. of *excōgitāre*. See prec. word and **-ion**.

excommunicate, tr. v. — Eccles. L. *excommūnicātus*, pp. of *excommūnicāre*, 'to excommunicate', fr. 1st ex- and L. *commūnicāre*, 'to communicate'. See **communicate**.

Derivatives: *excommunication* (q.v.), *excommunicat-ive*, adj., *excommunicat-or*, n. (fr. ML.), *excommunicat-ory*, adv.

excommunicate, adj., excommunicated. — Eccles. L. *excommūnicātus*, pp. of *excommūnicāre*. See **excommunicate**, n., and **-ion**.

excommunication, n. — Eccles. L. *excommūnicātiō*, gen. *-ōnis*, fr. *excommūnicātus*, pp. of *excommūnicāre*. See **excommunicate**, n., and **-ion**. **excoriate**, tr. v., 1) to flay; 2) to denounce. — L. *excoriātus*, pp. of *excoriāre*, 'to strip off', fr.

1st ex- and *corium*, 'hide, skin, leather'. See **corium** and verbal suff. **-ate** and cp. **scourge**. Derivative: *excoriat-ion*, n.

excoriate, tr. v., to strip off the bark or shell from. — Late L. *excorticiātus*, pp. of *excorticiāre*, 'to strip off the bark from', fr. 1st ex- and L. *cortex*, gen. *corticis*, 'bark, rind'. See **cortex** and verbal suff. **-ate**.

Derivative: *excoricat-ion*, n.

excrement, n., waste matter discharged from the body. — F. *excrément*, fr. L. *excrémentum*, 'refuse', lit. 'what is sifted out', prop. neut. pp. of *excernere*, 'to sift out', which is formed fr. 1st ex- and *cernere*, 'to separate, sift, distinguish, discern, understand, decide'. See **certain** and **-ment** and cp. **excrete**, **recrement**. Cp. also **discern**, **discern**.

Derivatives: *excrement-al*, *excrement-itious*, adjs. **excrecence**, n., 1) a natural appendage; 2) an abnormal outgrowth. — Formed fr. **exrescent** with suff. **-ce**.

excrecency, n., 1) the state of being exrescent; 2) exrescence (*rare*). — Formed from next word with suff. **-cy**.

exrescent, adj., growing out. — L. *excrēscēns*, gen. *-entis*, pres. part. of *excrēscere*, 'to grow out', fr. 1st ex- and *crēscere*, 'to grow'. See **rescent**.

excreta, n. pl., waste matter eliminated from the body. — L. *excrēta*, neut. pl. of *excrētus*, 'sifted out', pp. of *excernere*. See **excrement** and cp. **excrete**, **excretion**.

excrete, tr. v., to eliminate from the body. — L. *excrētus*, pp. of *excernere*, 'to sift out'. See prec. word.

Derivatives: *excret-ion*, n., *excret-ive*, adj., *excret-ory*, adj.

excruciate, tr. v., to torture. — L. *excruciātus*, pp. of *excruciāre*, 'to torment, torture, rack', fr. 1st ex- and *cruciāre*, 'to crucify', fr. *crux*, gen. *crucis*, 'cross'. See **cross**, n., and verbal suff. **-ate** and cp. **crux**, **crucify**.

Derivatives: *excruciat-ing*, adj., *excruciat-ing-ly*, adv., *excruciation* (q.v.)

excruciation, n. — L. *excruciātiō*, gen. *-ōnis*, 'torment, torture', fr. *excruciātus*, pp. of *excruciāre*. See prec. word and **-ion**.

exculpable, adj. — See next word and **-able**.

exculpate, tr. v., to free from blame. — Formed fr. 1st ex- and L. *culpātus*, pp. of *culpāre*, 'to reproach, blame', fr. *culpa*, 'blame, fault'; cp. ML. *exculpāre*. See **culpable** and verbal suff. **-ate** and cp. **disculpate**.

Derivatives: *exculpat-ion*, n., *exculpat-ory*, adj., *exculpatori-ly*, adv.

excurrent, adj., running out; radiating from the central axis. — L. *excurrēns*, gen. *-entis*, pres. part. of *excurrere*, 'to run out, run forth', fr. 1st ex- and *currere*, 'to run'. See **current** and cp. **excursus**.

excursus, intr. v., to make an excursion; to digress. — Back formation fr. **excursus**.

excursion, n. — L. *excursiō*, gen. *-ōnis*, 'a running forth, sally, attack, inroad, excursion', fr. *excursus*, pp. of *excurrere*. See prec. word and **-ion**.

Derivatives: *excursion-al*, *excursion-ary*, adjs., *excursion-ism*, n., *excursion-ist*, n., *excursion-ize*, tr. and intr. v.

excursive, adj. — Formed with suff. **-ive** fr. L. *excursus*, pp. of *excurrere*. See **excurrent**.

Derivatives: *excursive-ly*, adv., *excursive-ness*, n. **excursus**, n., a treatise appended to a work. — L., 'a running out', fr. *excursus*, pp. of *excurrere*. See **excurrent**.

excuse, tr. and intr. v. — ME. *escusen*, *excusen*, fr. OF. *escuser*, *excuser* (F. *excuser*), fr. L. *excūsāre*, 'to discharge, dispense, excuse', formed fr. 1st ex- and *causa*, 'cause, lawsuit', which stands for **caud-tā-* and is rel. to *cūdere*, 'to strike, beat'. See **cause** and cp. **accuse**, **recusant**, **recuse**. For the change of Latin *au* (in *causa*) to *ū* (in *excūsāre*) see **accuse** and cp. words there referred to.

Derivatives: *excus-able*, adj., *excus-abil-ity*, n., *excus-able-ness*, n., *excus-abl-y*, adv., *excus-al*, n., *excus-er*, n., *excus-ing-ly*, adv., *excus-ive*, adj.

excuse, n. — OF. *escuse*, *excuse* (F. *excuse*), fr. *escuser*, *excuser*. See **excuse**, v.

exeat, n., holiday granted for a few days to boys at public schools (*Eng.*) — L., 'let him go out', 3rd pers. pres. subjunctive of *exire*, 'to go out', which is formed fr. 1st ex- and *ire*, 'to go'. See **itinerate** and cp. **exit**, **exeunt**.

execrable, adj., abominable. — ME., fr. L. *execrābilis*, *execrābilis*, 'execrable, accursed, detestable', fr. *execrārī*, *execrārī*. See next word and **-able**.

Derivatives: *execrable-ness*, n., *execrubl-y*, adv. **execrate**, tr. v., 1) to curse; 2) to abhor; intr. v., to curse. — L. *execrātus*, *execrātus*, pp. of *execrārī*, *execrārī*, 'to curse, execrate, detest', fr. 1st ex- and *sacrāre*, 'to set apart as sacred, consecrate', from the stem of *sacer*, 'holy, sacred'. See **sacred**. For the change of Latin *ā* (in *sacer*) to *ē* (in *ex-scrārī*) see **accent** and cp. words there referred to.

Derivatives: *execration* (q.v.), *execrat-ive*, adj., *execrat-ive-ly*, adv., *execrat-ory*, adj.

execration, n. — L. *execrātiō*, *execrātiō*, gen. *-ōnis*, 'curse, execration', fr. *execrātus*, *execrātus*, pp. of *execrārī*, *execrārī*. See prec. word and **-ion**.

executancy, n. — Formed from next word with suff. **-cy**.

executant, n., one who executes or performs; a performer, esp. a musical performer — F. *exécuteur*, pres. part. of *exécuter*, 'to execute'. See next word and **-ant**.

execute, tr. v. — OF. *executer*, back formation fr. *executeur* (see **executor**) and *execution* (see next word).

Derivatives: *execut-ed*, adj., *execut-er*, n., *exe-*

cutio (q.v.), *execut-ive*, adj. and n., *execut-ively*, adv., *execut-ive-ness*, n., *executor* (q.v.), *execut-ry*, n.

execution, n. — OF. *execucion*, *execucion* (F. *exécution*), fr. L. *executiōnem* or *executiōnem*, acc. of *executiō*, *executiō*, 'a carrying out, performance', fr. *execūtus*, *execūtus*, pp. of *exsequi*, *exequi*, 'to follow to the end, pursue, carry out, perform, execute', fr. 1st ex- and *sequi*, 'to follow'. See *sequel* and cp. prec. word, *exequatur*, *exequies*, sue. For the ending see suff. **-ion**.

executor, n. — ME. *executour*, fr. OF. *executeur* (F. *exécuteur*), fr. L. *execūtōrem*, *execūtōrem*, acc. of *execūtōr*, *execūtōr*, 'carrier out, performer', fr. *execūtus*, *execūtus*, pp. of *exsequi*, *exequi*. See prec. word and agential suff. **-or**. Derivatives: *executorial*, *executory* (qq.v.)

executorial, adj. — ML. *executoriālis*, fr. Late L. *execūtōrius*. See next word and **-ial**.

executory, adj., pertaining to administration. — Late L. *execūtōrius*, *execūtōrius*, 'executive', fr. L. *execūtus*, *execūtus*, pp. of *exsequi*, *exequi*. See *execution* and adj. suff. **-ory**.

Derivative: *execut-ory*, n.

executrix, n., a woman executor. — ML., fem. of L. *executor*. See *executor* and **-trix**.

exedra, n., an outdoor seat or bench (*Greek antiq.*) — L., fr. Gk. ἐξέδρα, 'a covered walk before the house, furnished with seats; seat, bench', fr. ἐξ (see 2nd ex-) and ἐδρα, 'seat'. See **-hedron** and cp. words there referred to.

exegesis, n., explanation, interpretation, esp. of the Bible. — Gk. ἐξήγησις, 'explanation, interpretation', fr. ἐξηγέομαι, 'I explain, interpret', fr. ἐξ (see 2nd ex-) and ἡγέομαι (Dor. ἄγέομαι), 'I lead, guide' (orig. prob. 'I track down the way'), later sense: 'I suppose, believe', fr. I.-E. base *sāg-, *s'g-, 'to track down, trace, seek', whence also L. *sāgīre*, 'to perceive quickly or keenly', *sāgus*, 'presaging, predicting, prophetic', *sāgax*, 'sagacious', Goth. *sōkjan*, OE. *secan*, 'to seek'. See *seek* and cp. *sagacious*. Cp. also *epexegetis*, *cynegetics*, *hegemony*.

exegete, n., one skilled in the interpretation of the Bible. — Gk. ἐξηγητής, 'interpreter, commentator', lit. 'leader, guide', fr. ἐξηγέομαι. See prec. word.

exegetic, **exegetical**, adj., pertaining to, or of the nature of, *exegesis*; explanatory. — Gk. ἐξηγητικός, 'explanatory', fr. ἐξηγέομαι. See prec. word and **-ic**, resp. also **-al**.

Derivative: *exegetical-ly*, adv.

exegetics, n., the science of Bible interpretation. — See prec. word and **-ics**.

exemplar, n., 1) a person or thing worthy of imitation; model; pattern. — ME. *exemplaire*, fr. OF. (= F.) *exemplaire*, fr. L. *exemplum*, 'example' (see *example* and subst. suff. **-ary**). The English word was refashioned after L. *exemplar*, 'pattern, model'. Cp. *sampler*. Derivative: *exemplar-y*, adj.

exemplification, n. — AF., fr. ML. *exemplificatiō*,

gen. **-ōnis**, fr. *exemplificātus*, pp. of *exemplificāre*. See next word and **-ation**.

exemplify, tr. v., to show by example. — ME. *exemplifien*, fr. ML. *exemplificāre*, 'to illustrate', formed fr. L. *exemplum*, 'example', and **-ficāre**, fr. *facere*, 'to make, do'. See *example* and **-fy**. Derivative: *exemplif-er*, n.

exempt, tr. v., to free. — F. *exempter*, fr. *exempt*, 'free', fr. L. *exemptus*, pp. of *eximere*, 'to take out, take away', fr. 1st ex- and *emere*, 'to take, buy', fr. I.-E. base *em-, 'to take', whence also OSlav. *imō*, *jeti*, 'to take' (orig. **imō*, cp. *vūz-imo*, 'I take away'), *imamī*, *imějo*, *iměti*, 'to have', Lith. *imū*, *iūti*, OPruss. *imt*, 'to take', OIr. **-em** (only in compounds as in *ar-fu-emat*, 'they take'); cp. OI. *yāmati*, 'holds, subdues', from the enlarged base *yem-. Cp. *example*, and words there referred to. Cp. also *adeem*, *adempt*, *ademption*, *assume*, *assumption*, *consume*, *consumption*, *diriment*, *eximious*, *exon*, *Irredentista*, *peremptory*, *pome*, *pre-emption*, *premium*, *presume*, *presumption*, *presumptuous*, *prompt*, *ransom*, *redeem*, *redemption*, *resume*, *resumption*, *Scjm*, *sumption*, *sumptuary*, *sumptuous* and the second element in *vintage*. For the sense development of L. *emere*, 'to take; to buy', cp. Heb. *lāqāh*, 'he took; he bought'. In the latter sense Heb. *lāqāh* occurs very rarely in the Bible (see e.g. Prov. 31:16), but quite frequently in Mishnah and Talmud.

exempt, adj., free. — F., fr. L. *exēptus*, pp. of *eximere*. See *exempt*, v.

exemption, n. — F., fr. L. *exēptiōnem*, acc. of *exēptiō*, 'a taking out', fr. *exēptus*, pp. of *eximere*. See *exempt*, v., and **-ion**.

exenterate, tr. v., to disembowel. — L. *exenterātus*, pp. of *exenterare*, fr. Gk. ἐξεντερίζειν, 'to disembowel', which is formed fr. ἐξ (see 2nd ex-) and ἐντερον, 'intestine'. See *enteric* and verbal suff. **-ate**.

Derivative: *exenterat-ion*, n.

exequatur, n., official recognition of a consul by the government of the country to which he is accredited. — L. *exsequātur*, 'he may perform (his task)', also spelled *exequūtur*, 3rd pers. sing. of subj. pres. fr. *exsequi*, *exequi*, 'to carry out, perform'. See *execute*.

exequial, adj., pertaining to funerals. — L. *exsequiālis*, also spelled *exequiālis*, 'pertaining to funerals', fr. *exsequiae*, *exequiae*, 'funeral procession'. See next word and adj. suff. **-al**.

exequy, n., now usually in the pl., 1) funeral rites; 2) funeral procession. — OF. *exequies*, fr. L. *exsequiās*, also spelled *exequiās*, acc. of *exsequiae*, *exequiae* (pl.), 'funeral procession', fr. *exsequi*, *exequi*, 'to follow to the end; to follow to the grave'. See *execute* and cp. *obsequies*.

exercise, n. — ME., fr. OF. (= F.) *exercice*, fr. L. *exercitium*, 'exercise', fr. *exercēre*, 'to drive (animals) out of an enclosure', whence 'to drive on, drill, train, practice', fr. 1st ex- and *arcēre*, 'to enclose', fr. *arca*, 'chest, box'. See *ark* and

cp. *coerce*. Cp. also *askari*, *lascar* and the second element in *seraskier*. For the change of Latin *ā* (in *arcēre*) to *ē* (in *ex-ercēre*) see *accent* and cp. words there referred to.

exercise, tr. and intr. v. — L. *exercēre*. See *exercise*, n.

Derivatives: *exercis-able*, *exercis-ed*, adjs., *exercis-er*, n.

exercitation, n. — L. *exercitātiō*, gen. **-ōnis**, lit. 'a setting in motion; exercise, practice', fr. *exercitātus*, pp. of *exercitāre*, 'to exercise frequently', freq. of *exercēre* (pp. *exercitus*). See *exercise*, n., and **-ation**.

exergue, n., space on a coin between the bottom of the design and the rim. — F., fr. ML. *exergum*, lit. '(space) outside the work', a word coined fr. Gk. ἐξ, 'out of' and ἔργον, 'work'. See 2nd ex- and *ergon*.

exert, tr. v., to put into action. — L. *exsertus*, also spelled *exertus*, pp. of *exserere*, *exserere*, 'to stretch out, thrust out', fr. 1st ex- and *serere*, 'to put in a row, join together, connect, combine'. See *series* and cp. *exsert*.

Derivatives: *exert-ion*, n., *exert-ive*, adj.

exeunt, v., they go out (of the stage). — L., 3rd pers. pl. pres. indicative of *exire*, 'to go out', which is formed fr. 1st ex- and *ire*, 'to go'. See *itinerate* and cp. *exit*, *exeat*.

exfoliate, intr. v., to come off in scales. — L. *exfoliātus*, pp. of *exfoliāre*, 'to strip of leaves', fr. 1st ex- and *foliātus*, 'leaved, leafy', fr. *folium*, 'leaf'. See *folio* and verbal suff. **-ate** and cp. *foliate*.

Derivatives: *exfoliat-ion*, n., *exfoliat-ive*, adj.

exhalation, n. — L. *exhālātiō*, gen. **-ōnis**, 'exhalation, vapor', fr. *exhālātus*, pp. of *exhālāre*. See next word and **-ation**.

exhale, tr. v., to breathe out; intr. v., to emit breath or vapor. — F. *exhaler*, fr. L. *exhālāre*, 'to breathe out', fr. 1st ex- and *hālāre*, 'to breathe', which prob. stands for **an-slāre*, fr. I.-E. base **an-*, 'to blow, breathe'. See *animus* and cp. *inhale*, *halitus*, *halitosis*. Cp. also *anhe-lation*.

exhaust, tr. and intr. v. — L. *exhaustus*, pp. of *exhaurire*, 'to draw out, exhaust', fr. 1st ex- and *haurire*, 'to draw out (water), drain, breathe', which is prob. cogn. with Gk. (πῦρ) αὔειν, 'to light (a fire)' (for **αὔειν*), and with ON. *ausa*, 'to scoop (water)', *austr*, 'the act of scooping', but OI. *ghāsati*, 'consumes', is not cognate. Cp. *haurient*, *haustellum*, *haustorium*.

Derivatives: *exhaust*, n., *exhaust-ed*, adj., *exhaust-ed-ly*, adv., *exhaust-ed-ness*, n., *exhaust-ible*, adj., *exhaust-ibl-ity*, n., *exhaust-ing*, adj., *exhaust-ing-ly*, adv., *exhaust-ion*, n., *exhaustive* (q.v.)

exhaustive, adj. — Formed with suff. **-ive** fr. L. *exhaustus*, pp. of *exhaurire* (see prec. word); first used by Jeremy Bentham (1748-1832).

Derivatives: *exhaustive-ly*, adv., *exhaustive-ness*, n.

exheredate, tr. v., to disinherit. — L. *exhērēdātus*, pp. of *exhērēdāre*, 'to disinherit', fr. 1st ex- and *hērēs*, gen. *hērēdis*, 'heir'. See *heir* and verbal suff. **-ate** and cp. *inherit*.

exhibit, tr. and intr. v., to show, display. — L. *exhibitus*, pp. of *exhibēre*, 'to hold out, display, exhibit', fr. 1st ex- and *habēre*, 'to have, hold'. See *habit* and cp. *inhibit*. For the change of Latin *ā* (in *habēre*) to *ī* (in *ex-hibēre*) see *abigeat* and cp. words there referred to.

Derivatives: *exhibition* (q.v.), *exhibit-ive*, adj., *exhibit-ive-ly*, adv., *exhibitor* (q.v.), *exhibitory*, adj.

exhibition, n. — OF. *exhibicion* (F. *exposition*), fr. L. *exhibitiōnem*, acc. of *exhibitiō*, 'a holding out', fr. *exhibitus*, pp. of *exhibēre*. See prec. word and **-ion**.

exhibitor, n. — Late L., 'one who holds out, a giver', fr. L. *exhibitus*, pp. of *exhibēre*. See *exhibit* and agential suff. **-or**.

exhilarant, adj., exhilarating. — F., fr. L. *exhilarantem*, acc. of *exhilarāns*, pres. part. of *exhilarāre*. See next word and **-ant**.

exhilarate, tr. v., to cheer; to stimulate. — L. *exhilarātus*, pp. of *exhilarāre*, 'to gladden, make merry, exhilarate', fr. 1st ex- and *hilarāre*, 'to make cheerful, make merry', fr. *hilaris*, 'cheerful, merry'. See *hilarious* and verbal suff. **-ate**. Derivatives: *exhilarat-ed*, adj., *exhilarat-ing*, adj., *exhilarat-ing-ly*, adv., *exhilaration* (q.v.), *exhilarat-ive*, *exhilarat-ory*, adjs.

exhilaration, n. — Late L. *exhilarātiō*, gen. **-ōnis**, 'a gladdening', fr. L. *exhilarātus*, pp. of *exhilarāre*. See prec. word and **-ion**.

exhort, tr. and intr. v., to advise earnestly. — ME. *exhorten*, fr. L. *exhortārī*, 'to exhort, encourage, stimulate', fr. 1st ex- and *hortārī*, 'to incite, encourage, urge'. See *hortation* and cp. words there referred to.

exhortation, n. — L. *exhortātiō*, gen. **-ōnis**, 'encouraging, exhortation', fr. *exhortātus*, pp. of *exhortārī*. See prec. word and **-ation**.

exhortative, adj. — L. *exhortātivus*, 'pertaining to or containing exhortation', fr. *exhortātus*, pp. of *exhortārī*. See *exhort* and **-ive** and cp. *hortative*.

exhortatory, adj. — Late L. *exhortātōrius*, 'pertaining to exhortation', fr. L. *exhortātus*, pp. of *exhortārī*. See *exhortation* and adj. suff. **-ory**.

exhumation, n. — ML. *exhumātiō*, gen. **-ōnis**, 'unearthing', fr. *exhumātus*, pp. of *exhumāre*. See next word and **-ation**.

exhume, tr. v., to dig out of the earth, disinter. — F. *exhumer*, fr. ML. *exhumāre*, 'to unearthen', fr. 1st ex- and L. *humus*, 'earth'. See *humus* and cp. words there referred to.

exigent, adj., exacting, demanding. — F., pres. part. of *exiger*, 'to exact, demand', fr. L. *exigere*. See *exigent* and **-ant**.

exigence, n., exigency. — F. See next word and **-ce**.

exigency, n., state of urgency. — ML. *exigentia*,

'urgency', fr. L. *exigēns*, gen. *-entis*. See next word and *-cy*.

exigent, adj., requiring immediate action, urgent. — L. *exigēns*, gen. *-entis*, pres. part. of *exigere*, 'to demand, require; to weigh, measure', lit. 'to drive out or forth', fr. 1st *ex-* and *agere*, 'to set in motion, drive, lead; to do, act'. See *agent*, adj., and *-ent* and cp. *exigeant*, *exiguous*, *exact*, *examine*, *assay*, *essay*.

Derivative: *exigent-ly*, adv.

exigible, adj., capable of being exacted. — Formed with suff. *-ible* fr. L. *exigere* (see prec. word), whence also F. *exigible*, of s.m. See *exigent*.

exiguity, n., scantiness. — L. *exiguitās*, 'smallness, scantiness', fr. *exiguus*. See next word and *-ity*.

exiguous, adj., scanty. — L. *exiguus*, 'small, scanty, petty', fr. *exigere*. See *exigent* and cp. *exility*. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

Derivatives: *exiguous-ly*, adv., *exiguous-ness*, n. **exilarch**, n., head of the Jewish exiles in Babylonia (*Jewish hist.*) — A hybrid coined fr. L. *exilium*, 'exile', and Gk. ἀρχός, 'leader, chief, ruler'. See next word and *-arch*.

exile, n., banishment. — ME., fr. OF. (= F.), *exil*, fr. L. *exilium*, *exsilium*, 'banishment, exile', fr. *exul*, *exsul*, 'a banished person, wanderer', which is of uncertain origin. It possibly stands for **eks-al-s* and is formed fr. 1st *ex-* and I.-E. base **āl-*, 'to wander about', whence also Gk. ἀλλασθαί, 'to wander about', L. *al-ucināri*, 'to wander in mind' (see *hallucinate*). The spelling *exsul*, *exsilium* is due to a confusion with L. *solum*, 'soil', from which the ancients derived *xilium* and *exul*, but with which these words have nothing in common. Nor is there any connection between L. *exilium* and *exsilire*, 'to spring forth'.

exile, n., a banished person. — Fr. prec. word. **exile**, tr. v., to banish. — OF. *exilier* (F. *exiler*), fr. L. *exiliāre*, *exsiliāre*, fr. *exilium*, *exsilium*. See *exile*, 'banishment'.

exilian, **exilic**, adj., pertaining to the exile of the Jews in Babylonia. — Formed with suff. *-ian*, resp. *-ic*, fr. L. *exilium*. See *exile*, 'banishment'. **exility**, n., slenderness. — L. *exilitās*, 'smallness, thinness, meagerness, slenderness', fr. *exilis*, 'small, thin, meager, slender', which prob. stands for **ex-āg-slis* and is rel. to *exiguus*, 'small, scanty, petty'. See *exiguus* and *-ity*.

eximious, adj., choice, excellent. — L. *eximius*, 'select, choice', lit. 'taken out', fr. *eximere*, 'to take out, take away', fr. 1st *ex-* and *emere*, 'to take, buy'. See *exempt*, v. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

Derivatives: *eximious-ly*, adv., *eximious-ness*, n. **exinanite**, tr. v., to make empty (*obsol.*) — L. *exinānītus*, pp. of *exinānīre*, 'to empty, make empty', fr. 1st *ex-* and *inānis*, 'empty'. See *inane*. **exinanition**, n., 1) the action of emptying; 2) ex-

haustion. — L. *exinānītō*, gen. *-ōnis*, 'an emptying, exhausting', fr. *exinānītus*, pp. of *exinānīre*. See prec. word and *-ion*.

exist, intr. v. — F. *exister*, fr. L. *existere*, *existere*, 'to stand forth, appear, exist', fr. 1st *ex-* and *sistere*, 'to cause to stand still, to put, place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See *assist* and cp. words there referred to.

existence, n. — OF. (= F.) *existence*, fr. ML. *existentia*, fr. L. *existēns*, gen. *-entis*. See next word and *-ce*.

existent, adj., existing. — L. *existēns*, gen. *-entis*, pres. part. of *existere*. See *exist* and *-ent*.

existential, adj., pertaining to existence. — ML. *existentiālis*, fr. *existentia*. See *existence* and *-ial*. Derivatives: *existential-ly*, adv., *existentialism* (q.v.)

existentialism, n., a system of philosophy based on the tenet that everybody in general *exists* as an individual. — Orig. used to translate G. *Existenzphilosophie*, lit. 'philosophy of existence'; see prec. word and *-ism*. The term 'existence' is used here in the special sense given to it by the Danish philosopher Søren Aabye *Kierkegaard* (1813-55), who is the originator of *existentialism*.

existentialist, n., an adherent of existentialism. — See prec. word and *-ist*.

Derivatives: *existentialist*, *existentialist-ic*, adjs. **exit**, v., he goes out (of the stage). — L., 3rd pers. pres. indicative of *exire*, 'to go out', which is formed fr. 1st *ex-* and *ire*, 'to go'. See *itinerate* and cp. *exeat*, *exeunt*.

exit, n., a going out, departure. — L. *exitus*, 'a going out, egress, departure', fr. *exitus*, pp. of *exire*, 'to go out'. See prec. word. **ex-libris**, n., a bookplate giving the name of the owner of the book. — L., 'from the books of ...', fr. *ex*, 'out of, from', and abl. pl. of *liber*, 'book'. See 1st *ex-* and *library*.

exo-, before a vowel *ex-*, pref. meaning 'outer, outside'. — Gk. ἐξω, 'outside', fr. ἐξ, 'out of'. See 2nd *ex-*.

exoderm, n. — The same as *exodermis*.

exodermis, n., the outer layer in roots (*bot.*) — ModL. *exodermis*, formed fr. *exo-* and Gk. δέρμα, 'skin'. See *derma* and cp. words there referred to.

exodus, n., going out, departure. — L., fr. Gk. ἐξοδος, lit. 'way out', fr. ἐξ (see 2nd *ex-* and ὁδός, 'way'. See *odograph* and cp. words there referred to.

ex officio. — L., 'by virtue of an office', formed fr. *ex*, 'out of', and abl. of *officium*, 'service; office'. See 1st *ex-* and *office*.

exogamy, n., marriage outside the tribe or clan (*anthropol.*) — Lit. 'outside marriage'; compounded of *exo-* and *-gamy*. Cp. *endogamy*. Derivatives: *exogam-ic*, *exogam-ous*, adjs.

Exogenae, n.pl., the Dicotyledones (*bot.*) — ModL., lit. 'growing outside' (see *exo-* and

-gen); so called in allusion to the annual rings of the stem. Cp. *Endogenae*.

exogenous, adj., growing from outside (*biol.*) — See prec. word and *-genous* and cp. *endogenous*.

exomis, n., a garment worn by the poor classes and slaves (*Greek antiq.*) — Gk. ἐξωμῆς, 'a garment without sleeves or with one sleeve', lit. 'that which leaves the shoulder bare', fr. ἐξ (see 2nd *ex-*) and ὤμος, 'shoulder'. See *omo-*, 'shoulder'.

exomphalos, n., umbilical hernia (*med.*) — Medical L., fr. Gk. ἐξόμφαλος, 'a prominent navel', fr. ἐξ (see 2nd *ex-*) and ὀμφαλός, 'navel'. See *omphalo-*.

exon, n., one of four officers commanding the Yeomen of the Guard. — Corruption of F. *exempt*, 'an underofficer', lit. 'free'. See *exempt*, adj. and v.

exonerate, tr. v., to free from blame. — L. *exonerātus*, pp. of *exonerāre*, 'to unload, free from a burden, lighten', fr. 1st *ex-* and *onerāre*, 'to load, freight, overload, oppress', fr. *onus*, gen. *oneris*, 'load, burden, weight'. See *onus* and verbal suff. *-ate* and cp. *onerous*. Derivatives: *exoneration* (q.v.), *exonerat-ive*, adj.

exoneration, n. — Late L. *exonerātiō*, gen. *-ōnis*, 'an unloading, lightening', fr. L. *exonerātus*, pp. of *exonerāre*. See prec. word and *-ion*.

exophthalmic, adj., pertaining to, or affected with, exophthalmos. — See next word and *-ic*.

exophthalmos, **exophthalmus**, n. abnormal protrusion of the eyeball (*med.*) — Medical L., fr. Gk. ἐξόφθαλμος, 'with prominent eyes', fr. ἐξ (see 2nd *ex-*) and ὀφθαλμός, 'eye'. See *ophthalmo-* and cp. *lagophthalmos*.

exorable, adj., susceptible of being moved by entreaty. — L. *exorābilis*, 'easily moved by entreaty', fr. *exorāre*, 'to move by entreaty, persuade', fr. 1st *ex-* and *orāre*, 'to pray'. See *oration* and *-able* and cp. *inexorable*.

exorbitance, **exorbitancy**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

exorbitant, adj., excessive; extravagant. — Late L. *exorbitāns*, gen. *-antis*, lit. 'out of the track', pres. part. of *exorbitāre*, 'to go out of the track, deviate', fr. 1st *ex-* and *orbita*, 'wheel track, rut'. See *orbit* and *-ant*. Derivative: *exorbitant-ly*, adv.

exorcise, **exorcize**, tr. v., to drive out an evil spirit by ritual charms. — F. *exorciser*, fr. Late L. *exorcizāre*, fr. Gk. ἐξορκίζειν, 'to bind by an oath; to banish an evil spirit', fr. ἐξ (see 2nd *ex-*) and ὀρκίζειν, 'to make to swear', fr. ὀρκος (for *σῶρκος), 'an oath', lit. 'a limitation, binding, obligation', in gradational relationship to ἔρκος (for *σέρκος), 'enclosure, hedge, fence', and prob. cogn. with L. *sarcire*, 'to patch, mend'. See *sartorial* and *-ise*, *ize*.

exorcism, n. — Late L. *exorcismus*, fr. Gk. ἐξορκισμός, 'binding by an oath; banishment of an evil spirit', fr. ἐξορκίζειν. See prec. word and *-ism*.

exorcist, n. — Late L. *exorcista*, fr. Gk. ἐξορ-

κιστής, 'exorcist', fr. ἐξορκίζειν. See *exorcise* and *-ist*.

exordium, n., beginning. — L. *exōrdium*, 'beginning of a web, beginning of a speech, beginning (in general)' fr. *exōrdiī*, 'to lay the warp, begin a web, begin', fr. 1st *ex-* and *ōrdiī*, 'to lay a warp, begin', which is rel. to *ōrdō*, 'a straight row, order'. See *order* and cp. *ornament*.

exoskeleton, n., the skeleton of invertebrates in contradistinction to the skeleton of vertebrates (*zool.*) — Compounded of *exo-* and *skeleton*. The term *exoskeleton* was introduced into science by the English anatomist Sir Richard Owen (1804-92). Cp. *endoskeleton*, *splanchnoskeleton*. Derivative: *exoskelet-al*, adj.

exosmosis, also **exosmose**, n., outward osmosis. — Compounded of 3rd *ex-* and *osmosis*. Cp. *endosmosis*.

exosmotic, adj. — See prec. word and *-otic*.

exosphere, n., the outermost part of the earth's atmosphere. — Compounded of *exo-* and *sphere*.

exostosis, n., a bony outgrowth from the surface of a bone (*med.*) — Medical L., fr. Gk. ἐξόστωσις, lit. 'bone increase from without', fr. ἐξω (see *exo-*) and -όστωσις (see *-ostosis*). Cp. *endostosis*.

exoteric, also **exoterical**, adj., external. — Late L. *exōtericus*, fr. Gk. ἐξωτερικός, 'external', fr. ἐξωτέρω, 'more outward', compar. of ἐξω, 'outside'. See *exo-* and cp. *esoteric*. For the etymol. of the compar. suff. *-tero* see *-ther* and cp. words there referred to.

Derivatives: *exoterical-ly*, adv., *exoteric-ism*, n. **exothecium**, n., the outer covering of an anther (*bot.*) — ModL., lit. 'outer case', fr. *exo-* and Gk. θήκη, 'case'. See *theca* and cp. *endothecium*. **exotic**, adj., foreign. — L. *exōticus*, fr. Gk. ἐξωτικός, 'foreign, exotic', lit. 'from the outside', fr. ἐξω, 'outside'. See *exo-* and *-ic*.

Derivatives: *exotic-al-ly*, adv., *exotic-ness*, n. **expand**, tr. and intr. v., to spread out. — L. *expandere*, 'to spread out, unfold, expand', fr. 1st *ex-* and *pandere*, 'to spread out, extend', which is rel. to L. *patēre*, 'to be open', *patulus*, 'extended'. See *fathom* and cp. *expansive*, *expansion*, *spandrel*, *spawn*. Derivatives: *expanded*, adj., *expand-ed-ly*, adv., *expand-ed-ness*, n., *expand-er*, n., *expand-ing-ly*, adv.

expansive, n., an extended space. — L. *expānsus*, neut. pp. of *expandere*, 'to spread out', used as a noun. See prec. word.

expandible, adj. — Formed with suff. *-ible* fr. L. *expānsus*, pp. of *expandere*. See *expand*. Derivatives: *expansibil-ity*, n., *expansible-ness*, n., *expansibl-y*, adv.

expansile, adj. — Formed with suff. *-ile* fr. L. *expānsus*, pp. of *expandere*. See *expand*.

expansion, n. — Late L. *expānsiō*, gen. *-ōnis*, 'a spreading out, expansion', fr. L. *expānsus*, pp. of *expandere*. See *expand* and *-ion*. Derivatives: *expansion-al*, *expansion-ary*, adjs., *expansion-ism*, n., *expansion-ist*, n., *expansion-ist-ic*, adj.

expansive, adj. — Formed with suff. *-ive* fr. L. *expānsus*, pp. of *expandere*. See **expand**.
 Derivatives: *expansive-ly*, adv., *expansive-ness*, n., *expansiv-ity*, n.
ex parte, from one side only. — L., formed fr. *ex*, 'out of', and abl. of *pars*, 'part'. See 1st **ex-** and **part**, n.
expatiate, intr. v., to speak or write at length. — L. *expatiātus*, *expatiātus*, pp. of *expatiārī*, *expatiārī*, 'to spread out, extend; to digress, expatiate', fr. 1st **ex-** and *spatiārī*, 'to spread out; to walk about, go along' (whence also It. *spaziare*, 'to walk about'), fr. *spatium*, 'space, room'. See **space** and verbal suff. *-ate*.
 Derivatives: *expatiat-ion*, n., *expatiat-ory*, adj.
expatriate, intr. v., to exile. — ML. *expatriātus*, pp. of *expatriāre*, 'to expel from one's native land', formed fr. 1st **ex-** and L. *patria*, 'fatherland, native land', fr. *pater*, gen. *patris*, 'father'. See **father** and cp. **pater**. For the ending see verbal suff. *-ate*.
 Derivative: *expatriat-ion*, n.
expatriate, adj., exiled; n., an exile. — ML. *expatriātus*. See **expatriate**, v.
expect, tr. and intr. v. — L. *expectāre*, *expectāre*, 'to look out for, await; to desire, hope', fr. 1st **ex-** and *spectāre*, freq. of *specere*, *specere*, 'to look at attentively, get sight of'. See **species** and cp. **aspect** and words there referred to.
expectance, **expectancy**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.
expectant, adj., expecting. — F., fr. L. *expectantem*, *expectantem*, acc. of *expectāns*, *expectāns*, pres. part. of *expectāre*, *expectāre*. See **expect** and **ant**.
expectation, n. — L. *expectātiō*, *expectātiō*, gen. *-ōnis*, 'an awaiting, expectation', fr. *expectātus*, *expectātus*, pp. of *expectāre*, *expectāre*. See **expect** and **-ation**.
expectative, adj. — ML. *expectātivus*, fr. L. *expectātus*, *expectātus*, pp. of *expectāre*, *expectāre*. See **expect** and **-ive**.
expectorant, adj., causing expectoration; n., an expectorant medicine. — L. *expectorāns*, gen. *-antis*, pres. part. of *expectorāre*. See next word and **ant**.
expectorate, tr. and intr. v., to spit up, spit. — L. *expectorātus*, pp. of *expectorāre*, 'to drive from the breast', fr. 1st **ex-** and *pectus*, gen. *pectoris*, 'breast, chest'. See **pectoral** and verbal suff. *-ate*.
 Derivative: *expectorat-ion*, n.
expedience, n. — F. *expédience*. See **expedient** and **-ce**.
expediency, n. — Formed from next word with suff. *-cy*.
expedient, adj., suitable; convenient. — OF. (F. *expédient*), fr. L. *expedientem*, acc. of *expediēns*, pres. part. of *expedire*, lit. 'to free the feet from fetters', hence 'to extricate, disengage, set free; to make ready', fr. *ex*, 'out of' (see 1st **ex-**), and **pedis*, 'fetter', prop. 'chain

for the feet', which is rel. to *pedica*, 'shackle, fetter', *compēs*, 'fetter', and cogn. with Gk. *πέδη*, 'fetter', fr. I.-E. **pēd-*, **pōd-*, 'foot'. See **foot** and cp. **fetter**. Cp. also **pedal**, **impede**, **impeach**.
 Derivatives: *expedient*, n., *expedient-ial*, adj., *expedient-ial-ly*, adv., *expedient-ist*, n., *expedient-ly*, adv.
expedite, tr. v., to speed up. — L. *expeditus*, pp. of *expedire*. See prec. word.
 Derivative: *expedit-er*, n.
expedite, adj., 1) unimpeded, free; 2) prompt. — L. *expeditus*, pp. of *expedire*. See **expedient**.
 Derivatives: *expedite-ly*, adv., *expedite-ness*, n.
expedition, n. — F. *expédition*, fr. L. *expeditiōnem*, acc. of *expeditiō*, 'an enterprise against the enemy', fr. *expeditus*, pp. of *expedire*. See **expedient** and **-ion**.
 Derivatives: *expedition-ary*, adj., *expedition-ist*, n.
expeditious, adj., speedy, prompt. — Formed fr. L. *expeditus* 'disengaged, ready, prompt', pp. of *expedire*. See **expedient** and **-ious**.
 Derivatives: *expeditious-ly*, adv., *expeditious-ness*, n.
expel, tr. v. — L. *expellere*, 'to drive out or away', fr. 1st **ex-** and *pellere*, 'to push, drive, strike'. See **pulse**, 'throb', and cp. **compel** and words there referred to. Cp. also **expulsion**.
expellant, **expellent**, adj., serving to expel; n., an expelling medicine. — L. *expellēns*, gen. *-entis*, pres. part. of *expellere*. See prec. word and **ant**, resp. **-ent**.
expend, tr. and intr. v. — L. *expendere*, 'to weigh out money, pay down', fr. 1st **ex-** and *pendere*, 'to cause to hang down, suspend; to weigh'. See **pendant** and cp. **expense**. Cp. also **spend**, which is a doublet of *expend*.
expenditure, n. — Coined by the British statesman Edmund Burke (1729-97) from prec. word and suff. *-ure*.
expense, n. — ME., fr. AF., fr. L. *expēnsa*, fem. pp. of *expendere*, used as a noun. See **expend** and cp. **speiss**, which is a doublet of *expense*.
expensive, adj. — Formed with suff. *-ive* fr. L. *expēnsus*, pp. of *expendere*. See **expend**.
 Derivatives: *expensive-ly*, adv., *expensive-ness*, n.
experience, n. — F. *expérience*, fr. L. *experientia*, 'trial, proof, experiment, experience', fr. *experiens*, gen. *-entis*, pres. part. of *experiri*, 'to try, prove, test', fr. 1st **ex-** and the base of *peritus*, 'experienced', which is rel. to *periculum*, 'trial, experiment, risk, danger'. See **peril** and cp. words there referred to. For the ending see suff. *-ence*.
 Derivatives: *experience*, v., *experient-ed*, adj., *experient-er*, n.
experiential, adj. — Formed with adj. suff. *-al* fr. L. *experientia*. See prec. word.
 Derivatives: *experiential-ism*, n., *experiential-ist*, n., *experiential-ly*, adv.
experiment, n. — OF., fr. L. *experimentum*, 'trial,

proof, test', fr. *experiri*. See **experience** and **-ment**.
 Derivatives: *experiment*, intr. v., *experiment-al*, adj., *experiment-al-ism*, *experiment-al-ist*, n., *experiment-al-ize*, intr. v., *experiment-al-ly*, adv., *experiment-ation*, n., *experiment-ative*, adj., *experiment-ed*, adj., *experiment-ee*, n., *experiment-er*, n., *experiment-ize*, intr. v.
expert, n. — F. *expert*, n., fr. OF. *expert*, adj. See prec. word.
expiable, adj. — F., fr. *expier*, fr. L. *expiāre*. See **expiate** and **-able**.
expiate, tr. v., to atone for. — L. *expiātus*, pp. of *expiāre*, 'to make amends or atonement for', fr. 1st **ex-** and *piāre*, 'to appease by sacrifice, atone for', fr. *pius*, 'devout, righteous'. See **pious** and verbal suff. *-ate*.
expiation, n. — L. *expiātiō*, gen. *-ōnis*, 'satisfaction, atonement, expiation', fr. *expiātus*, pp. of *expiāre*. See prec. word and **-ion**.
expiatory, adj. — Late L. *expiātōrius*, fr. L. *expiātus*, pp. of *expiāre*. See **expiate** and adj. suff. *-ory*.
expiration, n. — L. *expirātiō*, *expirātiō*, gen. *-ōnis*, fr. *expirātus*, *expirātus*, pp. of *expirāre*, *expirāre*. See **expire** and **-ation**.
expiratory, adj. — Formed with adj. suff. *-ory* fr. L. *expirātus*, *expirātus*, pp. of *expirāre*, *expirāre*. See next word.
expire, intr. and tr. v. — F. *expirer*, fr. L. *expirāre*, *expirāre*, 'to blow out, breathe out, exhale, breathe one's last, die', fr. 1st **ex-** and *spirāre*, 'to breathe'. See **spirit** and cp. **aspire** and words there referred to.
 Derivatives: *expir-er*, n., *expir-ing*, adj., *expir-ing-ly*, adv., *expir-y*, n.
explain, tr. and intr. v. — L. *explānāre*, 'to make plain', fr. *plānus*, 'plain'. See **plain**, adj., and cp. next word. Cp. also **esplanadé**.
 Derivatives: *explain-able*, adj., *explain-er*, n., *explain-ing-ly*, adv.
explanation, n. — L. *explānātiō*, gen. *-ōnis*, 'a making plain', fr. *explānātus*, pp. of *explānāre*. See prec. word and **-ation**.
explanative, adj. — Formed with suff. *-ive* fr. L. *explānātus*, pp. of *explānāre*. See **explain**.
explanatory, adj. — Late L. *explānātōrius*, fr. L. *explānātus*, pp. of *explānāre*. See **explain** and adj. suff. *-ory*.
 Derivatives: *explanatori-ly*, adv., *explanatori-ness*, n.
expletive, adj. — Late L. *expletivus*, 'serving to fill out', fr. L. *expletus*, pp. of *explere*, 'to fill out', fr. 1st **ex-** and *plere*, 'to fill'. See **plenum** and **-ive**.
 Derivatives: *expletive*, n., *expletive-ly*, adv., *expletive-ness*, n.
explicable, adj. — L. *explicābilis*, 'that may be explained', fr. *explicāre*. See next word and **-able**.
explicate, tr. v. — L. *explicātus*, pp. of *explicāre*, 'to unfold, uncoil, unroll, unfurl, spread out,

explain, expound'. fr. 1st **ex-** and *plicāre*, 'to fold'. See **ply**, 'to bend', and cp. **explicit**.
explication, n. — L. *explicātiō*, gen. *-ōnis*, 'an unfolding, expounding, exposition, explanation', fr. *explicātus*, pp. of *explicāre*. See prec. word and **-ion**.
explicative, adj. — L. *explicātivus*, 'pertaining to an exposition', fr. *explicātus*, pp. of *explicāre*. See **explicate** and **-ive**.
 Derivative: *explicative-ly*, adv.
explicator, n. — L. *explicātor*, 'an expounder, explainer', fr. L. *explicātor*, pp. of *explicāre*. See **explicate** and agential suff. *-or*.
 Derivative: *explicator-y*, adj.
explicit, v., here ends. — Prob. abbreviation of L. *explicitus est (liber)*, '(the book or roll) has been unrolled'. See **explicit**, adj.
explicit, adj. — F. *explicite*, fr. L. *explicitus*, a var. of *explicātus*, pp. of *explicāre*. See **explicate** and cp. **exploit**.
 Derivatives: *explicit*, tr. v., *explicit-ly*, adv., *explicit-ness*, n.
explode, intr. and tr. v. — L. *explaudere*, *explōdere*, 'to drive off (the stage) by clapping', fr. 1st **ex-** and *plaudere*, 'to clap the hands'. See **plaudit** and cp. **explosive**, **implode**, **implosion**. Cp. also **applaud**. The change of the Latin diphthong *au* to *ō* is due to dialectal influence; cp. *suffocate*.
exploit, n. — ME. *espleit*, *exploit*, 'success', fr. OF. *espleit*, *exploit* (F. *exploit*), fr. L. *explicitum*, neut. of *explicitus*, used as a noun. See **explicit**, adj.
exploit, tr. v. — F. *exploiter*, fr. OF. *espleitier*, *exploitier*, 'to exploit', fr. L. *explicitus*. See **exploit**, n.
 Derivatives: *exploit-able*, adj., *exploit-age*, n., *exploit-ative*, adj., *exploit-er*, n., *exploit-ure*, n.
exploitation, n. — F., fr. *exploiter*, 'to exploit', fr. *exploit*, 'exploit', fr. L. *explicitum*, neut. pp. of *explicāre*. See **exploit**, n., and **-ation**.
exploration, n. — L. *explōrātiō*, gen. *-ōnis*, 'examination, exploration', fr. *explōrātus*, pp. of *explōrāre*. See next word and **-ation**.
 Derivative: *exploration-al*, adj.
explore, tr. and intr. v. — F. *explorer*, fr. L. *explōrāre*, 'to search out, examine, explore'. *Explōrāre* was orig. a hunting term, which meant 'to shout out (the game)', i.e. 'to elicit the game through the shouts of the beaters and the cries of the dogs'. The verb *explōrāre* is formed fr. 1st **ex-** and *plōrāre*, 'to cry out, wail, lament', which is of imitative origin. Cp. **deplore**, **implore**.
 Derivatives: *explor-er*, n., *explor-ing*, adj., *explor-ing-ly*, adv.
explosible, adj. — Formed with suff. *-ible* fr. L. *explōsus*, pp. of *explōdere*. See **explode**.
 Derivative: *explos-ibil-ity*, n.
explosion, n. — L. *explōsiō*, gen. *-ōnis*, 'a driving away by clapping', fr. *explōsus*, pp. of *explōdere*. See **explode** and **-ion**.
explosive, adj. — Formed with suff. *-ive* fr. L.

explōsus, pp. of *explōdere*. See **explode** and **-ive**. Derivatives: *explosive*, n., *explosive-ly*, adv., *explosive-ness*, n.

exponent, adj. and n. — L. *expōnēns*, gen. *-entis*, pres. part. of *expōnere*, 'to set out, expose, exhibit, explain', fr. 1st *ex-* and *pōnere*, 'to put, place'. See **position** and cp. words there referred to.

exponential, adj. — Formed with adj. suff. *-al* fr. L. *expōnēns*, gen. *-entis*. See prec. word.

export, tr. v. — L. *exportāre*, 'to carry out', fr. 1st *ex-* and *portāre*, 'to bear, carry, convey'. See **port**, 'to carry'. Derivatives: *export*, n., *export-er*, n.

exportation, n. — F., fr. L. *exportātiōnem*, acc. of *exportātiō*, 'a carrying out, exportation', fr. *exportātus*, pp. of *exportāre*. See prec. word, and **-ation**.

expose, tr. v. — F. *exposer*, fr. 1st *ex-* and *poser*, 'to put, place'. See **pose**, 'to place', and cp. words there referred to. Cp. also **exposé**. Derivatives: *expos-al*, n., *expos-ed*, adj., *exposed-ness*, n.

exposé, n., exposure. — F., prop. pp. of *exposer*, used as a noun. See prec. word.

exposition, n. — F., fr. L. *expositiōnem*, acc. of *expositiō*, 'a setting or showing forth', fr. *expositus*, pp. of *expōnere*. See **exponent** and **-ion**.

expositive, adj. — Formed with suff. *-ive* fr. L. *expositus*, pp. of *expōnere*. See **exponent**. Derivative: *expositive-ly*, adv.

expositor, n. — Late L., 'expounder', fr. L. *expositus*, pp. of *expōnere*. See **exponent** and agential suff. **-or**.

expository, adj. — ML. *expositōrius*, fr. L. *expositus*, pp. of *expōnere*. See **exponent** and adj. suff. **-ory**.

ex post facto, retrospectively. — L., lit. 'from that which is done afterward'. See 1st *ex-*, **post** and **fact**.

expostulate, intr. v., to remonstrate. — L. *expostulātus*, pp. of *expostulāre*, 'to demand vehemently', fr. 1st *ex-* and *postulāre*, 'to demand'. See **postulate**. Derivatives: *expostulat-ing*, adj., *expostulat-ingly*, adv., *expostulation* (q.v.), *expostulat-ive*, adj., *expostulat-ive-ly*, adv., *expostulat-or*, n., *expostulat-ory*, adv.

expostulation, n. — L. *expostulātiō*, gen. *-ōnis*, fr. *expostulātus*, pp. of *expostulāre*. See prec. word and **-ion**.

exposure, n. — Formed fr. **expose** with suff. **-ure**, on analogy of *enclosure* (fr. *enclose*) and other nouns in **-ure**.

expound, tr. and intr. v. — ME. *expoune(n)*, *expounde(n)*, fr. OF. *espondre*, fr. L. *expōnere*; see **exponent**. The current ME. form was *expoune*, corresponding to the finite forms of the OF. verb (cp. e.g. 3rd pers. pl. *esponent*). However, beside *expoune*, the form *expounde*, derived from the inf., also appears quite early. Finally *expounde* prevailed, whence the English form

expound. On the analogy of *expound*, fr. L. *expōnere*, ME. *compoune*, *compone* (fr. L. *compōnere*) became E. **compound**, and ME. *propone* (fr. L. *propōnere*) became E. **propound**. Cp. F. *pondre*, 'to lay eggs', fr. L. *pōnere*, 'to lay'.

express, adj. — OF. *expres* (F. *exprès*), fr. L. *expressus*, pp. of *exprimere*, 'to press or squeeze out, imitate, copy, describe, express'. fr. 1st *ex-* and *premere*, 'to press'. See **press**, v., and cp. **espressivo**. Derivatives: *express*, n., *express-ly*, adv.

express, adv. — OF. *expres* (F. *exprès*), fr. L. *expressē*, 'expressly', adv. of *expressus*; see **express**, adj.

express, tr. v. — ME. *espressen*, fr. OF. *espresser*, *expresser* (F. *exprimer*), fr. L. *ex* (see 1st *ex-*) and *pressāre*, freq. of *premere*, 'to press'; see **press**, v.

Derivatives: *express-er*, n., *express-ible*, adj., *expression* (q.v.), *express-ive*, adj., *express-ive-ly*, adv., *express-ive-ness*, n.

expression, n. — F., fr. L. *expressiōnem*, acc. of *expressiō*, 'a pressing or squeezing out; an expression', fr. *expressus*, pp. of *exprimere*. See **express**, adj., and **-ion**. Derivatives: *expression-al*, adj., the hybrid words *expression-ism*, n., *expression-ist*, n., and *expression-ist-ic*, adj.

exprobrate, tr. v., to censure. — L. *exprobrātus*, pp. of *exprobrāre*, 'to make a matter of reproach, accuse of something disgraceful, upbraid', fr. 1st *ex-* and *probrum*, 'a shameful act'. See **opprobrium**.

exprobration, n., censure. — L. *exprobrātiō*, gen. *-ōnis*, fr. *exprobrātus*, pp. of *exprobrāre*. See prec. word and **-ion**.

expropriate, tr. v. — ML. *expropriātus*, pp. of *expropriāre*, 'to deprive of one's own' (whence F. *expropriier*), fr. 1st *ex-* and L. *proprius*, 'one's own'. See **proper** and verbal suff. **-ate** and cp. **appropriate**. Derivatives: *expropriat-ion*, n., *expropriat-or*, n.

expugn, tr. v., to take by storm. — OF. *expugner*, fr. L. *expūgnāre*, 'to take by storm', fr. 1st *ex-* and *pūgnāre*, 'to fight', fr. *pūgna*, 'fight'. See **pugnacious** and cp. **impugn**, **oppugn**, **repugnant**.

expugnable, adj. — OF., fr. L. *expūgnābilis*, 'that may be taken by storm', fr. *expūgnāre*. See prec. word and **-able**.

expulsion, n. — L. *expulsiō*, 'a driving out', fr. *expulsus*, pp. of *expellere*, 'to drive out'. See **expel** and **-ion**.

expulsive, adj. — F. *expulsif* (fem. *expulsive*), fr. ML. *expulsivus*, fr. L. *expulsus*, pp. of *expellere*. See **expel** and **-ive**.

expunction, n., obliteration. — Late L. *expunctiō*, gen. *-ōnis*, fr. L. *expūctus*, pp. of *expungere*. See next word and **-ion**.

expunge, tr. v., to obliterate. — L. *expungere*, 'to prick out, blot out, erase (by putting dots above or below)', fr. 1st *ex-* and *pungere*, 'to prick, puncture'. See **pungent** and cp. **point**.

expurgate, tr. v., to remove obscene passages (from a book, etc.) — L. *expurgātus*, pp. of *expurgāre*, 'to purge out, cleanse, purify', fr. 1st *ex-* and *purgāre*, 'to cleanse, purify'. See **purge** and verbal suff. **-ate** and cp. **spurge**. Derivatives: *expurgation* (q.v.), *expurgat-ive*, adj., *expurgat-or*, n., *expurgat-ory*, adj., *expurgat-ori-al*, adj.

expurgation, n. — L. *expurgātiō*, gen. *-ōnis*, fr. *expurgātus*, pp. of *expurgāre*. See **expurge** and **-ation**.

exquisite, adj., excellent. — L. *exquisitus*, 'choice, excellent, exquisite', prop. pp. of *exquirere*, 'to search out thoroughly', fr. 1st *ex-* and *quaerere*, 'to search for'. See **query** and cp. words there referred to. Derivatives: *exquisite-ly*, adv., *exquisite-ness*, n.

exsanguinate, tr. v., to render bloodless (*med.*) — L. *exsanguinātus*, 'bloodless', fr. 1st *ex-* and *sanguis*, gen. *sanguinis*, 'blood'. See **sanguine**. Derivative: *exsanguinat-ion*, n.

exsanguine, adj., bloodless. — Formed fr. 1st *ex-* and **sanguine**. Cp. L. *exsanguis*, 'bloodless'.

excise, tr. v., to cut out, extirpate. — L. *excindere*, 'to tear out, extirpate', fr. 1st *ex-* and *scindere*, 'to cut, split, cleave'. See **scissile**.

excise, tr. v., to dry up. — L. *exciccātus*, pp. of *exciccāre*, 'to dry up', fr. 1st *ex-* and *siccāre*, 'to make dry, drain', fr. *siccus*, 'dry'. See **siccative** and cp. **desiccate**. Derivatives: *excicat-ion*, n., *excicat-ive*, adj., *excicat-or*, n.

exsert, to thrust out (*bot.*) — Modern formation fr. L. *exsertus*, pp. of *exserere*, 'to stretch out'. See **exert**. Derivatives: *exsert-ed*, adj., *exsert-ion*, n.

extipulate, adj., without stipules (*bot.*) — See 1st *ex-* and **stipulate**, adj.

exsuccous, adj., dry. — L. *exsuccus*, 'sapless', fr. 1st *ex-* and *succus*, 'sap, juice'. See **succulent**. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

extant, adj., existing. — L. *extāns*, *extāns*, gen. *-antis*, pres. part. of *extāre*, *extāre*, 'to be extant, exist, be', lit. 'to stand out', fr. 1st *ex-* and *stāre*, 'to stand'. See **state** and **-ant**.

extasy, n. — See **ecstasy**.

extemporal, adj., extemporaneous. — L. *extemporālis*, 'extemporary, extemporaneous'. See **extempore** and adj. suff. **-al**.

extemporaneous, adj., unpremeditated; off hand. — ML. *extemporāneus*, fr. L. *ex tempore*. See **extempore** and **-aneous**. Derivatives: *extemporaneous-ly*, adv., *extemporaneous-ness*, n.

extemporary, adj., extemporaneous. — See **extempore** and adj. suff. **-ary**. Derivatives: *extemporari-ly*, adv., *extemporari-ness*, n.

extempore, adv., without preparation. — L. *ex tempore*, 'at the moment', lit. 'out of the time'. fr. *ex*, 'out of, from', and abl. of *tempus*, 'time'.

See **ex** and **temporal**, 'pertaining to time'. Derivative: *extempore*, adj.

extemporize, tr. and intr. v. — Formed fr. L. *ex tempore* (see prec. word) and suff. **-ize**. Derivatives: *extemporiz-ation*, n., *extemporiz-er*, n.

extend, tr. and intr. v. — ME. *extenden*, fr. L. *extendere*, 'to stretch out', fr. 1st *ex-* and *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction', and cp. words there referred to. Cp. also **standard**. Derivatives: *extend-ed*, adj., *extend-ed-ly*, adv., *extend-ed-ness*, n., *extend-er*, n.

extensible, adj. — Formed with suff. **-ible** fr. L. *extēnsus*, a collateral form of *extentus*, pp. of *extendere*. See **extend**. Derivatives: *extens-ibil-ity*, n., *extens-ible-ness*, n.

extension, n. — L. *extēnsiō*, gen. *-ōnis*, 'a stretching out, extension', fr. *extēnsus*, a collateral form of *extentus*, pp. of *extendere*. See **extend** and **-ion**. Derivative: *extension-al*, adj.

extensive, adj. — Formed with suff. **-ive** fr. L. *extēnsus*, a collateral form of *extentus*, pp. of *extendere*. See **extend**. Derivatives: *extensive-ly*, adv., *extensive-ness*, n.

extensometer, n., an instrument for measuring minute degrees of deformation caused by tension, twisting, etc. — The word orig. denoted an instrument for measuring extension. It is a hybrid coined fr. L. *extēnsus* (see **extension**) and Gk. μέτρον, 'measure' (see **meter**, 'poetical rhythm').

extensor, n., a muscle serving to stretch out a limb or part of it, contrasted with *flexor* (*anat.*) — Medical L., short for *musculus extensor*, fr. Late L. *extēnsor*, 'stretcher', fr. L. *extēnsus*. See **extension** and agential suff. **-or**.

extent, n. — ME. *extente*, fr. AF. *extente*, corresponding to OF. *estente*, fr. Late L. *extenta*, fem. pp. of *extendere*, 'to stretch out'. See **extend**.

extenuate, tr. v., 1) orig. to make thin; hence 2) to diminish, lessen (a fault). — L. *extenuātus*, pp. of *extenuāre*, 'to make thin, diminish, lessen', fr. 1st *ex-* and *tenuis*, 'thin'. See **tenuis**, **thin** and verbal suff. **-ate**. Derivatives: *extenuat-ing*, adj., *extenuation* (q.v.), *extenuatory* (q.v.)

extenuation, n. — L. *extenuātiō*, gen. *-ōnis*, 'a thinning out, lessening, diminution', fr. *extenuātus*, pp. of *extenuāre*. See prec. word and **-ion**.

extenuatory, adj. — L. *extenuatōrius*, 'extenuating', fr. *extenuātus*, pp. of *extenuāre*. See **extenuate** and adj. suff. **-ory**.

exterior, adj. — L., compar. of *exter*, *exterus*, 'on the outside, outward, external, foreign, strange', which itself is compar. of *ex*, 'out of, from'. See 1st *ex-* and cp. **extra**. Cp. also **external**, **extraneous**, **extreme**, **extremity**, **extrinsic**, **stranger**. For the compar. suff. **-terus** see **-ther** and cp. words there referred to. For the compar. suff. **-ior** see **-ior**.

Derivatives: *exterior*, n., *exterior-ity*, n., *exterior-ize*, tr. v., *exterior-ly*, adv., *exterior-ness*, n. **exterminable**, adj. — Late L. *exterminābilis*, 'that may be destroyed', fr. L. *extermināre*. See next word and **-able**.

exterminate, tr. v. — L. *exterminātus*, pp. of *extermināre*, 'to drive beyond the boundaries', whence 'to drive away, destroy', formed fr. 1st ex- and *termināre*, 'to limit', fr. *terminus*, 'boundary, limit'. See **term** and verbal suff. **-ate** and cp. **terminate**.

Derivatives: *extermination* (q.v.), *exterminative*, adj., *exterminator* (q.v.), *exterminat-ory*, adj. **extermination**, n. — Late L. *exterminātiō*, gen. *-ōnis*, 'destruction', fr. L. *exterminātus*, pp. of *extermināre*. See prec. word and **-ion**.

exterminator, n. — Late L., fr. L. *exterminātus*, pp. of *extermināre*. See **exterminate** and agential suff. **-or**.

extern, adj., external. — F. *externe*, fr. L. *externus*, 'outward, external', fr. *exterus*. See **exterior** and cp. **external**. Cp. also *intern*.

extern, n., a day scholar. — F. *externe*, n., fr. *extern*, adj. See prec. word.

external, adj. — Formed with adj. suff. **-al** fr. L. *externus*. See **extern**.

Derivatives: *external*, n., *external-ity*, n., *external-ly*, adv., *external-ism*, n., *external-ist*, n., *external-ist-ic*, adj., *external-ize*, tr. v., *external-ization*, n.

extraterritorial, adj. — Formed fr. 1st ex- and **territorial**. Cp. **extraterritorial**.

Derivatives: *extraterritorial-ity*, n., *extraterritorial-ly*, adv.

extinct, adj., 1) extinguished; 2) no longer existing. — L. *extinctus*, *extinctus*, pp. of *extinguere*, *extinguere*. See **extinguish**.

Derivatives: *extinction* (q.v.), *extinct-ive*, adj. **extinction**, n. — L. *extinctiō*, *extinctiō*, fr. *extinctus*, *extinctus*, pp. of *extinguere*, *extinguere*. See next word and **-ion**.

extinguish, tr. v. — L. *extinguere*, *extinguere*, 'to put out (fire), quench, extinguish', fr. 1st ex- and I.-E. **steig-*, 'to prick, stick, pierce', whence also L. *instinguere*, 'to incite, impel', *instigare*, 'to goad'. See **stick**, v., and cp. words there referred to. For the use of the suff. **-ish** in *extinguish* see **distinguish**.

Derivatives: *extinguish-able*, adj., *extinguish-ed*, adj., *extinguish-er*, n., *extinguish-ment*, n.

extirpate, tr. v., to destroy completely. — L. *extirpātus*, *extirpātus*, pp. of *extirpare*, *extirpare*, 'to pluck out by the stem or root', fr. *stirps*, gen. *stirpis*, 'stock, stem, root, scion'. See **stirps** and verbal suff. **-ate**.

Derivatives: *extirpation* (q.v.), *extirpat-ive*, adj., *extirpator* (q.v.)

extirpation, n. — L. *extirpātiō*, *extirpātiō*, gen. *-ōnis*, lit. 'an uprooting', fr. *extirpātus*, *extirpātus*, pp. of *extirpare*, *extirpare*. See prec. word and **-ion**.

extirpator, n. — L. *extirpātor*, *extirpātor*, 'up-

rooter', fr. *extirpātus*, *extirpātus*. See **extirpate** and agential suff. **-or**.

extol, **extoll**, tr. v., to praise. — L. *extollere*, 'to place on high, raise, elevate, exalt', fr. 1st ex- and *tollō*, *tollere*, 'to lift up, raise', which stands for **tlnō*, fr. I.-E. **tlf-*, zero degree of base **tel-*, **tal-*, 'to bear, carry', whence L. *tolerāre*, 'to bear, support'. See **tolerate**.

extort, tr. v., to get by threats, force, etc. — L. *extortus*, pp. of *extorquere*, 'to twist out, wrench out, extort', fr. 1st ex- and *torquere*, 'to twist, wind'. See **torque** and cp. **contort**, **distort**, **retort**. Derivatives: *extort-er*, n., *extortion* (q.v.), *extortive* (q.v.)

extortion, n. — L. *extortiō*, gen. *-ōnis*, 'a twisting out, extortion', fr. *extortus*, pp. of *extorquere*. See prec. word and **-ion**.

Derivatives: *extortion-ary*, *extortion-ate*, adjs., *extortion-er*, n.

extortive, adj. — Formed with suff. **-ive** fr. L. *extortus*, pp. of *extorquere*. See **extort**.

extra, adv. — L. *extrā*, adv., on the outside, without, except', for **exterā* (short for *exterā parte*, 'on the outside'), abl. sing. of *extera*, fem. of *exterus*, 'on the outside, outward, external', whence the compar. *exterior*, 'outer, exterior' (see **exterior**); rel. to Umbr. *ap-ehtrē*, 'from without', and cogn. with OIr. *echtar*, W. *eithr*, 'on the outside, without', OIr. *s-echtair*, *an-echtair*, 'from without'.

Derivative: *extra*, n.

extra-, pref. — Fr. *extra*, adv.

extracanonical, adj., not included in the canonical books. — Formed fr. **extra-** and **canonical**.

extracranial, adj., outside of the skull. — Formed fr. **extra-** and **cranial**.

extract, tr. v. — L. *extractus*, pp. of *extrahere*, 'to draw out', fr. 1st ex- and *trahere*, 'to draw'. See **tract**, v., and cp. the verb **abstract** and words there referred to.

Derivatives: *extract*, n. (q.v.), *extract-able*, adj., *extraction* (q.v.), *extract-ive*, adj., *extract-or*, n.

extract, n. — L. *extractum*, neut. of *extractus*, pp. of *extrahere*, 'to draw out'; see **extract**, v. As a legal term, E. *extract* represents L. *extracta*, the fem. of *extractus* (see above). Cp. **estreat**.

extraction, n. — F., fr. ML. *extractiōnem*, acc. of *extractiō*, 'the act of extracting', fr. L. *extractus*, pp. of *extrahere*. See **extract**, v., and **-ion**.

extradite, tr. v. — Back formation fr. **extradition**.

extradition, n. — F., fr. L. *ex*, 'out of', and *trāditiō*, gen. *-ōnis*, 'a delivering up, surrender'. See 1st ex- and **tradition**.

extrados, n., the exterior surface of an arch (*archit.*) — F., a hybrid coined by the French dramatist and journalist Thomas Corneille (1625-1709) in 1694 fr. *extra* and F. *dos*, 'back', fr. L. *dorsum*. See **dorsal** and cp. **intrados**.

extramundane, adj., beyond the material world. — Formed fr. **extra-** and **mundane**.

extramural, adj., outside the walls. — Formed fr. **extra-** and **mural**.

extraneous, adj., external, foreign. — L. *extrāneus*, 'external, strange'. See **extra-** and cp. **strange**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. Derivatives: *extraneous-ly*, adv., *extraneous-ness*, n.

extraordinary, adj. — L. *extrāordinārius*, 'out of the common order, extraordinary', fr. *extrā ordinem*, 'outside the (common) order', fr. *extrā* (see **extra**) and *ordinem*, acc. of *ordō*, 'order'. See **ordinary**.

Derivatives: *extraordinari-ly*, adv., *extraordinari-ness*, n.

extraterritorial, adj., extraterritorial. — Formed fr. **extra-** and **territorial**. Cp. **extraterritorial**.

Derivative: *extraterritorial-ity*, n.

extravagance, **extravagancy**, n. — F. *extravagance*, fr. *extravagant*. See next word and **-ce**, resp. **-cy**, and cp. **extravaganza**.

extravagant, adj., prodigal, wasteful, n., an extravagant person. — F., fr. ML. *extrāvagantem*, acc. of *extrāvagāns*, pres. part. of *extrāvagāri*, 'to wander outside (the limits)', fr. *extra-* and L. *vagāri*, 'to wander, ramble, roam about'. See **vagary** and **-ant**.

Derivatives: *extravagance* (q.v.), *extravagant-ly*, adv., *extravagant-ness*, n.

extravaganza, n., a fantastic musical or non-musical composition. — It. *estravaganza*, *stravaganza*, lit. 'extravagance', fr. *estravagante*, *stravagante*, 'extravagant', fr. ML. *extrāvagantem* (see prec. word); influenced in form by **extravagance** (q.v.)

extravagate, intr. v., to rove. — ML. *extrāvagātus*, pp. of *extrāvagāri*. See **extravagant** and verbal suff. **-ate**.

Derivative: *extravagat-ion*, n. (obsol.)

extravasate, tr. v., to force out of the proper vessels, as blood; intr. v., to ooze out into surrounding tissues, as blood (*pathol.*) — Formed fr. *extra-* and L. *vās*, 'vessel'. See **vase** and verbal suff. **-ate**.

Derivative: *extravasat-ion*, n.

extreme, adj. — OF. (F. *extrême*), fr. L. *extrēmus*, 'outermost, utmost, extreme', superl. of *exter*, *exterus*, 'on the outside, outward, external, foreign, strange'. See **exterior**.

Derivatives: *extreme*, n., *extreme-ly*, adv., *extreme-ness*, n., *extrem-ism*, n., *extrem-ist*, n.

extremity, n. — OF. *extremite* (F. *extrémité*), fr. L. *extrēmītatē*, acc. of *extrēmītās*, 'the end of a thing', fr. *extrēmus*. See **extreme** and **-ity**. In the sense of 'hands or feet', L. *extrēmītās* was first used by the translator Gerard of Cremona (died in 1187).

extricable, adj. — See next word and **-able**.

extricate, tr. v. — L. *extricātus*, pp. of *extricāre*, 'to disentangle, extricate', formed fr. 1st ex- and *tricae* (pl.), 'trifles, stuff; perplexities, wiles, tricks', which is of uncertain origin. It meant perh. orig. 'twisted ways', and derives fr. I.-E.

base **treik-*, 'to turn, twist', which is rel. to base **tereq-*, of s.m., whence *torquere*, 'to turn, twist'. See **torque** and verbal suff. **-ate** and cp. **trica**, **intricate**.

Derivative: *extricat-ion*, n.

extrinsic, adj., external. — F. *extrinsèque*, fr. L. *extrinsecus*, 'from without, from abroad', formed fr. *exter*, 'outer', and *secus*, 'beside, by, along'. For the first element see **extra-**, **exterior**. L. *secus* orig. meant 'following'; and is rel. to *sequi*, 'to follow'. See **sequel** and cp. **second**. Cp. also **intrinsic**.

Derivatives: *extrinsic-al*, adj., *extrinsic-ity*, n., *extrinsic-ness*, n., *extrinsic-ly*, adv.

extro-, pref. formed fr. **extra-**, on the analogy of the pref. **intro-**.

extorse, adj., turned outward (*bot.*) — F., fr. Late L. *extrōrsus*, 'in an outward direction', contraction of *extrā*, 'on the outside', and *versus*, 'turned', pp. of *vertere*, 'to turn'. See **extra-** and version and cp. **introrse**, **retorse**, **intraverse**, **prose**.

Derivative: *extrorse-ly*, adv.

extroversion, n., 1) the condition of being turned inside out (*med.*); 2) also **extraversion**, interest directed to external things; the opposite of *introversion* (*psychol.*) — Formed fr. **extro-** (resp. **extra-**) and **version**.

extroverse, also **extraverse**, adj., pertaining or tending to extroversion; the opposite of *introverse* (*psychol.*) — Formed with suff. **-ive** fr. **extro-** (resp. **extra-**) and L. *versus*, pp. of *vertere*, 'to turn'. See **version**.

extrovert, tr. v., 1) to turn outward; 2) also **extravert**; intr. v., to turn one's interest toward external things; the opposite of *introvert* (*psychol.*) — Formed fr. **extro-** (resp. **extra-**) and L. *vertere*, 'to turn'. See **version**. The term *extrovert* was introduced into psychology by the Swiss psychiatrist Carl Gustav Jung (1875-1961). Cp. **introvert**, v.

extrovert, also **extravert**, n., one characterized by extroversion; the opposite of *introvert* (*psychol.*) — Fr. **extrovert**, v.

extrude, tr. v., to push out; intr. v., to protrude. — L. *extrūdere*, 'to thrust out, drive away', fr. 1st ex- and *trudere*, 'to thrust, push, shove', which derives fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-þriutan*, 'to vex', OE. *þrēotan*, 'to weary, vex, annoy', *þrēatian*, 'to press, afflict, threaten'. See **threat** and cp. **thrust**. Cp. also **intrude** and words there referred to.

extrusion, n. — ML. *extrūsio*, gen. *-ōnis*, fr. L. *extrūsus*, pp. of *extrūdere*. See prec. word and **-ion** and cp. **intrusion** and words there referred to.

extrusive, adj. — Formed with suff. **-ive** fr. L. *extrūsus*, pp. of *extrūdere*. See **extrude** and cp. **intrusive**, **obtrusive**, **protrusive**.

exuberance, **exuberancy**, n., luxuriance. — F. *exubérance*, fr. L. *exūberantia*, 'superabundance, exuberance', fr. *exuberāns*, gen. *-antis*. See next word and **-ce**, resp. **-cy**.

exuberant, adj., lavish, luxuriant. — F. *exuberant*, fr. L. *exuberantem*, acc. of *exuberāns*, pres. part. of *exuberāre*, 'to come forth in abundance, grow luxuriantly', fr. 1st ex- and *uberāre*, 'to be fruitful', from the adjective *uber*, 'fruitful', which derives from the noun *uber*, 'udder'. See **uberous**.

Derivatives: *exuberant-ly*, adv., *exuberant-ness*, n. **exuberate**, intr. v., to be exuberant; to abound. — L. *exuberātus*, pp. of *exuberāre*. See prec. word and verbal suff. **-ate**.

exudate, n., exuded substance. — L. *exsudātum*, *exūdātum*, neut. pp. of *exsudāre*, *exūdāre*. See **exude** and adj. suff. **-ate**.

exudation, n. — Formed with suff. **-ion** fr. L. *exsudātus*, *exūdātus*, pp. of *exsudāre*, *exūdāre*. See next word.

exude, intr. and tr. v., to ooze. — L. *exsudāre*, *exūdāre*, 'to sweat out', fr. 1st ex- and *sudāre*, 'to sweat', fr. *sūdor*, 'sweat', which is cogn. with OE. *swāt*, 'sweat', *swātan*, 'to sweat'. See sweat and cp. **sudation**.

exult, intr. v., to rejoice greatly. — F. *exulter*, fr. L. *exultāre*, *exultāre*, 'to leap about, leap for joy, triumph', which stands for **ex-saltāre* and is freq. of *exsilire*, 'to leap out, spring out, leap up, start up', fr. 1st ex- and *salire*, 'to leap, spring, jump', whence the freq. *saltāre*, 'to leap, jump, dance'. See **salient** and cp. **saltant**. For the change of Latin *ā* (in *saltāre*) to *ū* (in *ex-sultāre*, *ex-ultāre*) see **desultory** and cp. words there referred to.

exultancy, n. — L. *exsultantia*, *exultantia*, fr. *exsultāns*, *exultāns*, gen. **-antis**. See next word and **-cy**.

exultant, adj. — L. *exsultāns*, *exultāns*, gen. **-antis**, pres. part. of *exsultāre*, *exultāre*. See **exult** and **-ant**. Derivative: *exultant-ly*, adv.

exultation, n. — F., fr. L. *exsultātiōnem*, *exultātiōnem*, acc. of *exsultātiō*, *exultātiō*, 'a leaping about', fr. *exsultāt(-um)*, *exultāt(-um)*, pp. stem of *exsultāre*, *exultāre*. See prec. word and **-ion**.

exuviae, n. pl., cast skins of animals. — L., 'that which is stripped off, clothing, equipments', from the stem of *exuere*, which stands for **exo-were*, 'to pull or strip off', fr. 1st ex- and **owere*, earlier **ewere*, fr. I.-E. base **ew-*, 'to put on', whence also OSlav. *ob-ujō*, *ob-uti*, 'to put on shoes', Lith. *aunū*, *aūti*, 'to put on shoes', *aviū*, *avėti*, 'to wear shoes', Arm. *ag-anim*, 'I put on something', Avestic *aōbra-*, 'footgear', OPruss. *auclo*, 'halter', Lith. *auklė*, 'bandage for the foot, anklet', Lett. *aukla*, 'thin cord'. Cp. **indusium**, **induviae**, **omentum**. For derivatives of base **w-es*, 'to clothe', an enlargement of base **ew-*, see **vest**, n., and **wear**, 'to carry on the body'. Derivatives: *exuvi-al*, adj., *axuvi-ate*, intr. v., to cast the skin, *exuviat-ion*, n.

eyalet, n., formerly, a province of the Ottoman Empire; now called *vilāyet*. — Turk., fr. Arab. *iyāla*, 'government', prop. inf. of the verb *āla*, 'was at the head of', whence *āwal*, 'first'.

eyas, n., a nestling; a young hawk taken from the nest. — F. *niais*, 'nestling' (the modern French meaning is 'silly, simple'), fr. VL. **nīdācem*, acc. of **nīdāx*, 'nestling', fr. *nīdus*, 'nest'; see **nīdus**. The English form arose from a misdivision of a *nias* into an *eyas*. For similar misdivisions cp. **adder** and words there referred to.

eye, n. — ME. *eige*, *eye*, *ie*, fr. OE. *ēage*, rel. to OS. *āga*, OFris. *āge*, ON. *auga*, Swed. *āga*, Dan. *øie*, OFris. *āge*, MDu. *āghe*, Du. *oog*, OHG. *ouga*, MHG. *ouge*, G. *Auge*, Goth. *augō*, 'eye', fr. I.-E. base **oq^w-*, 'to see; eye', whence also OI. *ákxi*, gen. *akṣāh*, 'eye', *akṣāh*, 'die', *ikṣatē*. 'sees', Toch. A *ak*, B *ek*, 'eye', Arm. *akn*, gen. *akan*, 'eye, opening, hole', Gk. *ὄκκος*, 'eye', *ὄσσε* (for *oq^w-*), 'the two eyes', *ὄσσεσθαι*, 'to see, look at, presage', *ὄπη*, 'opening, hole', *ὄφουμαι*, 'I shall see', *ὄπτός*, 'seen; visible', *ὄπτικός*, 'pertaining to sight', Alb. *sū*, 'eye', L. *oculus*, 'eye', OSlav. *oka*, 'eye', *okno*, 'window', Lith. *akis*, 'eye'. Fr. **oq^w-*, collateral form of base **oq^w-*, derive Gk. *ὄψ*, gen. *ὄψός*, 'eye, face', and the second element in L. *atrōx*, 'cruel, fierce', *ferōx*, 'wild, savage', *vēlōx*, 'swift, quick'. Cp. **eyelet**, **ogle** and the second element in **daisy**, **walleyed**, **window**. Cp. also **ocular**, **omma**, **optic**, **ullage**, the first element in **ophthalm-** and the second element in **antler**. Cp. also the second element in **atrocious**, **ferocious**, **velocity**. Derivatives: *eye*, tr. v., *ey-ed*, adj.

eyelet, n. — ME. *oilet*, fr. MF. (= F.) *oillet*, dimin. of *œil*, 'eye', fr. L. *oculus*; influenced in spelling by **eye** (q.v.)

eyot, n., a small island. — ME. *eyt*, fr. OE. *igeoð*, dimin. of *ēg*, *ig*, *ieg*, 'island'. See **island** and cp. the second element in **Scandinavia**. The ending of the word *eyot* was influenced by the French dimin. suff. **-ot**.

eyre, n., journey, circuit; circuit court. — ME., fr. OF. *eire*, 'journey, way', fr. L. *iter*, of s.m. See **itinerate** and cp. **errant**.

eyrie, **eyry**, n. — Variants of **aerie**, **aery**.

Ezekiel, 1) masc. PN.; 2) in the *Bible*: a) name of one of the great prophets of Israel; b) the Book of Ezekiel. — Late L. *Ezechiēl*, fr. Gk. *Ἰεζεκιήλ*, fr. Heb. *Y^hhezqēl*, lit. 'God strengthens'. The first element derives fr. *hāzāq*, 'he was strong; he strengthened', whence *hāzāq*, 'strong', *hēzeq*, *hezqā^h*, *hōzeq*, *hozqā^h*, 'strength', Mishnaic Heb. *hāzāqā^h*, 'taking hold of; presumption; usucaption'. Heb. *hāzāq* is rel. to Aram.-Syr. *hāzāq*, 'he was strong', Arab. *hāzaqa*, 'he bound, squeezed', Akkad. *eshqu*, 'strong', *isqu*, 'possession'. Cp. **Hezekiah**. For the second element in the name *Ezekiel* see **El**.

Ezra, 1) masc. PN.; 2) in the *Bible*: a) name of a celebrated scribe of the 5th century B.C.E.; b) the Book of Ezra. — Late L., fr. Heb. *Ezrā*, abbreviation of *ʿAzaryāh(ū)*, lit. 'God has helped'. See **Azariah** and cp. **Esdra**. For similar abbreviations cp. *Jesse* and *Micah*.

F

fa, n., a syllable used in solmization to denote the fourth tone of the diatonic scale (*mus*.)

Fabaceae, n. pl., a family of plants, the pea family (*bot.*) — Formed with suff. **-aceae** fr. ModL. *Faba*, the type genus, fr. L. *faba*, 'bean', from the I.-E. child's word **bhabhā*, 'bean', lit. 'something swelling', prop. reduplication of the child's word **bha-*, 'something swelling'. See **bean** and cp. **Fabian**.

fabaceous, adj., pertaining to the Fabaceae (*bot.*) — L. *fabāceus*, 'consisting of beans', fr. *faba*. See prec. word and **-ous**.

Fabian, adj., dilatory, cautious. — L. *Fabiānus*, from the name of the Roman general Quintus Fabius Maximus, surnamed Cunctator (= 'De-layer'). — (The Latin name *Fabius* is rel. to *faba*, 'bean', for whose etymology see **Fabaceae**). For the ending see suff. **-an**.

Fabian, masc. PN. — L. *Fabiānus*, a derivative of *Fabius*. See **Fabian**, adj.

fable, n., a story. — OF. (= F.), 'fable, story, tale', fr. L. *fābula*, 'narrative, account, tale, story', lit. 'that which is told', rel. to *fārī*, 'to speak, tell, foretell', *fāma*, 'talk, report, rumor, saying, tradition, reputation', *fācundus*, 'eloquent', *fatērī*, 'to confess', fr. I.-E. base **bhā-*, 'to speak'. See **fame** and words there referred to and cp. esp. **fabulous**, **confabulate**, **affable**, **fib**, **ineffable**.

fable, intr. v., to write or tell fables; tr. v., to invent. — OF. *fabler*, fr. L. *fābulārī*, 'to speak, talk', fr. *fābula*. See **fable**, n.

Derivatives: *fabl-ed*, adj., *fable-ist*, n., *fabl-er*, n., *fabl-ing*, n.

fabliau, n., a short medieval French metrical story. — F., fr. Picard *fabliau*, fr. OF. *fablel*, *fableau*, masc. dimin. of *fable*, 'fable, story, tale'. See **fable**, n.

fabric, n. — F. *fabrique*, fr. L. *fabrica*, 'workshop of an artisan, building, fabric', fr. *faber*, gen. *fabrī*, 'workman, artisan, artificer, forger, smith', from L. base **fab-*, corresponding to I.-E. base **dhabh-*, 'to become or be suitable', whence Arm. *darbin*, 'smith', OSlav. *dobrū*, 'fine, good', *doba*, 'opportunity', Lith. *dabinti*, 'to adorn', *dabnūs*, 'graceful'. Cp. **daft**, **deft**, **forge**.

fabricate, tr. v. — L. *fabricātus*, pp. of *fabricārī*, 'to frame, construct, build', fr. *fabrica*. See prec. word and verbal suff. **-ate**.

fabrication, n. — L. *fabricātiō*, gen. **-ōnis**, 'a framing', fr. *fabricātus*, pp. of *fabricārī*. See **fabric** and **-ion**.

fabulist, n. — F. *fabuliste*, fr. L. *fābula*. See **fable** and **-ist**.

fabulosity, n. — F. *fabulosité*, fr. L. *fābulōsitätē*, acc. of *fābulōsītās*, 'fabulous invention,

fabulosity', fr. *fābulōsus*. See next word and **-ity**. **fabulous**, adj. — L. *fābulōsus*, 'fabulous', fr. *fābula*. See **fable** and **-ous**.

Derivatives: *fabulous-ly*, adv., *fabulous-ness*, n. **façade**, n., the front of a building. — F., fr. earlier *facciata*, fr. It. *facciata*, lit. 'face (of a building)', fr. *faccia*, 'face', fr. VL. *facia*, fr. L. *faciēs*. See next word and **-ade**.

face, n. — F., fr. VL. *facia* (whence also It. *faccia*, OProvenç. *fassa*), fr. L. *faciēs* (whence also Sp. *haz*), 'face', orig. 'a making, shaping', fr. *facere*, 'to make, do'. See **fact** and cp. **façade**, **facet**, **facetious**, **deface**, **efface**, **superficies**, **surface**, **volta-face**. For the formation of L. *faciēs*, 'face', fr. *facere*, 'to make', cp. L. *speciēs*, 'sight, appearance', fr. *specere*, 'to look at'; for the sense development of *faciēs*, 'face', fr. *facere*, 'to make', cp. F. *figure*, 'face', fr. L. *figūra*, 'figure, appearance'. The orig. meaning of L. *faciēs* may easily be derived from the meaning of the compound *superficiēs*, 'surface', which lit. means 'superstructure'.

Derivatives: *face*, tr. and intr. v., *fac-ed*, adj., *fac-ing*, adj. and n., *fac-ing-ly*, adv.

facet, n., 1) surface of a cut gem; 2) aspect. — F. *facette*, dimin. of *face*. See **face** and **-et**, **-ette**.

Derivatives: *facet*, tr. v., *facet-ed*, adj.

facetiae, n. pl., 1) witticisms; 2) books of a coarse character. — L., pl. of *facētia*. See next word.

facetious, adj., joking. — F. *facétieux* (fem. *facétieuse*), fr. *facétie*, fr. L. *facētia*, 'jest, witticism' (pl. *facētae*, 'witty sayings, witticisms, pleasantry'), fr. *facētus*, 'elegant, fine, facetious', which is of uncertain origin. It is perh. rel. to *fax*, gen. *facis*, 'torch', whence the dimin. *facula*, 'torch'. See **facula** and **-ous**.

Derivatives: *facetious-ly*, adv., *facetious-ness*, n. **facia**, n. — See **fascia**.

facial, adj., of, or pertaining to, the face. — F., fr. ML. *faciālis*, fr. L. *faciēs*. See **face** and adj. suff. **-al**.

Derivative: *facial-ly*, adv.

facient, n., an agent. — Lit. 'a maker, doer', fr. L. *faciēns*, gen. **-entis**, pres. part. of *facere*, 'to make, do'. See **fact**.

-facient, suff. meaning 'making, causing to become' (as *calorifacient*, 'making heat', *liquefacient*, 'causing to become liquefied'). — L. **-faciēns**, fr. *faciēns*, pres. part. of *facere*. See prec. word.

facile, adj., easy. — F., fr. L. *facilis*, 'easy', lit. 'feasible', fr. *facere*, 'to make, do'. See **fact** and **-ile**.

Derivatives: *facile-ly*, adv., *facile-ness*, n.

facilitate, tr. v., to make easy. — F. *faciliter*, fr. It. *facilitare*, fr. *facilitā*, 'facility', fr. L. *facili-*

tātem. See next word and verbal suff. *-ate*. Derivative: *facilitat-ian*, n.

facility, n. — F. *facilité*, fr. L. *facilitātem* (whence also It. *facilità*, OProvenç. *facilitat*, Sp. *facilidad*), acc. of *facilitās*, 'easiness, ease, fluency, willingness, readiness', fr. *facilis*. See *facile* and *-ity*.

facinorous, adj., wicked, criminal (*rare*). — L. *facinorōsus*, 'criminal, atrocious', fr. *facinus*, gen. *facinoris*, 'deed', esp. 'wicked deed, crime, villainy', fr. *facere*, 'to make, do'. See *fact*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

facio-, combining form meaning 'pertaining to the face, facial'. — Fr. L. *faciēs*, 'face'. See *face*. **facsimile**, n., an exact copy. — L. *fac simile*, 'make like', fr. *fac*, imper. of *facere*, 'to make', and neut. of *similis*, 'like'. See *fact* and *similar*. Derivatives: *facsimile*, adj. and tr. v., *facsimilist*, n., *facsimil-ize*, tr. v.

fact, n. — L. *factum*, 'deed, act', lit. 'something done', neut. pp. of *facere*, 'to make, do'; to perform, accomplish; to act', fr. I.-E. base **dhō-*, **dhē-*, **dhē-*, 'to put, place; to do, make, construct'. See *do* and *theme* and cp. words there referred to. Cp. also *feat* (which is a doublet of *fact*) and the words *façade*, *facient*, *facile*, *facilitate*, *facility*, *facinorous*, *facsimile*, *faction*, *-faction*, *factor*, *factory*, *factotum*, *factual*, *affair*, *affect*, *affettuoso*, *artifact*, *artifice*, *benefaction*, *benefactor*, *benefice*, *benefit*, *caefacient*, *comfit*, *confect*, *confection*, *counterfeit*, *defaced*, *defeat*, *defect*, *deficient*, *deficit*, *deific*, *difficult*, *discomfit*, *dolce far niente*, *efface*, *effect*, *efficacious*, *efficient*, *face*, *fashion*, *feasance*, *feasible*, *feature*, *fecit*, *feckless*, *fetish*, *-fy*, *infect*, *label-faction*, *magnificent*, *malefic*, *maleficence*, *malfeasance*, *manufacture*, *misfeasance*, *municipient*, *office*, *orifice*, *perfect*, *pontiff*, *prefect*, *proficient*, *refection*, *rifacimento*, *satisfaction*, *savoir-faire*, *somnifacient*, *Spinifex*, *suffice*, *sufficient*, *superficial*, *surface*, *surfeit*.

faction, n., a party or clique. — F., fr. L. *factiōnem*, acc. of *factiō*, 'a making, doing; party' (lit. 'persons acting together'), fr. *factus*, pp. of *facere*, 'to make, do, act'. See *fact* and *-ion* and cp. *fashion*, which is a doublet of *faction*. Derivative: *faction-al*, adj.

-faction, suff. forming nouns meaning 'a making into something' and corresponding to verbs in *-fy* (fr. L. *facere*). — Fr. L. *factiō*, 'a making, doing; party'. See prec. word and cp. **-fication**.

factious, adj., addicted to faction; seditious. — L. *factiōsus*, fr. *factiō*, 'faction'. See *faction* and *-ous*. Derivatives: *factious-ly*, adv., *factious-ness*, n.

factitious, adj., artificial. — L. *facticius*, 'made by art, artificial', fr. *factus*, pp. of *facere*, 'to make, do'; introduced into English by Sir Thomas Browne (1605-82) in 1646. See *fact* and *-ous* and cp. *fetish*, which is a doublet of *factitious*.

Derivatives: *factitious-ly*, adv., *factitious-ness*, n.

factitive, adj. — ModL. *factitivus*, fr. L. *factus*,

pp. of *facere*, 'to make, do'. See *fact* and *-ive*. Derivative: *factitive-ly*, adv.

factor, n. — F. *facteur*, 'maker, agent', fr. L. *factōrem*, acc. of *factor*, 'maker, doer, performer', fr. *factus*, pp. of *facere*, 'to make, do'. See *fact* and *agential* suff. *-or*.

Derivatives: *factor*, tr. v., *factor-ial*, adj. and n., *factor-ial-ly*, adv.

factory, n. — ML. *factōria*, fr. L. *factor*. See prec. word and *-y* (representing L. *-ia*).

factotum, n., a man hired to do all kinds of work; handy man. — ML., lit. 'one who does everything', fr. L. *fac tōtum*, 'do everything', fr. *fac*, imper. of *facere*, 'to do', and *tōtum*, neut. of *tōtus*, 'all'. See *fact* and *total*.

factual, adj., pertaining to facts. — Formed fr. *fact* on analogy of *actual*.

Derivatives: *factual-ly*, adv., *factual-ness*, n.

factum, n., a statement of facts, a fact (*law*). — L., prop. neut. pp. of *facere*. See *fact*.

facula, n., one of the bright spots on the disk of the sun. — L. *facula*, 'a little torch', dimin. of *fax* (OL. *facēs*), 'torch', which is of uncertain origin.

Derivatives: *facul-ar*, *facul-ous*, adjs.

facultative, adj. — F. *facultatif* (fem. *facultative*), 'optional, facultative', fr. *faculté*, 'option, faculty'. See next word and *-ive*.

faculty, n. — OF. *faculte* (F. *faculté*), fr. L. *facultātem*, acc. of *facultās*, 'capability, power', fr. **fakli-tās*, fr. L. *facilis*, 'easy'. See *facile* and *-ty* and cp. *difficulty*.

fad, n., a whim, craze. — Perh. a back formation fr. F. *fadaise*, 'triflic, nonsense, stuff', fr. OProvenç. *fadeza*, 'stupidity, foolishness', fr. *fat*, 'stupid', fr. L. *fatuus*. See next word.

Derivatives: *fadd-ish*, adj., *fadd-ish-ness*, n., *fadd-y*, adj., *fadd-i-ness*, n., *fadd-ism*, n., *fadd-ist*, n.

fade, adj., 1) pale, wan (*archaic*); 2) insipid. — F., 'insipid, tasteless, dull', fr. OF. *fade*, fr. VL. **fatidus*, a blend of L. *fatuus*, 'tasteless; stupid, foolish', and *vapidus*, 'that has lost its vapor, flat, flavorless, insipid'. L. *fatuus* prob. meant orig. 'blunt, obtuse', and is a derivative of the I.-E. base **bhat-*, 'to beat, strike'. See *batter*, 'to beat', and cp. *beat* and words there referred to. Cp. also *fad*, *fatuous*, *infatuat*. For the etymology of *vapidus* see *vapid*.

Derivatives: *fade-less*, adj., *fade-less-ly*, adv., *fad-y*, adj.

fade, intr. v., 1) to lose freshness; to languish; 2) to disappear gradually; tr. v., to cause to fade. — OF. *fader*, fr. *fade*. See *fade*, adj.

Derivatives: *fad-ed*, adj., *fad-ed-ly*, adv., *fading*, adj., *fad-ing-ly*, adv., *fad-ing-ness*, n.

faecal, **faeces**. — See *fecal*, *feces*.

faerie, **faery**, n., fairyland. — Former spellings of *fairy*.

fag, tr. v., to weary, exhaust; intr. v., to labor, toil. — According to Skeat, possibly a corruption of *flag*, 'to droop'.

fag, n., the loose end of anything, esp. of a cloth. — Of uncertain origin.

fag, n., cigarette (*slang*). — Back formation fr. *fag end*.

Fagaceae, n. pl., the beech family (*bot.*) — Formed fr. *Fagus* with suff. *-aceae*.

fagaceous, adj. (*bot.*) — See prec. word and *-aceous*.

fag end. — Fr. *fag*, 'the loose end of anything'.

Fagopyrum, n., a genus of plants of the buckwheat family (*bot.*) — A ModL., hybrid coined fr. L. *fagus*, 'beech' (see *beech*), and Gk. πῦρος, 'wheat' (see *pyrene* and cp. words there referred to). The correct form would be *Phegopyrus*, fr. Gk. φηγός, 'oak' (see *beech*) and πῦρος, 'wheat'. Cp. *Nothofagus*.

fagot, **faggot**, n., a bundle of sticks used for fuel. — F. *fagot*, prob. fr. VL. **facus*, a back formation fr. Gk. φάκελος, 'bundle', a word of uncertain origin, the ending of this word having been mistaken for the Latin dimin. suff. *-ellus*. Cp. It. *fagotto*, OProvenç. *fagot*, which also derive fr. Gk. φάκελος. Cp. **fagotto**.

Derivatives: *fag(g)ot*, tr. and intr. v., *fag(g)ot-ing*, n.

fagotto, n., bassoon (*music*). — It., 'bassoon', prop. 'bundle'. See **faggot**.

Fagus, n., a genus of trees, the beech (*bot.*) — L. *fāgus*, 'beech'. See *beech* and cp. words there referred to.

Fahrenheit, n., a type of thermometer. — Named after the inventor of the mercurial thermometer, the German physicist Gabriel Daniel *Fahrenheit* (1686-1736).

faience, n., a fine kind of painted and glazed porcelain. — F. *faïence*, shortened fr. original *vaisselle de Faïence* ('vessel of Faenza'), fr. *Faenza*, name of a town in Italy.

fail, n., failure. — ME. *faile*, *faile*, fr. OF. *faïlle*, *faïlle*, fr. *faillir*. See *fail*, v.

fail, intr. and tr. v. — ME. *faillen*, *faïlen*, fr. OF. (= F.) *faillir*, fr. VL. **fallire*, corresponding to L. *fallere*, 'to deceive'. See *false* and cp. *faucet*, **fault**.

Derivatives: *fail-ing*, n., *failing*, prep. (q.v.)

failing, prep. — Prop. pres. part. of the verb **fail**.

failure, n. — Orig. *faïler*, fr. AF. *faïler*, which corresponds to F. *faillir*; infinitive used as a noun. See **fail**, v.

fain, adj., 1) glad; 2) compelled; 3) willing, eager. — ME. *fain*, 'joyful', fr. OE. *fægen*, 'glad, rejoicing', rel. to OS. *fagan* ON. *feginn*, 'glad', OS., OHG. *faginōn*, Goth. *faginon*, 'to rejoice', OE. *gefēon*, OHG. *gifehan*, 'to rejoice', ON. *fāga*, 'to adorn'. Cp. *fawn*, 'to act in a servile manner'.

Derivatives: *fain*, adv., gladly, *fain*, v. (q.v.)

fain, intr. v., to rejoice. — OE. *fægnian*, 'to rejoice', fr. *fægen*. See **fain**, adj.

fainaigue, intr. v., to revoke at cards. — Of uncertain origin.

fainéant, adj., idle; n., an idler. — F. *fainéant*,

'idler', altered by popular etymol. fr. OF. *faïgnant*, *feignant*, pres. part. of *faindre*, *feindre*, 'to feign', often used in OF. in the sense 'to be idle'. *Faignant* was changed by folk etymology to *fainéant* as though it denoted one who 'does nothing', fr. *faire*, 'to do', and *néant*, 'nothing'. See **feign**.

faint, adj. — ME. *faint*, *feint*, 'weak', fr. OF. *feint*, 'soft, weak, sluggish', prop. pp. of *feindre*, 'to feign'. See **feign**.

Derivatives: *faint*, intr. v., *faint*, n., *faint-ish*, adj., *faint-ly*, adv., *faint-ness*, n., *faints* (q.v.)

faints, also **feints**, n. pl., the impure spirit which comes last in the distillation of whisky. — From prec. word.

fair, n., a gathering of buyers. — ME. *faire*, fr. OF. *faire* (F. *foire*), fr. VL. *fēria* (whence also It. *fiera*, OProvenç. *feira*, *fiera*), fr. L. *fēriae*, 'holidays, festivals', fr. OL. *fēsīae*, which is rel. to L. *fēstus*, 'solemn, festive, joyous'. See **feast** and cp. **fane**, **ferial**.

fair, adj., beautiful. — ME. *fair*, *fayer*, *faiger*, fr. OE. *fæger*, rel. to OS. *fagar*, ON. *fagr*, OHG. *fagar*, 'beautiful', Goth. *fagrs*, 'fit', ON. *fāga*, 'to adorn', MLG., Du., MHG. *vegen*, 'to sweep', and cogn. with Lith. *pūošiu*, 'I decorate'. Cp. **feague**.

Derivatives: *fair*, adv., *fair-ly*, adv., *fair-ness*, n.

fairy, n. — ME. *faerie*, 'enchantment, fairy', fr. OF. *faerie* (F. *féerie*), 'enchantment', fr. *fae* (F. *fee*), 'fairy'. See **fay**, 'fairy'.

Derivatives: *fairy*, adj., *fairy-dom*, n., *fairy-hood*, n., *fairy-ism*, n., *fairy-like*, adj.

fairy tale. — Loan translation of F. *conte de fé*.

faith, n. — ME. *feith*, fr. OF. *feid*, *fei* (F. *foi*), fr. L. *fidēm*, acc. of *fidēs*, 'trust, belief'. See **bid** and cp. **fideli** and words there referred to.

Derivatives: *faith-ful*, adj., *faith-ful-ly*, adv., *faith-ful-ness*, n., *faith-less*, adj., *faith-less-ly*, adv., *faith-less-ness*, n.

Faith, fem. PN. — From prec. word.

fake, tr. v., 1) to counterfeit; 2) to alter, to tamper with; intr. v., to practice faking (*colloq.*) — Perh. a var. of **feague**.

Derivatives: *fake*, n., *fak-er*, n., *fak-er-y*, n.

fakir, n., a Moslem or Hindu ascetic beggar. — Arab. *faqīr*, fr. *fāqura*, 'he was poor'.

Falange, n., the Fascist party in Spain. — Sp. *Falange* (*Española*), '(Spanish) Phalanx', fr. *falange*, 'phalanx', fr. L. *phalanx*, gen. *phalangis*, fr. Gk. φάλαγξ, gen. φάλαγγος. See **phalanx**.

Falangista, n., a member of the Falange. — Sp. *Falangista*, formed fr. *Falange* (see prec. word) with *-ista*, fr. L. *-ista* (see *-ist*). The formation of the name is erroneous. It should be *Falangita*, fr. Gk. φάλαγγιτης, 'soldier in a phalanx', fr. φάλαγξ.

Falasha, n., one of a tribe of dark-skinned Jews in Abyssinia. — Ethiop., lit. 'exiled, wanderer, immigrant', fr. *falāsa*, 'he wandered', which is rel. to Syr. *pʿlāsh*, 'he broke through', Akkad. *palāshu*, 'to dig a hole'.

falbala, n., flounce, frill. — F., prob. an alteration of Franco-Provenç. *farbèlla*, 'fringe, lace', which is prob. of imit. origin. Cp. **furbelow**.

falcate, adj., curved like a sickle. — L. *falcatus*, 'sickle-shaped, curved', fr. *falx*, gen. *falcis*, 'sickle', prob. a back formation fr. *falcula*, 'a sickle' (which, however, was mistaken for the dimin. of *falx*), fr. Ligurian **dalklā*, whence also Sicil. *Záγρωλη*, the ancient name of Messina, lit. 'the hook-shaped town' (rel. to *ζάγρωλον*, 'sickle'). See M. N. Niedermann, *Essais d'étymologie et de critique verbale latines*, Neuchâtel, 1918, pp. 17 ff. Cp. **falchion**, **falcon**, **falcula**, **falx**. For the ending see verbal suff. **-ate**.

Derivative: **falcat-ed**, adj.

falchion, n., 1) a short curved sword; (*poet.*) any sword. — ME. *fauchoun*, fr. OF. *fauchon*, fr. VL. **falcionem*, acc. of **falcio*, dimin. of L. *falx*, gen. *falcis*, 'sickle'. See prec. word and suff. **-ion**. **falciform**, adj., sickle-shaped. — Formed fr. L. *falx*, gen. *falcis*, 'sickle', and *forma*, 'form, shape'. See **falcate** and **-form**.

falcon, n. — ME. *faucoun* fr. OF. (= F.) *faucon*, fr. Late L. *falcōnem*, acc. of *falcō*, prop. 'the bow-legged (animal)', and identical with L. *falcō*, *-ōnis*, 'bow-legged', fr. *falx*, gen. *falcis*, 'sickle', for which see **falcate**. For sense development cp. Gk. *ἄρπη*, 'sickle; kite'. OHG. *falcho* (MHG. *valke*, G. *Falke*), MDu. *valke* (Du. *valk*), ON: *falki*, are Latin loan words. Cp. **gerfalcon**. Derivatives: *falcon*, intr. v., *falconer*, n. (q.v.) **Falcon**, n., the typical genus of falcons (*ornithol.*) — L. *falcō*. See **falcon**.

falconer, n. — ME. *fauconer*, fr. OF. *falconier*, *fauconier* (F. *fauconnier*), fr. *faucon*. See **falcon**. **falcula**, n., a sharp-pointed claw (*zool.*) — L., 'sickle'. See **falcate**.

Derivatives: **falcul-ar**, **falcul-ate**, adjs.

falderal, also **folderol**, n., 1) a refrain in old songs; 2) a trifle. — Perh. of imitative origin. **faldstool**, n., a folding stool. — OE. *faldstœol*, fr. ML. *faldistolium*, fr. OHG. *faldstuoel*, which is compounded of *faldan*, 'to fold', and *stuoel*, 'stool, chair'. See **fold** and **stool** and cp. **fauteuil**.

Falernian, adj., pertaining to the *ager Falernus* ('Falernian field') in Italy, or to the wine grown in it. — Formed with suff. **-ian** fr. L. *Falernus*, 'Falernian', fr. *Faleriī*, name of the capital of the Falisci. Cp. next word.

Faliscan, adj., pertaining to the Falisci, a people of ancient Etruria. — Formed with suff. **-an** fr. L. *Falisci*, 'the Faliscans', which is rel. to *Faleriī*, name of the capital of the Falisci. Cp. prec. word.

fall, intr. v. — ME. *fallen*, fr. OE. *feallan*, rel. to ON., Swed. *falla*, Du. *vallen*, OHG. *fallan*, MHG. *vallen*, *valn*, G. *fallen*, Dan. *falde* and prob. cogn. with Arm. *p'ul*, 'downfall', *p'lanim*, 'I fall down', Lith. *pūolu*, *pūlti*, Lett. *pūolu*, *pult*, 'to fall', OPruss. *aupallai*, 'finds' (orig. 'falls upon'). All these words derive fr. I.-E. base **phol-*, 'to fall'. Cp. **fell**, tr. v.

Derivatives: *fall*, n. (q.v.), *fall-ing*, verbal n. and adj.

fall, n. — Fr. *fall*, v. In the sense of 'autumn', *fall* is short for 'the season of the falling leaves'. **fallacious**, adj. — L. *fallaciōsus*, 'deceitful, deceptive, fallacious', fr. *fallāx*, gen. *fallācis*, 'deceitful'; fr. *fallere*, pp. *falsus*, 'to deceive'. See **false** and **-acious**.

Derivatives: *fallacious-ly*, adv., *fallacious-ness*, n. **fallacy**, n. — L. *fallācia*, 'deceit, artifice, stratagem', fr. *fallāx*, gen. *fallācis*. See prec. word and **-y** (representing L. *-ia*).

fallal, n., a bit of finery. — An invented word.

fallalery, n., valueless finery. — Formed from prec. word with suff. **-ery**.

fallen, pp. of *fall*. — ME. *fallen*, fr. OE. *feallan*, 'fallen', fr. *feallan*, 'to fall'. See **fall**, v.

fallible, adj. — Late L. *fallibilis*, fr. L. *fallere*, 'to deceive'. See **false** and **-ible**.

Derivatives: *fallibil-ity*, n., *fallible-ness*, n. *fallibil-y*, adv.

Fallopian, adj., discovered or described by Gabriel Fallopius (in Italian Gabriele Fallopio), the celebrated Italian anatomist (1523-62).

Fallopian tubes, the oviducts of mammals. — So called because they were discovered and first described by Fallopius. See prec. word.

fallow, adj., brownish yellow. — OE. *fealo*, gen. *fealwes*, 'dull-colored, yellow, yellowish red, brown', rel. to OS. *falū*, ON. *fōlr*, MDu. *valu*, *vale*, Du. *vaal*, OHG. *falo*, MHG. *val*, *valwer*, G. *fahl*, *falb*, fr. I.-E. base **pel-*, 'dark-colored, gray', whence also OI. *palitāh*, 'gray', *pārdūh* (for **pāln-du-*), 'whitish, pale', Arm. *alik*, 'waves; white beard', *alevor*, 'gray', Gk. *πελιός* (prob. for **πελι-φός*), 'livid', *πελιτρός*, Ion. *πελιδρός*, 'gray', *πελλός*, (for **πελιός* or **πελι-νός*), 'dark-colored, dusky', *πελαργός*, 'stork' (for **πελαρ-αργός*), 'stork', lit. 'the blackish white bird', *πέλεια*, 'pigeon', lit. 'the dark-colored bird', *πολιός* (prob. for **πολι-φός*), 'gray', L. *pallēre*, 'to be pale', *pallor*, 'paleness', *pullus*, 'dark-colored, blackish gray, dusky', *palumbēs*, 'wood pigeon', lit. 'the dark-colored bird', OSlav. *plavū*, Lith. *palvas*, 'sallow', *pilkas*, 'grey', *pilvė*, 'mud, mire', *pielė*, 'mouse', OPruss. *poalis*, 'pigeon', Mir. *liath*, W. *lwyd*, 'gray'. Cp. **appall**, **faul**, **pale**, adj., **pall**, v., **pallid**, **pallor**, **Pelargonium**, **Pellaeian**, **peristeronic**, **Pleiad**, **polyomyelitis**.

fallow, n., land plowed, but left unsown. — ME. *falwe*, *falow*, fr. OE. *fealg*, *fealh*, 'harrow', rel. to OHG. *felga*, of s.m., MHG. *valgen*, *velgen*, 'to plow up', and cogn. with Gaul. *olka* (for **pol-kā-*), whence Late L. *olca*, 'land fit for plowing'. I.-E. **polkā-* lit. means 'something turned', and derives fr. base **pel-*, 'to turn', whence also Gk. *πόλος*, 'pivot (on which something turns)'. For other derivatives of base **pel-* see **colony**. Cp. **felly**.

Derivatives: *fallow*, adj. and tr. v.

false, adj. — ME. *fals*, fr. OF. *fals*, fem. *false*

(F. *faux*, fem. *fausse*), fr. L. *falsus*, pp. of *fallere*, 'to deceive', which is of uncertain etymology. It is perh. cogn. with Gk. *φηλός* or *φῆλος*, 'deceitful', *φηλός*, Dor. *φῆλός*, 'I deceive', *φῆλωμα*, 'deception', *φῆλωσις*, 'deceit'. Cp. **fail**, **fallacy**, **faucet**, **fault**.

Derivatives: *false*, adv., *false-hood*, n., *false-ly*, adv., *false-ness*, n., *falsify* (q.v.), *fals-ity*, n.

falsetto n., an artificial voice (*mus.*) — It., dimin. of *falso*, 'false', fr. L. *falsus*. See prec. word.

falsificate, n. — Late L. *falsificātus*, pp. of *falsificāre*. See **falsify** and adj. suff. **-ate**.

Derivatives: *falsification* (q.v.), *falsificat-or*, n. **falsification**, n. — F., fr. Late L. *falsificātiōnem*, acc. of *falsificātiō*, fr. *falsificātus*, pp. of *falsificāre*. See next word and **-ion**.

falsify, tr. v. — F. *falsifier*, fr. Late L. *falsificāre*, 'to falsify'. See **false** and **-fy**.

Derivative: *falsifi-er*, n.

falsity, n. — OF. *fauseté* (F. *fausseté*), fr. Late L. *falsitātem*, acc. of *falsitās*, 'falsity, falsehood', fr. L. *falsus*. See **false** and **-ity**.

falter, intr. v., to waver. — ME. *falteren*, of uncertain origin.

Derivatives: *falter*, n., *falter-ing*, adj., *faltering-ly*, adv.

falx, n., a sickle-shaped structure (*anat.*) — L. *falx*, 'sickle'. See **falcate**.

Fama, n., the personification of rumor in Roman mythology. — L. See **fame**.

fame, n. — F. *fame*, fr. L. *fāma*, 'talk, report, rumor, tradition, reputation, lit. 'saying', from the stem of *for*, *fārī*, pp. *fātus*, 'to speak', rel. to *fatērī*, 'to confess', *fābula*, 'narrative, account, tale, story', *fās*, 'divine law' (lit. 'utterance'), fr. I.-E. base **bhā-*, 'to speak, tell, say', whence also OI. *bhānati*, 'speaks', Arm. *bay*, gen. *bayi*, 'word, term', *bay*, 'he said', *ban*, gen. *bani*, 'word, speech, judgment', Gk. *φημί*, 'I say', *φήμη*, Dor. *φῆμα*, 'voice, report, rumor', *φάτις*, 'saying, speech, report', OSlav. *baŕo*, *bajati*, 'to talk, tell', *basni*, 'fable, tale, charm', OE. *bōian*, 'to boast', ON. *bōn*, OE. *bēn*, 'prayer, request'. Cp. **phone**, 'speech sound'. Cp. also **abandon**, **affable**, **aphasia**, **aphemia**, **apophasis**, **ban**, 'to prohibit', **ban**, 'edict', **bandit**, **banish**, **bifarious**, **blame**, **blaspheme**, **boon**, **confabulate**, **confess**, **defamation**, **defame**, **euphemism**, **fabulous**, **famous**, **fascinate**, **fate**, **infamous**, **infamy**, **infant**, **infantry**, **multifarious**, **nefarious**, **-phasia**, **-phemia**, **Polypthemus**, **preface**, **prefatory**, **profess**, **prophet**, **trifarious**.

Derivatives: *fame*, tr. v., *fam-ed*, adj.

familiar, adj. — OF. (= F.) *familier*, fr. L. *familiāris*, 'pertaining to a household, domestic', dissimilated fr. **familiā-lis*, fr. *familia*, 'household'. See **family** and adj. suff. **-ary**.

Derivatives: *familiar*, n., *familiar-ism*, n., *familiarity* (q.v.), *familiar-ize*, tr. v., *familiar-ization*, n., *familiar-iz-er*, n., *familiar-ly*, adv.

familiarity, n. — F. *familiariété*, fr. L. *familiāris*

tātem, acc. of *familiāritās*, fr. *familiāris*. See **familiar** and **-ity**.

family, n. — L. *familia*, fr. *famulus*, fr. OL. *famul*, 'servant', which is of uncertain origin. It possibly means lit. 'belonging to the house', and derives fr. I.-E. base **dh^h-mo-*, 'house', whence also OI. *dhāman*, 'seat, house', Gk. *θάμδος* (Hesychius), 'house'. Base **dh^h-mo-* is an enlargement of base **dhē-*, 'to put, place; to do, make'. See **do** and **fact** and cp. **famulus** and the second element in **forisfamiliate**.

Derivatives: *famili-al*, adj., *familiar* (q.v.)

famine, n. — F., fr. VL. **famīna*, fr. L. *famēs*, 'hunger', which is of uncertain origin. For the ending see **-ine** (representing L. *-ina*). Cp. next word.

famish, tr. and intr. v. — Formed on analogy of synonymous verbs in **-ish** fr. L. *famēs*, 'hunger'. See prec. word.

Derivative: *famish-ing*, adj.

famous, adj. — OF. *fameus* (F. *fameux*), fr. L. *fāmōsus*, 'much talked of, renowned', fr. *fāma*. See **fame** and **-ous**.

Derivatives: *famous-ly*, adv., *famous-ness*, n.

famulus, n., attendant, esp. on a magician. — L., 'servant'. See **family**.

fan, n., an instrument for winnowing. — ME., fr. OE. *fann*, fr. L. *vannus*, 'winnowing fan'. See **van**, 'winnowing fan'.

Derivatives: *fan*, tr. and intr. v., to winnow, *fann-er*, n., *fann-ing*, n.

fan, n., an enthusiastic supporter of any sport, esp. of base-ball (*U.S. Slang*). — Shortened fr. **fanatic**.

fana, n., nullification of the will of the individual before the divine will (an important principle of Sufism). — Arab. *fanā*, 'disappearance', inf. of *fāniya*, 'he passed away, disappeared', rel. to Heb. *pāndā*, Aram.-Syr. *pāndā*, 'he turned', Heb. *pāntm*, 'face', *liphnē*, 'in front of, before' Ethiop. *fanāwa*, 'he sent away'.

fanam, n., a small coin formerly in use in India. — Formed, through the medium of Arabic, fr. Tamil *paṇam*, 'money', fr. OI. *pāṇah*, lit. 'bet, wager', from the stem of *pāṇate*, 'barter, purchases'. The change of *p* to *f* is due to the Arabic, whose alphabet has no *p*. OI. *pāṇate* stands for **prṇate*, fr. **prṇate*, fr. I.-E. base **pel-*, 'to sell, purchase, barter, gain', whence also Gk. *πωλεῖν*, 'to sell'. See **monopoly**.

fanatic, n. and adj. — L. *fānāticus*, 'pertaining to a temple, inspired, enthusiastic', fr. *fānum*, 'temple'. See **fane** and **-atic**.

Derivatives: *fanatic-al*, adj., *fanatic-al-ly*, adv., *fanatic-al-ness*, n., *fanatic-ism*, n., *fanatic-ize*, tr. and intr. v.

fancier, n. — Lit., 'one who fancies'; formed from next word with agential suff. **-er**.

fancy, n. — ME. *fantsy*, contraction of *fantasy*. See **fantasy**.

Derivatives: *fancy*, adj. and tr. v., *fanci-ful*, adj., *fanci-ful-ly*, adv., *fanci-ful-ness*, n.

fandangle, n., a fantastic ornament. — Prob. formed from next word.

fandango, n., a lively Spanish dance. — Sp., of uncertain origin; perh. assimilated fr. **fadango*, a supposed derivative of *fado*, name of a popular song and dance in Portugal, which derives fr. L. *fātum*, 'fate, destiny' (see *fate*), and was so called because the *fado* describes poetically the destiny of the players.

fane, n., temple (*poet.*) — L. *fānum*, fr. earlier *fas-nom*, 'a consecrated place', which is rel. to Oscan *fišnū*, acc. *fišnām*, 'temple'. See *fair*, 'gathering of buyers' and *feast* and cp. *profane*. For the disappearance of the original *s* in L. *fānum* cp. L. *ponō* (for **posinō*, **posnō*), *dīnumerō* (for **disnumerō*), 'I count up, enumerate', and many other compound verbs with pref. *dī-* (for *dis-*).

fanfare, n., a flourish of trumpets. — F., of imitative origin.

fanfaronade, n., 1) a fanfare; 2) a boasting talk. — F. *fanfaronnade*, fr. Sp. *fanfarronada*, 'boast, brag', fr. *fanfarrón*, 'blusterer, swaggerer', dissimil. fr. Arab. *farfār*, 'babbling', which is of imitative origin. For the ending see suff. *-ade*.

fang, n., a long pointed tooth. — ME., lit. 'that which catches or seizes', fr. OE. *fang*, 'a catching, seizing', from the now dial. *fang*, 'to catch, seize, take', fr. ME. *fangen*, fr. earlier *fongen*, *fon*, fr. OE. *fōn*, of s.m., rel. to ON. *fanga*, OFris. *fangia*, MLG., MDu., Du. *vangen*, G. *fangen*, ON., OFris. *fā*, OS., OHG., Goth. *fāhan*, MHG. *vāhen*, for Teut. **fanȝan*, 'to catch, seize, take', fr. I.-E. base **pank-*, a nasalized form of base **pāk-*, **pāg-*, 'to make firm, to fix', whence L. *pācisci*, 'to covenant, make a treaty, agree, stipulate', *pāx*, gen. *pācis*, 'peace'. See *pact* and cp. words there referred to. Cp. also *vang*, *in-fangthief*, *outfangthief*, *newfangled*.

Derivatives: *fang-ed*, adj., *fang-less*, adj.

Fanny, fem. PN. — Dimin. of *Frances* (q.v.)

fanon, n., a mantle. — ME. *fanoun*, fr. MF. (= F.) *fanon*, fr. Frankish **fano*, rel. to OS. *fano*, Goth. *fana*, 'piece of cloth', OHG. *fano*, MHG. *van(e)*, G. *Fahne*, 'flag, standard'. See *pane* and cp. *panel*, *vane* and the second element in *gonfalon*.

fan-tan, a Chinese gambling game. — Chin.

fantasia, n., an instrumental composition free in form (*mus.*) — It., fr. L. *phantasia*. See *fantasy*.

fantassin, n., an infantry soldier. — F., fr. It. *fantaccino*, fr. *fante*, 'boy; infantry soldier', which is aphetic for *infante*. See *infant* and cp. *fantoccini*.

fantast, n. — ML. *phantasta*, fr. Gk. φανταστής, 'one who is fond of display, a boaster', fr. φαντάζειν, 'to make visible'. See *phantasm*.

fantastic, adj. — OF. (= F.), fr. ML. *fantasticus*, fr. Late L. *phantasticus*, fr. Gk. φανταστικός, 'able to present to the mind', fr. φανταστής. See prec. word and *-ic*.

Derivatives: *fantastic-al*, adj., *fantastic-al-ity*, n., *fantastic-al-ly*, adv., *fantastic-al-ness*, n.

fantasy, **phantasy**, n. — OF. *fantasie* (F. *fantaisie*), fr. L. *phantasia*, fr. Gk. φαντασία, 'look, appearance, imagination, image', fr. φαντάζειν, 'to make visible'. See *phantasm* and *-y* (representing Gk. *-tā*) and cp. *fancy*.

Derivative: *fantasy*, tr. and intr. v.

fantoccini, n. pl., puppets; a puppet show. — It., pl., dimin. of *fantoccio*, 'puppet', dimin. of *fante*, 'child'. See *infant* and cp. *fantassin*.

far, adv. and adj. — ME. *fer*, *feor*, fr. OE. *feorr*, adv. and adj., rel. to OS. *ferr*, *fer*, ON. *fjarre*, OFris. *fēr*, *fīr*, Du. *ver*, OHG. *ferra*, MHG. *verre*, adv., OHG. *ferrana*, MHG. *verrene*, *verne*, 'from afar', G. *fern*, adj. and adv., Goth. *fairra*, adv., fr. I.-E. base **per-*, 'through, across, beyond', whence also OI. *parāh*, 'farther, remoter, ulterior', *parāh*, 'beyond' (adv.), Toch. A *parne*, *parnamñe*, 'outer, exterior', Hitt. *parā* (a postpos.), 'outside of', Arm. *heri*, 'far, remote', Gk. *πέρα*, 'across, beyond', *περατός*, 'being or dwelling beyond', L. *per*, 'through', OIr. *ire*, 'farther, that is beyond', and prob. L. *perperam*, 'wrongly, falsely' (for **per-peram*, 'beyond'). See *fare*, 'to prosper', and cp. *fore*, adv. Cp. also *para-*, 'beside', *per*, *Perean*, *peri-*, *pro-*.

Derivatives: *far*, adj., *far*, tr. v. (fr. OE. *feorran*).

farad, n., the unit of electric capacity. — Named after the English physicist Michael *Faraday* (1791-1867).

faradic, adj., pertaining to induced electrical currents. — Lit. 'pertaining to Faraday'. See prec. word and *-ic*.

farandole, n., a dance of Provenç. origin. — F., fr. Provenç. *farandoula*.

farce, n., a light comedy. — F., 'stuffing, force-meat; farce; practical joke', fr. OF. *farce*, 'stuffing', fr. VL. **farsa*, fem. of **farsus*, pp. of L. *farcire*, 'to stuff, cram', which is of uncertain etymology. It is perh. rel. to L. *frequēns*, gen. *-tis*, 'crowded, constant', and cogn. with Toch. A *prakär*, B *präkre*, 'firm, solid', Gk. φράσσειν (for *φράσσειν), 'to press', Mlr. *barc*, gen. *bāirce*, 'fortress' (but Lith. *brukù*, 'I press into', is not cognate). Cp. *frequent*. Cp. also *Phragmites*, *cataphract*, *diaphragm*, *infarct*.

Derivatives: *farceur* (q.v.), *farce-ic-al*, adj., *farce-ic-al-ity*, n., *farce-ic-al-ly*, adv., *farce-ic-al-ness*, n.

farce, tr. v., to stuff, season. — ME. *farcen*, *far-sen*, fr. OF. *farsir* (F. *farcir*), fr. L. *farcire*, 'to stuff, cram'. See *farce*, n., and cp. *force*, 'to stuff'. Derivative: *farce-ing*, n.

farceur, n., a joker. — F., fr. *farce*. See *farce*, n.

farcy, n., a disease of horses. — F. *farcin*, fr. L. *farcimen*, 'sausage; a disease of horses', fr. *farcire*, 'to stuff, cram'. See *farce*, v. and n.

fard, n., paint for the face (*archaic*). — F. *fard*, 'paint', fr. *farder*, 'to paint', prob. fr. Frankish **farwidhon*, 'to dye' (cp. OHG. *farawen*, of s.m., fr. *farawa*, 'appearance, color', whence MHG. *varwe*, of s.m., G. *Farbe*, 'color'). Derivative: *fard*, tr. v.

fardel, n., a bundle; a burden. — OF. *fardel* (F. *fardeau*), dimin. of *farde*, fr. Arab. *fārda*^b, in vulgar pronunciation *fārde*, 'package'.

fardel, n., the fourth part. — Haplogologic contraction of OE. *fēardā dæl*, 'fourth part'. See *fourth* and *deal*, 'to distribute', and cp. *farl*. Cp. also *firkin*.

fare, intr. v., to prosper. — ME. *faren*, 'to go, travel', fr. OE. *faran*, rel. to OS., OHG., Goth. *faran*, ON., OFris. *fara*, Du. *varen*, MHG. *varn*, G. *fahren*, of s.m., fr. Teut. base **far-*, which corresponds to I.-E. **per-*, 'to pass over', whence OI. *pīparti*, 'brings over', *pārāyati*, 'carries over', Gk. πόρος, 'passage, way', πορεύειν, 'to bring, carry, convey', *πέρα*, 'beyond', *περαῖν*, 'to press through', *πέριειν* (for **πέριειν*), 'to penetrate', *πέριρα*, Lesb. *πέριρα* (for **πέριρα*), 'trial, attempt', *ἐμ-περιος*, 'experienced, skillful', L. *peritus*, 'experienced', *experiri*, 'to pass through, experience', *periculum*, 'danger', *portus*, 'harbor', *portāre*, 'to carry', Arm. *hordan*, 'to go away', Alb. *pruva*, *prura*, 'he brought, led'. Cp. *far*, *fere*, *ferry*, *firk*, *ford*, *führer*, the first element in *Ferdinand*, and the second element in *fieldfare*, *welfare* and in *chaffer*, *gaberdine*. Cp. also *apeiron*, *emporium*, *experience*, *expert*, *opportune*, *per*, *peril*, *peroneal*, *porch*, *pore*, *Porpita*, *port*, 'to carry (a rifle)', *port*, 'harbor', *port*, 'gate', *porter*, *portico*.

Derivatives: *fare*, n. (q.v.), *far-er*, n.

fare, n., passage, transportation. — ME., fr. OE. *faru*, 'journey, expedition, baggage', rel. to OE. *faran*, 'to go, travel'. See *fare*, v.

farewell, interj. — Orig. written in two words *fare well*. See *fare*, v., and *well*, adv., and cp. *welfare*. Derivatives: *farewell*, n. and adj.

farina, n., meal, flour. — L. *farīna*, 'ground meal or flour', for **farrīna*, fr. *far*, gen. *farris*, 'coarse grain, corn, meal', which is cogn. with ON. *barr*, OE. *bere*, 'barley', Goth. *barizeins*, 'of barley', and prob. also with Russ. *bor*, 'a kind of millet', OIr. *bairegn*, W., Co., Bret. *bara*, 'bread', OSlav. *brašino*, 'food', Russ. *bórošno*, 'rye meal'. Cp. *farrage*, *confarreation*. Cp. also *barley*, *barn*, *barton*.

farinaceous, adj., containing meal; resembling meal. — Late L. *farināceus*, fr. L. *farīna*. See *farina* and *-aceous*.

farinose, adj., yielding farina; resembling farina. — Late L. *farinōsus*, fr. L. *farīna*. See *farina* and adj. suff. *-ose*.

-furious, combining form meaning '-fold'. — L. *-fārius*. See *bifarious* and cp. words there referred to.

farl, n., a thin cake of oatmeal. — The orig. meaning was 'the fourth part (of a cake)'; contracted fr. *fardel*, 'the fourth part' (q.v.)

farm, n. — ME. *ferme*, 'rent, lease', fr. MF. (= F.) *ferme*, 'lease', fr. ML. *firma*, 'fixed payment', fr. L. *firmāre*, 'to strengthen, fix, establish', fr. *firmus*, 'strong, fixed, firm'. See *firm*, adj. Derivatives: *farmer* (q.v.), *farm-ing*, n.

farmer, n. — ME. *fermour*, fr. AF. *fermer*, corresponding to F. *fermier*, fr. ML. *firmārius* fr. *firma*. See prec. word and agential suff. *-er*. In some meanings, the noun *farmer* derives directly from the noun *farm*.

faro, n., a gambling game at cards. — So called because the picture of the Egyptian *Pharaoh* was formerly represented on one of the cards. See *Pharaoh*.

far-off, adj., remote. — Fr. *far*, adv., and off; first used by Shakespeare.

farouche, adj., shy, wild. — F., 'wild, fierce, savage', fr. OF. *farouche*, fr. *forasche*, fr. Late L. *forasticus*, 'foreign, strange', whence developed the sense of 'fierce, wild'. Late L. *forasticus* derives fr. L. *forās*, 'out of doors, out', which is related to L. *foris*, 'outside'. See *door* and cp. *foreign*, *forisfiliate*, *dehors*.

farraginous, adj., forming a medley. — Formed with suff. *-ous* fr. L. *farrāgō*, gen. *-ginis*. See next word.

farrago, n., a medley. — L. *farrāgō*, 'mixed fodder', fr. *far*, gen. *farris*, 'coarse grain, corn, meal'. See *farina* and cp. prec. word.

farrier, n., 1) one who shoes horses; a blacksmith; 2) (*archaic*) a veterinary surgeon. — ME. *ferrouer*, fr. OF. *ferrier*, fr. L. *ferrārius*, 'blacksmith', fr. *ferrum*, 'iron', fr. **fersom*, a word of Sem. origin. Cp. Heb.-Phoen. *barzēl*, Syr. *parzēlā*, Akkad. *parzillu*, 'iron'. According to my opinion, the loss of the Sem. ending *-el*, resp. *-illu* is prob. due to its having been mistaken for the Latin dimin. suff. *-ellus*, *-illus* and consequently dropped. It is very probable that the Etruscans who coming from Asia Minor settled in Etruria, served as mediators, a supposition rendered probable by the circumstance that in Europe, iron appears for the first time in Etruria. Cp. *ferro-*. Cp. also *brass*, *brazen*. Derivatives: *farrier*, intr. v., *farrier-y*, n.

farrow, n., a litter of pigs. — OE. *fearh*, 'young pig', rel. to OHG. *farh*, *farah*, 'pig', *farhili(n)*, MHG. *verhelin*, G. *Ferkel*, 'little pig', and cognate with L. *porcus*, 'pig'. See *pork* and cp. the second element in *aardvark*.

Derivatives: *farrow*, adj. and tr. and intr. v.

farther, adj. and adv., compar. of *far*. — A blend of ME. *ferrer*, compar. of *fer*, 'far', and *further*. See *far* and cp. *forth* and *farthest*.

Derivative: *farther*, adv.

farthest, adj. and adv. — A blend of *furthest* and *farther*.

farthing, n., the fourth part of a penny. — ME. *ferthing*, fr. OE. *fēorðung*, lit., 'a little fourth', fr. OE. *fēorða*, 'fourth', fr. *fēower*, 'four'. See *four* and subst. suff. *-ing* and cp. *fourth*.

farthingale, n., a hooped petticoat. — ME. *vardingale*, fr. OF. *verdugale* (F. *vertugade*, *vertugadin*), fr. Sp. *verdugado*, 'hooped; hoopskirt', fr. *verdugo*, 'young shoot of a tree; hoop for a ring', fr. *verde*, 'green', fr. L. *viridis*, 'green'. See *viridity*.

fascēs, n. pl., a bundle of rods containing an ax, carried before Roman magistrates, as a symbol of authority. — L. *fascēs*, 'bundles', pl. of *fascis*, prob. cogn. with MFr. *basc*, 'neckband', W. *baich*, 'load, burden', OBrit. *bascauda*, 'rinsing bowl of brass', Maced. Gk. *βάσκιαι* (pl.), 'bundle of wood', OE. *bæst*, 'inner bark of the linden tree'. See **bast** and cp. **basket**. Cp. also **fascia**, **fascicule**, **Fascism**, **fess**.

fascia, n., band; a horizontal part of the architrave (*archit.*) — L., 'band, fillet, bundle', fr. *fascis*, 'bundle'. See prec. word.

fasciate, **fasciated**, adj., bound with a band; grown together. — L. *fasciātus*, pp. of *fasciāre*, 'to bind with a band, to swathe', fr. *fascia*. See prec. word and the adj. suffixes **-ate** and **-ed**. Derivatives: *fasciate-ly*, adv., *fasciate-ly*, adv., *fasciat-ion*, n.

fascicle, n., 1) a small bunch (*bot.*); 2) an installment of a book published in parts. — L. *fasciculus*, 'a small bundle, a bunch', dimin. of *fascis*. See **fascēs** and cp. **fascicule**.

fascicular, adj., pertaining to a fascicle. — Formed with suff. **-ar**, fr. L. *fasciculus*. See prec. word.

fasciculate, adj., fascicular. — See prec. word and adj. suff. **-ate**.

Derivatives: *fasciculat-ed*, adj., *fasciculate-ly*, adv., *fasciculat-ion*, n.

fascicule, n., fascicle. — L. *fasciculus*. See **fascicle**.

fascinate, tr. v., to attract, charm. — L. *fascinātus*, pp. of *fascināre*, 'to enchant, bewitch, charm', fr. *fascinum*, 'charm, witchcraft', which was prob. borrowed fr. Gk. *βάσκανος*, 'sorcerer', but was later formally associated with L. *fāri*, 'to speak', or with L. *fascis*, 'bundle'. Gk. *βάσκανος* (whence *βασκαίνειν*, 'to bewitch'), prob. derives from a Northern—possibly Thracian—equivalent of Gk. *φάσκειν*, 'to say', fr. I.-E. **bh^h-skō-*, pres. tense enlargement of base **bhā-*, 'to speak', whence Gk. *φημί*, 'I say', *φήμη*, 'a voice, report', L. *fāma*, 'report, rumor, tradition, reputation', *fāri*, 'to speak'. See **fame** and verbal suff. **-ate**. L. *fascinum* is not related to L. *fascis*, 'bundle'. See Walde-Hofmann, LEW., I, 459, and Frisk, GEW., I, 223-224. For the sense development of Gk. *βάσκανος*, 'sorcerer', *βασκαίνειν*, 'to bewitch', from a base meaning 'to speak', cp. G. *besprechen*, 'to speak of; to charm', fr. *sprechen*, 'to speak'.

Derivatives: *fascinat-ed*, adv., *fascinat-ed-ly*, adv., *fascinat-ed-ness*, n., *fascinat-ing*, adj., *fascinat-ing-ly*, adv., *fascination* (q.v.), *fascinative*, adj., *fascinat-or*, n.

fascination, n. — L. *fascinātiō*, gen. *-ōnis*, fr. *fascinātus*, pp. of *fascināre*. See prec. word and **-ion**.

fascine, n., a bundle of sticks used to fill ditches, etc. — F., fr. L. *fascina*, 'a bundle of sticks, fagot', fr. *fascis*, 'a bundle'. See **fascēs** and subst. suff. **-ine**.

Fascism, n. — It. *fascisma*, formed fr. *fascio*, 'bundle; political group, organization', fr. L.

fascēs, 'bundle', with suff. **-ismo** (= L. **-ismus**). See **fascēs** and **-ism**.

Fascist, n. — It. *fascista*, formed fr. *fascio* with suff. **-ista** (representing Gk. **-ιστής**). See prec. word and **-ist**.

Derivatives: *fascist*, *fascist-ic*, adjs., *fascist-ic-ally*, adv.

fash, tr. and intr. v., to worry. — OF. *fascher* (F. *fâcher*), fr. VL. **fasticāre* (whence also OProvenç. *fastic*, 'disgust', *fastigos*, 'disdainful'), alteration of **fastidiāre*, fr. L. *fastidire*, 'to feel disgust, to loathe', fr. *fastidium*, 'distaste, disgust'. See **fastidious**.

Derivative: *fash*, n.

fashion, n. — ME. *faciun*, *fasoun*, *fassoun*, fr. OF. *façon*, *faceon* (= F. *façon*), fr. L. *factiōnem*, acc. of *factiō*, 'a making; a faction', fr. *factus*, pp. of *facere*, 'to make, do'. See **fact** and cp. **faction**, which is a doublet of **fashion**.

Derivatives: *fashion*, tr. v., *fashion-able*, adj., *fashion-able-ness*, n., *fashion-abil-ity*, n., *fashion-abl-y*, adv., *fashion-ed*, adj., *fashion-er*, n., *fashion-ist*, n., *fashion-ize*, tr. v.

fast, adj., fixed, established, firm; swift. — ME. *fast*, fr. OE. *fæst*, rel. to ON. *fastr*, OS., ODu. *fast*, Dan., Swed., Du. *vast*, OFris. *fest*, OS., OHG. *festi*, MHG. *vest*, *veste*, G. *fest*, fr. I.-E. base **past-*, 'firm', whence also Arm. *hast*, 'fast, firm', and OI. *pastyām*, 'dwelling place', orig. 'a firm, established place'. Cp. **fast**, 'abstinence from food'. Cp. also **avast**.

Derivatives: *fast*, adj. and adv., *fasten* (q.v.), *fast-ish*, adj., *fastness* (q.v.)

fast, intr. v., to abstain from food. — ME. *fasten*, fr. OE. *fæstan*, 'to abstain from food', rel. to ON. *fasta*, OHG. *fastēn*, MHG. *vasten*, G. *fasten*, Goth. (*ga*)*fastan*. These verbs orig. meant 'to hold firmly'. They are related to the adjective **fast** (q.v.)

Derivatives: *fast*, n., *fast-er*, n., *fast-ing*, n. and adj., *fast-ing-ly*, adv.

fasten, tr. and intr. v. — ME. *fastnen*, *festnen*, fr. OE. *fæstnian*, 'to fasten, fix; to conclude (peace); to ratify', fr. *fæst*, 'fix'. See **fast**, adj., and verbal suff. **-en**.

Derivatives: *fasten-er*, n., *fasten-ing*, n.

fasti, n. pl., a chronological register of events. — L. *fāsti*, 'a day on which courts could be held, a calendar', pl. of *fāstus*, orig. 'a day on which it is allowed to speak', rel. to *fās*, 'divine law' (lit. 'utterance'), *fāri*, 'to speak, to utter'. See **fame**.

fastidious, adj., hard to please. — L. *fastidiōsus*, 'full of disgust, disdainful', fr. *fastidium*, 'distaste, squeamishness, loathing', which is a haplologic contraction of **fasti-tidium*, fr. *fastus*, gen. *-ūs*, 'pride, haughtiness, arrogance', and *taedium*, 'weariness, tediousness'. The first element of this compound is of uncertain origin. It is perh. rel. to the first element in L. *fastigium*, 'gable, end'; see next word and cp. **fash**. For the second element see **tedium**, for the ending see suff. **-ous**.

Derivatives: *fastidious-ly*, adv., *fastidious-ness*, n.

fastigate, adj., rising toward a point. — Formed with adj. suff. **-ate** fr. L. *fastigium*, 'gable end, top, summit; highest degree', which prob. stands for **farsigium*, and lit. means 'driving to the top'. The first element of this compound is cogn. with OI. *bhrstih*, 'point, spike', OE. *byrst*, ON., OHG. *burst*, 'bristle', OE. *brord*, 'prickle, top, germ', OIr. *barr*, 'top, summit, spear, foliage, tuft', W., Co. *bar*, Bret. *barr*, 'summit', MFr. *brot*, 'prick, prickle', OSlav. *brūzda*, 'bridle, rein', OE. *bærs*, *bears*, 'barse'. See **bur** and cp. **fastuous**. Cp. also **bar**, 'maigre', **barse**, **bass**, 'perch', **beard**, 'device for cleaning', **bristle**. The second element in L. *fastigium* is rel. to *agere*, 'to drive'. See **agent** and cp. the second element in **castigate** and in words there referred to.

fastness, n. — ME. *fastnesse*, fr. OE. *fæstnes*, fr. *fæst*, 'fast'. See **fast**, adj., and **-ness**.

fastuous, adj., proud, arrogant, ostentatious. — F. *fastueux* (fem. *fastueuse*), fr. L. *fastuosus*, a collateral form of *fastus*, 'proud, haughty, arrogant', fr. *fastus*, gen. *-ūs*, 'pride, haughtiness, arrogance'. See **fastigate** and cp. words there referred to.

Derivatives: *fastuous-ly*, adv., *fastuous-ness*, n.

fat, adj. — ME. *fatt*, *fat*, fr. OE. *fætt*, contraction of *fætted*, pp. of *fættian*, 'to fatten', rel. to ON. *feitr*, OFris. *fatt*, *fat*, MLG., MDu., Du. *vet*, OHG. *feizit*, MHG. *veiz(e)it*, G. *feist*, 'fat' (G. *fett*, 'fat', is a LG. loan word). These adjectives are prop. pps. of Teut. **faitian*, 'to feed, fatten' (appearing in ON. *feita*, OHG. *feizen*), fr. I.-E. base **poid-*, **pld-*, 'to abound in water, milk, fat, etc.', whence also Gk. *πιδύειν*, 'to gush forth', *πιδάξ*, 'spring, fountain', *πιδήεις*, 'rich in springs'. Base **poid-*, **pld-*, is a **-d**-enlargement of base **poi-*, **pl-*, 'sap, juice; to abound in sap or juice, etc.', whence OI. *páyatē*, 'swells, exuberates', *páyas-*, 'water, milk', Lith. *pienas*, 'milk'. Cp. OI. *pitūh*, 'juice, sap, resin, drink', *ptvan*, 'fat, fatty', *ptvah* 'fat, grease', Gk. *πίτρος*, 'the pine tree', *πίων*, 'fat, wealthy', *πίαρ*, 'fat, tallow', *πιμελή*, 'fat', *πίσσα* (for **πίσια*), 'pitch', L. *pinguis*, 'fat', *pituita*, 'slime, phlegm, viscous moisture', L. *pix*, 'pitch', *opimus*, 'fat, fertile, rich', which also derive from enlargements of base **poi-*, **pl-*. Cp. *pay*, 'to coat with pitch', **pimelosis**, **pinguid**, **pip**, **pitch**, 'a resinous substance', **pituitary** and the second element in **propionic**. Cp. also **pine**, the tree, and words there referred to.

Derivatives: *fat*, n., *fat*, v. (q.v.), *fat-less*, adj., *fat-ling*, n., *fat-ness*, n., *fatt-en*, tr.v., *fatt-ish*, adj., *fatt-ish-ness*, n., *fatt-y*, adj., *fatt-i-ly*, adv., *fatt-i-ness*, n.

fat, tr. and intr. v. — ME. *fatten*, fr. OE. *fættian*, 'to grow fat', fr. *fætt*, 'fat'. See **fat**, adj.

fat, n., vessel. — ME. *fat*, fr. OE. *fæt*; a var. of *vat* (q.v.) Cp. **fettle**.

fatal, adj., — OF. (= F.) *fatal*, fr. L. *fātālis*, 'or-

ained by fate', fr. *fātum*, 'fate'. See **fate** and adj. suff. **-al**.

Derivatives: *fatal-ism*, n., *fatal-ist*, n., *fatal-istic*, adj., *fatal-ist-ic-ally*, adv., *fatality* (q.v.)

fatality, n. — F. *fatalité*, fr. VL. *fātālitātem*, acc. of *fātālitās*, 'fatal necessity', fr. L. *fātālis*. See prec. word and **-ity**.

fata morgana, mirage. — It.; a name orig. given to the mirages that are often to be seen in the streets of Messina. The name lit. means 'the fairy Morgana'; *Morgana* itself derives fr. Arab. *marjān*, 'pearl', used also as a female name, and is to be explained from the Arabic popular belief which ascribes mirages to the work of the sorceress *Marjān*. See **fairy** and **margaric**, **marguerite**.

fate, n. — ME., fr. OF. *fate*, fr. L. *fātum*, 'oracle, fate, destiny', lit. 'that which is spoken', neut. pp. of *for*, *fāri*, 'to speak; to foretell', used as a noun, rel. to *fāma*, 'report, rumor, tradition, reputation'. See **fame** and cp. words there referred to. Cp. also **fandango** and the second element in **Boniface**, **mauvais**.

Derivative: *fat-ed*, adj.

fateful, adj. — Coined by the English poet Alexander Pope (1688-1744) fr. **fate** and **-ful**. Derivatives: *fateful-ly*, adv., *fateful-ness*, n.

father, n. — ME. *fader*, fr. OE. *fæder*, rel. to OS. *fadar*, ON. *faðir*, Dan., Swed. *fader*, OFris. *feder*, Du. *vader*, OHG. *fater*, MHG., G. *vater*, Goth. *fadar* (occurring only once), and cogn. with OI. *pitār-*, Toch. A *pācar*, B *pācer*, Arm. *hayr*, Gk. *πατήρ*, L. *pater*, OIr. *athir*, 'father'. All these words are traceable to *pa*, a child's word for 'father'. Cp. **pater**, 'father'. Cp. also **expatriate**, **impetrate**, **Jupiter**, **padre**, **parricide**, **patriarch**, **Patrician**, **patrimony**, **patron**, **pattern**, **père**, **perpetrate**, **repair**, 'to resort', **repatriate**. Derivatives: *father*, tr. v., *father-hood*, n., *fatherland* (q.v.), *father-less*, adj., *father-ly*, adj., *father-li-ness*, n.

fatherland, n. — Loan translation of G. *Vaterland*, which itself is a loan translation of L. *patria* (scil. *terra*), 'native land', lit. 'father's land'.

fathom, n. — ME. *fadme*, *fathme*, 'fathom, the outstretched arms', fr. OE. *fæðm*, 'the outstretched arms, embrace, bosom, fathom', rel. to ON. *faðmr*, 'embrace, bosom', OFris. *fethem*, 'thread', OS. *fathmas* (pl.), 'the outstretched arms, fathom', OHG. *fadum*, *fadam*, MHG. *vadem*, *vaden*, G. *Faden*, 'thread', Dan. *favn*, Norw., Swed. *famn*, 'fathom', fr. Teut. **fap-ma*, 'embrace', corresponding to I.-E. **pet-^hmā*, whence—with the regular loss of the initial *p*—OW. *etem*, W. *edaf*, 'thread'; fr. I.-E. base **pet-*, 'to spread', which occurs also in Gk. *πεταρνώναι*, 'to spread out', *πέταλον*, 'leaf', L. *patēre*, 'to be open', *patera*, 'a broad flat dish used in offerings', *patulus*, 'extended, open', *passus* (for **pat-tus*), 'step, pace', *pandere*, 'to spread out', Lith. *petys*, OPruss. *pettis*, 'shoulder'. Cp. **fother**,

'a weight'. Cp. also **expand**, **expanse**, **pace**, **pan**, 'a broad vessel', **pandiculation**, **pandy**, **passage**, **passim**, **passport**, **paten**, **patent**, **paterna**, **patibulary**, **patina**, **patio**, **patulous**, **petal**, **petalon**, **Petასites**, **petasus**, **sur-pass**, **trespass**.

Derivatives: **fathom**, tr. v. (q.v.), **fathom-age**, n., **fathom-er**, n., **fathom-less**, adj., **fathom-less-ly**, adv., **fathom-less-ness**, n.

fathom, tr. v. — ME. **fadmen**, **fathmen**, fr. OE. **fæðmian**, 'to embrace, surround, envelop', fr. **fæðm**. See **fathom**, n.

fatidic, **fatidical**, adj., prophetic. — L. **fātīdicus**, 'predicting future events, prophetic, prophesying', compounded of **fātum**, 'prophecy, fate, destiny', and **dīcere**, 'to say, tell'. See **fate** and **diction**.

fatigue, n. — F., back formation fr. **fatiguer**, 'to fatigue', fr. L. **fatigāre**, 'to weary, tire, vex, worry', fr. ***fati-agos**, ***fati-igos**, 'driving toward exhaustion', fr. ***fati**, 'exhaustion, weariness', and **agere**, 'to drive'. ***Fa-ti**, the first element of this compound is rel. to **af-fatim** (whence with back formation **fatim**), 'sufficiently' (lit. 'to weariness'). For the second element see **agent**, adj., and cp. the second element in **castigate** and in words there referred to. Cp. also **indefatigable**.

fatigue, tr. v. — F. **fatiguer**. See **fatigue**, n.

Derivatives: **fatigue-less**, adj., **fatigu-ing**, adj., **fatigu-ing-ly**, adv.

fatuity, n., silliness, foolishness. — F. **fatuité**, fr. L. **fatuitātem**, acc. of **fatuitās**, 'foolishness, folly', fr. **fatuus**. See next word and **-ity**.

fatuous, adj., silly, foolish. — L. **fatuus**, 'foolish, silly, simple; tasteless'. See **fade** and cp. **infatuate**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: **fatuous-ly**, adv., **fatuous-ness**, n.

faubourg, n., outskirts, suburb. — ME. **faubourg**, **fabour**, fr. MF. **faux bourg** (F. **faubourg**), fr. OF. **forsbourc**, lit. 'that which is outside of the town', fr. OF. pref. **fors**, 'outside' (fr. L. **foris**) and **bourc**, 'town'; see **forum** and **borough**. The change of OF. **forsbourc** to F. **faubourg** (MF. **faux bourg**), lit. 'a false town', is due to folk etymology; the suburb was looked upon as a not genuine town.

faucal, adj., pertaining to the upper part of the throat. — Formed with adj. suff. **-al** fr. L. **faucēs**, 'the upper part of the throat', which is of uncertain origin. Cp. **suffocate**.

fauces, n. pl., the cavity at the back of the mouth, leading to the pharynx (*anat.*) — L. See prec. word.

faucet, n., a tap for drawing liquid. — F. **fausset**, 'vent plug', fr. **fausser**, 'to make false, to falsify', fr. Late L. **falsūre**, fr. L. **falsus**. See **false** and **-et**. **faucitis**, n., inflammation of the fauces (*med.*) — A Medical L. hybrid coined fr. **fauces** and **-itis**, a suff. of Greek origin.

faugh, interj.; an exclamation of disgust or abhorrence. — Imitative.

faujasite, n., a nativum, calcium and aluminum

silicate (*mineral.*) — Named after the French geologist Barthélemy **Faujas** de Saint-Fond (1741-1819). For the ending see subst. suff. **-ite**. **fault**, n. — ME. **faute**, fr. OF. (= F.) **faute**, fr. VL. ***fallita**, fem. pp. of **fallere**, 'to deceive, disappoint; to fail'; see **fail**, v., and cp. **default**. The **l** in **fault** is intrusive and was originally mute in pronunciation; its insertion into the word is due to the influence of L. **fallere**. For the insertion of the **l** cp. **vault**.

Derivatives: **fault**, intr. v., **fault-ful**, adj., **fault-ful-ly**, adv., **fault-ing**, n., **fault-less**, adj., **fault-less-ly**, adv., **fault-y**, adj., **faulti-ly**, adv., **faulti-ness**, n.

faun, n., one of a class of deities represented with horns, pointed ears and goat's feet. — L. **Faunus**. See **fauna**.

Fauna, n., sister of Faunus (*Greek mythol.*) — See next word.

fauna, n., a collective name for the animals of a certain region or time. — ModL., fr. L. **Fauna**, goddess of fruitfulness in Roman mythology, sister of **Faunus**. These names are of uncertain origin. They are perh. cogn. with Gk. **θᾶυνος** (Hesychius), 'wild beast', Illyr. **Δαῦνος**, **Daunus** (name of a fabulous king said to have reigned in a part of Apulia), fr. I.-E. ***dhau-no-**, 'wild beast, strangler', enlargement of base ***dhau-**, 'to strangle', whence OSlav. **davlŕo**, **daviti**, 'to strangle', Goth. **af-dau-ips**, 'maltreated'. Cp. **faun**, **Faunus**, **Fauna**. Cp. also **avifauna**. Cp. also **Thos**. The name **fauna** was introduced into zoology by the Swedish botanist Carolus Linnaeus (Karl von Linné (1707-78); cp. **flora**.

Derivatives: **faun-al**, adj., pertaining to the fauna; **faun-ist**, n., a student of fauna, **faun-ist-ic-ally**, adv.

faunology, n., zoogeography. — A hybrid coined fr. **fauna** and Gk. **-λογία**, fr. **-λόγος**, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Faunus, n., an Italian deity of agriculture; identified later with **Pan**. — L. See **Fauna**, **fauna**.

fauteuil, n., an armchair. — F., fr. OF. **faldestoel**, **faldestueil**, **faudeteuil**, fr. Frankish ***faldistol**, which is rel. to OHG. **faldstuoel**. See **faldstool**. It. **faldistorio**, 'faldstool', OProvenç. **faldestol**, 'armchair, chorister's desk, lectern', and Sp. **facistol**, 'chorister's desk, lectern', are also Teut. loan words.

faux pas, a mistake, blunder. — F., lit. 'false step'. See **false** and **pace**.

favel, adj., fallow (said of a horse). — OF. **favel**, **fauvel**, fr. WTeut. ***falwa**, whence also OF. **falve** (F. **fauve**), OProvenç. **falp**, It. **falbo**, 'fallow, tawny'. Cp. OHG. **falo**, 'fallow, tawny, pale', and see **fallow**, adj. Derivative: **favel**, n.

favonian, adj., pertaining to the west wind. — L. **Favōniānus**, fr. **Favōnius**, 'west wind'. See next word.

Favonius, n., personification of the west wind

(*Roman mythol.*) — L. **Favōnius**, 'west wind', dissimilated fr. ***fovōnius**, lit. 'the warming wind', fr. **fovēre**, 'to warm'. Cp. **favilla**, 'glowing ashes', which stands for ***fovilla**, hence is of the same base. See **foment** and cp. **Foehn**. **Favōnius** is not rel. to L. **favēre**, 'to favor'.

favor, **favour**, n. — ME. **favor**, **favour**, fr. OF. **favor**, **favour** (F. **faveur**), fr. L. **favōrem**, acc. of **favor**, 'good will, inclination, favor', coined by Cicero from the stem of L. **favēre**, 'to be inclined toward, be favorable, befriend', which is prob. cogn. with OSlav. **gověŕo**, **gověti**, Czech. **hověti**, 'to indulge, spare'.

favor, **favour**, tr. v. — OF. **favorer**, fr. **favor**, **favour**, 'favor'. See **favor**, n.

Derivatives: **avo(u)r-ed**, adj., **avo(u)r-ed-ly**, adv., **avo(u)r-ed-ness**, n., **avo(u)r-er**, n., **avo(u)r-ing**, adj., **avo(u)r-ing-ly**, adv.

favorable, **favourable**, adj. — F. **favorable**, fr. L. **favōrābilis**, 'favored, in favor', fr. **favor**. See **favor**, n., and **-able**.

Derivatives: **avo(u)rable-ness**, n., **avo(u)rabl-y**, adv.

favorite, **favourite**, adj. — F. **favori** (fem. **favorite**), fr. It. **favorito**, pp. of **favorire**, 'to favor', fr. **favore**, fr. L. **favōrem**. See **favor**, n.

Derivative: **avo(u)rit-ism**, n.

favose, adj., resembling a honeycomb. — L. **favōsus**, fr. **favus**, 'honeycomb'. See next word and adj. suff. **-ose**.

favus, n., a skin disease caused by a parasitic fungus (*med.*) — L. **favus**, 'honeycomb', of uncertain origin; so called in allusion to the depressions left on the scalp.

fawn, n., a young deer. — ME. **foun**, fr. OF. **feon**, **faon**, 'the young of an animal', esp. 'a young deer' (whence F. **faon**, 'a young deer'), fr. VL. ***fētōnem**, acc. of ***fētō**, fr. L. **fētus**, 'an offspring'. Cp. OProvenç. **fedon**, 'lamb', and see **fetus**.

Derivatives: **fawn**, adj., **fawn-colored**; **fawn**, intr. and tr. v., to give birth (to a fawn).

fawn, intr. v., to act in a servile manner, cringe. — ME. **faunen**, 'to rejoice, flatter', fr. OE. **fagenian**, **fagnian**, **fahnian**, collateral forms of OE. **fægenian**, **fægnian**, 'to rejoice', fr. **fagen**, resp. **fægen**, 'glad'. See **fain**.

Derivatives: **fawn-er**, n., **fawn-ery**, n., **fawn-ing-ly**, adv., **fawn-ing-ness**, n.

fay, tr. and intr. v., to join, to fit. — ME. **fegen**, **feien**, fr. OE. **fēgan**, 'to join', rel. to OS. **fōgian**, OFris. **fōgia**, MDu. **voeghen**, Du. **voegen**, OHG. **juogen**, MHG. **vüegen**, G. **fügen**, 'to join, fit, unite', and cognate with OI. **paś-**, **pāśa-**, 'cord, rope', Gk. **πᾶρύναι**, 'to fix, make firm', L. **paciscēi**, 'to covenant, make a treaty, agree, stipulate', **pāx**, gen. **pācis**, 'peace'. See **pact**.

fay, fairy. — OF. **fae** (F. **fee**), fr. VL. **fāta**, 'goddess of fate', fr. L. **fātum**, 'fate', prop. neut. pp. of **fārī**, 'to speak'. Cp. It. **fata**, OProvenç. **fada**, Sp. **hada**, 'fairy', and see **fairy**. Cp. also **fata morgana**.

Fay, fem. PN. — Either fr. ME. **fei**, fr. OF. **fei** (F. **foi**), 'faith' (see **faith** and cp. **Faith**), or identical with **fay**, 'fairy'.

feague, tr. v., to whip, beat (*obsol.*) — Prob. fr. Du. **vegen**, or G. **fegen**, 'to sweep'. See **fay**, v., and cp. **fake**.

feal, adj., faithful. — OF. **feal**, a collateral form of **feeil**, fr. L. **fidēlis**, 'faithful'. See **fidelity** and cp. next word.

fealty, n. — OF. **fealte**, **feelte**, fr. L. **fidēlitātem**, acc. of **fidēlitās**, 'fidelity'. See **fidelity**, which is a doublet of **fealty**.

fear, n. — ME. **ferē**, **feer**, fr. OE. **fār**, 'sudden danger, calamity', rel. to OS. **fār**, 'ambush', ON. **fār**, 'harm, distress, deception', Du. **gevaar**, 'danger', OHG. **fāra**, MHG. **vāre**, 'ambush, evil intent', MHG. **gevāre**, 'treachery', G. **Gefahr**, 'danger', and cogn. with Gk. **πείρα**, 'trial, attempt, experience', **ἐμ-πειρος**, 'experienced', L. **periculum**, 'trial, experiment, risk, danger'. See **peril** and cp. words there referred to. Cp. also **afear**.

Derivatives: **fear-ful**, adj., **fear-ful-ly**, adv., **fear-ful-ness**, n., **fear-less**, adj., **fear-less-ly**, adv., **fear-less-ness**, n., **fear-some**, adj., **fear-some-ly**, adv., **fear-some-ness**, n.

fear, tr. and intr. v. — ME. **feren**, 'to frighten; to be afraid', fr. OE. **fāren**, 'to alarm, terrify', fr. **fār**, 'sudden danger'. See **fear**, n.

Derivatives: **fear-er**, n., **fear-ing-ly**, adv.

feasance, n., the doing of a condition, duty (*law*). — AF. **fesance**, corresponding to OF. (= F.) **faisance**, which derives fr. OF., F. **faisant**, pres. part. of **faire**, 'to make, do', fr. L. **facere**. See **fact** and cp. **malfeasance**, **misfeasance**, **non-feasance**.

feasible, adj., that can be done. — ME. **faisible**, fr. OF. **faisible**, fr. **fais-**, imperf. stem of **faire**, 'to make, do', fr. L. **facere**. See prec. word and **-ible**.

Derivatives: **feasibil-ity**, n., **feasibl-y**, adv.

feast, n. — OF. **feste** (F. **fête**), 'festival, feast', fr. VL. **fēsta** (scil. **diēs**), 'festival, feast, holiday', fem. of the Latin adjective **fēstus**, 'solemn, festive, joyous'; which is rel. to OL. **fēsīae** (whence L. **fēriae**), 'holidays, festivals', **fānum** (for ***fas-nom**), 'a consecrated place'. Cp. It. **fešta**, OProvenç., Catal., Port. **fešta**, Sp. **fiesta**, 'feast, holiday', and see **fane**, **feria**. Cp. also **festival**, **festive**, **feestoon**, **Festus**, **fête**. The above Latin words derive fr. I.-E. base ***dhes-** (= L. ***fēs-**, ***fas-**), 'holy', whence also Gk. **θεός**, 'god', OI. **dhīṣnyah**, 'pious, devoted'. See 1st **theism** and cp. words there referred to.

feast, intr. and tr. v. — ME. **festen**, fr. OF. **fester** (F. **fêter**), fr. **feste**, 'festival, feast'. See **feast**, n. **feat**, n., a deed. — ME. **fait**, **fet**, fr. OF. **fait**, **fet** (F. **fait**), fr. L. **factum**, 'deed', neut. pp. of **facere**, 'to make, do', used as a noun. See **fact**, which is a doublet of **feat**, and cp. **feat**, adj., and **feature**.

feat, adj., neat, dexterous (*archaic*). — ME. **fete**,

fr. OF. *fait, fet*, 'made', fr. L. *factus*, pp. of *facere*. See *feat*, n.

Derivative: *feat-ly*, adv.

feather, n. — ME. *fether*, fr. OE. *fēder*, rel. to OS. *fethara*, ON. *fjōðr*, Swed. *fjäder*, Norw. *fjær*, Dan. *fjær*, MLG., MDu. *vedere*, *veder* Du. *veder*, *veer*, OHG. *fedara*, MHG. *vedere*, *veder*, G. *Feder*, fr. Teut. **feh(a)rō-*, corresponding to I.-E. **petrā-*, zero degree **pterā-*, 'wing; feather', whence OI. *pátram*, 'wing, feather; leaf', Hitt. *pittar*, 'wing', Gk. *πτερόν*, 'feather; wing', *πτέρυξ*, 'wing', OSlav. *pero* (for **ptero*), 'feather', Arm. *t'ir* (for **pter-*), 'flight', OW. *eterin*, 'bird', *atar*, 'birds', and the second element in L. *acci-piter*, 'hawk'; fr. I.-E. base **pet-*, 'to fly, fall upon, fall', whence also OI. *pátati*, 'flies, descends', *patáyati*, 'flies', Gk. *πέτεσθαι*, 'to fly', *ποτή*, *πότιμα*, 'flight', *ποταμός*, 'river', lit. 'something flowing, running', *πίπτειν*, 'to fall' (formed fr. orig. **πι-πτειν* on analogy of *βίπτειν*, 'to throw, cast'), L. *petere*, 'to fall upon, rush at, attack, assail; to seek, ask, request', *penna* (OL. *pesna*; for *pet-s-nā*), 'feather', OIr. *ēn*, gen. *eoin* (for **pet-nos*), ModW. *edn*, OBret. *etn*, 'bird'. Cp. *Accipiter*, *appetence*, *appetite*, *aptote*, *asymptote*, *compete*, *dipote*, fern, *helicopter*, *hippopotamus*, *impetigo*, *impetus*, *malabathrum*, *Mesopotamia*, *pen*, 'feather', *pennate*, *pennon*, *peripeteia*, *peripteral*, *perpetual*, *Petaurista*, *petition*, *petulant*, *pinion*, 'distal segment of a bird's wing', *potamo-*, *propitious*, *pteno-*, *pteridium*, *Pteris*, *ptero-*, *pterygium*, *ptomaine*, *ptosis*, *repeat*, *repetition*, *symptom*, *talipot*, *tripote*.

feather, tr. and intr. v. — ME. *fetheren*, fr. OE. *gefīderian*, fr. *fēder*, 'feather'. See *feather*, n. Derivative: *feather-ed*, adj., *feather-let*, n.

feature, n. — ME. *feture*, 'shape, form, feature', fr. OF. *faiture*, *feture*, 'fashion, shape, form', fr. L. *factūru*, 'something made', fr. *factus*, pp. of *facere*, 'to make, do'. See *fact* and *-ure*.

Derivatives: *feature*, tr. v., *feature-less*, adj.

febr-, combining form meaning 'fever'. — L. *febr-*, fr. *febris*, 'fever'. See *fever*.

febrifugal, adj., dispelling fever. — See next word and adj. suff. *-al*.

febrifuge, n., a remedy for allaying or removing fever (*med.*) — F. *febrifuge*, lit. 'driving fever away', fr. L. *febris*, 'fever', and *fug-āre*, 'to put to flight', fr. *fug-ere*, 'to flee'. See *fever* and *fugitive* and cp. *feverfew*.

Derivative: *febrifug-al*, adj.

febrile, adj., 1) pertaining to fever; 2) feverish; 3) caused by fever. — F. *febrile*, fr. Late L. *febrilis*, 'pertaining to fever', fr. L. *febris*, 'fever'. See *fever* and *-ile*.

Derivative: *febril-ity*, n.

February, n. — L. *Februārius*, 'the month of purification', fr. *februāre*, 'to purify, expiate', fr. *februum*, 'means of purification', which is of uncertain origin. For the ending see suff. *-ary*. **fecal**, **faecal**, adj., pertaining to feces. — Formed

with adj. suff. *-al* fr. L. *faecēs*. See *feces*.

feces, **faeces**, n. pl., excrement. — L. *faecēs*, pl. of *faex*, 'dregs, sediment'; of uncertain origin. Cp. *fecula*, **feculent**, **defecate**.

fecit, v., he (or she) made (it). — L., 3rd pers. sing. perf. of *facere*, 'to make'. See *fact*.

feckless, adj., 1) ineffective; 2) thoughtless. — Scot., short for *effectless*. See *effect* and *-less*. Derivatives: *feckless-ly*, adv., *feckless-ness*, n.

fecula, n., starch. — L. *faecula*, 'burnt tartar, salt of tartar', dimin. formed fr. *faex*, gen. *faecis*, 'dregs'. See *feces*. For the ending see suff. *-ule*.

feculence, n. — F. *féculence*, fr. L. *faeculentia*, 'dregs, lees', fr. *faeculentus*. See next word and *-ce*.

feculent, adj., muddy; foul. — F. *féculent*, fr. L. *faeculentus*, 'abounding in dregs', fr. *faecēs*. See *feces* and *-ent*.

fecund, adj., fruitful. — F. *fécond*, fr. L. *fēcundus*, 'fruitful, fertile', which is rel. to *fē-nus*, 'proceeds, increase', lit. 'that which is produced', *fē-lāre*, 'to suck', *fē-mīna*, 'a woman', *fī-lius*, (for **fē-lios*), 'son', fr. Latin base **fē-*, corresponding to I.-E. base **dhē(i)-*, **dhʰ(i)-*, **dhʰ-*, 'to suck, suckle'. See *filial* and cp. words there referred to. For the suff. *-cundus* in L. *fēcundus* cp. *fā-cundus*, 'eloquent' (fr. *fārī*, 'to speak'), *irā-cundus*, 'irascible' (fr. *ira*, 'anger'), *jū-cundus*, 'pleasant' (fr. *jūvāre*, 'to help, aid, delight'), *rubi-cundus*, 'reddish' (fr. *rubēre*, 'to be red'), *verē-cundus*, 'shamefaced' (fr. *verērī*, 'to observe with awe, revere'). Cp. *jocund*, *rubi-cund*, *verecund*.

fecundate, tr. v., to make fecund; to impregnate. — L. *fēcundātus*, pp. of *fēcundāre*, 'to make fruitful, fertilize', fr. *fēcundus*. See prec. word and verbal suff. *-ate*.

Derivatives: *fecundat-ion*, n., *fecundat-ive*, adj., *fecundator* (q.v.), *fecundat-ory*, adj.

fecundity, n., fruitfulness. — L. *fēcunditās*, 'fruitfulness, fertility', fr. *fēcundas*. See *fecund* and *-ity*.

federal, adj. — F. *fédéral*, from L. *foedus*, gen. *foederis*, 'league, treaty, covenant', which stands in gradational relationship to *fidere*, 'to trust', *fidēlis*, 'true, faithful, sincere'. See *fidelity* and cp. **federate**, **confederate**. For the ending see adj. suff. *-al*.

Derivatives: *federal*, n., *federalism* (q.v.), *federalist* (q.v.), *federal-ize*, tr. v., *federal-iz-ation*, n., *federal-ly*, adv., *federal-ness*, n.

federalism, n., the principle of federal union. — Coined by the English statesman and author Edmund Burke (1729-97) fr. **federal** and suff. *-ism*.

federalist, n., an adherent of federalism. — Coined by Edmund Burke fr. **federal** and suff. *-ist*. See prec. word.

federate, tr. v., to unite into a league or federation. — L. *foederātus*, pp. of *foederāre*, 'to establish by treaty', fr. *foedus*, gen. *foederis*,

'treaty'. See **federal** and verbal suff. *-ate*.

Derivatives: *federat-ion*, n., *federation-ist*, n., *federat-ive*, adj., *federat-ive-ly*, adv.

federate, adj., leagued; confederate. — L. *foederātus*, 'leagued together, allied', pp. of *foederāre*. See **federate**, v.

Fedora, fem. PN. — F. *Fédora*, fem. of Russ. *Fedor*, fr. Gk. Θεόδωρος, lit. 'gift of God', which is compounded of θεός, 'god', and δῶρον, 'gift'. See **Theodore**.

fedora, n., a kind of soft felt hat. — So called from *Fédora*, a play written by Victorien Sardou in 1882. For sense development cp. *trilby*.

fee, n., cattle; property; money (*obsol.*) — ME. *feoh*, fr. OE. *feah*, 'cattle, money, property, wealth', rel. to OS. *feh*, ON. *fē*, Dan. *fæ*, Swed. *få*, OFris. *fiā*, Du. *vee*, OHG. *feh*, *fiu*, MHG. *vihe*, *vich*, G. *Vieh*, 'cattle', Goth. *faihu*, 'money, fortune', and cogn. with OI. *pásu*, *paśú*, *paśúh*, Avestic *pasu-*, L. *pecú*, 'cattle', *pecus*, gen. *pecoris*, 'cattle', *pecus*, gen. *pecudis*, 'a single head of cattle', *pecúnia*, 'money, property', Umbr. *pequo*, Lith. *pekus*, OPruss. *pecku*, 'cattle', fr. I.-E. base **pek-*, 'the woolly animal', whence 'sheep, cattle, property, money'. This base is an enlargement of base **pek-*, 'to pluck (wool or hair); hairy, woolly', whence OI. *pákšman*, 'eyebrows, hair', Pers. *pashm*, 'wool', Arm. *asr*, gen. *asu*, 'sheep's wool, fleece', Gk. πέκος, πόκος, Aeol. πέκκος, 'uncombed wool, fleece', Gk. πέκειν, Att. πεκτεῖν, 'to comb, shear', Gk. κτελές, gen. κτενός (for **pkten-*), 'comb', L. *plexus*, 'woolly', *pectere*, 'to comb, shear', *pecten*, 'comb', *pectus*, gen. *pectoris*, 'breast', Toch. A *pässām*, B *pāscāne* (*dual.*), 'the breasts' (prop. 'the hairy part of the body'), OE. *feax*, OS., OHG. *fahs*, 'hair', ON. *fax*, 'mane', OE. *feohtan*, 'to fight' (orig. 'to pluck, pull, scuffle'). Cp. *fee*, 'estate', **fight**, and the first element in **fellow**. Cp. also **cteno-**, **pashm**, **pacwax**, **Pecora**, **pecten**, **pectinate**, **pectoral**, **peculate**, **pecuniary**, **impecunious**, **peignoir**, **pekin**, 'a civilian', **petto**, **poitrel**, and the second element in **parapet**.

Derivative: *fee*, tr. v., to pay a fee to.

fee, n., estate. — AF. *fee*, *fi*, fr. OF. *feu*, *fiu*, *fiu*, fr. ML. *feum*, *fevum*, a word of Teut. origin; cp. Goth. *faihu*, 'property', OHG. *fiu*, 'cattle'. See *fee*, 'cattle, money', and cp. **feu**, **feud**, 'estate', **fief**, **feodary**, **feoffee**.

feeble, adj. — ME. *feble*, fr. OF. *feble* (F. *faible*), formed, with dissimilation, fr. L. *flēbilis*, 'lamentable, doleful, mournful', lit. 'to be wept over', fr. *flēre*, 'to weep', which is of imitative origin. Cp. It. *fiavole*, OProvenç. *feble*, 'weak', which also derive fr. L. *flēbilis*. Cp. also **foible**. Derivatives: *feeble-ness*, n., *feebly*, adv.

feed, tr. and intr. v. — ME. *fedan*, fr. OE. *fēdan*, rel. to OS. *fōdjan*, ON. *fæðu*, OFris. *fēda*, OHG. *fuotan*, Goth. *fōdjan*, 'to feed', Goth. *fōdeins*, OE. *fōda*, 'food'. See **food**.

Derivatives: *feed*, n., *feed-er*, n., *feed-ing*, adj., *feed-y*, adj.

feel, tr. and intr. v. — ME. *felen*, fr. OE. *fēlan*, rel. to OS. *gi-fālian*, OFris. *fēla*, MDu., Du. *voelen*, OHG. *fuolen*, MHG. *vuelen*, G. *fühlen*, 'to feel', ON. *falma*, 'to grope', and prob. cogn. with OI. *ā-sphālayati*, 'he causes to collide, strikes', Gk. ψάλλειν, 'to pluck, twitch the harp, play on a stringed instrument', ψάλλμα, 'tune played on a musical instrument', ψαλλμός, 'a plucking, twitching of the harp', later 'song, psalm', ψαλτήρ, 'harper', ψαλτήριον, 'stringed instrument, harp', ψαλλωδιᾶ, 'a singing to the harp', ψηλαφάω, 'I feel or grope about' (compounded of **ψάλα*, 'a twitching', and *άφάω*, 'I touch'), L. *palpare*, 'to touch softly, stroke', *palpitāre*, 'to move quickly', *palpebra*, 'eyelid', lit. 'that which moves quickly'. All these words prob. derive fr. I.-E. base *(s)*phēl-*, *(s)*phāl-*, 'to strike softly'. Cp. **palp**, **palpable**, **palpebra**, **psalm**, **psalter**, and the first element in **Pselaphidae**.

Derivatives: *feel*, n., *feel-er*, n., *feel-ing*, n. and adj., *feel-ing-ly*, adv.

fehmergericht, n. — See **vehmgericht**.

feign, tr. and intr. v. — ME. *feinen*, fr. OF. (= F.) *feign-*, pres. part. stem of *feindre*, fr. L. *ingere*, 'to form, shape, invent', fr. I.-E. base **dheigh-*, 'to form, shape'. See **dough** and cp. words there referred to.

Derivatives: *feign-ed*, adj., *feign-ed-ly*, adv., *feign-ed-ness*, n.

feint, n., something feigned; pretence. — F. *feinte*, fem. of *feint*, 'something feigned', pp. of *feindre*. See prec. word.

feint, adj., feigned (*obsol.*) — F. *feint*, pp. of *feindre*. See **feint**, n., and cp. **faint**, which is a doublet of **feint**, adj.

feint, intr. v., to make a feint. — F. *feint*, pp. of *feindre*. See **feint**, n.

feldspar, n., any of a group of crystalline minerals. — G. *Feldspat*, compounded of *Feld*, 'field', and *Spat*, 'spar'. See **field** and **spathic** and cp. next word. The form **feldspar** is due to the influence of **spar**, 'a nonmetallic element'.

feldspathic, adj., pertaining to, or consisting of, feldspar. — Formed with suff. *-ic* fr. G. *Feldspath*, now spelled *Feldspat*. See prec. word.

Felicia, fem. PN. — L., from *fēlix*, gen. *fēlicis*, 'happy'. See **felicity** and cp. **Felicity**, **Felix**.

felicide, n., the killing of a cat. — Compounded of *fēlēs*, 'cat', and *-cidium*, 'a killing', fr. *caedere*, 'to kill'. See **felid** and *-cide*, 'killing'.

felicific, adj., making happy. — L. *fēlicificus*, 'making happy', fr. *fēlix*, gen. *fēlicis*, 'fruitful; auspicious, happy', and *-ficus*, from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **felicity** and *-fic* and cp. next word.

felicify, tr. v., to make happy (*rare*). — Formed fr. L. *fēlix*, gen. *fēlicis*, 'fruitful; happy', and *-ficāre*, fr. *facere*, 'to make, do'. See prec. word and *-fy*.

felicitate, tr. v. — VL. *fēlicitātus*, pp. of *fēlicitāre*,

'to render happy, felicitate', fr. L. *felicitās*, gen. *felicitātis*, 'fruitfulness, happiness', fr. *felix*, gen. *-icis*. See **felicity** and verbal suff. *-ate*. Derivatives: *felicitat-ion*, n., *felicitat-or*, n. **felicitous**, adj., happy (*rare*). — Formed fr. **felicity** with suff. *-ous*. Derivative: *felicitous-ly*, adv. **felicity**, n., happiness, blissfulness. — OF. *felicité* (F. *félicité*), fr. L. *felicitātem*, acc. of *felicitās*, 'fruitfulness; happiness, felicity', fr. *felix*, gen. *felicis*, 'fruitful; auspicious, happy', which is rel. to *fē-cundus*, 'fruitful, fertile', *fī-lius* (for **fē-lios*), 'son', fr. L. base **fē-*, corresponding to I.-E. base **dhē(i)-*, **dhē(i)-*, **dhē-*, 'to suck, suckle'. See **filial** and cp. words there referred to. For the ending see suff. *-ity*. **Felicity**, fem. PN. — Fr. L. *felicitās*, 'happiness'. See prec. word. **felid**, n., an animal pertaining to the cat family. — See next word. **Felidae**, n. pl., the cat family (*zool.*) — ModL., formed with suff. *-idae* fr. L. *felēs*, 'cat', which is of uncertain etymology. It is perh. cogn. with W. *bele*, 'marten'. Cp. **felicide**. **feline**, adj., pertaining to the cat family (*zool.*) — L. *felinus*, fr. *felēs*, 'cat'. See prec. word and adj. suff. *-ine*. **felinity**, n., the quality of being feline. — See **feline** and *-ity*. **Felix**, masc. PN. — L., lit. 'happy'. See **felicity** and cp. **Felicia**, **Felicity**. For sense development cp. *Asher*. **fell**, n., hide, skin. — OE., rel. to ON. *fjall*, 'skin', OHG. *fel*, MHG. *vel*, G. *Fell*, 'hide, skin', Goth. *fill* (only in derivatives and compounds, as e.g. *filleins*, 'leathern', *faura-filli*, 'foreskin'), L. *pellis* (for **pel-nis*), 'hide, skin, leather', fr. I.-E. base **pel-*, 'skin', whence also Gk. *πέλαξα*, 'sole of foot or shoe', *πέλλια* (prob. for **πέλι-να*), 'wooden bowl, milk pail' (the orig. meaning prob. was 'a vessel made of skin'), and the second element in *ἐρυσιπέλας*, 'erysipelas', and Lith. *plevė*, 'a fine, thin layer of skin'. Cp. **film** and the first element in **veldtshoen**. Cp. also **epiloon**, **erysipelas**, **paillasse**, **pall**, 'cloak', **pellisse**, **pell**, **pellagra**, **pellicle**, **pelta**, **Peltandra**, **peltry**, **piilch**, **pillion**, **plaid**, **surplice**, **Uropeltidae**. **fell**, n., rocky hill. — ME. *fell*, fr. ON. *fiall*, 'mountain,' which is rel. to OHG. *felis* (masc.), *felisa* (fem.), MHG. *vels*, G. *Fels*, 'stone, rock', and cogn. with Gk. *πέλλα* (for **πέλασα*), 'stone', OI. *pāsānāh*, 'stone, rock', OIr. *all* (for **pals-os*), 'stone'. Cp. **felstone**. **fell**, tr. v., to cause to fall. — ME. *fallen*, fr. OE. *fellan*, rel. to ON. *fella*, Swed. *fälla*, Dan. *fælde*, OFris. *fälla*, MDu., Du. *vellen*, OHG. *fellan*, MHG. *vellen*, G. *fällen*; causative of OE. *feal-lan*, etc., 'to fall'. See **fall**, v. Derivatives: *fell-er*, n., *fell-ing*, n. **fell**, adj., cruel. — ME. *fel*, fr. OE. *fel*, 'fiercc, cruel', fr. OF. *fel* (nom.), fr. VL. *fellō*, 'felon'. See **felon**.

fell, past tense of *fall*. — ME. *fell*, fr. OE. *fēoll*, 'fell', fr. *feallan*, 'to fall'. See **fall**, v. **fellah**, n. pl. **fellahin**, an Egyptian peasant or laborer. — Arab. *fallāh*, in vulgar pronunciation *fellāh*, 'plowman', fr. *fālahā*, 'he cleft, tilled the ground' (in this latter sense, borrowed fr. Aramaic); rel. to Heb. *pālāh*, 'he cleft', Aram.-Syr. *pēlāh*, 'he tilled the ground; he served' (whence the noun *polhān*, 'work, service', esp. 'divine service'), Heb. *pēlah*, 'cleavage' (whence the meanings 'millstone, slice of fruit'). **felloe**, n. — See **felly**. **fellow**, n. — ME. *felaghe*, *felawe*, fr. OE. *fēolaga*, fr. ON. *fēlagi*, 'partner, companion', from *fēlag*, 'companionship', lit. 'laying down of money', fr. *fē*, 'cattle, money', and *lag*, 'a laying'. See **fee**, 'money', and **lay**, 'to place'. Derivatives: *fellaw*, tr. v., and adj., *fellow-ship*, n. **felly**, **felloe**, n., the rim of a spoke wheel. — ME. *feli*, *felwe*, *felow*, fr. OE. *felg*, *felge*, rel. to OS. *felga*, MLG., MDu. *velge*, Du. *velg*, OHG. *felga*, *felaga*, MHG. *velge*, G. *Felge*. These words are *-k*-enlargements of I.-E. base **qwel-*, 'to turn'. See **wheel** and cp. cycle. Cp. also **fallow**, n. **felo-de-se**, n., one who commits suicide. — Anglo-Latin *fel(l)ā-dē sē*, lit. 'one guilty concerning himself'. See next word **de-** and **sui**. **felon**, adj., cruel, criminal; n., a criminal. — ME., fr. OF. *felan* (F. *fēlon*), fr. Carolingian L. *fellōnem*, acc. of *fellō* (the pl. *fellōnēs* occurs in the Capitularies of Charles the Bald), prob. of Teut. origin and lit. meaning 'whipper (of slaves)'; cp. OHG. *fillen*, 'to whip', Cp. prec. and next word. **felon**, n., a painful swelling of the finger. — The same word as the preceding. **felonry**, n., the class of felons. — Formed fr. **felon**, 'criminal', with suff. *-ry*. **felony**, n. (*law*). — F. *fēlonie*, fr. *fēlon*. See **felon**, 'criminal', and suff. *-y* (representing OF. and F. *-ie*). Derivatives: *feloni-ous*, adj., *felonious-ly*, adv., *felanious-ness*, n. **felsite**, n. (*petrogr.*) — A hybrid var. of **felstone**. For the ending see subst. suff. *-ite*. Derivative: *felsit-ic*, adj. **felstone**, n., an igneous rock containing quartz and feldspar (*petrogr.*) — Altered fr. G. *Felsstein*, lit. 'stone of a rock', fr. *Fels*, 'rock', and *Stein*, 'stone'. See **fell**, 'rocky hill', and **stone**. **felt**, n. — OE. rel. to OS. *filt*, OHG. *filz*, MHG. *vilz*, G. *Filz*, fr. Teut. **fēlti-*, 'something beaten'. The same base appears in the second element of OE. *an-filte*, OHG. *ana-falz*; see **anvil**. The base is prob. not cognate with L. *pellere*, 'to strike' (see Walde-Hofmann, LEW., II, p. 277). Cp. **felter**, **filter**. Derivatives: *felt*, tr. and intr. v., *felt-ed*, adj., *felt-er*, n., *felt-ing*, n., *felt-y*, adj. **felter**, tr. v. — OF. *feltre* (F. *feutre*), fr. *feltre* (F. *feutre*), 'felt', fr. ML. *feltrum*, *filtrum*, 'felt,

strainer of felt', See **filter**. **felucca**, n., a small coasting vessel used in the Mediterranean. — It. *felucca*, fr. Arab. *fulk*, 'ship', rel. to *fālak*, 'circle', from the base of *fālaka*, 'was round'; rel. also to Heb. *pēlekh*, 'spindle'. See S. Fraenkel, Die aramäischen Fremdwörter im Arabischen, p. 212. **female**, n. and adj. — ME. *femele*, *femelle*, assimilated in ending to *male*, fr. OF. *femelle*, fr. L. *fēmella*, dimin. of *fēmīna*, 'woman; female animal'. See **feminine** and cp. **fimble**. Derivatives: *femal-ity*, n., *female-ly*, adv., *femaleness*, n. **feme**, n., wife. — ME., fr. OF. *feme* (F. *femme*), fr. L. *fēmīna*, 'woman'. See **feminine**. **feme covert**, a married woman (*law*). — OF. *feme coverte*. For the first word see prec. word. OF. *coverte* (F. *couverte*) is the feminine of *covert* (*couvert*), 'covered'. See **covert**. **feme sole**, an unmarried woman (*law*). — For the first word see **feme**; the second comes fr. OF. *sale*, 'alone', fr. L. *sōla*, fem. of *sōlus*, 'alone'. See **sole**, 'alone'. **feminality**, n., the quality or state of being female. — Formed with suff. *-ity* fr. the rare adjective *feminal*, fr. OF. *feminal*, 'female'. See **feminine** and adj. suff. *-al*. **femininity**, n., the quality or state of being feminine; womanliness. — Formed with suff. *-ity* fr. L. *fēmīneus*, 'pertaining to a woman, womanish', fr. *fēmīna*. See next word. **feminine**, adj. — OF. *feminin* (F. *fēminin*), fr. L. *fēmīninus*, 'feminine', fr. *fēmīna*, 'woman', orig. a middle pres. part. meaning 'she who suckles', fr. L. base **fē-*, corresponding to I.-E. base **dhē(i)-*, **dhē(i)-*, **dhē-*, 'to suck, suckle', whence also L. *fē-cundus*, 'fruitful', *fē-lāre*, 'to suck', *fē-līx*, 'fruitful; auspicious, happy', *filius* (for **fē-lios*), 'son'. See **filial** and adj. suff. *-ine* and cp. **effeminate**. For the middle and passive part. suff. *-meno-* see **alumnus** and cp. words there referred to. Derivatives: *feminine-ly*, adv., *feminine-ness*, n., *feminin-ism*, n., *feminin-ity*, n., *femin-ism*, n., *femin-ist*, n., *femininity* (q.v.) **femininity**, n., the quality or state of being feminine. — OF. *feminite*, fr. L. *fēmīna*, 'woman'. See **feminine** and *-ity*. **feminize**, tr. v., to render feminine; intr. v., to become feminine. — A hybrid coined fr. L. *fēmīna*, 'woman' (see **feminine**), and *-ize*, a suff. of Greek origin. Derivative: *feminizat-ian*, n. **femme de chambre**, 1) a lady's maid; 2) a chambermaid. — See **feme**, **de-** and **chamber**. **femoral**, adj., pertaining to the thigh. — Formed with adj. suff. *-al* fr. L. *femur*, gen. *femoris*. See next word. **femur**, n., 1) the thighbone; 2) the thigh (*anat.*) — L., 'thigh', of uncertain origin. **fen**, n., flat marshy land. — ME. *fen*, fr. OE. *fenn*, rel. to OS. *feni*, ON. *fen*, OFris. *fenne*, *fene*,

Du. *veen*, OHG. *fenna*, G. *Fenn*, 'marsh', Goth. *fani*, 'mud', and cogn. with Gaul. *anam*, Mlr. *an*, 'water', OI. *pānkah*, 'bog, marsh, mud'. Derivative: *fenn-y*, adj. **fence**, n. — Aphetic for **defence**. Derivatives: *fence*, intr. and tr. v., *fence-less*, adj., *fenc-er*, n., *fenc-ing*, n. **fencible**, n., soldier enlisted for home service only (*hist.*) — Aphetic for **defencible**. **fend**, tr. and intr. v. — Aphetic for **defend**. Cp. **forfend**. Derivatives: *fend-er*, n., *fend-er-less*, adj. **fenestella**, n., a small window. — L. dimin. of *fenestra*, 'window'. See next word and *-ella*. **fenestra**, n., a small opening in a bone (*anat.*) — L., 'window', prob. fr. Etruscan **fnes-tra*; *-(s)tra* is an Etruscan suff. (cp. the L. words *aplustre*, 'the carved stern of a ship with its ornaments', *genista*, 'the plant broom', and *lanista*, 'trainer of gladiators'; see *aplustre*, *Genista*, *lanista*). L. *fenestra* is not cogn. with Gk. *φαίνεω*, 'to shine' (see **phantasm**), as suggested by most lexicographers. Derivatives: *fenestr-al*, adj., *fenestr-ate*, adj., *fenestr-at-ed*, adj., *fenestration* (q.v.), *fenestrule* (q.v.) **fenestration**, n., 1) arrangement of windows in a building (*archit.*); 2) the state of being perforated (*zool.* and *bot.*) — See **fenestra** and *-ation* and cp. **defenestration**. **fenestrule**, n., a small opening (*zool.*) — L. *fenestrula*, dimin. of *fenestra*, 'window'. See **fenestra** and *-ule*. **Fenian**, n. and adj. — A blend of OIr. *fēinne*, pl. of *fiann*, name of a band of Irish warriors, and OIr. *Fēne*, name of the ancient inhabitants of Ireland. Derivative: *Fenian-ism*, n. **fenks**, n., refuse of whale's blubber. — Of unknown origin. **fennec**, n., a small African fox. — Arab. *fūnak*, in vulgar pronunciation *fēnek*. **fennel**, n., a plant of the parsley family (*Foeniculum vulgare*). — OE. *fenol*, *finul*, fr. OF. *fenoil* (F. *fenouil*), fr. VL. **fēnu(c)ulum*, fr. L. *fēniculum*, dimin. of *fēnum*, 'hay', which prob. means lit. 'produce, yield', fr. Latin base **fē-*, 'to suck, suckle, produce, yield', whence also *fē-nus*, 'proceeds, increase', *fē-mīna*, 'woman'; see **feminine**. The *fennel* was so called in allusion to its smell which reminds that of hay. Cp. next word. **fenugreek**, n., a leguminous plant. — ME. *fenu-grek*, fr. MF. (= F.) *fenu-grec*, fr. L. *fēnugraecum*, for *fēnum Graecum*, lit. 'Greek hay'. See **fennel** and **Greek** and cp. **finocchio** and the second element in **sainfoin**. **feoff**, tr. v., to invest with a fee. — ME. *feoffen*, fr. AF. *feoffer*, corresponding to OF. *feffer*, *fiesser* (F. *fiesser*), fr. OF. *fieu*, *fief* (F. *fief*), 'fee'. See **fee**, 'estate', and cp. **fief**, **enfeoff**. Derivatives: *feoff-ment*, n., *feoffor* (q.v.)

feoffee, n., a person to whom a feoffment is granted. — ME. *feoffe*, fr. AF. *feoffe*, pp. of *feoffer*. See prec. word and *-ee*.

feoffor, **feoffer**, n. — ME. *feoffor*, fr. AF. *feoffour*, fr. *feoffer*. See *feoff* and agential suff. *-or*, resp. *-er*.

-fer, Latin subst. suff. denoting the agent, as in *conifer*. — From the stem of L. *ferre*, 'to bear, carry', which is cogn. with OE. *beran*, 'to bear'. See *bear*, 'to carry', and cp. *-ferous* (which is the adj. suff. corresponding to the subst. suff. *-fer*).

feral, adj., wild, savage, untamed. — Formed with adj. suff. *-al* fr. L. *fera* (scil. *bēstia*), 'a wild animal', fem. of *ferus*, 'wild'. See *fierce* and cp. *ferocious*.

feral, adj., funereal, deadly. — L. *fērālis*, 'funereal, deadly, fatal', prob. meaning lit. 'pertaining to the feast of the souls', fr. **dhwēsā*, 'soul, spirit, ghost', and rel. to Lith. *dvāsė*, 'spirit', *dvasiā*, 'breath, soul'. See *deer* and adj. suff. *-al*.

ferash, **farash**, n., a menial servant. — Hind. *farāsh*, fr. Arab. *farrāsh*, prop. 'one who spreads carpets', fr. *farsh*, 'rug, carpet', from the stem of *fārasha*, 'he spread out', which is cogn. with Heb. *pārās*, Aram.-Syr. *p̄ras*, 'he spread out', Akkad. *parāshu*, 'to fly', lit. 'to spread one's wings'.

ferberite, n., a basic ferrous tungstate (*mineral*). — Named after Rudolph *Ferber*, of Gera, Germany. For the ending see subst. suff. *-ite*.

fer de lance, a large poisonous snake of South America and Mexico (*Bothrops atrox*). — F., 'iron of a lance, lance head' fr. *fer* (fr. L. *ferum*), 'iron', *de* (fr. L. *dē*), 'from', and *lancea*, 'lance' (see *ferro-*, *de-* and *lance*); so called in allusion to its shape.

Ferdinand, masc. PN. — F., a compound of Teut. origin. The first element is prob. a derivative of Teut. **fardi*, an abstract noun formed from base **far-*, 'to fare, travel'; see *fare*, 'to prosper'. The second element is rel. to Goth. *-nanþjan*, in *ana-nanþjan*, 'to risk, venture', OE. *nēðan*, OS. *nāðian*, OHG. *nendan*, 'to risk, venture'.

ferē, n. (*archaic*) 1) a companion; 2) a husband or wife. — ME. *ferē*, aphetized fr. OE. *gefēra*, which is formed fr. *ge-* (see *y-*) and *-fera*, from the base of *faran*, 'to go, travel'. Cp. OHG. *giferto* (whence MHG. *geverte*, G. *Gefährte*), 'companion', formed fr. *gi-* and *faran*, 'to go, travel', and see *fare*, v.

feretory, n., a shrine, reliquary. — ME. *ferre*, 'shrine, bier', fr. OF. *fiertre*, fr. L. *feretrum*, 'a litter, bier', fr. Gk. φέρετρον, a derivative of φέρειν, 'to carry', fr. I.-E. base **bher-*, 'to bear, carry', whence also OE. *beran*, 'to bear, carry', *bær*, 'bier'. See *bear*, 'to carry', and cp. *bier*.

ferganite, n., a hydrated uranium vanadate (*mineral*). — Named after *Fergana* in Turkestan. For the ending see subst. suff. *-ite*.

Fergus, masc. PN. — OIr. *Fer-gus*, lit. 'man's ability', fr. *fer*, 'man', and *gus*, 'ability, excellency, strength, inclination'. The first element is cogn.

with L. *vir*, 'man'; see *virile*. The second element derives fr. Celtic **gustu-*, 'choice', fr. I.-E. base **ǵeus-*, **ǵūs-*, 'to taste'; see *choose*.

fergusonite, n., a niobate and tantalate of yttrium, erbium etc. (*mineral*). — Named after Robert *Ferguson* (1799-1865), of Raith (Scotland). For the ending see subst. suff. *-ite*.

feria, n. (pl. *feriae*), 1) pl., feast days, holidays; 2) (*eccles.*) a weekday. — Late L. *fēriāe* (pl.), 'days of rest, holidays, festivals', fr. OL. *fēsīae* (see *rhotacism*), rel. to *fēsīus*, 'solemn, festive, festal', *fānum*, 'temple'. See *fair*, n., and cp. words there referred to.

ferial, adj., 1) pertaining to holidays; 2) (*eccles.*) pertaining to weekdays. — OF., fr. ML. *fēri-dālis*, fr. L. *fēriāe*. See prec. word and adj. suff. *-al*.

ferine, adj., wild. — L. *ferīnus*, 'pertaining to wild animals', fr. *ferus*, 'wild'. See *fierce* and adj. suff. *-ine* (representing L. *-īnus*).

Feringhee, n., a name used in India for the European. — Pers. *Farangī*, fr. Arab. *Faranjī*, which was formed with the ethnic suff. *-ī* fr. OF. *Franc*, 'Frank'. See *Frank*.

fermata, n., a pause (*mus.*) — It., 'stop, pause; halting place', fr. *fermare*, 'to fasten; to stop; to resolve', fr. *ferma*, 'strong, fastened', fr. L. *firmus*, 'firm, steadfast, stable, strong'. See *firm*, 'solid'.

ferment, n. — F., fr. L. *fermentum*, 'substance causing fermentation', fr. I.-E. base **bher-*, 'to boil up, seethe'. See *barm* and cp. *fervent*. Cp. also *fry*, 'to cook in fat'. For the ending see suff. *-ment*.

ferment, tr. and intr. v. — F. *fermenter*, fr. L. *fermentāre*, 'to ferment', fr. *fermentum*. See *ferment*, n.

Derivatives: *ferment-able*, adj., *ferment-abil-ity*, n., *ferment-arian*, n., *fermentation* (q.v.), *ferment-ative*, adj., *ferment-ative-ly*, adv., *ferment-ative-ness*, n., *ferment-er*, n., *ferment-itious*, adj., *ferment-ive*, adj., *ferment-or*, n.

fermentation, n. — L. *fermentātiō*, gen. *-iōnis*, fr. *fermentāre*, 'to ferment'. See *ferment*, v. and n., and *-ation*.

fermium, n., a radioactive element produced by nuclear bombardment in a cyclotron (*chem.*) — ModL., named after the Italian physicist Enrico *Fermi* (1901-54). For the ending of *fermium* see chem. suff. *-ium*.

fermorite, n., an arsenate, phosphate and fluoride of calcium and strontium (*mineral*). — Named after Lewis Leigh *Fermor* (died in 1954), director of the Geological Survey of India. For the ending see subst. suff. *-ite*.

fern, n. — ME. *fern*, fr. OE. *fearn*, rel. to OS. *farn*, MDu. *varn*, *varen*, Du. *varen*, OHG. *farn*, MHG. *varn*, G. *Farn*, *Farnkraut*, and cogn. with OI. *parnā-m*, 'feather', Lith. *papartis*, 'fern', Lett. *paparnite*, Russ. *páporot*', Gaul. *ratis* (for **pratis*), OIr. *raith*, of s.m., Gk. πτερίς, 'fern', πτερόν, 'feather'. See *feather*.

Derivatives: *fern-ed*, adj., *fern-ery*, n., *fern-like*, adj.

fermandinite, n., a hydrous calcium vanadyl vanadate (*mineral*). — Named after Eulagio E. *Fernandini*, from whose vanadium deposit it was first obtained. For the ending see subst. suff. *-ite*.

ferocious, adj., fierce. — Formed with suff. *-ous* fr. L. *ferōx*, gen. *ferōcis*, 'wild, savage, untameable, bold', prop. 'wild-looking', fr. *ferus*, 'wild', and *-ōx*, gen. *-ōcis*, 'looking'. For the etymology of L. *ferus* see *fierce*. The second element in L. *fer-ōx*, 'wild', is cogn. with Gk. ὄψ, gen. ὠπός, 'eye, sight'. See *eye* and cp. *-ops*. Cp. also the second element in *atrocious*, *velocity*.

Derivatives: *ferocious-ly*, adv., *ferocious-ness*, n.

ferocity, n., fierceness. — F. *ferocité*, fr. L. *ferōcitatē*, acc. of *ferōcītās*, 'fierceness', fr. *ferōx*, gen. *ferōcis*. See *ferocious* and *-ity*.

Feronia, n., an ancient Italian goddess identified later with Juno. — L. *Fērōnia*, of Etruscan origin.

Feronia, n., a genus of trees of the family Rutaceae (= the rue family). — ModL., from preceding word.

-ferous, adj. suff. meaning 'bearing, having, containing, producing, yielding', as in *coniferous*, *ferri-ferous*. — Prop. formed fr. L. *-fer*, 'bearing, producing' (see *-fer*), and suff. *-ous*.

ferrate, n., a salt of ferric acid (*chem.*) — See *ferro-* and chem. suff. *-ate*.

ferreous, adj., pertaining to, or containing, iron. — L. *ferreus*, 'made of iron, iron', fr. *ferrum*, 'iron'. See *ferro-*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

ferret, n., a small animal of the weasel family. — ME. *feret*, *foret*, fr. OF. **fūret*, **furet*, fr. VL. **fūrītus* (whence also It. *furetto*), lit. 'a little thief', fr. L. *fūr*, 'thief'. (Cp. OF. *fūiron*, *fūron*, 'ferret', fr. VL. **fūriānem*, acc. of **fūriā*, enlarged fr. Late L. *fūrō*, 'thief', fr. L. *fūr*.) See *furtive*.

Derivatives: *ferret*, tr. and intr. v., to hunt (rabbits) with ferrets, *ferret-y*, adj.

ferret, n., a kind of ribbon. — It. *fioretti*, 'floss silk', pl. of *fioretto*, dimin. of *fiore*, 'flower', fr. L. *flōrem*, acc. of *flās*, 'flower'. See *flora* and cp. *fioret*.

ferret, n., the iron used to try the molten glass. — F., dimin. of *fer*, 'iron', fr. L. *ferrum*. See *ferro-*.

ferri-, combining form meaning 'iron'. — L. *ferri-*, fr. *ferrum*, gen. *ferri*, 'iron'. See *ferro-*.

ferric, adj., of iron. — Formed with suff. *-ic* fr. L. *ferrum*, 'iron'. See *ferro-*.

ferriferous, adj., yielding iron. — Compounded of *ferri-* and *-ferous*.

ferro-, combining form meaning 'iron'. — L. *ferrō-*, fr. *ferrum*, 'iron'. See *farrier* and cp. *ferret*, 'iron used for trying', *ferruginous*.

ferrotype, n., a photograph taken on a thin iron plate. — Compounded of *ferro-* and *type*.

ferrous, adj., pertaining to, or containing, iron.

— Formed with suff. *-ous* fr. L. *ferrum*, 'iron'. See *ferro-*.

ferruginous, adj., 1) containing iron; 2) rust-colored. — L. *ferrūgineus*, *ferrūginus*, fr. *fer-rūgō*, gen. *-ginis*, 'rust; rust color', fr. *ferrum* 'iron'. See *ferro-* and *-ous*.

ferrule, n., a metal ring or cap on the end of a stick, etc. — A blend of L. *ferrum*, 'iron' (see *ferro-*), and earlier E. *verrel*, which derives fr. OF. *virelle*, *virol*, fr. L. *viriola*, 'a little bracelet', dimin. of *viriae*, 'bracelet', a word of Celtic origin. Cp. OIr. *fiar*, 'bent, crooked', and see *wire*. Derivative: *ferrul-ed*, adj.

ferry, tr. and intr. v. — ME. *ferien*, 'to carry, transport', fr. OE. *ferian*, rel. to ON. *ferja*, 'to pass over, to ferry', and to OE. *faran*, 'to go, travel'. See *fare*, 'to prosper', and cp. words there referred to.

ferry, n. — Fr. *ferry*, v. Cp. ON. *ferja*, Swed. *färja*, Dan. *færge*, MDu. *vere*, Du. *veer*, MHG. *vere*, *ver*, *vere*, G. *Fähre*, 'a ferry'.

fertile, adj. — OF. *fertil*, fr. L. *fertilis*, 'fruitful, fertile', fr. *ferre*, 'to bear, carry, produce', which is cogn. with OE. *beran*, 'to bear'. See *bear*, 'to carry', and *-ile*.

Derivatives: *fertile-ly*, adv., *fertile-ness*, n., *fertility* (q.v.), *fertil-ize*, tr. v., *fertil-iz-able*, adj., *fertil-iz-ation*, n., *fertil-iz-er*, n.

Fertile Crescent, a semicircle of fertile land extending from Palestine and Phoenicia around the Euphrates-Tigris valley to the Persian Gulf (*Ancient hist.*) — Coined by the American archaeologist and historian James H. Breasted (1865-1935).

fertility, n. — F. *fertilité*, fr. L. *fertilitātem*, acc. of *fertilitās*, 'fruitfulness, fertility', fr. *fertilis*. See *fertile* and *-ity*.

ferula, n., the giant fennel. — L., 'the giant fennel'; branch, staff, rod', which prob. stands for **fes-olā* and is rel. to *festūca* (for *fes-tūca*) 'stalk, straw, rod'. Cp. *ferule*, *fescue*, *Festuca*; cp. also *furl*. The association of L. *ferula* with *ferire*, 'to strike, smite', is folk etymology.

ferule, n., a rod for punishing children. — L. *ferula*, 'the giant fennel; branch, staff, rod'. See prec. word.

Derivative: *ferule*, tr. v.

fervency, n. — OF. *servence*, fr. L. *servēre*. See next word and *-cy*.

fervent, adj., 1) hot; 2) deeply earnest; ardent. — L. *servēns*, gen. *-entis*, pres. part. of *servēre*, 'to boil, glow, foam', fr. I.-E. base **bheru-*, enlarged form of **bher-*, 'to boil, seethe', whence also L. *dēfrutum*, 'must'. See *barm* and *-ent* and cp. *ferment*.

Derivatives: *servent-ly*, adv., *servent-ness*, n.

fervescence, n. — Formed from next word with suff. *-ce*.

ferrescent, adj., growing hot. — L. *servēscēns*, gen. *-entis*, pres. part. of *servēscere*, 'to become hot', inchoative of *servēre*. See *fervent* and *-escent*.

fervid, adj., 1) very hot; 2) vehement. — L. *fervidus*, 'glowing, burning, fiery, vehement, impetuous, violent', fr. *fervere*. See **fervent** and adj. suff. **-id**. Derivatives: *fervid-ity*, n., *fervidly*, adv., *fervid-ness*, n.

fervor, **feravour**, n., 1) intense heat; 2) ardor. — OF. *fervar* (F. *ferveur*), 'fervor', fr. L. *fervorem*, acc. of *fervor*, 'violent heat', fr. *fervere*. See **fervent** and **-or**.

Fescennine, also **fescennine**, adj., scurrilous, obscene. — L. *Fescenninus*, 'of Fescennia', fr. *Fescennia*, a city in ancient Etruria. Derivative: *fescennin-ity*, n.

fescue, n., 1) teacher's pointer (*rare*); 2) a kind of tall meadow grass used as pasture. — ME. *festu*, 'bit of straw', fr. OF. *festu* (F. *fétu*), fr. VL. *festūcum*, fr. L. *festuca*, 'stalk, straw, rod', which prob. stands for **fes-tūca* and is rel. to *ferula*, 'the giant fennel; branch, staff, rod'. See **ferula** and cp. **Festuca**.

fess, **fesse**, n., a white horizontal band drawn across the center of an escutcheon (*her.*) — ME. *fesse*, fr. OF. *faisce*, *fesse*, fr. L. *fascia*, 'a band'. (F. *fascie* is formed directly from L. *fascia*.) See **fascia**, **fascies**.

festal, adj., of a feast. — OF., formed with adj. suff. **-al** fr. *festē* (F. *fête*), 'feast'. See **feast**. Derivative: *festal-ly*, adv.

fester, n., a small sore discharging pus; a pustule. — ME. *festre*, fr. OF. *festre*, fr. L. *fistula*, 'pipe, tube; sort of ulcer, fistula'. See **fistula**.

fester, intr. v., to form pus; to suppurate. — ME. *festren*, fr. *festre*, n. See **fester**, n.

festival, adj. — ME., fr. OF. *festival*, fr. ML. *festivālis*, fr. L. *festivus*. See next word and adj. suff. **-al**.

Derivatives: *festival*, n., *festival-ly*, adv.

festive, adj. — L. *festivus*, 'festive, joyous, gay', fr. *festum*, 'holiday, festival', fr. *festum*, neut. of the adj. *festus*, 'festive'. See **feast** and **-ive**. Derivatives: *festive-ly*, adv., *festive-ness*, n.

festivity, n. — OF. *festivite*, fr. L. *festivitatē*, acc. of *festivitas*, 'festivity, joy, merriment', fr. *festivus*. See prec. word and **-ity**.

festoon, n., a garland. — F. *feston*, fr. It. *festone*, lit. 'a festive ornament', fr. *feſta*, 'feast', fr. VL. *fēſta* (scil. *diēs*), 'festival, feast, holiday'. See **feast** and **-oon**. Derivatives: *festoon*, n., *festoonery*, n., *festoon-y*, adj.

Festuca, n., a genus of plants, the fescue grass (*bot.*) — L. *festuca*, 'stalk, straw'. See **fescue**. **Festus**, masc. PN. — L., lit. 'solemn, festive, joyous'. See **feast** and cp. **festive**.

fetal, **foetal**, adj., pertaining to a fetus. — See **fetus** and adj. suff. **-al**.

fetation, **foetation**, n., formation of a fetus. — Formed with suff. **-ion** fr. L. *fētātus*, pp. of *fētāre*, 'to produce offspring', fr. *fētus*, 'a bringing forth; offspring'. See **fetus**.

fetch, tr. and intr. v. — ME. *fecchen*, fr. OE. *feccan*, earlier *ſetian*, 'to fetch, bring', rel. to OE. *fatian*, of s.m., obsol. E. *ſet*, 'to fetch', ON.

feta, 'to find one's way', OHG. *sih fazzōn*, 'to mount, climb', MHG. *sih vaſzen*, 'to go, travel', OE. *fōt*, 'foot'. See **foot** and cp. **fetlock**, **fetter**. Derivatives: *fetch*, n., *fetch-er*, n., *fetch-ing*, adj., *fetch-ing-ly*, adv.

fetch, n., an apparition, specter; a double. — Of unknown origin.

fête, n., a festival. — F., fr. OF. *ſeſte*, 'festival, feast'. See **feast** and cp. words there referred to. The word *fête* was introduced into English by Horace Walpole (1717-97).

fête, tr. v. — F. *fêter*, 'to celebrate; to entertain, feast', fr. *fête*. See **fête**, n.

fetial, adj., pertaining to the fetiales; pertaining to declarations of war or treatises of peace. — L. *fetiālis*. See next word.

fetial, n., one of a college of twenty priests whose duty it was to act as heralds and maintain the laws of war. — L. *fetiālis*, 'pertaining to the fetiales', fr. **fētis*, fr. I.-E. **dhē-ti-s*, 'statute, treaty', fr. base **dhē-*, **dhē-*, 'to put, place; to do, make', whence also L. *facere*, 'to make, do'. See **fact** and **-ial**.

fetialis, n., a fetial. — See prec. word.

feticide, **foeticide**, n., the act of destroying a fetus. — Compounded of L. *fētus*, 'a bringing forth; offspring', and **-cidium**, 'killing', fr. *caedere*, 'to kill'. See **fetus** and **-cide**, 'killing'.

fetid, **foetid**, adj., having a bad smell. — L. *fētidus*, written also *foetidus*, 'having an ill smell', fr. *fētēre*, *foetēre*, 'to have an ill smell, to stink', which is prob. rel. to *fi-mus*, 'dung', *ſuf-ſire*, 'to fumigate', and possibly also to *fūmus*, 'smoke'. See **fume** and cp. words there referred to. Cp. also the second element in **asafetida**.

Derivatives: *fetid-ity*, n., *fetid-ly*, adv., *fetid-ness*, n.

fetish, n., an object worshiped. — F. *fétiche*, fr. Port. *feitiço*, fr. L. *facticius*, 'made by art', fr. *faciō*, *facere*, 'to make'. See **fact** and cp. **factitious**. Derivatives: *fetish-ism*, n., *fetish-ist*, n., *fetish-ist-ic*, adj.

fetlock, n., 1) part of a horse's leg where a tuft of hair grows; 2) the tuft. — ME. *feilak*, *fylok*, lit. 'lock of the foot', rel. to MHG. *vizzeloch*, G. *Fißloch*, and to ON. *fit*, 'the webbed foot of a water bird', *ſet*, 'pace, step', ON. *fōtr*, OE. *fōt*, 'foot'. See **foot** and **lock** and cp. **fetch**, **fetter**. Derivative: *fetlock-ed*, adj.

feto-, **foeto-**, combining form meaning 'fetus'. — See **fetus**.

fetor, **foetor**, n., an offensive smell. — L. *foetor*, *fētor*, 'offensive smell, stench', fr. *foetēre*, *fētēre*. See **fetid** and **-or**.

fetter, n., a shackle. — ME. *feter*, fr. OE. *fetor*, rel. to OS. *feteros* (pl.), MDu. *veter*, OHG. *fezzara*, *fezzera*, MHG. *vezzzer*, ON. *fjōtturr*, Swed. *fjätter*, and cogn. with Gk. *πέδη*, 'fetter', *πεδῶν*, 'to bind with fetters', L. *peda*, 'footstep', *pedica*, 'shackle, fetter', *impedire*, 'to entangle, ensnare, hinder, detain', *expedire*, 'to extricate, disengage'. All these words are derivatives of I.-E. base

ped-*, 'foot'. See **foot and cp. **fret**, 'ornament'. Cp. also **expedient**, **impede**.

Derivatives: *fetter*, tr. v., *fetter-er*, n., *fetter-less*, adj.

fettle, tr. v., to put in order, arrange. — ME. *feilen*, 'to gird up', fr. OE. *feitel*, 'girdle, belt', rel. to ON. *feitill*, 'strap, brace', MLG. *vetel*, OHG. *fezzil*, MHG. *vezzel*, G. *Fessel*, 'fetter, chain', to OE. *ſatian*, OHG. *ſaſzōn*, 'to seize, hold', and to E. *vat* (q.v.); confused with OE. *ſetor*, OS. *feteros*, etc. 'fetter' (see prec. word). Derivatives: *fettle*, n., *fettl-er*, n., *fettl-ing*, verb. n.

fetus, **foetus**, n., unborn offspring. — L. *fētus*, *foetus*, 'a bringing forth, offspring', rel. to *fēmina*, 'a woman', lit. 'she who suckles', *fē-lāre*, 'to suck', *fē-cundus*, 'fruitful, fertile', *fē-nus*, 'proceeds, increase', lit. 'that which is produced', *fī-lius* (for **fē-lius*), 'son', lit. 'a suckling', fr. Latin base **fē-*, corresponding to I.-E. base **dhē(i)-*, **dhē(i)-*, **dhē-*, 'to suck, suckle'. See **filial** and cp. words there referred to. **fetwa**, n. — See **ſutwa**.

feu, n., a fief. — OF. *feu*, *ſieu*, *ſiu*, fr. ML. *feum*, *ſevum*, a word of Teut. origin. See **fee**, 'estate', and cp. **feud**, 'fief'.

Derivatives: *feu*, tr. v., *ſeuar* (q.v.)

feuar, n., a person holding a feu (*Scot. law*). — A hybrid coined fr. **feu** and **-ar**, a suff. of Latin origin. Cp. **fiar**.

feud, n., enmity. — ME. *fede*, *ſeide*, fr. OF. *fede*, fr. OHG. *fēhida* (MHG. *vēde*, G. *Fehde*), 'contention, quarrel, feud', which is rel. to OE. *fāhd(o)*, 'feud, enmity', MDu. *vēde*, *vēte*, (Du. *vete*), of s.m., OE. *fāh*, 'hostile'. See **foe**. Derivative: *feud-al*, adj.

feud, n., a fief. — ML. *feudum*, fr. *feum*, a word of Teut. origin; cp. Goth. *faihu*, 'property', OHG. *ſihu*, 'cattle', and see **fee** (in both senses) and cp. **infuedation**. The *d* in ML. *feudum* is prob. due to the influence of the word *al-lodium* (q.v.)

Derivatives: *feudal* (q.v.), *feudatory* (q.v.)

feudal, adj., 1) pertaining to land held in feud; 2) pertaining to feudalism. — OF., fr. ML. *feudālis*, fr. *feudum*. See **feud**, 'fief', and adj. suff. **-al**.

Derivatives: *feudal-ism*, n., *feudal-ist*, n., *feudal-ist-ic*, adj., *feudal-ity*, n., *feudal-ize*, tr. v., *feudal-iz-ation*, n., *feudal-ly*, adv.

feudatory, adj. and n. — A collateral form of obsolete *feudatary*, fr. ML. *feudatārius*, fr. *feudum*, 'fief'. See **feud**, 'fief', and adj. suffixes **-ate** and **-ory**. Derivatives: *feudatori-al*, adj.

feu de joie, public bonfire. — F., lit. 'fire of joy'. F. *feu* derives fr. L. *fōcus*, *de*, 'of, from', comes fr. L. *dē*, 'from, away from', *joie* derives fr. L. *gaudia*, pl. of *gaudium*, 'joy'. See **focus**, **de** and **joy**.

feuille morte, adj. and n., filemot. — F. *feuille morte*, 'dead leaf'. See **filemot**.

feuilleton, n., 1) part of a French newspaper de-

voted to criticism, etc.; 2) installment of a serial story printed in a newspaper. — F., orig. a 'leaflet added to the newspaper', dimin. of *feuille*, 'leaf', fr. L. *folium*, of s.m. See **foil**, 'leaf of metal'.

Derivatives: *feuilleton-ism*, n., *feuilleton-ist*, n., *feuilleton-ist-ic*, adj.

fever, n. — ME. *fevre*, *ſevere*, fr. OE. *fēfor*, *fēfer*, rel. to MLG. *vēver* (whence Dan. and Swed. *feber*), OHG. *ſiebar* (whence MHG., *vieber*, G. *Fieber*), fr. L. *ſebris*, 'fever' (whence also It. *febbre*, Rum. *febră*, OProvenç *ſebre*, F. *fièvre*, OSp. *hiebre*, Sp. *ſiebre*, Port. *ſebre*), which is rel. to L. *ſovēre*, 'to warm, keep warm', *ſavilla* (for **ſovilla*), 'embers', fr. I.-E. base **dōg^{wh}-*, **deg^{wh}-*, 'to burn', whence also Goth. *dags*, OE. *dag*, 'day', orig. 'burning heat'. See **day** and cp. next word and **febrifuge**, **febrile**. Cp. also **foment**.

Derivatives: *fever*, tr. and intr. v., *fever-ed*, adj., *fever-ish*, adj., *fever-ish-ly*, adv., *fever-ish-ness*, n., *fever-ous*, adj., *fever-ous-ly*, adv.

feverfew, n., a plant of the aster family. — OE. *ſeferfuge*, fr. Late L. *ſebrisfuga*, fr. L. *ſebrisfugia*, lit. 'driving fever away', fr. *ſebris*, 'fever', and *ſug-āre*, 'to put to flight', fr. *ſug-ere*, 'to flee'; so called for its alleged medicinal properties. See prec. word and **fugitive** and cp. **febrifuge**.

few, adj. — ME. *fewe*, fr. OE. *fēawe*, pl. of *fēa*, rel. to OS. *fāh*, ON. *fār*. Dan. *ſaa*. Swed. *få*, 'few', OFris. *ſē*, OHG. *ſao*, *fā*, *fōh*, 'little', Goth. *ſawai* (pl.), 'few', and cogn. with L. *paucus*, 'few, little' (for **pau-qos*), *paullus* (later spelled *paulus*), 'little' (for **pau-clo-s*), *pauper*, 'poor' (prob. for **pau-c(o)-pars*; lit. 'he who acquires little'), and cogn. with Gk. *παῦρος*, 'few, little', *παις*, gen. *παιδός*, 'child', *πῶλος*, 'foal', L. *pāber*, *pābēs*, 'grown up, adult', *puer*, 'child, boy', *puella*, 'girl', *pūtus*, 'boy', *pullus*, 'a young animal', Oscan *pu-klu*, 'child', OI. *pōtah*, 'a young animal', *putrah*, 'son', Avestic *puθra-*, 'son, child', OSlav. *pūta*, *pūtica*, 'bird', Lith. *put'itis*, 'young animal, young bird', Lett. *putns*, 'bird', Alb. *pele*, 'mare', OE. *ſola*, Goth. *ſula*, 'foal'. All these words derive fr. I.-E. base **pōu-*, **pēu-*, **pū-*, 'small, little, few, young'. Cp. **foal**. Cp. also **catchpole**, **encyclopedia**, **orthopedic**, **parvi-**, **paucity**, **Paul**, **paulo-post-future**, **pauper**, **polecat**, **poltroun**, **pony**, **pool** (in gambling), **poor**, **poult**, **poulter**, **poultry**, **poverty**, **puberty**, **pubes**, **pubescent**, **pubis**, **pucelle**, **puerile**, **puerperal**, **pullet**, **Punchinello**, **pupa**, **pupil**, 'scholar', **pupil** of the eye, **puppet**, **puppy**, **pusillanimous**, **putti** and the second element in **Rajput**. Cp. also the second element in **semper**. Derivatives: *few*, n., *few-ness*, adj.

fey, adj., fated; doomed to die. — ME. *ſeie*, fr. OE. *ſāge*, rel. to OS. *fēgi*, *fēg*, ON. *ſeigr*, OFris. *ſai*, OHG. *ſeigi*, 'doomed to die', MDu. *vēge*, Du. *veeg*, 'about to die', MHG. *veige*, 'doomed to die; timid, coward', Dan. *ſeig*, Swed. *feg*, G. *ſeig*, 'cowardly', and to OE. *fāh*, 'hostile',

fr. I.-E. base **peik-*, 'evil-minded, treacherous, hostile'. See *foe* and cp. *feud*, 'enmity'.

fez, n., a red felt cap with a long black tassel. — Fr. *Fez*, a town in Morocco.

fiacre, n., a French hackney cab. — F., fr. the Hôtel St. Fiacre, rue St. Antoine, Paris, where carriages were first hired (since 1640). *Fiacre* is the French form of the name of the Celtic saint *Fiachra*.

fiancé, fem. **fiancée**, n., a betrothed person. — F., pp. of *fiancer*, 'to affiance, betroth'. See *affiance*.

fiar, n., a person in whom a fee simple is vested (*Scot. law*). — See *feuar*.

fiars, n. pl., prices of grain, fixed every February for the coming year (*Scot.*) — OF. *fiar*, *fiuer*, 'price' (whence F. *fiur*, 'proportion'), fr. Late L. *forum*, 'price', fr. L. *forum*, 'market, public place'. See *forum*.

fiasco, n., a complete failure. — It., lit. 'bottle', in the phrase *far fiasco*, 'to make a bottle; to fail'. This sense development is prob. due to the fact that the Venetian glass-makers used only perfectly flawless material for the articles manufactured by them. If in the course of their work the glass showed any flaw, they set it aside to make of it a *fiasco*, a common bottle or flask. Accordingly *far fiasco* came to denote not only 'to make a bottle', but 'to fail in one's work or plans'. For the etymol. of It. *fiasco* see *flask*.

fiat, n., an authoritative command. — L. *fiat*, 'let it be done', 3rd person sing. subj. pres. of *fiere*, 'to be done, to become', rel. to L. *fuī*, 'I have been'. See *be* and cp. words there referred to. Cp. also the second element in *ratatata*.

fib, n., a mild lie. — Prob. fr. earlier *fibble-fable*, antiphonic reduplication of *fable*.

Derivatives: *fib*, intr. v., *fibb-er*, n., *fibb-ery*, n. **fiber**, **fibre**, n. — F. *fibre*, fr. L. *fibra*, 'fiber', which is of uncertain origin. It stands perh. for I.-E. **g^whis-rā* and is rel. to *filum*, 'thread', which stands for **g^whis-lom*. See *file*, 'a collection of papers'.

Derivatives: *fibril* (q.v.), *fibrilla* (q.v.), *fibrin* (q.v.), *fibro-*, combining form, *fibroid* (q.v.), *fibroin*, n., *fibroma* (q.v.), *fibrosis* (q.v.), *fibrous*, adj., *fibrous-ly*, adv., *fibrous-ness*, n.

fibriform, adj., fiberlike. — Compounded of L. *fibra*, 'fiber', and *forma*, 'shape, form'. See *fiber* and *form*, n.

fibril, n., a small fiber. — Back formation fr. ModL. *fibrilla*. See next word.

fibrilla, n., a fibril. — ModL., 'fibril', dimin. of L. *fibra*, 'fiber'. See *fiber*.

Derivatives: *fibrill-ar*, *fibrill-ary*, adjs., *fibrill-ate*, intr. v., *fibrill-at-ed*, adj., *fibrill-ation*, n., *fibrill-ed*, *fibrill-ose*, *fibrill-ous*, adjs.

fibrin, n., a coagulable fibrous protein found in blood (*biochem.*) — Coined fr. L. *fibra* (see *fiber*) and chem. suff. *-in*. The term *fibrin* was introduced by the Swiss anatomist and physio-

logist Albrecht von Haller (1708-77) and adopted by Alexander Schmidt (1831-94) about 1870.

fibrinogen, n., a protein in the blood, which produces fibrin (*biochem.*) — A hybrid coined by Alexander Schmidt (see prec. word) fr. *fibrin* and Gk. *-γενής*, 'born of, produced by'. See *-gen*. Derivatives: *fibrinogen-ic*, *fibrinogen-ous*, adjs. **fibroid**, adj. and n. — A hybrid coined fr. L. *fibra* (see *fiber*) and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

fibroin, n., an albuminoid, forming the chief constituent in natural silk. — F. *fibroïne*, formed fr. L. *fibra* (see *fiber*) with suff. *-ine* (see chem. suff. *-ine*, *-in*).

fibroma, n., a benign fibrous tumor (*med.*) — A Medical L. hybrid coined by Verneuil fr. L. *fibra* (see *fiber*) and *-oma*, a suff. of Greek origin.

fibrosis, n., abnormal formation of fibrous tissue (*med.*) — A Medical L. hybrid coined fr. L. *fibra* (see *fiber*) and *-osis*, a suff. of Greek origin.

fibula, n., 1) a clasp; 2) the outer bone of the leg (*anat.*) — L. *fibula*, 'clasp, buckle, brooch', haplologic contraction of VL. **fivibula*, for **fig^we-bula*, fr. VL. **fivere*, a collateral form of L. *figere*, 'to stick, fasten, fix'. See *ditch* and cp. *fix*. Cp. also *infibulate*.

Derivative: *fibul-ar*, adj.

-fic, adj., suff. meaning 'making, causing'. — L. *-ficus* (mostly through the medium of F. *-fique*), formed from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See *fact* and cp. *-ficate*, *-fy*. The suff. *-fic* is connected with the primary word by the thematic vowel *-i-* (cp. e.g. *aur-i-fic*, *color-i-fic*).

-ficate, verbal suff. meaning 'to make, cause'. — L. *-ficātus*, pp. suff. of verbs in *-ficāre*. See *-fic* and verbal suff. *-ate* and cp. *-fy*.

-fication, subst. suff. denoting a *making* or *causing*. — F. *-fication*, fr. L. *-ficātiōnem*, acc. of *-ficātio*, fr. *-ficātus*. See *-ficate* and *-ion*.

ficelle, adj., string-colored. — F., 'string, thread, cord', fr. VL. **filicella*, a double dimin. derived fr. L. *filum*, 'thread'. See *file*, 'collection of papers'.

fichu, n., a kind of small triangular garment worn by women round the neck. — F., 'neckerchief', popular pp. of *ficher*, 'to fix' (influenced in form by a coarser synonym), fr. VL. **figi-cāre*, a derivative of L. *figere*, 'to fix'. See *fix*.

fickle, adj. — ME. *fikel*, fr. OE. *ficol*, 'deceitful', rel. to OE. *be-fician*, 'to deceive', OE. *fācen*, OS. *fēkan*, OHG. *feihhan*, 'deceit, fraud, treachery', OE. *fāh*, 'hostile', OHG. *fēhan*, 'to hate', fr. I.-E. base **peig-*, 'evil-minded, treacherous, hostile', whence also L. *piget*, 'it irks, troubles, displeases', *piger*, 'reluctant, averse, lazy'. Cp. the collateral base **peik-*, whose derivatives see under *feud*, 'enmity', *fey* and *foe*.

Derivatives: *fickle-ness*, n., *fickl-y*, adv. (*rare*). **ficoid**, adj., resembling a fig. — A hybrid coined fr. L. *ficus*, 'fig', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *Ficus* and *-oid*.

ficlike, adj., capable of being molded, plastic. — L. *fictilis*, 'made of clay, earthen', fr. *fictus*, pp. of *ingere*, 'to form, shape, invent'. See next word and *-ile*.

fiction, n. — F., fr. L. *fictiōnem*, acc. of *fictiō*, 'a forming, shaping', fr. *fictus*, pp. of *ingere*, 'to form, shape'. The original meaning of this verb was 'to knead'. It derives fr. I.-E. base **dheigh-*, **dhoigh-*, **dhigh-*, 'to knead, form out of clay, form, shape', whence also OE. *dāg*, 'dough'; see *dough* and *-ion*. For the change of the concrete meaning to the abstract cp. L. *comprehendere*, 'to seize, grasp; to comprehend, understand' (see *comprehend*).

Derivatives: *fictionist* (q.v.), *fiction-al*, adj., *fiction-al-ly*, adv.

fictionist, n., a writer of fiction. — A hybrid formed fr. *fiction* with *-ist*, a suff. of Greek origin.

Derivative: *fictionist-ic*, adj.

fictitious, adj., 1) imaginary; 2) false. — L. *ficitiōsus*, 'counterfeit, feigned, not genuine', fr. *fictus*, pp. of *ingere*. See *fiction* and *-itious*.

Derivatives: *fictitious-ly*, adv., *fictitious-ness*, n. **fictive**, adj., imaginary; feigned. — F. *fictif* (fem. *fictive*), fr. L. *fictus*, pp. of *ingere*. See *fiction* and *-ive*.

Derivative: *fictive-ly*, adv.

Ficus, n., a genus of trees, the fig. — L. *ficus*, 'fig tree, fig'. See *fig*.

fid, n., a bar of wood used as support (*naut.*) — Of uncertain origin.

fiddle, n. — ME. *fithele*, fr. OE. *fiðele*, rel. to ON. *fiðla*, MDu. *vedel(e)* [Du. *ve(d)el*], OHG. *fidula* (MHG. *videle*, G. *Fiedel*). These words probably derive fr. VL. *vitula*, name of a stringed instrument, which is of uncertain origin. It is possibly a back formation fr. L. *vitulārī*, 'to exult, be joyful', which prob. stands for *vī-tulārī* and orig. meant 'to lift up one's voice in joy', fr. **vi*, exclamation of joy (cp. Gk. εὐοί, exclamation used in the cult of Dionysus) and *tulō*, a secondary form of *rollō*, 'I raise'. See *tolerate* and cp. words there referred to. Cp. also *viol*.

Derivatives: *fiddle*, v., *fiddler* (q.v.), *fiddl-ing*, adj. **fiddle-faddle**, intr. v., to trifle. — Antiphonic reduplication of *fiddle*.

fiddler, n. — OE. *fiðelere*, fr. *fiðele*. See *fiddle* and agential suff. *-er*.

fiddley, n., the iron framework round the deck opening that leads to the stokehole of a steamship (*naut.*) — Of uncertain origin.

fideicommissum, n. (*law*). — L., lit. '(something) entrusted to faith', fr. *fidei*, dat. of *fidēs*, 'faith', and neut. pp. of *committere*, 'to join together; to entrust'. See *faith* and *commit*.

fideli, n. — F. *fidélité*, fr. L. *fideliitatem* acc. of *fideliitās*, 'faithfulness, fidelity', fr. *fidēlis*, 'true, faithful', fr. *fidēs*, 'faith, confidence, belief', which is rel. to *foedus*, 'compact, treaty', and cogn. with OE. *biddan*, 'to ask'. See *bid* and

-ity and cp. *affidavit*, *auto-da-fé*, *beadle*, *bona fide*, *confederate*, *confide*, *defy*, *diffident*, *feal*, *fealty*, *federal*, *fideicommissum*, *fiducial*, *fiduciary*, *infidelity*, *mala fide*, *perfidy*.

fidget, intr. v., to move restlessly; tr. v., to cause to fidget. — Dial. E. *fidge*, 'to move restlessly', fr. ME. *fiken*, 'to fidget, hasten', fr. ON. *fikjask* (refl. v.), 'to desire eagerly'.

Derivatives: *fidget*, n., *fidget-er*, n., *fidget-ing*, adj., *fidget-ing-ly*, adv., *fidget-y*, adj., *fidget-i-ly*, adv., *fidget-i-ness*, n.

fidibus, n., a paper spill for lighting pipes. — G., prob. from facetious interpretation of the word *fidibus* in Horace, Odes I 36: *Et tūre et fidibus juvat plācāre ... deōs* ('It pleases to appease the gods with incense and lyre'); *tūre* abl. of *tūs*, 'smoke', was taken humorously, in the sense of 'tobacco-smoke', and *fidibus* was accordingly explained as 'spill for lighting the pipe'. *Fidibus* is the pl. ablative of L. *fidēs*, 'gut string, stringed instrument, lyre', which is cogn. with Gk. σφιδεος (Hesychius), 'sausage'. The word *fidibus* was introduced into English by the American poet Henry Wadsworth Longfellow (1807-82) in 1829.

fiducial, adj., 1) based on faith; 2) like a trust. — L. *fidūciālis*, 'reliable', fr. *fidūcia*, 'trust, faith', fr. *fidere*, 'to trust'. See *fidelity* and adj. suff. *-al*. **fiduciary**, adj., 1) of a trustee; 2) held in trust: n., a trustee. — L. *fidūciārius*, 'relating to a thing held in trust', fr. *fidūcia*. See prec. word and adj. suff. *-ary*.

fie, interj. — ME. *fi*, fr. OF. *fi*; imitative. Cp. L. *fi*.

fief, also **feoff**, n., land held in fee. — OF. *feof*, *fief*, fr. *feudum*, 'fief'. See *feud*, 'a fief'.

field, n. — ME. *feld*, *feld*, fr. OE. *feld*, rel. to OS., OFris., OHG. *fēld*, MHG. *velt*, G. *Feld*, Du. *veld*, 'field', and to ON. *fold*, 'earth', OE. *folde*, OS. *folda*, of s.m. Cognates outside Teut. are Lett. *plāit*, 'to flatten', OIr. *lāthar*, 'distribution', Mlr. *lāthair*, 'surface'. All these words derive fr. I.-E. **pelā-tō*, enlargement of base **pelā-*, 'flat, plain', whence L. *plānus*, 'flat, level', OSlav. *polje*, 'field'. See *plain*, adj., and cp. words there referred to. Cp. also *veld* and the first element in *feldspar*. Cp. also *Pole*. Derivatives: *field*, tr. and intr. v., *field-er*, n.

fieldfare, n., a kind of thrush. — ME. *feldefare*, fr. OE. *feldefare*, lit. 'field goer'. See *field* and *fare*, 'to prosper'.

fiend, n. — ME., fr. OE. *fēond*, 'enemy, foe', lit. 'hater', rel. to ON. *fjāndi*, OHG. *fiant* (MHG. *vient*, G. *Feind*). Goth. *fjānds*; prop. pres. participles of OE. *fēon*, *fēogan*, resp. ON. *fjā*, OHG. *fiēn*, Goth. *fijan*, 'to hate'; fr. I.-E. base **peī-*, **pī-*, 'to blame, revile', whence also Goth. *faian*, 'to blame', OI. *phjati*, 'reviles, scorns'. For mode of formation cp. *friend*.

Derivatives: *fiend-ful*, adj., *fiend-ful-ly*, adv., *fiend-ish*, adj., *fiend-ish-ly*, adv., *fiend-ish-ness*, n., *fiend-like*, *fiend-ly*, adjs., *fiend-li-ness*, n.

fierce, adj. — ME. *fers*, *fiers*, fr. OF. *fers*, *fiers*, nom. of *fer*, *fier*, 'wild, ferocious' (whence F. *fier*, 'proud'), fr. L. *ferus*, 'wild', fr. I.-E. base **gʷēr-*, 'wild, wild animal', also Gk. θῆρ, whence Lesbian φῆρ, Thessal. φᾶρ, 'wild beast', OSlav. *zvěri*, Lith. *zvēris*, 'wild beast', OPruss. *swirins* (acc. pl.), 'wild beasts'. Cp. **feral**, 'wild', **ferocious**. Cp. also **theralite**, **theriac**, **therio-**, **treacle**. Derivatives: **fierce-ly**, adv., **fierce-ness**, n.

fieri faciās, name of writ issued by a sheriff concerning the sum for which judgment has been obtained (*law*). — L., 'cause it to be done'. See **fiat** and **fact**.

fiery, adj. — Formed fr. **fire** with adj. suff. **-y**. Derivatives: **fieri-ly**, adv., **fieri-ness**, n.

fife, n. — F. *fiſſre*, 'fife, fifer', fr. Swiss G. *pfifer*, 'fifer', fr. MHG. *pfife* (G. *Pseife*), 'fife; pipe'; fr. VL. **pīpa*, 'tube, pipe', back formation fr. **pīpāre*, 'to pipe'. See **pipe** and cp. **peep**, 'to chirp'. Derivatives: **fife**, intr. and tr. v., **fif-er**, n.

fifteen, adj. and n. — ME. *fiftene*, fr. OE. *fiftȳne*, *fiftēne*, which is formed fr. *fif*, 'five', with suff. **-tȳne**, **-tēne**, **-teen** (see **five** and **-teen**); rel. to OS. *fiftein*, ON. *fimtān*, Dan., Norw. *femten*, Swed. *femton*, OFris. *fiftine*, Du. *vijftien*, OHG. *finfzehan*, MHG. *vünfzehen*, *fünfzehen*, G. *fünfzehn*, Goth. *fmftaiħun*, 'fifteen'.

fifteenth, adj. and n. — Formed fr. **fifteen** with numeral suff. **-th** on the analogy of **tenth**. Cp. ME. *fiftethe*, fr. OE. *fiftēoda*, 'fifteenth', which was formed fr. *fiftȳne*, 'fifteen', on the analogy of *tēoda*, 'tenth'; see **tithe**, n. Cp. also ON. *fmmtāndi*, Dan. *femtende*, Swed. *femtonde*, OFris. *fiftuda*, Du. *vijsfiende*, OHG. *finstazehanto*, G. *fünfzehnte*, Goth. *fmftataihunda*, 'fifteenth'.

fifth, adj. and n. — ME. *fifthe*, formed on the analogy of *fourthe*, 'fourth'—fr. ME. *fifte*, 'fifth', fr. OE. *fifta*, fr. *fif*, 'five' (see **five** and numeral suff. **-th**); rel. to OS. *fifto*, ON. *fmmti*, Dan., Swed., Norw. *femte*, Du. *vijfde*, OHG. *fmfto*, *funfto*, MHG. *vünfte*, G. *fünfte*, Goth. *fmfta*.

fiftieth, adj. and n. — Formed fr. **fifty** with numeral suff. **-th** on analogy of **tenth**. Cp. OE. *fiftigoda*, fr. *fiftig*, 'fifty'. Cp. also ON. *fmmtugande*, Swed. *femtionde*, 'fiftieth'.

fifty, adj. and n. — ME., fr. OE. *fiftig*, which is formed fr. OE. *fif*, 'five', with **-ig**, 'ten' (see **five** and **-ty**, suff. denoting multiples of ten); rel. to OS. *fiftich*, ON. *fmmt tigr*, Swed. *femtio*, Norw. *femti*, OFris. *fiftich*, *fiftech*, Du. *vijftig*, OHG. *fmfzug*, MHG. *fünfzec*, *fünfzec*, G. *fünfzig*, Goth. *fmf tigius*, 'fifty'.

fig, n., the fruit. — OF. (= F.) *figue*, fr. OProvenc. *figa*, fr. VL. **fīca*, fr. L. *figus*, 'fig tree, fig', which prob. derives fr. Phoen.-Heb. *pagh*, *phagh* (pl. *paggīm*, *phaggīm*), 'half-ripe fig'. Cp. **Ficus**, the first element in **ficoïd** and the second element in **beccafico**, **capricitation**, **comfrey**.

fig, tr. v., to dress. — A var. of **feague**. Derivative: **fig**, n., dress; condition.

fight, tr. and intr. v. — ME. *fehthen*, fr. OE. *feoh-tan*, rel. to OFris. *fuhtta*, OS., OHG. *fehthan*, Du. *vechten*, MHG. *vehthen*, G. *fechten*, fr. I.-E. base **pek-*, 'to pluck out (wool or hair)', whence also Gk. πέκειν, Att. πεκτείν, 'to comb, shear', κτείς, gen. κτενός (for **pkten-*), 'comb', L. *pecten*, gen. *-inis*, of s.m., *pectere*, 'to comb'. For sense development cp. Lith. *pēsti*, 'to pluck out', *su-si-pēsti*, 'to fight, scuffle', which are of the same base. See **fee**, 'cattle', and cp. **pecten**. Derivatives: **fight**, n. (q.v.), **fight-er**, n., **fight-ing**, adj., **fight-ing-ly**, adv.

fight, n. — ME. *fiht*, fr. OE. *feoht*, fr. *feohtan*, 'to fight'. See **fight**, v.

figment, n., 1) something imaginary. 2) invented story. — L. *figmentum*, 'formation; fiction; figure', rel. to *figūra*, 'shape, figure', lit. 'something shaped', fr. *ingere*, 'to form, shape'. See **fiction** and **-ment** and cp. **figure**. Derivative: **figment-al**, adj.

figurant (masc.), **figurante** (fem.), n., a ballet dancer. — F., prop. masc., resp. fem., pres. part. of *figurer*, 'to figure, shape', fr. L. *figūrāre*, fr. *figūra*, 'shape, figure'. See **figure**, n., and **-ant**. **figurate**, adj. — L. *figūrātus*, pp. of *figūrāre*. See prec. word and adj. suff. **-ate**.

figuration, n. — F., fr. L. *figūrātiōnem*, acc. of *figūrātiō*, 'a forming, shaping', fr. *figūrātus*, pp. of *figūrāre*. See prec. word and **-ion**.

figurative, adj. — F. *figuratif* (fem. *figurative*), fr. Late L. *figūrātīvus*, 'figurative', fr. L. *figūrātus*, pp. of *figūrāre*. See **figurate** and **-ive**.

Derivatives: **figurative-ly**, adv., **figurative-ness**, n. **figure**, n. — F., fr. L. *figūra*, 'form, shape, figure; nature, species', rel. to *ingere*, 'to form, shape'. See **fiction** and **-ure**.

figure, tr. and intr. v. — F. *figurer*, fr. L. *figūrāre*, 'to form, shape', fr. *figūra*. See **figure**, n., and cp. **configure**, **disfigure**, **prefigure**, **transfigure**. Derivative: **figur-ed**, adj.

figurine, n., a small figure; a statuette. — F., fr. It. *figurina*, dimin. of *figura*, fr. L. *figūra*. See **figure**, n., and **-ine** (representing L. *-inus*).

fig wart, a condyloma. — Cp. OE. *fīc*, MHG. *vīc*, *veig*, 'the piles', fr. L. *figus*, 'fig tree, fig; the piles' (see **fig**, n.); so called from its shape.

Filago, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. L. *filum*, 'thread'. See **file**, 'collection of papers'. Cp. **Gifola**.

filament, n., a fine thread, fiber. — F., fr. ModL. *filamentum*, fr. Late L. *filāre*, 'to spin'. See **file**, 'collection of papers', and **-ment**.

Derivatives: **filament-ary**, **filament-ed**, **filament-ous**, adjs.

Filaria, n., a genus of nematode worms (*zool.*) — ModL., lit. 'threadlike', fr. *filum*, 'thread'. See **file**, 'collection of papers'.

filariasis, n., a disease caused by *Filaria* (*med.*) — A Medical Latin hybrid coined fr. *Filaria* (fr. L. *filum*) and **-iasis**, a suff. of Greek origin.

filature, n., the reeling of silk from cocoons. — F., fr. Late L. *filātus*, pp. of *filāre*, 'to spin', fr.

filum, 'thread'. See **file**, 'collection of papers', and **-ure**.

filbert, n., the hazelnut. — Fr. dial. F. *noix de filbert*, lit. 'nut of Philibert'; so called because the day of St. Philibert (Aug. 22) fell in the nutting season. The name *Philibert* derives fr. OHG. *Filuberht* and lit. means 'very bright'. See **bright** and cp. the second element in **Albert** and in names there referred to.

filch, tr. v., to steal. — Of unknown origin.

Derivatives: **filch-er**, n., **filch-ery**, n., **filch-ing**, adj., **filch-ing-ly**, adv.

file, n., 1) a collection of papers; 2) a line, row.

— In some senses fr. F. *file*, 'row', fr. *filer*, 'to spin', fr. Late L. *filāre*, 'to spin' (whence also It. *filare*, OProvenc. *filar*, Sp. *hilar*, 'to spin'), fr. L. *filum*, 'thread', in some fr. F. *fil*, 'thread' (fr. L. *filum*). L. *filum* stands for I.-E. base **gʷhis-lom* and is cogn. with Arm. *jil*, 'sinew, string, line', Lith. *gýsla*, 'vein, sinew', Lett. *dzisla*, 'vein', OPruss. *pette-gisla*, 'vein of the back', OSlav. *žila*, 'vein'. L. *fīnis*, 'rope, line, cord', is not cognate. Cp. **Filago**, **filament**, **Filaria**, **filigree**, **ficelle**, **enfilade**, **profile**, **purfle**. Cp. also **hilum**, **nihil**.

Derivative: **file**, tr. v., to arrange in a file.

file, tr. v., to march in file; tr. v., to cause to march in file. — F. *filer*, fr. Late L. *filāre*, 'to march in file', fr. L. *filum*, 'thread'. See **file**, 'a collection of papers', and cp. **défile**, 'to march in file'.

file, n., a tool of steel. — ME. *file*, fr. OE. *fēol*, *fīl*, rel. to OS., OHG. *fīla*, OSwed. *fæl*, MDu., MHG. *vīle*, Du. *vijl*, G. *Feile*, and prob. cogn. with OI. *pinšáti*, 'hews out, carves', L. *pingere*, 'to paint'. See **paint** and cp. words there referred to.

Derivatives: **file**, tr. v., to rub with a file, **fil-er**, n., **fil-ing**, n.

file, tr. v., to make foul, to defile (*archaic* or *dial.*) — ME. *filen*, *fulen*, fr. OE. *-fylan* (occurring only in compounds), fr. *fūl*, 'foul'. See **foul** and cp. **défile**, 'to make foul'.

filemot, adj., of the color of a dead leaf. — Corruption of F. *feuille morte*, 'dead leaf', fr. *feuille*, 'leave' (fr. L. *fōlia*) and *morte*, fem. of *mort*, 'dead', pp. of *mourir*, 'to die'. See **folio** and **mortal** and cp. *feuille morte*. Cp. also **feuilleton**.

filial, adj. — VL. *filiālis*, 'filial', fr. L. *filius*, 'son', assimilated fr. **fēlios*, orig. 'a suckling', rel. to *fē-lāre*, 'to suck', *fē-cundus*, 'fruitful, fertile', *fē-mīna*, 'woman', lit., 'she who suckles', *fē-lix*, 'fruitful; auspicious, happy', *fē-tus*, n., a bringing forth; offspring', *fē-tus*, adj., 'pregnant, breeding, fruitful', *fē-nus*, 'proceeds, increase', lit. 'that which is produced', fr. L. base **fē-*, corresponding to I.-E. base **dhē(i)-*, **dhʰ(i)-*, 'to suck, suckle, produce, yield', whence also OI. *dháyati*, 'sucks', *dháyah*, 'nourishing', *dhárūh*, 'sucking', Gk. θῆ-λή, 'mother's breast, teat, nipple', θῆ-λας, 'female, fruitful', Homeric θῆ-σθαί, 'to suck, milk', Gk. θῆ-νιου

(Hesychius), 'milk', OSlav. *doje*, *dojiti*, 'to suckle', *dojilica*, 'nurse', *dētī*, 'child', *dēva*, 'virgin', Lith. *dėlė*, 'leech', Lett. *dēju*, *dēt*, 'to suck', *dēls*, 'son', *dilit*, 'to suckle', OPruss., *dadān*, 'milk', Goth. *daddjan*, 'to suckle', OSwed. *daggja*, OHG. *tāen*, of s.m., OHG. *tila*, 'female breast', OIr. *dīnu*, 'lamb', *denaim*, 'I suck', Bret. *denaff*, of s.m., MIr. *del*, 'teat, nipple'. Cp. **affiliate**, **dig**, 'teat', **effeminate**, **effete**, **epithelium**, **fecund**, **felicity**, **female**, **feminine**, **fennel**, **fenu-greek**, **fetus**, **Fitz-**, **thely-**, the first element in **hidalgo** and the second element in **sainfoin**. Derivatives: **filial-ity**, n., **filial-ly**, adv.

filiate, tr. v., to adopt as a son or daughter; to affiliate. — ML. *filiātus*, pp. of *filiāre*, 'to have a child', fr. L. *filius*, 'son', *fīlia*, 'daughter'. See **filial** and verbal suff. **-ate** and cp. **affiliate**.

filiation, n., the act of filiating; affiliation. — F., fr. ML. *filiātiōnem*, acc. of *filiātiō*, fr. *filiāre*. See prec. word and **-ion**.

filibeg, n., a kilt. — Gael. *fēileadh beag*, fr. *fēileadh*, 'kilt', and *beag*, 'small'.

Filibranchia, n., an order of bivalve mollusks (*zool.*) — A ModL. hybrid coined fr. L. *filum*, 'thread', and Gk. βράγχιον, 'gill'. See **file**, 'collection of papers', and **branchia**.

filibuster, n., 1) freebooter, pirate; 2) one who obstructs political action by wasting (lit. 'pirating') the time of Congress by talking (*U.S.A.*) — Sp. *filibustero*, 'freebooter', prob. fr. 16th cent. E. *fibutor* (whence also F. *fibustier*), a var. of **freebooter** (q.v.)

Derivatives: **filibuster**, intr. and tr. v., **filibuster-er**, n., **filibuster-ism**, n., **filibuster-ous**, adj.

filicide, n., one who kills his son or daughter. — Compounded of L. *filius*, 'son', or *fīlia*, 'daughter', and **-cida**, 'killer', fr. *caedere*, 'to kill'. See **filial** and **-cide**, 'killer'.

filicide, n., the act of killing one's son or daughter. — Compounded of L. *filius*, 'son', or *fīlia*, 'daughter', and **-cidium**, 'killing', fr. *caedere*, 'to kill'. See **filial** and **-cide**, 'killing'.

filigrain, **filigrane**, n., filigree (*archaic*). — F., fr. It. *filigrana*, fr. L. *filum*, 'thread', and *grānum*, 'grain'. See **file**, 'collection of papers', and **grain**, and cp. next word.

Derivative: **filigran-ed**, adj.

filigree, n., ornamental work of fine wire. — Corrupted fr. **filigrane**.

Derivatives: **filigree**, tr. v., **filigree-ed**, adj.

Filipendula, n., a genus of plants of the rose family (*bot.*) — ModL., compounded of L. *filum*, 'thread', and *pendulus*, 'hanging' (see next word); so called in allusion to the roots. Cp. next word. **filipendulous**, adj., suspended by a thread. — Compounded of L. *filum*, 'thread', and *pendulus*, 'hanging', fr. *pendēre*, 'to hang'. See **file**, 'a collection of papers', **pendant** and **-ous**, and cp. prec. word.

Filix, n., a genus of ferns of the family Polypodiaceae (*bot.*) — L. *filix*, gen. *-icis*, 'a fern', of uncertain origin.

fill, tr. and intr. v. — ME. *fillen*, *fullen*, fr. OE. *fyllan*, rel. to OS. *fulljan*, ON., Swed. *fylla*, Dan. *fylda*, OFris. *fella*, Du. *vullen*, OHG. *fullen*, MHG., G. *füllen*, Goth. *fulljan*, 'to fill', and to E. *full*, adj. (q.v.)

Derivatives: *fill-er*, n., *filling*, n. and adj., *filling-ly*, adv., *filling-ness*, n.

fill, n., a full supply. — ME. *file*, fr. OE. *fylo*, rel. to OE. *fyllan*, 'to fill'. Cp. ON. *fyllr*, OHG. *fulli*, 'abundance', Goth. *ufar-fullei*, 'superabundance', and see *fill*, v.

fille de chambre, chambermaid. — F., fr. L. *filia*, 'daughter', *dē*, 'from, away from', and *camera*, 'vault, arched roof'. See *filial*, *de-*, and *chamber*.

fillet, n. — F. *filet*, dimin. of *fil*, 'thread', fr. L. *filum*. See *file*, 'collection of papers', and *-et*.

Derivatives: *fillet*, tr. v., *fillet-er*, n., *fillet-ing*, n.

fillip, tr. and intr. v. and n. — Of imitative origin. Cp. *flap*, *flip*, *flippant*, *flop*.

fillister, n., a plane for grooving. — Of unknown origin.

fillowite, n., a hydrous phosphate of manganese, iron, sodium, etc. (*mineral*). — Named after A.N. *Fillow* of Branchville, Connecticut. For the ending see subst. suff. *-ite*.

filly, n., a female foal. — ME. *fillie*, fr. ON. *fylja*, fem. of *foli*, 'foal'. See *foal* and cp. words there referred to.

film, n. — ME. *filme*, fr. OE. *filmen*, 'membrane', rel. to OFris. *filmene*, 'skin', OE. *fell*, 'hide, skin'. See *fell*, 'hide', and cp. words there referred to.

Derivatives: *film*, intr. and tr. v., *film-ic*, adj., *film-y*, adj., *film-i-ly*, adv., *film-i-ness*, n.

filoselle, n., floss silk. — F., fr. dial. It. *filosello*, 'cocoon of the silkworm; floss silk', a blend of **folisello*, 'a little bag', and *filo*, 'thread'. It. **folisello* derives fr. VL. **follicellus*, fr. L. *folliculus*, 'a little bag', dimin. of *follis*, 'a pair of bellows; a bag'; see *follicle*. It. *filo* comes fr. L. *filum*, 'thread'; see *file*, 'a collection of papers'.

filter, n. — ME., fr. OF. (= F.) *filtrre*, fr. ML. *filtrum*, 'a strainer of felt', fr. Teut. **felti-*, 'felt'. See *felt* and cp. *felter*.

filter, tr. and intr. v. — ML. *filtrāre*, fr. *filtrum*. See *filter*, n., and cp. *filtrate*.

Derivatives: *filter-able*, adj., *filter-abil-ity*, n., *filter-able-ness*, n., *filter-er*, n., *filter-ing*, n.

filth, n. — ME. *filthe*, *fulthe*, fr. OE. *fylð*, rel. to OHG. *fūlida*, 'filth'. See *foul* and subst. suff. *-th*. Derivatives: *filth-y*, adj., *filth-i-ly*, adv., *filth-i-ness*, n.

filtrable, adj. — See *filtrate* and *-able* and cp. *filtrable*.

filtrate, tr. and intr. v., to filter. — ML. *filtrātus*, pp. of *filtrāre*. See *filter*, v., and verbal suff. *-ate*.

Derivatives: *filtrate*, n., *filtrat-ion*, n.

fimble, n., the male hemp plant; its fiber. — MDu. *fimele* (cp. the variants *femele*, *femeel*, *fumeel*), fr. F. (*chanvre*) *femelle*, lit. 'female

hemp'; now used to denote the male hemp. See *female*.

fimbria, n., fringe, border. — L., 'fiber, fringe'. See *fringe*.

fimbriate, adj., fringed. — Formed with adj. suff. *-ate* fr. L. *fimbria*. See prec. word.

Derivative: *fimbriat-ed*, adj.

Fimbristylis, n., a genus of plants of the sedge family (*bot.*) — A ModL. hybrid coined fr. L. *fimbria*, 'thread, fringe' (see *fimbria*), and *stylus*, fr. Gk. *στυλῆς*, 'pillar', which is rel. to *στυλος*, 'pillar' (see *style*, 'gnomon'). The correct form would be *Lomatostylis*, in which both elements are of Greek origin (see *loma*).

fin, n. — ME. *finne*, fr. OE. *finn*, rel. to MLG., MDu. *vinne*, Du. *vin* (G. *Finne* is a LG. loan word), and possibly cogn. with L. *spīna*, 'thorn, spine'. See *spine*.

Derivatives: *fin*, tr. and intr. v., *finn-ed*, adj.

finable, adj. — Formed with suff. *-able* fr. *fine*, 'to punish by a fine'.

final, adj. — ME., fr. MF. (= F.) *final*, fr. Late L. *finālis*, 'pertaining to boundaries, concluding, final', fr. L. *finis*, 'limit, boundary, extremity, end'. See *finis* and adj. suff. *-al* and cp. next word. Cp. also *final*.

Derivatives: *final*, n., *finalism*, *finalist* (qq.v.), *finality* (q.v.), *final-ly*, adv.

finale, n., close, conclusion. — It., fr. Late L. *finālis*, 'concluding', fr. L. *finis*. See *final*.

finalism, n., teleology. — Formed with suff. *-ism* fr. L. *finālis*. See *final*.

finalist, n., an adherent of finalism. — Formed with suff. *-ist* fr. Late L. *finālis*. See *final*.

finality, n. — F. *finalité*, fr. Late L. *finālitātem*, acc. of *finālitās*, 'the state of being final', fr. *finālis*. See *final* and *-ity*.

finance, n. — ME. *finauce*, fr. OF. (= F.) *finance*, fr. *finer*, 'to pay, settle a debt', orig. 'to settle any dispute', fr. ML. *fināre*, a collateral form of L. *finire*, 'to put an end to, finish', fr. *finis*, 'end'; see *finis* and cp. *fine*, 'end'. For sense development cp. Gk. *τέλος*, 'end', pl. *τέλη*, 'services due; dues exacted by the state; financial means'. For the ending see suff. *-ance*.

Derivatives: *finance*, tr. and intr. v., *financial* (q.v.), *financier* (q.v.), *financ-ist*, n.

financial, adj. — Coined by the British statesman Edmund Burke (1729-1797) fr. *finance* and suff. *-ial*.

Derivatives: *financial-ist*, *financial-ly*, adv.

financier, n. — F., fr. *finance*. See *finance* and *-ier*.

Derivatives: *financier*, v., *financier-y*, n.

finch, n. — ME. *finch*, fr. OE. *finc*, rel. to Du. *vink*, OHG. *finco*, *fincho*, MHG. *vinke*, G. *Fink*; of imitative origin; cp. Gk. *σπίνγγος*, 'chaffinch', *σπίζα* (for **σπίνγ-ια*), of s.m., *σπίζειν* (for **σπίνγ-ειν*), 'to chirp, pipe', which are also imitative. Cp. also *spink*.

Derivatives: *finch-ed*, adj., *finch-ery*, n.

find, tr. and intr. v. — ME. *finden*, fr. OE. *findan*,

rel. to OS. *findan*, *fīthan*, ON., Swed. *finna*, Dan. *finde*, MDu., Du. *vinden*, OHG. *findan*, *findan*, MHG. *vinden*, G. *finden*, Goth. *finþan*. The orig. meaning of these words was 'to come upon', fr. I.-E. base **pent-*, 'to go, pass; path, bridge', whence also OHG. *fendeo*, 'pedestrian', OI. *pánthāh*, 'path, way', Avestic *panthā*, 'way', Arm. *hun*, gen. *hni* (for **ponti*), 'way, ford', Gk. *πόντος*, 'open sea', *πάτος* (for **phtos*), 'trodden way, path', *πατέω*, *ἰ step*, L. *pāns*, gen. *pontis*, 'bridge', OSlav. *poiti*, 'path', *peita*, 'heel', OPruss. *pintis*, 'way, road'. For sense development cp. Hitt. *wemiya*, 'to find', lit. 'to come upon', OSlav. *na-iti*, 'to find', fr. *iti*, 'to go', and L. *invenire*, 'to find', lit. 'to come upon', fr. *in*, 'in, on', and *venire*, 'to come'. Cp. *pad*, 'road', *paddle*, *path*. Cp. also *peripatetic*, *pons*, *ponceau*, 'culvert', *pontifex*, *pontiff*, *pontoon*, *punt*, 'river boat'. Cp. also *sputnik*.

Derivatives: *find*, n., *find-able*, adj., *find-er*, n., *find-ing*, n.

fine, n., end, conclusion. — ME. *fine*, *fīn*, fr. OF. (= F.) *fin*, 'end, settlement', fr. L. *finis*. See *finis*.

fine, n., a sum paid as penalty. — Lit., 'a sum paid as final settlement', fr. *fine*, 'end, conclusion'. Derivative: *fine*, tr. and intr. v., to punish by a fine.

fine, adj., delicate. — OF. *fin*, fr. VL. **finus*, fr. L. *finis*, 'limit, boundary, end', also used in the sense of 'the highest'. See *finis* and cp. *fine*, 'end', *finite*.

Derivatives: *fine*, intr. v., adv., and n., *fine-ly*, adv., *fine-ness*, n., *finery* (see next word), *fin-ish*, adj.

finery, n., an elaborate adornment. — Lit. 'something that is fine'; see *fine*, adj., and *-ery*.

finery, n., hearth for making cast iron, malleable. — F. *finerie*, fr. *fin*, 'fine, delicate'. See *fine*, adj., and *-ery* and cp. *refinery*.

finesse, n., 1) delicacy; 2) artfulness. — F., fr. *fin*, 'fine'. See *fine*, adj., and 2nd *-ess*.

Derivative: *finesse*, intr. and tr. v.

finger, n. — OE., rel. to OS., OHG. *fingar*, ON. *fingr*, Du., MHG. *vinger*, G. *Finger*, Goth. *figgrs*; prob. rel. to *five* and cogn. with Arm. *hinger-ord*, 'the fifth'. See A. Meillet in Bulletin de la société de linguistique, 1928, 29, 36.

Derivatives: *finger*, tr. and intr. v., *finger-ed*, adj., *-finger-ed*, combining form, *fingering* (q.v.), *finger-less*, adj., *fingering* (q.v.), *finger-y*, adj.

fingering, n., the act of using the fingers (esp. *mus.*) — Formed fr. *finger*, v. (see prec. word) with *-ing*, suff. forming verbal nouns.

fingering, n., a fine woolen yarn. — Earlier *fin-gram*, corrupted fr. F. *fin grain*, lit. 'fine grain'. See *fine*, adj., and *grain*. For a similar corruption cp. *rogram*.

fingerling, n., a small object. — Formed fr. *finger* with dimin. suff. *-ling*.

final, n., an ornament at the apex of a spire, gable, etc. (*archit.*) — A var. of *final*.

finical, **finicking**, **finicky**, adj., over-fastidious. — Related to *fine*, adj.

Derivatives: *finical-ity*, n., *finical-ly*, adv., *finical-ness*, n.

finis, n., end, close, conclusion. — L. *finis*, 'limit, boundary, extremity, end', of uncertain origin; possibly standing for **fig-snis*, 'something fixed, firmly set', fr. *figere*, 'to fix, fasten'. See *ditch* and cp. *fix*. Cp. also *final*, *fine*, 'end', *fine*, 'delicate', *finance*, *finial*, *finical*, *finish*, *finite*, *affine*, *affinity*, *confine*, *define*, *definition*, *in-finite*, *refined*, *superfine*, *trepbine*.

finish, tr. and intr. v. — OF. *feniss-* (F. *finiss-*), pres. part. stem of OF. *fenir* (F. *finir*), fr. L. *finire*, 'to set limits to, bound, enclose, determine, fix, end, finish', fr. *finis*. See prec. word and verbal suff. *-ish*.

Derivatives: *finish*, n., *finish-er*, n., *finish-ing*, n.

finite, adj. — L. *finitus*, pp. of *finire*, 'to set limits to, bound, end, finish'. See *finish* and adj. suff. *-ite*.

Derivatives: *finite-ly*, adv., *finite-ness*, n.

Finn, n., a native of Finland. — OE. *Finnas*, 'the Finns'.

Derivatives: *Finn-ic*, *Finn-ish*, adjs.

finnan haddock, also **finnan**, n., smoked haddock. — So called from *Findon*, a fishing village in Scotland.

finny, adj., 1) having fins; 2) abounding in fish (*poet.*) — Formed fr. *fin* with adj. suff. *-y*.

finocchio, n., the sweet fennel. — It. *finocchio*, fr. VL. *fēnu(u)lum*, fr. L. *feniculum*, dimin. of *fēnum*, 'hay'. See *fennel* and cp. *fenugreek*.

fiord, **fjord**, n., a narrow arm of the sea. — Norw. *fiord*, fr. ON. *fjörðr* (whence also E. *firth*, *frith*); rel. to *ford* (q.v.)

florin, n., a sort of meadow grass. — Ir. *fiorthann*, 'a sort of grass'.

florite, n., a kind of opal (*mineral*). — Named after Santa Fiora, Italy. For the ending see subst. suff. *-ite*.

fir, n. — ME. *firre*, fr. Dan. *fyr*, which is rel. to ON., Swed. *fura*, Norw. *furu*, OS. *furie*, OHG. *foraha*, *forha*, MHG. *vorhe*, G. *Föhre*, 'fir', OHG. *ferheih*, 'mountain oak', fr. I.-E. base **perq^w(o)-*, whence also OI. *parakařāh*, 'the holy fig tree', Hind. *pargāi*, 'the evergreen oak', L. *quercus*, 'oak'. Cp. *alcornoque*, *cork*, *Quercus*.

I.-E. **perq^w(o)-*, 'oak', developed over 'oak forest' into 'wooded mountain', in Goth. *fair-guni*, 'mountain', OE. *fiergen-*, 'wooded mountain', OCelt. **Perkuniā*, whence Gk. *Ἀρκύνια ὄρη*, *Ἀρκύνιος ὄρυμός*, L. *Hercynia silva*, *Hercynius saltus*, 'Hercynian forest'. See *Hercynia*.

Derivative: *firr-y*, adj.

fire, n. — ME. *fire*, *fir*, *fur*, *fyr*, fr. OE. *fȳr*, rel. to OS., OFris. *fiur*, ON. *fjurr*, *fjurr*, MDu., Du. *vuur*, OHG. *fiur*, MHG. *viur*, *viuwer*, G. *Feuer*, 'fire', and cogn. with Toch. A *por*, B *pwār*, 'fire', Arm. *hur*, 'fire, torch', Gk. *πῦρ*, *Umbr. pir*, 'fire', Czech *pyř*, 'hot ashes'; fr. I.-E. base **pewōr-*, **pūwer-*, 'fire'. Compare with *-n* for

-r, Goth. *fōn*, gen. *funins*, ON. *funi*, and OPruss. *panna*, 'fire'. Cp. also, with -r in the nom. and -n in the gen., Hitt. *paḫḫur*, gen. *paḫḫuenash*, 'fire'. Cp. also *pyre*.

Derivatives: *fire*, tr. and intr. v., *fire-less*, adj., *fir-ing*, n.

firkin, n., a small cask. — Fr. earlier *ferdekyn*, fr. Du. *vierdekijn*, dimin. of *vierde*, 'fourth', which is rel. to E. *fourth* (q.v.) For the ending see suff. **-kin**. Cp. *fardel*, 'fourth part'. The firkin was so called because it orig. contained a quarter of a barrel.

firm, adj. — ME. *ferme*, fr. OF. (= F.) *ferme*, fr. L. *firmus*, 'firm, steadfast, stable, strong', rel. to *ferē*, *fermē*, 'nearly', prob. also to *frētus*, 'relying on', fr. I.-E. base **dher(e)-*, 'to hold, support', whence also OI. *dhārāyati*, 'he holds, supports', *dhāraṇaḥ*, 'holding', *dhārmah*, 'custom, law', Avestic *dārayeiti*, 'he holds, supports', OPers. *dārayamiy*, 'I hold', Gk. *θρᾶνος*, 'bench', *θρῆνος*, 'footstool', *θρόνος*, 'seat', Ion. *θρήσασθαι* (aor.), 'to sit down', possibly also *θέραιψ* and *θερᾶτων*, 'servant, attendant'. Cp. **firm**, n., **firmament**, **affirm**, **confirm**, **infirm**, **farm**, **frenum**, **refrain**, v. Cp. also **therapeutic**, **throne**, **thorax**, **dharma**, **dharna**, the first element in **Darius** and the second element in **aumildar** and in words there referred to.

Derivatives: *firm*, adv. and tr. and intr. v., *firm-ly*, adv., *firm-ness*, n.

firm, n., partnership. — It. *firma*, 'confirmation, signature', fr. *firmare*, fr. L. *firmāre*, 'to make firm or steady, to strengthen, confirm', fr. *firmus*. See **firm**, adj.

firmament, n. — L. *firmamentum*, 'strengthening, support; the sky fixed above the earth, the firmament', fr. *firmāre*. See **firm**, v., and **-ment**. Derivative: *firmament-al*, adj.

firman, also **firmaun**, n., a decree issued by an Oriental sovereign. — Turk. *fermān*, fr. Pers. *farmān*, 'order, decree, passport' (rel. to *farmūdān*, 'to order'), fr. OPers. *framānā*, which is rel. to OI. *pramāṇaḥ*, 'measure, scale, standard, rule'; fr. I.-E. **prō-*, 'before, forward, for', and **mē-*, 'to measure'. See **pro-** and **meditate** and cp. **matra** and the second element in **vimana**.

firm, n., last year's snow, *névé* (*phys. geogr.*) — G. *Firm*, lit. 'last year's (snow)', fr. Swiss G. *firm*, 'of last year', fr. MHG. *virne*, 'old', fr. OHG. *firni*, of s.m., which is rel. to OE. *fyrn*, 'old', Goth. *fairns*, 'of last year, old', and cogn. with Lith. *pėrnai*, 'last year', Lett. *pėrn-s*, 'old', Gk. *πέρουσι*, 'a year ago, last year', OI. *parūt*, 'of last year', *purđ*, 'before, formerly', *purānāḥ*, 'former'. See **fore**, adv., and **per** and cp. next word.

first, adj. — ME. *first*, *firste*, fr. OE. *fyrst*, rel. to OS., OHG. *furist*, ON. *fyrstr*, Dan. *første*, OFris. *ferest*, 'first', OFris. *fersta*, MDu. *vorste*, Du. *vorst*, OS., OHG. *furisto*, MHG. *fürste*, G. *Fürst*, 'prince'. These words are prop. superlatives formed fr. I.-E. **prō-*, 'before', whence

OI. *purđ*, 'before, formerly'. See prec. word. Derivatives: *first*, n. and adv., *firstling* (q.v.), *first-ly*, adv., *first-ness*, n.

firstling, n. — Formed fr. **first** with suff. **-ling**, prob. on analogy of G. *Erstling* or Du. *eersteling*.

firth, n., a narrow inlet of the sea; estuary. — ME., fr. ON. *fjörðr*. See **fiord** and cp. **frith**.

fisc, n., state treasury. — F., fr. L. *fiscus*, 'woven basket, purse; treasury', which stands for **bhid-s-ko-s*, fr. I.-E. base **bheidh-*, 'to bind, twist', whence also L. *fidēlia* (for **bhidesliā*), 'clay vessel' (orig. 'anything tied up together'), Gk. *πίθος* (dissimilated fr. **πίθος*), 'winejar', ON. *biða*, 'milk pail'. Cp. **confiscate**. Cp. also **pitthos**. Cp. also **besom**.

fiscal, adj., financial. — F., fr. Late L. *fiscālis*, 'relating to the treasury, fiscal', fr. L. *fiscus*. See prec. word and adj. suff. **-al**.

Derivatives: *fiscal*, n., *fiscal-ly*, adv.

fischerite, n., a basic aluminum phosphate (*mineral*). — Named after the German naturalist Gotthelf *Fischer* von Waldheim (1771-1853). For the ending see subst. suff. **-ite**.

fish, n., an aquatic animal. — ME. *fisch*, fr. OE. *fisc*, rel. to OS., OFris., OHG. *fisc*, ON. *fiskr*, Dan., Swed. *fisk*, MDu. *visc*, Du. *vis*, MHG. *visc*, *visch*, G. *Fisch*, Goth. *fisks*, 'fish', and cogn. with L. *piscis*, OIr. *iasc*, gen. *ēisc* (for **piska*), 'fish', Russ. *piskar'*, 'groundling'. Cp. **Pisces**, **piscatory**, **piscina**, and the second element in **grampus** and in **porpoise**.

Derivatives: *fish*, v. (q.v.), *fish-ery*, n., *fish-y*, adj., *fish-i-ly*, adv., *fish-i-ness*, n.

fish, intr. and tr. v., to catch fish. — ME. *fischen*, *fischen*, fr. OE. *fiscian*, fr. *fisc*, 'fish'; rel. to ON. *fiska*, OHG. *fiscōn*, G. *fischen*. Goth. *fiskōn*, 'to fish'. See prec. word.

Derivatives: *fisher* (q.v.), *fish-ing*, n.

fish, n., a counter used in games. — F. *fiche*, 'peg, mark, counter', back formation fr. *ficher*, 'to thrust in, drive in', fr. VL. **figicāre* (whence also It. *ficcare*, OProvenç. *ficar*, Sp. *hincar*, 'to thrust in, drive in', fr. L. *figere*, 'to fix, fasten, attach, affix'. See **fix** and cp. **fitché**.

fisher, n. — ME. *fischere*, fr. OE. *fiscere*, fr. *fisc*, 'fish'. See **fish**, 'an aquatic animal', and agential suff. **-er**.

fissi-, combining form meaning 'divided'. — Fr. L. *fissus*, pp. of *findere*, 'to cleave'. See next word.

fissile, adj., capable of being cleft. — L. *fissilis*, 'that which may be cleft or split', fr. *fissus*, pp. of *findere*, 'to cleave, split', which is cogn. with OI. *bhinātti*, 'splits, cleaves', OE. *bītan*, 'to bite'. See **bite** and cp. **fistula**. Cp. also the second element in **bifid**, **trifid**, **quadrifid**, **multifid**, **palmatifid**. Derivative: *fissil-ity*, n.

fission, n. — L. *fissiō*, gen. *-ōnis*, 'a cleaving', fr. *fissus*, pp. of *findere*. See prec. word and **-ion**. Derivative: *fission*, tr. and intr. v.

fissiparous, adj., reproducing by fission. — Com-

pounded of **fissi-** and L. *-parus* (in *viviparus*, 'bringing forth its young alive'). See **-parous**.

fissure, n. — F., fr. L. *fissūra*, 'a cleft', fr. *fissus*, pp. of *findere*. See **fissile** and **-ure**.

Derivatives: *fissure*, tr. and intr. v., *fissur-ed*, *fissur-y*, adjs.

fist, n. — ME. *fust*, *fist*, fr. OE. *fȳst*, rel. to OS., OHG., MHG. *fūst*, OFris. *fest*, MDu. *vuust*, Du. *vuist*, G. *Faust*, and cogn. with Oslav. *pešŭ*, Russ. *piasti*, 'fist'. Cp. **foist**.

Derivatives: *fist-ed*, adj., *fistic* (q.v.), *fist-y*, adj. **fistic**, adj., pertaining to boxing (*colloq.*) — A hybrid coined fr. **fist** and **-ic**, a suff. of Greek or Latin origin.

Derivatives: *fistic-al*, adj.

fisticuff, n., a cuff with the fist. — Compounded of **fist** and **cuff**.

Derivative: *fisticuff*, tr. v.

fistula, n., 1) a pipe or tube; 2) a long sinuous pipelike ulcer. — L., 'pipe, tube, fistula', prob. a diminutive formed fr. *fid-*, the stem of *findere*, 'to cleave, split'. See **fissile**.

fistular, adj., fistulous. — L. *fistulāris*, fr. *fistula*. See prec. word and **-ar**.

fistulous, adj., 1) tubelike; 2) containing tubelike parts; 3) pertaining to a fistula. — L. *fistulosus*, 'pipe-shaped', fr. *fistula*. See **fistula** and **-ous**.

fit, n., division of a song (*archaic*). — ME. *fitte*, fr. OE. *fitt*, 'song, poem', rel. to OS. *fittea*, 'division of a poem', OHG. *fizza*, MHG. *vitze*, 'list of cloth' (whence G. *Fitze*, 'skein'), ON. *fitja*, 'to knit together', ME. *fitten*, 'to array', and cogn. with Gk. *πέζα* (for **πέδ-ζα*), 'foot; extremity, end, border', *πούς*, gen. *ποδός*, 'foot'. See **foot** and cp. **fit**, v.

fit, tr. and intr. v., to suit. — ME. *fitten*, 'to array, arrange', rel. to MDu. *vitten*, 'to fit, suit', ON. *fitja*, 'to knit together', OE. *fitt*, 'song, poem'. See **fit**, 'division of a song'.

Derivatives: *fit-ment*, n., *fitt-er*, n., *fitt-ing*, adj. and n., *fitt-ing-ly*, adv., *fitt-ing-ness*, n.

fit, adj. — ME. *fyt*, prob. fr. *fitten*, 'to array' (see **fit**, v.); influenced in meaning by a confusion with ME. *fete*, 'well done, fitting', fr. L. *factus* (see **feat**).

Derivatives: *fit-ly*, adv., *fit-ness*, n.

fit, n., fitness. — Fr. **fit**, v.

fit, n., sudden attack of sickness; paroxysm. — ME., fr. OE. *fitt*, 'conflict', of uncertain origin.

fitch, n. — A dial. var. of **vetch**.

fitch, n., a fitchew or its fur. — MDu. *fisse*, *visse*, *vische*, prob. related to *vies*, 'stinking', and to E. **fizz** (q.v.) Cp. **fitchew**.

fitché, adj., pointed at its lower end (*her.*) — F. *fiché*, 'fixed', pp. of *ficher*. See **fish**, 'counter'.

fitchet, n., a fitchew or its fur. — Formed with dimin. suff. **-et** fr. **fitch**, 'fitchew'.

fitchew, n., the polecat or its fur. — ME., fr. Picard *ficheux*, corresponding to OF. *fichau*, fr. MDu. *fisse*, *visse*. See **fitch**, 'fitchew'.

fitful, adj., irregular. — Coined by Shakespeare

fr. **fit**, 'paroxysm', and the adj. **full**. The word was reintroduced after 1800.

Derivatives: *fitful-ly*, adv., *fitful-ness*, n.

Fitz-, first element in PNs., and meaning 'son' (esp. of illegitimate descendants). — AF., fr. OF. *fiz* (pronounced *fits*), fr. earlier *filis* (cp. F. *filis*), fr. L. *filius*, 'son'. See **filial**.

five, adj. and n. — ME. *fiif*, fr. OE. *fif*, rel. to OS. *fif*, ON. *fimm*, Dan., Swed., Norw. fem. OHG. *funf*, *finf*, MHG., G. *fünf*, Goth. *fimf*, fr. I.-E. **penqwe* (with assimilation of *q^w* to initial *p*); cogn. with OI. *pānca*, Toch. A *pān*, B *pic*, Arm. *hing* (in sense of the phonetic law according to which *k* preceded by a nasal sound becomes *g*), Gk. *πέντε*, Aeol. *πέμπε*, L. *quinque* (with assimilation of initial *p* in the first syllable to initial *q^w* in the following syllable (see **quinque-**), Alb. *pese*, Gheg *pese*, Oslav. *pěti*, Lith. *penkė*, OW. *pimp*, OIr. *cōic* (with assimilation as in L. *quinque*). Cp. **cinque**), **kantar**, **keno**, **Panchatantra**, **panchayat**, **penta-**, **punch**, 'a beverage', **quinary**, **quinque-**. Cp. also **finger**.

fives, n., a ball game played by two or four persons. — Pl. of **five**.

fix, tr. and intr. v. — ME. *fixen*, fr. *fix*, 'fixed', fr. OF. *fix* (F. *fixe*), 'fixed', fr. L. *fixus*, pp. of *figere*, 'to fix, fasten'. See **ditch** and cp. **finis**. Cp. also **fibula**, **affiche**, **affix**, **antefixa**, **confix**, **crucifix**, **infix**, **transfix**, **palafitte**.

Derivatives: *fix*, n. (*colloq.*), *fix-able*, adj., *fixate* (q.v.), *fixation* (q.v.), *fix-ed*, adj., *fix-ed-ly*, adv., *fix-ed-ness*, n., *fix-er*, n., *fix-ing*, n. (the pl., 'equipment', is *colloq.*)

fixate, tr. and intr. v. — Back formation fr. **fixation**.

Derivative: *fixat-ive*, adj.

fixation, n. — ML. *fixātiō*, gen. *-ōnis*, fr. L. *fixātus*, pp. of *fixāre*, freq. of *figere* (pp. *fixus*), 'to fix, fasten'. See **fix** and **-ation**.

fixity, n. — Formed with suff. **-ity** fr. L. *fixus*, 'fixed'. Cp. F. *fixité* and see **fix**.

fixture, n. — Fr. earlier *fixure*, which is formed with suff. **-ure** fr. L. *fixus*, 'fixed' (see **fix**); influenced in form by the false analogy of *mixture* (rel. to *mix*), in which, however, the *t* is organic (it represents L. *t* in *mixtus*, 'mixed', pp. of *miscēre*, 'to mix').

fizzig, n., 1) a flirtatious girl; 2) a kind of noisy firework. — Compounded of **fizz** and **gig**, 'anything whirling'.

fizz, intr. v., to hiss. — Of imitative origin. Cp. ON. *fisa*, 'to break wind', Dan. *fise*, 'to foist, fizzle', G. *fisten*, 'to break wind', and E. **fitch**, 'fitchew'.

Derivatives: *fizz*, n., *fizz-y*, adj.

fizzle, intr. v. — Formed fr. **fizz** with freq. suff. **-le**.

Derivative: *fizzle*, n.

fiord. — See **fiord**.

flabbergast, tr. v., to astound (*colloq.*) — A blend of **flabby** and **aghost**.

flabby, adj., limp; lacking firmness, weak. — Fr.

earlier *flappy*, which is formed fr. **flap**, n., with suff. -y.

Derivatives: *flabbi-ly*, adv., *flabbi-ness*, n.

flabellate, adj., fan-shaped. — L. *flābellātus*, pp. of *flābellāre*, 'to fan', fr. *flābellum*. See **flabellum** and adj. suff. -ate.

flabelliform, adj., fan-shaped. — Compounded of L. *flābellum*, 'a small fan', and *forma*, 'form, shape'. See next word and **form**, n.

flabellum, n., 1) a fan used in religious ceremonies; 2) a fan-shaped organ (*zoöl.*) — L. *flābellum*, 'a small fan', dimin. of *flābrum*, 'breeze', from the stem of *flāre*, 'to blow', which is cogn. with OE. *blāwan*, 'to blow'. See **blow**, 'to puff', and cp. **flatus** and words there referred to.

flaccid, adj., flabby. — F. *flaccide*, fr. L. *flaccidus*, fr. *flaccus*, 'flabby', which is of uncertain origin. Derivatives: *flaccid-ity*, n., *flaccid-ness*, n., *flaccid-ly*, adv.

flag, intr. v., to droop. — Of uncertain origin. Cp. **flag**, 'ensign'. Cp. also **flag**, 'to weary'.

flag, n., an aquatic plant; esp. a plant of the genus *Iris*. — ME. *flagge*, rel. to Du. *vlag*, Dan. *flag*, 'iris'.

flag, n., piece of cloth used as an ensign, etc. — Late ME. *flagge*, rel. to Dan. *flag*, Swed. *flagg*, 'flag', and perh. also to E. **flag**, 'to droop'.

Derivative: *flag*, to put a flag on.

flag, n., paving stone, flagstone. — ON. *flaga*, 'slab of stone', of uncertain origin. It possibly means lit. 'flake', and is rel. to ON. *flaki*, 'flake'. See **flake**, 'a thin piece', and cp. words there referred to.

Derivatives: *flag*, tr. v., to pave with flagstones, *flagg-ing*, n., *flaggy* (q.v.)

flagellant, n., one who scourges; esp., one who scourges himself for a religious purpose; adj., given to flagellation. — L. *flagellāns*, gen. -antis, pres. part. of *flagellāre*. See **flagellate**, v., and -ant.

flagellate, tr. v., to scourge, whip, flog. — L. *flagellātus*, pp. of *flagellāre*, 'to scourge'. See **flagellum** and verbal suff. -ate.

Derivatives: *flagellation* (q.v.), *flagellat-ory*, adj. **flagellate**, adj., 1) furnished with flagella; 2) shaped like a flagellum. — L. *flagellātus*, pp. of *flagellāre*. See **flagellate**, v.

flagellation, n., a scourging, a beating, a flogging. — L. *flagellātiō*, gen. -ōnis, 'a scourging', fr. *flagellātus*, pp. of *flagellāre*. See **flagellate**, v., and -ion.

flagelliform, adj., shaped like a flagellum. — Compounded of L. *flagellum*, 'whip', and *forma*, 'form, shape'. See next word and **form**, n.

flagellum, n., a long whiplike process (*med.*) — L., 'whip', dimin. of *flagrum*, 'whip, scourge, lash', fr. **flāgere*, 'to whip' (whence the frequentative *flāgitāre*, 'to whip, decry; to demand passionately'); cogn. with ON. *blak*, 'a blow', *blaka*, *blakra*, 'to strike, beat the wings, flutter', and with Lith. *blaškyti*, 'to throw hither and

thither'. Cp. **flail**, which is a doublet of *flagellum*. Cp. also **flagitious**, **flog**.

flageolet, n., kidney bean. — F., borrowed fr. It. *fagiuolo*, 'bean', fr. VL. **fabeolus*, which is a blend of L. *faba*, 'bean' (see **fabaceous**), with *phaseolus*, dimin. of *phasēlus*, fr. Gk. φάσηλος, 'a kind of bean'. The form *flageolet* is due to the influence of *flageolet*, 'wind instrument' with which it was associated because of the flatulent property of beans. For the ending see suff. -et.

flageolet, n., a small wind instrument. — F., dimin. of OF. *stageol*, *fajol*, 'pipe', fr. VL. *flābeolum*, a derivative of L. *flāre*, 'to blow'. See **flabellum** and cp. **flute**.

flaggy, adj., drooping. — Formed with adj. suff. -y fr. **flag**, 'to droop'.

flaggy, adj., abounding in the plants called flags. — Formed with adj. suff. -y fr. **flag**, 'an aquatic plant'.

flaggy, adj., pertaining to flagstone. — Formed with adj. suff. -y fr. **flag**, 'flagstone'.

flagitious, adj., extremely wicked; scandalous. — L. *flāgitiosus*, 'shameful, disgraceful', fr. *flāgitium*, 'shameful deed, shame', fr. *flāgitāre*, 'to whip, decry; to demand passionately', freq. of **flāgere*, 'to whip' (a verb of which *flagrum*, 'whip', is a derivative). The verb *flāgitāre* stands to **flāgere* as *agitāre*, 'to put in constant motion', stands to *agere*, 'to move'. See **flagellum** and -ous.

Derivatives: *flagitious-ly*, adv., *flagitious-ness*, n.

flagon, n. — ME. *flakon*, fr. OF. (= F.) *flacon*, fr. VL. *flascōnem*, acc. of *flascō*, augment. of *flascus*, a collateral form of *flasca*, 'bottle'. See **flask** and cp. -oon.

flagrancy, n. — L. *flagrantia*, 'a burning, a vehement desire' fr. *flagrans*, gen. -antis, pres. part. of *flagrāre*. See next word and -cy.

flagrant, adj., glaring. — L. *flagrans*, gen. -antis, pres. part. of *flagrāre*, 'to blaze, glow, burn', which stands in gradational relationship to L. *fulgēre*, 'to shine', and is cogn. with Gk. φλέγειν, 'to burn, scorch', OE. *blæc*, 'black'. See **black** and -ant and cp. **flambé**, **flambeau**, **flamboyant**, **flame**, **flammule**, **conflagrate**, **deflagrate**, **fulgent**, **fulgurant**, **Phlegethon**, **phlegm**.

Derivatives: *flagrant-ly*, adv., *flagrant-ness*, n.

flail, n., an implement for threshing grain by hand. — ME., fr. OF. *flaiel* (F. *fléau*), fr. L. *flagellum*, 'scourge' (whence also OProvenç. *flagel*). See **flagellum**.

Derivative: *flail*, tr. v.

flair, n., aptitude. — ME., fr. OF. (= F.) *flair*. 'odor', fr. *flairer*, 'to smell', orig. 'to emit an odor', fr. VL. **flagrāre*, dissimilated fr. L. *flagrāre*, 'to emit fragrance'. See **fragrant**.

flajolotite, n., a hydrous iron antimonate (*mineral.*) — Named after the French chemist *Flajolot*, by whom it was first analyzed. For the ending see subst. suff. -ite.

flak, n., anti aircraft shell. — Formed from the

initials of G. *Flieger-Abwehr-Kanone*, lit. 'gun warding off fliers'.

flake, n., a thin, flat piece; a film. — ME., of Scand. origin. Cp. OS. *flaka*, 'sole of the foot', Norw. *flak*, 'disk, floe', Swed. *flake*, 'plate', which are rel. to MDu. *vlac*, Du. *vlak*, 'flat, level', OHG. *flah*, MHG. *vlach*, G. *flach*, of s.m., in gradational relationship to MDu. *vlocke*, Du. *vlok*, OHG. *floccho*, *flocko*, MHG. *vlock*, *vlocke*, G. *Flocke*, 'flake', and cogn. with Lett. *plauki*, 'snowflakes', *plaukas*, 'fibers', L. *plaga*, 'a flat surface, district, region'. See **plagal**, and cp. also **flake**, 'rack for storing goods', **flag**, 'paving stone', **flaw**, 'defect', **fluke**, 'flatfish'.

flake, n., a rack for storing goods. — ME. *flake*, *fleke*, fr. ON. *flaki*, rel. to Du. *vlaak*, 'paling, hurdle', and to Swed. *flake*, 'plate'. See **flake**, 'a thin, flat piece'.

flam, n., sham, trick. — Shortened fr. **flimflam**.

flam, n., a drumbeat. — Of imitative origin.

flambé, adj., decorated by irregularly splashed glaze. — F., pp. of *flamber*, 'to singe, blaze', fr. OF. *flambe*, 'flame', which is a back formation fr. *flamble*. See next word.

flambeau, n., a large torch. — F., fr. OF. *flamble*, 'flame', fr. L. *flammula*, 'a little flame', dimin. of *flamma*, 'flame'. See **flame**, n., and cp. prec. word.

flamboyance, **flamboyancy**, n. — Formed from next word with suff. -ce, resp. -cy.

flamboyant, adj., characterized by flamelike tracery (*archit.*) — F., pres. part. of *flamboyer*, 'to flame', fr. OF. *flambe*. See **flambé** and -ant. Derivative: *flamboyant-ly*, adv.

flame, n. — ME. *flamme*, fr. OF. *flame*, *flamme* (F. *flamme*), fr. L. *flamma*, 'blaze, flame', which stands for **flagma* and is rel. to *flagrāre*, 'to blaze, glow, burn'. See **flagrant** and cp. words, there referred to. Cp. also **flimmer** and the second element in **oriflamme**.

flame, intr. v. — ME. *flamen*, fr. OF. *flamer*, 'to flame' (whence F. *flammer*, 'to singe'), fr. L. *flammāre*, 'to flame', fr. *flamma*. See **flame**, n. Derivatives: *flam-ed*, adj., *flam-er*, n., *flam-ing*, adj., *flam-ing-ly*, adv., *flam-y*, adj.

flamen, n., a priest devoted to the service of one particular deity (*Roman mythol.*) — L. *flāmen*, which prob. stands for **bhlādmen*, and is cogn. with Goth. *blotan*, 'to worship', ON. *blōta*, OE. *blōtan*, OHG. *bluozan*, 'to sacrifice'.

flamenco, n., dancing style of the gypsies of Andalusia. — Sp., 'Flemish; gypsy', fr. MDu. *Vlāming*. See **Fleming**.

flamingo, n. — Port. *flamingo*, fr. Sp. *flamenco*, fr. Provenç. *flamenc* (whence also F. *flamant*, 'flamingo'), lit. 'flame-colored', fr. *flama*, 'flame', fr. L. *flamma* (see **flame**), and -enc, a suff. of Teut. origin (see -ing, 'pertaining to'); so called in allusion to the color of its feathers. See Bloch-Wartburg, DELF., p.252 s.v. *flamant*. Cp. Gk. φοινικώπτερος, 'flamingo', lit. 'red-feathered'.

flammable, adj., inflammable. — Formed with suff. -able fr. L. *flammāre*, 'to flame'. See **flame**, v., and cp. **inflammable**.

Derivative: *flammabil-ity*, n.

flan, n., a kind of pastry. — See **flawn**.

flanch, n., either of two segments of a circle on either side of the shield (*her.*) — OF. *flanc*, *flanche*, 'flank, side'. See **flank** and cp. **flange**. **flânerie**, n., idleness; idling. — F., lit. 'a strolling, loafing, sauntering', fr. *flâner*, 'to stroll, loaf saunter', prob. a Scand. loan word. Cp. Norw. *flana*, *flanta*, 'to gad about'.

flâneur, n., loafer. — F., fr. *flâner*. See prec. word. **flange**, n., a projecting rim or edge. — OF. *flanc*, *flanche*, 'flank, side'. See next word and cp. **flanch**. Derivatives: *flange*, tr. v., to furnish with a flange, *flang-er*, n.

flank, n. — ME. *flanke*, fr. OF. (= F.) *flanc*, fr. Frankish **hlanka*, which is rel. to OHG. (*h*)*lanca*, MHG. *lanke*, 'hip, joint', MHG. *linken*, G. *lenken*, 'to bend, turn, lead', fr. I.-E. base **qleng-*, 'to bend'; see **lank** and **link**, n., 'ring of a chain', and cp. **flanch**, **flange**, **flinch**, **flunkey**. OProvenç. *flanc*, It. *fianco*, and G. *Flanke* are French loan words.

Derivatives: *flank*, tr. and intr. v., *flank-er*, n. **flannel**, n., adj. — W. *gwlanen*, 'flannel', fr. *gwlân*, 'wool', which is cogn. with L. *lana*, 'wool', OE. *wull*, 'wool'. See **wool** and cp. **lanate**.

Derivatives: *flannel*, tr. v., *flannel-ette*, n., *flannel-ed*, adj., *flannel-ly*, adv.

flap, tr. and intr. v., to move up and down. — ME. *flappen*, of imitative origin. Cp. Du. *flappen*, 'to flap'. Cp. also **fillip**, **flip**, **flippant**, **flop**. Cp. also **flabby**.

Derivatives: *flap*, n. (q.v.), *flapp-er*, n.

flap, n. — ME. *flap*, *flappe*, fr. *flappen*. See **flap**, v. **flare**, intr. v. and n. — Of uncertain origin; possibly a blend of **flame** and **glare**.

Derivative: *flar-ing*, adj., *flar-ing-ly*, adv.

flash, intr. and tr. v., — ME. *flasken*, *flaschen*, 'to splash', of imitative origin.

Derivative: *flash*, n. and adj., *flash-er*, n. *flash-ing*, n. and adj., *flash-ing-ly*, adv., *flash-y*, adj., *flash-i-ly*, adv., *flash-i-ness*, n.

flask, n., bottle. — OF. *flasque*, 'bottle for powder', fr. ML. *flasca*, of Teut. origin. Cp. OE. *flasce*, *flaxe*, ON., Swed., Norw., OHG. *flaska*, Dan. *flaske*, MDu. *flasce*, Du. *fles*, MHG. *vasche*, G. *Flasche*, 'bottle'. The original meaning of these Teut. words prob. was 'a bottle plaited round; case bottle', fr. I.-E. **plok-skō-*, 'a plaited vessel', fr. base **plek-*, 'to plait', whence also Gk. πλέκειν, 'to plait', πλοκή, 'network', L. *plīcāre*, 'to fold, bend', OE. *fleohtan*, 'to braid, plait'; see **ply**, 'to bend'. Cp. It. *fiasco*, *fiascone*, F. *flacon*, 'case bottle, bottle', which derive fr. ML. *flascō* (resp. its acc. *flascōnem*), augment. of *flascus*, a collateral form of *flasca* (see above). Cp. **fiasco**, **flagon**, **flasket**.

flask, n., either of the plates forming the sides of the trail of a gun carriage. — F. *flasque*, 'cheek (of a gun carriage)', rel. to Wallon *flache*, fr. G. *flach*, 'flat'. See **flay**.

flasket, n. — OF. *flasket*, dimin. of *flasque*, 'bottle'. See **flask**, 'bottle', and -et.

flat, adj., level. — ME., fr. ON. *flatr*, whence also Swed. *flat*, Dan. *flad*, 'flat'; rel. to OS. *flat*, OHG. *flaz*, 'flat, level', OE. *flet*, OS. *fletti*, OHG. *flezzi*, 'floor', fr. I.-E. base *plet-, *plēt-, *plāt-, 'spread out, broad; whence also Gk. πλατύς, 'broad, flat'. See **place** and cp. **plantar**, **platy-**. Cp. also **flat**, 'floor'. Cp. also **flatter**.

Derivatives: *flat*, adv., *flat*, n., a flat surface, *flat*, tr. and intr. v., to flatten (rare), *flat-ling*, adv. and adj., *flat-ly*, adv., *flat-ness*, n., *flatt-en*, adj., *flatt-ing*, n., *flatt-ish*, adj.

flat, n., floor. — ME. *flet*, fr. OE. *flet*, 'ground, floor'. See **flat**, adj.

flatter, n., one who or that which flattens. — Formed fr. **flat**, 'to flatten', with agential suff. -er.

flatter, tr. v., to court, cajole. — ME. *flateren*, fr. OF. *flater* (F. *flatter*), 'to smooth, caress, flatter', fr. Frankish **flat*, 'flat, level', which is rel. to OHG. *flaz*, 'flat, level'. See **flat**, adj.

Derivatives: *flatter-er*, n., *flatter-ing*, adj., *flatter-ing-ly*, adv., *flattery* (q.v.)

flattery, n. — ME. *flaterie*, fr. OF. *flaterie* (F. *flaterie*), fr. OF. *flater*. See **flatter** and -y (representing F. -ie).

flatulence, **flatulency**, n. — F. *flatulence*, fr. *flatulent*. See next word and -ce, resp. -cy.

flatulent, adj., windy; vain. — F., fr. L. *flātulentus*, fr. *flātus*. See next word and -ent.

Derivatives: *flatulent-ly*, adv., *flatulent-ness*, n. **flatus**, n., a puff of wind; accumulation of gas in the stomach or bowels. — L. *flātus* (scil. *ventris*), 'blowing (of the stomach)', fr. *flātus*, pp. of *flāre*, 'to blow', which is cogn. with OE. *blāwan*, 'to blow'. See **blow**, 'to puff', and cp. **afflatus**, **conflate**, **deflate**, **flabellum**, **flageolet**, 'wind instrument', **inflate**, **perflation**, **reflate**, **sufflate**. Cp. also **soffione**, **souffle**. Cp. also **flavor**.

flaunt, intr. v., to make an ostentatious display; tr. v., to display ostentatiously. — Prob. a blend of **flout** and **vaunt**. Derivatives: *flaunt*, n., *flaunt-er*, n., *flaunt-ing*, adj., *flaunt-ing-ly*, adv., *flaunt-y*, adj., *flaunt-i-ly*, adv., *flaunt-i-ness*, n.

flautist, n., flute player. — It. *flautista*, a hybrid coined fr. Late L. *flauta*, 'flute', and -ista, fr. Gk. -ιστής. See **flute** and -ist and cp. **flutist**.

flavedo, n., yellowness of the skin. — Medical L., fr. L. *flāvus*, 'yellow'. See **flavescent**.

Flaveria, n., a genus of plants (bot.) — ModL., fr. L. *flāvus*, 'yellow'. See next word.

flavescent, adj., turning yellow, yellowish. — L. *flāvescēns*, gen. *flāvescētis*, pres. part. of *flāvescere*, 'to become yellow', inchoative verb formed fr. *flāvus*, 'yellow', which is rel. to L. *fulvus*, 'reddish-yellow', and cogn. with OE.

blāw, 'blue'. See **blue** and -escent and cp. **fulvous**. Cp. also **flavedo**, **Flaveria**, **Flavia**, **Flavius**, **flavine**.

Flavia, fem. PN. — L. *Flāvia*, fem. of *Flāvius*. See **Flavius**.

flavin, also **flavine**, n., 1) a complex ketone C₁₀H₆N₄O₂ (chem.); 2) an artificial yellow dye-stuff obtained from quercitron bark. — Formed with chem. suff. -ine fr. L. *flāvus*, 'yellow'. See **flavescent**.

Flavius, masc. PN. — L. *Flāvius*, name of a Roman gens, rel. to *flāvus*, 'yellow'. See **flavescent** and cp. **Flavia**.

flavone, n., a colorless crystalline compound, C₁₅H₁₀O₂ (chem.) — Formed with suff. -one fr. L. *flāvus*, 'yellow'. See **flavescent**.

flavor, **flavour**, n. — ME. *flavor*, fr. OF. *flaor*, *flaūr*, *fleūr*, 'smell, odor, scent' (whence F. *fleurer*, 'to smell, be fragrant'), fr. VL. **flātōrem*, acc. of **flātor*, lit. 'that which blows', fr. L. *flātus*, pp. of *flāre*, 'to blow', which is rel. to OE. *blāwan*, 'to blow'. See **blow**, 'to puff', and cp. **flatus**. Cp. Olt. *fiatore*, 'a bad odor', which also derives fr. VL. **flātōrem*. The insertion of the v in *flavor* is due to the influence of *savor*. Derivatives: *flavo(u)r*, tr. v., *flavo(u)r-ed*, adj., *flavo(u)r-ing*, n., *flavo(u)r-less*, *flavo(u)r-ous*, adjs.

flaw, n., crack, defect, fault, blemish. — ME. *flaw*, *flawe*, *flai*, prob. of Scand. origin. Cp. Swed. *flaga*, 'flaw, crack, flake', ON. *flaga*, 'slab of stone', and see **flag**, 'paving stone'. Derivatives: *flaw*, tr. v., to make a flaw in (q.v.), *flaw-less*, adj., *flaw-less-ly*, adv., *flaw-less-ness*, n. **flaw**, n., a sudden gust of wind. — Of Scand. origin. Cp. Dan., Norw. *flage*, Swed. *flaga*, 'gust of wind'. These words prob. derive fr. Teut. base **flah-*, which corresponds to I.-E. base **plāq-*, **plāg-*, 'to strike', whence Gk. πλάσσειν, πληγύναι, 'to strike'. See **plague**.

flawn, n., a kind of pie. — OF. *flaan* (F. *flan*), fr. Frankish **flado*, which is rel. to OHG. *flado*, 'offering cake', MHG. *vlade*, 'a broad thin cake', G. *Fladen*, 'flat cake', Du. *vla*, 'baked custard'. All these Teut. words are derivatives of I.-E. *plet-, *plēt-, *plāt-, 'spread out', broad, flat', whence also Gk. πλατύς, 'broad, flat'. See **place** and cp. **flat**, 'level', **flat**, 'floor'. It. *fiadone*, 'honeycomb', OProvenç. *flauzon*, 'flat cake', are Teut. loan words.

flax, n. — ME. *flax*, fr. OE. *fleax*, rel. to OS. *flas*, OFris. *flax*, OHG., MHG. *flahs*, G. *Flachs*, fr. Teut. base **fleh-*, corresponding to I.-E. base **plek-*, 'to weave, plait', whence Gk. πλέκειν, 'to plait', L. *plectere*, 'to plait, braid, intertwine'. See **ply**, n., 'to bend', and cp. words there referred to.

Derivatives: *flax*, adj., *flaxen* (q.v.), *flax-y*, adj. **flaxen**, adj. — OE. *fleaxen*, fr. *fleax*. See **flax** and adj. suff. -en.

flay, tr. v., to strip off the skin of. — ME. *flean*, *flan*, fr. OE. *flean*, rel. to ON. *flā*, OHG. *fahān*,

'to flay', and cogn. with Lith. *plėšiu*, *plėšti*, 'to tear'.

Derivative: *flay-er*, n.

flea, n. — ME. *fle(e)*, fr. OE. *flea(h)*, rel. to ON. *flō*, MDu. *vlo*, Du. *vlo*, OHG., MHG. *flōh*, G. *Floh*, and prob. also to OE. *fleon*, 'to flee'; see **flee**. Accordingly *flea* would lit. mean 'the jumping animal'.

fleam, n., a lancet used for opening veins (surg.) — OF. *flieme*, fr. VL. **fletomus* (whence also OFris. *flieme*, MDu. *vlime* (Du. *vlijm*), OHG. *fliotuma* (MHG. *vliete*, G. *Fliete*), fr. Late L. *phlebotomus*, fr. Gk. φλεβοτόμιον (short for φλεβοτόμιον σμιλίον), 'lancet', neut. of φλεβοτόμος, 'opening veins'. See **phlebotomy**. F. *flamme*, 'fleam', was influenced in form by F. *flamme*, 'flame'.

fliche, n., an arrow; a spire (archit.) — F., 'arrow', prob. fr. Frankish **fligica*, which is rel. to OLG. *fliuca*, MDu. *vliecke*, of s.m. See Bloch-Wartburg, DELF., p. 254, s.v. *fliche*. It. *freccia*, OProvenç. *flec(h)a* and Sp. *flecha*, 'arrow', are Teut. loan words. Cp. **fletcher**. Cp. also **parfleche**. **fleck**, n., spot, freckle. — MDu. *vlecke* (Du. *vlek*), rel. to ON. *flekkr*, OHG. *flec*, *fleccha*, MHG. *vlec*, *vlecke*, G. *Fleck*, and cogn. with L. *plaga*, 'a flat surface; district, region'. See **plagal** and cp. words there referred to. For the Dutch origin of the English word see Bense, Dictionary of the Low Dutch Element in the English Vocabulary, p. 99.

Derivatives: *fleck*, tr. v., *flecker* (q.v.), *fleck-less* (q.v.)

flecker, tr. v., to fleck. — Formed fr. **fleck** with freq. suff. -er.

fleckless, adj. — Formed fr. **fleck** with suff. -less; first used by Tennyson.

flexion, **flexion**, n. — F., fr. L. *flexiōnem*, acc. of *flexiō*, 'a bending, turning', fr. *flexus*, pp. of *flectere*. See **flex**, v., and -ion.

fled, past tense and pp. of **flee**. — ME. *fledde*, fr. *fleon*, *fleen*, 'to flee'. See **flee**.

fledge, tr. and intr. v. — From the obsol. adj. *fledge*, 'fledged', fr. OE. -*flycge* (in *unflycge*, 'not yet fledged'), which is rel. to MDu. *vlugge*, Du. *vlug*, LG. *flügge* (whence G. *flügge*), OHG. *flucki*, MHG. *vlücke*, 'fledged', and to E. fly (q.v.) Derivatives: *fledg-ed*, adj., *fledge-less*, adj., *fledge-ling*, n., *fledg-y*, adj.

flee, intr. and tr. v. — ME. *fleon*, *fleen*, fr. OE. *fleon* (for **fleohan*), rel. to OS., OHG. *fliohan*, ON. *flōja*, *fljja*, Dan., Swed. *fly*, OFris. *flia*, Du. *vlieden*, MHG. *vliehen*, G. *fiehen*, Goth. *þliuhan*, 'to flee'. Cp. **flea**. Cp. also **flight**, 'the act of fleeing'.

fleece, n., the wool of a sheep. — ME. *flees*, fr. OE. *fleos*, *flies*, rel. to MDu. *vliuus*, Du. *vlies*, MHG. *vlius*, G. *Vlies*, and prob. cogn. with L. *plūma*, 'feather, down', Lith. *plūnksna*, 'feather', OPruss. *plauxdine*, 'feather bed', Lith. *plūskos* (pl.), 'tufts of hair', Lett. *pluskas* (pl.), of s.m. Cp. **plume**.

Derivatives: *fleece*, tr. v., *fleece-ed*, adj., *fleece-er*, n., *fleece-y*, adj., *fleece-i-ly*, adv., *fleece-i-ness*, n. **fleer**, intr. v., to jeer, sneer. — ME. *flerien*, of Scand. origin; cp. Norw. *fira*, dial. Dan. *fire*, 'to giggle, titter'.

fleet, intr. and tr. v., to pass swiftly. — ME. *fleten*, *fleoten*, fr. OE. *fleotan*, 'to float', rel. to OE. *flotan*, 'to float', ON. *fljōta*, Swed. *flyta*, Dan. *flyde*, 'to flow, float', OS. *fliotan*, OFris. *flīāta*, 'to flow', MLG. *vleten*, MDu., Du. *vlieten*, OHG. *fliozzan*, 'to flow, float', MHG. *vliezen*, G. *fließen*, 'to flow', and cogn. with Lith. *plūdau*, *plūsti*, 'to overflow', Lett. *plūdi*, 'flood'. All these words are -d-enlargements of I.-E. base **pleu-*, 'to flow, run, swim'. See **flow** and cp. words there referred to. Cp. also **lead**, 'a heavy metal'. Derivative: *fleet-ing*, adj.

fleet, adj., swift. — Rel. to, or derived from, ON. *fljōtr*, 'swift' (fr. *fljōta*, 'to flow, run'). See **fleet**, v. Derivatives: *fleet-ly*, adv., *fleet-ness*, n.

fleet, n., a number of ships. — ME. *flete*, *fleote*, 'a fleet', fr. OE. *flēot*, 'ship, vessel', lit. 'that which floats or glides', rel. to *fleotan*, 'to float'. See **fleet**, v., and cp. next word.

fleet, n., a creek. — OE. *flēot*, 'mouth of a river, bay, sea, ship, vessel', derivatively identical with prec. word.

Fleming, n., 1) a native of Flanders; 2) a native of Belgium who speaks Flemish. — MDu. *Vlāming* (Du. *Vlaming*), rel. to *Vlaemisch*, 'Flemish', fr. *Vlām-*, which appears also in Du. *Vlaanderen*, 'Flanders'. Cp. next word. Cp. also **flamenco**. For the ending see -ing, suff. meaning 'pertaining to'.

Flemish, adj. — MDu. *Vlaemisch* (whence Du. *Vlaams*), fr. *Vlām-*. See prec. word and adj. suff. -ish.

fench, **fenese**, **flinch**, tr. v., to strip the blubber from a whale. — Dan. *flense*, of s.m.

flesh, n. — ME. *flesch*, fr. OE. *flāsc*, rel. to OS., OFris. *flēsk*, MLG. *vlees*, *vleis*, Du. *vlees*, OHG. *fleisc*, MHG., G. *fleisch*, 'flesh', ON., Dan. *flesk*, 'pork, bacon'. The ultimate origin of these words is uncertain.

Derivatives: *flesh*, tr. v., *flesh-er*, n., *fleshings*, n. pl., *fleshly* (q.v.), *flesh-ment*, n., *flesh-y*, adj. **fleshly**, adj. — ME. *fleschlich*, fr. OE. *flāsclic*, fr. *flāsc*, 'flesh'. See **flesh** and adj. suff. -ly.

Derivative: *fleshli-ness*, n.

fletch, tr. v., to provide (an arrow) with a feather; to feather. — Back formation fr. **fletcher**.

fletcher, n., one who makes arrows. — OF. *flechie*, fr. *fleche* (F. *fèche*), 'arrow'. See **fèche**. **Fletcherism**, n., the practice of chewing one's food thoroughly. — So called after the American nutritionist Horace Fletcher (1849-1919), who advocated this practice. For the ending see suff. -ism.

fleur-de-lis, n., the iris. — F., lit. 'flower of lily'. *Fleur* derives fr. L. *flōrem*, acc. of *flōs*, 'flower', *de* comes fr. L. *dē*, 'from, away from', and *lis*, orig. a plural, derives fr. L. *lilium*, 'lily'. See

flower, de- and lily and cp. **flower-de-luce**.
fleuret, n., a small flower. — F. *fleurette*, dimin. of *fleur*, 'flower'. See **flower** and the suffixes **-et**, **-ette**, and cp. **floret**.
fleuron, n., a flowerlike ornament. — F., augment. of *fleur*, 'flower'. See **flower** and **-on**.
fleury, adj., sprinkled with *fleurs-de-lis* (*her.*) — F. *fleuri*, 'flowery, florid; covered with flowers', pp. of *fleurir*, 'to flower, blossom'. See **flourish**.
flew, pp. of *fly*. — ME. *flew*, fr. OE. *fleah*, fr. *fleoġan*, 'to fly'. See **fly**.
fews, n. pl., the hanging chaps of bloodhounds. — Of unknown origin.
flex, tr. and intr. v., to bend. — L. *flexus*, pp. of *flectere*, 'to bend', which—according to Ernout-Meillet, DELL., p. 352—is perh. a popular collateral form of *plectere*, 'to plait, braid, intertwine'. See **ply**, n., 'to bend', and cp. **flection**, **flexible**, **circumflex**, **deflect**, **inflect**, **reflect**, **retroflex**.
flexibility, n. — F. *flexibilité*, fr. Late L. *flexibilitatem*, acc. of *flexibilitās*, fr. L. *flexibilis*. See next word and **-ity**.
flexible, adj. — F., fr. L. *flexibilis*, 'that may be bent, pliant', fr. *flexus*, pp. of *flectere*. See **flex** and **-ible**.
 Derivatives: *flexible-ness*, n., *flexibl-y*, adv.
flexile, adj., flexible. — L. *flexilis*, 'pliant, flexible', fr. *flexus*, pp. of *flectere*. See **flex** and **-ile**.
 Derivative: *flexil-ity*, n.
flexion. — See **flection**.
flexor, n., a muscle that bends a joint; contrasted with *extensor* (*anat.*) — Medical L., short for *musculus flexor*, 'a bending muscle', formed with agential suff. **-or** fr. L. *flexus*, pp. of *flectere*. See **flex**.
flexuose, adj., flexuous. — L. *flexuosus*, 'full of turns, tortuous, flexuous', fr. *flexus*, 'a bending', fr. *flexus*, pp. of *flectere*. See **flex** and adj. suff. **-ose**.
 Derivative: *flexuos-ity*, n.
flexuous, adj., 1) full of windings; 2) wavering. — L. *flexuosus*. See prec. word and **-ous**.
 Derivatives: *flexuous-ly*, adv., *flexuous-ness*, n.
flexure, n., a bending or turning. — L. *flexūra*, 'a bending, turning', fr. *flexus*, pp. of *flectere*. See **flex** and **-ure**.
fibbertigibbet, n., a chatterer. — An invented word.
flick, n., a light blow; tr. v., to strike. — Prob. of imitative origin.
flicker, intr. v., to flutter. — ME. *flikeren*, fr. OE. *flicorian*, 'to flutter, waver', rel. to OE. *flacor*, 'fluttering', ON. *fökra*, MDu. *flockeren*, OHG. *flagarōn*, *flogarōn*, 'to flutter', MHG. *vlackern*, G. *flackern*, 'to flare, flicker'. These verbs prob. meant orig. 'to beat with the wings', and are rel. to dial. E. *flack*, 'to flap, strike'. See prec. word.
 Derivative: *flicker*, n., the act of fluttering.

flicker, n., one who or that which flicks. — Formed fr. **flick** with agential suff. **-er**.
flicker, n., a woodpecker of N. America. — Lit. 'the striking bird', hence prop. identical with prec. word.
flier, **flyer**, n. — Formed fr. **fly**, v., with agential suff. **-er**.
flight, n., the act of flying. — ME. *fliht*, fr. OE. *flyht*, rel. to OE. *fleoġan*, 'to fly'. Cp. LG. *flugt* (whence G. *Flucht*), MLG., Du. *vluht*, 'flight of birds', OE. *flyge*, OS. *flugi*, ON. *flugr*, OHG. *flug*, MHG. *vluç*, G. *Flug*, 'flight', and see **fly**, v. Cp. also next word. For the ending see subst. suff. **-t**.
 Derivatives: *flight-y*, adj., *flight-i-ly*, adv., *flight-i-ness*, n.
flight, n., the act of fleeing. — ME. *fluht*, *fliht*, fr. OE. *fleoġ-*, stem of *fleoġon* (for **fleoġan*), 'to flee', rel. to OS., OHG. *fluht*, OFris. *flecht*, Du. *vluht*, MHG. *vluht*, G. *Flucht*, 'the act of fleeing' (see **flee**); confused with prec. word.
flight, intr. v., to fly in a flock; tr. v., to shoot birds flying in a flock. — Fr. *flight*, 'the act of flying'.
flimflam, n., humbug. — Antiphonic reduplication of **flam**, 'sham, trick', fr. obsol. *flamflew*, 'gewgaw, trifle', fr. OF. *fanfelue* (F. *fanfreluche*), 'trifle, bauble', fr. ML. *famfalūca*, corruption of Gk. πομφόλυξ, 'air bladder', lit. 'water bubble'. See **pompholyx**. Cp. It. *fanfaluca*, 'trifle', which also derives fr. ML. *fanfalūca*.
flimmer, intr. v., to glitter, glimmer. — Prob. a blend of **flame** and **glimmer**. Cp. G. *flimmern*.
flimsy, adj., 1) thin; 2) weak. — Formed with metathesis fr. **film**. For the insertion of the letter *s* before the suff. **-y** cp. *clumsy*.
 Derivatives: *flimsi-ly*, adv., *flimsi-ness*, n.
flinch, intr. v., to shrink back. — OF. *flainchir*, *flenchir*, 'to turn, bend', prob. of Teut. origin. Cp. MHG. *linken*, G. *lenken*, 'to bend, turn, lead', and see **flank**, **lank**, **link**, 'ring of a chain'.
 Derivatives: *flinch*, n., *flinch-er*, n., *flinch-ing-ly*, adv.
flinch, v. — A var. of **flench**.
flinders, n. pl., fragments. — ME. *flenderis*, prob. of Scand. origin. Cp. Norw. *flindra*, 'a thin piece, splinter', which is rel. to Norw. *flinter*, 'a little piece', and to Du. *flenter*, 'piece, fragment', and prob. also to OE. *flint*, 'flint, rock'. See **flint**.
Flindersia, n., a genus of Australian timber trees. — ModL., named after the English navigator Matthew Flinders (1774-1814). For the ending see suff. **-ia**.
fling, tr. and intr. v. — ME. *flingen*, *flengen*, 'to rush', of Scand. origin. Cp. ON. *flengja*, 'to flog', Dan. *flenge*, dial. Swed. *flānga*, 'to slash', which are of uncertain origin.
 Derivatives: *fling*, n., *fling-er*, n., *fling-y*, adj.
finkite, n., a basic manganese arsenate (*mineral.*) — Named after the Swedish mineralogist Gustaf Flink (1849-1931). For the ending see subst. suff. **-ite**.

flint, n. — ME., fr. OE. *flint*, cogn. with Gk. πλίνθος, 'brick', OIr. *slind*, 'brick', fr. I.-E. base **splind-*, **splid-*, 'to split, cleave', OSlav. *plinūta*, *plīta*, Lith. *plytā*, Lett. *plīte* 'brick', are Greek loan words. Cp. **plinth**. Cp. also **flinders**. Cp. also **splint**, **splinter**, **split**.
 Derivatives: *flint*, adj., *flint-y*, adj., *flint-i-ness*, n.
flip, tr. and intr. v., to move with a jerk, tap, whip. — Of imitative origin. Cp. **flap**, **fillip**, **flippant**, **flop**.
 Derivative: *flip*, n., the act of flipping.
flip, n., a drink consisting of beer, egg, sugar. — Lit. 'beaten up; whipped', derived fr. **flip**, v.
flippancy, n. — Formed from next word with suff. **-cy**.
flippant, adj., frivolous; disrespectful. — Coined from the verb **flip** in imitation of French present participles and adjectives in **-ant**. For a similar formation cp. **blatant**.
 Derivatives: *flippant-ly*, adv., *flippant-ness*, n.
flipper, n., a broad flat limb adapted for swimming. — Formed from the verb **flip** with agential suff. **-er**.
flirt, tr. and intr. v. — OF. *fleureter* (= F. *conter des fleurettes*), 'to talk sweet nonsense, to flirt', fr. OF. *fleurete* (F. *fleurette*), 'little flower; courteous flattery', dimin. of *fleur*, 'flower', fr. L. *flōrem*, acc. of *flōs*, of s.m. See **flower**.
 Derivatives: *flirt*, n., *flirt-ation*, n., *flirt-ation-al*, adj., *flirt-acious*, adj., *flirt-acious-ly*, adv., *flirt-acious-ness*, n., *flirt-ish*, adj., *flirt-ish-ness*, n., *flirt-y*, adj.
flit, intr. v., 1) to move rapidly; 2) to flutter. — ME. *stitten*, *stutten*, 'to carry away, go away', fr. ON. *flytja*, 'to cause to flit', which is the weak grade of *fljōta*, 'to float'. See **fleet**, v., and cp. words there referred to.
 Derivative: *flit*, n.
flitch, n., side of bacon. — ME. *flicche*, fr. OE. *flieçe*, 'flitch of bacon', rel. to ON. *flikki*, Norw. *flika*, MLG. *vlicke*, 'piece of flesh', ON. *flīk*, 'tip, patch rag', and cogn. with Lith. *plyšti*, 'to tear', *plaišinti*, 'to cause to burst', Lett. *plaisa*, 'cleft, gap'; not rel. to *flesh*.
 Derivative: *flitch*, tr. v.
flite, **flyte**, intr. v., to quarrel; tr. v., to quarrel with, to scold. — ME. *stiten*, fr. OE. *stītan*, 'to contend, struggle, quarrel', rel. to OHG. *flīzan*, 'to strive', OHG., MHG. *flīz*, 'contest, diligence', G. *Fließ*, Du. *vlijt*, 'diligence, industry'.
fliting, **flyting**, n., 1) a scolding; 2) an abusive speech. — ME. *fliting*. See prec. word and **-ing**, suff. forming verbal nouns.
flitter, intr. v., to flutter. — Freq. of **flit**. Cp. **flutter**.
flittermouse, n., bat (*dial.*) — Lit. 'a fluttering mouse'. See prec. word and **mouse** and cp. OHG. *fledarmūs* (MHG. *fledermūs*, G. *Fledermaus*), 'bat', which is compounded of *fledarōn*, 'to flutter', and *mūs*, 'mouse'. Cp. the equivalent Du. *vledermuis*, *vleermuis*.
flivver, n., a small and cheap motorcar (*U.S. Slang*). — An invented word.

flix, n., down; fur. — Of uncertain origin.
float, intr. and tr. v. — ME. *floten*, *flotien*, fr. OE. *flotian*, rel. to ON. *flota*, MDu. *vlōten*, Du. *vlot-ten*, and to OE. *fleoġan*, 'to float'; OE. *flotian* was influenced in form by OF. *floter* (F. *flotter*), 'to float'. See **fleet**, v., and cp. **float**, n.
 Derivatives: *float*, n. (q.v.), *float-er*, n., *float-ing*, n. and adj., *float-ing-ly*, adv., *float-y*, adj., *float-ation* (q.v.)
float, n. — ME. *fote*, 'ship, fleet', fr. OE. *flota*, lit. 'that which floats', rel. to ON. *floti*, Dan. *flaade*, MDu. *vlōte*, Du. *vlot*, OHG., MHG. *vlōz*, G. *Floß*, 'float, raft', and to OE. *flotian*, 'to float'. F. *flotte*, It. *flotta*, 'fleet', are Teut. loan words. G. *Flotte*, 'fleet', has been reborrowed fr. F. *flotte*. See **float**, v., and cp. **flotilla**, **flotsam**.
 Derivatives: *floatage* (q.v.)
floatage, n., floatage. — Formed fr. **float**, n., with suff. **-age**. Cp. **floatage**.
floatation, n., floatation. — Formed fr. **float**, v., with suff. **-ation**. Cp. **flotation**.
floccillation, n., picking at bedclothes in delirium (*med.*) — Formed with suff. **-ation** fr. L. *floccus*, 'flock of wool'. See **flock** of wool.
floccose, adj., woolly. — L. *floccōsus*, fr. *floccus*, 'flock of wool'. See **flock** of wool, and adj. suff. **-ose**.
 Derivative: *floccose-ly*, adv.
floccule, n., detached mass of wool. — See **flocculus**.
flocculence, n. — Formed fr. **flocculent** with suff. **-ce**.
flocculent, adj., resembling wool, flocky. — Formed fr. **flocculus** with suff. **-ent**.
 Derivative: *flocculent-ly*, adv.
flocculose, adj., minutely floccose. — See **flocculus** and adj. suff. **-ose**.
flocculus, adj., flocculose. — See next word and **-ous**.
flocculus, n., 1) a small tuft of wool or woolly substance; 2) a small lobe on the lower side of the cerebellum (*anat.*); 3) cloudlike mass of vapors in the solar atmosphere. — ModL., dimin. of L. *floccus*, 'flock of wool'. See next word.
floccus, n., tuft of wool or hair. — L., 'lock or flock of wool', which prob. stands for **bhlōkos* and is cogn. with OHG. *blaha*, MHG. *blahe*, G. *Blahe* (dial. *Blache*), OSwed. *blan*, *bla*, earlier Dan. *blaa*, Dan. *blaar*, 'tow, hards', ON. *blæja*, Dan. *ble*, 'sheet'. Cp. **flock** of wool, **floccule**, **floss**.
flock of wool. — ME. *flocke*, fr. OF. *floc*, fr. L. *floccus*. See prec. word.
 Derivatives: *flock*, tr. v., to fill with flocks, *flock-y*, adj.
flock of sheep, n. — ME., fr. OE. *flocc*, rel. to ON. *flokkr*, 'crowd, troop, band', Dan. *flok*, Swed. *flock*, MLG. *vlocke*, 'crowd, flock', of uncertain origin.
 Derivative: *flock*, intr. v., to crowd together; tr. v., to bring together (*rare*).

floe, n., a field of floating ice. — Norw. *flo*, 'layer', fr. ON. *flō*; rel. to **flag**, 'stone' (q.v.)

Floerkea, n., a genus of plants, the false mermaid (*bot.*) — ModL., named after the German botanist Heinrich Gustav *Flörke* (1764-1835).

flog, tr. v., to beat; to whip. — Prob. corruption of L. *flagellāre*, 'to scourge'. See **flagellum**.

Derivatives: *flogg-ing*, n., *flogg-ing-ly*, adv.

flood, n. — ME. *flod*, fr. OE. *flōd*, 'a flowing, flow, stream, flow of tide, tide', rel. to OS., OFris. *flōd*, ON. *flōd*, Dan., Swed. *flood*, MDu. *vloet*, vloed, Du. *vloed*, OHG., MHG. *fluot*, G. *Flut*, Goth. *flodus* and to ON. *flōa*, 'to flood', and cogn. with Gk. *πλώειν*, 'to float, swim', *πλωτός*, 'floating, navigable'. These words derive fr. I.-E. base **plō-*, a gradational variant of **pleu-*, 'to flow, swim'. See **flow** and cp. words there referred to.

Derivatives: *flood*, tr. and intr. v., *flood-ed*, adj., *flood-ing*, n.

floodometer, n., an instrument for measuring the height of floods. — A hybrid coined fr. **flood** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

floor, n. — ME. *flor*, fr. OE. *flōr*, rel. to MDu., Du. *vloer*, ON. *flōr*, *flōrr*, Norw. *flor*, 'floor of a cow stall', MHG. *vluur*, G. *Flur*, 'field, meadow, plain, floor', fr. I.-E. base **plāros*, **plāra*, whence also OIr. *lār* (for **plār*), W. *llawr*, Bret. *leur*, 'ground, floor'. This base is an enlargement of base **p(e)lā-*, 'spread out, broad, flat', whence L. *plānus*, 'level, flat'. See **plain**, adj., and cp. words there referred to.

Derivatives: *floor*, tr. v., *floor-er*, n., *floor-ing*, n.

flop, intr. v., to fall down suddenly; tr. v., to throw with a sudden thud. — Orig. an antiphonic variant of **flap** (q.v.) Cp. **slump**.

Derivatives: *flop*, n. and adv., *flopp-y*, adj., *floppi-ly*, adv., *floppi-ness*, n.

Flora, 1) Roman goddess of flowers; 2) fem. PN. — L. *Flōra*. See next word.

flora, n., plants of a region or period. — L. *Flōra*, name of the goddess of flowers, fr. *flōs*, gen. *flōris*, 'flower'. See **flower** and cp. **floral**, **Floreal**. The name *flora* was introduced into botany by Linnaeus; cp. *fauna*.

floral, adj., 1) pertaining to a flora; pertaining to flowers. — L. *Flōrālis*, 'pertaining to Flora', fr. *Flōra*. See **Flora** and adj. suff. **-al**.
Derivative: *floral-ly*, adv.

Floreal, n., name of the 8th month of the French revolutionary calendar (lasting from April 20th to May 19th). — F. *Floréal*, lit. 'the month of flower'; a word coined by Fabre d'Églantine in 1793 from L. *flōrēdis*, 'pertaining to flowers', fr. *flōs*, gen. *flōris*, 'flower'. See **flower** and adj. suff. **-al**.

Florence, fem. PN. — L. *Flōrentia*, fem. of *Flōrentius*, lit. 'blooming', fr. *flōrēns*, gen. *-entis*, pres. part. of *flōrere*, 'to flower, flourish', fr. *flōs*, gen. *flōris*, 'flower'. See **flower** and **-ence** and cp. **florence**.

florence, n., a kind of woven material (esp. of silk). — Orig. 'anything made in *Florence* (Italy)', fr. L. *Flōrentia*, 'Florence', lit. 'bloom' (whence It. *Fiorenze*, later contracted into *Firenze*, and F. *Florence*), fr. *flōrēns*, gen. *-entis*. See prec. word and cp. **Florentine**.

Florentine, adj., pertaining to the city of Florence, Italy. — L. *Flōrentinus*, 'of Florence', fr. *Flōrentia*. See **florence** and adj. suff. **-ine**.

florescence, n., a blooming, blossoming. — Formed from next word with suff. **-ce**. Cp. **efflorescence**, **inflorescence**.

florescent, adj., blooming, blossoming. — L. *flōrēscēns*, gen. *-entis*, pres. part. of *flōrēscere*, 'to begin to flower', inchoative of *flōrere*, 'to flower, flourish', from *flōs*, gen. *flōris*, 'flower'. See **flower** and **-escent** and cp. **efflorescent**, **inflorescent**.

floriculture, n., the cultivation of flowers. — Formed on analogy of *agriculture*, fr. L. *flōs*, gen. *flōris*, 'flower', and *cultūra*, 'a cultivating, culture'. See **flower** and **culture**.

Derivatives: *floricultur-al*, adj., *floricultur-al-ly*, adv., *floricultur-ist*, n.

floret, n., a small flower. — OF. *florete* (F. *fleur-ette*), dimin. of OF. *flor* (F. *fleur*), fr. L. *flōrem*, acc. of *flōs*, 'flower'. See **flower** and **-et** and cp. **fleuret**.

Derivative: *floret-ed*, adj.

floriate, **floriated**, adj., decorated with floral ornaments. — Formed with adj. suff. **-ate** (resp. also **-ed**), fr. L. *flōs*, gen. *flōris*, 'flower'. See **flower**.

Derivative: *floriat-ion*, n.

florid, adj., full of flowers. — L. *flōridus*, 'abounding in flowers', fr. *flōs*, gen. *flōris*, 'flower'. See **flower** and adj. suff. **-id**.

Derivatives: *florid-ity*, n., *florid-ly*, adv., *florid-ness*, n.

Florideae, n. pl., an order of algae (*bot.*) — ModL., fr. L. *flōridus*, 'abounding in flowers'. See prec. word and **-idae**.

floriferous, adj., bearing flowers. — Formed with suff. **-ous** fr. L. *flōrifēr*, 'bearing flowers', from *flōs*, gen. *flōris*, 'flower', and *ferō*, *ferre*, 'to bear, carry'. See **flower** and **-ferous**.

florilegium, n., 1) a collection of flowers; 2) an anthology. — ModL., formed on analogy of Gk. *ἀνθολογία* (cp. *anthology*) fr. L. *flōrilegus*, 'flower-culling', fr. *flōs*, gen. *flōris*, 'flower', and *legere*, 'to gather, collect'. See **flower** and **lecture**.

florin, n., 1) orig. a gold coin issued in Florence in 1252; 2) name of various European gold and silver coins. — ME., fr. OF., fr. It. *florino*, fr. *fiore*, 'flower', fr. L. *flōrem*, acc. of *flōs*, 'flower'; so called because gold coins issued at Florence had originally the figure of a lily (the badge of the city) stamped upon them; see **flower**, n. OF. *florin* was influenced in form by Latin *flōrem*.

florist, n. — Formed on analogy of F. *fleuriste*, from L. *flōs*, gen. *flōris*, 'flower'. See **flower** and **-ist**.

-florous, combining form meaning 'having (a certain number of) flowers, as *uniflorous*, *multiflorous*. — Formed fr. L. *flōs*, gen. *flōris*, 'flower' (see **flower**), and **-ous**.

floruit, n., period at which a person flourished. — L., 'he flourished', pret. of *flōrere*, 'to flower, flourish', fr. *flōs*, gen. *flōris*, 'flower'. See **flower**.

flory, adj. — A variant of **fleury**.

floscule, n., a floret. — F., fr. L. *fōsculus*, 'a little flower', dimin. of *flōs*, gen. *flōris*, 'a flower'. See **flower** and **-cule**.

Derivatives: *floscul-ar*, *floscul-ous*, adjs.

floss, n., 1) the rough outside silk of a silkworm's cocoon; 2) waste fiber of silk; 3) soft silk used in embroidery. — Orig. used as an adj. in *floss silk*, translation of the Old French phrase *soye fosche* (F. *soie floche*), lit. 'soft silk'. OF. *flosche* derives fr. OF. *floc*, 'a small tuft of wool', fr. L. *flocus*. See **flocus**.

Derivative: *floss-y*, adj.

flotage, n., 1) the act of floating; 2) anything that floats. — See **floatage**.

flotant, adj., floating in water; flying (*her.*) — OF. *flotant* (F. *flottant*), pres. part. of *floter* (F. *flotter*), 'to float'. See **float**, v., and **-ant**.

flotation, n., 1) the act of floating; 2) the act of starting a business. — Altered fr. **floatation** under the influence of F. *flotation*, 'floating', *flottaison*, 'water line'. Cp. **flotsam**.

flotilla, n., a small fleet. — Sp., dimin. of *flota*, 'fleet', which is of Teut. origin. See **float**, n., and cp. words there referred to.

flotsam, n., floating wreckage. — AF. *floteson*, 'flotsam', corresponding to OF. *flotaison*, 'a floating' (whence F. *flottaison*, 'water line'), fr. *floter* (F. *flotter*), 'to float'; see **float**, v., and cp. **flotation**. The ending of *flotsam* was influenced by the Scand. suff. **-sam**. Cp. **jetsam**.

flounce, intr. v., to move jerkily; to plunge: to flounder. — Prob. borrowed from Scand. Cp. dial. Swed. *flunsa*, 'to plunge', Norw. *flunsa*, 'to hurry', which are of imitative origin; prob. influenced in form by **bounce**.

Derivative: *flounc-ing*, n.

flounder, n., one of several edible flatfishes. — OF. *flondre*, of Scand. origin. Cp. Swed., Norw. *flundra*, Dan. *flynder*, ON. *flyðra*, 'flatfish', which are rel. to MLG. *vlunder*, MHG. *vlunder*, 'flounder' (G. *Flunder*, of s.m., is a LG. loan word), and cogn. with Gk. *πλατύς*, 'flat, wide, broad', L. *planta*, 'sole of the foot'. See **place** and cp. **plaice**. Cp. also **flat**.

flounder, intr. v., to struggle in an awkward manner. — Prob. a blend of **founder** and **blunder**.
Derivatives: *flounder*, n., *flounder-ing*, adj., *flounder-ing-ly*, adv.

flour, n. — A var. of **flower**, orig. identical also in meaning with it, but later used only in the figurative sense as 'flower (i.e. the finest part) of the meal'.

Derivatives: *flour*, tr. v., *flour-y*, adj.

flourish, intr. and tr. v. — ME. *florishen*, *fluris-*

shen, fr. OF. *floriss-*, pres. part. stem of *florir*, fr. VL. **florire*, corresponding to *flōrere*, 'to blossom, flourish', *flōs*, gen. *flōris*, 'flower'. See **flower**, n., and verbal suff. **-ish** and cp. **fleury**.
Derivatives: *flourish*, n., *flourish-ing*, adj., *flourish-y*, adj.

flout, tr. and intr. v., to mock, jeer. — Fr. ME. *flouten*, 'to play the flute'. For sense development cp. the related MDu. *fluyten*, Du. *fluiten*, 'to play the flute; to jeer'. See **flute**.

Derivatives: *flout*, n., *flout-er*, n., *flout-ing-ly*, adv.

flow, intr. v. — ME. *flōwen*, fr. OE. *flōwan*, rel. to Du. *vloeien*, 'to flow', ON. *flōa*, 'to deluge', *flood*, OHG. *flouwen*, 'to rinse, wash', fr. I.-E. base **pleu-*, 'to flow, swim', whence also OI. *plāvātē*, 'navigates, swims', *plāvāyati*, 'causes to swim, overflows', Toch. B *plewe*, 'ship', Arm. *luanam*, 'I wash', *hetum*, 'I pour', Gk. *πλύνω*, 'I wash', *πλέω* (for **πλέω*), 'I sail, go by sea, swim', L. *pluere*, 'to rain', *pluvia*, 'rain', Oslav. *plovq*, *pluti*, 'to flow, navigate', Lith. *pilū*, *pilti*, 'to pour out', *plāju*, *plāuti*, 'to swim, rinse'. See **pluvial** and cp. **fleet**, v., adj. and n., **flit**, **float**, **flood**, **flutter**, **fly**, v. and n. Cp. also **paludal**, **Plynteria**, **pneumo-**, **pulmo-**, **pyelo-**. I.-E. base **pleu-*, 'to flow', is ult. identical with base **pelē-*, **plē-*, 'to fill'. See **full**, adj., and words there referred to and cp. esp. **plutocracy**.

Derivatives: *flow*, n., *flow-ing*, adj., *flow-ing-ly*, adv.

flower, n. — ME. *flour*, fr. OF. *flour*, *flur*, *flor* (F. *fleur*), fr. L. *flōrem*, acc. of *flōs*, 'flower', fr. I.-E. base **bhlō-*, **bhlē-*, **bhlā-*, 'to blossom, flourish', whence also Mlr. *blāth*, W. *blawd*, 'bloom, flower', OE. *blōwan*, 'to flower, bloom'. See **blow**, 'to flower', and cp. **blade**, **blood**, **bloom**, **blossom**. Cp. also **cauliflower**, **deflower**, **deflower**, **effloresce**, **ferret**, 'ribbon', **fleuret**, **fleur-de-lis**, **flirt**, **Flora**, **flora**, **floral**, **Floreal**, **Florence**, **Florentine**, **florescent**, **floret**, **florid**, **florin**, **flour**, **flourish**, **millefiori**, **Phyllis**, **phyllo-**. The meaning 'to blossom, flourish', denoted by base **bhlō-*, **bhlē-*, **bhlā-*, is secondary. The orig. meaning of this base is 'to blow, to swell'. See **blow**, 'to puff', and cp. words there referred to.

Derivatives: *flower*, v., *flower-ed*, adj., *flower-er*, n., *flower-ing*, adj., *flower-y*, adj.

flower-de-luce, n., iris. — Corruption of **fleur-de-lis** (q.v.)

floweret, n., a little flower. — Dimin. of **flower**. Cp. **fleuret**, **floret**.

flown, pp. of **fly**.

flu, n., influenza (*colloq.*) — Shortened fr. **influenza**.

flucti-, combining form meaning 'wave'. — L. *flucti-*, fr. *fluctus*, 'wave', fr. *fluct-(um)*, archaic pp. stem of *fluere*, 'to flow'. See **fluent** and cp. **fluctuate**.

fluctuant, adj., undulating (*rare*). — L. *fluctuāns*, gen. *-antis*, pres. part. of *fluctuāre*. See next word and **-ant**.

fluctuate, intr. v., to move like a wave; to undulate. — L. *fluctuāt(-um)*, archaic pp. stem of *fluctuāre*, 'to move like a wave', fr. *fluctus*, 'wave'. See **flucti-** and verbal suff. **-ate**.

fluctuation, n. — L. *fluctuātiō*, gen. *-ōnis*, 'a wavering motion, fluctuation', fr. *fluctuāt(-um)*, archaic pp. stem of *fluctuāre*. See prec. word and **-ion**.

flue, n., formerly, a chimney; now, a channel for the passage of smoke, etc. — Of uncertain origin.

flue, n., fluff. — ME. *fluwe*, fr. Flemish *vluwe*, fr. F. *velu*, 'hairy, shaggy', fr. Late L. *villūsus*, corresponding to L. *villōsus*, 'hairy'. See **velours** and cp. **flue**, 'fishing net', which is derivatively identical with **flue**, 'fluff'. Cp. also **fluff**. Derivative: *flue-y*, adj.

flue, n., the fluke of an anchor or a harpoon. — Cp. **fluke**, 'broad end of the arm of an anchor'.

flue, n., a kind of fishing net. — ME., fr. Flem. *vluwe*. See **flue**, 'fluff'.

fluellite, n., aluminum fluoride (*mineral*.) — A blend of **flu(orine)** and (**wav**)**ellite**.

fluency, n. — Formed from next word with suff. **-cy**.

fluent, adj. — L. *fluēns*, gen. *-entis*, pres. part. of *fluere*, 'to flow', whence *flūmen*, 'river'; cogn. with Gk. φλῦειν, 'to boil over, bubble up', φλεῖν, 'to abound', fr. I.-E. **bhleu-*, enlargement of base **bhel-*, **bhlē-*, 'to blow, swell'. See **blow**, 'to puff', and **-ent** and cp. **affluent**, **afflux**, **circumfluent**, **confluent**, **defluent**, **diffluent**, **flimflam**, **floss**, **fluid**, **flume**, **fluor**, **fluorescence**, **fluorine**, **flush**, 'number of cards', **Flustra**, **fluvial**, **flux**, **influence**, **influenza**, **influx**, **mellifluent**, **reflux**, **superfluous**. Cp. also **phello-** and words there referred to. Derivatives: *fluent-ly*, adv., *fluent-ness*, n.

fluff, n., soft down. — Prob. rel. to **flue**, 'fluff'. Derivatives: *fluff*, tr. and intr. v., *fluff-y*, adj., *fluff-i-ly*, adv., *fluff-i-ness*, n.

flugelman, n. fogleman. — G. *Flügelmann*, 'file leader, fogleman', lit. 'man on the wing'. See **fogleman**.

fluid, adj. — F. *fluide*, fr. L. *fluidus*, 'flowing, fluid', fr. *fluere*. See **fluent** and adj. suff. **-id**. Derivatives: *fluid*, n., *fluid-al*, adj., *fluid-al-ly*, adv., *fluid-ly*, adv., *fluid-ness*, n., *fluidity* (q.v.), *fluidize* (q.v.)

fluidify, tr. v., to make fluid. — See **fluid** and **-fy**.

fluidity, n., fluid state or quality. — See **fluid** and **-ity** and cp. F. *fluidité*.

fluidize, tr. v., to make fluid. — A hybrid coined fr. L. *fluidus* (see **fluid**) and **-ize**, a suff. of Greek origin. The correct form is *fluidify*, in which both elements are Latin.

fluke, n., 1) flounder, flatfish; 2) a flat parasitic worm. — ME. *floke*, *fluke*, fr. OE. *floc*, 'flatfish', rel. to ON. *flōki*, of s.m., and in gradational relationship to Norw. *flak*, 'disk, floe'. See **flake**, 'a thin, flat piece' (q.v.), and cp. next word.

fluke, n., part of an anchor. — Prob. figurative

use of prec. word (q.v.) The broad end of the arm of an anchor was compared with a flatfish.

fluke, n., a lucky accidental stroke at billiards or other games. — Of unknown origin.

fluky, adj., infested with flukes. — Formed with adj. suff. **-y** fr. **fluke**, 'flatfish; a flat parasitic worm'.

fluky, adj., lucky. — Formed with adj. suff. **-y** fr. **fluke**, 'accidental stroke'. Derivatives: *fluki-ly*, adv., *fluki-ness*, n.

flume, n., artificial water course. — ME., fr. OF. *flum*, 'river', fr. L. *flūmen*, 'river', from the stem of *fluere*, 'to flow'. See **fluent**.

flummery, n., 1) a soft jellylike food made from the husks of oats; 2) empty compliments; nonsense. — W. *llymru*, 'sour oatmeal jelly boiled with the husks'.

flummox, tr. v., to confound (*slang*). — Prob. rel. to OE. *flummocks*, 'to maul, mangle', and, together with it, of imitative origin.

flump, tr. v., to move or fall heavily, to plump; n., the act of flumping. — Prob. a blend of **flop** and **plump**.

flung, past tense and pp. of *fling*. — ME. *flungen*, fr. *flingen*. See **fling**.

flunky, **flunkey**, n., a lackey. — Prob. meaning lit. 'the man at the side', and rel. to **flank**. Cp. F. *flanquer*, 'to be at the side of, to flank', fr. *flanc*, 'side'. Derivatives: *flunkey-dom*, n., *flunkey-ish*, adj., *flunkey-ism*, n.

fluo-, combining form indicating the presence of *fluorine* (*chem.*) — Short for F. *fluor*, 'fluorine'. See next word.

fluor, n., a mineral containing fluorine, fluorite. — ModL., fr. L. *fluor*, 'a flowing', fr. *fluere*, 'to flow'. See **fluent** and **-or** and cp. **fluorine**.

fluoresce, intr. v. — Back formation fr. **fluorescence**.

fluorescence, n. (*physics*). — Formed with suff. **-escence** (on analogy of *opalescence*, *phosphorescence*) fr. **fluor(spar)**. The word *fluorescence* was coined by the English mathematician and physicist, Sir George Gabriel Stokes (1819-1903) in 1852 in allusion to the circumstance that he noticed this phenomenon first in fluorspar.

fluorescent, adj. — See prec. word and **-ent**.

fluoric, adj., pertaining to fluorine (*chem.*) — Formed with suff. **-ic** fr. **fluor**.

fluorine, n., name of a nonmetallic element belonging to the halogen family (*chem.*) — Coined by the English chemist Sir Humphry Davy (1778-1829) fr. **fluor** with chem. suff. **-ine** (on analogy of *brom-ine*, *chlor-ine*, *iod-ine*). The element was so called by him because it was found first in *fluorspar*.

fluorite, n., fluorspar (*mineral*.) — Formed fr. **fluor** with subst. suff. **-ite**.

fluoro-, combining form denoting either 1) *fluorine* or 2) *fluorescence*. — See **fluor**.

fluoroscope, n., an instrument for observing fluorescence. — A hybrid coined fr. L. *fluor* and

Gk. -σκοπιον, fr. σκοπεῖν, 'to look at, examine'. See **fluor** and **-scope**. Derivative: *fluoroscop-y*, n.

fluorspar, n., fluorite. — Lit. 'fluor used as a spar'. See **fluor** and **spar**, and cp. G. *Flußspat*. Cp. also **feldspar**, **feldspathic**.

flux, n., 1) a gust of wind; 2) agitation. — Prob. a blend of obsol. *flurr*, 'to whirl' (which is of imitative origin), and *burry*. Derivative: *flurry*, tr. v.

flush, intr. and tr. v., to start up suddenly. — ME. *fluschen*, of imitative origin.

flush, n., a flock of flushed birds. — Fr. prec. word.

flush, intr. v., 1) to rush (said of blood); to flow suddenly; 2) to blush; tr. v., 1) to cleanse with a sudden flow of water; 2) to make red; 3) to excite. — A blend of **flash** and **blush**.

flush, adj. and adv., full to overflowing. — Fr. prec. word. Derivatives: *flush*, tr. v., to fill up, *flush-ness*, n.

flush, adj., even, level. — Prob. identical with prec. word and orig. applied to a river running full, hence level with its banks.

flush, n., a number of cards of the same suit. — F. *flux*, lit. 'flux, flow', fr. L. *flūsus*. See **flux**. Derivative: *flush*, adj., consisting of cards of the same flush.

flushing, n., a kind of coarse cloth. — From *Flushing* (*Vlissingen*), seaport in Holland.

fluster, tr. v., to confuse with drink; to confuse; intr. v., to be confused. — Prob. of Scand. origin. Cp. Icel. *flaustr*, 'bustle', *flaustra*, 'to bustle'; which are prob. imitative. Derivatives: *fluster*, n., *fluster-y*, adj.

Flustra, n., a genus of marine Polyzoa (*zool.*) — ModL., coined by Linnaeus fr. L. *flustra* (pl.), 'the usual calm of the sea', which prob. stands for **flugs-tra* and derives fr. *fluere*, 'to flow'. See **fluent**.

flute, n. — ME. *floute*, *foite*, fr. OF. *flaüte*, *fleüte* (F. *flüte*), fr. OProvenç. *flaüt*, which is prob. a blend of OProvenç. *flaujol*, 'flageolet', and *laüt*, 'lute'. See **flageolet** and **lute**, 'a musical instrument'. It. *flauto* and Sp. *flauta* are OProvenç. loan words. Cp. **flout**.

flute, intr. v. — ME. *flouten*, *flouten*, fr. OF. *flaüter*, *fleüter* (F. *flüter*), fr. OF. *flaüte*, *fleüte*, 'flute'. See **flute**, n. Derivatives: *flut-ed*, adj., *flut-er*, n., *flut-ing*, n., *flut-y*, adj.

flutist, n. — A hybrid coined fr. **flute** and **-ist**, a suff. of Greek origin. Cp. **flautist**.

flutter, intr. v., to flap the wings; tr. v., to move quickly. — ME. *floteren*, fr. OE. *floterian*, 'to be tossed by waves, to flutter', freq. of *flotian*, 'to float'. See **float**, v. Derivatives: *flutter*, n., *flutter-er*, n., *flutter-ing*, adj., *flutter-ing-ly*, adv., *flutter-y*, adj.

fluvial, adj., pertaining to a river. — L. *fluvialis*, fr. *fluvius*, 'river', which is rel. to *fluere*, 'to flow'. See **fluent** and adj. suff. **-al**.

fluvialic, adj., fluvial. — L. *fluviaticus*, 'pertaining

to a river', fr. *fluvius*. See prec. word and 2nd **-atic**.

fluvialite, adj., fluvial. — F., fr. L. *fluviātīlis*, 'pertaining to a river', fr. *fluvius*. See **fluvial** and **-ile**.

fluvio-, combining form meaning 'river'. — Fr. L. *fluvius*. See **fluvial**.

flux, n., 1) a flowing; 2) a continuous change. — ME., fr. MF. (= F.) *flux*, fr. L. *flūsus*, 'a flowing, flow, flux', fr. *flūsus*, pp. of *fluere*, 'to flow'. See **fluent** and cp. **flush**, 'a number of cards', **afflux**, **conflux**, **efflux**, **influx**, **reflux**. Derivatives: *flux*, v., *fluxible* (q.v.), *flux-ibil-ity*, n.

fluxible, adj., 1) fluid; 2) capable of being melted. — OF., fr. Late L. *flūxibilis*, 'fluid', fr. L. *flūsus*, pp. of *fluere*, 'to flow'. See **flux** and **-ible**.

fluxion, n., 1) a flowing; 2) a continuous change. — F., fr. L. *fluxionem*, acc. of *flūxiō*, 'a flowing', fr. *flūsus*, pp. of *fluere*. See **flux** and **-ion**. Derivatives: *fluxion-al*, *fluxion-ary*, adjs.

fly, intr. and tr. v. — ME. *flegen*, *flien*, fr. OE. *fleo-gan*, rel. to OS., OHG. *fiogan*, ON. *fljuga*, Swed. *flyga*, earlier Dan. *flyge*, Dan. *flyve*, OFris. *fliäga*, MDu. *vlieghe*, Du. *vliegen*, MHG. *vliegen*, G. *fliegen*, 'to fly', Goth. *us-flaugjan*, 'to cause to fly', and cogn. with Lith. *plaukti*, *plaukti*, 'to swim'; fr. I.-E. base **pleuq-*, 'to move forward (by swimming, running or flying)', enlargement of **pleu-*, 'to flow, swim'. See **flow** and cp. **fledge**, **flight**, 'the act of flying', **fowl**. Derivatives: *fly*, n., the act of flying, *fly*, adj. (q.v.), *fly-ing*, adj. and n.

fly, n., a two-winged insect. — ME. *flege*, *flie*, fr. OE. *fleo-ga*, *flyge*, rel. to OS. *fliega*, ON., Swed. *fluga*, Norw. *fljuge*, earlier Dan. *fluge*, Dan. *flue*, MDu. *vlieghe*, Du. *vlieg*, OHG. *fioga*, *fiuga*, MHG. *vliuge*, *vliege*, G. *Fliege*, 'fly', lit. 'the flying (scil. insect)', fr. OE. *fleo-gan* etc., 'to fly'. See **fly**, v.

fly, adj., agile; knowing, sharp (*slang*). — Fr. *fly*, v. **flyte**, **flyting**. — See **flite**, **fliting**.

foal, n. — ME. *fole*, fr. OE. *folā*, rel. to OS., OHG. *folo*, ON. *foli*, OFris. *folā*, MHG. *vole*, G. *Fohlen*, Goth. *fula*, and cogn. with Gk. πῶλος, 'foal', Arm. *ul* (for **pōlon*), 'kid', Alb. *pel'e*, 'mare', L. *pullus*, 'a young animal', fr. I.-E. base **pōul-*, **pul-*, **pul-*, 'young animal', prop. *-l*-enlargement of I.-E. base **pōu-*, **pēu-*, **pū-*, 'small, little, young, few'. See **few** and cp. words there referred to. Cp. also **filly**. Derivatives: *foal*, tr. v., *foal-y*, adj.

foam, n. — ME. *fame*, *fome*, fr. OE. *fām*, rel. to OHG., MHG. *veim*, G. *Feim*, and cogn. with OI. *phénaħ*, L. *pūmex*, 'pumice', *spūma*, 'foam', OSlav. *pěna*, 'foam', Lith. *spānė*, 'a streak of foam', OPruss. *spoyayno*, 'foam'. Cp. **pumice**, **spume**. Derivatives: *foam*, v. (q.v.), *foam-y*, adj., *foam-i-ly*, adv., *foam-i-ness*, n.

foam, intr. v. — ME. *famien*, *fomen*, fr. *fame*, *fome*, 'foam'. Cp. OE. *fēman*, 'to foam', and see **foam**, n. Derivative: *foam-er*, n.

fob, tr. v., to cheat (*archaic*). — Prob. fr. G. *fop-pen*, 'to jeer at, make a fool of, hoax'. Cp. **fub** and **fop**.

fob, n., a little pocket. — Prob. fr. G. *Fuppe*, 'a pocket', a dialectal word used in Livonia.

focal, adj. — Formed fr. **focus** with adj. suff. **-al**. Cp. **bifocal**, **confocal**.

Derivatives: **focal-ize**, tr. v., **focal-iz-ation**, n., **focal-ly**, adv.

focimeter, n., an instrument for measuring the distance of the focus. — A hybrid coined fr. L. *focus*, 'hearth', and Gk. μέτρον, 'measure'. See **focus** and **meter**, 'poetical rhythm'.

Derivative: **focimetr-y**, n.

fo'c'sle. — Phonetic spelling of **forecastle**.

focus, n., a point at which rays of light, heat, etc., meet. — ModL., fr. L. *focus*, 'hearth' (in VL., 'fire'), which is of uncertain origin. It is perh. cogn. with Arm. *bosor*, 'red', *boç*, 'flame'. The word *focus* was introduced into mathematics by Kepler in 1604. Cp. **curfew**, **foyer**, **fuel**, **fusil**, 'musket', **feu de joie**.

Derivatives: **focus**, tr. and intr. v., **focus-er**, n. **fodder**, n. — ME. *foder*, fr. OE. *fōdor*, from the stem of *fōda*, 'food', rel. to ON. *fōðr*, Dan., Swed. *foder*, MDu. *voeder*, Du. *voe(de)r*, OHG. *fuotar*, MHG. *vuoter*, G. *Futter*. See **food**.

Derivatives: **fodder-er**, n., **fodder-less**, adj.

foe, n. — ME. *fo*, *fa*, fr. OE. *fāg*, *fāh*, 'hostile', rel. to OHG. *fēhan*, 'to hate', *gi-fēh*, MHG. *ge-vēch*, 'hostile', Goth. *faih*, 'deception', *bi-faih*, 'envy, covetousness', OE. *fæhð(o)*, 'feud, enmity', *fāge*, 'doomed to die, fated'. All these words derive fr. I.-E. base **peik-*, 'evil-minded, treacherous, hostile', whence also OI. *pīsunah*, 'malicious', *picācāh*, 'demon', Lith. *piktas*, 'wicked, angry', *pỹkti*, 'to become angry', *peikti*, 'to blame', OPruss. *paikemmai*, 'we deceive'; cp. **feud**, 'enmity', **fey**. Cp. the related base **peig-*, whence L. *piger*, 'reluctant, averse, lazy', *piget*, 'it irks, troubles, displeases', OE. *fācen*, OS. *fēkan*, OHG. *feihhan*, 'deceit, fraud, treachery'; see **fickle**.

Foehn, **Föhn**, n., a warm dry wind blowing down the valleys of the Alps. — MHG. *fanne*, fr. OHG. *phōnno*, fr. VL. **faōnius*, fr. L. *favōnius*, 'west wind'. See **Favonius**.

foeman, n., foe, enemy. — ME. *fomon*, fr. OE. *fāhman*. See **foe** and **man**.

Foeniculum, n., a genus of plants of the carrot family (*bot.*) — L. *foeniculum*, *faeniculum*, 'fennel'. See **fennel**.

foetal, adj. — See **fetal**.

foetation, n. — See **fetation**.

foeticide, n. — See **feticide**.

foetus, n. — See **fetus**.

fog, n., coarse grass, aftermath. — ME. *fogge*, prob. of Scand. origin. Cp. Norw. *fogg*, 'long grass in a moist hollow', which is rel. to OE., OS. *fūht*, MLG., MDu. *vucht*, Du. *vocht*, OHG. *fūht(i)*, MHG. *viuhite*, G. *feucht*, 'moist, damp', and cogn. with OI. *pānkah*, 'mud, mire',

and prob. also with Arm. *zanganem* (for **z-han-ganem*), 'to knead'.

Derivative: **fog**, tr. v., to leave the grass standing.

fog, n., mist. — Dan. *fog*, 'spray, shower, drift of snow', rel. to ON. *fok*, of s.m., *fjūk*, 'snow-storm', *fjūka*, 'to be driven by the wind'.

Derivative: **fog**, tr. v., to envelop into a fog, to be fog.

foggage, n., the right of pasturing cattle on fog (*law*). — A hybrid coined fr. **fog**, 'coarse grass', and **-age**, a suff. of Latin origin.

fogger, n., a man employed to place fog signals on railroad. — Formed fr. **fog**, 'mist', with agential suff. **-er**.

foggy, adj., misty. — Formed with adj. suff. **-y** fr. **fog**, 'mist'.

Derivatives: **foggi-ly**, adv., **foggi-ness**, n.

foggy, adj., pertaining to, or abounding in, the grass called fog. — Formed with adj. suff. **-y** fr. **fog**, 'coarse grass'.

fogy, **fogey**, adj., an old dull fellow. — Of uncertain origin.

foible, n., a weak point in one's character. — OF., 'weak' (F. *faible*), dissimil. fr. L. *fēbilis*, 'lamentable' (see **feeble**, which is a doublet of *foible*). The word orig. meant 'the weakest part of a sword blade', in contradistinction to its strongest part, called *forte*.

foil, n., 1) a leaflike space in the tracery of a window; 2) a leaf of metal. — OF. *foil*, *ful*, fr. L. *folium*, 'leaf'. Cp. F. *feuille*, 'leaf', fr. L. *folia*, pl. of *folium* (but mistaken for fem. sing.), and see **folio**. Cp. also the second element in *trefoil*, *quatrefoil*, *cinquefoil*, *milfoil*, *counterfoil*.

Derivatives: **foil**, tr. v., to furnish with foils, **foil-ing**, n.

foil, tr. v., 1) to trample (a hunting term); 2) to baffle. — ME. *foilen*, 'to tread under one's foot, to trample', irregularly formed fr. OF. *foler*, *fuler*, *fouler*, of s.m., fr. VL. **fullāre*, 'to full (cloth)'. See **full**, 'to thicken cloth'.

foil, n., trail of an animal. — Fr. **foil**, 'to trample'. **foil**, n., a small sword used in fencing. — Orig. 'that which is used to baffle (scil. the opponent)', fr. **foil**, 'to baffle'.

foiling, n., decoration with foils. — Formed with subst. suff. **-ing** fr. **foil**, 'space in the tracery of a window'.

foiling, n., trail of a deer. — Formed with subst. suff. **-ing** fr. **foil**, 'trail of an animal'.

foin, intr. v., to thrust with a sword (*archaic*). — ME. *foinen*, fr. OF. *foisne*, *foine* (F. *fouine*), 'fish spear', fr. L. *fuscina*, 'a trident', which is of uncertain origin.

foison, n., abundance, plenty (*archaic*). — OF. (= F.) *foison*, fr. L. *fusiōnem*, acc. of *fusiō*, 'a pouring out'. See **fusion**, which is a doublet of *foison*.

foist, tr. v., to palm off; to put in surreptitiously. — MDu. *vuisten*, 'to take in the fist', fr. *vuist*, 'fist'. See **fist**.

fold, tr. and intr. v., to double. — ME. *falden*, *folden*, fr. OE. *fealdan*, rel. to ON. *falda*, Dan. *folde*, Swed. *fälla*, MLG. *volden*, MDu. *vouden*, Du. *vouwen*, OHG. *faldan*, MHG. *valden*, *valten*, G. *fallen*, Goth. *falþan*, and cogn. with OI. *puþah*, 'fold, pocket', Alb. *pa'ε*, 'fold', Mir. *alt*, 'a joint'. All these words derive fr. I.-E. **pel-to-*, enlargement of base **pel-*, 'to fold'. See **ply**, n. and v., and **-fold**, and cp. **plait**. Cp. also the first element in **faldstool**, **fauteuil**. Derivatives: **fold**, n. (q.v.), **fold-er**, n., **fold-ing**, n. **fold**, n., a folding; anything folded. — ME. *feald*, *fold*. See prec. word.

fold, n., pen for sheep. — ME. *fold*, fr. OE. *falod*, *falud*, *fald*, rel. to Dan. *fold*, 'pen for sheep', Du. *vaalt*, 'a dung pit'. Cp. the second element in **pinfold**.

Derivative: **fold**, to keep (sheep) in a fold.

-fold, suff. — ME., fr. OE. *feald*, rel. to OS. *-fald*, ON. *-faldr*, OHG., MHG, G. *-falt*, Goth. *-falþs*, and cogn. with Gk. -παλτος, -πλάσιος, and -πλόος, -πλόος, Att. -πλοῦς (in ἄ-πλόος, ἄ-πλόος, resp. Att. ἄ-πλοῦς, 'simple, single', δι-πλόος, δι-πλόος, resp. Att. δι-πλοῦς, 'double', etc.), and L. *-plus* (in *sim-plus*, 'simple, single', *du-plus*, 'double', etc.) See **fold**, v., and cp. **haplo-**. Cp. also **simple**, **double**.

folding, n., the act of folding. — Formed fr. **fold**, 'to double', with **-ing**, suff. forming verbal nouns.

folding, adj., that which folds or is folded. — Formed fr. **fold**, 'to double', with part. suff. **-ing**.

folding, n., the act of enclosing or keeping sheep in a fold. — Formed from the verb *fold*, 'to keep (sheep) in a fold' (see **fold**, 'pen'), with **-ing**, a suff. forming verbal nouns.

foliaceus, adj., pertaining to, or consisting of, leaves. — L. *foliāceus*, 'leafy', fr. *folium*, 'leaf'. See **folio** and **-aceous**.

foliage, n. — Altered fr. F. *feuillage*, fr. *feuille*, 'leaf', fr. L. *folia*, 'leaves', pl. of *folium*, but mistaken for a fem. sing. E. *foliage* was influenced in form by L. *folium*. See **folio** and **-age** and cp. **foil**, 'space in the tracery of a window'.

foliar, adj., pertaining to leaves. — Formed with suff. **-ar** fr. L. *folium*, 'leaf'. See **folio**.

foliate, adj., 1) having leaves; 2) resembling leaves. — L. *foliātus*, 'leafy', fr. *folium*, 'leaf'. See **folio** and adj. suff. **-ate** and cp. **defoliate**, **exfoliate**, **perfoliate**.

foliate, tr. v., 1) to beat into a leaf; 2) to furnish with foils; intr. v., to split into laminae or leaves. — L. *foliātus*. See prec. word.

Derivatives: **foliat-ed**, adj., **foliat-ion**, n.

foliature, n., foliage. — L. *foliātūra*, fr. *foliātus*, 'leafy'. See **foliate**, adj., and **-ure**.

folio, n., 1) a leaf of a book; 2) a sheet of paper once folded. — Abl. of L. *folium*, 'leaf', which prob. stands for I.-E. **bhōlvom*, and is cogn. with Gk. φύλλον (for **bhulvōm*), 'leaf', Gael. *bile* (for **bhelvōm*), 'leaflet, blossom'. All these words derive fr. I.-E. base **bhlō-*, **bhlē-*, 'to blossom',

properly 'to swell'. See **blow**, 'to flower', **blow**, 'to puff', and cp. **foliage**, **foil**, 'leaf of me :l', **feuilleton**, **filemot**, and **asperifoliate**, **bifoliate**, **Caprifoliaceae**, **defoliate**, **exfoliate**, **perfoliate**, **portfolio**, **Trifolium**. Cp. also **phyllo-**. Cp. also **blade**.

Derivatives: **folio**, adj. and tr. v.

foliole, n., leaflet (*bot.*); a small organ resembling a leaf (*zool.*) — F., fr. L. *foliolum*, dimin. of *folium*, 'leaf'. See **folio** and dimin. suff. **-ole**.

foliose, adj., leafy. — L. *foliōsus*, fr. *folium*. See **folio-** and adj. suff. **-ose**

folium, n., 1) a leaf; 2) a thin layer. — L. See **folio-**.

folk, n. — ME., fr. OE. *folc*, 'people, crowd', rel. to ON., Dan., Swed., OFris. *folk*, MLG., MDu. *volc*, Du. *volk*, OHG. *folc*, MHG. *volc*, G. *Volk*, 'people', fr. Teut. **fulka-*, which prob. meant orig. 'host of warriors'. The above words are rel. to OE. *ge-fylce*, ON. *fylki*, 'troop, army', and prob. cogn. with Alb. *plogu*, 'heap, crowd'. For the orig. meaning of Teut. **fulka-* cp. Lith. *pulkas*, 'heap, troop', OSlav. *plūkū* (for **pūlkū*), 'host of warriors', which are traceable to Teut. **fulka-*. The orig. meaning of the above Teut. words shows that they cannot be connected etymologically with Gk. πλῆθος, 'multitude', L. *plēbs*, 'people; mob', *populus*, 'people', as is done by most linguists. Cp. the first element in **Volkslied**, **Volksraad**.

folkländ, n., land held by customary right (*Engl. Hist.*) — OE. *folcland*. See **folk** and **land**.

folklore, n., the traditional customs, beliefs and tales of a people. — Coined by the English antiquary William John Thomas (1803-85) in 1846 for earlier *popular antiquities*. See **folk** and **lore**.

folklorist, n., an expert in folklore. — A hybrid coined fr. **folklore** and **-ist**, a suff. of Greek origin.

folkmete, **folkmoote**, n., general assembly of a town or shire in Anglo-Saxon England. — Modern rendering of OE. *folcmōt*, *folcgemōt*, lit. 'people's meeting'. See **folk** and **moot**.

follicle, n., 1) a small sac, cavity or gland (*anat.*); 2) a seed vessel (*bot.*) — F. *follicule*, 'a little bag', fr. L. *folliculus*, of s.m., dimin. of *follicis*, 'a leather sack; a pair of bellows, moneybag, wind cushion, stomach'. L. *follicis* stands for **bhol-nis* or **bhl-nis* and is a derivative of base **bhel-*, 'to swell'. See **bull**, 'male of the ox', and cp. **belly** and words there referred to. For the ending see suff. **-cle**.

follicular, adj., pertaining to a follicle. — L. *folliculāris*, 'pertaining to a little bag', fr. *folliculus*. See **follicle** and adj. suff. **-ar**.

folliculate, adj., consisting of a follicle or follicles. — Formed fr. L. *folliculus* (see **follicle**) with adj. suff. **-ate**.

Derivative: **folliculat-ed**, adj.

folliculitis, n., inflammation of follicles (*med.*) — A Medical L. hybrid coined fr. L. *folliculus* (see **follicle**) and **-itis**, a suff. of Greek origin.

folliculosis, n., abnormal development of the lymph follicles (*med.*) — A Medical L. hybrid coined fr. L. *folliculus* (see *follicle*) and *-osis*, a suff. of Greek origin.

follow, tr. and intr. v. — ME. *folewen, foluwen, folwen, folgen*, fr. OE. *folgian*, also *fyrgan*, rel. to OS. *folgon*, OFris. *folgja, fulgia*, ON., Norw. *fylgja*, Swed. *följa*, Dan. *følge*, MDu. *volghen*, Du. *volgen*, OHG. *folgēn*, MHG. *volgen*, G. *folgen*, 'to follow', and perh. cogn. with W., Co. *ol* (for I.-E. **polgh-*), 'track of the foot', W. *ar ol*, 'behind, after', *olafiad*, 'successor'. Derivatives: *follow*, n., *follower* (q.v.), *following*, adj. and n.

follower, n. — ME. *folwere*, fr. OE. *folgere*, fr. *folgian*, 'to follow'. See prec. word and agential suff. *-er*.

folly, n. — ME. *folie*, fr. OF. (= F.), *folie* fr. OF. *fol* (F. *fou, fol*), 'fool'. See *fool* and *-y* (representing OF. *-ie*).

foment, tr. v., 1) to treat with warm water; 2) to stir up, stimulate. — F. *fomentier*, fr. L. *fōmentāre*, 'to foment', fr. *fōmentum*, contraction of **fovimentum*, 'a warm application, poultice', fr. *fovēre*, 'to warm, keep warm', which stands for **dhog^weyō*, prop. a causative form lit. meaning 'I cause to burn', fr. I.-E. base **dheg^wh-*, **dhog^wh-*, 'to burn'. See *day* and cp. words there referred to. For the ending see suff. *-ment*.

Derivatives: *foment*, n., *foment-er*, *fomentation*, n.

fomes, n., a porous substance capable of absorbing contagious germs. — L. *fōmes*, 'kindling wood, touchwood, tinder', rel. to *fōmentum*, 'a warm application, poultice'. See *foment*.

fond, n., foundation. — F. *fond* (now *fonds*), fr. OF. *fonz, fons*, fr. L. *fundus*, 'bottom, basis, foundation'. See *fund* and cp. the second element in *plafond*.

fond, adj., infatuated; loving. — ME. *fonnaed*, 'infatuated', pp. of *fonnen*, 'to make a fool of', fr. *fon, fonne*, 'fool, foolish', which is of uncertain origin. Cp. *fondle, fun*. Derivatives: *fondle* (q.v.), *fond-ly*, adv., *fond-ness*, n.

fonda, n., hotel, inn. — Sp., fr. Arab. *fūnduq*. See *fonduk*.

fondaco, n., inn. — It., fr. Arab. *fūnduq*. See *fonduk* and cp. prec. word.

fondant, n., a kind of sweetmeat that melts easily in the mouth. — F., prop. pres. part. of *fondre*, 'to melt', fr. L. *fundere*, 'to pour'. See *found*, 'to establish' and *-ant* and cp. *fondue*.

fondle, tr. and intr. v. — Formed with freq. suff. *-le* fr. obsol. *fond*, 'to be fond of', fr. **fond**, adj. Derivative: *fondl-ing*, n.

fondue, n., a dish made of melted cheese, eggs, butter, etc. — F., prop. fem. of *fondue*, pp. of *fondre*, 'to melt'. See *fondant*.

fonduk, n., 1) a warehouse, also an inn, in N. Africa. — Arab. *fūnduq*, fr. Mishnaic Heb. *pundāq*, or Aram. *pund^qqā*, fr. Gk. *πανδοκεῖον*, 'inn', lit. 'a place for the reception of everybody', fr.

πανδοκος, 'all-receiving', compounded of *πᾶν*, 'all, everything', and the stem of *δέχεσθαι*, 'to receive hospitably, entertain'. Cp. Sp. *alfóndega*, which derives fr. Arab. *al-*, 'the', and *fūnduq*, 'inn', and see *pandect*. Cp. also *fonda, fondaco*.

font, n., receptacle for baptismal water — ME., fr. OE. *font*, 'baptismal font', fr. L. *fōns*, gen. *fontis*, 'spring, fountain', in Eccles. Latin 'baptismal font'. See 1st *fount*.

font, n., set of type of one size (*typogr.*) — F. *fonte*, 'a casting', prop. the fem. pp. of *fondre*, 'to cast, melt', used as a noun. See *found*, 'to cast', and cp. *fount*, 'font'.

fontal, adj., 1) pertaining to a fountain; 2) baptismal. — Late L. *fontālis*, fr. L. *fōns*, gen. *fontis*, 'fountain'. See 1st *fount* and adj. suff. *-al*.

fontanel, **fontanelle**, n., membranous space between the bones of the skull of a baby or a young animal (*anat.*) — F. *fontanelle*, transformation of OF. *fontenelle*, fr. Medical L. *fontanella*, prop. the latinized form of the dimin. of F. *fontaine*, 'fountain'. See *fountain* and dimin. suff. *-el*, resp. *-elle*.

food, n. — ME. *fode*, fr. OE. *fōda* (whence OE. *fōdor*, 'fodder'), rel. to Goth. *fōdeins*, 'food', *fōdjan*, 'to feed', and cogn. with Gk. *παρεῖσθαι*, 'to feed', fr. I.-E. **pāt-*, **pēt-*, *-t*-enlargements of base **pā-*, 'to tend, keep, pasture, feed, guard, protect', whence also Mes-sapian *πᾶνός*, 'bread', L. *pā-bulum* (for **pā-dhlo-m*), 'food, fodder', *pā-nis*, 'bread', *pā-scere* (pp. *pā-stus*), 'to graze, pasture, feed', *pā-stor*, 'shepherd', lit. 'feeder', Oslav. *pasq* (for *pā-skō*), *pasti*, 'to feed, tend (the flock)', Toch. A *pās-*, B *pāsk-*, 'to feed, tend (the flock)', Hitt. *pahḫshi*, 'I keep, tend, protect' (cp. *feed, fodder, forage, foster, fother*, v. Cp. also *appanage, companion, company, impanate, pabulum, panda, panetela, panification, pannage, pannier, pantler, pantry, pascual, pastern, pastille, pastor, pasture, repast*. — Related, and equivalent in meaning, to I.-E. base **pā-*, is base **pō-*, **pōi-*, **pī-*, whence OI. *pāti*, 'he guards, protects', *gō-pāh*, 'shepherd', *pāyūh*, 'guarding, protecting', Gk. *ποιμήν*, 'shepherd', *πῶν*, 'flock of sheep', *πῶμα*, 'lid, cover', Lith. *piemuō*, 'shepherd'. Cp. the 2nd element in *kapala* and in *satrap*. Cp. also *ban*, 'governor' and words there referred to.

fool, n., a jester, a dupe. — ME. *fol*, fr. OF. *fol* (F. *fou, fol*), 'fool', fr. L. *folis*, 'bag, bellows, ball filled with air' in VL. 'empty-headed person, fool'. See *follicle*. Derivatives: *fool*, intr. and tr. v., *fool-ery*, n., *fool-ing*, n., *fool-ish*, adj., *fool-ish-ly*, adv., *fool-ish-ness*, n.

fool, n., dish consisting of crushed fruit, milk and cream. — Fr. prec. word in its colloquial sense 'a trick, a joke'. For sense development cp. *trifle*, 'a thing of small value; a sweet dish'.

foolhardy, adj., foolishly bold; rash. — ME. *foolherdi*, fr. OF. *fol hardi*. See *fool*, 'jester', and *hardy*.

Derivatives: *foolhardi-ly*, adv., *foolhardi-ness*, n.

foolscap, n., a size of writing paper. — So called because it formerly bore a *fool's cap* as watermark.

foot, n. — ME. *fof*, fr. OE. *fōt*, rel. to OS. *fōt*, ON. *fōtr*, Swed. *fof*, Dan. *fod*, Du. *voet*, OHG. *fuoz*, MHG. *vuoz*, G. *Fuß*, Goth. *fōtus*, 'foot', and cogn. with OI. *pāt*, acc. *pādam*, 'foot', Avestic *pad-*, 'foot', Toch. A *pe*, B *pai*, 'foot', A *peṃ*, B *paine*, 'both feet', Arm. *ot-n*, 'foot', *ot-k'*, 'feet', Dor. Gk. *πῶς*, Att. *ποῦς* (formed on analogy of *οἰς*, 'ear'), gen. *ποδός*, L. *pēs*, gen. *pedis*, 'foot', OI. *padám*, 'step, track', Arm. *het*, gen. *hetoy*, 'track, footmark', Gk. *πέδη*, 'fetter', *πεδᾶν*, 'to bind with fetters', *πέδον*, 'ground, earth', L. *peda*, 'footstep', *pedica*, 'shackle, fetter', *impedire*, 'entangle, ensnare', *expedire*, 'to extricate, disengage', Lith. *pėdà*, 'footstep, trace', Oslav. *podū*, 'loft', Russ. *pod-oshva*, 'sole of foot'. All these words derive fr. I.-E. base **pōd-*, **pēd-*, 'foot'. Cp. *fetch, fetlock, fetter, fit*, 'part of a song'. Cp. also *antipodes, apod, babouche, biped, breviped, caliber, cap-a-pie, charpoy, expedient, expédite, impeach, impede, impedimenta, Lycopodium, millepede, multiped(e), octopus, oppidan, palmiped, pawn* (in chess), *parallelepipéd, pajama, pedal, pedate, -pede, pedesis, pedestal, Pedetes, pedicel, pedicle, pedigree, pedology*, 'the study of soils', *peduncle, peon, pes, petiole, pew, Peziza, pie*, 'a small coin', *piepoudre, pilot, podagra, podal, podium, podò-, pug*, 'footprint', *puy, seer-paw, Talipes, Tarsipes, teapoy, trapezium, triped, tripos, vamp*, 'front part of the foot', *velocipede*. Cp. also *pejorative, pessimism*.

Derivatives: *foot*, tr. and intr. v., *foot-ed*, adj., *foot-er*, n., *foot-ing*, n., *foot-less*, adj.

footeite, n., a hydrous copper oxychloride (*mineral*.) — Named after A.E. Foote of Philadelphia (died in 1895). For the ending see subst. suff. *-ite*.

footfall, n. — First used by Shakespeare.

foote, intr. v., to trifle. — Formed with suff. *-le* fr. dial. E. *footer*, 'to trifle', which is rel. to *footy* (q.v.)

Derivative: *footl-ing*, adj., trifling, paltry.

footpad, n., a highway robber on foot. — Compounded of *foot* and *pad*, 'pathway'.

Derivatives: *footpad*, intr. v., *footpadd-ery*, n.

footy, adj., mean; paltry (*dial. English*). — F. *foutu*, pp. of *foutre*, 'to thrust, to deal blows', *se foutre*, 'to care nothing', fr. OF. *foutre*, 'to copulate with', fr. L. *fuuere*, of s.m., orig. 'to strike, thrust', which is rel. to *cōnfūtāre*, 'to repress a boiling liquid; to suppress, check, disprove'. See *confute* and cp. *foote*.

foozle, tr. and intr. v., to bungle. — Cp. Bavarian G. *fuseln*, 'to work quickly and badly'; of uncertain origin.

Derivatives: *foozle*, n., *foozler*, n.

fop, n., a dandy. — ME. *fop, foppe*, 'fool', fr. Du. *foppen*, fr. G. *foppen*, 'to jeer at, make a fool of'. Cp. *fob, fub*.

Derivatives: *fop-ling*, n., *fopp-ery*, n., *fopp-ish*,

adj., *flopp-ish-ly*, adv., *fopp-ish-ness*, n.

for, prep. — ME., fr. OE. *for, fore*, 'before (prep. and adv.)', for, on account of', rel. to OS. *fur, furi*, 'before', Du. *voor*, 'for, before', OHG. *fora*, 'before', *furi*, MHG. *vor*, G. *für*, 'for', Dan. *for*, 'for', *før*, 'before' (prep. and adv.), Swed. *för*, 'for', *före*, 'before', Goth. *faür*, 'for', *faūra*, 'before (adv. and prep.)', for'. See *fore*, adv., and cp. words there referred to.

Derivative: *for*, conj.

for-, pref. — OE., replacing earlier *fær-*, *fer-*, rel. to ON. *for-*, Du. *ver-*, OHG. *fir-*, *far-*, MHG., G. *ver-*, Goth. *faür-*, *fair-*, *fra-*, and cogn. with Gk. *παρ-*, *περι-*, L. *per-*, *prae-*, *pro-*, Oslav. *prě-*, Lith. *per-*. See *for* and words there referred to and cp. the first element in *fret*, 'to eat away'.

forage, n., fodder. — ME., fr. OF. *forage, forrage, fourage* (F. *fourrage*), fr. OF. *forre, fuerre* (F. *feurre*), 'fodder, straw', fr. Frankish **fōdr*, which is rel. to OHG. *fuotar*, OE. *fōdor*, 'fodder'. See *fodder* and *-age* and cp. *foray*. Cp. also *forel*.

forage, tr. and intr. v. — F. *fourager*, fr. *fourrage*. See *forage*, n.

forager, n. — ME., fr. OF. *foragier, forragier*, collateral forms of *forageur* (whence F. *fourrageur*), 'forager'. See *forage*, n. and v., and agential suff. *-er*.

foralite, n., marking found in rocks (*geol.*) — A hybrid coined from the stem of L. *forāre*, 'to bore', and Gk. *λίθος*, 'stone'. See *foramen* and *-lite*.

foramen, n., a small orifice, aperture. — L. *forāmen*, 'hole, opening', fr. *forāre*, 'to bore, pierce, through', which is cogn. with OE. *borian*, 'to bore'. See *bore*, v., and *-men*.

foraminate, adj., perforated. — L. *forāminātus*, 'bored, pierced through', fr. *forāmen*, gen. *forāminis*, 'hole, opening'. See prec. word and adj. suff. *-ate*. Derivative: *foraminat-ed*, adj.

Foraminifera, n. pl., an order of rhizopods (*zool.*) — ModL., lit. 'bearing holes', compounded of L. *forāmen*, gen. *forāminis*, 'hole, opening', and *ferre*, 'to bear, carry'. See *foramen* and *-fer*.

foraminiferal, foraminiferous, adj., containing Foraminifera; pertaining to the Foraminifera.

— See prec. word and adj. suff. *-al*, resp. *-ous*. **foraminous**, adj., having foramina. — L. *forāminōsus*, 'full of holes', fr. *forāmen*, gen. *forāminis*, 'hole, opening'. See *foramen* and *-ous*.

foray, tr. and intr. v., to raid, ravage. — ME. *forrayen*, back formation fr. *forreier*, 'forayer'. See *forayer*.

foray, n., a raid. — ME. *forrai*, fr. *forrayen*. See *foray*, v.

forayer, n. — ME. *forreier*, 'forager', fr. OF. *forrier*, fr. *forrer, forer*, 'to forage', fr. *forre, fuerre*, 'fodder'. See *forage*, v., and agential suff. *-er*.

forbade, forbid, past tense of *forbid*.

forbear, n. — See *forebear*.

forbear, tr. and intr. v., to refrain from. — ME. *forberen*, fr. OE. *forberan*, 'to endure, suffer';

to restrain from', formed fr. **for-** and *beran*, 'to bear'. See **bear**, 'to carry'.

Derivatives: *forbear-ance*, n., *forbear-er*, n., *forbear-ing*, adj., *forbear-ing-ly*, adv.

forbesite, n., a hydrous nickel cobalt arsenate (mineral). — Named after the English geologist David *Forbes* (1828-76), who first analyzed it. For the ending see subst. suff. **-ite**.

forbid, tr. v. — ME. *forbeden*, fr. OE. *forbēodan*, rel. to Du. *verbieden*, OHG. *farbiotan*, MHG., G. *verbieten*, Goth. *faurbiudan*, 'to forbid'. See **for-** and **bid**.

Derivatives: *forbidd-ance*, n., and *forbidd-en*, adj., *forbidden-ly*, adv., *forbidden-ness*, n., *forbidd-er*, n., *forbidd-ing*, adj., *forbidd-ing-ly*, adv., *forbidd-ing-ness*, n.

forbore, past tense of **forbear**.

forby, **forbye**, prep., near, next to; adv. 1) aside; 2) past; 3) besides. — ME. *forbi*, fr. *for-*, *fore-*, 'fore-', and *by*, 'by'. Cp. G. *vorbei*, 'along, by, past, over', and see **for-** and **by**.

force, n., strength. — ME., fr. OF. (= F.) *force*, 'strength, force, power', fr. VL. *fortia*, prop. neut. pl. of L. *fortis*, 'strong', but mistaken for a fem. sing. noun. See **fort** and cp. **rinforzando**. Derivatives: *force-ful*, adj., *force-ful-ly*, adv., *force-ful-ness*, n., *force-less*, adj.

force, tr. v., to compel. — F. *forcer*, fr. VL. **fortiāre*, fr. *fortia*. See **force**, n.

Derivatives: *forc-ed*, adj., *forc-ed-ly*, adv., *forc-ed-ness*, n., *forc-er*, n., *forcible* (q.v.), *forc-ing*, n. **force**, n., waterfall. — ON. *fors*, *foss*, whence Swed. *fors*, Dan. *fos*, of s.m., Swed. *forsa*, *frusa*, 'to gush forth'.

force, tr. v., to stuff, farce. — A var. of **farce**. **force majeure**, irresistible force. — F., lit. 'superior strength'. See **force**, 'strength', and **major**, adj.

forcemeat, n., minced meat. — Compounded of **force**, 'to stuff', and **meat**.

forceps, n., a pair of pincers used in surgery. — L., 'pair of tongs, pincers', contracted fr. **formi-caps*, fr. *formus*, 'hot', and *capere*, 'to catch, seize, take, hold'. See **warm** and **captive** and cp. **forfex**. For the change of Latin *ā* (in *cāpere*) to *ē* (in *for-cēps*) see **accent** and cp. words there referred to.

forcible, adj. — OF., fr. *forcc*. See **force**, 'strength', and **-ible**.

Derivative: *forcibl-y*, adv.

forcipate, adj., resembling a forceps. — Formed with adj. suff. **-ate** fr. L. *forceps*, gen. *forcipis*, 'a pair of tongs'. See **forceps**.

forcipated, adj., forcipate. — Formed fr. prec. word with suff. **-ed**.

Forcipulata, n. pl., an order of starfishes (*ichthyol.*) — ModL., lit. 'resembling a small forceps'. See next word.

forcipulate, adj., resembling a small forceps. — ModL. *forcipulātus*, fr. *forcipulus*, dimin. of L. *forceps*, gen. *forcipis*. See **forceps** and cp. prec. word.

ford, n. — ME., fr. OE. *ford*, rel. to OS. *ford*, OFris. *forda*, OHG. *furt*, MHG. *vurt*, G. *Furt*, 'ford', and cogn. with L. *portus*, 'harbor' (orig. 'entrance, passage'), OW., Co. *rit*, W. *rhyd*, 'ford' (cp. the Gallo-L. place name *Augustoritum*, lit. 'Ford of Augustus'), and to OE. *faran*, 'to go'. See **fare**, 'to prosper', and cp. **fiord**, **firth**, **frith**. Cp. also **port**, 'harbor'.

Derivatives: *ford*, tr. v., *ford-ing*, n.

fordo, tr. v., to undo (archaic). — ME. *fordon*, fr. OE. *fordōn*, fr. *for-* and *dōn*, 'to do'. See **do**, v. **fore**, adv. — ME. *fore*, fr. OE. *fore*, 'before (prep. and adv.), for, on account of', rel. to OS., OHG. *fora*, OFris. *fara*, *fore*, 'before' (adv. and prep.), MLG., MHG. *vore*, *vor*, G. *vor* (prep. and adv.), 'before', Goth. *faura*, 'before' (adv. and prep.), ON. *fyr*, 'before' (adv.), *fyrir*, 'before' (prep.), and cogn. with OI. *purá*, 'before, formerly', *puráh*, 'in front, before', Avestic *para*, *parō*, 'before', *pára*, 'beyond', *pra-*, 'before, forward, forth', Hitt. *parā-*, 'on, forth', Gk. *πάρως*, 'before', *παρά*, 'from beside, against, beyond', *περί*, 'around, about, toward', *πρό*, 'before', L. *prō*, 'before, for, on behalf of, instead of', *prae*, 'before', *per*, 'through', Oslav. prefixes *pro-*, *par-*, 'through, for', Lith. *pra*, OPruss. *pro*, *pra*, 'through, for', Oslav. *pra-dědū*, 'great-grandfather', *pravū*, 'right', OIr. *ar*, *air*, 'before', Ir. pref. *pro-*, OBret. prefixes *ro-*, *ru-*, MBret., Bret. pref. *ra-*, W. pref. *ry-*, Gallo-L. place name *Armorica*, which stands for *Armor-ica* and lit. means 'before the sea'. All these words derive from I.-E. **per-*, **pr-*. See **for**, **for-**, **para-**, **per**, **peri-**, **pre-**, **preter-**, 1st and 2nd **pro-**, and cp. **far**, **fare**, 'to prosper', **firm**, **first**, **ford**, **former**, **forth**, **further**. Cp. also **argent**, **experience**, **experiment**, **expert**, **firman**, **paradise**, **pardao**, **parallel**, **Perean**, **peregrine**, **peril**, **peroneal**, **pilgrim**, **poligar**, **pore**, 'opening', **porrect**, **port**, 'harbor', **port**, 'gate', **port**, 'to carry', **post**, 'stake', **Prajapati**, **Prakrit**, **prakriti**, **Pralaya**, **pram**, 'a kind of boat', **prana**, **priest**, **primary**, **prime**, **prior**, **proceres**, **procerity**, **prodigal**, **prone**, **prose**, **proso-**, **protero-**, **proto-**, **province**, **pro**, 'fore part of a ship', **pro**, **pro**, **pro**, **pro**, and the second element in **reciprocal**.

Derivatives: *fore*, adj. and n.

fore, interj. (*golf*). — Short for **before**. **fore-**, prefix meaning 'before' (in place, rank or time). — ME., fr. OE. See **fore**, adv. **forebear**, **forebear**, n., ancestor. — Formed fr. **fore**, **be** and agential suff. **-er**. **forecastle**, n., the forward part of the upper deck (*naut.*) — Formed fr. **fore-** and **castle**. **foreclose**, tr. v., to exclude. — ME. *forclösen*, fr. OF. *forclōs*, pp. of *forclōre*, 'to exclude', fr. OF. *fors* (F. *hors*), 'outside', and OF. (= F.) *clōre*, 'to close'. The first element derives fr. L. *foris*, 'outside'; see **door** and cp. **foreign** and words there referred to. For the second element see **close**, adj.

forefront, n. — A hybrid coined fr. *fore*, adj., a

Teutonic word (see **fore**, adv.), and **front**, a word of Latin origin.

foreground, n. — Formed fr. **fore-** and **ground**; first used by the English poet John Dryden (1631-1700). Cp. Du. *voorgroend*.

forehead, n. — ME. *forheved*, fr. OE. *forhēafod*. See **fore-** and **head**.

foreign, adj. — ME. *foreine*, fr. OF. (= F.) *forain*, fr. Late L. *forānus*, 'residing outside', fr. L. *forās*, 'outside'. See **door** and cp. **foreclose**, **forest**, **forfeit**, **forisfiliate**, **forjuge**. Cp. also **dehors**, **hors de combat**, **hors d'oeuvre**. The spelling of the word *foreign* was influenced by an erroneous association with *reign*.

Derivatives: *foreign-er*, n., *foreign-ism*, n., *foreign-ly*, adv., *foreign-ness*, n.

forel, **forrel**, n., a kind of parchment used for book covers. — ME. *forel*, fr. OF. *forrel* (F. *fourreau*), 'sheath', dimin. of OF. *fuerre* (F. *feurre*), 'fodder, straw'. See **forage**, n.

foremost, adj. — OE. *formest*, *frymest*, a superlative of *forma*, 'first', which stands for *for-ma* and itself is a superl. of *fore*; see **fore**, adv. OE. *forma* is rel. to OE. *fram*, 'forward; from', ON. *framr*, 'excellent', OS. *formo*, ON. *frum-* (in compounds), Goth. *fruma*, 'first', OS., OHG. *fruma*, 'advantage, profit', MHG. *vrum*, 'zealous, able', G. *fromm*, 'pious, devout', and cogn. with Gk. *πρόμος*, 'foremost man', L. *primus*, Lith. *pirmas*, 'first'. For the etymology of the double superl. suff. appearing in OE. *formest* see **after-most**. The change of *e* (in OE. *formest*) to *o* (in E. *foremost*) is due to an erroneous association with *most*. Cp. **-most** and words there referred to. Cp. also **first**, **former**, **frame**, **from**, **frow**, **furnish**. Cp. also **prandial**, **prime**, **pro**, 'the bow of a ship'.

forensic, adj., pertaining to the law courts. — L. *forēnsis*, 'pertaining to the forum, pertaining to public speaking', fr. *forum*, 'public place'. See **forum**.

Derivative: *forensic-al-ly*, adv.

foreordain, tr. v. — A hybrid coined fr. **fore**, adv., and **ordain**, a word of Latin origin.

Derivative: *foreordain-ment*, n.

foreordinate, tr. v. — See prec. word and verbal suff. **-ate**.

Derivative: *foreordinat-ion*, n.

foresee, tr. v. — ME. *forseen*, *foreseen*, fr. OE. *foresēon*, fr. **fore-** and *sēon*, 'to see'. See **see**.

Derivatives: *foresee-ing*, adj., *foresee-ing-ly*, adv., *forese-er*, n.

foreship, n., the front part of a ship (*obsol.*) — ME. *foreship*, fr. OE. *forscip*. See **fore**, adv. and **ship**. **foresight**, n. — ME. *foresiht*. Cp. G. *Vorsicht* and see **fore**, adv., and **sight**.

Derivative: *foresight-ed*, adj.

forest, n. — ME., fr. OF. *forest* (F. *forêt*), fr. ML. *forestis* (*silva*), 'the outside (unfenced) wood', a term occurring in the Capitularies of Charlemagne and denoting the royal forest. The term orig. meant 'the forest depending on

the king's court of justice'. ML. *forestis* derives fr. L. *forum*, 'public place', used in its ML. sense 'court of justice'. G. *Forst* and It. *foresta* are French loan words. See **forum** and cp. **afforest**, **deforest**, **disafforest**, **disforest**.

Derivatives: *forest*, tr. v., *forest-age*, n., *forest-al*, adj., *forest-ation*, n.

forestall, tr. v. — ME. *forstallen*, fr. OE. *foresteall*, 'a waylaying, ambush, assault', lit. 'a standing before another', fr. **fore-** and OE. *steall*, 'the act of standing'. See **stall**.

Derivatives: *forestall*, n., *forestall-er*, n.

forester, n. — ME., fr. OF. *forestier*, fr. *forest*. See **forest** and agential suff. **-er**.

forestry, n. — OF., fr. *forestier*, 'forester'. See prec. word and **-y** (representing F. *-ie*).

foreword, n. — Loan translation of G. *Vorwort*. See **fore**, adv., and **word**.

forfeit, n., that which is forfeited; hence a fine, a penalty. — ME. *forfet*, 'crime', fr. OF. *forfait*, 'crime, crime punishable by fine, fine', prop. pp. of *forfaire*, 'to transgress', fr. ML. *forisfacere*, lit. 'to act outside (scil. outside the law)', fr. L. *foris*, 'outside'. See **foreclose** and **fact**.

forfeit, adj., lost, given up, as for a forfeit. — OF. *forfait*, pp. of *forfaire*. See **forfeit**, n.

forfeit, tr. v., to lose the right to. — ME. *forfeten*, 'to transgress' fr. *forfet*. See **forfeit**, n.

forfeiter, n. — ME. *forfetour*, fr. ML. *forisfactor*, 'one who acts outside (the law)', fr. *forisfactus*, pp. of *forisfacere*. See **forfeit**, n., and agential suff. **-er**.

forfeiture, n., the act of or forfeiting. — ME. *forfeture*. See **forfeit** and **-ure**.

forfend, tr. v., to ward off (*archaic*). — ME. *forfenden*, 'to protect, prohibit', a hybrid coined fr. **for-** and **fend** (fr. L. *dēfendere*, 'to ward off').

forfex, n., a pair of scissors. — L., 'a pair of scissors; claw (of a crab)', a var. of *forceps*, 'a pair of tongs, pincers'. The acc. *forcipem* gave, through metathesis, the form *forpicem* and this latter was assimilated into *forcicem*, whence arose (through back formation) the nom. *forfex*. See Brandis, De aspiratione Latina, Diss. Bonn 1881, pp. 32 ff.

forficate, adj., shaped like scissors (*zool.*) — Formed with adj. suff. **-ate** fr. *forfex*, gen. *forficis*. See prec. word.

forgave, past tense of *forgive*. — OE. *forgeaf*, fr. *forgiefan*. See **forgive**.

forge, n. — ME., fr. OF. (= F.) *forge*, fr. L. *fabrica*, 'workshop of an artisan, building, fabric'. See **fabric**.

forge, tr. and intr. v. — ME. *forger*, fr. OF. *forgier* (F. *forger*), fr. L. *fabricāri*, 'to frame, construct, build', fr. *fabrica*. See **forge**, n., and cp. **fabricate**. Derivatives: *forge-able*, adj., *forg-er*, n., *forg-ery*, n.

forge, tr. and intr. v., to haul (a ship) slowly. — Of uncertain origin.

forget, tr. and intr. v. — ME. *forgeten*, *forgiten*, fr. OE. *forgetan*, *forgitan*, rel. to OS. *fargetan*,

OFris. *ūr-ieta*, Du. *vergeten*, OHG. *firgez3an*, MHG. *vergezzen*, G. *vergessen*, 'to forget'. See **for-** and **get**.

Derivatives: *forget-ful*, adj., *forget-ful-ly*, adv., *forget-ful-ness*, n., *forgett-er*, n., *forgett-ing-ly*, adv.

forget-me-not, n. — Loan translation of OF. *ne m'oubliez mie* (F. *ne m'oubliez pas*). Cp. Du. *vergeet-mij-nietje*, G. *Vergißmeinnicht*, Swed. *forgåtmigej*, Hungarian *nefelejcs*, Czech and Slovak *nezabudka*, 'forget-me-not', which are also direct or indirect loan translations of the French.

forgettable, adj. — Formed fr. **forget** with suff. **-able**; first used by Carlyle. Cp. *adoptable*, *affordable*, *dislikeable*.

forgive, tr. and intr. v. — ME. *forgiven*, *forgiven*, fr. OE. *forgiefan*, *forgifan*, rel. to Du. *vergeven*, G. *vergeben*. See **for-** and **give**.

Derivatives: *forgiv-able*, adj., *forgiveness* (q.v.), *forgiv-ing*, adj., *forgiv-ing-ly*, adv., *forgiv-ing-ness*, n.

forgiveness, n. — ME. *forgivenessse*, fr. OE. *forgifenness*, *forgifeness*, fr. *forgifen*, pp. of *forgiefan*, 'to forgive'. See prec. word and **-ness**.

forgo, tr. v., to give up. — ME. *forgon*, fr. OE. *forgān*, 'to go over, pass over, forgo, neglect'. See **for-** and **go**.

forgot, past tense of **forget**.

forgotten, pp. of **forget**.

forisfiliate, v., to emancipate (a son) by giving him his share of the estate (*law*). — ML. *forisfamiliātus*, pp. of *forisfamiliāre*, fr. L. *foris*, 'outside', and *familia*, 'family'. See **door**, **family** and verbal suff. **-ate** and cp. **foreign** and words there referred to.

Derivative: *forisfamiliat-ion*, n.

forjudge, tr. v., to expel or dispossess by a judgment. — ME. *forjugen*, fr. OF. *forjugier*, *forjuger*, which is compounded of OF. *fors*, 'outside' (fr. L. *foris*), and *jugier*, *juger*, 'to judge'. See **forum** and **judge**, v.

Derivatives: *forjudg(e)-ment*, n., *forjudg-er*, n.

fork, n. — ME. *forke*, fr. OE. *forca*, which, together with ON. *forkr*, derives fr. L. *furca* (either directly or through the medium of ONF. *forque*, the equivalent of OF. *furche*, F. *fourche*), 'fork'. The etymology of L. *furca* is uncertain. Cp. **bifurcate**, **bifurcation**, **carfax**, **fourchée**, **fourchette**, **furca**, **furcate**, **furcula**, **trifurcate**.

Derivatives: *fork*, v., *fork-ed*, adj., *fork-ed-ly*, adv., *fork-ed-ness*, n., *fork-y*, adj., *fork-i-ness*, n.

forlorn, adj., 1) quite lost; abandoned; 2) wretched. — ME. *forloren*, fr. OE. *forloren*, pp. of OE. *forlēosan*, 'to lose', which is rel. to OS. *farlioson*, OFris. *urliasa*, MDu. *verliesen*, Du. *verliezen*, OHG. *virlioson*, MHG. *verliesen*, G. *verlieren*, Goth. *fraliusan*, 'to lose'. See **for-** and **lose** and cp. **lorn** and next word.

Derivatives: *forlorn-ly*, adv., *forlorn-ness*, n.

forlorn hope, 1) a group of soldiers selected for a very dangerous mission; hence 2) a desperate

enterprise. — Lit. 'a lost troop', fr. Du. *verloren hoop*. See **forlorn** and **heap**, n.

form, n. — ME., fr. OF. (= F.) *forme*, fr. L. *forma*, 'form, shape, figure, outline, plan, pattern', prob. borrowed fr. Gk. *μορφή*, 'form, shape' (through the medium of the Etruscans). The intermediate form was prob. **morma*. For the dissimilation of *m-m* into *f-m* cp. Gk. *μύρμηξ*, 'ant', with L. *formīca*, 'ant', and Gk. *μορμώ*, 'bugbear, hob, goblin', with L. *formīdō*, 'dread, terror'. The connection of L. *forma* with *ferire*, 'to beat, cut', suggested by Fick and others is justly rejected by Hofmann in *Walde-Hofmann*, LEW., I, p. 530. See **morpho-** and cp. **formal**, **formula** and **conform**, **deform**, **inform**, v., **inform**, adj., **perform**, **reform**, **transform**, **uniform**. Derivatives: *formless*, adj., *formless-ly*, adv., *formless-ness*, n.

form, tr. and intr. v. — ME. *formen*, fr. OF. *fourmer* (F. *former*), fr. L. *formāre*, 'to form, shape', fr. *forma*. See **form**, n.

form-, combining form meaning 'formic' (*chem.*) — Shortened fr. **formic**.

-form, suff. meaning 'having the form of' as in *cordiform*, *dentiform*; synonymous with **-morphous**. — F. *-forme*, fr. L. *-formis*, fr. *forma*, 'form, shape'. See **form**, n.

formal, adj. — L. *formālis*, 'of a form, of a set form, formal', fr. *forma*, 'form, shape'. See **form**, n., and adj. suff. **-al**.

Derivatives: *formal-ism*, n., *formal-ist*, n., *formal-ist-ic*, adj., *formal-ize*, tr. and intr. v., *formal-iz-ation*, n., *formal-iz-er*, n., *formality* (q.v.), *formal-ly*, adv., *formal-ness*, n.

formaldehyde, n., a colorless compound used as a deodorant (*chem.*) — Compounded of **form-** and **aldehyde**.

formalin, n., an aqueous solution of **formaldehyde** (*chem.*) — Formed from the abbreviation of **formaldehyde** and chem. suff. **-in**.

formality, n. — F. *formalité*, fr. L. *formālis*. See **formal** and **-ity**.

formant, n., any of the elements determining the quality of a vowel (*phonetics*). — F., pres. part. of *former*, 'to form'. See **form**, v., and **-ant**.

format, n., shape and size of a book. — F., fr. It. *formato*, 'form, figure', fr. L. *formātus*, 'formed', pp. of *formāre*. See **form**, v.

formation, n. — F., fr. L. *formātiōnem*, acc. of *formātiō*, 'a forming, shaping', fr. *formātus* pp. of *formāre*. See **form**, v., and **-ation**.

Derivative: *formation-al*, adj.

formative, adj. — F. *formatif* (fem. *formative*), fr. L. *formātus*, pp. of *formāre*. See **form**, v., and **-ive**. Derivatives: *formative*, n., *formative-ly*, adv., *formative-ness*, n.

former, n., one who forms. — Formed fr. **form**, v., with agential suff. **-er**.

former, adj., preceding in time, previous. — ME. *formere*, comparative, back formation fr. *formest*. See **foremost**.

Derivative: *former-ly*, adv.

formic, adj., 1) of, or pertaining to, ants; 2) pertaining to, or designating, a colorless acid, HCO₂H (*chem.*) — Contraction of **formic-ic*, fr. L. *formīca*, 'ant', dissimilated fr. **mor-mīca*, fr. orig. **vormīca*; cogn. with OI. *vamrī-* (fem.) *vamrāh* (masc.), 'ant', *valmt-kaḥ*, 'anthill', Avestic *maoīrī-*, Arm. *mrjūn*, Gk. *μύρμηξ*, OSlav. *mraviji* (for **morvī*), OIr. *moirb* (for **morvī*), W. *myrion*, ON. *maurr*, 'ant'. See **pis-mire** and cp. **myrmeco-** and the second element in **chloroform**. For the contraction of **formic-ic* into *formic* see **haplogy**.

Formica, n., the genus of ants (*entomol.*) — L.; see prec. word.

Derivatives: *formicary* (q.v.), *formic-ate*, intr.v., *formic-ate*, adj., *formication* (q.v.), *formic-ative*, adj., *Formicidae* (q.v.)

formicary, n., an ant's nest. — ML. *formicārium*, fr. L. *formīca*, 'ant'. See **formic** and subst. suff. **-ary**.

Derivative: *formicari-an*, adj., pertaining to ants' nests.

formication, n., a morbid sensation resembling that caused by ants creeping over the skin (*med.*) — L. *formicātiō*, gen. *-ōnis*, 'an irritation of the skin resembling the crawling of ants', fr. *formicāt(-um)*, pp. stem of *formicāre*, 'to crawl like ants', fr. *formīca*, 'ant'. See **formic** and **-ation**.

Formicidae, n. pl., the family of ants (*zool.*) — ModL., formed with suff. *-idae* fr. L. *formīca*, 'ant'. See **formic**.

formicide, n., substance used for killing ants. — Contraction of **formici-cide*, fr. L. *formīca*, 'ant', and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **formic** and **-cide**, 'killer'. For the contraction of **formici-cide* into *formicide* see **haplogy**.

formidable, adj., causing fear. — F., fr. L. *formīdābilis*, 'causing fear, terrible', fr. *formīdāre*, 'to fear, dread', fr. *formīdō*, 'terror', which is prob. cogn. with Gk. *μύρμηξ*, 'bugbear, hob-goblin'. Cp. **mormo**. For the dissimilation of *m-m* to *f-m* see **form**, n.

Derivatives: *formidabil-ity*, n., *formidable-ness*, n., *formidabl-y*, adv.

formula, n. — L., 'a small form, formula', dimin. of *forma*, 'form, shape'. See **form**, n.

formular, adj., 1) formal; 2) formulary. — Formed fr. L. *formula* (see prec. word) with suff. **-ar**.

Derivatives: *formular-ize*, tr. v., to formulate, *formulariz-ation*, n.

formulary, adj., pertaining to formulas. — See **formula** and adj. suff. **-ary**.

formulary, n., a collection of formulas. — F. *formulaire*, fr. *formule*, fr. L. *formula*. See **formula**.

formulate, tr. v. — See **formula** and verbal suff. **-ate**.

Derivative: *formulat-ion*, n.

formulism, n., excessive reliance on formulas. — Formed fr. **formula** with suff. **-ism**; first used by Thomas Carlyle (1795-1881).

formulist, n., a believer in formulas. — Formed fr. **formula** with suff. **-ist**.

Derivative: *formulist-ic*, adj.

formulize, tr. v., to formulate. — Formed fr. **formula** with suff. **-ize**.

Derivative: *formuliz-ation*, n.

formyl, n., the radical of **formic acid**. — Coined fr. combining form **form-** and suff. **-yl**.

Fornax, n., the goddess of ovens in Roman mythology. — L., personification of *fornāx*, 'oven'. See **furnace**.

forment, prep., opposite to (*provincial*). — Formed fr. **fore**, adv., and **agent**.

fornicate, intr. v., to commit fornication. — ML. *fornicātus*, pp. of *fornicāri*, 'to commit whoredom', fr. *fornix*, gen. *fornicis*, 'arch, vault; brothel', which derives fr. *fornus*, 'oven', later used in the general sense of 'vault, arch'; see **furnace** and cp. **fornix**. Brothels were called *fornices*, i.e. 'arches', because prostitutes used to gather 'under the arches' of certain buildings of ancient Rome.

fornicate, adj., arched; having arched appendages (*bot.*) — L. *fornicātus*, 'arched, vaulted', fr. *fornix*, gen. *fornicis*. See prec. word.

Derivative: *fornicat-ed*, adj.

fornication, n., sexual intercourse by an unmarried person. — OF., fr. Late L. *fornicātiōnem*, acc. of *fornicātiō*, fr. *fornicātus*, pp. of *fornicāri*. See **fornicate** and **-ion**.

fornicator, n., a person who fornicates. — ME. *fornicatour*, fr. Late L. *fornicātor*, fr. *fornicātus*, pp. of *fornicāri*. See **fornicate** and agential suff. **-or**.

fornicatress, n. — See **fornicator** and **-ess**.

fornix, n., an arch or vault; specif., the vault of the cranium (*anat.*) — L., 'arch, vault'. See **fornicate**, adj. and v.

forrel, n. — See **forel**.

forsake, tr. v. — ME. *forsaken*, 'to forsake', fr. OE. *forsacan*, 'to oppose, refuse', fr. **for-** and OE. *sacan*, 'to contend, dispute', fr. *sacu*, 'dispute, quarrel'. See **sake**.

forsaken, pp. of **forsake**. — OE. *forsacen*, pp. of *forsacan*. See **forsake**.

Derivatives: *forsaken-ly*, adv., *forsaken-ness*, n.

forsook, past tense of **forsake**. — OE. *forsōc*, past tense of *forsacan*. See **forsake**.

forsooth, adv. — ME. *for soth*, fr. OE. *forsōð*, 'for a truth'. See **for** and **sooth**.

forspent, adj., exhausted. — Pp. of obsol. *forspend*, fr. ME. *forspenden*, fr. OE. *forspendan*, 'to squander'. See **for-** and **spend**.

forswear, tr. and intr. v. — ME. *forswerien*, fr. OE. *forswerian*, 'to renounce, forswear; to swear falsely', rel. to G. *verschwören*, 'to forswear, abjure', *sich verschwören*, 'to conspire'. See **for-** and **swear**.

forsworn, pp. of **forswear**. — OE. *forsworen*, pp. of *forswerian*. See prec. word.

Derivative: *forsworn-ness*, n.

Forsythia, n., a genus of shrubs of the olive family (*bot.*) — ModL., named after William Forsyth (1737-1804), who brought the shrub from China. For the ending see suff. **-ia**.

fort, n. — F. *fort*, 'stronghold, fort', from the adjective *fort*, 'strong', fr. L. *fortis*, 'strong', which is rel. to OL. *fortius*, dial. *horctus*, *horctis*, 'good'; prob. fr. I.-E. base **bhergh-*, 'high, to raise'. See **borough** and cp. words there referred to. Cp. also **force**, 'strength', **fortalice**, **forte**, **fortress**, **comfort**, **counterfort**, **sforzando**.

fortalice, n., a small fort. — Orig. 'a fortress', fr. OF. *fortelece*, corruption of *forteresse*. See **fortress**.

forte, n., a strong point. — F. *fort*, 'strong'. See **fort**. For the addition of the *e* at the end cp. *locale*, *morale*.

forte, adj., loud; adv., loudly (*mus.*) — It., lit. 'strong', fr. L. *fortis*. See **fort**.

Derivative: *forte*, a loud passage.

forte-piano, loud and then soft (*mus.*) — See prec. word and **piano**, adj.

fortepiano, orig. name of the **pianoforte**.

forth, adv. and prep. — ME., fr. OE. *forð*, rel. to OS. *forð*, Du. *voort*, MHG. *vort*, G. *fort*, and to E. **fore**, adv. Cp. **afford**, **further**.

forthwith, adv. — ME. *forth with*, fr. OE. *forð mid*. See **forth** and **with**.

fortieth, adj. and n. — Formed fr. **forty** with numeral suff. **-th** on the analogy of **tenth**. Cp. OE. *fēowertigoda*, 'fortieth', fr. *fēowertig*, 'forty'. Cp. also ON. *fertugonde*, *fertugande*, Swed. *fyratioende*, *fyrtonde*, Dan. *fyrretyvende*, 'fortieth'.

fortification, n. — F., fr. Late L. *fortificatiōnem*, 'a strengthening, fortifying', fr. *fortificātus*, pp. of *fortificāre*. See **fortify** and **-ion**.

fortify, tr. v. — F. *fortifier*, fr. Late L. *fortificāre*, 'to strengthen', lit. 'to make strong', formed fr. L. *fortis*, 'strong', and *-ficāre*, fr. *facere*, 'to make, do'. See **fort** and **-fy**.

Derivatives: *fortifi-er*, n., *fortify-ing*, adj., *fortify-ing-ly*, adv.

fortissimo, adj. and adv., very loud (*mus.*) — It., superl. of *forte*, 'loud', lit. 'strong'. See **forte**, adj.

Derivative: *fortissimo*, n., a very loud passage.

fortitude, n., courage in endurance. — F., fr. L. *fortitudinem*, acc. of *fortitūdō*, 'strength, courage', fr. *fortis*, 'strong'. See **fort** and **-tude**.

fortnight, n. — Shortened fr. *fourteen nights*. Cp. *sennight*, which is contracted fr. *seven nights*. Derivative: *fortnight-ly*, adv.

fortress, n. — ME. *fortresse*, fr. OF. (= F.) *forteresse*, 'strong place, stronghold', fr. VL. **fortaricia*, fr. L. *fortis*, 'strong'. See **fort** and cp. **fortalice**.

Derivative: *fortress*, tr. v.

fortuitism, n., the doctrine that natural phenomena are the result of chance. — A hybrid coined fr. L. *fortuitus* (see **fortuitous**) and **-ism**, a suff. of Greek origin.

fortuitist, n., an adherent of fortuitism. — A hybrid coined fr. L. *fortuitus* (see next word) and **-ist**, a suff. of Greek origin.

fortultous, adj., happening by chance; accidental.

— L. *fortuitus*, 'casual, accidental', prob. a blend of **fortūtus* and **fortītus*, fr. **fortū* = *forte*, 'by chance', prop. abl. of *fors*, 'chance', which is rel. to *fortūna*, 'chance, fate'. See **fortune**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. The word *fortuitous* was introduced into English by Henry More (1614-1687), philosopher of the English Platonist school.

Derivatives: *fortuitously* adv., *fortuitous-ness*, n.

fortuity, n., chance. — Contraction of **fortuit-ity*; formed with suff. **-ity** fr. L. *fortuitus*. See **fortuitous**. For the contraction of **fortuit-ity* into *fortuity* see **haplogy**.

fortunate, adj. — L. *fortūnātus*, pp. of *fortūnāre*, 'to make prosperous', fr. *fortūna*. See next word and adj. suff. **-ate**.

Derivatives: *fortunate*, n., *fortunate-ly*, adv., *fortunate-ness*, n.

fortune, n. — ME., fr. F. *fortune*, fr. L. *fortūna*, 'chance, fate, good luck', fr. *fors*, gen. *fortis*, 'chance', which stands in gradational relationship to *ferre*, 'to bear, carry'. See **bear**, 'to carry' and cp. **fortuitous**.

Derivative: *fortune-less*, adj.

fortune, tr. v. — ME. *fortunēn*, fr. OF. *fortuner*, fr. L. *fortūnāre*, 'to make fortunate', fr. *fortūna*. See **fortune**, n.

forty, adj. and n. — ME. *fourti*, fr. OE. *fēowertig*, which is formed fr. OE. *fēower*, 'four', with **-tig**, **-ty** (see **four** and **-ty**, suff. denoting multiples of ten); rel. to OS. *fiwartig*, *fiartig*, OFris. *fiuwertich*, *fiartig*, Du. *veertig*, OHG. *fiorzug*, MHG. *vierzic*, G. *vierzig*, ON. *fjörir tigr*, Swed. *fyratio*, *fyrtio*, Norw. *fyrtri*, Dan. *fyrretyve*, Goth. *fidwor tigjus*, 'forty'.

forum, n., 1) a market place, esp. the market place in Rome; 2) a law court; 3) an assembly place for public discussion. — L., 'public place, market place, market', prob. meaning lit. 'a place fenced by planks', and rel. to *forus*, 'plank, board' (fr. I.-E. **bhoros*, 'something cut, section'), and to VL. **barra*, 'beam, rafter', a word of Gaulish origin. See **bar**, 'rod', and cp. **forensic**, **affeer**, **fiars**, **triforium**.

forward, adv. — ME. *foreward*, *forward*, fr. OE. *foreweard*, *forweard*, formed fr. *fore*, *for*, 'before', and **-weard**, '-ward'. See **fore**, adv. and **-ward**.

Derivatives: *forward*, adj., n. and tr. v., *forward-er*, n., *forward-ing*, n., *forward-ness*, n.

forwards, adv. — ME. *forewardes*. See prec. word. For suff. **-es** in ME. *foreward-es*, see adv. suff. **-s**.

forwarded, adj., tired out, exhausted (*obsol.* or *archaic*). — ME. *forweried*, pp. of *forwerien*, 'to weary out', fr. **for-** and *weri*, 'weary'. See **weary** and **-ed**, pp. suff.

forwhy, adv., why; conj., because (*archaic*). — ME. *forwhi*, fr. OE. *for hwȳ*, 'because', fr. *for*, 'for', and *hwȳ*, instrumental of *hwæt*, 'what'. See **for** and **what**.

forworn, adj., worn out (*archaic*). — Formed fr.

for- and **worn**, pp. of **wear**, 'to carry on the body; to last'.

fossa, n., pit, cavity (*anat.*) — L., 'ditch'. See next word.

fosse, n., ditch, moat. — F., fr. L. *fossa*, 'ditch', prop. short for *fossa terra*, 'earth dug', fr. *fossa*, 'dug', fem. pp. of *fodere*, 'to dig', fr. I.-E. base **bhedh-*, **bhad-*, 'to dig, pierce'. See **bed** and cp. **fossette**, **fossil** and the second element in **calaboose**.

fossette, n., a dimple. — F., dimin. of *fosse*. See prec. word and **-ette**.

fossil, intr. v., to search for gold in old workings; tr. v., to dig out. — Prob. fr. dial. E. *fussack*, *fossick*, 'to bustle about', *fossick*, 'a troublesome person'.

Derivative: *fossick-er*, n.

fossil, n., petrified remains of an animal or plant dug out of the earth; adj., pertaining to, or of the nature of, a fossil. — F. *fossile*, fr. L. *fossilis*, 'dug out, dug up', fr. *fossus*, pp. of *fodere*. See **fosse** and **-ile**.

fossiliferous, adj., containing fossils. — See prec. word and **-ferous**.

fossilize, tr. v., to change into a fossil; intr. v., to become fossilized. — See **fossil** and **-ize**.

Derivative: *fossiliz-ation*, n.

fossilology, n., former name of paleontology. — A hybrid coined fr. L. *fossilis*, 'dug out, dug up', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **fossil** and **-logy**.

fossorial, adj., digging. — Formed with adj. suff. **-al** fr. L. *fossorius*, 'fit for digging', fr. *fossus*, pp. of *fodere*. See **fosse**.

foster, n., food, nourishment (*obsol.*) — ME., fr. OE. *fōster*, *fōster*, 'feeding; food', rel. to ON. *fāstr*, 'the bringing up (of a child)', and to OE. *fōda*, 'food'. See **food**.

foster, tr. v., to nourish. — ME. *fostren*, fr. OE. *fōstriān*, 'to nourish', fr. *fōstor*, *fōster*, 'feeding; food'. See **foster**, n.

Derivatives: *foster-age*, n., *foster-er*, n., *foster-ling* (q.v.)

foster, n., forester. — Contraction of *forster*, *forester*. See **forest** and agential suff. **-er**.

foster brother, n. — OE. *fōstorbrōðor*. See **foster**, 'food', and **brother**.

foster father, — OE. *fōstorfæder*. See **foster**, 'food', and **father**.

fosterling, n. — OE. *fōstorling*. See **foster**, 'food', and **-ling**.

foster mother, n. — OE. *fōstormōdor*. See **foster**, 'food', and **mother**.

foster sister, n. — OE. *fōstorsweostar*. See **foster**, 'food', and **sister**.

fostress, n. — See **foster**, 'food', and **-ess**.

fother, n., a load, weight. — OE. *fōðor*, 'a cart-load', rel. to OS. *fōther*, MDu. *voeder*, Du. *voer*, OHG. *fuodar*, MHG. *vuoder*, G. *Fuder* [whence F. *foudre* (masc.), 'tun, hog'shead'], and in gradational relationship to OE. *fæðm*, 'the out-

stretched arms, embrace, bosom, fathom'. See **fathom**.

fother, tr. v., to cover (a sail) with oakum, rope yarn, etc. — MDu. *voederen* (Du. *voeren*), rel. to OHG. *fōtar*, *fuotar*, 'a cover, coverlet', MHG. *vuoter*, 'lining, case, sheath', G. *Futter*, 'lining', Goth. *fōdr*, 'sheath of a sword', and cogn. with OI. *pātram*, 'receptacle, container', Hitt. *paddar*, 'basket', fr. I.-E. **pāt-*, **pōt-*, 'a **-t**-enlargement of base **pā-*, **pā-*, 'to protect'. See **food** and cp. **fur**.

Fothergilla, n., a genus of plants (*bot.*) — ModL., named after the English physician Dr. John Fothergill (1712-80).

foudroyant, adj., stunning, dazzling. — F., pres. part. of *foudroyer*, 'to thunderstrike', fr. *foudre* (fem.), 'lightning, thunder, thunderbolt', fr. L. *fulgur*. See **fulgurant**.

fougasse, n., a small mine (*mil.*) — F., formed, with change of suffix, fr. *fougade*, fr. It. *fogata*, prop. subst. use of fem. pp. of *fogare*, 'to put to flight, chase', fr. *foga*, 'flight', fr. L. *fuga*, of s.m. See **fugitive**.

fought, past tense and pp. of **fight**. — ME. *fauht*, fr. OE. *feahht*, 'fought', past tense of *feohtan*, 'to fight'. See **fight**, v.

foughten, old pp. of **fight**. — ME. *foughten*, fr. OE. *fohten*, pp. of *feohtan*, 'to fight'. See **fight**, v.

foujdar, n., an officer; a criminal judge (*India*). — Hind. *fawjdār*, fr. Pers. *fawjdār*, a hybrid lit. meaning 'a holder of military force', coined fr. Arab. *fauj*, 'band, troop, military force', and the Pers. suff. **-dār**, 'holder, possessor'. See **aumildar** and cp. words there referred to.

foujdary, also **foujdarry**, n., a criminal court. — Hind. *fawjdāri*, fr. *fawjdār*. See prec. word.

foul, adj. — ME. *foul*, fr. OE. *fūl*, rel. to OS., OFris., MLG., OHG., MHG. *fūl*, ON. *fūll*, Dan., Swed., Norw. *ful*, MDu. *vuul*, Du. *vuil*, G. *faul*, Goth. *fūls*; formed with suff. **-la** fr. Teut. base **fū-* (whence also ON. *fūinn*, 'foul, rotten'), corresponding to I.-E. base **pā-*, whence OI. *pūyati*, 'rots, stinks', *pūtiḥ*, 'foul, rotten', Arm. *hu*, 'purulent blood', Gk. *πῶός*, 'first milk after the birth', *πῶον* or *πῶον*, 'discharge from a sore; matter', *πῶθεν*, 'to cause to rot', L. *pūs*, 'matter', *pūtēre*, 'to stink', *puter*, *putridus*, 'foul, rotten', Lith. *pūviū*, *pūti*, 'to rot', *pūliai*, 'matter', Mlr. *othrach*, 'dung'. Cp. **filth**, **defile**, 'to pollute', **foumart**. Cp. also **empyema**, **purulent**, **pus**, **pustule**, **putanism**, **putois**, **Putorius**, **putrid**, **pyaemia**, **pyo-**, **Pythium**, **suppurate**.

Derivatives: *foul*, adv. and n., *foul*, v. (q.v.), *fouly* (q.v.), *foulness* (q.v.).

foul, intr. and tr. v. — OE. *fūlian*, 'to become foul, to rot', fr. *fūl*. See **foul**, adj.

foulard, n., 1) a thin textile of silk; 2) a handkerchief made of this material. — F., prob. formed, with change of suff., fr. OProvenç. *foulat*, 'fulled', fr. VL. **fullāre*, 'to full'. See **full**, 'to thicken (cloth)'.

fouly, adv. — ME., fr. OE. *fūlice*, 'in a foul manner'. See **foul**, adj., and adv. suff. -ly.

foulmouthed, adj., speaking foully or obscenely. — Formed fr. **foul**, 'filthy', and pp. of **mouth**, v. (see **mouth**); first used by Shakespeare. Derivatives: *foulmouthed-ly*, adv., *foulmouthed-ness*, n.

foulness, n. — ME. *foulnesse*, fr. OE. *fūlness*, fr. *fūl*, 'foul'. See **foul**, adj., and -ness.

foumart, n., polecat. — ME. *fulmart*, *fulmard*. fr. OE. *fūl*, 'foul', and *meard*, 'marten'. See **foul**, adj., and **marten**. E. *foumart* was influenced in form by F. *marte*, 'marten'.

found, tr. and intr. v., to establish. — ME. *founden*, fr. OF. *funder*, *fonder* (F. *fonder*), 'to found', fr. L. *fundāre*, 'to found', lit. 'to lay the bottom of', fr. *fundus*, 'bottom'. See **fund** and cp. **fond**, 'foundation'.

found, tr. v., to cast. — F. *fondre*, fr. L. *fundere*, 'to pour, melt', fr. I.-E. base **ǵhu-d-*, 'to pour', whence also Goth. *giutan*, OS. *giotan*, OFris. *giata*, OE. *gēotan*, OHG. *gizotan*, MHG. *giezen*, G. *gießen*, ON. *gjōta*, Swed. *gjuta*, Dan. *gyde*, 'to pour'; cp. **ingot**, and gut. *base* **ǵhu-d-*, is a -d-enlargement of base **ǵhu-*, 'to pour', for the derivatives of which see **chyle**. Cp. **circumfuse**, **confound**, **confuse**, **diffuse**, **effuse**, **funnel**, **fusel oil**, **fusible**, **fusion**, **futile**, **infundibulum**, **infuse**, **infusion**, **interfuse**, **profuse**, **refund**, **refund**, **refuse**, **ruse**, **rush**, v., **transfuse**. Cp. also **geyser**.

found, adj., provided, equipped, with. — Prop. pp. of **find**.

foundation, n. — F. *fondation*, fr. L. *fundātiōnem*, acc. of *fundatiō*, 'a founding', fr. *fundatus*, pp. of *fundāre*. See **found**, 'to establish', and -ation. Derivatives: *foundation-al*, adj., *foundation-ally*, adv., *foundation-ary*, adj., *foundation-er*, n., *foundation-less*, adj.

founder, n., one who founds something. — Formed fr. **found**, 'to establish', with agential suff. -er.

founder, n., one who casts metal or glass. — Formed fr. **found**, 'to cast', with agential suff. -er. Cp. F. *fondeur*.

founder, intr. and tr. v., to sink. — OF. *fondrer*, 'to fall to the bottom', fr. *fond*, 'bottom', fr. L. *fundus*. Cp. F. *effondrer*, 'to dig deeply', *s'effondrer*, 'to break in', fr. OF. *fondrer*, 'to sink to the bottom', and see **found**, 'to establish'.

founder, n., inflammation in the foot of a horse. — Fr. **founder**, 'to sink'.

foundling, n. — ME. *foundling*, *fundling*, fr. *finden*, pp. of *finden*, 'to find'. Cp. Du. *vondeling*, G. *Findling*, and see **find** and -ling.

foundress, n., a female founder. — Fem. of **founder**. For the ending see suff. -ess.

foundry, n. — F. *fonderie*, fr. *fondre*, 'to cast'. See **found**, 'to cast', and -ry.

fount, n., fountain. — F. *font*, fr. L. *fontem*, acc. of *fōns*, 'spring, fountain', which is cogn. with OI. *dhānāti*, 'flows, runs', *dhānu-tar-*, 'running, flowing'. Cp. next word and **font**, 'receptacle for baptismal water'.

fount, n., the British equivalent of *font*. — F. *fonte*. See **font**, 'set of type of one size'.

fountain, n. — OF. (= F.) *fontaine*, fr. Late L. *fontāna*, prop. fem. of *fontānus*, 'pertaining to a spring', used as a noun, fr. L. *fōns*, gen. *fontis*, 'spring'. See **font**, 'receptacle', and cp. **fontanel**.

four, adj. and n. — ME. *fewer*, *fower*, *foure*, *four*, fr. OE. *fēower*, rel. to OS. *fiuwar*, *fiwar*, OFris. *fiuwer*, *fiōr*, Du. *vier*, OHG. *fior*, MHG., G. *vier*, ON. *fjörir*, Dan. *fire*, Swed. *fyra*, Norw. *fire*, Goth. *fidwōr*, 'four', and cogn. with OI. *catvārah*, Avestic *čādwārō*, Pers. *čātvar*, Toch. A *štwar*, B *štwer*, Arm. *čork*, Gk. *τέσσαρες*, Att. *τέτταρες*, Ion. *τέσσαρες*, Aeol. *πίσυρες*, *πέσυρες*, L. *quattuor*, Oscan *petora*, Umb. *petur-*, OSlav. *četyre*, Lith. *keturi*, OIr. *cethir*, W. *petguar*, *pedwar*, 'four'. (Alb. *kater* is a loan word fr. L. *quattuor*.) All these words derive fr. I.-E. base **q^wetwōr-*, 'four'. Cp. **fardel**, 'fourth part', **farthing**, **firkin**, **forty**. Cp. also **cadre**, **cahier**, **carfax**, **carillon**, **cater**, 'four at cards or dice', **charpoy**, **quadrant**, **quadrante**, **quadril**, **quadrille**, **quadroon**, **quarantine**, **quarrel**, 'arrow, bolt', **quarry**, 'a place for excavating stones', **quart**, **quatrain**, **quaternion**, **quire** of paper, **squad**, **square**, **tessara-**, **tetarto-**, **tetra-**, **tetrakis-**, **tetrarch**, **trapezium**, **trocar**.

fourchée, **fourché**, adj., forked, divided (*her.*) — F. *fourchée*, fem. of *fourché*, 'forked', fr. *fourche*, 'fork'. See **fork**. Since the adj. mostly refers to a cross (F. *croix*, a fem. noun), the fem. form of the adjective is preferred to the masculine.

fourchette, n., a fork or something resembling a fork. — F., dimin. of *fourche*, 'fork'. See **fork** and -ette.

fourfold, adj. and adv. — ME. *fourfold*, fr. OE. *fēowerfeald*, fr. *fēower*, 'four', and -*feald*, '-fold'. See **four** and -fold.

fourgon, n., a baggage waggon. — F., of uncertain origin.

Fourierism, n., a system for the reorganization of society. — Named after the French socialist François-Marie-Charles Fourier (1772-1837). For the ending see suff. -ism.

fourteen, adj. and n. — ME. *fourtene*, fr. OE. *fēowertýne*, *fēowertēne*, which is formed fr. *fēower*, 'four', with suff. -*týne*, -*tēne*, '-teen' (see **four** and -teen); rel. to OS. *fiertein*, ON. *fjörtān*, Dan. *fjorten*, Swed. *fjorton*, OFris. *fiuwertīne*, Du. *veertien*, OHG. *fiorzehan*, MHG. *vierzehen*, G. *vierzehn*, Goth. *fidwortaihu*, 'fourteen'.

fourteenth, adj. and n. — Formed fr. **fourteen** with numeral suff. -th on the analogy of **tenth**. Cp. ME. *fourtethe*, fr. OE. *fēowertēoda*, 'fourteenth', which was formed fr. *fēowertýne*, 'fourteen', on the analogy of *tēoda*, 'tenth'; see **tithe**, n. Cp. ON. *fjörtāndi*, Dan. *fjortende*, Swed. *fjortonde*, Du. *veertiende*, G. *vierzehnte*, 'fourteenth'.

fourth, adj. — ME. *fourthe*, formed—under the influence of ME *foure*, *four*, 'four'—fr. OE. *fēōrða*, 'fourth', which is rel. to OS. *fiortho*, ON. *fjörðe*, Dan., Swed. *fjerde*, Du. *vierde*, OHG.

fiordo, MHG., G. *vierte*, 'fourth', and cogn. with OI. *caturtháh*, Toch. A *stari*, Gk. *τέταρτος*, *τέταρτος*, L. *quārtus*, OSlav. *četyritū*. OIr. *ce-thramad*, MW. *pedweryth*, 'fourth'. See **four** and numeral suff. -th and cp. **fardel**, 'fourth part', and **firkin**. Cp. also **quart**.

Derivatives: *fourth*, n., *fourth-ly*, adv.

fovea, n., a small pit (*anat.* and *bot.*) — L., rel. to *favissae*, 'underground reservoirs'; of uncertain, possibly Etruscan, origin.

foveola, n., a small fovea. — ModL., dimin. of L. *fovea*. See prec. word and -ole.

fowl, n. — ME. *foghel*, *fugel*, *sowel*, *foule*, fr. OE. *fugol*, 'bird', rel. to OS. *fugal*, ON., Dan. *fugl*, Swed. *fågel*, OFris. *fugel*, MDu. *voghel*, Du. *vogel*, OHG. *fogal*, MHG., G. *vogel*, Goth. *fugls*, 'bird, fowl', prob. fr. Teut. **fug-la-*, dissimilated fr. **flug-la-*, and lit. meaning 'flyer', fr. Teut. base **flug-*, 'to fly', corresponding to I.-E. base **pleuq-*, 'to move forward (by swimming, running or flying)'. See **fly**, v.

fowl, intr. v. — ME. *foulen*, fr. OE. *fuglian*, 'to catch birds', fr. *fugol*. See **fowl**, n.

fowler, n. — ME. *fugelere*, fr. OE. *fugelere*, fr. *fugol*, 'bird'. See **fowl**, n., and agential suff. -er.

fowlerite n., a variant of rhodonite (*mineral.*) — Named after Samuel Fowler (1779-1844) of New Jersey. For the ending see subst. suff. -ite.

fowling, n. — ME. *foulinge*, fr. *foulen*. See **fowl**, v., and -ing, suff. forming verbal nouns.

fox, n. — ME., fr. OE. *fox*, rel. to OS. *vohs*, MLG., MDu., Du. *vos*, OHG., MHG. *fuhs*, G. *Fuchs*, 'fox', ON. *fōa*, MLG. *vohe*, vō, OHG. *foha*, MHG. *vohe*, G. *Fohe*, Goth. *faūho*, 'vixen'; prob. fr. I.-E. base **pūq-*, **peuq-*, 'bushy, shaggy', whence also OI. *púchah*, 'tail', Russ. and Pol. *puch*, 'woolly hair'. Accordingly *fox* prob. means lit. 'the bushy-tailed animal'. For sense development cp. Lith. *uodėgis*, 'fox', lit. 'tailed', fr. *uodegā*, 'tail'. Cp. **vixen**. Cp. also the first element in **Bovista**.

Derivatives: *fox*, v., *fox-y*, adj., *fox-i-ly*, adv., *fox-i-ness*, n.

foxglove, n. — ME. *foxes glove*, fr. OE. *foxes glōfa*. See **fox** and **glove**.

foyer, n., lobby in a theater. — F., orig. 'fireplace', fr. L. *focārium*, 'fireplace', prop. neut. of the adj. *focārius*, 'pertaining to a fireplace', used as a noun, fr. *focus*, 'hearth, fireplace'. See **focus** and subst. suff. -ary.

fra, n., title of a friar. — It., abbreviation of *frate*, 'brother'. See **frate**.

fracas, n., noisy dispute; brawl. — F., fr. It. *fracasso*, 'a crash', back formation fr. *fracassare*, 'to break in pieces', fr. *fra-*, 'among', which is aphetic for L. *infrā*, 'below', and It. *cassare*, 'to break', fr. L. *quassāre*, 'to shake'. See **infra** and **quash**, 'to make void'.

fracted, adj., having a part displaced as if broken (*her.*) — Formed with suff. -ed fr. L. *fractus*, 'broken', pp. of *frangere*. See **fraction**.

fractile, adj., fragile. — Formed with suff. -ile

fr. L. *fractus*, 'broken', pp. of *frangere*. See next word and -ile.

fraction, n. — ME., fr. OF. *fraccion*, *fraction* (F. *fraction*), fr. L. *fractiōnem*, acc. of *fractiō*, 'a breaking', fr. L. *fractus*, pp. of *frangere*, 'to break', fr. I.-E. base **bhreg-*, 'to break', whence also Goth. *brikan*, OE. *brecan*, 'to break'. See **break** and -ion and cp. **fractile**, **fractious**, **fracture**, **fragile**, **fragment**, **frail**, **frangible**, **diffract**, **fritter**, 'a fragment', **infract**, **infringe**, **irrefragable**, **refract**, **refractory**, **refrain**, n., **suffrage**, and the second element in **chamfer**, **naufragous**, **ossifrage**, **osprey**, **septifragal**.

Derivatives: *fraction-al*, adj., *fractional-ly*, adv., *fraction-ary*, adj., *fractionate* (q.v.), *fractionize* (q.v.)

fractionate, tr. v., to separate into fractions (*chem.*) — See **fraction** and verbal suff. -ate.

fractionize, tr. v., to separate into fractions. — See **fraction** and -ize.

Derivative: *fractioniz-ation*, n.

fractious, adj., peevish, irritable. — A blend of **fraction** (in the now obsolete sense 'dissension') and **faction**.

Derivatives: *fractious-ly*, adv., *fractious-ness*, n.

fracture, n. — F., fr. L. *fractūra*, 'a breach, fracture', fr. *fractus*, pp. of *frangere*, 'to break'. See **fraction** and -ure.

Derivative: *fracture*, tr. and intr. v.

fraenum, n. — See **frenum**.

Fragaria, n., a genus of plants of the rose family (*bot.*) — ModL., fr. L. *frāgum*, 'strawberry', which is of uncertain origin.

fragile, adj. — F., fr. L. *fragilis*, 'easily broken, brittle', fr. *frangere*, 'to break'. See **fraction** and -ile and cp. **frail**, adj., which is a doublet of **fragile**.

Derivatives: *fragile-ly*, adv., *fragile-ness*, n.

fragility, n. — ME. *fragilite*, fr. MF. (= F.) *fragilité*, fr. L. *fragilitātem*, acc. of *fragilitās*, 'brittleness, fragility', fr. *fragilis*. See prec. word and -ity and cp. **frailty**, which is a doublet of **fragility**.

fragment, n. — F., fr. L. *fragmentum*, from the stem of *frangere*, 'to break'. See **fraction** and -ment.

Derivatives: *fragment-al*, adj., *fragment-al-ly*, adv., *fragment-ary*, adj., *fragment-ari-ly*, adv., *fragment-ari-ness*, n.

fragrance, n., sweetness of smell. — OF., fr. L. *fragrantia*, fr. *fragrans*, gen. -*antis*. See next word and -ce.

fragrant, adj., sweet-smelling. — L. *fragrans*, gen. -*antis*, pres. part. of *fragrāre*, 'to emit fragrance, smell sweetly', which is cogn. with MHG. *brāhen*, 'to smell', MDu. *bracke*, OHG. *braccho*, 'hound, setter'. Cp. **brach**. Cp. also **flair**. For the ending see suff. -ant.

Derivatives: *fragrant-ly*, adv., *fragrant-ness*, n.

frail, n., rush basket for figs, raisins, etc. — ME. *frail*, fr. OF. *fraël*, *freël*, 'rush basket for fruit', which is of uncertain origin.

frail, adj., fragile. — ME. *freile*, *frele*, fr. OF.

fraille, frele (F. *frêle*), fr. L. *fragilis*. See *fragile*.
frailty, n. — ME. *frelete, freilte*, fr. OF. *frailte*, fr. L. *fragilitatem*, acc. of *fragilitas*. See *fragility*.

fraise, n., 1) a ruff for the neck; 2) a palisade consisting of pointed stakes (*fort.*); 3) a tool for enlarging holes. — F. *fraise*, fr. *fraiser*, 'to ruff; to enlarge a hole', fr. OF. *frese*, 'laced, plaited', fr. Frankish **frisli*, 'curling', which is rel. to OFris. *frisle*, 'curl'. See *frizzle* and cp. *frieze*, 'to curl'.

fraise, tr. v., to enlarge a hold (in a stone). — F. *fraiser*. See **fraise**, n.

frambesia, framboesia, n., the yaws, a tropical skin disease. — Medical L., fr. F. *framboise*, 'raspberry', fr. Frankish **brambasi*, which is rel. to Du. *braambezie*, 'blackberry'. See *bramble, berry* and *-ia*. F. *framboise* was influenced in form by F. *fraise*, 'strawberry'.

frame, tr. and intr. v. — ME. *framien, framen*, 'to be profitable; to frame', fr. OE. *framian*, 'to avail, be profitable', fr. OE. *fram*, 'vigorous, bold', orig. 'going forward', fr. *fram*, 'forward; from', which is rel. to OE. *forma*, Goth. *fruma*, 'first', OE. *fremman*, 'to further'. See **from** and cp. **foremost** and words there referred to.

Derivatives: *frame*, n., *frame-less*, adj., *fram-er*, n., *fram-ing*, n.

franc, n., name of two old French coins, one of gold and the other of silver; now the monetary unit of France. — F., from the ML. legend on the first coin: *Francorum rex* ('king of the Franks'). See **Frank**.

Frances, fem. PN. — Fr. OF. *Franceise* (F. *Françoise*), fem. of OF. *Franceis* (F. *François*). See **Francis**.

franchise, n., 1) orig., freedom from servitude; hence 2) a privilege granted; 3) the right to vote. — ME., fr. OF. *franchise*, 'freedom', fr. *franc*, fem. *franche*, 'free'. See **frank**, adj., and **-ise**.

franchise, tr. v., to enfranchise. — OF. *franchiss-*, pres. part. stem of *franchir*, 'to free', fr. *franc*, fem. *franche*, 'free'. See **franchise**, n., and cp. **enfranchise**.

Francis, fem. PN. — OF. *Franceis* (F. *François*), fr. Late L. *Franciscus*, lit. 'Frankish' whence 'French', which is of the same origin as E. **frank** (q.v.) Cp. **Frances**.

Franciscan, adj., pertaining to St. Francis of Assisi. — See next word.

Franciscan, n., a friar of the Franciscan order. — Formed with suff. **-an** fr. *Franciscus*, ML. name of St. Francis of Assisi (1182-1226), who established this order.

francium, n., name of a chemical element. — ModL., coined by the French chemist Mlle. Marguerite Perey (1909-) on analogy of the names of many chemical elements ending in **-ium** fr. *Francia*, Latinized name of France, her native land.

francite, n., a complex sulfide (*mineral.*) —

Named after the German mining engineers Carl and Ernest *Francke*. For the ending see subst. suff. **-ite**.

Franco-, combining form meaning 1) Frankish; 2) French. — Fr. ML. *Francus*, 'a Frank'. See **Frank**.

francolin, n., name of various genera of partridges. — F., fr. It. *francolino*, which is of uncertain etymology.

francolite, n., a variety of apatite (*mineral.*) — Named after Wheal *Franco* in Devonshire. For the ending see combining form **-lite**.

Francophile, Francophil, n., a friend of France or the French. — Compounded of **Franco-** and Gk. φίλος, 'friend'. See **-phile, -phil**.

Francophobe, n., one who fears or hates France or the French. — Compounded of **Franco-** and Gk. φόβος, fr. φόβος, 'fear'. See **-phobe**.

Francophobia, n., fear or hatred of France or the French. — Compounded of **Franco-** and Gk. φόβος, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

franc-tireur, n., a sharpshooter of the irregular infantry. — F., lit. 'free shooter', fr. *franc*, 'free', and *tireur*, 'shooter', fr. *tirer*, 'to draw; to shoot'. See **frank**, adj., and **tire**, 'to pull'.

frangible, adj., breakable; fragile. — OF., fr. L. *frangere*, 'to break'. See **fraction** and **-ible**.

Derivatives: *fragibil-ity*, n., *fragible-ness*, n.
frangipane, frangipani, n., a kind of pastry cream. — From the Italian family name *Frangipani*.

frank, adj. — OF. (= F.) *franc*, 'free', fr. ML. *Francus*, 'Frank', fr. Frankish **Frank*, 'a Frank' (rel. to OHG. *Franko*, OE. *Franca*, of s.m.), whence also F. *France*, orig. 'the land of the Franks'. In the territory formerly called Gaul the Franks were looked upon as the *free* nation par excellence (whence the sense development of F. *franc*). Cp. **franc, franchise, Franco-, Frank, French**. Cp. also **frankalmoign, franklin**.

Derivatives: *frank-ly*, adv., *frank-ness*, n.

Frank, n., member of a West Teutonic people. — OHG. *Franko*, rel. to OE. *Franca*. See **frank**, adj.

frank, tr. v., to free (whence *to frank a letter*, lit. 'to exempt a letter from charge'). — Fr. **frank**, adj.

frank, n., signature showing that a letter is free of charge. — Fr. prec. word.

frankalmoign, frankalmoigne, frankalmoïn, n., perpetual tenure of land by a religious corporation. — AF. *franke almoigne*, lit. 'free alms'. AF. *franke* is fem. of *frank*, which corresponds to OF. *franc*. See **frank**, adj. AF. *almoigne* corresponds to OF. *almosne*, F. *aumône*. See **alms**.

Frankenstein, n. — Name of hero in a novel by Mary Wollstonecraft Shelley (1818), who creates a monster which kills him.

frankincense, n. — OF. *franc encens*, fr. *franc*, 'free' (here used in the sense of 'pure'), and *encens*, 'incense'. See **frank**, adj., and **incense**.

franklandite, n., sodium calcium borate (*mineral.*) — Named after the English chemist Sir Edward

Frankland (1825-99). For the ending see subst. suff. **-ite**.

franklin, n., a small landowner. — ME. *frankelin* (cp. ML. *franchilānus*), formed fr. *frank*, 'free', and **-lein**, a suff. of Teut. origin (occurring also in ME. *chamberlein*, 'chamberlain'). See **frank**, adj., and **-ling**.

franklinite, n., a magnetic oxide of iron (*mineral.*) — Named after *Franklin* Furnace in New Jersey, where it was discovered. For the ending see subst. suff. **-ite**.

frankpledge, n., a system by which the members of a tithing were made responsible for one another's behavior. — AF. *franc plege*, lit. 'free pledge', mistranslation of OE. *fridborh*, 'peace pledge', in which the first element was confused with OE. *frēo*, 'free'. See **belfry** and **pledge**.

frantic, adj., 1) insane (*archaic*); 2) frenzied; furious. — ME. *frenetike, frantik*, fr. OF. *frenetique* (F. *frénétique*), fr. L. *phrenēticus*, fr. Gk. φρενῆτικός, 'mad, delirious, frantic'. See **phrenetic**.

Derivatives: *frantic-al-ly, frantic-ly*, adv., *frantic-ness*, n.

frap, tr. v., to bind firmly (*naut.*) — OF. *fraper* (F. *frapper*), 'to strike; to bind firmly, trap', prob. of imitative origin. Cp. next word.

frappé, adj., iced, frozen (said of beverages). — F., pp. of *frapper*, 'to strike'. See prec. word.

Frasera, n., a genus of plants of the gentian family (*bot.*) — ModL., named after the Scottish botanist John *Fraser*, (1750-1811).

frass, n., refuse or excrement left by insect larvae. — G. *Frass*, 'a devouring', in gradational relationship to G. *fressen*, 'to devour'. See **fret**, 'to eat away'.

frate, n., a friar. — It., 'brother', fr. L. *frāterem*, acc. of *frāter*. See next word.

frater, n., a brother; hence 1) a friar (*obsol.*); 2) a comrade. — L. *frāter*, 'brother'. See **fraternal** and cp. words there referred to.

frater, also **fratery, frater**, n., refectory of a monastery (*hist.*) — ME. *fratour*, fr. OF. *freitor*, which is aphetic for *refreitor, refrator, refeitor*, fr. ML. *refectōrium*, 'refectory'. See **refectory**.

fraternal, adj., brotherly. — ML. *frāternālis*, fr. L. *frāternus*, 'brotherly', fr. *frāter*, 'brother', which is cogn. with OE. *brōðor*, 'brother'. See **brother** and adj. suff. **-al** and cp. **fra, frate, frater**, 'comrade', **friar**.

Derivatives: *fraternal-ism*, n., *fraternal-ity*, n., *fraternal-ly*, adv.

fraternality, n. — ME. *fraternite*, fr. OF. *fraternitee, fraternite* (F. *fraternité*), fr. L. *frāternitatem*, acc. of *frāternitās*, 'brotherhood', fr. *frāternus*, 'brotherly'. See prec. word and **-ity** and cp. **confraternity**.

fraternize, intr. and tr. v. — F. *fraterniser*, fr. L. *frāternus*, 'brotherly'. See **fraternal** and **-ize**.

Derivatives: *fraterniz-ation*, n., *fraterniz-er*, n.
fraternity, n. — See **frater**, 'refectory'.

fratricidal, adj. — Formed with adj. suff. **-al** fr. **fratricide** (in either sense).

fratricide, n., a person who kills his own brother. — F., fr. L. *frātrīcida*, 'a brother-slayer', which is compounded of *frāter*, gen. *frātris*, 'brother', and **-cida**, 'killer', fr. *caedere*, 'to kill'. See **fraternal** and **-cide**, 'killer'.

fratricide, n., the act of killing one's own brother. — F., fr. L. *frātrīcidium*, 'the killing of a brother', which is compounded of *frāter*, gen. *frātris*, 'brother', and **-cidium**, 'killing', fr. *caedere*, 'to kill'. See **fraternal** and **-cide**, 'killing'.

fratry, n. — See **frater**, 'refectory'.

Frau, n., in Germany, a woman; a married woman. — G. *Frau*, 'woman, wife', fr. MHG. *vrouwe*, 'lady, mistress', fr. OHG. *frouwa*. See **province** and cp. **Fräulein, frow**.

fraud, n., deceit; trickery. — ME., fr. OF. (= F.) *fraude*, fr. L. *fraudem*, acc. of *fraus*, 'deceit, guile', fr. I.-E. base **dhreus*, **dhrus*, 'to deceive', whence prob. also OI. *dhrūtih*, 'deception', *dhūrtah*, 'cunning, fraudulent, deceptive', *dhūrvati, dhvāratī*, 'injures' (prop. 'injures through cunning'). Cp. **fraudulent, defraud**. Cp. also **frustrate**.

fraudulence, n. — OF. See next word and **-ce**.

fraudulent, adj., using fraud; based on **fraud**. — ME., fr. OF., fr. L. *fraudulentus*, 'cheating, deceitful', fr. *fraus*, gen. *fraudis*. See **fraud**.

Derivatives: *fraudulent-ly*, adv., *fraudulent-ness*, n.

fraught, adj., laden; filled. — ME., pp. of *frachten*, fr. MDU. *vrachten*, fr. *vacht*, 'load, cargo', fr. OFris., whence also Dan. *fragt*, Swed. *frakt*, of s.m.; fr. Teut. **fra-aihti*, which is compounded of pref. *fra-* meaning 'for-' (see **for-**), and the stem of OE. *āgan*, Goth. *aigan*, 'to possess'. See **owe** and cp. **freight**.

Fräulein, n., 1) in Germany, an unmarried woman; a title corresponding to E. *Miss*. — G., fr. MHG. *vrouwelin*, dimin. of *vrouwe*, 'woman'. See **Frau**.

Fraunhofer lines, the dark lines in the spectrum (*phys.*) — Named after the German physicist Joseph von *Fraunhofer* (1787-1826).

fraxinella, n., a perennial plant, the dittany. — A ModL. dimin. formed fr. L. *fraxinus*, 'ash tree' (see **Fraxinus**); so called in allusion to the leaves resembling those of the ash tree.

Fraxinus, n., a genus of plants of the olive family (*bot.*) — L. *fraxinus*, 'the mountain ash', for **far(a)g(s)nos*, lit. 'the white tree', fr. I.-E. base **bhereg-*, 'to shine, be white'. See **birch**.

fray, n., tumult, brawl. — ME. *frai*, aphetic for *affrai*. See **affray**, n. and v.

fray, tr. v., to frighten. — ME. *fraien*, aphetic for *affraien*. See **affray**, v., and cp. prec. word.

fray, tr. and intr. v., to wear out by rubbing. — F. *frayer*, 'to rub against', fr. OF. *freiier*, fr. L. *fricāre*, 'to rub'. See **friction**.

Derivative: *fray-ing*, n.
frazil, n., ice crystals at the bottom of a river. —

Can. F. *frasil*, 'snow floating in water'; rel. to F. *frasil*, 'cinders', which derives fr. VL. **facilis*, 'that which pertains to a firebrand', short for *scoria* **facilis*, 'cinders of a firebrand', fr. L. *fax*, gen. *facis*, 'torch, firebrand'; see *facula* and *-ile*. The *r* in *frasil*, *frasil* is intrusive and due to the influence of F. *fraiser*, 'to plait, ruffle'.

frazzle, tr. and intr. v., to fray; to reduce to tatters. — A blend of *fray*, 'to wear out by rubbing', and G. *fasein*, 'to separate the fibers, to unravel out', which is rel. to G. *Faser*, 'thread, fiber, filament', OE. *fæs*, 'fringe', and to obsol. E. *feaze*, 'to unravel'.

freak, n., whim. — Of uncertain origin. Possibly fr. ME. *frek*, 'bold, quick', fr. OE. *frec*, 'gluttonous, greedy, bold, dangerous', which is rel. to ON. *frekr*, 'greedy, rough, severe', OHG. *freh*, 'untamed, covetous, avaricious', MHG. *vrech*, 'bold, daring', G. *frech*, 'bold, impudent', Goth. *-friks* (in *faiuhfriks*, 'covetous, avaricious'). These words prob. derive fr. I.-E. base **preg-*, 'greedy, violent, impetuous, bold', whence also W. *rhewidd* (for **pragio-*), 'lasciviousness', Pol. *pragnąć*, 'to crave for'. Cp. **fresh**, obtrusive'.

freak, tr. v., to streak. — Prob. a blend of **freak**, 'whim, fancy', and **freckle**; coined by Milton.

freakish, adj. — Formed fr. **freak**, n., with adj. suff. *-ish*; first used by Henry More (1614-1687), philosopher of the Cambridge Platonist school. Derivatives: *freakish-ly*, adv., *freakish-ness*, n.

freckle, n., a small brownish spot on the skin. — Dimin. formed fr. ME. *frecken*, fr. ON. *freknur* (pl.), 'freckles' (whence *freknotr*, 'freckled', Dan. *fregne*, Swed. *frägne*, 'freckle'), which is of uncertain origin. It is perh. cogn. with Gk. *πέρκος*, *περκνός*, 'spotted; dusky'. See **perch**, name of a fish.

Derivatives: *freckl-ed*, *freckl-y*, adjs.

Frederic, **Frederick**, masc. PN. — F. *Frédéric*, fr. G. *Friedrich*, fr. OHG. *Fridurih*, lit. 'peaceful ruler', compounded of OHG. *fridu*, 'peace', and *rihhi*, 'powerful, rich'. See **friend** and **rich** and cp. the second element in **Geoffrey**.

Frederica, fem. PN. — Fem. form of **Frederic** (q.v.) Cp. F. *Frédérique*, fr. *Frédéric*.

fredricite, n., a variety of tennantite (*mineral*). — Named after the *Fredrik* shaft in Falu, Sweden. For the ending see subst. suff. *-ite*.

free, adj. — ME. *freo*, *fre*, fr. OE. *frēo*, *frī*, rel. to OS., OHG., MHG. *vrī*, G. *frei*, Du. *vrij*, Goth. *freis*, 'free', OE. *frēogan*, *frēon*, Goth. *frijōn*, 'to love', OE. *frēod*, 'affection, friendship', *frīga*, 'love', *frēodryhten*, 'noble lord', OE. *frīðu*, OS. *frīthu*, ON. *frīðr*, OFris. *frethu*, OHG. *fridu*, MHG. *fride*, G. *Friede*, 'peace', OE. *frēo*, OS. *frī*, 'wife', ON. *Frigg*, name of the wife of Odin (lit. = 'beloved, loving; wife'), MLG. *vrien*, 'to take to wife', Du. *vrijen*, G. *freien*, 'to woo'. The primary sense of all these words was 'beloved, friend; to love'. In English *frēo*, etc., this sense developed into 'free'. (The

terms 'beloved' and 'friend', were applied, as a rule, to the free members of the clan and in contradistinction to slaves.) For sense development cp. L. *liberī*, which unites the meanings 'free' (pl.) and 'children'. The above Teut. words are cogn. with OI. *priyāh*, 'own, dear, beloved', *priyate*, 'loves', OSlav. *prijati*, 'to help', *prijateljī*, 'friend', W. *rhydd* (for **prijos*), 'free'. Cp. **affray**, **defray**, **fray**, 'tumult', **fresh**, 'obtrusive', **friend**, **Frigg**, **frith**, 'brushwood', the first element in **filibuster**, **Frederic**, **Friday**, and the second element in **belfry**, **Geoffrey**, **Godfrey**, **Humphrey**, **Winfred**. Derivatives: *free*, adv., *free*, v. (q.v.), *free-ly*, adv., *free-ness*, n.

free, tr. v. — ME. *freem*, fr. OE. *frēogan*, *frēon*, 'to free', fr. *frēo*. See **free**, adj.

freeboot, intr. v. — Back formation fr. **freebooter**. Derivative: *freeboot-ing*, n.

freebooter, n., a plunderer; a pirate. — Loan translation of Du. *vrijbouter*, 'plunderer, robber', fr. *vrijbuiten*, 'to plunder, rob', fr. *vrijbuit*, 'plunder', lit. 'free booty'. See **free**, adj., and **booty** and cp. **filibuster**.

Derivative: *freebooter-y*, n.

freedom, n. — ME. *freedom*, fr. OE. *frēodōm*. See **free**, adj., and **-dom**.

freeman, n. — ME. *freoman*, fr. OE. *frēoman*. See **free**, adj., and **man**.

freemason, n. — For *free mason*. He was called *free* owing to a confusion with F. *frère*, 'brother' (in the term *frère maçon*, 'brother mason'). F. *franc-maçon*, 'freemason', is a loan translation of E. *freemason*.

Derivatives: *freemason-ic*, adj., *freemason-ry*, n.

Freesia, n., a genus of plants of the iris family (*bot.*) — ModL., named after the German physician Friedrich Heinrich Theodor *Freese* (1795-1876). For the ending see suff. *-ia*.

freeze, intr. and tr. v. — ME. *freosen*, *fresen*, fr. OE. *frēosan*, rel. to ON. *frjōsa*, OHG. *friosan*, MHG. *vriesen*, G. *frieren*, 'to freeze', Goth. *frius*, 'frost', fr. Teut. base **freus-*, which corresponds to I.-E. **preus-*, **prus-*, a base uniting the opposite meanings 'to freeze', and 'to burn', whence, on the one hand, OI. *pruṣvá*, 'hoarfrost', L. *pruina* (for **prus^wina*, **prū^wina*), 'hoarfrost', OCo. *reu*, Bret. *reo*, W. *rhew* (for I.-E. **preusos*), 'frost', and, on the other, OI. *pruṣtaḥ*, 'burnt', Alb. *pruṣ*, 'burning coals, glowing fire', L. *prūna*, 'a live coal', *prūrire*, 'to itch'. Cp. **frost**. Cp. also **pruinose**, **prurient**. Derivatives: *freeze*, n., *freeze-er*, n., *freeze-ing*, adj., *freeze-ing-ly*, adv.

freight, n. — ME. *freyght*, *freyte*, *freite*, fr. MDu. *vrecht*, a secondary form of MDu. (= Du.) *vracht*. See **fraught**. Derivatives: *freight*, tr. v., *freightage* (q.v.), *freight-er*, n.

freightage, n., freight. — A hybrid coined from prec. word and **-age**, a suffix of ult. Latin origin.

fremitus, n., a palpable vibration (*med.*) — L., 'a murmur', fr. *fremit(-um)*, pp. stem of *fremere*, 'to roar, resound, murmur', fr. I.-E. base

bhrem-*, a variant of base **brem-*, whence Gk. βρόμος, 'any loud noise'. See **bromo-.

frenate, adj., having a frenum (*anat.* and *zool.*) — Fr. L. *frēnātus*, pp. of *frēnāre*, 'to bridle, curb', fr. *frēnum*, 'bridle, curb'. See **frenum** and adj. suff. *-ate*.

French, adj. and n. — ME. *Frenkisch*, *Frensch*, fr. OE. *Frencisc*, fr. *Franca*, 'Frank'. See **Frank**. Derivative: *French-ness*, n.

Frenchification, n. (*colloq.*) — See **Frenchify** and **-ation**.

Frenchify, tr. v., to make French; intr. v., to become French (*colloq.*) — A hybrid coined fr. **French** and **-fy**, a suff. of Latin origin.

frenetic, adj., frantic. — See **phrenetic**.

frenulum, n., a small frenum (*anat.* and *zool.*) — ModL., dimin. of *frēnum*, 'bridle, curb, ligament'. See next word and **-ule**.

Derivative: *frenul-ar*, adj.

frenum, also, less exactly, **fraenum**, n., a small ligament supporting or checking the movements of any organ. — L. *frēnum*, *fraenum*, 'bridle, curb, bit', prob. standing for **frē-nom*, 'something to hold with', fr. I.-E. base **dher(e)-*, 'to hold, support', whence also L. *firmus*, 'firm, strong'. See **firm**, adj., and cp. words there referred to. Derivatives: *fren-al*, adj., *frenate* (q.v.)

frenzy, n., wild excitement. — ME. *frenesye*, fr. OF. *frenesie*, fr. ML. *phrenēsia*, fr. Late L. *phrenēsis*, fr. pseudo-Gk. φρενήσις (back formation from the Late L. adj. *phrenēticus*, corruption of Gk. φρενιτικός, 'suffering from the inflammation of the brain'), corresponding to Gk. φρενιτις, 'inflammation of the brain', fr. φρήν, gen. φρενός, 'midriff, heart, mind'. See **phrenetic**.

Derivatives: *frenzi-ed*, adj., *frenzi-ed-ly*, adv.

frequency, n. — F. *fréquence*, fr. L. *frequentia*. See next word and **-ce**.

frequency, n. — L. *frequentia*, 'a crowding, crowd', fr. *frequēns*. See **frequent**, adj., and **-cy**.

frequent, adj. — F. *fréquent*, fr. L. *frequentem*, acc. of *frequēns*, 'crowded, repeated, constant', which is rel. to *farcēre*, 'to stuff, cram'. See **farce**, and **-ent**.

Derivatives: *frequent*, v. (q.v.), *frequent-ly*, adv., *frequent-ness*, n.

frequent, tr. v. — F. *fréquenter*, fr. L. *frequentāre*, 'to resort to frequently, to frequent', fr. *frequēns*. See **frequent**, adj.

Derivatives: *frequent-able*, adj., *frequentation* (q.v.), *frequent-er*, n.

frequentation, n. — F. *fréquentation*, fr. L. *frequentātiōnem*, acc. of *frequentātiō*, fr. *frequentātus*, pp. of *frequentāre*. See **frequent**, v., and **-ation**.

frequentative, adj. — F. *fréquentatif* (fem. *-ive*), fr. Late L. *frequentātivus*, 'that which denotes the repetition of an act', fr. L. *frequentātus*, pp. of *frequentāre*. See **frequent**, v., and **-ive**.

fresco, n. — It., lit. 'fresh'. See **fresh**, 'newly made', and cp. **alfresco**.

fresh, adj., newly made; cool. — ME. *fresch*, fr. OF. *fres*, *freis*, fem. *fresche* (whence F. *fris*, fem. *fraiche*), 'fresh', fr. Teut. **frisk-* (whence also It., Sp., Port. *fresco*, OProvenç. *fresc*); cp. OE. *fersc* [whence ON. *ferskr* (Dan. *fersk*, Swed. *farsk*)], OFris. *fersk*, MLG. *versch*, Du. *vers* (Dan., Swed., Norw. *frisk* are MLG. loan words), OHG. *frisc*, MHG. *vrisch*, G. *frisch*, 'fresh' [MLG., MDu. *vrisch* (Du. *fris*), are borrowed fr. MHG. *vrisch*]. These Teut. words are prob. cogn. with OSlav. *prēsīnū* (for **praiskino-*), 'fresh' (whence Lith. *prėskas*, 'sweet; unleavened'). Cp. **afresh**, **refresh**. Cp. also **fresco**, **frisk**. Derivatives: *fresh*, n., *fresh-en*, tr. and intr. v., *fresh-en-er*, n., *fresh-ly*, adv., *fresh-ness*, n.

fresh, adj., obtrusive, impudent (*slang*). — G. *frech*, 'impudent', fr. OHG. *freh*, 'covetous, avaricious', rel. to OE. *frec*, 'gluttonous, greedy, bold' (see **freak**, 'whim'); influenced in form, but different in origin, from **fresh**, 'new'.

freshet, n., a stream of fresh water; a flood. — Formed fr. **fresh**, 'newly made', with suff. **-et**.

fret, tr. v., to eat away; intr. v., to gnaw (*into, on or upon*); to be worn away. — ME. *freten*, fr. OE. *fretan*, 'to eat up, devour'; which stands for *fr-etan*, fr. pref. *fr-* (fr. Teut. **fra-*) and OE. *etan*, 'to eat'; rel. to Du. *vreten*, OHG. *frezzan*, MHG. *vrezzen*, G. *fressen*, Goth. *fra-itan*, of s.m. See **for-** and **eat** and cp. **frass**.

Derivatives: *fret*, n., the act of fretting; worry, anxiety; *fretful* (q.v.)

fret, n., ornament. — ME. *frete*, *fret*, fr. MF. *frete*, *frette* (F. *frette*), 'interlaced work, iron hoop, ferrule', fr. OF. *frete*, *frette*, prob. derived fr. Frankish **fetur*, which is rel. to OE. *fetor*, OHG. *fezzara*, 'fetter'. See **fetter**.

fret, tr. v., to ornament. — ME. *fretten*, *fretien*, fr. MF. *freter*, *fretter* (F. *fretter*), 'to decorate with interlaced designs, to bind with a ring or with a ferrule', fr. OF. *freter*, fr. *frete*. See prec. word.

Derivative: *frett-ed*, adj.

fretful, adj. — Formed fr. *fret*, 'the act of fretting' (see **fret**, 'to eat away' and **-ful**); first used by Shakespeare.

Derivatives: *fretful-ly*, adv., *fretful-ness*, n.

fretty, adj., interlaced (*her.*) — ME. *frette*, fr. MF. *freté*, *fretté* pp. of *freter*, *fretter*. See **fret**, 'to ornament', and **-y** (representing OF. *-e*, MF., F. *-é*).

Freudian, adj., pertaining to, or agreeing with, the theories of Sigmund Freud (1856-1939). For the ending see suff. **-ian**.

Frey, n., the god of the crops and fertility in Norse mythology. — ON. *Freyr*. See next word.

Freyja, n., the goddess of love and beauty in Norse mythology. — ON. *Freyja*, rel. to *Freyr*, and to OE. *frēa*, 'lord', OS. *frūa*, MDu. *vrouwe*, 'woman, wife'. See **frow**.

freyalite, n., a radioactive silicate of thorium, cerium, etc. (*mineral*). — Named after *Freyja*,

goddess of love in Norse mythology. See prec. word and *-lite*.

friable, adj. — F., fr. L. *friābilis*, 'crumbling', fr. *friāre*, 'to crumble, rub away', which is prob. cogn. with OI. *bhrīnānti*, 'they hurt, damage', Avestic *paiṛi-brīnānti*, 'they cut round about', OSlav. *brītya*, 'razor', Russ.-Church Slav. *briju*, *briiti*, 'to shear'. L. *friāre* is rel. to *friāre*, 'to rub'. See **friction** and cp. words there referred to. Cp. also **frivolous**. For the ending see suff. *-able*. Derivative: *friabil-ity*, n., *friable-ness*, n.

friar, n. — ME. *frere*, fr. OF. *frere*, *freire* (F. *frère*), fr. L. *frāterem*, acc. of *frāter*, 'brother'. See **fraternal**.

Derivative: *friar-y*, n., a convent of friars.

fribble, intr. v., to trifle. — Prob. of imitative origin; influenced in meaning by an association with *frivolous*.

Derivatives: *fribble*, n., *fribbl-er*, n., *fribbl-ery*, n. **fricandeau**, n., stew of veal. — F., back formation fr. *fricasser*, 'to fricassee', which was erroneously supposed to derive from base *fric-* and suff. *-asser*. For the real etymology of this verb see next word.

fricassee, n., a dish made of meat stewed in gravy. — F. *fricassée*, fr. *fricasser*, 'to fricassee, fry', compounded of the verbs *frīre*, 'to fry', and *casser*, 'to break'. See **fry**, 'to cook with fat', and **quash**, 'to make void', and cp. prec. word. Derivative: *fricassee*, tr. v.

fricative, adj., produced by forcing the breath through a narrow opening between the lips, teeth, etc. (said of a consonant). — ModL. *fricātīvus*, fr. L. *fricātus*, pp. of *friāre*, 'to rub'. See **friction** and *-ative*.

Derivative: *fricative*, n., a fricative consonant.

friction, n. — F., fr. L. *frictiōnem*, acc. of *frictiō*, 'a rubbing', fr. *frictus*, pp. of *friāre*, 'to rub', which is rel. to *friāre*. See **friable** and *-ion* and cp. 3rd **fray**, **fry**, 'spawn of fishes', **affricate** and the second element in **dentifrice**.

Derivatives: *friction-al*, adj., *friction-al-ly*, adv., *friction-less*, adj.

Friday, n. — ME. *fridai*, fr. OE. *frīgedæg*, lit. 'the day of the goddess Frig', fr. *Frige*, gen. of *Frig*, which corresponds to ON. *Frigg*, name of the wife of Odin (see **Frigg**), and *dæg*, 'day', rel. to ON. *frījādagr*, Dan., Swed. *Fredag*, OFris. *frīgendei*, *frīadei*, *frēdei*, MLG., MDu. *vrijdach*, Du. *vrijdag*, OHG. *frīatag*, MHG. *vri-tac*, G. *Freitag*; prop. a loan translation of L. *Veneris diēs*, 'the day of Venus, Friday' (whence It. *venerdì*, Rum. *vineri*, OF. *vendresdi*, F. *vendredi*, Provenç. *divernes*, Sp. *viernes*); itself a loan translation of Gk. Ἀφροδίτης ἡμέρα, 'the day of Aphrodite'; ON. *Frigg*, was considered as the goddess of love. For the second element in OE. *frīgedæg* see *day*.

friedelite, n., a manganese silicate (*mineral*) — Named after the French mineralogist Charles **Friedel** (1832-99). For the ending see subst. suff. *-ite*.

friend, n. — ME. *freond*, *frend*, fr. OE. *frēond*, 'friend, lover', rel. to ON. *frændi*, OS., OFris. *frīund*, Du. *vriend*, OHG., MHG. *frīunt*, G. *Freund*, Goth. *frījōnds*, 'friend'. All these nouns are prop. pres. participles and orig. meant 'loving' (so e.g. OE. *frēond* is the pres. part. of OE. *frēogan*, *frēon*, 'to love', and Goth. *frījōnds* the pres. part. of Goth. *frjōn*, 'to love'). They are rel. to OE. *frēo*, 'free'. See **free**, adj., and cp. words there referred to. For the participial origin of the noun **friend** cp. *fiend*.

Derivatives: *friend*, tr. v. (rare), *friend-less*, adj., *friend-less-ness*, n., *friendly* (q.v.)

friendly, adj. — ME. *frendly*, fr. OE. *frēondlic*. See **friend** and adj. suff. *-ly*.

Derivatives: *friendli-ly*, adv., *friendli-ness*, n.

friendly, adv. (rare). — ME. *frendly*, fr. OE. *frēondlice*. See **friend** and adv. suff. *-ly*.

friendship, n. — ME. *frendship*, fr. OE. *frēond-scipe*. See **friend** and *-ship*.

frieseite, n., a silver iron sulfide (*mineral*) — Named after F. M. von **Friese**. For the ending see subst. suff. *-ite*.

Friesian, adj. and n. — A var. spelling of **Frisian**.

Friesic, adj., **Frisian**. — See **Frisian** and *-ic*.

Friesish, adj. — See **Frisian** and adj. suff. *-ish*.

frieze, n., a kind of woolen cloth. — F. *frise*, rel. to *friser*, 'to curl, frizz'. See **frizz**, 'to curl'.

frieze, tr. v., to cover with a nap, to trim. — F. *friser*, 'to curl, frizz'. See prec. word.

frieze, n., an ornamented band (*archit.*) — F. *frise*, fr. ML. *frisium*, a collateral form of *frīgium*, *phrygium*, 'fringe', lit. 'Phrygian, related to Phrygia'. Cp. L. *Phrygiae vestēs* in the sense of 'embroidered garments' (Virgil, *Aen.* 3,483). Cp. also It. *fregio*, equivalent of F. *frise*.

frigate, n., a fast sailing vessel. — F. *frégate*, fr. It. *fregata*, fr. Neapolitan *fregate*, prob. fr. Gk. ἀφρακτος, 'unfenced; not decked' (said of ships), fr. ἀ- (see priv. pref. *a-*) and φράσσειν, 'to fence, enclose', which is cogn. with L. *far-cīre*, 'to stuff'. See **farce**, 'to stuff, cram'.

Frigg, n., the wife of Odin, the goddess of heaven and of love in Norse mythol. — ON., prop. subst. use of a fem. adj. lit. meaning 'beloved, loving; wife'. See **free** and cp. **Friday**.

fright, n. — ME. *fryght*, *fryhte*, *fyrhte*, fr. OE. *fyrhto*, *fryhto*, rel. to OS. *forhta*, OFris. *fruchte*, OHG. *forhta*, *forahta*, MHG. *vorhte*, G. *Furcht*, Goth. *faurhte*, 'fear'. These words prob. derive fr. I.-E. **prk-*, 'to fear; fright', whence also Toch. A *pārsk-*, *prask-*, B *pārsk-*, *prāsk-*, 'to fear', A *praski*, B *prosko*, 'fear, fright'.

Derivatives: *fright*, v. (q.v.), *fright-en*, tr. v., *fright-en-ed*, adj., *fright-en-ed-ly*, adv., *fight-en-ed-ness*, n., *fright-en-er*, n., *fright-en-ing*, adj., *fright-en-ing-ly*, adv., *fright-ful*, adj., *fright-ful-ly*, adv., *fright-ful-ness*, n.

fright, tr. v., to frighten. — ME. *frigten*, fr. OE. *fyrhtan*, 'to frighten', rel. to OE. *forhtian*, 'to fear', OS. *forahtian*, OFris. *fruchtia*, OHG. *forahtan*, *furihten*, MHG. *vürhten*, G. *fürchten*, Goth.

faurhtjan, 'to fear', OE. *forht*, OS., OHG. *foraht*, Goth. *faurhts*, 'fearful', and to OE. *fyrhto*, *fryhto*, 'fear, fright'. See **fright**, n.

frigid, adj., very cold. — L. *frīgīdus*, 'cold', fr. *frīgus*, 'cold, frost', from the stem of *frīgēre*, 'to be cold', which is rel. to L. *rigidus*, 'hard, stiff, rough, severe', *rigēre*, 'to be stiff', and cogn. with Gk. ψυχος (for *σπυχος), 'cold'. Cp. **rigid** and the first element in **rhigolene**. Cp. also **refrigerate**, **refrigerator** and the second element in **sang-froid**.

Derivatives: *frigidity* (q.v.), *frigid-ly*, adv., *frigid-ness*, n.

frigidity, n. — F. *frigidity*, fr. Late L. *frīgīditātem*, acc. of *frīgīditās*, 'the cold', fr. L. *frīgīdus*. See **frigid** and *-ity*.

frigorific, adj., causing cold. — F. *frigorifique*, fr. Late L. *frīgōrificus*, 'cooling', which is compounded of L. *frīgus*, gen. *frīgōris*, 'cold', and *-ficus*, 'making', from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **frigid** and *-fic*.

frijole, n., bean. — Sp. *frijol*, *fréjol*, fr. L. *phaseolus*, *phasēlus*, 'kidney bean'. See **Phaseolus**.

frill, n., a ruffle. — Of uncertain origin.

Derivatives: *frill*, tr. and intr. v., *frill-ed*, adj., *frill-ery*, n., *frill-ing*, n., *frill-y*, adj.

Frimaire, n., name of the 3rd month of the French revolutionary calendar (lasting from November 21st to December 20th). — F., lit. 'the month of frost'; a hybrid coined by Fabre d'Églantine in 1793 from F. *frimas*, 'frost, hoarfrost', a word of Teut. origin, and F. suff. *-aire* (fr. L. *-ārius*). See **rime**, 'hoarfrost', and adj. suff. *-ary*.

fringe, n., a border of loose threads. — ME. *frenge*, fr. OF. *frenge*, *frenge*, fr. VL. **frimbria*, metathesis of L. *fimbriae* (pl.), 'border, edge, fringe', which is of uncertain origin. Cp. **fimbria**. Derivatives: *fringe*, tr. v., *fring-ed*, *fring-y*, adjs.

Fringilla, n., a genus of birds of the finch family (*ornithol.*) — L., 'the chaffinch', fr. L. *frigere*, 'to squeak, squeal', which is of imit. origin. Cp. Gk. φρυγίλος (a metathesized form of orig. *φρυγίλος), a kind of bird, dial. Russ. *bergléz*, 'goldfinch', Czech *brhel*, 'golden oriole'. OI. *bhřngā*, 'a large black bee', is not related.

Fringillidae, n.pl., the finch and sparrow family (*ornithol.*) — ModL., formed with suff. *-idae* fr. L. *fringilla*. See prec. word.

fripper, n., tawdry finery. — F. *friperie*, fr. OF. *freperie*, fr. *frepe*, *ferpe*, *felpe*, 'fringe, old garment', ult. fr. ML. *faluppa*, 'fiber, trifle'.

frisette, n., a fringe of curled hair worn on the forehead. — F., 'little curl', fr. *friser*, 'to curl'. See **frizz**, 'to curl', and *-ette*.

friseur, n., a hairdresser. — F., fr. *friser*, 'to curl'. See prec. word.

Frisian, adj. and n., belonging to the tribe *Frisii*. — Fr. L. *Frisii*, a name of Teut. origin, lit. meaning 'curly-headed'. Cp. OFris. *frisle*, 'curly

hair', and see **frizz**, 'to curl'. For the ending see suff. *-ian*. Cp. **Friesian**.

frisk, adj., lively. — OF. (= F.) *frisque*, fr. MDu. *vrisch*, 'fresh', which is rel. to OHG. *frisc*, OE. *fersc*, 'fresh'. See **fresh**, 'newly made'.

Derivatives: *frisk*, intr. v., to leap in a lively manner; tr. v., 1) to move in a playful manner; 2) (*slang*) to search (a person), esp. for concealed weapons, *frisk-y*, adj., *frisk-i-ly*, adv., *frisk-i-ness*, n.

frisket, n., a light frame of iron attached to the tympan (*printing*). — F. *frisquette*, of uncertain origin.

frit, n., material for glass-making. — F. *fritte*, fr. *frite*, fem. pp. of *frīre*, 'to fry'. See **fry**, 'to cook in fat'.

frit fly, a small fly. — Of uncertain origin.

frith, n., a narrow arm of the sea, inlet; a firth. — A var. of **firth**.

frith, n., enclosure; wooded land, brushwood. — ME., fr. OE. *frīðu*, 'peace, security' (cp. OE. *frīðgeard*, 'enclosure, court'). For sense development cp. MHG. *vride*, 'enclosure', G. *einfriedigen*, 'to fence in, enclose', *Friedhof*, 'cemetery', which are rel. to G. *Friede*, 'peace'. See **free** and cp. words there referred to.

Fritillaria, n., a genus of plants of the lily family (*bot.*) — ModL., fr. L. *fritillus*, 'dicebox' (so called from the markings on the petals), which is rel. to *frittinnire*, 'to twitter'; of imitative origin. The dicebox was called *fritillus* in allusion to the rattle of dice.

fritillary, n., 1) any plant of the genus *Fritillaria*; 2) any butterfly of the genus *Argynnis*. — See prec. word and *-ary*.

fritter, n., a slice of fruit fried in butter. — F. *friture*, 'something fried', fr. *frit*, pp. of *frīre*, 'to fry'. See **fry**, 'to cook in butter'.

fritter, n., a fragment. — OF. *frature*, *freture*, 'a breaking', fr. L. *fractūra*, fr. *fractus*, pp. of *frangere*, 'to break'. See **fraction**.

fritter, tr. v., to waste. — Fr. prec. word. Derivative: *fritter-er*, n.

frivol, intr. and tr. v. — Back formation fr. **frivolous**.

frivolity, n. — F. *frivolité*, fr. *frivole*. See next word and *-ity*.

frivolous, adj., trifling. — L. *frivulus*, 'brittle, crumbling; silly', prob. rel. to *friāre*, 'to crumble, rub away'. See **friable**. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

Derivatives: *frivolous-ly*, adv., *frivolous-ness*, n. **frizz**, **friz**, tr. and intr. v., to curl. — F. *friser*, 'to curl, dress the hair', a word of Frisian origin. Cp. OFris. *frisle*, 'curly hair', and the name **Frisian**, which lit. means 'curly-headed'. Cp. also **frieze**, 'woolen cloth', **frieze**, 'to trim', **frizzle**, 'to curl'.

Derivatives: *friz(z)*, n., *frizz-y*, adj., *frizz-i-ly*, adv., *frizz-i-ness*, n., *frizz-ly*, adj.

frizz, tr. and intr. v., to fry or sear with a sizzling noise; to sizzle. — Of imitative origin.

frizzle, tr. and intr. v., to curl. — Formed fr. **frizz**, 'to curl', with freq. suff. **-le**.

Derivatives: **frizzle**, n., **frizzler**, n.

frizzle, tr. and intr. v., to fry thoroughly. — Formed fr. **frizz**, 'to sizzle', with freq. suff. **-le**.

fro, adv., away; backward. — ME. *fra*, *fro*, fr. ON. *frā*, which is rel. to OE. *fram*, 'from'. See **from**.

frock, n. — ME. *frok*, *froc*, fr. OF. *froc*, 'cowl', fr. Frankish **hroc*, which is rel. to ON. *rokkr*, OE. *rocc*, OFris. *rokk*, OS., Du. *rok*, OHG. *roc*, *roch*, MHG. *roc*, G. *Rock*, 'coat'. These words derive fr. I.-E. base **rug-*, 'to spin', whence also OIr. *rucht*, 'jacket'. See **rock**, 'distaff', and cp. **rochet**, 'ecclesiastical vestment'.

Derivative: *frock*, tr. v., to cover with a frock.

froe, n., a wedge-shaped cleaving tool. — Prob. shortened from the adjective **froward** and orig. meaning 'turned away'. Cp. *frommard*, *fromward*, dial. equivalents of *froe*.

frog, n., a small tailless amphibian. — ME. *frogge*, fr. OE. *frogga*, rel. to OE. *frosc*, *frox*, ON. *froskr*, Dan., OHG. *frosk*, MDu. *vorsc*, Du. *vors*, MHG. *vrosch*, G. *Frosch*, 'frog'. These words prob. mean lit. 'hopper' and are cogn. with OI. *právatē*, 'hops', and with Russ. *prýgat*, 'to hop, jump', *pryg*, 'a jump'; see **frolic**. For sense development cp. Westphalic *hopper*, Alemanic *hopzger*, 'frog', lit. 'hopper'.

frog, n., a loop on a belt for receiving a sword, etc. — Of uncertain origin.

frog, n., a horny pad in a horse's hoof. — Of uncertain origin. Cp. **frush**.

frolic, adj., merry. — MDu. *vrolyc* (also *frolic*, *vrollic*; Du. *vrolijk*), fr. MDu. *vrō*; rel. to OS. *frā*, *frō*, *fra(h)o*, OFris. *frō*, OHG. *frao*, *frō*, MHG. *frō*, G. *froh*, 'joyful, glad', G. *fröhlich*, of s.m., ON. *frār*, 'swift', ME. *frow*, 'hasty', and cogn. with OI. *práváh*, 'fluttering', *právatē*, 'he leaps up'. Cp. **frog**, 'a small tailless amphibian'.

Derivatives: *frolic*, n. and intr. v., *frolick-er*, n., *frolic-ly*, adv., *frolic-ness*, n., *frolick-y*, *frolic-ful*, *frolic-some*, adjs., *frolic-some-ly*, adv., *frolic-some-ness*, n.

from, prep. — ME., fr. OE. *fram*, *from*, rel. to OS., OHG., Goth. *fram*, 'from, away', orig. 'forward', ON. *frā*, 'from', *fram*, 'forward', OE. *forma*, Goth. *fruma*, 'first', OHG. *fruma*, 'advantage', MHG. *frum*, 'zealous, able', G. *fromm*, 'pious, devout', OE. *frāman*, 'to avail, be profitable', *fremman*, 'to further'. See **foremost** and cp. words there referred to. Cp. also **fro**.

frond, n., a leaflike organ, foliage. — L. *frōns*, gen. *frōndis*, 'leafy branch, foliage'; possibly cogn. with ON. *brum*, 'leaf buds'.

Derivative: *frond-age*, n.

Fronde, n., name of a party in France during the minority of Louis XIV. — F., fr. L. *funda*, 'sling; casting net; purse', which is of uncertain origin. It is perh. cogn. with, or derived from, Gk. σφενδόνη, 'sling'; see **sphendone**. L. *funda* was influenced in form by L. *fundere*, 'to pour, shed'.

frondesce, intr. v., to put forth leaves. — L. *frondescere*, inchoative of *frondere*, 'to put forth leaves', fr. *frōns*, gen. *frōndis*, 'leafy branch, foliage'. See **frond** and **-esce**.

frondescence, n. — Formed from next word with suff. **-ce**.

frondescent, adj. — L. *frondescēns*, gen. *-entis*, pres. part. of *frondescere*. See **frondesce** and **-ent**.

frondiferous, adj., bearing fronds. — L. *frondifer*, 'bearing leaves', compounded of *frōns*, gen. *frōndis*, 'leafy branch, foliage', and *ferre*, 'to bear, carry'. See **frond** and **-ferous**.

frondose, adj., bearing fronds. — L. *frondōsus*, 'leafy', fr. *frōns*, gen. *frōndis*. See **frond** and adj. suff. **-ose**.

front, n. — ME., fr. OF. (= F.) *front*, fr. L. *frontem*, acc. of *frōns*, 'forehead, brow, countenance; the forepart of anything', prob. meaning lit. 'that which projects', and standing for I.-E. **bhron-t-*, fr. base **bhren-*, 'to project, stand out', whence also Mlr. *broine*, 'prow of a ship', Ir. *braineach*, Co. *breinniat*, 'watchman at the prow of a ship'. For the sense development of L. *frōns*, 'forehead', from a base meaning 'to project', cp. Oslav. *čelo*, 'forehead', which is cogn. with L. *excellere*, 'to rise, stand out'. Cp. **affront**, **confront**, **effrontery**, **frontispiece**.

Derivatives: *front*, adj. and tr. and intr. v., *front-age*, n., *front-ag-er*, n., *frontal* (q.v.), *fronting*, n., *front-less*, adj., *front-less-ly*, adv., *front-less-ness*, n.

frontal, n., a band worn on the forehead. — OF. *frontel* (F. *fronteau*), fr. Late L. *frontāle*, 'an ornament for the forehead', fr. L. *frōns*, gen. *frōntis*. See **front**.

frontal, adj., pertaining to the front; pertaining to the forehead. — ModL. *frontālis*, fr. L. *frōns*, gen. *frōntis*. See **front** and adj. suff. **-al** and cp. prec. word.

frontier, n., — OF. *frontier* (F. *frontière*), from the adjective *frontier*, 'facing, neighboring', fr. *front*, 'forehead, forepart'. Cp. It. *frontiera*, Sp. *frontera*, and see **front**.

Frontignac, n., a kind of muscat grape and wine made from it. — A blend of *Frontignan* in the Department of Hérault, and **cognac**.

frontispiece, n., an illustration facing the title page of a book. — F. *frontispice*, fr. ML. *frontispicium*, 'a front view', fr. L. *frōns*, gen. *frōntis*, 'forehead, forepart', and *specere*, *spicere*, 'to look at'. See **front** and **species**. The spelling *frontispiece* is due to a confusion with *piece*.

frontlet, n., a band worn on the forehead. — OF. *frontelet*, dimin. of *frontel* (F. *fronteau*). See **front** and **-let**.

fronto-, combining form meaning 'pertaining to the forehead, frontal'. — Fr. L. *frōns*, gen. *frōntis*, 'forehead, forepart'. See **front**.

fronton, n., a pediment (archit.) — F., fr. It. *frontone*, which is formed fr. *fronte*, 'front, fore-

part', with augment. suff. **-one**. See **front** and cp. **-oon**.

frore, adj., frosty; frozen (archaic). — ME. *frozen*, fr. OE. *froren*, pp. of *frēosan*, 'to freeze'. See **freeze**.

frost, n. — ME. *forst*, *frost*, fr. OE. *forst*, *frost*, rel. to OS., OHG. *frost*, MHG. *vrost*, ON. *frost*, Du. *vorst*, fr. Teut. **frus-ta*, an abstract noun formed with **-t**-formative element fr. Teut. base **frus-*, 'to freeze'. See **freeze**.

Derivatives: *frost*, tr. and intr. v., *frost-ed*, adj., *frost-er*, n., *frost-ing*, n., *frost-y*, adj., *frosti-ly*, adv., *frosti-ness*, n.

froth, n. — ME. *frothe*, fr. ON. *froða*, rel. to OE. *āfrēoðan*, 'to froth up', and cogn. with OI. *próthati*, 'pants, snorts'.

Derivatives: *froth*, intr. and tr. v., *froth-y*, adj., *froth-i-ly*, adv., *froth-i-ness*, n.

frou-frou, n., a rustling. — F., of imitative origin.

frounce, tr. and intr. v., to wrinkle, curl. — ME. *frouncen*, 'to wrinkle', fr. OF. *froncier* (F. *froncer*), fr. *fronce*, 'a wrinkle', fr. Frankish **hrunkja*, 'wrinkle', which is rel. to ON. *hrukka*, OHG. *runza*, 'wrinkle'. See **ruck**, 'crease', **wrinkle**, and cp. **frounce**, 'strip of material'.

frounce, n., a wrinkle, curl. — OF. (= F.) *fronce*, fr. OF. *froncier*. See **frounce**, v.

frow, n., a Dutch woman; a woman. — ME. *frowe*, fr. MDu. *vrouwe* (Du. *vrouw*), rel. to OHG. *frouwa*, MHG. *vrouwe*, G. *Frau*, OS. *frūa*, 'woman, wife', ON. *Freyja*, name of the goddess of love in Norse mythology, OE. *frēa*, OHG. *frō*, Goth. *frauja*, 'lord'. See **province** and cp. **Frau**, **Fräulein**, **Frey**, **Freya**. Cp. also the second element in **euphroe**.

froward, adj., perverse. — Lit. 'turned away'; formed fr. **fro**, with suff. **-ward**. Cp. **froe**.

Derivatives: *froward-ly*, adv., *froward-ness*, n.

frown, intr. and tr. v. — ME. *frounen*, fr. OF. *froignier*, 'to knit one's brows' (whence F. *renfrogner*, of s.m.), fr. Gaulish **frogna*, 'nostril'. Cp. W. *ffroen*, 'nose'.

Derivatives: *frown*, n., *frown-ing*, adj., *frown-ing-ly*, adv.

frowsty, adj., musty (dial. English). — See **frowzy**. Derivatives: *frowsty-ly*, adv., *frowsty-ness*, n.

frowzy, also **frousy**, adj., musty. — Of uncertain origin; prob. rel. to **frowsty**.

Derivatives: *frowzi-ly*, adv., *frowzi-ness*, n.

froze, past tense of **freeze**.

frozen, pp. of **freeze**.

Fructidor, n., name of the 12th month of the French revolutionary calendar (lasting from August 18th to Sept. 16th). — F., lit. 'the month of fruit'; a hybrid coined by Fabre d'Églantine in 1793 from L. *fructus*, 'fruit', and Gk. δῶρον, 'gift'. See **fruit** and **donation** and cp. the second element in **Messidor**, **Thermidor**.

fructiferous, adj., bearing fruit. — Formed with suff. **-ous** fr. L. *fructifer*, 'fruit-bearing', which is compounded of *fructus*, 'fruit', and *ferre*, 'to bear, carry'. See **fruit** and **-ferous**.

fructification, n. — L. *fructificātiō*, gen. *-ōnis*,

'bearing of fruit', fr. *fructificātus*, pp. of *fructificāre*. See next word and **-ation**.

fructify, intr. v., to bear fruit; tr. v., to make productive. — F. *fructifier*, fr. L. *fructificāre*, 'to bear fruit', which is compounded of *fructus*, 'fruit', and *-ficāre*, fr. *facere*, 'to make, do'. See **fruit** and **-fy**.

fructose, n., fruit sugar (chem.) — Formed with subst. suff. **-ose** fr. L. *fructus*, 'fruit'. See **fruit**. **fructuous**, adj., fruitful. — OF., fr. L. *fructuosus*, 'abounding in fruit, fruitful', fr. *fructus*. See **fruit** and **-ous**.

Derivatives: *fructuous-ly*, adv., *fructuous-ness*, n.

frugal, adj., thrifty. — L. *frugālis*, 'pertaining to fruit; thrifty, temperate, frugal', fr. *frūgī*, 'useful, fit, proper', prop. dat. of *frūx*, 'fruit', which is rel. to *frūī*, 'to enjoy', *fructus*, 'fruit'. See **fruit** and adj. suff. **-al**.

Derivatives: *frugality* (q.v.), *frugal-ly*, adv., *frugal-ness*, n.

frugality, n., frugality, thrift. — F. *frugalité*, fr. L. *frugālitātem*, acc. of *frugāliūs*, 'thriftiness, temperance, frugality', fr. *frugālis*. See prec. word and **-ity**.

fruit, n. — ME. *fruit*, fr. OF. *fruit*, fr. L. *fructus*, 'enjoyment, the means to enjoyment, produce, fruit', fr. *fruor*, 'I enjoy', which stands for **frūgwor*, **frūwor*, for **frūgor*, and is cogn. with OE. *brūcan*, 'to enjoy'. See **brook**, v., and cp. **Fructidor**, **fructify**, **frugal**, **frumentaceous**, and the second element in **tutti-frutti**, **usufruct**. Derivatives: *fruit*, intr. and tr. v., *fruit-age*, n., *fruit-ari-an*, n. and adj., *fruit-ari-an-ism*, *fruit-ed*, adjs., *fruiterer* (q.v.), *fruitery* (q.v.), *fruit-ful*, adj., *fruit-ful-ly*, adv., *fruit-ful-ness*, n., *fruit-y*, adj., *fruit-i-ness*, n., *fruit-ing*, n., *fruit-ist*, n., *fruit-ive*, adj., *fruit-less*, adj., *fruit-less-ly*, adv., *fruit-less-ness*, n., *fruit-let*, n.

fruiterer, n., one who deals in fruit. — Formed with agential suff. **-er** fr. obsol. *fruiter*, a loan word fr. F. *fruítier*, 'fruiterer', fr. *fruit*, 'fruit'. See **fruit**. Accordingly the suff. **-er** in *fruiterer* is redundant. Cp. *caterer*, *poulterer*, *sorcerer*, *upholsterer*.

fruitery, n. — F. *fruiterie*, 'fruit loft'. See **fruit** and **-ery**.

frumentaceous, adj., made of, or resembling, wheat or other grain. — Late L. *frūmentāceus*, 'of corn or grain', fr. L. *frūmentum* (for **frūgmentum* or **frūg-smentum*), 'corn, grain', which is formed from the stem of *frūgī*, 'useful, fit, proper'. See **frugal** and **-aceous**.

frumenty, n., a kind of food made of wheat boiled in milk. — OF. *frumentee*, fr. L. *frūmentum*, 'corn, grain'. See prec. word.

frump, tr. and intr. v., to flout. — Of uncertain origin.

Derivatives: *frump*, n., *frump-ery*, n., *frump-ish*, adj., *frump-ish-ly*, adv., *frump-ish-ness*, n., *frump-y*, adj., *frump-i-ly*, adv., *frump-i-ness*, n. **frush**, n., a horny pad in a horse's foot. — See **frog**, 'a horny pad'.

frustrate, adj., frustrated (*archaic*). — L. *frustrātus*, pp. of *frustrārī*, 'to deceive, disappoint', fr. *frustra*, 'uselessly, in vain', which prob. derives fr. **fraud-tram*, fr. *fraus*, gen. *fraudis*, 'deceit, guile'. See **fraud** and adj. suff. **-ate**. For the change of *dir* to *str* cp. L. *claustrum*, 'bolt, bar', which stands for **claud-tram* (see *claustral*).

frustrate, tr. v., to make vain, to thwart. — L. *frustrātus*, pp. of *frustrārī*. See **frustrate**, adj. Derivatives: *frustrat-er*, n., *frustration* (q.v.), *frustrat-ive*, *frustrat-ory*, adjs.

frustration, n. — L. *frustrātiō*, gen. *-ōnis*, 'deception, disappointment', fr. *frustrātus*, pp. of *frustrārī*. See **frustrate**, adj., and **-ion**.

frustule, n., the shell of a diatom (*bot.*) — F., fr. L. *frustulum*, 'a small piece', dimin. of *frustum*. See next word and **-ule**.

frustum, n., the lower part of a solid figure formed when the top of a cone is cut off parallel to the base. — L., 'piece', fr. I.-E. **bhrus-to-*, fr. base **bhrus-*, 'to break, crush, crumble', whence also OE. *brysan*, 'to bruise'. See **bruise**.

frutescent, adj., shrubby. — Incorrectly formed for **fruticescent*, fr. L. *frutex*, gen. *fruticis*, 'a bush'. See next word and **-escent**.

frutex, n., a shrub. — L., 'shrub, bush'; of uncertain origin. Cp. **frutescent**, **fruticose**. L. *Frutis*, name of Venus, is not related to L. *frutex* (see *bride*).

fruticose, adj., bushy, shrubby. — L. *fruticōsus*, 'full of shrubs or bushes', fr. *frutex*, gen. *fruticis*. See prec. word and adj. suff. **-ose**.

fry, tr. v., to cook in fat; intr. v., to be cooked in fat. — ME. *frien*, fr. *frīre*, fr. L. *frīgere*, 'to roast, parch, fry', which is cogn. with OI. *bhrijjāti*, 'roasts', *bharjanah*, 'roasting' (part.); ModPers. *birishtan*, 'to roast', Gk. φρῆγειν, 'to roast, bake', Lith. *birgelas*, 'small beer', Lett. *bīrga*, 'vapor, smoke', OPruss. *au-birgo*, 'owner of a cook shop'. All these words derive fr. I.-E. **bher(e)g-*, **bhrīg-*, **bhrūg-*, enlargements of base **bher-*, 'to boil, seethe'. See **brew** and cp. **fervent**. Cp. also **fricandeau**, **fricassee**, **frit**, **fritter**, 'piece of fruit'. Derivatives: *fry*, n., 'fried food', *fry-er* (also *fri-er*), n.

fry, n., 1) young fish; 2) young, offspring. — ME. *fri*, 'seed, offspring', prob. fr. AF. *frie*, *fry*, which corresponds to OF. *froi* (F. *frai*), 'spawn', fr. *freier*, *froier*, 'to rub, spawn', fr. L. *fricāre*, 'to rub'. See **friction**.

fub, tr. v., to cheat. — G. *foppen*, 'to jeer at, make a fool of'. See **fob**.

fubby, adj., plump, squat (*Colloq. Engl.*) — Of uncertain origin.

Fuchsia, n., a genus of plants of the evening primrose family (*bot.*) — ModL., named after the German botanist Leonhart *Fuchs* (1501-1566). For the ending see suff. **-ia**.

fuchsin, **fuchsiac**, n., a variety of rosaniline (*mineralogy*). — Formed fr. **Fuchsia** with suff.

-in, resp. **-ine**; so called in allusion to its color, which resembles that of fuchsia.

fucoïd, adj., pertaining to, or resembling, seaweed; n., a seaweed. — A hybrid coined fr. L. *fucus*, 'rock lichen', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape' (see **Fucus** and **-oid**). The correct form would be *phycoïd* (fr. Gk. φῦκος, 'seaweed', and -οειδής, 'like').

Fucus, n., 1) a genus of algae; 2) (*not cap.*) any plant of this genus (*bot.*) — L. *fucus*, 'rock lichen', fr. Gk. φῦκος, 'seaweed; red paint, rouge', fr. Heb. *pūkḥ*, 'antimony, stibium, lye, paint'. Cp. the second element in **Zygomyceteae**.

fuddle, tr. v., to render confused. — Of uncertain origin.

Derivatives: *fuddle*, n., *fuddle-ment*, n.

fudge, tr. v., to fake. — Of uncertain origin.

Derivative: *fudge*, n.

fuel, n. — OF. *fouaille*, *fuaille*, fr. Late L. *focālia*, neut. pl. of *focālis*, 'pertaining to the hearth', fr. L. *focus*, 'hearth'. See **focus** and cp. **focal**. Derivatives: *fuel*, tr. and intr. v., *fuel(l)-er*, n., *fuel(l)-ing*, n.

fugacious, adj., fleeting. — Formed with suff. **-ous** fr. L. *fugāx*, gen. *fugācis*, 'apt to flee, transitory', fr. *fugere*. See **fugitive** and cp. **fougasse**.

Derivatives: *fugacious-ly*, adv., *fugacious-ness*, n.

fugacity, n. — Late L. *fugācītās*, fr. L. *fugāx*, gen. *fugācis*, 'apt to flee, transitory'. See prec. word and **-ity**.

fugal, adj., pertaining to a fugue (*mus.*) — Formed with adj. suff. **-al** fr. It. *fuga*. See **fugue**. Derivative: *fugal-ly*, adv.

-fuge, combining form meaning 'that which drives away (something)', as in *febrifuge*, *vermifuge*. — F., fr. L. *fugus*, 'fleeing away' (used in Modern Latin in the sense 'causing to flee, putting to flight'), fr. L. *fugere*. See **fugitive**.

fugient, adj., fleeing. — L. *fugiēns*, gen. *-entis*, pres. part. of *fugere*, 'to flee'. See **fugitive** and **-ent**.

fugitive, adj. — OF. (= F.) *fugitif* (fem. *fugitive*), fr. L. *fugitīvus*, 'running away, fleeing, fugitive', fr. *fugit(-um)*, pp. stem of *fugere*, 'to flee', which is cogn. with Gk. φεύγειν, 'to flee', Lith. *būgstu*, *būgti*, 'to be frightened', fr. I.-E. base **bheug-*, 'to flee', which prop. meant originally 'to bend one's course away from a place', and is identical with base **bheug(h)-*, 'to bend', whence OI. *bhujāti*, 'bends, thrusts aside', Goth. *biugan*, 'to bend', OE. *būgan*, 'to bow down, stoop; to bend, turn; to flee'. See **bow**, 'to bend', and cp. **fougasse**, **fugacious**, **fugue**, **centrifugal**, **Cimifuga**, **feverfew**, **heliofugal**, **lucifugous**, **refuge**, **refugee**, **subterfuge**. Cp. also **apophyge**, **hypophyge**, **phygoid**.

Derivatives: *fugitive*, n., *fugitive-ly*, adv., *fugitive-ness*, n.

fugle, intr. v. — Back formation fr. **fugleman**. **fugleman**, also **fugelman**, n., 1) a well-drilled soldier placed in front of a company to serve as a

model; hence 2) a leader, guide. — Dissimilated fr. G. *Flügelmann*, 'file leader, fugleman', lit., 'man on the wing' (of a regiment), fr. *Flügel*, 'wing' and *Mann*, 'man'. G. *Flügel* is rel. to *fliegen*, 'to fly'; see **fly**, v. For the second element in **fugleman** see **man**.

fugue, n. (*mus.*) — F., fr. It. *fuga*, 'flight, escape; ardor', fr. L. *fuga*, 'a fleeing, flight; swiftness, speed', from the stem of *fugere*, 'to flee'. See **fugitive**.

fuguist, n., a composer of fugues. — A hybrid coined fr. It. *fuga* (see prec. word) and **-ist**, a suff. of Greek origin.

führer, **fuehrer**, n., a title applied chiefly to the leader of the German nazis. — G. *Führer*, 'leader', fr. *führen*, 'to lead', fr. MHG. *vüeren*, 'to lead, drive', fr. OHG. *fuoren*, 'to set in motion, lead', prop. a causative of OHG. *faran*, 'to go, travel', which is rel. to OE. *faran*, of s.m. See **fare**, v. and agential suff. **-er**.

Fuirena, n., a genus of plants, the umbrella grass (*bot.*) — ModL., named after the Danish physician and botanist Jørgen Fuiren (1581-1628).

-ful, adj. suff. meaning 'full of'. — See **full**, adj. **fulcrum**, n., the support on which a lever turns. — L., 'bedpost', fr. *fulcire*, 'to prop', which is cogn. with Gk. φάλαγξ, 'beam', φάλαγγ, 'trunk, log, line of battle, battle array', OE. *balcu*, 'ridge'. See **balk**, n., and cp. words there referred to.

fulfill, **fulfil**, tr. v. — ME. *fulfillen*, fr. OE. *full-fyllan*, 'to fulfill', lit. 'to fill full', fr. *ful*, 'full', and *fyllan*, 'to fill'. See **full**, adj., and **fill**.

Derivatives: *fulfill-er*, n., *fulfil(l)-ment*, n.

fulgent, adj., shining. — L. *fulgēns*, gen. *-entis*, pres. part. of *fulgēre*, 'to shine', rel. to *fulgur*, 'lightning', *fulmen* (for **fulg-men*), of s.m., *flagrāre*, 'to blaze, glow, burn'. See **black**, and cp. **effulgent**, **refulgent**, **fulminate**. Cp. also **flagrant**. For the ending see suff. **-ent**.

Derivatives: *fulgent-ly*, adv., *fulgent-ness*, n.

fulgid, adj., glittering, shining. — L. *fulgidus*, fr. *fulgēre*, 'to shine'. See prec. word and adj. suff. **-id**.

Fulgora, n., a genus of insects, the lantern fly (*entomol.*) — L., name of the goddess of lightning, rel. to *fulgus*, gen. *fulguris*, 'lightning'. See **fulgent** and cp. next word.

fulgurant, adj., flashing. — L. *fulgurāns*, gen. *-antis*, pres. part. of *fulgurāre*, 'to lighten', fr. *fulgur*, 'lightning', which is rel. to *fulgēre*, 'to shine'. See **fulgent** and **-ant** and cp. **foudroyant**. **fulgurite**, n., glassy substance produced by the passage of lightning (*geol.*) — A hybrid coined fr. L. *fulgur*, 'lightning' (see **fulgent**), and **-ite**, a suff. of Greek origin.

fulham, also **fullam**, **fullom**, n., a loaded die. — From *Fulham* in London, formerly a resort of crooks.

Fulica, n., a genus of birds, the true coot (*ornithol.*) — L. *fulica*, 'coot', lit. meaning 'having

a white spot (scil. on the head)', and cogn. with Gk. φαλός, 'white'. See **full**, 'to thicken'.

fuliginous, adj., sooty. — Late L. *fuliginōsus*, fr. L. *fuligō*, gen. *fuliginis*, 'soot'; cogn. with OI. *dhūliḥ*, 'dust', *dhūlikā*, 'fog', Lith. *dūlis*, 'fog, vapor', fem. pl. *dūlkės*, 'dust', Lith. *dūlšvas*, 'smoke-colored'.

Derivatives: *fuliginous-ly*, adv., *fuliginous-ness*, n.

full, adj. — ME., fr. OE. *full*, rel. to OS. *full*, OFris. *ful*, ON. *fultr*, Swed. *full*, Dan. *fuld*, OHG. *fol*, MHG. *vol*, G. *voll*, Goth. *fulls*, 'full', and cogn. with OSlav. *plŭnŭ*, Lith. *pilnus*, OIr. *lān*, W. *llawn*, Bret. *leun*, L. *plēnus*, OI. *pŭrnŭh*, 'full', Avestic *p^rēna-*, 'full', fr. I.-E. base **plnō-*, 'filled, full'. This base is a participial derivative of base **pelē-*, **plē-*, 'to fill', whence Gk. πλήθειν, 'to be full', συμπλάναν, 'to fill', πλήρης, 'full', L. *plēre*, 'to fill'. Cp. also OE. *fela*, *feala*, *feola*, OFris. *felo*, *fel*, OS., OHG. *filu*, MHG. *vil*, G. *viel*, Goth. *filu*, 'much', OI. *pŭrŭh*, Gk. πολός, 'much', L. *plūs*, 'more', Lith. *pilus*, OIr. *il*, 'plenty'. E. *folk* is not cognate. Cp. *fill*. Cp. also **flow**. Cp. also **accomplish**, **complement**, **complete**, **comply**, **deplete**, **expletive**, **implement**, **manipulate**, **manipulate**, **plebeian**, **pleio-**, **Pleistocene**, **plenary**, **plenty**, **plenum**, **pleonasm**, **plerome**, **plethora**, **plethysmograph**, plural, **plus**, **plutarchy**, **plutocracy**, **poly-**, **replenish**, **replete**, **replum**, **supplement**, **supply**, **terreplein**.

Derivatives: *full*, n., tr. and intr. v. and adv., *ful-ly*, adv., *ful(l)-ness*, n.

full, tr. v., to thicken (*cloth*). — ME. *fullen*, fr. OE. *fullian*, 'to whiten, full', fr. OF. *foler*, *fouler* (F. *fouler*), 'to tread, trample on, to full', fr. VL. **fullāre*, fr. L. *fullō*, 'fuller', which is of uncertain origin. It is perh. cogn. with Gk. φαλός, 'white', ME. *balled*, 'bald', orig. 'white'. See **bald** and cp. words there referred to. Provenç., Catal. *folar*, Sp. *hollar*, 'to full', also derive fr. VL. **fullāre*. Cp. *foil*, 'to baffle', *foulard*.

Derivative: *full-ing*, n.

fuller, n., one who fulls. — ME., fr. *fullere*, fr. L. *fullō*, 'a fuller'. See **full**, 'to thicken (cloth)'.
fuller, n., a grooving tool. — Formed fr. **full**, 'to make full' (see **full**, adj.), with agential suff. **-er**.

fulmar, n., an arctic sea bird resembling a gull. — Compounded of ON. *full*, 'foul', and *mār*, 'sea mew'. See **foul**, adj., and **mew**.

fulminant, adj., fulminating. — L. *fulmināns*, gen. *-antis*, pres. part. of *fulmināre*. See next word and **-ant**.

fulminate, intr. v., to explode; tr. v., to cause to explode; to denounce. — L. *fulmināns*, pp. of *fulmināre*, 'to lighten, to hurl lightnings', fr. *fulmen*, gen. *fulminis*, 'lightning', which stands for **fulg-men* and is rel. to *fulgēre*, 'to shine'. See **fulgent** and verbal suff. **-ate** and cp. **fulmine**. Derivatives: *fulminat-ing*, adj., *fulmination* (q.v.), *fulminatory* (q.v.)

fulminate, n., a salt of fulminic acid (*chem.*) — See **fulminic** and chem. suff. **-ate**.

fulmination, n. — L. *fulminātiō*, gen. *-ōnis*, fr. *fulminātus*, pp. of *fulmināre*. See **fulminate** v., and **-ion**.

fulminatory, adj. — F. *fulminatoire*, fr. *fulminer*, 'to fulminate', fr. L. *fulmināre*. See **fulminate** and adj. suff. **-ory**.

fulmine, intr. and tr. v., to fulminate (*rare*). — F. *fulminer*, fr. L. *fulmināre*. See **fulminate**, v. **fulminic**, adj., pertaining to the acid CNOH (*chem.*) — Formed with suff. **-ic** fr. L. *fulmen*, gen. *fulminis*, 'lightning' (see **fulminate**); so called in allusion to its forming highly explosive salts.

fulminous, adj., resembling lightning. — Formed with suff. **-ous** fr. L. *fulmen*, gen. *fulminis*, 'lightning'. See **fulminate**, adj.

fulsome, adj., cloying; disgusting; offensive. — Formed fr. *full*, adj., and **-some**; influenced in meaning by ME. *ful*, 'foul'.

Derivatives: *fulsome-ly*, adv., *fulsome-ness*, n.

fulvous, adj., reddish yellow, tawny. — L. *fulvus*, cogn. with L. *flāvus*, 'yellow'. See **flavescant**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

fumade, **fumado**, n., a smoked and salted pilchard. — Sp. *fumado*, 'smoked', fr. L. *fūmātus*, pp. of *fūmare*, 'to smoke'. See **fume**.

fumarole, n., a hole in a volcano whence fumes issue. — F. *fumerole*, Frenchified fr. It. *fumaruolo*, fr. Late L. *fūmāriolum*, 'a smoke hole', fr. L. *fūmārium*, 'a smoke chamber for aging wine', fr. *fūmus*, 'smoke'. See **fume**.

fumatorium, n., a place for smoking or fumigating. — ModL., fr. L. *fūmātus*, pp. of *fūmare*, 'to smoke'. See **fume** and **-orium**.

fumatory, adj., pertaining to smoking; n., fumatorium. — See prec. word and adj., resp. subst., suff. **-ory**.

fumble, intr. v., to grope about; tr. v., to handle awkwardly. — Of Scand. origin. Cp. Swed. and dial. Norw. *fumla*, which are rel. to Du. *fommelēn*, 'to grope'. The orig. meaning of these words was 'to ruh'. They are prob. of imitative origin. Derivatives: *fumble*, n., *fumbl-er*, n., *fumbl-ing*, n. and adj., *fumbl-ing-ly*, adv.

fume, n. — OF. *fum*, fr. L. *fūmus*, 'smoke, steam, vapor', whence also It. *fumo*, OProvenç. *fum*, Sp. *humo*. L. *fūmus* is cogn. with OI. *dhūmāh*, 'smoke', OSlav. *dymū*, Lith. *dūmai*, Lett. *dūmi* (pl.), OPruss. *dūmis*, 'smoke', Mlr. *dumacha*, 'fog', Ir. *dumhach*, 'foggy', Gk. *θυμός*, 'spirit, mind, soul'; these words derive fr. I.-E. **dhūmo-s*, fr. base **dheu-*, 'to fly about like dust', whence also OI. *dhūnti*, 'shakes'. See **thio-** and cp. words there referred to. Cp. also **fumigate**, **perfume**, **sfumato**.

fume, intr. and tr. v. — F. *fumer*, fr. L. *fūmare*, 'to smoke', fr. *fūmus*. See **fume**, n.

Derivatives: *fum-ed*, adj., *fum-er*, n., *fum-ing*, adj., *fum-ing-ly*, adv.

fumigate, tr. v., to disinfect with fumes. — L. *fūmigātus*, pp. of *fūmigāre*, 'to smoke, fumigate', lit. 'to cause to smoke', compounded of

fūmus, 'smoke, steam, vapor', and *agere*, 'to set in motion, drive, lead; to do, act'. See **fume**, n., and **agent**, adj., and cp. the second element in **castigate** and in words there referred to.

Derivatives: *fumigation* (q.v.), *fumigat-or*, n., *fumigat-ory*, adj.

fumigation, n. — OF. (= F.), fr. L. *fūmigātiōnem*, acc. of *fūmigātiō*, 'a smoking', fr. *fūmigātus*, pp. of *fūmigāre*. See prec. word and **-ion**.

fumitory, n., a plant formerly used as an anti-scorbutic. — ME., fr. OF. *fumeterre*, lit. 'smoke of the earth', compounded of *fume*, 'smoke', and *terre*, 'earth', fr. L. *terra*. See **fume**, n., and **terra**.

fumous, adj., smoky. — L. *fūmōsus*, 'full of smoke, smoky', fr. *fūmus*. See **fume**, n., and **-ous**. Derivative: *fumous-ly*, adv.

fumy, adj., full of fumes; vaporous. — Formed fr. *fume*, n., with adj. suff. **-y**.

Derivatives: *fumil-y*, adv., *fumi-ness*, n.

fun, n. — Fr. obsol. E. *fun*, 'to trick', fr. ME. *fon*, *fonne*, 'a fool', fr. *fonnen*, 'to make a fool of'. See **fond**, adj.

Derivatives: *fun*, intr. v., to cause fun, *funny* (q.v.)

funambulist, n., a ropewalker. — A hybrid coined fr. L. *fūnis*, 'rope', and *ambulāre*, 'to walk', and Gk. suff. *-ιστής*. See **funicular**, **amble** and **-ist**. **Funaria**, n., a genus of mosses (*bot.*) — ModL., fr. Late L. *fūnārius*, 'pertaining to a rope', fr. L. *fūnis*. See **funicle** and cp. prec. word.

function, n. — OF. *function* (F. *fonction*), fr. L. *fūnctiōnem*, acc. of *fūnctiō*, 'performance, execution', fr. *fūnctus*, pp. of *fūngī*, 'to perform, execute, discharge', which is cogn. with OI. *bhunākti*, *bhuñjati*, 'enjoys, consumes', *bhōgah*, 'enjoyment'. Cp. **fungible**, **defunct**, **perfunctory**. For the ending see suff. **-ion**. Derivatives: *function*, intr. v., *function-al*, adj., *function-al-ly*, adv., *function-ary*, adj., *function-ate*, intr. v.

fund, n., stock of money. — F. *fond*, 'bottom, foundation, basis', fr. L. *fundus*, 'bottom piece of land, farm', which is metathesized fr. **fudnos* and cogn. with OI. *budhnāh*, Gk. *πυθμήν*, 'foundation, bottom', OE. *botm*, 'lowest part, depth, bottom'. See **bottom** and cp. **found**, 'to establish', **fond**, 'foundation', **founder**, 'to sink', **profound**, **fundament**, **latifundium**.

Derivatives: *fund*, tr. v., *fund-ed*, adj., *fund-ing*, n. **fundament**, n. — ME. *fondement*, fr. OF. (= F.) *fondement*, fr. L. *fundāmentum*, 'foundation', fr. *fundāre*, 'to lay the bottom, found'. See **fund** and **-ment**.

Derivatives: *fundament-al*, adj. and n., *fundamental-ism*, n., *fundamental-ist*, n., *fundamental-ly*, adv.

funereal, adj., funereal. — Formed with adj. suff. **-al** fr. L. *fūnebris*, 'pertaining to a funeral', which stands for **fūnesris*, fr. *fūnus*, gen. *fūneris*, 'funeral'. See **funeral**, n.

funeral, adj., pertaining to a funeral. — ML.

fūnerālis, fr. L. *fūnus*, gen. *fūneris*. See **funeral**, n. **funeral**, n., a burial. — OF. *funeraille* (F. *funérailles*), fr. ML. *fūnerālia*, 'funeral rites', fr. L. *fūnus*, gen. *fūneris*, 'burial, funeral', which prob. stands for **dhewenos*, 'that which pertains to death', fr. I.-E. base **dheu-*, **dheu-*, 'to die', whence also Goth. *daups*, 'dead', *diwans*, 'mortal'. See **dead** and cp. words there referred to. Cp. also **funerarial**.

funerary, adj., pertaining to a funeral. — L. *fūnerārius*, fr. *fūnus*, gen. *fūneris*, 'burial, funeral'. See **funeral**, n., and adj. suff. **-ary**.

funereal, adj., pertaining to a funeral; mournful. — Coined by Pope fr. L. *fūnereus*, fr. *fūnus*, gen. *fūneris*. See **funeral**, n.

Derivative: *funereal-ly*, adv.

fungible, adj., capable of being used in place of another (*law*). — ML. *fungibilis*, fr. L. *fungī*, 'to perform, execute, discharge'. See **function**, and **-ible**.

Derivative: *fungible*, n., a fungible thing.

fungicide, n., a substance that kills fungi. — Compounded of *fungus* and L. *-cida*, 'killer', fr. *caedere*, 'to kill'. See **-cide**, 'killer'.

fungiform, adj., having the form of a fungus. — Compounded of *fungus* and *forma*, 'form, shape'. See **form**, n.

fungoid, adj., resembling a fungus. — A hybrid coined fr. L. *fungus*, 'mushroom', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **fungus** and **-oid**.

fungosity, n., a fungoid excrescence. — Formed fr. *fungus* with suff. **-ity**.

fungous, adj., spongy. — L. *fungōsus*, 'spongy, fungous', fr. *fungus*. See **fungus** and **-ous**.

fungus, n., 1) any of a group of plants including mushrooms, molds, mildews, etc.; 2) (*med.*) a spongy morbid growth. — L., 'mushroom', fr. Att. Gk. *σπόγγος*, corresponding to Gk. *σπόγγος*, 'sponge'. For the change of Gk. *σφ* to *f* in Latin cp. L. *fidēs*, 'gut string; lyre, lute' (if it derives fr. Gk. *σπίδες*, 'sausage'). Cp. **sponge**. Derivative: *fungus-y*, adj.

funicle, n., a small cord. — L. *fūniculus*, dimin. of *fūnis*, 'rope', which prob. stands for **dhūnis* and is cogn. with Gk. *θύμιγξ*, *θύμιξ*, 'rope, cord'. Cp. **Funaria** and the first element in **funambulist**. For the ending see suff. **-cle**.

funicular, adj., pertaining to a rope or cord. — Formed with adj. suff. **-ar** fr. L. *fūniculus*, 'a small rope'. See prec. word.

funk, n., cowardice, panic (*colloq.*) — Perh. fr. Flemish *fonck*, 'perturbation'.

Derivatives: *funk*, intr. and tr. v., *funk-y*, adj., *funk-i-ness*, n.

funnel, n. — ME. *fonel*, fr. OProvenç. *founhil*, *enfounhil*, fr. Late L. *fundibulum*, short for L. *infundibulum*, 'funnel', lit. 'instrument for pouring into', fr. *infundere*, 'to pour into', fr. *in-*, 'in', and *fundere*, 'to pour'. See **found**, 'to cast', and cp. words there referred to. Derivative: *funnel*, intr. and tr. v.

funny, adj., amusing. — Formed with adj. suff. **-y** from the noun **fun**.

Derivatives: *funni-ly*, adv., *funni-ment*, n., *funni-ness*, n.

funny, n., a small rowboat. — Prob. fr. prec. word.

fur, n. — ME. *forre*, *furre*, 'fur', orig. 'covering', fr. *furren*, 'to cover'. See **fur**, v.

fur, tr. v. — ME. *furren*, fr. OF. *forrer* (F. *fourrer*), 'to cover', fr. OF. *fuerre*, *forre*, 'sheath, case, covering' (whence OF. *furrel*, F. *fourreau*, of s.m.), fr. Frankish **fōdr*, which corresponds to OHG. *fōtar*, *fuotar*, 'a cover, coverlet'. Cp. It. *fodera*, 'covering, lining, sheathing', which is also a Teut. loan word, and see **fother**.

Derivatives: *furr-ed*, adj., *furri-er*, n., *furri-er-ed*, adj., *furri-ery*, n., *furr-ing*, n., *furr-y*, adj., *furr-i-ly*, adv., *furr-i-ness*, n.

furan, **furane**, **furfuran**, **furfurane**, n., a colorless liquid, C₄H₄O (*chem.*) — Formed fr. L. *lurfur*, 'bran' (see **furfur**), with suff. **-an**, resp. **-ane**.

furbelow, n., a flounce. — Folk-etymological corruption of Franco-Provenç. *farbēlla*, 'fringe, lace' (whence also F. *falbala*), which is of imitative origin. Cp. **falbala**.

Derivative: *furbelow-ed*, adj.

furbish, tr. v., to polish. — ME. *forbischen*, fr. OF. *forbiss-*, *furbiss-* (F. *fourbiss-*), pres. part. stem of *forbir* (F. *fourbir*), 'to polish, burnish, furbish', which is of Teut. origin; cp. OHG. *furban*, MHG. *fürben*, 'to polish'. It. *forbire* and OProvenç. *forbir* are of the same origin and meaning as OF. *forbir*.

furca, n., a fork; a process resembling a fork (*zool.*) — L. See **fork** and cp. next word.

furcate, adj., forked. — ML. *furcātus*, fr. L. *furca*, 'fork'. See **fork** and adj. suff. **-ate** and cp. **bifurcate**.

Derivatives: *furcate*, intr. v., *furcat-ion*, n.

furcula, n., the clavicular bone of a bird, the wishbone (*zool.*) — L., 'a forked prop', dimin. of *furca*, 'fork' (see **fork**); so called from its forked shape.

furfur, n., dandruff, scurf. — L., 'bran, scurf', of uncertain origin. It stands perh. for **for-for*, and was formed by reduplication and vowel gradation fr. I.-E. base **gher-*, 'to rub', whence Gk. *χρόνδος* (dissimilated fr. orig. **χρόνδρος*), 'corn, grain, groat', OE. *grindan*, 'to grind'. See **grind** and cp. **chondro-**.

furfuraceous, adj., scurfy. — Late L. *furfurāceus*, 'resembling bran', fr. L. *furfur*. See **furfur** and **-aceous**.

furfural, n. — The same as **furfurol**.

furfuran, **furfurane**, n. — The same as **furan**, **furane**. **furfurol**, n., a volatile oil, C₇H₄O₂ (*chem.*) — Compounded of L. *furfur*, 'bran', and *oleum*, 'oil' (see **furfur** and **-ol**, 'oil'); so called because it is easily obtained by distilling bran.

furibund, adj., furious (*rare*). — L. *furibundus*, 'raging, furious', fr. *furere*, 'to rage, be mad'. See **fury**.

Furies, n. pl., the three avenging spirits Alecto, Tisiphone and Megaera; the *Erinyes* (Greek and Roman mythol.) — L. *Furiae*, pl. of *Furia*, personification of *furia*, 'fury'. See **fury**.

furious, adj. — OF. *furieux* (F. *furieux*), fr. L. *furiosus*, 'full of rage or madness', fr. *furia*. See **fury** and **-ous**.

Derivatives: **furious-ly**, adv., **furious-ness**, n.
furl, tr. v., to roll up. — F. *ferler*, 'to furl', of uncertain origin. It derives perh. fr. OF. *ferle*, 'branch, staff, rod', fr. L. *ferula*. See **ferule**.
Derivatives: **furl**, n., **furl-er**, n.

furlong, n., a measure of distance equal to 220 yards. — ME. *furlang*, *furlong*, fr. OE. *furlang*, 'length of a furrow', compounded of *furh*, 'furrow', and *lang*, 'long'. See **furrow** and **long**, adj.
furlough, n., leave of absence. — Earlier E. *furlough*. fr. Du. *verlof*, which is formed fr. *ver-*, 'for-' and *lof*, 'leave, permission', and is rel. to MLG. *vorlof*, 'leave, permission', Late MHG. *verloben*, 'to permit', G. *Verlaub*, 'leave, permission'. See **for-** and **leave**.

Derivatives: **furlough**, tr. v., **furlough-ed**, adj.
furnety, n. — See **fumenty**.

furnace, n. — ME. *forneis*, *fornais*, fr. OF. *fornais* (a collateral form of *fornaise*, whence F. *fournaise*), fr. L. *fornācem*, acc. of *fornāx*, 'furnace, oven', fr. *fornus* (also *furnus*), 'oven', which is rel. to L. *formus* and cogn. with Gk. *θερμός*, OE. *wearm*, 'warm'. See **warm** and cp. **Fornax**, **fornicate**, **Furnarius**, **hornito**. Cp. also **therm**.
Derivatives: **furnace**, tr. v., **furnac-er**, n.

furnacite, n., a lead copper chrom-arsenate (*mineral*). — Formed with subst. suff. **-ite** fr. *furnax*, erroneous form for L. *fornāx*, 'furnace' (see **furnace**); so called after the colonial governor Lucien *Fourneau* (fr. *fourneau*, 'furnace').

Furnariidae, n. pl., a family of South American birds, the ovenbirds (*ornithol.*) — ModL., formed with suff. **-idae** fr. **Furnarius** (q.v.)

Furnarius, n., the type genus of birds of the family *Furnariidae* (*ornithol.*) — ModL., fr. L. *furnarius*, 'baker', fr. *furnus*, 'oven'. See **furnace** and **2nd -ary**.

furnish, tr. and intr. v. — OF. *forniss-*, *furniss-* (F. *fourniss-*). pres. part. stem of *fornir*, *furnir* (F. *fournir*), fr. orig. **furmir* (cp. AF. *furmir*), fr. OHG. *frumjan*, 'to do, execute, provide', which is rel. to OE. *fremman*, 'to further'. See **from**, **frame** and verbal suff. **-ish** and cp. **vencer**. Cp. also **perform**.

Derivatives: **furnish**, n., **furnish-ed**, adj., **furnisher**, n., **furnish-ing**, n., **furnish-ment**, n.

furniture, n. — F. *fourriture*, fr. *fournir*, 'to furnish'. See prec. word and **-ure**.

furor, n., 1) craze, rage; 2) general enthusiasm. — L. *furor*, 'rage, madness', fr. *furere*, 'to rage, be mad'. See **fury**.

furore, n., furor (2nd sense). — It., fr. L. *furōrem*, acc. of *furor*. See prec. word.

furrow, n. — ME. *forow*, *forgh*, *furgh*, fr. OE. *furh*, rel. to ON. *for*, 'furrow, drainage ditch',

Dan. *føre*, Swed. *fåra*, MDu. *vore*, Du. *voor*, OFris. *furch*, OHG. *furuh*, *furh*, MHG. *furch*, G. *Furche*, 'furrow', fr. I.-E. base **pprk-*, whence also L. *porca*, 'ridge between two furrows' (whence *porculētum*, 'a field divided into beds'), Gaul.-L. **rica*, 'furrow' (whence F. *raie*, OProvenç. *regā*), OIr. *-rech* (in compounds), W. *rhŷch*, 'furrow', OBret. *rec*, 'I plow'. Cp. **furlong**. Cp. also **porcate**.

Derivatives: **furrow**, tr. v., **furrow-ing**, n.
further, adj. — ME. *forther*, *further*, fr. OE. *furðra*, fr. *furðar*, 'further', adv.; rel. to OS. *furthor*, 'further', adv., OHG. *furdîr*, MHG. *vürder*, G. *fürder*, 'further', adv., and to OHG. *fordar*, MHG., G. *vorder*, 'forward, foremost', and cogn. with Gk. *πρότερος*, 'former'. See **forth** and **-ther** and cp. **furthest**. Cp. also **farther**.

further, adv. — ME. *forthere*, *furthere*, fr. OE. *furðor*, *forðor*, compar. of *forð*. See **further**, adj.
further, tr. v. — ME. *forthren*, *furthren*, fr. OE. *fyrdran*, 'to advance, further, promote', rel. to MLG. *vorderen*, OHG. *furdîran*, MHG. *vürdern*, G. *fördern*, of s.m., and to OE. *furðra*, 'further'. See **further**, adj., and cp. **afford**.

Derivatives: **further-ance**, n., **further-er**, n.
furthest, adj. and adv. — Superl. formed on analogy of the comparative **further**. Cp. **far**, **farthest**.

furtive, adj., stealthy. — F. *furtif* (fem. *furtive*), fr. L. *furtivus*, 'stolen; concealed, secret', rel. to *furtum*, 'theft', fr. *fūr*, 'thief', which is cogn. with Gk. *φῶρ*, 'thief', prop. 'he who carries (things) away', and stands in gradational relationship to L. *ferre*, 'to bear, carry'. See **bear**, 'to carry', and **-ive**, and cp. **ferret**, 'the animal', **furuncle**, and the first element in **Phoradendron**. For sense development cp. OI. *bhārah*, 'robbery', and MPers. *burt*, 'stolen', which are from the same base.

Derivatives: **furtive-ly**, adv., **furtive-ness**, n.

furuncle, n., a boil. — L. *furunculus*, 'a petty thief; a boil, furuncle', dimin. of *fūr*, 'thief'. See prec. word and **-cle**.

furuncular, adj. — Formed with adj. suff. **-ar** fr. L. *furunculus*. See prec. word.

furunculosis, n., condition marked by being affected with furuncles (*med.*) — A hybrid coined fr. L. *furunculus* (see **furuncle**) and **-osis**, a suff. of Greek origin.

furunculous, adj. — Formed with suff. **-ous** fr. L. *furunculus*. See **furuncle**.

fury, n. — F. *furie*, fr. L. *furia*, 'rage, madness', fr. *furō*, *furere*, 'to rage, be mad', which prob. stands for **dhusō* and is cogn. with Gk. *θύειν*, Lesb. *θύειν*, Gk. *θυιάζειν*, 'to rage', *θυία*, *θυιάς*, 'bacchante', Gk. *θύειν*, 'to sacrifice', prop. 'to cause to smoke'. See **thio-** and cp. words there referred to. Cp. also **Furies**, **furor**.

furze, n., a spiny evergreen plant; also called whin or gorse. — ME. *firse*, fr. OE. *fyrz*, cogn. with Gk. *πυρός*, 'corn, wheat', OSlav. *pyro*, 'spelt', Russ. *pyrej*, Czech *pýr*, 'couch grass',

Lith. *pūrai* (pl.), 'wheat'. Cp. **pyrene**, 'stone of a drupelet'.

Derivatives: **furz-ed**, adj., **furz-ery**, n., **furz-y**, adj.

fusain, n., fine charcoal used in drawing. — F., 'the spindle tree, charcoal made from spindle wood', fr. L. *fūsus*, 'spindle'. See **fuse**, 'tube'.

Fusarium, n., a genus of imperfect fungi (*bot.*) — ModL., fr. L. *fūsus*, 'spindle'. See **fuse**, 'tube'.

fuscous, adj., dark-colored. — L. *fuscus* (fr. **dhus-qq-*), 'dark, swarthy', rel. to L. *furvus* (fr. **dhus-wo-*), 'dark, brown, swarthy', and cogn. with OI. *dhūsarah*, 'dust-colored', OE. *doſc*, *dox*, 'dusk'. See **dusk** and cp. **infusate**, **obfuscate**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

fuse, tr. and intr. v., to melt, dissolve. — L. *fūsus*, pp. of *fundere*, 'to pour, melt'. See **found**, 'to cast', and cp. **infuse**, **profuse**, **refuse**, **transfuse**. Cp. also **fuse**, 'tube', and words there referred to. Derivatives: **fusible** (q.v.), **fus-ing**, n.

fuse, n., a tube filled with explosive material. — It. *fuso*, 'spindle', fr. L. *fūsus*, of s.m., which prob. derives fr. *fūsus*, pp. of *fundere*, 'to pour'. See **fuse**, v., and cp. **fusain**, **Fusaria**, **fusee**, **fuse-lage**, **fusil** (*her.*), **Fusus**. For sense development cp. Gk. *σπόνδυλος*, 'spindle, circular whorl, vertebra', which is rel. to *σπενδόνη*, 'sling'.

fusee, n., 1) a kind of wooden match; 2) a conical wheel of a clock or watch, on which the chain is wound; 3) a flare used as a railroad signal; 4) a bony growth on a horse's leg. — F. *fusée*, 'spindleful', fr. ML. *fūsāta*, fr. L. *fūsus*, 'spindle'. See prec. word.

fuselage, n., the body of an airplane. — F., fr. *fusil*, 'spindle', fr. OF. *fusel* (F. *fuseau*). See **fusil** (*her.*) and **-age**.

fusel oil, an oily liquid of unpleasant odor (*chem.*) — G. *Fusel*, 'a bad liquor', fr. L. *fūsilis*, 'molten, liquid', fr. *fūsus*, pp. of *fundere*, 'to pour'. See **found**, 'to cast'.

fusibility, n. — F. *fusibilité*, fr. *fusible*. See next word and **-ity**.

fusible, adj., that which can be fused. — F., fr. L. *fūsus*, pp. of *fundere*, 'to pour'. See **fuse**, 'to melt', and **-ible**.

Derivatives: **fusible-ness**, n., **fusibl-y**, adv.

fusiform, adj., spindle-shaped. — Compounded of L. *fūsus*, 'spindle', and *forma*, 'form, shape'. See **fuse**, 'tube', and **form**, n.

fusil, n., a flintlock musket. — F., 'musket, gun, rifle', orig. 'steel for striking sparks', fr. OF. *foisil*, *fuisil*, fr. VL. **facilis* (scil. *petra*), '(stone) producing fire' (whence also It. *facile*, OProvenç. *fozil*, 'musket, gun, rifle'), fr. L. *focus*, 'hearth'. See **focus**.

Derivative: **fusil-ly**, adv.

fusil, n., a lozengelike figure (*her.*) — OF. *fusel* (F. *fuseau*), 'spindle', dimin. formed fr. L. *fūsus*, 'spindle'. See **fuse**, 'tube'.

fusil, **fusile**, adj., molten, fluid. — L. *fūsilis*, fr. *fūsus*, pp. of *fundere*, 'to pour'. See **found**, 'to cast', and **-ile** and cp. **fuse**, 'to melt'.

fusilier, **fusileer**, n., a soldier belonging to one of those British regiments that were formerly armed with fusils. — Orig. 'a soldier armed with a fusil'; F. *fusilier*, fr. *fusil*. See **fusil**, 'musket', and **-ier**, **-eer**.

fusillade, n., rapid and continuous fire from many firearms. — F., fr. *fusiller*, 'to shoot', fr. *fusil*. See **fusil**, 'musket', and **-ade**.

Derivative: **fusillade**, tr. v.

fusion, n. — L. *fusiō*, gen. *-ōnis*, 'a pouring out', fr. *fūsus*, pp. of *fundere*, 'to pour'. See **found**, 'to cast', and cp. **fuse**, 'to melt'. Cp. also **foison**, which is a doublet of **fusion**.

Derivatives: **fusion-al**, adj., **fusion-ism**, n., **fusian-ist**, n.

fuss, n., bustle. — Prob. of imitative origin.

Derivatives: **fuss**, intr. and tr. v., **fuss-y**, adj., **fuss-i-ly**, adv., **fuss-i-ness**, n.

fust, n., 1) the shaft of a column (*archit.*); 2) a strong moldy smell. — OF. *fust* (F. *fût*), 'shaft, cask', fr. L. *fūstis*, 'stick, staff, cudgel, club', whence also It. *fusto*, 'stem, stalk, trunk', OProvenç. *fust*, 'staff, cask'. L. *fūstis* corresponds to Gaul. **būstis*, 'trunk of a tree' (whence OProvenç. *bust*, of s.m.). For Teut. cognates of L. *fūstis* see **bush** and cp. words there referred to. E. *beat* is not cognate. Cp. **fustian**, **fustigate**.

Derivatives: **fust-y**, adj., moldy, **fust-i-ness**, n.
fustanella, n., a short skirt of stiffened linen. — F. *fustanelle*, fr. It. *fustanella*, dimin. of *fustagno*, fr. ModGk. *φουστάνι*, fr. ML. *fūstāneum*. See next word and **-ella**.

fustian, n., thick cloth of cotton. — Orig. 'a coarse cloth of cotton', fr. ME. *fustyane*, fr. OF. *fustaigne*, *fustaine* (F. *futaine*), fr. ML. *fūstāneum*, translation of Septuagint Greek *λίνα ἑξύλινα*, 'cotton of wood', i.e. 'tissue of cotton coming from a tree'. *Fūstāneum* is prop. an adjective formed from L. *fūstis*, 'stick, staff'; see **fust**. For sense development cp. G. *Baumwolle*, 'cotton', lit. 'wool of a tree', and the explanation of ML. *xylinum* (= Gk. *ξύλινον*) as *lāna dē lignō*, 'wool coming from wood'. Arabic *fushtān* is a Romance loan word. The usual derivation of *fustian* fr. *Fostāt*, name of a suburb of Cairo, is untenable. Cp. **fustanella**.

Derivative: **fustian**, adj.

fustic, n., the wood of a Mexican tree (*Chlorophora tinctoria*) and the yellow dye it yields. — Sp. *fustoc*, fr. Arab. *fūstuq*, fr. Pers. *pistah*. See **pistachio**.

fustigate, tr. v., to cudgel. — L. *fūstīgātus*, pp. of *fūstīgāre*, 'to cudgel', which is formed on analogy of *castīgāre*, 'to chastise', fr. *fūstis*, 'staff, cudgel', and *agere*, 'to set in motion, drive, lead; to do, act'. See **fust** and **agent** and cp. **castigate** and the compound words there referred to.

Derivatives: **fustigat-ion**, n., **fustigat-or**, n., **fustigat-ory**, adj.

Fusus, n., a genus of marine snails (*zool.*) — L.

fusus, 'a spindle' (see *fuse*, 'tube'); so called in allusion to the spindle-shaped shell.

futchel, **futchell**, n., a timber supporting the shafts of a carriage. — Of unknown origin.

futharc, **futhorc**, n., the runic alphabet. — So called from the first six letters *f*, *u*, *þ* (= *th*), *a* (or *o*), *r*, *c*.

futile, adj., 1) vain; 2) trifling. — F., fr. L. *fūtilis*, 'that which easily pours out; brittle; worthless', rel. to *fūtis*, 'pitcher', fr. base **ghu-*, 'to pour'. See **found**, 'to cast', and **-ile**.

Derivatives: *futile-ly*, adv., *futile-ness*, n.

futility, n. — F. *futilité*, fr. L. *fūtilitātem*, acc. of *fūtilitās*, 'worthlessness', fr. *fūtilis*. See **futile** and **-ity**.

futtock, n., one of the crooked timbers of a ship. — Prob. corrupted fr. **foot hook**.

future, adj. — OF. (= F.) *futur*, fem. *future*, fr. L. *fūtūrus*, 'about to be', used as fut. part. of *esse*, 'to be'. See **be** and cp. words there referred to.

Derivatives: *future*, n., *future-less*, adj., *future-ity*, n.

futurism, n., a modern movement in art, literature and music, emphasizing originality. — It. *futu-*

rismo, lit. 'the movement considering the *future*'; coined by its founder, the Italian poet and writer Filippo Tommaso Marinetti (1876-1944) in 1909 fr. L. *fūtūrus*, 'future', and suff. *-ismo* (fr. L. *-ismus*). See **future** and **-ism**.

futurist, n., an adherent of futurism; adj., pertaining to futurism or futurists. — See prec. word and **-ist**.

futwa, also **fetwa**, n., a judicial sentence pronounced by a mufti. — Arab. *fatwā*, fr. *fātā*, 'he decided, declared'. Cp. **mufti**.

fuzz, n., light particles or fibers. — Prob. back formation fr. **fuzzy**.

fuzzy, adj., covered with fuzz; fluffy. — LG. *fussig*, 'weak, loose, spongy'; rel. to Du. *voos*, 'spongy'.

Derivatives: *fuzzi-ly*, adv., *fuzzi-ness*, n.

-fy, suff. meaning 'to make into'. — F. *-fier*, fr. L. *-ficāre*, fr. *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **-fic**, **-fication**.

fylfot, n., the swastika. — Prob. for *fill-foot* and orig. denoting the device that *fills the foot* of a painted window.

fytte, n. — A var. of **fit**, 'division of a song'.

G

gab, intr. v., to chatter. — Of imitative origin. Cp. **gabble**.

Derivative: *gab*, n., idle talk.

gabardine, n. — See **gaberdine**.

gabble, intr. v., to chatter, talk rapidly; tr. v., to utter rapidly. — Freq. of **gab**. Cp. **gobble**, 'to make the noise of a turkey'.

Derivatives: *gabble*, n., *gabl-er*, n.

gabbro, n., a basic igneous rock (*geol.*) — It. (Tuscan), fr. L. *glaber*, 'bare, smooth, bald'. See **glabrous**.

gabelle, n., 1) a tax levied in certain countries; 2) specif. a tax on salt levied in France before the Revolution of 1789. — F., 'tax on salt', fr. It. *gabella*, fr. Arab. *qabāla*^h, 'tax', lit. 'receipt', fr. *qābala*, 'he received, accepted', which is rel. to Heb. *qibbēl*, 'he received, accepted'. See **cabal**.

gaberdine, **gabardine**, n., a long, loose gown; specif. a gown worn esp. by Jews in the Middle Ages. — Sp. *gabardina*, lit. 'pilgrims frock', fr. MHG. *wallevert* (G. *Wallfahrt*), 'pilgrimage', which is compounded of MHG. *wallen* (fr. OHG. *wallōn*), 'to roam, wander', and OHG., MHG. *vart*, 'journey', fr. OHG. *faran*, 'to go'. The first element is rel. to OE. *weallian*, 'to wander', OHG. *wadal*, *wadol*, MLG. *wadel*, OE. *wadol*, 'full moon', and prob. also to OHG. *wadal*, MHG. *wadel*, *wedel*, G. *Wedel*, 'tail, duster, fan'. For the second element see **fare**, v.

gabion, n., a basket of wickerwork. — F., fr. It. *gabbione*, augment. of *gabbia*, fr. L. *cavea*, 'an excavated place, cavity, cage'. See **cage**.

Derivatives: *gabion*, tr. v., *gabion-ed*, adj.

gabionade, n., embankment made with gabions (*fort.*) — F. *gabionnade*, fr. *gabionner*, 'to cover with gabions', fr. *gabion*. See prec. word and **-ade**.

gabionage, n., gabions (taken in a collective sense). — F. *gabionnage*, fr. *gabionner*. See prec. word and **-age**.

gable, n., the triangular upper part of a wall at the end of a ridged roof. — ME., fr. OF. *gable*, fr. ON. *gafl*, which is rel. to MDu. *ghevel*, Du. *gevel*, OHG. *gibil*, MHG. *gibel*, G. *Giebel*, Goth. *gibla*, 'gable', OHG. *gibilla*, OS. *gibillia*, 'skull', OE. *gafol*, OS. *gafala*, Du. *gaffel*, OHG. *gabala*, MHG. *gabele*, *gabel*, 'pitchfork', G. *Gabel*, 'fork', for I.-E. **ghebh^hl*, whence also Olr. *gabul*, 'forked twig, fork', W. *gafl*, 'fork', Toch. A *spāl-*, 'head', Gk. *κεφαλή*, 'head'. See **cephalic** and cp. **gaffle**.

Derivatives: *gabl-ed*, adj., *gablet* (q.v.)

gablet, n., a small gable-shaped ornament. — Formed fr. **gable** with dimin. suff. **-et**.

Gabriel, 1) masc. PN.; 2) in the *Bible*, name of an angel. — Heb. *Gabhri'él*, lit. 'man of God', fr.

gēbher, 'man', and *Ēl*, 'God'. Heb. *gēbher* derives from the base of the verb *gābhār*, 'was strong', whence also *gibbōr*, 'strong, mighty; hero', *gēbhīr*, 'lord', *gēbhīrāh*, *gēbhēreth*, 'lady, queen', *gēbhīrāh*, 'strength, might'. Cp. the related words: Aram.-Syr. *gēbhār*, 'was mighty', *gēbhār*, *gabhrā*, 'man', Syr. *gabbār*, 'hero', Arab. *jabr*, 'a strong, young man', *jabbār*, 'tyrant', Akkad. *gapru*, 'strong', Ethiop. *gabāra*, 'he acted'. For the first element cp. **gibbar**, for the second see **El**.

gaby, n., a foolish person. — Prob. related to **gape** and assimilated in form to **baby**.

gad, interj. — Used as a var. of **God**.

Gad, n., in the *Bible*: 1) son of Jacob and Zilpah; 2) the tribe descended from him. — Heb. *Gād*, fr. *gād*, 'fortune', which is rel. to Aram.-Syr. *gaddā*, Arab. *jadd*, of s.m. See the explanation of the name in Gen. 30:11.

gad, intr. v., to rove about. — Perh. back formation fr. obsol. *gadling*, 'companion', fr. ME. *gadeling*, fr. OE. *gædeling*. See **gather**.

gad, n., a bar, rod. — ME. *gad*, *gadd*, 'a goad', fr. ON. *gaddr*, 'spike, sting, nail'. See **yard**, 'unit of length', and cp. **gadfly**.

gaddi, **guddy**, **guddee**, n., a cushion serving as a throne, a throne (*India*). — Hind. *gaddī*.

gadfly, n. — Lit. 'a goading fly', compounded of **gad**, 'bar', and **fly**, n.

gadget, n., any small ingenious device. — Of uncertain origin.

Gadidae, n. pl., a family of fishes (*ichthyol.*) — ModL., formed with suff. *-idae* fr. *gadus*, 'cod'. See **Gadus**.

gadoid, adj., pertaining to the family *Gadidae*. — A hybrid coined fr. ModL. *gadus*, 'cod', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Gadus** and **-oid** and cp. prec. word.

gadolinia, n., gadolinium oxide (*chem.*) — ModL., named by the French chemist Paul-Émile Lecoq de Boisbaudran (1838-1912); so called by him because it was discovered in the mineral *gadolinite*. For the ending of *gadolinia* see **-ia**.

gadolinite, n., a silicate of iron, yttrium, cerium, erbium, beryllium, etc. (*mineral.*) — Named after its discoverer, the Finnish mineralogist Johan *Gadolin* (1760-1852). For the ending see subst. suff. **-ite**.

gadolinium, n., a rare metallic element (*chem.*) — ModL. See **gadolinia**. For the ending of *gadolinium* see suff. **-ium**.

Derivative: *gadolin-ic*, adj.

gadron, also spelled **godroon**, n., a kind of fluting; a notched molding. — F. *godron*, 'gadron', orig. written *goderon*, formed with dimin. suff. *-eron*, fr. *godet*, 'bowl, cup, mug; fold, crease', which derives fr. MDu. *codde*, 'cylindrical piece

of wood'. For change of meaning cp. G. *Hum-pen*, 'piece of wood', later used in the sense of 'goblet, hanap'.

Gadus, n., the genus of codfishes (*ichthyol.*) — ModL., 'cod', fr. Gk. γάδος, 'a kind of fish', which is of uncertain origin.

Gaea, Gaia, n., the earth as a goddess (*Greek mythol.*) — Gk. Γαῖα, personification of γαῖα, 'earth', a collateral form of γῆ, Dor. γᾶ, Cypr. ζᾶ, 'earth'; of uncertain origin. Cp. *geo-*, *Epigaea*, *epigeous*.

Gaekwar, Gaikwar, n., title of the Marathi rulers of Baroda, India. — Marathi *Gāekvād*, lit. 'cow-herd', fr. OI. *gāuh*, gen. *gōh*, 'ox'. See *cow* and cp. *gaur*, *Gautama*, the first element in *gopura* and the second element in *nilgai*.

Gael, n., a Scottish or Irish Celt. — Gael. *Gāidheal*, corresponding to Ir. *Gaedheal*. Cp. L. *Gallus*, 'a Gaul' (see *Gallie*). Cp. also *Goidelic*. Derivatives: *Gael-ic*, adj. and n.

gaff, n., a fishing hook. — F. *gaffe*, fr. OProvenç. *gaf*, which is prob. of Gothic origin.

Derivative: *gaff*, tr. v., to strike with a gaff.

gaff, n., place of amusement for the lowest classes (*English Slang*). — Prob. fr. prec. word and orig. denoting a place where fish are *gaffed*.

gaffer, n., an old man, esp. an old rustic. — Corrupted fr. *grandfather*. Cp. *gammer*.

gaffle, n., a lever for bending a crossbow. — Du. *gaffel*, 'fork', rel. to OE. *gafal*, 'pitchfork'. See *gable*.

gag, tr. and intr. v. — ME. *gaggen*, 'to choke, strangle', imitative of the sound of choking.

Derivatives: *gag*, n., *gagg-er*, n., *gagg-ery*, n. *gag*, n., pledge, security. — ME., fr. OF. *guage*, *gag* (F. *gage*), fr. Frankish **wadi*, 'pledge', which is rel. to Goth. *wadi*, OE. *wedd*, 'pledge'. It. *gaggio* and Sp. and Port. *gage* are French loan words. See *wage* and cp. *wed*. Cp. also the second element in *mortgage*.

gage, tr. v., to offer as pledge. — F. *gager*, fr. *gage*. See *gage*, 'pledge', and cp. *engage*.

gage, n., a variety of plum. — See *greengage*.

gage, n. — See *gage*.

gagete, n., a hydrous silicate of magnesium, manganese and zinc (*mineral.*) — Named after R. B. *Gage* of Trenton, New Jersey. For the ending see subst. suff. *-ite*.

gaggle, intr. v., to cackle. — Of imitative origin. Cp. Du. *gagelen*, *gaggelen*, 'to cackle, chatter', G. *gackern*, 'to gaggle'; cp. also ON. *gaggl*, 'flock of geese', and E. *giggle*.

Derivative: *gaggle*, n., a flock of geese.

gahnite, n., a pure zinc aluminate, ZnAl₂O₄ (*mineral.*) — Named after the Swedish chemist and mineralogist Johan Gottlieb *Gahn* (1745-1818). For the ending see subst. suff. *-ite*.

Gaia, n. — See *Gaea*.

galeity, n. — F. *gaieté*, fr. *gai*, 'gay'. See *gay* and *-ty*.

Gallardia, n., a genus of plants of the family *Carduaceae* (*bot.*) — ModL., named after the

French botanist *Gaillard* de Charontonneau in 1788. For the ending see suff. *-ia*.

gaily, also spelt *gayly*, adv. — Formed fr. *gay* with adv. suff. *-ly*.

gain, tr. v., to earn; to win; intr. v., to profit. — F. *gagner*, fr. OF. *gaignier*, 'to win', fr. Frankish **waidanjan*, 'to provide oneself with food', which is rel. to OHG. *weida*, 'pasture, grazing, food; pasture land', *weidanōn*, 'to search for food, to hunt', OE. *wāþ*, 'hunting', ON. *veiðr*, 'hunting; catch of fish', fr. I.-E. base **wei-*, 'to strive after', whence also L. *vēnārī*, 'to hunt'. See *venery*, 'hunting'.

Derivatives: *gain-er*, n., *gain-ing*, n.

gain, n., profit. — F., fr. OF. *gain*, fr. *gaignier*. See *gain*, v.

Derivatives: *gain-ful*, *gain-less*, adjs.

gainly, adj., shapely; comely. — Formed with adj. suff. *-ly* fr. obsol. E. *gain*, 'graceful, suitable, kindly', fr. ME. *gayn*, *geyn*, 'direct, ready, convenient', fr. ON. *gegn*, of s.m. See *again*.

gainsay, tr. v., to contradict. — ME. *geinseien*, lit. 'to say against', fr. ON. *gegn*, 'against' (which is rel. to OE. *gegn-*, *gean-*, 'against'), and ME. *seggen*, *seien*, 'to say'. See *again* and *say*, v.

gainst, prep. — Aphetic for *against*.

gait, n., manner of walking. — ME. *gate*, 'a way'. See *gate*, 'passage'.

Derivatives: *gait*, tr. v., *gait-ed*, adj.

gaiter, n., covering for the lower leg. — F. *guêtre*, prob. fr. Frankish **wrist*, 'instep', which is rel. to MHG. *riste*, 'back of the hand; instep', and to OE. *wrist*. See *wrist*.

Derivative: *gaiter-ed*, adj.

gala, n., festival; celebration. — F., fr. Sp. *gala* (in *vestido de gala*, 'robe of state'), fr. Arab. *khil'ah*, 'robe of honor presented by oriental rulers to their favorites'. Cp. *gallant* and words there referred to.

Derivative: *gala*, adj., festive.

galact-, form of *galacto-* before a vowel.

galactagogue, adj., promoting the secretion of milk. — Lit. 'leading milk'; compounded of *galact-* and Gk. ἀγωγός, 'leading', fr. ἄγειν, 'to lead'. See *-agogue*.

Galactia, n., a genus of plants, the milk pea (*bot.*) — ModL., fr. Gk. γάλα, gen. γάλακτος, 'milk'. See next word.

galactic, adj., pertaining to the Milky Way (*astron.*) — Gk. γαλακτικός, 'milky', fr. γάλα, gen. γάλακτος, 'milk', which is cogn. with L. *lac* (for **glac-t*), 'milk'. See *lacteal*, adj., and *-ic* and cp. *galaxy* and the second element in *Ornithogalum*. Cp. also *lactic*, *lettuce*.

galacto-, before a vowel *galact-*, combining form meaning 'milk'. — Fr. Gk. γάλα, gen. γάλακτος, 'milk'. See prec. word.

galactometer, n., an instrument for measuring the purity of milk. — Compounded of *galacto-* and Gk. μέτρον, 'measure'. See *meter*, 'poetical rhythm', and cp. *lactometer*.

galactonic, adj., pertaining to a crystalline acid,

CH₂OH(CHOH)₄CO₂H (*chem.*) — Coined fr. combining form *galact-* and suff. *-onic*. Cp. *talose*.

galactophorous, adj., conveying milk. — Compounded of *galacto-* and Gk. -φόρος, 'bearing'. See *-phorous*.

galactopoietic, adj., producing milk. — Compounded of *galacto-* and Gk. ποιητικός, 'capable of making, productive'. See *-poietic*.

galactorrhea, galactorrhoea, n., an excessive flow of milk. — Compounded of *galacto-* and Gk. -ρροῖα, 'flow, flowing'. See *-rrhea*.

galactose, n., a crystalline sugar (*chem.*) — Formed fr. *galact-* with subst. suff. *-ose*. Cp. *tagatose*.

Galago, n., a genus of African lemurs (*zool.*) — ModL., from native African name.

galangale, n. — See *galingale*.

Galanthus, n., a genus of plants, the snowdrop (*bot.*) — ModL., lit. 'milk flower', fr. Gk. γάλα, 'milk', and ἄνθος, 'flower'. See *galactic* and *anther*.

galantine, n., veal, chicken or other meat, boned and served cold. — F., fr. ML. *galatina*, assimil. fr. *gelatina*, fr. L. *gelātus*, 'frozen', pp. of *gelāre*, 'to cause to freeze', fr. *gelū*, 'frost'. See *jelly*.

galanty show, pantomime produced by throwing shadows of puppets on a wall or screen. — It. *galante*, 'gallant'. See *gallant*.

Galatea, n., a sea nymph in Greek mythology. — L., fr. Gk. Γαλάτεια.

galatea, n., a cotton fabric of superior quality used for children's sailor suits. — So called from *Galatea*, name of a British warship. For the origin of this name see prec. word.

Galatian, adj., pertaining to Galatia, in Asia Minor. — Formed with suff. *-an* fr. L. *Galatia*, fr. Gk. Γαλατία, 'Galatia'.

Galax, n., a genus of plants of the family *Dipsensiaceae* (*bot.*) — ModL., fr. Gk. γάλα, 'milk'. See *galactic* and cp. *Galactia*, *galaxy*.

galaxy, n., the Milky Way. — F. *galaxie*, fr. L. *galaxiās*, fr. Gk. γαλαξίας (scil. κύκλος), 'the Milky Way' (lit. 'the Milky Circle'), fr. γάλα, gen. γάλακτος, 'milk'. See *galactic*.

galbanum, n., a bad-smelling gum resin. — L., fr. Gk. γαλβάνη, fr. Aram. *halbān*, fr. Heb. *helb'ēnāh*, 'galbanum', fr. *hēlebh*, 'fat', which is rel. to Aram.-Syr. *helbā*, Arab. *hibb*, 'fat'. Cp. *jaundice*.

gale, n., an aromatic shrub. — ME. *gawel*, fr. OE. *gagel*, 'sweet gale', rel. to Du., MHG., G. *gagel*, 'sweet gale'; of uncertain origin.

gale, n., a strong wind. — Of uncertain origin. It is perh. rel. to Dan. *gal*, 'furious', and to Norw. *galen*, of s.m. (this latter is often used of the weather), and also to OE. *galan*, 'to sing', *giellan*, 'to scream, cry'. See *yell* and cp. the last element in *nightingale*.

gale, n., a periodical payment of rent (*rare*). — Contraction of *gavel*, 'tribute'.

galea, n., a helmet-shaped structure (*zool.* and

bot.) — L., 'helmet', borrowed fr. Gk. γαλέη, Att. γαλή, 'weasel, polecat, marten'. The phases of sense development seem to have been: 1) weasel; 2) weasel's skin or hide; 3) leather; 4) helmet made of leather. Gk. γαλέη is prob. cogn. with OI. *giriḥ*, *girikā*, 'mouse'; L. *glīs*, 'dormouse'. Cp. *galley*. Cp. also *Glires*, *loir*.

galeated, adj., covered with a helmet-shaped structure. — L. *galeātus*, pp. of *galeāre*, 'to cover with a helmet', fr. *galea*. See *galea* and adj. suff. *-ate* and *-ed*.

galeeny, n., a guinea fowl (*dial. E.*) — Sp. *gallina* (*Moorisca*), '(Moorish) hen', fr. L. *gallina*, 'hen'. See *gallinaceous*.

galeiform, adj., helmet-shaped. — Compounded of L. *galea*, 'helmet', and *forma*, 'form, shape'. See *galca* and *form*, n.

Galen, n., a physician (*facet.*) — See *Galenic*.

galena, n., native lead sulfide. — L., first mentioned by Pliny. *Galena* is a foreign, prob. Etruscan, word, and has nothing in common with Gk. γαλήνη, 'calmness of the sea'. See A. E. Ernout in Bulletin de la société de linguistique 30, 92.

galenic, galenical, adj., pertaining to galena. — See prec. word and *-ic*.

Derivative: *galenic-al*, adj.

Galenic, Galenical, adj., pertaining to Galen (L. *Galēnus*, fr. Gk. Γαληνός), the celebrated Greek physician (lived about 130-200).

Galeopsis, n., a genus of plants, the hemp nettle (*bot.*) — ModL., fr. Gk. γαλιόψις, which is compounded of γάλιον, 'bedstraw', and ὄψις, 'appearance'. See *Galium* and *-opsis*.

gali, galee, n., abuse (*India*). — Hind. *gālī*, fr. OI. *gālih*, 'excretion', which is of uncertain origin.

Galilean, n., adj., of Galilee. — Formed with suff. *-an* fr. L. *Galilaeus*, 'Galilean', fr. *Galilaea*, 'Galilee'. See next word.

Galilee, name of the northern province of western Palestine. — L. *Galilaea*, fr. Gk. Γαλιλαία, fr. Heb. *Haggālīl*, lit. 'the district', shortened fr. *G'ālīl haggōyim*, 'the District of nations' (Is. 8:23). *Haggālīl* was the name of a district in the hill country of Naphtali (see Josh. 20:7 and 21:32), and it was only at a relatively later period that it began to denote the territory of Palestine north of the Emek Jezreel (Esdraelon). For the etymology of Heb. *gālīl*, 'district', see *geillah*. **galimatias**, n., jargon. — F., 'nonsense, gibberish', prob. a deformation of Late L. *ballimathia*, 'indecent songs'. For the etymology of this latter word see Du Cange, Glossarium mediae et infimae latinitatis, s.v. *balare*.

galingale, n., an aromatic root of the ginger family. — OF. *galingal*, formed—through the medium of MGK. γαλιόγγα and ML. *galanga*—fr. Arab. *khalanjān*, fr. Pers., ult. fr. Chin. *Ko-léung-kéung*, lit. 'mild ginger from the region of Kao'.

Galinsoga, n., a genus of plants (*bot.*) — ModL.,

named after the Spanish botanist Mariano Martínez de *Galinsoga* (died in 1797).

galiot, galliot, n., a small swift galley. — F. *galio*, fr. OF. *galie*. See **galley**.

galipote, gallipote, n., resinous substance of certain pines. — F. *galipote*, of unknown origin.

Gallium, n., a genus of plants, the bedstraw (*bot.*)

— ModL., fr. Gk. γάλιον, 'bedstraw', coined by Dioscorides fr. γάλα, 'milk' (see **galactic**); so called by him because used in place of rennet.

For the ending see suff. **-ium**.

gall, n., bile. — ME. *galle*, *gawle*, fr. OE. *gealla*, *galla*, rel. to ON. *gall*, OS., OHG. *galla*, MHG., G. *galle*, and cogn. with Gk. γολή, L. *fel*, fr. I.-E. base **ghel-*, 'to shine; yellow, yellowish green, green'.

See **cholera** and cp. words there referred to.

gall, n., gallnut. — F. *galle*, fr. L. *galla*, 'gallnut', prop. 'a globulous excrescence', fr. I.-E. base **gel-*, 'to form into a ball'. See **glebe**, **globe**, and cp. **ellagic**.

gall, n., sore (esp. on horse). — ME. *galle*, fr. OE. *gealla*, 'sore place', fr. L. *galla*, 'gallnut', whence also Du. *gal*, MLG., MHG., G. *galle*, 'a sore place'. See **gall**, 'gallnut'.

Derivatives: *gall*, tr. v., to make sore, to abrade, *gall-ing*, adj., *gall-ing-ly*, adv., *gall-ing-ness*, n.

gallant, adj., brave; noble. — F. *galant*, fr. Sp. *galante*, fr. *galán*, shortened form of *galano*, 'gallant', fr. *gala*. See **gala** and cp. **galanty show**, **gallimaufry**, **gallivant**, **galloon**, **regale**, 'feast'.

Derivatives: *gallant*, n. and tr. and intr. v., *gallant-ly*, adv.

gallantry, n. — F. *galanterie*, fr. *galant*. See **gallant** and **-ry**.

galleass, n., a large three-masted galley. — F. *galéasse* (also *galéace*), fr. It. *galeazza*, augment. of *galea*, 'galley'. See **galley**.

galleon, n., a large ship formerly used esp. by the Spaniards. — Sp. *galeón*, formed fr. ML. *galea*, 'galley', with augment. suff. **-on**. See **galley** and **-oon**.

gallery, n. — F. *galerie*, fr. It. *galleria*, which is of uncertain origin.

Derivative: *galleri-ed*, adj.

galley, n. — ME. *galei*, *galeie*, fr. OF. *galie*, fr. ML. *galea*, fr. Byzant. Gk. γαλέα, which derives fr. Late Gk. γαλιᾶ, name of a seafish, and ult. fr. Gk. γαλέη, 'weasel'. See **galea** and cp. **galiot**, **galleass**, **galleon**, **gallipot**.

galliambic, n., name of a meter in Greek and Roman prosody. — Formed with suff. **-ic** fr. L. *galliambus*, 'a song of the priests of Cybele', fr. Gk. γαλλιαμβος, which is compounded of Γάλλος, 'priest of Cybele' (a name related to Γάλλος, a river of Phrygia, whose water caused madness), and ἴαμβος, 'iambus'. See **iambus**.

Derivative: *galliambic*, adj.

galliard, adj., gay. — OF. (= F.) *gaillard*, 'strong, vigorous, merry', of uncertain origin.

galliard, n., a lively dance of the 16th cent. — Fr. prec. word.

gallic, adj., pertaining to, or obtained from, galls.

— Formed with suff. **-ic** fr. L. *galla*, 'gallnut'. See **gall**, 'gallnut'.

gallic, adj., pertaining to, or containing, gallium. — See **gallium** and **-ic**.

Gallic, adj., pertaining to Gaul or the Gauls. — L. *Gallicus*, fr. *Gallus*, 'a Gaul'. Cp. **Gael**, **galosh**.

Gallican, adj., pertaining to the Roman Catholic Church in France. — L. *Gallicanus*, 'pertaining to Gaul', fr. *Gallicus*. See **Gallic** and **-an**.

Derivatives: *Gallican-ism*, n., *Gallican-ist*, n.

Gallice, adv., in French. — L., 'in Gallic', adv. of *Gallicus*. See **Gallic**.

Gallicism, also spelled **gallicism**, n., a French idiom (used in another language). — See **Gallic** and **-ism**.

Gallicize, also spelled **gallicize**, tr. and intr. v., to make French, to Frenchify. — See **Gallic** and **-ize**.

Galliformes, n. pl., an order of birds including the common domestic fowl (*ornithol.*) — ModL., compounded of *gallus*, 'cock', and *forma*, 'form, shape'. See **gallinaceous** and **form**, n.

galligaskins, n. pl., loose breeches. — OF. *gar-guesque*, metathesis of *greguesque*, fr. It. *grechesca*, prop. fem. of *grechesco*, 'Grecian', fr. *Greco*, 'Greek'; influenced in form by *galley* and *Gascony*. See **Greek** and **-esque**.

gallimaufry, n., a medley. — F. *galimafrée*, 'hash, ragout', a compound, whose first element is related to OF. *galer*, 'to make merry, to live well', which is of uncertain origin; the second element is identical with Picard *mafrer*, 'to eat much', which is borrowed fr. MDu. *maffelen*, of s.m.

gallinacean, adj., gallinaceous. — See next word and **-acean**.

gallinaceous, adj., pertaining to, or resembling, the domestic fowls. — L. *gallināceus*, 'of domestic fowls', fr. *gallina*, 'hen', fr. *gallus*, 'cock', which is prob. a loan word from a language of Asia Minor. Cp. **galeeny**, **gallinazo**, **gallinule**, **Gallus**. For the ending see suff. **-aceous**.

gallinazo, n., a vulture. — Sp. *gallinaza*, 'vulture', formed with augment. suff. **-aza** fr. *gallina*, 'hen', fr. L. *gallina*. See prec. word.

gallinule, n., water hen, moor hen. — L. *gallinula*, 'chicken', dimin. of *gallina*. See **gallinaceous** and **-ule**.

Gallio, n., a careless official; an easy-going person. — From *Gallio*, name of a Roman proconsul (mentioned in Acts, XVIII, 17).

galiot, n. — A var. spelling of **galiot**.

gallipot, n., a pot for holding medicines. — Compounded of **galley** and **pot**. The orig. meaning was 'pot shipped in a galley'.

gallipot, n. — A var. spelling of **galipot**.

gallium, n., a rare metallic element (*chem.*) — ModL., coined by the French chemist Paul-Émile Lecoq de Boisbaudran (1838-1912), the discoverer of this element, from L. *Gallia*, the former name of France (cp. **Gallic**, **Gaul**). The name *gallium* may also be an allusion to his

name *Lecoq* (lit. 'the cock' = L. *gallus*). For the ending of *gallium* see **-ium**.

gallivant, intr. v., to gad about. — A playful derivative of **gallant**.

gallout. — See **gall**, 'gallnut'.

Gallo-, combining form meaning, 1) Gallic; 2) French. — Fr. L. *Gallus*, 'a Gaul'. Cp. **Gallic**.

galloglass, gallowglass, n., a heavily armed retainer of an Irish chief. — Ir. *gallógach*, lit. 'a foreign soldier', fr. *gall*, 'foreigner', and *ógach*, 'servant, soldier', fr. OIr. *óclach*, 'youth', which derives fr. OIr. *óac*, 'young'. See **young**.

gallon, n., a measure equal to 4 quarts. — ME. *galoun*, fr. AF. *galon*, corresponding to OF. *jalon*, 'a liquid measure', and rel. to OF. *jale*, 'a bowl', which is of uncertain origin. F. *gallon*, 'gallon', is an English loan word.

galloon, n., a braid used for trimming. — F. *galon*, fr. *galonner*, 'to lace, braid the hair', which is prob. rel. to F. *gala*, 'festivity'. See **gala** and cp. **gallant**.

gallop, intr. and tr. v. — F. *galoper*, fr. Frankish **wala hlaupan*, 'to run well'. The first element is rel. to OHG. *wala*, *wela*, *wola*, OE. *wel*, 'well'; see **well**, adv. The second element is rel. to OHG. *hlauffan*, *loufan*, 'to run'; see **leap**. Cp. **galop**, **wallop**.

Derivatives: *gallop*, n., *gallop-er*, n., *gallop-ing-ly*, adv.

gallopade, n. — F., fr. *galoper*, 'to gallop'. See prec. word and **-ade**.

Gallophile, Gallophil, n., a friend of France or the French. — Compounded of **Gallo-** and Gk. φίλος, 'friend'. See **-phile**, **-phil**.

Gallophobe, n., one who fears or hates France or the French. — Compounded of **Gallo-** and Gk. φόβος, fr. φόβος, 'fear'. See **-phobe**.

Gallophobia, n., fear or hatred of France or the French. — Compounded of **Gallo-** and -φοβία, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

Galloway, n., a small horse. — Orig. meaning 'horse bred in Galloway, Scotland'.

gallows, n. — ME. *galowes*, *galwes* (pl.), fr. OE. *gealga*, rel. to OS., OHG. *galgo*, ON. *galgi*, OFris. *galga*, MHG. *galge*, 'gallows; cross', G. *Galgen*, 'gallows', Goth. *galga*, 'cross', and to ON. *gelgja*, 'pole, perch', and cogn. with Arm. *jalk*, 'twig', Lith. *žalgā*, Lett. *žalga*, 'pole, perch'.

Gallus, n., a genus of birds, the common domestic fowl and the jungle fowl. — L. *gallus*, 'cock'. See **gallinaceous**.

galop, n., a quick dance. — F. *galop*, fr. *galoper*. See **gallop**.

Derivative: *galop*, intr. v.

galore, adv., in abundance. — Ir. *go leór*, 'to sufficiency, enough'.

galosh, n., an overshoe. — OF. (= F.) *galoche*, fr. VL. *gallicula*, dimin. formed fr. L. *solea Gallica*, 'Gaulish sandal'. *Gallica* is fem. of *Gallicus*, 'Gaulish' (see **Gallic**). VL. *gallicula* was influenced in form by L. *caligula*, 'a small military boot'.

galumph, intr. v., to prance about in a self-satisfied manner. — Coined by Lewis Carroll (pen-name for Charles Lutwidge Dodgson), as the blend of **gallop** and **triumph**.

galuth, n., the Diaspora (*Jewish history*). — Heb. *gālūth*, 'exile', fr. *gāldh*, 'he uncovered, removed; he departed; he went into exile, was deported', whence also Heb. *gōldh*, 'exile, exiles', *gillāyōn*, 'tablet'. Cp. Aram. *gēlā*, 'he revealed, uncovered; he departed, went into exile', Arab. *jālā*, 'he made clear, revealed, disclosed; he ousted, removed; he went away, departed, left', *ājilā*, 'emigrated', Ethiop. *taglēgala*, 'he was led into exile', which are related to Heb. *gāldh*. Cp. also **golah**.

galvanic, adj., caused by, or producing, an electric current. — See next word and **-ic**.

Derivative: *galvanic-al-ly*, adv.

galvanism, n., 1) current electricity; 2) that branch of physics which deals with electric currents; 3) treatment of disease by electricity. — F. *galvanisme*, from the name of the Italian physicist Luigi Galvani (1737-98), who discovered and first described it. For the ending see suff. **-ism**.

galvanist, n. — See prec. word and **-ist**.

galvanize, tr. v. — See **galvanism** and **-ize**.

Derivative: *galvaniz-ation*, n.

galvano-, combining form used for *galvanic* or *galvanism*.

Galwegian, adj., pertaining to Galloway; n., a native of Galloway. — Formed fr. *Galloway* on analogy of *Norwegian* (fr. *Norway*). For the ending see suff. **-ian**.

gam-, form of **gamo-** before a vowel.

Gamaliel, masc. PN. — L., fr. Gk. Γαμαλιήλ, fr. Heb. *Gamli'ēl*, lit. 'reward of God', compounded of *gāmāl*, 'he dealt out to; he rewarded', lit. 'he dealt fully with', and *ēl*, 'God'. From the base of *gāmāl* derive *g'mūl*, 'recompense, taghmūl', 'benefit'. Cp. Aram. *g'māl*, 'he dealt out to, rewarded', Arab. *jāmala*, 'he collected', *jāmula*, 'he was beautiful', *kāmula*, 'he was complete, perfect', Akkad. *gitmala*, 'perfect', which are rel. to Heb. *gāmāl*. For the second element in the name *Gamaliel* see **El**.

gamashes, n. pl., a kind of legging (*archaic*). — F. *gamaches*, fr. ModProvenç. *gamacho*, fr. OProvenç. *galamacha*, fr. Sp. *guadamaçh*, fr. Arab. *ghadamasf*, lit. '(leather) from *Ghadames* (a town in Tripolis)'.

gamb, gambe, n., an animal's leg or shank; used esp. in heraldry. — Dial. F. *gambe*, corresponding to F. *jambe*, fr. ML. *gamba*, 'leg', fr. Late L. *camba*, *gamba*, 'fetlock; hoof; leg', borrowed fr. Gk. *καμπή*, 'a turn, bend, joint', which is cogn. with L. *campus*, 'field'. See **camp** and cp. **gamba**, **gambol**, **gammon**, 'ham', **jamb**.

gamba, n., an organ stop (*mus.*) — Orig. an abbreviation of *viola da gamba* (q.v.); fr. It. *gamba*, 'leg', fr. ML. *gamba*. See prec. word.

gambade, n., gambado. — F. See next word.

gambado, n., gambol, caper. — Sp. *gambada*, fr. It. *gambata*, 'gambol'. See **gambol**.
gambado, n., a long legging or gaiter. — It. *gamba*, 'leg'. See **gamb** and cp. prec. word.
gambe, n. — See **gamb**.
gambeson, n., a medieval military garment of defense. — OF. *gambaison*, *gambeson*, fr. *gambais*, *wambais*, fr. Frankish **wamba*, 'stomach, belly'. Cp. OHG., Goth. *wamba* and see **womb**.
gambier, n., the extract of the shrub *Uncaria gambir*. — Malay *gambir*.
gambit, n., opening move in chess in which the first player risks a pawn to gain an advantage later. — F., fr. Sp. *gambito*, fr. Arab. *janbī*, 'lateral', fr. *janb*, 'side' (whence *janaba*, 'he put aside'), which is rel. to Aram.-Syr. *gabh*, *gabba*, 'side', Heb. *gānābh*, Aram.-Syr. *gēnābh*, 'he stole', lit. 'he put aside', Heb. *gannābh*, 'thief'. Cp. **gonnof**.
gamble, intr. and tr. v. — Dial. ME. *gammlen*, *gamblen*, fr. ME. *gamenen*, fr. OE. *gamenian*, 'to play', fr. *gamen*, 'sport, game, amusement'. See **game**, n.
 Derivatives: *gamble*, n., *gambl-er*, n., *gamble-some*, adj., *gambl-ing*, n.
gamboge, n., a gum resin. — ModL. *gambogium*, fr. *Cambodia*, a region (now a state) in Indochina, fr. native *Kambuja*, which was named after *Kambu*, the founder of the Khmer race.
gambol, n., a skipping, a caper. — Earlier *gambold*, *gambalde*, formed, with change of suff., fr. F. *gambade*, fr. It. *gambata*, fr. *gamba*, 'leg', fr. ML. *gamba*. See **gamb**.
 Derivative: *gambol*, intr. v.
gambroon, n., a twilled cloth. — Fr. *Gambroon*, *Gombroon*, now Bandar Abbas, name of a town on the Persian Gulf. Cp. **gombroon**.
game, n., sport, play. — ME. *gamen*, *game*, fr. OE. *gamen*, 'sport, game, amusement', rel. to OFris. *game*, OS., ON., OHG. *gaman*, Dan. *gamen*, Swed. *gamnan*, 'merriment'. Cp. **gamble**, **gammon**, 'backgammon'.
 Derivatives: *game-some*, adj., *game-some-ly*, adv., *game-some-ness*, n.
game, intr. and tr. v., to play. — ME. *gamenen*, fr. OE. *gamenian*, 'to play, jest, joke', fr. *gamen*. See prec. word.
 Derivatives: *game-ster*, n.
game, adj., plucky, courageous. — Fr. **gamecock**.
 Derivatives: *game-ly*, adv., *game-ness*, n.
game, adj., lame, crippled. — Of uncertain origin.
gamecock, n. — Prop. 'cock (bred) for fighting'.
Gamelion, n., name of the 7th month of the Attic Greek calendar (corresponding to the second half of January and first half of February). — Gk. Γαμηλιών, lit. 'month of marriages', fr. γαμήλιος, 'bridal, nuptial', fr. γαμεῖν, 'to marry'. See **gamo**.
gamene, n., the common sort of Dutch madder. — Inexact spelling of Du. *gemeen* (18th century), whence Du. *gemeen*, 'common', which is rel. to OE. *gemāne* (whence ME. *mene*, E. *mean*),

Goth. *gamains*, OHG. *gimeini* (whence MHG., G. *gemein*); see Bense, Dictionary of the Low Dutch Element in the English Vocabulary, p. 117. The above words are formed fr. Teut. pref. *ge-* (see *y-*), and I.-E. base **mei-*, 'to change'. See **common**, adj., and cp. words there referred to.
gamete, n., a germ cell (*biol.*) — ModL. *gametēs*, fr. Gk. γαμέτης, 'husband', or γαμετή, 'wife', fr. γαμεῖν, 'to marry'. See **gamo**. The name *gamete* was introduced into science by the Austrian biologist Gregor Johann Mendel (1822-84).
gamin, n., a street Arab. — F., of unknown origin.
gamma, n., name of the 3rd letter of the Greek alphabet. — ME., fr. L. *gamma*, fr. Gk. γάμμα, for *γάμλα, fr. Heb.-Phoen. *gimél*, lit. 'camel'; see **gimel** and cp. **gammadion**, **gamut**. For the form cp. Heb. *gāmāl*, Aram. *gamlā*, 'camel'.
gammacism, n., difficulty in the pronunciation of the guttural consonants. — ModL. *gammacismus*, formed on analogy of Late L. *lambdacismus*, etc., fr. Gk. γάμμα. See prec. word and **-ism**.
gammadion, n., a figure formed by four capital gammas. — MGk. γαμμάδιον, dimin. of Gk. γάμμα. See **gamma**.
Gammarus, n., a genus of crustaceans. — ModL., fr. L. *cammarus*, *gammarus*, 'sea crab, lobster', fr. Gk. κάμμαρος. See **Cambarus** and cp. **Homarus**.
gammer, n., an old woman. — Corrupted fr. **grandmother**. Cp. **gaffer**.
gammon, n., backgammon. — ME. *gamen*, 'game'. See **game**, n.
gammon, n., ham; the lower end of the side of a bacon. — ONF. *gambon* (corresponding to F. *jambon*), fr. ONF. *gambe* (corresponding to F. *jambe*), 'leg'. See **gambe**.
 Derivative: *gammon*, tr. v., to make bacon of.
gammon tr. v., to fasten (a bowsprit) to the stem of a ship. — Of uncertain origin.
gammon, n., nonsense, humbug. — ME. *gamen*, 'game', fr. OE. *gamen*. See **game**, 'sport, play'.
 Derivative: *gammon*, tr. and intr. v., to hoax.
gamo, combining form meaning 1) sexual union (*biol.*); 2) union of parts (*bot.*) — Fr. Gk. γάμος, 'marriage', whence γαμεῖν, 'to marry, take to wife'; fr. I.-E. base **gem-*, 'to marry'. See **bigamy** and cp. words there referred to.
-gamous, combining form meaning 'marrying', as in *monogamous*, *heterogamous*. — Formed with suff. **-ous** fr. Gk. γάμος, 'marriage'. See **gamo**.
gamp, n., a large umbrella. — From the umbrella of Mrs. Sarah *Gamp* in Dickens's *Martin Chuzzlewit*.
gamut, n., range of musical sounds from *gamma* (the lowest) to *ut* (the highest). — Coined by Guido d'Arezzo fr. *gamma*, a name given by him to the lowest note of the old (= medieval) scale, and *ut*, name of the highest tone of that scale.

gamy, also **gamey**, adj., having the flavor of **game**. — Formed fr. **game**, n., with adj. suff. **-y**.
-gamy, combining form meaning 'marriage, union', as in *heterogamy*, *polygamy*. — Gk. -γάμια, fr. γάμος, 'marriage'. See **gamo**.
gander, n. — ME. *gandre*, fr. OE. *ganra*, *gandra*, rel. to Du. *gander*, MLG. *ganre*, Bavarian *gander*, 'gander'. See **goose** and cp. **gannet**.
ganef, n. — See **gonnof**.
gang, intr. v., to go, walk (*dial.*) — OE. *gangan*. See next word.
gang, n., a group of people; a band. — ME. *gang*, 'going; passage', fr. OE. *gang*, 'going, passage, channel', rel. to OS., OFris., Dan., Du., OHG., MHG., G. *gang*, ON. *gangr*, Swed. *gång*, Goth. *gagg*, 'the act of going', verbal nouns to OE. *gagan*, ON. *ganga*, Goth. *gaggan*, etc., 'to go'. These words derive fr. I.-E. base **ghengh-*, **ghongh-*, 'to step', whence also OI. *jānghā*, 'shank', Avestic *zanga-*, 'ankle', Lith. *žengtiū*, 'I stride, step'. The above words are not related to E. *go*. Cp. **gangue** and the second element in **Doppelgänger**.
 Derivative: *gang-er*, n.
gange, tr. v., to protect a fishing line by twisting wire round it. — Of unknown origin.
 Derivative: *gang-ing*, n.
gangliated, adj., having ganglia. — Formed with the adj. suff. **-ate** and **-ed**, fr. γαγγλίον. See **ganglion**.
gangliform, adj., having the form of a ganglion. — A hybrid coined fr. Gk. γαγγλίον (see **ganglion**) and L. *forma*, 'form, shape' (see **form**, n.).
ganglion, n., swelling, excrescence; center of cavity; nerve center. — Medical L., fr. Gk. γαγγλίον, 'encysted tumor on a tendon'. According to Galen the proper sense of the word is 'anything gathered into a ball' ('*conglobatus*'). The word γαγγλίον prob. stands for *γα-γλ-ιον and is a loan word from Heb. *galgāl*, 'anything round; a wheel', from the base of *gālāl*, 'he rolled', *gilgél*, of s.m.; see **gelilah**. For the dissimilation of the first *l* in *galgāl* to *n* in Gk. γαγγλίον cp. E.-F. *gonfalon*, *gonfanon*, 'flag'.
 Derivatives: *ganglion-ary*, adj., *ganglion-ate*, tr. v., *ganglion-ic*, adj.
gangrene, n., mortification; decay. — L. *gangraena*, fr. Gk. γάγγραινα, lit. 'that which eats away', formed through reduplication fr. γρᾶν, γρᾶειν, 'to gnaw, eat', whence also γράστις, 'green fodder'. See **gastro**.
 Derivatives: *gangrene*, tr. and intr. v., *gangrenous*, adj.
gangster, n., member of a gang of roughs or criminals. — Formed fr. **gang** with suff. **-ster**.
gangue, n., the matrix in which valuable metals or minerals occur. — F. *gangue*, fr. G. *Gang*, 'a going, walking, passage, vein (of ore)'. See **gang**.
gangway, n. — OE. *gangweg*, 'road', fr. *gang*, 'going, way, passage', and *weg*, 'way'. See **gang** and **way**.

ganister, n., a hard siliceous rock. — Dial. G. *Ganster*, rel. to MHG. *g(a)neist(e)*, fr. OHG. *gneisto*, 'spark'. Cp. OPruss. *knaistis*, 'a burning', and see **gneiss**.
ganja, **gunja**, n., the Indian hemp (*Cannabis sativa*, formerly called *Cannabis Indica*). — Hind. *gđja*, fr. OI. *ganjā*.
gannet, n., the solan goose. — OE. *ganot*, 'sea bird, gannet', rel. to Du. *gent*, OHG. *ganna330*, *ganzo*, 'gander'. See **gander**, **goose**.
ganoid, adj., 1) smooth (said of fish scales); 2) pertaining to the Ganoidei. — F. *ganoïde*, compounded of Gk. γάνος, 'brightness, brilliance, splendor', and -οειδής, 'like', fr. εἶδος, 'form, shape'. The first element stands for γά-νος and is rel. to γάνυμαι (for γά-νυ-μαι), 'I am glad, I rejoice', γάτω (for *γάτω), 'I rejoice'. See **gaud**, 'ornament', and cp. the first element in **Ganymede**. For the second element see **-oid**.
gantang, n., a weight in the Malay Archipelago. — Malay *gantang*.
gantlet, also spelled **gauntlet**, n., a former military punishment in which the offender was compelled to run between two files of men who struck him with switches, clubs, etc., as he passed. — Formed under the influence of **gauntlet**, 'glove', fr. earlier *gantlope*, fr. Swed. *gatlopp*, lit. 'a running down a lane', a compound of *gota*, 'lane', and *lopp*, 'a running, course', which is rel. to Swed. *löpa*, 'to run'. The first element is rel. to ON. *gata*, 'road'; see **gate**, 'passage'. For the second element see **leap**.
gantlet, n., a glove. — See **gauntlet**.
gantry, also **gantry**, n., 1) a wooden frame for barrels; 2) a spanning framework. — OF. *gan-tier*, *chantier* (F. *chantier*), 'timber yard', fr. L. *canthērius*, 'a gelding; trellis; rafter', fr. Gk. κανθήλιος, 'pack ass'. Cp. **chantier**, **shanty**.
Ganymede, n., a beautiful boy, cupbearer to Zeus (*Greek mythol.*) — L. *Ganymēdēs*, fr. Gk. Γανυμήδης, lit. 'rejoicing in his virility', compounded of γάνυμαι, 'I am glad, rejoice', and μήδεα (pl.), 'counsels, plans, cunning'. For the first element see **ganoid**. The second element is rel. to μήδεσθαι, 'to devise, resolve, advise', μέδων, μέδων, 'guardian, ruler' (prop. pres. part. of the ancient verb μέδειν, 'to protect, rule over'), μέδεσθαι, 'to be mindful of, give heed to, think on', μέδμνος, 'a measure', fr. I.-E. base **mēd-*, 'to measure, limit, consider', which is a **-d-** enlargement of base **mē-*, 'to measure'. See **meditate** and cp. **Andromeda** and words there referred to. Cp. also **catamite**.
gaol, **gaoler**, **gaoleress**. See **jail**, **jailer**, **jaileress**.
Gaon, n., a title given to the heads of the two Babylonian academies of Sura and Pumbedita (*Jewish hist.*) — Heb. *gā'ōn*, prob. meant as an abbreviation of *g'ōn Ya'akovh*, 'the pride of Jacob' (Ps. 47:5). Heb. *gā'ōn*, 'exaltation, pride, excellence', derives from the stem of *gā'āh*, 'rose', whence also *gē*, *gē'ēh*, 'proud', *gā'āwāh*, 'pride, majesty', *gē'āth*, 'majesty'. Cp. Aram.

g'tā, ethgā'ē, Syr. *ethgā'i*, 'was proud'.

Derivative: *Gaon-ic*, adj.

gap, n. — ME. *gap*, fr. ON. *gapa*, 'chasm, abyss', rel. to ON. *gapa*, 'to gape'. See next word.

Derivative: *gapp-y*, adj.

gape, intr. v. — ME. *gapen*, fr. ON. *gapa*, whence also Swed. *gapa*, Dan. *gabe*; rel. to Du. *gapen*, MHG., G. *gaffen*, 'to gape, stare'. The ultimate origin of these words is unknown. Cp. prec. word. Cp. also *gasp*.

Derivatives: *gape*, n., *gap-er*, n.

gar, n., any of certain fishes having an elongate body and spearlike jaws; called also *garfish*, *garpike*. — ME., fr. OE. *gār*, 'spear', rel. to ON. *geirr*, OS., OHG., MHG. *gēr*, G. *Ger*, 'spear'. See *goad* and cp. *gore*, 'a triangular piece of land', and words there referred to. Cp. also the first element in *Gerald*, *Gerard*, *Gertrude*, *Gervais*, and the second element in *Edgar*, *Oscar*, *Roger*.

garage, n. — F., orig. meaning 'a place for storing something', fr. *garer*, 'to make safe, protect', fr. Frankish **warōn*, 'to guard', which is rel. to OHG. *biwarōn*, of s.m. See *ware*, 'alert', and *-age*. Derivative: *garage*, tr. v.

garb, n., costume, style. — MF. *garbe* (F. *galbe*), 'graceful curb; graceful outline', fr. It. *garbo*, 'grace', which is of Teut. origin. Cp. OHG. *gar(a)wī*, 'dress, equipment, preparation', and see *gear*.

Derivative: *garb*, tr. v.

garb, n., representation of a sheaf of wheat (*her.*) — ONF. *garbe*, corresponding to OF. *jarbe*, F. *gerbe*, 'sheaf', fr. Frankish **garba*, which is rel. to OS. *garþa*, OHG. *garba*, MDu. *garve*, Du. *garf*, MHG., G. *garbe*, 'sheaf', lit. 'that which is gathered up or together', fr. I.-E. base **gher-ebh-*, **ghrebh-*, 'to seize'. OProvenç. and Sp. *garba*, 'sheaf', are also Teut. loan words. See *grab*, 'to seize', and cp. *gerbe*.

garbage, n. — Perh. a blend of OF. *garbe*, 'sheaf' (see *garb*, 'sheaf'), and *garble*, 'to sift'. Accordingly the original meaning of *garbage* would have been 'things sifted'. For the ending see suff. *-age*.

Derivative: *garbage*, intr. v.

garble, tr. v., to select improperly; to misquote. — OF. *garbeller*, *grabeller*, 'to garble spices, to sift', fr. Sp. *garbillar*, 'to garble, sift', fr. Arab. *ghārbala*, 'he sifted', fr. *ghirbāl*, 'sieve', ult. fr. Late L. *cribellum*, dimin. of L. *cribrum*, 'sieve', which is rel. to *cernere*, 'to distinguish, separate, sift'. See *cribriform*.

Derivatives: *garble*, n., *garbl-er*, n., *garbl-ing*, n. **garboard**, n., in shipbuilding, the planks or plates next to the keel. — Obsol. Du. *garboord*, fr. *garen*, contraction of *gaderen*, 'to gather', and *boord*, 'board'. See *gather* and *board*, 'plank'. **garbure**, n., a soup of bacon and cabbage. — F., 'soup of bacon, cabbage, fat and ryebread', rel. to Sp. *garbias*, a kind of ragout; of unknown origin.

garce, n., a measure of capacity in India. — Telugu *gārisa* (cp. Tamil *karisai*), fr. OI. *gāriyas*, 'very heavy', superl. of *gurih*, 'heavy, weighty, venerable', which is cogn. with Gk. βαρύς, L. *gravis*, 'heavy'. See *grave*, 'weighty', and cp. *guru*.

garçon, n. — F., 'boy, waiter', orig. objective case of OF. *gars* (this latter is still used as a provincial word, pronounced *gū*); prob. fr. Frankish **wrakjo*, which is rel. to the OHG. PN. *Wrachio* and to OS. *wreckio*, OHG. *recko*, 'a banished person, exile', MHG., G. *recke*, 'renowned warrior, hero', and to E. *wretch* (q.v.) Cp. *gosssoon*. Cp. also *gasket*.

gardant, adj., having the head turned toward the spectator (*her.*; said of animals). — F., 'watching, looking at', pres. part. of *garder*, 'to keep, watch, guard, protect, defend'. See *guard*, v., and *-ant* and cp. *guardant*.

garden, n. — ME. *gardin*, fr. ONF. *gardin* (corresponding to OF. and F. *jardin*), derived fr. ONF. *gart* (corresponding to OF. *gart*), fr. Frankish **gardo*, OHG. *garto*, MHG. *garte*, G. *Garten*, 'garden', Goth. *garda*, 'fold', ON. *garðr*, 'enclosure, court, yard', OE. *geard*, 'enclosure, piece of land, yard'. See *yard*, 'enclosure', and cp. words there referred to. Cp. also *jardinière* and the second element in *kindergarten*. Cp. also It. *giardino*, Sp. *jardin*, 'garden', which are borrowed fr. F. *jardin*.

Derivatives: *garden*, intr. v., *garden-ed*, adj., *garden-er*, n., *garden-ing*, n.

Gardenia, n., genus of trees and shrubs. — ModL., named after the American botanist Alexander Garden (1730-91). For the ending see suff. *-ia*.

garefowl, n., the great auk. — ON. *geirfugl*, fr. *geirr*, 'spear', and *fugl*, 'bird'. See *gar* and *fowl*. **garfish**, n., a pikelike fish. — ME. *garfish*, fr. OE. *gār*, 'spear', and *fisc*, 'fish'. See *gar* and *fish*.

Gargantuan, adj., resembling, or reminding of, Gargantua; very large. — From *Gargantua*, name of the hero in Rabelais' satirical romance. This name comes fr. Sp. *garganta*, 'gullet', which is a derivative of the imitative base **garg-*; see next word. For the ending of *gargantuan* see suff. *-an*.

garget, n., 1) inflammation of the throat in cattle and swine; 2) inflammation of the udder in cows, etc. — ME. *gargate*, 'throat', fr. OF. *gargate*, from the imitative base **garg-*, which appears also in *gargle*, *gargoyle* (q.v.) Cp. prec. word. Cp. also *goglet*.

Derivative: *garget-y*, adj.

gargle, intr. and tr. v. — F. *gargouiller*, 'to gurgle, dabble, paddle', fr. *gargouille*, 'throat', from the imitative base **garg-*. See prec. word and cp. next word and *gurgle*. Cp. also *jargon*, 'confused speech'.

Derivative: *gargle*, n., a liquid used for gargling. **gargoyle**, n., a grotesque waterspout representing

a human or animal figure. — OF. *gargouille*, 'throat, waterspout, gargoyle', compounded of the imitative base **garg-* (see *garget*) and *goule*, Western dial. form of *gueule*, 'mouth', fr. L. *gula*. See *gullet*.

garibaldi, n., a kind of blouse worn by women. — Named after the Italian patriot Giuseppe *Garibaldi* (1807-1882); so called because it resembles the red shirts worn by Garibaldi and his followers.

garish, adj., showy; glaring. — Possibly rel. to ME. *gauren*, 'to stare', which is of uncertain origin. Derivatives: *garish-ly*, adv., *garish-ness*, n.

garland, n., a wreath of flowers, leaves, etc. — ME., fr. OF. *garlande*, which is rel. to OProvenç. and Catal. *garlanda* and to OProvenç. *guirlanda*, It. *ghirlanda* (whence F. *guirlande*), Sp. and Port. *guirnalda*; of uncertain, possibly Teut., origin.

Derivative: *garland*, tr. v.

garlic, n. — ME. *garlek*, fr. OE. *gārleac*, compounded of *gār*, 'spear', and *leac*, 'leak' (see *gar* and *leak*); so called in allusion to the spearlike leaves.

garment, n. — ME. *garnement*, fr. OF. *garniment*, *garnement* (F. *garnement*), fr. OF. *garnir*, 'to fortify; to provide, furnish, adorn'. See *garnish* and *-ment*.

Derivative: *garment*, tr. v.

garner, n. — ME. *garner*, *gerner*, fr. OF. *gernier*, *gerner*, metathesized fr. OF. (= F.) *grenier*, fr. L. *grānārium*, 'granary', whence also Rum. *grānar*, It. *granaio*, OProvenç. *granier*, Catal. *graner*, Sp. *granero* (whence Port. *granel*). See *granary*, which is a doublet of *garner*. For the ending see suff. *-er* (in the sense 'receptacle for'). Derivative: *garner*, tr. v.

garnet, n., 1) a hard silicate mineral of various colors; 2) a deep red color. — ME. *gernet*, metathesized fr. OF. (= F.) *grenat*, fr. ML. *pōmum grānātum*, 'pomegranate', lit. 'seeded apple'; so called from its resemblance to the seeds of a pomegranate; cp. G. *Granat* and see *grain*. Cp. also *grenade*, *pomegranate*.

garnierite, n., a hydrous nickel magnesium silicate (*mineral.*) — Named after the French geologist Jules *Garnier* (died in 1904), the discoverer of the New Caledonian nickel ores. For the ending see subst. suff. *-ite*.

garnish, tr. v., 1) to adorn; 2) to decorate (food). — ME. *garnissen*, fr. OF. (= F.) *garniss-*, pres. part. stem of OF. *garnir*, 'to fortify; to provide, furnish, adorn' (F. *garnir*, 'to provide, furnish, adorn, trim, line, mount'), fr. Teut. **warnjan*, 'to provide, furnish', whence also OProvenç. *garnir*, It. *guarnire*, Catal. *gornir*, Sp. and Port. *guarnecer*. Cp. OHG. *warnōn*, 'to take head', and see *warn* and verbal suff. *-ish*.

Derivatives: *garnish*, n., *garnish-ee*, n., adj. and tr. v., *garnish-ing*, n., *garnish-ment*, n.

garniture, n. — F., fr. *garnir*. See prec. word and *-ure*.

garotte, n. — See *garrote*.

garran, n. — See *garron*.

garret, n., attic. — ME. *garite*, fr. OF. *garite*, 'watchtower, place of refuge' (whence F. *guérite*, 'sentry box, turret, watchtower'), fr. OProvenç. *garida*, 'watchtower', fr. *garir*, 'to protect', which is rel. to OF. *garir*, *guerir*, 'to protect, defend' (whence F. *guérir*, 'to cure, heal'), and to It. *guarire*, 'to cure, heal'. These words are traceable to Teut. **warjan*, 'to protect, defend'. See *weir* and cp. next word.

Derivative: *garret-er*, n.

garrison, n. — OF. *garison*, *warison*, 'protection' (whence F. *guérison*, 'cure, healing'), fr. *garir*, 'to protect'. See *garret* and cp. *warison*, which is a doublet of *garrison*. F. *garnison*, 'garrison', which has influenced the sense development of E. *garrison*, derives fr. OF. *garnison*, 'provision; munitions', fr. *garnir*, 'to provide, furnish'; see *garnish*.

Derivative: *garrison*, tr. v.

garron, **garran**, n., a small breed of horse. — Gael. *gearran*.

garrot, n., the goldeneye (a kind of duck). — F., of uncertain origin.

garrote, **garrotte**, n., an instrument used for execution in Spain and Portugal. — Sp. *garrote*, 'club, bludgeon, stick, cudgel, garrote', fr. F. *garrot*, 'racking stick', fr. OF. *garroc*, 'shaft of the cross-bow' (with change of suff. *-oc* to *-ot*, owing to the identical pronunciation of these suffixes in later French). OF. *garroc* is back formation fr. *garokier*, 'to garrote, strangle', fr. Frankish **wrokkān*, 'to twist', which is rel. to MDu. *wroken*, 'to twist'. Derivatives: *garrot(t)e*, tr. v., *garrot(t)-er*, n.

garrulity, n., talkativeness. — F. *garrulité*, fr. L. *garrulitātem*, acc. of *garrulitās*, 'chattering, loquacity', fr. *garrulus*. See *garrulous* and *-ity*. **garrulous**, adj., talkative. — L. *garrulus*, 'chattering, talkative', fr. *garrīre*, 'to chatter, talk', from the I.-E. imitative base **gar-*, **ger-*, 'to cry'. See *care* and words there referred to, and cp. esp. German and the first element in *Gerygone*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *garrulous-ly*, adv., *garrulous-ness*, n. **garry**, n. — A var. of *gharri*.

garter, n. — ONF. *gartier* (corresponding to OF. *gartier*, whence F. *jarretière*, of s.m.), fr. ONF. *garet*, 'bend of the knee', from a Gaulish base **garr-*, meaning 'leg' (cp. W. *garr*, Bret. *gār*, 'ham, shinbone'), whence also Sp., Port. *garra*, 'claw'.

Derivative: *garter*, tr. v.

garth, n., enclosed space, garden (*archaic*). — ME., fr. ON. *garðr*, 'enclosure, court, yard'. See *yard*, 'enclosure', and cp. *garden*.

gas, n. — First used in its usual sense by the Belgian chemist Van Helmont (1577-1644). The word is not his invention, although he says that it suggested itself by Gk. χάος (see *chaos*). The

word *gas* was used for the first time by Paracelsus (died in 1541), who named the air by it. Derivatives: *gas*, tr. v., *gaseity*, *gaseous*, *gasser*, *gassy* (qq.v.)

Gascon, n., 1) a native of Gascony (= F. Gasconne); 2) (*not capit.*) a braggart. — F., fr. VL. **Wasco*, fr. L. *Vascō*, sing. of *Vascōnēs*, name of the ancient inhabitants of the Pyrénées. See **Basque** and cp. next word.

gasconade, n., boastful talk; brag. — F. *gasconade*, 'boastful talk, bravado', fr. *Gascon*, 'inhabitant of Gascony'; so called from the proverbial boastfulness of the Gascons. — See prec. word and **-ade**.

Derivatives: *gasconade*, intr. v., *gasconad-er*, n. *gaseity*, n., gaseousness. — Formed fr. *gas* with suff. **-ity**.

gaselier, n., a chandelier for burning gas. — Formed fr. *gas* on analogy of *chandelier*. Cp. *electrolier*.

gaseous, adj. — Formed fr. *gas* with suff. **-eous**. Derivative: *gaseousness*, n.

gash, tr. v., to cut deeply. — Fr. earlier *garsh*, fr. ME. *garsen*, fr. OF. *garser*, *jarser*, 'to incise' (whence F. *gercer*, 'to chap, crack, cleave'), fr. VL. **charissāre*, fr. earlier **charassāre*, fr. Gk. *χαράσσειν*, 'to engrave, incise', whence *χαράκτηρ*, 'graving tool, mark engraved, impress, character'. See **character**.

Derivative: *gash*, n.

gasification, n. — A hybrid coined fr. *gas* and **-fication**.

gasiform, adj. — A hybrid coined fr. *gas* and L. *forma*, 'form, shape'. See **form**, n.

gasify, tr. v. — A hybrid coined fr. *gas* and **-fy**. Derivatives: *gasifi-able*, adj., *gasifi-er*, n.

gasket, n., a piece of rope (*naut.*) — F. *garcelte*, dimin. of *garce*, 'wrench', fem. to *garçon*, 'boy'; used only in a figurative sense. See **garçon**.

gasoline, **gasolene**, n. — A hybrid coined fr. *gas*, **-ol** (fr. L. *oleum*, 'oil') and chem. suff. **-ine**, resp. **-ene**.

gasometer, n. — A hybrid coined fr. *gas* and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

gasp, intr. and tr. v. — ME. *gaispen*, *gaspen*, 'to yawn', fr. ON. *geispa*, 'to yawn', whence also Swed. *gäspa*. Dan. *gispe*, 'to gasp'. ON. *geispa* is prob. formed by metathesis fr. **geip-sa* and is rel. to ON. *gapa*, 'to gape'. Cp. LG. *gapsen*, 'to gasp', and see **gape**.

Derivatives: *gasp*, n., *gasper* (q.v.), *gasp-ing*, adj., *gasp-ing-ly*, adv.

Gaspar, masc. PN. — Of Persian origin; lit. 'treasure holder'. See **Jasper**.

gasper, n., 1) one who gasps; 2) a cheap cigarette (*British Slang*). — Formed fr. *gasp* with agential suff. **-er**.

gasser, n., one who or that which gasses. — Formed fr. *gas* with agential suff. **-er**.

gassy, adj., 1) full of, or containing, gas; 2) like gas. — Formed fr. *gas* with adj. suff. **-y**.

gastaldite, n., a variety of glaucophane (*mineral.*)

— Named after Professor Bartolomeo *Gastaldi*. For the ending see subst. suff. **-ite**.

gastro-, before a vowel **gaster-**, combining form meaning 'stomach' or 'belly'. — Gk. *γαστρο-*, *γαστερ-*, identical in meaning with *γαστρο-*, *γαστρ-*. See **gastro-**.

gasteropod, n., any of the Gasteropoda. — See next word.

Gasteropoda also **Gastropoda**, n. pl., a class of mollusks including the snails, slugs, etc. (*zoology*). — ModL., lit. 'having a foot in the ventral surface'; compounded of Gk. *γαστήρ*, gen. *γαστρός*, 'belly', and *πούς*, gen. *ποδός*, 'foot'. See **gastro-** and **-pod**.

gastrectomy, n., the surgical removal of part of the stomach. — Compounded of **gastr-** and Gk. *-εκτομή*, 'a cutting out of', fr. *έκτομή*, 'a cutting out'. See **-ectomy**.

gastric, adj., pertaining to the stomach. — Formed with suff. **-ic**, fr. Gk. *γαστήρ*, gen. *γαστρός*, 'stomach'. See **gastro-** and cp. **digestric**, **epigastric**, **hypogastric**, **mesogastric**.

gastritis, n., inflammation of the stomach (*med.*) — Medical L., coined by the French pathologist François-Boissier de la Croix de Sauvages (1706-67) fr. Gk. *γαστήρ*, gen. *γαστρός*, 'stomach' (see **gastro-**), and suff. **-itis**.

gastro-, before a vowel **gastr-**, combining form meaning 'stomach' or 'belly'. — Gk. *γαστρο-*, *γαστρ-*, fr. *γαστήρ*, gen. *γαστρός*, 'stomach, belly, womb', which is dissimilated fr. **γραστήρ* and lit. means 'eater, devourer', fr. *γρᾶν*, 'to gnaw, eat', whence also *γράστις*, 'green fodder', *γᾶστρος* (dissimilated fr. **γράστρος*), 'pot-bellied; glutton'; prob. cogn. with OI. *grāsati*, 'eats, devours'. See **gress** and cp. **gangrene**.

gastrocnemius, n., the largest muscle of the calf of the leg (*anat.*) — Medical L., fr. Gk. *γαστροκνημιά*, 'the calf of the leg', which is compounded of *γαστήρ*, gen. *γαστρός*, 'belly', and *κνήμη*, 'part between knee and ankle, leg, shank'. For the first element see **gastro-**, for the second see **cnemial**.

Derivatives: *gastrocnemi-al*, *gastrocnemi-an*, adjs.

gastrology, n., 1) the sciences of the structure, functions and diseases of the stomach; 2) gastronomy. — Gk. *γαστρολογία*, title of the Greek *Almanach des Gourmands*, a poem written by Arcestratus, a contemporary of Aristotle; compounded of *γαστήρ*, gen. *γαστρός*, 'stomach', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **gastro-** and **-logy**. Derivatives: *gastrolog-er*, n., *gastrolog-ist*, n.

gastronome, n. — F., back formation fr. *gastronomie*. See **gastronomy**.

gastronomer, n. — See next word and agential suff. **-er**.

gastronomy, n., the act or science of caring for the stomach, i.e. cookery. — F. *gastronomie*, fr. Gk. *γαστρονομία*, another name for *γασ-*

τρολογία (see **gastrology**); formed fr. *γαστήρ*, gen. *γαστρός*, 'stomach', on analogy of *ἀστρονομία*, 'astronomy' (fr. *ἀστήρ*, 'star'). See **gastro-** and **-nomy**.

Derivatives: *gastronom-ic*, *gastronom-ic-al*, adjs., *gastronom-ic-ally*, adv., *gastronom-ist*, n.

gastroscope, n., an instrument for examining the interior of the stomach. — Compounded of **gastro-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

gastroscopy, n., examination of the interior of the stomach. — Compounded of **gastro-** and Gk. *-σκοπία*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scopy**.

gastrotomy, n., an incision into the stomach. — Compounded of **gastro-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-tomy**.

gastrula, n., a form of embryo (*embryol.*) — ModL., dimin. of L. *gaster*, 'belly; a big-bellied vessel', fr. Gk. *γᾶστρον*, 'the lower part of a vessel resembling a paunch; a vase with a bulging belly', fr. *γαστήρ*, gen. *γαστρός*, 'belly'; see **gastro-** and **-ule**. The name *gastrula* was coined by the German biologist Emil Heinrich Haeckel (1834-1919).

Derivatives: *gastrul-ar*, *gastrul-ate*, adjs., *gastrul-ation*, n.

gate, n., opening, entrance. — ME. *gate*, *gat*, fr. OE. *gaet*, *gat*, *geat*, 'gate', rel. to ON., OS., OFris., Du. *gat*, 'an opening', and prob. also to *gate*, 'passage' (q.v.) Cp. *gait*, *gantlet*.

Derivatives: *gate*, tr. v. (British), to confine to the college grounds, *gateage* (q.v.), *gat-ed*, *gate-less*, adjs., *gating* (q.v.)

gate, n., passage. — ME., fr. ON. *gata*, 'way, path, road' (whence also Norw., Swed. *gata*, Dan. *gade*), rel. to Goth. *gatwō*, OHG. *gatzza*, MHG. *gatzze*, G. *Gasse*, 'street'. Finn. *katu*, Lett. *gaiwa*, 'street', are Teut. loan words. Cp. *gate*, 'opening'.

gateage, n., the use of gates. — A hybrid coined fr. *gate*, 'opening', and suff. **-age**.

gather, tr. and intr. v. — ME. *gaderen*, fr. OE. *gaderian*, *gædrian*, 'to gather, collect, store up', rel. to OFris. *gaderia*, *gadria*, MLG. *gadderden*, MDu. *Du. gaderen*, of s.m., MHG. *gatern*, 'to unite', OE. *gæd*, 'companionship', OE. *gada*, *ge-gada*, MHG. *gate*, *ge-gate*, 'companion', Du. *gade*, 'spouse', G. *Gatte*, 'husband', and to OE. *gædeling*, OS. *gaduling*, OHG. *gatuling*, Goth. *gadiliggs*, 'companion', which are prop. diminutives of Teut. **gad-*, 'companion'. See **good** and cp. *gad*, 'to rove about', **together**.

Derivatives: *gather-er*, n., *gather-ing*, n.

gating, n., confinement to college. — Formed fr. *gate*, 'opening', with **-ing**, suff. forming verbal nouns.

Gatling gun. — Named after its inventor Richard Jordan Gatling (1818-1903).

gauche, adj., left-handed; awkward, tactless. — F., fr. *gauchir*, 'to turn aside, flinch', a blend of OF. *guenchir*, 'to turn aside, slant, swerve', and

OF. *gauchier*, 'to full'. OF. *guenchir* derives fr. Frankish **wankjan*, which is rel. to OHG. *wankōn*, ON. *vakka*, 'to stagger, totter'; see **wink** and cp. **wince**. OF. *gauchier* is a derivative of Frankish **walkan*, 'to full'; see **walk**.

Derivatives: *gauche-ly*, adv., *gauche-ness*, n. *gaucherie*, n., awkwardness, tactlessness. — F., fr. *gauche*. See prec. word and **-ery**.

gaucho, n., a cowboy. — Sp., prob. fr. Araucanian *cauchu*, 'wanderer'.

gaud, n., ornament. — ME. *gaude*, prob. fr. OF. *gaudir*, 'to make merry, rejoice', fr. VL. **gaudire*, corresponding to L. *gaudēre*, 'to rejoice', which stands for **gāw'idēre* and is cogn. with Gk. *γαίω* (for **γάβιω*), 'I rejoice, exult', *γυθέω*, Dor. *γᾶθέω* (for **γᾶβέθέω*), 'I rejoice', *γαῦρος*, 'exulting, superb', *γαῦραξ*, Ion. *γαῦρηξ*, 'braggart', *ἄγαυρος*, 'proud', Mfr. *güaire*, 'noble'. Cp. **joy**, **rejoice**. Cp. also **Gaura**, the first element in **ganoid**, **Ganymede**, and the second element in **Origanum**.

Derivative: *gaud*, tr. v.

gaud, n., ornamental bead (*hist.*) — Prob. fr. L. *gaudium*, 'joy', fr. *gaudēre*, 'to rejoice'. See **gaud**, 'ornament'.

Derivatives: *gaud-y*, adj., *gaud-i-ly*, adv., *gaud-i-ness*, n.

gaudy, n., feast, entertainment. — L. *gaudium*, 'joy, delight, occasion of joy', fr. *gaudēre*, 'to rejoice'. See **gaud**, 'ornament'.

gauffer. — See **goffer**.

gauge, **gage**, tr. v., 1) to measure; 2) to estimate. — ONF. *gauger*, corresponding to OF. and F. *jauger*, fr. *jauge*, 'gauging rod', fr. Frankish **galgo*, prop. 'pole for measuring', and rel. to ON. *gelgja*, 'pole, perch', OHG. *galgo*, 'gallows; cross'. See **gallows**.

Derivatives: *gauge*, n. (q.v.), the hybrid *gauge-able*, adj., *gaug-er*, n.

gauge, **gage**, n. — ONF. *gaugē*, corresponding to OF. and F. *jaugē*. See **gauge**, v.

Gaul, n., 1) name of an ancient country of W. Europe; 2) one of the natives of Gaul; 3) (used facetiously) a Frenchman. — F. *Gaule*, 'the country of Gaul', fr. *Gallia*, fr. *Gallus*, 'a Gaul'. See **Gallic**.

Derivatives: *Gaul-ish*, adj. and n.

gault, n., a heavy clay (*dial. English*). — Cp. ON. *gald*, 'hard snow', Norw. *gald*, 'hard ground'.

Derivatives: *gault*, tr. and intr. v., *gault-er*, n. **Gaultheria**, n., a genus of plants, the aromatic wintergreen (*bot.*) — ModL., named after the Canadian botanist Jean-François *Gaultier* (also spelled *Gaultier*, *Gautier*) (cca. 1708-56). For the ending see suff. **-ia**.

gaunt, adj., thin; lean. — ME., prob. of Scand. origin. Cp. Norw. *gand*, 'a thin stick; a tall and thin man'.

Derivatives: *gaunt-ness*, n., *gaunt-y*, adj.

gantlet, n., a glove. — ME. *gantelet*, fr. MF. (= F.) *gantetelet*, double dimin. of *gant*, 'glove', fr., OF. *want*, *guant*, *gant*, fr. Frankish *wanth*,

which is rel. to MDu. *want*, 'mitten', ON. *vötr* (for **vantr*), 'glove', Dan. *vante*, 'mitten'. These words prob. stand in gradational relationship to E. *wind*, 'to turn'. For sense development cp. G. *Gewand*, 'garment', which is rel. to *wenden*, 'to turn', *winden*, 'to wind, twist, turn', and to E. *wind*, 'to turn'. It. *guanto*, Sp. *guante*, 'glove', are French loan words.

Derivative: *gauntlet-ed*, adj.

gauntlet, n. — See *gantlet*.

gantry, n. — See *gantry*.

gaur, **gour**, n., the wild ox *Bos gauros*. — Hind. *gaur*, fr. OI. *gaurāh*, 'white, yellowish; the Bos gaurus', fr. *gauh*, gen. *gōh*, 'ox, bull, cow'. See *Gautama*.

Gaura, n., a genus of American plants (*bot.*) — ModL., fr. Gk. γαῦρος, 'exulting, superb'. See *gaud*, 'ornament'.

gauss, n., the C.G.S. unit of intensity of the magnetic field. — Named after the German mathematician Karl Friedrich Gauss (1777-1855).

gaussage, n., the intensity of a magnetic field expressed in gausses. — Formed fr. *gauss* with suff. *-age*.

gaussbergite, n., a kind of lava (*petrogr.*) — So called from *Gaussberg*, a mountain in Kaiser Wilhelm II Land, Antarctica, a name compounded of *Gauss*, name of the ship used by the German Antarctic Expedition, and of *G. Berg*, 'mountain'. See *borough* and subst. suff. *-ite*.

Gautama, n., the name of many sages, also surname of Buddha. — OI. *Gótamah*, prop. a patronymic meaning lit. 'descendant of the greatest ox', and superl. of *gduh*, gen. *gōh*, 'ox, bull, cow'. See *cow* and cp. *gaur*, the first element in *Gaekwar* and in *gopura* and the second element in *nilgai*.

gauze, n., a very fine fabric of silk, cotton etc. — F. *gaze*, fr. *Gaza*, a town in Palestine, famous for the very fine transparent tissues fabricated there.

Derivatives: *gauz-y*, adj., *gauz-i-ly*, adv., *gauz-i-ness*, n.

gavage, n., forced feeding (*med.*) — F. *gavage*, fr. *gaver*, 'to gorge, to feed forcibly', a Picard loan word, rel. to Provenç. *gava*, 'crop (of a bird)', prob. of Gaulish origin. Cp. *gavotte*. For the ending see suff. *-age*.

gave, past tense of *give*. — ME. *gave*, past tense of *given*, 'to give'. See *give*.

gavel, n., tribute (*obsol.*) — ME., fr. OE. *gafol*, 'tribute', rel. to MDu. *gavel*, MHG. *gaffel*, 'society, guild', and to OE. *giefan*, 'to give'. See *give* and cp. *gavelkind* and *gale*, 'rent'.

gavel, n., a small mallet. — Of uncertain origin. **gavelkind**, n., a kind of tenure (*law*). — ME. *gavelkynde*. See *gavel*, 'tribute', and *kind*, n.

gavial, n., crocodile of the Ganges. — F., corrupted fr. Hind. *ghariyāl*.

zavotte, n., a lively dance. — F., fr. OProvenç. *zavoto*, fr. *gavot*, 'inhabitant of the Alps' (hence *zavoto* lit means 'dance of the inhabitants of

the Alps'). Cp. OProvenç. *gavach*, 'boor, mountaineer' (whence F. *gavache*, 'coward, dastard'). Both OProvenç. words derive fr. OProvenç. *gava*, 'crop (of a bird)'. See *gavage*.

gawk, n., an awkward person. — Of uncertain origin; perh. fr. obsol. E. *gaw*, 'to stare', fr. ME. *gawen*, fr. ON. *gā*, 'to heed', which is of uncertain origin.

Derivatives: *gawk-y*, adj. and n., *gawk-i-ness*, n. **gay**, adj. — F. *gai*, prob. fr. Frankish **gāhi*, which is rel. to OHG. *gāhi*, MHG. *gāch*, 'rapid, impetuous', G. *jäh*, 'rapid, sudden; steep, precipitous'. OProvenç. *gai* and It. *gaio* are French loan words. Cp. the second element in *nosegay*.

Gaylussacia, n., a genus of plants, the huckleberry (*bot.*) — ModL., named after the French chemist Joseph-Louis Gay-Lussac (1778-1850). For the ending see suff. *-ia*.

gaze, intr. v. — ME. *gasen*, of Scand. origin. Cp. *dial.* Swed. *gasa*, 'to stare, gaze'; of uncertain origin.

gazebo, n., turret, balcony. — Facetious formation fr. *gaze* after L. *vidēbo*, 'I shall see'.

gazelle, n. — F., fr. *ghazāl*, N. African pronunciation of Arab. *ghazāl*.

gazette, n., newspaper. — F., fr. It. *gazzetta*, of s.m., fr. *gazzetta*, name of the smallest Venetian coin, said to have been paid for the perusal of the manuscript newspaper issued by the Venetian Government once a month. It. *gazzetta*, 'coin', is prob. a dimin. formed fr. L. *gaza*, 'treasure', fr. Gk. γάζα, which is of Persian origin. See *genizah* and cp. next word.

Derivatives: *gazette*, tr. v., *gazetteer* (q.v.)

gazetteer, n., 1) a journalist; 2) a geographical dictionary. — F. *gazettier* (now spelled *gazetier*), lit. 'one who writes in a gazette', fr. *gazette*. See prec. word and *-eer*.

Derivative: *gazetteer*, tr. v.

gazogene, n., an apparatus for fabricating aerated water. — F. *gazogène*, a hybrid coined fr. *gaz*, 'gas', and combining form *-gène*. See *gas* and *-gen*.

ge-, combining form meaning 'earth'. — See *geo-*. **gear**, n., equipment, harness, tackle. — ME. *gere*, prob. fr. ON. *gervi*, 'apparel', which is rel. to OE. *gearwe*, OS. *garewi*, OHG. *garawī*, *garwī*, 'clothing, dress', OE. *gearwian*, OS. *garuwian*, *gerwean*, OHG. *garawen*, *gariwen*, 'to make ready', MHG. *gerwen*, G. *gerben*, 'to tan', ON. *görva*, Dan. *gjøre*, 'to make', OE. *gearo*, *gearu*, OS. *garo*, ON. *görr*, OHG. *garo*, *garawēr*, MHG., G. *gar*, 'ready, prepared'. See *yare*, and cp. *garb*, 'style'.

Derivatives: *gear*, tr. and intr. v., *gear-ing*, n., *gear-less*, adj.

gecko, n., a kind of house lizard. — Malay *gēkoq*, imitative of its cry.

gedanite, n., a variety of amber (*mineral.*) — Formed with subst. suff. *-ite* fr. *Gedanum*, the Latin name of Danzig.

gedrite, n., a variety of antophyllite (*mineral.*) — F. *gédrite*, named after *Gèdre*, in the French Pyrenees. For the ending see subst. suff. *-ite*.

gee-gee, n., a horse (*colloq.*) — Reduplication of *gee*, a child's word for 'horse', fr. *gee* a word of command to a horse.

geezzer, n., an old fellow. — Dial. alteration of *guiser* (q.v.)

Gegenschein, n., counter glow, a faint luminous light seen opposite the sun's direction (*astron.*) — G., formed fr. *gegen*, 'against, counter', and *Schein*, 'shine, light, appearance'. See *again* and *shine*.

gehenna, n., hell. — Eccles. L., fr. Gk. γέεννα, fr. Heb. *Gē Hinnōm*, 'the Valley of Hinnom', shortened fr. *Gē Ben-Hinnōm*, 'the Valley of the Son of Hinnom', a valley SW. and S. of Jerusalem, where children were sacrificed to Moloch.

gehlenite, n., a calcium aluminum silicate, Ca₃Al₂Si₂O₁₀ (*mineral.*) — Named by the German chemist Johann Nepomuk Fuchs (1774-1856) after his colleague A. F. Gehlen (1775-1815). For the ending see subst. suff. *-ite*.

geikelite, n., magnesium titanate (*mineral.*) — Named after Sir Archibald Geikie, director of the Geological Survey of Great Britain (1835-1924). For the ending see combining form *-lite*.

geikia, n., a toothless reptile from the New Red Sandstone of Scotland (*paleontol.*) — ModL., named after Sir Archibald Geikie. See prec. word.

geikielite, n., magnesium titanate, MgTiO₃ (*mineral.*) — Named after Sir Archibald Geikie. See *geikelite* and subst. suff. *-ite*.

geisha, n., a Japanese professional singing and dancing girl. — Jap., composed of *gei-sha*, lit. 'artistic person'.

gelada, n., an Abyssinian ape. — A native name. **gelatin**, **gelatine**, n., animal jelly. — F. *gélatine*, fr. It. *gelatina*, fr. *gelata*, 'jelly', fr. L. *gelāta*, fem. pp. of *gelāre*, 'to freeze, stiffen'. See *gelid* and chem. suff. *-in*, *-ine* and cp. *jelly*.

gelatiniform, adj. — Formed fr. *gelatin* and L. *forma*, 'form, shape'. See *form*, n.

gelatinize, tr. v., to change into gelatin; intr. v., to be changed into gelatin. — A hybrid coined fr. *gelatin* and *-ize*, a suff. of Greek origin.

gelatinoid, adj. — A hybrid coined fr. *gelatin* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *-oid*.

gelatinous, adj. — F. *gélatineux* (fem. *gélatineuse*), fr. *gélatine*. See *gelatin* and *-ous*.

Derivatives: *gelatinous-ly*, adv., *gelatinousness*, n.

gelation, n., freezing. — L. *gelātiō*, gen. *-ōnis*, 'freezing', fr. *gelātus*, pp. of *gelāre*, 'to freeze'. See *gelid* and *-ion*.

geld, tr. v., to castrate; to spay. — ME. *gelden*, fr. ON. *gelda*, 'to geld', fr. ON. *geldr*, 'barren', which is rel. to OSwed. *galder*, Swed. *gall*, Dan. *gold*, Norw. *gjeld*, MLG. *gelde*, OE. *gield*, MHG. *galt*, G. *galt*, *gelt*, 'barren', and prob. also to OE., OHG. *galan*, 'to sing', OE. *giellan*, 'to scream,

cry'. Accordingly, ON. *geldr*, etc., prob. meant originally 'enchanted, bewitched'. See *yell* and cp. *gale*, 'a strong wind', and the last element in *nightingale*.

geld, n., payment, tax (*English history*). — OE. *geld*, *gield*, *gild*, 'payment', rel. to OS. *geld*, OHG., MHG. *gelt*, 'payment, contribution', Du., G. *geld*, 'money', ON. *gjald*, 'payment', Goth. *gild*, 'tribute, tax', and to E. *yield* (q.v.) Cp. the second element in *Danegeld*.

gelding, n., a castrated animal. — ON. *geldingr*, fr. *geldr*, 'barren'. See *geld*, 'to castrate', and subst. suff. *-ing*.

Gelechia, n., a genus of moths, the pink bollworm (*entomol.*) — ModL., formed with suff. *-ia* fr. Gk. γηλαχής, 'sleeping on the earth', fr. γῆ, 'earth', and λέχος, 'bed'. For the first element see *geo-*. The second element is cogn. with OE. *licgan*, 'to lie'; see *lie*, 'to recline'. For the ending see suff. *-ia*.

Gelechiidae, n. pl., a family of moths (*entomol.*) — ModL., formed fr. prec. word with suff. *-idae*.

gelid, adj., freezing, frosty. — L. *gelidus*, 'icy, frosty', formed—prob. on analogy of *calidus*, 'warm'—fr. *gelū*, 'frost'; which is rel. to *glaciēs*, 'ice', fr. I.-E. base **gel-*, 'to freeze, be cold', whence also Gk. γελανδρός, 'cold', OE. *cald*, *ceald*, 'cold'. See *cold* and cp. words there referred to. For the ending see adj. suff. *-id*.

Derivatives: *gelid-ity*, n., *gelid-ly*, adv., *gelidness*, n.

gelignite, n., a high explosive. — Formed from the abbreviation of *gelatin*, L. *ignis*, 'fire' (see *igneous*), and subst. suff. *-ite*.

gelilah, n., the wrapping up of the Scroll of the Law (*Jewish liturgy*). — Heb. *g'illāh*, 'a rolling up', fr. *gālāl*, 'he rolled, unfolded', rel. to Aram. *g'ālāl*, *gallél*, of s.m., Heb. *gilgél*, Aram. *galgél*, 'he rolled away', Heb. *gal*, Aram. *gal*, *gallā*, 'heap, wave, willow', Akkad. *gillu*, 'wave', Heb. *gullāh*, 'basin, bowl', Akkad. *gullatu*, 'a vessel', Heb. *gāllāl*, Aram. *gallē*, *gall'elē* (pl.), *g'ālālā*, Arab. *jāllāh*, 'dung', Heb. *gālil*, 'cylinder; district', *Haggālil*, 'Galilee', *gillūlim* (pl.), 'idols', *galgāl*, 'wheel, whirlwind', Aram. *galgāl*, *gilg'ālā*, 'wheel', Mishnaic Heb. *galgāl* (*hā'ayin*), Aram. *galg'elā* (*d'e'ēnā*), Akkad. *gaggultu*, 'apple of the eye', Heb. *gulgōleth*, Aram. *gulgūlā*, *gūgaltā*, Akkad. *gulgullu*, Arab. *jāljaja*, *jūmjuma*, 'skull'. Cp. *Megilloth*. Cp. also *Galilee*, *Golgotha* and the second element in *Abigail*.

Cp. also *ganglion*.

gelo-, combining form meaning 'laughter'. — Fr. Gk. γέλως, 'laughter'. See *geloto-*.

geloscopy, n., divination by laughter. — Compounded of *gelo-* and Gk. -σκοπία, fr. σκοπεῖν, 'to look at, examine'. See *-scopy*.

geloto-, combining form meaning 'laughter'. — Gk. γελωτο-, fr. γέλως, gen. γέλωτος, 'laughter', rel. to γελᾶν, 'to laugh', γαλγρός, 'calm, serene', γαλήνη, 'stiltiness of wind and wave', and cogn. with Arm. *calr*, gen. *catu*, 'laughter, *ci-catim*,

'I laugh'. Cp. *gelo-*, *Aglaia*, *Agiaspis*, *glenoid*. Cp. also *clean*.

Gelsemium, n., a genus of plants, the yellow jessamine (*bot.*) — ModL., fr. *gelsomino*, the Italian name of the *jessamine*. See *jasmine*, *jessamine*. For the ending see 1st *-ium*.

gem, n., precious stone. — ME. *gemme*, fr. MF. (= F.) *gemme*, 'precious stone', fr. L. *gemma*, 'precious stone; bud'. See *gemma*.

Derivative: *gem*, tr. v.

Gemara, n., commentary on the Mishnah (together with which it forms the Talmud). — Aram. *gēmārā*, emphatic state of *gēmār*, 'completion; learning', fr. *gēmār*, 'he finished, completed; he learned completely; he learned', which is rel. to Heb. *gāmār*, 'he ended, completed', and to Arab. *jāmmara*, 'he collected, assembled'.

gematria, n., explanation of the sense of a word by substituting for it another word, so that the numerical value of the letters constituting either word is identical. — Mishnaic Heb. *gimatriyyā*, metathesis of Gk. **γραμματεία*, 'play upon letters', fr. *γράμμα*, gen. *γράμματος*, 'letter', lit. 'that which is written'. See *-gram*, *-graph*.

gemel, n., one of a pair of bars (*her.*) — OF. (whence F. *gêmeau*, *jumeau*), 'twin', fr. L. *gemellus*, dimin. of *geminus*. See *Gemini* and cp. next word and *gimbal*.

gemellus, n., name of either of two small muscles (*anat.*) — L., 'twin'; in the modern, anatomical sense, it is a loan translation of F. *les jumeaux*, 'the twins', a name coined by the French surgeon Ambroise Paré (died in 1590). See *gemel*.

geminatē, adj., found in pairs. — L. *geminātus*, pp. of *gemināre*, 'to double, repeat', fr. *geminus*. See *Gemini* and adj. suff. *-ate*.

geminatē, tr. v., to double. — See prec. word. **geminatō**, n. — L. *geminatō*, gen. *-ōnis*, 'a doubling', fr. *geminātus*, pp. of *gemināre*. See *geminatē*, adj., and *-ion*.

Gemini, n. pl., 1) the constellation of Castor and Pollux; 2) the third sign of the Zodiac. — L., 'twins', specif. 'the constellation Castor and Pollux'; prob. cogn. with OI. *yamādh*, Avestic *y'mō*, 'twin', MĪr. *emōn* (masc.), *emūin* (fem.), 'pair of twins'. These words possibly derive fr. I.-E. base **gem-*, 'to press', whence also Gk. *γέμεν*, 'to be pregnant, to be full of', MĪr. *gemel*, W. *gefyn*, 'fetter'. Gk. *γαμείν*, 'to marry', is not cogn. with L. *geminus*. Cp. *gemel*, *trigeminous*.

gemma, n., 1) a bud (*bot.*); 2) a budlike growth (*zool.*) — L., 'bud; precious stone', possibly for **gēmbh-mā*, fr. I.-E. base **gēmbh-*, 'to cut to pieces', whence also Lith. *žēmba*, *žēmbėti*, 'to sprout', *žēmbiū*, *žēmbti*, 'to cut to pieces', OSlav. *zēbō*, 'I tear to pieces', *pro-zēbati*, 'to sprout, shoot forth', OI. *jāmbhatē*, *jābhatē*, 'snaps at', *jāmbhah*, 'tooth', OE. *cāmb*, 'comb'. See *comb* and cp. *gem*, *gemmule*.

gemmate, adj., having buds. — L. *gemma*, 'provided with buds', pp. of *gemma*, 'to put forth buds', fr. *gemma*, 'bud'. See *gemma* and adj. suff. *-ate*.

gemmate, intr. v., to bud. — L. *gemma*, 'provided with buds'. See prec. word.

Derivative: *gemmat-ion*, n.

gemmiferous, adj., 1) yielding gems; 2) bearing buds (*bot.* and *zool.*) — Compounded of *gemma* and *-ferous*.

gemma, n., a small gemma or bud. — L. *gemma*, 'a little bud', dimin. of *gemma*. See *gemma* and *-ule*.

gemmy, adj., full of gems. — Formed fr. *gem* with adj. suff. *-y*.

Derivatives: *gemmi-ly*, adv., *gemmi-ness*, n.

Gemonies, n. pl. (*Roman antiq.*) — L. *Gemōniae*, shortened fr. *Gemōniae scālae*, steps on the Aventine Hill down which the bodies of executed criminals were dragged to be thrown into the Tiber. The name is prob. of Etruscan origin; its connection with L. *gemere*, 'to sigh, groan', is folk etymology.

gemot, n., a meeting (*English hist.*) — OE. *gemōt*, 'meeting'. See *moot*, 'meeting', and cp. *hallmoot*, *witenagemot*.

gemsbok, n., a South African antelope. — Du., rel. to G. *Gemsbock*, lit. 'the male of the chamois', fr. Du. *gems* (resp. G. *Gemse*), 'chamois', and *bok* (resp. G. *Bock*), 'buck'. The first element is a loan word fr. L. *camox*, 'chamois', which itself is a loan word from an Indo-European language spoken by the ancient inhabitants of the Alps. This word derives fr. I.-E. base **kem-*, 'hornless', whence also Gk. *κεμάς*, 'young deer, gazelle'. See *hind*, 'female of the deer', and cp. *chamois*. For the second element in *gemsbok* see *buck*.

-gen, combining form used in the senses: 1) something produced; 2) something that produces as in *oxygen*, *hydrogen*. The second sense is modern; it was introduced by the French chemist Antoine-Laurent de Lavoisier (in his *Traité de Chimie*, published in 1789). — F. *-gène*, fr. Gk. *-γενής*, 'born of, produced by', from the stem of *γενᾶν*, 'to beget, bring forth, generate, produce'. See *genus* and cp. words there referred to.

gena, n., the cheek (*zool.*) — L., 'cheek'. See *chin* and cp. words there referred to.

genappe, n., a smooth worsted yarn. — Fr. *Genappe*, a town in Belgium; so called because first made at Genappe.

gendarme, n., an armed policeman. — F. *gens d'armes*, 'men at arms', lit. 'men of arms'. F. *gens*, 'men', is the plural of *gent*, 'nation, people', fr. L. *gentem*, acc. of *gēns*, 'race, nation, people'; F. *de*, 'from, of', comes fr. L. *dē*, 'from, away from'; F. *armes* derives fr. L. *arma*, 'weapons'. See *gens*, *de-* and *arm*, n.

gendarmierie, n., gendarmes collectively. — F.

See prec. word and *-ery*.

gender, n. — ME. *gendre*, fr. OF. *gendre* (F. *genre*), fr. L. *genus*, gen. *generis*, 'sort, kind, class; sex, gender'. See *genus* and cp. *genre*, which is a doublet of *gender*.

Derivative: *gender-less*, adj.

gender, tr. v., to engender (*Biblical and archaic*). — OF. *gendrer*, fr. L. *generāre*, 'to engender', fr. *genus*, gen. *generis*. See prec. word and cp. *engender*.

gene, n., a hypothetical agent transmitted from parent to offspring (*biol.*) — See *-gen*.

-gene, combining form, identical in meaning and origin. with *-gen* (q.v.)

genealogical, adj. — Formed with adj. suff. *-al* fr. Gk. *γενεαλογικός*, 'of genealogy', fr. *γενεαλογία*. See next word and *-ic*.

Derivative: *genealogical-ly*, adv.

genealogy, n. — ME. *genealogie*, fr. OF. *genealogie* (F. *généalogie*), fr. Late L. *genealogia*, fr. Gk. *γενεαλογία*, 'account of a family, making of a pedigree, genealogy', fr. *γενεαλόγος*, 'maker of a pedigree, genealogist', which is formed fr. *γενεά*, 'descent', and *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *genus* and *-logy*.

Derivatives: *genealogical* (q.v.), *genealog-ist*, n., *genealog-ize*, v.

gener, n., son-in-law. — L., prob. fr. **gēmeros* (the *n* being due to the influence of words like *gēns*, 'nation', *genitor*, 'parent, creator'), fr. I.-E. base **gem-*, 'to marry'; cogn. with Gk. *γάμβρος*, 'son-in-law, brother-in-law, father-in-law', and with Gk. *γαμείν*, 'to take to wife, to marry'. See *bigamy* and cp. words there referred to.

generable, adj., capable of being generated. — L. *generābilis*, 'that which has the power of generating', fr. *generāre*. See *generate* and *-able*.

general, adj. — OF. (F. *général*), fr. L. *generālis*, 'of a specific kind; relating to all, general', fr. *genus*, gen. *generis*, 'sort, kind, class'. See *genus* and adj. suff. *-al*.

Derivatives: *general*, n., *generality* (q.v.), *general-ize*, tr. and intr. v., *general-ly*, adv.

general, n. — OF. (F. *général*), fr. *general*, adj. See *general*, adj.

generalissimo, n., supreme military commander. — It. superl. of *generale*, 'general', fr. *generale*, adj., 'general', fr. L. *generālis*. See *general*, adj. and n.

generality, n. — F. *généralité*, fr. L. *generālitātem*, acc. of *generālitās*, 'generality', fr. *generālis*. See *general*, adj., and *-ity*.

generate, tr. v. — L. *generātus*, pp. of *generāre*, 'to beget, bring forth, produce, generate', fr. *genus*, gen. *generis*, 'birth, descent, race'. See *genus* and verbal suff. *-ate* and cp. *gender*, v., *engender*.

Derivatives: *generation* (q.v.), *generat-ive*, adj., *generative-ly*, adv., *generative-ness*, n., *generator* (q.v.)

generation, n. — L. *genēratiō*, gen. *-ōnis*, 'a generating, generation', fr. L. *generātus*, pp. of *generāre*. See *generate* and *-ion*.

generator, n., 1) a person who or a thing that generates; 2) an apparatus for producing steam or gas; 3) an apparatus for changing mechanical into electrical energy; a dynamo. — L., 'engenderer, producer, generator', fr. *generātus*, pp. of *generāre*. See *generate* and agential suff. *-or*.

generatrix, n., a point, line or surface that generates a line, surface or solid (*geom.*) — L., 'she that generates', fem. of *generātor*. See prec. word and *-trix*.

generic, adj., pertaining to a genus, kind or class. — Formed with suff. *-ic* fr. L. *genus*, gen. *generis*, 'sort, kind, class'. See *genus*.

Derivatives: *generic-al-ly*, adv., *generic-al-ness*, n.

generosity, n. — F. *générosité*, fr. L. *generōsitätē*, acc. of *generōsītās*, 'nobility, excellence, magnanimity', fr. *generōsus*. See next word and *-ity*.

generous, adj. — F. *généreux* (fem. *généreuse*), fr. L. *generōsus*, 'of noble birth, noble, excellent, magnanimous', fr. *genus*, gen. *generis*, 'birth, descent, origin'. See *genus* and *-ous*.

Derivatives: *generous-ly*, adv., *generous-ness*, n.

genesis, n., 1) (*cap.*) the first book of the Pentateuch; 2) origin, creation. — L., fr. Gk. *γένεσις*, 'birth, descent, origin', which is rel. to *γένος*, 'birth, descent, race', *γενεά*, *γενεή*, *γενετή*, of s.m., *γενετήρ*, 'father', fr. I.-E. base **gēn-*, **gēn-*, 'to beget, produce'. See *genus* and cp. words; there referred to.

-genesis, combining form meaning 'origination, generation, formation', as in *biogenesis*, *pathogenesis*. — Fr. L. *genesis*, fr. Gk. *γένεσις*. See prec. word.

genet, n., a small civetcat; also its fur. — OF. *genete*, *genette* (F. *genette*), fr. Sp. *gineta*, fr. Arab. *jūnait*.

genethliac, adj., pertaining to the casting of nativities; pertaining to a birthday. — L. *genethliacus*, fr. Gk. *γενεθλιακός*, 'pertaining to birth, pertaining to nativity', fr. *γενέθλιος*, 'of one's birth', fr. *γενέθλη*, 'birth', which is rel. to *γένεσις*, 'birth, descent, origin'. See *genesis*.

genethliacōn, n., a birthday ode. — Gk. *γενεθλιακόν*, prop. neut. of the adjective *γενεθλιακός*, 'pertaining to a birthday', used as a noun. See prec. word.

genethliology, n., the art of casting nativities; astrology. — Gk. *γενεθλιαλογία*, 'casting of nativities, astrology', fr. *γενεθλιαλόγος*, 'caster of nativities', which is compounded of *γενέθλιος*, 'of one's birth', and *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *genethliac* and *-logy*.

genetic, adj., pertaining to genesis. — A modern word formed fr. *genesis* on analogy of Greek adjectives ending in *-ετικώς*, which correspond

to nouns ending in *-εσις*. See suff. *-etic*.
 Derivatives: *genetic-al-ly*, adv., *genetics* (q.v.)
-genetic, combining form meaning 'pertaining to
 genesis or generation', as in *biogenetic*. — See
 prec. word.
genetics, n., that branch of biology which deals
 with heredity. — Coined by the English biol-
 ogist and geneticist William Bateson (1861-1926)
 fr. *genetic* and suff. *-ics*.
genetrix, n., a mother. — L. *genetrix*, *genetrix*,
 'a mother', lit. 'she that bears', fem. of *genitor*,
 'parent, father'. See *genitor* and *-trix*.
geneva, n., gin (*liquor*). — Earlier Du. *genever*
 (now *jenever*), fr. ON. *genevre* (F. *genièvre*), fr.
 L. *jūniperus*, 'juniper'. See *juniper* and cp. *gin*,
 'liquor'.
Genevieve, fem. PN. — F. *Geneviève*, fr. Late L.
Genevifa, which is prob. of Celtic origin.
genial, adj., mild, kindly. — L. *geniālis*, 'per-
 taining to birth or generation; nuptial, festival;
 pleasant', fr. *genius*, 'tutelary spirit'. See *genius*
 and adj. suff. *-al*.
 Derivatives: *geniality* (q.v.), *genial-ize*, tr. v.,
genial-ly, adv., *genial-ness*, n.
genial, adj., pertaining to the chin. — Formed
 with adj. suff. *-al* fr. Gk. γένητον, 'chin', which
 is related to γένος, 'the lower jaw, cheek, chin',
 and cogn. with L. *gena*, 'cheek', Goth. *kinnus*,
 'cheek', OE. *cinn*, 'chin'. See *chin* and cp. words
 there referred to.
geniality, n. — Late L. *geniālitās*, 'festivity,
 pleasantness', fr. L. *geniālis*. See *genial*, 'mild',
 and *-ity*.
genic, adj., pertaining to a gene (*biol.*) — See
 gene and *-ic*.
-genic, combining form meaning 'producing', as
 in *endogenic*, *eugenic*. — Formed with suff. *-ic*
 fr. nouns ending in *-gen* or *-geny*.
geniculate, *geniculated*, adj., having knots or
 joints. — L. *geniculātus*, 'having knots or joints',
 fr. *geniculum*, 'little knee; knot on the stalk of
 a plant', dimin. of *genū*, 'knee'. See *genu* and
 the suff. *-cule*, and *-ate*, resp. also *-ed*.
 Derivatives: *geniculat-ed*, adj., *geniculate-ly*,
 adv., *geniculation*, n.
geniculum, n., a small kneelike structure (*anat.*)
 — L., 'little knee'. See prec. word.
genie, n., a jinni. — F. *génie*, fr. L. *genius*, 'tutelary
 spirit' (see *genius*); confused in sense with *jinni*.
genio-, pertaining to the chin (*anat.*) — Gk.
 γενετο-, fr. γένετον, 'chin'. See *genial*, 'pertaining
 to the chin'.
Genista, n., a genus of plants, the woad waxen
 (*bot.*) — L. *genista*, 'broom', a foreign word, as
 proved by its ending. *-ista*. The var. *genistra*
 points to Etruscan origin. See *fenestra* and cp.
 Herbig, Indogermanische Forschungen, 37,
 171 ff.
genital, adj., 1) pertaining to reproduction;
 2) pertaining to the reproductive organs. — L.
genitālis, 'pertaining to generation or birth',
 fr. *genitus*, pp. of *gignere*, 'to beget, bear, bring

forth, produce'. See *genus* and adj. suff. *-al* and
 cp. *congenital*. Cp. also *genesis*.
genitalia, n. pl., the genitals. — L. *genitālia* (scil.
membra), 'genitals', neut. pl. of *genitālis*. See
 prec. word.
genitals, n. pl., the reproductive organs. —
 Formed from *genital*.
genitive, adj. and n. — Fr. L. (*casus*) *genitīvus*,
 lit. 'the case expressing origin', fr. *genitīvus*,
 'pertaining to birth or generation', fr. *genitus*,
 pp. of *gignere*, 'to beget, bear, bring forth' (see
genus and *-ive* and cp. *Gentoo*). L. *casus* *geni-
 tivus* is prop. mistranslation of Gk. γενική
 (πτῶσις), 'the case expressing race or kind', fr.
 γένος, 'race, kind' (see *genus*). For the Latin
 mistranslation of another Greek case name see
accusative.
 Derivatives: *genitiv-al*, adj., *genitive-ly*, adv.
genito-, pertaining to the genitals. — Fr. L. *geni-
 tus*, pp. of *gignere*. See *genital*.
genius, n. — L., 'tutelary spirit; inclination', orig.
 'generative power', for **gen-yos*, fr. I.-E. base
 **gen-*, 'to beget, produce'. See *genus* and cp. *king*.
genius loci, the tutelary of a place. — See prec.
 word and *locus*.
genizah, n., storeroom of a synagogue in which
 Hebrew books are preserved. — Mishnaic Heb.
g'nīzāh, 'hiding place', fr. *g'nāz*, 'he saved; he
 hid', rel. to Biblical Heb. *g'nāzīm* (pl.), 'treasury'
 (in the Bible the word occurs only in the construct
 state pl. *ginzē*); borrowed fr. Pers. *ganj*, 'treas-
 ure', whence also Aram. *g'naz*, 'he saved',
ginzā, *gazzā*, 'treasure', Arab. *jānaza*, 'he cov-
 ered up'. Cp. Arm. *ganj*, Gk. γάζα (whence L.
gāza), and Hung. *kincs*, 'treasure', which are
 also Persian loan words. Cp. also *gunge*. Cp.
 also *gazette* and the first element in *Gaspar*,
Jasper.
genocide, n., extermination of an ethnic group. —
 Lit. 'killing a tribe'; a hybrid coined fr. Gk.
 γένος, 'race, tribe', and L. *-cidere*, fr. *caedere*,
 'to kill'; see *genus* and *-cide*, 'killing'. The cor-
 rect word would be *genicide*, in which both
 elements are of Latin origin. The word *genocide*
 was introduced by Raphael Lemkin in his *Axis
 Rule in Occupied Europe*, 1944, p. 19. See Encyclo-
 pedia Britannica, Book of the Year 1949, p. 386.
-genous, suff. forming adjectives meaning 1) 'gen-
 erating, producing, yielding', as in *erogenous*;
 2) 'produced by', as in *autogenous*. — Com-
 pounded of the suffixes *-gen* and *-ous*.
genre, n., 1) kind, sort; 2) style. — F., fr. L. *genus*,
 gen. *generis*, 'sort, kind, class'. See *genus* and cp.
gender, n., which is a doublet of *genre*.
genro, n., the elder statesmen of Japan. — Jap.,
 lit. 'first elders'.
gens, n., a tribe, clan (*Roman hist.*) — L. *gēns*,
 gen. *gentis*, 'race, clan, nation, people', rel. to
genus, gen. *generis*, 'birth, descent, origin, race,
 sort, kind, class'. See *genus* and cp. *genteel*,
gentile, *gentle*, *Gentoo*, *gentry*, *jaunty*. Cp. also
 the first element in *gendarme*.

genteel, adj., well-bred. — Re-adopted in the
 16th cent. fr. F. *gentil*, which appears first in
 English under the form *gentle* (q.v.) See also
gens and cp. words there referred to.
 Derivatives: *genteel-ly*, adv., *genteel-ness*, n.,
genteel-ism, n.
gentian, n., any plant of the genus *Gentiana*.
 — OF. (= F.) *gentiane*, fr. L. *gentiāna*, a word
 of prob. Illyrian origin (the suff. *-ān* frequently
 occurs in Illyrian words). The connection with
 the Illyrian king *Gentius*, suggested by Pliny,
 is folk etymology. See Walde-Hofmann, LEW.,
 I, p. 592.
Gentiana, n., a genus of plants (*bot.*) — ModL.
 See prec. word.
Gentianaceae, n. pl., a family of plants (*bot.*) —
 ModL., formed fr. prec. word with suff. *-aceae*.
gentianaceous, adj., — See prec. word and
-aceous.
gentile, adj., not Jewish; n., a non-Jew. — F.
gentil, fr. L. *gentilis*, 'belonging to the same gens
 (stock); heathen, pagan, non-Jew', fr. *gēns*, gen.
gentis, 'race, clan'. See *gens* and words there
 referred to.
 Derivatives: *gentil-ic*, adj. and n., *gentil-ish*,
 adj., *gentil-dom*, n., *gentil-ism*, n.
gentilicious, adj. (*obsol.*), pertaining to a gentile.
 — See prec. word and *-ous*.
gentilitial, adj., pertaining to a gens; peculiar to
 a nation. — Formed with adj. suff. *-al* fr. L.
gentilicious, 'pertaining to a gens', fr. *gentilis*.
 See *gentile*.
gentility, n., 1) gentle birth; 2) politeness. — OF.
gentilité (F. *gentilité*), fr. L. *gentilitātem*, acc. of
gentilitās, 'relationship of those who belong to
 a gens', fr. *gentilis*. See *gentile* and *-ity*.
gentle, adj., 1) well-born; 2) honorable; 3) res-
 pectable. — OF. *gentil*, 'of good family, noble'
 (whence F. *gentil*, 'nice, graceful, pleasing, fine,
 pretty'), fr. L. *gentilis*, 'belonging to the same
 gens'. See *gentile* and cp. *genteel*.
 Derivatives: *gentle*, n., *gentle-ness*, n., *gently*
 (q.v.)
gentleman, n. — Compounded of *gentle*, in the
 sense of 'well-born', and *man*.
 Derivatives: *gentleman-hood*, n., *gentleman-like*,
 adj., *gentleman-ly*, adj., *gentleman-li-ness*, n.,
gentleman-ship, n.
gentlewoman, n. — Compounded of *gentle*, in the
 sense of 'well-born', and *woman*. Cp. *gentle-
 man*.
 Derivatives: *gentlewoman-hood*, n., *gentlewo-
 man-like*, adv., *gentlewoman-ly*, adj., *gentle-
 woman-li-ness*, n.
gently, adv. — Formed fr. *gentle* with adv. suff.
-ly.
Gentoo, n., a Hindu; a Telugu; the Telugu
 language. — Corruption of Port. *gentio*, 'a gen-
 tile', fr. L. *genitīvus*, 'pertaining to generation',
 fr. *genitus*, pp. of *gignere*, 'to beget'. See *genus*
 and cp. *genitive*, *gens*, *gentile*.
gentrice, n., noble birth; *gentry* (*archaic*). —

ME., fr. OF. *genterise*, a var. of *gentelise*, 'nobil-
 ity', fr. *gentil*. See *gentile* and cp. next word.
gentry, n. — ME., 'nobility', prob. back formation
 fr. prec. word, the ending of which was mistaken
 for the plural suff. *-s*. For similar back formations
 cp. *pea* and words there referred to.
genu, n., the knee (*anat.*) — L. *genū*, cogn. with
 OI. *jānu*, Gk. γόνυ, Goth. *kniu*, OE. *cnēo*,
 'knee'. See *knee*, and cp. *geniculate*, *genuflect*,
-gon.
 Derivative: *genu-al*, adj.
genuflect, intr. v., to bend the knee. — ML.
genūflectere, 'to bend the knee', fr. L. *genū*,
 'knee', and *flectere*, 'to bend'. See prec. word
 and *flex*.
 Derivatives: *genuflection* (q.v.), *genuflect-ory*,
 adj.
genuflection, *genuflexion*, n. — F. *genuflexion*,
 fr. ML. *genūflexionem*, acc. of *genūflexiō*,
 'bending of the knee', fr. *genūflex-(um)*, pp.
 stem of *genūflectere*. See prec. word and *-ion*
 and cp. *flection*, *flexion*.
genuine, adj. — L. *genuīnus*, 'innate, native, nat-
 ural', back formation fr. *ingenuus*, 'native, free-
 born, upright' (the ending was influenced by
adulter-īnus, 'born of adultery, bastard, counter-
 feit'), fr. I.-E. base **gen-*, 'to beget; to be born'.
 See next word and cp. *ingenuous*.
 Derivatives: *genuine-ly*, adv., *genuine-ness*, n.
genus, n., a class; a kind, sort. — L., 'birth,
 descent, origin, race, sort, kind, class; sex,
 gender', fr. I.-E. base **gen-*, **gēn-*, **gēn-*,
 **gn-*, 'to beget, bear, bring forth; produce',
 whence also L. *gēns*, 'race, clan, nation, people',
gignere (for *gi-gn-ere*), 'to beget, bear, bring
 forth, produce', *nāscī* (for **gnāscī*), 'to be born',
nātus, *gnātus*, 'born', *nātio*, 'birth, breed, race,
 people, nation', *nātūra*, 'birth, nature', Gk.
 γένος, 'race, descent, gender, kind', γίγνεσθαι,
 (for γί-γνε-σθαι), 'to be born, become, hap-
 pen', γένεσις, 'origin, source, birth, race, des-
 cent', γενεά, γενεή, γενετή, 'birth', γενετήρ,
 γενέτωρ, γενέτης, 'begetter, father, ancestor',
 γονεύς, 'father, ancestor', γονή, 'that which is
 begotten, offspring; that which generates, seed,
 semen; genitals; the act of generation; race,
 family', γόνος, 'that which is begotten, child,
 offspring; procreation; race, birth, descent;
 seed, semen; genitals', -γενητός (in compounds),
 'born', γνωτός, 'kinsman, brother', OI. *jānati*,
 'begets, bears', *janitār-*, 'begetter, father', *jāni-
 man-*, *jānman-*, 'birth', *jānah*, 'race', *jātāh*, 'born',
jātīh, 'birth, family', *jñātīh*, 'kinsman', Avestic
zīzan'nti, 'they bear', *zaz'nti*, 'they beget', *zāta-*,
 'born', Arm. *cnanim* (aor. *cnay*), 'I bear; I am
 born', Lett. *znuōtis*, 'son-in-law, brother-in-law',
 Lith. *gentis*, 'kinsman', OIr. *ro-genar*, 'I was
 born', W. *geni*, 'to be born'. Cp. *Antigone*, *ar-
 chegonium*, *benign*, *cognate*, *congener*, *connate*,
degenerate, *engine*, *epigone*, *Erigenia*, *eugenic*,
-gen, *gendarme*, *gender*, *gene*, *genealogy*, *gener*,
general, *generate*, *generation*, *generous*, *genesis*,

genetic, genial, 'mild', genie, genital, genitive, genius, genre, gens, genteel, gentile, gentility, gentle, gentleman, Gentoo, gentry, genuine, -geny, genyo-, germ, german, germane, germen, germinal, Gerygone, gingerly, gonad, gonidium, gonorrhea, -gony, heterogeneous, homogeneous, indigene, indigenous, ingenuous, innate, Iphigenia, Jataka, jaunty, kin, kinchin, kind, n., kind, adj., kindred, king, malign, mirza, miscegenation, nascent, natal, nation, native, nature, nevus, oogonium, perigonium, Prajapati, primogeniture, progeny, shahzada, Telegonus, ultimogeniture.
-geny, suff. denoting 'genesis, origin, production', as in *biogeny, embryogeny*. — F. *-génie*, fr. Gk. *-γένεια*, fr. *-γενής*, 'born, produced'. See **-gen** and **-y** (representing Gk. *-lā, -eia*).
genyo-, combining form denoting the *lower jaw*. — Fr. Gk. *γένυς*, 'the lower jaw', which is rel. to *γένειον*, 'chin'. See **genial**, 'pertaining to the chin', and cp. **genio-**.
geo-, combining form meaning 'earth'. — Gk. *γῆ*, 'the earth', rel. to Dor. Gk. *γᾶ*, Homeric *γαῖα*, Cyprian *ζᾶ*, 'the earth'; of unknown origin. Cp. *Gaea, apogee, Epigaea, epigeous, George, georgic, hypogeum, perigee*.
geocentric, adj., having the earth as center. — Compounded of **geo-**, and **centric**. Cp. **heliocentric**.
 Derivatives: *geocentric-al-ly*, adv., *geocentricism*, n.
geocronite, n., a lead antimony sulfide (*mineral*). — Compounded of **geo-**, Gk. *Κρόνος*, 'Cronus'—here used in its alchemistic sense 'lead'—and subst. suff. **-ite**. Cp. *Saturn*, which is the Roman equivalent of Cronus and is used in alchemy in the same sense, and see **Cronus**.
geode, n., a rounded stone having a hollow center lined with crystals. — F. *géode*, fr. L. *geōdēs*, fr. Gk. *γεώδης*, 'earthlike', fr. *γῆ*, 'earth', and *-ώδης*, 'like'. See **geo-** and **-ode**, 'like', and cp. **geoid**.
geodesic, adj., pertaining to geodesy. — See **geodesy** and **-ic**.
geodesist, n., a student of geodesy. — See next word and **-ist**.
geodesy, n., the science of determining the shape and size of the earth. — Gk. *γεωδαισιᾶ*, 'division of the earth', compounded of *γεω-* (see **geo-**) and the stem of *δαλεσθαι*, 'to divide'. See **demon**.
geodetic, geodetical, adj., geodesic. — See **geodesic**.
 Derivative: *geodetical-ly*, adv.
geodic, adj., pertaining to a geode. — See **geode** and **-ic**.
Geoffrey, masc. PN. — OF. (= F.) *Geoffroi*, fr. ML. *Galfridus, Gaufridus*, a compound traceable to OHG. *gewī, gouwes* (MHG. *gōu, gou, G. Gau*), 'district', which is perh. cogn. with Arm. *gav-ar*, 'region', and to OHG. *fridu*, 'peace', for which see **free** and cp. words there referred to.
geognostic, adj., pertaining to geognosy. —

Formed fr. **geo-** and Gk. *γνωστικός*, 'pertaining to knowing', fr. *γνωστός*, later form of *γνώτός*, 'known', verbal adj. of *γινώσκειν*, 'to know'. See **gnosis**, and **-ic** and cp. next word.
geognosy, n., that part of geology which deals with the structure of the earth. — F. *géognosie*, lit. 'the knowledge of the earth', fr. Gk. *γεω-* (see **geo-**) and *γνώσις*, 'knowledge'. See **gnosis** and cp. prec. word.
geogony, n., the science of the genesis of the earth. — Compounded of **geo-** and **-gony**.
geographic, adj., geographical. — See next word.
geographical, adj. — L. *geōgraphicus*, fr. Gk. *γεωγραφικός*, 'pertaining to geography', fr. *γεωγραφία*. See next word, **-ic** and adj. suff. **-al**.
 Derivative: *geographical-ly*, adv.
geography, n. — F. *géographie*, fr. L. *geōgraphia*, fr. Gk. *γεωγραφία*, 'geography', lit. 'description of the earth', fr. *γεωγράφος*, 'earth-describing', which is compounded of *γεω-* (see **geo-**) and *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy** and cp. *anthropogeography, phytogeograph, zoogeography*.
geoid, n., a geometrical solid nearly identical with the figure of the earth. — G. *Geoid*, coined by the German geodesist Johann Benedikt Listing (1808-82) in 1872 fr. Gk. *γεοειδής*, 'earthlike', which is compounded of *γῆ*, 'the earth', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **geo-** and **-oid** and cp. **geode**.
geology, n. — ModL. *geōlogia*, 'the study of the earth' (to be distinguished fr. ML. *geōlogia*, which was used in the sense of 'the study of earthly things', esp. applied to law); compounded of **geo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.
 Derivatives: *geolog-ic, geolog-ic-al*, adjs., *geolog-ic-al-ly*, adv., *geolog-ist*, n., *geolog-ize*, intr. and tr. v.
geomancy, n., divination by means of figures; orig. divination by means of figures formed by handfuls of earth. — F. *géomancie*, fr. ML. *geōmantia*, which is compounded of **geo-** and Gk. *μαντεία*, 'oracle, divination'. See **-mancy**.
geomantic, adj., pertaining to geomancy. — See prec. word and **mantic**.
geometer, n. — L. *geōmetrēs, geōmetra*, fr. Gk. *γεωμέτρης*, 'land measurer, geometer', which is compounded of *γεω-* (see **geo-**) and *μετρέειν*, 'to measure', fr. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.
geometric, adj. — Gk. *γεωμετρικός*, 'of geometry, geometrical', fr. *γεωμετρία*. See **geometry** and **-ic**.
 Derivatives: *geometric-al*, adj., *geometrical-ly*, adv.
geometrician, n. — Formed fr. **geometry** with suff. **-ician**.
Geometridae, n. pl., a family of moths (*entomol.*) — ModL., formed with suff. **-idae**, fr. L. *geōmetrēs, geōmetra*, 'measurer of the earth' (see **geometer**); so called because the larvae owing

to their bending and twisting motion appear as if they were measuring the ground.
geometrize, intr. v., to study geometry; tr. v., to work out by geometrical methods. — Formed from next word with suff. **-ize**.
geometry, n. — F. *géométrie*, fr. L. *geōmetria*, fr. Gk. *γεωμετρία*, 'geometry', lit. 'measurement of the earth', fr. *γεωμέτρης*. See **geometer** and **-y** (representing Gk. *-lā*).
Geonoma, n., a genus of American palms of the family *Arecaceae* (*bot.*) — ModL., fr. Gk. *γεωνόμος*, 'one who distributes land; one who receives a portion of distributed lands, colonist', which is compounded of *γεω-* (see **geo-**) and *-νόμος*, fr. *νέμειν*, 'to deal out, distribute'. See **geo-** and **Nemesis** and cp. **gnome**, 'a dwarfish person'.
geophagy, n., the practice of eating earth. — Lit. 'eating of earth'; compounded of **geo-** and Gk. *-φαγία*, 'eating of'. See **-phagy**.
 Derivative: *geophag-ist*, n.
geophone, n., instrument for detecting sounds passing underground. — Compounded of **geo-** and Gk. *φωνή*, 'sound'. See **-phone**.
geophysics, n., the physics of the earth. — Compounded of **geo-** and **physics**.
 Derivative: *geophysic-al*, adj.
geoponic, adj., pertaining to agriculture. — Gk. *γεωπονικός*, 'pertaining to a husbandman', fr. *γεωπόνος*, 'husbandman', which is compounded of *γεω-* (see **geo-**) and *πόνος*, 'toil, labor', whence *πονείν*, 'to toil, work hard', *πονηρός*, 'painful, distressed; bad, worthless'. Gk. *πόνος* stands in gradational relationship to *πένης*, 'poor', *πενία*, 'poverty', *πένηςθαι*, 'to work for one's living, to toil, labor'. Cp. *Ponera* and the second element in *Melipona, leucopenia*.
geoponics, n., agriculture. — See prec. word and **-ics**.
George, masc. PN. — F. *George(s)*, fr. Late L. *Georgius*, fr. Gk. *γεωργός*, 'husbandman', which is compounded of *γῆ*, 'earth', and the base of *εργον*, 'work'. See **geo-** and **ergon** and cp. **georgic**.
 Derivatives: *Georgi-an*, adj. and n.
georgette, n., a thin silk crêpe. — F., named after Mme. *Georgette de la Plante*, a French dressmaker.
Georgian, adj., pertaining to any of the four Georges, kings of England. — See **George** and **-ian**.
Georgian, adj., pertaining to the country of Georgia in the Caucasus. — Formed fr. *Georgia* with suff. **-an**.
Georgiana, Georgina, fem. PN. — Fem. derivatives of **George** (q.v.)
georgic, adj., relating to agriculture. — L. *geōrgicus*, fr. Gk. *γεωργικός*, 'of husbandry, agricultural', fr. *γεωργός*, 'husbandman'. See **George** and **-ic**.
geotropic, adj., pertaining to geotropism. — See next word and **-tropic**.

geotropism, n., tendency to grow toward the center of the earth (*biol.*) — Coined by the German botanist Albert Bernhard Frank (1839-1900) in 1868 fr. **geo-**, Gk. *τροπή*, 'a turning', and suff. **-ism**. See **trope, tropism**, and cp. **heliotropism** and words there referred to.
gephyr-, form of **gephyro-** before a vowel.
Gephyrea, n., a class of marine worms (*zool.*) — ModL., fr. Gk. *γέφυρα*, 'bridge'. See **gephyro-**.
gephyro-, before a vowel **gephyr-**, combining form meaning 'bridge'. — Fr. Gk. *γέφυρα*, 'bridge', which is prob. cogn. with Arm. *kamurj*, 'bridge'.
ger, n., a proselyte to Judaism. — Heb. *gēr*, lit. 'sojourner', from the stem of *gūr*, 'to sojourn', rel. to Arab. *jār*, Ethiop. *gōr*, 'neighbor', Aram. *giyyōrā*, Syr. *giyyurā*, 'proselyte'. Cp. the first element in *Gershom*.
gerah, n., 1/20th of a shekel (*Hebrew antiq.*) — Heb. *gērāh*, 'bean; the 1/20th part of the shekel', rel. to Akkad. *girū*, '1/20 of a shekel', and to Heb. *gargār*, Aram. *gargārā*, 'berry', Arab. *jār-jar*, 'bean', Akkad. *gurgurru, gingirru*, name of a plant. Cp. **Gigartina**.
Gerald, masc. PN. — OF. *Giralt, Giraut* (cp. F. *Géralde, Gérard, Giraud*), introduced into England by the Normans; fr. OHG. *Gērwald*, lit. 'spear wielder', compounded of *gēr*, 'spear', and *-wald*, from the base of *waltan*, 'to rule', which is rel. to OE. *wealdan*, of s.m. For the first element see **gar** and cp. **Gerard**, for the second see **wield**.
Geraldine, fem. PN. — Formed fr. prec. word with suff. **-ine**.
Geraniaceae, n. pl., the geranium family (*bot.*) — ModL., formed fr. **Geranium** with suff. **-aceae**.
geraniaceous, adj. — See prec. word and **-aceous**.
Geranium, n., a genus of plants, the cranesbill (*bot.*) — L. *geranion, geranium*, 'cranesbill', fr. Gk. *γεράνιον*, of s.m., fr. *γέρωνος*, 'crane', which is cogn. with L. *grūs, OE. cran, 'crane'*; so called because the fruit resembles a cranesbill. See **crane** and cp. words there referred to.
Gerard, masc. PN. — OF. *Gerart* (F. *Gérard*), of Teut. origin; cp. OHG. *Gerhard*, lit. 'strong with the spear', compounded of *gēr*, 'spear', and *hart*, 'hard'. For the first element see **gar** and cp. **Gerald**; for the second see **hard**.
Gerardia, n., a genus of plants (*bot.*) — ModL., named after the English botanist John *Gerarde* (1545-1612). For the ending see suff. **-ia**.
geratology, n., the study of decadence, esp. in groups of animals approaching extinction. — Lit. 'the study of old age', compounded of Gk. *γῆρας*, gen. *γῆρατος*, 'old age', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **geronto-** and **-logy**.
gerbe, gerb, n., a wheat sheaf. — F. *gerbe*. See **garb**.
gerent, n., one who rules, governs. — L. *gerēns*, gen. *-entis*, pres. part. of *gerere*, 'to bear, carry, produce, show, manifest, manage, rule, govern,

accomplish, perform, do', of uncertain origin; not connected with ON. *kasta*, 'to cast' (see *cast*). Cp. *gest*, *jest* and the second element in *armigerent*, *belligerent*, *vicegerent*, *claviger*, *Globigerina*, *Peltigera*. Cp. also *gerund*, *gesta*, *gesticulate*, *gesture*, *agger*, *congestion*, *digest*, *egest*, *exaggerate*, *ingest*, *progestion*, *register*, *registration*, *registry*, *res gesta*, *suggest*.

gerfalcon, **gyrfalcon**, *n.*, a large falcon of the northern regions. — ME. *gerfaucon*, fr. OF. *gerfalc*, *gerfauc*, *gerfauca* (F. *gerfaut*), of Teut origin; cp. ON. *geirfalki*, MHG. *girfalc*, *gerfalc*. The first element of these Teut. words is prob. related to Du. *gier*, OHG., MHG. *gīr*, G. *Geier*, 'vulture'; see *lammergeier*. For the second element see *falcon*.

gerhardtite, *n.*, a basic copper nitrate (*mineral*). — Named after the French chemist Charles-Frédéric *Gerhardt* (1816-56). For the ending see subst. suff. *-ite*.

geriatrics, *n.*, that part of medicine which deals with the diseases of old age. — Coined by I. L. Nascher (1863-1944) in 1914 fr. Gk. *γέρων*, 'an old man', and *ἰατρική*, 'a healing'. See *geronto-* and *-iatric*. The correct form would have been *gerontiatrics*.

germ, *n.* — F. *germe*, fr. L. *germen*, 'sprig, offshoot, bud, germ', dissimilated from **gen-men* and cogn. with OI. *jánman-*, 'birth, origin'; fr. I.-E. base **ǵen-*, 'to beget, bear' (see *genus* and cp. *german*, *germen*, *germinate*). For a similar dissimilation of the consonants *nm* to *rm*, cp. L. *carmen*, 'song', which derives from the stem of *canere*, 'to sing'.

Derivative: *germ*, intr. *v.*

german, *adj.*, having the same parents. — ME., fr. OF. *germain*, fr. L. *germánus*, 'having the same parents' (said of brothers or sisters), 'genuine', lit. 'of the same seed', fr. *germen*, 'bud, germ'. See *germ* and cp. *hermandad*.

German, *n.* and *adj.* — L. *Germanus*, 'German', prob. of Celtic origin and orig. meaning 'noisy', from the I.-E. imitative base **ǵar-*, 'to shout, cry', whence also W. *garm*, OIr. *gáirm*, 'shout, cry'. See *care* and cp. *garrulous*.

Derivatives: *Germanic* (q.v.), *German-ism*, *n.*, *German-ist*, *n.*, *German-ist-ic*, *adj.*, *German-ize*, *tr.* and intr. *v.*, *German-iz-ation*, *n.*, *German-iz-er*, *n.* **germander**, *n.*, any plant of the genus *Teucrium* (*bot.*) — ME. *germaunder*, fr. OF. *germandree*, fr. ML. *germandra*, fr. earlier *gamandria*, fr. MGk. *γαμάνδρυνά*, fr. Gk. *γαμάνδρυνος*, 'germander', lit. 'tree on the ground', fr. *γαμάι*, 'on the ground', and *δρῦς*, 'oak tree, tree'. See *chamae-* and *dryad*.

germane, *adj.*, relevant, appropriate. — A var. of *german*. Cp. *human* and *humane*, *urban* and *urbane*.

Derivatives: *germane-ly*, *adv.*, *germane-ness*, *n.*

Germanic, *adj.* — L. *Germānicus*, 'pertaining to the Germans or Germany', fr. *Germānus*. See *German* and *-ic*.

Derivative: *Germanic*, *n.*

germanite, *n.*, a copper iron germanium sulfide (*mineral*). — Formed with subst. suff. *-ite* fr. *germanium*; so called because it contains *germanium*.

germanium, *n.*, name of a rare metallic element (*chem.*) — ModL., coined by its discoverer, the German chemist Klemens Alexander Winkler (1838-1904) in 1886 after *Germānia*, the Latin name of his country. See *German* and *-ium*.

Germano-, combining form meaning 'German'. — See *German*.

Germanophile, **Germanophil**, *n.*, a friend of Germany or the Germans; *adj.*, friendly to Germany or the Germans. — Compounded of *Germano-* and Gk. φίλος, 'friend'. See *-phile*, *-phil*.

Germanophobe, *n.*, one who fears or hates Germany or the Germans. — Compounded of *Germano-* and Gk. φόβος, 'fear'. See *-phobe*.

Germanophobia, *n.*, fear or hatred of Germany or the Germans. — Compounded of *Germano-* and Gk. -φοβία, fr. φόβος, 'fear'. See *-phobia*.

Germantown, **germantown**, *n.*, a small, four-wheeled, covered wagon. — Orig. a wagon made at *Germantown* in Pennsylvania.

germen, *n.*, germ (now used only figuratively). — L. *germen*, 'bud, germ'. See *germ*.

germicide, *adj.*, destroying germs; *n.*, a substance destroying germs. — Compounded of *germ* and L. *-cida*, 'killer', fr. *caedere*, 'to kill'. See *-cide*, 'killer'.

Derivative: *germicid-al*, *adj.*

germinal, *adj.*, pertaining to, or of the nature of, a germ. — Formed with *adj. suff. -al* fr. L. *germen*, *gen. germinis*, 'bud, germ'. See *germ* and cp. *germen*.

Derivative: *germinal-ly*, *adv.*

Germinal, *n.*, name of the 7th month of the French revolutionary calendar (lasting from March 21st to April 19th). — F., lit. 'the seed month'; coined by Fabre d'Églantine in 1793, fr. L. *germen*, *gen. germinis*. See prec. word.

germinant, *adj.*, germinating. — L. *germināns*, *gen. -antis*, *pres. part. of germināre*. See next word and *-ant*.

germinate, intr. and tr. *v.* — L. *germinātus*, *pp. of germināre*, 'to sprout, bud', fr. *germen*, *gen. germinis*, 'sprig, offshoot, bud, germ'. See *germ* and verbal suff. *-ate*.

Derivatives: *germination* (q.v.), *germinat-ive*, *adj.*, *germinative-ly*, *adv.*, *germinat-or*, *n.*

germination, *n.* — L. *germinātiō*, *gen. -ōnis*, 'a sprouting forth, budding', fr. *germinātus*, *pp. of germināre*. See prec. word and *-ion*.

germon, *n.*, the albacore (*Germon alalunga*). — F., of unknown origin.

geront-, form of *geronto-* before a vowel.

gerontic, *adj.*, pertaining to old age. — Gk. γερωντικός, 'pertaining to an old man', fr. γέρων, *gen. γέροντος*, 'old man'. See *geronto-* and *-ic*.

geronto-, before a vowel *geront-*, combining form

meaning 'old man'. — Gk. γερωντο-, γερωντ-, fr. γέρων, *gen. γέροντος*, 'old man', rel. to γεραιός, 'old', γῆρας, 'old age', γηραλέος, 'old', γέρας, 'gift of honor, gift, present', γραιός, 'old woman; wrinkled skin', fr. I.-E. base **ger(ē)-*, 'to become ripe, grow old', whence also OI. *jará*, *jarás-*, 'old age', *járati*, *járyati*, 'makes old, grows old', *jarimán-*, 'old age', *járāh*, 'growing old', *jirnáh*, 'old', Avestic *zaurvan*, 'old age', ModPers. *zar*, 'old man', Arm. *cer*, 'old; old man'. Formally Gk. γέρων represents a pres. part. and is the exact equivalent of OI. *járant-*, Ossetic *zāron*, 'old man'. See *corn*, 'grain', and cp. *Ageratum*, *caloyer*, *geratology*, *geriatrics*, *gerusia*, *progeria*. Cp. also *Zoroaster*. For the participial suff. (OI. *-ant*, Gk. *-ων* (for **-ovt*)) see *-ant*.

gerontocracy, *n.*, rule of old men. — Compounded of *geronto-* and Gk. -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See *-cracy*.

gerontology, *n.*, study of the phenomena of old age. — Compounded of *geronto-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

-gerous, combining form meaning 'bearing, carrying, producing', as in *lanigerous*. — Formed on analogy of *-ferous* fr. Latin *adj. suff. -ger*, from the stem of *gerere*, 'to bear, carry, produce'. See *gerent*.

gerrymander, tr. *v.*, to divide (a county, etc.) into electoral divisions so as to gain advantage for one's own party. — Formed from the name of Elbridge *Gerry*, governor of Massachusetts, U.S.A., and the ending of *salamander*.

Derivative: *gerrymander*, *n.*

gersdorffite, *n.*, a nickel sulfarsenide (*mineral*). — Named after von *Gersdorff*, proprietor of the mine where it was found. For the ending see subst. suff. *-ite*.

Gershon, 1) *masc. PN.*; 2) in the *Bible*, the first-born son of Moses. — Heb. *Gēr'shōm*, a derivative of the base of *gārāsh* (Qal), *gērāsh* (Pi'el), 'he drove out, cast out', hence lit. meaning 'exile'. The explanation of the name 'I have been a sojourner in a foreign land' (Ex. 2:23; 18:3) indicates that Moses chose for his son such a current name (cp. *Gēr'shōn*, name of a son of Levi), as might also be interpreted as a compound of the words *gēr*, 'a sojourner' (see *ger*), and *shām*, 'there', thus commemorating the fact that at the time of his first son's birth Moses was a sojourner in a foreign land (cp. the Septuagint rendering of the name: Γηροσάμ, which is the transliteration of *gēr shām*, 'a sojourner there'). Heb. *gārāsh*, *gērāsh* is rel. to Aram. *g'rāsh* (Pe'al), *gārēsh* (Pa'el), 'he divorced', and prob. also to Arab. *jāshara*, 'he sent beasts to pasture [for sense development cp. Heb. *mighrāsh*, 'pasture land', orig. 'place of (cattle) driving', fr. *gārāsh*, 'he drove out'].

Gertrude, *fem. PN.* — F., fr. OHG. *Geretrudis*,

Geredrudis, compounded of *gēr*, 'spear', and *trūt*, *drūt* (whence MHG *trūt*, G. *traut*), 'beloved, dear'. For the first element see *gar* and cp. **Gerald**, **Gerard**, **Gervais**. For the second element see *true* and cp. the second element in *Astrid*, **Ermentrud**.

gerund, *n.*, verbal noun used for all cases of the infinitive but the nominative (*Latin grammar*). — L. *gerundium*, fr. *gerundum* = *gerendum*, 'that which is to be done', fr. *gerere*, 'to bear, carry, accomplish, do'. See *gerent*.

Derivatives: *gerund-ial*, *adj.*, *gerund-ial-ly*, *adv.* **gerundive**, *adj.*, pertaining to the gerund; *n.*, verbal *adj.*, formed from the stem of the gerund and expressing necessity, fitness, etc. (*Latin grammar*). — L. *gerundivus*, fr. *gerundium*. See prec. word and *-ive*.

Derivatives: *gerundiv-al*, *adj.*, *gerundive-ly*, *adv.* **gerusia**, *n.*, council of the elders; spec. the senate of Sparta and other Dorian cities. — L. *gerusia*, fr. Gk. γερουσία, Att. form of γερωντία, 'council of the elders', fr. γέρων, *gen. γέροντος*, 'old man'. See *geronto-*.

Gervais, **Gervas**, **Gervase**, *masc. PN.* — F. *Gervais*, fr. OHG. *Gērvas*, lit. 'serving with one's spear', fr. *gēr*, 'spear', and the Celtic base **vas-*, meaning 'servant'. For the first element see *gar* and cp. **Gertrude** and words there referred to. For the second element see *vassal*.

Gerygone, *n.*, a genus of small Australian singing birds (*ornithol.*) — ModL., fr. Gk. γηρυγόνη, *fem.* of γηρυγόνας, 'born of sound', compounded of γῆρυς, 'voice, sound', and -γόνας, 'born of', from the stem of γίγνεσθαι, 'to be born'. See *garrulous* and *genus* and cp. *gono-*.

Gesneria, *n.*, a genus of plants (*bot.*) — ModL., named after the Swiss naturalist Konrad von *Gesner* (1516-65). For the ending see suff. *-ia*. **gesso**, *n.*, plaster of Paris. — It., fr. L. *gypsum*, 'plaster, gypsum'. See *gypsum*.

gest, *n.*, an exploit, a deed (*archaic*). — F. *geste*, lit. 'something done', fr. L. *gesta*, 'deeds, acts', neut. pl. of *gestus*, *pp. of gerere*, 'to bear, carry, produce, do'. See *gerent* and cp. *jest*, which is a doublet of *gest*. Cp. also *res gestae*.

Gestalt, *n.*, an organized whole in which all elements affect one another, the whole being more than the simple sum of its elements; a configuration (*psychology*). — G., 'shape, form, figure, configuration', fr. MHG. *gestalt*, 'appearance, quality', prop. *pp.* of MHG. *stellen*, 'to place; to fashion' (whence G. *stellen*, 'to place'). See *stall*. The term *Gestalt* was introduced into psychology by the German philosopher Christian von Ehrenfels (1859-1932) in 1890.

Gestalt psychology, the psychology of a school founded about 1912 by M. Wertheimer, K. Koffka and W. Köhler and based on the concept of *Gestalt* or 'organized whole'; configurationism. — See prec. word.

Gestapo, *n.*, the German secret state police under

the Nazis. — From the abbreviation of *Geheime Staatspolizei*, lit. 'secret state police'.

gestate, tr. v., to carry in the womb during pregnancy. — L. *gestātus*, pp. of *gestāre*, 'to carry, carry about', intensive of *gerere* (pp. *gestus*), 'to carry'. See **gerent** and verbal suff. **-ate**.

gestation, n., 1) the act of carrying in the uterus, pregnancy; 2) the period of gestation. — L. *gestātiō*, gen. *-ōnis*, 'a carrying about', fr. *gestātus*, pp. of *gestāre*. See prec. word and **-ion**. **gestatorial**, adj., used for carrying about (applied to the chair in which the Pope is carried on certain occasions.) — Formed with adj. suff. **-al** fr. L. *gestātōrius*, 'that which serves for carrying', fr. *gestus*, pp. of *gerere*, 'to carry'. See **gestate** and adj. suff. **-ory**.

gesticulate, intr. v., to make gestures; tr. v., to indicate by gesticulating. — L. *gesticulātus*, pp. of *gesticulārī*, 'to make pantomimic gestures', fr. *gesticulus*, 'gesticulation, gesture', dimin. of *gestus*, 'gesture', lit. 'carriage, posture', fr. *gestus*, pp. of *gerere*, 'to bear, carry'. See **gerent** and verbal suff. **-ate**.

Derivatives: *gesticulation* (q.v.), *gesticulat-ive*, adj., *gesticulat-ive-ly*, adv., *gesticulator* (q.v.), *gesticulat-ory*, adj.

gesticulation, n. — L. *gesticulātiō*, gen. *-ōnis*, 'a pantomimic motion, gesticulation', fr. *gesticulātus*, pp. of *gesticulārī*. See prec. word and **-ion**. **gesticulator**, n. — L., fr. *gesticulātus*, pp. of *gesticulārī*. See **gesticulate** and agential suff. **-or**. **gesture**, n. — ML. *gestūra*, 'behavior, conduct', fr. L. *gestus*, pp. of *gerere*, 'to bear, carry'. See **gerent** and **-ure**.

Derivatives: *gesture*, intr. and tr. v., *gestur-er*, n. **get**, tr. and intr. v. — ME. *geten*, fr. ON. *geta*, 'to reach, get', rel. to OE. *-gitan*, *-gietan* (only in compounds, as *be-gitan*, *be-gietan*, 'to get, beget', *for-gietan*, 'to forget'), fr. I.-E. base **ghe(n)d-*, 'to clasp, seize, reach, attain, hold', whence also Gk. *χωνδάζειν*, 'to hold, contain', L. *-hendere* in *prehendere*, 'to grasp, seize, lay hold of', *hedera*, 'ivy', lit. 'the clasping plant', *praeda* (for **prai-heda*), 'prey', Alb. *gëñ*, *gëñ*, Ghag *gëj*, 'I find', W. *gannu*, 'to hold, contain', *genni*, 'to be held, contained', and perh. also OSlav. *gadati*, 'to guess, suppose'. Cp. *beget*, *for-get*, *guess*. Cp. also *apprehend*, *apprentice*, *apprise*, *comprehend*, *comprise*, *depredate*, *emprise*, *enterprise*, *entrepreneur*, *épris*, *Hedera*, *impregnable*, *impresa*, *impresario*, *lierre*, *misprision*, *predatory*, *pregnant*, 'with child', *prehensile*, *presa*, *prey*, *prison*, *purpresture*, *pry*, 'to raise', *reprehend*, *reprehensible*, *reprisal*, *reprise*, *surprise*. Derivatives: *get*, n. (lit. 'something got'), *gett-er*, n., *gett-ing*, n.

Geullah, n., the benediction which follows the Shema in the morning and evening service (*Jewish liturgy*). — Heb. *g^eullāh*, 'redemption', from the stem of *gū'āl*, 'he has redeemed': so called because it ends with the words "who has redeemed Israel". Cp. **goel**.

Geum, n., a genus of plants, the avens (*bot.*) — L. *'gēum*, 'the herb bennet, avens'.

gewgaw, n., a toy, a specious trifle. — Of uncertain origin.

geyser, n. — Icel. *Geysir*, name of a geyser in Iceland, lit. meaning 'the gusher', fr. *geysa*, 'to gush', which is rel. to ON. *gjōsa*, 'to gush', freq. of *gjōta*, 'to pour'. See **found**, 'to cast', and cp. **gust**, 'blast of wind'.

Derivatives: *geyser-ic*, adj., *geyserite* (q.v.)

geyserite, n., a variety of opal (*mineral.*) — Formed fr. prec. word with subst. suff. **-ite**.

gharry, **gharri**, **garry**, n., cart, carriage (*Anglo-Indian*). — Hind. *gārī*.

ghastly, adj., horrible. — ME. *gastly*, fr. OE. *gāstlic*, 'spiritual', fr. *gāst*, 'spirit'. See **ghost** and adj. suff. **-ly** and cp. **aghost**.

Derivatives: *ghastli-ly*, adv., *ghastli-ness*, n.

ghat, **ghaut**, n., a mountain pass; a landing place (*India*). — Hind. *ghāt*, fr. OI. *ghaṭṭah*, 'landing place, bathing place', which is of uncertain etymology.

ghazi, n., among Mohammedans, a warrior fighting against infidels. — Arab. *ghāzī*, prop. partic. of *ghāzā* (stem *gh-z-w*), 'he made war'. Cp. **razzia**.

Gheber, **Ghebre**, n., a member of the Persian sect of fireworshippers. — F. *guèbre*, fr. Pers. *gābr*, 'fireworshiper'; not borrowed fr. Arab. *kāfir*, 'unbeliever' (as most lexicographers would have it), but a native Persian word. Cp. **giaour**.

ghee, n., boiled butter (*India*). — Hind. *ghī*, fr. OI. *ghyām*, 'clarified butter, ghee', which is cogn. with Ml. *gert*, 'milk', and prob. rel. to OI. *jīgharti*, 'besprinkles'.

gherkin, n., a small cucumber. — Fr. Du. *gurken* (pl. of *gurk*, but mistaken for a singular), shortened form of *a(u)gurk(je)*; rel. to EFr. *augurke*, G. *Gurke*, Dan. *agurk*, Swed. *gurka*. These words are traceable to a Slavic source (cp. Pol. *ogórek*, Russ. *oguréc*, etc.). The Slavic words themselves derive fr. Late Gk. *ἀγγούριον*, 'watermelon', which is a loan word fr. Pers. *angōrah*. Cp. **anguria**.

ghetto, n., the Jews' quarter in a city. — It., perhaps aphetic for *borghetto*, dimin. of *borgo*, 'a small market town, borough', which is of Teut. origin. See **borough**.

Ghibelline, n., an adherent of the emperor in medieval Italy (opposed to the Papal party; see *Guelph*). — It. *Ghibellino*, fr. G. *Waiblinger*, named after *Waiblingen*, a castle of the Hohenstaufen family in the valley of the Rems River in Württemberg, Germany. Derivative: *Ghibelline*, adj.

ghost, n. — ME. *gast*, *gost*, fr. OE. *gāst*, 'breath, spirit, soul, life', rel. to OS. *gēst*, OFris. *jēst*, *gāst*, MDu. *gheest*, Du. *geest*, OHG., MHG., G. *geist*, 'spirit, ghost', OE. *gāstan*, 'to frighten, alarm', fr. I.-E. base **gheizd-*, 'to frighten; to be angry', whence also OI., *hédah*, 'wrath', *hīdati*, 'excites, vexes', Avestic *zōīdishta-*, 'the

most abominable'. Base **gheizd* is a *-d*-enlargement of base **gheis-*, whence Avestic *zāēsha-*, 'horrible', *zōishmu-*, 'shuddering', Goth. *us-gais-jan*, 'to frighten', ON. *geiskī*, 'fright, terror', *geis-ka-fullr*, 'terrible'. Cp. **aghost**, **ghastly**. Cp. also the second element in **zeitgeist**.

ghostly, adj. — ME. *gostly*, fr. OE. *gāstlic*, 'spirital'. See **ghastly**.

Derivatives: *ghost-li-ly*, adv., *ghost-li-ness*, n.

ghoul, n., an evil demon who robs graves and feeds on the dead. — Arab. *ghūl*, fr. *ghāla*, 'he took suddenly'. Cp. **Algol**.

Derivatives: *ghoul-ish*, adj., *ghoul-ish-ly*, adv.

ghurry, n., clepsydra, clock, watch, space of time, hour (*India*). — Hind. *ghayī*, fr. OI. *ghaṭikā*, 'water jar, pot' (serving as a water clock), fr. *ghaṭah*, of s.m., which is of uncertain origin.

ghyll, n., a ravine. — A N. Engl. dialectal var. of **gill**, 'ravine'; introduced into English by the English poet William Wordsworth (1770-1850).

giant, n. — ME. *geant*, fr. OF. *geant* (F. *géant*), fr. earlier *jaiant*, fr. VL. **gagantem*, acc. of **gagās*, assimilated vr. L. *gigās*, 'a giant', fr. Gk. *γίγας*, 'a giant', fr. *Γίγας*, 'any of the sons of the Earth and Tartarus', which is prob. a pre-Hellenic word. Cp. **gigantic**.

Derivatives: *giant*, adj., *giant-ess*, n., *giantism* (q.v.), *giant-like*, adj.

giantism, n., pathological condition characterized by abnormal tallness (*med.*) — A hybrid formed from prec. word with **-ism**, a suff. of Greek origin. The correct form is **gigantism** (q.v.)

giaour, n., a term applied by the Turks to all non-Mohammedans. — Turk. *giaur*, 'infidel', fr. Pers. *gaur*, a variant of *gābr*, 'fireworshiper'. See **Gheber**.

gib, n., a tomcat. — From *Gib*, pet form of the name **Gilbert**.

gib, n., a hook. — Of uncertain origin.

gibbar, n., a finback whale (*obsol.*) — F., fr. Arab. *jabbār*, 'giant, tyrant', which is rel. to Heb. *gibbōr*, 'strong, mighty; mighty man, hero'. See **Gabriel**.

gibber, intr. v., to speak unintelligibly. — Of imitative origin. Cp. **jabber**.

gibberish, n., unintelligible talk. — Formed from prec. word with adj. suff. **-ish**.

gibbet, n., gallows. — ME. *gibet*, fr. OF. (= F.) *gibet*, 'gallows; a bent stick', dimin. of OF. *gibe*, 'staff, stick', which is perh. of Teut. origin; see Bloch-Wartburg, DELF., p. 281 s.v. *gibet*. Cp. **jib**, 'the projecting arm of a crane'. Derivative: *gibbet*, tr. v.

gibbon, n., a small, long-armed ape. — F., a name of Indian origin brought to Europe by the Marquis Joseph-François Dupleix (1697-1763), governor-general of the French possessions in India (1742-54).

gibbose, adj., **gibbous**. — See **gibbous**.

gibbosity, n. — F. *gibbosité*. See next word and **-ity**.

gibbous, adj. — L. *gibbōsus*, 'humpbacked', fr. *gibbus*, 'hump', which is of uncertain origin. It

is possibly a loan word fr. Heb. *gibbēn*, 'humpbacked'; see Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, p. 71. — Heb. *gibbēn* is rel. to Heb. *gabhnōn*, 'peak, summit', Talmudic Heb. *gabhnūn*, 'humpbacked', Mishnaic Heb. *gabhnīn*, Aram.-Syr. *g^bhūpā*, 'eyebrow', Arab. *jabīn*, 'side of the forehead'.

Derivatives: *gibbous-ly*, adv., *gibbous-ness*, n.

gibe, **jibe**, intr. v., to sneer. — Prob. rel. to Du. *gijbelen*, 'to sneer', and possibly also to ON. *geip*, 'idle talk', *geipa*, 'to talk nonsense'.

Derivatives: *gibe*, *jibe*, n., *gib-ing-ly*, adv.

giblets, n. pl., edible internal parts of poultry. — ME. *gibelet*, fr. OF. *gibelet*, 'game' (whence F. *gibelotte*, 'ragout, stew'), formed fr. **giberet*, dimin. of OF. (= F.) *gibier*, 'game', a var. of OF. *gibiez*, fr. Frankish **gabaiti*, 'the act of hunting with falcons', which is rel. to OHG. *beizan*, 'to fly a falcon', lit. 'to cause to bite' (whence MHG. *gebeize* = Frankish **gabaiti*) fr. *bizzan*, 'to bite'. See **bite**.

Gibraltar, n., name of the Rock at the western entrance to the Mediterranean. — Fr. Arab. *jābal* (in vulgar pronunciation *jébel*) *al Tāriq*, 'mount of Tariq', named after *Tariq*, the Moslem invader of Spain who landed there in 711. See **javali** and cp. **Bible**.

gibraltar, n., American name of a hard ('rocky') candy. — Named after the fortress *Gibraltar*. See prec. word.

gibus, n., an opera hat. — F., named after its inventor, a Parisian hatmaker, who lived in the 1st half of the 19th century.

gid, n., a brain disease of sheep. — Back formation fr. **giddy**.

giddy, adj. — ME. *gidy*, 'mad', fr. OE. *gydig*, 'insane', orig. 'possessed by a god', fr. Teut. base **gud-*, 'god'; see **god**. For sense development cp. Gk. *ἐνθεος*, 'full of the god, inspired by a god' (see **enthusiasm**). Cp. **gid**. Derivatives: *giddy*, tr. and intr. v., *giddy-ly*, adv., *giddy-ness*, n.

Gideon, 1) masc. PN.; 2) in the *Bible*, a hero and judge of Israel. — Heb. *Gidh'on*, lit. 'feller', from the stem of *gādhā*, 'he cut off, hewed, felled', which is rel. to Aram. *g^ddhā*, Arab. *jāda'a*, of s.m.

gidya, n., an Australian tree. — A native name. **gieseckite**, n., a variety of *pinite* (*mineral.*) — Named after Sir Charles *Giesecke*, who brought it from Greenland. For the ending see subst. suff. **-ite**.

Gifola, n., a genus of plants, the cotton rose (*bot.*) — ModL., anagram of *Filago*, the name of a related genus.

gift, n. — ME., fr. ON. *gift*, *gipt*, which is rel. to OE. *gift* (whence ME. *yift*), OS., Du. *gift* OFris. *jefte*, MLG. *gifte*, MDu. *ghifte*, Goth. *-gifts* (in compounds), OHG., MHG. *gift*, 'gift; poison', G. *Gift* (neut.), 'poison', *Mit-gift* (fem.), 'dowry'; prop. verbal nouns formed fr. ON. *gefa*, OE. *gifan*, *giefan*, etc., 'to give'. See **give**.

Derivatives: *gift*, tr. v., *gift-ed*, adj.
gig, n., a light two-wheeled carriage. — Prob. of Scand. origin and lit. meaning 'a whipping top'. Cp. Dan. *gig*, 'top', ON. *geiga*, 'to turn aside, waver', which are prob. of imitative origin. Cp. *fizgig*, *whirligig*.
gigantean, adj., **gigantic**. — Formed with suff. **-an** fr. L. *giganteus*, fr. *gigās*, gen. *gigantis*, 'giant'. See **giant**.
gigantic, adj. — Formed with suff. **-ic**, fr. L. *gigās*, gen. *gigantis*, 'giant'. See **giant**.
 Derivatives: *gigantic-al-ly*, adv., *gigantic-ness*, n.
gigantism, n., abnormal tallness. — See **giant** and **-ism** and cp. **giantism**.
giganto-, combining form meaning 'giant'. — Gk. γίγαντο-, fr. γίγας, gen. γίγαντος, 'giant'. See **giant**.
gigantomachy, **gigantomachia**, n., the war between the Olympian gods and the giants (*Greek mythol.*) — Gk. γιγαντομαχία, 'battle of the giants', compounded of γίγας, gen. γίγαντος, 'giant', and μάχη, 'battle'. See **giant** and **-macy**.
Gigartina, n., a genus of red algae (*bot.*) — ModL., fr. Gk. γίγαρτον, 'grapestone', prob. fr. Aram. *gighartā*, 'kernel, stone', which is rel. to Aram. *gargārā*, 'berry, grain'. See **gerah**.
giggle, intr. v. and n. — Of imitative origin.
gigliato, n., name of a Neapolitan silver coin, issued by Charles II of Anjou. — It., fr. *giglio*, 'lily', a word formed with dissimilation fr. L. *lilium*, which, for its part, was assimilated fr. Gk. λείριον, 'lily'. See **lily**.
gigolo, n., a paid male dancing partner. — F., fr. *gigoter*, 'to move the shanks, to hop', fr. *gigue*, 'shank, fiddle', which is of Teut. origin. See **gigue**.
gigot, n., leg of mutton. — F., 'leg of mutton', fr. OF. *gigue*, whence also E. *gigue* (q.v.) Cp. prec. word.
gigue, n., 1) a stringed instrument; 2) a kind of dance. — F., reborrowed fr. E. *jig*, 'a quick dance' (q.v.), which itself was borrowed fr. OF. *giguer*, 'to move the shanks, hop, dance', fr. *gigue*, 'shank; fiddle'. Cp. the two prec. words.
Gila monster, a kind of venomous lizard. — From *Gila*, name of a river in Arizona.
Gilbert, masc. PN. — A blend of OF. *Guillebert* (whence F. *Guilbert*) and OF. *Gilebert* (whence F. *Gilbert*). Both OF. names are of Teut. origin. OF. *Guillebert* derives fr. OHG. *Williberht*, lit. 'a bright will', fr. *willio*, *willo*, 'will', and *beraht*, 'bright'; see **will** and **bright**. OF. *Gilebert* comes fr. *Gisilbert*, lit. 'a bright pledge', fr. OHG. *gisil*, 'pledge', which is a Celtic loan word (cp. OIr. *giall*, W. *gwystl*, 'pledge'), and fr. OHG. *beraht*, 'bright'.
gilbert, n., name of the C.G.S. unit of magnetomotive force (*electr.*) — Named after the English physician and physicist William Gilbert (1544-1603).
Gilbertian, adj., resembling the style of the English author Sir William Schwenck Gilbert (1836-

1911). For the ending see suff. **-ian**.

Gilbertine, n., a member of the religious order founded by St. Gilbert in the 12th century. For the ending see suff. **-ine** (representing L. *-inus*).
gilbertite, n., a variety of damourite (*mineral.*) — Named after Davies *Gilbert* (1767-1839). For the ending see subst. suff. **-ite**.
gild, n. — See **guild**.
gild, tr. v. — ME. *gilden*, fr. OE. *gyldan*, fr. OE. *gold*, 'gold'. Cp. ON. *gylla*, 'to gild', fr. ON. *gull*, *goll*, 'gold', and see **gold**.
 Derivatives: *gild-ed*, adj., *gild-er*, n., *gild-ing*, n.
Giles, masc. PN; often used to denote a simple-minded farmer. — OF. *Gil(l)es* (F. *Gilles*), fr. L. *Aegidius*, fr. *aegis*. See **aegis**.
gilet, n., a waistcoat. — F., fr. Sp. *jileco*, *gileco* (the modern Sp. form is *chaleco*), fr. Algerian Arab. *jaleco*, 'coat of Christians in Moorish captivity', ult. fr. Turk. *yelek*.
Gilia, n., a genus of plants (*bot.*) — ModL., named in 1794 after the Spanish botanist Felipe Luis *Gil*.
gill, n., the organ of respiration in fishes. — ME. *gile*, *gille*, from Scandinavian; cp. ON. *giölnar* (pl.), 'jaws', Swed. *gäl*, 'gill, jaw', Dan. *gælle*, 'gill', which are cogn. with Gk. χεῖλος, 'lip', χελώνη, 'lip, jaw'. Cp. **chילו-**.
 Derivative: *gill-ed*, adj.
gill, n., a small measure. — ME. *gille*, *gylle*, fr. OF. *gille*, *gelle*, fr. L. *gillō*, *gellō*, 'cooling vessel', which is prob. of Sem. origin. Cp. Heb. *gullāh*, 'oilcan', Arab. *gullāh*, 'earthen pitcher'.
gill, **ghyll**, n., a ravine (*Scot. and dial. Engl.*) — ME. *gille*, *gylle*, fr. ON. *gil*, 'a narrow valley, glen', which is rel. to MLG. *gil*, 'throat', OHG. *gil*, 'hernia', OE. *gælan* (for **gailjan*), 'to hinder, impede'. Cp. **goal**.
Gill, also **Jill**, 1) fem. PN.; 2) girl sweetheart. — Abbreviation of *Gillian*, resp. *Jillian*, fr. L. *Jūliāna*. See next word and cp. **jilt**.
Gillian, fem. PN. — Fr. F. *Juliane*, fr. L. *Jūliāna*, fem. of *Jūliānus*, lit. 'of Julius'. See **Julian**, **Juliana**.
Gillenia, n., a genus of plants, the Indian physic (*bot.*) — ModL., named after the German botanist Arnold *Gill* (latinized into *Gillenius*), who wrote on horticulture in 1627. For the ending see suff. **-ia**.
gillie, n., a male attendant on a Highland chief. — Gael. *gille*, *giolla*, 'boy, servant'.
gillyflower, n. — Altered fr. ME. *gilofre*, fr. OF. *gilofre*, *girofre* (F. *girofle*), 'clove', fr. L. *caryophyllon*, fr. Gk. καρύφύλλον, 'clove tree', which is compounded of κάρυον, 'nut', and φύλλον, 'leaf'. See **careen** and **phyllo-** and cp. **Caryophyllaceae**.
gilt, n., gilding. — Prop. pp. of **gild**, used as a noun.
gimbal, n., a device consisting of a pair of rings. — Fr. earlier **gimmal**, fr. OF. *gemel* (whence F. *jumeau*), 'a twin'. See **gemel**.
gimcrack, n., a tawdry, useless thing. — Of unknown origin.

Derivatives: *gimcrack*, adj., *gimcrack-ery*, n.
gimel, n., name of the 3rd letter of the Hebrew alphabet. — Heb. *gimél*, rel. to *gāmāl*, 'camel' (whence Gk. κάμηλος, L. *camēlus*, 'camel'); so called in allusion to the ancient Hebrew form of this letter representing the neck of a camel. See **camel** and cp. **gamma**.
gimlet, **gimblet**, n., a small tool for boring holes. — ME. *gymelot*, fr. MF. *guimbelet*, *gimbelet* (F. *gibélet*), fr. MDu. *wimmelkijn*, dimin. of *wimmel*, 'auger, drill'; see **wimble**. The dimin. suff. **-et** in OF. *guimbelet*, etc., is the exact rendering of the Dutch dimin. suff. **-kijn** (see **-kin**). Cp. **wimble**.
 Derivatives: *gimlet*, tr. v., *gimlet-y*, adj.
gimmel, n. — See **gimbal**.
gimmer, n., she lamb. — ON. *gymbr*, 'ewe lamb of one year'. See **chimera**.
gimmick, n., a secret device (*slang*). — Of uncertain origin.
gimp, n., ornamental material used for trimming women's dresses, furniture, etc. — F. *guimpe*, fr. OF. *guimpe*, *wimpe*, fr. OHG. *wimpal*. See **wimpe** and cp. **guipure**.
gin, n., liquor. — Abbreviation of **geneva** (q.v.)
gin, n., machine. — ME., aphetic for **engine** (q.v.)
gin, tr. and intr. v., to begin (*poetic*). — ME. *ginnen*, aphetic for *beginnen*, fr. OE. *beginnan*, 'to begin'. See **begin**.
gin, n., an aboriginal Australian woman. — A native name.
ginete, n., a horseman. — Sp. *ginete*, *jinete*, fr. Arab. *Zanāta*^h, in VARab. pronunciation *Zenēta*, *Zenēte*, name of a great Berber tribe, famous for its horsemen, many of whom served the sultans of Granada. For the change of Arab. *z* to Sp. *g* cp. **giraffe**.
gingal, n. — See **jingal**.
gingeli, n. — See **gingili**.
ginger, n. — ME. *gingevir*, *gingivere*, fr. OE. *gingiber*, fr. OF. *gingibre*, *gingembre* (F. *gingembre*), fr. L. *gingiber*, *zingiber*, fr. Gk. ζιγγίβερις, fr. Pali *singivera-*, fr. OI. *śṛṅgavera-*, 'ginger', lit. 'hornlike', fr. *śṛṅgam*, 'horn', and *vēra*, 'body'; so called in allusion to the hornlike shape of the root. See **horn** and cp. **Zingiber**.
 Derivatives: *ginger*, tr. v., *ginger-y*, adj.
gingerly, adj., wary; adv. warily. — Of uncertain origin; possibly formed with suff. **-ly** fr. OF. *gençor*, *gensor*, 'prettier', compar. of *gent*, 'of noble birth, noble, gentle, pretty', fr. L. *genitus*, 'born', pp. of *gignere*, 'to beget, bear, bring forth'. See **genus**.
ingham, n., a kind of striped cotton or linen. — F. *guingan*, fr. Malay *ginggang*, 'striped', used as a noun in the sense of 'striped cotton'.
gingili, also **gingeli**, n., sesame seed (*India*). — Hind. *jinjali*, fr. Arab. *jujulān*, 'sesame seed'. For the corruption of this Arabic word in Hind. cp. Sp. *aljonjoli*, *ajonjoli*, 'sesame seed', fr. Arab. *al-jujulān*, 'the sesame seed'.
gingiva, n., gum (*anat.*) — L. *gingiva*, 'gum', of

uncertain origin; possibly meaning lit. 'something round', and cogn. with Gk. γογγύλος, 'round', γόγγρος, 'tubercular growth on trees; sea eel, conger', lit. 'something round'; not cogn. with E. *chew*. Cp. **conger**.

gingival, adj., pertaining to the gums. — Formed with adj. suff. **-al** fr. L. *gingiva*, 'gum'. See prec. word.
gingivitis, n., inflammation of the gums (*med.*) — A Medical L. hybrid coined fr. L. *gingiva* (see **gingiva**) and **-itis**, a suff. of Greek origin.
ginglymoid, adj., resembling a hinge joint (*anat.*) — Gk. γιγγλυμοειδής, 'having the shape of a hinge joint', lit. 'like a hinge', fr. γιγγλυμος, 'hinge', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See next word and **-oid**.
ginglymus, n., a hinge joint (*anat.*) — Medical L., lit. 'hingelike joint', fr. Gk. γιγγλυμος, 'hinge', which is of unknown origin. The name γιγγλυμος was introduced into anatomy by Hippocrates and denoted originally the roll-like part of the bone of the upper arm. See Joseph Hyrtl, *Onomatologia anatomica*, p. 238.
ginkgo, n., an ornamental tree of Japan and China. — Jap. *gingko*.
ginseng, n., a Chinese medical plant. — Chin. *jēn-shēn*.
Giottesque, adj., in the style of *Giotto di Bondone*, an Italian painter who lived about 1300. For the ending see suff. **-esque**.
gipsy, n. — See **gypsy**.
giraffe, n. — F. *girafe*, It. *giraffa*, fr. Arab. *zarāfa*^h, which is prob. of African origin. The circumstance that Arab. *z* has become *g* (pronounced *j*) proves that the word came into the European languages through the medium of the Italians.
girandole, n., 1) a kind of firework; 2) a water jet; 3) a kind of earring. — F., fr. It. *girandola*, dimin. of *giranda*, 'a revolving jet', fr. L. *gyrandus*, gerundive of *gyrāre*, 'to turn round in a circle, revolve'. See **gyrate** and cp. next word. For other Latin gerundives or their derivatives used in English cp. **agenda** and words there referred to.
girasol, **girasole**, n., 1) the sunflower; 2) the fire opal. — It. *girazole* (whence also F. *girasol*), lit. 'turning toward the sun', fr. *girare*, 'to rotate, turn' (fr. L. *gyrāre*), and *sole* (fr. L. *sōlem*, acc. of *sōl*), 'sun'. See **gyrate** and **Sol** and cp. **Jerusalem**, **artichoke**. For sense development cp. *heliotrope*, and It. *tornasole* (see **turnsole**).
gird, tr. v., to encircle. — ME. *girden*, *gerden*, etc., fr. OE. *gyrdan*, rel. to OS. *gurdian*, ON. *gyrða*, OFris. *gerda*, OHG. *gurtan*, *gurtan*, MHG. *gurtan*, *gürten*, G. *gürten*, Goth. *bigairdan*, *uf-gairdan*, 'to gird', ON. *gjörð*, MHG., G. *gurt*, Goth. *gairda*, 'girdle', and to OE. *geard*, ON. *garðr*, 'hedge, enclosure'. See **yard**, 'enclosure', and cp. words there referred to. Cp. also **girdle**, **girt**, **girth**.
gird, intr. v., to gibe, taunt. — The original

meaning was 'to strike'; fr. ME. *girden, gerden*, etc., 'to strike, cut through', which is of uncertain origin. Cp. **gride**.

Derivative: *gird*, n., a taunt, gibe.

girder, n., a wooden or steel beam. — Formed with agential suff. -er fr. *gird*, 'to encircle'.

Derivative: *girder-age*, n.

girder, n., one who gibes or taunts. — Formed with agential suff. -er fr. *gird*, 'to gibe, taunt'.

girdle, n., belt. — ME. *girdil, gerdelle, gurdel*, fr. OE. *gyrdel*, rel. to ON. *gyrðill*, Swed. *gördel*, OFris. *gerdel*, MLG. *gördel*, Du. *gordel*, OHG. *gurtill, gurtilla*, MHG., G. *gürtel*, 'belt', and to OE. *gyrdan*, 'to gird'. See *gird*, 'to encircle', and instrumental suff. -le. Derivative: *girdle*, tr. v.

girdle, n. — A var. of **griddle**.

girl, n. — ME. *gurle, gurl, gerle, gerl*, 'boy, girl', rel. to LG. *göre, gör*, 'a child'; of uncertain origin. Derivatively, the -l in *girl* is identical with dimin. suff. -el.

Derivatives: *girl-hood*, n., *girl-ish*, adj., *girl-ish-ly*, adv., *girl-ish-ness*, n.

giron, n. — See **gyron**.

Girondist, n., a member of the moderate republican party in France (1791-93). — F. *Girondiste*, formed with suff. -iste (see -ist) fr. *Gironde*, name of a department in Southwestern France; so called because the leaders of the party were deputies of that department.

girt, past tense and pp. of **gird**.

girt, n., measure around something. — A var. of **girth**.

girth, n. — ME. *gerth*, fr. ON. *gjörð*, 'girdle'. See **gird**, 'to encircle'.

Derivative: *girth*, tr. v., to gird.

gisarme, n., battle-ax with a long shaft carried by foot soldiers in the Middle Ages. — ME., fr. OF., fr. OHG. *getisarn*, lit. 'weeding iron', fr. *getan*, 'to weed', and *isarn*, 'iron' (see **iron**). OF. *gisarme* was influenced in form by OF. *arme*, 'weapon' (see **arm**, 'weapon').

gismondite, n., a hydrous calcium aluminum silicate (*mineral*). — Named after the Italian mineralogist Carlo Giuseppe *Gismondi* (1762-1824), who first analyzed it. For the ending see subst. suff. -ite.

gist, n., essence, pit, main point of a matter. — OF. *giste* (F. *gîte*), 'lying place, resting place', fem. pp. of OF. *gesir* (F. *gésir*), 'to lie', used as a noun, fr. VL. *jacita*, fem. pp. of L. *jaceō, jacēre*, 'to lie'. See **jet**, 'to spirt forth', and cp. **agist**. Cp. also **joist**.

gitano, n., a gypsy. — Sp., 'gypsy', fr. *Egiptano*, 'Egyptian', fr. *Egipto*, fr. L. *Aegyptus*, 'Egypt'. See **gypsy**.

gith, n., 1) any plant of the genus *Nigella*; 2) the corn cockle. — OE. *giþ-corn*, fr. L. *gū* (later forms *gitti, gitte*), 'the plant *Nigella sativa*', which is prob. a Punic loan word, and ult. derives fr. Heb. *gadh*, 'coriander'. In an addition to Dioscurides 3,63 it is mentioned that the Africans call the coriander γολδ (pronounced

in Late Gk. *gid*). It is very probable that Latin *gīt* was influenced in form by the pronunciation mentioned.

gittern, n., an obsolete musical instrument resembling a guitar. — ME. *giterne*, fr. OF. *güterne*, fr. L. *cithara*, fr. Gk. κιθάρα. See **cither**. Derivative: *gittern*, intr. v. (*absol.*)

give, tr. and intr. v. — ME. *given*, of Scand. origin; cp. ON. *gefa*, Dan. *give*, Swed. *gifva, giva*, which are rel. to OE. *giefan, gifan*, OS. *geþan*, OFris. *jeva*, MDu. *gheven*, Du. *geven*, OHG. *geban*, MHG., G. *geben*, Goth. *giban*, 'to give', Goth. *gabei*, 'riches', *gabeigs, gabigs*, 'rich', fr. I.-E. base **ghab(h)-*, 'to take, hold, have; to give', whence also OIr. *gaibim*, 'I take', *gabál*, 'the act of taking', Lith. *gabėnti*, 'to remove', L. *habēre*, 'to have, possess' and prob. also OI. *gábhastih*, 'hand'. See **habit** and cp. **gavel**, 'trib-ute', **gift**. Derivatives: *giv-er*, n., *giv-ing*, n.

given, pp. of **give**.

gizzard, n., the muscular stomach of a bird. — ME. *giser*, fr. OF. *gezier, giser, gisier, gusier* (F. *gésier*), fr. L. *gizeria*, 'cooked entrails of poultry', which is prob. a Punic-Phoen.-Heb. loan word. Cp. Heb. *g'zārīm*, construct state *gizré*, 'pieces of sacrificed animals', pl. of *gézer*, 'anything cut, a piece', from the stem of *gázár*, 'he cut, divided', in Mishnaic Heb. 'he circumcised; he decided, decreed', rel. to Aram.-Syr. *g'zár*, 'he cut, split, circumcised; he decided, decreed', Arab. *jázara*, Ethiop. *gazára*, 'he cut, slaughtered'. In L. *gigeria*, a collateral form of *gizeria*, z has been assimilated to the preceding g. The final d in *gizzard* is due to a confusion of this word with words ending in -ard; cp. the final d in *hazard, mallard, scabbard*.

glabella, n., the space between the eyebrows (*anat.*) — Medical L., prop. fem. of the adj. *glabellus*, 'without hair, smooth', used as a noun. This latter word is the dimin. of *glaber*, for which see next word.

glabrous, adj., bald; smooth. — Formed with suff. -ous. fr. L. *glaber*, 'without hair, smooth, bald', which stands for **ghladh-ros*, and is cogn. with OE. *glæd*, 'bright, glad'. See **glad** and cp. **gabbro**.

glacé, adj., having a smooth surface. — F., pp. of *glacer*, 'to freeze; to glaze', fr. *glace*, 'ice'. See next word and cp. **glacier**.

glacial, adj., pertaining to ice; icy. — F., fr. L. *glaciālis*, 'icy', fr. *glaciēs*, 'ice', prob. formed on the analogy of *aciēs*, 'sharp edge, point', fr. orig. **gla-giēs*, fr. I.-E. base **gel-*, 'to freeze', whence also L. *gelū*, 'frost'. See **gelid** and adj. suff. -al and cp. **glace, glacier, glaciis**.

glacialist, n., one who supports the glacial theory. — See prec. word and -ist.

glaciate, tr. v., to freeze. — L. *glaciātus*, pp. of *glaciāre*, 'to turn to ice', fr. *glaciēs*. See **glacial** and verbal suff. -ate.

Derivative: *Glaciat-ion*, n., the act or process of freezing.

glacier, n., mass of ice moving slowly down a mountain slope or valley. — F., fr. *glace*, 'ice', fr. VL. *glacia* (whence also OProvenç. *glassa*, It. *ghiaccia*), corresponding to L. *glaciēs*, 'ice'. See **glacial** and -ier and cp. **glance**, 'to glide off'. **glaciology**, n., the study of glaciers. — A hybrid coined fr. L. *glaciēs*, 'ice', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **glacial** and -logy.

Derivatives: *glaciolog-ical*, adj., *glaciolog-ist*, n. **glacis**, n., a gentle slope; an external slope (*fort.*) — F., fr. OF. *glacier*, 'to slip', fr. L. *glaciāre*, 'to make or turn into ice', fr. *glaciēs*. See **glacial**.

glad, adj. — ME., fr. OE. *glæd*, 'bright; glad, cheerful', rel. to ON. *gladr*, 'smooth, bright, glad', Dan., Swed. *glad*, 'glad, joyful', OS. *gladmōd*, 'glad', OFris. *gled*, Du. *glad*, 'slippery', OHG., MHG. *glat*, 'shining, smooth', G. *glatt*, 'smooth', fr. I.-E. **ghl'dho-*, 'bright, smooth', whence also L. *glaber* (for **ghladh-ros*), 'smooth; bald', OSlav. *gladükü*, Lith. *glodūs, glodnūs*, 'smooth', OPruss. *glosto*, 'whetstone'. Cp. **glade**. Cp. also **glabrous**.

glad, tr. v., to gladden (*archaic*). — ME. *gladien*, fr. OE. *gladian*, fr. *glæd*. See **glad**, adj.

gladden, tr. and intr. v. — Formed fr. **glad**, adj., with verbal suff. -en.

glade, n., an open space in a forest. — Rel. to **glad**, adj., in its orig. sense 'bright, clear', hence *glade* means lit. 'a bright, clear place'. For sense development cp. E. *clearing*; cp. also F. *clairière*, 'glade', fr. *clair*, 'clear, bright', and G. *Lichtung*, 'clearing, glade', fr. *Licht*, 'light'.

Derivative: *glad-y*, adj.

gladiate, adj., sword-shaped (*bot.*) — Formed with adj. suff. -ate fr. L. *gladius*, 'sword'. See next word.

gladiator, n., a Roman swordsman who fought in the arena for the entertainment of spectators. — L. *gladiātor*, 'swordsman, fighter', fr. *gladius*, 'sword', of Celtic origin. Cp. OIr. *claid-eb*, W. *clddyf*, Co. *clethe*, Bret. *kleze*, 'sword'; fr. I.-E. base **qelad-*, 'to strike, beat', whence also Mlr. *claidim*, 'I dig', *caill* (for **caldēt*), 'forest', Gk. κλάδος, 'young branch or shoot', lit., 'branch lopped off', OE. *holt*, 'copse, wood; timber'. See **holt** and cp. **gladius, gladiolus, glaive**. Cp. also **halt**, 'lame'.

Derivatives: *gladiator-i-al, gladiator-i-an*, adjs. **gladiolus**, n., 1) (*cap.*) a genus of plants of the iris family; 2) any plant of this genus. — L., 'a small sword', dimin. of *gladius*, 'sword' (see prec. word and -ole); so called by Pliny from the swordlike leaves.

gladius, n., 1) the swordfish; 2) the pen of a cuttlefish. — L., 'sword'. See **gladiator**.

gladly, adv. — ME., fr. OE. *glædlice*. See **glad**, adj., and adv. suff. -ly.

gladness, n. — ME. *gladnesse*, fr. OE. *glædnes*. See **glad**, adj., and -ness.

gladsome, adj. — ME. *gladsum*. See **glad**, adj., and -some.

Gladstone bag, also **gladstone**. — Named after the English statesman William Ewart *Gladstone* (1809-98).

Gladys, fem. PN. — W. *Gwladys*, prob. Welshified fr. L. *Claudia*. See **Claudia**.

Glagolitic, adj., pertaining to the ancient Western Slavic alphabet. — A hybrid coined fr. OSlav. *glagolū*, 'word', and -itic, a suff. of Greek origin. OSlav. *glagolū* is cogn. with ON. *kalla*, 'to shout, sing', OE. *ceallian*, 'to call'. See **call**.

glair, n., white of egg. — ME. *gleyre*, fr. OF. (= F.) *glaire*, fr. VL. **clāria* (*ōvi*), 'white part (of an egg)', fr. L. *clārus*, 'bright, clear'. See **clear**, adj.

Derivatives: *glair*, tr. v., *glair-eous, glair-y*, adjs., *glair-i-ness*, n.

glaiue, n., sword; spear. — ME., fr. OF. (= F.) *glaiue*, a blend of L. *gladius*, 'sword', and *clāva*, 'knotty branch, cudgel, club', which is rel. to *clāvus*, 'nail'. See **gladiator** and **close**, adj.

glamour, glamor, n., magic; alluring charm. — Corruption of **grammar**, used in the sense of **gramarye**; popularized by Sir Walter Scott (1771-1832).

Derivatives: *glamo(u)r*, tr. v., *glamo(u)r-ous*, adj., *glamo(u)r-ous-ly*, adv., *glamo(u)r-y*, adj.

glance, intr. and tr. v., to glide off obliquely; to flash; to look quickly. — ME. *glacen*, fr. OF. *glacier*, 'to slip, slide', fr. *glace*, 'ice'; see **glacier**. The word *glance* was prob. influenced both in form and meaning by ME. *glenten*, 'to shine' (see **glint**). Cp. **glissade**. Cp. also next word.

Derivative: *glance*, n., a gliding off obliquely; a flashing; a quick look.

glance, n., a lustrous metallic sulfide (*mineral*). — Du. *glans*, 'brightness, luster'. See next word.

glance, tr. v., to polish (metal). — Prob. fr. Du. *glanzen*, 'to gleam, polish', fr. MDu. *glansen*, 'to gleam', fr. *glans*, 'brightness', fr. MHG. *glanz* (whence G. *glanz*), fr. Late OHG. *glanz*, of s.m., fr. OHG. *glanz*, adj., 'bright', which is rel. to ME. *glenten*, 'to shine'. See **glint**.

gland, n. — F. *glande*, fr. L. *glandem*, acc. of *glāns*, 'acorn' (used in the sense of L. *glandula*, 'gland', dimin. of *glāns*), which is cogn. with Gk. βάλανος, Arm. *katin* (gen. *katnoy*), OSlav. *želodī*, 'acorn', Lith. *gilė*, Lett. (*d*)*zīle*, OPruss. *gile*, 'oak; gland'. Cp. next word and the second element in **Englandina** and in **Juglans**. Cp. also the first element in **balaniferous** and the second element in **myrobalan**. Cp. also **valonia**.

Derivatives: *glandi-ferous*, adj., *glandi-form*, adj.

glanders, n. pl., a contagious disease of horses, mules, etc., characterized by the swelling of the glands beneath the lower jaw. — OF. *glandres* (pl.), fr. L. *glandulae* (pl.), 'glands of the throat'. See **glandule**.

Derivatives: *glander-ed, glander-ous*, adj. **glandular**, adj., consisting of, or pertaining to, glands. — Fr. L. *glandula*. See next word and -ar.

glandule, n., a small gland. — F., fr. L. *glandula*, 'gland of the throat', dimin. of *glāns*, gen. *glāndis*, 'acorn'. See **gland** and **-ule**.

Derivatives: *glandul-ar* (q.v.), *glanduli-ferous*, adj., *glandul-ous*, adj. (q.v.), *glandul-os-ity*, n. **glandulous**, adj., glandular. — F. *glanduleux* (fem. *glanduleuse*), fr. L. *glandulōsus*, 'full of glands, glandulous', fr. *glandula*. See prec. word and **-ous**.

Derivative: *glandulous-ness*, n.

glare, intr. v. — ME. *glaren*, 'to shine', rel. to MDu. and MLG. *glaren*, 'to glow', and to next word.

Derivatives: *glare*, n., *glar-ing*, n., *glar-ing-ly*, adv.

glass, n. — ME. *glas*, *gles*, fr. OF. *glās*, rel. to OS. *glas*, *gles*, ON. *glar*, Dan. *glar*, MDu., Du. *glas*, 'glass', OHG., MHG. *glas*, 'amber, glass', G. *Glas*, 'glass', OE. *-glār*, 'amber', and cogn. with L. *glaesum*, *glēsum*, 'amber', OIr. *glass*, 'green, blue, gray', W. *glas*, 'blue', Mlr. *glaisin*, 'wood', fr. I.-E. base **ghlēs-*, **ghl's-*, 'to shine, glitter', which is an enlargement of base **ghel-*, **ghel-*, **ghlē-*, 'to gleam, glimmer; to be green or yellow'. Cp. **glare**, **glaze**, **glow**. Cp. also **gleam** and words there referred to. Cp. also **yellow**. Derivatives: *glass*, tr. v., *glass-ful*, adj., *glass-y*, adj., *glass-i-ly*, adv., *glass-i-ness*, n.

Glassie, n., an adherent of the teachings of John Glas(s) (1695-1773), the founder of a Scottish sect. For the ending see subst. suff. **-ite**.

glauberite, n., a sodium calcium sulfate (*mineral*). — Named after the German physician and chemist Johann Rudolf Glauber (1604-68). Cp. next word. For the ending see subst. suff. **-ite**. **Glauber's salt**, sodium sulfate. — Named after J.R. Glauber. See prec. word.

glaucous, adj., somewhat glaucous. — See **glaucous** and **-escent**.

Glaucidium, n., a genus of small owls (*ornithol.*) — ModL., dimin. formed fr. Gk. γλαυξ, gen. γλαυκός, 'owl', which seems to be a hypocoristic abbreviation of γλαυκῶπις, '(the bird) with the gleaming eyes', fr. γλαυκός, 'gleaming, bright', and ὠψ, gen. ὠπός, 'eye, face'. See **glaucous**, **-opia** and **-idium**.

Glaucium, n., a genus of plants of the poppy family (*bot.*) — ModL., fr. Gk. γλαύκιον, 'juice of the horned poppy', fr. γλαυκός (see **glaucous**); so called from the color of its foliage.

glaucoma, n., an eye disease (*med.*) — Medical L., fr. Gk. γλαύκωμα, fr. γλαυκός. See **glaucous** and **-oma**.

glaucomatous, adj., pertaining to glaucoma. — Formed with suff. **-ous** fr. γλαύκωμα, gen. γλαυκώματος. See prec. word.

Glauconia, n., a genus of snakes, the burrowing snake (*zool.*) — ModL., fr. γλαυκός. See **glaucous** and cp. next word. For the ending see suff. **-ia**.

glaucinite, n., a dull-green silicate (*mineral*). — Formed with subst. suff. **-ite** fr. Gk. γλαυκός

(see **glaucous**); so called from its color. Cp. prec. word.

glaucous, adj., bluish green. — L. *glaucus*, fr. Gk. γλαυκός, 'gleaming, bright; gray, bluish green', which is of uncertain origin. Cp. **Glaucidium**, **Glaucium**, **glaucoma**, **Glauconia**, **Glaucus**, **Glaux**. Derivative: *glaucous-ly*, adv.

Glaucus, n., a fisherman of Boeotia, changed into a sea god (*Greek mythol.*) — L., fr. Gk. Γλαυκός, fr. γλαυκός, 'bluish green', so called in allusion to the glaucous color of the sea. See prec. word.

Glaucus, n., a genus of mollusks (*zool.*) — ModL., fr. Gk. γλαυκός, 'bluish green' (see **glaucous**); so called in allusion to their color.

Glaux, n., a genus of plants of the primrose family (*bot.*) — L. *glaux*, name of a plant, fr. Gk. γλαυξ, 'the milk vetch', which is prob. rel. to γλαυκός, 'gleaming, bright; bluish green'. See **glaucous**, and cp. **Glaucidium**, **Glaucium**.

glaze, tr. v., to furnish with glass; intr. v., to become glassy. — ME. *glasen*, fr. *glas*, 'glass', fr. OE. *glās*. See **glass**.

Derivatives: *glaze*, n., *glaz-er*, n., *glazier* (q.v.), *glaz-ing*, n., *glaz-y*, adj., *glaz-i-ly*, adv., *glaz-i-ness*, n.

glazier, n. — Formed fr. **glaze** with suff. **-ier**.

Derivative: *glazier-y*, n.

gleam, n., a beam of light. — ME. *glem*, *gleam*, fr. OE. *glām*, 'brightness, splendor', rel. to OS. *glīmo*, of s.m., MHG. *glim*, 'spark', OHG. *gleimo*, MHG. *gleime*, 'glowworm', lit. 'the gleamer', MHG., G. *glimmen*, 'to glimmer, glow', and to ON. *gljā*, 'to shine, glitter', fr. I.-E. base **ghlei-*, 'to shine, glitter, glow; to be warm', whence also Gk. χλῆιν, 'to become warm', χλιαρός, 'warm', χλιαίνειν, 'to warm', OIr. *glē*, W. *gloew*, 'bright, clear'. Base **ghlei-* is an enlargement of base **ghel-*; **ghel-*, **ghlē-*, 'to gleam, glimmer'. See **glass** and cp. **glee**, **glimmer**, **glimpse**, **glisten**, **glister**, **glitter**.

Derivatives: *gleam-y*, adj., *gleam-i-ly*, adv., *gleam-i-ness*, n.

gleam, intr. v. — ME. *glemen*, fr. *glem*. See **gleam**, n.

glean, tr. v., to gather after the reapers; intr. v., to gather what is left after the reapers. — ME. *glenen*, fr. OF. *glener* (F. *glaner*), fr. Late L. *glenāre* (whence also OProvenç. *glenar*), a word occurring in the Salic Law; of Celtic origin; cp. OIr. *do-glinn*, 'he collects, gathers'. Derivatives: *glean*, n. (q.v.), *glean-er*, n., *glean-ing*, n.

glean, n., something gleaned. — OF. *glene*, fr. Late L. *glena*, fr. *glenāre*. See **glean**, v.

glebe, n., soil; land; field. — L. *glēba*, fr. earlier *glæba*, 'clod, soil, land', in gradational relationship to *globus*, 'ball, sphere', and cogn. with Lith. *glėbys*, 'armful; clue, ball', *glóbiu*, *glóbtī*, 'to embrace, support', Lett. *glābt*, *glēbt*, 'to protect', Polish *głobić*, 'to press', Czech *hlobiti*, 'to fasten with tags', OHG. *klāftra*, MHG. *klāfter*, G. *Klafter*, 'fathom', lit. 'the outstretched arms',

OE. *clýppan*, OFris. *kleppa*, 'to embrace, love', fr. I.-E. base **gelebh-*, **glebh-*, 'to roll up into a ball, compress', which is an enlargement of base **gel-*, of s.m. See **clamp**, 'a device for fastening', and cp. **globe**. Cp. also **gall**, 'gallnut'.

Glecoma, n., a genus of plants of the mint family (*bot.*) — ModL., fr. Gk. γλήχων, βλήχων, 'pennyroyal'; of unknown origin.

glede, n., the common kite. — ME., fr. OE. *glida*, 'kite', lit. 'the gliding (bird)', rel. to ON. *glēða*, 'kite', and to OE. *glīdan*, 'to glide'. See **glide**.

Gleditsia, n., a genus of plants, the honey locust (*bot.*) — ModL., named after the German botanist Johann Gottlieb Gleditsch (1714-86). For the ending see suff. **-ia**.

glee, n., joy; mirth. — ME. *gle*, *gleo*, fr. OE. *glīw*, *glēo*, 'mirth, jest; music minstrelsy', fr. ON. *glj̄*, of s.m., which is rel. to *gljā*, 'to shine'. See **gleam** and cp. words there referred to. Derivatives: *glee-ful*, adj., *glee-ful-ly*, adv., *glee-ful-ness*, n.

gleed, n., a live coal (*dial.*) — ME. *glede*, fr. OE. *glēd*, 'live coal; flame, fire', rel. to ON. *glōð*, Du. *gloed*, OHG., MHG. *gluot*, G. *Glut*, 'glowing fire', and to OE. *glōwan*, 'to glow'. See **glow** and cp. words there referred to.

gleek, n., an old card game (*obsol.*) — OF. *glic*, fr. earlier *ghelicque*, fr. MDu. *ghelijc* (whence Du. *gelijk*), 'equal', which is rel. to OE. *gelic*, 'similar, equal'. See **like**, adj. The game is so called because it is three cards of the same rank that form a **gleek**.

gle maiden, n., a female minstrel (*archaic*). — OE. *glēo-mægen*, 'female minstrel'. See **glee** and **maiden**.

gleeman, n., a minstrel (*archaic*). — OE. *glēo-man*, 'minstrel, jester'. See **glee** and **man**.

gleesome, adj., gleeful, merry. — Compounded of **glee** and 1st **-some**.

Derivatives: *gleesome-ly*, adv., *gleesome-ness*, n. **gleet**, n., morbid discharge from the urethra (*med.*) — ME. *glet*, *glette*, fr. OF.-MF. *glete*, 'slime, filth' (whence F. *glette*, 'litharge'), fr. L. *glītem*, acc. of *glīs*, 'sticky, glutinous ground', which is a back formation fr. *glittus*, 'sticky', suggested by the analogy of the related *glūs*, gen. *glūtis*. See **glue**.

gleg, adj., quick of perception (*Scot.*) — ME., fr. ON. *glöggr*, 'clear-sighted, clear, distinct', rel. to OS., OHG. *glau*, 'clever', OE. *glēaw*, 'clever, wise', Goth. *glaggwo*, 'exactly', *glaggwaba*, *glaggwuba*, 'carefully', ON. *gluggi*, *gluggir*, 'loophole, light', Swed., Norw. *glugga*, 'to look at, lie in wait, lurk', OE. *glōwan*, 'to shine, glow'. See **glow**.

glen, n., a narrow valley. — ME., fr. Gael. *gleann*, 'mountain valley, glen', which is rel. to Mlr. *glemn*, *glend*, W. *glyn*, of s.m. Cp. the next two words.

Glengarry cap or **Glengarry bonnet**, also **glengarry**. — Named after a valley in Inverness-shire (Scotland), lit. *glen* of the river *Garry*.

Glenlivet, **Glenlivet**, n., a kind of whisky. — Named after *Glenlivet* (or *Glenlivet*) in Scotland; so called from the place where it was first manufactured. The name lit. means 'the *glen* of the *Livet* (a tributary of the Avon)'.
glenoid, adj., having the form of a shallow cavity (*anat.*) — Gk. γληνοειδής, 'resembling the socket of a joint', compounded of γλήνη, 'eyeball; socket of a joint', and -οειδής, 'like', fr. εἶδος, 'form, shape'. The first element is prob. rel. to γελεῖν (Hesychius), 'to shine, be bright', γελᾶν, 'to laugh', γελᾶνής, 'smiling, joyful'. For the first element see **geloto-**, for the second see **-oid**.

glib, adj., 1) smooth; 2) fluent. — The orig. meaning of this word was 'slippery'. It is of Dutch origin. Cp. Du. *glibberen*, 'to slide', *glibberig*, 'slippery', *glibber*, 'jelly'. Derivatives: *glib-ly*, adv., *glib-ness*, n. **glide**, intr. v. — ME. *glīden*, fr. OE. *glīdan*, rel. to OS. *glīdan*, OFris. *glīda*, MLG. *glīden*, Du. *glīden*, OHG. *glītan*, MHG. *glīten*, G. *gleiten*, 'to glide'. Dan. *glide*, Swed. *glida*, are borrowed fr. MLG *glīden*. Cp. **glede**, **glissade**. Derivatives: *glide*, n., *glid-er*, n., *glid-ing-ly*, adv. **gliff**, intr. and tr. v., to glance, glimpse; n., a glimpse. — Of uncertain origin.

glim, n., 1) a light, as a lamp; 2) an eye (*slang*). — Rel. to **gleam**, **glimmer**. **glimmer**, intr. v. — ME. *glemeren*, *glimeren*, 'to shine', rel. to Du. *glimmeren*, MHG., G. *glimmen*, G. *glimmern*, 'to shine dimly, glimmer', G. *Glimmer*, 'a faint glow', and to OE. *glām*, 'brightness, splendor'. See **gleam** and cp. **glimpse**.

Derivatives: *glimmer*, n., *glimmer-ing*, n. and adj., *glimmer-ing-ly*, adv., *glimmer-y*, adj. **glimpse**, tr. and intr. v. — Formerly *glimse*, fr. ME. *glimsen*, fr. Teut. base **glim-*, whence also **gleam**, **glim**, **glimmer** (qq.v.) For the excrescent *p* cp. *empty*, *sempstress*.

Derivatives: *glimpse*, n., *glimps-er*, n. **glint**, intr. v. — ME. *glinten*, 'to shine', rel. to dial. Swed. *glanta*, *glinta*, 'to shine', OHG. *glanz*, 'bright', fr. I.-E. base **ghlendh-*, 'to shine', whence also OSlav. *ględati*, 'to see'. See **glance**, 'to polish'. Derivative: *glint*, n.

glioma, n., a tumor of the brain, spinal chord, etc. (*med.*) — Medical L., lit. 'glue tumor', coined by the German pathologist Rudolf Virchow (1821-1902), fr. Gk. γλίμα, 'glue', and suff. **-ωμα**. See **glue** and **-oma** and cp. the second element in **neuroglia**.

gliomatosis, n., disease characterized by glioma (*med.*) — Medical L. See prec. word and **-osis**. **gliomatous**, adj., pertaining to gliomata (*med.*) — See **glioma** and **-ous**.

Glires, n. pl., a synonym of *Rodentia* (*zool.*) — L. *glirēs*, pl. of *glīs*, 'dormouse', cogn. with OI. *giriš*, 'mouse', Gk. γάλη, Att. γαλή, 'weasel, polecat, marten'. See **galea**. **glitiform**, adj., resembling the *Rodentia* (*zool.*)

— Compounded of L. *glis* (see prec. word) and *forma*, 'form, shape'. See **form**, n.

glirine, adj., pertaining to the Rodentia (*zool.*) — Formed with adj. suff. *-ine* fr. L. *glis*, gen. *gliris*, 'dormouse'. See **Glires**.

glissade, n., a sliding down a slope of snow. — F., formed with suff. *-ade* fr. F. *glisser*, 'to slip, glide, slide', which is a blend of OF. *glie*, 'to glide', and OF. *glacer*, of s.m. OF. *glie* derives fr. Frankish **glidan*, which is rel. to OHG. *glitan*, OE. *glidan*, 'to glide'; see **glide**. OF. *glacer* comes fr. *glace*, 'ice', fr. L. *glaciēs*; see **glacial**. Derivatives: *glissade*, intr. v., *glissad-er*, n.

glisten, intr. v., to glitter. — ME. *glisnen*, *glisnenen*, fr. OE. *glisnian*, rel. to OE. *glisnian* and to OFris. *glisa*, 'to shine', fr. I.-E. base **ghleis-*, enlargement of base **ghel-*, **ghlê-*, 'to gleam, glimmer'. See **glass** and cp. words there referred to. Cp. also next word. Derivative: *glisten*, n.

glister, intr. v. — ME. *glistren*, *glisteren*, prob. fr. LG. *glisten*, which derives fr. I.-E. base **ghleis-*, 'to gleam, glimmer'. See prec. word. Derivatives: *glister*, n., *glister-ing-ly*, adv.

glitter, intr. v. — ME. *gliteren*, fr. ON. *glitra*; rel. to OE. *glitnian*, OS. *glitan*, OHG. *glizzan*, MHG. *glizen*, G. *gleißen*, MHG., G. *glitzern*, Goth. *glitmunjan*, 'to glitter, glisten', fr. I.-E. **ghleid-*, **ghlid-*, whence also Gk. *χλιδών*, *χλιδος*, 'ornament', *χλιδή*, 'luxury, delicacy'. I.-E. **ghleid-* is a dental enlargement of base **ghlei-*, 'to shine, glitter, glow; to be warm'. See **gleam** and cp. words there referred to. Derivatives: *glitter*, n., *glitter-ing*, adj., *glitter-ing-ly*, adv., *glitter-y*, adj.

gloaming, n., twilight. — ME., fr. OE. *glōmung*, 'twilight', fr. *glōm*, of s.m., which is rel. to OE. *glōwan*, 'to glow'. See **glow**.

gloat, intr. v., to gaze with malicious joy. — ON. *glotta*, 'to smile scornfully', rel. to MHG., G. *glotzen*, 'to stare, gloat'. Cp. **glout**. Derivatives: *gloat*, n., *gloat-er*, n., *gloat-ing*, adj., *gloat-ing-ly*, adv.

global, adj., spherical. — Formed with adj. suff. *-al* fr. L. *globus*. See **globe**.

globose, adj., spherical. — L. *globātus*, pp. of *globāre*, 'to make into a globe', fr. *globus*. See next word and adj. suff. *-ate*.

globe, n. — F., fr. L. *globus*, 'a round body, ball, sphere', in gradational relationship to L. *glæba*, *glēba*, 'clod, soil, land'. See **glebe** and cp. words there referred to. Cp. also **globose**, **globule**, **conglobate** and the second element in **hemoglobin**.

Globigerina, n., a genus of Foraminifera (*zool.*) — ModL., compounded of L. *globus*, 'a round body', and *gerere*, 'to bear, carry'. See **globe** and **gerent**.

globose, adj., spherical. — L. *globōsus*, 'round as a ball, spherical', fr. *globus*. See **globe** and adj. suff. *-ose*. Derivatives: *globose-ly*, adv., *globose-ness*, n., *globos-ity*, n.

Globularia, n., a genus of plants, the globe daisy (*bot.*) — ModL., fr. L. *globulus*, 'a little ball'. See **globule**.

globule, n., a very small spherical body; a drop. — F., fr. L. *globulus*, 'a little ball', dimin. of *globus*. See **globe** and *-ule*. Derivatives: *globul-ar*, adj., *globulin* (q.v.), *globulous* (q.v.)

globulin, n., a protein substance (*biochem.*) — Coined by the Swedish chemist Jöns Jakob Berzelius (1779-1848) from L. *globulus* (see prec. word) and chem. suff. *-in*.

globulite, n., a variety of crystallite (*mineral.*) — Formed with subst. suff. *-ite* fr. L. *globulus*. See **globule**.

globulous, adj., globular. — F. *globuleux* (fem. *globuleuse*), fr. *globule*. See **globule** and *-ous*. Derivative: *globulous-ness*, n.

glochidiate, adj., barbed (*bot.*) — Formed with adj. suff. *-ate* fr. Gk. *γλωχίς*. See next word.

glochidium, n., larva of fresh-water mussel (*zool.*) — ModL., dimin. of Gk. *γλωχίς*, 'point of an arrow; projecting point'. See **gloss**, 'interpretation', and *-idium*.

glockenspiel, n., a percussion instrument (*mus.*) — G. *Glockenspiel*, lit. 'play of bells', fr. *Glocke*, 'bell', and *Spiel*, 'a play'. See **clock** and **spiel**, and cp. the second element in **bonspiel**, **kriegspiel**.

glomerate, tr. v., to roll up, accumulate. — L. *glomerātus*, pp. of *glomerāre*, 'to make into a ball, gather into a round heap', fr. *glomus*, gen. *glomeris*, 'a round heap, ball, clue', fr. I.-E. **gle-m-*, a collateral form of base **gleb(h)-*, 'to make into a ball, press together', enlarged fr. base **gel-*, of s.m. See **clamp**, 'a device for fastening', and verbal suff. *-ate* and cp. **Glomera-ella**, **glomerulus**, **agglomerate**, **conglomerate**. Cp. also **glebe**, **globe**.

glomerate, adj., rolled up, accumulated. — L. *glomerātus*, pp. of *glomerāre*. See prec. word.

glomeration, n., accumulation; ball. — L. *glomerātiō*, gen. *-ōnis*, fr. *glomerātus*, pp. of *glomerāre*. See **glomerate**, v., and *-ion*.

Glomerella, n., a genus of fungi (*bot.*) — ModL., a dimin. formed fr. *glomus*, gen. *glomeris*, 'ball'. See **glomerate**, v., and *-ella* and cp. next word.

glomerulus, n., a capillary tuft (*anat.*) — Medical L., coined by Schumlanisky fr. L. *glomus*, gen. *glomeris*, 'ball' (see **glomerate**), and dimin. suff. *-ule*.

gloom, intr. v., to look sullen. — ME. *gloumen*, *gloumben*, 'to look sullen, be gloomy', rel. to MLG. *glum*, 'turbid', *glomen*, 'to make turbid', LG. *glüren*, Du. *gluren*, 'to leer'; not rel. to OE. *glōm*, 'twilight'. Cp. **glower**, 'to lour', **glum**. Derivatives: *gloom*, n., *gloom-y*, adj., *gloom-ily*, adv., *gloom-i-ness*, n.

Gloria, n., the great doxology in Christian liturgy. — L.; so called from the first word of the text, which begins "*Gloria in excelsis Deo*" ('Glory be to God on high'). See **glory**.

glorification, n. — Late L. *glōrificātiō*, gen. *-ōnis*,

fr. *glōrificātus*, pp. of *glōrificāre*. See next word and *-ation*.

glorify, tr. v. — ME. *glorifien*, fr. F. *glorifier*, fr. Late L. *glōrificāre*, 'to glorify', which is formed fr. L. *glōria*, 'glory', and *-ficāre*, fr. *facere*, 'to make, do'. See **glory** and *-fy*. Derivative: *glorifi-er*, n.

glorieole, celestial crown, aureole. — F., fr. L. *glōriola*, 'a small glory', dimin. of *glōria*. See **glory** and *-ole*.

glorious, adj. — OF. *glorious* (F. *glorieux*), fr. L. *glōriōsus*, 'glorious, famous', fr. *glōria*. See **glory** and *-ous*. Derivatives: *glorious-ly*, adv., *glorious-ness*, n.

glory, n. — ME. *glorie*, fr. OF. *glorie* (F. *gloire*), fr. L. *glōria*, 'glory, fame, renown, praise', which is of uncertain origin. Cp. **glorieole**. Derivative: *glory*, intr. v.

gloss, n., interpretation. — L. *glōssa*, 'an antiquated or foreign word that requires explanation', hence also 'explanation, note', fr. Gk. *γλῶσσα*, Att. *γλῶττα*, 'tongue, speech', which stands for **γλωχ-ια*, prop. 'that which is projected', and is rel. to *γλωχίς*, 'a projecting point', and perh. cogn. with OSlav. *glogŭ*, 'thorn'. Cp. **glottis**, **epiglottis**, and **gloze**, 'a note'. Cp. also the second element in **monoglot**, **diglot**, **triglot**, **polyglot**, and in **bugloss**, **Cynoglossum**, **Docoglossa**, **Hippoglossus**, **hypoglossus**, **Odontoglossum**, **Ophioglossum**, **Pangloss**, **Salpiglossis**, **Tachyglossus**, **Triglochium**. Derivative: *gloss*, tr. v., to write glosses to.

gloss, n., polish. — Rel. to obsol. Du. *gloos*, 'a glowing', MHG. *glosen*, Norw. *glosa*, 'to glow', and prob. also to OE. *glōwan*, of s.m. See **glow** and cp. **gloze**, 'to shine'. Derivative: *gloss*, tr. and intr. v., to polish.

glossary, n., a collection of glosses; a partial dictionary. — L. *glōssārium*, 'vocabulary of antiquated or foreign words, glossary', formed with suff. *-ārium*, fr. *glōssa*. See **gloss**, 'interpretation', and subst. suff. *-ary*. Derivative: *glossari-al*, adj.

glossator, n., a writer of glosses. — ML., formed with suff. *-ator* fr. L. *glōssa*. See **gloss**, 'interpretation'.

glossic, n., a phonetic system invented by Alexander John Ellis (1814-90). — Coined by A.J. Ellis fr. Gk. *γλῶσσα*, 'tongue'. See **gloss**, 'interpretation', and *-ic*.

glossitis, n., inflammation of the tongue (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. *γλῶσσα*, 'tongue'. See **gloss**, 'interpretation'.

glosso-, combining form denoting the *tongue*. — Gk. *γλωσσο-*, fr. *γλῶσσα*, 'tongue'. See **gloss**, 'interpretation'.

glossograph, n., an instrument for recording the movements of the tongue in speaking. — Compounded of **glosso-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

glossographer, n., a writer of glosses. — Formed with suff. *-er* fr. Gk. *γλωσσογράφος*, 'a writer of

glosses', which is compounded of *γλωσσο-* (see **glosso-**) and *-γράφος*, fr. *γράφειν*, 'to write' (see **-grapher**).

glossology, n., the science of language (*obsol.*) — Compounded of **glosso-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy** and cp. **glottology**. Derivatives: *glossolog-ical*, adj., *glossolog-ist*, n.

glossotomy, n., the cutting out of the tongue (*surg.*) — Compounded of **glosso-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-tomy**.

glottis, n., the opening between the vocal cords of the larynx (*anat.*) — Att. Gk. *γλωττίς*, 'the mouth of the windpipe', fr. *γλῶττα*, 'tongue'. See **gloss**, 'interpretation', and subst. suff. *-id* and cp. **epiglottis**.

glotto-, combining form meaning 'language'. — Att. Gk. *γλωττο-*, fr. *γλῶττα*, 'tongue; language'. See **gloss**, 'interpretation'.

glottology, n., the science of language (*obsol.*) — It. *glottologia*, coined by the Italian comparative philologist Graziadio Isaia Ascoli (1829-1907) fr. **glotto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy** and cp. **glossology**.

glout, intr. v., to frown, scowl (*archaic*). — ME. *glouten*, prob. of Scand. origin. Cp. ON. *glotta*, 'to smile scornfully', and see **gloat**.

glove, n. — ME. *glofe*, *glove*, fr. OE. *glōf*, 'palm of the hand', rel. to ON. *glōfi*. Both these words are a contraction of Teut. **ge-lōf*, fr. pref. *ge-* (see *y-*) and **lōf-*, 'palm of the hand', whence also ON. *löfi*, Goth. *lofa* and (with vowel gradation) OHG. *laffa*, 'palm of the hand; oarblade'. These words are cogn. with Lith. *lōpa*, 'claw', *lōpeta*, 'shovel, spade'; waterlily', Lett. *lēpa*, 'paw', *lāpusta*, *lāpsta*, 'shovel, spade'. OPruss. *lopto*, 'spade', Russ. *lapa*, 'paw', *lopāta*, 'shovel'. Cp. **loof**, **aloof**, **luff**, **laveer**. Derivatives: *glove*, tr. v., *glov-er*, n.

glow, intr. v. — ME. *glowen*, fr. OE. *glōwan*, rel. to OS. *glōian*, ON. *glōa*, OHG. *gluoen*, MHG. *glüen*, *glüejen*, G. *glühen*, 'to glow', fr. I.-E. **ghlōu-*, enlargement of base **ghel-*, **ghel-*, 'to gleam, glimmer'. See **glass** and cp. words there referred to. Cp. also **gleg**, **gloaming**. Derivatives: *glow*, n., *glow-ing*, adj., *glow-ing-ly*, adv.

glower, intr. v., to lower; to scowl. — Cp. LG. *glüren*, Du. *gluren*, 'to leer', see **gloom**. Derivatives: *glower*, n., *glower-er*, n., *glower-ing*, adj., *glower-ing-ly*, adv.

Gloxinia, n., a genus of tropical plants (*bot.*) — ModL., named after Benjamin Peter *Glöxin*, an 18th century German botanist and physician. For the ending see suff. *-ia*.

gloze, intr. v., to shine, blaze (*Scot.*) — See **gloss**, 'to polish'. Derivative: *gloze*, a blaze.

gloze, n., 1) a note (*obsol.*); 2) flattering speech; flattery (*archaic*). — OF. *glose*, fr. ML. *glōsa*, a var. of L. *glōssa*, 'a word that requires explanation'. See **gloss**, 'interpretation'.

gloze, intr. v., 1) to make glosses (*obsol.*); 2) to flatter (*archaic*). — ME. *glosen*, fr. OF. *gloser*, fr. *glose*. See **gloze**, n.

glucose, n., maltase, i.e. an enzyme capable of converting maltose into glucose (*chem.*) — Formed fr. **gluc(ose)** with suff. **-ase**.

glucina, n., another name for beryllia (*chem.*) — ModL., coined by the French chemist Nicolas-Louis Vauquelin (1763-1829) in 1798 fr. Gk. γλυκύς, 'sweet' (see **glyco-**); so called by him in allusion to the sweet taste of some of its salts.

glucinum, also **glucinium**, n., another name for beryllium (*chem.*) — ModL. See prec. word.

glucose, n., a sugar, C₆H₁₂O₆ (*chem.*) — F. *glucose*, fr. misspelling of Gk. γλυκός, 'must, sweet wine', which is rel. to Gk. γλυκύς, 'sweet'. See **glyco-** and subst. suff. **-ose**.

glucoside, also spelled **glycoside**, n., a group of compounds yielding glucose (*chem.*) — Formed from prec. word with suff. **-ide**.

glue, n. — ME., fr. OF. (= F.) *glu*, 'birdlime', fr. Late L. *glūtem*, acc. of *glūs*, fr. L. *glūten*, of s.m., which derives fr. I.-E. base **gleit-*, 'to glue, paste', whence also Lith. *glitūs*, 'sticky, glutinous, smooth', *glytūs*, 'smooth, even', *glitas, glitis*, 'slime, mucus', OE. *clīðan*, 'to adhere to', *clīða*, 'plaster', *clīde*, 'bur'. I.-E. **gleit-* is a *-t*-enlargement of base **glei-*, 'to glue, paste, stick together'. Port. *grude*, 'paste', is of the same origin as OF. *glu*. See **clay** and cp. **gluten**. Cp. also **gleet**. Cp. also **cloth**.

Derivatives: *glue*, tr. v., *glue-y*, adj.

glum, adj., gloomy; sullen. — MT. *gloumen*, *gloumben*, 'to look sullen, gloomy'. See **gloom**, v., and cp. **grum**. Derivatives: *glum-ly*, adv., *glum-ness*, n., *glumm-y*, adj.

glume, n., a bract of grasses. — L. *glūma*, 'husk, hull', for **glūbh-smā*, from the stem of *glūbō*, *glūbere*, 'to peel, shell', which stands for **gleubhō* and is cogn. with Gk. γλύφειν, 'to hollow out, engrave, carve', γλυφίς, 'notch', OE. *clēofan*, 'to cleave'. See **cleave**, 'to split', and cp. **glyph**.

glumous, adj., bearing glumes. — Formed from prec. word with suff. **-ous**.

glut, tr. v., to swallow. — OF. *glotir*, *glutir*, fr. L. *gluttire*, 'to swallow, gulp down', fr. I.-E. base **glu-*, 'to swallow', whence also L. *inglu-viēs*, 'crop, maw; gluttony, voraciousness', Russ. *glot*, 'draft, gulp', *glotat'*, 'to gulp, swallow', OSlav. *po-glūstati*, 'to gulp, swallow down'. Base **gl-u* is a *-u*-enlargement of base **gel-*, 'to swallow', whence OHG. *ceole*, 'throat', L. *gula*, 'throat'. See **gullet**, and cp. **glutton**, **deglutition**, **ingluvies**.

Derivative: *glut*, n., a swallow, gulp.

glut, tr. v., to feed to satiety; intr. v., to eat to satiety. — ME. *glotten*, fr. OF. *glut*, *glout*,

'gluttonous', back formation fr. *glotir*, *glutir*, 'to swallow, gulp down'. Cp. OF. *glototer*, 'to eat greedily', freq. of *glotir*, and see **glut**, 'to swallow'.

Derivatives: *glut*, n., the act of glutting; full supply, *glutt-ing*, adj., *glut-ing-ly*, adv.

gluteal, adj., pertaining to the muscles of the buttocks. — Formed from next word with adj. suff. **-al**.

gluteus, n., any of the three large muscles of the buttocks (*anat.*) — Medical L. *glutaeus*, *glutaeus*, fr. Gk. γλουτός, 'rump', in the pl. 'buttocks', which is cogn. with MHG. *klōz*, 'lump, ball', Du. *kloot*, 'ball, testicle', OE. *clēat*, 'wedge'. See **cleat**, and cp. words there referred to.

gluten, n., a viscid albuminous substance made from wheat flour. — L. *glūten*, 'glue'. See **glue**.

glutinous, adj., of the nature of glue, sticky. — L. *glutinōsus*, 'gluey, viscous, tenacious', fr. *glūten*, gen. *glūtinis*, 'glue'. See **glue** and **-ous** and cp. prec. word.

Derivatives: *glutinous-ly*, adv., *glutinous-ness*, n.

glutton, n., 1) a gormandizer; 2) a carnivorous mammal (*Gulo luscus*); wolverine. — ME. *gloton*, *glutun*, fr. OF. *gloton*, *gluton* (F. *glouton*), fr. L. *gluttōnem*, acc. of *gluttō*, 'glutton, gormandizer', fr. *gluttire*, 'to swallow, gulp down': see **glut**, 'to swallow'. In the sense of 'wolverine', *glutton* is the loan translation of G. *Vielfrac*, 'gormandizer; wolverine', fr. *viel*, 'much', and *fressen*, 'to devour'. The name *Vielfrac* itself arose from an erroneous translation of earlier Norw. *ffjeldfross*, 'wolverine', lit. 'mountain cat', fr. *ffjeld*, 'mountain', and *fross*, 'tomcat; bear' (cp. ON. *fross*, 'tomcat; bear'), but folk etymology identified Norw. *ffjeldfross* with MHG. *villefras* (G. *Vielfrac*), lit. 'much devourer'. (ModNorw. *ffjeldfras*, in its turn, shows the influence of G. *Vielfrac*.) Derivatives: *glutton-ize*, intr. and tr. v., *glutton-ous*, adj., *gluttony* (q.v.)

gluttony, n. — ME. *glotonie*, fr. OF. *glotonie*, *glotonie*, fr. OF. *gloton*, *gluton*. See **glutton** and **-y** (representing OF. *-ie*).

Glyceria, n., a genus of grasses, the manna grass (*bot.*) — ModL., fr. Gk. γλυκερός, 'sweet', fr. γλυκύς, 'sweet' (see **glyco-**); so called in allusion to the taste of its grain.

glyceride, n., a compound of glycerol and organic acids (*chem.*) — Formed fr. **glycer(in)** with suff. **-ide**.

glycerin, **glycerine**, n. (*chem.*) — F. *glycérine*, coined by the French chemist Michel-Eugène Chevreul (1786-1889) fr. Gk. γλυκερός, 'sweet', fr. γλυκύς, 'sweet'. See **glyco-** and chem. suff. **-in**, **-ine**.

glyco-, combining form meaning 'sweet'. — Gk. γλυκο-, fr. γλυκύς, 'sweet', assimilated to the following *x* from orig. **δλυκ-ύς*, and cogn. with L. *dulcis* (for **dīkwis*), 'sweet'. See **dulcet** and cp. **glucinum**, **glucose**, **licorice**.

glycogen, n., a carbohydrate found in the liver

of animals (*chem.*) — Coined by the French physiologist Claude Bernard (1813-78) in 1848 from Gk. γλυκύς, 'sweet' (see **glyco-**), and **-gen**.

glycol, n., an alcoholic liquid, regarded as intermediate between glycerin and ethyl alcohol, C₂H₄(OH)₂ (*chem.*) — Formed fr. **glyc(erine)** and (**alcohol**). Derivative: *glycol-ic*, adj.

glyconic, adj., pertaining to a monoacid, C₆H₁₂O₇ (*chem.*) — See **glycose** and **-onic**.

Glyconic, also **Glyconian**, adj., denoting a form of classical meter or verse. — Formed with suff. **-ic** fr. Gk. Γλυκίων, name of a Greek lyric poet. For the ending see suff. **-ic**, resp. **-ian**.

glycose, n., glucose. — F. See **glucose**.

glycoside, n., glucoside. — See **glucoside**.

glycosuria, n., a form of diabetes in which glucose is excreted in the urine (*med.*) — Medical L., compounded of **glucose** and Gk. -ουρία, 'diseased condition of urine'. See **-uria**.

Glycyrrhiza, n., a genus of plants, the licorice (*bot.*) — ModL., fr. Gk. γλυκύρριζα, lit. 'sweet root' (see **licorice**); so called in allusion to the taste of its root.

glyph, n., a vertical channel or groove. — F. *glyphe*, fr. Gk. γλυφή, 'a carving' fr. γλύφειν, 'to hollow out, engrave, carve', which is cogn. with L. *glūbere*, 'to peel, shell', OE. *clēofan*, 'to cleave'. See **cleave**, 'to split', and cp. **glume**. Cp. also **glyptic** and the second element in **anaglyph**, **dactyloglyph**, **hieroglyph**, **petroglyph**, **triglyph**.

glyphic, adj., pertaining to carving or sculpture. — Gk. γλυφικός, 'pertaining to carving', fr. γλυφή. See **glyph** and **-ic**.

glyphograph, n., an etched plate made by glyptography. — See next word and **-graph**.

glyptography, n., process by which a raised plate suitable for printing is made from an etching. — Compounded of Gk. γλυφή, 'carving' and -γραφία, 'writing', fr. γράφειν, 'to write'. See **glyph** and **-graphy**. Derivative: *glyptograph-ic*, adj.

glyptic, adj., pertaining to carving. — Gk. γλυπτικός, 'pertaining to carving', fr. γλυπτός, 'engraved, carved; fit for carving', verbal adj. of γλύφειν. See **glyph** and **-ic**.

Glyptodon, n., a genus of extinct gigantic mammals (*paleontol.*) — Compounded of Gk. γλυπτός, 'engraved', verbal adj. of γλύφειν, and ὀδών, gen. ὀδόντος, 'tooth'. See prec. word and **odont-**.

glyptograph, n., an engraved gem. — Compounded of Gk. γλυπτός, 'engraved', verbal adj. of γλύφειν, 'to engrave', and -γραφος, fr. γράφειν, 'to write'. See **glyptic** and **-graph**.

glyptography, n., the art or process of gem engraving. — See prec. word and **-graphy**.

Gnaphalium, n., a genus of plants, the cudweed (*bot.*) — ModL., fr. L. *gnaphalium*, 'cudweed', fr. Gk. γναφάλλιον, of s.m., fr. γνάφαλλον, 'flock of wool', fr. γνάπτειν, 'a collateral form of κνάπτειν, 'to card', which is cogn. with W. *cnaif*, OIr. *cnae*, 'fleece', and prob. also with Lith. *knabėti*, 'to peel', ON. *hnappa*, 'to squeeze, pinch, rob', OE. *hnæppan*, 'to strike', Dan.

nappe, Swed., Norw. *nappa*, 'to pinch'.

gnar, **gnarr**, intr. v., to snarl. — Of imitative origin. Cp. MHG. *gnarren*, *knarren*, G. *knarren*, 'to creak, rattle', G. *knurren*, Du. *knorren*, Dan. *knurre*, 'to snarl, growl', which all are of imitative origin. Cp. **knar**.

gnarl, intr. v., to snarl. — Formed from prec. word with frequent. suff. **-l**.

gnarled, adj., knotted. — A var. of *knurled*, 'knotted', fr. *knurl* (q.v.); first used by Shakespeare.

gnash, tr. v. — ME. *gnasten*, 'to gnash the teeth', rel. to ON. *gnastan*, 'a gnashing', *gnista*, of s.m.; of imitative origin. Cp. G. *knistern*, 'to crackle'. Derivatives: *gnash*, n., *gnash-ing*, n.

gnat, n. — ME., fr. OE. *gnatt*, rel. to LG. *gnatte*, in gradational relationship to MLG. *gnitte*, 'gnat', G. *Gnitze*, 'gnat' and prob. also to OE. *gnagan*, 'to gnaw'. See **gnaw**.

gnathic, adj., pertaining to the jaw. — Formed with suff. **-ic** fr. Gk. γνάθος, 'jaw, cheek', which is cogn. with Lith. *žandās*, 'jaw', and prob. stands in gradational relationship to Gk. γένυος, 'the lower jaw, cheek, chin', γένειον, 'chin'. See **genial**, 'pertaining to the chin', and cp. words there referred to.

gnathism, n., relative projection of the lower jaw (*a term of craniometry*). — See prec. word and **-ism**.

gnathitis, n., inflammation of the jaw or cheek (*med.*) — Medical L. See **gnathic** and **-itis**.

-gnathous, combining form lit. meaning '-jawed', as in *orthognathous*, *prognathous* (*a term of craniometry*). — See **gnathic** and **-ous**.

gnaw, tr. and intr. v. — ME. *gnawen*, fr. OE. *gnagan*, rel. to OS. *gnagan*, ON., Swed. *gnaga*, Dan. *gnave*, MDu., Du. *knagen*, OHG. *gnagan*, *nagan*, MHG. *gnagen*, *nagen*, G. *nagen*. Outside Teut. cp. the second element in Avestic *aīwi-yñixta*, 'gnawed, nibbled, eaten'. Cp. **nag**, 'to worry'. Cp. also **gnat**.

Derivatives: *gnaw-er*, n., *gnaw-ing*, n. and adj., *gnaw-ing-ly*, adv.

gneiss, n., a composite rock consisting of feldspar, quartz, mica and hornblende. — G., rel. to OHG. *gneisto*, MHG. *g(a)neist(e)*, ON. *gneisti*, OE. *gnāst*, 'spark'. Cp. OPruss. *knaistis*, 'a burning', and see **ganister**.

gnome, n., a fabulous dwarfish person. — F., fr. ModL. *gnomus*, a word coined by the Swiss-German physician and alchemist Paracelsus (died in 1541) prob. fr. Gk. γνῶμη, 'intelligence' (see next word); gnomes were supposed to be intelligent people) or perh. fr. Gk. **γηνόμος*, 'inhabitant of the earth', formed on the analogy of θαλασσονόμος, 'inhabitant of the sea'. See **Geonoma**.

Derivative: *gnom-ish*, adj.

gnome, n., a moral maxim. — Gk. γνῶμη, 'a means of knowing; mind, judgment, intelligence; maxim, opinion', from the base of γινώσκειν, 'to know, perceive, understand'. See

can, aux. v., and cp. **gnomon**, **gnosis**. Cp. also prec. word.

gnomic, **gnomical**, adj., pertaining to **gnomes**, sententious, aphoristic. — Gk. γνομικός, 'suited to maxims', fr. γνώμη. See prec. word and -ic, resp. also -al.

gnomon, n., index on a sundial. — L. *gnōmōn*, fr. Gk. γνόμων, 'judge, indicator', lit. 'one that knows', rel. to γνώμη, 'mind, judgment, maxim, opinion'. See **gnome**, 'maxim', and cp. the second element in **pathognomonic** and in **physiognomy**.

gnomonic, adj., pertaining to a **gnomon**. — L. *gnōmōnicus*, fr. Gk. γνομωνικός, fr. γνόμων. See prec. word and -ic.

gnosis, n., knowledge, especially that claimed by the Gnostics. — ModL. *gnōsis*, fr. Gk. γνώσις, 'knowledge', from the base seen also in γνώμη, 'mind, judgment; maxim, opinion'. See **gnome**, 'maxim', and cp. **diagnosis**, **prognosis**.

gnostic, adj., pertaining to knowledge. — Gk. γνωστικός, 'of knowing', fr. γνωστός, 'known, perceived, understood', a later collateral form of γνώτος, verbal adj. of γινώσκω, 'to know'. See **gnosis** and -ic and cp. next word. Cp. also **diagnostic**, **prognostic**.

Gnostic, n., a member of the sect of Gnostics; adj., pertaining to Gnosticism. — Late L. *Gnosticus*, fr. Gk. γνωστικός, 'Gnostic, member of a religious sect of the 2nd cent.', lit. 'knowing'. See prec. word and cp. **Mandaeen**. Derivative: **Gnostic-ism**, n.

gnu, n., a large S. African antelope. — Fr. *gnou*, the word by which the German traveler Georg Forster (1754-1794) rendered Kaffir *ngu* (in his book 'A Voyage Around the World', I, p. 83).

go, intr. v. — ME. *gon*, fr. OE. *gān*, rel. to OS., OFris., MLG. *gān*, Dan. *gaa*, Swed. *gå*, MDu. *gaen*, Du. *gaan*, OHG., MHG. *gān*, *gēn*, G. *gehen*, Crimean Goth. *geen*, 'to go', fr. I.-E. base **ghē-*, **ghēi-*. The same base appears reduplicated in OI. *jīhiē* (for **ghi-ghē-tē*), 'goes away', *já-hā-ti* (for **ghē-ghē-ti*), 'leaves, abandons', Gk. κίχθνω (for **ghi-ghē-nō*), κίχημι (for **ghi-ghē-mi*), 'I reach, meet with', Avestic *zazāmi*, 'I dismiss'. Base **ghē-*, **ghēi-*, 'to go', is identical with base **ghē-*, **ghēi-*, 'to lack, be in want of' (prop. 'to go without'), whence Gk. χῆρος, 'want, need', χῆτεῖν, 'to want, be in need of, long for, desire', χῆρος, 'bereaved of', L. *hērēs*, 'heir'; see **heredity** and cp. **chori-**. Cp. **ago**.

Derivatives: **go**, n., that which goes, **go-er**, n., **go-ing**, n.

goad, n. — ME. *gode*, fr. OE. *gād*, 'point, sting, goad, arrow', rel. to Lombard *gaida*, 'spear', and cogn. with OI. *hētilh*, 'missile, projectile', *háyati*, *hindti*, 'pushes on, hurls', Avestic *zaēna-*, 'weapon', Gk. χαιός, 'shepherd's staff', Gaul-L. *gaesum*, 'a long heavy javelin', OIr. *gaē*, 'spear', OE. *gār*, 'spear', Du. *gesel*, OHG. *geisila*, MHG. *geisel*, G. *Geißel*, 'whip, lash'.

All these words are traceable to I.-E. base **ghēi-*, 'to drive on, push on'. Cp. **gore**, 'a triangular piece of land', and words there referred to.

Derivative: **goad**, tr. v.

goaf, n., the open space from which the coal has been extracted (*dial. E.*) — ME. *golf*, 'heap of sheaves placed in a barn', fr. ON. *gölf*, 'floor, apartment, division'.

goal, n. — ME. *gol*, 'limit, boundary', prob. fr. OE. **gāl*, 'hindrance', whence *gēlan*, 'to hinder'; see **gill**, 'ravine'. For sense development cp. L. *mēta*, 'end, boundary; goal'.

goat, n. — ME. *goot*, *gote*, fr. OE. *gāt*, rel. to OS. *gēt*, ON., Norw. *geit*, Swed. *get*, Dan. *gjed*, MDu. *gheet*, Du. *geit*, OHG., MHG. *geiz*, G. *Geiß*, Goth. *gaitis*, 'goat', fr. I.-E. base **ghaido-*, 'kid, goat', whence also L. *haedus*, 'kid, young goat'. Derivatives: *goatee* (q.v.), *goat-ish*, adj., *goat-ish-ly*, adv., *goat-ish-ness*, n., *goat-ling*, n., *goat-ly*, adj.

goatee, n., a man's beard resembling a goat's beard. — Formed from prec. word with suff. -**ee**. Derivative: *goatee-ed*, adj.

gob, n., a mouthful of saliva; a lump of slimy substance. — OF. *gobe*, 'a mouthful, a lump' [whence F. *gobe*, *gobbe*, 'fattening ball (for poultry); poisoned ball (for a dog)'], of Celtic origin; cp. Ir. *gob*, 'mouth', Gael. *gob*, 'beak'. Cp. **gobbet**, **gobble**, 'to eat greedily', **goblet**.

gob, n., a sailor in the navy (*slang*). — Perh. lit. 'a lump', and orig. identical with prec. word.

gobang, also **goban**, n., a Japanese game resembling checker. — Japan. *goban*, corruption of Chinese *k'i-p'an*, 'checkerboard'.

gobbet, n., a piece of flesh; a lump of food (*archaic or rare*). — ME. *gobet*, fr. OF. *gobel*, dimin. of *gobe*, 'a mouthful, a lump'. See **gob**, 'a mouthful', and dimin. suff. -**et** and cp. **goblet**.

gobble, tr. and intr. v., to eat greedily. — Formed with freq. suff. -**le** fr. F. *gober*, 'to gulp down, swallow', fr. OF. *gobe*, 'a mouthful, a lump'. See **gob**, 'a mouthful'.

gobble, intr. v., to make the characteristic noise of a turkey cock. — Of imitative origin. Cp. **gabble**.

Derivative: *gobble*, n., the noise made by a turkey cock.

gobble, n., a successful putt into the hole (*a term of golf*). — Prob. fr. **gobble**, 'to eat greedily'.

gobbledegook, **gobbledygook**, n., the overinvolved, pompous talk of officialdom (*slang*). — Coined by Maury Maverick (1895-1954), a U.S. public official.

gobbler, n., one who eats greedily. — Formed fr. **gobble**, 'to eat greedily', with agential suff. -**er**.

gobbler, n., a turkey cock. — Formed fr. **gobble**, 'to make the noise of the turkey cock', with agential suff. -**er**.

Gobelin, adj., pertaining to tapestry produced at the Gobelin looms; resembling such tapestry. — Named after the French dyers Gilles and Jehan *Gobelin*, who established near Paris a

factory of tapestry (about the middle of the fifteenth century).

Derivative: *Gobelin*, n., a Gobelin tapestry.

gobi, n., lenticular mass of deposits (*geol.*) — Mongolian *gobi*, 'desert'. Cp. the *Gobi Desert*, which is a pleonasm, because *gobi* means the same as English *desert*.

gobiid, adj., pertaining to the Gobiidae. — See next word.

Gobiidae, n. pl., the family of fishes constituted by the gobies (*ichthyol.*) — ModL., formed with suff. -**idae** fr. L. *gōbius*, a kind of fish. See **goby**.

goblet, n. — ME. *gobelet*, fr. OF. (= F.) *gobelet*, 'goblet, cup', fr. OF. *gobel*, of s.m., orig. identical with OF. *gobel*, 'mouthful', dimin. of *gobe*. See **gob**, 'a mouthful', and -**et**.

goblin, n., an evil spirit. — F. *gobelin*, formed fr. ML. *cobālus*, fr. Gk. κόβαλος, 'rogue, knave; an evil spirit', which is of uncertain origin. Cp. **kobold**, **cobalt**.

Derivative: *goblin-ry*, n.

goby, n., a small marine fish. — L. *gōbius*, fr. Gk. γοβίος, which is of uncertain origin. Cp. **Gobiidae**, **gudgeon**, the fish.

God; **god**, n. — ME., fr. OE. *god*, rel. to OS., Du. *god*, OHG., MHG. *got*, G. *Gott*, ON. *guð*, Dan., Swed. *gud*, Goth. *gub*, for Teut. **gudā-*, which is prob. a participial formation (cp. *cold*, *loud*, *old*) meaning 'the invoked being', and corresponds to I.-E. *ghu-tō-m*, fr. base **ghu-*, 'to invoke', whence OI. *hū-ta-*, 'invoked' (epithet of Indra), pp. of *hávātē*, 'invokes', which is rel. to Avestic *zavaiti*, of s.m., Gk. καυχάομαι, 'I boast', Oslav. *zovq*, *zūvati*, 'to call'. Cp. **bigot**, **giddy**, **good-by**, **gossip**.

Derivatives: *goddess* (q.v.), *god-like*, adj., *god-ly*, adj., *god-li-ness*, n.

goddess, n. — ME. *godesse*, *goddesse*, a hybrid coined fr. *god* and -*esse*, a suff. of ult. Gk. origin. See **god** and -**ess**.

Godetia, n., a genus of plants of the evening primrose family (*bot.*) — ModL., named after the Swiss botanist Charles-H. *Godet* (1797-1879). For the ending see suff. -**ia**.

Godfrey, masc. PN. — OF. *Godefroi* (F. *Godefroi*), fr. OHG. *Godafriud* (G. *Gottfried*), lit. 'the peace of God', fr. OHG. *got*, 'God', and *fridu*, 'peace'. See **god** and **free** and cp. the first element in **Frederic** and the second element in **Geoffrey**.

godown, n., a warehouse; a store (*Anglo-Ind.*) — Anglicized fr. Malay *godong*, 'warehouse', which prob. derives fr. Telugu *giḍaṅgi*, fr. Tamil *kiḍaṅgu*, prop. 'a place where things lie', fr. *kiḍu*, 'to lie'. For sense development cp. G. *Lager*, 'storehouse, warehouse, store', lit. 'a place where things lie', fr. *liegen*, 'to lie'.

godsend, n., that which comes unexpectedly, as if sent by God.; a welcome event. — For *God's send*, in which *send* derives fr. ME. *sande*, *sonde*, 'that which is sent, message', fr. OE. *sand*, fr. *sendan*, 'to send'. See **send**.

goel, n., next of kin; redeemer; avenger of blood (*Hebrew antiq.*) — Heb. *gō'el*, 'redeemer', active part. of *gā'al*, 'he has redeemed', whence *gō'ul-lāh*, 'redemption'. See **Geullah**.

goff, n., a stupid fellow (*now dial.*) — ME. *goffe*, prob. fr. F. *goffe*, 'awkward', fr. It. *goffo*, of s.m., which is of uncertain origin. Cp. **goof**.

goffer, tr. v., to plait, flute. — F. *gaufrer*, 'to figure (cloth, leather or velvet)', fr. *gaufre*, 'honeycomb, waffle', fr. Frankish **wafel*, which is rel. to MDu. *wāfel*, 'wafer'. See **wafer** and cp. **gopher**, 'a rodent'.

Derivatives: *goffer*, n., *goffer-er*, n., *goffer-ing*, n.

goggle, intr. v. — ME. *gogelen*, prob. formed with freq. suff. -**le** fr. the imitative base **gog-*. Cp. **jog**, **joggle**.

Derivatives: *goggle*, n. and adj., *goggl-ed*, adj., *goggl-y*, adj.

goggler, n., name of a fish (*Trachurops crumenophthalmus*). — Formed from prec. word with agential suff. -**er**.

goglet, also **guglet**, n., a waterbottle. — Corruption of Port. *gorgoleta*, 'a narrow-mouthed vessel out of which the water guggles', which is rel. to *gorgolejar*, 'to drink by draughts or gulps', an alteration of *gargarejar*, 'to gargle', fr. L. *gargarizāre*, from the imitative base **garg-*. See **arget**.

goi, **goy**, n., a gentile, a non-Jew. — Heb. *gōy*, 'people, nation' (in Mishnaic and Modern Hebrew, also 'gentile'), pl. *gōyim*. Cp. **goyim**.

Goidelic, adj., pertaining to the Gaelic language. — Formed with suff. -**ic** fr. OIr. *Goidel*, 'Gael'. See **Gael**.

goiter, **goitre**, n. — F. *goitre*, fr. OF. *goitron*, 'throat', fr. VL. **gutturionem*, acc. of **gutturio*, fr. L. *guttur*, 'throat'. See **guttural**.

Derivatives: *goiter-ed*, *goitr-ed*, adj., *goitrous* (q.v.)

goitrous, adj. pertaining to, or affected with, goiter. — F. *goitreux* (fem. *goitreuse*), fr. *goitre*. See **goiter** and -**ous**.

gola, n., a storehouse for grain. — Hind. *golā*, prop. 'a round house', fr. *gol*, 'round'; so called from the usual form of such storehouses.

golah, n., Diaspora, galuth (*Jewish hist.*) — Heb. *gōlāh*, 'exile; exiles', fr. *gālāh*, 'he uncovered, removed; he departed; he went into exile, was deported'. See **galuth**.

Golconda, n., a mine of wealth. — From *Golconda*, the old capital of the kingdom of The Deccan in India, a famous center of the diamond trade.

gold, n. — ME., fr. OE. *gold*, rel. to OS., OFris., OHG. *gold*, MHG. *golt*, G. *Gold*, MDu. *gout*, Du. *goud*, ON. *gull*, *goll*, Swed. *gull*, Dan. *guld*, Goth. *gulþ*, 'gold', and cogn. with Oslav. *zlato* (for **zol-to*), Russ. *zóloto*, Lett. *zelts*, OI. *hiraṇyam*, Avestic *zaranya-*, 'gold'. All these words are traceable to I.-E. base **ghel-*, **ghel-*, 'to shine; yellow', and orig. meant 'the yellow metal'. See **yellow** and cp. **gild**, **gulder**, **gulden**. Cp. also **zloty**.

Derivatives: *gold*, *gold-en*, adjs.
golem, n., an artificial man; an automaton. — Heb. *gōlem* (in Ps. 139: 16), 'embryo', fr. *gālām*, 'he wrapped up, folded'.
golf, n., a game of Scottish origin. — Of uncertain origin. It derives perh. fr. MDu. *colf*, *colve* (Du. *kolf*), 'club for striking balls', which is rel. to ON. *kólfr*, 'clapper of a bell; a kind of bolt', OHG. *kolbo*, MHG. *kolbe*, G. *Kolben*, 'mace, club'.
 Derivatives: *golf*, intr. v., *golf-er*, n.
Golgotha, n., calvary. — Greek transliteration of Aram. *gulgūltā*, 'skull' (= Heb. *gulgōleth*), the name given to a hill near Jerusalem (so called in reference to its shape); cp. *Calvary*. For the etymology of Aram. *gulgūltā* see *gellāh*.
goliard, n., jester, buffoon, poet. — OF. *goliard*, *goliart*, 'glutton; buffoon', fr. *gole* (whence F. *gueule*), 'mouth', fr. L. *gula*. See *gullet* and *-ard*.
Goliath, n., a giant. — Late L. *Goliath*, fr. Heb. *Golyāth*, name of a Philistine giant killed by David (see I Sam., chapter 17).
golliwog, n., 1) a grotesque doll; 2) a grotesque person. — Coined by the portrait painter and illustrator Florence K. Upton (died in 1922). The word was prob. modeled on *polliwog*.
golosh, n. — A var. of *galosh*.
goluptious, adj., luscious. — Facetiously formed on the analogy of *voluptuous*.
gomasta, **gomastah**, **gomashta**, n., a native agent or factor (*India*). — Pers. *gumāshṭah*, 'appointed'.
gombeen, n., usury (*Irish-English*) — Ir. *gaimbīn*, 'interest', fr. Late L. *cambium*, 'exchange', fr. *cambiāre*, 'to exchange'. See *cambium* and cp. words there referred to.
gombroon, **gomroon**, n., a kind of white semi-porcelain. — Fr. *Gombroon* (now Bandar Abbas), name of a town on the Persian Gulf. Cp. *gambroon*.
gomer, n., a measure. — L. *gomor*, Gk. γόμορ, fr. Heb. *ōmer*. See *omer*.
gomer, a conical chamber. — Named after its inventor.
gomerā, **gomerel**, n., a fool. — Of unknown origin.
gomphosis, n., an immovable union of bony parts in the body (*anat.*) — Medical L., fr. Gk. γόμφοσις, 'a bolting together', fr. γόμφοῦν, 'to fasten with bolts', fr. γόμφος, 'bolt', which is cogn. with OE. *cāmb*, 'comb'. See *comb* and *-osis* and cp. *agomphious*.
Gomphrena, n., a genus of plants of the family Amaranthaceae (*bot.*) — Altered fr. L. *gromphaena*, name of a kind of amaranth.
gomroon, n. — See *gombroon*.
gomuti, n., a palm growing in the Archipelago (*Arenga saccharifera*). — Malay *gumuti*.
gon-, form of *gono-* before a vowel.
-gon, combining form meaning 'having (such and such) a number of angles', as in *trigon*, *pentagon*. — Gk. γώνος, from the stem of γωνία, 'angle, corner', which is rel. to γόνα, 'knee', and cogn.

with OI. *jānu*, Goth. *kniu*, OE. *cnēo* 'knee'. See *knee* and cp. *gonio-*, *gonion*, *gony-*. Cp. also *agonic*, *Coregonus*, *diagon*, *diagonal*, *Eriogonum*, *isogonic*, *orthogonal*.
gonad, n., a reproductive gland (*biol.*) — Formed with suff. *-ad* fr. Gk. γονή, 'that which is begotten; offspring; that which generates, seed, semen; genitals; the act of generation; race, family'. See *gono-*.
gondola, n., a narrow boat used in the canals of Venice. — It., fr. Friaul. *gondola*, 'to waver, vacillate', which is prob. of imitative origin. It is not connected with L. *gandeia*, 'a kind of African ship'.
 Derivative: *gondola*, intr. v.
gondolet, n., a small gondola. — It. *gondoletta*, dimin. of *gondola*. See prec. word and *-et*.
gondolier, n., one who rows a gondola. — F., fr. It. *gondoliere*, fr. *gondola*. See *gondola* and *-ier*.
gone, adj., lost; prop. pp. of *go*. — ME. *gon*, fr. OE. *gān*, pp. of OE. *gān*, 'to go'. See *go*.
 Derivatives: *gone-ness*, n., *goner* (q.v.)
goner, n., one ruined, lost (*slang*). — Formed fr. *gone* with suff. *-er*.
gonfalon, n., an ensign. — OF. (= F.), formed with dissimilation from *gonfanon* (q.v.)
gonfalonier, n., one who bears the gonfalon. — F., fr. *gonfalon*. See prec. word and *-ier*.
gonfanon, n., a gonfalon. — F., fr. OHG. *gundfano* (cp. OE. *gūpfana*, ON. *gunnfani*), lit. 'banner of war', fr. *gund*, *gunt*, 'war', and *fano*, 'flag, banner'. The first element is rel. to OE. *gūð*, ON. *guðr*, *gunnr*, 'war', fr. I.-E. base **g^when-*, 'to strike', whence also Gk. θείειν, 'to strike', L. *dē-fendere*, 'to ward off, keep away, defend, guard, protect'; see *defend* and cp. the first element in *Gunther*. The second element is rel. to OE., Goth. *fana*, 'cloth', and cogn. with L. *pannus*, 'piece of cloth'; see *pane*, 'sheet of glass', and cp. *fanon*. Cp. also *gonfalon*.
gong, n. — Malay *gong*, of imitative origin. Cp. *gum-gum*.
 Derivative: *gong*, intr. v.
Gongorism, n., an artificial, affected style. — Prop. 'a style resembling that of the Spanish poet Luis de Góngora y Argote (1561-1627)'. For the ending see suff. *-ism*.
Goniatites, n., a genus of cephalopods (*paleontol.*) — ModL., fr. Gk. γωνιά, 'angle' (see *gon-*): so called from the angular sutures.
gonidium, n., an asexual reproductive spore (*bot.*) — ModL., formed with suff. *-idium* fr. Gk. γόνος, 'that which is begotten, offspring'. See *gono-*.
gonio-, combining form meaning 'angle, corner'. — Gk. γωνιο-, fr. γωνία, 'angle, corner'. See *-gon*.
goniometer, n., an instrument for measuring angles. — F. *goniometre*, fr. Gk. γωνιά, 'angle', and μέτρον, 'measure'. See *gonio-* and *meter*, 'poetical rhythm'.
goniometry, n., the measurement of angles. —

F. *goniometrie*. See prec. word and *-metry*.
 Derivatives: *goniometr-ic*, *goniometr-ic-al*, adjs., *goniometr-ic-al-ly*, adv.
gonion, n., the point at the angle on either side of the lower jaw (*craniol.*) — ModL., fr. Gk. γωνία, 'angle, corner'. See *-gon*.
gonitis, n., inflammation of the knee (*med.*) — Medical L., formed fr. Gk. γόνα, 'knee', with suff. *-itis*. See *-gon*.
-gonium, combining form denoting a mother cell (*biol.*) — ModL. *-gonium*, fr. Gk. γόνος, 'begetting, producing; born of', fr. γόνος, 'that which is begotten, offspring'. See *gono-*.
gonnardite, n., a zeolite (*mineral.*) — Named after the French mineralogist Ferdinand *Gonnard*, who first analyzed it. For the ending see subst. suff. *-ite*.
gonnof, **gonnoph**, also **ganef**, n., a thief. — Yiddish *ganef*, fr. Heb. *gannābh* (in Modern Heb. pronunciation *gannāv*), 'thief', fr. *gānābh*, 'he stole'. See *gambit*.
gono-, before a vowel *gon-*, combining form meaning 'sexual, reproductive'. — Gk. γονο-, γον-, fr. γόνος, 'that which is begotten, child, offspring; procreation; race, birth, descent; seed, semen; genitals', or fr. γονή, 'that which is begotten, offspring; that which generates, seed, semen; genitals; the act of generation; race, family'. See *genus* and cp. *gonad*, *gonidium*, *-gonium*, *-gony*.
gonococcus, n., the micro-organism that causes gonorrhoea (*bacteriol.*) — Medical L., coined by the German physician Albert Ludwig Sigmund Neisser (1855-1916) in 1882 fr. *gono-* and Gk. κόκκος, 'kernel, berry'. See *coccus*.
Gonolobus, n., a genus of plants, the anglepod (*bot.*) — ModL., compounded of the stem of γωνία, 'angle' and λοβός, 'pod' (see *gonio-* and *lobe*). The genus is so called from the shape of the fruit.
gonophore, n., 1) elongation of the axis of a flower above the perianth (*bot.*); 2) one of the generative buds containing the reproductive elements in Hydrozoa (*zool.*) — Compounded of *gono-* and *-phore*.
gonorrhoea, **gonorrhoea**, n. (*med.*) — Late L. *gonorrhoea*, fr. Gk. γονόρροια, which is compounded of γόνος, 'seed, semen', and ῥοιᾶ, 'flux', fr. ῥεῖν, 'to flow'. See *gono-* and *-rrhea*.
 Derivative: *gonorrhoe-al*, *gonorrhoe-al*, adj.
gony-, combining form denoting the knee. — Fr. Gk. γόνα, 'knee', rel. to γωνία, 'angle, corner'. See *-gon*.
-gony, combining form meaning 'generation, genesis, origination', as in *cosmogony*, *geogony*. — L. *-gonia*, fr. Gk. γωνία, fr. γόνος, 'that which is begotten, offspring'. See *gono-* and cp. *-geny*.
good, adj. — ME. *good*, fr. OE. *gōd*, rel. to OS., OFris. *gōd*, ON. *gōðr*, Dan., Swed. *god*, Du. *goed*, OHG. *guot*, G. *gut*, Goth. *gōþs*, 'good'. The original meaning of these words was

'fit, adequate, belonging together'. They stand in gradational relationship to OE. *gada*, *ge-gada*, 'companion', *gaderian*, *gædrían*, 'to gather, collect, store up'; see *gather* and cp. the first element in *gospel*. Cognates outside Teutonic are OSlav. *godŭ*, 'pleasing time', *godŭnŭ*, 'pleasing', *goditi*, 'to be pleasing'.
 Derivatives: *good*, n., *good-ly*, adj., *good-li-ness*, *goodness* (q.v.), *goody* (q.v.)
good-by, **good-bye**, interj. and n. — Contraction of *God be with ye*.
goodness, n. — ME. *goodnesse*, fr. OE. *gōdnes*, fr. *gōd*, 'good'. See *good* and *-ness*.
goody, n., sweetmeat, bonbon. — Formed fr. *good* with adj. suff. *-y*.
goody, n., civility applied to a woman of humble station. — From *goodwife*.
goody, also **goody-goody**, adj., affectedly pious, sanctimonious. — Formed fr. *good* with adj. suff. *-y*.
goof, n., a stupid person (*U.S. Slang*). — Of uncertain origin; possibly a var. of *goff*.
 Derivatives: *goof-y*, adj., *goof-i-ly*, adv., *goof-i-ness*, n.
googly, adj. (*a term of cricket*). — Of uncertain origin.
googul, n. — A var. of *gugal*.
goon, n., a ruffian. — Fr. Alice the *Goon*, a sub-human character in the comic strip *Thimble Theatre* by the American cartoonist Elzie Crisler Segar (1894-1938).
gooroo, n. — A var. of *guru*.
goorul, n. — A var. of *goral*.
goosander, n., the merganser. — Prob. formed fr. *goose* on analogy of *bergander* (q.v.)
goose, n. — ME. *gos*, *goos*, fr. OE. *gōs*, rel. to OFris., MLG. *gōs*, ON. *gās*, OHG., MHG., G. *gans*, 'goose', and cogn. with OI. *hamśāh* (masc.), *hamśī* (fem.), 'goose, swan', Dor., Boeot. Gk. χάβ, Gk. χήν, L. *ānser* (for **hānser*), Lith. *žąsis*, OPruss. *sansy*, 'goose', OIr. *gēiss*, 'swan'. OSlav. *gusŭ*, 'goose', and Sp. *ganso*, 'gander, goose', are Teut. loan words. Cp. *gander*, *gannet*, *gosling* and the first element in *goosander*, *goshawk*, *gossamer*. Cp. also *anserine*, *Chen*.
 Derivatives: *goos-ish*, *goos-y*, adjs.
gooseberry, n. — Prob. fr. G. *Krausbeere* or *Kräuselberre*, which are rel. to MDu. *croesel*, 'gooseberry'. These words prop. mean 'curly berry', and derive fr. G. *kraus*, resp. MDu. *croes*, 'crispy, curly'; cp. ME. *crous*, 'curly'. E. *gooseberry* owes its form to an association with *goose* (as if it were a compound of *goose* and *berry*). Cp. F. *grosseille*, It. *grossularia* and Sp. *grosella*, 'gooseberry', which are Dutch loan words. Cp. also *Grossularia*.
gopher, n., a burrowing rodent. — F. *gaufre*, 'waffle, honeycomb' (see *goffer*); so called in allusion to its burrows.
gopherwood, n. — Heb. *gōpher*, name of the wood of which Noah's ark was made. See *cypress*.
gopura, n., a pyramidal tower above the entrance-

gate of a Hindu temple. — OI., 'city gate', lit. 'cow city', fr. *gáuh*, gen. *góh*, 'ox, bull, cow', and *púram*, 'city'. *Gopura* prob. denoted orig. that part of the city (usually the suburb), in which cattle breeding was practiced. For the first element see *cow* and cp. *Gautama* and words there referred to, for the second element see *policy*, 'method of government'.

goral, **goorul**, n., the Himalayan goat antelope. — Hind. *gūral*, *goral*.

Gordian, adj., pertaining to *Gordius*, king of Phrygia or to the knot tied by him. For the ending see suff. **-ian**.

Gordonia, n., a genus of plants of the tea family (*bot.*) — ModL., named after James Gordon, a London nurseryman (1728-91). For the ending see suff. **-ia**.

gore, n., 1) dirt (*obsol.*); 2) clotted blood. — ME., fr. OE. *gor*, 'dung, dirt', rel. to ON. *gor*, 'cud', Swed. *gorr*, 'dirt', OHG., MHG. *gor*, 'dung', Du. *goor*, 'foul, dirty', OE. *gyre*, 'dung', Norw. *gyrja*, 'mud, mire'.

gore, n., a triangular piece of land. — ME. *gare*, *gore*, fr. OE. *gāra*, 'a triangular piece of land', lit. 'a spear-shaped piece of land', fr. OE. *gār*, 'spear', which is rel. to ON. *geirr*, OS., OHG., MHG. *gēr*, G. *Ger*, of s.m. See *goad* and cp. *gore*, 'to pierce'. Cp. also *gar*, and words there referred to. Cp. also *auger*, *garlic*, *gyron*, the first element in *gerfalcon*, and the second element in *eagre*, 'a tidal wave'.

gore, to pierce. — Fr. OE. *gār*, 'spear'. The orig. meaning was 'to pierce with a spear'. See prec. word.

gorge, n. — OF. (= F.), fr. VL. *gurga*, 'whirlpool, abyss', fr. L. *gurgēs*, gen. *gurgitis*, of s.m. See *voracious* and cp. *gorgeous*, *gorget*, *disgorge*, *regorge*. Cp. also *gurgitation*.

Derivatives: *gorge*, intr. and tr. v., *gorg-ed*, adj. *gorgeous*, adj. — OF. *gorgias*, 'finely dressed, luxurious', formed from the name of *Gorgias*, a Greek sophist and rhetorician (about 483-375), who took pleasure in showing off his luxury.

Derivatives: *gorgeous-ly*, adv., *gorgeous-ness*, n. **gorget**, n., a piece of armor defending the throat. — OF. *gorgete*, dimin. of *gorge*, 'throat'. See *gorge* and **-et**.

Derivative: *gorget-ed*, adj.

Gorgon, n., one of the three sisters in Greek mythology who had the power to turn to stone all who looked upon them. — L. *Gorgō*, fr. Gk. Γόργω, fr. γοργός, 'terrible', which is of uncertain etymology. It is perh. cogn. with OIr. *garg*, 'rough, fierce, wild', OSlav. *groza*, Russ. *grozā*, Pol. *groza*, Czech *hrůza*, 'horror'. Cp. *Demogorgon*.

gorgoneion, n., representation of the head of a Gorgon, esp. that of Medusa. — ModL., fr. Gk. Γοργόνειον, fr. Γοργώ. See prec. word.

Gorgonian, adj., pertaining to, or resembling, a Gorgon. — Formed fr. *Gorgon* with suff. **-ian**.

Gorgonzola, n., a kind of Italian cheese. — Short for *Gorgonzola cheese*; so called from a village near Milan.

gorilla, n. — An African word quoted by the Punic navigator Hanno in his *Periplus* (about 450 B.C.E.)

gormandize, n., indulgence in good eating and drinking. — F. *gormandise*, 'gluttony, greediness', fr. *gormand*, 'glutton'. See *gormand*. Derivatives: *gormandize*, intr. v., *gormandiz-er*, n.

gorse, n., furze. — ME. *gorst*, fr. OE. *gorst*, rel. to OS., OHG. *gersta*, MDu. *gherste*, Du. *gerst*, MHG., G. *gerste*, 'barley', and cogn. with L. *hordeum*, 'barley'. See *Hordeum*.

gory, adj., 1) covered with blood; bloody; 2) characterized by much bloodshed. — Formed fr. *gore*, 'clotted blood', with adj. suff. **-y**.

Derivatives: *gori-ly*, adv., *gori-ness*, n.

goshawk, n., a kind of large hawk. — ME. *goshawke*, fr. OE. *gōshafoc*, compounded of *gōs* and *hafoc*, lit. 'goose and hawk'.

goshenite, n., a variety of beryl (*mineral.*) — Named after *Goshen* in Massachusetts. For the ending see subst. suff. **-ite**.

goslet, n., a very small goose. — Formed with suff. **-let** fr. ME. *gos*, 'goose'. See *goose*.

gosling, n., a young goose. — Formed fr. ME. *gos*, 'goose', with dimin. suff. **-ling**.

gospel, n. — ME. *godspel*, *gospel*, fr. OE. *gōdspell*, lit. 'the good message', fr. *gōd*, 'good', and *spell*, 'narrative, story, saying, message' (see *good* and *spell*, 'charm'). *Gospel* is prop. a loan translation of Eccles. L. *evangelium* (see *evangel*). **gospelize**, tr. v., to evangelize. — A hybrid formed fr. *gospel* with **-ize**, a suff. of Greek origin.

gospeler, **gospeller**, n. — OE. *gōdspellere*, 'evangelist', fr. *gōdspell*. See *gospel* and agential suff. **-er**. **gospodar**, n. — See *hospodar*.

gossamer, n., a filmy cobweb. — ME. *gossomer*, *gosesomer*, lit. *goose summer*; so called because it appears early November, at the time when geese are in season. See *goose* and *summer*.

Derivatives: *gossamer-ed*, *gossamer-y*, adjs.

gossip, n., 1) godparent (*obsol.* or *dial.*); 2) one given to idle talk; 3) idle talk. — ME. *godsib*, *gossib*, fr. OE. *godsibb*, 'sponsor', fr. *god*, 'God', and *sibb*, 'relationship'. See *god* and *sib*.

Derivatives: *gossip*, intr. v., *gossip-y*, adj.

gossoon, n., a boy. — Corruption of F. *garçon*, 'boy'. See *garçon*.

Gossypium, n., a genus of plants of the mallow family (*bot.*) — ModL., fr. L. *gossypion*, 'the cotton tree', which is of uncertain origin.

got, past tense and pp. of *get*. — ME. past tense *gat*, pp. *geten*, *goten*, fr. *geten*, 'to get'. See *get*.

Goth, n., member of an East Teutonic people. — Late L. *Gothi* (pl.), fr. Gk. Γότθοι, Γόθοι, fr. *Gut-*, the first element in Gothic *Gutþiuda*, 'the Gothic people'. For the second element in *Gutþiuda* see *Teuton*. Cp. *Jocelin*, *Joyce*.

Gothamite, n., a simpleton. — Formed fr. **Gotham**, name of a village in England, whose inhabitants were proverbial for their stupidity.

For the ending see subst. suff. **-ite**. Cp. *Abderite*.

Gothic, adj. — F. *gothique*, fr. Late L. *Gothicus*, fr. *Gothus*, 'Goth'. See **Goth** and **-ic**. Derivatives: *Gothic*, n., *Gothic-al-ly*, adv., *Gothic-ism*, n., *Gothic-ist*, n., *Gothic-ize*, tr. and intr. v.

gouache, n., a method of painting with water-colors mixed with gum and honey. — F., fr. It. *guazzo*, orig. meaning 'a place where there is water', derived fr. L. *aquātio*, 'the act of watering', fr. *aquātus*, pp. of *aquāri*, 'to bring water for drinking, fr. *acqua*, 'water'. See *aquatic*.

Gouda, n., also **Qouda cheese**. — Named after the town of Gouda in Holland.

gouge, n., a tool for making grooves. — F., 'a hollow chisel', fr. Late L. *gubia* (for **gulbia*), of s.m., which is of Celtic origin; cp. OIr. *gulban*, 'prick, prickle', Mlr. *gulba*, W. *gylfin*, OCo. *geluin*, 'beak'. These words are prob. cogn. with Gk. γλάφειν, 'to hollow out, hew, carve', γλαφυρός, 'hollowed out, hollow', Bulg. *glob*, 'eyesocket', Slovenic *glóbat*, 'to hollow out, to gnaw'. OProvenç. *goja* and Sp. *gubia*, 'gouge', also derive fr. L. *gubia*. Cp. *gudgeon*, 'a pivot'.

Derivatives: *gouge*, tr. v., *goug-er*, n.

goulard, n., a solution of lead subacetate. — Short for *Goulard's extract* or *Goulard's cerate*; named after Thomas Goulard, a French surgeon of the 18th cent.

goulash, n., a stew made of beef or veal, flavored with paprika. — Fr. Hung. *gulyás* (*hus*), lit. '(meat) of a herdsman', fr. *gulya*, 'herd'.

gour, n. — A var. of *gaur*.

Goura, n., a genus of pigeons, the crowned pigeon (*ornithol.*) — ModL., from native name in New Guinea, fr. Javanese *gora*, lit. 'great noise'; so called in allusion to the moaning cries with which the male calls the female; *gora* is rel. to the verb *gheroq*, 'to low, moan, snore'.

gourami, n., a large fish of the Malay Archipelago. — Malay *gurāmeh*.

gourd, n., the fruit of cucurbitaceous plants. — F. *gourde*, fr. OF. *cohourde*, *courde*, fr. L. *cucurbita*, 'gourd', 'pumpkin'. See *cucurbit*.

gourde, n., the monetary unit of Haiti. — F. *gourde*, prop. fem. of the adjective *gourd*, 'numb, stiff, heavy', fr. L. *gurdus*, 'dull', which is of Iberian origin. Accordingly *gourde* prop. denotes 'a heavy or thick coin'. Cp. next word.

gourdy, adj., swollen in the legs (*veter.*) — OF. *gourdi*, 'benumbed, swollen', pp. of *gourdir*, fr. *gourd*. See prec. word and **-y** (representing F. **-i**).

gormand, n., one very fond of eating. — F., of uncertain origin; not connected with *gourmet*. Cp. *gormandize*, n.

Derivatives: *gormand-er*, n., *gormand-ery*, n. **gourmet**, n., a connoisseur in eating and drinking. — F., 'gourmet, epicure', fr. OF. *gromet*,

groumet, *gourmet*, 'servant, page; wine merchant's assistant, shopboy'; of uncertain origin. F. *gourmet* was influenced in meaning by F. *gourmand*. Cp. **groom**.

gout, n. — OF. *goute* (F. *goutte*), 'drop; gout', fr. L. *gutta*, 'drop', which is prob. cogn. with Arm. *kat*, *kat'n*, 'drop', *kit*, *kt'an*, 'milk' (see Ernout-Meillet, DELL., p.286 s.v. *gutta*). This disease was ascribed to the influence of the drops of certain fluids in the body (whence the sense development of OF. *goute*). Cp. **gutter**. Derivatives: *gout-y*, adj., *gout-i-ly*, adv., *gout-i-ness*, n.

goût, n., taste. — F., fr. L. *gustus*. See **gust**, 'taste', and cp. **gusto**.

govern, tr. and intr. v. — OF. *governer* (F. *gouverner*), fr. L. *gubernāre*, 'to steer or pilot a ship; to govern', a loan word introduced through the medium of the Etruscans fr. Gk. κυβερνᾶν, which is often compared with, but prob. not related to, OI. *kūbarah*, 'pole, beam, tiller', Lith. *kumbryti*, 'to govern', *kumbras*, 'tiller'. Cp. **gubernatorial**. Cp. also **cybernetics**.

Derivatives: *govern-able*, adj., *governabil-ity*, n., *governable-ness*, n., *governabl-y*, adv., *governing*, adj., *governor* (q.v.)

governail, n., 1) a rudder; 2) government. — OF. *governail* (F. *gouvernail*), fr. L. *gubernāculum*, 'rudder', fr. *gubernāre*. See prec. word.

governance, n. — OF. *gouvernance*. See **govern** and **-ance**.

governess, n. — Shortened fr. ME. *governess*, fr. OF. *go(u)vernesse*. See **govern** and **-ess** and cp. **governor**.

Derivative: *governess*, tr. and intr. v.

government, n. — OF. *government* (F. *gouvernement*), fr. *governer*, 'to govern', fr. L. *gubernāre*. See **govern** and **-ment**.

Derivatives: *government-al*, adj., *government-ally*, adv., and the hybrid nouns *government-alism*, *government-al-ist*.

governor, n. — OF. *gouverneur* (= F. *gouverneur*), fr. L. *gubernātōrem*, acc. of *gubernātor*, 'steersman, pilot, ruler, governor', fr. *gubernātus*, pp. of *gubernāre*. See **govern** and agential suff. **-or**.

Derivatives: *governor-ate*, n., *governor-ship*, n.

gowan, n., the daisy (*Scot.*) — Fr. *obsol.* *gowlan*, *golan* (whence dial. E. *golland*), 'a gold-colored flower', which is rel. to **gold** (q.v.)

Derivative: *gowan-y*, adj.

gowk, n., 1) cuckoo; 2) a fool. — ME. *goke*, *gowk*, fr. ON. *gaukr*, 'cuckoo', rel. to OE. *gēac*, OS. *gāk*, *gōk*, MLG. *gōk*, MDu. *goc*, OHG. *gauh*, MHG. *gouch*, G. *Gauch*, 'cuckoo'; of imitative origin. Cp. *cuckoo*.

Derivatives: *gowk*, intr. v., to stare foolishly, *gowk-ed*, adj., foolish, *gowk-ed-ly*, adv., *gowk-ed-ness*, n.

gown, n., a loose robe; a woman's dress. — ME. *goune*, fr. OF. *gone*, *goune*, fr. Late L. *gunna*, 'fur', prob. a word adopted from a language of the Apennine or the Balkan Peninsula. W. *gwn*,

'gown', is a loan word fr. ME. *goune*.

Derivative: *gown*, tr. and intr. v.

gowpen, n., the hollow of the hand; a handful or double handful (*Scot.* and *dial.*) — ON. *gaupn*, 'the hollow of the hand', rel. to OHG. *goufana*, of s.m., OE. *gēap*, 'open, wide', *gēopan*, 'to swallow', ON. *gaupa*, 'lynx', Norw. *gop*, 'ravine'.

goyim, pl., gentiles; all non-Jewish nations. — Heb. *gōyīm*, pl. of *gōy*, 'people, nation'. See **goi**.
Graafian follicle, **Graafian vesicle** (*anat.*) — Named after the Dutch anatomist Regnier de Graaf (1641-73).

grab, tr. and intr. v., to seize suddenly. — MDu. *grabben*, rel. to OS. *garva*, MDu. *garve*, OHG. *garba*, 'sheaf', lit. 'that which is gathered up or together', fr. I.-E. base **gherebh-*, **ghrebbh-*, 'to seize', whence also OI. *grbhndti*, *grbhndti*, 'seizes', OSlav. *grabiti*, 'to seize, rob', Lith. *grėbiu*, *grėbti*, 'to rake'. Cp. **garb**, 'sheaf', **grabble**.

Derivatives: *grab*, n., a sudden grasp, *grabber*, n.

grab, n., a kind of vessel used in the Indian ocean. — VArab. *ghrāb*, fr. Arab. *ghurāb*, 'raven; galley', of imitative origin. Cp. Heb. 'ōrēbh, Aram. 'ōrbhā, Syr. 'ārbbā, Akkad. *ārību*, 'raven', which all are imitative.

grabble, intr. v., to grope; tr. v., to seize. — Du. *grabbelen*, freq. of MDu. *grabben*. See **grab**, 'to seize', and freq. suff. *-le*.

Derivatives: *grabbl-er*, n., *grabbl-ing*, n.
grace, n. — ME., fr. MF. (= F.) *grâce*, fr. OF. *grace*, fr. L. *grātia*, 'favor shown to another, kindness, loveliness, charm; thanks, thankfulness, gratitude', fr. *grātus*, 'beloved, pleasing, dear, agreeable; grateful', fr. I.-E. base **g^wer-*, 'to praise, welcome', whence also OI. *grūdti*, *grūntē*, 'sings, praises, announces', *grīr*, *girāh*, 'praise, song', *gūrtih*, of s.m., *gūrtāh*, 'welcome', Avestic *gar-*, 'to praise', Lith. *giriū*, *girti*, 'to praise, celebrate', Lett. *dzīrtēis*, 'to boast', OPruss. *girtwei*, 'to praise', *girsnan*, 'praise, reputation'. Cp. **gracious**, **grateful**, **gratify**, **gratis**, **gratuitous**, **gratulate**, **agree**, **congratulate**, **disgrace**, **ingrate**, **ingratiolate**, **mauger**.

Derivatives: *grace*, v. (q.v.), *grace-ful*, adj., *grace-ful-ly*, adv., *grace-ful-ness*, n., *grace-less*, adj., *grace-less-ly*, adv., *grace-less-ness*, n.

grace, tr. v. — OF. *gracier*, fr. *grace*. See **grace**, n.
Grace, fem. PN. — Lit. 'favor, grace', fr. L. *grātia*. See **grace**, n.

Gracilaria, n., a genus of algae (*bot.*) — ModL., fr. L. *gracilis*, 'slender'. See **gracile**.

gracile, adj., 1) slender; 2) gracefully slender. — L. *gracilis*, 'slender, thin, slight, meager', dissimilated fr. **cracilis*, rel. to *cracēns*, 'slender', and prob. cogn. with OI. *křsāh*, 'thin, weak', Avestic *k^rēsa-*, 'lean, meager', Lith. *kārstu*, *kāršti*, 'to be very old, to age', Lett. *karst*, *kārst*, 'to grow old, ripen'. Cp. **Gracilaria**. For the ending of *grac-ilis* cp. *habilis*, 'handy, supple, suitable', fr. *habēre*, 'to have, hold' (see *able*).

Derivatives: *gracile-ly*, adv., *gracile-ness*, n., *gracil-ity*, n.

gracious, adj. — OF. *gracious* (F. *gracieux*), fr. L. *grātiōsus*, 'enjoying favor, agreeable, obliging', fr. *grātia*. See **grace**, n., and suff. *-ous*.

Derivatives: *gracious-ly*, adv., *gracious-ness*, n.
grackle, n., any of various birds of the starling family. — L. *grāculus*, 'the jackdaw', of imitative origin; cp. **croak**, v., and words there referred to.

gradatim, adv., gradually. — L., 'step by step', formed fr. *gradus*, 'step, degree', with the suff. *-atim*. This suff. was formed on analogy of L. *statim*, 'immediately' (prop. acc. of the ancient noun *sta-ti-s*, 'a standing'), and was used to form adverbs. Cp. *literatim*, *seriatim*, *verbatimim*.
graduate, intr. and tr. v. — Back formation fr. **gradation**.

gradation, n., 1) a scale of degrees; 2) the act of arranging in degrees; 3) (*philology*) ablaut. — L. *gradatiō*, gen. *-ōnis*, 'that which goes up or down by degrees; staircase; gradation', fr. *gradus*, 'step, degree'. See **grade** and *-ation*.

Derivatives: *gradation*, tr. v., *gradation-al*, adj.
grade, n., a degree. — F., fr. L. *gradus*, 'step, degree; stage, position; that on which one steps, a stair', rel. to *gradī*, 'to step, walk, go', and cogn. with Lith. *gridiju*, *gridyti*, 'to go, wander', OSlav. *grędę*, *gręsti*, 'to come', OIr. *in-greinn*, *do-greinn*, 'he pursues', prob. also with Avestic *aiwi-g^rēdmahi*, 'we begin'. Cp. *-grade*, *gradatim*, *gradation*, *gradient*, *gradin*, *gradual*, *graduate*, *gradus*, *aggress*, *congress*, *degrade*, *degrade*, *degression*, *digression*, *egress*, **grail**, 'book for the use of the choir', **Grallatores**, **gree**, 'superiority', **gressorial**, **ingredient**, **ingress**, **progress**, **regress**, **retrograde**, **retrogress**, **transgress**.

Derivatives: *grade*, tr. and intr. v., *grad-ed*, adj., *grad-er*, n.

-grade, combining form denoting 'mode of walking', as in *digitigrade*, *plantigrade*. — F. *-grade*, fr. L. *-gradus*, 'stepping, walking, going', from *gradī*, 'to step, walk, go'. See **grade**.

Gradgrind, n., a hard utilitarian. — Character in Charles Dickens' *Hard Times*.

Derivatives: *Gradgrind-ian*, *Gradgrind-ish*, adjs.
gradient, adj., walking, capable of walking. — L. *gradiēns*, gen. *-entis*, pres. part. of *gradī*, 'to step, walk, go'. See **grade** and *-ent*.

gradient, n., degree of inclination; grade. See prec. word.

Gradientia, n. pl., an order of Amphibia; also called *Caudata* (*zool.*) — ModL., fr. L. *gradiēntia*, neut. pl. of *gradiēns*, 'walking, going', pres. part. of *gradī*. See **gradient**, adj.

gradin, **gradine**, n., a series of steps rising one upon another. — F. *gradin*, fr. It. *gradino*, dimin. of *grado*, fr. L. *gradus*, 'step'. See **grade**, n.

gradometer, n., an instrument for measuring grades. — A hybrid coined fr. L. *gradus*, 'step,

degree', and Gk. μέτρον, 'measure'. See **grade** and **meter**, 'poetical rhythm'.

gradual, adj. — ML. *graduālis*, fr. L. *gradus*. See **grade** and adj. suff. *-al*.

Derivatives: *gradual*, n. (q.v.), *gradual-ity*, n., *gradual-ness*, n., *gradual-ly*, adv.

gradual, n., 1) an antiphon; 2) a book for the use of the choir (*eccles.*) — ML. *graduāle*, prop. neut. of the adjective *graduālis* (see prec. word), used as a noun; so called because the antiphon was sung originally from the steps (L. *gradus*) of the altar. Cp. **grail**, 'book for the use of the choir'.
graduate, n. — ML. *graduātus*, fr. L. *gradus*, 'step, degree'. See **grade** and adj. suff. *-ate*.

Derivative: *graduate*, tr. and intr. v.

graduation, n. — ML. *graduātiō*, 'raising to a degree', fr. L. *gradus*, 'step, degree'. See **grade** and *-ation*.

gradus, n., a dictionary of prosody, used as an aid for writing Greek or Latin verses. — L., short for 'gradus ad Parnassum', 'steps to Parnassus'. See **grade**.

Graecism, **Graecize**, **Graeco-**. — See **Grecism**, **Grecize**, **Greco-**.

Graf, n., a German title of nobility equivalent to F. *comte* (whence E. *count*) and to E. *earl*. — See **grave**, 'a count'.

graffito, n., ancient writing scratched on rocks, walls, etc. — It., dimin. of *graffio*, 'a scratching', fr. *graffiare*, 'to scratch', which prob. derives fr. *grafio*, 'a writing style', fr. L. *graphium*, of s.m., fr. Gk. γραφίον. See next word.

graft, n. — ME. *graffe*, *graff*, fr. OF. *grafe*, a collateral form of *greffe*, 'pencil; a shoot for grafting' (whence F. *greffe*, 'a shoot for grafting'), fr. L. *graphium*, 'a writing style', fr. Gk. γραφίον, γραφεῖον; so called from the resemblance of the shoot to a pointed pencil. See **-graph** and cp. archaic E. *graff* (which is the original form of *graff*). Cp. also **graffito**, **greffier**.

Derivatives: *graft*, v., *graft-er*, n., *graft-ing*, n.

graham bread. — Named after Sylvester Graham, an American advocate of temperance (1794-1851).

grahamite, n., a bituminous mineral (*mineral.*) — Named after J.A. and J.L. Graham, in whose mine it was discovered. For the ending see subst. suff. *-ite*.

grail, also **graal**, n., according to medieval legend the platter used by Jesus at the Last Supper. — OF. *graal*, *grael*, fr. ML. *gradālis*, 'cup, platter', fr. VL. **crātālis*, fr. **crātus*, 'a mixing bowl', fr. L. *crātēr*, fr. Gk. κρατήρ. See **crater**.

grail, n., book for use of the choir (*eccles.*) — OF. *grael*, fr. ML. *gradāle*, a collateral form of *graduāle*. See **gradual**, n.

grain, n., seed, corn. — F., fr. L. *grānum*, 'grain, seed, small kernel'. See **corn**, 'grain', and cp. **garner**, **garnet**, **gram**, 'chick-pea', **granadilla**, **granary**, **grange**, **granilla**, **granite**, **granule**, **grenade**, **grenadier**, **grenadine**, **engrain**, **fillgrane**, **pomegranate**, **rogram**. Cp. also **gravy**.

Derivatives: *grain*, intr. and tr. v., *grain-ed*, adj., *grain-er*, n., *grain-ing*, n., *grain-y*, adj.

grain, n., branch, prong of a fork. — ON. *grein*, 'branch, fork', whence also Dan. and Swed. *gren*, 'branch'.

grait, tr. v., to make ready (*Scot.* and *dial. E.*) — ME. *greithen*, fr. ON. *greiða*, 'to makē ready', fr. *greiðr*, 'ready', which is rel. to OE. *gerāde*, *rāde*, of s.m. See **ready**.

grait, adj., ready; direct, exact. — ON. *greiðr*, 'ready'. See **grait**, v.

grait, n., 1) readiness (*absol.*); 2) apparatus, equipment (*Scot.*); 3) material (*Scot.*) — ON. *greiði*, fr. *greiðr*, 'ready'. See **grait**, v.

Grallatores, n. pl., the wading birds (*ornithol.*) — ModL., fr. L. *grallātōrēs*, 'stilt-walkers', pl. of *grallātor*, fr. *grallae*, 'stilts', assimilated fr. **grad-lae*, from the stem of *gradī*, 'to walk, go'. See **grade**.

grallatorial, adj., pertaining to the Grallatores. — See prec. word and *-ial*.

gralloch, n., offal of a deer. — Gael. *grealach*, 'intestines'.

gram, n., the chick-pea; the horse gram. — Port. *grão*, 'grain', fr. L. *grānum*. See **grain**, 'seed, corn'.
gram, **gramme**, n., the metric unit of weight. — F. *gramme*, fr. Late L. *gramma*, fr. Gk. γραμμα, 'that which is written; written character, letter; a small weight'. See **-gram**.

-gram, combining form denoting 'something written', as in *anagram*, *cardiogram*, *diagram*. — Gk. -γραμμα (rarely -γραμμον), fr. γραμμα, gen. γραμματος, 'that which is written; a written character, letter', from the stem of γραφειν, 'to write'. See **-graph**.

grama (**grass**), pasture grass belonging to the genus *Bouteloua*. — Sp. *grama*, a kind of grass, fr. L. *grāmen*, 'grass'. See **gramini-**.

gramarye, **gramary**, n., magic (*archaic*). — ME. *gramarye*, *grammarie*, 'grammar; magic', fr. OF. *gramaire*, *grammaire*, 'grammar', esp. 'Latin grammar', whence arose the meanings 'an obscure, unintelligible book; book of spells, magic'. Cp. F. *grammaire*, 'grammar', differentiated from *grimoire*, 'book of spells, black book; unintelligible language', which both derive from OF. *gramaire*. See **grammar** and cp. **glamour**.

gramercy, interj., exclamation expressing 1) *thanks*; 2) *surprise*. — F. *grand-merci*, 'great thanks'. See **grand** and **mercy**.

gramicidine, **gramicidin**, n., a crystalline antibiotic obtained from a soil bacterium. — Coined by the bacteriologist René Jules Dubos, of the Rockefeller Institute (born in 1901), in 1940 fr. *gram-* (in **gram-positive**), 1st *-cide* and chem. suff. *-ine-*, *-in*.

gramineous, adj., resembling grass; pertaining to the family of grasses. — L. *grāmineus*, 'of grass, grassy', fr. *grāmen*, gen. *grāminis*, 'grass'. See **gramini-**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

gramini-, combining form meaning 'grass'. — Fr. *L. grāmen*, gen. *grāminis*, 'grass', which prob. stands for **ghras-men* and is cogn. with OE. *græs*, 'grass'. See **grass** and cp. **grama (grass)**.
graminiferous, adj., bearing grass. — Compound of **gramini-** and **-ferous**.
graminivorous, adj., feeding on grass. — Compounded of **gramini-** and **-vorous**.
grammologue, n., a word represented by a logogram. — Compounded of Gk. γράμμα, 'letter', and λόγος, 'word'. See **-gram** and **-logue** and cp. **logogram**.
grandmar, n. — ME. *gramere*, *grammere*, fr. OF. *gramaire*, *grammaire* (F. *grammaire*), fr. L. *grammatica*, fr. Gk. γραμματική (scil. τέχνη), 'grammar', orig. 'the art of reading and writing letters'. Γραμματική is prop. fem. of the adj. γραμματικός, 'knowing one's letters; knowing grammar', fr. γράμμα, gen. γράμματος, 'letter', lit. 'that which is written', from the stem of γράφειν, 'to write'. See **-graph** and cp. **gramarye**, **grammatical**.
grammarians, n., a student of, or an expert in, grammar. — ME. *gramarien*, fr. OF. *gramarien* (F. *grammairien*), fr. OF. *gramaire* (F. *grammaire*), 'grammar'. See prec. word and **-ian**.
grammatical, adj. — L. *grammaticālis*, fr. *grammaticus*, 'pertaining to grammar', fr. Gk. γραμματικός, 'knowing one's letters; knowing grammar'. See **grammar**.
 Derivatives: *grammatical-ly*, adv., *grammaticalness*, n.
grammaticaster, n., a petty grammarian. — ME., fr. L. *grammaticus*, 'grammarian', fr. *grammaticus*, 'pertaining to grammar'. See prec. word and **-aster**.
grammaticize, tr. v., to make grammatical; intr. v., to discuss points of grammar. — See **grammatical** and **-ize**.
gramme, n. — See **gram**.
Gramophone, n., trademark used for a type of phonograph. — Coined by its inventor Emile Berliner (1851-1929) fr. Gk. γράμμα, 'something written', and φωνή, 'sound, voice'. See **-gram** and **phone**, 'speech sound', and cp. **phonograph**.
gram-positive, adj., holding the purple dye when stained by *Gram's* method; said esp. of bacteria. — So called after the Danish physician Hans Christian Joachim (1853-1938).
grampus, n., a cetacean (*Grampus griseus*). — Fr. earlier *graundepose*, altered—after *grand*—fr. ME. *graspeys*, *grapeys*, fr. OF. *craspeis*, *graspeis*, lit. 'fat fish', fr. L. *crassus piscem*, acc. of *crassus piscis*. See **crass** and **Pisces**.
granadilla, n., the fruit of certain kinds of passion flower. — Sp., dimin. of *granada*, 'pomegranate'. See **pomegranate**.
granary, n., a storehouse for grain. — L. *grānārium*, 'granary', fr. *grānum*, 'grain, seed, small kernel'. See **grain**, 'seed, corn', and subst. suff. **-ary** and cp. **garner**, which is a doublet of *granary*.

grand, adj., great. — ME. *grant*, fr. OF. *grant*, *grand* (F. *grand*), fr. L. *grandem*, acc. of *grandis*, 'large, tall, fullgrown, great, lofty, powerful', which is of uncertain origin. Cp. **grandee**, **grandiose**, **aggrandize**, and the first element in **gracery**.
 Derivatives: *grand*, n., *grand-ly*, adv., *grandness*, n.
grandam, **grandame**, n., a grandmother; an old woman. — AF. *graund dame*, 'grandmother', corresponding to OF. *grand dame*. See **grand** and **dame**.
granddaughter, n. — Formed on analogy of **grandmother**.
grandee, n., nobleman of the highest rank in Spain and Portugal. — Anglicized form of Sp. *grande*, 'nobleman of the first rank', from the adj. *grande*, 'great', fr. L. *grandem*. See **grand** and **-ee**.
grandeur, n. — F., 'greatness', fr. *grand*, 'great'. See **grand**.
grandfather, n. — A hybrid coined fr. **grand** and **father** on analogy of F. *grand-père*.
grandiloquence, n. — Formed from next word with suff. **-ce**.
grandiloquent, adj. — Formed with suff. **-ent** fr. L. *grandiloquus*, 'speaking loftily, bombastic', fr. *grandis*, 'great, lofty', and *loqui*, 'to speak'. See **grand** and **loquacious**.
 Derivative: *grandiloquent-ly*, adv.
grandiose, adj., grand, imposing, impressive. — F., fr. It. *grandioso*, fr. *grande*, 'great', fr. L. *grandem*. See **grand** and adj. suff. **-ose**.
 Derivatives: *grandiose-ly*, adv., *grandios-ity*, n.
grandmother, n. — A hybrid coined fr. **grand** and **mother** on analogy of F. *grand-mère*.
grandparent, n., **grandson** etc. — Formed on analogy of **grandfather**.
grange, n. — ME., fr. OF. (= F.) *grange*, fr. VL. **grānica*, fr. L. *grānum*, 'grain'. See **grain**, 'seed, corn'.
granger, n., a farm steward. — OF. *grangier*, fr. *grange*. See **grange** and **-er** (representing OF. **-ier**).
grangerism, n., the practice of grangerizing. — See next word and **-ism**.
grangerize, tr. v., to illustrate a book by the addition of prints, engravings, etc. — Lit. 'to illustrate a book in the manner in which James *Granger's* 'Biographical History of England' (1769) was illustrated.
 Derivatives: *grangeriz-ation*, n., *grangeriz-er*, n., *grangerism* (q.v.)
graniferous, adj., producing grain. — Formed with suff. **-ous** fr. L. *grānifer*, 'grain-bearing', fr. *grānum*, 'grain', and the stem of *ferre*, 'to bear, carry'. See **grain**, 'seed, corn', and **-ferous**.
granilla, n., the refuse of cochineal. — Sp., dimin. of *grana*, 'cochineal', rel. to *grano*, 'grain', fr. L. *grānum*. See **grain**, 'seed, corn'.
granite, n. — F., fr. It. *granito*, lit. 'grainy', pp. of *granire*, 'to make grainy', fr. *grano*, 'grain',

fr. L. *grānum*. See **grain**, 'seed, corn', and cp. prec. word.
 Derivative: *granit-ic*, adj.
granitiform, adj., shaped like granite. — Compounded of **granite** and **-form**.
granivorous, adj., feeding on grain. — Compounded of L. *grānum*, 'grain', and *vorāre*, 'to devour'. See **grain**, 'seed, corn', and **-vorous**.
granny, also **grannie**, n., a familiar form of *grandmother*. — Formed from the first syllable of **grandam** and dimin. suff. **-y**, resp. **-ie**.
granophyre, n., a porphyritic igneous rock (*petrogr.*) — G. *Granophyr*, formed from the first syllable of *Granit* and the second syllable of *Porphyr*. See **granite** and **porphyry**.
 Derivative: *granophyr-ic*, adj.
grant, tr. v. — ME. *granten*, fr. OF. *granter*, a collateral form of *craanter*, *creanter*, fr. VL. **crēdentāre*, 'to promise', fr. L. *crēdēns*, gen. *crēdentis*, pres. part. of *crēdere*, 'to believe'. See **creed** and cp. words there referred to.
 Derivatives: *grant*, n. (q.v.), *grant-able*, adj., *grant-ee*, n., *grant-er*, n., *grant-or*, n.
grant, n. — ME. *grant*, fr. *granten*. See **grant**, v.
granular, adj. — Formed with suff. **-ar** fr. Late L. *grānulum*. See **granule**.
granulate, tr. and intr. v. — Formed with verbal suff. **-ate** fr. Late L. *grānulum*. See **granule**.
 Derivatives: *granulat-ed*, adj., *granulat-ion*, n., *granulat-ive*, adj., *granulat-or*, n.
granule, n., a small grain. — Late L. *grānulum*, 'small grain', dimin. of L. *grānum*, 'grain'. See **grain**, 'seed, corn', and **-ule**.
granuliform, adj. — See prec. word and **-form**.
granulose, adj., granular. — Formed with adj. suff. **-ose** fr. Late L. *grānulum*. See **granule**.
granulose, n., part of starch convertible into sugar. — Formed with subst. suff. **-ose**, fr. Late L. *grānulum*. See **granule**.
granulous, adj., granular. — Formed with suff. **-ous** fr. Late L. *grānulum*. See **granule** and cp. **granulose**, adj.
grape, n. — OF. *grape*, *grappe*, 'hook: a bunch of grapes' (whence F. *grappe*, 'a bunch of grapes'), fr. OF. *craper*, *graper*, 'to seize with a hook; to gather grapes', which is of Teut. origin. Cp. MDu. *crappe*, OHG. *krāpfo*, 'a hook', G. *Krapfen*, 'fritter', OHG. *krampho*, 'an iron hook'. OF. *grapin*, 'hook' (whence F. *grappin*, 'grapnel, hook'), derives fr. OF. *grape*. Cp. OProv. enç., Sp. *grapa*, It. *grappa*, 'hook', which are also Teut. loan words. See **cramp**, 'a bent piece of iron', and cp. words there referred to. Cp. also **agraffe**.
 Derivative: *grap-y*, adj.
graph, n., a diagram. — Abbreviation of *graphic formula*. See **-graph**.
-graph, combining form meaning 1) 'something written', as in *autograph*; 2) 'something that writes', as in *telegraph*. — F. *-graphie*, fr. Gk. -γραφος, fr. γράφειν, 'to scratch, engrave, draw, paint, write, inscribe', which is cogn. with OE.

ceorfan, 'to cut, engrave, tear'. See **carve** and cp. **graph**, **-graphia**, **graphite**, **grapho-**, **-graphy**, **graffito**, **graft**. For the sense development of Gk. γράφειν cp. E. *write*; cp. also Heb. *kātābh*, 'he wrote', *k'thōbeth*, 'tattooing', Arab. *kātāba* (in its original sense), 'he sewed together' (in the sense 'he wrote', Arab. *kātāba* is a Hebrew or Aramaic loan word), S. Arab. *miktāb*, 'awl' (see *ketubah*).
grapheme, n., 1) a letter of an alphabet; 2) the sum of all letters representing one phoneme. — Gk. γράφημα, 'letter', fr. γράφειν, 'to write'. See **-graph** and cp. the second element in **phoneme** and in words there referred to. Cp. also Gk. γράμμα, 'letter', from the stem of γράφειν (see **-gram**).
 Derivatives: *graphem-ic*, adj., *graphem-ic-al-ly*, adv.
-grapher, combining form; the English equivalent of Greek words in -γραφος, denoting 'a person who writes', as in *lexicographer*, *telegrapher*. — See **-graph** and agential suff. **-er** and cp. **-graphy**.
-graphia, combining form identical in meaning with **-graphy**; used esp. to form terms in the sphere of abnormal psychology.
graphic, adj. — L. *graphicus*, fr. Gk. γραφικός, 'pertaining to writing or drawing', fr. γράφειν, 'to write'. See **-graph** and **-ic**.
 Derivatives: *graphic-al*, adj., *graphic-al-ly*, adv., *graphics* (q.v.)
graphics, n., the art of drawing. — See **graphic** and **-ics**.
graphite, n., a form of carbon, black lead, plumbago (*mineral*). — G. *Graphit*, coined by the German mineralogist Abraham Gottlob Werner (1750-1817) in 1789 fr. Gk. γράφειν, 'to write'; so called by him because this mineral is used for making pencils. See **-graph** and subst. suff. **-ite**.
 Derivatives: *graphite*, tr. v., *graphit-ic*, adj.
grapho-, combining form meaning 'pertaining to, or used for, writing', as in *graphology*. — Gk. γραφο-, fr. γράφειν, 'to write'. See **-graph**.
graphology, n., the study of handwriting. — F. *graphologie*, coined by Abbé Jean-Hippolyte Michon (1806-81) in 1868 fr. Gk. γράφειν, 'to write', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **grapho-** and **-logy**.
 Derivatives: *grapholog-ic*, *grapholog-ic-al*, adjs., *grapholog-ist*, n.
graphomania, n., a morbid desire for writing. — Compounded of **grapho-** and Gk. μανία, 'madness, frenzy'. See **mania**.
graphomaniac, n., one suffering from *graphomania*. — See prec. word and **maniac**.
graphometer, n., surveyor's instrument for measuring angles. — F. *graphomètre*, coined by the French engraver Philippe Danfrie (1535-1606) in 1597 fr. Gk. γράφειν, 'to write', and μέτρον, 'measure'. See **grapho-** and **meter**, 'poetical rhythm'.

graphophone, n., an instrument for sound recording. — Lit. 'that which writes the sounds'; compounded of **grapho-** and Gk. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

-graphy, combining form denoting: 1) processes of writing, drawing, representing, recording, as in *phonography*; 2) names of descriptive sciences, as in *geography*. — F. or G. *-graphie*, fr. L. *-graphia*, fr. Gk. -γραφία, 'description of', fr. γράφειν, 'to write'. See **-graph** and **-y** (representing Gk. -ία), and cp. **-graphia**.

grapnel, n., a small hook. — ME. *grapnel*, dimin. formed fr. OF. *grapin*, 'hook'. See **grape**. Derivative: *grapnel*, tr. v.

grapple, n., grappling iron, grapnel. — OF. **grapelle*, dimin. of *grape*, 'hook'. See **grape** and cp. prec. word.

Derivatives: *grapple*, tr. and intr. v., *grappl-er*, n., *grappl-ing*, n.

grapsoid, adj., pertaining to the genus *Grapsus* (zool.) — Lit. 'resembling a crab'. See **Grapsus** and **-oid**.

Grapsus, n., a genus of crabs (zool.) — ModL., fr. Gk. γράψατος, 'crab', which is of uncertain origin; it is prob. not connected with It. *gravosta*, *ravosta*, OHG. *krebiz*, OE. *crabba*, 'crab'.

graptolite, n., a fossil zoolite bearing markings resembling writing (*paleontol.*) — ModL. *Graptolithus*, lit. 'a stone with engraving', fr. Gk. γραπτός, 'engraved, written, painted' (verbal adj. of γράφειν), and λίθος, 'stone'. See **-graph** and **-lite**.

Derivative: *graptolit-ic*, adj.

grasp, tr. and intr. v. — ME. *graspen*, metathesized fr. *grapsen*, 'to grope', from the stem of OE. *grāpian*, 'to touch, feel, grope'. Cp. LG. *grapsen*, 'to grasp', MDu. *grapen*, 'to seize, grasp', and see **grope**. Cp. also **grip**, **gripe**.

Derivatives: *grasp*, n., *grasp-er*, n., *grasp-ing*, adj., *grasp-ing-ly*, adv., *grasp-ing-ness*, n.

grass, n. — ME. *gras*, *gres*, *gers*, fr. OE. *græs*, *gærs*, rel. to ON., OS., Du., OHG., MHG., G., Goth. *gras*, Dan. *græs*, Swed. *gräs*, 'grass', and prob. cogn. with L. *grāmen* (for *ghras-men*), 'grass', fr. I.-E. base **ghrōs-*, 'young shoot, sprout'. This base is an *-s*-enlargement of base **ghrō-*, 'to grow', whence OE. *grōwan*, ON. *grōa*, 'to grow'. Enlarged by suff. *-n*, base **ghrō-* appears in OE. *grēne*, ON. *grænn*, 'green'. See **grow** and **green** and cp. **grama** (**grass**), **gramini-**, **graze** (in both senses).

Derivatives: *grass*, tr. v., *grass-less*, adj., *grass-like*, adj., *grass-y*, adj.

grass widow, a woman separated from her husband. — Orig. 'a discarded mistress'; cp. Du. *grasweduwe*, G. *Strahwitwe* (fr. *Stroh*, 'straw'), 'grass widow' (in modern sense); prob. so called in allusion to a bed of grass or straw.

grass widower, a man separated from his wife. — Cp. Swed. *gräsänk*, *gräsänker*, *gräsenkling*, 'grass widower', and see prec. word.

grate, tr. and intr. v., to scrape, rub. — ME.

graten, fr. OF. *grater* (F. *gratter*), 'to scratch, scrape', fr. Teut. **krattōn* (whence also It. *grattare*, OProvenç. *gratar*). Cp. OHG. *krazzōn*, 'to scratch, scrape', and see **scratch**. Cp. also **regrate**, **regrater**.

Derivatives: *grate-er*, n., *grate-ing*, n. and adj., *grate-ing-ly*, adv.

grate, n., a frame of metal bars. — ME. *grate*, fr. ML. *grāta*, 'lattice' (whence also It. *grata*, 'grate, gridiron'), fr. L. *crātis*, 'wickerwork, hurdle'. See **crate** and cp. **graticule**, **griddle**, **hurdle**.

Derivative: *grate*, tr. v., to furnish with a grate. **grateful**, adj. — Formed with suff. *-ful* from obsol. *grate*, 'agreeable, thankful', fr. L. *grātus*, 'agreeable, grateful', whence *grātia*, 'kindness, loveliness'. See **grace**, n., and cp. words there referred to.

Derivatives: *grateful-ly*, adv.

graticule, n., a design divided into squares. — F., fr. ML. *grāticula*, 'gridiron', dimin. of *grāta*. See **grate**, 'frame of metal bars', and **-cule**.

gratification, n. — L. *grātificātiō*, gen. *-ōnis*, 'obligingness, complaisance', fr. *grātificāus*, pp. of *grātificārī*. See next word and **-ation**.

gratify, tr. v., to please. — F. *gratifier*, fr. L. *gratificāre*, a collateral form of *grātificārī*, 'to do favor to, to oblige, gratify', formed fr. *grātus*, 'agreeable, grateful', and *-ficāre*, fr. *facere*, 'to make, do'. See **grace**, n., and **-fy**.

Derivatives: *gratifi-ed*, adj., *gratifi-ed-ly*, adv., *gratifi-er*, n., *gratifi-ing*, adj., *gratifi-ing-ly*, adv.

gratin, n., light crust over a dish. — F., 'burnt part; bread crumbs', fr. OF. *grater* (F. *gratter*), 'to scrape, scratch', of Teut. origin. See **grate**, 'to scrape'.

gratinate, tr. v., to cook until a crust is formed. — Formed with verbal suff. *-ate* fr. F. *gratiner*, 'to prepare a dish with bread crumbs', fr. *gratin*. See prec. word.

Gratiola, n., a genus of plants, the hedge hyssop (*bot.*) — ML., dimin. formed fr. L. *grātia*, 'kindness, loveliness' (see **grace**, n., and **-ole**); so called in allusion to its supposed medicinal properties.

gratis, adv., for nothing; freely. — L. *grātis*, contraction of *grātīs*, 'out of favor; without reward, for nothing, gratuitously', abl. pl. of *grātia*, 'favor, kindness'. See **grace**, n.

Derivative: *gratis*, adj.

gratitude, n. — F., fr. Late L. *grātītūdō*, 'thankfulness, gratitude', fr. *grātus*, 'beloved, pleasing, dear, thankful'. See **grace**, n., and **-tude**.

gratuitous, adj., given for nothing; free. — L. *grātūitūs*, 'that which is done without pay, spontaneous, gratuitous', formed — on analogy of *fortūitūs*, 'casual' — fr. *grātus*, 'pleasing, agreeable'. See **grace**, n. For the ending see **fortuitous**.

Derivatives: *gratuitous-ly*, adv., *gratuitous-ness*, n.

gratuity, n., gift; tip. — F. *gratuité*, fr. ML. *grā-*

tuitātem, acc. of *grātūitās*, 'free gift', fr. L. *grātūitūs*. See prec. word and **-ity**.

gratulate, tr. v., to congratulate. — L. *grātulātus*, pp. of *grātulārī*, 'to manifest joy, congratulate', contracted fr. **grati-tulārī*, 'to bring something agreeable', compounded of *grātus*, 'pleasing, agreeable', and *tulō* = *ferō*, 'I bring'. See **grace**, n., and **tolerate** and cp. **congratulate**. Cp. also L. *opitulus*, 'I help, aid, assist', lit. 'I bring help', fr. *ops*, gen. *opis*, 'help, assistance', and *tulō* = *ferō*, 'I bring'. — For the contraction of **grātī-tulor* into *grātulor* see *haplology*.

gratulation, n., congratulation. — L. *grātulātiō*, gen. *-ōnis*, 'manifestation of joy, congratulation'. fr. *grātulātus*, pp. of *grātulārī*. See prec. word and **-ion**.

gratulatory, adj., congratulatory. — Late L. *grātulātōrius*, 'pertaining to congratulation', fr. L. *grātulātus*, pp. of *grātulārī*. See **gratulate** and adj. suff. **-ory**.

gravamen, n., a grievance. — Late L. *gravāmen*, 'trouble, physical inconvenience', fr. *gravāre*, 'to burden, aggravate', fr. *gravis*, 'heavy'. See **grave**, 'weighty', and **-men**.

grave, tr. and intr. v., to engrave. — ME. *graven*, fr. OE. *grafan*, 'to dig, carve', rel. to ON. *grafa*, Dan. *grave*, Swed. *gräva*, OFris. *grēva*, Du. *graven*, OHG. *graban*, MHG., G. *graben*, Goth. *graban*, 'to dig, carve', fr. I.-E. base **ghrebh-*, **ghrobh-*, 'to scratch, scrape', whence also OSlav. *grebo*, *greti*, 'to dig', *pogrebo*, *pogreti*, 'to bury', Lett. *grebju*, *grebt*, 'to scrape, hollow out'. Cp. **grave**, 'mound, tomb', **graven**, **engrave**. Cp. also **groove**, **grub**, 'to dig'.

Derivative: *grav-er*, n.

grave, n., mound, tomb. — ME., fr. OE. *græf*, rel. to OS. *graf*, OFris. *gref*, OHG., MHG., G. *grab*, 'grave, tomb', OE. *grafu*, ON. *gröf*, 'cave; grave', Goth. *graba*, 'ditch', OE. *grafan*, 'to dig, carve', and cogn. with OSlav. *grobū*, 'grave, tomb'. See **grave**, 'to engrave'.

Derivative: *grave-less*, adj.

grave, tr. v., to clean (the wooden hull of a ship) of grass, etc. — OF. *grave* (F. *grève*), 'strand of sand, sandbank'. See **gravel** and cp. **Graves**. **grave**, adj., weighty. — F., fr. L. *gravis*, 'heavy, weighty; troublesome, painful, grievous, hard; important, honorable', which is cogn. with OI. *gurih*, 'heavy, weighty' (compar. *gāriyas-*; superl. *gāriṣṭah*), Avestic *gouru-* (only in compounds), 'heavy, weighty', Gk. βάρος, 'weight', βάρυς, 'heavy', βρῖθειν, 'to be laden with', βρῖθός, 'heavy', βριαρός, 'strong', Goth. *kaürus*, 'heavy', Lett. *grūts*, 'heavy'. Cp. **gravedo**, **gravid**, **gravity**, **grief**, **grieve**, **grievous**, **aggravate**, **aggrieve**, **in-gravescent**. Cp. also **baro-**, **bary**, **Briareus**, **brute**, **centrobaric**, **charivari**, **garce**, **guru**, **isobar**.

grave, n., a count; used esp. of the counts of Nassau. — MDu. *grāve* (whence Du. *graaf*), 'count', rel. to OHG. *grāvo* (whence MHG. *grāve*, G. *Graf*), MLG. *grēve* (whence ON. *greifi*, Dan., Swed. *greve*), 'count'. The orig.

meaning of these words seems to have been 'judge'; cp. Goth. *ga-grēfis*, 'decision'. Cp. **-grave** and words there referred to. Cp. also **Graf**. **-grave**, suff. meaning 'ruler'. — Fr. **grave**, 'count'. Cp. **burgrave**, **landgrave**, **margrave**, **palsgrave**. **gravedo**, n., cold in the head (*med.*) — L. *gravēdō*, 'heaviness of the limbs, cold in the head', lit. 'heaviness', fr. *gravis*, 'heavy'. See **grave**, 'weighty'.

gravel, n. — ME. *gravel*, fr. OF. *gravele*, *gravelle*, 'gravel, sand, beach, strand' (whence F. *gravelle*, 'gravel', a medical term), dimin. of OF. *grave* (F. *grève*), 'strand of sand, sandbank', which is of uncertain, possibly Celtic, origin. Cp. W. *gro*, 'coarse gravel', Bret. *grouan*, Co. *grow*, 'gravel'. Cp. also **grave**, 'to clean (the hull of a ship)', **grit**, **groats**, **grout**.

Derivatives: *gravel*, tr. v., *gravel-ly*, adj., *gravel-li-ness*, n.

graven, adj., carved (*archaic*). — ME. *graven*, fr. OE. *grafen*, prop. pp. of *grafan*, 'to dig, carve'. See **grave**, 'to dig, carve'.

graveolent, adj., having a rank smell. — L. *graveolēns*, gen. *-entis*, 'strong-smelling', prop. *grave olēns*, fr. *grave*, neut. of *gravis*, 'heavy', and pres. part. of *olēre*, 'to smell'. See **grave**, **weighty**, **olfactory** and **-ent**.

graves, n. pl. — A var. of **graveas**.

Graves, n., wine from the *Graves* district of the Gironde in the SW. of France. — The name *Graves* lit. means 'gravelly place'. See **grave**, 'to clean (the hull of a ship)'.

Graves' disease. — Named after the Irish physician Robert James *Graves* (1796-1853).

graveward, adv. and adj., **gravewards**, adv., toward the grave. — Compounded of **grave** and **-ward**, resp. **-wards**.

gravid, adj., being with child; pregnant. — L. *gravidus*, 'loaded; pregnant', fr. *gravis*, 'heavy'. See **grave**, 'weighty'.

Derivatives: *gravid-ly*, adv., *gravid-ness*, n.

gravidity, n. — L. *graviditās*, 'pregnancy', fr. *gravidus*. See prec. word and **-ity**.

gravimeter, n., an instrument for measuring specific gravity. — F. *gravimètre*, a hybrid coined fr. L. *gravis*, 'heavy', and Gk. μέτρον, 'measure'. See **grave**, 'weighty', and **meter**, 'poetical rhythm'.

gravitate, intr. v. — ModL. *gravitātus*, pp. of *gravitāre*, coined by Sir Isaac Newton (1642-1727) fr. L. *gravitās*, 'weight'. See **gravity** and verbal suff. **-ate**.

Derivatives: *gravitation* (q.v.), *gravitat-ive*, adj. **gravitation**, n. — ModL. *gravitātiō*, gen. *-ōnis*, coined by Newton. See prec. word and **-ion**.

Derivatives: *gravitation-al*, adj., *gravitation-ally*, adv.

gravity, n. — F. *gravité*, fr. L. *gravitātem*, acc. of *gravitās*, 'weight, seriousness', fr. L. *gravis*, 'heavy'. See **grave**, 'weighty', and **-ity**.

gravure, n. — Short for **photogravure**. Cp. **heliogravure**, **rotogravure**.

gravy, n. — ME. *graue* (pronounced *grave*), from misreading of OF. *grane*, 'a dish powdered with grains', lit. 'grained', fr. ML. *grānātus*, pp. of *grānāre*, 'to grain', fr. L. *grānum*, 'grain'. See **grain**, 'seed, corn'.

gray, grey, adj. — ME. *gray*, *grey*, fr. OE. *græg*, rel. to ON. *grār*, Dan. *graa*, Swed. *gra*, OFris. *grē*, MDu. *grā*, Du. *grauw*, OHG. *grāo*, MHG. *grā*, G. *grau*, 'gray', and cogn. with L. *rāvus*, 'gray'. See **roan**, 'chestnut-colored', and cp. **grizzle**, 'gray', and words there referred to.

Derivatives: *gray*, *grey*, n. and tr. and intr. v., *gray-ish*, adj., *gray-ly*, adv., *gray-ness*, n.

graylag, **greylag**, n., the gray goose. — Short for *gray lag goose*, i.e. 'the gray lagging goose' (see **lag**, adj., and **goose**); so called because it is late in migrating.

grayling, n., a freshwater fish. — Formed fr. **gray** with suff. **-ling**.

graze, tr. and intr. v., to feed on grass. — ME. *grasen*, fr. OE. *grasian*, fr. *græs*, 'grass'. See **grass** and cp. next word.

Derivative: *graze*, n., pasturage.

graze, tr. v., to touch slightly. — Formed from prec. word and orig. used in the sense 'to touch the (grassy) ground' (said of bullets that touched the ground and rebounded). Cp. G. *grasen*, 'to feed on grass' (fr. *Gras*, 'grass'), which is used also in the above mentioned military sense.

Derivative: *graze*, n., a slight contact.

grazier, n., one who grazes cattle. — Formed fr. **graze**, 'to feed', with agential suff. **-ier**.

grazioso, adj., graceful (*musical direction*). — It., fr. L. *grātiosus*. See **gracious**.

grease, n. — ME. *gresse*, *grese*, fr. OF. *gresse*, *graisse* (F. *graisse*), fr. VL. **crassia*, 'thickness, fatness', fr. L. *crassus*, 'thick, fat'. Cp. OIt. *grascia*, OProvenç. *grauissa*, Catal. *graxa*, Port. *graxa*, 'fat', It. *grasce* (pl.), 'victuals' [Sp. *graso*, 'fat', n., is formed fr. *graso*, 'fat', adj., a collateral form of *craso*, fr. L. *crassus*], and see **crass**. Cp. also **degras**.

Derivatives: *grease*, tr. v., *greas-er*, n., *greas-y*, adj., *greas-i-ly*, adv., *greas-i-ness*, n.

great, adj. — ME. *great*, *gret*, *greet*, *grete*, fr. OE. *grēat*, rel. to OS. *grōt*, OFris. *grāt*, Du. *groot*, OHG., MHG. *grōz*, G. *gross*, 'great'. The original meaning of these adjectives was prob. 'gross-grained, coarse'. Cp. ON. *grautr*, 'groats', E. *grēot*, 'grit, sand, dust, gravel', and see **grit**, 'coarse sand', and words there referred to.

Derivatives: *great*, n., *great-en*, v., *great-ly*, adv., *great-en* (tr. and intr. v.), *great-ness*, n.

greave, n., armor for the leg. — ME. *greve*, fr. OF. *greve*, 'shin; greave', fr. Port. *greba*, fr. Egypt. Arab. *gaurab*, corresponding to Arab. *jāurab*, 'stocking, apparel for the leg'. Derivative: *greav-ed*, adj.

greave, n., sediment of melted tallow. — LG. *greven* (pl.), rel. to OHG. *griobo* (MHG., G. *griebe*); of uncertain origin.

greve, n., a diving bird. — F. *grève*, of doubtful origin.

Grecian, adj. and n. — Formed with suff. **-an** fr. L. *Graecia*, 'Greece', fr. *Graecus*, 'Greek'. See **Greek**.

Grecism, **Graccism**, n. — F. *grécisme*, fr. ML. *Graecismus*, fr. L. *Graecizāre*, 'to imitate the Greeks'. See next word and **-ism**.

Grecize, **Graecize**, tr. v., to make Greek; intr. v., to imitate the Greeks. — F. *gréciser*, fr. L. *Graecizāre*, 'to imitate the Greeks', fr. Gk. *Γραικίζειν, fr. Γραικός, 'Greek'. See **Greek** and **-ize**.

Greco-, **Graeco-**, combining form denoting the *Greeks*. — Fr. L. *Graccus*, 'Greek'. See **Greek**.

greed, n. — Back formation fr. **greedy**.

greedily, adv. — ME. *grediliche*, OE. *grædiglice*, fr. *grædig*, 'greedy', and **-lice**, 'like'. See **greedy** and adv. suff. **-ly**.

greediness, n. — ME. *gredinesse*, fr. OE. *grædignes*, formed fr. *grædig*, 'greedy', with suff. **-nes**. See **greedy** and **-ness**.

greedy, adj. — ME. *gredy*, fr. OE. *grædig*, rel. to OS. *grādag*, 'greedy', ON. *grāðr*, 'greed, hunger', ON. *grāðugr*, Dan. *graadig*, Du. *gretig*, OHG. *grātag*, 'greedy', Goth. *gredus*, 'hunger', *gredags*, 'hungry', and perh. cogn. with OI. *gūdhyaṭi*, 'is greedy', *gardhah*, 'greed'. Cp. **greed**.

Greek, n. — OE. *Grēcas*, *Crēcas*, (pl.), 'the Greeks', fr. L. *Graecus*, 'Greek', fr. Γραικός, 'inhabitant of Γραῖα (Graia) in Boeotia', a name orig. given by the Latins to Greek colonists coming from Graia and settling at Cumae in southern Italy, but later applied to every Greek.

[The Greeks reborrowed Γραικός in this new sense from the Latins: Aristotle was the first Greek to use Γραικοί (the pl. of Γραικός) in the sense of 'Ἕλληνας (i.e. 'Hellenes, Greeks').] Cp. **Grecian**, **grego**, **Gringo**, and the second element in **fenugreek** and in **galligaskins**.

Greek, adj. — ME. *Grec*, fr. F. *grec*, fr. L. *Graecus*, 'Greek'. See **Greek**, n.

green, adj. — ME. *grene*, fr. OE. *grēne*, rel. to OFris. *grēne*, OS. *grōni*, ON. *grønn*, Dan. *grøn*, Swed. *grön*, Du. *groen*, OHG. *gruoni*, MHG. *gruene*, G. *grün*, 'green'. These adjectives are **-n**-enlargements of I.-E. base **ghrō-*, 'to grow'. See **grow** and cp. words there referred to.

Derivatives: *green*, n., *green*, v. (q.v.), *green-ish*, adj., *green-ish-ness*, n., *green-ly*, adv., *green-ness*, n., *greenth* (q.v.), *green-y*, adj.

greengage, n., a variety of plum. — Compounded of **green** and the surname of the English botanist Sir William **Gage** (died in 1820), who was the first to cultivate this fruit in England.

greening, n., a green variety of apple. — MDu. *groeninc*. See **green** and **-ing**, 'related to'.

greenling, n., a fish, called also *rock trout*. — Formed fr. **green** with suff. **-ling**.

greenockite, n., cadmium sulfide (*mineral*). — Named in 1841 after the English soldier Charles

Murray Cathcart (1783-1859), styled Lord **Greenock** (1807-43), who discovered it. For the ending see subst. suff. **-ite**.

greenovite, n., manganese titanite (*mineral*). — Named by the French geologist Ours-Pierre-Armand-Petit Dufrénoy (1792-1857) in 1840 after the English geologist George Bellas **Greenough** (1778-1855). For the ending see subst. suff. **-ite**.

greet, tr. v., to salute. — ME. *greten*, fr. OE. *grētan*, 'to address, approach, visit, greet', rel. to OS. *grōtan*, OFris. *grēta*, Du. *groeten*, OHG. *gruozen*, MHG. *grüezen*, G. *grüßen*, 'to salute, greet', fr. Teut. base **grōtjan*, orig. 'to cause to speak', whence also OE. *grētan*, *grātan*, 'to weep, bewail'. See next word.

Derivatives: *greet-er*, n., *greet-ing*, n., *greet-ingly*, adv.

greet, intr. v., to weep; tr. v., to bewail (*archaic* or *dial.*) — ME. *greten*, *graten*, fr. OE. *grētan*, *grātan*, 'to weep, bewail', rel. to OS. *grātan*, ON. *grāta*, Dan. *græde*, Goth. *gretan*, *grēitan*, 'to weep', ON. *græta*, 'to cause to weep, cry'. The orig. sense of all these verbs was 'to sound, speak, shout'. They derive from I.-E. base **ghrēd-*, 'to sound, clash, speak loudly', whence also OI. *hrādātē*, 'it sounds, rustles'. See **greet**, 'to salute', and cp. **regret**.

Derivatives: *greet-er*, n., *greet-ing*, n.

greffier, n., registrar. — F., 'clerk of the court, registrar', fr. ML. *graphiarius*, fr. L. *graphium*, 'a writing style'. See **graft** and **-ier**.

gregarious, adj., pertaining to a flock; living in flocks. — L. *gregarius*, 'pertaining to a flock', fr. *grex*, gen. *gregis*, 'flock', fr. I.-E. base **gre-g-*, partial reduplication of base **gere-*, **ger-*, 'to gather together, assemble', whence Gk. ἀγειρεῖν, 'to assemble', ἀγορά, 'assembly; place of assembly', ἀγοριεῖν, 'assembly', ἀγορτής, 'beggar', OSlav. *grŭstī* (for **gr-s-ti-*), 'handful', Lith. *gurgulys*, 'chaos, confusion', *gurguolė*, 'crowd, mass', and Gk. τὰ γάρραρα (Hesychius), 'crowd, plenty' and possibly also OI. *ganāh* (for **gṛnā-*), 'herd, troop, company'. Cp. **aggregate**, **congregate**, **egregious**, **segregate**. Cp. also **agora**, **allegory**, **category**, **panegyric**, **paregoric**. Cp. also **cram**.

Derivatives: *gregarious-ly*, adv., *gregariousness*, n.

grego, n., a short cloak. — Port. *Grego* or Sp. *Griego*, 'Greek', fr. L. *Graecus*. See **Greek**.

Gregorian, adj. — Lit. 'pertaining to Gregory', fr. Late L. *Grēgorianus*, fr. *Grēgorius*. See next word and **-an**.

Gregory, masc. PN. — Late L. *Grēgorius*, fr. Gk. Γρηγόριος, fr. γρηγόρος, 'watchful', which is rel. to ἐγρηγόρα, second perfect of ἐγείρεν, 'to awaken', fr. I.-E. base **ger-*, 'to be awake', whence also OI. *jāgárti*, 'he is awake', Avestic *ā-garayeiti*, 'wakes up, arouses'.

Gregory powder. — Named after the Scottish physician James **Gregory** (1753-1821).

greisen, n., a crystalline rock consisting of quartz and mica (*petrogr.*) — G., fr. *greißen*, 'to cleave, split'.

gremial, adj., pertaining to the lap or bosom. — Late L. *gremialis*, fr. L. *gremium*, 'lap, bosom', fr. I.-E. base **grem-*, 'to press, squeeze', whence also OE. *crammian*, 'to cram, stuff'. See **cram**, v., and adj. suff. **-al**.

Derivative: *gremial*, n., a bishop's apron.

gremlin, n., a mischievous imp. — A word coined in the time of World War II.

grenade, n., a small bomb. — F., fr. It. *granata*, 'pomegranate; grenade', fr. VL. (*pōmum*) *grānatum*, 'pomegranate', lit. 'an apple having many grains', fr. L. *pōmum*, 'fruit' (in VL. 'apple'), and *grānum*, 'grain'. See **grain**, 'seed, corn', and **-ade** and cp. **garnet**, **pomegranate**.

grenadier, n., a member of a special regiment or corps. — F., orig. 'a soldier for throwing grenades', formed fr. *grenade*. See **grenade** and **-ier**.

grenadin, **grenadine**, n., carnation. — F. *grenadin*, fr. *grenade*, 'pomegranate'. See **grenade** and **-in**, **-ine**.

grenadine, n., fine woolen fabric. — F., fr. *grenade*, 'pomegranate'. See prec. word.

Gresham's law, the tendency for inferior currency to drive the superior one out of circulation. — So called after the English financier Sir Thomas **Gresham** (about 1519-79), who explained this theorem to Queen Elizabeth.

gressorial, adj., adapted for walking (*zool.*) — Formed with adj. suff. **-al** fr. ModL. *gressorius*, 'pertaining to walking', fr. L. *gressus*, pp. of *gradī*, 'to walk, go'. See **grade**.

Grevillea, n., a genus of Australian trees (*bot.*) — ModL., named in 1809 after the Rt. Hon. Charles Francis **Greville** (1749-1809).

grew, past tense of **grow**. — ME. *greu*, fr. OE. *grēow*, past tense of *grōwan*, 'to grow'. See **grow**.

grey, adj. — See **gray**.

greyhound, n., a tall and slender dog. — ME. *grihond*, *grehound*, *grehounde*, fr. OE. *grīghund*, rel. to ON. *greyhundr*, fr. *grey*, 'dog', and *hundre*, 'hound' (see **hound**). The word is not related to **grey**.

gribble, n., a small marine crustacean. — Prob. in gradational relationship to **grub**; formed with dimin. suff. **-le**.

grid, n., a grating or gridiron. — Back formation fr. **gridiron**, the ending of which was mistaken for the noun **iron**.

griddle, n., a shallow frying pan. — ME. *gredil*, *gridell*, fr. AF. *gridil*, fr. OF. *gredil*, a var. of *grāil*, *grāile*, fr. Late L. **crāticulum*, fr. L. *crātīcula*, 'fine hurdle work, small gridiron', dimin. of *crātis*, 'hurdle'. See **crate** and cp. words there referred to. Cp. also **grill**, **grille**, **gridiron**.

Derivative: *griddle*, tr. v., *griddl-er*, n.

gride, tr. and intr. v., to cut, pierce; to grate. — Metathesized fr. **gird**, 'to strike' (now 'to taunt, gibe').

Derivative: *gride*, n., a grating noise.

gridelin, n., a grayish violet color. — F. *gris-de-lin*, *gridelin*, lit. 'gray of flax', i.e. 'flax gray'. For the etymology of *gris* see **grizzle**, adj.; *de*, 'from, of', comes fr. L. *dē*, 'away from, from' (see *de-*); *lin*, 'flax, linen', derives fr. L. *linum* (see **linen**).

gridiron, n. — ME. *gredirne*, *gridirne*, folk-etymological variants of ME. *gredire*, *gridire* (due to a confusion of the ending *-ire* with ME. *iren*, 'iron'). ME. *gredire*, *gridire* are altered fr. ME. *gredil*, *gridell*, 'griddle'. See **griddle** and cp. **andiron**.

grief, n. — ME. *grief*, *gref*, *greve*, fr. OF. *grief*, *gref*, fr. *grever*, 'to burden'. See **grieve**.

Derivative: *grief-less*, adj.

grievance, n. — ME. *greavance*, fr. OF. *greavance*, fr. *grever*, 'to burden'. See **grieve** and **-ance**.

grieve, tr. and intr. v. — ME. *greven*, fr. OF. *grever*, 'to burden, oppress; aggravate' (whence F. *grever*, 'to burden, wrong, encumber'), fr. L. *gravāre*, 'to charge with a load, burden, weigh down, oppress', fr. *grāvis*, 'heavy'. Cp. It. *gravare*, Sp. *gravar*, 'to load, burden', OProvenç. *grevar*, 'to vex', which all derive fr. L. *gravāre*. See **grave**, 'weighty', and cp. **grief**.

Derivatives: *griev-ed*, adj., *griev-ed-ly*, adv., *griev-er*, n., *griev-ing-ly*, adv.

grievous, adj. — ME. *grevous*, fr. OF. *grevous*, *grevous*, 'heavy, hard, toilsome'. See **grief** and **-ous**.

Derivatives: *grievous-ly*, adv., *grievous-ness*, n.

griff, n., a narrow glen (*North. Engl.*) — Of uncertain origin.

griff, n., a claw. — F. *griffe*. See next word.

griffe, n., an ornament resembling a claw. — F. *griffe*, 'claw', fr. *griffer*, 'to seize', which is prob. borrowed fr. OHG. *grifan*, 'to seize'. See **gripe** and cp. **griffonage**.

griffin, **griffon**, **gryphon**, n., a mythical animal. — ME. *griffon*, fr. OF. *grifoun* (F. *griffon*), fr. Late L. *gryphus* (whence also It., Sp. *grifo*, OHG., MHG. *grif*, G. *Greif*, 'griffin'), fr. Gk. γρύψ, gen. γρύπος, which was prob. borrowed from the Semites through the medium of the Hittites. Cp. Heb. *kārūbh*, 'a winged angel', Akkad. *kārūbu*, epithet of the bull-colossus, lit. 'one who blesses', and see **cherub**. Cp. also the second element in **hippogriff**. The connection of Gk. γρύψ, 'griffin', with γρύπος, 'curved, hooked, hook-nosed', is folk etymology.

griffin, n., in India, a new comer (*Anglo-Ind.*) — Of uncertain origin.

Griffith, masc. PN. — Fr. W. *Gruffydd*, which prob. derives fr. L. *Rufus*, fr. *rufus*, 'red'. See **rufous**, **Rufus**.

griffon, n. — A var. of **griffin**, 'mythical animal'. **griffon**, n., a sporting dog. — Prob. fr. prec. word.

griffonage, n., scrawl, scribble. — F. *griffonage*, fr. *griffonner*, 'to scrawl, scribble', fr. *griffer*, 'to seize'. See **griffe** and **-age**.

griffon vulture, n., a large species of vulture (*Gyps*

fulvus). — Fr. **griffon**, 'mythical animal'. Cp. G. *Greif*, 'griffin; condor'.

grig, n., 1) a lively person; 2) (*obsol. or dial.*) a small eel; 3) (*obsol. or dial.*) a cricket. — Prob. of imitative origin. Cp. Du. *kriek*, 'cricket', and E. **cricket**, the insect.

grill, n., a gridiron. — F. *gril*, a var. of *grille*, fr. OF. *grille*, fr. earlier *gratille*, *gretille*, fr. L. *crāticula*, 'fine hurdle work, gridiron'. See **griddle** and cp. words there referred to.

grill, n., the act of grating. — From *grille* (q.v.) **grill**, tr. and intr. v., to broil on a grill. — F. *griller*, fr. *gril*, whence E. **grill**, 'gridiron' (q.v.) Derivative: *grill*, n., the act of grilling.

grillage, n., a framework of crossbeams used to form a foundation in marshy soil. — F., 'frame', fr. *grille*, 'fine hurdle work'. See **grille** and **-age**.

grille, n., ornamental metal grating. — F., 'metal grating; frame', fr. L. *crāticula*, 'fine hurdle work, gridiron'. See **grill**, 'gridiron'.

grilse, n., salmon on its return to the river for the first time. — Prob. metathesis of OF. *grisle*, 'grayish', fr. *gris*, 'gray'. See **grizzle**, 'gray'.

grim, adj. — ME., fr. OE. *grimm*, *grim*, 'cruel, fierce, terrible, severe', rel. to OS., OFris., OHG., MHG., G. *grimm*, ON. *grimmr*, Swed. *grym*, 'fierce, furious', Dan. *grim*, 'ugly', OS. *grimmag*, Du., OHG., G. *grimmig*, MHG. *grimmec*, 'fierce, furious', MDu. *grimmen*, *grimmelen*, 'to grumble', and in gradational relationship to OE., OS., OHG., MHG. *gram*, 'angry, fierce', ON. *gramr*, Dan. *gram*, 'angry', G. *gram*, 'averse to', *Gram*, 'grief, sorrow'. These words are traceable to I.-E. base **ghrem-*, 'to give a hollow sound, to thunder', whence also Gk. γρημίζεν, 'to neigh', γρομαδος, 'a crashing sound', OSlav. *vūzgrimēti*, 'to thunder', *gromū*, 'thunder', Russ *gremēt*, 'to thunder', Lith. *gramū*, *gramēti*, 'to fall into the deep with a rumbling sound', *grumū*, *grumēti*, 'to thunder'. Cp. **grum**, **grumble**. Cp. also **pogrom**.

Derivatives: *grim-ly*, adv., *grim-ness*, n.

grimace, n., distortion of the face. — F., 'wrinkle, wry face; sham, humbug, cant', fr. MF., prob. fr. OSp. *grimazo*, lit. 'mask', formed with pejor. suff. *-azo* (fr. L. *-āceus*), fr. Goth. **grīma*, which may be inferred fr. OE. *grīma*, 'mask, helmet, ghost, specter', ON. *grīma*, MDu. *grīme*, 'soot; mask'. These latter words lit. mean 'blackened face', and are rel. to MLG. *grīmet*, 'striped black', MLG. *grēme*, 'dirt'. Cp. **grime**.

Derivatives: *grimace*, intr. v., *grīmac-er*, n., *grīmac-ing-ly*, adv.

grimalkin, n., a cat, a she-cat. — Fr. earlier *gray-malkin* (cp. *Graymalkin* in Shakespeare's *Macbeth*), which is compounded of **gray** and *malkin*, dimin. of ME. *Malt*, *Mault*, 'Maud'. See **malkin**.

grime, n., dirt. — Flemish *grīm*, fr. MDu. *grīme*, 'soot; mask'. See **grimace** and cp. **begrime**.

Derivatives: *grim-y*, adj., *grim-i-ly*, adv., *grim-i-ness*, n.

grime, tr. v., to soil. — ME. *grimen*, fr. Flem. *grīmen*, fr. *grīm*. See **grime**, n.

Grimm's law. — Named after the German philologist Jacob Grimm (1785-1863), who was the first to describe this law in a comprehensive, generalizing manner.

grin, intr. and tr. v., to smile broadly. — ME. *grennen*, *grinnen*, fr. OE. *grennian*, 'to grin', rel. to ON. *grenja*, 'to howl', ON. *grīna*, Dan. *grine*, Swed. *grīna*, 'to grin', Du. *grīenen*, 'to sniffle, blubber, whine', OHG. *grīnan*, MHG. *grīnen*, 'to grumble, growl, snarl', G. *grīnen*, 'to cry, whine', MHG. *grīnnen*, 'to grate, creak', OHG. *grennan*, 'to mutter', MHG. *grennen*, 'to snarl', and to OHG. *granōn*, 'to grunt', MHG. *grannen*, 'to grunt, wail', OE. *grānian*, 'to groan, murmur'. See **groan**. OF. *grignier*, *grigner*, It. *digrignare*, 'to gnash the teeth', and Provenç. *grinar*, 'to grunt', are Teut. loan words.

Derivatives: *grin*, n., *grinn-er*, n., *grinn-ing*, adj., *grinn-ing-ly*, adv.

grind, tr. and intr. v. — ME. *grinden*, fr. OE. *grīndan*, cogn. with L. *frēdere*, 'to gnash the teeth', Gk. γρόνδος (dissimilated fr. *γρόνδος), 'corn, grain', Alb. *grunde*, 'bran', Lith. *grėndu*, *grėsti*, 'to scrape, scratch'; fr. I.-E. **ghren-d(h)-*, enlargement of base **ghren-*, 'to rub', whence Gk. γράννεν, 'to touch slightly'. Base **ghren-* itself has been enlarged fr. I.-E. base **gher-*, 'to rub', whence Gk. γέραςδος, 'gravel'. Fr. base **ghrēi-*, **ghri-*, another enlargement of base **gher-*, derives Gk. γρῆννεν, 'to anoint with oil, smear'. Cp. *grist*, 'corn for grinding', **ground**, 'bottom'. Cp. also **chondro-**, **chrism**, **chrome**, **furfur**.

Derivatives: *grind*, n., *grinder* (q.v.), *grind-ing*, n. and adj., *grind-ing-ly*, adv.

grinder, n. — ME. *grīndere*, fr. OE. *grīndere*, fr. *grīndan*, 'to grind'. See **grind** and agential suff. **-er**.

Gringo, n., Mexican contemptuous name for an Englishman or an American of the U.S. — Sp. *gringo*, corruption of *griego*, 'Greek', fr. L. *Graecus*. See **Greek**.

griotte, n., morello (cherry). — F., fr. earlier *agriote*, fr. Provenç. *agriota*, fr. *agre*, 'sour', fr. L. *acer*. See **acid** and cp. words there referred to. **grip**, n., a grasp, clutch. — ME., fr. OE. *gripe*, fr. *grīpan*, 'to gripe', rel. to ON. *gripr*, OFris. *gripe*, OHG., MHG. *grif*, G. *Griff*, 'grasp, hold; claw; handle'. See **gripe**.

grip, tr. v., to grasp, clutch. — ME. *grippen*, fr. OE. *grīpan*, rel. to OHG. *grīpfen*, *grīffen*, 'to rob', and to OE. *grīpan*, 'to seize'. See prec. word.

Derivatives: *gripp-er*, n., *gripp-ing*, adj., *gripp-ing-ly*, adv., *gripp-ing-ness*, n.

grip, n., trench (*dial. English*) — OE. *grēpe*, *grȳpe*, rel. to MLG. *grūppe*, of s.m., MLG. *grōpen*, 'to hollow out', Swed. *grōpa*, *grypa*, 'to cut out', OE. *gropa*, 'pot'.

gripe, tr. v., to grasp. — ME. *gripen*, fr. OE.

grīpan, 'to seize', rel. to OS. *grīpan*, ON. *grīpa*, Dan. *gribe*, Du. *grīpen*, Goth. *greīpan*, OHG. *grīfan*, MHG. *grīfen*, G. *greifen*, 'to seize', fr. I.-E. base **ghrīb-*, whence also Lith. *griėbiū*, *griėbti*, 'to seize', Lett. *grība*, 'will', *grībēt*, 'to wish, will, want'. F. *gripper*, 'to seize', *griffer*, 'to seize', *griffe*, 'claw', are Teut. loan words. Cp. *griffe*, *griffonage*, **grip**, 'a grasp', **gripple**, **grasp**, **groupe**.

Derivative: *gripe*, n.

grippe, n., influenza. — F., prob. fr. Russ. *chrip*, 'hoarseness', which is of imitative origin.

gripple, adj., *griping* (*dial.*) — ME. *gripel*, fr. OE. *gripul*, fr. *grīpan*, 'to seize'. See **gripe**.

gripsack, n., a handbag. — Compounded of **grip**, v., and **sack**.

grisaille, n., a kind of painting in gray. — F., fr. *gris*, 'gray'. See **grizzle**, 'gray'.

Griselda, fem. PN. — It., fr. G. *Grishilda*, *Griselde*, fr. OHG. *grīsja hilda*, 'gray battle maid'. The first element derives fr. OHG. *gris*, 'gray'; see **grizzle**, 'gray'. The second element comes fr. OHG. *hildi*, 'battle'; cp. the second element in **Clothilda**, **Kriemhild**.

grissette, n., a French working girl. — F., prop. 'a girl wearing a gray gown', fr. *grissette*, 'a gray gown', fr. *gris*, 'gray', fr. Frankish **gris*, 'gray'. See **grizzle**, 'gray'.

griskin, n., the lean part of a pork loin (*Engl.*) — Lit. 'a little pig', formed with suff. **-kin** fr. ME. *grys*, *grice* (whence archaic E. *grice*, 'a little pig'), fr. ON. *grīss*, 'a young pig', lit. 'a gray animal', rel. to Du. *grīs*, 'gray'. See **grizzle**, 'gray', and cp. prec. word.

grisly, adj., terrible. — ME. *grislich*, *grisly*, fr. OE. *grislic*, 'terrible', formed with suff. **-lic** (see adj. suff. **-ly**) from the stem of OE. *a-grīsan*, 'to shudder, fear', which is rel. to MLG. *grisen*, *gresen*, Du. *griezelen*, OHG. *grūsōn*, MHG. *grūsen*, G. *grausen*, MHG. *grīuseln*, 'to shudder, fear', MLG. *greselik*, MDu. *grīselijck*, Du. *griezellig*, OHG. *grīsēntih*, G. *gruselig*, 'terrible'. Cp. **gruesome**.

Derivative: *grisli-ness*, n.

grison, n. a South-American mammal. — F. *grison*, 'grayish, gray-haired', fr. *gris*, 'gray'. See **grizzle**, adj.

grist, n., 1) grain for grinding; 2) grain that has been ground. — ME., fr. OE. *grīst*, 'grinding; corn to be ground', from the root of OE. *grīndan*, 'to grind'. See **grind** and cp. **gristle**.

grist, n., size of rope. — Of uncertain origin; perh. rel. to **gird**, 'to encircle'.

gristle, n., cartilage. — ME. *grīstīl*, fr. OE. *grīstle*, rel. to OFris., MLG. *grīstel*, and to OE. *grōst*, MHG. *gruschel*, 'cartilage', and prob. also to OE. *grīst*, 'grinding'. See 1st **grist**.

Derivatives: *grīstl-y*, adj., *grīstl-i-ness*, n.

grit, n., coarse sand, gravel. — ME. *grete*, fr. OE. *grēot*, 'grit, sand, dust, gravel', rel. to OS. *grīot*, OFris. *grēt*, ON. *grjōt*, 'rock, stone', OHG. *grīoz*, MHG. *grīez*, *grūz*, G. *Grieß*, 'grit, sand,

gravel', and cogn. with Lith. *grūdas*, Lett. *grūds*, 'corn, kernel', Lith. *graudūs*, 'brittle', *grūdžiū*, *grūsti*, 'to stamp', OSlav. *gruda*, 'clod', fr. I.-E. **ghreud-*, a *-d*-enlargement of base **ghreu-*, 'to grind, pulverize, crush'. Cp. W. *gro*, 'coarse gravel', Bret. *grouan*, Co. *grow*, 'gravel', which derive from the unenlarged form of the base. L. *rūdus*, 'rubbish', is not cognate with the above words. Cp. **grit**, 'coarsely ground grain'. Cp. also **gravel**, **groats**, **grout**, 'coarse meal', **gruel**, and the first element in **gromwell**. Cp. also **great**.

Derivatives: *grit*, tr. v., to cover with grit; intr. v., to make a grating sound, *gritt-y*, adj., *gritt-ily*, adv., *gritt-i-ness*, n.

grit, n., coarsely ground grain. — OE. *grytt*, rel. to MLG. *grütte*, *görte*, Du. *gort*, OHG. *gruzzi*, MHG., G. *grütze*, 'peeled grain, groats'. These words originally meant 'that which is coarsely ground', and derive fr. I.-E. **ghreud-*, 'to grind, crush'. See **grit**, 'coarse sand'.

grivet, n., a monkey of N. East Africa. — F., of unknown origin. Cp. **vervet**.

grizzle, adj., gray. — ME. *grisel*, fr. OF. *grisel*, dimin. of *gris*, 'gray', fr. Frankish **grīs*, 'gray', which is rel. to OS., OFris., *grīs*, MDu., Du. *grijs*, OHG. *grīs*, 'gray', MHG. *grīs* 'gray, gray-haired', *grīse*, 'old man' (whence G. *Greis*, 'old man'), ON. *grīss*, Dan., Swed. *gris*, 'young pig' (prop. 'the gray animal'). Sp., Port. *gris*, It. *griso*, *grigio*, 'gray', are Teut. loan words. Cp. **grilse**, **grisaille**, **grisette**, **griskin**, **grison**, the first element in **Griselda** and the second element in **ambergris**. — The above Teut. words are prob. rel. to OE. *græg*, 'gray', and its equivalents in the other Teut. languages; see **gray**.

Derivatives: *grizzle*, tr. v., to make gray; intr. v., to become gray; *grizzle*, n., the color gray, *grizzl-y*, adj.

grizzle, intr. v., to grin (*Engl.*) — Of uncertain origin.

groan, intr. and tr. v. — ME. *gronen*, fr. OE. *grānian*, 'to groan, murmur', rel. to ON. *grenja*, 'to howl', OE. *grennian*, 'to grin'. See **grin**.

Derivatives: *groan*, n., *groan-er*, n., *groan-ing*, n. and adj., *groan-ing-ly*, adv.

groat, n., a small coin. — ME. *groot*, fr. MDu. (= Du.) *groot*, 'great, big', used as a noun in the sense of 'a thick (coin)'. See **great** and cp. words there referred to. For sense development cp. *gross*, name of coins, and *groschen*. **groats**, n. pl., hulled oats. — ME. *grotas*, fr. OE. *grot*, 'particle, atom', rel. to *grēot*, 'grit'. See **grit**, 'coarse sand', and cp. **groat**.

grobian, n., a rude, boorish person. — G. *Grobian*, fr. facetious L. *grobianus*, fr. G. *grob*, 'coarse, rough', which is cogn. with E. **gruff** (q.v.)

grocer, n. — ME. *grosser*, fr. OF. *grossier*, fr. ML. *grossarius*, 'one who sells wholesale', which is formed fr. Late L. *grossus*, 'great, thick, gross', with Latin suff. *-arius*. See **gross**, adj., and **-ier** and cp. F. *vendre en gros*, 'to sell wholesale'.

grocery, n. — ME. *grosserie*, fr. OF. *grosserie*, fr. *grossier*, 'grocer'. See **grocer** and **-y**(representing OF. *-ie*).

grog, n., alcoholic drink diluted with water. — Shortened fr. *Grogram*, nickname of Admiral Edward Vernon (1684-1757), who used to wear a *rogram cloak* (see **rogram**); the drink was so called because he was the first to order dilution of sailor's rum.

Derivatives: *grog*, tr. v., *grogg-ery*, n. (*U.S.*), *grogg-y*, adj., *grogg-i-ness*, n.

rogram, n., a coarse kind of cloth made of silk or of silk and mohair. — Corruption of F. *gros grain*, 'coarse grain'. See **gross**, adj., and **grain** and cp. **grog**. For a similar corruption cp. *fingering*, 'a fine woolen yarn'. For the change of final *n* to *m* cp. also *pilgrim* and *venom*.

groin, n., the fold between the abdomen and the thigh. — Formed (prob. on analogy of *loin*) fr. earlier *grine*, fr. ME. *grynde*, fr. OE. *grynde*, 'abyss' (which may have meant also 'depression, hollow'), a word rel. to OE. *grund*, 'bottom'. See **ground**, n., 'bottom'.

Derivatives: *groin*, tr. v., *groin-ed*, adj., *groin-ing*, n.

grommet, **grummet**, n., ring of a rope (*naut.*) — OF. *gromette* (whence, with metathesis, F. *gourmette*, 'curb of a bridle'); of uncertain origin.

gromwell, n., any plant of the genus *Lithospermum*. — OF. *gromil* (F. *grémil*), compounded of OF. *gres* (F. *grès*), 'sandstone', and *mil*, 'millet'. The first element derives fr. Frankish **griot*, which is rel. to OHG. *grioz*, 'grit, gravel'; see **grit**, 'coarse sand'. For the second element see **millet**.

groom, n. — ME. *grome*, *grom*, orig. 'boy', fr. OF. *grome*, *gromet*, *groumet*, *gourmet*, 'servant, page'. See **gourmet** and cp. the second element in **bridegroom**.

Derivatives: *groom*, tr. v., *groom-er*, n., *groom-y*, adj.

groove, n., a furrow. — ME. *groof*, *grofe*, fr. MDu. *groeve* (Du. *groef*), 'trench, channel, groove', which is related Du. *groeve*, 'furrow, pit', ON. *grōf*, Norw. *gröv*, 'brook, river bed', OHG. *gruoba*, MHG. *gruobe*, G. *Grube*, 'pit, ditch', Goth. *groba*, 'pit, cave', OE. *græf*, 'cave, grave', *grafan*, 'to dig, carve'. See **grave**, 'to engrave', **grave**, 'tomb'.

Derivatives: *groove*, tr. v., *groov-ed*, adj., *groov-er*, n., *groov-ing*, n., *groov-y*, adj., *groov-i-ness*, n.

grope, intr. and tr. v. — ME. *gropien*, *gropen*, fr. OE. *grāpian*, 'to touch, feel', fr. *grāp*, 'a grasp, clutch', which stands in gradational relationship to OE. *grīpan*, 'to clutch'. See **gripe**.

Derivatives: *grop-er*, n., *grop-ing-ly*, adv.

grosbeak, n., any of various finches. — F. *grosbec*, lit. 'large beak'. See **gross**, adj., and **beak**.

groschen, n., a small silver coin, formerly current in Germany. — G., fr. Czech *groš*, name of a

coin, fr. ML. (*dēnārius*) *grossus*, lit. 'a thick coin', fr. L. *grossus*, 'thick'. See **gross**, adj., and cp. **gross**, name of various coins.

gross, adj., big. — ME. *groos*, *grose*, fr. OF. *gros*, 'thick', fr. L. *grossus*, of s.m., which is cogn. with OIr. *bres*, Mlr. *bras*, 'big', Co. *bras*, 'thick'. Cp. **grocer**, **rogram**, **grosbeak**, **engross** (in both senses).

Derivatives: *gross*, n. (q.v.), *gross*, tr. v., *gross-en*, tr. and intr. v., *gross-er*, n., *gross-ly*, adj., *gross-ness*, n., *gross-i-fy*, tr. and intr. v., *gross-i-fication*, n.

gross, n., bulk, mass. — Fr. L. *grossus*, 'thick'. See prec. word.

gross, n., twelve dozen. — Fr. F. *la grosse* (*douzaine*), 'the great dozen', fr. *gros*, fem. *grosse*, 'big'. See **gross**, adj.

gross, n., name of various coins (*obsol.*) — Lit. 'something thick', partly fr. F. *gros*, 'thick', partly fr. It. *grossa*, of s.m., which both derive fr. L. *grossus*, 'thick'. See **gross**, adj., and cp. **groschen**.

grossulaceous. — Contraction of **grossulari-aceous** (q.v.)

grossular, adj., belonging to the gooseberry. — ModL. *grossulārius*, fr. *Grossularia* (q.v.)

Grossularia, n., a genus of plants of the gooseberry family (*bot.*) — ModL., fr. F. *groseille*, 'gooseberry', fr. MDu. *croesel*, 'gooseberry'. See **gooseberry**.

Grossulariaceae, n. pl., a family of plants, the gooseberry family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

grossulariaceous, adj., pertaining to the gooseberry family. — See prec. word and **-aceous**.

grot, n., a grotto. — F. *grotte*, fr. It. *grotta*. See **grotto**.

grotesque, adj., fantastic. — F. *grotesque*, fr. It. (*pittura*) *grottesca*, 'grotesque painting', orig. 'painting (found) in a grotta', fr. *grotta*, 'crypt, cave'. See **grotto** and **-esque**.

Derivative: *grotesque-ly*, adv., *grotesque-ness*, n.

grotto, n., a cave. — It. *grotta*, fr. VL. *crypta*, fr. L. *crypta*, fr. Gk. *κρυπτή*, short for *κρυπτή κρύπτει*, 'a hidden vault'. See **crypt**.

grouch, intr. v., to be sulky. — Prob. fr. ME. *grouchen*, 'to grumble'. See **grudge**.

Derivatives: *grouch*, n., *grouch-y*, adj., *grouch-ily*, adv., *grouch-i-ness*, n.

ground, n., bottom. — ME. *ground*, fr. OE. *grund*, rel. to OS., OFris., Dan., Swed. *grund*, Du. *grond*, OHG., MHG. *grunt*, G. *Grund*, 'ground, soil, bottom', ON. *grunn*, 'a shallow place', *grund*, 'field, plain', *grunnr*, 'bottom', Goth. *grundu-* in *grundu-waddjus*, 'foundation wall'. These words prob. derive fr. I.-E. **ghryn-tu-*, 'sandy soil', fr. base **ghren-*, 'to rub', whence also Gk. *χαίρειν*, 'to touch slightly'. A *-d(h)*-enlargement of base **ghren-* appears in OE. *grindan*, 'to grind'. See **grind** and cp. words there referred to. Cp. also **groin**.

Derivatives: *ground*, intr. and tr. v., *groundage*

(q.v.), *ground-ed*, adj., *grounder* (q.v.), *ground-ing*, n.

ground, adj., reduced to particles by grinding. — Prop. pp. of **grind**.

groundage, n., fee for letting a ship in a port. — A hybrid formed fr. **ground**, n., with **-age**, a suff. of ult. Latin origin.

grounder, n., a ball moving along the ground (*baseball*). — Formed fr. **ground**, n., with agential suff. **-er**.

groundless, adj. — ME. *groundeles*, 'bottomless', fr. OE. *grundlēas*. See **ground**, n., and **-less**.

Derivatives: *groundless-ly*, adv., *groundless-ness*, n.

groundling, n., 1) a fish that lives near the bottom; 2) a spectator in the pit of a theater; hence 3) an uncritical person. — The original meaning of this word is 'that which lives on, or is near to, the ground. It is formed fr. **ground**, n., with suff. **-ling**, 'pertaining to'.

groundsel, n., any plant of the genus *Senecio*. — ME. *groundeswele*, fr. OE. *grundeswelge*, fr. earlier *gundeswelge*, lit. 'pus swallower', fr. *gund*, 'pus', and *swelgan*, 'to swallow'; so called in allusion to its use in making poultices. OE. *gund* is rel. to OHG. *gunt*, 'pus', Goth. *gund*, 'cancer', dial. Norw. *gund*, 'scurf, scab', and possibly cogn. with Gk. *καυθύλη* (dissimilated fr. **καυθύλη*), 'swelling, tumor'. For OE. *swelgan* see **swallow**, v.

groundsel, n., threshold, sill. — Compounded of **ground** and **sill**.

group, n. — F. *groupe*, fr. It. *gruppo*, 'group', orig. 'cluster, packet, knot', fr. OProvenç. *grop*, 'knot', which derives fr. Teut. **kruppa*, 'a rounded lump or mass'. See **crop**.

Derivatives: *group*, tr. and intr. v., *group-ed*, adj. *group-ing*, n.

grouper, n., any of various fishes. — Port. *garupa*, of uncertain, possibly Am. Indian, origin.

grouse, n., a game bird. — Of unknown origin.

grouse, intr. v., to grumble. — Prob. of imitative origin; cp. Gk. *γρῦ*, 'a grunt', *γρῦζειν*, 'to grunt, grumble', L. *grundire*, *grunnire*, OE. *grunian*, 'to grunt', which all are of imitative origin. Cp. **grunt**. Cp. also **grouch**, **grudge**, **grutch**. Derivative: *grouse-er*, n.

grout, intr. and tr. v., to dig with the snout. — Of uncertain origin. Cp. **rout**, 'to dig with the snout'.

grout, n., coarse meal (*archaic*). — ME., fr. OE. *grūt*, 'coarse meal, grains of meal', rel. to MLG. *grūt*, 'dregs', and cogn. with Lith. *grūdas*, Lett. *grāuds*, 'corn, kernel'. See **grit**, 'coarse sand'.

grout, n., coarse mortar. — A special use of prec. word.

Derivatives: *grout*, intr. and tr. v., to fill up with cement, *grout-ing*, n.

grove, n. — ME., fr. OE. *grāf*, 'grove, copse', rel. to OE. *græfa*, 'grove, thicket, brushwood', Norw. *grævla*, 'to branch out'.

grovel, intr. v., 1) to lie flat on the ground; 2) to behave abjectly. — Coined by Shakespeare through back formation fr. obsol. E. *groveling*, fr. ME. *grufelinge*, 'on the face', which was mistaken for a pres. part., whereas it is formed fr. ME. (*on*) *grufe* (fr. ON. *ā grūfu*), 'on the face, prone', with adv. suff. **-ling**. ON. *grūfa*, 'prone-ness', is rel. to ON. *grýfa*, 'to bend over'.

Derivatives: *grovel(l)-er*, n., *grovel(l)-ing*, adj. and adv., *grovel(l)-ing-ly*, adv.

grow, intr. and tr. v. — ME. *growen*, fr. OE. *grōwan*, rel. to ON. *grōa*, OFris. *grōia*, Du. *groeien*, OHG. *gruoen*, MHG. *grüeyen*, 'to grow', fr. I.-E. base **ghrō-*, 'to grow'. See **grass**, **green**, and cp. **gramini-**.

Derivatives: *grow-er*, n., *grow-ing*, n. and adv., *grow-ing-ly*, adv.

growl, intr. and tr. v. — Prob. of imitative origin.

Derivatives: *growl*, n., *growl-er*, n., *growl-ery*, n., **grown**, pp. of **grow**.

growth, n. — Formed with subst. suff. **-th** fr. **grow**, on analogy of ON. *grōði*, 'growth' (fr. ON. *grōa*, 'to grow').

groyne, n. — A var. of **groin**.

grub, tr. and intr. v., to dig up. — ME. *grobben*, *grubben*, rel. to OHG. *gruibilōn*, MHG. *grübilēn*, 'to dig, search, investigate', G. *grübeln*, 'to rack one's brains, meditate, ponder', and to OHG. *graban*, OE. *grafan*, 'to dig, carve'. See **grave**, 'to engrave'.

Derivatives: *grub*, n., *grubber* (qq.v.), *grubb-y*, adj., *grubb-i-ness*, n.

grub, n., the larva of an insect. — ME. *grubbe*, lit. 'digger', fr. *grubben*, 'to dig'. See **grub**, n.

grubber, n., one who or that which grubs. — ME. *grubbare*. See **grub**, 'to dig', and agential suff. **-er**.

grudge, intr. and tr. v. — Fr. dial. *grutch*, fr. ME. *grochen*, *gruchen*, 'to murmur, grudge', fr. OF. *groucier*, *grouchier*, which is of Teut., ult. imitative, origin. Cp. OHG. *grunnizōn*, 'to grunt', and see **grunt**.

Derivatives: *grudge*, n., *grudg-ing*, adj., *grudg-ing-ly*, adv.

gruel, n., thin broth made by boiling oatmeal in water. — OF. (F. *gruau*), 'oatmeal, grits, groats', dimin. of OF. *gru*, fr. Frankish **grūt*, which is rel. to Du. *grut*, OHG. *gruzzi*, 'groats'. See **grit**, 'coarsely ground grain'.

gruesome, adj., horrible. — Formed with 1st suff. **-some** fr. dial. E. *grue*, 'to shudder', which is prob. of LG. origin. Cp. MLG. *grüwen*, 'to shudder', *grusam*, 'gruesome', which are rel. to MDu. *grüwen*, *grouwen*, Du. *gruwen*, OHG. *ingrüen*, MHG. *grüwen*, G. *grauen*, 'to shudder', MDu. *grüwel*, MHG. *griuwel*, *griul*, G. *Greuel*, 'horror, terror', and to MLG. *grisen*, *gresen*, etc., 'to shudder'. Cp. Du. *gruwzaam*, MHG. *grüwesam*, *grüsam*, G. *grausam*, 'cruel', and see **grisly**. Dan. *grue*, 'to dread', *gruelig*, 'dreadful, terrible', are LG. loan words.

Derivatives: *gruesome-ly*, adv., *gruesome-ness*, n.

gruff, adj., surly. — MLG. or MDu. (= Du.) *grof*, rel. to OHG. *gerob*, *grob*, MHG. *gerop*, *grop*, G. *grob*, 'coarse, rough', OHG. *hriob*, *riob*, OE. *hrēof*, ON. *hrjúfr*, 'rough, scabby', and prob. cogn. with Lith. *kraupūs*, 'rough', Lett. *k'raūpa*, 'scab, scurf', W. *crawen*, Co. *crevan*, 'crust'. Derivatives: *gruff-ish*, adj., *gruff-ly*, adv., *gruff-ness*, n., *gruff-y*, adj., *gruff-i-ly*, adv., *gruff-i-ness*, n.

gruiform, adj., cranelike. — See next word.

Gruiformes, n. pl., the order of the cranes (*ornithol.*) — Formed fr. L. *grūs*, gen. *gruis*, 'crane', and *forma*, 'form, shape'. See **crane** and **form**, n.

grum, adj., morose. — Prob. a blend of **glum** and **grim**.

grumble, intr. and tr. v. — F. *grommeler*, fr. MDu. *grommelen*, freq. of *grommen*, 'to grumble' (see freq. suff. **-le**), which stands in gradational relationship to MDu. *grimmen*, *grimmelen*, 'to grumble', and to OE. *grimm*, *grim*, 'cruel, fierce, terrible, severe'. See **grim** and cp. words there referred to. The *b* in *grumble* is intrusive. Cp. *ramble*.

Derivatives: *grumble*, n., *grumbl-er*, n., *grumbl-ing*, adj., *grumbl-ing-ly*, adv.

grume, n., a clot of blood; a viscous fluid. — Obsol. F. *grume*, 'clot' (whence F. *grumeau*, a dimin.), fr. L. *grūmus*, 'a little heap, hillock', which is cogn. with OE. *cruma*, 'crumb'. See **crumb**.

grummet, n. — See **grommet**.

grumose, adj., consisting of granules (*bot.*) — Formed with adj. suff. **-ose** fr. L. *grūmus*, 'a little heap'. See **grume**.

grumous, adj., 1) containing grume; clotted; 2) grumose. — Formed with suff. **-ous** fr. L. *grūmus*. See prec. word.

Derivative: *grumous-ness*, n.

grumpy, adj., irritable, peevish. — Formed with adj. suff. **-y** fr. obsol. *grump*, 'ill humor', which is rel. to **grum**, **grumble**, **grim**.

Derivatives: *grumpi-ly*, adv., *grumpi-ness*, n.

Mrs. Grundy, a name denoting a prudish and excessively conventional woman. — A character of the comedy *Speed the Plough* (1798) by Thomas Morton, often referred to in the phrase 'What will Mrs. Grundy say?'

Derivatives: *Grundy-ism*, n., *Grundy-ist*, n.

grünerite, n., a variety of amphibole (*mineral.*) — Named after the German mineralogist E. L. *Grüner*, who analyzed it. For the ending see subst. suff. **-ite**.

grunt, intr. and tr. v. — ME. *grunten*, fr. OE. *grunnetan*, freq. of *grunian*, 'to grunt', rel. to Dan. *grynte*, OHG. *grunnizōn*, MHG., G. *grunzen*, 'to grunt'; of imitative origin. Cp. L. *grundire*, *grunnire*, 'to grunt', which is also imitative. Cp. also **grouse**, 'to grumble', and words there referred to. Cp. also **gurnard**.

Derivatives: *grunt*, n., *grunt-ing*, adj., *grunt-ing-ly*, adv.

gruntle, intr. v. — Freq. of **grunt**. Cp. **disgruntle**.

grutch, intr. v., to grudge (*dial. English*). — ME. *gruchen*, 'to murmur, grudge'. See **grudge**. Derivative: *grutch*, n.

Gruyère, n. — Short for *Gruyère cheese*, so called fr. *Gruyère*, a town in Switzerland, where it was originally made.

Gryllidae, n. pl., a family of insects, the crickets (*zool.*) — ModL., formed fr. *Gryllus* with suff. **-idae**.

Gryllus, n., the typical genus of the crickets. — L. *grillus*, *gryllus* [whence also OHG. *grillo*, (MHG., G. *grille*), 'cricket'], fr. Gk. γρύλλος, 'an Egyptian dance; a performer in such a dance; comic figure, caricature'.

gryphon, n. — See **griffin**, 'a mythical animal'. **grysbok**, n., a small grayish S. African antelope. — S. Afr. Du., fr. Du. *grijsbok*, lit. 'gray buck', fr. *grijs*, 'gray', and *bok*, 'buck'. See **grizzle**, 'gray', and **buck**.

guacharo, n., a South-American night bird. — Sp. *guácharo*, fr. *guacho*, 'orphan', fr. Quechua *wáycha*, 'poor; orphan', dim. of *wáñ*, 'strange, foreign'.

guaco, n., a South American climbing plant. — Sp., borrowed from a native language spoken in Central or South America.

guaiacol, n., a colorless liquid. — Formed fr. next word with suff. **-ol**.

guaiacum, n., 1) any of tropical American trees of the genus *Guaiacum*; 2) resin from any of these trees. — ModL., fr. Sp. *guayaco*, from a Haitian word.

guan, n., any of large gallinaceous birds of Central and South America. — Sp. *guan*, from W. Indian native name.

guana, n. — A var. of **iguana**.

guanaco, n., a kind of large wild llama. — Sp., fr. Quechua *huanaco*, *huanacu*.

guano, n., a manure consisting of the dung of sea birds. — Sp., fr. Quechua *huanu*, 'dung'.

Derivative: *guano*, tr. v., to manure with guano.

guarana, n., a paste made from the seeds of the Brazilian climbing plant *Paullinia cupana*. — Port. and Sp. *guaraná*, fr. Tupi *guaraná*.

guarantee, n. — Formed fr. *guaranty*, on analogy of other legal terms ending in **-ee**.

Derivative: *guarantee*, tr. v.

guarantor, n. — See *guaranty* and agential suff. **-or**.

guaranty, n. — OF. *guarantie*, *garantie*, corresponding to ONF. *warantie*. See **warranty**, which is a doublet of *guaranty*.

guard, tr. and intr. v. — OF. *garder*, *garder* (F. *garder*), 'to keep, watch over, guard, protect, defend', corresponding to ONF. *warder*. See **ward**, v., which is a doublet of *guard*, v.

Derivatives: *guard-ed*, adj., *guard-ed-ly*, adv. *guard-ed-ness*, n., *guard-er*, n.

guard, n. — OF. *garde*, *garde* (F. *garde*), 'watching, keeping, custody'. See **ward**, 'the act of guarding', which is a doublet of *guard*, n.

guardant, adj., the same as *gardant* (*her.*) — F. *gardant*, pres. part. of *garder*. See **gardant**.

guardian, n. — ME. *gardein*, fr. AF. *gardein*, corresponding to OF. (= F.) *gardien*, which was formed with change of suff. fr. OF. *gardenc*, fr. *garder*. See **guard**, v., and **-ian**, and cp. **warden**, which is a doublet of *guardian*.

guarinite, n., a calcium titanium silicate (*mineral.*) — Named after Professor G. *Guarini* of Naples. For the ending see subst. suff. **-ite**.

guarneri, n. — Short for *Guarneri violin*, prop. a violin made by members of the Guarneri family at Cremona in Italy. Cp. *amati* and *stradivarius*.

guava, n., a tree of the genus *Psidium*. — Sp. *guayaba*, 'fruit of the guava tree', *guayabo*, 'the guava tree', fr. Tupi *guajava*.

gubernatorial, adj., pertaining to a governor. — Formed with suff. **-ial** fr. L. *gubernātor*, 'steersman, pilot, ruler, governor', fr. *gubernātus*, pp. of *gubernāre*, 'to steer, direct, conduct, govern'. See **govern**, **governor**.

guddee, **guddy**, n. — Variants of **gaddi**.

gudgeon, n., a small freshwater fish of the carp family. — ME. *gojon*, fr. F. *goujon*, fr. L. *gōbiōnem*, acc. of *gōbiō*, a collateral form of *gōbius*, fr. Gk. γοβίος 'gudgeon', which is of uncertain origin. Cp. **goby**.

gudgeon, n., a pivot. — ME. *gojone*, fr. OF. *gojon* (F. *goujon*), 'dowel', dimin. of *gouge*, 'a tool for making grooves, a hollow chisel'. See **gouge** and **-on**.

guelder rose, n. — Lit. 'rose of *Gelderland*', from the name of a province in Holland. Cp. F. *rose de Gueldre*, of s.m.

Guelph, **Guelf**, n., a member of the papal party in Italy during the Middle Ages. — It. *Guelfo*, fr. ML. *Guelphus*, fr. MHG. *Welf*, name of the ancestor of a family of princes. The name derives fr. OHG. *Hwelp*, orig. a nickname meaning 'whelp, cub'. See **whelp**.

Derivative: *Guelph-ic*, *Guelf-ic*, adj.

Guendolen, fem. PN. — A var. of **Gwendolin** (q.v.)

guenon, n., any of a genus of long-tailed African monkeys. — F., 'she-monkey, monkey', of uncertain origin.

guepard, n., the cheetah. — F. *guépard*, fr. earlier *gapard*, shortened fr. It. *gattopardo*, lit. 'cat-leopard'. See **cat** and **pard** and cp. **leopard**. Cp. also F. *chat-pard*, 'mountain cat', lit. 'cat-leopard'.

guerdon, n., a reward. — ME., fr. OF. *guerredon*, *guerdon*, fr. ML. *widerdōnum*, which is a blend of OHG. *widarlōn*, 'recompense' and L. *dōnum*, 'gift'. OHG. *widarlōn* lit. meant 'return gift', fr. *widar*, 'against', and *lōn*, 'reward, gift'. The first element is rel. to OE. *wider*, 'against', *wið*, 'against, opposite'; see **withers**, **with**. The second element is rel. to OE. *lēan*, 'reward', fr. I.-E. base **lau-*, 'to gain, enjoy', whence also L. *lucrum*, 'gain, profit, advantage'; see **lucre**. For the etymology of L. *dōnum* see **donation**.

guerdon, tr. v., to reward. — ME. *guerdonen*, fr. OF. *guerredonner*, *guerdonner*, 'to recompense, reward', fr. *guerdon*. See **guerdon**, n.

guereza, n., an Abyssinian monkey. — From native name.

guerrilla, n. — See **guerrilla**.

Guernsey, n., name of a breed of cattle. — So called because orig. reared on the Island of *Guernsey*.

Guernsey lily. — This flower was discovered in Japan by Kaempfer, the Dutch botanist. Its name is due to the circumstance that the ship which brought the first specimens of this plant to Europe was wrecked on the coast of *Guernsey*, in whose soil some of the bulbs germinated.

guerrilla, also **guerilla**, n., 1) irregular warfare; 2) a person who engages in irregular warfare. — Sp. *guerrilla*, lit. 'little war', dimin. of *guerra*, 'war', fr. OHG. *werra*, 'war' (whence also Port., Provenç., It. *guerra*, F. *guerre*). See **war**.

guess, tr. and intr. v. — ME. *gessen*, 'to think, believe', prob. of Scand. origin. Cp. Dan. *gisse*, Swed., Norw. *gissa*, 'to guess', which are rel. to MLG., MDu. and G. *gissen*, of s.m., and ult. to ON. *geta*, 'to get; to guess'. See **get**.

Derivatives: *guess*, n., *guess-er*, n.

guest, n. — ME. *gest*, fr. ON. *gestr*, which is rel. to OE. *gæst*, *giest*, OFris. *jest*, OS., Du. *gast*, OHG. *gast*, *gesti*, MHG. *gast*, *geste*, G. *Gast*, Goth. *gasts*, 'guest', orig. 'stranger', and cogn. with L. *hostis*, 'stranger; enemy', *hospes* (for *hosti-potis*), 'host, guest', orig. 'lord of strangers', OSlav. *gostī*, 'guest', and perh. also with Gk. ξένος, Ion. ξείνος, Dor. ξένφος, 'stranger, guest'. Cp. *host*, 'landlord, guest', *host*, 'army', *hospital*, *hostile*, *hotel*, *xeno-*.

Derivatives: *guest*, tr. and intr. v., *guest-less*, adj.

Guëux, n. pl., the patriot nobles of the Netherlands (*hist.*) — F., lit. 'beggars', fr. earlier **gueu* (to be inferred from the fem. *gueue*), prob. fr. Du. *guit*, 'rogue, rascal'.

guff, n., foolish talk. — Orig. 'a breath, puff'; of imitative origin. Cp. next word.

guffaw, intr. v., to laugh loudly; n., a loud laughter. — Of imitative origin.

gugal, **googul**, n., an aromatic gum resin; bdclium. — Hind. *gūgal*, *guggul*, fr. OI. *giggulu*.

guggle, intr. v., to gurgle. — Of imitative origin.

Cp. **gurgle**.

guglet, n. — A var. of **goglet**.

guhr, n., an earthy deposit. — Dial. G., 'carthy deposit', lit. 'fermentation', from the stem of G. *gären*, 'to ferment' (tr.), fr. MHG. *jesen*, 'to ferment' (intr.), fr. OHG. *jesan*, of s.m. See yeast and cp. the second element in **kieselguhr**.

guidage, n., 1) guidance; 2) fee for guidance (*ohsol.*) — A hybrid coined fr. **guide** and **-age**, a suff. of Latin origin.

guidance, n. — A hybrid coined fr. **guide** and **-ance**, a suff. of Latin origin.

guide, tr. v. — ME. *guiden*, *gyden*, *gyden*, fr. F. *guider*, 'to guide, lead, conduct', refashioned—after the noun *guide*—fr. OF. *guier* (whence ME. *gyen*), 'to guide, lead', which derives fr.

Frankish **wītan*, 'to show' (whence also OProvenç. *guidar*, *guizar*). Cp. OS. *wīsan*, ON. *visa*, Dan. *vise*, Swed., Norw. *visa*, OFris. *wisa*, MDu. *wīsen*, Du. *wijzen*, OHG., MHG. *wīsen*, G. *weisen*, 'to show, point out', OE. *wītan*, 'to see'. See **wise**, adj. and n., **wit**, v., and cp. **guise**.

Cp. also **guidone**, **guy**, 'rope', **Guy**.

guide, n. — F., fr. OProvenç. or It. *guida*, 'guide, leader', fr. OProvenç. *guidar*, 'to lead'. See **guide**, v.

guidon, n., 1) a small flag or pennant; 2) an officer carrying such a flag. — F., fr. It. *guidone*, 'standard', fr. *guida*, 'guide'. See **guide**, n. and v.

guige, n., a long leather strap serving to fasten the shield to the neck. — OF. *guiche*, *guige*, fr. Frankish **wipig*, 'withe, wickerwork', which is rel. to OHG. *wida*, 'willow', OE. *wīde*, 'withe', *wiðig*, 'willow'. See **withy**.

guild, **gild**, n., an association for mutual aid. — ME. *gilde*, fr. ON. *gildi*, 'payment, contribution, fraternity', which is rel. to ON. *gjald*, 'payment'. See **geld**.

Derivative: *guild-ry*, n.

guilder, n., a Dutch coin. — Altered fr. Du. *gulden*, lit. 'golden'. See **gold** and cp. **gulden**.

guile, n., cunning. — ME. *guile*, *gile*, fr. OF. *guile*, which is of Teut. origin. See **wile** and cp. **beguile**.

Derivatives: *guile-ful*, adv., *guile-ful-ly*, adv., *guile-ful-ness*, n., *guile-less*, adj., *guile-less-ly*, adv., *guile-less-ness*, n.

guillemot, n., a seabird of the auk family. — F., dimin. of PN. *Guillaume*, 'William'. For sense development cp. *jay*, *martin*, *martlet*, which all are traceable to proper names.

guilloche, n., an ornament formed by two or more bands. — F. *guillochis*, formed from *Guilloche*, a PN. altered fr. *Guillot*, which is a pet form of *Guillaume*, 'William'. See **William**. For sense development cp. F. *guillaume*, 'rabbet-plane' (fr. *Guillaume*). Cp. also **guillemot** and words there referred to.

guilloche, tr. v., to ornament with guilloche. — F. *guillocher*, fr. *guillochis*. See **guilloche**, n.

guillotine, n., an instrument for beheading. — F., named after the physician Joseph-Ignace *Guillot* (1738-1814), who recommended its adoption by the National Convention in 1789.

His aim in inventing this machine was to make the execution of those condemned as swift and painless as possible.

guillotine, tr. v., to behead with a guillotine. — F. *guillotiner*, fr. *guillotine*. See **guillotine**, n.

guilt, n., the fact of having committed a wrong. — ME. *gult*, *gilt*, fr. OE. *gylt*, 'guilt, crime, debt, fine'; of unknown origin.

Derivatives: *guilt-less*, adj., *guilt-less-ly*, adv., *guilt-less-ness*, n., *guilt-y*, adj., *guilt-i-ly*, adv., *guilt-i-ness*, n.

guimpe, n. — See **gimp**.

guinea, n., 1) a former English gold coin; a sum of 21 shillings. — From *Guinea*, a country in

W. Africa; so called because first coined in 1663 from gold brought from the Guinea coast.

guinea pig, n. — The guinea pig comes from Brazil and owes its name to the circumstance that it was brought to England by *Guinea men*, i.e. ships trading between England, Guinea and South America.

Guinevere, fem. PN. — W. *Gwenhwyvar*, lit. 'white cheeked'. See **Gwendolin(e)**, **gwyniad**.

guyure, n., any of various kinds of laces. — F., fr. OF. *guiper*, 'to cover with silk', fr. Frankish *wīpan*, 'to cover with silk', which is rel. to Du. *wippen*, OHG. *wīfan*, MHG. *wīfen*, G. *weifen*, 'to wind, reel', and cogn. with L. *vibrāre*, 'to move rapidly to and fro, shake, brandish, agitate'. See **vibrate** and cp. words there referred to. For the ending see suff. **-ure**.

guise, n., 1) manner, fashion; 2) appearance; 3) disguise. — ME. *guise*, *gise*, fr. OF. (= F.) *guise*, which is borrowed fr. Teut. **wīsa*, 'manner' (whence also OProvenç. *guiza*, It., Sp., Port. *guisa*). See **wise**, n., which is a doublet of *guise*, and cp. **disguise**.

guiser, n., a mummer (*Engl. and Scot.*) — Formed fr. **guise** with agential suff. **-er**.

guitar, n., a stringed musical instrument. — F. *guitare*, fr. Sp. *guitarra*, fr. Arab. *qītārah*, fr. Gk. κιθάρα, fr. Pers. *sihtār*. See **cither** and cp. **gittern**, **zither**.

Derivative: *guitar-ist*, n.

gula, n., the upper throat (*zool.*) — L., 'throat'. See **gullet**.

Derivative: *gul-ar*, adj.

gulch, n., a deep ravine. — Prob. fr. dial. E. *gulch*, 'to swallow greedily', fr. ME. *gulchen*, which is of imitative origin.

gulden, n., formerly, a German and Dutch silver coin (orig. a gold coin). — Du. and G. *gulden*, shortened fr. Du. *gulden florijn*, 'a gold coin'. See **gold** and cp. **guilder**.

gules, n., the color red; adj., red. — ME. *goules*, fr. OF. *goules*, *gueules* (F. *gueules*), 'gules', prop. 'neckpieces of (red) fur', pl. of *gole*, *gueule* (F. *gueule*), 'throat', fr. L. *gula*, 'throat'. See **gullet**.

gulf, n. — ME. *goulf*, *golf*, fr. It. *golfo*, fr. Gk. κόλπος, 'bosom, lap, bay, gulf, womb', for **qolpos*, dissimilated fr. **qwolpos*, 'something vaulted', fr. I.-E. base **qwelp-*, 'to vault', whence also ON. *hvalf*, OE. *hwealf*, OHG. *walbo*, MHG. *walbe*, MLG. *welwe*, OHG. *gi-welbi*, G. *Gewölbe*, 'vault, arch', ON. *hvelfa*, 'to vault', OE. *ā-hwīlfan*, 'to cover with a vault; to overwhelm', OS. *bi-hwelbian*, MDu., Du. *welven*, OHG., MHG. *welben*, G. *wölben*, 'to vault', Goth. *hwilf-trjom* (dat. pl.), 'coffin'. See **whelm** and cp. **colpo**.

Derivatives: *gulf*, tr. v., *gulf-y*, adj.

gulix, n., a kind of fine linen. — Fr. *Guliche*, former name of the town *Jülich* in Western Prussia.

gull, n., an unfledged bird (*now dial.*) — ME.

goll, prob. rel. to ME. *gull*, 'yellow', fr. ON. *gulr*, 'yellow'. See **yellow**.

gull, tr. v., to deceive. — Prob. fr. prec. word.

Derivatives: *gull*, n., a dupe, *gull-ish*, adj., *gull-ish-ly*, adv., *gull-ish-ness*, n.

gull, n., a long-winged, web-footed aquatic bird. — ME. *gull*, of Celtic origin. Cp. Co. *gullan*, *gwilan*, W. *gwylan*, Bret. *gwelan* (whence F. *goëland*), 'gull'.

gullet, n., the throat. — ME. *golet*, fr. OF. *golet*, *goulet*, dimin. of *gole*, *goule*, 'throat' (whence F. *gueule*, 'mouth of some animals'), fr. L. *gula*, 'throat', which derives fr. I.-E. base **gel-*, **gwel-* (this latter is prob. a blend of the bases **gel-* and **gwer-*), 'to swallow, devour', whence also L. *gluttire*, 'to swallow, gulp down, devour', OE. *ceole*, OHG. *kela*, MHG. *kel*, G. *Kehle*, ON. *kjölr*, 'throat', OSlav. *glütü*, 'gullet', OIr. *gelim*, 'I eat up, devour', W. *gel*, 'leech', and prob. also Gk. δέλεαρ (for **δέλεφαρ*), 'bait, lure'. See **glut**, 'to swallow', and cp. **glutton**, **gula**, **gully**, **gulosity**. Cp. also **goliard**. For the derivatives of base **gwer-* see **voracious** and cp. **gurgitation** and words there referred to.

gullible, adj., easily deceived. — A hybrid coined fr. **gull**, 'to deceive', and suff. **-ible**.

Derivative: *gullibil-ity*, n.

gully, n., a small ravine. — Altered fr. **gullet**.

Derivative: *gully*, tr. v.

gulosity, n., gluttony (*rare*). — Late L. *gulōsitās*, fr. L. *gulōsus*, 'gluttonous', fr. *gula*. See **gullet**, adj. suff. **-ose** and suff. **-ity**.

gulp, tr. and intr. v. — ME. *gulpen*, *golpen*, *glubben*, of imitative origin. Cp. Du. *gulpen*, 'to gulp, guzzle', Swed., Norw. *glupa*, 'to swallow, devour', which are also imitative. Cp. also OE. *gielpān*, 'to boast', OHG. *gelph*, 'outcry', MHG. *gelfen*, 'to boast', and see **yelp**.

Derivatives: *gulp*, n., *gulp-ing-ly*, adv., *gulp-y*, adj.

gum, n., flesh in which the teeth are set. — ME. *gome*, fr. OE. *gōma*, 'palate' (pl. *gōman*, 'jaws'), rel. to ON. *gōmi*, 'palate', *gōmr*, 'gum', Swed. *gom*, 'palate', Dan. *gumme*, 'gum', OHG. *goumo*, MHG. *goume*, G. *Gaumen*, 'palate', and cogn. with Lith. *gomurys*, 'palate', Lett. *gā-murs*, 'windpipe, trachea', fr. I.-E. base **ghōu-*, **ghēu-*, **ghū-*, 'to gape', whence also Gk. χάος (for **χάφος*), 'gulf, chasm, abyss, the rude unformed mass', χάυνος, 'gaping', χάσμα, 'chasm, gulf'. The above base is rel. to base **ghēi-*, **ghī-*, 'to gape, yawn'. See **yawn** and words there referred to.

gum, n., a viscid substance. — ME. *gomme*, fr. OF. (= F.) *gomme*, fr. VL. *gumma*, fr. L. *cummi*, *gummi*, fr. Gk. κόμμι, ult. fr. Egypt. *kmj-t*. Cp. **gumma**.

Derivatives: *gumm-y*, adj., *gumm-i-ness*, n.

gum, tr. and intr. v., to fasten with gum. — F. *gommer*, fr. *gomme*. See prec. word.

Derivatives: *gumm-ed*, adj., *gumm-er*, n., *gumm-ing*, n.

gumbo, gombo, n., the okra plant. — From native name in Angola.

gun-gun, n., a bowl of iron used as a musical instrument in India and S. Africa. — Prob. pl. of Malay *gong*. See *gong*.

gumma, n., a soft tumor, characteristic of tertiary syphilis. — Medical L., fr. L. *gummi*. See *gum*, 'a viscid substance'.

gummatous, adj., pertaining to, or resembling, a *gumma*. — Formed with suff. *-ous* fr. Medical L. *gumma*, gen. *gummatiss*. See *gumma*.

gummiferous, adj., producing gum. — See *gum*, 'a viscid substance', and *-ferous*.

gum mogador, Morocco gum. — So called from *Mogador*, a seaport in Morocco, whence it is exported.

gummous, adj., pertaining to, or resembling, gum; **gummy.** — L. *gummōsus*, 'gummy', fr. *gummi*. See *gum*, 'a viscid substance', and *-ous*.

gumption, n., shrewdness, common sense (*colloq.*) — Orig. Scot.; of uncertain origin.

gun, n. — ME. *gunne*, *gonne*, prob. from the fem. PN. *Gunne*, shortened from the name *Gunhild*, which was applied to a war engine (in 1330-31). For sense development cp. the gun names *Mons Meg*, *Big Bertha*, etc.

Derivatives: *gun*, intr. v., *gunnage* (q.v.), *gunner*, n., *gunn-ery*, n., *gunn-ing*, n.

gunge, n., a storehouse; a market (*India*). — Hind. *ganj*, fr. OI. *gañjah*, 'treasury', which is an Iranian loan word. Cp. Pers. *ganj*, 'treasure', and see *genizah*.

gunja, n. — A var. of *ganja*.

gunnage, n., number of guns carried by a warship. — A hybrid coined fr. *gun* and *-age*, a suff. of Latin origin.

gunnel, n., a kind of blenny. — Of uncertain origin.

gunnel, n. — A var. of *gunwale*.

Gunnera, n., a genus of plants (*bot.*) — ModL., named after the Norwegian botanist Johan Ernst Gunnerus (1718-73).

gunter n. — Shortened fr. *gunter rule*, *scale*, resp. *rig*; named after the English mathematician Edmund Gunter (1581-1626).

Gunther, Gunter, masc. PN. — OHG. *Gundhard*, lit. 'bold in war', fr. *gund*, 'war', and *harti*, *hart*, 'hard, strong, bold'. For the first element see *gonfaanon*, for the second see *hard*.

gup, n., gossip (*India*). — Hind. *gap*, fr. Pers. *gap*, 'prattle, gossip'.

gurge, n., a whirlpool (*rare*). — L. *gurgēs*. See next word.

gurgēs, n., a spiral representing a whirlpool (*her.*) — L. *gurgēs*, 'whirlpool'. See next word.

gurgitation, n., a boiling liquid. — Formed with suff. *-ion* fr. L. *gurgitātus*, pp. of *gurgitāre*, 'to surge, flood', fr. *gurgēs*, gen. *gurgitis*, 'whirlpool, gulf'; fr. base **gurg-*, which is formed with defective reduplication fr. I.-E. base **gwer-*, 'to devour'. See *voracious* and *-ation* and cp. *ingurgitate*, *regurgitate*. Cp. also next word

and *garget*, *gargle*, *gargoyle*, *gorge*, *gurge*, *gurgēs*.

gurgle, intr. v., to flow with a bubbling sound. — Prob. fr. OF. *gorguler*, fr. L. *gurguliō*, 'gullet' [whence MLG., Du. *gorgel*, OHG. *gurgula* (MHG., G. *gurgel*), 'throat'], which is dissimilated fr. **gurguriō*, is rel. to *gurgēs*, 'whirlpool', and cogn. with OI. *gárgarah*, 'whirlpool', OHG. *querchala*, *querka*, 'throat, gullet', ON. *kverk*, 'crop, maw'. See prec. word.

Derivative: *gurgle*, n., a gurgling sound.

gurnard, n., a small marine fish of the family Triglidae. — OF. *gornard*, *gornart*, formed with metathesis fr. OF. *gronir*, *grogir*, fr. L. *grunire*, 'to grunt'. See *grunt* and *-ard*. The fish is so called because it emits a grunting sound when drawn out of the water.

gurnet, n. — A var. of *gurnard*.

gurry, n., a little fort (*India*). — Hind. *garhi*, 'a fort'.

guru, also gooroo, n., a teacher, a priest (*India*). — Hind. *gurū*, fr. OI. *gurūh*, 'heavy, weighty, venerable; teacher', which is cogn. with Gk. βαρύς, L. *gravis*, 'heavy'. See *grave*, 'weighty', and cp. *garce*.

gush, intr. v. — ME. *guschen*, prob. of imitative origin.

Derivatives: *gush*, n., *gush-er*, n., *gush-ing*, adj., *gush-ing-ly*, adv., *gush-ing-ness*, n., *gush-y*, adj.

gusset, n., a piece of chain mail at the armpit. — F., 'armpit; fob pocket', dimin. of *gousse*, 'pod, husk', which is of unknown origin. For the ending see suff. *-et*.

Derivative: *gusset*, tr. v.

gust, n., a sudden blast of wind. — ON. *gustr*, 'gust, blast', formed with suff. *-t* from *gus-*, weak grade of *gǫ́sa*, 'to gush'. See *geyser*.

Derivatives: *gustful* (q.v.), *gust-y*, adj., *gusti-ly*, adv., *gust-i-ness*, n.

gust, n., relish. — L. *gustus*, 'tasting, taste'. See *choose* and cp. *goût*, *gustation*, *gusto*, *degust*, *disgust*, *ageusia*, *ragout*.

Derivative: *gustful* (q.v.)

gustation, n., the act of tasting. — L. *gustatiō*, gen. *-ōnis*, 'a tasting', fr. *gustātus*, pp. of *gustāre*, 'to taste', fr. *gustus*. See prec. word and *-ation*.

gustative, adj., pertaining to the sense of taste. — Formed with suff. *-ive* fr. L. *gustātus*, pp. of *gustāre*. See *gustation*.

Derivative: *gustative-ness*, n.

gustatory, adj., gustative. — Formed with suff. *-ory* fr. *gustātus*, pp. of *gustāre*. See *gustation*.

Gustavus, masc. PN. — Latinized form of Swed. *Gu-staf*, a name compounded of two elements. The first element is of uncertain origin, the second means 'staff' (see *staff*).

gustful, adj., windy. — Compounded of *gust*, 'a blast of wind', and *-ful*.

gustful, adj., tasty. — Compounded of *gust*, 'relish', and *-ful*.

Derivatives: *gustful-ly*, adv., *gustful-ness*, n.

gusto, n., taste; keen relish. — It., fr. L. *gustus*, 'tasting, taste'. See *gust*, 'taste'.

gut, n., the alimentary canal; the intestines. — ME. *gut*, *gutte*, fr. OE. *guttas* (pl.), 'entrails', rel. to MDu. *gāte*, Du. *goot*, G. *Gosse*, 'gutter, drain', ME. *gote*, 'channel, stream', and in gradational relationship to OE. *gēotan*, 'to pour'. See *found*, 'to cast', and cp. words there referred to. Cp. also *guttle*.

Derivative: *gut*, tr. v.

gutta, n., in the Doric entablature, one of a series of ornaments, attached to the lower side of the mutules. — L., 'drop'. See *gutter*.

gutta, n., the principal constituent of gutta-percha (*chem.*) — See *gutta-percha*.

gutta-percha, n., a rubberlike substance formed from the juice of various Malaysian trees. — Lit. 'gum of the gutta-percha tree', fr. Malay *gētah*, 'gum, balsam', and *pēcha*, name of the tree yielding this gum; influenced in form by L. *gutta*, 'a drop'.

guttate, adj., 1) resembling drops; 2) spotted as if with drops. — L. *guttātus*, pp. of *guttāre*, 'to drop', fr. *gutta*, 'drop'. See *gutter* and adj. suff. *-ate* and cp. *gutté*, which is a doublet of *guttate*.

gutté, guttee, gutty, adj., sprinkled with drops (*her.*) — AF. *gutté*, corresponding to F. *gutté*, 'sprinkled with drops', fr. L. *guttātus*, pp. of *guttāre*. See prec. word.

gutter, n. — ME. *goter*, *gotere*, fr. OF. *gutiere*, *goutiere* (F. *gouttière*), 'gutter, spout (of water), channel; groove', fr. *gute*, *goute* (F. *goutte*), 'drop', fr. L. *gutta*, 'drop'. See *gout*, and cp. *gutta*, 'ornament', *guttate*, *gutté*, *guttula*. OF. subst. suff. *-iere* (F. *-ière*) is prop. the fem. form of the adj. suff. *-ier* (fr. L. *-ārius*). See *-ier*.

Derivatives: *gutter*, tr. and intr. v., *gutter-ing*, n.

guttiferous, adj., producing drops. — Compounded of L. *gutta*, 'drop', and the stem of *ferre*, 'to bear, carry'. See *gutter* and *-ferous*.

guttiform, adj., drop-shaped. — Compounded of L. *gutta*, 'drop', and *forma*, 'form, shape'. See *gout* and *form*, n.

guttle, intr. and tr. v., to gormandize. — Formed fr. *gut* wit freq. suff. *-le*.

Derivative: *guttle-er*, n.

guttula, n., a small droplike spot (*bot. and zool.*) — L., 'a small drop', dimin. of *gutta*. See *gutter*.

Derivatives: *guttul-ar*, *guttul-ate*, adjs.

guttural, adj., pertaining to the throat. — F., fr. ML. *gutturālis*, fr. L. *guttur*, 'throat', which prob. stands for **gūtur* and derives fr. I.-E. base **gwet-*, **geut-*, **gūt-*, 'to vault', whence also OE. *cwið*, 'belly, womb', Goth. *qīþus*, 'stomach, belly, womb', ON. *kviðr*, 'belly'. See *bowel* and adj. suff. *-al* and cp. *botulism*. Cp. also *goiter*.

Derivatives: *guttural-ity*, n., *guttural-ly*, adv., *guttural-ness*, n., *gutturalism*, *gutturalize* (qq.v.)

gutturalism, n., tendency to gutturalize. — See *guttural* and *-ism*.

gutturalize, tr. v., to pronounce gutturally. — See *guttural* and *-ize*.

Derivative: *gutturaliz-ation*, n.

gutturo-, combining form meaning *guttural*. — Fr. L. *guttur*, 'throat'. See *guttural*.

guttu, adj. — See *gutté*.

guty, n., a gutta-percha ball. — Formed from the abbreviation of *gutta-percha* and suff. *-y*.

guy, n., a rope. — OF. *guie*, 'a guide', fr. *guier*. See next word.

guy, tr. v., to guide with a guy. — OF. *guier*, 'to guide'. See *guide*.

Guy, masc. PN. — F., rel. to It., Sp., Port. *Guido*, lit. 'leader'; of Teut. origin. See *guide*, n. and v., and cp. *guy*, 'rope'.

guy, n., 1) a grotesque effigy of Guy Fawkes; 2) a grotesquely dressed person. — From the name of *Guy Fawkes*, the ill-famed conspirator. For the etymology and meaning of this PN. see *Guy*.

Derivative: *guy*, tr. v., to make fun of.

guzzle, intr. and tr. v., to drink greedily. — OF. *gasillier*, *gosiller*, 'to go down the gullet; to vomit; to chatter', fr. *gosillier*, 'throat, gullet', which prob. derives fr. OF. (= F.) *gasier*, of s.m., which derives fr. Gaul.-L. *geustiae*, 'gullet'; influenced in form by F. *gorge*, 'throat'.

Derivatives: *guzzle*, n., *guzzl-er*, n.

gweduc, n., a large edible clam. — N. American Ind.; lit. 'dig deep'.

Gwen, fem. PN. — Dimin. of *Gwendoline*.

Gwendolin(e), also *Gwendolen*, *Gwendolyn*, fem. PN. — A compound of Celtic origin; the first element is Bret. *gwenn*, 'white'. See next word.

gwyniad, n., a fish of the salmon family. — Lit. 'white (fish)', a hybrid formed with suff. *-iad* fr. W. *gwyn*, 'white', which is rel. to Bret. *gwenn*, Co. *guyn*, OIr. *find*, Gael., Ir. *fionn*, Gaul. *vindo-*, 'white', fr. Celtic **vindo-*, 'visible; shining; white', a nasalized form of **vid-*, 'to see', whence OIr. *fiss*, Gael., Ir. *fios*, 'knowledge', fr. I.-E. base **weid-*, **woid-*, **wid-*, 'to see; to know', whence also L. *vidēre*, 'to see'. See *vision* and cp. *winter* and words there referred to. Cp. also *Guinevere*, *Gwendolin(e)*.

gybe, v. — A var. of *jibe*, 'to swing round'.

Gygis, n., a genus of terns (*ornithol.*) — ModL., fr. Gk. γύγης, name of a water bird, which is prob. of imitative origin.

gyle, n., 1) amount of beer produced at one brewing; 2) fermenting wort; 3) fermenting vat. — ME., fr. MDu. *ghijl*, *ghijle* (Du. *gijl*), 'ferment', from the verb *ghijlen*, 'to ferment', whence F. *guiller*, of s.m.

gymkhana, n., display of athletic sports (orig. *Anglo-Indian*). — A blend of Hind. *gend-khāna*, 'ball house' (fr. *gend*, 'ball', and *khāna*, 'house'), and E. *gymnastics* (q.v.)

gymn-, form of *gymno-* before a vowel.

gymnasial. — Formed fr. *gymnasium* with adj. suff. *-al*.

gymnasiarch, n., at ancient Athens, a superintendent of athletic training. — L. *gymnasiarchus*, fr. Gk. γυμνασιάρχος, which is compounded

of *γυμνάσιον*, 'gymnasium', and *ἀρχός*, 'leader, chief, ruler'. See next word and **-arch**.

gymnasium, n., 1) a building equipped for gymnastics; 2) in Germany and some other countries, a secondary school for students. — L., fr. Gk. *γυμνάσιον*, 'gymnastic school, school', fr. *γυμνάζειν*, 'to practice gymnastic exercises', lit. 'to train naked', fr. *γυμνός*, 'naked'; so called because the athletes trained naked. See **gymno-**.

gymnast, n., one who teaches gymnastics. — Gk. *γυμναστής*, 'trainer of athletes', fr. *γυμνάζειν*. See prec. word and **-ast**.

gymnastic, also **gymnastical**, adj., pertaining to physical exercises. — L. *gymnasticus*, fr. Gk. *γυμναστικός*, 'pertaining to, or fond of, gymnastic exercises', fr. *γυμνάζειν*. See prec. word and **-ic**, resp. also **-al**.

Derivatives: *gymnastics* (q.v.), *gymnastic-al-ly*, adv.

gymnastics, n., physical exercises. — See prec. word and **-ics**.

gymno-, before a next **gymn-**, combining form meaning 'naked'. — Gk. *γυμνο-*, *γυμν-*, fr. *γυμνός*, 'naked', cogn. with OI. *nagnáh*, L. *nānus*, Goth. *naqahs*, OE. *nacod*, 'naked'. See **naked** and cp. **nude**.

Gymnocladus, n., a genus of plants, the Kentucky coffee tree (*bot.*) — ModL., compounded of **gymno-** and Gk. *κλάδος*, 'branch'. See **clado-**.

Gymnoconia, n., a genus of rusts (*bot.*) — ModL., compounded of **gymno-** and Gk. *κόνις*, 'dust', which is cogn. with L. *cinis*, 'ashes'. See **cinerary** and cp. **conio-**, **conidi-**. For the ending see suff. **-ia**.

Gymnodontes, n. pl., a group of fishes (*ichthyol.*) — ModL., compounded of **gymno-** and Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

Gymnonoti, n. pl., an order of fishes including the electric eel and allied forms (*ichthyol.*) — ModL. *Gymnonōti*, compounded of **gymno-** and Gk. *νότος*, 'the back', which is cogn. with L. *natēs*, 'rump'; so called in allusion to the absence of the dorsal fin. See **noto-** and cp. **nates**. Cp. also the second element in **Gymnotus**.

Gymnophiona, n., an order of Amphibia (*zool.*) — ModL., compounded of **gymno-** and Gk. *ὄφιονος*, 'pertaining to, or like, a serpent', fr. *ὄφις*, 'serpent'. See **ophidian**.

Gymnorhina, n., a genus of birds, the piping crow (*ornithol.*) — ModL., prop. 'having naked nostrils', compounded of **gymno-** and Gk. *ῥίς*, gen. *ῥίνος*, 'nose'. See **rhino-** and cp. next word.

gymnorhinal, adj., having naked nostrils (said of crows). — See prec. word and **rhinal**.

gymnosophist, n., member of a sect of philosophers in ancient India, who walked naked. — L. *gymnosophistae* (pl.), fr. Gk. *γυμνοσοφισταί* (pl.), which is compounded of *γυμνός*, 'naked', and the pl. of *σοφιστής*, 'philosopher'. See **gymno-** and **sophist**.

gymnosophy, n., the doctrine of the gymnosophists. — See prec. word and **-sophy**.

gymnosperm, n., a plant that has its seeds naked (i.e. not enclosed in an ovary). — ModL. *gymnospermus*, fr. Gk. *γυμνόσπερμος*, 'having naked seeds', compounded of *γυμνός*, 'naked', and *σπέρμα*, 'seed'. See **gymno-** and **sperm** and cp. **angiosperm**.

gymnospermous, adj., having the seeds not enclosed in an ovary. — See prec. word and **-ous**.

Gymnotus, n., a genus of fishes, the electric eel (*ichthyol.*) — ModL. *Gymnōtus*, contraction of *Gymnonōtus*, which is compounded of Gk. *γυμνός*, 'naked', and *νότος*, 'the back'; so called because of the absence of the dorsal fin. See **gymno-** and **noto-**. The contraction of *Gymnonōtus* into *Gymnōtus* is due to **haplology**. (Cp. **Gymnonoti**, which is formed without such contraction).

gyn-, form of **gyno-** before a vowel.

gynaecium, n., 1) apartment for women (*Greek antiq.*); 2) the pistils of a flower collectively (*bot.*) — L. *gynaecium*, fr. Gk. *γυναικείον*, 'women's apartment', prop. neut. of the adjective *γυναικείος*, 'pertaining to a woman; womanly, feminine,' used as a noun, fr. *γυνή*, gen. *γυναικός*, 'woman'. See **gyneco-**.

gynaeco-. — See **gyneco-**.

gynandrous, adj., having the *gynoecium* and *androecium* united in a column (as in orchids). — Gk. *γύνανδρος*, 'of doubtful sex', fr. *γυνή*, 'woman', and *άνήρ*, gen. *άνδρός*, 'man'. See **gyneco-** and **andro-** and cp. **androgynous**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

gynarchy, n., government by a woman or women. — Compounded of **gyn-** and Gk. *-αρχία*, 'rule'. See **-archy**.

gynec-, form of **gyneco-** before a vowel.

gynecium, n. — See **gynoecium**.

gyneco-, before a vowel **gynec-**, combining form meaning 'woman'. — Gk. *γυναικο-*, *γυναικ-*, fr. *γυνή*, gen. *γυναικός*, 'woman', rel. to Boeotian *βανᾶ*, fr. I.-E. **g^wunā*, **g^wenā*, 'woman', whence also OI. *gnā*, *ganā*, 'wife of a god, goddess', *jāniḥ*, 'wife', Goth. *qinō*, 'woman, wife', *qens*, 'woman', OE. *cwēn*, 'woman, wife, queen'. See **quean** and cp. **queen**. Cp. also **agynary**, **androgynous**, **misogyny**, **monogynous**.

gynecocracy, **gynaecocracy**, n., government by a woman or women. — Gk. *γυναυκοκρατία*, compounded of *γυνή*, gen. *γυναικός*, 'woman', and *-κρατία*, 'rule of', fr. *κράτος*, 'strength, power, rule'. See **gyneco-** and **-cracy**.

gynecocrat, **gynaecocrat**, n., an adherent of **gynecocracy**. — See prec. word and **-crat**.

Derivatives: *gynecocrat-ic*, *gynecocrat-ic-al*, adjs. **gynecology**, **gynaecology**, n., the study of diseases peculiar to women. — Compounded of **gyneco-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *gynecolog-ic*, *gynecolog-ical*, adjs., *gynecolog-ist*, n.

gyniatrics, n., the treatment of diseases peculiar to

women. — Compounded of Gk. *γυνή*, 'woman', and *ἰατρικός*, 'pertaining to healing'. See **gyneco-** and **-iatric**.

gyno-, combining form, equivalent to **gyneco-**. — Fr. Gk. *γυνή*, 'woman'. See **gyneco-**.

gynobase, n., the flat enlargement of the receptacle of a flower bearing the *gynoecium* (*bot.*) — Compounded of **gyno-** and **base**, n.

gynocracy, n., gynecocracy. — Compounded of **gyno-** and **-cracy**. Cp. **gynecocracy**.

gynoecium, **gynecium**, n., the pistils of a flower collectively (*bot.*) — ModL., usually explained as compounded of Gk. *γυνή*, 'woman', and *οἶκος*, 'house' (see **gyno-** and **economy**), but in reality a corruption of **gynaecium** (taken in its second meaning). This corruption was suggested by the ending **-aecium** in *androecium*.

-gynous, combining form meaning 1) 'female', as in *polygynous*; 2) 'having female organs or pistils', as in *androgynous* (*bot.*) — Gk. *-γυνος*, fr. *γυνή*, 'woman'. See **gyneco-** and **-ous**.

gyp, n., a male college servant (at Cambridge or Durham). — Of uncertain origin; possibly short for **gypsy**.

Gypaëtus, n., a genus of birds, the lammergeier (*ornithol.*) — ModL., compounded of Gk. *γύψ*, gen. *γύπτος*, 'vulture', and *ἀετός*, 'eagle'. See **Gyps** and **aeto-**.

Gyps, n., a genus of birds, the griffon vulture (*ornithol.*) — ModL., fr. Gk. *γύψ*, gen. *γύπτος*, 'vulture', rel. to *γύπη*, 'cave, den, hole', fr. I.-E. **geu-p-*, a *p*-enlargement of base **geu-*, 'to bend, curve, arch'. See **cove**, 'a small bay', and cp. **gyre**.

gypseous, adj., 1) containing gypsum; 2) resembling gypsum. — L. *gypseus*, 'of gypsum', fr. *gypsum*. See **gypsum** and **-ous**.

gypsiferous, adj., producing gypsum. — See **gypsum** and **-ferous**.

Gypsophila, n., a genus of plants of the pink family (*bot.*) — ModL., compounded of Gk. *γύψος*, 'chalk, gypsum', and *φιλεῖν*, 'to love'. See **gypsum** and **philo-**.

gypsous, adj. — A var. of **gypseous**.

gypsum, n. — L., fr. Gk. *γύψος*, 'chalk', of Sem. origin. Cp. Arab. *jibs*, Mishnaic Heb. *gēbhes*, *gēphes*, 'plaster, mortar, gypsum', which prob. derive fr. Akkad. *gašsu* (whence also Aram. *gaššā*, whence Arab. *jass*, *jiss*, *juss*, *qašš*, *qišš*), 'gypsum'. — Cp. **gesso**.

gypsy, **gipsy**, n. — Fr. earlier *gypcian*, aphetized fr. still earlier *Egyptian*, 'Egyptian, gypsy', fr. OF. *Egyptien* (F. *Égyptien*), fr. L. *Aegyptiānus*, 'Egyptian'. See **Egyptian** and cp. **gitano**. Cp. also **gyp**.

Derivatives: *gypsy*, intr. v., *gypsy-ish*, adj.

gyr-, form of **gyro-** before a vowel.

gyral, adj., moving in a **gyre** or circle. — Formed with adj. suff. **-al** fr. L. *gyrus*. See **gyre**.

Derivative: *gyral-ly*, adv.

gyrate, intr. v., to revolve. — L. *gyrātus*, 'circular', pp. of *gyrāre*, 'to turn round in a circle',

fr. *gyrus*. See next word and verbal suff. **-ate**. Derivatives: *gyrat-ion*, n., *gyrat-ion-al*, *gyrat-ory*, adjs.

gyre, n., a circular motion. — L. *gyrus*, fr. Gk. *γῦρος*, 'circle, ring', which is rel. to *γῦρός*, 'rounded, curved', and cogn. with Arm. *kor*, 'crooked', *kuṛn*, 'the back', Lith. *guṛnas*, 'hip, ankle, bone', Norw. *kaure*, 'a curly lock of hair', Swed. *kura*, Dan. *kure*, 'to squat', MLG. *küren*, 'to lie in wait', G. *kauern*, 'to squat, cower'. All these words are derivatives of I.-E. **geu-r-*, an *r*-enlargement of base **geu-*, 'to bend, curve, arch'. See **cove**, 'a small bay', and cp. **cover**. Cp. also **gyrus**, the first element in **girandole**, **virelai**, and the second element in **autogiro**, **circumgyrate**, **helicogyre**. Cp. also **Gyps**.

gyre, intr. v., to gyrate. — L. *gyrāre*, 'to turn round in a circle', fr. *gyrus*. See **gyre**, n.

gyrfalcon, n. — A var. of **gerfalcon**.

gyro-, combining form meaning 'circle, circular, spiral'. — Gk. *γῦρο-*, fr. *γῦρος*, 'circle'. See **gyre**, n.

gyrocompass, n., a compass with gyroscope. — Compounded of **gyro** and **-compass**.

gyrograph, n., an instrument for recording revolutions of a wheel, etc. — Compounded of **gyro-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **-graph**.

gyromancy, n., divination by walking in a circle till one falls from dizziness (the prognostic being made from the place or direction of the fall). — Compounded of **gyro-** and Gk. *μαντεία*, 'oracle, divination'. See **-mancy**.

gyron, also **giron**, n., an ordinary of triangular form (*her.*) — F. *giron*, orig. 'piece of cloth of triangular shape', fr. Frankish **gairo-*, of s.m., which is rel. to OHG. *gēr*, OE. *gār*, 'spear'. See **gore**, 'a triangular piece of land'.

gyronny, adj., divided into gyrons (*her.*) — F. *gironné*, fr. *giron*. See prec. word and **-y** (representing Fr. *-é*).

gyroplane, n., a flying machine furnished with rotating horizontal planes. — Compounded of **gyro-** and **plane**, 'airplane'.

gyroscope, n., a heavy rotating wheel, having its axis free to turn in any direction. — Compounded of **gyro-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

Derivative: *gyroscop-ic*, adj.

gyrostat, n., a modified form of a gyroscope. — Compounded of **gyro-** and Gk. *στατός*, 'placed; standing'. See **static** and cp. **aerostat**, and words there referred to.

Derivatives: *gyrostat-ic*, adj., *gyrostatics* (q.v.) **gyrostatics**, n., that branch of dynamics which deals with rotating bodies. — Compounded of **gyro-** and **statics**.

gyrus, n., a convolution between grooves (*anat.*) — L. *gyrus*, 'circle'. See **gyre**, n.

gyve, n. (usually pl.: *gyves*), shackle. — ME. *gives*, *gyves* (pl.), of uncertain origin.

ha, interj. — This imitative word occurs in most languages.

Habakkuk, n., 1) the eighth in the order of the Twelve Prophets; 2) the Book of Habakkuk (*Bible*). — Heb. *Hābhaqqūq*, prob. from the base of *hābhāq*, 'he embraced'. Cp. Akkad. *ḥambaqūqu*, name of a garden plant, Arab. *ḥabaqīq*, name of a plant in Yemen ('the basil').

habancra, n., a Cuban dance imported from Africa. — Sp. (*danza*) *habanera*, 'Havanan dance', fem. of *habanero*, 'Havanan', formed fr. *Habana*, 'Havana', with suff. *-ero* fr. L. *-ārius*; see adj. suff. *-ary*.

habdalah, n., ceremony terminating formally sabbaths and festivals. — Mishnaic Heb. *habhdālāh*, 'separation, distinction, division', verbal noun of *hibhāl*, 'he divided, separated, set apart, distinguished', rel. to Mishnaic Heb. *bādhal*, 'he separated, divided', Aram. *bēdhal*, 'he was separated, he abstained', Arab. *bādala*, 'he changed, substituted', Heb. *bēdhil*, 'tin; dross', lit. 'that which is separated' (scil. from the precious metal).

habes corpus, n., a writ commanding the production of the detained person before the judge (*law*). — L. 'have thou the body'. L. *habēs* is the second person sing. of the pres. subj. of *habēre*, 'to have'; see **habit**. For the etymology of L. *corpus*, 'body', see **corpus**.

Habenaria, n., a genus of plants, the rein orchis (*bot.*) — ModL., fr. L. *habēna*, 'thong, rein', which stands for *habēna*, fr. *habēre*, 'to hold, to have'; *habēna* prop. means 'that by which something is held'; see **habit**. The genus is so called in allusion to the shape of the spur.

habendum, n., part of a deed that defines the estate which the grantee is to have (*law*). — L., 'to be had', neut. gerundive of *habēre*, 'to have' (see **habit**); so called because it begins in Latin with the word *habendum*. For other Latin gerundives used in English cp. *agenda* and words there referred to.

haberdasher, n., a seller of small wares. — ME. *haberdassher*, formed with agential suff. *-er* fr. AF. *hapertas*, name of a material, which is of unknown origin.

Derivative: *haberdasher-y*, n.

habergeon, n., a short coat of mail. — ME. *haubergoun*, fr. OF. *haubergeon*. dimin. of *hauberc*. See **hauberk** and **-on**.

habile, adj., able; ready. — F. *habile*, fr. L. *habilis*, 'that which may be easily handled, suitable, fit, proper'. See **able**, which is a doublet of *habile*, and cp. next word.

habiliment, n., an article of clothing; in the pl., dress. — F. *habillement*, 'clothing', fr. *habiller*, 'to dress', fr. OF. *abiller*, 'to fit out, make

ready', fr. Gaulish-VL. **bīlia*, 'stump, trunk' [whence also F. *bille*, 'billet (of timber)']; influenced both in form and meaning by the word *habit* (see next word). See **billet**, 'stick, log', and cp. **dishabille**. For the ending see suff. **-ment**.

Derivatives: *habiliment-al*, *habiliment-ary*, *habiliment-ed*, adjs.

habilitate, tr. v., to clothe; to equip. — ML. *habilitātus*, pp. of *habilitāre*, 'to make fit', fr. *habilitās*, 'suitability, fitness', fr. *habilis*, 'suitable, fit, proper'. See **habile** and verbal suff. **-ate** and cp. **rehabilitate**.

Habiru, also **Habiri**, n., a name used to denote various groups of invaders of Palestine, mentioned in the Tell el-Amarna letters from the 19th and 18th centuries B.C.E. — Akkad. *ḥabiru*, which is prob. a blend of the plur. partic. of base *ḥ-b-r*, 'to pass, wander' (corresponding to Heb. 'ābhār, Arab. 'ābara, etc.), and of Heb. 'ibhrī, 'Hebrew', which itself derives from the stem of Heb. 'ābhār; see **Hebrew**. Since there is no 'ayin in the Akkadian, this letter is usually rendered in Akkad. PN.s of Hebrew origin by *ḥ*. Cp. Akkad. *ḥumrī* = Heb. 'Omri, Akkad. *ḥaparu* = Heb. 'āphār, 'dust', Akkad. *ḥullu* = Heb. 'ōl, 'yoke', Akkad. *zuruḥ* = Heb. zē'ra', 'arm'.

habit, n., practice, custom; dress. — ME. *habit*, *abit*, fr. OF. *habit*, *abit* (F. *habit*), fr. L. *habitus*, 'condition, state, habit, dress', fr. *habere*, 'to have, hold, possess', *sē habēre*, 'to be constituted, be in a condition', fr. I.-E. base **ghab(h)-*, 'to seize, take, hold, have', whence also OIr. *gaibim*, 'I take, hold; I have', *gabāl*, 'the act of taking', W. *gafael*, 'the act of holding fast', Lith. *gabana*, 'armful', *gabēnti*, 'to remove', *gōbti* (with vowel gradation), 'to wrap up', Goth. *gabei*, 'riches', *gabeigs*, 'rich', Goth. *giban*, OE. *gifan*, *giefan*, 'to give'. Goth. *haban*, OE. *habban*, 'to have', are not cogn. with L. *habere*. L. *habitus* is prop. a loan translation of Gk. ἕξις, 'condition, habit', fr. ἔχειν, 'to have'. Cp. give. Cp. also **able**, **adhibit**, **binnacle**, **cohabit**, **debt**, **due**, **duty**, **exhibit**, **Habenaria**, **habendum**, **habile**, **habilitate**, **habitat**, **habitual**, **havior**, **inhabit**, **inhibit**, **malady**, **prebend**, **prohibit**.

habit, tr. v., to dwell, inhabit. — ME. *habiten*, 'to inhabit', fr. F. *habiter*, fr. L. *habitāre*, 'to inhabit, dwell, reside', prop. 'to have frequently', freq. of *habere* (pp. *habitus*), 'to have'. See **habit**, n., and cp. **inhabit**. Cp. also **binnacle**.

habitable, adj. — ME., fr. F. *habitable*, fr. L. *habitābilis*, 'habitable', fr. *habitāre*. See **habit**, v., and **-able**.

Derivatives: *habitabil-ity*, n., *habitable-ness*, n., *habitabl-y*, adv.

habitant, n., inhabitant. — F., pres. part. of *ha-*

biter, 'to inhabit, dwell'. See **habit**, v., and suff. **-ant** and cp. **inhabitant**.

habitat, n., natural location of an animal or plant. — L., 'it dwells', 3rd person sing. pres. of *habitāre*, 'to dwell'. See **habit**, v.

habitation, n., 1) the act of inhabiting; 2) a dwelling place. — ME. *habitacioun*, fr. F. *habitation*, fr. L. *habitātiōnem*, acc. of *habitātiō*, 'a dwelling, inhabiting, habitation', fr. *habitātus*, pp. of *habitāre*. See **habit**, v., and **-ation**.

Derivatives: *habitation-al*, adj.

habituel, adj. — ML. *habitualis* (whence also F. *habituel*), fr. L. *habitus*. See **habit** and adj. suff. **-al**.

Derivatives: *habitual-ly*, adv., *habitual-ness*, n. **habituate**, tr. v., to accustom. — Late L. *habituatūs*, pp. of *habitūare*, 'to bring into a habit or condition' (whence also F. *habituer*), fr. *habitus*. See **habit**, n., and verbal suff. **-ate** and cp. **habitue**.

Derivative: *habituat-ion*, n.

habitue, n., custom, habit. — F., fr. L. *habitudinem*, acc. of *habitudō*, 'condition, habit', fr. *habitus*. See **habit**, n., and **-ude**.

habitué, n., one who habitually visits a place. — F., pp. of *habituer*, 'to habituate'. See **habituate**.

habro-, combining form meaning 'graceful'. — Gk. ἄβρο-, fr. ἄβρός, 'graceful, delicate, pretty'; rel. to ἄβρο-, 'a favorite slave', which is borrowed fr. Aram. *ḥabhrā*, 'companion; female companion', from the stem of *ḥabbēr*, 'he joined', which is rel. to Heb. *ḥābhār*, 'he joined, was joined; he charmed', *ḥābhēr*, 'companion', *ḥēbher*, *ḥēbhrā*, 'company', Ethiop. *ḥabāra*, 'he bound', Akkad. *eburu*, 'companion', *ubburu*, 'to bind, ban'. See H. Lewy, *Die semitischen Fremdwörter im Griechischen*, p. 68, and Muss Arnolt, *Semitic Words in Greek and Latin*, in *Transactions of the American Philological Association*, Vol. XXIII, p. 65.

hachure, n., a short line used in shading. — F., fr. *hacher*, 'to cut'. See **hatch**, 'to engrave', and **-ure**. Derivative: *hachure*, tr. v.

hacienda, n., a large estate, ranch. — Sp., 'landed estate', fr. earlier *facienda*, fr. L. *facienda*, 'things to be done', neut. pl. gerundive of *facere*, 'to do'. See **fact**. For other words traceable to Latin gerundives cp. *agenda* and words there referred to.

hack, tr. and intr. v., to chop, cut. — ME. *hacken*, fr. OE. *-haccian* (only in compounds), rel. to OFris. *hackia*, Du. *hakken*, OHG. *hacchōn*, MHG., G. *hacken*, 'to chop, cut', and prob. also to OE. *haca*, 'bolt'. See **hook** and cp. **hack**, 'cutting tool', and the second element in **nuthatch**. Derivative: *hack*, n., the act of hacking.

hack, n., a cutting tool. — Fr. **hack**, 'to cut'. Cp. Dan. *hakke*, 'mattock', G. *Hacke*, 'pickax, hatchet, mattock, hoe'.

hack, n., board on which a hawk's meat is placed. — OE. *hæc*, 'grating; gate'. See **hatch**, 'door'. Derivative: *hack*, tr. v., to put on a hack.

hack, n., a horse let out on hire. — Fr. **hackney**. Derivative: *hack*, tr. v., to let out on hire; intr. v., to ride on a hack.

hackamore, n., a halter, esp. for breaking horses. — Folk-etymological alteration of Sp. *jaquima*, 'headstall of a halter', fr. Arab. *shakīma*, 'bit of a bridle; curb, restraint'.

hackberry, n. — A var. of **hagberry**.

hackbut, n., a kind of arquebus. — OF. (= F.) *haquebute*, fr. MDu., *hakebusse*. See **harquebus**. **hackery**, n., an Indian bullock cart (*India*). — Corruption of Hind. *chakra*, 'cart', fr. OI. *cakrāh*, 'wheel'. See **cycle** and words there referred to and cp. esp. **chukker**.

hackle, n., 1) a comb for dressing flax; 2) one of the long feathers on the neck of a cock. — ME. *hekele*, 'an instrument for cleansing and carding flax or hemp'. See **hatchel**, n., and cp. **heckle**. Derivatives: *hackle*, v., *hackl-er*, n.

hackney, n., a horse or carriage let out on hire. — ME. *hakene*, *hakenei*, fr. *Hackney*, a town in Middlesex, renowned for its horses. Cp. **hack**, 'a horse let out on hire'. F. *haquenée*, 'an ambuling nag', is an English loan word.

Derivative: *hackney*, tr. v.

had, past tense and pp. of *have*. — ME. *hadde*, *had*, fr. *habben*, 'to have'. See **have**.

haddock, n., a small fish related to the cod. — ME. *haddok*, *hadok*, of unknown origin. Gael. *adag* and OF. *hadot*, F. *haddock*, are English loan words.

hade, n., the inclination of a vein from the vertical (*geol.*) — Of uncertain origin.

Derivative: *hade*, intr. v., to incline from the vertical.

Hades, n., the lower world. — Gk. Ἅιδης, also Ἄϊδης, 'the god of the lower world, Pluto', a name of uncertain origin. It meant perh. orig. 'invisible', fr. **áFideiv*, 'to make invisible', fr. *á-* (see priv. pref. *a-*) and *ideiv*, 'to see', which is cogn. with L. *videre*, 'to see'; cp. Gk. ἀτρηλος, 'making unseen', which is of the same origin. See **vision** and cp. words there referred to.

Hadiith, n., the whole of Mohammedan traditions (*Islam*). — Arab. *ḥadīth*, 'tradition', rel. to the adjective *ḥadīth*, 'new, young', *ḥadātha*, 'it happened, occurred', *ḥādutha*, 'was new, was young', *ḥāddatha*, 'he told, related', and to Heb. *ḥādash*, 'new'. See **Rosh Hodesh**.

hadj, n., pilgrimage to Mecca. — Arab. *ḥajj*, 'pilgrimage', fr. *ḥājja*, 'he went on a pilgrimage', which is rel. to Heb. *ḥāghāgh*, 'he made a pilgrimage, celebrated a feast', *ḥagh*, 'a festival gathering, a feast'. See **Haggai** and cp. next word.

hadji, **hajji**, n., a Moslem who has made his pilgrimage to Mecca. — Arab. *ḥājī*, fr. *ḥāj*, part. of *ḥājja*, 'he went on a pilgrimage'. See prec. word.

hadro-, combining form meaning 'thick'. — Gk. ἄδρο-, fr. ἄδρος (for **sadros*), 'thick, stout; full-grown, ripe', which stands for ἄδ-ρο-ς and is

rel. to *ἄδινός* (for **sadinos*); 'crowded', lit. 'thick', *ἄδην* (for **sadēn*), 'to one's fill, to satiety', and cogn. with L. *satis*, 'enough', OE. *sæd*, 'sated, satisfied'. See *sad* and cp. the first element in *Adephaga*.

Hadromerina, n., a group of sponges (*zool.*) — ModL., compounded of *hadro-*, Gk. μέρος, 'part' (see 1st *mero-*), and suff. *-ina*.

hadrosaur, n., any reptile of the genus *Hadrosaurus*. — See next word.

Hadrosaurus, n., a genus of extinct dinosaurian reptiles (*paleontol.*) — ModL., compounded of *hadro-* and Gk. σαύρος, 'lizard'. See *sauro-*.

haecceity, n., thisness; individuality (*scholastic philos.*) — ML. *haecceitas*, fr. L. *haecce* (*rēs*), 'this (thing)', with better spelling *haece*, fem. of *hīce* (*hicce*), intensive form of *hic* (fem. *haec*, neut. *hoc*), 'this'. See *hodiernal* and cp. *encore*, langue d'oc. For the ending see suff. *-ity*.

haem-. — See *hem-*.

Haemanthus, n., a genus of plants of the amaryllis family (*bot.*) — ModL., compounded of Gk. αἷμα, 'blood', and ἄνθος, 'flower'. See *hemal* and *-anthus*.

haemat-, **haemato-**, **haemo-**. — See *hemat-*, *hemato-*, *hemo-*.

haematinon, n., a hard red glass. — L. *haematinus*, 'blood-colored, blood-red', fr. Gk. αἷματινός, fr. αἷμα, gen. αἱματος, 'blood'. See *hemal* and adj. suff. *-ine* (representing L. *-īnus*).

Haemodoraceae, n. pl., the bloodwort family (*bot.*) — ModL., formed with suff. *-aceae* fr. *haemo-*, and Gk. δῶρον, 'gift', fr. I.-E. base **dō-*, 'to give', whence also L. *dōnum*, 'gift'. See *donation*.

haemodoraceous, adj. — See prec. word and *-aceous*.

haff, n., a lagoon separated from the open sea by a sandy bar, as esp. along the Baltic coast of Eastern Germany. — G., fr. LG. *haf*, fr. MLG. *haf*, 'sea', which is rel. to ON., Swed. *haf*, Dan. *hav*, OFris. *hef*, OE. *hæf*, which all mean 'sea'. The primitive sense of these words was 'the rising one'. They are rel. to *heave* and to *have*, *haven* (qq.v.)

hafiz, n., a Mohammedan who knows the Koran by heart. — Pers., fr. Arab. *hāfīz*, 'watch, guard; one who knows the Koran by heart', prop. part. of *hāfīza*, 'he watched, kept, protected, learned by heart', rel. to Heb. *hāphētz*, 'he delighted in, desired', *hēphetz*, 'delight, pleasure, desire; business matter', in Mishnaic Hebrew 'thing, object' (lit. 'that in which one takes delight'), Aram. *hephtzā*, 'thing, object'. Cp. *Heptzibah*.

hafnium, n., name of a rare element (*chem.*) — ModL., coined by the Dutch chemist Dirk Coster (1889-) and the Hungarian chemist George de Hevesy (1885-) in 1923 fr. *Hafnia*, the Latin name of *Copenhagen*. For the ending see suff. *-ium*.

haft, n., handle. — ME., fr. OE. *hæft*, rel. to ON. *hepti*, Du. *heft*, *hechi*, OHG. *hefti*, MHG. *hefte*,

G. *Heft*, 'handle', lit. 'that which holds', fr. Teut. base **haf-*, whence also E. *have*, *heave*, *heavy* (qq.v.) Cp. *heft*, n.

Derivative: *haft*, tr. v., to supply with a haft.

haftarah, n. — See *haphtarah*.

hag, n., a witch; a repulsive old woman. — ME.

hagge, *hegge*, fr. OE. *hægtesse*, 'witch', rel. to MDu. *haghetisse*, Du. *heks*, OHG. *hagzusa*, *hagazussa*, *hagzissa*, MHG. *heese*, *hāxe*, G. *Hexe*, 'witch'. The first element of OE. *hægtesse*, etc., is rel. to OE. *haga*, *hæg*, OHG. *hag*, 'hedge'; the second element is rel. to Norw. *tysja*, 'fairy; crippled woman', Gaul. *dusius*, 'demon', Co. *dus*, *diz*, 'devil', Lith. *dvasiā*, 'spirit', OE. *dūst*, 'dust', fr. I.-E. base **dhewēs-*, **dhūs-*, 'to fly about like dust, to smoke, be scattered, vanish'. Accordingly, OE. *hæg-tesse*, etc. orig. meant 'woman of the hedge'. For the first element of these words see *hedge* and cp. *hagberry*, *hagfish*, *haggard*, for the second see *thio-* and cp. words there referred to.

Derivatives: *hagg-ish*, adj., *hagg-ish-ly*, adv., *hagg-ish-ness*, n.

hag, n., a notch. — ON. *högg*, 'a cutting, hewing', from the stem of *höggva*, 'to cut, hew'. See *hag*, 'to hew'.

hag, tr. v., to hew, cut. — ME. *haggen*, of Scand. origin. Cp. ON. *höggva*, 'to cut, hew', which is rel. to OE. *hēawan*, 'to cut, strike, hew'. See *hew* and cp. *haggis*, *haggle*.

Haganah, n., defense force of Jewish settlers in Palestine during the British mandate. After the proclamation of independence it was incorporated into the Army of Israel. — Heb. *haghannāh*, lit. 'defence', verbal noun of *hēghēn*, 'he covered, defended', Hiph'il (= causative) of *gānān*, of s.m., whence *māghēn*, 'shield' (lit. 'that which covers'), *gan*, *gannāh*, 'garden' (lit. 'enclosure'); for sense development cp. L. *hortus*, E. *garden*; rel. to Akkad. *ganānu*, 'to cover', *ganūnu*, 'chamber' (whence Aram. *g'nānā*, 'bridal chamber'), Arab. *jānna*, 'he covered', Aram. *m'ghinnā*, Arab. *mijānn*, 'shield', Aram. *ginnā*, *ginn'thā*, Syr. *gann'thā* (whence Arab. *jānna*^h, Ethiop. *ganat*), 'garden'.

Hagar, n., Sarah's Egyptian handmaid (*Bible*). — Heb. *Hāghār*, prob. rel. to Arab. *hājara*, 'he fled, emigrated', *hijra*^h, 'flight, emigration'. See *hegira*.

hagberry, also **hackberry**, n. — Of Scand. origin. Cp. Dan. *hæggebær*, ON. *heggr*, Swed. *hægg*, 'the bird cherry tree'. Dan. *hæggebær*, lit. means 'hedge berry'. See *hedge* and *berry* and cp. *hag*, 'witch'.

hagfish, n., a marine cyclostome (*Myxine glutinosa*). — Compounded of *hag*, 'witch', and *fish*. **haggadah**, **haggada**, n., 1) rabbinical teaching of an edifying character; popular lecture; the opposite of *halakah*; 2) the narrative of the Exodus read at the Seder on the first two nights of Passover; 3) the book containing this narrative and the ritual of the Seder. — Talm. Heb. *haggādāhā*,

'narration, exposition', verbal n. of Heb. *higgīdh*, 'he narrated, related, declared, expounded', from *higgīdh hakkātūbh*, *maggīdh hakkātūbh* ('the verse expounded', resp. 'the verse expounds'), the usual term introducing haggadic interpretations. *Higgīdh* is a Hiph'il (= causative) form of the Semitic base *n-g-d*, 'to rise', whence 'to be conspicuous'. From this base are derived Heb. *nēghedh*, 'in front of, before, in sight of', *nāghīdh*, 'leader' (lit. 'he who is in front'), Aram.-Syr. *n'ghadh*, 'he led; he dragged', Aram. *nāghōdhā*, Syr. *nāghūdhā* 'leader, ruler', Arab. *nājada*, 'he conquered; was conspicuous', *najd*, 'high land', *nājuda*, *nājida*, 'was courageous', *najīd*, 'noble-minded'. For the sense development of these words cp. Heb. *nāsī*, 'prince, chief', lit. 'one lifted up', fr. *nāsā*, 'he lifted'.

Derivatives: *haggad-ic*, *haggad-ic-al*, adjs., *haggad-ist*, n., *haggad-ist-ic*, adj.

Haggai, n., 1) a prophet who lived about 500 B.C.E., the tenth in the order of the Twelve Prophets; 2) the Book of Haggai (*Bible*). — Heb. *Haggáy* (whence Gk. Ἀγγαῖος, L. *Aggaeus*), lit. 'festal, born on a feast day', fr. Heb. *hagh*, 'a festival gathering, a feast', from the stem of *hāghāgh*, 'he made a pilgrimage, celebrated a feast', which is rel. to Syr. *haggī*, 'he made a pilgrimage, celebrated a feast', Aram.-Syr. *haggā*, 'a feast', Arab. *hājja*, 'he went on a pilgrimage'. Cp. *hadj*, *hadji*.

haggard, n., an untamed hawk; adj., hard to tame (said of a hawk). — MF. (= F.) *hagard*, 'a haggard', which is of Teut. origin and orig. meant '(a bird) of the hedge', i.e. 'a wild, untameable (bird)'. Cp. ME. *hagger*, 'wild; an untamed hawk, haggard', and see *hedge* and *-ard*. Cp. also *hag*, 'witch'.

haggard, adj., harassed. — From prec. word. The orig. meaning was 'wild-looking'.

Derivatives: *haggard-ly*, adv., *haggard-ness*, n. **haggis**, n., a Scottish dish made of the lungs, heart, liver, etc., of a sheep or calf. — ME. *hagese*, *hageys*, *hagas*, 'a kind of pudding', prob. fr. *haggen*, 'to hew'. See *hag*, 'to hew'.

haggle, tr. v, to mangle; intr. v., to bargain in a mean way. — Freq. of *hag*, 'to cut' (q.v.) For the ending see freq. suff. *-le*. Cp. *higgle*.

Derivatives: *haggle*, n., *haggl-er*, n.

hagi-, form of *hagio-* before a vowel.

hagiarchy, n., government by men in holy orders. — Compounded of *hagi-* and Gk. -αρχία, 'rule', fr. ἀρχός, 'leader, chief, ruler'. See *-archy*.

hagio-, before a vowel *hagi-*, combining form meaning 'holy, sacred'. — Gk. ἅγιο-, ἅγι-, fr. ἅγιος, 'holy, sacred', which is rel. to ἄζωσθαι (for *ἄγισθαι), 'to stand in awe of, to revere', ἄγος, 'sacrifice, expiation', ἀγίζειν, 'to hallow', ἄγνος, 'holy, chaste', and prob. cogn. with OI. *yājati*, 'reveres (a god) with sacrifices, worships', *yajās-*, 'worship', *yajūdh*, 'worship, sacrifice', OPers. *a-yadana* 'temple'. Cp. the second element in *Trisagion*. Cp. also *Yajna*.

hagiocracy, n., government by persons considered holy. — Compounded of *hagio-* and Gk. -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See *-cracy*.

Hagiographa, n. pl., the third and last division of the Hebrew Bible. — L., fr. Gk. ἁγιογρᾶφα (βιβλία), lit. 'sacredly written (books)'; see *hagio-* and *-graph*. Since all the 3 parts of the Hebrew Bible are sacred books (= *kithbhé haqqōdesh* in Hebrew), the word *Hagiographa* denoting the third division of the Bible can only be meant as an abbreviation of τὰ ἄλλα βιβλία ἁγιογρᾶφα, i.e. 'the other sacred books'. Cp. the rendering of Hebrew *kēthūbhīm* (name of the 3rd division of the Bible, lit. 'writings') by the grandson of Sirach with the words τὰ ἄλλα πᾶτρια βιβλία ('the other books of the fathers') and τὰ λοιπὰ τῶν βιβλίων ('the remaining books'). Derivatives: *hagiographer* (q.v.), *hagio-graph-ic*, *hagio-graph-ic-al*, adjs.

hagiographer, n., 1) a writer of any of the Hagiographa; 2) a writer of lives of the saints. — Formed with agential suff. *-er* fr. ML. *hagiographus*, 'a writer of holy things'. See prec. word.

hagiography, n., the saints' lives. — Compounded of *hagio-* and Gk. -γραφία, fr. γράφειν, 'to write'. See *-graphy*.

hagiolater, n., a worshipper of saints. — Compounded of *hagio-* and *-later*.

hagiolatry, n., the worship of saints. — Compounded of *hagio-* and Gk. λατρεία, 'service, worship'. See *-latry*.

hagiology, n., the study of the lives of the saints. — Compounded of *hagio-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*. Derivatives: *hagiolog-ic*, *hagiolog-ic-al*, adjs., *hagiolog-ist*, n.

hagioscope, n., an opening in a church to enable the worshippers in the side aisle to see the altar. Compounded of *hagio-* and Gk. -σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See *-scope*.

hagride, tr. v., to ride as a hag does, to oppress. — Compounded of *hag*, 'witch', and *ride*; esp. used in the pp. *hagridden*.

ha ha, interj. imitative of laughter or surprise. **ha-ha**, n., a sunk fence, usually visible only when one is close to it. — F., prob. from the interjection *ha ha*, expressing the surprise of him who faces suddenly such a fence.

haiduk, **heiduck**, n., a brigand or bandit among the Balkan Slavs; a Hungarian lackey. — G. *Heiduck*, fr. Hung. *hajdúk*, pl. of *hajdú*, but mistaken for a singular. Hung. *hajdú* is prob. a loan word fr. Turk. *haidūd*, 'brigand'.

haik, **haick**, n., a piece of cloth worn by Arabs. — Arab. *hayk*, fr. *hāka*, 'he wove'.

hail, n., small pellets or masses of ice. — ME. *hagel*, *hawel*, *hail*, fr. OE. *hugol*, *hwēl*, 'hail', rel. to OS., OHG. *hagal*, ON., Dan. *hagl*, Du., MHG., G. *hagel*, 'hail'. These words prob.

derive fr. I.-E. base **kaghlo-*, 'pebble', whence also Gk. *κόχληξ*, 'round pebble'.

Derivative: *hail-y*, adj.

hail, intr. v., to shower down (said of hail); tr. v., to pour down like hail. — ME. *hagelen*, *hawelen*, *hailen*, fr. OE. *hagalian*, fr. *hagol*, 'hail'. See prec. word.

hail, interj. — Short for original "be thou hail!", fr. obsol. adj. *hail*, 'sound, bealthy', fr. ME. *hail*, *heil*, of s.m., fr. ON. *heill*, 'whole, healthy'. See **whole** and cp. words there referred to. Cp. also **hale**, 'healthy', and the second element in **wassail**.

Derivatives: *hail*, to greet (q.v.), *hail*, n., greeting.

hail, tr. and intr. v., to greet. — ME. *hailen*, 'to greet', lit. 'to say "hail"', fr. *hail*, *heil*, interj. See **hail**, interj.

hailstone, n. — ME., fr. OE. *hagolstān*, rel. to ON. *haglsteinn*, Du. *hagelsteen*, MHG., G. *Hagelstein*. See **hail**, 'pellets of ice', and **stone**.

hair, n. — ME. *her*, *heer*, *hare*, fr. OE. *hær*, rel. to OS., ON., OHG., MHG. *hār*, Dan. *hør*, Swed. *hår*, OFris. *hēr*, Du., G. *haar*, 'hair'. These words are cogn. with Lith. *šerỹs*, 'bristle', and with the second element in OI. *kapucchala-*, 'hair on the hind part of the head'. E. *hair* was influenced in form by a confusion with ME. *haire*, 'haircloth', fr. OF. (=F.) *haire*, fr. Frankish **hārja*, which is rel. to OE. *hære*, OHG. *hārra*, 'haircloth', and further to OE. *hær*, 'hair'.

Derivatives: *hair-ed*, *hair-less*, *hair-like*, *hair-y*, adjs., *hair-i-ness*, n.

hake, n., any of several marine fishes of the genus *Merluccius*. — ME. *hake*, related to OE. *haca*, 'hook', *hacod*, *hæced*, 'pike (fish)', OS. *hact*, MLG. *heket*, OHG. *hachit*, *hechit*, MHG. *hechit*, *hecht*, G. *Hecht*, of s.m., and to OE. *hök*, 'hook'. See **book**.

bakeem, **hakim**, n., in Mohammedan countries, a physician. — Arab. *hakīm*, lit. 'wise', from the stem of *hākuma*, 'he was wise', whence also *hākam*, 'judge', *hikma*^h, 'wisdom, science', *hāk-kama*, 'he was a physician', *hukm*, 'judgment, sentence', rel. to Heb. *hākhām*, 'he was wise', *hākhām*, 'skillful, learned, wise', *hokhmā*^h, 'wisdom', Aram.-Syr. *hākhām*, 'he was wise'. See **hokhmah** and cp. next word.

hakenkreuz, n., swastika; used as the emblem of Nazism. — G. *Hakenkreuz*, lit. 'hook-cross'. See **hook** and **cross**, n.

hakim, n., in Mohammedan countries, a judge, ruler. — Arab. *hakīm*, prop. part. of *hākuma*, 'he was wise'. See **bakeem**.

halakah, also **halachah**, n., oral law; rule prescribed by oral law (*Jewish religion*). — Mishnaic Hebrew *hālākhā*^h, 'rule, practice, tradition', lit. 'something to go by', fr. Heb. *hālākh*, 'he went', which is rel. to Aram. *hālākh*, *hakh*, *hal-lēkh*, 'he went', Akkad. *alāku*, 'to go', Arab. *hālaka* (used euphemistically), 'he perished', Heb. *hēlekh*, 'traveler', *hālīkhā*^h, 'a going', *ma-*

hālākh, 'a going', *tahālūkhā*^h, 'procession'.

halalcor, **halalcore**, n., a person of the lowest class, a scavenger (*India*). — Hind., fr. Arab.-Pers. *halāl-khōr*, 'one to whom all food is lawful', a hybrid coined fr. Arab. *halāl*, 'that which is allowed or lawful', and Pers. *khōr*, 'eating'. Arab. *halāl* derives fr. *hālla*, 'he unknotted, untied, undid', which is rel. to Heb. *hīllēl*, 'he profaned', *hēhēl*, 'he began', Aram.-Syr. *hallēl*, *aḥēl*, 'he profaned', Heb. *hōl*, 'profaneness, commonness', *hālīlā*^h, 'far be it'.

halation, n., a term of photography. — Lit. 'a halolike appearance', irregularly formed fr. **halo** with suff. **-ation**.

halberd, **halbert**, n., a kind of battle-ax. — ME. *halberd*, fr. MF. (= F.) *hallebarde*, fr. MHG. *helmbarte* (whence G. *Hellebarde*), lit. 'an ax with a long handle', fr. *helm*, *halm*, 'handle', and *barte* (fr. OHG. *barta*), 'ax'. It. *alabarda*, Sp. and Port. *alabardo*, 'halberd', are also borrowed fr. MHG. *helmbarte*. See **helm**, 'handle', and **beard**.

halberdier, n., soldier armed with a halberd. — MF. (= F.) *hallebardier*, fr. *hallebarde*. See prec. word and **-ier**.

halcyon, n., kingfisher. — L. *alcyōn*, also *halcyōn*, fr. Gk. *άλκυών*, incorrectly spelled *άλκυών*, 'kingfisher', which is of uncertain origin. The form *άλκυών* (with the rough spirit) arose from a confusion with Gk. *ἅλς*, 'salt; sea'. L. *alcedō*, 'kingfisher', is a loan word fr. Gk. *ἀλκυών* (with change of Gk. suff. *-ōn* to L. suff. *-ēdō*). Cp. next word. Cp. also **Alcedinidae**.

Halcyone, n., daughter of Aeolus, who, when widowed, threw herself into the sea and became a kingfisher. — L. *Halcyonē*, *Alcyonē*, fr. Gk. *Ἀλκυόνη*, fr. *άλκυών*. See prec. word.

hale, adj., sound, healthy. — ME. *hale*, *hal*, fr. OE. *hāl*, 'whole, uninjured, healthy', rel. to ON. *heill*, of s.m. See **whole** and cp. **hail**, interj. Derivative: *hale-ness*, n.

hale, tr. v., to haul. — ME. *halien*, *halen*. See **haul**.

Halenia, n., a genus of plants of the gentian family (*bot.*) — ModL., named after the German botanist Johann *Halen*. For the ending see suff. **-ia**.

Halesia, n., a genus of plants of the storax family (*bot.*) — ModL., named after the English physiologist Stephen *Hales* (1677-1761). For the ending see suff. **-ia**.

half, n. — ME., fr. OE. *healf*. See **half**, adj.

half, adj. — ME. *half*, fr. OE. *healf*, 'side, half', rel. to ON. *halfr*, OS., OFris., MDu., Du. *half*, Dan., Swed., *halv*, OHG., G. *halb*, MHG. *halp*, Goth. *halbs*, 'half', and to the nouns OS. *hatba*, ON. *halfa*, MDu. *halve*, OHG. *halba*, MHG. *halbe*, Goth. *halba*, 'side'. The original meaning of these words was '(something) divided'. They are cogn. with OI. *kīptāh*, 'arranged', *kālpātē*, 'is arranged', *kālpāyati*, 'arranges, allots', L. *scalpere*, 'to cut, carve, scrape'. See **shelf**, 'slab of

wood', and cp. words there referred to. The original meaning of OE. *healf* was 'side'. This meaning is still alive in **behalf** (q.v.) Cp. **halve**, **helve**.

Derivative: *half*, adv.

half joe, name of a Portuguese gold coin. — Short for *half johannes*, fr. *johannes*, name of a gold coin struck in honor of King *Johannes V* of Portugal. Cp. *johannes*.

hali-, combining form meaning 'salt' or 'the sea'. — Gk. *ἅλ-*, fr. *ἅλς*, gen. *ἅλός* (masc.), 'salt'; (fem.) 'sea'. See **halieutic**.

Haliaeetus, n., a genus of eagles (*ornithol.*) — ModL., fr. Gk. *ἅλιαιετος*, *ἅλιέτος*, 'sea eagle', prob. 'osprey', which is compounded of *ἅλς*, gen. *ἅλός* (fem.), 'sea' and *αιετός*, *αιετός*, 'eagle'. See **halieutic** and **aeto-**.

halibut, **holibut**, n., the largest species of flatfish. — ME. *halybutte*, compounded of *haly*, 'holy', and *but*, *butte*, 'flatfish' (cp. LG. *hilligbutt*, *hillebutt*, Du. *heilbot*, G. *Heilbutt*); so called because usually eaten on holy days. See **holy** and **butt**, 'flatfish', and cp. **turbot**.

Halicore, n., a genus of aquatic mammals, the dugong (*zool.*) — ModL., compounded of Gk. *ἅλς*, gen. *ἅλός* (fem.), 'sea', and *κόρη*, 'maiden'. See **halieutic** and **Cora**.

halidom, n., a holy thing (*obsol.* or *archaic*). — ME., fr. OE. *hāligdōm*, 'holiness, relic, sanctuary', formed fr. *hālig*, 'holy', with suff. **-dōm**. See **holy** and **-dom**.

halieutic, **halieutical**, adj., pertaining to fishing. — L. *halieuticus*, fr. Gk. *ἅλιευτικός*, 'pertaining to fishing', fr. *ἅλιεύειν*, 'to fish', fr. *ἅλς*, gen. *ἅλός* (fem.), 'sea', which stands for **sal-* (cp. Gk. *ἕξ*, L. *sex*, 'six'; Gk. *ἑπτά*, L. *septem*, 'seven', etc.), whence also L. *sāl*, gen. *sālīs*, 'salt; sea'. See **salt** and cp. **hali-**, **halo-**, the first element in **Haliaeetus**, **Halicore**, **alurgite**, and the second element in **aphthitalite**, **Enaliosauria**.

halieutics, n., the art of fishing. — See prec. word and **-ics**.

haligraphy, n., description of the sea. — Compounded of **hali-**, 'sea', and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

Haliotis, n., a genus of univalve shells (*zool.*) — ModL., lit. 'ear of the sea', fr. Gk. *ἅλς*, gen. *ἅλός* (fem.), 'sea', and *οὖς*, gen. *ὠτός*, 'ear'; so called because of the resemblance to the ear. See **halieutic** and **oto-**.

haliplankton, n., oceanic plankton. — ModL., fr. Gk. *ἅλιπλανκτων*, neut. of *ἅλιπλανκτος*, 'sea-wandering', which is compounded of *ἅλς*, gen. *ἅλός* (fem.), 'sea', and *πλανκτός*, 'wandering', verbal adj. of *πλάζειν*, 'to wander'. See **halieutic** and **plankton**.

halite, n., rock salt (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ἅλς*, gen. *ἅλός* (masc.), 'salt'. See **halieutic**.

halitosis, n., offensive breath. — A hybrid coined fr. L. *hālitus*, 'breath' (see next word), and **-osis**, a suff. of Greek origin.

halitus, n., breath, exhalation. — L. *hālitus*, 'breath', rel. to *hālāre*, 'to breathe'. See **exhale**. **hall**, n. — ME. *halle*, *hal*, fr. OE. *heall*, *hall*, rel. to OS., OHG. *halla*, MHG., G. *halle*, Du. *hal*, ON. *höll*, 'hall', and to OE. *hell*, Goth. *halja*, 'hell', fr. I.-E. base **kel-*, 'to hide, conceal', whence also OE., OS., OHG. *helan*, OFris. *hela*, MDu. *helen*, Du. (*ver*)*helen*, MHG. *helin*, G. *hehlen*, 'to conceal', OI. *sālā*, 'hut, house, hall, stable', *sālāh*, 'hedge, enclosure, wall', Gk. *καλύα*, 'hut, nest', *καλύβη*, 'hut, cabin', *καλύπτειν*, 'to cover, hide, conceal', OI. *cuile*, 'cellar, magazine', L. *cella*, 'store room, granary; cell', *cēlāre*, 'to hide, conceal', *occulere*, 'to cover, conceal'. See **cell** and words there referred to and cp. esp. **hell**, **Valhalla**.

hallah, n., 1) a kind of cake used in offerings; 2) priest's share of the dough; 3) twisted bread used at the Sabbath meals (*Jewish religion*). — Heb. *hallā*^h, 'cake', prob. meaning lit. 'perforated (cake)', fr. *hīllēl*, Pi'el of *hālāl*, 'he pierced, perforated', whence also *hallōn*, 'window', *hālīl*, 'pipe', *hālāl*, 'pierced; slain'; rel. to Syr. *hālīl*, 'hollow', *hālōlā*, 'a cave', Arab. *khālla*, 'he perforated', Ethiop. *hallat*, 'a (hollow) reed'.

hallel, n., psalm of praise especially applied 1) to the group of Psalms 113-118, called the *Egyptian Hallel*; 2) to Psalm 136, called the *Great Hallel*. — Heb. *hallēl*, 'praise, song of praise', prop. inf. used as a noun fr. *hīllēl*, 'he praised', whence the nouns *hīllūl*, *mahālāl*, *t^ehīllā*^h, 'praise'; rel. to Aram.-Syr. *hallēl*, 'he praised', Arab. *hālla*, 'he shouted', *hāllala*, *ahālla*, 'he praised (in worship)', Aram. *hīllūd*, 'marriage song', Akkad. *alālu*, 'to shout for joy'. All these words are of imitative origin, with the primary sense 'to trill'. Cp. next word. Cp. also **Hillel**, **Tehillim**.

hallelujah, **halleluia**, interj. and n. — Heb. *hallēlū-yāh*, 'praise ye the Lord', compounded of *hallēlū*, pl. imper. of *hīllēl*, 'he praised', and the shortened form of the Tetragrammaton. See prec. word and **Elijah** and cp. **alleluia**.

halliard, n. — See **balyard**.

hallmoot, n., the court of the lord of a manor (*English hist.*) — ME. *halimat*, lit. 'hall meeting', fr. *hal*, 'hall', and *-imot*, fr. OE. *gemōt*, 'meeting'. See **hall** and **moot**, 'meeting', and cp. *gemot*, *witenagemot*.

hallo, **halloa**, interj., n. and intr. and tr. v. — Variants of **hollo**.

halloo, tr. and intr. v., to incite dogs by shouting 'halloo'. — ME. *halowen*, fr. OF. *halloer*, which is of imitative origin.

Derivatives: *halloo*, interj. and n.

hallow, n., now only in *All-hallows*. — OE. *hāлга*, 'a holy person', fr. *hālig*, 'holy'. See **holy** and cp. **Halloween**.

hallow, tr. v. — ME. *halowen*, fr. OE. *hālgian*, 'to hallow', fr. *hālig*, 'holy'. Cp. OS. *hēlagōn* (fr. *hēlag*), OHG. *heilagōn* (fr. *heilag*), and see **holy**.

hallow, v. — A var. of **halloo**.

Halloween, n. — Shortened fr. *all hallow e'en*.
See **hallow**, n., and **even**, 'evening'.

Hallowmas, n., the Church festival of All-hallows. — Shortened fr. *All hallow mass*. See **hallow**, n., and **mass**.

Hallstatt, adj., pertaining to the period of prehistoric civilization in Europe, during which iron was introduced. — From *Hallstatt*, a village in Austria, where various implements belonging to this period were found.

hallucinate, tr. v., to affect with visions. — L. *hallūcinātus*, pp. of *hallūcinārī*, more correctly *alūcinārī*, 'to wander in mind, dream', borrowed fr. Gk. ἄλ-θεῖν, Att. ἄλ-θεῖν, 'to wander in mind', which is rel. to ἄλ-η, 'ceaseless roaming', ἄλ-ἄσθαι, ἄλ-αίνεσθαι, 'to wander about', ἄλ-εός, ἄλ-εός, 'distracted, foolish, roaming about', ἄλ-ήτης, 'wanderer, vagabond'. All these words derive fr. I.-E. base **āl-*, 'to wander about', whence also Lett. *al-uōt*, 'to wander about'. Cp. **Alastor**, **aleatory**, **Aleochara**. Cp. also **amble**. For the ending see verbal suff. **-ate**. The ending *-cinārī* in *alūcinārī* is prob. due to the influence of *vāti-cinārī*, 'to prophesy', used also in the meaning 'to rave'.

Derivatives: *hallucination* (q.v.), *hallucinate-ive*, *hallucinate-ory*, adjs.

hallucination, n., a vision without reality. — L. *hallūcinātiō*, gen. *-ōnis*, 'a wandering of mind, dreaminess', fr. *hallūcinātus*, pp. of *hallūcinārī*. See prec. word and **-ion**.

Derivative: *hallucination-al*, adj.

hallux, the first digit on the hind leg of a mammal; the great toe of man; the hind toe of birds (*anat.*) — Medical L., a blend of L. *allux* and *hallus*, which both mean 'the great toe'. — These Latin words prob. stand for original **hal(o)-doik-s*, and lit. mean 'the great digit'. The first element of this compound is cogn. with OSlav. *golēmū*, 'great, high', W. *gallu*, Co. *gallos*, 'power'; the second element is rel. to L. *digitus*, 'finger', whence **digit** (q.v.) See J.S. Schmidt, *Die Pluralbildung der indogermanischen Neutra*, Weimar, 1889, p. 183.

Derivative: *hallux-al*, adj.

halm, n. — See **haulm**.

halma, n., a game played on a board of 256 squares, with pieces moved or jumped from one corner to the opposite. — Gk. ἅλμα, 'a leap', from the stem of ἅλλεσθαι, 'to leap', which is cogn. with L. *salire*, 'to leap'. See **salient** and **-ma**.

halo, n., 1) a circle of light surrounding the sun or the moon; 2) radiance surrounding a head — F., fr. L. *halō*, acc. of *halōs*, fr. Gk. ἅλως, 'threshing floor; disk of the sun or of the moon', which is of uncertain origin. Cp. **halation**, **Haloa**.

Derivative: *halo-ed*, adj.

halo-, combining form meaning 1) 'salt'; 2) 'sea'. — Gk. ἅλο-, fr. ἅλς, gen. ἅλός (masc.), 'salt'; (fem.) 'sea'. See **halieutic**.

Haloa, n., ancient Greek festival of harvest in

honor of Demeter. — Gk. ἅλωα or ἅλῳα, prop. 'threshing festival', fr. ἅλως, 'threshing floor'. See **halo**.

halogen, n., any of the four chemical elements chlorine, bromine, iodine, fluorine. — Lit. 'salt-producer', coined by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) fr. Gk. ἅλς, gen. ἅλός (masc.), 'salt', and γενεῶν, 'to produce'. See **halo-** and **-gen**.

Derivative: *halogen-ous*, adj.

haloid, adj., resembling salt. — Compounded of **halo-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

halomancy, n., divination by means of salt. — Compounded of **halo-** and Gk. μαντεῖα, 'oracle, divination'. See **-mancy**.

halometer, n., an instrument for measuring the planes and angles of salt crystals. — Compounded of **halo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

halophilous, adj., growing in salt water (said of plants and animals). — Lit. 'salt-loving'; compounded of **halo-** and Gk. φίλος, fr. φίλος, 'friend'. See **-philous**.

halophyte, n., a plant growing naturally in a soil impregnated with salt. — Compounded of **halo-** and Gk. φυτόν, 'plant'. See **-phyte**.

Haloragidaceae, n. pl., a family of plants (*bot.*) — A ModL. hybrid formed with suff. *-aceae* fr. **halo-** and Gk. ῥάξ, gen. ῥαγός, 'berry', which is cogn. with L. *racēmus*, 'cluster of grapes'. See **raceme**.

haloragidaceous, adj. — See prec. word and **-aceous**.

halse, tr. v. (*obsol.*), 1) to conjure; 2) to greet. — ME. *halsen*, 'to adjure, conjure; to greet', fr. OE. *hālsian*, 'to adjure, observe omens, exorcise', fr. *hāl*, 'whole, healthy'. Cp. OHG. *heilison*, 'to adjure, predict', ON. *heilisa*, 'to greet', and see **hail**, 'to greet'.

halt, adj., lame. — ME. *halt*, fr. OE. *healt*, *halt*, rel. to OS., OFris. *halt*, ON. *haltr*, OHG. *halz*, Goth. *halts*, 'lame', and cogn. with Russ. *kaldýka*, 'lame', *koldýkat*, 'to limp, go lame', fr. I.-E. **qelā-d-*, enlargement of base **qel(ā)-*, 'to break', whence Gk. κόλος, 'docked, curtailed', κολοβός, of s.m., lit. 'broken'. See **holt**, 'small wood', and cp. words there referred to.

halt, intr. v., to be lame. — ME. *halten*, fr. OE. *healtian*, *haltian*, fr. *healt*, *halt*, 'lame'. See prec. word.

Derivatives: *halt*, n., lameness, *halt-ing*, adj., *halt-ing-ly*, adv., *halt-ing-ness*, n.

halt, n., stoppage. — F. *halte*, fr. G. *Halt*, in *halt-machen*, where *halt* is prop. the imper. of *halten*, 'to stop, halt', a word rel. to E. **hold** (q.v.) **halt**, intr. v., to stop; tr. v., to make (troops) halt. — Shortened fr. *make halt*, the literal rendering of G. *haltmachen*. See prec. word.

halter, n., a rope for leading a horse. — ME. *helfter*, *helter*, *halter*, fr. OE. *hælfster*, *hælfstre*, rel. to MDu. *halfster*, *halchter*, Du. *halster*, OS. *haliftra*,

OHG. *halftra*, MHG., G. *halfster*, 'halter', and to OE. *helma*, 'rudder'. See **helm**, 'tiller'.

halukkah, n., support of the Jewish poor of the Holy Land with funds collected abroad. — Heb. *ḥaluqqāh*, 'division, distribution', from the stem of *ḥālāq*, 'he divided, apportioned, assigned', whence also *ḥeleq*, *ḥelqāh*, 'part, portion', *maḥālōqeth*, 'division, course' (in Mishnaic Hebrew: 'difference of opinion, controversy'), rel. to Aram. *ḥālāq*, 'he divided', *ḥālāq*, 'field', *ḥelqā*, *hulqā*, 'portion', Arab. *ḥālaqa*, 'he measured'.

halutz, also **chalutz**, fem. **balutzah**, **nalutzah**, n., Jewish pioneer immigrant to Israel. — Heb. *ḥālūtz*, passive partic. of *ḥālātz*, 'he equipped for war', rel. to Syr. *ḥālītzā*, 'energetic, vigorous', Akkad. *ḥalsu*, 'fortification'.

halve, tr. v. — ME. *halven*, fr. *half*. See **half**.

halyard, **halliard**, **haulyard**, n., a rope for hoisting sails. — ME. *halier*, *hallyer*, lit. 'that which hauls or hauls'. See **haul**. The ending in *hal-yard* is due to a confusion with the noun *yard*: cp. *lanyard*.

ham, n., the inner or hinder part of the knee; the thigh of an animal (*anat.*) — ME. *hamme*, fr. OE. *hamm*, rel. to ON. *hōm*, MLG., MDu., MHG., dial. G. *hamme*, Du. *ham*, OHG. *hamma*, and cogn. with Gk. κνήμη, 'part between knee and ankle', OIr. *cnāim*, 'bone'. Cp. the first element in **hamshackle**. Cp. also **cnemial**.
Derivative: *hamm-y*, adj.

ham, n., a hamlet, village, town; used as a suff. in place names (now *dial. Engl.*) — OE. *hām*, 'dwelling, home'. See **home**.

hama-, combining form meaning together with; at the same time with. — Gk. ἅμα, 'together with'. See **same**.

hamadryad, n., a wood nymph in Greek mythology. — L. *Hamadryas*, gen. *-adis*, fr. Gk. ἡμαδρυάς, chiefly in pl. ἡμαδρυάδες, 'hamadryads', i.e. 'nymphs whose life depended on that of particular trees', lit. 'those being together with trees', fr. ἅμα, 'together with', and δρυάς, gen. δρυάδος, 'nymph whose life depended on that of her tree', fr. δρῦς, gen. δρῦός, 'oak, tree'. See **hama-** and **dryad**.

hamal, also **hammal**, **hummaul**, n., a burden bearer in Turkey. — Arab. *ḥammāl*, 'porter', fr. *ḥamala*, 'he carried'.

Hamamelidaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Hamamelis** with suff. *-aceae*.

hamamelidaceous, adj. — See prec. word and **-aceous**.

Hamamelis, n., a genus of plants (*bot.*) — ModL., fr. Gk. ἡμαμηλίς, 'a kind of medlar', which is compounded of ἅμα (see **hama-**) and μήλον, 'apple, fruit'. See **Malus**, 'the genus of apple trees'.

hamartiology, n., that part of theology which deals with sin. — Compounded of Gk. ἁμαρτία, 'sin', and -λογία. The first element derives

from the stem of ἁμαρτάνειν, 'to miss the mark, fail of one's purpose, err, sin', which is of uncertain origin (for sense development cp. Heb. *ḥātā* 'he sinned', prop. 'he missed the mark'); cp. **Nemertinea**. The second element comes fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'; see **-logy**.

hamburger, n., 1) ground beef; 2) cooked patty of ground beef; 3) sandwich made of such a patty. — Short for *Hamburger steak*; named after *Hamburg* in Germany.

hame, n., either of the two curved pieces lying round the collar of a horse. — ME. *hame*, fr. OE. *hama*, 'cover, skin', rel. to MDu. *hamme*, Du. *haam*, 'collar of a horse', ON. *hamr*, 'skin, covering', OHG. *hama*, of s.m., OHG. *hemidi*, 'shirt', and cogn. with OI. *sāmulyah*, 'woolen shirt'; fr. I.-E. base **kam-*, **kem-*, 'to cover'. See **heaven** and cp. **chemise**.

hamesucken, n., assaulting of a person in his own dwelling house. — ME. *hamsoken*, fr. OE. *hāmsōcn*, compounded of *hām*, 'home', and *sōcn*, 'attack', which is rel. to ON. *sōkn*, of s.m., and to OE. *sēcan*, 'to seek; to try to get, attack'. Cp. OFris. *hāmsēkenge*, 'attack on a house', G. *Heimsuchung*, 'visitation', and see **home** and **seek**.

hametz, also **chametz**, n., leavened food; forbidden during Passover (*Jewish religion*). — Heb. *ḥāmētz*, 'that which is leavened', from the stem of the verb *ḥāmētz*, 'was sour, was leavened', which is rel. to Aram. *ḥāmā*, of s.m. (passive part. *ḥāmā*, 'leavened'), Arab. *ḥamuḍa*, 'was sour'.

Hamite, n. — Lit. a descendant of Ham', formed with subst. suff. *-ite* from the name *Ham*, fr. Heb. *Hām*, son of Noah.

Derivative: *Hamit-ic*, adj.

Hamites, n., a genus of extinct cephalopods (*paleontol.*) — ModL., fr. L. *hāmus*, 'hook'. See **hamulus** and subst. suff. *-ite*.

hamlet, n., a small village. — ME. *hamelet*, fr. MF. *hamelet*, dimin. of *hamel* (whence F. *hameau*), itself a dimin. of OF. *ham*, fr. Frankish **haim*, 'home', which is rel. to OHG. *heim*, OE. *hām*, 'home'. See **home** and the dimin. suffixes. **-el** and **-et**.

hammal, n. — See **hamal**.

hammam, n., a Turkish bath. — Arab. *ḥammām*, 'bath', fr. *ḥamma*, 'became hot, was warm', which is rel. to Heb. *ḥam*, Aram.-Syr. *ḥam*, *ḥāmām*, of s.m., Heb. *ḥōm*, 'heat', *ḥam*, 'hot', *ḥammāh*, 'heat; sun' (*poet.*), *ḥammān*, 'sun pillar', Akkad. *emmu*, 'hot', *ummu*, 'heat'.

hammer, n. — ME. *hamur*, *hamer*, fr. OE. *hamor*, *hamer*, rel. to OS., OHG. *hamur*, *hamar*, ON. *hamarr*, Dan. *hammer*, Swed. *hammare*, MDu., Du., MHG. *hamer*, G. *Hammer*, 'hammer', orig. 'stone hammer'; cogn. with OI. *ásman-*, 'stone; rock; sky', Avestic *asman-*, of s.m., Gk. ἄκμων, '(stone) anvil', Lith. *akmuõ*, OSlav. *kamy*, 'stone'. All these words are traceable to

I.-E. base *ak-, 'sharp, pointed'. See **acid** and cp. words there referred to.

Derivatives: *hammer*, tr. and intr. v., *hammer-ed*, adj., *hammer-er*, n., *hammer-ing*, n. and adj.

hammock, n., a swinging bed or couch, usually made of canvas. — Sp. *hamaca* (whence also F. *hamac*), of Caribbean origin. Cp. Yukuna *hamaca*, Taino *amaca*, 'net for sleeping'.

hammock, n. — A var. of **hummock**.

hamose, **hamous**, adj., hooked. — Formed with adj. suff. *-ose*, resp. *-ous*, fr. L. *hāmus*, 'hook'. See **hamulus**.

hamotzi, n., name of the benediction over bread (*Jewish liturgy*). — Heb. *hammōtzī*, 'he who brings forth'; so called from the first of the concluding words of the benediction. The word *hammōtzī* is formed from the article *ha-*, 'the', and *mōtzī*, 'bringing forth', part. Hiph'il of *yātzā*, 'he went out', for whose etymology see **Asia**.

hamper, tr. v., to impede. — ME. *hampren*, of uncertain origin.

hamper, n., things that are important for a ship but are in the way at certain times. — Fr. *hamp-er*, 'to impede'.

hamper, n., a large basket. — A var. of **hanaper**.

Derivative: *hamper*, tr. v., to put into a hamper. **hamshackle**, tr. v., to fasten (an animal) by binding the head to a foreleg; hence, to bind, to impede. — The orig. meaning prob. was 'to tie by the hams or legs'. See **ham**, 'thigh', and **shackle**.

hamster, n., a ratlike rodent. — G., fr. MHG., fr. OHG. *hamustra* (cp. OS. *hamustra*), fr. OSlav. *chomēstorū*; for the first element cp. Russ. *chomiak*, 'hamster', for the second cp. Lith. *staras*, of s.m.

hamstring, n. — Compounded of **ham**, 'thigh', and **string**, n.

Derivative: *hamstring*, tr. v.

hamulus, n., a process resembling a small hook (*anat.*) — L. *hāmulus*, 'a small hook', dimin. of *hāmus*, 'hook', which is prob. cogn. with Gk. *χαμύλος* (*Hesychius*), 'hooked, crooked'. Cp. **Hamites**, **hamose**.

hamza, **hamzah**, n., the sign of the glottal stop (ʾ) in Arabic grammar. — Arab. *hāmza*^h, 'compression' (viz. of the upper part of the windpipe), fr. *hāmaza*, 'he compressed'.

hanap, n., a medieval goblet. — F. See next word.

hanaper, n., a case for holding documents (*archaic*). — OF. *hanapier*, 'a basket for holding a goblet', fr. *hanap*, 'goblet', fr. Frankish **hnap* (whence also ML. *hanappus*, OProvenç. *enap*, It. *nappo*), which is rel. to OE. *hnæpp*, OS. *hnapp*, ON. *hnappr*, MLG., MDu., Du. *nap*, OHG. *hnapf*, MHG., G. *napf*, 'cup, bowl'. Cp. prec. word and **hamper**, 'a large basket'. The first *a* in OF. *hanap* is an auxiliary vowel, which arose from the tendency of facilitating the pronunciation of the consonants *hn-* at the beginning of the word. Cp. **harangue**.

hance, n., the haunch of an arch. — Prob. fr.

AF. *haunce*, corresponding to OF. *hauce* (F. *hausse*), 'a raising, rise', fr. *haucer* (F. *hausser*), 'to raise'. See **enhance**.

hancockite, n., a complex silicate containing aluminum, calcium, iron, lead and other metals (*mineral*). — Named after E.P. *Hancock* of Burlington, New Jersey. For the ending see subst. suff. *-ite*.

hand, n. — ME., fr. OE. *hand*, *hond*, rel. to OS., Swed., OFris., Du., G., *hand*, ON. *hönd*, Dan. *haand*, MDu., OHG., MHG. *hant*, Goth. *handus*, 'hand'. These words prob. stand in gradational relationship to OE. *hentan*, 'to try to seize, attack, seize', ON. *henda*, 'to grasp', Goth. *-hinþan* (used only in compounds), 'to seize', and orig. meant 'the grasper'. Cp. **hunt** and words there referred to.

Derivatives: *hand*, tr. v., *hand-ed*, adj., *handle* (q.v.), *handy* (q.v.)

handcuff, n. — Compounded of **hand** and **cuff**, n. Cp. OE. *hondcops*, 'a pair of handcuffs'.

handful, adj. — ME., fr. OE. *handfull*. See **hand** and **-ful**.

handgrip, n. — ME., fr. OE. *handgripe*, 'a grasp of the hand'. See **hand** and **grip**.

handicap, n. — For *hand in cap*, orig. a kind of lottery game, in which the forfeit money was held in *the hand in a cap*.

Derivatives: *handicap*, tr. v., *handicapp-er*, n.

handicraft, n. — Altered (on analogy of *handi-work*) fr. *handcraft*, fr. OE. *handcraeft*, 'skill of the hand, handicraft'. See **hand** and **craft**.

handiwork, n. — ME. *handiwerk*, fr. OE. *hand-gewearc*, compounded of *hand* and *gewearc*, 'work' (in a collective sense), fr. *weorc*, 'work' (see **hand** and **work**); the *i* in *handiwork* is the regular English equivalent of OE. *ge-*; see **y-**. **handkerchief**, n. — Compounded of **hand** and **kerchief**. Etymologically the word contains a contradiction, since *kerchief* denotes a covering for the *head*, fr. OF. *couvrechef*, *couvrechief*, lit. 'cover-head'. Cp. **neckerchief**.

handle, tr. v. — ME. *handlen*, fr. OE. *handlian*, 'to touch with the hands; to handle; to treat', rel. to ON. *höndla*, 'to seize, capture; to treat', Dan. *handle*, 'to trade, deal; to act', Swed. *handla*, 'to trade', OFris. *handelia*, *hondelia*, 'to seize, handle', Du. *handelen*, 'to trade, deal; to act', OHG. *hantālōn*, 'to touch with the hands', MHG., G. *handeln*, 'to bargain, trade, deal; to act'. See **hand** and verbal suff. *-le*.

handle, n. — ME. *handele*, fr. OE. *handle*; lit. 'that which is held by the hand', fr. *hand*. See **hand** and instrumental suff. *-le*.

handless, adj. — ME. *handles*. See **hand** and **-less**.

handling, n. — ME. *handlinge*, fr. OE. *handlung*, formed fr. *handlian* with suff. *-ung*. See **handle**, v., and **-ing**, suff. forming verbal nouns.

handsel, **hansel**, n., a gift made as a token of luck (*archaic*). — ME. *handsale*, *hansel*, fr. ON. *handsal*, 'the closing of a *bargain* by joining

hands', lit. 'hand sale'. Cp. Dan. *handsel*, Swed. *handsöl*, and see **hand** and **sale**.

handsome, adj. — ME. *handsom*, lit. 'easy to handle, treatable', compounded of **hand** and **-some**. Cp. MDu. *handsaem* (Du. *handzaam*), 'treatable', which is the exact etymological equivalent of E. *handsome*.

Derivatives: *handsome-ly*, adv., *handsomeness*, n.

handy, adj. — The original meaning was 'done by the hand'; formed fr. **hand** with suff. *-y* (representing OE. *-ig*).

Derivatives: *handi-ly*, adv., *handi-ness*, n.

hang, tr. and intr. v. — Prop. a blend of three related verbs: 1) ME. *han*, fr. OE. *hōn* (for **hōhan*), tr. v., to cause to hang; to execute by hanging'; rel. to OS., OHG., Goth. *hāhan*, tr. verbs, MHG. *hāhen*, tr. and intr. v.; 2) ME. *hangen*, *hongen*, fr. OE. *hangian*, intr. and tr. v.; rel. to OS. *hangōn*, ON. *hanga*, OFris. *hangia*, *hongia*, OHG. *hangēn*, MHG. *hengen*, G. *hängen*, *hängen*, intr. verbs, Dan. *hænge*, Swed. *hänga*, Du. *hangen*, intr. and tr. verbs; 3) ME. *hengen*, *hingen*, fr. ON. *hengja*, 'to cause to hang', causative of *hanga*; rel. to OHG., MHG. *hengen*, G. *hängen*, tr. verbs. All these words derive fr. Teut. **hanhan*, corresponding to I.-E. base **kenq-*, **konq-*, 'to waver, be in suspense', whence Hitt. *gang-*, *kank-*, 'to hang', OI. *sānkatē*, 'wavers', L. *cunctāri*, 'to delay'. Cp. **cuntation**. Cp. also **hangar**, **hank**, **hanker**, **hinge**.

Derivatives: *hang*, n., *hang-er*, n., *hang-ing*, n. and adj.

hangar, n., a shed for airplanes and airships. — F., 'shed', prob. cogn. with ML. *angarium*, 'a shed for shoeing horses', and ult. traceable to OHG. *hangian*, 'to hang'; see **hang**. Accordingly *hangar* orig. denoted a place where horses were suspended for the sake of being shod. See Bloch-Wartburg, DELF., p. 301 s.v. *hangar*.

hangnail, n. — Altered fr. *agnail*. Folk etymology explained this word as the compound of **hang** and **nail**.

hanif, n., a faithful Moslem. — Arab. *hanīf*, fr. Aram. *hānéph*, 'hypocrite, heathen, heretic', which is rel. to Heb. *hānéph* (verb), 'he was wicked', *hehēnēph*, 'he polluted' (in Mishnaic Hebrew: 'he was hypocritical, he flattered'), *hānéph* (adj.), 'wicked, profane, impious', *hā-nuppāh*, 'profaneness, wickedness, impiety', Akkad. *hanpu*, 'ruthlessness', *hanāpu*, 'to exercise ruthlessness toward'.

hank, n., a coil or skein of yarn. — Prob. of Scand. origin. Cp. ON. *hōnk*, 'coil, hank', *hanki*, 'hasp, clasp', Swed. *hanka*, 'to tie up', Dan. *hank*, 'handle', which are rel. to MLG. *hank*, 'handle', OHG., MHG. *henken*, 'to hang' (tr.), whence G. *Henkel*, 'handle'. OHG., MHG. *henken* is a collateral form of *hengen*. (G. *hängen* and *henken* are differentiated in sense; the former means 'to cause to hang, to hang', the latter, 'to execute by hanging'). See **hang**.

hank, tr. v., to form into hanks. — ME. *hanken*, fr. ON. *hanka*, 'to coil', fr. *hōnk*, 'coil'. See **hank**, n.

hanker, intr. v., to long for or after. — Flem. *hankeren*, 'to long for', rel. to Du. *honkeren*, *hunkeren*, intensive and freq. of *hangen*, 'to hang'. See **hang**.

Derivatives: *hanker*, n., *hanker-er*, n., *hanker-ing*, verbal n., *hanker-ing-ly*, adv.

hanky-panky, n., jugglery, hocus-pocus. — Coined on analogy of *hokey-pokey* (q.v.)

Hannah, 1) fem. PN.; 2) in the *Bible*, the mother of the prophet Samuel. — Heb. *Hānnāh*^h, lit. 'graciousness', from the stem of *hānān*, 'he was gracious, showed favor', whence also *hēn*, 'favor, grace', *hinnām*, 'for nothing, gratuitously', *hannūn*, 'gracious', *i^hhinnāh*, *tahānūn*, 'supplication for favor'; rel. to Aram. *hānān*, Syr. *han*, Arab. *hānna*, 'was favorable, merciful', Akkad. *jiḥnanuni*, 'he has mercy on me', *jenni-nunu*, 'he has mercy on us'. Cp. the first element in the Punic PN. *Hannibhā'al*, 'Hannibal', lit. 'my favor is with Baal'. Cp. also **Ann**, **Jane**, **Jenny**, **Joanna**, **John**.

Hansard, n., official reports of the Parliament at Westminster. — So called fr. Luke *Hansard* (1752-1828) and his descendants, printers of these reports.

Derivative: *Hansard-ize*, tr. v., to confront (a member of Parliament) with his former statements as recorded in Hansard.

Hansa, n., medieval guild of merchants. — MF. *hanse*, fr. MLG. *hanse*, 'merchants' guild', fr. OHG. *hansa*, 'troop of warriors', which is rel. to Goth. *hansa*, 'troop, company, multitude', OE. *hōs*, 'attendants, retinue'. Finn. *kansa*, 'people, society', Russ.-Karelian *kanža*, 'synagogue' are Teut. loan words.

Hanseatic, adj., pertaining to the Hansa. — ML. *Hanseaticus*. See prec. word and **-atic**.

hansom, n., also **hansom cab**, a light, covered hackney carriage. — Named after its inventor Joseph Aloysius *Hansom* (1803-82), a famous English architect.

Hanukkah, also **Chanukkah**, n., the Feast of Dedication (*Jewish religion*). — Heb. *hanukkāh*^h, 'dedication', consecration', fr. *hānākh*, 'he dedicated, consecrated, trained up', which is denominated fr. *hēkh* (for **hink*), 'palate', and orig. meant 'to rub the palate of a child with chewed dates'. Cp. Arab. *hānak*, 'palate' (whence *hānnaka*, 'he rubbed the palate of a child', *hānaka*, 'he taught, instructed'), which is rel. to Heb. *hēkh* (see above). Heb. *hānkh*, 'trained, experienced', Mishnaic Heb. *hinnēkh*, 'he dedicated, inaugurated; he accustomed' (in ModHeb. 'he brought up, educated'), *hinnūkh*, 'inauguration; accustoming' (in ModHeb. 'education'), are derivatives of *hānākh*. Cp. **Enoch**.

hap, n., chance. — ME. *happe*, *hap*, fr. ON. *happ*, 'good luck', which is rel. to OE. *gehæp*, 'fit, con-

venient', Swed. *hampa sig*, 'to occur, happen', and cogn. with OSlav. *kobŭ*, 'fate, foreboding, omen', OIr. *cob*, 'victory'. Cp. **happy**, perhaps. **hap**, intr. v., to happen. — ME. *happen*, fr. *hap*, 'chance'. See prec. word and cp. **happen**.

hap, tr. v., to snap, seize (*obsol.*) — F. *happer*, a Teut. loan word of imitative origin. Cp. Du. *happen*, 'to snap; to bite', G. *Happen*, 'a mouthful'.

hapax legomenon, a word occurring only once. — Gk. ἅπαξ λεγόμενον, 'once said'. Gk. ἅ-παξ, 'once', is a compound word whose first element corresponds to I.-E. **sm-*, 'one'; the second is rel. to Gk. πηγύναι, 'to make firm or fast', and cogn. with L. *pangere*, 'to join, make firm'; see **haplo-** and **pact**. Gk. λεγόμενον is neut. pass. pres. part. of λέγειν, 'to say'; see **lecture**. For the Greek pass. suff. -μενος see **alumnus** and cp. words there referred to.

haphazard, n. — Compounded of **hap**, 'chance', and **hazard**.

Derivatives: *haphazard*, adj., *haphazard-ly*, adv., *haphazard-ness*, n.

hapharah, also spelled **haftarah**, n., a portion of the Prophets read in the synagogue, immediately after the reading of the Torah, on Sabbaths, feasts and fasts. — Mishnaic Heb. *haphṭārāh*, lit. 'conclusion', short for *haphṭārāh b'nābhī*, 'conclusion with a prophet(ic portion)', verbal noun of *hiphṭīr*: 'he concluded', also 'discarded, dismissed', Hiph'il of Bibl. Heb. *pāṭār*, 'he broke through, split, separated, removed' (in Mishnaic Hebrew: 'he discharged, acquitted; he exempted'), rel. to Arab. *fāṭaru*, 'he cleft, split; he created', Ethiop. *faṭāra*, 'he created', Aram.-Syr. *p'ṭar*, 'he departed', Akkad. *paṭāru*, 'to break through', *iptiru*, 'ransom'.

hapless, adj. — Formed with suff. -less fr. **hap**, 'chance' (taken in the now *obsol.* sense 'good luck').

Derivatives: *hapless-ly*, adv., *hapless-ness*, n.

haplo-, combining form meaning 'simple, single, simply, once'. — Fr. Gk. ἀπλός, ἀπλοῦς, 'simple, single', compounded of ἀ- (fr. I.-E. **sm-*), 'one, together', and -πλό-ος, '-fold', which is cogn. with L. *-plus*, *-plex*, of s.m. For the first element see **same** and cp. words there referred to; for the second see **ply**, 'to bend', and cp. **-fold**. Cp. **aplome**, **Aplopappus**, **hapax legomenon**, **hexapla**, **tetrapla**.

haplography, n., copyist's error consisting in writing only once a letter or letters that should have been written twice. — Compounded of **haplo-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

haplology, n., contraction of a word through the omission of one of two adjacent similar syllables. — Compounded of **haplo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. The following words owe their form to haplology: *amphora*, *Anthrenus*, *Artamus*, *calamint*, *calamitous*, *cardamom*, *England*, *Erysiphe*, *fardel*,

'fourth part', *fastidious*, *fibula*, *formic*, *formicide*, *gratulate*, *Gymnotus*, *hirundine*, *homily*, *-itous*, *Lentibulariaceae*, *limitrophe*, *megaron*, *mineralogy*, *monomial*, *nuncio*, *onomancy*, *pacifism*, *pacifist*, *palmistry*, *procuress*, *pulmotor*, *quercitron*, *stipend*, *surgery*, *symbology*, *Tagetes*, *tragicomedy*, *viper*, *volumeter*.

haply, adv., by chance (*archaic*). — Formed fr. **hap**, 'chance', with adv. suff. -ly.

happen, intr. v. — ME. *happenen*, *hapenen*, *happenen*, fr. *happen*, 'to happen'. See **hap**, 'to happen', and verbal suff. -en.

Derivative: *happen-ing*, n.

happy, adj. — Formed with adj. suff. -y fr. **hap**, 'chance' (taken in the now *obsol.* sense 'good luck').

Derivatives: *happy-ly*, adv., *happy-ness*, n.

Hapsburg, n., also **Habsburg**. — G. *Habsburg*, from the castle of *Habsburg* or *Habichtsburg* on the Aar in Switzerland, lit. 'hawk's castle'. See **hawk** and **burgh**.

hapteron, n., a special organ by which certain plants are fixed to rocks (*bot.*) — ModL., fr. Gk. ἅπτειν, 'to touch, fasten'. See **hapto-**.

haptic, pertaining to the sense of touch. — Gk. ἅπτικός, 'able to seize or touch', fr. ἅπτ-ός, 'tangible', fr. ἅπτειν, 'to touch, fasten'. See **hapto-**.

hapto-, combining form denoting *contact*. — Fr. Gk. ἅπτειν, 'to touch, fasten; to kindle'. See **apsis** and cp. words there referred to.

hara-kiri, n., suicide by disembowelment. — Vulgar Jap., lit. 'belly cutting', fr. *hara*, 'belly', and *kiri*, 'to cut'.

harangue, n., a formal speech. — ME. *arang*, fr. MF. *arange*, *harangue* (F. *harangue*), prob. fr. It. *aringare*, 'to harangue', fr. *aringo*, 'public place for assemblies and horse races', fr. Goth. **hriggs* (pronounced **hrings*), 'circle'; see Bloch-Wartburg, DELF., p. 301 s.v. *harangue*. Cp. OE., OHG. *hring*, 'circle, ring', and see **ring**, n. The first *a* in *harangue* is an auxiliary vowel with the aim of facilitating the pronunciation of the consonants *hn* at the beginning of the word. Cp. *hanaper*.

harangue, tr. and intr. v. — F. *haranguer*, fr. *harangue*. See **harangue**, n.

Derivative: *harangu-er*, n.

haras, n., a stud farm (*archaic*). — OF. *hara-* (F. *haras*), 'stud', prob. fr. Arab. *fāras*, 'horse', the change of *f* to *h* being prob. due to Gascon influence. Arab. *fāras* (whence *fāris*, 'horseman') is rel. to Heb. *pārāsh*, Ethiop. *paras*, 'horse'. Heb. *pārāsh*. Aram. *pārāsh*, Syr. *parrāshā*, 'horseman'. Cp. **harridan**.

harass, tr. v., to trouble, worry. — F. *harasser*, fr. OF. *harer*, 'to set dogs on', fr. *hare*, cry to set dogs on, which is of imitative origin.

Derivatives: *harass-er*, n., *harass-ment*, n.

harbinger, n., a forerunner. — Formed—with insertion of *n*—fr. ME. *herbergeour*, fr. OF. *herbergeor*, 'provider of lodging', fr. *herbergier*

(whence F. *héberger*), 'to provide lodgings for', fr. *herberge*, 'lodging, shelter', fr. Frankish **heriberga*, 'lodging, inn', orig. 'army shelter', which is rel. to OHG., OS. *heriberga*, OFris., MLG. *herberge*, 'lodging, inn'. Cp. OProvenç. *alberga* (whence F. *auberge*) and It. *albergo*, 'inn', and see next word. The *n* in *harbinger* is intrusive.

Cp. *messenger*, *passenger*, *porringer*, *scavenger*.

harbor, **harbour**, n. — ME. *hereberge*, *herberwe*, prob. fr. ON. *herbergi*, fr. MLG. *herberge*, 'lodging, inn', orig. 'army shelter', fr. MLG. *here*, 'army', and the stem of *bergen*, 'to protect, defend, shelter'. The first element is rel. to OE. *here*, OHG. *heri*, 'army'; see **harry** and cp. prec. word. For the second element see **bury** and cp. **borrow**. Cp. the first element in **arrière-ban** and the second element in **Walter**. For the change of ME. *e* (in *hereberge*, *herberwe*) to E. *a* (in *harbor*) cp. *arbor*, 'a shady retreat', *carve*.

harbor, **harbour**, tr. and intr. v. — ME. *herebergen*, *herberwen*, fr. *hereberge*, *herberwe*. See **harbor**, n.

Derivatives: *harbo(u)r-er*, n.

bard, adj. — ME. *hard*, fr. OE. *heard*, rel. to *hearde* (adv.), 'extremely', OS., Du. *hard*, ON. *harðr* (adj.), 'hard', ON. *harða* (adv.), 'very', Dan. *haard*, Swed. *hård*, 'hard', OHG. *harto* (adv.), 'extremely, very', *harti*, *herti* (adj.), 'hard', MHG. *harte* (adv.), 'very', *herte* (adj.), 'hard', G. *hart*, Goth. *hardus*, 'hard', fr. I.-E. base **qar-*, 'hard'. Fr. I.-E. **qret-*, **qrt-*, a *t*-enlargement of base **qar-*, derive Gk. κράτος, Ion. κάρτος, Aeol. κρέτος, 'strength', Gk. κρατός, 'strong'. Cp. **hardy**, -ard, **arditi**, and the second element in **Bernard**, **Everard**, **Gerard**, **Gunther**, **Leonard**, **Reynard**. Cp. also **acratia**, -crazy, the first element in **Epicrates**, **pancratium**. Cp. I.-E. **quar-q-*, whence OI. *karkaṭah*, 'crab', *karkarah*, 'rough, hard', Gk. καρχίλος, 'crab', L. *cancer* (dissimilated fr. **carcro-*), 'crab, ulcer, cancer'. See **cancer** and cp. words there referred to.

Derivatives: *hard*, adv. (q.v.), *hard*, n., *harden* (q.v.), *hardly* (q.v.), *hardship* (q.v.), *hardy* (q.v.)

hard, adv. — ME. *harde*, fr. OE. *hearde*, 'extremely', rel. to ON. *harða* (adv.), 'very', OE. *heard*, adj., 'hard'. See **hard**, adj.

harden, tr. and intr. v. — ME. *hardnen*, fr. *hard*. See **hard**, adj., and verbal suff. -en.

Derivatives: *harden-er*, n., *harden-ing*, n.

hardly, adv. — ME., fr. OE. *heardlice*. See **hard**, adj., and adv. suff. -ly.

hardness, n. — ME. *hardnesse*, fr. OE. *heardnes*. See **hard**, adj., and -ness.

hardock, n., burdock. — Compounded of OE. *hār*, 'gray, hoary' (see **hoar**), and *dock*, 'the plant'.

hards, n. pl. — See **hurds**.

hardship, n. — ME. *hardscipe*. See **hard**, adj., and -ship.

hardy, adj. — ME. *hardi*, fr. OF. (= F.) *hardi*, 'bold, daring, fearless', prop. pp. of *hardir*, 'to

make bold', fr. Frankish **hardjan*, 'to harden', which is rel. to OHG. *herten*, OFris. *herða*, O.N. *herða*, O.S. *herdian*, OE. *hierdan*, Goth. *ga-hardjan*, 'to harden', OHG. *harti*, *herti*, OE. *heard*, 'hard'. See **hard**, adj., and cp. **foolhardy**. Derivative: *hardy*, tr. v., to make hardy; intr. v., to become hardy.

hardy, n., blacksmith's short chisel. — Formed fr. **hard**, adj., with suff. -y.

hare, n. — ME. *hare*, fr. OE. *hara*, rel. to ON. *heri*, Dan., Swed. *hare*, OFris. *hasa*, MDu. *hase*, Du. *haas*, OHG. *hasa*, MHG., G. *hase*, 'hare'. These words lit. denote the gray animal, and are rel. to OE. *hasu*, OHG. *hasan*, 'gray', ON. *höss* (for **haswa-*), 'grayish brown', and cogn. with OI. *sasáh*, Afghan *soe*, OPruss. *sasins*, W. *ceinach*, 'hare', L. *cānus* (for **cas-nos*), 'gray, hoary, white', *cascus*, 'old' (orig. 'gray', whence 'gray with age'). For sense development cp. Russ. *sérjak*, 'gray hare', fr. *séryj*, 'gray'. Cp. **harrier**, hound used for hunting hares'. Cp. also **canescent**.

hare, tr. v., to frighten (*obsol.*) — Rel. to **harry**. Cp. the first element in **harum-scarum**.

harem, n., women's section in an Oriental house. — Arab. *harīm*, 'sacred, forbidden', fr. *hārama*, 'he forbade', *hāruma*, 'was forbidden', rel. to Ethiop. *harāma*, 'he prohibited from common use, he devoted to God', Heb. *heḥēřīm*, 'he banned, devoted to destruction, excommunicated', *hērem*, 'person or thing devoted to destruction'. See **herem** and cp. words there referred to. Cp. also **harmattan**, **ihram**, **Muharram**.

haricot, n., ragout, meat. — F., fr. OF. *harigoter*, 'to cut in pieces'; of unknown origin.

haricot, n., kidney bean. — F., fr. Nahuatl *aya-cotli*; influenced in form by F. *haricot*, 'ragout'.

hark, tr. and intr. v., to listen. — ME. *herkien*, *herken*, intensive form of the v. **hear** (to which it stands in the same relationship as *talk* to *tell* and *lurk* to *lower*); rel. to OFris. *harkia*, *herkia*, MLG., MDu. *horken*, OHG. *hōrechen*, MHG. *hōrchen*, G. *hорchen*, 'to hearken, listen'. Cp. **bearken**.

harken, v. — A var. of **bearken**.

harl, **harle**, n., fiber of flax or hemp. — ME. *herle*, 'fiber', rel. to MLG. *herle*, *harle*; of uncertain origin.

harl, tr. v., to drag; intr. v., to drag oneself along (*Scot.*) — ME. *harlen*, of uncertain origin.

Harlequin, n., 1) a leading character in pantomime; 2) (*not cap.*) a clown, buffoon. — F. *harlequin* (whence It. *arlecchino*), fr. OF. *Hellequin*, *Hierlekin*, 'leader of a demon troop called *maisnie Hellequin*, *maisnie Hierlekin*. The name is traceable to *Herrequin*, the count of Boulogne, whose sudden death in 882 was regarded as a fit punishment for his wickedness (he had waged war against his uncle). See Kluge-Mitzka, EWDS., p. 289, s.v. *Harlekin*. F. *arlequin* was reborrowed fr. It. *arlecchino*.

harlequinade, n., a piece in which the Harlequin

plays a leading part. — F. *arlequinade*, fr. *arlequin*. See prec. word and **-ade**.

harlot, n. — ME. *harlot*, *herlot*, 'vagabond', fr. OF. *harlot*, *herlot*, *arlot*, 'lad, vagabond', which is rel. to OProvenc. *arlot*, Sp. *arlote*, 'vagabond', It. *arlotto*, 'hedge priest'; of uncertain origin. Derivative: *harlot-ry*, n.

harm, n. — ME. *hearm*, *herm*, *harm*, fr. OE. *hearm*, rel. to OS. *harm*, ON. *harmr*, OFris. *herm*, OHG. *haram*, *harm*, MHG., G. *harm*, 'grief, sorrow, harm', and cogn. with Pers. *sharm*, 'shame', OSlav. *sramū* (metathesized fr. **sormū*), of s.m.

Derivatives: *harm*, v. (q.v.), *harm-ful*, adj., *harm-ful-ly*, adv., *harm-ful-ness*, n., *harm-less*, adj., *harm-less-ly*, adv., *harm-less-ness*, n.

harm, tr. v. — ME. *hermen*, *harmen*, fr. OE. *hearmian*, 'to injure, harm', fr. *hearm*. See **harm**, n.

harmal, **harmala**, **harmel**, n., the wild rue (*Peganum harmala*). — ModL., fr. Gk. ἀρμαλά, fr. Arab. *hārmal*, 'rue'.

harmattan, n., a dry wind, charged with dust, blowing from the Sahara to the Atlantic coast. — Sp. *harmatán*, fr. Fanti *haramata*, fr. Arab. *ḥarām*, 'a forbidden thing', used in the sense of 'an evil thing', from the stem of *ḥārama*, 'he forbade', *ḥāruma*, 'was forbidden'. See **harem**.

Harmonia, n., the wife of Cadmus in Greek mythology. — L., fr. Gk. Ἀρμονιά, lit. 'concord'. See **harmony**.

harmonic, adj. — L. *harmonicus*, fr. Gk. ἀρμονικός, 'fitting, harmonious; skilled in music', fr. ἀρμονία. See **harmony** and **-ic**.

Derivatives: *harmonic-al*, adj., *harmonic-al-ly*, adv., *harmonics* (q.v.)

harmonica, n., an instrument consisting of a series of glasses (*mus.*) — Fr. L. *harmonica*, fem. of *harmonicus*; see prec. word. The name *harmonica* was given to this instrument by its inventor Benjamin Franklin (he spelled it *armonica*).

harmonicon, n., a small mouth organ (*mus.*) — ModL., fr. Gk. ἀρμονικόν, neut. of ἀρμονικός. See **harmonic**.

harmonics, n., the science of musical harmony. See **harmonic** and **-ics**.

harmonious, adj. — F. *harmonieux* (fem. *harmonieuse*), fr. *harmonie*, fr. L. *harmonia*. See **harmony** and **-ous**.

Derivatives: *harmonious-ly*, adv., *harmonious-ness*, n.

harmoniphon, **harmoniphone**, n., an obsolete wind instrument (*mus.*) — Compounded of Gk. ἀρμονία, 'harmony', and φωνος, 'sounding', fr. φωνή, 'sound, voice'. See **harmony** and **phone**, 'speech sound'.

harmonist, n. — See **harmonize** and **-ist**.

Derivatives: *harmonist-ic*, adj., *harmonist-ic-ally*, adv.

harmonium, n., a small reed organ (*mus.*) — ModL., coined by the French organ maker

Alexandre-François Debain (1809-77) fr. L. *harmonia*. See **harmony**.

harmonize, tr. and intr. v. — F. *harmoniser*, fr. *harmonie*. See **harmony** and **-ize**.

Derivatives: *harmoniz-ation*, n., *harmoniz-er*, n. **harmonometer**, n., an instrument for measuring the harmonic relations of musical sounds. — F. *harmonomètre*. See **harmony** and **meter**, 'poetical rhythm'.

harmony, n. — ME. *harmonie*, fr. F. *harmonie*, fr. L. *harmonia*, fr. Gk. ἀρμονία, 'a fitting together, joining, proportion, concord, agreement, musical harmony', which is rel. to ἀρμόζειν, 'to fit together, adapt, accomodate', ἀρμός, 'a joining', fr. I.-E. base **ar-*, 'to join'. See **arm**, 'the upper limb', and cp. words there referred to. Cp. also **Harmonia**, **harmonica**, **harmonicon**, **harmonium**.

harness, n. — ME. *harneis*, *herneis*, fr. OF. *harneis*, *herneis*, *harnes* (F. *harnais*), fr. ON. **herneist*, 'provisions for the army'. The first element is rel. to OE. *here*, OHG. *heri*, 'army'; see **harry** and cp. words there referred to. The second element is rel. to OE. *nest*, 'provisions', and to OE., OS., OHG. *nerian*, MHG. *nerigen*, *nerm*, G. *nähren*, Goth. *nasjan*, 'to nourish', lit. 'to cause to recover', fr. OE. *genesan*, resp. OS., OHG., *ginesan*, MHG., G. *genesen*, Goth. *ganisan*, 'to recover'; see **nostalgia**. MHG. *harneist*, *harnas* (whence G. *Harnisch*), 'harness, armor', is reborrowed fr. OF. *harnais*.

harness, tr. v. — ME. *harneisen*, fr. *harneis*. See **harness**, n.

Derivatives: *harness-ed*, adj., *harness-er*, n., *harness-ry*, n.

haro, interj. — A var. of **harrow**, interj.

Harold, masc. PN. — OE. *Harald*, *Harold*, fr. ON. *Haraldr*, fr. Teut. **Hariwald*, lit. 'ruler of the army', compounded of **harja* (whence ON. *herr*, OE. *here*, etc.), 'host, army', and **waldan* (whence ON. *valda*, OE. *wealdan*, etc.), 'to rule'. For the first element see **harry** and cp. **harbor**, for the second element see **wield**. Cp. **herald**, **Walter**.

harp, n. — ME. *harpe*, fr. OE. *hearpe*, rel. to ON. *harpa*, Du. *harp*, OHG. *harfa*, MHG. *harphe*, *harfe*, G. *Harfe*. These words lit. mean 'an instrument plucked with the crooked fingers', and are rel. to ON. *herpask*, 'to contract (one's fingers)', and cogn. with Russ. *koróbit*, 'to bend', Gk. κράμβος, 'shriveled'. It., OProvenc., Catal., Sp., Port. *arpa* are Teut. loan words. See **rumple**, v., and cp. **arpeggio** and the first element in **harpisichord**.

harp, intr. v. — ME. *harpian*, fr. OE. *hearpan*, 'to play the harp', fr. *hearpe*. See **harp**, n.

harpagon, n., a grappling hook. — L. *harpagō*, fr. *harpaga*, 'hook', fr. Gk. ἀρπάγη, 'hook; rake', from the stem of ἀρπάζειν, 'to grasp, seize; to plunder'. See **harpy** and cp. next word.

Harpagon, n., the chief character in Molière's *l'Avare*, the typical miser. — F., fr. L. *harpagō*,

'grappling hook', whence, figuratively, 'a rapacious person'. See prec. word.

Harpalus, n., a genus of beetles (*entomol.*) — ModL., fr. Gk. ἀρπαλέος, 'attractive, pleasant; devouring, greedy', formed with dissimilation fr. ἀρπαλέος and rel. to ἄλπιστος, ἄλπιστος, 'sweetest, loveliest' (superl. of obsol. ἄλπος, ἄλπιος), fr. I.-E. **wǵp-*, zero degree of base **welp-*, whence Gk. ἐλπής, 'hope'. Base **wel-p-* is a *-p*-enlargement of base **wel-*, 'to will, wish, hope, choose', whence L. *volō*, *velle*, 'to will, wish'. See **voluntary**.

harper, n. — ME. *harpere*, fr. OE. *hearpere*, fr. *hearpe*. See **harp**, n., and agential suff. **-er**.

harpings, n. pl., the stout wales round the bow of a vessel (*naut.*) — Rel. to **harpoon**.

harpist, n., a harper. — A hybrid coined fr. **harp** and **-ist**, a suff. of Greek origin.

harpoon, n., a barbed spear used against whales, etc. — Fr. earlier E. *harpon*, prob. fr. Du. *harpoen*, fr. MDu. *harpoen* (whence also earlier G. *Harpon*, G. *Harpune*), fr. OF. *harpon*, 'clamp, grappling iron, harpoon' (whence F. *harpon*, 'harpoon'), fr. OF. (= F.) *harpe*, 'claw', fr. OF. (= MF.) *harper*, 'to seize, grapple', which is prob. of Teut. origin. Cp. ON. *herpask*, 'to contract (one's fingers)', and see **harp**. F. *harpon* was influenced in meaning by an association with Late L. *harpē* (fr. Gk. ἄρπη), 'sickle', with which, however, it is not connected.

Derivatives: *harpoon*, tr. v., *harpoon-er*, n.

harpisichord, n., a keyboard stringed instrument, forerunner of the piano (*mus.*) — Earlier *harpsechord*, fr. obsol. F. *harpechorde*, fr. It. *arpicordo*, which is compounded of *arpa*, 'harp', and *corda*, 'string, chord'. See **harp** and **chord**.

harpy, n., 1) any of several rapacious monsters in Greek mythology; 2) a rapacious person. — F. *harpie*, fr. L. *harpŷia*, fr. Gk. ἀρπυιαί (pl.), lit. 'snatchers', which is rel. to ἀρπη, 'sickle', ἀρπάζειν, 'to snatch, seize', ἀρπάγη, 'hook; rake', ἀρπάξ, 'rapacious', prob. fr. I.-E. base **srep-*, **srp-*, 'to seize, rob', whence also OSlav. *srŷpŷ*, 'sickle', Russ. *serp*, Lith. *sirpe*, of s.m. Base **srep-*, **srp-* is prob. rel. to base **rep-*, whence Gk. ἐρέπτεισθαι, 'to pluck off', L. *rapere*, 'to seize and carry off'. See **rapid** and cp. **sarmentose**.

harquebus, also **arquebus**, n., an early form of firearm. — F. *arquebuse*, *harquebuse*, fr. MDu. *hakebusse* (Du. *haakbus*), fr. *hake*, 'hook', and *busse*, 'box, tube, gun', hence lit. meaning 'hook gun'. Cp. G. *Hakenbüchse* and see **hook** and **box**, 'case'. Cp. also **hackbut**. The alteration of the Dutch word into F. *arquebus*, It. *arcobugio* is due to a confusion of the first element of the word with F. *arc*, resp. It. *arco* (see **arc**). The second element in F. *arque-buse* owes its form to the influence of F. *buse*, 'buzzard' (see **buzzard**), taken in a figurative sense to denote a weapon; the ending of It. *arcobugio* is due to a confusion with It. *bugio*, 'hole'.

Derivative: *arquebus-ier*, *harquebus-ier*, n.

harridan, n., a disreputable old woman. — Prob. formed with change of suffix fr. F. *haridelle*, 'a worn-out horse, a jade; a tall gaunt woman', which is prob. rel. to F. *haras*, 'stud'. See **haras**. **harrier**, n., a hound used for hunting hares. — Formed fr. **hare**, n., with suff. **-ier**.

harrier, n., any of the hawks of the genus *Circus*. — Lit. 'that which harries'. See **harry** and **-ier**. **Harriet**, also **Harriot**, fem. PN. — E. equivalent of F. *Henriette*, fem. dimin. of *Henri*. See **Henrietta**.

Harrishuck, n., also **Harris buck**, the sable antelope. — Named after the engineer William Cornwallis *Harris* (1807-48), who first described it.

Harrisia, n., a genus of cacti. — ModL., named after William *Harris* (1860-1920), a Jamaican botanist. For the ending see suff. **-ia**.

harrisite, n., a plutonic rock (*petrogr.*) — So called from *Harris*, on the Isle of Rum in the Hebrides. For the ending see subst. suff. **-ite**. **harrow**, n., an agricultural implement. — ME. *haru*, *harwe*, rel. to ON. *harfr*, *herfi*, 'harrow', and to OE. *hærfest*, OHG. *herbist*, 'harvest'. See **harvest**.

Derivatives: *harrow*, tr. v., *harrow-er*, n., *harrow-ing*, n. and adj., *harrow-ing-ly*, adj., *harrow-ing-ness*, n.

harrow, tr. v., to harry (*archaic*). — OE. *hergian*. See next word.

harry, tr. v., 1) to ravage; 2) to harass. — ME. *harien*, *herien*, fr. OE. *hergian*, 'to ravage, lay waste', rel. to ON. *herja*, 'to make a raid, to plunder', OHG. *heriōn*, MHG. *hern*, 'to ravage, plunder', OHG. *firheriōn*, MHG. *verhern*, 'to destroy by war', G. *verheeren*, 'to destroy'. These words lit. mean 'to afflict with, or destroy by, an army', being denominated fr. OE. *here*, resp. ON. *herr* (whence Dan. *hær*, Swed. *här*), OHG. *hari*, *heri*, MHG. *her*, G. *Heer*, 'host, army', which are rel. to OS., OFris. *heri*, Du. *heir*, Goth. *harjis*, of s.m. These latter words orig. meant 'that which pertains to war', and are cogn. with Lith. *kāras*, 'war, quarrel', *kārė*, 'war', *kārias*, 'host, army', OPruss. *karjis*, 'army', OSlav. *kara*, 'strife', Mir. *cuire*, 'troop', OPers. *kāra*, 'host, army', Gk. κοίρανος, 'ruler, leader, commander' (prop. 'leader of an army', fr. *κοῖρα, for *κόρα, 'army'). Cp. prec. word. Cp. also the first element in **arrière-bao**, **harbinger**, **harbor**, **harness**, **Harold**, **herald**, **Herbert**, **heretoga**, **heriot**, **Herman**, **hership**, and the second element in **Lothario**, **Oliver**, **Walter**.

Harry, masc. PN. — F. *Henri*. See **Henry**.

harsh, adj. — ME. *harsk*, of Scand. origin. Cp. Dan., Norw., *harsk*, Swed. *härsk*, 'rancid', which are rel. to MLG., G. *harsch*, 'harsh, rough, raw'; fr. I.-E. base **qars-*, 'to scrape, scratch, rub', whence Lith. *karšiu*, *kařti*, 'to comb', OSlav. *krasta* (for **korsta*), Russ. *korōsta*, 'itch', MLG. *harst*, 'rake', L. *carrere*,

'to card (wool)', *carduus*, 'thistle', OI. *kaṣati* (for **karṣati*), 'rubs, scratches', *kaṣāyah*, 'acid, sharp', *kuṣṭhah*, 'leprosy'. Cp. *card*, 'machine for combing', and words there referred to. Derivatives: *harsh-ly*, adv., *harsh-ness*, n.

hart, n., a male deer. — ME. *hert*, *heort*, fr. OE. *heorot*, *heort*, rel. to ON. *hjörtr*, Dan., Swed. *hjört*, OS. *hīrot*, OFris., Du. *hert*, OHG. *hiruz*, *hirz*, MHG. *hirz*, G. *Hirsch*, 'deer, stag, hart', ON. *hrútr*, 'ram', and cogn. with W. *carw*, Co. carow, L. *cervus*, 'deer'. All these words derive fr. I.-E. base **ker-*, 'the uppermost part of the body, head, horn, top, summit', and lit. mean 'the horned animal'. See *horn* and cp. *cervine*. Cp. also *hurt*, *rother*.

hartal, n., cessation of all work, esp. a sign of protest. — Hind. *hartāl*, for *haṭṭāl*, fr. OI. *haṭṭah*, 'market', and *tālah*, 'lock, bolt'.

hartebeest, **hartbeest**, n., a large S. African antelope. — S. Afr. Du., compounded of Du. *hart* (an earlier collateral form of *hert*), 'deer, stag', and *beest*, 'beast', fr. MDu. *beeste*, *beest*, fr. OF. *beste*. See *hart* and *beast*.

hartshorn, n., ammonium carbonate. — Lit. *hart's horn*; so called because orig. obtained from antlers of hart.

harum-scarum, adj., reckless (*colloq.*) — Facetious formation from the verbs *hare* and *scare*.

haruspex, n., an ancient Roman soothsayer. — L., for *haru-spex*, 'inspector of the entrails'. The first element is rel. to L. *hernia*, 'rupture', and cogn. with Gk. *χορδή*, 'gut', OE. *gearn*, 'yarn'. See *yarn* and cp. *hernia* and *chord*. For the second element see *species*.

harvest, n. — ME. *hervest*, *harveste*, 'autumn', fr. OE. *hærfest*, of s.m., rel. to OS. *hervist*, OFris. Du. *herfst*, OHG. *herbist*, MHG. *herbest*, *herbst*, G. *Herbst*, 'autumn', ON. *haust*, Dan. *høst*, Swed. *höst*, 'harvest', fr. I.-E. **qarpistos*, prop. superl. meaning 'the most suitable (season) for harvesting', formed with superl. suff. *-istos* fr. I.-E. base *(s)*qerp-*, 'to cut; to pluck', whence also OI. *κῑρᾶnah*, 'sword', Gk. *καρπός*, 'fruit' (lit. 'that which is plucked'), L. *carpere*, 'to pluck, cull, gather'. See *carpel* and superl. suff. *-ist* and cp. *harrow*, n.

harvest, tr. and intr. v. — ME. *hervesten*, fr. *hervest*. See prec. word.

Derivatives: *harvest-er*, n., *harvest-ing*, n.

hash, tr. v., to chop (meat, etc.) into small pieces. — Earlier *hache*, fr. F. *hacher*, 'to hack, chop', fr. *hache*, 'ax, hatchet'. See *hatch*, 'to engrave'. Derivative: *hash*, n., dish of chopped cooked meat.

hashish, n., an intoxicating drink made from hemp. — Arab. *hashīsh*, 'hemp', prop. 'dried grass', rel. to Heb. *hāshash*, 'dried grass'. Cp. *assassin*.

Hasideans, **Hasidacans**, also **Assideans**, **Chassideans**, n. pl., the party of the Hasidim (in sense no. 1) — Formed with suff. *-an* fr. Gk. Ἀσιδάιου, fr. Heb. *hāsīdīm*, 'pious ones'. See next word.

Hasidim, also **Chassidim**, n. pl., 1) adherents of the religious party that arose in opposition to Hellenism and flourished during the time of the Maccabean wars; it urged steadfast faith and the strict observance of the ritual laws; 2) adherents of the religious movement called *Hasidism*, founded by Rabbi Israel ben Eliezer Baal Shem Tobh about 1750 (*Jewish hist.*) — Heb. *hāsīdīm*, lit. 'pious ones', pl. of *hāsīd*, 'kind, pious', from the stem *h-s-d*, 'to be kind', whence also *hithhassédh*, 'he showed himself kind' (in MedHeb.: 'he pretended to be pious'), *hēsédh*, 'piety, kindness, lovingkindness, mercy', *hāsīdhāh*, 'stork', lit. 'the pious bird' (so called in allusion to its love to its young); rel. to Aram. *hisdā*, 'piety, kindness, mercy', *hāsīdhūhā*, 'piety, kindness'. Cp. prec. word. Cp. also the second element in *Bethesda*.

Hasidism, also **Chassidism**, n., the movement of the Hasidim (*Jewish hist.*) — See prec. word and *-ism*.

Haskalah, n., Jewish movement which arose in Eastern Europe about the middle of the 18th cent. with the aim of acquainting the Jews of Eastern and Central Europe with the languages and cultures of the nations of Western Europe. — ModHeb. *haskāldh*, 'enlightenment', prop. a new meaning of *haskāldh*, 'understanding, consideration', occurring in the Midrash, prop. a verbal noun of Biblical Heb. *hiskil* 'was attentive, had understanding, considered; was successful, prospered', Hiph'il (= causative form) of *sākhāl*, 'was prudent', whence *sēkkel*, 'insight, prudence, understanding', Mishnaic Heb. *histakkél*, 'he looked at attentively, observed closely, considered', Aram. *askél*, Syr. *sakkél*, 'he taught', Bibl. Aram. *histakkal*, Aram. *istakkal*, 'he looked at attentively'. As a technical term in the sense 'enlightenment', the word *haskāldh* was introduced by the Jewish orientalist and writer Judah Jeiteles (1773-1838) in 1832.

haslet, **harslet**, n., edible viscera of an animal. — ME. *hastelet*, *haslet*, fr. OF. *hastelet* (F. *hâtelette*). The original meaning was 'something roasted on a spit', fr. *haste*, 'a spit', fr. L. *hasta*, 'a spear'. See *hastate* and *-et*. The *r* in *harslet* is due to the influence of OHG. *harst*, 'gridiron'.

hasp, n., a clasp. — ME. *haspe*, *hespe*, fr. OE. *hæsp*, *hæpse*, rel. to ON. *hespa*, Dan. *haspe*, Swed. *haspe*, *hasp*, Norw. *hasp*, MLG., MDu., MHG., G. *haspe*, OHG. *haspa*, 'hasp, hook', and cogn. with L. *capsa*, 'chest, box'. See *case*, 'box'. E. *hasp* is not cognate with L. *cuspid* (see *cuspid*).

hasp, tr. v. — ME. *haspen*, fr. OE. *hæpsian*, fr. *hæpse*. See *hasp*, n.

hassock, n., a small cushion used as a footstool. — ME. *hassok*, 'a large tuft of grass', fr. OE. *hassuc*, *hassoc*, of uncertain origin.

Derivative: *hassock-y*, adj.

hasta, n., 1) symbolic position of the hands in

dancing; 2) a cubit (measure). — OI. *hástah*, 'hand; trunk of an elephant', rel. to Avestic *zasta-*, OPers. *dasta-* (whence Pers. *dāst*), 'hand', and cogn. with Lith. *pažastė*, 'armpit'. Cp. *hath* and the second element in *abdest*.

hastate, adj., spearlike; resembling the head of a spear (*bot.*) — L. *hastatus*, 'armed with a spear', fr. *hasta*, 'shaft, spear', which is cogn. with Goth. *gazds*, 'goad', OE. *gierd*, *geard*, 'rod, stick, yard'. See *yard*, 'unit of length', and adj. suff. *-ate*.

Derivative: *hastate-ly*, adv.

haste, n. — ME. *hast*, *haste*, fr. OF. *haste* (F. *hâte*), fr. Frankish **haifst*, 'violence', which is rel. to OE. *hæst*, 'violence, fury', OFris. *hāst*, 'haste', OHG. *heisti*, OFris. *hāste*, OE. *hæste*, 'violent', OHG. *heifstig*, of s.m., ON. *heipt* (for **heift*), *heifst*, 'war, hatred', Goth. *haifsts*, 'struggle, strife'. Du. *haast* (whence MLG. *hast*, whence G., Dan., Swed. *hast*), 'haste, hurry', is borrowed fr. OF. *haste*.

Derivatives: *haste-ful*, adj., *haste-ful-ly*, adv.

haste, tr. and intr. v. — ME. *hasten*, fr. OF. *haster* (F. *hâter*), fr. *haste*. See *haste*, n.

hasten, intr. and tr. v. — Formed from prec. word with verbal suff. *-en*.

hasty, adj. — ME. *hasti*, fr. OF. *hasti*, a var. of *hastif*, fr. *haste* (see *haste*, n.). The ending *-i* was confused in English with suff. *-y* (representing OE. *-ig*). For the loss of OF. final *f* cp. F. *joli* (fr. OF. *jolif*) and see *jolly*.

Derivatives: *hasti-ly*, adv., *hastiness*, n.

hat, n. — ME., fr. OE. *hætt*, *hæt*, rel. to Fris. *hat*, ON. *hatr*, *hötr*, 'hat, hood', and to E. hood (q.v.)

Derivatives: *hat*, tr. v., *hat-ful*, adj., *hat-less*, adj., *hatt-er*, n., *hatt-ery*, n., *hatt-ing*, n.

hatch, n., door, wicket. — ME. *hacche*, *hecche*, fr. OE. *hæc*, 'hatch, grating; gate', rel. to MLG., MHG. *heck*, Du. *hek*, 'fence; gate'. Cp. *hack*, 'board', *heck*, 'frame'.

hatch, tr. and intr. v., to produce (young) from eggs by incubation. — ME. *hacchen*, rel. to MHG., G. *hecken*, to hatch, breed', OHG. *hegidruosa*, MHG. *hegedruos*, 'testicle', MHG., G. *hagen*, 'bull kept for breeding', and cogn. with Lett. *kakale*, 'membrum'.

Derivatives: *hatch*, n., *hatch-er*, n., *hatch-ing*, n. **hatch**, tr. v., to engrave. — F. *hacher*, 'to hack, chop' fr. *hache*, 'ax, hatchet'. See *hatchet*.

hatchel, n., a comblike implement for cleaning flax or hemp. — ME. *hechele*, a var. of *hekele*, rel. to Du. *hekel*, MHG. *hachel*, *hechel*, G. *Hechel*, 'hatchel, hackle'. Swed. *häckla*. Dan. *hegle*, 'to hackle', from a Teut. base meaning 'to sting', whence also OHG., MHG. *hecchen*, *hecken*, 'to sting'; in gradational relationship to ON. *haki*, OE. *haca*, 'hook'. See *hook* and cp. **hackle** and **heckle**, which are variants of *hatchel*. **hatchel**, tr. v. — ME. *hechelen*, fr. ME. *hechel*; rel. to Du. *hekelen*, G. *hecheln*. See *hatchel*, n. Derivative: *hatchel(-)er*, n.

hatchet, n., a small ax. — ME. *hachet*, fr. OF. (= F.) *hachette*, dimin. of *hache*, 'ax, hatchet', fr. Frankish **hāpja*, 'sickle', which is rel. to OHG. *happa*, 'sickle'; prob. derived fr. I.-E. base *(s)*qāp-*, *(s)*qāp-*, *(s)*qāp-*, 'to cut', whence also Gk. *καρτίς*, 'knife', Lith. *kaplys*, Lett. *kaplis*, 'hatchet', Lith. *kapònė*, Lett. *kapans*, 'chopping knife'. See *capon* and cp. **hash**, **hatch**, 'to engrave'. Cp. also the second element in *quebracho*.

hatching, n. — Formed fr. *hatch*, 'to engrave', with *-ing*, a suff. forming verbal nouns.

hatchment, n., an escutcheon. — From earlier *atchement*, alteration of *achievement*.

hate, n. — ME. *hete*, *hate* (the second form is due to the influence of the verb *hate*, see next word), fr. OE. *hete*, rel. to OS. *heti*, ON. *hatr*, Swed. *hat*, Dan. *had*, OFris. *hat*, MDu. *hate*, Du. *haat*, OHG., MHG. *haz*, G. *Haß*, Goth. *hatis*, fr. I.-E. base **kād-*, 'ill-humor, hatred', whence also Avestic *sādra-*, 'grief, sorrow, calamity', Gk. *κῑδος*, Dor. *κῑδος*, 'care; trouble, sorrow', Gk. *καρθεύειν*, 'to take charge, tend', Mlr. *caiss*, W. *cas*, Bret. *kas*, Co. *cueth*, 'pain, anger'. Cp. **hatred**, **heinous**. Cp. also *acedia*, *epicedium*.

Derivatives: *hate-ful*, adj., *hate-ful-ly*, adv., *hate-ful-ness*, n.

hate, tr. and intr. v. — ME. *hatien*, *haten*, fr. OE. *hatian*, rel. to OE. *hete*, 'hate', and to OS. *hatōn*, ON., Swed., Norw. *hata*, OFris. *hatia*, Du. *haten*, OHG. *haz3ōn*, *haz3ēn*, MHG. *haz3en*, G. *hassen*, Goth. *hatan*, 'to hate'. See *hate*, n.

Derivative: *hat-er*, n.

hath, **hauth**, n., a cubit. — Hind. *hāth*, 'a cubit', lit. 'the hand', fr. OI. *hástah*, 'hand'. See *hasta*. **Hathor**, n., the goddess of love and joy in Egyptian mythology. — Gk. Ἀθωρ, fr. Egypt. *Het-Hert*, lit. 'the house above'.

Derivative: *hathor-ic*, adj.

hatred, n. — ME. *hatereden*, *hatered*, compounded of *hate*, n., and OE. *rāden*, 'rule, condition' (fr. *rādan*, 'to advise, discuss, rule, guess, read'), used as a subst. suff. See *read* and cp. the second element in *kindred*.

hatter, n. — Formed fr. *hat* with agential suff. *-er*. **hauberk**, **hawberk**, n., a medieval piece of armor. — ME. *hauberc*, fr. OF. *halberc*, *hauberc* (F. *haubert*), fr. Frankish **halsberg*, which is rel. to OHG. *halsberc*, *halsberge*, lit. 'neck cover', fr. *hals*, 'neck', and *bergan*, 'to cover, protect'. Further Teut. equivalents are MDu. *halsberch*, OE. *healsbeorg*, ON. *halsbjörg*. See *hawse* and *bury* and cp. *habergeon*.

hauchecornite, n., nickel and bismuth sulfide (*mineral.*) — Named after W. *Hauchecorn*. For the ending see subst. suff. *-ite*.

hauerite, n., manganese disulfide (*mineral.*) — G. *Hauerit*, named after the Austrian geologist Franz von *Hauer* (1822-1899). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

haugh, n., flat ground in the valley of a river. — ME. *holch*, *hawk*, rel. to OE. *health*, 'corner',

and to OE. *hol*, 'cave, hollow, opening', *holh*, 'cave'. See *hole* and cp. *hollow*.

haughtonite, n., a variety of biotite (*mineral*). — Named in 1878 after Samuel *Haughton*, Fellow of Trinity College, Dublin. For the ending see subst. suff. *-ite*.

haughty, adj., proud; arrogant. — Formed with adj. suff. *-y* fr. OF. (= F.) *haut*, 'high' (whence archaic E. *haught*) fr. L. *altus*, 'high'; influenced in form by OHG. *hōh*, 'high'. See *alt* and cp. *hautour*.

Derivatives: *haughti-ly*, adv., *haughti-ness*, n.

haul, tr. and intr. v. — ME. *halien*, *halen*, *hauen*, fr. OF. (= F.) *haler*, 'to pull, draw, haul', fr. ODu. (= Du.) *halen*, which is rel. to OS. *halōn*, ON. *hala*, OFris. *halia*, OHG. *halōn*, *holōn*, MHG. *haln*, *holn*, *holen*, G. *holen*, 'to draw, haul; to fetch', OE. *geholian*, 'to obtain'. These Teut. words possibly derive from an I.-E. base **kal-*, 'to draw, pull', whence also Gk. *κάλωσ*, 'rope'. Cp. *hale*, 'to haul', the first element in *halyard*, and the second element in *keelhaul*.

Derivatives: *haul*, n., *haul-age*, n., *haul-er*, n.

halm, *halm*, n., stalk. — ME. *halm*, fr. OE. *healm*, 'straw, stem of grass', rel. to OS., Dan., Swed., Du., OHG., MHG., G. *halm*, ON. *halmr*, and cogn. with L. *culmus*, 'stalk, stem', Gk. *κάλκμος*, 'reed'. See *culm* and cp. words there referred to. Cp. also the second element in *marram*.

haunch, n., hip. — Earlier *hanch*, fr. ME. *hanche*, *haunche*, fr. OF. (= F.) *hanche*, fr. Teut. **hanka*; cp. MDu. *hanke*, 'haunch'.

Derivatives: *haunch-ed*, adj., *haunch-ing*, n.

haunt, tr. v., to visit, frequent. — ME. *haunten*, fr. OF. (= F.) *hanter*, which is of Teut. origin. Cp. ON. *heimta*, 'to bring home, fetch', which derives fr. *heimr*, 'homeland', and OE. *hāmettan*, 'to shelter', which comes fr. *hām*, 'home', and see *home*. Cp. *hamlet*.

Derivatives: *haunt*, n., *haunt-ed*, adj., *haunt-er*, n., *haunt-ing*, n. and adj., *haunt-ing-ly*, adv.

haurient, also *hauriant*, adj., with the head in chief; said of a fish (*her*). — L. *hauriēns*, gen. *-entis*, pres. part. of *haurire*, 'to draw out (water), to drain, breathe'. See *exhaust* and *-ent* and cp. *haustellum*, *haustorium*.

hausen, n., a large kind of sturgeon. — G., 'sturgeon', fr. MHG. *hūse(n)*, fr. OHG. *hūso*. See *huso*.

hausmannite, n., manganese oxide (*mineral*). — Named after the German mineralogist J.F.L. *Hausmann* (1782-1859). For the ending see subst. suff. *-ite*.

Hausmannize, tr. and intr. v., to reconstruct a city by straightening and widening its streets. — Prop. 'to follow the example of Baron Georges-Eugène *Hausmann* (1809-91), who was prefect of Paris between 1853 and 1870 and during this period much contributed to its beautification. For the ending see suff. *-ize*.

hausse-col, n., a piece of armor. — F., 'neck

piece', fr. MF. *houcscot*, prob. fr. MDu. **halskote*, 'clothing of the neck', which is compounded of *hals*, 'neck', and *kote*, 'coat, clothing', which is rel. to OHG. *ctozza*, 'a coarse coat'. See *collar* and *coat*. Folk etymology converted *houcscot* into *hausse-col*, i.e. 'that which raises the neck'.

haustellum, n., in certain insects, a proboscis adapted for sucking blood or juices of plants. — ModL., fr. L. *haustus*, pp. of *haurire*, 'to draw (water), to drain'. See *haurient*.

haustorium, n., a small sucker of a parasitic plant (*bot.*) — ModL., fr. L. *haustus*, pp. of *haurire*. See prec. word and *-orium*.

hautboy, n., an oboe. — F. *hautbois*, fr. *haut*, 'high' and *bois*, 'wood'. See *haughty* and *bush*, 'shrub', and cp. *oboe*, *tallboy*.

hauteur, n., haughtiness. — F., 'height, altitude; haughtiness, arrogance', formed fr. *haut*, 'high', with suff. *-eur*. See *haughty* and *-or*, *-our*.

hautefeullite, n., magnesium calcium phosphate (*mineral*). — Named after the French chemist Paul-Gabriel *Hautefeuille* (1836-1902). For the ending see subst. suff. *-ite*.

Havana, n., Havana cigar. — Named after *Havana*, the capital of Cuba. Cp. *habanera*.

havdalah, n. — A var. of *habdalah*.

have, tr. v. — ME. *habben*, *haven*, fr. OE. *habban*, 'to hold, possess, have', rel. to ON. *hafa*, OS. *hebbjan*, OFris. *habba*, *hebbba*, OHG. *habēn*, MHG., G. *haben*, Goth. *haban*, 'to have', and to OE. *hebban*, etc., 'to lift, raise', fr. Teut. base **haf-*, 'to hold, have', corresponding to I.-E. **qap-*, 'to seize, hold, contain', whence L. *capere*, 'to catch, seize, take hold of'. (The above Teut. words are not cogn. with L. *habēre*, 'to have'.) See *captive* and cp. *haff*, *haft*, *haven*, *havoc*, *hawk*, the bird, *heave*, *heavy*, *behavior*, *behoof*, *hobnob*.

havelock, n., a light covering for cap and neck. — Named after Sir Henry *Havelock* (1795-1857).

haven, n. — ME. *havene*, fr. OE. *hæfen*, *hæfene*, rel. to MLG. *havene* (whence G. *Hafen*), MHG. *habene*, ON. *höfn*, Dan. *havn*, 'haven'. These words lit. mean 'receptacle', and derive fr. I.-E. base **qap-*, 'to seize, hold, contain', whence also *have* and *heave* (qq.v.) Cp. *haff*.

haver, n., one who has (*rare*). — Formed fr. *have* with agential suff. *-er*.

haver, intr. v., to talk foolishly. — Of unknown origin.

Derivative: *haver*, n., foolish talk.

haver, n., the oat; oats (*dial. E.*) — ME. *haver*, of Scand. origin. Cp. ON. *hafri*, Dan. *havre*, Swed. *hafre*, which are rel. to MDu. *havere*, Du. *haver*, OS. *haßero*, OHG. *habaro*, MHG. *habere*, *haber* (G. *Hafer* is a LG. loan word). Cp. next word.

haversack, n., soldier's bag for provision. — F. *havresa*, *caprack*, *wallet*, fr. G. *Habersack*, lit. 'a sack for oats'. See *haver*, 'oats', and *sack*, 'bag'.

havildar, n., a noncommissioned native officer corresponding to a sergeant. — Hind. *ḥavildār*, fr. Pers. *ḥwāldār*, *ḥawāladār*, lit. 'one holding an office', a hybrid coined fr. Arab. *ḥawāla*, 'charge, office', and the Persian suff. *-dār*, 'holder, possessor'. See *aumildar* and cp. words there referred to.

havior, *haviour*, n., behavior (*archaic*). — ME. *haviour*, 'possession', fr. earlier *havour*, fr. OF. *aveir* (F. *avoir*), 'possession', prop. infinitive used as a noun, fr. L. *habēre*, 'to have, possess', see *habit*, n. The *h* is due to a confusion with ME. *haven*, E. *have*, with which the word *havior* has nothing in common. Cp. *behavior*.

havoc, n., destruction, devastation. — OF. *havot*, 'seizure; plunder', *faire havot*, 'to take hold of', rel. to *haver*, 'to seize, grasp, grab', *hef*, 'a hook', *havei*, 'a handful'; of Teut. origin. Cp. OHG. *habēn*, 'to hold, have', *heffan*, 'to raise, heave', and see *have*, *heave*. For the change of final *-t* (in OF. *havot*) to *-c* (in E. *havoc*) cp. *apricot* (from orig. *apricock*), *bat* (fr. ME. *bakke*) and *milk* (in the sense of 'milt of fishes').

Derivatives: *havoc*, tr. v., *havock-er*, n.

haw, n., enclosure. — ME. *hawe*, fr. OE. *haga*, 'hedge; hawthorn', rel. to ON. *hagi*, *hage*, *pasture*, OS. *hago*, Du. *haag*, OHG., MHG. *hac*, *hages*, G. *Hag*, 'hedge', and in gradational relationship to OE. *hecg*, 'hedge'. See *hedge* and cp. next word, and the first element in *hawthorn*. Cp. also *hag*, 'witch', *haggard*, *hay*, 'hedge', and the first element in *hagberry*.

haw, n., berry of the hawthorn. — OE. *haga*, perh. short for **haguberige*, lit. 'hedge berry'. See prec. word.

haw, n., the nictitating membrane of a horse, dog, etc. — Of unknown origin.

haw, intr. v., to hesitate in speech. — Imitative; lit. 'to make the sound haw'.

Derivative: *haw*, n., hesitation in speech.

hawk, n., any bird of the falcon family. — ME. *havec*, *hawk*, fr. OE. *heafuc*, *heafoc*, *hafoc*, rel. to OS. *haßuc*, ON. *haukr*, Swed. *hök*, Dan. *høg*, MLG. *havec*, MDu., Du. *havik*, OHG. *habuh*, MHG. *habech*, G. *Habicht*, 'hawk', and cogn. with Russ. *köbec*, a kind of falcon. These words lit. mean 'seizer'. They derive fr. I.-E. **gabh-*, a var. of base **qap-*, 'to seize', whence *have* and *heave*. Cp. the first element in *Hapsburg* and the second element in *goshawk*. L. *accipiter*, 'hawk', is not cognate with the above words. Derivatives: *hawk*, tr. v., to hunt animals by means of trained hawks, *hawker* (q.v.), *hawk-ing*, n.

hawk, n., a small square board for holding mortar. — Of unknown origin.

hawk, intr. v., to clear one's throat. — Of imitative origin.

hawk, tr. v., to offer for sale. — Back formation fr. *hawker*, 'vendor'.

hawker, n., a falconer. — Formed fr. *hawk*, the bird, with agential suff. *-er*.

hawker, n., an itinerant vendor. — LG. *höker* (whence also G. *Höker*), rel. to Du. *heuker*, 'retailer' (see *huckster*); influenced in form by prec. word.

hause, n., 1) part of a ship's bow containing the hawseholes; 2) the hawseholes. — ME. *halse*, fr. ON. *hals*, 'neck; part of a ship's bow', which is rel. to OS., OFris., LG., Du., OHG., MHG., G., Goth. *hals*, OE. *heals*, 'neck', and cogn. with L. *collus* (for **colsus*), 'neck'. See *collar* and cp. the first element in *hauberk* and in *hausse-col*.

hawser, n., a large rope used for mooring, towing, etc. (*naut.*) — Fr. earlier *halser*, lit. 'hoister', fr. ME. *halsen*, 'to raise, lift, hoist', fr. OF. *halcier*, *haucier* (F. *hausser*), fr. VL. **altiäre*, 'to raise, lift', fr. L. *altus*, 'high'. See *alt* and agential suff. *-er* and cp. *hance*, *enhance*.

hawthorn, n. — ME. *hawethorn*, fr. OE. *haguþorn*, *hægþorn*, compounded of *haga*, 'enclosure, hedge', and *þorn*, 'thorn', hence lit. meaning 'hedge thorn', i.e. 'thorns used for making hedges'; rel. to ON. *hagþorn*, MHG. *hagedorn*, *hagedorn*, G. *Hagedorn*, 'hawthorn'. See *haw*, 'enclosure', and *thorn*.

hay, n., grass mown. — ME. *haye*, *hey*, fr. OE. *hæg*, *hig*, *hæg*, rel. to OS. *hōi*, ON. *hey*, Dan. *hø*, Swed. *hö*, Norw. *hay*, OFris. *hā*, *hē*, MDu. *hoy*, *hooy*, Du. *hooi*, OHG. *houwi*, *hewi*, MHG. *höuwe*, *höu*, G. *Heu*, Goth. *hawī*, 'hay', lit. 'that which is to be cut', or 'that which is cut'. Cp. OE. *hēawan*, 'to cut', and see *hew*.

Derivative: *hay*, tr. v., to supply with hay.

hay, n., a kind of country-dance. — OF. *haye*, of uncertain origin.

hay, n., a hedge (*archaic*). — ME. *hai*, *hei*, a blend of OE. *hege*, 'hedge', and F. *haie*, of s.m. F. *haie* is a loan word fr. Frankish **hagja*, which is rel. to OHG. *hegga*, OE. *hege*, 'hedge', OE. *hecg*, of s.m. See *hedge* and cp. the first element in *haybote*, *hayward*.

haybote, n., the right of the tenant to take thorns or wood for repairing his hedge or fence. — Compounded of *hay*, 'hedge', and *bote* (qq.v.)

haydenite, n., a variety of chabazite (*mineral*). — Named after the American dentist Horace H. *Hayden* (1769-1844), who discovered it. For the ending see subst. suff. *-ite*.

hayward, n., an officer appointed for the inspection of hedges and fences. — ME. *heiward*, compounded of *hei*, 'hedge' and *ward*. See *hay*, 'hedge', and *ward*, 'one who guards'.

hazard, n., 1) a game played with dice; 2) chance; 3) risk. — OF. (= F.) *hasard*, fr. Sp. *azar*, 'unfortunate throw at dice, unforeseen accident', usually derived fr. Arab. *al-zahr* (pronounced *az-zahr*), 'the die'. This derivation is rightly doubted by most lexicographers (see e.g. Devic's Supplement to Littré's Dictionnaire de la langue française, s.v. *hasard*, and Skeat's Etymological Dictionary, s.v. *hazard*), owing to the fact that the word *zahr* does not occur in the dictionaries of Classical Arabic. According to my opinion

Sp. *azar* derives fr. Arab. *yāsara*, 'he played at dice'; *z* is the regular Spanish equivalent of Arabic *s*. — The *d* in OF. *hasard* (whence E. *hazard*) is due to a confusion of the ending *-ar* with suff. *-ard* (see *-ard*).

Derivatives: *hazard*, v. (q.v.), *hazard-ous*, adj. (cp. F. *hasardeux*), *hazard-ous-ly*, adv., *hazard-ous-ness*, n., *hazard-ry*, n.

hazard, tr. v. — F. *hasarder*, fr. *hasard*. See prec. word.

haze, n., fog, mist. — Prob. back formation fr. *hazy*.

Derivative: *haze*, tr. v., to make hazy; intr. v., to become hazy.

haze, tr. v., to harass. — OF. *haser*, 'to vex, irritate', of unknown origin.

hazel, n. — ME. *hasel*, fr. OE. *hæsel*, *hæsl*, rel. to ON., Norw. *hasl*, Dan., Swed. *hassel*, MLG., MDu. *hasel*, Du. *hazelaar*, OHG. *hasal*, MHG., G. *hasel*, 'hazel', and cogn. with L. *corylus*, *corylus* (for **kozulus*), 'hazel, filbert tree', OIr., OCo., W., Bret. *coll* (for **costlo-*), 'hazel', perh. also with OLith. *kasulas*, 'a hunting spear' (so called because it was usually made of hazel wood). Cp. *Corylus*.

Derivatives: *hazel*, *hazel-ed*, *hazel-ly*, adjs.

hazing, n., the act of harassing. — Formed fr. **haze**, 'to harass', with *-ing*, suff. forming verbal nouns.

hazy, adj., characterized by haze. — Of unknown origin. Cp. **haze**, 'fog'.

Derivatives: *hazy-ly*, adv., *hazy-ness*, n.

hazzan, **chazzan**, also spelled **hazan**, **chazan**, n., Jewish cantor. — Mishnaic Heb. and Aram. *hazzān*, 'superintendent, officer', later 'cantor', prob. borrowed fr. Akkad. *hazānu*, *hazannu*, 'chief magistrate of a town' (cp. Aram. *hazzānē mātāhā*, 'superintendents of the town', Talmud Babha Metz'ia, 93b). It is very probable, however, that Akkad. *hazānu* was borrowed from a WSem. language and that the word orig. meant 'overseer', from a verb meaning 'to see'; cp. Heb. *hāzāh*, Aram. *hāzā*, 'he saw'. (In Akkadian, the verb *hazā*, 'to see', does not occur; if it had existed, *hazānu* might be its derivative.) If Akkad. *hazānu* is a WSem. loan word, then Heb. and Aram. *hazzān* were reborrowed from Akkadian. See Heinrich Zimmern, *Akkadische Fremdwörter als Beweis für babylonischen Kultureinfluß*, Leipzig, 1917, p. 6, Note 3.

he, nom. sing. of the 3rd pers. masc. pron. — ME. *he*, fr. OE. *hē* [fem. *hēo*, *hio*, neut. *hit*; pl. (for all genders) *hi*, *hie*], rel. to OS., OFris. *hē*, *hi*, MDu. *he*, *hi*, Du. *hij*, OHG. *hē*, 'he', Goth. neut. *hita* (acc.), 'it', masc. *himma* (dat.) (in *himma daga*, 'on this day'), masc. *hina* (acc.) (in *und hina daga*, 'until that day'), and to the first element in OE. *hēodæg*, OS. *hiudu*, OFris. *hiude*, MDu. *hüden*, OHG. *hiutu*, MHG. *hiute*, G. *heute*, 'today' (for the second element, which appears in its full form only in OE. *hēo-dæg*, see *day*); fr. Teut. base **hi-*, corresponding to

I.-E. base **k̑i-*, 'this one', whence also Hitt. *kī*, 'this', Gk. *ἐ-κεῖ*, 'there', Ion. Gk. *κεῖ-νος*, Aeol. *κῆ-νος*, Gk. *ἐ-κεῖ-νος*, 'that person or thing', *σῆ-μερον*, 'today' (for **κῆμερον*, lit. 'this day', fr. I.-E. **k̑ya-*, 'this', and Gk. *ἡμέρα*, 'day'), L. *cis*, *citer*, *citrā*, 'on this side', *ce-* and *-ce*, emphatic particles meaning 'here, there', OSlav. *si*, Lith. *šis*, 'this'. Cp. **him**, **her**, **it**, **hence**, **here**, **hither**. Cp. also **cede**, **cis-**, **citra-**, **cy-pres**, **et cetera**, **hodiernal**, **sic**.

he, n., name of the 5th letter of the Hebrew alphabet. — Heb. *hē*, probably meaning 'lattice window'.

head, n. — ME. *heved*, *hed*, fr. OE. *hēafod*, rel. to OS. *hāfōd*, ON. *höfuð*, Dan. *hoved*, Swed. *huvud*, OFris. *hāved*, *hāfd*, MDu. *hövet*, *hoof*, Du. *hoofd*, OHG. *houbit*, *houpit*, MHG. *houbet*, *houbt*, *houpt*, G. *Haupt*, Goth. *haubiþ*, 'head', and cogn. with OI. *kaput-*, 'head' (in *kapúchalam*, 'hair of the hind part of the head'), L. *caput*, 'head'. See **capital**, **adj.**

Derivatives: *head*, v., *head-ed*, *head-er*, n., *head-ing*, n., *head-y*, *head-i-ly*, adv., *head-i-ness*, n.

-head, a rare collateral form of suff. **-hood**.

headless, adj. — ME. *hevedles*, *hedles*, fr. OE. *hēafodlēas*. See **head** and **-less**.

headlong, adv. — ME. *hedling*, formed with adv. suff. **-ling** fr. *hed*, 'head'; see **head**. The form *headlong* (for **headling*) is due to folk-etymological association with **-long** (cp. *sidelong*).

headman, n. — ME. *hevedman*, *hedman*, fr. OE. *hēafodman*, fr. *hēafod*, 'head', and *man*, 'man'. See **head** and **man** and cp. ON. *höfuðsmaðr*, Swed. *huvudman*, OHG. *houbitman*, MHG. *houbetman*, 'headman, leader, chief', G. *Hauptmann*, 'captain'. Cp. also **hetman**.

heal, tr. and intr. v. — ME. *helen*, fr. OE. *hælan*, rel. to OS. *hēlian*, ON. *heila*, OFris. *hēla*, Du. *heelen*, OHG., MHG., G. *heilen*, Goth. *ga-hailjan*, 'to heal'. These verbs lit. mean 'to make whole', and are denominated fr. OE. *hāl*, 'whole', resp. its equivalents in the other Teut. languages. See **whole** and cp. **hale**, 'healthy'.

Derivatives: *heal-er*, n., *heal-ing*, n. and adj., *heal-ing-ly*, adv.

heald, n., a heddle. — ME. *helde*, fr. OE. *hefeld*. See **heddle**.

health, n. — ME. *helthe*, fr. OE. *hælh*, lit. 'wholeness', formed fr. *hāl*, 'whole', with suff. **-ð**. See **heal** and substantial suff. **-th**. For sense development cp. Heb. *shālōm*, 'completeness, wholeness, health, peace', fr. *shālēm*, 'was complete, was safe'.

Derivatives: *health-ful*, *health-ful-ly*, adv., *health-ful-ness*, n., *health-y*, *health-i-ly*, adv., *health-i-ness*, n.

heap, n. — ME. *heap*, *heep*, *hepe*, 'troop, heap', fr. OE. *hēap*, 'troop, band, multitude', rel. to OS. *hāp*, MLG. *hüpe*, Du. *hoop*, OHG. *hūfo*, *houf*, MHG. *hūfe*, *houfe*, G. *Haufe*, 'heap', fr. I.-E. base **geu-p-*, 'to bend, arch, vault', whence

also OSlav. *kupū*, Lith. *kaūpas*, 'heap'. *kuprà*, 'hump'. See **cup** and cp. **hive** and **hope**, 'troop'. Cp. also **howitz**, **Skupstina**.

heap, tr. and intr. v. — ME. *hepen*, fr. OE. *hēapian*, 'to heap', fr. *hēap*. See **heap**, n. Derivative: *heap-er*, n.

hear, tr. and intr. v. — ME. *heren*, fr. OE. *hieran*, *hýran*, *hēran*, rel. to ON. *heyra*, Swed. *höra*, Dan. *høre*, OS. *hōrian*, OFris. *hēra*, *hōra*, Du. *horen*, OHG. *hōran*, *hōrren*, MHG. *hōren*, G. *hören*, Goth. *hausjan*, fr. I.-E. base **(s)geu-*, **(s)gēu-*, 'to look at, observe, perceive', whence also OI. *kavih*, 'wise', Gk. *κοεῖν*, 'to mark, perceive, hear', and prob. also *ἀκούειν* (with copul. pref. *ἀ-*), 'to hear'. See **show** and cp. **hark**, **hearken**. Cp. also **acoustic**.

Derivatives: *hear-er*, n., *hear-ing*, n.

heard, past tense and pp. of **hear**. — ME. *herde*, fr. OE. *hērde*, fr. *hēran*, 'to hear'. See **hear**.

hearken, intr. and tr. v. (the latter is archaic). — ME. *herknen*, *herknen*, fr. OE. *heorcnian*, *hyrcnian*, rel. to OFris. *harkia*, *herkia* and to E. **hark** (q.v.)

Derivative: *hearken-er*, n.

hearse, n. — ME. *herce*, *herse*, fr. MF. *herce* (F. *herse*), 'harrow; portcullis; triangular frame for holding candles', fr. L. *hirpicem*, acc. of *hirpex*, 'harrow', fr. Samnite *hirpus*, 'wolf'; so called in allusion to the teeth of the harrow, which resemble the teeth of a wolf. Samnite *hir-pus* is rel. to L. *hir-cus*, 'he-goat'. Both these words are prob. rel. to L. *hir-sūtus*, 'shaggy, prickly, bristly'. See **hirsute** and cp. **rehearse**. Derivative: *hearse*, tr. v.

heart, n. — ME. *herte*, *hert*, fr. OE. *heorte*, rel. to OS. *herta*, ON. *hjarta*, OFris. *herte*, *hirte*, ODu. *herta*, Du. *hart*, OHG. *herza*, MHG. *herze*, G. *Herz*, Goth. *hairtō*, 'heart', and cogn. with Hitt. *kardiash* (gen.), 'of the heart', Arm. *sirt* (for **kērdi-*), Gk. *καρδιά*, poet. *κῆρ*, L. *cor* (gen. *cordis*), OSlav. *srūdice*, Russ. *sērdce*, 'heart', Lith. *širdis*, 'heart', OPruss. *seyr* (for **kērd*), acc. *siran*, OIr. *críde*, Ir. *croidhe*, 'heart', W. *craidd*, 'heart; center', Bret. *kreiz*, 'middle', OSlav. *srědá*, Russ. *seredá*, 'middle', Avestic *zērdāya-*, 'middle'. For sense development cp. Heb. *lēbh*, 'heart', and *lēbh yām*, 'the midst (lit. the heart) of the sea', *lēbh hā'ēlāh*, 'the midst of the terebinth', Akkad. *libbu*, 'heart; middle'. Cp. **cordate**, **cordial**, **core**, **accord**, **accordion**, **codling**, 'a variety of apple', **courage**, **concord**, **discord**, **miseriocard**, **record**. Cp. also **cardiac**, **cardio-**, **carditis**, **endocardium**, **epicardium**, **pericardium**. L. *crēdere*, 'to believe', is not related to L. *cor*, 'heart' (see *creed*).

Derivatives: *heart*, tr. and intr. v., *heart-ed*, *heart-ed-ly*, adv., *heart-en*, tr. and intr. v., *heart-en-er*, n., *heart-y*, *heart-i-ly*, adv., *heart-i-ness*, n., *heart-less*, *heart-less-ly*, adv., *heart-less-ness*, n.

hearth, n. — ME. *herth*, fr. OE. *heorð*, rel. to OS., OFris. *herth*, MDu. *hert*, Du. *haard*, OHG.

herd, MHG. *hert*, G. *Herd*, 'hearth', fr. Teut. base **her-*, corresponding to I.-E. base **ker-*, 'to singe, burn, glow', whence also Goth. *hauri*, 'coal', ON. *hyrr*, 'fire', OI. *kūdayati*, *kūlayati*, 'singes', OSlav. *kurjo*, *kuriti se*, 'to smoke', Lith. *kuriū*, *kūrti*, Lett. *kuŗu*, *kuŗt*, 'to heat', Lith. *kārštas*, 'hot', *kaŗštis*, 'heat', Lett. *kaŗstis*, 'hot', *kaŗst*, 'to grow hot', and prob. also L. *carbō*, 'coal, charcoal'; see **carbon**. Cp. **cremate**.

heat, n. — ME. *hete*, Fr. OE. *hātu*, *hāto*, rel. to OS. *hittia*, ON. *hiti*, Dan. *hede*, Swed. *hetta*, OFris. *hēte*, Du. *hitte*, OHG. *hizzea*, *hizza*, *heizi*, MHG., G. *hitze*, 'heat', OE. *hæða*, 'hot weather', Goth. *heito*, 'fever', and to OE. *hāt*, etc., 'hot', see **hot**. It. *izza*, 'wrath, anger', is a Teut. loan word.

heat, tr. and intr. v. — ME. *heten*, fr. OE. *hētan*, 'to heat', fr. *hātu*, 'heat'. See **heat**, n.

Derivatives: *heat-ed*, *heat-ed-ly*, adv., *heat-er*, n., *heat-ing*, n.

heath, n. — ME. *heth*, fr. OE. *hæð*, 'heath (land); heath (the plant), heather', rel. to OS. *hētha*, ON. *heiðr*, Dan. *hede*, Swed. *hed*, 'heath', OHG. *heida*, 'heather', MHG., G., Du. *heide*, 'heath; heather', Goth. *haiþi*, 'field', and cogn. with Gaulish *cēto-* in Gaulish-Latin place names like *Cētobriga*, etc., and with OIr. *ciad*, OW. *coit*, W. *coed*, OCo. *cuit*, Bret. *coet* (for **kaito-*), 'wood, forest', but L. *būcētum*, 'cow pasture', is not cognate. Cp. **heathen**, **heather**.

Derivative: *heath-y*, *adj.*

heathen, n. — ME. *hethen*, fr. OE. *hæðen*, *adj.* and n., rel. to OS. *hēthin*, *adj.*, ON. *heiðinn*, *adj.*, OFris. *hēthen*, *adj.*, MDu. *heidijn*, *heiden*, Du. *heiden*, n., OHG. *heidan*, MHG. *heiden*, *adj.*, OHG. *heidano*, MHG. *heiden*, G. *Heide*, n., 'heathen', Goth. *haiþnō*, 'heathen woman'. These words prob. meant orig. 'dwelling on the heath'. See prec. word and cp. **hoyden**.

Derivatives: *heathen*, *adj.*, *heathenish* (q.v.), *heathenism*, *heathenize*, *heathenry* (qq.v.)

heathendom, n. — ME., fr. OE. *hæðendom*, 'paganism', fr. *hæðen*. See prec. word and **-dom**.

heathenese, n., heathenism (archaic). — ME. *hethenese*, fr. OE. *hæðennes*, lit. 'heatheness'. See **heathen** and **-ness**.

heathenish, *adj.* — OE. *hæðenisc*, rel. to OHG. *heidanisc*, G. *heidnisch*, 'heathenish'. See **heathen** and *adj. suff. -ish*.

Derivatives: *heathenish-ly*, *adv.*, *heathenish-ness*, n.

heathenism, n. — A hybrid coined fr. **heathen** and **-ism**, a suff. of Greek origin.

heathenize, tr. v., to render heathen; intr. v., to become heathen. — A hybrid coined fr. **heathen** and **-ize**, a suff. of Greek origin.

heathenry, n. — A hybrid coined fr. **heathen** and **-ry**, a suff. of L.-F. origin.

heather, n., a plant of the heath family. — ME. *hather*, *hadder*, possibly derived fr. *heth*, 'heath, heather'. See **heath**.

Derivative: *heather-y*, *adj.*

heaume, n., a kind of large helmet. — F., fr. OF. *helme*, fr. Frankish **helm*, which is rel. to OHG. *helm*. See *helmet*.

heave, tr. and intr. v. — ME. *hebben*, *heven*, fr. OE. *hebban*, 'to lift, raise', rel. to OS. *hebbian*, ON. *hefja*, Du. *heffen*, OHG. *heffan*, MHG. *heben*, *heven*, G. *heben*, Goth. *hafjan*, 'to lift, raise', and to OE. *habban*, etc., 'to hold, possess, have'. See *have* and cp. *heavy*. Cp. also *heddle*.

Derivatives: *heave*, n., *heav-er*, n.

heaven, n. — ME. *heovene*, *hevene*, *heven*, fr. OE. *heofon*, *hefon*, rel. to OS. *heðan*, LG. *heben*, *heven*, ON. *himinn*, Goth. *himins*, OS., OHG. *himil*, OFris. *himel*, *himul*, MDu., Du. *hemel*, MHG. *himel*, G. *Himmel*, 'heaven, sky'. These words prob. derive fr. Teut. base **haman(n)*-, fr. I.-E. base **kem-*, **kam-*, 'to cover'. See *chemise* and cp. words there referred to.

Derivatives: *heaven*, tr. v., *heaven-ish*, adj., *heaven-ish-ly*, adv., *heavenly* (q.v.)

heavenly, adj. — ME. *hevenly*, fr. OE. *heofonlic*. See prec. word and adj. suff. *-ly*.

Derivative: *heavenli-ness*, n.

heavenly, adv. (*archaic*). — ME. *hevenly*, fr. OE. *heofonlice*, fr. *heofonlic*. See *heaven* and adv. suff. *-ly*.

heavily, adv. — ME. *hevily*, fr. OE. *hefiglice*. See *heavy* and adv. suff. *-ly*.

heaviness, n. — ME. *hevinesse*, fr. OE. *hefigness*. See *heavy* and *-ness*.

Heaviside layer, n., a layer of ionized air from about 60 to 100 miles above the earth. — Named after the English physicist Oliver *Heaviside* (1850-1925).

heavy, adj. — ME. *hevy*, fr. OE. *hefig*, rel. to OS. *hebig*, OHG. *hebig*, *hevig*, LG. *hevig*, ON. *höfugr*, *höfigr*, 'heavy', and to OE. *hefe*, 'weight', *hebban*, 'to lift, raise'. See *heave* and *-y* (representing OE. *-ig*).

heavy, adv., *heavily*. — ME. *hevy*, fr. OE. *hefige*, fr. *hefig*. See *heavy*, adj.

hebdomad, n., a group of seven things; a week. — L. *hebdomas*, gen. *-adis*, fr. Gk. ἑβδομάς, gen. *-άδος*, fr. ἑβδομος, 'seventh', which is formed with suff. *-μος*, fr. ἑπτά, 'seven'. See *hepta-* and *-ad* and cp. *seventh*. The Greek suff. *-μος* forms ordinal numerals and is cogn. with OI. *-máh*, Hitt. *-ma*, L. *-mus*, OLith. and OPruss. *-mas*, Ir. *-mad* (cp. e.g. OI. *saptamáh*, Hitt. *shiptama*, L. *septimus*, OLith. *sékmás*, OPruss. *septmas*, Ir. *sechtmad*, 'seventh').

hebdomadal, adj., occurring every seventh day, weekly. — Late L. *hebdomadālis*, fr. L. *hebdomas*, gen. *-adis*. See prec. word and adj. suff. *-al*.

hebdomadary, adj., hebdomadal. — ML. *hebdomadārius*, fr. L. *hebdomas*, gen. *-adis*. See *hebdomad* and adj. suff. *-ary*.

Hebe, n., the goddess of youth in Greek mythology. — L., fr. Gk. Ἥβη, name of the goddess of youth, fr. ἦβη, 'youth, strength of youth', which prob. stands for I.-E. **yēgʷā-*, whence also

Lett. *jēga*, 'strength, understanding, intellect', Lith. *nuo-jėgà*, 'power, ability'. Cp. *ephebus*.

hebe-, combining form denoting *puberty* or the *pubes*. — Fr. Gk. ἦβη, 'youth, pubescence, puberty, the pubes'. See prec. word.

hebephrenia, n., adolescent insanity (*med.*) — Medical L., coined by the German psychiatrist Ewald Hecker in 1871 fr. Gk. ἦβη, 'youth, puberty', and φρήν, gen. φρενός, 'mind'. See *Hebe*, *phrenetic* and *-ia*.

Derivative: *hebephren-ic*, adj.

hebetate, tr. v., to make blunt or dull. — L. *hebetātus*, pp. of *hebetāre*, 'to make blunt or dull', fr. *hebes*, gen. *hebetis*, 'blunt', whence also *hebere*, 'to be blunt or dull'; of uncertain origin.

hebetude, n., dullness. — F., fr. L. *hebetudinem*, acc. of *hebetūdō*, 'dullness', fr. *hebere*. See prec. word and *-ude*.

Hebraic, adj. — Late L. *Hebraicus*, fr. Gk. Ἑβραϊκός, fr. Ἑβραῖος, 'Hebrew'. See *Hebrew* and *-ic*.

Derivative: *Hebraic-al-ly*, adv.

Hebraism, n. — Formed with suff. *-ism* fr. Gk. Ἑβραϊσμός. See prec. word.

Hebraist, n. — Formed with suff. *-ist* fr. Gk. Ἑβραῖος. See *Hebraic*.

Derivatives: *Hebraist-ic*, adj., *Hebraistic-al-ly*, adv.

Hebraize, tr. and intr. v. — Gk. ἑβραΐζειν, 'to speak Hebrew' (whence also F. *hébraiser*), fr. Ἑβραῖος. See next word and *-ize*.

Hebrew, n. and adj. — ME. *Ebreu*, fr. OF. *Ebreu*, *Ebrieu* (F. *Hébreu*), fr. L. *Hebraeus*, fr. Gk. Ἑβραῖος, fr. Aram. *ihhráy*, 'ebhráy', fr. Heb. *ihhrí*, 'Hebrew', lit. 'he who came from across (the River)', fr. *ébhēr*, 'region across, side', from the stem of *ábhār*, 'he passed across or over', which is rel. to Aram.-Syr. *ábhār*, Arab. *ábara*, 'he passed across', Akkad. *ebēru*, 'to pass over', Heb. *ebhrā*, 'fury, anger' (lit. 'overflow'), Mishnaic Heb. *ábhērā*, 'transgression, sin' (for sense development cp. E. *transgression*), Heb. *ma'ábhār*, *ma'ábhārā*, 'ford, pass'. Cp. *Habiru*. Cp. also *averah*.

Hecate, also *Hekate*, n., an ancient Greek goddess, daughter of the Titan Perseus and Asteria (*Greek mythol.*) — L. *Hecatē*, fr. Gk. Ἑκάτη, shortened fr. ἑκατηβόλος, which was regarded already by the ancients as an enlarged form of ἑκατηβόλος and accordingly explained as 'far-darting, far-shooting'. See *Hecuba*.

hecatomb, n., a sacrifice of a hundred oxen (*Greek antiq.*) — F. *hécatombe*, fr. Gk. ἑκατόμβη, which is compounded of ἑκατόν, 'a hundred', and the stem of βούς, 'ox'. Gk. ἑκατόν is formed fr. ἓν, 'one', or fr. ἄ- (fr. I.-E. **sm-*, 'one'), and **κατόν* (fr. I.-E. **kmtóm*, 'hundred'). Accordingly ἑκατόν lit. means 'one hundred' (cp. OI. *sa-hásram*, 'one thousand'). See *heno-* and *hundred*. For the second element in Gk. ἑκατόμβη see *bovine*.

Hecatombaeon, n., name of the 1st month of the

Attic Greek calendar (corresponding to July-August). — Gk. Ἑκατομβαιών, lit. 'the month in which ἑκατόμβαι (i.e. a hundred oxen) were sacrificed at Athens'. See prec. word.

hecaton-, combining form meaning 'a hundred'. — Gk. See *hecatomb*.

heck, n., frame for holding the warp threads. — Dial. var. of *hatch*, 'door' (q.v.) Cp. *hack*, 'board'.

heckelphone, n., baritone oboe (*mus.*) — G. *Heckelphon*, a hybrid coined fr. Wilhelm *Heckel*, name of the inventor, who introduced it in 1905, and Gk. φωνή, 'sound, voice'. See *phone*, 'speech sound'.

heckle, tr. v., 1) to hackle; 2) to embarrass the speaker with questions. — ME. *hekelen*, fr. *hekele*, 'an instrument for cleansing and carding flax or hemp'. See *hatchel* and cp. *hackle*.

Derivatives: *heck-ler*, n., *heckl-ing*, n.

hect-, form of *hecto-* before a vowel.

hectare, n., a surface measure containing 100 ares. — F., lit. 'a hundred ares', a hybrid coined in 1795 by a decree of the French National Convention fr. Gk. ἑκατόν, 'a hundred', and L. *ārea*, 'a vacant piece of ground'. See *hecto-* and *are*, 'a square unit'.

hectic, adj., 1) consumptive; 2) feverish. — F. *hectique*, fr. Late L. *hecticus*, fr. Gk. ἐκτικός, 'habitual; consumptive', formed with suff. *-ικός*, fr. ἐκτός, 'that which one may have' (in the neut. pl. τὰ ἐκτά, 'the qualities of substances'), verbal adj. of ἔχειν, 'to have, hold, possess' (whence also ἔξις, 'being in a certain condition, state of mind'). See *scheme* and *-ic* and cp. words there referred to. Cp. also *Hector*, *apocha*, *cachexy*, *cleruch*, *daduchus*, *Echeneis*, *entelechy*, *epoch*, *eunuch*, *Ophiochus*, *pleonexia*, *Stylochus*.

Derivatives: *hectic*, n., *hectic-al*, adj., *hectic-al-ly*, adv.

hecto-, before a vowel *hect-*, combining form meaning 'a hundred'. — F. *hecto-*, *hect-*, arbitrarily shortened fr. Gk. ἑκατόν, 'a hundred' (see *hecatomb*); introduced by the French National Convention.

hectocotylize, tr. v., to change into a hectocotylus. — See next word and *-ize*.

Derivative: *hectocotyliz-ation*, n.

hectocotylus, n., one of the tentacles of the males of certain cephalopods. — ModL. name coined by the French naturalist, Baron Georges-Léopold-Chrétien-Frédéric-Dagobert Cuvier (orig. meant to denote a supposed parasite); compounded of *hecto-* and Gk. κοτύλη, 'anything hollow, a cup'. See *cotyledon*.

hectogram, n., weight of 100 grammes. — F. *hectogramme*, coined fr. *hecto-* and F. *gramme*, 'gram', fr. Gk. γράμμα, 'that which is written'. See *gram*.

hectograph, n., a device for multiplying a writing. — Compounded of *hecto-* and Gk. γράφω, 'to write'. See *-graph*.

Derivatives: *hectograph*, tr. v., *hectograph-ic*, adj., *hectograph-y*, n.

hectoliter, *hectolitre*, n., measure of 1000 liters. — F. *hectolitre*, coined fr. *hecto-* and F. *litre*. See *liter*.

hectometer, *hectometre*, n., measure of 100 meters. — F. *hectomètre*, coined fr. *hecto-* and F. *mètre*, 'meter'. See *meter*, 'measure of unit'.

Hector, n., 1) in Homer's *Iliad*, the eldest son of Priam and Hecuba, and the greatest Trojan hero; 2) masc. PN. — L., fr. Gk. Ἑκτωρ, fr. ἔκτωρ, 'holder, stayer', agent noun formed fr. ἔχειν, 'to have, hold, possess'. See *hectic*.

hector, n., blusterer, bully. — Fr. prec. word.

Derivative: *hector*, tr. and intr. v.

Hecuba, n., principal wife of Priam and mother of Hector. — L., fr. Ἑκάβη, prob. short for *ἑκαβόλος (whence through metrical lengthening ἑκηβόλος), which is of uncertain origin and meaning. It possibly means lit.—as explained already by the ancients—'far-darting, far-shooting', fr. ἑκάς, 'far, afar, far off', and *-βόλος*, 'thrower'. Gk. ἑκάς stands for *σφε-κάς, 'by or for himself', which contains the base of the reflexive pronoun (see *sui-*) and the suff. *-κάς* (appearing also in ἀνδρα-κάς, 'man by man'), and is cogn. with OI. *ēka-sáh*, 'single'. Gk. *-βόλος*, 'thrower', is rel. to βάλλειν, 'to throw, cast'; see *ballistic*. — Cp. *Hecate*.

heddle, n., (a term of weaving). — Formed with metathesis fr. OE. *hefeld*, *hefel*, *hebed*, *hebel*, 'thread for weaving', for orig. **haf-ild*, from the root of OE. *hebban*, 'to lift, raise'. Cp. MLG. *hevelt*, ON. *hafald*, 'heddle' and see *heave*. Cp. also *heald*.

Derivative: *heddle*, tr. v.

hedenbergite, n., a calcium iron pyroxene (*mineral*). — Named after the Swedish chemist M. A. Ludvig *Hedenberg*. For the ending see subst. suff. *-ite*.

Hedeoma, n., a genus of plants, the mock pennyroyal (*bot.*) — ModL., altered fr. Gk. ἡδύσομον, 'the mint', prop. neut. of the adj. ἡδύσομος, 'sweet-smelling, fragrant', which is compounded of ἡδύς, 'sweet', and ὀσμή, 'scent, odor'; so called in allusion to the fragrant blossoms. See *hedonic* and *osmium*.

heder, *cheder*, n., Jewish school for little children. — Yiddish *kheyder*, fr. Heb. *heder*, lit. 'room', rel. to Punic *h-d-r*, 'sepulchral vault', *h-d-r-t*, 'chamber in the sanctuary', Arab. *hidr*, 'sanctuary', and prob. also to Ethiop. *khadāra*, 'he dwelled'.

Hedera, n., a genus of woody vines of the ginseng family (*bot.*) — L. *hedera*, 'ivy', prob. lit. 'the clasping plant', which possibly derives fr. I.-E. base **ghed-*, 'to clasp, reach, attain, hold', whence also L. *praeda* (for **prai-heda*), 'prey', *prehendere*, 'to grasp, seize, take hold of'. See *prehensile* and cp. *lierre*.

hederaceous, adj., pertaining to ivy. — L. *hederaceus*, fr. *hedera*, 'ivy'. See prec. word and *-aceous*.

Derivative: *hederaceous-ly*, adv.
hederal, adj., pertaining to ivy. — Formed with adj. suff. *-al* fr. L. *hedera*, 'ivy'. See **Hedera**.
hederated, adj., crowned with ivy. — Formed with suff. *-ed* fr. L. *hederatus*, fr. *hedera*, 'ivy'. See **Hedera**.
hederic, adj., pertaining to ivy. — Formed with suff. *-ic* fr. L. *hedera*, 'ivy'. See **Hedera**.
hedge, n. — ME. *hegge*, fr. OE. *hecg*, rel. to MDu. *hegge*, Du. *heg*, OHG. *hegga*, MHG. *hegge*, *hecke*, G. *Hecke*, 'hedge', ON. *heggr*, 'the bird cherry (tree)', prop. 'a tree used for making hedges', and in gradational relationship to OE. *haga*, OS. *hago*, 'hedge', fr. I.-E. base **qagh-*, 'to encompass, enclose', whence also L. *caulae* (prop. a dimin. of **cavā*, fr. orig. **qaghā*), 'a hole, sheepfold, enclosure', Gaul. *caio*, 'circumvallation', W. *cae*, 'fence, hedge', Co. *kē*, 'hedge'. Cp. **haw** and words there referred to. Cp. also **inchoate**, **quay**.
hedge, tr. and intr. v. — ME. *heggen*, fr. *hegge*, 'hedge'. See **hedge**, n.
 Derivatives: *hedg-er*, n., *hedg-ing*, n., *hedg-y*, adj.
hedonic, **hedonical**, adj., pertaining to pleasure. — Gk. ἡδονικός, fr. ἡδονή, 'pleasure', fr. ἡδύς, 'sweet', which stands for **swādu*, 'sweet', and is cogn. with L. *suavis* (for **suavis*), 'sweet', OE. *swēte*, 'sweet, pleasant'. See **sweet** and **-ic** and cp. the first element in **Hedychium** and the second element in **Moneses**.
hedonism, n., the doctrine that pleasure is the chief good (*philos.*) — Formed with suff. *-ism* fr. Gk. ἡδονή, 'pleasure'. See **hedonic**.
hedonist, n., an adherent of hedonism. — See **prec. word** and **-ist**.
 Derivatives: *hedonist-ic*, adj., *hedonist-ic-al-ly*, adv.
-hedral, combining form used to form adjectives from nouns ending in *-hedron*, as in **hexahedral**. — See **-hedron** and adj. suff. *-al*.
-hedron, combining form used to form nouns with the meaning 'having a certain number of faces' (said of geometrical solid figures), as in **hexahedron**, **polyhedron**. — Gk. -εδρον, fr. ἔδρα (for **sedra-*), 'seat; base, side, face', from the stem of ἕζεσθαι, 'to seat oneself, to sit down', which stands for **sezesthai* and is cogn. with L. *sedere*, 'to sit'. See **sedentary** and cp. **Ephedra**, **exedra**, **Sanhedrin**, **holohedral**.
Hedwig, fem. PN. — G., fr. OHG. *Haduwig*, a compound of two words which both mean 'strife, struggle'.
Hedychium, n., a genus of plants of the **Zingiberaceae** family (*bot.*) — ModL., compounded of Gk. ἡδύς, 'sweet', and χιών, 'snow'. See **hedonic** and **chiono-**.
Hedysarum, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. ἡδύσαρον, 'the sainfoin', compounded of ἡδύς, 'sweet', and σάρον, 'broom; sweepings', which is rel. to σαῦρειν, 'to sweep, clean'. See **hedonic** and **syrra**.

heed, tr. and intr. v. — ME. *heden*, *heeden*, fr. OE. *hēdan*, rel. to OS. *hōdian*, OFris. *hōda*, OHG. *huotan*, MHG. *hüeten*, G. *hüten*, 'to guard, watch', which are denominated fr. OS. *hōd*, resp. OFris. *hōd*, OHG. *huota*, MHG. *huote*, G. *Hut*, 'protection, care', OE. *hōd*, 'hood'. See **hood**.
heed, n. — ME. *hede*, fr. *heden*. See **heed**, v.
 Derivatives: *heed-ful*, adj., *heed-ful-ly*, adv., *heed-ful-ness*, n., *heed-less*, adj., *heed-less-ly*, adv., *heed-less-ness*, n.
heehaw, n., 1) the bray of a donkey; 2) a guffaw; intr. v., 1) to bray like a donkey; 2) to guffaw. — Imitative.
heel, n., the hind part of the foot. — ME. *hele*, *heele*, fr. OE. *hēla*, *hēla*, contracted fr. OE. **hōhila*, dimin. of OE. *hōh*, 'heel'; rel. to ON. *hæll*, OFris. *hēl*, *hēla*, Du. *hiel*. See **hock**, 'joint', and dimin. suff. *-le*.
 Derivatives: *heel*, tr. v., to furnish with heels; intr. v., to move one's heel, *heel-er*, n.
heel, intr. v., to lean to one side (said of ships). — ME. *helden*, *heelden*, *hielden*, fr. OE. *heldan*, *hieldan*, 'to lean, incline, bend down', rel. to MLG., MDu. *helden*, Du. *hellen*, of s.m., OE. *heald*, ON. *hallr*, OHG. *hald*, 'inclined', *helden*, 'to bow', OHG. *haldā*, MHG., G. *halde*, 'slope, declivity', OE., OS., OFris., OHG., MHG., G. *hold*, ON. *hallr*, Goth. *hulps*, 'gracious, friendly', lit. 'inclined', OE. *hyldu*, *hyld*, ON. *hylli* (for **hylþi*), OS. *huldi*, OFris. *helde*, MLG., Du. *hulde*, OHG. *huldī*, MHG. *hulde*, G. *Huld*, 'favor, grace'. All these words derive fr. I.-E. base **kel-*, 'to bend, incline', whence also Lith. *šalis*, 'side, region'. Cp. **hilding**. For derivatives of base **klei-*, an enlargement of base **kel-*, see **clinical**.
 Derivative: *heel-ing*, n.
heft, n., 1) the act of heaving (*dial.*); 2) weight; importance (*colloq.*) — Formed from the stem of **heave** (q.v.); *heft* stands to **heave** as *weft* stands to **weave**. Cp. **haft**.
 Derivatives: *heft*, tr. v., 1) to lift; 2) to try (the weight of something) by lifting; 3) to weigh, *heft-y*, adj., muscular.
Hegelian, adj., pertaining to the German philosopher Georg Wilhelm Friedrich **Hegel** (1770-1831). For the ending see suff. *-ian*.
 Derivatives: **Hegelian**, n., an adherent of Hegel or his philosophy, **Hegelian-ism**, n., the philosophy of Hegel.
hegemonic, adj., pertaining to hegemony; leading. — Gk. ἡγεμονικός, 'related to a leader', fr. ἡγεμών, gen. ἡγεμόνος. See **next word** and **-ic**.
 Derivative: *hegemonic-al*, adj.
hegemony, n. — Gk. ἡγεμονία, 'leadership', fr. ἡγεμών, gen. ἡγεμόνος, 'leader', fr. ἡγεῖσθαι (Dor. ἀγεῖσθαι), 'to lead', orig. prob. 'to track down the way', fr. I.-E. base **sāg-*, **s^g-*, 'to track down, trace, seek', whence also L. *sāgīre*, 'to perceive quickly or keenly', *sāgus*, 'presaging, predicting, prophetic', *sāgāx*, 'sagacious', Goth. *sōkjan*, OE. *sēcan*, 'to seek'. See

seek and **-y** (representing Gk. *-lā*) and cp. **hegumen**. Cp. also **exegesis** and words there referred to.
hegira, n., the flight of Mohammed from Mecca (in 622). — Arab. *hijrah*, 'flight', fr. *hājara*, 'he fled, emigrated'. Cp. **Hagar**.
hegumen, n., the first official in a monastery of an Orthodox Eastern Church. — ML. *hēgumenus*, fr. Gk. ἡγούμενος, lit. 'leading', pres. part. of ἡγεῖσθαι, 'to lead'. See **hegemony**. For the suff. *-μενος* see **alumnus** and cp. words there referred to.
heifer, n. — ME. *hayfare*, fr. OE. *hēahfore*, of uncertain origin.
heigh, interj. — Imitative.
heigh-ho, interj. — Imitative.
height, n. — ME. *heighthe*, *heighte*, fr. OE. *hiehðu*, *hēahðu*, *hēhðu*, 'height', rel. to ON. *hæð*, Dan. *hæide*, Swed. *höjd*, Du. *hoogte*, OHG. *hōhida*, Goth. *hauhiþa*, 'height', and to OE. *hēah*, 'high'. See **high** and subst. suff. *-t*.
 Derivative: *height-en*, tr. and intr. v.
heinous, adj., hateful. — ME. *heynous*, fr. OF. *haineus* (F. *haineux*), 'full of hatred', fr. *haine* (F. *haine*), 'hatred', fr. OF. (= F.) *hair*, 'to hate', fr. Frankish **hatjan*, which is rel. to OHG. *hazzon*, *hazzen*, OE. *hatian*, 'to hate'. See **hate**, v. and n. For the ending see suff. *-ous*.
 Derivatives: *heinous-ly*, adv., *heinous-ness*, n.
heintzite, n., a hydrous magnesium potassium borate (*mineral.*) — G. *Heintzit*, named after the German chemist Wilhelm Heinrich **Heintz** (1817-80). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.
heir, n. — ME., fr. OF. *heir*, *eir* (F. *hoir*), fr. VL. **hērem* (whence also OProvenç. *er*, 'heir'), for L. *hērēdem*, acc. of *hērēs*, 'heir', prob. a compound meaning 'he who obtains that which is left'. The first element of this compound derives fr. I.-E. base **h^hē(i)-*, 'to lack, be empty; to yawn', whence also OI. *jāhāti*, 'leaves, abandons, gives up', *jihītē*, 'goes away', Gk. *χῆρος*, 'bereaved of', *χαίνειν*, 'to gape, yawn', *χῆτος*, 'lack, want'. See **go** and cp. **chori-**. The second element is **ēd-*. It is prob. formed from the preposition **ē*, 'beside, close by' (which stands in gradational relationship to prep. **ō*, 'close, by', appearing in OI., Avestic *ō-*, 'toward'; see **agama**, 'Indian scripture'), and base **dō-*, 'to give'. See **date**, 'point of time'. Cp. **heredity**, **heritage**, **exheridate**, **inherit**.
 Derivatives: *heir*, tr. v., *heirdom* (q.v.), *heirlooms* (q.v.)
heirdom, n. — A hybrid coined fr. **heir** and suff. *-dom* (fr. OE. *-dōm*).
heirloom, n. — A hybrid coined fr. **heir** and **looms** (this latter is here used in the original, now **obsol.**, sense 'tool, implement, piece of furniture').
heirship, n. — A hybrid formed fr. **heir** with suff. *-ship* (fr. OE. *-scipe*).
hejira, n. — See **hegira**.

helcosis, n., ulceration (*med.*) — Medical L., fr. Gk. ἑλκωσις, fr. ἑλκος, 'festering wound, sore, ulcer', which is cogn. with L. *ulcus*. See **ulcer** and **-osis**.
held, past tense and pp. of **hold**. — ME. *held*, fr. OE. *hēold*, fr. *healdan*, *haldan*. See **hold**.
Helen, fem. PN. — L. *Helena* (prob. through the medium of F. *Hélène*), fr. Gk. Ἑλένη, which prob. derives fr. ἑλένη (Hesychius), 'torch of reeds', a collateral form of ἑλάνη, of s.m. These words, which have also the meaning 'bundle of reeds', prob. derive from the stem of εἰλεῖν, Att. εἰλεῖν, 'to roll, turn, twist'. See **volute** and cp. **Helenus**, **Helle**.
Helenium, n., a genus of plants, the sneezeweed (*bot.*) — L. *helenium*, 'elecampane', fr. Gk. ἑλένιον, which is of uncertain origin. It possibly derives fr. ἔλος, 'marsh, marsh meadow', and was so called because it grows in humid places. Gk. ἔλος stands for **selos* and is cogn. with OI. *sáras-*, 'pond'. Cp. **Helonias**.
Helen of Troy, the beautiful sister of the Dioscuri, and wife of Menelaus, king of Sparta (*Greek mythol.*) — See **Helen**.
Helenus, n., a soothsayer, son of Priam, king of Troy (*Greek mythol.*) — L., fr. Gk. Ἑλένος, which is rel. to Ἑλένη. See **Helen**.
heliacal, adj., pertaining to the sun. — Formed with adj. suff. *-al* fr. Gk. ἡλιακός, 'of the sun', fr. ἥλιος, 'sun', which stands for **sawelios* and is cogn. with L. *sōl* (prob. fr. **sawel-*, through **sawōl*, **swōl*), 'sun'. See **Sol** and cp. **helio-**, **antheion**, **aphelion**, **ephelis**, **Heliothis**, **parhelion**, **perihelion**.
heli-, form of **helio-** before a vowel.
Helianthemum, n., a genus of plants, the rock-rose (*bot.*) — ModL., compounded of **heli-** and Gk. ἄνθος, 'flower'. See **anther**.
Helianthus, n., a genus of plants, the sun flower (*bot.*) — ModL., lit. 'sun flower', coined by Linnaeus fr. Gk. ἥλιος, 'sun', and ἄνθος, 'flower'. See **heliacal** and **-anthus**.
helic-, form of **helico-** before a vowel.
helical, adj., having the form of a spiral. — Formed with adj. suff. *-al* fr. L. *helix*, gen. *helicis*, 'coil, spiral'. See **helix**.
 Derivative: *helical-ly*, adv.
helico-, before a vowel **helic-**, combining form meaning 'spiral'. — Gk. ἑλικος-, ἑλικ-, fr. ἑλιξ, gen. ἑλικος, 'spiral'. See **helix**.
helicogyre, n., a kind of helicopter. — Compounded of **helico-** and Gk. γύρος, 'circle, ring'. See **gyre**.
helicoid, adj., spiral. — Gk. ἐλικοειδής, 'of spiral form', compounded of ἑλιξ, gen. ἑλικος, 'spiral', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **helical** and **-oid**.
 Derivative: *helicoid*, n., a screwlike surface.
Helicon, n., a mountain in Boeotia sacred to the Muses. — L., fr. Gk. Ἑλικὸν (Boeotian Φελικόν), lit. 'the tortuous mountain', fr. ἑλιξ, gen. ἑλικος, 'spiral'. See **helix**.

helicopter, n. — F. *hélicoptère*, compounded of Gk. ἑλιξ, gen. ἑλικος, 'coil, spiral', and πτερόν, 'wing'. See **helix** and **ptero-**.

helicotrema, n., the opening connecting the two scalae in the cochlea (*anat.*) — Medical L., fr. F. *helicotrème*, a word coined by the French anatomist Gilbert Breschet (1784-1845) fr. Gk. ἑλιξ, gen. ἑλικος, 'spiral', and τρήμα, 'that which is bored through, hole'. Accordingly *helicotrema* lit. means 'hole in the cochlea (of the ear)'. For the etymology of the first element see **helix**. The second element is rel. to τι-τρέω, 'to rub, grind, pierce', τείρειν, 'to rub away, wear away', fr. I.-E. base **ter-*, 'to rub, turn, twist', whence also L. *terere*, 'to rub', OE. *þrāwan*, 'to throw'. See **throw**. For the ending see suff. **-ma**.

helio-, before a vowel **heli-**, combining form denoting the *sun*. — Gk. ἥλιο-, ἥλι-, fr. ἥλιος, 'sun'. See **heliacal**.

heliocentric, adj., pertaining to the sun as the center. — Compounded of **helio-** and **centric**. Cp. **geocentric**.

Derivative: *heliocentric-ism*, n.

heliochrome, n., photograph in natural colors. — Compounded of **helio-** and Gk. χρώμα, 'color'. See **chrome**.

Derivatives: *heliochrom-ic*, adj., *heliochrom-y*, n.

heliofugal, adj., tending to fly from the sun (*astron.*) — A hybrid coined fr. Gk. ἥλιος, 'sun', L. *fugere*, 'to fly from, flee', and L. suff. **-ālis** (see **helio-**, **fugacious** and adj. suff. **-al**). The correct form would be *solifugal*, in which both elements are of Latin origin.

heliogram, n., a message conveyed by heliograph. — Compounded of **helio-** and Gk. γράμμα, 'that which is written'. See **-gram**.

heliograph, n., 1) an instrument for taking photographs of the sun; 2) an instrument for measuring the intensity of sunlight. — Compounded of **helio-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *heliograph*, tr. v., *heliograph-ic*, adj., *heliograph-y*, n.

heliogravure, n., photoengraving. — F. *héliogravure*, a hybrid coined fr. Gk. ἥλιος, 'sun', and *gravure*, 'engraving', a word of Teut. origin. See **Helios** and **gravure**.

heliology, n., the study of the sun. — Compounded of **helio-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

heliometer, n., an instrument for determining the angular distance between two stars (*astron.*) — F. *héliomètre*, orig. 'instrument for measuring the diameter of the sun'; compounded of **helio-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivative: *heliometr-y*, n.

Heliopsis, n., a genus of plants, the oxeye (*bot.*) — ModL., compounded of **heli-** and Gk. ὄψις, 'sight, appearance'. See **-opsis**.

Helios, n., the sun god in Greek mythology. —

Gk. Ἥλιος, personification of ἥλιος, 'sun'. See **helio-**.

helioscope, n., a device for observing the sun without injury to the eyes (*astron.*) — F. *hélioscope*, compounded of **helio-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**. Derivatives: *helioscop-ic*, adj., *helioscop-y*, n.

heliosis, n., injury caused to the body by exposure to the sun (*med.*) — Medical L., fr. Gk. ἥλιωσις, 'exposure to the sun', fr. ἥλιόσθαι, 'to be exposed to the sun', fr. ἥλιος. See **heliacal** and **-osis**.

heliostat, n., an instrument for reflecting the rays of the sun in one direction. — ModL. *hēliostata* or F. *héliostat*, compounded of Gk. ἥλιος, 'sun', and στατός, 'placed, standing'. See **heliacal** and **static** and cp. **aerostat** and words there referred to. Derivative: *heliostat-ic*, adj.

heliotherapy, n., treatment of disease by sunlight. — Compounded of **helio-** and **-therapy**.

Heliothis, n., a genus of moths, the bollworm (*zool.*) — ModL., irregularly formed fr. Gk. ἡλιώτις, 'the dawn', prop. fem. of the adjective ἡλιώτης, meaning 'of the sun', fr. ἥλιος. See **heliacal**.

heliotrope, n., orig. a plant that turns to the sun; now any plant of the borage family, with fragrant purple or white flowers. — F. *héliotrope*, fr. L. *hēliotropium*, fr. Gk. ἡλιότροπον, 'heliotrope', lit. 'that which turns toward the sun', fr. ἥλιος, 'sun', and -τροπος, 'turning', fr. τρέπειν, 'to turn'. See **helio-** and **trope**.

heliotropic, adj., characterized by heliotropism. — See next word and **-tropic**. Derivative: *heliotropic-al-ly*, adv.

heliotropism, n., tendency of a plant to turn toward the sun's rays. — Compounded of **helio-**, Gk. τρόπος or τροπή, 'a turning', and suff. **-ism**. See **trope**, **tropism** and cp. *geotropism*, *hydrotropism*, *hygrotopism*, *nyctitropism*, *orthotropism*, *selenotropism*.

Heliotropium, n., a genus of plants, the turnsole (*bot.*) — ModL. See **heliotrope**.

heliotype, n., picture produced by heliotype. — Compounded of **helio-** and **type**.

heliotypography, n., a process of photoengraving. — Compounded of **helio-** and **typography**.

heliotypy, n., process in which prints are made from a gelatin film exposed under a negative. — See **heliotype** and subst. suff. **-y**.

Heliozoa, n. pl., an order of protozoans (*zool.*) — ModL., lit. 'sun animals', fr. **helio-** and ζῷον, pl. of ζῷον, 'animal'. See **zoo-**.

Derivatives: *heliozo-an*, adj. and n.

helium, n., name of a gaseous element (*chem.*) — ModL., fr. Gk. ἥλιος, 'the sun'; so called by the English astronomer Sir Joseph Norman Lockyer (1836-1920) and the English chemist Sir Edward Frankland (1825-99), because it was first observed by them in the spectrum of the sun (in 1868, during an eclipse). See **heliacal** and **-ium**.

helix, n., spiral line. — L., fr. Gk. ἑλιξ (for **ἑλιξ*), 'spiral, coil', from the stem of ἐλίσσειν (for **ἑλιξιειν*), 'to turn about, wind, roll', fr. I.-E. base **wel-*, 'to bend, turn, twist, roll'. See **volute** and words there referred to and cp. esp. **Helicon**, **helminth**.

hell, n. — ME. *helle*, fr. OE. *hell*, rel. to OS. *hellja*, ON. *hel*, OFris. *helle*, *hille*, Du. *hel*, OHG. *hella*, *hella*, MHG. *helle*, G. *Hölle*, Goth. *halja*, 'hell', lit. 'that which hides', fr. I.-E. base **kel-*, 'to hide, conceal', whence also OE. *heall*, *hall*, 'hall'. See **hall**.

Derivatives: *hell-ish*, adj., *hell-ish-ly*, adv., *hell-ish-ness*, n.

hellbender, n., a large aquatic salamander. — Formed fr. **hell**, **bend**, v., and agential suff. **-er**.

Helle, n., the daughter of Athamas and Nephele, who was drowned in the strait which was called the *Hellespont* (now = the Dardanelles) after her. — L., fr. Gk. Ἑλλη, which is of uncertain origin. It possibly means 'the bright one', and is rel. to ἐλάνη, 'torch of reeds'. See **Helen**.

hellebore, n. — F., fr. L. *helleborus*, fr. Gk. ἐλλέβορος, which prob. means lit. 'eaten by fawns', and is compounded of ἐλλός (ἐλλός), 'fawn', and stem βρω- (whence βιβρώσκω, 'to eat'). For the first element see **elk**, for the second see **voracious**.

helleborine, n., name of an orchidaceous plant. — L. *helleborine*, fr. Gk. ἐλλεβορίνη, lit. 'a plant resembling hellebore', fr. ἐλλέβορος. See **hellebore** and **-ine** (representing Gk. -ίνη).

Helleborus, n., a genus of plants, the hellebore (*bot.*) — ModL. See **hellebore**.

Hellen, n., son of Deucalion and eponymous ancestor of the Greeks. — Gk. Ἑλλην, 'Hellen' (whence the pl. Ἑλληνες, 'descendants of Hellen; Greeks'), of uncertain origin; possibly standing for Ἑλ-λην and lit. meaning 'seizer, taker', and rel. to ἐλ-εῖν, 'to take', ἔλωρ, ἐλώριον, 'prey, booty'. See **sell** and cp. **Hellenize**. Cp. also **counsel**.

Hellene, n., Greek. — Gk. Ἑλλην. See prec. word.

Hellenic, adj., Greek. — Gk. Ἑλληνικός, 'Greek', fr. Ἑλληνες, 'Greeks'. See **Hellen** and **-ic**.

Hellenism, n., 1) a Greek phrase or idiom; 2) Greek culture; 3) adoption of Greek culture. — Gk. Ἑλληνισμός, imitation of the Greeks, Hellenism', fr. Ἑλληνίζειν, 'to speak Greek, make Greek' (see **Hellenize**); introduced in 1836 by the German historian Johann Gustav Droysen (1808-84) as a term denoting the development of Greek culture from Alexander the Great to the end of antiquity.

Hellenist, n., 1) an admirer of Greek culture; 2) a Greek Jew. — Gk. Ἑλληνισμός, 'one who uses the Greek language', esp. 'Greek Jew', fr. Ἑλληνίζειν. See next word.

Derivative: *Hellenist-ic*, *Hellenist-ic-al*, adjs., *Hellenist-ic-al-ly*, adv.

Hellenize, tr. v., to make Greek in character;

intr. v., to adopt the Greek speech, customs, etc. — Gk. Ἑλληνίζειν, 'to speak Greek, make Greek, Hellenize', fr. Ἑλληνες, 'Greeks'. See **Hellen** and **-ize**.

Derivatives: *Helleniz-ation*, n., *Helleniz-er*, n.

Helleno-, combining form meaning 'Greek'. — Ἑλληνο-, fr. Ἑλληνες, 'Greeks'. See **Hellen**.

heller, n., name of a small coin formerly current in Germany and Austria. — G. *Heller*, fr. MHG. *haller*, *heller*, short for *Haller pfenninc*, i.e. 'pfennig coined at Hall (in Swabia)'. For sense development cp. *dollar*. For the ending see agential suff. **-er**.

hellhound, n., 1) a dog of hell, such as Cerberus; 2) a demon. — ME. *hellehund*, fr. OE. *helle hund*, lit. 'hound of hell'. See **hell** and **hound**.

hello, interj. — A var. of **hallo**.

helm, n., tiller; steering wheel of a vessel. — ME. *helme*, fr. OE. *helma*, 'rudder', rel. to OHG. *helmo*, 'tiller', MHG. *halm(e)*, *helm*, G. *Helm*, 'handle of an ax, helve', and to E. *helve* and *halter* (qq.v.)

helm, n., helmet (*poet.*) — ME., fr. OE. *helm*. See **helmet**. Derivative: *helm-ed*, adj.

helmet, n. — OF., dimin. of *helme* (F. *heaume*), 'helmet', fr. Frankish **helm*, which is rel. to OHG., MHG., G., OFris., OS., OE. *helm*, ON. *hjalmr*, Goth. *hilms*. These words prob. meant orig. 'cover, protection', and derive fr. I.-E. base **kel-*, 'to cover, hide, conceal', whence also OE. *helan*, etc., 'to conceal'. See **hall** and cp. the second element in **Anselm**, **Kenelm**, **William**. Cp. also It. *elmo*, OProvenç. *elm*, Sp. *yelmo*, 'helmet', which also are Teut. loan words. Derivative: *helmet-ed*, adj.

helminth, n., a parasitic worm. — Gk. ἕλμις (later form ἕλμινς), gen. ἕλμινθος, for **ἑλμινς*, lit. 'that which rolls or twists', rel. to ἐλίσσειν (for **ἑλιξιειν*), 'to wind, roll', ἑλιξ (for **ἑλιξ*), 'spiral'. See **helix** and cp. the second element in **nemathelminth**. Derivative: *helminth-ic*, adj.

helminth-, form of **helmintho-** before a vowel.

helminthiasis, n., a disease caused by the presence of parasitic worms in the body (*med.*) — Medical L., fr. Gk. ἕλμινθιάζω, 'to suffer from worms', fr. ἕλμις, gen. ἕλμινθος. See **helminth** and **-iasis**.

helmintho-, before a vowel **helminth-**, combining form meaning 'worm' (*med.*) — Gk. ἕλμινθο-, ἕλμινθ-, fr. ἕλμις, gen. ἕλμινθος, 'worm'. See **helminth**.

helminthology, n., the study of worms (esp. of parasitic worms). — Compounded of **helmintho-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

helmlless, adj., having no helm (said of a vessel). — See **helm**, 'tiller', and **-less**.

helmlless, adj., having no helmet. — See **helmet** and **-less**.

helo-, combining form meaning 'marsh'. — Gk. ἑλο-, fr. ἑλος, 'marsh'. See **Helenium**.

helo-, combining form meaning 'nail'. — Gk. ἥλο-, fr. ἥλος (= Dor. ἄλος), 'nail', which is rel. to Acol. Φάλλοι (pl.), written γάλλοι (Hesychius), 'nails', and prob. cogn. with L. *vallus*, 'stake, pale', *vallis*, 'valley', fr. I.-E. base **wal-*, **wel-*, 'to bend'. See *vale*, 'valley', and cp. words there referred to.

Heloderma, n., a genus of lizards (*zool.*) — ModL., compounded of *helo-*, 'marsh', and *derma*.

Helonias, n., a genus of plants of the family Melanthaceae (*bot.*) — ModL., lit. 'a marsh plant', fr. Gk. ἔλος, 'marsh'. See *Helenium*.

Helot, n., 1) one of the original inhabitants of Laconia, made serfs by the Spartans (*Greek hist.*); 2) (*not cap.*) a serf. — L. *Helotes*, fr. Gk. Ἐλωτες, which is of uncertain origin. It possibly stands for *ἡλωτες, fr. *ἡ-ἔλω-τες, lit. 'captives (scil. of the Spartans)', and is rel. to Gk. ἄλισκεσθαι (for **Φαλίσκεσθαι*), 'to be taken captive', fr. I.-E. base **wel-*, 'to seize, take, steal', whence also L. *vellere* (for **welsere*), 'to pluck, pull, twitch', *volnus*, *vulnus*, 'wound'. See *vellicate* and cp. words there referred to.

Derivatives: *helot-age*, n., *helot-ism*, n., *helotry*, n.

help, tr. and intr. v. — ME. *helpen*, fr. OE. *helpan*, rel. to OS. *helpan*, ON. *hjalpa*, Dan. *hjælpe*, Swed. *hjälp*, OFris. *helpa*, MLG., MDu., Du. *helpen*, OHG. *helfun*, MHG., G. *helfen*, Goth. *hilpan*, 'to help', and cogn. with Lith. *šelpiū*, *šelpi*, 'to help, support', *pa-šalpà*, 'support'. Derivatives: *help*, n. (q.v.), *help-er*, n., *helping*, n.

help, n. — OE. *help* (fem. and masc.), *helpe* (fem.), fr. *helpan*, 'to help', rel. to ON. *hjalp*, Dan. *hjælp*, Swed. *hjälp*, OFris. *helpe*, Du. *hulp*, OHG. *helfa*, *hilfa*, MHG. *helfe*, *hilfe*, G. *Hilfe*. See *help*, v.

Derivatives: *help-ful*, adj., *help-ful-ly*, adv., *help-ful-ness*, n., *help-less*, adj., *help-less-ly*, adv., *help-less-ness*, n.

helpmate, n., a companion; esp. applied to a wife. — Corruption of *helpmeet*.

helpmeet, n., a helpmate. — From a misunderstanding of the English rendering of Heb. 'ezer *k'neghdô* in Gen. 2: 18 and 20 'an help meet for him'. See *help*, n. and *meet*, 'suitable'.

helter-skelter, adv., in haste and confusion. — Of imitative origin.

Derivatives: *helter-skelter*, adj. and n.

helve, n., handle of an ax. — ME. *hülve*, *helve*, fr. OE. *hielf*, *helfe*, rel. to OS. *helvi*, MDu. *helf*, *helve*, OHG. *halb*, MHG. *halp*, 'handle of an ax, helve', OHG. *helmo*, 'tiller', and cogn. with Lith. *kilpa*, 'stirrup', *kálpa*, 'traverse of a sledge'. Cp. *halter* and *helm*, 'tiller'.

Derivative: *helve*, tr. v.

Helvella, n., a genus of sac fungi (*bot.*) — ModL., fr. L. *helvella*, 'a small potherb', dimin. formed fr. *helvus*, 'light bay'. See *yellow* and *-ella* and cp. next word.

helvite, n., a yellow mineral. — Formed with subst. suff. *-ite* fr. L. *helvus*, 'light bay'. See *yellow* and cp. prec. word.

hem, n., edge, border. — ME. *hemm*, *hem*, fr. OE. *hemm*, *hem*, rel. to ON. *hemja*, 'to bridle, curb', Dan. *hemme*, Swed. *hämma*, 'to stop, restrain', OFris. *hemma*, 'to hinder', MDu., MHG., G. *hemmen*, 'to hem in, stop, hinder', and to OE. *hamm*, 'enclosed pasture land'.

hem, tr. v. — ME. *hemmen*, fr. OE. *hemman*, fr. *hem*, 'edge, border'. See *hem*, v.

Derivative: *hemm-er*, n.

hem, n., interjection and intr. v. — Imitative.

hem-, form of **hemo-** before a vowel.

hemal, **haemal**, adj., pertaining to blood. — Formed with adj. suff. *-al* fr. Gk. αἷμα, 'blood', which possibly stands for **sai-men* and is cogn. with OS. *sēm*, ON. *seimr*, MDu. *seem*, Du. *zeem*, OHG., MHG., G. *seim*, 'virgin honey'. The original meaning of both Greek αἷμα and these Teut. words seems to have been 'a viscid liquid'. Cp. *-emia*.

hemat-, form of **hemato-** before a vowel.

hematic, **haematic**, adj., pertaining to blood, of the color of blood. — Formed with suff. *-ic* fr. Gk. αἷμα, gen. αἵματος, 'blood'. See **hemal**.

hematin, **hematine**, **haematin**, **haematine**, n., the coloring matter of hemoglobin (*biochem.*) — Formed with chem. suff. *-in*, resp. *-ine*, fr. Gk. αἷμα, gen. αἵματος, 'blood'; see **hemal**.

hematite, **haematite**, n., an ore of iron (*mineral.*) — L. *haematites*, fr. Gk. αἱματῆτης, 'bloodlike', used in the sense of λίθος αἱματῆτης, 'a red iron ore', fr. αἷμα, gen. αἵματος, 'blood'. See **hemal** and subst. suff. *-ite*.

Derivative: *hematit-ic*, adj.

hemato-, **haemato-**, before a vowel **hemat-**, **haemat-**, combining form meaning 'pertaining to blood'. — Gk. αἱματο-, αἱματ-, fr. αἷμα, gen. αἵματος, 'blood'. See **hemal**.

hematocele, **haematocele**, n., a tumor containing blood (*med.*) — Compounded of **hemato-** and Gk. κήλη, 'tumor'. See *-cele*.

hemato-crystallin, **haemato-crystallin**, hemoglobin in a crystalline condition. — See **hemato-** and **crystalline**.

hematocyte, **haematocyte**, n., a blood cell. — Compounded of **hemato-** and Gk. κύτος, 'a hollow vessel'. See *-cyte*.

hematoidin, **haematoidin**, n., an ironfree yellowish pigment (*biochem.*) — Coined by the German pathologist Rudolf Virchow (1821-1902) fr. **hemato-**, *-oid* and chem. suff. *-in*.

hematology, n., the science of the blood (*med.*) — Compounded of **hemato-** and *-logy*.

Derivatives: *hematolog-ic* adj., *hematolog-ist*, n.

hemero-, form of **hemero-** before a vowel.

hemeralopia, n., 1) day blindness; 2) night blindness. — Medical L., fr. Gk. ἡμεράλωψ, 'blind by day', compounded of ἡμέρα, 'day', ἀλαός, 'blind', and ὤψ (gen. ὠπόος), 'eye'. For the etymology of Gk. ἡμέρα see **hemero-**. Gk. ἀλαός

prob. means lit. 'not seeing', and is formed fr. ἀ- (see priv. pref. *a*) and the stem of λαεῖν, 'to see', which is cogn. with OI. *lāsati*, 'shines, beams'. For the etymology of Gk. ὤψ see *-opia*. Cp. **nyctalopia**. Derivative: *hemeralop-ic*, adj.

hemero-, before a vowel **hemer-**, combining form meaning 'day'. — Gk. ἡμερο-, ἡμερ-, fr. ἡμέρα, 'day', which is rel. to ἡμαρ of s.m., and cogn. with Arm. *aur* (fr. **amur*), 'day'. Cp. **ephemeral**, **hemeralopia**, **Mesembryanthemum**.

Hemerocallis, n., a genus of plants, the day lily (*bot.*) — ModL., fr. Gk. ἡμεροκαλλές, 'a kind of lily', which is compounded of ἡμέρα, 'day' and κάλλος, 'beauty' (see **hemero-** and **calo-**); so called because its flowers blossom only one single day.

hemi-, pref. in words of Greek origin, meaning 'half'. — Gk. ἡμι-, for **sēmi-*, cogn. with OI. *sāmi*, 'half', L. *sēmi-*, OE. *sām-*, OHG. *sāmi*, 'half'. See **semi-**.

-hemia, **haemia**. — Variants of *-emia*.

hemialgia, n., pain involving only one side of the body (*med.*) — Medical L., compounded of **hemi-** and Gk. ἀλγία, fr. ἄλγος, 'pain'. See *-algia*.

hemicrania, n., a periodical headache, usually on one side of the head only. — Late L. *hemicrānia*, fr. Gk. ἡμικρανία, 'pain on one side of the head', which is compounded of ἡμι- (see **hemi-**) and κρανίον, 'head, skull'; see **cranium**. Cp. **migraine**, **megrin**.

hemicycle, n., semicircle. — F. *hémicycle*, fr. L. *hēmicyclus*, fr. Gk. ἡμικύκλιον, 'semicircle', prop. neut. of the adjective ἡμικύκλιος, 'semicircular', fr. ἡμι- (see **hemi-**) and κύκλος, 'circle'. See **cycle**.

hemilytron, **hemilytrum**, n., one of the fore wings of certain insects (*entomol.*) — ModL., compounded of **hemi-** and **elytron**.

hemin, **haemin**, n., the hydrochloride of hematin (*biochem.*) — Formed with chem. suff. *-in* fr. Gk. αἷμα, 'blood'. See **hemal**.

hemiplegia, n., paralysis of one side of the body (*med.*) — Medical L., compounded of **hemi-** and Gk. πλεγή, fr. πληγή, 'stroke'. See *-plegia*. Derivative: *hemipleg-ic*, adj.

Hemiptera, n. pl., an order of insects, the bugs (*entomol.*) — ModL., compounded of **hemi-** and Gk. πτερόν, 'wing'. See **ptero-**.

hemipterous, adj., pertaining to the Hemiptera. — See prec. word and *-ous*.

hemisphere, n., half of the surface of a sphere or a sphere; esp. half of the surface of the earth. — F. *hémisphère*, fr. L. *haemisphaerium*, fr. Gk. ἡμισφαίριον, which is compounded of ἡμι- (see **hemi-**) and σφαῖρα, 'ball, globe, sphere'. See **sphere**.

hemispherical, adj. — See **hemi-**, **spheric** and adj. suff. *-al*.

hemistichium, n., half of a poetic line. — L. *hēmistichium*, fr. Gk. ἡμιστίχιον, 'half line, half verse', compounded of ἡμι- (see **hemi-**) and στίχος, 'row, line, rank; verse', which is related

to στείχειν, 'to go, march in order'. See **acrostic** and cp. words there referred to.

hemlock, n. — ME. *humlok*, *hemlok*, fr. OE. *hymlic*, *hymlice*, *hemlic*, of uncertain origin.

hemo-, **haemo-**, before a vowel **hem-**, **haem-**, combining form meaning 'blood'. — Gk. αἷμο-, αἱμ-, fr. αἷμα, 'blood'. See **hemal** and cp. **hemato-**.

hemoglobin, **haemoglobin**, n., the coloring matter of the red blood corpuscles (*biochem.*) — Shortened by the German chemist Ernst Felix Immanuel Hoppe-Seyler (1825-95) fr. earlier *haematoglobulin*, fr. **haemato-** (in the sense of **haematin**) and **globulin**.

hemophilia, **haemophilia**, n., tendency to bleeding (*med.*) — Medical L., coined by the German physician Johann Lucas Schönlein (1793-1864) in 1828 fr. **haemo-** and Gk. φιλία, 'friendship', here used in the sense of 'tendency to'. See **philo-**.

hemoptysis, **haemoptysis**, n., spitting of blood (*med.*) — ModL., compounded of **hemo-** and Gk. πτύσις, 'spitting', fr. πτύειν, 'to spit'. See **ptyalin**.

hemorrhage, **haemorrhage**, n., bursting of a blood-vessel (*med.*) — Medical L. *haemorrhagia*, fr. Gk. αἱμορραγία, 'haemorrhage', which is compounded of αἷμο- (see **hemo-**) -ρραγία, 'a bursting forth', fr. ῥηγνύναι, 'to break, burst'. See **-rrhagia**.

Derivatives: *hemorrhag-ic*, *hemorrhag-ic-al*, adjs.

hemorrhoidal, **haemorrhoidal**, adj. — F. *hémorrh(o)ïdal*. See next word and adj. suff. *-al*.

hemorrhoids, **haemorrhoids**, n. pl., piles. — F. *hémorrh(o)ïdes*, fr. L. *haemorrhoidae*, fr. Gk. αἱμορροῖδες (φλέβες), '(veins) liable to discharge blood' (esp. used in the sense of 'hemorrhoids') pl. of αἱμορροῖς, fr. αἱμόρροος, 'flowing with blood', compounded of αἷμο- (see **hemo-**) and ῥέειν, 'to flow', which stands for **σρέειν*. See **stream**.

hemostasis, **haemostasis**, **hemostasia**, **haemostasia**, n., stoppage of bleeding (*med.*) — Medical L., fr. Gk. αἱμόστασις, which is compounded of αἷμο- (see **hemo-**) and στάσις, 'standing, standing still'. See **stasis**.

hemostat, **haemostat**, n., anything that stops hemorrhage; specif., an instrument used to compress a bleeding vessel. — Fr. **hemostatic**.

hemostatic, **haemostatic**, adj., serving to stop hemorrhage; styptic. — Compounded of **hemo-** and Gk. στατικός, 'causing to stand'. See **static**.

hemp, n. — ME., fr. OE. *hænep*, *henep*, rel. to OS. *hanap*, ON. *hampr*, Swed. *hampa*, Dan. *hamp*, MDu., Du. *henep*, OHG. *hanaf*, MHG. *hanef*, *hanf*, G. *Hanf* (= Teut. **hanap*). Cp. Gk. κάνναβις (whence L. *cannabis*), Arm. *kanap*, Alb. *kanep*, Russ.-Church Slav. *konoplja* (whence Lith. *kanāpės*), 'hemp'. All these words are loan words from a foreign, possibly Scythian, language. Cp. **canvas**, **canvass**. Cp. also **sunhemp**. Derivative: *hemp-en*, adj.

hen, n. — ME., fr. OE. *hen*, *henn*, rel. to OFris. *henn*, MDu. *henne*, Du. *hen*, OHG. *henna*, *heninna*, MHG., G. *henne*, 'hen', OE., OFris., Goth. *hana*, OS., OHG. *hano*, ON. *hani*, Dan., Swed., MLG., MDu. *hane*, Du. *haan*, MHG. *hane*, *han*, G. *Hahn*, 'cock'. These words lit. mean 'the singing bird', and are cogn. with L. *canere*, 'to sing'. For sense development cp. the cogn. Gk. ἡι-κανός, (Hesychius) 'cock', lit. 'singer of the dawn'. See *cant*, 'slang of beggars', and words there referred to and cp. esp. **chanticleer**.

Derivative: *henn-ery*, n.

henad, n., a unit, monad (*Platonic philosophy*). — Gk. ἑνάς, gen. ἐνάδος, formed fr. ἓν, neut. of εἷς, 'one', with suff. -άς, gen. -άδος. See **heno-** and **-ad**.

henhane, n. — Compounded of **hen** and **bane**. **hence**, adv. — ME. *hennes* (formed with adv. gen. suff. -s fr. earlier *henne*), contracted later into *hens* (written *hence*, in order to show that the *s* has the voiceless sound), fr. OE. *heonan*, *heonan*; rel. to OS. *hinan*, *hinana*, OHG. *hinnan*, *hinnān*, *hinana*, MHG., G. *hinnen*, fr. Teut. pronominal base **hi-*. See **he** and cp. **hinder**, adj. For the spelling with *-ce* cp. *thence*, *whence*.

henchman, n., 1) a page or squire; 2) a follower. — ME. *hengestman*, *henxtman*, *henksman*, *hencheman*, 'groom, squire', formed fr. OE. *hengest*, *hengst*, 'horse', and *man*, 'man', lit. 'a man attending on a horse'. The first element is rel. to OFris. *hengst*, *hanxt*, Du. *hengst*, OHG. *hengist*, MHG. *hengest*, *hengst*, G. *Hengst*, 'stallion'. These words prob. mean lit. 'leaper, jumper', fr. I.-E. base **kāq-*, whence also Gk. κηκίειν, 'to gush forth', Lith. šokti, 'to jump, dance', šankūs, 'quick, swift', MW., OCo. *cassec*, Bret. *kazek*, 'a mare', lit. 'that which belongs to a stallion'. For the second element see **man**.

hendeca-, combining form meaning 'eleven'. — Gk. ἑνδεκα, compounded of ἓν, neut. of εἷς, 'one', and δέκα, 'ten'. See **heno-** and **deca-**.

hendecagon, n., a plane figure with eleven angles and eleven sides. — Gk. ἑνδεκάγωνος, 'having eleven angles'. See **hendeca-** and **-gon** and cp. **undecagon**.

hendecasyllabic, adj., having eleven syllables. — L. *hendecasyllabus*, fr. Gk. ἑνδεκάσύλλαβος, 'having eleven syllables'. See **hendeca-** and **syllabic**.

hendiadys, n., a figure of speech in which two nouns joined by *and* are used instead of a noun with an adjective. — ML. alteration of Gk. ἕν διὰ δυοῖν, 'one (thing) by means of two'. See **heno-**, **dia-** and **dual**.

henequen, n., the fiber of the plant *Agave rigida sisalana*. — Sp. *henequén*, *jeniquén*, fr. Taino *henequén*.

henna, n., the shrub *Lawsonia inermis* and the reddish dye made from its leaves. — Arab. *hinnd*, 'henna', a name of Persian origin. Cp. **alkanet**, **Alkana**, **orcantet**.

heno-, combining form meaning 'one'. — Gk. ἑνο-, neut. of εἷς (for *ἐμ-ς), fr. ἓν (for *ἐμ-), 'one', fr. I.-E. base **sem-*, **sm-*, 'one, together'. See same and words there referred to and cp. esp. **hendeca-**, **hendiadys**, **henotic**.

henotheism, n., a kind of polytheism in which one god of the pantheon is raised over the rest. — Coined by Friedrich Max Müller (1823-1900), professor of comparative philology at Oxford, in his *Lectures on the Origin and Growth of Religion* (1878), fr. **heno-** and 1st **theism**.

henotheist, n., an adherent of henotheism. — See prec. word and **-ist**.

Derivative: *henotheist-ic*, adj.

henotic, adj., unifying; harmonizing. — Gk. ἑνωτικός, 'serving to unite', fr. ἑνοῦν, 'to make one, unite', fr. ἓν, neut. of εἷς, 'one'. See **heno-**.

Henrietta, fem. PN. — F. *Henriette*, fem. dimin. of *Henri*. See next word and cp. **Harriet**. Cp. also **Etta**.

Henry, masc. PN. — F. *Henri*, fr. Late L. *Henricus*, fr. G. *Heinrich*, fr. OHG. *Heimerich*, lit. 'the ruler of the house', fr. *heim*, 'house, home', and *rihi*, 'ruler'. The first element is rel. to OE. *hām*, 'home'; see **home**. For the second element see **rich**. Cp. **Harry**.

henry, n., the unit of inductance (*electr.*) — Named after the American physicist Joseph Henry (1797-1878).

hent, tr. v., to seize (*archaic*). — ME. *henten*, fr. OE. *hentan*, 'to try to seize, to attack, seize', which stands in gradational relationship to OE. *huntian*, 'to hunt'. See **hunt** and cp. **hint**.

heortology, n., the study of feasts. — Compounded of Gk. ἐορτή, 'feast, festival', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). The first element is of uncertain origin. It possibly stands for **Fē-Fop-tá* and lit. means 'a kindly act (to a deity)' and is rel. to ἔρανος (for **Féranos*), 'a meal to which everyone contributed his share', and to ἕρα, acc. (for **Fḗḗra*), in ἕρα φέρειν, 'to do a favor', ἐπί-ἕρα, 'pleasing gifts', and cogn. with L. *severus*, 'serious, grave, strict, austere'; see **severe**. For the second element see **-logy**.

Derivative: *heortolog-i-cal*, adj.

hepar, n., 1) the liver; 2) a liver-colored substance. — ML., fr. Gk. ἥπαρ, 'liver'. See **hepatic**.

heparin, n., an anticoagulant obtained from the livers of animals (*pharm.*) — Coined by the American physiologist William Henry Howell (1860-1945) and the American physician Luther Emmett Holt Jr. (1895-) (see the article "Two new factors in blood coagulation — Heparin and Pro-antithrombin" in *American Journal of Physiology*, 47, 328, 1918), fr. Gk. ἥπαρ (gen. ἥπατος), 'liver' (see **hepatic**), and chem. suff. **-in**. The correct form would have been *hepatin*.

hepat-, form of **hepato-** before a vowel.

hepatic, adj., pertaining to the liver. — Gk.

ἥπατικός, 'of the liver', fr. ἥπαρ, gen. ἥπατος, 'liver', fr. I.-E. base **yēq^w-r(t)*, gen. *yeq^w-nēs*, whence also OI. *yákr̥t*, gen. *yaknāh*, Avestic *yákar^ē*, MPers. *ĵakar*, ModPers. *ĵigar*, L. *jecur*, OLith. *jeknos*, *jekanas*, Lith. *jākno* (pl.), Lett. *aknas*, *aknis* (pl.), 'liver'. Cp. **hepar**, **heparin**, **jecoral**.

Hepatica, n., a genus of plants, the liverleaf (*bot.*) — ML. *hēpatica*, 'liverwort', fr. L. *hēpatica*, fem. of *hēpaticus*, 'of the liver', fr. Gk. ἥπατικός, 'of the liver', of s.m., fr. ἥπαρ, gen. ἥπατος, 'liver' (see prec. word); so called because the leaves of the plant resemble the liver.

Hepaticae, n. pl., a class of plants, the liverworts. — ModL., prop. pl. of prec. word.

hepatization, n., consolidation of the lung owing to pneumonia (*med.*) — Lit. 'appearance of a liver'; coined by the Italian physician Giovanni Battista Morgagni (1682-1771), fr. Gk. ἥπατιζέω, 'to be like a liver', fr. ἥπαρ, gen. ἥπατος, 'liver'. See **hepatic** and **-ize**.

hepato-, before a vowel **hepat-**, combining form denoting the liver. — Gk. ἥπατο-, fr. ἥπαρ, gen. ἥπατος, 'liver'. See **hepatic**.

hephaestic, adj., pertaining to smiths; — *hephaestic cramp*, cramp caused by the excessive use of the hammer. — See next word and **-ic**.

Hephaestus, n., the god of fire and metal-working; identified later with Vulcan (*Greek mythol.*) — L., fr. Gk. Ἥφαιστος, a pre-Hellenic word of uncertain origin.

Hephzibah, fem. PN. (*Bible*). — Heb. *Hēphzibāh*, lit. 'my delight is in her', compounded of *hēphzī*, 'my delight', fr. *hēphetz*, 'delight, pleasure, desire', which derives fr. *hāphētz*, 'he delighted in, desired', and of *bāh*, 'in her', fr. *bē*, 'in', with the fem. suff. of the 3rd person. See **hafiz**.

Hepplewhite, adj., relating to the style introduced in England by the cabinetmaker George *Hepplewhite* (died in 1786).

hept-, form of **hepta-** before a vowel.

hepta-, before a vowel **hept-**, combining form meaning 'seven'. — Gk. ἑπτα-, ἑπτ-, fr. ἑπτά, 'seven', which stands for **septm* and is cogn. with L. *septem*, Goth. *sibun*, OE. *seofon*, 'seven'. See **seven**.

heptachord, n., 1) a seven-stringed instrument; 2) diatonic system of seven tones (*mus.*) — Gk. ἑπτάχορδος, 'seven-stringed'; compounded of ἑπτά (see **hepta-**) and χορδή, 'chord'. See **chord** and cp. words there referred to.

heptad, n., a group of seven things. — Gk. ἑπτάς, gen. ἑπτάδος, 'a group of seven', formed fr. ἑπτά, 'seven', with suff. -άς, gen. -άδος. See **hepta-** and **-ad**.

heptagon, n., a plane figure with seven angles and seven sides (*geom.*) — Gk. ἑπτάγωνος, 'seven-cornered', compounded of ἑπτά (see **hepta-**) and -γωνος, from the stem of γωνία, 'angle'. See **-gon**.

Derivative: *heptagon-al*, adj.

heptahedron, n., a solid figure with seven plane faces (*geom.*) — Compounded of **hepta-** and Gk. ἑδρᾶ, 'seat; base, side, face'. See **-hedron**.

heptamerous, adj., consisting of seven parts. — Compounded of **hepta-** and Gk. μέρος, 'part'. See **-merous**.

heptarch, n., one of the rulers in a heptarchy. — Compounded of **hept-** and Gk. ἀρχός, 'leader, chief, ruler'. See **-arch**.

heptarchy, n., government by seven persons. — Compounded of **hept-** and Gk. -αρχία, 'rule'. See **-archy**.

Heptateuch, n., the first seven books of the Bible. — Late L. *Heptateuchos*, fr. Gk. ἑπτάτευχος (scil. βιβλος), 'a book consisting of seven volumes', which is compounded of ἑπτά (see **hepta-**) and τεύχος, 'tool, implement', later, 'book'. See **Pentateuch** and cp. **Hexateuch**, **Octateuch**.

her, pers. pron. — ME. *hire*, *here*, *hir*, fr. OE. *hiere*, *hire*, *hyre*, dat. *hēo*, *hio*, 'she', fem. of *hē*, 'he'. See **he** and cp. **hers**.

her, possessive pronominal adj. — ME. *hire*, *here*, *hir*, OE. *hiere*, *hire*, *hyre*, gen. of *hēo*, *hio*. See prec. word.

Hera, n., sister and wife of Zeus, queen of the gods (*Greek mythol.*); identified by the Romans with *Juno*. — L., fr. Gk. Ἥρᾶ, which stands for **Ἥρḗā*, lit. means 'protectress', and is rel. to ἥρως, 'hero', orig. 'defender, protector'. See **hero**.

Heraclēs, **Herakles**, n. — See **Hercules**.

Heracleum, n., a genus of plants, the cow parsnip (*bot.*) — ModL., fr. Gk. ἡρακλειᾶ, name of a plant, prop. fem. of the adj. ἡρακλειεός, 'pertaining to Hercules', fr. ἡρακλῆς (see **Hercules**). Accordingly Gk. ἡρακλειᾶ lit. means 'the flower dedicated to Hercules'.

Heraclidae, n. pl., the descendants of Hercules. — L., fr. Gk. ἡρακλειδαί, pl. of ἡρακλειδης, 'son or descendant of Hercules'. See **Hercules** and patronymic suff. **-id**.

herald, n., 1) forerunner; 2) proclaimer. — ME. *herald*, *heraud*, fr. OF. *heralt*, *heraut* (F. *héraut*), fr. Frankish **hariwald*, a compound lit. meaning 'officer of the army'. The first element is rel. to OHG. *heri*, MDu., OE. *here*, 'host, army'; see **harry**. The second element is rel. to OHG. *waltan*, 'to rule'; see **wield** and cp. the suffix in *spring-al*, *spring-ald*. Cp. the name *Chariovalda*, the Batavian chief, mentioned by Tacitus, and ON. *Harald* (see **Harold**), which are of the same etymology as OF. *heralt*. It. *araldo*, Sp. *heraldo*, G. *Herold*, are French loan words.

Derivatives: *herald*, tr. v., *herald-ic*, adj., *herald-ic-al-ly*, adv., *herald-ry*, n.

herapathite, n., quinine sulfato-periodide (*mineral.*) — Named after the English chemist William B. *Herapath* (1795-1868). For the ending see subst. suff. **-ite**.

herb, n. — ME. *herbe*, *erbe*, fr. OF. *erbe* (F. *herbe*), fr. L. *herba*, 'grass, herb', which is of uncertain origin. The spelling with *h* is due to the

influence of L. *herba*. Cp. *yerba* and the second element in *contrayerva*.

Derivatives: *herb-y*, *herb-less*, adjs.

herbaceous, adj., pertaining to, or resembling, herbs. — L. *herbāceus*, 'grassy', fr. *herba*. See *herb* and *-aceous*.

herbage, n., herbs collectively. — ME. *erbage*, fr. *herbage*, fr. ML. *herbaticum*, fr. L. *herba*. See *herb* and *-age*.

herbal, adj., pertaining to herbs. — ML. *herbālis*, fr. L. *herba*. See *herb* and adj. suff. *-al*. Derivatives: *herbal*, n. (q.v.), *he*.

herbal, n., a treatise on herbs. — ML. *herbāle*, prop. neut. of the adjective *herbālis*, used as a noun. See *herbal*, adj.

herbarium, n., a collection of plants. — Late L. *herbārium*, prop. subst. use of the neut. of the adj. *herbārius*, 'pertaining to herbs', fr. L. *herba*. See *herb* and *-arium* and cp. *herbary*. Cp. also *arbor*.

herbary, n., 1) herbarium; 2) a garden of herbs or vegetables. — Late L. *herbārium*. See prec. word and subst. suff. *-ary*.

herb bennet, a European herb with an astringent root, *Geum urbanum*. — ME. *herbe beneit*, fr. OF. *herbe beneite*, fr. L. *herba benedicta*, 'the blessed herb' (see *herb* and *bennet*); so called for its medicinal properties.

Herbert, masc. PN. — Not the direct derivative of OE. *Herebeorht*, but of its OHG. equivalent *Hariberct*, through the intermediate Latinized form *Herbertus*, introduced into England by the Normans. OHG. *Hariberct* is compounded of *hari*, *heri*, 'host, army', and *beraht*, 'bright'. See *harry* and *bright* and cp. the first element in *Herman*.

herbiferous, adj., bearing herbs. — L. *herbifer*, compounded of L. *herba*, 'grass, herb', and *ferre*, 'to bear, carry'. See *herb* and *-ferous*.

Herbivora, n. pl., a group of mammals (*zool.*) — ModL., lit. '(mammals) feeding on grass', compounded of L. *herba*, 'grass, herb', and *vorāre*, 'to devour'. See *herb* and *voracious*.

herbivore, n., a herbivorous animal. — See prec. word.

herbivorous, adj., feeding on grass. — See *Herbivora* and *-ous*.

herborist, n., 1) a collector of plants; 2) a herbalist. — F. *herboriste*, fr. earlier *herboliste*, fr. *herboliser*. See *herborize* and *-ist*.

herborization, n. — F. *herborisation*, fr. *herboriser*. See next word and *-ation*.

herborize, intr. v., to botanize (*archaic*). — F. *herboriser*, fr. earlier *herboliser*, a hybrid coined fr. L. *herbula*, 'a little herb', dimin. of *herba*, and *-iser*, a suff. of Greek origin. See *herb* and *-ize*.

herb Paris, a liliaceous herb (*Paris quadrifolia*). — ML. *herba paris*, of uncertain origin. Some scholars see in *paris* the gen. of L. *pār*, 'equal; a couple, pair', and translate *herba paris* accordingly 'herb of a couple' (see *pair*). The herb

should have been so called in allusion to the regular formation of the four leaves. Others explain the name *herba Paris* as 'the herb of Paris', and see in it a reference to Paris, son of Priam of Troy. Cp. *Paris*.

herb Robert, n., a kind of geranium with red flowers (*Geranium robertianum*). — ME. *herbe robert*, fr. ML. *herba Roberti*, lit. 'Robert's herb'. It was possibly called after *Robert* Duke of Normandy.

Herculean, adj., 1) pertaining to Hercules; 2) (usually not *cap.*) having the strength of Hercules; 3) (usually not *cap.*) very difficult, dangerous. — Formed with suff. *-an* fr. L. *Herculēs*. See next word.

Hercules, n., a hero, son of Zeus and Alcmena (*Greek mythol.*) — L. *Herculēs*, fr. earlier *Hercles*, fr. Gk. Ἡρακλῆης, Ἡρακλῆς, lit. 'glory of Hera', fr. Ἥρα, 'Hera', and κλέος, 'glory'. See *Hera* and *loud* and cp. *Clio*, *cleonism*, the first element in *Clianthus* and the second element in *Damocles*, *Eteocles*, *Euclea*.

Hercynian, adj., designating, or pertaining to, the forest-covered mountains of ancient Germany. — Formed with suff. *-an* fr. L. *Hercynia(silva)*, *Hercynius(saltus)*, 'Hercynian forest', which, together with Gk. Ἀρκύνια ὄρη, Ὀρκύνιος δρυμός, derives fr. O.Celtic **Perkunyā*, fr. I.-E. base **perq(ō)-*, 'oak; oak forest; wooded mountain'. See *fir* and cp. *Quercus*.

hercynite, n., iron aluminate (*mineral.*) — So called because found at Ronsberg, in the Bohemian Forest. See *Hercynian*. For the ending see subst. suff. *-ite*.

herd, n., a number of animals. — ME. *heorde*, *herd*, fr. OE. *heard*, 'herd, flock', rel. to ON. *hjord*, Dan., Swed. *hjord*, OHG. *herta*, MHG. *herte*, G. *Herde*, Goth. *hairda*, 'herd', and cogn. with Ol. *sárdhah*, 'herd, troop', OSlav. *črěda*, 'herd', Gk. κόρηδος, 'heap', κορθύνειν, 'to lift, raise', MW. *cordd*, 'troop, family', Lith. *kerdžius*, 'shepherd' (derived fr. **kerdā*, 'flock'). These words prob. derive fr. I.-E. base **kardh-*, **kardh-*, 'row, herd, troop'. Cp. *herd*, 'herdsman', *herder*.

herd, n., herdsman, now used chiefly in compounds as *cow-herd*, *shep-herd*. — ME. *heorde*, *herde*, fr. OE. *hierde*, *hyrde*, rel. to OS. *hirdi*, ON. *hirdir*, Dan. *hyrde*, Swed. *herde*, MLG., MDu. *herde*, OHG. *hirti*, MHG. *hirte*, *hirt*, G. *Hirt*, Goth. *hairdeis*, 'herdsman, shepherd', and to OE. *heard*, 'herd, flock'. See *herd*, 'a number of animals'.

herd, tr. v., to put into a herd; intr. v., to flock together. — ME. *herdien*, fr. *herde*, 'herd'. See *herd*, 'a number of animals'.

herder, n., one who herds, a herdsman. — Not derived fr. the E. verb *herd*, but borrowed fr. MDu. (= Du.) *herder*, of s.m., fr. *herde*, 'herd' (see *herd*, 'a number of animals'). See J.F. Bense, A Dictionary of the Low-Dutch Element in the English Vocabulary, p. 142.

herderite, n., a beryllium and calcium fluophosphate (*mineral.*) — Named after Baron Siegmund A. W. von *Herder* (1776-1838), director of the Saxon mines. For the ending see subst. suff. *-ite*.

herdic, n., a kind of cab with two or four wheels. — Named after its inventor, the American Peter *Herdic* (died in 1888).

here, adv. — ME. *her*, fr. OE. *hēr*, rel. to OS. *hēr*, *hīr*, ON., Goth. *hēr*, Dan. *her*, Swed. *här*, MDu., Du. *hier*, OHG. *hiar*, MHG., G. *hier*, *hie*, 'here', fr. Teut. pron. base **hi-*, corresponding to I.-E. **ki-*, 'this; here'. See *he* and cp. *hither*.

Derivative: *here*, n.

hereafter, adv. and n. — ME. *here after*, fr. OE. *hēræfter*. See *here* and *after*.

hereditable, adj., heritable. — ML. *hērēditābilis*, fr. *hērēditāre*, 'to inherit', fr. *hērēs*, gen. *hērēdis*. See *heredity* and *-able* and cp. *heritable*.

Derivative: *hereditabil-ity*, n.

hereditament, n., any property that may be inherited (*law*). — ML. *hērēditāmentum*, fr. *hērēditāre*. See prec. word and *-ment*.

hereditary, adj., 1) derived from ancestors; 2) passed down by heredity; 3) transmitted by inheritance. — L. *hērēditārius*, 'relating to an inheritance, hereditary', fr. *hērēditās*, gen. *hērēditātis*. See next word and adj. suff. *-ary* and cp. *heritor*.

Derivative: *hereditari-ly*, adv.

heredity, n., the transmission of bodily and mental characters of parent to offspring. — F. *hérédité*, fr. L. *hērēditātem*, acc. of *hērēditās*, 'heirship', fr. *hērēs*, gen. *hērēdis*, 'heir'. See *heir* and *-ity*.

Hereford, n., name of a breed of red and white beef cattle. — So called because first bred in *Herefordshire* in England.

herem, n., Biblical ban, excommunication. — Heb. *hērem*, 'person or thing devoted to destruction', rel. to *hehērīm*, 'he banned, devoted to destruction, excommunicated', Aram. *ahārīm*, 'he banned; excommunicated', Arab. *hārama*, 'he forbade', *hāruma*, 'was forbidden', *hārīm*, 'sacred, forbidden', Ethiop. *hārāma*, 'he prohibited from common use; he devoted to', Akkad. *hārāmu*, 'to dedicate', *hārīmtu*, 'a dedicated woman, a female hierodule'. Cp. *maranatha*, *marrano*. Cp. also *harem* and words there referred to.

heresiarch, n., a founder or leader of heresy. — Eccles. L. *haeresiarcha*, fr. Late Gk. αἱρεσιάρχης. See *heresy* and *-arch*.

heresiography, n., a treatise on heresies. — See *heresy* and *-graphy*.

heresiologist, n., a student of heresies. — Formed from next word with suff. *-ist*.

heresiology, n., the study of heresies. — Compounded of *heresy* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

heresy, n., unorthodox belief or doctrine. — ME.

eresie, *heresie*, fr. OF. *eresie*, *heresie* (F. *hérésie*), fr. Late L. *haeresis*, fr. Gk. αἵρεσις, 'a taking, choosing, choice; sect, heresy', fr. αἰρεῖσθαι, 'to take for oneself', middle voice of αἰρεῖν, 'to take, choose', which is of uncertain origin. Cp. *aphaeresis*, *diaeresis*, *synaeresis*.

heretic, n., a person guilty of heresy. — ME. *heretike*, fr. F. *hérétique*, fr. Eccles. L. *haereticus*, fr. Gk. αἱρετικός, 'able to choose; heretical', fr. αἰρετός, 'to be chosen, that which may be chosen', verbal adj. of αἰρεῖν. See prec. word and *-etic*.

Derivatives: *heretic-al*, adj., *heretic-al-ly*, adv., *heretic-al-ness*, n.

hereticate, tr. v., to declare to be heretical. — Eccles. L. *haereticātus*, pp. of *haereticāre*, 'to declare to be heretical', fr. *haereticus*, 'heretical'. See prec. word and verbal suff. *-ate*.

heretoga, n., leader of an army (*Old English hist.*) — OE. *heretoga*, compounded of *here*, 'host, army', and *-toga*, 'leader', from the stem of *togian*, 'to draw, drag', rel. to OS. *heritoga*, ON. *herotogi*, OFris. *heretoga*, OHG. *herizoho*, *herizoga*, 'leader of an army', prop. loan translations of Gk. στρατηλάτης, 'leader of an army' (fr. στρατός, 'army', and ἐλάωμαι, 'to drive, draw'). See *harry* and *tow*, 'to draw', and cp. *herzog*.

heriot, n., feudal due paid to the lord on the death of a tenant (*English law*). — ME. *heriet*, *heriot*, fr. OE. *heregeatwa*, *heregeatwe*, (pl.), 'military equipments', which is compounded of *here*, 'host, army', and *geatwa*, *geatwe* (pl.), fr. earlier *getāwe* (pl.), 'apparatus, equipments, arms'. For the first element see *harry*. The second element is rel. to OE. *tāwian*, 'to prepare'; see *taw*, 'to prepare'.

heritable, adj., inheritable. — F. *héritable*, fr. *hériter*, fr. L. *hērēditāre*. See *hereditary* and *-able* and cp. *inherit*.

Derivatives: *heritabil-ity*, n., *heritabl-y*, adv.

heritage, n. — OF. *eritage*, *heritage* (F. *héritage*), fr. *eriter*, *heriter* (F. *hériter*), 'to inherit', fr. ML. *hērēditāre*, fr. L. *hērēs*, gen. *hērēdis*, 'heir'. See *heir* and *-age* and cp. *heredity*.

heritor, n., an inheritor; heir. — ME. *heriter*, fr. OF. *heritier* (F. *héritier*), 'heir', fr. L. *hērēditārius*, 'relating to an inheritance' (whence also OProvenc. *heretier*, *eretier*, Sp. *heredero*, Port. *herdeiro*, 'heir'). See *hereditary*.

herma, n., pillar representing a head of the god *Hermes* (*Greek antiq.*) — L. *Herma*, fr. Gk. Ἑρμῆς, 'Hermes; statue of Hermes'. See *Hermes*.

Herman, masc. PN. — G. *Hermann*, fr. OHG. *Hariman*, lit. 'man of war, warrior', fr. *hari*, *heri*, 'host, army', and *man*, 'man'. See *harry* and *man* and cp. the first element in *Herbert*.

hermandad, n., name of a league originally formed against the violence of the nobles, organized later as national police. — Sp. lit. 'brotherhood', fr. *hermano*, 'brother', fr. L. *germānus*, 'having the same parents' (said of brothers or

sisters); see **german**, 'having the same parents'. Sp. suff. *-dad* derives fr. L. *-tāt-* (nom. *-tās*, gen. *-tātis*); see subst. suff. *-ty*.

hermaphroditism, n., hermaphroditism. — F. *hermaphroditisme*, fr. *hermaphrodite*, fr. L. *hermaphroditus*. See next word and *-ism*.

hermaphrodite, n., a person or animal having both male and female sexual organs. — L. *hermaphroditus*, fr. Gk. ἑρμαφροδίτης, fr. Ἑρμαφροδίτης, the son of Hermes (= the male principle) and Aphrodite (= the female principle). See **Hermes** and **Aphrodite**.

Derivatives: *hermaphrodit-ic*, adj., *hermaphrodit-ism*, n.

hermeneutic, adj., interpretative. — Gk. ἑρμηνευτικός, 'interpreting', fr. ἑρμηνεύτης, 'interpreter', fr. ἑρμηνεύειν, 'to interpret', fr. ἑρμηνεύς, 'interpreter', which is of uncertain origin.

Derivatives: *hermeneutic-al-ly*, adv., *hermeneutics* (q.v.)

hermeneutics, n., the science of interpretation. — Gk. ἑρμηνευτική (scil. τέχνη), 'the art of interpretation', fem. of ἑρμηνευτικός, 'pertaining to interpretation'. See prec. word and *-ics*.

Hermes, n., the son of Zeus and Maia, the god of commerce and messenger of the gods in Greek mythology; identified by the Romans with Mercury. — L. *Hermēs*, fr. Gk. Ἑρμῆς, of uncertain origin. Cp. next word and **herma**, **Hermia**, **Hermione**.

hermetic, adj. — ML. *hermeticus*, 'pertaining to **Hermes** (Trismegistus)', fr. Gk. Ἑρμῆς Τρισμέγιστος, 'Hermes thrice greatest', the Greek name for the Egyptian god Toth, who is said to have invented the art of making a glass-tube airtight. See prec. word and *-ic*.
Derivative: *hermetic-al-ly*, adv.

Hermia, fem. PN. — Fem. name formed fr. L. *Hermēs*, fr. Gk. Ἑρμῆς. See **Hermes** and cp. next word.

Hermione, fem. PN. — Gk. Ἑρμιόνη, fr. Ἑρμῆς, 'Hermes'. See **Hermes**.

hermit, n. — ME. *ermit*, *hermit*, fr. OF. *ermite*, *hermite* (F. *ermite*), fr. Eccles. L. *erēmīta*, fr. Gk. ἑρημίτης, 'hermit', lit. 'he who lives in the desert', fr. ἑρημίᾱ, 'desert', fr. ἑρημός, 'solitary, isolated', which prob. derives fr. I.-E. base **erē-*, 'to separate, be rare', whence also L. *rārus*, 'thin, loose'. See **rare**, 'thin', and cp. **eremite**, which is a doublet of **hermit**.

Derivatives: *hermit-age*, n., *hermit-ess*, n.

hernia, n., protrusion of an organ or its part through the containing cavity; rupture. — L., rel. to the first element in *haruspex*, 'diviner inspecting entrails', and to *hīra*, 'empty gut'. See **yarn** and cp. **haruspex**. Derivatives: *herni-al*, *herni-ate*, *herni-ated*, adjs., *herni-ation*, n.

hernio-, combining form denoting the **hernia**. — See **hernia**.

herniotomy, n., operation of cutting for strangulated hernia (*med.*) — A hybrid coined fr. **hernio-** and *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'.

See *-tomy*.

hero, n. — MF. *heroe*, fr. *heroe* (F. *héras*), fr. L. *hērōem*, acc. of *hērōs*, 'hero', fr. Gk. ἥρωες (for *ἥρωF-ος), orig. 'defender, protector', rel. to *H₂pā (for *H₂pā), 'Hera' (lit. 'tutelary goddess'), and cogn. with L. *servāre*, 'to save, deliver, preserve, protect'. See **conserve** and cp. **Hera**.

Hero, n., priestess of Aphrodite in Sestos; loved by Leander of Abydos (see **Leander**). — L. *Hērō*, fr. Gk. Ἡρώ; of uncertain origin.

heroic, adj. — F. *hérotique*, fr. L. *hērōicus*, fr. Gk. ἡρωικός, fr. ἥρωες, gen. ἡρώος, 'hero'. See **hero** and *-ic*. Derivatives: *heroic*, n., *heroic-al*, adj., *heroic-al-ly*, adv., *heroic-al-ness*, n.

heroin, also **heroine**, n., a poisonous drug obtained from morphium. — G. *Heroin*, coined by H. Dreser, who prob. formed it fr. Gk. ἥρωες, 'hero', and chem. suff. *-in*, resp. *-ine*.

heroine, n., a female hero. — L. *hērōīna*, fr. Gk. ἡρώϊνη, 'a heroine', fr. ἥρωες, 'a hero'. See **hero** and *-ine* (representing Gk. *-ίνη*).

heroism, n. — F. *hérotisme*. See **hero** and *-ism*.

heron, n. — ME. *heiroun*, *heroun*, fr. OF. *hairon*, *heron* (F. *héron*), fr. Frankish **haigiro*, which is rel. to OHG. *heigir*, *heiger*, *heigaro*, 'heron', and to OE. *higera*, *higere*, 'magpie, woodpecker', ON. *hegri*, *hēri*, 'heron', Swed. *häger*, OHG. *hehara*, MHG. *heher*, G. *Häher*, 'jay', OE. *hrāgra*, Du. *reiger*, OHG. *reigaro*, MHG. *reiger*, G. *Reiher*, 'heron', and cogn. with OSlav. *krikū*, 'cry, scream', *kričati*, 'to cry, scream', Lith. *krūkšti*, 'to shriek', W. *cryg*, 'hoarse', Gk. *κρίζειν*, 'to creak, screech'. All these words are of imitative origin. Cp. next word. Cp. also **aigrette**, **egret**.

heronsew, n., heron. — ME. *heronsewe*, fr. OF. *herancel*, *heranceau*, 'a young heron', dimin. of *heron*. See prec. word.

herpes, n., an inflammatory disease of the skin (*med.*) — Gk. ἑρπης, 'shingles', lit. 'that which creeps', fr. ἑρπειν, 'to creep' (whence also ἑρπετόν, 'creeping animal, reptile'); cogn. with L. *serpere*, 'to creep'. See **serpent** and cp. **reptile**.

herpetic, adj., pertaining to herpes (*med.*) — Formed fr. Gk. ἑρπης, gen. ἑρπητος, 'shingles', with suff. *-ic*. See prec. word.

herpetiform, adj., resembling herpes (*med.*) — A hybrid coined fr. Gk. ἑρπης, gen. ἑρπητος, 'shingles', and L. *forma*, 'form, shape'. See **herpes** and **form**, n.

herpetiform, adj., like a reptile. — A hybrid coined fr. Gk. ἑρπετόν, 'creeping animal, reptile', and L. *forma*, 'form, shape'. See prec. word.

herpetology, the study of reptiles. — Compound of Gk. ἑρπετόν, 'creeping animal, reptile', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain form); one who deals (with a certain topic)'. See **herpes** and **-logy**.

Derivatives: *herpetalog-ic*, *herpetalog-ic-al*, adjs., *herpetalog-ic-al-ly*, adv., *herpetalog-ist*, n.

Her, n., lord, master; Mr. — G., fr. MHG. *herre*, fr. OHG. *hērira*, *herro*, which is derivatively

compar. of OHG. *hēr*, 'noble', hence orig. meant 'nobler, superior'; cp. OS., ODu. *herro*, OFris. *hēra*, Du. *heer*. These words are prop. loan translations of the ML. title *senior* (whence It. *signore*, F. *seigneur*, *monsieur*, Sp. *señor*, Port. *senhor*), fr. L. *senior*, 'older'. See **hoar** and cp. the second element in **myrheer** and in **youmker**.

herring, n. — ME. *hering*, fr. OE. *hæring*, *hëring*, rel. to OS., MLG. *hering*, OFris. *hëring*, MDu. *herinc*, Du. *haring*, OHG. *hārinc*, MHG. *härinc*, G. *Hering*; prob. orig. meaning 'the gray fish', and rel. to OE. *hār*, 'gray'. See **hoar** and subst. suff. *-ing* and cp. prec. word.

hers, pron. — Earlier spelled *her's*, fr. ME. *hires*, for *hire's*, formed with gen. suff. *-s* from the possessive pronoun *hire*. See **her** and cp. **ours**, **yours**.

herse, n., portcullis. — F. See **hearse**.

hersh, n., a raid, foray (*obsol.*) — ME. *heirschip*, fr. OE. *here*, 'army', and *-scipe*, '-ship'. See **harry** and **-ship**.

Hertzian, adj. (e.g. *Hertzian waves*), discovered by, or pertaining to, the German physicist Heinrich Hertz (1857-94). For the ending see suff. *-ian*.

Herzog, n., a German or Austrian duke. — G., 'duke', fr. MHG. *herzoge*, fr. OHG. *herizoho*, *herizoga*, 'leader of an army'. See **heretoga**.

Heshvan, n., name of the eighth Jewish month. — ModHeb. *heshwān*, erroneously shortened fr. Mishnaic Heb. *marheshwān*. This latter was namely misdivided into *mar-heshwān* and the first 'element' so obtained was dropped (prob. owing to an association with Heb. *mar*, 'bitter'). See **Marheshvan**.

hesitance, **hesitancy**, n. — L. *haesitantia*, 'stammering', fr. *huesitāns*, gen. *-antis*. See next word and *-ce*, resp. *-cy*.

hesitant, adj. — L. *haesitāns*, gen. *-antis*, pres. part. of *haesitāre*. See next word and *-ant*.
Derivative: *hesitant-ly*, adv.

hesitate, intr. and tr. v. — Fr. L. *haesitātus*, pp. of *haesitāre*, 'to stick fast, to be uncertain, hesitate', freq. of *haerēō*, *haerēre*, 'to stick, cling', which stands for **ghais-eyō* and is cogn. with Lith. *gaitiū*, *gaiti*, 'to delay, tarry'. Cp. **adhere** and words there referred to. For the ending see verbal suff. *-ate*.

Derivatives: *hesitat-er*, *hesitat-or*, n., *hesitation* (q.v.), *hesitat-ing-ly*, adv., *hesitat-ive*, adj., *hesitat-ive-ly*, adv., *hesitat-ory*, adj.

hesitation, n. — F. *hésitation*, fr. L. *haesitātiōnem*, acc. of *haesitātiō*, 'irresolution, uncertainty, hesitation', fr. *haesitātus*, pp. of *haesitāre*. See **hesitate** and *-ion*.

hesped, n., a funeral oration. — Mishnaic Heb. *heshpēdh*, fr. *hispēdh*, 'he delivered a funeral oration', Hiph'il (= causative form) of Biblical Heb. *sāphādāh*, 'he wailed, lamented', whence *mispēdh*, 'wailing'; rel. to Aram.-Syr. *s'pādāh*, 'he wailed, lamented', Akkad. *sipdu*, *sipittu*, 'mourning', Ethiop. *sadaphē* (metathesis), 'dirge'.

Hesper, n. — See **Hesperus**.

Hesperian, adj., Western. — Formed with suff. *-an* fr. L. *hesperius*, fr. Gk. ἑσπερίος, 'western', fr. ἑσπερος (for **Fēesperos*), n., 'evening'; adj., of the evening, western', which is cogn. with L. *vesper*, 'evening'. See **vesper**.

Hesperides, n. pl., the three nymphs who guarded the golden apples which Gaea had given as a wedding present to Hera (*Greek mythol.*) — L., fr. Gk. Ἑσπερίδες, lit. 'daughters of the west', pl. of the fem. adj. ἑσπερίς, 'western'; so called because they dwelt at the western end of the world. See **Hesperis**.

Derivative: *Hesperid-ian*, adj.

hesperidin, a crystalline glycoside, C₂₈H₃₄O₁₅ (*chem.*) — Formed from next word with chem. suff. *-in*.

hesperidium, n., a many-celled fleshy fruit with a leathery rind, as the orange, lemon, etc. (*bot.*) — ModL., fr. L. *Hesperides* (see **Hesperides**); so called in allusion to the golden apples of the Hesperides. For the ending see suff. *-ium*.

Hesperis, n., a genus of plants of the family Brassicaceae (*bot.*) — L. *hesperis*, 'the damewort', fr. Gk. ἑσπερίς, prop. fem. of the adjective ἑσπερίος, 'of the evening; western', fr. ἑσπερος, 'evening'. See **Hesperian** and cp. **Hesperides**.

Hesperornis, n., a genus of very large swimming birds from the Cretaceous of Kansas (*paleontol.*) — ModL., compounded of Gk. ἑσπερος, 'of the evening; western', and ὄρνις, 'bird'. See **Hesperian** and **ornitho-**.

Hesperus, also (*poet.*) **Hesper**, n., the evening star, esp. Venus. — L. *Hesperus*, fr. Gk. ἑσπερος, short for ἑσπερος ἄστῆρ, 'evening star'. See **Hesperian**.

Hessian, adj., pertaining to Hesse in Germany. — Formed fr. *Hesse* = G. *Hessen*, a subdivision (formerly a grand duchy) in Germany. For the ending see suff. *-ian*.

hessian, n., a coarse cloth of hemp or of hemp and jute. — Short for *Hessian cloth*. See prec. word.

hessite, n., a silver telluride (*mineral.*) — Named after the Swiss chemist Henry Hess (1802-50) in Russia, who first analyzed it. For the ending see subst. suff. *-ite*.

best, n., bidding, behest. — ME. *hest*, formed with excrescent *t* fr. *hes*, fr. OE. *hās*, from the stem of *hātan*, 'to bid'. See **hight** and cp. **behest**.

besternal, adj., of yesterday. — Formed with adj. suff. *-al* fr. L. *hesternus*, 'of yesterday', which stands for **hestrinos* and is cogn. with OI. *hyastanah*, Gk. χθεςινός, 'of yesterday'. L. *hesternus* derives fr. *heri*, 'yesterday', as OI. *hyastanah* derives fr. OI. *hyāh*, 'yesterday', Gk. χθεςινός fr. χθές, of s.m. See **yester-**.

Hestia, n., the goddess of the hearth in Greek mythology. — Gk. Ἑστία, fr. ἑστία, 'hearth; house, home, family', whence ἑστίαν, 'to receive at one's hearth'. See **Vesta**.

hetaera, hetaira, n., mistress. — ModL. *hetaera*, fr. Gk. ἑταίρα, 'female companion, courtesan', fem. of ἑταῖρος, 'companion', fr. earlier ἑταρος, 'companion', fr. a dental enlargement of I.-E. **se-*, a collateral form of base **swe-*, 'his, her, its; one's'. See *sui* and cp. *sodality*.

hetaerism, hetairism, n., concubinage. — Gk. ἑταρισμός, 'harlotry', fr. ἑταρίζειν, 'to associate with a courtesan, hetaera', fr. ἑταίρα. See *hetaera* and *-ism*.

hetero-, before a vowel *heter-*, combining form meaning 'other, different'. — Gk. ἕτερο-, ἕτερ-, fr. ἕτερος, 'the other (of two); another, different', altered—under the influence of εἷς, gen. ἑνός, 'one'—fr. earlier ἄτερος (cp. Gk. ἑκατόν, 'one hundred', fr. *ἄ-κατον, which was also influenced in form by *εἷς, gen. ἑνός). Gk. ἄτερος stands for I.-E. **sm-tero-*. The first element of this compound means 'one at one, together'; see *same* and cp. *haplo-*, *hecatomb*. The second element is the comparative suffix; it is cogn. with the suffixes in L. *al-ter*, Goth. *an-bar*, OE. *ð-der*, 'other'. See *-ther* and cp. words there referred to.

heteroblastic, adj., developed from cells of another kind (*biol.*) — Compounded of *hetero-* and Gk. βλαστός, 'bud, sprout, shoot'. See *-blastic* and cp. *homoblastic*.

heterochromous, adj., of different colors. — Compounded of *hetero-* and Gk. χρωμα, 'color'. See *chrome* and *-ous* and cp. *homochromous*.

heteroclitite, adj., irregular in declension (*gram.*) — F. *hétéroclite*, fr. Late L. *heteroclitus*, which is compounded of *hetero-* and Gk. κλιτός, 'inflected', verbal adj. of κλίνειν, 'to bend, incline, inflect'. See *clinical*.

Derivatives: *heteroclitite*, n., an irregular noun, *heteroclit-al*, *heteroclit-ic*, *heteroclit-ic-al*, *heteroclit-ous*, adjs.

heterodont, adj., having teeth of different kinds (as man and most mammals) (*zool.*) — Compounded of *hetero-* and Gk. ὀδών, gen. ὀδόντος, 'tooth'. See *odonto-* and cp. *homodont*.

heterodox, adj., unorthodox. — Gk. ἑτερόδοξος, 'holding opinions other than the right', compounded of ἕτερος, 'the other' (see *hetero-*), and δόξα, 'opinion', fr. δοκεῖν, 'to think'. See *decent* and *dogma* and cp. *doxastic* and words there referred to.

Derivatives: *heterodox-ly*, adv., *heterodox-ness*, n.

heterodoxy, n., the quality of being heterodox. — Gk. ἑτεροδοξία, 'a taking one thing for another', fr. ἑτερόδοξος. See *heterodox* and *-y* (representing Gk. -ία).

heterodyne, adj. (*radio*). — Coined by the Canadian physicist and radio technician Reginald Aubrey Fessenden (1866-1932) in 1908 fr. *hetero-* and *-dyne*.

heterogamous, adj., bearing flowers of sexually two kinds (*bot.*) — Compounded of *hetero-* and

Gk. γάμος, 'marriage'. See *-gamous* and cp. *homogamous*.

heterogamy, n. (*bot.*) — See prec. word and *-gamy* and cp. *homogamy*.

heterogeal, adj., heterogeneous. — See *heterogeneous* and adj. suff. *-al* and cp. *homogeal*.

heterogeneity, n., quality of being heterogeneous. — F. *hétérogénéité*, fr. ML. *heterogenitās*, fr. *heterogeneous*. See next word and *-ity* and cp. *homogeneity*.

heterogeneous, n., not homogeneous, disparate. — ML. *heterogeneous*, fr. Gk. ἑτερογενής, 'of different kind', fr. ἕτερος, 'another, different', and γένος, 'race, descent, gender, kind'. See *hetero-*, *genus* and *-ous* and cp. *homogeneous*.

Derivatives: *heterogeneous-ly*, adv., *heterogeneous-ness*, n.

heterogenesis, n., 1) abiogenesis; 2) alternation of generations (*biol.*) — Coined by the French anatomist Gilbert Breschet (1784-1845) fr. *hetero-* and *genesis*. Cp. *homogenesis*.

heterogenetic, adj., pertaining to *heterogenesis*. — Compounded of *hetero-* and *-genetic*. Cp. *homogenetic*.

heterogeny, n., 1) heterogenesis; 2) a heterogeneous collection. — Compounded of *hetero-* and *-geny*. Cp. *homogeny*.

Derivatives: *heterogen-ic*, adj., *heterogen-ic-ity*, n., *heterogen-ist*, n.

heterography, n., incorrect spelling. — Compounded of *hetero-* and Gk. -γραφία, fr. γράφειν, 'to write'. See *-graphy*.

Derivatives: *heterograph-ic*, *heterograph-ic-al*, adjs.

heterogynous, adj., having females of two kinds, as the ants and bees. — Compounded of *hetero-* and Gk. γυνή, 'woman'. See *gyneco-*.

heterologous, adj., containing different elements; not corresponding. — Compounded of *hetero-* and Gk. λόγος, 'word, speech, discourse; proportion'. See *logos* and *-ous* and cp. *homologous*.

heteromorphic, adj., differing in shape. — See *heteromorphous* and *-ic* and cp. *homomorphic*.

heteromorphism, n., the quality of being heteromorphous. — See *heteromorphous* and *-ism* and cp. *homomorphism*.

heteromorphous, adj., 1) heteromorphic; 2) of irregular shape. — Gk. ἑτερόμορφος, 'of different form', fr. ἕτερος, 'another, different', and μορφή, 'form, shape'. See *hetero-* and *-morphous* and cp. *homomorphous*.

heteromorphy, n., heteromorphism. — See prec. word and *-morphy*.

heteronomos, adj., under the rule of another; subject to, or having, different laws. — Compounded of *hetero-* and Gk. νόμος, 'law'. See *nomo-* and *-ous* and cp. *autonomous*.

Derivative: *heteronomos-ly*, adv.

heteronomy, n., subjection to the rule of another; subjection to different laws. — See prec. word and *-nomy* and cp. *autonomy*.

heterousian, heterousian, adj., of different es-

sence (*Eccles. hist.*) — Formed with suff. *-an* fr. Gk. ἑτεροούσιος, ἑτερούσιος, 'of different essence', fr. ἕτερος, 'another, different' (see *hetero-*), and οὐσία, 'essence, substance', which derives fr. οὐσα, fem. of ὄν, 'being', pres. part. of εἶναι, 'to be'. See *esse* and cp. *essence*. Cp. also *homoioussian, homooussian*.

Derivative: *Heteroussian, Heteroussian*, n.

heterophyllous, adj., having different kinds of leaves on the same plant (*bot.*) — Compounded of *hetero-* and Gk. φύλλον, 'leaf'. See *-phyllous*.

heterosexual, adj., having sexual desire for those of the opposite sex. — A hybrid coined fr. Gk. ἕτερος, 'the other, different', and L. *sexus*, 'sex'. See *hetero-* and *sexual* and cp. *homosexual*. Derivative: *heterosexual-ity*, n.

heterousian, n. — The same as *heteroussian*.

hetman, n., a Cossack commander. — Pol., fr. G. *Hauptmann*, 'captain', lit. 'headman', fr. *Haupt*, 'head', and *Mann*, 'man'. See *head* and *man* and cp. *headman*. Cp. also *ataman*.

Heuchera, n., a genus of plants of the saxifrage family (*bot.*) — ModL., named after the German botanist Johann Heinrich von *Heucher* (1677-1747).

heulandite, n., a calcium aluminum silicate (*mineral.*) — Named after the English mineralogist Henry *Heuland*. For the ending see subst. suff. *-ite*.

heuristic, adj., serving to discover or find out. — G. *heuristic*, fr. ModL. *heuristicus*, which was formed with suff. *-isticus* (see *-istic*) from the stem of Gk. εὐρίσκειν, Aor. εὔρον, 'to find, discover', which stands for *εὔρισκειν and is cogn. with OIr. *fuar*, 'I have found', *frith*, 'was found'. Cp. *eureka, arytoid*. Derivative: *heuristic-al-ly*, adv.

hew, tr. and intr. v. — ME. *hewen*, fr. OE. *hēawan*, 'to cut, strike, hew', rel. to OS. *hauwan*, ON. *höggva*, Swed. *hugga*, Du. *houwen*, OHG. *houwan*, MHG. *houwen*, G. *hauen*, 'to cut, strike, hew', fr. I.-E. base **qāw-*, **q'u-*, 'to strike, beat', whence also Toch. B *kaut-*, A *kot-*, 'to cleave, cut', OSlav. *kovъ, kovati*, Lith. *kāju, kauti*, 'to beat, forge', Lett. *kaūju, kaūt*, 'to beat', Lith. *kovą, 'battle', L. cūdere* (for **caudere*), 'to strike, beat'. Cp. *hag*, 'to hew', *haggle, hoe*. Cp. also *caudal, caudex, cause, codex, concuss, coward, incus*.

Derivative: *hew-er*, n.

hewettite, n., a hydrous calcium vanadate (*mineral.*) — Named after the American geologist D. Foster *Hewett* (born in 1881). For the ending see subst. suff. *-ite*.

hewn, adj., prop. pp. of *hew*. — ME. *hewen*, fr. OE. *hēawen*, pp. of *hēawan*, 'to hew'. See *hew*.

hexa-, before a vowel *hex-*, combining form meaning 'six'. — Gk. ἕξα-, ἕξ-, fr. ἕξ, 'six', which is cogn. with L. *sex*, Goth. *saihs*, OE. *six, seox*; see *six*. The α in ἕξα- is due to the analogy of ἑπτά, 'seven', ἑννέα, 'nine', δέκα, 'ten'; cp. *penta-, octa-*.

hexachord, n., a diatonic series of six tones (*Greek*

and *Medieval music*). — Compounded of *hexa-* and Gk. χορδή, 'chord'. See *chord* and cp. words there referred to.

hexad, n., a group of six things. — Late L. *hexas*, gen. *hexadis*, fr. Gk. ἕξάς, gen. ἑξάδος, 'a group of six', fr. ἕξ. See *hexa-* and *-ad*.

hexagon, n., a plane figure with six angles and six sides (*geom.*) — L. *hexagonum*, fr. Gk. ἑξάγωνος, 'having six angles', which is compounded of ἕξα- (see *hexa-*) and -γωνος, from the stem of γωνία, 'angle'. See *-gon*.

Derivative: *hexagon-al*, adj.

hexagram, n. — Compounded of *hexa-* and *-gram*.

hexahedral, adj., having the form of a hexahedron. — See next word and adj. suff. *-al*.

hexahedron, n., a solid figure with six plane faces. — Compounded of *hexa-* and ἕδρα, 'seat; base, side, face'. See *-hedron*.

hexamerous, adj., consisting of six parts in each whorl (*bot.*) — Compounded of *hexa-* and Gk. μέρος, 'part'. See *-merous*.

hexameter, n., a verse of six metrical feet (*pros.*) — L., fr. Gk. ἑξάμετρος (scil. στίχος), lit. 'a verse) having six measures'; compounded of ἕξα- (see *hexa-*) and μέτρον, 'measure'. See *meter*, 'poetical rhythm', and cp. *tetrameter, pentameter*.

Derivatives: *hexameter*, adj., having six metrical feet, *hexametral, hexametrical, hexametrical-al*, adjs., *hexameter*.

hexapla, n., a book containing six versions in parallel columns; specif., the *Hexapla* compiled by Origen. — Eccles. L. *hexapla*, fr. Gk. ἑξαπλῆ. neut. pl. of ἑξαπλῆος, ἑξαπλοῦς, 'sixfold', fr. ἕξα- (see *hexa-*) and suff. *-πλῆος, '-fold'*, which occurs also in ἀπλῆος, ἀπλοῦς, 'simple'. See *haplo-* and cp. *tetrapla*.

hexapod, n., 1) any six-footed insect; 2) any insect of the class *Hexapoda*. — Gk. ἑξάπους, gen. ἑξάποδος, 'six-footed', compounded of ἕξα- (see *hexa-*) and πούς, gen. ποδός, 'foot'. See *-pod*.

Hexapoda, n., a class of six-footed insects (*entomol.*) — ModL. See prec. word.

hexastich, n., a stanza or poem consisting of six verses or lines (*pros.*) — Gk. ἑξάστιχος, 'of six lines', compounded of ἕξα- (see *hexa-*) and στίχος, 'row, line, rank; verse'. See *stichic* and cp. *acrostic* and words there referred to.

hexastyle, adj., having six columns in front. — Gk. ἑξάστῦλος, 'having six columns', compounded of ἕξα- (see *hexa-*) and στῦλος, 'pillar, column'. See *style*, 'gnomon'.

Hexateuch, n., the first six books of the Bible, i.e. the Pentateuch and the book of Joshua. — Compounded of *hexa-* and Gk. τεύχος, 'tool, implement', later 'book'. See *Pentateuch* and cp. *Heptateuch, Octateuch*.

Derivative: *Hexateuch-al*, adj.

hexathlon, n., an athletic contest in which each competitor takes part in six events. — Formed on analogy of *pentathlon* fr. *hexa-* and Gk. ἄθλον, 'prize of contest'. See *athlete*.

hexavalent, adj., having a valence of six (*chem.*) — A hybrid coined fr. Gk. ἕξ, 'six', and L. *valēns*, gen. *valētis*, pres. part. of *valēre*, 'to have power'; see **hexa-** and **-valent**. The correct form is **sexivalent**, in which both elements are of Latin origin.

hexode, adj., pertaining to a system of telegraphy in which six messages can be transmitted simultaneously. — Compounded of Gk. ἕξ, 'six', and ὁδός, 'way'. See **hexa-** and **odograph**.

hexone, n., any of certain compounds containing six atoms of carbon in the molecule (*biochem.*) — Fr. Gk. ἕξ, 'six'. See **hexa-**.

hey, interj. — Imitative. Cp. Du. and G. *hei*, and E. *hi*.

heyday, interj. — Du. *heida*; the ending was influenced by **day**.

heyday, n., time of vigor. — Perh. lit. meaning 'high day', fr. ME. *hey day*. See **high** and **day**.

Hezekiah, 1) masc. PN; 2) in the *Bible*, any of several persons, esp. a king of Judah, son of King Ahaz. — Heb. *Ḥizqiyāh*, lit. 'the Lord has strengthened', compounded of *ḥāzāq*, 'he was strong, he strengthened', and the shortened form of the Tetragrammaton. See **Ezekiel** and **Elijah**.

hi, interj. — Imitative. Cp. **hey**.

hiatus, n., a gap, lacuna. — L., 'opening, aperture, gap', fr. *hiāt(-um)*, pp. stem of *hiāre*, 'to yawn'. See **yawn** and cp. **dehisce**.

hibernaculum, n., that which serves for protection during winter (*zool.*) — L. *hibernāculum*, 'winter residence', fr. *hibernāre*, 'to spend the winter'. See **hibernate** and **-culum**.

hibernate, intr. v., to pass the winter. — L. *hibernāt(-um)*, pp. stem of *hibernāre*, 'to pass the winter, to winter', fr. *hibernus*, 'pertaining to winter, wintry', which is rel. to *hiems* (gen. *hiemis*), 'winter', fr. I.-E. base **ǵhei-*, **ǵhi-*, 'winter; snow', whence also OI. *hēman*, 'in winter', *hēmantāh*, 'winter', *himāh*, 'winter', Hitt. *gimmanza*, 'winter', Avestic *zaya(n)*, *zyd* (gen. *zimō*), 'winter', Arm. *jiun*, 'snow', *jmeïn*, 'winter', Gk. *χειμα*, 'winter, winter weather, storm', *χειμών*, 'the season of winter', *χειμεριώς* 'wintry', *χιών* (for **χλωμ*), 'snow', Alb. Gheg *dimen*, Tosk *dimere*, 'winter', Oslav. *zima*, Lith. *žiemā*, Lett. *ziema*, OPruss. *semo*, 'winter', OIr. *gaim* (for Celtic **giamo-*), Mlr. *gem-red*, 'winter', Gk. *χιμαρος*, 'he-goat', *χιμαρᾶ*, *χιμαραια*, 'goat' (lit. 'a goat one winter old'), Toch. A *cemäl*, 'goat' (lit. 'a goat one winter old'), L. *bīmus* (contraction of **bi-himos*), 'two years old' (lit. 'two winters old'), *trīmus* (contraction of **tri-himos*), 'three years old' (lit. 'three winters old'), ON. *gymbr*, 'a ewe one year (lit. one winter) old'. Cp. **chimera**, **chiono-**, **hiemal**, the first element in **Chimaphila**, **Himalaya** and the second element in **Hedychium**, **isocheime**. Cp. also **gimmer**, 'a she-lamb'.

Derivative: *hibernat-ion*, n.

Hibernian, adj., Irish. — Formed with suff. **-an**

fr. L. *Hibernia* (cp. Ptolemy's Ἰουερνία) 'Ireland', fr. *Iverna*, *Juverna* (cp. Gk. Ἰβέρνῃ, Ἰέρνῃ), fr. OCelt. **Iverin*, whence also OIr. *Érin*, Ir. *Éire* (see **Erin**); influenced in form by L. *hibernus*, 'wintry' (see **hibernate**).

Derivatives: *Hibernian*, n., *Hibernian-ism*, n., *Hibern-ic*, *Hibernic-al*, adjs., *Hibern-ic-al-ly*, adv., *Hibern-ic-ism*, n., *Hibern-ic-ize*, tr. v.

Hiberno-, combining form meaning 'Irish'. — Formed fr. L. *Hibernia*, 'Ireland'; see prec. word.

Hibiscus, n., a genus of plants, the rose mallow (*bot.*) — L. *hibiscum*, *ibiscum*, later *hibiscus*, *ibiscus*, 'marshmallow', prob. a Celtic loan word. Gk. ἰβίσκος, of s.m., is borrowed fr. Latin.

hiccup, **hiccuph**, n. and intr. and tr. v. — Fr. earlier *hickup*; of imitative origin.

hic jacet, epitaph. — L., 'here lies'; so called from the first words of Latin epitaphs.

hick, n., a rustic (*Amer. Slang*). — Fr. *Hick*, a pet form of **Richard**.

hickory, n. — Aphetic for *pokahickory* from the Virginian native name *powcohiccora* denoting the product made from the pounded kernels.

hid, past tense of *hide*. — ME. *hid*, fr. OE. *hýdde*, past tense of *hýdan*. See **hide**.

hidage, n., formerly, a tax paid for every hide of land. — A hybrid coined fr. OE. *higid*, *hid* (see **hide**, 'measure of land'), and **-age**, a suff. of Latin origin.

hidalgo, n., a Spanish nobleman of secondary rank. — Sp., fr. OSP. *fidalgo*, contraction of *fijo de algo*, lit. 'son of something; son of fortune', fr. *fijo*, 'son' (fr. L. *filius*), *de*, 'from, of' (fr. L. *dē*, 'from, away from'), and *algo*, 'something, property, fortune' (fr. L. *aliquid*, 'something'); see Meyer-Lübke, REW., No. 345 and No. 3303. For the origin of the above Latin words see **filial**, **de-** and **aliquot**.

hidden, adj., prop. pp. of *hide*. — ME. *hidden*, a new formation. Cp. OE. (*ge*)*hýdd*, 'hidden', and see **hide**, 'to conceal'.

Derivatives: *hidden-ly*, adv., *hidden-ness*, n.

hide, tr. and intr. v., to conceal. — ME. *huden*, *hiden*, fr. OE. *hýdan*, cogn. with Gk. κεύθειν, 'to hide, conceal', fr. I.-E. base *(s)*ǵeudh-*, 'to cover, hide, conceal'. See **custody** and cp. next word. Cp. also **hoard**, **hose**, **house**, **huddle**, **hut**.

hide, n., skin. — ME. *hide*, *hude*, fr. OE. *hýd*, 'skin', rel. to OS. *hūd*, ON. *hūð*, Dan., Swed. *hud*, OFris. *hēd*, MDu. *huut*, Du. *huid*, OHG., MHG. *hūt*, G. *Haut*, 'skin', lit. 'that which covers', fr. I.-E. base *(s)*ǵeudh-*, 'to cover', whence also Gk. κύτος, 'skin, cover', σκύτος, 'leather', L. *cutis*, 'skin', Lith. *kiūtas*, 'husk', OPruss. *keuto*, 'skin', W. *cwd*, 'scrotum', OFris. *hothan*, OHG. *hodo*, MHG., G. *hode*, 'scrotum'. Base *(s)*ǵeudh-* is a collateral form of base *(s)*ǵeud-*. See prec. word. See also **cutis**.

Derivative: *hide*, tr. v., to take the hide off; to **log**.

hide, n., a measure of land (*Engl. history*). — ME. *hid*, fr. OE. *híd*, contraction of *higid*, orig. 'land (sufficient) to support a family', rel. to *hīgan*, *hīwan* (pl.), 'members of a family', *hīwen*, 'family, household'. See **home** and cp. **hind**, 'farm servant'. Cp. also **hud**, **husk**.

hideous, adj., very ugly. — ME. *hidous*, fr. OF. *hisdous*, *hidous* (F. *hideux*), fr. OF. *hisde*, 'hideous', which possibly derives fr. L. *hispidus*, 'shaggy; prickly, bristly'; 'rough' (in a fig. sense); see **hispid** and **-eous**. See R. Grandsaignes d'Hauterive, Dictionnaire d'ancien français, p. 353 s.v. *hisde*, adj.

Derivatives: *hideous-ly*, adv., *hideous-ness*, n.

hiding, n., flogging. — Formed fr. *hide*, 'to flog' (fr. *hide*, 'skin'), with **-ing**, suff. forming verbal nouns.

hiding, n., concealment. — Formed fr. *hide*, 'to conceal', with **-ing**, suff. forming verbal nouns.

hidrosis, n., excessive perspiration (*med.*) — Medical L., formed with suff. **-osis** fr. Gk. ἰδρῶν, 'to sweat', fr. ἰδρῶς (for **swīdrōs*), 'sweat, perspiration', which is rel. to ἵδος, (for **swīdos*), 'violent heat', fr. I.-E. base **sweid-*, **swoid-*, **swid-*, 'to sweat', whence also L. *sūdāre* (for **swoidāre*), OE. *swātan*, 'to sweat'. See **sweat** and cp. **sudation**.

hidrotic, adj., causing perspiration; sudorific (*med.*) — Gk. ἰδρωτικός, 'sudorific', fr. ἰδρῶς, gen. ἰδρωτός, 'sweat'. See prec. word and **-ic**.

hie, intr. and tr. v., to hasten. — ME. *highe*, *hien*, fr. OE. *higian*, 'to strive, hasten', which is prob. cogn. with OI. *sihrah* 'quick, fast', Russ. *sigat*, 'to leap'.

hiemal, adj., pertaining to winter; wintry. — L. *hiemālis*, 'of winter', fr. *hiems*, gen. *hiemis*, 'winter'. See **hibernate** and adj. suff. **-al**.

hier-, form of **hiero-** before a vowel.

Hieracium, n., a genus of plants, the hawkweed (*bot.*) — ModL., fr. Gk. ἱεράκιον, name of a plant, fr. ἱεράξ, gen. ἱεράκος, 'hawk', lit. 'the swift (bird)', fr. ἱερός, 'quick, swift'. See **hiero-**.

hierarch, n., the chief of a religious group; high priest. — ML. *hierarchia*, fr. Gk. ἱεράρχης, 'leader of sacred rites, high priest', which is compounded of ἱερός, 'holy, sacred', and ἀρχης, 'leader'. See **hiero-** and **-arch**.

hierarchic, **hierarchial**, adj., pertaining to a hierarchy. — ML. *hierarchicus*, fr. *hierarchia*. See next word and **-ic**, resp. also **-al**. Derivative: *hierarchial-ly*, adv.

hierarchy, n., 1) church government by priests; 2) graded system of officials, esp. of sacred persons. — F. *hiérarchie*, fr. ML. *hierarchia*, fr. Gk. ἱεραρχία, 'office of a hierarch', fr. ἱεράρχης. See **hierarch** and **-y** (representing Gk. **-iā**).

Derivatives: *hierarch-al*, adj., *hierarch-al-ly*, adv., *hierarchic* (q.v.)

hieratic, adj., pertaining to sacred things; priestly. — L. *hierāticus*, fr. Gk. ἱερατικός, 'pertaining to a priest', fr. ἱερός, 'holy, sacred'. See **hiero-** and **-ic**.

hiero-, before a vowel **hier-**, combining form

meaning 'holy, sacred'. — Gk. ἱερο-, ἱερ-, fr. ἱερός, 'holy, sacred', orig. 'filled with (divine) force', and prop. identical with ἱερός, 'strong, lively, active, quick, swift', fr. I.-E. base **eis-*, 'to set in quick motion, drive on, incite'. See **ire** and cp. words there referred to. Cp. also **Hieracium** and the first element in **Jerome**.

Hierochloë, n., a genus of plants, the holy grass (*bot.*) — ModL., lit. 'holy grass', fr. **hiero-** and Gk. χλόη, 'a young green shoot'. See **Chloë**.

hierocracy, n., rule of sacred persons, hierarchy. — Compounded of **hiero-** and Gk. **-κρατία**, 'rule of', fr. κράτος, 'strength, power, rule'. See **-cracy**.

hierocratic, **hierocratical**, adj., pertaining to, or characterized by, hierocracy. — See prec. word and **-ic**, resp. also **-al**.

hierodule, n., a temple slave in ancient Greece. — Late L. *hierodūlus*, fr. Gk. ἱερόδουλος, lit. 'temple slave', compounded of ἱερός, 'holy, sacred' (see **hiero-**), and δούλος, 'slave', which stands for **doelos* and derives fr. Aegean *doēro*, 'slave'. Cp. the first element in **dulocracy**. For sense development cp. *devadasi*.

hieroglyph, n., picture writing used by the ancient Egyptians. — F. *hiéroglyphe*, back formation fr. *hiéroglyphique*, fr. L. *hieroglyphicus*. See next word.

hieroglyphic, adj., pertaining to hieroglyphs. — L. *hieroglyphicus*, fr. Gk. ἱερογλυφικός, 'hieroglyphic', lit. 'pertaining to sacred carvings' compounded of ἱερός, 'holy, sacred' (see **hiero-**), and γλύφειν, 'to carve'. See **glyph** and **-ic** and cp. **anagraph**.

Derivatives: *hieroglyphic*, n., *hieroglyphic-al-ly*, adv.

hierogram, n., a sacred character or symbol. — Compounded of **hiero-** and Gk. γράμμα, 'that which is written; a written character'. See **-gram**.

hierograph, n., a hierogram. — Compounded of **hiero-** and Gk. **-γραφος**, fr. γράφειν, 'to write'. See **-graph**.

hierographic, adj., pertaining to sacred symbols. — Gk. ἱερογραφικός, 'pertaining to sacred writing', compounded of ἱερός, 'holy, sacred' (see **hiero-**), and γράφειν, 'to write'. See **graphic**.

hierolatry, n., worship of saints. — Compounded of **hiero-** and Gk. **-λατρεία**, **-λατριά**, fr. λατρεύω, 'worship'. See **-latry**.

hierology, n., the sacred literature of a people. — Compounded of **hiero-** and Gk. **-λογία**, fr. **-λόγος**, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

hierophant, n., an interpreter of religious mysteries. — Late L. *hierophantēs*, fr. Gk. ἱεροφάντης, 'one who initiates into mysteries, hierophant', lit. 'one who shows sacred things', which is compounded of ἱερός, 'holy, sacred' (see **hiero-**), and the stem of φαίνειν, 'to show'. See **phantasm**.

hierophantic, adj., pertaining to a hierophant or his acts. — Gk. ἱεροφαντικός 'pertaining to a

hierophant', fr. ἱεροφάντης. See prec. word and -ic.

Derivative: *hierophantic-al-ly*, adv.

Hierosolymitan, adj., of Jerusalem; n., a native of Jerusalem. — L. *Hierosolymitanus*, fr. *Hierosolyma*, fr. Gk. Ἱεροσόλυμα, alteration of Heb. *Y^hrūshālayim* owing to a mistaken association with Gk. ἱερός, 'holy', and Σόλυμοι, name of a people in Lycia. See **Jerusalem**. For the ending see subst. suff. -ite and suff. -an.

Hierosolymite, adj. and n., Hierosolymitan. — See prec. word.

higgle, intr. v., to haggle. — A weakened form of **haggle**.

Derivative: *higgl-ing*, n.

higgledy-piggledy, adv., in confusion; adj., confused; n., confusion. — Of uncertain origin.

high, adj. — ME. *heigh*, *hegh*, *heh*, *hey*, fr. OE. *hēah*, *hēh*, rel. to OS. *hōh*, ON. *hār*, Dan. *høi*, Swed. *hög*, OFris. *hāch*, MDu. *hooch*, Du. *hoog*, OHG. *hōh*, MHG. *hōch*, G. *hoch*, Goth. *hauhs*, 'high', ON. *haugr*, 'mound', MHG. *houc*, *houges*, OSwed. *hugli*, G. *Hügel*, 'hill', and cogn. with Toch. A *koc*, B *kauc*, 'high', Lith. *kaūkas*, 'boil, tumor', *kaukarā*, *kaūkaras*, 'hill', Lett. *kukurs*, 'hump', OIr. *cūar*, 'bent, crooked', OI. *kucāti*, *kuīcatē*, 'bends, twists' (intr.). All these words are derivatives of I.-E. **geu-q-*, enlargement of base **geu-*, 'to bend', whence, with reduplication, L. *cacūmen* (prob. fr. orig. **kakud*), 'tip, summit'. Cp. how, 'hillock', huckster, huge, shock, 'group of sheaves', and the first word in **Hogen Mogen**. Cp. also **cacuminal**, **cubicle**, **cup**. Derivatives: *high*, n. and adv., *highly* (q.v.), *highness* (q.v.)

highboy, n., a high chest of drawers. — A hybrid formed fr. E. **high** and F. *bois*, 'wood'. See **bush** and cp. **hautboy**. Cp. also **tallboy**, **lowboy**.

highfalutin, **highfaluting**, adj., bombastic; n., bombast. — Of uncertain origin.

highly, adv. — ME. *heghly*, *heyly*, fr. OE. *hēalice*, formed fr. *hēah*, 'high', with suff. -lice. See **high** and adv. suff. -ly.

highness, n. — ME. *heghnes*, *heynes*, fr. OE. *hēahnes*, formed fr. *hēah*, 'high', with suff. -nes. See **high** and -ness.

high, v., called, named (*archaic*). — ME. *highte*, a blend of OE. *hätte*, 'I am called, I was called', passive pres. and past tense of *hātan*, 'to call, name, command', and OE. *hēht*, 'called', active past tense of the same verb; rel. to ON. *heita*, MLG. *hēten*, MDu., *heeten*, Du. *heten*, OHG. *heizzan*, MHG. *heizen*, G. *heißen*, Goth. *haitan*, 'to call, be called; to command'. All these words derive fr. I.-E. **qeid-*, **qoid-*, a -d-enlargement of **qī-*, 'to set or be in motion'. See **cite** and cp. words there referred to. Cp. also **behight**, **hest**, **behest**.

high treason. — Loan translation of F. *haute trahison*, whence also G. *Hochverrat*.

hijacker, n., robber who preys on bootleggers (*U.S. Slang*). — Prob. fr. *Hi Jack*, words with

which the robber is supposed to bring his victim to a sudden stop.

hijra, n. — See **hegira**.

hike, intr. v. — Prob. a var. of **hitch**.

hilarious, adj., merry, gay. — Formed with suff. -ous fr. L. *hilarus*, *hilaris*, 'cheerful, gay', fr. Gk. ἰλαρός, of s.m., which is rel. to **ἔλγημι* (for **στ-σλη-μι*), 'I am gracious' (only in the imper.: Homeric ἔλγηθι, Dor. ἔλαθι, Aeol. ἔλλαθι, 'be gracious!'), ἑλάσσομαι (for **σι-σλά-σσομαι*), 'I appease, propitiate, reconcile to myself', Lesbic ἑλλακος, Homeric ἑλα(φ)ος, Laconic ἑληφος, Att. ἕλωσ, 'propitious, gracious', and cogn. with L. *sōlārī*, 'to comfort', *salvus*, 'whole, safe', OE. *sælig*, *gesælig*, 'happy, fortunate'. See **silly** and cp. words there referred to. Cp. also **Hilary**, **exhilarate**.

Derivatives: *hilarious-ly*, adv., *hilarious-ness*, n. **hilarity**, n., merriment, gaiety. — F. *hilarité*, fr. L. *hilaritatem*, acc. of *hilaritas*, 'cheerfulness, gaiety', fr. *hilaris*. See prec. word and -ity.

Hilary, masc. PN. — Late L. *Hilarius*, lit. 'cheerful', fr. L. *hilaris*. See **hilarious**.

Hilda, fem. PN. — G., lit. 'battle maid', fr. OHG. *hildi*, 'war, battle', which is rel. to OE. *hild*, ON. *hildr*, of s.m., and prob. cogn. with Mlr. *cellach* (for **celdach*), 'war'. Cp. the first element in **Hildebrand**, **Hildegard** and the second element in **Clothilda**, **Matilda**.

Hildebrand, masc. PN. — OHG. *Hildibrand*, lit. 'battle sword', fr. *hildi*, 'war, battle' and *branda* 'sword'. See **Hilda** and **brand**.

Hildegard(e), fem. PN. — OHG. *Hildegard*, lit. 'protecting battle maid', compounded of *hildi*, 'war, battle', and **gard*, 'to enclose, protect'. For the first element see **Hilda**, for the second see **yard**, 'enclosure', and cp. **garden**.

hilding, n., a base wretch; adj. base (*archaic*). — Formed with suff. -ing fr. OE. *hyldan*, *heldan*, 'to lean, incline, bend down'. See **heel**, 'to lean'.

hill, n. — ME. *hil*, *hul*, *hull*, fr. OE. *hyll*, rel. to MDu. *hille*, LG. *hull*, 'hill', ON. *hallr*, 'stone', Goth. *hallus*, 'rock', ON. *holmr*, OE. *holm*, 'rising land, island', fr. I.-E. base **qel-*, 'to rise, be elevated', whence also OI. *kūtam* (for *kultam*), 'top, skull' (orig. 'elevation'), Gk. κολώνος, κολώνη, L. *collis*, 'hill', *columen*, 'top', *columna*, 'column'. See **column** and cp. **holm**. Cp. also **hillock**.

Derivatives: *hill*, tr. v., *hill-y*, adj., *hill-i-ness*, n. **hillebrandite**, n., a hydrous calcium orthosilicate (*mineral*). — Named after the American chemist William Frances **Hillebrand** (1853-1925). For the ending see subst. suff. -ite.

Hillel, masc. PN. — Heb. *Hillél*, fr. *hillél*, 'he praised', whence *hallél*, 'to praise'. See **hallel**.

hillock, n. — Formed fr. **hill** with dimin. suff. -ock.

hilsa, **hilsah**, n., a fish (*Clupea ilisha*). — Hind. *hilsā*, fr. OI. *ilīshā*.

hilt, n. — ME., fr. OE. *hilt*, *hilde*, rel. to ON. *hjal*, OHG. *helza*, 'hilt', OS. *helta*, 'oar handle'

prob. also to OE. *holt*, 'wood'. See **holt**, 'small wood'. Derivative: *hilt*, tr. v.

hilum, n., scar on a seed (*bot.*) — L. *hilum*, 'a little thing, trifle'. The orig. meaning was perhaps 'a little thread or fiber', in which case *hilum* would be a var. of *filum*, 'thread'. See **file**, 'a collection of papers', and cp. **nihil**.

him, pers. pron. — ME., fr. OE. *him*, dat. of *hē*. See **he**.

Himalayas, n. pl. — OI. *himālayah*, lit. 'abode of snow', fr. *himāh*, 'snow', and *ālayah*, 'abode'. See **hibernate**.

Derivative: *Himalay-an*, adj.

himation, n., Greek garment worn over the chiton (*Greek antiq.*) — Gk. ἱμάτιον, for εἰμάτιον, fr. εἶμα, 'a garment', which stands for **Fέσ-μα*, and is rel. to ἐνύνασι (for **Fεσ-ύνασι*), 'to clothe', and cogn. with L. *vestis*, 'garment, clothes'. See **vest** and cp. **Anemia**, 'a genus of plants'.

himself, pron. — ME., fr. OE. *him selfum*, dat. sing. of *hē self*. See **he** and **self**.

hin, n., name of a liquid measure, the sixth part of a bath (*Bible*). — Heb. *hīn*, fr. Egypt. *h3n*, *h3nw*.

hind, n., female of the deer. — ME. *hinde*, fr. OE. *hind*, rel. to ON. *hind*, Du. *hinde*, OHG. *hinta*, MHG. *hinde*, G. *Hinde*, *Hindin*, 'hind', fr. I.-E. base **kem-*, 'hornless', whence also OI. *sāmah*, 'hornless', Gk. κερμός, 'young deer, gazelle', Lith. *šmūlas*, of s.m. Cp. **gemsbok**.

hind, n., a farm servant. — ME. *hine*, fr. OE. *hīna*, gen. of *hīwan* (pl.), 'members of a family'. See **hide**, 'measure of land'.

hind, adj., posterior. — ME., prob. back formation fr. **hinder**, adj., influenced in form by OE. *hindan*, 'from behind'. Cp. **behind**.

hinder, adj., posterior. — ME. *hindere*, fr. OE. *hinder* (adv.), 'behind', rel. to OHG. *hintar*, MHG. *hinter*, *hinder*, G. *hinter*, Goth. *hindar*, 'behind' (prep.), ON. *hindr-* (in compounds, as e.g. *hindr-vitni*, 'superstition'), orig. comparatives to OE. *hine*, 'hence'. See **hence** and -ther and cp. **hinder**, v. Cp. also the first element in **hinterland**.

hinder, tr. and intr. v., to prevent. — ME. *hinderen*, *hindren*, fr. OE. *hindrian*, rel. to ON. *hindra*, Du. *hinderen*, OHG. *hintarōn*, MHG., G. *hindern*, lit. 'to keep back', fr. OE. *hinder*, etc., 'behind'. See **hinder**, adj. Derivative: *hinder-er*, n.

Hindi, n., the language of Northern India. — Hind. *Hindī*, formed with suff. -ī (expressing relationship) fr. *Hind*, 'India'. See **Hindu**.

Hindoo, **Hindooism**, **Hindoostani**. — See **Hindu**, **Hinduism**, **Hindustani**.

hindrance, n. — A hybrid coined fr. **hinder**, v., and -ance, a suff. of Latin origin.

Hindu, also **Hindoo**, n., one of the Hindu race. — Pers. *Hindū*, fr. *Hind*, 'India', fr. OI. *Sindhuh*, 'the river Indus; the region of the river Indus'. See **India** and cp. words there referred to.

Hinduism, also **Hindooism**, n., the religion of the Hindus. — Formed fr. **Hindu** with suff. -ism.

Hindustani, also **Hindoostani**, n., the most important dialect of Western Hindi; adj., pertaining to Hindustan or Hindustani. — Hind. *Hindūstāni*, formed with suff. -ī (expressing relationship) fr. Pers. *Hindūstān*, lit. 'the country of the Hindus', fr. *Hindū*, 'Hindu', and *stān*, 'place, country'. For the first element see **Hindu**. The second element is rel. to Avestic *stāna-* (in compounds), 'place', lit. 'a place where to stand', from the stem of *stā-*, 'to stand', fr. I.-E. base **stā-*, 'to stand', whence also L. *stāre*, 'to stand'. See **state** and cp. **stand**. Cp. also *Afghanistan*, *Baluchistan*, lit. 'place (i.e. land) of the Afghans, resp. Baluchis'. Cp. also the second element in **bezesteen** and in **bostangi**.

Derivative: *Hindustani*, n.

hing, n., asafetida. — Hind. *hing*, fr. OI. *hinguh*.

hinge, n. — ME. *henge*, lit. 'that on which the door hangs', fr. *hengen*, 'to hang'. Cp. MLG. *henge*, 'hinge', MDu. *henge*, 'hook, handle', Du. *hengsel*, 'hinge', and see **hang**.

Derivatives: *hinge*, intr. and tr. v., *hing-ed*, adj. **hinny**, n., offspring of a stallion and a she-ass. — L. *hinus*, fr. Gk. ἵννος = γίννος, which is of uncertain origin.

hinny, intr. v., to neigh. — ME., fr. L. *hinnire*, 'to neigh', which is of imitative origin.

hint, n. — ME. *henten*, 'to seize, take', fr. OE. *hentan*, which stands in gradational relationship to OE. *huntian*, 'to hunt'. See **hunt** and cp. **hent**. Derivatives: *hint*, v., *hint-ing-ly*, adv.

hinterland, n., land lying behind a coast district. — G., compounded of *hinter*, 'behind', and *land*, 'land'. See **hinder**, adj., and **land**.

hip, n., the haunch. — ME. *hipe*, *hippe*, *hupe*, fr. OE. *hype*, rel. to Du. *heup*. OHG., MHG. *huf*, G. *Hüfte*, Goth. *hups*, 'hip', fr. I.-E. base **geu-b-*, 'to bend', whence also Gk. κύβος, 'hollow above the hip of cattle'. See **cubicle** and cp. **hive**.

Derivative: *hip*, tr. v., to sprain the hip of.

hip, n., seed vessel of the dog rose. — ME. *hepe*, *hipe*, fr. OE. *hēopa*, rel. to OE. *hiopa*, 'briar', OS. *hiopo*, dial. Norw. *hyupa*, OHG. *hiaofo*, *hiufa*, MHG., G. *hief*, Du. *joop*, 'bramble', Dan. *hyben*, 'hip', and cogn. with OPruss. *kaūabri*, 'thorn'.

hip, n., melancholy. — For *hyp*, which is short for **hypochondria**.

hip, interj. used in applauding (as in *hip, hip, hurrah*). — Of imitative origin.

hipe, also **hype**, n., a kind of throw in wrestling. — Of uncertain origin; perhaps rel. to **hip**, 'haunch'. Derivative: *hipe* or *hype*, tr. and intr. v., to throw by means of a hipe.

hipp-, form of **hippo-** before a vowel.

hippalectryon, n., an imaginary animal combining the forms of the horse and the cock (*Greek antiq.*) — Gk. ἵππαλεκτρυών, compounded of ἵππος, 'horse' and ἀλεκτρυών, 'cock'. See

hippo- and **alectryomachy**.
hipped, adj., having hips. — Formed with suff. **-ed** fr. **hip**, 'haunch'.
hipped, adj., depressed. — Formed with suff. **-ed** fr. **hip**, 'melancholy'.
hippish, adj., somewhat depressed (*colloq.*) — Formed with suff. **-ish** fr. **hip**, 'melancholy'.
hippo-, before a vowel **hipp-**, combining form meaning 'horse'. — Gk. ἵππο-, ἵππ-, fr. ἵππος, 'horse', rel. to dial. Gk. ἵκκος, for I.-E. **ekwos*, whence also OI. *ásvah*, L. *equus*, 'horse'. See **equine** and cp. the second element in **Eohippus**, **ephippium**, **Philip**, **Xanthippe**.
hippo, n. — Short for **hippopotamus**.
Hippoboscidae, n. pl., a family of parasitic blood-sucking flies (*entomol.*) — ModL., formed with suff. **-idae** fr. **hippo-** and Gk. βόσκειν, 'to feed'. See **botany**.
hippocampus, n., sea horse. — L., fr. Gk. ἵπποκάμπος, compounded of ἵππος, 'horse' (see **hippo-**), and κάμπος, 'sea monster', which is possibly rel. to κάμπη, 'caterpillar'. Cp. the first element in **Campephagidae**, **Campephilus**, **Campodea**.
hippocras, n., a highly spiced wine. — ME. *ypocras*, fr. OF. *ipocras*, *ypocras* (F. *hypocras*), prop. fr. *Hippocrates*, the celebrated Greek physician; so called because the wine was strained through a woolen bag named *Hippocrates sleeve*. The French spelling *hypocras* is due to a confusion with the numerous words beginning with *hypo-*, fr. Gk. ὑπό, 'under, below'.
Hippocratic, adj., of, or pertaining to, the Greek physician Hippocrates (460? — 357 B.C.E.) — Late L. *Hippocraticus*, fr. L. *Hippocratēs*, fr. Gk. Ἱπποκράτης. For the ending see suff. **-ic**.
Hippocrene, n., a fountain on Mt. Helicon sacred to the Muses. — L., fr. Gk. Ἱπποκρήνη, lit. 'horse's fountain', which is compounded of ἵππος, 'horse', and κρήνη, 'fountain'. See **hippo-** and **crenic**. Derivative: *Hippocren-ian*, adj.
Hippodamia, n., daughter of Oenomaus, king of Pisa, who offered her to the suitor who should defeat him in a chariot race (*Classical mythol.*) — L., fr. Gk. Ἱπποδάμεια, fr. ἵπποδάμος, 'tamer of horses', which is formed fr. ἵππος, 'horse', and the stem of δαμάω, 'to tame'. See **hippo-** and **tame** and cp. **adamant**.
hippodrome, n., 1) in ancient Greece and Rome, a course for horse races; 2) a circus for equestrian performances. — F., fr. L. *hippodromos*, fr. Gk. ἵππόδρομος, 'race course', which is compounded of ἵππος, 'horse', and δρόμος, 'course'. See **hippo-** and **dromedary**. Derivatives: *hippodrome*, intr. v., *hippodrom-ic*, adj.
Hippoglossus, n., a genus of flatfishes, the halibut (*ichthyol.*) — ModL., compounded of **hippo-** and Gk. γλῶσσα, 'tongue'. See **gloss**, 'interpretation'.
hippogriff, also **hippogryph**, n., an imaginary monster combining the forms of the horse and the fabulous griffin. — F. *hippogriffe*, fr. It.

ippogrifo, a hybrid coined fr. Gk. ἵππος, 'horse' (see **hippo-**), and *grifo*, 'griffin'. See **griffin**, 'a mythical animal'.
hippoid, adj., resembling a horse (*zool.*) — Compounded of **hippo-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid** and cp. **equoid**.
Hippolyte, n., an Amazon, daughter of Ares; taken prisoner by Theseus (*Greek mythol.*) — L., fr. Gk. Ἴππολύτη, fem. of the name Ἴππολύτος. See **Hippolytus** and cp. next word.
Hippolyte, n., a genus of prawns (*zool.*) — ModL., named after the Amazon Hippolyte. See prec. word.
Hippolytidae, n., pl., a family of prawns. — ModL., pl., formed fr. prec. word with suff. **-idae**.
Hippolytus, PN., a son of Theseus (*Greek mythol.*) — L., fr. Gk. Ἴππόλυτος, fr. ἵππόλυτος, lit. 'letting horses loose', formed fr. ἵππος, 'horse', and the stem of λύειν, 'to loose, let loose'. See **hippo-**, and **-lysis**.
hippophagous, adj., eating horseflesh. — Compounded of **hippo-** and Gk. -φάγος, 'eating', from the stem of φαγεῖν, 'to eat'. See **-phagous**.
hippophagy, n., the practice of eating horseflesh. — Compounded of **hippo-** and -φαγία, fr. -φάγος, 'eating'. See **-phagy**.
hippopotamic, adj., pertaining to, or resembling, a hippopotamus. — See next word and **-ic**.
hippopotamus, n. — L., fr. Gk. ἵπποπόταμος, lit. 'horse of the river', fr. ἵππος, 'horse' and ποταμός, 'river'. See **hippo-** and **potamo-**.
Hipposelinum, n., a genus of plants, the lovage (*bot.*) — ModL., fr. Gk. ἵπποσέλινον, 'coarse parsley', lit. 'horse parsley', fr. ἵππος, 'horse', and σέλινον, 'parsley'. See **hippo-** and **parsley** and cp. the second element in **Petroselinum**.
hippuric, adj., pertaining to the acid C₆H₆NO₃ (*chem.*) — Compounded of Gk. ἵππος, 'horse', and οὔρον, 'urine' (see **hippo-**, **urine** and adj. suff. **-ic**). This acid was so called because it was first found (by Rouelle) in the urine of horses.
Hippuris, n., a genus of plants, the mare's tail (*bot.*) — ModL., lit. 'horse's tail', fr. **hippo-** and Gk. οὐρά, 'tail'. See **uro-**, 'tail'.
Hiram, masc. PN. — Phoen.-Heb. *Hīrām*, prob. aphetic for *Āhīrām*, lit. 'brother of the lofty', fr. *āhī*, construct state of *āh*, 'brother', and *rām*, 'high, lofty'. The first element is rel. to Aram. *ah*, Ugar. 'h, Arab. *ah*, Ethiop. *ahaw*, Akkad. *ahu*, 'brother', Heb. *āhōth*, Aram. *ahāth*, Syr. *hāthā*, Ugar. 'ht, Arab. *uht*, Ethiop. *ahat*, Akkad. *ahātu*, 'sister'. For the second element in *Āhīrām* see **Abram**.
Hiramite, n. (applied to Freemasons). — Lit. 'descendant of Hiram (king of Tyre)'. Formed fr. **Hiram** with subst. suff. **-ite**.
hircarra, n., a messenger; a spy (*India*). — Pers. *harkārā*, 'messenger, spy', compounded of *har*, 'every, all' (fr. OPers. *haruva-*), and *kār*, 'work, business', fr. OPers. *kar-*, 'to make'. See **corpus** and cp. **Sanskrit** and words there referred to.
hircine, adj., pertaining to, or resembling, a he-

goat; of a rank smell. — L. *hircinus*, 'pertaining to a he-goat', fr. *hircus*, 'he-goat', which is prob. rel. to *hirsutus*, 'shaggy, prickly, bristly'. See **hirsute** and adj. suff. **-ine** and cp. **hearse**.
hire, n. — ME., fr. OE. *hȳr*, 'hire, wages, usury, interest', rel. to OS. *hāra*, *hāria*, Dan. *hyre*, Swed. *hyra*, 'hire, wages', OFris. *hēre*, MLG., MDu. *hūre*, Du. *huur*, G. *Heuer*, 'hire, wages, rent, lease'. The ulterior etymol. of these words is unknown.
hire, tr. v. — ME. *hiren*, fr. OE. *hȳrian*, rel. to Dan. *hyre*, Swed. *hyra*, OFris. *hēra*, MLG., MDu. *hūren*, Du. *huren*, G. *heuern*, 'to hire, rent'. These verbs are prob. denominated fr. OE. *hȳr*, resp. its equivalents in the other Teut. languages. See **hire**, n.
Derivatives: *hir-er*, n., *hire-ling*, n.
hirple, intr. v., to walk lamely; to hobble (chiefly *Scot.*) — Of unknown origin.
hirrient, adj., snarling; trilled. — L. *hirriēns*, gen. *-entis*, 'snarling,' pres. part. of *hirrire*, 'to snarl', of imitative origin. Cp. **hirundine**. For the ending see suff. **-ent**.
Derivative: *hirrient*, n., a trilled sound.
hirsute, adj., shaggy, bristly. — L. *hir-sūtus*, 'shaggy, prickly, bristly', rel. to *hir-tus*, 'rough, shaggy, hairy', and in gradational relationship to *horrēre*, 'to stand on end, bristle, shake, shudder, shiver, tremble'. See **horror** and cp. **hearse**, **hispid**.
Derivatives: *hirsute-ness*, n., *hirsut-ism*, n.
hirsuties, n., excessive growth of hair. — ModL. *hirsutiēs*, lit. 'shagginess', fr. L. *hirsūtus*. See prec. word.
Hirtella, n., a genus of plants of the peach family (*bot.*) — ModL., fr. L. *hirtus*, 'rough, hairy, shaggy'. See prec. word and **-ella**.
Hirudo, n., a genus of leeches (*zool.*) — L. *hirūdō*, gen. *hirūdinis*, 'leech', of uncertain origin.
hirundine, adj., pertaining to, or resembling, a swallow. — Contraction of **hirundin-ine* (see **hapology**), which is formed with adj. suff. **-ine** fr. L. *hirundō*, gen. *-inis*, 'swallow', fr. *hirrire*, 'to snarl'. See **hirrient**.
his, pron. — ME., fr. OE. *his*, 'of him, his', gen. of masc. *hē*, 'he', and of neut. *hit*, 'it'. See **he** and **it**.
hisingerite, n., a hydrous ferric silicate (*mineral.*) — G. *Hisingerit*, named after the Swedish chemist Wilhelm Hisinger (1766-1852). The ending **-it** goes back to Gk. -ἴτης; see subst. suff. **-ite**.
Hispania, n., the Latin name of the country now comprising Spain and Portugal. — L. *Hispania*, 'Spain', lit. 'the country of the Spaniards', fr. *Hispanus*, 'Spaniard', which is prob. of Iberian origin. The *i* in (*H*)*-spania* is prob. the Iberian article. Cp. **Spaniard**, **spaniel**.
Hispanic, adj., Spanish. — L. *Hispanicus*, fr. *Hispania*. See prec. word and **-ic**.
hispid, adj., bristly. — L. *hispidus*, 'shaggy, prickly, bristly', prob. rel. to *hirsūtus*, of s.m. See **hirsute**.
Derivative: *hispid-ity*, n.
hiss, intr. v. and n. — ME. *hissen*, of imitative

origin. Derivatives: *hiss-er*, n., *hiss-ing*, n., *hiss-ing-ly*, adv.
hist, inter., hush. — Of imitative origin. Cp. **hush**, **whisht**, **whist**, interj.
hist-, form of **histo-** before a vowel.
histamine, n., an amine, C₂H₅N₃, occurring in ergot and produced by the decomposition of histidine (*chem.*) — Coined fr. **histidine** and **amine**.
histidine, **histidin**, n., an amino acid C₆H₉N₃O₂ (*chem.*) — Coined fr. Gk. ἱστίον, dimin. of ἱστός (see **histo-**), and suff. **-idine**.
histo-, before a vowel **hist-**, combining form meaning 'tissue'. — Gk. ἱστο-, ἱστ-, fr. ἱστός, 'ship's mast; loom; warp, web', which stands for **siostós* and lit. means 'that which causes to stand', fr. ἵστημι (for **stí-sthē-mi*), 'I make to stand; I stand', fr. I.-E. base **stā-*, 'to stand', whence also Gk. στήμων, 'the warp in the loom', L. *stāre*, 'to stand', *stāmen*, 'the warp in the loom'. See **state** and cp. **anhistous**, **Actinistia**. Cp. also **stamen**.
histogenesis, n., formation of organic tissue. — Compounded of **histo-** and Gk. γένεσις, 'origin'. See **genesis**.
histogenetic, adj., pertaining to histogenesis. — See prec. word and **genetic**.
histology, n., the study of organic tissues. — Compounded of **histo-** and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.
Derivatives: *histolog-ic*, *histolog-ic-al*, adjs., *histolog-ist*, n.
histolysis, n., dissolution of organic tissue. — Compounded of **histo-** and Gk. λύσις, 'a loosening', fr. λύω, 'to loose'. See **-lysis**.
histolytic, adj., pertaining to histolysis. — See prec. word and **-lytic**.
histone, n., any of a group of basic proteins (*chem.*) — Coined fr. Gk. ἱστός (see **histo-**) and suff. **-one**.
historian, n. — F. *historien*, fr. L. *historia*. See **history** and **-an**.
historiated, adj., illustrated with figures of flowers or animals, etc. — Formed with suff. **-ed** fr. ML. *historiātus*, pp. of *historiāre*, 'to narrate, depict; to paint', fr. L. *historia*, 'history'. See **history** and adj. suff. **-ate** and cp. **storiated**. For sense development cp. **story**, 'horizontal section of a building'.
historic, adj. — L. *historicus*, fr. Gk. ἱστορικός, 'historical', fr. ἱστορία, 'historical narrative'. See **history** and **-ic**. Derivatives: *historic-al*, adj., *historic-al-ly*, adv., *historic-ity*, n.
historico-, combining form meaning 'historical'. — Fr. Gk. ἱστορικός. See **historic**.
historied, adj., having a history. — See **history** and **-ed**.
historiette, n., a short history, a short story. — F., dimin. of *histoire*, 'history, story', fr. L. *historia*. See **history** and **-ette**.
historify, tr. v., to treat in, or as in, history. — Formed fr. **history** with suff. **-fy**.

historiographer, n., historian. — Formed with suff. **-er** fr. earlier *historiograph*, fr. Lat. L. *historiographus*, fr. Gk. ἱστοριογράφος, 'history writer', which is compounded of ἱστορία, 'history', and -γράφος, fr. γράφειν, 'to write'. See **history** and **-graph**.

historiography, n., the writing of history. — See prec. word and **-graphy**.

Derivatives: *historiograph-ic*, *historiograph-ic-al*, adjs., *historiograph-ic-al-ly*, adv.

history, n. — L. *historia*, 'narrative, story, narration, account', fr. Gk. ἱστορία, 'learning by inquiry, knowledge obtained by inquiry; account of one's inquiries; narration, historical narrative; history', fr. ἵστωρ (Boeot. Φίστωρ), 'knowing, learned', which stands for *Fιδτωρ and is rel. to οἶδα (for *Fιδεῖν), 'I know', εἶδον (for *Fιδεῖν), 'I saw', ἰδεῖν (for *Fιδεῖν), 'to see', ἰδέξ (prob. for *Fιδέσξ), 'look, semblance; kind, nature, class, species', and cogn. with L. *videre*, 'to see'. See **vision** and cp. **idea** and words there referred to. Cp. also **story**, **polyhistor**.

histrionic, adj., pertaining to an actor. — Late L. *histrionicus*, 'pertaining to an actor', fr. *histrion*, gen. -ōnis, 'actor', fr. *hister*, 'actor', which is of Etruscan origin.

Derivative: *histrionic-al-ly*, adv.

hit, tr. and intr. v. — ME. *hitten*, fr. ON. *hitta*, 'to hit upon, meet with', whence also Dan. *hitte*, Swed. *hitta*, 'to hit, find'.

Derivatives: *hit*, n., *hitt-er*, n.

hitch, tr. and intr. v., to move by jerks. — ME. *hychen*, 'to move, remove', rel. to dial. E. *hike*, 'to move with a jerk', Scot. *hitch*, 'a motion by jerks'. Cp. **hike**.

Derivatives: *hitch*, n., *hitch-er*, n., *hitch-y*, adj., *hitch-i-ly*, adv., *hitch-i-ness*, n.

hithe, n., landing place, port (*archaic* or in *place names*). — ME. *hythe*, fr. OE. *hȳth*, 'landing place', rel. to OS. *hūth*, of s.m.

hither, adv. — ME. *hider*, *hither*, fr. OE. *hider*, rel. to ON. *hēdra* (for **hiōra*), 'here', Goth. *hidre*, 'hither'; formed from the Teut. demonstrative base **hi-* (whence also **he**, **here**) with the comparative suff. **-ther**. Cp. **thither**. Cp. also **cis-**, **citra-**.

Derivative: *hither*, adj.

hitherward, also **hitherwards**, adv. — OE. *hiderweard*. See **hither** and **-ward**, resp. **-wards**.

Hittite, n. — Formed with subst. suff. **-ite** fr. Heb. *Hittī*, 'Hittite' (pl. *Hittīm*), fr. Hitt. *Hatti*.

hive, n. — ME. *hive*, fr. OE. *hȳf*, rel. to ON. *hūfr*, 'hull of a ship', and cogn. with OI. *kūpah*, 'hollow, pit, cave', Gk. κύπη, 'a kind of ship', κύπελλον, 'cup', L. *cūpa*, 'tub, cask, vat'. See **cup** and cp. words there referred to.

Derivative: *hive*, tr. and intr. v.

hives, n., any of various eruptive skin diseases. — Of uncertain origin.

Hivite, n., one of an ancient tribe of Canaan displaced by the Israelites. — Formed with subst. suff. **-ite** fr. Heb. *Hiwwī*, lit. 'villager', fr.

hawwāh, 'tent-village, village', which prob. derives fr. base *h-w-h*, 'to gather', and is rel. to Arab. *hāwa*, 'he collected, gathered', *hiwā*, 'circle of tents'.

ho, interj. — Imitative. Cp. **whoa**.

hoactzin, n. — See **hoatzin**.

hoar, adj. — ME. *har*, *hor*, fr. OE. *hār*, 'gray, gray-haired, old', rel. to ON. *hār*, of s.m., OS., OHG. *hēr*, 'distinguished, noble, glorious, excellent', MHG. *hēr*, 'distinguished, noble, proud, gay, holy', G. *hehr*, 'exalted, august, noble, sublime', *Herr*, 'lord, master', *herrlich*, 'glorious, excellent', fr. Teut. base **haira*, corresponding to I.-E. **koiro-*; cp. Mlr. *ciar*, 'dark', fr. base **keiro-*, a vowel-gradation form of **koiro-*. Cp. **Herr**, **herring**, and the second element in **mynheer**, **younker**. Cp. also **hue**.

Derivatives: *hoar*, n., and intr. and tr. v., *hoar-y*, adj., *hoar-i-ness*, n.

hoard, n. — ME. *hord*, fr. OE. *hord*, rel. to OS. *hord*, ON. *hodd*, OHG., MHG., G. *hort*, Goth. *huzd*, 'treasure', lit. 'hidden treasure', fr. I.-E. **quz-dho-*. The first element in this base means 'hidden'; see **hide**, 'to conceal', and cp. words there referred to. The second element in **quz-dho-* means 'placed', fr. base **dhē-*, **dhō-*, 'to place', whence also Gk. τιθέναι, 'to place', OE. *dōn*, 'to do'. See **de** and cp. **theme**. Cp. also **treasure**.

hoard, tr. and intr. v. — ME. *horden*, fr. OE. *hordian*, fr. *hord*. See **hoard**, n.

Derivatives: *hoard-er*, n., *hoarding* (q.v.)

hoarding, n., the act of one who hoards. — Formed fr. **hoard**, v., with **-ing**, suff. forming verbal nouns.

hoarding, n., a temporary fence. — Formed with subst. suff. **-ing** fr. obsol. E. *hoard*, fr. OF. *hourd*, *hourt*, *hort*, 'scaffold', which is of Teut. origin. Cp. OHG. *hurd*, 'hurdle', and see **hurdle**.

hoarhound, n. — See **horehound**.

hoarse, adj. — ME. *hors*, fr. earlier *hos*, fr. OE. *hās*, rel. to OS. *hēs*, ON. *häss*, Dan. *hæs*, Swed. *hes*, Du. *hees*, OHG. *heisi*, *heis*, MHG. *heise*, *heiser*, earlier G. *heisch*, G. *heiser*, 'hoarse'. These words prob. meant orig. 'dried out; rough', and are rel. to OE. *hāt*, etc., 'hot'; see **hot**. The insertion of the *r* in ME. *hors* is prob. due to the influence of **harsh**.

Derivatives: *hoarse-ly*, adv., *hoarse-ness*, n.

hoatzin, **hoactzin**, n., a bird of S. America. — Sp., fr. Nahuatl *uatzin*.

hoax, n. and tr. v. — Fr. earlier *hocus*. See **hocus-pocus**.

Derivative: *hoax-er*, n.

hob, n., 1) a rustic; a clownish lout; 2) a fairy. — Fr. *Hob*, a pet form of **Robin**. Cp. **hobgoblin**.

hob, n., projection at the side of a fireplace; peg. — Of uncertain origin. Cp. **hub**.

hobble, intr. v., to go haltingly; to limp; tr. v., to cause to go haltingly. — ME. *hobelen*; rel. to Du. *hobbelen*, 'to rock from side to side',

freq. of *hobben*, 'to toss, to rock'. Cp. **hopple** and **hobby**, 'a small species of falcon'.

Derivatives: *hobble*, n., *hobbler* (q.v.), *hobbling-ly*, adv.

hobbledehoy, also **hobbadehoy**, **hobbedehoy**, n., a clumsy youth. — Of uncertain origin.

hobbler, n., one who, or that which, hobbles. — Formed from the verb **hobble** with agential suff. **-er**.

hobbler, n., a retainer who maintained a horse for military service (*Engl. hist.*) — ME. *hobler*, *hobeler*, a blend of OF. *hobin*, *hobi*, 'a small horse' (see **hobby**, 'a nag'), and OF. *hobeler*, 'to skirmish', fr. OF. *hober*, 'to bestir oneself; shake, agitate', which is of Teut. origin. Cp. Du. *hobben*, 'to toss', and see **hobble**.

hobby, n., a small species of falcon. — ME. *hobi*, *hoby*, fr. OF. *hobet*, dimin. of *hobe*, 'falcon' (whence also F. *hobereau*, 'hobby; squireen'), fr. OF. *hober*, 'to bestir oneself'. See prec. word. **hobby**, n., 1) a nag; 2) hobby horse; 3) favorite occupation. — ME. *hobin*, 'nag', fr. OF. *hobin*, *hobi*, 'a small horse', orig. 'the ambling animal', fr. OF. *hober*, 'to bestir oneself'. See **hobby**, 'a species of falcon', and cp. **aubin**.

hobgoblin, n., 1) (*cap.*) Robin Goodfellow; 2) an elf, goblin; 3) a bogey. — Compounded of **hob**, 'a kind of fairy', and **goblin**.

hobnail, n. — Compounded of **hob**, 'fairy', and **nail**.

Derivative: *hobnail-ed*, adj.

hobnob, intr. v., to be on intimate terms. — A var. of early ModE. *hab nab*, fr. OE. *habban*, 'to have', and *nabban*, contraction of *ne habban*, 'not to have'. Hence *hobnob* orig. meant 'have or have not'. See **have**.

hobo, n., a tramp (*American Slang*). — Of unknown origin.

hobson-jobson, n., a festal excitement. — Corruption of Arab. *ya Hasan! ya Husayn!* 'O Hasan! O Husain!', cry of the Mohammedans at the procession of the Moharram. See Yule and Burnell, *Hobson-Jobson*, p. 419.

Hobson's choice, n. — So called after Thomas *Hobson* (died in 1631), who had livery stables at Cambridge and let out horses to customers on the condition that they had to take the animal standing in the stable nearest to the stable door.

hock, n., the joint in the hind leg of a horse. — ME. *hough*, *hoch*, fr. OE. *hōh*, 'heel', rel. to the first element in ON. *hā-sin*, OE. *hōh-sinu*, 'hock sinew', OHG. *hahsa*, MHG. *hahse*, G. *Hachse*, 'hock', ON. *hall*, OE. *hæla*, 'heel', and cogn. with OI. *kákšah*, *kákšā*, Avestic *kasha*, 'armpit', L. *coxa*, 'hip', Lith. *kiuka*, *kenklė*, 'knee joint', *ciuksla*, 'knee sinew', OIr. *coss*, 'foot'. Cp. **hough**.

Cp. also **heel**. Cp. also **coxa**. For the second element in ON. *hā-sin*, OE. *hōh-sinu*, see *sinew*.

Derivative: *hock*, tr. v., to hamstring.

hock, n., white Rhenish wine. — Orig. 'wine of Hochheim', abbreviation of obsol. *hockamore*, 'wine of Hochheim', fr. G. *Hochheimer*, fr.

Hochheim, a village near Mainz in Germany.

Hockday, n., the second Tuesday after Easter. — The first element in this compound is of unknown origin. It is not related to G. *hoch*, 'high'. **hockey**, n. — Prob. fr. OF. *hoquet*, 'bent club, shepherd's crook', formed with suff. **-et** fr. OF. *hoc*, 'a hook', which is of Teut. origin (cp. OE. *hoc* and see **hook**); prob. so called because played with clubs hooked slightly at the end.

hocus, n. and tr. v. — Short for **hocus-pocus**.

hocus-pocus, n., a conjurer's trick. — Sham L. Cp. **hoax**, **hokey-pokey**.

hod, n., a portable trough for carrying mortar. — MDu. *hodde*, 'basket', rel. to Frankish **hotta* (whence F. *hotte*, 'basket for the back') and to dial. G. *Hotte*, 'basket for the back'.

hodden, n., a coarse woolen cloth. — Perh. fr. Northern E. dial. form of *holden*, pp. of *held*, hence lit. 'cloth held (at home)'. See **hold**.

Hodge, n., the agricultural laborer. — A popular form of the name **Roger**.

hodgepodge, n. — A var. of **hotchpotch** (q.v.)

hodgkinsonite, n., a hydrous zinc manganese silicate (*mineral*). — Named after H. H. *Hodgkinson* of Franklin Furnace, New Jersey. For the ending see subst. suff. **-ite**.

hodiernal, adj., of this day. — Formed with adj. suff. **-al** fr. L. *hodiernus*, 'of this day', fr. *hodiē*, 'today', which stands for *hoc diē*, 'on this day', fr. abl. of *hic*, 'this', and *diēs*, 'day'. L. *hic* prob. stands for *hi-ce* or *he-ce*, which is compounded of the emphatic particle *hi-*, resp. *he-*, and the demonstrative particle *-ce*. Particle *hi-*, *he-* is cogn. with the emphatic particles: OI. *ghc-*, 'just, indeed, certainly', *ha*, 'of course, surely', OI. *hi*, Avestic *zī*, 'for, because; surely, indeed', Gk. *-χι* (in *οὐ-χι*, *μή-χι*, 'not', *ναί-χι*, 'yea, verily'), Oslav. *-go-*, *-ze* (after a negation), Lith. *-gu*, *-gi*. For the demonstrative particle *-ce* cp. the second element in L. *istic*, 'this', *illic*, 'that'. See **he** and cp. **haecceity**, **encore** and **langue d'oc**. For the second element in L. *hodiē* see **dies non**.

hodograph, **hodometer**. — See **odograph**, **odometer**.

hoe, n. — ME. *howe*, fr. MF. (= F.) *houe*, fr. Frankish **hauwa*, which is rel. to OHG. *houwa* (MHG. *houwe*, G. *Haue*), 'hoe, mattock, pickax', fr. OHG. *houwan*, which is rel. to OE. *hēawan*, 'to cut, hew'. See **hew**.

hoe, tr. v. — ME. *howwen*, fr. *howe*. See **hoe**, n. Derivative: *ho-er*, n.

hoernesite, n., a hydrous magnesium arsenate (*mineral*). — G. *Hoernesit*, named after the Austrian paleontologist Moritz *Hoernes* (1852-1917). The ending **-it** goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

hog, n. — ME. *hog*, *hogge*, fr. OE. *hogg*, of uncertain origin.

Derivatives: *hog*, tr. and intr. v., *hogg-ed*, adj., *hogg-ery*, n., *hogg-ish*, adj., *hogg-ish-ly*, adv., *hogg-ish-ness*, n.

Hogarthian, adj., in the satirical manner of the English painter and caricaturist William Hogarth (1697-1764). — For the ending see suff. **-ist**.
Hogen-Mogen, n., 1) 'Their High Mightinesses', i.e. the States-General of the United Provinces of the Netherlands (*obsol.*); 2) the Dutch; a Dutchman (used contemptuously). — Fr. Du. *Hoogmogendheden*, 'High Mightinesses' (fr. *hoog*, 'high', and *mogend*, 'mighty'), title of the States-General in the Netherlands. See **high**, and **may**, **mighty**.

hoicks, **hoick**, interj., a call to incite hounds. — Of unknown origin. Cp. **yoicks**.

hoiden, n. — See **hoyden**.

hoi polloi, the common people, the rabble. — Gk. οἱ πολλοί, 'the many', pl. of πολλός. See **poly-**.

hoise, tr. v., to hoist (*obsol.*) — Late ME. *hoise*, alter. of earlier *hyce*, *hysse*, fr. MLG. *hissen* or MDu. *hischen* (Du. *hijzen*), 'to hoist' (whence also G. *hissen*, F. *hisser*, It. *issare*, Sp., Port. *izar*); possibly of imitative origin. Cp. next word.
hoist, tr. v., to raise, lift. — Alter. of *hoise*, prob. due to a confusion with *hoised*, *hoist*, pp. of *hoise*.

Derivatives: *hoist*, n., *hoist-er*, n., *hoist-ing*, n. and adj.

hoity-toity, adj., 1) giddy, flighty; 2) haughty, arrogant; 3) petulant. — From the *obsol.* v. *hoit*, 'to indulge in riotous gaiety', which is of uncertain origin.

hokey-pokey, n., 1) hocus-pocus; 2) cheap ice-cream sold in the streets. — Prob. altered fr. **hocus-pocus**.

hokhmah, n., wisdom; (*cap.*), wisdom literature, a division of ancient Hebrew writings. — Heb. *hokhmāh*, 'wisdom', from the stem of *hākhām*, 'he was wise', whence also *hākhām*, 'skillful, learned, wise', rel. to Aram.-Syr. *hākhām*, 'he was wise', Arab. *hākuma*, 'he was wise', *hākīm*, 'wise'. See **hakeem**.

hol-, form of **holo-** before a vowel.

holcad, n., a ship of burden (*Greek antiq.*) — Gk. ὀλκάς, gen. ὀλκάδος, 'ship of burden', lit. 'a ship that is towed', rel. to ἔλκειν, 'to draw'. See **Holcus** and **-ad** and cp. **hulk**.

holcodont, adj., having the teeth set in a continuous groove. — Compounded of Gk. ὄλος, 'furrow', and the stem of ὀδών, gen. ὀδόντος, 'tooth'. See next word and **odonto-**.

Holcus, n., a genus of plants (*bot.*) — L., a kind of grass, fr. Gk. ὄλος, adj., 'attractive', which is rel. to ὄλος, n., 'that which draws; a track made by drawing, a furrow', and to ἔλκειν, 'to draw, attract', fr. I.-E. base **selq-*, 'to draw', whence also L. *sulcus*, 'furrow, trench'. See **sulcate** and cp. **holcad**, **holcodont**, **hulk**.

hold, tr. and intr. v. — ME. *healden*, *halden*, *holden*, fr. OE. *haldan*, *healdan*, rel. to OS. *haldan*, ON. *halda*, Dan. *halde*, Swed. *hälla*, OFris. *halda*, MLG. *halden* Du. *houden*, OHG. *haltan*, MHG., G. *halten*, 'to hold', Goth. *haldan*, 'to

tend' (orig. prob. 'to drive on'), fr. Teut. **hal-dan*, which is prob. a dental enlargement of I.-E. base **quel-*, 'to drive'. The phases of the sense development of the above words prob. were 'to drive on' (cattle, etc.); 'to tend' (cattle; as in Goth. *haldan*); 'to hold' (cattle, etc.). For other derivatives of I.-E. base **qel-*, see **celerity** and words there referred to. Cp. **behold**, **halt**, 'stoppage', **hodden**, **holt**, 'lair of an animal'.

Derivatives: *hold*, n., *hold-er*, n., *hold-ing*, n.
hold, n., space in a ship below the lower deck, in which cargo is stowed (*naut.*) — ME. *holl*, fr. MDu. *hool*, *hol*, 'hole; hold'. See **hole**.

holden, archaic pp. of the verb **hold**.

holdenite, n., a basic manganese zinc arsenate (*mineral.*) — Named after the American mineral collector Albert Fairchild *Holden* (1866-1913). For the ending see subst. suff. **-ite**.

hole, n. — ME., fr. OE. *hol*, 'hollow place, hole' (prop. neut. of the adj. *hol*, 'hollow', used as a noun), and OE. *holh*, 'hollow place, hole'; rel. to OS., OFris., MDu., OHG., MHG. *hol*, MDu. *hool*, ON. *holr*, G. *hohl*, 'hollow', Goth. *us-hulōn*, 'to hollow out', prob. fr. I.-E. base **qaul-*, **qul-*, 'hollow, a hollowed thing', whence also Gk. καυλός, 'stem', L. *caulis*, *cōlis*, 'stem, stalk'; see **cole**.

Derivatives: *hole*, tr. and intr. v., *hole-ly*, adj.

Holi, **Hoolee**, **Hooly**, n., spring festival in honor of Krishna (*Hindu religion*). — Hind. *holi*, fr. OI. *holākā*, which is prob. of imitative origin.

holiday, n. — ME. *holidei*, fr. OE. *hāligdæg*, lit. 'a holy day'. See **holy** and **day**.

holily, adv. — ME., fr. OE. *hāliglice*. See **holy** and adv. suff. **-ly**.

holiness, n. — ME. *holynesse*, fr. OE. *hālignes*. See **holy** and **-ness**.

holism, n., the theory that regards nature as consisting of 'wholes' (*philos.*) — Coined with suff. **-ism** fr. Gk. ὅλος, 'whole, entire'. See **holo-**.

Holland, n., the Netherlands. — Du. *Holland*, fr. earlier *Holtlant*, lit. 'wood land' (in allusion to the important district with the center Dordrecht). MDu. *holt*, *hout* (Du. *hout*), 'wood', is rel. to 1st E. **holt** (q.v.) For Du. *land* see **land**. Cp. next word and **Hollands**.

hollandaise, n., a seasoned sauce made of yolk of eggs and butter. — Short for F. *sauce hollandaise*, 'Dutch sauce'; *hollandaise* is the feminine of *hollandais*, 'Dutch', fr. *Hollande*, 'Holland'. See prec. word.

hollandite, n., manganate of barium, manganese and iron (*mineral.*) — Named after the English geologist Sir Thomas Henry *Holland* (1868-1947), director of the geological survey of India. For the ending see subst. suff. **-ite**.

Hollands, n., gin made in Holland. — Du. *Hollandsch genever* (now spelled *Hollands jenever*), 'Holland gin'. See **Holland**. The suff. **-sch** in *Hollandsch* corresponds to E. **-ish** (q.v.)

hollo, interj., n. and intr. and tr. v. — Imitative.
hollow, adj. — ME. *holh*, *holwe*, fr. *holh*, 'hole',

fr. OE. *holh*, 'hollow, place, hole'. See **hole**. Derivatives: *hollow*, adv., n., v., *hollow-ly*, adv., *hollow-ness*, n.

holly, n. — ME. *holi*, *holin*, fr. OE. *holegn*, *hollen*, rel. to OS., OHG. *hulis*, *huls*, ON., *hulfr*, MDu., MHG. *huls*, Du., G. *hulst*, 'holly', and cogn. with Mir. *cuilenn*, W. *celyn*, Gael. *cuillonn*, 'holly'. These words lit. mean 'the pricking tree'. They derive fr. I.-E. base **qel-*, 'to prick', whence also OSlav. *koljā*, *klati*, 'to prick', OSlav. *klasū*, Russ. *kólos*, 'ear of corn', lit. 'that which pricks'. See Solmsen in *Beiträge zur Geschichte der Deutschen Sprache und Literatur*, 27, 366. — F. *houx*, 'holly', is a loan word fr. Frankish **huls*, 'which is rel. to OHG. *huls*, 'holly'. Cp. **holm oak**, **hulver**.

hollyhock, n., a plant of the mallow family. — ME. *holihoc*, lit. 'holy mallow' compounded of ME. *holi*, 'holy' (see **holy**), and OE. *hoc*, 'mallow', which is of unknown origin.

holm, n., an island situated in a lake or river. — OE., 'sea, island, hill', rel. to ON. *holmr*, 'island, rising land', fr. I.-E. base **qel-*, 'to rise, be elevated'. See **hill**.

holmia, n., holmium oxide (*chem.*) — ModL., named by its discoverer the Swedish chemist Per Teodor Cleve (1840-1905) in 1879 after *Holmia*, the Latin name of Stockholm, his native city. For the ending see suff. **-ia**.

holmium, n., name of a metallic element (*chem.*) — Coined by the French chemist Lecoq de Boisbaudran (1838-1912) in 1886 fr. prec. word. For the ending see suff. **-ium**.

holm oak, — ME. *holm*, fr. OE. *hollen*, 'holly'. See **holly**.

holo-, before a vowel **hol-**, combining form meaning 'whole, entire, complete'. — Gk. ὅλο-, ὅλ-, fr. ὅλος, 'whole, entire', which stands for *ἄλος, fr. I.-E. **sol-wos*, whence also L. *sollus* (for **solwos*), 'whole, entire'. See **safe** and words there referred to and cp. esp. the second element in **catholic**.

holocaust, n., 1) a burnt offering; 2) complete destruction by fire; 3) a great destruction. — F. *holocauste*, fr. L. *holocaustum*, fr. Gk. ὀλόκαυστος, lit. 'a thing wholly burnt', neut. of the adj. ὀλόκαυστος, which is compounded of ὅλος, 'whole' (see **holo-**), and καυστός, verbal adj. of κατείν (for *κάτειν), 'to burn'. See **caustic**. Derivatives: *holocaust-al*, *holocaust-ic*, adjs.

holograph, n., a document written entirely by the person from whom it proceeds. — Late L. *holographus* (whence also F. *holographe*), fr. Gk. ὁλόγραφος, 'written in full, written entirely by the same hand', which is compounded of ὅλος, 'whole' (see **holo-**), and -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *holograph-ic*, *holograph-ic-al*, adjs.
holohedral, adj., having the full number of faces required by complete symmetry (*said of crystals*). — Compounded of **holo-** and Gk. ἕδρᾱ, 'seat; base, side, face'. See **-hedral**.

holomorphic, adj., of symmetrical form. — Compounded of **holo-** and Gk. μορφή, 'form, shape'. See **-morphic**.

holophote, adj., an optical apparatus by which all the light of a lighthouse lamp is utilized. — Compounded of **holo-** and Gk. φῶς, gen. φωτός, 'light'. See **photo-**.

holophrasis, n., the expression of a whole phrase in a single word (as in some agglutinative languages). — Compounded of **holo-** and Gk. φράσις, 'speech, expression, phrase'. See **phrase**.
holophrastic, adj., pertaining to, or characterized by, holophrasis. — Compounded of **holo-** and Gk. φραστικός, 'expressive', fr. φράζειν, 'to point out, show, tell', whence also φράσις. See prec. word and **-ic**.

holophyte, n., a plant capable of manufacturing its own food. — Compounded of **holo-** and Gk. φυτόν, 'plant'. See **phyto-**.

Holosteum, n., a genus of plants, the jagged chickweed (*bot.*) — ModL., fr. Gk. ὀλόστεον, used by Dioscorides for a plant. The word lit. means 'wholly of bones', fr. ὅλος, 'whole', and ὀστέον, ὀστούν, 'bone'. See **holo-** and **osteo-**.

Holothuria, n., the genus of sea cucumbers (*zool.*) — ModL., fr. L. *holothuria* (pl.), fr. Gk. ὀλοθύριον, 'a kind of marine zoophyte'.

holpen, archaic pp. of **help**.

holster, n., leather case for a pistol. — Du., a collateral form of *holfter*, rel. to OHG. *hulft*, MHG. *hulft*, 'cover, case, sheath', MHG. *hulfter*, 'quiver', G. *Holfter*, 'holster', OE. *heolstor*, 'that which covers, hiding place, concealment, darkness', ON. *hulstr*, 'case, sheath', Goth. *hulistr*, 'covering, veil', and to OE. *helan*, 'to conceal', fr. I.-E. base **kel-*, 'to hide, conceal'. See **cell** and cp. **housing**, 'covering'. The suff. **-tr**, **-str**, in the above words is instrumental. Derivatives: *holster*, tr. v., *holster-ed*, adj.

holt, n., small wood. — OE., rel. to OS., ON., Dan., Norw., OFris. *holt*, MDu. *holt*, *hout*, Du. *hout*, OHG., MHG., G. *holz*, 'wood', and cogn. with Gk. κλάδος, 'young branch or shoot', L. *clādēs*, 'injury, mischief, disaster', Russ.-Church Slavic *klada*, 'beam', *kladivo*, 'hammer', Mir. *claidim*, 'I dig', *caill* (for **caldēt*), 'forest', W. *clawdd*, Co. *claud*, 'ditch', OIr. *claid-eb*, W. *clddyf*, 'sword' (L. *gladius*, 'sword', is a Celtic loan word). All these words derive fr. I.-E. **qelād-*, **qolād-*, **qlād-*, **qldo-*, **-d**-enlargements of base **qel(ā)-*, **qol(ā)-*, 'to strike, beat, break', whence Gk. κλάω, 'to break', κληρός, Dor. κληρός, prop. 'little piece of wood lopped off (used for casting lots)', hence 'a casting of lots', L. *calāmitās*, 'damage, injury, loss, misfortune' (with the primary meaning 'blow'), *in-columis*, 'unimpaired, uninjured', Lith. *kalūl*, *kālti*, 'to strike, forge', Lett. *kaļu*, *kalt*, 'to forge', OSlav. *koljō*, *klati*, 'to pierce, slaughter'. Cp. the second element in **clapholt** and the first element in **Holland**. Cp. also **halt**, 'lame', **hilt**. Cp. also **calamity**, **clastic**, **claymore**, **Clematis**, **clergy**, **cleric**, **clerk**,

colobium, coloboma, Colobus, coup, gladiator, glaive, Procellaria. Cp. also the first element in **colure**.

holt, n., retreat or lair of an animal. — A var. of *hold*, n. See **hold**.

holus-bolus, adv., all at once. — Sham Latin coined fr. **whole** and **bolus**.

holy, adj. — ME. *hali, holi*, fr. OE. *hālig*, rel. to OS. *hēlag*, ON. *heilagr*, Dan. *hellig*, Swed. *helig*, OFris., MDu. *hēlich*, Du. *heilig*, OHG. *heilag*, MHG. *heilec*, G. *heilig*, Goth. *hailags*, 'holy', and to OE. *hāl*, 'whole, healthy'. See **whole** and cp. **hale**, 'sound, healthy'. Cp. also **halibut, halidom, hallow, hollyhock**. Cp. also **Olga**.

hom-, form of **homo-** before a vowel.

homage, n. — ME., fr. OF. *homage* (F. *homage*), fr. ML. *hominaticum*, 'vassal's service', fr. L. *homō*, gen. *hominis*, 'man', which is rel. to *hūmānus*, 'human'. See **human** and **-age** and cp. the second element in **bonhomie**.

homalo-, before a vowel **homal-**, combining form meaning 'even'. — Gk. *ὅμαλο-*, *ὅμαλ-*, fr. *ὅμαλός*, 'even, level, of like degree', fr. *ὁμός*, 'one and the same', which is cogn. with L. *similis*, 'like'. See **homo-** and cp. **anomalo-**.

Homarus, n., a genus of crustaceans (*zool.*) — ModL., fr. F. *homard*, fr. ON. *humarr*, which is cogn. with Gk. *κάμμαρος*, 'lobster'. See **Cambarus**.

hombre, n., a man. — Sp., fr. L. *hominem*, acc. of *homō*, 'man'. See **homage**.

home, n. — ME. *home, hoom*, fr. OE. *hām*, rel. to OS. *hēm*, 'home', OFris. *hem, hām*, 'home, village', ON. *heimr*, 'residence, world', *heima*, 'home', Swed. *hem*, Dan. *hjem*, MDu. *heem, heim*, OHG., MHG., G. *heim*, 'home', Goth. *haims*, 'village', and cogn. with Gk. *κώμη*, 'village', *κοιμᾶν*, 'to lull, put to sleep', Lith. *kāimas*, OPruss. *caymis*, 'village', OSlav. *sēmija*, Lith. *šeimyna*, Lett. *sāime*, OPruss. *seimins*, 'domestic servants', OIr. *cōim, cōem*, 'dear, beloved', OW. *cum*, ModW. *cu*, of s.m., L. *-haemum* (a Teut. loan word) in *Boithaemum*, 'Bohemia', lit. 'home of the Boi'; formed—with *-m-*formative element—fr. I.-E. base **kei-*, 'to lie, settle down', whence also Goth. *heiwa-frauja*, 'master of a house', OE. *hīwan* (pl.), 'members of a family', *hīwen*, 'family, household', OHG. *hiwo*, 'husband', *hiwa*, 'wife', *hiun* (pl.), 'married couple', ON. *hiūn*, 'married couple, household', OE. *hīgid, hīd*, 'hide of land', lit. 'land (sufficient) to support a family', OE. *hīw-rāden, hī-red*, 'family, household', OHG., MHG. *hī-rāt*, G. *Hei-rat*, 'marriage', orig. 'care of the house' (the second element of these latter words means 'advice, counsel'; see *rede*, n.), and L. *civis*, 'citizen'. See **civil** and cp. the first element in **comedy**. Cp. also **ham**, 'hamlet', **hamesucken**, **hamlet**, **haunt**, **Henry**, **hide**, 'measure of land', **hind**, 'farm servant', **Bohemia**. Cp. also **eme, oom**. Derivatives: *home*, adj., adv. and tr. and intr. v., *home-less*, adj., *home-less-ly*, adv., *home-less-*

ness, n., *home-ly*, adj., *home-li-ly*, adv., *home-li-ness*, n.

homeo-, homoeo-, combining form meaning 'similar to'. — Gk. *ὁμοιο-*, fr. *ὁμοιος* (also *ὁμοῖος*), 'like, resembling', rel. to *ὁμός*, 'one and the same'. See **homo-** and cp. the second element in **Ipomoea**.

homeomorphism, homoeomorphism, n., similarity in form. — See next word and **-ism**.

homeomorphous, homoeomorphous, adj., of similar form. — Compounded of **homeo-** and **-morphous**.

homeopath, homoeopath, n., homeopathist. — Back formation fr. **homeopathy**.

homeopathy, homoeopathy, n., a system of healing based on the theory that a disease can be cured by medicines which in a healthy person would produce symptoms similar to those of the disease treated. — G. *Homöopathie*, coined by the German physician Samuel Hahnemann (1755-1843), the founder of homeopathy, fr. Gk. *ὁμοιοπάθεια*, 'likeness in feeling, likeness in suffering', fr. *ὁμοιος*, 'like', and *-πάθεια*, 'feeling, suffering'. See **homeo-** and **-pathy** and cp. **allopathy**.

Derivatives: *homeopath-ic*, adj., *homeopath-ic-ally*, adv.

homer, n., a Hebrew measure of capacity. — Heb. *hōmer*, 'heap; measure', fr. *hāmār*, 'he heaped, piled up', rel. to Akkad. *imēru*, 'a measure'.

homer, n., a homing pigeon. — Formed with agential suff. **-er** from the verb *home*, 'to send homeward', fr. *home*, n. See **home**.

Homer, masc. PN. — L. *Homērus*, fr. Gk. *Ὅμηρος*, 'Homer', name of the alleged author of the *Iliad* and the *Odyssey*, fr. *δηρος*, 'hostage (prop. 'companion')'; 'blind' (prop. 'going with a companion') (whence *δηρῶν*, 'to accompany, go together with'), which is prob. formed fr. *ὁμοῦ*, 'together', and the stem of *ἄρ-θρον*, 'joint', *ἄρ-αρ-ίσκεν*, 'to join'. See **homo-** and **arm**, 'upper limb'.

Homeric, adj., pertaining to Homer or his poems. — L. *Homēricus*, fr. Gk. *Ὅμηρικός*, 'pertaining to Homer', fr. *Ὅμηρος*. See **Homer** and **-ic**.

homesick, adj. — Back formation fr. next word. Derivative: *homesick-ly*, adv.

homesickness, n. — Loan translation of G. *Heimweh*, fr. *Heim*, 'home', and *Weh*, 'woe, pain'.
homestead, n. — OE. *hāmstede*, 'residence', compounded of *hām*, 'home', and *stede*, 'place'. See **home** and **stead**.

homeward, adv. and adj. — ME. *hamward*, fr. OE. *hāmward*. See **home** and **-ward**.

homewards, adv. — OE. *hāmwardes*, formed fr. *hāmward* with adv. gen. suff. Cp. OHG. *heimwartes*, G. *heimwärts*, and see prec. word and **-wards**.

homey, also homy, adj., homelike (*colloq.*) — Formed fr. **home** with adj. suff. **-y**.

homicidal, adj., pertaining to homicide. — Late

L. *homicidālis*, 'pertaining to manslaughter', fr. L. *homicida*. See next word and adj. suff. **-al**.

Derivative: *homicidal-ly*, adv.

homicide, n., manslayer. — F., fr. L. *homicida*, 'manslayer, murderer', which is compounded of *homi-* (shortened for *hominis*, stem of *homō*, gen. *-inis*, 'man') and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **human** and **-cide**, 'killer'.

homicide, n., manslaughter. — F., fr. L. *homicidium*, 'manslaughter', which is compounded of *homi-* (shortened fr. *hominis*, stem of *homō*, gen. *-inis*, 'man') and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **human** and **-cide**, 'killing'.

homiletic, adj., pertaining to sermons or homiletics. — Gk. *ὁμιλητικός*, 'conversable', fr. *ὁμιλητός*, verbal adj. of *ὁμιλεῖν*, 'to be together with, converse with', fr. *ὁμιλός*, 'crowd, assembly'. See **homily**.

Derivatives: *homiletic, n., homiletic-al, adj., homiletical-ly, adv., homiletics* (q.v.)

homiletics, n., the art of preaching. — See prec. word and **-ics**.

homiliary, n., a book of homilies. — Eccles. L. *homiliarium*, 'a book of homilies', fr. *homilia*. See **homily** and **-ary**.

homilist, n., one who composes or preaches homilies. — See **homily** and **-ist**.

homilite, n., an iron calcium borosilicate (*mineral*). — G. or Swed. *homilit*, formed fr. Gk. *ὁμιλεῖν*, 'to be together with, converse with' with subst. suff. **-it**, which goes back to Gk. **-ιτης** (see **homily** and subst. suff. **-ite**); so called in allusion to its association with erdmannite and melphanite.

homily, n., sermon. — OF. *omelie* (F. *homélie*), fr. Eccles. L. *homilia*, fr. Gk. *ὁμιλία*, 'converse, meeting, assembly', fr. *ὁμιλος*, 'crowd, throng, assembly', which is prob. a contraction of **ὁμό-μιλος*, lit. 'a gathering together' (see *haplogogy*). For the first element see **homo-**. The second element is cogn. with OI. *milāti*, 'meets', *mēlah*, 'assembly', L. *miles*, gen. *-itis*, 'soldier', lit., 'one who marches in a troop'; see **militia**. Cp. **homilite**.

Derivatives: *homil-ist, n., homil-ist-ic, adj., homil-ize*, intr. v. (*rare*).

homing, adj., bound for home (esp. used in the term *homing pigeon*). — Formed with adj. suff. **-ing** from the verb *home*, 'to send homeward', fr. *home*, n. See **home**.

hominy, n., a meal made from maize. — Prob. aphetic for Algonquian *auhumineā*, 'parched corn'.

homo, n., man — L. *homō*. See **human**.

homo-, before a vowel **hom-**, combining form meaning 'one and the same, jointly'. — Gk. *ὁμο-*, *ὁμ-*, fr. *ὁμός* (for **somos*), 'one and the same, belonging to two or more jointly', rel. to *ὁμοῦ*, 'together', and cogn. with OI. *samāh*, 'even, the same', L. *similis*, 'like', Goth. *sama*, 'the same', *samana*, 'together'. See **same** and words there referred to and cp. esp. **homeo-**,

homalo-, hama-, the first element in **Homer** and the second element in **schorlomite**.

homoblastic, adj., developed from cells of the same kind (*biol.*) — Compounded of **homo-** and Gk. *βλαστός*, 'bud, sprout, shoot'. See **-blastic** and cp. **heteroblastic**.

homochromous, adj., of the same color. — Compounded of **homo-** and Gk. *χρῶμα*, 'color'. See **chrome** and **-ous** and cp. **heterochromous**.

homodont, adj., having all the teeth of the same form (*zool.*) — Compounded of **hom-** and the stem of Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-** and cp. **heterodont**.

homoeo-, a var. spelling of **homeo-**.

homogamous, adj., bearing flowers that do not differ sexually (*bot.*) — Gk. *ὁμόγαμος*, 'married together', compounded of *ὁμο-* (see **homo-**) and *γάμος*, 'marriage'. See **-gamous** and cp. **heterogamous**.

homogamy, n. (bot.) — See prec. word and **-gamy** and cp. **heterogamy**.

homogeneous, adj., homogeneous. — See **homogeneous** and adj. suff. **-al** and cp. **heterogeneous**.
homogeneity, n., the quality of being homogeneous. — F. *homogénéité*, fr. ML. *homogeneitātem*, acc. of *homogeneitās*, fr. *homogeneous*. See next word and **-ity** and cp. **heterogeneity**.

homogeneous, adj., of the same kind, uniform. — ML. *homogeneous*, fr. Gk. *ὁμογενής*, 'of the same kind or race', which is compounded of *ὁμο-* (see **homo-**) and *γένος*, 'race, descent, gender, kind'. See **genus** and **-ous** and cp. **heterogeneous**.

Derivatives: *homogeneous-ly, adv., homogene-ous-ness, n.*

homogenesis, n., reproduction in which the successive generations are alike. — Compounded of **homo-** and **genesis**. Cp. **heterogenesis**.

homogenetic, adj., pertaining to *homogenesis*. — Compounded of **homo-** and **-genetic**. Cp. **heterogenetic**.

homogenous, adj., having a common descent. — Compounded of **homo-** and Gk. *γένος*, 'race, descent'. See **genus** and **-ous**.

homogeny, n., structural resemblance due to a common ancestor. — Compounded of **homo-** and **-geny**. Cp. **heterogeny**.

homograph, n., a word of identical spelling with another, but different from it in origin and meaning. — Compounded of **homo-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **-graph**.

Derivatives: *homograph-ic, adj., homograph-y, n.*

homoiousian, adj., of like essence. — Formed with suff. **-an** fr. Gk. *ὁμοιούσιος*, 'of like essence', fr. *ὁμοιος*, 'like' (see **homeo-**), and *οὐσία*, 'essence', substance', which derives fr. *οὔσα*, fem. of *ὄν*, 'being', pres. part. of *εἶναι*, 'to be'. See **esse** and cp. **essence**. Cp. also **homoousian** and **heteroousian**.

Derivative: *Homoiousian, n.*

homologate, tr. v., to approve (*law*). — ML. *homologātus*, pp. of *homologāre*, fr. Gk. *ὁμολογεῖν*, 'to agree, grant, concede', fr. *ὁμλόγος*,

'agreeing, of one mind'. See **homologue**.

homologation, n., approval (*law*). — See prec. word and **-ion**.

homologize, tr. v., to make homologous; intr. v., to be homologous. — See next word and **-ize**.

homologous, adj., corresponding. — Gk. ὁμόλογος, 'agreeing, of one mind', compounded of ὁμο- (see **homo-**) and λόγος, 'word, speech, discourse; proportion'. See **Iogos**. For E. *-ous*, as equivalent to Gk. *-ος*, see **-ous**. Cp. **heterologous**.

homologue, n., a homologueous thing. — F., fr. Gk. ὁμόλογον, neut. of ὁμόλογος, 'agreeing, of one mind'. See prec. word.

homology, n., 1) quality of being homologous; 2) (*biol.*) correspondence in the structure of animal organs. — F. *homologie*, fr. Gk. ὁμολογία, 'agreement', fr. ὁμόλογος, 'agreeing'. See prec. word and **-y** (representing Gk. *-ία*). As a biological term, F. *homologie* was prob. used first by the French naturalist Étienne-Geoffroy St. Hilaire (1772-1844).

homomorphic, adj., of the same form. — Compounded of **homo-**, Gk. μορφή, 'form, shape' (see **morpho-**), and suff. **-ic**. Cp. **heteromorphic**.

homomorphism, n., resemblance of form. — See prec. word and **-ism** and cp. **heteromorphism**.

homomorphous, adj., homomorphic. — See **homomorphic** and **-ous** and cp. **heteromorphous**.

homomorphy, n., similarity of form. — See prec. word and **-morphy**.

homonym, n., a homonymous word. — F. *homonymie*, fr. L. *homonymum*, fr. Gk. ὁμώνυμον, neut. of ὁμώνυμος, 'having the same name'. See next word.

Derivatives: *homonym-ic*, adj., *homonymous* (q.v.)

homonymous, adj., like in sound, but different in meaning. — F. *homonymie*, fr. L. *homonymus*, fr. Gk. ὁμώνυμος, 'having the same name', which is compounded of ὁμός, 'the same' (see **homo-**), and ὄνομα, dialectal form of ὄνομα, 'name'. See **name** and cp. **onomato-**.

Derivative: *homonymous-ly*, adv.

homooousian, **homousian**, adj., of the same essence (*Eccles. hist.*) — Formed with suff. **-ian** fr. Gk. ὁμοούσιος, ὁμοούσιος, 'of the same essence', which is compounded of ὁμο- (see **homo-**) and οὐσία, 'essence, substance'. See **homoiousian** and cp. **heteroousian**.

Derivative: *Homooousian*, *Homousian*, n.

homophone, n., like in sound, but differing in origin and meaning. — F., fr. Gk. ὁμόφωνον, neut. of ὁμόφωνος, 'having the same sound', which is compounded of ὁμο- (see **homo-**) and φωνή, 'sound, tone, voice'. See **phone**, 'speech sound'.

Derivatives: *homophon-ic*, *homophon-ous*, adjs., *homophony* (q.v.)

homophony, n., quality of being homophonic. — F. *homophonie*, fr. Gk. ὁμοφωνία, 'unison', fr. ὁμόφωνος. See prec. word and **-y** (representing Gk. *-ία*).

homoplast, n., a homoplastic part. — Compound-ed of **homo-** and Gk. πλαστός, 'molded', verbal adj. of πλασσειν, 'to mold'. See **plastic**.

homoplastic, adj., resembling in structure, but of different origin. — Compounded of **homo-** and Gk. πλαστικός, 'fit for molding', fr. πλαστός. See prec. word.

Homoptera, n. pl., an order of insects (*entomol.*) — Compounded of **homo-** and Gk. πτερά, pl. of πτερόν, 'wing'. See **ptero-**.

Derivatives: *homopter-an*, n., *homopter-ous*, adj.

homorganic, adj., lit., pertaining to the same organs. — Compounded of **hom-** and **organic**.

homosexual, adj., having sexual desire for those of the same sex. — A hybrid coined fr. Gk. ὁμός, 'one and the same', and L. *sexus*, 'sex'. See **homo-** and **sexual** and cp. **heterosexual**.

Derivative: *homosexual-ity*, n.

homuncular, adj., pertaining to a homunculus. — Formed with suff. **-ar** fr. L. *homunculus*. See next word.

homunculus, n., a little man; a mannikin. — L., dimin. of *homō*, gen. *hominis*, 'man'. See **homo** and **-culus**.

homy, adj., homelike (*colloq.*) — Formed fr. **home** with adj. suff. **-y**.

hone, n., a whetstone. — ME. *hoone*, 'hone', fr. OE. *hān*, 'stone', rel. to ON. *hein*, 'hone', and cogn. with OI. *śi-śā-ti*, 'sharpens', *sānah*, 'whetstone', *sātaḥ*, 'sharpened, sharp', *śitāḥ*, of s.m., Avestic *saēni-*, 'pointed; point, top of a tree', ModPers. *sāyad*, 'rubs'. Arm. *sur* (for **kō-ro-*), 'sharp', *sur* (gen. *sroy*), 'sword, knife', *srem*, 'I sharpen', Gk. *κώνος*, 'pine cone, fir cone', L. *cōs*, gen. *cōtis*, 'whetstone', *catus*, 'sharp', Mlr. *cath*, 'wise, sage'. All these words derive fr. I.-E. base **kō(i)-*, **kē(i)-*, **kʰ(i)-*, 'sharp, whet; to sharpen, whet', whence also possibly OI. *sikhā*, 'top, point; tuft of hair', *sikhrahā*, 'pointed; summit', *sēkharahā*, 'top, summit'. Cp. **cone** and words there referred to. Cp. also **sikhara**. Base **kō(i)-*, **kē(i)-*, **kʰ(i)-*, prob. developed fr. base **ak-*, 'sharp'. See **acrid**.

Derivative: *hone*, tr. v., to sharpen.

honest, adj. — ME., fr. OF. *honeste* (F. *honnête*), fr. L. *honestus*, 'honorable, worthy', fr. *honōs*, *honor*. See **honor**.

Derivatives: *honest-ly*, adv., *honest-ness*, n.

honesty, n. — ME. *honeste*, fr. OF. *honeste* (F. *honnêteté*), fr. L. *honestātem*, acc. of *honestās*, 'honor, honesty', fr. *honestus*. See prec. word and **-y** (representing OF. *-e*, *-ee*).

honey, n. — ME. *huniȝ*, *honi*, fr. OE. *hunig*, rel. to OS. *huneg*, *honeg*, ON. *hunang*, Dan. *honning*, Swed. *honung*, OFris. *hunig*, MDu. *honich*, *honinc*, Du. *honig*, *honing*, OHG. *honang*, *honag*, MHG. *honec*, *hōnic*, G. *Honig*, 'honey', and prob. cogn. with OI. *kāncanam*, 'gold', Dor. Gk. *κνᾶκός*, Gk. *κνῆκός*, 'pale yellow', *κνῆκός*, 'safflower', OPruss. *cucan* (= *cuncan*), 'brown', W. *canecan*, 'gold'. Cp. **Cnicus**.

Derivative: *honey-ed*, *honi-ed*, adj.

honeycomb, n. — ME. *hunicomb*, fr. OE. *hunig-camb*. See **honey** and **comb**.
Derivative: *honeycomb*, tr. v.

honeysuckle, n. — ME. *honisocle*, *hunisucle*, formed with dimin. suff. *-le* fr. ME. *honysouke*, fr. OE. *hunig-sūce*, 'privet', lit. 'honey suck' (so called because honey can be sucked from it). See **honey** and **suck**.

hong, n., warehouse, factory. — Chin. *hang*, 'warehouse, factory', lit. 'a row (of houses)'.

honk, n., the cry of a wild goose; any sound resembling the cry of the wild goose. — Imitative.

Derivatives: *honk*, intr. and tr. v., *honk-er*, n.

honor, **honour**, n. — ME. *honor*, *honour*, fr. OF. *honor*, *honur* (F. *honneur*), fr. L. *honōrem*, acc. of *honōs*, *honor*, 'honor, dignity, office; reputation', which is of uncertain origin. Cp. **honesty**, **Honora**.

honor, **honour**, tr. v. — ME. *honouren*, fr. OF. *honourer* (F. *honorer*), fr. L. *honōrāre*, 'to honor', fr. *honōs*, *honor*. See **honor**, n.

Derivative: *hono(u)r-er*, n.

Honora, **Honor**, fem. PN. — L. *Honōria*, fem. of *Honōrius*, lit. 'a man of reputation', fr. *honōs*, *honōr*. Cp. **Nora**.

honorable, **honourable**, adj. — OF. *honorable*, *honurable* (F. *honorable*), fr. L. *honōrābilis*, 'honorable', lit. 'that which procures honor', fr. *honōs*, *honor*. See **honor**, n., and **-able**.
Derivative: *hono(u)rabl-y*, adv.

honorarium, n., an honorary payment; gratuity. — L. *honōrārium*, short for *honōrārium dōnum*, 'a present made on being admitted to an honor'; prop. neut. of the adjective *honōrārius*. See next word.

honorary, adj. — L. *honōrārius*, 'pertaining to honor, honorary', fr. *honōs*, *honor*, 'honor'. See **honor**, n., and adj. suff. **-ary**.

honorific, adj. — L. *honōrificus*, 'that which does honor, honorable', compounded of *honōs*, *honor*, 'honor', and *-ficus*, 'making, doing', from the stem of L. *facere*, unstressed form of *facere*. See **honor** and **-fic**.

Derivative: *honorific*, n.

hooch, n., an alcoholic liquor. — Shortened fr. **hoochinoo**.

hoochinoo, n., an alcoholic liquor made by the *Hoochinoo* Indians of Alaska.

hood, n. — ME. *hod*, *hood*, fr. OE. *hōd*, rel. to OS., OFris. *hōd*, MDu. *hoet*, Du. *hoed*, 'hat', OHG., MHG. *huot*, 'helmet, hat', G. *Hut* (masc.), 'hat', OE. *hætt*, 'hat', ON. *hattr*, *höttr*, 'hat, hood'. These words lit. mean 'protection of the head', and are rel. to OFris. *hōde*, 'guard, protection', OHG. *huota*, MHG. *huote*, 'guard, protection', G. *Hut* (fem.), of s.m.; fr. I.-E. base **kadh-*, 'to guard, watch; to cover', whence also L. *cassis* (for **kadh-tis*), 'helmet'. Cp. **hat**, **heed**, **hoodie**. Cp. also **Cassis**.

Derivative: *hood*, tr. v.

-hood, suff. denoting state or condition. — ME.

-had, *-hod*, fr. OE. *-hād*, fr. *hād*, 'person, rank, state, condition, nature'; rel. to OS., OFris. *-hād*, MDu., OHG., MHG., G. *-heit*, Du. *-heid*, suffixes denoting state or condition, and to OHG., MHG. *heit*, 'person, rank, state, condition', OS. *hēd*, 'position, rank, state, condition', 'honor, dignity', Goth. *haidus*, 'manner', and to ON. *heið*, 'clear sky', OE. *hādor*, OHG. *heitar*, MHG., G. *heiter*, 'clear, shining, cloudless', fr. I.-E. base **(s)qait-*, 'bright', whence also L. *caelum* (for **caidslom*, **caislom*), 'sky, heaven'. See **celestial** and cp. **-head** and the second element in **Adelaide**. Cp. also **cheetah**, **chintz**, **chit**, **chitty**, 'a short letter'.

hoodie, **hoody**, n., the hooded crow. — Lit. 'provided with a hood'. See **hood** and adj. suff. **-y**.

hoodlum, n., a young rowdy (*colloq.*) — Orig. *noodlum*, coined by a newspaper reporter through the inversion of *Muldoon*, name of the leader of a gang of young ruffians in San Francisco. Owing to an error, the letter *n* was changed by the compositor to *h*, whence arose the word *hoodlum*. See Crowther's *Encyclopedia of Phrases and Origins*, p. 56.

hoodoo, n. and tr. v. — A var. of **voodoo**.

hoodwink, tr. v. — Compounded of **hood**, and **wink**.

Derivatives: *hoodwink*, n., *hoodwink-er*, n.

hoof, n. — ME. *hoof*, fr. OE. *hōf*, rel. to OS., OFris. *hōf*, ON. *hōfr*, Dan. *hov*, Swed. *hof*, Du. *hoef*, OHG., MHG. *huof*, G. *Huf*, 'hoof', and cogn. with OI. *saphāḥ*, 'hoof', Avestic *safa-*, 'hoof of the horse'.

Derivatives: *hoof*, tr. v., *hoof-ed*, adj.

hook, n. — ME. *hok*, fr. OE. *hōc*, rel. to OFris., MLG. *hōk*, MDu. *hoec*, Du. *hoek*, 'angle, corner, hook', in gradational relationship to OE. *haca*, 'bolt', OS. *haco*, 'hook', ON. *haka*, Dan. *hage*, 'chin', Swed. *hake*, Du. *haak*, 'hook', OHG. *hācko*, *hāko*, *hāggo*, MHG. *hāke*, *hāgge*, G. *Haken*, 'hook', and prob. cogn. with Russ. *kógot*, 'claw'. Cp. **back**, 'to chop', **hake**, **hackle**, **heckle**, **hatchel**, **hooker**, **hooker**, 'fishing vessel', and the first element in **hackbut** and in **hakenkreuz**. Cp. also the first element in **arquebus**.

Derivatives: *hook*, tr. and intr. v., *hook-ed*, adj., *hook-ed-ness*, n., *hooker* (q.v.), *hook-y*, adj.

hookah, **hooka**, n., Oriental tobacco pipe with a long flexible stem. — Arab. *hūqqaḥ*, 'small tobacco box'.

hooker, one who or that which hooks. — Formed fr. **hook** with agential suff. **-er**.

hooker, n., a Dutch fishing vessel; an English or Irish fishing boat. — Du. *hoeker*, fr. *hoek*, 'hook, fishhook'. See **hook** and agential suff. **-er**.

hooligan, n., a young ruffian. — Prob. fr. *Hoolihan*, *Hooligan*, name of an Irish family, whose members were notorious hoodlums.

Derivative: *hooligan-ism*, n.

hoolock, n., the black gibbon (*Hylobates hoolock*). — Fr. *hūlak*, *hulluk*, native name in NE.

India, rel. to OI. *úlukah*, 'owl', from an imitative base meaning 'to wail'. Both the gibbon and the owl have the common feature that they are 'wailing animals'.

hoon, n., a gold pagoda (coin). — Hind. *hūn*, prob. fr. Canarese *honnu*, 'gold'.

hoondy, n. — A variant of **hundi**.

hoop, n., a circular band. — ME. *hop*, fr. OE. *hōp*, rel. to OFris. *hōp*, MDu., Du. *hoep*, 'hoop', ON. *hōp*, 'a small bay', and cogn. with Lith. *kabė*, 'hook'. Cp. **hope**, 'a small bay'.

Derivative: *hoop*, tr. v., to bind with a hoop.

hoop, intr. v., to shout, whoop. — ME. *houpen*, fr. OF. *houper*, fr. interj. *houp*, call to dogs or horses. Cp. **whoop**, which is a later spelling of **hoop**.

hooped, adj., having hoops. — Formed with suff. **-ed** fr. **hoop**, 'circular band'.

hooper, n., one who makes hoops. — Formed with agential suff. **-er** fr. **hoop**, 'circular band'.

hooper, n., the common wide swan. — Lit. 'the hooping bird'. See **hoop**, 'to shout', and agential suff. **-er**.

hoopoe, n., an Old World bird with a long curved bill and a large crest. — Fr. early E. *houpe*, fr. F. *huppe*, fr. L. *upupa*, a word of imitative origin; cp. Gk. *ἔποψ*, 'hoopoe'. Cp. also **dupe**.

hoosgow, n., a jail (*U.S. Slang*). — Prob. fr. Sp. *juzgado*, 'court of justice, tribunal', prop. pp. of *juzgar*, 'to judge', used as a noun, fr. L. *iūdicāre*, 'to judge'. See **judge**, v.

hoot, intr. and tr. v. — Of imitative origin. Cp. ME. *hoten*, *houten* and Swed., Norw. *huta*, lit. 'to utter the sound hūt'. Cp. also F. *huer*, 'to shout', and see **hue**, 'an outcry'.

Derivatives: *hoot*, n., *hoot-er*, n.

hop, intr. and tr. v., to leap. — ME. *hoppen*, *huppen*, fr. OE. *hoppian*, 'to hop, dance', rel. to ON., Swed. *hoppa*, Dan. *hoppe*, MLG., Du. *huppen*, MHG., G. *hüpfen*, 'to hop', and perh. cogn. with Gk. *καβίσσᾶν*, 'to tumble'. OI. *kubhanyūh*, 'dancing'. Cp. **Cybister**. Cp. also **hope**, 'expectation'. Derivative: *hop*, n., the act of hopping.

hop, n., plant of the bemp family. — Late ME. *hoppe*, fr. MDu. *hoppe* (Du. *hop*), rel. to Late OHG. *hopfo* (MHG. *hopfe*, G. *Hopfen*), possibly also to dial. Norw. *hupp*, 'tassel'.

Derivative: *hop*, tr. v., to flavor with hops; intr. v., to gather hops.

ope, tr. and intr. v. — ME. *hopen*, fr. OE. *hopian*, 'to hope', rel. to OFris. *hopia*, MLG., MDu., Du. *hopen*, MHG., G. *hoffen*, 'to hope'. These words are prob. related to OE. *hoppian*, ON., Swed. *hoppa*, etc., 'to hop', so that the orig. meaning of OE. *hopian*, OFris. *hopia*, etc., would have been 'to leap with expectation'. See **hop**, 'to leap'.

hope, n., expectation. — ME. *hope*, fr. OE. *hopa*, 'hope', fr. *hopian*, 'to hope'. Cp. OFris., MLG., MDu. *hope*, Du. *hoop*, MHG. *hoffe*, 'hope', which derive from the respective verbs. See **hope**, v.

Derivatives: *hope-ful*, adj. and n., *hope-ful-ly*, adv., *hope-ful-ness*, n., *hope-less*, adj., *hope-less-ly*, adv., *hope-less-ness*, n.

hope, n., a small bay. — ME. *hope*, fr. OE. *hop* (in compounds, as *fenhop*, 'a piece of land in a fen', *mōrhop*, 'piece of land in a marsh'), rel. to ON. *hōp*, 'a small bay'. See **hoop**, 'circular band'.

hope, n., troop. — Only in **forlorn hope** (q.v.)

hopeite, n., a mineral; prob. a hydrous zinc phosphate (*mineral*) — Named after Professor Thomas C. *Hope* (1766-1844) of Edinburgh. For the ending see subst. suff. **-ite**.

hopl-, form of **hoplo-** before a vowel.

hoplite, n., a heavy-armed foot-soldier (*Greek antiq.*) — Gk. *ὀπλίτης*, 'heavy armed', fr. *ὄπλον*, 'tool, weapon', fr. *ἔπειν* (for **σέπειν*), 'to be about, busy oneself', which is cogn. with OI. *sāpati*, 'applies himself to, caresses, fondles'. The **-λ-** in *ὄπ-λ-ον* has instrumental force and lit. means 'that with which one busies himself'. Cp. **hoplo-**, **panoply**, **sepulcher**. For the ending see subst. suff. **-ite**.

hoplo-, before a vowel **hopl-**, combining form meaning 'armed, heavy-armed' (used esp. in zoology). — Gk. *ὄπλο-*, *ὄπλ-*, fr. *ὄπλον*, 'weapon'. See **hoplite**.

hopper, n., one who, or that which, hops. — ME. *hoppere*. See **hop**, v., and agential suff. **-er**.

hopper, n., a hop picker. — Formed fr. **hop**, 'a plant', with agential suff. **-er**.

hopple, tr. v., to hobble; to fetter. — Formed fr. **hop**, 'to leap', with freq. suff. **-le**. Cp. **hobble**. Derivative: *hopple*, n.

hopscotch, n., a children's game. — Compound of **hop**, 'to leap', and *scotch*, 'an incision, line' (see **scotch**, 'to cut').

Horace, masc. PN. — F., fr. L. *Horātius*, name of a Roman gens. Cp. **Horatio**.

Horae, n. pl., the goddesses of the seasons in Greek mythology. — L., fr. Gk. *ῥαῖα*, fr. *ῥαῖα*, pl. of *ῥαῖα*, 'season; hour'. See **hour**.

horal, adj., pertaining to an hour or hours. — L. *hōrālis*, fr. *hōra*, 'hour'. See **hour** and adj. suff. **-al**.

horary, adj., pertaining to an hour or hours. — ML. *hōrārius*, fr. L. *hōra*, 'hour'. See **hour** and adj. suff. **-ary**.

Horatian, adj., pertaining to the Roman poet Quintus *Horātius* Flaccus (65-8 B.C.E.) — L. *Horātiānus*, 'of, or pertaining to, Horātius', fr. *Horātius*, 'Horace'. See **Horace**.

Horatio, masc. PN. — L. *Horātius* (see **Horace**); influenced in form by It. *Orazio*, which is of the same origin.

horde, n., 1) a wandering tribe; 2) a multitude. — F., fr. Turk. *ordū*, 'camp, army', fr. Tatar *urdu*, 'camp' (lit. 'something pitched up'), fr. *urmak*, 'to strike'. Cp. **Urdu**.

Derivative: *horde*, intr. v.

hordeaceous, adj., pertaining to barley. — L. *hordeāceus*, 'pertaining to barley', fr. *hordeum*, 'barley'. See **Hordeum** and **-aceous**.

Hordeum, n., a genus of grasses, the barley (*bot.*) — L. *hordeum*, 'barley', which prob. stands for **horzdeyom* (I.-E. **gh̥zdeyom*) and is cogn. with OS., OHG. *gersta*, MDu. *gherste*, Du. *gerst*, MHG., G. *gerste* (for pre-Teut. **gh̥ēz-dā-*), 'barley', Gk. *χοῖ* (for **χοῖδ*), 'barley', *χοῖθῆ*, pl. 'barley', sing. 'barleycorn' (prob. for *gh̥z-dā*), Alb. *driθ*, *driθe* (for *gh̥z-d-*), 'corn; barley'. All these words prob. mean lit. 'the bearded plant' and derive fr. I.-E. base **gh̥ers-*, 'to bristle', whence also L. *horrēre*, 'to stand on end, bristle', *horror*, 'bristling, roughness'. See **horror** and cp. **crith**, **orgeat**. Cp. also **gorse**.

horehound, also **hoarhound**, n., name of a plant. — ME. *horehoune*, fr. OE. *hār̥hūne*, which is compounded of *hār*, 'gray' (see **hoar**), and *hūne*, 'horehound', a word of uncertain origin. The *d* in *horehound* is excrescent. Cp. *bound*, 'ready', and words there referred to.

horizon, n. — OF. *orizon* (F. *horizon*), fr. L. *horīzōn*, fr. Gk. *ὀρίζων* (*ὄριζος*), lit. 'bounding (circle)', pres. part. of *ὀρίζειν*, 'to bound, limit', fr. *ὄρος*, 'boundary, limit, border', which prob. stands for **FóρFος* and lit. means 'furrow', and is rel. to Ait. *ὄρεός*, Homeric *ὄρεός*, 'mule', lit. 'furrow drawer', and cogn. with L. *urvus*, 'furrow, marking a boundary line', Oscan *uruvú*, 'boundary', fr. I.-E. base **weru-*, 'to draw', whence also Gk. *ἐρύειν* (for **Fερύειν*), 'to draw, drag'. Cp. **aorist**, **aphorism**, **diorite**, **Penthorum**.

Derivative: *horizon*, tr. v.

horizontal, adj. — F. *horizontal*, fr. L. *horīzōn*, gen. *horīzōntis*, 'horizon'. See **horizon** and adj. suff. **-al**.

Derivatives: *horizontal*, n., *horizontal-ity*, n., *horizontal-ly*, adv.

hormone, n., endocrine gland secretion which stimulates functional activity (*physiol.*) — Gk. *ὄρμων*, 'that which urges or arouses', pres. part. of *ὄρμαιν*, 'to set in motion, urge, stimulate', fr. *ὄρμη*, 'onset, impulse', fr. I.-E. base **ser-*, 'to run, flow', whence also Gk. *ἄρος* (for **σορός*), L. *serum*, 'watery fluid, whey'. See **serum** and cp. words there referred to. The word **hormone** was used by Hippocrates to denote a vital principle. In its modern sense it was first applied by the English physiologist Ernest Henry Starling (1866-1927) in 1903.

horn, n. — ME., fr. OE. *horn*, rel. to ON., OFris., OHG., MHG., G. *horn*, Du. *horen*, *hoorn*, Goth. *hairn*, 'horn' and cogn. with Gk. *κέρας*, Galatian Gk. *κάρων*, L. *cornū*, OI. *sf̥ngam*, 'horn', fr. I.-E. base **ker-*, 'the uppermost part of the body, head, horn, top, summit', whence also L. *cerebrum* (prob. for **ker's-rom*), 'brain'. See **cerebrum** and cp. **hornet**. Cp. also **hart**, **hurt** and the second element in **krummborn**, **waldhorn**. Cp. also **cerato-**, **cervine**, **crio-**, **corn**, 'hardened skin', the first element in **ginger** and the second element in **Capricorn**, **unicorn**.

Derivatives: *horn*, tr. v., *horn-ed*, adj., *horn-er*,

n., *horn-ful*, *horn-less*, *horn-y*, adjs., *horn-iness*, n.

hornblende, n. (*mineral*). — G. *Hornblende*. See **horn** and **blende**.

hornet, n. — ME. *harnette*, *hernet*, fr. OE. *hyrnet*, rel. to OS. *hornut*, OHG. *hornaz*, *hornūz*, MHG. *hornūz*, *horniz*, G. *Hornisse*, MDu. *huersel*, *hursel*, *horsel*, Du. *horzel*, 'hornet', and cogn. with L. *crābrō* (for **crāsrō*), Oslav. *srūšenī*, 'hornet', Lith. *širšuo*, *širšė*, 'wasp', *širšuanas*, 'hornet', Lett. *sirsis*, 'wasp', OPruss. *sirsilis*, 'hornet', fr. I.-E. base **ker-*, 'the uppermost part of the body, horn'; see **horn**. E. *hornet* was influenced in form by *horn*.

horning, n., the act of outlawing a person by three blasts of horn (*Scot. law*). — Formed fr. **horn** with subst. suff. **-ing**.

hornito, n., an oven-shaped mound in volcanic regions emitting smoke and vapors (*geol.*) — Sp., dimin. of *horno*, 'oven', fr. L. *furnus*. See **furnace**.

horography, n., the art of constructing instruments for marking the hours. — F. *horographie*, compounded of Gk. *ὥρᾱ*, 'hour', and *-γραφία*, fr. *γράφειν*, 'to write'. See **hour** and **-graphy**.

horologe, n., a sundial; a clock, watch. — ME., fr. OF. (= F.) *horloge*, fr. L. *hōrologium*, fr. Gk. *ὠρολόγιον*, lit. 'that which tells the hour', fr. *ὥρᾱ*, 'hour', and *-λόγος*, 'telling, saying'. See **hour** and **-logue**.

Derivatives: *horolog-er*, n., *horolog-ic*, *horolog-ical*, adjs., *horolog-ist*, n., *horolog-y*, n.

horopter, n., the aggregate of points that are seen single when both eyes are directed on a single point (*optics*). — Compounded of Gk. *ὄρος*, 'boundary, limit', and *ὀπτήρ*, 'one who looks'. For the first element see **horizon**. The second element is rel. to *ὀπτός*, 'seen; visible', whence *ὀπτικός*, 'pertaining to the eyes or sight'. See **optic**, adj.

horoscope, n., a chart of the zodiacal signs used by astrologers. — F., fr. L. *hōroscopus*, fr. Gk. *ὠροσκοπος*, 'nativity', lit. 'watcher of the hour'; compounded of *ὥρᾱ*, 'hour', and *σκοπός*, 'watcher'. See **hour** and **scope**.

Derivatives: *horoscope*, intr. and tr. v., *horoscop-er*, n., *horoscop-ic*, adj., *horoscop-ist*, n., *horoscop-y*, n.

horrendous, adj., dreadful. — L. *horrendus*, 'to be regarded with horror', gerundive of *horrēre*, 'to shudder, tremble'. See **horror**. For the gerundive suff. cp. *agenda* and words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

horrent, adj., bristling. — L. *horrēns*, gen. *-entis*, pres. part. of *horrēre*, 'to stand on end, bristle, shake, shudder, tremble'. See **horror** and **-ent**.

horrescent, adj., expressing horror; shuddering. — L. *horrēscēns*, gen. *-entis*, pres. part. of *horrēscere*, 'to shudder', inchoative of *horrēre*. See **horror** and **-escent**.

horribility, n. — ME. *orriblete*, *horriblete*, fr. OF.

horribile, fr. *horrible*. See next word and *-ity*.
horrible, adj. — ME., fr. OF. *orrible*, *horrible* (F. *horrible*), fr. L. *horribilis*, fr. *horrēre*, 'to shudder, tremble'. See **horror** and *-ible*.

Derivatives: *horrible-ness*, n., *horribly*, adv.

horrid, adj., repulsive, abominable. — L. *horridus*, 'bristly, prickly, rough, horrid, frightful', fr. *horrēre*. See **horror** and cp. **ordure**.

Derivatives: *horridly*, adv., *horrid-ness*, n.

horrific, adj., horrifying. — Formed fr. L. *horrificus*, 'terrible, dreadful' (either directly or through the medium of F. *horrifique*), lit. 'making the hair to stand on end', fr. *horrēre*, 'to stand on end', and *-ficus*, from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **horror** and *-fic*.

horrification, n. — See next word and *-ation*.

horrify, tr. v. — Formed fr. L. *horrificāre*, lit. 'to make the hair to stand on end' (on analogy of E. verbs derived fr. L. verbs in *-ficāre* through the medium of F. verbs in *-fier*). See **horrific** and *-fy*.

horripilate, tr. v., to cause (the hair) to bristle; intr. v., to bristle. — L. *horripilāt (-um)* pp. stem of *horripilāre*, 'to bristle with hair, be shaggy', compounded of *horrēre*, 'to stand on end, bristle', and *pilus*, 'hair'. See **pile**, 'hair', and verbal suff. *-ate*.

horripilation, n., bristling of the hair. — L. *horripilātiō*, gen. *-ōnis*, fr. *horripilāt (-um)*, pp. stem of *horripilāre*. See prec. word and *-ion*.

horror, n. — ME. *horrour*, fr. OF. *orror*, *horror*, *horror* (F. *horreur*), fr. L. *horrōrem*, acc. of *horror*, 'bristling, roughness, rudeness, shaking, trembling', fr. *horrēre*, 'to stand on end, bristle, shake, shudder, shiver, tremble', fr. I.-E. base **ghers-*, 'to bristle', whence also L. *hirsūtus*, 'shaggy, prickly, bristly', OI. *háršatē*, *hřšyati*, 'bristles', Avestic *zaršayamna-*, 'ruffling one's feathers'. Base **ghers-* is an enlarged form of base **gher-*, which appears in Gk. *χῆρ*, gen. *χῆρος*, L. *ēr* (for **hērs*), gen. *ēris*, 'hedghog', lit. 'the prickly creature'. See **urchin** and cp. *chersonese*, *-choerus*, *hideous*, *hircine*, *hirsute*, *hispid*, *Hordeum* and the second element in *Hypochaeris*. Cp. also **bearse**.

horror-stricken, **horror-struck**, adj. — Compound of **horror** and the pp. of **strike**.

hors de combat, out of the combat; disabled. — F., lit. 'out of fight'. F. *hors*, 'outside', is a var. of *fors*, which derives fr. L. *foris*, 'outside' (see **door**); F. *de*, 'of, from', comes fr. L. *dē*, 'from, away from' (see **de-**); for F. *combat*, 'combat, fight', see **combat**.

hors d'oeuvre, an appetizer. — F. *hors d'œuvre*, 'annexe, outwork, side-dish', lit. 'outside of the work'. For *hors* see prec. word. F. *d'* in *d'œuvre* is the apostrophized form of *de*, 'of, from' (fr. L. *dē*, 'from, away from'); see **de-**. For the etymology of F. *œuvre* see **oeuvre**.

horse, n. — ME. *hors*, fr. OE. *hors*, rel. to OS. *hros*, ON. *hross*, OFris. *hors*, *hars*, MLG. *ros*,

ors. MDu. *ors*, Du. *ros*, OHG. *hros*, *ros*, MHG. *ros*, *ors*, G. *Roß*, which possibly meant orig. 'the jumping animal', fr. Teut. **hrossa-*, corresponding to pre-Teut. **gru-tá-s*, participle of a lost verb meaning 'to jump', from a dental enlargement of I.-E. base **(s)qer-*, 'to leap, jump, bound', whence also OI. *kūrdati*, 'leaps, hops'. See **Scarus** and cp. **cardinal**, adj., and words there referred to. Cp. also the second element in **walrus**. F. *rosse*, OProvenç. *rosa*, It. *rozza*, 'mare', are Teut. loan words. Derivatives: *horse*, v. (q.v.), *horse*, adj., *horsy* (q.v.)

horse, tr. and intr. v. — ME. *horsen*, 'to provide with a horse or with horses', fr. OE. *horsian*, fr. *hors*. See **horse**, n.

horsfordite, n., a copper antimonide (*mineral*) — Named after the American chemist Eben Norton *Horsford* (1818-93). For the ending see subst. suff. *-ite*.

horsy, adj., fond of horses. — Formed fr. **horse** with adj. suff. *-y*.

Derivatives: *hors-i-ly*, adv., *hors-i-ness*, n.

hortation, n., exhortation. — L. *hortātiō*, gen. *-ōnis*, 'encouragement, exhortation', fr. *hortātus*, pp. of *hortāri*, 'to urge, incite, instigate, encourage, exhort', freq. of *horior*, gen. *horiri*, 'to urge, incite, encourage, exhort', fr. I.-E. base **gher-*, 'to desire', whence also OE. *geornan*, *giernan*, 'to desire'. See **yearn** and *-ation*.

hortative, adj., pertaining to exhortation; exhortative. — L. *hortātivus*, fr. *hortātus*, pp. of *hortāri*. See prec. word and *-ive*.

hortatory, adj., hortative. — L. *hortatōrius*, 'encouraging', fr. *hortātus*, pp. of *hortāri*. See **hortation** and adj. suff. *-ory*.

Derivative: *hortatori-ly*, adv.

Hortense, fem. PN. — F. See **Hortensia**.

hortensia, n., the plant *Hydrangea L.* — ModL., named by the French botanist Commerson after *Hortense*, wife of the chronometer maker Lepaute. Commerson, Lepaute and Hortense took part in Bougainville's round-the-world voyage, which lasted from 1766 to 1769, and it was in the course of this voyage that Commerson found this plant in China and gave it the above name. For the etymology of the name *Hortense* see next word.

Hortensia, fem. PN. — L. *Hortēnsia*, fem. of *Hortēnsius*, the name of a Roman gens, rel. to *hortus*, 'garden'. See next word.

horticulture, n., the cultivation of gardens. — L. *horti cultura*, 'cultivation of a garden'. *Hortus* (gen. *horti*), 'garden', lit. means 'an enclosed place'. It derives fr. I.-E. **ghor-to-*, whence also Gk. *χῆρος*, 'enclosed place'. I.-E. **ghor-to-* is a dental enlargement of base **gherdh-*, 'to enclose'. See **yard**, 'enclosure', and cp. **cohort**, **court**, **cortege**, **curtain**, **Hortensia**, **ortolan**. Cp. also **garden** and the first element in **orchard**. For the second element see **culture**.

Derivatives: *horticultur-al*, adj., *horticultur-al-ly*, adv., *horticultur-ist*, n.

hortus siccus, a collection of dried plants; a herbarium. — L. 'dry garden', fr. *hortus*, 'garden', and *siccus*, 'dry'. See prec. word and *siccative*.
Horus, n., name of the Egyptian hawk-headed god. — L. *Hōrus*, fr. Egyptian *Hōr*, lit. 'the high-flying one'.

Hosackia, n., a genus of plants of the family *Fabaceae* (*bot.*) — ModL., named after David *Hosack* (1769-1835), professor of botany in Columbia College in New York City. For the ending see suff. *-ia*.

hosanna, interj., an exclamation of praise to God. — Gk. *Ἠσαῦνά*, fr. Heb. *hōshā' nā*, 'save, we pray'. *Hōshā'* is the Hiph'il imper. of stem *y-sh-* (this form of the imper. occurs Jer. 31:16 and Psalms 86:2); whence also the nouns *yēsha'*, *y'shū'āh*, *t'shū'āh*, 'salvation, deliverance, welfare'. This stem is rel. to Arab. *wāsi'a*, 'was capacious'. Heb. *nā* is a particle of imitative origin, used esp. after the imper. to emphasize a request. Cp. *hōsh'āh nnā* Psalms 118:25, which is the lengthened form of *hōshā' nā*. In the Talmud, *hōsha'nā* (written as one word) occurs as a noun denoting the willow twigs used on the Feast of Tabernacles, whence *yōm hōsha'nā* = 'the day of *hōsha'nā*', i.e. the seventh day of the Feast of Tabernacles. Cp. also the first element in **Isaiah**, **Hosea**, and the second element in **Elisha**.

Derivatives: *hosanna*, n. and tr. v.

hose, n., article of clothing for the legs; stocking. — OE. *hosa*, rel. to OS., ON., OHG. *hosa*, MHG. *hose*, 'covering for the leg', Dan. *hose*, 'stocking, hose', G. *Hose*, 'trousers', Du. *hoos*, 'waterspout'. These words lit. mean 'cover, covering', and derive fr. I.-E. **qeu-*, *-s*-enlargement of base **qeu-*, 'to cover, hide'. See **hide**, v., and cp. **house**. OF. *hose* (whence F. *houseau*) and It. *uosa*, 'gaiter', are Teut. loan words.

Derivatives: *hose*, tr. v., *hosier* (q.v.)

Hosea, 1) masc. PN; 2) in the *Bible*, the first in the order of the Twelve Prophets; the Book of Hosea. — Heb. *Hōshéa'*, lit. 'salvation', fr. stem *y-sh-*, 'to save'. See **hosanna**.

hosier, n. — Formed fr. **hose** with suff. *-ier*.

Derivative: *hosier-y*, n.

hospice, n. — F., fr. L. *hospitium*, 'inn, hospitality', fr. *hospes*, gen. *hospitis*, 'host; guest'. See **host**, 'landlord'.

hospitable, adj. — Obsol. F. *hospitable*, fr. L. *hospitāre*, 'to receive as a guest', fr. *hospes*, gen. *hospitis*, 'host; guest'. See **host**, 'landlord', and *-able*.

Derivatives: *hospitable-ness*, n., *hospitabl-y*, adv.
hospital, n. — ME., fr. OF. *hospital* (F. *hôpital*), fr. Late L. *hospitāle*, 'apartment for guests', prop. neut. of the Latin adjective *hospitālis*, 'pertaining to a host or guest', fr. *hospes*, gen. *hospitis*, 'host; guest'. See **host**, 'landlord' and cp. **hostel** and **hotel**, which are doublets of *hospital*.

hospitaller, **hospitaller**, n., member of a religious

order formed for the care of the sick. — ME. *hospitaller*, fr. OF. *hospitalier*, fr. ML. *hospitāliarius*, 'one who cares for guests', fr. L. *hospitālis*. See **hospital** and *-er* (representing L. *-ārius*), and cp. **hostler**, which is a doublet of *hospitaler*.

hospitality, n. — F. *hospitalité*, fr. L. *hospitālitātem*, acc. of *hospitālitās*, 'hospitality', fr. *hospitālis*. See **hospital** and *-ity*.

hospodar, n., prince (*hist.*) — Rum., fr. OSlav. *gospodī*, 'lord, master'. See **host**, 'landlord'.

host, n., army. — ME. *host*, *ost*, fr. OF. *host*, *ost*, 'army', fr. L. *hostis*, 'stranger; enemy', in ML. 'army'; which is cogn. with Goth. *gasts*, OE. *gæst*, *giest*, 'guest', orig. 'stranger'. See **guest** and cp. **host**, 'landlord', **host**, 'consecrated bread', **hostile**.

host, n., landlord. — ME. *hoste*, *host*, fr. OF. *hoste* (F. *hôte*), 'host; guest', fr. L. *hospitem* (whence also It. *ospite*, Rum. *oaspete*, OProvenç., Catal. *oste*, Sp. *huesped*, Port. *hospede*), acc. of *hospes*, 'host; guest', which stands for **hostipot(i)s* and orig. meant 'lord of strangers'. Cp. OSlav. *gospodī*, 'lord, master', which also means lit. 'lord of strangers' and is the exact equivalent of L. *hospes*. The first element in L. *hospes* and in OSlav. *gospodī* is cogn. with Goth. *gasts*, OE. *gæst*, *giest*, 'guest'. See **guest** and cp. **hospodar**, **hospital**, **host**, 'army', **hostage**, **hostel**. The second element is cogn. with L. *potis*, 'able', *potēns*, 'powerful'. See **potent** and cp. **despot**.

host, n., consecrated bread. — ME. *oist*, *ost*, *host*, fr. F. *oiste*, *hoiste* (F. *hostie*), fr. L. *hostia*, 'sacrificial victim', which is prob. related to L. *hostis*, 'stranger; enemy'. See **host**, 'army'.

Hosta, n., a genus of plants of the lily family (*bot.*) — ModL., named after the Austrian physician and botanist Nicolaus Thomas *Host* (1761-1834).

hostage, n. — ME. *ostage*, *hostage*, fr. OF. *ostage*, *hostage* (F. *otage*), which is prob. a blend of OF. *ostage*, *hostage*, 'lodging', fr. VL. **hospitāticum* (fr. L. *hospes*, gen. *hospitis*, 'host, guest', see **host**, 'landlord') and OF. *ostage*, 'hostage', fr. VL. **obsidāticum*, fr. Late L. *obsidātus*, 'hostageship', which is formed with suff. *-ātus*, fr. L. *obses*, gen. *obsidis*, 'hostage', fr. *ob*, 'at', and the stem of *sedere*, 'to sit'. See **ob-**, **sedentary** and *-age*.

hostel, n., an inn. — ME. *hostel*, *ostel*, fr. OF. *hostel*, *ostel* (F. *hôtel*), fr. Late L. *hospitāle*. See **hospital** and cp. **hotel**.

hosteler, n. — ME. See **hostler**.

hostelry, n., an inn. — ME. *hostellerie*, fr. OF. *hostellerie* (F. *hôtellerie*), fr. *hostel*. See **hostel** and *-ry*.

hostess, n. — OF. *hostesse* (F. *hôtesse*), fr. *hoste*. See **host**, 'landlord', and *-ess*.

hostile, adj. — F., fr. L. *hostilis*, fr. *hostis*, 'enemy'. See **host**, 'army', and *-ile*.

Derivatives: *hostile-ly*, adv., *hostile-ness*, n.

hostility, n. — F. *hostilité*, fr. L. *hostilitātem*, acc.

of *hostilitās*, 'enmity, hostility', fr. *hostilis*. See prec. word and *-ity*.

hostler, n., one who takes care of horses at an inn. — ME. *hosteler*, 'innkeeper', fr. OF. *hostelier* (F. *hôte*), fr. *hostel*. See *hostel* and agential suff. *-er* and cp. *hosteler*, *ostler*, which are doublets of *hostler*.

hot, adj. — ME. *hat*, *hoot*, *hot*, fr. OE. *hāt*, rel. to OS., OFris. *hēt*, ON. *heitr*, Dan. *hed*, Swed. *het*, MDu., Du. *heet*, OHG., MHG. *heiz*, G. *heiß*, 'hot', Goth. *heito*, 'heat of the fever', fr. I.-E. base **qāi-*, 'heat', whence also Lith. *kaistū*, *kaisti*, 'to grow hot', *kaitrà*, 'heat, glow', *kaitrūs*, 'hot'. Cp. *heat*. Cp. also *hoarse*.

Derivatives: *hot*, adv. (q.v.), *hot-ly*, adv., *hot-ness*, n.

hot, adv. — ME. *hoote*, fr. OE. *hāte*, 'hotly', fr. *hāt*, 'hot'. See *hot*, adj.

Hotchkiss gun. — Named after its inventor B. B. *Hotchkiss* (1826-85).

hotchpot, n., a blending of properties for equal division (*law*). — ME., fr. F. *hochepot*, fr. F. *hocher*, 'to shake', and *pot*, 'pot'. See *pot*. The first element is of Teut. origin; cp. MHG. *hotzen*, Du. *hotsen*, 'to shake', LG. *hotten*, 'to balance, rock'. For the second element see *pot*.

hotchpotch, n., a stew of many ingredients. — Formed fr. preceding word, with assimilation of the second element of the word to the first. Cp. *hodgepodge*.

hotel, n. — F. *hôtel*, fr. OF. *hostel*, *ostel*, fr. Late L. *hospitāle*. See *hostel*.

Hottentot, n. and adj. — S. Afr. Du. *hot en tot*, lit. 'hot and tot'; so called from the clicks and jerks in the native speech of the Cape of Good Hope.

Hottonia, n., a genus of plants, the featherfoil (*bot.*) — ModL., named after the Dutch botanist Peter *Hotton* (1649-1709). For the ending see suff. *-ia*.

Houdan, n., a French breed of domestic poultry. — Named after *Houdan*, a town in the department Seine-et-Oise in France.

hough, n., the hock (*chiefly Scot.*) — The orig. spelling of *hock*, 'joint in the hind leg of the horse'.

houghite, n., a variety of hydrotalcite (*mineral.*) — Named after Franklin B. *Hough* (1822-85) of Somerville, New York. For the ending see subst. suff. *-ite*.

hound, n., dog. — ME. *hound*, *hund*, 'dog', fr. OE. *hund*, rel. to OS., Dan., Swed., OFris., G. *hund*, ON. *hundr*, Du. *hond*, OHG., MHG. *hunt*, Goth. *hunds*. These words derive from a dental enlargement of I.-E. base **kwon-*, 'dog', whence Ol. *svān-*, Vedic *śván-*, Avestic *spā* (gen. *sūnō*), Median *spāka* (whence Russ. *sobāka*), Toch. A *ku*, *cu*, Arm. *shun* (gen. *shan*), Gk. *κύων*, L. *canis*, Lith. *šuo* (gen. *šunės*), OIr. *cū* (gen. *con*), W. *ci*, Bret., Co. *ki*, 'dog', and perh. also Russ. *sūka*, 'bitch'. Cp. Gk. *σπάδακας* (Hesychius),

'dogs', which seems to be metathesized fr. **σπάδακας*, fr. Median *spāka*. Cp. the second element in *dachshund*, *keeshond*. Cp. also *canaille*, *Canidae*, *canine*, *Canis*, *chenille*, *kennel*, 'shelter for a dog', and the first element in *cynanche*, *Cynanchum*, *quinsy*, *squinancy*, *scybalum*.

Derivatives: *hound*, tr. v., *hound-er*, n., *hound-ish*, *hound-y*, adjs.

hound, n., projection at a masthead serving to support trestletrees, etc. (*naut.*) — ME. *hun*, prob. fr. ON. *hūnn*, 'knob, knob at the mast-end; bear's cub', which is prob. cogn. with Ol. *sūndh*, 'swollen', L. *cavus*, 'hollow, concave'. See *cave*, n.

hounds-tongue, n., name of a plant. — OE. *hundes tunge*. See *hound*, 'dog', and *tongue*.

hour, n. — ME., fr. OF. *ure*, *ore*, *hore* (F. *heure*), fr. L. *hōra*, 'hour', fr. Gk. *ῥῥῥῥ*, 'any limited time, the time of day, hour, season spring, year', which is cogn. with Avestic *jarē*, 'year', OSlav. *jarū*, 'spring', L. *hōrnus* (fr. **hō-yōrinos*), 'of this year', Goth. *jēr*, OE. *gēar*, 'year'. See *year* and cp. words there referred to. Cp. also *Horae*, *horal*, *horary*, the first element in *horography*, *horologe*, *horoscope*, and the second element in *encore*.

Derivatives: *hour-ly*, adj. and adv.

hourī, n., a nymph of the Moslem Paradise; (fig.) a seductive woman. — F., fr. Pers. *hūrī*, fr. Arab. *hūr*, pl. of *āhwar*, fem. *haurā*, 'having beautiful black eyes', fr. *hāwira*, 'had black eyes', which is rel. to Heb. *hāwār*, Aram.-Syr. *hāwār*, 'was white', Heb. *hūr*, 'white stuff', *hōrī*, 'white bread'. The *-i* in Pers. *hūrī* is a formative element serving to denote the singular.

house, n. — ME. *hus*, *hous*, fr. OE. *hūs*, rel. to OS., ON., OFris., OHG. MHG. *hūs*, Du. *huis*, G. *Haus*, Goth. *-hūs* (in the compound *gudhūs*, 'temple', lit. 'the house of God'); orig. 'shelter', fr. I.-E. **qeu-*, *-s*-enlargement of base **qeu-*, 'to cover, hide'. See *hide*, v. and cp. *hoard*, *hose*, *hut*. Cp. also *husk*, the first element in *husband*, *husting* and the second element in *caboose*.

house, tr. and intr. v. — OE. *hūsan*, 'to take into a house', fr. *hūs*, 'house'. See *house*, n.

housecarl, n., member of the bodyguard of a Danish or early English king or nobleman (*hist.*) — OE. *hūscarl*, fr. ON. *hūskarl*, which is compounded of ON. *hūs*, 'house', and *karl*, 'man'. See *house* and *churl*.

housel, n., the Eucharist (*obsol.*) — ME. *husel*, fr. OE. *hūsel*, 'the Eucharist', rel. to ON. *hūsl*, of s.m., Goth. *hunsl*, 'sacrifice', and prob. cogn. with Lith. *švėntas*, OSlav. *svetū*, OPruss. *swints*, 'holy', Lett. *svinēt*, 'to hallow, celebrate', Avestic *spēnta-*, 'holy'.

housel, tr. v., to administer the Eucharist to. — ME. *huslen*, fr. OE. *hūslīan*, fr. *hūsel*, 'the Eucharist'. Cp. ON. *hūsła*, 'to administer the Eucharist', Goth. *hunsljan*, 'to sacrifice', which also are denominatives, and see *housel*, n.

housewife, n. — ME. *houswif*, fr. *hous*, 'house',

and *wif*, 'woman, wife'. See *house* and *wife* and cp. *hussy*.

Derivatives: *housewife-ly*, adj., *housewife-ry*, n. **housing**, n., the act of taking into a house. — Formed fr. *house*, v., with *-ing*, suff. forming verbal nouns.

housing, n., an ornamental covering for a horse. — Formed with subst. suff. *-ing* fr. *obsol. house*, 'housing', fr. OF. *houce* (F. *housse*), 'horse-cloth, housing', fr. Frankish **hulftia* (whence also ML. *hultia*), which is related to OHG. *huluft*, 'case, sheath'. See *holster*.

Houstonia, n., a genus of plants of the madder family (*bot.*) — ModL., named after the English botanist William *Houston* (1695-1733). For the ending see suff. *-ia*.

Houyhnhnm, n., one of a race of noble horses (in Swift's *Gulliver's Travels*). — Coined by Swift to suggest the whinnying sound made by horses.

hovel, n., a small hut. — ME. *hovel*, *hovyl*, of uncertain origin.

Derivative: *hovel*, tr. v.

hoveler, **hoveller**, n., coast boatman. — Of uncertain origin.

hover, intr. v. — ME. *hoveren*, formed with freq. suff. *-er* fr. *hoven*, 'to hover,' which is of uncertain origin.

Derivatives: *hover*, n., *hover-er*, n., *hover-ing*, n. and adj., *hover-ing-ly*, adv.

how, adv. — ME. *hou*, *hu*, fr. OE. *hū*, 'how', rel. to OS. *hwō*, *hū*, OFris., MDu. *hū*, Du. *hoe*, 'how', OHG. *hwio*, *wio*, MHG., G. *wie*, Goth. *hwaīwa*, 'how', and cogn. with Lith. *kaī*, 'how', fr. I.-E. pronominal base **q^wo-*, **q^we-*. See *who* and cp. words there referred to.

how, n., a mound; hillock. — ME., fr. ON. *haugr*, 'mound', which is rel. to OE. *hēah*, 'high'. See *high*.

howardite, n., a meteorite (*petrogr.*) — Named after the English meteorologist Luke *Howard* (1772-1864). For the ending see subst. suff. *-ite*. **howbeit**, conj. — Compounded of *how*, *be* and *it*. **howdah**, n., a seat for riding on an elephant. — Hind. *haudah*, fr. Arab. *hāudaj*, 'litter for riding on a camel'.

howitzer, n., a kind of short cannon. — Du. *houwitser*, fr. G. *Haubitze*, fr. MHG. *haufeniz*, *hauf-niz*, borrowed fr. Czech *hořnice*, 'catapult', fr. Czech *houf* 'heap, crowd', which is a loan word fr. MHG. *hūfe*, 'heap'. See *heap*.

howl, intr. and tr. v. — ME. *houlen*, fr. MDu. *hūlen*, *huylen* (Du. *hulien*), which is rel. to Dan. *hyle*, Norw. *hyla*, MHG. *hiuweln*, *hiulen*, G. *heulen*, 'to howl', and to OHG. *hiwilōn*, 'to rejoice' (prop. 'to shout with joy'), *hūwila*, 'owl' (lit. 'the screeching bird'); of imitative origin. Derivatives: *howl*, n., *howl-er*, n., *howl-ing*, adj. and n., *howl-ing-ly*, adv.

howlet, n., owl; owlet. — A blend of F. *hulotte*, 'owlet', and E. *owlet*. F. *hulotte* itself is a blend of Teut. **ul-* 'owl' (cp. OE. *ūle*, 'owl'), and see

owl), and OF. *huer*, 'to hoot' (said of an owl), which is of imitative origin.

howlite, n., a calcium borosilicate (*mineral.*) — Named after the Canadian mineralogist Henry *How* (died in 1879). For the ending see combining form *-lite*.

hoy, interj., an exclamation to call attention. — Imitative; cp. Du. and Dan. *hui* and E. *ahoy*. Derivative: *hoy*, tr. and intr. v.

hoy, n., a small vessel or barge (*naut.*) — ME., fr. MDu. *hoey* (*obsol.* Du. *heu*), 'hoy'. Cp. Flem. *hui*, 'hoy'.

Hoya, n., a genus of plants of the milkweed family; the honey plant (*bot.*) — ModL., named after the English horticulturist Thomas *Hoy* (died in 1821).

hoyden, **hoiden**, n., a romping girl. — Prob. fr. Du. *heiden*, 'a heathen; a rustic'. See *heathen*.

Derivative: *hoyden-ish*, *hoiden-ish*, adj.

hsien, n., subdivision of a department in China. — Chin.

hub, n., the central part of a wheel. — Prob. a var. of *hob*, 'projection'.

hubba, n., a grain (used as a weight). — Arab. *ḥabbā*, 'a grain', noun of unity fr. *ḥabb*, 'grain'. Cp. the first element in *Abelmoschus*.

hubble-bubble, n., a hookah in its primitive form. — Imitative; formed through reduplication on *bubble*.

hubbub, n., uproar; turmoil. — Of Irish, imitative, origin. Cp. OIr. *abu*, a war cry, Gael. *ubub*, an exclamation of contempt.

Hubert, masc. PN. — F., fr. OHG. *Hugubert*, lit. 'bright-minded', fr. *hugu*, 'mind', and *beraht*, 'bright'. See *hug* and *bright* and cp. *Hugh*.

hübnerite, n., a manganese tungstate (*mineral.*) — Named in 1865 after the German mineralogist Adolph *Hübner*, who analyzed it. For the ending see subst. suff. *-ite*.

hubris, n., insolence, arrogance. — Irregular (for *hybris*), fr. Gk. *ὑβρις*, 'wanton violence, riotousness, insolence; outrage', which is prob. a compound whose first element is identical with *ū-*, the equivalent of Ol. *ūt*, 'up, out', Goth., OE. *ūt*, 'out'; see *out*. The second element of this compound is of uncertain origin.

hubristic, adj., insolent, arrogant. — Irregular form (for *hybristic*), fr. Gk. *ὑβριστικός*, 'insolent, wantonly', fr. *ὑβρις*. See prec. word and *-istic*. Derivative: *hubristic-al-ly*, adv.

huckaback, n., a cotton fabric used esp. for towels. — Of uncertain origin.

hubshi, **hubshee**, n., a Negro (*India*). — Pers. *Ḥabshī*, fr. Arab. *Ḥabashī*, 'an Abyssinian', formed with gentile suff. *-ī* fr. *Ḥābasha*, 'Abyssinia', fr. *Ḥābasha*, 'Abyssinians'. Cp. *Abyssinia*.

huckleberry, n. — Prob. altered fr. *hurtleberry*, a dial. form of *whortleberry* (q.v.)

huckster, n. — ME. *hokester*, *hukster*, fr. MDu. *hokester*, *hoekster*, fem. of *hoeker* (whence Du. *heuker*), fr. *hoken*, *hoeken*, 'to bear on the back,

squat', which is rel. to ON. *hūka*, 'to crouch, squat', ON. *hoka*, *hokra*, MHG. *hūchen*, G. *hocken*, of s.m. These words derive fr. I.-E. **qou-g-*, **qū-g-*, enlargement of base **qeu-*, 'to bend'. For the ending see suff. *-ster*. Cp. *hawker*, *hunker*. Cp. also I.-E. **qeu-q-*, whence Goth. *hauhs*, OE. *hēah*, 'high' (see *high*).

Derivatives: *huckster*, intr. v., *huckster-ess*, *huckstr-ess*, n., *huckster-y*, n.

hud, n., the husk of nuts, etc. — ME. *huddle*, of uncertain origin.

huddle, tr. and intr. v. — Prob. rel. to ME. *huden*, *hiden*, 'to hide'. See *hide*, 'to conceal', and freq. suff. *-le*.

Derivatives: *huddle*, n., *huddler*, n., *huddling*, adv.

Hudibrastic, adj., resembling the style of Samuel Butler's "Hudibras"; mock-heroic. — Formed fr. *Hudibras* on analogy of *fantastic*, etc.

Hudsonia, n., a genus of plants of the rockrose family (*bot.*) — ModL., named after the English botanist William Hudson (1730-93). For the ending see suff. *-ia*.

hue, n., color. — ME. *hew*, *hewe*, fr. OE. *hīw*, *hīew*, 'form, shape, appearance; color', rel. to ON. *hý*, 'bird's down', Swed. *hy*, 'skin, complexion', Goth. *hiwi*, 'form, appearance', OE. *hāwen*, 'bluish gray, blue', prob. also to OE. *hār*, 'gray' (see *hoar*), and prob. cogn. with OSlav. *sivŭ*, 'gray'. Lith. *šyvas*, 'white', OPruss. *sywan*, 'gray', OI. *šyāvas*, 'blackish brown'.

Derivatives: *hue*, tr. and intr. v., to color, *hue-less*, adjs., *hue-less-ness*, n.

hue, n., an outcry. — ME., fr. OF. *hu*, fr. *huer*, 'to cry out, shout', which is of imitative origin. Cp. *hoot*. Cp. also *howlet*.

Derivatives: *hue*, intr. v., to cry out, *hu-er*, n.

huff, tr. v., 1) to hector, bully; 2) to anger; intr. v., 1) to bluster; 2) to become angry. — The orig. meaning was 'to puff, blow', of imitative origin. Derivatives: *huff*, n., *huff-ish*, adj., *huff-ish-ly*, adv., *huff-ish-ness*, n., *huff-y*, adj., *huff-i-ly*, adv., *huff-i-ness*, n.

hug, tr. v., to embrace closely. — Of uncertain origin; perh. fr. ON. *hugga*, 'to soothe, comfort', which is rel. to ON. *hyggja* and *huga*, OE. *hycgan*, OS. *huggian*, OFris. *hugia*, OHG. *huggen*, *hukken*, Goth. *hugjan*, 'to think', and to OE. *hyge*, ON. *hugr*, OS. *hugi*, OFris. *hei*, OHG. *hugu*, Goth. *hugs*, 'mind, soul; thought'. Cp. **Hugh** and the first element in **Hubert**.

Derivatives: *hug*, n., *hug-ing-ly*, adv.

huge, adj. — ME. *huge*, *hoge*, shortened fr. OF. *ahoge*, 'high', fr. *a hoge*, 'on high', fr. *a*, 'to, at, on' (see *à*) and *hoge*, 'hill, high place', which is of Teut. origin; cp. ON. *haugr*, 'mound', OSwed. *hugli*, 'hill', and see **high**. Cp. also **how**, 'a mound'.

Derivatives: *huge-ous*, adj., *huge-ous-ly*, adv., *huge-ous-ness*, n., *hug-y*, adj.

huggermugger, adv., secretly. — Fr. earlier *hucker mucker*; of unknown origin.

Derivatives: *huggermugger*, n., adj. and v.

Hugh, masc. PN. — ONF. *Hugues* (acc. *Hugon*), rel. to OF. *Hue* (acc. *Huon*), of Teut. origin; cp. OHG. *Hugi*, which is rel. to OHG. *hugu*, 'mind, soul, thought'. See **hug** and cp. next word.

Hugo, masc. PN. — ONF. *Hugon*, acc. of *Hugues*. See prec. word.

Huguenot, n., French protestant of the 16th and 17th centuries. — F., fr. earlier *eiguenot*, fr. MHG. *eitgenōze* (G. *Eidgenasse*), 'confederate', which is compounded of *eit* (G. *Eid*), 'oath', and *genōze* (G. *Genosse*), 'comrade'. For the first element see *oath*. The second element derives fr. OHG. *ginōzo*, 'comrade', which is rel. to OS. *ginōt*, OE. *genāt*, OFris. *nāt*, ON. *nautr*, 'companion, comrade', Goth. *niutan*, 'to reach, attain', OE. *nēotan*, 'to enjoy', *nēat*, 'ox, cow'. See *neat*, 'an animal of the ox family'. F. *Huguenot* was influenced in form by the name of *Hugues Besançon*, a Genevan party leader.

Huldah, 1) fem. PN.; 2) in the *Bible*, name of a prophetess. — Heb. *Huldāh*, lit. 'weasel', rel. to Heb. *hōledh*, Aram.-Syr. *hūldā*, Arab. *khuld*, 'mole', from a base meaning 'to dig, to hollow out' (cp. Heb. *hālādāh*, *hehlīdāh*, 'he dug, undermined').

hulk, n., a heavy ship. — ME. *hulke*, 'ship', fr. OE. *hulc*, 'a light ship', fr. ML. *holcas* [whence also OF. *hulque*, MLG. *holk*, MDu. *hulc* (Du. *hulk*), OHG. *holcho* (MHG. *holche*, *hūlk*), G. *Holk*, *Hulk*], fr. Gk. *ὄλακος*, gen. *ὄλακός*, 'a ship of burden', lit. 'a ship that is towed'. See **Holcus** and cp. **holcad**.

hulking, adj., unwieldy. — Formed with adj. suff. *-ing* fr. dial. E. *hulk*, 'to be wieldy', fr. *hulk*, 'a heavy ship', taken in the sense of 'an unwieldy person'.

hull, n., husk, pod, shell. — ME. *hul*, *hule*, *hole*, fr. OE. *hulu*, fr. Teut. base **hul-*, 'to cover', weak grade of base **hel-*, of s.m., whence OE. *helan*, 'to conceal'. Cp. Du. *huls*, OHG. *hulsa*, MHG., G. *hülse*, 'hull', OHG. *hulla*, MHG., G. *hülle*, 'a covering', which also derive from Teut. **hul-*. See *cell* and cp. **hall**, **hell**.

Derivative: *hull*, tr. v., to remove the husk of.

hull, n., the body of a ship. — Figurative use of prec. word. Cp. L. *carīna*, 'keel of a ship', orig. 'shell of a nut', F. *coque*, 'shell (of walnuts, other fruits, eggs, etc.)'; hull of a ship'. Cp. **ahull**. Derivative: *hull*, tr. v., to strike or pierce the hull of a ship.

hullabaloo, n., uproar. — Of imitative origin.

hulled, adj., deprived of the husk. — Formed with suff. *-ed* fr. **hull**, 'husk'.

hulled, adj., having a hull (said of a ship). — Formed with suff. *-ed* fr. **hull**, 'the body of a ship'.

huller, n., a machine for hulling grain. — Formed with agential suff. *-er* fr. *hull*, 'to remove the husk of'. See **hull**, husk.

hullo, interj. — Imitative.

hulsite, n., a hydrous iron magnesium tin borate

(*mineral*.) — Named after Alfred Hulse Brooks of the U.S. Geological Survey (1871-1924). For the ending see subst. suff. *-ite*.

hum, interj. — Imitative. Cp. **hum**, v.

hum, v., to utter an inarticulate sound. — ME. *hummen*, of imitative origin. Cp. G. *hummen*, of s.m. Cp. also *hem*, interj., *humblebee*, *humdrum*, *hummingbird*.

Derivatives: *hum*, n., *hummer*, n., *humming*, adj. and n., *humming-ly*, adv.

hum, n., a hoax; tr. v., to humbug (*both colloq.*) — Short for **humbug**.

human, adj. — ME. *humayne*, fr. OF. (= F.) *humain*, fr. L. *hūmānus*, 'human', fr. *homō*, gen. *-inis*, 'man', which is rel. to *humus*, 'earth', hence prop. means 'earthly being', and is cogn. with Toch. B *šaumō*, OLith. *žmuō* (acc. *žmūnī*), Lith. *žmogūs* (acc. *žmōgū*), OPruss. *smoy*, 'man, male person', *smūni*, 'person', *smonenawino*, 'man', Goth., OE. *guma*, 'man'; see **bridegroom**. All these words lit. mean 'earthly being'. For sense development cp. Heb. *ādām*, 'man', which derives fr. *ādāmāh*, 'ground' (see **Adam**). See **humus** and cp. **humane**. Cp. also **homage**, **hombre**, **homo**, **homunculus**, **humble**, **omber**, **ombre**, and the first element in **homicide**. Cp. also the first element in **duniwassal**.

Derivatives: *human*, n., *humanist* (q.v.), *humanitarian* (q.v.), *humanity* (q.v.), *human-ize*, tr. and intr. v., *human-iz-ation*, n., *human-ly*, adv., *human-ness*, n.

humane, adj. — Prop. identical with, and representing an earlier spelling of, **human** (q.v.), from which it was later differentiated in meaning. For a similar differentiation in form and meaning of orig. one and the same word cp. *german* and *germane*, *urban* and *urbane*.

Derivatives: *humane-ly*, adv., *humane-ness*, n.

humanism, n. — Formed after *humanist* fr. **human** and suff. *-ism*.

humanist, n. — F. *humaniste*, fr. It. *umanista*, which was coined by the Italian poet Lodovico Ariosto (1474-1533) fr. *umano* (fr. L. *hūmānus*; see **human**) and suff. *-isto* (fr. Gk. *-ιστής*; see *-ist*). Derivatives: *humanist-ic*, *humanist-ic-al*, adjs., *humanist-ic-al-ly*, adv.

humanitarian, adj. and n. — Formed with suff. *-arian* fr. L. *hūmānitās*. See next word.

Derivative: *humanitarian-ism*, n.

humanity, n. — F. *humanité*, fr. L. *hūmānitātem*, acc. of *hūmānitās*, 'human nature, humanity', fr. *hūmānus*, 'human'. L. *hūmānitās* is loan translation of Gk. *φιλανθρωπιᾶ*, lit. 'love of mankind'. See **human** and *-ity*.

humanize, tr. and intr. v. — F. *humaniser*, fr. L. *hūmānus*, 'human'. See **human** and *-ize*.

Derivative: *humaniz-ation*, n.

humanoid, adj., of human character (*anthropol.*) — A hybrid coined fr. L. *hūmānus*, 'human', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **human** and *-oid*.

Derivative: *humanoid*, n.

humble, adj. — ME. *humble*, *umble*, fr. OF. (= F.) *humble*, fr. L. *humilem*, acc. of *humilis*, 'low, base, humble', lit. 'on the ground', fr. *humus*, 'earth, ground, soil'. See **humus** and words there referred to and cp. esp. **humiliate**, **humility**.

Derivatives: *humble*, tr. v., *humble-ness*, n., *humbl-er*, n., *humbl-ing*, n., *humbl-y*, adv.

humblebee, n., a humblebee. — ME. *humbyl-bee*, a compound whose first element is rel. to Dan. *humle*, *humlebi*, Swed., Norw. *humla*, MDu. *hummel*, *homel*, *hommel*, Du. *hommel*, OHG. *humal*, MHG. *humel*, *hummel*, G. *Hummel*, 'humblebee', prop. 'the humming bee'. See **hum**, 'to utter an inarticulate sound', and freq. suff. *-le*, and cp. Czech *čmel*, Pol. *czmiel*, OPruss. *camus*, Lith. *kamānė*, 'humblebee', which are also of imitative origin. For the second element in ME. *humbyl-bee* see *bee*.

humble pie, pie made of the umbles of a deer. — For *umble pie*, 'pie made of umbles'. Cp. *umble pie*, *umbles* and see **numbles**. The *h* in *humble pie* is due to a confusion of *umble* with *humble*, 'low'.

humbug, n., a hoax. — Of uncertain origin.

Derivatives: *humbug*, tr. and intr. v., *humbugger*, n., *humbugger-y*, n.

humdrum, adj. and n. — Of imitative origin. Cp. **hum**, 'to utter an inarticulate sound'.

humeral, adj., pertaining to the shoulder. — Late L. *humerālis*, fr. L. *humerus*. See **humerus** and adj. suff. *-al*.

humero-, combining form meaning 'humeral; humeral and' (*anat.*) — L. *humero-*, fr. *humerus*. See **humerus**.

humerus, n., the bone of the upper arm (*anat.*) — L. (*h*)*umerus*, 'shoulder', fr. I.-E. **omesos*; cogn. with OI. *āmsah*, Toch. A *es*, B *āntse*, Arm. *us* (gen. *usoys*), Gk. *ὄμος* (for **ōmsos*, less probably for **omsos*), 'shoulder', Umbr. *uze*, *onse*, 'in the shoulder', ON. *äss*, Goth. *ams*, *amsa*, 'shoulder'. Cp. *omo-*, 'shoulder-', and words there referred to.

humid, adj. — F. *humide*, fr. L. (*h*)*ūmidus*, 'moist, wet', fr. (*h*)*ūmere*, 'to be moist or wet'. See **humor**.

Derivatives: *humid-ly*, adv., *humid-ness*, n.

humidify, tr. v., to render humid. — See **humid** and *-fy*.

humidity, n. — F. *humidité*, fr. L. (*h*)*ūmiditātem*, acc. of (*h*)*ūmiditās*, 'moisture, wetness', fr. (*h*)*ūmidus*. See **humid** and *-ity*.

humiliate, tr. v. — Fr. L. *humiliātus*, pp. of *humiliāre*, 'to humble', fr. *humilis*. See **humble** and verbal suff. *-ate*.

Derivatives: *humiliat-ing*, adj., *humiliat-ing-ly*, adv., *humiliat-or*, n., *humiliat-ory*, adj.

humiliation, n. — ME., fr. OF. (= F.) *humiliatiōn*, fr. L. *humiliātiōnem*, acc. of *humiliātiō*, 'humbling, humiliation', fr. *humiliātus*, pp. of *humiliāre*. See prec. word and *-ion*.

humility, n. — ME. *humilite*, fr. F. *humilité*, fr. L. *humilitātem*, acc. of *humilitās*, 'lowness, in-

significance' (in Eccles. L. 'lowness, meekness'), fr. *humilis*, 'low'. See **humble** and **-ity**.

hummaul, n. — A var. of **hamal**.

hummingbird, n. — So called from its humming sound.

hummock, n., 1) a knoll, hillock; 2) pile of ice in an icefield. — Dimin. of **hump**. See **-ock** and cp. **hillock**, which is a dimin. of **hill**.

Derivative: **hummock-y**, adj.

humor, **humour**, n. — ME. *humor*, *humour*, *umor*, *umour*, fr. OF. *humor*, *umor* (F. *humeur*), fr. L. (*h*)*ūmōre*, acc. of (*h*)*ūmor*, 'fluid, moisture', rel. to (*h*)*ūmēre*, 'to be moist, wet', (*h*)*ūmidus*, 'moist, wet'. *Hūmor* stands for **ug^umōr-*, fr. I.-E. base **ūg^w-*, **weg^w-*, 'wet, moist, to sprinkle', whence also Gk. ὑγρός, 'wet, moist', Arm. *oyc*, 'fresh', ON. *vōkr*, 'moist, damp', Ol. *ukyāti*, 'sprinkles', *ukšan-*, 'ox', Goth. *aihsa*, OE. *oxa*, 'ox', and prob. also OIr. *fial* (for **wog^ulo-*), 'urine'. The correct spelling of the above Latin words is *ūmor*, *ūmēre*, *ūmidus*. The spelling with initial *h* is due to folk etymology, which associated these words with L. *humus*, 'earth'. Cp. **humid**, **hygro-**, **ox**, **uodograph**, **uodometer**, **Ulex**, **uliginose**, **uxorious**, **wake**, 'track left by a moving ship'. Derivatives: *humo(u)r*, tr. v., *humo(u)r-less*, *humo(u)r-some*, adjs., *humoral*, *humoresque*, *humorist*, *humorous* (qq.v.)

humoral, adj., pertaining to the humors of the body (*archaic*). — See **humor** and adj. suff. **-al**.

humoralism, n., an obsolete doctrine which attributes all diseases to the state of the humors of the body. — See prec. word and **-ism**.

humoralist, n., an adherent of humoralism. — See **humoral** and **-ist**.

humoresque, n., a humorous or fanciful composition. — G. *Humoreske*, 'humorous sketch'. See **humor** and **-esque**.

humorist, **humourist**, n. — F. *humoriste*, fr. It. *umorista*, 'capricious', fr. ML. *hūmorista*, which prop. denoted an adherent of 'humorism', i.e. the doctrine that diseases are due to the change of 'humors' in the body. See **humor** and **-ist**. Derivative: *humo(u)rist-ic*, adj.

humorous, adj. — L. (*h*)*ūmōrosus*, 'moist', fr. (*h*)*ūmor*. See **humor** and **-ous**.

Derivatives: *humorous-ly*, adv., *humorous-ness*, n.

hump, n., a rounded protuberance. — Of LG. origin. Cp. MLG. *hump*, 'bump, hunch', Du. *homp*, 'lump, chunk', Norw. *hump*, 'knoll'. These words derive fr. I.-E. base **qumb-*, 'to bend, curve', whence also Ol. *kumbhāh*, 'pot, jar', Gk. κῦμβη, 'the hollow of a vessel. cup. boat'. See **cymbal** and cp. **chime**, 'set of bells'. Derivatives: *hump*, tr.v., *hump-ed*, adj., *hump-y*, adj., *hump-i-ness*, n.

humpback, n. — Compounded of **hump** and **back**. Derivative: *humpback-ed*, adj.

humph, interj. expressing doubt or contempt. — Imitative.

Derivatives: *humph*, intr. v. and n.

Humphrey, masc. PN. — OE. *Hunfrīd*, prob. formed fr. Teut. **hun*, 'strength', and OE. *frīdu*, 'peace' (see free); influenced in form by names like *Geoffrey*, which, though also of Teut. origin, came into English through the medium of French.

humpty-dumpty, n., a short or dumpy figure. — Fr. *Humpty-Dumpty*, hero of a nursery rhyme. The name prob. arose through the reduplication of *Humpty*, a pet form of **Humphrey**. Cp. Ernest Weekley's Etymological Dictionary s.v.

Humulus, n., a genus of vines, the hop (*bot.*) — ModL., fr. ML. *humulus*, 'hop', which, together with ON. *humli* (OSwed. *humbli*, Dan., Swed. *humle*), OE. *hymele*, Frankish **humilo* (whence F. *houblon*), ModGk. χουμῆλυ, 'hop', is traceable to OSlav. **chumēli* (contracted into *chmēli*), which itself seems to be of Finnish-Tatar origin. Cp. Finnish *humala*, Vogul *qumlix*, 'hop'.

humus, n. — L., 'earth, ground, soil' (cp. Oscan *huntrus*, 'those below' (acc.), Umbr. *hutra*, *hondra*, 'below'), for **homos*, fr. I.-E. **ghom-*, whence also Gk. γημῆ, 'on the ground', Lith. *žėmė*, Lett. *zeme*, OPruss. *same*, *semme*, OSlav. *zemlja*, 'earth'. L. *humilis*, 'low', and *homō*, 'man', are rel. to *humus*. See **chthonian** and cp. **homage**, **human**, **humble**, **humiliate**, **exhume**, **inhume**.

Hun, n. — Late L. *Hūni*, *Hunnī*, *Chunnī* (pl.), rel. to Gk. Οὔννοι (pl.), 'the Huns', OS., OHG. *Hūni*, *Hūn*, MHG. *Hiune*, 'Hun'. Cp. MHG. *hiune* (whence G. *Hüne*), 'giant', orig. 'a Hun'. Derivative: *Hunn-ish*, adj.

hunch, n., 1) hump; 2) a thick piece. — Prob. altered fr. **hump**. For a similar alteration cp. **lunch**, which prob. derives fr. **lump**. Cp. **hunk**. Derivative: *hunch*, tr. v.

hundi, n., a bill of exchange (*India*). — Hind. *hundī*, *hundavī*, fr. Ol. *hundikā*, fr. *hundatē*, 'collects'.

hundred, n. — ME. *hondred*, *honderd*, fr. Late OE. *hundred*, prob. fr. ON. *hundrað* (whence also Dan. *hundred*, Swed. *hundra*, *hundra*), lit. 'the number of hundred', fr. Teut. **hunda-*, 'hundred' (seen also in OE., OS., Goth. *hund*, OHG. *hunt*), and *-*rad*, 'reckoning, number', (seen in Goth. *raþjo*, 'a reckoning, account, number', *ga-raþjan*, 'to count', see **reason**); cp. OS. *hunderod* (whence MLG., MHG., G. *hundert*, MDu. *hondert*, *honderd* (Du. *honderd*)). Teut. **hunda-*, 'hundred', corresponds to I.-E. **k^hnto-*, which appears in OI. *satām*, Avestic *sat'm* [OSlav. *sūto* (Russ. *sto*), is prob. an Iranian loan word], Toch. A *kant*, B *kante*, *kante*, Gk. ἑκατόν, L. *centum*, Lith. *simtas*, Lett. *simis*, OIr. *cēt*, W. *cant*, Bret. *kant*, Co. *kans*, 'hundred'. I.-E. **k^hnto-*, 'hundred', orig. meant 'ten tens', fr. **k^hnt-*, 'ten', which also appears in the Latin ending *-ginti*, *-gintū* (in *vīginti*, 'twenty', *trīginti*, 'thirty', *quadrāginti*, 'forty', etc.), in the Greek ending *-κοντα* (in *τριακοντα*, 'thirty', *τεσσαράκοντα*, 'forty',

etc.), and in L. *decem*, 'ten', which stands for *(*d*)*k^hntom*); see **decad**, **decimal**, **ten**. Accordingly *hundred* prop. means 'the great ten'. Cp. cent, centenary, century, hecatomb, sotnia. Cp. also the second element in **thousand**.

Derivatives: *hundred*, adj., *hundreder* (q.v.), *hundred-fold*, adj., *hundredth* (q.v.)

hundreder, **hundredor**, n., the chief officer of a hundred (*hist.*) — ML. *hundredārius*. See **hundred** and **-er** (representing L. *-ārius*).

hundredth, adj. and n. — Formed fr. **hundred** with numeral suff. **-th**.

hung. — Past tense and pp. of **hang**.

hunger, n. — ME., fr. OE. *hungor*, rel. to OS., OHG. *hungar*, ON. *hungr*, OFris., MHG., G. *hunger*, Du. *honger*, Goth. *hūhrus* (for **hūhruz*), 'hunger', and cogn. with Gk. ἀργρανος, 'dry', lit. 'burning', χέγησεν, 'to starve, to hunger', Lith. *kankā*, 'suffering', *keñkti*, 'to pain, ache'; fr. I.-E. base **kenk-*, *k^hnk-*, 'to burn, be dry, pain'.

hunger, intr. v. — ME. *hungren*, *hingren*, fr. OE. *hyngnan*; influenced in form by the noun. Cp. OS. *gi-hungrean*, ON. *hungra*, OFris. *hungaria*, OHG. *hungerōn*, *hungiren*, Goth. *huggjan*, 'to hunger', and see **hunger**, n.

hungry, adj. — ME., fr. OE. *hungrig*, fr. *hungor*, 'hunger'. See **hunger**, n., and **-y** (representing OE. *-ig*).

Derivatives: *hungri-ly*, adv., *hungri-ness*, n.

hunk, n., a large lump (esp. of bread) — Cp. Flem. *hunke*, which is prob. rel. to Du. *homp*, 'lump, chunk'. See **hump** and cp. **hunk**.

hunker, intr. v., to squat, crouch (*dial.*, esp. *Scot.*) — Perh. of Scand. origin. Cp. ON. *hoka*, *hokra*, 'to crouch, squat', and see **huckster**.

hunks, n., a niggard, miser. — Of uncertain origin.

hunt, tr. and intr. v. — ME. *hunen*, fr. OE. *huntian*, in gradational relationship to OE. *hentan*, 'to try to seize, to attack, seize', Goth. *-hinþan* (used only in compounds), 'to seize'. See **hand** and cp. **hent**, **hint**.

Derivatives: *hunt*, n., *hunt-er*, n., *hunt-ing*, adj. and n., *huntress* (q.v.)

huntress, n. — Formed fr. **hunter** with suff. **-ess**. **huppah**, n., the bridal canopy (*Jewish religion*) — Heb. *huppāh*, 'canopy', orig. 'bridal chamber', lit. 'that which encloses', from the stem of *hā-phāph*, 'he enclosed, surrounded, covered', which is rel. to Arab. *hāffa*, 'he surrounded', *hiḥāf*, 'side or border of something' (lit. 'that which surrounds').

hurdle, n. — ME. *hirde*, *hurde*, fr. OE. *hyrde*, rel. to Du. *horde*, OHG. *hurd*, MHG. *hurt*, *hürde*, G. *Hürde*, 'hurdle, fold pen', and to ON. *hurð*, Goth. *haurds*, 'door' (orig. 'door of wickerwork'), and cogn. with L. *crātis*, 'hurdle, wickerwork', Gk. κάρταλος, 'a kind of basket', κέρτος, κέρτη, κερτιά, 'wickerwork', κροτώνη, 'excrecence on trees', OPruss. *corto*, 'enclosure', Mlr. *ceirtle*, 'clew', OI. *k^hnti*, 'spins',

crātī, 'binds'. All these words derive fr. I.-E. base **qerāt-*, **qert-*, 'to twist together, weve, plait'. See **crate** and cp. words there referred to. Cp. also **grate**, 'frame', **griddle**, **hoarding**.

Derivatives: *hurdle*, tr. and intr. v., *hurdler*, n. **hurds**, also **hards**, n. pl., refuse of flax or hemp. — ME. *herdes*, fr. OE. *heordan* (pl.), rel. to OE. *-heorð* (only in compounds), ON. *haddr*, 'hair on a woman's head', Du., OFris., MLG., MDu. *hēde*, Du., G. *hede*, 'hurds', fr. I.-E. base **qes-*, 'to scrape, scratch, comb', whence also Gk. κέσκειον (for **κῆσ-κῆσ-ον*), Russ. *česka*, Czech *pa-čes*, 'tow, oakum', Oslav. *češp*, *česati*, 'to comb'.

hurdy-gurdy, n., an obsolete musical instrument. — Of imitative origin.

hurl, tr. and intr. v. — ME. *hurten*, *horlen*, *hourlen*, prob. an *-l*-enlargement of the Teut. imitative base **hurr-*. Cp. LG. *hurreln*, 'to toss', and see **hurry**. Cp. also **hurly-burly**.

Derivatives: *hurl*, n., *hurl-er*, n., *hurley* (q.v.) **hurley**, n., 1) game of hurling; 2) stick used in the game. — Formed fr. **hurl** with suff. **-ey**.

hurly, n., uproar, tumult. — Back formation fr. **hurly-burly**.

hurly-burly, n., turmoil; uproar. — From earlier *hurling and burling*, which was formed through reduplication fr. *hurling*, verbal noun of **hurl**, used in the now obsol. sense 'commotion'.

hurrah, interj. — Imitative. Cp. Dan., Swed., Norw., G. *hurra*, Du. *hoera*. Cp. also **huzza**.

Derivative: *hurrah*, n. and v.

hurricane, n. — Sp. *huracán*, fr. Taino *huracán*, fr. Maya *hunraken*, 'Charles's Wain', lit. 'or-legged (giant)'. Since the dangerous cyclonic storms usually rose in the sign of Charles's Wain, Maya *hunraken* became identical with 'evil spirit', and finally obtained the meaning of **hurricane**. F. *ouragan*, It. *uragano*, Du. *orkaan* (whence G. *Orkan*), 'hurricane', are all traceable to Taino *huracán*. E. *hurricane* (fr. Sp. *huracán*) was influenced in form by **hurry**.

hurry, tr. and intr. v. — Formed from the Teut. imitative base **hurr-*, 'to move with haste', whence also OSwed. *hurra*, 'to whirl round', dial. Swed. *hurr*, 'haste, hurry', MHG. *hurren*, 'to move with haste'. Cp. **hurl**. Cp. also **flurry**. Derivatives: *hurry*, n., *hurri-ed*, adj., *hurri-ed-ly*, adv., *hurri-ed-ness*, n.

hurry-scurry, **hurry-skurry**, n., intr., v., and adv. — Compounded of **hurry** and **scurry**.

hurst, n., wood, copse (used esp. in Place-Names). — ME. *hurst*, fr. OE. *hyrst*, 'wood, copse', rel. to OS. *hurst*, 'thicket', MDu. *horst*, *hurst*, 'underwood', Du. *horst*, 'thicket; eyrie', OHG. *hurst*, 'thicket', MHG. *hurst*, *hürste*, 'bushes, shrubbery', G. *Horst*, 'thicket, shrubbery; eyrie', dial. Norw. *rust*, 'thicket'.

hurt, tr. and intr. v. — ME. *hurten*, *hirten*, 'to push, dash; to injure', fr. OF. *hurter* (F. *heurter*), 'to strike against', OF. *hurter*, orig. meant 'to butt or toss like a ram'. It derives fr. Fran-

kish **hurt*, 'ram', which is rel. to ON. *hrūtr*, 'ram'; see *hart*. OProvenç. *urtar*, It. *urtare*, 'to strike against', are French loan words. Derivatives: *hurt*, n., *hurter* (q.v.), *hurt-ful*, adj., *hurt-ful-ly*, adv., *hurt-ful-ness*, n.

hurter, n., one who, or that which, hurts. — Formed from the verb *hurt* with the agential suff. *-er*.

hurter, n., shoulder on the axle of a wheel. — OF. *hurtoir*, fr. *hurter*. See *hurt* and agential suff. *-er*.

hurtle, intr. and tr. v. — ME. *hurtlen*, freq. of *hurten*. See *hurt* and freq. suff. *-le*.

Derivative: *hurtle*, n.

hurtleberry, n. — See *whortleberry*.

husband, n. — ME. *husbonde*, 'master of a house, husband', fr. OE. *hūsbonða*, 'master of a house', fr. ON. *hūsbonði*, 'householder; husband', which is shortened fr. *hūsbandi*, a word lit. meaning 'dwelling in the house', compounded of ON. *hūs*, 'house', and *būandi*, 'dwelling', prop. pres. part. of *būa*, 'to dwell'. See *house* and *bond*, 'serf'.

Derivatives: *husband*, tr. v., *husband-age*, n., *husband-er*, n., *husband-less*, adj., *husband-ly*, adj. and adv., *husband-li-ness*, n., *husband-ry*, n. **hush**, tr. and intr. v. — Back formation from the obsolete adj. *husht* (fr. ME. *husht*), a word of imitative origin, which, however, was regarded as the past participle of a verb (i.e. *husht* was misdivided into *hush-t* and identified with *hushed*, whence arose the verb *hush*). Cp. *whisht*, *whist*, interj., and *hist*.

Derivatives: *hush*, n. and interj., *hush-ing-ly*, adv. **hushaby**, intr. v., imper. — Prob. a blend of *hush* and *lullaby*.

husk, n. — Late ME. *huske*, fr. MDu. *huuskijn*, *huusken*, 'little house; husk of fruit', dimin. of *huus*, 'house'. See *house* and *-kin*.

Derivatives: *husk*, tr. v., *husk-ed*, adj., *husk-er*, n., *husky* (q.v.)

husky, adj., 1) abounding in, or resembling, husks; 2) dry as husks; dry in the throat, hoarse. — Formed fr. *husk* with adj. suff. *-y*.

Derivatives: *husk-i-ly*, adv., *husk-i-ness*, n.

Husky, n., 1) an Eskimo; 2) an Eskimo dog; 3) the Eskimo language. — Prob. corruption of *Eskey*, a slang abbreviation of *Eskimo*.

huso, also *huse*, n., the great sturgeon. — ML., fr. OHG. *hūso* (MHG. *hūse*, *hūsen*, G. *Hausen*), which is rel. to ON. *haus*, 'skull, cranium' (whence dial. Norw. *huse*, 'skull of fish'); fr. I.-E. base *(s)qeu-, 'to cover, hide'. See *sky* and cp. *hausen*. Cp. also the first element in *is-inglass*.

hussar, n. — G. *Husar*, fr. Hung. *huszár*, fr. Serbo-Croatian *gusar*, *husar*, 'pirate, bandit', fr. It. *corsaro*, 'pirate', lit. 'runner', fr. ML. *cur-sarius*, fr. L. *cursus*, 'a running, course, voyage'. See *corsair*.

hussif, n. — Contraction of ME. *houswif*. See *housewife*.

Hussite, n., a follower of John Huss, the Bohemian reformer (burnt in 1415). — For the ending see subst. suff. *-ite*.

hussy, n. — Contracted fr. *housewife* (q.v.)

husting, n., usually in the pl. *hustings*, a court held in London; a platform. — OE. *hūsting*, fr. ON. *hūsþing*, lit. 'house assembly', fr. *hūs*, 'house, and *þing*, 'thing; assembly'. See *house* and *thing*, 'assembly'.

hustle, tr. and intr. v. — Metathesized fr. Du. *hutselen*, freq. of *hutsen*, 'to shake', which is prob. of imitative origin. Cp. 2nd *rustle*, 'to act energetically'.

Derivatives: *hustle*, n., *hustle-ment*, n., *hustler*, n.

hut, n. — F. *hutte*, fr. MHG. *hütte* or fr. OHG. *hutta* [OS. *hutta*, Dan. *hytte*, Swed. *hytta*, Fris., MLG., MDu. *hutte* (Du. *hut*) and Sp. *huta* are borrowed fr. HG.], which is rel. to OE. *hȳdan*, 'to hide'. See *hide*, 'to conceal', and cp. words there referred to. Cp. also *cuddy*, 'cabin'.

Derivative: *hut*, tr. and intr. v.

hutch, n., 1) a chest or box for storage; 2) a coop or case for small animals; 3) a hut, hovel; 4) a mining trough; 5) a truck; 6) a measure. — ME. *huche*, fr. OF. (= F.) *huche*, 'bin, kneading trough', fr. ML. *hutica*, which is of uncertain origin.

Derivative: *hutch*, tr. v.

hutchinsonite, n., sulfarsenite of thallium, copper, silver, etc. (*mineral*). — Named after the English mineralogist Arthur *Hutchinson* (1866-1937). For the ending see subst. suff. *-ite*.

hutment, n., 1) housing in huts; 2) a camp of huts. — A hybrid coined fr. *hut* and *-ment*, a suff. of French-Latin origin.

huzoor, n., a respectful title of address used by natives (*India*). — Arab. *ḥuḏār* (pronounced in India *ḥuzūr*), 'presence', prop. infin. of *ḥāḏara*, 'he was present'.

huzza, interj. (*archaic*). — Of imitative origin. Cp. G. *hussa* and E. *hurrah*.

Derivatives: *huzza*, intr. and tr. v. and n.

hyacinth, n., 1) a fabulous flower supposed to have sprung from the blood of Hyacinthus (*Greek mythol.*); whence 2) among the ancients, a precious stone of blue color; now, a red or brownish variety of zircon. — F. *hyacinthe*, fr. L. *hyacinthus*, a kind of flower, the jacinth', fr. Gk. ὑάκινθος, 'wild hyacinth, bluebell', fr. earlier **Ḥáκινθος*, a pre-Hellenic word. Cp. *Hyacinthus*. Cp. also *jacinth*, *Vaccinium*.

hyacinthine, adj., resembling the hyacinth in color. — L. *hyacinthinus*, fr. Gk. ὑάκινθινος, fr. ὑάκινθος. See *hyacinth* and *-ine* (representing Gk. *-ίνος*).

Hyacinthus, n., a beautiful youth, beloved and slain by Apollo (*Greek mythology*). — L. *Hyacinthus*, fr. Gk. Ὑάκινθος. See *hyacinth*.

Hyacinthus, n., a genus of plants of the lily family, the hyacinth (*bot.*) — ModL., fr. *hyacinthus*. See *hyacinth*.

Hyades, n. pl., a group of stars near the Pleiades (*astron.*) — L. *Hyadēs*, fr. Gk. Ὑάδες, lit. 'the rain-bringers', fr. ὑεῖν, 'to rain' (see *hyeto-*); so called because the wet weather begins when they set.

Hyæna, n., the typical genus of the hyena family. — L. *hyaena*. See *hyena*.

hyal-, form of *hyalo-* before a vowel.

hyalin, n. — See *hyaline*, n.

hyaline, adj., glassy; transparent. — L. *hyalinus*, fr. Gk. ὑάλινος, 'glassy', fr. ὑαλος, 'alabaster, crystal, amber', prop. 'a transparent stone', later 'glass', which prob. stands for **sualo-*. Cp. L. *suali-ternicum*, 'a kind of reddish amber', which, according to Pliny 37, 33, is of Scythian, i.e. North European, origin. See Boisacq, DELG., p.996, s.v. ὑαλος, and Walde-Hofmann, LEW, II, 611, s.v. *sualiternicum*. For the ending see suff. *-ine* (representing Gk. *-ίνος*).

hyaline, n., 1) something glassy, as the smooth sea or the clear sky; 2) (in this sense spelled also *hyalin*) a substance forming the walls of hydatid cysts. — See *hyaline*, adj.

hyalite, n., a colorless variety of opal (*mineral*). — G. *Hyalit*, coined by the German geologist and mineralogist Abraham Gottlob Werner (1750-1817) in 1794 fr. Gk. ὑαλος, 'glass', and suff. *-it* (representing Gk. *-ίτης*). See *hyaline*, adj., and subst. suff. *-ite*.

hyalitis, n., inflammation of the vitreous humor of the eye (*med.*) — Medical L., formed fr. Gk. ὑαλος (see *hyaline*, adj.), with suff. *-itis*.

hyalo-, before a vowel *hyal-*, combining form meaning 'glassy, transparent'. — Gk. ὑαλο-, ὑαλ-, fr. ὑαλος, 'glass'. See *hyaline*, adj.

hyaloid, adj., glassy, transparent; n., the hyaloid membrane (*anat.*) — Gk. ὑαλοειδής, 'resembling glass, glassy, transparent', compounded of ὑαλος, 'crystal, glass', and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See *hyaline*, adj., and *-oid*.

Hybanthus, n., a genus of plants, the green violet (*bot.*) — ModL., compounded of Gk. ὑβός, 'humpbacked', which is of uncertain origin, and ἄνθος, 'flower' (see *anther*); so called in allusion to the dorsal gibbosity.

hybrid, n., 1) a mongrel; anything of mixed origin; 2) in *linguistics*, a word compounded of elements from different languages, as *sociology*. — L. *hybrida*, *hibrida*, 'offspring of a tame sow and a wild boar, mongrel', fr. Gk. ὕβρις, gen. ὕβριδος, which is prob. of the same origin as L. *iber*, 'mule' [cp. Ἴβηρ, rendered by Hesychius as γερασῆτον τι θηρίον ('a land animal')], but was assimilated in Greek to ὕβρις, 'wanton violence, insolence'. Cp. Ὑβρις as the name of a dog (Xenophon, *Cynegeticus* 7,5). Gk. ὕβρις in the above sense is not identical with ὕβρις, a night bird of prey. See Walde-Hofmann, LEW., I, 665-666 s.v. *hybrida*.

Derivatives: *hybrid*, adj., *hybrid-ism*, n., *hybrid-ist*, n., *hybridize* (q.v.)

hybridize, tr. and intr. v., to cause to produce hybrids. — Formed from prec. word with suff. *-ize*.

Derivatives: *hybridiz-able*, adj., *hybridiz-ation*, n., *hybridiz-er*, n.

hydat-, form of *hydato-* before a vowel.

hydatid, n., a cyst or sac in the body of man or animals, containing a watery fluid (*med.* and *zool.*) — Gk. ὑδατίς, gen. ὑδατίδος, 'a watery vesicle', fr. ὕδωρ, gen. ὕδατος, 'water'. See *hydro-* and *-id*.

hydato-, before a vowel *hydat-*, combining form meaning 'water'. — Gk. ὑδατο-, ὑδατ-, fr. ὕδωρ, gen. ὕδατος, 'water'. See *hydro-*.

hydr-, form of *hydro-* before a vowel.

Hydra, n., 1) a nine-headed water-serpent killed by Hercules (*Greek mythol.*); 2) (*not cap.*) a manifold evil; 3) a southern constellation; 4) any of fresh-water animals constituting the genus *Hydra* (*zool.*) — L. *hydra*, fr. Gk. ὕδρα, 'water serpent', fr. ὕδωρ, 'water', whence also ὕδρος, of s.m., ἐνυδρίς, 'otter', OI. *udrah*, 'an aquatic animal', Avestic *udra*, 'otter', OE. *ottor*, *otor*, 'otter'. See *water* and cp. *Hydrus*. Cp. also *otter*.

hydracid, n., an acid that contains hydrogen. — A hybrid coined fr. *hydr-* and L. *acidus*, 'sour, acid'. See *acid* and cp. *oxycacid*.

hydraemia, n. — See *hydremia*.

hydragogue, adj., having the property of removing water or serum from the body (*med.*) — F., fr. L. *hydragōgus*, fr. Gk. ὑδραγωγός, 'leading water', which is compounded of ὕδωρ, 'water' (see *hydro-*), and ἀγωγός, 'leading', fr. ἄγειν, 'to lead'. See *-agogue*.

Hydrangea, n., a genus of plants (*bot.*) — ModL., compounded of *hydr-* and Gk. ἀγγεῖον, 'vessel, receptacle' (see *angio-*); so called in allusion to the shape of the capsules.

Hydrangeaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. *Hydrangea* with suff. *-aceae*. **hydrangeaceous**, adj. — See prec. word and *-aceous*.

hydrant, n., a pipe with a spout for drawing water. — A hybrid coined fr. Gk. ὕδωρ, 'water' (see *hydro-*), and *-ant*, a suff. of Latin origin.

hydranth, n., one of the zooids in colonial *Hydrozoa* (*zool.*) — Compounded of *hydr-* and Gk. ἄνθος, 'flower'. See *anther*.

hydrargyriasis, **hydrargyriasm**, **hydrargyrosis**, n., chronic mercurial poisoning (*med.*) — Medical L., formed fr. *hydrargyrum* with suff. *-iasis*, resp. *-ism* or *-osis*.

hydrargyric, adj., pertaining to mercury. — See *hydrargyrum* and *-ic*.

hydrargyrum, n., mercury. — ModL., fr. L. *hydrargyrus*, fr. Gk. ὑδράργυρος ('artificially prepared) quicksilver', which is compounded of ὕδωρ, 'water', and ἄργυρος, 'silver'. See *hydr-* and *argyro-*.

Hydrastis, n., a genus of plants, the orangeroot (*bot.*) — ModL., fr. Gk. ὕδωρ, 'water'. See *hydro-*.

hydrate, n., a compound formed by the union of water with another substance (*chem.*) — A hybrid coined by the French chemist Joseph-Louis Proust (1754-1826) about 1800 fr. Gk. ὕδωρ, 'water' (see **hydr-**), and **-ate**, a chem. suff. of Latin origin.

Derivatives: *hydrate*, tr. and intr. v., *hydration*, n.

hydraulic, adj., 1) pertaining to, or operated by, water; 2) pertaining to hydraulics. — L. *hydraulicus*, fr. Gk. ὑδραυλικός, 'water organ', which is compounded of ὕδωρ, 'water', and αὐλός, 'pipe, tube, flute'. For the first element see **hydro-**. The second element is cogn. with L. *alveus*, 'a hollow, cavity', *alvus*, 'belly'; see **alveolus** and **-ic**.

Derivatives: *hydraulic-al-ly*, adv., *hydraulics* (q.v.)

hydraulics, n., science dealing with liquids in motion. — See prec. word and suff. **-ics**.

hydrazine, hydrazin, n., a colorless liquid base N₂H₄ (*chem.*) — Coined fr. **hydr-**, **az-** and chem. suff. **-ine**, resp. **-in**.

hydemia, hydraemia, n., excessively watery state of the blood (*med.*) — Medical L., compounded of **hydr-** and Gk. αἷμα, 'blood'. See **hemal** and **-ia**. Derivative: *hydrem-ic, hydraem-ic*, adj.

hydria, n., a kind of water jar (*Greek and Roman antiq.*) — L., fr. Gk. ὑδρία, 'waterpot', fr. ὕδωρ, 'water'. See **hydro-**.

hydric, adj., containing hydrogen (*chem.*) — Formed with suff. **-ic** fr. **hydr-** (short for *hydrogen*).

hydride, n., a compound of *hydrogen* with another element (*chem.*) — Formed with suff. **-ide** fr. **hydr-** (short for *hydrogen*).

hydro-, before a vowel **hydr-**, combining form meaning 'water', used to denote 1) *water* in general; 2) a *hydrophyte* (*bot.*); 3) the presence of *hydrogen* (*chem.*); 4) short for *hydroid* (*zool.*) — Gk. ὕδρω-, ὕδρ-, fr. ὕδωρ, 'water'. See **water** and words there referred to and cp. esp. **hydria**, **anhydrous**, **dropsy**, **Ephydra**, **klepsydra**.

hydro, shortened form of 1) *hydropathic*; 2) *hydro-airplane*; 3) *hydraulic power*. — See **hydro-**.

Hydrohates, n., a genus of birds, the true stormy petrel (*ornithol.*) — ModL., compounded of **hydro-** and Gk. βιάτης, 'threading on', from the stem of βιάινειν, 'to go, walk'. See **-bates**.

hydrobromic, adj., pertaining to, or designating, an acid, HBr (*chem.*) — Coined by the French chemist Joseph-Louis Gay-Lussac (1778-1850) fr. **hydro-** (short for *hydrogen*) and **bromic**.

hydrocarbon, n., a compound of hydrogen and carbon (*chem.*) — Compounded of **hydro-** (short for *hydrogen*) and **carbon**.

hydrocele, n., an accumulation of serous fluid; esp. dropsy of the scrotum (*med.*) — L., fr. Gk. ὑδροκήλη, which is compounded of ὕδωρ, 'water' (see **hydro-**), and κήλη, 'tumor'. See **-cele**.

hydrocephalic, adj., pertaining to hydrocephalus. — See **hydrocephalus** and **-ic**.

hydrocephalous, adj., affected with hydrocephalus. — See next word and **-ous**.

hydrocephalus, n., an accumulation of serous fluid in the cranial cavity (*med.*) — Medical L., fr. Gk. ὑδροκέφαλον, 'water in the head', which is compounded of ὕδωρ, 'water' (see **hydro-**), and κεφαλή, 'head'. See **cephalic**.

Hydrocharis, n., a genus of plants of the frogbit family (*bot.*) — ModL., fr. Gk. ὑδροχαρίς, 'delighting in water', which is compounded of ὕδωρ, 'water', and the stem of χαίρειν, 'to rejoice', whence also χάρις, 'favor, grace'. See **Charis**.

Hydrocharitaceae, n. pl., the frogbit family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

hydrocharitaceous, adj. — See prec. word and **-aceous**.

hydrochloric, adj., pertaining to, or designating, an acid, HCl (*chem.*) — F. *hydrochlorique*, coined by the French chemist Louis-Joseph Gay-Lussac (1778-1850) in 1814 fr. **hydro-** (short for *hydrogen*) and *chlorique*. See **chloric**.

Hydrochoerus, n., the genus consisting of the capybara (*zool.*) — ModL., compounded of **hydro-** and Gk. χοῖρος, 'pig'. See **-choerus**.

Hydrocotyle, n., a genus of plants, the water pennywort (*bot.*) — ModL., compounded of **hydro-** and Gk. κοτύλη, 'a flat cup' (see *cotula, cotyledon*); so called in allusion to the cup-shaped leaves of some species.

hydrocyanic, adj., pertaining to, or designating, an acid, HCN (also called *prussic acid*) (*chem.*) — F. *hydrocyanique*, coined by the French chemist Louis-Joseph Gay-Lussac (1778-1850) in 1815 fr. **hydro-** (short for *hydrogen*) and *cyanique*. See **cyanic**.

hydrodynamic, adj., pertaining to hydrodynamics. — Compounded of **hydro-** and **dynamic**.

hydrodynamics, n., the dynamics of fluids. — See prec. word and **-ics**.

hydrofluoric, adj., pertaining to, or designating, an acid, a compound of hydrogen and fluorine, HF or H₂F₂ (*chem.*) — Coined by the English chemist Sir Humphrey Davy (1778-1829) about 1814 fr. **hydro-** (short for *hydrogen*) and **fluoric** and adopted by the French chemist Louis-Joseph Gay-Lussac (1778-1850).

hydrofoil, n., a kind of boat that travels through the water on wings or 'foils'. — A hybrid coined fr. **hydro-** and **foil**, a word of Latin origin.

hydrogen, n., name of a gaseous element (*chem.*) — F. *hydrogène*, lit. 'producing water', coined by the French chemist Antoine-Laurent de Lavoisier (1743-94), in 1787 fr. Gk. ὕδωρ, 'water', and the stem of γεννᾶν, 'to beget, bring forth, generate, produce'. See **hydro-** and **-gen**.

Derivatives: *hydrogen-ate*, tr. v., *hydrogenation*, n., *hydrogen-ator*, n., *hydrogenize*, tr. v., *hydrogen-ous*, adj.

hydrograph, n., a hydrographic chart. — Compounded of **hydro-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.

hydrographer, n., one versed in hydrography. — See prec. word and agential suff. **-er**.

hydrography, n., description of the waters of the earth. — F. *hydrographie*, compounded of **hydro-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *hydrograph-ic, hydrographic-al*, adjs., *hydrograph-ic-al-ly*, adv.

hydroid, adj., resembling the hydra (*zool.*) — Compounded of Gk. ὕδρῶν, 'water serpent', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **hydra** and **-oid**.

Derivative: *hydroid*, n., an animal resembling the hydra.

hydrokinetic, adj., pertaining to the motion of fluids. — Compounded of **hydro-** and **kinetic**.

hydrokinetics, n., the kinetics of fluids. — Compounded of **hydro-** and **kinetics**.

Hydrolea, n., a genus of plants (*bot.*) — ModL., formed fr. **hydro-** and **-ol** (fr. L. *oleum*, 'oil').

hydrology, n., the study of water. — Compounded of **hydro-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *hydrolog-ic, hydrolog-ic-al*, adjs., *hydrolog-ist*, n.

hydrolysis, n., decomposition of a compound through the addition of water (*chem.*) — Compounded of **hydro-** and Gk. λύσις, 'a loosing, loosening, setting free; dissolution'. See **-lysis**.

hydrolytic, adj., pertaining to hydrolysis (*chem.*) — Compounded of **hydro-** and Gk. -λυτικός, 'loosing'. See **-lytic**.

hydrolyze, tr. v., to subject to hydrolysis (*chem.*) — Back formation fr. **hydrolysis**.

hydromancy, n., divination by means of water. — F. *hydromancie*, fr. L. *hydromantia*, fr. Latc Gk. ὑδρομαντεία, 'divination by water', fr. Gk. ὕδωρ, 'water', and μαντεία, 'oracle, divination'. See **hydro-** and **-mancy**.

hydromedusa, n., a coelenterate produced by budding from a hydroid (*zool.*) — ModL. *hydromedusa*. See **hydro-** and **medusa**.

Hydromedusae, n. pl., a subclass of Hydrozoa (*zool.*) — ModL., pl. of *hydromedusa*. See prec. word.

hydromel, n., a liquor consisting of honey and water. — L. *hydromeli*, fr. Gk. ὑδρόμελι, which is compounded of ὕδωρ, 'water', and μέλι, 'honey'. See **hydro-** and **melliferous**.

hydrometer, n., an instrument for measuring the specific gravity of liquids. — Compounded of **hydro-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *hydrometr-y*, n., *hydrometr-ic, hydrometric-al*, adjs.

hydropath, n., a hydropathist. — Back formation fr. **hydropathy**.

hydropathy, n., water cure; hydrotherapy (*med.*) — Coined by Vincenz Priessnitz (1799-1851) in 1825 fr. **hydro-** and **-pathy** on analogy of *homeopathy, allopathy*.

Derivatives: *hydropath-ic, hydropath-ic-al*, adjs., *hydropath-ist*, n.

hydropbane, n., a variety of opal which becomes transparent when immersed into water (*mineral.*) — Compounded of **hydro-** and Gk. -φανής, from the stem of φαίνειν, 'to show'. See **-phane**.

hydrophobia, n., rabies. — L., fr. Gk. ὑδροφοβία, 'horror of water', which is compounded of ὕδωρ, 'water', and -φοβία, 'fear of', fr. φόβος, 'fear'; so called because aversion to water is a symptom of this disease. See **hydro-** and **-phobia**.

hydrophobic, adj. — L. *hydrophobicus*, fr. Gk. ὑδροφοβικός, 'of hydrophobia', fr. ὑδροφοβία. See prec. word and **-ic**.

hydrophone, n., 1) an instrument used to detect the sound of water flowing through a pipe; 2) an instrument for detecting the sound made by submarines. — Compounded of **hydro-** and Gk. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

Hydrophyllaceae, n. pl., the waterleaf family (*bot.*) — ModL., formed fr. **Hydrophyllum** with suff. **-aceae**.

hydrophyllaceous, adj. — See prec. word and **-aceous**.

Hydrophyllum, n., a genus of plants of the waterleaf family (*bot.*) — ModL., lit. 'waterleaf', compounded of **hydro-** and Gk. φύλλον, 'leaf'. See **phyllo-**.

hydrophyte, n., a plant that grows in water and in wet soil. — Compounded of **hydro-** and Gk. φυτόν, 'plant'. See **-phyte**.

Derivative: *hydrophyt-ic*, adj.

hydropic, adj., dropsical. — ME. *ydropike*, fr. OF. *idropique*, fr. L. *hydrōpicus*, fr. Gk. ὑδρωπικός, 'suffering from dropsy', fr. ὕδρωψ, gen. ὕδρωπος, 'dropsy'. F. *hydropique* and E. *hydropic* have been refashioned after L. *hydrōpicus*. See **dropsy** and **-ic**.

Derivative: *hydropic-al-ly*, adv.

hydroplane, n. — A hybrid coined fr. Gk. ὕδωρ, 'water' (see **hydro-**), and **plane**, 'airplane' (ult. fr. L. *planus*, 'level, flat')

Hydropotes, n., a genus of deer (*zool.*) — ModL., fr. Gk. ὑδροπότης, 'water drinker', which is compounded of ὕδωρ, 'water' (see **hydro-**) and πότης, 'drinker', fr. I.-E. base *pō(i)-, 'to drink'. See **potion** and cp. **Poterium**.

hydropsy, n., dropsy. — ME. *idropisie, ydropisie*, fr. OF. *idropisie*. See **dropsy**.

hydroscope, n., an instrument for examining objects at considerable depths from the surface of the sea. — Compounded of **hydro-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope** and cp. words there referred to.

Derivatives: *hydroscoop-ic, hydroscoop-ic-al*, adjs. **hydrosome**, also **hydrosoma**, n., the entire body of a hydroid colony. — Compounded of **hydro-** and Gk. σῶμα, 'body'. See **soma**, 'the body of an organism'.

hydrosphere, n., 1) the water on the surface of the earth; 2) the aqueous vapor of the atmo-

sphere. — Compounded of **hydro-** and Gk. σφαῖρα, 'ball, globe, sphere'. See **sphere**.

hydrostat, n., a device indicating the height of water in a boiler or reservoir. — Compounded of **hydro-** and Gk. στατός, 'placed, standing'. See **static** and cp. **aerostat** and words there referred to.

hydrostatic, **hydrostatical**, adj., pertaining to hydrostatics. — Compounded of **hydro-** and Gk. στατικός, 'causing to stand', fr. στατός, 'placed, standing'. See **static**.

hydrostatics, n., that branch of physics which deals with liquids in equilibrium. — See prec. word and **-ics**.

hydrotherapeutic, adj., pertaining to hydrotherapeutics. — Compounded of **hydro-** and Gk. θεραπευτικός, 'inclined to serve; able to cure'. See **therapeutic**.

hydrotherapeutics, n., that part of therapeutics which deals with water cure. — See prec. word and **-ics**.

hydrotherapy, n., treatment of disease by means of water. — Compounded of **hydro-** and Gk. θεραπεύω, 'a waiting on, service'. See **therapy**.

hydrothermal, adj., pertaining to heated water. — Compounded of **hydro-** and **thermal**.

hydrotropic, adj., characterized by hydrotropism. — See next word and **-ic**.

hydrotropism, n., tendency to grow organs either toward or away from moisture (*biol.*) — Compounded of **hydro-**, Gk. τροπή, 'a turning', and suff. **-ism**. See **trope** and **tropism** and cp. **heliotropism** and words there referred to.

hydrous, adj., containing water. — A hybrid coined fr. Gk. ὕδωρ, 'water' (see **hydro-**), and suff. **-ous** (fr. L. *-osus*).

hydroxide, n., a compound containing hydroxyl (*chem.*) — Compounded of **hydr(ogen)**, **ox(ygen)** and suff. **-ide**.

hydroxy-, combining form indicating the presence of the hydroxyl radical (*chem.*) — Formed fr. **hydr(ogen)** and **oxy(ogen)**.

hydroxyl, n., the univalent group or radical OH containing hydrogen and oxygen (*chem.*) — Formed fr. **hydr(ogen)**, **ox(ygen)** and suff. **-yl**.

Hydrozoa, n. pl., a class of coelenterates (*zool.*) — ModL., coined by the English zoologist and biologist Sir Richard Owen (1804-92) in 1843 fr. **hydro-** and Gk. ζῷον, pl. of ζῷον, 'animal'. See **zoo-**.

Derivatives: **hydrozo-an**, adj. and n.

Hydrus, n., 1) a fabulous water serpent; 2) a southern constellation; the Water Snake (*astron.*) — L., 'water serpent; the constellation of the Water Serpent', fr. Gk. ὕδρος, 'water serpent', which is rel. to ὕδρα, of s.m. See **Hydra**.

hyaena, **hyaena**, n. — L. *hyaena*, fr. Gk. ὕαινα, 'hyaena', lit. 'sow' formed with the fem. suff. *-αινα*, fr. ὕς, gen. ὕος, 'swine'; see **sow**, 'female pig'. The hyena was so called in allusion to its bristly mane. For sense development cp. Hungarian *sertés*, 'hog, swine', lit. 'the bristly ani-

mal', fr. *serte*, *sörte*, 'bristle'. For the meaning of the Gk. suff. *-αινα* cp. Gk. λέαινα, 'lioness', fem. of λέων, 'lion', λύκαινα, 'she-wolf', fem. of λύκος, 'wolf'.

hyeto-, before a vowel **hyet-**, combining form meaning 'rain'. — Gk. ἕτο-, ἕτ-, fr. ἕτος, 'rain', for **suwetós*, from the stem of ἕειν (for **suwein*), 'to rain'; prob. cogn. with Toch. A *swase*, B *swese*, 'rain', B *suwam*, 'they rain', Alban. *ḡi*, 'rain', OI. *sunōti*, 'squeezes', *sōmah*, 'soma' (lit. 'a sappy plant'), OIr. *suth*, 'juice, milk', OE. *sēaw*, OHG. *sou*, 'sap', fr. I.-E. base **seu-*, 'sap, juice; to squeeze, press; to rain, flow'. Cp. **Hyades**. Cp. also *soma*, 'a plant', *sura*, 'fermented sap of plants', and the second element in **Dialister**. For derivatives of bases **seu-q-*, **seu-g-*, 'to suck; sap', enlargements of base **seu-*, see **suck** and cp. words there referred to.

hyetograph, n., a chart showing the annual rainfall. — Compounded of **hyeto-** and Gk. *-γράφος*, fr. γράφειν, 'to write'. See **-graph**.

hyetography, n., that branch of meteorology which deals with the distribution of rain. — Compounded of **hyeto-** and Gk. *-γραφία*, fr. γράφειν, 'to write'. See **-graphy**. Derivatives: **hyetograph-ic**, **hyetograph-ical**, adjs., **hyetograph-ic-al-ly**, adv.

hyetology, n., that branch of meteorology which deals with the precipitation of snow, rain, etc. — Compounded of **hyeto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivative: **hyetolog-ical**, adj.

Hygeia, **Hygea**, **Hygia**, n., the goddess of health in Greek mythology. — L. *Hygea*, *Hygia*, fr. Gk. Ἑγεία, Ἑγεία, 'personification of ὑγεία, ὑγεία, 'health', fr. ὑγιής, 'healthy'. See next word.

hygiene, n., the science of health. — F. *hygiène*, fr. Gk. ὑγιεινόν, neut. of ὑγιεινός, 'pertaining to health, healthful', but used by Aristotle also as a noun in the sense of 'health', fr. ὑγιής, 'healthy', which stands for **su-g^wiyēs* and lit. means 'living well', fr. I.-E. **su-* (Gk. ὑ-), 'well', whence also OI. *su-*, OPers. *hu*, OIr. *su-*, *so-*, 'well' (cp. *sundari*), and **g^wiyēs*, 'living', enlargement of **g^wi-*, 'to live', whence also Gk. βίος, 'life'. See **bio-** and cp. words there referred to. L. *vegēre*, 'to be lively, vigorous, to thrive, flourish', *vegētus*, 'lively, vigorous', are not cognate with Gk. ὑγιής. As a formative element, ὑ- was replaced later by εὔ- (see *eu-*).

Derivatives: **hygien-ic**, adj., **hygien-ic-al-ly**, adv., **hygien-ics**, n., **hygien-ist**, n.

hygro-, before a vowel **hygr-**, combining form meaning 'moist, humid'. — Gk. ὑγρο-, ὑγρ-, fr. ὑγρός, 'wet, moist, humid', rel. to L. (*h*)*umor*, 'fluid, moisture'. See **humor** and cp. words there referred to.

hygrodeik, n., wet and dry bulb hygrometer. — Lit., 'that which shows moisture', fr. **hygro-**

and Gk. δεκνύναι, 'to show', which is cogn. with L. *dicere*, 'to say'. See **diction** and cp. **deictic**.

hytograph, n., an instrument for recording automatically the variations in atmospheric humidity. — Compounded of **hygro-** and Gk. *-γράφος*, fr. γράφειν, 'to write'. See **-graph**.

hytology, n., the science that treats of humidity. — Compounded of **hygro-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

hytroma, n., a cystic tumor containing serum (*med.*) — Medical L., formed fr. Gk. ὑγρός, 'wet, moist', with suff. *-ωμα*. See **hygro-** and **-oma**.

hytrometer, n., an instrument for measuring the humidity of the atmosphere. — Compounded of **hygro-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

hytometry, n., that branch of physics which deals with humidity (esp. with that of the atmosphere). — Compounded of **hygro-** and Gk. *-μετρία*, fr. μέτρον, 'measure'. See **-metry**. Derivatives: **hytometr-ic**, adj., **hytometr-ic-al-ly**, adv.

hytroscope, n., an instrument showing variations in the humidity of the atmosphere. — Compounded of **hygro-** and Gk. *-σκόπιον*, fr. σκοπεῖν, 'to look at, examine'. See **-scope**. Derivative: **hytoscop-ic**, adj.

hygtropism, n. — Coined by Theodore Horace Savory on analogy of **heliotropism**, etc. See **hygro-**, **trope** and **-ism**.

Hyksos, n. pl., a dynasty of Egyptian Kings called the Shepherd Kings. — Gk. Ἰακώες, 'shepherd kings', fr. Egypt. *Hiq shasu*, 'ruler of nomads'.

hyl-, form of **hylo-** before a vowel.

Hyla, n., a genus of amphibians, the tree frog or tree toad (*zool.*) — ModL., fr. Gk. ὕλη, 'wood, forest'. See **hyle**.

Hylas, n., a beautiful youth, companion of Hercules (*Greek mythol.*) — L. *Hylās*, fr. Gk. Ἰλᾶς, prob. meaning 'of the woods', fr. Gk. ὕλη. See **hyle**.

hyle, n., matter, substance. — Gk. ὕλη, 'wood, forest, material, matter', of uncertain origin. Cp.

Hyla, **Hylas**, **hylic**, **-yl**, **-ethyl**, **methylene**, **ylem**. **hylic**, adj., material, corporeal (*philos.*) — ML. *hylicus*, fr. Gk. ὕλικός, 'pertaining to matter, material', fr. ὕλη. See prec. word and **-ic**.

hylicism, n., materialism. — See **hylic** and **-ism**.

hylicist, n., a materialist. — See **hylic** and **-ist**.

hylo-, before a vowel **hyl-**, combining form meaning 1) wood, forest; 2) matter. — Gk. ὕλο-, ὕλ-, fr. ὕλη. See **hyle**.

Hylobates, n., the genus of the gibbons (*zool.*) — ModL., fr. Gk. ὕλοβάτης, 'wood walker', which is compounded of ὕλη, 'wood' (see **hylo-**), and βάτης, 'treading on', from the stem of βαίνειν, 'to go, walk'. See **-bates**.

hylophagous, adj., eating wood (*zool.*) — Gk. ὕλοφάγος, compounded of ὕλη, 'wood' (see

hylo-), and *-φάγος*, 'eater of', from the stem of φαγεῖν, 'to eat'. See **-phagous**.

hylotheism, n., the doctrine that the material universe is God. — Compounded of **hylo-** and **theism**, 'belief in a personal God'.

hylozoic, adj., pertaining to hylozoism. — See next word and **-ic**.

hylozoism, n., the doctrine that all life is derived from matter. — Compounded of **hylo-**, Gk. ζῷή, 'life' (see **zoo-**) and suff. **-ism**.

hylozoist, n., a believer in hylozoism. — See prec. word and **-ist**.

Derivatives: **hylozoist-ic**, adj., **hylozoist-ic-al-ly**, adv.

hymen, n., the virginal membrane. — Gk. ὑμήν, 'skin, membrane', prob. fr. I.-E. **syu-men*, lit. 'tie', hence cogn. with OI. *syūman-*, 'tie, band', *syūtāh*, 'sewed', L. *suō*, *suere*, 'to sew', fr. I.-E. base **syū*, **sū-*, **siw*, 'to sow'; see **sew** and cp. **suture**, **sutra**. The word **hymen** orig. denoted any membrane. In its present specific meaning it was first used by Vesalius in 1550. Cp. **hymn**. Derivative: **hymen-al**, adj., pertaining to the hymen.

Hymen, n., the god of marriage in Greek mythology. — L. *Hymēn*, fr. Gk. Ἦμῆν, fr. Ἦμῆν ὦ, Ἦμέναι ὦ, etc., refrain of the song sung at the marriages of the ancient Greeks. Cp. next word and **hymn**.

hymen-, form of **hymeno-** before a vowel.

hymeneal, adj., pertaining to marriage. — Formed with adj. suff. **-al** fr. L. *hymenaeus*, fr. Gk. ὑμέναιος, 'wedding or bridal song', fr. Ἦμέναιος, an enlarged form of Ἦμῆν, the god Hymen. See prec. word.

hymeno-, before a vowel **hymen-**, combining form meaning 'membrane'. — Gk. ὑμενο-, ὑμεν-, fr. ὑμήν, gen. ὑμένος, 'membrane'. See **hymen**, 'membrane'.

Hymenocallis, n., a genus of plants of the amarillys family (*bot.*) — ModL., compounded of Gk. ὑμήν, gen. ὑμένος, 'membrane' and κάλλος, 'beauty'. See **hymen**, 'membrane', and **calo-** and cp. the second element in **Hemerocallis**.

Hymenophyllaceae, n. pl., the filmy fern family (*bot.*) — ModL., formed fr. **Hymenophyllum** with suff. **-aceae**.

hymenophyllaceous, adj. — See prec. word and **-aceous**.

Hymenophyllum, n., a genus of ferns (*bot.*) — ModL., compounded of Gk. ὑμήν, gen. ὑμένος, 'membrane' and φύλλον, 'leaf'. See **hymen**, 'membrane', and **phyllo-**.

Hymenoptera, n., the highest order of insects (*entomol.*) — ModL., fr. Gk. ὑμενόπτερος, 'membrane-winged', which is compounded of ὑμήν, gen. ὑμένος, 'membrane', and πτερόν, 'wing'. See **hymen**, 'membrane', and **ptero-**.

hymenopterous, adj., pertaining to the Hymenoptera. — Gk. ὑμενόπτερος, 'membrane-winged'. See prec. word. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

hymn, n. — ME. *ymne*, fr. OF. *ymne* (F. *hymne*), fr. L. *hymnus*, fr. Gk. ὕμνος, 'a song in praise of gods or heroes', orig. 'a wedding song', and prob. rel. to Ὑμῆν, 'the god of marriage'. See **Hymen** and cp. **Polyhymnia**.

Derivatives: *hymn*, tr. and intr. v., *hymn-al*, adj., and n., *hymn-ic*, adj., *hymn-ist*, n.

hymnary, n., a hymnal. — ML. *hymnārium*, fr. L. *hymnus*. See prec. word and subst. suff. -ary.

hymnody, n., 1) singing of hymns; 2) hymns collectively. — Gk. ὑμνοδία, 'singing of hymns', fr. ὑμνοδός, 'singing hymns', which is compounded of ὕμνος, 'hymn', and ᾠδή, 'song'. See **hymn** and **ode**.

Derivative: *hymnod-ist*, n.

hymnographer, n., 1) a writer of hymns; 2) one who writes about hymns. — Formed with agential suff. -er fr. Gk. ὑμνογράφος, 'composer of hymns', which is compounded of ὕμνος, 'hymn', and -γράφος, fr. γράφειν, 'to write'. See **hymn** and **-graph**.

hymnography, n., 1) composition of hymns; writing about hymns. — See prec. word and **-graphy**.

hymnology, n., 1) the study of hymns; 2) the composition of hymns; 3) hymns collectively. — Gk. ὑμνολογία, 'the singing of hymns', compounded of Gk. ὕμνος, 'hymn' (see **hymno-**), and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *hymnolog-ic*, *hymnolog-ic-al*, adjs., *hymnolog-ist*, n.

hypo-, combining form denoting the *hyoid bone* (*anat.*) — Fr. Gk. ὑπο-, short for ὑποειδής. See **hyoid**.

hyoid, adj., designating a bone at the base of the tongue (*anat.* and *zool.*) — F. *hoyoïde*, fr. Gk. ὑποειδής, 'shaped like the Greek letter Y', which stands for ὑποειδής and is compounded of the letter Y and -οειδής, 'like', fr. εἶδος, 'form, shape': see **-oid**. The letter was called later *upsilon* (lit. 'mere or simple y'). See **epsilon**.

Derivative: *hyoid*, n., the hyoid bone.

hyoscine, **hyoscin**, n., a poisonous alkaloid (*chem.*) — See **Hyoscyamus** and chem. suff. **-in(e)**.

Hyoscyamus, n., a genus of plants, the henbane (*bot.*) — ModL., fr. Gk. ὑοσκύαμος, 'henbane', compounded of ὕς, gen. ὕος, 'hog, pig', which is cogn. with L. *sūs* (see **so-**, 'female pig'), and of κύαμος, 'bean', a word of foreign origin. The name prop. means 'poisonous to swine'. Cp. **hyoscine**.

hyp-, form of **hypo-** before a vowel.

hypaethral, **hypethral**, adj., open to the sky (*archit.*) — Formed with adj. suff. -al fr. L. *hypaethrus*, fr. Gk. ὑπαίθρος, 'under the open sky', which is formed fr. ὑπό (see **hypo**) and αἰθήρ, 'sky, ether'. See **ether**.

hypallage, n., a figure of speech which consists in the reversion of the syntactic relation between two words (*rhet.*) — L., fr. Gk. ὑπαλλαγή, 'inter-

change, exchange, substitute', from the stem of ὑπαλλάσσειν, 'to exchange', which is formed fr. ὑπό (see **hypo-**), and ἄλλος, 'other'. See **else** and cp. **allo-**, **alias**. Cp. also **diallage**, **allagite**.

hyper-, pref. of Greek origin, generally equivalent to **super-** and **over-**. It usually denotes *excess*; *abnormal excess* (in terms of medicine); *abnormally great power of sensation* (in terms of physiology and pathology); *the highest in a series of compounds* (*chem.*) **Hyper-** is the opposite of **hypo-**. — Gk. ὑπερ-, fr. ὑπέρ, 'over, above, beyond', cogn. with OI. *upári*, L. *super*, 'over, above, beyond', fr. I.-E. base **uper-*, **uperi-*, 'over, above, beyond', which is prop. a comparative from base **uro-*, 'from below; turning upward, upward; up, over, beyond', whence also Gk. ὑπό, 'under'. See **over** and cp. **Hyperion**, **hypo-**. Cp. also **super-**.

hyperacusis, n., an abnormally acute sense of hearing (*med.*) — Medical L., formed fr. **hyper-** and Gk. ἄκουσις, 'a hearing', fr. ἀκούειν (for **ἀκούσειν*), 'to hear'. See **acoustic** and cp. words there referred to.

hyperalgesia, **hyperalgesis**, n., an abnormally excessive sensitiveness to pain. — Medical L., formed fr. **hyper-** and Gk. ἀλγησις, 'sense of pain', fr. ἀλγεῖν, 'to feel pain'. See **algia**.

Derivative: *hyperalges-ic*, adj.

hyperbatic, adj., pertaining to hyperbaton. — Gk. ὑπερβατικός, fr. ὑπέρβατον. See **hyperbaton** and **-ic**.

hyperbaton, n., an inversion of the natural order of words for the sake of emphasis (*rhet.*) — L., fr. Gk. ὑπέρβατον, neut. of ὑπέρβατος, 'transposed', verbal adj. of ὑπερβαίνειν, 'to go over', which is formed fr. ὑπέρ (see **hyper-**) and βαίνειν, 'to go'. See **base**, n.

hyperbola, n., one of the three conic sections (*geom.*) — ModL., fr. Gk. ὑπερβολή, 'a throwing beyond, overshooting; excess', fr. ὑπερβάλλειν, 'to throw over or beyond, overshoot; to exceed', fr. ὑπέρ (see **hyper-**) and βάλλειν, 'to throw, shoot'; see **ballistic**. The Pythagoreans used the word ὑπερβολή if the base of a figure, that was to be constructed so that it should be equal in area to a given figure of different shape, 'exceeded' the base of the original figure. Apollonius of Perga, 'the Great Geometer', who lived in the 3rd cent. B.C.E., applied the term ὑπερβολή for the first time to denote the *hyperbola* (in his *Conica*, 1, 12), in reference to the circumstance that the square on the ordinate is equal to a rectangle whose height is equal to the abscissa, applied to the parameter, but *overlapping* (lit. 'exceeding') it; see **parabola** and cp. **ellipse**.

hyperbole, n., exaggeration (*rhet.*) — L., fr. Gk. ὑπερβολή, 'excess, exaggeration'. See prec. word.

Derivatives: *hyperbol-ism*, n., *hyperbol-ist*, n., *hyperbol-ize*, tr. and intr. v.

hyperbolic, **hyperbolical**, adj. — L. *hyperbolicus*

fr. Gk. ὑπερβολικός, 'excessive', fr. ὑπερβολή. See prec. word and **-ic**.

Derivative: *hyperbolic-al-ly*, adv.

Hyperborean, n., a fabulous people living beyond the north wind (*Greek mythol.*) — Late L. *hyperboreānus*, fr. L. *hyperboreus*, fr. Gk. ὑπερβόρεος, 'pertaining to the region far north', fr. ὑπέρ, 'over, beyond' (see **hyper-**) and βορέας, 'north wind'. See **Boreas**.

hypercatalectic, adj., having an additional syllable at the end of the verse (*pros.*) — Late L. *hypercatalecticus*, fr. Gk. ὑπερκατάληκτος, 'left off beyond', which is formed fr. ὑπέρ (see **hyper-**), and καταλήγειν, 'to leave off, stop'. See **catalectic**.

hypercritic, n. — Compounded of **hyper-** and **critic**.

Derivatives: *hypercritic-al*, adj., *hypercritic-al-ly*, adv., *hypercritic-ism*, n., *hypercritic-ize*, tr. and intr. v.

hyperdimensional, adj., pertaining to a space of more than three dimensions. — A hybrid coined fr. Gk. ὑπέρ, 'over, beyond', L. *dimensio*, 'measuring' and L. suff. *-ālis*; see **hyper-**, **dimension** and adj. suff. **-al**. The correct form would be *superdimensional*, in which both elements and the suff. are of the same (i.e. Latin) origin.

hyperemia, **hyperaemia**, n., increase of blood in any part (*med.*) — Medical L., formed fr. **hyper-** and Gk. αἷμα, 'blood'. See **hema**l and **-ia**.

Hypericaceae, n. pl., the St.-John's-wort family (*bot.*) — ModL., formed fr. **Hypericus** with suff. **-aceae**.

hypericaceous, adj. — See prec. word and **-aceous**.

Hypericum, n., a genus of plants, the St.-John's-wort (*bot.*) — L., fr. Gk. ὑπέρικον, ὑπέρικον, 'St.-John's-wort', which is compounded of ὑπό, 'under, among' and ἐρείκη, ἐρίκη, 'heath, heather'. See **hypo-** and **Erica**.

Hyperion, n., a Titan, the son of Uranus and Gaea; identified later with Apollo (*Greek mythol.*) — L. *Hyperion*, fr. Gk. Ὑπερίων, lit. 'he who looks from above', fr. ὑπέρ, 'above'. See **hyper-**.

hyperkinesia, **hyperkinesis**, n., abnormally excessive muscular movement (*med.*) — ModL., formed fr. **hyper-** and κίνησις, 'movement', fr. κινεῖν, 'to move'. See **kinesis**.

hypermeter, n., a hypercatalectic line (*pros.*) — Gk. ὑπέρμετρος, 'going beyond the meter, beyond measure', fr. ὑπέρ, 'over, beyond', and μέτρον, 'measure'. See **hyper-** and **meter**, 'poetical rhythm', and cp. next word.

Derivatives: *hypermetr-ic*, *hypermetr-ic-al*, adjs. **hypermetropia**, n., farsightedness, the opposite of *myopia*. — Medical L., compounded of Gk. ὑπέρμετρος, 'beyond measure', and ὤψ, gen. ὠπός, 'eye'. See prec. word and **-opia**.

Derivative: *hypermetrop-ic*, adj.

hyperopia, n., hypermetropia (*med.*) — Medical L., formed fr. **hyper-** and Gk. ὤψ, gen. ὠπός, 'eye'. See **-opia** and cp. prec. word.

Derivative: *hyperop-ic*, adj.

hyperosmia, n., an abnormally acute sense of smell (*psychol.*) — ModL., formed fr. **hyper-**, Gk. ὀσμή, 'smell, odor' (see **osmium**), and suff. **-ia**. Cp. **hyposmia**.

Derivative: *hyperosm-ic*, adj.

hyperostosis, n., outgrowth of bony tissue (*med.*) — Medical L., formed fr. **hyper-**, Gk. ὀστέον, ὀστούν, 'bone' (see **osteo-**), and suff. **-osis**. Cp. **ostosis** and words there referred to.

hypersensitive, adj., excessively sensitive (*med.*) — A hybrid coined fr. Gk. ὑπέρ (see **hyper**) and **sensitive**, a word of Latin origin. The correct form would be *supersensitive*, in which both elements are of Latin origin.

Derivative: *hypersensitive-ness*, n.

hyperspace, n., a space of more than three dimensions. — A hybrid coined fr. Gk. ὑπέρ (see **hyper-**) and **space** (fr. L. *spatium*). The correct form would be *superspace*, in which both elements are of Latin origin.

hypertrophy, n., excessive development of an organ (*med.*) — Medical L. *hypertrophia*, formed fr. **hyper-** and Gk. τροφή, fr. τροφή, 'food, nourishment'. See **trophic** and cp. **atrophy**, **dystrophy**.

Derivatives: *hypertrophy*, intr. v., *hypertroph-ic*, *hypertroph-ic-ed*, adjs.

hypha, n., one of the threadlike elements in the shallus of a fungus (*bot.*) — ModL., fr. Gk. ὑφή, 'web', which is rel. to ὕφος, 'web', ὑφαίνειν, 'to weave', fr. I.-E. base **webh-*, 'to weave', whence also OE. *wefan*, 'to weave'. See **weave**.

hypheme, n., a hyphenated compound word. — Coined fr. **hyph(en)** and **(phon)eme**.

hyphen, n., a short line (-) joining parts of a word. — L., fr. Gk. ὑφέν, 'together, in one, as a single word', fr. ὑφ' ἓν, which stands for ὑπό ἓν, lit., 'under one'. For the first element see **hypo-**; for ἓν which is the neut. of εἷς, 'one', see **heno-**. Derivatives: *hyphen*, tr. v., *hyphen-ate*, tr. v., adj. and n., *hyphen-at-ed*, adj., *hyphen-ic*, adj., *hyphen-ism*, n., *hyphen-ize*, tr. v., *hyphen-ization*, n.

hypn-, form of **hypno-** before a vowel.

hypnagogic, adj., inducing sleep. — Compounded of **hypn-**, Gk. ἀγωγός, 'leading' (see **-agogue**), and suff. **-ic**.

hypnic, adj., inducing sleep. — Gk. ὑπνικός, 'pertaining to sleep', fr. ὕπνος. See **hypno-** and **-ic**. Derivative: *hypnic*, n., a soporific.

hypno-, before a vowel **hypn-**, combining form meaning 'sleep'. — Gk. ὕπνο-, ὕπν-, fr. ὕπνος, 'sleep', which stands for **sup-no-s* and is cogn. with OI. *svápnah*, 'sleep, dream', L. *somnus* (for **swepnos* or **swopnos*), 'sleep'. See **somnolent** and cp. **Hypnos**.

hypnoid, adj., resembling hypnosis. — Compounded of **hypn-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

hypnology, n., the study of (hypnotic) sleep. — Coined by James Braid (1795-1861) fr. **hypno-**

and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *hypnologic-ic*, *hypnolog-ic-al*, adjs., *hypnolog-ist*, n.

hypnophobia, n., a morbid fear of falling asleep. — Compounded of **hypno-** and Gk. -φοβία, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

Hypnos, **Hypnos**, n., the god of sleep in Greek mythology; identified with Somnus. — Gk. Ὕπνος, personification of ὕπνος, 'sleep'. See **hypno-**.

hypnosis, n. — ModL., coined fr. Gk. ὑπνοῦν, 'to put to sleep', and suff. -osis. Gk. ὑπνοῦν derives fr. ὕπνος, 'sleep'. See **hypno-** and cp. **hypnotism**.

hypnotic, adj. — L. *hypnoticus*, fr. Gk. ὑπνωτικός, 'inclined to sleep', fr. ὑπνοῦν, 'to put to sleep', fr. ὕπνος, 'sleep'. See **hypno-** and **-otic**.

Derivatives: *hypnotic*, n., *hypnotic-al-ly*, adv. **hypnotism**, n. — Coined by James Braid of Manchester (1795-1861) fr. **hypnotic** and suff. **-ism**. Cp. **hypnosis**.

hypnotist, n. — Coined fr. **hypnotic** and suff. **-ist**. Derivative: *hypnotist-ic*, adj.

hypnotize, tr. v. — Coined fr. **hypnotic** and suff. **-ize**.

Derivatives: *hypnotiz-ation*, n., *hypnotiz-er*, n. **hypo**, n., sodium hyposulfite. — Short for **hyposulfite**.

hypo-, before a vowel **hyp-**, suff. of Greek origin generally equivalent to *sub-* and *under-*. It unites the following meanings: *under, below, in a lower position; in a lesser degree; slightly, gradually, somewhat; secretly*. In terms of medicine it is used to denote *an abnormal decrease*; in psychology it expresses *a deficient power of sensation*; in chemistry it indicates *the lowest of a series of compounds*. — Gk. ὑπο-, ὑπ-, fr. ὑπό, 'under, below, from below', cogn. with OI. ὑπα, 'near, under, up to, on', L. *sub* (for **sup-*), 'under'. See **sub-** and cp. **hyper-**. Cp. also **hyphen**, **hysi-**, **anthypophora**.

hypocaust, n., space in the floor of a building in an ancient Roman house filled with hot air from the furnace. — L. *hypocaustum*, fr. Gk. ὑπόκαυστον, lit. 'burnt below', which is formed fr. ὑπό (see **hypo-**) and neut. of καυστός, 'burnt', verbal adj. of καίειν (for **καΐF-ειν*), 'to burn'. See **caustic**.

Hypochaeris, n., a genus of plants, the cat's ear (*bot.*) — ModL., fr. Gk. ὑποχαιρίς, 'swine's succory', which is formed fr. ὑπό (see **hypo-**) and χοῖρος, 'young pig'. See **-choerus**.

hypochondria, n., morbid depression of spirits, melancholy (*med.*) — L. *hypochondria*, gen. *-ōrum*, 'the soft part of the body from the ribs to the groin, the abdomen', fr. Gk. ὑποχόνδρια, of s.m., prop. neut. pl. of the adjective ὑποχόνδριος, 'that which is below the cartilage (of the breastbone)', formed fr. ὑπό (see **hypo-**) and χόνδρος, 'granule, gristle, cartilage'. See **grind**,

gristle. The abdomen was thought to be the seat of *hypochondria*, whence the name of this morbid condition.

hypochondriac, adj., and n. — F. *hypochondriaque*, fr. ML. *hypochondriacus*, fr. Gk. ὑποχονδριακός, 'pertaining to the abdomen', fr. ὑποχόνδρια. See prec. word.

Derivative: *hypochondriac-al*, adj.

hypocoristic, adj., pertaining to pet names; endearing. — Gk. ὑποκοριστικός, 'pertaining to a pet name, diminutive', fr. ὑποκορίζεσθαι, 'to call by a pet name', lit. 'to use childish language', formed fr. ὑπό (see **hypo-**) and κορίζεσθαι, 'to caress', fr. κόρος (for **κόρFος*), 'a child', which derives fr. I.-E. base **ker-*, 'to grow'. See **create** and cp. **Cora**, **Corinna**.

hypocrisy, n. — ME. *ipocrisie*, fr. OF. *ypocrisie*, fr. Eccles. L. *hypocrisis*, fr. Gk. ὑπόκρισις, 'an acting on the stage; hypocrisy', from the stem of ὑποκρίνεσθαι, 'to answer, pretend, play a part', fr. ὑπό (see **hypo-**) and κρίνεσθαι, 'to dispute', middle voice of κρίνειν, 'to judge'. F. *hypocrisie* and E. *hypocrisy* have been refashioned after the Latin form of the word. See **critic** and cp. words there referred to.

hypocrite, n. — ME. *ipocrite*, *ypocrite*, fr. OF. *ipocrite*, *ypocrite* (F. *hypocrite*), fr. Eccles. L. *hypocrita*, fr. Gk. ὑποκριτής, 'an actor, pretender, hypocrite', fr. ὑποκρίνεσθαι. See prec. word.

Derivatives: *hypocritic-al*, adj., *hypocritic-al-ly*, adv.

hypoderma, n., a tissue of cells beneath the epidermis (*bot.*) — Medical L., formed fr. **hypo-** and Gk. δέρμα, 'skin'. See **derma**.

hypodermic, adj., pertaining to the parts under the skin. — See prec. word and **-ic**.

Derivatives: *hypodermic*, n., a hypodermic injection, *hypodermic-al-ly*, adv.

hypodermis, n., the layer of tissue that lies beneath the cuticle of arthropods (*zool.*) — Medical L. See **hypoderma**.

hypogastric, adj., pertaining to the lower part of the abdomen (*anat.*) — Formed with suff. **-ic** fr. Gk. ὑπογάστριος, 'pertaining to the lower belly', fr. ὑπό (see **hypo-**) and γαστήρ, gen. γαστρός, 'belly'. See **gastric** and cp. **epigastric**, **mesogastric**.

hypogastrium, n., the lower part of the abdomen (*anat.*) — Medical L., fr. Gk. ὑπογάστριον, 'the lower belly (from the navel downward)', prop. neut. of the adjective ὑπογάστριος, 'pertaining to the lower belly', used as a noun. See prec. word and cp. **epigastrium**, **mesogastrium**.

hypogean, **hypogean**, adj., subterranean. — Formed with adj. suff. **-al**, resp. **-an**, fr. Gk. γῆ, 'earth'. See **geo-**.

hypogene, adj., formed beneath the earth's surface. — Formed fr. **hypo-** and **-gene**. Cp. **epigene**.

hypogeous, adj., subterranean. — L. *hypogaeus*, fr. Gk. ὑπόγειος, 'underground, subterranean', which is formed fr. ὑπο- (see **hypo-**) and Gk.

γαῖα, γῆ, 'earth'. Cp. next word. For E. **-ous**, as equivalent to Gk. -ος, see suff. **-ous**.

hypogean, **hypogean**, n., the underground part of a building (*ancient archit.*) — L., fr. Gk. ὑπόγειος, ὑπόγειος, 'underground, subterranean'. See prec. word.

hypoglossitis, n., inflammation of parts under the tongue (*med.*) — Medical L., formed fr. next word with suff. **-itis**.

hypoglossus, n., the hypoglossal nerve (*anat.*) — Medical L., lit. 'that which is under the tongue', incorrect formation fr. **hypo-** and Gk. γλῶσσα, 'tongue'; see **gloss**, 'interpretation'. The correct form would have been *hypoglossiticus*, fr. Gk. γλωττικός, 'pertaining to the tongue', fr. γλῶττα, γλῶσσα, 'tongue'.

Derivative: *hypogloss-al*, adj.

hypophosphate, n., a salt of hypophosphoric acid (*chem.*) — Formed fr. **hypo-** and **phosphate**.

hypophosphite, n., a salt of hypophosphorous acid (*chem.*) — Formed fr. **hypo-** and **phosphite**.

hypophosphoric, adj., pertaining to the acid H₄P₂O₆ (*chem.*) — Formed fr. **hypo-** and **phosphoric**.

hypophosphorous, adj., pertaining to the acid H₃PO₂ (*chem.*) — Formed fr. **hypo-** and **phosphorous**.

hypophyge, n., a hollow molding, esp. beneath Doric capitals (*archit.*) — ModL., fr. Gk. ὑποφυγή, lit. 'refuge', from the stem of ὑποφεύγειν, 'to withdraw', lit. 'to flee from under', fr. ὑπό (see **hypo-**) and φεύγειν, 'to flee', which is cogn. with L. *fugere*, 'to flee'. See **fugitive**.

hypophysis, n., 1) the pituitary body (*anat.*); 2) a part of the embryo (*bot.*) — ModL., fr. Gk. ὑπόφυσις, 'offshoot, outgrowth', fr. ὑπό (see **hypo-**) and φύσις, 'nature, natural growth'. See **physio-** and cp. words there referred to.

Derivative: *hypophysial*, adj.

hypopituitarism, n., diminished activity of the pituitary body (*med.*) — Formed fr. **hypo-**, **pituitary** and suff. **-ism**.

Hypopitys, n., a genus of parasitic plants of the Indian-pipe family (*bot.*) — ModL., lit. '(growing) under pine trees', fr. **hypo-** and Gk. πῖτος, 'pine tree'. See **pituitary**.

hyposcope, n., a form of altiscope, attached to a rifle or the like. — Formed fr. **hypo-** and Gk. -σκόπειν, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

hyposmia, n., a weakening of the sense of smell (*med.*) — Medical L., formed fr. **hypo-** and Gk. ὀσμῆ, 'smell, odor'. See **osmium** and cp. **hyperosmia**.

hypostasis, n., substance, reality (*philos.*) — L., fr. Gk. ὑπόστασις, 'substance, subsistence, underlying nature, essence', from the stem of ὑφίστασθαι, 'to stand under, subsist', which is formed fr. ὑπό (see **hypo-**) and ἵστασθαι, 'middle voice of ἵσταναι, 'to cause to stand'. See **state** and cp. **substance**, **subsistence**.

hypostatic, **hypostatical**, adj., pertaining to a

hypostasis. — Gk. ὑποστατικός, fr. ὑπόστασις. See prec. word and **static**.

Derivatives: *hypostatical-ly*, adv., *hypostat-ize*, tr. v., *hypostat-ization*, n.

hypostyle, adj., having pillars to support the roof (*archit.*) — Gk. ὑπόστῦλος, 'resting on pillars', formed fr. ὑπό (see **hypo-**) and σῦλος, 'pillar'. See **style**, 'gnomon'.

hyposulfite, n., 1) a thiosulfate; 2) a salt of hyposulfurous acid (*chem.*) — Formed fr. **hypo-** and **sulfite**.

hyposulfurous, adj., pertaining to or designating a dibasic acid, H₂S₂O₄ (*chem.*) — Formed fr. **hypo-** and **sulfurous**.

hypotaxis, n., dependence (esp. of clauses) (*gram.*) — ModL., fr. Gk. ὑπόταξις, 'subjection', lit. 'a placing under', from the stem of ὑποτάσσειν, 'to place under', which is formed fr. ὑπό (see **hypo-**) and τάσσειν, 'to arrange, array, post, place, appoint'. See **taxis** and cp. **parataxis**.

hypotenuse, n., the side of a right-angled triangle opposite the right angle. — F. *hypoténuse*, fr. L. *hypotenūsa*, fr. Gk. ὑποτείνουσα [short for ἡ τὴν ὀρθὴν γωνίαν ὑποτείνουσα πλευρά, 'the side subtending (lit. 'stretching under') the right angle'], fem. of ὑποτείνων, pres. part. of ὑποτείνειν, 'to stretch under, subtd', fr. ὑπό (see **hypo-**) and τείνειν, 'to stretch', which is cogn. with L. *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction', and cp. words there referred to.

hypothec, n., security given to a creditor over a debtor's property without transfer of possession or title (*law*). — F. *hypothèque*, fr. Late L. *hypothēca*, fr. Gk. ὑποθήκη, 'a deposit, pledge, mortgage', from the stem of ὑποτιθέναι, 'to put under, lay down, pledge', which is formed fr. ὑπό (see **hypo-**) and τιθέναι, 'to put, place'. See **thesis**.

hypothecary, adj., pertaining to a hypothec. — Late L. *hypothecarius*, 'pertaining to a hypothec', fr. *hypothēca*. See prec. word and adj. suff. **-ary**.

hypothecate, tr. v., to pledge as security without transferring possession or title; to mortgage. — ML. *hypothecatus*, pp. of *hypothecare*, 'to pledge', fr. Late L. *hypothēca*. See **hypothec** and verbal suff. **-ate**.

Derivatives: *hypothecation* (q.v.), *hypothecat-or*, n.

hypothecation, n. — ML. *hypothecatiō*, gen. *-ōnis*, fr. *hypothecatus*, pp. of *hypothecare*. See prec. word and **-ion**.

hypothesis, n., a supposition. — ModL., fr. Gk. ὑπόθεσις, 'foundation, supposition', lit. 'a placing under', from the stem of ὑποτιθέναι, 'to put under, lay down', fr. ὑπό (see **hypo-**) and τιθέναι, 'to put, place'. See **thesis**.

hypothetize, intr. and tr. v. — Formed from prec. word with suff. **-ize**.

hypothetical, **hypothetic**, adj. — L. *hypotheticus*,

fr. Gk. ὑποθετικός, 'hypothetical', fr. ὑπόθετος, verbal adj. of ὑποτιθέναι. See **hypothesis** and **-ic**, resp. also **-al**.

Derivative: **hypothetical-ly**, adv.

Hypoxis, n., a genus of plants, the star grass (*bot.*) — ModL., coined fr. **hyp-** and Gk. ὀξύς, 'sharp' (see **oxy-**); so called in allusion to the base of the capsule.

hypsi-, before a vowel **hyps-**, combining form meaning 'on high'. — Gk. ὑψι-, ὑψ-, from ὕψι, 'alcft. on high', which stands for ὑπ-σι, is rel. to ὕψος (for ὑπ-σος, 'height', and cogn. with L. *sus* (for **sup-s*) in the expression *susque dēque*, 'both up and down', and with OIr. *ās, uas* (for **oup-su-*), 'above, over', *ūasal* (for **oup-selo-*), 'high, noble', OSlav. *vysokū* (for **ūp-soko-*), 'high'. All these words are ult. cogn. with Gk. ὑπό-, 'under', L. *sub*, of s.m. See **hypo-** and cp. **hypso-**. Cp. also the second element in **duni-wassal**.

hypso-, combining form denoting *height*. — Gk. ὕψο-, from ὕψος, 'height'. See **hypsi-**.

hypsography, n., a scientific description of the form of the earth's surface. — Compounded of **hypso-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: **hypsograph-ic**, **hypsograph-ic-al**, adjs.

hypsometer, n., an instrument for measuring altitudes. — Compounded of **hypso-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

hypsometry, n., the measuring of altitudes. — See prec. word and **-metry**.

Derivatives: **hypsometr-ic**, **hypsometr-ic-al**, adjs., **hypsometr-ic-al-ly**, adv., **hypsometr-ist**, n.

hypsophobia, n., a morbid fear of high places. — Compounded of **hypso-** and Gk. -φοβία, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

hypsophyll, n., a leaf below the spherophylls (*bot.*) — ModL. *hypsophyllum*, lit. 'high leaf', formed fr. **hypso-** and Gk. φύλλον, 'leaf'. See **phyllo-** and cp. **cataphyll**, **sporophyll**. ModL. *hypsophyllum* is prop. a loan translation of G. *Hochblatt*, fr. *hoch*, 'high', and *Blatt*, 'leaf'. Derivative: **hypsophyll-ary**, adj.

Hyracoidea, n. pl., an order of ungulates (*zool.*) — ModL., compounded of Gk. ὑραξ, 'shrew mouse' and -οειδής, 'like', fr. εἶδος, 'form, shape'. See next word and **-oid**.

hyrax, n., any animal of the genus *Procavia*. — Gk. ὑραξ, 'shrewmouse', for **surak-s*, cogn. with L. *sorex* (for **swōrak-s*), of s.m. See **Sorex**.

hyson, n., a kind of China tea. — Chin. *hsi-chun*, lit. 'blooming spring'.

hyssop, n., name of a plant. — ME. *ysope*, fr. OF. (= F.) *hyssope*, *hyssape*, fr. L. *hyssopus*, *hyssopus*, fr. Gk. ὕσωπος, an aromatic plant, fr. Heb. *ēzōbh*, 'hyssop', which is rel. to Akkad. *zūpu*, Syr. *zuphā*, Arab. *zūfā*, Ethiop. *azobh*, of s.m.

Hyssopus, n., a genus of plants of the mint family (*bot.*) — L. See **hyssop**.

hyster-, form of **hystero-** before a vowel.

hysterectomy, n., excision of the uterus (*surg.*) — Compounded of **hyster-** and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out, excision'. See **-ectomy**.

hysteresis, n., the lagging in the magnetic force behind the magnetizing force (*magnetism*). — Gk. ὑστέρησις, 'shortcoming, deficiency', fr. ὑστερεῖν, 'to be behind, come late, lag', fr. ὕστερον, 'later'. See **hysteron proteron**.

hysteria, n. — Medical L., fr. Gk. ὑστέρα, 'womb', which is rel. to ὕστρος (Hesychius), 'belly, womb', and cogn. with Maced. ὄδερως (Hesychius), of s.m., OI. *udāram*, 'belly', L. *uterus*, 'womb'; see **uterus** and **-ia**. Hysterical disturbances, which most frequently occur in women, were ascribed erroneously to the influence of the womb and were for this reason called **hysteria**, 'disease of the womb'.

hysterical, more frequently **hysterical**, adj. — L. *hystericus*, fr. Gk. ὑστερικός, 'pertaining to the womb', fr. ὑστέρα. See prec. word and **-ic**, resp. also **-al**.

Derivatives: **hysteric**, n., **hysterics**, n. pl., **hysterical-ly**, adv.

hysteritis, n., inflammation of the womb (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. ὑστέρα. See **hysteria**.

hystero-, before a vowel **hyster-**, combining form denoting 1) *the womb*; 2) *hysteria*. — See **hysteria**.

hysteron proteron, a figure in which the order of words, phrases, or clauses is reversed (*rhet.*) — Late L., fr. Gk. ὕστερον, πρότερον, 'the latter (is put) as the former'. Gk. ὕστερον is neut. of ὕστερος, for I.-E. **ud-tero-s* (whence also OI. *uttārah*, 'the higher, upper, latter, later'), which is formed fr. base **ud-*, 'up, out, away', with compar. suff. *-ter. See **out** and **-ther** and cp. the first element in **Hystrix**. For the etymology of *proteron* see **protero-**.

hysteropexy, n., the operation of fixing the uterus to the wall of the abdomen (*surg.*) — Medical L. *hysteropexia*, compounded of **hystero-** and Gk. πῆξις, 'a making firm, fastening', which derives from the stem of περιγνῶναι, 'to join, make firm'. See **-pexy**.

hysterotomy, n. (*surg.*), 1) the Caesarian section; 2) the operation of cutting into the uterus. — Compounded of **hystero-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-otomy**.

Hystrix, n., a genus of porcupines (*zool.*) — L., fr. Gk. ὕστριξ, 'porcupine', which is of uncertain origin. It is perh. compounded of ὕσ-, 'upward, up to', fr. I.-E. **ud-*, 'up' (whence also Gk. ὕσ-τερος, 'the latter', see **hysteron proteron**), and θρίξ, gen. τριχός, 'hair' (see **tricho-**). Accordingly Gk. ὕστριξ would lit. mean 'having the hair turned upward'.

Hystrix, n., a genus of plants, the bottle brush grass (*bot.*) — ModL., fr. Gk. ὕστριξ, 'porcupine' (see prec. word); so called in allusion to the bristly spikes.

I

I, pers. pron. — ME. *ich*, *i*, fr. OE. *ic*, rel. to OS., OFris., Du. *ik*, ON. *ek*, Norw. *eg*, Dan. *jeg*, Swed. *jag*, OHG. *ih*, MHG., G. *ich*, Goth. *ik*, 'I', and cogn. with OI. *ahám*, Avestic *azəm*, OPers. *adam*, Hitt. *ūk*, Arm. *es*, Gk. ἐγώ, dial. Gk. ἐγών, L. *ego*, VL. *eo* (whence It. *io*, Rum. *eu*, OF. *jou*, F. *je*, OProvenç., Catal., Port. *eu*, Sp. *yo*), OSlav. *azū, jazū*, Russ., Pol., Czech, Slovak *ja*, OLith. *eš*, Lith. *aš*, Lett. *es*, OPruss. *as*, 'I'. Cp. **ego**, **egoism**, **egotism**.

i-, pref. representing **in-**, 'not', before *gn* in words of Latin origin, as in *ignore*.

-ia, suff. used to form 1) names of countries; 2) names of diseases; 3) names of alkaloids; 4) names of flowers from the name of the discoverer or introducer. — L. **-ia**, or Gk. **-iā**, usually forming abstract nouns of feminine gender. L. **-ia** and Gk. **-iā** are compounded of a thematic or connective *i*, resp. *ι*, and the fem. suff. **-a**, resp. **-α**.

-ia, pl. suff. used to form names of classes and orders in botany and zoology. — 1) L. **-ia**, pl. suff. of nouns ending in the sing. in **-ium** or **-e**; 2) Gk. **-iα**, pl. suff. of nouns ending in the sing. in **-ιον**. L. **-ia** and Gk. **-iα** are compounded of a thematic or connective *i*, resp. *ι*, and the neut. pl. suff. **-a**, resp. **-α**.

-ial, suff. forming English adjectives from Latin adjectives in **-is** or **-ius**. — L. **-iālis** (neut. **-iāle**) which consists of a thematic or connective *i* and suff. **-ālis** (see adj. suff. **-al**). Cp. e.g. E. *celestial* formed fr. L. *caelestis*, 'heavenly', and E. *senatorial*, formed fr. L. *senātorius*, etc.

iamb, n., a metrical foot consisting of a short syllable followed by a long one (*pros.*) — F. *iambe*, fr. L. *iambus*, fr. Gk. ἰαμβος, which is a loan word of pre-Hellenic origin. See Frisk, GEW., 1, p. 704 s.v. ἰαμβος. Cp. the second element in **choliamb**, **choriamb**, **galliambic**. For the form and meaning of the word ἰαμβος cp. διθύραμβος and θριαμβος (see *dithyramb*, *triumph*).

iambic, adj., pertaining to, or made up of, iambs; n., 1) an iamb; 2) an iambic. — F. *iambique*, fr. L. *iambicus*, fr. Gk. ἰαμβικός, fr. ἰαμβος. See prec. word and **-ic**.

iambus, n., an iamb. — L. *iambus*. See **iamb**.

-ian, suff.; used to form adjectives from PN.'s and—to a lesser degree—from common nouns. — L. **-iānus** (directly, or through the medium of F. **-ien**); it consists of the vowel *i* (which may be thematic or connective) and suff. **-ānus**. See **-an**.

Iapetus, n., one of the Titans, son of Uranus and Ge, and father of Atlas, Prometheus, Epimetheus and Menoetius (*Greek mythol.*) — L., fr. Gk. Ἰάπετος, which is perh. of Sem. origin

and rel. to Heb. *Yépheth*, name of the youngest of the three sons of Noah; see **Japheth**. See D.S. Margoliouth in Hastings, Dictionary of the Bible, II, p. 549.

-iasis, suff., used to indicate 1) a process (as in *odontiasis*); 2) a morbid condition (as in *elephantiasis*). — Medical L., fr. Gk. **-ιασις**, formed from the aorist of verbs ending in **-iάω**, which often express bodily or mental disease. Cp. e.g. λαρυγγιάω, 'I have a sore throat', ὀδοντιάω, 'I have toothache'.

iatric, also **iatrical**, adj., medical. — Gk. ἰατρικός, 'healing', fr. ἰατρός, 'physician', fr. ἰασθαι, 'to heal', which prob. stands for **ισάισθαι* and is rel. to *λαίνειν* (for **ισάινειν*), 'to refresh, invigorate', fr. I.-E. base **eis-*, 'to set in quick motion', whence also Gk. ἱερός, 'holy, sacred', orig. 'filled with (divine) force', and prop. identical with ἱερός, 'strong, lively, active, quick, swift'. See **hiero-** and **-ic** and cp. **ire**. Cp. also **Jasione**, **Jason**, 'leader of the Argonauts', the first element in **Jatropha** and the second element in **pediatric**.

-iatrics, combining form denoting 'treatment of disease', as in *geriatrics*, *gyniatrics*. — Gk. ἰατρική (scil. τέχνη), 'surgery, medicine'. See prec. word and **-ics**.

iatro-, combining form meaning 1) physician; 2) medicine. — Gk. ἰατρο-, fr. ἰατρός, 'physician'. See **iatric**.

iatrology, n., the study of medicine. — Compounded of **iatro-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

-iatry, combining form meaning 'medical treatment'. — F. *-iatrie*, fr. Gk. ἰατρεία, 'healing, medical treatment', fr. ἰατρός, 'physician', (whence also ἰατρεύειν, 'to treat medically'). See **iatric**.

Iberia, n., the ancient name of the Spanish peninsula. — L. *Hibēria*, *Ibēria*, 'Spain', prop. 'country of the *Hibēres* or *Ibēres*', fr. Gk. Ἰβηρες, 'the Spaniards', also name of an ancient Asiatic people near the Caucasus. Cp. next word.

Derivatives: **Iberi-an**, adj. and n.

Iberis, n., candytuft. — L. (quoted by Pliny), fr. Gk. ἰβρις, 'pepperwort', lit. 'the Iberian plant', fr. Ἰβηρες. See prec. word.

ibex, n., the wild goat of the Alps. — L. *ibex*, 'a kind of goat, chamois', loan word fr. an I.-E. language spoken in the Alps.

ibidem, adv., in the same place. — L., formed fr. *ibi*, 'there', and the particle of identity **-dem**. The adv. *ibi* is rel. to Umbr. *ife*, 'there, thither', and cogn. with OI. *i-há*, Avestic *ida*, 'here', Gk. ἰθαγενής, 'native, lawfully begotten, legitimate'

(lit. 'here born'). All these words derive fr. I.-E. **i-dha*, **i-dhe*, from the pronominal base **i-*; see *idem* and cp. the second element in *alibi*; cp. also *ubiqy*. The particle *-dem* in *ibidem* derives fr. I.-E. **dē*; see *de-* and cp. *tandem*.

-ibility, subst. suff. expressing *ability*, *capacity*, *fitness*. — L. *-ibilitās*, forming nouns from adjectives ending in *-ibilis*. See *-ible* and *-ity* and cp. *-ability*.

ibis, n., a large wading bird. — L. *ibis*, fr. Gk. ἰβίς, fr. Egypt. *hib*.

-ible, adj. suff. expressing *ability*, *capacity*, *fitness*. — L. *-ibilis* or *-ibilis* (either directly or through the medium of F. *-ible*), compounded of *ī* (stem vowel of the 4th conjugation), resp. *ī* (stem vowel of the 3rd conjugation) and *-bilis*. See *-ble* and cp. *-able*.

-ic, adj. suff. meaning 'pertaining to; of the nature of'. It is still in use to form adjectives 1) from PN.'s (as in *Slavonic*, *Napoleonic*, etc.); 2) from nouns ending in *-ist* (see *-istic*). In chemistry, suff. *-ic* is used to denote a higher valence of the element indicated in the adjective than is expressed by suff. *-ous*. Cp. *nitric acid* (HNO₃ with *nitrous acid* (HNO₂)). — 1) Gk. *-ικός*; either directly, or through the medium of L. *-icus*, or through the medium of F. *-ique* and L. *-icus*. — 2) L. *-icus*, a native suff. (as in *civicus*, *classicus*): either directly (as in *civic*) or through the medium of F. *-ique* (as in *classic*). Cp. subst. suff. *-ic* and suff. *-atic*.

-ic, subst. suff. used to form names of arts and sciences (as *music*, *logic*, *rhetoric*). — Gk. *-ική* (short for *-ική τέχνη*, 'the art of'), fem. of *-ικός*. Cp. e.g. E. *music*, fr. Gk. μουσική (scil. τέχνη), lit. 'musical art'. See adj. suff. *-ic*. Another way of forming names of arts and sciences in Greek was to use *-ικά*, the neut. pl. ending of adjectives in *-ικός*; see *-ics*.

-ical, adj. suff. compounded of the suffixes *-ic* and *-al*.

Icarian, adj., pertaining to Icarus. — Formed with suff. *-an* fr. L. *Icarius*, fr. Gk. Ἰκάριος, 'of Icarus', fr. Ἰκαρος. See next word.

Icarus, n., the son of Daedalus (*Greek mythol.*) — L. *Icarus*, fr. Gk. Ἰκαρος, 'Icarus', a name of uncertain origin.

ice, n. — ME. *is*, fr. OE. *īs*, rel. to ON. *īss*, OS., OFris., MLG., OHG., MHG. *īs*, Dan., Swed. *is*, Du. *ijs*, G. *Eis*. Outside Teut. cp. Avestic *isav-*, 'frosty', *aēxa-*, 'ice', Afghanic *asaī*, 'frost'. Cp. *iceberg*, *icicle*, *Isold*.

Derivatives: *ice*, adj. and tr. v., *ic-ing*, n., *icy* (q.v.)

-ice, suff. forming concrete and abstract nouns. — ME. *-ice*, *-ise*, fr. OF. (F.) *-ice* fr. L. *-itium* (as *precipice*, fr. OF. *precipice*, fr. L. *praecipitium*; *hospice*, fr. OF. *hospice*, fr. L. *hospitium*). Cp. the next two suffixes and subst. suff. *-ise*.

-ice, suff. forming nouns denoting *dependence*, *attachedness*. — OF., F. *-ice*, fr. L. *-icius*, *-itius* (as *novice*, fr. OF. *novice*, fr. L. *novicius*, *novitius*).

-ice, suff. forming abstract nouns denoting *quality*, *condition* or *function*. — OF., F. *-ice*, fr. L. *-itia* (as *avarice*, fr. OF. *avarice*, fr. L. *avaritia*). **iceberg**, n., a floating mass of ice. — Fr. Du. *ijsberg* (lit. 'mountain of ice'), with substitution of E. *ice* for Du. *ijs* (see *ice*); cp. Dan. *isbjerg*, Swed., Norw. *isberg*, G. *Eisberg*. For the etymology of the second element of these words see *borough* and cp. *barrow*, 'mound'.

icebone, n., the aitchbone. — Rel. to OS., MLG. *isbēn*, Dan. *isben*, MDu. *isebeen*, Du. *ijsbeen*, OHG. *ispein* (G. *Eisbein*). The first element in these compound words is borrowed fr. L. *ischia* (pl.), fr. Gk. τὰ ἰσχία, pl. of τὸ ἰσχίον, 'the hip joint'. See *sciatic*. For the second element in *icebone* see *bone*.

Icerya, n., a genus of scale insects (*entomol.*) — ModL., of unknown origin.

ichneumon, n., 1) the mongoose; 2) the ichneumon fly. — L., fr. Gk. ἰχνημόων, lit. 'tracker', fr. ἰχνεύειν, 'to track, trace, hunt', fr. ἴχνος, 'track, footprint' (see *ichno-*); so called because it digs up the eggs of the crocodile.

ichnite, n., a fossil footprint (*paleontol.*) — Formed with subst. suff. *-ite* fr. Gk. ἴχνος, 'track, footprint'. See *ichno-*.

ichno-, combining form meaning 'track, trace, footprint'. — Gk. ἴχνο-, fr. ἴχνος, 'trace, footprint', of uncertain origin. It derives perh. fr. I.-E. **ei-gh*, 'to go', whence also Gk. ἰχνομαί, 'I go away', ὀχνηέω, 'I go, I come', Arm. *ijanem* (aor. 3rd person sing. *ēj*), 'I go down, descend', Lith. *eigà*, 'going, course', OIr. *oegi*, 'guest'. I.-E. **ei-gh-* is an enlarged form of base **ei-*, 'to go', whence Gk. εἶμι, L. *eō* (for **eiō*), 'I go'. See *itinerate*.

ichnography, n., the art of making ground plans. — F. *ichnographie*, fr. Late L. *ichnographia*, fr. Gk. ἰχνογραφία, which is formed fr. *ichno-* and *-γραφία*, fr. γράφειν, 'to write'. See *-graphy*. Derivatives: *ichnograph-ic*, *ichnograph-ic-al*, adjs., *ichnograph-ic-al-ly*, adv.

ichnolite, n., a fossil footprint (*paleontol.*) — Compounded of *ichno-* and Gk. λίθος, 'stone'. See *-lite*.

ichnology, n., the study of fossil footprints. — Compounded of *ichno-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*. Derivative: *ichnolog-ic-al*, adj.

ichor, n., an ethereal fluid supposed to flow in the veins of the gods (*Greek mythol.*) — ModL., fr. Gk. ἰχώρ, 'ichor; watery fluid', of uncertain prob. foreign origin.

ichthus, n. — See *ichthys*.

ichthyo-, before a vowel *ichthy-*, combining form meaning 'fish'. — Gk. ἰχθυο-, ἰχθυ-, fr. ἰχθύς, 'fish', which is cogn. with Arm. *jukn*, 'fish', Lith. *žuvis*, Lett. *zuvš*, OPruss. *suckans* (pl. acc.), of s.m.

ichthyography, n., a treatise on fishes. — Lit. 'a description of fishes', formed fr. *ichthyo-* and

Gk. *-γραφία*, fr. γράφειν, 'to write'. See *-graphy*. Derivative: *ichthyograph-ic*, adj.

ichthyoid, adj., resembling a fish. — Gk. ἰχθυοειδής, compounded of ἰχθύς, 'fish' (see *ichthy-*) and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See *-oid*.

ichthyolatry, n., the worship of fishes. — Compounded of *ichthyo-* and Gk. *-λατρεία*, *-λατρίᾱ* fr. λατρεύω, 'worship'. See *-latry*.

ichthyolite, n., a fossil fish. — Compounded of *ichthyo-* and Gk. λίθος, 'stone'. See *-lite*.

ichthyology, n., that branch of zoology which deals with fishes. — Compounded of *ichthyo-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *ichthyolog-ic*, *ichthyolog-ic-al*, adjs., *ichthyolog-ic-al-ly*, adv., *ichthyolog-ist*, n.

ichthyophagous, adj., eating fish. — Gk. ἰχθυοφάγος, compounded of ἰχθύς, 'fish' (see *ichthy-*), and *-φάγος*, fr. φαγεῖν, 'to eat'. See *-phagous*.

Ichthyornis, n., a genus of toothed birds (*paleontol.*) — ModL., compounded of *ichthy-* and Gk. ὄρνις, 'bird'. See *ornitho-*.

Ichthyosauria, n. pl., an order of Mesozoic reptiles (*paleontol.*) — ModL., formed from next word with suff. *-ia*.

Ichthyosaurus, n., the chief genus of *Ichthyosauria* (*paleontol.*) — ModL., compounded of *ichthyo-* and Gk. σαῦρος, 'lizard'. See *-saurus*.

ichthyosis, n., a scaly disease of the skin (*med.*) — Medical L., lit. 'fish disease', coined by the English physician Robert Willan (1757-1812) in 1801 fr. Gk. ἰχθύς, 'fish' and suff. *-ωσις*. See *ichthyo-* and *-osis*.

ichthys, **ichthus**, n., early Christian symbol in the form of a fish. — Gk. ἰχθύς, 'fish'. See *ichthyo-*, *-ician*, suff. denoting a person skilled in a specified art or science, as in *musician*. — F. *-icien*, a suff. compounded of *-ique* (whence E. *-ic* or *-ics*) and *-ien* (whence E. *-ian*). Cp. e.g. E. *logician*, fr. F. *logicien* which is formed from the noun *logique* (whence E. *logic*) and suff. *-ien* (E. *-ian*). **icicle**, n. — ME. *isikel*, fr. OE. *īs*, 'ice' (see *ice*) and *gicel*, 'icicle', which is rel. to ON. *jökull*, 'icicle', *jaki*, 'broken ice', and cogn. with OIr. *aig*, 'ice'. Cp. *jokull*.

-icity, subst. suff. denoting *quality*. — F. *-icité*, fr. L. *-icitātem*, acc. of *-icitās*, which is nothing but suff. *-tās* added to adjectives ending in *-icus* or in *-ex*, gen. *-icis*. (Cp. e.g. *simplicity*, fr. L. *simplicitās*, ft. *simplex*, gen. *simplicis*.) Cp. **-acity**. In many cases *-icity* is merely suff. *-ity* added to adjectives ending in *-ic* (cp. *electric*, *electricity*).

icon, n., an image, esp. sacred portrait of a saint. — L. *icōn*, fr. Gk. εἰκών, gen. εἰκόνας, 'likeness, image, portrait, picture, statue', rel. to εἰκώς, Att. εἰκώς, 'similar, like, reasonable', εἶοικε, 'is like, is fit', ἕκλος, 'like', and possibly cogn. with Lith. *įvykti*, 'to occur, come true', *pa-veikslas*, 'example'. Cp. **aecidium**.

iconic, adj., 1) pertaining to an icon; 2) conventional. — Late L. *iconicus*, fr. Gk. εἰκονικός, 'pertaining to an image', fr. εἰκών, gen. εἰκόνας, 'image'. See *icon* and adj. suff. *-ic*.

icono-, combining form denoting an *image*, an *icon*. — Gk. εἰκονο-, fr. εἰκών, gen. εἰκόνας, 'likeness, image'. See *icon*.

iconoclasm, n., the destruction of images. — Compounded of *icono-* and Gk. κλάσμαι, 'a breaking', fr. κλάω, 'to break', fr. I.-E. base **qel(ā)-*, **qol(ā)-*, 'to strike, beat'. See *calamity* and cp. *clastic* and words there referred to.

iconoclast, n., a destroyer of images. — ML. *iconoclastēs*, compounded of *icono-* and Gk. *-κλάστης*, 'breaker', fr. κλάω. See prec. word. Derivatives: *iconoclast-ic*, *iconoclast-ic-al*, adjs., *iconoclast-ic-al-ly*, adv., *iconoclast-ic-ism*, n.

iconography, n., the study of portraits. — ML. *iconographia*, fr. Gk. εἰκονογραφία, 'sketch, description', which is compounded of εἰκών, gen. εἰκόνας (see *icono-*) and *-γραφία*, fr. γράφειν, 'to write'. See *-graphy*.

iconolatry, n., the worship of images. — Compounded of *icono-* and Gk. *-λατρεία*, *-λατρίᾱ*, fr. λατρεύω, 'worship'. See *-latry*.

iconology, n., the study of icons. — Compounded of *icono-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

iconomachy, n., hostility to icons as objects of devotion. — Gk. εἰκονομαχία, 'war against images', compounded of εἰκών, gen. εἰκόνας, 'image' (see *icono-*), and μάχη, 'battle'. See *-macy*.

iconostasis, n., in the Greek Church, a screen on which the icons are placed, separating the sanctuary from the rest of the church. — ModL., fr. ModGk. εἰκονόστασις, which is compounded of Gk. εἰκών, gen. εἰκόνας, 'image' (see *icono-*), and στάσις, 'standing, position'. See *state*.

icosahedron, n., a polyhedron with twenty planes (*geom.*) — Gk. εἰκοσάεδρον, 'a body with twenty surfaces', compounded of εἴκοσι, 'twenty', and ἔδρα, 'seat; side, face, base'. See *icosi-* and *-hedron*.

icosi-, before a vowel *icos-*, combining form meaning 'twenty'. — Gk. εἰκοσι-, εἰκοσ-, fr. εἴκοσι, 'twenty', rel. to Dor. *εἴκατι* and cogn. with OI. *vimśatiḥ*, L. *viginti*, 'twenty'. See *vicenary*.

-ics, suff. used to form names of arts and sciences. — Formally this suff. is nothing but the plural of suff. *-ic* (= "ic-s"). It was formed in imitation of Gk. *-ικά* (neut. pl. of the adj. suff. *-ικός*), used to form names of arts and sciences in Greek. Cp. e.g. Gk. τὰ μαθηματικά (neut. pl. of μαθηματικός, 'mathematical'), which was Anglicized into 'mathematics' (meant as *mathematic-s*, i.e. pl. of *mathematic*). Another way of forming names of arts and sciences in Greek was the subst. use of *-ική* (fem. of *-ικός*), shortened fr. *-ική τέχνη*, 'the art of'; the cor-

responding English form is *-ic*. From the suffixes *-ic* and *-ics* the former was used exclusively till the end of the 15th cent. (Cp. *arithmetic, logic, magic, music, rhetoric*, which all go back to the time before 1500.) Since the second half of the 16th century, the suff. *-ics* has been generally used to form new names of sciences in English. Orig. a plural, the suff. *-ics* is now usually construed as a singular.

icteric, icterical, adj., affected with jaundice. — L. *ictericus*, fr. Gk. *ἰκτερικὸς*, 'jaundiced', fr. *ἰκτερός*. See *icterus* and *-ic*, resp. also *-al*.

Icteridae, n. pl., a family of American oscine birds, the oriole (*ornithol.*) — ModL., formed from next word with suff. *-idae*.

icterus, n., jaundice (*med.*) — Medical L., fr. Gk. *ἰκτερός*, 'jaundice; oriole' (lit. 'a yellowish bird'), which is prob. rel. to *ἰκτίνας*, 'kite', and is cogn. with Arm. *çin*, 'kite', possibly also with OI. *syēnāh*, 'eagle, falcon'.

Icterus, n., a genus of American oscine birds, the oriole (*ornithol.*) — ModL., fr. Gk. *ἰκτερός*, 'jaundice; oriole'. See prec. word.

ictic, adj., 1) of the nature of a blow; 2) pertaining to the ictus. — Formed with suff. *-ic* fr. L. *ictus*, 'blow'. See *ictus*.

ictus, n., verse stress (*pros.*) — L. *ictus*, 'a blow, stroke; metrical stress', fr. *ictus*, pp. of *icere*, 'to strike'; cogn. with Gk. *αἰχμή*, 'point of a spear, spear' (which stands for *aiksmā*), Lith. *iēšmas*, Lett. *iesms*, 'roasting spit', OPruss. *aysmis* (which prob. stand for *aiksmos*). Cp. the first element in *Aechmophorus*.

icy, adj. — OE. *isig*, fr. *is*, 'ice'. See *ice* and *-y* (representing OE. *-ig*).

Derivatives: *icy-ly*, adv., *icy-ness*, n.

id, n., inherited instinctive energies (*psychoanalysis*). — L. *id*, 'it', neut. of *is*, 'he' (see *idem*); used as the translation of G. *es*, 'it', in Freud's *Das Ich und das Es*.

id, n., a hypothetical unit of germ plasm (*biol.*) — Coined by the German biologist August Weismann (1834-1914) from the first two letters of *Idioplasm*. See *idioplasm*.

-id, adj. suff. denoting *state* or *condition*. — L. *-id(us)*, either directly or through the medium of F. *-ide*.

-id, patronymic subst. suff. meaning 'daughter of'. — L. *-is*, gen. *-idis*, fr. Gk. *-ις*, gen. *-ιδος*, fem. patronymic suff. (cp. *Nereid*, fr. Gk. *Νηρηϊς*, gen. *-ιδος*, 'daughter of Nereus'; see *Nereid*). This suff. is used also in astronomy, where it is added to names of constellations and serves to name meteors that appear to radiate in showers from the respective constellation. Cp. e.g. *Andromedid*, i.e. the meteor which appears to radiate from the constellation *Andromeda*. Cp. next suff.

-id, subst. and adj. suff. used in zoology to indicate members of a family, as in *felid*. — ModL. *-idae*, pl. of *-ides*, fr. Gk. *-ιδης*, masc. patronymic suff. (lit. 'son or descendant of').

Cp. prec. suff. Cp. also *-ida, -idae, Ido*.

-id, suff. in nouns from Greek, as in *chrysalid, pyramid*; in *botany*, denoting a *member of a family* (as in *orchid*). — Gk. *-ις*, gen. *-ιδος*, either 1) directly or 2) through the medium of L. *-is*, gen. *-idis*; 3) through the medium of F. *-ide*, fr. L. *-is*, gen. *-idis*.

-id, suff. used in chemistry. — A var. of *-ide*.

Ida, fem. PN. — ML., fr. OHG. *Ida*, which is prob. related to ON. *id*, 'labor'.

-ida, pl. suff. used to form names of zoological groups, classes, orders, as in *Arachnida*. — ModL. neut. pl. suff. See zool. suff. *-id* and *-idae*.

-idae, pl. subst. suff. used to form the names of families in zoology. — L., pl. of *-ides*, fr. Gk. *-ιδης*, masc. patronymic suff. See zool. suff. *-id*.

Idalia, n., a surname of Aphrodite (*Greek mythology*) — L. *Idalia*, fem. of *Idalius*, 'of, or pertaining to', *Idaliium*, fr. *Idaliium*, name of an ancient town in Cyprus, sacred to Aphrodite, fr. Gk. *Ἰδαλίον*.

-idan, suff. used to denote a member of the group indicated by the suff. *-ida* (*zool.*) — Compounded of the suffixes *-ida* and *-an*.

idant, n., a hypothetical unit of germ plasm (*biol.*) — G., arbitrarily coined by August Weismann fr. *id*, 'unit of germ plasm', and suff. *-ant*. *Id-ant* is supposed to mean 'an aggregation of ids'.

ide, n., a freshwater fish. — Swed. *id*.

-ide, suff. used to form names of compounds of two elements (*chem.*) — Back formation fr. *oxide*, in which the ending *-ide* was taken for a suffix.

idea, n. — Late L. *idea*, fr. Gk. *ἰδέξ*, 'form, kind, sort, nature, class, species, opinion, notion, idea, ideal form'. The original, pre-Platonic meaning is 'look, semblance'. *ἰδέξ* prob. stands for **ἰδέσξ* and derives fr. *ἰδεῖν* (for **ἰδεῖν*), 'to see', which is rel. to *οἶδα* (for **ἰοῖδα*), 'I know', *εἶδον* (for *ἔἰδον*), 'I saw', *εἶδος* (for **ἰεἶδος*), 'form, shape', lit. 'that which is seen', *εἶδωλον*, 'image, phantom', ἴστωρ, Boeot. *ἴστωρ* (for **ἰστωρ*), 'knowing, learned', *ἴστωρξ*, 'learning, knowledge', and cogn. with L. *videre*, 'to see'. See *vision* and cp. *eido-*, *eidograph*, *eidolon*, *Hades*, *idol*, *idolatry*, *idyll*, *iso-*, *kaleidophone*, *kaleidoscope*, *-oid*.

Derivatives: *idea-ed*, *idae-d*, adj.

-idea, suff. used to form names of groups, classes and orders (*zool.*) — ModL. Cp. suff. *-ida*.

ideal, adj. — F. *ideal*, fr. Late L. *ideālis*, fr. *idea*. See *idea* and adj. suff. *-al*.

Derivatives: *ideal*, n., *ideal-ism*, n., *ideal-ist*, n., *ideal-ist-ic*, adj., *ideal-ist-ic-ally*, adv., *ideal-ity*, n., *ideal-ize*, tr. and intr. v., *ideal-iz-ation*, n., *idealiz-er*, n., *ideal-ly*, adv., *ideal-ness*, n.

ideate, tr. and intr. v., to form an idea. — Formed fr. *idea* with verbal suff. *-ate*.

idem, pron., the same. — L. *idem* (masc.), *eadem* (fem.), *idem* (neut.), 'the same'. This latter stands for *id-em*, which is compounded of *id*,

'it' (neut. of *is*, 'he') and the emphatic particle *-em*. The first element derives fr. I.-E. pronominal base **i-*, whence also L. *i-ta*, 'so', *i-bi*, 'there', *i-terum*, 'again', Umbr. *itek*, 'so', OI. *i-ti*, 'so, thus', *itthā*, 'here, there', *itthām*, 'so, thus', *it*, emphatic particle, *ayām*, 'he', *iyām*, 'she', Goth. *is*, 'he', *ita*, 'it', OHG. *er*, 'he', *e3*, 'it', G. *er*, 'he', *es*, 'it'. Through a misdivision of L. *id-em* into *i-dem*, the fem. *eadem* (fr. *ea-dem*) and the masc. *idem* (fr. *is-dem*) have been formed. For the emphatic particle *-em* in *id-em* cp. *it-em* 'just so, in like manner' (fr. *ita*, 'so'), *aut-em*, 'however', *quid-em*, 'indeed, certainly' (fr. *quid*, 'what'). Cp. OI. *idām* (neut.), 'this', which corresponds exactly to L. *idem*. See Walde-Hofmann, LEW., 1, 671 s.v. *idem*. Cp. *id*, 'instinctive energies', *identic*, *identify*, *identity*. Cp. also *item*, *iterate*, the first element in *ilke* and the second element in *cestui* and in *interim*.

identic, adj. — ML. *identicus*, formed from the stem of Late L. *identi-tās*, 'identity'. See *identity* and *-ic*.

Derivatives: *identic-al*, adj., *identic-al-ly*, adv., *identic-al-ness*, n.

identification, n. — See next word and *-ation*.

identify, tr. v. — Late L. *identificāre*, formed from the stem of *identitās*, 'identity', and L. *-ficāre*, fr. *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See *identity* and *-fy*.

identity, n. — F. *identite*, fr. Late L. *identitātem*, acc. of *identitās*, 'identity', lit. 'sameness', fr. L. *idem*, 'the same'; see *idem* and *-ity*. Late L. *identitās* is prop. a loan translation of Gk. *ταυτότης*, 'identity', which is formed with suff. *-της* (= L. *-tās*), fr. *ταυτό*, contraction of *τὸ αὐτό*, 'the same' (= L. *idem*).

ideo-, combining form meaning 'idea'. — F. *idéo-*, fr. Gk. *ἰδέξ*, 'form, idea'. See *idea*.

ideogram, n., symbol used in writing. — Compounded of *ideo-* and Gk. *γράμμα*, 'that which is written, a written character, letter'. See *-gram*.

ideograph, n., an ideogram. — Compounded of *ideo-* and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph*.

Derivatives: *ideograph-ic*, *ideograph-ic-al*, adjs., *ideographic-ally*, adv., *ideograph-y*, n.

ideology, n. — F. *idéologie*, coined by the French philosopher Destutt de Tracy (1754-1836) fr. Gk. *ἰδέξ*, 'idea', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *ideolog-ic-al*, adj., *ideolog-ic-ally*, adv., *ideolog-ist*, n.

Ides, also ides, n. pl., the fifteenth day of March, May, July, October; the thirteenth of the other months (*Roman calendar*). — F., fr. L. *idūs*, which is prob. of Etruscan origin.

-idine, -idin, suff. used in chemistry to denote a compound which is related to another compound. — Compounded of the chemical suffixes *-ide* and *-ine*, resp. *-in*.

idio-, combining form meaning 'one's own;

separate, distinct'. — Gk. *ἰδιο-*, fr. *ἴδιος*, 'one's own, private, personal, separate, distinct', **ἴδιος*, fr. earlier **Ἰθέδιος* (cp. Argive **Ἰθεδέστας*, corresponding to Gk. *ιδιώτης*, 'a private person'), for I.-E. **swed-yos*, fr. base **swed-*, 'separate, set apart', whence also L. *sed*, 'but', *sēd*, *sē*, 'without', ult. from I.-E. reflexive base **swe-*, **se-*. See *se-* and cp. words there referred to. Cp. also *idiom*, *idiot*.

idioblast, n., a cell that differs from the surrounding cells in form or contents (*bot.*) — Coined by the German embryologist Oskar Hertwig (1849-1922) fr. *idio-* and Gk. *βλαστός*, 'bud, sprout, shoot'. See *-blast*.

idiocy, n. — Formed with suff. *-cy* fr. *idiot*. The original spelling of the word was *idiotcy*. Later the *t* was dropped on analogy of words like *prophecy* (from *prophet*), etc.

idiom, n. — F. *idiome*, fr. L. *idiōma*, fr. Gk. *ἰδιῶμα*, 'peculiarity', esp. 'peculiarity in a language', fr. *ἰδιοῦμαι*, 'I make my own', fr. *ἴδιος*, 'one's own'. See *idio-* and *-ma*.

idiomatic, adj. — L. *idiōmaticus*, fr. Gk. *ἰδιωματικός*, fr. *ἰδιῶμα*, gen. *ἰδιώματος*. See prec. word and adj. suff. *-ic*.

Derivatives: *idiomatic-ally*, adv., *idiomatic-al-ness*, n.

idiomorphic, adj., having its proper form. — Compounded of *idio-* and Gk. *μορφή*, 'form, shape'. See *-morphic*.

idiomorphous, adj., having its own form. — Gk. *ἰδιόμορφος*, compounded of *ἴδιος*, 'one's own', and *μορφή*, 'form, shape'. See *idio-* and *-morphous*.

idiopathy, n., a primary disease i.e. a disease not caused by another disease. — Gk. *ἰδιοπάθεια*, 'a disease having its own origin, compounded of *ἴδιος*, 'one's own', and *-πάθεια*, fr. *πάθος*, 'suffering'. See *idio-* and *-pathy*.

Derivatives: *idiopathic*, adj., *idiopathic-ally*, adv.

idioplasm, n., that kind of protoplasm which is supposed to be the physical basis of inheritance (*biol.*) — G. *Idioplasm* coined by the botanist Karl Wilhelm von Nägeli (1817-1901) in 1884 fr. *idio-* and Gk. *πλάσμα*, 'something molded'. See *plasma* and cp. *id*, 'unit of germ, plasm', *idant*.

idiosyncrasy, n., 1) temperament peculiar to an individual; 2) mannerism. — Gk. *ἰδιοσυγκρασίξ*, 'a peculiar temperament', lit. 'a proper blending together', compounded of *ἴδιος*, 'one's own, proper', *σύν*, 'with', and *κράσις*, 'a blending'. See *idio-*, *syn-* and *crasis*.

idiosyncratic, adj., pertaining to, or characterized by, idiosyncrasy. — See prec. word and adj. suff. *-ic*.

idiot, n. — F. *idiot*, fr. L. *idiōta*, fr. Gk. *ιδιώτης*, 'private person, one not holding office, layman, an ignorant', fr. *ἴδιος*. See *idio-* and cp. *idiocy*, *idiom*.

idiotic, adj. — L. *idiōticus*, 'uneducated, ignor-

ant', fr. Gk. ἰδιωτικός, fr. ἰδιώτης. See prec. word and adj. suff. **-ic**.

Derivatives: *idiotic-al-ly*, adv., *idiotic-al-ness*, n.

idiotism, n., idiom (*obsol.*) — F. *idiotisme*, fr. L. *idiōtismus*, fr. Gk. ἰδιωτισμός, 'the way of a private person', fr. ἰδιωτίζω, 'to use common language', fr. ἰδιώτης. See **idiot** and **-ism**.

-idium, dimin. suff. — ModL., fr. Gk. -ἰδιον.
idle, adj. — ME. *idel*, 'empty; idle', fr. OE. *idel*, 'empty, desolate, useless, vain, idle', rel. to OS. *idal*, OFris. *idel*, 'empty, worthless', ODu. *idil*, Du. *ijdel*, 'idle, vain', OHG. *ital*, 'empty, useless', MHG. *itel*, G. *eitel*, 'vain, useless; mere, pure'. The basic meaning of these words is 'empty'; they are not cogn. with Gk. αἰθεῖν, 'to burn', L. *aedēs*, 'a building, temple'.

Derivatives: *idle*, intr. and tr. v., *idl-er*, n., *idleness*, n., *idl-ing*, n., *idl-y*, adv.

Ido, n., an artificial language, prop. a simplified and improved form of Esperanto devised in 1907 by a committee under the leadership of the Frenchman Baudouin de Courtenay. — Fr. Esperantic *-ido*, 'offspring', a suff. representing L. *-ida*, fr. Gk. -ἰδης (as in Πριουμῖδης, 'son, descendant, of Priam', etc.). Cp. **-idae**.

idol, n. — ME. *idole*, fr. OF. (= F.) *idole*, fr. L. *idolum*, fr. Gk. εἰδωλον, 'image, phantom; idol', which is rel. to εἶδος, 'form, shape'. See **idea** and cp. **idolum**, **eidolon**.
Derivatives: *idol-ize*, tr. v., *idoliz-ation*, n., *idoliz-er*, n.

idolater, n., a worshiper of idols. — F. *idolâtre*, fr. Late L. *idōlōlatrēs*, fr. Gk. εἰδωλολάτρης, 'idol-worshiper', compounded of εἰδωλον, 'idol', and -λάτρης, 'worshiper', which is rel. to λατρεῖν, 'worship'; see **idol** and **-later**. For the contraction of Late L. *idōlōlatrēs* into F. *idolâtre* see **hapology**.

idolatress, n., a female idolater. — Formed fr. prec. word with suff. **-ess**.

idolatrous, adj., pertaining to, or of the nature of, idolatry. — Formed fr. **idolater** with suff. **-ous**.
Derivative: *idolatrous-ly*, adv.

idolatry, n., worship of idols. — OF. *idolatrie* (F. *idolâtrie*), fr. Late L. *idōlōlatrīa*, fr. Gk. εἰδωλολατρία, 'worship of idols, idolatry', which is compounded of εἰδωλον, 'idol', and -λατρεῖν, -λατρία, fr. λατρεῖν, 'worship'. See **idol** and **-latry**. For the contraction of Late L. *idōlōlatrīa* into OF. *idolatrie* see **idolater**.

idolum, n., 1) an idea; 2) a fallacy. — Late L. *idolum*, fr. Gk. εἰδωλον, 'image, phantom, idea'. See **idol**.

idoneous, adj., suitable, fit. — L. *idōneus*, 'fit, becoming, suitable', of uncertain origin. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.
Derivative: *idoneous-ness*, n.

idrialin, n., a crystalline compound (*chem.*) — See next word and chem. suff. **-in**.

idrialite, n., a mineral whose main constituent part is idrialin (*mineral.*) — Named after *Idria*,

a mining city in N. Italy. For the ending see subst. suff. **-ite**.

idyl, **idyll**, n. — L. *idyllium*, fr. Gk. εἰδύλλιον, 'a little picture', whence 'a short descriptive poem', dimin. of εἶδος, 'form, shape'. See **idea** and cp. **idol**.

Derivatives: *idyl(l)-er*, n., *idyl(l)-ist*, n., *idyl(l)-ize*, tr. v., *idyl(l)-ic*, adj., *idyl(l)-ic-al-ly*, adv., *idyl(l)-ic-ism*, n.

-ie, dimin. suff., as in *birdie*, *dearie*; frequently spelled **-y**.

-ier, suff. denoting occupation. — 1) OF. or F. **-ier**, fr. L. **-ārius**, as in *cottier*, *financier*, etc.; 2) added to English words as *glazier*, *grazier*, *hosier*, etc. See **-ary** and **-eer** and cp. **-yer**. Suff. **-ier** is of the same origin and meaning as agential suff. **-er**.

if, conj. — ME. *gif*, *if*, fr. OE. *gif*, rel. to OS. *ef*, ON. *ef*, *if*, OFris. *gef*, *ef*, *ief*, 'if', OHG. *ibu*, *uba*, *oba*, 'if', MHG. *oba*, *ob*, G. *ob*, Du. *of*, 'if, whether', Goth. *ibai* (interrogative particle). All these conjunctions are prob. traceable to the dative of a noun meaning 'doubt', and orig. meant 'on condition that'. (Cp. ON. *if*, 'doubt', OHG. *iba*, 'doubt, condition'.)

igloo, **iglu**, n., a snowhut. — Eskimo *igdlu*, 'snowhouse'.

Ignatius, masc. PN. — L. *Ignātius*, a collateral form of *Egnātius*. Gk. Ἰγνάτιος is borrowed from Latin. Cp. **Inigo**.

igneous, adj., fiery. — L. *igneus*, 'of fire, fiery', fr. *ignis*, 'fire', which is cogn. with OI. *agnīth*, OSlav. *ognī*, Lith. *ugnis*, Lett. *uguns*, 'fire'. Cp. **Agni**, **gelignite**. For E. **-ous**, as equivalent to L. **-us**, see suff. **-ous**.

ignescant, adj., emitting sparks of fire. — L. *ignēscēns*, gen. *-entis*, pres. part. of *ignēscere*, 'to take fire', formed with inchoative suff. **-escere** fr. L. *ignis*, 'fire'. See **igneous** and **-essent**.

ignis fatuus, phosphorescent light seen hovering over swamps, will-o'-the-wisp; delusion. — L., lit. 'foolish fire'. See prec. word and **fatuous**.

ignite, tr. v., to set on fire; intr. v., to take fire. — L. *ignitus*, pp. of *ignire*, 'to set on fire', fr. *ignis*. See **igneous**.

Derivatives: *ignit-able*, adj., *ignit-er*, n., *ignition*, n.

ignivomous, adj., vomiting fire. — Late L. *ignivomus*, compounded of L. *ignis*, 'fire', and *vomere*, 'to vomit'. See **igneous** and **vomit**.

ignoble, adj., 1) of low birth; 2) base; 3) dishonorable. — F., fr. L. *ignōbilis*, 'unknown, undistinguished, obscure', fr. **i-** and OL. *gnōbilis* (L. *nōbilis*), 'known, famous, renowned, noble'. See **noble**.

Derivatives: *ignoble-ness*, n., *ignobl-y*, adv.

ignominious, adj., disgraceful, dishonorable, contemptible. — F. *ignominieux* (fem. *ignominieuse*), fr. L. *ignōminiōsus*, 'disgraceful, shameful', fr. *ignōminia*. See next word and **-ous**.

Derivatives: *ignominious-ly*, adv., *ignominious-ness*, n.

ignominy, n., disgrace, dishonor. — F. *ignominie*, fr. L. *ignōminia*, 'disgrace, dishonor', lit. 'without a name', fr. **i-** and *nōmen*, gen. *nōminis*, 'name'. See name and cp. **nominal**.

Derivative: *ignominious* (q.v.)

ignoramus, n., an ignorant person. — L. *ignōrāmus*, 'we do not know'. See **ignore**.

ignorance, n. — F., fr. L. *ignōrantia*, 'want of knowledge', fr. *ignōrāns*, gen. *-antis*, pres. part. of *ignōrāre*. See **ignore** and **-ance**.

ignorant, adj. — F., fr. L. *ignōrantem*, acc. of *ignōrāns*, pres. part. of *ignōrāre*. See **ignore** and **-ant**.

Derivatives: *ignorant*, n., *ignorant-ly*, adv.

ignorance, n., the act of ignoring. — L. *ignōrātiō*, gen. *-ōnis*, fr. *ignōrātus*, pp. of *ignōrāre*. See **ignore** and **-ation**.

ignore, tr. v. — F. *ignorer*, fr. L. *ignōrāre*, 'not to know, to have no knowledge of, to be ignorant', fr. **in-gnō-rus*, 'not knowing' (cp. the gradational variant *ignārus*, of s.m.); formed fr. **i-** and I.-E. suff. **gnō-*, 'to know', whence also OL. *gnōscere*, L. *nōscere*, 'to know', L. *nōtus*, 'known', Gk. γινώσκω, 'to know', γνωτός, 'known'. See **know** and cp. **noble**, **note**. Cp. also **gnome**, 'a maxim', **gnosis**, **gnostic**.

iguana, n., a large tropical American lizard. — Sp., fr. Caribbean *iwana*, *ihuana*, *iuana*. Cp. **guana** and **leguan**.

Iguanidae, n. pl., a family of lizards (*zool.*) — ModL., formed fr. prec. word with suff. **-idae**.

Iguanodon, n., a genus of dinosaurs (*paleontol.*) — A hybrid coined fr. **iguana** and Gk. δδών, gen. δδόντος, 'tooth'. See **odont-**.

ihleite, n., a hydrous ferric sulfate (*mineral.*) — Named in 1876 after *Ihle*, superintendent of mines in Muga, Bohemia. For the ending see subst. suff. **-ite**.

ihram, n., the dress consisting of two white cloths worn by Mohammedan pilgrims to Mecca. — Arab. *ihram*, 'prohibition, interdiction', prop. inf. of *ahrama*, 'he prohibited, interdicted', 4th conjugation of *harama*, 'he prohibited'. See **harem**.

il-, assimilated form of **in-**, 'in', before *l*, as in *illumine*.

il-, assimilated form of **in-**, 'not', before *l*, as in *illegal*.

-il, suff. — A var. of **-ile**.

ilang-ilang, n., also **ylang-ylang**, a tree of the Philippines, Malaysia, etc. (*Canarium odoratum*). — Tagala, lit. 'flower of flowers'.

-ile, also **-il**, adj. suff. denoting *ability* or *capacity*. — L. **-ilis** (either directly or through the medium of OF. or F. **-il**, fem. **-ile**).

ile-, combining form. — See **ileo-**.

ileac, adj., pertaining to the ileus. — See **iliac**, 'pertaining to the ileus'.

ileitis, n., inflammation of the ileum (*med.*) — Medical L., formed fr. **ileum** with suff. **-itis**.

ileo-, **ile-**, combining form denoting the *ileum*. — See **ileum**.

ilesite, n., a hydrous manganese zinc iron sulfate (*mineral.*) — Named after the metallurgist M. W. Iles of Denver (died in 1890), who analyzed it. For the ending see subst. suff. **-ite**.

ileum, n., the lower part of the small intestine (*anat.*) — L. *ileum*, 'groin, flank'. See **ilium**.

ileus, n., colic (*med.*) — L. *ileos*, *ileus*, 'a severe kind of colic', fr. Gk. εἰλεός, ἰλεός, of s.m., orig. 'a winding, twisting', fr. εἰλέω, 'I wind, roll up tight', which stands for **Feλ-νέω*, fr. I.-E. base **wel-*, 'to bend, turn, twist, roll'. See **volute** and cp. words there referred to.

ilex, n., 1) the holm oak; 2) (*cap.*) a genus of plants, the holly (*bot.*) — L. *ilex*, prob. a pre-Indo-European word.

iliac, adj., pertaining to the ilium. — F. *iliaque*, 'pertaining to the ilium', fr. L. *iliacus*, fr. *ilia*, pl. of *ilium*. See **ilium**.

iliac, also **ileac**, adj., pertaining to the ileus. — F. *iliaque*, fr. L. *ileus*, 'colic'; confused with *iliaque*, 'pertaining to the ilium'. See **ileus** and cp. prec. word.

Iliad, n., Greek epic poem attributed to Homer telling of the siege of Troy. — L. *Ilias*, gen. *Iliadis*, fr. Gk. Ἰλιάς, gen. Ἰλιάδος, 'the Iliad', short for Ἰλιάς ποιήσις, lit. 'poem treating of Ilium', fr. Ἰλιος Ἴλιον, 'Ilium, Troy', prop. 'city of Ilius', fr. Ἴλος, 'Ilius', founder of Ilium. For the ending see suff. **-ad**.

ilio-, combining form meaning 1) 'of the ilium'; 2) 'iliac and'. — Fr. L. *ilium*. See **ilium**.

-ility, a suff. denoting *ability*. — F. **-ilité**, fr. L. **-ilitatem**, acc. of **-ilitas**; formed from adjectives ending in **-ile**, **-il**, **-able**, **-ible**, as in *fragility*, *civility*, *capability*, *sensibility*.

ilium, n., one of the broad upper bones of the pelvis (*anat.*) — L. *ilium* (also *ile* and *ileum*), usually pl. *ilia*, 'groin, flank', prob. cogn. with Gk. ἰλια, explained by Hesychius as μόρια γυναικεῖα (female genitals), possibly also with Pol. *jelito*, 'gut, sausage'; pl. 'intestines'. Cp. **ileum**, **iliac**, 'pertaining to the ilium', **jade**, 'nephrite'.

ilk, adj., the same (*obsol.*); n., family, kind (*colloq.*) — ME. *ilke*, *ilk*, fr. OE. *ilca*, 'the same', which prob. stands for **i-lica*, fr. **i-**, 'the same' (from the pronominal base ***i-**, whence also Goth. *is*, 'he'), and OE. *gelic*, 'like'. See **idem** and **like**, adj., and cp. **each**.

ill, adj. — ME. *ille*, *ill*, fr. ON. *illr*, 'ill, bad', of uncertain origin.

illaquate, tr. v., to ensnare. — L. *illaqueātus*, pp. of *illaqueāre*, 'to take in a snare, ensnare', formed fr. **in-**, 'in', and *laqueāre*, 'to ensnare', fr. *laqueus*, 'noose, snare', which is rel. to *lacere*, 'to entice'. See **lace** and verbal suff. **-ate** and cp. **Illicium**.

illation, n., inference; that which is inferred. — L. *illātio*, 'deduction', lit. 'a carrying or bringing in', fr. *illātus*, 'brought in' (used as pp. of *inferre*, 'to bring in'), fr. **in-**, 'in', and *lātus*, 'born, carried' (used as pp. of *ferre*, 'to bear,

carry'), which stands for **tlātos*, fr. **t|*-, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *collate* and words there referred to. For the ending see suff. **-ion**.

illative, adj., pertaining to an illation, inferential. — Late L. *illātivus*, fr. L. *illātus*, 'brought in'. See prec. word and **-ive**.

Derivative: *illative-ly*, adv.

illaudable, adj., not laudable. — L. *illaudābilis*, fr. *in-*, 'not' and *laudābilis*, 'praiseworthy, laudable'. See *laudable*.

Derivatives: *illaudabl-y*, adv.

ille, pron., that one, he. — L., altered—prob. under the influence of *is*, 'he', *iste*, 'this, that'—fr. OL. *ollus*, *olle*, 'that one, he', which is rel. to Oscan *ūlleis*, 'his' (corresponding to L. *illius*, gen. of *ille*), and to L. *ōl-im*, 'formerly', *ul-tra*, 'on the other side, beyond', prob. also to *al-ius*, 'another', and cogn. with OSlav. *lani*, Czech *loni*, Pol. *loni* (for **olnei*), 'last year' (lit. 'in that year'), OIr. *oll*, 'large, wide, ample', lit. 'beyond (measure)'. The personal pronouns: It. *egli*, *ella*, 'he, she', Rum. *el*, *ea*, Provenç. *el*, *ila*, F. *il*, *elle*, Catal. *ell*, *ella*, Sp. *el*, *ella*, Port. *elle*, *ella*, 'he, she', and the defin. articles: It. *il*, *lo*, *la*, Rum. *-le*, Provenç. *lo*, *le*, *la*, F. *le*, *la*, Sp. *el*, *lo*, *la*, Port. *o*, *a*, 'the', all derive fr. L. *ille*, 'he', resp. *illa*, 'she'. See *else*, *ultra* and cp. à *la*, *alarm*, *alfresco*, *Algernon*, *alligator*, *al segno*, *dal segno*, *del credere*, *El Dorado*, *lagniappe*, *langue d'oïl*, *lierre*, *lingot*, *louver*, *postil*.

illegal, adj. — F. *illégal*, fr. ML. *illēgālis*, 'unlawful, illegal', which is formed fr. *in-*, 'not', and L. *lēgālis*, 'pertaining to law, legal'. See *legal*.

Derivatives *illegal-ity*, n., *illegal-ly*, adv., *illegal-ness*, n.

illegible, adj. — Formed fr. *in-*, 'not', and *legible*. Derivatives: *illegibil-ity*, n., *illegible-ness*, n., *illegibl-y*, adv.

illegitimacy, n. — Formed fr. *illegitimate* with suff. **-cy**. Cp. *legitimacy*.

illegitimate, adj. — Formed fr. *in-*, 'not', and *legitimate*.

Derivatives: *illegitimate*, n. and tr. v., *illegitimati-ion*, n.

illiberal, adj. — F. *illibéral*, fr. L. *illiberālis*, 'unworthy of a freeman, ungenerous', which is formed fr. *in-*, 'not', and *liberālis*, 'pertaining to a freeman, pertaining to freedom'. See *liberal*.

Derivatives: *illiberal-ity*, n., *illiberal-ly*, adv., *illiberal-ness*, n.

illicit, adj., not lawful. — F. *illicite*, fr. L. *illicitus*, 'not allowed, unlawful, illegal', which is formed fr. *in-*, 'not', and *licitus*, 'allowed, lawful'. See *licit*.

Derivatives: *illicit-ly*, adv., *illicit-ness*, n.

Illicium, n., a genus of trees of the magnolia family (*bot.*) — ModL., fr. L. *illicium*, 'allure-

ment', lit. 'that which entices or allures', fr. *in-*, 'in', and *lacere*, 'to entice'; see *lace* and cp. **illaqueate**. For the change of Latin *ā* (in *lacere*) to *ī* (in *illicere*) see *abigeat* and cp. words there referred to.

illinition, n., a smearing in or on. — Formed with suff. **-ition** fr. L. *illinire*, a later var. of *illinere*, 'to besmear', fr. *in-*, 'in', and *linire*, a later var. of *linere*, 'to smear, daub'. See *liniment* and **-ion**.

illinium, n., an element of the rare-earth group, now called promethium (*chem.*) — ModL., coined in 1926 by the American chemist B. Smith Hopkins, of the University of Illinois, from the name of the State of *Illinois*. For the ending see suff. **-ium**.

illiteracy, n. — Formed from next word with suff. **-cy**.

illiterate, adj. — L. *illiterātus*, 'unlearned, ignorant', fr. *in-*, 'not', and *literātus*, 'learned'. See *literate*.

Derivatives: *illiterate*, n., *illiterate-ly*, adv., *illiterate-ness*, n.

ill-starred, adj. — Coined fr. *ill*, *star* and **-ed**. Cp. *evil-starred*.

illth, n. — Coined by the English author and art critic John Ruskin (1819-1900) in 1860 (see *Unto this Last*, IV, 126) fr. *ill* and subst. suff. **-th** on the analogy of *wealth*. Cp. *coolth*.

illude, tr. v., to mock (*obsol.*); to trick. — L. *illūdere*, 'to play with, sport with, mock at; to deceive', fr. *in-*, 'in', and *lūdere*, 'to play'. See *ludicrous* and cp. *allude* and words there referred to.

illumine, tr. v. — Shortened fr. *illumine*.

illuminant, adj., illuminating. — L. *illūmināns*, gen. *-antis*, pres. part. of *illūmināre*. See next word and **-ant**.

illuminate, tr. v. — L. *illūminātus*, pp. of *illūmināre*, 'to make light, illuminate', fr. *in-*, 'in', and *lūmen*, gen. *lūminis*, 'light'. See *luminous* and verbal suff. **-ate** and cp. *allumette*, *limn*.

Derivatives: *illuminat-ed*, adj., *illuminat-ing*, adj., *illuminat-ing-ly*, adv., *illumination* (q.v.), *illuminate-ive*, adj., *illuminator* (q.v.)

illuminati, n. pl., 1) persons professing to possess superior enlightenment; 2) (*cap.*) name of various sects. — L., lit. 'enlightened', pl. of *illūminātus*, pp. of *illūmināre*. See prec. word.

illumination, n. — F., fr. L. *illūminātiōnem*, acc. of *illūminātiō*, 'a lighting up; enlightening', fr. *illūminātus*, pp. of *illūmināre*. See *illuminate* and **-ion**.

illuminator, n. — Eccles. L. *illūminātor*, 'an enlightener' (in ML. also 'illuminator of books'), fr. L. *illūminātus*, pp. of *illūmināre*. See *illuminate* and agential suff. **-or**.

illumine, tr. v., to illuminate. — F. *illuminer*, fr. L. *illūmināre*. See *illuminate*.

Illuminism, n., the doctrines of the *illuminati*. — F. *illuminisme*, fr. L. *illūmināre*. See *illuminati* and **-ism**.

illuminist, n., a believer in *illuminism*. — Formed with suff. **-ist** fr. L. *illūmināre*. See *illuminati*.

illusion, n. — F., fr. L. *illūsiōnem*, acc. of *illūsiō*, 'a mocking, jesting', in Eccles. L. 'deception, illusion', fr. *illūsus*, pp. of *illūdere*, 'to play with, sport with, mock at; to deceive'. See *illude* and **-ion** and cp. *allusion* and words there referred to. Derivatives: *illusion-al*, adj., *illusion-ary*, adj., *illusion-ed*, adj., *illusion-ism*, n., *illusion-ist*, n.

illusive, adj. — Formed with suff. **-ive** fr. L. *illūsus*, pp. of *illūdere*, 'to play with, sport with, mock at; to deceive'. See *illude*, and cp. *allusive* and words there referred to.

Derivatives: *illusive-ly*, adv., *illusive-ness*.

illusory, adj. — Late L. *illūsōrius*, 'ironical', fr. L. *illūsus*, pp. of *illūdere*. See *illusion* and adj. suff. **-ory** and cp. *elusory*.

Derivatives: *illusori-ly*, adv., *illusori-ness*, n.

illustrate, tr. v. — L. *illūstrātus*, pp. of *illūstrāre*, 'to make light, light up, enlighten, illustrate, render illustrious', fr. *in-*, 'in', and *lūstrāre*, 'to illuminate'. See *luster*, 'brilliance', and verbal suff. **-ate**.

Derivatives: *illustration* (q.v.), *illustrat-ive*, adj., *illustrat-ive-ly*, adv., *illustrator* (q.v.)

illustration, n. — F., fr. L. *illūstrātiōnem*, acc. of *illūstrātiō*, 'an enlightening', fr. *illūstrātus*, pp. of *illūstrāre*. See *illustrate* and **-ion**.

Derivative: *illustration-al*, adj.

illustrator, n. — L. *illūstrātor*, 'an enlightener', fr. *illūstrātus*, pp. of *illūstrāre*. See *illustrate* and agential suff. **-or**.

illustrious, adj. — L. *illūstris*, 'light, bright, brilliant; clear; famous', prob. back formation fr. *illūstrāre*. See *illustrate* and **-ous**.

Derivatives: *illustrious-ly*, adv., *illustrious-ness*, n.

Illyrian, adj., pertaining to *Illyria*, an ancient country extending along the NE. shore of the Adriatic. — Formed with suff. **-an** fr. L. *Illyria*, fr. Gk. Ἰλλυρία, which is short for ἡ χώρα ἢ Ἰλλυρία, 'the Illyrian country', Ἰλλυρία being the fem. of Ἰλλυριος, 'Illyrian'.

Derivative: *Illyrian*, n., 1) an inhabitant of *Illyria*; 2) the language of the *Illyrians*.

ilmenite, n., a mineral compounded of iron, titanium and oxygen (*mineral*). — Named after the *Ilmen* Mountains in the Ural. For the ending see subst. suff. **-ite**.

ilvaite, n., an iron calcium silicate (*mineral*). — Named after L. *Ilva*, name of the island now called *Elba*, where it was found. For the ending see subst. suff. **-ite**.

llysanthes, n., a genus of plants, the false pimpernel (*bot.*) — ModL., compounded of Gk. τλός, 'mud, mire', and ἄνθος, 'flower'. The first element is cogn. with OSlav. *ilū*, 'mud, mire'. For the second element see *anther*.

im-, assimilated form of *in-*, 'in', before *b*, *m*, *p*, as in *imbibe*, *immanent*, *impart*. In some English words *im-* alternates with *em-* (q.v.)

im-, assimilated form of *in-*, 'not', before *b*, *m*, *p*, as in *imbecile*, *immature*, *impatient*.

image, n. — F., fr. OF. *imagine*, fr. L. *imāginem*, acc. of *imāgō*, 'representation, likeness, picture, image, appearance, idea', from the stem of *imitārī*, 'to copy, imitate'. See *imitate*.

Derivatives: *image*, tr. v., *image-able*, adj., *imagery* (q.v.)

imagery, n., use of figurative language. — ME. *imagerie*, fr. OF. *imagerie*, fr. *imagier*, 'painter' (whence obsol. E. *imager*), fr. *image*. See prec. word and **-ery**.

imaginable, adj. — Late L. *imāginābilis*, fr. L. *imāginārī*. See *imagine* and **-able**.

Derivatives: *imaginable-ness*, n., *imaginabl-y*, adv.

imaginal, adj., pertaining to the *imago* of an insect. — Formed with suff. **-al** fr. L. *imāgō*, gen. *imāginis*. See *image*.

imaginary, adj. — L. *imāginārius*, 'that which exists only in appearance, imaginary', fr. *imāgō*, gen. *imāginis*. See *image* and adj. suff. **-ary**.

Derivatives: *imaginari-ly*, adv., *imaginari-ness*, n.

imagination, n. — ME., fr. L. *imāginātiōnem*, acc. of *imāginātiō*, 'mental image, fancy', fr. *imāginātus*, pp. of *imāginārī*. See *imagine* and **-ation**.

Derivative: *imagination-al*, adj.

imaginative, adj. — OF. *imaginatif* (tem. *imaginative*), fr. Late L. *imāginātivus*, 'imaginative', fr. L. *imāginātus*, pp. of *imāginārī*. See next word and **-ive**.

Derivatives: *imaginative-ly*, adv., *imaginative-ness*, n.

imagine, tr. and intr. v. — ME., fr. MF. (=F.) *imaginer*, fr. L. *imāginārī*, 'to picture to oneself, imagine', fr. *imāgō*, gen. *-inis*; see *image*. L. *imāginārī* is prop. a loan translation of Gk. φαντάζεσθαι, 'to become visible, imagine'. See *image*. Derivative: *imagin-er*, n.

imago, n., the final stage of an insect (*entomol.*) — L. *imāgō*, 'picture'. See *image*.

imam, also *imaum*, n., 1) the leading priest in a Moslem mosque; 2) religious leader of Islam. — Arab. *imām*, 'leader', lit. 'one who precedes', fr. *amma*, 'he preceded'.

imamah, n., the office or dignity of an imam. — Arab. *imāma*, fr. *imām*. See prec. word.

imaret, n., in Turkey, an inn. — Turk., fr. Arab. *'imāra*, 'pious institution, hospice', fr. *āmarā*, 'he lived'.

imbecile, adj., mentally feeble; n., a mentally feeble person. — F. *imbécile*, fr. L. *imbēcillus*, 'weak, feeble', which prob. stands for **imbacillos* and lit. means 'without a staff, without support', fr. *in-*, 'not', and *bacillum*, 'a small staff', dimin. of *baculum*, 'staff'. See *bacillus* and cp. *debacle*.

Derivative: *imbecile-ly*, adv.

imbecility, n. — F. *imbécillité*, fr. L. *imbēcillitatem*, acc. of *imbēcillitās*, 'weakness, feebleness', fr. *imbēcillus*. See prec. word and **-ity**.

imbed, tr. v. — Formed fr. *im-*, 'in', and *bed*; var. of *embed*.

imbibe, tr. v., to drink in. — F. *imbiber*, fr. L. *imbibere*, 'to drink in', fr. *in-*, 'in', and *bibere*, 'to drink', whence *bibulus*, 'drinking readily'. See *bibulous* and cp. *beverage*. Cp. also *imbrue*.

Derivatives: *imbiber*, n., *imbibition* (q.v.)

imbibition, n. — F., fr. L. *imbibit(um)*, pp. stem of *imbibere*, 'to drink in'. See prec. word and *-ition*.

imbitter, tr. v., obsol. var. of *embitter*.

imbrex, n., a roof tile (*Roman antiq.*) — L. See next word.

imbricate, adj., overlapping like tiles (*zool.* and *bot.*) — L. *imbricatus*, 'covered with tiles', pp. of *imbricare*, 'to cover with tiles'; to form like a tile', fr. *imbrex*, gen. *imbricis*, 'a hollow roof tile to lead off the rain', fr. *imber*, gen. *imbris*, 'rain', which stands for **mbhras* and is cogn. with Gk. *ὄμβρος*, 'rain', OI. *abhrām*, 'cloud, atmosphere', Avestic *awr^m*, 'cloud', OI. *ámbhah*, 'water', Arm. *amb*, *amp*, 'cloud', *ump*, 'drink', and also with L. *nebula*, 'mist'. See *nebula* and cp. *ombro-*. Gk. *ἀφρός*, 'foam', is not cognate with L. *imber*, but with Arm. *p'rp'ur*, 'foam'.

imbricate tr. v., to lay so as to overlap; intr. v., to overlap. — L. *imbricatus*, pp. of *imbricare*. See *imbricate*, adj.

Derivatives: *imbricat-ed*, adj., *imbricat-ion*, n., *imbricat-ive*, adj.

imbroglio, n., a confused situation; perplexity. — It., fr. *imbrogliare*, 'to entangle, confuse, embroil', which prob. derives fr. MF. (= F.) *embrouiller*. See *embroil*.

imbrue, tr. v., to stain, soil. — ME. *embrowen*, *embrewen*, fr. OF. *embevrer*, *embreuver*, 'to give to drink, to moisten', fr. VL. **imbiberāre*, 'to give to drink', which is formed fr. *in-*, 'in', and L. *bibere*, 'to drink'. See *bibulous* and cp. *imbibe*.

imbrute, tr. v., to make like a brute; intr. v., to sink to the level of a brute. — Formed fr. *in-*, 'in', and *brute*.

imbue, tr. v., to saturate. — L. *imbue*, 'to wet, moisten, stain, taint; to accustom, inure, initiate', of uncertain origin.

imburse, tr. v., to put into one's purse or a purse. (*rare*). — VL. *imbursāre* (whence also F. *embourser*), fr. *in-*, 'in', and Late L. *bursa*, 'leather bag'. See *burse* and cp. *bursar*, *reimburse*.

imide, **imid**, n., a compound of the bivalent radical NH united to a bivalent acid radical (*chem.*) — Coined through alteration of **amide**, **amid**.

imido-, combining form meaning 'containing the bivalent radical NH united to a bivalent acid radical' (*chem.*) — Fr. prec. word.

imidogen, n., the bivalent radical NH (*chem.*) — Coined fr. **imido-** and **-gen**.

imine, **imin**, n., a compound containing the bivalent radical NH united to a bivalent hydrocarbon radical (*chem.*) — Coined through alteration of **amine**, **amin**.

imino-, combining form meaning 'containing the bivalent radical NH united to nonacid radicals' (*chem.*) — Fr. prec. word.

imitable, adj. — F., fr. L. *imitābilis*, 'that which may be imitated, imitable', fr. *imitāri*. See next word and *-able*.

Derivatives: *imitabil-ity*, n., *imitable-ness*, n.

imitate, tr. v. — L. *imitātus*, pp. of *imitāri*, 'to represent, copy, imitate, counterfeit', rel. to *im-āgō*, 'representation, likeness, picture, image, appearance, idea', and in gradational relationship to *aemulus*, 'striving to equal', *aemulārī*, 'to strive to equal'. See **image** and verbal suff. *-ate* and cp. *emulate*. Cp. also *even*, adj.

imitation, n. — F., fr. L. *imitātiōnem*, acc. of *imitātiā*, 'imitation', fr. *imitātus*, pp. of *imitāri*. See prec. word and *-ion*.

imitative, adj. — L. *imitātivus*, fr. *imitātus*, pp. of *imitāri*. See **imitate** and *-ive*.

Derivatives: *imitative-ly*, adv., *imitative-ness*, n.

immaculacy, n. — Formed from next word with suff. *-cy*.

immaculate, adj., spotless; pure. — L. *immaculātus*, 'unstained', fr. *in-*, 'not', and *maculātus*, 'spotted, stained', pp. of *maculāre*, 'to make spotted, to stain; to defile', fr. *macula*, 'spot, mark'. See **macula** and adj. suff. *-ate*.

Derivatives: *immaculate-ly*, adv., *immaculate-ness*, n.

immane, adj. (*archaic*), 1) monstrous, huge; 2) inhuman; cruel. — L. *immānis*, 'monstrous, enormous, huge', lit. 'not good', fr. *in-*, 'not' and OL. *mānus*, 'good', which is rel. to *mānēs*, 'the gods of the Lower World', lit. 'the good gods', a euphemistic term. See **manes**.

Derivatives: *immane-ly*, adv., *immane-ness*, n.

immanence, **immanency**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

immanent, adj., indwelling; inherent. — Late L. *immanēns*, gen. *-entis*, pres. part. of *immanēre*, 'to dwell in, remain in', fr. *in-*, 'in', and L. *manēre*, 'to remain, stay'. See **remain** and *-ent*.

Derivatives: *immanent-al*, adj., *immanent-ly*, adv.

immanity, n., monstrosity, enormity. — L. *immānitās*, 'monstrous', fr. *immānis*. See **immane** and *-ity*.

Immanuel, masc. PN. — Heb. *'Immānū'ēl*, lit. 'God (is) with us'. This name is compounded of *'immānū*, 'with us' (which is formed fr. *'im*, 'with', with the pronominal suff. of the 1st person pl.), and *Ēl*, 'God'. Heb. *'im* derives fr. stem *'-m-m*, 'to join, be united', whence also *'am*, 'people'. See **Amhaarez**. For the second element in the name **Immanuel** see **El**. Cp. **Emmanuel**, **Manuel**.

immarcessible, adj., unfading, imperishable. — Late L. *immarcēscibilis*, 'unfading', fr. *in-*, 'not', and *marcēscibilis*, 'withering', fr. L. *marcēscere*, 'to wither, pine away'. See **marcescent** and *-ible*.

Derivatives: *immarcessible-ness*, n., *immarcessibl-y*, adv.

immaterial, adj. — ML. *immateriālis*, fr. *in-*, 'not', and Late L. *materiālis*, 'of matter; material'. See **material**.

Derivatives: *immaterial-ism*, n., *immaterial-ist*, n., *immaterial-ity*, n., *immaterial-ize*, tr. v., *immaterial-ly*, adv., *immaterial-ness*, n.

immature, adj. — L. *immātūrus*, 'unripe, untimely, immature', fr. *in-*, 'not', and *matūrus*, 'ripe, mature'. See **mature**.

Derivatives: *immatur-ity*, n., *immature-ly*, adv., *immature-ness*, n.

immeasurable, adj. — Formed fr. *in-*, 'not', and **measurable**. Cp. **immensurable**.

Derivatives: *immeasurabil-ity*, n., *immeasurable-ness*, n., *immeasurabl-y*, adv.

immediacy, n. — Formed from next word with suff. *-cy*.

immediate, adj. — ML. *immediātus*, fr. *in-*, 'not', and Late L. *mediātus*, pp. of *mediāre*, 'to divide in the middle, to halve'. See **mediate**, v., and cp. **intermediate**.

Derivatives: *immediate-ly*, adv., *immediate-ness*, n.

immedicable, adj., incurable. — L. *immedicābilis*, 'incurable', fr. *in-*, 'not', and *medicābilis*, 'curable'. See **medicable**.

immemorable, adj., not memorable. — L. *immemorābilis*, fr. *in-*, 'not', and *memorābilis*, 'remarkable, memorable'. See **memorable**.

immemorial, adj., extending beyond memory. — ML. *immemoriālis*, fr. *in-*, 'not', and L. *memoriālis*, 'of memory'. See **memorial**.

Derivative: *immemorial-ly*, adv.

immense, adj. — F., fr. L. *immēnsus*, 'immeasurable, boundless, vast, immense', fr. *in-*, 'not', and *mēnsus*, 'measured', pp. of *mētior*, *mētiri*, 'to measure'. See **measure**, **mete**.

Derivatives: *immense*, n., *immense-ly*, adv., *immense-ness*, n., *immensity* (q.v.)

immensity, n. — F. *immensité*, fr. L. *immēnsitātem*, acc. of *immēnsitās*, 'immeasurableness, immensity', fr. *immēnsus*. See prec. word and *-ity*.

immensurable, adj. — F., fr. Late L. *immēnsūrābilis*, 'immeasurable', fr. *in-*, 'not', and *mēnsūrābilis*, 'measurable'. See **mensurable**.

Derivatives: *immensurabil-ity*, n., *immensurable-ness*, n.

immerge, tr. v., to immerse; intr. v., to plunge. — L. *immergere*, 'to plunge into'. See next word.

immerse, tr. v., to plunge into. — L. *immersus*, pp. of *immergere*, 'to plunge into', fr. *in-*, 'in', and *mergere*, 'to dip, immerse, plunge'. See **merge** and cp. words there referred to.

Derivatives: *immers-ed*, *immers-ible*, adjs., *immersion* (q.v.)

immersion, n. — Late L. *immersiō*, gen. *-ōnis*, 'a plunging into', fr. L. *immersus*, pp. of *immergere*. See prec. word and *-ion*.

Derivatives: *immersion-ism*, n., *immersion-ist*, n.

immigrant, adj. and n. — L. *immigrāns*, gen. *-antis*, pres. part. of *immigrāre*. See next word and *-ant*.

immigrate, intr. and tr. v. — L. *immigrāt(um)*, pp. stem of *immigrāre*, 'to go or remove into',

fr. *in-*, 'in', and *migrāre*, 'to remove (from one place to another)'. See **migrate**.

Derivatives: *immigrat-ion*, n., *immigrat-ory*, adj.

imminence, **imminency**, n. — Late L. *imminentia*, fr. L. *imminēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

imminent, adj. — L. *imminēns*, gen. *imminentis*, pres. part. of *imminēre*, 'to hang over, project over; to threaten, be imminent', fr. *in-*, 'in', and I.-E. base **men-*, 'to stand out, project'. See **mount**, 'hill, mountain', and *-ent* and cp. **eminent**, **prominent**.

Derivatives: *imminent-ly*, adv., *imminent-ness*, n.

immission, n., injection. — L. *immissiō*, gen. *-ōnis*, 'a sending in, introduction', fr. *immissus*, pp. of *immittere*. See next word and *-ion*.

immit, tr. v., to send in; to inject. — L. *immittere*, 'to send in, introduce', fr. *in-*, 'in', and *mittere*, 'to send'. See **mission**.

immitigable, adj. — Late L. *immitigābilis*, 'not mitigable', fr. *in-*, 'not', and L. *mitigāre*, 'to make soft, mitigate'. See **mitigate** and *-able*.

immobile, adj. — F., fr. L. *immōbilis*, 'immovable', fr. *in-*, 'not', and *mōbilis*, 'movable'. See **mobile**.

immobility, n. — F. *immobilité*, fr. L. *immōbilitātem*, acc. of *immōbilitās*, 'immovableness', fr. *immōbilis*. See prec. word and *-ity*.

immobilize, tr. v. — F. *immobiliser*, fr. L. *immōbilis*. See **immobile** and *-ize*.

Derivative: *immobiliz-ation*, n.

immoderate, adj. — L. *immoderātus*, 'without measure; intemperate, unrestrained', fr. *in-*, 'not', and *moderātus*, pp. of *moderāre*, 'to moderate'. See **moderate**, adj.

Derivatives: *immoderate-ly*, adv., *immoderate-ness*, n.

immoderation, n. — L. *immoderatiō*, gen. *-ōnis*, 'want of moderation, excess', fr. *immoderātus*. See prec. word and *-ion*.

immodest, adj. — L. *immodestus*, 'unrestrained, immoderate', fr. *in-*, 'not', and *modestus*, 'measured, moderate; modest'. See **modest**.

Derivative: *immodest-ly*, adv.

immodesty, n. — L. *immodestia*, 'immoderate conduct', fr. *immodestus*, 'immoderate'. See prec. word and *-y* (representing L. *-ia*).

immolate, tr. v., to kill (a sacrificial victim), to sacrifice. — L. *immolātus*, pp. of *immolāre*, 'to sacrifice', lit. 'to sprinkle (the sacrificial victim) with meal', fr. *in-*, 'in', and *mola*, 'mealstone; meal'. See **molar**, 'grinding' and verbal suff. *-ate*.

immolation, n. — L. *immolatiō*, gen. *-ōnis*, 'a sacrificing', fr. *immolātus*, pp. of *immolāre*. See prec. word and *-ion*.

immoral, adj. — Formed fr. *in-*, 'not', and **moral**.

Derivatives: *immoral-ity*, n., *immoral-ly*, adv.

immoralism, n., moral indifference; immorality. — G. *Immoralismus*, coined by the German philosopher Friedrich Wilhelm Nietzsche (1844-1900) fr. F. (= E.) *immoral* (see prec. word) and suff. *-ismus*, fr. L. *-ismus*. See **-ism**.

immoralist, n., an advocate of immoralism. — See prec. word and **-ist**.

Derivatives: *immoralist*, *immoralist-ic*, adjs.

immortal, adj. — L. *immortālis*, 'deathless, undying, immortal, everlasting', fr. *in-*, 'not', and *mortālis*, 'mortal'. See **mortal** and cp. **immortelle**.

Derivatives: *immortal*, n., *immortality* (q.v.), *immortalize* (q.v.)

immortality, n. — F. *immortalité*, fr. L. *immortālitātem*, acc. of *immortālitās*, 'immortality', fr. *immortālis*. See prec. word and **-ity**.

immortalize, tr. v. — Formed with suff. **-ize** fr. L. *immortālis*. See **immortal**.

Derivative: *immortaliz-ation*, n.

immortelle, n., any of various flowers which preserve their shape and color even after being dried. — F., fem. of *immortel*, 'immortal', used as a noun. See **immortal**.

immovable, adj. — Formed fr. *in-*, 'not', and **movable**.

Derivatives: *immovability*, n., *immovable-ness*, n., *immovabl-y*, adv.

immune, adj., 1) free from obligation, exempt; 2) protected from a certain disease. — L. *immūnis*, 'exempt from public service, free from taxes; exempt, free', formed fr. *in-*, 'not', and *-mūnis*, from the stem of *mūnia* (pl.), 'duties, services', which is rel. to L. *com-mūnis*, 'common'. See **common**, adj.

immunity, n. — F. *immunité*, fr. L. *immunitātem*, acc. of *immunitās*, 'exemption from public service', fr. *immūnis*. See prec. word and **-ity**.

immunize, tr. v. — Formed with suff. **-ize** fr. L. *immūnis*. See **imune**.

Derivative: *immuniz-ation*, n.

immuno-, combining form meaning 'immune, immunity'. — Fr. L. *immūnis*. See **immune**.

immunology, n., that branch of science which deals with immunity. — A hybrid coined fr. **immuno-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **logy**.

Derivatives: *immunolog-ic*, *immunolog-ic-al*, adjs., *immunolog-ist*, n.

immure, tr. v., to shut up. — Lit. 'to shut up within walls', fr. ML. *immūrāre*, fr. *in-*, 'in', and L. *mūrus*, 'wall'. See **mural**.

Derivatives: *immur-ation*, n., *immure-ment*, n.

immutability, n. — L. *immūtābilitās*, fr. *immūtābilis*. See next word and **-ity**.

immutable, adj. — L. *immūtābilis*, 'unchangeable', fr. *in-*, 'not', and *mūtābilis*, 'changeable', fr. *mūtāre*, 'to change'. See **mutable**.

Derivatives: *immutable-ness*, n., *immutabl-y*, adv.

imp, n., a little devil. — ME. *impe*, fr. OE. *impa*, 'shoot, graft; young tree', fr. *impiān*, 'to graft'. See **imp**, v.

Derivatives: *imp-ish*, adj., *imp-ish-ly*, adv., *imp-ish-ness*, n.

imp, tr. v., 1) to graft, engraft; 2) to repair (a

wing). — ME. *impen*, fr. OE. *impiān*, 'to graft', fr. VL. **imputāre* [whence also OHG. *impfōn* (MHG., G. *impfen*), F. *enter*], fr. Late L. *impotus*, 'graft', a word occurring in the Salic Law, fr. Gk. *ἐμφυτος*, 'implanted', verbal adj. of *ἐμφύειν*, 'to implant', which is formed fr. *ἐν* (see 2nd **en-**) and *φύειν*, 'to bring forth, produce'. See **phyto-**.

impact, tr. v., to press firmly. — L. *impactus*, pp. of *impingere*, 'to strike against'. See **impinge**.

impact, n., a striking together; collision; the force of a collision. — L. *impactus*, fr. *impactus*, pp. of *impingere*. See **impact**, v.

impaction, n. — L. *impactiō*, gen. *-ōnis*, 'a striking against', fr. *impactus*, pp. of *impingere*. See **impact**, v., and **-ion**.

impair, tr. v., to make worse; to damage. — ME. *empeiren*, fr. OF. *empeirier*, earlier form of *empirier* (F. *empirer*), fr. VL. **impējōrāre*, 'to make worse', fr. *in-*, 'in', and L. *pejor*, 'worse'. See **pejorative**.

Derivatives: *impair-er*, n., *impair-ment*, n.

impale, tr. v., to fix on a stake. — F. *empaler*, fr. ML. *impālāre*, 'to fix on a stake', fr. *in-*, 'in', and L. *pālus*, 'stake'. See **pale** and cp. **empale**.

impalement, n. — F. *empalement*, fr. *empaler*. See prec. word and **-ment**.

impanate, adj., present in the consecrated bread (*Christian theol.*) — Eccles. L. *impānātus*, pp. of *impānāre*, 'to embody in bread', fr. *in-*, 'in', and L. *pānis*, 'bread'. See **pastor** and cp. **panification**.

For the ending see adj. suff. **-ate**.

impanation, n. — ML. *impānātiō*, gen. *-ōnis*, fr. Eccles. L. *impānātus*, pp. of *impānāre*. See prec. word and **-ion**.

impanel, tr. v. — A var. of **empanel**.

impark, tr. v. — OF. *emparquer*, fr. *parc*. See **im-**, 'in', and **park**.

Derivative: *impark-ation*, n.

impart, tr. v. — OF. *empartir*, fr. L. *impartire*, 'to share with another, impart, communicate', which is formed fr. *in-*, 'in', and *partire*, 'to divide, distribute', fr. *pars*, gen. *partis*, 'part'. See **part**, n.

Derivatives: *impart-ation*, n., *impart-ment*, n.

impartible, adj., indivisible (said of an estate). — Late L. *impartibilis*, fr. *im-*, 'not', and *partibilis*, 'divisible'. See **part**, n., and **-ible**.

Derivatives: *impartibil-ity*, n., *impartibl-y*, adv.

impartible, adj., capable of being imparted. — Formed fr. **impart** with suff. **-ible**.

Derivative: *impartibil-ity*, n.

impasse, n., blind alley. — F., formed fr. *in-*, 'not', and *passer*, 'to pass'. See **pass**, v.

impassibility, n. — Late L. *impassibilitās*, fr. *impassibilis*. See next word and **-ity**.

impassible, adj. — Late L. *impassibilis*, 'incapable of passion', fr. *in-*, 'not', and *passibilis*. See **passible**.

Derivatives: *impassible-ness*, n., *impassibl-y*, adv.

impassion, tr. v. — It. *impassionare*, 'to fill with

passion', fr. *in* (fr. L. *in*, see *in-*, 'in') and *passione* (fr. L. *passiōnem*, acc. of *passiō*), 'passion'. See **passion**.

Derivatives: *impassion-ed*, adj., *impassion-ed-ly*, adv., *impassion-ed-ness*, n.

impassionate adj., free from passion. — Formed fr. *in-*, 'not', and **passionate**.

impassive, adj. — Formed fr. *in-*, 'not', and **passive**.

Derivatives: *impassive-ly*, adv., *impassiv-ity*, n.

impaste, tr. v., to cover with paste. — It. *impastare*, fr. *in* (fr. L. *in*, see *in-*, 'in'), and *pasta*, 'paste'. See **paste**.

impastō, n., laying on of colors thickly (*painting*). — It., fr. *impastare*. See prec. word.

impatience, n. — ME. *impacience*, fr. OF. *impacience*, *impatience* (F. *impatience*), fr. L. *impatientia*, fr. *impiatiēns*, gen. *-entis*. See **impatient** and **-ce** and cp. **patience**.

Impatiens, n., a genus of plants, the balsam (*bot.*) — L., 'impatient' (see next word): so called in allusion to the circumstance that the pods burst when touched.

impatient, adj. — ME. *impacient*, fr. OF. *impacient*, *impatient* (F. *impatient*), fr. L. *impatientem*, acc. of *impiatiēns*, 'impatient', fr. *in-*, 'not', and *patiēns*, 'suffering, patient', pres. part. of *pati*, 'to suffer'. See **patient**.

Derivatives: *impatient-ly*, adv., *impatient-ness*, n.

impawn, tr. v., to put in pawn. — Formed fr. *in-*, 'in', and **pawn**, 'pledge'.

impayable, adj., that cannot be paid. — F., formed fr. *in-*, 'not', and **payable**.

impetch, tr. v., to accuse. — ME. *empechen*, fr. OF. *empescher*, *empechier* (F. *empêcher*), 'to prevent, hinder, impede', fr. Late L. *impedicāre*, 'to entangle', fr. *in-*, 'in', and L. *pedica*, 'shackle, fetter'. See **impede** and cp. **dépêche**.

Derivative: *impetch-able*, adj., *impetch-ment*, n.

impearl, tr. v., to form into pearls or pearl-like drops. — Formed on analogy of F. *emperler* fr. *in-*, 'in', and **pearl**.

impeccable, adj., 1) not liable to sin; 2) faultless. — Late L. *impeccābilis*, 'impeccable', lit. 'not liable to sin', fr. *in-*, 'not', and L. *peccāre*, 'to sin'. See **peccant** and **-able**.

Derivatives: *impeccabil-ity*, n., *impeccabl-y*, adv.

impeccant, adj., sinless. — See prec. word and **-ant**.

impecciosity, n. — See next word and **-ity**.

impecunious, adj., habitually without money; poor. — Formed fr. *in-*, 'not', L. *pecūnia*, 'money', and suff. **-ous**. See **pecuniary**.

impedance, n., the apparent resistance in an alternating electric current. — Formed from next word with suff. **-ance**.

impede, tr. v., to obstruct. — L. *impedire*, 'to entangle, ensnare, shackle, hinder, impede', lit. 'to put the feet into fetters', fr. *im-*, 'in', and **pedis*, 'fetter', prop. 'chain for the feet', which is rel. to *pedica*, 'shackle, fetter', *compēs*, 'fetter', and cogn. with Gk. *πέδη*, 'fetter', fr. I-E.

base **pēd-*, **pōd-*, 'foot'. See **foot** and cp. **fetter**. Cp. also **pedal**, **expedient**, **impeach**.

Derivatives: *imped-er*, n., *imped-ible*, adj., *imped-ibil-ity*, n., *impediment* (q.v.)

impediment, n., hindrance. — L. *impedimentum*, lit. 'that by which one is impeded', fr. *impedire*. See **impede** and **-ment**.

Derivatives: *impediment-al*, adj., *impediment-ary*, adj.

impedimenta, n. pl., traveling equipment. — L., 'traveling equipage, luggage, baggage', lit. 'that by which one is impeded (on a journey)', pl. of *impedimentum*. See prec. word.

impel, tr. v. — L. *impellere*, 'to push, strike against; to drive forward, urge on; incite, instigate', fr. *in-*, 'in', and *pellere*, 'to drive'. See **appeal** and **pulse**, 'throb', and cp. **impulse**.

Derivative: *impell-ent*, adj.

impend, intr. v., 1) to hang over; 2) to be about to happen. — L. *impendēre*, 'to hang over; to impend, be imminent, threaten', fr. *in-*, 'in', and *pendēre*, 'to hang'. See **pendant**.

impence, **impendency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

impending, adj., impending. — L. *impendēns*, gen. *-entis*, pres. part. of *impendēre*, 'to hang over'. See **impend** and **-ent**.

impenetrable, adj. — ME. *impenetrabel*, fr. MF. (= F.) *impenétrable*, fr. L. *impenetrābilis*, 'that cannot be penetrated; unyielding', fr. *in-*, 'not', and *penetrābilis*. See **penetrable**.

Derivatives: *impenetrabil-ity*, n., *impenetrable-ness*, n., *impenetrabl-y*, adv.

impenetrate, intr. v., to penetrate deeply. — Formed fr. *in-*, 'in', and **penetrate**.

Derivative: *impenetrat-ion*, n.

impentence, **impentency**, n. — L. *impenitentia*, fr. *impenitēns*, gen. *-entis*. See next word and suff. **-ce**, resp. **-cy**, and cp. **penitence**.

impenitent, adj. — L. *impenitēns*, gen. *-entis*, 'not repenting', fr. *in-*, 'not', and *penitēns*, gen. *-entis*, pres. part. of *penitēre*, 'to repent'. See **penitent**.

Derivatives: *impenitent*, n., *impenitent-ly*, adv., *impenitent-ness*, n.

imperative, adj. — L. *imperātivus*, 'pertaining to, or proceeding from, a command', fr. *imperātus*, pp. of *imperāre*, 'to command'. See **emperor** and **-ive**.

Derivatives: *imperative*, n., *imperativ-al*, adj., *imperative-ly*, adv., *imperative-ness*, n.

imperator, n. — L., 'commander-in-chief, general, commander; emperor', fr. *imperātus*, pp. of *imperāre*, 'to command'. See **emperor**.

Derivatives: *imperator-ial*, adj., *imperator-ial-ly*, adv.

imperceptible, adj. — F., fr. ML. *imperceptibilis*, fr. *in-*, 'not', and Late L. *perceptibilis*. See **perceptible**.

Derivatives: *imperceptibil-ity*, n., *imperceptible-ness*, n., *imperceptibl-y*, adv.

imperfect, adj. — ME. *imperfīt*, *imparfīt*, fr. MF.

(= F.) *imparfait*, fr. L. *imperfectus*, 'unfinished, incomplete', fr. *in-*, 'not', and *perfectus*, 'finished, completed'; see **perfect**. E. *imperfect* was re-modeled after L. *imperfectus*.

Derivatives: *imperfect*, n., *imperfect-ly*, adv., *imperfect-ness*, n.

imperfection, n. — F., fr. Late L. *imperfectiōnem*, acc. of *imperfectiō*, 'imperfection', fr. L. *imperfectus*. See prec. word and **-ion**.

imperial, adj. — ME. *emperial*, *imperial*, fr. OF. *emperial*, *imperial* (F. *impérial*), fr. L. *imperiālis*, 'pertaining to the empire; pertaining to the emperor', fr. *imperium*. See **imperium** and adj. suff. **-al**.

Derivatives: *imperial*, n., *imperial-ism*, n., *imperial-ist*, n., *imperial-ist-ic*, adj., *imperial-ize*, tr. v., *imperial-ly*, adv.

imperious, adj., commanding, dominating, domineering; imperative. — L. *imperiosus*, 'possessed of power, mighty, powerful; domineering, tyrannical', fr. *imperium*. See **imperium** and **-ous**. Derivatives: *imperious-ly*, adv., *imperious-ness*, n.

imperium, n., supreme power; empire; right of jurisdiction. — L., 'command, order; dominion, empire', from the stem of *imperāre*, 'to command'. See **imperator** and cp. **empire**.

impermeable, adj. — F. *impermeable*, fr. Late L. *impermeābilis*, fr. *in-*, 'not', and *permeābilis*. See **permeable**.

Derivatives: *impermeabil-ity*, n., *impermeable-ness*, n., *impermeabl-y*, adv.

impersonal, adj. — Late L. *impersōnālis*, formed fr. *in-*, 'not', and *persōnālis*, 'personal'. See **personal**.

Derivatives: *impersonal-ity*, n., *impersonal-ly*, adv.

impertinence, n. — F. *impertinence*, fr. ML. *impertinentia*, fr. Late L. *impertinēns*, gen. *-entis*. See next word and **-ce**.

impertinent, adj. — F., fr. Late L. *impertinentem*, acc. of *impertinēns*, 'not belonging, not pertinent', fr. *in-*, 'not', and L. *pertinēns*, gen. *-entis*, pres. part. of *pertinēre*, 'to pertain'. See **pertinent**. Derivatives: *impertinent-ly*, adv., *impertinent-ness*, n.

imperturbable, adj. — Late L. *imperturbābilis*, 'that cannot be disturbed', fr. *in-*, 'not', L. *perturbāre*, 'to confuse, disturb', and suff. *-ābilis*. See **perturb** and **-able**.

Derivatives: *imperturbabil-ity*, n., *imperturbable-ness*, n., *imperturbabl-y*, adv.

impervious, adj., not allowing passage. — L. *impervius*, 'that cannot be passed through', fr. *in-*, 'not', and *pervius*. See **pervious**.

Derivatives: *impervious-ly*, adv., *impervious-ness*, n.

impetiginous, adj., afflicted with impetigo. — Formed with suff. **-ous** fr. L. *impetigō*, gen. *-iginis*. See next word.

impetigo, n., a pustular disease of the skin (*med.*) — L. *impetigō*, 'eruption of the skin', from *im-*

petere, 'to rush at, assail, attack; to seek', fr. *in-*, 'in', and *petere*, 'to rush at, attack'. See **petition**.

impetrate, tr. v., to obtain by entreaty. — L. *impetrātus*, pp. of *impetrāre*, 'to accomplish, obtain, procure', fr. *in-*, 'not', and *patrāre*, 'to bring about', a verb formed fr. *pater*, gen. *patris*, 'father'; see **father** and verbal suff. **-ate** and cp. **perpetrate**. For the change of Latin *ā* (in *patrāre*) to *ē* (in *impetrāre*) see **accent** and cp. words there referred to.

impetration, n. — L. *impetrātiō*, gen. *-ōnis*, 'an obtaining by entreaty', fr. *impetrātus*, pp. of *impetrāre*. See prec. word and **-ion**.

impetrative, adj. — L. *impetrātivus*, 'obtained by entreaty', fr. *impetrātus*, pp. of *impetrāre*. See **impetrate** and **-ive**.

impetuosity, n. — F. *impétuosité*, fr. ML. *impetuositātem*, acc. of *impetuositās*, fr. Late L. *impetuōsus*. See next word and **-ity**.

impetuous, adj., vehement, violent. — F. *impétueux* (fem. *impétueuse*), fr. Late L. *impetuōsus*, 'impetuous, violent', fr. L. *impetus*, 'attack'. See next word and **-ous**.

Derivatives: *impetuous-ly*, adv., *impetuous-ness*, n.

impetus, n., the force with which a body moves. — L., 'attack, assault, onset, impulse, violence, vigor, force, ardor, passion', fr. *in-*, 'in', and *petere*, 'to rush at; to seek'. See **petition**.

Impeyan pheasant. — Named by the English ornithologist John Latham (1740-1837) in 1787 after Sir Elijah and Lady *Impey*, who tried to naturalize this bird in England. For the ending see suff. **-an**.

impi, n., an organized body of Kaffir warriors. — Zulu.

impiety, n. — F. *impiété*, fr. L. *impietātem*, acc. of *impietās*, 'want of reverence', fr. *impius*, 'impious'. See **impious** and **-ty** and cp. **piety**.

impinge, intr. v., to strike against; to infringe upon. — L. *impingere*, 'to drive or strike against', fr. *in-*, 'in', and *pangere*, 'to drive in, fasten, fix; to settle, determine'; see **pact**. For the change of L. *ā* (in *pāngere*) to *ī* (in *impingere*) see **contingent** and cp. words there referred to.

Derivative: *impinge-ment*, n.

impious, adj. — L. *impius*, 'irreverent, wicked, impious', fr. *in-*, 'not', and *pious*, 'dutiful, pious'. See **pious**.

Derivatives: *impious-ly*, adv., *impious-ness*, n.

implacability, n. — Late L. *implacābilitās*, fr. L. *implacābilis*. See next word and **-ity**.

implacable, adj. — F., fr. L. *implacābilis*, 'unappeasable', fr. *in-*, 'not', and *placābilis*, 'easily appeased'. See **placable**.

Derivatives: *implacable-ness*, n., *implacabl-y*, adv.

implacental, adj., having no placenta (applied to a group of mammals including the marsupials). — Formed fr. *in-*, 'not', **placenta** and adj. suff. **-al**.

implant, tr. v. — F. *implanter*, fr. *in-*, 'not', and *planter*, fr. L. *plantāre*, 'to plant'. See **plant**.

Derivatives: *implantation* (q.v.), *implant-er*, n. **implantation**, n. — F., fr. *implanter*, 'to implant'. See prec. word and **-ation**.

implead, tr. v., to sue at law. — OF. *emplaidier*, fr. *em-* (fr. L. *im-*) and *plaidier*, 'to plead'. See *in-*, 'in', and **plead**.

implement, n., a tool. — Late L. *implēmentum*, 'a filling up', fr. L. *implēre*, 'to fill up'. See next word and **-ment**.

Derivatives: *implement*, tr.v., *implement-ation*, n. **impletion**, n., a filling; the state of being full. — Late L. *implētiō*, gen. *-ōnis*, 'a filling up, fulfillment', fr. L. *implētus*, pp. of *implēre*, 'to fill up', fr. *in-*, 'in', and OL. *plēre*, 'to fill' (in classical Latin the verb *plēre* is used only in compounds). See **full**, adj. and cp. **plenum**. For the ending see **-ion**.

implicate, adj., intertwined, entangled. — L. *implicātus*, pp. of *implicāre*. See **implicate**, v.

Derivatives: *implicate-ly*, adv., *implicate-ness*, n. **implicate**, n., something implied. — L. *implicātum*, neut. pp. of *implicāre*, used as a noun. See **implicate**, v.

implicate, tr. v., to envelop, infold; to imply. — L. *implicātus*, pp. of *implicāre*. See **imply** and verbal suff. **-ate**.

Derivatives: *implicat-ive*, adj., *implicat-ive-ly*, adv., *implicat-ory*, adj.

implication, n. — L. *implicatio*, gen. *-ōnis*, 'interweaving, entanglement', fr. *implicātus*, pp. of *implicāre*. See **implicate** v., and **-ion**.

Derivative: *implication-al*, adj.

implicit, adj., — F. *implicite*, fr. L. *implicitus*, pp. of *implicāre*. See **implicate**, v.

Derivatives: *implicit*, n., *implicit-ly*, adv., *implicit-ness*, n.

implode, intr. and tr. v., to burst inward. — Formed fr. *in-*, 'in', and L. *plaudere*, *plōdere*, 'to clap'. See **plaudit** and cp. **explode** and words there referred to.

imploration, n. — L. *implōrātiō*, gen. *-ōnis*, 'a beseeching for help', fr. *implōrātus*, pp. of *implōrāre*. See next word and **-ation**.

implore, tr. v. — L. *implōrāre*, 'to invoke with tears, beseech, implore', fr. *in-*, 'in', and *plōrāre*, 'to cry out, wail, lament', which is of imitative origin. Cp. **deplere**, **explore**.

Derivatives: *implore-er*, n., *implore-ing*, adj., *implore-ing-ly*, adv., *implore-ing-ness*, n.

implosion, n. — Formed fr. **implode** on the analogy of the ratio **explode**: **explosion**.

implosive, adj. — Formed fr. **implode** on the analogy of the ratio **explode**: **explosive**.

Derivative: *implosive-ly*, adv.

impluvium, n., rainwater tank in the atrium of the ancient Roman house. — L., fr. *impluere*, 'to rain into', fr. *in-*, 'in', and *pluere*, 'to rain'. See **pluvial** and cp. **compluvium**.

imply, tr. v. — OF. *emplier*, fr. L. *implicāre*, 'to infold, involve, intangle', fr. *in-*, 'in', and *pli-*

cāre, 'to fold'. See **ply**, 'to bend', and cp. **pligate**. Cp. also **implicate**, v., and **employ**, which are doublets of *imply*.

Derivative: *impli-able*, adj.

impolite, adj. — L. *impolītus*, 'rough, unpolished, inelegant', fr. *in-*, 'not', and *polītus*, 'polished, elegant'. See **polite**.

Derivatives: *impolite-ly*, adv., *impolite-ness*, n. **imponderable**, adj., having no weight. — Formed fr. *in-*, 'not', and Late L. *ponderābilis*, 'that can be weighed'. See **ponderable**.

Derivatives: *imponderable*, n., *imponderabil-ity*, n., *imponderable-ness*, n., *imponderabl-y*, adv.

impone, tr. v., to wager (*obsol.*) — L. *impōnere*, 'to place into, lay upon; to impose', fr. *in-*, 'in', and *pōnere*, 'to put, place'. See **position** and cp. words there referred to.

imponent, adj., that imposes; n., one who imposes. — L. *impōnēns*, gen. *-entis*, pres. part. of *impōnere*. See prec. word and **-ent**.

import, tr. v. — L. *importāre*, 'to bring into; to bring about, cause' (in Medieval Latin also 'to be of importance'), fr. *in-*, 'in', and *portāre*, 'to carry'. See **port**, 'to carry'.

Derivatives: *import*, n., *import-able*, adj., *import-abil-ity*, n., *import-ation*, n., *import-er*, n.

importance, n. — F., fr. *important*. See next word and **-ce**.

important, adj. — F., fr. ML. *importantem*, acc. of *importāns*, pres. part. of *importāre*, 'to be of importance'. See **import** and **-ant**.

Derivative: *important-ly*, adv.

importunate, adj., troublesomely urgent. — ML. *importūnātus*, pp. of *importūnāri*. See next word and adj. suff. **-ate**.

importune, tr. v., to molest. — F. *importuner*, fr. ML. *importūnāri*, 'to be troublesome', fr. L. *importūnus*, 'inconvenient, unsuitable', which is formed fr. *in-*, 'not', and *portus*, 'port, harbor', and orig. meant 'without a harbor', i.e. 'difficult of access'. See **port**, 'harbor', and cp. **opportune**.

Derivative: *importun-ate-ly*, adv.

importunity, n. — L. *importūnitās*, 'unsuitable-ness, want of consideration', fr. *importūnus*. See **importune**, v., and **-ity**.

impose, tr. and intr. v. — F. *imposer*, fr. L. *impōnere* (pp. *impositus*), 'to impose', which was Gallicized after F. *poser*, 'to put, place'. See **impose** and cp. **compose** and words there referred to. See also **pose**, 'to place'.

Derivatives: *impos-er*, n., *impos-ing*, adj., *impos-ing-ly*, adv., *impos-ing-ness*, n.

imposition, n. — L. *impositiō*, gen. *-ōnis*, 'a laying on, application (of a name to a thing)', fr. *impositus*, pp. of *impōnere*, 'to impose'. See **impose**. Derivative: *imposition-al*, adj.

impossibility, n. — F. *impossibilitḗ*, fr. L. *impossibilitātem*, acc. of *impossibilitās*, 'impossibility', fr. *impossibilis*. See next word and **-ity**.

impossible, adj. — OF. (= F.), fr. L. *impossibilis*, 'impossible', fr. *in-*, 'not', and *possibilis*, 'possible'. See **possible**.

Derivative: *impossibl-y*, adv.

impost, n., tax, duty. — OF. *impost* (F. *impôt*), fr. L. *impositus*, pp. of *impōnere*, 'to place upon', fr. *in-*, 'in', and *pōnere*, 'to place'. See **position**.

impost, n., upper part of a pillar. — F. *imposte*, fr. It. *imposta*, fr. L. *imposita*, fem. pp. of *impōnere*. See prec. word.

impostor, n. — F. *imposteur*, fr. Late L. *impostōrem*, acc. of *impostor*, fr. *impostus*, a collateral form of L. *impositus*, pp. of *impōnere*, 'to impose upon, deceive'. See **imposition** and agential suff. **-or**.

impostume, **imposthume**, n., abscess. — OF. *empostume*, formed—with change of suff.—fr. L. *apostēma*, fr. Gk. ἀπόστημα, lit. 'a standing off'. See **aposteme**.

imposture, n. — F., fr. Late L. *impostūra*, 'deceit, imposture', fr. *impostus*. See **impostor** and **-ure**.

impotence, **impotency**, n. — L. *impotentia*, 'inability', fr. *impotēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.

impotent, adj. — L. *impotēns*, gen. *-entis*, 'powerless, impotent'. See **in-**, 'not', and **potent**.

Derivatives: *impotent-ly*, adv., *impotent-ness*, n.

impound, tr. v., to shut up in a pound. — Formed fr. **in-**, 'not', and **pound**, 'enclosure'.

impoverish, tr. v. — OF. *empoveriss-*, pres. part. stem of *empoverir*, 'to render poor', fr. *em-*, 'in-', and *povre* (F. *pauvre*), 'poor'. See **in-**, 'in', **poor** and verbal suff. **-ish**.

Derivatives: *impoverish-er*, n., *impoverishment*, n.

imprecate, tr. v., to call down by prayer. — L. *imprecātus*, pp. of *imprecāri*, 'to invoke on, call down upon, imprecate', fr. **in-**, 'in', and *precāri*, 'to ask, beg, pray, request'. See **pray** and verbal suff. **-ate** and cp. **deprecate**.

Derivatives: *imprecation* (q.v.), *imprecat-ory*, adj.

imprecation, n. — L. *imprecātiō*, gen. *-ōnis*, fr. *imprecātus*, pp. of *imprecāri*. See prec. word and **-ion**.

impregnability, n. — See next word and **-ity**.

impregnable, adj., that cannot be taken. — F. *imprenable*, fr. *prendre*, 'to take', fr. L. *prehendere*, *prendere*, 'to take'. See **prehensile** and **-able**. The intrusive *g* in *imprenable* is prob. due to next word.

Derivatives: *impregnable-ness*, n., *impregnabl-y*, adv.

impregnate, adj., pregnant. — Late L. *impraegnātus*, 'pregnant', pp. of *impraegnāre*, 'to render pregnant'. See **in-**, 'in', and **pregnant**, 'with child', and adj. suff. **-ate**.

impregnate, tr. v., to make pregnant. — Late L. *impraegnātus*, pp. of *impraegnāre*. See **impregnate**, adj.

Derivative: *impregnat-ion*, n.

panying an emblem. — It. *impresa*, 'undertaking; device', prop. fem. pp. of *imprendere*, fr. VL. **imprendere*, 'to undertake', fr. L. *in* (see **in-**, 'in') and *prehendere*, *prendere*, 'to take'. See **prehensile** and cp. **emprise**, **enterprise**. Cp. also next word.

impresario, n., the manager of an opera company, etc. — It., fr. *impresa*, 'undertaking'. See prec. word.

imprescriptible, adj., inalienable. — Formed fr. **in-**, 'not', and L. *praescriptus*, pp. of *praescribere*, 'to write beforehand, order, appoint'. See **prescriptible**.

impress, tr. v., to imprint. — ME. *impressen*, fr. OF. *empresser*, fr. L. *impressus*, pp. of *imprimere*, 'to press into, impress, imprint', fr. **in-**, 'in', and *primere*, 'to press'. See **press**, v., and cp. **imprint**.

Derivatives: *impress-ed*, adj., *impress-ed-ly*, adv., *impress-er*, n., *impress-ible*, adj., *impress-ibility*, n., *impression* (q.v.), *impress-ive*, adj., *impress-ive-ly*, adv., *impress-ive-ness*, n.

impress, tr. v., to compel to serve in the army or navy. — Formed fr. **in-**, 'in', and **press**, 'to compel to serve'.

Derivative: *impress-ment*, n.

impression, n. — F., fr. L. *impressiōnem*, acc. of *impressiō*, 'impression', lit. 'a pressing into', fr. *impressus*, pp. of *imprimere*. See **impress**, 'to imprint', and **-ion**.

Derivatives: *impressionable* (q.v.), *impression-al*, adj., *impression-al-ly*, adv., *impression-ary*, adj., *impressionism* (q.v.), *impressionist* (q.v.)

impressionable, adj. — F. *impressionnable*, fr. *impressionner*, 'to impress', fr. *impression*. See prec. word and **-able**.

Derivatives: *impressionabil-ity*, n., *impressionable-ness*, n., *impressionabl-y*, adv.

impressionism, n. — F. *impressionnisme*, formed on the analogy of next word fr. F. *impression* and suff. *-isme*. See **impression** and **-ism**.

impressionist, n. — F. *impressionniste*, from the phrase *école impressionniste*, coined by the French critic Louis Leroy in 1874 to ridicule a painting by Claude Monet, called *Impression-Sunrise*. For the ending see suff. **-ist**.

Derivatives: *impressionist-ic*, adj., *impressionist-ic-al-ly*, adv.

imprest, tr. v., to advance money. — Formed fr. **in-**, 'in', and **prest**, 'an advance of money'. Cp. It. *imprestare*, 'to advance money'.

imprest, n., advance of money. — Fr. prec. word. Cp. It. *impresto*, of s.m.

imprimatur, n., license to print a book, etc. — ModL. *imprimatur*, 'let it be printed', fr. L. *imprimere* (pp. *impressus*), 'to press into, impress, imprint'. See **impress**.

imprimis, adv., in the first place. — L., for *in primis*, 'among the first', whence 'chiefly, especially', fr. *in*, 'in', and abl. pl. of *primus*, 'the first'. See **in-**, 'in' and **prime**, adj.

imprint, tr. v. — ME. *empreynten*, fr. OF. *em-*

preinter, fr. *empreinte*, fem. pp. of *empreindre*, 'to impress, imprint', used as a noun. OF. *empreindre* derives fr. VL. **imprimere* (for L. *imprimere*), 'to impress, imprint'. See **impress**, 'to imprint'.

Derivatives: *imprint-ed*, adj., *imprint-er*, n.

imprint, n. — ME. *empreynte*, fr. OF. *empreinte*. See **imprint**, v.

imprison, tr. v. — OF. *emprisonner* (F. *emprisonner*), fr. *em-*, 'in', and *prison*. See **in-**, 'in', and **prison**.

imprisonment, n. — OF. *emprisonement* (F. *emprisonnement*), fr. *emprisonner*. See prec. word and **-ment**.

improbability, n. — Formed with suff. **-ity** fr. L. *improbabilis*. See next word.

improbable, adj. — L. *improbabilis*, 'not deserving of approbation; objectionable', fr. **in-**, 'not', and *probabilis*, 'that may be proved; likely, probable'. See **probable**.

Derivatives: *improbable-ness*, n., *improbabl-y*, adv.

improbability, n., want of probity. — L. *improbitās*, 'wickedness, dishonesty', fr. *improbus*, 'wicked, vile, base, dishonest', fr. **in-**, 'not', and *probus*, 'good, proper, serviceable'. See **probity**.

impromptu, adv. and adj., extempore, offhand. — F., fr. L. *in prōmptū*, 'in readiness', fr. *in*, 'in', and abl. of *prōmptus*, 'readiness', fr. *prōmptus*, pp. of *prōmere*, 'to take or bring out or forth'. See **in-**, 'in', and **prompt**.

improper, adj. — F. *impropre*, fr. L. *improprius*, 'unsuitable, improper', fr. **in-**, 'not', and *proprius*, 'one's own, proper'. See **proper**.

Derivatives: *improper-ly*, adv., *improper-ness*, n.

impropriate, tr. v., to appropriate. — ML. *impropriātus*, pp. of *impropriāre*, 'to appropriate', fr. **in-**, 'in', and L. *proprius*, 'one's own, proper'. See **proper** and verbal suff. **-ate** and cp. **appropriate**.

impropriate, adj., impropriated. — ML. *impropriātus*, pp. of *impropriāre*. See prec. word and adj. suff. **-ate**.

Derivatives: *impropriat-ion*, n., *impropriat-or*, n.

impropriety, n. — L. *impropriētās* (prob. through the medium of F. *impropriété*), fr. *improprius*, 'improper'. See **improper** and subst. suff. **-ty** and cp. **propriety**.

improve, tr. and intr. v. — AF. *emprover*, 'to turn to profit', fr. OF. *em*, *en*, 'in, into', and *prou* (n.), 'profit', fr. *prou* (adj.), 'valiant, brave'. See **in-**, 'in', and **pro**, adj.

Derivatives: *improve-ment*, n., *improv-er*, n., *improv-ing*, adj., *improv-ing-ly*, adv.

improvise, tr. and intr. v. — F. *improviser*, fr. It. *improvvisare*, fr. *improvviso*, 'unforeseen', fr. L. *imprōvisus*, 'unforeseen, unexpected', fr. **in-**, 'not', and *prōvisus*, 'foreseen', pp. of *prōvidere*, 'to see beforehand'. See **provide**, **provision** and cp. **proviso**.

Derivative: *improvis-er*, n.

imprudence, n. — L. *imprudentia*, 'lack of fore-

sight', fr. *imprūdēns*, gen. *-entis*. See next word and **-ce**.

imprudent, adj. — L. *imprūdēns*, gen. *-entis*, 'not foreseeing, imprudent', fr. **in-**, 'not', and *prūdēns*, gen. *-entis*, 'foreseeing'. See **prudent**. Derivatives: *imprudent-ly*, adv., *imprudent-ness*, n.

impudence, **impudency**, n. — L. *impudentia*, 'shamelessness', fr. *impudēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.

impudent, adj., shamelessly bold; insolent. — L. *impudēns*, gen. *-entis*, 'shameless, impudent', fr. **in-**, 'not', and *puđēns*, gen. *-entis*, 'ashamed, bashful, modest', pres. part. of *puđere*, 'to be ashamed'. See **puđency** and **-ent**.

Derivatives: *impudent-ly*, adv., *impudent-ness*, n.

impudicity, n., immodesty; shamelessness. — F. *impudicité*, fr. *impudique*, 'shameless', fr. L. *impudicus*, of s.m., fr. **in-**, 'not', and *puđicus*, 'bashful, modest', which derives fr. *puđere*, 'to be ashamed'. See **puđency** and the suffixes **-ic** and **-ity** and cp. prec. word.

impugn, tr. v., to attack by arguments. — ME. *impugnere*, fr. MF. (= F.) *impugner*, fr. L. *impugnāre*, 'to attack, assail', lit. 'to fight with', fr. **in-**, 'in', and *pugnāre*, 'to fight', whence *pugna*, 'fight'. See **pugnacious** and cp. **expugn**, **oppugn**, **repugnant**. Derivatives: *impugn-able*, adj., *impugn-er*, n., *impugn-ment*, n.

impuissance, n., weakness, want of power. — F. See **in-**, 'not', and **puissance**.

impuissant, adj., weak, powerless. — F. See **in-**, 'not', and **puissant**.

impulse, n. — L. *impulsus*, 'pressure, shock; incitement, instigation', fr. *impulsus*, pp. of *impellere*. See **impel**.

Derivative: *impuls-ive*, adj.

impulsion, n. — F., fr. L. *impulsiōnem*, acc. of *impulsiō*, 'a pushing against, external pressure', fr. *impulsus*, pp. of *impellere*. See prec. word and **-ion**.

impulsive, adj. — OF. (= F.) *impulsif* (fem. *impulsive*) or ML. *impulsivus*, fr. L. *impulsus*, pp. of *impellere*. See **impel** and **-ive**.

Derivatives: *impulsive-ly*, adv., *impulsive-ness*, n.

impunity, n. — F. *impunité*, fr. L. *impunitātem*, acc. of *impunitās*, 'freedom from punishment', fr. **in-**, 'not', and *poena*, 'punishment, penalty'. See **penal** and **-ity**.

impure, adj. — L. *impūrus*, 'unclean', fr. **in-**, 'not', and *pūrus*, 'clean, pure'. See **pure**.

Derivatives: *impure-ly*, adv., *impure-ness*, n.

impurity, n. — F. *impureté*, fr. earlier *impurité*, fr. L. *impūritātem*, acc. of *impūritās*, 'unclean-ness, impurity', fr. *impūrus*. See prec. word and **-ity**.

imputable, adj. — ML. *imputābilis*, fr. L. *imputāre*. See **impute** and **-able**.

Derivatives: *imputabil-ity*, n., *imputable-ness*, n., *imputabl-y*, adv.

imputation, n. — Late L. *imputātiō*, gen. *-ōnis*,

'account, charge', fr. L. *imputātus*, pp. of *imputāre*. See *impute* and *-ation*.

imputative, adj. — L. *imputātīvus*, 'charging', fr. *imputātus*, pp. of *imputāre*. See next word and *-ive*. Derivatives: *imputative-ly*, adv., *imputative-ness*, n.

impute, tr. v. — F. *imputer*, fr. L. *imputāre*, 'to reckon, account, charge, ascribe', fr. *in-*, 'in', and *putāre*, 'to trim, prune, lop, clean, cleanse; to think over, consider, reckon, count'. See *putative*.

in, prep. — ME. *in*, fr. OE. *in*, rel. to OS., OFris., Du., OHG., MHG., G., Goth. *in*, ON. *ī*, and cogn. with Arm. *i*; *y-* and *n-* (before a vowel), Gk. *ἐν*, dial. *ὲν*, Homeric *ἐνί*, OL. *en*, L. *in*, Oscan *en*, Osco-Umbrian *-en* (postposition), *an-* (before consonants), OPruss. *en*, Lith. *į*, Lett. *ī*, OIr. *in*, *ini-*, *en-*, OW., OBret. *en*, *in*, Co., Bret. *en*, ModW. *yn-*, 'in', OSlav. *on-*, *vün-*, *vū-*, Russ. *v*, *vo*, *vn-*, Alb. *iñ* (for **eny*), 'as far as'; fr. I.-E. **en*, **y*, **eni*, 'in'. Cp. *in-*, 'in', *inn*, *inning*, *inter-*, *interior*, *into*, *intro-*, *ben*, 'within', *denizen*. Cp. also *indigene* and words there referred to.

in, adj. — Fr. prec. word.

in, adv. — ME. *in*, fr. OE. *in*, *inn*, *inne*, rel. to the adverbs: OS. *in*, *inn*, ON. *inn*, OHG. *in* and to OE. *in*, prep. See *in*, prep.

in-, pref. meaning *in*, *into*, *toward*, *up*, *against*, as in *inborn*, *incline*. — E. *in* or L. *in*; see *in*, prep. In words of Latin origin, *in-* becomes *il-* before *l*, *im-* before *b*, *m* and *p*, *ir-* before *r* (see *il-*, 'in', *im-*, 'in', *ir-*, 'in'). Cp. *em-*, *en-*.

in-, privative pref., as in *inadvertence*. — L. *in-*, 'not', cogn. with Goth., OE. *un-*, 'not'; see *un-*, priv. pref. L. *in-*, 'not', becomes *ī-* before *gn*, *il-* before *l*, *im-* before *b*, *m* and *p*, *ir-* before *r* (see *i-*, *il-*, 'not', *im-*, 'not', *ir-*, 'not').

in-, form of *ino-* before a vowel.

-in, suff. used in chemistry. — See *-ine*, suff. used in chemistry.

-ina, a fem. suff. used to form titles (as *czarina*) and names (as *Georgina*). — L. *-ina*, a fem. suff., as in *rēg-ina*, 'queen' (fr. *rēx*, gen. *rēgis*, 'king').

-ina, pl. suff. used to form names of groups of animals (*zool.*) — ModL. use of L. *-ina*, neut. pl. ending of adjectives in *-inus*; see adj. suff. *-ine*. The neut. form is due to L. *animalia*, 'animals', a neut. noun in the pl., which is understood. Cp. *-inae*.

inaccessible, adj. — F., fr. Late L. *inaccessibilis*, 'unapproachable', fr. *in-*, 'not', and *accessibilis*. See *accessible*. Derivatives: *inaccessibil-ity*, n., *inaccessibility-ness*, n., *inaccessibly*, adv.

inadvertence, **inadvertency**, n. — ML. *inadvertentia*, fr. *in-*, 'not', and Late L. *advertentia*. See *advertence*.

inadvertent, adj. — Back formation fr. *inadvertence*, *inadvertency*. For the ending see suff. *-ent*. Derivative: *inadvertent-ly*, adv.

-inae, pl. suff. used to form names of subfamilies

(*zool.*) — ModL. use of L. *-inae*, fem. pl. ending of adjectives in *-inus*. The feminine form is due to L. *bestiae*, 'beasts', a feminine noun, which is understood. Cp. *-ina*, suff. used in zoology.

inamorata, n., a female lover. — It. *innamorata*, fem. of *innamorato*. See next word.

inamorato, n., a male lover. — It. *innamorato*, pp. of *innamorare*, 'to fall in love', fr. *in* (fr. L. *in*; see *in-*, 'in', and *amore*, 'love', fr. L. *amārem*, acc. of *amor*. See *amorous* and cp. *enamor*.

inane, adj., 1) empty (*rare*); 2) foolish. — L. *inānis*, 'empty, void; worthless, useless', of uncertain origin. Cp. *exinanite*. Derivatives: *inane*, n., *inane-ly*, adv.

inanimate, adj. — Late L. *inanimātus*, 'lifeless', fr. *in-*, 'not', and L. *animātus*, 'animate'. See *animate*. Derivatives: *inanimate-ly*, adv., *inanimate-ness*, n., *inanimat-ed*, adj., *inanimat-ion*, n.

inanimation, n., emptiness; exhaustion, starvation. — L. *inānitiō*, gen. *-ōnis*, 'emptiness', fr. *inānītus*, 'emptied', pp. of *inānīre*, 'to empty', fr. *inānis*. See *inane* and *-ion*.

inanity, n., emptiness; silliness; vanity. — L. *inānītās*, 'emptiness; uselessness', fr. *inānis*. See *inane* and *-ity*.

inapt, adj., not apt. — Formed fr. *in-*, 'not', and *apt*. Cp. *inept*, *unapt*. Derivatives: *inapt-ly*, adv., *inapt-ness*, n.

inarticulate, adj. — Late L. *inarticulātus*, 'inarticulate, indistinct', fr. *in-*, 'not', and L. *articulātus*, pp. of *articulāre*. See *articulate*. Derivatives: *inarticulate-ly*, adv., *inarticulate-ness*, n.

inartificial, adj. — L. *inartificiālis*, 'inartificial', fr. *in-*, 'not', and *artificiālis*, 'pertaining to art, artificial'; see *artificial*. L. *inartificiālis* is prop. a loan translation of Gk. *ἄτεχνος* (which is formed fr. priv. pref. *ἀ-* and *τέχνη*, 'art'). Derivatives: *inartificial-ity*, n., *inartificial-ly*, adv., *inartificial-ness*, n.

inaudible, adj. — L. *inaudibilis*, 'inaudible', fr. *in-*, 'not', and *audibilis*, 'audible'. See *audible*. Derivatives: *inaudibil-ity*, n., *inaudible-ness*, n., *inaudibly*, adv.

inaugural, adj. — F. See *inaugurate* and adj. suff. *-al*. Derivative: *inaugural*, n.

inaugurate, tr. and intr. v. — L. *inaugurātus*, pp. of *inaugurāre*, 'to take omens from the flight of birds; to consecrate, inaugurate; to install', fr. *in-*, 'in', and *augurāre*, 'to examine omens, to augur', fr. *augur*. See *augur* and verbal suff. *-ate*. Derivatives: *inauguration* (q.v.), *inaugurat-ory*, adj.

inauguration, n. — L. *inaugurātiō*, gen. *-ōnis*, 'a beginning', fr. *inaugurātus*, pp. of *inaugurāre*. See prec. word and *-ion*.

Inca, n., a king of ancient Peru; a member of the royal family of ancient Peru. — Sp., fr. Quechua *inca*, 'a noble, a prince'. Derivatives: *Inc-an*, adj. and n.

incalescence, n. — Formed from next word with suff. *-ce*.

incalescent, adj., increasing in heat. — L. *incalēscēns*, gen. *-entis*, 'growing hot', pres. part. of *incalēscere*, 'to grow hot', fr. *in-*, and *calēscere*, 'to grow hot'. See *calescent*.

incandesce, tr. v., to cause to glow with heat; intr. v., to glow with heat. — L. *incandēscere*, 'to become hot, to glow', fr. *in-*, 'in', and *candēscere*, 'to begin to glow'. See *candescence*.

incandescence, n. — Formed from next word with suff. *-ce*.

incandescent, adj. — L. *incandēscēns*, gen. *-entis*, pres. part. of *incandēscere*. See *incandesce* and *-ent*.

incantation, n., magic formula; magic, spell. — L. *incantātiō*, gen. *-ōnis*, 'enchantment', fr. *incantātus*, pp. of *incantāre*, 'to chant a magic formula, to bewitch, enchant', lit. 'to sing in', fr. *in-*, 'in', and *cantāre*, 'to sing'. See *cant*, 'slang of beggars', and *-ation* and cp. *enchant*. Derivative: *incantation-al*, adj.

incapable, adj. — F., fr. Late L. *incapābilis*, fr. *in-*, 'not', and L. *capābilis*, 'capable'. See *capable*. Derivatives: *incapabil-ity*, n., *incapable-ness*, n., *incapabl-y*, adv.

incapacity, n. — F. *incapacité*, fr. ML. *incapācitatē*, acc. of *incapācītās*, fr. Late L. *incapāx*, gen. *-ācis*, 'incapable', fr. *in-*, 'not', and L. *capāx*, gen. *-ācis*, 'capable'. See *capacity*.

incarcerate, tr. v., to imprison. — ML. *incarcerātus*, pp. of *incarcerāre*, 'to imprison', fr. *in-*, 'in', and L. *carcer*, 'an enclosed place; prison', which is of uncertain origin. Cp. *cancel*, *chancel*, *carcer*. For the ending see subst. suff. *-ate*.

incarceration, n. — ML. *incarcerātiō*, gen. *-ōnis*, fr. *incarcerātus*, pp. of *incarcerāre*. See prec. word and *-ion*.

incarnadine, adj., flesh-colored. — F., fr. dial. It. *incarnadino*, fr. It. *incarnatino*, 'flesh color', fr. *incarnato*, 'incarnate'. See *incarnate*. Derivative: *incarnadine*, tr. v.

incarnate, adj., invested with flesh. — L. *incarnātus*, pp. of *incarnāre*, 'to make flesh', fr. *carō*, gen. *carnis*, 'flesh'. See *carnal* and adj. suff. *-ate*.

incarnate, tr. v., to invest with flesh. — L. *incarnātus*, pp. of *incarnāre*. See *incarnate*, adj.

incarnation, n. — F., fr. Late L. *incarnātiōnem*, acc. of *incarnātiō*, fr. L. *incarnātus*, pp. of *incarnāre*. See *incarnate*, adj.

incendiary, adj., pertaining to arson. — L. *incendiārius*, 'causing a fire', fr. *incendium*, 'fire', fr. *incendere*, 'to set fire to, kindle, burn', fr. *in-*, 'in', and *candēre*, 'to shine, be white; to glow with heat'. See *candid* and adj. suff. *-ary* and cp. *incense*. For the change of Latin *ā* (in *candēre*) to *ē* (in *in-cēndere*) see *accent* and cp. words there referred to.

incense, n., smoke of burning spices. — ME. *encens*, fr. OF. (= F.) *encens*, fr. Late L. *incensum*, 'incense', lit. 'something burnt', neut. pp. of L. *incendere*. See prec. word and cp. *censer*.

incense, tr. v., to offer incense; to perfume with incense. — ME. *encensen*, fr. OF. (= F.) *encenser*, fr. *encens*. See *incense*, n.

incense, tr. v., to anger. — ME. *encensen*, fr. L. *incensūs*, pp. of *incendere*, 'to set fire to, kindle, burn; to excite, irritate, anger'. See *incense*, n.

incensory, n., censer. — Eccles. L. *incensōrium*, fr. L. *incensūs*, pp. of *incendere*. See *incense*, n., and subst. suff. *-ory*.

incentive, adj., tending to incite. — L. *incentivus*, 'setting the tune; inciting', fr. *incentus*, pp. of *incinere*, 'to sound, sing', fr. *in-*, 'in', and *canere*, 'to sing'. See *cant*, 'slang of beggars' and *-ive*. For the change of Latin *ā* (in *cānere*) to *ē* (in *in-cēntus*) see *accent* and cp. words there referred to. Derivatives: *incentive*, n., *incentive-ly*, adv.

incept, tr. v., 1) to begin; 2) to take in, ingest. — L. *inceptus*, pp. of *incipere*, 'to take in hand, begin', fr. *in-*, 'in', and *capere*, 'to catch, seize, take, hold'. See *captive*. For the change of Latin *ā* (in *cāpere*) to *ē* (in *in-cēptus*) see *accent* and cp. words there referred to.

inception, n. — L. *inceptiō*, gen. *-ōnis*, 'a beginning, undertaking', fr. *inceptus*, pp. of *incipere*. See prec. word and *-ion*.

inceptive, adj. — Formed with suff. *-ive* fr. L. *inceptus*, pp. of *incipere*. See *incept*. Derivative: *inceptive*, n., an inceptive verb.

incertitude, n. — F., fr. ML. *incertitudinem*, acc. of *incertitūdō*, fr. L. *incertus*, 'uncertain', fr. *in-*, 'not', and *certus*, 'sure, certain'. See *certain* and *-tude* and cp. *certitude*.

incessancy, n. — Formed from next word with suff. *-cy*.

incessant, adj., uninterrupted. — F., fr. Late L. *incessantem*, acc. of *incessāns*, 'unceasing', fr. *in-*, 'not', and L. *cessāns*, gen. *-antis*, pres. part. of *cessāre*, 'to cease'. See *cease* and *-ant*. Derivatives: *incessant-ly*, adv., *incessant-ness*, n.

incest, n. — L. *incestus*, 'unchastity, incest', fr. *in-*, 'not', and OL. *castus* (gen. *castūs*), 'chastity', which is rel. to L. *castus*, 'chaste'. See *chaste*. For the change of Latin *ā* (in *cāstus*) to *ē* (in *in-cēstus*) see *accent* and cp. words there referred to.

incestuous, adj. — L. *incestuosus*, 'incestuous', fr. *incestus*, 'unchaste', fr. *in-*, 'not', and *castus*, 'chaste'. See prec. word and *-ous*. Derivatives: *incestuous-ly*, adv., *incestuousness*, n.

inch, n., the twelfth part of a foot. — ME. *inche*, *inch*, fr. OE. *ynce*, fr. L. *uncia*, 'the twelfth part (of anything); the twelfth part of a foot, an inch: the twelfth part of a pound, an ounce'. See *uncia* and cp. *ounce*, 'the twelfth part of a pound', which is a doublet of *inch*. Derivative: *inch*, v., to move by inches.

inch, n., a small island (*Scot.*) — ME. *inch*, fr. Gael. *innis*, 'island', rel. to OIr. *inis*, W. *ynys*, Co. *enys*, Bret. *enez*, of s.m.

inchoate, adj., just begun. — L. *inchoātus*, pp. of

inchoāre, more correctly spelled *inchoāre*, 'to begin', orig. 'to harness', fr. *in-*, 'in', and *cohūm*, 'a strap fastening the plowbeam to the yoke', lit. 'that which holds or encloses', fr. I.-E. base **qogh-*, a gradational var. of **qagh-*, 'to encompass, enclose'. See *hedge* and cp. words there referred to. For the ending see adj. suff. *-ate*.

inchoate, tr. v., to begin. — Fr. L. *inchoātus*, pp. of *inchoāre*. See *inchoate*, adj. Derivatives: *inchoation* (q.v.), *inchoat-ive*, adj. and n.

inchoation, n., beginning. — L. *inchoātiō*, gen. *-ōnis*, fr. *inchoātus*, pp. of *inchoāre*. See *inchoate* and *-ion*.

incidence, n. — F., formed fr. *incident*, adj. See next word and suff. *-ce*.

incident, adj. — F. *incident*, fr. L. *incidentem*, acc. of *incidēns*, pres. part. of *incidere*, 'to fall upon; to happen, occur', fr. *in-*, 'in', and *cadere*, 'to fall'. See *cadence* and suff. *-ent*. For the change of Latin *ā* (in *cādere*) to *ī* (in *in-cidere*) see *abigeat* and cp. words there referred to.

Derivatives: *incident*, n. (q.v.), *incident-al*, adj. and n., *incident-al-ly*, adv., *incident-al-ness*, n.

incident, n. — F. See *incident*, adj.

incinerate, tr. v., to reduce to ashes. — L. *incinerātus*, pp. of *incinerāre*, 'to reduce to ashes', fr. *in-*, 'in', and *cinis*, gen. *cineris*, 'ashes'. See *cinerary* and verbal suff. *-ate*.

Derivatives: *incineration* (q.v.), *incinerat-or*, n. **incineration**, n. — F. *incineration*, fr. ML. *incinerātiōnem*, acc. of *incinerātiō*, fr. L. *incinerātus*, pp. of *incinerāre*. See prec. word and *-ion*.

incipience, **incipiency**, n., beginning. — Formed from next word with suff. *-ce*, resp. *-cy*.

incipient, adj., beginning, initial. — L. *incipiēns*, gen. *-entis*, pres. part. of *incipere*, 'to begin'. See *inceptive* and *-ent*.

Derivative: *incipient-ly*, adv.

incipit, n., the opening words of a book, etc. — L., '(here) begins', 3rd pers. sing. pres. of *incipere*. See prec. word.

incise, tr. v. — F. *inciser*, fr. L. *incisus*, pp. of *incidere*, 'to cut into, cut through, carve, engrave', fr. *in-*, 'in', and *cadere*, 'to cut'. See *cement* and cp. words there referred to. For the change of Latin *ae* (in *caedere*) to *ī* (in *in-cidere*, *in-cisus*) see *acquire* and cp. words there referred to.

incision, n. — F., fr. L. *incisiōnem*, acc. of *incisiō*, 'a cutting into, incision', fr. *incisus*, pp. of *incidere*, 'to cut into'. See prec. word and *-ion*.

incisive, adj. — ML. *incisivus*, fr. L. *incisus*, pp. of *incidere*, 'to cut into'. See *incise* and *-ive*.

Derivatives: *incisive-ly*, adv., *incisive-ness*, n.

incisor, n., a front tooth. — ML. *incisor*, 'a cutting tooth', lit. 'that which cuts into', fr. L. *incisus*, pp. of *incidere*. See *incise* and agential suff. *-or*.

incitation, n. — F., fr. L. *incitātiōnem*, acc. of *incitātiō*, 'an inciting', fr. *incitātus*, pp. of *incitāre*. See next word and *-ion*.

incite, tr. v. — F. *inciter*, fr. L. *incitāre*, 'to put into rapid motion, urge, encourage, stimulate, rouse', fr. *in-*, 'in', and *citāre*, 'to set into quick motion, excite, provoke, call urgently', freq. of *ciēre* (pp. *citus*), 'to set in motion'. See *cite* and cp. words there referred to.

Derivatives: *incit-er*, n., *incite-ment*, n., *inciting-ly*, adv.

incivility, n. — F. *incivilité*, fr. Late L. *incivilitātem*, acc. of *incivilitās*, fr. *incivilis*, 'not civil', fr. *in-*, 'not', and L. *civilis*, 'pertaining to a citizen, civil'. See *civil* and *-ity*.

incivism, n., neglect of civic duties. — F. *incivisme*, fr. *in* (fr. L. *in-*; see *in-*, 'not') and *civisme*. See *civism*.

inclemency, n. — L. *inclēmētia*, 'rigor, harshness, roughness, severity', fr. *inclēmēns*, gen. *-entis*. See next word and *-cy* and cp. *clemency*.

inclement, adj. — L. *inclēmēns*, gen. *-entis*, 'harsh, rough, severe', fr. *in-*, 'not', and *clēmēns*, gen. *-entis*, 'mild, calm'. See *clement*.

Derivatives: *inclement-ly*, adv., *inclement-ness*, n.

inclinable, adj. — OF. *enclinaire*, fr. *encliner*, *in-cliner*. See *incline* and *-able*.

inclination, n. — F., fr. L. *inclinātiōnem*, acc. of *inclinātiō*, 'a leaning, bending, inclining, inclination', fr. *inclināus*, pp. of *inclināre*. See next word and *-ation*.

incline, tr. and intr. v. — ME. *enclinen*, fr. OF. *encliner*, *incliner* (F. *incliner*), fr. L. *inclināre*, 'to cause to lean, to bend, bow, incline', fr. *in-*, 'in', and *-clināre* (found only in compounds), 'to bend'. See *clinic* and cp. *decline*, v.

Derivatives: *incline*, n., *inclin-ed*, adj., *inclin-er*, n., *inclin-ing*, n. and adj.

inclinometer, n., an instrument for measuring the inclination or dip of the magnetic needle. — A hybrid coined fr. L. *inclināre*, 'to incline', and Gk. μέτρον, 'measure'. See *incline* and *meter*, 'poetical rhythm', and cp. *clinometer*.

inclose, v. — See *enclose*.

include, tr. v. — L. *inclūdere*, 'to shut in, shut up, enclose, include, insert', fr. *in-*, 'in', and *claudere*, 'to shut, close'. See *close*, adj., and cp. *enclose*. For the change of Latin *au* (in *claudere*) to *ū* (in *in-clūdere*) see *accuse* and cp. words there referred to.

Derivatives: *includ-ed*, adj., *includ-ed-ness*, n.

inclusion, n. — L. *inclūsio*, gen. *-ōnis*, 'a shutting up, confinement', fr. *inclūsus*, pp. of *inclūdere*. See prec. word and *-ion*.

inclusive, adj. — ML. *inclusivus*, fr. L. *inclūsus*, pp. of *inclūdere*. See *include* and *-ive*.

Derivatives: *inclusive-ly*, adv., *inclusive-ness*, n.

incogitable, adj., unthinkable. — ML. *incogitābilis*, fr. *in-*, 'not', and L. *cogitābilis*, 'conceivable, imaginable, thinkable'. See *cogitable*.

incognito, adv., adj. and n. — It. *incognito*, 'unknown', fr. L. *incognitus*, fr. *in-*, 'not', and *cognitus*, 'known', pp. of *cognōscere*, 'to become acquainted with, perceive, understand, know'. See *cognition* and cp. *inconnu*.

income, n. — Lit. 'that which comes in', formed fr. *in*, adv. (see *in*) and *come*.

incommensurable, adj. — ML. *incommensurābilis*, fr. *im-*, 'not', and Late L. *commensurābilis*. See *commensurable*.

Derivatives: *incommensurable*, n., *incommensurabil-ity*, n., *incommensurable-ness*, n., *incommensurabl-y*, adv.

incommode, tr. v. — F. *incommoder*, fr. L. *incommodāre*, 'to cause inconvenience, be inconvenient, be troublesome', fr. *incommodus*, 'inconvenient, troublesome', fr. *in-*, 'not', and *commodus*, 'suitable, convenient'. See *commode*. **incommodious**, adj. — Formed on analogy of L. *incommodus* (see prec. word) fr. *in-*, 'not', and *commodious*.

Derivatives: *incommodious-ly*, adv., *incommodious-ness*, n.

incommodity, n. — F. *incommodité*, fr. L. *incommoditātem*, acc. of *incommoditās*, 'inconvenience, disadvantage', fr. *incommodus*. See *incommode* and *-ity*.

incommutable, adj. — L. *incommutābilis*, 'unchangeable', fr. *in-*, 'not', and *commutābilis*, 'changeable'. See *commutable*.

Derivatives: *incommutabil-ity*, n., *incommutable-ness*, n., *incommutabl-y*, adv.

incomparable, adj. — F., fr. L. *incomparābilis*, fr. *in-*, 'not', and L. *comparābilis*. See *comparable*.

Derivatives: *incomparable*, n., *incomparabil-ity*, n., *incomparable-ness*, n., *incomparabl-y*, adv.

incompatible, adj. — ML. *incompatibilis*, fr. *in-*, 'not', and ML. *compatibilis*. See *compatible*.

Derivatives: *incompatible*, n., *incompatibil-ity*, n., *incompatible-ness*, n., *incompatibl-y*, adv.

incompetence, n. — F. *incompétence*, fr. *incompétent*. See next word and *-ce*.

Incompetent, adj. — F. *incompétent*, fr. Late L. *incompetentem*, acc. of *incompētēns*, 'insufficient', fr. *in-*, 'not', and L. *compētēns*, gen. *-entis*, pres. part. of *competere*, 'to strive together, be suitable'. See *competent*.

Derivatives: *incompetent*, n., *incompetent-ly*, adv., *incompetent-ness*, n.

incomplete, adj. — Late L. *incomplētus*, 'incomplete', fr. *in-*, 'not', and L. *complētus*, pp. of *complēre*, 'to fill up'. See *complete*.

Derivatives: *incomplete-ly*, adv., *incomplete-ness*, n.

incomprehensible, adj. — L. *incomprehēnsibilis*, 'that cannot be seized; incomprehensible', fr. *in-*, 'not', and *comprehēnsibilis*. See *comprehensible*.

Derivatives: *incomprehensibil-ity*, n., *incomprehensible-ness*, n., *incomprehensibl-y*, adv.

Incondite, adj., badly constructed. — L. *inconditus*, 'unformed, uncouth, rude', fr. *in-*, 'not', and *conditus*, pp. of *condere*, 'to put together'. See *condiment*.

incongruence, n. — Late L. *incongruentia*, 'incongruity', fr. L. *incongruens*, gen. *-entis*. See next word and *-ce*.

incongruent, adj. — L. *incongruens*, gen. *-entis*, 'incongruous, inconsistent', fr. *in-*, 'not', and *congruens*, gen. *-entis*, pp. of *congruere*, 'to agree'. See *congruent*.

Derivative: *incongruent-ly*, adv.

incongruity, n. — ML. *incongruitās*, fr. L. *incongruus*. See next word and *-ity*.

incongruous, adj. — L. *incongruus*, 'incongruous, inconsistent', fr. *in-*, 'not', and *congruus*, 'fit, suitable, congruous'. See *congruous*.

Derivatives: *incongruous-ly*, adv., *incongruous-ness*, n.

inconnu, n., 1) an unknown person; 2) a large food fish (*Stenodus mackenzii*). — F., 'unknown', fr. *in-*, 'not', and *connu*, 'known', pp. of *connaître*, 'to know', fr. L. *cognōscere*, 'to become acquainted with, perceive, understand, know'. F. *connu* goes back to OF. *conēū*, fr. VL. **cognēūtus*, which corresponds to L. *cognitus*, pp. of *cognōscere*. See *cognition* and cp. *incognito*.

inconsequence, n. — L. *inconsequentia*, fr. *inconsequēns*, gen. *-entis*. See next word and *-ce*.

inconsequent, adj. — L. *inconsequēns*, gen. *-entis*, 'not logically connected', fr. *in-*, 'not', and *consequēns*, gen. *-entis*, pp. of *cōsequi*, 'to follow'. See *consequent*.

Derivatives: *inconsequent-ly*, adv., *inconsequent-ness*, n., *inconsequent-ial*, adj., *inconsequent-ial-ly*, adv., *inconsequent-ial-ness*, n.

inconsiderate, adj. — L. *inconsiderātus*, 'thoughtless, inconsiderate', fr. *in-*, 'not', and *cōsiderātus*, pp. of *cōsiderāre*, 'to consider'. See *considerate*.

Derivatives: *inconsiderate-ly*, adv., *inconsiderate-ness*, n.

inconsideration, n. — Late L. *inconsiderātiō*, gen. *-ōnis*, 'inconsiderateness', fr. L. *inconsiderātus*. See prec. word and *-ion*.

inconsolable, adj. — L. *inconsolābilis*, 'inconsolable', fr. *in-*, 'not', and *cōsolābilis*, 'consolable'. See *consolable*.

Derivatives: *inconsolabil-ity*, n., *inconsolable-ness*, n., *inconsolabl-y*, adv.

inconspicuous, adj. — L. *inconspicuus*, fr. *in-*, 'not', and *cōspiciuus*. See *conspicuous*.

Derivatives: *inconspicuous-ly*, adv., *inconspicuous-ness*, n.

inconstancy, n. — L. *incōstantia*, fr. *incōstāns*, gen. *-antis*. See next word and *-cy*.

inconstant, adj. — F., fr. L. *incōstāns*, gen. *-antis*, 'inconstant, changeable, fickle', fr. *in-*, 'not', and *cōstāns*, gen. *-antis*, pres. part. of *cōstāre*, 'to stand firm'. See *constant*.

Derivatives: *inconstant-ly*, adv., *inconstant-ness*, n.

incontinence, **incontinency**, n. — F., fr. L. *incontinentia*, fr. *incontinēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

incontinent, adj., not continent, incapable of restraint. — F., fr. L. *incontinentem*, acc. of *incontinēns*, 'incontinent', fr. *in-*, 'not', and *continēns*, gen. *-entis*, pres. part. of *continēre*, 'to

hold together'. See **continent**, adj.
incontinent, also **incontinently**, adv. immediately (*archaic*). — Fr. Late L. *in continentī* (scil. *tempore*), 'in continuous time', fr. *in-*, 'in', and abl. of *continentis*. See prec. word.
incontrovertible, adj. — Coined by Sir Thomas Browne (1605-82), fr. *in-*, 'not', **controvert** and suff. **-ible**.
 Derivatives: *incontrovertibil-ity*, n., *incontrovertible-ness*, n., *incontrovertibl-y*, adv.
inconvenience, **inconveniency**, n. — OF. *inconvenience* (F. *inconvenance*), fr. Late L. *inconvenientia*, 'lack of consistency, incongruity', fr. L. *inconveniēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.
inconvenient, adj. — F. *inconvenient*, 'unsuitable', fr. L. *inconvenientem*, acc. of *inconveniēns*, 'unsuitable', fr. *in-*, 'not', and *conveniēns*, gen. *-entis*, 'suitable', pres. part. of *convenire*, 'to be suitable'. See **convenient**.
 Derivatives: *inconvenient-ly*, adv., *inconvenient-ness*, n.
inconvertible, adj. — Late L. *inconvertibilis*, fr. *in-*, 'not', and *convertibilis*. See **convertible**.
 Derivatives: *inconvertibil-ity*, n., *inconvertible-ness*, n., *inconvertibl-y*, adv.
incorporate, adj., **incorporeal**. — L. *incorporātus*, 'not embodied', fr. *in-*, 'not', and *corporātus*. See **corporate**.
incorporate, adj., **united in one body**. — Late L. *incorporātus*, 'incorporated', pp. of *incorporāre*, 'to provide with a body, incorporate', fr. *in-*, 'in', and L. *corporāre*, 'to make into a body', fr. *corpus*, gen. *corporis*, 'body'. See **corpus** and adj. suff. **-ate** and cp. **corporate**.
incorporate, tr. v., to form into a body, to form into a society; intr. v., to unite. — Late L. *incorporātus*, pp. of *incorporāre*. See prec. word.
 Derivatives: *incorporat-ed*, adj., *incorporat-ing*, adj., *incorporation* (q.v.), *incorporat-ive*, adj., *incorporat-or*, n.
incorporation, n., the act of incorporating. — ME. *incorporacioun*, fr. OF. *incorporation*, fr. Late L. *incorporātiōnem*, acc. of *incorporātiō*, fr. *incorporātus*, pp. of *incorporāre*. See **incorporate**, 'united in one body', and **-ion**.
incorporeal, adj. — Formed with adj. suff. **-al** fr. L. *incorporeus*, 'incorporeal', fr. *in-*, 'not', and *corpus*, gen. *corporis*, 'body'. See **corpus**.
 Derivatives: *incorporeal-ity*, n., *incorporeal-ly*, adv.
incorporeity, n. — Formed with suff. **-ity** fr. L. *incorporeus*. See prec. word.
incorrect, adj. — L. *incorrēctus*, 'uncorrected', fr. *in-*, 'not', and *corrēctus*, pp. of *corrīgere*, 'to make straight, set right, correct'. See **correct**, adj.
 Derivatives: *incorrect-ly*, adv., *incorrect-ness*, n.
incorrigible, adj. — F., fr. L. *incorrigibilis*, 'not to be corrected', fr. *in-*, 'not', and *corrīgibilis*, 'correctible'. See **corrígible**.
 Derivatives: *incorrigible*, n., *incorrigibil-ity*, n., *incorrigible-ness*, n., *incorrigibl-y*, n.

incorrupt, adj. — L. *incorruptus*, 'unspoiled, uncorrupted', fr. *in-*, 'not', and *corruptus*, pp. of *corrumpere*, 'to destroy, corrupt'. See **corrupt**.
 Derivative: *incorrupt-ly*, adv.
incorruptible, adj. — F., fr. Late L. *incorruptibilis*, fr. *in-*, 'not', and *corruptibilis*. See **corruptible**.
 Derivatives: *incorruptibil-ity*, n., *incorruptible-ness*, n., *incorruptibl-y*, adv.
incorruption, n. — Late L. *incorruptiō*, gen. *-ōnis*, 'incorruptibility', fr. *in-*, 'not', and L. *corruptiō*, gen. *-ōnis*, 'corruption'. See **corruption**.
incrassate, tr. and intr. v., to thicken. — L. *incrassātus*, 'made thick', pp. of *incrassāre*, 'to make thick', fr. *in-*, 'in', and *crassus*, 'thick'. See **crass** and verbal suff. **-ate**.
 Derivative: *incrassat-ion*, n.
incrassate, adj., thickened. — L. *incrassātus*, pp. of *incrassāre*. See **incrassate**, v.
increase, intr. and tr. v. — ME. *encresen*, *incresen*, fr. AF. *encress-*, corresponding to OF. *encreis-*, *encreis-*, pres. part. stem of *encreistre*, *encroistre*, fr. L. *incrēscere*, 'to grow in or upon', fr. *in-*, 'in', and *crēscere*, 'to grow'. See **crescent** and cp. **increment**.
 Derivatives: *increase*, n., *increas-able*, adj., *increas-ed-ly*, adv., *increase-ment*, n., *increas-er*, n., *increas-ing*, adj., *increas-ing-ly*, adv.
incredibility, n. — L. *incrēdibilitās*, 'incredibility', fr. *incrēdibilis*. See next word and **-ity**.
incredible, adj. — L. *incrēdibilis*, 'that cannot be believed', fr. *in-*, 'not', and *crēdibilis*, 'worthy of belief'. See **credible** and cp. **incroyable**.
 Derivatives: *incredible-ness*, n., *incredibl-y*, adv.
incredulity, n. — F. *incrédulité*, fr. L. *incrēdilitātem*, acc. of *incrēdilitās*, 'disbelief', fr. *incrēdulus*. See next word and **-ity**.
incredulous, adj. — L. *incrēdulus*, 'unbelieving', fr. *in-*, 'not', and *crēdulus*, 'credulous'. See **credulous**.
 Derivatives: *incredulous-ly*, adv., *incredulous-ness*, n.
increment, n., increase; growth. — L. *incrēmentum*, 'growth, increase', fr. *incrēscere*, 'to grow in or upon', fr. *in-*, 'in', and *crēscere*, 'to grow'. See **increase** and cp. **decrement**.
 Derivatives: *increment-al*, adj., *increment-ation*, n.
incriminate, tr. v. — ML. *incriminātus*, pp. of *incrimināre*, 'to incriminate', fr. *in-*, 'not', and L. *crimīnāre*, *crimīnārī*, 'to accuse one of a crime', fr. *crīmen*, gen. *crīminis*, 'crime'. See **criminate**.
 Derivatives: *incriminat-ion*, n., *incriminat-or*, n., *incriminat-ory*, adj.
incroach, intr. v. — See **encroach**.
incroyable, n., name of a French fop or dandy in the period of the Directory (1795-99). — F., 'incredible', fr. OF. *increable*, fr. *in-*, 'not', and OF. *creire* (F. *croire*), 'to believe', fr. L. *crēdere* (see **creed** and cp. **incredible**); so called in allusion to their frequent use of the word *incroyable*.

incrust, tr. v. — F. *incruster*, fr. L. *incrustāre*, 'to cover with a crust or coat, incrust', fr. *in-*, 'in', and *crustāre*, 'to cover with a crust', fr. *crusta*, 'crust'. See **crust** and cp. **encrust**.
incrustate, adj. — L. *incrustātus*, 'covered with a crust', pp. of *incrustāre*. See prec. word and adj. suff. **-ate**.
incrustation, n. — Late L. *incrustatiō*, gen. *-ōnis*, 'a covering with a crust', fr. L. *incrustātus*, pp. of *incrustāre*. See **incrust** and **-ion**.
incubate, tr. and intr. v. — L. *incubātus*, pp. of *incubāre*, 'to lie in or upon', fr. *in-*, 'in', and *cubāre*, 'to lie down'. See **cubicle** and verbal suff. **-ate** and cp. **incumbent**.
 Derivatives: *incubation* (q.v.), *incubat-ive*, adj., *incubator* (q.v.), *incubat-ory*, adj.
incubation, n. — L. *incubātiō*, gen. *-ōnis*, 'a lying upon eggs', fr. *incubātus*, pp. of *incubāre*. See prec. word and **-ion**.
incubator, n. — Lit. 'one who or that which incubates', fr. L. *incubātor*, fr. *incubātus*, pp. of *incubāre*. See **incubate** and agential suff. **-or**.
incubus, n., 1) an evil spirit supposed to lie on sleeping persons; 2) a nightmare. — Late L., 'nightmare', lit. 'what lies upon one', fr. *incubāre*. See **incubate** and cp. **succubus**.
incudal, **incudate**, adj., pertaining to the **incus** (*anat.*) — Formed with adj. suff. **-al**, resp. **-ate**, fr. L. *incūs*, gen. *incūdis*, 'anvil'. See **incus**.
incudo-, before a vowel **incud-**, combining form denoting the **incus** (*anat.*) — Fr. L. *incūs*, gen. *incūdis*, 'anvil'. See **incus**.
inculcate, tr. v., to impress on the mind. — L. *inculcātus*, pp. of *inculcāre*, 'to impress or urge upon', lit. 'to tread in', fr. *in-*, 'in', and *calcāre*, 'to tread', fr. *calx*, gen. *calcis*, 'heel'. See **Calceolaria** and verbal suff. **-ate** and cp. **recalcitrate**.
 For the change of Latin *ā* (in *calcāre*) to *ū* (in *incūlcāre*) see **desultory** and cp. words there referred to.
 Derivatives: *inculcation* (q.v.), *inculcat-ive*, adj., *inculcat-or*, n., *inculcat-ory*, adj.
inculcation, n. — Late L. *inculcātiō*, gen. *-ōnis*, 'an inculcating', fr. L. *inculcātus*, pp. of *inculcāre*. See prec. word and **-ion**.
inculpable, adj., not culpable. — Late L. *inculpābilis*, fr. *in-*, 'not', and L. *culpābilis*. See **culpable**.
 Derivatives: *inculpabil-ity*, n., *inculpable-ness*, n., *inculpabl-y*, adv.
inculpate, tr. v. — ML. *inculpātus*, pp. of *inculpāre*, 'to reproach, blame', fr. *in-*, 'in', and L. *culpāre*, 'to reproach, blame, censure', fr. *culpa*, 'blame, fault'. See **culpable**.
 Derivatives: *inculpat-ion*, n., *inculpat-ive*, adj., *inculpat-ory*, adj.
incult, adj., uncultivated. — L. *incultus*, 'untilled, uncultivated, unpolished, rude, unadorned', fr. *in-*, 'not', and *cultus*, 'tilled, cultivated', pp. of *colere*, 'to till, cultivate'. See **cult**.
incumbency, n. — Formed from next word with suff. **-cy**.

incumbent, adj., obligatory. — L. *incumbēns*, gen. *-entis*, pres. part. of *incumbere*, 'to lie upon, apply oneself to', fr. *in-*, 'in', and *-cumbere* (found only in compounds), 'to lie'. See **cubicle** and cp. **accumbent** and words there referred to.
 Derivatives: *incumbent*, n. (q.v.), *incumbent-ly*, adv.
incumbent, n., one who holds an ecclesiastical benefice or any other office. — Fr. prec. word.
incunabula, n. pl., 1) the first stages of anything; 2) books printed before the year 1500. — L. *incūnābula* (pl.), 'swaddling clothes; cradle; childhood; origin, beginning', formed fr. *in-*, 'in', and *cūnae*, 'cradle', which stands for **koinā*, 'a place to lie down in', and is cogn. with Gk. *κοιτη*, 'place to lie down in, bed', *κεῖσθαι*, 'to lie, to lie asleep', *κοιμᾶν*, 'to lull to sleep', fr. I-E. base **kel-*, 'to lie, settle down', whence also L. *civis*, 'member of a community, citizen'. See **civil** and cp. words there referred to. Cp. also **cunabula**.
incur, tr. v. — L. *incurrere*, 'to run into, run toward, rush at', fr. *in-*, 'in', and *currere*, 'to run'. See **current**, adj., and cp. words there referred to.
incurable, adj. — ME., fr. OF. (= F.) *incurable*, fr. Late L. *incūrābilis*, fr. *in-*, 'not', and L. *cūrābilis*. See **curable**.
 Derivatives: *incurable*, n., *incurabil-ity*, n., *incurable-ness*, n., *incurabl-y*, adv.
incuriosity, n. — Formed with suff. **-ity** fr. L. *incūriōsus*. See next word.
incurious, adj. — L. *incūriōsus*, 'careless, indifferent, negligent', fr. *in-*, 'not', and *cūriōsus*, 'careful, diligent'. See **curious**.
 Derivatives: *incurious-ly*, adv., *incurious-ness*, n.
incurrent, adj., running in. — L. *incurrēns*, gen. *-entis*, pres. part. of *incurrere*, 'to run into'. See **incur** and **-ent**.
incursion, n. — L. *incursiō*, gen. *-ōnis*, 'an assault, inroad, attack', fr. *incursus*, pp. of *incurrere*. See **incur** and **-ion**.
incursive, adj. — Formed with suff. **-ive** fr. L. *incursus*, pp. of *incurrere*. See **incur** and **-ive**.
incurvate, adj., bent or curved inward. — L. *incurvātus*, pp. of *incurvāre*, 'to bend, crook, curve', fr. *in-*, 'in', and *curvāre*, 'to bend, crook, curve'. See **curve**, v., and adj. suff. **-ate**.
incurvate, tr. and intr. v., to bend or curve inward. — L. *incurvātus*, pp. of *incurvāre*. See **incurvate**, adj.
incurvation, n. — L. *incurvātiō*, gen. *-ōnis*, 'a bending, curving', fr. *incurvātus*, pp. of *incurvāre*. See **incurvate**, adj., and **-ion**.
incurve, tr. v., to bend or curve inward. — L. *incurvāre*. See **incurvate**, adj.
incus, n., the middle of three small bones in the ear (*anat.*) — L. *incūs*, 'anvil', a name given to this bone by the Belgian anatomist Andreas Vesalius (1514-64) because of its resemblance to an anvil. L. *incūs* derives from the stem of *incūdere*, 'to forge with a hammer', fr. *in-*, 'in', and *cūdere*, 'to strike, beat', which is cogn. with

ON. *höggva*, OE. *hēawan*, 'to hew'. See *hew* and cp. *caudex*.

incuse, adj., stamped in, impressed (esp. used in numismatics). — L. *incūsus*, pp. of *incūdere*, 'to forge with a hammer'. See *incus*.

Derivative: *incuse*, n., impression (esp. on a coin)

incuse, tr. v., to stamp (esp. on a coin). — L. *incūsus*, pp. of *incūdere*. See *incuse*, adj.

indaba, n., meeting, council (among S. African tribes). — Zulu *in-daba*, fr. pref. *in* and *daba*, 'business, matter news'.

indagate, tr. v., to search out, investigate. — L. *indāgātus*, pp. of *indāgāre*, 'to trace out, track, search, investigate', formed fr. *ind(u)-*, 'in', and *āg-*, the lengthened form of the stem of *agere*, 'to drive'; orig. a hunting term used in the sense 'to drive (the game) in'. For the first element see *indigene*, for the second see *agent*, adj., and cp. *ambages*. For the ending see verbal suff. *-ate*.

indagation, n. — L. *indāgātiō*, gen. *-ōnis*, 'a tracing out, investigation', fr. *indāgātus*, pp. of *indāgāre*. See prec. word and *-ion*.

indagator, n. — L. *indāgātor*, 'tracker, investigator', fr. *indāgātus*, pp. of *indāgāre*. See *indagate* and agential suff. *-or*.

indamine, **indamin**, n., any of a series of organic bases containing the NH group (*chem.*) — G. *Indamin*, prob. coined from the abbreviation of *ind(igo)* and *amin*.

indebted, adj. — ME. *endotted*, pp. of *endetten*, 'to indebt, oblige', fr. OF. *endetter*, fr. *en*, 'in', and *dette*, 'debt'. In ModE. L. *in-* has been substituted for ME. and OF. *en-*. See 1st *en-*, *in-*, 'in', and *debt*.

Derivative: *indebted-ness*, n.

indecenty, n. — L. *indecentia*, 'unseemliness, impropriety', fr. *indecēns*, gen. *-entis*. See next word and *-cy*.

indecent, adj. — L. *indecēns*, gen. *-entis*, 'un-, seemly, improper', fr. *in-*, 'not', and *decēns*, gen. *-entis*, 'becoming, fitting, seemly, proper'. See *decent*.

Derivatives: *indecent-ly*, adv., *indecent-ness*, n.

indecision, n. — F. *indécision*, fr. *in-*, 'not', and *décision*. See *decision*.

indeclinable, adj. — F. *indéclinable*, fr. L. *indēclīnābilis*, fr. *in-*, 'not', and *dēclīnābilis*. See *declinable*.

Derivatives: *indeclinable-ness*, n., *indeclinabl-y*, adv.

indecorous, adj. — L. *indecōrus*, 'unbecoming, unseemly, disgraceful, indecorous', fr. *in-*, 'not', and *decōrus*, 'becoming, fitting, seemly, proper'. See *decorous*.

Derivatives: *indecorous-ly*, adv., *indecorous-ness*, n.

indecorum, n., lack of decorum. — L. *indecōrum*, 'that which is not suitable', neut. of *indecōrus*. See *indecorous* and cp. *decorum*.

indeed, adv. — Formed fr. *in* and *deed*.

Derivative: *indeed*, interj.

indefatigable, adj. — Obsol. F. *indéfatisable*, fr. L. *indéfatisābilis*, 'that cannot be wearied', fr. *in-*, 'not', and *défatisāre*, 'to tire, exhaust', fr. *de-* and *fatigāre*, 'to weary'. See *fatigue* and *-able*.

Derivatives: *indefatigabil-ity*, n., *indefatigable-ness*, n., *indefatigabl-y*, adv.

indefinite, adj. — L. *indēfīnītus*, 'indefinite', fr. *in-*, 'not', and *dēfīnītus*, pp. of *dēfīnīre*, 'to limit, define'. See *definite*.

Derivatives: *indefinite-ly*, adv., *indefinite-ness*, n.

indelible, adj. — L. *indēlēbilis*, 'indelible, imperishable', fr. *in-*, 'not', and *dēlēre*, 'to efface, abolish, obliterate, destroy'. See *delete* and *-ible*.

Derivatives: *indelibil-ity*, n., *indelible-ness*, n., *indelibl-y*, adv.

indemnification, n. — See next word and *-ation*.

indemnify, tr. v. — Formed with suff. *-fy* fr. L. *indemnis*, 'unhurt, uninjured', fr. *in-*, 'not', and *damnum*, 'loss, injury'. See *damn*. For the change of Latin *ā* (in *dānnum*) to *ē* (in *in-dēmnis*) see *accent* and cp. words there referred to.

indemnity, n. — F. *indemnité*, fr. Late L. *indemnitātem*, acc. of *indemnitās*, 'security from damage or loss, indemnity', fr. L. *indemnis*. See prec. word and *-ity*.

indene, n., a hydrocarbon, C₉H₈, obtained from coal tar (*chem.*) — Coined from the abbreviation of *indole* and suff. *-ene*.

indent, tr. v., to notch; intr. v., to make out an order with a counterfoil. — ME. *endenten*, 'to notch', fr. OF. (= F.) *endenter*, fr. ML. *indentāre*, 'to furnish with teeth', fr. *in-*, 'in', and L. *dēns*, gen. *dentis*, 'tooth'. See *tooth* and cp. *denti-*.

Derivatives: *indent*, n., a notch; *indenture*, n., *indent-ation*, n., *indent-ion*, n., *indenture* (q.v.)

indent, tr. v., to make a dent, impress. — Formed fr. *in-*, 'in', and *dent*.

Derivative: *indent*, n., a dent, *indent-ation*, n.

indenture, n., 1) an indented document; 2) any deed or contract; esp. 3) a contract of apprenticeship. — ME. *endenture*, fr. OF. *endenteüre*, *endenture*, fr. *endenter*. See *indent*, v., and *-ure*.

Derivatives: *indenture*, tr. v., *indentur-ed*, adj.

independence, n. — Formed fr. *independent* with suff. *-ce*. Cp. F. *indépendance*.

independency, n. — Formed from next word with suff. *-cy*.

independent, adj. — Formed fr. *in-*, 'not', and *dependent*. Cp. F. *indépendant*.

Derivatives: *independent*, n., *independent-ly*, adv.

indeterminable, adj. — Late L. *indēterminābilis*, 'that cannot be defined', fr. *in-*, 'not', and *dēterminābilis*. See *determinable*.

Derivatives: *indeterminable-ness*, n., *indeterminabl-y*, adv.

indeterminate, adj. — Late L. *indēterminātus*, 'undefined', fr. *in-*, 'not', and L. *dēterminātus*, pp. of *dētermināre*. See *determinate*.

Derivatives: *indeterminate-ly*, adv., *indeterminate-ness*, n., *indeterminat-ion*, n.

indeterminism, n., the doctrine that human will is free (*philos.*) — Formed fr. *in-*, 'not', and *determinism*.

indeterminist, n., a believer in indeterminism. — See prec. word and *-ist*.

index, n. — L. *index*, gen. *indicis*, 'a pointer, indicator; the forefinger; sign, mark, indication; guide, witness, informer', rel. to *indicāre*, 'to point out, show'. See *indicate*.

Derivatives: *index*, tr. v., *index-ed*, adj., *index-er*, n., *index-ing*, n.

India, n. — L., fr. Gk. Ἰνδία, fr. Ἰνδός, 'the river Indus', fr. OPers. *Hindu*, fr. OI. *sindhuḥ*, 'river', spec. 'the river Indus', whence 'the region of the river Indus'. Cp. *Hindu*, *indigo*, *indium*, *sandia*, *sendal*, *sindon*. Cp. also the second element in *Sapindus* and in *tamarind*.

Derivatives: *Indi-an*, adj. and n.

Indic, adj., of, or pertaining to, India. — L. *Indicus*, fr. Gk. Ἰνδικός, fr. Ἰνδία. See prec. word and *-ic* and cp. *indigo*.

indicate, tr. v. — L. *indicātus*, pp. of *indicāre*, 'to point out, show, indicate, declare', fr. *in-*, 'in', and *dicāre*, 'to proclaim, dedicate, consecrate', which is rel. to *dicere*, 'to say, tell'. See *diction* and verbal suff. *-ate* and cp. *index*, *indicia*, *indict*.

Derivatives: *indicat-ed*, adj., *indication* (q.v.), *indicative* (q.v.), *indicator* (q.v.), *indicat-ory*, adj.

indication, n. — F., fr. L. *indicātiōnem*, acc. of *indicātiō*, 'an indicating', fr. *indicātus*, pp. of *indicāre*. See prec. word and *-ion*.

indicative, adj. — F. *indicatif* (fem. *indicative*), fr. L. *indicātivus*, fr. *indicātus*, pp. of *indicāre*. See *indicate* and *-ive*.

Derivative: *indicative-ly*, adv.

indicative, n. — F. *indicatif*. See *indicative*, adj.

indicator, n. — Late L., 'one that points out or shows', fr. L. *indicātus*, pp. of *indicāre*. See *indicate* and agential suff. *-or*.

indicia, n. pl., indications. — L., pl. of *indiciūm*, 'information, discovery, disclosure; sign, mark', fr. *index*, gen. *indicis*. See *index*.

indict, tr. v., to charge with a crime. — ME. *enditen*, 'to dictate, write down, accuse, indict', fr. OF. *enditer*, 'to dictate, write down; to suggest, teach; to prescribe', fr. VL. **indictāre*, 'to declare, proclaim in writing', fr. *in-*, 'in', and L. *dictāre*, 'to say often, declare, prescribe, dictate'. See *dictate* and cp. *indite*, which is a doublet of *indict*. Cp. also *indicate*, *indicia*.

Derivatives: *indict-able*, adj., *indict-ee*, n., *indict-or*, n., *indict-ment*, n.

indiction, n., 1) the edict of a Roman emperor establishing the valuation of a property for purposes of taxation at the beginning of every fifteen years; 2) a recurring cycle of fifteen years. — L. *indictiō*, gen. *-ōnis*, 'declaration, appointment', esp. 'appointment of tax', fr. *indictus*, pp. of *indicare*, 'to declare, appoint', fr. *in-*, 'in', and *dicere*, 'to say'. See *diction* and *-ion* and cp. prec. word.

Indies, n. pl. — Pl. of *Indie*, *Indy*, fr. L. *India*. See *India*.

indifference, **indifferency**, n. — L. *indifferentia*, 'want of difference, similarity', fr. *indifferēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

indifferent, adj. — L. *indifferēns*, gen. *-entis*, 'indifferent, similar; neither good nor evil', fr. *in-*, 'not', and *differēns*, pres. part. of *differre*, 'to differ'. See *diferent*.

Derivatives: *indifferent*, n., *indifferent-ism*, n., *indifferent-ist*, n., *indifferent-ly*, adv.

indigence, n. — L. *indigentia*, 'need, want, insatiable desire', fr. *indigēns*, gen. *-entis*. See *indigent* and *-ce*.

indigene, n., a native. — F. *indigène*, fr. L. *indigena*, 'native', lit. 'born within (the tribe)', fr. **indu-gena*, fr. OL. *indu*, fr. earlier *endo*, 'in', and the base of L. *gignere*, perf. *genuī*, 'to beget'. OL. *endo* is formed fr. *en*, 'in', and *-do*, 'to'; it is cogn. with Hitt. *anda*, *andun*, 'in, into, within', Gk. ἐνδία, 'entrails', OIr. *inne* (for **en-d-io-*), 'within' (but Gk. ἐνδον, 'within', is formed fr. ἐν, 'in', and the base of δόμος, 'house'; see *endo-*). See *in-*, 'in', and *to* and cp. the first element in *indagate*, *indigent*, *industry*.

For the second element in L. *indigena* see *genus*.

indigenous, adj., native. — Formed with suff. *-ous* fr. L. *indigena*, 'native'. See prec. word.

Derivatives: *indigenous-ly*, adv., *indigenous-ness*, n.

indigent, adj., needy, poor. — F., fr. L. *indigentem*, acc. of *indigēns*, 'needy', pres. part. of *indigere*, 'to need, want, require', which is compounded of OL. *ind(u)-*, 'in', and L. *egere*, 'to be in need, be in want'. For the first element see *indigene*. The second element is prob. cogn. with ON. *ekla*, 'want, lack', *ekla*, 'hardly', OHG. *eko-rādo*, 'only', *ekrōdi*, *eccherode*, 'thin, weak'.

For the change of Latin *ē* (in *ēgere*) to *ī* (in *indigere*) see *abstinence* and cp. words there referred to. L. *egere* is not cogn. with OE. *acan*, 'to ache', nor with the second element in L. *indī-gena*, 'a native', and in *ex-iguus*, 'scanty, small'.

indigested, adj. — Formed with suff. *-ed* fr. L. *indigestus*, 'undigested; unarranged, confused', fr. *in-*, 'not', and *digestus*, pp. of *digerere*, 'to divide, distribute; to digest'. See *digest*, v.

indigestible, adj. — Late L. *indigestibilis*, 'indigestible', fr. *in-*, 'not', and *digestibilis*. See *digestible*.

Derivatives: *indigestibil-ity*, n., *indigestible-ness*, n., *indigestibl-y*, adv.

indigestion, n. — F., fr. Late L. *indigestiōnem*, acc. of *indigestiō*, 'indigestion', fr. L. *indigestus*. See *indigested*.

indigestive, adj. — Formed with suff. *-ive* fr. L. *indigestus*. See *indigested*.

indign, adj., unworthy (*obsol.*) — ME. *indigne*, fr. MF. (= F.) *indigne*, fr. L. *indignus*, 'unworthy, undeserving', fr. *in-*, 'not', and *dignus*, 'worthy'. See *dignity*.

indignant, adj. — L. *indignāns*, gen. -*antis*, pres. part. of *indignāri*, 'to be displeased at, to be indignant', fr. *in-*, 'not', and *dignus*, 'worthy'. See **dignity** and **-ant**.

Derivative: *indignant-ly*, adv.

indignation, n. — F., fr. L. *indignātiōnem*, acc. of *indignātiō*, 'indignation, displeasure', fr. *indignātus*, pp. of *indignāri*. See **indign** and **-ation**.

indignity, n. — L. *indignitās*, gen. -*ātis*, 'unworthiness, meanness, baseness', fr. *indignus*, 'unworthy'. See **indign** and **-ity**.

indigo, n., a blue dye. — F., fr. Du. *indigo*, borrowed fr. Sp. *indico*, *indigo*, fr. L. *indicum*, 'indigo', fr. Gk. ἰνδικόν, 'indigo', (short for Ἰνδικόν φάρμακον, lit. 'Indian dye'), neut. of Ἰνδικός, 'Indian'. See **Indic**.

indigotic, adj., pertaining to, or resembling, indigo. — Irregularly formed fr. **indigo** with suff. **-ic**.

indirect, adj. — Late L. *indirectus* (prob. through the medium of F. *indirect*), fr. *in-*, 'not', and L. *directus*. See **direct**, adj. and **v**.

Derivatives: *indirect-ion*, n., *indirect-ly*, adv., *indirect-ness*, n.

indiscreet, adj., not discreet; imprudent. — ME. *indiscrete*, fr. F. *indiscret* (fem. *indiscrète*), fr. L. *indiscrētus*, 'unseparated, undivided, undistinguished; not distinguishing, indiscreet', fr. *in-*, 'not', and *discrētus*, pp. of *discernere*. See **discreet** and **cp. next word**.

Derivatives: *indiscreet-ly*, adv., *indiscreet-ness*, n.

indiscrete, adj., not consisting of distinct parts. — L. *indiscrētus*, 'unseparated'. See prec. word.

indiscretion, n. — F. *indiscrétion*, fr. Late L. *indiscrētiōnem*, acc. of *indiscrētiō*, 'lack of discernment', fr. L. *indiscrētus*. See prec. word and **-ion** and **cp. discretion**.

indispensable, adj. — ML. *indispensabilis*, fr. *in-*, 'not', and *dispensabilis*. See **dispensable**.

Derivatives: *indispensabil-ity*, n., *indispensable-ness*, n., *indispensabl-y*, adv.

indisputable, adj. — Late L. *indisputabilis*, fr. *in-*, 'not', and L. *disputabilis*. See **disputable**.

Derivatives: *indisputabil-ity*, n., *indisputable-ness*, n., *indisputabl-y*, adv.

indissoluble, adj. — L. *indissolūbilis*, 'that cannot be dissolved', fr. *in-*, 'not', and *dissolūbilis*. See **dissoluble**.

Derivatives: *indissolubil-ity*, n., *indissoluble-ness*, n., *indissolubl-y*, adv.

indistinct, adj. — L. *indistinctus*, 'not distinct; confused', fr. *in-*, 'not', and *distinctus*. See **distinct**.

Derivatives: *indistinct-ion*, n., *indistinct-ive*, adj., *indistinct-ive-ly*, adv., *indistinct-ive-ness*, n., *indistinct-ly*, adv., *indistinct-ness*, n.

indite, tr. v., to write, put down in writing. — ME. *enditen*, 'to dictate, write down'. See **indict**.

indium, n., name of a rare metallic element (*chem.*) — ModL., coined by its discoverers, the German chemists Ferdinand Reich and Theodor Richter, in 1863, fr. L. *indicum*, 'indigo' (see

indigo); so called by them in allusion to its color in the spectrum.

individual, adj. — ML. *indivīduālis*, 'individual', fr. L. *indivīduus*, 'undivided, indivisible', fr. *in-*, 'not', and *divīduus*, 'divisible', fr. *divīdere*, 'to divide'. See **divide** and adj. suff. **-al** and **cp. dividual**. L. *indivīduus* was coined by Cicero to translate Gk. ἀτομος, 'that cannot be cut, indivisible'.

Derivatives: *individual*, n., *individual-ism*, n., *individual-ist*, n., *individual-ist-ic*, adj., *individual-ist-ic-ly*, adv., *individual-ity*, n., *individual-ize*, tr. v., *individual-iz-ation*, n., *individualiz-er*, n., *individual-ly*, adv.

individuante, tr. v., to individualize. — ML. *indivīduātus*, pp. of *indivīduāre*, 'to individualize', fr. L. *indivīduus*. See **individual** and verbal suff. **-ate**.

individuation, n. — ML. *indivīduātiō*, gen. -*ōnis*, fr. *indivīduātus*, pp. of *indivīduāre*. See prec. word and **-ion**.

indivisible, adj. — Late L. *indivībilis*, 'indivisible', fr. *in-*, 'not', and *divībilis*. See **divisible**.

Derivatives: *indivisible*, n., *indivisibil-ity*, n., *indivisible-ness*, n., *indivisibl-y*, adv.

Indo-, combining form meaning 'Indian'. — Fr. Gk. Ἰνδός, 'Indian', fr. Ἰνδός, 'the river Indus'. See **India**.

indocile, adj. — F., fr. L. *indocilis*, 'that cannot be taught', fr. *in-*, 'not', and *docilis*, 'docile'. See **docile**.

indocility, n. — F. *indocilité*, fr. L. *indocilitātem*, acc. of *indocilitās*, 'unteachableness', fr. *indocilis*. See prec. word and **-ity**.

indoctrinate, tr. v. — Formed fr. *in-*, 'in', L. *doctrīna*, 'teaching' (see **doctrine**), and verbal suff. **-ate**.

Derivatives: *indoctrinat-ion*, n., *indoctrinat-or*, n.

Indo-European, adj. and n. — Coined by the physician, physicist and Egyptologist Thomas Young (1773-1829).

indole, **indol**, n., a white crystalline compound, C₈H₇N, obtained by reduction from indigo derivatives (*chem.*) — Coined from the abbreviation of **ind(igo)** and suff. **-ol** (for *alcohol*).

indolence, n. — L. *indolentia*, 'freedom from pain, insensibility', fr. *in-*, 'not', and *dolēns*, gen. -*entis*; see next word and **-ce**. L. *indolentia* is prop. a loan translation. It was formed by Cicero to render the Greek philosophical term ἀπάθεια, lit. 'impassibility', which was coined by Aristotle from πάθος, 'suffering' (see **apathy**).

indolent, adj. — Late L. *indolēns*, gen. -*entis*, fr. priv. pref. *in-* and L. *dolēns*, gen. -*entis*, pres. part. of *dolēre* 'to feel pain'. See **dole**, 'grief', and **-ent**.

Derivatives: *indolent*, n., *indolent-ly*, adv.

indomitable, adj. — Late L. *indomitābilis*, 'indomitable', fr. *in-*, 'not', *domitāre*, 'to tame', and suff. **-ābilis**. See **daunt**, and **-able**.

Derivatives: *indomitabil-ity*, n., *indomitabile-ness*, n., *indomitabl-y*, adv.

Indonesia, n., the East Indian Archipelago. —

Compounded of **Indo-** and Gk. νῆσος, 'island', which is prob. rel. to νή-χρω, 'to swim', fr. I.-E. base **snā-*, 'to flow', whence also OI. *snāti*, 'bathes' (intr.), L. *nāre*, *natāre*, 'to swim'. See **natation** and **cp. the second element in Melanesia, Micronesia, Polynesia**.

Derivatives: *Indonesi-an*, adj. and n.

indorse, tr. v. — A var. of **endorse** (q.v.)

Derivatives: *indors-ation*, n., *indors-ee*, n., *indors-er*, n., *indorse-ment*, n.

indoxyl, n., a yellow crystalline compound, C₈H₇NO (*chem.*) — Formed from the abbreviation of **ind(igo)** and (**hydr**)oxyl.

Indra, n., the god of the firmament in Hindu mythology. — OI. *Indrah*, of uncertain origin.

indri, n., the short-tailed lemur (*Indris brevicaudatus*). — Malagasy; prop. an interjection meaning 'behold!', but mistaken for the name of the animal.

indubious, adj. — L. *indubius*, 'not doubtful, certain', fr. *in-*, 'not', and *dubius*, 'doubtful, dubious'. See **dubious**.

indubitable, adj. — L. *indubitābilis*, 'that cannot be doubted', fr. *in-*, 'not', and *dubitābilis*. See **dubitable**.

Derivatives: *indubitable-ness*, n., *indubitabl-y*, adv.

induce, tr. v. — L. *inducere*, 'to lead in, bring in; to introduce; to persuade', fr. *in-*, 'in', and *dūcere*, 'to lead'. See **duke** and words there referred to and **cp. esp. andouille**.

Derivatives: *induc-ed*, adj., *induce-ment*, n., *induc-ible*, adj.

induct, tr. v. — L. *inductus*, pp. of *inducere*. See **induce**.

inductance, n., the property of a circuit by virtue of which induction occurs (*elect.*) — See prec. word and **-ance**.

inductile, adj., not ductile. — Formed fr. *in-*, 'not', and *ductile*.

induction, n. — OF. (= F.), fr. L. *inductiōnem*, acc. of *inductiō*, 'a leading in, introduction; a mode of reasoning from the particular to the general', fr. *inductus*, pp. of *inducere*. See **induce** and **-ion**. As a term of logic, L. *inductiō* is a loan translation of Gk. ἐπαγωγή, 'a bringing on or in; induction', fr. ἐπάγειν, 'to bring on or in'.

inductive, adj. — Late L. *inductivus*, fr. L. *inductus*, pp. of *inducere*. See **induce** and **-ive**.

Derivatives: *inductive-ly*, adv., *inductive-ness*, n.

inductor, n. — L., 'one who stirs up or rouses', fr. *inductus*, pp. of *inducere*. See **induce** and **agential suff. -or**.

indue, tr. v., to put on (a garment); to invest, endow. — A var. of **endue**.

indulge, tr. and intr. v. — L. *indulgēre*, 'to be kind, yield, indulge in', orig. 'to be long-suffering, be bearing, be patient'; cogn. with OI. *dīrgháh*, 'long', Gk. δολιχός, 'long'. See **dolicho-** and **cp. indult**.

Derivatives: *indulg-er*, n., *indulg-ing*, adj., *indulg-ing-ly*, adv.

indulgence, n. — Either fr. F. *indulgence*, or directly fr. L. *indulgentia*, 'indulgence, gentleness, complaisance', fr. *indulgēns*, gen. -*entis*. See next word and **-ence**.

Derivatives: *indulgence*, tr. v., *indulgenc-ed*, adj.

indulgent, adj. — L. *indulgēns*, gen. -*entis*, pres. part. of *indulgēre*. See **indulge** and **-ent**.

Derivatives: *indulgent-ly*, adv., *indulgent-ness*, n.

induline, **indulin**, n., any of a group of blue black and grayish aniline dyes (*chem.*) — Formed from the abbreviation of **ind(igo)** and the suffixes **-ule** and **-ine**.

indult, n., an extraordinary dispensation granted by the Pope. — L. *indultum*, 'indulgence, grace, favor', prop. neut. pp. of *indulgēre*. See **indulge**.

indurate, tr. and intr. v. — L. *indūrātus*, pp. of *indūrāre*, 'to make hard, harden', fr. *in-*, 'in', and *dūrāre*, 'to make hard, harden', fr. *dūrus*, 'hard'. See **dure**, adj., and verbal suff. **-ate**, and **cp. endure**, **obdurate**.

Derivatives: *indurat-ed*, adj., *induration* (q.v.), *indur-at-ive*, adj.

indurate, adj. — L. *indūrātus*, pp. of *indūrāre*. See **indurate**, v.

induration, n. — F., fr. ML. *indūrātiōnem*, acc. of *indūrātiō*, 'hardness (esp. of heart)'. See **indurate**, v., and **-ion**.

induslum, n., 1) the covering of the sorus of a fern (*bot.*); 2) a cuplike collection of hairs (*bot.*); 3) a case enclosing an insect larva (*entomol.*) — L. *indūsium*, 'a tunic', fr. *induere*, 'to put on (a garment)'. See **induviae**.

Derivatives: *indusi-al*, *indusi-ate*, *indusi-at-ed*, adjs.

industrial, adj. — ML. *industriālis* (partly through the medium of F. *industriel*), fr. L. *industria*. See **industry** and adj. suff. **-al**.

Derivative: *industrial-ly*, adv.

Industrialism, n. — F. *industrialisme*, coined by the comte de Saint-Simon (1760-1825) in his work *Catéchisme des industriels*, published in 1823 (pp. 163 ff.), fr. *industriel*, 'industrial', fr. *industrie*, 'industry'. See **industrial** and **-ism**.

industrialist, n. — F. *industrialiste*, coined by the comte de Saint-Simon in 1823 fr. *industriel*. See prec. word and **-ist**.

industrialize, tr. v. — F. *industrialiser*, fr. ML. *industriālis*. See **industrial** and **-ize**.

Derivative: *industrializ-ation*, n.

industrious, adj. — L. *industriōsus*, 'diligent', fr. *industrius*. See next word and **-ous**.

Derivatives: *industrious-ly*, adv., *industrious-ness*, n.

industry, n. — F. *industrie*, fr. L. *industria*, 'diligence, industry', orig. fem. of *industrius*, 'diligent, industrious', used as a noun, fr. OI. *indostruus*, lit. 'building into', fr. *indu*, 'in', and *struere*, 'to build, erect'. See **indigene** and **structure**.

induviae, n. pl., leaves that remain attached to the stem after withering (*bot.*) — L. *induviae*, 'clothes, garments', from the stem of *induere*,

'to put on (a garment)', which is formed fr. *ind(u)-*, 'in', and *-uere*, for **-overe*, earlier **-everc*, fr. I.-E. base **ew-*, 'to put on'. For the first element see *indigene*, for the second see *exuvia*. Cp. *indusium*.

-ine, adj. suff. meaning 'of, pertaining to; of the nature of, like'. — L. *-īnus* (masc.), *-īna* (fem.), *-īnum* (neut.), either directly or through the medium of OF., F. *-in* (masc.), *-ine* (fem.) Cp. e.g. *canine* (fr. L. *caninus*), *saline* (fr. L. *salinus*). Cp. also adj. suff. **-en**.

-ine, adj. suff. meaning 'of the nature of, like'. — L. *-īnus* (masc.), *-īna* (fem.), *-īnum* (neut.), fr. Gk. *-ῖνος* (masc.), *-ῖνη* (fem.), *-ῖνον* (neut.) — Cp. e.g. *adamantine*, fr. L. *adamantinus*, fr. Gk. *ἀδαμαντίνος*.

-ine, suff. forming abstract nouns as in *doctrine*, *discipline*, *medicine*. — F. *-ine*, fr. L. *-īna*.

-ine, suff. forming feminine common nouns. — L. *-īna*, fr. Gk. *-ῖνη*. Cp. e.g. *heroine*, fr. F. *héroïne*, fr. L. *hērōina*, fr. Gk. *ἡρώνη*. Cp. 2nd adj. suff. **-ine**.

-ine, also **-in**, suff. used in chemistry to form 1) names of alkaloids and bases (as *cocaine*, *aniline*, etc.); 2) names of elements (as *bromine*, *chlorine*, etc.) — F. *-ine*, fr. Latin adj. suff. *-īna*, fem. of *-īnus*. See 1st adj. suff. **-ine**.

-ine, also **-in**, dimin. suff. — Fr. It. dimin. suff. *-ino*, *-ina*, either directly or through the medium of F. *-ine*. Cp. e.g. *mandolin(e)*, fr. F. *mandoline*, fr. It. *mandolino*.

-ineae, pl. suff. used to form names of subfamilies of plants (*bot.*) — ModL., fr. L. *-ineae*, fem. pl. of *-ineus* (as in *gramineus*, 'gramineous'). The fem. form is due to L. *plantae*, 'plants', a fem. noun in the pl., which is understood.

inebriant, adj., inebriating. — L. *inēbriāns*, gen. *-antis*, pres. part. of *inēbriāre*. See next word and **-ant**.

inebriate, tr. v., to make drunk, intoxicate. — L. *inēbriātus*, pp. of *inēbriāre*, 'to make drunk, inebriate', fr. *in-*, 'not', and *ēbriāre*, 'to make drunk', fr. *ēbrius*, 'drunk'. See *ebrious* and verbal suff. **-ate**.

inebriate, adj. — L. *inēbriātus*, pp. of *inēbriāre*. See *inebriate*, v.

inebriation, n. — Late L. *inēbriatiō*, gen. *-ōnis*, fr. L. *inēbriātus*, pp. of *inēbriāre*. See *inebriate*, v., and suff. **-ion**.

inebriety, n. — Prob. a blend of *ebriety* and *inebriation*.

ineffable, adj. — F., fr. L. *ineffābilis*, 'unutterable, unpronounceable', fr. *in-*, 'not', and *effābilis*, fr. 1st ex- and *fāri*, 'to say, speak'. See *fable*. Derivatives: *ineffabil-ity*, n., *ineffable-ness*, n., *ineffabl-y*, adv.

inefficacious, adj. — Formed with suff. **-ous** fr. L. *inefficāx*, gen. *-ācis*, 'inefficacious', fr. *in-*, 'not', and *efficāx*, gen. *-ācis*. See *efficacious*. Derivatives: *inefficacious-ly*, adv., *inefficacious-ness*, n.

inefficacy, n. — Late L. *inefficācia*, fr. L. *inefficāx*,

gen. *-ācis*. See prec. word and **-y** (representing L. *-ia*).

inelegance, **inelegancy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

inelegant, adj. — F. *inēlegant*, fr. L. *inēlegantem*, acc. of *inēlēgāns*, 'without taste, without judgment', fr. *in-*, 'not', and *ēlēgāns*, gen. *-antis*. See *elegant*.

Derivative: *inelegant-ly*, adv.

ineluctable, adj., not to be avoided. — L. *inēluctabilis*, 'unavoidable, inevitable', fr. *in-*, 'not', and *ēluctārī*, 'to struggle out of, to surmount', fr. *e-* and *luctārī*, 'to struggle, wrestle', which is cogn. with Gk. *λύγος*, 'any pliant twig', *λυγίζειν* 'to twist, bend', OE. *locc*, 'lock'. See *lock*, 'tuft', and cp. *reluctance*.

Derivatives: *ineluctabil-ity*, n., *ineluctabl-y*, adv.

inept, adj., 1) unfit; 2) foolish. — L. *ineptus*, 'unsuitable, improper, tactless', fr. *in-*, 'not', and *aptus*, 'fitted, suited'. See *apt* and cp. *inapt*, *unapt*. For the change of Latin *ā* (in *āptus*) to *ē* (in *in-ēptus*) see *accent* and cp. words there referred to.

Derivatives: *inept-ly*, adv., *inept-ness*, n.

ineptitude, n. — L. *ineptitūdō*, fr. *ineptus*. See prec. word and **-ude**.

inequal, adj. — L. *inaequālis*, fr. *in-*, 'not', and *aequālis*, 'equal'. See *equal*.

Derivatives: *inequal-ly*, adv., *inequal-ness*, n.

inequality, n. — Late L. *inaequālitās*, 'unevenness, inequality', fr. L. *inaequālis*. See prec. word and **-ity**.

inerm, adj., unarmed; destitute of thorns (*bot.*) — L. *inermis*, *inermus*, 'unarmed', formed fr. *in-*, 'not', and *arma*, 'arms'. See *arm*, 'weapon'. For the change of Latin *ā* (in *ārma*) to *ē* (in *in-ērmis*, *in-ērmus*) see *accent* and cp. words there referred to.

inerrable, adj., not erring; infallible. — L. *inerrābilis*, 'unerring', fr. *in-*, 'not', and *errāre*, 'to err'. See *err* and **-able**.

Derivatives: *inerrabil-ity*, n., *inerrable-ness*, n., *inerrabl-y*, adv.

inerrancy, n. — Formed from next word with suff. **-cy**.

inerrant, adj., not erring. — L. *inerrāns*, gen. *-antis*, 'not wandering', fr. *in-*, 'not', and *errāns*, gen. *-antis*, pres. part. of *errāre*, 'to err'. See *err* and **-ant**.

Derivative: *inerrant-ly*, adv.

inert, adj., 1) without inherent power to move or resist; 2) inactive. — L. *iners*, gen. *-ertis*, 'unskilled; inactive, idle', fr. *in-*, 'not', and *ars*, gen. *artis*, 'skill; art'. See *art*. For the change of Latin *ā* (in *ārs*) to *ē* (in *in-ērs*) see *accent* and cp. words there referred to.

Derivatives: *inert-ly*, adv., *inert-ness*, n.

inertia, n., inertness; the tendency of matter to remain at rest when at rest, and in motion when moving. — L., 'unskillfulness; inactivity, idleness', fr. *iners*, gen. *-ertis*. See prec. word. The word *inertia* was introduced into physics by the

German astronomer and mathematician Johann Kepler (1571-1630).

inerudite, adj. — L. *inērudītus*, 'unlearned, illiterate, ignorant', fr. *in-*, 'not', and *ērudītus*. See *erudite*.

Derivatives: *inerudite-ly*, adv., *inerudit-ion*, n.

inestimable, adj. — F., fr. L. *inaestimābilis*, 'that cannot be estimated; inestimable, invaluable', fr. *in-*, 'not', and *aestimābilis*. See *estimable*.

Derivatives: *inestimabil-ity*, n., *inestimable-ness*, n., *inestimabl-y*, adv.

inevitable, adj. — L. *inēvitābilis*, 'unavoidable', fr. *in-*, 'not', and *ēvitābilis*. See *evitable*.

Derivatives: *inevitabil-ity*, n., *inevitable-ness*, n., *inevitabl-y*, adv.

inexorable, adj. — L. *inexōrābilis*, 'that cannot be moved by entreaty, inexorable', fr. *in-*, 'not', and *exōrābilis*. See *exorable*.

Derivatives: *inexorabil-ity*, n., *inexorable-ness*, n., *inexorabl-y*, adv.

inexperience, n. — F. *inexpērience*, fr. Late L. *inexperientia*, fr. *in-*, 'not', and L. *experientia*. See *experience*.

Derivative: *inexperient-ed*, adj.

inexpert, adj. — OF., fr. L. *inexpertus*, 'unpracticed, inexperienced', fr. *in-*, 'not', and *expertus*. See *expert*.

Derivatives: *inexpert-ly*, adv., *inexpert-ness*, n.

inexpiable, adj. — L. *inexpīābilis*, 'that cannot be atoned for, implacable', fr. *in-*, 'not', and *expīāre*, 'to make amends or atonement for'. See *expiable*.

Derivatives: *inexpiable-ness*, n., *inexpiabl-y*, adv.

inexplicable, adj. — F., fr. L. *inexplicābilis*, fr. *in-*, 'not', and *explicābilis*. See *explicable*.

Derivatives: *inexplicabil-ity*, n., *inexplicable-ness*, n., *inexplicabl-y*, adv.

inexplicit, adj. — L. *inexplicitus*, 'not to be unfolded, unexplained', fr. *in-*, 'not', and *explicitus*. See *explicit*, adj.

Derivatives: *inexplicit-ly*, adv., *inexplicit-ness*, n.

inexpugnable, adj. — F., fr. L. *inexpūgnābilis*, 'not to be taken by assault', fr. *in-*, 'not', and *expūgnābilis*. See *expugnable*.

Derivatives: *inexpugnabil-ity*, n., *inexpugnable-ness*, n., *inexpugnabl-y*, adv.

inextricable, adj. — L. *inextricābilis*, 'that cannot be disentangled', fr. *in-*, 'not', and *extricābilis*. See *extricable*.

Derivatives: *inextricabil-ity*, n., *inextricable-ness*, n., *inextricabl-y*, adv.

Inez, fem. PN. — Sp., equivalent to *Agnes* (q.v.)

infallibilism, n., the doctrine of the infallibility of the Pope. — Formed with suff. **-ism** fr. ML. *infallibilis*. See *infallible*.

infallibilist, n., a believer in the infallibility of the Pope. — Formed with suff. **-ist** fr. ML. *infallibilis*. See *infallible*.

infallibility, n. — ML. *infallibilitās*, fr. *infallibilis*. See next word and **-ity**.

infallible, adj. — ML. *infallibilis*, fr. *in-*, 'not', and Late L. *fallibilis*. See *fallible*.

Derivatives: *infallible-ness*, n., *infallibl-y*, adv.

infamize, tr. v., to render infamous (*archaic*). — Formed with suff. **-ize** fr. L. *infāmis*. See next word.

infamous, adj. — ML. *infāmōsus*, fr. L. *infāmis*, 'ill spoken of, disreputable, notorious', fr. *in-*, 'not', and *fāma*, 'talk, report, rumor'. See *famous*.

Derivatives: *infamous-ly*, adv., *infamous-ness*, n.

infamy, n. — F. *infamie*, fr. L. *infāmia*, 'bad repute, dishonor, infamy', fr. *infāmis*. See prec. word and **-y** (representing F. *-ie*).

infancy, n. — L. *infantia*, 'early childhood', lit. 'inability to speak', fr. *infāns*, gen. *-antis*. See *infant* and **-cy**.

infangthief, n., the right of a lord to try a thief caught within his jurisdiction (*Old English law*). — OE. *infangenþēof*, fr. *in* (see *in*), *fangen*, 'taken' (pp. of *fōn*, 'to take'), and *þēof*, 'thief'. See *fang* and *thief* and cp. *outfangthief*.

infant, n. — OF. (= F.) *enfant*, fr. L. *infāntem*, acc. of *infāns*, 'a young child, a babe', lit. 'that cannot speak, not yet able to speak', fr. *in-*, 'not', and *fāns*, gen. *fantis*, pres. part. of *fāri*, 'to speak'. See *fame*.

Derivative: *infant*, adj.

infanta, n., any daughter of a king of Spain or Portugal. — Sp. and Port., fem. of *infante*. See *infante*.

infante, n., any son of a king of Spain or Portugal, except the heir to the throne. — Sp. and Port., fr. L. *infāntem*, acc. of *infāns*, 'a young child'. See *infant*.

infanticidal, adj., pertaining to infanticide (in either sense). — Formed fr. *infanticide* with adj. suff. **-al**.

infanticide, n., one who kills an infant. — F., fr. Late L. *infanticida*, compounded of L. *infāns*, gen. *-fantis*, and *-cida*, 'killer', fr. *caedere*, 'to kill'. See prec. word and **-cide**, 'killer'.

infanticide, n., the killing of an infant; child murder. — F., fr. Late L. *infanticidium*, compounded of L. *infāns*, gen. *-fantis*, and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See *infant* and **-cide**, 'killing'.

infantile, adj., childish. — L. *infāntilis*, 'pertaining to an infant', fr. *infāns*, gen. *-fantis*. See *infant* and **-ile**.

Derivatives: *infantilism* (q.v.), *infantil-ity*, n.

infantilism, n., abnormal persistence of childish traits in an adult (*med.*) — See *infantile* and **-ism**.

infantine, adj., childish. — F. *infantin*, fem. *-ine*, var. of *enfantin*, fem. *-ine*, fr. *enfant*. See *infant* and adj. suff. **-ine** (representing L. *-īnus*).

infantry, n. — F. *infanterie*, fr. It. *infanteria*, fr. *infante*, 'infant, youth; servant; foot soldier', fr. L. *infāntem*, acc. of *infāns*, 'a young child, a babe'. See *infant* and **-ry** and cp. *fantassin*, *fantoccini*. For sense development cp. *uhlan*.

infarct, n., a region of necrosis of tissue (*med.*) — ML. *infarctus*, corresponding to L. *infartus*,

pp. of *infarcire*, 'to stuff into', fr. *in-*, 'in', and *farcire*, 'to stuff'. See *farce*, n.

Derivatives: *infarct-ed*, adj., *infarct-ion*, n.

infatuare, adj. — L. *infatuatus*, pp. of *infatuare*. See *infatuare*, v.

infatuare, tr. v., to make foolish. — L. *infatuatus*, pp. of *infatuare*, 'to make a fool of, infatuare', fr. *in-*, 'in', and *fatuus*, 'foolish'. See *fatuous* and verbal suff. *-ate*.

Derivatives: *infatuat-ed*, adj., *infatuat-ed-ly*, adv., *infatuation* (q.v.)

infatuation, n. — Late L. *infatuatiō*, gen. *-ōnis*, fr. L. *infatuatus*, pp. of *infatuare*. See prec. word and *-ion*.

infect, tr. v., to taint; to corrupt. — L. *infectus*, pp. of *inficere*, 'to put into, dip into; to stain, taint; to infect', fr. *in-*, 'in', and *facere* (pp. *factus*), 'to make, do'. See *fact*. For the change of Latin *ā* (in *fāctus*) to *ē* (in *in-fēctus*) see *accent* and cp. words there referred to.

Derivatives: *infect-ed*, adj., *infect-ed-ness*, n., *infection* (q.v.), *infect-ious*, adj., *infect-ious-ly*, adv., *infect-ious-ness*, n., *infect-ive*, adj., *infective-ly*, adv., *infect-ive-ness*, n.

infection, n. — F., fr. Late L. *infectiōnem*, acc. of *infectiō*, fr. L. *infectus*, pp. of *inficere*. See prec. word and *-ion*.

infelicitic, adj., causing unhappiness. — Formed fr. L. *infelix*, gen. *-icis*, 'unfortunate, unhappy' with suff. *-fic*. See *infelicity* and cp. *felicific*.

infelicitous, adj., unhappy. — See next word and *-ous*.

Derivatives: *infelicitous-ly*, adv., *infelicitous-ness*, n.

infelicity, n. — L. *infelicitās*, gen. *-ātis*, 'ill luck, misfortune', fr. *infelix*, gen. *-icis*, 'unfortunate, unhappy', fr. *in-*, 'not', and *felix*, gen. *-icis*, 'fortunate, happy'. See *felicity*.

infer, tr. v., to imply. — L. *inferre*, 'to bring into, carry in; to introduce; to deduce, infer', fr. *in-*, 'in', and *ferre*, 'to bear, carry'. See *bear*, 'to carry', and cp. *confer* and words there referred to.

inference, n. — ML. *inferentia*, fr. L. *inferēns*, gen. *-entis*, pres. part. of *inferre*. See *infer* and suff. *-ence*.

inferential, adj. — Formed with adj. suff. *-al* fr. ML. *inferentia*. See prec. word.

Derivative: *inferential-ly*, adv.

inferior, adj., lower. — L., 'lower in place, under, nether', compar. of *inferus*. See *infra* and compar. suff. *-ior*.

Derivatives: *inferior*, n., *inferior-ity*, n., *inferior-ly*, adv.

infernal, adj., pertaining to hell; devilish. — F., fr. L. *infernalis*, 'pertaining to the lower regions', fr. *infernus*, 'lying beneath, infernal', fr. *inferus*, 'lower'. See *infra* and cp. prec. word.

Derivatives: *infernal-ity*, n., *infernal-ly*, adv.

inferno, n., hell. — It., fr. L. *infernus*, 'lying beneath, infernal'. See *infernal*.

infertile, adj. — Late L. *infertilis*, 'unfruitful', fr. *in-*, 'not', and L. *fertilis*. See *fertile*.

Derivatives: *infertile-ly*, adv., *infertile-ness*, n. **infertility**, n. — F. *infertilité*, fr. Late L. *infertilitatem*, acc. of *infertilitās*, 'unfruitfulness', fr. *infertilis*. See prec. word and *-ity*.

infest, tr. v., to harass. — F. *infester*, fr. L. *infestare*, 'to trouble, disturb, molest', fr. *infestus*, 'disturbed, molested, infested, unquiet, hostile', lit. 'seized', rel. to *manifestus*, 'evident', lit. 'that which can be seized by the hand', and prob. cogn. with OI. *dhársati*, 'dares', Gk. *θάρσος*, *θάρσος*, 'courage, audacity', OE. *ic dearr*, 'I dare'. See *dare* and words there referred to and cp. esp. *manifest*.

infestation, n. — Late L. *infestatiō*, gen. *-ōnis*, 'a troubling, disturbing, molesting', fr. L. *infestatus*, pp. of *infestare*. See *infest* and *-ation*. **infestation**, n., enfeoffment (*Engl. law*). — ML. *infeudatiō*, gen. *-ōnis*, fr. *infeudatus*, pp. of *infeudare*, 'to enfeoff'. See *in-*, 'in', 'feud', 'fief', and *-ation*.

infibulate, tr. v., to fasten, buckle (esp. the sexual organs). — L. *infibulatus*, pp. of *infibulare*, 'to close with a clasp', fr. *in-*, 'in', and *fibula*, 'clasp, buckle, brooch'. See *fibula* and verbal suff. *-ate*. Derivative: *infibulat-ion*, n.

infidel, adj. — F. *infidèle*, fr. L. *infidelis*, 'that cannot be relied upon, faithless', fr. *in-*, 'not', and *fidēlis*, 'true, faithful'. See *fidelity*. Derivative: *infidel*, n.

infidelity, n. — F. *infidélité*, fr. L. *infidelitatem*, acc. of *infidelitās*, 'faithlessness', fr. *infidelis*. See prec. word and *-ity*.

infinite, adj. — L. *infinitus*, 'boundless, unlimited, endless', fr. *in-*, 'not', and *fnitus*, pp. of *fnire*. See *finite*. Derivatives: *infinite*, n., *infinite-ly*, adv., *infinite-ness*, n.

infinitesimal, adj., immeasurably small. — Formed with adj. suff. *-al* fr. ModL. *infinitēsimus*, which was coined by the German philosopher and mathematician Baron Gottfried Wilhelm von Leibniz (1646-1716) fr. L. *infinitus* (see prec. word) on analogy of L. *centēsimus*, 'the hundredth'.

Derivatives: *infinitesimal*, n., *infinitesimal-ity*, n., *infinitesimal-ly*, adv., *infinitesimal-ness*, n.

infinitive, adj. and n. — Late L. *infinitivus*, fr. L. *infinitus*. See *infinite* and *-ive*.

Derivatives: *infinitiv-al*, adj., *infinitiv-al-ly*, *infinitive-ly*, advs.

infinitude, n., the state of being infinite. — Coined by Milton fr. *infinite* and suff. *-ude*.

infinity, n. — ME. *infinite*, fr. OF. *infinite* (F. *infinité*), fr. L. *infinitatem*, acc. of *infinitās*, 'boundlessness, endlessness'. See *infinite* and *-ity*. L. *infinitās* is prop. a loan translation of Gk. *ἀπειρά*, 'infinity', fr. *ἀπειρος*, 'endless, infinite'.

infirm, adj. — ME. *infirmē*, fr. L. *infirmus*, 'weak, feeble, infirm, sick', fr. *in-*, 'not', and *firmus*, 'strong, firm'. See *firm*, adj.

Derivatives: *infirm-ly*, adj., *infirm-ness*, n.

infirmery, n. — ML. *infirmāria*, 'hospital', lit. 'a place for the infirm', fr. L. *infirmus*; cp. Sp. *en-*

fermo (fr. L. *infirmus*), 'sick', *enfermedad* (fr. L. *infirmiūtem*, acc. of *infirmiūtas*), 'sickness'. See prec. word and subst. suff. *-ary*.

Derivative: *infirmar-ian*, n.

infirmity, n. — ME. *infirmite*, fr. MF. (= F.) *infirmite*, fr. L. *infirmiūtem*, acc. of *infirmiūtas*, 'weakness', fr. *infirmus*. See *infirm* and *-ity*.

infix, tr. v. — L. *infixus*, pp. of *infigere*, 'to fix in', fr. *in-*, 'in', and *figere*, 'to fix, fasten'. See *fix*.

infix, n. — L. *infixus*, pp. of *infigere*. See *infix*, v.

inflamm, tr. and intr. v. — ME. *enflamen*, fr. OF. *enflamer*, *enflammer* (F. *enflammer*), fr. L. *inflammāre*, 'to set on fire, kindle', fr. *in-*, 'in', and *flammāre*, 'to flame', fr. *flamma*, 'flame'. See *flame*. Derivatives: *inflamm-ed*, adj., *inflamm-ed-ly*, adv., *inflamm-ed-ness*, n., *inflamm-ing*, adj., *inflamm-ing-ly*, adv.

inflammable, adj. — F., fr. L. *inflammāre*. See *inflamm* and *-able*.

Derivatives: *inflammable*, n., *inflammabil-ity*, n., *inflammable-ness*, n., *inflammabl-y*, adv.

inflammation, n. — F., fr. L. *inflammātiōnem*, acc. of *inflammātiō*, 'a setting on fire', fr. *inflammātus*, pp. of *inflammāre*. See *inflamm* and *-ation*.

inflammatory, adj. — Formed with adj. suff. *-ory* fr. L. *inflammātus*, pp. of *inflammāre*. See *inflamm* and cp. F. *inflammatoire*.

Derivative: *inflammatori-ly*, adv.

inflat, tr. v. — L. *inflatus*, pp. of *inflāre*, 'to blow into, inflate; to pull up', fr. *in-*, 'in', and *flāre*, 'to blow'. See *flatus* and verbal suff. *-ate*.

Derivatives: *inflat-ed*, adj., *inflat-ed-ly*, adv., *inflat-ed-ness*, n., *inflat-er*, n., *inflation* (q.v.), *inflat-or*, n.

inflation, n. — L. *inflatiō*, gen. *-ōnis*, 'a blowing or puffing up, inflation', fr. *inflatus*, pp. of *inflāre*. See prec. word and *-ion*.

Derivatives: *inflation-ary*, adj., *inflation-ism*, n., *inflation-ist*, n. and adj.

inflect, tr. v. — L. *inflectere* (pp. *inflexus*), 'to bend, curve; to change, alter, modulate', fr. *in-*, 'in', and *flectere*, 'to bend'. See *flex* and cp. words there referred to.

Derivatives: *inflect-ed*, adj., *inflect-ed-ness*, n., *inflection* (q.v.), *inflect-ive*, adj.

inflection, inflexion, n. — L. *inflexiō*, gen. *-ōnis*, 'a bending, inflection, modification', fr. *infectus*, pp. of *inflectere*, 'to bend, curve'. See *inflect* and *-ion*.

Derivatives: *inflection-al*, *inflexion-al*, adj., *inflection-al-ly*, *inflexion-al-ly*, adv., *inflection-less*, *inflexion-less*, adj.

inflexible, adj. — L. *inflexibilis*, 'inflexible', fr. *inflexus*, pp. of *inflectere*. See *inflect* and *-ible*.

Derivatives: *inflexibil-ity*, n., *inflexible-ness*, n., *inflexibl-y*, adv.

inflict, tr. v. — L. *inflictus*, pp. of *infligere*, 'to strike or dash against', fr. *in-*, 'in', and *figere* (pp. *flictus*), 'to strike'. See *afflict* and cp. words there referred to. Derivatives: *inflict-er*, n., *infliction* (q.v.), *inflict-ive*, adj.

infliction, n. — Late L. *inflictiō*, gen. *-ōnis*, 'an inflicting', fr. L. *inflictus*, pp. of *infligere*, 'to strike or dash against'. See prec. word and *-ion*. **inflorescence**, n., 1) a flowering; 2) arrangement of flowers on an axis (*bot.*) — ModL. *inflorescentia*, fr. Late L. *inflōrescēns*, gen. *-entis*, pres. part. of *inflōrescere*, 'to begin to blossom, to put forth blossoms', fr. *in-*, 'in', and L. *flōrescere*, 'to begin to blossom'. See *florescence*.

inflorescent, adj., flowering. — Late L. *inflōrescēns*, gen. *-entis*. See prec. word.

inflow, n. — Formed fr. *in-*, 'in', and *flow*.

Derivatives: *inflow-ing*, adj. and n.

influence, n. — F., fr. Late L. *influentia*, 'a flowing in', fr. L. *influens*, gen. *-entis*. See *influent* and *-ce* and cp. *influenza*. Derivative: *influence*, tr. v. **influent**, adj., flowing in; n., a tributary stream, — L. *influens*, gen. *-entis*, pres. part. of *influere*, 'to flow in', fr. *in-*, 'in', and *fluere*, 'to flow'. See *fluent*.

influential, adj. — Formed with adj. suff. *-al* fr. Late L. *influentia*. See *influence*.

Derivative: *influential-ly*, adv.

influenza, n., an acute contagious disease. — It., lit. 'influence' (see *influence*). The disease was so called because it was originally attributed to the 'influence' of the stars.

Derivative: *influenz-al*, adj.

influx, n., a flowing in. — Late L. *influxus*, gen. *-ūs*, 'a flowing in', fr. L. *influx(um)*, pp. stem of *influerē*, 'to flow in', fr. *in-*, 'in', and *fluere*, 'to flow'. See *fluent*.

influxion, n. — Late L. *influxiō*, gen. *-ōnis*, 'a flowing in', fr. L. *influx(um)*, pp. stem of *influerē*. See prec. word and *-ion*.

inform, adj., without form, shapeless. — F. *informe*, fr. L. *informis*, 'unformed, shapeless', fr. *in-*, 'not', and *forma*, 'form, shape'. See *form*, n. **inform**, tr. and intr. v., to apprise, notify. — ME. *enformen*, fr. OF. *enformer* (F. *informer*), fr. L. *informāre*, 'to give form to, to shape', fr. *in-*, 'in', and *formāre*, 'to form, shape'. See *form*, v.

Derivatives: *inform-al*, adj., *informant* (q.v.), *information* (q.v.), *inform-ed*, adj., *inform-ed-ly*, adv., *inform-er*, n.

informant, n. — L. *informāns*, gen. *-antis*, pres. part. of *informāre*. See *inform*, v., and *-ant*.

information, n. — ME. *enformacion*, fr. OF. *enformacion* (F. *information*), fr. L. *informātiōnem*, acc. of *informātiō*, 'representation, outline, sketch; idea, conception', fr. *informātus*, pp. of *informāre*. See *inform*, v., and *-ation*.

Derivatives: *information-al*, adj.

informative, adj. — Formed with suff. *-ive* fr. L. *informātus*, pp. of *informāre*. See *inform*, v. Derivative: *informative-ly*, adv.

informatory, adj. — Formed with adj. suff. *-ory* fr. L. *informātus*, pp. of *informāre*. See *inform*, v.

infra, adv., under, below. — L. *infrā*, 'below (adv.); below (prep.), under', fr. I.-E. **ǵdher-*,

whence also OI. *adháh*, 'below', *ádharah*, 'lower', OE. *under*, 'under, among'. See **under** and cp. **inferior**, **infernal**, **inferno**. Cp. also **inter-**, **interior**, **intra-**. Cp. also **fracas**.

infra-, pref. meaning 1) below; 2) within. — L. *infra-*, fr. *infra*. See prec. word.

infract, tr. v., to break, infringe. — L. *infractus*, pp. of *infringere*, 'to break'. See **infringe**.

infractio, n., infringement. — L. *infractiō*, gen. *-ōnis*, 'a breaking', fr. *infractus*, pp. of *infringere*. See **infringe** and **-ion**.

infra dig, colloquial abbreviation of L. *infra dignitatem*, 'beneath the dignity of'.

infraspinatus, n., name of one of the muscles of the shoulder (*anat.*) — Medical L. (*musculus*) *infrāspinātus*, a name coined by J. Riolan (in *Anthropographia*, Book 5, chapter 24, quoted by Joseph Hyrtl, *Onomatologia Anatomica*, pp. 501-503). The correct form of the name should be *musculus infrā spinam*, lit. 'the muscle below the backbone', fr. *infra*, 'below', and *spina*, 'spine, backbone'. See **infra-** and **spine** and cp. **supraspinatus**.

infrequency, **infrequency**, n. — L. *infrequentia*, 'scantiness', fr. *infrequēns*, gen. *-entis*. See next word and **-cy**, resp. **-ce**.

infrequent, adj. — L. *infrequēns*, gen. *-entis*, 'occurring seldom, unusual, uncommon, not frequent', fr. *in-*, 'not', and *frequēns*, gen. *-entis*. See **frequent**.

Derivative: *infrequent-ly*, adv.

infringe, tr. v. — L. *infringere*, 'to break off, impair, destroy', fr. *in-*, 'in', and *frangere*, 'to break'. See **fraction** and cp. words there referred to. For the change of Latin *ā* (in *frāgere*) to *i* (in *infringere*) see **contingent**.

Derivative: *infringe-ment*, n.

infructuous, adj., fruitless. — L. *infructuōsus*, 'unfruitful, fruitless, useless', fr. *in-*, 'not', and *fructuōsus*, 'fruitful'. See **fructuous**.

Derivative: *infructuous-ly*, adv.

infundibulum, n., name of several funnel-shaped organs (*anat.*) — L. *infundibulum*, 'funnel', fr. *infundō*, *-ere*, 'to pour in', fr. *in-*, 'in', and *fundere*, 'to pour' (see **infuse**). In the sense of 'the funnel-shaped hollow in the brain', *infundibulum* is a loan translation of Gk. *χοάνη*, 'funnel, funnel-shaped hollow in the brain', fr. *χεῖν*, 'to pour'.

Derivatives: *infundibul-ar*, *infundibul-ate*, adjs.

infuriate, adj., infuriated. — It. *infuriato*, fr. ML. *infuriātus*, pp. of *infuriāre*, 'to madden', fr. L. *in furiā*, 'in a fury', fr. *in* (see **in-**, 'in') and abl. of *furia* (see **fury**). For the ending see adj. suff. **-ate**.

Derivative: *infuriate-ly*, adv.

infuriate, tr. v. — ML. *infuriātus*, pp. of *infuriāre*. See **infuriate**, adj.

Derivative: *infuriat-ion*, n.

infuscate, adj., darkened with a brownish shade (said of the wings of insects). — L. *infuscātus*, 'darkened', pp. of *infuscāre*, 'to darken', fr. *in-*,

'in', and *fuscāre*, 'to make dark, to make swarthy', fr. *fuscus*. See **fuscous** and adj. suff. **-ate**.

infuse, tr. v. — L. *infusus*, pp. of *infundere*, 'to pour into; to wet, moisten', fr. *in-*, 'in', and *fundere*, 'to pour'. See **fuse**, 'to melt' and cp. words there referred to.

Derivatives: *infus-er*, n., *infus-ible*, adj., *infusibil-ity*, n., *infusion* (q.v.)

infusion, n. — L. *infusiō*, gen. *-ōnis*, 'a pouring into', fr. *infusus*, pp. of *infundere*. See prec. word and **-ion**.

Infusoria, n. pl., a class of Protozoa (*zool.*) — ModL., lit. 'found in infusions', coined by Ledermuller in 1763 fr. L. *infusus*, pp. of *infundere*, 'to pour into'. See **infuse** and the suffixes **-ory** and **-ia**.

Derivatives: *infusori-al*, adj., *Infusori-an*, adj. and n.

-ing, suff. forming nouns from verbs (i.e. 'verbal nouns'). — ME. *-ing*, fr. OE. *-ing*, *-ung*, rel. to ON. *-ing*, Du. *-ing*, OHG., MHG., G. *-ung*.

-ing, suff. forming the present participle — ME. *-inge*, *-ing*, altered fr. ME. *-end*, *-and*, *-ind*, fr. OE. *-ende*, which is rel. to Du., G. *-end*, Goth. *-and*, and cogn. with OI. *-ant*, Gk. *-ων* (fem. *-ουσα*, neut. *-ον*), L. *-āns*, *-ēns*, *-iēns* (from verbs of the I, II and III, resp. IV conjugation). Cp. the suffixes **-ant**, **-ent**.

-ing, suff. meaning 'pertaining to, related to; descended from; resembling'; used to form patronymics (as in *atheling*, *king*). — ME., fr. OE. *-ing*, *-ung*, rel. to ON. *-ingr*, *-ungr*, OHG. *-ing*, Goth. *-iggs*. Cp. adv. suff. **-ling**.

-ing, suff. occurring in place names. — Partly fr. OE. *ing*, 'meadow' [rel. to ON. *eng*, *engi*, 'meadow' (whence Dan., Norw. *eng*, of s.m.)], as in *Reading*, partly patronymic as in *Buckingham* (see **-ing**, suff. meaning 'pertaining to').

Inga, n., a genus of plants of the mimosa family (*bot.*) — ModL., fr. Port. *ingá*, fr. Tupi *ingá*.

ingeminate, tr. v., to repeat. — L. *ingeminātus*, pp. of *ingemināre*, 'to redouble, repeat, reiterate', fr. *in-*, 'in', and *gemināre*, 'to double', fr. *geminus*, 'twin'. See **Gemini**.

ingenerate, adj., not generated. — Late L. *ingenerātus*, fr. *in-*, 'not', and L. *generātus*, 'engendered, produced, generated', pp. of *generāre*. See **generate**.

ingenerate, tr. v., to generate within, to engender. — L. *ingenerātus*, pp. of *ingenerāre*, 'to engender, produce', fr. *in-*, 'in', and *generāre*. See **generate** and cp. **engender**.

ingenious, adj., clever. — F. *ingénieux* (fem. *ingénieuse*), 'ingenious, clever', fr. L. *ingeniōsus*, 'intellectual, clever', fr. *ingenium*, 'nature; disposition', lit. 'that which is inborn', fr. *in-*, 'in', and I.-E. base **gen-*, 'to beget, bear, bring forth, produce'. See **genus** and **-ous** and cp. **engine**.

Derivatives: *ingenious-ly*, adv., *ingenious-ness*, n. **ingénue**, n., an artless, naive girl. — F., fem. of *ingénu*, 'ingenuous, artless, simple', fr. L. *ingenuus*. See **ingenuous**.

ingenuity, n., ingeniousness. — L. *ingenuitās* (gen. *-itātis*), 'frankness, nobility', fr. *ingenuus*; see next word and **-ity**. The English meaning of the word is due to a confusion with *ingenious*.

ingenuous, adj. — L. *ingenuus*, 'native; freeborn, noble; upright', fr. *in-*, 'in', and I.-E. base **gen-*, 'to beget, bear, bring forth, produce'. See **genus** and cp. **ingénue**. For E. *-ous*, as equivalent to L. *-us*, see suff. **-ous**.

Derivatives: *ingenuous-ly*, adv., *ingenuous-ness*, n.

ingest, tr. v., to take into the body. — L. *ingestus*, pp. of *ingerere*, 'to bring in, carry in', fr. *in-*, 'in', and *gerere*, 'to carry'. See **gerent** and cp. words there referred to.

Derivatives: *ingestion* (q.v.), *ingest-ive*, adj.

ingestion, n. — L. *ingestiō*, gen. *-ōnis*, 'a pouring in', fr. *ingestus*, pp. of *ingerere*. See prec. word and **-ion**.

ingle, n., fire; fireplace. — Scot., fr. Gael. *aingeal*, 'fire', which is of uncertain origin.

inglorious, adj. — L. *inglōriōsus*, 'inglorious', fr. *in-*, 'not', and *glōriōsus*. See **glorious**.

Derivatives: *inglorious-ly*, adv., *inglorious-ness*, n.

ingluvies, n., the crop (*zool.*) — L. *ingluviēs*, 'crop, maw', which stands for *in-gluviēs*, fr. *in-*, 'in', and I.-E. base **glu-*, 'to swallow', whence also L. *gluttire*, 'to swallow, gulp down'. See **glut** and cp. words there referred to.

ingot, n., a mass of unwrought metal. — ME., fr. OE. *in* (see **in-**, 'in') and *goten*, pp. of *gēotan*, 'to pour'. See **found**, 'to cast', and cp. **lingot**.

ingrain, tr. v., 1) to dye in grain; 2) to work into the texture. — See **engrain**.

Derivative: *ingrain-ed*, adj.

ingrain, adj., dyed in grain; n., ingrain yarn, carpet, etc. — Fr. *in grain*. See **in**, prep., and **grain**.

Ingram, masc. PN. — Prob. fr. Latinized OHG. *Angilramnus* or *Ingilramnus*, lit. 'angel's raven', fr. OHG. *angil*, 'angel', and *hram*, a collateral form of *hraban*, 'raven'. See **angel** and **raven** and cp. the second element in **Bertram**.

ingrate, adj., ungrateful. — OF. *ingrat*, fr. L. *ingrātus*, 'unpleasant; ungrateful', fr. *in-*, 'not', and *grātus*, 'beloved, pleasing, dear, agreeable'. See **grace** and cp. **grateful**.

ingratiare, tr. v., to commend to favor. — It. *ingraziare*, 'to bring into favor', fr. It. *in grazia*, fr. L. *in grātiā*, 'into grace, into favor'. See **in-**, 'in', **grace**, and verbal suff. **-ate**.

Derivatives: *ingratiat-ing*, adj., *ingratiat-ing-ly*, adv., *ingratiat-ion*, n., *ingratiat-ory*, adj.

ingratitude, n. — F., fr. L. *ingrātitudinem*, acc. of *ingrātitudō*, 'ingratitude', fr. *ingrātus*. See **ingrate** and **-ude**.

ingravescence, n. — Formed from next word with suff. **-ce**.

ingravescent, adj., gradually increasing in gravity. — L. *ingravescēns*, gen. *-entis*, pres. part. of *ingravescere*, 'to grow worse', fr. *in-*, 'in', and *gravescere*, 'to become burdened, grow worse',

an inchoative verb formed fr. *gravis*. See **grave**, adj., and **-escent**.

ingredient, n., that which enters into a mixture; component. — L. *ingrediēns*, gen. *-entis*, pres. part. of *ingredi*, 'to go into, to enter', fr. *in-*, 'in', and *gradī*, 'to step, walk, go', fr. *gradus*, 'step'. See **grade** and **-ent**.

ingress, n., entrance. — L. *ingressus*, gen. *-ūs*, 'way in, entrance', fr. *ingressus*, pp. of *ingredī*. See prec. word.

Derivatives: *ingression* (q.v.), *ingress-ive*, adj., *ingress-ive-ness*, n.

ingression, n., the act of entering. — L. *ingressiō*, gen. *-ōnis*, 'a going into', fr. *ingressus*, pp. of *ingredī*. See prec. word and **-ion**.

inguen, n., the groin (*anat.*) — L., 'groin, abdomen', fr. I.-E. **ngwēn*, whence also Gk. *ἀδῆν*, 'gland'; cogn. with ON. *ökkr*, 'a swelling', *ök-kvinn*, 'swollen'. Cp. **adeno-**.

inguinal, adj. — Medical L. *inguinālis*, 'of the groin', fr. L. *inguen*, gen. *-inis*. See prec. word and adj. suff. **-al**.

inguino-, before a vowel **inguin-**, combining form meaning 'pertaining to the groin'. — See **inguen**.

ingurgitate, tr. v., to swallow greedily. — L. *ingurgitātus*, pp. of *ingurgitare*, 'to pour in like a flood; to flood, fill', fr. *in-*, 'in', and *gurgēs*, gen. *gurgitis*, 'whirlpool, gulf'. See **gurgitation** and cp. words there referred to.

ingurgitation, n. — L. *ingurgitiō*, gen. *-ōnis*, 'immoderate eating and drinking', fr. *ingurgitātus*, pp. of *ingurgitare*. See prec. word and **-ion**.

inhabit, tr. v. — ME. *enhabiten*, fr. OF. *enhabiter*, fr. L. *inhabitāre*, 'to dwell in', fr. *in-*, 'in', and *habitāre*, 'to dwell'. See **habit**, 'to dwell'.

Derivatives: *inhabit-able*, adj., *inhabitancy*, *inhabitant*, *inhabitation* (qq.v.)

inhabitancy, n. — Formed from next word with suff. **-cy**.

inhabitant, n. — ME. *inhabitaunt*, fr. AF. (= OF.) *enhabitant* (= pres. part. of *enhabiter*), fr. L. *inhabitantem*, acc. of *inhabitāns*, pres. part. of *inhabitāre*. See **inhabit** and **-ant** and cp. **habit-ant**.

inhabitation, n., the act of inhabiting; the state of being inhabited. — Late L. *inhabitātiō*, gen. *-ōnis*, 'a dwelling, habitation', fr. L. *inhabitātus*, pp. of *inhabitāre*. See **inhabit** and **-ation**.

inhalation, n. — Formed with suff. **-ion** fr. L. *inhālātus*, pp. of *inhālāre*. See next word.

inhale, tr. v., to breathe in; intr. v., to inhale air. — L. *inhālāre*, 'to breathe upon', fr. *in-*, 'in', and *hālāre*, 'to breathe'. See **exhale**.

inhere, intr. v., to be an essential part; to be innate. — L. *inhaerēre*, 'to cling or cleave to, be closely connected with, inhere in', fr. *in-*, 'in', and *haerēre*, 'to stick, cling, hang, adhere'. See **hesitate** and cp. **adhere**, **cohere**.

inherence, **inherency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

inherent, adj., essential, innate. — L. *inhaerēns*, gen. *-entis*, pres. part. of *inhaerēre*. See **inhere** and **-ent**.

Derivative: *inherent-ly*, adv.

inherit, tr. and intr. v. — ME. *enheriten*, fr. OF. *enheriter*, fr. Late L. *inhērēditāre*, 'to appoint an heir', fr. *in-*, 'in', and L. *hērēditāre*, 'to inherit', fr. *hērēs*, gen. *hērēdis*, 'heir'. See **heir** and cp. **heredity**. Cp. also **disinherit**.

Derivatives: *inherit-able*, adj., *inherit-abil-ity*, n., *inherit-able-ness*, n., *inherit-abl-y*, adv., *inheritance* (q.v.), *inherit-or*, n., *inherit-ress*, n.

inheritance, n. — OF. *enheritance*, fr. *enheriter*, 'to inherit'. See **inherit** and **-ance**.

inhesion, n., inherence. — Late L. *inhaesio*, gen. *-ōnis*, 'a clinging to', fr. L. *inhaesus*, pp. of *inhaerēre*. See **inhere** and **-ion**.

inhibit, tr. v., to prohibit; to check. — ME. *inhibiten*, fr. L. *inhibitus*, pp. of *inhibēre*, 'to keep back, curb, check, restrain', fr. *in-*, 'in', and *habere*, 'to have, hold, possess'. See **habit**, n. For the change of Latin *ā* (in *hābēre*) to *i* (in *inhibēre*) see **abigeat** and cp. words there referred to.

Derivatives: *inhibition* (q.v.), *inhibit-ive*, adj., *inhibitory* (q.v.)

inhibition, n. — OF. *inibicion*, *inhibicion* (F. *inhibition*), fr. L. *inhibitionem*, acc. of *inhibitio*, 'a restraining', fr. *inhibitus*, pp. of *inhibēre*. See prec. word and **-ion**.

inhibitory, adj. — ML. *inhibitōrius*, fr. L. *inhibitus*, pp. of *inhibēre*. See **inhibit** and adj. suff. **-ory**.

inhospitable, adj. — OF., fr. ML. *inhospitābills* (corresponding to L. *inhospitālis*), 'inhospitable', fr. *in-*, 'not', and ML. *hospitābills*. See **hospitable**.

Derivatives: *inhospitable-ness*, n., *inhospitabl-y*, adv.

inhospitality, n. — F. *inhospitalité*, fr. L. *inhospitalitatem*, acc. of *inhospitalitas*, 'inhospitality', fr. *in-*, 'not', and *hospitālis*, 'hospitable'. See **hospitality**.

inhuman, adj. — L. *inhūmānus*, 'inhuman, savage, cruel', fr. *in-*, 'not', and *hūmānus*. See **human**.

Derivatives: *inhuman-ly*, adv., *inhuman-ness*, n.

inhumane, adj. — L. *inhūmānus*. See prec. word and **humane**.

Derivative: *inhumane-ly*, adv.

inhumanity, n. — F. *inhumanité*, fr. L. *inhūmānitatem*, acc. of *inhūmānitās*, 'inhuman conduct, savageness', fr. *inhūmānus*. See **inhuman** and **-ity**.

inhumation, n., burial. — Formed with suff. **-ion** fr. L. *inhūmātus*, pp. of *inhūmāre*. See next word.

inhume, tr. v., to bury. — L. *inhūmāre*, 'to bury', lit. 'to put into the ground', fr. *in-*, 'in', and *humus*, 'ground'. See **humus** and cp. **exhume**.

Derivative: *inhum-er*, n.

inial, adj., pertaining to the inion. — See **inion** and adj. suff. **-al**.

Ignō, masc. PN. — Sp. *Ignigo*, prob. altered fr. L. *Ignātius*. See **Ignatius**.

inimical, adj. — Late L. *inimicālis* 'hostile', fr. L. *inimicus*, 'enemy', fr. *in-* 'not' and *amicus*, 'friend'. See **amicable** and adj. suff. **-al** and cp. **enemy**. For the change of Latin *ā* (in *āmicus*) to *i* (in *inimicus*) see **abigeat** and cp. words there referred to.

Derivatives: *inimical-ity*, n., *inimical-ly*, adv., *inimical-ness*, n.

inimitability, n. — Formed with suff. **-ity** fr. L. *inimitābilis*. See **inimitable**.

inimitable, adj. — L. *inimitābilis*, 'that cannot be imitated', fr. *in-*, 'not', and *imitābilis*. See **imitable**.

Derivatives: *inimitable-ness*, n., *inimitabl-y*, adv.

Iniomi, n.pl., an order of teleost fishes (*ichthyol.*) — ModL., formed fr. Gk. ἰνιοί, 'nape', and ὄμος, 'shoulder'. See next word and **omono-**.

inion, n., the nape. — ModL., fr. Gk. ἰνιον, 'nape', a derivative of ἰς (gen. *ἰνός), 'sinew, tendon; muscle, fiber', which prob. stands for *ἰνός (gen. *ἰνός) and derives fr. I-E. base *wei-, 'to bend, twist', whence also Gk. ἰτέα, ἐτέα (for *ἑτεῖα), 'willow'. See **withy** and cp. **ino-** and the first element in **Inodes** and in **Iphigenia**.

iniquitous, adj. — See next word and **-ous**.

Derivatives: *iniquitous-ly*, adv., *iniquitous-ness*, n.

iniquity, n., wickedness. — Fr. OF. *iniquite* (F. *iniquité*), fr. L. *iniquitatem*, acc. of *iniquitās*, 'iniquity', fr. *iniquus*, 'unequal, uneven, unfair, unjust', fr. *in-*, 'not', and *aequus*, 'equal, even'. See **equal**. For the change of Latin *ae* (in *aequus*) to *i* (in *iniquus*) see **acquire** and cp. words there referred to.

initial, adj., pertaining to, or indicating, the beginning. — L. *iniitiālis*, 'initial, incipient', fr. *initium*, 'beginning, origin', fr. *init-(um)*, pp. stem of *inire*, 'to go into, enter; to enter upon, begin', fr. *in-*, 'in', and *eo, ire*, 'to go'. See **itinerate** and adj. suff. **-al** and cp. **initiate**.

Derivatives: *initial*, n. and tr. v., *initial-ly*, adv.

initiate, tr. v., to begin. — L. *iniitiāre*, pp. of *iniitiāre*, 'to begin, originate', fr. *initium*, 'beginning'. See prec. word and verbal suff. **-ate**.

initiate, adj., initiated; begun. — L. *iniitiātus*, pp. of *iniitiāre*. See **initiate**, v.

Derivative: *initiate*, n.

initiation, n. — L. *iniitiātiō*, gen. *-ōnis*, 'participation in secret rites', fr. *iniitiātus*, pp. of *iniitiāre*. See **initiate**, v., and **-ion**.

initiative, adj. — Formed with suff. **-ive** fr. L. *iniitiātus*, pp. of *iniitiāre*. See **initiate**, v.

Derivatives: *initiative*, n., *initiative-ly*, adv.

initiator, n. — Late L., 'an originator', fr. L. *iniitiātus*, pp. of *iniitiāre*. See **initiate**, v., and agential suff. **-or**.

initiatory, adj. — Formed with adj. suff. **-ory** fr. L. *iniitiātus*, pp. of *iniitiāre*. See **initiate**.

inject, tr. v. — L. *injectus*, pp. of *inicare* (less correctly *injacere*), 'to throw in, fling in; to inspire', formed fr. *in-*, 'in', and *jactus*, pp. of

jacere, 'to throw, fling, cast'. See **jet**, 'to spirt forth'. For the change of Latin *ā* (in *factus*) to *ē* (in *in-jēctus*) see **accent** and cp. words there referred to.

injection, n. — L. *injectio*, gen. *-ōnis*, 'a throwing in, an injection', fr. *injectus*, pp. of *inicare*. See **inject** and **-ion**.

injector, n. — Formed with agential suff. **-or** fr. L. *injectus*, pp. of *inicare*. See **inject** and agential suff. **-or**.

injunction, n. — Late L. *inunctio*, 'command, injunction', gen. *-ōnis*, fr. L. *inunctus*, pp. of *injungere*, 'to join into, unite, attach to; to impose upon, enjoin', fr. *in-*, 'in', and *jungere*, 'to join'. See **join** and cp. **junction**, **enjoin**.

injunctive, adj. — Formed with suff. **-ive** fr. L. *inunctus*, pp. of *injungere*. See prec. word.

Derivatives: *injunctive*, n., *injunctive-ly*, adv.

injure, tr. v. — Back formation fr. **injury**.

Derivatives: *injur-ed*, adj., *injur-ed-ness*, n.

injurious, adj. — F. *injurieux* (fem. *injurieuse*), fr. L. *injuriōsus*, 'unlawful, wrongful, harmful, noxious', fr. *injuria*. See next word and **-ous**.

Derivatives: *injurious-ly*, adv., *injurious-ness*, n.

injury, n. — L. *injūria*, 'injury, wrong, violence, injustice; insult; harm, damage', fr. *in-*, 'not', and *jūs*, gen. *jūris*, 'right'. See **jus** and **-y** (representing L. *-ia*).

injustice, n. — F., fr. L. *injūstitia*, 'injustice', fr. *injūstus*, 'unjust, wrongful, unreasonable, oppressive, excessive', fr. *in-*, 'not', and *justus*, 'just'. See **just** and cp. **justice**, **unjust**.

ink, n. — ME. *enke*, *inke*, fr. OF. *enque* (F. *encre*), lit. 'something burnt in', fr. Late L. *encaustum*, fr. Gk. ἐγκαυστον, 'burnt in' (said of colors of paintings, etc.), neut. verbal adj. of ἐγκαλεῖν, 'to burn in'. See **encaustic**.

Derivatives: *ink*, tr. v., *ink-er*, n., *ink-ish*, adj., *ink-less*, adj., *ink-y*, adj., *ink-i-ness*, n.

inkling, n., a hint. — ME. *inkling*, 'a hint', fr. *inklen*, 'to hint at, hint', which is of uncertain origin.

inlet, n., anything put in; an arm of the sea, etc. — Formed fr. *in*, adv., and *let*, 'to leave'.

inly, adv., within, inwardly. — ME. *inliche*, *inly*, fr. OE. *inlice*, 'internally; sincerely'. See **in** and adv. suff. **-ly**.

inmost, adj. — ME. *innemest*, fr. OE. *innemest*, which stands for **inne-ma-est* and is a double superlative of *inne*, 'in'. The change of *e* (in OE. *innemest*) to *o* (in E. *inmost*) is due to an erroneous association with *most*. See **in**, adv., and **-most** and cp. words there referred to.

inn, n. — Orig. 'house, abode', fr. ME. *inn*, *in*, fr. OE. *inn*, 'house, chamber', fr. *inn*, 'in', adv. Cp. ON. *inni*, 'house, home', and see **in**, adv. and prep.

innate, adj., inborn; natural. — ME. *innat*, fr. L. *innātus*, 'inborn', pp. of *innāscor*, *innāscī*, 'to be born in; to arise, originate, in', fr. *in-*, 'in', and *nāscor*, *nāscī*, 'to be born'. See **natal** and adj. suff. **-ate**.

Derivatives: *innate-ly*, adv., *innate-ness*, n.

innavigable, adj. — L. *innāvīgābilis*, fr. *in-*, 'not', and *nāvīgābilis*. See **navigable**.

Derivatives: *innavigabil-ity*, n., *innavigable-ness*, n., *innavigabl-y*, adv.

inner, adj. — ME., fr. OE. *innera*, compar. of *inne*, 'within'; rel. to OHG. *innaro*, MHG. *innere*, G. *inner*, 'inner'. See **in**, adv. and adj., and compar. suff. **-er**.

Derivatives: *inner*, n., *inner-ly*, adv., *inner-ness*, n.

innerve, tr. v. — Formed fr. *in-*, 'in', and *nerve*.

Derivatives: *innervate*, tr. v., *innerv-at-ion*, n.

inning, n., 1) a taking in; 2) (*baseball*) a numbered round of play. — ME. *inninge*, fr. OE. *innung*, lit. 'a taking in', fr. *innian*, 'to take in, put in', fr. *inn*, 'in'. Cp. obsol. *in*, 'to take in', and see **in**, adv. and prep.

innocence, n. — L. *innocentia*, 'harmlessness, blamelessness, uprightness', fr. *innocēns*, gen. *-entis*. See next word and **-ce**.

innocent, adj. — L. *innocēns*, gen. *-entis*, 'harmless, blameless, upright', fr. *in-*, 'not', and pres. part. of *nocēo*, *nocēre*, 'to harm, hurt'. See **noxious** and **-ent** and cp. **nocuous**, **innocuous**.

Derivative: *innocent*, n., *innocent-ly*, adv., *innocent-ness*, n.

innocuity, n. — Prob. fr. F. *innocuité*, fr. L. *innocuus*. See next word and **-ity**.

innocuous, adj., harmless. — L. *innocuus*, 'harmless', fr. *in-*, 'not', and the stem of *nocēre*, 'to harm, hurt'. See **innocent**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *innocuous-ly*, adv., *innocuous-ness*, n.

innominate, adj., unnamed. — Late L. *innōminātus*, 'unnamed', fr. *in-*, 'not', and L. *nōminātus*, pp. of *nōmināre*, 'to name', fr. *nōmen*, gen. *nōminis*, 'name'. See **nominal** and adj. suff. **-ate**.

innominatum, n., the innominate bone (*anat.*) — Medical L. (short for *os innōminātum*, 'the unnamed bone'), neut. of *innōminātus* (see prec. word); so called by the Roman physician Claudius Galen (131-201).

innovate, intr. v. — L. *innovātus*, pp. of *innovāre*, 'to renew, alter', fr. *in-*, 'in', and *novāre*, 'to make new', fr. *novus*, 'new'. See **novel**, adj., and verbal suff. **-ate**.

Derivatives: *innovation* (q.v.), *innovat-ive*, *innovat-ory*, adjs.

innovative, n. — L. *innovātiō*, gen. *-ōnis*, fr. *innovātus*, pp. of *innovāre*. See prec. word and **-ion**.

innocuous, adj., harmless. — L. *innocuus*, 'harmless; blameless, innocent', fr. *in-*, 'not', and *noxius*, 'harmful'. See **noxious** and cp. **innocent**. Derivatives: *innocuous-ly*, adv., *innocuous-ness*, n.

innuendo, n., an oblique hint. — L. *innuendō*, 'by giving a nod, by intimating', abl. of the gerund of *innuō*, *innuere*, 'to give a nod, to intimate', lit. 'to nod to', fr. *in-*, 'in', and *nuō*, *nuere*, 'to nod, wink'. See **nutate**.

Derivative: *innuendo*, intr. v.

Innuït, n., an Eskimo of Alaska. — Native name, lit. meaning 'men'. Cp. **Yuit**.

innumerability, n. — L. *innumerābilitās*, fr. *innumerābilis*. See next word.

innumerable, adj. — ME., fr. L. *innumerābilis*, fr. *in-*, 'not', and *numerābilis*. See **numerable**. Derivatives: *innumerable-ness*, n., *innumerable-ly*, adv.

ino-, before a vowel *in-*, combining form meaning 'fibrous'. — Gk. ἴνω-, ἴν-, fr. ἴς (gen. ἴνός), 'sinew, tendon; muscle, fiber'. See **inion**.

inobservance, n. — F., fr. L. *inobservantia*, 'inattention, negligence', fr. *inobservāns*, gen. *-antis*. See next word and cp. **observance**.

inobservant, adj. — L. *inobservāns*, gen. *-antis*, 'inattentive, negligent', fr. *in-*, 'not', and *observāns*, gen. *-antis*, pres. part. of *observāre*. See **observant**.

Derivatives: *inobservant-ly*, adv., *inobservant-ness*, n.

Inoceramus, n., a genus of extinct bivalve mollusks (*paleontol.*) — ModL., compounded of *ino-* and Gk. κέραμος, 'earthen vessel'. See **ceramic**.

inoculate, tr. v. — L. *inoculātus*, pp. of *inoculāre*, 'to engraft an eye or bud from one tree into another, to implant', fr. *in-*, 'in', and *oculāre*, 'to furnish with eyes', fr. *oculus*, 'eye; bud'. See **ocular** and verbal suff. *-ate*.

Derivatives: *inoculation* (q.v.), *inoculat-ive*, adj., *inoculator* (q.v.)

inoculation, n. — L. *inoculātiō*, gen. *-ōnis*, 'an engrafting', fr. *inoculātus*, pp. of *inoculāre*. See prec. word and *-ion*.

inoculator, n. — L., 'engrafter', fr. *inoculātus*, pp. of *inoculāre*. See **inoculate** and agential suff. *-or*.

Inodes, n., a genus of fan palms (*bot.*) — ModL., compounded of Gk. ἴς, gen. ἴνός, 'fiber', and *-ώδης*, 'like', fr. εἶδος, 'form, shape'. See **inodorous** and *-ode*, 'like'.

inodorous, adj., odorless. — L. *inodōrus*, 'without smell', fr. *in-*, 'not', and *odōrus*. See **odorous**. Derivatives: *inodorous-ly*, adv., *inodorous-ness*, n.

inofficious, adj. — L. *inofficiōsus*, 'undutiful', fr. *in-*, 'not', and *officiōsus*. See **officious**.

Derivatives: *inofficious-ly*, adv., *inofficious-ness*, n.

inogen, n., a hypothetical substance supposed to exist in the muscles (*physiol.*) — Formed fr. *ino-* and *-gen*.

inopportune, adj. — L. *inopportūnus*, fr. *in-*, 'not', and *opportūnus*. See **opportune**.

Derivatives: *inopportune-ly*, adv., *inopportune-ness*, n., *inopportun-ity*, n.

inordinate, adj. — ME. *inōrdinat*, fr. L. *inōrdinātus*, 'disordered, not arranged', fr. *in-*, 'not', and *ōrdinātus*, pp. of *ōrdināre*, 'to set in order'. See **ordain** and cp. **ordinate**.

Derivatives: *inordinate-ly*, adv., *inordinate-ness*, n.

inornate, adj. — L. *inōrnātus*, 'unadorned', fr.

in-, 'not', and *ōrnātus*, pp. of *ōrnāre*, 'to adorn'. See **ornate**.

inosite, n., inositol. — Coined fr. *in-* (form of *ino-* before a vowel) and the subst. suffixes *-ose* and *-ite*.

inositol, n., a white crystalline compound, C₆H₆(OH)₆ (*chem.*) — Formed from prec. word with suff. *-ol* (for **alcohol**).

inquest, n. — ME. *enqueste*, fr. OF. *enqueste* (F. *enquête*), fr. VL. **inquaesita*, fem. pp. of **inquaerere* (remodeled after L. *quaerere*, 'to seek'), for L. *inquirere*. See **inquire** and cp. **conquest**, **request**. Cp. also It. *inchiesta* and OProvenç. *enquesta*, which also derive fr. VL. **inquaesita*.

inquiet, adj. — L. *inquiētus*, 'restless, unquiet', fr. *in-*, 'not', and *quiētus*. See **quiet**, adj.

Derivatives: *inquiet-ly*, adv., *inquiet-ness*, n.

inquietude, n. — F. *inquiétude*, fr. Late L. *inquiētudinem*, acc. of *inquiētūdō*, 'restlessness, disquietude', fr. L. *inquiētus*. See prec. word and *-ude* and cp. **quietude**.

inquiline, n., an animal that lives in the abode of another; a guest (*zool.*) — L. *inquilīnus*, 'inhabitant of a place which is not his own, lodger', rel. to *incola*, 'inhabitant', *colere*, 'to till (the ground), cultivate, inhabit'. See **colony** and cp. words there referred to. For the ending see suff. *-ine* (representing L. *-īnus*).

inquinare, tr. v., to defile. — L. *inquinātus*, pp. of *inquināre*, 'to stain, pollute, defile', fr. *in-*, 'in', and *-quināre*, which is prob. rel. to *cūnīre*, 'to defecate', and possibly also to *caenum*, 'filth, dirt, mud, mire'. See **obscene** and verbal suff. *-ate*.

inquire, **enquire**, tr. and intr. v. — ME. *enquerre*, fr. OF. *enquerre* (F. *enquerir*), fr. VL. **inquaerere* (remodeled after L. *quaerere*, 'to search into'), for L. *inquirere*, 'to seek after, search for, inquire into', fr. *in-*, 'in', and *quaerere* (see **query**). E. *inquire* represents the learned spelling of the 15th cent., showing the influence of L. *inquirere*. For the change of Latin *ae* (in *quaerere*) to *i* (in *inquirere*) see **acquire** and cp. words there referred to.

Derivatives: *inquir-able*, adj., *inquir-er*, n., *inquir-y*, n.

inquisite, **inquisit**, tr. and intr. v., to inquire into; to investigate. — L. *inquīsītus*, pp. of *inquirere*. See prec. word.

inquisition, n. — OF. (= F.), fr. L. *inquīsitiōnem*, acc. of *inquīsitiō*, 'a searching for, an inquiring into', fr. *inquīsītus*, pp. of *inquirere*. See **inquire** and cp. **inquest**.

Derivatives: *inquisition*, tr. and intr. v., *inquisition-al*, adj., *inquisition-ist*, n.

inquisitive, adj. — OF. *inquisitif* (fem. *inquisitive*), fr. Late L. *inquīsītīvus*, 'making inquiry', fr. L. *inquīsītus*, pp. of *inquirere*. See **inquire** and *-ive*. Derivatives: *inquisitive-ly*, adv., *inquisitive-ness*, n.

inquisitor, n. — OF. (= F.) *inquisiteur*, fr. L. *inquīsītōrem*, acc. of *inquīsitor*, 'searcher, exam-

iner', fr. *inquīsītus*, pp. of *inquirere*. See **inquire** and agential suff. *-tor*.

Derivatives: *inquisitor-ial*, adj., *inquisitor-ial-ly*, adv., *inquisitor-ial-ness*, n.

insalubrious, adj., unhealthy. — Formed with suff. *-ous* fr. L. *insalūbris*, 'unhealthy, unwholesome', fr. *in-*, 'not', and *salūbris*. See **salubrious**.

insalubrity, n. — F. *insalubrité*, fr. *insalubre*, 'unhealthy, unwholesome', fr. L. *insalūbris*. See prec. word and *-ity*.

insane, adj. — L. *insānus*, 'mad, insane, outrageous, excessive, extravagant', fr. *in-*, 'not', and *sānus*. See **sane**.

Derivatives: *insane-ly*, adv., *insane-ness*, n.

insanitary, adj. — Formed fr. *in-*, 'not', and **sanitary**.

Derivative: *insanitari-ness*, n.

insanity, n. — L. *insānitās*, fr. *insānus*. See **insane** and *-ity*.

insatiability, n. — L. *insatiābilitās*, fr. *insatiābilis*. See next word and *-ity*.

insatiable, adj. — F., fr. L. *insatiābilis*, fr. *in-*, 'not', and *satiābilis*. See **satisfiable**.

Derivatives: *insatiable-ness*, n., *insatiabl-y*, adv.

insatiate, adj. — L. *insatiātus*, 'unsatisfied', fr. *in-*, 'not', and *satiātus*, 'satisfied', pp. of *satiāre*, 'to satisfy'. See **satiated**.

Derivatives: *insatiate-ly*, adv., *insatiate-ness*, n.

inscribe, tr. v. — L. *inscribere*, 'to write in or on anything, inscribe', fr. *in-*, 'in', and *scribere*, 'to write'. See **scribe**.

Derivatives: *inscrib-able*, adj., *inscrib-able-ness*, n., *inscrib-ed*, adj., *inscrib-er*, n.

inscription, n. — L. *inscriptiō*, gen. *-ōnis*, 'a writing upon, inscription', fr. *inscriptus*, pp. of *inscribere*. See prec. word and *-ion*.

Derivatives: *inscription-al*, adj., *inscription-ed*, adj.

inscriptive, adj. — Formed with suff. *-ive* fr. L. *inscriptus*, pp. of *inscribere*. See **inscribe**.

Derivative: *inscriptive-ly*, adv.

inscrutable, adj. — Late L. *inscrutābilis*, fr. *in-*, 'not', and L. *scrūtārī*, 'to search, examine, investigate'. See **scrutable**.

Derivatives: *inscrutabil-ity*, n., *inscrutable-ness*, n., *inscrutabl-y*, adv.

insect, n. — L. *insectum* (scil. *animal*), lit. '(animal) cut into', neut. pp. of *insecāre*, 'to cut into', fr. *in-*, 'in', and *secāre*, 'to cut' (see **section**); first used in this sense (in the plural *insecta*) by Pliny, *Hist. nat.*, II, 1, 1, as loan translation of Gk. ἔντομα, 'insects', lit. '(animals) cut in', from the stem of ἐντέμνεiv, 'to cut in' (see **entomo-**).

insectarium, n., a place for keeping living insects. — ModL., formed with suff. *-arium* fr. L. *insectum*, 'insect'. See prec. word.

insecticide, n., a substance for killing insects. — Compounded of L. *insectum* and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **insect** and *-cide*, 'killer'. Derivative: *insecticid-al*, adj.

Insectivora, n. pl., an order of mammals living on insects (*zool.*) — ModL., lit. 'insect-eaters',

fr. L. *insectum*, 'insect', and *vorāre*, 'to devour'. See **insect** and **voracious**.

insectivore, n., an insect-eating animal. — F. See prec. word.

insectivorous, adj., living on insects. — See **Insectivora** and *-ous*.

insectology, n., the study of insects. — A hybrid coined fr. L. *insectum*, 'insect', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **insect** and **-logy**. The correct form is **entomology** (q.v.), in which both elements are of Greek origin.

insecure, adj., not safe. — ML. *insēcūrus*, fr. *in-*, 'not', and L. *sēcūrus*. See **secure**.

Derivatives: *insecure-ly*, adv., *insecure-ness*, n.

insecurity, n. — ML. *insēcūritās*, fr. *insēcūrus* (see prec. word and *-ity*); introduced by Sir Thomas Browne (1605-82).

inseminate, tr. v., to implant; to impregnate. — L. *insēminātus*, pp. of *insēmināre*, 'to sow, implant', fr. *in-*, 'in', and *sēminis*, gen. *sēminis*, 'seed'. See **semen** and verbal suff. *-ate*.

Derivatives: *inseminat-ion*, n.

insensate, adj., without sensation, inanimate. — Late L. *insēsātus*, 'irrational, foolish', fr. *in-*, 'not', and *sēsātus*. See **sensate**, adj., and adj. suff. *-ate*.

Derivatives: *insensate-ly*, adv., *insensate-ness*, n.

insensibility, n. — Late L. *insēsibilitās*, fr. L. *insēsibilis*. See next word and *-ity*.

insensible, adj. — L. *insēnsibilis*, 'that cannot be felt, imperceptible, insensible', fr. *in-*, 'not', and *sēnsibilis*. See **sensible**.

Derivatives: *insensible-ness*, n., *insensibl-y*, adv.

insensitive, adj. — Formed fr. *in-*, 'not', and **sensitive**.

Derivative: *insensitive-ness*, n.

inseparability, n. — Late L. *insēparābilitās*, fr. L. *insēparābilis*. See next word and *-ity*.

inseparable, adj. — L. *insēparābilis*, 'that cannot be separated', fr. *in-*, 'not', and *sēparābilis*. See **separable**.

Derivatives: *inseparable-ness*, n., *inseparabl-y*, adv.

insert, tr. v. — L. *insertus*, pp. of *inserere*, 'to put in, bring in, graft, introduce, insert', fr. *in-*, 'in', and *serere*, 'to put in a row, join together, connect, combine'. See **series** and cp. words there referred to.

Derivatives: *insert-ed*, adj., *insert-er*, n., *insert-ing*, n., *insertion* (q.v.)

insertion, n. — Late L. *insertiō*, gen. *-ōnis*, 'a putting in, grafting', fr. L. *insertus*, pp. of *inserere*. See prec. word and *-ion*.

Insessores, n. pl., in former terminology, an order of birds, the Perchers (*ornithol.*) — ModL., fr. L. *insessōrēs*, 'besetters', lit. 'sitters on', pl. of *insessus*, pp. of *insidēre*. See **insidious**.

inside, n., adj., prep. and adv. — Formed fr. *in*, adj., and **side**.

Derivative: *insid-er*, n.

insidious, adj., cunning, crafty. — F. *insidieux* (fem. *insidieuse*), fr. L. *insidiōsus*, 'cunning, artful, deceitful, insidious', fr. *insidiāe* (gen. *-ārum*), 'ambush, stratagem, plot, snare', fr. *insidēre*, 'to sit in or on', fr. *in-*, 'in', and *sedēre*, 'to sit'. See **sedentary** and cp. **Insessores**. For the change of Latin *ē* (in *sedēre*) to *i* (in *in-sidēre*) see **abstinent** and cp. words there referred to.

Derivatives: *insidious-ly*, adv., *insidious-ness*, n. **insignia**, n. pl., signs or badges of rank, office or honor. — L., pl. of *insigne*, 'distinctive mark, badge of office or honor', prop. neut. of the adjective *insignis*, 'distinguished, noted, remarkable', used as a noun; formed fr. *in-*, 'in', and *signum*, 'a mark, token, sign'. See **sign** and cp. **ensign**.

insincere, adj. — L. *īnsincērus*, 'not genuine, not pure, adulterated', fr. *in-*, 'not', and *sincērus*. See **sincere**.

Derivatives: *insincere-ly*, adv., *insincere-ity*, n. **insinuate**, tr. v., to introduce indirectly. — L. *īnsinuātus*, pp. of *īnsinuāre*, 'to wind oneself into, ingratiate oneself', fr. *in-*, 'in', and *sinuāre*, 'to wind, bend, curve', fr. *sinus*. See **sine**, n., and verbal suff. *-ate* and cp. **sinuate**.

Derivative: *insinuat-ing*, adj., *insinuat-ing-ly*, adv., *insinuation* (q.v.), *insinuat-ive*, adj., *insinuat-ive-ly*, adv., *insinuat-ive-ness*, n.

insinuation, n. — L. *īnsinuātiō*, gen. *-ōnis*, 'entrance through a narrow way; ingratiating oneself', fr. *īnsinuātus*, pp. of *īnsinuāre*. See prec. word and **-ion**.

insipid, adj., tasteless. — Late L. *īnsipidus*, 'tasteless', fr. *in-*, 'not', and L. *sapidus*. See **sapid**. For the change of Latin *ā* (in *sapidus*) to *i* (in *īnsipidus*) see **abigeat** and cp. words there referred to.

Derivatives: *insipid-ity*, n., *insipid-ly*, adv., *insipid-ness*, n.

insipient, adj., foolish. — L. *īnsipiēns*, gen. *-entis*, 'unwise, foolish', fr. *in-*, 'not', and *sapiēns*, gen. *-entis*, 'wise'. See **sapient**. For the change of Latin *ā* (in *sāpiēns*) to *i* (in *īnsipiēns*) see **abigeat** and cp. prec. word.

Derivative: *insipient-ly*, adv.

insist, v. — L. *īnsistere*, 'to set foot on, stand, tread on; to dwell upon; to begin', fr. *in-*, 'in', and *sistere*, 'to cause to stand, put, place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See **state**. See also **assist** and cp. words there referred to.

Derivatives: *insistence*, *insistency*, *insistent* (qq.v.)

insistence, **insistency**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

insistent, adj. — L. *īnsistēns*, gen. *-entis*, pres. part. of *īnsistere*. See **insist** and **-ent**.

Derivative: *insistent-ly*, adv.

insolate, tr. v., to expose to the rays of the sun. — L. *īnsolātus*, pp. of *īnsolāre*, 'to place in the sun', fr. *in-*, 'in', and *sōl*, gen. *sōlis*, 'sun'. See **sol** and verbal suff. *-ate*.

insolation, n., exposure to the rays of the sun. — L. *īnsolātiō*, gen. *-ōnis*, 'a placing in the sun', fr. *īnsolātus*, pp. of *īnsolāre*. See prec. word and **-ion**.

insolence, n. — L. *īnsolentia*, 'unusualness; haughtiness, arrogance, insolence', fr. *īnsolēns*, gen. *-entis*. See next word and **-ce**.

insolent, n. — L. *īnsolēns*, gen. *-entis*, 'unusual; haughty, arrogant, insolent', fr. *in-*, 'not', and pres. part. of *solēre*, 'to use, be accustomed', which is of uncertain origin. For the ending see suff. **-ent**.

Derivatives: *insolent-ly*, adv., *insolent-ness*, n.

insolubility, n. — Late L. *īnsolūbilitās*, fr. L. *īnsolūbilis*. See next word and **-ity**.

insoluble, adj. — L. *īnsolūbilis*, 'that cannot be loosed; incontestable', fr. *in-*, 'not', and *solūbilis*. See **soluble**.

Derivatives: *insoluble-ness*, n., *insolubl-y*, adv. **insomnia**, n., sleeplessness. — L., 'want of sleep', fr. *īnsomnis*, 'sleepless', fr. *in-*, 'not', and *somnus*, 'sleep'. See **somnolent** and **-ia**.

insouciance, n., indifference. — F., 'carelessness, thoughtlessness, heedlessness', fr. *īnsouciant*. See next word and **-ce**.

insouciant, adj., indifferent. — F., 'careless, thoughtless, heedless', fr. *in-*, 'not', and pres. part. of *soucier*, 'to care, be anxious', fr. VL. **sollicitāre*, 'to disquiet, trouble, disturb', altered fr. classical L. *sollicitāre*, 'to stir, agitate, move, excite', under the influence of *excitus*, pp. of *excire*, 'to excite'. See **solicit** and **-ant**. Derivative: *insouciant-ly*, adv.

inspan, tr. and intr. v., to harness. — Du. *in-spannen*, fr. *in-*, 'in', and *spannen*, 'to span; to join'. See **span**, v.

inspect, tr. v. — L. *īnspectus*, pp. of *īnspicere*, 'to look into, look at, inspect, consider', fr. *in-*, 'in', and *specere*, *spicere*, 'to see, to look at, behold'. See **species** and cp. words there referred to.

inspection, n. — L. *īnspectiō*, gen. *-ōnis*, 'a looking into, inspection', fr. *īnspectus*, pp. of *īnspicere*. See prec. word and **-ion**.

Derivative: *inspection-al*, adj.

inspective, adj. — Late L. *īnspectīvus*, 'considering, contemplative', fr. L. *īnspectus*, pp. of *īnspicere*. See **inspect** and **-ive**.

inspector, n. — L., 'inspector, examiner', fr. *īnspectus*, pp. of *īnspicere*. See **inspect** and agential suff. **-or**.

Derivative: *inspector-al*, adj., *inspector-ate*, n., *inspector-ial*, adj.

inspectress, n. — See prec. word and **-ess**.

inspiration, n. — OF. (= F.) *īnspiration*, fr. Late L. *īnspirātiōnem*, acc. of *īnspirātiō*, fr. L. *īnspirātus*, pp. of *īnspirāre*. See **inspire** and **-ion**.

Derivatives: *inspiration-al*, adj., *inspirationism*, *inspirationist* (qq.v.)

inspirationism, n., belief in divine inspiration. — See prec. word and **-ism**.

inspirationist, n., one who believes in divine inspiration. — See **inspiration** and **-ist**.

inspirator, n. — Late L. *īnspirātor*, fr. L. *īnspirātus*. See **inspire** and **-ator**.

inspiratory, adj. — Formed with adj. suff. **-ory** fr. L. *īnspirātus*. See next word.

inspire, tr. v. — ME. *enspiren*, *inspiren*, fr. OF. *enspirer*, *inspirer* (F. *inspirer*), fr. L. *īnspirāre*, 'to breathe into, blow upon; to inflame, inspire', fr. *in-*, 'in', and *spīrāre*, 'to breathe'. See **spirit**.

Derivatives: *inspired*, adj., *inspired-ly*, adv., *inspire-er*, n., *inspire-ing*, adj., *inspire-ing-ly*, adv. **inspissate**, tr. and intr. v., to thicken. — L. *īnspissātus*, pp. of *īnspissāre*, 'to make thick, thicken', fr. *in-*, 'in', and *spissāre*, 'to make thick thicken', fr. *spissus*, 'thick, crowded, compact, dense'. See **spissated**.

Derivative: *inspissat-ion*, n.

instability, n. — ME. *instabilitēe*, fr. MF. (= F.) *instabilité*, fr. L. *īnstabilitātem*, acc. of *īnstabilitās*, 'unsteadiness', fr. *īnstabilis*. See next word and **-ity**.

instable, adj. — F., fr. L. *īnstabilis*, 'unsteady', fr. *in-*, 'not', and *stabilis*. See **stable**, adj., and cp. **unstable**. Derivative: *instable-ness*, n.

install, **instal**, tr. v. — F. *installer*, fr. ML. *īnstallāre*, 'to introduce formally', fr. *in-*, 'in', and *stallum*, 'stall, seat', fr. OHG. *stall*, *stal*, 'stand, place, stable; stall'. See **stall**.

installant, n., an installer. — ML. *īnstallāns*, gen. *-antis*, pres. part. of *īnstallāre*. See prec. word and **-ant**.

installation, n. — ML. *īnstallātiō*, gen. *-ōnis*, 'formal introduction', fr. *īnstallātus*, pp. of *īnstallāre*. See **install** and **-ation**.

installment, **instalment**, n. — Formed fr. **install** with suff. **-ment**.

instance, n. — F., fr. L. *īstantia*, 'constancy, perseverance, earnestness, urgency', prop. 'a standing near, presence', fr. *īstāns*, gen. *-antis*. See **instant** and **-ce**. Derivative: *instance*, tr. v.

instancy, n. — L. *īstantia*. See prec. word and **-cy**.

instant, adj. — L. *īstāns*, gen. *-antis*, 'present; pressing, urgent', lit. 'standing near', pres. part. of *īstāre*, 'to press upon, urge, insist', lit. 'to stand in, stand upon, stand near', fr. *in-*, 'in', and *stāre*, 'to stand'. See **state** and **-ant**.

Derivatives: *instant*, n. (q.v.), *instant-aneous*, adj., *instant-aneous-ly*, adv., *instant-aneous-ness*, n., *instant-ly*, adv.

instant, n. — Fr. *instant*, adj. Cp. F. *instant*, n., in the same sense.

instanter, adv., immediately. — L., 'pressingly, urgently', fr. *īstāns*, gen. *-antis*. See **instant**, adj.

instar, n., stage of an arthropod between successive molts (*entomol.*) — L., 'equivalent, value; image, resemblance, form, figure', orig. shortened form of the infinitive *īnstāre*, 'to stand in' (said of the tongue of the balance when it stands so that the balance is in the equi-

librium), whence *īnstar* came to denote 'equivalent, value', etc. See **instant**, adj. For the sense development of L. *īnstar* cp. Gk. ἴσθημι, 'I cause to stand; I weigh' and σκατήρ, 'balance', which is rel. to ἴσθημι (see **stater**).

instar, tr. v., to place as a star. — Formed fr. *in-*, 'in', and *star*.

instauration, n. — L. *īnstaūrātiō*, gen. *-ōnis*, 'renewal, restoration', fr. *īnstaūrātus*, pp. of *īnstaūrāre*, 'to renew, repeat, restore', fr. *in-*, 'in', and *-staūrāre* (found only in compounds), which is prob. cogn. with Gk. σταυρός, 'pale, stake, pole', ON. *staurn*, of s.m., ON. *stǫri*, OE. *stēor*, 'rudder, helm', OE. *stieran*, 'to steer, guide'. Accordingly the orig. meaning of I. *īnstaūrāre* prob. was 'to attach to a stake or post, to fasten'. See **steer**, 'to direct', and cp. **store**, v. and n., **restaurant**, **restore**.

instead, adv. — Formed fr. *in-*, 'in', and **stead**.

instep, n. — Formed fr. *in-*, 'in', and **step**.

instigate, tr. v., to urge on. — L. *īnstigātus*, pp. of *īnstigāre*, 'to urge, stimulate, incite, goad, instigate', fr. *in-*, 'in', and **stigāre*, 'to prick, goad', fr. I.-E. base **steig-*, 'to prick, stick, pierce', whence also OE. *stician*, 'to prick, goad, stab'. See **stick**, v., and cp. **instinct**. For the ending see verbal suff. *-ate*.

instigation, n. — L. *īnstigātiō*, gen. *-ōnis*, 'an urging, incitement', fr. *īnstigātus*, pp. of *īnstigāre*. See prec. word and **-ion**.

instill, **instil**, tr. v. — L. *īnstillāre*, 'to pour in by drops, drop in', fr. *in-*, 'in', and *stīllāre*, 'to drop, trickle', fr. *stilla*, 'drop'. See **still**, 'to distill'.

Derivatives: *instillation* (q.v.), *instill-er*, n., *instill(-)ment*, n.

instillation, n. — L. *īnstillātiō*, gen. *-ōnis*, 'a dropping in', fr. *īnstillātus*, pp. of *īnstillāre*. See prec. word and **-ation**.

instinct, n. — L. *īnstinctus*, gen. *-ūs*, 'instigation, impulse', fr. *īnstinctus*, pp. of *īnstinguere*, 'to incite, impel', which is rel. to *īnstigāre*. See **instigate**.

Derivatives: *instinct-ive*, adj., *instinct-ive-ly*, adv. **instinct**, adj. — L. *īnstinctus*, pp. of *īnstinguere*.

See **instinct**, n.

institute, n. — L. *īnstitūtum*, 'purpose, design, plan', prop. neut. pp. of *īnstituere*, 'to put, fix, set, plant, erect, establish, appoint', used as a noun; formed fr. *in-*, 'in', and *statuere*, 'to cause to stand, set up, establish, constitute'. See **statute**. For the change of Latin *ā* (in *stātuere*) to *i* (in *īnstituere*) see **abigeat** and cp. words there referred to.

institute, tr. v. — L. *īnstitūtus*, pp. of *īnstituere*. See **institute**, n.

institution, n. — OF. (= F.) *īnstitution*, fr. L. *īnstitutiōnem*, acc. of *īnstitutiō*, 'a disposition, arrangement, instruction, appointment', fr. *īnstitūtus*, pp. of *īnstituere*. See **institute**, v. and n., and **-ion**.

Derivative: *institution-al*, adj.

instruct, tr. v. — ME. *instructen*, fr. L. *īnstruc-*

tus, pp. of *instruere*, 'to build, erect, construct; to prepare, provide, furnish; to teach, instruct', fr. *in-*, 'in', and *struere*, 'to pile up, build, construct'. See **structure** and words there referred to and cp. esp. **instrument**.

Derivatives: *instruction* (q.v.), *instruct-ive*, adj., *instruct-ive-ly*, adv., *instruct-ive-ness*, n., *instructor* (q.v.).

instructor, n. — OF. (= F.) *instruction*, fr. L. *instructiōnem*, acc. of *instructiō*, 'building, erection, construction; arrangement, disposition, teaching, instruction', fr. *instructus*, pp. of *instruere*. See **instruct** and **-ion**.

Derivative: *instruction-al*, adj.

instructor, n. — L. *instructor*, 'preparer' (in ML. also 'teacher, instructor'), fr. L. *instructus*, pp. of *instruere*. See **instruct** and agential suff. **-or**.

instructress, n. — See prec. word and **-ess**.

instrument, n. — L. *instrumentum*, 'utensil, tool, instrument, apparatus, furniture, provision, supply', fr. *instruere*. See **instruct** and **-ment**.

Derivatives: *instrument*, tr. v., *instrument-al*, *instrumentation* (q.v.)

instrumental, adj. — F., fr. *instrument*, fr. L. *instrumentum*. See **instrument** and adj. suff. **-al**.

Derivatives: *instrumental*, n., *instrumentalism* (q.v.), *instrumentalist* (q.v.), *instrumental-ity*, n.

instrumentalism, n., the doctrine that the value of a thing depends on experience; pragmatism (*philos.*) — See prec. word and **-ism**.

instrumentalist, n., 1) one who plays on a musical instrument; 2) a believer in instrumentalism (*philos.*) — See **instrumental** and **-ist**.

instrumentation, n., 1) arrangement of music for instruments; 2) the use of scientific instruments. — F., fr. *instrument*, fr. L. *instrumentum*. See **instrument** and **-ation**.

insufficiency, n. — Late L. *insufficiētia*, fr. *insufficiēns*, gen. *-entis*. See next word and **-cy**.

insufficient, adj. — Late L. *insufficiēns*, gen. *-entis*, 'insufficient', fr. *in-*, 'not', and L. *sufficiēns*, gen. *-entis*. See **sufficient**.

Derivative: *insufficient-ly*, adv.

insufflate, tr. v., to blow in. — Late L. *insufflātus*, pp. of *insufflāre*, 'to blow into or upon, breathe into or upon', fr. *in-*, 'in', and L. *sufflāre*, 'to blow', fr. sub- and *flāre*, 'to blow'. See **blow**, 'to puff', and cp. **inflate**.

insufflation, n. — Late L. *insufflātiō*, gen. *-ōnis*, 'a blowing into or upon', fr. *insufflātus*, pp. of *insufflāre*. See prec. word and **-ion**.

insular, adj. — L. *insularis*, 'of, or pertaining to, an island, fr. *insula*, 'island'. See **isle** and cp. words there referred to. For the ending see suff. **-ar**.

Derivatives: *insular-ism*, n., *insular-ity*, n., *insular-ly*, adv.

insulate, tr. v., 1) to make into an island; 2) to set apart; to isolate. — L. *insulātus*, pp. of *insulāre*, 'to insulate', fr. *insula*, 'island'. See **isle** and verbal suff. **-ate** and cp. **isolate**, which is a doublet of *insulate*. Cp. also **peninsula**.

Derivatives: *insulat-ed*, adj., *insulat-ing*, adj., *insulat-ion*, n., *insulat-or*, n.

insulin, n., an extract containing the active principle of the islets of Langerhans in the pancreas (*med.*) — Formed fr. L. *insula*, 'island' (see **insular** and chem. suff. **-in**); introduced by Banting, Best and Macleod in 1921. The name was suggested by the English physiologist Sir Edward Albert William Sharpey (1850-1935).

insult, n. — Either fr. MF. *insult* (F. *insulte*), from the verb *insulter* or directly fr. Late L. *insultus*, 'a scoffing, reviling', lit. 'a leaping upon', fr. *insilire*, 'to leap upon'; influenced in meaning by the verb *insultāre*, 'to insult'. See **insult**, v.

insult, tr. v. — F. *insulter*, fr. L. *insultāre*, 'to leap upon, spring at', used already by Cicero in the sense of 'to scoff, revile, insult', which stands for **in-saltāre* and is freq. of *insilire*, 'to leap upon, spring at', fr. *in-*, 'in', and *salire*, 'to leap, spring, jump'. See **salient** and cp. **saltant**. For the change of Latin *ā* (in *sāltāre*) to *ū* (in *in-sūltāre*) see **desultory** and cp. words there referred to.

Derivatives: *insult-er*, n., *insult-ing*, adj., *insult-ing-ly*, adv.

insuperable, adj. — L. *insuperābilis*, 'that cannot be passed over, unconquerable', fr. *in-*, 'not', and *superābilis*. See **superable**.

Derivatives: *insuperabil-ity*, n., *insuperable-ness*, n., *insuperabl-y*, adv.

insupportable, adj. — Late L. *insupportābilis*. See **in-**, 'not', and **supportable**.

Derivatives: *insupportabil-ity*, n., *insupportable-ness*, n., *insupportabl-y*, adv.

insure, tr. v. — A var. of **ensure**.

Derivatives: *insur-able*, adj., *insur-ance*, n., *insur-ant*, n., *insur-ed*, adj., *insur-er*, n.

insurgency, n. — Formed from next word with suff. **-cy**.

insurgent, adj. and n. — L. *insurgēns*, gen. *-entis*, pres. part. of *insurgere*, 'to rise up; to rise against, revolt', fr. *in-*, 'in', and *surgere*, 'to rise'. See **surge** and **-ent** and cp. **insurrection**. Cp. also **assurgent**.

insurmountable, adj. — Formed fr. *in-*, 'not', and **surmountable**, on analogy of F. *insurmountable*. Derivatives: *insurmountable-ness*, n., *insurmountabl-y*, adv.

insurrection, n. — ME. *insurrecioun*, fr. MF. (= F.) *insurrection*, fr. Late L. *insurrectiōnem*, acc. of *insurrectiō*, 'a rising up, insurrection', fr. L. *insurrectus*, pp. of *insurgere*. See **insurgent** and **-ion**.

Derivatives: *insurrection-al*, adj., *insurrection-al-ly*, adv., *insurrection-ary*, adj., *insurrection-ist*, n.

intact, adj. — L. *intāctus*, 'untouched, uninjured, intact', fr. *in-*, 'not', and *tāctus*, pp. of *tangere*, 'to touch'. See **tact** and cp. **intangible**.

Derivatives: *intact-ly*, adv., *intact-ness*, n.

intagliated, adj., carved in intaglio. — Formed with suff. **-ed** fr. It. *intagliato*, pp. of *intagliare*. See next word.

intaglio, n., incised carving. — It., back formation fr. *intagliare*, 'to cut in, engrave', fr. *in-*, 'in', and VL. **tāliāre*, 'to cut', fr. L. *tālea*, 'rod, stick, bar'. See **tailor** and cp. words there referred to. Derivative: *intaglio*, tr. v.

intangible, adj. — ML. *intangibilis*, fr. *in-*, 'not', and L. *tangibilis*. See **tangible**.

Derivatives: *intangibil-ity*, n., *intangible-ness*, n., *intangibl-y*, adv.

intarsia, n., mosaic woodwork. — It. *intarsio*, fr. *intarsiare*, 'to inlay', fr. *in-*, 'in', and *tarsiare*, 'to inlay', fr. *tarsia*, 'inlaid work, tarsia', fr. Arab. *tarsī*, 'inlaid work', inf. of *rāssa'a*, 'he laid in'.
integer, adj. — L., 'undiminished, unhurt, unimpaired, whole, complete', lit. 'untouched', fr. **ēntag-ros*, fr. *in-*, 'not', and **tag-*, the stem of *tangere*, 'to touch'. See **tangent** and cp. **intact**, **intangible**, **integrity**. Cp. also **entire**. For the change of Latin *ā* (in *tā-n-gere*) to *ē* (in *in-tēger*) see **accent** and cp. words there referred to.

Derivatives: *integr-able*, adj., *integr-abil-ity*, n.

integral, adj., 1) pertaining to a whole; 2) necessary to completeness; n., a whole. — ME., fr. Late L. *integrālis*, fr. L. *integer*. See prec. word and adj. suff. **-al**. The word *integral* was introduced into mathematics by Jacques Bernouilli (1654-1705), professor of mathematics at the University of Basel.

Derivatives: *integral-ity*, n., *integral-ly*, adv.

integrant, adj., forming a whole. — L. *integrāns*, gen. *-antis*, pres. part. of *integrāre*, 'to make whole, renew', fr. *integer*. See **integer** and **-ant**.

integrate, adj., composite; complete, whole. — L. *integrātus*, pp. of *integrāre*. See next word.

integrate, tr. v., to form a whole. — L. *integrātus*, pp. of *integrāre*, 'to make whole, renew', fr. *integer*. See **integer** and verbal suff. **-ate**.

integration, n. — L. *integrātiō*, gen. *-ōnis*, 'a renewing', fr. *integrātus*, pp. of *integrāre*. See **integrate**, v., and **-ion**.

integrity, n., wholeness, completeness; uprightness. — F. *intégrité*, fr. L. *integritātem*, acc. of *integritās*, 'completeness, soundness, blamelessness', fr. *integer*. See **integer** and **-ity**.

integument, n., a covering. — L. *integumentum*, 'a covering', fr. *integere*, 'to cover', fr. *in-*, 'in', and *tegere*, 'to cover'. See **tegument**.

Derivatives: *integument*, tr. v., *integument-al*, *integument-ary*, adjs., *integument-ation*, n.

intellect, n. — L. *intellēctus*, gen. *-ūs*, 'perception, discernment, understanding', fr. *intellēctus*, pp. of *intellegere*, *intelligere*, 'to understand, comprehend'. See **intelligent**.

intellection, n. — L. *intellēctiō*, gen. *-ōnis*, fr. *intellēctus*, pp. of *intellegere*, *intelligere*. See prec. word and **-ion**.

intellective, adj. — F. *intellectif* (fem. *intellective*), fr. Late L. *intellēctivus*, 'pertaining to discernment', fr. L. *intellēctus*, pp. of *intellegere*, *intelligere*. See **intellect** and **-ive**.

Derivative: *intellective-ly*, adv.

intellectual, adj. — L. *intellēctūālis*, 'relating to

the understanding', fr. *intellēctus*, pp. of *intellegere*, *intelligere*. See **intellect** and adj. suff. **-al**. Derivatives: *intellectual*, n., *intellectualism* (q.v.), *intellectual-ist*, n., *intellectuality* (q.v.), *intellectual-ize*, v., *intellectualization*, n., *intellectually*, adv.

intellectualism, n. — G. *Intellektualismus*, coined by the German philosopher Friedrich Wilhelm Joseph von Schelling (1775-1854) in 1803 fr. Late L. *intellēctūālis*, 'relating to understanding', and suff. *-ismus*. See **intellectual** and **-ism**.

intellectuality, n. — Late L. *intellēctūālitās*, 'understanding', fr. L. *intellēctūālis*. See **intellectual** and **-ity**.

intelligence, n. — F., fr. L. *intellegentia*, *intelligentia*, 'power of discerning, power of understanding, intelligence', fr. *intelligēns*, *intelligēns*, gen. *-entis*. See next word and **-ce** and cp. **intelligentsia**.

Derivatives: *intelligence*, v., *intelligenc-er*, n.

intelligent, adj. — L. *intelligēns*, *intelligēns*, gen. *-entis*, pres. part. of *intellegere*, *intelligere*, 'to understand, comprehend', fr. **inter-** and **legere**, 'to gather, collect; to pick out, choose; to read'. See **lecture** and cp. **intellect**.

Derivatives: *intelligent*, n., *intelligent-ly*, adv.

intelligential, adj. — Formed with adj. suff. **-al** fr. L. *intelligentia*, *intelligentia*. See **intelligence**.

intelligentsia, n., the intellectual classes taken collectively. — Russ. *intelligentsiya*, fr. It. *intelligenza*, fr. L. *intelligentia*, *intelligentia*. See **intelligence**.

intelligible, adj. — L. *intelligibilis*, *intelligibilis*, 'that can be understood', fr. *intellegere*, *intelligere*, 'to understand, comprehend'. See **intelligent** and **-ible**.

Derivatives: *intelligibil-ity*, n., *intelligible-ness*, n., *intelligibl-y*, adv.

intemperance, n. — F. *intempérance*, fr. L. *intemperantia*, 'intemperateness, immoderation, excess', fr. *in-*, 'not', and *temperantia*. See **temperance**.

intemperate, adj. — L. *intemperātus*, 'intemperate, immoderate', fr. *in-*, 'not', and *temperātus*. See **temperate**.

Derivatives: *intemperate-ly*, adv., *intemperate-ness*, n.

intend, tr. v. — ME. *entenden*, fr. MF. (= F.) *entendre*, 'to direct one's attention' (now, 'to hear'), fr. L. *intendere*, 'to stretch out, extend; to direct, turn, bend, aim; to direct one's attention, to apply oneself to, endeavor, intend', fr. *in-*, 'in', and *tendere*, 'to stretch out'. See **tend**, 'to move in a certain direction', and cp. **entente**, **superintend**. Derivatives: *intendant* (q.v.), *intend-ed*, adj., *intendment* (q.v.)

intendance, **intendancy**, n. — F. *intendance*, fr. *intendant*. See next word and **-cy**.

intendant, n. — F., back formation fr. *surintendant*, fr. ML. *superintendentem*, acc. of *superintendēns*. See **superintendent**.

intendment, n., 1) intention (*archaic*); 2) meaning (*law*). — ME. *entendement*, fr. OF. (= F.) *entendement*, 'understanding', fr. *entendre*. See **intend** and **-ment**.

intense, adj. — F., fr. L. *intēnsus*, a collateral form of *intentus*, 'stretched out, strained, bent, tight', pp. of *intendere*, 'to stretch out, extend'. See **intend**.

Derivatives: *intense-ly*, adv., *intense-ness*, n.
intensification, n. — See next word and **-ation**.

intensify, tr. v. — Formed with suff. **-fy** fr. L. *intēnsus*, 'stretched out' (see **intense**); first used by the English poet and philosopher Samuel Taylor Coleridge (1772-1834).

Derivative: *intensifi-er*, n.

intension, n. — L. *intēnsiō*, gen. *-ōnis*, 'a stretching out, straining, effort', a collateral form of *intentiō*, gen. *-ōnis*, fr. *intentus*, pp. of *intendere*. See **intention**.

Derivatives: *intension-al*, adj., *intension-al-ly*, adv.

intensity, n. — Coined by the English physicist Robert Boyle (1627-91) fr. **intense** and suff. **-ity**.

intensive, adj. — F. *intensif* (fem. *intensive*), fr. ML. *intēnsivus*, fr. L. *intēnsus*, a collateral form of *intentus*, pp. of *intendere*. See **intense** and **-ive**. Derivatives: *intensive*, n., *intensive-ly*, adv., *intensive-ness*, n.

intent, n., an intending; intention; purpose. — ME. *entent*, fr. OF. *entent*, fr. L. *intentus*, gen. *-ūs*, 'a stretching out, extending', fr. *intentus*, pp. of *intendere*. See **intend**.

intent, adj., firmly fixed. — L. *intentus*, 'stretched out, extended', pp. of *intendere*. See **intend**. Derivatives: *intent-ly*, adv., *intent-ness*, n.

intention, n. — OF. *entention*, *intention* (F. *intention*), fr. L. *intentiōnem*, acc. of *intentiō*, 'a stretching out, straining, exertion, effort, attention', fr. *intentus*, pp. of *intendere*. See **intend** and cp. **intension**, which is a doublet of *intention*.

intentional, adj. — ML. *intentiōnālis*, fr. L. *intentiō*, gen. *-ōnis*. See prec. word and **-al**.

Derivatives: *intentional-ity*, n., *intentional-ly*, adv.

inter, prep., among, between, occurring in Latin phrases occasionally used in English, as *inter alia*, 'among other things'. — L. *inter*, fr. I.-E. **enter* or **nter*, 'between, among', whence also Oscan *anter*, Umbr. *anter*, *ander*-, OI. *antár*, Avestic *antar*⁴, OPers. *antar*, 'among, between', OI. *āntarah*, 'inner, interior', *āntarām*, 'intestine', Tochl. B *etsar*, 'within', Arm. *ēnder-k'* (pl.), 'intestines', Gk. *ἐντέρα* (pl.), 'intestines', Alb. *nder*, 'between, in', Oslav. *qtru*, 'between', *qtruba*, 'entrails', *qetro*, 'liver', OIr. *eter*, *etar*, *etir*, OW. *ithr*, Co. *ynter*, Bret. *entre*, 'among, between', Goth. *undar*, OHG. *untar*, OE. *under*, in the sense of 'among', ON. *iðrar* (pl.), 'intestines'. I.-E. **en-ter*, **nt-ter* is compar. of **en*, 'in'. See **in**, prep., and **-ther** and cp. **enteric** and words there referred to. Cp. also **enter**, **enter-**, **entrails**, **entr'acte**, **entre-**, **interior**.

inter, tr. v., to bury. — ME. *enterren*, fr. MF. (= F.) *enterrer*, fr. VL. **interrāre*, 'to place in the earth', fr. *in-*, 'in, into', and *terra*, 'earth'; see **terra**; influenced in form by VL. **interrāre*. Derivative: *inter-ment*, n.

inter-, pref. meaning 'among, between'. — L., fr. *inter*. See **inter**, prep.

interact, n., interval between two acts. — Formed fr. **inter-** and **act**, n. on analogy of F. *entr'acte* (see **entr'acte**).

interact, intr. v., to act on each other. — Formed fr. **inter-** and **act**, v.

Derivatives: *interact-ion*, n., *interact-ive*, adj.

intercalary, adj., inserted in the calendar. — L. *intercalārius* or *intercalāris*, fr. *intercalāre*. See next word and adj. suff. **-ary**.

intercalate, tr. v., to insert (a day or a month) in the calendar. — L. *intercalātus*, pp. of *intercalāre*, 'to proclaim the insertion of an intercalary day', etc., fr. **inter-** and *calāre*, 'to call out, proclaim'. See **calendar** and verbal suff. **-ate**.

Derivatives: *intercalation* (q.v.), *intercalat-ive*, *intercalat-ory*, adjs.

intercalation, n. — L. *intercalātiō*, gen. *-ōnis*, 'insertion of an intercalary day', fr. *intercalātus*, pp. of *intercalāre*. See prec. word and **-ion**.

intercede, intr. v., to plead on behalf of. — L. *intercēdere*, 'to go between, intervene, interpose, interfere', fr. **inter-** and *cēdere*, 'to go, depart'. See **cede**.

intercept, tr. v. — L. *interceptus*, pp. of *intercipere*, 'to seize while passing; to interrupt', fr. **inter-** and *capere* (pp. *captus*), 'to catch, seize, take hold of'. See **captive**. For the change of Latin *ā* (in *cāptus*) to *ē* (in *inter-cēptus*) see **accent** and cp. words there referred to.

Derivatives: *intercept-er*, *intercept-or*, n., *interception* (q.v.), *intercept-ive*, adj.

interception, n. — L. *interceptiō*, gen. *-ōnis*, 'a seizing, taking away', fr. *interceptus*, pp. of *intercipere*. See prec. word and **-ion**.

intercession, n. — L. *intercessiō*, gen. *-ōnis*, 'a going between, intervention', fr. *intercess-(um)*, pp. stem of *intercēdere*. See **intercede** and **-ion**. Derivative: *intercession-al*, adj.

intercessor, n. — L., 'one who intervenes', fr. *intercess-(um)*, pp. stem of *intercēdere*. See **intercede** and agential suff. **-or**.

Derivative: *intercessor-ial*, adj.

intercessory, adj. — ML. *intercessōrius*, fr. L. *intercess-(um)*, pp. stem of *intercēdere*. See **intercede** and adj. suff. **-ory**.

interchange, tr. and intr. v. — ME. *entechangen*, fr. OF. *entechangier*, fr. *entre-* (fr. L. *inter-*) and *changier*, 'to change' (see **inter-** and **change**, v.), remodeled after L. *inter-*.

Derivatives: *interchange-able*, adj., *interchange-abil-ity*, n., *interchange-able-ness*, n., *interchange-abl-y*, adv.

interchange, n. — OF. *entechange*, fr. *entechangier*. See **interchange**, v.

intercolumniation, n., the space between two columns (*archit.*) — Formed with suff. **-ation** fr. L. *intercolumnium*, 'the space between two columns', fr. **inter-** and *columna*. See **column**.

intercourse, n. — ME. *intercourse*, fr. OF. *entrecours*, 'exchange, commerce', fr. Late L. *intercursus* (gen. *-ūs*), 'a running between or amongst', fr. L. *intercursus*, pp. of *intercurrere*, 'to run between or amongst', fr. **inter-** and *currere*, 'to run' (see **current**, adj.); remodeled after L. *intercursus*.

interdict, n. — ME. *entredit*, fr. OF. *entredit*, fr. L. *interdictum*, 'prohibition, interdict', prop. neut. pp. of *interdicere*, 'to forbid, prohibit, interdict', fr. **inter-** and *dicere*, 'to say'; see **diction**. F. *interdit* and E. *interdict* have been remodeled after L. *interdictum*.

interdict, tr. v. — ME. *entrediten*, fr. *entredit*, 'interdict'. See **interdict**, n.

interdiction, n. — L. *interdictiō*, gen. *-ōnis*, 'prohibition, interdiction', fr. *interdictus*, pp. of *interdicere*. See **interdict**, v. and n., and **-ion**.

interdictory, adj. — ML. *interdictōrius*, 'pertaining to an interdict', fr. L. *interdictum*. See **interdict**, n., and adj. suff. **-ory**.

interdigitate, intr. v., to interlock like the fingers of the two hands. — Formed fr. **inter-**, L. *digitus*, 'finger' (see **digit**), and verbal suff. **-ate**.

interest, n. — ME., altered fr. earlier *interest*, fr. AF. *interesse*, fr. ML. *interesse*, 'interest', prop. subst. use of L. *interesse*, 'to be between, lie between; to take part in; to import, be of interest', fr. **inter-** and *esse*, 'to be'; see **esse**. The alteration of earlier E. *interest* to *interest* is prob. due to the influence of OF. *interest* (whence F. *intérêt*), 'interest', a word derived fr. L. *interest*, 'it imports, it is of interest', which was, however, taken for a noun in the sense of 'that which imports or is of interest'. Cp. G. *Interesse*, 'interest', which also derives fr. ML. *interesse* (see above).

interest, tr. v. — Fr. *interess'd*, pp. of earlier English *interest*, 'interest'. See **interest**, n.

Derivatives: *interest-ed*, adj., *interest-ed-ly*, n., *interest-ed-ness*, n., *interest-ing*, adj., *interest-ing-ly*, adv., *interest-ing-ness*, n.

interfere, intr. v. — OF. *s'entreferir*, 'to strike each other', fr. *entre*, 'between', and *ferir* (F. *férir*), 'to strike', fr. L. *ferire*, 'to strike, smite', which stands in gradational relationship to *forāre*, 'to bore, pierce', and is cogn. with OE. *borian*, 'to bore': see **inter-** and **bore**, v. E. *interfere* was remodeled after L. *inter-*.

Derivatives: *interfer-ence*, n., *interferent-ial*, adj., *interfer-er*, n., *interfer-ing*, adj., *interfer-ing-ly*, adv., *interfer-ing-ness*, n.

interferometer, n., an instrument for measuring the interference of light waves. — A hybrid coined from **interfere**, a word of Latin origin, and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

interfuse, tr. and intr. v. — L. *interfusus*, pp. of

interfundere, 'to pour between, flow between', fr. **inter-** and *fundere*, 'to pour'. See **found**, 'to cast', and cp. words there referred to.

interfusion, n. — L. *interfusiō*, gen. *-ōnis*, 'a flowing between', fr. *interfusus*, pp. of *interfundere*. See prec. word and **-ion**.

interglacial, adj., pertaining to, or occurring in, a period between two glacial epochs. — Coined by the Swiss naturalist Oswald Heer (1809-83) in 1865 fr. **inter-** and **glacial**.

interim, n., meantime. — L. *interim*, adv., 'meanwhile', formed fr. *inter*, 'between' (see **inter**, prep.), with adv. suff. **-im**, which derives from the pronominal base **i-* (whence also *is*, *ea*, *id*, 'he, she, it'). Cp. OL. *im*, *em* (= L. *eum*), 'him', and see **idem**.

Derivative: *interim*, adj., temporary.

interior, adj. — L. *interior*, 'inner, within', compar. of **interus*, 'on the inside, inward' (cp. *intrā*, 'within'), which itself is compar. of *in*, 'in'. See **inter**, prep., and **-ior** and cp. **intra-**, **intro-**.

Derivatives: *interior*, n., *interior-ly*, adv.

interjacent, adj., lying between; intervening. — L. *interjacēns*, gen. *-entis*, 'lying between', pres. part. of *interjacere*, 'to lie between', fr. **inter-** and *jacere*, 'to lie', which orig. meant 'to cast oneself down', fr. *iaciō*, *jacere*, 'to throw, cast, hurl'. See **jet**, 'to spirt forth', and **-ent** and cp. **adjacent** and words there referred to. Cp. also next word.

interject, tr. v. — L. *interjectus*, pp. of *intericere* (less correctly *interjicere*), 'to throw between, insert; to intersect', fr. **inter-** and *jacere* (pp. *jactus*), 'to throw'. See prec. word. For the change of Latin *ā* (in *jactus*) to *ē* (in *inter-jectus*) see **accent** and cp. words there referred to.

Derivatives: *interjection* (q.v.), *interject-ory*, adj.
interjection, n. — F., fr. L. *interjectiōnem*, acc. of *interjectiō*, 'a throwing between, insertion; interjection', fr. *interjectus*, pp. of *intericere*. See prec. word and **-ion**.

Derivatives: *interjection-al*, adj., *interjection-ally*, adv., *interjection-ary*, adj.

interlace, tr. and intr. v. — ME. *entrelacen*, fr. MF. (= F.) *entrelacer* (see **entre-**, **inter-** and **lace**, v.); remodeled after L. *inter-*.

Derivatives: *interlace*, n., *interlac-ed*, adj., *interlac-ed-ly*, adv., *interlace-ment*, n., *interlac-ery*, n.

interlard, tr. v., to insert between, mix. — F. *entrelarder*, 'to insert between' (see **entre-**, **inter-** and **lard**); remodeled after L. *inter-*.

interline, tr. and intr. v. — ME. *entlerinen*, fr. ML. *interlineāre*, 'to interline', fr. **inter-** and L. *linea*, 'line' (see **line** and cp. next word); remodeled after L. *inter-*.

interlinear, adj. — ML. *interlineāris*, 'that which is between the lines'. See **inter-** and **linear**.

interlineation, n. — Formed with suff. **-ation** fr. ML. *interlineātus*, pp. of *interlineāre*. See **interline**.

interlocution, n. — L. *interlocutiō*, gen. *-ōnis*, 'a

speaking between, interlocution', fr. *interlocūtus*, pp. of *interloquī*, 'to interrupt in speaking', lit. 'to speak between', fr. *inter-* and *loquī*, 'to speak'. See *loquacious* and cp. *locution*.

interlocutor, n. — Formed with agential suff. *-or* fr. *interlocūtus*, pp. of *interloquī*. See prec. word.

interlocutory, adj. — Formed with adj. suff. *-ory* fr. L. *interlocūtus*, pp. of *interloquī*. See *interlocution*.

interlocutress, n. — See *interlocutor* and *-ess*.

interlocutrix, n., an interlocutress. — See *interlocutor* and *-trix*.

interlope, intr. v. — Back formation fr. *interloper*.

interloper, n., an intruder. — Fr. earlier *enterloper*, which is prob. a hybrid coined fr. *enter-* (fr. L. *inter-*) and Du. *loper*, 'runner', fr. *lopen*, 'to run'; see *leap* and cp. *lope* and words there referred to. E. *interloper* was remodeled after L. *inter-*.

interlude, n. — ME. *enterlude*, fr. ML. *interlūdium*, 'interlude', fr. *inter-* and L. *lūdus*, 'play' (see *ludicrous*); remodeled after L. *inter-*.

Derivatives: *interlude*, v., *interlud-ial*, adj.

intermediary, adj. — Formed with adj. suff. *-ary* fr. L. *intermedius*. See next word.

Derivative: *intermediary*, n.

intermediate, adj. — ML. *intermediātus*, 'lying between, intermediate', fr. L. *intermedius*, 'that which is between, intermediate', fr. *inter-* and *medius*, 'middle'. See *medium* and adj. suff. *-ate* and cp. *mediate*, *immediate*. Cp. also *intermezzo*.

Derivatives: *intermediate*, intr. v., *intermediate-ly*, adv., *intermediat-ion*, n., *intermediat-or*, n.

intermedium, n., an intermediate agent; medium. — ModL., neut. of *intermedius*. See prec. word.

intermezzo, n., a short dramatic performance between the acts of a play or opera. — It., fr. L. *intermedius*. See *intermediate*.

interminable, adj. — Late L. *interminābilis* (prob. through the medium of F. *interminable*). See *in-*, 'not', and *terminable*.

Derivatives: *interminabil-ity*, n., *interminable-ness*, n., *interminabl-y*, adv.

intermission, n. — L. *intermissiō*, gen. *-ōnis*, 'a breaking up, interruption', fr. *intermissus*, pp. of *intermittere*. See next word and *-ion*.

intermit, tr. and intr. v., to interrupt. — L. *intermittere*, 'to leave off, break up, omit, neglect; to cease, pause', fr. *inter-* and *mittere*, 'to send'. See *mission*.

Derivatives: *intermitt-ed*, adj., *intermitt-ed-ly*, adv., *intermittent* (q.v.), *intermitt-ing*, adj., *intermitt-ing-ly*, adv.

intermittence, n. — Formed from next word with suff. *-ce*.

intermittent, adj. — L. *intermittēns*, gen. *-entis*, pres. part. of *intermittere*. See *intermit* and *-ent*.

Derivative: *intermittent-ly*, adv.

intermix, tr. and intr. v. — Back formation fr. *intermixt*, which derives fr. L. *intermixtus*, 'intermixed', but was mistaken for the pp. of

an English verb (i.e. *intermixt* was supposed to have been formed from the verb *intermix* and the pp. suff. *-t*). L. *intermixtus* is pp. of *intermiscēre*, 'to intermix', lit. 'to mix among', fr. *inter-*, and *miscēre*, 'to mix'. See *mixed* and cp. *mix*, *admix*, *commix*.

Derivative: *intermix-ture*, n.

intern, adj., internal (*archaic*). — F. *interne*, 'inward, internal, resident within', fr. L. *internus*, 'inward, internal', fr. **interus*, 'on the inside, inward'. See *interior* and cp. *internal*. Cp. also *extern*.

intern, also *interne*, n., a resident physician in a hospital. — F. *interne*, fr. *interne*, adj. See *intern*, adj.

intern, tr. v., to confine. — F. *interner*, fr. L. *internus*. See *intern*, adj.

Derivative: *intern-ment*, n.

internal, adj. — ML. *internālis*, fr. L. *internus*. See *intern*, adj., and adj. suff. *-al*.

Derivatives: *internal*, n., *internal-ity*, n., *internal-ly*, adv., *internal-ness*, n.

international, adj. — Coined by Jeremy Bentham (1748-1832) in 1780 fr. *inter-* and *national*.

Derivatives: *international-ism*, n., *international-ist*, n., *international-ity*, n., *international-ize*, tr. v., *international-iz-ation*, n., *international-ly*, adv.

International, n., any of several international socialistic associations. — Orig. short for *International Working Men's Association*, which was founded in London on September 28, 1864. See prec. word.

Internationale, n., 1) the same as *International*; 2) a socialist hymn written by Eugène Pottier in 1871. — F., fem. of *international*. See *international*.

internecine, adj., deadly. — L. *internecīnus*, 'deadly, murderous, destructive', fr. *internecāre*, 'to kill, destroy', fr. *inter-* and *neccāre*, 'to kill', which is rel. to *nex*, gen. *neccis*, 'murder', *nocēre*, 'to harm, hurt', *noxius*, 'harmful, injurious'. See *noxious* and cp. words there referred to.

internist, n. — Formed from the abbreviation of *intern*(al, scil. *medicine*), and suff. *-ist*.

internode, n., part between two nodes or joints. — L. *internōdium*, fr. *inter-* and *nōdus*, 'knot'. See *node*.

Derivative: *internod-al*, adj.

internuncial, adj., communicating between different organs of the body (said of nerves). — Lit. 'acting as messenger between', formed fr. L. *internūntius*, 'messenger' (see next word) with adj. suff. *-al*. See Todd and Bowman, *Phys. Anat.*, 1845, I, 205.

internuncio, n., a papal ambassador of lesser rank than a nuncio. — It. *internunzio*, fr. L. *internūntius*, 'messenger, mediator', fr. *inter-* and *nūntius*, 'messenger'. See *nuncio*.

interosseous, adj., situated between bones (*anat.*) — Formed fr. L. *inter ossa*, 'between bones'. See *inter*, prep., and *os*. For the ending see suff. *-ous*.

interosseus, n., name of certain muscles situated between the bones of the metacarpus or metatarsus (*anat.*) — Medical L. See prec. word.

interpellate, tr. v. — L. *interpellātus*, pp. of *interpellāre*, 'to interrupt in speaking', fr. *inter-* and *-pellāre* (found only in compounds), fr. *pellere*, 'to drive'. See *pulse*, 'throb', and verbal suff. *-ate*. The change from the 3rd conjugation (*pellere*) to the first (*interpellāre*) is due to the iterative sense of the latter verb. Cp. *appellāre*, 'to address, accost, call', which is formed fr. *ad-* and *-pellāre* and also has an iterative meaning (see *appeal*, v.)

interpellation, n. — L. *interpellātiō*, gen. *-ōnis*, 'an interruption in speaking', fr. *interpellātus*, pp. of *interpellāre*. See prec. word and *-ion*.

interpolate, tr. v., to alter by inserting new or false matter. — L. *interpolātus*, pp. of *interpolāre*, 'to give a new form to, to polish, furbish; to change, vary; to falsify; to insert, interpolate'. The verb was orig. a fuller's term with the meaning 'to scrape or polish between', and is formed fr. *inter-* and *polīre*, 'to smooth, polish, furbish'; see *polish*. The change of conjugation fr. *polīre* to *inter-polāre* is due to the iterative sense of the latter verb. See *interpellate*.

interpolation, n. — L. *interpolātiō*, gen. *-ōnis*, fr. *interpolātus*, pp. of *interpolāre*. See prec. word and *-ion*.

interpolator, n. — L. *interpolātor*, 'one who gives a new form to things, polisher, furbisher', fr. *interpolātus*, pp. of *interpolāre*. See *interpolate* and agential suff. *-or*.

interpose, tr. v. — F. *interposer*, fr. *inter-* and *poser*, 'to place'. See *pose*, 'to place', and cp. words there referred to.

interposition, n. — L. *interpositiō*, gen. *-ōnis*, 'a putting between, insertion', fr. *interpositus*, pp. of *interpōnere*, 'to put between, insert', fr. *inter-* and *pōnere*, 'to put, place'. See *position*.

interpret, tr. and intr. v. — OF. *interpreter*, fr. L. *interpretārī*, 'to explain, expound', fr. *interpres*, gen. *-pretis*, 'an agent between two parties, explainer, expounder', lit. 'mediator'. For the first element see *inter-*. The second is rel. to L. *pretium*, 'price, value'; see *price* and cp. words there referred to.

interpretable, adj. — Late L. *interpretābilis*, fr. L. *interpretārī*. See prec. word and *-able*.

Derivatives: *interpretabil-ity*, n., *interpretable-ness*, n., *interpretabl-y*, adv.

interpretation, n. — ME. *interpretacioun*, fr. MF. (= F.) *interprétation* fr. L. *interpretātiōnem*, acc. of *interpretātiō*, 'explanation, exposition', fr. *interpretātus*, pp. of *interpretārī*. See *interpret* and *-ation*.

Derivative: *interpretation-al*, adj.

interpretative, adj. — Formed with suff. *-ive* fr. L. *interpretātus*, pp. of *interpretārī*. See *interpret*.

Derivative: *interpretative-ly*, adv.

interpreter, n. — ME. *interpretour*, fr. OF. *inter-*

preteur, fr. Late L. *interpretātōrem*, acc. of *interpretātor*, 'explainer, interpreter', fr. L. *interpretātus*, pp. of *interpretārī*, 'to explain, expound'. See *interpret* and agential suff. *-er*.

interpretive, adj., interpretative. — See *interpret* and *-ive*.

Derivative: *interpretive-ly*, adv.

interpunction, n., punctuation. — L. *interpūctiō*, gen. *-ōnis*, 'a putting of points between, punctuation', fr. *interpūctus*, pp. of *interpungere*, 'to put points between', fr. *inter-* and *pungere*, 'to prick'. See *pungent* and cp. *point*, n. and v. For the ending see suff. *-ion*.

interregnum, n., time between two reigns. — L. *interregnum*, 'the time between the death of one king and the election of another', fr. *inter-* and *regnum*, 'reign'. See *reign*.

interrogate, tr. v., to question. — L. *interrogātus*, pp. of *interrogāre*, 'to ask, question, inquire', fr. *inter-* and *rogāre*, 'to ask, beg, entreat'. See *rogation* and verbal suff. *-ate*.

interrogation, n. — L. *interrogātiō*, gen. *-ōnis*, 'question, inquiry', fr. *interrogātus*, pp. of *interrogāre*. See prec. word and *-ion*.

Derivative: *interrogation-al*, adj.

interrogative, adj. — L. *interrogātīvus*, 'pertaining to a question', fr. *interrogātus*, pp. of *interrogāre*. See *interrogate* and *-ive*.

Derivative: *interrogative-ly*, adv.

interrogatory, adj. — L. *interrogatōrius*, 'consisting of questions, interrogatory', fr. *interrogātus*, pp. of *interrogāre*. See *interrogate* and adj. suff. *-ory*.

interrupt, tr. v. — L. *interruptus*, pp. of *inter-rumpere*, 'to break up, break to pieces; to break off, interrupt', fr. *inter-* and *rumpere*, 'to break'. See *rupture* and cp. words there referred to.

Derivatives: *interrupt-ed*, adj., *interrupt-ed-ly*, adv., *interrupt-ed-ness*, n., *interrupt-ing*, adj., *interrupt-ing-ly*, adv., *interruption* (q.v.), *interrupt-ive*, adj., *interrupt-ive-ly*, adv., *interrupt-ory*, adj.

interruption, n. — L. *interruptiō*, gen. *-ōnis*, 'a breaking off, interruption, interval', fr. *interruptus*, pp. of *inter-rumpere*. See prec. word and *-ion*.

intersect, tr. v., to cut across; intr. v., to cross each other. — L. *intersectus*, pp. of *intersecāre*, 'to cut asunder, intersect', fr. *inter-* and *secāre*, 'to cut'. See *section* and cp. words there referred to.

intersection, n. — L. *intersectiō*, gen. *-ōnis*, 'a cutting asunder, intersection', fr. *intersectus*, pp. of *intersecāre*. See prec. word and *-ion*.

Derivative: *intersection-al*, adj.

intersperse, tr. v., to scatter. — L. *interspersus*, 'strewn, sprinkled upon', fr. *inter-* and *sparsus*, 'scattered', pp. of *spargere*, 'to scatter'. See *sparse*. For the change of Latin *ā* (in *spārsus*) to *ē* (in *inter-spērsus*) see *accent* and cp. words there referred to.

Derivatives: *interspers-al*, n., *interspers-ion*, n.

interstice, n., an intervening space, interval. — F., fr. L. *interstitium*, 'interstice, interval', lit. 'space between', fr. *inter-* and the stem of *stāre*, 'to stand'; rel. to *intersistere*, 'to stand between'. See *state* and cp. *solstice*.

interstitial, adj., pertaining to an interstice. — Formed with adj. suff. *-al* fr. L. *interstitium*. See prec. word.

intertexture, n., the act of interweaving. — Formed with suff. *-ure* fr. L. *intertextus*, 'interwoven', pp. of *intertextere*, 'to interweave', fr. *inter-* and *texere*, 'to weave'. See *text* and cp. *texture*.

intertrigo, n., inflammation of the skin caused by the friction of adjacent parts (*med.*) — L. *intertrigō*, lit. 'a rubbing between', fr. **interterere*, 'to rub between', fr. *inter-*, and *terere*, 'to rub'. See *throw* and cp. *terebra*, *trite*, *detriment*. **interval**, n. — F. *intervalle*, fr. L. *intervallum*, 'the open space between two palisades; space between, interval', fr. *inter-* and *vallum*, 'a palisaded wall or rampart'. See *vallum*. Derivative: *intervall-ic*, adj.

intervene, intr. v. — L. *intervenire*, 'to come between, come upon, intervene, interrupt', fr. *inter-* and *venire*, 'to come'. See *come* and cp. *venue*, 'arrival'.

Derivatives: *interven-er*, n., *intervenient* (q.v.) **intervenient**, adj. — L. *intervenīens*, gen. *-entis*, pres. part. of *intervenire*, 'to come between'. See prec. word and *-ent*.

intervention, n. — Late L. *interventiō*, gen. *-ōnis*, 'an interposition', fr. L. *intervent(-um)*, pp. stem of *intervenire*. See *intervene* and *-ion*. Derivatives: *intervention-al*, adj., *intervention-ist*, n., one who favors intervention.

interview, n. — F. *entrevue*, fr. *entrevoir*, 'to see imperfectly, to catch a glimpse of', *s'entrevoir*, 'to visit each other, to have a short interview', fr. *entre*, 'between' (fr. L. *inter*) and *voir*, 'to see' (fr. L. *videre*). See *inter-* and *view*.

Derivatives: *interview*, tr. v., *interview-er*, n. **intervolve**, tr. v., to twist or coil (two things) together. — Formed fr. *inter-* and L. *volvare*, 'to roll'. See *volute*.

interweave, tr. v. — A hybrid coined fr. *inter-* and *weave*.

interwind, tr. v., to wind together. — A hybrid coined fr. *inter-* and *wind*, 'to turn'.

intestacy, n., the fact or state of one's dying intestate. — Formed from next word with suff. *-cy*. **intestate**, adj., having made no will. — L. *intestātus*, 'having made no will', fr. *in-*, 'not', and *testātus*, pp. of *testāri*, 'to witness; to make a will'. See *testament* and adj. suff. *-ate*.

Derivative: *intestate*, n., a person who has died intestate.

intestine, adj., 1) inward; 2) domestic. — L. *intestīnus*, 'inward, internal, intestine', altered from **intustīnus*, on analogy of *clandestīnus*, 'secret' (for which see *clandestine*), L. *intestīnus* prob. means lit. 'that which is within', and de-

rives fr. *intus*, 'on the inside, within', whence also **interus*, 'inward'. Cp. OI. *antastyam*, Gk. *ἐντόσθια*, 'bowels', and see *interior*.

Derivatives: *intestine*, n. (q.v.), *intestin-al*, adj. **intestine**, n., bowel, gut (*anat.*) — L. *intestīnum*, 'gut, intestine', prop. neut. of *intestīnus*, 'inward, internal'. See *intestine*, adj.

intima, n., the innermost coat of an organ (*anat.*) — ModL., prop. fem. of L. *intimus*, 'inmost'. See *intimate*, adj.

intimacy, n. — Formed from next word with suff. *-cy*.

intimate, adj. — Fr. earlier *intime*, fr. F. *intime*, fr. L. *intimus*, earlier *intumus*, 'inmost', prop. superl. of L. *in*, 'in'. The form *intimate* is due to the influence of L. *intimātus*, pp. of *intimāre*. See *in*, prep. and adv., and cp. *intimate*, v. Cp. also *interior*. For the superl. suff. *-tumus* in *intumus* see *aftermost* and cp. words there referred to.

Derivatives: *intimate*, n., *intimate-ly*, adv., *intimate-ness*, n., *intimate*, v. (q.v.)

intimate, tr. v. — L. *intimātus*, pp. of *intimāre*, 'to put into, bring into, drive into, announce, publish, make known', fr. *intimus*. See *intimate*, adj.

intimation, n. — L. *intimātiō*, gen. *-ōnis*, 'announcement, intimation', fr. *intimātus*, pp. of *intimāre*. See *intimate*, v., and *-ion*.

intimidate, tr. v. — ML. *intimidātus*, pp. of *intimidāre*, 'to frighten, intimidate', fr. *in-*, 'in', and L. *timidus*, 'timid'. See *timid* and verbal suff. *-ate*. Derivatives: *intimidat-ion*, n., *intimidat-or*, n., *intimidat-ory*, n.

intimacy, n. — Formed with suff. *-ity* fr. L. *intimus*, 'inmost'. See *intimate*, adj.

intinction, n., dipping of the eucharistic bread in the wine. — Eccles. L. *intinctiō*, gen. *-ōnis*, 'a dipping in', fr. L. *intinctus*, pp. of *intingere*, 'to dip in', fr. *in-*, 'in', and *tingere*, 'to wet, moisten'. See *tinge* and *-ion*.

intitule, tr. v., to give a title to. — OF. *entituler*, *intituler* (F. *intituler*), fr. Late L. *intitulāre*, 'to give a name to', fr. *in-*, 'in', and *titulāre*, 'to give a title to, entitle', fr. L. *titulus*, 'title'. See *title* and cp. *entitle*, which is a doublet of *intitule*.

into, prep. — ME., fr. OE. *intō*, which is compounded of *in*, 'in', and *tō*, 'to'. See *in*, prep. and *to*.

intolerability, n. — Late L. *intolerābilitās*, fr. L. *intolerābilis*. See next word and *-ity*.

intolerable, adj. — F. *intolérable*, fr. L. *intolerābilis*, 'that cannot be borne, insupportable', fr. *in-*, 'not', and *tolerābilis*. See *tolerable*.

Derivatives: *intolerable-ness*, n., *intolerabl-y*, adv. **intolerance**, n. — L. *intolerantia*, 'impatience, intolerance', fr. *intolerāns*, gen. *-antis*. See next word and *-ce*.

intolerant, adj. — L. *intolerāns*, gen. *-antis*, 'impatient, intolerant', fr. *in-*, 'not', and *tolerāns*, gen. *-antis*. See *tolerant*.

Derivatives: *intolerant-ly*, adv., *intolerant-ness*, n.

intonate, tr. v., to intone. — ML. *intonātus*, pp. of *intonāre*, 'to intone'. See next word.

Derivatives: *intonat-ion*, n., *intonat-or*, n.

intone, tr. and intr. v. — ML. *intonāre*, 'to intone', fr. L. *intonāre*, 'to thunder, make a noise, resound', fr. *in-*, 'in', and *tonāre*, 'to thunder, resound', fr. *tonus*, 'tone'. See *tone*.

intoxicant, adj., intoxicating; n., an intoxicating agent; specif. 1) an intoxicating drug; 2) alcoholic liquor. — ML. *intoxicāns*, gen. *-antis*, pres. part. of *intoxicāre*. See next word and *-ant*.

intoxicat, tr. v., to make drunk. — ML. *intoxicātus*, pp. of *intoxicāre*, 'to dip into poison', fr. *in-*, 'in', and L. *toxicāre*, 'to poison', fr. *toxicum*, 'poison', fr. Gk. *τοξικόν* (scil. *φάρμακον*), 'arrow poison'. See *toxic* and verbal suff. *-ate*. Derivatives: *intoxicat-ed*, adj., *intoxicat-ed-ly*, adv., *intoxicat-ed-ness*, n., *intoxicat-ing*, adj., *intoxicat-ing-ly*, adv., *intoxicat-ion*, n., *intoxicat-ive*, adj., *intoxicat-or*, n.

intra-, pref. meaning 'within, inside'. — L. *intrā-*, fr. *intrā*, 'within, on the inside, inwardly', fr. **interā* (short for **interā parte*, 'on the inside'), abl. sing. of **intera*, fem. of **interus*, 'on the inside, inward'. See *interior*.

intractable, adj. — L. *intractābilis*, 'not to be handled, unmanageable, intractable', fr. *in-*, 'not' and *tractābilis*. See *tractable*.

Derivatives: *intractabil-ity*, n., *intractable-ness*, n., *intractabl-y*, adv.

intradados, n., the interior of an arch (*archit.*) — F., a hybrid formed fr. *intra-* and *dos*, 'back', fr. L. *dorsum*. See *dorsal* and cp. *extrados*.

intramural, adj., within the walls. — Formed fr. *intra-* and L. *mūrālis*, 'pertaining to a wall', fr. *mūrus*, 'wall'. See *mural*.

intransigence, **intransigency**, n. — F. *intransigence*, fr. *intransigeant*. See next word and *-ce*, resp. *-cy*.

intransigent, adj., refusing to compromise; irreconcilable. — F. *intransigeant*, fr. Sp. *intransigente*, an adherent of the federalist republicans in Spain (1873-74), who refused to compromise. Sp. *intransigente* lit. means 'not coming to an agreement'. It is formed fr. *in-*, 'not', and L. *trānsigentem*, acc. of *trānsigēns*, pres. part. of *trānsigere*, 'to carry through, bring to an end, come to an agreement'. See *transact* and *-ent*.

Derivatives: *intransigent*, n., *intransigent-ism*, n., *intransigent-ist*, n., *intransigent-ly*, adv.

intransitive, adj. — Late L. *intransītivus*, 'intransitive', lit. 'that does not pass over (to another person)', fr. *in-*, 'not' and *trānsītivus*, 'that may pass over'. See *transitive*.

Derivatives: *intransitive*, n., *intransitive-ly*, adv., *intransitive-ness*, n.

intransit, adj., entering; n., one who enters. — L. *intrāns*, gen. *-antis*, pres. part. of *intrāre*, 'to enter'. See *enter* and *-ant*.

intrench, tr. and intr. v. — See *entrench*.

Derivatives: *intrench-er*, n., *intrench-ment*, n.

intrepid, adj., fearless. — L. *intrepidus*, 'unshaken,

undaunted', fr. *in-*, 'not', and *trepidus*, 'anxious, alarmed'. See *trepidation*.

Derivatives: *intrepid-ity*, n., *intrepid-ly*, adv., *intrepid-ness*, n.

intricacy, n. — Formed from next word with suff. *-cy*.

intricate, adj. — L. *intricātus*, pp. of *intricāre*, 'to entangle, perplex, embarrass', fr. *in-*, 'in', and *trīcae* (gen. *trīcārum*), 'trifles, perplexities, tricks'. See *extricate*.

Derivatives: *intricate-ly*, adv., *intricate-ness*, n.

intrigant, n., a man given to intrigue. — F., fr. It. *intrigante*, pres. part. of *intrigare*. See *intrigue*, v. and *-ant*.

intrigante, n., a woman given to intrigue. — F., fem. of *intrigant*. See prec. word.

intrigue, intr. v., to plot underhandedly. — F. *intriguer*, fr. It. *intrigare*, 'to intrigue', fr. L. *intricāre*. See *intricate*.

intrigue, n., an underhand plotting; an underhand plot. — F., fr. It. *intrigo*, fr. *intrigare*. See *intrigue*, v.

intrinsic, adj., pertaining to the real nature of a thing; inherent; essential. — F. *intrinsèque*, fr. L. *intrinsecus*, 'on the inside, inwardly', fr. *inter*, 'in the midst of, between, among', and *secus*, 'beside, by, along'. For the first element see *inter*, prep. L. *secus* orig. meant 'following'; and is rel. to *sequi*, 'to follow'. See *sequel* and cp. *second*. Cp. also *extrinsic*.

Derivatives: *intrinsic-al*, adj., *intrinsic-al-ly*, adv., *intrinsic-al-ness*, n.

intro-, pref. — L. *intrō-*, 'into the inside, within', for **intero-*, fr. **interus*, 'on the inside, inward'. See *interior*.

introduce, tr. v. — L. *intrōducere*, 'to lead in, bring in; to introduce; to bring forward; to institute, originate', fr. *intro-* and *ducere*, 'to lead, conduct, guide'. See *duke* and cp. words there referred to.

introduction, n. — F., fr. L. *intrōductiōnem*, acc. of *intrōductiō*, fr. *intrōducere*, pp. of *intrōducere*. See prec. word and *-ion*.

introductive, adj. — Formed with suff. *-ive* fr. L. *intrōductus*, pp. of *intrōducere*. See *introduce*.

Derivative: *introductive-ly*, adv.

introductory, adj. — Late L. *intrōductōrius*, fr. L. *intrōductus*, pp. of *intrōducere*. See *introduce* and adj. suff. *-ory*.

introit, n. (*eccles.*) — F. *intrott*, lit. 'a going in', fr. L. *introitus* (gen. *-ūs*), fr. *introitus*, pp. of *introire*, 'to enter', formed fr. *intro-* and *ire*, 'to go'. See *itinerate*.

intromission, n. — Formed with suff. *-ion* fr. L. *intrōmissus*, pp. of *intrōmittere*, 'to let in'. See next word.

intromit, tr. v., to cause to enter; to admit. — L. *intrōmittere*, 'to send in, let in', fr. *intro-* and *mittere*, 'to send'. See *mission*.

intromittent, adj. — L. *intrōmittēns*, gen. *-entis*, pres. part. of *intrōmittere*. See prec. word and *-ent*.

introrse, adj., turned inward (*bot.*) — L. *intrōrsus*, 'toward the inside, inward', contraction of *intrōversus*, which is formed fr. **intro-** and *versus*, pp. of *vertere*, 'to turn'. See **version** and cp. **introversion**, **introvert**. Cp. also **extrorse**, **retorse**, **prose**.

introspect, intr. v. — L. *intrōspectus*, pp. of *intrōspicere*, 'to look into, look at', fr. **intro-** and *-spicere*, fr. *specere*, *spicere*, 'to see, look at, behold'. See **species** and cp. words there referred to.

Derivatives: **introspection-ion**, n., **introspection-al**, adj., **introspection-ism**, n., **introspection-ist**, n., **introspect-ive**, adj., **introspect-ive-ly**, adv., **introspect-ive-ness**, n.

introvertible, adj., capable of being introverted. — Formed with suff. **-ible** fr. **intro-** and L. *versus*, pp. of *vertere*, 'to turn'. See **version**.

introversion, n., 1) the act of introverting; the state of being introverted; 2) interest directed inward; the opposite of **extroversion** (*psychol.*) — Formed fr. **intro-** and **version**.

introversive, adj., pertaining or tending to introversion. — Formed with suff. **-ive** fr. **intro-** and L. *versus*, pp. of *vertere*, 'to turn'. See **version**.

introvert, tr. v., 1) to turn inward; 2) intr. v., to turn one's interest inward; the opposite of **extrovert** (*psychol.*) — Formed fr. **intro-** and L. *vertere*, 'to turn'. See **version**. The term **introvert** was introduced into psychology by the Swiss psychiatrist Carl Gustav Jung (1875-1961). Cp. **extrovert**, v.

Derivatives: **introvert**, n., **introvert-ive**, adj.

introvert, n., one characterized by introversion; the opposite of **extrovert** (*psychol.*) — Fr. **introvert**, v.

intrude, tr. and intr. v. — L. *intrūdere*, 'to thrust in', fr. **in-**, 'in', and *trūdere*, 'to thrust, push, shove', which derives fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-þriutan*, 'to vex', OE. *þrēotan*, 'to weary, vex, annoy'. See **thrust** and cp. **thrust**. Cp. also **abstruse**, **detruide**, **extrude**, **obtrude**, **protrude**.

Derivatives: **intrud-er**, n., **intrud-ing**, adj., **intrud-ing-ly**, adv.

intrusion, n. — ME. *intrusioun*, fr. MF. (= F.) *intrusion*, fr. ML. *intrūsionem*, acc. of *intrūsio*, 'a thrusting in', fr. L. *intrūsus*, pp. of *intrūdere*. See prec. word and **-ion** and cp. **detrusion**, **extrusion**, **obtrusion**, **protrusion**.

intrusive, adj. — Formed with suff. **-ive** fr. L. *intrūsus*, pp. of *intrūdere*. See **intrude** and cp. **extrusive**, **obtrusive**, **protrusive**.

Derivatives: **intrusive-ly**, adv., **intrusive-ness**, n.

intubate, tr. v., to insert a tube into a hollow organ (*med.*) — Formed fr. **in-**, 'in', and L. *tubus*, 'tube'. See **tube** and verbal suff. **-ate**.

intubation, n., insertion of a tube into a hollow organ (*med.*) — See prec. word and **-ion**.

intuit, tr. and intr. v. — Back formation fr. **intuition**.

intuition, n. — ML. *intuitiō*, gen. *-ōnis*, fr. L. *in-*

tuitus, pp. of *intuēri*, 'to look at, regard, consider', fr. **in-**, 'in', and *tuēri*, 'to look at, regard, consider; to look after, preserve, defend'. See **tuition**.

Derivatives: **intuition-al**, adj., **intuition-al-ism**, n., **intuition-al-ist**, n., **intuition-ism**, n., **intuition-ist**, n.

intuitive, adj. — ML. *intuitivus*, fr. L. *intuitus*, pp. of *intuēri*. See prec. word and **-ive**.

Derivatives: **intuitive-ly**, adv., **intuitive-ness**, n., and the hybrid nouns **intuitiv-ism**, **intuitiv-ist**.

intumescence, intr. v., to swell up. — L. *intumēscere*, 'to swell up', fr. **in-**, 'in', and *tumēscere*, 'to begin to swell', inchoative of *tumēre*, 'to swell'. See **tumid** and **-esce**.

intumescence, n. — Formed from next word with suff. **-ce**.

intumescence, adj. — L. *intumēscēns*, gen. *-entis*, pres. part. of *intumēscere*. See **intumescence** and **-ent**.

intussusception, n., the reception of one part within another (*med.*) — Lit. 'a taking in'; coined by the English surgeon and anatomist John Hunter (1728-93) fr. L. *intus*, 'within' (see **intro-**), and *susceptiō*, gen. *-ōnis*, 'a taking in hand, acceptance', fr. *susceptus*, pp. of *suscipere*, 'to accept, undertake'. See **susceptible** and **-ion**.

inula, n., elecampane; (*cap.*) a genus of plants of the thistle family (*bot.*) — L. *inula*, formed with metathesis fr. Gk. ἐλένιον, 'elecampane'; see **Helenium**. L. *inula* was influenced in form by L. *inuleus*, 'fawn'.

inulin, n., a starchlike substance (*chem.*) — Formed with chem. suff. **-in** fr. L. *inula*, 'elecampane' (see prec. word); so called because it is obtained esp. from the roots of the plants of the genus *Inula*.

inunction, n., the act of anointing. — L. *inunctiō*, gen. *-ōnis*, 'an anointing', fr. *inunctus*, pp. of *inungere*, 'to anoint', fr. **in-**, 'in', and *ungere*, 'to anoint'. See **unction** and cp. **ointment**.

inundant, adj., inundating. — L. *inundāns*, gen. *-antis*, pres. part. of *inundāre*. See next word and **-ant**.

inundate, tr. v., to flood; to overflow. — L. *inundātus*, pp. of *inundāre*, 'to overflow, run over, inundate', fr. **in-**, 'in', and *unda*, 'wave'. See **undate**.

inundation, n. — L. *inundatiō*, gen. *-ōnis*, 'an overflowing, inundating', fr. *inundātus*, pp. of *inundāre*. See prec. word and **-ion**.

inurbane, adj. — L. *inurbānus*, 'rustic, boorish, unpolished', fr. **in-**, 'not', and *urbānus*, 'polished, refined', lit. 'of the city', fr. *urbs*, gen. *urbis*, 'city'. See **urban**, **urbane**.

Derivatives: **inurbane-ly**, adv., **inurbane-ness**, n., **inurban-ity**, n.

inure, tr. v., to accustom; intr. v., to take effect. — Formed fr. **in-**, 'in', and obsol. E. *ure*, 'use, work', fr. OF. *uevre* (F. *œuvre*), fr. L. *opera*. See **opera** and cp. **hors d'oeuvre**.

Derivatives: **inur-ed**, adj., **inur-ed-ness**, n., **inurement**, n.

inurn, tr. v., to place in an urn. — Formed fr. **in-**, 'in', and *urn*.

inutile, adj., useless. — L. *inūtilis*, 'useless, unprofitable', fr. **in-**, 'not', and *ūtilis*, 'useful'. See **utility**.

inutility, n. — F. *inutilité*, fr. L. *inūtilitatem*, acc. of *inūtilitās*, 'uselessness', fr. *inūtilis*. See prec. word and **-ity**.

invade, tr. v. — ME. *invaden*, fr. L. *invādere*, 'to go into, enter upon; to assail, assault, attack, invade', fr. **in-**, 'in', and *vādere*, 'to go, move', which is cogn. with ON. *vāða*, OE. *wadan*, 'to wade'. See **wade** and cp. **vade mecum** and words there referred to.

Derivative: **invad-er**, n.

invaginate, tr. v., to put into a sheath. — Lit. 'to insheathe', fr. **in-**, 'in', and L. *vagina*, 'sheath'. See **vagina** and verbal suff. **-ate**.

Derivative: **invaginat-ion**, n.

invalid, adj., not valid. — L. *invalidus*, 'not strong, infirm, weak, feeble', fr. **in-**, 'not', and *validus*, 'strong'. See **valid**.

Derivatives: **invalid-ity**, n., **invalid-ly**, adv.

invalid, adj., infirm, sick. — F. *invalidé*, fr. L. *invalidus*. See prec. word.

Derivatives: **invalid**, n. and tr. v., **invalid-ate**, tr. v., **invalid-ation**, n., **invalid-hood**, n., **invalid-ism**, n.

invar, n., an alloy of steel and nickel characterized by a very small coefficient of thermal expansion. — Short for **invariable**.

invasion, n. — F., fr. Late L. *invāsiōnem*, acc. of *invāsiō*, 'assault, attack', fr. L. *invās(-um)*, pp. stem of *invādere*. See **invade** and **-ion** and cp. **evasion**.

invasive, adj. — Formed with suff. **-ive** fr. L. *invās(-um)*, pp. stem of *invādere*. See **invade**.

invecked, adj., invected. — Formed with suff. **-ed** fr. *inveck*, alteration of *invect* (fr. L. *invectus*), the *t* of which was mistaken for the pp. suff. See next word.

invected, adj., bordered by a series of small convex semicircles or arcs (*her.*) — Formed with suff. **-ed** fr. L. *invectus*, 'carried in', pp. of *invehere*. See **inveigh**.

invective, n., an abusive speech. — ML. *invectiva* (scil. *ōratiō*), 'abusive speech', fem. of *invectivus*, 'abusive', fr. L. *invectus*, pp. of *invehere*. See next word and **-ive**.

inveigh, intr. v., to make a violent verbal attack. — L. *invehī*, 'to be carried on against', passive inf. of *invehere*, 'to carry in, bring in; to enter, penetrate; to attack, inveigh against', fr. **in-**, 'in', and *vehere*, 'to carry'. See **vehicle** and cp. prec. word.

Derivative: **inveigh-er**, n.

inveigle, tr. v., to entice, delude, seduce. — Fr. earlier *envegle*, *aveugle*, fr. F. *aveugler*, 'to blind', fr. *aveugle*, 'blind', fr. ML. *ab oculis*, loan translation of Gk. ἀπ' ὀμμάτων, 'without eyes',

lit. '(away) from the eyes'. See **ab-** and **ocular**. Derivatives: **inveigle-ment**, n., **inveigl-er**, n.

invent, tr. v. — ME. *inventen*, fr. L. *inventus*, pp. of *invenire*, 'to find', prop. 'to come upon', fr. **in-**, 'in', and *venire*, 'to come'. See **come** and cp. **venue**, 'arrival'. For sense development cp. Hitt. *wemiya-*, 'to find', prop. 'to come upon', OSlav. *na-iti*, 'to find', fr. *na*, 'on, upon', and *iti*, 'to go', OE. *findan*, 'to find out', fr. I.-E. base **pent-*, 'to go' (see **find**).

Derivatives: **invent-er**, n., **invent-ible**, adj., **inventi-bil-ity**, n., **invent-ible-ness**, n., **invention** (q.v.), **inventor** (q.v.), **inventory** (q.v.)

invention, n. — ME. *invenioun*, fr. MF. (= F.) *invention*, fr. L. *inventiōnem*, acc. of *inventiō*, 'invention', fr. *inventus*, pp. of *invenire*. See prec. word and **-ion**.

Derivative: **invention-al**, adj.

inventive, adj. — ME. *inventif*, fr. MF. (= F.) *inventif*, fem. *inventive*, fr. L. *inventus*, pp. of *invenire*. See **invent** and **-ive**.

Derivatives: **inventive-ly**, adv., **inventive-ness**, n.

inventor, n. — L. *inventor*, 'one that finds out, author, discoverer, inventor', fr. *inventus*, pp. of *invenire*. See **invent** and agential suff. **-or**.

inventory, n. — ML. *inventōrium*, for Late L. *inventārium*, 'list, inventory'. See **invent** and subst. suff. **-ory**.

Derivative: **inventory**, tr. v.

inveracity, n., lack of veracity. — Formed fr. **in-**, 'not', and **veracity**.

inverness, n., a kind of sleeveless cape, also **Inverness cape**. — Named after *Inverness*, a town in Scotland.

inverse, adj. — L. *inversus*, pp. of *invertere*. See **invert**.

Derivatives: **inverse**, n. and tr. v., **invers-ed**, adj., **invers-ed-ly**, **inverse-ly**, advs., **invers-ive**, adj.

inversion, n. — L. *inversiō*, gen. *-ōnis*, 'inversion', fr. *inversus*, pp. of *invertere*. See next word and **-ion**.

invert, tr. v. — L. *invertere*, 'to turn upside down, turn about, upset; to transpose, reverse', fr. **in-**, 'in', and *vertere*, 'to turn'. See **version**.

Derivatives: **invert**, n., **invert-ed**, adj., **invert-ed-ly**, adv., **invert-er**, n., **invert-ible**, adj., **invert-ibil-ity**, n., **invert-ile**, adj.

invertase, n., a ferment converting cane sugar into fruit sugar (*biochem.*) — Coined by the German chemist Emil Fischer (1852-1919) from the stem of L. *invertere*, 'to turn about' (see prec. word), and suff. **-ase**. The name *invertase* was suggested by F. *ferment inversif* ('converting ferment'), a name given to this ferment by the French physiologist Claude Bernard (1813-78).

Invertebrata, n. pl., all animals excepting the *Vertebrata* (*zool.*) — ModL. (short for *animalia invertebrata*), neut. pl. of *invertebrātus*, which is formed fr. **in-**, 'not', and L. *vertebrātus*, 'vertebrate'; see **Vertebrata**. The term goes back to the French word *invertébré*, which was coined

by the French naturalist Baron Georges-Léopold-Chrétien-Frédéric-Dagobert Cuvier (1769-1832) in 1805 (in *Leçons d'anatomie comparée*).
invertebrate, adj., having no backbone; pertaining to the Invertebrata. — ModL. *invertebrātus*. See prec. word and adj. suff. **-ate**.
 Derivative: *invertebrate*, n.

invest, tr. v. — L. *investīre*, 'to clothe, cover', fr. **in-**, 'in', and *vestīre*, 'to clothe'. See *vest*, v. and n.
 Derivatives: *invest-ment*, n., *invest-or*, n.

investigate, v. — L. *investigātus*, pp. of *investigāre*, 'to trace out, to search after, inquire into', fr. **in-**, 'in', and *vestigāre*, 'to track out', fr. *vestigium*. See *vestige* and verbal suff. **-ate**.
 Derivatives: *investigat-ing*, adj., *investigat-ing-ly*, adv., *investigation* (q.v.), *investigat-ive*, adj., *investigator* (q.v.), *investig-atory*, adj.

investigation, n. — F., fr. L. *investigātionem*, acc. of *investigātiō*, 'a searching into', fr. *investigātus*, pp. of *investigāre*. See prec. word and **-ion**.
 Derivative: *investigation-al*, adj.

investigator, n. — L. *investigātor*, 'he that searches into', fr. *investigātus*, pp. of *investigāre*. See *investigate* and agential suff. **-or**.

investiture, n., the ceremony of investing a person with an office, authority, etc. — ML. *investītūra*, fr. L. *investītus*, pp. of *investīre*, 'to clothe'. See *invest* and **-ure**.

inveteracy, n. — Formed from next word with suff. **-cy**.

inveterate, adj. — L. *inveterātus*, 'kept for a long time, of long standing, inveterate', pp. of *inveterāre*, 'to render old, give age to; to grow old', fr. **in-**, 'in', and *veterus*, gen. *veteris*, 'old'. See *veteran* and adj. suff. **-ate**.
 Derivatives: *inveterate*, tr. v., *inveterate-ly*, adv., *inveterate-ness*, n.

invidious, adj., likely to cause ill will or envy. — L. *invidiōsus*, 'full of envy, envious', fr. *invidia*, 'envy'. See *envy*, n., and **-ous**, and cp. *envious*, which is a doublet of *invidious*.
 Derivatives: *invidious-ly*, adv., *invidious-ness*, n.

invigilate, tr. v., to keep watch over. — L. *invigilātus*, pp. of *invigilāre*, 'to be awake, be watchful, watch over', fr. **in-**, 'in', and *vigilāre*, 'to watch, be awake', fr. *vigil*, 'awake, wakeful'. See *vigil* and verbal suff. **-ate**.
 Derivatives: *invigilat-ion*, n., *invigilat-or*, n.

invigorate, tr. v., to make vigorous. — Formed fr. **in-**, 'in', L. *vigor*, 'strength' (see *vigor*), and verbal suff. **-ate**.
 Derivatives: *invigorat-ing*, adj., *invigorat-ing-ly*, adv., *invigorat-ing-ness*, n., *invigorat-ive*, adj., *invigorat-ive-ly*, adv., *invigorat-or*, n.

invincible, adj. — F., fr. L. *invincibilis*, 'invincible, unconquerable', fr. **in-**, 'not', and *vincibilis*. See *vincible*.
 Derivatives: *invincibil-ity*, n., *invincible-ness*, n., *invincibl-y*, adv.

inviolable, adj. — L. *inviolābilis*, 'invulnerable, inviolable', fr. **in-**, 'not', and *violābilis*. See *violable*.

Derivatives: *inviolabil-ity*, n., *inviolable-ness*, n., *inviolabl-y*, adv.

inviolacy, n. — Formed from next word with suff. **-cy**.

inviolate, adj., not violated. — L. *inviolātus*, 'unhurt, inviolate', fr. **in-**, 'not', and *violātus*, pp. of *violāre*, 'to violate'. See *violate*.

Derivatives: *inviolate-ly*, adv., *inviolate-ness*, n.
invisible, adj. — F., fr. L. *invisibilis*, 'invisible, unseen', fr. **in-**, 'not', and *visibilis*. See *visible*.
 Derivatives: *invisible*, n., *invisibil-ity*, n., *invisible-ness*, n., *invisibl-y*, adv.

invitant, n., one who invites. — F., pres. part. of *inviter*, 'to invite'. See *invite* and **-ant**.

invitation, n. — L. *invitātiō*, gen. *-ōnis*, 'invitation', fr. *invitātus*, pp. of *invitāre*. See *invite* and **-ation**.

invitatory, adj., containing an invitation. — Late L. *invitātōrius*, 'pertaining to invitation', fr. L. *invitātus*, pp. of *invitāre*. See *invite* and adj. suff. **-ory**.

invitatory, n., invitation to take part in religious worship. — ML. *invitātōrius*, fr. Late L. *invitātōrius*. See *invitatory*, adj.

invite, tr. v. — F. *inviter*, fr. L. *invitāre*, 'to invite, entertain, challenge', prob. formed fr. **in-**, 'in', and *-vitāre*, which is of uncertain origin. Cp. *envy*.

Derivatives: *invit-er*, n., *invit-ing*, adj., *invit-ing-ly*, adv., *invit-ing-ness*, n.

invocation, n. — ME. *invocacioun*, fr. MF. (= F.) *invocation*, fr. L. *invocātiōnem*, fr. *invocātus*, pp. of *invocāre*, 'to invoke'. See *invoke* and **-ation**.

invocative, adj. — Formed with adj. suff. **-ive** fr. L. *invocātus*, pp. of *invocāre*. See *invoke*.

invocator, adj. — Formed with adj. suff. **-ory** fr. L. *invocātus*, pp. of *invocāre*. See *invoke*.

invoice, n. — Fr. earlier *invoyes*, pl. of obsolete *invoy*, 'anything sent', fr. F. *envoy*, now spelled *envoi*, 'a sending', fr. *envoyer*, 'to send'. See *envoy*.
 Derivative: *invoice*, tr. v.

invoke, tr. v. — ME. *invoken*, fr. MF. (= F.) *invoker*, fr. L. *invocāre*, 'to call upon, appeal to, invoke, implore', fr. **in-**, 'in', and *vocāre*, 'to call'. See *voice* and cp. *convoke*, *provoke*.

involucre, *involucrum*, n., 1) a covering (esp. a membranous one); 2) a group of bracts round a cluster of flowers (*bot.*) — F. *involucre*, fr. L. *involūcrum*, 'wrapper, covering, envelope, case', for **involū-clo-m*, which is formed with instrumental suff. **-clo-m*, **-cro-m*, fr. *involvere*, 'to wrap up, roll up'. See *involve*. The change of suff. **-clo-m* to **-cro-m* is due to the dissimilatory influence of the *l* in the preceding syllable.

involuntary, adj. — Late L. *involuntārius*, 'involuntary', fr. **in-**, 'not', and L. *voluntārius*. See *voluntary*.

Derivatives: *involuntari-ly*, adv., *involuntari-ness*, n.

involute, adj., 1) involved, intricate; 2) rolled up

in a spiral. — L. *involutus*, 'rolled up', pp. of *involvere*, 'to roll up'. See *involve*.

involute, n., anything involved; esp., in geom., a curve traced by any point of a flexible and inextensible thread, which is wound upon or unwound from a given curve (this latter being called the *evolute*). — Fr. *involute*, adj. Cp. *evolute*.

involution, n., the act of involving or the state of being involved. — L. *involutiō*, gen. *-ōnis*, 'a rolling up', fr. *involutus*, pp. of *involvere*, 'to roll up'. See next word and **-ion**.

involve, tr. v. — L. *involvere*, 'to roll up, wrap up; to cover, envelop; to surround, entangle', fr. **in-**, 'in', and *volvere*, 'to roll'. See *volute* and cp. *involucure*.

Derivatives: *involv-ed*, adj., *involv-ed-ly*, adv., *involv-ed-ness*, n., *involve-ment*, n., *involv-er*, n.
invulnerable, adj. — L. *invulnerābilis*, 'invulnerable', fr. **in-**, 'not', and *vulnerābilis*. See *vulnerable*.

Derivatives: *invulnerabil-ity*, n., *invulnerable-ness*, n., *invulnerabl-y*, adv.

inward, **inwards**, adv. — ME. *inward*, resp. *inwardes*, fr. OE. *innanweard*, *inneweard*, *inweard*, fr. *innan*, *inne*, *inn*, 'in', adv., fr. *in*, 'in', prep. See *in*, prep., and **-ward**, resp. **-wardes**.

inward, adj. — OE. *innanweard*, *inneweard*, *inweard*. See *inward*, adv.

Derivatives: *inward-ly*, adv., *inward-ness*, n.
inwardly, adv. — ME., fr. OE. *inweardlice*. See *inward*, adv., and adv. suff. **-ly**.

inyala, n., an antelope of Central Africa (*Tragelaphus angasi*). — A Bantu name.

Io, n., the daughter of Inachus, beloved by Zeus, and changed by Hera into a cow (*Greek mythol.*) — L., fr. Gk. *Ἰώ*, which is of uncertain origin.

iod-, form of **iodo-** before a vowel.

iodic, adj., pertaining to iodine (*chem.*) — See *iodine* and **-ic**.

iodide, also **iodid**, n., compound of iodine with another element or radical (*chem.*) — See next word and **-ide**.

iodine, n., name of a nonmetallic element belonging to the halogen family (*chem.*) — Formed by the English chemist Sir Humphrey Davy (1778-1829) fr. F. *iode*, 'iodine' (to make the name of this element equal in ending to *chlorine* and *fluorine*), which was coined by its discoverer, the French chemist Bernard Courtois (1777-1838), in 1811 fr. Gk. *ιοειδής*, 'like a violet', fr. *ἴον*, 'violet', and *-ειδής*, 'like', fr. *εἶδος*, 'form, shape'; so called by him from the color of its vapor. See *iolite* and **-oid**. For the ending see *chem.* suff. **-ine**.

iodism, n., iodine poisoning (*med.*) — See prec. word and **-ism**.

iodize, tr. v., to treat or impregnate with iodine. — See *iodine* and **-ize**.

iodo-, before a vowel **iod-**, combining form meaning *iodine*. — Fr. ModL. *iodum*, fr. F. *iode*. See *iodine*.

iodoform, n., a crystalline compound (*chem.*) — A blend of *iodine* and *chloroform*.

iolite, n., a blue mineral. — G. *Iolit*, coined by the German geologist and mineralogist Abraham Gottlob Werner (1750-1817) in 1810 fr. Gk. *ἴον*, 'violet', and *λίθος*, 'stone'. Gk. *ἴον* is prob. a Mediterranean loan word. Cp. the first element in *Janthine* and the second element in *Leucium*. Cp. also *violet*. For Gk. *λίθος* see **-lite**, **litho-**.

ion, n., either of the two elements into which a compound is decomposed through electrolysis. — Gk. *ἴον*, neut. of *ἴων*, 'going', pres. part. of *λέω*, 'to go', fr. I.-E. base **i-*, 'to go', whence also L. *ire*, 'to go', *iter* (gen. *itineris*), 'a journey'; see *Itinerate*. The word *ion* was introduced into electricity by the English physicist and chemist Michael Faraday (1791-1867); cp. **anion**, **cation**.
-ion, suff. forming nouns denoting *state*, *condition* or *action*. — L. *-iō*, gen. *-iōnis* (either directly or through the medium of OF. and F. *-ion*). Cp. **-ation**, **-ition**.

Ionian, adj. and n. — Formed with suff. **-an** fr. L. *Iōnius*, fr. Gk. *Ἰώνιος*, 'Ionian', fr. *Ἴων* (gen. *Ἴωνος*), contraction of *Ἰάων* (gen. *Ἰάωνος*), 'Ionian', fr. orig. **Iáwōn*, whence Heb. *Yāwān*, Akkad. *Iāmanu*, *Iāvanu*, Egypt. *Y²v²ana*, *Y²v²anna*, 'Greek'. Cp. also OI. *Yavanah*, OPers. *Yaunā*, 'Greek', OI. *yavanikā*, 'Greek woman'; 'curtain (in the theater)', lit. 'Greek (partition)'.
Ionic, adj. — L. *Iōnicus*, fr. Gk. *Ἰωνικός*, 'Ionic', fr. *Ἴων*. See prec. word and **-ic**.

ionium, n., a radioactive element pertaining to the uranium group (*chem.*) — ModL., formed fr. *ion* with suff. **-ium**; so called in allusion to its ionizing power.

ionize, tr. v., to separate into ions. — Formed fr. *ion* with suff. **-ize**.

ionosphere, n., that part of the earth's atmosphere which extends from the stratosphere to the exosphere. — Compounded of *ion* and *sphere*.
-ior, suff. representing the Latin compar. ending *-ior*, as in *anterior*, *excelsior*. — L. *-ior*, cogn. with OI. *-iyas*, Gk. *-ἴων*, Goth. *-iza*, *-oza*, OE. *-ra* (in adjectives), *-or* (in adverbs). See compar. suff. **-er**.

-ior, suff. representing **-or** preceded by thematic *i*, as in *warrior*.

iota, n., the 9th letter of the Greek alphabet. — L., fr. Gk. *ἰῶτα*, fr. Heb. *yōdh*; see *yodh* and cp. *jot*. The *α* was added because a Greek word cannot end with a *τ*; cp. *alpha* and words there referred to.

iotacism, n., 1) excessive use of the Greek letter *iota*; 2) Greek tendency to give the sound of *iota* to other vowels. — Late L. *iōtacismus*, fr. Gk. *ἰωτακισμός*, 'doubling or repetition of the letter *ἰῶτα*'. See prec. word and **-ism** and cp. *lambdacism*, *rotacism*.

-ious, suff. standing for *-i-ous*, i.e. suff. **-ous** preceded by thematic *i*. — 1) Fr. L. *-iōsus* (either directly or through the medium of OF. *-ieus*,

F. *-ieux*); see e.g. *delicious, religious*. 2) Fr. L. *-ius*; see e.g. *conscious, dubious*. See *-ous*.

ipecac, n. — Shortened fr. *ipecacuanha*.

ipecacuanha, n., the dried root of a S. American plant (*Cephaelis ipecacuanha*) — Port., from a Tupi compound lit. meaning 'a small emetic tree'.

Iphigenia, n., the daughter of Agamemnon and Clytemnestra (*Greek mythol.*) — L., fr. Gk. Ἰφιγένεια, lit. 'mightily born' (i.e. a mighty princess), compounded of ἴφι, instrumental of ἴς, 'sinew, tendon; muscle, fiber', and γένος, 'race, descent'. For the first element see *inion*, for the second see *genus* and *cp.* words there referred to.

Ipomoea, n., a genus of plants, the morning glory (*bot.*) — ModL., compounded of Gk. ἴψ, gen. ἴπος, 'a kind of worm', which is possibly rel. to ἴψασθαι, 'to press hard, oppress', and ὁμοίος, 'like'. See *homeo-*.

ipse dixit, n., dictum. — L., 'he himself has said it', originally translation of Gk. αὐτὸς ἔφα, used by the disciples of Pythagoras when quoting their master. See next word and *diction*.

ipseity, n., selfhood. — Formed from L. *ipse*, 'himself', contraction of **is-pse*, fr. *is*, 'he' (see *idem*), and the emphatic particle *-pse* (= Gk. -ψέ). For the ending see *suff. -ity*. *Cp.* the second element in *solipsism*.

ir-, assimilated form of *in-*, 'in', before *r*.

ir-, assimilated form of *in-*, 'not', before *r*.

Ira, masc. PN. (*Bible*) — Heb. *ʾIrd*, lit. 'watchful', from the stem of *ʾur*, 'to awake, to rouse oneself', rel. to Aram.-Syr. *ʾur*, 'to be awake', Aram. *ʾir*, 'awake', Bibl.-Aram. *ʾir*, 'angel', Arab. *ʾdra* (base *'a-y-r*), 'was awake', *ghdra* (stem *gh-y-r*), 'he was jealous', Akkad. *eru*, 'to be awake, to watch'.

irade, n., written decree of a Mohammedan ruler formerly, a written decree of the Sultan of Turkey. — Turkish, fr. Arab. *irāda*^h, 'will', verbal noun of *arāda*, 'he wished, wanted to', which is prop. causative of *rāda* (base *r-w-d*), 'he sought'.

Iran, n., Persia. — Pers. *Irān*, fr. OPers. *ariya*, 'noble', which is rel. to OI. *dryah*, 'noble'. See *Aryan*.

Derivatives: *Iran-ian*, adj. and n.

irascible, adj. — ME., fr. F. *irascible*, fr. L. *irāscibilis*, fr. *irāscī*, 'to be angry', fr. *ira*. See *ire* and *-ible*.

Derivatives: *irascibil-ity*, n., *irascible-ness*, n., *irascibl-y*, adv.

irate, adj. — L. *irātus*, 'angry, enraged, violent, furious', fr. *ira*. See *ire* and *adj. suff. -ate*.

ire, n., anger. — OF., fr. L. *ira*, 'anger', which prob. stands for **eisā* and is cogn. with Avestic *aēshma*, 'anger', Gk. ὀϊμα (for *οἰσμα), 'impetus', οἰστρος, 'gadfly', Lith. *aistrā*, 'violent passion', fr. I.-E. base **eis-*, 'to set in quick motion, drive on, incite', whence also OI. *ēsati*, *isnāti*, *isyati*, 'sets in motion', *isanyāti*, 'stirs up,

incites, urges on', *isirāh*, 'lively, strong', Gk. λαίνειν (for *ισάνειν), 'to warm, heat, cheer, refresh', ON. *eisa*, 'to hasten forward'. *Cp. hiero-*, *iatric*, *oestrum*, *perineum*. *Cp.* also *iron*.

Derivatives: *ire-ful*, adj., *ire-ful-ly*, adv., *ire-ful-ness*, n.

Irene, fem. PN. — F. *Irène*, fr. L. *Irēnē*, fr. Gk. Εἰρήνη, lit. 'peace'. See next word.

irenic, **irenical**, adj., promoting peace. — Gk. εἰρηνικός, 'peaceful, peaceable', fr. εἰρήνη, 'peace', a word of unknown etymology. *Cp. Irene*.

Derivatives: *irenical-ly*, adv., *irenic-ism*, n., *irenic-ist*, n.

irenicon, n. — See *eirenicon*.

Iresine, n., a genus of plants of the amaranth family (*bot.*) — ModL., fr. Gk. εἰρεσιώνη, 'a wreath of olive wound round with wool', fr. εἶρος, 'wool', which is rel. to ἔριον, 'wool' (see *erio-*); so called in allusion to the woolly calyx.

Iridaceae, n. pl., the iris family (*bot.*) — ModL., formed fr. *Iris* with *suff. -aceae*.

iridaceous, adj. — See *prec. word* and *-aceous*.

iridescence, n. — Formed from next word with *suff. -ce*.

iridescent, adj., showing rainbowlike colors. — Lit. 'rainbow colored', formed with *suff. -escent* fr. L. *iris*, gen. *iridis* (fr. Gk. ἶρις, gen. ἱριδος), 'rainbow' (see *iris*).

Derivative: *iridescent-ly*, adv.

iridium, n., name of a silverwhite metallic element (*chem.*) — ModL., coined by its discoverer, the English chemist Smithson Tennant (1761-1815), fr. Gk. ἶρις, gen. ἱριδος, 'rainbow' (see *iris*), and *suff. -ium*; so called by him in allusion to the varying color of its compounds.

Derivatives: *irid-ate*, n., *irid-ious*, adj., *irid-ite*, n., *irid-ize*, tr. v., *irid-iz-ation*, n.

irido-, before a vowel *irid-*, combining form denoting the *iris* (of the eye). — Fr. Gk. ἶρις, gen. ἱριδος. See next word.

iris, n., 1) the rainbow; 2) the colored portion of the eye. — L. *iris*, fr. Gk. ἶρις, 'the rainbow', orig. form **Fῖρις*, lit. 'something bent or curved', fr. I.-E. base **wei-*, 'to bend, twist', whence also Gk. ἕτος, Aeol. **Fῖτος*, 'the edge or rim of anything', *tēā*, 'willow', L. *viēre*, 'to bend, twist', OE. *wīdig*, 'willow'. See *withy* and *cp. words* there referred to. *Cp.* also *orris*, 'the Florentine iris'.

Iris, n., the goddess of the rainbow in Greek mythology. — L. *Iris*, fr. Gk. Ἴρις, personification of ἶρις, 'rainbow'. See *prec. word*.

Irish, adj. and n. — ME., fr. OE. **Iris*, fr. *Iras*, 'the Irish', which is rel. to OE. *Eriu*, 'Ireland'. *Cp. Erin, Erse*. For the ending see *adj. suff. -ish*.

iritis, n., inflammation of the iris of the eye (*med.*) — Medical L., formed with *suff. -itis* fr. Gk. ἶρις. See *iris*.

irk, tr. v., to vex, annoy. — ME. *irken, yrken*, rel. to MHG. *erken*, 'to disgust'; of uncertain origin.

Derivatives: *irk-some*, adj., *irk-some-ness*, n.

Irma, fem. PN. — A var. of *Erma*, which is a shortened form of *Ermentrud* (q.v.) *Cp. Emma*.

iron, n. — ME. *iren, iron*, fr. OE. *ise(r)n, iren*, rel. to OS. *Isarn*, ON. *Isarn, jarn*, OFris. *iser(n)*, MDu. *iser*, Du. *ijzer*, OHG. *isarn, isan*, MHG. *isern, iser, isen*, G. *Eisen*, Goth. *eisarn, isarn*. These words, as well as the Gaul. PN. *Isarno-* and OIr. *iarrann, iarn*, W. *haiarn*, OCo. *hoern*, 'iron', are prob. Illyrian loan words, and orig. denoted the 'strong' metal (in contradistinction to the softer bronze). *Cp. OI. isirāh*, 'vigorous, strong', Gk. ἰσρός, 'strong', and see *ire*.

Derivatives: *iron*, adj. and v., *iron-er*, n., *iron-ing*, n., *irony* (q.v.)

Iron Curtain. — Coined by Winston Churchill in 1946 (in a speech at Fulton, Mo., U.S.A.)

ironic, also **ironical**, adj. — Late L. *irōnicus*, fr. Gk. εἰρωνικός, 'dissembling', fr. εἶρων, 'dissembler'. See *irony* and *-ic*, resp. also *-al*.

Derivative: *ironical-ly*, adv.

ironmold, n. — Altered fr. *iron mole* by folk etymology, which associated this word with *mold*. See *iron* and *mole*, 'spot'.

Derivative: *ironmold*, tr. and intr. v.

irony, n. — L. *irōnīa*, fr. Gk. εἰρωνεῖα, 'irony', fr. εἶρων, 'dissembler', for **Fῆρων*, lit. 'sayer' (i.e. one who speaks in order to hide his thoughts), fr. εἶρω (for **Fῆρω*), 'I say, speak', which is rel. to ῥήτωρ, Aeol. *Fῆτωρ*, 'public speaker, orator; rhetor', and cogn. with L. *verbum*, 'word', Goth. *waúrd*, OE. *word*, 'word'. See *word* and *cp. rhetor*. *Cp.* also *verb*.

irony, adj. — Formed fr. *iron* with *adj. suff. -y*.

irradiance, **irradiancy**, n. — Formed from next word with *suff. -ce*, resp. *-cy*.

irradiant, adj. — L. *irradiāns*, gen. *-antis*, pres. part. of *irradiāre*. See next word and *-ant*.

irradiate, tr. and intr. v. — L. *irradiātus*, pp. of *irradiāre*, 'to illumine, cast forth rays, irradiate', fr. *in-*, 'in', and *radiāre*, 'to shine with rays'. See *radiate*.

Derivatives: *irradiat-ed*, adj., *irradiat-ive*, adj., *irradiat-or*, n.

irradiation, n. — F., fr. Late L. *irradiātiōnem*, acc. of *irradiātiō*, fr. L. *irradiātus*, pp. of *irradiāre*. See *prec. word* and *-ion*.

irrational, adj. — L. *irrationālis*, 'without reason, irrational', fr. *in-*, 'not', and *rationālis*. See *rational*.

Derivatives: *irrational*, n., *irrational-ism*, n., *irrational-ist*, n., *irrational-ist-ic*, adj., *irrational-ity*, n., *irrational-ize*, tr. v., *irrational-ly*, adv.

irrecusable, adj., not to be refused. — Late L. *irrecūsābilis*, 'not to be refused', fr. *in-*, 'not', and L. *recūsāre*, 'to object to, decline, refuse'. See *recusant* and *-able*.

Derivative: *irrecusabl-y*, adv.

irredenta, adj., unredeemed. — It., used esp. as abbreviation of *Italia irredenta*, 'unredeemed Italy'. See *Irredentist*.

Irredentism, n., the policy of the Irredentists. —

A hybrid coined fr. It. *irredenta* (see next word) and *-ism*, a *suff.* of Greek origin.

Irredentist, n., a member of an Italian political party which demands the incorporation with Italy of all Italian speaking regions neighboring upon Italy. — It. *Irredentista*, a hybrid formed with *-ist*, a *suff.* of Greek origin, fr. (*Italia*) *irredenta*, 'unredeemed (Italy)', fr. *in-*, 'not' (fr. L. *in-*, see *in-*, 'not'), and *redenta*, 'redeemed', fr. L. *redempta*, fem. of *redemptus*, pp. of *redimere*, 'to redeem'. See *redeem*.

irrefragable, adj., that cannot be refuted. — Late L. *irrefragābilis*, fr. *in-*, 'not' and L. *refragāri*, 'to oppose, resist', fr. *re-* and *frag-*, base of *frangere*, 'to break'. See *fraction* and *-able* and *cp. next word*.

Derivatives: *irrefragabil-ity*, n., *irrefragable-ness*, n., *irrefragabl-y*, adv.

irrefragible, adj., 1) that cannot be broken; 2) that cannot be refracted. — Formed fr. *in-*, 'not' and *refragible*.

Derivatives: *irrefragibil-ity*, n., *irrefragible-ness*, n., *irrefragibl-y*, adv.

irrefutable, adj. — L. *irrefutābilis*, 'irrefutable', fr. *in-*, 'not' and L. *refutābilis*. See *refutable*.

Derivatives: *irrefutabil-ity*, n., *irrefutable-ness*, n., *irrefutabl-y*, adv.

irregular, adj. — ME. *irregular*, fr. OF. *irregular* (F. *irrégulier*), fr. ML. *irregulāris*, fr. *in-*, 'not', and L. *rēgulāris*. See *regular*.

Derivatives: *irregular*, n., *irregularity* (q.v.), *irregular-ly*, adv., *irregular-ness*, n.

irregularity, n. — F. *irrégularité*, fr. ML. *irregulāritātem*, acc. of *irregulāritās*, fr. *irregulār.s*. See *prec. word* and *-ity*.

irreligion, n., the lack of religion; the quality of being irreligious. — Late L. *irreligiō*, gen. *-ōnis*, 'irreligion, impiety', fr. *in-*, 'not', and L. *religiō*, gen. *-ōnis*. See *religion*.

irreligious, adj. — Late L. *irreligiōsus*, 'irreligious, impious', fr. *in-*, 'not', and L. *religiōsus*. See *religious*.

Derivatives: *irreligious-ly*, adv., *irreligious-ness*, n.

irremeable, adj., admitting of no return. — L. *irremeābilis*, 'from which one cannot return', fr. *in-*, 'not', *remeāre*, 'to go back, return', fr. *re-* and *meāre*, 'to go, pass'. See *meatus* and *cp. permeate, congé*.

irremediable, adj. — Late L. *irremediābilis*, 'incurable, irremediable', fr. *in-*, 'not', and L. *remediābilis*. See *remediable*.

Derivatives: *irremediable-ness*, n., *irremediabl-y*, adv.

irremissible, adj. — Eccles. L. *irremissibilis*, 'unpardonable', fr. *in-*, 'not', and L. *remissibilis*. See *remissible*.

Derivatives: *irremissible-ness*, n., *irremissibl-y*, adv.

irreparable, adj. — F. *irréparable*, fr. L. *irreparābilis*, 'irreparable, irrecoverable', fr. *in-*, 'not', and *reparābilis*. See *reparable*.

Derivatives: *irreparabil-ity*, n., *irreparable-ness*, n., *irreparabl-y*, adv.

irreverence, n. — L. *irreverentia*, 'want of reverence', fr. *irreverēns*, gen. *-entis*. See next word and *-ce*.

irreverent, adj. — L. *irreverēns*, gen. *-entis*, 'disrespectful, irreverent', fr. *in-*, 'not', and *reverēns*, gen. *-entis*, pres. part. of *reverēri*, 'to stand in awe of'. See *reverent*.

Derivative: *irreverent-ly*, adv.

irreverential, adj. — Formed with adj. suff. *-al* fr. L. *irreverentia*. See *irreverence*.

irrevocable, adj. — L. *irrevocabilis*, 'that cannot be recalled, irrevocable', fr. *in-*, 'not', and *revocabilis*. See *revocable*. Derivatives: *irrevocabil-ity*, n., *irrevocable-ness*, n., *irrevocabl-y*, adv.

irrigate, tr. v., to water. — L. *irrigātus*, pp. of *irrigāre*, 'to conduct water to; to water, irrigate; to wet, moisten; to refresh, nourish', fr. *ir-*, 'in', and *rigāre*, 'to wet, moisten', which is cogn. with Goth. *riġn*, OE. *regn*, 'rain'. See *rain*, n., and verbal suff. *-ate*.

Derivatives: *irrigation* (q.v.), *irrigat-ive*, adj., *irrigat-or* n.

irrigation, n. — L. *irrigātiō*, gen. *-ōnis*, 'a watering, irrigating', fr. *irrigātus*, pp. of *irrigāre*. See prec. word and *-ion*.

Derivatives: *irrigation-al*, adj., *irrigation-ist*, n.

irrigative, adj. — Formed with suff. *-ive* fr. L. *irrigātus*, pp. of *irrigāre*. See *irrigate*.

irriguous, adj., moist, irrigated. — L. *irriguus*, 'watered, wet', from the stem of *irrigāre*. See *irrigate*. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

irritable, adj. — L. *irritābilis*, 'easily excited', fr. *irritāre*, 'to excite'. See *irritate*, 'to anger', and *-able*. Derivatives: *irritabl-y*, adv., *irritabil-ity*, n.

irritancy, n., the state of being irritating. — Formed fr. *irritant*, 'causing irritation', with suff. *-cy*.

irritancy, n., the act of rendering null and void (*law*). — Formed fr. *irritant*, 'rendering null and void', with suff. *-cy*.

irritant, adj., causing irritation. — L. *irritāns*, gen. *irritantis*, pres. part. of *irritāre*, 'to excite, stimulate'. See *irritate*, 'to anger', and *-ant*. Derivative: *irritant*, n.

irritant, adj., rendering null and void (*law*). — L. *irritāns*, gen. *-antis*, pres. part. of *irritāre*, 'to make null and void'. See *irritate*, 'to make null and void', and *-ant*.

irritate, tr. v., to anger. — L. *irritātus*, pp. of *irritāre*, 'to excite, stimulate, stir up, provoke', prob. freq. of **ir-rī-re*, 'to stir up, excite', fr. *in-*, 'in', and I.-E. base **erei-*, 'to set in motion, stir up', whence also Gk. *ὀρνεύειν*, 'to raise, stir, excite', *ὀρνύειν*, 'to rise', L. *orior*, *orīri*, 'to rise'. See *orient* and cp. *rivulet*. Cp. also *run*. Derivatives: *irritat-ing*, adj., *irritat-ing-ly*, adv., *irritation* (q.v.), *irritat-ive*, adj., *irritat-ory*, adj. **irritate**, tr. v., to make null and void (*law*). — L. *irritātus*, pp. of *irritāre*, 'to make void, invalidate', fr. *irritus*, 'invalid, void', formed fr.

ir-, 'not', and *ratus*, 'fixed', pp. of *reor*, *rēri*, 'to think, count'. See *rate*, 'amount', and verbal suff. *-ate*. For the change of Latin *ā* (in *rātus*) to *i* (in *ir-rītus*, *ir-rītus*) see *abigat* and cp. words there referred to.

irritation, n. — L. *irritātiō*, gen. *-ōnis*, 'incitement, irritation', fr. *irritātus*, pp. of *irritāre*, 'to excite, stimulate'. See *irritate*, 'to anger', and *-ion*.

irrupt, intr. v. — Back formation fr. *irruption*.

irruption, n. — L. *irruptiō*, gen. *-ōnis*, 'a breaking in, bursting in, irruption, invasion', fr. *irruptus*, pp. of *irrumperē*, 'to break in, burst in', fr. *in-*, 'in', and *rumpere*, 'to break'. See *rupture* and *-ion*.

irruptive, adj. — Formed with suff. *-ive* fr. L. *irruptus*, pp. of *irrumperē*. See prec. word.

Derivative: *irruptive-ly*, adv.

is, v., 3rd sing. pres. indic. of *be*. — Rel. to OHG., MHG., G., Goth. *is-t*, ON. *es*, *er*, 'is', fr. I.-E. **es-ti*, whence also Ol. *ásti*, Gk. *ἔσθι*, L. *est*, Oscan-Umbr. *est*, Lith. *ĕsti*, OSlav. *jesti*, OIr. *is*, 'is'. In English, the final *t* was lost. See *esse* and cp. *am*, *art*, *are* and the 2nd element in *yes-is*, form of *iso-* before a vowel.

Isaac, 1) masc. PN; 2) in the *Bible*, one of the patriarchs, son of Abraham and Sarah and father of Jacob and Esau. — Late L., fr. Gk. *Ἰσαάκ*, fr. Heb. *Yitzhāq*, lit. 'he laughs', prop. imperf. of *tzāhāq*, 'he laughed', which is rel. to Aram.-Syr. *g^hhēkh*, Arab. *ḏāhika*, 'he laughed'.

Isabel, fem. PN. — Sp. See *Isabella*.

isabelita, n., an angelfish. — American Sp., lit. 'little Isabella', dimin. of *Isabel*, 'Isabel'. See prec. and next word.

Isabella, fem. PN. — Sp. *Isabel*, altered fr. *Elizabeth* (q.v.) Cp. next word.

isabella, n., a brownish yellow color. — Fr. prec. word. Derivative: *isabella*, adj.

isabelline, adj., of the color isabella. — Formed fr. prec. word with adj. suff. *-ine*.

isagoge, n., an introduction. — L. *isagōgē*, fr. Gk. *εἰσαγωγή*, 'introduction', which is formed fr. *εἰς*, 'into', and *ἀγωγή*, 'a leading, carrying', fr. *ἄγειν*, 'to lead'. Gk. *εἰς* stands for **ens* and is rel. to *ēn*, 'in', and cogn. with L. *in*, 'in, into'. See *in*, prep. Gk. *ἄγειν* is cogn. with L. *agere*, 'to set in motion, drive, lead'. See *agent*, adj., and cp. *-agogue*.

isagogic, adj., introductory. — L. *isagōgicus*, fr. Gk. *εἰσαγωγικός*, 'introductory', fr. *εἰσαγωγή*, 'introduction'. See prec. word and *-ic*.

isagogics, n., introduction; esp., introduction into the exegesis of the *Bible*. — See *isagoge* and *-ics*.

Isaiah, 1) masc. PN.; 2) name of the great Hebrew prophet whose activity extended from about 738 to 701 B.C.E.; the Book of *Isaiah*. — Heb. *Y^esha'yāh*, shortened fr. *Y^esha'yāhū*, lit. 'salvation of the Lord'. The first element is rel. to *yēsha'*, *y^eshū'āh*, 'salvation, deliverance, welfare'; see *hosanna*. For the second element in *Isaiah* see *Elijah* and cp. words there referred to.

Derivatives: *Isai-an*, *Isai-an-ic*, adjs.

isanthous, adj., having regular flowers. — Formed fr. Gk. *ἴσος*, 'equal', and *ἄνθος*, 'flower'. See *iso-*, *anther*, and *-ous*.

Isanthus, n., a genus of plants, the false pennyroyal (*bot.*) — ModL., lit. 'having regular flowers' (see prec. word); so called in allusion to the almost regular corolla.

isatin, n., a yellowish or reddish crystalline compound, C₈H₂O₂N (*chem.*) — Formed with chem. suff. *-in* fr. Gk. *ἰσάτις*, 'woad'. See next word.

Isatis, n., a genus of plants of the mustard family (*bot.*) — L., fr. Gk. *ἰσάτις*, 'woad', which prob. stands for **Fισάτις* and is cogn. with L. *vitrum*, 'woad; glass', OE. *wād*, 'woad'. See *woad* and cp. *vitreo-*, *vitriol*.

isba, n., a hut. — Russian, fr. OSlav. *istuba*, a Teut. loan word; cp. OHG. *siuba*, 'a heatable room, bathroom', and see *stove*.

isch-, form of *ischo-* before a vowel.

ischemia, **ischaemia**, n., local diminution of blood (*med.*) — Medical L. *ischaemia*, fr. *ischaemia*, 'stopping blood', fr. Gk. *ἰσχυμιος*, which is compounded of *ἰσχειν*, 'to keep back', and *αἷμα*, 'blood'. See *ischo-* and *-emia*.

ischi-, form of *ischio-* before a vowel.

ischiodic, adj., ischial. — L. *ischiodicus*, fr. Gk. *ἰσχιόδικός*, 'pertaining to the hip', fr. *ἰσχιόν*. See *ischium* and cp. *sciatic*.

ischial, adj., pertaining to the hip. — Formed with adj. suff. *-al* fr. L. *ischium*. See *ischium*.

ischialgia, n., sciatica. — ModL., lit. 'pains in the hip', compounded of Gk. *ἰσχιόν*, 'hipjoint', and *ἄλγος*, 'pain'. See *ischium* and *-algia*.

ischiatric, adj., ischial. — ML. *ischiatricus*, altered fr. L. *ischiodicus*. See *ischiodic*.

ischio-, before a vowel *ischi-*, combining form meaning 'pertaining to the hip'. — Gk. *ἰσχιο-*, *ἰσχι-*, fr. *ἰσχιόν*. See next word.

ischium, n., the seat bone (*anat.*) — L., fr. Gk. *ἰσχιόν*, 'hipjoint', in pl. 'the hips', prob. formed fr. *ἰσχι* (Hesychius), 'loin', which is of uncertain origin. It is prob. not cogn. with Ol. *sákthi*, 'thigh'; see Frisk, GEW., I, p. 741 s.v. *ἰσχιόν*. Cp. *ischiodic*, *sciatic*, and the first element in *icebone*.

ischo-, before a vowel *isch-*, combining form meaning 'checking, suppression, deficiency' (*med.*) — Gk. *ἰσχο-*, *ἰσχι-*, fr. *ἰσχειν*, 'to keep back, restrain, check, stop', reduplicated form of *ἔχειν*, 'to have, hold, possess'. See *hectic* and cp. words there referred to.

-ise, suff. forming nouns denoting *quality, condition or function*. — OF. and F. *-ise*, fr. L. *-itia*, *-itia*, *-itium*, *-icium*. Suff. *-ise* is the regular form for the ending of nouns formed in French itself (e.g. in *franchise*, *merchandise*). French and English nouns borrowed directly from Latin are usually spelled *-ice* (as *justice*, *service*). See the suffixes *-ice* and cp. 2nd *-ess*.

-ise, verbal suff. — See *-ize*.

-ish, adj. suff. — ME. *-isch*, *-ish*, *-ishh*, fr. OE.

-isc, rel. to OS., OFris., OHG. *isc*, ON. *-iskr*, Du., G. *-isch*, Goth. *-isks*, and cogn. with Gk. *-ισκος*. Cp. *-esque*.

-ish, verbal suff. — ME. *-ischen*, *-ishen*, *-issen*, fr. OF., F. *-is*, *-iss-*, occurring in the pres. part. and some other forms of certain French verbs in *-ir*, and corresponding to the Latin inchoative suff. *-isc-*. E.g. the E. verb *finish* derives fr. F. *je finis*, 'I finish', fr. VL. **finiscō*, an inchoative verb formed fr. L. *finiō*, 'I finish'. Cp. the verbs *abolish*, *cherish*, *furnish*, *polish*, *punish*, etc.

Ishmael, n., son of Abraham and Hagar (*Bible*); used in a figurative sense to denote an *outcast* (see Gen. 16:12) — Heb. *Yishmā'el*, lit. 'God hears'. Heb. *yishmā'*, 'he will hear', is imperf. of *shāmā'*, 'he heard'. See *Shema* and cp. *Simeon*, *Shimon*. For the second element in the name *Ishmael* see *El* and cp. words there referred to. Derivative: *Ishmael-ite*, n.

Ishtar, n., the chief goddess of the Assyrians and Babylonians, the counterpart of the Phoenician Astarte. — Akkad. *Ishtar*. See *Ashtoreth*.

Ishvara, **Isvara**, n., a title given to Siva (*Hindu mythol.*) — OI. *Íśvárah*, 'ruler, lord', fr. *Íśah*, 'owner, lord', fr. *Íś-*, 'to have, possess', which is rel. to Avestic *ís-*, 'riches, fortune', *Ísvan*, 'well off, rich', fr. I.-E. base **aiǵ-*, 'to own', whence Goth. *aiġan*, OE. *āgan*, 'to have, possess'. See *owe* and cp. *Ixora*.

Isiac, adj., pertaining to the Egyptian goddess Isis or her cult. — L. *Isiacus*, fr. Gk. *Ἰσιακός*, fr. *Ἴσις*. See *Isis*.

Isidore, masc. PN. — F., fr. L. *Isidorus*, fr. Gk. *Ἰσιδωρος*, lit. 'gift of Isis', compounded of *Ἴσις*, 'Isis', and *δῶρον*, 'gift'. See *Isis* and *donation*.

isinglass, n., a gelatinous substance prepared from the airbladders of certain fishes. — Corruption of obsol. Du. *huizenblas*, fr. MDu. *huusblase*, fr. *huus*, 'sturgeon', which is rel. to OHG. *hūso*, of s.m., and *blase* (= Du. *blaas*), 'bladder', which is rel. to OHG. *blāsa*, of s.m., *blāsan*, 'to blow'. For the first element see *huso*, for the second see *blast* and cp. *bladder*.

Isis, n., an Egyptian goddess, sister and wife of Osiris. — L. *Isis*, fr. Gk. *Ἴσις*.

Islam, n. — Arab. *islām*, 'submitting oneself to God, surrender, obedience', infin. of *āslama*, 'he surrendered, submitted', IV (= causative) conjugation of *sālma*, 'he was safe'. See *salaam* and cp. *selamlík*, Moslem, *Mussulman*. Cp. also *shalom*. Derivatives: *Islam-ic*, adj., *Islam-ism*, n., *Islam-ite*, n.

island, n. — ME. *iland*, fr. OE. *ēgland*, *īgland*, *īegland*, 'island', which is compounded of *ēg*, *īg*, *īeg*, 'island', and *land*, 'land', and rel. to ON. *eyland*, OFris. *eiland*, 'island'. The first element of these words is rel. to OE. *ēa*, 'water, river', ON. *ā*, 'river', *ey*, 'island', Norw. *øy*, Swed. *ö*, Dan. *ø*, 'island', MLG. *ōge*, *ōch*, *ouwe*, *ou*, OHG. *aha*, 'river', OHG. *auwīa*, *ouwa*, MHG. *ouwe*, 'island, damp meadow', G. *Aue*, *Au*, 'meadow

watered by a brook, brook, a small island', Goth. *ahva*, 'water, river', and cogn. with L. *aqua*, 'water'. See **aquatic** and words there referred to and cp. esp. **eyot**. For the second element in *island* see **land**. The spelling of *island* was influenced by a confusion with *isle*.

Derivatives: *island*, tr. v., *island-er*, n.

isle, n., an island. — OF. *isle* (F. *île*), fr. L. *insula*, 'island', which is of uncertain origin. Following the ancients, some modern philologists derive L. *insula* fr. *in salō*, 'that which is in the sea', fr. *in*, 'in', and abl. of *salum*, 'the open sea, the high sea', which is cogn. with MlR. *sāl* (gen. *saile*), 'sea'; cp. Gk. ἔν-αλος, ἐν-άλιος, 'in the sea', fr. ἐν, 'in', and ἅλς, gen. ἅλός (masc.), 'salt'; (fem.), 'sea'. Cp. **islet** and **insular**, **isolate**, **peninsula**.

islet, n., a very small island. — MF. *islette* (F. *îlette*), dimin. of *isle*, 'island'. See prec. word and **-et**.

-ism, subst. suff. denoting 1) action; 2) state, condition; 3) usage, characteristic; 4) doctrine. — F. *-isme*, fr. L. *-isma*, fr. Gk. *-ισμα*, which is formed from the stem of verbs in *-ίζειν*. See **-ize** and **-ma** and cp. **-ist**.

ism, n., a doctrine or system (usually derivative). — Back formation from words ending in **-ism**. Derivative: *ism-y*, adj.

iso-, before a vowel *is-*, combining form meaning 'equal'. — Gk. ἴσo-, ἴσ-, fr. ἴσoς, 'equal', which possibly stands for **ἴσις-ἴο-ς* (cp. Cretan *ἴσιφος*, 'equal'), and is rel. to Gk. εἶδος (for **ἴειδος*), 'form, shape', ἰδέα (prob. for **ἴιδέα*), 'form, kind, nature'. See **idea** and cp. words there referred to. Cp. also **aniso-**.

isobar, n., a line connecting places on the earth's surface having the same barometric pressure at a given time or for a given period (*meteorol.*) — Compounded of **iso-** and Gk. βάρoς, 'weight'. See **baro-**. Derivative: *isobar-ic*, adj.

isobath, adj., having the same depth. — Gk. ἰσοβαθής, 'of equal depth', compounded of ἴσoς, 'equal', and βάθος, 'depth'. See **iso-** and **bathos**. Derivative: *isobath-ic*, adj.

isoccephalic, adj., having the heads of the principal figures at about the same level (*art*). — Gk. ἰσοκέφαλος, 'like-headed', compounded of ἴσoς, 'equal', κεφαλή, 'head', and suff. **-ic**. See **iso-** and **cephalic**.

Derivatives: *isoccephal-ism*, n., *isoccephal-y*, n.

isochime, **isochime**, n., a line connecting places on the earth's surface having the same mean winter temperature (*phys. geogr.*) — Compounded of **iso-** and Gk. χειμω, 'winter'. See **chimera** and cp. words there referred to.

Derivatives: *isoch(e)im-al*, *isoch(e)im-ic*, adjs.

isochromatic, adj., having the same color (*optics*). — Compounded of **iso-** and Gk. χρωματικός, 'relating to color'. See **chromatic**.

isochronal, **isochronous**, adj., equal in time. — Gk. ἰσόχρονος, 'equal in time, contemporary, regular', compounded of ἴσoς, 'equal' (see **iso-**),

and χρόνος, 'time' (see **chronic**), and adj. suff. **-al**, resp. **-ous**.

isoclinal, **isoclinic**, adj., having the same inclination (*magnetism*). — Compounded of **iso-**, Gk. κλίνειν, 'to incline' (see **clinic**), and adj. suff. **-al**, resp. **-ic**.

isocracy, n., equal power. — Gk. ἰσοκρατία, 'equality of power', compounded of ἴσoς, 'equal', and *-κρατία*, 'rule of', fr. κράτος, 'strength, power, rule'. See **iso-** and **-cracy** and cp. words there referred to.

isocryme, n., a line connecting points on the earth's surface at which the temperature is the same during a specified coldest period of the year. — Compounded of **iso-** and Gk. κρυμός (for **κρυσ-μός*), 'frost', which is rel. to κρύος (for **κρύσος*), 'frost', and cogn. with L. *crusta*, 'crust'. See **crust** and cp. **cryo-**.

Isoetaceae, n. pl., the quillwort family (*bot.*) — ModL., formed from next word with suff. **-aceae**.

Isoetes, n., a genus of plants, the quillwort (*bot.*) — L. *isoetes*, name of a plant mentioned by Pliny, prob. denoting the houseleek, fr. Gk. ἰσοετής, name of an evergreen plant, prop. neuter of ἰσοετής, 'that whose duration equals a year', fr. ἴσoς, 'equal', and ἔτος, 'year'. For the first element see **iso-**, for the second see **veteran**.

isogenous, adj., of the same origin (*biol.*) — Compounded of **iso-** and Gk. γεν-, the stem of γενῶν, 'to beget, bring forth, generate, produce'. See **-genous**.

isogonic, adj., having, or pertaining to, equal angles. — Compounded of **iso-** and Gk. γωνία, 'angle, corner'. See **-gon** and **-ic**.

Derivative: *isogonic*, n.

isolate, tr. v., to insulate. — Back formation from the participial adjective *isolated*, fr. F. *isolé*, fr. It. *isolato*, pp. of *isolare*, 'to isolate', fr. *isola*, 'island', fr. L. *insula*. See **isle** and verbal suff. **-ate** and cp. **insulate**, which is a doublet of *isolate*.

isolation, n. — F., fr. *isoler*, back formation fr. *isolé*, fr. It. *isolato*. See prec. word and **-ion**.

Isold, fem. PN. — OF. *Isolt*, *Iseut*; of OHG. origin and lit. meaning 'ice rule', fr. OHG. *īs*, 'ice', and *waltan*, 'to rule'. For the first element see **ice**, for the second see **wield** and cp. words there referred to.

Isoloma, n., a genus of plants of the gesneria family (*bot.*) — ModL., compounded of **iso-** and Gk. λῶμα, 'fringe, border'. See **loma** and cp. words there referred to.

isomer, n., a compound isomeric with one or more compounds (*chem.*) — See **isomeric**.

isomeric, adj., compounded of the same elements in the same proportion by weight, but differing in one or more properties (*chem.*) — Formed after G. *isomerisch*, a word coined by the Swedish chemist Jöns Jakob Berzelius (1779-1848) fr. Gk. ἰσομερής, 'composed of equal parts', fr.

ἴσoς, 'equal', and μέρος, 'part'. See **iso-**, **mero-** and **-ic**.

isometric, adj., of the same measure; characterized by equality of measure. — Formed with suff. **-ic** fr. Gk. ἰσομέτρος, 'of equal measure', fr. ἴσoς, 'equal' and μέτρον, 'measure'. See **iso-** and **meter**, 'poetical rhythm'.

Derivatives: *isometric*, n., *isometric-al*, adj., *isometric-al-ly*, adv.

isomorph, n. — See next word.

isomorphic, **isomorphous**, adj., equal in form; crystallizing in the same form. — Formed with suff. **-ic**, resp. **-ous**, fr. **iso-**, Gk. μορφή, 'form, shape' (see next word), and suff. **-ic**, resp. **-ous**.

isomorphism, n., the property of being isomorphic. — G. *Isomorphismus*, coined by its discoverer, the German chemist Eilhardt Mitscherlich (1794-1863) in 1828 fr. **iso-**, Gk. μορφή, 'form, shape' (see **morpho-**), and suff. **-ismus** (see **-ism**).

-ison, subst. suff. of OF. origin, as in *comparison*, *orison*, *venison*. This suff. represents 1) OF. *-aison* (fr. L. *aitionem*, fr. *-aitus*, pp. suff. of verbs in *-āre*); 2) OF. *-eison* (fr. L. *-ētionem*, fr. *-ētus*, pp. suff. of verbs in *-ēre*); 3) OF. *-ison* (fr. L. *-itiōnem* or *-itiōnem*), fr. *-itus* or *-itus*, pp. suff. of verbs in *-ire*, resp. *-ere*, *-ere*). Cp. the suffixes **-ation** (fr. L. *-atiōnem*), and **-ition** (fr. L. *-itiōnem* or *-itiōnem*), which are learned doublets of *-ison*.

isopod, n., one of the Isopoda. — See next word.

Isopoda, n., an order of crustaceans with seven pairs of usually similar legs (*zool.*) — ModL., lit. 'equal-footed', fr. **iso-** and **-pod**.

isopolity, n., equality of rights of citizenship. — Gk. ἰσοπολιτεία, 'equality of civil rights', fr. ἰσοπολιτής, 'one having equal civil rights', which is compounded of ἴσoς, 'equal' (see **iso-**), and πολίτης, 'citizen', fr. πόλις, 'fortified city, city'. See **policy**, 'method of governing'.

isoprene, n., a colorless volatile liquid compound, C₅H₈, obtained by the dry distillation of raw rubber (*chem.*) — Coined by the English chemist Charles Hanson Greville (1829-1910) fr. **pr(o)pyl** and suff. **-ene**. Cp. the second element in **chloroprene** and in **neoprene**.

isosceles, adj., having two equal sides (said of a triangle). — L., fr. Gk. ἰσοσκελής, 'equal-legged', fr. ἴσoς, 'equal', and σκέλος, 'leg'. For the first element see **iso-**, for the second see **scalene** and cp. **triskelion**.

isothere, **isothermal**, n., a line connecting places on the earth's surface having the same mean summer temperature (*phys. geogr.*) — Compounded of **iso-** and Gk. θέρος, 'summer, harvest', which is rel. to θερμός, 'warm', θερμη, 'heat'. See **therm**.

isotherm, n., a line connecting places on the earth's surface having the same mean temperature (*phys. geogr.*) — Compounded of **iso-** and Gk. θερμη, 'heat'. See **therm** and cp. prec. word. Derivatives: *isotherm-al*, adj., *isotherm-al-ly*, adv., *isotherm-ic*, adj.

isotonic, adj., pertaining to, or having, equal tones. — Formed with suff. **-ic** fr. Gk. ἰσότονος, 'of level pitch', fr. ἴσoς, 'equal' and τόνος, 'pitch of the voice, tone'. See **iso-** and **tonic**.

isotope, n., one of two or more forms of an element having the same properties and the same atomic number but different atomic weights. — Lit. 'having the same place', compounded of **iso-** and Gk. τόπος, 'place' (see **topic**). The term *isotope* was introduced into chemistry by the English chemist Frederick Soddy (1877-1956) in 1913 at the suggestion of Margaret Todd.

Derivatives: *isotop-ic*, adj., *isotop-ism*, n., *isotop-y*, n.

Israel, n. — L. *Israēl*, fr. Gk. Ἰσραήλ, fr. Heb. *Yisrā'ēl*, lit. 'he contends with God', fr. *sārāh*, 'he fought, contended', and *Ēl*, 'God'. The first element is rel. to Arab. *shārā*, 'he was angry', in the III conj. 'he contended'. For the second element see **El**.

Israelite, n. — L. *Israēlita*, fr. Gk. Ἰσραηλίτης, 'Israelite', fr. Ἰσραήλ. See prec. word and subst. suff. **-ite**.

Derivatives: *Israelit-ic*, adj., *Israelit-ish*, adj., *Israelit-ism*, n.

Issachar, n., son of Jacob by Leah; a tribe of Israel (*Bible*). — Gk. Ἰσάχαρ, fr. Heb. *Yissā-khār*, which prob. stands for *yēsh sākhār*, 'there is a reward'. See Gen. 30:18.

issue, n. — ME., fr. MF. (= F.) *issue*, 'way out, exit', fr. OF. *eissur*, *issue*, prop. fem. pp. of *eissir*, *issir* (MF. *issir*), 'to go out', fr. L. *exire*, of s.m. (whence also It. *uscire*, Rum. *ieși*, OProvenç. *eissir*, Catal. *exir*), fr. 1st ex- and *ire*, 'to go'. See **itinerate**.

issue, intr. and tr. v. — ME. *issuen*, fr. MF. *issu*, pp. of *issir*. See **issue**, n.

Derivatives: *issu-able*, adj., *issu-ance*, n., *issue-less*, adj., *issu-er*, n.

-ist, suff. forming a) agent nouns from verbs in *-ize* (e.g. *apologist*, *dramatist*); b) nouns denoting the adherent of a certain doctrine, principle or custom (e.g. *socialist*). — F. *-iste*, fr. L. *-ista*, fr. Gk. *-ιστής*, which stands for *-ισ-τής* and is formed fr. *-ισ-* (ending of the stem of the verbs in *-ίζειν*) and agential suff. *-τής*. Cp. **-ism**, **-ize**. Cp. also **-ast**.

-ister, suff. — OF. *-istre*, formed fr. original *-iste*, on the false analogy of the word *ministre* (see *minister*). Cp. e.g. *chorister*, fr. *choriste*, fr. Eccles. L. *chorista*.

isthmian, adj., pertaining to an isthmus; esp. (*cap.*) pertaining to the Isthmus of Corinth. — Formed with suff. **-an** fr. L. *isthmius*, *Isthmius*, fr. Gk. ἰσθμῖος, 'Isthmian', fr. ἰσθμός. See **isthmus** and **-ian**.

isthmus, n., a narrow neck of land connecting two larger portions of land. — L., fr. Gk. ἰσθμός, 'neck of land, isthmus, any narrow passage' (as a proper name, 'the Isthmus of Corinth'), which is of uncertain origin. It is perh. formed with suff. *-θμο*, fr. εἶμι, ἔναμι, 'to go'

(cp. εἶσ-ἰ-θμῆ, 'entrance', ἴ-θμα, 'a step, movement'). Cp. ON. *eið*, 'isthmus', and see **itinerate**.
-istic, adj. suff. — L. *-isticus* (often through the medium of F. *-istique*), fr. Gk. -ιστικός, prop. adj. suff. -ικός added to subst. suff. -ιστής. See **-ist** and adj. suff. **-ic**.

istle, n., fiber obtained from various tropical plants. — Mexican Sp. *ixtle*, fr. Nahuatl *ichtli*.
Isurus, n., a genus of sharks (*ichthyol.*) — ModL., compounded of **is-** and Gk. οὐρά, 'tail'. See **uro-**, 'tail'.

it, pron. — ME. *hit*, *it*, fr. OE. *hit*, neut. of *hē*, 'he'. Cp. OFris. *hit*, Du. *het*, Goth. *hita*, 'it', and see **he** and words there referred to. Cp. also **its**.
Derivative: *it*, n.

itabirite, n., a kind of quartz (*mineral.*) — Named after *Itabira* in Minas Geraes, Brazil. For the ending see subst. suff. **-ite**.

itacism, n., pronunciation of Gk. *ēta* (i.e. the letter η) as *i* (as in Modern Greek), in contradistinction to *etacism*. — Formed with suff. **-ism** fr. Gk. ἦτα, name of the letter *ē*. See *etacism* and cp. *iotaism*.

itacolumite, n., a kind of quartzite (*mineral.*) — Named after *Itacolumi*, a mountain in Brazil, where it occurs. For the ending see subst. suff. **-ite**.

Italian, adj. and n. — It. *italiano*, fr. *Italia*, fr. L. *Italia*, fr. *Vitelia* (cp. Oscan *Viteliú*, 'Italy'), which prob. meant orig. 'Land of cattle', and is rel. to L. *vitulus*, 'calf'. See **veal** and **-an**.

Derivatives: *Italianate*, *Italianated* (qq.v.), *Italian-ism*, n., *Italian-ity*, n., *Italianize* (q.v.)

Italianate, adj., rendered Italian. — It. *italianato*, fr. *italiano*. See prec. word and adj. suff. **-ate**.

Italianate, tr. v., to render Italian. — Back formation fr. *Italianated*.

Derivative: *italianat-ion*, n.

Italianated, pp. adj., rendered Italian. — Formed fr. It. *italianato* (see **Italianate**, adj.) with pp. suff. **-ed**.

Italianize, intr. v., to play the Italian; to become Italian; tr. v., to render Italian. — F. *italianiser*, fr. *italien*, 'Italian', fr. It. *italiano*. See **Italian** and **-ize**.

Derivatives: *Italianiz-ation*, n., *Italianiz-er*, n.

Italic, adj. — L. *Italicus*, from *Italia*. See **Italian** and adj. suff. **-ic**.

italic, n., Italic type of letters. — From prec. word; so called because it was first used in an Italian edition of Virgil, printed (in Venice) by Aldus Manutius in 1501.

Italiot, **Italiote**, n., a Greek inhabitant of Italy. — Gk. Ἰταλιώτης, fr. Ἰταλίᾱ, fr. L. *Italia*. See **Italian**.

Italo-, combining form meaning 'Italian and'. — Fr. L. *Italus*, 'Italian'. See **Italian**.

itch, intr. v. — ME. *yicchen*, *icchen*, fr. OE. *giccan*, rel. to MDu. *jöken*, Du. *jeuken*, OHG. *jucchen*, MHG., G. *jucken*, 'to itch'.

itch, n. — ME. *jicche*, *icche*, fr. OE. *gicce*, fr. *giccan*, 'to itch'. See **Itch**, v.

Derivatives: *itch-y*, adj., *itch-i-ness*, n.

-ite, subst. suff. denoting 'origin' or 'relationship' (as in *Israelite*, *Canaanite*, etc.). It is used also to form names of minerals and fossils (as in *ammonite*, *dolomite*, *trilobite*), chemical compounds (as in *phosphite*), explosives (as in *dynamite*, *lyddite*), commercial products (as in *vulcanite*). — F. *-ite*, fr. L. *-ita*, *-itēs*, fr. Gk. -ίτης (fem. -ίτις), 'pertaining to'. Cp. **-itis**.

-ite, suff. forming adjectives, nouns and verbs and representing Latin *-itus* in past participles of verbs ending in *-ire* and *-ere*. Cp. e.g. *polite* (fr. L. *polītus*, pp. of *polīre*); *unite* (fr. L. *unītus*, pp. of *unīre*); *appetite* (fr. L. *appētītus*, pp. of *appetere*); *composite* (fr. L. *compositus*, pp. of *compōnere*).

Itea, n., a genus of shrubs. — ModL., fr. Gk. ἰτέα (prob. for *Ἰειτέα), 'willow', which is rel. to ἴτυς, 'the edge or rim of anything round', fr. I.-E. base **wei-*, 'to bend, twist', whence also OE. *wīðig* 'willow'. See **withy** and words there referred to and cp. esp. the second element in **Stomoisia**.

item, adv., likewise. — L., 'just so, in like manner, likewise, also', rel. to *ita*, 'so', *itaque*, 'and so, accordingly, in like manner', *itidem*, 'so, just, in like manner', *idem* (masc.), *idem* (neut.), 'the same'. See **idem** and words there referred to and cp. esp. **iterate**.

Derivatives: *item*, n. (q.v.), *item*, tr. v., *itemize*, tr. v.

item, n., detail; article. — L. *item*, 'likewise'; see prec. word. The sense of the English noun arose from the circumstance that the word *item* was generally used to introduce all the sections of a bill, except the first.

iterance, **iterancy**, n., the quality of being iterant. — Formed from next word with suff. **-ce**, resp. **-cy**.

iterant, adj., iterating. — L. *iterāns*, gen. *-antis*, pres. part. of *iterāre*. See next word and **-ant**.
iterate, tr. v., to do again, repeat. — L. *iterātus*, pp. of *iterāre*, 'to do over a second time, repeat, say again', fr. *iterum*, 'again', which stands for *i-terum* and prop. is the neuter of **i-teros*, comparative formed from the pronominal base **i-* whence also OI. *i-tarah*, 'the other'. For other derivatives of the I.-E. pronominal base **i-* see **idem**, for the comparative suff. see **-ther**, for the ending of *iterate* see verbal suff. **-ate**.

iteration, n. — L. *iterātiō*, gen. *ōnis*, 'repetition', fr. *iterātus*, pp. of *iterāre*, 'to repeat'. See **iterate** and **-ion**.

iterative, adj. — F. *itératif* (fem. *itérative*), fr. Late L. *iterātīvus*, fr. L. *iterātus*, pp. of *iterāre*, 'to repeat'. See **iterate** and **-ive**.

Derivatives: *iterative-ly*, adv., *iterative-ness*, n.

ithyphallic, adj., pertaining to the phallus carried in the Bacchic rites; obscene; pertaining to the meter used in the Bacchic hymns. — L. *ithyphallicus*, fr. Gk. ἰθυφαλλικός, 'ithyphallic', fr. ἰθύφαλλος, 'phallus carried erect in the Bacchic

rites', which is compounded of τήσος, 'straight, erect', and φαλλός, 'phallus'. The first element stands for **sīdhus* and is cogn. with OI. *sādihūh*, 'straight, direct, right', *sīdhyati*, 'succeeds', Arm. *aj* (for **sādhyo-*), 'right, just'. For the second element see **phallus**. Cp. next word.

Derivative: *ithyphallic*, n., an ithyphallic.

Ithyphallus, n., a genus of fungi of the family of the true stinkhorns (*bot.*) — ModL. See prec. word.

-itic, suff. forming adjectives from nouns ending in *-ite* or *-itis*. — L. *-iticus*, fr. Gk. -ιτικός. See the suffixes **-ite**, **-itis** and **-ic**.

itinerancy, n. — Formed from next word with suff. **-cy**.

itinerant, adj. — L. *itinerāns*, gen. *-antis*, pres. part. of *itinerāri*, 'to travel'. See **itinerate** and **-ant**.

itinerary, adj. — L. *itinerārius*, 'pertaining to a journey', fr. *iter*, gen. *itineris*, 'journey'. See **itinerate** and **-ary**.

itinerary, n. — L. *itinerārium*, 'account of a journey', prop. neut. of the adjective *itinerārius*, 'pertaining to a journey', used as a noun. See **itinerary**, adj.

itinerate, intr. v., to travel from place to place. — L. *itinerātus*, pp. of *itinerāri*, 'to travel', fr. *iter*, gen. *itineris*, 'a journey', which is cogn. with Toch. A *yār*, B *yār̄ye*, 'way', Hitt. *itar*, 'going', way', fr. I.-E. base **ei-*, 'to go', whence also OI. *émi*, Gk. εἶμι, L. *eō* (for **eiō*), Lith. *eimi*, *eiti*, OSlav. *idǫ*, *iti*, 'to go', OIr. *ethaim*, 'I go' (corresponding in form to L. *itō*, freq. of *eō*, 'I go'), possibly also Gk. ἴ-θμα, 'a step, movement', εἶσ-ἰ-θμη, 'entrance', possibly, also ἰ-σθμός, 'neck of land, isthmus, any narrow passage'. Cp. **Abeona**, **abitorient**, **adit**, **ambit**, **ambition**, **anion**, **cation**, **circuit**, **coeno-**, **coetus**, **coition**, **coitus**, **comitia**, **commence**, **count**, 'title of nobility', **dysprosium**, **errant**, **exeat**, **exeunt**, **exit**, **eyre**, **ichno-**, **inevitable**, **initial**, **introit**, **ion**, **issue**, **isthmus**, **jadoo**, **janitor**, **jaun**, **limit**, **obit**, **obituary**, **perish**, **praetor**, **preterit**, **Rathayatra**, **sedition**, **seditious**, **sudden**, **trance**, **transient**, **transire**, **transit**. Cp. also **oath** and the second element in **wide**.

Derivative: *itinerat-ion*, n.

-ition, subst. suff. — F. *-ition* (or directly) fr. L. *-itiōnem*, acc. of *-itiō*, a suff. forming nouns of action fr. *-itus*, or *-itus*, pp. suff. of verbs of the 4th, resp. 3rd Latin conjugation. See adj. suff. **-ite** and cp. suff. **-ation**.

-itious, adj. suff. representing L. *-icius*, which is added usually to past participles ending in *-tus*. Cp. e.g. *factitious*, fr. L. *facticius*, 'made by art', fr. *factus*, 'made', pp. of *facere*, 'to make'. For **-ous**, as equivalent to L. *-us*, see **-ous**.

-itious, adj. suff. representing L. *-itiōsus*, which is formed fr. *-itiō*, gen. *-ōnis*, fr. *-itus*, pp. suff. Cp. e.g. *ambitious*, fr. L. *ambitiōsus*, fr. *ambitiō*, which is formed fr. *ambitus*, pp. of *ambire*, 'to go round'. See the suffixes **-ition** and **-ous**.

-itis, subst. suff. denoting diseases characterized by inflammation. — ModL., fr. Gk. -ίτις, prop. fem. of the adjectival suff. -ίτης, 'pertaining to' (see subst. suff. **-ite**), used with the feminine noun νόσος, 'disease', either expressed or understood, as e.g. (νόσος) νεφρίτις, 'disease of the kidneys'. The generalization of suff. **-itis** is due to Sauvages.

-itish, adj. suff., compounded of subst. suff. **-ite** and adj. suff. **-ish**. Cp. e.g. *Israelitish*, which is formed fr. *Israelite*, fr. *Israel*.

-itol, a suff. used to form the names of certain alcohols, as in *inositol*, *mannitol* (*chem.*) — Compounded of subst. suff. **-ite** and suff. **-ol** (for **alcohol**).

-itous, adj. suff. — F. *-iteux* (fem. *-iteuse*), fr. L. *-itōsus*, contraction of **-itātōsus*, from nouns in *-itās* (gen. *-itātis*); see **-ity** and **-ous**. Cp. e.g. *calamitous*, fr. L. *calāmitōsus*, contraction of **calāmitātōsus*, fr. *calāmitās*, gen. *-ātis* (see *calamitous*). The contraction of L. **-itātōsus* to *-itōsus* is due to *haplology*. In many cases suff. **-itous** is formed directly from nouns ending in suff. **-ity**.

its, adj. — For earlier *it's*; formed from the pronoun *it* with **s**, the ending of the possessive case. **itself**, pron. — Compounded of *it* and **self**.

-ity, suff. forming abstract nouns. — F. *-ité*, fr. L. *-itātem*, acc. of *-itās*, which prop. consists of thematic *-i* and suff. *-tās* (see **-ity**). Cp. e.g. *sincerity*, fr. F. *sincérité*, fr. L. *sincēritātem*, acc. of *sincēritās*, fr. *sincērus*, 'sincere'.

-ium, suff. used to form ModL. scientific names. — L. *-ium*, fr. Gk. -ίον, frequently of diminutive force. Cp. e.g. *geranium*.

-ium, modern suff. used to form names of metallic elements (*chem.*) — See prec. word and cp. e.g. *radium*, *sodium*.

Iva, n., a genus of plants, the marsh elder (*bot.*) — ModL., fr. Gaulish *ivos*, whence also F. *if*, 'yew'. See **yew** and cp. **uva**.

Ivan, masc. PN. — Russ., fr. Gk. Ἰωάννης. See **John**.

-ive, suff. meaning 'tending to; of the quality of'. — L. *-ivus* (mostly through the medium of F. *-if*, fem. *-ive*).

ivory, n. — ME. *ivorie*, fr. OF. *ivurie* (F. *ivoire*), fr. L. *eboreus*, 'of ivory', fr. *ebur*, 'ivory', borrowed fr. Egyptian *āb*, *ābu*, 'elephant, ivory', prob. through the medium of the Phoenicians. The same word appears in the second element of Heb. *shen-habbīm*, 'ivory' (lit. 'tooth of the elephant'), whence *Yebu* (= Heb. *Yēbh*), original name of the island Elephantine; cp. also OI. *ibhah*, 'elephant', and the second element in Gk. ἑλ-έφαξ, 'elephant'. Cp. **eburnine**, **elephant**.

ivy, n. — ME. *ivi*, fr. OE. *īfig*, rel. to MLG. *if-lōf*, *iw-lōf*, Du. *ei-loof*, OHG. *ebah*, *eba-hewi*, *ebe-hewi*, MHG. *ebe-höu*, *ep-höu*, G. *Efeu*.

Derivative: *ivi-ed*, adj.

Ixia, n., a genus of plants (*bot.*) — ModL., fr.

Gk. ἰξός, 'mistletoe; birdlime', which stands for *ἰξός and is cogn. with L. *viscum*, of s.m. See *viscum*.

Ixion, n., king of the Lapithae in Thessaly, who was tied to an ever-revolving wheel in Hades for having sought the love of Hera (*Greek mythol.*) — L. *Ixiōn*, fr. Gk. Ἰξίων.

Ixodidae, n. pl., name of a family of acarids (*zool.*) — ModL., formed fr. *Ixodes*, name of the typical genus, fr. Gk. ἰξόδης, 'like birdlime', which is compounded of ἰξός, 'mistletoe; birdlime', and -όδης, 'like'. See **Ixia**, -ode, 'like', and -idae.

Ixora, n., a genus of tropical plants of the madder family (*bot.*) — ModL., fr. *Isvara*, a title of Siva, fr. OI. ἰσῶραῖ, 'ruler, lord'. See **Ishvara**.

Iyar, n., name of the second Jewish month. — Heb. *iyār*, a loan word fr. Akkad. *aaru*.

izar, n., 1) the outer garment of Mohammedan women covering the whole figure; 2) loin cloth (part of the ihram). — Arab. *izār*, 'veil, cover-

ing', from the stem of *ázara*, *ázzara*, 'he girded, encompassed', rel. to Heb. *ázár*, 'he girded', *ēzór*, 'waistcloth, girdle'.

izard, n., chamois inhabiting the Pyrenees. — F. *izard*, of Basque origin; cp. Basque *izar*, 'star; white spot on the forehead'; cp. also Berber *ichri*, of s.m., which is a Basque loan word. The spelling with *d* is prob. due to a confusion with suff. -ard.

-ization, a suff. forming nouns fr. verbs ending in -ize. — L. -izatiō, gen. -ōnis, fr. -izatus, pp. suff. of verbs in -izāre. See -ize and -ation.

-ize, -ise, suff. forming verbs in one of the following senses; 1) 'to act in a certain way' (as in *Attic-ize*, *philosoph-ize*); 2) 'to treat in a certain way' (as in *sympath-ize*); 3) 'to make into' (as in *Christian-ize*, *civil-ize*, *Gallicize*); 4) 'to treat with' (as in *chloral-ize*). — F. -iser, fr. Late L. *izāre* (whence also It. -izzare, Sp. -izar), fr. Gk. ἰζειν, 'to act in a certain way'. Cp. -ism, -ist.

J

jaal goat. — Heb. *yā'él*, 'wild goat', rel. to Aram. *yā'ēlá*, Syr. *ya'lá*, Arab. *wa'al*, *wa'l*, Ethiop. *we'lá*, 'wild goat'. Cp. **Jaël**.

jab, tr. v., to strike. — Of imitative origin. Cp. **job**, 'to stab'.

Derivative: *jab*, n.

jabber, intr. and tr. v., to chatter. — Of imitative origin. Cp. **gibber**.

Derivatives: *jabber*, n., *jabber-er*, n., *jabber-ing*, adj., *jabber-ing-ly*, adv.

jabiru, n., a large stork of South America. — Sp. *jabirú*, fr. Tupi *jabirú*.

jaborandi, n., the dried leaflets of S. American shrubs of the genus *Pilocarpus*. — Port., fr. Tupi *yaborandi*.

jabot, n., frill of a shirt. — F., 'crop, maw; frill of a shirt', prob. rel. to F. *gaver*, 'to cram, gorge', OProvenç. *gava*, 'crop, maw'. See **jaw**.

jacamar, n., an insectivorous bird of tropical America. — F., erroneously formed by the French naturalist, Comte Georges-Louis Leclerc Buffon (1707-88) fr. Tupi *jacamá-ciri*.

jacana, n., a S. American wading bird resembling the rail. — Port. *jaçaná*, fr. Tupi *yasana*.

jacaranda, n., a tropical American tree. — Port. *jacarandá*, fr. Tupi *yacarandá*.

jacinth, n. — ME. *iacynth*, *iacinth*, fr. OF. *iacinthe* (F. *jacinthe*), fr. L. *hyacinthus*, fr. Gk. ἵακινθος. See **hyacinth**.

Jack, masc. PN. — Familiar form of **John**, but derived fr. OF. *Jaques* (F. *Jacques*), fr. Late L. *Jacōbus*, for earlier *Jacōbus*, fr. Gk. fr. Heb. *Yaāqōbh*, 'Jacob'. See **Jacob** and cp. next word.

jack, n., 1) fellow; 2) knave in playing-cards; 3) the male of certain animals; 4) a small flag; 5) the name of various machines, vessels and devices. — Fr. prec. word. For the use of proper names to form names of vessels cp. *jeroboam*, *tohy*.

jack, n., 1) a sleeveless coat; 2) a vessel for liquor. — OF. *jaque*, 'sleeveless coat', fr. *Jacques*, 'Jack', a nickname given to the French peasant in the 14th century, for this kind of garment was used especially by the peasants of that era. See **Jack** and cp. Bloch-Wartburg, DELF., p. 333 s.v. *jaquette*. Cp. also **jacket**. For sense development cp. **jacquerie**.

jack, n., an East Indian tree (*Artocarpus integrifolia*). — Port. *jaca*, fr. Malayalam *chakka*, lit. 'something round', fr. OI. *cakrāḥ*, 'wheel, circle', which is cogn. with Gk. κύκλος, 'ring, circle'. See **cycle** and words there referred to and cp. esp. **chukker**, **backery**.

jackal, n. — Turk. *chagāl*, fr. Pers. *shaghāl*, fr. OI. *śrgālāḥ*, lit. 'the howler'.

jackanapes, n., 1) a monkey (*archaic*); 2) an impertinent, conceited fellow, a coxcomb. — Fr.

Jack a Napes = *Jack o' Napes*, *Jack of Napes*, = 'a monkey from Naples (in Italy)'.

jackaroo, n., a new apprentice on a sheep farm in Australia (*slang*). — A blend of **Jack** and (**kang**)aroo.

jackass, n., a male ass. — Compounded of **jack**, 'male of animals', and **ass**.

Derivative: *jackass*, intr. v., to ride a jackass.

jackass copal, Zanzibar copal. — Corruption of *chakazi copal*, fr. Zanzibar *chakāzi*, *chakazzi*.

jackdaw, n. — Compounded of **jack**, 'male of animals', and **daw**.

jacket, n. — OF. *jaquet* (F. *jaquette*), dimin. of *jaque*. See **jack**, 'a sleeveless coat', and -et.

jack rabbit, a long eared American hare. — Short for *jackass rabbit*; so called in allusion to its long ears. Cp. its earlier names *mule-eared rabbit*, *mule rabbit*.

Jacksonia, n., a genus of plants of the pea family (*bot.*) — Named after the English botanist George Jackson. For the ending see suff. -ia.

Jacob, 1) masc. PN.; 2) in the *Bible*, one of the patriarchs, son of Isaac and Rebecca and father of the founders of the twelve tribes. — Late L. *Jacōbus*, fr. Gk. Ἰάκωβος, fr. Heb. *Ya'āqōbh*, lit. 'one that takes by the heel', a derivative of 'āqēbh, 'heel', whence 'āqābh, 'he followed at the heel, he overreached, circumvented', which is rel. to Aram. 'iqbā, Akkad. *iqbu*, 'heel; trace, mark', Arab. 'āqib, 'heel', 'iqbaḥ, 'mark, trace, sign', 'āqaba, 'he followed (at the heel), succeeded'. Cp. **Jack**, **jack**, 'sleeveless coat', **Jacobin**, **jacobus**, **jacquery**, **jakes**, **James**.

Jacobin, n., 1) a Dominican friar; 2) a member of the political club of the Jacobins. — F., fr. ML. *Jacōbīnus*, fr. L. *Jacōbus* [see **Jacob** and -ine (representing L. -inus)]. The Dominican friars are so called because their first convent in Paris was established in the rue St. Jacques (= St. James Street). As a political term, the word *Jacobin* refers to the fact that (after Oct. 6, 1789) the club of the Jacobins used to meet in the monastery of the Jacobins in the rue St. Honoré.

Derivatives: *Jacobin*, *Jacobin-ic*, *Jacobin-ic-al*, adjs., *Jacobin-ic-al-ly*, adv., *Jacobin-ism*, n., *Jacobin-ize*, tr. v., *Jacobin-iz-ation*, n.

jacobin, n., a kind of pigeon. — F. *jacobine*, fem. form of *jacobin*, 'Jacobin, Dominican'; so called because the neck-feathers resemble a monk's cowl.

Jacobite, n., an adherent of James II after his abdication (*English hist.*) — Formed with subst. suff. -ite fr. Late L. *Jacōbus*, 'Jacob, James'. For the etymology of the name see **Jacob**. Cp. next word.

Derivatives: *jacobit-ical*, adj., *Jacobit-ism*, n.

jacobus, n., an English gold coin. — From Latin *Jacobus*, 'James' (see **Jacob**); so called because struck during the reign of James I.

jaconet, n., a kind of soft white cotton fabric. — Corruption of *Jaganmath*, name of a town in Bengal, where it was first manufactured. For the meaning of the name see **Juggernaut**.

Jacquard, n. — Short for *Jacquard apparatus*, *Jacquard fabric*, *Jacquard loom*, etc. Named after the French inventor Joseph *Jacquard* (1752-1834).

jacquerie, n., peasants' revolt, esp. revolt of the French peasants in 1358. — F. *jacquerie*, prop. 'rising of peasants', fr. *Jacques*, a contemptuous name given by the nobles to the French peasant. See **jack**, 'sleeveless coat' and **-ery**.

jaclitafion, n., restlessness (*med.*); assertion of a false claim (*law*). — ML. *jaclitātīō*, gen. *-ōnis*, fr. *jaclitātus*, pp. of *jaclitāre*, 'to toss about', fr. L. *jacltus*, pp. of *jaclere*, 'to throw, cast, hurl'. See **jet**, 'to spirt forth', and **-ation**.

jade, n., a kind of silicate. — F. *le jade*, fr. earlier *l'éjade*, fr. Sp. (*pedra de*) *ijada*, 'stone for curing pains in the side', a derivative of L. *ilia*, 'the flanks'. See **iliac**.

jade, n., a worn-out horse. — ME., fr. ON. *jalda*, 'mare', whence also dial. Swed. *jälda*, 'mare'.

Derivatives: *jade*, tr. v., to make a jade of (a horse); to make weary; intr. v., to become weary; *jad-ed*, adj., *jad-ed-ly*, adv., *jad-ed-ness*, n., *jad-ish*, adj., *jad-ish-ly*, adv., *jad-ish-ness*, n. **jadeite**, n., a variety of jade (*mineral*). — Formed with subst. suff. **-ite** fr. **jade**, 'a kind of silicate'.

jadoo, **jadu**, n., conjuring, magic. — Pers.-Hind. *jādū*, fr. OI. *yātūh*, 'magic, sorcery', prob. meaning lit. 'a going against', from the stem of *yāti*, *yāte*, 'goes, moves, proceeds; advances, marches against (the enemy)', fr. I.-E. base **yā-*, enlargement of base **ei-*, 'to go'. See **janitor** and cp. **jaun** and the second element in **Rathayatra**.

jaeger, n., a sharpshooter. — G. *Jäger*, 'hunter', fr. *jagen*, 'to hunt', fr. MHG. *jagen*, fr. OHG. *jaġōn*, which is rel. to OFris. *jaġia*, Du. *jagen*, 'to hunt'. ON. *jaga*, 'to drive; to move to and fro', orig. 'to hunt', is a MLG. loan word. Cp. **yager**, **yacht**, **yaw**.

jaeger, n., a flannel coat. — Named after *Jäger*, professor at Stuttgart, who emphasized the hygienic value of flannel clothing.

Jael, n., the wife of Heber the Kenite, who killed Sisera with a tent nail (Judges 4: 17-22). — Heb. *Yā'ēl*, lit. 'wild goat'. See **jaal goat**.

jag, n., a tooth; a notch. — Prob. of imitative origin.

Derivatives: *jag*, tr. v., *jagg-ed*, adj., *jagg-ed-ly*, adv., *jagg-ed-ness*, n., *jagg-y*, adj., *jagg-er*, n.

Jagannath, n. — See **Juggernaut**.

jagat, n., moving beings (*Hinduism*). — OI. *ġāgat*, 'moving', participial formation from the base of OI. *ġġāti*, 'goes', Aor. *ġġāt*, 'went', which is cogn. with Lett. *ġġju*, Gk. *ġġōn*, Dor. *ġġōn*, *ġġōn*? Gk. *ġġōn*, 'to go' fr. I.-E. base

ġem-*, 'to go, to come'. See **come and cp. the first element in **Juggernaut**.

jaggery, n., coarse dark brown sugar. — Anglicized fr. Hind. *ġāġrī*, fr. OI. *śārkarā*, *śarkarāh*, 'sugar'. Accordingly *jaggery* is prop. a doublet of sugar (q.v.)

jaghire, **ġagheer**, **ġagīr**, n., an assignment of land as an annuity (*India*). — Pers. *ġāġīr*, lit. 'place-holding', compounded of *ġā*, 'place', and *ġīr*, 'holding'.

ġaghiredar, **ġagheedar**, **ġagirdar**, n., the holder of a ġaghire (*India*) — Formed fr. prec. word and the Persian suff. *-dār*, 'holder, possessor'. See **aumildar** and cp. words there referred to.

ġaguar, n. — Tupi *yaguara*, a name denoting any larger beast of prey. In its modern zoological sense (= *Felis onca*) the name *ġaguar* was first used by the French naturalist Comte Georges-Louis Leclerc Buffon (1707-88).

ġah, n., the Lord. — Heb. *Yāh*, shortened form of the Tetragrammaton. Cp. the second element in **halleluyah**. Cp. also the second element in **Elijah** and in words there referred to.

ġail, **ġaol**, n. — ME. *ġaile*, *ġail*, fr. OF. *ġaiole* (F. *ġeôle*), fr. VL. *caveola*, dimin. of L. *cavea*, 'cage'. See **cage**.

Derivatives: *ġail*, *ġaol*, tr. v., *ġail-er*, *ġaol-er*, n. **ġain**, n., an adherent of a non-Brahmanic sect in India. — Hind. *ġaina*, fr. OI. *ġainah*, 'of a Buddha', fr. *ġināh*, 'hero, saint', which is rel. to *ġāyati*, 'conquers', *ġayāh*, 'victory', *ġināti*, 'overcomes, subdues', *ġyā*, *ġid*, 'superior force', *ġyāyān*, 'mightier', *ġyēṣṣhāh*, *ġyēṣṣhah*, 'mightiest', and cogn. with Gk. *βλά*, 'force, might, violence'. Cp. the second element in **Zenobia**.

Derivatives: *ġain-ism*, n., *ġain-ist*, n.

ġakes, n., a privy (*archaic*). — Fr. F. *Jacques*, 'Jack'. See **Jack**.

ġalop, n., root of a Mexican plant (*Exogonium ġalapa*), used as a purgative. — F., fr. Sp. *ġalapa*, fr. *ġalapa* for *Xalapa*, a town in Mexico.

ġalousie, n., a window shutter made with slats. — F., lit. 'jealousy'. See **jealousy**.

Derivative: *ġalousi-ed*, adj.

ġalpaite, n., a cupriferous argentite (*mineral*). — Named after *ġalpa* in Mexico. For the ending see subst. suff. **-ite**.

ġam, also **ġamb**, tr. and intr. v., to press tightly. — Prob. a variant of **champ**.

Derivative: *ġam*, n., congestion; crush.

ġam, n., conserved fruit. — Prob. fr. **ġam**, 'to press tightly', and orig. meaning 'fruit pressed together'.

Jamaica. — Short for *Jamaica rum*.

ġamb, n., sidepost. — F. *ġambe*, fr. Late L. *ġamba*, 'leg'. See **ġamb** and cp. words there referred to. Cp. also **enġambment**.

ġamb, v. — See **ġam**, v.

ġamboo, **ġambool**, **ġambul**, n., the Java plum; the rose apple. — Hind. *ġambū*, 'the rose apple', fr. OI. *ġambūh*, *ġambūh*, which is prob. of non-Aryan origin.

ġamboree, n., gathering (esp. of boyscouts). — Of Hindu origin; introduced by Rudyard Kipling (1865-1936).

ġames, masc. PN. — Late L. *ġacōmus*, altered fr. *ġacōbus*. See **Jacob** and cp. **ġimmy**.

ġamesonite, n., a lead antimony sulfide (*mineral*). — Named after Professor Robert *ġameson* of Edinburgh (1774-1854), who analyzed it. For the ending see subst. suff. **-ite**.

ġampan, also **ġompon**, n., a kind of sedan (*India*). — Bengali *ġhāpān*, fr. Hind. *ġāpān*, *ġhappān*, fr. *ġāp*, 'a cover'.

ġane, fem. PN. — F. *Jeanne*, fr. OF. *Jehane*, fr. ML. *Johanna*, *Joanna*. See **ġoan** and cp. **ġean**, fem. PN. Cp. also **demijohn**, **ġenny**.

ġane, n., a small Genoese coin. — OF. *Jane*, fr. ML. *Jānuā*, 'Genoa'. Cp. L. *Genua*, whence It. *Genova*, F. *Gēnes*.

ġanet, fem. PN. — A dimin. of **ġane** (q.v.)

ġangada, n., a kind of catamaran. — Port., fr. Malayalam *caññātam*, fr. OI. *saṃghāṭah*, 'a joining together of timber, union'.

ġangar, n., a raft. — Port. *ġangada*. See prec. word.

ġangle, intr. and tr. v. — ME. *ġanglen*, 'to chatter, quarrel', fr. OF. *ġangler*, 'to chatter', which is of Teut. origin. Cp. MDu. *ġangelen*, Du. *ġengelen*, 'to whine', dial. G. *ġangeln*, 'to speak in a whining manner', which are prob. imitative. Cp. **ġingle**.

Derivatives: *ġangl-er*, n., *ġangl-ing*, n.

ġangle, v. — ME., fr. OF. *ġangle*, fr. *ġangler*. See **ġangle**, v.

ġanissary, n. — See **ġanizary**.

ġanitor, n., doorkeeper, porter. — L., formed with suff. *-tor* fr. *ġānus*, 'a covered passage, arcade', which is of uncertain origin. It is perh. cogn. with OI. *yānah* (masc.), 'path', (neut.), 'a going', *yāti*, Avestic *yāiti*, 'goes, travels', Avestic *yāh-*, 'crisis, decision', Toch. A *yā*, 'he went', Hitt. *yā-*, 'to walk, go', Lith. *ġōju*, *ġōti*, Lett. *ġāju*, *ġāt*, 'to ride', OSlav. *ġadō*, **ġati* (whence *ġachati*), 'to travel'. The underlying base **yā-* represents an enlargement of base **ei-*, 'to go', for which see **itinerate**. Cp. **ġanuary**, **ġanus**. Cp. also **ġadoo**, **ġaun** and the second element in **Rathayatra**.

Derivatives: the nouns *ġanitor-ess*, *ġanitr-ess*, *ġanitr-ix* (which all mean 'female janitor'), and the adj. *ġanitor-ial*.

ġanizary, also **ġanissary**, n. — Fr. *ġanissaire*, fr. It. *ġiannizzero*, fr. Turk. *yeñi-cheri*, lit. 'new troops', name of the troops formed in 1362 from slaves and prisoners of war, fr. *yeñi*, 'new', and *cheri*, 'troops'.

ġannock, adj., genuine, candid, frank (*dial.*) — Of uncertain origin.

ġansenism, n., the doctrine of Cornelis *ġansen*, bishop of Ypres (1585-1638). For the ending see suff. **-ism**.

ġansenist, n., an adherent of *ġansenism*. — See prec. word and **-ist**.

Derivative: *ġansenist-ic*, adj.

ġanthina, n., a genus of pelagic snails (*zool.*) — ModL., fr. L. *ianthinus*, 'violet blue', fr. Gk. *ἰάνθινος*, which is compounded of *ἰov*, 'violet', and *ἄνθος*, 'flower'. See **iolite**, **anther** and **-ine** (representing Gk. *-ίνος*).

ġanuary, n. — L. *Jānuārius* (*mēnsis*), 'the month dedicated to *Jānus*'. See **ġanus** and **-ary**.

ġanus, n., ancient Italian god of doors and gates, entrances and beginnings; represented with two faces. — L. *Jānus*, personification of *ġānus*, 'arched passage, arcade', whence *ġānuā*, 'door'. See **janitor** and cp. **ġanuary**.

ġap, adj. and n. — Colloquial abbreviation for **ġapanese**.

ġapan, n. — Chinese *ġih-pun* (corresponding to Jap. *Ni-pon*), 'sunrise', formed fr. *ġih* (resp. Jap. *ni*), 'sun', and *pun* (resp. Jap. *pon*), 'origin'.

ġapan, n., a hard kind of varnish. — Fr. prec. word; so called because this varnish was orig. used in Japan.

Derivative: *ġapan*, tr. v., to lacquer with japan. **ġapanese**, adj. and n. — Formed fr. **ġapan** with suff. **-ese**.

ġapaneseque, adj., in the Japanese style. — A hybrid formed fr. **ġapan** with suff. **-esque**.

ġape, intr. v., to joke, jest. — Prob. a blend of OF. *ġaber*, 'to mock', and OF. *ġaper* (F. *ġapper*), 'to yelp'.

Derivatives: *ġape*, n., *ġap-er*, n., *ġap-ery*, n.

ġapheth, n., the youngest of the three sons of Noah (*Bible*). — L. *ġapheth*, fr. Gk. *Ἰαφῆθ*, fr. Heb. *Yépheth*, lit. 'enlargement' (see Gen. 9: 27), fr. Hiph'il (= causative) form of stem *p-t-h* (prop. *p-t-y*), 'to be wide, spacious', and rel. to Aram.-Syr. *p^hthā*, *p^hthī*, 'was wide, spacious', Bibl.-Aram. *p^hthāy*, Aram. *puṭhāyā*, Syr. *p^hthāyā*, 'width'. Cp. **ġapetus**.

Derivatives: *ġaphet-ic*, adj. and n., *ġaphet-ide*, adj. and n., *ġapheth-ite*, adj. and n.

ġaponic, adj., Japanese. — Formed with suff. **-ic** fr. F. *ġapon*, 'Japan'. See **ġapan**.

ġaponica, n., the camelia; the Japanese quince. — ModL., lit. 'Japanese', fr. *ġaponia*, 'Japan'. See **ġapan**.

ġar, intr. and tr. v., to make a harsh, creaking noise. — Prob. of imitative origin. Cp. **ajar**, 'out of harmony', **nightjar**.

Derivatives: *ġar*, n., a harsh noise, *ġarr-ing*, adj., *ġarr-ing-ly*, adv.

ġar, n., a vessel of earthenware, glass or stone. — F. *ġarre*, fr. OProvenç. *ġarra*, fr. Arab. *ġarra^h*, 'a large earthen vessel' (whence also Sp. *ġarra*, It. *ġiarra*).

Derivative: *ġar-ful*, adj.

ġardinière, n., an ornamental flower stand. — F., prop. fem. of *ġardinier*, 'of the garden', fr. *ġardin*, 'garden' (used as a noun, *ġardinier* means 'gardener'). See **garden** and cp. **Jordan almond**.

ġargon, n., confused speech. — OF., 'chatter, warbling', from the same base as E. *ġargle*. This base means lit. 'to make noise with the throat'. See **ġargle**, **ġurgle**.

Derivative: *jargon-ize*, intr. and tr. v.
jargon, also **jargoon**, n., a variety of zircon. — F., fr. Port. *zarcão*, fr. Arab. *zarqūn*, 'minium', ult. fr. Pers. *zargūn*, 'gold-colored', compound of *zar*, 'gold' (see **arsenic**), and *gūn* 'color', which is rel. to Avestic *gaona-*, 'color'. Cp. **zircon**.
jargonelle, n., an early variety of pear. — F., dimin. of prec. word; so called from its color.
jarl, n., a Scandinavian chieftain. — ON. *jarl*, 'a man of noble birth, chief'. See **earl**.
jarool, n., the tree *Lagerstroemia reginae*. — Hind. *jarūl*.
jarosite, n., a potassium iron sulfate (*mineral*). — Named after Barranco *Jaroso*, Almeria, Spain. For the ending see subst. suff. **-ite**.
jarrah, n., a eucalypt of Australia (*Eucalyptus marginata*). — From Australian native name.
jarvey, n., a cabdriver. — From *Jarvey* or *Jervis*, name of a Dublin driver who lived in the 18th century.
jasey, also **jazy**, a wig, esp. a wig of worsted. — Orig. the word meant a wig made of *Jersey* yarn, *jasey* being a corruption of *Jersey*.
Jasione, n., a genus of plants, the sheep's bit (*bot.*) — ModL., fr. Gk. *ἰάσωνη*, 'bindweed', fr. *ἰάσις*, 'healing', fr. *ἰάσθαι*, 'to heal'. See **iatic** and cp. 1st **Jason**.
jasmine, **jasmin**, n. — F. *jasmin*, fr. Arab. *yāsamin*, fr. Pers. *yāsemīn*. Cp. **jessamine**, **Gelsemium**.
Jason, n., son of Aeson and famous leader of the Argonauts in Greek mythology. — L. *Jāsōn*, fr. Gk. *Ἰάσων*, which is prob. rel. to *ἰάσθαι*, 'to heal'. See **iatic** and cp. **Jasione**.
Jason, masc. PN. — Gk. *Ἰάσων*, *Ἠλέσων*, Grecized forms of Heb. *Yēhōshūa'*, *Yēshūa'*; see **Joshua**. The name *Jason* was in frequent use among Hellenistic Jews, and it occurs occasionally in modern times; it should not be confused with *Jason*, the equivalent of the Greek name *Ἰάσων* (see **Jason**, 'leader of the Argonauts'), with which it is only connected inasmuch as the latter influenced the Greek transliteration of Hebrew *Yēshūa'*.
jasper, n., an opaque variety of quartz. — ME. *iaspre*, fr. OF. *jaspe*, *jaspre*, fr. L. *iaspis*, fr. Gk. *ἰασπις*, 'jasper', which is of Sem. origin. Cp. Heb. *yāsh'phāz*, Akkad. *yashupū*, *ashpū*, 'jasper'.
Jasper, masc. PN. — A name of Persian origin. *Jas-per* lit. means 'treasure holder'. The first element of this compound name is traceable to Pers. *ganj*, 'treasure'. See **genizah** and cp. **Gaspar**.
Jataka, n., a birth story of Gautama Buddha. — OI. *jātakah*, 'begotten by; birth', fr. *jātāh*, 'born; son', which is cogn. with L. *gnātus*, 'born', Gk. *-γεντος* (in compounds), 'born', fr. I.-E. base *gen-*, 'to beget, bear, bring forth, produce', whence also L. *gignere*, 'to beget, bear, bring forth', *genus*, 'birth, descent, origin'. See **genus** and cp. words there referred to.
Jatropha, n., a genus of plants of the spurge family (*bot.*) — ModL., inaccurately formed by the Swedish botanist Carolus Linnaeus (1717-

83) fr. Gk. *ἰατρός*, 'healer, physician' (see **iatic**), and *τροφή*, 'food, nutrition' (see **trophic**).
jaun, n., a small palankin. — Bengali *jān*, *yān*, fr. OI. *yānah* (masc.), 'path', (neut.), 'a going'. See **janitor** and cp. the second element in **Rathayatra**.
jaundice, n. — Formed with intrusive *d* fr. OF. *jaunice*, *jaunisse* (F. *jaunisse*), fr. *jaune*, 'yellow', fr. L. *galbinus*, 'greenish yellow', which is rel. to *galbanus*, 'yellow', prop. 'having the color of galbanum', fr. *galbanum*, name of a yellowish gum resin. See **galbanum** and suff. **-ice** (representing L. *-itia*). For the so-called inorganic *d* in *jaundice* cp. *gender*, *sound*, 'noise', *thunder*. Derivative: *jaundice*, tr. v.
jaunt, intr. v., to make a short pleasure journey; n., a short pleasure journey. — Of uncertain origin.
jaunty, adj., careless, sprightly. — Earlier *jantee*, *janty*, fr. F. *gentil*. See **gentle**.
Derivatives: *jaunti-ly*, adv., *jaunti-ness*, n.
jaup, intr. and tr. v., to splash (*Scot.* and *N. of England*). — Of imitative origin.
javali, n., the collared peccary. — Amer. Sp. *javali*, fr. Sp. *jabali*, 'wild boar', fr. Arab. *jabālī*, 'pertaining to the mountains, inhabiting of mountains', adj., formed fr. *jābal*, 'mountain', which is rel. to Heb. *g'bhūl*, 'frontier, boundary', orig. 'earth wall or mountain serving as boundary'. Cp. **Bible** and the first element in **Gibraltar**.
javelin, n., a light spear. — F. *javeline*, of Gaul. origin. Cp. OIr. *gabul*, W. *gaf*, 'fork', W. *gaf-lach*, 'feathered spear', and see **gable**.
Derivative: *javelin*, tr. v.
jaw, n. — ME. *jawe*, *jowe*, fr. OF. (= F.) *joue*, 'cheek, jaw', fr. VL. **gauta*, which is prob. a contraction of **gavita*, fr. **gabita*, fr. pre-Latin **gaba*, 'gorge, jaw, goiter', whence also F. *gaver*, 'to cram, gorge', OProvenç. *gava*, 'crop, maw'; prob. influenced in form by *jowl*. Cp. **jabot**.
Derivative: *jaw*, intr. v., to talk (*slang*); tr. v., to scold (tr. v.)
jawab, n., an answer; a building corresponding to, or imitating, another. — Hind. *jawāb*, fr. Arab. *jawāb*, 'answer', which is rel. to *ajāba*, *jāwaba*, 'he answered'.
jay, n. — ME., fr. OF. *iay*, *gay* (F. *gai*), fr. Late L. *gaius*, a word of imitative origin. The word *gaius* arose from the attempt of rendering the natural sound *gau*, *gai* made by this bird, but was assimilated in form to the Latin PN. *Gaius*. Cp. L. *titus*, 'blue rock', *lucius*, 'pike' (see **luce**), which come from Latin PN's. Cp. also the French bird names *martinet*, *sansonnnet*, *pierrot*, which all derive from PN's. Cp. also E. *martin*, a kind of swallow.
jazerant, n., armor made of small overlapping metal plates. — ME. *jesseraunt*, fr. OF. *jaseran*, *jaserenc*, *jazerenc*, fr. Sp. *jacerina*, fr. Arab. *Jazd'ir*, 'Algerian', fr. *al-Jazd'ir*, 'Algiers', lit. '(the) islands', pl. of *jazra'*, 'island'.

jazz, n., 1) a kind of syncopated music; 2) dance to this music. — An Amer. Negro word of W. African origin. Derivatives: *jazz*, tr. and intr. v., *jazz-er*, n., *jazz-y*, adj.
jealous, adj. — ME. *jalous*, *gelus*, fr. OF. *gelos* (F. *jaloux*), fr. ML. *zēlōsus*, fr. Late L. *zēlus*, 'zeal'. See **zeal** and **-ous** and cp. *zealous*, which is a doublet of *jealous*.
Derivatives: *jealous-ly*, adv., *jealous-ness*, n.
jealousy, n. — OF. *gelosie* (F. *jalousie*), fr. *gelos*, 'jealous'. See prec. word and **-y** (representing OF. and F. **-ie**).
Jean, masc. PN. — The French equivalent of **John**. Cp. **jenneting**.
Jean, fem. PN. — Equivalent of **Jane**.
jean, n., a strong cotton fabric. — OF. (= F.) *Gènes*, Genoa, city in Italy. Cp. **Jane**, 'a Genoese coin'.
jeans, n. pl., trousers. — Fr. **jean**.
jeccoral, adj., pertaining to the liver (*anat.*) — Formed with adj. suff. **-al** fr. L. *jecur*, gen. *jeccoris*, 'liver', which is cogn. with OI. *yákr̥t*, Gk. *ἥπαρ*, 'liver'. See **hepatic**.
jeep, n., a small rugged automobile. — Prob. contraction of *gee pee*, i.e. *GP*, the initials of *General Purpose* (Car).
jeer, intr. and tr. v., to mock. — Of uncertain origin. Derivative: *jeer*, n., derision.
jeers, n. pl., a combination of tackles for hoisting and lowering the lower yards (*naut.*) — Of unknown origin.
Jeffersonia, n., a genus of plants, the twinleaf (*bot.*) — ModL., named after Thomas Jefferson (1743-1826), third president of the United States of America. For the ending see suff. **-ia**.
jeffersonite, n., a variety of pyroxene (*mineral*). — Named after Thomas Jefferson. See prec. word and subst. suff. **-ite**.
jehad, n. — See **jihad**.
Jehovah, n., an erroneous transliteration of the Tetragrammaton, first used in 1518 by Peter Gallatin, confessor of Pope Leo X; formed through the addition of the vowel points of *Ādōny*, 'my Lord', to the consonants forming the Tetragrammaton.
jehu, n., a fast, skillful driver. — Fr. *Jehu*, king of Israel, with reference to II Kings 9:20. "The driving is like the driving of Jehu, the son of Nimshi; for he driveth furiously".
jejune, adj., 1) barren; 2) dull, dry. — L. *jējūnus*, 'fasting, hungry; barren, unproductive', of obscure origin. Cp. next word. Cp. also **déjeuner**, **dine**.
Derivative: *jejune-ly*, adv., *jejune-ness*, n.
jejunum, n., the second part of the small intestine (*anat.*) — Medical L., fr. L. *jējūnus*, 'fasting' (see prec. word), translation of Gk. *νῆστις*, a name given to the second part of the small intestine by the Greek physician Claudius Galen (cca. 130-cca 200), because he thought it was always found empty after death.
jelly, n. — Fr. earlier *gelly*, fr. F. *gelée*, 'frost,

jelly', fr. L. *gelāta*, fem. pp. of *gelāre*, 'to freeze, stiffen', used as a noun, fr. *gelū*, 'frost'. See **gellid** and cp. **gelatin**, **galantine**.
Derivatives: *jelly*, tr. v., *jelli-ed*, adj.
jemadar, n., a native officer in the Indian army, corresponding to the lieutenant in the English army. — Hind. *jamā'dār*, lit. 'the holder of a body of men', fr. Pers. *jamā'at*, 'a body of men', and *-dār*, 'holder, possessor'. The first element is borrowed fr. Arab. *jamā'a*, 'a body of men, troop', fr. *jāma'a*, 'he gathered together' whence also *jūm'a*, 'union; week', *yaum al-jūm'ati*, 'Friday', lit. 'the day of gathering'; cp. **jumma**. For the second element see **aumildar** and cp. words there referred to.
Jemima, 1) fem. PN.; 2) in the *Bible*, one of Job's daughters. — Heb. *Yēmimāh*, lit. 'dove'; rel. to Arab. *yamāma*, 'dove'.
jemmy, n., burglar's short crowbar. — Formed fr. *Jimmy*, *Jemmy*, popular variants of **James**.
jennet, n., a small Spanish horse. — F. *genet*, fr. Sp. *jinete*, 'a light horseman', fr. Arab. *Zandīa* (in vulgar pronunciation *Zēdīa*), name of a Berber tribe famous for its horsemen.
jenneting, n., a kind of early apple. — Formed with subst. suff. **-ing** fr. F. *Jeannet*, dimin. of *Jean* (see **Jean**, masc. PN.); so called because supposed to be ripe about St. John's Day, June 24.
jenny, n., a locomotive crane. — Dimin. form of the name **Jane**.
jeopard, tr. v., to put in jeopardy. — Back formation fr. **jeopardy**.
Derivatives: *jeopard-er*, n., *jeopard-ous*, adj., *jeopard-ous-ly*, adv., *jeopard-ous-ness*, n.
jeopardy, n., hazard, danger. — ME. *jeparti*, *ju-parti*, fr. OF. *jeu parti*, 'split game, even game or chance', fr. *jeu*, 'game' (fr. L. *jocus*, 'jest'), and *parti*, pp. of *partir*, 'to divide' (fr. L. *partire*, of s.m., fr. *pars*, gen. *partis*, 'part'). See **joke** and **part**, v. and n.
Derivatives: *jeopard* (q.v.), *jeopard-ize*, tr. v., *jeopardy*, tr. v.
Jephthah, n., a judge of Israel (*Bible*). — Gk. *Ἰεφθάς*, fr. Heb. *Yiphthāh*, lit. 'God opens', imperf. of *pāthāh*, 'he opened', whence *pēthāh*, 'opening, entrance, doorway', *miphthāh*, 'opening', *maphtēh*, 'key' (lit. 'opening instrument'), rel. to Aram.-Syr. *p'thah*, Arab. *fātāha*, Ethiop. *fātāha*, 'he opened', Akkad. *piū*, *patū*, 'to open'.
jequirity, n., 1) the Indian licorice plant; 2) its seeds (*Abrus abrus*), used in medicine. — F. *jequirity*, fr. Port. *jequiriti*, which is of uncertain, possibly Indian, origin.
jerboa, n., a mouselike jumping rodent. — ModL., fr. Arab. *yarbū*.
jereed, **jerid**, n., javelin used in Mohammedan countries. — Arab. *jarīd*, which orig. meant 'a leafless palmbranch'.
jeremiad, n., lamentation, tale of woe. — F. *Jérémie*, fr. Late L. *Jeremias* (see **Jere-**

miah and -ad); so called in allusion to the *Lamentations of Jeremiah*.

Jeremiah, 1) masc. PN.; 2) the great Hebrew prophet whose activity extended from 626 to 586 B.C.E.; the Book of Jeremiah. — Late L. *Jeremias*, fr. Heb. *Yirm'yāh*, shortened fr. *Yirm'yāhū*, which is prob. compounded of *rāmāh*, 'he cast, threw', and a shortened form of the Tetragrammaton, and accordingly means 'the Lord casts' or 'the Lord founds'. For *rāmāh* = 'he founded', see S. Kraus, *Palestine Exploration Quarterly*, 1945, p. 23. Several scholars explain *Yirm'yāh* in the sense of *yarim-yah*, 'the Lord exalts', or of *yarūm-yah*, 'the Lord is exalted'. For the second element in the name *Jeremiah* see *Elijah* and cp. words there referred to.

Jeremy, n., a form of the name *Jeremiah*. — F. *Jérémie*, fr. Late L. *Jeremias*. See *Jeremiah*.

jerk, tr. and intr. v., to move suddenly; n., a sudden movement. — Prob. of imitative origin.

Derivatives: *jerk-y*, adj., *jerk-i-ly*, adv., *jerk-i-ness*, n.

jerk, tr. v., to dry meat. — Anglicized fr. S. Am. Sp. *charquear*, 'to dry meat', fr. Peruv. *charqui*. See *charqui*.

jerkin, n., a jacket. — Of uncertain origin.

Jeroboam, name of two kings in Israel (*Bible*) — Heb. *Yārobh'ām*, lit. meaning 'let the people increase', fr. *yārbh*, 3rd person sing. imperf. of base *r-b-b*, 'to become many, to increase', and 'am, 'people'. For the first element see *rabbi*, for the second see *Amhaarez*. See Martin Noth, *Die israelitischen Personennamen im Rahmen der gemeinsemitischen Namengebung*, 206, and G. Buchanan Gray, *Studies in Hebrew Proper Names*, 59.

jeroboam, n., a large wine bottle (*slang*). — From prec. word, in allusion to I Kings, 11:28 "a mighty man in Israel", and 14:16 "who made Israel to sin".

Jerome, masc. PN. — F. *Jérôme*, fr. L. *Hieronymus*, fr. Gk. Ἱερώνυμος, lit. 'holy name', compounded of ἅγιος, 'holy', and ὄνομα, dialectal form of ὄνομα, 'name'. For the first element see *hiero-*, for the second see *name* and cp. *onomato-*.

Jerry, masc. PN. — A popular form of *Jeremy*.

jerry, n., 1) a machine for shearing cloth; 2) chamber pot. — Fr. prec. word.

jerry-built, adj., built poorly; flimsy. — The first element of this word is prob. a blend of the adjective *jury*, 'temporary' (cp. *jury-mast*, *jury-rigged*), and of the name *Jerry*.

Derivative: *jerry-build-er*, n.

jersey, n., a kind of knitted or woven garment. — Named from one of the Channel Islands. Cp. *jasey*.

Jerusalem, n. — Gk. Ἱερουσαλήμ, fr. Heb. *Yērūshālayim*, lit. 'foundation of peace', fr. base of *yārdh*, 'he threw, cast', and *shālōm*, 'peace'.

Heb. *yārdh* in the above sense is rel. to Ethiop. *warāwa*, 'he threw', ModArab. *wārra*, of s.m. For sense development cp. Akkad. *nadū ušshē*, Gk. βάλειν θάσσει, L. *fundamenta jacere*, 'to lay the foundations'. Cp. *Shālēm*, the ancient Heb. name of Jerusalem. Cp. also Aram. *Yērūshālem*, Akkad. *Ursalimmu* (in the Tell El-Amarna Tablets: *Urusalim*), Arab. *Urīshalām*, Gk. Ἱεροσόλυμα, 'Jerusalem' (see *Hierosolyma*). For the second element in Heb. *Yērūshālayim* see *shalom*.

Jerusalem artichoke. — Folk etymological alteration of It. *girasole*, 'sun flower'. See *girasol*.

Jeshurun, n., poetic name of Israel. — Heb. *Yēshūrān*, prop. 'the righteous people', denominated fr. *yāshūr* = *yāshār*, 'straight, right, upright', which derives fr. *yāshār*, 'was smooth, straight, right', whence also *yōsher*, 'straightness, uprightness', *mēshār*, 'evenness, uprightness, equity', *mīshār*, 'uprightness, level place, plains'; rel. to Aram. *mēshār*, 'level place', Arab. *yāsara*, 'was gentle, tractable, easy', *yāsar*, 'tractable, easy', Akkad. *eshēru*, 'to be straight or right', *mēsharu*, 'justice'; cp. *Sharon*. The defective writing of the first *u* in *Yēshurun* (with *qubbūtz* inst. of with *shūreq*) does not affect its quantity, and is due to the tendency to avoid the scriptio plena in two successive syllables.

jess, n., a short strap fastened round the leg of a hawk (*falconry*) — ME. *ges*, fr. OF. *ges*, *gies*, pl. of *get*, *giet* (F. *jet*), 'a throwing', lit. 'that which is thrown', fr. L. *jactus*, pp. of *jacere*, 'to throw'. See *jet*, 'to spirt forth'.

Derivative: *jess*, tr. v.

jessamine, n., jasmine. — MF. *jassemín*; a var. of *jasmine* (q.v.)

Jesse, 1) masc. PN.; 2) in the *Bible*, father of David. — L., fr. Gk. Ἰεσσαί, fr. Heb. *Yisháy*, which is of uncertain etymology.

Jessica, fem. PN. — Late L. *Jesca* (Gen. 11:29), fr. Gk. Ἰεσχά (Septuagint l.c.), fr. Heb. *Yiskāh*, name of a daughter of Haran.

jest, n. — Lit. 'a deed, exploit', fr. ME. *geste*, *jeste*, fr. OF. *geste*, 'a deed, exploit', fr. L. *gesta*, 'deeds, acts', neut. pl. of *gestus*, pp. of *gerere*, 'to bear, carry, produce, perform, do', used as a noun. See *gerent* and cp. *gest*, *gestation*, *gesticulate*, *gesture*, *register*.

Derivatives: *jest*, intr. v., *jest-ee*, n., *jest-er*, n., *jest-ing*, n. and adj., *jest-ing-ly*, adv.

Jesuit, n. — ModL. *Jesuita*, formed fr. *Jesus* with suff. *-ite*.

Derivatives: *Jesuit-ess*, n., *Jesuit-ic*, adj., *Jesuit-ic-al-ly*, adv., *Jesuit-ish*, adj., *Jesuit-ism*, n., *Jesuit-ist*, n., *Jesuit-ize*, v., *Jesuit-ry*, n.

Jesus, n. — L. *Jēsus*, fr. Gk. Ἰησοῦς, fr. Heb. *Yēshūa'*, later form of *Yēhōshūa'*. See *Joshua*.

jet, n., a hard black mineral. — ME. *jete*, *geet*, fr. OF. *jayet* (F. *jaïet*, *jais*), fr. L. *gagātem*, acc. of *gagātēs*, fr. Gk. γαγάτης (scil. λίθος), 'jet', lit. 'stone of Gagās (a town and river in Ivcia)'.
The exact equivalent of L. *gagātem* should have been **jaïé*. The form *jaïet* is due to change of suffix.

Derivative: *jet*, adj., of the color of jet.

jet, intr. and tr. v., to spirt forth. — F. *jeter*, 'to throw', fr. VL. *jectāre*, fr. L. *jectāre*, 'to throw, toss, fling, hurl', freq. of *jacere*, 'to throw, cast', which is rel. to *jacere*, 'to lie', orig. 'to cast oneself down', and cogn. with Gk. ἵημι, ἵεναι (for **yi-ye-mi*, **yi-ye-nai*), 'to send, throw', Hitt. *ijami*, 'I make'. Cp. **abject**, **adjective**, **adjacent**, **amice**, 'vestment', **aphesis**, **aphetic**, **catheter**, **circumjacent**, **conjecture**, **deject**, **ejaculate**, **eject**, **enema**, **ephetae**, **gist**, **inject**, **interject**, **interjection**, **jaçtitation**, **jess**, **jetsam**, **jettison**, **jetty**, **joist**, **jut**, **object**, **paresis**, **parget**, **project**, **reject**, **subjacent**, **subject**, **superjacent**, **synesis**, **traghetto**, **trajectory**. Derivative: *jet*, n., stream, spirt.

Jethro, 1) masc. PN.; 2) in the *Bible*, father of Zipporah, Moses' wife. — Heb. *Yithrō*, collateral form of *Yēther*, lit. 'abundance', from base *y-t-r*, 'to be left over, remain', whence also *yōthēr*, 'remainder, excess' (prop. partic. Qal), *hōthēr* (Hiph'il), 'he left over', *yēther*, 'cord' (lit. 'that which hangs over'), Aram.-Syr. *yathrā*, Arab. *wātar*, Ethiop. *weter*, 'bowstring', Heb. *yithrōn*, 'advantage, profit', Aram. *yūthrānā*, 'gain'. Cp. Martin Noth, *Die israelitischen Personennamen im Rahmen der gemeinsemitischen Namengebung*, 193.

jetsam, n., goods thrown overboard to lighten a ship. — AF. *getteson*, 'jetsam', corresponding to OF. *getaison*, 'a throwing', fr. L. *jectātiōnem*, acc. of *jectātiō*, of s.m., fr. *jectātus*, pp. of *jectāre*, freq. of *jacere*, 'to throw'. See *jet*, 'to spirt forth', and cp. next word. The ending of *jetsam* was influenced by the Scand. suff. *-sam*. Cp. *flotsam*.

jettison, n., the act of throwing goods overboard to lighten a ship. — AF. *getteson*. See prec. word.

jetton, n., a counter used in gambling. — F. *jeton*, 'mark, counter', fr. *jeter*, 'to throw'. See *jet*, 'to spirt forth'.

jetty, n., 1) projecting part of a building; 2) a landing pier. — ME. *jettey*, fr. OF. *getee*, *jetee*, prop. fem. pp. of *geter*, *jeter* (F. *jeter*), 'to throw'. See *jet*, 'to spirt forth', and *-y* (representing OF. *-e*, *-ee*).

Derivative: *jetty*, tr. v.

jeu, n., play, game. — F., fr. L. *jocus*, 'jest, joke'. See *joke*.

Jew, n. — ME. *Gui*, *Jui*, *Jewe*, fr. OF. *giu*, *juiu* (F. *juif*), fr. L. *Jūdaeus*, fr. Gk. Ἰουδαῖος, fr. Aram. *Yēhudhāy(ā)*, fr. Heb. *Yēhudhī*, 'Jew'. See *Judaic* and cp. words there referred to. Derivatives: *Jew-ess*, n., *Jew-ish*, adj., *Jewry* (q.v.)

jewel, n. — ME. *jowel*, *juel*, fr. OF. *joiel*, *joel*, *jouel*, *juel* (F. *joyau*), fr. VL. **jocālis*, 'that which causes joy', fr. L. *jocus*, 'joy'. See *joke* and cp. *jeu*.

Derivatives: *jewel*, tr. v., *jeweler* (q.v.), *jewelry* (q.v.), *jewel(l)-ing*, n.

jeweler, **jeweller**, n. — ME. *jueler*, *joweler*, fr. AF. *jueler*, corresponding to OF. *juelier*, fr. *juel*. See prec. word and agential suff. *-er* and cp. F. *joaillier*.

jewelry, **jewellery**, n. — ME. *juelrie*, *jowelrie*, fr. OF. *juellerie*, fr. *juelier*. See prec. word and *-ry*, resp. *-ery*, and cp. F. *joaillerie*.

Jewry, n. — OF. *juerie* (F. *juiverie*), fr. *juiu*, 'Jew'. See *Jew* and *harp*.

jew's harp or **jyw's harp**. — Cp. G. *Judenharfe*, which is the exact equivalent of the English word.

Jew's harp is prob. a folk-etymological alteration of the original name, which is unknown to us. **jezail**, **juzail**, n., a big Afghan rifle. — Pers. *jazāil*, prob. fr. Arab. *jaz'il*, broken plural of *jaz'il*, 'big', used as a noun.

Jezebel, n., daughter of Ethbaal, king of Tyre, and wife of Ahab, king of Israel (*Bible*); used to denote a vicious woman. — Heb. *Izēbbel*, a name of uncertain origin and meaning.

jezia, **jezia**, n., poll tax imposed by Mohammedan law on unbelievers. — Arab. *jizya*, fr. Syr. *gēzūthā*, 'poll tax'. See Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, p. 283, and cp. Arthur Jeffery, Ph. D., *The Foreign Vocabulary of the Qur'an*, pp. 101-102.

jhow, **jow**, n., a tamarisk used for rough basket making (*India*). — Hind. *jhāu*, fr. OI. *jhāvuh*, *jhāvukah*, 'Tamarix Indica', which is of uncertain origin.

jib, intr. v., to swing round (said of a *sail*, *boom*, etc.) — Prob. a variant of *jibe*, 'to swing round'.

jib, n., a triangular sail. — Prob. fr. prec. word and orig. meaning 'that which swings from side to side'.

jib, intr. v., to move restively sideways or backward. — Prob. from figurative use of *jib*, 'to swing round'.

Derivative: *jibb-er*, n.

jib, n., projecting arm of a crane. — Prob. abbreviation of *gibbet*.

jibe, also **gybe**, intr. v., to swing round; tr. v., to cause to swing round (said of a fore-and-aft sail or its boom). — Obsol. Du. *gijben*, Du. *gijpen*, rel. to Dan. *gibbe*, Swed. *gippa*. Cp. also *jib*, 'to swing round'.

jibe, intr. v., to sneer. — See *gibe*.

jiffy, also **jiff**, n., a moment; an instant (*colloq.*) — Of unknown origin.

jig, intr. and tr. v., to dance. — OF. *giguer*, 'to move the shanks, hop, dance', fr. *gigue*, 'shank; fiddle', fr. ODu. *giga*, 'stringed instrument, a kind of violin', which is rel. to ON. *gīgja*, late OHG. *giga*, MHG. *gīge*, G. *Geige*, 'violin', and to ON. *geiga*, 'to move across'. Cp. *gigolo*, *gigot*, *gigue*.

Derivatives: *jig*, n., lively dance, *jigg-er*, n., *jigg-er*, tr. v., *jigg-ish*, adj., *jiggle* (q.v.), *jigg-y*, adj., *jigg-i-ness*, n.

jigger, n., a kind of mite. — A var. of *chigger*.

jiggered, adj., a word used in oaths for the sake of euphemism. — Of uncertain origin.

jiggle, intr. and tr. v. — Freq. of **jig** (q.v.) For the ending see freq. suff. **-le**.

Derivative: **jiggl-y**, adj.

jihad, also **jehad**, n., religious war against unbelievers. — Arab. *jihād*, 'contest, war', prop. inf. of *jāhada*, 'he waged war', 3rd conjugation of *jāhada*, 'he applied himself to'.

Jill, fem. PN. — A variant of **Gill**.

jilt, n., a woman who casts off a lover after encouraging him. — Prob. fr. obsol. *Gillot*, dimin. of *Gill* (q.v.)

Derivatives: **jilt**, tr. v., **jilt-ee**, n., **jilt-er**, n.

Jim Crow, 1) discrimination against Negroes (*colloq.*); 2) a contemptuous name for a Negro (*slang*). — From a Negro song with the refrain 'Wheel about and turn about and jump, Jim Crow'.

Jimmy, n., burglar's crowbar. — From a popular form of the name **James**.

Derivative: **Jimmy**, tr. v.

jump, adj. (*Scot.* and *dial. Engl.*), 1) slender; 2) scanty. — Of uncertain origin.

Derivatives: **jump-ly**, adv., **jump-ness**, n.

Jimson weed, a poisonous weed (*Datura stramonium*). — For earlier *Jimson weed*, *Jimson weed*, refashioned from *Jamestown weed*, named after *Jamestown* in Virginia.

jingal, also **gingal**, n., a musket of India, China, etc. — Hind. *janjāl*.

jingle, intr. and tr. v. — ME. *ginglen*, of imitative origin. Cp. **jangle**.

Derivatives: **jingle**, n., **jingl-er**, n., **jingl-ing**, n., **jingl-ing**, adj., **jingl-ing-ly**, adv., **jingl-y**, adj.

jingo, n., a chauvinist. — Possibly corruption of *Jainko*, name of the supreme god of the Basques, from whom the word was brought into England through the medium of the Basque soldiers used by Edward I in his Welsh wars.

Derivatives: **jingo**, adj., **jingo-ish**, adj., **jingo-ism**, n., **jingo-ist**, n., **jingo-ist-ic**, adj.

jinn, n. — Pl. of **jinnee** (q.v.)

jinnee, **jinni**, n., demon, spirit (*Mohammedan mythology*). — Arab. *jinnī* (pl. *jinn*), 'spirit, genie'; in English often confused with *genie* (q.v.)

jinricksha, **jinricksha**, n., a two-wheeled vehicle drawn by a man, used in Japan and China. — Jap., lit. 'manpower-vehicle', fr. *jin*, 'man', *riki*, 'power', and *sha*, 'vehicle'. The word is usually shortened to **ricksha(w)**.

jinx, n., hoodoo (*slang*). — See **Jynx**.

jirgah, n., Afghan council of elders. — Pers. *jarga*, 'a ring of men'.

jitney, n., a five-cent piece, a nickel. — Of uncertain origin.

jiu-jitsu. — See **ju-jitsu**.

jiva, n., life, the individual soul, vital energy (*Hinduism*). — OI. *jīvāḥ*, 'living, alive'; cogn. with L. *vīvus*, OE. *cwicu*, 'alive', Gk. *βίος*, 'life'. See **quick** and cp. words there referred to.

jnana, n., knowledge (*Hinduism*). — OI. *jñānaḥ*, 'knowledge', from the stem of *jānāti*, 'he knows', which is rel. to Avestic *zānāiti*, of s.m. and cogn. with Gk. *γινώσκειν*, OL. *gnōscere*, L. *nōscere*, OE. *cnāwan*, 'to know'. See **can**, aux. v., and cp. words there referred to.

Joab, 1) masc. PN.; 2) in the *Bible*, the chief captain of David's army. — Late L. *Jāab*, fr. Gk. *Ἰωάβ*, fr. Heb. *Yō'ābh*, lit. 'the Lord is (his) father'. For the first element cp. the PN's **Joel**, **John**, **Jonathan**, **Joshua**, for the second see **Aboth** and cp. words there referred to.

Joanna, fem. PN. — ML. *Johanna*, *Joanna*, fem. form of ML. *Johannēs*, *Joannēs*. See **John** and cp. **Jean**, fem. PN., **Johanna**.

job, n., piece of work. — Of uncertain origin. Derivatives: **job**, intr. v., to do odd jobs, etc; tr. v., to hire or to let out for hire (a horse or carriage), **jobb-er**, n., **jobb-ery**, n., **jobb-ing**, adj. **job**, tr. v., to stab, to prod. — ME. *jobben*, apparently of imitative origin. Cp. **jab**.

Job, 1) masc. PN.; 2) in the *Bible*: a) a man who endured much suffering with faith and patience; b) the Book of Job. — Late L. *Jōb*, *Jōbus*, fr. Gk. *Ἰώβ*, fr. Heb. *Iyyōbh*, which—according to several scholars—lit. means 'treated as an enemy, hated, persecuted', fr. *āyābh*, 'he was hostile to', rel. to *ēbhāḥ*, 'enmity'. For the passive sense of the form of the word cp. *yillōdh*, 'born'. Cp. **Niobe**. Others explain the name *Iyyōbh* as rel. to Arab. *āba*, 'he returned', *iyyāb*, 'return', *awwāb*, 'repentant'; accordingly *Iyyōbh* would mean 'the penitent one'. See **J. Hastings**, *A Dictionary of the Bible*, II 660-661. Cp. the first element in **jobbernowl**.

jobbernowl, n., a foolish person. — A compound of F. *jobard*, 'fool', and ME. *noł*, 'head'. F. *jobard* is a derivative of OF. *jobe*, 'patient fool', fr. *Job*, the great sufferer of the Bible whose afflictions were increased by the reproachful 'consolations' of his friends. See **Job**. For the second element see **noll**.

Jocasta, n., the wife of Laius and mother of Oedipus (*Greek mythol.*) — L., fr. Gk. *Ἰοκάστη*.

Jocelin, masc. PN. — A name with many variants (cp. *Joslin*, *Joselin*, *Gosling*, etc.), fr. OHG. *Gautelen*, *Gauzelen*, fr. *Gauta*, lit. 'Goth'; see **Goth**. The name was introduced into England by the Normans. See *The Oxford Dictionary of English Christian Names*, 2nd ed., pp. 169-170.

Joceline, fem. PN. — From prec. word.

Jocelyn, masc. and fem. PN. — See **Jocelin**.

jockey, n. — Dimin. of Scot. *Jock*, equivalent to E. **Jack** (q.v.)

Derivatives: **jockey**, tr. and intr. v., **jockey-dom**, **jockey-ship**, n.

jocko, n., 1) a chimpanzee; 2) any monkey. — F., coined by the French naturalist, Count Georges-Louis Leclerc Buffon (1707-88) from native West African *nheko*.

jocose, adj., merry; humorous. — L. *jocōsus*, 'jo-

cose, humorous, facetious', fr. *jocus*, 'jest, joke'. See **joke** and adj. suff. **-ose**.

Derivatives: **jocose-ly**, adv., **jocose-ness**, n., **jocos-ity**, n.

jocular, adj., joking; humorous. — L. *joculāris*, 'jocular, facetious', fr. *joculus*, 'a little jest', dimin. of *jocus*, 'jest, joke'. See **joke**, **-ule** and **-ar**.

Derivatives: **jocular-ity**, n., **jocular-ly**, adv., **jocular-ness**, n.

jocund, adj., cheerful. — ME. *jocunde*, *joconde*, fr. OF. *jocond*, fr. L. *jōcundus*, collateral form of *jūcundus*, 'pleasant, agreeable, delightful', orig. 'useful', contraction of **juvicondos*, fr. *juvāre*, 'to help, aid, assist'. See **aid** and cp. words there referred to. For the suff. cp. *secund*. L. *jōcundus* (fr. *jūcundus*) shows the influence of L. *jocus*, 'jest, joke'.

Derivatives: **jocundity** (q.v.), **jocund-ly**, adv., **jocund-ness**, n.

jocundity, n. — L. *jōcunditās*, a collateral form of *jūcunditās*, 'pleasantness', fr. *jūcundus*. See prec. word and **-ity**.

jodhpurs, n. pl., riding breeches. — Shortened fr. *Jodhpur breeches*, fr. *Jodhpur*, name of a state in Rajputana (India).

Joe, masc. PN. — Dimin. of **Joseph**.

Joel, 1) masc. PN.; 2) a) the second in the order of the Twelve Prophets; b) the Book of Joel (*Bible*). — Late L. *Jōel*, fr. Gk. *Ἰωήλ*, fr. Heb. *Yō'ēl*, lit. 'the Lord is God'. See **Elijah**, in which the same two elements are contained, but in an inverted order.

Joe Miller, 1) a jestbook; 2) a stale joke. — From *Joseph Miller*, name of a comedian (1684-1738), whose name was connected with a jestbook published in 1739.

Joey, n., masc. PN. — Dimin. of **Joe**.

joey, n., a young kangaroo. — Fr. native Australian *joé*.

jog, tr. v., to push or shake slightly; to nudge; intr. v., to move slowly. — Of imitative origin. Cp. **shock**, 'to collide'.

Derivative: **jog**, n.

joggle, tr. and intr. v. — Formed fr. **jog** with freq. suff. **-le**.

jogee, n. — A var. of **yogi**.

Johanna, fem. PN. — See **Joanna**.

Johannean, adj., Johannine. — Formed fr. **Johannes** with suff. **-an**. Cp. **Johannine**.

Johannes, masc. PN. — ML., fr. Gk. *Ἰωάννης*. See **John** and cp. next word.

johannes, n., a Portuguese gold coin. — ModL., named after King John V of Portugal. See **Johannes** and cp. **half joe**.

Johannine, adj., pertaining to John, esp. the apostle John. — Formed with adj. suff. **-ine** fr. ML. *Jōhannēs*. See **Johannes**, **John**.

Johannisberger, n., a delicate white Rhine wine. — G., prop. '(wine) of *Johannisberg*' in the Rheingau in Germany. For the ending see suff. **-er**.

johannite, n., a hydrous uranium copper sulfate (*mineral*). — G. *Johannit*, named after Archduke *Johann* of Austria (1782-1859). The enc. ag **-it** goes back to Gk. *ίτης*; see subst. suff. **-ite**.

John, masc. PN. — ML. *Jōhannēs*, fr. Late L. *Jōhannēs*, fr. Gk. *Ἰωάννης*, fr. Heb. *Yō'hānān*, lit. 'the Lord is gracious'. For the first element see **Joab** and cp. words there referred to. The second element derives fr. *hānān*, 'he was gracious'. See **Hannah** and cp. **Ivan**, **Jane**, **Jean**, masc. and fem. PN., **jenneting**, **Jeuny**, **Joan**, **Joanna**, **Johnny**.

John Bull, the English nation personified. — Fr. *John Bull*, a character representing the English nation in Arbuthnot's satire *The History of John Bull* (1712).

Johnny, masc. PN. — Formed fr. **John** with dimin. suff. **-y**.

Johnsonese, n., a pompous, inflated style. — Prop. the style of Dr. Samuel Johnson (1709-84). For the ending see suff. **-ese**.

Johnsonian, adj., pertaining to, or resembling, Dr. Samuel Johnson or his style. — See prec. word and **-ian**.

Derivative: **Johnsonian-ism**, n.

johnstrupite, n., a complex silicate of cerium and other metals (*mineral*). — G. *Johnstrupit*, named after Professor Frederik *Johnstrup* of Copenhagen (died in 1894). The ending **-it** goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

join, tr. and intr. v. — ME. *joien*, fr. OF.

(= F.) *join*, *joign*, stem of *joindre*, 'to join', fr. L. *jungere*, 'to join, unite', which is cogn. with OI. *yundakti*, 'he harnesses', *yuktōh*, 'harnessed', Gk. *ζευγνύω*, 'to yoke, harness', Avestic *yaōj-*, *yuj-*, 'I harness', *yuxta-*, 'harnessed', Lith. *jūngiu*, *jūngti*, 'to yoke'. All these words are derivatives of I.-E. base **yeug-*, 'to join, unite', enlargement of base **yeu-*, of s.m., whence OI. *yāuti*, *yuvāti*, 'he harnesses'.

See **yoke** and cp. **adjoin**, **adjoiner**, **conjoin**, **conjoin**, **conjugal**, **conjugate**, **conjugation**, **conjunction**, **disjoin**, **disjoint**, **disjunct**, **injunction**, **jostle**, **joust**, **Jugatinus**, **jugular**, **jugulate**, **junction**, **junction**, **junta**, **junto**, **juxta-**, **rejoin**, **rejoinder**, **subjoin**, **subjugate**, **subjunctive**, and the second element in **quadrige**. For a special use of base **yeu-* in the sense 'to mix', see **juice** and cp. **jube**.

Derivatives: **join-ing**, verbal n., and adj., **join-ing-ly**, adv.

joinder, n., the act of joining (*law*). — F. *joindre*, 'to join' (fr. L. *jungere*), used as a noun; see **join**. For the subst. use of infinitives in law terms see **attainder**. Cp. **rejoinder**.

joiner, n. — ME. *joynour*, fr. OF. *joigneor*, fr. *joigner* (F. *joindre*), 'to join'. See **join** and agential suff. **-er**.

Derivative: **joiner-y**, n.

joint, n. — OF. (= F.) *joint*, 'a joint', fr. *joint*, pp. of *joindre*. See **joint**, adj.

Derivatives: **joint**, tr. v., **joint-ed**, adj., **joint-ed-ly**, adv., **joint-ed-ness**, n., **joint-less**, adj.

joint, adj. — OF. (= F.), 'joined', fr. L. *junctus*, pp. of *jungere*, 'to join'. See **join** and cp. prec. word.

Derivative: *joint-ly*, adv.

jointress, n., a woman who has a jointure. — Formed with suff. *-ess* fr. obsol. *jointer*, 'one who holds a jointure'. See **joint** and *-ess*.

jointure, n., an estate settled on a wife at her marriage. — F., fr. L. *junctūra*, 'a joining, juncture', fr. *junctus*, pp. of *jungere*, 'to join'. See **join** and *-ture*.

Derivative: *jointure*, tr. v.

joist, n., any of the small timbers supporting the boards of a floor. — ME. *giste*, *gyste*, fr. OF. *giste* (F. *gîte*), 'stratum, bed (of mineral)', fr. VL. *jacita*, 'lying place', prop. fem. pp. of L. *jacere*, 'to lie', orig. 'to cast oneself down', rel. to *jacere*, 'to throw, cast'. See **jet**, 'to spirt forth', and cp. **gist**.

Derivative: *joist*, tr. v., to provide with joists.

joke, n. — L. *jocus*, 'jest, joke', fr. I.-E. base **yek-*, 'to speak', whence also Umbr. *iuka*, *iuku*, 'request, prayer', MW. *ieith*, Bret. *iez*, 'language', OS. *gehan*, OHG. *jehan*, 'to say, declare; to confess', Du. *biechten*, OHG. *bi-jehan*, MHG. *be-jehen*, 'to confess', and the verbal nouns OS. *bi-giht*, Du. *biecht*, OHG., MHG. *bi-jiht*, *bi-giht*, MHG. *bihit*, G. *Beichte*, 'confession'. Cp. **jeopardy**, **jeu**, **jewel**, **jocular**, **juggle**, **ju-ju**.

Derivatives: *joke*, intr. and tr. v., *jok-er*, n., *joking-ly*, adv., *jok-y*, adj.

jokull, **jökull**, n., mountain covered with snow; snow mountain. — Icel. *jökull*, 'icicle'. See **icicle**.

jollification, n. — See next word and *-ation*.

jollify, tr. v., to make jolly; intr. v., to become jolly (*colloq.*) — Compounded of **jolly** and *-fy*. **jollity**, n., the quality or state of being jolly. — ME. *jolivete*, *jolite*, fr. OF. *jolivete*, *joliete*, fr. *jolif*, *joli*, 'merry, gay'. See next word and *-ty*. **jolly**, adj. — ME. *jolif*, *joli*, fr. OF. *jolif*, *joli*, 'merry, gay' (whence F. *joli*, 'pretty, fine, nice'), lit. 'festive', fr. ON. *jöl*, 'Christmas, yule'. See **yule**. For the formation of the OF. adjective *jolif* (fr. ON. *jöl*) cp. OF. *aisif*, 'easy', fr. *aise*, 'ease'.

Derivatives: *jolly*, n., tr. v. and adv., *jolly-ly*, adv.

jolly boat, a kind of boat. — Prob. fr. Dan. *jolle* or Du. *jol* (see **yawl**); influenced in form by the adj. **jolly**. The word **boat**, which is tautological, was added to explain the foreign word.

jolt, tr. and intr. v., to jerk. — Prob. corruption of **jot**, 'to jolt'.

Derivatives: *jolt*, n., *jolt-er*, n., *jolt-y*, adj., *jolting-ness*, n.

jolthead, **jolthead**. — Compounded of **jolt** and **head**; lit. 'one whose head has been jolted'.

jompon, n. — A var. of **jampan**.

Jonah, 1) masc. PN.; 2) in the *Bible*, the fifth in the order of the Twelve Prophets; whence 3) often used in the sense 'bringer of bad luck'. — Late L. *Jonās*, fr. Gk. Ἰωνᾶς, fr. Heb. *Yōnāh*,

fr. *yōnāh*, 'dove, pigeon' (cp. Aram. *yōnd*, Syr. *yaundā*, of s.m.); lit. 'the moaning one', rel. to Heb. *ānāh*, 'he groaned, moaned, mourned'.

Jonathan, n., 1) masc. PN.; 2) in the *Bible*, son of Saul and friend of David. — Heb. *Yōnāthān*, shortened fr. *Y'hōnāthān*, lit. 'the Lord has given'. For the first element see **Joab**. For the etymology of Heb. *nāthān*, 'he has given' see **Nathan** and cp. words there referred to. Cp. also **Brother Jonathan**.

jongleur, n., a wandering minstrel. — F. *jongleur*, 'jongleur; juggler', fr. OF. *joglear*, fr. L. *joculātor*, 'jester, joker'. See **juggler**. The nasalization of F. *jongleur* (fr. OF. *jogleor*) is prob. due to the influence of the OF. verb *jangler*, 'to chatter' (see **jangle**).

jonquil, n., 1) a variety of narcissus; 2) its bulb. — F. *jonquille*, fr. Sp. *junquilla*, dimin. of *junco*, 'rush', fr. L. *juncus*, 'rush'. See **Juncus**.

joola, n., a rude suspension bridge in the Himalaya (*India*). — Hind. *jhūlā*, 'a swing'.

Jordan almond, n. — Transformation of ME. *jardyne almaunde*, lit. 'garden almond', fr. OF. *jardin*, 'garden', and *almande*, 'almond'; see **jardiniere** and **almond**. The change of ME. *jardyne* to *Jordan* is due to folk etymology.

jordanite, n., a lead arsenic sulfide (*mineral*). — G. *Jordanit*, named after Dr. *Jordan* of Saarbrücken, Germany. The ending *-it* goes back to Gk. -ίτης; see subst. suff. *-ite*.

orum, n., a large drinking vessel or its contents (*colloq.*) — Lit. 'the vessel of Joram', fr. Heb. *Yōrām*; so called in allusion to II Sam. 8:10, where we read: "And *Joram* brought with him vessels of silver and vessels of gold and vessels of brass".

joseite, n., a telluride of bismuth, containing some sulfur and selenium (*mineral*). — Named after São José do Paraíso in Brazil. For the ending see subst. suff. *-ite*.

Joseph, 1) masc. PN.; 2) in the *Bible*, the elder son of Jacob by Rachel. — Late L. *Jōsēph*, *Jōsēphus*, fr. Gk. Ἰωσήφ, fr. Heb. *Yōsēph* (also *Y'hōsēph*, Ps. 81:6), lit. 'adds, increases', Hiph'il (= causative form) of *yāsāph*, 'he added', which is rel. to Aram. *ōsāph*, Syr. *ausēph*, 'he added, increased'. Cp. next word.

joseph, n., a woman's riding coat. — Prob. so called fr. Joseph's 'coat of many colors'. See Gen. 37:3.

Joseph, fem. PN. — ModL., fr. L. *Jōsēphus*. See **Joseph** and cp. next word.

Josephine, fem. PN. — F. *Joséphine*, fr. *Joseph*. See **Joseph** and *-ine* (representing L. *-ina*).

Josephinite, n., a natural alloy of iron and nickel (*mineral*). — Named after Josephine County in Oregon.

Joshua, 1) masc. PN.; 2) in the *Bible*, Moses' successor and the leader of the Israelites into the Land of Canaan. — Heb. *Y'hōshūā*, lit. 'the Lord is salvation'. For the first element see **Joab**, for the second see **hosanna**.

joss, n., an idol (*Pidgin English*). — Port. *deos*, 'a god', fr. L. *deus*. See **delty**.

joss, n., a fellow (*slang*). — Of uncertain origin. **jostle**, tr. and intr. v., to push roughly. — Formed fr. **joust** with freq. suff. *-le*.

Derivatives: *jostle*, n., *jostle-ment*, n., *jostl-er*, n. **iot**, n., the letter iota; a point. — L. *iōta*, fr. Gk. ἰῶτα, the smallest letter of the Greek alphabet, fr. Heb. *yōdh*, name of the 10th letter of the Hebrew alphabet. See **yodh** and cp. **iota**.

Derivatives: *jot*, tr. v., *jott-er*, n., *jott-ing*, n., *jott-y*, adj.

jot, tr. and intr. v., to jolt (*now dial.*) — Of imitative origin. Cp. **jolt**.

Jotham, 1) masc. PN.; 2) in the *Bible*: a) the youngest son of Gideon; b) a king of Judah. — Heb. *Jōthām*, lit. 'the Lord is perfect'. For the first element of this name cp. **Joab** and words there referred to. The second element derives from the base of *tām*, 'he was complete', whence also *tōm*, 'completeness, integrity', *tām*, *tāmīm*, 'complete, sound', *mēthōm*, 'soundness'. Cp. Aram. *t'mimā*, Syr. *tammimā*, 'complete, perfect', Arab. *tamma*, 'he was complete'.

joule, n., unit of electrical energy (*physics*). — Named after the English physicist James Prescott *Joule* (1818-89).

jounce, tr. and intr. v., to jolt; n., a jolt. — Prob. a blend of **jump** and **bounce**.

journal, adj., daily (*archaic*). — ME., fr. OF. *jornal*, *jurnal*, *journal* (F. *journal*), 'daily', fr. L. *diurnālis*, 'diurnal', fr. *diurnus*, 'daily'. See **diurnal**, which is a doublet of *journal* and cp. **journey**.

journal, n. — F., lit. 'a daily paper', fr. OF. *jornal*, *jurnal*, *journal*, 'daily'. See **journal**, adj. Derivatives: *journal-ese*, n., *journal-ism*, n., *journal-ist*, n., *journal-ist-ic*, adj., *journal-ize*, tr. and intr. v.

journey, n. — OF. *jerne*, *jerne*, *journee* (F. *journee*), 'day; day's work, day's journey', fr. VL. **diurnāta*, 'day, day's work', fr. L. *diurnus*, 'daily'. Cp. It. *giornata*, OProvenç. *jornada* and see **diurnal**, adj. Cp. also **journal**, adj. and n., **adjourn**, **sojourn**. The ending *-āta* in *diurnāta* is prop. fem. pp. suff. See adj. suff. *-ate*. Derivatives: *journey*, intr. v., *journey-er*, n., *journey-ing*, n.

joust, **just**, intr. v., to tilt. — ME. *justen*, *jousten*, fr. OF. *joster*, *juster*, *jauster* (F. *jouter*), 'to joust, tilt', fr. VL. **juxtāre*, 'to approach', fr. L. *juxtā*, 'near, close'. See **juxta-** and cp. **juxtaposition**.

joust, **just**, n., combat of two knights on horseback. — ME. *juste*, *jauste*, fr. OF. *joste*, *juste*, *jauste* (F. *joute*), 'joust, tilt', fr. *joster*, *juster*, *jouster*. See **joust**, **just**, v.

Jove, n., Jupiter. — L. *Jovis*, fr. OL. *Jovis*, also *Diovis*, used as the gen. (also nom.) of *Jupiter*. See **Jupiter** and cp. next word. Cp. also the first element in **Juglans**.

joyial, adj., cheery, merry. — F., fr. It. *joziale*, lit. 'pertaining to Jupiter', whence arose the

meaning 'born under the planet Jupiter; joy-ful' (this planet having been regarded as the source of joy), fr. L. *Joviālis*, 'of Jupiter', fr. *Jovius*, of s.m., fr. OL. *Jovis*, *Diovis*, 'Jupiter'. See prec. word and adj. suff. *-al*. Derivatives: *joyial-ity*, *joyial-ly*, adv., *joyialness*, n.

Jovian, adj., 1) pertaining to, or resembling, Jupiter; 2) pertaining to the planet Jupiter. — See **Jove** and *-ian*.

jow, n. — A var. of **jhow**.

jowar, **jowari**, **jowarree**, n., millet, durra (*India*). — Hind. *jawār*, *joār*, *juār*, prob. fr. OI. *yāvā-akāra-*, 'of the nature of barley'.

jowl, n., jaw. — ME. *chawl*, *chavel*, *cholle*, fr. OE. *ceafst*, 'jaw', rel. to MHG. *kiver*, *kivel*, G. *Kiefer*, ON. *kjaptr*, 'jaw', and cogn. with OIr. *gop*, Ir. *gob*, 'beak, mouth', Avestic *zafarē*, 'mouth, gullet'. Cp. **chafer**, 'beetle'.

joy, n. — ME. *joye*, fr. OF. *joie*, *joye* (F. *joie*), fr. L. *gaudia*, pl. of *gaudium*, 'joy' (but mistaken for a fem. singular noun), which is rel. to *gaudēre*, 'to rejoice'. See **gaud** and cp. **enjoy**. Cp. also **feu de joie**, **rejoice**.

Derivatives: *joy*, v. (q.v.), *joy-ful*, adj., *joy-ful-ly*, adv., *joy-ful-ness*, n., *joy-less*, adj., *joy-less-ly*, adv., *joy-less-ness*, n.

joy, intr. and tr. v., to rejoice. — OF. *joir* (F. *jouir*), fr. VL. **gaudire* (whence also OProvenç. *jauzir*), corresponding to L. *gaudēre*, 'to rejoice' (whence It. *godere*, of s.m.) See **joy**, n. **Joyce**, fem. PN. — Earlier *Josse*, *Gace*, etc., orig. used both for men and women; of Celtic origin. **joyous**, adj. — OF. *joias*, *joious*, *joyous* (F. *joyeux*), fr. *joie*, 'joy'. See **joy** and *-ous*.

Derivatives: *joyous-ly*, adv., *joyous-ness*, n.

jube, n., rood loft in a church. — F. *jubé*, fr. L. *jubē*, 'bid thou', imper. of *jubēre*, 'to bid, command', fr. OL. *joubēre*, of s.m., orig. 'to set in motion, stir', fr. I.-E. base **yeudh-*, whence also OI. *yōdhāyati*, 'involves in a fight', *yūdh-*, 'fight', *yudhmāh*, 'warlike, warrior', Avestic *yuidyeinti*, 'they fight', *yaoshhti-*, 'activity, agility', Arm. *yuzem*, 'I stir up', Gk. ὑμῆν (for **yudh-s-minē*), 'battle' (prop. 'turmoil'), Lith. *judū*, *judėti*, 'to move trembling, to quarrel', L. *juba*, 'mane', lit. 'that which waves, flutters'. All these words derive fr. I.-E. base **yeu-dh-*, 'to be moved, to be shaken', which seems to be a dental enlargement of base **yeu-*, 'to mix, stir'. The rood loft is called from the first word of a Latin prayer, which was said from the gallery above the rood screen.

jubilance, **jubilancy**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

jubilant, adj. — L. *jubilāns*, gen. *-antis*, pres. part. of *jubilāre*. See next word and *-ant*. Derivative: *jubilant-ly*, adv.

jubilate, intr. v., to exult. — Fr. L. *jubilāt(-um)*, pp. stem of *jubilāre*, 'to shout for joy' (whence prob.—through back formation—*jubilum*, 'wild cry, shout of joy'), fr. I.-E. **yu-dhe-los*, lit. 'one

who makes *yu*, compounded of the imitative base **yū-*, 'to shout for joy, shout', and base **dhē-*, 'to place, make, do'. The first element appears also in Gk. ἰσγῆ, 'outcry', ἰσγμός, 'shout of joy; cry of pain', ἰσζέω, 'to shout, yell', Lith. *ývas*, 'owl', MHG. *jū*, *jūch*, 'shout of joy', *jūwen*, *jūwezen*, 'to jubilate', G. *jauchzen*, 'to shout for joy, exult'. Base **yū* is rel. to base **yo-*, whence MHG. *jōdeln*, *jōlen*, 'to shout, yodel'. See *yodel*, owl and cp. *jynx*. For the second element in *jubilate* see *do* and cp. *fact*, theme. See also verbal suff. *-ate*.

Derivatives: *jubilation* (q.v.), *jubilat-ory*, adj.

Jubilate, n., name of the one hundredth psalm. — L. *jubilāte*, 'shout with joy', imper. pl. of *jubilāre*, 'to shout with joy' (see prec. word); so called from the introductory word of the Latin rendering of the psalm.

jubilation, n. — L. *jubilātiō*, gen. *-ōnis*, 'a shouting', fr. *jubilātus*, pp. of *jubilāre*. See *jubilare*, 'to exult', and *-ion*.

jubilee, n. — F. *jubilé*, fr. Late L. *jubilaeus* (scil. *annus*), '(year of) jubilee', fr. Gk. ἰωβηλαῖος, 'pertaining to a jubilee', fr. ἰωβηλος, 'jubilee', fr. Heb. *yōbhēl*, 'ram; ram's horn; rejoicing; jubilee' (so called because the inauguration of every fiftieth year was proclaimed through the sound of the ram's horn on the Day of Atonement; see Lev. 25:9). Heb. *yōbhēl* is prop. the partic. of stem *y-b-l*, 'to bear, conduct, lead', hence lit. means 'leader, leading animal'. Cp. Heb. *hōbhīl*, 'he lead, conducted', *y^bhūl*, 'produce', *yābhāl*, 'stream', Aram. *ōbhāl*, Syr. *aubhēl*, 'he lead, conducted'. L. *jubilaeus* (*annus*) was influenced in form by a confusion of this word with L. *jubilāre*, 'to shout for joy'.

Judah, 1) masc. PN.; 2) in the Bible a) son of Jacob by Leah; b) a tribe of Israel. — Heb. *Y^hūdāhā*, prop. imperfect Hoph'al (= passive of the causative) of stem *y-d-h* (prop. *y-d-y*), lit. 'praised'; cp. the causative *hōdhā^b*, 'he gave thanks, praised, confessed', *tōdhā^b*, 'thanksgiving, thank-offering', Mishnaic Heb. *hōdhā^b*, 'thanksgiving, confession', Aram. *ōdhī*, Syr. *audhī*, 'he gave thanks, praised, confessed', Arab. *istaidā*, 'he confessed'. For the explanation of the name see Gen. 29:35 and cp. 49:8. Cp. next word and words there referred to. Derivative: *Judah-ite*, n.

Judaic, adj., pertaining to the Jews; pertaining to Judaism. — L. *Judaicus*, fr. Gk. Ἰουδαϊκός, 'Jewish', fr. Ἰουδαῖος, fr. Aram. *Y^hūdāy(ā)*, 'Jew', fr. Heb. *Y^hūdāhī*, 'Jew', orig. meaning 'of the tribe of Judah', fr. *Y^hūdāhā*, 'Judah'. See **Judah** and *-ic* and cp. **Jew**, **Yiddish**. Cp. also **Chmeta**.

Judaism, n. — Late L. *judaismus*. fr. Gk. ἰουδαϊσμός, fr. Ἰουδαῖος, 'Jew'. Cp. F. *judaisme* and see prec. word and *-ism*.

Judaist, n. — See prec. word and *-ist*.

Derivative: *Judaist-ic*, adj.

judaize, tr. and intr. v. — Late L. *jūdātāre*, fr.

Gk. ἰουδαῖζειν, fr. Ἰουδαῖος, 'Jew'. See **Judaic** and *-ize* and cp. **Judaism**.

Derivatives: *judaiz-ation*, n., *judaiz-er*, n.

Judas, n. — L., fr. Gk. Ἰουδᾶς, fr. Heb. *Y^hūdāhā*. See **Judah**.

Jude, masc. PN. — A variant of **Judah**.

judex, n., a judge. — L. See **judge**.

judge, n. — ME. *juge*, fr. OF. (= F.) *juge*, fr. L. *judicem*, acc. of *judex*, 'judge', which stands for **jous-dik-s* and orig. meant 'one who shows right', fr. *jūs*, 'right', and the stem of *dicere*, 'to show, tell, say'. See **jus** and **diction** and cp. **pre-judice**. Cp. also the second element in **preach**.

judge, tr. and intr. v. — ME. *jugen*, fr. OF. *jugier*, *juger* (F. *juger*), 'to judge', fr. L. *judicāre*, of s.m., fr. *judex*, gen. *judicis*. See **judge**, n., and cp. **adjudicate**. Cp. also **hoosegow**.

judgmatic, **judgmatical**, adj., showing good judgment (*colloq.*) — A hybrid formed fr. **judge**, n., with the ending *-matic* (on analogy of *dogmatic*). Derivative: *judgmatic-al-ly*, adv.

judgment, **judgement**, n. — ME. *jugement*, fr. OF. (= F.) *jugement*, fr. *juger*, 'to judge'. See **judge**, v., and *-ment*.

judicatory, adj., pertaining to judgment. — Late L. *judicātōrius*, 'pertaining to judgment', fr. L. *judicātus*, pp. of *judicāre*, 'to judge'. See **judge**, v., and adj. suff. *-ory*.

judicatory, n., a court of justice. — Late L. *judicātōrium*, prop. neut. of *judicātōrius*, 'pertaining to judgment', used as a noun. See prec. word.

judicature, n. — F., fr. ML. *judicātūra*, fr. L. *judicātus*, pp. of *judicāre*, 'to judge'. See **judge**, v., and *-ure*.

judicial, adj. — L. *judiciālis*, 'judicial', fr. *judicium*, 'judgment', fr. *judex*, gen. *judicis*, 'judge'. See **judge**, n., and *-ial*.

Derivatives: *judicial-ly*, adv., *judicial-ness*, n.

judiciary, adj., pertaining to a court of justice. — L. *judiciārius*, fr. *judex*, gen. *judicis*, 'judge'. See **judge**, n., and adj. suff. *-ary*.

Derivative: *judiciary*, n., judges collectively.

judicious, adj., having sound judgment; wise. — F. *judicieux* (fem. *judicieuse*), fr. L. *judicium*, 'judgment'. See **judge**, n., and *-ous*.

Derivatives: *judicious-ly*, adv., *judicious-ness*, n.

Judith, fem. PN. — L., fr. Gk. Ἰουδίθ, fr. Heb. *Y^hūdāth*, prop. fem. of *Y^hūdāhī*, 'Jewish; Jewess', fr. *Y^hūdāhā*, 'Judah'. See **Judah**.

judo, n., a modern form of jujitsu. — Jap. *jūdō*, fr. *jū*, 'soft', and *dō*, 'road, way'.

jug, n., a vessel. — Fr. *Jug*, a pet form of **Joan** or **Judith**; cp. **juggins**. For sense development cp. *jack*, 'sleeveless coat'.

Derivatives: *jug*, tr. v., *jug-ful*, adj.

jug, n., note of a nightingale. — Of imitative origin.

jugate, adj., having the leaflets in pairs (*bot.*) — L. *jugātus*, 'connected', pp. of *jugāre*, 'to join, connect', fr. *jugum*, 'yoke'. See **yoke** and cp. next word and **conjugate**, **subjugate**.

Jugatinus, n., the god of marriage in Roman

mythology. — L. *Jugātīnus*, fr. *jugātus*, pp. of *jugāre*, 'to join, connect'. See prec. word.

Juggernaut, also **Jagannath**, n., 1) a title of Vishnu or of Krishna (*Hindu mythol.*); 2) anything that demands blind devotion or merciless sacrifice. — Hind. *Jagannāth*, fr. OI. *Jagannāthah*, 'lord of the world', fr. *jāgat*, 'world', and *nāthah*, 'lord'. The first element lit. means 'mobile', and is a participial formation from the base of OI. *jigāti*, 'goes'; see **jagat**. The second element is rel. to *nātham*, 'help', and derives fr. I.-E. base **nā-*, 'to help, be useful', whence also Gk. ὀνήμι, 'I help, profit, benefit'. Cp. **jaconet**.

juggins, n., a simple person (*slang*). — Diminutive of **Jug**, which is a pet form of **Joan**. Cp. **jug**, 'vessel', and **muggins**.

juggle, intr. and tr. v. — ME. *jogelen*, fr. OF. *jogler* (F. *jongler*), fr. L. *joculārī*, 'to joke, jest', fr. *jocus*, 'jest'. See **joke** and cp. **jongleur**.

Derivatives: *juggle*, n., *juggler* (q.v.), *juggl-ery*, n., *juggl-ing*, n. and adj., *juggl-ing-ly*, adv.

juggler, n. — ME. *jogelour*, *joglere*, fr. OF. *jog-lēor* (nom. *joglere*), fr. L. *joculātōrem*, acc. of *joculātor*, 'jester', fr. *joculārī*. See prec. word and agential suff. *-er*.

Juglandaceae, n., the walnut family (*bot.*) — Formed from next word with suff. *-aceae*.

Juglans, n., a genus of trees, the walnut. — L. *juglāns*, 'walnut', contraction of *Jovis glāns*, which is a loan translation of Gk. Διὸς βάλανος, 'chestnut', lit. 'acorn of Jupiter'. See **Jove** and **gland**.

Jugoslav, n. — A var. of **Yugoslav**.

Jugoslavia, n. — A var. of **Yugoslavia**.

jugular, adj., 1) pertaining to the throat and neck (*anat.*); 2) having the pelvic fins beneath the throat under the pectoral (*zool.*); n., a jugular vein. — ModL. *jugulāris*, fr. L. *jugulum*, 'collar-bone, throat', which is rel. to L. *jugum*, 'yoke'. See **jugate** and *-ar*.

jugulate, tr. v., to cut the throat of, strangle. — L. *jugulātus*, pp. of *jugulāre*, 'to cut the throat of, kill, destroy', fr. *jugulum*. See prec. word and verbal suff. *-ate*.

juice, n. — ME. *juce*, *juse*, fr. MF. (= F.) *jus*, fr. L. *jūs*, 'broth, soup', fr. I.-E. base **yūs-*, whence also OI. *yūs-*, 'broth', Oslav., Pol., etc., *jucha*, 'broth, soup', OPruss. *iuse*, 'broth, soup'. Lith. *jūšė*, 'fish soup', Gk. ζῆμα, 'leaven' (G. *Jauche*, 'liquid manure', is a loan word fr. Pol. *jucha*), ON. *ostr*, 'cheese'. Cp. **verjuice**. Cp. also **zyme**. Base *yūs-* is an enlargement of base **yeu-*, 'to mix', which represents properly a special use of base **yeu-*, 'to join, unite': see **join** and cp. **jube**.

Derivatives: *juice-less*, adj., *juic-y*, adj., *juic-i-ly*, adv., *juic-i-ness*, n.

ju-jitsu, **ju-jutsu**, n. — Jap. *jū-jutsu*, fr. *jū*, 'ten', and *juts*, 'trick'. See **Lokotsch**, EW., No. 963.

ju-ju, n., charm, spell; ban. — Prob. fr. F. *joujou*, 'toy', infantile reduplication of *jouet*, of s.m., fr. *jouer*, 'to play', fr. L. *jocāre*, 'to jest'. See **joke**.

jujube, n., the fruit of the tree called *zizyphus*. — F., fr. Late L. *zizyphum*, 'jujube', which together with Late L. *zizyphus*, 'jujube tree', derives fr. Gk. ζῖζυφον, 'jujube tree; jujube', which is of unknown origin. Cp. **Zizyphus**.

julep, n., a sweet drink. — F., fr. OProvenç. *julep* or fr. Sp. *julepe*, fr. VAR. *juléb*, corresponding to classical Arab. *juláb*, fr. Pers. *guláb*, 'rose water, julep', which is compounded of *gul*, 'rose', and *áb*, 'water'. See **rose** and **abdest**.

Julia, fem. PN. — L. *Juliā*, fem. of *Jūlius*. See **Julius**.

Julian, masc. PN. — L. *Juliānus*, a derivative of *Jūlius*. See **Julius** and *-an*.

Julian, adj., pertaining to Julius Caesar. — L. *Juliānus*, 'of, or belonging to, Julius Caesar'. See prec. word and cp. the PN. **Gill**.

Juliana, fem. PN. — L. *Juliāna*, fem. of *Juliānus*, lit. 'belonging to *Jūlius*'. See **Julius** and cp. **Julian**.

Julienite, n., a hydrous cobalt chloronitrate (*mineral*). — Named after the Belgian geologist Henri Julien (died in 1920). For the ending see subst. suff. *-ite*.

julienne, n., a kind of clear soup. — F., prop. 'soup made in the manner of Julien', an otherwise unknown cook. For the origin of the PN see **Julian**.

Juliet, fem. PN. — It. *Giulietta*, dimin. of *Giulia*. Cp. F. *Juliette* and see **Julia** and *-et*.

Julius, masc. PN. — L. *Jūlius*, name of a Roman gens (Caius Julius Caesar was a member of this gens). The name *Jūlius* is prob. a contraction of **Jovilius*, lit. 'pertaining to, or descending from, Jupiter'. See **Jove**, **Jupiter**.

July, n. — ME. *Jule*, fr. OF. *Jule* (F. *juillet*), fr. L. *Jūlius* (*mēnsis*), lit. 'month of Julius Caesar'; see **Julius**. It was orig. the fifth month of the year and was therefore called *Quintilis* (fr. *quintus*, 'fifth'). It was renamed in honor of Julius Caesar, who was born in this month.

jumble, tr. and intr. v., to mix up. — Prob. of imitative origin.

Derivatives: *jumble*, n., *jumbl-er*, n., *jumbl-y*, adj.

jumble, n., a thin sweet cake. — Prob. fr. prec. word.

jumbo, n., a large and clumsy animal or person. — Fr. *Jumbo*, name of a very large elephant exhibited by the American showman Phineas Taylor Barnum (1810-91).

jumma, n., assessment (*India*). — Hind. prop. 'total assessment', fr. Arab. *jam*, 'assembly; addition', fr. *jāma'a*, 'he gathered together'. See **jemadar**.

jump, intr. and tr. v. — Of uncertain, possibly imitative, origin. Cp. **jounce**.

jump, n., a kind of jacket. — Corrupted—prob. under the influence of *jump*, 'to leap'—fr. F. *juppe*, variant of *jupe*, 'petticoat, skirt'. See **jupon** and cp. **jumper**, 'blouse'.

jumper, n., one who, or that which, jumps. — Formed fr. **jump**, v., with agential suff. *-er*.

junper, n., a loose blouse or jacket. — Formed fr. **jump**, 'a kind of jacket', with agential suff. -er. **Juncaceae**, n. pl., the rush family (*bot.*) — ModL., formed fr. **Juncus** with suff. -aceae.

Junco, n., a genus of American finches (*ornithol.*) — ModL., lit. 'rush bird', fr. Sp. *junco*, 'rush', fr. L. *juncus*. See **Juncus**.

Juncoides, n., a genus of plants, the wood rushes (*bot.*) — A ModL. hybrid coined fr. L. *juncus*, 'a rush', and Greek suff. -οειδής, '-like', fr. εἶδος, 'form, shape'; see **Juncus** and -oid. The correct form would be *Thyroides* (fr. Gk. θρόον, 'rush', and -οειδής).

junction, n., a joining. — L. *junctiō*, gen. -ōnis, 'a joining, uniting', fr. *junctus*, pp. of *jungere*, 'to join'. See **join** and -ion.

junctione, n., 1) a joining; 2) a critical point of time. — L. *junctūra*, 'a joining, uniting; a joint', fr. *junctus*, pp. of *jungere*, 'to join'. See **join** and -ure.

Juncus, n., a genus of plants, the rush (*bot.*) — L. *juncus*, 'rush, bulrush', which stands for **yoini-kos* and is cogn. with Mlr. *ain*, 'reed', and prob. also with ON. *einir*, Swed. *en*, 'juniper'; see Walde-Hofmann, LEW., I, 727f. Cp. **jonquil**, **Junco**, **junk**, 'bulrush', **junk**, 'old cable', **junket**, and the first element in **juniper**.

June, n. — L. *Jūnius* (*mēnsis*), lit. 'the month (named in honor of) Juno', fr. *Jūnō*. See **Juno**.

jungle, n. — Hind. *jaṅgal*, 'desert, forest', fr. OI. *jaṅgalaḥ*, 'dry ground, waste land, desert', which is of uncertain origin.

Derivatives: *jungl-ed*, *jungl-y*, adjs.

junior, adj., younger. — L. *jūnior* (prob. contracted fr. **juveniōs*), compar. of *juvenis*, 'young man'. See **juvenile** and cp. **Juno**.

Derivatives: *junior*, n., *junior-ate*, n., *junior-ity*, n.

juniper, n., any shrub or tree of the genus *Juniperus*. — L. *juniperus*, 'juniper tree', a compound, the first element of which is prob. rel. to *juncus*, 'rush'; see **Juncus**. The second element is of uncertain origin.

Junius, masc. PN. — L. *Jūnius*, name of a Roman gens.

junk, n., a bulrush (*absol.*) — ME., fr. OF. *jonc*, *junc* (F. *jonc*), fr. L. *juncus*. See **Juncus** and cp. words there referred to.

junk, n., 1) old cable; 2) old cordage. — Port. *junco*, 'rush, cordage', fr. L. *juncus*. See **Juncus** and cp. prec. word.

Derivative: *junk*, tr. v., to make into junk.

junk, n., a Chinese three-masted vessel. — Port. *junco*, fr. Javanese *jañ*, of s.m.

junker, n. — G. See **younger**.

junket, n., curd sweetened and flavored. — It. *giuncata*, 'cream cheese', fr. VL. **juncāta*, prop. 'something served in a rush basket', fr. L. *juncus*, 'rush'. See **Juncus**.

Derivatives: *junket*, intr. v., *junket-ing*, verbal n. **Juno**, n., wife of Jupiter and queen of the gods in Greek mythology. — L. *Jūnō*, of uncertain

origin; possibly rel. to *juvenis*, 'young' (cp. *jūnior*, 'younger', compar. of *juvenis*), and lit. meaning 'the youthful one'. See **juvenile** and cp. **junior**. Cp. also **June**.

junta, n., 1) Spanish legislative council; 2) a junto. — Sp., 'meeting, conference, assembly, council, convention, union, fraternity', fr. L. *jūncta*, fem. pp. of *jungere*, 'to join'. See **join** and cp. next word.

junto, n., a political faction, cabal. — Sp. *junto*, corruption of prec. word due to the influence of Spanish nouns in -o.

Jupiter, n., the supreme god of heaven in Roman mythology. — L. *Juppiter*, *Jūpiter*, for *Jū-piter*, which is orig. a vocative and stands for **dyeu p'ter* (corresponding to Gk. Ζεῦ πάτερ, voc. of Ζεὺς πατήρ, 'Father Zeus'). Cp. the nominative *Diēspiter*, 'Jupiter', and OI. *Dyāuspitā*, 'heavenly father', and see **deity** and **father**. Cp. also **Jove**, **Zeus**.

jupon, n., skirt, petticoat. — F., fr. Arab. *jūbba*^h, 'a long woolen garment' (whence also It. *giubba*, OProvenç. *jupa*, Sp. *aljubā*). Cp. *gyp*, **jump**, 'a kind of jacket', **junper**, 'blouse'.

Jura, n., name of a mountain range between France and Switzerland. — F., fr. L. *Jūra*.

jural, adj., pertaining to law. — Formed with adj. suff. -al fr. L. *jūs*, gen. *jūris*, 'right, law'. See **jus**. Derivative: *jural-ly*, adv.

juramentado, n., a Moro of Mohammedan faith who has taken an oath to die while killing Christians. — Sp., 'bound by an oath', pp. of *juramentar*, 'to bind by an oath', fr. *juramento*, 'an oath', fr. L. *jūrāmentum*, of s.m., fr. *jūrāre*. See **jury** and cp. **jurat** (in both senses).

Jurassic, adj., 1) of granular limestone (as are the Jura Mountains); whence 2) pertaining to the middle period of the Mesozoic era (*geol.*) — Prop. 'of the character of the Jura Mountains', formed fr. **Jura** on analogy of *liassic* (from *lias*) and *triassic* (from *trias*).

jurat, n., one who has taken an oath. — F., fr. ML. *jurātus*, lit. 'a sworn man', and prop. pp. of L. *jūrāre*, 'to take an oath, swear'. See **jury** and cp. **juramentado**.

jurat, n., memorandum on an affidavit (*law*). — L. *jurātum*, neut. pp. of *jūrāre*. See prec. word.

jurel, n., any of several carangoid food fishes. — Sp., fr. Gk. σαῦρος, 'lizard'. Cp. OProvenç. *saurel* (whence F. *saurel*), which is of the same origin. See **sauro-** and cp. **saurel**.

juridical, adj. — Formed with adj. suff. -al fr. L. *jūridicus*, 'judicial', which is compounded of *jūs*, gen. *jūris*, 'right, law', and *dicere*, 'to say'. See **jus** and **diction** and cp. **jurisdiction**.

jurisconsult, n., a jurist. — L. *jūriscōnsultus*, 'one skilled in the law, lawyer', compounded of *jūs*, gen. *jūris*, 'right, law', and *cōnsultus*, 'skilled', pp. of *cōsulere*, 'to take counsel, consult'. See **consult**.

jurisdiction, n. — OF. *jurediction*, *juridiction* (F. *jurisdiction*), fr. L. *jūrisdictiōnem*, acc. of *jūris-*

dictiō, 'administration of justice, jurisdiction', which is compounded of *jūs*, gen. *jūris*, 'right, law', and *dictiō*, gen. -ōnis, 'a saying', fr. *dictus*, pp. of *dicere*, 'to say'. See **jus** and **diction**. In OF. and F., the omission of the *s* is due to the influence of the adjective *jūridicus*, 'judicial' (see *juridical*).

Derivatives: *jurisdiction-al*, adj., *jurisdiction-ally*, adv.

jurisprudence, n., the science of law. — L. *jūrisprudentia* (also *prudentia jūris*, 'science of law, jurisprudence', compounded of *jūs*, gen. *jūris*, 'right, law', and *prudentia*, 'a foreseeing'. See **jus** and **prudence**.

jurisprudent, adj. and n. — Obsol. F. *jurisprudent*, back formation fr. F. *jurisprudence*. See prec. word and **prudent**.

jurisprudential, adj., pertaining to jurisprudence. — Formed with adj. suff. -al fr. L. *jūrisprudentia*. See **jurisprudence**.

Derivative: *jurisprudential-ly*, adv.

jurist, n. — F. *juriste*, fr. ML. *jūrista*, 'jurist', fr. L. *jūs*, gen. *jūris*, 'right, law'. See **jus** and -ist. Derivatives: *jurist-ic*, *jurist-ic-al*, adjs., *jurist-ic-al-ly*, adv.

juror, n., a member of a jury. — ME. *juroure*, fr. AF. *jurour*, corresponding to OF. *jureor* (F. *jureur*), 'one who swears', fr. L. *jūrātōrem*, acc. of *jūrātor*, fr. *jūrātus*, pp. of *jūrāre*, 'to take an oath, swear'. See **jus** and agential suff. -or.

jury, n., a body of persons sworn to give a true answer or verdict on a matter submitted to them. — OF. *juree*, 'oath, legal inquiry', prop. fem. pp. used as a noun, fr. OF. (= F.) *juror*, 'to take an oath, swear', fr. I. *jūrāre*, of s.m., fr. *jūs*, gen. *jūris*, 'right, law'. See **jus** and -y (representing OF. -ee, F. -ée) and cp. **jurat** (in both senses), **juror**, **abjure**, **adjure**, **conjure**, **perjure**.

jury, adj., temporary (esp. in *jury mast*). — Aphetic for *ajury*, fr. OF. *ajurie*, 'aid, help', fr. L. *adjūtāre*, 'to help'. See **aid**.

jus, n., right, law. — L. *jūs* (OL. *jous*), gen. *jūris*, 'right, justice, law', prob. cogn. with OI. *yōh*, 'safety'. Cp. **judge**, **judgment**, **judicious**, **juramentado**, **jurat** (in both senses), **juridical**, **jurisconsult**, **jurisdiction**, **jurisprudence**, **juror**, **jury**, n., **just**, **adjudge**, **adjudicate**, **injury**.

Jussiaea, n., a genus of plants, the primrose willow (*bot.*) — ModL., named after Bernard de Jussieu (1699-1777), the founder of the Natural System of Botany.

jussive, adj., expressing command. — Formed with suff. -ive fr. L. *jussus*, pp. of *iubēre*, 'to bid, command'. See **jube**.

Derivative: *jussive*, n., a word or form expressing command.

just, adj. — ME. *just*, *juste*, fr. F. *juste*, fr. L. *jūstus*, 'just, right, upright, fair, equitable', fr. *jūs*, 'right, law'. See **jus** and cp. **justice**. Cp. also **Justin**, **Justina**, **Justus**, **adjust** and the first element in **juste-milieu**.

Derivatives: *just*, adv., *just-ly*, adv., *just-ness*, n. **just**, v. — See **joust**.

juste-milieu, n., the golden mean. — F., lit. 'the just mean'. See **just**, adj., and **milieu**.

justice, n. — ME., fr. OF. *justice*, *justise* (F. *justice*), fr. L. *jūstitia*, 'justice, equity, uprightness', fr. *jūstus*. See **just** and -ice.

justiciable, adj., subject to jurisdiction. — OF. (= F.), fr. OF. *justicier*, 'to administer justice', fr. ML. *jūstitiāre*, fr. L. *jūstitia*. See prec. word and -able.

Derivatives: *justiciable*, n., a person subject to jurisdiction, *justici-abil-ity*, n.

justiciar, n., the highest judicial officer of the kings of England from the reign of William I to that of Henry III. — ML. *jūstitiārius*, 'officer of justice', fr. L. *jūstitia*. See **justice** and subst. suff. -ary (representing L. -ārius).

justiciary, adj., pertaining to justice; n., an officer of justice. — ML. *jūstitiārius*, 'officer of justice'. See prec. word.

justifiable, adj. — F., fr. *justifier*, 'to justify'. See **justify** and -able.

Derivatives: *justifiabil-ity*, n., *justifiable-ness*, n., *justifiabl-y*, adv.

justification, n. — Late L. *jūstificātiō*, fr. *jūstificātus*, pp. of *jūstificāre*. See **justify** and -ation. **justificative**, adj. — Formed with suff. -ive fr. Late L. *jūstificātus*, pp. of *jūstificāre*. See **justify** and -ive.

justificatory, adj. — Formed with adj. suff. -ory fr. ML. *jūstificātus*, pp. of *jūstificāre*. See next word.

justify, tr. v. — F. *justifier*, fr. Late L. *jūstificāre*, 'to justify', which is compounded of L. *jūstus*, 'just', and -ficāre, fr. -ficere, unstressed form of *facere*, 'to make, do'. See **just**, adj., and -fy.

Justin, masc. PN. — L. *Jūstinus*, lit. 'just', a derivative of *jūstus*, 'just'. See **just**, adj., and -ine (representing L. -īnus) and cp. next word.

Justina, **Justine**, fem. PN. — L. *Jūstīna*, fem. of *Jūstinus*. See prec. word.

Justus, masc. PN. — Lit. 'just', fr. L. *jūstus*. See **just**, adj., and cp. **Justin**, **Justina**.

jut, intr. v., to project. — Corruption of obsol. *jet*, 'to project', which is derivatively identical with **jet**, 'to spirt forth'. Cp. **jetty**.

Derivatives: *jut*, n., *jutt-ing*, adj., *jutt-ing-ly*, adv. **Jute**, n., one of the ancient inhabitants of **Jutland**. — Fr. *Jutae* or *Juti* (as they are called by Bede), 'Jutes', fr. ON. *lōtar*, 'Jute'.

Derivatives: *Jut-ic*, *Jut-ish*, adjs., *Jut-land*, n., *Jut-land-er*, n., *Jut-land-ish*, adj.

jute, n., a fiber of two East Indian plants, *Corchorus capsularis* and *Corchorus olitorius*. — Bengali *joṭo*, *juṭo*, fr. OI. *jūṭah*, 'twisted hair', which is rel. to *jāṭā*, 'braid of hair'; of uncertain, probably non-Aryan, origin.

Juturna, n., a water nymph (*Roman mythol.*) — L., *Jūturna*, a name of Etruscan origin.

juvnescence, n. — Formed from next word with suff. -ce.

juvenescent, adj., becoming young or youthful. — L. *juvenescēns*, gen. *-entis*, pres. part. of *juvenescere*, 'to grow up to youth', an inchoative verb formed fr. *juvenis*. See next word and *-escent* and cp. *rejuvenesce*.

juvenile, adj., young, youthful. — F. *juvénile*, 'youthful', fr. L. *juvenilis*, 'youthful', fr. *juvenis*, 'young man'. See *young* and *-ile* and cp. **Juventas**, *rejuvenate*. Cp. also **junior**, **Juno**, **Evan**. Derivatives: *juvenile-ly*, adv., *juvenile-ness*, n., *juvenil-ity*, n.

Juventas, n. (*Roman mythol.*), the goddess of youth, identified with Greek Hebe. — L. *Juventas*, prop. personification of *juventās*, 'youth', fr. *juvenis*. See prec. word.

juxta-, pref. meaning 'near, close to'. — Fr. L. *juxtā*, 'near, next, close to, by the side of', contracted fr. **jugistā*, adv. superl. formed from the adjective **jugos*, 'closely connected', from the stem of *jugum*, 'yoke', *jungere*, 'to join'. See

join and cp. next word. Cp. also *jostle*, *joust*, *adjust*.

juxtapose, tr. v., to place side by side. — Formed fr. *juxta-* and *pose*, 'to place'.

juxtaposition, n. — F., formed fr. *juxta-* and *position*.

juzail, n. — A var. of *jezail*.

jynx, n., 1) the wryneck; 2) a charm (from the use of this bird in witchcraft). — ModL. *jynx* (pl. *jynxēs*), fr. L. *iyinx*, fr. Gk. *ἰνγξ* (gen. *ἰνγγος*), 'the wryneck'. Some philologists derive *ἰνγξ* fr. *ἰνγξαιν*, 'to shout, yell', so that *ἰνγξ* would lit. mean 'the shouting bird' (see *jubilate*). According to others, *ἰνγξ* is a word of foreign origin, but was assimilated in form to *ἰνγξαιν*. See Frisk, GEW., I 744 s.v. *ἰνγξ*.

Jynx, n., a genus of birds, the wryneck (*ornithol.*) — ModL., fr. L. *iyinx*, 'the wryneck'. See prec. word.

K

Kaaba, n., the cube-shaped building in the Great Mosque of Mecca containing the Black Stone of Mecca. — Arab. *kā'ba*^h, 'square house', fr. *ka'b*, 'cube'. Cp. **cube**.

kaama, n., a hartebeest. — S. African native name.

Kabyle, n., 1) a Berber of Algeria or Tunisia; 2) the language spoken by the Kabyles. — F., fr. Arab. *qabā'il*, pl. of *qabila*^h, 'tribe', rel. to *qābila*, 'was in front of'. See **cabal** and cp. **kiblah**.

kaddish, n., doxology of the Jewish ritual. — Fr. Aram. *qaddīsh*, 'holy', from the stem of *q^hdhash*, 'was holy', *ithqaddāsh*, 'was sanctified', rel. to Heb. *qādhāsh*, 'was holy', *qādhōsh*, 'holy'; see **Kedushshah**. The *kaddish* prob. owes its name to the second word of the text (*v^hyithqaddāsh*, 'and sanctified be').

Kaffir, **Kafir**, n., 1) a non-Mohammedan; 2) a member of the most intelligent group of S. African Bantu races. — Fr. Arab. *kāfir*, 'infidel', prop. part. of *kāfara*, 'he blotted out, covered, hid; he denied'. See **Yom Kippur** and cp. **cafard**. Derivative: *Kaffir*, *Kafir*, adj.

kaftan, n. — A var. of **caftan**.

kagu, n., a crested bird peculiar to Caledonia. — Native name.

kaid, n., the chief of a tribe in N. Africa. — Arab. *qā'id*, 'leader', part. of *qāda*, 'he led (the army)'. Cp. **alcaide**.

kail, n. — See **kale**.

kaimakam, n., lieutenant colonel of the Turkish army. — Turk. *qāimaqām*, 'deputy', contraction of Arab. *qā'im maqām*, 'substitute, proxy', lit. 'standing in the place (of another)', fr. *qā'im*, participle of *qāma*, 'he stood', and *maqām*, 'place' (also from the base of *qāma*), rel. to Heb. and Aram. *qūm*, 'to arise, stand up', Heb. *māqām*, 'place', Ethiop. *qōma*, 'he stood', Akkad. *kummu*, 'place, dwelling', *kum*, *kēmu*, 'in place of', and prob. also to Akkad. *kaiamānu*, 'constant, enduring; the planet Saturn' (whence Heb. *kiyyān*, Syr. *kē'wān*, Arab. and Pers. *kaiwān*, the planet Saturn).

kainite, n., a compound of sulfates of potassium and magnesium (*mineral.*) — G. *Kainit*, coined by C. F. Zincken in 1865 fr. Gk. *καινός*, 'new', which is cogn. with L. *re-cēn-s*, gen. *recentis*, 'fresh, new', and suff. *-it*, which goes back to Gk. *-της*. See **recent** and subst. suff. *-ite*.

Kainozoic, adj. — See **Cenozoic**.

kairine, n., an alkaloid made from quinoline (*mineral.*) — Prob. fr. Gk. *καιρός*, 'the right season, the right time'. Cp. **eucairite**. For the ending see chem. suff. *-ine*.

kaiser, n., an emperor; esp. (*cap.*) a German emperor. — G. *Kaiser*, fr. MHG. *keiser*, fr. OHG. *keisar*, fr. L. *Caesar*, whence also OE. *cāsere*,

OS. *kēsur*, OFris. *keiser* (Goth. *kaisar* is borrowed fr. Gk. *Καῖσαρ*, which itself is a loan word fr. L. *Caesar*). See **Caesar** and cp. **czar**.

kaka, n., any of certain New Zealand parrots. — Maori *kaka*, 'parrot', imitative of its cry.

kakapo, n., the owl parrot. — Maori. Cp. prec. word.

kakemono, n., a Japanese hanging picture usually mounted on a roller. — Jap.

kakistocracy, n., government by the worst men. — Formed on analogy of aristocracy fr. Gk. *κάκιστος*, 'worst' superl. of *κακός*, 'bad', and *-κρατία*, 'rule of', fr. *κράτος*, 'strength, power, rule'. See **caco-**, and **-cracy**. For the Greek superl. suff. *-ιστος* in *κάκιστος* see **-est** and cp. **Callisto** and words there referred to.

kala, n., a black bulb. — Hind. *kālā*, 'black', fr. OI. *kālah*, 'blue black, black', which is of Dravidian origin (see Albert Thumb, *Handbuch des Sanskrit*, II, p.202). Cp. **kala azar**, **Kali**.

kala azar, an infectious tropical disease. — Hind. *kālā āzār*, 'black sickness'. See **kala**.

kale, also **kail**, n. — Scot. variants of **cole** (q.v.) Cp. **sea kale**.

kaleidophone, n., an instrument invented by the English physicist Sir Charles Wheatstone (1802-75) to make sound waves visible (*physics*). — Lit. 'beautiful form of sound', coined fr. Ck. *καλός*, 'beautiful', *εἶδος*, 'form, shape', and *φωνή*, 'sound, voice'. See **calo-**, **eido-** and **phone**, 'speech sound', and cp. next word.

kaleidoscope, n., an instrument showing various patterns. — Lit. 'observer of beautiful forms'; coined by its inventor, Sir David Brewster (1781-1868) in 1817 fr. Gk. *καλός*, 'beautiful', *εἶδος*, 'form, shape', and *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **calo-**, **eido-** and **-scope**. Derivative: *kaleidoscop-ic*, *kaleidoscop-ic-al*, adjs. *kaleidoscop-ic-al-ly*, adv.

kaleyard, **kailyard**, n., a cabbage garden. — Compounded of **kale**, resp. **kail**, and **yard**.

Kali, n., one of the seven tongues of the goddess Agni (*Vedic mythol.*) — OI. *Kālī*, lit. 'the black one', fem. of *kālah*. See **kala**.

kali, n., glasswort. — Arab. *qilf*, 'charred ashes of the saltwort'. See **alkali** and cp. **kalium**.

kalidium, n., a cystocarp (*bot.*) — ModL., fr. Gk. *καλιδιον*, dimin. formed fr. *καλιά*, 'hut, nest'. See **caliology** and **-idium**.

kaligenous, adj., producing alkalis. — A hybrid coined fr. **kali** and Gk. *γενᾶν*, 'to beget, bring forth, generate, produce'. See **-genous**.

kalium, n., potassium (*chem.*) — ModL., fr. Arab. *qilf*. See **kali** and 2nd **-ium**.

kallilite, n., a nickel bismuth sulfide (*mineral.*) — Compounded of Gk. *κάλλος*, 'beauty' (fr. *καλός*,

'beautiful') and λίθος, 'stone' (see calo- and -lite); prop. translation of G. *Schönstein* (lit. 'beautiful stone'), name of the place where it was first found.

Kalmia, n., a genus of plants, the laurel of America (*bot.*) — ModL., named after Peter Kalm (1715-79), a pupil of Linnaeus. For the ending see suff. -ia.

kalmuck, n., a member of any of a group of Buddhist Mongol tribes. — Turk. *kalmuk*, prop. 'that part of a tribe which remains at home', pp. of *kalmak*, 'to remain'.

kalong, n., a fruit-eating bat. — A Malay word.

Kama, n., the god of love in Hindu mythology. — OI. *Kāmah*, fr. *kāmah*, 'desire, love', rel. to *kāyamānah*, 'loving', Avestic *kā-*, 'to desire', *kāma*, 'desire', fr. I.-E. base **qā-*, 'to desire', whence also L. *cārus*, 'dear, precious'. See *charity*.

kamala, n., name of an East Indian tree. — OI. *kamalam*, 'lotus', which is prob. of Dravidian origin.

kame, n., a narrow hill, ridge; an eskar (*geol.*) — Scot. variant of *comb*.

kamsin, n. — See *khamzin*.

Kanaka, n., a native of the South Sea Islands. — Hawaiian *kanaka*, 'man'.

Kanarese, n., 1) a member of the people inhabiting the districts of North and South Kanara in India; 2) the language spoken by this people. — Formed fr. *Kanara* with suff. -ese.

kangaroo, n. — Australian native name.

kantar, n., an Egyptian weight corresponding to the hundredweight. — Arab. *qintār*, fr. Aram. *qintār*, *qintārā*, short for *qintānārā*, 'hundred pounds', fr. Late Gk. *κεντηνάριος*, representing L. *centēnārius*, 'consisting of a hundred; weighing a hundred pounds'. (See S. Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, Leiden 1886, p. 203). See *centenarian* and cp. *centner*. Cp. also *quintal* and *kilderkin*.

Kantian, adj., pertaining to Immanuel Kant (1724-1804) or his philosophy; n., an adherent of the teachings of Kant.

Kantianism, n., the philosophy of Immanuel Kant. — See prec. word and -ism.

kaolin, n., china clay. — F., fr. Chinese *kao-ling*. lit. 'high hill'; so called from the name of the place where it was first found.

kapellmeister, n., conductor. — G., lit. 'chapel master', compounded of *Kapelle*, 'chapel', and *Meister*, 'master'. See *chapel* and *master*.

kaph, n., name of the 11th letter of the Hebrew alphabet. — Heb. *kaph*, lit. 'the hollow of the hand' (rel. to *kāphāph*, 'he bent'); so called in allusion to the ancient Hebrew form of this letter. Cp. *kappa*.

kapok, n., silky fiber gained from the seed of the cotton tree. — Malay *kāpoq*, 'cotton tree'.

kappa, n., the 10th letter of the Greek alphabet. — Gk. *κάππα*, fr. Heb. *kaph*; see *kaph*. The α was added because a Greek word cannot end

with a π; cp. *alpha* and words there referred to.

Karaism, n., doctrine of the Karaites, based exclusively on the literal interpretation of the Holy Scriptures. — A hybrid coined fr. Heb. *qārā*, 'he read', and suff. -ism (representing Gk. -ισμός). *Karaism* lit. means 'religion based on *miqrā*' (i.e. the Bible text). See *mikra* and cp. *kere*, *Koran*.

Karaite, n., an adherent of *Karaism*. — A hybrid coined fr. Heb. *qārā*, 'he read', and suff. -ite (representing Gk. -ίτης). See prec. word.

kareeta, n., a silk bag for letters in the correspondence of native nobles; letter (*India*). — Hind. *kharīṭa*, fr. Arab. *kharīṭa*, 'bag, purse', which is rel. to Heb. *kharīṭ*, of s.m.

karma, n., act; fate (*Buddhism*). — OI. *kārma*, 'action, work, deed; fate', rel. to *krṇōti*, *karōti*, Avestic *k^rnaoiti*, 'makes', fr. I.-E. base **q^wer-*, 'to make, form'. See *corpus* and cp. *Sanskrit* and words there referred to. Cp. also the second element in *Vishvakarma*.

kaross, n., a cloak of skin worn by S. African natives. — Prob. fr. Hottentot.

karroo, **karoo**, n., barren table land in S. Africa. — From a Hottentot word meaning 'dry'.

karyo-, before a vowel *karyo-*, combining form denoting the *nucleus of a cell* (*biol.*) — Gk. *κάρυο-*, *κάρυ-*, fr. *κάρυον*, 'nut, kernel', which is cogn. with L. *carina*, 'keel of a ship'. See *careen*.

karyoplasm, n., nuclear protoplasm. — Compounded of *karyo-* and Gk. *πλάσμα*, 'something molded'. See -*plasm* and cp. *cytoplasm*. Derivative: *karyoplasm-ic*, adj.

kasher, also *kosher*, adj., ritually fit or pure (said esp. of food). — Heb. *kāshēr*, 'fit, suitable, proper', in Mishnaic Heb. 'ritually fit, kasher', from the base of *kāshēr*, 'was suitable, proper, succeeded, prospered,' whence also *hikhshūr*, 'he made fit', in Mishnaic Heb. also 'he pronounced ritually fit, he pronounced kasher', Heb. *kishrōn*, 'skill, success, advantage', in Modern Heb. also 'aptitude, talent', Mishnaic Heb. *kōsher*, 'fitness' (whence *sh'ath hakkōsher*, 'opportunity'), *kashrūth*, 'fitness', esp. 'ritual fitness'; rel. to Aram.-Syr. *k'shar*, 'was fit or suitable', *akhsār*, 'made fit or suitable', *ithkashshār*, 'was made fit', Mishnaic Heb. *hekshēr*, Mod. Heb. *hakhshārāh*, 'a making fit, preparation'. Derivative: *kasher*, *kosher*, tr. v.

kasolite, n., a hydrous uranium lead silicate (*mineral*). — Named after *Kasolo* in Katanga, Congo. For the ending see combining form -*lite*.

kata-, combining form. — A var. of *cata-*.

katabolism, n. — See *catabolism*.

katha, n., story (*Indian liter.*) — OI. *kathā*, 'narrative, story' (whence *kathāyati*, 'tells, narrates'), lit. 'how (scil. happened this)?', from the I.-E. pronom. stem *ka-*, whence also OI. *kāh*, L. *quis*, OE. *hwā*, 'who'. See *who*.

Katharine, **Katherine**, fem. PN. — See *Catherine*.

katydid, n., an insect of the locust family. — So

called from the stridulous sound of the insect, suggestive of the words *katy did*.

Derivative: *katydid*, intr. v.

kauri, n., a tall tree of New Zealand (*Agathis australis*). — Maori.

kava, n., a Polynesian pepper shrub. — Native name.

kavass, n., a Turkish policeman. — Turk. *qawās*, fr. Arab. *qawwās*, 'bowman', fr. Arab. *qaws*, 'bow', which is rel. to Heb. *qésheth*, Aram. *qashṭā*, Syr. *qeshṭā*, Akkad. *qashu*, Ethiop. *qast*, 'bow', Heb. *qashshāth*, Aram. *qashshāthā*, Syr. *qushshāthā*, 'bowman'.

Kavi, **Kawi**, n., the ancient language of Java. — Javanese *kavi*, 'poetic (scil. language)', fr. OI. *kavih*, 'wise, sage; seer, poet', which is rel. to *kavārih*, 'stingy', *ā-kuvatē*, 'intends', and cogn. with Gk. *κοῖω* (for **κοφέω*), 'I mark, perceive, hear', fr. I.-E. base *(s)*qēu-*, 'to look at, observe, perceive', whence also OE. *scēawian*, 'to look, see'. See *show* and cp. words there referred to.

kayak, n., an Eskimo canoe made of sealskin stretched on a wooden frame. — Eskimo.

kea, n., a large New Zealand parrot. — Maori.

keek, intr. v., to retch. — Imitative.

Kedar, n., a tribe of northern Arabia. — Heb. *Qēdhār*, fr. *Qēdhār*, son of Ishmael (see Gen. 25:3, IChr. 1:29), rel. to *qādhār*, 'was black, dark, swarthy', whence also *qadhārāth*, 'darkness, gloom', *q'dhōrānāth*, 'gloomily', *Qidhrōn*, name of a wady and valley east of Jerusalem, Mishnaic Heb. *q'dhērāh*, 'pot', *qaddār*, 'potter', and to Aram. *qādhra*, *q'dhērā*, Syr. *qedhrā*, 'pot', Arab. *qādhura*, *qādhira*, 'was dirty'. Derivative: *Kedar-ite*, adj. and n.

keddah, n., an enclosure for entrapping elephants (*India*). — Hind. *khedā*, rel. to *khednā* 'to chase, hunt', fr. OI. *ākhetah*, *khetah*, 'hunting', which is of uncertain origin.

kedge, tr. v., to warp (a ship); intr. v., to move a ship by kedging (*naut.*) — Of uncertain origin; perh. a var. of *cadge*.

kedgerie, n., a mixture of rice and lentils cooked together (*India*) — Hind. *khichrī*, fr. OI. *khiccā*, which is of uncertain origin.

Kedushah, n., proclamation of holiness, inserted before the third benediction of the Amidah; it is recited during the repetition of the Amidah by the Reader (*Hebrew liturgy*). — Mishnaic Heb. *q'dhushshāh*, 'holiness', from the stem of Heb. *qādhāsh*, 'was holy', whence also Heb. *qādhōsh*, 'holy', *qōdresh*, 'holiness', *qōdresh qodhāshīm*, 'the Holy of Holies', *miqdāsh*, 'sanctuary, temple' (lit. 'a sacred place'), *qiddēsh*, 'he hallowed, sanctified', Mishnaic Heb. *qiddūsh*, 'sanctification'; rel. to Aram.-Syr. *qaddēsh*, 'he hallowed, sanctified', *qaddīsh*, 'holy', Arab. *qā-dusa*, 'was pure, was holy', *qāddasā*, 'he purified, hallowed, sanctified; he went to Jerusalem', *quds*, 'purity, holiness', *al-Quds*, 'Jerusalem' (lit. 'the Holy Place'), *qiddīs*, 'holy', *qaddīs*, 'very holy', Akkad. *quddusuh*, 'to cleanse,

hallow, sanctify'. Cp. *kaddish*, *kiddush*, *kiddushin*, *Kodashim*.

keek, intr. v., to peep. — ME. *kiken*, fr. MDu. *kiken* (whence Du. *kijken*).

Derivatives: *keek*, n., *keek-er*, n., *keek-ing*, n.

keel, n., the lowest longitudinal timber of a ship. — ME. *kele*, fr. ON. *kjölr*, (whence Dan., Norw. *kjøl*, Swed. *köl*). Cp. MDu. *kel*, *kil*, G. *Kiel*, 'keel'.

Derivatives: *keel*, tr. v., to turn up the keel of; intr. v., to turn up the keel; *keel-age*, n., *keel-ed*, adj., *keel-less*, adj.

keel, n., ship, barge. — ME. *kele*, fr. MDu. *kiel*, 'ship', rel. to OE. *cēol*, OS., OHG. *kiol*, ON. *kjöll*, MHG., G. *Kiel*, 'ship'; of uncertain origin. Gk. *γαλλός*, 'milkpail, waterbucket', *γαῦλος*, 'round-built Phoenician merchant vessel', with which the above words are usually connected, are prob. Sem. loan words; cp. Heb. *gullāh*, 'basin, bowl' (see *gelilah*).

keel, tr. v., to keep cool. — ME. *kelen*, fr. OE. *cēlan*, 'to cool', fr. *cōl*, 'cool'. See *cool*.

keelhaul, tr. v., to drag under the keel of a ship. — Du. *kielhalen*, compounded of *keel*, 'kiel', and *halen*, 'to haul'. See *keel*, 'timber of a ship', and *haul*.

keelson, **kelson**, n., a set of timbers or plates above the keel. — Prob. of Scand. origin. Cp. Dan., Norw. *kjølsvin*, Swed. *kölsvin*, which are compounded of *kjøl*, resp. *köl*, 'keel', and *svin* (fr. ON. *svinn*), 'pig'. Cp. also MDu. *colzwijn*, Du. *kolzwijn*, G. *Kielschwein*, and see *keel*, 'timber of ship', and *swine*.

keen, adj., sharp. — ME. *kene*, 'sharp, bold', fr. OE. *cēne*, 'brave, bold, wise', rel. to ON. *kænn*, 'skillful, wise'. MDu. *coene*, Du. *koen*, 'bold', OHG. *kuoni*, 'pugnacious, strong', MHG. *küene*, G. *kühn*, 'bold, daring'. These words derive fr. Teut. **kōn-i* and orig. denoted *one who knows*. They are rel. to E. *can*, aux. v., and to the first element in *Conrad* and in *Kenelm* (qq.v.)

Derivatives: *keen-ly*, adv., *keen-ness*, n.

keen, n., lamentation, dirge. — Ir. *caoine*, 'wail, dirge', fr. *caoinim*, 'I wail'. See *keen*, v.

Derivative: *keen-er*, n.

keen, intr. v., to wail; tr. v., to bewail. — Ir. *caoinim*, fr. OIr. *cāinim*, *cāinim*, 'I wail'.

keep, tr. and intr. v. — ME. *kepen*, fr. OE. *cēpan*, 'to observe, notice, attend to, seek, keep', rel. to OE. *cāpan*, OS. *kapōn*, OHG. *kapfēn*, 'to look', ON. *kōpa*, 'to stare, gaze'; of uncertain origin.

Derivatives: *keep*, n. (q.v.), *keep-er*, n., *keep-er-ship*, n., *keep-ing*, n.

keep, n. — ME. *kep*, *keep*, fr. *kepen*, 'to keep'; see prec. word. All meanings of the noun *keep* are traceable to the original sense 'that which keeps'.

keepsake, n. — Compounded of *keep* and *sake*. The literal meaning of the word is 'object kept for the sake (of the giver)'.

keeshond, n., a small kind of dog. — Du., fr. *Kees hand*. *Kees* is dimin. of the PN. *Cornelis*, 'Cornelius' (see *Cornelius*). *Hond* is rel. to E. **hound** (q.v.)

keeve, n., a large tub. — ME. *kive*, *keve*, fr. OE. *cȳf*, which is of uncertain origin. It possibly derives fr. VL. **cūpia*, fr. L. *cūpa*, 'tub cask, tun, vat'. See **cup**.

kef, **kief**, n., state of dreaminess caused by the use of hemp or bhang. — Arab. *kayf*, in VARab. pronounced *kef*, 'ease, well-being, pleasure'.

keg, n., a small cask. — Of Scand. origin; cp. ON. *kaggi*, Swed. and Norw. *kagge*, 'cask'.

kehillah, n., Jewish community or congregation. — Heb. *qāhillāh*, 'assembly, congregation', from the stem of *qāhd*, of s.m., *hiqhil*, 'he assembled', whence also *Qōhēleth*, 'Ecclesiastes', lit. 'assembler, collector'; rel. to *qōl*, 'sound, voice', and to Arab. *qaul*, of s.m. See **cowle** and cp. **Kohēleth** and the second element in **batkhol**.

kelp, n., a large seaweed. — From earlier *kilp*, fr. ME. *culp*; of unknown origin.

kelpie, **kelpy**, n., a water spirit resembling a horse (*Gaelic mythol.*) — Prob. rel. to Gael. *colpach*, 'heifer, steer, colt', *colpa*, 'cow, horse'.

kelson, n. — See **keelson**.

Kelt, n. — See **Celt**.

kelt, n., salmon after spawning (*Scot.*) — Of unknown origin.

kelyphite, n. (*petrogr.*) — Formed with subst. suff. -ite fr. Gk. *κέλυφος*, 'sheath, case', which stands in gradational relationship to *καλύπτειν*, 'to cover, hide, conceal'. See **calyptra**.

kemb, tr. v., to comb (*dial. Engl.*) — ME. *kemben*, fr. OE. *cemban*, rel. to OS. *kembian*, ON. *kemba*, OHG. *kemben*, 'to comb'. These words are denominated fr. OE. *camb*, 'comb', resp. its OS., ON., OHG. equivalents. See **comb** and cp. **kempt**.

kemp, n. (esp. used in the pl. *kemps*), coarse hair. — ME. *kempe*, fr. Scand. Cp. ON. *kampr*, 'mustache', which is rel. to OE. *cenep*, OFris. *kanep*, of s.m.

kempt, partic., adj., combed (*archaic*). — Pp. of **kemb**.

ken, tr. v., to know. — ME. *kennen*, fr. OE. *cennan*, 'to make known, declare, attest', prop. causative of *cunnan*, 'to know', rel. to ON. *kenna*, 'to know, make known', Swed. *känna*, Dan. *kjende*, 'to know', OFris. *kanna*, *kenna*, 'to recognize, admit', OHG. *chennan*, OHG., MHG., 'to make known', G. *kennen*, 'to know', Goth. *kannjan*, 'to make known'. See **can**, aux. v., and cp. **know**.

ken, n., range of sight; range of knowledge. — Fr. prec. word.

ken, n., a resort for thieves (*slang*). — Prob. short for **kennel**, 'shelter for a dog'.

ken-, form of **keno-** before a vowel.

kendal, n., a green woolen cloth. — So called from *Kendal* in Westmorland, England, where this cloth was manufactured and dyed green.

Kenelm, masc. PN. — OE. *Cēnhelm*, compounded of *cēne*, 'brave, bold', and *helm*, 'helmet'. See **keen**, adj. and **helmet**.

Kennedy, n., a genus of herbs of the pea family (*bot.*) — ModL., named after Lewis Kennedy, a London gardener (1775-1818).

kennel, n., shelter for a dog. — ME. *kenel*, fr. OF. (= F.) *chenil*, fr. *chen* (F. *chien*), 'dog', fr. L. *canem*, acc. of *canis*, 'dog'. See **hound** and cp. **canine**. Derivative: *kennel*, fr. and intr. v.

kennel, n., a gutter. — A doublet of **cannel**.

Kenneth, masc. PN. — Scot., fr. Gael. *Caioneach*, lit. 'handsome, comely'.

keno, n., a game of chance resembling lotto. — Prob. fr. F. *quine*, 'five winning numbers in a lottery', fr. L. *quīni*, 'five each', which is rel. to *quīque*, 'five' (see **quinque**); so called because in this game numbered balls are arranged in rows of five; the player who first has a row of five covered wins.

keno-, before a vowel **ken-**, combining form meaning 'empty'. — Gk. *κενο-*, *κεν-*, fr. *κενός*, 'empty', which stands for **κενFός* and is cogn. with Arm. *sin*, 'empty, vain'. Cp. the first element in **cenotaph**.

kenosis, n. (*Christian theol.*) — Eccles. L., fr. Gk. *κένωσις*, 'an emptying', fr. *κενούω*, 'to empty', fr. *κενός*, 'empty'. See **keno-** and **-osis**.

kent, n., a long staff or pole. — L. *contus*, fr. Gk. *κοντός*, 'a pole', which stands in gradational relationship to *κεντεῖν*, 'to prick, goad', *κέντρον*, 'point, prickle, ox goad'. See **center** and cp. **quant**, 'pole'.

Kentish, adj., pertaining to the county of Kent. — ME., fr. OE. *Centisc*, formed with suff. -isc fr. *Cent*, 'Kent'. For the ending see adj. suff. -ish. Cp. the first element in **canterbury**.

kentledge, n., pig iron used as ballast. — Of uncertain origin.

cephalic, adj. — See **cephalic**.

kepi, n., a peaked cap worn by soldiers. — F. *képi*, fr. Swiss G. *Käppi*, dimin. of G. *Kappe*, 'cap', fr. Late L. *cappa*, 'hood, cap'. See **cap**.

kept, past tense and pp. of *keep*. — ME. *kepte*, *kept*, past tense and pp. of *kepen*, 'to keep'. See **keep**, v.

keramic, adj. — See **ceramic**.

keratin, n., the basic substance of horns, nails, hair and feathers (*biochem.*) — Formed with chem. suff. -in fr. Gk. *κέρας*, gen. *κέρατος*, 'horn'. See **cerato-**.

keratitis, n., inflammation of the cornea of the eye (*med.*) — Medical L., formed with suff. -itis fr. Gk. *κέρας*, gen. *κέρατος*, 'horn'. See **cerato-**.

kerato-, before a vowel **kerat-**, combining form meaning 'horn, horny'. — See **cerato-**.

keratose, n., a horny substance forming part of the skeleton in some sponges (*biochem.*) — Formed with subst. -ose fr. Gk. *κέρας*, gen. *κέρατος*, 'horn'. See **cerato-**.

keratosis, n., an excess of the horny layer of the skin (*med.*) — Medical L., formed with suff.

-osis fr. Gk. *κέρας*, gen. *κέρατος*, 'horn'. See **cerato-**.

kerauno-, combining form meaning 'thunderbolt'. — Gk. *κεραυνο-*, fr. *κεραυνος*, 'thunderbolt'. See **cerauno-**.

keraunograph, n. — See **ceraunograph**.

kerb, n. — A variant spelling of **curb**.

kerchief, n. — ME. *curchef*, *coverchef*, fr. OF. *covrechief*, lit. 'cover head', fr. *covrir* (F. *couvrir*), and *chief*, 'head; chief'. See **cover** and **chief** and cp. the first element in **curfew**.

kere, less correctly, **keri** (*term of the Masorah*), part. adj., indicating that the reading given in the margin should be substituted for what is written in the text; n., the reading to be substituted. — Lit. '(to be) read', fr. Aram. *q'rē*, passive part. of *q'rā*, 'he read', which is rel. to Heb. *qārā*, of s.m. See **mikra** and cp. **Karaism**, **Koran**.

kerf, n., 1) the act of cutting; 2) a cut made by a saw; 3) a piece cut off. — ME. *kirf*, *kerf*, fr. OE. *cyrf*, 'a cutting', rel. to OE. *ceorfan*, 'to cut'. See **carve**.

Derivative: *kerf*, tr. v.

Kerite, n., a trademark for artificial cautchouc. — Formed with subst. suff. -ite fr. Gk. *κηρός*, 'wax'. See **cere**, n., and cp. **kerosene**.

kermes, n., the bodies of the females of an insect found on the kermes oak. — F. *kermès*, fr. Arab. *qirmiz*, ult. fr. OI. *kīrmi-dža-*, 'produced by a worm'. See **crimson** and cp. **carmine**.

kermess, **kermis**, n., 1) an annual outdoor fair in the Low Countries; 2) in the United States, an indoor fair. — Du. *kermis*, 'church-mass', contraction of *kerk mes*, fr. *kerk*, 'church', and *mis*, 'mass'. See **church** and **Mass**.

kern, **kerne**, n., a light-armed foot soldier in ancient Ireland. — Ir. *ceatharn*, 'a band of soldiers, a soldier'. Cp. **cateran**.

kernel, n. — ME., fr. OE. *cyrnel*, dimin. of *corn*. See **corn**, 'grain', and dimin. suff. -el.

Derivatives: *kernel*, tr. v., *kernel(ed)*, adj.

kerosene, n., an illuminating oil. — Formed with suff. -ene fr. Gk. *κηρός*, 'wax'. See **cere**, n., and cp. **Kerite**.

Kerria, n., a genus of plants of the rose family (*bot.*) — ModL., named after the English gardener William Kerr (died in 1814). For the ending see suff. -ia.

kerrite, n., a kind of vermiculite (*mineral.*) — Named after the American geologist W. C. Kerr (1827-85). For the ending see subst. suff. -ite.

Kerry, n., an Irish breed of cattle. — Named after County *Kerry* in the Irish Free State.

kersey, n., a kind of coarse cloth. — Named after *Kersey*, a village in Suffolk, England.

kerseymere, n., cassimere. — A blend of **cassimere** and **kersey**.

kerygma, n., preaching. — Gk. *κήρυγμα*, 'proclamation', from the stem of *κηρύσσειν*, 'to proclaim (said of a herald)', which is denominated fr. *κήρυξ*, 'herald'. See **caduceus** and **-ma**.

kestrel, n., a kind of falcon (*Falco tinnunculus*). — ME. *castrel*, fr. MF. *cresserelle* (F. *crécérelle*), 'kestrel', enlarged fr. *cresselle*, 'kestrel', fr. *cresselle* (F. *crécelle*), '(hand-)rattle', which prob. derives fr. VL. **crepicella*, 'a rattle', a word related to L. *crepitāculum*, 'a rattle', *crepitācillum*, 'a small rattle', fr. *crepitāre*, 'to rattle'; see **crepitate**. See Bloch-Wartburg, DELF., p.160 s. vv. *crécelle* and *crécérelle*.

ketch, n., a kind of small sailing vessel. — Fr. earlier *catch*, from the verb *catch*, 'to seize' (q.v.) **ketchup**, also **catchup**, **catsup**, n., a kind of tomato sauce. — Chin. *ke-tsiap*, 'pickled fish sauce'.

kethib, also spelled **ketib** (*term of the Masorah*), part. adj., designating that which is written in the text as opposed to the reading in the margin called **kere**; n., that which is written in the text. — Aram. *k'ṯibh*, 'written', passive part. of *k'ṯabh*, 'he wrote' (whence also *k'ṯābh*, 'a writing'), rel. to Heb. *kātābh*, 'he wrote'. See **ketubah**.

kethubah, n. — See **ketubah**.

Kethubim, n. — See **Ketubim**.

ketone, n., a group of compounds containing CH (*chem.*) — G. *Keton*, coined by the German chemist Leopold Gmelin (1788-1853) in 1848 fr. G. *Aketon*, fr. F. *acétone*. See **acetone**. Derivatives: *keton-ic*, adj., *keton-ize*, tr. v.

kettle, n. — ME. *ketel*, fr. ON. *ketill*, fr. L. *catillus* (dimin. of *catinus*, 'deep vessel for cooking, or serving up food'), whence also OE. *cetel*, OS. *ketil*, ON. *ketill*, OFris. *zetel*, *zitel*, MDu. (Du.) *ketel*, OHG. *kezzil* (MHG. *kezzil*, G. *Kessel*), Goth. **katils* or **katilus* (occurring only in gen. pl. *katile*), 'kettle'. L. *catinus* is possibly cogn. with Gk. *κατύλη*, 'anything hollow, cup, socket of a joint'. OHG. *kezzil* (MHG. *chezzil*) is borrowed fr. L. *catinus*, OSlav. *kotilŭ* is a Teut. loan word, Lith. *kātilas*, Lett. *kātils*, OPruss. *catils* are borrowed from Slavonic. Cp. *cotula*, *cotyledon*. OI. *cāvālah* (masc.), 'hole', is prob. not cognate with L. *catinus*, but rel. to *catvārah*, 'four' (see **four**) and orig. denoted a square hole.

ketubah, also spelled **kethubah**, n., Jewish marriage contract. — Mishnaic Heb. *k'ṯubbāh*, lit. 'writing, writ', from the stem of Heb. *kāthābh*, 'he wrote' (whence also *mikhābh*, 'a writing, letter'); rel. to Aram.-Syr. *k'ṯabh*, 'he wrote' (whence *k'ṯābh*, 'a writing'). Cp. Arab. *kātaba*, 'he wrote', *kitāb*, Ethiop. *katāb*, 'book', which are Heb. or Aram. loan words. The original meaning of the Semitic base *k-t-b* seems to have been 'to engrave'; cp. Heb. *k'ṯābheth*, 'tattooing' (Lev. 19:28), Arab. *kātaba* in its orig. sense 'he sewed together', and S. Arab. *miktāb*, 'awl'. Cp. **kethib**, **Ketubim**, **kitab**. For sense development cp. Gk. *γράφειν*, 'to scratch, engrave, write' (see **-graph**).

Ketubim, also spelled **Kethubim**, n. pl., the Hagiographa (*Bible*). — Heb. *k'ṯūbhīm*, lit. 'written

things', pl. of *kāthūbh*, '(something) written', passive partic. of *kātābh*, 'he wrote'. See prec. word.

Keturah, fem. PN. (*Bible*). — Heb. *Qēṭārāh*, lit. 'incense', from the stem of *qītēr*, *hiqtīr*, 'he made sacrifices, smoke', whence also *qēṭōreth*, 'sweet smoke of sacrifice, incense'. See **nectar**.

kevalin, n., a soul freed from matter (*Jainism*). — OI., fr. *kévalah*, 'alone, belonging exclusively to a single person', fr. I.-E. base **qail-*, **qoil-*, 'complete, sound, well, happy', whence also Goth. *hails*, 'complete, whole, well, sound', OE. *hāl*, 'whole, uninjured, healthy'. See **whole** and cp. words there referred to.

kevel, n., a peg or bollard to which certain ropes are fastened (*naut.*) — ONF. *keville* (corresponding to F. *cheville*), 'peg, pin, bolt', fr. VL. **cāvicula*, dissimilated fr. Late L. *clāvicula*, 'a little key'. See **clavicle**.

Kewpie, n., trademark for a doll. — Prob. altered fr. **Cupid**.

kex, n., the dry stocks of hemlock or other plants. — ME. *kex*, *kyx*, ult. fr. L. *cicūta*, 'hemlock'. See **Cicuta**.

key, n., an instrument for opening or closing a door, box, etc. — ME. *keye*, *keige*, etc., fr. OE. *cæg*, lit. 'tool to cleave with', fr. Teut. base **kī-*, 'to cleave, split; to germinate, rise (said of flowers)', whence also OHG., MHG. *kīl*, G. *Keil*, 'wedge', Goth. *us-kijans* (passive part.), 'come forth' (said of seeds), OS., OHG. *kīmo*, MHG. *kīne*, G. *Keim*, 'germ', G. *keimen*, 'to germinate', OS. *kīn*, MLG. *kīne*, MDu. *kēne*, 'germ', OS., OHG. *kīnan*, Goth. *keinan*, 'to germinate', OE. *cinan*, 'to gape, crack', OE. *cīd*, OS. *kīth*, OHG. (*frumi*) *kīdi*, MHG. *kīde*, 'sprout'. Teut. base **kī-* corresponds to I.-E. **gēi-*, **gēi-*, whence Arm. *cih*, *ciul*, 'stalk, blade', Lett. *zeju*, *ziet*, 'to rise' (said of flowers; also fig.) See **chine**, 'valley', and **chink**, 'crack'.

key, tr. and intr. v. — ME. *keyen*, fr. *key*, *keye*, 'key'. See **key**, n.

key, n. — A var. of **quay**.

Keziah, 1) fem. PN.; 2) in the *Bible*, one of Job's daughters. — Heb. *Qēṭīzī'āh*, lit. 'cassia'. See **cassia**.

khaki, adj., dust-colored; n., a dust-colored cloth used for military uniforms. — Hind. *khākī*, 'dusty, dust-colored', fr. Pers. *khāk*, 'dust'.

khalif, n. — A var. of **caliph**.

khalifate, n. — A var. of **caliphate**.

khalsa, n., the community of the Sikhs. — Hind., fr. Arab. *khālīṣāh*, 'pure', prop. fem. pp. of *khāṣa*, 'he was pure, withdrew, retired', which is rel. to Akkad. *halsu*, 'pure', Heb. *hālātz*, 'he drew off, withdrew', *hillātz*, 'he saved, delivered, freed', Aram.-Syr. *hālātz*, 'he drew off, withdrew', Syr. *hālīzā*, 'free'.

khamsin, also spelled **kamsin**, n., a hot wind blowing from the Sahara for about fifty days (in March, April and May). — Arab. *khamsīn*, 'fifty', short for *rīkh-al-khamsīn*, 'the wind of fifty (days)'. *Khamsīn* is gen. of *khamsīn*, 'fifty',

which is rel. to Heb. *hāmīshshīm*, Aram.-Syr. *hāmshīn*, Akkad. *hāmshāti*, 'fifty'.

khan, n., a title of ruler in Mohammedan countries. — Pers. and Arab. *khān*, 'lord, prince', fr. Turki *khān*, contraction of *khāqān*, 'ruler, sovereign', which is prob. of Mongolian origin.

khan, n., a caravanserai. — Pers. and Arab. *khān*, 'caravanserai, inn'. Cp. **astrakhan**.

khanate, n., a district ruled by a khan. — A hybrid coined fr. **khan**, 'title of ruler', and **-ate**, a suffix of Latin origin.

khansamah, n., a butler (*India*). — Hind. *khānsāmān*, fr. Pers. *khānsāmān*, lit. 'lord of stores', fr. *khān*, 'lord' (see **khan**, 'title of ruler'), and *sāmān*, 'stores, household'.

khedive, n., title of the Turkish viceroy of Egypt (*hist.*) — F. *khédive*, fr. Turk. *khidiv*, fr. Pers. *khidiw*, 'prince', a derivative of *khudā*, 'master, prince'.
Derivatives: *khediv-al*, *khedivi-al*, adjs., *khedivi-ate*, n.

khidmatgar, **khidmutgar**, n., a male waiter (*India*). — Hind. *khidmatgār*, fr. Pers. *khidmatgār*, a hybrid formed fr. Arab. *khidmaḥ*, 'service' (fr. *khādama*, 'he served'), with Pers. suff. *-gār*, 'holder, owner'.

Khitān, adj. and n., Tatar. — Lit. 'of the kingdom of the Khitans', fr. *Khitai*, name of a Tatar kingdom. See **Cathay**.

khoja, **khojah**, n., a title of respect in Persia, India and Turkestan. — Turk. *khōjah*, fr. Pers. *khwājah*.

kibbutz, n., a collective agricultural settlement in Israel. — Heb. *qibbūtz*, lit. 'gathering, assemblage', prop. verbal noun of *qibhētz*, 'he gathered, gathered together', Pi'el of *qābhatz*, 'he gathered'; rel. to Arab. *qābaḍa*, 'he grasped, seized'.

kihe, n., chillblain. — ME. *kybe*. Cp. W. *cibi*, *cibiast*, 'chillblain'.

kibitzer, n., 1) looker-on at a card-game; 2) a meddlesome person. — G. *Kiebitzer* (slang), 'a looker-on (at cards)', fr. *kiebitzen*, 'to look on', fr. *Kiebitz*, 'pewit, plover', whence arose the meaning (used only in slang) 'a meddlesome looker on'. The birdname *Kiebitz* derives fr. MHG. *gibi3*, *gīwi3*, which is of imitative origin. Cp. MLG. *kīvit*, MDu., Du. *kievit*, 'plover', and E. *pewit*, which all are imitative.

kiblah, n., the point toward which the Mohammedans turn in prayer (i.e. the Kaaba in Mecca). — Arab. *qiblaḥ*, 'direction to which Mohammedans turn in prayer', fr. *qābila*, 'he lay opposite, was in front of'. See **cabal** and cp. **Kabyle**.

kibosh, n., in the phrase to *put the kibosh on*, 'to put an end to'. — Of unknown origin.

kick, intr. and tr. v., to strike with the foot. — ME. *kiken*, of unknown origin. Cp. **kicksies**.
Derivatives: *kick*, n., a blow with the foot, *kick-er*, n.

kickshaw, **kickshaws**, n., fancy dish; delicacy. —

Corrupted fr. F. *quelque chose*, 'something', fr. *quelque*, 'some', and *chose*, 'thing'. F. *quelque* is compounded of *quel* (fr. L. *quālis*), 'of what kind or nature', and *que* (fr. L. *quod*), 'what'; see **quality** and **quod**. F. *chose* derives fr. L. *causa*; see **cause**, n.

kicksies, n. pl., trousers (*slang*). — Fr. *kick*, 'to strike with the foot'.

kid, n., 1) a young goat; 2) (*slang*) a child. — ME. *kid*, *kidde*, fr. ON. *kið* (whence also Dan., Swed. *kid*), 'a kid', rel. to OHG. *kizzi*, *chizzi*, MHG., G. *kitze*, 'kid'; of imitative origin. Cp. next word and the first element in **kidnap**.
Derivative: *kid*, intr. v., to bring forth young (said of goats).

kid, tr. v., to hoax, humbug. — Prob. fr. **kid**, 'a young goat', and lit. meaning, 'to make a kid of'.
Derivative: *kid*, n., a hoax.

kid, n., a small tub. — Prob. a var. of **kit**, 'tub'.

Kidderminster, n., a kind of carpet. — Prop. 'a carpet made at Kidderminster'; so called after the town Kidderminster in England.

kiddle, n., a barrier with nets, used for catching fish. — ME. *kydle*, fr. OF. *quidel*, *guidel* (F. *guideau*), of uncertain origin.

kiddush, n., proclamation of the holiness of the sabbath or a festival, by saying the benediction over wine (or over two loaves) and over the sabbath, resp. the festival (*Jewish ritual*). — Mishnaic Heb. *qiddūsh*, 'sanctification', prop. verbal noun of Heb. *qiddēsh*, 'he hallowed, sanctified'. See **Kedushah** and cp. words there referred to.

kiddushin, n. pl., 1) Jewish betrothal; 2) (*cap.*) a Mishnaic and Talmudic treatise dealing with betrothal and marriage. — Mishnaic Heb. *Qiddushīn*, prop. pl. of *qiddūsh*, 'sanctification'. See prec. word.

kiddy, n., 1) a young goat; 2) a little child (*slang*). — Formed with suff. *-y* fr. **kid**, 'a young goat'.

kidnap, tr. v. — Compounded of **kid**, 'a young goat', used in the sense of 'child', and *nap*, dial. form of *nab*, 'to seize, catch, steal'.
Derivatives: *kidnapp-er*, n., *kidnapp-ing*, n.

kidney, n. — ME. *kidenei*, which stands for *kiden-ei*. The first element is unknown. The second element is identical with ME. *ei*, 'egg'. See **egg**.

kief, n. — See **keg**.

kieselguhr, n., a fine siliceous powder used as an absorbent. — G. (now spelled *Kieselgur*), compounded of *Kiesel*, 'flint' (see **chesil**) and *Guhr* (*Gur*), 'earthy deposit', lit. 'fermentation', from the stem of *gāren*, 'to ferment'. See **chesil** and **guhr**.

kieserite, n., a hydrous magnesium sulfate (*mineral.*) — G. *Kieserit*, named after Dietrich G. *Kieser*, president of the Academy of Jena (died in 1862). For the ending *-it*, which goes back to Gk. *-ττης*, see subst. suff. *-ite*.

kiki, n., the castor-oil plant. — Fr. Egypt.,

whence also Akkad. *kukkānīta*, Heb. *qīqāyōn*.

kikumon, n., Japanese imperial emblem, representing an open chrysanthemum. — Jap., compounded of *kiku*, 'chrysanthemum', and *mon*, 'crest'. Cp. the second element in **kirimon**.

kil-, the first element in many Celtic place names, meaning 'cell, church, burial place'. — Gael. and Ir. *-cil*, fr. *cill*, a gradational variant of *ceall*, 'cell, church, burial place', fr. L. *cella*. See **cell**.

kilerg, a physical unit of work, equal to 1000 ergs. — See **kilo-** and **erg**.

kilderkin, n., 1) a cask; 2) an old English liquid measure. — ME., dissimilated fr. MDu. *kin-derkin* (also *kindeken*), a dimin. formed with suff. *-kin*, fr. OF. *quintal*, 'quintal, hundred-weight'. See **quintal**.

kill, tr. and intr. v. — ME. *killen*, fr. earlier *cullen*, prob. rel. to ME. *quellen*, 'to kill, strike', fr. OE. *cwellan*, of s.m., causative of *cwelan*, 'to die'. See **quell** and cp. **qualm**.
Derivatives: *kill*, n., *kill-er*, n., *kill-ing*, adj. and n.

killadar, n., commandant of a fortress (*India*). — A hybrid coined fr. Arab. *qāl'āh*, 'fortress', and Pers. suff. *-dār*, 'holder, possessor'. For the etymology and force of this suff. see **aumildar** and cp. words there referred to.

kiln, n., a large oven. — ME. *kilne*, *kulne*, fr. OE. *cylene*, *cylne*, fr. L. *culīna*, 'kitchen'. See **culinary**.

kilo-, combining form meaning 'one thousand'. — F. *kilo-*, fr. Gk. *χίλιοι* (Ion. *χέλιοι*), 'a thousand', which is of uncertain origin. It is perh. cogn. with L. *mille*, 'a thousand'; see **mille**.

kilo, n., a kilogram. — F., short for *kilogramme*. See next word.

kilogram, **kilogramme**, n. — F. *kilogramme*, lit. 'one thousand grams', coined fr. **kilo-** and **gram**, 'the metric unit of weight'.

kiloliter, **kilolitre**, n. — F. *kilolitre*, lit. 'one thousand liters', coined fr. **kilo-** and **liter**.

kilometer, **kilometre**, n. — F. *kilomètre*, lit. 'one thousand meters', coined fr. **kilo-** and Gk. *μέτρον*, 'measure'. See **-meter**.
Derivatives: *kilometr-ic*, *kilometr-ic-al*, adjs.

kilowatt, n. (*electr.*) — Lit. 'one thousand watts', coined fr. **kilo-** and **watt**.

kilt, tr. v., to tuck up. — Of Scand. origin; cp. Dan. *kilte*, Swed. *kilta*, 'to tuck up', ON. *kilting*, 'shirt'.
Derivatives: *kilt*, n., *kilt-ed*, adj., *kilt-ing*, n.

kilter, **kelter**, n., good condition (*colloq.*) — Of uncertain origin.

kimberlite, n., a peridotite often containing diamonds (*petrogr.*) — Named after Kimberley in S. Africa, where it occurs. For the ending see subst. suff. *-ite*.

kimono, n., a long, loose Japanese garment. — Jap., lit. *a thing (mono) put on (ki)*.

kin, n., family, relationship. — ME. *kin*, *kun*, fr.

OE. *cynn*, 'kind, kin, race, species, family', rel. to OE. *ceunan*, 'to beget', to bear', ON. *kyn*, OHG. *channi*, MHG. *künne*, Goth. *kuni*, 'family, race', ON. *kundr*, 'son', OS., OHG., MHG., G. *kind*, 'child', fr. Teut. base **ken-*, corresponding to I.-E. **ǵen*, 'to beget, bear, bring forth', whence Ol. *jánati*, 'begets', *jánah*, 'race', Gk. *γίγνεσθαι* (for *γί-γνε-σθαι*), 'to become, happen', *γένεσις*, 'origin, source, birth, race descent', L. *genus*, 'birth, descent, origin, race, sort, kind, class'. See *genus* and words there referred to and cp. esp. *kinchin*, *kind*, n., *kind*, adj., *kindred*, *king*. Cp. also the first element in *kindergarten*.

Derivative: *kin-ship*, n.

kin-, form of *kino-* before a vowel.

-kin, dimin. suff. as in *kilderkin*, *lambkin*, *mannikin*. — ME. *-kin*, fr. MDu. *-kin*, *-kijn*, prop. a double dimin. suff. formed from the dimin. suffixes *-k* and dimin. *-in*; cp. OS. *-kīn*, MHG. *-kīn*, G. *-chen*.

kinah, n., an elegy, a dirge (*Hebrew poetry*). — Heb. *qīnāh*, 'elegy, dirge' (whence *qīnén*, 'he chanted a kinah'), rel. to Syr. *qīndā*, 'elegy', *qáynaḥ*, 'slave girl who is a singer', Ethiop. *qenē*, 'song' (with reduplication, Syr. *qanqān*, 'he sang', Jewish-Aram. *qunqannithā*, 'musical instrument'), fr. Sem. stem *q-y-n*, 'to fit together, fabricate', whence also Arab. *qāna*, 'he fabricated, forged', *qayn*, 'craftsman, worker in steel or another metal, smith', Aram. *qēnā'dā*, Syriac *qēnāyā'dā*, Akkad. *qīnai*, 'metal worker'. For sense development cp. Gk. *ποιητής*, 'poet', lit. 'a maker', fr. *ποιεῖν*, 'to make, produce'. Cp. *Cain*, *Elkanah*.

kinchin, n., child. — Corrupted fr. G. *Kindchen*, 'little child', dimin. of *Kind*, 'child', which is rel. to ON. *kundr*, 'son'. See *kin* and **-kin**.

kincoḅ, n., a kind of East Indian brocade. — Hind. *kimkhāb*, fr. Pers. *kimkhāb*.

kind, n. — ME. *kinde*, *kund*, *kende*, fr. OE. *cynd*, *ge-cynd*, 'kind, nature, quality, manner, origin, generation, offspring', rel. to OE. *cyn*, 'kind, kin'. See *kin* and cp. *kind*, adj.

kind, adj. — ME. *kinde*, *kynde*, *kunde*, fr. OE. *cynde*, *ge-cynde*, 'innate, natural', lit. 'according to nature', fr. *cynd*, *ge-cynd*. See *kind*, n. Derivatives: *kindly*, *kindness* (qq.v.)

kindergarten, n. — G. *Kindergarten*, lit. 'garden of children', coined by the German educator Friedrich Fröbel (1782-1852) in 1840 fr. *Kinder*, pl. of *Kind*, 'child', and *Garten*, 'garden'. For the first element see *kin*, for the second see *garden*. Derivatives: *kindergarten-er*, n. (cp. G. *Kindergarten-er*), *kindergarten-ing*, n.

kindhearted, adj. — Compounded of *kind*, adj., and *-hearted* (see *heart* and 3rd **-ed**); first used by Miles Coverdale (1488-1569), English translator of the Bible, in 1535.

Derivatives: *kindhearted-ly*, adv., *kindhearted-ness*, n.

kindle, tr. and intr. v. — ME. *kindlen*, formed fr.

ON. *kynda*, 'to light a fire', with freq. suff. **-le**. Derivatives: *kindl-er*, n., *kindl-ing*, n.

kindly, adj. — ME., fr. OE. *cyndelic*, *ge-cyndelic*, 'natural', fr. *cynd*, *ge-cynd*, 'nature'. See *kind*, n., and adj. suff. **-ly**.

Derivative: *kindli-ness*, n.

kindly, adv. — ME., fr. OE. *cyndelice*, *ge-cynde-lice*, 'naturally', fr. *ge-cynde*, 'natural'. See *kind*, adj., and adv. suff. **-ly**.

kindness, n. — ME. *kindnesse*, fr. *kinde*. See *kind*, adj., and **-ness**.

kindred, n. — ME. *kinrede*, *kinreden*, compounded of *kin*, fr. OE. *cynn*, 'kind, kin, race, species, family', and **-red**, fr. OE. *ræden*, 'rule, condition' (fr. *rædan*, 'to advise, discuss, rule, guess, read'), used as a noun. See *kin* and *read* and cp. the second element in *hatred*. The first *d* in *kindred* is epenthetic.

Derivatives: *kindred*, adj., *kindred-ship*, n.

kine, n., archaic and poetic pl. of *cow*. — OE. *cýna* (gen. pl.), 'of cows', fr. *cý*, 'cows', pl. of *cū*, 'cow'. See *cow*.

kinema, n. — See *cinema*.

kinematic, also **kinematical**, adj., pertaining to kinematics. — See *cinema* and **-ic**, resp. also **-al**. Derivative: *kinematic-al-ly*, adv.

kinematics, n., that branch of science which deals with motion. — Formed with suff. **-ics** fr. Gk. *κίνημα*, gen. *κινήματος*, 'motion', fr. *κινεῖν*. See *kinetic* and cp. words there referred to.

kinematograph, n. — See *cinematograph*.

kinesis, n., physical movement. — Gk. *κίνησις*, 'movement, motion', fr. *κινεῖν*. See next word and cp. *akinesia*, *diadochokinesis*, *hyperkinesia*, *telekinesis*.

kinesthesia, **kinesthesis**, also **kinaesthesia**, **kin-aesthesia**, n., the muscle sense (*psychol.*) — ModL., compounded of Gk. *κινεῖν*, 'to move', and *αἰσθησις*, 'perception'. See *kin-* and *esthetic*. **kinesthetic**, also **kinaesthetic**, adj., pertaining to kinesthesia. — See prec. word and *esthetic*.

kinetic, adj., 1) pertaining to motion; 2) having moving force. — Gk. *κίνητικός*, 'putting in motion', fr. *κίνητος*, 'moved', verbal adj. of *κινεῖν*, 'to move', which is rel. to *κίεω*, 'to go', and cogn. with L. *ciere*, 'to put in motion', *citare*, 'to put into quick motion'. See *cite* and cp. *cinema*, *cinerama*, *kinematics*, **kineto-**, **Acineta**. Derivatives: *kinetic-al*, adj., *kinetic-al-ly*, adv.

kinetics, n., that branch of science which deals with the action of forces in causing or changing the motion of bodies. — See prec. word and **-ics**.

kineto-, combining form denoting *motion*. — Gk. *κίνητο-*, fr. *κίνητος*, 'moved', verbal adj. of *κινεῖν*, 'to move'. See *kinetic*.

kinetoscope, n., an instrument for producing motion pictures. — Compounded of **kineto-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

Derivative: *kinetoscop-ic*, adj.

king, n. — ME. *kyng*, fr. OE. *cyning*, *cyng*, 'king', rel. to Du. *koning*, OS., OHG. *kuning*,

kunig, ON. *konungr*, Dan. *konge*, Swed. *konung*, *kung*, MHG. *künic*, *künc*, G. *König*; fr. Teut. **kuninga-z*, 'king', which is formed fr. **kunya-*, 'kind, kin, race, species, family' and suff. **-ing**, **-ung**; see *kin* and patronymic suff. **-ing**. OE. *cyning*, etc., orig. denoted 'pertaining to a kin', whence arose the meaning 'the first of his kin'. Cp. the second element in *eriking*. Finn. *kuningas*, 'king', and OSlav. *kūnegŭ*, *kūnezi*, 'prince', Lith. *kūnigas*, Lett. *kūngs*, 'clergyman, priest', are Teut. loan words. Cp. *knez*.

Derivatives: *king*, tr. and intr. v., *king-less*, adj., *king-less-ness*, n., *king-like*, adj. and adv., *king-ly*, adj. and adv., *king-li-ness*, n.

kingdom, n. — ME., fr. OE. *cyningdōm*, n., fr. *cyning*, 'king'. See prec. word and **-dom**.

kinglet, n. — A hybrid coined fr. *king* and **-let**, dimin. suff. of French origin.

kink, n., a twist in a rope. — Fr. Swed. or Du. *kink*, 'a twist in a rope', which are rel. to ON. *kika*, 'to bend at the knee', Norw. *kank*, 'a twist'.

Derivatives: *kink*, intr. and tr. v., *kink-y*, adj., *kink-i-ly*, adv., *kink-i-ness*, n.

kinkajou, n., a racoonlike animal. — F., of Algonquian origin.

kinkhost, n., whooping cough. — Rel. to Fris. *kinkhoast*, MLG. *kinkhōste*, Du. *kinkhoest*, 'whooping cough', and to *chincough* (q.v.)

kinkle, n. — Formed fr. *kink* with dimin. suff. **-le**. Derivatives: *kinkle*, tr. and intr. v., *kinkl-ed*, adj.

klunikianic, **kinnikinic**, n., mixture of dried leaves and bark, used instead of tobacco. — A N. American Indian word lit. meaning 'mixture'.

kino, n., gum of various tropical trees. — A W. African native word.

kino-, before a vowel *kin-*, combining form denoting *motion*. — Gk. *κίνο-*, *κίν-*, fr. *κινεῖν*, 'to move'. See *kinetic*.

kinoplasm, n., the active element of protoplasm. — Compounded of **kino-** and Gk. *πλάσμα*, 'something molded'. See **-plasm**.

kiosk, also **kiosque**, n., an open pavilion or summerhouse; an open building used as a newsstand. — F. *kiosque*, fr. Turk. *kiöshk*, 'pavilion', fr. Pers. *kūshk*, 'palace'.

kip, n., the hide of a calf or another young beast. — Of uncertain origin.

kip, n., a lodging; a bed (*slang*). — Rel. to Dan. *kippe*, 'a miserable inn'.

kipper, n., the male salmon. — ME. *kypre*, fr. OE. *cypera*, 'a kind of salmon', prob. rel. to OS. *cupira*, of s.m., and to OE. *copor*, 'copper' (see *copper*), and so called in allusion to the copper-colored spots of the male salmon.

Derivative: *kipper*, tr. v., to cure (fish) by salting and drying.

kirimon, n., the Japanese Imperial emblem representing three leaves and three buds of the paulownia tree. — Jap., compounded of *kiri*, 'the paulownia tree', and *mon*, 'crest'. Cp. the second element in *kikumon*.

kirk, n., a church (*Northern Engl. and Scot.*). — ON. *kirkja*, fr. OE. *cirice*, *circe*, 'church'. See *church* and cp. *kermis*.

kirsch, n., kirschwasser. — See next word. **kirschwasser**, n., an alcoholic liquor distilled from the fermented juice of cherries. — G., lit. 'cherry water', fr. *Kirsche*, 'cherry', and *Wasser*, 'water'. The first element derives fr. MHG. *kirse*, fr. OHG. *kirsa*, fr. VL. **ceresia*, fr. Imperial L. *cerasium*, 'cherry'; see *cherry*. For the second element see *water*.

kirtle, n., 1) a man's tunic; 2) a woman's skirt (*archaic or dial.*) — ME. *kirtel*, fr. OE. *cyrtel*, rel. to ON. *kyrtill*, 'tunic'. Both the OE. and the ON. word are prob. formed fr. L. *curtus*, 'short', and the dimin. suff. **-el**, resp. **-ill**, and orig. denoted a short garment. See *cut* and cp. words there referred to. For the ending see suff. **-el**.

Kislev, also **Kislew**, n., name of the ninth Jewish month. — Heb. *kislēw*, fr. Akkad. *kislimu*, *kisliwu*. For the interchangeability of *w* and *m* in Akkadian cp. *Marheshvan*.

kismet, n., fate. — Turk. *qismet*, fr. Arab. *qismaḥ*, 'portion, lot, fate', fr. *qāsama*, 'he divided, distributed, apportioned', esp. 'he divided by drawing lots at the sanctuary', whence *āqsama*, 'he swore'; rel. to Ethiop. *qasāma*, Heb. *qāsām*, Aram. *qāsām*, Syr. *qāzām*, 'he practiced divination', Heb. *qésem*, Aram. *qismā*, 'divination'.

kiss, tr. and intr. v. — ME. *kissen*, fr. OE. *cyssan*, rel. to OS. *kussian*, ON. *kyssa*, OFris. *kessa*, Du., OHG. *kussen*, MLG., MHG., G. *küssen*. 'to kiss', which are denominated fr. OE. *cos*. ON., OFris. *koss*, resp. OS., MLG., Du., OHG. *kus*, 'kiss'; prob. cogn. with Gk. *κουεῖν*, 'to kiss', Hitt. *kuwash-anzi*, 'they kiss', Ol. *cūmbati*, 'he kisses'. All these words are of imitative origin.

kiss, n. — ME., alteration (due to the influence of the verb *kissen*) of *cos*, fr. OE. *cos*. See *kiss*, v.

kist, n., a chest (*Northern Engl. and Scot.*) — ME. *kiste*, *kist*, fr. ON. *kista*, 'chest', fr. L. *cista*. See *chest* and cp. *cist*.

kist, n. — The same as *cist*, 'a sepulchral stone chest'.

kistvaen, n., a stone coffin. — W. *cistfaen*, lit. 'a stone chest'. See *cistvaen*.

kit, n., a wooden tub, tankard. — MDu. *kitte* (Du. *kit*), rel. to Norw. *kitte*, 'bin'. Cp. *kid*, 'a small tub', and *caboodle*.

kit, n., a small fiddle used formerly by dancing teachers. — Abbreviation of OE. *cythere*, fr. L. *cithara*, 'lute', fr. Gk. *κιθάρα*. See *cither*.

kit, n. — Abbreviation of *kitten*.

kitab, n., a book: esp. the Koran or the Bible (*Mohammedanism*). — Arab. *kitāb*, 'book', lit. 'a writing', fr. Aram. *k'thābh*, 'a writing', fr. *k'thabh*, 'he wrote' (whence Arab. *kātaba*, 'he wrote'). See *ketubah* and cp. words there referred to.

Kit-cat, adj., 1) designating a club founded by Whig politicians in London in 1703; so called from Christopher (*Kit*) *Cat*(ling), keeper of the tavern in which the club first met; 2) designating a particular size of portrait which is less than half-length; said to have been so called because the room in which the portraits of the members of the Kit-cat Club were to be hung was too low for half-length pictures.

Derivatives: *Kit-cat*, n. 1) the Kit-cat Club; 2) a Kit-cat portrait.

kitchen, n. — ME. *kuchene*, *kichene*, *kichen*, fr. OE. *cycene*, fr. L. *cupina* [whence also It. *cupina*, OProvenc. *cozina*, F. *cuisine*, Sp. *cocina*, and MDu. *cökene* (Du. *keuken*), OHG. *chuhhina* (MHG. *küchen*, *küche*, G. *Küche*), Dan. *kjøkken*], dissimilated var. of L. *coquina*, 'kitchen', fr. *coquere*, 'to cook'. See *cook* and cp. *cuisine*. Derivatives: *kitchen*, tr. v., *kitchen-er*, n., *kitchenette* (q.v.)

kitchenette, n. — A hybrid coined fr. *kitchen* with *-ette*, a suff. of French origin.

kitchen midden, refuse marking a primitive human settlement. — Dan. *kjøkken madding*, lit. 'kitchen midden'. See *kitchen* and *midden*.

kichery, n. — A variant of *kedgeree*.

kite, n. — ME. *kite*, fr. OE. *cȳta*, 'kite, bittern', rel. to *cġegan* (for orig. **kaujan*), 'to call', MHG. (*stein-jküze*, G. *Kauz*, 'screech owl', MLG. *küten*, 'to chatter, babble, prate', LG. *kōter* (whence G. *Köter*), 'cur, dog', fr. I.-E. base **gou-*, **gow-*; 'to shout, cry', whence also OI. *gavatē*, 'sounds, resounds', Gk. γοᾶν, 'to wail, groan, weep', γόος, 'wailing, groaning, weeping', OE. *cȳme*, 'fine, beautiful, splendid', orig. 'frail, delicate, tender'. See *comely*.

kith, n., now used only in the phrase *kith and kin*. — ME. *cuththe*, *kith*, fr. OE. *cydd(u)*-, 'knowledge, acquaintance, relationship; native country', fr. *cūð*, 'known', pp. of *cunnan*, 'to know'. See *can*, aux. v., and cp. *uncouth*.

kitling, n., a small kitten. — ME., fr. ON. *ketlingr*, 'kitten; young of other animals', dimin. of *kōttr*, 'cat'. See *cat* and dimin. suff. *-ling*.

kittel, n., a white cotton robe which pious Jews wear during the High Holiday services, and in which they are buried. — Yiddish *kitel*, fr. G. *Kittel*, 'frock, coat', fr. MHG. *kittel*, *kitel*, ult. fr. Arab. *qūṭn*, 'cotton', whence also G. *Kattun*, 'cotton'; see *cotton*. For the ending *-el* in *kittel* see the suffixes *-el* and *-le*.

kitten, n. — ME. *kiouan*, a blend of *kitling* and ONF. *caton* (corresponding to OF., F. *chaton*), 'little cat', dimin. of ONF. *cat* (corresponding to OF., F. *chat*), 'cat'. See *cat* and cp. *kittle*, 'to bring forth kittens', *kitty*, 'kitten'. Derivatives: *kitten*, intr. v., *kitten-ish*, adj., *kitten-ish-ly*, adv., *kitten-ish-ness*, n.

kittiwake, n., seagull of the genus *Rissa*. — Imitative of its cry.

kittle, tr. v., to tickle. — ME. *kytyllen*, fr. MDu. (= Du.) *kietelen*; rel. to ON. *kitla*, OHG. *kiz-*

zilōn, *kuzzilōn*, MHG., G. *kitzeln*, 'to tickle'. Cp. tickle, which is a metathesis var. of *kittle*. **kittle**, intr. v., to bring forth kittens (*obsol.*) — Prob. back formation fr. *kitling*.

kitty, n., a pet name for a kitten. — Formed fr. *kit*, 'kitten', with dimin. suff. *-y*.

kitty, n., a prison or jail (*Northern Engl.* or *slang*). — Of uncertain origin.

kiwi, n., a flightless bird of New Zealand; apteryx. — Maori, of imitative origin.

klaprothite, n., a synonym of *lazulite* (*mineral.*) — Named after the German mineralogist Martin Heinrich *Klaproth* (1743-1817). For the ending see subst. suff. *-ite*.

klaprotholite, n., a copper bismuth sulfide (*mineral.*) — See prec. word and *-lite*.

Klaxon, n., a trade mark for motor horns. — Coined from the stem of Gk. κλάξω (fut. κλάγξω), 'I shout aloud, scream', which is cogn. with L. *clangere*, 'to resound'. See *clang*.

kleeneboc, n., a small kind of antelope (*Antelope perpusilla*). — S. African Du. *kleinbok*, lit. 'little buck', fr. Du. *klein*, 'small', and *bok*, 'buck'. See *clean* and *buck*.

kleisto-, combining form. — See *cleisto-*.

klepht, n., one of a group of Greeks who after the conquest of Greece by the Turks formed communities of partisans; a brigand. — Mod. Gk. κλέφτης, corresponding to Gk. κλέπτεις, 'thief, robber', from the stem of κλέπτειν, 'to steal', whence—with vowel gradation—κλοπή, 'theft', κλοπός and κλώψ, 'thief'; cogn. with L. *clepere*, 'to steal', Goth. *hlifan*, 'to steal', *hlifius*, 'thief', Mfr. *cluain*, 'deception, flattery', *cluai-nech*, 'deceptive'. Cp. *klepto-*, *kleptomania*, *clepsydra*.

Derivatives: *klepht-ic*, adj., *klepht-ism*, n.

klepto-, combining form meaning 'theft' or 'thief'. — Gk. κλεπτο-, fr. κλέπτεις. See *klepht*.

kleptomania, n., an uncontrollable propensity to steal (*med.*) — Medical L., coined fr. *klepto-* and Gk. μανία, 'madness, frenzy'. See *mania*.

Derivative: *kleptomani-ac*, n. and adj.

klino-, combining form. — See *clino-*.

klippe, n., a thrust mass of strata, an outlier (*geol.*) — G. *Klippe*, 'cliff, crag, steep rock', fr. MHG. *klippe*, fr. MDu. *klippe* (Du. *klip*), which is rel. to OHG. *klep*, OE. *clif*. See *cliff*.

klipspringer, n., a small African antelope. — S. Afr. Du., lit. 'cliff-springer', fr. Du. *klip*, 'cliff, rock' and *springer*, 'leaper, springer'. See *cliff* and *spring*, v.

kloof, n., a deep gorge, ravine. — S. Afr. Du., fr. MDu. *clove*, 'cleft', which stands in gradational relationship to OE. *cleofian*, *clifian*, 'to stick, adhere'. See *cleave*, 'to stick, adhere'.

knack, tr. v. and n. — Of imitative origin. Cp. Dan. *knage*, Swed., Norw. *knaka*, MHG., G. *knacken*, 'to crack', and E. *knock*, which all are imitative.

knacker, n., one who buys or slaughters worn out horses. — Of uncertain, possibly Scand.,

origin. Cp. Icel. *hnakkur*, 'saddle', which is rel. to ON. *hnakki*, *hnakkr*, 'nape of the neck', and to OE. *hnecca*, 'nape of the neck'. See 1st neck and agential suff. *-er*.

Derivatives: *knacker-y*, n.

knag, n., a knot in wood. — ME. *knagge*; cp. Swed. *knagg*, 'knot in wood', LG. *knagge* (whence G. *Knagge*), of s.m., Dan. *knag*, 'hook to hang clothes on'. These words prob. derive fr. I.-E. **gnegh-*, enlargement of base **gen-*, 'pressed together'. Cp. *knight*.

Derivative: *knagg-y*, adj.

knapp, n., the crest of a hill. — ME., fr. OE. *cnæp*, *cnæpp*, 'top, mountain top, knob, button', rel. to LG. *knapp*, 'summit, top', ON. *knappr*, 'knob, button', and to E. *knob*, *knop*.

knap, tr. v., to snap; to strike with a sharp sound (*obsol.*) — Of imitative origin. Cp. MDu. *cnappen*, Du. and G. *knappen*, 'to crack'. Derivative: *knapp-er*, n.

knapsack, n. — Du. *knapszak*, compounded of *knappen*, 'to crack, snap; to crunch, eat', and *zak*, 'bag, sack'. See *knap*, v. and *sack*, 'bag'. Derivatives: *knapsack-ed*, adj., *knapsack-ing*, n.

knapweed, n. — ME. *knopwed*, fr. *knop*, 'knop', and *wed*, 'weed'. See *knop* and *weed*.

knar, n., a knot in wood. — ME. *knarre*; rel. to MHG. *gnarren*, *knarren*, G. *knarren*, 'to creak, rattle', and to E. *gnarl* (q.v.) Cp. *knur*, *knurl*.

knave, n., 1) a boy, a servant (*archaic*); 2) a rascal; 3) a playing card; the jack. — ME. *knaue* (= *knave*), 'boy, servant, knave', fr. OE. *cnafa*, 'boy, youth, servant', rel. to OHG. *knabo*, 'boy, youth, servant', MHG., G. *knabe*, 'boy, lad', and to OE. *cnapa*, 'boy, youth, servant', ON. *knapi*, 'servant boy', MLG. *knape*, ODu. *knapo*, MDu. *knape*, Du. *knaap*, 'a youth, servant', OHG. *knappo*, MHG. *knappe*, 'a young squire', G. *Knappe*, 'squire, shieldbearer, attendant'. The orig. meaning of these words prob. was 'stick, peg, piece of wood'; cp. dial. G. *Knabe* and dial. Swed. *knabb*, *knappe*, 'peg', ON. *knefill*, 'crossbar', MLG. *knevel*, OHG. *knebil*, MHG., G. *knebel*, 'peg, short piece of wood, crossbar'. See Kluge-Mitzka, EWDS., p. 379 s.v. *Knabe*.

Derivatives: *knav-ery*, n., *knav-ish*, adj., *knav-ish-ly*, adv., *knav-ish-ness*, n.

knead, tr. v. — ME. *kneden*, fr. OE. *cnedan*, rel. to OS. *knedan*, MDu. *cneden*, Du. *kneden*, OHG. *knetan*, MHG., G. *kneten*, ON. *knōða*, Swed. *knada*, 'to knead', and cogn. with OSlav. *gnedq*, *gnesti*, 'to crush, squeeze', OPruss. *gnode*, 'a trough for kneading bread'. Derivatives: *knead-er*, n., *knead-ing*, adj., *knead-ing-ly*, adv.

knee, n. — ME. *kne*, *knee*, fr. OE. *cnēo*, *cnēow*, rel. to OS. *kneo*, *knio*, ON. *knē*, OFris. *knī*, *knē*, MDu. *cnie*, Du. *knie*, OHG. *knīu*, MHG., G. *knie*, Goth. *knīu*, and cogn. with OI. *jdnu*, Avestic *žnūm* (acc.), Toch. A *kanwem* (dual), B *kenīne*, Hitt. *genū*, 'knee', Arm. *cun-r*, pl. *cunk-k'*, Gk. γόνα, gen. γόνατος (for *γόνατος), 'knee', γωνία

(for *γωνία), 'corner, angle', γυῖξ, 'on the knees', γυῖ-πετος, 'falling on the knees', L. *genū*, 'knee'. Cp. *genual*, *genuflect*, *gonio-*, *diagonal*.

Derivatives: *knee*, tr. and intr. v., *knee-d*, adj., *kneel* (q.v.)

kneel, intr. v. — ME. *knelen*, fr. OE. *cnēowlian*, fr. *cnēo*, 'knee'; rel. to MLG. *knēlen*, MDu. *cnielen*, Du. *knielen*, 'to kneel'. See *knee*.

Derivatives: *kneel-er*, n., *kneel-ing*, adj., *kneel-ing-ly*, adv.

kneelet, n., a covering for the knee. — A hybrid coined fr. *knee* and *-let*, a suff. of French origin.

kneippism, n., system of hydrotherapy introduced by Sebastian *Kneipp*, a German priest (1821-97). — G. *Kneippismus*. For the ending see suff. *-ism*.

knell, intr. and tr. v. — ME. *knyllen*, *knellen*, fr. OE. *cnyllan*, 'to sound the bell, to ring', of imitative origin. Cp. MHG. *erknellen*, 'to resound', whence, with back formation, G. *Knall*, 'sharp report, detonation', *knallen*, 'to explode, detonate'.

knell, n. — ME. *knell*, fr. OE. *cnyll*, fr. *cnyllan*. See *knell*, v.

knelt, past tense and pp. of *kneel*.

Kneseth, n., the Israeli Parliament. — Mishnaic Heb. *k^hnéseth*, 'gathering, assembly' (cp. *bēth k^hnéseth*, 'synagogue' lit. 'house of assembly'), from the stem of Heb. *kānās*, 'he gathered, assembled, collected', which is rel. to Aram. *k^hnash*, 'he gathered, assembled, collected' (whence *bē k^hnishtā*, 'synagogue', lit. 'house of assembly').

knew, past tense of *know*. — ME. *knew*, fr. OE. *cnēow*, 'he knew', past tense of *cnāwan*. See *know*.

knez, **kniaz**, n., a Slavonic title. — Russ. *knyaz*, 'prince', fr. OSlav. *kūnegū*, *kūnezi*, of s.m., of Teut. origin. Cp. OHG., OS. *kuning*, *kunig*, 'king', and see *king*.

Knickerbocker, n., a descendant of the Dutch settlers of New York; a New Yorker. — From *Diedrich Knickerbocker*, the pretended author of *Washington Irving's History of New York*. The name *Knickerbocker* is formed fr. Du. *knikker*, 'marble' (fr. imitative *knikken*, 'to crack, click'), and *bocker*, 'baker', hence it lit. means 'baker of marble'.

knickerbockers, n. pl., loose, short breeches. — Fr. prec. word.

knickers, n. pl., bloomers (*vulgar*). — Abbreviation of prec. word.

knickknack, n., trifle, toy. — Antiphonic reduction of *knack*.

Derivatives: *knickknack-ed*, adj., *knickknack-ery*, n., *knickknack-y*, adj.

knife, n. — ME. *knif*, fr. OE. *cnif*, prob. fr. ON *knifr*, which is rel. to MLG. *knif*, MDu. *cnijf*, Du. *knijf*, G. *Knief*, *Kneip*, 'knife', MLG. *knipen*, G. *kneifen*, 'to pinch, to nip', and prob. cogn. with Lith. *gnybiu*, 'I pinch, I nip', *gnybis*,

'a pinching, nipping'. F. *canif*, 'penknife', is borrowed fr. OE. or fr. ON.

Derivative: *knife*, tr. v.

knight, n. — ME., 'boy, youth, knight', fr. OE. *cniht*, 'boy, youth, attendant, servant, retainer', rel. to OFris. *knucht*, MLG., MDu., Du. *knecht*, OS., OHG., MHG. *kneht*, 'boy, youth, lad, man, hero', G. *Knecht*, 'servant, bondman, vassal'; of uncertain origin; perhaps rel. to Swed. *knagg*, 'knot in wood', dialectally used also in the sense of 'a thickset man'. Cp. E. *knag* and see Kluge-Mitzka, EWDS., pp. 380-81 s.v. *Knecht*. Cp. also the second element in *lansquenet*.

Derivatives: *knight*, tr. v., *knight-hood*, n., *knight-ly*, adj. and adv., *knight-i-ness*, n.

knit, tr. v. — ME. *knitten*, fr. OE. *cnyttan*, 'to tie, knot', rel. to ON. *knytja*, MLG. *knütten*, 'to tie, knot', and to OE. *cnotta*, 'a knot'. Cp. **knot**.

Derivatives: *knit*, n., *knitt-er*, n., *knitt-ing*, n.

knob, n. — ME., rel. to LG. *knobbe*, 'knob', and to E. *knop*, 'crest of a hill', **knop**, **knub**, **nub**.

Derivatives: *knobb-y*, adj., *knobb-i-ness*, n.

knobkerrie, n., a short Kaffir club used as a weapon. — S. Afr. Du. *knopkierie*, a hybrid coined fr. Du. *knobbe*, 'knob' (see **knop**), and *Hottentot kirrie*, 'stick, club'.

knock, tr. and intr. v. — ME. *knokken*, fr. OE. *cnucian*, *cnocian*, of imitative origin. Cp. ON. *knoka*, 'to knock', which is also imitative.

Derivatives: *knock*, n., *knock-er*, n.

knoll, n., top of a small hill. — ME. *knol*, fr. OE. *cnoll*, 'hill top, hill', rel. to ON. *knollr*, 'hilltop', MLG., MHG., G. *knolle*, 'clod, glebe, lump', Du. *knol*, 'turnip', and to OHG. *nollo*, Du. *nol*, 'a hill'.

Derivative: *knoll-y*, adj.

knoll, tr. and intr. v., to knell, ring. — A blend of **knell** and **toll**.

Derivative: *knoll*, n., *knell*.

knop, n., a knob. — ME. *knop*, *knoppe*, fr. OE. *cnoppa*, rel. to MLG. *knoppe*, MDu. *cnoppe*, Du. *knop*, *knoppe*, 'knob, bud', OHG., MHG. *knopf*, 'knotty excrescence, bud, knob, knot', G. *Knopf*, 'button, knob, top, pommel', Swed. *knapp*, Dan. *knop*, 'knob, bud', and to E. **knop**, **knob**. Cp. the first element in **knobkerrie**.

knopite, n., a mineral intermediate between perovskite and dysanalcite. — G. *Knopit*, named after Professor Adolf *Knop* of Karlsruhe, Germany (died in 1893). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

knot, n., bow, tie. — ME. *knot*, *knotte*, fr. OE. *cnotta*, rel. to OE. *cnyttan*, 'to knit', and to Du. *knot*, OHG. *knoto*, *knodo*, MHG. *knote*, *knode*, G. *Knoten*, ON. *knútr*, Swed. *knut*, Dan. *knude*, 'knot'. Cp. **knit**, **knout**. Cp. also **quenelle**.

Derivatives: *knot*, tr. v., *knott-ed*, adj., *knott-er*, n., *knott-ing*, n., *knott-y*, adj., *knott-i-ness*, n.

knot, n., a variety of the sandpiper. — Of unknown origin.

knout, n., a leather whip. — Russ. *knut*, lit. 'knotted whip', of Scand. origin. Cp. ON. *knútr*, Swed. *knut*, 'knot', and see **knot**, 'bow, tie'.

know, tr. and intr. v. — ME. *knawen*, *knowen*, fr. OE. *cnāwan*, rel. to OHG. *bi-chnāan*, *ir-chnāan*, 'to know', Goth. *kannjan*, 'to make known', OE. *cunnan*, 'to know', *cennan*, 'to make known, declare, attest', fr. I.-E. base **genē-*, **genō-*, 'to know'. See **can**, aux. v., and words there referred to and cp. esp. **keen**, adj., **ken**, 'to know', **ken**, 'range of sight'.

Derivatives: *know*, n., *know-er*, n., *know-ing*, adj., *know-ing-ly*, adv., *know-able*, adj., *know-abil-ity*, n., *know-able-ness*, n.

knowledge, n. — ME. *knawleche*, *knoweleche*, *knowlege*, fr. *knawlechen*, *knowlechen*, 'to acknowledge', fr. *knawen*, *knowen*, 'to know' (see prec. word), and the suff. *-ledge*, which prob. derives fr. Swed. *-leck* a suff. rel. to E. *-lock* in *wedlock* (q.v.) Cp. **acknowledge**.

Derivatives: *knowledge-able*, adj., *knowledge-abil-ity*, n., *knowledge-able-ness*, n., *knowledge-abl-y*, adv.

known, pp. of **know**.

knub, n., a protuberance. — Prob. fr. LG. *knubbe*, 'knob, protuberance', fr. MLG. *knubbe*, of s.m., which is rel. to E. **knob**, **nub**.

knuckle, n. — ME. *knokel*, *knokil*, *knokyl*, rel. to MLG. *knökel*, MDu. *cnockel*, Du. *kneukel*, MHG. *knöchel*, *knüchel*, G. *Knöchel*, 'knuckle'. All these words lit. mean 'little bone'; they are formed fr. MLG. *knoke*, resp. MDu. *cnoke*, Du. *knok*, MHG. *knoche*, G. *Knochen*, 'bone', with the dimin. suff. *-le*.

Derivatives: *knuckle*, v., *knuckl-ed*, adj., *knuckl-y*, adj.

knur, n., a knotty excrescence. — ME. *knorre*, rel. to MLG., MHG. *knorre*, G. *Knorren*, 'a knotty excrescence'. Cp. **knar**, **knurl**, **gnarl**.

knurl, n., a small knotty excrescence. — Related to prec. word.

Derivatives: *knurl*, tr. v., *knurl-ed*, adj., *knurl-ing*, n.

koa, n., the Hawaiian acacia (*Acacia koa*). — Native name.

koala, n., a small Australian marsupial (*Phascolarctus cinereus*). — Native name.

kob, n., any of various African antelopes. — Native name.

koban, **kobang**, n., an obsolete Japanese coin. — Jap. *ko-ban*, fr. *ko*, 'small', and *ban*, 'division'.

kobellite, n., a lead bismuth antimony sulfide (mineral). — Named after the German mineralogist Franz von *Kobell* (1803-82). For the ending see subst. suff. *-ite*.

kobold, n. — MHG. *kóbolt* (also *kobólt*), fr. ML. *cobālus*, fr. Gk. *κόβελος*, 'a malicious sprite'. The ending of Gk. *κόβ-ελος*, resp. ML. *co-bālus* was mistaken for a suff. and confused with MHG. suff. *-olt*, *-olt* (cp. MHG. *heralt*, *herolt* and see *herald*). See **cobalt** and **goblin**.

Kodak, n. — Trade name coined by the American inventor George Eastman (1854-1932) about 1890.

Derivatives: *kodak*, tr. and intr. v., *kodak-er*, n.

Kodashim, n. pl., the fifth order of the Mishnah. — Heb. *qodāshīm*, 'holy things', pl. of *qōdesh*, 'holiness'. See **Kedushshah** and cp. words there referred to.

koel, n., a cuckoo of the genus *Eudynamis orientalis*. — Hind. *koel*, fr. OI. *kākilāh*, 'the Indian cuckoo', which is of imitative origin. See **cuckoo**.

Kobelet, n., the book of Ecclesiastes. — Heb. *qōhéleth*, 'preacher', rel. to *qāhdā*, *q'hillāh*, 'assembly, congregation'. See **kehillah**.

Kohen, also **Cohen**, a priest (Jewish religion). — Heb. *kōhén*, 'a priest', from the base of *kihén*, 'he acted as a priest', whence also *k'hunnāh*, 'priesthood'; rel. to Aram. *kāhén*, *kāhānā*, 'priest', Arab. *kāhana*, 'he divined, prophesied', *kāhin* (properly partic. of the prec. verb), 'seer'. Cp. **Cohen**.

Koh-i-noor, n., a famous diamond, one of the British crown jewels. — Pers. *kōh-i-nūr*, lit. 'mountain of light', prop. a hybrid coined fr. Pers. *kōh*, 'mountain', which is rel. to Pers. *kōhe*, 'hump', OPers. *kaufa-*, 'mountain', Avestic *kaofa-*, 'mountain, hump', and fr. Arab. *nūr*, 'light' (see **Menorah**).

kohl, n., powder (esp. of antimony), used by Eastern women to darken the eyelids. — Arab. *kuhl*. See **alcohol**.

kohlrabi, n., a kind of cabbage. — G. *Kohlrabi*, fr. It. *capoli rape*, pl. of *cavolo rapa*, lit. 'cole rape'; influenced in form by G. *Kohl*, 'cabbage'. Cp. F. *chou-rave* and see **cole** and **rape**, 'a plant allied to the turnip'.

kola, n., 1) the kola nut; 2) extract of the kola nut. — See **Cola**, 'a genus of trees'.

kolach, n., a variety of cake. — Czech *koláč* (rel. to Pol. *kołacz*, Serbo-Croatian *kolač*, Church Slavonic *kolāčī*, etc.), lit. 'a cake resembling a wheel', fr. *kolo*, 'wheel'; so called from its original shape. See **kolo**.

kola nut, nut of the African tree called *Cola acuminata*. See **kola**.

kolinsky, n., fur of certain kinds of mink. — Russ., lit. 'of Kola', fr. *Kola*, name of a district in N.W. Russia.

Kol Nidre, declaration made in Aramaic at the beginning of the evening service on the eve of Yom Kippur. — Aramaic *kol nidhrē*, 'all vows'; so called from the opening words of the declaration.

kolo, n., a popular round dance of the Slavonic nations. — OSlav. *kolo*, 'circle, wheel', cogn. with OI. *cakrāh*, Gk. *κύκλος*, OE. *hweogol*, *hwēol*, 'wheel'. See **wheel**, and cp. **kolach**.

konak, n., a large mansion or government house in Turkey. — Turk. *qōnāq*, 'inn, mansion, governmenthouse'.

kopec, also **copec**, **kopek**, n., one hundredth

part of a ruble. — Russ. *kopeika*, fr. *kop'e*, 'lance'; so called because orig. the coin represented the czar with a lance in his hand. Russ. *kopeika* is rel. to Russ. *kopat'*, 'to dig', Lett. *kapāns*, 'chopper, chopping knife', and cogn. with Gk. *κοπίς*, 'chopper, cleaver, billhook'. See **capon**.

kopje, n., a small hill in S. Africa. — S. African Du., dimin. of Du. *kop*, 'head; hill'. See **cop**, 'mound, hill'.

koph, **qoph**, n., name of the 19th letter of the Hebrew alphabet. — Heb. *qōph*, lit. 'eye of a needle'; so called in allusion to the ancient Hebrew form of this letter. Cp. next word.

koppa, n., a letter of the early Greek alphabet, corresponding to Hebrew *qōph*. — Gk. *κόππα*, fr. an Aramaized form of Heb. *qōph*. See prec. word.

koppite, n., a cerium mineral. — G. *Koppit*, named after Professor Hermann F. M. *Kopp* of Heidelberg (1817-92). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

kor, n., a Hebrew measure, also called *homer*. — Heb. *kōr*, lit. 'a round vessel', fr. base *k-r-r*, 'to be round'.

Koran, n., the sacred book of the Mohammedans. — Arab. *Qur'ān*, lit. 'reading', fr. *qāra'a*, 'he recited, read aloud, read', which is prob. borrowed fr. Aram. *q'rā*, 'he called, recited, read'. See **mikra** and cp. **karalism**.

Derivative: *Koran-ic*, adj.

kos, n., a measure of distance in India. — Hind. *kos*, fr. OI. *krōśah*, lit. 'a call, a shout' (i.e. 'the distance within which a man's shout can be heard'), from the I.-E. imitative base **qer-*, **qor-*, **qr-*, 'to shout'. See **raven** and cp. words there referred to.

kosher, adj. — See **kasher**.

Kosteletzkya, n., a genus of plants of the family Malvaceae (*bot.*) — ModL., named after the Czech botanist Vincenz Franz *Kosteletzky* (1801-87).

koto, n., a Japanese thirteen-stringed musical instrument. — Jap.

kotow. — See **kowtow**.

kotwal, n., a police officer (*East-India*). — Hind. fr. Pers. *kotwāl*, 'seneschal, commandant of a castle', fr. Turk. *kotāul*, *kotāwal*, 'keeper of a castle, chief of a garrison'.

koumiss, n. — See **kumiss**.

kourbash, n. — See **kurbash**.

kouskous, **kuskus**, n. — See **cous-cous**.

kovil, n., a Hindu temple (*Anglo-Ind.*) — Tamil *kō-v-il*, 'house of God', fr. *kō*, 'lord, heaven', and *il*, 'house'.

kowtow, **kotow**, n., the act of kneeling and knocking the forehead on the ground: a Chinese form of salutation to a superior. — Chin., compounded of *ko*, 'knock', and *tou*, 'head'.

Derivative: *kowtow*, *katow*, intr. v., to make a kowtow.

kraal, n., a village of S. African natives. — S.

African Du. *kraal*, 'village, pen, enclosure', fr. Port. *curreal*, 'pen for cattle', fr. *correr*, 'to run'. See **current**, adj., and cp. **corral**, **crawl**, 'enclosure'.

krait, n., a venomous Indian snake. — Hind. *karait*.

kraken, n., a mythical sea monster of northern seas. — Formed fr. dial. Norw. *krake* and the definite article *n*.

kran, n., name of a gold and a silver coin in Persia. — Pers. *qrān*.

krantz, **kranz**, n., precipe. — S. African Du., fr. Du. *krans*, 'garland, wreath, cornice', which is related to G. *Kranz*, of s.m.; of uncertain origin.

krantzite, n., a fossil resin (*mineral*). — G. *Krantzit*, named after A. *Krantz*, a German mineralogist of the 19th cent. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

krater, n., a large bowl used for mixing wine and water (*archeol.*) — Gk. *κράτηρ*. See **crater**.

kraurosis, n., shriveling of the skin due to atrophy (*med.*) — Medical L., lit. 'brittle condition (of the skin)', fr. Gk. *κραιρός*, 'brittle, friable', which is of unknown origin. For the ending see suff. *-osis*.

kraurotic, adj. — See prec. word and *-otic*.

kremersite, n., a hydrous chloride of potassium, ammonium and iron (*mineral*). — G. *Kremersit*, named after the German chemist Peter *Kremers* (born in 1827), who first analyzed it. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

Kremlin, **kremlin**, n., the citadel of a Russian city, esp. that of Moscow. — F., fr. Russ. *kreml'*, 'citadel', which is of Tatar origin.

krennerite, n., a gold silver telluride (*mineral*). — G. *Krennerit*, named after the Hungarian mineralogist Joseph S. *Krenner* (1839-1920). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

kreutzer, **kreuzer**, n., a former German and Austrian coin. — G. *Kreuzer*, fr. MHG. *kriuzer*, fr. *kriuze*, 'cross'; so called from the figure of a cross stamped upon it. See **cross** and *-er*.

kriegspiel, n., a war game. — G. *Kriegsspiel*, lit. 'war game', fr. *Krieg*, 'war', and *Spiel*, 'game'. The first element is of uncertain origin. For the second element see **spiel** and cp. the second element in **bonspiel**, **glockenspiel**.

Krigia, n., a genus of plants, the dwarf dandelion (*bot.*) — ModL., named after David *Krieg* or *Krig*, an 18th cent. American plant collector. For the ending see suff. *-ia*.

krimmer, n., also **crimmer**, **krimma**, a kind of fur made from the fleeces of lambs. — G., prop. 'fur of lambs of *Crimea*', fr. *Krim*, a Russian name of Tatar origin (whence *Crimea*, the Latinized name of the peninsula).

kris, also **creese**, **creas**, n., a short Malay dagger with a wavy blade. — Malay *krīs*.

Krishna, n., the eighth avatar of Vishnu (*Hindu mythol.*) — OI. *Kṛṣṇāh*, lit. 'the Black One',

cogn. with Church Slav. *črŭnŭ*, Russ. *čoron* (*černyj*), Serbo-Croatian *crn*, Czech *černý*, OPruss. *kirsnas*, 'black', Lith. *kēršas*, 'black and white, variegated'.

Krishnaism, n., the worship of Krishna. — Formed fr. prec. word with suff. *-ism*.

krona, n., the monetary unit of Sweden. — Swed. See **krone**.

kroehnkite or **kröhnkite**, n., a hydrous copper sodium sulfate (*mineral*). — Named after B. *Kröhnke*, a German mineralogist of the 19th cent., who analyzed it. For the ending see subst. suff. *-ite*.

krone, n., 1) the monetary unit of Denmark and Norway. — Dan. and Norw. *kron*, rel. to Swed. *krona*, G. *Krone*, fr. L. *corōna*, 'crown'. See **crown**.

krone, n., the former monetary unit of Austria-Hungary. — G. *Krone*, fr. L. *corōna*. See prec. word.

krumhorn, n., a curved wind instrument. — G., lit. 'a crooked horn', fr. *krumm*, 'curved, crooked', and *Horn*, 'horn'. See **crumple** and **horn** and cp. **cromorne**.

krypto-, combining form. — The same as **crypto-**. **krypton**, n., name of an inert gaseous element (*chem.*) — ModL., lit. 'the hidden (element)', fr. Gk. *κρυπτόν*, neut. of *κρυπτός*, 'hidden' (see **crypto-**); coined by the discoverers of this element, the Scottish chemist Sir William Ramsay (1852-1916) and the English chemist Morris William Travers (1872-1961) in 1898. The element was long undiscovered, hence its name. Cp. **neon**, **xenon**.

Kshatriya, n., a member of the Hindu military caste. — OI. *ksatriyah*, fr. *ksatram*, 'rule, dominion'. See **check**, 'sudden stop'.

Kuba, also **kuba**, n., a kind of fine rug. — Short for *Kuba rug*; so called after *Kuba*, a town in Azerbaijan.

Kubera, n., the god of wealth (*Hinduism*). — OI. *Kūberah*, prob. meaning lit. 'the humpbacked one', and rel. to *kubjāh*, *kubhrāh*, 'crooked, humpbacked'; prob. of Austroasiatic origin.

kuchen, n., a variety of German cake. — G. *Kuchen*, fr. MHG. *kuoche*, fr. OHG. *chuohho*, *kuocho*, rel. to MDu. *kōke*, 'cake', and in gradational relationship to ON. *kaka*. See **cake** and cp. **Cockayne**. Cp. also Catal. *coca* and OProvenc. *coco*, which are Teut. loan words.

kudos, n., fame, renown (*colloq.*) — Gk. *κῦδος*, 'glory, fame', which stands for **qūdos* and lit. means 'that which is heard of'. It is cogn. with OSlav. *čudo*, gen. *-ese* (for **qēudos*), 'wonder', lit. 'that which is heard of', fr. *čujō*, *čuti*, 'to feel, perceive, hear'. Cp. Gk. *κοῖω*, 'I mark, perceive, hear', and see **show**.

kudu, n., a large S. African antelope (*Strepsiceros kudu*). — Hottentot.

Kufic, **Cufic**, adj., 1) pertaining to the town Kufa; 2) applied to a form of Arabic letters used at Kufa by copyists of the Qoran. — Formed with

suff. *-ic* fr. *Kufa* (fr. Arab. *al-Kūfa*), name of a town on the Euphrates.

Kuhnia, n., a genus of plants of the thistle family (*bot.*) — ModL., named after the American physician and botanist Adam *Kuhn* (died in 1817), who brought this plant to Linnaeus. For the ending see suff. *-ia*.

Kuklux, **Ku-klux**, **Ku-Klux Klan**, n., name of a secret organization in the U.S.A. — Said to be a corruption of Gk. *κύκλος*, 'circle' (see **cycle**).

kukri, n., a knife with a broad curved blade. — Hind. *kukṛī*.

kultur, n., culture, civilization. — G. *Kultur*, fr. L. *cultūra*. See **culture**.

Kulturkampf, n., the struggle between the German government and the Roman Catholic Church over the control of educational and ecclesiastical appointments (1872-86). — G., lit. 'struggle for culture', compounded of *Kultur* (see prec. word) and *Kampf*, 'combat, fight, struggle', which is a loan word fr. L. *campus*, 'field, battlefield'. See **camp**.

kumiss, **koumiss**, n., fermented mare's or camel's milk. — Russ. *kumys*, fr. Tatar *kumiz*.

kümmel, n., liqueur flavored with caraway seeds. — G. *Kümmel*, 'cumin', fr. OHG. *kumil*, a dissimil. var. of *kumin*, fr. OF. *cumin*, *comin* (F. *cumin*), fr. L. *cuminum*. See **cumin**.

kummerbund, n. — See **cummerbund**.

kumquat, also **cumquat**, n., a small orange (*Citrus Japonica*). — Cantonese pronunciation of Chin. *kin-kü*, lit. 'gold orange'.

kuomintang, n., the Chinese nationalist revolutionary party. — Chin., compounded of *kuo*, 'nation, nationalist', *min*, 'people', and *tang*, 'party'.

kunkur, n., a coarse kind of limestone (*India*). — Hind. *kaṅkar*, 'gravel'. fr. OI. *karkarah*, lit. 'raw'. See **cancer**.

kunzite, n., a variety of spodumene (*mineral*). — Named after the American mineralogist and gem expert Dr. George Frederick *Kunz* (1856-1932). For the ending see subst. suff. *-ite*.

kupferite, n., a variety of amphibole (*mineral*). — Named after the Russian physicist Adolph T.

Kupffer (died in 1865). For the ending see subst. suff. *-ite*.

kurbash, **kourbash**, n., a whip. — Turk. *qyrbach* (whence also Hung. *korbács*, Czech *karabáč*, G. *Karbatsche*), 'a whip'.

Kursaal, n., public hall at a health resort, casino. — G. *Kursalon*, compounded of *Kur*, 'cure, medical treatment', and *Salon*, 'hall'. See **cure**, n. and v., and **salon**.

kusa, n., a grass used in Hindu ceremonies. — Hind. *kusā*, fr. OI. *kuśāh*, 'grass; sacred grass', which is of uncertain origin. It is possibly rel. to OI. *kusūmam*, 'flower', *kusūmbhah*, 'safflower'. Cp. next word.

kusum, n., the safflower (*India*). — Hind., fr. OI. *kusūmbhah*. See prec. word.

kvass, n., a Russian fermented drink made from rye or barley. — Russ. *kvas*, fr. OSlav. *kvasū*, 'yeast', which is cogn. with L. *caseus*, 'cheese'. See **cheese**, 'milk curd'.

kyanize, tr. v., to preserve wood from decay by impregnating it with corrosive sublimate. — Formed with suff. *-ize* from the name of John H. *Kyan* (1774-1850), who invented this process in 1832.

kyle, n., a strait, a narrow channel. — Gael. *caol*. **kymatology**, n., the science of waves. — Compounded of Gk. *κύμα*, gen. *κύματος*, 'wave', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **cyma** and *-logy*.

kymograph, n. — See **cymograph**.

Derivative: *kymograph-ic*, adj.

kyphosis, n., backward curvature of the spine (*med.*) — Medical L., formed fr. Gk. *κύφος*, 'bent, crooked, hump-backed' (see **cyphella**), with suff. *-osis*.

Kyrie eleison, a brief petition used in various offices of the Eastern and Roman Churches. — Gk. *Κύριε ἐλέησον*, 'Lord, have mercy'. *Κύριε* is voc. of *κύριος*, 'lord, master'; see **church**. Gk. *ἐλέησον* is aorist imper. of *ἐλέω*, 'I have pity on, show mercy to', fr. *ἐλεος*, 'pity, mercy'; see **alms**.

A COMPREHENSIVE
ETYMOLOGICAL DICTIONARY
OF THE
ENGLISH LANGUAGE

Dealing with the origin of words
and their sense development thus illustrating
the history of civilization and culture

BY

DR. ERNEST KLEIN

A word fitly spoken is like apples of gold in pictures of silver

PROVERBS 25:11

VOLUME II L-Z

ELSEVIER PUBLISHING COMPANY

AMSTERDAM LONDON NEW YORK

1967

ELSEVIER PUBLISHING COMPANY
335 JAN VAN GALENSTRAAT, P.O. BOX 211, AMSTERDAM

AMERICAN ELSEVIER PUBLISHING COMPANY, INC.
52 VANDERBILT AVENUE, NEW YORK, N.Y. 10017

ELSEVIER PUBLISHING COMPANY LIMITED
RIPPLESIDE COMMERCIAL ESTATE
BARKING, ESSEX

DEDICATED TO THE BLESSED MEMORY OF

ARTHUR MINDEN, Q.C.

THE DEAREST FRIEND I EVER HAD,

THE NOBLEST MAN THAT EVER LIVED,

WHO DIED IN TORONTO IN 1966

MAY HIS SOUL BE BOUND IN THE BOND OF LIFE

LIBRARY OF CONGRESS CATALOG CARD NUMBER 65-13229

COPYRIGHT © 1967 ELSEVIER PUBLISHING COMPANY, AMSTERDAM

ALL RIGHTS RESERVED

THIS BOOK OR ANY PART THEREOF MAY NOT BE REPRODUCED IN ANY FORM,
INCLUDING PHOTOSTATIC OR MICROFILM FORM,
WITHOUT WRITTEN PERMISSION OF THE PUBLISHERS

PRINTED IN THE NETHERLANDS

COVER AND BINDING SUSANNE HEYNEMANN

L

la, interj. — Imitative. Cp. the interjection **law**.
la, n., a syllable used in solmization to denote the sixth tone of the diatonic scale (*mus.*)

laager, n., a temporary camp. — S. Afr. Du., rel. to Du. *leger*, G. *Lager*, 'camp'. See **lair** and cp. **lager**, **leaguer**, 'camp'.

Derivative: *laager*, intr. v.

labarum, n., the military standard of the late Roman Empire. — Late L. (whence Byzant. Gk. *λάβραρον*), of uncertain etymology; possibly a Gaulish word cogn. with OS. *lappo*, OHG. *lappa*, 'rag, shred', OE. *læppa*, 'tip, end, skirt, district'; see **lap**, 'flap of a garment', and cp. **label**. See Walde-Hofmann, LEW., I, 737.

labdanum, n., a fragrant, bitter resin. — ML. *labdanum*, fr. L. *lādanum*, *lēdanum*, fr. Gk. *λάδανον*, *λήδανον*, fr. *λήδον*, 'mastic', which is of Sem. origin; cp. Akkad. *ladunu*, Arab. *lādan*, Heb. *lōt*, 'labdanum'. Pers. *lādan* is an Arabic loan word. Cp. **laudanum**, **lotus**.

labefaction, n., the process of shaking; downfall. — Formed with suff. *-ion* fr. L. *labefactus*, pp. of *labefacere*, 'to cause to totter, shake, overthrow', which is compounded of *lābi*, 'to slip, slide, glide', and *facere*, 'to make, do'. See **labor** and **fact** and cp. next word.

label, n. — ME., fr. OF. *label*, *lambel*, 'a strip' (whence F. *lambeau*, 'strip, rag, shred, tatter, fragment, scrap'), prob. fr. Frankish **labba*. Cp. OHG. *lappa*, 'rag, shred', and see **lap**, 'flap of a garment'. Cp. also **labarum**.

Derivatives: *label*, tr. v., *label(l)-er*, n.

labellum, n., one of the three parts forming the corolla in orchidaceous plants (*bot.*) — L., 'a little lip', dimin. of *labrum*. See **lip** and cp. **labrum**. Cp. also next word.

labial, adj., pertaining to, or formed by, the lips. — ML. *labiālis*, fr. L. *labium*, 'lip'. See **lip** and adj. suff. *-al* and cp. **labrum**.

Derivatives: *labial*, n., a labial sound, *labial-ly*, adv., *labialism*, *labialize* (qq.v.)

labialism, n., 1) quality of being formed by the lips; 2) tendency to labialize. — See **labial** and *-ism*.

labialize, tr. v., to make labial. — See **labial** and *-ize*.

Derivative: *labializ-ation*, n.

labiate, adj., 1) having a labium; 2) having one or several liplike parts (*bot.* and *zool.*) — ModL. *labiātus*, lit. 'lipped', fr. L. *labium*, 'lip'. See **lip** and adj. suff. *-ate* and cp. **labial**.

Derivative: *labiate*, n., a labiate plant.

labile, adj., unstable. — ME. *labyl*, fr. MF. (= F.) *labile*, fr. L. *lābilis*, 'slipping, gliding', lit. 'prone to slip', fr. *lābi*, 'to slip, slide, glide'. See **labor** and *-ile* and cp. **lapse**. Cp. also the second element in **thermolabile**.

Derivative: *labil-ity*, n.

labio-, combining form denoting 1) *the lips*; 2) *labial and*. — Fr. L. *labium*, 'lip'. See **labial**.

labiodental, adj., pertaining to, or formed with, the lips and teeth. — Compounded of **labio-** and **dental**.

Derivative: *labiodental*, n., a sound formed with the lips and teeth.

labium, n., a lip or a liplike part (*anat.*, *zool.*, *bot.* etc.) — L., 'lip'. See **labial**.

labor, **labour**, n. — ME. *labour*, fr. OF. *labour* (F. *labeur*), fr. L. *labōrem*, acc. of *labor*, 'labor, toil, exertion, hardship, fatigue, distress, pain, work', orig. prob. meaning 'a tottering under a burden', and rel. to *labāre*, 'to totter', *lābi*, 'to slide, slip, glide', fr. I.-E. base **lāb-*, **lēb-*, 'slack, loose; to hang down', whence also OI. *lāmbatē*, 'hangs down', L. *limbus* (for **lembos*), 'hem, border', OS. *lappo*, OHG. *lappa*, 'rag, shred', OE. *læppa*, 'tip, end, lappet; district', and perh. also OIr. *lobur*, 'weak' (see Walde-Hofmann, LEW., I, 739-40 s. vv. *labō* and *labor*). See **lap**, 'flap of a garment', and cp. **laboratory**, **belabor**, **collaborate**, **elaborate**. Cp. also **labefaction**, **lapse**, **lava**. Cp. also **limb**, 'border', **limp**, v. and adj. For derivatives of I.-E. **slāb-*, **slēb-*, *-s-enlargement* of base **lāb-*, **lēb-*, see **sleep**, v.

labor, **labour**, intr. and tr. v. — ME. *labouren*, fr. MF. (= F.) *labourer*, 'to labor, drudge, toil, take pains', fr. OF. *laborer*, *labourer*, fr. L. *labōrāre*, 'to labor, take pains, suffer, be afflicted, be in difficulty; to work out, elaborate, work', fr. *labor*. See **labor**, n.

Derivatives: *labo(u)r-ed*, adj., *labo(u)r-ed-ly*, adv., *labo(u)r-ed-ness*, n., *labo(u)r-ing*, adj., *labo(u)r-ing-ly*, adv., *Labo(u)r-ite*, n.

laboratory, n. — ML. *labōrātōrium*, 'workshop', fr. L. *labōrātus*, pp. of *labōrāre*, 'to work'. See **labor**, v., and subst. suff. *-ory*.

laborer, **labourer**, n. — ME. *labourer*, *laborer*, fr. MF. (= F.) *laboureur*, fr. OF. *laboreor*, fr. *laborer*, *labourer*, 'to labor'. See **labor**, v., and agential suff. *-er*.

laborious, adj. — ME., fr. MF. (= F.) *laborieux*, fr. L. *labōriōsus*, 'toilsome, wearisome, troublesome; industrious', fr. *labor*. See **labor**, n., and *-ous*.

Derivatives: *laborious-ly*, adv., *laborious-ness*, n.
labradorite, n., a brilliant variety of feldspar (*mineral.*) — Named after the peninsula on the N.E. of North America. For the ending see subst. suff. *-ite*.

Derivative: *labradorit-ic*, adj.

labret, n., an ornament of wood, shell or bone worn in a hole pierced through the lip. — Formed with dimin. suff. *-et* fr. L. *labrum*, 'lip'. See next word.

labrum, n., a lip; applied to liplike parts (*zool.*) — L., 'a lip', rel. to *labium*, of s.m. See **labial** and cp. prec. word.

Laburnum, n., a genus of poisonous plants of the pea family (*bot.*); (*not cap.*) any plant of this genus. — L. *laburnum*, prob. an Etruscan loan word. For the suff. cp. *viburnum*, 'the wayfaring tree'.

labyrinth, n. — L. *labyrinthus*, fr. Gk. λαβύρινθος, 'maze; large building with intricate passages', rel. to λάβρυς, 'double hatchet', a word of Carian origin. Accordingly λαβύρινθος originally denoted the 'palace of the double hatchet'. In its anatomical sense ('the internal ear') the word *labyrinthus* was first used by the Italian anatomist Gabriello Fallopi (1523-62).

Derivatives: *labyrinth*, tr. v., *labyrinth-al*, adj., *labyrinth-al-ly*, adv., *labyrinth-ian*, adj., *labyrinthic* (q.v.), *labyrinth-ine*, adj.

labyrinthic, **labyrinthical**, adj. — L. *labyrinthicus*, 'pertaining to a labyrinth', fr. *labyrinthus*. See prec. word and **-ic**, resp. also **-al**.

Derivative: *labyrinthical-ly*, adv.

labyrinthitis, n., inflammation of the labyrinth (*med.*) — Medical L., formed fr. L. *labyrinthus* (see *labyrinth*) with suff. **-itis**.

lac, **lakh**, n., 1) one hundred thousand; 2) a great number. — Pers. *lak*, fr. Hind. *lākh*, ult. fr. OI. *lākṣā*, 'one hundred thousand', prop. 'sign, mark', rel. to *lākṣati*, *lakṣayati*, 'marks, characterizes, defines', and prob. also to *rākṣā*, 'protection, deliverance, preservation, observation', *rākṣati*, 'protects, delivers, preserves, observes', and cogn. with Gk. ἀλέζειν, ἀλέκειν, 'to ward off'. See **Alexander** and cp. **Lakshmi**.

lac, n., a red resinous substance. — Pers. *lak*, fr. Hind. *lākh*, fr. OI. *lākṣā*, lit. 'one hundred thousand' (see prec. word), a name given to the insects *Cocca ilicis*, in allusion to their great number. Their name is used also to denote the resin of the *Quercus coccifera*, which flows from this tree in consequence of the sting of these insects. Cp. **lacquer** and the second element in **shellac**. Cp. also the second element in **Phyto-lacca**.

lace, n. — ME. *las*, *lace*, fr. OF. *laz*, *las* (F. *lacs*), 'noose, snare', fr. L. *laqueus*, of s.m. (whence also It. *laccio*, Sp. *lazo*), fr. Italic base **laq-*, 'to ensnare', whence also L. *lacere*, 'to entice', *dēlicere*, 'to entice, allure, delight'. Cp. F. *lacet*, 'lace, noose, snare', dimin. of *lacs*. Cp. also **lasso**, which is a doublet of *lace*. Cp. also **lash**, 'to bind', **latchet**, **delectation**, **delicate**, **delicious**, **delight**, **elicit**, **enlace**, **Illicium**, **interlace**.

Derivatives: *lac-y*, adj., *laci-ly*, adv., *laci-ness*, n.

lace, tr. and intr. v. — ME. *lacen*, fr. OF. *lacier* (F. *lacer*), fr. OF. *laz*, *las*. See **lace**, n.

Derivatives: *lac-ed*, adj., *lac-ing*, n.

Lacedaemonian, also **Lacedemonian**, adj., of, or pertaining to, Lacedaemon or Sparta; n., a Lacedaemonian or Spartan. — Formed with suff. **-ian** fr. L. *Lacedaemonius*, fr. Gk. Λακεδαι-

μόνιος, 'Lacedaemonian, Spartan', fr. Λακεδαιμόνων, 'Lacedaemon, Sparta'. Cp. **Laconic**.

lacerable, adj. — Late L. *lacerabilis*, 'that can be easily lacerated', fr. L. *lacer*, 'torn'. See **lacerate** and **-able**.

Derivative: *lacerabil-ity*, n.

lacerate, adj. — L. *lacerātus*, 'torn', pp. of *lacerāre*, 'to tear to pieces'. See **lacerate**, v.

Derivative: *lacerate-ly*, adv.

lacerate, tr. v., to tear. — L. *lacerātus*, pp. of *lacerāre*, 'to tear to pieces, rend, lacerate', fr. *lacer*, 'torn', fr. I.-E. base **lēq-*, **l̥q-*, 'to rend', whence also Gk. λακίς, 'tatter, rag', λακίζειν, 'to tear to pieces, lacerate', Alb. *l'akur*, 'naked', *l'ekure*, *l'ikure*, 'hide, leather, rind'. Cp. **lacinia**, **lancinate**. For the ending see verbal suff. **-ate**.

Derivatives: *lacerat-ed*, adj., *laceration* (q.v.)

laceration, n. — L. *lacerātiō*, gen. *-ōnis*, 'a tearing, rending, laceration', fr. *lacerātus*, pp. of *lacerāre*. See prec. word and **-ion**.

Lacerta, n., a genus of lizards (*zool.*) — L. *lacerta*, 'lizard'. See **lizard**.

lacertian, adj., pertaining to lizards. — Formed with suff. **-ian** fr. L. *lacertus*, *lacerta*. See prec. word.

Derivative: *lacertian*, n.

Lacertilia, n. pl., an order of reptiles comprising the ordinary lizards, chameleons, etc. (*zool.*) — ModL., fr. L. *lacertus*, *lacerta*, 'lizard'. See **lizard** and cp. **Lacerta**.

lacertilian, adj., pertaining to the *Lacertilia*. — Formed from prec. word with suff. **-an**.

Derivative: *lacertilian*, n., one of the *Lacertilia*.

laches, n., remissness in asserting a right. — ME. *lachesse*, fr. OF. *laschesse*, fr. *lasche* (F. *lâche*), 'loose, slack', fr. VL. **lascus* (whence also OProvenc. *lasc*), which was formed—through the metathesis of *x* (= *cs*) into *sc*—fr. L. *laxus*, 'wide, loose, open'. See **lax** and cp. **lash**, 'soft and watery'. The regular E. equivalent of the F. suff. *-esse* is *-ess* (q.v.); *laches* (with a single *s*) forms an exception to this rule (cp. *riches*).

Lachesis, n., one of the Fates in Greek mythology. — L., fr. Gk. Λάχεσις, lit. 'the apportioner, disposer of lots', fr. λαχεῖν, aor. II inf. of λαγγάσσειν, 'to obtain by lot'; of uncertain origin.

Lachnanthes, n., a genus of plants, the redroot (*bot.*) — ModL., compounded of Gk. λάχνη, 'woolly hair', and ἄνθος, 'flower'. The first element prob. stands for **Fλax-ov-ā*, fr. I.-E. **wolk-o-*, whence also Avestic *var̥sa-*, ModPers. *gurs*, OSlav. *vlasū*, Russ. *vólos*, 'hair'; for the second element see **anther**. The genus was so called in allusion to the woolly flowers.

lachrymal, also **lacrimal**, adj., 1) related to tears; 2) marked by tears. — ML. *lacrimālis*, fr. L. *lacrima*, a var. of *lacruma*, fr. OL. *dacruma*, 'tear from the eye', which is a loan word fr. Gk. δάκρυμα, 'tear', fr. δακρύειν, 'to shed tears', fr. δάκρυ, 'tear', which is cogn. with Goth. *iagr*, OE. *téar*, 'tear'. See **tear** from the eye and cp.

larmoyant. The change of Latin *d-* to *l-* (the so called 'Sabine' *l*) is prob. due to dialectal influence. Cp. L. *lingua* (fr. OL. *dīngua*, 'tongue', L. *lēvir* (for I.-E. **daiwēr*) 'husband's brother'. Cp. also L. *solium* (for **sodium*), 'chair of state, throne', which is rel. to *sedēre*, 'to sit', *olēre* (for **olēre*), 'to smell', which is rel. to *odor*, 'smell', and *mālus* (for **mazdos*), 'mast of a ship', which is cogn. with OHG. *mast*, OE. *mæst*, of s.m., and *Ulixēs*, L. equivalent of Gk. Ὀδυσσεύς, 'Odysseus'. Outside Indo-European cp. *Malagasy*, 'a native of Madagascar', which is rel. to *Madagascar*. The spelling *lachrymal*, *lachrymation*, etc. (with *-y-* instead of with *-i-*), is due to the influence of the Greek cognates δάκρυ, δάκρυον, δάκρυμα, 'tear'.

Derivative: *lachrymal*, n.

lachrymation, also **lacrimation**, n., weeping. — L. *lacrimātiō*, gen. *-ōnis*, fr. *lacrimāt(-um)*, pp. stem of *lacrimāre*, 'to shed tears, weep', fr. *lacrima*. See prec. word and **-ation**

lachrymatory, also **lacrimatory**, adj., pertaining to tears. — Formed with adj. suff. **-ory** fr. L. *lacrimāt(-um)*, pp. stem of *lacrimāre*. See **lachrymal**.

Derivative: *lachrymatory*, n.

lachrymose, adj., tearful. — L. *lacrimōsus*, fr. *lacrima*, 'tear'. See **lachrymal** and adj. suff. **-ose**. Derivatives: *lachrymose-ly*, adv., *lachrymoseness*, n., *lachrymos-ity*, n.

lachrymous, adj. — A rare var. of **lachrymose**. For the ending see suff. **-ous**.

lacinia, n. (*bot.* and *zool.*) — L., 'lappet, flap, or edge of a garment', rel. to *lacer*, 'torn'. See **lacerate**.

laciniate, **laciniated**, adj. — Formed from prec. word with adj. suff. **-ate**, resp. also 1st **-ed**.

Derivative: *laciniat-ion*, n.

lacinula, n., a small lacinia (*bot.* and *zool.*) — ModL., dimin. of *lacinia*. For the ending see suff. **-ule**.

Derivatives: *lacinul-ate*, *lacinul-ose*, adjs.

lack, n. — ME. *lac*, prob. fr. MDu. *lac*, 'deficiency, fault', which is rel. to ON. *lakra*, 'lacking', and to E. **slack** (q.v.)

lack, tr. and intr. v. — Either fr. **lack**, n., or fr. MDu. *laken*, 'to be wanting; to blame', which is rel. to MDu. *lac*.

lackadaisical, adj., listless. — Formed from the interj. *lackadaisy*, fr. **lackaday**; coined by the English novelist Laurence Sterne (1713-68).

lackaday, interj. — Aphetic form of *alack-a-day*. See **alack** and **day**.

lacker, n. — A var. of **lacquer**.

lackey, also **lacquey**, n. — MF. (= F.) *laquais*, fr. Sp. *lacayo*, fr. It. *lacc'hè*, fr. ModGk. οὐλάκης (read *ulakis*), ult. fr. Turkish *ulak*, 'runner, courier', from stem *ul-*, 'to go'.

Derivatives: *lackey*, intr. v., *lackey-ed*, adj.

Laconian, adj., pertaining to Laconia; n., a Laconian or Lacedaemonian. — See **Laconic** and suff. **-an**.

lacmus, n., litmus. — Du. *lakmoes*, fr. MDu. *leecmōs*, fr. *lēken* (Du. *lekken*), 'to drip, leak', and *mōs* (= Du. *moes*), 'green vegetables; pulp'. The first element is rel. to OE. *leccan*, 'to moisten, water'; see **leak**. The second element is rel. to OE., OS., OFris. *mōs*, 'food', OE. *mete*, 'food'; see **meat**.

Laconic, adj., pertaining to Laconia; (*not cap.*) concise, abrupt (lit. 'resembling the style of the Lacedaemonians or Spartans'). — L. *Lacōnicus*, fr. Gk. Λακωνικός, 'pertaining to, or characteristic of, the Lacedaemonians', fr. Λάκων, 'Laconian, Lacedaemonian, Spartan', which is prob. a hypocoristic form of Λακεδαιμόνιος. See **Lacedaemonian**.

Derivatives: *laconic-al-ly*, adv., *laconic-al-ness*, n. **laconicism**, n., laconism. — Formed fr. **laconic** with suff. **-ism**.

laconism, n., 1) laconic (i.e. brief) way of expression; 2) a laconic utterance. — MF (= F.) *laconisme*, fr. Gk. Λακωνισμός, 'imitation of the Lacedaemonians, laconism', from the stem of Λακωνίζεω. See next word and **-ism**.

laconize, tr. and intr. v., to imitate the Lacedaemonians. — Gk. Λακωνίζεω, 'to imitate the Lacedaemonians (in dress, manners etc.)', fr. Λάκων, 'Laconian, Lacedaemonian, Spartan'. See **Laconic** and **-ize**.

lacquer, **lacker**, n., a kind of varnish. — MF. *lacre*, fr. Port. *lacre*, 'sealing wax', fr. *laca*, 'gum lac', which derives fr. Hind. *lākh*, 'lac', fr. OI. *lākṣā*, See **lac**, 'a resinous substance'.

Derivatives: *lacquer*, tr. v., *lacquer-er*, n., *lacquer-ing*, n.

lacquey, n. — A var. of **lackey**.

lacrimal, adj. — See **lachrymal**.

lacrimatory, adj. — See **lachrymatory**.

lacroixite, n., a complex basic fluophosphate (*mineral.*) — Named after the French mineralogist François-Antoine-Alfred *Lacroix* (1863-1948). For the ending see subst. suff. **-ite**.

lacrosse, n., a game in which a ball is thrown by means of a long-handled racket, *the crosse*. — F. *la crosse*, 'the crozier, the racket used in certain games', fr. fem. def. article *la* (fr. L. *illa*, fem. of *ille*, 'that') and WTeut. **krukja*, 'crutch'. See **ille** and **crutch** and cp. **crosse**, **crossette**, **crossier**.

lactarene, also **lactarine**, n., material made from casein of milk, used in calico printing. — Formed with suff. **-ene**, resp. **-ine**, fr. L. *lac*, gen. *lactis*, 'milk'. See **lacteal**.

Lactarius, n., a genus of agarics (*bot.*) — ModL., fr. L. *lactārius*, 'pertaining to, or containing, milk; milky' (see next word); so called in allusion to the milky juice it exudes when broken.

lactary, adj., pertaining to milk. — L. *lactārius*, 'pertaining to, or containing, milk; milky', fr. *lac*, gen. *lactis*, 'milk'. See **lacteal**, adj., and cp. prec. word.

lactase, n., an enzyme capable of decomposing lactose (*biochem.*) — Formed with suff. **-ase** fr. L. *lac*, gen. *lactis*, 'milk'. See **lacteal**, adj.

lactate, intr. v., to secrete milk (*rare*). — *L. lactātus*, pp. of *lactāre*, 'to contain milk; to suckle young', fr. *lac*, gen. *lactis*, 'milk'. See **lacteal**, adj., and verbal suff. **-ate**.

lactate, n., a salt of lactic acid (*chem.*) — See **lactate**, v.

lactation, n. — Late *L. lactātiō*, gen. *-ōnis*, 'a suckling' [prob. through the medium of MF. (= F.) *lactation*], fr. *L. lactātus*, pp. of *lactāre*. See **lactate**, v., and **-ion**.

Derivative: *lactation-al*, adj.

lacteal, adj., pertaining to milk. — Formed with adj. suff. **-al** fr. *L. lacteus*, 'milky, full of milk', fr. *lac*, gen. *lactis*, 'milk', which is cogn. with Gk. γάλα, gen. γάλακτος, 'milk'. The original base was **glact-* (cp. Gk. γλακτοφάγος, 'eating milk', Homeric γάλας, 'milk'). This base was partly enlarged into Gk. γάλακτ-, partly dissimilated into *L. *lact-*. *MIr. lacht*, *W. llaeth*, 'milk', are Latin loan words. See **galactic**, and cp. **lactate**, v., **lactation**, **lettuce**.

lacteal, n., any one of the lymphatic vessels of the small intestine that take up the chyle (*anat.*) — Fr. prec. word.

lactesce, intr. v., to become milky. — *L. lactēscere*, 'to become milky', inchoative of *lactēre*, 'to contain milk, be milky', fr. *lac*, gen. *lactis*. See **lacteal**, adj., and **-esce**.

lactescence, n., the process of becoming milky. — Formed from next word with suff. **-ce**.

lactescent, adj., becoming milky. — *L. lactescēns*, gen. *-entis*, pres. part. of *lactēscere*, 'to become milky'. See **lactesce** and **-ent**.

lacti-, combining form meaning 'milk, milky, milklike'. — *L. lacti-*, fr. *lac*, gen. *lactis*, 'milk'. See **lacteal**, adj.

lactic, adj., pertaining to milk (used in chemistry). — Formed with suff. **-ic** fr. *L. lac*, gen. *lactis*, 'milk'. See **lacteal**, adj., and **-ic** and cp. **galactic**.

lactide, n., a compound formed from lactic acid (*chem.*) — Formed with suff. **-ide** fr. *L. lac*, gen. *lactis*, 'milk'. See **lacteal**, adj.

lactiferous, adj., yielding milk. — Compounded of **lacti-** and *L. ferre*, 'to bear, carry'. See **-ferous**.

lacto-, combining form meaning 'milk'. — Fr. *L. lac*, gen. *lactis*, 'milk'. See **lacteal**, adj.

lactometer, n., an instrument for measuring the purity of milk. — A hybrid coined fr. *L. lac*, gen. *lactis*, 'milk', and Gk. μέτρον, 'measure'.

See **lacteal**, adj., and **meter**, 'poetical rhythm'. The correct form is **galactometer** (q.v.), in which both elements are of Greek origin.

lactose, n., sugar of milk (*chem.*) — Coined by the French chemist Marcellin-Pierre-Eugène Berthelot (1827-1907) fr. *L. lac*, gen. *lactis*, 'milk' (see **lacteal**, adj.), and subst. suff. **-ose**.

lacuna, n., a gap. — *L. lacūna*, 'ditch, pit, pool, pond, hole, hollow, cavity', dimin. of *lacus*, 'basin, tank, tub, a large reservoir for water, lake'. See **lake**, 'pool', and cp. **lagoon**.

Derivatives: *lacun-al*, *lacun-ar*, *lacun-ary*, adjs.

caissons. — *L. lacūnar*, 'a wainscoted and gilded ceiling', prop. neut. of the adj. **lacūnāris*, 'provided with cavities', fr. *lacūna*. See prec. word.

lacunose, adj., full of lacunae. — *L. lacunōsus*, 'full of holes or pits', fr. *lacūna*. See **lacuna** and adj. suff. **-ose**.

Derivative: *lacunos-ity*, n.

lacunule, n., a small lacuna. — Formed fr. *lacuna* with dimin. suff. **-ule**.

Derivative: *lacunul-ose*, adj.

lacustrian, adj., lacustrine; n., a lake dweller. — See next word and **-ian**.

lacustrine, adj., pertaining to a lake. — Prob. fr. *F. lacustre*, which was formed fr. *L. lacus*, 'lake,' on analogy of *paluster*, 'marshy, swampy' (fr. *palus*, 'marsh, swamp'). See **lake**, 'pool', and adj. suff. **-ine**.

lad, n. — ME. *ladde*, 'a youth, manservant'; of unknown origin.

ladanum, n. — *L. See labdanum*.

ladder, n. — ME. *laddre*, fr. OE. *hlæder*, *hlædder*, rel. to OFris. *hlēdere*, MDu. *lēdere*, *lēder* (Du. *leer*), Du. *ladder*, OHG. *leitara*, MHG. *leitere*, *leiter*, G. *Leiter*, 'ladder' fr. I.-E. base **kli-*, 'to slope, incline', whence also Goth. *hleipra*, 'tent'. See **lean**, v., and cp. **climax**, **clinical**.

Derivatives: *ladder*, intr. v., *ladder-y*, adj.

laddie, n., a young lad (*chiefly Scot.*) — Dimin. of **lad**.

lade, tr. v. — ME. *laden*, fr. OE. *hladan*, *ladan*, 'to load, put as a load, pile; to draw (water)', rel. to ON. *hlaða*, Dan. *lade*, Swed. *ladda*, OFris. *hlada*, MDu., Du. *laden*, OHG. *hladan*, *ladan*, MHG., G. *laden*, Goth. *-hlaban* (in *af-hlaban*), 'to lade, load', fr. I.-E. base **qlā-*, 'to spread', whence also Lith. *klóju*, *klóti*, Lett. *klāju*, *klāt*, 'to spread', OSlav. *kladq*, *klasti* (for **klad-ti*), 'to lay, set, place', Lith. *paklōdi*, 'sheet'. Cp.

ladle, last, 'measure of weight', *lathe*, 'machine for turning', and the first elcment in **larboard**.

Derivative: *lad-ing*, n.

laden, pp. of *lade*. — OE. *hladen*, fr. *hladan*, 'to lade'. See **lade**.

ladida, n., an affected person, a fop; adj., affected, foppish (*slang*). — Orig. 'affected imitator of fine speech'; prob. of imitative origin.

Ladin, n., a Rhaeto-Romanic dialect (esp. the chief dialect) spoken in Switzerland and Tyrol. — Rhaeto-Romanic, fr. *L. Latinus*, 'Latin'. See **Latin** and cp. next word.

Ladino, n., Spanish mixed with Hebrew, Arabic and other elements, spoken by Sephardim in Turkey, Greece and elsewhere. — Sp. *ladino*, 'sagacious, cunning, crafty', orig. 'Latin', fr. *L. Latinus*. See **Latin** and cp. prec. word.

ladle, n. — ME. *ladel*, fr. OE. *hlædel*, fr. *hladan*, 'to draw (water)'. See **lade** and instrumental suff. **-le**.

Derivatives: *ladle*, tr. v., *ladl-ed*, adj., *ladl-er*, n., *ladle-ful*, adj.

lady, n. — ME. *lafdi*, *lavede*, *ladi*, fr. OE. *hlæfdige*, 'mistress of the house', lit. 'loaf-maker',

compounded of *hlāf*, 'loaf', and *dæge*, 'maid'. For the first element see **loaf**, n. The second element is rel. to Goth. *deigan*, 'to knead'. See **dough** and cp. **lord**.

Derivatives: *lady*, adj., *lady-hood*, n., *lady-like*, adj., *lady-ship*, n.

ladybird, n. — In this compound—as in many others—*lady* refers to *Virgin Mary*. For sense development cp. G. *Marienkäfer*, 'ladybird', lit. 'Mary's chafer'.

laetropic, **laetropous**, adj., sinistral. — Compounded of Gk. λαῖός, 'left', and τροπός, 'a turn'. The first element stands for **λαίFός* and is cogn. with *L. laevus*, 'left'; see **levo-**. For the second element see **-tropic**.

Laertes, n., king of Ithace and father of Odysseus (*Greek mythol.*) — *L.*, fr. Gk. Λαέρτης, lit. 'gatherer of the people', compounded of λαός, 'people', and εἶρειν, 'to fasten together, string together'. For the first element cp. **liturgy**, for the second see **series**.

laevo-, combining form. — See **levo-**.

laevulose, n. — See **levulose**.

lag, n., stave of a cask. — Prob. of Scand. origin. Cp. ON. *lōgg*, 'rim of a barrel', Swed. *lagg*, 'stave of a barrel'.

Derivatives: *lag*, tr. v., to cover with lags, *lag-ging*, n.

lag, adj., last, hindmost. — Of uncertain origin, perh. a childish distortion of **last**, adj.

lag, intr. v., to walk behind. — Of uncertain origin; perh. fr. **lag**, adj. Cp. **graylag**.

Derivatives: *lag*, n., one who lags, *laggard* (q.v.), *lagg-er*, n.

lag, n., retardation. — Fr. **lag**, 'last'.

lag (*slang*), tr. v., 1) to transport as a convict; 2) to arrest; n., 1) a convict; 2) a term of transportation. — Of unknown origin.

lag-, form of **lago-** before a vowel.

lagan, n., cargo sunk in the sea. — OF. *lagand*, *lagan*, of Teut. origin and lit. meaning 'that which is lying'. See **lay**, 'to place', **lie**, 'to recline'.

lagena, n., flask, bottle. — *L.*, fr. Gk. λάγυνος, a loan word fr. Heb. *lōgh*, 'a liquid measure' (cp. Copt. *lok*), to which the Syriac suff. *-ena* has been added; see Nöldeke, *Syrische Grammatik*, § 132. See **log**, 'a liquid measure'.

lager (*beer*), n., a kind of beer which is kept on store for some months before being drunk. — G. *Lager*, 'camp; storehouse', rel. to OE. *leger*. See **lair** and cp. **laager**, **leaguer**, 'camp'.

laggard, adj. and n. — Formed with suff. **-ard** fr. **lag**, 'to walk behind'.

Derivatives: *laggard-ly*, adv., *laggard-ness*, n.

lagniappe, n., gift, gratuity. — Amer. F., fr. Amer. Sp. *la ñapa*, 'the gift', fr. Sp. *la*, 'the', fem. of *el*, fr. *L. ille*, 'that' (see **ille**), and Amer. Sp. *ñapa*, *yapa*, 'lagniappe', fr. Quechua *yapa*, 'something added, gift'.

lago-, before a vowel **lag-**, combining form meaning 'hare'. — Gk. λαγο-, λαγ-, fr. λαγώς, 'hare', which stands for **λαγ(ο)-ω[ισ]-ός* and

lit. means 'the animal with the flapping ears'. The first element of this compound is rel. to Gk. λαγαρός, 'slack, hollow', and cogn. with *L. languere*, 'to faint, weary'; see **languid**. The second element is rel. to Gk. οἶς, gen. ὠτός, 'ear'; see **oto-**.

lagomorph, n., an animal of the order **Lagomorpha**. — From next word.

Lagomorpha, n.pl., an order of rodent mammals including the hares, rabbits and pikas (*zool.*) — ModL., compounded of **lago-** and Gk. μορφή, 'form, shape'. See **morpho-**.

lagoon, n., a shallow pond connected with a lake or sea. — F. *lagune*, fr. It. *laguna*, fr. *L. lacūna*, 'pool, pond'. See **lacuna**.

lagophthalmos, **lagophthalmus**, n., a morbid condition in which the eyes cannot be entirely closed (*med.*) — Medical L., fr. Gk. λαγόφθαλμος, lit. 'hare-eyed', fr. λαγώς, 'hare', and ὀφθαλμός, 'eye'; so called from the belief that hares cannot close their eyes entirely. See **lago-** and **ophthalmo-** and cp. **exophthalmos**.

Lagopus, n., a genus of birds, the ptarmigan and the red grouse (*ornithol.*) — ModL., lit. 'hare-footed', compounded of Gk. λαγώς, 'hare', and πούς, gen. ποδός, 'foot'. See **lago-** and **-pod**.

Lagurus, n., a genus of grasses, the hare's-tail grass (*bot.*) — ModL., lit. 'hare's tail', compounded of Gk. λαγώς, 'hare', and οὐρᾶ, 'tail'. See **lago-** and **uro-**, 'tail'.

laic, adj. — F. *laïque*, fr. Late *L. laicus*, fr. Gk. λαϊκός, 'of, or belonging to, the people', fr. λαός, 'people'. See **lay**, 'pertaining to the laity'.

Derivatives: *laic*, n., *laic-al*, adj., *laic-al-ity*, n., *laic-al-ly*, adv., *laic-ization*, n., *laic-ize*, tr. v.

laid, past tense and pp. of **lay**, 'to place'.

lain, pp. of *lie*. — ME. *lein*, fr. OE. (*ge*)*legen*, pp. of *licgan*. See **lie**, 'to recline'.

lair, n., resting place, den of wild beasts. — ME. *leir*, fr. OE. *leger*, rel. to ON. *legr*, OFris. *leger*, OS., OHG. *legar*, MHG. *leger*, G. *Lager*, Goth. *ligrs*, 'place of lying, lair, couch, bed', fr. I.-E. base **legh-*, 'to lie'. See **lie**, 'to recline', and cp. **laager**, **lager**, **leaguer**, 'camp', **beleguer**.

Derivative: *lair*, intr. and tr. v.

laird, n., a landed proprietor. — Scot. form of **lord**.

laissez-faire, n., noninterference. — F., lit. 'let do' (i.e. 'let people do what they like').

laity, n. — Formed with suff. **-ity** fr. **lay**, 'pertaining to the laity'.

lake, n., a pool. — ME. *lac*, *lake*, fr. OF. (= F.) *lac*, fr. *L. lacus*, 'basin, tank, pond, lake, cistern', which is cogn. with Gk. λάκκος (for **λάκFος*), 'pond, cistern, pit', OSlav. *loky*, 'pool, puddle, cistern', ON. *lögr*, OS., OE. *lagu*, 'sea, flood, water', OIr. *loch*, 'lake, pond'. Cp.

lacuna, **lacustrine**, **lagoon**, **loch**.

Derivative: *lak-y*, adj.

lake, n., pigment prepared from lac. — F. *laque*, fr. OProvenç. *laca*, fr. Pers. *lak*. See **lac**, 'resinous substance'.

lakh, n. — See *lac*, 'one hundred thousand (rupees)'.
Lakshmi, n., goddess of beauty (*Hindu mythol.*) — OI. *Lakṣmī*, fr. *lakṣmī*, 'mark, fortune, riches, beauty', rel. to *lākṣati*, *lakṣayati*, 'marks, characterizes, defines'. See *lac*, 'one hundred thousand rupees'.

Lalage, Roman fem. PN. — L., fr. Gk *λαλαγή*, 'babble, prattle' (whence *λαλαγεῖν*, 'to babble, prattle'), fr. *λαλεῖν*, 'to talk, chat, prattle', fr. *λάλος*, 'talkative, loquacious', fr. I.-E. imitative base **lal-*, whence also OI. *lalallā*, imitation of stammering, L. *lallāre*, 'to sing to sleep, to lull', G. *lallen*, 'to stammer', Lith. *lalioti*, 'to stammer'. Cp. *Eulalia*, *paralalia*. Cp. also *lull*.

laliq, n., a kind of decorative glassware. — Short for *Laliq* glassware; named after its inventor René *Laliq* (1860-1944).
lam, tr. v., to beat, thrash (*slang*). — The original meaning was 'to make lame'; rel. to *lame*.
lama, n., priest. — Tibetan *blama*, *lama*, 'priest'. Cp. *Dalai Lama*.

Lamaism, n., the religious system of the lamas. — Coined fr. *lama* with suff. *-ism*.
Lamaist, n., an adherent of Lamaism. — Formed fr. *lama* with suff. *-ist*.
 Derivative: *Lamaist-ic*, adj.

Lamarckian, adj., pertaining to, or based on, the teachings of the French naturalist Lamarck (1744-1829); n., a follower of Lamarck. — For the ending see suff. *-ian*.

Lamarckism, n., the teachings of Lamarck. — See prec. word and *-ism*.

lamasery, n., monastery of lamas. — F. *lamaserie*, fr. *lama*. See *lama*.

lamb, n. — ME. *lamb*, *lomb*, fr. OE. *lamb*, rel. to OS., ON., OFris., OHG., Goth. *lanb*, MHG. *lamp*, Dan., Du. *lam*, Swed. G. *lamm*, 'lamb', for orig. **lon-bho-s*; cogn. with Gk. *ἔλαφος* (for **elḡ-bhos*), 'hart', *ἔλλος* (for **elnos*), 'fawn'. All these words are traceable to I.-E. base **el-*, 'brown'. See *eland*, *elk*, and cp. the first element in *lammergeier*.

Derivatives: *lamb*, intr. v., *lamb-ing*, n., *lamb-like*, adj.

lambda, n., name of the 11th letter of the Greek alphabet. — Gk. *λάβδα*, *λάμβδα*, fr. Heb.-Phoen. *lāmedh*; see *lamed*. The final *α* was added because a Greek word cannot end with a *δ*; cp. *alpha* and words there referred to.

lambdacism, **lambdacismus**, n., 1) too frequent use of the letter *l* in speaking or writing; 2) confusion of *l* and *r* in pronunciation; 3) lallation. — Late L. *lambdacismus*, *lambdacismus*, fr. Gk. *λαβδακισμός*, *λαμβδακισμός*, 'too frequent use of the letter lambda', fr. *λάβδα*, resp. *λάμβδα*, the letter *l*. See prec. word and *-ism*.

lambdoid, adj., shaped like the Greek lambda (Λ); in anatomy, designating the suture that connects the two parietal bones with the occipital. — Gk. *λαβδοειδής*, *λαμβδοειδής*, 'of the shape of a Λ', compounded of *λάβδα*, resp.

λάμβδα, and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See prec. word and *-oid*, and cp. *hyoid*. Derivative: *lambdoid-al*, adj.

lambency, n. — Formed from next word with suff. *-cy*.

lambent, adj., moving about lightly; flickering. — The orig. meaning was 'licking', fr. L. *lambēns*, gen. *lambentis*, pres. part. of *lambere*, 'to lick', which is cogn. with Gk. *λάπτειν*, 'to sip, lick', OE. *lapian*, 'to lick, lap up, sup'. See *lap*, 'to lick up', and *-ent*.

Lambert, masc. PN. — F., fr. G. *Lambert*, fr. OHG. *Lambreht*, *Landberht*, which is compounded of *lant*, 'land', and *beraht*, 'bright', hence lit. meaning 'illustrious with land'. See *land* and *bright* and cp. *Albert*.

lambkin, n. — Formed fr. *lamb* with dimin. suff. *-kin*.

lambrequin, n., valance, hanging; mantling (*her.*) — F., fr. MDu. **lamperkijn*, dimin. of *lamper*, 'veil', lit. 'something hanging'. For the ending see suff. *-kin*.

lame, adj. — ME. *lame*, fr. OE. *lama*, rel. to ON. *lami*, OS. *lamo*, ON. *lami*, Dan., Swed., MDu., Du., OHG., MHG. *lam*, G. *lahm*, 'lame', lit. 'broken', fr. I.-E. base **lem-*, 'to break', whence also OSlav. *lomiti*, 'to break', *lomiti se*, 'to grow lame', Russ. *lomit'*, 'to break', *lom*, 'fragment', *lomota*, 'gout', Lith. *liomas*, 'lame', *l'imi*, 'to break down', OPruss. *limtwei*, Gk. *νολεμέος*, 'unceasingly', lit. 'unbroken' (fr. negative particle **ve-* and *δ-λεμος*, 'a breaking').
 Derivatives: *lame*, tr. and intr. v., *lame-ly*, adv., *lame-ness*, n.

lame, n., a thin plate. — F., fr. L. *lāmina*, 'a thin piece of metal'. See *lamina* and cp. *lamella*.

lamed, **lamedh**, n., name of the 12th letter of the Hebrew alphabet. — Heb. *lāmedh*, lit. prob. 'the rod of the teacher', from the stem of *lāmādh*, 'he exercised, learned', whence also *malmādh*, 'ox goad', *talmīdh*, 'scholar, pupil'. See *Talmud* and cp. *lambda*.

lamella, n., a thin plate. — L. *lāmella*, 'a small thin plate', dimin. of *lāmina*, 'a thin plate of metal or wood'. See *lamina* and *-ella* and cp. *omelet*.

lamellar, **lamellary**, **lamellate**, adjs., composed of lamellae. — Formed fr. L. *lāmella* (see prec. word) with suff. *-ar*, resp. *-ary*, *-ate*.

Lamellibranchia, also **Lamellibranchiata**, n. pl., a class of mollusks (*zool.*) — ModL., lit. 'those with lamellate gills'. See *lamella* and *branchia*, resp. *branchiate*.

lamellibranchiate, adj., pertaining to the Lamellibranchia. — See prec. word and adj. suff. *-ate*.

lamelliform, adj., having the form of a lamella. — See *lamella* and *-form*.

lament, intr. v. — MF. (= F.) *lamentar*, fr. L. *lāmentāri*, 'to wail, moan, weep, lament', fr. *lāmentum*, 'a wailing, moaning, weeping, lamentation', which stands for **lā-men-tom*, from the

I.-E. imitative base **lā-*, 'to shout, cry', whence also L. *lātrāre* (for *lā-trāre*), 'to bark', Arm. *lam*, 'I weep', Gk *λαλεῖν*, *λαχήμεναι* (Hesychius), 'to speak loud', Lith. *lōju*, *lōti*, Lett. *lāt*, 'to bark', OSlav. *lajo*, *lajati*, 'to bark; to abuse'. Cp. *Larus*. For the ending of *lament* see suff. *-ment*.

Derivatives: *lament-at-ory*, adj., *lament-ed*, adj., *lament-ed-ly*, adv., *lament-er*, n., *lament-ing*, n. and adj., *lament-ing-ly*, adv., *lament-ive*, adj.

lament, n. — L. *lāmentum*. See *lament*, v.

lamentable, adj. — ME., fr. MF. (= F.), fr. L. *lāmentābilis*, 'full of sorrow, mournful, lamentable', fr. *lāmentāri*. See *lament*, v., and *-able*.
 Derivatives: *lamentable-ness*, n., *lamentabl-y*, adv.

lamentation, n. — ME. *lamentacioun*, fr. MF. (= F.) *lamentation*, fr. L. *lāmentātiōnem*, acc. of *lāmentātiō*, 'wailing, moaning, weeping, lamenting', fr. *lāmentātus*, pp. of *lāmentāri*. See *lament*, v., and *-ation*.

lamia, n., a devouring monster; vampire, witch. — L., fr. Gk. *Λάμια* (fem.), 'monster, specter', which is rel. to *λαμυρός*, 'voracious, gluttonous', *λάμια* (neut. pl.), 'chasm', *λαμύς*, 'throat, gullet', and cogn. with L. *lemurēs*, 'spirits of the dead; ghosts, specters', and prob. also with Lett. *lamāt*, 'to scold', *lamatas*, 'mousetrap'. The idea underlying all these words is 'jaws open wide'. Cp. *Lamium*, *Lamnidae*. Cp. also *lemur*.

Lamiaceae, n. pl., a family of plants; synonym of *Menthaceae* (*bot.*) — ModL., formed fr. *Lamium* with suff. *-aceae*.

lamiaceous, adj. — See prec. word and *-aceous*.

lamina, n., a thin piece of metal. — L. *lāmina*, 'a thin piece of metal or wood, leaf, layer'; of uncertain origin. Cp. *lame*, 'a thin plate', and *lamella*.

laminal, **laminar**, adj., arranged in laminae. — Formed with suff. *-al*, resp. *-ar*, fr. L. *lāmina*. See prec. word.

laminar, tr. v., to cause to form laminae; intr. v., to split into thin layers. — Formed with verbal suff. *-ate* fr. L. *lāmina*. See *lamina*.

Derivatives: *laminat-ed*, adj., *laminat-ion*, n.

laminiferous, adj., having laminae. — Compounded of L. *lāmina*, 'a thin piece', and *ferre*, 'to bear, carry'. See *lamina* and *-ferous*.

laminitis, n., inflammation in the laminae of the horse's foot (*veter.*) — A ModL. hybrid coined fr. L. *lāmina* (see *lamina*) and *-itis*, a suff. of Greek origin.

Lamium, n., a genus of plants, the dead nettle (*bot.*) — L., 'dead nettle', fr. Gk. **λάμιον*, which is rel. to *Λάμια*, 'monster' (see *lamia*); so called from the labiate flower.

Lammas, n., the first day of August. — ME. *Lammasse*, fr. OE. *hlāfmæsse*, *hlāmmæsse*, lit. 'loaf mass', a compound of *hlāf*, 'loaf', and *mæsse*, 'mess'. See *loaf*, n., and *Mass*.

lammergeier, the largest European bird of prey. — G. *Lammergeier*, compounded of *Lammer*, pl. of *Lamm*, 'lamb' (see *lamb*), and *Geier*, 'vul-

ture', fr. MHG. *gir*, fr. OHG. *gir*, a noun derived from the OHG. adjective *giri* (whence MHG. *gire*), 'greedy', which is formed with *-ro-* formative element fr. I.-E. base **gh^h-*, 'to open the mouth wide'. Cp. Du. *gier*, 'vulture', and see *yearn*. Cp. also the first element in *gerfalcon*.

Lamnidae, n. pl., a family of sharks (*ichthyol.*) — ModL., formed with suff. *-idae* fr. Gk. *λάμνα*, 'a large fish of prey', which is rel. to *Λάμια*, 'monster'. See *lamia* and cp. words there referred to.

lamp, n. — ME. *lampe*, *lamp*, fr. OF. (= F.) *lampe*, fr. Late L. *lampada* (nom.), fr. L. *lampada*, acc. of *lampas*, fr. Gk. *λαμπάς*, acc. *λαμπάδα*, 'torch', fr. *λαμπειν*, 'to shine, be bright', whence also *λαμπρός*, 'bright, clear', *λαμπτήρ*, 'light, torch, lantern', *λαμπυρίς*, 'glowworm', fr. I.-E. base **lāp-*, **l^hp-*, 'to shine', whence also Lith. *lōpė*, 'light', Lett. *lāpa*, 'torch', OPruss. *lopis*, 'flame'; fr. **lap-s*, an *-s*-enlargement of base **lāp-*, derive OIr. *lassar*, 'flame', *lassaim*, 'I flame', W. *llachar*, 'shining, bright'. Cp. *lantern*. Cp. also *lampro-*, *Lampsilis*, *Lampyridae*, *eclampsia*.

Derivatives: *lamp*, tr. and intr. v., *lamp-less*, adj., *lamp-let*, n.

lampadedromy, n., a torch race in honor of Prometheus in which a lighting torch was handed on from runner to runner (*Greek antiq.*) — Gk. *λαμπαδηδρομία*, 'torch race', compounded of *λαμπάς*, gen. *λαμπάδος*, 'torch', and *δρόμος*, 'course, race'. See *lamp* and *dromedary* and cp. next word.

lampadephor, n., a torchbearer (*Greek antiq.*) — Gk. *λαμπαδηφόρος*, 'torchbearer', compounded of *λαμπάς*, gen. *λαμπάδος*, 'torch', and *-φόρος*, 'bearer'. See *lamp* and *-phore*.

lampadephor, n., torch race (*Greek antiq.*) — Gk. *λαμπαδηφορέα*, 'torch bearing', fr. *λαμπαδηφόρος*. See prec. word and *-ia*.

lampas, n., a disease in horses. — F., fr. *lamper*, 'to guzzle'. See *lampoon*.

lampas, n., silk damask — F., of unknown origin.

lampern, n., the river lamprey. — ME. *lamproun*, *lampurn*, fr. OF. *lampreion*, *lampreion*, dimin. of *lampreie*, 'lamprey'. See *lamprey*.

lampoon, n., a virulent satire. — F. *lampon*, 'drinking song', from the cry of students in coffeehouses *lampons*, 'let us drink', fr. *lamper*, 'to guzzle', a nasalized form of *laper*, 'to lap', which is of imitative origin. Cp. *lampas*, 'a disease in horses'. Cp. also OE. *lapian*, 'to lap' (see *lap*).

Derivatives: *lampoon*, tr. v., *lampoon-er*, n., *lampoon-ery*, n., *lampoon-ist*, n.

lampr-, form of *lampro-* before a vowel.

lamprey, n., any of a group of eellike aquatic animals. — ME. *lampreie*, fr. OF. *lampreie* (F. *lamproie*), fr. ML. *lamprēda*, a blend of L. *nau-prēda*, 'mud-lamprey, limpet', which is of Gaulish origin, and L. *lambere*, 'to lick'. See *lambent* and cp. *limpet*.

lampro-, before a vowel **lampr-**, combining form meaning 'bright'. — Gk. λαμπρο-, λαμπρ-, fr. λαμπρός, 'bright', rel. to λάμπειν, 'to shine, be bright', λαμπάς, gen. λαμπάδος, 'torch'. See **lamp**.

Lampsilis, n., a genus of N. American mussels (*zool.*) — ModL., compounded of Gk. λάμπειν, 'to shine, be bright', and ψιλός, 'naked, bare, stripped of feathers, smooth'. See **lamp** and **psilo-**.

Lampyridae, n. pl., a family of beetles including many luminous insects (*entomol.*) — ModL., formed with suff. **-idae** fr. L. *lampyris*, fr. Gk. λαμπυρίς, 'glowworm', which derives fr. λάμπειν, 'to shine, be bright'. See **lamp**.

Ianarkite, n., a basic lead sulfate (*mineral.*) — Named after Leadhills, *Lanarkshire*, in Scotland. For the ending see subst. suff. **-ite**.

Ianate, adj., woolly; covered with wool. — L. *lānātus*, 'woolly, downy', fr. *lāna*, 'wool, soft hair, down', fr. I.-E. *w^hl^hnā, *w^hl^hnā, whence also OE. *wull*, 'wool'. See **wool** and words there referred to and cp. esp. *delaine*, *flannel*, *laniferous*, *lanigerous*, *lanolin*, *lanose*, *lanugo*. For the ending see adj. suff. **-ate**.

Lance, n. — ME. *launce*, *lance*, fr. OF. (= F.) *lance*, fr. L. *lancea*, 'a light spear, lance', which is a Celtic loan word. Cp. It. *lancia*, OProvenç. *lansa*, Catal. *llansa*, Sp. *lanza*, Port. *lança*, Du., Swed. *lans*, G. *LANZE*, etc., which all are borrowed from Latin. Cp. *élan*, *launch*, *fer-de-lance*.

Lance, tr. v. — ME. *launcen*, fr. MF. *lancier*, *lancer* (F. *lancer*), fr. Late L. *lanceāre*, 'to wield a lance' (whence also It. *lanciare*, Sp. *lanzar*), fr. L. *lancea*. See **lance**, n.

Lance-knight, n., a lansquenet (*hist.*) — Folk-etymological alteration of G. *Landsknecht*, 'foot soldier' (lit. 'land servant'; see *lansquenet*), due to a confusion of the first element of the word with **lance**.

Lancelet, n. — Formed fr. **lance**, n., with dimin. suff. **-let**.

Lancelot, masc. PN. — F., formed with the double dimin. suff. **-el-ot** fr. OHG. *Lanzo*, lit. 'landed', fr. OHG. *land*, 'land'. See **land**, **-el** and **-ot**.

Lanceolate, adj., lance-shaped (*zool.* and *bot.*) — L. *lanceolātus*, 'shaped like a small lance', fr. *lanceola*, dimin. of *lancea*, 'lance'. See **lance**, n., **-ole** and adj. suff. **-ate**.

Derivative: *lanceolat-ed*, adj.

Lancer, n. — F. *lancier*, 'a soldier armed with a lance', fr. *lance*. See **lance**, n., and agential suff. **-er**.

Lancet, n., a small surgical instrument. — F. *lancette*, lit. 'a small lance', dimin. of *lance*. See **lance**, n., and the suffixes **-et** and **-ette**.

Lanciform, adj., lance-shaped. — Compounded of L. *lancea*, 'lance', and *forma*, 'form, shape'. See **lance**, n., and **form**, n.

Lancinate, tr. v., to tear. — L. *lancinātus*, pp. of *lancināre*, 'to tear to pieces, rend, lacerate', which is rel. to *lacerāre*, of s.m. See **lacerate**.

Derivatives: *lancinat-ing*, adj., *lancinat-ion*, n. **land**, n. — ME. *land*, *lond*, fr. OE. *land*, *lond*, rel. to OS., ON., Dan., Swed., OFris., Du., G., Goth. *land*, MDu., OHG., MHG. *lant*, fr. I.-E. base **lendh-*, 'land, heath', whence also Olr. *land*, MW. *llan*, 'an open space', Ir. *lann*, 'enclosure', W. *llan*, 'enclosure, yard, churchyard', Co. *lan*, Bret. *lann*, 'heath' (F. *lande*, 'heath, moor', is borrowed fr. Gaul. **landa*), OPruss. *lindan* (acc.), 'valley', OSlav. *lědina*, *lědo*, 'waste land, heath', Russ. *ljádá*, 'land newly cleared', Czech *lada*, 'fallow land'. Cp. **lawn**, 'stretch of grass'. Cp. also **Lancelot**, the first element in **Lambert** and the second element in **Roland**, **uitlander**.

Derivatives: *land*, tr. and intr. v., *land-ed*, adj., *land-er*, n., *land-ing*, n., *land-less*, adj.

Landau, n., a four-wheeled covered horse-carriage. — Usually connected with *Landau*, name of a town in Bavaria, Germany, but in reality derived fr. Sp. *lando*, orig. 'a light four-wheeled carriage drawn by mules', fr. Arab. *al-andul*, misread as *a-landul*. Arab. *andul* is traceable to Ol. *an-dolah*, *hin-dolah*, 'swing, seesaw, litter'; see Manfred Mayrhofer, *A Concise Etymological Sanskrit Dictionary*, I, 549 and Brockelmann in ZDMG., vol. 51 (1897), p. 658; vol. 52, p. 282, "Nochmals Landauer". Cp. **doolie**.

Landulet, n., 1) a small landau; 2) a kind of automobile. — Formed fr. prec. word with dimin. suff. **-let**.

Landgrave, n., 1) formerly, a German count having jurisdiction over a certain territory; 2) later, the title of certain German princes. — G. *Landgraf*, lit. 'landcount', compounded of *Land* (fr. MHG. *lant*, fr. OHG. *lant*), 'land', and *Graf* (fr. MHG. *grāve*, fr. OHG. *grāvo*), 'count, earl'. See **land** and **grave**, 'count', and cp. **margrave**.

Landgraviate, n., the office, jurisdiction or territory of a landgrave. — ML. *landgraviātus*, a hybrid coined fr. *landgrave* and L. *-ātus* (see 3rd suff. **-ate**).

Landgravine, n., wife of a landgrave. — G. *Landgräfin*, lit. 'landcountess'. See prec. word.

Landloper, **landlouper**, n., a vagabond. — Du. *landloper*, lit. 'landrunner', fr. *land*, 'land', and *lopen*, 'to run'. See **land**, **leap** and cp. **elope**, **interloper**.

Landmark, n. — OE. *landmearc*. See **land** and **mark**, n.

Landscape, n. — Du. *landschap*, fr. MDu. *landscap*, 'region' (which is rel. to OE. *landscipe*, ON. *landskapr*, OHG. *lantscaf*, G. *Landschaft*, 'region'), fr. *land*, 'land', and *-scap*, '-ship'. See **land** and **-ship**.

Derivative: *landscape*, tr. and intr. v.

Landsturm, n., a general levy. — G., compounded of *Land*, 'country', and *Sturm*, 'storm'. See **land** and **storm**.

Landtag, n., the legislative assembly in German states. — G., lit. 'day of the country'. See **land** and **day**. For sense development cp. *diet*, 'par-

liamentary assembly'. Cp. also the second element in **Reichstag**, **Rigsdag**, **Riksdag**.

Landwehr, n., military reserve of trained armed forces in Germany and other countries (*mil.*) — G., fr. MHG. *lantwer*, fr. OHG. *lantweri*, 'army for the protection of the country', which is compounded of *lant*, 'land', and *weri*, 'protection'. See **land** and **weir**.

lane, n. — ME. *lane*, fr. OE. *lane*, rel. to OFris. *lana*, *lona*, MDu. *lāne*, Du. *laan*, 'lane', ON. *lön*, 'row of houses'. The ultimate etymol. of these Teut. words is unknown. Cp. the second element in **slalom**.

långbanite, n., a manganese silicate with ferrous antimonate (*mineral.*) — Swed. *långbanit*, named after *Långban* in Värmland, Sweden. The ending **-it** goes back to Gk. **-ίτης**; see subst. suff. **-ite**. **langbeinite**, n., double sulfate of potassium and magnesium (*mineral.*) — G. *Langbeinit*, named after the chemist A. *Langbein* of Dessau, Germany. The ending **-it** goes back to Gk. **-ίτης**; see subst. suff. **-ite**.

langley, n., a unit of solar radiation, corresponding to one gram calorie per square centimeter per unit of time. — Named after the American astronomer Samuel Pierpont *Langley* (1834-1906).

Langobard, n., Lombard. — L. *Langobardī* (pl.), name of a people of Northern Germany. See **Lombard**.

langrage, n., a kind of shot. — Formed on analogy of *cartridge* fr. earlier *langrel*, a word of unknown origin.

Derivative: *langrag-ed*, adj.

lang syne, adv., long since; n., the long ago, ancient times — Scot. form of *long since*.

language, n. — ME. *langage*, *language*, fr. OF. (= F.) *langage*, fr. VL. **linguāticum*, fr. L. *lingua*, 'tongue; speech, language'. See **tongue** and **-age** and cp. **lingual**. The spelling *language* (with *u*) is due to the influence of F. *langue*, 'tongue; language'. Cp. next word and **languet**.

langued, adj., having the tongue of a tincture different from the rest (*her.*) — Formed with 3rd suff. **-ed** fr. L. *langue*, 'tongue'. See prec. word.

langue d'oc, the Romance language of Southern France; the Provençal language. — OF. *langue d'oc*, 'language of oc', lit. 'yes language' (i.e. the language in which *oc*, fr. L. *hoc*, 'this thing', is used for 'yes'). L. *hoc* is the neut. form of *hic*; see **hodiernal** and cp. **haecceity**. Cp. next word. **langue d'oil**, the Romance language spoken in the center and north of France; the French language. — OF. *langue d'oil*, 'language of oil', lit. 'yes language', i.e. the language in which *oil* (now *oui*; derived fr. L. *hoc ille*, scil. *fēcīt*, 'he did it') is used for 'yes'. See prec. word and **ille**.

languet, **languette**, n., a little tongue; used of various tongue-shaped parts of objects. — ME. *languet*, *languette*, fr. MF. (= F.) *languette*, dimin. of *langue*, 'tongue'. See **tongue** and **-et**, **-ette**, and cp. **language**.

languid, adj., 1) drooping; weak; 2) dull. — ME. *languide*, fr. L. *languidus*, 'faint, weak, dull, sluggish, languid' (prob. through the medium of F. *languide*), fr. *languēre*, 'to faint, weary', rel. to *laxus*, which stands for *(s)l^hg-sos, 'wide, loose, open', fr. I.-E. base *(s)l^hg-, *(s)l^hg-, *(s)leng-, 'to be slack', whence also Gk. λήγγεν, 'to leave off, stop', lit. 'to grow tired or weary', λαγαρός, 'slack, hollow, sunken', λαγώς, 'hare' [for *λαγ(ο)-ω(υσ)ός, lit. 'the animal with the flapping ears'], OIr. *lacc*, 'slack, loose', Gael. Ir. *lag*, 'slack, weak', ON. *slakr*, OE. *slæc*, 'slow, slack'. See **slack** and cp. **lack**, **slake**. Cp. also **languish**, **languor**. Cp. also **catalectic**, **delay**, **laches**, **lago-**, **lash**, adj., **lax**, **laxative**, **leash**, **lush**, **relay**, **release**, **relish**, and the second element in **algolagnia**.

Derivatives: *languid-ly*, adv., *languid-ness*, n.

languish, intr. v., 1) to become languid; 2) to become dull. — ME. *languishen*, fr. OF. (= F.) *languiss-*, pres. part. stem of *languir*, fr. VL. **languēre*, corresponding to L. *languēre*, 'to faint, weary'. See **languid** and verbal suff. **-ish**.

Derivatives: *languish*, n., *languish-ing*, adj., *languish-ing-ly*, adv., *languish-ment*, n.

languor, n., 1) weakness; 2) dullness. — ME. *langour*, fr. OF. *langour* (F. *langueur*), fr. L. *languōrem*, acc. of *languor*, 'faintness, feebleness, weariness', fr. *languēre*. See **languid**.

Derivatives: *languor-ous*, adj., *languor-ous-ly*, adv.

langur, n., a long-tailed monkey of Asia (genus *Presbytis*). — Hind. *lāngūr*, fr. Ol. *lāngūlin*, 'having a (long) tail'.

lani-, combining form meaning 'wool'. — L. *lāni-*, fr. *lāna*, 'wool'. See **lanate**.

laniard, n. — A var. of **lanyard**.

laniary, adj., canine (*anat.*) — L. *laniārius*, 'pertaining to a butcher', fr. *lanius*, 'butcher', which is of Etruscan origin and rel. to *lanista*, 'trainer of gladiators'. See **lanista** and adj. suff. **-ary**. Derivative: *laniary*, n., a *laniary* tooth.

laniferous, adj., wool-bearing. — L. *lānifer*, 'wool-bearing', compounded of *lāna*, 'wool', and *ferre*, 'to bear, carry'. See **lanate** and **-ferous**. **lanigerous**, adj., wool-bearing. — L. *lāniger*, 'wool-bearing', compounded of *lāna*, 'wool', and *gerere*, 'to bear, carry'. See **lanate** and **gerent**.

Laniidae, n. pl., a family of birds, the true shrikes (*ornithol.*) — ModL., formed fr. *Lanius* with suff. **-idae**.

lanista, n., a trainer of gladiators. — L., 'trainer of gladiators, fencing master'; as shown by the suff. **-ista**, a word of Etruscan origin; cp. *fenestra*. Cp. **laniary**, **Lanius**, **lanner**, **lanneret**.

Lanius, n., a genus of birds, the shrike (*ornithol.*) — L. *lanius*, 'butcher'. See **laniary**.

lank, adj., slender; lean. — ME. *lank*, fr. OE. *hlanc*, 'lank, lean', rel. to OHG. (*h*)*lanca*, MHG. *lanke*, 'hip, flank', and to OE. *hlence*, 'link of a coat of mail, (pl.) armor', MHG., G. *lenken*,

'to bend, turn, lead', MHG. *gelenke*, 'bending', G. *Gelenk*, 'joint', fr. I.-E. base **qleng-*, 'to bend', whence also L. *clingō*, *clingere*, 'to girdle'. Cp. the var. base **qlenq-*, whence Oslav. *klečq*, '-ati', 'to kneel', Russ. *kljačū*, 'cudgel, crossbar', Lith. *lenkti*, 'to bend'. See **link**, 'ring of chain', and cp. **flank**.

Derivatives: *lank-ly*, adv., *lank-ness*, n., *lank-y*, adj., *lank-i-ly*, adv., *lank-i-ness*, n.

lanner, n., a falcon. — ME. *laner*, fr. OF (= F.) *lanier*, fr. L. *laniarius*, 'butcher'. See **lanuary**.

lanneret, n., the male lanner (*falconry*). — F. *laneret*, formed fr. *lanier*, 'lanner' (see prec. word), with dimin. suff. **-et** (the male lanner is smaller than the female).

lanolin, **lanoline**, n., wool fat. — Coined by the German physician Mathias Eugenius Oscar Liebreich (1838-1908) in 1886 fr. L. *lāna*, 'wool', *oleum*, 'oil, fat', and chem. suff. **-in**, **-ine**. See **lanate** and **-ole** (fr. L. *oleum*).

lanose, adj., woolly. — L. *lānōsus*, 'woolly', fr. *lāna*, 'wool'. See **lanate** and adj. suff. **-ose**.

lansfordite, n., a hydrous basic magnesium carbonate (*mineral*). — Named after *Lansford* in Pennsylvania. For the ending see subst. suff. **-ite**.

lansquenet, n., 1) a German mercenary in the 16th and 17th centuries; 2) a card game. — F., fr. G. *Landsknecht*, lit. 'servant of the country', fr. *Lands*, gen. of *Land*, 'land, country', and *Knecht*, 'slave, servant'. See **land** and **knight** and cp. **lance-knight**.

Lantana, n., a genus of plants of the vervain family (*bot.*) — ModL., 'viburnum', altered fr. *lentana* (form used by Gesner), of s.m., lit. 'the pliant plant', fr. L. *lentus*, 'flexible, pliant'. See **lithe** and cp. **lentiscus**, **lentitude**.

lantern, n. — ME. *lanterne*, fr. OF (= F.) *lanterne*, fr. L. *lanterna*, fr. Gk. *λαμπτήρ* (see **lamp**), to which the Etruscan diminutive suff. **-na** has been added. The same suff. appears in L. *persōna* (see **person**).

Derivatives: *lantern*, tr. v., *lantern-ist*, n.

lanthana, n., lanthanum oxide. — ModL., coined by its discoverer, the Swedish chemist Carl Gustaf Mosander (1797-1858) in 1839 fr. Gk. *λανθάνειν*, 'to escape notice, lie hid, be unseen', which is cogn. with L. *latēre*, 'to lie hid' (see **latent**); so called by him, because it lay concealed in erbia.

lanthanum, n., name of a metallic element of the rare-earth group (*chem.*) — ModL., from prec. word.

lanthorn, n., lantern. — An old var. of **lantern**.

lanuginous, adj., covered with soft hair, downy. L. *lanūginōsus*, fr. *lanūgō*, gen. *lanūginis*. See next word and **-ous**.

Derivative: *lanuginous-ness*, n.

lanugo, n., downy hair that covers the fetus (*anat.*) — L. *lanūgō*, gen. *lanūginis*, 'down', fr. *lāna*, 'wool'. See **lanate**.

lanyard, **laniard**, n., a short, thick rope. — ME. *lanyer*, fr. MF (= F.) *lanière*, 'thong, lash', fr. OF. *lasniere*, fr. *lasne*, 'strap, thong', a metathe-

sis form of *nasle*, 'lace', fr. Frankish **nastila*, which is related to OS., OHG. *nestilla*, MHG., G. *nestel*, 'string, lace, strap'. These words derive fr. I.-E. base **ned-*, 'to knot'; see **net**. The transposition of *nasle* to *lasne* was prob. made under the influence of OF. *laz*, 'noose'. The change of the French ending *-ière* (in *lanière*) to *-yard* (in E. *lanyard*) is due to a confusion with the noun *yard*; cp. *halyard*.

Laocoon, n., a priest of Apollo (*Greek mythol.*) — L. *Lāocoōn*, fr. Gk. *Λαοκόων*, compounded of *λαός*, 'people', and *καέω* (for **καφέω*), 'I mark, perceive', which is cogn. with OI. *kavlh*, 'wise, sage; seer, poet', L. *cavēre* (for **covēre*), 'to be on one's guard, take care, beware'. For the first element see **lay**, 'pertaining to the laity', for the second see **show** and cp. **cave**, interj.

Laodicean, adj., 1) pertaining to Laodicea; lukewarm in religion (in allusion to Revelations III, 14-16); 2) n., an inhabitant of Laodicea; one lukewarm in religion. — Formed with suff. **-an** fr. L. *Lāodicēa*, fr. Gk. *Λαοδικεα*, name of a city in Phrygia (in Asia Minor). Cp. **latakia**.

lap, n., flap of a garment. — ME. *lappe*, fr. *lappa*, 'tip, end, skirt, district', rel. to OS. *lappa*, 'tip, lappet', MDu, *lappe*, Du. *lap*, 'tip, end', OHG. *lappa*, MHG. *lappe*, G. *Lappen*, 'rag, shred', ON. *leppr*, Norw. *lap*, 'patch, rag', Norw. *lapa*, 'to hang loosely', fr. I.-E. base **lāb-*, **lēb-*, 'loose; to hang down', whence also L. *lābāre*, 'to totter', *lābī*, 'to slide, slip, glide down' and prob. also *labor*, 'labor'. See **labor** and cp. **lapel**, **lappet**. Cp. also *labarum*.

Derivative: *lap*, tr. and intr. v., to wrap, enfold.

lap, tr. v., to lick up; intr. v., to lick up a liquid. — ME. *lapen*, *lappen*, fr. OE. *lapan*, 'to lick, lap up, sup', rel. to Swed. *lapa*, 'to drink, lap', OHG. *laffan*, 'to lick', OS. *lepil*, MLG., Du. *lepel*, OHG. *leffil*, MHG. *leffel*, G. *Löffel*, 'spoon', OE. *læpeldre*, 'pot', and cogn. with Gk. *λάπτειν*, 'to sip, lick', *λαφύσσειν*, 'to swallow greedily, gulp down', Arm. *lap'el*, L. *lambere*, 'to lick'. All these words derive from the I.-E. imitative base **lab-*, **lap(h)-*. Cp. **lambent**.

Derivatives: *lap*, n., the act of lapping, *lapp-er*, n. **lappar-**, form of **laparo-** before a vowel.

laparectomy, n., surgical removal of a part of the abdominal wall. — Compounded of **lapar-** and Gk. *-εκτομή*, 'a cutting out of', fr. *ἐκτομή*, 'a cutting out'. See **-ectomy**.

laparo-, before a vowel **lapar-**, combining form denoting the *flank* or, less exactly, the *abdominal wall* (*anat.*) — Fr. Gk. *λαπάρω*, 'the flank, loins', which is rel. to *λαπαρός*, 'soft, flaccid, hollow', *λαπαρίζειν*, *λαπάσσειν*, 'to empty', and in gradational relationship to *λεπτός*, 'fine, thin, small'. See **lepto-**.

laparotomy, n., incision into the abdominal wall (*surgery*). — Coined by the English surgeon Sir Thomas Bryant (1828-1914) fr. **laparo-** and Gk. *-τομή*, 'cutting of', fr. *τομή*, 'a cutting, section'. See **-otomy**.

lapel, n., part of a coat folded back. — Diminutive of **lap**, 'flap of a garment'.

Derivatives: *lapel-er*, n., *lapell-ed*, adj.

lapidary, adj., 1) pertaining to stones; 2) pertaining to, or suitable for, engraving on stone monuments. — L. *lapidarius*, 'pertaining to stone', fr. *lapis*, gen. *lapidis*, 'stone', which is cogn. with Gk. *λέπας*, 'a bare rock, crag', and prob. also with *λέπειν*, 'to strip off, peel'; see **leper** and cp. **Lepas**. For the relationship between Gk. *λέπας* and *λέπειν* cp. L. *saxum*, 'stone', which is rel. to *secāre*, 'to cut', and *rūpēs*, 'rock', which is rel. to *rumpere*, 'to tear, break, rend' (see *saxatile* and *rupestrian*).

lapidary, n., one who cuts or polishes precious stones. — L. *lapidarius*, 'a worker in stone', prop. the adjective *lapidarius*, 'pertaining to stone', used as a noun. See prec. word.

lapidate, tr. v., to stone. — L. *lapidatus*, pp. of *lapidāre*, 'to pelt with stones, to stone', fr. *lapis*, gen. *lapidis*. See **lapidary**, adj., and verbal suff. **-ate**.

Derivatives: *lapidat-ion*, n., *lapidat-or*, n.

lapidification, n., the state of being converted into stone. — See next word and **-ation**.

lapidify, tr. v., to convert into stone; intr. v., to be converted into stone. — F. *lapidifier*, fr. ML. *lapidificāre*, 'to convert into stone', which is compounded of L. *lapis*, gen. *lapidis*, 'stone', and *-ficāre*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **lapidary**, adj., and **-fy**.

lapilli, n. pl., small stones; specif. small stones erupted by volcanoes. — L., pl. of *lapillus*, 'a little stone', dimin. of *lapis*, 'stone'. See **lapidary**, adj.

lapis lazuli, an azure blue stone. — ML., fr. L. *lapis*, 'stone', and gen. of ML. *lazulum*, 'lapis lazuli', fr. Arab. *lāzaward*. See **lapidary**, adj., and **azure**.

Laportea, n., a genus of plants, the wood nettle (*bot.*) — ModL., named after François L. de Laporte, a 19th-century entomologist.

lappet, n., a small flap. — Formed with dimin. suff. **-et** fr. **lap**, 'flap of a garment'.

Derivatives: *lappet*, tr. v., *lappet-ed*, adj.

Lappula, n., a genus of plants, the stickseed (*bot.*) — ModL., dimin. of L. *lappa*, 'a bur'; of uncertain origin.

Lapsana, n., a genus of plants, the nipplewort (*bot.*) — L. *lapsana*, *lampsana*, 'charlock', fr. Gk. *λαψάνη*, *λαμψάνη*, of s.m.

lapse, n., 1) a slip; 2) an error. — L. *lapsus*, 'a slipping, a fall', fr. *lapsus*, pp. of *lābī*, 'to slide, slip, glide down'. See **labor**, n., and cp. words there referred to.

lapse, intr. v., 1) to slip; 2) to fail. — L. *lapsāre*, 'to slide', fr. *lapsus*, pp. of *lābī*. See **lapse**, n., and cp. **collapse**, **elapse**, **prolapse**, **relapse**.

Derivatives: *laps-able*, adj., *laps-ed*, adj., *laps-er*, n., *laps-ing-ly*, adv.

lapsus calami, a slip of the pen. — L. See **lapse**, n., and **calamary**.

lapsus linguae, a slip of the tongue. — L. See **lapse**, n., and **lingual**.

lapwing, n., a bird of the plover family. — ME. *lappewinke*, fr. OE. *hlēapewince*, lit. 'leaper-waverer', fr. *hlēapan*, 'to leap', and *wincian*, 'to blink, wink' (the original meaning of this latter was 'to move rapidly, to waver'); influenced in form by a folk-etymological association with *wing*. See **leap** and **wink**.

larboard, n., left-hand side of a ship to a person on board looking from the stern toward the bow. — ME. *ladeborde*, lit. 'the loading side'. The first **-r-** in E. *larboard* is due to the analogy of *starboard*. See **lade** and **board** of a ship.

Derivatives: *larboard*, adj. and adv.

larcener, n., one guilty of larceny. — See **larceny** and agential suffix. **-er**.

larcenist, n., a larcener. — See **larceny** and **-ist**.

larcenous, adj., of the nature of larceny. — See next word and **-ous**.

Derivative: *larcenous-ly*, adv.

larceny, n., theft. — ME., fr. OF. (= F.) *larcin*, fr. OF. *larrecin*, fr. L. *latrōcinium*, 'service of mercenaries; freebooting, robbery', which is compounded of *latrō*, 'a mercenary soldier; robber', and suff. **-cinium**. L. *latrō* is prob. borrowed fr. Gk. **λάτρων*, 'a mercenary soldier', which is rel. to *λάτρον*, 'pay, hire', *λάτρεις*, 'servant, worshiper', *λατρείᾱ*, 'hired labor, service paid to the gods, worship'. Several philologists derive these Greek words fr. I.-E. base **la-*, **lē(i)-*, 'to grant; possession'. See **latry** and cp. **lathe**, 'administrative district'. Suff. **-cinium** is prob. cogn. with Gk. *-κονος* in *διάκονος*, 'a servant'. See **deacon** and cp. **tirocinium**.

larch, n., a tree of the genus *Larix*. — Introduced by the English botanist W. Turner in 1548 through adaptation of G. *Lärche*, fr. MHG. *larche*, *lerche*, fr. OHG. **larihha*, **lerihha*, borrowed fr. L. *larix*, gen. *laricis*, 'larch', which is prob. a Gaulish loan word from the Alpine region, ult. derived fr. I.-E. base **derev(o)-*, 'tree' (see **tree**). See Walde-Hofmann LEW., 1. p. 765. For the change of *d-* to *l-* cp. L. *lacrima*, fr. OL. *dacruma*, 'tear' (see *lachrymal*). It is also possible, however, that L. *larix* is a word of non-Indo-European origin.

lard, n. — OF. (= F.), fr. L. *lāridum*, *lārdum*, 'bacon', which is cogn. with Gk. *λάρῶν-νός*, 'fat'. Derivatives: *lard*, tr. v., *lard-aceous*, adj., *larder* (q.v.), *lard-y*, adj.

larder, n. — ME., fr. AF. *larder*, corresponding to OF. *lardier*, 'a place where bacon is kept', fr. *lard*, 'bacon'. See **lard** and suff. **-er**, in the sense 'receptacle for'.

Derivative: *larder-er*, n.

lardite, n., agalmatolite (*mineral*). — Formed with subst. suff. **-ite** fr. L. *lārdum*, 'lard'. See **lard**.

lardon, **lardon**, n., a strip of bacon used in larding. — See **lard** and **-oon**.

laries, n. pl., tutelary gods (*Roman mythol.*) —

L. *lārēs*, 'tutelary gods, household deities; home', pl. of *lār*; prob. derived fr. I.-E. base **lās-*, 'greedy', whence also L. *lascivus*, 'wanton'. See *lascivious* and cp. *Lariidae*, *larva*.

large, adj. — ME., fr. OF. (= F.) *large*, 'broad, wide', fr. L. *largus*, 'abundant, copious, plentiful; liberal', which is of uncertain origin. Cp. *largess*, *largo*, *enlarge*.

Derivatives: *large*, adv. and n., *large-ly*, adv., *large-ness*, n., *larg-ish*, adj.

largesse, *largesse*, n., a gift generously given. — ME. *largesse*, fr. OF. (= F.) *largesse*, 'bounty, munificence', fr. VL. **largitia*, 'abundance', fr. L. *largus*, 'abundant'. See *large* and *-ess*.

larghetto, adj. and adv., rather slow (*musical direction*). — It., dimin. of *largo*, 'slow'. See next word.

largo, adj. and adv., very slow (*musical direction*). — It., 'broad, wide; slow', fr. L. *largus*, 'broad, wide'. See *large*.

lariat, n., a lasso. — Sp. *la reata*, 'the rope', from the fem. article *la* and *reata*, 'rope'. Sp. *la* derives fr. L. *illa*, fem. of *ille*, 'that'; see *ille*. For Sp. *reata* see *reata*.

Derivative: *lariat*, tr. v.

Laridae, n. pl., a family of birds including the gulls and terns (*ornithol.*) — ModL., formed fr. *Larus* with suff. *-idae*.

Lariidae, n. pl., a family of beetles (*entomol.*) — ModL., formed with suff. *-idae* fr. *Laria* (name of the type genus), fr. L. *lār*. See *lares*.

Larinae, n. pl., a subfamily of the *Laridae*; the typical gulls (*ornithol.*) — ModL., formed fr. *Larus* with suff. *-inae*.

Larix, n., a genus of trees of the pine family (*bot.*) — L. *larix*, 'larch'. See *larch*.

lark, n. — ME. *larke*, fr. OE. *lāwerce*, *lāwerce*, rel. to OS. *lēwerka*, ON. *lævirki*, Dan. *lerke*, OSwed. *lārīkia*, Swed. *lārka*, Norw. *lerka*, LG. *lewerke*, Du. *leuwerik*, OHG. *lērāha*, MHG. *lēwreche*, *lēreche*, G. *Lerche*, 'lark'; of uncertain origin.

lark, intr. v., to make sport. — Of uncertain origin.

Derivatives: *lark-er*, n., *lark-ing*, adj., *lark-ing-ly*, adv., *lark-ist*, *lark-some*, *lark-y*, adjs.

larkspur, n., the delphinium. — Compounded of *lark*, n., and *spur*; so called in allusion to the shape of its leaves.

larmoyant, adj., tearful. — F., pres. part. of *larmoyer*, 'to shed tears, whimper', fr. *larme*, 'tear', fr. L. *lacrima*. See *lachrymal* and *-ant*.

larnax, n., a chest; a coffin. — Gk. *lárναξ*, 'chest, coffer, box', dissimilated fr. *lárναξ* (Hesychius), of s.m., which is of uncertain origin.

larrup, tr. v., to beat, thresh. — Of uncertain origin; perh. borrowed fr. Du. *larpen*, 'to thresh'.

Larus, n., a genus of birds, the gull, the tern and the jaeger (*ornithol.*) — Late L. *larus*, 'gull', fr. Gk. *lárpos*, which is prob. rel. to *lāphos*, 'idle talk', and lit. means 'the chattering bird', fr. the I.-E. imitative base **lā-*, **lē-*, 'to shout, cry',

whence also L. *lāmentāre*, 'to wail, moan, weep, lament'. See *lament*.

larva, n. — L. *lārva*, 'ghost, specter, mask', for **lāsowā-*, lit. 'having the shape of a lar, resembling a lar', fr. *lār*, 'a tutelary god'. See *lares*.

larval, adj. — L. *larvālis*, 'pertaining to a ghost', fr. *larva*. See *larva* and adj. suff. *-al*.

larvi-, combining form denoting a *larva*. — Fr. L. *larva*. See *larva*.

laryng-, form of *laryngo-* before a vowel.

laryngeal, adj., pertaining to the larynx. — Formed with adj. suff. *-al* fr. Gk. *lάρυγγε*, gen. *lάρυγγος*, 'throat'. See *larynx*.

laryngitis, n., inflammation of the larynx (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. *lάρυγγε*, gen. *lάρυγγος*, 'throat'. See *larynx*.

Derivative: *laryngit-ic*, adj.

laryngo-, combining form denoting 1) *the larynx*; 2) *laryngeal and*. — Gk. *lάρυγγο-*, fr. *lάρυγγε*, gen. *lάρυγγος*, 'throat'. See *larynx*.

laryngology, n., that branch of medicine which deals with the diseases of the larynx. — Compounded of *laryngo-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *laryngolog-ic*, *laryngolog-ic-al*, adjs., *laryngolog-ist*, n.

laryngoscope, n., an instrument for examining the larynx. — Compounded of *laryngo-* and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

Derivatives: *laryngoscop-ic*, *laryngoscop-ic-al*, adjs., *laryngoscop-ist*, n., *laryngoscop-y*, n.

larynx, n., the upper part of the windpipe (*anat.*) — Medical L., fr. Gk. *lάρυγγε*, gen. *lάρυγγος*, 'throat, upper part of the windpipe', which is prob. a blend of *φάρυγγε*, 'throat' (see *pharynx*), and *λαιμός*, 'throat, gullet'. See Frisk, GEW., II 87 s.v. *lάρυγγε*. It is also possible, however, that Gk. *lάρυγγε* derives from the I.-E. imitative base *(s)lrg- 'to sip', whence also MHG. *slurc*, 'gullet, gorge', *slurken*, 'to sip', Swed. *slurca*, 'to sip in big quaffs', and possibly also L. *lurcō*, *lurcāre* (also *lurcor*, *lurcāri*), 'to devour' (fr. **lurgicos*, 'devouring'); see Walde-Hofmann, LEW., I, 837 s.v. *lurcō*. If this latter etymology is correct, the form of *lάρυγγε* is prob. due to the influence of *φάρυγγε*, 'throat'.

lascar, n., an East Indian sailor. — Pers. *lashkar*, 'army', fr. Arab. *al'askar*, 'the army', fr. *al-*, 'the', and *'askar*, 'army', which prob. derives fr. Late Gk. *ἐξέρκτητον*, fr. L. *exercitus*, 'army', fr. *exercēre*, 'to train, drill'. See *exercise* and cp. *askari* and the second element in *seraskier*. E. *lascar* was influenced in meaning by Pers. *lashkarī*, 'soldier', lit. 'of the army', fr. *lashkar*.

lascivious, adj., wanton, lustful. — Late L. *lasciviosus*, fr. L. *lascīvia*, 'wantonness, playfulness, lustfulness', fr. *lascivus*, 'wanton, playful, lustful', fr. I.-E. base **lās-*, 'greedy, desirous', whence also Ol. *-lasati* (dissimilated fr. **lalsati*), 'yearns', *lasati*, 'plays, frolics' (also 'flashes,

glitters'), Hitt. *ilaliya-*, 'to desire, covet', Gk. *λι-λασιόμαν* (for **λι-λάσιομαι*), 'I desire', *λάσση*, 'harlot', *λάσθη*, 'mockery, insult', O-Slav. *laska*, 'flattery', *laskajo*, *laskati*, 'to outwit, flatter', *laskanije*, 'flattery', *laskrūdā*, 'loving dainties', Czech and Slovak *láska*, 'love', Pol. *łaska*, 'favor', Olr. *lainn* (for **las-nis*), 'greedy', Goth. *lustus*, OE. *lust*, 'lust'. Cp. *list*, 'to please', *lust*. Cp. also *lares*, *larva*.

Derivatives: *lascivious-ly*, adv., *lascivious-ness*, n.

laser, n. — Coined from the initials of Light Amplification (by) Stimulated Emission (of) Radiation.

lash, tr. v., to bind. — ME. *lasshen*, 'to lace', fr. MF. *lachier*, *lacier*, fr. OF. See *lace*, v.

lash, adj., soft and watery. — OF. *lasche* (F. *lâche*), 'loose', fr. L. *laxus*, of s.m. See *lax* and cp. *laches*, *lush*.

lash, tr. and intr. v., to strike with, or as with, a whip. — ME. *lashen*, 'to strike', prob. of imitative origin.

Derivatives: *lash*, n., a stroke with a whip, *lasher*, n., *lash-ing*, n.

lashkar, n., a body of soldiers (*India*). — Pers. *lashkar*, 'army'. See *lascar*.

lasio-, before a vowel *lasi-*, combining form meaning 'shaggy'. — Gk. *λασιο-*, *λασι-*, fr. *λάσιος*, 'shaggy', for **Flāt-*, fr. I.-E. **wltios*, 'hairy, woolly, shaggy', whence also Lith. *váltis*, 'panicle of oats', Little Russian *volati*, 'panicle', ON. *falt*, 'hair'. The above base is prob. a *-t*-enlargement of base **wel-*, 'to break, tear, pluck', whence also Gk. *λήνος*, Dor. *lānos* (for **Flānos*, resp. **Flānos*), 'wool', L. *vellere*, 'to pluck, twitch', *vellus*, 'wool shorn off, fleece'. See *vellicate* and cp. words there referred to. Cp. also next word.

Lasius, n., a genus of ants (*entomol.*) — ModL., fr. Gk. *λάσιος*, 'hairy, woolly, shaggy'. See *lasio-*.

laspring, n., a young salmon (*dial. English*). — Perh. altered fr. *luxpink*, a compound of OE. *lax*, 'salmon', and dial. E. *pink*, 'a young salmon'. See *lax*, 'salmon'.

lass, n., a girl. — ME. *lasse*, of uncertain origin.

lassie, n., a young girl. — Dimin. of *lass*.

lassitude, n., weariness, exhaustion. — MF. (= F.), fr. L. *lassitudinem*, acc. of *lassitūdō*, 'faintness, weariness, languor, exhaustion', fr. *lassus*, 'faint, weary, languid, exhausted', which stands for **lad-to-s*, and is cogn. with OE. *læt*, 'sluggish, slow'. See *late* and *-tude* and cp. *alas*.

lasso, n., a long rope with noose for catching cattle and horses. — Sp. *lazo*. fr. L. *laqueus*, 'noose, snare'. See *lace*, n., which is a doublet of *lasso*.

Derivatives: *lasso*, tr. v., *lasso-er*, n.

last, adj. — ME. *last*, dissimilated fr. *latst*, contraction of *latest*, fr. OE. *latost*, superl. of *læt*, adj., *late*, adv.; rel. to the superlatives OFris. *lest*, MDu. *latest*, *laest*, *lest*, Du. *laatst*, OHG. *lezziſt*, *laz3ōst*, MHG. *lezziſt*, *lest*, G. *letzt*,

'last', ON. *latastr*, 'slowest'. See *late*. For the dissimilation of ME. *latst* to *last* cp. *best*.

Derivatives: *last*, n. and adv., *last-ly*, adv.

last, n., a model of foot. — ME. *laste*, fr. OE. *læste*, 'last', fr. OE. *lāst*, 'sole of foot, footprint, track', rel. to ON. *leistr*, 'the foot below the ankle, sock', Dan. *laest*, Du. *leest*, 'last', OHG. *leist*, 'track, footprint, last', MHG. *leist*, G. *Leisten*, 'last', Goth. *laists*, 'footprint, track', *laistjan*, 'to follow', *laisjan*, 'to teach', *lais*, 'I know', OE. *læran* (for **lār-jan*), 'to teach'. See *learn* and cp. *last*, 'to continue'.

Derivative: *last*, tr. v., to shape with a last.

last, intr. v., to continue, endure. — ME. *tasten*, fr. OE. *læstan*, 'to follow, carry out, perform; to continue, last, endure'. The orig. meaning was 'to follow a track', fr. OE. *lāst*, 'sole of foot, footprint, track'. Cp. Goth. *laistjan*, 'to follow', OHG. *leistan*, MHG., G. *leisten*, 'to perform, achieve, afford', and see *last*, 'model of foot'.

Derivatives: *last*, n., staying power, *last-ing*, adj., *last-ing-ly*, adv., *last-ing-ness*, n.

last, n., 1) load (*absol.*); 2) unit of weight. — ME. *last*, 'load; unit of weight', fr. OE. *hlæst*, 'burden', rel. to OFris. *hleſt*, MDu., Du. *last*, OHG. *hlāst*, *last*, MHG., G. *last*, 'load', and to OE., OHG. *hladan*, 'to load'. E. *last* prop. means 'that which is laden'. See *lade* and cp. the second element in *ballast*. Cp. also *alastrim*.

lat, n., the unit of currency in Latvia. — Lett. *lats* (pl. *lati*), formed from the first syllable of *Latvija*, the Lett name of the country.

latakia, n., a kind of Syrian tobacco. — Prop. 'tobacco grown in *Latakia*', a town in N.W. Syria. The name *Latakia* is traceable to Gk. *Λαοδίκεια*, name of a city in Phrygia. See *Laodicean*.

latch, tr. v., to fasten. — ME. *lacchen*, 'to seize, catch, take hold of', fr. OE. *laccan*, prob. cogn. with Gk. *λάζομαι*, 'I take, grasp', which stands for **lāz-omai* or **lāz-omai* and is rel. to *λαμβάνω*, of s.m. See *lemma*.

latch, n., a fastening; a device for fastening. — ME. *lacche*, 'catch, fastening', fr. *lacchen*. See *latch*, v.

latchet, n. — ME. *lacet*, fr. OF. *lacet*, a dial. var. of *lacet*, 'a thong', dimin. of *laz*, 'noose'. See *lace*, n.

late, adj. — ME. *lat*, fr. OE. *læt*, 'sluggish, slow; late', rel. to OFris. *let*, 'late', OS. *lat*, ON. *latr*, Dan. *lad*, 'sluggish, lazy', MDu. *lat*, of s.m. (whence Du. *laat*, 'late', *laatst*, 'last'), OE. *latost*, OHG., MHG. *laz*, G. *laß*, 'idle, weary', Goth. *lats*, 'weary, sluggish, lazy', OHG. *lezziſt*, 'last', lit. 'slowest, tardiest', Goth. *latjan*, 'to hinder', OHG. *lezzen*, MHG. *letzen*, 'to stop, check' (whence MHG., G. *ver-letzen*, 'to hurt, injure'), fr. Teut. base **lata-*, corresponding to I.-E. base **lē(i)d-*, **léd-*, 'to leave behind, leave, yield', whence L. *lassus* (for **lad-to-s*), 'faint, weary, languid, exhausted', Gk. *λῆθεῖν* (Hesychius), 'to be weary'. See *let*, 'to leave', and

5713-4

7920

cp. words there referred to. Cp. also **latter**, **last**, **adj.**

Derivatives: *late-ly*, adv., *lat-en*, tr. and intr. v., *late-ness*, n., *lat-ish*, adj.

lateen, adj., 1) designating a triangular sail suspended from a short mast at an angle of 45°; 2) having such a sail. — F. (*voile latine*, lit. 'Latin (sail)'); so called because used on Mediterranean vessels. See **Latin**.

Derivative: *lateen*, n., a vessel having such a sail. **latence**, **latency**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

latent, adj., hidden, concealed. — L. *latēns*, *-entis*, pres. part. of *latēre*, 'to lie hid or concealed, to lurk', which is cogn. with Gk. λήθη, 'forgetfulness, oblivion', ἀ-λήθης, 'true', lit. 'not concealing anything' (fr. priv. pref. ἀ- and λήθη, 'forgetfulness'), λανθάνειν, 'to escape notice, lie hid, be unseen', and with OSlav. *lajati*, 'to lie in wait for'. Cp. **lanthanum**, **Lethe**, **lethargy**, **Alethea**, **alethiology**.

-later, combining form meaning 'worshiper', as in *bardolater*, *idolater*. — Fr. Gk. -λάτρης, 'worshiper of', which is rel. to λατρεία, 'worship'. See **-latry**.

lateral, adj., pertaining to the side; sideways. — L. *lateralis*, 'pertaining to the side', fr. *latus*, gen. *lateris*, 'side', which is prob. rel. to *lātus*, 'broad'. See **latitude** and adj. suff. *-al* and cp. **collateral**.

Derivatives: *lateral*, n., *lateral-ly*, adv., and the hybrids *lateral-ize*, tr. v., *lateral-iz-ation*, n.

Latcran, n., 1) the church of St. John Lateran in Rome; 2) the palace adjoining it; adj., pertaining to this church or palace; specif., designating a number of general councils held there. — L. *Laterānus*, name of a Roman family whose palace stood on the site of the present basilica.

lateri-, combining form meaning 'lateral'. See **latero-**.

laterite, n., a reddish soil formed by the decomposition of rocks (*geol.*) — Formed with subst. suff. *-ite* fr. L. *later*, gen. *lateris*, 'brick, tile', which is of uncertain etymology.

latero-, combining form meaning 'lateral'. — Fr. L. *latus*, gen. *lateris*, 'side'. See **lateral**.

latescence, n. — Formed from next word with suff. *-ce*.

latescent, adj., becoming latent. — L. *latēscēns*, gen. *-entis*, pres. part. of *latēscere*, 'to hide oneself', inchoative of *latēre*. See **latent**.

latex, n., a milky juice in plants (*bot.*) — L., 'a liquid, fluid', prob. borrowed fr. Gk. λάταξ, 'drop of wine', which has been connected by several philologists with Gaul. *Are-late*, lit. 'city east of the swamp', Mlr. *laih* (for **lati-*), 'beer; swamp', Co. *lad*, OW. *llat*, 'liquor', W. *llaid*, Mlr. *lathach*, 'mud, mire', Lith. *latākas*, 'pool, puddle', ON. *leþja*, 'filth', OHG. *letto*, G. *Letten*, 'potter's clay, loam'; see Walde-Hofmann, LEW., I, 770 s.v. l. *latex*. Cp. the first element in **laticiferous**.

lath, n. — ME. *laththe*, fr. OE. *lett*, rel. to OS., ON., OHG. *latta*, MDu., MHG., G. *latte*, Du. *lat*, 'lath', MHG. *lade*, 'plank', G. *Laden*, 'shop', and cogn. with OIr. (= Ir.) *slat*, W. *llath*, Brct. *laz*, 'rod, pole'. Cp. **lattice**.

Derivatives: *lath*, tr. v., *lath-en*, adj., *lather*, one who puts up laths (q.v.), *lath-ing*, n.

lathe, n., a machine for turning. — Prob. of Scand. origin; cp. Dan. *-lad* in *dreje-lad*, 'turning lathe', which is rel. to ON. *hlada*, 'to lade, load'. See **lade**.

Derivatives: *lathe*, tr. v., *lath-er*, n.

lathe, n., one of the five (orig. six) districts of the county of Kent in England. — ME., fr. OE. *læð*, 'landed property, district', rel. to ON. *lād*, of s.m., OE. *un-læd*, *un-læde*, 'poor, miserable', Goth. *un-lēds*, 'poor', orig. 'without property', and prob. cogn. with Gk. λάρτρον, 'pay, hire'. See **-latry**.

lathee, n. — See **lathi**.

lather, n., froth, foam. — ME., fr. OE. *lēapor*, rel. to ON. *laudr*, 'washing soap, foam', and cogn. with Gaul. *lautron*, OIr. *lōathar*, *lōthar*, 'bathing tub', Gk. λούειν, 'to bathe', λουτρόν, 'bath, water for bathing', L. *lavāre*, 'to wash, bathe'. See **lave** and cp. **lye**.

Derivatives: *lather*, intr. and tr. v., to cover with lather, *lather-er*, n., *lather-y*, adj.

lather, n., one who puts up laths. — Formed fr. **lath** with agential suff. *-er*.

lathi, also **lathee**, n., a heavy wooden staff bound with iron (*India*). — Hind. *lāṭhī*. fr. Prakrit *lāṭhī*, 'staff, stick, rod, club', which is rel. to OI. *yaṣṭh* of s.m., Avestic *yaṣhti-*, 'branch'.

lathyrism, n., a morbid condition caused by the use of meal from the seeds of certain species of *Lathyrus* (*med.*) — Formed from next word with suff. *-ism*.

Lathyrus, n., a genus of plants, the vetchling (*bot.*) — ModL., fr. Gk. λάθυρος, 'a kind of pulse'. See **lentil**.

laticiferous, adj., containing latex. — Compounded of L. *latex*, gen. *laticis*, 'a liquid, fluid', and *ferre*, 'to bear, carry'. See **latex** and **-ferous**.

laticlave, n., one of two broad purple stripes on the front of the tunic, worn by senators, etc., as a badge of their rank (*Roman antiq.*) — L. *laticlavus*, 'a broad purple stripe (on the tunic)'. See **latitude** and **clavicle**.

latifundium, n., a large landed estate. — L., compounded of *lātus*, 'broad', and *fundus*, 'bottom, foundation, estate'. See **latitude** and **fund**.

Latin, adj. — ME., fr. L. *Latinus*, 'Latin', prop. 'pertaining to Latium', fr. *Latium*, name of a district of Italy in which Rome was situated. According to P.P. Persson *Latium* stands for **stlā-tiom* and lit. means 'the flat or plain land' (in contradistinction to the mountainous country inhabited by the Sabines) fr. I.-E. base **stelā-*, 'to spread, extend', whence also *lātus* (for **stlā-tios*), 'broad, wide'; see **latitude**. It is also possible, however, that the name *Latium* is of non-

Indo-European origin. See Walde-Hofmann, LEW., I, 770-71 s.v. *Latium*.

Derivatives: *Latin*, n. and tr. v., *Latin-ate*, adj., *Latīn-ic*, adj., *Latin-ism*, n., *Latīn-ist*, n., *Latīn-ist-ic*, adj., *Latinity* (q.v.), *Latinize* (q.v.)

Latine, adv., in Latin. — L. *Latīnē*, fr. *Latīnus*, 'Latin'. See **Latin**.

Latinity, n. — L. *latīnitās*, fr. *Latīnus*. See **Latin** and **-ity**.

Latinize, tr. and intr. v. — Late L. *latinizāre*, fr. L. *Latīnus*. See **Latin** and **-ize**.

Derivatives: *Latiniz-ation*, n., *Latiniz-er*, n.

latitude, n., breadth. — ME., fr. L. *lātītūdō*, 'breadth', fr. *lātus*, 'broad', which stands for **stlā-tos* and is rel. to *stlatta*, 'a kind of broad ship', and prob. also to *latus*, gen. *lateris*, 'side', fr. I.-E. base **stelā-*, 'to spread', whence also OSlav. *steljo*, *stliti*, 'to spread out', *po-stelja*, 'bed', Arm. *lain*, 'broad'. Cp. **lateral**, **laticlave**, **latifundium**, **Latin**. For the ending see suff. **-tude**.

Derivatives: *latitudinal* (q.v.), *latitudin-ous*, adj. **latitudinal**, adj., pertaining to latitude. — Formed with adj. suff. *-al* fr. L. *lātītūdō*, gen. *lātītūdinis*, 'breadth'. See prec. word.

Derivative: *latitudinal-ly*, adv.

latitudinarian, adj., characterized by latitude in opinion or behavior. — Formed with suff. **-arian** fr. L. *lātītūdō*, gen. *lātītūdinis*, 'breadth'. See **latitide**.

Derivatives: *latitudinarian*, n., *latitudinarian-ism*, n.

Latona, n., the mother of Apollo and Diana in Roman mythology; equivalent to the Greek Leto. — L. *Lātōna*, Latinized form of Gk. Λητώ, Dor. Λατώ. See **Leto** and cp. **Leda**. For the suff. *-na* in *Lātōna* cp. L. *Bellō-na*, the Roman goddess of war (fr. *bellum*, 'war'), and L. *mātrō-na*, 'matron' (fr. *māter*, 'mother'); see **Bellona**, **matron**.

latria, n., the highest kind of worship, which may be offered to God only. — Eccles L., fr. Gk. λατρεία, 'service, worship'. See **-latry**.

latrine, n., a privy. — F. *latrines* (pl.), fr. L. *lātrīna*, 'a privy', contraction of early *lavātrīna*, 'bath', fr. *lavātus*, pp. of *lavāre*, 'to wash'. See **lave**. For sense development cp. **lavatory**.

latrobite, n., a variety of anorthite (*mineral.*) — Named after its discoverer, the Reverend C. J. *Latrobe*. For the ending see subst. suff. **-ite**.

latrocinium, n., robbery; brigandage (*Roman law*). — L. See **larceny**.

-latry, combining form meaning 'worship'. It occurs not only in original Greek words, but also in new coinages (cp. e.g. *bibliolatry*). — Gk. λατρεία, -λατρία, fr. λατρεία, 'hired labor, service, service paid to the gods, worship', which is rel. to λάρτρον, 'pay, hire', λάρτρις, 'servant, worshiper', λατρεύειν, 'to serve, worship'. Several philologists derive these words fr. I.-E. base **la-*, **lē(i)-*, 'to grant; possession', whence also ON. *lād*, OE. *læð*, 'landed property, district', Goth. *un-lēds*, 'poor', OE. *un-læd*, *un-læde*, 'poor,

miserable', orig. 'without property' (for I.-E. **ḡ-lēto-s*). Cp. **-later**, **latria**, **larceny**. Cp. also **lathe**, 'administrative district'.

latten, n. 1) an alloy of copper and zinc; 2) a thin sheet of metal. — ME. *latoun*, *laton*, fr. OF. *laton* (F. *laiton*), fr. Arab. *lāṭān*, 'copper' [whence also Sp. *latón*, Port. *latão*, OProvenç. *laton*, It. *ottone* (in which the *l* of the Arabic word was mistaken for the *t*. article and consequently dropped)]; ult. fr. dial. Turk. *altan*, 'gold'.

latter, adj. — ME. *later*, *læter*, 'later', fr. OE. *lætra*, 'slower; later', compar. of *læt*. Cp. the comparatives ON. *latari*, MHG. *lazzter*, 'slower', OFris. *letora*, *lettera*, 'latter', Du. *later*, 'later', and see **late**.

Derivative: *latter-ly*, adv.

lattice, n. — ME. *latis*, fr. OF. *lattis*, fr. *latte*, 'lath', which is of Teut. origin. See **lath**.

Derivatives: *lattice*, tr. v., *lattice-ed*, adj., *lattice-ing*, n.

Latvia, n. — Lit. 'the country of the Letts'. See **Lett** and cp. **lat**.

Derivatives: *Latvi-an*, adj. and n.

laubanite, n., a calcium aluminum silicate (*mineral.*) — Named after *Lauban* in Silesia. For the ending see subst. suff. **-ite**.

laud, n., praise. — ME. *laudes* (pl.), fr. MF. *laudes* (pl.), fr. L. *laudēs*, pl. of *laus*, 'praise', which is prob. cogn. with OE. *lēoð*, 'song, poem', ON. *ljōð*, 'strophe' (in the pl., 'song'), OHG. *liod*, MHG. *liet*, G. *Lied*, 'song', Goth. *liuþōn*, 'to praise', *awiliuþ*, 'thanksgiving'. Cp. **allow**, 'to permit'. Cp. also **lied**.

laud, tr. v. — L. *laudāre*, 'to praise', fr. *laus*, gen. *laudis*. See **laud**, n.

Derivative: *laud-er*, n.

laudability, n. — Late L. *laudābilitās*, fr. L. *laudābilis*. See next word and **-ity**.

laudable, adj. — ME., fr. L. *laudābilis*, 'praiseworthy, laudable', fr. *laudāre*, 'to praise'. See **laud**, v., and **-able**.

Derivatives: *laudable-ness*, n., *laudabl-y*, adv.

laudanine, n., a poisonous alkaloid (*chem.*) — Formed from next word with subst. suff. **-ine**.

laudanum, n., a tincture of opium. — A ModL. word used by the Swiss alchemist and physician Paracelsus; prob. a var. of L. *lādanum*. See **ladanum**, **labdanum**.

laudation, n., praise. — L. *laudātiō*, 'a praising, commendation', fr. *laudāvus*, pp. of *laudāre*. See **laud**, v., and **-ation**.

laudative, adj., laudatory. — L. *laudātīvus*, 'relating to praise, laudatory', fr. *laudātus*, pp. of *laudāre*. See **laud**, v., **-ive**.

laudatory, adj., expressing praise. — Late L. *laudātorius*, 'relating to praise, laudatory', fr. L. *laudātus*, pp. of *laudāre*. See **laud**, v., and adj. suff. **-ory**.

Derivative: *laudatori-ly*, adv.

Laudian, adj., pertaining to Archbishop Laud (1573-1645) or his principles.

laugh, intr. and tr. v. — ME. *lahen*, *laughen*, fr. OE.

hleahhan, *hlihhhan*, rel. to ON. *hlēja*, Dan. *lee*, Swed. *le*, Du., MHG., G. *lachen*, OHG. (*h*)*lahhēn*, *hlahhan*, Goth. *hlahjan*, 'to laugh'. Cp. Gk. *κλαγγή*, 'a sharp, quick sound, twang', *κλάζειν* (for **κλάγγειν*), 'to make a sharp, quick sound', L. *clangere*, 'to resound, clang', Lith. *klagēti*, Lett. *kladzēt*, 'to cackle', OSlav. *klokotati*, 'to clack, cackle'. All these words derive from the bases **qlēg-*, **qlōg-*; cp. *clang*.

Derivatives: *laugh*, n., *laugh-er*, n., *laugh-ing*, n. and adj., *laugh-ing-ly*, adv., *laughable* (q.v.), *laughter* (q.v.)

laughable, adj. — A hybrid coined from the verb *laugh* and suff. *-able*; first used by Shakespeare. Derivatives: *laughable-ness*, n., *laughabl-y*, adv.

laughing jackass, a bird of the kingfisher family in Australia. — So named from its laughlike call suggesting the braying of an ass.

laughter, n. — ME. *lahter*, fr. OE. *hleahtor*, fr. *hleahhan*, 'to laugh'. Cp. ON. *hlātr*, Dan. *latter*, Norw. *laatt*, OHG. *hlahar*, MHG. *lahter*, *gelehter*, G. *Gelächter*, 'laughter', and see *laugh*.

laumontite, n., a calcium aluminum silicate (*mineral*.) — Named after the French mineralogist Gillet *Laumont* (1747-1834), its discoverer. For the ending see subst. suff. *-ite*.

launch, tr. and intr. v., to hurl, cast. — ME. *lanchen*, *launchen*, fr. ONF. *lanchier*, which corresponds to OF. *lancier* (F. *lancer*), 'to fling, hurl, throw, cast, launch', fr. Late L. *lanceāre*, 'to wield a lance', fr. L. *lancea*. See *lance*, n. and v. Derivatives: *launch*, n., the sliding of a boat from the land into the water, *launch-er*, n.

launch, n., a large boat carried by a warship. — Sp. and Port. *lanchar*, fr. Malay *lancharan*, 'a kind of boat', fr. *lanchar*, 'swift, speedy'.

launder, n., a conduit or trough for conveying water. — The orig. meaning was 'one who washes', fr. ME. *lander*, *lauder*, contraction of *lavender*, fr. OF. *lavandier*, 'washerman', fem. *lavandière* (F. *lavandière*), 'washerwoman', fr. Late L. *lavandāria* (pl.), 'things to be washed', fr. L. *lavandus*, 'to be washed', gerundive of *lavāre*, 'to wash'. See *lave*. For Latin gerundives or their derivatives used in English see *agenda* and cp. words there referred to.

launder, tr. v., to wash (clothes, etc.); intr. v., to wash clothes, etc. — Obsol. *launder*, 'launderer, laundress', fr. ME. *lauder*. See *launder*, n. Derivative: *launder-er*, n.

laundress, n. — Formed fr. *launder*, n., with suff. *-ess*.

laundry, n. — ME. *lavenderie*, *lavendrie*, fr. OF. *lavanderie*, fr. Late L. *lavandāria* (pl.), 'things to be washed'. See *launder* and *-y* (representing OF. *-ie*).

Laura, fem. PN. — It., prob. pet form of L. *Laurentia*, fem. of *Laurentius*, 'of Laurentum'. See *Laurence*.

Lauraceae, n. pl., the laurel family (*bot.*) — Formed fr. *Laurus* with suff. *-aceae*.

laureate, adj. and n. — L. *laureātus*, 'crowned with laurel, laureate', fr. *laureus*, 'laurel'. See *laurel* and adj. suff. *-ate*.

Derivative: *laureate-ship*, n.

laureate, tr. v., to crown with laurel. — L. *laureātus*. See *laureate*, adj.

Derivative: *laureat-ion*, n.

laurel, n. — ME. *laurer*, *lorer*, *lorer*, fr. OF. *laurier*, *lorier* (F. *laurier*), 'laurel', fr. OF. *lor*, fr. L. *laurus*, 'bay tree, laurel; laurel crown', which is prob. borrowed from a Mediterranean language, whence prob. also Gk. *δάφνη*, 'laurel' (cp. the variants *δρυκον*, Thessal., Cypr. *δαύνα*, *δαυχμός*, Pergamene *λάφνη*). Cp. *Daphne*. Cp. also *Laurus*, *Laura*, *Laurence*.

Derivative: *laurel*, tr. v.

Laurence, **Lawrence**, masc. PN. — OF. *Lorenz* (F. *Laurent*), fr. L. *Laurentius*, prop. 'of Laurentum', fr. *Laurentum*, name of a maritime town in Latium, lit. 'town of bay trees', fr. *laurus*, 'bay tree'. It. *Lorenzo* is of the same origin. See *laurel* and cp. *Laura*.

Laurentian, **laurentian**, n., a kind of granite and granitic gneiss in Canada (*geol.*) — Named from the *Laurentian* Mountains in Canada, themselves called after the St. *Lawrence* River. For the ending see suff. *-ian*.

laurite, n., an osmium ruthenium sulfide (*mineral*.) — Named by the German chemist Friedrich Wöhler (1800-82) in 1866 after Mrs. *Laura* Joy, the wife of a friend. — For the ending see subst. suff. *-ite*.

Laurus, n., a genus of plants of the laurel family (*bot.*) — L. *laurus*, 'laurel'. See *laurel*.

laurustine, n., a shrub with evergreen leaves (*bot.*) — ML. *laurustinus*, compounded of L. *laurus*, 'laurel', and *tinus*, 'laurustine'. For the first element see *laurel*. The second element is prob. cogn. with Gk. *τίλος*, 'a purging', W. *tail*, 'dung', OSlav. *tina*, *timēnīje*, 'mud, mire', OE. *binan*, 'to become moist', *þāwian*, 'to thaw' (see *thaw*); so called in allusion to its purging qualities.

laurustinus, n., the laurustine. — See prec. word. **laurite**, n., calcium iodate (*mineral*.) — G. *Lautarit*, named after the Oficina *Lautaro* in Chile. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

lava, n. — It., orig. 'torrent, stream', fr. Neapolitan *lave*, fr. L. *lābēs*, 'a fall, falling down', which is rel. to *lābi*, 'to slide, slip, glide' (see *labor*); not connected with L. *lavāre*, 'to wash'.

lavabo, n. (*eccles.*) — L. *lavābō*, 'I will wash', fut. of *lavāre*, 'to wash' (see *lave*); so called from the first word of Ps. 26:6 in the Vulgate text recited by the priest in the Mass while washing his hands.

lavage, n., washing; specif., in *med.*, the washing out of an organ. — F., 'a washing', fr. *laver*, 'to wash'. See *lave* and *-age*.

lavalliere, n., an ornament. — F. *lavallière*, 'necktie', named after *La Vallière* (1644-1710), mistress of Louis XIV.

Lavandula, n., a genus of plants of the mint family (*bot.*) — ModL., fr. ML. *lavandula*, *lavedula*, 'lavender'. See *lavender*.

lavation, n., washing. — L. *lavātiō*, gen. *-ōnis*, 'a washing, bathing', fr. *lavātus*, pp. of *lavāre*. See *lave* and *-ation*.

lavatory, n. — ME. *lavatorie*, fr. Late L. *lavātōrium*, 'place for washing', prop. neut. of the adj. *lavātōrius*, 'pertaining to washing', used as a noun, fr. L. *lavātus*, pp. of *lavāre*. See *lave* and subst. suff. *-ory* and cp. *laver*, 'vessel for washing'.

lave, tr. and intr. v., to wash, bathe. — ME. *laven*, prob. a blend of OF. (= F.) *laver*, 'to wash' (fr. L. *lavāre*, 'to wash, bathe'), and OE. *lafian*, 'to wash' (which is prob. also a derivative of L. *lavāre*). L. *lavāre* is prob. assimilated fr. **lavāre* and is rel. to L. *luere*, 'to wash', and cogn. with Gk. *λούειν*, Homeric *λέειν* (for **λόφειν*), 'to wash, bathe', Arm. *loganam*, 'I bathe, take a bath', OFr. *lōathar*, *lōthar*, 'basin', MBret. *lavazr*, Bret. *laouer*, 'trough', *lāiath*, W. *lludw*, Bret. *ludu*, 'ashes', OE. *lēah*, 'lye, ashes and water for washing', *lēaþor*, 'lather'. See *lye*, *lather* and cp. *ablution*, *alluvion*, *alluvium*, *delubrum*, *deluge*, *dilute*, *diluvium*, *latrine*, *launder*, *lavabo*, *lavage*, *lavatory*, *lavender*, *lavish*, *loment*, *lotion*, and the second element in *aurilave*, *pyrolusite*.

laveer, intr. v., to beat against the wind (*naut.*; *archaic*). — Du. *laveren*, fr. MDu. *loveren*, *laveren*, fr. MF. *louvier* (F. *louvoyer*), fr. MF. (= F.) *lof*, 'windward side of a ship', which is a loan word fr. MDu. *lōf* (Du. *loef*), 'luff'. See *luff*.

lavement, n., a washing. — F., fr. *laver*, 'to wash'. See *lave* and *-ment*.

lavender, n., a fragrant plant of the mint family. — ME. *lavendre*, fr. AF. *lavendre*, fr. ML. *lavandula*, fr. It. *lavandula*, dimin. of *lavande* (whence F. *lavande*), fr. *lavare*, 'to wash', fr. L. *lavāre*; so called from the use of this plant to perfume the water for bathing. See *lave*, 'to wash'.

lāvenite, n., a complex zirconium mineral. — Named after the Island of *Lāven*, Langesund Fjord, in Norway. For the ending see subst. suff. *-ite*.

laver, n., a vessel for washing. — ME. *lavour*, fr. MF. (= F.) *lavoir*, fr. Late L. *lavātōrium*, 'place for washing'. See *lavatory*.

laver, n., a seaweed. — L. *laver*, 'a water plant', of uncertain origin.

laverock, n., an archaic var. of lark.

lavish, adj., profuse, prodigal. — Fr. earlier *lavish*, n., 'profusion', fr. ME. *lavas*, fr. OF. *lavasse*, *lavache*, 'deluge of rain', fr. *laver*, 'to wash'. See *lave*, 'to wash'.

Derivatives: *lavish*, tr. v., *lavish-er*, n., *lavish-ly*, adv., *lavish-ness*, n.

lavrovite, also **lavroffite**, n., pyroxene colored green by vanadium (*mineral*.) — Russ. *lavrovit*, named after N. von *Lavrov*. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

law, n. — ME. *laghe*, *lawe*, fr. OE. *lagu*, 'law', of

Scand. origin; cp. ON. *lög*, 'law', prop. pl. of *lag*, 'something laid down, a layer', fr. Teut. base **lag-*, 'to lay'; see *lay*, 'to place', *lie*, 'to recline' and cp. *outlaw*. Hence *law* lit. means 'something laid down, something fixed'. For sense development cp. *statute*, lit. 'something made to stand' (fr. L. *statuere*), G. *Gesetz*, 'law', and *Satzung*, 'statute', lit. 'something set' (fr. *setzen*, 'to set'). Cp. also Gk. *κεῖται νόμος*, 'the law is laid (down)', fr. *κεῖμαι*, 'I lie'.

Derivatives: *law-ful*, adj., *law-ful-ly*, adv., *law-ful-ness*, n., *law-less*, adj., *law-less-ly*, adv., *law-less-ness*, n., *lawyer* (q.v.).

law, interj. — Imitative. Cp. the interjection *la*. **law**, n., a hill. — OE. *hlāw*, *hlēw*. See *low*, 'a hill'.

lawn, n., a kind of fine linen. — Formerly called *laune linnen*, 'linen from Laon', fr. *Laon*, a town in France, where it was originally manufactured. F. *Laon* comes from OF. *Lan*, fr. L. *Laudunum*, a name of Celtic origin.

lawn, n., a stretch of grass. — ME. *launde*, *laund*, fr. OF. *launde*, *lande* (F. *lande*), 'heath, moor', which is borrowed fr. Gaul. **landa*. See *land*. The omission of the *d* in *lawn* (for **lawn-d*) is prob. due to its having been confused with the suff. *-ed*. For a similar omission of the final *-d* cp. *scan*.

lawn tennis. Lit. 'tennis played in the lawn'.

lawny, adj., made of, or resembling, lawn (cloth). — Formed with adj. suff. *-y* fr. *lawn*, 'a kind of fine linen'.

lawny, adj., 1) like a lawn; containing lawns. — Formed with adj. suff. *-y* fr. *lawn*, 'a stretch of grass'.

Lawrence, masc. PN. — See *Laurence*.

lawrencite, n., ferrous chloride (*mineral*.) — F., named after the American chemist and mineralogist J. *Lawrence* Smith (died in 1883). For the ending see subst. suff. *-ite*.

lawsonite, n., a calcium aluminum silicate (*mineralogy*.) — Named after the American geologist Andrew Cowper *Lawson* (1861-1952). For the ending see subst. suff. *-ite*.

lawyer, n. — ME. *lawyere*. See *law* and *-yer*. Cp. *bowyer*, *sawyer*.

Derivatives: *lawyer-ess*, n., *lawyer-ly*, adj., *lawyer-y*, n.

lax, adj., 1) loose; 2) slack. — ME., fr. L. *laxus*, for **(s)lāg-sos*, 'wide, loose, open', rel. to *languere*, 'to faint, weary', whence *languidus*, 'faint, weak, dull, sluggish, languid'. See *languid* and cp. words there referred to. Cp. also *laxate*, *laxation*, *laxative*, *laxity*, *relax*.

Derivatives: *lax*, n. (q.v.), *lax-ly*, adv., *lax-ness*, n.

lax, n., looseness of the intestines. — Fr. prec. word.

lax, n., a salmon. — Norw. *laks*, fr. ON. *lax*, rel. to OE. *leax*, OS., OHG., MHG. *lahs*, G. *Lachs*, LG. *las*, 'salmon', and cogn. with Lith. *lāsis*, Lett. *lasis*, OPruss. *lasasso*, Russ. *lōsos*, 'salmon',

and with Toch. B *laks*, 'fish'. Cp. the first element in *laspring*.

laxate, tr. v., to loosen. — L. *laxātus*, pp. of *laxāre*, 'to open, unloose, relax', fr. *laxus*. See **lax**, adj., and verbal suff. **-ate**.

laxation, n. — ME., fr. L. *laxātiō*, gen. *-ōnis*, 'a widening, mitigation', fr. *laxātus*, pp. of *laxāre*. See prec. word and **-ion**.

laxative, adj., loosening; mildly purgative. — ME. *laxatif*, fr. ML. *laxātivus*, fr. L. *laxātus*, pp. of *laxāre*, 'to open, relax', fr. *laxus*, 'wide'. See **lax**, adj., and **-ative**.

Derivatives: *laxative*, n., a purgative medicine, *laxative-ly*, adv., *laxative-ness*, n.

laxity, n., the quality or state of being lax. — F. *laxité*, fr. L. *laxitatem*, acc. of *laxitās*, 'spaciousness, roominess; languor, laxity', fr. *laxus*. See **lax**, adj., and **-ity**.

lay, tr. and intr. v., to place. — ME. *leggen*, *leyen*, *leien*, fr. OE. *leccan*, 'to lay, put, place', rel. to OS. *leggian*, ON. *leggja*, OFris. *ledza*, MDu. *leggghan*, *legghan*, Du. *leggen*, OHG., MHG. *lecken*, *legen*, G. *legen*, Goth. *lagjan*, 'to lay, put, place'. These verbs lit. mean 'to cause to lie', and are causatives of OE. *licgan*, 'to lie', resp. its equivalents in the other Teut. languages. See **lie**, 'to recline', and words there referred to and cp. esp. **lagan**, **law**, **ledge**, **ledger** and the second element in **fellow**. Cp. also **layer**, **allay**, **underlay**. Derivatives: *lay*, n., the way in which something lies, *layer* (q.v.), *lay-ing*, n.

lay, past tense of **lie**.

lay, n., a short song. — ME. *laye*, *lay*, fr. OF. (= F.) *lai*, a word of Celtic origin; cp. OIr. *laid*, Ir. *laid*, Gael. *laoidh*, 'poem, verse, play'. These words are not connected with L. *ludus*, 'play'. Cp. **roundelay**.

lay, adj., pertaining to the laity, secular. — ME., fr. OF. *lai*, fr. Late L. *laicus*, 'pertaining to the people', fr. Gk. *λαϊκός*, of s.m., fr. *λαός* (Att. *λαός*). 'people', which is of unknown origin. Cp. **laic**, **laity**, the first element in **Laertes**, **Laocoon**, **liturgy** and the second element in **Mene-laus**, **Nicholas**. Cp. also **lewd**.

layer, n. — ME. *legger*, *leyer*, fr. *leggen*, *leyen*, 'to lay'. See **lay**, v., and subst. suff. **-er**. Accordingly *layer* lit. means 'that which is laid'. Derivatives: *layer*, tr. v., *layer-ed*, adj.

layette, n., baby's outfit. — F., 'baby's outfit', dimin. of MF. *laie*, 'drawer, case', fr. MDu. *taeye*, which is rel. to G. *Lade*, of s.m., and to E. **lade**, **load** (qq. v.) For the ending see suff. **-ette**.

lay figure, n., a jointed model of the human form. — Fr. earlier *layman*, fr. Du. *leeman*, lit. 'jointed man', fr. MDu. *led*, lit. *ghelut* (Du. *lid*, *gelid*), 'limb, joint', and *man*, 'man'. MDu. *led*, lit. *ghelut* is rel. to OE. *liþ*, OS., OFris. *lith*, ON. *liðr*, Dan., Swed. *led*, OHG. *giled*, MHG. *gelit*, *gelid*, G. *Glied*, Goth. *liþus*, 'limb, joint', fr. Teut. base **li-*, corresponding to I.-E. base **lei-*, 'to bend, be movable, be nimble'. See **limb**.

lazar, n., a filthy beggar; esp. a leper. — ME., fr. ML. *lazarus*, named after *Lazarus* mentioned Luke 16:20. See **Lazarus** and cp. **lazaretto**, **lazzarone**.

lazaret, n., lazaretto. — F., fr. It. *lazaretto*. See next word.

lazaretto, n., a hospital for lepers; place in a ship used as storehouse. — Venetian *lazareto* (whence It. *lazaretto*), a blend of *Lazaro* (It. *Lazzaro*), name of the Venetian hospital for lepers (so called after Luke 16:20) and *Nazaret*, the name of another hospital in Venice, which was so called because it was established after the decay of the former, in the neighborhood of the church Santa Maria di *Nazaret*. See **Lazarus** and cp. **lazar**.

Lazarus, masc. PN. — L. *Lazarus*, fr. Gk. *Λάζαρος*, aphetic for *Ἐλεάζαρος*, fr. Heb. *El'āzār*, lit. 'God has helped'. See **Eleazar**.

laze, intr. v. — Back formation fr. **lazy**.

lazy, adj. — Fr. earlier *laysy*; of uncertain origin. Derivatives: *lazy-ly*, adv., *lazy-ness*, n.

lazzarone, n., one belonging to a very low class of people in Naples, living by odd jobs or by begging. — It., augment. of *lazzaro*, fr. *Lazzaro*, 'Lazarus'. See **lazar**. For the suff. **-one** see **-oon**.

-le, suff. forming diminutive nouns. — 1) ME. *-el*, *-ele*, *-elle*, fr. OE. *-el*, *-ela*, *-ele*; cp. e.g. *knuckle*; 2) ME. *-el*, *-elle*, fr. OF. *-el*, fr. L. *-ellum*; cp. e.g. *castle*, fr. OF. *chastel* (F. *château*), fr. L. *castellum*; 3) ME. *-el*, fr. OF. *-eille*, fr. L. *-icula*; cp. e.g. *hottle*, fr. OF. *botele* (F. *bouteille*), fr. VL. *buttacula*.

-le, agential suff. — ME. *-le*, fr. Teut. *-el* (often through the medium of French). Cp. e.g. *beadel*, fr. ME. *bedel*, fr. OF. *bedel* (F. *bédeau*).

-le, suff. denoting an instrument. — ME. *-el*, fr. OE. *-el*. Cp. e.g. *ladle*, fr. ME. *ladel*, fr. OE. *hlædel*, fr. *hladan*, 'to draw (water)'.
-le, suff. forming adjectives from verbs. This suff. indicates tendency toward the action or process expressed by the verb. — ME. *-el*, *-il*, *-le*, fr. OE. *-ol*. Cp. e.g. *brittle*, fr. ME. *britel*, fr. OE. *brēotan*, 'to break'.

-le, suff. forming verbs with freq. or dimin. meaning. — ME. *-elen*, *-len*, fr. OE. *-lian*. Cp. e.g. *wrestle*, fr. ME. *wrestlen*, fr. OE. *wræstlian*, 'to wrestle', freq. of *wræstan*, 'to twist, wrest'.

lea, n., a tract of open country. — ME. *lee*, *leye*, fr. OE. *lēah*, 'open field, meadow', rel. to OHG. *lōh*, 'cluster of bushes' (whence the PN. *Hohenlohe*), Flem. *loo*, of s.m. (whence the place name *Waterloo*), and cogn. with Ol. *lōkās*, 'open space', L. *lūcus*, 'grove', Lith. *laikas*, Lett. *lauks*, 'open field', Toch. A *lok*, B *lauke*, 'far away', and with L. *lūcere*, 'to shine'; see **light**, 'brightness'. For sense development cp. E. *clearing* (fr. *clear*).

lea, n., a measure of yarn (varying in different places). — ME. *lee*, prob. fr. F. *lier*, 'to bind', fr. L. *ligāre*. See **ligament**.

leach, tr. v., to moisten; intr. v., to melt. — A

blend of OE. *leccan*, 'to moisten', and ON. *leka*, 'to leak' (whence E. **leak**, q.v.)

Derivative: *leach*, n.

lead, n., a heavy, bluish grey metal. — ME. *lede*, fr. OE. *lēad*, rel. to OFris. *lād*, MDu. *loot*, *lood*, Du. *lood*, MHG. *lōt*, 'lead', G. *Lot*, 'weight, plummet' of Celt. origin. Cp. OIr. *lúaide* (for **louidiā*, fr. **plouidiā*), fr. I.-E. base **plou(d)-*, **pleu(d)-*, 'to flow', for which see **fleet**, 'to pass swiftly'.

Derivatives: *lead*, adj. and tr. v., *leaden* (q.v.), *lead-y*, adj., *leading* (q.v.)

lead, tr. and intr. v., to guide. — ME. *leden*, fr. OE. *lēdan*, 'to lead, guide', rel. to OS. *lēdian*, ON. *leiða*, OFris. *lēda*, Du. *leiden*, OHG. *leitān*, *leiten*, MHG., G. *leiten*, fr. Teut. **laidian*, 'to lead', lit. 'to make go', causative formed fr. **liþan*, 'to go', which appears in OE. *liðan*, 'to go, travel, sail', OS. *liþan*, ON. *liða*, 'to go', OHG. *ga-liðan*, 'to travel', Goth. *ga-leiþan*, 'to go'. Cp. Teut. **laidō-*, 'way, guidance', appearing in OE. *lād*, 'path, track, way, course', OS. *lēda*, ON. *leið*, 'guidance'. Cp. also **load**, **lode**, and the first element in **leitmotiv**.

Derivatives: *lead*, n., *lead-er*, n., *lead-er-ship*, n., *leading* (q.v.)

leaden, adj., made of lead. — ME. *leden*, fr. OE. *lēaden*, fr. *lēad*. See **lead**, 'a metal', and adj. suff. **-en**.

Derivative: *leaden-ness*, n.

leaderette, n., a short editorial paragraph. — Lit. 'a short leading article', a hybrid formed fr. **leader** and **-ette**, a suff. of French origin.

leading, n., leadwork. — Formed fr. **lead**, 'a metal', with subst. suff. **-ing**.

leading, n., guidance. — Formed from the verb **lead** with **-ing**, suff. forming verbal nouns.

leading, adj., directing, guiding. — Formed from the verb **lead** with part. suff. **-ing**.

leaf, n. — ME. *teef*, *lef*, fr. OE. *lēaf*, rel. to OS. *lōf*, ON. *lauf*, Dan. *løv*, Swed. *lōf*, OFris. *lāf*, Du. *loof*, OHG. *laub*, MHG. *loup*, *loub*, G. *Laub*, 'foliage', Goth. *lauf*, 'foliage', *laufs*, 'leaf', and cogn. with Lith. *lupū*, *lupti*, 'to shell, peel', Lett. *lupt*, 'to peel; to rob', Russ. *lupljú*, *lupit*, 'to peel', Oslav. *lubŭ*, 'bark, rind', Lith. *lubà*, OPruss. *lubba*, 'board', Lith. *lūobas*, 'bark, rind'. All these words prob. derive fr. I.-E. base **leub(h)-*, **leup-*, 'to strip, to peel', whence prob. also L. *liber* (fr. **lūber*), 'bast, book'; see **library** and cp. **alypin**. I.-E. base **leub(h)-*, **leup-* is rel. to base **lep-*, 'to peel', whence Gk. *λέπετον*, 'to strip off the rind, peel, bark'; see **leper** and cp. **lodge**.

Derivatives: *leaf*, intr. v., *leaf-less*, adj., *leaf-less-ness*, n., *leaf-y*, adj., *leaf-i-ness*, n.

leaflet, n., leaflet (archaic). — Coined by the English poet John Keats (1795-1821) fr. **leaf** and diminutive suff. **-it** = **-et**.

leaflet, n. — A hybrid coined fr. **leaf** and **-let**, a dimin. suff. of French origin.

league, n., alliance. — OF (= F.) *ligue*, 'confeder-

acy, league', fr. Olt. *liga*, fr. L. *ligāre*, 'to bind'. See **ligament** (It. *lega* is a back formation fr. It. *legare*, 'to bind', fr. L. *ligāre*).

Derivative: *leaguer* (q.v.)

league, tr. v., to form into a league; intr. v., to form a league. — Fr. prec. word. Cp. F. *se liguier*, 'to form a league'.

league, n., an old measure of distance varying in different times and countries. — OF. *legue* (F. *lieu*), fr. Late L. *leuga*, *leuca* (whence also OProvenc. *lega*, Sp. *legua*), which is of Gaulish origin.

leaguer, n., member of a league. — Formed with agential suff. **-er** fr. **league**, 'alliance'.

leaguer, n., camp. — Du. *leger*, 'camp'. See **lair** and cp. **laager**, **lager**.

Derivative: *leaguer*, intr. and tr. v.

Leah, 1) fem. PN.; 2) in the Bible, the elder daughter of Laban and wife of Jacob. — Lit. 'wildcow'; cp. Arab. *lāan*, 'wildcow'. See Friedrich Delitzsch, Prolegomena eines neuen hebr.-aram. Wörterbuchs zum Alten Testament p. 80, G. Buchanan, Studies in Hebrew Proper Names, p. 96, and Martin Noth, Die israelitischen Personennamen im Rahmen der gemeinsemitischen Namengebung, p. 10.

leak, intr. v. — ME. *leken*, fr. ON. *leka*, 'to leak, drip', which is rel. to OE. *leccan*, 'to moisten, water', MDu. *lecken*, Du. *lekker*, 'to leak', OHG. *lecchen*, MHG. *lechen*, 'to become dry', MHG. *lechezēn*, *leczēn*, G. *leczēn*, 'to be parched with thirst', ON. *lekr*, OE. *hlecc*. MDu. *leck*, Du. *lek*, G. *leck*, 'leaky'. Outside Teut. cp. OIr. *legaim*, 'I melt, dissolve' (intr.), ModW. *llaith* (for **lekto-*), 'moist'. Cp. **leach** and the first element in **lacmus**.

leak, n. — ON. *leki*, fr. *leka*, 'to leak, drip'. See **leak**, v.

Derivatives: *leak-y*, adj., *leak-i-ness*, n., and the hybrid noun *leak-age*.

leal, adj., loyal (dial. or poet.). — ME. *leel*, *lel*, fr. OF. *leial*, *leal*, *loial* (F. *loyal*); a doublet of **legal** and **loyal**.

lean, intr. and tr. v., to incline, bend. — ME. *lenen*, fr. OE. *hleonian*, *hlinian*, 'to lean; to recline, lie', rel. to OS. *hlinōn*, OFris. *lena*, MDu. *lēnen*, Du. *leunen*, OHG. *hlinēn*, *linēn*, MHG. *linen*, *lenen*, G. *lehnen*, 'to lean'; fr. I.-E. base **klei-*, 'to incline, lean', whence also Gk. *κλί-νεν*, 'to cause to slope, slant, incline'. See **clinical** and cp. words there referred to. Cp. also **lean**, 'thin', **ladder**, **lid**, **linch**, **linchet**, **links**, 'sand hills', **low**, 'hill'.

Derivatives: *lean*, n., a slope, *lean-ing*, n.

lean, adj., thin. — ME. *lene*, fr. OE. *hlēn*, 'lean, thin', which is of uncertain origin. It possibly meant orig. 'bending, drooping', and is rel. to OE. *hleonian*, 'to lean'. See **lean**, v.

Derivatives: *lean*, n., *lean-ish*, adj., *lean-ly*, adv., *lean-ness*, n.

Leander, 1) masc. PN.; 2) in Greek mythology, a young man of Abydos, lover of Hero. He swam nightly across the Hellespont to visit Hero in

Sestos. — L. *Lēander*, fr. Gk. Λεωνάνδρος, Λέων-δρος, lit. 'lion man', compounded of λέων, 'lion', and ἀνδρῆ, gen. ἀνδρός, 'man'. See **lion** and **andro-**.

leap, intr. and tr. v. — ME. *lepen*, fr. OE. *hlēapan*, 'to jump, dance; to run', rel. to OS. *hlōpan*, ON. *hlaupa*, Dan. *løbe*, Swed. *löpa*, OFris. *hlāpa*, MDu. *lōpen*, Du. *lopen*, OHG. *hlouffan*, *louffan*, MHG. *loufen*, G. *laufen*, 'to run', Goth. *us-hlaupan*, 'to jump up'. The ult. etymol. of these words is uncertain. Cp. **elope**, **gallop**, **gantlet**, **interloper**, **landloper**, **lapwing**, **lope**, **loup**, **orlop**, **wallop**.

Derivatives: *leap*, n., *leap-er*, n., *leap-ing*, n. and adj.

learn, tr. and intr. v. — ME. *lernen*, fr. OE. *leornian*, rel. to OS. *līnōn* (for **līznōn*), OFris. *lernia*, *lirnia*, OHG. *lernēn*, *lirnēn*, MHG., G. *lernen*, 'to learn', Goth. *lais*, 'I know', *laisjan*, OE. *lēran* (whence ON. *lāra*), OS. *lērian*, OFris. *lēra*, MDu. *leeren*, Du. *leren*, OHG. *lērran*, *lēren*, MHG. *lēren*, G. *lehren*, 'to teach', lit. 'to make known'. All these words orig. meant 'to follow or find the track, to follow, go after', resp. 'to cause to find the track, to cause to follow'. They are related to OHG. *leisa* (in *wagenleisa*), 'track of carriage wheels', MHG. *leise*, *geleis*, G. *Geleise*, *Gleis*, 'track', OE. *lǣst*, 'sole of foot, track, footprint, last', OHG. *leist*, 'track, footprint, last', MHG. *leist*, G. *Leisten*, 'last', ON. *leistr*, 'foot, sock', Goth. *laists*, 'track', *laistjan*, 'to follow'. Cognates outside Teut. are L. *lira* (for **leisā*), 'the earth thrown up between two furrows, furrow', OSlav. *lěcha*, 'ridge (in a field)', OPruss. *lyso*, of s.m., Lith. *lỹsė*, 'garden bed'. Cp. **last**, 'model of foot', **last**, 'to endure', **lore**. Cp. also **delirium**. Derivatives: *learn-ed*, adj., *learn-ed-ly*, adv., *learn-ed-ness*, n., *learning* (q.v.)

learning, n. — ME. *lerning*, fr. OE. *leornung*, 'learning, study', fr. *leornian*, 'to learn'. See **learn** and subst. suff. **-ing**.

leaze, tr. v. — AF. *lessier*, fr. OF. *laissier*, *lessier*, *lessier* (F. *laisser*), 'to let, leave', fr. L. *laxāre*, 'to open, make wide, slacken, relax, relieve', fr. *laxus*, 'wide, loose, open'. See **lax**, adj., and cp. **lessee**.

lease, n. — ME. *les*, fr. AF., fr. OF. *lais*, 'a letting, leaving', verbal n. of *laissier* (see **leaze**, v.). The F. equivalent of OF. *lais* is *legs*, whose spelling is due to the erroneous derivation of this word fr. L. *lĕgātum*, 'bequest, legacy' (see **legacy**).

leash, n., a thong for holding a dog. — ME. *lese*, *lees*, fr. OF. *lessé*, *laisse* (F. *laisse*), fr. L. *laxa*, fem. of *laxus*, 'wide, loose, open'. See **lax**, adj., and cp. **leaze**.

Derivative: *leash*, tr. v.

leasing, n., a lie, falsehood (*archaic*). — ME. *lesing*, fr. OE. *lēasung*, 'falsehood, deception', fr. *lēas*, 'devoid of, without; false, feigned', rel. to *lēosan*, 'to lose'. See **lose** and **-ing**, suff. forming verbal nouns, and cp. **-less**.

least, adj. — ME. *leste*, *lest*, fr. OE. *lǣst*, contraction of *lǣsast*, *lǣsest*, 'smallest', superl. of *lǣssa*, 'less'. See **less**.

Derivatives: *least*, n., *least-ways*, adv. (colloq.), *least-wise*, adv.

leat, n., an open water trench. — ME. *leet*, fr. OE. *gelǣt*, *gelǣte*, 'junction of roads, outlet', from pref. *ge-* (see **y-**) and the stem of *lǣtan*, 'to leave'. See **let**, 'to leave'.

leather, n. — ME. *lether*, fr. OE. *leðer*, rel. to OS. *lethar*, ON. *leðr*, Dan. *læder*, Swed. *lader*, OFris. *lether*, MDu. *lēder*, Du. *leder*, *leer*, OHG. *ledar*, MHG., G. *leder*, and cogn. with OIr. *lethar*, W. *lledr*, Bret. *lezh*, 'leather'.

Derivatives: *leather*, adj. and tr. v., *leather-ing*, n., *leathern* (q.v.), *leather-y*, adj., *leather-i-ness*, n.

leatherette, n. — A hybrid coined fr. **leather** and **-ette**, a suff. of French origin.

leathern, adj. — Formed fr. **leather** with suff. **-en**.

leatheroid, n., material used instead of leather; artificial leather. — A hybrid coined fr. **leather** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

leave, tr. and intr. v. — ME. *leven*, fr. OE. *lǣfan*, 'not to take away, to leave, bequeath', rel. to OE. *lūf*, 'what remains, remnant', OE. *belifan*, OS. *biliban*, OHG. *biliban*, MHG. *beliben*, G. *bleiben*, Goth. *bileiban*, 'to remain', and prob. also to OE. *lif*, 'life', *libban*, *lifian*, 'to live', orig. 'to remain'; cogn. with Gk. λίπος, 'grease, fat', λιπαρός, 'oily, fat, greasy', λιπαρός, 'persisting, persevering', lit. 'sticky', λιπαρέων, 'to persist, persevere', lit. 'to stick', OI. *limpati*, 'smears', *liptáh*, 'sticking together', *lēpah*, 'unguent', L. *lippus*, 'blear-eyed', Lith. *lįpiù*, *lįpiù*, 'to stick, adhere', OSlav. *pri-linŕti*, of s.m., *lěpū*, 'bird-lime', Alb. *l'aparos*, 'I soil', *g'ep*, *g'e'ep'e*, *šklope*, 'mucus secreted by the glands of the eyelid', and possibly also Hitt. *lippanzi*, 'they smear, paint' (but Gk. λέλιπω, L. *linquō*, 'I leave', are not cognate). All these words derive fr. I.-E. base **leip-*, 'to anoint; to stick, adhere; to remain, persevere, continue, live'. Cp. **life**, **live**, **liver** and the second element in **Olaf**. Cp. also **adipose**, **Liparis**, **lipase**, **lipo-**, 'fat', **lipoma**, the first element in **liparoid** and the second element in **celibate**. Derivative: *leav-ing*, n.

leave, n. — ME. *leve*, fr. OE. *lēaf*, rel. to OE. *lēaf*, 'dear', ON. *leyfi*, MHG. *loube*, 'permission', OS. *orlōf*, OFris. *orlof*, *orlef*, OHG., MHG. *urloup*, G. *Urlaub*, 'leave of absence', OE. *lēfan*, ON. *leyfa*, 'to permit, allow', OE. *āliefan*, *ālyfan*, OHG. *irlouben*, MHG. *erlouben*, G. *erlauben*, Goth. *uslaubjan*, of s.m., OE. *gelēafa*, OS. *gilō-þo*, OHG. *giloubo*, MHG. *geloube*, *gloube*, G. *Glaube*, Goth. *galaubeins*, 'belief', OE. *geliefan*, *gelēfan*, OS. *gilōþian*, MHG. *gelouben*, *glōuben*, G. *glauben*, Goth. *galaubjan*, 'to believe', fr. I.-E. base **leubh-*, 'to love, approve, praise'. See **lief** and **love** and cp. words there referred to. Cp. also the second element in **furlough**.

leave, intr. v., to put forth leaves, to leaf. — ME. *leven*, fr. *lef*, 'leaf'. See **leaf**.

leaved, adj., having leaves. — Formed fr. prec. word with suff. **-ed**.

leaven, n. — ME. *levain*, *levein*, fr. F. *levain*, fr. VL. **levāmen*, 'something that raises' (classical L. *levāmen*, means 'alleviation, mitigation'), fr. *levāre*, 'to lift, raise; to lighten, alleviate, mitigate', fr. *levis*, 'light'. See **level** and cp. **relieve**. Derivatives: *leaven*, tr. v., *leaven-ing*, n.

leban, **lebhan**, also **leben**, n., coagulated sour milk (an Arab beverage). — VARab. *lāban*, *leben*, 'sour milk', fr. Arab. *lāban*, 'milk', which is rel. to Heb. *lābhān*, 'white', *lḥbānāh*, poetic name for the moon (lit. 'the white one'), *lḥbānāh*, Aram.-Syr. *lḥbānāh*, Arab. *lubān*, 'frankincense' (Gk. λίβανος, λιβανωτός, 'frankincense', are Sem. loan words), Heb. *Lḥbānān*, Akkad. *Labnānu*, Aram. *Libhnān*, Arab. *Lubnān*, 'Mount Lebanon', lit. 'the white one'; so called from the whiteness of its cliffs. Cp. **olibanum** and the first element in **benzoin**.

Lecanium, n., a genus of scale insects (*entomology*). — ModL., fr. Gk. λεκάνιον, dimin. of λεκάνη, 'dish, pan'. See **lekane** and cp. **Lecidea**. **lecanomancy**, n., divination by the inspection of water in a basin. — Compounded of Gk. λεκάνη, 'dish, pan', and μαντεία, 'oracle, divination'. See **lekane** and **-mancy**.

Lechea, n., a genus of plants, the pinweed (*bot.*) — ModL., named after the Swedish botanist Johan *Leche* (1704-64).

lecher, n., lecherous, lewd. — ME. *lechour*. fr. OF. *lecheur* (F. *lécheur*), 'libertine', lit. 'licker', fr. *lechien* (F. *lécher*), 'to lick', fr. Frankish **likkon*, which is rel. to OHG. *leckōn*, 'to lick'. See **lick**.

lecherous, adj., lustful. — ME., fr. MF. *leche-reus*, fr. OF., fr. *lecheur*, 'libertine'. See prec. word and **-ous** and cp. **lickerish**.

Derivatives: *lecherous-ly*, adv., *lecherous-ness*, n. **lechery**, n., lust, lewdness. — ME. *lecherie*, fr. OF. *lecherie*, fr. *lecheur*, 'libertine'. See **lecher** and **-y** (representing OF. *-ie*).

Lecidea, n., a genus of crustacean lichens (*bot.*) — ModL., fr. Gk. λεκίς, gen. λεκίδος, dimin. of λέκος, 'dish'. See **lekane** and cp. **Lecanium**.

lecitin, n., a waxy substance found in tissues of the brain and the nerves (*biochem.*) — Coined by Gobley fr. Gk. λέκιθος, 'the yolk of an egg', which is of uncertain, prob. foreign, origin, and chem. suff. **-in**.

lecontite, n., a hydrous sodium ammonium potassium sulfate (*mineral*). — Named after the American scientist John L. *Le Conte*, its discoverer. For the ending see subst. suff. **-ite**.

lectern, n., a reading desk in a church. — ME. *lectorne*, refashioned (after ML. *lectōrinum*, *lectōrinum*) fr. ME. *lettrone*, *lettron*, fr. OF. *letrin*, fr. ML. *lectōrinum*, *lectōrinum*, fr. Late L. *lectrum*, 'reading desk, pulpit', fr. L. *lēctus*, pp. of *legere*, 'to read'. See **lecture**.

lection, n., a reading, a lesson. — L. *lēctiō*, gen. *-ōnis*, 'a reading', fr. *lēctus*, pp. of *legere*, 'to read'. See **lecture** and **-ion** and cp. **lesson**, which is a doublet of **lection**.

lectionary, n., a list of lections. — Ecclesiastic L. *lēctiōnārium*, fr. L. *lēctiō*, gen. *-ōnis*, 'a reading'. See prec. word and subst. suff. **-ary**.

lector, n., a reader, esp. in a church or in a university. — Late L. *lēctor*, 'reader', fr. L. *lēctus*, pp. of *legere*. See **lecture** and agential suff. **-or**. **lectorate**, n., the office of a lector. — ML. *lēctō-rātus*, fr. Late L. *lēctor*. See prec. word and subst. suff. **-ate**.

lecture, n. — ME., fr. MF. (= F.) *lecture*, fr. ML. *lēctūra*, fr. L. *lēctus*, pp. of *legere*, 'to gather, collect; to pick out, choose; to read, recite' (prop. 'to choose words'), fr. I.-E. base **leǵ-*, 'to pick together, gather, collect', whence also Gk. λέγειν, 'to pick out, choose; to say, tell, speak, declare' (prop. 'to choose words'), λέξις (for **λέγ-σις*), 'speech, diction', λόγος, 'word, speech, discourse, account, thought, reason', Alb. *mb-l'eb*, 'I gather, collect, harvest'. Cp. **alexia**, **Alogians**, **analects**, **analogue**, **analogy**, **apologetic**, **apologize**, **apologue**, **apology**, **coil**, **colleague**, **collect**, **college**, **curiologic**, **Decalog**, **dialect**, **dialogue**, **diligent**, **duologue**, **dyslogy**, **eclectic**, **eclogue**, **elect**, **election**, **elegant**, **eligible**, **elite**, **epilogue**, **eulogy**, **florilegium**, **intellect**, **intelligent**, **lectern**, **lection**, **legal**, **legation**, **legend**, **legible**, **legion**, **legislation**, **legitimate**, **legume**, **lesson**, **lexicon**, **ligneous**, **logic**, **logos**, **monologue**, **neglect**, **negligence**, **paralogy**, **predilection**, **prolegomena**, **prologue**, **recollect**, **religion**, **sacrilege**, **select**, **sortilege**, **sylogism**, **tetralogy**, **trilogy**. For the ending of *lecture* see suff. **-ure**.

Derivatives: *lecture*, intr. and tr. v., *lectur-er*, n., *lecture-ship*, n.

lecythus, n., a tall, slender vase with a single handle (*Greek antiq.*) — Late L., fr. Gk. λέκυθος, 'oil flask', which is of unknown origin.

lead, past tense and pp. of *lead*. — ME. *ledde*, fr. OE. *lēdde*, fr. OE. *lēdan*, 'to lead'. See **lead**, v. **Leda**, n., mother of Castor and Pollux, Helen, and Clytemnestra (*Greek mythol.*) — L. *Lēda*, fr. Gk. Λήδα, which prob. derives fr. Lycian *Lada*, and lit. means 'wife, woman'. She is identical with **Latona** and **Leto** (qq.v.)

lederite, n., a variety of sphene (*mineral*). — Named after Baron Louis von *Lederer*, Austrian Consul at New York, in recognition of his interest in mineralogy. For the ending see subst. suff. **-ite**.

ledge, n., a shelf projecting from a wall; a ridge of rocks. — ME. *legge*, 'support, bar', prob. related to ME. *leggen*, 'to lay'. See **lay**, 'to place', and cp. next word.

Derivative: *ledg-y*, adj.

ledger, n., an account book. — ME. *legger*, fr. *leggen*, 'to lay'; cp. the ME. var. *lidger*, which prob. derives fr. *liggen*, 'to lie'. ME. *legger*, *lidger* orig. meant 'a book that lies permanently in

the same place'. See *lay*, 'to place', *lie*, 'to recline', and cp. prec. word.

ledger, adj., stationery — From the stem of ME. *leggen*, 'to lay', fr. OE. *lecgan*. See *ledger*, n.

Ledum, n., a genus of plants, the Labrador tea (*bot.*) — ModL., fr. Gk. λήδον, the plant *Cistus Cyprius*. See *ladanum*.

lee, n., 1) shelter; 2) the side of a ship turned away from the wind. — ME. *lee*, 'shelter', fr. OE. *hlēo* (gen. *hlēowes*), 'shelter, protection', rel. to OS. *hleō*, ON. *hlē*, Dan. *læ*, Swed. *lä*, Du. *lij*, 'lee', and to ON. *hlý*, 'shelter, warmth', *hlýr*, *hlýr*, 'warm, mild', MLG., Du. *lauw*, MDu. *laeu*, OHG. *lāo* (inflected *lāwēr*), MHG. *lā*, *lāwes*, G. *lau*, 'tepid'; prob. fr. I.-E. **kleu-*, enlargement of base **kel-*, 'warm', whence L. *calēre*, 'to be warm'. See *caldron* and cp. *lew*, *luke*, 'lukewarm'. Derivative: *lee*, adj.

leech, n., 1) physician (*archaic*); 2) a blood sucking worm. — ME. *leche*, fr. OE. *lāce*, 'physician; leech', rel. to ON. *læknir*, OS. *lāki*, OFris. *lētza*, OHG. *lāhhi*, *lāchi*, Goth. *lēkeis*, 'physician', prob. meaning orig. 'magician', and cogn. with OIr. *liaig*, 'charmer, exorcist, physician'.

leech, n., either edge of a square sail (*naut.*) — Rel. to MLG. *lik*, Du. *lijk*, G. *Leik*, ON. *lik*, 'boltrope, leechrope'; prob. fr. I.-E. base **leig-*, 'to bind', whence also L. *ligāre*, 'to bind, tie'. See *ligament* and cp. words there referred to.

leechcraft, n., medical science (*archaic*). — ME. *lechecraft*, fr. OE. *lācecraft*. See *leech*, 'physician', and *craft*.

leechdom, n., medicine, remedy (*absol.*) — ME. *lechedom*, fr. OE. *lācedōm*, 'medicine, remedy'. See *leech*, 'physician', and *-dom*.

leek, n. — ME. *lek*, *lik*, fr. OE. *lēac*, *lēc*, 'leek, onion, garlic', rel. to OS. *lōk*, 'leek', ON. *laukr*, 'leek, garlic', Dan. *løg*, Swed. *lök*, 'onion', Du. *look*, 'leek, garlic', OHG. *louh*, *louhh*, MHG. *louch*, G. *Lauch*, 'leek', fr. I.-E. base **leug-*, **lug-*, 'to bend, twist', whence also OE. *locc*, 'lock of hair'. Finn. *lauka*, Lith. *lukui*, Lett. *luoks* and Oslav. *lukū* are Teut. loan words. See *lock*, 'tuft of hair', and cp. *Lygodium*, *relect*.

leer, n., cheek, face (*absol.*) — ME. *ler*, fr. OE. *hlēor*, 'cheek, face', rel. to ON. *hlýr*, OS. *hlēor*, *hlīor*; of uncertain origin.

leer, intr. v., to look askance. — Prob. fr. prec. word.

Derivatives: *leer*, n., a side glance, *leer-ing*, adj., *leer-ing-ly*, adv., *leer-y*, adj.

Leersia, n., a genus of grasses, the cut grass (*bot.*) — ModL., named after the German botanist Johann Daniel Leers (1727-74). For the ending see 1st suff. *-ia*.

lees, n. pl. — ME. *lie*, fr. OF. (= F.) *lie*, 'lees', fr. Gallo-L. *lia* (for **liga*), 'sediment' (cp. OIr. *lige*, 'a lying'); fr. I.-E. base **legh-*, 'to lie'. See *lie*, 'to recline'.

leet, n., a courtleet; its jurisdiction. — Cp. AF. *lete*, AL. *leta*; of uncertain origin.

leeward, adv., adj. and n. — Compounded of *lee*, 'shelter', and *-ward*.

Derivative: *leeward-ly*, adv.

leeway, n. — Compounded of *lee*, 'shelter', and *way*.

left, past tense and pp. of *leave*. — ME. *laftē*, *lefte*, past tense and pp. of *leven*, 'to leave'. See *leave*, v.

left, adj., adv. and n. — ME. *luft*, *lift*, *left*, orig. 'weak, infirm', fr. OE. *lyft*, 'weak' (whence OE. *lyftād*, 'paralysis'), rel. to MLG. *lucht*, MDu. *lucht*, *luft*, 'left', prob. not connected with Gk. λεπρός, 'scaly', λέπροα, 'leprosy' (see *leper*). See Walde-Hofmann, LEW., I, 786 s.v. *lepidus*.

leg, n. — ME. *legge*, *leg*, fr. ON. *leggr*, 'leg' (which is rel. to ON. *armleggr*, 'arm'), which is prob. rel. to OE. *lira* (for **ligiza*), 'fleshy part of the body, flesh', ON. *lār*, Swed. *lār*, 'thigh', and prob. cogn. with OI. *rkjalā*, 'foot joint of a hoofed animal', L. *lacertus*, 'upper arm, arm', *lacerta*, 'lizard', *lōcusta*, 'grasshopper, locust', lit. 'the jumper', Gk. λαῖξ, λαγδρυγ, 'kicking with the foot', λακτίζειν, 'to kick with the foot', λακτις, 'pestle', λυκερ-τίζειν (Hesychius), 'to spring, leap', Lith. *lekiū*, *lėkti*, 'to fly', *lakstyti*, 'to hop', Lett. *lezu*, *lēkt*, 'to jump'. All these words prob. derive fr. I.-E. base **leq-*, **l̥q-*, 'to bend, twist'. See Walde-Hofmann, LEW., I, 743-44, s.v. *lacertus*. Cp. *Lacerta*, *lacertian*, *lizard*, *lobster*, *locust*. Cp. also *polatouche*.

Derivatives: *leg*, intr. v., *legg-ed*, adj., *legg-ing*, n., *legg-y*, adj., *legg-i-ness*, n.

legacy, n. — ME. *legacie*, fr. OF. *legacie*, 'legate's office', fr. ML. *lēgātia*, fr. L. *lēgātus*, 'ambassador, envoy'. See *legate* and *-cy*.

legal, adj. — ME., fr. MF. (= F.) *légal*, fr. L. *lēgālis*, 'pertaining to the law, legal', fr. *lēx*, gen. *lēgis*, 'law', which is prob. rel. to *legere*, in the sense of 'to gather', and orig. meant 'collection'; see *lecture*, *collection* and cp. the second element in *privilege*. For the lengthening of the *e* in *lēx* cp. the noun *rēx*, 'king', which is rel. to *regere*, 'to guide, direct'. Cp. *leal* and *loyal*, which are doublets of *legal*.

Derivatives: *legal-ism*, n., *legal-ist*, n., *legal-istic*, adj., *legal-ist-ic-al-ly*, adv., *legality* (q.v.), *legal-ize*, tr. v., *legal-iz-ation*, n., *legal-ly*, adv.

legality, n. — ME. *legalite*, fr. MF. (= F.) *légalité*, fr. ML. *lēgālītātem*, acc. of *lēgālītās*, fr. L. *lēgālis*, 'pertaining to the law'. See prec. word and *-ity*.

legate, n., envoy. — ME., fr. OE. *legat*, fr. OF., fr. L. *lēgātus*, 'ambassador, envoy', prop. pp. of *lēgāre*, 'to send with a commission, to send as ambassador', rel. to *lēx*, gen. *lēgis*, 'law'. See *legal* and adj. suff. *-ate*.

Derivative: *legate-ship*, n.

legate, tr. v., to bequeath by will. — L. *lēgātus*, pp. of *lēgāre*, 'to send with a commission; to appoint by a last will'. See *legate*, n.

legatee, n., one to whom a legacy is bequeathed. — L. *lēgātus*, pp. of *lēgāre*. See prec. word and *-ee*.

legatine, adj., pertaining to a legate. — See prec. word and *-ine* (corresponding to L. *-inus*).

legation, n. — ME. *legacioun*, fr. OF. (= F.) *légation*, fr. L. *lēgātīōnem*, acc. of *lēgātīō*, 'embassy', fr. *lēgātus*, pp. of *lēgāre*. See *legate*, n., and *-ion*.

legato, adv., to be played smoothly, i.e. without intervals (*mus.*) — It. *legato*, 'tied, bound', pp. of *legare*, fr. L. *ligāre*, 'to bind'. See *ligament*.

legator, n., one who bequeaths. — L. *lēgātor*, fr. *lēgātus*, pp. of *lēgāre*, 'to appoint by a last will'.

See *legate*, 'to bequeath', and agential suff. *-or*.

legend, n. — ME. *legende*, fr. OF. *legende* (= F. *légende*), fr. ML. *legenda*, 'a thing to be read', fr. L. *legendus*, 'to be read', gerundive of *legere*, 'to read'. See *lecture*. For other Latin gerundives used in English cp. *agenda* and words there referred to.

Derivatives: *legendary* (q.v.), *legend-ry*, n.

legendary, adj. — ME. *legendārius*, fr. *legenda*, 'legend'. See prec. word and adj. suff. *-ary*.

legerdemain, n., conjuring tricks, jugglery. — F. *léger de main*, 'light of hand'. F. *léger*, 'light', derives fr. VL. **leviārius*, fr. L. *levis*, 'light in weight'; see *lever* and cp. *legerity*. F. *de*, 'from, of', comes fr. L. *dē*, 'from, away from'; see *de-*. F. *main*, 'hand', derives fr. L. *manum*, acc. of *manus*, of s.m; see *manual*.

Derivative: *legerdemain-ist*, n.

legerity, n., lightness, nimbleness. — F. *légèreté*, fr. *léger*, fr. VL. **leviārius*, fr. L. *levis*, 'light in weight'. See *legerdemain* and *-ity*.

Leghorn, 1) Leghorn straw; 2) a hat made from this straw; 3) a Leghorn breed of fowl. — Named fr. *Leghorn* (*Livorno*) in Italy.

legible, adj. — Late L. *legibilis*, 'readable', fr. L. *legere*, 'to read'. See *lecture* and *-ible*.

Derivatives: *legibil-ity*, n., *legible-ness*, n., *legibly*, adv.

legion, n. — ME. *legioun*, fr. OF. *legiun*, *legion* (F. *légion*), fr. L. *legiōnem*, acc. of *legiō*, 'a legion', fr. L. *legere*, 'to gather, collect; to read'. See *lecture* and *-ion*.

legionary, adj. and n. — L. *legiōnārius*, 'pertaining to a legion', fr. *legiō*, gen. *-ōnis*, 'a legion'. See prec. word and *-ary*.

legislate, intr. v. — Back formation fr. *legislation*.

legislation, n., the making of laws. — L. *lēgislātiō*, prop. two words: *lēgis lātiō*, 'proposing' (lit. 'bearing') of a law', fr. *lēgis*, gen. of *lēx*, 'law', and *lātiō*, 'a bringing (forward)', fr. *lātus*, 'borne, brought, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *legal* and *tolerate*.

legislative, adj. and n. — See prec. word and *-ive*.

legislator, n. — L. *lēgis lātor*, 'proposer' (lit. 'bearer') of a law', fr. *lēgis*, gen. of *lēx*, 'law', and *lātor*, 'proposer', fr. *lātus*, 'borne, brought, carried'. See *legislation* and agential suff. *-or*.

legislature, n., a law-making body. — See *legislation* and *-ure*.

legist, n., one versed in the law. — MF. (= F.) *légiste*, fr. ML. *lēgista*, fr. L. *lēx*, gen. *lēgis*, 'law'.

See *legal* and *-ist*.

legitimacy, n. — Formed from next word with suff. *-cy*.

legitimate, adj. — ML. *lēgitimātus*, pp. of *lēgitimāre*, 'to legitimate', fr. L. *lēgitimus*, 'lawful', fr. *lēx*, gen. *lēgis*, 'law'. See *legal*.

Derivatives: *legitimate-ly*, adv., *legitimate-ness*, n., *legitimation* (q.v.), *legitimat-ize*, tr. v.

legitimate, tr. v. — ML. *lēgitimātus*, pp. of *lēgitimāre*. See *legitimate*, adj.

legitimation, n., the action of making legitimate. — ME. *legitimacioun*, fr. MF. (= F) *légitimation*, fr. ML. *lēgitimātiōnem*, acc. of *lēgitimātiō*, fr. *lēgitimātus*, pp. of *lēgitimāre*. See *legitimate*, adj., and *-ion*.

legitism, n., the principles of a legitimist. — F. *légitisme*, fr. L. *lēgitimus*, 'lawful'. See *legitimate*, adj., and *-ism*.

legitimist, n., a supporter of legitimate authority. — F. *légitimiste*, fr. L. *lēgitimus*, 'lawful'. See *legitimate*, adj., and *-ist*.

Derivatives: *legitimist*, *legitimist-ic*, adjs.

legitimise, tr. v., to legitimate. — Formed with suff. *-ize* fr. L. *lēgitimus*. See *legitimate*, adj.

Derivative: *legitimiz-ation*, n.

leguan, n., a large lizard. — Formed by the agglutination of the Sp. def. article *la*, fr. *l'eguan*, fr. Sp. *iguana*, lit. 'the iguana'. See *iguana*, *guana*. Sp. *la* derives fr. L. *illa*, fem. of *ille*, 'that'; see *ille*. For the agglutination of the article cp. *lierre* and words there referred to.

legume, n., 1) a plant of the group of the pulse family; 2) pod. — F. *légume*, fr. L. *legūmen*, 'pulse or other leguminous plants', lit. 'that which is gathered', fr. *legere*, 'to gather, collect'. See *lecture*.

legumen, n., the same as *legume*.

legumin, n., a proteid obtained from the seeds of *leguminous* plants (*biochem.*) — Formed with suff. *-in* fr. L. *legūmen*, gen. *legūminis*, 'pulse'. See *legume*.

Leguminosae, n. pl., the pulse family (*bot.*) — ModL. See *leguminous* and adj. suff. *-ose*.

leguminous, adj., 1) pulselike; 2) pertaining to the Leguminosae. — Formed with suff. *-ous* fr. L. *legūmen*, 'pulse'. See *legume*.

Leibnizian, also **Leibnitzian**, adj., pertaining to the German philosopher, Baron Gottfried Wilhelm von Leibniz (less correctly spelled Leibnitz) (1646-1716) or to his doctrines.

Leibnizianism, n., the doctrines of Leibniz. — See prec. word and *-ism*.

Leicester, n., a breed of sheep. — Named fr. *Leicester*, a county in Leicestershire, England.

Leila, **Leilah**, fem. PN. — Arab. *Lāyla*^h, prop. 'dark as night', fr. *lāyla*^h, 'night', which is rel. to Heb. *lāyil*, *lāylā*^h, Aram. *lēlā*, *lēlyā*, Syr. *lēlyā*, Ethiop. *lēlīt*, 'night', Akkad. *lilātu*, 'evening'. Cp. *Lilith*.

leio-, combining form meaning 'smooth'. — Gk.

λειο-, fr. λείος, 'smooth', which stands for *λεϊ-
Fος, and is cogn. with L. *lēvis* (for **lei-wis*),
'smooth', fr. I.-E. base *(s)lei-, 'slime, slimy,
sticky, dauby, slippery'. See **slime** and cp. words
there referred to.

leiomyoma, n., a tumor of smooth muscles (*med.*)
— Medical L., coined fr. Gk. λείος, 'smooth',
μῦς, 'muscle', and suff. -ωμα. See **leio-**, **myo-**
and **-oma**.

Leiophyllum, n., a genus of plants, the sand myrtle
(*bot.*) — ModL., compounded of **leio-** and φύλ-
λον, 'leaf'. See **phyllo-**.

leister, n., a spear with prongs for striking fish. —
ON. *ljōstr*, 'spear with prongs', fr. *ljōsta*, 'to
strike', which is of uncertain origin. It is possi-
bly cogn. with Russ. *lústa*, 'cut, slice'.
Derivative: *leister*, tr. v.

leisure, n. — ME. *leyser*, fr. OF. *leisir* (F. *loisir*),
'leisure, spare time', orig. an inf. meaning 'to be
permitted', fr. L. *licēre*. See **license**. For the use
of the inf. as a noun and for the change of F.
suff. *-ir* to E. *-ure* cp. **pleasure**.
Derivatives: *leisure*, *leisure-ed*, *leisure-less*, *leis-
ure-ly*, adjs., *leisure-li-ness*, n.

leitmotiv, also **leitmotif**, n., a short musical phrase
recurring with a given personage or situation. —
G. *Leitmotiv*, lit. 'leading motive', fr. *leiten*, 'to
lead', and *Motiv*, 'motive'. See **lead**, 'to guide',
and **motive**, n.

Leitneria, n., a genus of plants (*bot.*) — ModL.,
named after the German naturalist Edward F.
Leitner. For the ending see 1st suff. **-ia**.

Leitneriaceae, n. pl., the cork wood family (*bot.*)
— ModL., formed fr. prec. word with suff.
-aceae.

leitneriaceous, adj. — See prec. word and **-aceous**.
leikane, n., a large dish or bowl (*Greek antiq.*) —
Gk. λέκανη, 'dish, pot, pan', fr. λέκος, of s.m.,
prob. meaning lit. 'something bent', and cogn.
with L. *lanx*, gen. *lancis*, 'plate, dish; scale of
weighing machine'. See **balance** and cp. words
there referred to.

Lelia, fem. PN. — L. *Laelia*, fem. of *Laelius*, name
of a Roman gens.

leman, n., sweetheart; usually in the sense of par-
amour. — ME. *leofman*, *lefman*, *lemman*, fr.
OE. *lēof*, 'dear', and *man*, 'man'. See **lief** and
man.

lemma, n., an assumption taken for granted. —
L., fr. Gk. λήμμα, 'something received; some-
thing taken for granted, assumption, premise',
rel. to εἰ-λημμαι, perf. pass. of λαμβάνω, 'I
take, grasp, seize; I receive', which derives partly
fr. I.-E. base *(s)lag-, 'to take, seize', whence
also λάζομαι (for *λάγ-ιομαι or *λάγγ-ιομαι),
'I take, grasp. (see **latch**), and partly fr. base
*labh-, 'to take, seize', whence Gk. λάφωρον,
'spoil, prey', ἀμφι-λαφής, 'wide-spreading' (lit.
'taking in on both sides'), OI. *lābhate*, *lambhate*,
rābhate, 'seizes', Lith. *lōbis*, 'possession, riches',
lābas, 'good'. Cp. **analemma**, **dilemma**, **trilemma**,
estrolabe, **catalensy**, **epilepsy**, **narcolepsy**, **nym-**

pholepsy, **prolepsis**, **syllable**. For base **rabh-*, as
a probable secondary form of base **labh-*, see
rabid. For the ending of *lemma* see suff. **-ma**.
lemming, n., a small, ratlike animal. — Norw., fr.
Lapp. *luomek*.

Lemna, n., a genus of plants, the duckweed (*bot.*)
— ModL., fr. Gk. λέμνα, 'a kind of marsh
plant'.

Lemnaceae, n. pl., the duckweed family (*bot.*) —
Formed fr. *Lemna* with suff. **-aceae**.

lemnaceous, adj. — See prec. word and **-aceous**.

lemniscate, n. (*geom.*) — Late L. *lemniscātus*,
'adorned with ribbons', fr. *lemniscus*, 'ribbon',
fr. Gk. λημνίσκος, of s.m. See next word and
adj. suff. **-ate**.

Derivative: *lemniscat-ic*, adj.

lemniscus, n., 1) the form ÷ used in annotations;
2) a band of fibers (*anat.*) — Late L. *lemniscus*,
fr. Gk. λημνίσκος, 'ribbon', which is prob. rel.
to Λῆμνος, 'Lemnos' (name of an island in the
Aegean Sea), hence orig. meant 'of Lemnos'.
Cp. **lemniscate**.

lemon, n. — ME. *lymon*, fr. MF. (= F.) *limon*, fr.
Turk. *limon*, fr. Pers. *limūn*, 'limon, citron'. Cp.
lime, 'a fruit'. **limonene**.

Derivatives: *lemon*, adj. and tr. v., *lemonade*
(q.v.), *lemon-y*, adj.

lemonade, n. — F. *limonade*, fr. *limon*, 'lemon'.
See prec. word and **-ade**.

lemur, n., any of a group of nocturnal mammals
related to the monkeys. — ModL., fr. L. *lemu-
rēs*, 'spirits of the dead, ghosts, specters', cogn.
with Gk. λαμυρός, 'voracious, gluttonous', Λά-
μια, 'spirits of the dead, ghosts, specters'. See
lamia and cp. words there referred to. The ani-
mal was called *lemur* in allusion to its nocturnal
habits.

lemures, n. pl., the spirits of the dead (*Roman re-
ligion*). — L. *lemurēs*. See prec. word.

lemuroid, adj., resembling, or pertaining to, the
lemurs or the Lemuroidea. — A hybrid coined
fr. *lemur* and Gk. -οειδής, 'like', fr. εἶδος,
'form, shape'. See **-oid**.

Lemuroidea, n. pl., a suborder of Primates, the
lemur (*zool.*) — ModL. See prec. word.

Lena, fem. PN. — Shortened fr. **Helena** or **Mag-
dalena**.

lend, tr. and intr. v. — ME. *lenen*, fr. OE. *lēnan*,
'to lend, grant', fr. *lēn*, 'loan', rel. to Du.
lenen, OHG. *lēhanōn*, MHG. *lēhēnen*, G. *leihen*,
'to lend'. See **loan**.
Derivative: *lend-er*, n.

length, n. — ME. *lengthe*, fr. OE. *lengþu*, for
**langiða*, fr. OE. *lang*, 'long', rel. to ON. *lengd*,
Dan. *længde*, Swed. *längd*, OFris. *lengthe*,
MLG. *lengede*, Du. *lengte*, 'length'. See **long**
adj., and subst. suff. **-th** and cp. **Lent**.

Derivatives: *length-en*, tr. and intr. v., *length-y*,
adj., *length-i-ly*, adv., *length-i-ness*, n.

leniency, **lenience**, n. — Formed from next word
with suff. **-cy**, resp. **-ce**.

lenient, adj., mild. — L. *leniēns*, gen. *-entis*, pres.

part. of *lenire*, 'to soften, alleviate, mitigate,
allay, soothe, calm', fr. *lenis*, 'soft, smooth,
mild, gentle, calm', which prob. derives fr. I.-E.
base **lē(i)-*, 'to leave behind, leave, yield',
whence also Lith. *lēnas*, 'quiet, tranquil; tame;
slow', Lett. *lēns*, 'slow, lazy', OSlav. *lēnŭ*, 'lazy'.
Fr. base **lē(i)d-*, a *-d*-enlargement of base **lē(i)-*,
derive L. *lassus* (for **lad-to-s*), 'faint, weary,
languid', OE. *læt*, 'sluggish, slow', *lētan*, 'to
leave behind'. See **let**, 'to leave', and cp. **lassitude**,
late. For the ending see suff. **-ent**.
Derivative: *lenient-ly*, adv.

lenify, tr. v., to soften, mitigate. — Compounded
of L. *lenis* (see **lenient**) and suff. **-fy**.

lenitive, adj., softening, mitigating. — ML. *leni-
tivus*, fr. L. *lenitus*, pp. of *lenire*, 'to soften'. See
lenient and **-ive**.

Derivatives: *lenitive*, n., *lenitive-ly*, adv., *leni-
tive-ness*, n.

lenity, n., leniency. — OF. *lenite*, fr. L. *lenitātem*,
acc. of *lenitās*, 'softness, smoothness, mildness',
fr. *lenis*. See **lenient** and **-ity**.

leno, n., a soft cotton fabric. — Prob. fr. F. *linon*,
'lawn' (= a fine linen fabric), fr. *lin*, 'linen'. See
linen.

lens, n., 1) a piece of glass resembling a lentil; 2) a
lens-shaped transparent body in the eye (*anat.*)
— L. *lēns*, gen. *lentis*, 'lentil'; see **lentil**.

Lent, n. — Fr. earlier *Lenten*, fr. ME. *lenten*, *lente*,
fr. OE. *lengten*, *lencten*, 'spring, Lent', rel. to OS.
lentin, MLG., MDu. *lenten*, OHG. *lengizin*, *len-
zin*, fr. Teut. **langat-tin*, lit. 'long days'. For the
first element of this compound see **long**, adj. The
second element appears also in Goth. *-teins* (in
the compound *sin-teins*, 'daily') and is cogn.
with OI. *dīna-*, OSlav. *dīni*, Lith. *dienā*, Lett.
diena, OPruss. *deinam* (acc.), 'day', L. *-dinae* (in
nūn-dinae, 'the ninth day, the market day'); and
with L. *diēs*, 'day', *deus*, 'god'; see **dies non**,
deity. Accordingly OE. *lengten*, etc., prop.
meant 'the season of long days'. Cp. MDu., Du.
lente, OHG. *lenzo*, MHG. *lenze*, G. *Lenz*,
'spring', which arose from short dialectal forms.
lent, past tense and pp. of **lend**.

lentamente, adv., slowly (*musical direction*). — It.,
'slowly', formed fr. *lenta*, fem. of *lento*, 'slow',
and adverbial suff. *-mente*, fr. L. *mente*, abl.
of *mēns*, 'mind'. See **lento** and **mental**, 'relating
to the mind', and cp. *tardamente*, *tostamente*.

lentando, adv., getting slower (*musical direction*).
— It., gerund of *lentare*, 'to render slow, slack-
en', fr. *lento*. See **lento** and cp. **rallentando**.

Lenten, adj. — Formed fr. **Lent** with suff. **-en**; not
to be confused with the noun *Lenten*, which de-
rives fr. OE. *lencten* (see **Lent**).

Lentibulariaceae, n. pl., the bladderwort family
(*bot.*) — ModL., fr. *Lentibularia*, name of the
genus (synonymous with *Utricularia*), shortened
from L. **Lenit-tubularia* (see **haplology**), which
is compounded of *lēns*, gen. *lentis*, 'lentil', and
tubulus, dimin. of *tubus*, 'tube'. See **lentil**, **tubule**
and the suffixes **-ary** and **-aceae**.

lentibulariaceous, adj. — See prec. word and
-aceous.

lenticel, n., a lenticular spot in the bark of a tree
(*bot.*) — F. *lenticelle*, dimin. of L. *lēns*, gen.
lentis, 'lentil'. See **lentil**.

lenticula, n., 1) a freckle (*med.*); 2) a lenticel (*bot.*);
3) a small lens (*optics*). — L., 'a small lentil', di-
min. of *lēns*, gen. *lentis*. See **lentil**.

Derivatives: *lenticul-ar*, adj., *lenticul-ate*, adj.
and tr. v.

lentiginous, adj., pertaining to lentigo; freckly. —
L. *lentiginōsus*, fr. *lentigō*, gen. *lentiginis*, 'a len-
til-shaped spot'. See next word and **-ous**.

lentigo, n., freckles. — L. *lentigō*, lit. 'a lentil-
shaped spot', fr. *lēns*, gen. *lentis*, 'lentil'. See
lens, **lentil**.

lentil, n. — ME., fr. OF. (= F.) *lentille*, fr. L.
lenticula, 'a small lentil', fr. *lēns*, gen. *lentis*, 'len-
til'. Cp. Gk. λάθυρος, 'a kind of pulse, OSlav.
lešta, 'lentil', OHG. *linsi*, MHG., G. *linse*, of
s.m. Cp. **lens**, **Lentibularia**, **lenticel**, **lenticula**,
Lentigo, **lentiginous**. Cp. also **Lathyrus**.

lentiscus, also **lentisc**, **lentisk**, n., the mastic tree;
mastic. — L. *lentiscus*, fr. *lentus*, 'flexible; slow'.
See next word.

lentitude, n., slowness (*rare*). — L. *lentitūdō*, gen.
-tūdinis, 'slowness, sluggishness', fr. *lentus*, 'flex-
ible, pliant; tenacious; slow, sluggish, immova-
ble', which is cogn. with OS. *lithi*, OE. *līde*, 'soft,
mild, gentle'. See **lithe** and **Lantana**, **lentamente**,
lentando, **lentiscus**, **lento**, **relent**. For the ending
see suff. **-tude**.

lento, adj., slow; adv., slowly (*musical direction*).
— It. *lento*, 'slow', fr. L. *lentus*. See **lentitude**.

lentoid, adj. lens-shaped. — A hybrid coined fr.
L. *lēns*, gen. *lentis*, 'lentil', and Gk. -οειδής,
'like', fr. εἶδος, 'form, shape'. See **lens** and **-oid**.
Leo, 1) masc. PN.; 2) name of a northern constel-
lation. — L. *leō*, 'lion'. See **lion** and cp. **Lean-
der**, **Leonard**, **Leonid**, **Leonine**.

Leonard, masc. PN. — F. *Léonard*, fr. OF. *Leo-
nard*, fr. G. *Leonhard*, fr. OHG. **Lewenhart*, lit.
'strong as a lion', compounded of *lēwo*, *lewo* (fr.
L. *leō*), 'lion', and *hart*, 'hard'. See **lion** and **hard**
and cp. **Leo**.

Leonid, n., any of a shower of shooting stars. —
Formed fr. **Leo** with patronymic suff. **-id**; cp.
F. *Léonides* (pl.); so called because they appear
to radiate from the constellation *Leo*.

Leonidas, masc. PN. — L. *Leōnidās*, fr. Gk. Λεω-
νιδᾶς.

leonine, adj., pertaining to, or resembling, a lion.
— L. *leōninus* (whence also F. *léonin*), fr. *leō*,
gen. *leōnis*, 'lion'. See **lion** and suff. **-ine** (rep-
resenting L. *-inus*).

Leonine, adj., pertaining to one called Leo; esp.
pertaining to one of the thirteen popes called
Leo. See **Leo** and prec. word.

Leonora, fem. PN. — It. *Leonora*, of the same
origin as **Eleanor** (q.v.)

Leontodon, n., a genus of plants, the hawkbit
(*bot.*) — ModL., lit. 'lion's tooth', fr. Gk. λέων,

gen. λέωντος, 'lion', and ὀδών, gen. ὀδόντος, 'tooth'. See **lion** and **odonto-** and cp. **dandelion**.

Leonurus, n., a genus of plants, the motherwort (*bot.*) — ModL., lit. 'lion's tail', fr. Gk. λέων, 'lion', and οὐρά, 'tail'. See **lion** and **uro-**, 'tail-'.

leopard, n. — ME. *leopard*, *lepard*, fr. OF. *leopard* (F. *léopard*), fr. L. *leopardus*, lit. 'lion pard', fr. *leō*, 'lion', and *pardus*, 'pard'. See **lion** and **pard**.

Derivative: *leopard-ess*, n.

leopardite, n., a quartz porphyry spotted with stains of manganese (*mineral*). — Formed fr. **leopard** with subst. suff. **-ite**; so called in allusion to its spotted appearance.

Leopold, masc. PN. — F. *Leopold*, of Teut. origin. Cp. OHG. *Leutpald*, *Liutbalt*, lit. 'bold in the people', fr. *leudi*, 'people' and *bald*, 'bold'. For the first element see **liberal** and cp. **Lett**, **liege**, for the second see **hard**.

Lepadidae, n. pl., a family of birds, the goose barnacles (*ornithol.*) — Formed with suff. **-idae** fr. Gk. λεπάς, gen. λεπάδος. See **Lepas**.

Lepas, n., a genus of birds, the goose barnacle (*ornithol.*) — L., *lepas*, 'limpet', from Gk. λεπάς, gen. λεπάδος, of s.m., which is rel. to λέπας, gen. λέπαδος, 'a bare rock, crag', and prob. also to λέπειν, 'to peel'. See next word and **lapidary**, adj.

leper, n. — The word orig. meant 'leprosy'; ME., fr. OF. *lepre* (F. *lèpre*), fr. L. *lepra*, fr. Gk. λέπρα, 'leprosy', lit. 'that which scales off', fr. λεπρός, 'scaly', which is rel. to λεπρίς, λέπος, 'scale', λέπειν, to strip off the rind or husks, peel, bark', fr. I.-E. base **lep-*, 'to peel, scale', whence possibly also L. *lepās* (*lepor*), gen. *-oris*, 'pleasantness, charm', *lepidus*, 'pleasant, charming, neat', and OE. *lafer*, 'rush, bulrush, thin plate of metal', OHG. *leber*, 'rush'; cp. **Lepas**, **Lepidium**, **lepidio-**, **lepto-**, **lapidary**, adj. Base **lep-* is rel. to base **leub(h)-*, **leup-*, 'to peel'; see **leaf**. Cp. **lobe**. Gk. λέπρα, 'leprosy', is prob. not cogn. with OE. *left*, 'weak' (see **left**).

Derivative: *leper-ed*, adj.

Lepidium, n., a genus of plants, the pepperwort (*bot.*) — L., 'pepperwort', fr. Gk. λεπίδιον, fr. λεπρίς, 'scale', which is rel. to λέπειν, 'to peel, strip'. See **leper** and cp. **lepidio-**. For the ending see 1st suff. **-ium**.

lepidio-, combining form meaning 'scale or flake'. — Gk. λεπίδ(ο)-, stem of λεπρίς, gen. λεπίδος, 'scale'. See **leper** and **-id**.

Lepidoptera, n. pl., insects with four scaly wings. — ModL., lit. 'scale-winged animals', coined by the Swedish botanist Carolus Linnaeus (Karl von Linné) (1707-78) in 1735 fr. Gk. λεπρίς, 'scale', and πτερόν, 'wing'. See **lepidio-** and **ptero-**.

Derivatives: *lepidapter-al*, adj., *lepidopter-an*, adj. and n., *lepidopter-ous*, adj.

leporid, n., one of the **Leporidae**; adj., pertaining to the **Leporidae**. — See next word.

Leporidae, n. pl., the family of the hares and rab-

bits (*zool.*) — ModL., formed with suff. **-idae** fr. L. *lepus*, gen. *leporis*, 'hare'. See next word.

leporine, adj., pertaining to a hare. — Formed with suff. **-ine** (representing L. *-inus*) fr. L. *lepus*, gen. *leporis*, 'hare', which is of non-Indo-European, prob. Iberian origin. Cp. **leveret**.

lepra, n., leprosy. — L., fr. Gk. λέπρα, 'leprosy'. See **leper**.

leprechaun, n., a pygmy sprite (*Irish folklore*). — Ir. *lupracān*, metathesized fr. Ml. *luchrupān*, lit. 'a very little body', fr. *lu*, 'little', and *corpān*, dimin. of *corp*, 'body', fr. L. *corpus*. See **corpous**.

leprology, n., the study of leprosy. — Coined fr. Gk. λέπρα, 'leprosy', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **leper** and **-logy**.

leproser, n., leper hospital. — F. *léproserie*, fr. *lépreux*, 'leprous', fr. *lèpre*. See **leper** and **-ery**.

leprosy, n. — Formed fr. **leprous** with suff. **-y** (corresponding to L. *-ia*).

Derivative: *leprosi-ed*, adj.

leprous, adj. — ME. *leprous*, *lepros*, fr. Late L. *leprōsus*, fr. L. *lepra*. See **leper** and **-ous**.

Derivatives: *leprosy* (q.v.), *leprous-ly*, adv., *leprous-ness*, n.

-lepsia. — The same as **-lepsy**.

-lepsy, combining form meaning 'a violent attack' as in *catalepsy*, *epilepsy* (*med.*) — Medical L. *-lepsia*, fr. Gk. *-ληψία*, lit. 'a seizing', fr. *ληψ-*, the future stem of λαμβάνειν, 'to take, grasp, seize'. See **lemma**.

lepto-, before a vowel **lept-**, combining form meaning 'thin, small, fine, delicate'. — Gk. λεπτο-, *λεπτο-*, fr. λεπτός, 'cleaned of the husks; thin, fine, slender, delicate, slight, small; pleasant, elegant', lit. 'peeled', verbal adj. of λέπειν, 'to peel'. See **leper**.

leptodactyl, n., a bird or another animal having slender toes. — Compounded of **lepto-** and Gk. δάκτυλος, 'finger, toe'. See **dactyl**.

leptomeninges, n. pl., the pia mater and the arachnoid (*anat.*) — Medical L., prop. 'the delicate membranes', fr. **lepto-** and Gk. μήνιγγες, pl. of μήνιγξ, 'membrane' (see **meninx**). The term *μήνιγξ λεπτή* was used orig. by Galen in its literal sense to denote 'delicate membranes'.

leptomeningitis, n., inflammation of the pia mater and the arachnoid (*med.*) — Medical L., prop. meaning 'inflammation of the delicate membranes'. See prec. word and **-itis**.

lepton, n., 1) a small coin in ancient Greece; 2) the smallest coin of modern Greece, equivalent to 1/100 of a drachma. — Gk. λεπτόν, neut. of λεπτός, 'thin, small'. See **lepto-**.

Leptothrix, n., 1) a genus of filamentous organisms first observed by Leeuwenhoek (*bacteriol.*) — ModL., coined by the English physician Sir William James Erasmus Wilson (1809-84) fr. Gk. λεπτός, 'fine, delicate', and θρίξ, 'hair'. See **lepto-** and **-thrix**.

lerot, n., a kind of dormouse. — F. *lérot*, orig. written *leyrot*, dimin. of *loir*, 'dormouse'. See **loir**.

Lesbian, adj., 1) pertaining to Lesbos; 2) crotic; n., 1) an inhabitant of Lesbos; 2) a homosexual woman; so called from the homosexuality attributed to Sappho, who lived in Lesbos. — Formed with suff. **-an** fr. L. *Lesbius*, fr. Gk. Λέσβιος, fr. Λέσβος, name of the island now called Mytilene.

Lesbianism, n., homosexuality between women. — See prec. word and **-ism**.

lese majesty, high treason. — F. *lèse-majesté*, fr. L. *laesa majestās*, lit. 'hurt majesty', fr. fem. pp. of *laedere*, 'to hurt, injure', and *majestās*, 'majesty'. See **lesion** and **maiesty**.

lesion, n., an injury. — ME. *lesioun* fr. MF. (= F.) *lésion*, fr. OF., fr. L. *laesiōnem*, acc. of *laesiō*, 'injury, attack', fr. *laesus*, pp. of *laedere*, 'to hurt, injure, damage, offend, insult, violate', which is of uncertain origin. Cp. **collide**, **collision**, **elide**, **elision**.

Lespedeza, n., a genus of plants, the bush clover (*bot.*) — ModL., named by the French botanist and traveler André Michaux (1746-1802) after Vincente Manuel de Céspedes (misspelled *Lespedes*), the Spanish governor of East Florida, a contemporary of Michaux.

Lesquerella, n., a genus of plants, the bladderpod (*bot.*) — ModL., named after the Swiss-American bryologist and paleobotanist Leo Lesquerieux (1088-89). For the ending see suff. **-ella**.

less, adj. — ME. *lesse*, partly fr. OE. *lās*, 'less', partly fr. OE. *lāssa*, compar. of *lās*; rel. to OS., OFris. *lēs*, 'less', and prob. cogn. with Lith. *liesas*, 'thin'; used as compar. of **little**, but not rel. to it. Cp. **least**, **lest**, **unless**. Derivatives: *less*, adv. and n., *lessen*, *lesser* (qq. v.)

-less, suff. — ME. *-less*, *-lesse*, fr. OE. *-lēas*, fr. *lēas*, 'devoid of; false, feigned; incorrect, worthless', rel. to Du. *-loos*, G. *-los*, '-less', ON. *lauss*, 'loose, free, vacant, dissolute' (whence E. **loose**), MDu., Du. *los*, OS., OHG., MHG. *lōs*, G. *los*, 'loose, free', Goth. *laus*, 'empty, vain'. See **lose**.

lessee, n., one to whom a lease is given. — ME., fr. AF. *lessee*, 'one to whom a lease is given', corresponding to OF. *lesse*, pp. of OF. *laisser*, *lesier*, *lesser* (F. *laisser*), 'to let, leave'. See **lease** and **-ee**.

lessen, intr. and tr. v. — Formed fr. **less** with verbal suff. **-en**.

lesser, adj. — A double compar.; formed fr. **less** with compar. suff. **-er**.

lesson, n. — ME. *lessoun*, fr. OF. (= F.) *leçon*, fr. L. *lēcōnem*, acc. of *lēcō*, 'a reading', fr. *lēctus*, pp. of *legere*, 'to read'. See **lecture** and cp. **lection**, which is a doublet of *lesson*.

Derivative: *lesson*, tr. v.

lessor, n., one who grants a lease. — See **lessee** and agential suff. **-or**.

lest, conj. — ME. *leste*, fr. OE. *þy læs þe*, 'lest', lit. 'by that the less that'; *þy* is the instrumental case of the def. article *þe*, 'the'; for *læs* see **less**,

þe is the indeclinable relative (see **the**). After the dropping of *þy*, *læs þe* was contracted into *lest* (in the sense of the rule, according to which *þ* after *s* becomes *t*).

-lestes, combining form meaning 'robber'; used to form generic names (*zool.* and *paleontol.*) — Fr. Ion., Att. Gk. *ληστής*, 'robber', contraction of *ληϊστής*, of s.m., from the stem of *ληϊζεσθαι*, 'to win, plunder', fr. *ληΐς*, 'prey, booty', which is rel. to Ion. *ληϊτή*, Att. *λεϊτᾶ*, Dor. *λαϊτᾶ*, of s.m., *ἀπολαύειν*, 'to enjoy', and prob. cogn. with OI. *lētām*, *lōtrām*, 'booty', L. *lucrum*, 'gain'. See **lucre** and cp. **apolaustic**.

let, tr. v., to leave. — ME. *læten*, *leten*, fr. OE. *lātian*, 'to leave behind, bequeath, leave', rel. to OS. *lātan*, ON. *lāta*, Dan. *lade*, Swed. *lāta*, Norw. *lata*, OFris. *lēta*, MLG., MDu., Du. *lāten*, OHG. *lāzzan*, MHG. *lāzen*, G. *lassen*, Goth. *lētan*, 'to leave, let', fr. I.-E. base **lē(i)d-*, **lēd-*, 'to leave behind, leave, yield', whence L. *lassus* (for **lad-to-s*), 'faint, weary, languid, exhausted', Gk. *ληθεῖν* (Hesychius), 'to be weary', Alb. *l'oth*, 'I tire, weary', *l'odem*, 'I grow tired', Ghag *l'a*, Tosk *l'e*, 'I let, leave', Lith. *leidžiu*, *lėisti*, 'to let, to let loose'. Cp. **let**, 'to hinder', **late**, **leat**, **inlet**, **outlet**. Cp. also **alas**, **lassitude**. I.-E. **lē(i)d-* is a *-d*-enlargement of base **lē(i)-*, whence L. *lenis*, 'smooth, soft, gentle'. See **lenient**. Derivatives: *let*, n., a letting of a house etc., *lett-er*, n.

let, tr. v., to hinder (*archaic*). — ME. *letten*, fr. OE. *lettan*, 'to delay, hinder, procrastinate', rel. to OS. *lettian*, 'to hinder', ON. *letja*, 'to hold back', OHG. *lezzen*, MHG. *letzen*, 'to stop, check' (whence MHG., G. *ver-letzen*, 'to hurt, injure'), Goth. *latjan*, 'to hinder, make late, tarry', and to OE. *læt*, 'sluggish, slow; late'. See **late** and cp. **let**, 'to leave'. Derivative: *let*, n., hindrance.

-let, dimin. suff. — Not a contraction of the two dimin. suffixes *-el* and *-et* (as most lexicographers suggest), but the dimin. suff. *-et*, to which the letter *l* was prefixed. The addition of the *l* is due to a misdivision of words that had an organic *l* before the suff., as e.g. in *circlet*, *islet*, etc. (which were misdivided into *circ-let*, *is-let*, etc.; in reality they stand for *circlet*, *islet* as diminutives of *circle*, resp. *isle*). From the generalization of the ending *-let* in the above and similar words with organic *l* arose the new dimin. suff. *-let*.

lethal, adj., deadly, mortal. — L. *lētālis* (less correctly *lēthālis*), 'deadly, fatal', fr. *lētum* (*lēthum*), 'death', which is of uncertain etymology. The spelling with *-h* (in *lēthum*, *lēthālis*) is due to a confusion with Gk. *λήθη*, 'forgetfulness, oblivion'. For the ending see adj. suff. **-al**.

lethargic, **lethargical**, adj. — MF. (= F.) *lēthargique*, fr. Late L. *lēthargicus*, fr. Gk. *ληθαργικός*, 'lethargic', fr. *ληθαργία*. See **lethargy** and **-ic**, resp. also **-al**.

lethargy, n., morbid drowsiness; torpidity. — F. *lēthargie*, fr. Late L. *lēthargia*, fr. Gk. *ληθαργία*,

'forgetfulness', fr. λήθαργος, 'forgetful', which is compounded of λήθη, 'forgetfulness', and ἀργός, 'idle, lazy', contraction of *ἀ-Ἐργός, lit. 'not working'. See **Lethe**, **argon** and **-y** (representing Gk. -iā).

Lethe, n., 1) a river of Hades, whose water when drunk caused forgetfulness of the past; 2) forgetfulness, oblivion. — L. *Lēthē*, fr. Gk. λήθη, 'forgetfulness, oblivion', which is rel. to λήθαργος, 'forgetful', λάθρη, 'secretly, by stealth', λάθριος, 'stealthy', λανθάνειν, 'to be hidden'; cogn. with L. *latēre*, 'to lie hid'. See **latent** and cp. **lethargy**, **lanthanum**, **Alethea**, **alethiology**.

Lethean, adj., pertaining to **Lethe**. — Formed with suff. **-an** fr. L. *Lēthēus*, fr. Gk. Ληθαῖος, 'of **Lethe**' (fr. ληθαῖος, 'causing forgetfulness'), fr. Λήθη, '**Lethe**'. See prec. word.

Letitia, fem. PN. — Lit. 'gladness', fr. L. *laetitia*, fr. *laetus*, 'glad', which is of uncertain etymology. Cp. **Letice**.

Leto, n., daughter of the Titan Coeus and mother of Artemis and Apollo by Zeus (*Greek mythol.*) — Gk. Λητώ, Dor. Λᾶτώ, prob. fr. Lycian *Lada*, a word lit. meaning 'wife, woman'. Cp. **Leda**, **Latona**.

Lett, n., an inhabitant of Latvia. — The word orig. meant 'people'. It comes fr. OHG. *liuti* (whence MHG. *liute*, G. *Leute*), 'people', which is possibly cogn. with Gk. ἐλεύθερος, L. *liber*, 'free'. See **liberal** and cp. **leuthero-**. Cp. also **Latvia**. For sense development cp. **Dutch**. Derivatives: **Lett-ic**, **Lett-ish**, adjs. and n.'s.

letter, n., graphic symbol, character. — ME. *lettre*, fr. OF. (= F.) *lettre*, fr. L. *littera*, 'letter of the alphabet' (in pl. 'epistle, document'), which is of uncertain origin. Ernout and Meillet (in DELL., p. 363) point out that since the Latin alphabet was borrowed from the Greeks (through the medium of the Etruscans), it is not improbable that *littera* itself would be of Greek origin. According to Bréal (quoted by Ernout-Meillet l.c.) *littera* would derive fr. Gk. δὶφθέρα, 'tablet', a word glossed by Hesychius; for the change of *d-* to *l-* see **lachrymal**. Cp. **literal**, **literary**, **literate**, **literature**, **alliteration**, **belles-lettres**, **obliterate**.

Derivatives: **letter**, tr. v., **letter-ed**, adj., **letter-er**, n., **letter-ing**, n.

Lettice, fem. PN. — A var. of **Letitia** (q.v.)

Letto-, combining form meaning 'Lettish and'. — See **Lett**.

lettuce, n. — ME. *letuse*, fr. OF. *laitues*, pl. of *laitue*, fr. L. *lactūca*, 'lettuce', fr. *lac*. gen. *lactis*, 'milk' (see **lacteal**, adj.); so called in allusion to the milky juice of this plant. For the suff. **-ūca** cp. L. *ēr-ūca*, 'a kind of colewort', *alb-ūcus*, 'the plant asphodel'.

leu, also **ley**, n., monetary unit of Rumania. — Rum. *lei* (pl. *lei*), lit. 'lion', fr. L. *leō*. See **lion** and cp. **lev**.

leuc-, form of **leuco-** before a vowel.

leucaemia, **leucemia**, n. — See **leukemia**.

leucaemic, **leucemic**, adj. — See **leukemic**.

leucine, also **leucin**, n., a white amino acid (*biochem.*) — Coined by the French chemist Henry Braconnot (1781-1855) in 1820 fr. Gk. λευκός, 'white' (see **leuco-**), and chem. suff. **-ine**, **-in**; so called by him because of its color.

leucite, n., a crystalline mineral found in volcanic lava (*mineral.*) — G. *Leucit* (now spelled *Leuzit*), coined by the German mineralogist Abraham Gottlob Werner (1750-1817) in 1791 fr. Gk. λευκός, 'white', and suff. **-ite**, which goes back to Gk. -ίτης (see **leuco-** and subst. suff. **-ite**); so called by him in allusion to its glassy appearance.

leuco-, before a vowel **leuc-**, combining form meaning 'white'. — Gk. λευκο-, λευκ-, fr. λευκός, 'white', which is cogn. with Goth. *liuhaf*, OE. *lēoht*, 'light'. See **light**, n., and cp. words there referred to.

leucocyte, n., a white blood corpuscle (*anat.*) — Coined by Littré and Robin fr. Gk. λευκός, 'white', and κύτος, 'a hollow vessel'. See **leuco-** and **-cyte**.

Derivative: **leucocyt-ic**, adj.

leucocythemia, **leucocythaemia**, n., leukemia. — Compounded of **leuco-**, Gk. κύτος, 'a hollow vessel', and αἷμα, 'blood'. See **-cyte** and **-emia** and cp. **leukemia**.

leucocytosis, n., an increase in the number of white blood corpuscles (*med.*) — Medical L., coined by the German pathologist Rudolf Virchow (1821-1902) about 1865 fr. **leucocyte** and suff. **-osis**.

leucoderma, n., abnormal whiteness of the skin (*med.*) — Medical L., compounded of **leuco-** and Gk. δέρμα, 'skin'. See **derma**.

Leucojum, n., a genus of plants, the snowflake (*bot.*) — ModL., fr. Gk. λευκόνιον, 'snowflake', fr. λευκόνιον, lit. 'white violet'. See **leuco-** and **iolite**.

leucoma, n., disease of the eye characterized by white opacity of the cornea (*med.*) — Medical L., fr. Gk. λεύκωμα, 'whiteness, anything whitened'; a white spot in the eye; a white tablet for notices', fr. λευκός. See **leuco-** and **-oma**.

leucomaine, n., any basic substance normally produced in the living animal body through metabolism (*biochem.*) — Coined by the French chemist Armand Gautier (1837-1920) fr. Gk. λεύκωμα, 'anything whitened' (see prec. word), on analogy of *ptomaine*. See William Bulloch, The history of bacteriology, Oxford University Press, 1938, p. 135.

leucopenia, n., a diminution in the number of white blood corpuscles (*med.*) — Compounded of **leuco-**, abbrev. of **leucocyte**, and Gk. πένιζ, 'poverty', fr. πένης, gen. πένητος, 'poor', which stands in gradational relationship to πόνοσ, 'toil, labor', πονεῖν, 'to toil, work hard', πονηρός, 'painful, distressed; bad, worthless'. Cp. **Ponera** and the second element in **geoponic**, **Melipona**.

leucoplakia, n., a disease characterized by the formation of white patches on a surface (*med.*) — Medical L., coined fr. **leuco-**, Gk. πλάξ, 'anything flat' (see **placenta**), and suff. **-ia**; introduced by Schwimmer as a term for white patches seen on the tongue, lips or cheeks.

leucoplast, n., one of the colorless bodies found in the cytoplasm of plants (*bot.*) — Compounded of **leuco-** and Gk. -πλαστος, fr. πλαστός, 'molded, formed', verbal adj. of πλασσειν. See **-plast**.

leucorrhoea, **leucorrhoea**, n., white discharge from the vagina (*med.*) — Medical L., compounded of **leuco-** and Gk. -ροια, 'a flow, flowing', from the stem of ῥέειν, 'to flow'. See **-rrhea**.

Leucothoë, n., the daughter of Orchamus, king of Babylon; said to have been changed by Apollo into a shrub (*Greek and Roman mythol.*) — L. **Leucothoë**, n., a genus of plants, the fetter bush (*bot.*) — ModL., fr. prec. word.

leukemia, **leukaemia**, n. (*med.*) — Medical L., lit. 'whitebloodedness', fr. λευκός, 'white', and αἷμα, 'blood'. See **leuco-** and **-emia**.

lev, n., the monetary unit of Bulgaria. — Bulg. *lev*, 'lion', fr. OSlav. *livŭ*, which prob. derives through the medium of Goth. **liwa-* fr. Gk. λέων. See **lion** and cp. **leu**.

Levana, n., the goddess of childbirth in Roman mythol. — L. *Levāna*, fr. *levāre*, 'to lift up, raise' (see **lever**); so called because she was supposed to raise newborn infants from the ground.

Levant, n., the countries of the Mediterranean East of Italy. — ME. *levaunt*, orig. 'the East', fr. F. *levant*, lit. 'the rising (of the sun)', fr. (*se*) *levant*, pres. part. of (*se*) *lever*, 'to rise', fr. *lever*, 'to raise', fr. L. *levāre*, 'to lift up, raise'. See **lever** and **-ant**. For sense development cp. *Bactrian*.

levant, intr. v., to run away without paying one's gambling debts. — Fr. Sp. *levantar el campo*, 'to break up camp', fr. L. *levāns*, gen. *levantis*, pres. part. of *levāre*, 'to lift up, raise'. See prec. word.

levanter, n., one who levants. — Formed fr. **levant**, 'to run away', with agential suff. **-er**.

levanter, n., a strong eastern wind blowing in the Mediterranean. — Formed fr. **Levant** with agential suff. **-er**.

Levantine, adj., related to, or connected with, the Levant. — Formed fr. **Levant** with adj. suff. **-ine**. Derivative: *Levantine*, n., a native of the Levant.

levator, n., a muscle serving to raise a part of the body (*anat.*) — Medical L. *levātor*, lit. 'a lifter', fr. L. *levātus*, pp. of *levāre*. See **lever** and agential suff. **-or**.

levee, n., a reception held by a sovereign or his representative. — F. *levé*, for *lever*, 'a rising', prop. the inf. *lever*, 'to raise', *se lever*, 'to rise', used as a noun. See **lever** and cp. **Levant**. The word *levee* was applied orig. to the morning reception held by the French king immediately after rising from bed.

F. *levée*, 'raising, lifting; embankment', prop. fem. pp. of *lever*, 'to raise', used as a noun. See **lever** and cp. prec. word.

level, n. — ME. *livel*, *level*, fr. OF. *livel*, *level* (whence, with dissimilation, F. *niveau*), fr. VL. **libellus*, fr. L. *libella*, dimin. of *libra*, 'pound, measure for liquids, balance, level'; cp. It. *livella*, OProvenc. *livel* (whence Sp. *nivel*), 'level', which all derive fr. VL. **libellus*. See **libra** and cp. **deliberate**.

Derivatives: **level**, adj., adv. and tr. v., **level(l)-er**, n., **level(l)-ing**, n., **level-ness**, n.

lever, n. — ME. *levere*, *levour*, fr. OF. *leveor* (F. *leveur*), lit. 'a lifter', fr. *lever*, 'to lift, raise', fr. L. *levāre*, of s.m., fr. *levīs*, 'light in weight', which stands for **legwis* or **leχwis*, fr. I.-E. base **le(n)g^{wh}-*, 'light, easy, agile, nimble', whence also Ol. *laghúh*, Vedic *raghúh*, 'quick; small', Toch. B. *lykacke*, A. *lykäly*, 'fine, mince', Gk. ἐλαχός (prob. for **l^{gh}hús*), 'small', ἐλαφρός (prob. for **l^{gh}hrós*), 'light', OSlav. *ligŭkŭ*, 'light', Lith. *leņgvas*, *leņgŭs*, Lett. *liegs*, 'light', OIr. *laigiú* (compar.), 'smaller; worse', Goth. *leihts*, OE. *lēoht*, 'light', OE. *lungun*, 'the lungs', lit. 'the light organs'. See **light**, adj., and cp. **lights**, **lung**. Cp. also **Levant**, **levator**, **levee** (in both senses), **levitate**, **levity**, **levy**, v., **alevin**, **alleviate**, **elevate**, **elevator**, **leaven**, **legerdemain**, **Levana**, **relief**, **relieve**, and the second element in **cantilever**, **champlevé**, **pontlevis**.

Derivatives: **lever**, tr. v., **lever-age**, n.

leveret, n., a hare in its first year. — MF. **levrete*, **levrette* (F. *levrette*), dimin. of *levre* (F. *lièvre*), 'hare', fr. OF., fr. L. *leporem*, acc. of *lepus*, 'hare'. See **leporine** and **-et**.

Levi, 1) masc. PN.; 2) in the Bible, son of Jacob by Leah. — Heb. *Lēwī*, lit. 'joining', from the stem of Heb. *lāwā^h*, 'he joined', rel. to Aram.-Syr. *l^wwā*, 'he accompanied', Mishnaic Heb. *l^wwiyā^h*, *l^wwāyā^h*, 'accompaniment, escort, caravan'. Cp. **Levite**, **Leviticus**.

leviable, adj. — Formed with suff. **-able** fr. *levy*, v. See **levy**, n.

Leviathan, n. — Late L. *Leviathan*, fr. Heb. *liwy-āthán*, 'serpent, dragon, leviathan', prop. 'tortuous', which is rel. to *liwyā^h*, 'wreath', fr. base *l-w-h*, 'to wind, turn, twist', whence also Arab. *lāwā*, 'the wound, turned, twisted', Akkad. *lamū*, 'to surround, encircle'.

levigate, tr. v., to grind to a fine powder. — L. *levigātus*, pp. of *levigāre*, 'to make smooth; to pulverize', compounded of *levīs*, 'smooth', and *agere*, 'to drive, lead, do, make'. The first element is cogn. with Gk. λείος, 'smooth, flat'; see **leio-**. For the second element see **agent**, adj., and cp. the second element in *castigate* and in words there referred to.

levigation, n. — L. *levigātiō*, gen. *-ōnis*, 'a smoothing; a pulverizing', fr. *levigātus*, pp. of *levigāre*. See prec. word and **-ion**.

levin, n., lightning. — ME. *levene*, *leven*, *levin* (revived by Walter Scott), rel. to ON. *lǫvna*, OE.

lēoma (whence obsol. E. *leam*, 'flash'), OS. *liomo*, 'brightness, light', Goth. *lauhmuni*, 'lightning', and cogn. with L. *lūmen*, 'light', fr. I.-E. base **leuq-*, 'to shine', whence also L. *lūcere*, 'to be light, to shine', OE. *lēoht*, 'light'. See *light*, 'brightness'.

levirate, n., the ancient Jewish law according to which a man was obligated to marry his brother's widow if his brother had died childless. — Formed with subst. suff. *-ate* fr. L. *lēvir*, 'husband's brother, brother-in-law', which stands for I.-E. **daiwēr* and is cogn. with Ol. *dēvár-*, Homeric Gk. δᾶήρ (for *δαίήρ), Arm. *taigr*, Russ.-Church Slav. *děveri*, Lith. *dieveris*, OE. *tācor*, OHG. *zeihur*, 'brother-in-law'. For the change of initial *d-* to *l-* see *lachrymal*.

Levisticum, n., a genus of plants, the lovage (*bot.*) — VL. *levisticum*, fr. L. *ligusticum*, lit. 'belonging to Liguria'. See *lovage* and cp. words there referred to.

levitate, intr. v., to tend to rise, to rise; tr. v., to raise. — Formed on analogy of *gravitate* fr. L. *levitās*. See *levity* and verbal suff. *-ate*. Derivative: *levitat-ion*, n.

Levite, n., any member of the tribe of Levi — ME., fr. Late L. *Lēvites*, fr. Gk. Λευίτης, fr. Heb. *Lēwī*, 'Levi, a Levite'. See *Levi* and subst. suff. *-ite*.

Derivatives: *Levit-ic*, *Levit-ic-al* (qq. v.).

Levitical, also **Levitic**, adj. — Late L. *Lēviticus*, fr. Gk. Λευιτικός, 'pertaining to a Levite or Levites', fr. Λευίτης. See prec. word and *-ic*, resp. also *-al*.

Leviticus, n., the third book of the Pentateuch. — Late L. *Lēviticus* (scil. *liber*), 'Book of the Levites', fr. Gk. τὸ Λευιτικὸν βιβλίον, of s.m., prop. the part of the Pentateuch dealing with the function of the priests who were of the tribe of Levi. Accordingly the name τὸ Λευιτικὸν βιβλίον corresponds to the orig. Hebrew name of the Book, i.e. *Tōrāth Kōhānīm* lit. 'the Law of the Priests'. Gk. Λευιτικός is neut. of Λευιτικός. See prec. word.

levity, n., lightness; frivolity. — OF. *levite*, fr. L. *levitātem*, acc. of *levitās*, 'lightness; fickleness, inconstancy', fr. *levis*, 'light in weight'. See *lever* and *-ity*.

levo-, **laevo-**, combining form meaning 'left, to the left' — L. *laevus*, 'left', cognate with Gk. *λαῖός* (for **λαίβός*), OSlav. *lěvŭ*, 'left'. Cp. *levulose*.

levorotatory, **laevorotatory**, adj.,* turning the plane of polarization to the left. — Compound of *levo-* and *rotatory*.

levulose, **laevulose**, n., fruit sugar (*chem.*) — Coined by the French chemist Pierre-Eugène-Marcelin Berthelot (1827-1907) fr. L. *laevus*, 'left' (see *levo-*), dimin. suff. *-ule* and subst. suff. *-ose*; so called by him because it is *levo-rotatory* (q.v.) Cp. *dextrose*.

levy, n., the act of raising or collecting. — F. *levée*, 'a raising, lifting, levying', prop. fem. pp. of

lever, 'to raise', used as a noun. See *lever* and cp. *levee* (in both senses).

Derivative: *levy*, tr. and intr. v.

levynite, n., a calcium aluminum silicate (*mineral.*) — Named after the French mineralogist Armand Lévy (died in 1841).

lew, adj., lukewarm (*dial. E.*) — ME. *lew*, *lewe*, fr. OE. *hlēow*, 'warm', rel. to *hlēo*, 'shelter'. See *lee*.

lewd, adj., 1) ignorant (*obsol.*); 2) indecent; 3) base. — ME. *lewed*, 'lay, ignorant', fr. OE. *læwede*, 'lay, layman', of uncertain origin; perhaps borrowed fr. L. *lāicus*, fr. Gk. λαϊκός. See *lay*, 'pertaining to the laity'.

Derivatives: *lewd-ly*, adv., *lewd-ness*, n.

Lewis, masc. PN. — Anglicized form of Louis (q.v.)

lewis, n., a dovetailed tenon. — Prob. from the PN. **Lewis**.

lewis, also **Lewis gun**. — Named after its inventor Isaac Newton Lewis (1858-1931).

lewisite, n., a calcium titano-antimonate (*mineral.*) — Named after the English mineralogist William J. Lewis (1847-1926). For the ending see subst. suff. *-ite*.

lewisite, n., a vesicant used in chemical warfare. — Named after the American chemist Winford Lee Lewis (1878-1943). For the ending see subst. suff. *-ite*.

lex, n., law. — L. *lēx*, gen. *lēgis*. See *legal*.

lexical, also **lexic**, adj. — See *lexicon* and adj. suff. *-al*.

lexico-, combining form meaning 'pertaining to dictionaries, lexical'. — See *lexicon*.

lexicographer, n., writer of a dictionary. — Formed with agential suff. *-er* fr. Gk. λεξικογράφος, 'lexicographer', which is compounded of *λεξικόν* (see *lexico-*) and *-γράφος*, 'writer', fr. *γράφειν*, 'to write'. See *-graph*.

lexicography, n., the act or process of making a dictionary. — Formed fr. Gk. λεξικογράφος, 'lexicographer' (see prec. word), with suff. *-y* (representing Gk. *-ία*).

Derivatives: *lexicograph-ic*, *lexicograph-ic-al*, adjs., *lexicograph-ic-al-ly*, adv.

lexicology, n., the study of words. — Compound of *lexico-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *lexicolog-ic*, *lexicolog-ic-al*, adjs., *lexicolog-ist*, n.

lexicon, n., a dictionary. — Gk. λεξικόν (scil. βιβλίον), 'dictionary', lit. 'book of words', neut. of *λεξικός*, 'pertaining to words', fr. λέξις, 'word, phrase, speech, diction', from the stem of λέγειν, 'to speak', which is cogn. with L. *legere*, 'to read'. See *lecture* and cp. *alexia*.

lexigraphy, n., mode of writing in which each character represents a word. — Compounded of Gk. λέξις, 'word', and *-γραφία*, fr. *γράφειν*, 'to write'. See *lexicon* and *-graphy*.

ley, n. — See *leu*.

Leyden jar, a jar used for accumulating and storing static electricity. — Named after *Leyden* (now spelled *Leiden*) in Holland, because it was first described by the physicist Pieter van Muschenbroek of Leyden (1692-1761) in 1746.

li, n., a Chinese measure of distance corresponding to about one third of a mile. — Chin.

liable, adj. — Fr. F. *lier*, 'to bind', fr. OF., fr. L. *ligāre*. See *ligament* and *-able*.

Derivatives: *liabil-ity*, n., *liable-ness*, n.

liaison, n., relation, link. — F., fr. MF., fr. Late L. *ligātiōnem*, acc. of *ligātiō*, 'a binding', fr. L. *ligātus*, pp. of *ligāre*, 'to bind'. Cp. OProvenç. *liazon*, which is of the same origin and meaning, and see *ligament*.

liana, n., any climbing woody tropical plant. — F. *liane*, fr. dial. F. *liorne*, fr. F. *viorne*, fr. L. *viburnna*, pl. of *viburnum*, 'wayfaring-tree' (in VL. the L. neut. pl. became fem. sing.); initial *li-* for *vi-* is due to the influence of L. *ligāre*, 'to bind'. See *Viburnum*.

liar, n. — ME. *lier*, *liar*, fr. OE. *lēogere*, fr. *lēogan*, 'to lie'. See *lie*, 'to tell an untruth'.

Lias, n., the oldest division of the European Jurassic (*geol.*) — OF. *liais* (F. *liais*), 'calcareous limestone'; of uncertain origin. F. *lias*, 'lias', has been borrowed from English.

liassic, adj., pertaining to Lias. — Formed fr. Lias with suff. *-ic*.

Liatris, n., a genus of plants, the button snake-root (*bot.*) — ModL., of uncertain origin.

libation, n., the pouring out of a wine in honor of a deity. — L. *libātiā*, gen. *-ōnis*, 'a drink offering', fr. *libātus*, pp. of *libāre*, 'to pour out, make a libation', cogn. with Gk. *λείβειν*, 'to pour, pour forth, make a libation', *λοιβή*, 'drink offering', *λίψ*, gen. *λιβός* (masc.), 'the southwest wind', **λίψ*, gen. *λιβός* (fem.), 'drop, stream, libation', fr. I.-E. *(s)*lēib-*, 'to pour, drop', enlargement of base **lēi-*, 'to pour, drop', whence Lith. *lieju*, *lieti*, 'to pour', *lįja*, *lyti*, 'to rain', *lytus*, 'rain'. Cp. also with *-i-*formative element—Goth. *liþu*, OE. *liþ*, 'strong drink'. For the ending of *libation* see *-ation*. Cp. next word. Cp. also **littoral**, **Lithuanian**.

libeccio, n., the southwest wind. — It., fr. Gk. *λίψ*, gen. *λιβός* (*masc.*), 'the southwest wind'. See prec. word.

libel, n. — ME., fr. OF. *libel* (F. *libelle*), fr. L. *libellus*, 'a little book, pamphlet, lampoon', dimin. of *liber*, 'book'. See *library*. Derivatives: *libel(l)-ant*, n., *libel(l)-ee*, n., *libel(l)-er*, n., *libel(l)-ous*, adj., *libel(l)-ous-ly*, adv.

liberal, adj. — ME., fr. OF. (= F.) *libéral*, fr. L. *liberālis*, 'pertaining to freedom, befitting a free man, honorable, noble, gracious, generous', fr. *liber*, 'free', fr. I.-E. base **leudhero-*, whence also Gk. ἐλευθερος, 'free'. This base prob. meant orig. 'belonging to the people', hence 'of legal descent', and derives fr. base **leudho-*, **leudhi-*, 'people', whence also OSlav. *ljudŭ*, 'people, nation', *ljudje*, 'people'. ORuss. *ljudinŭ*,

'free men', Lith. *liaudis*, 'people, nation', Lett. *ļaudis*, 'men', OPruss. *ludis*, 'man', ON. *lyðr*, *ljððr*, 'people, nation', OE. *lēod*, pl. *liede*, *liode*, ME. *lede*, OS. *liud*, OFris. *liōd(e)*, MDu. *liede*, OHG. *liuti*, MHG. *liute*, G. *Leute*, WGoht. *leades*, 'people'. I.-E. base **leudho-*, **leudhi-*, 'people', is a derivative of base **leudh-*, 'to grow, rise'. This latter appears in Ol. *rōdhati*, 'grows, rises, climbs', Avestic *raoda-*, 'growth, authority', Toch. A *lüt-k*, 'to cause to grow'. Cp. **liberate**, **liberty**, **liege**, **livery**, 'allowance of food', **deliver**, **elutherous**. Cp. also Lett. For the ending see adj. suff. *-al*.

Derivatives: *liberal*, n., *liberal-ly*, adv., the hybrids *liberal-ism*, n., *liberal-ist*, n., *liberal-ist-ic*, adj., *liberal-ize*, tr. and intr. v., *liberal-iz-ation*, n., *liberal-iz-er*, n., and *liberality*, *liberty*, *libertine* (qq. v.)

liberality, n. — ME. *liberalite*, fr. OF. (= F.) *libéralité*, fr. L. *liberālitātem*, acc. of *liberālitās*, 'way of thinking or acting befitting a freeman', fr. *liberālis*. See prec. word and *-ity*.

liberate, tr. v. — L. *liberātus*, pp. of *liberāre*, 'to set free', fr. *liber*, 'free'. See **liberal** and verbal suff. *-ate*.

liberation, n. — ME. *liberacion*, fr. L. *liberātiōnem*, acc. of *liberātiō*, 'a setting or becoming free', fr. *liberātus*, pp. of *liberāre*, fr. *liber*. See prec. word and *-ion*.

Derivatives: *liberation-ism*, n., *liberation-ist*, n.

liberator, n. — L. *liberātor*, 'one who sets free, a deliverer', fr. *liberātus*, pp. of *liberāre*. See **liberate** and agential suff. *-or*.

libertarian, adj., believing in the doctrine of the freedom of the will. — Formed fr. **liberty** with suff. *-arian*.

Derivatives: *libertarian*, n., *libertarian-ism*, n.

liberticide, n., a destroyer of liberty. — Formed from L. *libertās*, 'liberty', and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **liberty** and *-cide*, 'killer'. Derivative: *liberticide-al*, adj.

liberticide, n., destruction of liberty. — Formed fr. L. *libertās*, 'liberty', and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **liberty** and *-cide*, 'killing'. Derivative: *liberticide-al*, adj.

libertine, n., a licentious man. — Fr. L. *libertinus*, 'a freedman', fr. *libertus*, 'a manumitted slave, a freedman', fr. *liber*. See **liberal** and *-ine* (representing L. *-inus*).

Derivatives: *libertine-age*, n., *libertine-ism*, n.

liberty, n. — ME. *liberte*, fr. MF. (= F.) *liberté*, fr. L. *libertātem*, acc. of *libertās*, 'freedom, condition of a free man', fr. *liber*. See **liberal** and *-ty*.

libidinous, adj., lustful; lascivious. — ME. *tybydynous*, fr. OF. *libidineus* (F. *libidineux*), fr. L. *libidinōsus*, 'full of desire, lustful', fr. *libidō*, gen. *libidinŭ*, 'pleasure, desire, sensual passion, lust', fr. *libet*, earlier *lubet*, 'it pleases, it is agreeable', which is cogn. with Ol. *lūbhyati*, 'desires', OE. *lufu*, 'love'. See *love*, n., and *-ous* and cp. **quodlibet**. Cp. also **quillet**.

Derivatives: *libidinous-ly*, adv., *libidinous-ness*, n. **libido**, n., the sexual instinct. — L. *libidō*. See prec. word.

libra, n., a pound. — L. *libra*, 'balance; Roman pound', fr. earlier **līprā*, whence also Gk. λῖτρον (Dor. λῖτρον is a later form), of s.m. Cp. **librate**, **deliberate**, **equilibrium**. Cp. also **litra**, **litre**, **livre**. Derivative: *libr-al*, adj.

library, n. — ME. *librarie*, fr. OF. *librairie*, 'library' (F. 'bookshop'), fr. *livraire*, since the 13th cent. *libraire*, 'copyist' (F. 'bookseller'), fr. L. *librarius*, 'copyist, bookseller', fr. *liber*, gen. *libri*, 'book', orig. 'the inner bark of a tree', whence 'the text written on this', 'collection of leaves for writing', and finally 'book'. L. *liber* prob. stands for **liber* and is a derivative of I.-E. base **leu-b(h)-*, **leu-p-*, 'to strip, to peel'. See **leaf** and subst. suff. **-ary** and cp. **leper**, **lepidol**. Cp. also **libel**, **libretto**, **ex-libris**. Derivatives: *librari-an*, n., *librari-an-ess*, n., *librari-an-ship*, n.

librate, n., land worth a pound a year (*English hist.*) — ML. *librāta* (scil. *terra*), fr. L. *libra*. See **libra** and adj. suff. **-ate**.

librate, intr. v., to be balanced or poised — L. *librātus*, pp. of *librāre*, 'to balance, level, make even', fr. *libra*, 'balance; pound'. See **libra** and verbal suff. **-ate**.

libration, n., a librating. — L. *librātiō*, gen. *-ōnis*, 'a balancing, leveling', fr. *librātus*, pp. of *librāre*. See **librate**, v., and suff. **-ion**.

librettist, n., the writer of the libretto of an opera. — A hybrid coined fr. **libretto**, and **-ist**, a suff. of Greek origin.

libretto, n., the words of an opera. — It., 'a little book', dimin. of *libro*, 'book', fr. L. *liber*. See **library**.

license, **licence**, n. — ME. *licence*, fr. OF. (= F.), fr. L. *licentia*, 'freedom, liberty, license', fr. *licēns*, gen. *-entis*, pres. part. of *licēre*, 'to be lawful, be permitted', which is prob. cogn. with Lett. *līkstu*, *likstu*, 'I come to terms'. Cp. **licit**, **illicit**, **scilicet**, **videlicet**, **leisure**.

Derivatives: *license*, *licence*, tr. v., *licens-ed*, *licenc-ed*, adj., *licens-ee*, *licenc-ee*, n., *licens-er*, *licenc-er*, n.

licentiate, n., a person licensed to exercise a profession. — ML. *licentiātus*, pp. of *licentiāre*, 'to permit, license', fr. L. *licentia*. See prec. word and **-ous**.

licentious, adj., 1) lawless; 2) lewd. — L. *licentiōsus*, 'unrestrained, wanton, licentious', fr. *licentia*. See **license** and **-ous**.

Derivatives: *licentious-ly*, adv., *licentious-ness*, n.

lich, **lych**, n., body; corpse (*obsol.* and *dial. English*). — ME. *liche*, *lyche*, fr. OE. *lic*, 'body'. See **like**, adj., and cp. **lich-gate**. Cp. also adj. and adv. suff. **-ly**.

lichen, n. — L. *lichēn*, fr. Gk. λειχήν, 'lichen', fr. λειχεῖν, 'to lick', hence lit. meaning 'the licker'. See **lick**.

Derivatives: *lichen*, tr. v., *lichen-ed*, *lichen-ic*, *lichen-oid*, *lichen-ose*, *lichen-ous*, adjs., *lichenification*, n.

lichenology, adj., the study of lichens. — Compounded of Gk. λειχήν (see prec. word) and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *lichenolog-ic*, *lichenolog-ic-al*, adjs., *lichenolog-ist*, n.

lich-gate, **lych-gate**, n., gate to a churchyard under which a bier is placed to await the coming of the clergyman. — Lit. 'body gate'. See **lich**.

lich, n. — A var. spelling of **litch**.

licit, adj., permitted, lawful. — F. *licite*, fr. L. *licitus*, 'permitted, allowed, lawful', pp. of *licēre*. See **license** and cp. words there referred to.

Derivatives: *licit-ly*, adv., *licit-ness*, n.

lick, tr. and intr. v. — ME. *licken*, fr. OE. *liccian*, rel. to OS. *likkōn*, Du. *likken*, OHG. *laicchōn*, MHG., G. *lecken*, 'to lick', Goth. *bi-laigōn*, 'to lick at' (F. *lécher*, 'to lick', is a Teut. loan word), from the I.-E. imitative base **leigh-*, whence also OI. *lédhi*, *rédhi*, also (a later form) *lihati*, 'he licks', Avestic *raēz-*, 'to lick', Arm. *lüzum*, *lizem*, *lizanem*, 'I lick', *lakem*, of s.m., Gk. λειχεῖν, 'to lick', λειχήν, 'lichen' (lit. 'licker'), λειχεύειν, 'to lick at', λειχάνος (scil. δάκτυλος), 'forefinger' (lit. 'licker'), L. *lingere*, 'to lick', Lith. *liežiū*, *liežti*, OSlav. *ližō*, *lizati*, 'to lick', OIr. *ligim*, 'I lick', MBret. *leat*, 'to lick', W. *llyfu*, *llyw*, 'to lick', Mlr. *liag*, W. *llwy*, 'spoon'. Cp.—with initial *s*—ON. *sleikja*, MHG. *slecken*, G. *schlecken*, 'to lick'. Cp. **electuary**, **lecher**, **lichen**, **ligule**, **linctus**, **lingula**.

Derivatives: *lick*, n., *lick-ing*, n.

lickerish, **liquorish**, adj., 1) eager; 2) lecherous. — Formed, with change of suff. **-ous** to **-ish**, fr. ME. *likerous*, 'lecherous', fr. AF. **likeraus*, which corresponds to OF. *licherous*, *lecherous*. See **lecherous**.

Derivatives: *lickerish-ly*, adv., *lickerish-ness*, n. **licorice**, **liquorice**, n., 1) a plant of the pea family; 2) its root. — ME. *licoris*, fr. AF. *lycoryce*, corresponding to OF. *licorece*, *licorice* (whence, by metathesis, OF. *ricolice*, F. *régliſse*), fr. Late L. *liquiritia*, fr. Gk. γλυκύριζα 'licorice', lit. 'sweet root', fr. γλυκύς, 'sweet', and ῥίζα, 'root'; cp. It. *legorizia* (whence, by metathesis, *regolizia*). See **glyco-** and **rhizo-** and cp. **Glycorrhiza**.

lactor, n., an officer attending a magistrate in ancient Rome. — L. *lactor*, lit. 'binder', fr. **lictus*, pp. of **ligere*, 'to bind', a collateral form of *ligāre*, of s.m. (see **ligament**); so called from the bound rods, which he bore.

lid, n. — ME. *lid*, fr. OE. *hlid*, 'lid, cover, aperture, gate', rel. to *hlidan*, OFris. *hlida*, 'to cover', ON. *hlid*, 'gate, gap', Swed. *lid*, Dan. *led*, 'gate', OFris. *hlid*, MLG., MDu. *lit*. Du. *lid*, OHG. *hlit*, *lit*, MHG. *lit*, 'lid, cover', MHG. *ougelit*,

G. *Augenlid*, 'eyelid'; prob. fr. I.-E. base **klei-*, 'to incline, lean', whence also OE. *hlēnan*, 'to cause to lean'. See **lean**, 'to incline'.

Derivatives: *lidd-ed*, *lid-less*, adjs.

lie, intr. v., to tell an untruth. — ME. *ligen*, *leyen*, *lien*, fr. OE. *lēogan*, rel. to ON. *ljūga*, Dan. *lyve*, OFris. *liāga*, Du. *liegen*, OS., OHG. *liogan*, MHG., G. *lügen*, Goth. *liugan*, 'to lie', and cogn. with OSlav. *lūžō*, *lūgati*, 'to lie', *lūža*, 'a lie'. Cp. next word and the second element in **warlock**.

lie, n., an untruth. — ME. *lige*, *leye*, *lie*, fr. OE. *lyge*, fr. *lēogan*, 'to lie', rel. to ON. *lygi*, Dan. *løgn*, Swed. *lögn*, OS., OHG. *lugina*, OFris. *leyne*, Du. *leugen*, MHG. *lugen(e)*, *lügen(e)*, G. *Lüge*, Goth. *liugn*, 'a lie'. See prec. word.

lie, intr. v., to recline. — ME. *liggen*, *lien*, fr. OE. *licgan*, rel. to OS. *liggian*, ON. *liggja*, Swed. *ligga*, Dan. *ligge*, OFris. *lidzia*, *lidza*, MDu. *ligghen*, Du. *liggen*, OHG., MHG. *ligen*, *licken*, G. *liegen*, Goth. *ligan*, 'to lie', fr. I.-E. base **legh-*, 'to lie', whence also Toch. A *lake*, B *leke*, 'couch, bed', Hitt. *luggari*, 'falls, lies', Gk. λέγεσθαι, 'to lie down', λέχος, 'couch, bed, marriage bed', λόχος, 'place for lying in wait, ambush; company of soldiers; childbirth', λέκτρον, 'couch, bed', L. *lectus*, 'bed', OSlav. *lēgo*, *leži*, 'to lie down', *ležō*, *ležati*, 'to lie', *lože*, 'couch, bed', *za-logŭ*, 'pledge', Lith. *at-lagaŭ*, 'fallow land', Lett. *pār-lags*, 'piece of ground left uncultivated', OIr. *laigim*, 'I lie down', *lige*, 'bed; grave', W. *lle*, Co. *le*, MBret. *lech*, ModBret. *leac'h*, 'place', Bret. *gwele*, 'bed', ModIr. *luighe*, 'couch, grave'. Cp. *lay*, v., *lagan*, *lair*, *law*, *ledge*, *ledger*, *lees*, *litter*, *log*, 'piece of wood', *low*, adj., *lochia*, *lochio-*, and the second element in *Aristolochia*, *Gelechia*, *coverlet*. Cp. also *rely*. Derivative: *lie*, n., position, direction.

liebigite, n., a hydrous uranium calcium carbonate (*mineral*). — Named after the German chemist Baron Justus von *Liebig* (1803-73). For the ending see subst. suff. **-ite**.

lied, n., a German song. — G. *Lied*, fr. MHG. *liet*, fr. OHG. *liod*, rel. to ON. *ljōð*, 'strophe', in the pl., 'song', OE. *lēoð*, 'song, poem', Goth. *liuþōn*, 'to praise', *awiliuþ*, 'thanksgiving', and cogn. with L. *laudāre*, 'to praise'. See **laud** and cp. **Nibelungenlied**, **Volkslied**.

lief, adj. (*archaic*), 1) dear, beloved; 2) glad. — ME. *leef*, *lef*, *lif*, fr. OE. *lēof*, 'dear, beloved', rel. to OS. *liof*, ON. *ljūfr*, OFris. *liaf*, Du. *lief*, OHG. *liob*, MHG. *liep*, G. *lieb*, Goth. *liufs*, 'dear, beloved', and to OE. *lufu*, 'love'. See **love**, n., and words there referred to and cp. esp. **belief**, **believe**. Cp. also the first element in **leman**, **livelong**. Derivative: *lief*, adv. (*rare*).

liege, adj. land n. — ME. *lege*, *lige*, *liege*, fr. OF. *liege*, 'liege; free', fr. Late L. **liicus* (corresponding to Late L. *laeticus*), 'belonging to a serf', formed with suff. **-icus** (see **-ic**) fr. *litus*, *letus*, 'serf', which occur in the Salic law and are collateral forms of Late L. *laetus*, which is of Teut. origin. OE. *frēolǣta*, Goth. *fralets*, 'freedman',

OFris. *lethar*, 'freedmen'; prob. not related to G. *ledig*, 'free'.

lien, n., the right to hold the property of another till a debt is paid. — F., fr. L. *ligāmen*, 'band, tie', fr. *ligāre*, 'to bind, tie'. See **ligament**.

lien, obsol. pp. of *lie*, 'to recline'. — ME. *lien*, formed directly from ME. inf. *lien*, 'to lie'. See **lie**, 'to recline'.

lienal, adj., pertaining to the spleen (*anat.*) — Formed with adj. suff. **-al** fr. L. *liēn*, 'the spleen'. See **spleen**.

lienculus, n., an accessory spleen (*anat.*) — ModL., dimin. of L. *liēn*, 'spleen'. See prec. word and **-cule**.

lienee, n., owner of a property that is subject to a lien (*law*). — Formed from the noun **lien** with suff. **-ee**.

lienitis, n., inflammation of the spleen (*med.*) — A Medical L. hybrid coined fr. L. *liēn*, 'the spleen' (see **spleen**), and **-itis**, a suff. of Greek origin. The correct form is **splenitis**, in which both elements are of Greek origin.

lieno-, combining form denoting the *spleen* (*anat.*) — Fr. L. *liēn*, 'spleen'. See **spleen**.

lienor, n., the holder of a lien (*law*). — Formed from the noun **lien** with agential suff. **-or**.

lienteric, adj., pertaining to lientery. — Either directly fr. L. *lientericus* or through the medium of F. *lientérique* fr. Gk. λειεντερικός, fr. λειεντερίξ. See next word and **-ic**.

lientery, n., a form of diarrhea (*med.*) — Either directly fr. ML. *lienteria* or through the medium of F. *lientérie*, fr. Gk. λειεντερία, which is compounded of λείος, 'smooth', and ἔντερον, 'intestine'. See **leio-** and **entero-**.

lierne, n., a short connecting rib in Gothic vaulting (*archaic*). — F., prob. fr. *lier*, 'to bind', fr. L. *ligāre*. See **ligament** and cp. **liaison**, **liana**, **lien**.

lierre, n., the color of ivy green.—F. *lierre*, 'ivy', formed through the agglutination of the definite article from *l'ierre*, lit. 'the ivy', from the article *la* and OF. *iere*, *ierre*, earlier *edre*, 'ivy', fr. L. *hedera*. F. *la* derives fr. L. *illa*, fem. of *ille*, 'that'; see **ille**. For the etymology of L. *hedera* see **Hedera**. For the agglutination of the article cp. *leguan*, *lingot*, *loriot*, *louver*.

lieu, n., place. — ME. *lieu* (in *in lieu of*), fr. OF. (= F.) *lieu*, fr. L. *locum*, acc. of *locus*, 'place'. See **locus**.

lieutenancy, n. — Formed from next word with suff. **-cy**.

lieutenant, n. — Lit. 'holding the place of somebody'. See **lieu** and **tenant**. The British pronunciation of the word as 'leftenant' is due to a confusion of *v* with *l* and *f* {*u* and *v* were represented originally by one and the same letter (*v*)}. Cp. **locum tenens**.

lieve. — The same as **lif**.

life, n. — MF. *lif*, fr. OE. *lif*, rel. to ON. *lif*, 'life, body', Du. *lijf*, 'body', OHG. *lib*, 'life', MHG. *lip*, *lib*, 'life, body', G. *Leib*, 'body', prop. 'con-

tinuance, perseverance', fr. I.-E. base **lip-*, 'to remain, persevere, continue, live'. See **leave**, v., and cp. **live**, **liver**, **alive**.

lifer, n., one sentenced to imprisonment for life. — Formed fr. **life** with agential suff. **-er**.

lift, tr. and intr. v. — ME. *liften*, *leften*, fr. ON. *lypta* (whence Dan. *løfte*, Swed. *lyfta*), 'to lift', rel. to MLG. *lüchten*, Du. *lichten*, MHG., G. *lüften*, 'to lift'. These verbs are rel. to OS. *luft*, ON. *lopt*, OE. *lyft*, Du. *lucht*, OHG., MHG., G. *luft*, Goth. *luftus*, 'air', and lit. mean 'to raise into the air'. Cp. **loft**.

Derivatives: *lift*, n., *lift-er*, n.

ligament, n., 1) a tie, band; 2) a band of tissue (*anat.*) — L. *ligamentum*, 'band, bandage', fr. *ligāre*, 'to bind, tie', prob. cogn. with Alb. *l'ib*, 'I bind', *l'ide l'ide*, 'band, fetter', MLG. *lik*, 'band', ON. *lik*, 'boltrope', MHG. *geleich*, 'joint, limb'. All these words derive fr. I.-E. base **leig-*, 'to bind'. Cp. **ligature**. Cp. also **alligation**, **alloy**, **ally**, **colligate**, **league**, 'alliance', **leech**, 'edge of a sail', **liable**, **liaison**, **lictor**, **lien**, n., **lierne**, **ligation**, **obligato**, **obligate**, **oblige**, **rally**, 'to gather together', **religion**. Cp. also **rely**. For the ending see suff. **-ment**.

Derivatives: *ligament-al*, *ligament-ary*, *ligament-ous*, adjs.

ligate, tr. v., to bandage. — L. *ligātus*, pp. of *ligāre*. See **ligament** and verbal suff. **-ate** and cp. **religate**.

ligation, n., 1) that act of binding; 2) bond, ligature. — MF., fr. Late L. *ligātiōnem*, acc. of *ligātiō*, 'a binding', fr. L. *ligātus*, pp. of *ligāre*. See prec. word and **-ion**.

ligature, n., anything that serves for binding; a cord used for tying up an artery (*surg.*) — F., fr. Late L. *ligātūra*, 'a band', fr. L. *ligātus*, pp. of *ligāre*. See **ligament** and **-ure**.

light, n., brightness. — ME. *liht*, *light*, fr. OE. *lēoht*, rel. to OS. *liacht*, OFris. *liächt*, MDu. *lucht*, *liecht*, *licht*, Du. *licht*, OHG. *lioht*, MHG. *lieht*, G. *Licht*, Goth. *liuhap*, 'light', ON. *ljōmi*, OE. *lēōma*, 'ray of light, radiance', ON. *ljōs*, 'light', ON. *ljysa*, OE. *liexan*, 'to shine', fr. I.-E. base **leuq-*, 'to emit light, to shine; bright', whence also OI. *rācatē*, 'shines', *rōkāh*, 'light', *rācanāh*, Avestic *raoçant-*, 'shining', *raoxshna-*, 'shining, bright', Arm. *lois*, 'light', *lusin*, 'moon', Gk. *λευκός*, 'bright, shining, white', *λύχνος*, 'lamp', *λοῦσσοῦν*, 'the white pith of the fir tree', *ἀμφοι-λύκη*, 'twilight', L. *lūcēre*, 'to shine', *lūx*, gen. *lūcis*, 'light', *lūcidus*, 'full of light, clear, bright', *lucerna*, 'light, lamp', *lūcubrāre*, 'to work by lamplight', *lūcus*, 'grove, thicket' (orig. 'an open place in the wood'), *lūmen* (for **leuqs-men* or **louqs-men*), 'light', *lūna* (for **louqs-nā*), 'moon', *lūstrum*, 'a purificatory sacrifice; a period of five years', *lūstrāre*, 'to purify by an offering', Gaul. *Leucetius*, surname of Mars, L. *Lūcētius*, surname of Jupiter, *Lūcētia*, surname of Juno, OSlav. *lučt*, 'light', *luča*, 'ray', Lith. *laikas*,

'pale', OPruss. *lauxnos* (pl.) 'stars', W. *llug*, 'gleam, glimmer', OIr. *lūach*, 'white', *lōche*, 'lightning', *luchair*, 'brightness, luster', Mr. *luan*, *lōn*, 'moon', Toch. A *luk-*, 'to shine', A *lok*, B *lauke* 'far away', Hitt. *lukezi*, *lukzi*, 'is bright'. Base **leuq-*, 'to be light, to shine', is identical with base **leuq-*, 'to see, behold', whence OI. *lōcatē*, *lōkatē*, 'sees, perceives', *lōcāyati*, *lōkāyati*, 'regards, looks at', Toch. A *lāk-*, B *lyk-*, 'to see', Gk. *λεῦσσειν* (for **λεῦκιειν*), 'to look at, see', W. *am-lwg*, 'conspicuous', Lith. *láukti*, 'to wait'. Cp. **lea**, 'a track of open country', **leuco-**, **levin**, **link**, 'torch', **loka**, **low**, 'blaze', **luce**, **lucent**, **lucid**, **Lucifer**, **Lucius**, **lucubrate**, **luculent**, **lucule**, **lucus** a non **lucendo**, **lucern**, **Lucy**, **luminous**, **lunar**, **lunation**, **lune**, **luster**, 'gloss', **lustrum**, **lux**, **Luzula**, **Lychmis**, **lynx**.

light, tr. v., to illuminate; intr. v., to light up (said of the face). — ME. *lihten*, *lighten*, fr. OE. *lihtan*, 'to shine, give light', rel. to OS. *liohtian*, OHG. *liuhtan*, MHG. *liuhten*, G. *leuchten*, Goth. *liuhtjan*, 'to light', and to OE. *lēoht*, 'light' (n.) See **light**, 'brightness'.

light, adj., not dark, bright. — ME. *liht*, *light*, fr. OE. *lēoht*, rel. to OS., OHG. *lioht*, OFris. *liacht*, MHG. *lieht*, G. *licht*, 'bright', and to OE. *lēoht*, 'light' (n.). See **light**, 'brightness'.

Derivatives: *light-ish*, adj., *light-ly*, adv., *light-ness*, n.

light, adj., not heavy. — ME. *liht*, *light*, fr. OE. *lēoht*, *liht*, rel. to OS. *liht-*, ON. *lēttr*, Dan. *let*, Swed. *lätt*, OFris., MLG., MDu., Du. *licht*, OHG. *lihti*, *liht*, MHG. *lihte*, *liht*, G. *leicht*, Goth. *leihts*, 'light', fr. I.-E. base **le(n)g^h-*, 'light, easy, agile, nimble', whence also L. *levis*, 'light'. See **lever** and cp. words there referred to. Cp. also **lighter**, 'a flat-bottomed boat'.

Derivatives: *light-ly*, adv., *light-ness*, n.

light, adv., lightly, easily. — ME. *lihte*, *lighte*, fr. OE. *lēohte*, *lihte*, fr. *lēoht*, *liht*, 'light'. See **light**, 'not heavy'.

light, intr. v., to dismount, get off. — ME. *lihten*, *lighten*, fr. OE. *lihtan*, 'to alight', lit. 'to make light', fr. *lēoht*, *liht*, 'light'; orig. used in the sense 'to relieve a horse of the rider's burden'. See **light**, 'not heavy', and cp. **alight** and **lighten**, 'to make less heavy'.

lighten, tr. v., to illuminate; intr. v., to shine. — ME. *lihtenen*, *lightenen*, fr. *liht*, 'light'. See **light**, 'bright'.

Derivative: *lighten-er*, n.

lighten, tr. v., to make less heavy; intr. v., to become less heavy. — ME. *lihtenen*, *lightenen*, fr. *liht*, *light*, 'light'. See **light**, 'not heavy', and verbal suff. **-en**.

Derivative: *lighten-er*, n.

lighter, n., one who lights. — Formed fr. **light**, 'to illumine', with agential suff. **-er**.

lighter, n., a flat-bottomed boat. — Du. *lichter*, fr. *lichten*, 'to lighten, unload', fr. *licht*, 'light'. See **light**, 'not heavy', and agential suff. **-er**. For the sense development of Du. *lichter* cp. F. *allège*,

'lighter', fr. *alléger*, 'to lighten', fr. L. *ulleviāre*, of s.m., fr. *levis*, 'light'.

Derivatives: *lighter*, tr. v., to convey in, or as in, a lighter, *lighter-age*, n.

lightning, n. — ME. *lightening*, *lightning*, fr. *light-enen*, 'to lighten'. See **lighten**, 'to illuminate', and **-ing**, suff. forming verbal nouns.

lights, n. pl., the lungs. — Lit. 'the light organs'; cp. Flemish *lichte*, 'lights', and see **light**, 'not heavy'. Cp. also **lung**.

lightsome, adj., bright. — Formed fr. **light**, 'bright', with 1st. suff. **-some**.

lightsome, adj., agile, nimble. — Formed fr. **light**, 'not heavy', with 1st suff. **-some**.

signaloes, n., 1) aloes wood; 2) the drug aloes. — OF., fr. Late L. *lignum aloēs*, 'the wood of aloes'. See **ligneous** and **aloe**.

ligneous, adj., of the nature of wood; woody. — L. *ligneus*, 'woody', formed with suff. **-eous** fr. *lignum*, 'wood', which stands for **leg-nom* and lit. means 'that which is collected', fr. *legere*, 'to gather, collect; to read'. See **lecture** and cp. **signaloes**, **lignum vitae**, **pyroligneous**.

ligni-, combining form meaning 'wood'. — Fr. L. *lignum*, 'wood'. See prec. word.

lignification, n. — See next word and **-ation**.

lignify, tr. v., to make into wood; intr. v., to become wood. — Lit. 'to make into wood', compounded of **ligni-** and **-fy**.

lignite, n., an imperfectly formed coal (*mineral.*) — F., formed with subst. suff. **-ite** fr. L. *lignum*, 'wood'; see **ligneous**. F. *lignite* seems to have been derived prop. from *Lithanthrax Lignius*, a name given to woody coal by Wallerius (in *Systēma Mineralogicum*, vol. II. p. 98, 1775). See *Encyclopedia Britannica*, 1947 edition, vol. 14, p. 118a.

lignivorous, adj., eating wood (the same as *xylophagous*). — Compounded of **ligni-** and L. **-vorus**, from the stem of *vorāre*, 'to devour'. See **-vorous**.

lignum vitae, a S. American tree (*Guaiacum officinale*). — ModL., fr. L. *lignum vitae*, 'wood of life'. See **ligneous** and **vital**.

ligroine, **ligroin**, n., a volatile, inflammable liquid. — Of unknown origin.

ligula, n., a ligule. — L. See next word.

Derivatives: *ligul-ar*, adj., *ligul-ate*, adj.

ligule, n., a thin appendage at the base of the blade of a leaf (*bot.*) — ModL. *ligula*, fr. L. *ligula*, 'spoon', fr. I.-E. base **leig^h-*, 'to lick', whence also L. *lingere*, 'to lick', Mr. *liag*, W. *llwy*, 'spoon'. For sense development cp. OHG. *leffil*, 'spoon', fr. *laffan*, 'to lick'. See **lick** and **-ule** and cp. *lingula*.

Ligurian, adj., pertaining to Liguria, an ancient country in northwestern Italy and southeastern France; n., one of the inhabitants of Liguria. — Formed with suff. **-an** fr. L. *Liguria*, fr. *Ligurēs*, 'the Ligurians', pl. of *Ligus*, 'a Ligurian', whence *Ligusticus*, 'Ligurian'. Cp. **lovage** and words there referred to.

ligusticum, n., a genus of plants, the lovage (*bot.*) — L., 'lovage', lit. 'of Liguria'. See **lovage** and cp. words there referred to.

Ligustrum, n., a genus of plants, the privet (*bot.*) — L., lit. 'of Liguria'. See prec. word.

like, adj. — ME. *lik*, *ilik*, fr. OE. *ge-lic*, 'similar, equal, like', rel. to OS. *gilik*, ON. *glikr*, *likr*, Dan. *lig*, Swed. *lik*, OFris. *lik*, MDu. *ghelijc*, Du. *gelijk*, OHG. *gilih*, MHG. *gelich*, G. *gleich*, Goth. *galeiks*, 'equal, like'. For the pref. *ge-* in OE. *ge-lic*, etc., see **y-**; *lic* in OE. *ge-lic* is identical with OE. *lic*, 'body, form'. Accordingly OE. *ge-lic* and its equivalents in the other Teut. languages lit. mean 'having the same body or form'. OE. *lic*, 'body, form', is rel. to ON., OS., OFris., ON. *lik*, Dan. *lig*, Swed. *lik*, MDu. *lijc*, Du. *lijk*, Goth. *lih*, MHG. *lich*, Goth. *leik*, 'body, corpse', G. *Leiche*, 'corpse', and cogn. with Lith. *lygus*. Lett. *lidzigs*, OPruss. *poligu*, 'equal', Lith. *lygstu*, *lygti*, 'to equal'. Cp. **lich**, **lich-gate**. Cp. also **alike**, **-ly**, **gleek** and the second element in each, **ilk**, **such**, **which** and in **barley**.

Derivatives: *like*, adv. (q.v.), *like*, n., prep. and conj.

like, adv. — ME. *lik*, *like*, *ilik*, *ilike*, fr. *lik*, *ilik*, adj. See **like**, adj.

like, a) intr. v., to be pleasing (*obsol.*); b) tr. v., to be pleased with, enjoy. — ME. *liken*, fr. OE. *lician*, 'to please', rel. to OS. *likon*, ON. *lika*, OFris. *likia*, OHG. *lihhen*, Goth. *leikan*, 'to please'. The orig. meaning of these verbs was 'to be like, be suitable to, be pleasing to'; they derive fr. OE. *-lic* in *gelic*, resp. from its equivalents in OS. *gilik*, ON. *glikr*, OHG. *gilih*, Goth. *galeiks*, 'equal, like'. See **like**, adj.

Derivatives: *lik(e)-able*, adj., *lik(e)-abil-ity*, n., *lik(e)-able-ness*, n.

-like, adj. and adv. suff. — See **like**, adj. and **like**, adv.

likely, adj. — ME. *likli*, fr. ON. *glikligr*, *likligr*, 'likely', fr. *likr*, 'like'. Cp. OE. *geliclic* and see **like**, adj., and adj. suff. **-ly**.

Derivatives: *likeli-hood*, n., *likeli-ness*, n.

likely, adv. — ME. *likli*, adv., fr. *likli*, adj. — See **likely**, adj.

liken, tr. v. — ME. *liknen*, fr. *lik*, 'like'. See **like**, adj. and verbal suff. **-en**.

likeness, n. — ME. *liknesse*, fr. OE. *licnes*, short for *gelicnes*, fr. *gelic*, 'like'. See **like**, adj., and **-ness**.

likewise, adj. — Compounded of **like**, adj., and **-wise**.

likin, n., a Chinese tax imposed on articles in transit. — Chin., lit. 'ready money'.

liking, n. — ME., fr. OE. *licung*, 'pleasure', fr. *lician*, 'to please'. See **like**, 'to be pleased with', and subst. suff. **-ing**.

Lila, fem. PN. — See **Leila**.

lilac, n. — MF., fr. Sp. *lilac*, fr. Arab. *lāylak*, *lilak*, fr. Pers. *lilak*, var. of *nīlak*, 'bluish', fr. *nīl*, 'blue, indigo', fr. OI. *nīlah*, 'dark blue', which is of uncertain etymology. It possibly derives fr. I.-E.

base **nī-*, 'to shine'. See *neat*, adj., and cp. *anil* and the first element in *nilgai* and in *nainsook*.

Derivative: *lilac*, adj.

Liliaceae, n. pl., the lily family (*bot.*) — ModL., formed fr. *Lilium* with suff. *-aceae*.

lilaceous, adj. — See prec. word and *-accous*.

Lilith, n., a female evil spirit. — Heb. *Lilith*, fr. Akkad. *Lilītu* (whence also Syr. *Lelithā*), not related to, but folk-etymologically connected with, Heb. *láyla*^h, 'night', and explained accordingly as 'night demon'.

Lilium, n., a genus of plants, the lily (*bot.*) — L. *lilium*. See *lily*.

Lilliputian, adj., diminutive, tiny. — Prop. 'pertaining to *Lilliput*', a fabulous island with inhabitants 6 inches high. The name was coined by Swift in *Gulliver's Travels* (1726). For the ending see suff. *-ian*.

Derivative: *Lilliputian*, n.

lilt, intr. and tr. v., to sing rhythmically. — ME. *lulten*, of uncertain, perhaps imitative, origin. Derivative: *lilt*, n.

lily, n. — ME. *lilie*, fr. OE. *lilie*, fr. L. *lilium*, 'lily', which, together with Gk. *λεῖριον*, of s.m., is prob. borrowed fr. Egypt. *hrr-t* (pronounced in Coptic *hrēri*, *hlēli*). Cp. *fleur-de-lis*, *gigliato* and the second element in *Chamaelirium*, *Dasyliirion*.

limaceous, adj., limacine (*zool.*) — Formed with suff. *-ous* fr. L. *limāx*, gen. *-ācis*, 'snail, slug'. See *limax*.

limacine, adj., pertaining to the slugs or to the genus *Limax* (*zool.*) — Formed fr. L. *limāx*, gen. *-ācis*, 'snail, slug' (see next word), with suff. *-ine* (representing L. *-inus*).

Limax, n., the genus containing the slugs (*zool.*) — L. *limāx*, gen. *-ācis*, 'slug, snail', fr. Gk. *λείμαξ*, which is cogn. with Russ. *slimák*, 'snail', lit. 'the slimy animal', OPruss. *slayx*, Lith. *sliekas*, Lett. *slieka*, 'earth worm', OE. *slāw-wyrm*, 'slow-worm' (see *slowworm*). All these words are derivatives of I.-E. base *(s)lei-, 'slimy', whence also OE. *sliw*, 'tench', *slīm*, 'mud'. See *slime* and cp. *lime*, 'birdlime'.

limb, n., member. — ME. *lim* fr. OE. *lim*, rel. to ON. *limr*, 'limb', *lim*, 'small branch of a tree', Norw. *lim*, Dan., Swed. *lem*, 'member'; formed with *-m-*formative element fr. Teut. base **li-*, which corresponds to I.-E. base **lēi-*, 'to bend, be movable, be nimble'. With *-d-*formative element, the same base appears in Goth. *lihus*, OE. *liþ*, 'joint, limb', and possibly also in L. *lituus*, 'the crooked staff borne by the augurs'. From base **lēi-* prob. derive also L. *limus*, 'aslant, sidelong', *limen*, 'threshold', and the first element in *limes*, 'boundary, limit'. See *limit* and cp. *lituus*. Cp. also *lay figure*.

Derivatives: *limb-ed*, *limb-y*, *limb-less*, adjs.

limb, n., edge, border. — L. *limbus*, 'hem, border', for **limbos*, cogn. with OI. *lambatē*, 'hangs down', *lambah*, 'hanging down, long, big', MHG. *limpfen*, 'to limp', and to E. *limp* (q.v.)

limbate, adj., edged, bordered. — Late L. *limbā-*

tus, fr. L. *limbus*, 'hem, border'. See prec. word and adj. suff. *-ate*.

limbec, n., alembic (*archaic*). — Aphetic for *alembic*.

limber, n., the detachable fore part of a gun carriage. — Prob. rel. to F. *limonière*, 'wagon with two shafts', fr. *limon*, 'shaft', which is rel. to Sp. *limón*, 'shaft', Sp. and Port. *leme*, 'helm', Sp. *leman*, 'helmsman'; prob. of Celtic origin.

Derivative: *limber*, tr. and intr. v.

limber, adj., pliant, flexible. — According to W. W. Skeat, related to *limp*, 'flaccid'.

Derivatives: *limber*, tr. v., *limber-ly*, adv., *limber-ness*, n.

limbers, n. pl. (*naut.*) — F. *lumière*, 'light; limbers', fr. L. *lumināria*, which is the plural of *lumināre*, 'a light, lamp, torch', but was mistaken in Vulgar Latin for a fem. sing. noun. L. *lumināre* is prop. neut. of the adjective *lumināris*, 'giving light', used as a noun. See *luminary*.

limbo, n., a region between heaven and hell. — Prop. abl. of L. *limbus*, 'border' (see *limb*, 'border'). The abl. form was taken from the phrase *in limbō patrum* ('in the border of hell, reserved for the fathers or saints'), a phrase used by the church fathers.

Limburger, n., a kind of cheese. — Short for *Limburger cheese*, prop. 'cheese made in the province Limburg in Belgium'.

lime, n., 1) birdlime (*rare*); 2) calcium oxide. — ME. *lim*, fr. OE. *lim*, 'birdlime; calcium oxide', rel. to OS., ON., MLG., OHG., MHG. *lim*, Dan. *lim*. Du. *lijm*, G. *Leim*, 'birdlime', and cogn. with L. *limus*, 'slime, mud, mire', Cp., with other formative elements, ON. *leir*, 'clay, loam', OPruss. *layso*, 'clay', *laydis*, 'loam', Alb. *l'eb*, 'watery clay'. All these words derive fr. I.-E. base **lei-*, 'slime, slimy, sticky'. See *slime* and cp. *loam*. Cp. also *limno-*, and words there referred to. Cp. also *oblivion*.

Derivative: *lime*, tr. v., 1) to smear with birdlime; 2) to mix with lime.

lime, n., a fruit allied to lemon. — F., fr. Provenç. *limo*, fr. Arab. *limā*^h (whence also Sp. *lima*), noun of unity, formed from the collective noun *lim*, which derives fr. Pers. *limūn*. See *lemon* and cp. *limonene*.

lime, n., the linden tree. — Fr. earlier *line*, fr. *lind*; see *linden*. The change of *line* to *lime* prob. occurred first in compounds whose second element began with a labial (as in *line-bark*, *line-bast*, etc.)

limehouse, n., defamation of one's political opponents. — Named after the borough *Limehouse*, near London, where David Lloyd George (1863-1944) delivered a speech July 30, 1909.

limejuicer, n. (*slang*), 1) a British ship; 2) an English sailor; 3) an Englishman. — Formed fr. **lime**, the fruit, **juice**, and suff. *-er*; so called from the *limejuice* served on British ships to prevent scurvy.

limen, n., the threshold of consciousness (*psy-*

chol.) — L. *limen*, gen. *liminis*, 'threshold', prob. rel. to *limes*, gen. *limitis*, 'boundary, limit'. See **limit** and *-men* and cp. **lintel**, **eliminate**, **preliminary**, **postliminy**, **sublime**, **subliminal**.

Limerick, n., a nonsense verse of five lines, usually rhyming a b b a. — So called after the Irish place name *Limerick*, which is mentioned in the refrain of a similar verse. (The refrain runs: "Will you come up to Limerick?")

limes, n., boundary. — L. *limes*. See **limit**.

lime tree, the linden tree. — See **lime**, 'the linden tree'.

limey, n. (*slang*), 1) an English sailor; 2) an Englishman. — Shortened fr. **limejuicer**. For the ending see adj. suff. *-y*.

Limicolae, n. pl., a group of wading birds (*ornithol.*) — ModL., lit. 'mud dwellers', compounded of L. *limus*, 'slime, mud, mire', and *colere*, 'to till (the ground), inhabit'. For the first element see **limno-**, for the second see **colony**.

liminal, adj., pertaining to, or situated at, the limen. — Formed with adj. suff. *-al* fr. L. *limen*, gen. *liminis*. See **limen**.

limit, n. — ME. *limite*, fr. MF. (= F.) *limite*, fr. L. *limitem*, acc. of *limes*, 'boundary, limit', which prob. stands for **lim-it*, lit. 'crossway', and is compounded of *limus*, 'aslant, sidelong', and **it-*, 'going', from the stem of *eō*, *ire*, 'to go'. L. *limus* is prob. rel. to L. *limen*, 'threshold', both these words being prob. derived fr. I.-E. base **lēi-*, 'to bend, be movable', whence also ON. *limr*, OE. *lim*, 'member'. See **limb**, 'member', and cp. **Limulus**, **lituus**, **oblique**. For the second element in *limit* see **iterate**. Cp. also **delimit**, **delimitate**.

limit, tr. v. — ME. *limiten*, fr. MF. (= F.) *limiter*, fr. L. *limitāre*, 'to bound, limit, fix', fr. *limes*, gen. *limitis*. See **limit**, n.

Derivatives: *limit-able*, adj., *limit-ed*, adj., *limit-ed-ly*, adv., *limit-ed-ness*, n., *limit-er*, n., *limit-ing*, adj.

limitary, adj., serving as a limit, limited. — L. *limitāris*, fr. *limes*, gen. *limitis*. See **limit**, n., and *-ary*.

Derivative: *limitar-ian*, n., one who limits.

limitation, n. — ME. *limitacioun*, fr. L. *limitātiō*, gen. *-ōnis*, 'a fixing', fr. *limitātus*, pp. of *limitāre*. See **limit**, v. and n., and *-ation*.

limitative, adj. — F. *limitatif* (fem. *limitative*), fr. ML. *limitātivus*, 'limiting', fr. L. *limitātus*, pp. of *limitāre*. See **limit**, v. and n., and *-ive*.

limitless, adj. — Formed fr. **limit**, n., and suff. *-less*; first used by the English poet, statesman and soldier Sir Philip Sidney (1554-86) in 1581. Derivatives: *limitless-ly*, adv., *limitless-ness*, n.

limitrophe, adj., bordering, adjacent. — F. *limitrophe*, fr. Late L. *limitrophus*, 'set apart for the support of troops', a hybrid coined fr. L. *limes*, gen. *limitis*, 'boundary, limit', and Gk. τροφός, 'feeder', fr. τρέφειν, 'to feed, nourish'. See **limit**, n., and **trophic**. Late L. *lmitrophus* is shortened fr. **limitotrophus* (see *haplogy*).

limma, n., a semitone (*pros.*) — Late L., fr. Gk. *λεῖμμα*, 'a semitone', lit. 'a remainder', from the stem of *λείπω*, 'I leave', which stands for **leiq̄wō*, and is cogn. with L. *linquō* (for **li-n-q̄wō*), 'I leave, abandon', both deriving fr. I.-E. base **liq̄w-*, 'to let, leave', whence also OE. *lān*, 'loan', *lānan*, 'to lend'. See **loan** and cp. words there referred to. For the ending see suff. *-ma*.

limn, tr. v., to illuminate. — ME. *limnen*, fr. *luminen*, which is aphetic for *enluminen*, fr. MF. *enluminer*, 'to illuminate', fr. OF. *enluminer*, 'to light up, make brilliant', fr. *en*, 'in' (see 1st en-), and L. *lumināre*, 'to illuminate'. See **illuminate**.

Derivatives: *limn-er*, n., *limn-ery*, n.

limn-, form of **limno-** before a vowel.

Limnanthaceae, n. pl., the false-mermaid family (*bot.*) — ModL., lit. 'marsh flower family', compounded of **limno-**, Gk. *ἄνθος*, 'flower' (see **anther**), and suff. *-aceae*.

limnanthaceous, adj. — See prec. word and *-aceous*.

limnetic, adj., pertaining to, or inhabiting, fresh water. — Formed with suff. *-ic* fr. Gk. *λιμνήτης*, 'living in marshes', fr. *λίμνη*. See **limno-** and cp. next word.

Limnetis, n. a genus of crustaceans (*zool.*) — ModL., fr. Gk. *λιμνήτις*, fem. of *λιμνήτης*, 'living in marshes'. See prec. word.

limno-, before a vowel **limn-**, combining form meaning 'marsh, marshy lake'. — Gk. *λιμνο-*, *λιμν-*, fr. *λίμνη*, 'marsh, pool, lake', which is rel. to *λιμῆν*, 'harbor, haven', *λειμών*, 'a moist, grassy meadow', and prob. cogn. with L. *limus*, 'slime, mud, mire'. See **slime** and words there referred to and cp. esp. **lime**, 'birdlime'. Cp. also **limnetic**, **limonite**, **limonium**, **Lymnaea**, and the first element in **Limicolae** and in **Limosella**.

Limnobium, n., a genus of plants, the American frogbit (*bot.*) — ModL., fr. Gk. *λιμνόβιος*, 'living in lakes', which is compounded of *λίμνη*, 'pool, lake', and *βίος*, 'life'. See **limno-** and **bio-**.

limnology, n., the study of fresh waters, esp. of ponds and lakes. — Compounded of **limno-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **logy**.

Derivatives: *limnolog-ic*, *limnolog-ic-al*, adjs., *limnolog-ic-al-ly*, adv., *limnolog-ist*, n.

limonene, n., a terpene of lemonlike odor (*chem.*) — Formed with suff. *-ene* fr. ModL. *limōnum*, 'lemon', fr. F. *limon*. See **lemon** and cp. **lime**, 'a fruit'.

limonite, n., hydrous ferric oxide (*mineral.*) — G. *Limonit*, lit. 'meadow ore', coined by Hausmann in 1813 fr. Gk. *λειμών*, 'meadow', and suff. *-it*. Gk. *λειμών* is rel. to *λιμῆν*, 'harbor', *λίμνη*, 'marsh, pool, lake'; suff. *-it* goes back to Gk. *-ίτης*. See **limno-** and subst. suff. *-ite*. For sense development cp. its former German name *Wiesenerz*, lit. 'meadow ore'.

Derivative: *limonit-ic*, adj.

Limonium, n., a genus of plants, the sea lavender

(*bot.*) — ModL., fr. Gk. λειμώνιον, 'the sea lavender', fr. λειμών, 'meadow'. See prec. word and 1st **-ium**.

Limosella, n., a genus of plants, the mudwort (*bot.*) — ModL., compounded of L. *limus*, 'slime, mud, mire', and *sella*, 'seat', which stands for **sed-lā*, from the stem of *sedere*, 'to sit'. For the first element see **limno-**, for the second see **sedentary** and cp. **subsellium**.

limousine, n., a large automobile, orig. with a closed compartment. — F., prop. fem. of the adjective *limousin*, 'of Limousin', used as a noun, fr. *Limousin*, name of an old province in Central France.

limp, adj., flaccid, drooping. — Related to MHG. *lampen*, 'to hang down', and to **limp**, v. Cp. **blimp**.

Derivatives: *limp-ly*, adv., *limp-ness*, n.
limp, intr. v., to walk lamely. — Related to OE. *lemp-healt*, 'halting', MHG. *limpfen*, 'to limp', *lampen*, 'to hang down', and cogn. with OI. *lambatē*, 'hangs down', *lambah*, 'hanging down', L. *limbus* (for **lembos*), 'hem, border', Du. *lomp*, 'piece, mass', fr. I.-E. base *(s)lāb-, *(s)lēb-, 'slack, loose; to hang down', whence also OE. *slāpan*, 'to sleep'. See **sleep** and cp. **limp**, 'flaccid'. Cp. also **limb**, 'edge, border', **lumber**, 'to move clumsily', **lump**, 'mass'.

Derivatives: *limp*, n., *limp-er*, n., *limp-ing*, adj., *limp-ing-ly*, adv., *limp-ing-ness*, n.

limpet, n., a marine gastropod mollusk. — ME. *lempet*, fr. OE. *lempedu*, fr. ML. *lampreda*, 'limpet, lamprey'. See **lamprey**.

limpid, adj., clear; transparent. — F. *limpide*, fr. L. *limpidus*, 'clear', fr. *limpa*, *lumpā*, 'water goddess; water' (see **lymph**). L. *limpidus* orig. meant 'as clear as water'. It was influenced in form by *liquidus*, 'flowing, fluid'.

Derivatives: *limpid-ly*, adv., *limpid-ness*, n.

limpidity, n. — F. *limpidité*, fr. Late L. *limpiditatem*, acc. of *limpiditās*, 'clarity', fr. L. *limpidus*. See prec. word and **-ity**.

Limulus, n., the genus of the king crab (*zool.*) — ModL., fr. L. *limulus*, 'somewhat askance', dimin. of *limus*, 'askance', which is prob. rel. to *limen*, 'threshold', *limes*, 'boundary'. See **limit**, n.

limy, adj. — Formed with adj. suff. **-y** fr. **lime**, 'birdlime'.

Linaceae, n. pl., the flax family (*bot.*) — ModL., formed fr. **Linum** with suff. **-aceae**.

linaceous, adj. — See prec. word and **-aceous**.

linage, **lineage**, n., number of printed lines on a page. — Formed fr. **line**, 'string, cord', with suff. **-age**.

Linaria, n., a genus of plants, the toadflax (*bot.*) — ModL., fr. *linum*, 'flax' (see **Linum**); so called from the resemblance of the foliage to flax. For the ending see 1st suff. **-ia**.

linch, **linchet**, n., a strip of unplowed land. — OE. *hlinc*, 'slope, hill', rel. to *hlinian*, 'to lean'. See **lean**, 'to incline', and **-et** and cp. **links**.

linchpin, n., a pin passing through the end of an axletree. — Fr. earlier *linspin*, lit. 'axle pin'. The first element of this compound derives fr. OE. *lynis*, 'axletree', which is rel. to OS. *lunisa*, MLG. *lunse* (whence G. *Lünse*), MDu. *lunse*, *lons* (whence Du. *luns*), 'axletree', and cogn. with OI. *ānīh* (for **ōlni*), 'part of the leg above the knee'; see **ell**. For the second element see **pin**.

linctus, n., a sirupy medicine. — L. *linctus*, 'a licking', fr. *linctus*, pp. of *lingere*, 'to lick'. See **lick**.
lindackerite, n., a complex nickel copper arsenate (*mineral*). — G. *Lindackerit*, named after the 19th-cent. Austrian chemist Joseph *Lindacker*, who analyzed it. The ending **-it** goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

linden, n., the lime tree. — Prop. subst. use of the obsol. adjective *linden*, 'of linden wood', fr. obsol. *lind*, 'linden tree', fr. OE. *lind*, which is rel. to OS. *linda*, *lindia*, ON. *lind*, OHG. *linta*, MHG., G. *linde*, 'the lime tree'. These words prob. mean lit. 'the tree with pliant bast', and derive fr. I.-E. base **lent-*, 'flexible', whence also dial. Russ. *lut*, 'lindenbast', Russ. *lutijō*, 'a forest of lime trees', Pol. *łęt*, 'switch, twig', Lith. *lenta*, 'board, plank', L. *lentus*, 'flexible', OE. *līðe*, 'soft, mild, gentle'. See **lentitude** and cp. the second element in **Ethelinda**. Cp. also **lime**, 'linden'.

line, n., flax (*obsol.*) — ME., fr. OE. *līn*, 'flax'. See **linen**.

line, n., a string, cord. — ME.; partly fr. F. *ligne*, fr. L. *linea*, 'a linen thread, string, cord, line', prop. fem. of the adj. *lineus*, 'of linen', fr. *linum*, 'flax, linen'; partly fr. OE. *line*, 'cord, rope, line', which prob. derives fr. OE. *līn*, 'flax'. See **linen** and cp. **line**, 'flax'. Cp. also **allineate**, **collimate**, **curvilinear**, **interline**, **interlineage**, **lineament**, **linear**, **lingerie**, **rectilinear**.

Derivatives: *lined*, *liner* (qq.v.)

line, tr. v., to mark with lines; intr. v., to form a line — ME. *linen*, fr. *line*. See prec. word.

line, tr. v., to cover the inner side of. — Orig. 'to cover with linen'. See **line**, 'flax'.

Derivatives: *lined* (q.v.), *lin-er*, n., *lining* (q.v.)
lineage, n., lineal descent, pedigree. — ME. *lignage*, *linage*, fr. OF. *lignage*, fr. VL. **lineaticum*, fr. L. *linea*, 'line'. See **line**, 'string, cord', and **-age**.

lineage, n. — A var. spelling of **linage**.

lineal, adj. — ME., fr. Late L. *lineālis*, 'pertaining to a line', fr. L. *linea*, 'line'. See **line**, 'string, cord', and adj. suff. **-al**.

Derivatives: *lineal*, n., *lineal-ity*, n., *lineal-ly*, adv.

lineament, n., feature; contour. — ME. *liniamēt*, fr. L. *lineamentum*, 'stroke made with a pen; a feature, lineament', fr. *lineāre*, 'to reduce to a straight line', fr. *linea*. See **line**, 'string, cord', and **-ment**.
linear, adj. — L. *lineāris*, 'pertaining to a line or lines, consisting of a line or lines', fr. *linea*. See **line**, 'string, cord', and **-ar** and cp. **collinear**.
•Derivative: *linear-ly*, adv.

lineate, adj., marked with lines. — L. *lineātus*, pp. of *lineāre*, 'to make into a straight line', fr. *linea*, 'line'. See **line**, 'string, cord', and adj. suff. **-ate**.

lineation, n. — ME. *lineacion*, fr. L. *lineātiō*, gen. *-ōnis*, 'the making into a straight line, the drawing of lines', fr. *lineātus*, pp. of *lineāre*. See prec. word and **-ion**.

lined, adj., marked with lines. — Formed with 3rd suff. **-ed** fr. **line**, 'string, cord'.

lined, adj., provided with a lining. — Pp. of **line**, 'to cover'.

linen, n. and adj. — Orig. an adjective in the sense of 'made of flax'; ME., fr. OE. *līnen*, fr. *līn*, 'flax', which is rel. to OS., ON., OHG. *līn*, 'flax, linen', MHG. *līnin*, *līnen*, 'linen' (adj.), G. *Leinen* and *Linnen*, 'linen' (n.), Goth. *lein*, 'linen cloth'. These words are prob. borrowed fr. L. *linum*, 'flax, linen', which, together with Gk. *λίνον*, of s.m., prob. derives from a non-Indo-European source. Cp. Lith. *līnā* (pl.), 'flax, linen', Russ. *līn* (gen. *līna*), of s.m., which are prob. borrowed fr. Gk. *λίνον*. Alb. *l'i-ri*, Ghog. *l'i-ni*, and possibly also Corn., Bret. *līn*, W. *līn*, 'flax' are Latin loan words. See **line**, 'string, cord', and cp. words there referred to. Cp. also **crinoline**, **gridelin**, **linon**, **linnet**, **linoleum**, **linseed**, **lint**, **Linum**.

Derivatives: *linen-ette*, n., *linen-ize*, tr. v., *linen-ize-er*, n.

liner, n., a ship belonging to a line of steamships. — Formed fr. **line**, 'string, cord', with agential suff. **-er**.

ling, n., a seafish allied to the cod. — ME. *lenge*, rel. to ON. *langa*, Du. *leng*, G. *Länge*, 'ling', lit. 'the long fish', and to OE. *lang*, 'long'. See **long**, adj.

ling, n., the common heather. — ME. *lyng*, fr. ON. *lyng* (whence Dan. *lyng*, Swed. *ljung*), 'heather' (rel. to ON. *slyngva*, 'to throw, sling', and to OE. *slingen*, 'to creep'. See **sling**, 'to throw'). Derivative: *ling-y*, adj.

-ling, subst. suff. meaning *belonging to or having the quality of* (as in *earthling*, *darling*), or *having diminutive of depreciatory force* (as in *duckling*, *gosling*, resp. in *lordling*, *underling*). — ME., fr. OE. *-ling*, rel. to ON. *-lingr*, OHG., MHG., G. *-ling*, Goth. *-liggs*. Cp. **-ing**, 'pertaining to'.
-ling, **-lings**, adv. suff. expressing direction as in *back-lings*. — ME. *-ling*, *-linges*, fr. OE. *-linge*, *-linges* (the *-s* in *-linges* is the adv. genitive suff.); prob. rel. to OE. *lang*, 'long', hence derivatively identical with suff. **-long**, by which it has now been replaced.

linga, **lingam**, n., the phallic emblem under which Siva is worshiped. — OI. *līnga*, nom. *līngam*, 'mark, token, sign, emblem', lit. 'something attaching to an object'; of uncertain origin.

linger, intr. v. — Northern ME. *lengeren*, freq. of *lengen*, 'to tarry', fr. OE. *lengan*, 'to prolong, delay', fr. *lang*, 'long'. Cp. Du. *lengen*, 'to lengthen', and see **long**, adj.

Derivatives: *linger-er*, n., *linger-ing*, adj., *linger-ing-ly*, adv.

lingerie, n., linen goods. — F., fr. *linge*, 'linen', fr. OF. *linge*, 'linen', fr. *linge* (adj.), 'of linen', fr. L. *lineus*, of s.m., fr. *linum*, 'linen'. See **linen** and **-ery**.

lingo, n., language; dialect, jargon. — Provençal *lingo*, *lengo*, 'tongue, language', fr. L. *lingua*. See **lingual**.

lingot, n., an ingot (*archaic*). — F., formed by the agglutination of the definite article *le*, *l'*, from *l'ingot*, lit. 'the ingot'. F. *le* derives fr. L. *ille*, 'that'. See **ille** and **ingot**. For the agglutination of the article cp. *lierre* and words there referred to.

lingua franca, a hybrid language consisting esp. of Italian, Spanish, French and Greek elements. — It., prop. 'the language of the Franks'. See **lingual** and **Frank**.

lingual, adj. — ML. *lingualis*, 'pertaining to the tongue', fr. L. *lingua*, 'tongue, speech, language', fr. OL. *dingua*, which is cogn. with OE. *tunge*, Goth. *tuggō*, 'tongue'. See **tongue** and cp. **language**, **langued**, **languet**, **langue d'oc**, **langue d'oïl**, **lingo**, **lingula**, **dentilingual**, **bilingual**, **trilingual**. The change of *d* (in OL. *dingua*) to *l* (in L. *lingua*) was prob. due to dialectal influence (the so-called 'Sabine *l*'); see **lachrymal**. It was facilitated by a folk-etymological association with *lingere*, 'to lick', the tongue having been conceived as 'the licking organ'.

Derivatives: *lingual*, n., a lingual sound, *lingual-ity*, n., *lingual-ly*, adv.

linguiform, adj., tongue-shaped. — Compounded of L. *lingua*, 'tongue', and *forma*, 'form, shape'. See **lingual** and **form**, n.

linguist, n. — A hybrid coined fr. L. *lingua* (see **lingual**) and **-ist**, a suff. of Greek origin.

Derivatives: *linguist-ic*, adj., *linguist-ic-al-ly*, adv., *linguistics* (q.v.)

linguistics, n., the science of language. — See prec. word and **-ics**.

lingula, n., a tongue-like part (*anat.* and *zool.*) — L., 'a little tongue', dimin. of *lingua*, 'tongue'. See **lingual** and **-ule** and cp. **ligule**.

lingulate, adj., tongue-shaped. — L. *lingulātus*, 'tongue-shaped, lingulate', fr. *lingula*, 'little tongue'. See prec. word and adj. suff. **-ate** and cp. **ligulate**.

linguo-, combining form meaning *lingual*, *lingually*. — Fr. L. *lingua*, 'tongue'. See **lingual**.

liniment, n., an oily liquid for applying to the skin. — ME. *lynymēt*, fr. Late L. *linimentum*, fr. L. *linire*, a secondary form of *linere*, 'to daub, besmear, anoint', which stands for **li-nēre* and is cogn. with OI. *līnāti*, *lāyatē*, *līyatē*, *līyati*, 'adheres to; slips into; disappears', Gk. *ἀλείπειν*, 'to anoint, besmear', OIr. *as-leinamm*, 'I soil', *leinam*, 'I follow' (lit. 'I stick to'); fr. I.-E. base *(s)lei-, 'slime, slimy, sticky', whence also OE. *slim*, 'slime'. See **slime** and **-ment** and cp. **lime**, 'birdlime'. Cp. also **delete**. The change

of L. *linēre* (3rd conj.) to *linire* (4th conj.) is prob. due to the influence of *polīre*, 'to polish'.

linin, n., a bitter white substance obtained from the purging flax (*chem.*) — Formed with chem. suff. **-in** fr. L. *linum*, 'flax, linen'. See **Linum**.

lining, n. — Formed fr. *line*, 'to cover', with **-ing**, suff. forming verbal nouns.

link, n., ring of a chain. — ME. *linke*, of Scand. origin; cp. Swed. *länk*, 'ring', and ON. *hlekk*, 'chain, link', which are rel. to OE. *hlence*, 'link, (pl.) armor', MHG. *linken*, G. *lenken*, 'to bend, turn, lead', fr. I.-E. base **qleng-*, 'to bend'. See **lank**.

Derivatives: *link*, tr. v., to join together with or as with a link; intr. v., to join, *link-age*, n.

link, n., a torch. — Prob. fr. ML. *linchinus*, secondary form of *lichinus*, 'wick', fr. Gk. *λύχνος*, 'portable light, lamp', which stands for **luqsnos* and derives fr. I.-E. base **leuq-*, 'to emit light, shine'. See **light**, 'brightness', and cp. **lune**.

links, n. pl., sand hills; a golf course. — OE. *hlinc*, 'slope, hill', rel. to OE. *hlinian*, 'to lean'. See **lean**, 'to incline', and cp. **linch**, **linchet**.

linn, n., a waterfall. — Prob. a blend of OE. *hlynn*, 'torrent', and W. *llyn*, 'pool, pond'.

Linnaea, n., a genus of plants, the twinflower (*bot.*) — ModL., named after *Linnaeus*. See next word.

Linnaean, **Linnean**, adj., pertaining to the system or method of Linnaeus. — Formed fr. *Linnaeus*, Latinized form of *Linné*, name of the great Swedish botanist (1707-78). For the ending see suff. **-ean**.

linnet, n., a small singing bird of the finch family. — OF. (F. *linot*, *linotte*), fr. *lin*, 'flax', fr. L. *linum*, of s.m. (see **Linum**, *line*, 'string, cord'); so called because it feeds on the seeds of flax.

linoleum, n. — Orig. 'solidified oil'; coined by the English inventor Frederick Walton in 1863, fr. L. *linum*, 'flax', and *oleum*, 'oil'. See **Linum** and **oleo-**.

linotype, n. — Contraction of *line o' type*. See **line**, 'string, cord', and **type**.

Linsang, n., a genus of long-tailed catlike mammals of S. Asia (*zool.*) — ModL., fr. Javanese native word.

linseed, n., seeds of flax. — ME. *linsed*, fr. OE. *linsæd*. See **line**, 'flax', and **seed**.

linsey-woolsey, n., a coarse cloth made of wool or cotton. — The first element derives fr. *Lindsey*, a village in Suffolk (England). The second element is formed fr. **wool**, on analogy of *linsey*, which was supposed to be formed fr. *lin(en)* with the alleged suff. **-sev**.

linstock, n., formerly, a staff used for firing cannon. — Du. *lontstok*, compounded of *lont*, 'match', and *stok*, 'stick'. See **lunt** and **stock**.

lint, n., soft linen used for dressing wounds. — ME. *lynt*, *linnet*, fr. L. *linteum*, 'linen cloth', prop. neut. of the adjective *linteus*, 'of linen', fr. *linum*, 'flax'. See **linen** and cp. words there referred to.

Derivatives: *lint-en*, *lint-y*, adjs.

lintel, n. — ME., fr. OF. *lintel* (F. *linteau*), var. of *linitier*, fr. VL. **līmitāris*, which is a blend of L. *līmināris*, 'pertaining to the threshold', and *līmes*, gen. *līmitis*, 'boundary'. See **limen**, **limit**.

lintonite, n., a variety of thomsonite (*mineral*) — Named after the American scientist Miss Laura A. *Linton* (died in 1915), who analyzed it. For the ending see subst. suff. **-ite**.

Linum, n., a genus of plants (*bot.*) — L. *linum*, 'flax'. See **linen** and cp. **line**, 'string, cord', and words there referred to.

liny, adj., marked with lines. — Formed fr. **line**, 'string, cord', with adj. suff. **-y**.

lio-, a var. of **leio-**.

lion, n. — ME. *lion*, *leon*, fr. OF. (= F.) *lion*, fr. L. *leōnem*, acc. of *leō*, fr. Gk. *λέων*, 'lion', which is of uncertain, possibly Semitic, origin; cp. Heb. *lābhī*, Akkad. *labbu*, 'lion'. Cp. also Homeric *λίς*, 'lion', which is prob. a loan word fr. Heb. *lāyish*, 'lion'. OE. *lēo*, OHG. *lewo*, *lewo* (whence MHG. *leu*, *lewe*, G. *Löwe*), Goth. **liwa* (whence Oslav. *līvū*), OIr. *leon* (gen. pl.), Mlr. *leo*, OCo. *leu*, W. *llew*, 'lion', are Latin loan words. Cp. **Lionel**, **chameleon**, **codling**, **Lyon**, 'a variant of apple', **dandelion**, **Leander**, **Leonard**, **Leontodon**, **Leonurus**, **leopard**, **leu**, **lev**, **pantaloan**.

lioncel, n., a young lion. — OF. *lioncel* (F. *lionceau*), dimin. of *lion*. See **lion**.

Lionel, masc. PN. — F., lit. 'young lion'. See **lion**. **lionesque**, adj., resembling a lion. — A hybrid formed fr. **lion** with **-esque**, a suff. of Italian, ult. Teut. origin.

lioness, n., a female lion. — Formed fr. **lion** with suff. **-ess**.

lionism, n., the practise of lionizing. — A hybrid coined fr. **lion** with **-ism**, a suff. of Greek origin. **lionize**, tr. v., to treat as a lion; intr. v., to visit the sights (lit. 'the lions') of a place. — A hybrid coined fr. **lion** with **-ize**, a suff. of Greek origin.

Derivative: *lioniz-ation*, n.

lip, n. — ME. *lippe*, fr. OE. *lippa*, rcl. to OFris. *lippa*, MDu. *lippe* (whence F. *lippe*, 'thick lower lip'), Du. *lip*, OHG. *lefs*, MHG. *lefs*, *lefse*, dial. G. *Lefze* (G. *Lippe* is borrowed fr. LG.), Swed. *läpp*, Dan. *læbe*, 'lip', and prob. cogn. with L. *labium*, *labrum*, 'lip', and prob. also with Toch. A *lym-*, 'lip'. Cp. **labial**, **labrum**.

Derivatives: *lip*, v. (q.v.), *lip-less*, adj.

lip, tr. v., to touch with the lips, to kiss. — Fr. **lip**, n.; first used by Shakespeare.

Derivative: *lipp-ed*, adj.

lipar-, form of **liparo-** before a vowel.

Liparis, n., a genus of plants, the twayblade (*bot.*) — ModL., fr. Gk. *λιπαρός*, 'oily, fat, greasy'. See **liparo-**.

liparo-, before a vowel **lipar-**, combining form meaning 'oily'. — Gk. *λιπαρο-*, *λιπαρ-*, fr. *λιπαρός*, 'oily, fat, greasy', fr. *λίπος*, 'fat, grease'. See **lipo-**, 'fat'.

liparold, adj., fatty. — Compounded of **lipar-** and

Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

lipase, n., a class of enzymes (*biochem.*) — Formed with suff. **-ase** fr. Gk. *λίπος* 'fat, grease'. See **lipo-**, 'fat'.

lipide, **lipid**, n., any of a group of organic substances comprising the fats. — F. *lipide*, coined fr. Gk. *λίπος*, 'fat' (see **lipo-**, 'fat'), and chem. suff. **-ide**.

lipo-, combining form meaning 'fat', as in *lipolysis*. — Gk. *λίπο-*, fr. *λίπος*, 'fat, grease', which is cogn. with L. *lippus*, 'blear-eyed', OE. *be-lifan*, 'to remain'. See **leave**, v., and cp. **Liparis**, **lipoma**.

lipo-, combining form meaning 'lacking', as in *lipography*. — From the stem of Gk. *λείπεσθαι*, 'to be lacking', passive of *λείπειν*, 'to leave'. See **loan**.

lipography, n., omission of a letter or syllable in writing. — Compounded of **lipo-**, 'lacking', and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

lipoid, n., a fatlike substance. — Coined fr. Gk. *λίπος*, 'fat', and *-οειδής*, 'like', fr. *εἶδος* 'form, shape'. See **lipo-**, 'fat', and **-oid**.

lipolysis, n., decomposition of fat. — Compounded of **lipo-**, 'fat', and Gk. *λύσις*, 'a loosing, loosening, setting free; dissolution'. See **-lysis**.

lipolytic, adj., pertaining to, or causing, lipolysis. — Compounded of **lipo-**, 'fat', and **-lytic**.

lipoma, n., a fatty tumor (*med.*) — Medical L., coined by the French physician Alexis Littre (1658-1726), fr. Gk. *λίπος*, 'fat, grease'. See **lipo-**, 'fat', and **-oma**.

ipothymia, n., a fainting (*med.*) — Medical L., fr. Gk. *λιποθυμία*, 'swoon', fr. *λιποθυμεῖν*, 'to fall into a swoon, to faint', which is compounded of the base of *λείπεσθαι*, 'to be lacking', and *θυμός* 'spirit, mind, soul'. For the first element see **lipo-**, 'lacking', for the second see **thio-**.

lipper, n., a slight ruffling of the sea. — Prob. rel. to ON. *hleypa*, 'to cause to leap', and to E. **leap** (q.v.)

Lippia, n., a genus of plants (*bot.*) — ModL., named after the Italian naturalist Agostino *Lippi*. For the ending see 1st suff. **-ia**.

liquate, tr. v., to separate the more fusible substance from the less fusible. — Orig. 'to melt', fr. L. *liquātus*, pp. of *liquāre*, 'to make liquid, to melt', from the stem of *liquēre*, 'to be liquid'. See **liquid** and verbal suff. **-ate**.

liquation, n., the process of liquating. — Late L. *liquātiō*, gen. *-ōnis*, fr. L. *liquātus*, pp. of *liquāre*. See prec. word and **-ion**.

liquefacient, adj., making liquid. — L. *liquefaciens*, gen. *-entis*, pres. part. of *liquefacere*. See **liquefy** and **-facient**.

Derivative: *liquefacient*, n.

liquefaction, n. — Late L. *liquefactiō*, gen. *-ōnis*, fr. L. *liquefactus*, pp. of *liquefacere*. See next word and **-ation**.

liquefy, tr. and intr. v., to change into a liquid. — MF. (= F.) *liquefier*, fr. L. *liquefacere*, 'to make liquid, to melt', which is compounded of *liquēre*, 'to be liquid', and *facere*, 'to make, do' (but assimilated in form to the numerous French verbs ending in *-fier*). See **liquid** and **fact** and cp. **-fy**. Derivatives: *liquefi-able*, adj., *liquefi-er*, n.

liquescent, adj., tending to become liquid. — L. *liquescēns*, gen. *-entis*, pres. part. of *liquescere*, 'to become liquid, to melt', inchoative of *liquēre*, 'to be liquid'. See **liquid** and **-escent** and cp. **deliquesce**, **deliquescent**.

liqueur, n., any of certain alcoholic liquors sweetened and flavored. — F., fr. L. *liquōrem*, acc. of *liquor*, 'a fluid, liquid'. See **liquor**.

Derivative: *liqueur*, tr. v.

liquid, adj. — ME., fr. OF. (= F.) *liquide*, fr. L. *liquidus*, 'flowing, fluid, liquid, clear', fr. *liquēre*, 'to be fluid, be liquid', which is rel. to *lix*, gen. *licis*, 'ashes', *lixo*, 'water; lye', *prolixus*, 'extended', orig. 'flowing forward', and prob. cogn. with OIr. *fliuch*, 'moist, wet', OW. *gulip*, ModW. *gwlyb*, of s.m., W. *glwith*, 'dew', MBret. *gloeb*, ModBret. *gleb*, 'moist, wet'. Cp. **lixivate**, **prolix**. Derivatives: *liquid*, n., *liquidate* (q.v.), *liquid-ly*, adv., *liquid-ness*, n.

Liquidambar, n., a genus of trees, the sweet gum tree (*bot.*) — A ModL. hybrid coined fr. L. *liquidus*, 'fluid', and Arab. *ānbar*, 'amber'. See **liquid** and **amber**.

liquidate, tr. and intr. v. — ML. *liquidātus*, pp. of *liquidāre*, 'to liquidate', fr. L. *liquidus*. See **liquid** and verbal suff. **-ate**.

Derivatives: *liquidat-ion*, n., *liquidat-or*, n.

liquiditly, n. — L. *liquiditās*, fr. *liquidus*. See **liquid** and **-ity**.

liquor, n., 1) any liquid substance; 2) any beverage; specif. an alcoholic beverage. — ME. *likour*, *licur*, fr. OF. *licour*, *licur* (F. *liqueur*), fr. L. *liquōrem*, acc. of *liquor*, 'a fluid, liquid', which is rel. to *liquēre*. See **liquid** and **-or** and cp. **liqueur**, which is a doublet of *liquor*.

Derivatives: *liquor*, tr. and intr. v., *liquorish* (q.v.)

liquorice, n. — See **licorice**.

liquorish, adj., fond of liquor. — Formed fr. **liquor** with suff. **-ish**.

Derivatives: *liquorish-ly*, adv., *liquorish-ness*, n.

liquorish, adj. — A var. of **lickerish**.

lira, n., an Italian silver coin and monetary unit. — It., 'pound', fr. L. *libra*. See **libra** and cp. words there referred to.

lirella, n., in lichens, the narrow shield with a furrow along the middle (*bot.*) — ModL., dimin. of L. *lira*, 'the earth thrown up between two furrows, furrow', whence *dēlirāre*, 'to turn aside from the furrow; to deviate, become deranged, crazy, delirious'. See **delirium** and **-ella**. Derivatives: *lirell-ate*, *lirell-ous*, adjs.

Liriodendron, n., a genus of trees, the tulip tree (*bot.*) — ModL., compounded of Gk. *λείριον*, 'lily', and *δένδρον*, 'tree'. See **lily** and **dendro-**.

Iripipe, **Iripipoop**, n., the tail at the back of a hood (*hist.*) — ML. *Iripipium*, of uncertain origin.

lisbon, n., a kind of sweet wine. — Prop. 'wine shipped from *Lisbon*', the capital of Portugal.

lisle thread. — From *Lisle*, original spelling of *Lille*, town in France, where it was first made. The town derived its name fr. OF. *l'isle* (F. *l'île*), 'the island', in allusion to its geographical situation.

lisp, intr. and tr. v. — ME. *lispēn*, fr. OE. *-wlispian*, 'to stammer, lisp', fr. *wlisp*, 'lisp', which is of imitative origin. Cp. MDu., Du., OHG., MHG. *lispēn* (whence the dimin. *lispeln*), Dan. *læspe*, Swed. *läspa*, dial. Norw. *leispa*, which all are imitative.

Derivatives: *lisp*, n. (q.v.), *lisp-er*, n., *lisp-ing*, n.

lisp, n. — OE. *wlisp*. See **lisp**, v.

lissome, adj. — For **lithesome**.

list, n., border of cloth, selvaige. — ME. *liste*, fr. OE. *liste*, rel. to ON. *lista*, MLG. *liste*, Du. *lijst*, OHG. *lista*, MHG. *liste*, G. *Leiste*, 'border, selvaige'; prob. cogn. with Alb. *l'eð*, 'raised border'.

list, n. (usually in the pl.), enclosed ground; ground for holding tournaments. — A blend of **list**, 'border of cloth', and OF. *lice*, 'barrier, lists', which itself is prob. borrowed fr. Teut.; cp. OHG. *lista*, 'border, selvaige', and see prec. word.

list, n., a catalog. — F. *liste*, 'list, roll, catalog', orig. 'strip of paper', fr. It. *lista*, which is a Teut. loan word. Cp. OHG. *lista*, 'border, selvaige', and see **list**, 'border of cloth'.

Derivatives: *list*, tr. v., to make a list of, *list-er*, n., *list-ing*, n.

list, n., inclination (*naut.*) — Of uncertain origin; perh. fr. **list**, 'to be pleased', taken in the sense 'to incline to'.

Derivative: *list*, tr. and intr. v.

list, intr. v., to be pleased; to desire (*obsol.*) — ME. *lusten*, *listen*, 'to please, desire', fr. OE. *lystan*, of s.m., fr. *lust*, 'pleasure, desire'. See **lust**.

list, intr. and tr. v., to listen (*archaic.*) — ME. *listen*, fr. OE. *hlystan*. See **listen**.

listen, intr. v. — ME. *listnen*, a blend of ME. *listen* (fr. OE. *hlystan*, 'to hear, listen', fr. *hlyst*, 'a hearing'), and OE. *hlysnan*, 'to listen', which is rel. to OE. *hlosnian*, 'to listen in suspense', OHG. *hlosēn*, 'to listen', **hluskēn* (whence MHG. *lāschen*, G. *lauschen*), 'to listen' (cp. also ON. *hlust*, 'hearing; ear', *hlusta*, 'to listen', Swed. *lystra*, Du. *luisteren*, OHG. *lūstrēn*, 'to listen'), and cogn. with OSlav. *slyšati*, *slušati*, 'to hear', Lith. *klausau*, *klausyti*, 'to hear', OIr. *cluas*, 'ear', Ol. *srōšati*, 'hears, obeys', fr. I.-E. **kleu-s-*, an *-s-*enlargement of base **kleu-*, 'to hear', whence Gk. *κλέος*, 'rumor, fame', OE. *hlūd*, 'loud'. See **loud** and cp. prec. word.

Derivatives: *listen*, n., *listen-er*, n., *listen-ing*, adj. and n.

Listera, n., a genus of plants, the twayblade (*bot.*)

— ModL., named after the English naturalist Martin Lister (1638-1711).

listerine, n., an antiseptic. — Named after the English surgeon Lord Joseph Lister (1827-1912). For the ending see chem. suff. **-ine**.

listerize, tr. v., to use an antiseptic during operations. — Named after Lord Lister. See prec. word and **-ize**.

listless, adj., languidly indifferent. — Formed fr. **list**, 'to be pleased', with suff. **-less**.

Derivatives: *listless-ly*, adv., *listless-ness*, n.

lit, past tense and pp. of the verb **light**.

litany, n., form of prayer, — ME. *letanie*, fr. ML. *litania*, fr. Gk. *λιτανεία*, 'prayer, entreaty, supplication', fr. *λιτανεύειν*, 'to pray, entreat, supplicate', fr. *λιτανός*, 'praying, entreating, suppliant', fr. *λιτή*, 'prayer, supplication', which is of uncertain origin. L. *litāre*, 'to sacrifice under auspicious signs', is prob. a denominative verb fr. **lita*, fr. Gk. *λιτή*.

litchi, n., the fruit of a Chinese tree (*Litchi chinensis*). — Chinese.

-lite, combining form meaning 'stone', used esp. in *geology*, *mineralogy* and *paleontology* (cp. e.g. *foralite*, *chrysolite*, *graptolite*). — F. *-lite*, a var. of *-lithe*, fr. Gk. *λίθος*, 'stone'. See **litho-** and cp. **-lith**.

liter, **litre**, n., a measure of capacity. — F. *litre*, fr. earlier *litron*, 'an old measure for grain', fr. ML. *litra*, 'a liquid measure', fr. Gk. *λίτρον*, 'a pound'. See **litra**.

literacy, n. — Formed fr. **literate** with suff. **-cy**.

literal, adj. — ME., fr. MF. *litéral* (F. *littéral*), fr. L. *litterālis* (*litterālis*), 'pertaining to a letter', fr. *littera* (*littera*), 'letter'. See **letter** and adj. suff. **-al**.

Derivatives: *literal-ism*, n., *literal-ist*, n. and adj., *literal-ist-ic*, adj., *literal-ity*, n., *literal-ize*, tr. v., *literal-iz-ation*, n., *literal-ly*, adv., *literal-ness*, n.

literary, adj. — L. *litterārius* (*litterārius*), 'pertaining to reading and writing', fr. *littera*, 'letter'. See prec. word and adj. suff. **-ary**.

Derivatives: *literari-ly*, adv., *literari-ness*, n.

literate, adj., learned, educated; n., an educated person. — L. *litterātus* (*litterātus*), 'learned, educated', lit. 'one who knows the letters', fr. *littera* (*littera*), 'letter'. See **letter** and adj. suff. **-ate** and cp. **litteratus**.

litterati, n. pl., men of letters. — L. *litterāti* (*litterāti*), pl. of *litterātus* (*litterātus*). See **litteratus**.

litteratim, adv., letter by letter; literally. — L. *litteratim* (*litteratim*), formed fr. *littera* (*littera*), 'letter', with adv. suff. **-atim**. See **letter**. For suff. **-atim** see **gradatim** and cp. words there referred to.

literature, n. — ME. *litterature*, fr. L. *litteratūra* (*litteratūra*), 'writing; grammar; learning, scholarship', fr. *littera* (*littera*), 'letter'. See **letter** and **-ure**.

litteratus, n., a learned person. — L. *litterātus* (*litterātus*), 'learned, educated'. See **literate** and cp. **litterati**.

lith, n., a limb, a joint. — ME., fr. OE. *lið*. See **limb**, 'member', and cp. **lay figure**.

lith-, form of **litho-** before a vowel.

-lith, combining form meaning 'stone', used esp. in *archaeology*, *biology* and *medicine* (as in *eolith*, *cholorolith*); in *geology*, *mineralogy*, and *paleontology*, **-lite** is the regular combining form. — F. *-lithe*, fr. Gk. *λίθος*, 'stone'. See **litho-** and cp. **-lite**.

litharge, n., lead monoxide. — ME. *litarge*, fr. OF. *litarge* (F. *litharge*), fr. L. *lithargyrus*, fr. Gk. *λιθάργυρος*, 'vitrified lead, lead monoxide', lit. 'stone silver', fr. *λίθος*, 'stone', and *ἀργυρος*, 'silver'. See **litho-** and **argent**.

lithe, adj., flexible, supple. — ME. *lithe*, *lith*, fr. OE. *liðe*, 'soft, mild, gentle', rel. to OS. *lithi*, OHG. *lindi*, MHG. *linde*, G. *lind*, ON. *linr*, fr. I.-E. base **lent-*, 'flexible', whence also L. *lentus*, 'flexible, pliant; slow', and prob. also ON., OE. *lind*, 'linden tree', lit. 'the tree with pliant bast'. See **lentitude**, and cp. **linden**.

Derivatives: *lithe-ly*, adv., *lithe-ness*, n., *lithe-some* (q.v.)

lither, adj., bad, wicked (*obsol.*); lazy (*dial.*); flexible, pliant (*archaic.*) — ME., 'bad, wicked', fr. OE. *lȳðre*, 'base, bad, wicked', rel. to MLG. *lāder*, 'a lewd fellow', G. *liederlich*, 'lewd', OE. *loddere*, 'beggar'. See **loiter**.

Derivatives: *lither-ly*, adv., *lither-ness*, n.

lithesome, adj. — Formed fr. **lithe** with suff. **-some**. Cp. **lissom**.

lithia, n., the oxide of lithium (*chem.*) — ModL., changed fr. *lithion* (an earlier name for *lithia*), which was formed fr. Gk. *λίθειον*, neut. of *λίθειος*, 'stony', fr. *λίθος*, 'stone'; see **litho-**. The name was suggested by the Swedish chemist, Baron Jöns Jakob Berzelius (1779-1848) for the fixed alkali discovered by his pupil Johan August Arfvedson (1792-1841) in 1817, owing to the former's belief that this oxide occurred only in minerals.

lithiasis, n., the formation of calculi in the body (*med.*) — Medical L., fr. Gk. *λιθίασις*, lit. 'disease of the stone', formed fr. *λίθος*, 'stone' (see **litho-**), and suff. **-ασίς** (see **-asis**).

lithic, adj., of, or pertaining to, stone. — Gk. *λιθικός*, 'of, or pertaining to, stone', fr. *λίθος*, 'stone'. See **litho-** and **-ic**.

lithium, n., name of a silver-white metallic element (*chem.*) — ModL., fr. **lithia**.

Derivatives: *lithi-ate*, tr. v., *lith-ic*, adj.

litho-, before a vowel **lith-**, combining form meaning 'stone'. — Gk. *λιθο-*, *λιθ-*, fr. *λίθος*, 'stone', of unknown origin. Cp. **-lite**, **-lith**.

Lithobius, n., a genus of myriapods (*zool.*) — ModL., compounded of **litho-** and Gk. *βίος*, 'life'. See **bio-**.

Lithodes, n., a genus of crabs (*zool.*) — ModL., fr. Gk. *λιθώδης*, 'stonelike', which is compounded of *λίθος*, 'stone', and *-ώδης*, 'like'. See **litho-** and **-ode**, 'like'.

lithodid, n., any of the crabs of the family *Lithodidae*. — See next word.

Lithodidae, n., a family of crabs (*zool.*) — ModL. See **Lithodes** and **-idae**.

lithograph, n., a print made by lithography; intr. v., to make prints by lithography; tr. v., to reproduce by lithography. — Back formation fr. **lithography**. See **-graph**.

Derivative: *lithograph-er*, n.

lithography, n., the art or process of printing from a prepared stone or metal plate. — Lit. 'writing on stone', compounded of **litho-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

Derivatives: *lithograph-ic*, adj., *lithograph-ical-ly*, adv.

lithoid, adj., stonelike. — Gk. *λιθοειδής*, 'like a stone', compounded of *λίθος*, 'stone', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **litho-** and **-oid**.

lithology, n., the study of the formation of rocks. — Compounded of **litho-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *litholog-ic*, *litholog-ic-al*, adjs., *litholog-ic-al-ly*, adv.

lithomancy, n., divination by stones. — Compounded of **litho-** and Gk. *μαντεία*, 'oracle, divination'. See **-mancy**.

lithomarge, n., a variety of kaolin. — ModL. *lithomarga*, a hybrid coined fr. Gk. *λίθος*, 'stone', and L. *marga*, 'marl'. See **litho-** and **marl**.

lithontriptic, adj., destroying the calculi in the bladder (*med.*) — Medical L. *lithontripticus*, for *lithonthrypticus*, fr. Gk. *λίθων θρυπτικός*, '(drugs) crushing stones'. Gk. *λίθων* is gen. pl. of *λίθος*, 'stone'; see **litho-**. Gk. *θρυπτικός* is neut. pl. of *θρυπτικός*, 'able to crush', fr. *θρυπτός*, 'crushed', verbal adj. of *θρύπτειν*, 'to crush'; see **drop**, n. The spelling *lithontriptic* (for *lithonthryptic*), arose from a confusion of Gk. *θρυπτός*, 'crushed', with *τριπτός*, 'rubbed, ground, pounded', verbal adj. of *τριβεῖν* (see **trite**).

Lithospermum, n., a genus of plants, the gromwell and the puccoon (*bot.*) — ModL., compounded of **litho-** and Gk. *σπέρμα*, 'seed' (see **sperm**); so called in allusion to the hard nutlets. **Lithosphere**, n., the solid part of the earth. — Compounded of **litho-** and Gk. *σφαῖρα*, 'ball, globe, sphere'. See **sphere** and cp. words there referred to.

lithotomy, n., the operation of cutting for stone in the bladder (*surg.*) — Late L. *lithotomia*, fr. Gk. *λιθοτομία*, 'cutting for the stone', which is compounded of *λίθος*, 'stone' (see **litho-**), and *-τομία*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-tomy**.

Derivatives: *lithotom-ic*, adj., *lithotom-ist*, n.

lithotrite, n., an instrument for performing lithotripsy. — Back formation fr. **lithotripsy**.

lithotripsy, n., operation of crushing a stone in the bladder into very small pieces capable of being voided naturally (*surg.*) — A hybrid coined fr.

Gk. λίθος, 'stone', and L. *tritius*, pp. of *terere*, 'to rub, bruise, crush'. See **litho-** and **throw** and **cp. trite**.

Derivatives: *lithotrit-ic*, adj., *lithotrit-y*, n.

Lithuania, n. — Lith. *Lietuva*, 'Lithuania', of uncertain origin; perh. rel. to Lith. **lei-*, 'to pour, drop', fr. I.-E. base **lei-*, 'to flow', whence possibly also L. *litus*, 'shore'; see **littoral**. Accordingly *Lietuva* would lit. mean 'shoreland'. For sense development cp. ML. *Ripuārii*, lit. 'people living on the banks of a river' (see *Ripuarians*). Derivatives: *Lithuani-an*, adj. and n.

litigant, adj., engaged in a lawsuit; n., a party in a lawsuit. — F., fr. L. *litigāns*, gen. *-antis*, pres. part. of *litigāre*. See next word and **-ant**.

litigate, intr. v., to go to law; tr. v., to contest in a lawsuit. — L. *litigā(-um)*, pp. stem of *litigāre*, 'to dispute, quarrel, strive', formed from the term *litē agere*, lit. 'to lead a dispute or strife'. *Litem* is the acc. of *lis*, 'dispute, quarrel, strife, lawsuit', for earlier *stlis*, which stands for **stl-i-t-s*, lit. 'that which is placed', fr. I.-E. base **stel-*, 'to place', whence also OL. *stlocus*, *locus*, 'place', lit. 'where something is placed'. See **locus** and **cp. allege**. For the etymology of L. *agerē* see **agent**. For the formation of L. *litigāre*, fr. *litē agere*, cp. L. *jūrigāre*, 'to quarrel, scold, chide', fr. *jūre agere* (see *objurgate*).

Derivatives: *litigation* (q.v.), *litigator* (q.v.), *litigat-ory*, adj.

litigation, n., the act of litigating; a lawsuit. — Late L. *litigatiō*, gen. *-ōnis*, 'a dispute, quarrel', fr. L. *litigāt(-um)*, pp. stem of *litigāre*. See prec. word and **-ion**.

litigator, n., one who litigates. — L. *litigātor*, 'a disputant', fr. *litigāt(-um)*, pp. stem of *litigāre*. See **litigate** and agential suff. **-or**.

litigious, adj., quarrelsome. — ME., fr. MF (= F.) *litigieux* (fem. *litigieuse*), fr. L. *litigiōsus*, 'full of disputes; fond of disputes, quarrelsome', fr. *litigium*, 'dispute, litigation', fr. *litigāre*. See **litigate** and **-ous**.

Derivatives: *litigious-ly*, adv., *litigious-ness*, n.

litmus, n., a dyestuff obtained from lichens. — ON. *litmase*, lit. 'lichen for dyeing', fr. *litr*, 'color', and *mosi*, 'moss'. The first element is rel. to OE. *wlīte*, 'splendor, appearance, face, form', OS. *wliti*, of s.m., OFris. *wlīte*, 'exterior, form', Goth. *wlits*, 'face, form', and to the second element in OE. *and-wlita*, ON. *and-lit*, OFris. *and-lete*, OHG. *ant-lizzi*, MHG. *ant-litze*, *ant-lütze*, G. *Ant-litz*, 'face, countenance' (the first element of these words is cogn. with L. *ante*, 'before', see *ante-*), and to OE. *wlitan*, 'to look', *wlātian*, 'to gaze', ON. *lita*, 'to look', *leita*, 'to seek, search', Goth. *wlaitān*, 'to spy, look'. These words are prob. rel. to Goth. *wulpus*, 'splendor', and cogn. with L. *vultus*, *vultus*, 'expression of the face, countenance, look', W. *gweled*, 'to see' and ult. derive fr. I.-E. base **wel-*, 'to see'.

litotes, n., a figure of rhetoric in which an affirmative is expressed by the negative of its opposite.

— Gk. λιτότης, 'plainness, simplicity', fr. λιτός, 'plain, simple', fr. I.-E. base *(s)l̥(i)-, 'slimy, sticky, dauby, slippery', whence also Gk. λείος (for *λεῖφος), 'smooth'. See **leio-**.

litra, n., name of a Greek weight and coin. — Gk. λίτρα (Dor. λίτρα), 'pound', fr. earlier **liprā*, whence also L. *libra*, 'Roman pound'. Cp. *libra*, **liter**.

litre, n. — See **liter**.

Litsea, n., a genus of plants of the laurel family (*bat.*) — ModL., fr. F. *litsé*, fr. Chin. *li tsai*, 'cherry'.

litter, n., a portable bed. — ME. *litere*, *liter*, fr. AF. *litere*, fr. OF. *litere* (F. *litière*), fr. VL. **lectāria*, fr. L. *lectus*, 'bed'. See **lie**, 'to recline'.

Derivatives: *litter*, tr. and intr. v., *litter-y*, adj.

little, adj. — ME. *lutel*, *litel*, fr. OE. *lytel*, which is prob. orig. a dimin. of OE. *lyt*, 'little, few'; rel. to OS. *luttil*, Du. *luttel*, OHG. *luzzil*, MHG. and dial. G. *lützel*, Goth. *leitils*, 'little', fr. Teut. base **leut-*, 'to bow, bend, stoop', whence also OE. *lutan*, 'to bow, bend, turn, fall', ON. *luta*, 'to stoop, fall'. Teut. base **leut-* corresponds to I.-E. base **leud-*, 'to bow, bend, stoop', whence OSlav. *ludū*, 'foolish', Russ. *ludit*, 'to deceive', Czech *ludař*, 'deceiver', Mir. *luta*, 'the little finger'. Cp. *lout*, 'to bow, stoop'.

Derivative: *little-ness*, n.

littoral, adj., pertaining to the seashore. — F., fr. L. *littoralis*, prop. *litorālis*, fr. *litus*, gen. *litoris*, 'seashore', which is of uncertain origin. It meant perh. orig. 'a place where water flows', and derives fr. I.-E. base **l̥ei-*, 'to pour, flow', whence also L. *libāre*, 'to pour out, make a libation' (see Walde-Hofmann, LEW., I, 815 s.v. *litus*). See **libation** and adj. suff. **-al** and **cp. Lithuanian**. Cp. also next word.

Derivative: *littoral*, n.

Littorella, n., a genus of plants of the plantain family (*bat.*) — ModL., prop. meaning 'growing on the shore', fr. L. *litus*, gen. *litoris*. See prec. word and **-ella**.

liturgics, n., the study of public worship. — Formed fr. **liturgy** with suff. **-ics**.

liturgiology, n., the study of liturgy. — Compounded of **liturgy** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *liturgiolog-ical*, adj., *liturgiolog-ist*, n.

liturgy, n., public worship. — F. *liturgie*, fr. Late L. *liturgia*, fr. Gk. λειτουργία, λειτουργία, 'public duty, public worship', fr. λειτουργός, λειτουργός, 'public servant', which is compounded of λῆτος, λῆτος, 'of the people', and a contracted form of ἔργον, 'work'. The first element derives fr. λαός, Att. λεώς, 'people'. See **lay**, 'pertaining to the laity'. For the second element see **work** and **cp. ergon** and words there referred to.

Derivatives: *liturg-ic*, *liturg-ic-al*, adjs., *liturg-ic-al-ly*, adv., *liturg-ist*, n.

lituus, n., the crooked staff borne by the augurs. —

L., of uncertain etymology; possibly a deriv. of I.-E. base **l̥ei-*, 'to bend; to be movable, be nimble', whence also OE. *lip*, 'joint, limb', OE. *lim*, 'member'. See **limb**, 'member', and **cp. words** there referred to.

live, intr. and tr. v. — ME. *liven*, *livien*, fr. OE. *libban*, *lifian*, rel. to OS. *libbian*, ON. *lifa*, OFris. *libba*, *liva*, OHG. *lebēn*. MHG., G. *leben*, Goth. *liban*, 'to live', fr. I.-E. base **leip-*, 'to remain, persevere, continue, live', whence also Gk. λῆπαρεῖν, 'to persist, persevere'. See **leave**, v., and words there referred to and **cp. esp. life**, **liver** and the second element in **celibate**. Derivatives: *liv-able*, adj., *live*, adj., *liv-ing*, adj. and n.

live, adv. — Aphetic for **alive**.

livelihood, n. — Altered fr. ME. *livelode*, lit. 'course of life', fr. OE. *lif-lād*, 'life way'. See **life** and **lode**.

livelong, adj. — ME. *lef lang*; see **lief** and **long**, adj. The first element was confused later with **live**.

lively, adj. — Partly fr. ME., fr. OE. *liflic*, 'living, life-giving', lit. 'lifelike', fr. *lif*, 'life', and *-lic*, '-ly'; partly newly formed fr. **life** and **adj. suff. -ly**.

Derivative: *lively-ness*, n.

liven, tr. and intr. v. — Formed fr. **life** with suff. **-en**. Cp. **enliven**.

liver, n., one who, or that which, lives. — Formed from the verb **live** with agential suff. **-er**.

liver, n., secreting organ of the body. — ME., fr. OE. *lifer*, rel. to ON. *liffr*, Dan., Swed. *lever*, OFris. *livere*, MDu. *levere*, *lever*, Du. *lever*, OHG. *lebara*, MHG. *lebere*, *leber*, G. *Leber*, 'liver', and cogn. with Arm. *leard* (fr. **lepard*), 'liver', and possibly also with Gk. λῆπαρός 'oily, fat, greasy'. See **leave**, v., and **cp. life**, **live**.

livery, n., 1) allowance of food; 2) distinctive uniform of servants. — ME. *livere*, fr. OF. *livree* (F. *livrée*), orig. 'clothes delivered by the master to his servants', prop. fem. pp. of *livrer*, 'to deliver, hand over', which is a doublet of *libérer*, 'to set free', fr. L. *liberāre*, 'to set free', fr. *liber*, 'free'. See **liberal** and words there referred to. For sense development cp. **delivery**.

Derivative: *liveri-ed*, adj.

livery, adj., resembling liver. — Formed fr. **liver**, 'secreting organ of the body', with **-y** (corresponding to OE. **-ig**).

livid, adj., of a bluish color. — F. *livide*, fr. L. *lividus* (for **slivīdus*), 'bluish, livid', fr. *livēre*, for **slivēre*, 'to be of a bluish color', which is cogn. with OSlav. *sliva*, 'plum' (prop. 'the fruit of blue color'), OIr. *li*, W. *lliw*, 'color, splendor', OE. *slā*, *slāh*, 'sloe'. See **sloe** and **-id** (representing L. **-idus**).

Derivatives: *livid-ity*, n., *livid-ly*, adv., *livid-ness*, n.

livor, n., bluish discoloration of the surface of the body. — L. *livor*, 'bluish color', fr. *livēre*, 'to be of a bluish color'. See **livid** and **-or**.

livre, n., ancient French money of account. — F., lit. 'a pound', fr. L. *libra*. See **libra** and **cp. lira**, **liter**, **litra**.

lixivate, tr. v., to leach. — Formed with verbal suff. **-ate** fr. L. *lixivius*, 'made into lye'. fr. *lix*, 'ashes, lye', which is rel. to *liqueere*, 'to be fluid, be liquid'. See **liquid** and **cp. prolix**.

Derivative: *lixiviat-ion*, n.

lizard, n. — ME. *lesard*, fr. OF. *laisard*, *lesard*, fem. *laisarde* (F. *lézard*, fem. *lézarde*), formed— with change of suffix—fr. L. *lacertus* (masc.), resp. *lacerta* (fem.), 'lizard', which stand for **lacer-tos*, **lacro-tos*, resp. **lacer-ta*, **lacro-tā*, and derive fr. I.-E. base **l̥eq-*, **l̥q-*, 'to bend, twist', whence prob. also L. *locusta*, 'grasshopper, locust', lit. 'the jumper', ON. *leggr*, 'leg'. See **leg** and **cp. Lacerta**, **lacertian**, **lobster**, **locust**. Cp. also It. *lucerta*, OProvenç. *lazert*, *lauzert*, Sp. *lagarto*, 'lizard', which all derive fr. L. *lacer-ta*, resp. *lacertus*. Cp. also **alligator**.

llama, n., a S. American ruminant animal. — Sp., fr. Peruv. native name.

llanero, n., a cowboy. — Sp., lit. 'plainsman', fr. *llano*, 'plain'. See next word.

llano, n., one of the extensive plains of S. America. — Sp., 'plain, even, level, smooth', fr. L. *plānus*, See **plain**, adj.

Lloyd, masc. PN. — W. *Llwyd*, lit. 'gray'.

Lloyd's, n., an association of marine underwriters. — So called from *Lloyd's Coffee House* in Tower St., London, opened by Edward Lloyd in 1688.

lo, interj. — A blend of ME. *lo*, fr. OE. *lā*, with ME. *lo*, prob. a short form of *loke*, imper. of *loken*, 'to look'. See **look** and **cp. the second element in wellaway**.

loach, n., a small edible fish. — ME., fr. F. *loche*, which is of unknown origin.

load, n., a burden. — ME. *lode*, 'way, course; load', fr. OE. *lād*, 'way, journey, course; carrying of goods; sustenance'; rel. to **lead**, 'to guide', and to **lode**; influenced in meaning by the verb *lade*, to which, however, it is not related.

Derivatives: *load*, tr. and intr. v., *load-ed*, adj., *load-er*, n.

loadstar, n. — See **lodestar**.

loadstone, **lodestone**, n., magnetite; magnet. — Compounded of **load**, **lode** (fr. OE. *lād*), and **stone**.

loaf, n. — ME. *laf*, *lof*, fr. OE. *hlāf*, 'bread, loaf', rel. to ON. *hleifr*. Swed. *lev*, Norw. *leiv*, OFris. *hlēf*, OHG. *hleib*, *leib*, MHG. *leip*, *leib*, G. *Laib*, Goth. *hlaifs*, 'bread, loaf'. OSlav. *chlěbū*, Lett. *klāips* and Finn. *leipä*, 'bread, loaf', are very probably Teut. loan words. L. *libum*, 'cake', is not cognate with the above Teut. words. Cp. **lady**, **lord**, **Lammas**.

loaf, intr. v., to loiter about. — Of uncertain origin.

Derivatives: *loaf-er*, n., *loaf-ing*, adj., *loaf-ing-ly*, adv.

loam, n. — ME. *lam*, *lome*, fr. OE. *lām*, rel. to OS.

lĕmo, Du. *leem*, OHG. *leimo*, MHG. *leime*, *leim*, G. *Lehm*, 'loam', and to OE. *līm*, 'lime'. See *lime*, 'birdlime', and cp. words there referred to.

Derivatives: *loam*, tr. v., *loam-y*, adj., *loam-i-ly*, adv., *loam-i-ness*, n.

loan, n. — ME. *lan*, *lon*, fr. ON. *lān*, which is rel. to OE. *lān*, 'lending, thing lent, loan', *lānan*, 'to lend', OS., OHG. *lēhan*, OFris. *lĕn*, 'thing lent, loan', Du. *leen*, 'loan, fief', MHG. *lēhen*, G. *Lehen*, *Lehn*, 'fief', OE. *lēon*, ON. *ljā*, OFris. *līa*, 'to lend', OHG. *līhan*, 'to borrow', MHG. *līhen*, 'to borrow; to lend', G. *leihen*, 'to lend', rarely, 'to borrow', Goth. *leiħvan*, 'to lend'. The orig. meaning of these verbs was 'to let have, leave'. They derive fr. I.-E. base **liq*^w-, 'to let, leave', whence also Ol. *riñakti*, 'leaves', *riktāh*, 'empty', *rĕknah*, 'possession, property', *atirĕkah*, 'remainder', Arm. *lk'anem*, 'I leave', *e-lik*, 'he left', Gk. *λείπειν*, 'to leave', *λοιπός*, 'remaining, surviving'. L. *linquere* (perf. *liqui*), 'to leave', Lith. *liekū*, *likti*, 'to leave behind', *liktas*, Lett. *likts*, 'left, left over', Lith. *lĕkas*, 'left behind', *pālaikas*, 'remainder', the second element in OSlav. *otū-lĕkū*, of s.m., OPruss. *polinka*, 'he remains', OIr. *lĕicim*, 'I leave', and the second element in Lith. *vienūo-lika*, 'eleven', *dvý-lika*, 'twelve'. Cp. **lend** and the second element in **eleven**, **twelve**. Cp. also **relinquish** and **delict**, **delinquent**, **derelict**, **eclipse**, **ellipse**, **ellipsis**, **elliptic**, **limma**, **lipo-**, 'lacking', **paraleipsis**.

Derivatives: *loan*, tr. and intr. v., *loan-able*, adj., *loan-er*, n.

loan word, — Loan translation of G. *Lehnwort*, which is compounded of *lehn*, 'to borrow', and *Wort*, 'word'. See **loan** and **word**.

Loasa, n., a genus of American plants (*bot.*) — ModL., from a S. American Indian native word.

Loasaceae, n. pl., the loasa family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

loasaceous, adj. — See prec. word and **-aceous**.

loath, **loth**, adj. — ME. *lath*, *loth*, fr. OE. *lāð*, 'hateful, hostile', rel. to OS., OFris. *lēth*, ON. *leiðr*, of s.m., Dan., Swed. *led*, 'odious', OHG. *leid*, MHG. *leit*, 'offensive, grievous', G. *leid*, 'painful', OHG. *leid*, MHG. *leit*, G. *Leid*, 'sorrow', Du. *leed*, 'sorrow', and prob. cogn. with Toch. A *a-litk*, 'to be averse', Gk. *ἀλιτεῖν*, 'to sin', *ἀλιετης*, *ἀλιετης*, 'sinner', Ir. *liuss* (for **liu-s*), 'horror, disgust'. F. *laid*, 'ugly', is borrowed fr. Frankish **laid*, which corresponds to OHG. *leid*, 'offensive, grievous'.

Derivatives: *loath-ful*, adj., *loath-ful-ly*, adv., *loath-ful-ness*, n., *loath-some*, adj., *loath-some-ly*, adv., *loath-some-ness*, n.

loathe, tr. v. — ME. *lothen*, fr. OE. *lāðian*, fr. *lāð*, 'hateful, hostile'. See prec. word.

Derivatives: *loath-ing*, n., *loath-ing-ly*, adv.

loathly, adj. — ME. *lothly*, fr. OE. *lāðlic*, 'hateful, horrible, unpleasant', fr. *lāð*, 'hateful, hostile'. See **loath**.

Derivative: *loathli-ness*, n.

lob, n., a clumsy person. — Orig. prob. imitative and suggesting 'something clumsy; a thick mass of flesh or fat'. Cp. **lop**, 'to hang down'. Cp. also **looby**, **lubber**.

Derivative: *lob*, intr. v., to move clumsily.

lohar, adj., pertaining to a lobe or lobes. — ModL. *lobāris*, fr. Late L. *lobus*. See **lobe** and **-ar**.

lobate, adj., having lobes. — ModL. *lobātus*, fr. Late L. *lobus*. See **lobe** and adj. suff. **-ate**.

Derivatives: *lobat-ed*, adj., *lobate-ly*, adv., *lobation*, n.

lobby, n., a hall; a vestibule. — ML. *laubia*, *lobia*, fr. OHG. **laubja*. See **lodge**, which is a doublet of *lobby*.

Derivatives: *lobby*, tr. and intr. v., *lobby-er*, n., *lobby-ism*, n., *lobby-ist*, n.

lobe, n. — MF. (= F.), fr. Late L. *lobus*, fr. Gk. *λοβός*, 'lobe of the ear; lobe of the liver; lobe of the lung; seed, pod', prob. rel. to Gk. *λέβινθοι*, 'peas', *λεβηρίς*, 'husk of fruits'; fr. I.-E. base **leb-*, which is rel. to base **lep-*, 'to peel', whence Gk. *λέπειν*, 'to peel'. See **leper** and cp. **lobule** and the second element in **bilobate**, **trilobate**, **antilobium**, **Gonolobus**.

Derivative: *lob-ed*, adj.

Lobelia, n., a genus of plants (*bot.*) — ModL., named after the Flemish botanist Matthias de *Lobel* (1538-1616). For the ending see **1st** suff. **-ia**.

Lobeliaceae, n. pl., the lobelia family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

lobeliaceous, adj. — See prec. word and **-aceous**.

loblolly, n., 1) a thick gruel; 2) a mudhole. — Of uncertain origin; perh. compounded of dial. E. *lob*, 'to bubble in boiling', and dial. E. *lolly*, 'broth'.

lobscouse, n., stewed dish of meat, vegetables, etc. — Of uncertain origin; cp. prec. word and **scouse**.

lobster, n., an edible marine shellfish. — ME., fr. OE. *lopustre*, *loppestre*, prob. corruption of L. *lōcusta*, 'lobster; locust'. See **locust**.

Lobularia, n., a genus of plants, the sweet alyssum (*bot.*) — ModL., fr. Late L. *lobulus*, 'lobule', fr. F. *lobule*. See next word and adj. suff. **-ary**.

lobule, n., a small lobe. — F. *lobule*, dimin. of *lobe*. See **lobe** and **-ule**.

Derivative: *lobul-ar*, adj.

lobworm, n., a lugworm — Compounded of **lob** and **worm**.

local, adj. — ME. *localle*, fr. MF. (= F) *local*, fr. Late L. *locālis*, 'pertaining to a place', fr. L. *locus*, 'place'. See **locus** and adj. suff. **-al**. Derivatives: *local*, n., *local-ism*, n., *locality* (q.v.), *local-ize*, tr. v., *local-iz-ation*, n., *local-ly*, adv., *local-ness*, n.

locale, n., a place or locality. — F. *local*, fr. Late L. *locālis*, 'pertaining to a place'. See prec. word.

locality, n. — F. *localité*, fr. Late L. *locālītātem*, acc. of *locālītās*, 'locality', fr. *locālis*. See **local** and **-ity**.

locate, tr. v., to find the place of. — L. *locātus*, pp. of *locāre*, 'to place, put, set, dispose, arrange', fr. *locus*, 'place'. See **locus** and verbal suff. **-ate** and cp. **allocate**, **collocate**, **dislocate**, **couch**, **acconchement**.

location, n. — L. *locātiō*, gen. *-ōnis*, 'a placing, location, disposition', fr. *locātus*, pp. of *locāre*. See prec. word and **-ion**.

Derivative: *location-al*, adj.

locative, adj., pertaining to a case indicating place; n., the locative case. — Incorrectly formed fr. L. *locus*, 'place', on analogy of L. *vocātivus*, 'vocative' (fr. *vocātus*, pp. of *vocāre*, 'to call, summon'). See **locus** and **-ive**.

loch, n., a lake. — Gael. *loch*, 'lake', rel. to OIr. *loch*, OCo., Bret. *lagen*, 'lake', and cogn. with L. *lacus*, 'lake'. See **lake**, 'a pool', and cp. **lough**. **loch**, n., the discharge from the uterus after childbirth (*med.*) — Medical L., fr. Gk. *λόχια*, neut. pl. of *λόχος*, 'pertaining to childbirth', fr. *λόχος*, 'childbirth', which stands in gradational relationship to *λέχος*, 'bed'. See **lie**, 'to recline', and cp. the second element in **Aristolochia**, **Gelechia**.

Derivative: *lochi-al*, adj.

lochio-, pertaining to childbirth. — Fr. Gk. *λόχος*, 'pertaining to childbirth'. See prec. word.

lock, n., tuft of hair. — ME. *lokk*, *lokke*, fr. OE. *lacc*, rel. to ON. *lokkr*, OS., OFris., Du. *lok*, OHG., MHG. *loc*, G. *Locke*, 'lock of hair', fr. I.-E. base **leug-*, **lug-*, 'to bend, twist', whence also Gk. *λυγίζειν*, 'to bend, twist', *λύγος*, 'any pliant twig, withe', OL. *luctāre*, L. *luctāri*, 'to wrestle, struggle, strive, contend', lit. 'to twist, intertwine', Lith. *lūgnas*, Lett. *lugt*, 'flexible', OE. *lēac*, *lēc*, 'leek, garlic'. Cp. **leek**, **luck**. Cp. also **ineluctable**, **luxate**, **luxe**, **recluct**, **Lygodium**.

lock, n., a contrivance for closing doors. — ME. *lok*, fr. OE. *loc*, 'lock, bolt', rel. to OE. *lūcan*, OS. *lūkan*, ON., OFris. *lūka*, OHG. *lūhhan*, Goth. *ga-lūkan*, 'to close, shut up', ON. *lok* (neut.), *luka* (fem.), 'fastening, lock', Goth. *us-luks*, 'opening', OHG. *loh*, MHG. *loch*, 'dungeon, cavern, hole', G. *Loch*, 'hole, opening', Du. *luik*, 'shutter; trapdoor', G. *Luke*, 'dormer window', and cogn. with Ol. *rujāti*, 'breaks', Lith. *lūžti*, 'to break' (intr.), *lūžyti*, 'to break' (tr.); see Kluge-Mitzka, EWDS., p. 443 s.v. *Loch*. See **lugubrious** and cp. **locket** and the second element in **padlock**. Cp. also **lucarne**.

Derivatives: *lock*, tr. and intr. v., *lock-ed*, adj., *lock-er*, n., *locket* (q.v.), *lock-ful*, n., *lock-ing*, adj. and verbal n., *lock-less*, adj., *lock-let*, n.

locket, n., a small hinged case worn on a necklace. — OF. (= F.) *loquet*, 'latch of door', dimin. of OF. *loc*, 'lock, latch', fr. ON. *lok*, 'lock'. See **2nd** **lock** and **-et**.

Lockian, adj., pertaining to John Lock (1632-1704) or to his philosophy.

lockram, n., also **lockeram**, a cheap kind of linen cloth. — ME. *lokerham*, fr. MF. (= F.) *locronan*, *locronan*, fr. *Locronan*, name of a place in

Lower Brittany where it was first made. The name *Locronan* lit. means 'Ronan's cell' (fr. Bret. *lok*, 'cell' and the PN. *Ronan*). Cp. *St. Renan*, the modern name of the same place.

loco-, combining form meaning 'from place to place', as in *locomotive*. — Fr. L. *locus*, 'place'. See **locus**.

locomote, intr. v. — Back formation fr. **locomotion**. Cp. *donate*, *orate*.

locomotion, n. — Compounded of L. *locō*, abl. of *locus*, 'place' and *mōtiō*, gen. *-ōnis*, 'a moving'. See **locus** and **motion**.

locomotive, adj. — Compounded of L. *locō*, abl. of *locus*, 'place', and Late L. *mōtivus*, 'moving'. See **locus** and **motive**.

Derivatives: *locomotive*, n., *locomotiv-ity*, n.

locomotor, adj. and n. — Compounded of L. *locō*, abl. of *locus*, 'place', and *mōtor*, 'mover'. See **locus** and **motor**.

ocular, adj., having loculi. — Formed fr. **loculus** with suff. **-ar**.

oculus, n., a cell (*bot.* and *zool.*) — L., 'a little place', dimin. of *locus*, 'place'. See **locus** and **-ule**. **locumtenens**, n., a deputy. — L., 'holding the place', fr. *locum*, acc. of *locus*, 'place', and *tenēs*, pres. part. of *tenēre*, 'to hold'. See **tenant** and cp. **lieutenant**.

locus, n. — L., 'place', fr. OL. *stlocus*, lit. 'where something is placed', fr. I.-E. base **st(h)el-*, 'to cause to stand, to place'. See **stall** and cp. words there referred to. Cp. also **lieu** and the second element in **milieu**.

locust, n. — ME., fr. L. *locusta*, 'grasshopper, locust', prob. fr. **lokos-tā*, lit. 'the jumper', and rel. to *lacertus* (masc.), *lacerta* (fem.), 'lizard'; see **lizard** and cp. **lobster**. For the form of L. *locusta* cp. *rōbustus*, 'strong', *onustus*, 'laded, laden'. For the sense development of *locusta* cp. F. *sauterelle*, 'grasshopper, locust', fr. *sauter*, 'to leap, hop', G. *Heuschrecke*, 'grasshopper, locust', lit. 'hay-jumper', fr. *Heu*, 'hay', and *schrecken*, in the orig. meaning of this verb, 'to jump'.

locusta, n., 1) a spikelet (*bot.*); 2) (*cap.*) a genus of grasshoppers (*zool.*) — ModL., fr. L. *locusta*, 'locust'. See **locust**.

locution, n., style of speech. — L. *locūtiō*, gen. *-ōnis*, 'a speaking, speech, discourse', fr. *locātus*, pp. of *loqui*, 'to speak'. See **loquacious** and **-ion** and cp. **alloction**, **elocation**.

lude, n., 1) way, course; 2) vein of ore. — ME. *lod*, *lude*, fr. OE. *lād*, 'way, journey, course; carrying of goods; sustenance', rel. to OE. *līðan*, 'to go, travel', *lāðan*, 'to lead, guide'. See **lead** and cp. **load** and the second element in **livelihood**.

lodestar, also **loadstar**, n. — Compounded of **lude** and **star**; lit. 'a leading star'.

lodestone, n. — See **loadstone**.

lodge, n. — ME. *loge*, *logge*, fr. OF. *loge*, 'arbor, hut' (whence F. *loge*, 'hut, cabin, lodge, box at a theater'), fr. OHG. **laubja*, *loba*, 'porch,

gallery', whence MHG. *loubē*, of s.m. (whence G. *Laube*, 'bower, arbor', which was influenced in meaning by *Laub*, 'foliage'; see *leaf*). OHG. *loubā* is rel. to ON. *lopt*, 'upper room'. See *loft* and cp. *lobby*, *loge*, *loggia*. Cp. also *logistics*.

lodge, intr. and tr. v. — ME. *loggen*, fr. OF. *logier* (F. *loger*), 'to lodge', fr. *loge*, 'lodge'. See *lodge*, n.

Derivatives: *lodg-er*, n., *lodg-ing*, n., *lodg(e)-ment* (q.v.)

lodgment, lodgement, n. — MF. (= F.) *logement*, fr. OF., fr. *loger*. See *lodge*, v., and *-ment*.

loess, n., an unstratified deposit of loam. — G. *Löss*, coined by K.C. von Leonhard in 1823 through the alteration of *Lösch*, 'soil interspersed with snail-shells', fr. dial. Swiss *löschi*, 'loose', the equivalent of G. *los*, of s.m. See *loose*.

loft, n. — ME., fr. Late OE. *loft*, fr. ON. *lopt*, 'air, sky, upper room', which is rel. to OE. *lyft* (dial. E. *lyft*), Du. *lucht*, OHG., MHG., G. *luft*, Goth. *luftus*, 'air'. Cp. *aloft*, *lift*. Cp. also *lodge*, n.

Derivatives: *loft*, tr. v., *loft-er*, n., *loft-i-ly*, adv., *loft-i-ness*, n., *loft-ing*, n.

log, n., a heavy piece of wood. — ME. *logge*, of Scand. origin. Cp. ON. *låg* (whence Dan. *laag*, Norw. *låg*), 'felled tree', orig. 'that which lies', from the stem of ON. *liggja*, 'to lie'. See *lie*, 'to recline', and cp. the first element in *loggerhead*. Derivatives: *log*, tr. v., to cut into logs; intr. v., to fell trees and transport the logs to a sawmill, adj., *logged* (q.v.), *logg-er*, n., *logg-ing*, n.

log, n., a liquid measure, the 12th part of a hin. — Heb. *lōgh*, rel. to Syr. *loggā*, *lōg^hthā*, 'a (desert) dish', and prob. also to Arab. *lājja*, 'was deep', *lajj*, 'depth, abyss', Akkad. *lignu*, 'vase, vessel'. Cp. also Copt. *lok*, 'a liquid measure', and see *lagena*.

log, n. — Abbrev. of *logarithm*.

log-, form of *logo-* before a vowel.

loganberry, n., a kind of dewberry. — So called after the American jurist James Harvey *Logan* (1841-1928), who first cultivated it.

Logania, n., a genus of plants (*bot.*) — ModL., named after James *Logan* (1614-1751), an Irish botanist, secretary to William Penn. For the ending see 1st suff. *-ia*.

Loganiaceae, n. pl., the logania family (*bot.*) — ModL., formed from prec. word with suff. *-aceae*.

loganiaceous, adj. — See prec. word and *-aceous*. **logan stone**, rocking stone. — For *logging stone*, lit. 'rocking stone', fr. dial. E. *log*, 'to rock'.

logarithm, n. — Lit. 'ratio-number', fr. L. *logarithmus*, a word coined by the Scottish mathematician John Napier (1550-1617) in 1614 fr. Gk. *λόγος*, 'word, ratio', and *ἀριθμός*, 'number'. See *logos* and *arithmetic*.

Derivatives: *logarithm-ic*, adj., *logarithmic-al-ly*, adv.

loge, n., box in a theater. — F. See *lodge*, n.

logged, adj., made heavy. — Formed with suff.

-ed fr. *log*, 'to cut into logs'. See *log*, 'a piece of wood'.

loggerhead, n., a blockhead. — Fr. obsol. *log head*, compounded of *log*, 'a piece of wood', and *head*. For sense development cp. *blockhead*.

Derivative: *loggerhead-ed*, adj.

loggia, n., a roofed gallery used as an open-air room. — It., fr. F. *loge*. See *lodge*, n., and cp. *lobby*.

logic, n. — ME. *logike*, fr. OF. (= F.) *logique*, fr. L. *logica*, fr. Gk. *λογική*, which is short for *λογική τέχνη*, 'logic art', i.e. 'the art of speaking and reasoning'; *λογική* is fem. of *λογικός*, 'pertaining to speaking or reasoning, logical', fr. *λόγος*, 'word, speech; reason'. See *logos* and *-ic*. **logical**, adj. — Formed with adj. suff. *-al* fr. L. *logicus*, fr. Gk. *λογικός*, 'logical'. See prec. word.

Derivatives: *logical-ly*, adv., *logical-ity*, n.

logician, n., one skilled in logic. — F. *logicien*, fr. *logique*, 'logic'. See *logic* and *-ian*.

logie, n., a piece of sham jewellery. — Named after the English inventor David *Logie*, who invented it about 1860.

logion, pl. *logia*, saying of Jesus not recorded in the Gospels. — Gk. *λόγιον*, 'a saying', fr. *λόγος*, 'word, speech'. See *logos*.

logistic, adj., skilled in logic. — ML. *logisticus* (prob. through the medium of F. *logistique*), 'of calculation; of reasoning', fr. Gk. *λογιστικός*, 'skilled in calculation, skilled in reasoning', fr. *λογίζεσθαι*, 'to calculate, reason', fr. *λόγος*, 'word, speech, reason; calculation'. See *logos* and *-istic*.

logistic, n., the art of calculation, arithmetic. — See prec. word.

logistics, n., the art of transporting, quartering and supplying troops. — F. *logistique* (short for *l'art logistique*), a hybrid coined fr. F. *logis*, 'a lodging' (fr. *loger*, 'to lodge', *loger des soldats*, 'to quarter soldiers', fr. *loge*, 'hut, cabin, lodge'), and the Greek suff. *-ιστικός*. See *lodge* and *-istic*. For the ending of *logistics* see suff. *-ics*.

logo-, before a vowel *log-*, combining form meaning 'word, speech', as in *logogram*, *logograph*. — Fr. Gk. *λόγος*, 'word, speech'. See *logos*. **logodaedaly**, n., a playing with words. — Gk. *λογοδαδάλιξ*. See *logo-*, *daedal* and *-y* (representing Gk. *-ίξ*).

logogram, n., a letter or sign representing a word. — Compounded of *logo-* and Gk. *γράμμα*, gen. *γράμματος*, 'letter', lit. 'that which is written'. See *-gram* and cp. *grammatalogue*. Derivative: *logogrammat-ic*, adj.

logograph, n., a logogram. — Compounded of *logo-* and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph*.

Derivative: *logograph*, tr. v.

logographic, adj., pertaining to logography. — Gk. *λογογραφικός*, 'of writing speeches', fr. *λογογραφία*. See next word and *-ic*. Derivative: *logographic-al-ly*, adv.

logography, n., a method of reporting speeches in longhand, each of several reporters taking down a few words in succession. — Gk. *λογογραφία*, 'a writing of speeches', fr. *λογογράφος*, 'a speech writer', compounded of Gk. *λόγος*, 'word, speech', and *-γραφία*, fr. *γράφειν*, 'to write'. See *logo-*, *-graph* and *-y* (representing Gk. *-ία*).

logogriph, n., word puzzle. — Compounded of *logo-* and Gk. *γρίφος*, 'fishing net; something intricate; a riddle', which prob. stands for **grībhos* and is cogn. with MHG. *krebe*, 'basket', ON. *kiarf*, *kerfi*, 'bundle', OI. *grapsah*, 'bundle'.

logomachy, n., a fight in, or about, words. — Gk. *λογομαχία*, 'war about words', compounded of *λόγος*, 'word, speech', and *μάχη*, 'battle'. See *logo-* and *-macy*.

logometric, adj., serving to represent graphically chemical elements (*chem.*) — Compounded of *logo-* and Gk. *μέτρον*, 'measure'. See *metric*.

logos, n., the divine Word. — Gk. *λόγος*, 'word, speech; word which expresses the inward thought; the thought itself; tale, story; maxim, proverb, narrative; prose; ratio, reason; relation, proportion, analogy, calculation, reckoning, account; discussion, deliberation, dialogue', fr. *λέγειν*, 'to pick out, choose; to speak, declare', and cogn. with L. *legere*, 'to gather, collect; to pick out, choose; to read, recite'. See *lecture* and cp. *logic*, *logistic*, adj., *-logue*, *-logy*, *Alogians*, *apologue*, *curiologic*, *Decalog*, *dialect*. Cp. also *paralogism*, *syllogism*.

logothete, n., name of various officers of the Byzantine empire. — ML. *logotheta*, orig. 'an auditor of accounts', fr. Gk. *λογοθέτης*, which is compounded of *λόγος*, 'word, speech; account', and *-θέτης*, a derivative of *θη-*, the stem of *τίθεναι*, 'to place, set, lay down'. See *logo-* and *theme*.

logotype, n., two or more letters cast in a single type (*print.*) — Compounded of *logo-* and *type*. Derivative: *logotyp-y*, n.

-logue, as combining form denoting a kind of discourse, as in *dialogue*, *epilogue*. — F. *-logue*, fr. Gk. *-λογος*. See *-logy*.

-logy, combining form denoting a 'speaking, discourse, treatise, doctrine, theory, science', as in *biology*, *geology*. — Gk. *-λογία* (either directly or through the medium of OF. or F. *-logie* or ML. *-logia*), fr. *-λόγος*, 'one who speaks (in a certain manner): one who deals (with a certain topic)', fr. *λέγειν*, 'to pick up, choose; to speak, declare', whence also *λόγος*, 'word, speech; account'. In some cases — as e.g. in *τριλογία*, 'trilogy', *τετραλογία*, 'tetralogy' — *-λογία* derives directly from *λόγος*. See *logos* and cp. *-ology*.

lohoch, lohock, n., linctus. — MF. (= F.) *looch*, fr. Arab. *lu'ūq*, in vulgar pronunciation *la'ōq*, lit. 'anything licked', fr. *lā'iqā*, 'he licked'. Cp. L. *linctus*, fr. *lingere*, 'to lick'.

loimic, adj., pertaining to plague. — Gk. *λοιμικός*, 'pertaining to pestilence or plague', fr. *λοιμός*, 'pestilence, plague', which is prob. rel. to

λίμος, 'hunger', *λοιγός*, 'ruin, destruction, disease, death', and possibly to *ὀλίγος*, 'small, little, few'. See *oligo-* and *-ic* and cp. the second element in *bulimia*.

loimo-, combining form meaning 'pertaining to plague, pestilential'. — Gk. *λοιμο-*, fr. *λοιμός*, 'pestilence, plague'. See prec. word.

loin, n. — ME. *loyne*, fr. *loigne*, *logne*, var. of OF. (F.) *longe*, 'loin', fr. ML. **lumbea*, fem. of **lumbeus*, adj. used as a noun, fr. L. *lumbus*, 'loin'. See *lumbar* and cp. the second element in *sirloin*.

loir, n., a species of dormouse. — F., fr. VL. *glīrem*, corresponding to L. *glīrem*, acc. of *glīs*, 'dormouse', which is cogn. with OI. *giriĥ*, *girikā*, 'mouse', Gk. *γαλέη*, 'weasel, polecat, marten'. See *galea* and cp. *lerot*.

Loiseleuria, n., a genus of plants, the Alpine azalea (*bot.*) — ModL., named after the French botanist J. L. A. *Loiseleur-Delongchamps* (1774-1849). For the ending see 1st suff. *-ia*.

loiter, intr. and tr. v. — ME. *loitren*, fr. MDu. *loteren*, 'to be loose' (whence Du. *leuteren*, 'to delay, linger, loiter'), which is rel. to OE. *lod-dere*, 'beggar', ME. *lodder*, 'good-for-nothing', OHG. *lotar*, 'empty, vain', MHG. *loter*, 'loose, vain, frivolous', G. *Lotterbube*, 'vagabond, rascal', OE. *lǒðre*, 'base, bad, wicked'. See *lither*. Derivative: *loiter-er*, n.

loka, n., open space, universe, world (*Hinduism*). — OI. *lōkāh*, lit. 'a clear place, clearing', rcl. to *lōkāyati*, *lōcāyati*, 'regards, looks at', fr. I-E. base **leuq-*, 'to see, behold', which is identical with base **leuq-*, 'to emit light, shine; bright'. See *light*, 'brightness', and cp. the first element in *lokapala*.

lokapala, n., a guardian of the world, prop. one of the eight deities who guard the eight cardinal points (*Hindu mythol.*) — OI. *lokapālāh*, compounded of *lōkāh*, 'open space, universe, world', and *pālāh*, 'guardian'. For the first element see *loka*. The second element derives fr. I-E. base **pō-*, 'to keep, guard, protect', whence also OI. *pāti*, 'he guards, protects', *gō-pāh*, 'shepherd'. This base is rel., and equivalent in meaning, to base **pū-*, whence *pū-scere*, 'to feed, nourish', *pā-stor*, 'shepherd'. See *food*.

Lola, fem. PN. — Dimin. of Sp. *Dolores* (q.v.)

Loligo, n., a genus of squids (*zool.*) — L. *lolligō*, *lolligō*, 'cuttlefish', of uncertain origin.

Lolium, n., a genus of plants, the darnel (*bot.*) — L. *lolium*, 'darnel', of uncertain etymology. OHG. *lollī* (whence MHG. *lullich*, *lulche*, G. *Lolch*), 'darnel', is a Latin loan word.

loll, intr. v., to lounge; tr. v., to let hang. — ME. *lollen*, *lullen* 'to lounge', of imitative origin. See *lull* and cp. words there referred to.

Derivatives: *loll*, n., *loll-er*, n.

Lollard, n., member of a sect of reformers, followers of John Wycliffe. — MDu. *Lollaerd*, lit. 'mutterer (scil. of psalms)', formed fr. *lollen*, 'to hum, mumble'. See *lull* and *-ard* and cp. *loll*.

Derivatives: *lollard-ism*, n., *Lollard-y*, adj.
lollipop, n., a sweetmeat. — Of uncertain origin.
lollop, intr. v., to loll. — Enlarged fr. **loll**.
 Derivative: *lollop*, n.
loll shraub, **loll shrob**, claret (*India*). — Hind. *lāl sharāb*, 'red, wine', fr. Pers. *lāl*, 'red', and Arab. *sharāb*, 'drink, wine' (see **sirup**).
loma, n., a membranous fringe (*zool.*) — ModL., fr. Gk. *λωμα*, 'hem, fringe, border', which prob. stands for **Flōμα* and is cogn. with L. *lōrum* (for **wlōrum*), 'strap, thong'. See **lore**, 'space between the eyes and beak of birds', and cp. next word and the second element in **Cycloloma**, **Isoloma**, **Tricholoma**.
Lomatium, n., a genus of plants (*bot.*) — ModL., fr. Gk. *λωμάτιον*, 'small border', dimin. of *λωμα*. See prec. word.
Lombard, n., 1) an inhabitant of Lombardy; 2) a banker or moneylender. — F., fr. Late L. *Langobardus*, *Longobardus* (= G. *Langbart*, lit. 'Long Beard'), one of a Teut. tribe which invaded Italy in 568. See **long**, **adj.**, and **beard** and cp. **Lan-gobard**. The Lombards were generally known as pawnbrokers, hence the sense development of the word *Lombard* in English. Cp. also OF. *lombart*, 'usurer', and see **lumber**, n.
 Derivatives: *Lombard*, *Lombard-esque*, *Lombard-ic*, adjs.
loment, n., a legume which breaks at maturity into one-seeded indehiscent joints (*bot.*) — L. *lōmentum*, 'bean meal (used as a wash)', contracted fr. *lovimentum*, which derives fr. *lavāre* (for **lovāre*), 'to wash'. See **lave** and **-ment**.
lomentaceous, adj., bearing loment (*bot.*) — Formed with suff. **-aceous** fr. L. *lōmentum*. See prec. word.
loncho-, before a vowel **lonch-**, combining form meaning 'lance'. — Fr. Gk. *λόγχη*, 'lance', which is of uncertain, possibly Sem., origin; cp. Heb. *rōmah*, Aram. *rumhā*, Arab. *rumh*, 'lance'.
lone, adj. — Aphetic form of **alone** (q.v.)
 Derivatives: *lone-ly*, adj., *lone-li-ness*, n., *lone-some*, adj., *lone-some-ly*, adv., *lone-some-ness*, n.
long, adj. — ME. *long*, *lang*, fr. OE. *lang*, *lang*, rel. to OS., Dan., Du., OHG., MHG., G. *lang*, ON. *langr*, Swed. *lång*, MDu., MHG. *lanc*, Goth. *laggs*, 'long', and cogn. with L. *longus*, 'long', fr. I.-E. base **dlonghos*, whence also MPers. *drang*, Pers. *dirang*, 'long'. Base **dlonghos* is prob. a nasalized derivative of base **de-lēgh-*, which appears in Ol. *dirgháh*, 'long', Gk. *δολιγός*, 'long', *ἐν-δελεχής*, 'constant, continual', L. *in-dulgēre*, 'to be kind', lit. 'to be long-suffering'. See **dolicho-** and cp. **indulge**. Cp. also **length**, **Lent**, **ling**, 'a fish', **linger**, **long**, v., **longer-on**, **longitude**, **lunge**, **allonge**, **belong**, **oblong**, **prolong**.
 Derivatives: *long*, adv., *long-ish*, adj.
long, n., a long note (*mus.*); a long sound (*prosody*). — Fr. **long**, adj.
long, intr. v., to desire. — ME. *longen*, fr. OE. *langian*, 'to grow long; to desire, crave, long

after' (impers.), rel. to OS. *langōn* (impers.), ON. *langa* (pers. and impers.), MDu. *langhen*, *verlanghen* (impers. and pers.), OHG. *langēn* (impers.), *bilangēn*, *gilangēn* (impers. and pers.), MHG. *belangen*, also (rarely) *verlangen*, G. *verlangen*, 'to desire', and to E. **long**, adj.
 Derivative: *long-ing*, n.
-long, adverbial suff. expressing direction. — ON. *-langr* (in *endlangr*, 'endlong'), from *langr*, 'long' (see **long**, adj.) This suff. has now displaced adv. suff. **-ling**.
longan, n., the tree *Euphoria longan* or its fruit. — Chin. *lung-yen*, lit. 'dragon's eye'.
longanimity, n., patience. — Late L. *longanimitās*, 'long-suffering, patience, forbearance', fr. L. *longanimis*, 'long-suffering, patient', which is compounded of *longus*, 'long', and *animus*, 'soul, spirit, mind'. See **long**, adj., **animus** and **-ity**.
longeron, n., a longitudinal member of an airplane fuselage. — F., fr. *longer*, 'to skirt, extend along', shortened fr. *allonger*, 'to lengthen'. See **allonge**.
longevity, n., long duration of life. — Late L. *longaevitās*, 'great age, long life', fr. L. *longaevus*, 'of great age', which is compounded of *longus*, 'long', and *aevum*, 'age'. See **long**, adj., **age** and **-ity** and cp. **aeon** and the second element in **coeval**, **primeval**.
longi-, combining form meaning 'long'. — L. *longi-*, fr. *longus*, 'long'. See **long**, adj.
longicorn, adj., having long antennae (*zool.*) — Compounded of **longi-** and L. *cornu*, 'horn'. See **horn** and cp. **corn**, 'horny induration'.
longinquity, n., remoteness. — L. *longinquitās*, gen. *-itatis*, 'length, extent, long duration', fr. *longinquus*, 'long, extensive, remote, distant', which is formed fr. *longus*, 'long', with suff. *-in-quus*. See **long**, adj. For the suff. *-in-quus* cp. L. *propinquus*, 'near' (see **propinquity**).
longipennate, adj., having long wings. — Compounded of **longi-** and **pennate**.
longirostral, adj., having a long beak (*ornithol.*) — Compounded of **longi-** and Late L. *rōstrālis*. See **rostral**.
longitude, n., length (*geogr.* and *astron.*) — L. *longitūdō*, 'length', fr. *longus*, 'long'. See **long**, adj., and **-tude**.
longitudinal, adj. — Formed with adj. suff. **-al** fr. L. *longitūdō*, gen. *longitūdinis*, 'length'. See prec. word.
 Derivatives: *longitudinal*, n., *longitudinal-ly*, adv.
longshoreman, n. — Aphetic for *along-shore-man*.
long-suffering, n. — First used by Tyndale.
Lonicera, n., a genus of plants, the honeysuckle (*bot.*) — ModL.; so called after the German botanist Adam Lonitzer (Latinized into *Lonicerus*) (1526-86).
loo, n., a card game. — Short for earlier *lanterloo*, fr. F. *lanturelu*, orig. the refrain of a song.
 Derivative: *loo*, tr. v.
looby, n., a clumsy fellow. — ME. *loby*, possibly derived fr. **lob** (q.v.), or from the French PN.

Lubin, which was an abusive name for the monk in the Middle Ages. The former sense of *looby* I was 'loafer'.
oof, n. — A variant of **luff**.
loofah, n. — Fr. Arab. *lūfā*^h. See **luffa**.
look, intr. v. — ME. *loken*, fr. OE. *lōcian*, rel. to OS. *lōkōn*, MDu. *loeken*, 'to look', OHG. *luogēn*, MHG. *luogen*, G. *lügen*, 'to look out', and perh. cogn. with Toch. A *lāk-*, 'to see', and with OCorn. *lagat*, Bret. *lagad*, 'eye'. Cp. **lo**.
 Derivatives: *look*, n., *look-er*, n., *look-ing*, adj.
loom, n., a machine for weaving. — ME. *lome*, 'tool', fr. OE. *gelōma*, 'tool, utensil', rel. to OE. *andlōman* (pl.), 'utensils'; of uncertain origin. Cp. **heirloom**.
 Derivative: *loom*, tr. v., to weave on a loom.
loom, intr. v., to appear, to come into view. — Of uncertain origin; perhaps orig. meaning 'to come slowly toward', and rel. to Efris. *lōmen*, dial. Swed. *loma*, 'to move slowly'.
 Derivatives: *loom*, n., *loom-ing*, adj.
loom, n., a puffin, loon. — Of Scand. origin. Cp. ON. *lōmr*, Dan., Swed., Norw. *lom*. Cp. also **loon**, 'a water bird'.
loon, n., a lout, rascal. — ME. *lowen*, *loun*. Cp. MDu. *loen*, 'a stupid person'.
loon, n., a waterbird. — Corrupted fr. **loom**, 'loon' (q.v.)
loony, adj., crazy; n., a crazy person (*slang*). — For *luny*, short for *lumatic*.
 Derivative: *looni-ness*, n.
loop, n., a noose. — Of uncertain, possibly, Celtic, origin. Cp. Gael. and Ir. *lūb*, 'bend'.
 Derivative: *loop*, tr. and intr. v., to form into a loop.
loop, n., a small opening. — ME. *loupe*, perhaps fr. MDu. *lupen*, 'to lie in wait'. Cp. **loophole**.
looper, n., 1) one who or that which loops; 2) a measuring worm. — Formed fr. **loop**, 'noose', with agential suff. **-er**.
loophole, n. — Compounded of **loop**, 'opening', and **hole**.
loose, adj. — ME. *loos*, *lous*, *los*, fr. ON. *laus*, 'loose, free, vacant, dissolute', rel. to OE. *lēas*, 'devoid of: false, feigned, incorrect, worthless', Dan. *løs*, 'loose, untied', Swed. *lös*, 'loose, movable, detached', MDu., Du. *los*. OS., OHG., MHG. *lās*, G. *los*, 'loose, free', Goth. *laus*, 'empty, vain', and to OE. *for-lēosan*, 'to lose; to destroy', *losian*, 'to perish, be lost'. See **lose** and cp. words there referred to.
 Derivatives: *loose*, adv. and tr. v., n., *loose-ly*, adv., *loos-en*, tr. and intr. v., *loos-en-er*, n., *loose-ness*, n.
loosestrife, n., any plant of the genus *Lysimachia* (*bot.*) — Compounded of **loose**, v., and **strife**; loan translation of the Greco-Latin name *Lysimachia*.
loot, n., plunder, booty. — Hind. *lūt*, fr. Ol. *lōtam*, *lōtram*, 'booty', which is rel. to *luṅṭati*, 'robs, plunders', and prob. cogn. with L. *lucrum*, 'gain, profit, advantage'. See **lucre**.

Derivatives: *loot*, tr. and intr. v., *loot-er*, n.
lop, tr. v., to hew, cut. — Of uncertain origin.
 Derivatives: *lop*, n., *lopp-ing*, n.
lop, intr. v., to hang down; tr. v., to cause to lop. — Prob. of imitative origin. Cp. **lob**.
 Derivative: *lop*, adj.
lope, intr. v., to move with a long stride; tr. v., to cause to lope. — ME. *lopen*, a var. of *loupen*, fr. ON. *hlaupa*, 'to leap'. See **leap** and cp. **loup**, **elope**, **interloper**, **landloper**.
 Derivatives: *lope*, n., *lop-er*, n.
Lopezia, n., a genus of plants of the evening primrose family (*bot.*) — ModL., named after the Spanish botanist J. López. For the ending see **lst** suff. **-ia**.
loph-, form of **lopho-** before a vowel.
lophio-, before a vowel **lophi-**, combining form meaning a 'small crest' or 'small tuft'. — Gk. *λοφιο-*, *λοφι-*, fr. *λόφιον*, 'a small crest, a small tuft', dimin. of *λόφος*, 'crest, tuft'. See **lopho-**.
Lophiola, n., a genus of plants of the amaryllis family (*bot.*) — A ModL. hybrid coined fr. Gk. *λόφιον*, 'a small crest' (see **lophio-**), and the L. suff. *-ola* (see **-ole**). The correct form would be *Lophidium*, fr. Gk. *λοφίδιον*, fr. *λόφος*, 'crest', and dimin. suff. *-ιδιον* (see **-idium**).
lopho-, before a vowel **loph-**, combining form meaning 'crest, tuft'. — Gk. *λοφο-*, *λοφ-*, fr. *λόφος*, 'back of the neck; crest, tuft', which is prob. cogn. with Toch. *lap*, 'summit, head'. Cp. **Zalophus**.
lophobranchiate, adj., pertaining to the Lophobranchii; n., any of the Lophobranchii. — See next word and adj. suff. **-ate**.
Lophobranchii, n. pl., a suborder of teleost fishes (*ichthyol.*) — ModL., compounded of **lopho-** and Gk. *βράγχιον*, 'gill' (see **branchiate**); so called in allusion to the gills, which are arranged in tufts.
lophodont, adj., having transverse ridges on the upper surface of the molar teeth (*zool.*) — Compounded of **loph-** and the stem of Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.
Lophornis, n., a genus of humming birds, the coquette (*ornithol.*) — ModL., compounded of **loph-** and Gk. *ὄρνις*, 'bird'. See **ornitho-**.
Lophura, n., a genus of pheasants, the fireback (*ornithol.*) — ModL., compounded of **loph-** and Gk. *οὐρα*, 'tail'. See **uro-**, 'tail'.
lopsided, adj., inclining to one side. — Compounded of **lop**, 'to hang down', and **side**.
loquacious, adj., talkative. — Formed with suff. **-ous** fr. L. *loquāx*, gen. *-ācis*, 'talkative', fr. *loqui*, 'to speak', which is of uncertain etymology. It is perh. cogn. with OIr. *sluchur* in *atluchur*, 'I think', *duttluchur*, 'I pray' (see Ernout-Meillet, DELL., p. 366 s.v. *loquor*). Cp. **locution**, **loquitur**, **allocution**, **collocation**, **colloquy**, **elocution**, **eloquent**, **grandiloquent**, **magniloquent**, **obloquy**, **soliloquy**, **ventriloquism**.
 Derivatives: *loquacious-ly*, adv., *loquacious-ness*, n.
loquacity, n., talkativeness. — L. *loquacitās*, 'talk-

ativeness', fr. *loquāx*, gen. *-ācis*. See prec. word and *-ity*.

loquat, n., the Japanese medlar (*Eriobotrya japonica*). — Canton Chin. *lu kwet*, corresponding to Pekin Chinese *lu chū*, lit. 'rush orange'.

loquitur, intr. v., he or she speaks (*stage direction*). — L., 3rd person pres. indic. sing. of *loquī*, 'to speak'. See **loquacious**.

Lora, fem. PN. — A var. of **Laura**.

Loran, n., long range navigation system. — Invented word, formed fr. the initials of *long range navigation*.

Loranthaceae, n., pl., the mistletoe family (*bot.*) — ModL., formed fr. **Loranthus** with suff. *-aceae*.

loranthaceous, adj. — See prec. word and *-aceous*.

Loranthus, n., a genus of plants (*bot.*) — ModL., fr. Late Gk. λῶρον, 'strap, thong', which is a loan word fr. L. *lōrum*, and Gk. ἄνθος, 'flower'. See **lore**, 'space between eyes and beak', and **anther**.

lorate, adj., having the shape of a thong (said of leaves). — L. *lōrātus*, fr. *lōrum*, 'thong'. See **lore**, 'space between eyes and beak', and adj. *-ate*.

lorcha, n., a light Chinese sailing vessel. — Port. **lord**, n. — ME. *laverd*, *loverd*, *lord*, fr. OE. *hlāford*; lit. 'loaf keeper', fr. *hlāf*, 'loaf', and *weard*, 'keeper'. See **loaf** and **ward**, 'one who guards', and cp. **laird** and the first element in **lady**.

Derivatives: *lord*, intr. and tr. v., *lord-less*, adj., *lord-ling*, n., *lordly*, adj. (q.v.), *lord-ly*, adv., *lordship* (q.v.)

lordly, adj. — ME., contraction of *loverdlich*, fr. OE. *hlāfordlic*, fr. *hlāford*. See **lord** and adj. suff. *-ly*.

Derivative: *lord-li-ness*, n.

lordosis, n., forward curvature of the spine (*med.*) — Medical L., fr. Gk. λόρδωσις, fr. λорδός, 'bent forward', which is prob. cogn. with Arm. *lorç-k* (pl.), 'distention of the posteriors', Gael. *loirc*, 'a deformed foot', MHG. *lerz*, *lurz*, 'left' (lit. 'curved'). For the ending see suff. *-osis*.

lordship, n. — ME., fr. OE. *hlāfordscipe*. See **lord** and *-ship*.

lore, n., learning, knowledge. — ME. *lare*, *lore*, *loar*, fr. OE. *lār*, 'learning, teaching, doctrine, science', rel. to OS., OHG. *lāra*, OFris. *lāre*, Du. *leer*, MHG. *lēre*, G. *Lehre*, 'teaching, precept, doctrine', and to OE. *lǣran*, 'to teach'. See **learn** and cp. words there referred to.

lore, n., space between the eyes and beak of birds. — L. *lōrum*, 'strap, thong', for **slōrum*, cogn. with Gk. εἰληρα (for **ē-Flηρα*), Dor. αἰληρα (for **ā-Flηρα*), 'reins', Arm. *lar* (for **wlar*), 'cord, rope', Gk. λῶμα (for **Flōμα*), 'hem, fringe, border', fr. I.-E. base **wel-*, 'to turn, twist, roll', whence also L. *volvare*, 'to roll, turn about'. See **volute** and cp. **loma** and words there referred to. Cp. also **lorica**, **loricate**, **lorimer**.

lorgnette, n., eyeglass, esp. one with a long hand-

le; an opera glass. — F., fr. *lorgner*, 'to leer at, ogle', fr. *lorgne*, 'squinting'; of uncertain origin.

lorgnon, n., an eyeglass; a pair of eyeglasses. — F., fr. *lorgner*. See **lorgnette**.

lorica, n., a cuirass; a hard protective covering (*zool.*) — L. *lōrica*, 'leather cuirass, corselet of thong; a plastering', fr. *lōrum*, 'thong'. See **lore**, 'space between eyes and beak', and cp. words there referred to.

loricate, adj., covered with a lorica. — L. *lōricātus*, pp. of *lōricāre*, 'to clothe in mail, to plaster', fr. *lōrica*. See **lorica** and adj. suff. *-ate*.

lorikeet, n., a small parrot allied to the lory. — A blend of **lory** and **parakeet**.

lorimer, **lorimer**, n., a maker of bits for bridles and saddles (*archaic*). — ME. *lorimer*, *loriner*, fr. OF. *loremier* (F. *lormier*), fr. *loraim*, *lorain*, 'bridle strap', fr. VL. **lōrāmen*, fr. L. *lōrum*, 'strap, thong, the rein of a bridle'. See **lore**, 'space between eyes and beak'.

loriot, n., the golden oriole. — F., fr. MF., formed with the agglutination of the def. article (*loriot* for OF. *l'oriot*) and change of suff., fr. OProvenç. *auriol*, fr. L. *aurculus*, 'gold colored', fr. *aurum*, 'gold' (see **ille** and **aurora** and cp. **oriole** and the first element in **oriflamme**); so called in allusion to its yellow plumage. According to my opinion, the change of suff. *-ol* to *-ot* is due to the dissimilation of the final *-l*.

loris, n., either of two small nocturnal lemurs found in Ceylon and Malaya. — F., of uncertain origin.

lorn, adj., lost, ruined (*archaic*). — ME. *loren*, *lorn*, fr. OE. *-loren*, pp. of obsol. *lēosan*, 'to lose', whence *farlēosan*, 'to lose'. See **lose**, **forlorn**.

lorry, n., a truck. — Perhaps fr. dial E. *lurry*, 'to pull, drag'.

Derivative: *lorry*, tr. and intr. v.

lory, n., a small parrot of New Guinea and Australia. — Malay *lūri*, 'a kind of parrot', var. of *nūri*.

lose, intr. and tr. v. — ME. *losien*, 'to perish, lose', fr. OE. *losian*, 'to perish, be lost', fr. *los*, 'dissolution, destruction', rel. to ON. *los*, 'breaking up (of the army)', OE. *lēas*, 'devoid of', *for-lēosan* (pp. *for-loren*), 'to lose; to destroy', OS. *far-liosan*, OFris. *ur-liasa*, MDu. *ver-liesen*, Du. *ver-liezen*, OHG. *vir-liosan*, MHG. *ver-liesen*, G. *ver-lieren*, Goth. *fra-liusan*, 'to lose', fr. I.-E. base **leus-*, an *-s*-enlargement of base **leu-*, **leu-*, **lū-*, 'to cut off, untie, separate', whence Goth. *lun*, *usluneins*, 'ransom', OI. *lundūi*, *lundūti*, 'cuts, cuts off', *lavīh*, *lavītram*, 'sickle', Hitt. *lā-*, 'to untie, undo, unfasten', G. *lōwēn*, 'to loose, loosen, untie, slacken; to set free, ransom, dissolve', *lūsēn*, 'a loosing, setting free, releasing', *lūtēron*, 'ransom', Alb. *l'aj*, 'I pay', *perl'aj*, 'I rob, deprive', L. *luere*, 'to loose, release, atone for, expiate', *luēs*, 'plague, pestilence', *solvere* (for **sē-luere*), 'to loosen, untie, dissolve'. See **lysis** and cp. **leasing**, *-less*, **loose**, **losel**, **loss**, **forlorn**. Cp. also **lues**, **solve**.

Derivatives: *los-able*, adj., *los-er*, n., *los-ing*, adj., *los-ings*, n. pl., *los-ing-ly*, adv.

loesel, n., a worthless person. — ME. *loesel*, fr. *losen* (pp. of *lesen*, 'to lose'), a var. of *loren*, fr. OE. *loren*, pp. of *lēosan*, 'to lose', which is rel. to OE. *losian*, 'to perish, be lost'. See **lose**.

loss, n. — Back formation fr. *lost*, pp. of *lose* (q.v.)

lost, past tense and pp. of *lose*.

lot, n. — ME. *lotte*, fr. OE. *hlōt*, rel. to ON. *hlutr*, 'lot, share', OHG. *hlu3*, *lu3*, 'share of land', OS. *hlōt*, ON. *hlaut*, Swed. *lott*, Dan. *lod*, OHG. *hlō3*, *lō3*, MHG. *lō3*, G. *Los*, Goth. *hlauts*, of s.m., OE. *hlēotan*, OS. *hlīotan*, ON. *hljōta*, OHG. *hliozzan*, *liozan*, MHG. *liezen*, 'to cast lots, to foretell', fr. Teut. base **hlut-*, which possibly meant orig. 'to hook to', and corresponds to I.-E. base *(s)glēu-, *qlāu-, 'a hook, forked branch, key; to close, shut; to catch, be caught on'. See **close**, adj., and cp. words there referred to. F. *lot*, 'lot, portion, share', It. *lotto*, 'lot, portion, share', *lotteria*, 'lottery', are Teut. loan words. Cp. **lottery**, **lotto**, **allot**.

Derivative: *lot*, tr. v.

Lot, n., son of Haran and nephew of Abraham (*Bible*). — Heb. *Lōt*, lit. 'envelope, wrap, covering'.

lota, **lotah**, n., a round water vessel. — Hind. *lotā*.

loth, adj. — A var. of **loath**.

Lothario, n., a rake. — Fr. *Lothario*, a character in Rowe's play "The Fair Penitent". The name *Lothario*, and its French equivalent *Lothaire*, are of Teut. origin. Cp. OHG. *Hlothari*, *Hludher* (whence G. *Luther*), lit. 'famous warrior'. The first element of this name is rel. to OHG. *lūt*, 'famous, celebrated', the second, to OHG. *heri*, 'host, army'. See **loud** and **harry**.

lotion, n., a medicinal wash. — L. *lōtiō*, gen. *-ōnis*, 'a washing', fr. *lōtus*, pp. of *lavāre*, 'to wash'. See **lave** and **-ion**.

Lotophagi, n. pl., a people mentioned in Homer's *Odyssey*, IX; they were supposed to live in a state of indolence caused by their subsisting on the fruits of the lotus. — L., fr. Gk. Λωτοφάγοι, lit. 'lotus eaters', fr. λωτός, 'lotus', and the stem of φαγεῖν, 'to eat'. See **lotus** and **-phagous**.

lottery, n. — It. *lotteria*, 'public lottery', fr. *lotto*, 'lot, portion, share' (but F. *loterie* derives fr. Du. *loterije*, fr. Du. *lot*, 'lot'). See **lot** and cp. **lotto**.

Lottie, **Lotta**, fem. PN. — Dimin. of **Charlotte**.

lotto, n., a game of chance. — It., lit. 'a lot'. See **lot** and cp. **lottery**.

lotus, n. — L., fr. Gk. λωτός, name of various plants, fr. Heb. *lōt*, 'labdanum'. See **labdanum** and cp. the first element in **Lotophagi** and the second element in **melilot**.

loud, adj. — ME. *loud*, fr. OE. *hlūd*, rel. to OS., OFris. *hlād*, MDu. *luut*, *luud*, Du. *luid*, OHG. *hlūt*, *lūt*, MHG. *lūt*, G. *laut*, 'loud', fr. I.-E. pp. base **klū-to-s*, whence also OI. *srūtāh*, Gk. κλυτός, 'heard of, celebrated', L. *in-clutus*, *in-clitus*, 'celebrated, famous', Arm. *lu*, 'known',

MIr. *cloth*, 'glory', W. *clod*, 'praise'; fr. I.-E. base **kleu-*, 'to hear', whence also OI. *srūdūti*, 'hears', *srūtūh*, 'the act of hearing', *srōtram*, Avestic *sraōdra-* 'ear', Avestic *srao-tū*, 'he shall hear', Toch. A *klošām* (dual), 'ears', B *klautsō*, 'ear', A *kaklyu*, 'celebrated, famous', Arm. *lsem* (aor. *luaj*), 'I hear', OSlav. *slavō*, *sluti*, 'to be called', *slova*, 'word', *slava*, 'glory', Lith. *šlovė*, *šlovė*, 'glory, splendor', OSlav. *sluchū*, 'hearing', OI. *sravas-*, 'praise, glory', Avestic *sra vah-*, 'word', Gk. κλέος (dial. *κλέφος), 'rumor, report, fame', κλεῖεν, κλέειν, 'to celebrate', L. *cluēre*, 'to hear oneself called, be spoken of', OIr. *ra-clui-nethar*, 'hears', *clū*, 'glory', W. *cluwaf*, Co. *clewaf*, 'I hear', Toch. A *klyw*, B. *kālywe*, 'glory'. From base **kleus-*, an *-s*-enlargement of base **kleu-*, derive Arm. *lur* (for **klusri-*), 'silent', OIr. *cluas* (for **kloustā*), 'ear', OSlav. *slyšē*, *slyšati*, Lith. *klausai*, *klausyti*, 'to hear'. Cp. **ablaut**, **anlaut**, **inlaut**, **auslaut**. Cp. also **auscultation**, **clendonism**, **Clianthus**, **Clio**, **Clotilda**, **Clytemnestra**, **Damocles**, **Eteocles**, **Euclea**, **Heracles**, **Lewis**, **Lothario**, **Louis**, **Slav**, **slave**, **sloka**, **sruti**, **Thecla**. Cp. also **listen**. For the formation of Teut. adjectives from past participles cp. *cold*, *dead*, *old*, *sad*.

Derivatives: *loud-en*, tr. and intr. v., *loud-ly*, adv., *loud-ness*, n.

lough, n., a lake. — Ir. and Gael. *loch*. See **loch**.

Louis, masc. PN. — F., fr. OF. *Looīs*, which derives—prob. through the medium of ML. *Ludovicus*—fr. OHG. *Hludowig* (whence G. *Ludwig*), lit. 'famous in war', fr. Teut. **hluda-*, 'heard of, famous' (whence also OHG. *hlūt*, 'loud'; see **loud**), and **wiga*, 'war'. Cp. next word, **Lewis** and **Aloysius**. Cp. also **louisine**.

Louisa, **Louise**, fem. PN. — F. *Louise*, fem. of *Louis*. See prec. word.

louis d'or, a French gold coin. — F., lit. 'gold louis'; so called because first struck by *Louis XIII* of France (in 1640).

louisine, n., a twilled silk used for making dresses. — F., formed fr. the PN. *Louise*, or, less probably, fr. the PN. *Louis*. See **Louis**, **Louisa**. For sense development cp. *georgette*.

Louis Quatorze, pertaining to **Louis XIV** of France (1643-1715). — F., lit. 'Louis fourteenth'.

Louis Quinze, pertaining to **Louis XV** of France (1715-74). — F., lit. 'Louis fifteenth'.

Louis Seize, pertaining to **Louis XVI** of France (1774-93). — F., lit. 'Louis sixteenth'.

lounge, intr. v., to loll idly. — Of uncertain origin. Derivatives: *lounge*, n., *lounge-er*, n., *lounge-ing-ly*, adv.

loup, intr. v., to leap. — ME. *loupen*, fr. ON. *hlaupa*, 'to leap'. See **lope**.

lour, v., to frown. — A var. of **lower**.

louse, n. — ME. *lous*, fr. OE. *lūs*, rel. to ON., MLG., MDu., OHG., MHG. *lūs*, G. *Laus*, and cogn. with Oco. *lowen*, W. *lleuen*, 'louse'. Derivatives: *louse*, tr. and intr. v., *lous-y*, adj., *lous-i-ly*, adv., *lous-i-ness*, n.

lout, intr. v., to bow, stoop. — ME. *luten*, *louten*, fr. OE. *lūtan*, rel. to ON. *lūta*, 'to stoop, fall', OE. *lot*, 'deceit', *lytig*, 'deceitful', Goth. *lutōn*, 'to deceive', *liuts*, 'deceitful', fr. Teut. base **leut-*, 'to bow, bend, stoop', whence also OE. *lytel*, 'little'. See **little** and cp. next word.

lout, n., a clown; a clumsy fellow. — Prob. meaning orig. 'a fellow bent down', and derived fr. ON. *lūtr*, 'stooping', fr. *lūta*, 'to stoop, fall'. See prec. word.
Derivatives: *lout-ish*, adj., *lout-ish-ly*, adv., *lout-ish-ness*, n.

louver, n., a lantern-shaped turret on the roof of an ancient building (*medieval archit.*) — ME. *lover*, fr. OF. *lover*, *louvert*, formed by the agglutination of the def. article, fr. *l'ouvert*, lit. 'the open (place)', from *le* (fr. L. *ille*, 'that') and pp. of *ouvrir*, 'to open', fr. VL. **operire*, which corresponds to L. *aperire*, 'to open'. See **ille** and **aperient**. For the agglutination of the article cp. *lierre* and words there referred to.
Derivative: *louver-ed*, adj.

lovage, n., a European herb of the carrot family. — ME. *loveache*, fr. OF. *luvesche*, *levesche* (F. *livèche*), fr. VL. *levistica*, fr. L. *ligusticum*, 'lovage', prop. neuter of the adj. *ligusticus*, 'of Liguria', used as a noun, fr. *Ligus*, 'a Ligurian'. See **Ligurian** and cp. **Levisticum**, **Ligusticum**, **Ligustrum**.

love, n. — ME. *luve*, *love*, fr. OE. *lufu*, 'love, affection, friendliness', rel. to OE. *lēof*, OS. *liof*, OFris. *liaf*, Du. *lief*, OHG. *liob*, MHG. *liep*, G. *lieb*, ON. *ljúfr*, Goth. *liufs*, 'dear, beloved', OHG. *liubi*, 'joy', MHG. *liebe*, 'joy; love', G. *Liebe*, 'love', OE., ON., Swed., OFris., Du. *lof*, Dan. *lov*, OHG. *lob*, MHG. *lop*, G. *Lob*, 'praise', fr. I.-E. base **leubh-*, 'to love, approve, praise', whence also L. *lubet*, later *libet*, 'pleases', OI. *lūbhayati*, 'desires', OSlav. *l'ubū*, 'dear, beloved', *l'uby*, 'love', *l'ubiti*, 'to love', Lith. *liaupsė*, 'song of praise'. Cp. **leave**, n., **lief**, **belief**, **believe**, and the second element in **furlough**. Cp. also **libidinous**.

Derivatives: *love-less*, adj., *love-less-ly*, adv., *love-less-ness*, n.

love, tr. and intr. v. — ME. *luvien*, *loven*, fr. OE. *lufian*, 'to love', fr. *lufu*, 'love'. See **love**, n.
Derivatives: *lov-er*, n., *lov-er-ly*, adj., *lov-ing*, adj., *lov-ing-ly*, adv., *lov-ing-ness*, n.

love apple, n., the tomato. — Loan translation of F. *pomme d'amour*, fr. It. *pomo d'amore*, lit. 'apple of love', which is a popular transformation of the original name *pomo de' Mori*, 'apple of the Moors, Moorish apple'. See **pome** and **Moor**.

love-lorn, adj., pining from love. — Coined by Milton from **love**, n., and **lorn**.

lovely, adj. — ME., fr. OE. *luflic*, 'loving, amiable', fr. *lufu*, 'love'. See **love**, n., and adj. suff. **-ly**.

Derivatives: *loveli-ly*, adv., *loveli-ness*, n.

lovingkindness, n. — Coined by Coverdale fr.

loving, pres. part. of the verb **love**, and **kindness**.

low, intr. v., to make the sound of a cow. — ME. *lowen*, fr. OE. *hlōwan*, rel. to OS. *hlōwan*, MDu. *loeyen*, Du. *loeiēn*, OHG. *hluojen*, 'to low'; fr. Teut. base **hlō-*, corresponding to I.-E. base **klā-*, whence L. *clā-māre*, 'to call, shout, cry out'. See **claim**, v.

Derivatives: *low*, n., *low-ing*, n.

low, adj., not high; humble. — ME. *lah*, *lauh*, *low*, *lowe*, fr. ON. *lāgr*, which is rel. to Swed. *låg*, Dan. *lav*, OFris. *lēch*, MDu. *lage*, Du. *laag*, MHG. *læge*, dial. G. *läge*, 'low'. The orig. meaning of these words was 'that which is lying flat'; they are related to ON. *liggja*, Swed. *ligga*, Dan. *ligge*, OE. *licgan* etc., 'to lie'. See **lie**, 'to recline'.

Derivatives: *low*, adv. and n., *low-ly*, adj. and adv., *low-ness*, n.

low, n., a hill. — ME., fr. OE. *hlāw*, *hlāw*, 'hill, mound', rel. to OS., OHG. *hlēo*, 'hill, mound', Goth. *hlaiw*, 'a grave', and to OE. *hleonian*, *hlinian*, 'to lean', and cogn. with L. *clivus*, 'hill'. See **lean**, 'to incline', and cp. **clinical** and words there referred to. Cp. also **law**, 'a hill'.

low, n., blaze (now *Scot.* and *dial. English*). — ME., fr. ON. *logi*, 'blaze, flame', rel. to ON. *Loki*, 'god of flame', OS. *lōgna*, OFris. *loga*, MDu. *laye*, Du. *laai*, OHG. *loug*, MHG. *lohe*, *lō*, G. *Lohe*, 'flame', fr. I.-E. base **leuq-*, 'to emit light, to shine; bright', whence also OE. *leoht*, 'light'. See **light**, 'brightness', and cp. words there referred to.

low, intr. v., to flame. — ME. *lowen*, fr. ON. *loga*, fr. *logi*, 'blaze, flame'. See prec. word.

lowboy, n., chest of drawers supported on short legs. — A hybrid coined fr. E. **low**, adj., and F. *bois*, 'wood'. See **bush** and cp. **highboy**, **tallboy**. Cp. also **hautboy**.

lower, adj. — Compar. of **low**, adj.

Derivative: *lower*, tr. v., to cause to descend; intr. v., to descend.

lower, **lour**, intr. v., to frown. — ME. *louren*, *luren*, 'to frown, lurk', rel. to MDu. (= Du.) *loeren*, of s.m., 'to lurk, lie in wait', MLG., MHG. *lüren*, G. *lauern*, of s.m. Cp. **lurk**.

Derivatives: *lower*, n., *lower-ing*, adj., *lower-ing-ly*, adv., *lower-y*, adj.

lox-, form of **loxo-** before a vowel.

loxia, n., wryneck (*med.*) — Medical L., formed with 1st suff. **-ia** fr. Gk. *λοξός*. See **loxo-**.

Loxia, n., a genus of birds, the crossbill (*ornithol.*) — ModL. See prec. word.

loxo-, before a vowel **lox-**, combining form meaning 'oblique'. — Gk. *λοξός*, *λοξός*, fr. *λοξός*, 'slanting, crosswise, oblique', rel. to *λέχρατος*, 'slanting, crosswise', and prob. also to *λέκος*, *λεξάνη*, 'dish, pot, pan'. See **lekane**.

loxodrome, n., rhumb line. — Back formation fr. **loxodromic**.

loxodromic, adj., pertaining to oblique sailing. — Compounded of **loxo-** and Gk. *δρόμος*, 'a running, course'. See **dromedary** and adj. suff. **-ic**.

Derivatives: *loxodromic-al-ly*, adv., *loxodromics* (q.v.)

loxodromics, **loxodromy**, n., the art of oblique sailing. — See prec. word and **-ics**, resp. **-y** (representing Gk. **-ία**).

loyal, adj. — MF. (= F.), fr. OF. *loial*, *leial*, fr. L. *lēgālis*, 'pertaining to the law, legal', fr. *lēx*, gen. *lēgis*, 'law'; see **leal** and **legal**, which are doublets of **loyal**. F. *loyal* orig. meant *legal*. Cp. for this sense its OProvenç. equivalent *leial*, which means 'legal'.

Derivatives: *loyal*, n., *loyal-ism*, n., *loyal-ist*, n., *loyal-ly*, adv., *loyal-ness*, n., *loyalty* (q.v.)

loyalty, n. — ME. *loyaltee*, fr. OF. *loialte* (F. *loyauté*), fr. *loyal*, 'legal'. See prec. word and **-ty**.

lozenge, n., a figure having four equal sides and two acute and two obtuse angles, a rhomb. — ME. *losenge*, fr. OF. *losenge*, 'a flattering device' (whence *losengier*, 'to flatter, praise'), fr. *los* (fr. L. *laus*), 'praise'; see **laud**. The device was usually painted or engraved into a rhomb, whence OF. *losenge* (F. *losange*), became synonymous with *rhomb*. See Darmesteter, *La vie des mots*, 13th edition, pp. 50 and 79.

lozengy, adj., divided into lozenges. — OF. *lo-sengie*, fr. *losenge*. See prec. word and **-y** (representing OF. **-e**, F. **-é**).

L.s.d., money (*colloq.*) — Abbreviation of the Latin words *librae*, *solidi*, *denarii* (pounds, shillings and pence).

lubber, n., 1) a clumsy fellow; 2) a clumsy seaman. — ME. *lobre*, *lobur*, prob. of Scand. origin. Cp. dial. Swed. *lubber*, 'a plump lazy fellow'. Cp. also **lob**, **looby**.

Derivatives: *lubber-ly*, adj. and adv., *lubber-li-ness*, n.

lubra, n., an aboriginal girl or woman in Australia. — Native Tasmanian name.

lubricant, adj., reducing friction. — L. *lūbricāns*, gen. **-antis**, pres. part. of *lūbricāre*, 'to make smooth'. See next word and **-ant**.

Derivative: *lubricant*, n., a substance for reducing friction.

lubricate, tr. v., to make slippery or smooth; to apply as a lubricant; intr. v., to serve as a lubricant. — L. *lūbricātus*, pp. of *lūbricāre*, 'to make slippery or smooth', fr. *lūbricus*, 'slippery, smooth', which prob. stands for **slūbricus* and derives fr. I.-E. base *(s)*leub-*, 'to slip, slide', whence also Goth. *slīupan*, OE. *slīpan*, 'to slip, glide'. See **sleeve** and cp. words there referred to. For the ending see verbal suff. **-ate**.

Derivatives: *lubricat-ion*, n., *lubricat-ion-al*, adj., *lubricat-ive*, adj., *lubricat-or*, n., *lubricat-ory*, adj. **lubricity**, n., 1) slipperiness; smoothness; 2) instability; 3) lewdness. — F. *lubricité*, fr. Late L. *lūbricitātem*, acc. of *lūbricitās*, 'slipperiness', fr. L. *lūbricus*. See prec. word and **-ity**.

lubricous, adj., 1) slippery; smooth; 2) unstable; 3) lewd. — L. *lūbricus*. See **lubricate**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

lubratorium, also **lubratory**, n., a place for lubricat-

ing automobiles. — Formed fr. **lubricate** on analogy of words like *auditorium*, etc. See suff. **-orium**, resp. subst. suff. **-ory**.

Derivative: *lubrator-ian*, adj.

lucarne, n., a dormer window (*archaic*). — F., a blend of OF. *lucanne*, 'lucarne', and *luiserne*, 'light'. OF. *lucanne* is borrowed fr. OProvenç. *lucana*, which is a Teut. loan word; cp. Du. *luik*, 'shutter; trapdoor', G. *Luke*, 'dormer window', G. *Loch*, 'hole, opening', and see **lock** for closing doors. OF. *luiserne* derives fr. L. *lucerna*, 'lamp'; see **lucerne**.

luce, n., 1) pike; 2) figure of a pike (*her.*) — ME., fr. MF. *lus*, fr. L. *lūcius*, 'pike' (fish), prob. orig. meaning 'the shining fish' and derived fr. *lūcēre*, 'to shine' (see **lucent**); assimilated in form to the PN. *Lūcius*. See Walde-Hofmann, LEW., 1, p. 825 s.v. *lūcius*.

lucence, **lucency**, n. — Formed fr. **lucent** with suff. **-ce**, resp. **-cy**.

lucent, adj., bright; transparent. — L. *lūcēns*, gen. **-entis**, pres. part. of *lūcēre*, 'to shine', fr. *lūx*, gen. *lūcis*, 'light', fr. I.-E. base **leuq-*, 'to emit light, to shine; bright'. See **light**, 'brightness' and **-ent** and cp. **luce**, **lucerne**, **lucid**, **lucule**, **lucent**, **Luzula**, **relucent**, **translucent**, **Noctiluca**.

lucerne, n., a plant grown for forage, alfalfa. — F. *luzerne*, fr. ModProvenç. *luzerno*, which is prob. a figurative use of *luzerno*, 'glowworm'; so named in allusion to the glittering grains of the lucerne. ModProvenç. *luzerno*, 'glowworm' derives fr. L. *lucerna*, 'lamp', which is prob. formed fr. *lūcēre*, 'to shine'; see **lucent**. The ending of L. *lucerna* is due to the analogy of its synonym *lanterna* (see **lantern**).

Lucia, fem. PN. — L. *Lūcia*, fem. of *Lūcius*. See **Lucius** and cp. **Lucy**.

Lucian, masc. PN. — L. *Lūciānus* (whence also F. *Lucien*), a derivative of *Lūcius*. See **Lucius** and **-an**.

lucid, adj., bright. — L. *lūcidus*, 'full of light, bright', fr. *lūcēre*, 'to shine'. See **lucent** and **-id** (representing L. **-idus**) and cp. **elucidate**, **pellucid**. Derivatives: *lucid-ity*, n., *lucid-ly*, adv., *lucid-ness*, n.

Lucifer, n., the planet Venus appearing as the morning star. — L., lit. 'light-bearing', compounded of *lūx*, gen. *lūcis*, 'light', and *ferre*, 'to bear, carry'. See **lucent** and **-fer**.

luciferase, n., an enzyme present in fireflies (*biochem.*) — See **Lucifer** and **-ase**.

luciferous, adj., emitting light. — See **Lucifer** and **-ous**.

lucifugous, adj., avoiding light. — L. *lūcifugus*, 'avoiding light', compounded of *lūx*, gen. *lūcis*, 'light', and *fugere*, 'to flee'. See **lucent** and **fugitive**.

Lucile, **Lucille**, fem. PN. — F. *Lucille*, dimin. formed fr. L. *Lūcia*, fem. of *Lūcius*. See **Lucius**.

lucimeter, n., an instrument for measuring the intensity of light. — A hybrid coined fr. L. *lūx*, gen. *lūcis*, 'light' (see **lucent**), and Gk. *μέτρον*,

'measure' (see **-meter**). The correct form is **photometer**, in which both elements are of Greek origin.

Lucina, n., the Roman goddess of childbirth (*Roman mythol.*) — L. *Lūcīna*, lit. 'she who brings to the light', fem. of *lūcīnus*, fr. *lūx*, gen. *lūcis*, 'light'. See **lucent**.

Lucius, masc. PN. — L. *Lūcius*, fr. *lūx*, gen. *lūcis*, 'light'. See **lucent** and cp. **Lucia**, **Lucian**, **Lucile**, **Lucy**.

luck, n. — ME. *lucke*, fr. early MDu. *luc* (whence MDu. *ghelucke*, Du. *geluk*), rel. to MHG. *g(e)lücke*, G. *Glück*, 'fortune, good luck', lit. 'that which binds together', fr. I.-E. base **leug-*, 'to bend'. See **lock**, 'tuft of hair', and cp. **leek** (see J. F. Bense, *A Dictionary of the Low-Dutch Element in the English Vocabulary*, p. 199). Derivatives: *luck-ful*, *luck-less*, adjs., *luck-less-ly*, adv., *luck-less-ness*, n., *luck-y*, adj., *luck-i-ly*, adv., *luck-i-ness*, n.

luck, intr. and tr. v. — ME. *lukken*, 'to happen', fr. MDu. *lucken*. See prec. word.

lucrative, adj., profitable. — ME. *lucratif*, fr. OF. (= F.) *lucratif*, fr. L. *lucrātīvus*, 'gainful, profitable', fr. *lucrātus*, pp. of *lucrāri*, 'to gain, acquire', fr. *lucrum*. See **lucre** and **-ative**.

Derivatives: *lucrative-ly*, adv., *lucrative-ness*, n. **lucre**, n., riches, money. — ME., fr. L. *lucrum*, 'gain, profit, advantage', for **lu-tlom*, in gradational relationship to Ol. *lōtam*, *lōtram*, 'booty', *luṅtati*, 'robs, plunders', Gk. *λείξ*, Dor. *λαῖξ*, Ion. *ληῖξ*, Ion., Att. *ληῖς*, 'prey, booty', *ληστής*, Dor. *λαστής*, 'robber', *ἀπο-λαβεῖν*, 'to enjoy', OE. *lēan*, ON. *laun*, OS., MLG. *lōn*, ON. *laun*, OFris. *lān*, OHG., MHG. *lōn*, G. *Lohn*, Goth. *laun*, 'reward', Olr. *lōg*, *lūag*, *lūach*, 'reward', prob. also with OSlav. *lovŭ*, 'hunt', *loviti*, 'to pursue, seize'. Cp. **apolaustic**, **guerdon**, **-lestes**, **loot**.

Lucrece, fem. PN. — F. *Lucrece*, fr. L. *Lucretia*. See next word.

Lucretia, fem. PN. — L. *Lucretia*, fem. of *Lucretius*. See next word.

Lucretius, masc. PN. — L. *Lucretius*, name of a Roman gens.

lucubrate, intr. v., to work at night; to work laboriously. — L. *lucubrātus*, pp. of *lucubrāre*, 'to work by lamplight, to work at night', from the stem of *lūcere*, 'to shine'. See **lucent** and verbal suff. **-ate**.

lucubration, n., nocturnal work; laborious study. — L. *lucubrātiō*, gen. *-ōnis*, 'nocturnal study; nightwork', fr. *lucubrātus*, pp. of *lucubrāre*. See prec. word and **-ion**.

lucule, n., a small luminous spot on the surface of the sun (*astron.*) — F., fr. ModL. *lucula*, dimin. of L. *lūx*, gen. *lūcis*, 'light'. See **lucent** and **-ule**.

luculent, adj., clear, lucid. — ME., fr. L. *luculentus*, 'bright, brightly burning', formed from the stem of *lūx*, gen. *lūcis*, 'light' (see **lucent**), with suff. *-u-lentus*, meaning 'full of, abounding in, rich in'. Cp. L. *opulentus*, 'rich, wealthy', lit. 're-

sourceful, powerful', fr. *ops*. gen. *opis*, 'strength, might; riches' (see **opulent**).

Derivative: *luculent-ly*, adv.

Lucullan, **Lucullean**, adj., pertaining to, or resembling L. Licinius Lucullus (about 110-57), a Roman general famous for the luxury of his banquets.

lucullite, n., a marble colored black by carbon (*mineral.*) — L. *marmor Luculleum*, 'marble of Lucullus', named after L. Licinius *Lucullus*. See prec. word and subst. suff. **-ite**.

lucumo, n., an Etruscan noble who performed the functions both of a priest and a prince. — L. *lucumō*, *lucmō*, fr. Etruscan **lauχme*.

lucusa non lucendo, an absurd etymology. — L., lit. 'a grove because it is not light'. Prop. an etymology as absurd as that which derives L. *lūcus*, 'grove', fr. *lucēre*, 'to light', although a grove is dark, as a rule. Actually, however, L. *lūcus* is related to *lucēre*. *Lūcus*, 'grove', denotes not 'a place with no light', but 'a place into which light may come'. It stands for **loukos* and is cogn. with Ol. *lōkáh*, *ulōkáh*, 'open place, space', Lith. *laukas*, Lett. *lauks*, 'field, open country', fr. I.-E. base **leuq-*, 'to be light, to shine; bright'. See **light**, 'brightness', and cp. **lea**, 'a track of open country'.

Lucy, fem. PN. — F. *Lucie*, fr. L. *Lūcia*, fem. of *Lūcius*. See **Lucius** and cp. words there referred to.

Luddite, n., any of a band organized to destroy machinery. — Named after Ned *Ludd*, who broke stocking frames (in 1779). For the ending see subst. suff. **-ite**.

ludicrous, adj., laughable, ridiculous. — L. *lūdicrus*, a secondary form of *lūdicer*, 'sportive, playful', fr. *lūdus*, fr. OL. *loidos*, 'play, game, sport, pastime', which is rel. to *lūdere* (for **loidere*), 'to play, sport, frolic'; and cogn. with Gk. *λίζειν* (Hesychius), 'to play', *λοιδόρος*, 'abusing, insulting', *λοιδορεῖν*, 'to abuse, insult' (for sense development cp. MHG. *schimpf*, 'joke, amusement', whence G. *Schimpf*, 'disgrace, insult'). Cp. **allude**, **allusion**, **collude**, **collusion**, **delude**, **delusion**, **elude**, **elusion**, **illude**, **illusion**, **interlude**, **ludo**, **prelude**, **prelusion**, **prolusion**. For **-ous**, as equivalent to L. *-us*, see **-ous**.

Derivatives: *ludicrous-ly*, adv., *ludicrous-ness*, n. **ludlamite**, n., a hydrous iron phosphate (*mineral.*) — Named by Maskelyne and Field after Mr. *Ludlam*, a friend of theirs. For the ending see subst. suff. **-ite**.

ludo, n., a kind of simple play. — L. *ludō*, 'I play'. See **ludicrous**.

Ludovic, **Ludowick**, **Ludwig**, masc. PN. — See **Louis**.

ludwigite, n., an iron magnesium borate (*mineral.*) — G. *Ludwigit*, named after Ernst *Ludwig*, professor of chemistry in Vienna (died in 1915). The ending *-it* goes back to Gk. *-ῖτης*; see subst. suff. **-ite**.

lues, n., a) any plague or pestilence (*obsol.*); b)

syphilis. — L. *luēs*, 'a plague, pestilence', prop. 'dissolution', fr. *luere*, 'to loose, release', which is cogn. with Gk. *λύειν*, 'to unfasten, loosen, untie, slacken; to loose, release, set free, ransom'. See **lose** and cp. **-lysis**.

luff, n., windward side, weather side. — ME. *luf*, *looff*, fr. OF. (= F.) *lof*, fr. MDu. *lōf* (whence also Du. *loef*), 'luff', which is rel. to ON. *lōfi*, Goth. *lōfa*, 'palm of the hand' (G. *Luv*, Dan. *luy*, Swed. *luf* are Dutch loan words), Dan. *lab*, Swed., Norw. *labb*, 'paw', and cogn. with Lith. *lōpa*, 'claw', *lōpetā*, 'shovel, water lily', Lett. *lēpa*, 'paw', *lāpst*, 'shovel, spade', OPruss. *lopto*, 'spade', Russ. *lopāta*, 'shovel', *lōpa*, 'paw'. Cp. **loof**, **alooft**, **laveer**. Cp. also **glove**.

Derivative: *luff*, intr. v.

Luffa, n., a genus of plants of the family Cucurbitaceae (*bot.*); (*not cap.*) any plant of this genus; also its fruit. — ModL., fr. Arab. *lūfa*^h. Cp. **loofah**.

lug, tr. and intr. v., to drag, pull, tug. — ME. *luggen*, prob. of Scand. origin; cp. Swed. *lugga*, Norw. *lugga*, 'to pull', which derive fr. Swed., resp. Norw. *lugg*, 'tuft of hair, forelock'. Cp. next word and **luggage**.

lug, n., 1) the ear (*Scot.*); 2) anything that projects like an ear. — ME. *lugga*, perh. fr. Swed. *lugg*, 'forelock'. See prec. word.

lug, n., a lugworm. — Of uncertain origin. Cp. **lurg**.

luge, n., a kind of small toboggan used in Switzerland. — F., a Savoyard word derived fr. ML. *studia*, which occurs in glosses of the 9th cent. and is of Gaulish origin.

Derivatives: *luge*, intr. v., *lug-er*, n.

luggage, n. — Formed fr. **lug**, 'to pull', with suff. **-age**.

lugger, n., one who or that which lugs. — Formed fr. **lug**, 'to pull', with agential suff. **-er**.

lugger, n., a small ship rigged with a lugsail or lugsails (*naut.*) — Back formation fr. **lugsail**.

lugsail, n. — The circumstance that the French for *lugsail* is *voile de fortune* (lit. 'sail of luck'), makes it probable that *lugsail* stands for **luck-sail*. Cp. the English PN. *Higson*, which stands for *Hickson*. See E. Weekley, *The Romance of Words*, p. 101.

lugubriosity, n. — See **lugubrious** and **-ity**.

lugubrious, adj., mournful. — Formed with suff. **-ous** fr. L. *lūgubris*, 'pertaining to mourning, mournful, painful', fr. *lūgēre*, 'to mourn, lament, bewail'; which is cogn. with Ol. *rujāti*, 'breaks, torments', *rugnāh*, 'broken', *rōgah*, 'frailty, disease', Avestic *uruxti-*, 'a breaking, tearing', Gk. *λευγαλέος*, *λυγρός*, 'mournful, sad, dismal', *λυγμός* (Hesychius), 'a loud cry', Lith. *lūžti*, 'to break' (*intr.*), *lūžyti*, 'to break' (*tr.*), Lett. *laužīt*, 'to break the heart', Lith. *lūžis*, *lūžis*, 'breach'. All these words derive fr. I.-E. base **leuǵ-* (Baltic), **leug-*, 'to break; to cause pain'; see **lock**, 'contrivance for closing doors'. For the sense development of this base cp. Ol. *lumpāti*,

'breaks', Gk. *λύπη*, 'pain' (both fr. base **leup-*). Derivatives: *lugubrious-ly*, adv., *lugubrious-ness*, n.

lugworm, n. — Compounded of **lug**, 'lugworm', and **worm**.

luke, adj., lukewarm (*now dial. English*). — ME. *lewk*, *luke*, rel. to LG. *luk*, Du. *leuk*, 'tepid', and to OE. *hlēow*, *gehlēow*, 'warm, sheltered, sunny'. See **lew**, **lee**.

Derivatives: *luke-ly*, adv., *luke-ness*, n.

Luke, masc. PN. — L. *Lūcās*, contraction of L. *Lūcānus*, lit. 'of Lūcānia (a district in Lower Italy). For the contraction of *Lūcās*, fr. *Lūcānus* cp. *Silas*, which is a pet form of *Silvānus* (see *Silas*).

lukewarm, adj. — Compounded of **luke**, adj., and **warm**.

Derivatives: *lukewarm-ly*, adv., *lukewarm-ness*, n.

lulab, n., palm branch used for the festive wreath during the Feast of Tabernacles (*Jewish Religion*). — Mishnaic Heb. *lūlābh*, 'branch', esp. 'palm branch', dissimilated fr. **tublhlābh*, from the verb *libhlēbh*, 'it bloomed, blossomed', which is prob. a Piipal denominative fr. Heb. *lēbh*, 'heart'.

lull, tr. and intr. v. — ME. *lullen*, *lollen*, of imitative origin. Cp. Swed. *lulla*, MLG., MDu. *lollen*, G. *lullen*, 'to rock', Ol. *lōlati*, 'moves to and fro', *lūlitah*, 'swinging', *lālati*, 'skips, frisks'. All these words are derivatives of the I.-E. imitative base **lel-*, **lul-*, 'to move to and fro'. Cp. **loll**, **Lollard**, **lollop**. Cp. also the imitative base **lal-*, seen in Gk. *λαλεῖν*, 'to talk, chat, prattle', *λόλος*, 'talkative, loquacious', L. *lallāre*, 'to sing to sleep, to lull'; see **Lalage** and words there referred to.

Derivative: *lull*, n.

lullaby, n. — Formed fr. **lull** and **-by**. For the second element cp. *bye-bye*, a child's word for *good-bye*.

Derivative: *lullaby*, tr. v.

lumbago, n., rheumatic pain in the loins (*med.*) — Late L., fr. L. *lumbus*, 'loin'. See **lumbar**.

lumbar, adj., pertaining to, or situated near, the loins. — Formed with suff. **-ar** fr. L. *lumbus*, 'loin', which stands for **londhwas* and is cogn. with OSlav. *lędvije*, (pl.), 'loins; soul', Russ. *ljād-veja*, 'loin', OE. *lendenu* (pl.), 'loins', ON. *lend*, Dan. *lænd*, Swed. *lænd*, Du. *lende*, OHG. *lentī*, MHG., G. *lende*, 'loin', OHG. *lunda*, 'tallow', ON. *lunder*, 'ham, buttock'. Cp. **loin** and the second element in **sirloin**. Cp. also **numbles**, **umbles**.

lumber, n., useless furniture; timber. — OF. *Lombart* (F. *Lombard*), 'a Lombard'. The noun *lumber* orig. denoted a pawnbroker's shop, in allusion to the fact that the Lombards were famous bankers and pawnbrokers. See **Lombard** and cp. **Langobard**.

Derivatives: *lumber*, tr. and intr. v., *lumber-er*, n., *lumbering* (q.v.)

lumber, intr. v., to move clumsily. — ME. *lome-*

ren; prob. rel. to dial. Swed. *loma*, 'to walk heavily', *lomra*, 'to resound', and to E. *lame*.

lumbering, n., the act of cutting timber. — Formed with subst. suff. **-ing** fr. **lumber**, 'timber'.

lumbering, adj., moving clumsily. — Formed with part. suff. **-ing** fr. **lumber**, 'to move clumsily'.

Derivatives: *lumbering-ly*, adj., *lumbering-ness*, n.

lumbo-, combining form denoting 1) *the loin*; 2) *lumbar and*. — Fr. L. *lumbus*, 'loin'. See **lumbar**.

lumbrical, adj., pertaining to the lumbricals; n., a lumbrical muscle. — Medical L. *lumbricālis*. See next word.

lumbricalis, n., any of four small muscles in the hand and in the sole of the foot (*anat.*) — Medical L. *lumbricālis* (short for *musculus lumbricālis*), fr. L. *lumbricus*, 'earthworm', which is possibly cogn. with W. *llyngyr* (pl.), 'earthworms'; so called from the supposed resemblance of these muscles to earthworms. For the ending see adj. suff. **-al**.

lumen, n., a unit of light. — L. *lūmen*, 'light'. See **luminary**.

luminary, n. — ME. *luminarye*, fr. OF. *luminarie* (F. *luminaire*), fr. Late L. *lūmināre*, 'light, torch, lamp; heavenly body', fr. L. *lūmen* (gen. *lūminis*), 'light', which stands for **leuqs-men* or **louqs-men* and is rel. to *lūcērc*, 'to shine'. See **lucent** and **-men** and cp. **limbers**. Cp. also **allumette**, **illuminate**.

luminesce, intr. v. — Back formation fr. **luminescent**. Cp. **reminisce**.

luminescence, n. — Formed from next word with suff. **-ce**.

luminescent, adj. — Formed with suff. **-escent** fr. L. *lūmen*, gen. *lūminis*, 'light'. See **luminary**.

luminiferous, adj., producing or conveying light. — Compounded of L. *lūmen*, gen. *lūminis*, 'light', and the stem of *ferre*, 'to bear, carry'. See **luminary** and **-ferous**.

luminosity, n. — Formed from next word with suff. **-ity**.

luminous, adj., shining; bright. — ME., fr. L. *lūminōsus*, 'full of light', fr. *lūmen*, gen. *lūminis*. See **lumen** and **-ous**.

Derivatives: *luminous-ly*, adv., *luminous-ness*, n.

lump, n., a shapeless mass. — ME. *lompe*, *lumpe*, rel. to Du. *lomp*, 'piece, mass' (whence G. *Lumpen*, 'rag, lump'), which is prob. cogn. with Ol. *lāmbatē*, 'hangs down', *lambah*, 'hanging down, long, big', L. *limbus*, 'hem, border', and with E. **limp**, adj. and v. (qq.v.) Cp. **limb**, 'edge'. Cp. also **lunch**.

Derivatives: *lump*, tr. v., to make into a lump; intr. v., to form into lumps, *lump-er*, n., *lumping*, adj., *lump-ing-ly*, adv., *lump-ish*, adj., *lump-ish-ly*, adv., *lump-ish-ness*, n., *lump-y*, adj., *lump-i-ly*, adv., *lump-i-ness*, n.

lump, intr. v., to look sullen; tr. v., to dislike. — Of uncertain origin.

Luna, n., the moon-goddess (*Roman mythol.*) — L. *Lūna* 'moon'. See **lune**.

lunacy, n. — Formed fr. **lunatic** with suff. **-cy**.

lunar, adj., pertaining to the moon. — L. *lūnāris*, 'pertaining to the moon', fr. *lūna*, 'moon'. See **lune** and **-ar** and cp. next word.

Lunaria, n., a genus of plants, the moonwort (*bot.*) — ModL., fr. L. *lūnāris*, 'pertaining to the moon' (see **lunar**); so called in allusion to the silvery septum of the fruit.

lunarian, adj., pertaining to the moon; n., 1) inhabitant of the moon; 2) student of the moon. — Formed with suff. **-ian** fr. L. *lūnāris*. See prec. word.

lunate, adj., crescent-shaped. — L. *lūnātus*, 'crescent-shaped', fr. *lūna*, 'moon'. See **lune** and adj. suff. **-ate**.

lunatic, adj., moonstruck, mad. — Late L. *lūnāticus*, 'affected by the moon; moonstruck, lunatic', fr. L. *lūna*, 'moon'; see **lune** and **-atic**. Late L. *lūnāticus* in this sense is prop. a loan translation of Gk. σεληνόβλητος or σεληνόπληκτος, 'moonstruck'.

Derivative: *lunatic*, n.

lunation, n., time between two successive new moons. — ML. *lūnātiō*, fr. L. *lūna*, 'moon'. See **lune** and **-ation** and cp. **lunate**.

lunch, n. — Prob. altered fr. **lump**, 'piece' (the original meaning of **lunch** was 'piece, lump'). For a similar alteration cp. **hunch**, which prob. derives fr. **hump**.

luncheon, n. — A blend of **lunch** and **nuncheon**.

lundyfoot, n., a kind of snuff. — Named after a tobacconist called *Lundy Foot*, who lived in Dublin in the 18th century.

lune, n., any crescentlike object. — F., fr. L. *lūna*, 'moon', which stands for **louqs-nā* or **leuqs-nā* and is rel. to L. *lūx*, gen. *lūcis*, 'light', *lūcēre*, 'to shine', and cogn. with OSlav. *luna* (for **louqs-nā*), 'moon', OPruss. *lauxnos* (pl.), 'stars', Mlr. *luan*, *lōn* (for **louqs-nō*), 'light, moon', Avestic *raoxshna-*, 'shining, bright', Arm. *lusin*, 'moon'. All these words are derivatives of I.-E. base **leuq-*, 'to emit light, to shine; bright'. See **light**, 'brightness', and cp. **lucent**. Cp. also **lunette**, **demitune**. MHG. *lūne* (whence G. *Laune*), 'humor, temper, mood, whim, fancy', is borrowed fr. L. *lūna*, 'moon' (MHG. *lūne* lit. meant 'influence of the moon').

lunel, n., a muscat wine. — So called from the town *Lunel* in the Pyrenees (France), a center of viticulture.

lunette, n., any of various objects resembling a half-moon or a crescent. — F., lit. 'little moon', fr. L. *lūna*, 'moon'. See **lune** and **-ette**.

lung, n. — ME. *lunge*, fr. OE. *lungen*, rel. to OS., ON., Swed., Norw. *lunga*, Dan. *lung*, OFris. *lungen*, MDu. *longhe*, Du. *long*, OHG. *lungun*, MHG., G. *lunge*, 'lung', lit. 'the light organ', fr. I.-E. base **leg^wh-*, **leg^wh-*, 'light, easy, agile, nimble', whence also Arm. *lanjk*, 'breast' (orig. 'lung'), Russ. *lēgkij*, Pol. *lekkij*, 'light', Russ. *lēgkoje*, Pol. *lekkie*, 'lung'; see **light**, 'not heavy', and cp. **lights**. For sense development cp. Port.

leve, 'lung' (fr. L. *levis*, 'light'), Ir. *scaman*, 'lungs' (fr. *scaman*, 'light'), W. *ysgyfaint* (dual), 'the lungs' (fr. *ysgafn*, 'light').

lunge, n., a thrust. — Aphetic for obsol. *allonge*, fr. F. *allonge*, fr. *allonger*, 'to lengthen, extend'. See **allonge**.

Derivative: *lunge*, intr. v., to make a lunge.

lunge, n., a long rope for guiding a horse. — F. *longe*, 'halter, lunge', fr. OF. *longe*, fem. of the adj. *long*, 'long' (in ModF. the fem. is *longue*). See **long** and cp. prec. word.

Derivative: *lunge*, tr. v., to train (a horse) by the use of a lunge.

lungfish, n. — Lit. 'a fish that has lungs'.

luni-, combining form meaning 'moon'. — Fr. L. *lūna*, 'moon'. See **lune**.

lunkah, n., a strong kind of cheroot. — Hind. *lanka*, a name derived from the *Lankah* islands in the delta of Godavary River, where tobacco is grown.

lunt, n. (*Scot.*), 1) a slow-burning match; 2) smoke. — Du. *lont*, 'match, fuse', rel. to MLG. *lunte*, 'match, wick' (whence G. *Lunte*, 'match, fuse'). Cp. the first element in **linstock**.

Derivative: *lunt*, tr. v., to kindle; intr. v., to emit smoke.

Lupercalia, n. pl., a festival held annually on the 15th of February in honor of Lupercus (*Roman mythol.*) — L. *Lupercālia*, fr. *Lupercal*, name of a grotto at the foot of the Palatine Hill, fr. *Lupercus*, a god identified with the Lycean Pan. The name *Lupercus* derives fr. *lupus*, 'wolf'. See **lupine**, adj.

lupin, n. — A var. of **lupine**, n.

lupine, adj., wolflike. — L. *lupinus*, 'pertaining to, or connected with, a wolf', fr. *lupus*, 'wolf'. See **wolf** and adj. suff. **-ine** (representing L. *-inus*) and cp. **lupine**, n. Cp. also **Lupercalia**, **lupulus**, **lupus**, **robalo**.

lupine, n., 1) any plant of the genus *Lupinus*; 2) the seed of this plant. — ME. *lupine*, fr. L. *lupīnum*, also *lupinus*, 'lupine', fr. *lupus*, 'wolf'. See prec. word.

Lupinus, n., a genus of plants, the lupine (*bot.*) — ModL., fr. *lupus*, 'wolf' (see **lupus**, **lupine**); so called from the belief that the plants of this genus were harmful to the soil.

lupulin, n., the fine powder on the strobiles of the hop (*bot.*) — ModL. *lupulus*, dimin. of L. *lupus*, 'hop'. See **lupulus**.

lupulone, n., an antibiotic obtained from hops. — Coined fr. **lupulus**.

lupulus, n., the hop. — ModL., 'the hop', dimin. of L. *lupus*, 'hop', which is prob. rel. to *lupus*, 'wolf'. See **lupine**, adj., and cp. prec. word.

lupus, n., tuberculous disease of the skin (*med.*) — L. *lupus*, 'wolf' (see **lupine**, adj.); so called because it is characterized by ulcerations resembling the bite of a wolf.

lurch, n., embarrassment, helpless plight; *obsol.*, except in the phrase *to leave one in the lurch*. — F. *laurche*, a former gaming term.

lurch, n., a sudden movement. — Of uncertain origin.

Derivative: *lurch*, intr. v.

lurch, intr. v., to lie in wait, lurk. — A var. of **lurk**.

lurcher, n., 1) one who or that which lurches; 2) a dog of mongrel breed. — Formed fr. prec. word with agential suff. **-er**.

lurdan, n., a lazy person; adj., lazy. — ME., fr. MF. *lourdin*, fr. OF. (= F.) *lourd*, 'heavy, dull, thick-headed, stupid', fr. L. *lūridus*, 'pale yellow, wan', whence also OF., OProvenç. *lort*, 'foolish', Sp., Port. *lerdo*, 'slow, dull, obtuse'; see **lurid**. The most important phases of sense development fr. L. *lūridus* to F. *lourd*, ModProvenç. *lurd*, 'heavy', seem to have been 'pale, wan, fainting, dull, heavy-headed', whence 'slow, clumsy, heavy'.

lure, n., a bait. — ME., fr. MF. *loire* (F. *leurre*), 'lure, decoy, bait', fr. OF. *loirre*, fr. Frankish **loþr*, which is rel. to MLG. *löder*, OHG, MHG. *luoder*, G. *Luder*, 'lure, decoy, bait; carrion', and to OE. *laðian*, OS. *lathian*, ON. *laða*, OFris. *lathia*, MDu. *laden*, OHG. *ladān*, MHG., G. *laden*, Goth. *luþōn*, 'to call, summon, invite'.

lure, tr. and intr. v., to allure; to entice. — F. *leurrer*, fr. *leurre*. See **lure**, n., and cp. **allure**.

lurg, **lurgworm**, n., a marine worm. — Of uncertain origin. Cp. **lug**, 'lugworm'.

lurid, adj., wan; gloomy. — L. *lūridus*, 'pale yellow, sallow, wan, ghastly', of uncertain etymology. For the ending see suff. **-id** (representing L. *-idus*). Cp. **lurdan**.

Derivatives: *lurid-ly*, adv. *lurid-ity*, n. (rare), *lurid-ness*, n.

lurk, intr. v., to lie in wait. — ME. *lurken*, formed fr. ME. *luren*, 'to frown, lurk' (see **lower**, 'to frown'), with the intensive suff. **-k**. The same suff. occurs in the verbs *smirk*, *stalk*, *talk*.

Derivatives: *lurk*, n., *lurk-er*, n.

lurry, n. — A var. of **lorry**.

luscious, adj., delicious. — ME. *lucius*, a var. of *licius*, which is aphetic for **delicious**.

Derivatives: *luscious-ly*, adv., *luscious-ness*, n.

lush, adj. — A var. of **lash**, 'soft and watery' (q.v.) Derivatives: *lush-ly*, adv., *lush-ness*, n.

lust, n. — ME., fr. OE., 'pleasure, desire, lust', rel. to OS., OFris., Swed., Du., OHG., MHG., G. *lust*, ON. *lyst*, *losti*, Dan. *lyst*, Goth. *lustus*, 'pleasure, desire, lust', fr. I.-E. base **lās-*, 'greedy, desirous', whence also L. *lascīvus*, 'wanton, playful, lustful'. See **lascivious** and cp. **list**, 'to please'.

Derivatives: *lust*, intr. v., *lust-er*, n., *lust-ful*, adj., *lust-ful-ly*, adv., *lust-ful-ness*, n., *lust-less*, adj., *lust-ly*, adv., *lust-y*, adj., *lust-i-hood*, n., *lust-i-ly*, adv., *lust-i-ness*, n.

luster, **lustre**, n., a lustrum. — L. *lūstrum*. See **lustrum**.

luster, **lustre**, n., gloss, radiance. — MF. (= F.) *lustre*, fr. It. *lustrare*, fr. *lustrare*, 'to light, illuminate', fr. L. *lūstrāre*, 'to light, illuminate'. See **lustrum**.

Derivative: *luster, lustre*, tr. v., to render lustrous.
lustral, adj., pertaining to purification. — L. *lustrālis*, 'pertaining to purification from guilt, expiatory, propitiatory', fr. *lustrum*. See *lustrum* and adj. suff. **-al**.

lustrate, tr. v., to purify from guilt. — L. *lustrātus*, pp. of *lustrāre*, 'to purify from guilt', fr. *lustrum*. See *lustrum* and verbal suff. **-ate**.

lustration, n., purification from guilt. — L. *lustratiō*, gen. *-ōnis*, 'purification from guilt', fr. *lustrātus*, pp. of *lustrāre*. See prec. word and **-ion**.

lustring, n., a silk fabric with glossy finish. — F. *lustrine*, fr. It. *lustrino*, fr. *lustrō*, fr. *lustrare*, 'to light, illuminate'. See *luster*, 'gloss, radiance', and cp. **lutestring**.

lustrous, adj., brilliant. — Formed fr. *luster*, 'gloss, radiance', with suff. **-ous**.

Derivatives: *lustrous-ly*, adv., *lustrous-ness*, n.
lustrum, *luster*, n., 1) purification of the Roman people after the census every five years; 2) a period of five years. — L. *lustrum*, 'purificatory sacrifice made once in five years; a period of five years' (whence *lustrāre*, 'to purify from guilt'), for **leuqs-trom*, **louqs-trom*, prop. 'illumination', fr. I.-E. base **leuq-*, 'to emit light, to shine; bright'; see **light**, 'brightness', and cp. **illustrious**. The various phases of the sense development of *lustrum* may prob. be as follows: 'illumination, inspection, review, mustering, expiatory offering, expiation'. Accordingly the verbs *lustrāre*, 'to light, illuminate', and *lustrāre*, 'to purify from guilt', are identical.

lutanist, n., a lute player. — ML. *lutanista*, a hybrid coined fr. *lutana*, a word of Arabic origin, and suff. *-ista* (fr. Gk. *-ιστής*). See **lute**, 'an instrument', and **-ist**. Cp. **lutist**.

lute, n., a cohesive substance. — ME., fr. MF. (= F.) *lut*, fr. L. *lutum*, 'mud, clay', which stands for **lutom* and is rel. to *-luere* in *polluere* (for **por-luere*), 'to pollute, contaminate', and to *lustrum* (for **lu-strom*), 'slough, bog, morass'. See **pollute** and cp. **lutetia**, **Lutetian**.

Derivatives: *lute*, tr. v., *lut-er*, n., *lut-ing*, n.

lute, n., a stringed instrument. — ME., fr. OF. *lut* (F. *luth*), fr. OProvenç. *laüt*, fr. Arab. *al-ūd* (whence also Sp. *laúd*, Port. *alaúde*, It. *liuto*), lit. 'the wood', fr. *al-*, 'the', and *ūd*, 'wood'. Cp. **lutanist**.

Derivative: *lute*, tr. and intr. v.

lutecia, n. — A var. of **lutetia**.

lutecium, n. — A var. of **lutetium**.

lutein, n., a yellow pigment (*biochem.*) — Coined by Thudichum from L. *luteum* (in *corpus luteum*, 'egg yolk'), neut. of *luteus*, 'of the color of egg yolk, yellow' (see **luteous**) and chem. suff. **-in**. The pigment was so called because it occurs in egg yolk.

luteo-, combining form meaning 'golden yellow, orange yellow'. — Fr. L. *luteus*. See **luteous**.

luteolin, n., a yellow coloring matter (*chem.*) — Formed with chem. suff. **-in** fr. L. *luteolus*, 'yellowish', fr. *luteus*. See **luteous**.

luteous, adj., of orange yellow color. — L. *luteus*, 'golden yellow, orange yellow', fr. *lutum*, 'plant used in dyeing yellow', which is of uncertain etymology.

lutestring, n., lustring. — Alteration of **lustring** which was misconceived as the compound of **lute** (the instrument) and **string**.

lutetia, also **lutecia**, n., lutetium oxide (*chem.*) — ModL., lit. 'of Paris', coined by the French chemist Georges Urbain (1872-1938) in 1907 after Gaulish-L. *Lūtētia*, a fortified town of the Gaulish tribe of the Parisii (hence also called *Lūtētia Parisiōrum*), the ancient name of Paris, his native city. The name *Lūtētia* literally means 'swamps'; cp. OIr. *loth*, 'dirt', W. *lludedic*, 'muddy, slimy', and see **lute**, 'a cohesive substance'. Cp. next word.

Lutetian, adj., Parisian. — Formed with suff. **-an** fr. L. *Lūtētia*, short for *Lūtētia Parisiōrum*, 'Paris'. See prec. word.

lutetium, also **lutecium**, n., name of a metallic element of the rare-earth group (*chem.*) — ModL. See **lutetia**.

Lutheran, adj. and n. — Formed with suff. **-an** from the name of the German reformer Martin Luther (1483-1546).

Derivative: *Lutheran-ism*, n.

lutist, n., 1) a lute player; 2) a maker of lutes. — A hybrid coined fr. **lute**, 'an instrument', and suff. **-ist** (fr. Gk. *-ιστής*). Cp. **lutanist**.

Lutra, n., a genus of mammals, the otter. — L. *lutra*, 'otter', for **utrā*, fr. orig. **udrā*, influenced in form by *lutum*, 'mud, mire'; formed fr. I.-E. base **udr-*, 'water', and lit. meaning 'an aquatic animal', whence also ON. *otr*, OE. *otor*, *oter*, 'otter'. See **otter** and cp. words there referred to.

lutrine, adj., pertaining to the otter. — Formed with adj. suff. **-ine** fr. L. *lutra*, 'otter'. See **prec.** word.

luxate, tr. v., to displace, dislocate. — L. *luxātus*, pp. of *luxāre*, 'to dislocate', fr. *luxus*, 'dislocated', which prob. stands for **lug-sōs*, and is cogn. with OL. *luctāre*, L. *luctārī*, 'to wrestle, struggle' (whence *lucta*, 'a wrestling'), fr. I.-E. base **lug-*, 'to bend, twist', whence also OE. *locc*, 'lock of hair'. See **lock**, 'tuft of hair', and cp. **luxe**, **luxury**.

luxation, n. — L. *luxātiō*, gen. *-ōnis*, 'dislocation', fr. *luxātus*, pp. of *luxāre*. See prec. word and **-ion**.

luxe, n., elegance. — F., 'luxury; splendor, magnificence; extravagance, excess', fr. L. *luxus* (gen. *luxūs*), 'excess, luxury, pomp, magnificence', which is prob. rel. to the adj. *luxus*, 'dislocated', and orig. meant 'dislocation (in the figurative sense), excess'. See **luxate** and cp. **luxury**.

luxuriance, **luxuriantcy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

luxuriant, adj. — L. *luxuriāns*, gen. *-antis*, pres. part. of *luxuriāre*. See **luxuriate** and **-ant**.

Derivatives: *luxuriant-ly*, adv., *luxuriant-ness*, n.
luxuriate, intr. v. — L. *luxuriātus*, pp. of *luxuriārī*

(also *luxuriāre*), 'to be rank, be luxuriant, have in abundance, be too fruitful; to revel, be wanton', fr. *luxuria*. See **luxury** and verbal suff. **-ate**.
luxurious, adj. — ME., fr. MF. (= F.) *luxuriouse*, fr. L. *luxuriōsus*, 'rank, luxurious, exuberant', fr. *luxuria*. See **luxury** and **-ous**.

Derivatives: *luxurious-ly*, adv., *luxurious-ness*, n.
luxury, n. — ME., fr. OF. *luxurie* (F. *luxure*), fr. L. *luxuria*, 'rankness, luxury, excess, extravagance, redundancy', fr. *luxus*, 'luxury'. See **luxe**.

Luzula, n., a genus of plants, the wood rush (*bot.*) ModL., fr. It. *luzziola*, *lucciola* (scil. *erba*), lit. 'the shining plant', dimin. of *luce*, 'light', fr. L. *lūcem*, acc. of *lux*, 'light' (see **lucent** and cp. words there referred to); so called from its shining appearance when covered with dew. Cp. It. *lucciola*, 'firefly; glowworm'.

-ly, suff. forming adjectives. — ME. *-lich*, *-ly*, *-li*, fr. OE. *-lic*, *-lic*, orig. identical with OE. *lic*, 'body'. Cp. OS., OFris. *-lic*, ON. *-ligr*, Dan., Swed., Norw. *-lig*, Du. *-lijk*, OHG. *-līh*, *-līh*, MHG. *-lich*, *-lich*, G. *-lich*, Goth. *-leiks*, *-ly*, and see **lich**, **like**, adj.

-ly, suff. forming adverbs. — ME. *-liche*, *-ly*, *-li*, fr. OE. *-lice*, *-lice*, fr. OE. *-lic*, *-lic*, *-ly* (adj. suff.) See prec. suff.

lyc-, form of **lyco-** before a vowel.

lycanthrope, n., 1) a werewolf; 2) one affected with *lycanthropy* (*med.*) — Gk. *λυκάνθρωπος*, 'werewolf', lit. 'man-wolf', compounded of *λύκος*, 'wolf', and *ἄνθρωπος*, 'man'. See **lyceum** and **anthropo-**.

lycanthrope, n., 1) assumption of the form of a wolf in legends; 2) insanity in which the patient imagines himself to be a wolf (*med.*) — Gk. *λυκάνθρωπιζα*, fr. *λυκάνθρωπος*. See prec. word and **-y** (representing Gk. *-ίζα*).

Lycæon, n., an Arcadian king who set before Zeus a dish of human flesh, in order to test his divinity (*Greek mythol.*) — L., fr. Gk. *Λυκάων*, fr. *λύκων*, 'werewolf', fr. *λύκος*, 'wolf'. See **lyceum** and cp. **lycanthrope**.

lycée, n., a French secondary school. — F., fr. L. *lycæum*. See **lyceum**.

lyceum, n., a lecture hall. — L. *lycæum*, fr. Gk. *λύκειον*, a gymnasium in Athens in which Aristotle taught; so called after the neighboring temple of Apollo, one of whose epithets was *λύκειος*, lit. 'wolf-slayer', from *λύκος*, 'wolf', which is cogn. with L. *lupus*, 'wolf'. See **lypine**, and **lych**.

lych, **lych-gate**. — See **lich**, **lich-gate**.

Lychnis, n., a genus of plants, the campion (*bot.*) — ModL., fr. Gk. *λυχνίς*, 'campion', prop. 'of bright red color', rel. to *λύχνος*, 'lamp', which stands for **λύκ-σνος* and is cogn. with Ol. *ruk-sáh*, 'shining; bright', L. *lūna* (for **louqs-nā* or **leuqs-nā*), 'moon'. See **lune** and cp. **link**, 'torch'.

Lycian, adj., pertaining to Lycia, an ancient country of Asia Minor. — Formed with suff. **-an** fr. L. *Lycius*, fr. Gk. *Λύκιος*, 'Lycian'. Cp. next word.

Derivative: *Lycian*, n.

Lycium, n., a genus of plants, the matrimony vine (*bot.*) — ModL., fr. Gk. *λύκιον*, 'the dyer's buckthorn', prop. 'Lycian plant', fr. *Λύκιον*, neut. of *Λύκιος*, 'Lycian'.

lyco-, before a vowel **lyc-**, combining form meaning 'wolf'. — Gk. *λυκο-*, *λυκ-*, fr. *λύκος*, 'wolf'. See **lyceum**.

Lycopersicon, n., a genus of plants of the potato family (*bot.*) — ModL., fr. Gk. *λυκοπέρισιον*, a kind of plant of the nightshade family, which is compounded of *λύκος*, 'wolf' (see **lyco-**), and *πέριειν*, 'to destroy', which is of uncertain origin.

Lycopodiaceae, n. pl., the club-moss family (*bot.*) — ModL., formed fr. **Lycopodium** with suff. **-aceae**.

lycopodiaceous, adj. — See prec. word and **-aceous**.

Lycopodium, n., a genus of plants, the club moss (*bot.*) — ModL., lit. 'wolf's foot', compounded of Gk. *λύκος*, 'wolf', and *πούς*, gen. *ποδός*, 'foot'. See **lyco-** and **pod-**.

Lycopsis, n., a genus of plants, the bugloss (*bot.*) — ModL., compounded of **lyco-** and Gk. *ὄψις*, 'sight, appearance'. See **-opsis**.

Lycopus, n., a genus of plants, the bugleweed and the water horehound (*bot.*) — ModL., lit. 'wolf's foot', fr. **lyco-** and Gk. *πούς*, gen. *ποδός*, 'foot'. See **-pod** and cp. **Lycopodium**.

lyddite, n., a high explosive. — Named after *Lydd*, a town in Kent (England), where it was first tested (in 1888). For the ending see subst. suff. **-ite**. Cp. *cheddite*.

Lydian, adj., pertaining to Lydia, an ancient country of Asia Minor. — Formed with suff. **-an** fr. L. *Lydios*, fr. Gk. *Λύδιος*, 'Lydian', fr. *Λυδός*, of s.m.

Derivative: *Lydian*, n.

lye, lie, n. — ME. *lye, leye*, fr. OE. *lēag, lēah*, rel. to MDu. *lōghe*, Du. *loog*, OHG. *louga*, MHG. *louge*, G. *Lauge*, 'lye', ON. *laug*, 'hot bath, hot spring', *laugardagr*, Dan. *lördag*, Swed. *lördag*, 'Saturday' (lit. 'washing day'), OHG. *luhhen*, 'to wash', and cogn. with Gk. *λούειν*, L. *lavāre*, 'to wash'. See **lave** and cp. words there referred to.

Lygeum, n., a genus of grasses (*bot.*) — ModL., fr. Gk. *λυγοῦν*, 'to bend, tie fast', which is rel. to *λύγος*, 'any flexible twig'. See next word.

Lygodium, n., a genus of plants, the climbing fern (*bot.*) — ModL., lit. 'flexible, pliant', fr. Gk. *λυγώδης*, which is compounded of *λύγος*, 'any flexible twig, a willow twig; a withy', and *-ώδης*, 'like'. The first element derives fr. I.-E. base **leug-*, **lug-*, 'to bend, twist', whence also ON. *lokkr*, OE. *locc*, 'lock of hair'; see **lock**, 'tuft of hair'. For the second element see **-ode**, 'like', for the ending see 1st suff. **-ium**.

Lymnaea, n., a genus of air-breathing snails (*zool.*) — ModL., erroneous spelling for *Limnaeu*, fr. Gk. *λίμναϊος*, 'from the marsh, pertaining to a marsh', fr. *λίμνη*, 'marsh, pool, lake'. See **limno-**.

lymph, n., a yellowish fluid. — *L. lymphā, lumpa, limpa*, 'goddess of water, water', prob. dissimilated fr. Gk. *λύμφη*. See **lymph** and cp. **limpid**. Cp. also the second element in **endolymph**, **perilymph**.

Derivatives: *lymphoid* (q.v.), *lymph-ous*, *lymph-y*, adjs.

lympho-, form of **lympho-** before a vowel.

lymphatic, adj., 1) pertaining to, containing or conveying, lymph; 2) having a temperament formerly attributed to excess of lymph; sluggish; n., a lymphatic vessel. — *L. lymphaticus*, 'distracted, frantic', fr. *lymphā*, 'water'. See **lymph** and **-atic**. For sense development cp. *hydrophobia*.

lymphatism, n., lymphatic temperament (*med.*) See **lymphatic** and **-ism**.

lymphatitis, n., inflammation of a part of the lymphatic system (*med.*) — Medical L. See **lymph** and **-itis**.

lympho-, before a vowel **lymph-**, combining form meaning 'connected with, or containing, lymph'. — Fr. *L. lymphā*. See **lymph**.

lymphocyte, n., any of the cells found in the lymph. — Compounded of **lympho-** and Gk. *κύτος*, 'a hollow vessel'. See **-cyte**.

Derivative: *lymphocyt-ic*, adj.

lymphoid, adj., resembling lymph. — A hybrid coined fr. *L. lymphā*, 'water', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **lymph** and **-oid**.

lyncean, adj., pertaining to a lynx. — Formed with suff. **-an** fr. *L. lynceus*, fr. Gk. *λύγκετιος*, fr. *λύγξ*, gen. *λυγγός*, 'lynx'. See **lynx**.

lynch, tr. v., to punish by lynch law, esp. to inflict capital punishment without legal procedure. — See **lynch law**.

Derivatives: *lynch-er*, n., *lynch-ing*, n.

lynch, **lynchet**, n. — See **linch**, **linchet**.

lynch law, summary punishment inflicted by the mob without legal formalities. — Fr. earlier **Lynch's law**, usually traced to Charles *Lynch* (1736-96), a magistrate in Virginia, said to have started the above practice.

lynx, n. — *L.*, fr. Gk. *λύγξ*, cogn. with Arm. *lus-an-un-k'* (pl.), Lith. *lūšis*, Lett. *lūsa*, OPruss. *luysis* (whence PN. *Luysen*), OSlav. *ryśi* (with secondary *r* for *l*, prob. under the influence of the verb *rūvati*, 'to tear to pieces'), OSwed. *lō*, OS. *lohs*, OE. *lox*, MDu., Du. *los*, OHG., MHG. *luhs*, G. *Luchs*, and with OI. *rūsant-*, 'bright, white'; fr. I.-E. base **leuk-*, which is rel. to base **leuq-*, 'to emit light, to shine; bright'; so called in allusion to the shining eyes. See **light**, 'brightness', and cp. words there referred to. Cp. also **ounce**, 'lynx'.

Lyon in *Lord Lyon King of Arms*, title of the chief herald of Scotland. — Old spelling of *lion* (see **lion**); so called from the lion represented on the Royal Arms of Scotland.

lyonnaise, adj., made in the fashion of the city of Lyons (said of food). — *F.*, fem. of *lyonnais*, 'of

Lyons'; prop. shortened from the French term *à la lyonnaise*, 'in the fashion of Lyons'. *Lyons* is a town in France situated at the confluence of the Rhone and the Saône.

Lyra, n., a northern constellation (*astron.*) — *L. lyra* (see **lyre**); so called from the *lyre* of Orpheus it is supposed to represent.

lyrate, adj., shaped like a lyre. — Formed with adj. suff. **-ate** fr. *L. lyra*, 'lyre'. See **lyre**.

lyre, n. — ME. *lire*, fr. OF. *lire*, fr. *L. lyra*, fr. Gk. *λύρα*, a foreign word of uncertain origin; not connected with *L. laus*, 'praise', *laudāre*, 'to praise'.

lyric, adj. — MF. *lirique* (*F. lyrique*), fr. *L. lyricus*, fr. Gk. *λυρικός*, 'pertaining to, or singing to, the lyre', fr. *λύρα*. See prec. word and **-ic**.

Derivatives: *lyric*, n., *lyric-al*, adj., *lyric-al-ly*, adv., *lyric-al-ness*, n., *lyric-ism*, n.

lyrico-, combining form meaning 'lyrical and'. — Fr. **lyric**.

lyrism, n., lyricism. — *F. lyrisme*, fr. Gk. *λυρισμός*, fr. *λύρα*. See **lyre** and **-ism**.

lyrist, n., a) one who plays the lyre; b) a lyrical poet. — *F. lyriste*, fr. *L. lyristēs*, fr. Gk. *λυριστής*, fr. *λύρα*. See **lyre** and **-ist**.

Lysimachia, n., a genus of plants, the loosestrife (*bot.*) — *L. lysimachia*, name of a plant, fr. Gk. *λυσιμαχία*, fr. *Λυσίμαχος*, Lysimachus, King of Thrace, discoverer of this plant. This PN. lit. means 'ending strife', fr. *λύσις*, 'a loosing, setting free; releasing', and *μάχη*, 'battle'. See **lysis** and **-machy**.

lysin, n., any substance causing the dissolution of bacteria (*biochem.*) — Coined fr. Gk. *λύσις* (see **lysis**) and chem. suff. **-in**.

lysine, lysin, n., an amino acid, C₆H₁₄N₂O₂ (*biochem.*) — See prec. word.

lysis, n., 1) gradual recession of a disease (*med.*); 2) cell destruction by lysins (*biochem.*) — Gk. *λύσις*, 'a loosing, setting free; releasing; dissolution', fr. *λύειν*, 'to unfasten, loose, loosen, untie, slacken; to loose; to set free, release, ransom; to dissolve', whence also *λύτρον*, 'ransom', which is cogn. with OI. *lunditi*, *lunditi*, 'cuts, cuts off', *L. luere*, 'to loose, release; to atone for, expiate', OE. *for-lēosan*, 'to lose; to destroy', *losian*, 'to perish, be lost'. See **lose** and cp. words there referred to. Cp. also **-lysis**, **-lytic**.

-lysis, combining form meaning 'loosing, dissolving, dissolution', as in *catalysis*, *hydrolysis*. — Fr. Gk. *λύσις*. See prec. word and cp. **-lytic**.

lysol, n., a brown oily liquid, soluble in water. — Coined fr. Gk. *λύσις* (see **lysis**) and suff. **-ol** (representing *L. oleum*, 'oil').

lyssa, n., rabies. — Medical L., fr. Gk. *λύσσα*, Att. *λύττα*, 'rage, fury, madness, frenzy, rabies', which is of uncertain origin. Cp. **lytta**, **Alyssum**.

-lyte, combining form meaning 'that can be solved'; corresponding to nouns ending in **-lysis**. — Gk. *-λυτος*, fr. *λυτός*, 'that may be loosed' or 'that is loosed', verbal adj. of *λύειν*, 'to loose'. See **-lysis**.

Lythraceae, n. pl., a family of plants, the loosestrife family (*bot.*) — ModL., formed fr. **Lythrum** with suff. **-aceae**.

lythraceous, adj. — See prec. word and **-aceous**.

Lythrum, n., a genus of herbs, the loosestrife (*bot.*) — ModL., fr. Gk. *λύθρος*, *λύθρον*, 'dirt, gore', which is rel. to *λύμα* (for **λυτ-μα*), 'filth, dirt, disgrace', and cogn. with *L. lutum*, 'mud, clay'. See **lute**, 'a cohesive substance', **pollute**.

lytic, adj., 1) pertaining to lysis; 2) pertaining to lysin. — See **-lytic**.

-lytic, combining form forming adjectives corre-

sponding to nouns ending in **-lysis**, as in *hydrolytic*. — Gk. *-λυτικός*, fr. *λυτικός*, 'able to loose, loosing', fr. *λυτός*, 'loosed', verbal adj. of *λύειν*, 'to loose'. See **-lysis**.

lytta, n., a wormlike cartilage in the tongue of many mammals (as e.g. the dog). — *L.* 'worm under the tongue of a dog, said to cause madness'. See **lyssa**.

-lyze, combining form forming verbs corresponding to nouns ending in **-lysis**. — *F. -lyser*, back formation fr. *-lyse*, fr. *L. -lysis*, fr. Gk. *-λυσις*. See **-lysis**.

ma, n. — A childish or colloquial abbreviation of **mamma**, 'mother'.

-ma, subst. suff. representing Gk. $-\mu\alpha$, forming nouns that indicate the result of verbal action. — See suff. **-men**, which is the exact Latin equivalent of Gk. $-\mu\alpha$, and cp. suff. **-ment**. Cp. also suff. **-ism**, which is compounded of the suffixes **-ize** and **-ma**.

ma'am, n. — Contraction of **madam**.

maarib, n., the daily evening prayer (*Jewish liturgy*). — Heb. *ma'aribh*, lit. 'bringing evening', Hiph'il (= causative) partic. of the verb 'ārābh, 'it became evening', denominated fr. 'ērebh, 'sunset, evening', which is rel. to Arab. *ghāraba*, Ethiop. 'arāba, '(the sun) has set', Arab. *gharb*, 'place of sunset, west', Akkad. *erēbu*, 'to enter, go in', *erēb shamshi*, 'sunset'. The name *maarib* is taken from the text of the first benediction. Cp. **Maghrib**. Cp. also **Erebus**, **Europe**.

Maarib Arabim, the first of the two benedictions preceding the Shema in the evening prayer (*Jewish liturgy*). — Heb. *ma'aribh 'ārābhīm*, 'bringing evenings'. See prec. word; 'ārābhīm, 'evenings', is the plural of 'ērebh. The name of the benediction was taken from the words *ma'aribh 'ārābhīm* occurring in the text.

Maat, n., the goddess of truth and justice in Egyptian mythology. — Egypt. *Maāt*, lit. 'truth'.

Mabel, fem. PN. — Short for **Amabel**.

Mac-, pref. in family names of Gaelic, Irish and Scottish origin. — Gael., Ir., *mac*, 'son', fr. OIr. *macc*, 'son', which is rel. to OW. *map*, Co. *māb*, *māp*. These words are prob. rel. to OIr. *maug*, *mug*, 'slave', and cogn. with OE. *mago*, 'son, attendant, servant', ON. *mögr*, 'son', Goth. *magus*, 'boy, servant', *magabs*, 'virgin', OE. *mægd*, *mægd*, 'maid'. See **maiden**.

macabre, adj., pertaining to the dance of death. — F., in *danse macabre*, 'dance of death', altered — owing to a false reading — fr. MF. *danse macabré*, fr. earlier *Macabré la danse*, which is usually explained as 'dance of the Maccabees'. The derivation of the PN. *Macabré* fr. L. *Machabeus* is based on *Machabeorum chora*, the Medieval Latin name of the 'dance of death' (see Du Cange, *Glossarium mediae et infimae Latinitatis*, Paris 1883-87, s.v. *Machabeorum chora*). It is not improbable that the story of the seven brothers with their mother and that of Eleazar (II. Macc., chapters 6 and 7), who suffered martyrdom, conveyed the idea of 'the dance of death'. For the etymology of the name *Machabeus* see **Maccabees**. Some lexicographers derive *macabre* fr. Syr. (*marqadhtā dhi*) *m^qqabb^ré*, '(dance of the) grave-diggers', or fr. Arab. *māq-bura^h*, 'cemetery'.

Macaca, n., a genus of monkeys, the macaque

(*zool.*) — ModL., fr. Port. *macaca*, 'female monkey', fem. of *macaco*. See **macaco**.

macaco, n., any of several species of lemurs. — Port., fr. African (Congo) name. Cp. **macaque**.

macadam, n., material for road making. — Named after the Scot. engineer John London *Macadam* (1756-1836), inventor of the process. Derivatives: *macadam-ize*, tr. v., *macadam-ization*, n.

macao, n., a game, a variety of vingt-et-un. — So called from *Macao*, a seaport in China, where this game is still in fashion.

macaque, n., any monkey of the genus *Macaca*. — F., fr. Port. *macaco*. See **Macaca**.

macaroni, n., 1) tube-shaped food made of dried wheaten paste; 2) dandy. — It. *maccheroni*, now *maccheroni*, pl. of *maccherone*, resp. *maccherone*, 'paste with cheese', fr. Late Gk. *μακαρίᾱ*, 'food composed of broth and barley groats', which derives (with obscure sense development) fr. Gk. *μακαρίᾱ*, 'happiness, bliss', fr. *μάκαρ*, 'blessed, happy', a word of uncertain origin. Cp. **macaroon**.

macaronic, adj., written in burlesque style; n., a burlesque composition. — Formed fr. prec. word with suff. **-ic**.

Derivative: *macaronic-al-ly*, adv.

macaroon, n., small cake made of almonds. — F. *macaron*, fr. dial. It. *maccarone*, fr. It. *maccheroni*. See **macaroni**.

macartney, n., the fire-backed pheasant. — Short for *Macartney pheasant*; named after Lord *Macartney* (1737-1806).

Macassar oil, a hair oil orig. made from materials obtained from Macassar. — From *Macassar* (native *Mangkasara*), name of a district of the island of Celebes. Cp. **antimacassar**.

macaw, n., any parrot of the genus *Ara*. — Port. *macau*, prob. fr. *macaúba*, 'macaw palm' (see next word), and so called because it feeds on the fruit of this tree.

macaw palm, — Port. *macaúba*, fr. Tupi *macauba*, 'the macaw palm'.

Maccabean, adj., pertaining to the Maccabees. — See next word and **-an**.

Maccabees, n. pl. — F. *Machabés*, fr. Late L. *Machabaei*, fr. *Machabaeus*, surname given to Judas, the third son of Mattathias the Hasmonean, usually connected with Heb. *maqābh*, 'hammer', but prob. derived from an inexact transliteration of Heb. *matzbi*, 'general, commander of an army', fr. *tzābhā*, 'host, army'. See **Sabaoth**.

maccaboy, n., also **maccoboy**, **maccabaw**, a kind of scented snuff. — Named from *Macouba*, a district in Martinique.

mace, n., a weapon (*hist.*); a staff. — ME.,

fr. OF. *mace* (F. *masse*), fr. VL. **mattea*, back formation fr. L. *mateola*, 'mallet', fr. **matea*, which is cogn. with OI. *matyám*, 'harrow, club', OSlav. *motyka*, 'mattock', OHG. *medela*, 'plow'. Cp. It. *mazza*, Sp. *maza*, 'mace', which also derive fr. VL. **mattea*. Cp. also **mashie**, **masse**, **mattock**, **stramazon**.

Derivative: *mace*, tr. v., to strike with a mace.

mace, n., a spice consisting of the dried outer covering of nutmeg. — ME. *macis*, fr. F. *macis*, fr. Late L. *macis*, which is prob. a scribal error for L. *macir*, 'red bark of an Indian root', fr. Gk. *μακίρ*, a word of uncertain origin. The **-s** in F. *macis* was mistaken for the plural suff. and accordingly dropped in English.

mace, n., swindling; tr. and intr. v., to swindle (*slang*). — Of uncertain origin.

macédoine, n., a dish of fruit or vegetables embedded in jelly. — F., fr. *Macédoine*, fr. L. *Macedonia*, fr. *Macedonēs*, 'the Macedonians', fr. Gk. *Μακεδόνες*, of s.m.; so called facetiously in allusion to the medley of nations of different origin by which Macedonia was inhabited. See next word.

Macedonian, adj. and n. — Formed with suff. **-an** fr. L. *Macedonius*, fr. Gk. *Μακεδόνιος*, 'Macedonian', fr. *Μακεδόνες*, 'the Macedonians', lit. 'the Highlanders', or 'the Tall Ones', rel. to *μακεδνός*, 'long, tall', and to *μακρός*, 'long, large'. See **macro-**.

macer, n., one who bears a mace. — Formed fr. **mace**, 'a weapon', with agential suff. **-er**.

macer, n., a swindler (*slang*). — Formed fr. **mace**, 'to swindle', with agential suff. **-er**.

macerate, tr. v., to steep by soaking; to cause to waste away; to torment; intr. v., to waste away. — L. *mācerātas*, pp. of *mācerāre*, 'to make soft or tender', fr. I.-E. base **mag-*, **m^g-*, 'to knead', whence also Gk. *μαγίς*, 'kneaded mass, cake', *μαγεύς*, 'one who kneads, baker', OSlav. *mazō*, *mazati*, 'to anoint, smear', *maslo*, 'butter, oil', *masti*, 'ointment', Bret. *meza*, 'to knead', MÍr. *maistir*, 'to churn'. From **māk-*, a var. of **mag-*, possibly derives Gk. *μάσσω* (if standing for **m^gq-yō*), 'I squeeze, press into a mold, knead'. See **make** v., and verbal suff. **-ate** and cp. **magma**, **mazo-**, 'placenta'. Cp. also **mass**, 'size, quantity'. — Cp. **menq-*, 'to knead', a collateral base, for the derivatives of which see **mingle**.

(Gk. *μάσσω* could also stand for **m^gq-yō*, hence be a derivative of base **menq-*.)

Derivatives: *macerat-er*, *macerat-or*, n., *maceration*, n.

machete, n., a large, heavy knife. — Sp., derived fr. *macho*, 'hammer', fr. L. *marculus*, which was prob. dissimilated fr. **malclos*, for **mal-tlos*, and rel. to *malleus*, 'hammer'; see **malleus** and cp. **march**, 'to walk'. L. *marcus*, 'hammer', is a back formation fr. *marculus*, which was mistaken for a diminutive.

Machetes, n., a genus of birds, the ruff; synonym of *Philomachus* (*ornithol.*) — ModL., fr. Gk. *μα-*

χητής, 'fighter', fr. *μάχεσθαι*, 'to fight'. See **-mchy** and cp. **Philomachus**.

-machia, combining form. — See **-mchy**.

Machiavellian, adj., 1) pertaining to the Florentine statesman Niccolò Machiavelli (1469-1527), author of 'Il Principe', or to his political doctrines; hence 2) crafty, subtle. — For the ending see suff. **-ian**.

Derivative: *Machiavellian*, n.

Machiavellism, n. — See prec. word and **-ism**.

machicolate, tr. v., to provide with machicolations. — ML. *machicolātus*, pp. of *machicolāre*, fr. MF. *machicouler*, 'to provide with machicolations', fr. MF. *machecolis* (whence F. *māchicoulis*, 'machicolation'), which is perh. an alteration of the verb *macher*, 'to crush, bruise' (whence F. *māchure*, 'a bruise'), and *coulis*, 'the act of flowing', fr. *couler*, 'to flow'; see Bloch-Wartburg, DELF., p. 361 s.v. *māchicoulis*. See **coulisse** and cp. **portcullis**. For the ending see verbal suff. **-ate**.

machicolation, n., an opening in the floor made between the corbels that support the parapet. — See prec. word and **-ion**.

machicoulis, n., machicolation. — F. *māchicoulis*. See **machicolate**.

machina, n., a machine. — L. *māchina*, 'machine'. See **machine**.

machinate, intr. v., to plot, scheme. — L. *māchinātus*, pp. of *māchināri*, 'to invent, devise, plot', fr. *māchina*. See **machine**, and verbal suff. **-ate**.

machination, n., plot, intrigue. — L. *māchinātiō*, gen. *-ōnis*, 'machination, device, trick', fr. *māchinātus*, pp. of *māchināri*. See prec. word and **-ion**.

machinator, n., plotter, schemer. — L. *māchinātor*, fr. *māchinātus*, pp. of *māchināri*. See **machinate** and agential suff. **-or**.

machine, n. — MF. (= F.), fr. L. *māchina*, 'machine, engine, fabric, frame, device, trick', fr. Dor. *μαχανᾱ*, corresponding to Att. *μηχανή*, 'machine, contrivance, artificial means, expedient', fr. Dor. *μάχος* (Attic *μηχος*), 'contrivance, means, expedient, remedy', fr. I.-E. base **māgh-*, **m^ggh-*, 'to be able', whence also OSlav. *mogo*, *mošti*, 'to be able', OE. *mæg*, 'I can'. See **may**, auxil. v., and cp. **main**, 'might', **might**. Cp. also **mechanic**.

Derivatives: *machine*, tr. v., *machin-ery*, n., *machinist* (q.v.)

machinist, n. — A hybrid coined (on analogy of F. *machiniste*) fr. L. *machina* and **-ist**, a suff. of Greek origin.

Machpelah, n., name of the cave in Hebron, in which the patriarchs and their wives were buried (*Bible*). — Heb. *Makhpēlā*, lit. 'double cave', fr. *kāphāl*, 'he doubled', whence *kēphēl*, 'the double'; rel. to Aram. *kēphal*, 'he doubled', *kiphlā*, *kuphlā*, 'double', Arab. *kifl*, 'the double', Ethiop. *kafūla*, 'he divided', *kefel*, 'a part'.

-mchy, **-machia**, combining form meaning

'battle, war, contest', as in *alectryomachy*, *gigantomachy*. — Gk. *-μαχίᾱ*, fr. *μάχη*, 'battle, fight', rel. to *μάχεσθαι*, 'to fight'; of uncertain origin. Cp. the second element in *Andromache*, *Tele-machus*.

mackerel, n., an edible fish (*Scomber scombrus*). — OF. *inakerel*, *maquerel* (F. *maquereau*), of uncertain origin; possibly identical with next word.

mackerel, n., a pimp, pander (*archaic*). — ME. *makerel*, fr. OF. *makerel*, *maquerel* (F. *maquereau*), 'pimp, pander', fr. MDu. *makelaer* (Du. *makelaar*), 'broker, agent', fr. *makelen*, 'to act as a broker', fr. *maken*, 'to make'; see **make**, v. G. *makeln*, 'to act as a broker', and *Makler*, also *Mäkler*, 'broker', are Dutch loan words.

mackinaw, n. — Short for *Mackinaw boat*, resp. *Mackinaw coat*, *Mackinaw blanket*, etc., fr. Can. F. *Mackinac*, fr. *Mackinac*, a port in Michigan, fr. Ojibway Indian *mitchimakinak*, 'great turtle'.

mackintosh, n., a waterproof outer coat. — Named after Charles *Mackintosh* (1766-1843), who invented the waterproofing of materials.

mackintoshite, n., a silicate of uranium, thorium and other metals (*mineral*). — Named after the American chemist James B. *Mackintosh*. For the ending see subst. suff. *-ite*.

mackle, n., macule; blur. — F. *macule*, fr. L. *macula*. See **macula** and cp. **mascle**. Derivative: *muckl-ed*, adj.

macle, n., a twinned crystal. — F., fr. L. *macula*. See **macula** and cp. prec. word. Derivative: *macl-ed*, adj.

Maclura, n., a genus of trees, the Osage orange (*bot.*) — ModL., named after the American geologist William *Maclure* (1763-1840).

mâcon, n., a red Burgundy wine. — Named after *Mâcon*, a French city and center of viticulture.

macr-, form of **macro-** before a vowel.

macramé, n., a kind of ornamental work embroidered into knots. — Turk. *maqrama*, 'handkerchief', fr. Arab. *miqrāmā*, 'embroidered veil'.

macro-, before a vowel **macr-**, combining form meaning 'long'. — Gk. *μακρο-*, *μακρ-*, fr. *μακρός*, 'long, large', cogn. with L. *macer*, 'lean, thin', ON. *magr*, OE. *mæger*, 'lean, thin', fr. I.-E. **m^hkrós*, derivative of base **māk-*, **m^hk-*, 'long, thin', whence also Gk. *μήκος*, 'length', *μακρο-δύος*, 'long, tall'. See **meager** and cp. **Macedonian**, **meco-**.

macrobiotic, adj., long-lived; tending to prolong life. — Formed with suff. *-ic* fr. Gk. *μακροβίωτος*, 'long-lived', fr. *μακρόβιος*, of s.m., which is compounded of *μακρός*, 'long', and *βίος*, 'life'. See **macro-** and **bio-**.

macrocephalic, also **macrocephalous**, adj., large-headed. — Formed with suff. *-ic*, resp. *-ous*, fr. Gk. *μακροκέφαλος*, 'large-headed', which is compounded of *μακρός*, 'long', and *κεφαλή*, 'head'. See **macro-** and **cephalic**.

macrocephaly, n., the condition of being macro-

cephalic. — See prec. word and **-y** (representing Gk. *-ίᾱ*).

macrocosm, n., the great world, the universe. — F. *macrocosme*, compounded of **macro-** and Gk. *κόσμος*, 'world'. See **cosmos** and cp. **microcosm**.

macron, n., a short horizontal line placed over a vowel to indicate its length. — Gk. *μακρόν*, neut. of *μακρός*, 'long'. See **macro-**.

macroscopic, also **macroscopical**, adj., large enough to be seen by the naked eye. — Compounded of **macro-** and Gk. *σκοπεῖν*, 'to look at, examine' (see **-scope**), and suff. *-ic*, resp. also *-al*. Cp. **microscope**.

Derivative: *macroscopical-ly*, adv.

macrospore, n., a megaspore. — Compounded of **macro-** and Gk. *σπορᾶ*, 'a sowing, seed'. See **spore**.

Macrura, n., a division of crustaceans (*zool.*) — ModL., lit. 'long-tailed', compounded of **macr-** and Gk. *οὐρᾶ*, 'tail'. See **uro-**, 'tail'.

Derivatives: *macrur-al*, *macrur-ous*, adjs., *macrur-an*, n.

macula, n., a spot, stain; a spot on the surface of the sun; a spot on the skin. — L. *macula*, 'spot, mark, stain, blot, mesh', prob. for **(s)m^htilā*, fr. I.-E. base **smē(i)-*, 'to rub', whence also Gk. *σμῶ*, *σμήν*, 'to anoint, smear, rub, wipe, cleanse', *σμήλη*, *σμήμα*, 'unguent', *σμήχεν*, 'to clear off, soap, purge'. Accordingly, the original meaning of *macula* seems to have been, 'a soiled spot, a spot to be cleaned'. See **smite** and words there referred to and cp. esp. **mackle**, **mail**, 'armor'. Cp. also **maquis**.

Derivative: *macul-ar*, adj.

maculate, tr. v. — L. *maculātus*, pp. of *maculāre*, 'to make spotted, to speckle', fr. *macula*. See prec. word and verbal suff. *-ate*.

Derivative: *maculat-ed*, adj.

maculate, adj. — L. *maculātus*, 'spotted', pp. of *maculāre*. See **maculate**, v.

maculation, n. — ME. *maculacion*, fr. L. *maculātiō*, gen. *-ōnis*, 'a spotting', fr. *maculātus*, pp. of *maculāre*. See **maculate**, v., and **-ion**.

macule, n., a spot. — F., fr. L. *macula*. See **macula**.

macule, tr. and intr. v., to mackle. — F. *maculer*, fr. *macule*. See **macule**, n.

mad, adj. — ME. *mad*, *madde*, fr. OE. *gemædd*, *gemæded*, pp. of a lost verb, fr. *gemād*, 'mad', which is rel. to OS. *gi-mēd*, OHG. *gi-mēit*, 'foolish, crazy', Goth. *ga-maidans* (acc. pl.), 'crippled, wounded', ON. *meiða*, 'to hurt, maim', MHG. *meidenen*, 'to castrate', and prob. cogn. with Gk. *μίτωλος*, 'maimed, hornless, weak', *μιστύλλειν*, 'to cut into pieces', OLith. *apmaitinti*, 'to wound'. Cp. **maim**.

Derivatives: *mad*, tr. and intr. v. (*rare*), *madd-en*, n., *madd-en-ing*, adj., *madd-en-ing-ly*, adv., *maddy*, adv., *madness* (q.v.)

madam, n. — F. *madame*, for *ma dame*, 'my lady', fr. L. *mea domina*. L. *mea* is fem. of *meus*, 'my; mine'; see **me**, **mine**, adj. For the etymology of *dame* see **dame**.

madame, n., a French title of respect, orig. for a woman of rank, now given to every married woman. — F., fr. *ma dame*, 'my lady'. See prec. word.

madarosis, n., loss of the eyelashes (*med.*) — Medical L., fr. Gk. *μαδάρωσις*, 'baldness', fr. *μαδαρῶν*, 'to make bald', fr. *μαδαρός*, 'wet, watery; bald', from the stem of *μαδᾶν*, 'to be wet, to flow', which is prob. rel. to *μαζός*, *μαστός* (for **μαδ-τ-ός*), 'breast'. See **mast**, 'fruit of beech', and **-osis**.

madarotic, adj., affected with the loss of eyelashes (*med.*) — See prec. word and **-otic**.

madder, n., a plant (*Rubia tinctorum*). — ME. *mader*, fr. OE. *mædere*, rel. to ON. *maðra*, Swed. *madra*, MDu. *mēde*, Du. *mede*, *mee-krap*, OHG. *matara*, 'madder', and cogn. with Pol. *modry*, Czech *modrý*, 'blue'.

made, pp. of **make**. — ME. *maked*, *made*, fr. OE. *macod*, 'made', pp. of *macian*, 'to make'. See **make**, v.

Madeira, n., name of an island in the Atlantic and name of the wine produced in the island. — Port., fr. *madeira* (= Sp. *madera*), 'timber, wood', fr. L. *materia* (see **matter**, 'substance'); so called because it was formerly rich in timber; cp. **madrier**. For sense development cp. *Cyprus*, 'the island of cypress trees' (see *Cyprian*), and *Pityuses*, 'the islands covered with pines'.

Madeline, fem. PN. — Fr. *Magdalene* (q.v.)

mademoiselle, n., a title given to an unmarried French woman, equivalent to E. *miss*. — F., for *ma demoiselle*, fr. VL. *mea *dominicella*, lit. 'my young mistress'. For the first word see **madam**; for the second see **damsel** and cp. **demoiselle**.

madness, n. — ME. *maddnesse*, fr. *madd*, 'mad'. See **mad** and **-ness**.

Madoc, masc. PN. — W. *Madawg*, fr. *madawg*, 'benefiting', fr. *mad*, 'fortunate'.

Madonna, n. — It. *mudonna*, fr. OIt. *ma donna* (= It. *mia donna*), 'my lady', for L. *mea domina*, 'my lady'. See **madam** and **donna**.

madrague, n., a large fishpond. — F. *madrague*, fr. Provenç. *madruga*, fr. Sp. *almadraba*, fr. Arab. *almázraba^h*, 'the enclosure', which is formed fr. *al-*, 'the', and *mázraba^h*, 'enclosure', fr. *záraba*, 'he made an enclosure'.

madras, n., a light cotton fabric. — So called from *Madras*, in India.

madrasah, n., a Mohammedan college. — Arab. *mádrasa^h*, lit. 'a place of study', formed with local pref. *ma-* from the stem of *dárasa*, 'he read repeatedly, he studied', a loan word fr. Aram.-Syr. *d^hrash*, 'he inquired into, examined', which is rel. to Heb. *dārāsh*, of s.m. See **midrash**.

Madreporaria, n., an order of Anthozoa (*zool.*) — ModL. See next word.

madrepore, n., any of various corals of the genus *Acropora*. — F. *madrépore*, fr. It. *madrepora* which is compounded of *madre*, 'mother', and *poro*, 'pore'. It. *madre* derives fr. L. *mātrēm*, acc. of *māter*, 'mother'; see **mother** and cp. **mater**. It.

poro comes fr. L. *porus*, fr. Gk. *πόρος*, 'pore'; see **pore**. The change of It. *poro* to *-pora* (in *madrepora*) is due to the influence of the gender of *madre* (which is nat. feminine).

Derivative: *madrepor-ic*, adj.

madrier, n., a thick plank serving various purposes, esp. to receive the mouth of a petard. — F., fr. OProvenç. *madier*, 'cover of a kneading trough', fr. VL. **materium*, fr. L. *materia*, 'wood, timber'. See **matter** and cp. **Madeira**.

madrigal, n., 1) a short love poem; 2) music for such a poem. — It. *madrigale*, of uncertain origin.

Derivatives: *madrigal-ian*, n., *madrigal-ist*, n.

madroña, **madroño**, n., an evergreen tree, *Arbutus menziesii*. — Sp. *madroño*, 'strawberry tree', rel. to *maduro*, 'ripe, mature', fr. L. *matūrus*, of s.m. See **mature**, adj.

Madura foot, infection of the foot caused by a species of fungus; called also mycetoma (*med.*) — Named after *Madura*, a district in Madras, India, where this disease especially occurs.

Maecenas, n., a patron of literature or art. — L. Gaius Cilnius *Maecēnās* (died in the year 8 B.C.E.), the patron of Virgil and Horace.

Maelstrom, n., a famous whirlpool off the NW coast of Norway. — Du. *maelstrom* (now *maalstrom*), lit. 'grinding stream', fr. *malen*, 'to grind', and *strom*, 'stream'. See **meal**, 'flour', and **stream**.

Maemacterion, n., name of the 5th month of the Attic Greek calendar year (corresponding to November-December). — Gk. *Μαιμακτηριών*, fr. *Μαιμάκτης*, 'the god of storms', epithet of Zeus at Athens, lit. 'stormy, boisterous, impetuous', from the stem of *μαίμασσειν*, a secondary form of *μαίμην*, 'to be very eager', formed with reduplication from the stem of *μαίεσθαι*, 'to endeavor, seek, strive', which is rel. to *μῶσθαι*, 'to seek after, covet'.

Maenad, n., priestess of Bacchus (*Greek mythol.*) — L. *maenas*, gen. *-adis*, fr. Gk. *μαινάς*, gen. *-άδος*, 'a raving woman; a bacchant', from the stem of *μαίνεσθαι*, 'to rave, rage'. See **mania**.

Maenidae, n. pl., a small family of sea fishes (*zool.*) — ModL., fr. L. *maena*, a kind of small, spratlike sea fish, fr. Gk. *μαίνη*, of s.m., which is possibly cogn. with Lith. *menké*, Lett. *menza*, 'codfish'. For the ending see suff. *-idae*.

maestoso, adj., majestic (*musical direction*). — It., fr. *maesta*, 'majesty', fr. L. *mājestātem*, acc. of *mājestās*. See **majesty** and adj. suff. *-ose*. Derivatives: *maestoso*, adv. and n.

maestro, n., a master, esp. an eminent musical composer. — It., 'master', fr. L. *magistrum*, acc. of *magister*, 'master'. See **master**.

maffick, intr. v., to celebrate in a boisterous manner. — Back formation fr. a supposed pres. part. *mafficking*, facetious alteration of *Mafeking*, name of a town in S. Africa, whose relief (on

May 17, 1900) was celebrated in London in a boisterous, uproarious way.

maffia, mafia, n., organized lawless hostility in Sicily. — It. *maffia, mafiu*, of uncertain origin. **Mag**, fem. PN. — Dimin. of Margaret. Cp. **maggot, magpie**.

magazine, n. — MF. *magazin* (F. *magasin*), fr. OF. *magazin*, fr. It. *magazzino*, fr. Arab. *makhzān*, pl. of *makhzān*, 'storehouse', fr. *khāzuna*, 'he stored up', for the etymology of which see Paul de Lagarde, *Gesammelte Abhandlungen*, Leipzig, 1866, p. 25. Cp. **albacena, almacén**. Derivatives: *magazine*, tr. v., *magazin-er*, n.

magdalen, also **magdalene**, n., a reformed prostitute. — Named after Mary *Magdalene*, mentioned in Luke 8:2 (often identified with the penitent woman in Luke 7:37-50). See **Magdalene**.

Magdalene, also **Magdalen**, fem. PN. — Eccles. L. *Magdalēnē*, fr. Gk. Μαγδαλήνη, 'Magdalene', lit. 'woman of Magdala', fr. Μαγδαλα, fr. Aram. *Maghā^llā*, place on the Sea of Galilee (see Yerushalmi 'Erubhīn, 5,1), lit. 'tower', fr. *g^hdhal*, 'he became great'; rel. to Heb. *gādhāl*, 'he became great, was great', *gādhōl*, 'great'. Cp. **Madeline, magdalen, maudlin**.

mage, n., a magician. — F., fr. L. *magus*, 'magician'. See **magus** and cp. **magic**, adj.

magenta, n., a purplish red dye. — So called because it was discovered shortly after the battle of *Magenta* in 1859.

maggot, n. — Prob. formed (under the influence of *Maggot*, dimin. of *Mag*) fr. ME. *maddock*, fr. ON. *madr*, which is rel. to OE. *mada*, OS. *matho*, MLG., MDu., Du. *made*, OHG. *mado*, MHG., G. *made*, Goth. *maþa*, 'maggot', and possibly cogn. with Arm. *mat'il*, 'louse'. Cp. **mawkish, moth**. Derivative: *maggot-y*, adj.

Maghrib, n., Barbary. — Arab. *Māghrib*, 'the West', fr. *ghāraba*, '(the sun) has set', whence *gharb*, 'place of the sunset, west'. See **maarib**.

Maghribi, n., a native of Barbary. — Arab. *Maghribī* 'an inhabitant of the West', formed fr. *Māghrib* (see prec. word) with -ī, a suff. expressing relationship and corresponding to Heb. suff. -ī.

Magi, n. pl., a priestly caste in Media and Persia. — L. *magī*, pl. of *magus*. See **Magus**.

Magian, adj., pertaining to the Magi; n., one of the Magi. — See prec. word and -ian.

magic, n. — ME. *magik*, fr. MF. (= F.) *magique*, fr. Late L. *magicē*, fr. Gk. μαγική (scil. τέχνη), lit. 'magic art', fem. of the adjective μαγικός, 'Magian, magical'. See **magic**, adj.

magic, adj. — ME. *magik*, fr. OF. (= F.) *magique*, fr. L. *magicus*, fr. μαγικός, 'Magian, magical', fr. μάγος, 'Magus, magician'. See **Magus** and -ic. Derivatives: *magic-al*, adj., *magic-al-ly*, adv.

magician, n. — ME. *magicien*, fr. MF. (= F.) *magicien*, fr. OF. *magique*. See **magic**, n., and -ian.

magilp, n. — A var. of **megilp**.

magisterial, adj., 1) pertaining to a master; 2) pertaining to a magistrate; 3) authoritative. — Formed with adj. suff. -al fr. Late L. *magisterius*, fr. L. *magister*, 'master'. See **master**. Derivatives: *magisterial-ly*, adv., *magisterial-ness*, n.

magistracy, n., the office of a magistrate. — Formed fr. **magistrate** with suff. -cy.

magistral, adj., 1) magisterial; 2) guiding; 3) prepared for a particular case (*pharm.*) — L. *magistrālis*, 'of a master', fr. *magister*, gen. *magistrī*, 'master'. See **master** and adj. suff. -al. Derivative: *magistral-ly*, adv.

magistrate, n., a public civil officer. — ME. *magistrat*, fr. L. *magistrātus*, 'high civil official, magistrate', fr. *magister*, gen. *magistrī*, 'master'. See **master** and subst. suff. -ate. Derivatives: *magistrat-ive*, adj., *magistrat-ure*, n.

magma, n., a pasty mass. — L., fr. Gk. μάγμα, 'a thick unguent', fr. μάσσω (for *μάγ-ω), 'I squeeze, press into a mold, knead'. See **macerate**. **Magna Charta**, also **Magna Carta**, the Great Charter obtained from King John on June 15th 1215. — ML., 'great charter'. See **magnum** and **chart**.

magnanimity, n. — ME. *magnanimite*, fr. MF. (= F.) *magnanimité*, fr. L. *magnanimitātem*, acc. of *magnanimitās*, 'highmindedness', fr. *magnanimus*. See next word and -ity.

magnanimous, adj., of a generous, noble character. — L. *magnanimus*, 'highminded, magnanimous', lit. 'great-souled', compounded of *mag-nus*, 'great', and *animus*, 'soul'. See **magnum** and **animus**. For E. -ous, as equivalent to L. -us, see -ous.

Derivatives: *magnanimous-ly*, adv., *magnanimous-ness*, n.

magnate, n., a great man; a man of high position. — Late L. *magnās*, gen. *magnātis*, 'magnate', fr. L. *mag-nus*, 'great'. See **magnum**.

magnesia, n., magnesium oxide (*chem.*) — ML., fr. Gk. μαγνησίᾱ, shortened fr. ἡ Μαγνησίᾱ λίθος, 'the Magnesian stone', fr. Μαγνησίᾱ, the name of a peninsula and a town in East Thessaly. Cp. **magnet, manganese**.

Derivatives: *magnesi-al*, *magnesi-an*, adjs. **magnesite**, n., magnesium carbonate (*mineral.*) — F. *magnésite*, fr. Gk. μαγνησίᾱ. See **magnesia** and subst. suff. -ite.

magnesium, n., name of a silvery-white metallic element (*chem.*) — ModL. See **magnesia** and *chem. suff. -ium*. Derivatives: *magnesi-al*, *magnesi-an*, *magnes-ic*, adjs.

magnet, n. — ME. *magnete*, fr. OF. *magnete*, fr. L. *magnētem*, acc. of *magnēs*, 'loadstone', fr. Gk. Μαγνήτης λίθος, 'stone from Magnesia, lodestone', fr. Μαγνησίᾱ, a town in Lydia, Asia Minor. Derivatives: *magnet*, tr. v., *magnetic* (q.v.),

magnet-ism, n., *magnet-ist*, n., *magnet-ize*, tr. v., *magnet-iz-able*, adj., *magnet-iz-abil-ity*, n., *magnet-iz-ation*, n., *magnet-iz-er*, n., *magnet-iz-ing*, adj.

magnetic, adj. — F. *magnétique*, fr. Late L. *magnēticus*, fr. L. *magnēs*, gen. *magnētis*, 'loadstone'. See **magnet** and adj. suff. -ic.

Derivatives: *magnetic-al*, adj., *magnetic-al-ly*, adv., *magnetic-al-ness*, n.

magnetite, n., a native oxide of iron; lodestone (*mineral.*) — G. *Magnetit*, fr. L. *magnēs*, gen. -ētis. See **magnet**. The ending -it goes back to Gk. -ίτης; see subst. suff. -ite.

Derivative: *magnetit-ic*, adj.

magneto-, combining form meaning 'magnetic'. — See **magnet**.

magneto, n., a magneto-electric machine. — See **magneto-**.

magni-, combining form meaning 'great'; used either in a laudatory or a depreciatory sense. — L. *magni-*, fr. *mag-nus*, 'great'. See **magnum**.

magnific, adj., magnificent. — OF. (= F.) *magnifique*, fr. L. *magnificus*. See **magnificent** and -fic.

Derivatives: *magnific-al*, adj., *magnific-al-ly*, adv. **Magnificat**, n., the canticle of the Virgin Mary, Luke 1:46-55. — So called fr. *magnificat*, 'magnifies', the first word of the Latin version of the canticle; L. *magnificat* is 3rd pers. sing. pres. of *magnificāre*, 'to magnify'. See **magnify**.

magnification, n. — Late L. *magnificātiō*, gen. -ōnis, fr. L. *magnificātus*, pp. of *magnificāre*. See **magnify** and -ation.

magnificence, n. — ME., fr. OF. (= F.), fr. L. *magnificentia*, 'splendor, munificence', fr. *magnificus*. See next word and -ce.

magnificent, adj. — OF., back formation fr. L. *magnificentior*, compar. of *magnificus*, 'splendid, magnificent', lit. 'doing great things', fr. *mag-nus*, 'great', and -ficere, from the stem of L. -ficere, unstressed form of *facere*, 'to make, do'. See **magnum**, -fic and -ent.

Derivatives: *magnificent-ly*, adv., *magnificent-ness*, n.

magnifico, n., title of a Venetian nobleman. — It., lit. 'magnific', fr. L. *magnificus*, 'splendid, munificent'. See **magnific**, **magnificent**.

magnify, tr. v. — ME. *magnifien*, fr. OF. (= F.) *magnifier*, fr. L. *magnificāre*, 'to praise highly, magnify', which is compounded of *mag-nus*, 'great', and -ficāre, fr. *facere*, 'to make, do'. See **magnum** and -fy and cp. **magnificent**.

Derivative: *magnifi-er*, n.

magniloquence, n. — L. *magniloquentia*, 'elevated language; pompous language', fr. *magniloquus*. See next word and -ce.

magniloquent, adj., speaking pompously; bombastic. — Formed with suff. -ent fr. L. *magniloquus*, 'pompous in talk, boastful', fr. *mag-nus*, 'great', and -loquus, 'speaking', fr. *loqui*, 'to speak'. See **loquacious**. Derivative: *magniloquent-ly*, adv.

magnitude, n., greatness. — ME., fr. L. *magnitūdō*, 'greatness, size, bulk', fr. *mag-nus*, 'great'. See **magnum** and -tude.

Magnolia, n., a genus of plants (*bot.*) — ModL., named after Pierre *Magnol*, French professor of botany (1638-1715). For the ending see 1st suff. -ia.

Magnoliaceae, n. pl., the magnolia family (*bot.*) — ModL., formed fr. prec. word with suff. -aceae.

magnoliaceous, adj. — See prec. word and -aceous.

magnum, n., a bottle holding two quarts of wine and spirits. — Lit. 'something large', fr. L. *magnum*, neut. of *mag-nus*, 'great, large, much, abundant', which stands for *m^hg-nōs and derives fr. I.-E. base *mēg(h)-, *m^hg-, 'great, large', whence also OI. *mah-*, *mahā-*, *mahāt-*, 'great', Gk. μέγας, fem. μεγάλη, neut. μέγα, 'great, large', Goth. *mikils*, OE. *micel, mycel*, 'great, big, many'. See **mickle** and cp. words there referred to.

magnum bonum, 1) a large variety of yellow plum; 2) a large variety of potato. — L., 'large and good', fr. *magnum*, neut. of *mag-nus*, 'great, large', and *bonum*, neut. of *bonus*, 'good'. See **magnum** and **bonus**.

magnum opus, a great work, masterpiece; a person's greatest work. — L., 'great work', fr. *magnum*, neut. of *mag-nus*, 'great, large', and *opus*, gen. *operis*, 'work'. See **magnum** and **opus**.

magot, n., the Barbary ape. — F., fr. the PN. *Magot*, corruption of *Magog*, fr. Heb. *Māghōgh*, name of a country and of a nation (see Ezek. 38:2 and 39:6), applied derisively to the Barbary ape.

magpie, n. — Compounded of **Mag**, abbreviation of **Margaret** and **pie**, the bird. For sense development cp. F. *margot*, 'magpie', fr. *Margot*, 'Mag, Maggy', a pet form of *Marguerite*, 'Margaret'.

maguey, n., any of various species of Agave. — Sp., fr. Taino.

Magus, n., one of the Magi; (*not cap.*) a magician. — L., fr. Gk. μάγος, fr. OPers. *magush*, 'magician', whence also Talmudic Heb. *māgōsh*, Aram. *amgushā*, 'magician'.

Magyar, n., Hungarian. — Hungarian.

Mahabharata, n., one of the two great Hindu epics (the other is *Ramayana*). — OI. *Mahābhāratāḥ*, lit. 'the great (story of the) Bharatas'. OI. *mahā-*, 'great', is cogn. with L. *mag-nus*, 'great'. See **magnum** and cp. **maharaja** and words there referred to.

mahaleb, n., a kind of European cherry (*Prunus mahaleb*). — Arab. *māhlab*, in VArab. pronunciation *māhleb*.

maharaja, maharajah, n., the title of great Hindu princes. — OI. *mahārājah*, 'a great king', compounded of *mahā-*, 'great', and *rājan*, 'king'. See **magnum** and **rajah** and cp. **Maratha** and the first element in **Mahabharata, maharancee, mahatma, mahout**.

maharanees, maharani, n., 1) a great Hindu princess; 2) the wife of a maharaja. — Hind. *mahārānī*, 'a great queen', compounded of *mahā-*, 'great', and *rānī*, 'queen'. See prec. word and *ranees*.

mahatma, n., great-souled, magnanimous. — OI. *mahātman*, 'great-souled', compounded of *mahāt-*, 'great', and *ātman*, 'soul'. The first element is cogn. with L. *magnus*, 'great'; see *magnum* and cp. maharajah and words there referred to. For the second element see *atman*.

Mahdi, n., a Mohammedan prophet expected to appear in the latter days; title assumed by the leaders of various Mohammedan sects. — Arab. *mahdí*, 'one who is guided aright', pass. part. of *hādā*, 'he lead in the right way'; rel. to Heb. *hādāh*, 'he stretched out (the hand)', Aram. *had-dī*, 'he lead, guided'.

Mahdism, also **Mahdiism**, n., belief in the coming of the Mahdi. — See prec. word and *-ism*.

mah-jongg, n., a Chinese game usually played by four persons with 144 dominolike 'tiles'. — Corruption of Chin. *machiao*, 'sparrow', lit. 'hemp-bird'; so called in allusion to the bird represented on the first tiles.

mahlstick, n. — See *maulstick*.

mahogany, n. — Of uncertain origin.

Mahometan. — The same as *Mohammedan*.

Mahonia, n., a genus of plants of the barberry family (*bot.*) — Named after the American horticulturist Bernard *McMahon* (1775-1816). For the ending see 1st suff. *-ia*.

Mahound, n., 1) Mohammed, the founder of Islam (*arch.*); 2) the devil (*Scot.*) — OF. *Maham*, *Mahan*, corruption of *Mahomet*, 'Mohammed'. Cp. *Mohammedan*.

mahout, n., the keeper and driver of an elephant (*East Indies*). — Hind. *mahāut*, contraction of *mahāvai*, fr. OI. *mahā-mātraḥ*, lit. 'great in measure', fr. *mahā-*, 'great', and *mātrā* (fem.), *mātram* (neut.), 'measure'. The first element is cogn. with Gk. μέγας, L. *magnus*, 'great, large'; see *magnum* and cp. the first element in *maharaja* and in words there referred to. For the etymology of the second element see *matra*.

mahseer, mahsir, n., a large fresh-water fish of India, allied to the barbel. — Hind. *mahāsir*, lit. 'big head', fr. *mahā*, 'great, big', and *sir*, 'head'. The first element derives fr. OI. *mahā-*, 'great', which is cogn. with Gk. μέγας, L. *magnus*, 'great'; see *magnum*. The second element is rel. to OI. *śiras*, 'head, summit', Avestic *sarah-*, Pers. *sar*, 'head', and cogn. with Gk. κέφαλον, 'head', κέφαλον, 'skull', L. *cerebrum*, 'brain'; see *cerebrum* and cp. the first element in *seer-band*.

mahzor, n., the Hebrew prayerbook used for the festivals. — Mishnaic Heb. *mahzôr*, lit. 'cycle', fr. *hāzār*, 'he went around; he repeated', which is rel. to Heb. *hādār*, 'he surrounded, enclosed' (*Ezek.* 21:19).

Maia, n., Roman goddess of fertility. — L., rel.

to the god *Maius*, whose name stands for **magyas*, lit. 'he who brings increase', and is connected with *magnus*, 'great'. See *magnum* and cp. *May*.

Maianthemum, n., a genus of plants of the family *Convallariaceae* (*bot.*) — ModL., lit. 'May flower', fr. Gk. Μάιος (fr. L. *Maius*), 'May', and ἄνθεμον, 'flower', fr. ἄθος, 'flower'. See *May* and *anther*.

maid, n. — Shortened fr. *maiden*.

Derivative: *maid-ish*, adj.

maidan, n., an open space in towns of India. — Hind. and Pers. *maydān*, fr. Arab. *maydān*.

maiden, n. — ME. *meiden*, fr. OE. *mægden*, dimin. of *mægeð*, *mægð*, 'maid', which is rel. to OS. *magath*, OFris. *maged*, *megith*, OHG. *magad*, MHG. *maget*, 'virgin, maid', G. *Magd*, 'maid, maidservant', *Mädchen*, 'girl, maiden, maid' (prop. contraction of *Mägdchen*, 'a little maid or maidservant'), OE. *magō*, 'son, man, attendant, servant', ON. *mögr*, 'son', Goth. *magus*, 'boy, servant', *magahs*, 'virgin', and cogn. with Avestic *magava-*, 'unmarried', OIr. *maug*, *mug*, 'slave', and prob. also with OIr. *macc*, W. *mab*, 'son'. Cp. *may*, 'maiden'. Cp. also *Mac-*.

Derivatives: *maiden*, adj., *maiden-hood*, n., *maiden-head*, n., *maiden-ly*, adj. and adv., *maiden-li-ness*, n.

maieutic, adj., serving to elicit ideas (said of the Socratic method of teaching). — Gk. μαϊευτικός, 'pertaining to midwifery, obstetric', fr. μαϊεύειν, 'to act as midwife', fr. μάτα, 'mother, nurse, midwife', fr. μά (voc.), 'mother', from infants' babbling **mā-*, whence also Dor. Gk. μάτηρ, Gk. μήτηρ, 'mother', and—with reduplication—μάμητη, 'mother'. See *mother*, 'female parent', and cp. *mamma*, 'mother'.

maigre, adj., containing neither flesh nor its juices (said of articles of diet). — F., 'meager'. See *meager*.

maigre, n., a large food fish. — F., lit. 'meager'. See prec. word.

mail, n., armour. — ME. *maille*, *maile*, fr. OF. *maille* (= F.), fr. L. *macula*, 'spot, mark; mesh'. See *macula* and cp. words there referred to. Cp. also *camail*.

Derivatives: *mail*, tr. v., *mail-ed*, adj.

mail, n., bag; bag for letters; post. — ME. *male*, fr. OF. *male* (whence F. *malle*), 'bag', fr. Frankish **malha*, which is rel. to OHG. *malaha*, *malha*, 'saddle bag; wallet', MDu. *māle*, 'bag', Du. *maal*, 'postbag, mail'.

Derivatives: *mail*, tr. v., to send by post, *mail-able*, adj., *mail-er*, n.

mail, n., rent, tax, payment (*absol.* or *Scot.*). — ME. *male*, 'tax, tribute', fr. OE. *māl*, 'bargaining, agreement, pay', fr. ON. *māl*, 'speech, agreement', which is rel. to OE. *mædel*, 'meeting, council', *māl*, 'speech', Goth. *maþl*, 'meeting place'. Cp. *blackmail*. Cp. also *mallus*.

maim, tr. v., to hurt, injure, mutilate. — ME.

maymen, mahaymen, fr. OF. *mehagnier, mahaignier, mayner*, which is of Teut. origin. Cp. ON. *meiða*, 'to hurt, maim', Goth. *ga-maidans* (acc. pl.), 'crippled, wounded', OE. *gemād*, 'mad'. See *mad* and cp. *mayhem*. Cp. also *mangle*, v. Derivatives: *maim*, n. (cp. *mayhem*), *maim-ed*, adj., *maim-ed-ness*, n., *maim-er*, n.

maimon, n., the mandrill. — It. *maimone*, fr. Pers. *maymūn*, 'ape', fr. Arab. *maymūn*, 'auspicious'. See *monkey*.

main, n., strength, power. — ME., fr. OE. *mægen*, rel. to OS., OHG. *magan, megin*, ON. *magn, megin*, 'strength, power', and to the E. auxiliary verb *may* (q.v.)

main, adj., most important, principal. — Partly from prec. word, partly fr. ON. *meginn, megn*, 'strong', which is rel. to ON. *magn, megin*, 'strength, power'.

Derivative: *main-ly*, adv.

main, n., 1) in games of hazard, any number between five and nine; 2) a match in cockfighting. — Of uncertain origin; possibly from prec. word.

mainour, manner, n., something stolen found on the thief's person (*Old English law*). — ME. *manor*, fr. AF. *mainoure*, corresponding to OF. *manoeuvre, manœuvre*, lit. 'hand work'. See *maneuver*, n.

mainpernor, n., one who gives mainprize for another's appearance (*hist.*) — ME. *mainpernour*, fr. AF. *mainpernour*, metathesized fr. OF. **mainprenour*, fr. OF. *mainprendre*, lit. 'to take into the hand', fr. *main*, 'hand', and *prendre*, 'to take'. See next word.

mainprize, n., an undertaking to be responsible for the appearance of a released prisoner in court on a certain day (*hist.*) — ME., fr. AF. *meinprise, mainprise*, lit. 'a taking into the hand', fr. *main*, 'hand', and *prise*, 'a taking, seizing', prop. fem. pp. of *prendre*, 'to take', used as a noun. F. *main* derives fr. L. *manus*, 'hand'; see *manual*. For the etymology of F. *prise* see *prize*, n. Cp. prec. word.

maintain, tr. v. — ME. *maintenen, mainteinen*, fr. OF. (= F.) *maintenen, mainteinen*, fr. OF. (= F.) *maintenir*, fr. L. *manū tenēre*, 'to hold in the hand', fr. *manū*, abl. of *manus*, 'hand', and *tenēre*, 'to hold'. See *manual* and *tenable*.

Derivatives: *maintain-able*, adj., *maintain-ability*, n., *maintain-er*, n.

maintenance, n. — F., fr. *maintenir*. See *maintain* and *-ance*.

maiolica, n. — See *majolica*.

mair, adj. — Scot. var. of *more*.

maist, adj. — Scot. var. of *most*.

maître, n., a master. — F., fr. OF. *maistre*, fr. L. *magistrum*, acc. of *magister*, 'master'. See *master*.

maize, n., Indian corn. — Sp. *maíz*, fr. Taino *mahiz, mahis*.

majestic, adj. — Formed from next word with adj. suff. *-ic*.

Derivative: *majestic-al-ly*, adv.

majesty, n. — ME. *magestee*, fr. OF. *majeste* (F. *majesté*), fr. L. *majestātem*, acc. of *majestās*, 'dignity, honor, excellence', from the base occurring in *māior* (neut. *mājus*), 'greater', compar. of *magnus*. See *major*, adj., and cp. *maestoso*, lese *majesty*. For the ending see subst. suff. *-ty*.

Majlis, also **Mejlis**, n., the Persian national assembly. — Arab. *mājlis*, 'assembly', lit. 'session', fr. *jālasa*, 'he sat down'.

majolica, maiolica, n., Italian glazed pottery. — It. *maiolica*, fr. *Majolica*, early form of *Majorca*; so called because such pottery was first made on the island of Majorca.

majoon, n., a confection made of hemp leaves, poppy seeds, etc. — Hind. *mājūn*, fr. Arab. *ma'jūn*, lit. 'kneaded', passive part. of *ājana*, 'he kneaded'.

major, adj. — ME. *majour*, fr. L. *māior*, 'greater', fr. earlier **majior*, for **mag-yōs* (neut. *mājus*, fr. earlier **majjus*, for **mag-yos*), comparative of, and from the same base, as, *magnus*, 'great', rel. to *magis*, 'more, rather'. See *magnum* and cp. *mayor* and the second word in *force majeure*. Cp. also *maximum*.

Derivative: *major*, intr. v.

major, n., an officer ranking between captain and lieutenant-colonel. — F. *major*, fr. Sp. *mayor*, fr. L. *māior*, 'greater'. See *major*, adj.

major, n., a person of full legal age. — Fr. L. *māior*, 'greater'. See *major*, adj.

major-domo, n., a man in charge of a royal or princely household. — Sp. *mayordomo*, fr. ML. *māior domūs*, 'chief of the house', fr. L. *māior*, 'greater', and gen. of *domus*, 'house'. See *major*, adj., and *dome*, 'building'.

majority, n. — MF. (= F.) *majoritē*, fr. ML. *mājōritātem*, acc. of *mājōritās*, 'majority', fr. L. *māior*, 'greater'. See *major*, adj., and *-ity*.

majuscule, n., a large letter. — L. *mājuscula* (scil. *littera*), 'a somewhat greater letter', fem. of *mājusculus*, 'somewhat greater', dimin. of *māior*, 'greater'. See *major*, adj., and *-cule*.

Derivatives: *majuscule, majuscul-ar*, adjs.

make, tr. and intr. v. — ME. *maken*, fr. OE. *macian*, rel. to OS. *makōn*, OFris. *makia*, 'to build, make', MDu., Du. *maken*, 'to make', OHG. *makhān*, 'to construct, make', MHG., G. *machen*, 'to make', fr. I.-E. base **mag-*, 'to knead, mix; to make'. The sense development of the base **mag-*, from the original meaning 'to knead' into that of 'to make', may find its explanation in the fact that the first human buildings were houses of mud. 'To knead a mud house' meant almost the same as 'to make a mud house'. See *macerate* and cp. *make*, 'match', *mackerel*, 'a pimp', *mason*, *match*, 'an equal'. Cp. also *mingle*, *among*.

Derivatives: *make*, n., way of being made, *maker*, n., *mak-er-ess*, n., *mak-ing*, part. adj. and n. **make**, n., match, mate, companion (now *dial. Eng.*) — ME. *make*, *mak*, fr. OE. *gemaca*, rel.

to *gemæcca*, 'one of a pair, mate, consort', *gemæcc*, 'well-matched, suitable', and to OE. *macian*, 'to make'. See *make*, v., and cp. *match*, 'an equal'.

mal-, combining form meaning 'bad, badly, ill'. — F., fr. *mal*, 'evil, ill, wrong; wrongly', fr. L. *male* (adv.), 'badly, ill', fr. *malus* (masc.), *mala* (fem.), *malum* (neut.), 'bad, evil', which is of uncertain etymology. It meant perh. orig. 'insignificant, of inferior value', and is cogn. with OE. *smæl*, 'narrow, slender, small'; see Walde-Hofmann, LEW., II, 19-20 s.v. 3. *malus*. See *small* and cp. *male-*, *malady*, *malice*, *malignant*, *dismal*, *manilla*, 'second highest trump', *mauvais*. **mala**, n., the cheek or the cheekbone (*anat.* and *zool.*) — L. *māla*, 'cheekbone, jawbone; cheek', of uncertain etymology. Cp. *maxilla*.

malabathrum, n., the Malabar leaf and the ointment made from it. — L., fr. Gk. *μαλάβαθρον*, prob. aphetic for OI. *tāmāla-pātrām*, 'leaf of the tamala tree', fr. *tāmālah*, name of a tree, which is perh. rel. to *tamas-*, 'darkness', and *pātra-m*, 'leaf', fr. I.-E. **petrā-*, zero degree **pterā-*, 'wing, feather; leaf'. For the first element see *temerity*, for the second see *feather* and cp. *ptero-*. The omission of the first syllable of the OI. word in Greek is prob. due to a misdivision of *tāmāla-pāt(t)ra-* into τὰ μαλάβαθρα; see Frisk, GEW., II, 165 s.v. *μαλάβαθρον*.

malac-, form of *malaco-* before a vowel.

malacca, n., a walking stick. — Short for *Malacca cane*, prop. cane from *Malacca*, a district in Malaya.

Malaceae, n. pl., the apple family (*bot.*) — ModL., formed with suff. *-aceae* fr. L. *mālus*, 'apple tree'. See *Malus*.

malaceous, adj. — See prec. word and *-aceous*.

Malachi, 1) masc. PN.; 2) in the *Bible*, the last in the order of the Twelve Prophets. — Heb. *Mal'ākhi*, lit. 'my messenger', fr. *mal'āk*, 'messenger', fr. base *l'-k*, 'to send', which is rel. to Arab. *lā'aka*, *āl'aka*, 'he sent'.

malachite, n. — F., formed with subst. suff. *-ite* fr. Gk. *μαλάχη*, 'mallow'. See *mallow*.

malacia, n., pathological softening of a tissue (*med.*) — Medical L., fr. Gk. *μαλακία*, 'softness', fr. *μαλακός*, 'soft'. See *malaco-* and 1st *-ia*. **-malacia**, combining form denoting pathological softening (*med.*) — See prec. word.

malaco-, before a vowel *malac-*, combining form meaning 'soft'. — Gk. *μαλακω-*, *μαλακω-*, fr. *μαλακός*, 'soft', which stands for **m^hlē-qas*, and is rel. to Gk. *βλάξξ*, gen. *βλάξξος*, 'lazy, inactive, sluggish', fr. I.-E. base **melāq-*, 'to soften', whence also Ir. *malcaim*, '1 rot', Mlr. *blēn*, 'the groins'. Base **melāq-* is enlarged fr. base *(s)*mel-*, 'to rub, grind', whence Gk. *μύλη*, later *μύλος*, 'mill', L. *malere*, 'to grind', *malīna*, 'mill'. See *meal*, 'edible grain', and cp. words there referred to.

malacology, n., the study of mollusks. — Compounded of *malaco-* and Gk. *-λογία*, fr. *-λόγος*,

'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *malacolog-ic-al*, adj., *malacolog-ist*, n.

malacon, n., a brown variety of zircon. — Gk. *μαλακόν*, neut. of *μαλακός*, 'soft'. See *malaco-*. **Malacostraca**, n. pl., a subclass of Crustacea (*zool.*) — ModL., fr. Gk. *μαλακώστρακος*, 'soft-shelled', compounded of *μαλακω-* (see *malac-*) and *ώστρακον*, 'shell'. See *ostracon*.

Derivative: *malacostrac-an*, adj.

maladroit, adj., awkward, clumsy. — F. See *mal-* and *adroit*.

Derivatives: *maladroit-ly*, adv., *maladroit-ness*, n.

malady, n., sickness, disease. — ME. *maladie*, fr. OF. (= F.) *maladie*, fr. *malade*, 'sick', fr. Late L. *male habitus*, 'ill', lit. 'ill-kept', fr. *male*, 'badly, ill', and *habitus*, pp. of *habēre*, 'to hold, keep, have'. See *mal-*, *habit*, n. and *-y* (representing F. *-ie*), and cp. *malinger*.

mala fide, in bad faith. — L. *malā fidē*, abl. of *mala fidēs*, 'bad faith'. See *mal-* and *fidelity* and cp. *bona fide*.

Malaga, n., white wine exported from Malaga, port in Spain. — The name of *Malaga*, orig. a Phoenician colony, comes fr. Phoen. *malḡa*, 'salt', which is rel. to Heb. *melaḡ*. See *mallow*. **Malagasy**, adj., pertaining to Madagascar, its people or its language; n., 1) a native of Madagascar; 2) the language of the Malagasy. — Related to *Madagas-* in *Madagas-car*. For the interchangeability of *-l-* and *-d-* cp. L. *lingua*, 'tongue', fr. OL. *dingua* (see *lingual* and cp. words there referred to).

malaise, n., a slight bodily discomfort. — F., lit. 'ill ease', fr. *mal-*, 'ill', and *aise*, 'ease'. See *mal-* and *ease*.

malapert, adj., impudent. — OF. *mal apert*, lit. 'ill-skilled', fr. *mal-*, 'badly, ill', and *apert*, 'skillful', which was formed—with change of prefix—fr. OF. *espert*, 'experienced, skillful, clever', fr. L. *expertus*. See *expert*.

Derivatives: *malapert*, n., *malapert-ly*, adv., *malapert-ness*, n.

malapropian, adj., of the nature of malapropisms. — See next word and *-ian*.

malapropism, n., misuse of a word. — Fr. *Mrs. Malaprop*, name of a character in Sheridan's *Rivals*, coined fr. F. *mal à propos*, 'inopportune, inappropriate'. See next word and *-ism*.

malapropos, adv., inopportune, inappropriately. — F. *mal à propos*, 'inopportune, inappropriately', fr. *mal-*, 'ill, badly' and *à propos*, 'to the purpose'. See *mal-* and *apropos*.

Derivative: *malapropos*, adj.

malar, adj., pertaining to the cheek or the cheekbone (*anat.* and *zool.*) — ModL. *mālāris*, fr. L. *māla*, 'cheekbone, jawbone, cheek'. See *mala* and *-ar* and cp. *maxilla*.

Derivative: *malar*, n., cheekbone.

malaria, n. — Lit. 'bad air', fr. It. *mal'aria*, con-

traction of *mala aria*, 'bad air', fr. *mala*, fem. of *malo* (fr. L. *malus*), 'bad', and *aria*, 'air'. See *mal-* and *air*, 'atmosphere'. The term *malaria* was prob. used first by the Italian physician Francisco Torti (1658-1741).

Derivatives: *malari-al*, *malari-an*, *malari-ous*, adjs.

malario-, combining form meaning 'pertaining to malaria'. See prec. word.

malax, tr. v., to soften. — L. *malaxāre*, 'to soften, mollify', fr. Gk. *μαλάσσειν* (aor. *μαλάξα*), of s.m., fr. *μαλακός*, 'soft'. See *malaco-* and cp. *Malaxis*.

Derivatives: *malax-able*, adj., *malaxage* (q.v.), *malax-ate*, tr. v., *malaxation* (q.v.)

malaxage, n., softening. — F., fr. *malaxer*, 'to soften, mollify', fr. L. *malaxāre*. See prec. word and *-age*.

malaxation, n., softening. — Late L. *malaxātiō*, 'a softening', fr. L. *malaxātus*, pp. of *malaxāre*. See *malax* and *-ation*.

Malaxis, n., a genus of plants of the orchid family (*bot.*) — ModL., fr. Gk. *μάλαξις*, 'a softening', from the stem of *μαλάσσειν*, 'to soften'. See *malax*.

Malay, adj., pertaining to Malaya or the race inhabiting it; n., a member of the race inhabiting Malaya. — Native *Malāyu*. Derivative: *Malay-an*, adj.

Malayalam, n., the Dravidian language of Malabar.

malcontent, adj., discontented, dissatisfied. — F., fr. *mal-*, 'ill, badly', and *content*, 'content'. See *mal-* and *content*.

Derivatives: *malcontent-ed*, adj., *malcontent-ed-ly*, adv., *malcontent-ed-ness*, n., *malcontent-ment*, n.

maldonite, n., bismuthic gold (*mineral.*) — Named after *Maldon* in Victoria, Australia. For the ending see subst. suff. *-ite*.

male, adj. and n. — ME. *masle*, fr. OF. *mascle*, *masle*, *male* (F. *māle*), fr. L. *masculus*, 'male, masculine', dimin. of *mās*, 'male'. See *masculine*. **male-**, combining form meaning 'bad, badly, ill'. — Fr. L. *male* (adv.), 'badly, ill'. See *mal-*.

malediction, n., curse. — ME. *malediccioun*, fr. L. *maledictiō*, gen. *-ōnis*, 'a reviling, abuse', lit. 'an evil-speaking', fr. *maledictus*, pp. of *maledicere*, 'to revile, abuse', lit. 'to speak ill', fr. *male*, 'badly, ill', and *dīcere*, 'to say'. See *male-* and *diction* and cp. *malison*, which is a doublet of *malediction*.

maledictory, adj., of the nature of a malediction. — Formed with adj. suff. *-ory* fr. L. *maledictus*, pp. of *maledicere*. See prec. word.

malefaction, n., evil deed, crime. — Formed with suff. *-ion* fr. L. *malefactus*, pp. of *malefacere*. See next word.

malefactor, n., an evildoer. — ME. *malefactour*, fr. L. *malefactor*, fr. *malefactus*, pp. of *malefacere*, 'to do evil, to injure', fr. *male*, 'badly, ill', and *facere*, 'to make, do'. See *male-* and *fact* and cp. next word.

malefic, adj., baleful — L. *maleficus*, 'evildoing, wicked, criminal', compounded of *male*, 'badly, ill', and *-ficus*, from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See *male-* and *-fic*.

maleficence, n., harmfulness, mischief. — L. *maleficientia*, 'evildoing, mischievousness, injury', fr. *maleficus*. See next word and *-ce* and cp. *malfeasance*.

maleficent, adj., harmful, mischievous. — Back formation fr. L. *maleficientior*, compar. of *maleficus*. See *malefic* and *-ent*.

maleic, adj., designating a white crystalline acid (*chem.*) — F. *maléique*, altered arbitrarily fr. *malique*. See *malic*.

malevolence, n., ill-will, malice. — L. *malevolentia*, 'ill will, ill disposition', fr. *malevolēns*, gen. *-entis*. See next word and *-ce* and cp. *benevolence*.

malevolent, adj., ill-disposed, malicious. — L. *malevolēns*, gen. *-entis*, 'ill-disposed, envious', fr. *male*, 'badly, ill', and *volēns*, gen. *-entis*, pres. part. of *velle*, 'to wish, will'. See *volition* and cp. *benevolent*.

Derivative: *malevolent-ly*, adv.

malfeasance, n., misconduct (*law.*) — F. *malfaisance*, 'evildoing, mischievousness', fr. *malfaisant*. See next word and cp. *feasance*, *misfeasance*.

malfeasant, adj., doing evil; n., evildoer. — F. *malfaisant*, pres. part. of *malfaire*, 'to do evil', compounded of *mal-*, 'ill, badly' and *faire*, 'to make, do', fr. L. *facere*. See *mal-*, *fact* and *-ant* and cp. prec. word. Cp. also *feasible*.

malgré, prep., in spite of. — See *maugre*.

malic, adj., pertaining to a crystallizable acid occurring in apples (*chem.*) — F. *malique*, fr. L. *mālum*, 'apple'. See *Malus*, 'the apple tree', and *-ic*.

malice, n., ill will. — ME., fr. OF. (= F.) *malice*, fr. L. *malitia*, 'wickedness, malice', fr. *malus*, 'bad'. See *mal-* and 3rd suff. *-ice*.

malicious, adj. — ME., fr. OF. *malicious*, fr. L. *malitiōsus*, 'wicked, malicious', fr. *malitia*. See prec. word and *-ious*.

Derivatives: *malicious-ly*, adv., *malicious-ness*, n.

malign, adj., 1) malevolent; 2) evil. — ME. *maligne*, fr. OF. *maligne*, fr. L. *malignus*, 'ill-disposed, malicious', orig. 'of a bad nature', compounded of *male*, 'badly, ill', and **gno-s*, 'born, of a certain nature', fr. I.-E. base **gn-*, 'to beget, bear, bring forth', whence also L. *gignere*, 'to beget, bear, bring forth', W. *geni*, 'to be born'. See *mal-* and *genus* and cp. *benign*.

Derivative: *malign-ly*, adv.

malign, tr. v., to speak ill of, to slander. — ME. *malignen*, fr. OF. *malignier*, fr. L. *malignāre*, *malignāri*, 'to do maliciously', fr. *malignus*. See *malign*, adj.

malignancy, n. — Formed from next word with suff. *-cy*.

malignant, adj., 1) malign; 2) wishing evil; 3) tending to cause death. — *L. malignāns*, gen. *-antis*, pres. part. of *malignāre*, *malignāri*, 'to do maliciously'. See **malign**, v., and *-ant* and cp. **benignant**.

Derivatives: *malignant*, n., *malignant-ly*, adv.

malignity, n., state or quality of being malignant. — ME. *malignitee*, fr. MF. (= F.) *malignité*, fr. L. *malignitatem*, acc. of *malignitās*, 'malice', fr. *malignus*. See **malign**, adj., and *-ity*. **malik**, n., an owner (*India*). — Hind. *mālik*, fr. Arab. *mālik*, 'owner', active part. of *mālaka*, 'he owned'. See **Mameluke** and cp. words there referred to.

malines, n., meclin lace. — F., fr. *Malines*, name of a town in Belgium. Cp. **Mechlin**.

malinger, intr. v., to feign sickness. — Fr. F. *malingre*, 'sickly, weakly, ailing', which is prob. a blend of OF. *mingre*, 'wretched', and *malade*, 'sick' (see **malady**). OF. *mingre* itself seems to be a blend of OF. *maigre*, 'lean, meager' (see **meager**), and OF. *haingre*, 'lean', which is of uncertain origin. See Bloch-Wartburg, DELF., p. 367 s.v. *malingre*.

Derivatives: *malinger-er*, n., *malinger-y*, adj. **malism**, n., the doctrine that evil predominates in this world. — A hybrid coined fr. L. *malus*, 'evil' (see **male-**), and *-ism*, a suff. of Greek origin. The correct form would be *cacism*, fr. Gk. *κακός*, 'bad, evil' (cp. Gk. *κακισμός*, 'blame, reproach').

malison, n., curse. — ME. *malisoun*, fr. OF. *maleïçon*, *maleïsson*, 'curse', fr. L. *maledictiōnem*, acc. of *maledictiō*. See **malediction**, which is a doublet of *malison*, and cp. **benison**.

malkin, **mawkin**, n., a slattern; a scarecrow (*dial. Eng.*) — Orig. a fem. PN., formed fr. ME. *Malkyn*, dimin. of *Malt*, *Mault*, 'Maud', fr. OF. *Mahoulte*, *Malde*. See **Mathilda**, **Maud**, and cp. the second element in **grimalkin**.

mall, n., the game of pall-mall. — Orig. 'the mallet used in the game of pall-mall', fr. ME. *malle*, fr. F. *mail*, 'mallet'. See **maul**.

mall, n. — A var. of **maul**.

malladrite, n., a sodium fluosilicate (*mineral*). — Named after Professor Alessandro Malladra of the Royal Observatory of Vesuvius (1868-1945). For the ending see subst. suff. *-ite*.

mallard, n., the wild duck. — ME., fr. OF. *mallart* (F. *malar*, *malart*), 'wild drake', fr. Flemish *maskelaar*, but influenced in form by OF. *masle* (F. *māle*), 'male'. The *-t* in OF. *mallart* is ex-crescent and due to a confusion with suff. *-art*.

malleable, adj., that can be hammered. — ME. *maliabile*, fr. MF. (= F.) *malleable*, fr. ML. *malleābilis*, fr. obsol. L. *malleāre*, 'to beat with a hammer, to hammer', fr. L. *malleus*. See **malleus** and *-able*.

Derivatives: *malleabil-ity*, n., *malleable-ness*, n. **mallee**, n., a dwarfish Australian eucalypt. — Native Australian.

malle-muck, **malle-mock**, **malle-moke**, n., fulmar,

petrel. — Du. *mallenok*, compounded of *mal*, 'foolish', and *mok*, 'gull, seamew'; so called because it is easily caught.

malleolus, n., one of the two rounded projecting bones on each side of the ankle (*anat.*) — L., 'a small hammer', dimin. of *malleus*, 'hammer'; first used in anatomy by Andreas Vesalius (1514-64), it orig. denoted simply a bony eminence. See **malleus** and dimin. suff. *-ole*.

Derivative: *malleol-ar*, adj.

mallet, n., a hammer with a heavy wooden head. — ME. *maillet*, fr. MF. (= F.) *maillet*, fr. OF., lit. 'a small hammer', dimin. of *mail*, fr. L. *malleus*, 'hammer'. See next word and *-et*. Derivative: *mallet*, tr. v.

malleus, n., the outermost of the three small bones of the middle ear (*anat.*) — L. *malleus*, 'hammer'; so called in allusion to its shape. L. *malleus* is cogn. with OSlav. *mlatū*, Russ. *mólotū*, 'hammer'. Cp. **mall**, **malleable**, **malleolus**, **mallet**, **maul**, 'hammer', and the second element in **pall-mall**. Cp. also **machete**, **marc**, **march**, 'to walk'.

Derivative: *malle-al*, adj.

mallow, n., name of a plant. — ME. *malwe*, fr. OE. *mealwe*, fr. L. *malva*, which, together with Gk. *μαλάχη*, of s.m., is borrowed fr. Heb. *mal-lāh*, 'mallow' (Job 30:4), a derivative of *mēlah*, 'salt'; cp. Aram. *milhā*, Syr. *melhā*, Arab. *milh*, Akkad. *milu*, 'salt'. (See H. Lewy, *Die semitischen Fremdwörter im Griechischen*, 31 f., and Immanuel Löw, *Flora der Juden*, I 227 ff. and 242 ff.) Cp. **malachite**, **malvacious**, **mauve**. Cp. also **Malaga**.

mallus, n., the hundred court among the Salian Franks. — L., a Teut. loan word; cp. ON. *māl*, 'speech, agreement', OHG. *mahal*, 'court, assembly', OE. *mæþel*, of s.m. See **mail**, 'tax, payment', and cp. the second element in **black-mail**.

malm, n., a soft friable limestone. — ME. *malme*, fr. OE. *mealm*, rel. to ON. *malmr*, Swed. *malm*, 'ore', Goth. *malma*, 'sand', G. *zer-malmen*, 'to bruise, crush', and to OS., MLG., OHG., MHG. *melm*, Du. *malm*, G. *Mulm*, 'dust', and cogn. with Lith. *melmuš*, 'stone in the kidneys'. All these words are derivatives of I.-E. base **mel-*, 'to grind'. See **meal**, 'edible grain', and cp. **malt**.

malmaison, n., 1) a kind of carnation; 2) a kind of rose. — From *Malmaison*, name of the palace of the Empress Josephine, near Versailles.

malmsey, n., a sweet white wine; orig., the sweet white wine made near Monemvasia. — ML. *malmasia*, corruption of Gk. *Μονεμβασιᾶ*, 'Monemvasia' (also called Napoli di Malvasia) in the Morea. Gk. *Μονεμβασιᾶ* lit. means 'only one entrance'. It stands for *μον-εμβασιᾶ* and is compounded of *μόνος*, 'alone, only', and *εμβασις*, 'entering into' (fr. *ἐμ-*, *έν-*, 'in, into', and *βάσις*, 'a going, stepping, a base'); the town was so called because it is connected with

the continent only by a narrow dam (see **mono-**, 1st en- and base, n.) Cp. **malvoisie**.

Malpighia, n., a genus of tropical shrubs and trees (*bot.*) — Named after the Italian anatomist Marcello *Malpighi* (1628-94). For the ending see 1st suff. *-ia*.

Derivative: *Malpighi-an*, adj., pertaining to, or discovered by, Malpighi.

Malpighiaceae, n. pl., a family of tropical shrubs and trees. — ModL., formed from prec. word with suff. *-aceae*.

malpighiaceous, adj. — See prec. word and *-aceous*.

malpractice, n. — A hybrid coined fr. L. *male*, 'badly, ill' (see **male-**), and **practice**.

malt, n. — ME., fr. OE. *mealt*, *malt*, rel. to OS., ON. *malt*, Du. *mout*, OHG., MHG., G. *malz*, 'malt', and cogn. with OI. *mǫdūh*, 'soft, mild', Gk. *βλαδαρός* (for **μλαδαρός*), *βλαδύς* (for **μλαδύς*), 'loose, spongy', *μέλδεν*, 'to melt, make liquid', *ἀμαλδόνειν*, 'to grind, destroy', L' *mollis* (for **mold^his*), 'soft'. All these words are traceable to I.-E. **mel-d-*, a *-d*-enlargement of base **mel-*, 'to grind', whence Gk. *μύλη*, 'mill', L. *molere*, 'to grind', *molina*, 'mill'. See **mill**, 'machine for grinding', and cp. **meal**, 'edible grain', and words there referred to.

Derivatives: *malt*, tr. v., *malt-ing*, n., *malt-y*, adj. **Malta**, n., an island in the Mediterranean. — Fr. L. *Melita*, *Melitē*, fr. Gk. *Μελίτη*, fr. Phoen. *m^hlītā*, lit. 'place of refuge', fr. Phoen.-Heb. *māltāt*, 'he escaped'.

Derivatives: *Malt-ese*, adj. and n.

maltase, n., an enzyme that changes maltose into dextrose (*biochem.*) — Coined fr. **malt** and *-ase*. **maltha**, n., mixture used as cement. — L., fr. Gk. *μάλαθα*, *μάλαθη*, 'mixture of wax and pitch' (according to F. Solmsen, *Beiträge zur griechischen Wortforschung*, I, 55, prop. fem. of the adjective **μάλαθος*, 'soft'), rel. to *μάλαχος*, 'soft', *μαλθάσσειν*, *μαλθαίνειν*, 'to soften', *μάλαθων*, 'weakling', and cogn. with Goth. *mildeis*, OE. *milde*, 'mild'. See **mild** and cp. **mill**. Cp. also **mollify**.

Malthusian, adj., pertaining to the English economist Thomas Robert *Malthus* (1766-1834), who maintained that the increase of population must be checked in order to make it proportionate to the means of subsistence; n., a follower of T.R. Malthus. — For the ending see suff. *-ian*.

Malthusianism, n., the doctrine of T.R. Malthus. — See prec. word and *-ism*.

maltose, n., sugar formed by the action of diastase of malt on starch. — Coined fr. **malt** and subst. suff. *-ose*.

maltreat, tr. v. — F. *maltraiter*, 'to ill-treat', compounded of *mal-*, 'ill, badly', and *traiter*, 'to treat'. See **mal-** and **treat**.

Derivatives: *maltreat-ment*, n., *maltreat-or*, n. **maltster**, n., a maker of malt. — Formed fr. **malt** with suff. *-ster*.

Malus, n., the genus of apple trees (*bot.*) — L.

mālus, 'apple tree', *mālum*, 'apple', fr. Dor. Gk. *μᾶλον*, 'apple', corresponding to Ion. *μῆλον*; prob. of Mediterranean origin. Cp. **melinite**, **melon**, and the second element in **marmalade**, **camomile**, **Hamamelis**.

Malus, n., name of a southern constellation (*astron.*) — Lit. 'mast', fr. L. *mālus*, fr. **mādos*, **mazdos*; cogn. with OE. *mæst*, 'mast'. See **mast**, 'pole'. For the change of I.-E. *d* to *l* in Latin cp. *lachrymal* and words there referred to. **Malva**, n., a genus of plants, the mallow (*bot.*) — L., 'mallow'. See **mallow** and cp. **malachite**, **mauve**.

Malvaceae, n. pl., the mallow family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*. **malvaceous**, adj. — See prec. word and *-aceous*.

Malvastrum, n., a genus of the false mallow plants (*bot.*) — ModL., formed fr. L. *malva*, 'mallow', with *-astrum*, neut. of the pejorative suff. *-aster*. See **Malva** and *-aster*.

malversation, n., maladministration. — MF. (= F.), fr. *malverser*, compounded of *mal-*, 'ill, badly', and L. *versāri*, 'to move about, occupy oneself', passive of *versāre*, 'to turn about', freq. of *vertere*, 'to turn'. See **mal-**, **version** and *-ation*. **malvoisie**, **malvoisier**, n., malmsey. — F., fr. *Mal(é)vesie*, fr. It. (Napoli di) *Malvasia*, fr. Gk. *Μονεμβασιᾶ*, 'Monemvasia', name of a town in the Morea. See **malmsey**.

mamba, n., a S. African serpent (*Dendraspis angusticeps*). — Zulu *im-amba*.

Mameluke, n., 1) member of a military force, originally of slaves, who held the throne of Egypt between 1250 and 1517 and remained powerful till their massacre in 1811; 2) a slave. — F. *mamel(ou)uk*, fr. Arab. *mamlūk*, 'purchased slave', lit. 'possessed', pass. part. of *mālaka*, 'he owned, possessed', which is rel. to Ethiop. *malāka*, 'he possessed', Arab. *mālik*, Heb. *mēlekh*, Aram. *mēlekh*, *malkā*, Akkad. *maliku*, *malku*, 'king'. Cp. **malik**, the first element in **Melchior**, **Melchizedek**, and the second element in **Alchemilla**.

mamilla, n. — See **mammilla**.

mamma, also **mama**, n., mother. — Formed with reduplication from infants' babbling **mā-*, whence also Gk. *μάμμα* (voc.), *μάμμη*, 'mother, grandmother; mother's breast', *μαμμιά*, 'mother', L. *mamma*, 'mother, midwife, grandmother; mother's breast, nipple', ModPers. *mām*, *māmā*, 'mother', Alb. *meme*, Ghag *mame*, 'mother', Russ. *māma*, Lith. *mamā*, *momā*, Lett. *mama*, 'mother', OHG. *muoma*, MHG. *muome*, G. *Muhme*, 'mother's sister', F. *maman*, Sp. *mamá*, Ir., W., Co., Bret. *mam*, 'mother', OIr. *muimne*, 'foster-mother'. In its unreduplicated form, infants' babbling **mā-* (whence OI. *mā*, 'mother', Dor. Gk. *μᾶ* (voc.), 'mother') serves as a basis to OI. *mātār*, Dor. *μᾶτηρ*, Gk. *μήτηρ*, L. *māter*, etc. 'mother'. See **mother** and cp. words there referred to.

mamma, n., mammary gland, milk-secreting or-

gan of mammals (normally only in females). — L. *mamma*, 'breast', identical with *mamma*, 'mother'. See prec. word.

mammal, n. — See **Mammalia**.

Mammalia, n. pl. — ModL., coined by Linnaeus in 1758 fr. Late L. *mammālia*, neut. pl. of *mammālis*, 'pertaining to the breast', fr. L. *mamma*, 'breast'. See *mamma*, 'mammary gland', and adj. suff. **-al**.

Derivatives: *mammal-ian*, adj. and n., *mammality*, n.

mammaliferous, adj., containing mammalian remains (*geol.*) — Compounded of *mammal* and **-ferous**.

mammalogy, n., the study of mammals. — Compounded of ModL. *Mammalia* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner), one who deals (with a certain topic)'. See **Mammalia** and **-logy**.

Derivatives: *mammalog-ic-al*, adj., *mammalogist*, n.

mammary, adj., pertaining to the mammae or breasts. — Formed with adj. suff. **-ary** fr. *mamma*, 'mammary gland'.

mammee, n., a tropical American tree or its fruit. — Sp. *mamey*, fr. Taino.

mammiferous, adj., having mammae. — Compounded of *mamma*, 'mammary gland', and **-ferous**.

mammiform, adj., having the shape of a mamma. — Compounded of *mamma*, 'mammary gland', and **-form**.

mammilla, n., also *mamilla*, nipple (*anat.*) — Inexact spelling of L. *mamilla*, dimin. of *mamma*, 'breast' (see *mamma*, 'breast'). The shortening of *mm* (in L. *mamma*) to *m* (in L. *mamilla*) is due to the shifting of the accent. From the above example this law has been called 'mamilla law'. For other examples of this law see *canal* and *curule*.

Derivatives: *mammill-ary*, *mammill-ate*, *mammill-ated*, adjs., *mammill-at-ion*, n.

Mammillaria, n., a genus of plants, the cactus (*bot.*) — ModL., fr. L. *mamilla*, 'nipple' (see *mammilla*); so called in allusion to the tubercles.

mammilliform, adj., having the shape of a nipple. — Compounded of *mammilla* and **-form**.

mammon, n., personification of wealth. — L. *mammōna*, fr. Gk. *μαμωνᾶς*, fr. Aram. *māmōnā*, emphatic state of *māmōn*, 'money', which prob. stands for *ma'mōn*, fr. base **m-n*, 'to trust', and lit. means 'trust, deposit'. See *amen*. Derivatives: *mammon-ism*, n., *mammon-ist*, n., *mammon-ist-ic*, adj.

mammoth, n. — Russ. *mammot*, a dial. (Ostiak) var. of *mammant*, fr. Yakut *mamma*, 'earth' (the mammoth was believed to root up the earth like a mole, whence its name.)

mammy, n., 1) child's word for mother; 2) a Negro nurse. — See *mamma*, 'mother'.

man, n. — ME. *man*, fr. OE. *man*, 'human being, man' rel. to OS. Swed. Du. OHG., MHG.

man, G. *Mann*, ON. *maðr* (for **mannr*), Dan. *mand*, Goth. *manna*, 'man' (cp. *Mannus*, a tribal deity, in Tacitus' *Germania*, chapt. 2), OS. *men-nisco*, OFris. *människa*, MDu. *niensche*, Du. *mens*, OHG. *mannisco*, *mennisco*, MHG. *mensche*, *mensch*, G. *Mensch*, 'man' (orig. adj. meaning 'human'), and cogn. with OI. *mānuh*, 'man; progenitor of mankind', Avestic *mānu-*, 'man', OSlav. *mōžī*, 'man'. All these words prob. meant orig. 'one who thinks', fr. I.-E. base **men-*, 'to think', whence also OI. *matih*, *mátih*, 'thought', L. *mēns*, gen. *mentis*, 'mind', Goth. *muns*, 'thought', *munan*, 'to think', ON. *minni*, 'mind', OE. *gemynd*, 'memory'. See *mind* and cp. *Manu*, *muzhik*, and the second element in **Marcomanni**. Cp. also *minx*.

Derivatives: *man*, tr. v., *man-ful*, adj., *man-fully*, adv., *man-ful-ness*, n., *man-hood*, n., *man-ly*, adj., *man-li-ness*, n., *mann-ish*, adj., *mann-ish-ly*, adv., *mann-ish-ness*, n.

man, n., a unit of weight. — See **maund**.

manacle, n., handcuff. — ME. *manicle*, fr. OF. *manicle*, lit. 'a little hand', fr. L. *manicula*, dimin. of *manus*, 'hand'. See **manual**, adj., and **-cle**.

Derivative: *manacle*, tr. v.

Manacus, n., a genus of manakins (*ornithol.*) — ModL., fr. Du. *manneken*, 'little man'. See **manikin** and cp. **manakin**.

manada, n., herd, flock, drove. — Sp., fr. VL. **mināta*, fr. Late L. *mināre*, 'to drive (animals) by threatening shouts', fr. L. *mināri*, 'to threaten'. See **minatory** and cp. **promenade** and words there referred to.

manage, tr. and intr. v. — It. *maneggiare*, 'to control a horse' (whence also F. *manège*, 'horsemanship, riding'), lit. 'to handle'. fr. *mano*, 'hand', fr. L. *manus*. See **manual** and **-age** and cp. **manège**.

Derivatives: *manage-able*, n., *manage-abil-ity*, n., *manage-ab-ly*, adv., *manage-able-ness*, n., *manage-ment*, n., *manag-er*, n., *manag-er-ess*, n., *manag-er-ial*, adj., *manag-ing*, adj.

manage, n., 1) *manège*; 2) management. — It. *maneggio*, fr. *maneggiare* (see **manage**, v.); influenced by F. *ménage* (see *ménage*).

manakin, n., any of a group of birds, the Pipridae. — Du. *manneken*, 'little man'. See **manikin** and cp. **Manacus**.

mañana, adv., tomorrow; in the near future. — Sp., 'morning, morrow', fr. L. *māne*, 'in the morning', which orig. meant 'in a good time', and is rel. to L. *mānis*, a collateral form of *mānus*, 'good'. See **manes**.

manas, n., mind (*Hinduism*). — OI. *mānas*, 'heart, mind, spirit', rel. to *mānyatē*, 'thinks', *mānati*, 'mentions', Avestic *manah-*, 'mind', *mainy-ēite*, 'thinks', fr. I.-E. base **men-*, 'to think', whence also L. *mēns*, gen. *mentis*, 'mind', Goth. *muns*, 'thought', OE. *gemynd*, 'memory'. See **mind** and cp. **man**.

Manasseh, 1) masc. PN.; 2) in the *Bible*, the elder son of Joseph. — Heb. *M^enashshēh*, lit. 'one

who causes to forget', Pi'el part. of *nāshāh*, 'he forgot' (see Gen. 41:51), rel. to Aram. *n^eshā*, Arab. *nāsiya*, 'he forgot', Ethiop. *nāhsāya*, 'he condoned, forgave', Akkad. *mashū*, 'to forget'. **manatee**, n., any of aquatic herbivorous mammals of the order *Sirenia*. — Sp. *manatí*, a Caribbean loan word.

manavelins, n. pl., odds and ends (*slang*). — Of uncertain origin.

manchet, n., 1) bread made of the finest and whitest wheat flour; 2) a loaf of such bread. — ME. *manchette*, fr. OF. *manchette*.

manchineel, n., a tropical American tree (*Hippomena manicinella*). — F. *mancinelle*, fr. Sp. *manzanilla*, dimin. of *manzana*, 'apple', fr. L. *Mat(t)iāna* (*māla*), 'apples of Mat(t)ius', mentioned by Suetonius, fr. *Matius*, name of a man, rel. to the Roman gens *Matia*. Cp. *manzanilla*, *manzanillo*, *manzanita*.

Manchu, also **Manchoo**, n. and adj. — Manchu. Derivatives: *Manchu-ria*, n., *Manchu-rian*, adj. and n.

manicism, n., left-handedness. — It. *manicimmo*, fr. *manico*, 'infirm (in the hand)', fr. *manco*, fr. L. *mancus*, 'maimed, infirm', which prob. stands for **man-cus*, and orig. meant 'infirm in the hand', fr. *manus*, 'hand'; see **manual**. For the ending see suff. **-ism**.

mancipable, adj., capable of mancipation (*Roman Law*). — See **mancipate** and **-able**.

mancipant, n. (*Roman law*). — L. *mancipāns*, gen. *-antis*, pres. part. of *mancipāre*. See **mancipate** and **-ant** and cp. next word.

mancipate, tr. v., to transfer property (*Roman law*). — L. *mancipātus*, pp. of *mancipāre*, 'to make over as property, to transfer, sell', fr. *manceps* (gen. *mancipis*), 'purchaser, contractor, owner', which stands for **man-cap-s*, lit. 'he who takes by hand', fr. *manus*, 'hand', and *capere*, 'to take, seize, hold'. See **manual**, **captive** and verbal suff. **-ate** and cp. **emancipate**.

Derivatives: *mancipat-ive*, *mancipat-ory*, adjs.

mancipation, n. (*Roman law*). — L. *mancipātiō*, gen. *-ōnis*, 'a making over, transfer', fr. *mancipātus*, pp. of *mancipāre*. See **mancipate** and **-ion**.

mancipium, n. (*Roman law*). — L., 'the legal purchase of a thing', lit. 'a taking by hand', fr. *manceps*, gen. *mancipis*. See **mancipate**.

manciple, n., a college steward. — ME., fr. OF. *mancepe*, *manciple*, 'slave', formed fr. L. *mancipium*. See prec. word.

Mancunian, adj., of Manchester; n., a native or inhabitant of Manchester. — Formed with suff. **-an** fr. ML. *Mancunium*, 'Manchester', fr. Late L. *Mamucium*, fr. Old British *Mamucion*. Cp. *Manchester*, fr. ME. *Manchestre*, fr. OE. *Mamecestre*, which is contracted fr. Old British *Mamucion* and OE. *ceaster*, 'city' (fr. L. *castrum*, 'fortified place', *castra*, 'camp'; see *castile*).

mancus, n., name of an Old English coin. — OE., fr. Arab. *manqūsh*, 'strike in, carve, stamped (with a die)', pass. part. of *nāqasha*, 'he struck

in, carved, stamped', a loan word fr. Aram. *n^eqash*, 'he knocked, struck', which is rel. to Heb. *nāqash*, 'he struck'. See Siegmund Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, Leiden, 1886, p. 194.

-mancy, combining form meaning 'divination by means of', as in *chiromancy*, *hydromancy*. — ME. **-mancie**, **-mauncie**, fr. OF. **-mancie**, fr. Late L. **-mantia**, fr. Gk. *μαντεία*, 'oracle, divination', fr. *μάντις*, 'seer, prophet, soothsayer', which is rel. to *μανία*, 'madness, frenzy', *μαίνεσθαι* (for **μάνιεσθαι*), 'to be mad', and cogn. with OI. *matih*, *mátih*, 'thought', L. *mēns*, 'mind, understanding, reason', fr. I.-E. base **men-*, 'to think, have one's mind aroused, rage, be furious', whence also OI. *mūnih*, 'sage, seer', Goth. *muns*, 'thought', *munan*, 'to think', ON. *minni*, 'mind', OE. *gemynd*, 'memory'. See **mind** and words there referred to and cp. esp. **Maenad**, **mania**, **mantic**, **mantis**.

Mandaean, n., member of a Gnostic sect. — Formed with suff. **-an** fr. Mandaean Aram. *mandayyā*, lit. 'related to knowledge', fr. *mandā*, 'knowledge', shortened fr. *mundā* *d^ehayyē*, 'knowledge of life', which is a loan translation of Gk. *γνώσις ζωής*, of s.m. (see *Gnosis*). Mandaean Aram. *mandā* 'knowledge', corresponds to Aram. *mandā*, a derivative of Aram. *y^edha*, 'he knew', which is rel. to Heb. *yādhā*, 'he knew', *maddā*, 'knowledge', Akkad. *idū*, 'to know'.

Mandaic, adj. and n. — See prec. word and **-ic**.

mandamus, n., a writ from a superior court to an inferior court that a specified thing be done (*law*). — L., 'we command', 1st person pl. of the pres. indic. of *mandāre*. See **mandate**.

mandarin, n., a Chinese public official. — Port. *mandarin*, fr. Hind. *mantri*, fr. OI. *mantrin-*, 'conselor', fr. *māntrah*, 'counsel', which derives fr. I.-E. base **men-*, 'to think', whence also OI. *mānyatē*, 'thinks'. The Port. word was influenced in form by Port. *mandar*, 'to command, order'. See **mind** and cp. **mantra**.

mandarin, n., 1) orange; tangerine; 2) deep orange dye. — From prec. word; so called in allusion to the yellow robe worn by a mandarin.

mandatary, n., a person to whom a mandate has been given; a state to which a mandate has been given. — L. *mandātārius*, 'one to whom a charge or commission is given', fr. *mandātus*, pp. of *mandāre*. See next word and **-ary**.

mandate, n. — MF. (= F.) *mandat*, fr. L. *mandātum*, 'commission, order', prop. neut. pp. of *mandāre*, 'to commit to one's charge, enjoin, command', lit. 'to give into one's hand', fr. *manus*, 'hand', and *dāre*, 'to give'. See **manual** and **date**, 'point of time', and cp. **command**, **commend**, **countermand**, **demand**, **maundy**, **re-mand**.

Derivatives: *mandate*, tr. v., *mandat-ed*, adj., *mandat-ee*, n. (*law*), *mandat-ive*, adj. *mandat-or*, n. (*law*).

mandatory, adj., pertaining to a mandate; n., a mandatary. — Late L. *mandatōrius*, 'of, or pertaining to, a mandator', fr. *mandātus*, pp. of *mandāre*. See **mandate** and **-ory**.
Derivative: *mandatori-ly*, adj.

mandible, n., the jaw, esp. the lower jaw. — MF. *mandible* (F. *mandibule*), fr. L. *mandibula*, 'jaw', fr. *mandere*, 'to chew', which is prob. cogn. with Gk. μάθραι, 'jaws', μασάομαι (for *μαθράομαι), 'I chew, bite', μαστάζω, 'I chew', μαστάξ, 'jaws, mouth' (lit. 'that with which one chews or eats'), Goth. *munþs*, OE. *mūð*, 'mouth'. See **mouth** and cp. **mandibular**, **manducate**, **mange**, **manger**.

mandibulo-, form of **mandibulo-** before a vowel.
mandibular, **mandibulary**, adj. — Formed fr. L. *mandibula*, 'jaw'. See **mandible** and **-ar**, resp. **-ary**.

mandibulate, **mandibulated**, adj. — Formed fr. L. *mandibula*, 'jaw'. See **mandible** and adj. suff. **-ate**, resp. also **-ed**.

mandibuliform, adj., having the form of a mandible. — Compounded of L. *mandibula*, 'jaw', and *forma*, 'shape, form'. See **mandible** and **form**, n.

mandibulo-, combining form meaning 'mandibular'. — Fr. L. *mandibula*. See **mandible**.

mandil, n., a turban. — Arab. *mandīl*, fr. MGk. *μανδήλιον*, fr. L. *mantile*, which is rel. to *mantelium*, 'towel, (table-)napkin'. See **mantle**, n.

mandilion, n., a cloak. — F. *mandillon*, fr. It. *mandiglione*, 'soldier's cloak', augment. of OPisan *mandillo*, 'handkerchief', fr. Arab. *mandīl*. See prec. word.

mandola, n., a large variety of mandolin. — It. *mandola*, *mandora*, 'lute', fr. Late L. *pandura*. See **pandora**.

mandolin, n. — F. *mandoline*, fr. It. *mandolino*, dimin. of *mandola*. See prec. word.

mandora, n. — The same as **mandola**.

mandorla, n., anything almond-shaped (*Fine Arts*). — It., lit. 'almond', fr. VL. *amandula*, whence also OF. *almande*. See **almond**.

mandragora, n., the mandrake. — L. *mandragoras*, fr. Gk. *μανδραγόρας*, which is of unknown origin. Cp. next word.

mandrake, n. — ME. *mandrake*, altered by folk etymology (as if it were a compound of *man* and *drake*), fr. ME. *mandragge*, fr. OE. *mandragora*, fr. L. *mandragoras*. See prec. word.

mandrel, **mandril**, n., a metal bar. — Fr. earlier *manderil*, corrupted fr. F. *mandrin*, 'mandrel', which is rel. to ModProvenç. *mandre*, 'axle, winch, crank'; of uncertain origin

mandrill, n., a kind of large baboon, *Papio maimon*. — Compounded of **man** and **drill**, 'baboon'.

manducable, adj. — Formed with suff. **-able** fr. Late L. *manducāre*. See next word.

manducate, tr. v., to chew (*rare*). — Fr. Late L. *manducātus*, pp. of *manducāre*, 'to chew', fr. L.

mandere, 'to chew'. See **mandible**, and verbal suff. **-ate**.

manducation, n. — Late L. *manducātiō*, gen. *-ānis*, fr. *manducātus*, pp. of *manducāre*. See prec. word and **-ion**.

manducatory, adj. — Formed with adj. suff. **-ory** fr. L. *manducātus*, pp. of *manducāre*. See **manducate**.

mane, n. — ME. *mane*, fr. OE. *manu*, rel. to ON. *mön*, Dan., Swed. *man*, OFris. *mana*, MDu., Du. *manen*, OHG. *mana*, MHG. *mane*, G. *Mähne*, 'mane', OE. *mene*, OHG. *menni*, 'necklace', and cogn. with Ol. *mányā*, 'nape of the neck', Gaul.-Gk. *μανιάκης*, *μάννος*, 'Celtic necklace', L. *monile*, 'necklace', OSlav. *monisto*, of s.m., OIr. *muin* (for **moni-*), 'neck', Mlr. *mong*, 'mane, hair', W. *mwng*, 'mane'. All these words prob. derive ult. fr. I.-E. base **men-*, 'to stand out, project', whence L. *ēminēre*, 'to stand out', *mōns*, 'mountain'. See **mount**, 'hill', and cp. **minatory**. Cp. also **moniliform**.

Derivatives: *man-ed*, adj., *mane-less*, adj.
manège, **manege**, n., horsemanship, riding school. — F. *manège*, fr. It. *maneggio*, fr. *maneggiare*, 'to control a horse'. See **manage**, n. and v.

manes, **Manes**, n. pl., the gods of the Lower World (*Roman mythol.*) — L. *mānēs*, 'the gods of the Lower World', prop. 'the good gods', a euphemistic term rel. to L. *mānus*, 'good'. See **mature** and cp. **immanity**.

Manetti, also **manetti**, n., a variety of the China rose. — Named after the Italian botanist Saverio *Manetti* (1723-84).

maneuver, **manoeuvre**, n. — F. *manœuvre*, fr. OF. *manoeuvre*, *manoeuvre*, fr. VL. *manūopera* (a word occurring in Charlemagne's *Capitularies* in the sense of 'statute labor'), fr. *manūoperāre*, corresponding to L. *manū operārī*, 'to work by hand', fr. *manū*, abl. of *manus*, 'hand', and *operārī*. See **manual**, adj., and **operate** and cp. **manure** and **mainour**, which are doublets of *maneuver*.

maneuver, **manoeuvre**, intr. and tr. v. — F. *manœuvrer*, fr. VL. *manūoperāre*. See prec. word.
Derivatives: *maneuver-able*, *maneuver-able*, adj., *maneuver-abil-ity*, *maneuver-abil-ity*, n. *maneuver-er*, *manoeuvre-er* n.

mangabey, n., a monkey of the genus *Cercocebus*. — Fr. *Mangaby*, name of a district in Madagascar.

manganese, n., a grayish white metallic element (*chem.*) — F. *manganèse*, fr. It. *manganese*, which is corrupted fr. ML. *magnesia*. See **magnesia**.

manganesian, adj., manganic (*rare*). — Formed fr. prec. word with suff. **-ian**.

manganic, adj., pertaining to, or resembling, manganese. — See **manganese** and **-ic**.

mange, n., any of various skin diseases of animals. — ME. *manjewe*, fr. OF. *manjue*, 'eating, itching', fr. *manjuer*, a collateral form of *mangier* (whence F. *manger*), 'to eat', fr. Late L. *mandū-*

cāre, 'to chew, to eat', fr. L. *mandere*, 'to chew' (in Late L. also 'to eat'). See **mandible** and cp. words there referred to. Cp. also **blancmange**.

Derivatives: *mang-y*, adj., *mang-i-ly*, adv., *mang-i-ness*, n.

mangel-wurzel, n., a kind of large beet. — G. *Mangoldwurzel*, compounded of *Mangold*, 'beet', and *Wurzel*, 'root'. The first element derives fr. MHG. *manegolt*, which is of uncertain origin. The second element derives fr. OHG. *wurzel*, which stands for **wurzwala* and is rel. to OE. *wyrt-wald*, 'root', fr. *wyrt*, 'root', and *walu*, 'stick, stock'. See **wort**, 'a plant', and **wale**, 'mark on flesh'.

manger, n. — ME., fr. OF. *maingeur* (F. *mangeoire*), fr. *mangier*, 'to eat', fr. Late L. *manducāre*. See **mange**.

mangle, n., a machine for smoothing linen. — Du. *mangel*, fr. MDu. *mange*, 'mangonel', fr. It. *mangano*, fr. L. *manganum*, fr. Gk. *μάγγανον*, 'any means for tricking or bewitching, philter, drug' (whence *μαγγανεύειν*, 'to use charms of philters'), fr. I.-E. base **mang-*, 'to embellish, dress, trim', whence also OPruss. *manga*, 'whore', Mlr. *meng*, 'craft, deception', and possibly also Ol. *mañjūh*, *mañjulāh*, 'lovely, charming, beautiful'. Cp. **mangonel**, **monger**.

Derivatives: *mangle*, tr. v., *mangl-er*, n., *mangl-ing*, adj., *mangl-ing-ly*, adv.

mangle, tr. v., to mutilate. — ME. *manglen*, fr. AF. *mangler*, contraction of *mahangler*, freq. of OF. *mahaignier*, 'to mutilate, wound'. See **maim**.
Derivatives: *mangl-er*, n., *mangl-ing*, adj., *mangl-ing-ly*, adv.

mangle, n., mangrove. — Sp. *mangle*. See **mangrove**.

mango, n., a tree of tropical Asia and its fruit. — Malay *mangga*, fr. Tamil *mān-kāy*, lit. 'fruit of the tree called mān'.

mangonel, n., military engine for hurling stones. — OF. (= F. *mangonneau*), dimin. of ML. *mangonum*, *mangona*, fr. VL. **manganum*, 'machine', fr. Gk. *μάγγανον*. See **mangle**, 'machine for smoothing linen'.

mangosteen, n., an East Indian tree and its fruit. — Malay *mangustan*.

mangrove, n. — A hybrid coined fr. Sp. *mangle* (fr. Taino *mangle*) and E. *grove*. Cp. **mangle**, 'mangrove'.

mania, n., frenzy. — ME., fr. L. *mania*, fr. Gk. *μανία*, 'madness, frenzy', which is rel. to *μάνι-θεσθαι* (for **μάνι-εσθαι*), 'to be mad', *μαντεία*, 'oracle, divination'. See **-mancy** and cp. words there referred to. Cp. also the second element in **monomania**.

-mania, combining form denoting 1) a specific type of mental disorder, as in *kleptomania*; 2) an excessive enthusiasm for something, as in *bibliomania*; 3) an excessive admiration for something, as in *gallomania*; 4) the opposite of *-phobia*. — Gk. *-μανία*, fr. *μανία*. See prec. word.

maniable, adj. — MF. (= F.), fr. OF. *maniable*,

fr. OF. (= F.) *manier*, 'to feel, handle', fr. *main*, 'hand', fr. L. *manus*, 'hand'. See **manual**, adj., and **-able**.

maniac, adj., pertaining to mania; insane; n., madman. — ML. *maniacus* (whence also F. *maniaque*), fr. L. *mania*, fr. Gk. *μανία*. See **mania** and **-ac**.

Derivatives: *maniac-al*, adj., *maniac-al-ly*, adv.
-maniac, combining form referring to persons affected with a certain kind of *-mania*, as in *kleptomaniac*. — See **maniac**, adj.

manic, adj., 1) pertaining to mania; 2) affected with mania. — Gk. *μανικός* 'mad, frenzied', fr. *μανία*. See **mania** and **-ic**.

Manichaeism, **Manicheism**, 1) n., a Manichee; 2) adj., pertaining to a Manichee. — Formed with suff. **-an** fr. Late L. *Manichaeus*. See next word.

Manichee, n., a follower of Manichaeism. — L. *Manichaeus*, fr. Gk. *Μανιχαῖος*, fr. *Mani* or *Manes*, founder of a sect in Persia (lived about 215-275).

Manichaeism, **Manicheism**, n., the religious teaching of the Manichees. — Formed with suff. **-ism** fr. Gk. *Μανιχαῖος*. See prec. word.

manicure, n. — F., lit. 'the care of the hands', compounded of L. *manus*, 'hand', and *cūra*, 'care'. See **manual** and **cure**, n.

Derivatives: *manicure*, v., and the hybrid noun *manicur-ist*.

manifest, adj. — Late ME., fr. L. *manifestus*, 'clear, evident', orig. 'that which can be seized by the hand', compounded of *manus*, 'hand', and *-festus*, 'capable of being seized', which is prob. cognate with Ol. *dhársati*, 'dares', Gk. *θάρσος*, *θράσος*, 'courage, audacity', OE. *ic dearr*, 'I dare'. See **dare** and words there referred to and cp. esp. **infest**.

Derivatives: *manifest*, v. (q.v.), *manifest-ly*, adv., *manifest-ness*, n.

manifest, tr. and intr. v. — Late ME., fr. L. *manifestāre*, 'to show clearly, exhibit, make public, to manifest' (prob. through the medium of F. *manifeste*), fr. L. *manifestus*. See **manifest**, adj.
manifest, n. — MF. (= F.) *manifeste*, fr. *manifeste*, fr. L. *manifestāre*. See **manifest**, v.

manifestant, n., one who takes part in a manifestation. — F., pres. part. of *manifeste*. See **manifest**, v., and **-ant**.

manifestation, n. — ME. *manifestacion*, fr. Late L. *manifestātiō*, gen. *-ōnis*, fr. L. *manifestātus*, pp. of *manifestāre*. See **manifest**, v., and **-ation**.
Derivative: *manifestation-al*, adj.

manifestative, adj. — Formed with suff. **-ive** fr. L. *manifestātus*, pp. of *manifestāre*. See **manifest**, v.
Derivative: *manifestative-ly*, adv.

manifesto, n., a public declaration. — It., fr. *manifestare*, fr. L. *manifestāre*. See **manifest**, v. and adj.

manifold, adj. — ME. *manifald*, *manifold*, fr. OE. *manigfeald*. See **many** and **-fold**.
Derivatives: *manifold*, n. and tr. v., *manifold-ly*, adv., *manifold-ness*, n.

Manihot, n., a genus of plants of the spurge family (*bot.*) — ModL., fr. F. *manihot*, 'cassava'. See **manioc**.

manikin, n., 1) a little man; a dwarf; 2) a model of the human body; 3) a mannequin. — Du. *manneken*, 'little man', dimin. of *man*, 'man'. See **man** and cp. **Manacus**, **manakin**, **mannequin**.

Manila, n., cigar; elemi; hemp; nut; paper. — From the name of the capital of the Philippine Islands.

manilla, n., a ring, bracelet. — Sp., fr. L. *monilia*, pl. of *monile*, 'collar, necklace' (see **moniliform**); influenced in form by Sp. *mano*, 'hand'.

manilla, also **manille**, n., the second highest trump in ombre or quadrille. — Dissimilated fr. Sp. *malilla* (viz. *carta*), dimin. of *mala*, fem. of *malo*, 'bad'. See **male**.

manioc, n., 1) cassava (a tropical plant); 2) starch obtained from manioc. — F., fr. *manihot*, *maniot*, 'cassava', prob. directly borrowed fr. Tupi *manioch*. Cp. Sp. and Port. *mandioca*, which derive fr. Tupi *mandioca*, a collateral form of Tupi *manioch*. Cp. **Manihot**.

maniple, n., 1) a company of footsoldiers in the Roman army; 2) in the Eucharistic Church, a short scarf worn on the left arm. — ME., fr. OF. *maniple* (F. *manipule*), 'a handful', fr. L. *manipulus*, 'a handful, a small bundle, company, manipic', lit. 'that which fills the hand', fr. *manus*, 'hand', and the base of *plē-re*, 'to fill', *plē-nus*, 'full'. See **manual**, adj., and full, adj., and cp. **plenum**. The sense 'division of an army' developed figuratively and is to be explained from the fact that haybundles variously bound served as standards for the maniples.

manipulable, adj. — See **manipulate** and **-able**.

manipulate, tr. v. — Back formation fr. **manipulation**.

Derivatives: *manipulat-ory*, n., *manipulat-ory*, adj.

manipulation, n. — F., fr. *manipule*. See **maniple** and **-ation**.

manito, **manitou**, n., a nature spirit. — Algonquian, lit. 'spirit, god'.

mankind, n. — ME.; compounded of **man** and **kind**. Cp. OE. *mancynn*, 'mankind', fr. *man*, 'man', and *cynn*, 'kin'.

manna, n., the food of the Israelites in the wilderness. — Late L., fr. Gk. *μάνα*, fr. Aram. *manā*, fr. Heb. *mān*.

mannequin, n., 1) a model of the human body; 2) a woman employed to display clothes by wearing them. — F., fr. Du. *manneken*, 'little man'. See **manikin**.

manner, n. — ME. *manere*, fr. OF. *maniere* (F. *manière*), from the OF. adj. *manier*, 'made by hand; skillful', fr. *main*, 'hand', fr. L. *manus*. See **manuel**.

Derivatives: *manner-ed*, adj., *manner-less*, adj., *manner-ly*, adj., *manner-li-ness*, n., and the hybrids *manner-ism*, n., *manner-ist*, n., *manner-istic*-ad. adj., *manner-ist-ic-al-ly*, adv.

mannite, n., mannitol (*chem.*) — Formed fr. *manna* with subst. suff. **-ite**.

mannitol, n., a white crystalline compound (C₆H₈(OH)₆) (*chem.*) — Formed fr. prec. word with suff. **-ol** (for **alcohol**).

mano-, combining form meaning 'thin, rare'; often used also in the sense of 'gas, vapor'. — Gk. *μανο-*, fr. *μάνος*, 'thin, rare'. See **manometer**.

manoeuvre. — See **maneuver**.

manometer, n., an instrument for measuring the pressure of gases and vapors. — F. *manomètre*, lit. 'instrument for measuring that which is thin', coined by Varignon (1654-1722), fr. Gk. *μάνος*, Att. *μάνος* (for **μανφός*), 'thin, rare', and *μέτρον*, 'measure'. The first element stands in gradational relationship to Gk. *μόνος* (for **μόνφός*), 'single, alone', and is cogn. with Arm. *manr* (gen. *manu*), 'thin, slender, small', and perh. with Ol. *manāk*, 'a little', Toch. B. *meñki*, 'less, smaller', Lith. *meñkas*, 'mediocre', Olr. *menb*, 'small'; cp. **mono-**. For the second element in *manometer* see **-meter**.

Derivatives: *manometr-ic*, *manometr-ic-al*, adjs., *manometr-y*, n.

manor, n., residence of a nobleman. — ME. *maner*, fr. OF. (= F.) *manoir*, 'manor', prop. subst. use of the infinitive *manoir*, 'to dwell', fr. L. *manēre*, 'to remain'. See **mansion** and cp. words there referred to.

Derivative: *manor-ial*, adj.

mansard, n., a garret. — F. *mansarde*, shortened fr. *toit à la mansarde*; named after the French architect François *Mansard* (1598-1666).

manse, n., residence of a Scottish Presbyterian minister. — ML. *mānsus* (also *mānsa* and *mānsum*), 'a dwelling', prop. masc., resp. fem. or neut. pp. of L. *manēre*, 'to remain', used as a noun. See **mansion** and cp. **manor**.

mansion, n., a stately residence. — ME. *mansionoun*, fr. OF. (= F.) *mansion*, fr. L. *mānsionem*, acc. of *mānsio*, 'a staying, remaining; night quarters, station' (whence also OF., F. *maison*, 'house'), fr. *mānsus*, pp. of *manēre*, 'to stay, remain' (in VL., 'to dwell'), which is cogn. with Gk. *μένειν*, 'to remain', *μονή*, 'a staying', Avestic *man-*, Pers. *māndan*, 'to remain', Arm. *manam*, 'I remain, wait for', possibly also with Toch. AB *māsk-* 'to be', fr. I.-E. base **men-*, 'to remain, wait for'. Cp. **manor**, **manse**, **immanent**, **meinic**, **ménage**, **menial**, **meno-**, 'remaining', **permanent**, **remain**, **remnant**.

mansuete, adj., tame, gentle, mild. — ME., fr. L. *mānsuētus*, 'tamed', pp. of *mānsuēscere*, 'to tame', lit. 'to accustom to the hand', fr. *manus*, 'hand', and *suēscere*, 'to accustom, habituate'. See **manual**, adj., and **custom** and cp. **mastiff**. Cp. also **desuetude**.

mansuetude, n., tameness, gentleness, mildness'. — ME., fr. L. *mānsuētūdō*, 'tameness', fr. *mānsuētus*, pp. of *mānsuēscere*. See **mansuete** and **-ude**.

manta, n., a kind of cloak. — Sp., fr. VL. **manta*,

fr. Late L. *mantum*, 'cloak', back formation fr. L. *mantellum*, 'cloak'. See **mantle**.

manteau, n., cloak, mantle. — F., fr. OF. *mantel*, fr. L. *mantellum*, 'cloak'. See **mantle** and cp. prec. word.

mantel, n. — A var. of **mantle**.

mantelet, also **mantlet**, n., 1) a small cloak; 2) a temporary shelter. — OF., dimin. of *mantel*. See **mantle** and **-et**.

mantic, adj., pertaining to divination, prophetic. — Gk. *μαντικός*, 'prophetic, oracular', fr. *μάντις*. See **mantis** and adj. suff. **-ic**.

-mantic, a combining form meaning 'divining, foretelling', used to form adjectives corresponding to nouns ending in **-mancy**, as in *chiromantic*, *oneiromatic*. — Fr. Gk. *μαντικός*. See prec. word and **-mancy**.

mantilla, n., a short mantle. — Sp., dimin. of *manta*, 'cloak', fr. VL. **manta*. See **manta**.

mantis, n., any of various insects holding up their forelegs as if in prayer. — ModL., fr. Gk. *μάντις*, 'seer, prophet, soothsayer', which is rel. to *μαντείᾱ*, 'oracle, divination'. See **-mancy**.

mantissa, n., the decimal part of a logarithm. — L. *mantisa*, less correctly *mantissa*, 'a worthless addition, makeweight', prob. a Celtic (Gaulish) word introduced into Latin through the medium of the Etruscans (cp. OIr. *meit*, ModW. *maini*, 'size'); so called because it is *added* to the integral part called *characteristic*.

mantle, n. — ME. *mantel*, fr. OF. *mantel* (= F. *manteau*), and ME. *mentel*, fr. OE. *mentel*. Both OF. *mantel* and OE. *mentel* derive fr. L. *mantellum*, 'cloak, veil' (whence, with back formation, Late L. *mantum*, 'cloak', *mantus*, 'a short cloak'), which is prob. of Celtic origin. It. *mantello*, OHG. *mantal*, *mandal* (whence MHG. *mantel*, *mandel*, G. *Mantel*), ON. *möttull*, also derive fr. L. *mantellum*. Cp. **manta**, **manteau**, **mantelet**, **dismantle**, **portmanteau**.

Derivative: *mantle*, tr. and intr. v.

mantra, n., that part of the Vedas which contains hymns (*Hinduism*) — Ol. *māntrah*, lit. 'speech, sacred text, counsel', rel. to Avestic *maθra-*, of s.m. See **mandarin**.

mantua, n., a mantle formerly worn by women. — F. *manteau*, 'cloak, mantle' (see **mantle**); influenced in form by *Mantua*, town in Italy (as if the word meant 'a mantle manufactured in Mantua').

Manu, n., any of the fourteen mythological progenitors of mankind (*Hindu mythol.*) — Ol. *mānuh*, 'man'; progenitor of mankind; rel. to Avestic *mānu-*, and cogn. with Oslav. *mqži*, Goth. *manna*, OE. *mann*, 'man'. See **man**.

manual, adj., pertaining to, or done by, the hand. — ME. *manuel*, fr. MF. (= F.) *manuel*, fr. L. *manuālis*, 'relating to the hand', fr. *manus*, 'hand', which is rel. to Umbr. *manim* (acc.), *mani*, *mani* (abl.), 'hand', and cogn. with OE. *mund*, 'hand; protection, guardianship; protector, guardian', ON. *mund*, 'hand', *mundr*,

'the sum which the bridegroom had to pay for his bride', OHG., MHG. *mun*, 'hand, protection', OHG. *foramundo*, MHG. *vormunde*, 'protector, guardian', G. *Vormund*, 'guardian', OFris. *mund*, 'guardianship; guardian', Co. *manal*, 'sheaf', MBret. *malazn* (metathesized fr. **manazl*), ModBret. *malan* (fr. **manatlo*), of s.m., and prob. also with Gk. *μάρα*, 'hand', Alb. *mař* (for **mar-nō*), 'I take, receive'. All these words prob. derive from the heteroclitic I.-E. base **man/mař*, 'hand; to take into one's hand'. Cp. **manus**, **mainpernor**, **mainprize**, **maintain**, **manacle**, **manage**, **mancinism**, **manciple**, **mandate** and words there referred to, **maneuver**, **manicure**, **manifest**, **maniple**, **manipulate**, **manner**, **mansuete**, **manubrium**, **manufacture**, **manumission**, **manumit**, **manure**, **mastiff**, **amanuensis**, **bi-manual**, **emancipate**, **legerdemain**, **mortmain**. Cp. also **mound**, 'heap of earth', **mund**, **Edmund**, **Osmond**, **Raymond**, **Sigismund**.

Derivatives: *manual*, n. (q.v.), *manual-ly*, adv.

manual, n., 1) a handbook; 2) keyboard of an organ. — ME. *manuel*, fr. ML. *manuāle*, 'handbook' (whence also F. *manuel*, of s.m.), prop. neut. of the Latin adjective *manuālis*, 'relating to the hand', used as a noun. See **manual**, adj.

manubriated, adj., having a manubrium. — Formed with adj. suff. **-ed** fr. L. *manūbriatus*, 'furnished with a handle', fr. *manūbrium*. See next word.

manubrium, n., a handlelike process (*anat.* and *zool.*) — L. *manūbrium*, 'handle, hilt', prop. 'that which is held in hand', fr. L. *manus*, 'hand'. See **manual**, adj.

Derivative: *manubri-al*, adj.

manucode, n., a bird allied to the bird of paradise. — F., fr. ModL. *manucodiata*, fr. Malay *mānuq dēwāta*, 'bird of the gods'.

Manuel, masc. PN. — Shortened fr. **Emmanuel**.

manufactory, n., a factory. — Lit. 'a place where something is made with the hands', fr. L. *manus*, 'hand', and a derivative of *facere*, 'to make'; cp. *factōrium*, 'oil press'. See next word and subst. suff. **-ory** and cp. **factory**.

manufacture, n. — MF. (= F.), lit. 'something made with the hands', fr. ML. *manūfactūra*, fr. L. *manū*, abl. of *manus*, 'hand', and *factūra*, 'a making', fr. *factus*, pp. of *facere*, 'to make, do'. See **manual**, **fact** and **-ure**.

Derivatives: *manufacture*, tr. v., *manufactur-er*, n., *manufactur-ing*, verbal n. and adj.

manuka, n., the New Zealand tea tree. — Maori.

manul, n., a small wild cat of Tibet, Mongolia and Siberia. — Mongolian name.

manumission, n., liberation. — ME., fr. MF. (= F.), fr. L. *manūmissionem*, acc. of *manūmissiō*, 'the freeing of a slave', fr. *manūmissus*, pp. of *manūmittere*. See next word and **-ion**.

manumit, tr. v., to release. — ME. *manumitten*, fr. MF. *manumitter*, fr. L. *manūmittere*, 'to release, set at liberty, emancipate', lit. 'to let out of one's hand', fr. *manū*, abl. of *manus*, 'hand',

and *mittere*, 'to let go, send'. See **manual**, adj., and **mission**.

manure, tr. v., to fertilize. — ME. *manouren*, orig. 'to till (the land)', contracted fr. OF. *manouvrier* (F. *manœuvrer*), 'to work with the hand'. See **maneuver** and cp. **inure**.

Derivatives: *manure*, n., *manur-ial*, adj.

manus, n., the end of the forelimb of a vertebrate (*anat.* and *zool.*) — L., 'hand'. See **manual**, adj.

manuscript, adj. — Fr. L. *manū scriptus*, 'written with the hand', fr. *manū*, abl. of *manus*, 'hand', and pp. of *scribere*, 'to write'.

See **manual**, adj., and **script**.

manuscript, n. — ML. *manūscriptum*, fr. L. *manū scriptum*, 'something written with the hand', neut. of *manū scriptus*. See prec. word.

Manx, adj. — Earlier *Manks*, metathesized fr. *Manisk*, 'of the Isle of Man', which was formed with suff. *-isk* (see adj. suff. *-ish*) fr. *Man-* (fr. OIr. *Manu*), 'the Isle of Man'.

Derivative: *Manx*, n., the language of the Isle of Man.

manx, n. — Short for *Manx cat*.

many, adj. and n. — ME. *mani*, *moni*, *meni*, fr. OE. *manig*, *monig*, *mænig*, rel. to OS. *manag*, Late ON. *mangr*, Dan. *mangen*, Swed. *mången*, OFris. *manich*, *menich*, MDu. *menich*, Du. *menig*, OHG. *manag*, MHG. *manec*, G. *manch*, Goth. *manags*, 'many a, many', and cogn. with OSlav. *mūnagŭ*, 'much, many', OIr. *menicc*, W. *mynych*, Co. *menouch*, 'frequent', possibly also with OI. *maghām*, 'gift', *maghāvant-*, 'liberal, generous'.

manzanilla, name of various plants. — Sp., dimin. of *manzana*, 'apple', fr. *Mat(t)īana (māla)*, 'apples of Mat(t)ius'. See **manchineel**.

manzanillo, n., manchineel. — See prec. word.

manzanita, n., the bearberry. — Sp., dimin. of *manzana*, 'apple'. See **manzanilla**.

Maori, n., 1) a member of the native of New Zealand; 2) the language spoken by them. — New Zealand native word.

map, n. — MF. *mappe* in *mappemonde*, 'map of the world', fr. OF., fr. ML. *mappu mundī*, of s.m., fr. L. *mappa*, 'napkin, tablecloth; signal cloth', fr. Heb.-Punic *mappāh*, 'napkin, cloth, flag', which stands for **manpāh*, contraction of Mishnaic Heb. *mānāphāh* (see Mishnah Kelim, 16:7), 'streaming cloth, banner', lit. 'that which is moved to and fro', from stem *n-w-p*, 'to move to and fro; to swing', whence also Biblical Heb. *nāphēph*, 'he brandished', *hēnāph*, 'he wielded, waved', *nāphāh*, 'sieve', *tānāphāh*, 'a swinging, waving, wave offering, offering'. Cp. **nappe**, **napkin**, **apron**. Cp. also **mop**.

Derivative: *map*, tr. v.

maple, n. — ME. *mapil*, fr. OE. *mapulder*, *mapel (trēow)*, 'maple tree', rel. to ON. *mōpur*, of s.m.

maqui, n., a shrub of Chile (*Aristotelia maqui*). — Sp., fr. Araucan *maqui*.

maquis, n., 1) a zone of shrubby plants in the Mediterranean region serving as cover for fugitives.

guerrilla fighters, etc.; 2) (*often cap.*) a member of the French underground movement in World War II, fighting against the Nazis. — F., 'scrub, bush (in Corsica)', fr. It. *macchia*, 'thicket', fr. L. *macula*, 'spot'. See **macula**.

mar, tr. v., to injure. — ME. *merren*, *narren*, fr. OE. *merran*, *mierran*, 'to hinder, obstruct, squander, waste', rel. to OFris. *mēria*, OHG. *marren*, *merren*, 'to hinder, obstruct', Goth. *marzjan*, 'to hinder, offend', OFris. *mēre*, 'tie, fetter', and prob. to ON. *merja*, 'to crush, bruise', and cogn. with OI. *mḡrāti*, 'he crushes, bruises', Gk. *μαραίνειν*, 'to put out, quench, extinguish', fr. I.-E. base **mer-*, 'to rub, consume, wear away'. See **smart**, v., and cp. words there referred to. OF. *marrir*, 'to afflict' (whence F. *marri*, orig. pp., 'sorry, grieved'), OProvenç. *marrir*, It. *smarrire*, 'to lead astray', are Teut. loan words.

marabout, also **marabout**, n., a large stork of West Africa. — F. *marabout(t)*, fr. Port. *marabuto*, fr. Arab. *murābiṭ*, 'hermit'; so called because of its solitary habits. See next word.

Marabout, n., 1) a Mohammedan saint; 2) his tomb or shrine. — F., fr. Port. *marabuto*, fr. Arab. *murābiṭ*, 'hermit', partic. of *rābaṭa*, 'he applied himself continually, he was on duty', 3rd conjugation of *rābaṭa*, 'he bound'. Cp. Almoravides, **marabout**, **maravedi**.

Marah, n., the first oasis reached by the Israelites after passing through the Red Sea. The waters were bitter, but Moses sweetened them. See Ex. 15: 23-25; Nu. 33, 8:9. — Heb. *Mārāh*, prop. fem. of *mar*, 'bitter', used as a noun, from the root of *mar* (contraction of *mārār*), 'was bitter', whence also *mōr*, 'myrrh', *mērorāh*, 'gall, gallbladder', *mērorāh*, 'gall', *mērorīm*, 'bitter herbs', *mērirī*, 'bitter', *mēmer*, *mērirūth*, 'bitterness', Mishnaic Heb. *mārāh*, 'gall' (lit. 'the bitter organ'). See **myrrh**.

maranatha, n., a curse. — Gk. *μαρανθά*, usually explained as transliteration of Aram. *mārān āthā*, 'the Lord has come', or 'O Lord, come'. But the association of *μαρανθά* with *ἀνάθεμα* in *ἡτῶ ἀνάθεμα, μαρανθά*, 'let him be anathema, maranatha' (1st Corinth. 16:22), makes it probable that the words *ἀνάθεμα, μαρανθά* express a double or intensified curse. It is very probable that *μαρανθά* is the transliteration of Heb. *moḥōrām attāh*, 'thou art put under the ban', the short Qamatz in the first syllable of the word *moḥōrām* having been mistaken for the long one (= *ā*) and the letter *ת* (= *h*), which has no exact equivalent in the Greek alphabet, having been dropped in the transliteration. The omission of the letter *ת* is the rule in the transliteration of PN.'s in the LXX. Cp. e.g. *Ἐνώχ*, translit. of *חֲנוּךְ (Hānōkh)*, Nōe, translit. of *נֹחַ (Nōh)*, *Ἰσάακ*, translit. of *יִצְחָק (Yitzhāk)*, *Ζαορά*, translit. of *זֶרַח (Zerah, Zarah)*, *Ὀφέρ*, translit. of *וֹפֶר (Hēpher)*, *Σαλαμάνδα*, translit. of *צְלָפוֹרָד (Tzēlōphād)*, *Ἄγγι*, translit. of *אֲנִי*

(*Haggī*), *Ἀγγαῖος*, rendering of *אֲנִי (Haggāy)*. The Hebrew word *moḥōrām* is the Hoph'al (= passive of the causative) part. of *hārām*, 'he devoted, banished', which is rel. to Arab. *hāruma*, 'was forbidden, unlawful'; see **herem** and cp. **harem**. For the change of *m* to *n* cp. **marrano**. The identification of *μαρανθά* with Heb. *moḥōrām attāh* is supported by the fact that the LXX usually renders the Heb. noun *hērem* (e.g. in Lev. 27: 28, 29) by *ἀνάθεμα* (see **anathema**) and the verb *heḥērīm* (e.g. in Nu. 21: 2,3) by *ἀναθεματίζειν* (see **anathematize**).

Maranta, n., a genus of plants (*bot.*) — ModL., named after the Italian physician and botanist Bartolomeo *Maranta* (1500-1571).

Marantaceae, n. pl., the arrowroot family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

marantaceous, adj. — See prec. word and **-aceous**.

maraschino, n., liqueur made from the fermented juice of the marasca cherry. — It., fr. *amarasca*, *marasca*, 'a kind of small, sour, cherry', fr. *amaro*, 'bitter', fr. L. *amārus*. See **amarine** and cp. **margosa**.

marasmic, adj., pertaining to or having marasmus — See next word and **-ic**.

marasmus, n., wasting away of the body. — ModL., fr. Gk. *μαρασμός*, 'consumption', fr. *μαραίνειν*, 'to consume', fr. I.-E. base **mer-*, 'to rub, consume, wear away'. See **mar** and cp. **amaranth**.

Maratha, n., member of a people in South India. — Marathi *Marāṭha*, corresponding to Hind. *Marhāṭā*, fr. OI. *Mahārāṣṭrah*, lit. 'great country', fr. *mahā-*, 'great', and *rāṣṭrah*, 'kingdom, country', which is rel. to *rājan*, 'king'. See **maharaja**.

Marathon race, a running race, 26 miles 385 yards long. — From *Marathon*, 26 miles north of Athens, scene of the victory of the Athenians over the Persians, 490 B.C.E.; so called in allusion to the Greek who ran from Marathon to Athens to bring the news of victory to his countrymen and fell dead on arrival.

maraud, intr. v., to raid. — F. *marauder*, fr. *maraud*, 'scoundrel, rascal', fr. dial. F. *maraud*, 'tomcat', a word of imitative origin. Dial. F. *maraud* was prob. used also figuratively in the sense 'vagabond', which accounts for the development of meaning.

Derivative: *maraud-er*, n.

maravedi, n., an old Spanish gold coin. — Sp. *maravedi*, fr. Arab. *murābiṭī*, adj. formed fr. *Murābiṭīn* (pl.), name of a Moorish dynasty (= Almoravides). Hence *maravedi* prop. meant 'money of the Almoravides'. See **Marabout**.

marble, n. — ME. *marbre*, later changed to *marbel*, *marble*, fr. OF. (= F.) *marbre*, fr. VL. *marmorem*, acc. of L. *marmor* (a neut. noun, taken in VL. for masc.), fr. Gk. *μάρμαρος*, 'white, glistening stone', fr. orig. 'stone, rock', rel. to *μάρναμαι*, 'I fight, battle', lit. 'I strike

myself', *μαραίνω*, 'I put out, quench, extinguish', and cogn. with OI. *mḡrāti*, 'crushes, bruises', fr. I.-E. base **mer-*, 'to rub, consume, wear away'. See **smart**, v., and cp. **marmoreal**. Cp. also *marasmus*, *amaranth*. The sense development of Gk. *μάρμαρος* was influenced by *μαρμαίρειν*, 'to shine', to which, however, it is not related. OHG. *marmul*, *murmul*, G. *Marmel*, *Murmel*, 'marble', are Latin loan words. G. *Marmor*, 'marble', has been refashioned after L. *marmor*.

Derivatives: *marbl-ed*, *marbl-y*, adjs.

marc, n., refuse of fruit, esp. of grapes. — F., lit. 'something trodden or beaten', fr. *marcher*, 'to walk', in the original sense of this verb: 'to tread'. See **march**, 'to walk'.

marcasite, n., a native iron disulfide FeS₂ (*mineral.*) — F. *marcassite*, fr. ML. *marchasita*, fr. Sp. *marcaxita* (ModSp. *marcasita*), fr. Arab. *marqashithā*, fr. Pers. *marqashīshā*.

marcella, n., a cotton quilting. — Lit. 'of Marseilles', fr. F. *Marseille*, fr. L. *Massilia*. Cp. **Marseillaise**, **Marseilles**.

Marcellus, masc. PN. — L. *Mārcellus*, dimin. of **Marcus** (q.v.)

marcel wave. — Named after the French hairdresser *Marcel Grateau* (died in 1936).

marcescence, n. — Formed from next word with suff. *-ce*.

marcescent, adj., withering. — L. *marcēscēns*, gen. *-entis*, pres. part. of *marcēscere*, 'to wither, droop, decay, pine away', inchoative of *marcēre*, 'to wither, droop, be faint', fr. I.-E. base **merēq-*, **merq-*, 'to decay, rot', whence also Lith. *merkiū*, *meṛkii*, 'to soak, steep', *mirkstū*, *miṛkti*, 'to be soaked, be steeped', and perh. Gaul. *bracis*, 'a kind of corn used for making malt', MR. *mraich*, *braich*, W. *brach*, 'malt', MR. *brēn*, W. *braen* (for **mrakno-*), 'foul, rotten'. Cp. **immarcessible**. I.-E. base **merēq-*, **merq-*, 'to decay, rot', is orig. identical with base **merq-*, 'to rub', enlargement of base **mer-*, whence OI. *mḡrāti*, 'crushes, bruises', Gk. *μαραίνειν*, 'to put out, quench, extinguish'. See **smart**, v. and cp. **marasmus**, **amaranth**, **marble**. Cp. also **mar**. For the ending of *marcescent* see suff. *-ent*.

march, n., boundary. — ME. *marche*, fr. OF. (= F.) *marche*, 'boundary, frontier', fr. Frankish **marka*, which is rel. to OHG. *marca*, *marcha*, MHG. *marke*, G. *Mark*, 'boundary, frontier'. It., OProvenç., Sp. *marca*, of s.m., are also Teut. loan words. See **mark**, 'boundary; sign', and cp. **marchioness**, **marquis**. Derivative: *march*, intr. v., to border.

march, intr. v., to walk. — MF. (= F.) *marcher*, 'to walk', fr. OF. *marcher*, 'to tread, trample; to walk', which prob. derives fr. VL. **marcāre*, 'to hammer', fr. L. *marcus*, 'to beat the time; to march in time; to march', fr. L. *marcus*, 'hammer', back formation fr. *marculus*, which was mistaken for a diminutive. L. *marculus* has been dissimilated fr. **malculos*, for **maltilos*, which is

cogn. with *L. malleus*, 'hammer'; see *malleus* and cp. *machete*, *marc*, *mush*, 'a march on foot'. Several philologists derive OF. *marcher* fr. Frankish **markōn*, 'to mark, to imprint (one's steps)'; see *mark*, 'boundary; sign'. It. *marciare* and Sp. *marchar*, 'to march', are borrowed fr. F. *marcher*.

march, n., a walking. — MF. (= F.) *marche*, fr. *marcher*. See prec. word and cp. *démarche*.

March, n. — ME., fr. OF. *marc*, also *marz* (F. *mars*), fr. L. *Martius* (*mēnsis*), '(the month of) Mars', fr. *Mars*, gen. *Martis*, 'March'. Cp. It., Sp. *marzo*, 'March', and see *Mars*.

Marchantia, n., a genus of plants, the liverwort (*bot.*) — ModL., named after the French botanist Nicolas *Marchant* (died in 1678). For the ending see 1st suff. *-ia*.

Marchantiaceae, n. pl., a family of plants, the liverwort family (*bot.*) — ModL., formed fr. *Marchantia* with suff. *-aceae*.

marchantiaceous, adj. — See prec. word and *-aceous*.

marcher, n., one who marches. — Formed fr. *march*, 'to walk', with agential suff. *-er*.

marcher, n., inhabitant of a march. — Formed fr. *march*, 'boundary', with agential suff. *-er*.

marchesa, n., an Italian marchioness. — It., fem. of *marchese*. See next word.

marchese, n., an Italian marquis. — It. See *marquis*.

Marcheshvan, n. — See *Marheshvan*.

marchioness, n. 1) wife or widow of a marquis; 2) a lady having in her own right the rank of a marquis. — ML. *marchianissa*, fem. of *marchiō* (gen. *-ōnis*), 'marquis', prop. 'ruler of a march'. See *march*, 'boundary', and *marquis*.

marzapane, n. — It. *marzapane* (whence also Sp. *marzapán*, *mazapán*, OProvenç. *massapan*, MF. *marcepain*, F. *massepain*), fr. Venetian *matapan*, fr. ML. *matapanus*, name of a Venetian coin, used also in the sense of 'weight' and 'box', ult. fr. Arab. *mauthabān*, 'a sitting king', name of a coin circulating in the East during the crusades, fr. S. Arab. *wāthaba*, 'he sat; he dwelled' (in Arab., 'he leaped, jumped'). It. *marzapane* owes its form to folk etymology; the word was explained as derived fr. L. *Marcī panis*, 'bread of Mark'. S. Arab. and Arab. *wāthaba* are rel. to Heb. *yāshābh*, 'he sat; he dwelled'. See *Yeshibah*.

Marcia, fem. PN. — L. *Mārcia*, fem. of *Mārcius*, rel. to *Mārcus*. See *Marcus*.

Marcomanni, n. pl., name of a Teutonic tribe. — L. *Marcomanni*, a Teut. loan word lit. meaning 'men of the border'. The first element is rel. to OHG. *mark*, OE. *mearc*, 'border, mark, district'; see *mark*, 'boundary', and cp. *march*, 'boundary'. The second element is rel. to OHG. *man*, OE. *mann*, 'man'; see *man*.

marconigram, n., a message sent by wireless telegram; radiogram. — Formed from the name of the Italian physicist Guglielmo *Marconi* (1874-1937) and *-gram*.

Marcus, masc. PN. — L. *Mārcus*, for **Mārt-cos*, rel. to *Mārs*, name of the Roman god of war. See *Mars* and cp. *Marcia*, *Mark*.

mare, n., a female horse. — ME. *mere*, *mare*, fr. OE. *mere*, fem. to OE. *meorh*, 'horse'; rel. to OS. *meriha*, ON. *merr*, OFris. *merrie*, MDu. *merie*, Du. *merrie*, OHG. *meriha*, *merha*, MHG. *merhe*, G. *Mähre*, 'mare', ON. *marr*, OFris. *mar*, OHG. *marah*, *marh*, 'horse', from pre-Teut. *marka*, a form mentioned in Pausanias Periplous and referred to as of Gaulish origin. Cp. Ir. and Gael. *marc*, W. *march*, Co. *margh*, *march*, Bret. *marh*, 'horse'. Cp. also the first element in *marshal*.

mare, n., the sea. — L. *mare*, 'sea'. See *mere*, 'lake'.

mare, n., incubus. — ME., fr. OE., rel. to ON. and OHG. *mara*, MDu. *mare*, Du. *-merrie*, MHG. *mar*, G. *Mahr*, 'incubus', and cogn. with the first element in OIr. *Mor-rigain*, demoness of corpses (lit. 'queen of the nightmare'), Bulg., Serb., Pol. *mora*, Czech *mura*, 'incubus'. Cp. the second element in *nightmare*. Cp. also the second element in *cauchemar*.

maremma, n., marshy land near the seashore. — It., fr. L. *maritima*, neut. pl. of *maritimus*, 'pertaining to the sea, near the sea', fr. *mare*, 'sea'. Cp. OF. *maresme*, Catal. *maresma*, 'marsh', which are of the same origin, and see *maritime*.

Margaret, fem. PN. — OF. *Margaret* (F. *Marguerite*), fr. L. *margarita*, 'pearl'. See *margarite* and cp. *Margery*.

margaric, adj., pertaining to a white fatty acid $C_{16}H_{33}CO_2H$ (*chem.*) — F. *margarique*, fr. Gk. *μάργαρον*, 'pearl'. See *margarite* and *-ic*.

margarin, n., a fatty substance found in animal fats and vegetable oils (*chem.*) — F. *margarine*, fr. *margarique*, lit. 'of a pearl-like color' (see *margaric* and *chem. suff. -in*); coined by the French chemist Marie-Eugène Chevreul (1786-1889).

margarine, n., artificial butter. — F.: see prec. word. The name arose from the erroneous notion that all oils and fats contain margaric acid.

margarite, n., 1) a pearl (*archaic*); 2) a basic aluminum calcium silicate (*mineral*). — ME., fr. OF. *margarite* (F. *marguerite*), fr. L. *margarita*, fr. Gk. *μαργαρίτης* (scil. *λίθος*), 'pearl', which is of uncertain origin. It possibly derives fr. OI. *mañjaram*, *mañjari*, 'bud, pearl'. Gk. *μάργαρον* is prob. a back formation fr. *μαργαρίτης*. Cp. *Margaret*, *margaric*, *margarin*, *marguerite*. For the ending see subst. suff. *-ite*.

margaritiforous, adj., producing pearls. — Compounded of L. *margarita*, 'pearl', and the stem of *ferre*, 'to bear, carry'. See prec. word and *-ferous*.

margay, n., a spotted wildcat of South America. — F., altered fr. earlier *margaia*, fr. Tupi *mbara-caia*.

marge, n., edge, border. — F., fr. L. *margō*, gen. *marginis*. See *margin*.

margent, n., margin. — An archaic var. of *margin*.

Margery, fem. PN. — OF. *Margerie*, rel. to L. *margarita*, 'pearl'. See *Margaret*.

margin, n. — ME. *marginē*, fr. L. *margō*, gen. *marginis*, 'edge, brink, border', which is cogn. with Goth. *marka*, 'boundary, frontier', OE. *mearc*, 'boundary, boundary sign, sign, mark'. See *mark*, 'boundary; sign', and cp. *marge*, *margent*.

Derivatives: *margin*, tr. v., *marginal* (q.v.), *marginate* (q.v.)

marginal, adj. — ModL. *marginālis*, fr. L. *margō*, gen. *marginis*. See *margin* and adj. suff. *-al*.

Derivatives: *marginal*, n., *marginal-ly*, adv.

marginate, **marginated**, adj., having a margin. — L. *marginātus*, pp. of *margināre*, 'to provide with a border, to border', fr. *margō*, gen. *marginis*. See *margin* and adj. suff. *-ate*, resp. also *-ed*.

marginalia, n. pl., marginal notes. — ModL., prop. neut. pl. of the adjective *marginālis*. See *marginal*.

Marginella, n., a genus of marine snails (*zool.*) — ModL., fr. L. *margō*, gen. *marginis*. See *margin* and *-ella*.

margosa, n., an East Indian tree with bitter bark. — Fr. Port. *amargoso*, 'bitter', fr. VL. **amāri-cōsus*, 'bitterish', fr. L. *amārus*, 'bitter'. See *amarine* and cp. *maraschino*.

margrave, n., 1) orig. a governor of a border region in Germany; 2) the hereditary title of certain princes of the Holy Roman Empire. — MDu. *markgrave* (Du. *markgraaf*), lit. 'count of the border', fr. *mark*, 'border' and *grave*, 'count, earl'. Cp. MLG. *markgrēve*, OHG. *markgrāvo*, 'governor of a border region', G. *Markgraf*, 'margrave', and see *march*, 'boundary', and *grave*, 'count'. Cp. also *landgrave*.

margravine, n., wife of margrave. — Du. *mark-gravin*, fem. of *markgraaf*. See *margrave* and subst. suff. *-ine*.

marguerite, n., oxeley daisy. — F., 'pearl; daisy', fr. OF. *margarite*, 'pearl', resp. OF. *margerite*, 'daisy', fr. L. *margarita*, 'pearl', fr. Gk. *μαργαρίτης*. See *margarite*.

Marheshvan, also **Marheshwan**, n., the eighth month of the Jewish year. — Mishnaic Heb. *marheshwān*, fr. Akkad. *warhu samnu*, lit. 'eighth month'. The first word is rel. to Heb. *yērah*, 'month', *yārēāh*, 'moon', Aram. *yarhā*, 'month'. The second word is rel. to Akkad. *samānē* (masc.), *samānti* (fem.), 'eight'. Cp. Heb. *shē mōnēh* (masc.), *shē mōndāh* (fem.), Ugar. *šmn* (masc.), *šmnt* (fem.), Aram. *iēmānē* (masc.), *iēmānyā* (fem.), Arab. *thamānin* (masc.), *thamāniyāh* (fem.), Ethiop. *samānī* (masc.), *samānitū* (fem.), 'eight'. (The masc. forms are used with fem. nouns, the fem. ones with masc. nouns.) For the interchangeability of *w* and *m* in Akkadian cp. *Kislev*. Cp. **Heshvan**.

Maria, fem. PN. — Late L. See *Mary*.

Marian, adj., 1) pertaining to the Virgin Mary; 2) pertaining to Mary, Queen of England; 3) pertaining to Mary, Queen of Scots. — Formed with suff. *-an* fr. L. *Maria*. See *Mary*.

Marian, n., a follower of Mary, Queen of Scots. See prec. word.

Marian, **Marianne**, fem. PN. — *Marian* is a collateral form of *Marion*, dimin. of F. *Marie* (see *Mary*), but was mistaken later for the compound of the two names *Mary* and *Ann(e)* (whence the spelling *Marianne*).

marigold, n., a yellow-flowered plant. — A hybrid coined fr. *Mary* (prob. the Virgin) and *gold*.

marihuana, **marijuana**, n., 1) the hemp plant; 2) a narcotic obtained from its dried leaves and flowers. — Mex. Sp., prob. a contraction of *María Juana* (= 'Mary Jane'), so called from the alleged sexual appeal of the drug.

Marilyn, fem. PN. — Dimin. of *Mary*.

marimba, n., a kind of musical instrument. — Bantu *malimba*, *marimba*, pl. of *limba*, name of a musical instrument.

marinade, n., a pickle seasoned with herbs and spices. — F., fr. *mariner*, 'to pickle', fr. *marin*, 'of the sea', fr. L. *marinus*, of s.m. See *marine* adj., and *-ade*.

Derivative: *marinade*, tr. v.

marinate, tr. v., to steep in pickle. — See prec. word and verbal suff. *-ate*.

marine, adj. — ME. *maryn(e)*, fr. OF. (= F.) *marin*, fem. *marine*, fr. L. *marinus*, fem. *marina*, 'of the sea', fr. *mare*, 'sea'. See *mere*, 'the sea', and adj. suff. *-ine* and cp. *submarine*, *transmarine*.

marine, n. — F., 'seamanship, navy, seascape', fr. *marin*, 'mariner', from the adj. *marin*. See *marine*, adj.

mariner, n. — ME., fr. OF. *marinier*, fr. ML. *marinārius*, 'sailor', fr. L. *marinus*, 'of the sea'. See prec. word and agential suff. *-er*.

Marinism, n., extravagant style of writing. — Lit. 'style resembling that of the Italian poet Giovanni Battista *Marini*' (1569-1625). For the ending see suff. *-ism*.

Marinist, n., writer imitating the style of *Marini*. — See prec. word and *-ist*.

Mariolatry, n. — Lit. 'worship of Mary', compounded of Gk. *Μαρία*, 'Mary', and *-λατρεία*, *-λατρία*, fr. *λατρεία*, 'hired labor, service, worship'. See *Mary* and *-latry*.

Marion, fem. PN. — F., dimin. of *Marie*. See *Mary* and cp. *Marianne*. Cp. also next word.

marionette, n., puppet worked by strings. — F. *marionnette*, double diminutive of *Marie*. See prec. word and *-ette*.

Mariposa lily, **Mariposa tulip**, any plant of the genus *Calochortus*. — Fr. Sp. *mariposa*, 'butterfly', which is of uncertain origin; so called in allusion to the appearance of the colorful blossoms.

mariposite, n., a chromium-bearing mica (*min-*

eral.) — Named after *Mariposa* County in California. For the ending see subst. suff. *-ite*. **marish**, n., a marsh. — ME. *mares*, *mareis*, fr. OF. *maarais*, *mareis*, *maresc* (F. *marais*), 'marsh'. See **marsh**.

Derivatives: *marish*, *marish-y*, adjs., *marishness*, n.

marischal, n., Scot. form of *marshal*. — F. *maréchal*. See **marshal**.

Marist, n., member of a Roman Catholic order. — F. *Mariste*, fr. *Marie*. See **Mary** and *-ist*.

marital, adj., 1) pertaining to a husband; 2) pertaining to marriage. — L. *maritalis*, 'of marriage', fr. *maritus*, 'a married man, husband', which is of uncertain etymology. It possibly stands for **mari-tos* and lit. means 'provided with a young wife', and is cogn. with OI. *máryah*, 'young man, lover, wooer', Gk. *μείραξ*, 'boy, girl', Lith. *marti*, 'bride', OPruss. *mārtin* (acc.), 'bride', Lith. *mergā*, OPruss. *mergo*, 'girl, maid, servant', W. *merch*, Co. *myrgh*, 'daughter; wife', W. *marwyn*, 'virgin, girl'. Cp. **marry**.

Derivatives: *marital-ity*, n., *marital-ly*, adv.

maritime, adj., of, or pertaining to, the sea. — F., fr. L. *maritinus*, 'of the sea, near the sea', fr. *mare*, 'sea'. See **mare**, 'sea'. Suff. *-imus* in *maritimus* (also *-tumus*) is prop. a superl. suff., and occurs also in L. *in-timus*, 'inmost', *ul-timus*, 'last', *pos-tumus*, 'last' (see *intimate*, *ultimate*, *posthumous*).

Marius, masc. PN. — L., fr. *Marius*, name of a Roman gens.

marjoram, n., name of a plant. — ME. *majoran*, fr. OF. *majorane* (F. *marjolaine*), fr. ML. *majōrāna*, fr. L. *amāracus*, fr. Gk. *ἀμάρρακος*, 'marjoram', which, together with Macedonian Gk. *ἄμαρρος*, 'marjoram', prob. derives from a language of India. Cp. OI. *maruḡah*, *maruvakah*, 'marjoram'. ML. *majōrāna* (fr. L. *amāracus*) owes its form to a confusion with L. *mājor*, compar. of *magnus*, 'great, large' (see *major*, adj.)

Marjorie, **Marjory**, fem. PN. — Collateral forms of **Margery** (q.v.)

mark, n., 1) boundary (archaic); 2) sign. — ME. *merke*, *marke*, fr. OE. *mearc*, 'boundary, boundary sign, sign, mark', rel. to ON. *merki*, *mark*, 'boundary sign', *mörk*, 'forest' (forests often served as frontiers), OFris. *merke*, OS., Goth. *marka*, 'boundary, frontier', Du. *merk*, 'mark, brand', *mark*, 'borderland; mark, sign', OHG. *marcha*, MHG. *marke*, G. *Mark*, 'boundary, boundary land', G. *Marke*, 'sign, token; stamp', and cogn. with Avestic *mar²za*, 'border', L. *margō*, gen. *marginis*, 'edge, brink, border', OIr. *mruig*, Ir. *bruig*, 'boundary; district', W., Co., Bret. *bro*, 'district'. Cp. **mark**, 'to put a mark on', **mark**, a weight. Cp. also **march**, 'boundary', **Marcomanni**, **margrave**, **marque**, **marquetry**, **marquis**, **marquise**, **countermark**, **demarcation**, **remark**. Cp. also **margin**. Cp. also **Cymric**.

mark, tr. v., to put a mark on. — ME. *merken*, *marken*, fr. OE. *mearcian*, 'to make a mark, to

mark', fr. OE. *meurc*, 'boundary, sign, mark', rel. to ON. *merkja*, Dan. *merke*, Swed. *märka*, OFris. *merkia*, MDu., Du. *merken*, OHG. *merken*, *merchen*, MHG., G. *merken*, 'to mark, note', and to OS. *markan*, ON. *marka*, OHG. *marchōn*, *markōn*, of s.m. See prec. word. OF. *merchier*, 'to mark, note', is a Teut. loan word. Derivatives: *mark-ed*, adj., *mark-ed-ly*, adv., *mark-ed-ness*, n., *mark-er*, n., *mark-ing*, n. **mark**, n., 1) a weight; 2) any of various coins; 3) the monetary unit of Germany. — ME. *marke*, fr. OE. *marc*, prob. fr. ON. *mörk*, which is rel. to MHG. *mark*, *marke*, G. *Mark*, 'mark'. These words are very prob. rel. to OE. *mearc*, ON. *mark*, 'boundary sign', OHG. *marcha*, 'boundary, boundary land'. See **mark**, 'boundary; sign'.

Mark, masc. PN. — L. *Mārcus*. See **Marcus**.

Markab, n., a star of the constellation of Pegasus. Arab. *mārkab*, 'saddle; ship, vessel', fr. *rakiba*, 'he mounted a horse, he rode' (whence also *mārkabā^h*, 'vehicle, carriage'), which is rel. to Heb. *rākhābh*, 'he mounted a horse, he rode', *rēkhebh*, 'chariot', *merkābh*, 'chariot, saddle', *merkābhā^h*, 'chariot', Aram.-Syr. *r^hkhēbh*, 'he mounted a horse, he rode', Syr. *mark^hbhā*, 'ship', Ugar. *rkb*, 'to mount a horse, to ride', Akkad. *rakābu*, of s.m., *markabtu*, 'chariot', Ethiop. *rakāba*, 'he attained'.

market, n. — ME., fr. ONF. *market*, corresponding to OF. *marchiet*, *marchie* (whence F. *marché*), fr. L. *mercātus*, 'trade, business, marketplace' [whence also It. *mercato*, OProvenç. and Catal. *mercat*, Sp. and Port. *mercado*, OS. *markat*, MDu. *market* (Du. *markt*, dial. Du. *mart*), OHG. *markāt* (MHG. *markt*, G. *Markt*)], fr. *mercātus*, pp. of *mercāri*, 'to trade', fr. *merx*, gen. *mercis*, 'ware, merchandise'. See **merchant** and cp. **mart**, which is a doublet of **market**.

Derivatives: *market*, intr. and tr. v., *market-able*, adj., *market-abil-ity*, n., *market-abl-y*, adv., *market-ing*, n.

markhor, n., wild goat of the Himalayas. — Pers. *mār-khār*, 'snake eater'.

marl, n., clayey soil. — ME., fr. MF. *marle* (whence F. *marne*), fr. ML. *margila*, dimin. of L. *marga*, 'marl', which is a Gaulish word according to Pliny. It. and Sp. *marga*, 'marl', derive fr. L. *marga*, Late OHG. *mergil*, MDu. *merghel*, Du., MLG., MHG., G., Dan. *mergel*, Swed. *märgel*, W. *marl*, are loan words fr. ML. *margila*.

Derivatives: *marl*, tr. v., *marl-y*, adj.

marl, tr. v., to fasten. — Du. *marlen*, freq. of MDu. *māren*, *mēren*, 'to tie, fasten'. See **moor**, 'to fasten', and cp. next word.

marline, n., a small cord of two strands used for seizing (*naut.*) — Du. *marlijn*, formed (under the influence of *lijn*, 'line'), fr. *marling*, fr. *marren*, fr. MDu. *māren*, 'to tie'. See **marl**, 'to fasten', and dimin. suff. *-ling*.

marlite, n., a variety of marl which resists the

action of the air. — Formed from **marl** with subst. suff. *-ite*.

marmalade, n. — F. *marmelade*, fr. Port. *marmelada*, 'quince jelly, marmalade', fr. *marmelo*, 'quince', fr. L. *melimēlum*, 'honey apple', fr. Gk. *μελιμηλον*, 'sweet apple', which is compounded of *μέλι*, 'honey', and *μήλον*, 'apple'. The first element is cogn. with L. *mel*, gen. *mellis*, 'honey'; see **melli-**. For the second element see **Malus**, 'the apple tree'.

marmolite, n., pale green serpentine (*mineral*). — Compounded of Gk. *μαρμα(ρίσειν)*, 'to shine', and *λίθος*, 'stone'. The first element is cogn. with OI. *māricih*, *maricī*, 'beam of light, ray', and prob. also with L. *merus*, 'pure, unmixed'. See **mere**, adj. For the second element see *-lite*. **marmoreal**, adj., pertaining to, or like, marble. Formed with adj. suff. *-al* fr. L. *marmoreus*, 'made of marble, resembling marble', fr. *marmor*, 'marble'. See **marble**.

Derivative: *marmoreal-ly*, adv.

marmoset, n., a small monkey of South and Central America. — ME. *marmousette*, fr. MF. *marmouset*, 'grotesque carved figure' [cp. *Rue des Marmousets*, a street in Paris, in which there were grotesque figures of stone. Referring to this street, a Latin text from 1280 speaks of *duo marmosei lapidei* ['two stone marmosets' = two grotesque figures of stone]; rel. to F. *marmot*, 'little monkey; puppet, grotesque figure', *marmotte*, 'to mutter, mumble'. All these words are prob. of imitative origin. Cp. **marmot**. **marmot**, n., a burrowing rodent. — F. *marmotte*, prop. 'the mumbing (animal)', fr. *mar^hnotter*, 'to mutter, mumble'; see prec. word. It. *marmotta* and Sp. *marmota* are French loan words. The F. forms *marmontaine*, *murmontaine* are a blend of F. *marmot* with L. *mūs montānus*, lit. 'mountain-mouse'.

marocain, n., a dress material made of silk. — F., lit. 'of Morocco', fr. *Maroc*, 'Morocco'; so called because this material was orig. manufactured in Morocco. Cp. **morocco**.

Maronite, n., member of a Christian sect living in the Lebanon district in Syria. — Named after its founder *Maro*, a monk, who lived in the 5th cent. For the ending see subst. suff. *-ite*.

maroon, n., one of a class of Negroes; orig. a fugitive Negro slave. — F. *marron*, fr. Sp. *cimarrón*, 'wild, untamed', derivative of *cima*, fr. L. *cyma*, 'mountain top, summit', fr. Gk. *κύμα*, 'anything swollen, wave'. See **cyma**.

Derivative: *maroon*, tr. and intr. v.

maroon, n., and adj., brownish red. — F. *marron*, 'chestnut', fr. It. *marrane*, 'chestnut', which is of unknown origin. Cp. **marron**.

marplot, n. — Compounded of **mar** and **plot**.

marque, n., seizure by way of reprisal. — F., fr. OProvenç. *marca*, 'seizure, reprisal', fr. *marcar*, 'to seize in reprisal', prop. 'to mark by seizing in reprisal', which is of Teut. origin. See **mark**, 'boundary; sign'.

marquee, n., a large tent. — Back formation fr. **marquise**, which was mistaken for a plural; *marquee* orig. denoted 'a place suitable for a marquise'.

marquetry, **marqueterie**, n., inlaid work of wood or other material used in decorating furniture. — F. *marqueterie*, 'inlaid work, marquetry', fr. *marqueter*, 'to speckle, spot, inlay', fr. *marque*, 'a mark'. See **mark**, 'boundary; sign', and cp. **marque**.

marquis, n., a title of nobility. — ME. *markis*, *marquis*, alteration (due to the analogy of It. *marchese*) of OF. *marchis*, fr. *marche*, 'border, borderland', fr. Teut. **marka*, 'boundary, frontier'. Cp. OHG. *marcha*, 'boundary, frontier', and see **march**, 'boundary'.

marquisate, n., the office or dignity of a marquis. — Formed on analogy of F. *marquisat*, which is derived fr. It. *marchesato*, but was assimilated in form to *marquis*. See **marquis** and subst. suff. *-ate*.

marquise, n., 1) wife or widow of a marquis; 2) a lady holding in her own right the rank equal to that of a marquis; 3) awning, marquee. — F., 'marchioness; marquee (tent)', fem. of *marquis*. See prec. word and cp. **marquee**.

marquissette, n., a thin cotton fabric. — Dimin. of F. *marquise*, 'awning, marquee'. See prec. word and *-ette*.

marquois scale, a scale for drawing equidistant parallel lines. — Named after its inventor *Marquois*, who lived in London in the 18th cent.

marram grass, bent grass. — ON. *maralnr*, lit. 'sea grass', fr. *marr*, 'sea', and *halmr*, 'straw'. See **mere**, 'sea', and **haulm**.

marrano, n., Jew or Moor converted to Christianity. — Sp., 'pig, hog', fr. Arab. *hāruma*, 'was forbidden'. The pig was called the 'forbidden animal', from the fact that the eating of pork is forbidden by Jewish and Moslem religious law. Cp. (Andalusian) Sp. *maharrana*, 'fresh bacon, salt pork', which derives fr. Arab. *muhārrama^h*, fem. of *muhārram*, 'anything forbidden', pass. part. of *hārrama*. See **harem** and **herem**. For the change of *m* to *n* cp. **maranatha**.

marriage, n. — ME. *mariage*, fr. OF. (= F.) *mariage*, fr. VL. *maritāticum* (occurring in a text from the year 1062), fr. L. *maritātus*, pp. of *maritāre*, 'to wed, marry, give in marriage'. It. *maritaggio*, Sp. *maridaje*, 'marriage', also derive fr. VL. *maritāticum*. See **marry** and *-age*.

marron, n., the European chestnut. — F. See **maroon**, 'brownish red'.

marrow, n. — ME. *maro*, *merowe*, fr. OE. *mearg*, *meah*, rel. to OS. *marg*, ON. *mergr*, OFris., Du. *merg*, OHG. *marag*, *marg*, MHG. *marc*, G. *Mark*, 'marrow', fr. I.-E. base **māzgho-*, whence also OI. *mājān-*, Avestic *māzga-*, 'marrow', Toch. A *māssunt*, 'marrow', Oslav. *mozgū*, OPruss. *muzgeno*, Lith. *snāgenės* (metathesized fr. **māzgenės*), 'brain'.

Derivatives: *marrow*, tr. v., *marrow-ish*, *marrow-less*, *marrow-y*, adjs.

marry, tr. and intr. v. — ME. *marien*, fr. OF. (= F.) *marier*, fr. L. *marītāre*, 'to wed, marry, give in marriage' (whence also It. *maritare*, Rum. *mărită*, OProvenç., Catal. Sp. and Port. *maridar*, 'to marry'), fr. *marītus*, 'married, husband'. See **marital** and **marriage**.

Derivatives: *marri-ed*, adj., *marri-er*, n.

Mars, n., the Roman god of war. — L. *Mārs*, of unknown etymology. Cp. **March**, **Marcia**, **Marcus**, **Mark**, **Martin**, **martin**, **martite**. Gk., μάρματι, 'I fight', is not cognate with L. *Mārs* (see *marasmus*).

Marsala, n., a kind of wine produced in Sicily. — So called from *Marsala*, a seaport in Sicily, fr. Arab. *Mirsā-llāhi*, lit. 'the Port of God'.

Marseillaise, n., name of the French national Republican song, composed by Rouget de Lisle in 1792. — F., fem. of the adj. *Marseillais*, 'of Marseilles'. Rouget de Lisle composed this song for the Strassburg volunteers, yet it was named *Marseillaise* because it was the volunteers from *Marseilles* who sang it in Paris for the first time.

Marseilles, *marseilles*, n., a kind of cotton material. — Prop. 'made at *Marseilles*'. Cp. *marcella*, *Marseillaise*.

marsh, n. — ME. *mersh*, fr. OE. *mersc*, *merisc*, rel. to OS., OFris. *mersk*, MDu., MLG. *mersch*, *marsch* (whence Du. *mars*, G. *Marsch*). All these words are derivatives of Teut. **mari-*, 'sea'. See **mere**, 'lake', and cp. **mare**, 'sea', **marish**, **morass**.

Derivatives: *marsh*, adj., *marsh-y*, adj., *marsh-iness*, n.

marshal, n. — ME. *mareschal*, *marshal*, fr. OF. *mareschal* (F. *maréchal*), fr. Late L. *mariscalcus*, a word occurring in the Salic Law, and derived fr. Frankish **marhskalk*, which is rel. to OHG. *marahscalc*, lit. 'horse servant' (whence MHG. *marshalc*, G. *Marschall*, 'marshal'), fr. *marah*, 'horse', and *scalc*, 'servant'. For the etymology of OHG. *marah* see **mare**, 'female horse'. OHG. *scalc* (= MHG. *schalk*, whence G. *Schalk*, 'rogue; wag') is rel. to OE. *scealc*, OS., OFris. *scalc*, Late ON. *skalkr*, 'servant', Dan., Swed. *skalk*, Du. *schalk*, 'rogue; wag', Goth. *skalks*, 'servant', *skalkinōn*, 'to serve'. Cp. It. *scalco*, 'steward; carver', *maresciallo*, Sp. *mariscal*, 'marshal', which are also Teut. loan words. Cp. also **marischal** and the second element in **sene-schal**.

Derivatives: *marshal*, tr. v., *marshal-cy*, n., *marshal(l)-er*, n., *marshal-ship*, n.

Marshalsea, n., a court formerly held in London by the knight marshal. — ME. *marshalcie*, fr. *marshal*, 'marshal'. See **marshal** and **-cy**.

Marsilea, n., a genus of plants, the clover fern (*bot.*) — ModL., named after the Italian naturalist Luigi Ferdinando Marsili (1658-1730).

Marsileaceae, n. pl., a family of plants (*bot.*) —

ModL., formed from prec. word with suff. **-aceae**.

marsileaceous, adj. — See prec. word and **-aceous**.

marsupial, adj., pertaining to, or like, a pouch; pertaining to the marsupials. — ModL. *marsūpiālis*, 'having a pouch', fr. L. *marsūpium*. See **marsupium** and adj. suff. **-al**.

Derivative: *marsupial*, n., a marsupial animal.

Marsupialia, n. pl., an order of mammals, the kangaroos, wombats, etc. (*zool.*) — ModL., fr. ModL. *marsūpiālis*, 'having a pouch', fr. L. *marsūpium*. See **marsupium**.

marsupium, n., a pouch (*anat.* and *zool.*) — L., fr. Gk. μάρσῦπιον, dimin. of μάρσυπος, μάρσυπος, 'bag, purse'; of foreign, prob. oriental origin.

mart, n., market. — Dial. Du. *mart*, fr. Du. *markt*, which is rel. to E. **market** (q.v.)

Derivative: *mart*, tr. and intr. v.

martello tower, also **martello**, n., a small fort. — It. *martello*, 'hammer', altered fr. *mortella*, fr. Cape *Mortella* in Corsica, name of a tower captured by the English in 1794. *Mortella* comes fr. VL. **myrtella*, **murtella*, and means 'myrtle'. See **myrtle**.

marten, n., a kind of weasel. — ME. *martryn*, fr. MF. *martrine*, 'marten fur', fr. OF., fem. of *martrin*, 'pertaining to the marten', fr. *martre*, 'marten'; influenced in form by MLG. *marten* (see J. F. Bense, Dictionary of the Low-Dutch Element in the English Vocabulary, p. 211). — F. *martre* is a Teut. loan word; cp. OHG. *mar-dar* (whence MHG., G. *arder*), OFris. *merth*, OE. *meard*, ON. *mörðr*. According to Schrader in Bezenberger's Beiträge zur Kunde der indogermanischen Sprachen, 15, 129f., these Teut. words are cogn. with Lith. *marti*, 'bride'. For sense development cp. It. *donnola*, 'young lady', ModGk. συφιτσα, συφιτσα, 'sister-in-law', OSlav. *nevěsta*, 'bride', all used in the sense of 'weasel'. Cp. also Hung. *hölgyenyét*, 'ermine', lit., 'lady-ermine'. — Lith. *marti* is possibly cogn. with L. *marītus*, 'husband', for the etymology of which see **marital**. Cp. the second element in **foumart**.

martensite, n., a solid solution formed from iron with 2 percent or less of carbon (*mineral.*) — Named after the German metallurgist Adolf *Martens* (1850-1914). For the ending see subst. suff. **-ite**.

Martha, fem. PN. — Aram. *Mārēthā*, lit. 'lady, mistress', fem. of *mār*, *mārd*, 'lord, master'.

martial, adj., warlike. — ME., fr. L. *Mārtiālis*, 'of Mars', fr. *Mārs*, gen. *Mārtis*. See **Mars** and adj. suff. **-al**.

Derivatives: *martial-ity*, n., *martial-ly*, adv., *martial-ness*, n.

Martialist, n., one born under Mars (*astrol.*) — Formed with suff. **-ist** fr. L. *Mārtiālis*, 'of Mars'. See prec. word.

Martian, n., an inhabitant of the planet Mars. —

Formed with suff. **-an** fr. L. *Mārtius*, 'of Mars', fr. *Mārs*, gen. *Mārtis*. See **Mars**.

Martin, masc. PN. — L. *Mārtinus*, a derivative of *Mārs*, gen. *Mārtis*. See **Mars** and cp. **martial**.

martin, n., a kind of swallow. — MF. (= F.) *martin*, fr. PN. *Martin*. See prec. word and cp. **martlet**.

martinet, n., a rigid disciplinarian. — Named after Jean *Martinet*, an army officer under Louis XIV of France.

Derivatives: *martinet-ish*, adj., *martinet-ism*, n. **martingale**, n., part of a horse's harness. — MF. (= F.), fr. Sp. *almártağa*, 'litharge; a sort of halter, rein', fr. Arab. *almártak*; influenced in form by a confusion with OProvenç. *martegalo*, fem. of *martegal*, 'inhabitant of Martigue', used in the sense 'worn in the manner of the inhabitants of Martigue'.

martini, also **martini cocktail**, n. — Named after *Martini*, an otherwise unknown person of Italian origin.

Martinmas, n., St. Martin's day, November 11th. — Prop. *Mass of St. Martin*, Bishop of Tours (died in 397).

martite, n., ferric oxide (*mineral.*) — Formed with subst. suff. **-ite**. fr. L. *Mārs*, gen. *Mārtis*, the Roman god of war, whose name was used in alchemy as the symbol of iron. For the ending see subst. suff. **-ite**.

martlet, n., the bird martin. — MF. *martelet*, derived, with change of suff., fr. *martinet*, 'martin'. See **martin**, 'swallow'.

Martynia, n., a genus of plants, the unicorn plant (*bot.*) — ModL., named after John *Martyn* (1699-1768), professor of botany at Cambridge. For the ending see 1st suff. **-ia**.

Martyniaceae, n. pl., the martynia family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

martyniaceaceous, adj. — See prec. word and **-aceous**.

martyr, n. — ME. *martir*, fr. OE. *martyr*, fr. Eccles. L. *martyr*, fr. Gk. μάρτυρ, Aeol. and Dor. μάρτυρ, 'witness; martyr', which prob. stands for I-E. **mrtu-* and is rel. to Gk. μέριμνα, 'care, solicitude, thought', μέριμνος (poetic), 'care, trouble', μέριμος, 'causing anxiety, baneful', and cogn. with OI. *smāra*, 'remembers', L. *memor*, 'mindful'. See **memory** and cp. words there referred to.

Derivatives: *martyr*, tr. v., the hybrid noun *martyr-dom*, *martyrize* (q.v.), *martyry* (q.v.)

martyrize, tr. v. — ME. *martirizen*, fr. Eccles. L. *martyrizāre*, fr. *martyr*. See **martyr** and **-ize**. Derivative: *martyriz-ation*, n.

martyrology, n., a study of martyrs; a history of martyrs. — Eccles. L. *martyrologium*, fr. Eccles. Gk. μαρτυρολόγιον, which is compounded of Gk. μάρτυρ (see **martyr**), and λόγος, 'word, speech, discourse, account'. See **logos**. See **martyr** and **-logy**.

martyry, n. — Eccles. L. *martyrium*, fr. Gk. μαρ-

τύριον, 'testimony, proof; martyr's shrine', fr. μάρτυρ. See **martyr** and **-y** (representing L. **-ium**).

marvel, n. — ME. *merveille*, fr. OF. (= F.) *merveille*, 'wonder', fr. L. *mirābilis*, 'wonderful things', neut. pl. (but in VL. taken as fem. sing.) of *mirābilis*, 'wonderful', fr. *mirāri*, 'to wonder at'. See **miracle**, **admire**.

marvel, intr. v. — ME. *merveillen*, fr. MF. *merveillier*, 'to wonder at', fr. *merveille*. See **marvel**, n.

marvelous, **marvellous**, adj. — ME. *merveillous*, fr. OF. *merveillous* (F. *merveilleux*), fr. *merveille*. See **marvel**, n., and **-ous**.

Derivatives: *marvel(ly)ous-ly*, adv., *marvel(l)ousness*, n.

Marxian, adj., pertaining to Karl *Marx* (1818-83) or his doctrine. — For the ending see suff. **-ian**. Derivatives: *Marxian*, n., *Marxian-ism*, n.

Marxism, n., the doctrine of Karl *Marx*. — See prec. word and **-ism**.

Marxist, n., an adherent of *Marxism*; adj., *Marxian*. — See prec. word and **-ist**.

Mary, fem. PN. — ME. *Marie*, fr. OE. *Maria*, *Marie*, fr. L. *Maria*, fr. Gk. Μαριάμ, Μαρίας, fr. Aram. (Targum) *Maryām*, fr. Heb. *Miryām*, which is of uncertain origin. See **Miriam**, and cp. **Marianne**, **Marion**, **marionette**.

marzipan, n. — See **marchpane**.

-mas, combining form for *Mass*, as in *Christmas*, *Lammas*, *Michaelmas*.

masccagnite, n., ammonium sulfate (*mineral.*) — Named after its discoverer, the Italian anatomist and physiologist Paolo *Mascagni* (1752-1815). For the ending see subst. suff. **-ite**.

mascara, n., a cosmetic preparation for coloring the eyelashes. — Sp. *máscara*, 'a mask', fr. Arab. *máshkharā*, 'mockery; buffoon'. See **mask**.

mascle, n., 1) a steel plate; 2) a lozenge voided (*her.*) — OF. *mascle* (F. *macle*), fr. L. *macula*, 'spot'. See **mackle**, **macle**.

mascot, n., talisman, charm. — F. *mascotte*, popularized by Audran's operette *La Mascotte* (1880). F. *mascotte* is a loan word fr. Provenç. *mascoto*, 'sorcery, charm', fr. *masco*, 'sorceress, witch', which is of uncertain origin.

masculine, adj. — ME. *masculin*, fr. OF. (= F.) *masculin* (fem. *masculine*), 'of the male sex', fr. *masculus*, 'male', fr. *mās*, 'male', which is of uncertain origin. Cp. **emasculate**.

Derivatives: *masculine*, n., *masculine-ness*, n., *masculin-ity*, n.

maser, n. — Coined from the initials of Microwave Amplification (by) Stimulated Emission (of) Radiation.

mash, n., crushed malt soaked in warm water to form wort. — OE. *māsc-*, *māx-*, 'mash', in *māscwyr*, *māxwyr*, 'mashwort, infused malt', rel. to ME. *maskefat*, 'mashvat', Swed. *māsk*, MHG. *meisch*, G. *Maisch*, *Maische*, 'crushed grapes', OE. *meox*, OS. *mehs*, *mist*, OHG., MHG., G. *mist*, Goth. *māhtsus*, 'dung, filth',

fr. I.-E. base **meigh-*, 'to sprinkle', whence also OI. *mēhati*, 'urinates', Gk. *ὀμείχειν*, later form *ὀμῖχειν*, L. *meiere*, *mingere*, 'to urinate', Russ. *mezgá*, Pol. *miazga*, 'sap'. See *micturition* and cp. *mistletoe*, *mixen*. Cp. also *mush*, 'a thick, soft mass'.

Derivative: *mash*, tr. v., 1) to convert into a mash; 2) to change into a soft mass.

mash, tr. v., to make love to; intr. v., to flirt. — Fr. *mash*, 'to convert into a mash', etc. See prec. word.

Derivative: *mash-er*, n.

maschie, **maschy**, n., an iron golf club. — Prob. fr. F. *massue*, 'club', fr. VL. **matiūca*, fr. **matia*, which is rel. to L. *mateola*, 'a tool for digging'. See *mace*, 'a staff', and cp. *masse*, *mattock*.

masjid, n., a mosque. — Arab. See *mosque*.

mask, n. — MF. (= F) *masque*, fr. ML. *masca*, fr. It. *maschera*, fr. Arab. *māshkharāh*, 'mockery; buffoon', fr. *sākhira*, 'he mocked, ridiculed'. Cp. *masque*, *masquerade*.

Derivatives: *mask*, tr. and intr. v., *mask-ed*, adj., *mask-er*, n., *mask-ette*, n.

maskery, **masquery**, n. — F. *masquerie*, fr. *masquer*, 'to mask', fr. *masque*. See *mask* and *-ery*.

maskelynite, n., a feldspar mineral (*mineral*). — Named after the English mineralogist Nevil Story-Maskelyne (1823-1911). For the ending see subst. suff. *-ite*.

maskinonge, n. — See *muskellunge*.

maslin, n., a kind of brass (*obsol.*) — ME., fr. OE. *māstling*, *māsling*, *māslin*, rel. to MDu., MHG. *messinc*, *missinc*, Du. *messing*, G. *Messing*, 'brass'. These Teut. words, as well as Czech *mosaz*, Slovak *mosadz*, Pol. *mosiądz*, 'brass', ult. derive fr. Gk. *Μοσσύνουικος χαλκός*, 'brass made by the Mossynoikoi', a people living south of the Euxine, lit. 'those dwelling in μόσσυνες (i.e. wooden houses)'. Brass is said to have been first manufactured by the Mossynoikoi, whence the name *Μοσσύνουικος χαλκός*.

maslin, n., a mixture of different kinds of grain. — ME. *masilyoun*, *mestlyon*, fr. OF. *mesteillon*, *mestillon*, fr. *mestueil*, *mesteil* (F. *méteil*), fr. VL. **mistilium*, which was formed from the adjective **mistilis*, fr. **mistus*, a collateral form of L. *mixtus*, pp. of *miscēre*, 'to mix'. See *mix*.

masochism, n., a form of sexual perversion in which one finds pleasure in being hurt (*med.*); the opposite of sadism. — Named after the Austrian novelist Leopold Sacher *Masoch* (1836-95), who describes it in one of his works. For the ending see suff. *-ism*.

masochist, n. — See prec. word and *-ist*.

Derivative: *masochist-ic*, adj.

mason, n. — ME., fr. OF. (= F.) *maçon*, fr. Frankish **makjo*, Latinized into *machiō*, from the verb **makōn*, 'to make'. See *make* and cp. *freemason*.

Derivatives: *mason*, tr. v., *mason-ic*, adj., *mason-ry*, n.

masonite, n., a variety of chloritoid (*mineral*). —

Named after Owen *Mason* of Providence, Rhode Island. For the ending see subst. suff. *-ite*.

Masorah, also **Masora**, n., the system of notes on the external form of the text of the Hebrew Bible. — Mishnaic Heb. *māsōrāh*, a collateral form of *māsōreth* in *māsōreth habbē'rīth*, 'the bond of the covenant' (Ezek. 20:37). The word *māsōreth* is prob. contracted fr. **ma'āsōreth* and is formed with instr. pref. *ma-* fr. *āsār*, 'he bound'. Later, however, the word *māsōrāh* was explained as the summary of *traditions* concerning the correct writing and reading of the Bible, and, accordingly, was regarded as a derivative of the verb *māsār*, 'he handed down, handed over'.

Derivatives: *Masor-ete*, n., *Masor-etic*, *Masor-etic-al*, adjs.

masque, n., 1) a masquerade; 2) a kind of dramatic performance. — F. *masque*. See *mask*.

masquerade, n., an assembly of persons wearing masks. — F. *mascarade*, fr. Sp. *mascarada*, prop. 'a ball at which masks are worn', fr. *mascara*, 'mask'. See *mask* and *-ade*, and cp. *mascara*.

Derivatives: *masquerade*, intr. v., *masquerad-er*, n.

Mass, n., celebration of the Eucharist (*Latin Church*). — ME. *messe*, *masse*, fr. OE. *mæsse*, fr. VL. **messa*, for Eccles. L. *missa*, prop. fem. pp. of *mittere*, 'to send'; so called from the words of dismissal at the end of the service: *Ite, missa est* (scil. *ecclesia*), 'Go, (the congregation) is dismissed'. See *mission* and cp. *mess*, *missal* and the second element in *kermess*, *Christmas*, *Lammas*, *Michaelmas*.

mass, n., quantity, size. — ME. *masse*, fr. OF. (= F.) *masse*, fr. L. *massa*, 'that which adheres together like dough, lump, mass', fr. Gk. *μάζα*, *μάζα*, 'barley cake, lump, mass, ball', which is rel. to *μάσσειν*, 'to knead'. See *macerate* and cp. words there referred to.

Derivatives: *mass*, v. (q.v.), *mass-y*, adj., *mass-iness*, n.

mass, tr. and intr. v. — F. *masser*, fr. *masse*. See *mass*, n.

massacre, n., indiscriminate killing. — F., fr. earlier *maçacre*, rel. to OF. *macecle*, *macecre*, 'shambles, butchery'; of uncertain origin.

massage, n. — F. *massage*, fr. *masser*, 'to massage', fr. Arab. *māssa*, 'he felt, touched', which is rel. to Heb. *māshāsh*, 'he felt, touched', *mishshēsh*, 'he felt through, groped', Aram. *mashshēsh*, 'he felt through, groped', Ethiop. *marsāsa*, 'he felt, touched', Akkad. *mashāshu*, 'to smear over, spread over'. The practice of massage has come to Europe from the East and consisted originally in the simple touching of the superficial parts of the body. This word has nothing to do with Gk. *μάσσειν*, 'to knead', with which it is connected by most lexicographers. For the ending see suff. *-age*.

Derivatives: *massage*, tr. v., *massag-er*, n., *massag-ist*, n.

massasauga, n., a small kind of rattlesnake. — Fr. *Missisauga*, name of a river and Indian tribe in Ontario.

massé, n., stroke in billiards made with the cue held perpendicularly. — F. *massé*, pp. of *masser*, 'to strike with the cue held perpendicularly', fr. *mace*, 'club'. See *mace*, 'a staff', and cp. *maschie*.

massebah, n., stone pillar. — Heb. *matztzēbhāh*, 'pillar', from stem *n-tz-bh*, 'to stand, set, place', whence also *nitzzābh*, 'he stationed himself, took his stand, stood', *hitztzīb*, 'he stationed, placed, set up, erected', *nitzzābh*, 'handle (of a knife or sword); prefect, deputy', *nē'tzīb*, 'pillar; prefect', *matztzābh*, 'station, position; garrison, post, outpost' (lit. 'place where one stands'), rel. to Aram. *nē'tzābh*, 'he set up, erected, planted', Arab. *nāṣaba*, 'he set up, erected', *naṣb*, 'something set up; sign, mark, waymark', *niṣāb*, 'handle (of a knife)', *niṣub*, 'statue graven image, idol', *maṣab*, 'place where something is set up, origin, rank, dignity', Akkad. *naṣabāti*, 'pillars'.

masseter, n., either of a pair of muscles used in mastication (*anat.*) — Medical L., fr. Gk. *μασητήρ*, incorrectly spelled also *μασσητήρ*, 'chewer', fr. *μασάομαι* (for **μαδίδομαι*), 'I chew, bite', which is rel. to *μάθουαι*, 'jaw', *μασάξεν*, 'to chew', *μαστίχων*, 'to gnash the teeth', *μαστίχη*, 'mastic', lit. 'chewing gum'. See *masticate* and cp. *mastic*. In its anatomical sense as name of a muscle of the lower jaw, lit. 'the chewing muscle', the word was first used by Hippocrates. See Joseph Hyrtl, *Onomatologia Anatomica*, p. 314.

masseur, n., a man who practices massage. — F., formed fr. *masser*, 'to massage', with suff. *-eur*, representing L. *-or*. See *massage*, and agential suff. *-or*.

masseuse, n., a woman who practices massage. — F., fem. of *masseur*. See prec. word.

massicot, n., yellow oxide of lead. — ME. *massicote*, fr. MF. (= F.) *massicot*, fr. It. *marzacatto*, 'potter's varnish', fr. Sp. *mazacote*, 'kali, mortar; dry, tough mass', which is of uncertain origin. It is perh. an alteration of Arab. *shabb qubīl*, 'Coptic alum' (see Lokotsch, EW. No. 1735); influenced in form by Sp. *masa*, 'dough; mass'.

massif, n., a compact group of mountains forming a unit (*physical geogr.*) — F., prop. subst. use of the adjective *massif*. See next word.

massive, adj. — ME. *massiffe*, fr. MF. (= F.) *massif* (fem. *massive*), 'massive, massy, bulky, solid', fr. *masse*. See *mass*, 'quantity, size', and *-ive* and cp. prec. word.

Derivatives: *massive-ly*, adv., *massive-ness*, n.

mast, n., a long pole. — ME., fr. OE. *māst*, rel. to ON. *mastr*, MDu. *maste*, Du., OHG., MHG., G. *mast*, and cogn. with L. *mālus* (which stands

for **mādos*, **mādos*), 'mast', OI. *matan*, 'club', Ir. *maide*, 'a stick', OSlav. *mostū*, 'bridge'. Cp. **Malus**, 'name of a constellation'.

Derivatives: *mast*, tr. v., *mast-ing*, n.

mast, n., fruit of the beech, etc. — ME. *maste*, *mast*, fr. OE. *māst*, rel. to Du., OHG., MHG., G. *mast*, 'mast', OE. *mæstan*, Du., OHG., MHG., *mestēn*, 'to fatten, feed', and cogn. with OI. *mēddah*, 'fat, marrow', *mādātī*, *mādatē*, 'is drunk', fr. I.-E. base **mād-*, 'wet, moist, dripping; to drip (esp. with fat)'. See *meat* and cp. words there referred to. Cp. also the second element in *durmast*.

mast-, form of *masto-* before a vowel.

mastaba, **mastabah**, n., an ancient Egyptian tomb. — Arab. *māstaba*.

mastectomy, n., surgical removal of a breast. — Compounded of *mast-* and Gk. *-εκτομή*, 'a cutting out of', fr. *ἐκτομή*, 'a cutting out'. See *-ectomy*.

master, n. — ME. *maistre*, fr. OE. *mægester* and OF. *maistre* (F. *maître*). Both OE. *mægester* and OF. *maistre* derive fr. L. *magister*, 'master, chief, head, leader', whence also It. *maestro*, Ruman. *maestru*, OProvenç., Catal. *maestre*, Sp. *maestro*, Port. *mestre*. L. *magister* stands for **mag-is-teros*, which is formed with double comparative suff. from the stem of L. *magnus*, 'great'. For the compar. suff. *-is* cp. L. *magis*, 'more', which is rel. to *magnus*, 'great': for the compar. suff. **-teros* see *-ther*; for the use of the double compar. suff. in L. *magister* cp. *minister*. OHG. *meister* (whence MHG., G. *meister*), OS. *mēstar*, OCo. *maister*, W. *meistr*, etc. are Latin loan words. See *mickle* and cp. *magnum*, *megal-*. Cp. also *magisterial*, *magistrate*, *maestro*, *mister*, *mistral*.

Derivatives: *master*, tr. v., *master-ful*, adj., *master-ful-ly*, adv., *master-ful-ness*, n., *masterhood*, n., *master-ly*, adj. and adv., *master-li-ness*, n.

masterpiece, n. — Loan translation of G. *Meisterstück*, which is compounded of *Meister*, 'master', and *Stück*, 'piece'. See *master* and *piece*.

mastery, n. — ME. *maistrie*, fr. OF. *maistrie*, fr. *maistre*, 'master'. See *master* and *-y* (representing OF. *-ie*) and cp. the second element in *palms-tristry*.

mastic, n., resin obtained from certain trees. — ME. *mastik*, fr. OF. *mastic*, fr. VL. *masticum*, fr. Gk. *μαστίχη*, 'mastic'. See *masticate* and cp. *almaciga*.

Derivative: *mastic-ic*, adj.

masticable, adj. — Formed with suff. *-able* fr. Late L. *masticāre*. See next word.

Derivative: *masticabil-ity*, n.

masticate, tr. v., to chew. — Late L. *masticātus*, pp. of *masticāre*, 'to chew' (whence also OF. *maschier*, F. *mâcher*), fr. Gk. *μαστίχων*, 'to gnash the teeth', which is rel. to *μαστίχη*, 'mastic', lit. 'chewing gum', and to *μασάξεν*, 'to

chew', μάστοαξ, 'jaws, mouth' (lit. 'that with which one chews'); a morsel' (lit. 'that which is chewed'), μαστόμαι (for *μαστίομαι), 'I chew, bite', and prob. cogn. with L. *mandere*, 'to chew', Goth. *munþs*, OE. *mūð*, 'mouth'. See **mouth** and verbal suff. -ate and cp. **mastic**. Cp. also **mandible**.

Derivatives: *masticat-or*, n., *masticat-ory*, adj. and n.

mastication, n. — Late L. *masticātiō*, gen. -ōnis, 'chewing, mastication', fr. *masticātus*, pp. of *masticāre*. See **masticate** and **-ion**.

mastiff, n. — ME. *mastif*, fr. OF. *mastin* (whence F. *mâtin*), fr. VL. **mā(n)suētinus*, 'tamed', fr. L. *mānsuētus*, of s.m., pp. of *mānsuēscere*, 'to tame'; see **mansuete**. The ending of E. *mastiff* is due to a confusion with OF. *mestif*, 'mongrel'.

mastitis, n., inflammation of a breast (*med.*) — Medical L., coined by König fr. Gk. μαστός, 'breast', and suff. -ίτις. See **masto-** and **-itis**.

masto-, before a vowel **mast-**, combining form meaning 'breast'. — Gk. μαστο-, μαστ-, fr. μαστός, 'breast', which prob. stands for *μασδ-τός and derives from the stem of μαδᾶν, 'to be wet, to flow', fr. I.-E. base **mād-*, 'wet, moist, dripping'. See **mast**, 'fruit of the beech', and cp. prec. word, **mastoid**, **mazo-**, 'breast', **amastia**, **bimastism**.

mastodon, n., an extinct elephantlike mammal. — ModL., compounded of **mast-** and Gk ὀδών, gen. ὀδόντος, 'tooth' (see **odonto-**); so called from the nipple-shaped projections on the molar teeth.

mastodontic, adj., pertaining to, or resembling, a mastodon. — See prec. word and **-ic**.

mastoid, adj., resembling a breast or nipple. — Gk. μαστοειδής, compounded of μαστός, 'breast', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **masto-** and **-oid**.

Derivative: *mastoid*, n., the mastoid process or bone.

masturbate, intr. v., to practice onanism. — L. *māsturbātus*, pp. of *māsturbāre*, 'to masturbate', prob. from **man-stuprāre*, for *manū stuprāre*, 'to defile oneself with the hand', fr. *manū*, abl. of *manus*, 'hand', and *stuprāre*, 'to defile oneself', fr. *stuprum*, 'defilement, dishonor, disgrace'. See **manual**, **stuprum**, and verbal suff. -ate. The ending of L. *māsturbāre* is due to a popular connection of the word with L. *turbāre*, 'to disturb, agitate, confuse'. See Walde-Hofmann, LEW., II, 48 s.v. *māsturbar*.

Derivatives: *masturbat-ic*, adj., *masturbat-ion*, n., *masturbat-ion-al*, adj., *masturbat-or*, n., *masturbat-ory*, adj.

masurium, n., name of a chemical element; now called *technetium* (*chem.*) — ModL., named by its discoverers, the German chemists Walter Noddack, Ida Tacke and Otto Berg, after *Masuria*, a district in East Prussia; so called by them, because the platinum ore, from which it was first extracted, occurs frequently in this district.

mat, n., a coarse fabric made of straw, hemp, rushes, etc. — ME. *matte*, fr. OE. *matt*, fr. Late L. *matta*, 'mat made of rushes' (whence also OHG. *matta*, MHG., G. *matte*), fr. Phoen.-Punic *maṭṭa*, corresponding to Heb. *mīṭṭā^h*, 'bed', which is formed from the stem of *nātā^h*, 'he bent' (for sense development cp. Gk. κλίνω, 'bed', fr. κλίνειν, 'to bend'). From Late L. *natta*, a secondary form of Late L. *matta*, which occurs in the writings of Grégoire de Tours, derives F. *natte*, 'mat, matting'. For the change of Heb.-Punic initial *m* to *n* cp. F. *nappe*, 'tablecloth', fr. L. *nappa*, which derives fr. Heb.-Punic *mappā^h* (see *napery*, *napkin*).

Derivatives: *mat*, tr. v., to cover with a mat or mats, *mat-ed*, adj., *mat-ed-ly*, adv., *mat-ed-ness*, n., *matting* (q.v.)

mat, adj., dull (said of color or a surface). — F., 'dull, lusterless, unpolished', fr. OF. *mat*, 'defeated, afflicted, depressed, dejected; dull', fr. Arab. *māt* in the sentence *māt ash-shāh*, 'the king has died'. The word *mat*, orig. used only as a term of chess, gradually developed also the meanings 'faint, feeble, dull-colored'. See **checkmate** and cp. **matador**, **mate**, adj.

matador, n., 1) the man who kills the bull in the game of ombre and quadrille. — Sp., 'killer, murderer', fr. *matar*, 'to kill, murder', fr. Arab. *māta*, 'he died'. Cp. **checkmate**. Cp. also **mat**, 'dull'.

matamata, n., a freshwater turtle, *Chelys fimbriata*. — Port. *matamatá*, fr. Tupi *matamatá*.

match, n., an equal. — ME. *macche*, fr. OE. *mæcca*, *ge-mæcca*, 'one suited to another, one of a pair, mate', fr. *mac-ian*, 'to make'. Cp. OHG. *gimah* (n.), 'comfort, advantage', MHG. *gemach*, 'comfort, ease', OHG. *gi-mah* (adj.), 'suitable, comfortable', MHG. *ge-mach*, 'comfortable, quiet', G. *ge-mach*, 'easy, leisurely', and see **make**, v. For formation cp. *batch*, fr. *bake*.

Derivatives: *match*, tr. and intr. v., *match-less*, adj., *match-less-ly*, adv., *match-less-ness*, n.

match, n., 1) wick or cord for firing a gun; 2) a slender piece of wood tipped with a substance that catches fire by friction. — ME. *macche*, fr. OF. *mesche* (F. *mèche*), 'wick' (of a candle, lamp, etc.), *match*, fuse', fr. VL. **micca*, which is a blend of L. *myxa* (fr. Gk. μύξα), 'wick of a lamp', and L. *mūcus*, 'slime from the nose'. See **myco-**, **mucus**.

Derivative: *match*, tr. v.

matchet, n. — A var. of **machete**.

mate, tr. v., to checkmate; to overcome. — ME. *maten*, fr. OF. *mater*, 'to checkmate; to defeat, overcome', fr. *mat*, 'checkmated; defeated, overcome'. See cp. **mat**, 'dull'.

mate, n., checkmate. — ME. *mat*, fr. MF., fr. OF. See prec. word.

mate, n., a companion. — ME., fr. MLG. *māte*, *māt*, 'companion', orig. 'a messmate', whence

also Du. *maat*; cp. Dan., Swed. *mat*, OHG. *gimazzo*, MHG. *gemaʒze*, 'messmate', G. *Maat*, 'mate'; fr. Teut. base **mati-*, 'food', whence also E. *meat* (q.v.) See also **matelote**.

Derivatives: *mate*, tr. and intr. v., *mate-less*, adj. **maté**, n., 1) paraguay tea; 2) the plant from which it is made. — Sp. *mate*, fr. Quichua *mati*, prop. 'calabash, a vessel made of calabash', hence also 'a vessel in which maté is made'.

matelassé, adj., woven in a manner suggestive of quilting. — F., pp. of *matelasser*, 'to stuff, pad, cushion', fr. *matelas*, 'mattress, pad, cushion'. See **mattress**.

matelassé, n., a matelassé fabric. — Fr. prec. word.

matelote, n., a dish of fish. — F., fr. *matelot*. 'sailor', fr. MF. *matenot*, a loan word fr. MDu. *mattenoot*, which is rel. to ON. *motunautr*, MHG. *mazgenōʒe*, lit. 'messmate'. For the first element in these words see **mate**, 'companion'. The second element is rel. to ON. *nautr*, OE. *genēat*, OS. *ginōt*, OFris. *nāt*, OHG. *ginōʒ*, *ginōʒo*, MHG. *genōʒ*, G. *Genosse*, 'mate, companion'. These words orig. meant 'one who shares cattle with others'. They are rel. to ON. *naut*, OE. *nēat*, 'ox, cattle'; see **neat**, n. Cp. **matross**.

mater, n. 1) mother (*colloq.*); 2) either of the two membranes of the brain (*pia mater* and *dura mater*). — L. *māter*, 'mother'. See **mother**.

materfamilias, n., the mother of a family. — L. *māter familiās*, compounded of *māter*, 'mother', and *familiās*, ancient gen. of *familia*, 'family'. See **mater** and **family** and cp. **paterfamilias**.

material, adj. — ME., fr. Late L. *māteriālis*, 'of matter', fr. L. *māteria*, 'wood, timber, stuff, matter'. See **matter** and cp. **matériel**.

Derivatives: *material*, n., *material-ism*, n., *material-ist*, n., *material-ist-ic*, adj., *material-ist-ical-ly*, adv., *material-ity*, n., *material-ize*, tr. and intr. v., *material-iz-ation*, n., *material-ly*, adv., *material-ness*, n.

materia medica, 1) substances used in medicine; 2) that branch of medicine which deals with the properties of drugs and with their application in the cure of diseases. — Med. L., lit. 'medical matter'. See **matter** and **medical**.

matériel, n., material equipment. — F., from the adj. *matériel*, 'material, physical', fr. Late L. *māteriālis*. See **material**.

maternal, adj. — ME., fr. MF. (= F.) *maternel*, fr. L. *māternus*, 'of a mother', fr. *māter*. See **mother** and adj. suff. -al.

Derivatives: *maternal-ity*, n., *maternal-ly*, adv., *maternal-ness*, n.

maternity, n., motherhood. — F. *maternité*, fr. MF., fr. L. *māternitātem*, acc. of *māternitās*, 'motherhood', fr. *māternus*. See prec. word and **-ity**.

matey, adj., friendly (*British colloq.*) — Formed with suff. -y fr. **mate**, 'companion'.

math, n., a mowing. — ME. **math*, fr. OE. *māþ*,

'harvest, crop', rel. to OFris. *meth*, OHG. *mād*, MHG. *māi*, G. *Mahd*, 'a mowing', fr. Teut. **māþa-*, lit. 'that which is wown', pp. form of I.-E. base **mē-*, **m^h-*, 'to mow'. See **mow**, 'to cut (grass)', and cp. **aftermath**. Cp. also **meadow**. **mathematic**, adj., mathematical (now rare). — See next word.

mathematical, adj. — Formed with adj. suff. -al fr. F. *mathématique*, fr. Gk. μαθηματικός, 'scientific, mathematical', fr. μάθημα, 'that which is learned, learning, science', from the aorist μαθεῖν (whence the pres. μαρθάνειν), 'to learn', fr. **mādh-*, reduced form of I.-E. base **men-dh-*, 'to have one's mind aroused, apply oneself to'. From the same base (resp. its reduced form) prob. derive Gk. μενθήρη, 'care', Lith. *mandras*, *mandrūs*, 'wide-awake', OSlav. *maḍru*, 'wise, sage', Goth. *mundōn sis*, 'to look at', ON. *munda*, 'to aim', OHG. *mendān*, 'to rejoice', OHG. *muntar*, MHG. *munter*, *munder*, 'eager, agile, nimble', G. *munter*, 'awake, lively, gay, merry, vigorous', W. *mynnu*, 'to want, wish', Alb. *mund*, 'I can, I am, victorious', and possibly also Ol. *medhá*, 'wisdom, intelligence', Gk. Μοῦσα (if fr. **Móvθια*), 'Muse'. Base **men-dh-* is an enlargement of base **men-*, 'to think'. See **mind** and cp. **Muse**, **Epimetheus**, **Prometheus**. Cp. also the second element in **chrestomathy**, **opsimath**, **polymath**. Cp. also the second element in **Ormazd**.

Derivative: *mathematical-ly*, adv.

mathematician, n. — F. *mathématicien*, fr. *mathématique*. See prec. word and **-ian**.

mathematico-, combining form meaning 'mathematical and'. — See next word.

mathematics, n. — F. *mathématique*, fr. L. *mathēmatica*, fr. Gk. μαθηματική (scil. τέχνη), 'mathematical art', fem. of μαθηματικός, 'scientific, mathematical'. See **mathematical** and **-ics**.

mathematize, tr. and intr. v. — See prec. word and **-ize**.

Mathilda, fem. PN. — See **Matilda**.

matico, n., 1) a Peruvian shrub; 2) a styptic made from its leaves. — Sp., fr. *Matico*, dimin. of *Mateo*, 'Matthew'. See **Matthew**.

Matilda, **Mathilda**, fem. PN. — F. *Mathilde*, of Teut. origin and lit. meaning 'mighty in battle'. Cp. OHG. *Mahthilda*, compounded of *mahti*, 'might, power', and *hildi*, 'battle'. For the first element see **might**, for the second cp. **Hilda** and words there referred to. Cp. **Maud**.

matildite, n., a silver bismuth sulfide (*mineral.*) — Named after *Matilda* mine, near Morococha, Peru. For the ending see subst. suff. **-ite**.

matin, n., 1) morning song esp. of birds; 2) (pl.) the first of the seven canonical hours; 3) (pl.) morning service of the Church of England. — F., 'morning', fr. L. *māūtīnum* (short for *māūtīnum tempus*, 'morning time'), neut. of *māūtīnus*, 'of the morning' See **matutinal** and cp. **matinee**.

Derivatives: *matin*, adj., *matin-al*, adj.

matinee, n., afternoon performance. — F. *matinée*, fr. *matin*. See **matin**.

matlockite, n., lead oxychloride (*mineral*). — Named after *Matlock* in Derbyshire, England. For the ending see subst. suff. **-ite**.

matra, n., an Indian unit of measure. — Ol. *mātram* (neut.), *mātrā* (fem.), 'measure', fr. *mātri* (fr. I.-E. **mē-ti*), 'measures', fr. I.-E. base **mē-*, 'to measure'. See **meter**, 'poetical rhythm', and cp. words there referred to.

matronee, n., a female sweeper; a female servant (*India*). — Hind. *meharānā*, *mehranī*, fr. Pers. *mihtarānī*, 'female sweeper', fem. of *mihtar*, 'sweeper'. See **mehhtar**.

matrass, n., a glass vessel with a long neck. — F. *matras*, prob. fr. Arab. *māṭara*^h, 'leathern bottle, skin, vase'.

matri-, combining form meaning 'mother'. — L. *mātri-*, from the stem of *māter*, gen. *mātris*, 'mother'. See **mater**.

matriarch, n., a mother who rules her family or tribe. — Formed fr. **matri-** on analogy of **patriarch** (q.v.)

Derivatives: *matriarch-al*, adj., *matriarch-ate*, n., *matriarch-ic*, adj., *matriarch-y*, n.

Matricaria, n., a genus of plants, the wild camomile (*bot.*) — ModL., fr. L. *mātrix*, 'womb' (see **matrix**); so called for the reputed medicinal value. For the ending see suff. **-ia**.

matricidal, adj. — See next word and adj. suff. **-al**.

matricide, n., one who kills his mother. — L. *mātriciḍa*, compounded of **matri-** and *-ciḍa*, 'killer', fr. *caedere*, 'to kill'. See **-cide**, 'killer'.

matricide, n., the act of killing one's own mother. — L. *mātriciḍium*, compounded of **matri-** and *-ciḍium*, 'killing', fr. *caedere*, 'to kill'. See **-cide**, 'killing'.

matricular, adj. — Formed with adj. suff. **-ar** fr. Late L. *mātricula*. See **matriculate**.

matriculate, tr. and intr. v. — Late L. *mātriculātus*, pp. of *mātriculāre*, 'to register', fr. L. *mātricula*, 'register', dimin. of L. *mātrix*, gen. *mātrixis*. See **matrix**, and **-ule** and verbal suff. **-ate**. Derivatives: *matriculat-ion*, n., *matriculat-or*, n., *matriculat-ory*, adj.

matrilineal, adj., pertaining to, or descended from, the maternal line. — Compounded of L. *māter*, gen. *mātris*, 'mother', and *linea*, 'line'. See **mother**, **line** and adj. suff. **-al**. Derivative: *matrilineal-ly*, adv.

matrimonial, adj. — MF. (= F.), fr. Late L. *mātrimōniālis*, fr. L. *mātrimōnium*. See next word and adj. suff. **-al**.

Derivative: *matrimonial-ly*, adv.

matrimony, n., 1) wedlock; 2) a card game. — ME. *matrimoine*, *matrimony*, fr. OF. *matrimoine*, *matrimoine*, fr. L. *mātrimōnium*, 'marriage, matrimony', formed fr. *māter*, gen. *mātris*, 'mother', with suff. **-mōnium**. See **mother** and **-mony**.

matrix, n., womb. — L. *mātrix*, 'womb, matrix,

source, origin', formed fr. *māter*, gen. *mātris*, 'mother', on analogy of *nūtrix*, 'wet-nurse, nurse'. See **mother**. For the sense development of L. *mātrix* (fr. *māter*, 'mother') cp. Gk. μήτρα, 'uterus, womb', which derives fr. μήτηρ, 'mother', and OHG. *muodar*, 'belly' (whence G. *Mieder*, 'bodice'), which is rel. to OHG. *muoter*, 'mother' (cp. *metralgia*).

matron, n., a married woman. — ME. *matrone*, fr. MF. (= F.) *matrone*, fr. L. *mātrōna*, 'a married woman, wife, matron', fr. *māter*, 'mother'; see **mother**. For the formation of the word cp. L. *patrōnus*, 'protector, patron', fr. *pater*, 'father' (see **patron**) and *Bellōna*, 'the goddess of war', fr. *bellum*, 'war' (see *Bellona*). Derivatives: *matron-age*, n., *matronal* (q.v.), *matron-hood*, n., *matron-ize*, tr. v., *matron-like*, adj., *matron-ly*, adj., *matron-li-ness*, n.

matronal, adj. — L. *mātrōnālis*, 'of, or belonging to, a married woman', fr. *mātrōna*. See **matron** and adj. suff. **-al**.

matross, n., soldier in a train of artillery (*hist.*) Du. *matroos*, corruption of F. *matelots*, pl. of *matelot*, fr. MF. *matenot*, which itself is borrowed fr. MDu. *mattenoot*, lit., 'messmate'. See **matelote**.

matamore, n., a subterranean dwelling or storehouse. — F. *matamore*, fr. Arab. *maṭmāra*^h, 'something hidden', prop. fem. pass. part. of *fāmara*, 'he hid, concealed', fr. Aram. *fāmar*, of s.m. See Siegmund Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, p. 137. Aram. *fāmar* is rel. to Heb. *fāmān*, 'he hid, concealed' (whence *maṭmōn*, 'treasure', lit. 'something hidden'), Akkad. *fāmāru*, 'to cover with earth'.

matter, n. — ME. *matere*, fr. OF. *matere* (F. *matière*), fr. L. *māteria*, 'wood, timber, stuff, matter', formed fr. L. *māter*, 'mother', as translation of Gk. ὕλη, 'wood, forest, timber, stuff, matter'. See **mother** and cp. *Madeira*, *madrier*. L. *māteria* is not cogn. with Arm. *mair*, 'pine, cedar', *mairi*, 'forest'.

Derivative: *matter*, intr. v.

matter of fact. — Loan translation of L. *rēs facti*. Cp. G. *Tatsache*, which is the loan translation of E. *matter of fact*.

Derivative: *matter-of-fact*, adj.

Matthew, masc. PN. — F. *Mathieu*, fr. Late L. *Matthaeus*, fr. Gk. Ματθαῖος, fr. Ματθίας, contraction of Μαρταθίας, fr. Heb. *Mattiyāh*, shortened form of *Mattithyāh*, *Mattithyāhū*, lit. 'gift of the Lord'. For the first element cp. Heb. *mattāth*, 'gift', and see **Nathan**, for the second see **Elijah** and cp. words there referred to. The form Ματθαῖος is due to change of suff. Cp. **Matthias**. Cp. also **matico**.

Matthias, n. — Late L., fr. Gk. Ματθίας, fr. Heb. *Mattiyāh*. See **Matthew**.

mattock, n. — ME. *mattok*, fr. OE. *mattuc*, fr. VL. **matteuca*, which is rel. to L. *mateala*, 'mallet'. See **mace**, 'a staff', and cp. words there referred to.

Derivative: *mattock*, tr. v.

mattoïd, n., a person of abnormal mind verging on insanity. — It. *mattoide*, a hybrid coined fr. It. *matto*, 'mad', and Gk. -οειδής, 'like', fr. εἶδος, 'shape, form'. The first element derives fr. L. *matius*, 'intoxicated', fr. *mad(i)us*, 'moist, wet; drunk, intoxicated', fr. *madēre*, 'to be wet; to be drunk or intoxicated', fr. I.-E. base *mād-*, 'wet, moist, dripping; to drip'. See **meat** and cp. **mast**, 'fruit of beech'. For the second element in *mattoïd* see **-oid**.

mattress, n. — ME. *materas*, fr. OF. *materas* (F. *matelas*), fr. It. *materasso*, borrowed in Sicily fr. Arab. *māṭraḥ*, 'place where something is thrown or laid', used also in the sense of 'mattress' (see Dozy-Engelmann, *Glossaire des mots espagnols et portugais dérivés de l'arabe*, p. 151); fr. *fāraḥa*, 'he threw'. Cp. Sp. *almadrague*, 'mattress', which is formed fr. Arab. *al-*, 'the' and *māṭraḥ*, 'mattress' (see above). Cp. also *matelassé*. Cp. also E. *tare*, 'allowance in weight'.

maturate, tr. v., to make mature or ripe; to cause to suppurate; intr. v., to ripen; to suppurate. — L. *mātūrātus*, pp. of *mātūrāre*, 'to ripen', fr. *mātūrus*. See **mature**, adj., and verbal suff. **-ate**.

maturation, n. — F., fr. L. *mātūrātiōnem*, acc. of *mātūrātiō*, 'a ripening', fr. *mātūrātus*, pp. of *mātūrāre*. See prec. word and **-ion**.

maturative, adj., promoting ripeness; promoting suppuration. — F. *maturatif* (fem. *maturative*), fr. L. *mātūrātivus*, 'tending to ripen', fr. *mātūrātus*, pp. of *mātūrāre*. See **maturate**.

mature, adj., ripe. — L. *mātūrus*, 'ripe', which is rel. to *mānus*, 'good' (whence *immānis*, 'monstrous'), *mānēs*, 'ghosts, the gods of the Lower World', lit. 'the good gods', *māne*, 'early in the morning', *Mātūta*, 'the goddess of dawn', *mātūtinus*, 'of, or pertaining to, the morning'. All these words derive from base **mū-*, 'good; early', whence possibly also OIr. *maith*, 'good', W. *mad*, Co. *mas*, of s.m. See **manes** and cp. **demure**, **immanity**, **mañana**, **matinée**, **Mafuta**, **matutinal**.

Derivatives: *maturate* (q.v.), *maturation* (q.v.), *maturative* (q.v.), *mature-ly*, adv., *mature-ness*, n., *mature*, v. (q.v.), *matur-er*, n., *maturescent* (q.v.), *matur-ing*, n., *maturity* (q.v.)

mature, tr. v., to cause to ripen; intr. v., to ripen. — OF. *maturer*, fr. L. *mātūrāre*, 'to ripen', fr. *mātūrus*. See **mature**, adj.

maturescence, n. — Formed from next word with suff. **-ce**.

maturescent, adj., becoming ripe. — L. *mātūrēscēns*, gen. *-entis*, pres. part. of *mātūrēscere*, 'to become ripe, to ripen', formed with inchoative suff. *-escere*, fr. *mātūrus*, 'ripe'. See **mature**, adj., and **-escent**.

maturity, n., ripeness. — ME. *maturite*, fr. L. *mātūritās*, 'ripeness, maturity' [prob. through the medium of Late MF. (= F.) *maturité*], fr. *mātūrus*. See **mature**, adj., and **-ity**.

Matuta, n., name of the goddess of dawn in Ro-

man Religion. — L. *Mātūta* (whence *mātūtinus*, 'of, or pertaining to, the morning'), rel. to *mātūrus*. See **mature**, adj., and cp. next word.

matutinal, adj., pertaining to, or happening in the morning. — L. *mātūtinālis*, fr. *mātūtinus*, 'of, or pertaining to, the morning'. See prec. word, adj. suff. **-ine** (representing L. *-inus*) and adj. suff. **-al**.

Derivative: *matutinal-ly*, adv.

matutine, adj., matutinal. — L. *mātūtinus*. See prec. word.

Derivative: *matutine-ly*, adv.

matzah, also **matza**, **matzoh**, **matzo**, n. (pl. **matzoth**, also **matzos**), a flat piece of unleavened bread eaten by Jews during the Passover. — Heb. *matzāzā*^h (pl. *matzāzōh*), 'unleavened bread', lit. 'that which is sucked out', hence 'sapless, juiceless', from the stem of *mātāzāt*, 'he sucked out, drained out', which is rel. to Aram.-Syr. *m^htatz*, *matz*, 'he sucked out', Arab. *māṣṣa*, 'he sucked out', and to Heb. *mātāzā*^h, 'he drained out'.

maucherite, n., a nickel arsenide (*mineral*). — Named after the German mineral dealer Wilhelm *Maucher* (1879-1930). For the ending see subst. suff. **-ite**.

Maud, fem. PN. — OF. *Mahaut*, of Teut. origin. Cp. OHG. *Mahthildo* and see **Matilda**.

maud, n., a woolen plaid worn by shepherds in Scotland. — Prob. from the PN. *Maud*.

maudlin, adj., tearfully sentimental. — ME. *Maudlin*, 'Mary Magdalene' (see Luke 8:2), fr. OF. (= F.) *Madelaine*, fr. L. *Magdalena*, in allusion to the fact that painters used to represent Mary Magdalene weeping; *maudlin* orig. meant 'shedding tears of penitence like Magdalene'. See **Magdalene**.

mauger, **maugre**, prep., in spite of (*archaic*). — ME. *maugrie*, fr. OF. *malgre*, *maugre* (F. *malgré*), lit. 'ill will', fr. *mal*, 'ill, badly', and *gre* (F. *gré*), 'will, pleasure'. For the first element see **mal-**. The second element comes fr. L. *grātum*, neut. of *grātus*, 'acceptable, pleasing, agreeable, grateful', used as a noun. See **grace**, n., and cp. **malgré**.

maul, **mall**, n., a heavy hammer. — ME. *malle*, fr. OF. (= F.) *mail*, 'hammer', fr. L. *malleus*. See **malleus** and cp. the second element in **pall-mall**.

Derivatives: *maul*, *mall*, tr. v., *maul-er*, n.

maulstick, also **mahlstick**, n., a long rod used by painters. — Du. *maalstok*, lit. 'painting stick', compounded of *mālen*, 'to paint', and *stok*, 'stick'. The first element is rel. to ON. *mæla*, OHG. *mālōn*, *mālēn*, MHG. *mālen*, G. *malen*, 'to paint', OE. *mūl*, 'mark, stain'; see **mole**, 'spot'. For the second element see **stock**, **stick**. **maund**, also **man**, n., a unit of weight used in India, Persia and Turkey. — Hind. and Pers. *man*, 'mina', fr. OI. *maná*, which is of Sem. origin. See **mina**, 'unit of weight'.

maund, n., a hand basket. — ME. *maund* fr. MF.

mande, fr. MDu. *mande* (Du. *mand*), 'basket'. Cp. F. *manne*, 'hand basket', which derives fr. MDu. *manne*, a var. of *mande*.

maund, tr. and intr. v., to beg (*slang*). — Prob. fr. F. *mendier*, 'to beg', fr. L. *mendicare* (whence also It. *mendicare*, Sp., Port. *mendigiar*). See **mendicant**.

maunder, intr. v., 1) to wander about aimlessly; 2) to mutter, mumble. — Prob. freq. of **maund**, 'to beg'.

Derivative: *maunder-er*, n.

maundy, n., 1) ceremonial washing of the feet of poor people; 2) distribution of alms. — ME. *maunde*, fr. OF. *mande*, fr. L. *mandātum*, 'command', prop. neut. pp. of *mandāre*, 'to commit to one's charge' (see **mandate**); influenced in form by **maund**, 'basket'.

Maundy Thursday, n., Thursday preceding Easter. — From prec. word.

Maurice, masc. PN. — F., fr. Late L. *Mauritius*, *Mauricius*, fr. L. *Maurus*, 'inhabitant of Mauretania, Moor', fr. Gk. Μᾶυρος. See **Moor**.

Mauser, n., a kind of rifle. — Named after the brothers *Mauser* who invented it (in the second half of the 19th cent.)

mausoleum, n., a magnificent tomb. — L. *mausoleum*, fr. Gk. Μᾶυσωλεῖον, 'tomb of Mausolus (king of Caria)', fr. Μᾶύσωλος, 'Mausolus', erected by his widow queen Artemisia; used appellatively, the word denotes any magnificent sepulchral monument.

Derivative: *mausole-an*, adj.

mauvais, adj., false, worthless; used in French terms (as in *mauvais sujet*, 'worthless fellow', *mauvaise honte*, 'bashfulness', lit. 'bad shame'). — F. *mauvais* (fem. *mauvaise*), 'bad', fr. VL. *malifātius*, 'who has a bad lot', which is compounded of L. *malus*, 'bad', and *fātum*, 'fate'; see **male-** and **fate**. For the formation of the word cp. the PN. *Bonifātius*, lit. 'of good luck' (see **Boniface**).

mauve, n. and adj., purple dye. — F., fr. L. *malva*, 'mallow'. See **mallow**.

maverick, n., unbranded cattle. — Named after Samuel A. *Maverick* (died in 1870), a civil engineer in Texas, in allusion to his unbranded cattle.

mavis, n., the song thrush. — ME. *mavys*, fr. MF. (= F.) *mauvis*, rel. to Sp. *malvis*, *malviz*; of unknown origin. MBret. *milhuit* (whence ModBret. *milc'huid*, *milfid*), is a French loan word.

mavrodaphne, n., name of a modern Greek wine. — ModGk., lit. 'black laurel', fr. Late Gk. μαύρος, 'black, dark', and Gk. δάφνη, 'laurel'. See **Moor** and **Daphne**.

maw, n., 1) the stomach of an animal, specif. the fourth stomach of a ruminant; 2) the craw or crop of a bird; 3) the air bladder of a fish. — ME. *mawe*, *maugh*, fr. OE. *maga*, rel. to OFris. *maga*, ON. *magi*, Swed. *mage*, Dan. *mave*, MDu. *maghe*, Du. *maag*, OHG. *mago*, MHG.

mage, G. *Magen*, 'stomach', and cogn. with W. *megin*, 'bellows', and prob. also with Lith. *mākas*, Lett. *maks*, OSlav. *mošina*, 'bag, pouch'. Rhaeto-Romanic *magun*, 'stomach', and It. *magone*, 'crop of a bird', are Teut. loan words. **mawkish**, adj., sickly, nauseating. — Lit. 'maggoty'; formed with adj. suff. *-ish* fr. ME. *mathek*, *mawke* (whence obsol. E. *mawk*), 'maggot', alteration of ON. *maðkr*. See **maggot**.

Derivatives: *mawkish-ly*, adv., *mawkish-ness*, n. **mawworm**, n., worm infesting the stomach. — Compounded of **maw** and **worm**.

maxilla, n., jaw or jawbone. — L., 'jawbone, jaw', dimin. of *māla*, 'cheekbone, jawbone; cheek'; see **mala**. *Maxilla* stands to *māla* as *axilla*, 'armpit', stands to *āla*, 'wing'.

maxillary, adj., pertaining to the jaw or jawbone, — L. *maxillāris*, fr. *maxilla*. See prec. word and adj. suff. *-ary*.

maxilliform, adj., having the form of a maxilla. — See **maxilla** and **-form**.

maxim, n., precept, principle. — ME. *maxime*, fr. MF. (= F.) *maxime*, fr. ML. *maxima* (short for L. *maxima sententia*, 'the greatest sentence'), fem. of *maximus*, 'greatest'. See **maximum**.

maximal, adj., highest, greatest. — Formed with adj. suff. *-al* fr. L. *maximus*. See **maximum**.

Derivatives: *maximal-ly*, adv., *Maximalist* (q.v.)

Maximalist, n., formerly, a member of the extreme radical group of the Russian Social Revolutionary party. — Lit. 'one who insists on all his demands', formed fr. L. *maximus* (see **maximum**) and suff. *-ist*. Cp. *Minimalist*.

Maximilian, masc. PN. — Compounded of the L. names *Maximus* and *Aemiliānus*. According to Camden, Frederick III gave this name coined by him to his son, hoping that the latter 'would imitate the virtues' of Fabius *Maximus* and Scipio *Aemiliānus*.

maximite, n., a synonym of cordite. — Named after Hudson *Maxim* (1853-1927), its inventor. For the ending see subst. suff. *-ite*.

maximize, tr.v., to raise to the highest possible degree. — Coined by the English philosopher Jeremy Bentham (1748-1832) fr. L. *maximus*, 'greatest' (see **maximum**), and suff. *-ize*.

Derivative: *maximiz-ation*, n.

maximum, n. — L., neut. of *maximus*, 'greatest', for **mag-s^ēmos*, superlative of, and from the same base as *magnus*, 'great'. See **magnum** and cp. **major**.

maxwell, n., an international magnetic unit. — Named after the Scottish physicist James Clerk *Maxwell* (1831-79).

may, auxil. v. — ME. *mai*, *mei*, fr. OE. *mæg*, 'I am able' (inf. *magan*, 'to be able'), rel. to OS. *mugan*, OFris. *muga*, ON. *mega*, Norw. *moga*, Dan. *maatte*, Swed. *må*, MDu. *moghen*, Du. *mogen*, OHG. *magan*, *mugan*, MHG. *mugen*, *mügen*, G. *mögen*, Goth. *magan*, 'to be able', fr. I.-E. base **māgh-*, **m^ēgh-*, 'to be able', whence also Gk. μῆχος, Dor. μάχος, 'means, instru-

ment', μηχανή, 'means, invention, machine', OSlav. *mogę*, *mošti*, 'to be able', *mošti*, 'power; force'. OPruss. *massi*, 'I can', is a Teut. loan word. See **mechanic** and cp. **main**, **might**, **dismay**, **Hogen Mogen** and the first element in **Matilda**.

may, n., a maiden (*archaic*). — ME. *may*, *mey*, fr. OE. *mæg*, 'woman, virgin', rel. to OE. *mægeð*, *mægð*, 'maid'. See **maiden** and cp. **mayweed**.

May, n., the fifth month of the year. — ME. *mai*, fr. OF. (= F.) *mai*, fr. L. *Maius* (*mēnsis*), '(the month of) May', named after the god *Maius*, whose name stands for **magjos*, lit. 'he who brings increase', and is rel. to *magnus*, 'great'. See **major**, adj., and cp. **Maia**, **Maianthemum**.

maya, n., art, magic (*Hinduism*). — OI. *māyā*, 'supernatural power; magic, deception, illusion', of uncertain origin.

Mayaca, n., a genus of plants (*bot.*) — ModL., of S. Amer. Indian origin.

Mayaceae, n. pl., the mayaca family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

mayaceous, adj. — See prec. word and *-aceous*.

maybe, adv. — Compounded of **may**, auxil. v., and **be**.

mayday, an international radiotelephone distress signal. — F. *m'aidez*, 'help me', fr. apostrophized form of *me*, 'me' (fr. L. *mē*) and imper. of *aider*, 'to help' (fr. L. *adjūtāre*). See **me** and **aid**, v.

mayhem, n., the maiming of a person (*law*). — ME. *maym*, fr. AF. *mayhem*, *mahaim*, 'injury', corresponding to OF. *mehaigne*, *mahaigne*, *mehaing*, of s.m., fr. OF. *mahaignier*, 'to injure'. See **maim**.

mayonnaise, n., a creamy sauce made of egg yolks, oil and vinegar. — F., short for *sauce mayonnaise*, for *sauce mahonnaise*, 'sauce of Mahon'; so called fr. *Mahon*, a town on the island of Minorca, in commemoration of the capture of that town by the French in 1756.

mayor, n. — ME. *maire*, *mair*, *mer*, fr. OF. (= F.) *maire*, fr. L. *māior*, 'greater', compar. of *magnus*, 'great'. See **major**, adj.

Derivatives: *mayor-al*, adj., *mayoralty* (q.v.), *mayor-ess*, n.

mayoralty, n. — ME. *mairaltee*, fr. MF. *mairalté*, fr. *maire*, 'mayor'. See **mayor**, adj. suff. *-al* and suff. *-ty*.

mayweed, n., the stinking camomile. — For **maythe-weed*, fr. OE. *mageðe*, *magode*, *mægede*, 'the stinking camomile', which is prob. rel. to OE. *mægeð*, *mægð*, 'maid'; see **maiden** and cp. **may**, 'a maiden'. For the second element in *mayweed* see **weed**.

mazapilite, n., a calcium iron arsenate (*mineral.*) — Named after *Mazapil*, in Zacatecas, Mexico. For the ending see subst. suff. *-ite*.

mazard, n., 1) a mazer (*obsol.*); 2) the head or skull (*obsol.*) — Altered fr. **mazer**.

Mazdaism, also **Mazdeism**, n., Zoroastrianism. — See **Ormazd** and **-ism**.

maze, tr. v., to bewilder; to confuse. — ME. *masen*, *mazen*, 'to confuse, puzzle', fr. OE. *masian* in *āmasian*, 'to confuse, confound', which is rel. to OE. *āmasod*, 'confused, confounded', and prob. also to Norw. *masast*, 'to doze off', Swed. *masa*, 'to be slow, be sluggish'. Cp. **amaze**, **mizmaze**.

maze, n., a labyrinth. — ME. *mase*, *maze*, fr. *masen*, *mazen*. See **maze**, v.

Derivatives: *maz-y*, adj., *maz-i-ly*, adv., *maz-i-ness*, n.

mazer, n., a large drinking bowl. — ME. *maser*, 'maple wood; bowl made of maple wood', fr. OF. *masere*, 'maple wood', which is of Teut. origin. Cp. ON. *mösurr*, 'maple wood', *mösurr bolli*, 'bowl made of maple wood', OS. *masur*, 'knot', MDu. *maeser*, 'maple wood', OHG. *masar*, 'knot in maple wood' (whence MHG., G. *maser*, 'knot, excrescence in trees'). Cp. **mazard**. Cp. also **measles**.

mazo-, combining form denoting the *breast*. — Gk. μᾶζο-, fr. μᾶζός, 'breast'. See **masto-** and cp. words there referred to.

mazo-, combining form used in the sense of 'placenta'. — ModL. *mazo-*, fr. ModL. *maza*, 'placenta', fr. Gk. μᾶζα, μᾶζα, 'flat barley cake', which stands for **μάγγ-μα*, fr. μάσσω (for **μάγγ-ω*), 'I squeeze, press into a mold, knead', whence also μαγίς 'kneaded mass, cake', μαγεύς, 'one who kneads, baker'. See **macerate** and cp. **magma**.

mazuma, n., money (*U.S. Slang*). — Yiddish, fr. Mishnaic Heb. *m^ēzummán*, 'designated, fixed, appointed', used (in the pl. *m^ēzummáním*) in Medieval Heb. Responses in the sense of 'cash'. Mishnaic Heb. *m^ēzummán* is passive part of *zimmén*, 'he invited, designated, appointed, fixed', a verb denominated fr. Heb. *z^ēmán*, 'appointed time, time', which is rel. to Aram. *z^ēman*, Syr. *z^ēbhan*, *zabhná*, Arab. *zāman*, *zāmán*, Ethiop. *zaman*, 'time'. All these words derive directly or indirectly fr. Akkad. *simānu*, 'appointed time'.

mazurka, **mazourka**, n., 1) a lively Polish dance; 2) music for this. — Pol. *mazurka*, 'a woman of the province *Mazovia* (in Poland)'.

mazzard, n., wild sweet cherry (*Prunus avium*). — Fr. earlier *mazer* (see **mazer**); so called in allusion to the knotty appearance of the wood.

me, pers. pron. — ME. *me*, fr. OE. *mē*, rel. to ON., Goth. *mik*, OHG. *mih*, G. *mich*, 'me' (acc.), ON. *mēr*, OHG., MHG., G. *mir*, Goth. *mis*, 'me' (dat.), and cogn. with OI., Avestic *mā*, OI. *mām*, Avestic *mām*, OPer. *mām*, 'me' (acc.), OI. *māhyam*, 'me' (dat.), Gk. ἐμέ, με, L. *mē* (acc.), Gk. ἐμοί, μοι, L. *mihī*, Umbr. *mehe*, 'me' (dat.), OSlav. *mę*, OIr. *mē*, Hitt. *ammuk*, *ammugga*, 'me' (acc.) Cp. **mine**, pron., **my**. Cp. also **meum** and the first element in **mayday**.

mead, n., drink made of fermented honey and water. — ME. *mede*, fr. OE. *meodu*, rel. to ON. *mjöd*, Dan. *mjød*, Swed. *mjöd*, OFris., MLG.,

MDu. *mede*, Du. *mee*, OHG. *metu*, MHG. *mete*, *met*, G. *Met*, 'mead', fr. I.-E. base **medhu-*, 'honey, sweet drink', whence also OI. *mádhū*, 'sweet, sweet drink, wine, honey', Toch. B *mit*, 'honey', Gk. μέθυ, 'wine', μεθύειν, 'to be drunken', μέθυσις, 'drunkenness', OSlav. *medŭ*, Lith. *medūs*, 'honey', OIr. *mid* (gen. *medo*), W. *medd*, Bret. *mez*, 'mead'. Cp. **methylene**, **amethyst**.

mead, n., meadow (*poetic*). — ME. *mede*, fr. OE. *mæd*, *mēd*. See **meadow**.

meadow, n. — ME. *medwe*, *medewe*, fr. OE. *mædwe*, gen. of *mæd* (see prec. word); rel. to Du. *made*, G. *Matte*, 'meadow', and to OE. *māþ*, 'harvest, crop', OHG. *mād*, 'a mowing', fr. WTeut. **māþa-*, lit. 'that which is mown', pp. form of I.-E. base **mē-*, **m^h-*, 'to mow'. See **mow**, 'to cut (grass)', and cp. **math**.
Derivative: *meadow-y*, adj.

meager, **meagre**, adj. — ME. *meagre*, fr. OF. *maigre*, *magre*, *meagre* (F. *maigre*), fr. L. *mācer*, 'lean, thin', which is cogn. with Gk. μακρός, 'long', OE. *mæger*, ON. *magr*, MDu. *magher*, Du. *mager*, OHG. *magar*, MHG., G. *mager*, 'lean, thin', fr. I.-E. base **mākrós*, a derivative of base **māk-*, **m^hk-*, 'long, thin', whence also Avestic *mas-*, 'long', *masah-*, 'length, size'. Cp. also—with *l*-suff.—Hitt. *maklanza*, 'thin, meager'. Cp. **emaciate**, **Macedonian**, **macro-**, **maigre**, **malinger**, **meco-**.

Derivatives: *meager-ly*, *meagre-ly*, adv., *meager-ness*, *meagre-ness*, n.

meal, n., edible grain. — ME. *mele*, fr. OE. *melu*, rel. to OS. *melo*, ON., Swed., Norw. *mjöl*, Dan. *mél*, OFris. *mele*, MDu. *mele*, Du. *meel*, OHG. *melo*, MHG. *mel*, G. *Mehl*, 'meal', orig. 'that which is ground', and rel. to OS., OHG., Goth. *malan*, ON., Swed. *mala*, Dan. *male*, MDu., Du. *malen*, MHG. *maln*, G. *malen*, 'to grind', fr. I.-E. base *(*s*)*mel-*, 'to rub, grind', whence also Toch. A *malyw*, B. *mely*, 'to press, tread under foot', Hitt. *mallanzi*, 'they grind', *miyalli*, 'mill', Arm. *malem*, 'I crush, bruise', Gk. μαλακός, 'soft', μόλι, later μόλος, 'mill', Alb. *miel*, 'meal, flour', L. *molere*, 'to grind', *mola*, 'millstone, mill', OSlav. *meljo*, *mlēti*, Lith. *malū*, *mālti*, Lett. *maļu*, *mālt*, 'to grind', Lith. *miltai*, OPruss. *meltan*, Lett. *milti*, 'meal', OSlav. *moli*, Goth. *malō*, ON. *mōlr*, Norw. *mol*, Dan. *møl*, Swed. *mal*, 'moth', OE. *mælsceafa*, 'malshave' (caterpillar), OHG. *miliwa*, *milwa*, MHG. *milwe*, G. *Milbe*, 'mite', lit. 'a grinding, powder-making animal', OHG. *gimulli*, G. *Gemüll*, 'moldering dust', OIr. *melim*, 'I grind', W. *malu*, Bret. *malaf*, 'to grind', MW. *blawt*, ModW. *blawd*, 'meal'. From **mel-d*, **mled-*, **m^hl-d-*, *-d*-enlargements of base *(*s*)*mel-*, 'to rub, grind', derive OI. *m^hdūh*, 'soft, tender, mild', Arm. *melk* (for **meldw-i*), 'soft, slack', Gk. βλαδάρος (for **μλαδάρος*), βλαδός (for **μλαδός*), 'loose, spongy', μέλδεν, 'to melt, make liquid', ἀμυλδύειν, 'to crush, destroy', L. *mollis* (for **mold^h-is*), 'soft'. OPruss. *maldai* (pl.), 'boys, lads' (for

sense development cp. Rum. *tânăr*, 'young', fr. L. *tener*, 'soft, tender'), OPruss. *maldaisin* (acc.), 'youngest', *malidian*, 'foal', OSlav. *mladŭ*, Russ. *molódŭ*, 'young', OE. *meltan*, *mieltan*, 'to melt', prob. also OIr. *meldach*, 'pleasant'. From base **mel-dh-*, a *-dh*-enlargement of base **mel-*, derive Gk. μαλακός, 'soft', OE. *melde*, OS. *maldia*, OHG. *melta*, *molta*, *multa*, MHG., G. *melde*, 'orach', Goth. *mildeis*, OE. *milde*, 'mild'. (OIr. *meldach* and the Balto-Slav. words cited above as derivatives of base **mel-d-*, could also be derived from base **mel-dh-*.) Cp. **amalgam**, **Amalthaea**, **ambly**, **blenno-**, **blite**, **emollient**, **emolument**, **immolate**, **Maelstrom**, **malaco-**, **malax**, **malt**, **meldometer**, **mellow**, **melt**, 'to dissolve', **mild**, **mildew**, **mill**, **millet**, **milt**, **moil**, **molar**, 'grinding', **mold**, 'soil', **mole**, 'false conception', **molinary**, **mollify**, **Mollugo**, **mollusk**, **moillé**, **moulin**, **mulch**, **muliebrity**, **mull**, 'to powder', **mull**, 'a snuff box', **mullein**, **muller**, **mullet**, 'star', **multure**, **mylo-**, **ormolu**.

Derivatives: *meal-y*, adj., *meal-i-ness*, n.

meal, n., food taken at one time. — ME. *mele*, fr. OE. *mæl*, 'mark, sign; measure; fixed time; time for taking food, meal', rel. to ON. *māl*, 'measure, time, meal', OFris. *mæl(tid)*, '(time of) meal', Du. *maal*, 'time; meal', OHG., MHG. *māl*, 'time; meal', G. *Mal*, 'time', *Mahl*, 'meal', Goth. *mēl*, 'time; hour', fr. I.-E. base **mē-*, 'to measure'. See **meter**, 'poetical rhythm'.

Derivative: *meal*, tr. v., to have a meal.

-meal, suff. denoting *quantity taken at one time*; now used only in *piecemeal*. — ME. *-mele*, fr. OE. *-mælum*, dat. pl. of OE. *mæl*, 'measure'. See **meal**, 'food'.

mealie, n., maize. — S. Afr. Du. *milje*, fr. Port. *milho*, 'millet', fr. L. *milium*, 'millet'. See **millet**.
mean, tr. v., to have in mind. — ME. *menen*, fr. OE. *mēnan*, 'to mean, signify, intend; to speak of; to complain, mourn, moan', rel. to OS. *mēnian*, 'to have in mind, intend, signify', OFris. *mēna*, MDu. *mēnen*, Du. *menen*, OHG. *meinan*, *meinen*, MHG., G. *meinen*, 'to think, suppose, be of opinion', fr. I.-E. base **main-*, **mein-*, 'to be of opinion, think', whence also OSlav. *mēniti*, 'to think, have an opinion', OIr. *mian*, 'wish, desire', Ir. *mian*, 'intention', W. *mwyn*, 'enjoyment'. Cp. **moan**.

Derivatives: *mean-ing*, n. and adj., *meaning-ful*, adj., *mean-ing-less*, adj., *mean-ing-ly*, adv., *mean-ing-ness*, n.

mean, adj., intermediate. — ME. *mene*, fr. OF. *meien*, *moien* (F. *moyen*), 'middle', fr. Late L. *mediānus*, 'that which is in the middle', fr. L. *medius*, 'middle'. See **media**, 'voiced stop consonant', and cp. **median**, **mesne**, **monial**.

Derivative: *mean*, n., something intermediate.
mean, adj., of low rank, inferior, base. — ME. *mene*, 'common, mean', fr. OE. (ge)*mæne*, 'common', rel. to OS. *gimēnī*, OFris. *mēne*, OS. *gimēni*, MLG. *gemeine*, *gemēne* (whence Dan. and Swed. *gemen*), MDu. *ghemēne*, Du. *gemeen*,

OHG. *gimeini*, MHG., G. *gemein*, Goth. *gaimains*, 'common', OE. *mān*, ON., OHG. *mein*, OS., OFris. *mēn*, 'false', OE. *mānād*, OE., ON., *meineidr*, Dan., Swed. *mened*, OS., OFris. *mēnēth*, MDu. *meineet*, Du. *meineed*, OHG. *meineid*, MHG. *meineit*, G. *Meineid*, 'perjury', lit. 'false oath', and cogn. with L. *mūnus* (OL. *moinos*, *moenus*), 'service, office, function', *mūnia* (OL. *moenia*), 'official, duties, functions', *commūnis* (OL. acc. *comoi-nem*), 'common', OSlav. *mēna*, 'change', *iz-mēniti*, 'to change, exchange', Lith. *maĩnas*, 'exchange', *mainyti*, 'to exchange', OI. *mēnīh*, 'vengeance', Avestic *maēni-*, 'punishment'. All these words derive fr. I.-E. **mein-*, **moin-*, *-n*-enlargements of base **mei-*, **moi-*, 'to change, exchange', whence OI. *máyatē*, 'changes', Lett. *miju*, *mit*, 'to change'. Cp. **common**, adj., and words there referred to. For I.-E. **mei-t-*, **moi-t-*, *-t*-enlargements of base **mei-*, **moi-*, see **mutable**, **mutual**. Base **mei-*, 'to change', is originally identical with base **mei-*, 'to change one's place, to go'. See **meatus**, **migrate**.

meander, n., winding, as of a river. — L. *Maeander*, fr. Gk. Μαίανδρος, a river in Caria, noted for its windings.

Derivatives: *meander*, intr. v., *meander-ing*, n. and adj., *meander-ing-ly*, adv.

measles, n. pl. — ME. *maseles*, pl. of *masel*, lit. 'spot, excrescence', rel. to MDu. *masel*, Du. *mazelen*, G. *Masern*, 'measles', and to E. *mazer* (q.v.) E. *measles* was influenced both in form and pronunciation by a confusion with ME. *mesel*, 'leper', which derives fr. OF. *mesel*, fr. L. *misellus*, dimin. of *miser*, 'wretched, unfortunate, miserable'.

Derivative: *measl-y*, adj.

measurable, adj. — ME. *mesurable*, fr. OF. (= F.) *mesurable*, fr. Late L. *mēnsūrābilis*, fr. *mēnsūrāre*, fr. L. *mēnsūra*. See **measure** and **-able** and cp. **mensurable**.

Derivatives: *measurabil-ity*, n., *measurable-ness*, n., *measurabl-y*, adv.

measure, n. — ME. *mesure*, fr. OF. (= F.) *mesure*, fr. L. *mēnsūra*, 'measure', fr. *mēnsus*, pp. of *mēnsūri*, 'to measure'. See **mete**, 'to measure', and **-ure** and cp. **meter**, 'poetical rhythm'. Cp. also **admeasure**, **immeasurable**, **measure**, **mensurable**, **mesurate**, **commensurable**, **dimension**, **immense**. Cp. also 1st **mensal**.

Derivatives: *measure*, tr. and intr. v., *measur-ed*, adj., *measur-ed-ly*, adv., *measur-ed-ness*, n., *measure-less*, adj., *measure-less-ly*, adv., *measure-less-ness*, n., *measure-ment*, n., *measur-er*, n.

meat, n., — ME. *mete*, fr. OE. *mete*, rel. to OS. *meti*, OFris. *mete*, ON. *matr*, OHG. *maz*, Goth. *mats*, 'food', MLG., MDu., Du. *meiworst*, G. *Mettwurst*, 'German sausage', fr. Teut. **mati-*, 'food', fr. I.-E. base **mād-*, 'wet, moist, dripping; to drip', whence OI. *mādati*, 'boils, bubbles, gets drunk', *mēdas-*, 'fat' (n.), Alb. *mañ*, 'I fatten, feed', Gk. μαδᾶν, 'to be wet, to flow',

μαδαρός, 'wet, watery', μαδάρωσις, 'baldness', L. *madēre*, 'to be wet; to be drunk, to be intoxicated', *madidus*, 'moist, wet, drunk; intoxicated', *mattus*, 'intoxicated', OE. *mæst*, 'mast (of beech)', *mæstan*, 'to fatten', OIr. *māt*, 'pig, swine' (prop. 'a fattened animal'), Oir. *maisse* (for **mad-tja*), 'food'. Cp. the second element in **lacmus**. Cp. also **madarosis**, **mast**, 'fruit of beech', **masto-**, **mastoid**, **mate**, 'companion', **mattoid**, **must**, 'frenzied'. For sense development of OE. *mete*, etc., 'food', into E. *meat*, etc., 'flesh of animals', cp. Heb. *lēhem*, 'bread, food', with Arab. *lahm*, 'flesh'.

Derivatives: *meat-less*, *meat-y*, adjs.

meatus, n., a duct or passage in the body (*anat.*) — L. *meātus*, 'a going, passing; way, path, passage', fr. *meāt(-um)*, pp. stem of *meāre*, 'to go, pass', which is cogn. with Czech *mijim*, *mijeti*, 'to go by, pass by, pass, cease', Pol. *mijam*, *mijać*, 'to go by, avoid', and with the nasalized forms OSlav. *minō*, *minōti*, 'to go by, pass by, pass', MW. *minet*, 'to go'; fr. I.-E. base **mei-*, **moi-*, 'to change; to change one's place; to go'. See **mean**, 'of low rank', and cp. **irremeable**, **permeate**. Cp. also **congē**.

Mecca, n., city in Arabia, birthplace of Mohammed and place of pilgrimage for Mohammedans hence 'the goal of one's highest aspirations'. — Arab. *Makka^h*, in VArab. pronunciation: *Mékka^h*, 'Mecca'.

mechanic, adj. — L. *mēchanicus*, fr. Gk. μηχανικός, 'resourceful, inventive; mechanical', fr. μηχανή, 'means, invention, machine'. See **machine** and **-ic**.

Derivatives: *mechanic*, n., *mechanic-al*, adj., *mechanic-al-ly*, adv., *mechanic-al-ness*, n., *mechanic-ian*, n., *mechan-ics*, n.

mechanism, n. — ModL. *mēchanismus*, fr. Gk. μηχανή, 'machine'. See prec. word and **-ism**.

mechanist, n. — Formed with suff. **-ist** fr. Gk. μηχανή, 'machine'. See **mechanic**.

Derivatives: *mechanist-ic*, adj., *mechanist-ic-al-ly*, adv.

mechanize, tr. v. — Formed with suff. **-ize** fr. Gk. μηχανή, 'machine'. See **mechanic**.

Derivatives: *mechaniz-ation*, n., *mechaniz-er*, n.
mechano-, combining form denoting *mechanics* or *mechanism*. — Gk. μηχανο-, fr. μηχανή, 'machine'. See **mechanic**.

Mechilta, also **Mekhilta**, n., a halakic commentary on Exodus from the school of Rabbi Ishmael (2nd cent.) — Fr. Aram. *m^hkhiltā*, 'rule', lit. 'measure of capacity', fr. *kūl*, 'to comprehend, measure', which is rel. to Heb. *kāl*, 'he comprehended, measured', *hākhīl*, 'to hold, contain', Ugar. *kl*, 'to contain, measure', Arab. *kāla*, 'he measured (grain)'.

Mechlin, n. — Short for *Mechlin lace*, i.e. lace made at *Mechlin*, a town in Belgium. Cp. **malines**.

meco-, combining form meaning 'length' or 'long'. — Gk. μηχανο-, fr. μήκος, 'length', corre-

sponding to Dor. Gk. μάκρος, of s.m., and rel. to μακρός, 'long'. See **macro-** and cp. **mekometer**.
meconic, adj., pertaining to an acid found in opium. — Gk. μηκωνικός, 'of, or pertaining to, the poppy', fr. μήκων. See next word and **-ic**.

meconium, n., the fecal discharge of the newborn infant (*med.*) — L. *mēcōnium*, 'poppy-juice; the first excrements of the newborn child', fr. Gk. μηκωνίου, dimin. of μήκων, 'poppy', which corresponds to Dor. μάκων, of s.m., and is cogn. with OSlav. *makū*, Pol. *mak* (whence OPruss. *moké*), 'poppy', OS. *māho*, OHG. *māgo*, Late MHG. *māhen*, *mān*, dial. Austro-Bavarian *mogn*, G. *Mohn*, 'poppy' (Lith. *magone*, Lett. *maguone*, of s.m., are German loan words.) Cp. the second clement in **Eomecon**.

medal, n. — MF. (= F.) *médaille*, fr. It. *medaglia*, fr. VL. **metallia* (scil. *moneta*), 'metal coin', fr. L. *metallum*. See **metal** and cp. next word.

Derivatives: *medal*, tr. v., *medal(l)-ed*, adj., *medall-ic*, adj., and the hybrid *medal(l)-ist*, n.

medallion, n. — F. *médailion*, fr. It. *medaglione*, augment. of *medaglia*. See **medal** and **-oon**.

Derivative: *medallion*, tr. v.

meddle, intr. v., to interfere. — ME. *medelen*, *medlen*, fr. OF. *medler*, *mesler*, 'to mix, mingle; to meddle' (whence F. *mêler*, 'to mix, mingle', *se mêler*, 'to meddle'), fr. ML *misculāre*, fr. L. *miscēre*, 'to mix, mingle'. See **mix** and cp. **medley** and words there referred to.

Derivatives: *meddl-er*, n., *meddle-some*, adj., *meddle-some-ness*, n.

Mede, n., inhabitant of Media. — L. *Mēdus*, fr. Gk. Μῆδος, 'Mede'.

Medea, n., sorceress, daughter of Aetes, king of Colchis (*Greek mythol.*) — L. *Mēdēa*, fr. Gk. Μῆδεια, lit. 'cunning', rel. to μῆδος, 'counsel, plan, device, cunning', μῆδεσθαι, 'to devise, resolve, advise', μέδων, μεδέων, 'guardian, ruler' (prop. pres. part. of the ancient verb μέδεν, 'to protect, rule over'), μέδεσθαι, 'to be mindful of, give heed to, think on', μέδιμνος, 'a measure', fr. I.-E. base **mēd-*, 'to measure, limit, consider', which is a *-d*-enlargement of base **mē-*, 'to measure'. See **meditate** and cp. **Andromeda** and words there referred to. Cp. also **Medeola**.

Medeola, n., a genus of plants, the Indian cucumber-root (*bot.*) — ModL., dimin. formed from the name of **Medea**, the sorceress; so called for its reputed medicinal value.

medi-, combining form. — See **medio-**.

media, n., formerly, a voiced stop consonant (*b*, *d* or *g*) (*phonet.*); — ModL. (short for *littera media*, lit. 'middle letter'), fem. of L. *medius*, 'middle', which stands for **medhvos*: rel. to Oscan *meſiāi* (fem. sing.), 'in the middle', and cogn. with OI. *mādhyaḥ*, Avestic *maidya-*, 'middle', Gk. μέσος, Att. μέσος, Goth. *midjis*, OE. *midd*, OIr. *mid-*, 'middle', OSlav. *mežda*, 'road', orig. 'ridge (between two fields)', *meždu*, 'between', OPruss. *median*, 'forest', Lith. *mēdis*, 'tree', East Lith. *mēdžias*, 'forest, tree', Arm.

mēj, 'the middle', Alb. *mjet*, 'means', *mes*, *mjes*, *mjez*, 'means', Gheg *mjedis* (for *mjet-vis*, *mjed-vis*), 'middle, center' (lit. 'middle place'), Gaul. *medio-*, 'middle' (e.g. in *Medio-lanum*, 'Milan'). Cp. **mid**, **middle**, **midst**, **amid**. Cp. also **median**, **mediant**, **mediastinum**, **mediate**, **mediocre**, **medium**, **immediate**, **intermediate**, **intermezzo**, **mean**, 'intermediate', **medulla**, **meridian**, **mesne**, **meso-**, **meta-**, **métayer**, **mezzanine**, **mezzotint**, **Midi**, **midinette**, **milieu**, **mitten**, **mizzen**, **mizzenmast**, **moiety**, **monial**, **moyen âge**.

media, n., middle membrane of an artery (*anat.*) — Medical L. (short for *membra media*, lit. 'middle membrane'), fem. of L. *medius*. See prec. word.

media, n. pl. — Pl. of **medium**.

medial, adj., situated in the middle. — Late L. *mediālis*, fr. L. *medius*. See **media**, 'voiced stop consonant', and adj. suff. **-al**. Derivative: *medial-ly*, adv.

median, adj., middle; situated in the middle. — L. *mediānus*, 'that which is in the middle, middle', fr. *medius*. See **media**, 'voiced stop consonant', and **-an**, and cp. **mean**, 'intermediate', **mesne**, **monial**, **moyen âge**.

Derivative: *median*, n., a median line, point or number.

Median, adj., pertaining to Media; n., 1) a Mede; 2) the language of ancient Media. — Formed with suff. **-an** fr. Gk. Μῆδιος, 'of Media', fr. Μῆδος. See **Mede** and cp. **Medic**.

median vein (*anat.*) — L. *vēna mediāna*. According to Joseph Hyrtl (in his *Onomatologia anatomica*, p. 320), these words do not mean 'the middle vein', but are derived from the name of *Al-Madyan*, ibn Abderrahman, a commentator of Avicenna's *Canticum*. So arose the term 'vein of *Al-Madyan*', whence Armegandus coined the name *vena mediana*, which was misinterpreted later as 'the middle vein' (see **median**).

mediant, n., the third note of the diatonic scale (*music*). — It. *mediante*, fr. Late L. *mediantem*, acc. of *mediāns*, 'dividing in the middle', pres. part. of *mediāre*; so called as being midway between the tonic and the dominant. See **mediate**, adj., and **-ant**.

mediastinitis, n., inflammation of the tissue of the mediastinum (*med.*) — A Medical L. hybrid coined fr. **mediastinum** and suff. **-itis**.

mediastino-, combining form denoting 'of the mediastinum, mediastinal'. See next word.

mediastinum, n., 1) a membranous partition separating two cavities of the body; 2) space in the middle of the chest between the two pleurae (*anat.*) — Medical L., neut. of *mediāstinus*, 'servant, attendant', which stands for **mediāstrīnus*, fr. **mediāster*, 'the one in the middle', fr. L. *medius*. See **media**, 'voiced stop consonant'.

Derivative: *mediastin-al*, adj.

mediate, adj., dependent on. — Late L. *mediātus*, pp. of *mediāre*, 'to divide in the middle, to

halve', fr. L. *medius*. See **media**, 'voiced stop consonant' and adj. suff. **-ate** and cp. **mediant**. Derivative: *mediate-ly*, adv.

mediate, intr. v., to intervene; tr. v., to bring about by intervention. — Lit. 'to be in the middle', fr. Late L. *mediātus*, pp. of *mediāre*. See prec. word.

mediation, n. — ME. *mediacioun*, fr. OF. *mediacion* (F. *mediation*), fr. Late L. *mediātiōnem*, acc. of *mediātiō*, lit. 'a division in the middle', fr. *mediātus*, pp. of *mediāre*. See **mediate**, adj., and **-ion**.

mediatize, tr. v., formerly in Germany, under the Holy Roman Empire, to reduce to mediate dependence or vassalage. — F. *médiatiser*, fr. *médiat*, 'mediate'. See **mediate**, adj., and **-ize**. Derivative: *mediatiz-at-ion*, n.

mediator, n. — ME. *mediatour*, fr. OF. *mediatour* (F. *mediateur*), fr. Late L. *mediātōrem*, acc. of *mediātor*, fr. *mediātor*, pp. of *mediāre*. See **mediate**, adj., and agential suff. **-or**.

mediatory, adj. — Formed with adj. suff. **-ory** fr. Late L. *mediātus*, pp. of *mediāre*. See **mediate**, adj.

Derivative: *mediatori-al*, adj.

Medic, adj., Median; n., the language of ancient Media. — Gk. Μῆδικός, 'Median', fr. Μῆδος. See **Mede** and cp. **Median**. Cp. also next word.

medic, n., any plant of the genus *Medicago* (*bot.*) — L. *medica*, fr. Gk. Μῆδική (scil. πῶα), '(grass) from Media', fem. of Μῆδικός, 'Median' (see **Medic**); so called because it came to the Greeks from Media.

medicable. — L. *medicābilis*, 'that which can be healed, curable', fr. *medicāri*, 'to heal, cure', fr. *medicus*. See **medical** and **-able**.

Medicago, n., a genus of plants, the medic (*bot.*) — ModL., fr. Gk. Μῆδική, name of the alfalfa, lit. 'the Median (plant)'. See **medic**.

medical, adj. — F. *médical*, fr. Late L. *medicālis*, 'of a physician', fr. L. *medicus*, 'physician', which is rel. to *medēri*, 'to heal', and cogn. with Avestic *vi-mad*, 'physician', fr. I.-E. base **mēd-*, 'to measure, limit, consider, advise', whence also Gk. μῆδος, 'counsel, plan, device, cunning', the PN's Μῆδος, Μῆδη, etc., which originally denoted *healing deities*, μῆδεσθαι, 'to devise, resolve, advise', μέδεσθαι, 'to be mindful of, give heed to, think on'. See **meditate** and **Medea** and cp. **remedy**. Cp. also **metheglin**. The word *medical* was introduced into English by Thomas Browne (1605-82).

Derivatives: *medical*, n., *medical-ly*, adv.

medicament, n. — F. *médicament*, fr. L. *medicāmentum*, 'drug, remedy, medicament', lit. 'means or instrument of healing', formed from the verb *medicāri*, 'to heal, cure', with *-mentum*, a suffix denoting instrument. See **medicate** and **-ment**.

Derivatives: *medicament*, tr. v., *medicament-ary*, adj., *medicament-ation*, n., *medicament-ous*, adj. **medicaster**, n., a quack. — Formed fr. L. *medicus*,

'physician', with the pejorative suff. **-aster**. Cp. *poetaster*.

medicate, tr. v. — L. *medicātus*, pp. of *medicāre*, *medicāri*, 'to heal, cure', fr. *medicus*. See **medical** and verbal suff. **-ate**.

Derivatives: *medication* (q.v.), *medicat-ive*, adj., *medicator* (q.v.), *medicat-ory*, adj.

medication, n. — L. *medicātiō*, gen. *-ōnis*, 'healing, cure', fr. *medicātus*, pp. of *medicāre*, *medicāri*. See prec. word and **-ion**.

medicator, n. — Late L. *medicātor*, 'physician', fr. L. *medicātus*, pp. of *medicāre*, *medicāri*. See **medicate** and agential suff. **-or**.

medicine, n. — ME., fr. OF. *medicīne*, *medecine* (F. *médecine*), fr. L. *medicina*, 'healing art, the shop of a physician, remedy, relief', prop. fem. of the adjective *medicinus*, 'of a physician', used as a noun, fr. *medicus*. See **medical** and subst. suff. **-ine**.

Derivatives: *medicine*, tr. v., *medicin-al*, adj. and n., *medicin-al-ly*, adv.

medico, n., physician (*colloq.*) — It. *medico*, fr. L. *medicus*. See **medical**.

medico-, combining form meaning 1) 'medical, medicinal'; 2) 'medical and'. — Fr. L. *medicus*. See **medical**.

medieval, **mediaeval**, adj., pertaining to, or suggestive of, the Middle Ages. — Formed with adj. suff. **-al** fr. L. *medius*, 'middle', and *aevum*, 'age'. See **media**, 'voiced stop consonant', and **age**.

Derivative: *medi(a)eval-ly*, adv.

medievalism, **mediaevalism**, n., 1) the spirit of the Middle Ages; 2) devotion to medieval practices. — See prec. word and **-ism**.

mediaevalist, **mediaevalist**, n., 1) a student of medieval history, etc.; 2) one devoted to the spirit and practices of the Middle Ages. — See **medieval** and **-ist**.

medievalize, **mediaevalize**, tr. v., 1) to render medieval; 2) to adopt medieval customs, etc. — See **medieval** and **-ize**.

medio-, **medi-**, combining form meaning 'middle'. — Fr. L. *medius*, 'middle'. See **media**, 'voiced stop consonant'.

mediocre, adj., of middle quality; average. — MF. (= F.) *mediocre*, fr. L. *mediocris*, 'middling, moderate, indifferent, tolerable', orig. 'being half-way up the height of a mountain', compounded of *medius*, 'middle', and *ocris*, 'a rugged, stony mountain'. For the first element see **media**, 'voiced stop consonant'. The second element is rel. to Umbr. *ukar*, *ocar*, 'fortress, citadel, mountain', and cogn. with Gk. ὄχρις, 'peak, point', Homeric ὄχρηϊν, 'to make rough or rugged', ὄχρηϊσθαι, 'to be exasperated', Mlr. *ochar*, W. *ochr*, 'corner, border', and in gradational relationship to L. *acer*, *ācris*, *ūcre*, 'sharp'. See **acid** and cp. **Oxalis**.

mediocrity, n. — ME. *mediocrite*, fr. MF. (= F.) *médiocrité*, fr. L. *mediocritātem*, acc. of *mediocritās*, 'moderateness, moderation, indifference,

inferiority', fr. *mediocris*. See prec. word and *-ity*.

meditate, tr. and intr. v. — L. *meditatus*, pp. of *meditari*, 'to think over, consider; to think, reflect', fr. I.-E. base **mēd-*, 'to measure, limit, consider, advise', whence also—with vowel gradation—L. *modus*, 'measure, limit, boundary, manner, mode, mood', *moderāre*, 'to set limits to, moderate', *modestus*, 'moderate, virtuous, sober, discreet, modest', *modernus*, 'modern', *modius*, 'a corn measure'. From the same base derive L. *mederi*, 'to heal', *medicus*, 'physician', Oscan *meddiss*, *meddis*, 'judge', Gk. μέδων, μέδων, 'ruler' (prop. pres. part. of the ancient verb μέδων, 'to protect, rule over'), μέδεσθαι, 'to be mindful of, give heed to, think on', μέδι-ννος, 'a measure', μῆδος, 'counsel, plan, device, cunning', μῆδεσθαι, 'to devise, resolve, advise', OIr. *midir*, 'I judge, estimate', *med*, 'measure', *mess* (for **med-tu*), 'judgement', W. *meddwl*, 'mind, thinking', Goth. *mitōn*, OE. *metan*, 'to measure'. See *mete*, v., and cp. *meet*, 'suitable', *must*, v. Cp. also *Medea*, *medical*, *medicine*, *Medusa*, *mode*, *model*, *moderate*, *modern*, *modest*, *modicum*, *modify*, *modiolus*, *modulate*, *module*, *modus*, *mood*, *commode*, *commodity*, *accommodate*, *mold*, 'pattern', and the second element in *Andromeda*, *automedon*, *Diomedes*, *Ganymede*, *turmoil*. I.-E. base **mēd-* is a *-d*-enlargement of base **mē-*, 'to measure', whence OI. *mātiḥ*, 'measure', *māti*, *mimāti*, 'measures', *mātram* (neut.), *mātrā* (fem.), 'measure', Avestic *mā-*, 'to measure', Toch. A *me-*, 'to measure', *mem*, 'measure', Hitt. *mēhur*, 'time, point of time', Gk. μῆτις, 'counsel, plan, skill', μέτρον, 'measure', L. *mētiōr*, *mētiri*, 'to measure', Alb. *mat*, *mas*, 'I measure', *mase*, 'measure, age, generation', *mates*, 'measure, cubit', *mōt*, 'year, weather', OSlav. *mēra*, 'measure', *mēriti*, 'to measure', Lith. *matuoti*, 'to measure', *mētas*, 'time, year; measure', OPruss. *mettan*, 'year', Lett. *metis*, 'space of time', *mātas*, 'measure', OSlav. *męto*, *męsti*, Lith. *metù*, *męsti*, Lett. *mest*, 'to throw' (orig. 'to measure off, aim at'), OHG. *māl*, Goth. *māl*, 'time; hour'. Cp. *matra*, *mensal*, 'pertaining to the table', *meter*, 'poetical rhythm', *-meter*, *Metis*, and the second element in *castrametation*, *firman*, *vimana*. Cp. also *meal*, 'food'.

meditation, n. — ME. *meditacioun*, fr. OF. *meditation* (F. *méditation*), fr. L. *meditātiōnem*, acc. of *meditātiō*, 'a thinking over, meditation', fr. *meditatus*, pp. of *meditare*. See prec. word and *-ion*.

meditative, adj. — Late L. *meditativus*, fr. I. *meditatus*, pp. of *meditare*. See *meditate* and *-ive*. Derivatives: *meditative-ly*, adv., *meditative-ness*, n.

mediterranean, adj., enclosed, or nearly enclosed, by sea; n.) a mediterranean sea; (cap.) the Mediterranean sea. — Formed with suff. *-an* fr. L.

mediterrāneus, 'inland', lit. 'in the middle of land', fr. *medius*, 'middle', and *terra*, 'land'. See *media*, 'voiced stop consonant', and *terra*. **meditullium**, n., 1) the *diploë* (*anat.*); 2) the *mesophyll* (*bot.*) — L., 'the middle', compounded of *medius*, 'middle', and **tullium*, **rollium*, 'earth', which stands in gradational relationship to *tellūs*, 'earth'. See *media*, 'voiced stop consonant', and *tellurian*.

medium, n. — L., 'the middle', neut. of the adjective *medius*, 'middle', used as a noun. See *media*, 'voiced stop consonant'. Derivatives: *medium*, adj., *medium-istic*, adj., *medium-ize*, tr. v.

medlar, n., 1) a small tree of the rose family; 2) its fruit. — ME. *medler*, fr. OF. *medler*, *mesler*, 'medlar tree', fr. OF. *mesple*, *mesle* (F. *néfle*), 'medlar (the fruit)', fr. L. *mespila* (also *mespilus*, *mespilum*), of s.m., fr. Gk. μέσπιλον, 'medlar (the fruit)', which is a foreign word of unknown origin. Cp. *naseberry*.

medley, n., mixture. — ME. *medle*, fr. OF. *mesd-lee*, *medlee*, *meslee* (F. *mêlée*), prop. fem. pp. of *medler*, *mesler* (F. *mêler*), 'to mix, mingle', fr. ML. *misculāre*, fr. L. *miscēre*, 'to mix, mingle'. See *mix* and cp. *chance-medley*. Cp. also *meddle*, *melee*, *mell*, *pell-mell*, *mélange*. Derivative: *medley*, adj. and tr. v.

Médoc, n., a kind of claret. — So called from *Médoc*, name of the plain between the Gironde and the Atlantic, where it is produced.

medulla, n., the marrow of bones (*anat.*) — L., 'marrow; pith of plants', of uncertain etymology; perh. fr. orig. *(*s*)*merullā* (with *-d-* for *-r-*, under the influence of *medius*, 'middle'), fr. I.-E. base **smeru-*, 'fat', whence also OE. *smeoru*, 'fat, grease', OIr. *smiur*, 'marrow', W. *mer*, of s.m. See *smear*, n., and words there referred to. Derivatives: *medullar*, adj., *medullary* (q.v.), *medullat-ed*, adj., *medullation* (q.v.), *medullization*, n., *medullose* (q.v.)

medullary, adj., pertaining to, or consisting of, the medulla. — L. *medullāris*, 'situated in the marrow', fr. *medulla*. See prec. word and adj. suff. *-ary*.

medullation, n., the development of marrow. — Formed fr. Late L. *medullātus*, 'possessed of marrow, marrowy', pp. of *medullāre*, 'to fill with marrow', fr. L. *medulla*. See *medulla* and *-ation*.

medullitis, n., inflammation of marrow (*med.*) — A Medical L. hybrid coined fr. L. *medulla* and Gk. suff. *-itis*. See *medulla* and *-itis*.

medullose, adj., pithlike. — L. *medullōsus*, 'full of marrow', fr. *medulla*. See *medulla* and adj. suff. *-ose*.

Medusa, n., one of the three Gorgons, whose gaze turned to stone everyone that looked at her (*Greek mythol.*) — L., fr. Gk. Μέδουσα, lit. 'guardian', prop. fem. pres. part. of the ancient verb μέδων, 'to protect, rule over'. See *Medea* and cp. words there referred to.

medusa, n., a jellyfish (*zool.*) — Fr. prec. word.

Derivatives: *medus-al*, *medus-an*, adjs. **medusoid**, 1) adj., like a medusa; 2) a medusalike gonophore of a hydrozoan (*zool.*) — Compounded of *medusa* and Gk. *-οειδής*, 'like', fr. εἶδος, 'shape, form'. See *-oid*.

meed, n., reward (*poet.*) — ME. *mede*, fr. OE. *mēd*, *meord*, 'reward, requital', rel. to OS. *mēda*, OHG. *mēta*, *miata*, *mieta*, MHG., G. *miete*, Goth. *mizdō*, 'reward', and cogn. with OI. *mizdhām* (for **mizdhā-*), 'prize, reward, contest, booty', *miḡvohā*, 'giving in abundance', Avestic *mižda*, 'reward', Gk. μισθός (for **mizdhós*), 'wages, pay', OSlav. *mizda*, 'salary'.

meek, adj. — ME. *mek*, fr. earlier *meoc*, fr. ON. *mjúkr*, 'mild, soft, gentle', which is rel. to Goth. *mūka-modei*, 'humility', and prob. cogn. with OIr. *mocht* (for **mukto-*), 'mild, gentle', L. *mucus*, 'mucus of the nose'. See *mucus* and cp. words there referred to.

Derivatives: *meek-ly*, adv., *meek-ness*, n.,

meerkat, n., 1) a monkey (*obsol.*); 2) the suricate. — Du., 'monkey', fr. MDu. *meercatte*, lit. 'sea cat'; cp. MLG. *merkatte*, Dan. *marekat*, Swed. *markatta*, OHG. *merikazza*, MHG. *merkatzte*, G. *Meerkatze*. See *mere*, 'sea', and *cat*. These words are not connected with OI. *markātah*, 'ape, monkey'.

meerschau, n., a porous, claylike mineral composed of silicate of magnesia. — G., lit. 'sea foam', loan translation of L. *spuma maris*, which itself is a loan translation of Gk. ἄλδος ἄχνη; orig. name of the *Alcyonium*, popularly named 'mermaid's glove'; so called from its having been mistaken for thickened sea foam. See *mere*, 'sea', and *scum*.

meet, tr. v., to encounter; intr. v., to come together. — ME. *meten*, fr. OE. *mētan*, rel. to ON. *meta*, OS. *mōtian*, 'to meet', and to OS., OE. *mōt*, 'a meeting'. See *moot*, 'meeting', and cp. words there referred to.

Derivatives: *meet*, n., *meet-er*, n., *meet-ing*, n.

meet, adj., suitable. — ME. *mete*, fr. OE. *gemāte*, 'suitable, fit', rel. to ON. *mātr*, OHG. *gimāzi*, MHG. *gemāze*, G. *gemāß*, 'suitable', OE. *metan*, etc., 'to measure'; fr. I.-E. base **mēd-*, *d*-enlargement of **mē-*, 'to measure'. See *mete*, 'to measure'.

Derivatives: *meet-ly*, adv., *meet-ness*, n.

Meg, fem. PN. — Dimin. of *Margaret*.

mega-, before a vowel *meg-*, combining form meaning 'large, great' (in physics it is used in the meaning of 'a million times', e.g. *megavolt* = a million volts). — Fr. Gk. μέγας, fem. μεγάλη, neut. μέγχι, 'great, large, mighty', which is cogn. with L. *magnus*, 'great, large, much, abundant', Goth. *mikils*, OE. *micel*, *mycel*, 'great, big, many'. See *mickle* and cp. *magnum*. Cp. also *omega*, *acromegaly*, *almagest*, *Agastache*. **megacephalic**, **megacephalous**, adj., large-headed. — Compounded of *mega-* and Gk. κεφαλή, 'head'. See *cephalic*, resp. *cephalous*.

Megaceros, n., a genus of mammals of the deer family (*zool.*) — ModL., compounded of *mega-* and Gk. κέρας, 'horn'. See *cerato-*.

Megachile, n., a genus of bees (*zool.*) — ModL., compounded of *mega-* and Gk. χεῖλος, 'lip'. See *chilo-*.

megal-, form of *megalo-* before a vowel.

megalith, n., a huge prehistoric stone. — Compounded of *mega-* and Gk. λίθος, 'stone'. See *litho-*.

Derivative: *megalith-ic*, adj.

megalo-, before a vowel *megal-*, combining form meaning 'large, great' (in medicine it is used to denote *abnormal enlargement*). — Gk. μεγαλο-, μεγαλ-, enlarged stem of μέγας (gen. μεγάλου), 'large, great, mighty'. See *mega-*.

megalocardia, n., abnormal enlargement of the heart (*med.*) — Medical L., compounded of *megalo-* and Gk. καρδία, 'heart'. See *cardio-*.

megalocephalic, adj. — The same as *megacephalic*.

megalomania, n., mania for great things; delusion of greatness (*med.*) — Medical L., compounded of *megalo-* and Gk. μανία, 'madness'. See *mania*.

Derivative: *megalomani-ac*, adj.

megalosaur, n., any animal of the genus *Megalosaurus*. — See *Megalosaurus*.

megalosaurian, adj., pertaining to the megalosaurs; n., a megalosaur. — See prec. word and *-ian*.

Megalosaurus, n., a genus of gigantic dinosaurs (*paleontol.*) — ModL., compounded of *megalo-* and Gk. σαύρος, 'lizard'. See *sauro-*.

megaphone, n. — Compounded of *mega-* and Gk. φωνή, 'voice'. See *phone*, 'speech sound'.

megapode, also **megapod**, n., any of the birds of the family *Megapodiidae*. — See next word.

Megapodiidae, n. pl., a family of birds inhabiting Australia and the Malay Archipelago (*ornithol.*) — ModL., formed with suff. *-idae* fr. *mega-* and Gk. πούς, gen. ποδός, 'foot'. See *podo-*.

megaron, n., the great hall in the Greek palace, esp. at Mycenae (*archeol.*) — Gk. μέγαρον, 'large room, hall; sanctuary, shrine'; pl. μέγαρα, 'pits (into which young pigs were thrown in the Thesmophoria)'; of uncertain origin; possibly fr. Heb. מֵעָרָה, 'cave'.

megasporangium, n., a sporangium containing megaspores (*bot.*) — ModL., compounded of *mega-* and *sporangium*.

megaspore, n., a large asexual spore produced by certain plants, as the embryo sac of a seed plant (*bot.*) — Compounded of *mega-* and Gk. σπορά, 'a sowing, seed'. See *spore*.

megass, **megasse**, n., sugar cane crushed in the mill. — Variants of *bagasse*.

megavolt, n., one million volts. — Compounded of *mega-* and *volt*.

megawatt, n., one million watts. — Compounded of *mega-* and *watt*.

megerg, n., one million ergs. — Compounded of **meg-** and **erg**.

Megilloth, n. pl., the five scrolls (Canticles, Ruth, Lamentations, Ecclesiastes and Esther) contained in the Hagiographa (*Bible*). — Heb. *m^ghillōth*, 'scrolls, rolls', pl. of *m^ghillāh*, fr. *gālal*, 'he rolled, unfolded'. See **gelilah** and cp. words there referred to.

megilp, also **magilp**, **megilph**, n., a mixture of linseed oil and mastic varnish. — Of unknown origin.

megohm, n., one million ohms. — Compounded of **meg-** and **ohm**.

megrin, n., hemicrania, migraine. — ME. *migraine*, *migreine* fr. OF. (= F.) *migraine*, fr. Late L. *hemicrania*. See **migraine**, **hemicrania**.

mehtar, n., a sweeper, groom. — Hind. *mehtar*, fr. Pers. *mihtar*, 'prince', lit. 'greater', whence 'a great officer', later ironically applied to a sweeper and to a stable boy. Pers. *mihtar* is compar. of *mih*, 'great', which is rel. to Avestic *maz-*, *mazant-* 'great', fr. MPers. *meh*, *mazah-*, 'greatness', OI. *mah-*, *mahā-*, *mahāt-*, 'great', and cogn. with Gk. *μέγας*, L. *magnus*, 'great'. See **magnum** and cp. **matrance**.

meinie, **meiny**, n., household; retinue. — OF. *maisnie*, *mesnie*, fr. L. *mānsiōnem*, acc. of *mānsiō*, 'a staying, remaining, dwelling, habitation'. See **mansion** and cp. **menial**.

meionite, n., a calcium aluminum silicate (*mineral*). — F. *méionite*, formed with subst. suff. *-ite* fr. Gk. *μείων*, 'smaller' (see **meiosis**); so called because the pyramids of its crystals are lower than the pyramids of the crystals of the vesuvianite.

meiosis, n., 1) litotes (*rhet.*); 2) the process by which the number of chromosomes is reduced from the diploid to the haploid (*biol.*) — Gk. *μείωσις*, 'a lessening', fr. *μειῶν*, 'to lessen', fr. *μείων*, 'lesser, less', fr. I.-E. base **mei-*, 'to lessen, diminish'. See **minimum** and *-osis* and cp. **mio-** and words there referred to.

meistersinger, n. — G. *Meistersinger*, lit. 'master singer', fr. *Meister*, 'master', and *Singer*, 'singer', fr. *singen*, 'to sing'. See **master**, **sing** and agential suff. *-er* and cp. **minnesinger**.

Mekhilta, n. — See **Mechilta**.

mekometer, n., a range finder. — Compounded of Gk. *μήκος*, 'length', and *μέτρον*, 'measure'. See **meco-** and **meter**, 'poetical rhythm'.

mel, n., honey (*pharm.*) — L., cogn. with Hitt. *militt*, 'honey', *milittu*, *miliddu*, 'sweet', Arm. *metr*, gen. *metu*, 'honey', Gk. *μέλι*, 'honey', *μέλισσα*, Att. *μέλιττα* (for **μέλιττα*), 'bee', lit. 'honey fly', *βλίττω* (for **μλίττω*), 'I cut out the comb of bees', Alb. *mjal*, 'mjal te', 'honey', OI. *mil*, 'honey', Ir. *milis*, 'sweet', WBret. *mel*, 'honey', Goth. *milip*, 'honey', OE. *mildēaw*, 'honeydew, nectar', *milisc*, 'honeyed, sweet', OHG. *milsken*, 'to sweeten'. See **mildew** and cp. **melliferous**, **mellifluent**. Cp. also **melicericis**, **mellite**, **mellilot**, **Melissa**, **molasses**, **mulse**, **caramel**, **hydromel**, **oenomel**.

melammed, **melamed**, n., a Jewish teacher, esp. teacher in a heder. — Heb. *m^lammēdh*, 'teacher', partic. of *lammēdh*, 'he taught', Pi'el of *lāmādh*, 'he learned', orig. 'he exercised; accustomed to' (Pi'el is the intensive conjugation; sometimes, as in this case, it has causative force). See **Talmud**.

Melampyrum, n., a genus of plants, the cow-wheat (*bot.*) — ModL., fr. Gk. *μελάμπυρον*, 'black wheat', fr. *μέλας*, gen. *μέλανος*, 'black', and *πῦρος*, 'wheat'. See **melano-** and **pyrene**.

melan-, form of **melano-** before a vowel.

melancholia, n. — Late L. See **melancholy**.

melancholiac, n., one who suffers from melancholia. — Formed fr. **melancholia** with suff. *-ac*.

melancholic, adj., pertaining to, or characterized by, melancholy. — ME. *melancholik*, fr. MF. (= F.) *mélancolique*, fr. Late L. *melancholicus*, fr. Gk. *μελαγχολικός*, fr. *μελαγχολία*. See next word and *-ic*.

Derivative: *melancholic-al-ly*, adv.

melancholy, n. — ME. *melancholie*, fr. OF. *melancolie* (F. *mélancolie*), fr. Late L. *melancholia*, fr. Gk. *μελαγχολία*, 'atrabillousness', lit. 'black bile', fr. *μέλας*, gen. *μέλανος*, 'black', and *χολή*, 'bile'. See **melano-** and **choler**.

Derivative: *melancholy*, adj.

Melanesia, n., a group of islands in the Pacific, extending from the Admiralty to the Fiji Islands. — Compounded of **melan-** and Gk. *νήσος*, 'island', which is prob. rel. to *νή-χεν*, 'to swim', fr. I.-E. base **snā-*, 'to flow'. See **Indonesia** and cp. words there referred to.

Derivatives: *Melanesi-an*, adj. and n.

mélange, also **melange**, n., a mixture; medley. — F. *mélange*, fr. *mêler*, 'to mix, mingle', fr. OF. *mesler*. See **meddle**.

melanic, adj., characterized by melanism or melanosis. — Formed with suff. *-ic* fr. Gk. *μέλας*, gen. *μέλανος*, 'black'. See **melano-**.

melanin, n., a black pigment found in the hair, skin, etc. of animals (*biochem.*) — Formed with chem. suff. *-in* fr. Gk. *μέλας*, gen. *μέλανος*, 'black'. See **melano-**.

melanism, n., abnormal development of dark pigment in the skin, hair, eyes, etc. (*physiol.*) — Formed with suff. *-ism* fr. Gk. *μέλας*, gen. *μέλανος*, 'black'. See **melano-**.

melanite n., a black variety of garnet (*mineral*). — G. *Melanit*, coined by the German geologist and mineralogist A. Werner (1750-1817) in 1807 fr. Gk. *μέλας*, gen. *μέλανος*, 'black', and suff. *-it*, which goes back to Gk. *-ίτης*. See **melano-** and subst. suff. *-ite*.

melano-, before a vowel **melan-**, combining form meaning 'black'. — Gk. *μελανο-*, *μελαν-*, fr. *μέλας*, fem. *μέλαινα*, neut. *μέλαν* (gen. *μέλανος*, resp. *μελαίνης*, *μέλανος*), 'black', fr. I.-E. base **mel-*, 'dark, soiled, dirty', whence also OI. *malināh*, 'dirty, stained, black', Lith. *mėlynas*, 'blue', Lett. *mēlns*, 'black', *mēļs*, 'dark blue', OPruss. *melne*, 'a bluespot', L. *mulleus*, 'reddish',

Alb. *met-ene*, 'elm', Gk. *μύλλος* (whence L. *mullus*), 'red mullet'. See **mullet**, 'a fish', and cp. the first element in **melancholy** and the second element in **Chaemomeles**, **Corimelaena**, **Hamelis**.

Melanochroi, n. pl., members of the Caucasian race having black hair and pale complexion. — ModL., lit. 'black and pale', compounded of **melan-** and Gk. *ὤχρος*, 'pale'. See **ocher** and cp. **Xantochroi**.

Derivatives: *melanochro-ic*, adj., *melanachroid* (q.v.), *melanochro-ism*, n.

melanochroid, adj., melanochroic. — Compounded of prec. word and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

melanoma, n., a tumor containing melanin (*med.*) — Medical L., formed fr. **melan-** and suff. *-oma*.

melanosis, n., abnormal deposition of melanin in the tissues of the body (*med.*) — Medical L., fr. Gk. *μελανῶσις*, 'a becoming black', fr. *μελανοῦν*, 'to become black', fr. *μέλας*, gen. *μέλανος*, 'black'. See **melano-** and *-osis*.

melanotic, adj., affected with, or of the nature of, melanosis. — See prec. word and *-otic*.

melanos, adj., having black hair and dark skin. — Formed with suff. *-ous* fr. Gk. *μέλας*, gen. *μέλανος*, 'black'. See **melano-**.

Melanthium, n., a genus of plants (*bot.*) — ModL., lit. 'black flower', fr. **melan-** and Gk. *ἄνθος*, 'flower'; see **anther**.

Melchior, masc. PN. — Lit. 'king of light', compounded of Heb. *mēlekh*, 'king', and *ōr*, 'light'. For the first element see **Mameluke** and cp. **malik**, for the second see **Urim**.

Melchizedek, name of a priest-king, contemporary of the patriarch Abram (*Bible*). — Heb. *Malkī-tzēdeq*, lit. 'king of righteousness'. For the first element see **Mameluke** and cp. prec. word. The second element is rel. to Heb. *tzādaq*, 'he was righteous', *tzaddīq*, 'just, righteous'. See **tzaddik**.

meld, tr. and intr. v., in pinochle, to announce for a score. — G. *melden*, 'to announce', fr. MHG. *melden*, 'to betray, report', fr. OHG. *meldōn*, of s.m., which is rel. to OS. *meldon*, of s.m., OE. *meldian*, 'to declare, tell, display, proclaim', OE. *meld*, 'proclamation', Du. *melden*, 'to report; to mention', and perhaps cogn. with Lith. *meldžiū*, *melsti*, 'to request, pray', Arm. *mal'tem*. 'I beg, request', Hitt. *mald-*, 'to tell, pray'.

Derivative: *meld*, n., the act of melding.

meld, tr. and intr. v., to blend. — A blend of **melt** and **weld**.

meldometer, n., an instrument for measuring melting points. — Compounded of Gk. *μέλδω*, 'to melt', and *μέτρον*, 'measure'. See **meal**, 'edible grain', and **meter**, 'poetical rhythm'.

Meleagris, n., the genus of turkeys (*ornithol.*) — ModL., fr. L. *meleagris*, 'guinea hen', fr. Gk. *μελαγρίς*, which is of uncertain origin. It is perh. cogn. with Avestic *m^lr^gga*, 'bird', Afghan

marya, of s.m. The Greek word was prob. influenced in form by the name of the Greek hero *Μελέαγρος*, Meleagrus, son of Oeneus, king of Calydon.

melee, **mêlée**, n., conflict, fray, skirmish. — F. *mêlée*, prop. fem. pp. of *mêler*, 'to mix, mingle'. See **medley** and cp. **mélange**.

meli-, combining form meaning 'honey'. — Gk. *μέλι-*, fr. *μέλι*, gen. *μέλιτος*, 'honey', which is cogn. with L. *mel*, gen. *mellis*, 'honey'. See **mel**.

Melia, n., a genus of trees (*bot.*) — ModL., fr. Gk. *μελία*, 'ash tree', which is of unknown origin.

Melanthaceae, n. pl., a family of S. African plants (*bot.*) — ModL., formed from next word with suff. *-aceae*.

Meliantina, n., a genus of S. African plants (*bot.*) — ModL., compounded of Gk. *μέλι*, 'honey', and *ἄνθος*, 'flower'. See **meli-** and **anther**.

melic, adj., pertaining to song. — Gk. *μελικός*, 'of a song', fr. *μέλος*, 'limb, joint; part of musical phrase; song, tune', which is perh. cogn. with Bret. *mell*, Co. *mal*, 'knuckle, joint', W. *cym-mal*, 'joint', and with Toch. A *mälk-*, 'to join, unite'. Cp. the first element in **melisma**, **melodrama**, **melody**, and the second element in **philomel**, **dulcimer**. For the ending see adj. suff. *-ic*. For the sense development of Gk. *μέλος* cp. Ir. *alt*, 'limb; poem'.

Melica, n., a genus of grasses (*bot.*) — ModL., fr. It. *melica*, *meliga*, *melga*, 'sorghum', which prob. comes fr. ML. *milica*, a derivative of L. *milium*, 'millet'. See **millet**.

Meliceris, fem. PN. — See **Miliceris**.

meliceris, also **melicera**, n., a kind of tumor (*med.*) — L. *melicēris*, fr. Gk. *μελικηρίς*, 'a tumor looking like honeycomb', compounded of *μέλι*, 'honey', and *κηρός*, 'beeswax'. See **meli-** and **cere**.

mellilot, n., a kind of clover. — ME. *mellilot*, fr. MF. (= F.) *méliilot*, fr. L. *mellilotos*, 'a kind of clover', fr. Gk. *μελίλωτος*, *μελίλωτον*, which is compounded of *μέλι*, 'honey', and *λωτός*, 'lotus'. See **meli-** and **lotus**.

Melilotus, n., a genus of plants, the sweet clover (*bot.*) — L. *mellilotos*. See **mellilot**.

melinite, n., a high explosive containing chiefly picric acid. — F. *mélinite*, formed with subst. suff. *-ite*. fr. Gk. *μηλινός*, 'pertaining to an apple', fr. *μήλον*, 'apple'. See **Malus**, 'the genus of apple trees', and cp. the second element in **marmalade** and in **camomile**.

meliorability, n., the capability of being improved. — Coined by the English philosopher Jeremy Bentham (1748-1832) fr. L. *melior*, 'better'. See **meliorate** and the suffixes *-able* and *-ity*.

meliorate, tr. and intr. v. — Late L. *meliorātus*, pp. of *meliorāre*. 'to make better, improve', fr. *melior*, 'better', prob. with the original meaning 'stronger', fr. I.-E. base **mel-*, 'strong, great, numerous', whence also Gk. *μάλα*, 'very, very

much, quite', μάλλον, 'more, rather' (changed from original *μέλλον, under the influence of θάπτον, θάσσον, 'quicker, sooner, rather'), μάλισσα, 'most, most strongly', L. *multus* (for **mltos*), 'much', Lett. *milns*, 'very much'. See multi- and verbal suff. -ate and cp. *ameliorate*.

Derivatives: *meliorat-ion*, n., *meliorat-ive*, adj., *meliorat-or*, n.

meliorism, n., the belief that the world tends to become better. — Prob. coined by the English novelist George Eliot (1819-80) fr. L. *melior*, 'better' (see prec. word), and suff. -ism.

meliorist, n., one who believes in meliorism. — Formed with suff. -ist fr. L. *melior*, 'better'. See *meliorate*.

Derivative: *meliorist-ic*, adj.

Melipona, n., a genus of honeybees of South America (zool.) — ModL., compounded of *meli-* and Gk. πονεῖν, 'to toil, work hard'. For the first element see *meli-*. The second element derives fr. πόνος, 'toil, labor', which stands in gradational relationship to πένης, 'poor', πενίᾱ, 'poverty', πένεσθαι, 'to work for one's living, to toil, labor'. Cp. *Ponera* and the second element in *geoponic*, *leucopenia*.

melisma, n., melody, tune, vocal ornamentation (mus.) — ModL., fr. Gk. μέλισμα, gen. μελί-σματος, 'song', fr. μέλος, 'song, tune'. See *melic*. For the ending see suff. -ma.

Derivative: *melism-atic*, adj.

Melissa, n., name of a genus of mints (bot.) — ModL., fr. Gk. μέλισσα, Att. μέλιττα (for *μέλιττα), 'bee', prop. 'honey fly', fr. μέλι, gen. μέλιτος, 'honey', which is cogn. with L. *mel*, gen. *mellis*, 'honey' (see *mel*); so called in allusion to the abundant honey yielded by the flowers.

Melissa, fem. PN. — L., lit. 'bee', fr. Gk. μέλισσα. See prec. word.

Melkarth, Melcarth, n., name of the chief divinity of Tyre. — Contraction of Phoen. *mélekh qart*, 'king of the city'. Phoen. *mélekh*, 'king', is rel. to Heb. *mélekh*, 'king'; see *Mameluke* and cp. the first element in *Melchior*, *Melchizedek*. Phoen. *qart*, 'town, city', is rel. to Heb. *qiryá^h*, *qéreth*, of s.m., Aram. *qiryá^h*, *qiryá*, 'town, village', Arab. *qárya^h*, 'village, town', of s.m. Heb. *qiryá^h*, etc., prob. meant orig. 'meeting place', and derive fr. Heb. *qārā^h*, 'he met, encountered', resp. from its corresponding equivalents. Cp. Phoen. *Qarḥādāshṭ* (whence Gk. Κάρχηδών, L. *Karthāgō*, *Carthāgō*), 'Carthage', lit. 'Newtown'.

mell, tr. and intr. v., to mix; to meddle (*obsol.* and *dial.*) — ME. *mellen*, fr. OF. *meller*, *mesler*, 'to mix, mingle'. See *meddle*.

melli-, combining form meaning 'honey'. — L. *melli-*, from the stem of *mel*, gen. *mellis*, 'honey'. See *mel*.

melliferous, adj., producing honey. — Compounded of L. *mel*, gen. *mellis*, 'honey', and the stem of *ferre*, 'to bear, carry'. See *melli-* and *-ferous*.

mellifluence, n. — Formed from next word with suff. -ce.

mellifluent, adj., mellifluous. — Lit. 'flowing with, or as with, honey', fr. L. *mel*, gen. *mellis*, 'honey', and *fluens*, gen. -entis, pres. part of *fluere*, 'to flow'. See *mel* and *fluent*.

Derivatives: *mellifluent-ly*, adv.

mellifluous, adj., flowing with honey; sweet-sounding. — Late L. *mellifluus*, 'flowing with, or as with, honey', compounded of L. *mel*, gen. *mellis*, 'honey', and *fluere*, 'to flow'. See prec. word. For E. -ous, as equivalent to L. -us, see -ous.

Derivatives: *mellifluous-ly*, adv., *mellifluous-ness*, n.

mellow, adj., soft and ripe. — ME. *melwe*, *melowe*, 'ripe, mature', prob. fr. OE. *melu*, 'meal, flour'. See *meal*, 'edible grain'.

Derivatives: *mellow*, tr. and intr. v., *mellow-ly*, adv., *mellow-ness*, n., *mellow-y*, adj.

melodeon, n., 1) a kind of reed organ; 2) a kind of accordion (mus.) — Coined fr. Late L. *melōdia*. See *melody*.

melodic, adj., pertaining to, or of the nature of, melody. — Late L. *melōdicus*, fr. Gk. μελωδικός, fr. μελωδίᾱ. See *melody* and -ic.

melodious, adj., 1) full of melody; 2) pleasant to the ear. — ME., fr. MF. *melodius* (F. *mélodieux*), fr. *melodie* (F. *mélodie*). — See *melody* and -ous. Derivatives: *melodious-ly*, adv., *melodious-ness*, n.

melodist, n., a composer or singer of melodies. — Formed fr. *melody* with suff. -ist.

melodize, tr. v., to render melodious; intr. v., to compose melodies. — Formed fr. *melody* with suff. -ize.

melodrama, n., 1) orig. a play with interspersed songs; 2) now, a romantic and sensational drama. — F. *mélodrame*, fr. Gk. μέλος, 'song', and δράμα, gen. δράματος, 'drama'. See *melic* and *drama*.

Derivatives: *melodramat-ic*, adj., *melodramat-ical-ly*, adv., *melodramat-ist*, n., *melodramat-ize*, tr. v.

melody, n. — ME. *melodie*, fr. OF. *melodie* (F. *mélodie*), fr. Late L. *melōdia*, fr. Gk. μελωδίᾱ, 'chant, choral song', which is compounded of μέλος, 'song', and ᾠδή, 'song'. See *melic* and *ode*.

Derivative: *melody*, v.

Melolonthinae, n. pl., a subfamily of beetles including the cockchafers (*entomol.*) — ModL., formed with suff. -inae fr. Gk. μηλόλονθη, 'cockchafer', which is of uncertain origin.

melon, n. — Late ME. *meloun*, fr. MF. (= F. *melon*, fr. L. *mēlonem*, acc. of *mēlō*, fr. Gk. μήλοπέπων, 'melon', lit. 'apple-shaped ripe fruit', fr. μήλον, 'apple', and πέπων, 'ripe'). Cp. It. *mellone*, Sp. *melón*, 'melon', which are of the same origin. See *Malus*, 'the genus of apple trees' and *pepsin*.

Melothria, n., a genus of vines (bot.) — ModL., fr. Gk. μήλωθρον, a kind of white vine.

Melpomene, n., the Muse of tragedy (*Greek mythol.*) — L., fr. Gk. Μελπομένη, lit. 'songstress', fr. μέλπειν, μέλπεσθαι, 'to sing', which is of uncertain origin.

melt, intr. v., to become liquid; dissolve; tr. v., to cause to melt. — ME. *melten*, fr. OE. *meltan* (intr. v.), *mieltan* (tr. v.), rel. to ON. *melta*, 'to digest', fr. I.-E. base **meld-*, whence also Gk. μέλδειν, 'to melt', L. *mollis* (for **mold^{wis}*), 'soft, mild'. See *mollify*.

Derivatives: *melt-er*, n., *melt-ing*, n., *melt-ing-ly*, adv., *melt-ing-ness*, n.

melt, n., molten metal. — Fr. *melt*, v.

melon, n., smooth woolen cloth. — From *Melton* Mowbray, in Leicestershire (England), a famous hunting center.

Derivative: *melon*, adj.

mem, n., name of the 13th letter of the Hebrew alphabet. — Heb *mēm*, contraction of *máyim*, 'water', which is rel. to Aram. *mayyá*, *mayyin*, Arab. *mā*, Akkad. *mū*, 'water'; so called in allusion to the ancient form of this letter Cp. *mim-mation*.

member, n. — ME. *membre*, fr. OF. (= F.) *membre*, fr. L. *membrum*, 'limb, member, part', which stands for **mēms-rom* and is cogn. with OI. *māmsām*, 'flesh', Toch. B. *misa* (pl.), Arm. *mis* (gen. *msoy*), 'flesh', Gk. μηρός (for **mēms-ro-* or **mēs-ro-*), 'thigh' (lit. 'fleshy part'), Alb. *mīš*, 'flesh', Goth. *mims*, OSlav. *męso*, OPruss. *mensā*, Lett. *miesa*, 'flesh', OIr. *mīr* (for *mēms-ro-*, **mēs-ro-*), 'piece, bit', and prob. also with Gk. μῆνιγξ (for **mēmsninx*, **mēsninx*), 'membrane'. Cp. *membrane*, *dismember*, *meninx*.

Derivatives: *member-ed*, adj., *member-less*, adj., *member-ship*, n.

membranaceous, adj., membranous. — Late L. *membrānāceus*, fr. L. *membrāna*. See next word and -aceous.

membrane, n. — L. *membrāna*, 'fine skin, membrane, parchment', fr. *membrum*; see *member*. The orig. meaning of L. *membrāna* was 'that which covers the members (or a member) of the body'.

membranous, adj. — F. *membraneux* (fem. *membraneuse*), fr. *membrane*, fr. L. *membrāna*. See prec. word and -ous.

membranula, *membranule*, n., a little membrane. — L. *membrānula*, dimin. of *membrāna*. See *membrane* and -ule.

memento, n., something serving as a reminder. — L. *mementō*, 'remember', imper. of *meminisse*, 'to remember', which is cogn. with Gk. μέμονα, 'I am very eager, I purpose, intend', fr. I.-E. base **men-*, 'to think, to have one's mind aroused', whence also L. *mēns*, 'mind, understanding, reason', Goth. *muns*, 'thought, mind', OE. *gemynd*, 'memory'. See *mind* and cp. words there referred to.

Memnon, n., an Ethiopian king slain by Achilles in the Trojan war (*Greek mythol.*) — L. *Memnōn*, fr. Gk. Μέμνων, a word of uncertain ety-

mology. It possibly stands for **Médμων* and lit. means 'ruler', fr. μέδων, which is prop. the pres. part. of the ancient verb μέδειν, 'to protect, rule over', hence is of the same origin as the second element in the name Ἀγαμέμνων. See *Agamemnon*.

memo, n. — Short for *memorandum*.

Derivative: *memo*, tr. v., to make a memorandum of.

memoir, n., biography, biographical notice. — F. *mémoire*, orig. 'something written to be kept in mind', masc., derived fr. *mémoire*, fem., 'memory', fr. L. *memoria*. See *memory*.

memorabilia, n. pl., things worth remembering. — L. *memorabilia*, neut. pl. of *memorabilis*. See next word.

memorable, adj. — ME., fr. L. *memorabilis*, 'memorable, remarkable, worthy to be remembered', fr. *memorāre*, 'to call to mind', fr. *memor*. See *memory* and -able.

Derivatives: *memorable-ness*, n., *memorabl-y*, adv.

memorandum, n. — L., 'something to be remembered', gerundive of *memorāre*. See prec. word. For other Latin gerundives used in English cp. *agenda* and words there referred to.

memorial, adj. — ME., fr. OF. *memorial* (F. *mémorial*), fr. L. *memoriālis*, 'of memory', fr. *memoria*. See *memory* and *adj. suff. -al*.

memorial, n. — Subst. use of prec. word. Cp. L. *memoriāle*, 'a memorial', prop. neut. of the adj. *memoriālis*.

Derivatives: *memorial-ist*, n., *memorial-ize*, tr. v. *memorize*, tr. v., to commit to memory. — Formed fr. *memory* with suff. -ize. Derivative: *memoriz-ation*, n.

memory, n. — ME. *memorie*, fr. OF. *memorie* (F. *mémoire*), fr. L. *memoria*, 'memory', fr. *memor*, 'mindful', which stands for **me-mor* and derives fr. I.-E. **mer-(s)mer-*, reduplication of base *(s)*mer-*, 'to care for, be anxious about, think, consider, remember'. From the reduplicated base derive also Avestic *mimara-*, 'mindful', OE. *gemimor*, 'known', *māmrian*, 'to plot, design', Du. *mijmeren*, 'to ponder'. Cp.—with full reduplication of base **mer*—Gk. μέρμερος, 'causing anxiety, mischievous, baneful', μέρμηρα (*poet.*), 'care, trouble', μερμαίρειν, μερμηρίζειν, 'to be anxious, to ponder', Arm. *mormok*' (for **mermero-* or **mormoro-*), 'regret, grief'. The simple base *(s)*mer-* appears in OI. *smārati*, Avestic *maraiti*, 'remembers', Gk. μέριμνα, 'care, thought', μεριμνᾶν, 'to care for, be anxious', Serbo-Croat *māriti*, 'to care for', Goth. *maúrnan*, OE. *murnan*, 'to be anxious for', W. *marth*, 'sadness, anxiety', and possibly also in L. *mora*, 'hesitation, delay', OIr. *maraim*, 'I remain'. Cp. *memoir*, *commemorate*, *remember*. Cp. also *martyr*, *mourn*, *smriti*. Cp. also *moratory*.

mem-sahib, n., a word by which Indian speakers address a European woman. — Hind. *mem-*

ṣāhib, fr. *mem*, 'woman, lady' (fr. E. *ma'am*), and Arab. *ṣāhib*, 'master'. See *ma'am* and *sahib*.

men, n. — Pl. of *man*.

-men, L. suff. used to form neuter nouns. — Fr. I.-E. **-mg*, whence also the Greek suff. *-μα*. See *-m*, *-ma*, *-ment*.

menace, n. — ME. *manace*, fr. OF. *manace*, *menace* (F. *menace*), fr. VL. *minācia* (occurring already in Plautus), 'threat, menace', fr. L. *mināx*, gen. *minācis*, 'projecting; threatening', fr. *mināri*, 'to threaten'. Cp. It. *minaccia*, Sp. *amenaza*, 'threat', which, also derive fr. VL. *minācia*. See *minatory* and cp. *amenable*, *demeanor*, *imminent*, *manada*, *promenade*.

menace, tr. and intr. v. — ME. *menacen*, fr. OF. *manacer*, *menacer* (F. *menacer*), fr. VL. **mināciāre*, 'to threaten', fr. *minācia*. See *menace*, n. Derivatives: *menac-er*, n., *menac-ing*, adj., *menac-ing-ly*, adv.

ménage, **menage**, n., 1) household; 2) management of a household. — F. *ménage*, fr. OF. *maisnage*, *mesnage*, fr. VL. *mānsionāticum*, lit. 'that which pertains to the house', fr. L. *mānsiō*, gen. *mānsiōnis*, 'a staying, remaining, night quarters, station, place of abode, halting place', fr. *manēre*, 'to stay, remain' (in VL., 'to dwell'). See *remain* and *-age* and cp. *manor*, *manse*, *mansion*, *message*.

menagerie, n., collection of wild animals kept in captivity. — F. *ménagerie*, formed fr. *ménage* with suff. *-erie*. See prec. word and *-ery*. Derivative: *menager-ist*, n.

Menaspis, n., an extinct genus of sharks (*paleontol.*) — ModL., compounded of Gk. *μήνη*, 'moon', and *ἀσπίς*, 'shield'; so called in allusion to the crescentlike shape. See *meno-*, 'month', and *aspidium*.

mend, tr. and intr. v. — Aphetic for *amend* (q.v.) Derivatives: *mend*, n., *mend-er*, n., *mend-ing*, n., *mend-able*, adj.

mendacious, adj., lying, untruthful. — Fr. L. *mendāx*, gen. *-ācis*, 'lying, false, mendacious', orig. meaning 'faulty', which is rel. to *mendum*, *menda*, 'defect, blemish, fault'; see *amend* and *-acious* and cp. *mendicant*. The sense development of L. *mendāx* was influenced by *mentior*, *mentīri*, 'to speak falsely, lie, deceive', with which it has nothing in common.

Derivatives: *mendacious-ly*, adv., *mendaciousness*, n.

mendacity, n. — Late L. *mendācītās*, 'falsehood, mendacity', fr. L. *mendāx*, gen. *-ācis*. See *mendacious* and *-ity*.

mendelevium, n., a radioactive element, produced esp. by bombardment of einsteinium (*chem.*) — ModL., named after the Russian chemist Dmitri Ivanovich Mendeleev (1834-1907). For the ending see chem. suff. *-ium*.

Mendelian, adj., pertaining to the Austrian biologist Gregor Johann Mendel (1822-84) or his laws of heredity.

Mendelianism, **Mendelism**, n., the laws of hered-

ity enunciated by Gregor Johann Mendel. — See prec. word and *-ism*.

mendicancy, n. — Formed from next word with suff. *-cy*.

mendicant, n., a beggar. — L. *mendicāns*, gen. *-antis*, pres. part. of *mendicāre*, 'to beg', fr. *mendicus*, 'beggar', prop. 'an infirm, wretched, miserable person', fr. *mendum*, 'blemish, fault'. See *mendacious* and *-ant* and cp. *maund*, 'to beg'.

mendicity, n., state of being a beggar. — ME. *mendicite*, fr. OF. (= F.) *mendicité*, fr. L. *mendicitātem*, acc. of *mendicitās*, 'beggary, mendicity', fr. *mendicus*. See prec. word and *-ity*.

meneghinite, n., a lead antimony sulfide (*mineral.*) — Named after the Italian mineralogist Giuseppe Meneghini (1811-89). For the ending see subst. suff. *-ite*.

Menelaus, n., a king of Sparta, brother of Agamemnon and husband of Helen (*Greek mythol.*) — L., fr. Gk. Μενέλαος, lit. 'resisting the people', fr. μένειν, 'to stay, abide, remain', and λαός, 'people'. See *meno-*, 'remaining', and *lay*, 'pertaining to the laity'.

menhaden, n., a kind of large herring used as fertilizer. — Corruption of Narragansett Indian *munnawhatteaig*, 'menhaden', fr. *munnawhat*, 'fertilizer'.

menhir, n., an upright monumental stone (*archaeol.*) — F., lit. 'a long stone', fr. Bret. *maen*, *mēn*, 'stone', and *hir*, 'long'. Bret. *maen*, *men* is rel. to W. *maen*, Co. *mēn*, 'stone'; cp. the second element in *dolmen*. Bret. *hir* is rel. to OIr. *sīr*, 'long, everlasting', and cogn. with L. *sērus*, 'late'; see *serotine* and cp. *since*.

menial, adj., fit for servants; domestic; servile; n., a domestic servant. — Orig. 'pertaining to the household', fr. ME. *meynal*, fr. AF. *menial*, *meignal*, fr. *meinie*, 'household', which corresponds to OF. *mesnie*, fr. VL. **mānsionāta*, fr. L. *mānsiōnem*. See *mansion* and cp. *meinie*, *ménage*.

Derivative: *menial-ly*, adv.

mening-, form of *meningo-* before a vowel.

meninges, n. pl., the three membranes enveloping the brain and spinal cord (*anat.*) — Medical L., pl. of *mēnix*, fr. Gk. μῆνιγξ, 'membrane'. See *meninx*.

meningitis, n., inflammation of the meninges (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. μῆνιγξ, gen. μῆνιγγος, 'membrane'. See *meninx*.

Derivative: *meningit-ic*, adj.

meningo-, before a vowel *mening-*, combining form meaning 'pertaining to the meninges, meningeal'. — Gk. μῆνιγγο-, μῆνιγγ-, fr. μῆνιγξ, gen. μῆνιγγος, 'membrane'. See *meninx*.

meningocele, n., tumor on the brain (*med.*) — Compounded of *meningo-* and Gk. ζήλη, 'tumor, swelling'. See *-cele*.

meninx, n., one of the three membranes enveloping the brain and spinal cord (*anat.*) — Med-

ical L., fr. Gk. μῆνιγξ, 'membrane', which prob. stands for **mēmsninx*, **mēs-ninx*, and is rel. to Gk. μῆρός (for **mēms-ro-* or **mēs-ro-*), 'thigh', and cogn. with L. *membrum* (for **mēms-rom*), 'member'. See *member* and cp. *myringa*. Derivatives: *meninge-al*, adj., *mening-ism*, n., *meningitis* (q.v.)

meniscus, n., a crescent. — ModL., fr. Gk. μῆνίσκος, 'lunar crescent', dimin. of μῆνη, 'moon', which is rel. to μῆν, 'month'. See *meno-*, 'month'.

Derivatives: *menisc-al*, *menisc-ate*, adjs.

menispermaceae, n. pl., a family of plants, the moonseed family (*bot.*) — ModL., formed fr. *Menispermum* with suff. *-aceae*.

menispermaceous, adj. — See prec. word and *-aceous*.

Menispermum, n., a genus of plants, the moonseed (*bot.*) — ModL., lit. 'moonseed', fr. Gk. μῆνη, 'moon', which is rel. to μῆν, 'month', and σπέρμα, 'seed'. See *meno-*, 'month', and *sperm*. **meno-**, combining form meaning 'month'. — Gk. μῆνο-, fr. μῆν, gen. μῆνός, 'month', which is rel. to μῆνη, 'moon'. See *moon* and cp. *meniscus*, *catamenia*, *emmenic*, *neomenia*.

meno-, combining form meaning 'remaining', as in *Menobranthus* (*zool.*) — Fr. Gk. μένειν, 'to remain', which is cogn. with L. *manēre*, 'to remain'. See *mansion* and cp. the first element in *Menelaus*.

Menobranthus, n., a genus of amphibians having a broad tail and large external gills; called also *Necturus* (*zool.*) — ModL., compounded of *meno-*, 'remaining', and βράγχια (pl.) 'gills'. See *branchia*.

menology, n., a calendar of the months. — ModL. *mēnologium*, fr. Late Gk. μῆνολόγιον, which is compounded of Gk. μῆν, gen. μῆνός, 'month', and λόγος, 'word, speech, discourse, account'. See *meno-*, 'month', and *-logy*.

menopause, n., period of life during which menstruation ceases. — Compounded of *meno-*, 'month', and Gk. παῦσις, 'a stopping, ceasing', fr. παύειν, 'to cause to cease'. See *pause*.

Derivative: *menopaus-al*, adj.

Menorah, n., the seven-branched candelabrum in the Tabernacle and in the Temple of Jerusalem. — Heb. *mēnōrāh*, 'candlestick', from stem *n-w-r*, 'to give light, shine', whence also *nēr*, 'lamp'; rel. to Aram.-Syr. *nūr*, 'fire', Arab. *nāra*, 'shone', *nūr*, 'light', *nār*, 'fire', Aram. *mēnartā*, 'candlestick', Arab. *manāra*, 'candlestick; lighthouse; tower of a mosque', Akkad. *nūru*, 'light', *nawāru*, *namāru*, 'to give light, shine'. Cp. the second element in *Abner*. Cp. also *minaret* and the last element in *Koh-i-noor*.

menorrhagia, n., excessive menstruation (*med.*) — Medical L., compounded of *meno-*, 'month', and Gk. -ρραγιᾶ, 'a bursting forth', from the stem of ῥηγνύω, 'to burst forth'. See *-rrhagia*.

mensal, adj., pertaining to, or used at, the table. — Late L. *mēnsālis*, fr. L. *mēnsa*, 'table', which

is prob. identical with *mēnsa*, fem. pp. of *mētīri*, 'to measure', and short for *tabula mēnsa*, 'a measured board'. See *meter*, 'poetical rhythm', and adj. suff. *-al* and cp. *commensal*. Cp. also *mesa*.

mensal, adj., monthly. — Fr. L. *mēnsis*, 'month'. See next word and adj. suff. *-al*.

menses, n., the monthly discharge of blood from the uterus. — L. *mēnsēs*, 'months', pl. of *mēnsis*. See *moon* and cp. words there referred to.

Menshevik, **menshevik**, n., 1) orig. (from 1903) a member of the less radical faction of the Russian Social Democratic Party; 2) later (since the revolution of Nov. 7, 1917), a member of a group forming one of the parties opposing the policy of the Soviet government. — Russ., lit. 'one of the minority' (i.e. *menshevikī*), fr. *menshe*, 'smaller, less'; so called with reference to the party that fought the more radical faction of the Bolsheviks, i.e. the 'majority' party (see *Bolshevik*). Russ. *menshe* derives fr. I.-E. base **men-*, 'to lessen, diminish'. See *minimum*.

Derivative: *Menshevik*, *menshevik*, adj.

menstrual, adj., 1) pertaining to the menses; 2) monthly (*astron.*) — ME. *menstruall*, fr. L. *mēnstruālis*, 'monthly', fr. *mēnstruus*, 'pertaining to a month, monthly', fr. *mēnsis*. See *menses*.

menstruate, intr. v., to discharge the menses. — L. *mēnstruātus*, pp. of *mēnstruāre*, 'to menstruate', fr. *mēnstruus*. See *menstrual* and verbal suff. *-ate*.

Derivative: *menstruat-ion*, n.

menstruous, adj., pertaining to, or having, the menses. — L. *mēnstruus*; see *menstrual*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

menstruum, n., a liquid dissolving a solid body (originally a term of alchemy). — ML., prop. neut. of L. *mēnstruus*, 'monthly'. See *menstrual*. **measurable**, adj. — Late L. *mēnsūrābilis*, 'that which can be measured', fr. *mēnsūrāre*, 'to measure', fr. L. *mēnsūra*. See *measure* and *-able* and cp. *measurable*.

Derivatives: *measurabil-ity*, n., *measurable-ness*, n., *measurabl-y*, adv.

mensural, adj., 1) pertaining to measure; 2) measurable (*mus.*) — ML. *mēnsūrālis*, 'pertaining to measure', fr. L. *mēnsūra*. See *measure* and adj. suff. *-al*.

mensuration, n., the act of measuring. — Late L. *mēnsūrātiō*, gen. *-ōnis*, 'a measuring', fr. *mēnsūrātus*, pp. of *mēnsūrāre*, 'to measure', fr. L. *mēnsūra*. See *measure* and *-ation*.

-ment, suff. expressing 1) verbal action or its result; 2) place of action. — L. *-mentum*, a secondary form of suff. *-men*. See *-men*.

mental, adj., pertaining to the mind. — ME., fr. MF. (= F.), fr. Late L. *mentālis*, 'mental', fr. L. *mēns*, gen. *mentis*, 'mind, understanding, reason', which is cogn. with OI. *matih*, *mātih*, 'thought, mind', Goth. *gamunds*, OE. *gemynd*, 'memory, remembrance'. See *mind* and cp. words there referred to. For the ending see adj. suff. *-al*.

Derivatives: *mental-ity*, n., *mental-ly*, adv.
mental, adj., pertaining to the chin (*anat.* and *zool.*) — F. *mental*, formed with adj. suff. *-al* fr. L. *mentum*, 'chin', for I.-E. **m̥ntóm*, fr. **m̥ntō-*, whence also W. *mant*, 'jawbone, mouth' (Mlr. *mant*, 'gums', is a Welsh loan word); lit. 'something projecting', fr. I.-E. base **men-*, 'to project', seen in *mirāri*, 'to jut out, project', *ē-minēre*, 'to stand out, project', *māns*, gen. *montis*, 'mountain'. See *mount*, 'mountain', and cp. *mento-*, *mentonnière*.
mentation, n., mental function. — Formed with suff. *-ation* fr. L. *mēns*, gen. *mentis*. See *mental*, 'pertaining to the mind'.
Mentha, n., a genus of plants, the mint (*bot.*) — L. *mentha*. See *mint*, 'an aromatic plant'.
Menthaceae, n. pl., a family of plants, the mint family; synonym of *Lamiaceae* (*bot.*) — ModL., formed fr. *Mentha* with suff. *-aceae*.
menthaceous, adj. — See prec. word and *-aceous*.
menthene, n., a hydrocarbon, C₁₀H₁₈, obtained fr. *menthol* (*chem.*) — Formed fr. *menth*(ol) with suff. *-ene*.
menthol, n., a white crystalline substance, C₁₀H₁₈OH, obtained from oil of peppermint (*chem.*) — Coined by Oppenheim in 1861 (see *Annalen der Chemie und Pharmacie*, CXX, 352) fr. L. *mentha* (see *Mentha*) and suff. *-ol* (fr. L. *oleum*, 'oil').
menti-, combining form denoting *the mind*. — Fr. L. *mēns*, gen. *mentis*. See *mental*, 'pertaining to the mind'.
mention, n. — ME. *mencioun*, fr. OF (= F.) *mention*, fr. L. *mentōnem*, acc. of *mentīō*, 'a speaking of, a calling to mind', fr. *mēns*, gen. *mentis*. See *mental*, 'pertaining to the mind', and *-ion*.
mention, tr. v. — F. *mentionner*, fr. *mention*. See *mention*, n.
Derivatives: *mention-able*, adj., *mention-er*, n.
mento-, combining form denoting *the chin* (*anat.*) — Fr. L. *mentum*, 'chin'. See *mental*, 'pertaining to the chin'.
mentonnière, n., a piece of armor for the protection of the chin. — F., fr. *menton*, 'chin', fr. VL. **mentōnem*, acc. of **mentō*, fr. L. *mentum* (whence It. *menta*, 'chin'). See *mental*, 'pertaining to the chin'.
Mentor, n., friend and adviser of Odysseus (*Greek mythol.*); hence *mentor*, a wise adviser. — L. *Mentor*, fr. Gk. Μέντωρ, lit. 'one who thinks', cogn. with OI. *man-tār-*, 'one who thinks', L. *mon-i-tor*, 'one who admonishes' (fr. *monitus*, pp. of *monēre*, 'to advise, warn, admonish'), fr. I.-E. base **men-*, 'to think'. See *mind* and *-tor* and cp. *monitor*.
mentum, n., the chin (*anat.*) — L. See *mental*, 'pertaining to the chin'.
Mentzelia, n., a genus of plants (*bot.*) — ModL., named after the German botanist Christian *Mentzel* (1622-1701). For the ending see 1st suff. *-ia*.

menu, n., 1) a detailed list of food; 2) bill of fare; 3) the food served. — F., fr. the adj. *menu*, 'small, detailed', fr. L. *minūsus*, 'small', lit. 'made smaller', pp. of *minuere*, 'to make smaller, diminish, lessen'. See *minute*, adj., and cp. *minuet* and the first element in *miniver*.

Menyanthaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. *Menyanthes* with suff. *-aceae*.
menyanthaceous, adj. — See prec. word and *-aceous*.

Menyanthes, n., a genus of plants, the buckbean (*bot.*) — ModL., irregularly formed fr. Gk. μήν, 'month' and ἄνθος, 'flower'. See *meno-*, 'month', and *anther*.

Menziesia, n., a genus of plants of the heath family (*bot.*) — ModL., named after the botanist Archibald Menzies (1754-1842), who brought the species from the North West Coast of America. For the ending see 1st suff. *-ia*.

Mephistopheles, n., the name of the evil spirit in the Faust legend. — G., according to Schröer (see *Faust*, ed. 1886, I, 25), compounded of Heb. *mēphīt*, 'destroyer', and *tōphēl*, 'liar' (which is short for *tōphēl shēqer*, lit. 'falsehood plasterer', see Job 13:4). This etymology is supported by the fact that the names of devils are in most cases derived from Hebrew.

Derivatives: *Mephistophele-an*, *Mephistopheli-an*, *Mephistophel-ic*, *Mephistophel-ist-ic*, adjs.

mephitic, adj., exhaling poison from the earth; of poisonous smell. — Late L. *mephiticus*, fr. L. *mephitis*. See *mephitis* and adj. suff. *-ic*.

mephitis, n., poisonous exhalation from the earth; a poisonous smell. — L. *mefitis* (less correctly spelled *mephitis*); of Oscan origin.

mercantile, adj., commercial. — F., fr. It. *mercantile*, fr. L. *mercāns*, gen. *-antis*, pres. part. of *mercāri*, 'to trade, traffic, buy, purchase', fr. *merx*, gen. *mercis*, 'merchandise, wares', which is of uncertain origin. Cp. *market*, *mart*, *Mercedes*, *mercenary*, *merchandise*, *merchant*, *mercy*, *amerce*, *commerce*.

mercantilism, n., the mercantile system. — F. *mercantilisme*, fr. *mercantile*. See *mercantile* and *-ism*.

mercantilist, n., a believer in mercantilism. — See *mercantile* and *-ist*.

mercaptan, n., any of a class of compounds analogous to the alcohols and combining readily with mercury (*chem.*) — G. *Mercaptan*, *Mer-kaptan*, coined by Zeise in 1834 fr. ML. (*corpus*) *mer(curium) captāns*, 'striving to seize mercury'. For the first element see *mercury*. L. *captāns* is pres. part. of *captāre*, 'to seize; to strive after', which is freq. of *capere* (pp. *captus*), 'to seize'. See *captive* and cp. *captation*.

Mercator Gerhardus, Flemish geographer (1512-94). — Latinized from his original name Gerhard *Kremer* (*kremer* means 'tradesman, dealer', and was rendered lit. by L. *mercātor*). — Hence *Mercator's projection*, a method of making maps.

Mercedes, fem. PN. — Sp. (abbreviation of *Maria de las Mercedes*, 'Mary of mercies'), pl. of *merced*, 'mercy, grace', fr. L. *mercēdem*, acc. of *mercēs*, 'hire, pay, reward'. See next word.

mercenary, adj. — ME. *mercenarie*, fr. L. *mercēnārius*, 'hired, paid', which prob. derives fr. **mercēnnas*, for **mercēdnos*, 'of pay, for hire', fr. *mercēs*, gen. *-ēdis*, 'hire, pay, reward', fr. *merx*, gen. *mercis*. See *mercantile* and adj. suff. *-ary* and cp. *mercy*.

Derivatives: *mercenary*, n., *mercenari-ly*, adv., *mercenari-ness*, n.

mercier, n., a dealer in textile. — F. *mercier*, 'trader', fr. VL. **merciārius*, fr. L. *merx*, gen. *mercis*. See *mercenary*.

mercerize, tr. v., to treat (cotton) with a caustic alkali. — Formed with suff. *-ize* from the name of the inventor John *Mercer* (1791-1866).

Derivative: *merceriz-ation*, n.

mercery, n., 1) mercers' goods; 2) a mercer's trade or shop — ME. *mercerie*, fr. OF. (= F.) *mercerie*, fr. *mercier*. See *mercier* and *-y* (representing F. *-ie*).

merchandise, n. — ME. *marchaundise*, fr. OF. *marcheandise* (F. *marchandise*), fr. OF. *marcheant*, 'merchant'. See next word and subst. suff. *-ise*.

Derivative: *merchandise*, intr. and tr. v.

merchant, n. — ME., fr. OF. *marcheant* (later *merchant*, *marchand*, F. *marchand*), fr. VL. **mercātantem*, acc. of **mercātāns*, pres. part. of **mercātāre* (whence OProvenç. *mercadar*, 'to trade'), fr. L. *mercātus*, 'trade, place for trade, market place', fr. *mercāri*. See *mercantile* and *-ant*. It. *mercatante*, Sp. *mercadante*, 'merchant', also derive fr. VL. **mercātantem*.

Derivative: *merchant-ry*, n.

merchant, intr. and tr. v. — ME. *marchaunden*, fr. OF. *marcheander* (F. *marchander*), fr. *marcheant*. See *merchant*, n.

Derivative: *merchant-able*, adj.

Mercurialis, n., a genus of plants, the mercury (*bot.*) — L., short for *herba Mercuriālis*, name of a plant mentioned by Pliny, lit. meaning 'belonging to the god Mercury'. See *Mercury*.

Mercury, n., 1) the god of traders and thieves and the messenger of the gods in Roman mythology; identified later with the Greek *Hermes*; 2) name of the smallest planet in the solar system. — L. *Mercurius*, fr. Etruscan **Mercura*, a divinity introduced from Etruria into Rome about the end of the sixth century B.C.E. (see *Ribezzo* in *Rivista indo-greco-italica*, 15,99); prob. not related to L. *merx*, gen. *mercis*, 'merchandise'. Cp. *mercury*, the element.

mercury, n., name of a silvery-white, fluid metallic element (*chem.*) — Named after *Mercury*, the messenger of the gods in Greek mythology; prob. so called because of the great mobility of this element.

Derivatives: *mercuri-al*, adj., *mercuri-al-ly*, adv., *mercuri-al-ness*, n., *mercur-ic*, adj., *mercur-ous*, adj.

mercy, n. — ME. *merci*, fr. OF. *mercit*, *merci* (F. *merci*), fr. L. *mercēdem*, acc. of *mercēs*, 'hire, pay, reward' (in VL. also 'favor, pity'), fr. *merx*, gen. *mercis*, 'merchandise, wares'. It. *merce*, Sp. *merced*, 'favor, grace, mercy', also derive fr. L. *mercēdem*. See *mercantile* and cp. *gramercy*.
Derivatives: *merci-ful*, adj., *merci-ful-ly*, adv., *merci-ful-ness*, n., *merci-less*, adj., *merci-less-ly*, adv., *merci-less-ness*, n.

mercy seat. — Coined by Tyndale; prop. a loan translation of Luther's *gnadenstuhl*, an inexact rendering of Heb. *kappōreth*, which lit. means 'propitiatory', fr. *kippēr*, 'he propitiated, expiated'.

merd, n., dung (*obsol.*) — F. *merde*, fr. L. *merda*, 'dung', which is of uncertain origin.

mere, n., 1) the sea; 2) a lake (*archaic* or *dial.*) — ME. *mere*, fr. OE. *mere*, 'sea, lake', rel. to ON. *marr*, OS. *meri*, 'sea', Du. *meer*, 'lake', OHG. *mari*, *meri*, MHG. *mer*, G. *Meer*, 'sea', Goth. *marei*, 'sea', *mari-saiws* 'lake', and cogn. with L. *mare*, 'sea', Oslav. *morje*, 'sea', Lith. *mārės*, 'sea, Baltic Sea', OIr. *muir* (fr. OCeltic **mori*), Co., W. *mor*, 'sea', Gaul. *Are-morici*, 'people living near the sea'. Cp. *mare*, 'sea', *maremma*, *marine*, *marram grass*, *marsh*, *moor*, 'waste ground', *morass*, the first element in *meerkat*, *meerscham*, *Merlin*, *mermaid*, *merman*, *Muriel*, the second element in *cormorant*, *Pomeranian*, *rosemary*, and the last element in *bêche-de-mer*.
mere, n., a boundary; a landmark. — ME., fr. OE. *mære*, *gemære*, 'boundary', rel. to ON. *mæri*, *landa-mæri*, 'boundary, border land', MDu. *mære*, 'boundary mark, stake', and prob. cogn. with L. *mūrus*, 'wall'. See *mural*.

mere, adj., pure. — ME., fr. L. *merus*, 'pure, unmixed', orig. prob. 'bright, clear', cogn. with OE. *ā-merian*, 'to purify', OIr. *ē-mer*, 'not clear', and prob. also with OI. *māricih* *marici*, 'ray, beam', Gk. μαρμαίρειν, 'to gleam, glimmer', fr. I.-E. base **mer-*, 'to gleam, glimmer, sparkle'. See *morn* and cp. words there referred to.

Derivative: *merely*, adv.

merel, n., the morris game. — ME. *merel*, 'counter', fr. OF. *merel*, *marel*, 'counter quoit' (whence F. *marelle*, 'hopscotch'); of uncertain origin. Cp. *morris*, 'an old game'.

meretricious, adj., pertaining to a prostitute. — L. *meretricius*, 'pertaining to harlots', fr. *meretrix*, gen. *-icis*, 'harlot', lit. 'one who earns money (scil. by prostitution)', fr. *merēri* (pp. *meritus*), 'to earn'. See *merit* and *-ous*.

Derivatives: *meretricious-ly*, adv., *meretricious-ness*, n.

merganser, n., any of several ducks constituting the subfamily *Merginac* (*ornithol.*) — ModL., compounded of L. *mergus*, a kind of diving bird, fr. *mergere*, 'to dip, immerse, plunge', and *anser*, 'goose'. See *merge* and *Anser*.

merge, tr. and intr. v., to combine. — L. *mergō*, *mergere*, 'to dip, immerse, plunge', which stands for **mezzgō* (see *rhotacism*) and is cogn. with OI.

mājati, 'dives under', *majjayati*, 'causes to dive under', Lith. *mazgāju*, *mazgóti*, Lett. *mazgāju*, *mazgát*, 'to wash'. Cp. *Mergus*. Cp. also *demersal*, *emerge*, *emergency*, *emersion*, *immerge*, *immerse*, *immersion*, *Mergus*, *submerge*, *submersion*.

Derivatives: *merge*, n., *merge-ence*, n., *merge-er*, n. **merger**, n., the absorption of an estate, contract, etc., in another (*law*). — Formed on analogy of OF. infinitives used as nouns. See prec. word and cp. *user*.

Merginae, n., subfamily of the mergansers (*ornithol.*) — ModL., formed with suff. *-inae* fr. L. *mergus*. See next word.

Mergus, n., the typical genus of the mergansers (*ornithol.*) — L. *mergus*, 'diver', fr. *mergere*. See *merge*.

mericarp, n., one of the two carpels forming a cremocarp (*bot.*) — F. *mericarpe*, compounded of Gk. *μέρος*, 'part', and *καρπός*, 'fruit'. See *mero-*, 'part', and *carpel* and cp. *cremocarp*, *carpopore*.

meridian, adj., pertaining to noon; on, or pertaining to, a meridian; n., the highest point attained by a heavenly body; (*geogr.*) an imaginary circle passing through the poles and any given point on the earth's surface. — ME. *meridianus*, fr. OF. *meridien* (F. *méridien*), fr. L. *meridiānus*, 'of midday, of noon, of the south', fr. *meridiēs*, 'midday, noon, south', which was formed—prob. under the influence of *merus*, 'pure',—fr. **medei-diē*, dissimilation of **mediei-diē*, fr. *medius*, 'middle', and *diēs*, 'day'. See *media*, 'voiced stop consonant', and *dies non*. For the ending see suff. *-an*.

meridional, adj., pertaining to a meridian; southern. — Late ME., fr. OF. *meridional* (F. *méridional*), fr. Late L. *meridiōnālis*, 'of midday, of the south', enlarged fr. *meridiālis*, of s.m., fr. *meridiēs*, 'midday, noon, south' (see *meridian*), on analogy of its antonym *septentrionālis*, 'of the north', fr. *septentriā*, gen. *-ōnis*, 'north' (see *septentrional*). Cp. Arab. *shamālī*, 'northern', and *janbī*, 'southern', shortened fr. *shamālī*, resp. *janībī*, on analogy of *sharqī* 'eastern', and *gharbī*, 'western'. Derivatives: *meridional-ly*, adv., *meridional-ity*, n.

meringue, n., whites of eggs mixed with sugar, baked and browned. — F. *meringue*, of unknown origin.

Derivative: *meringu-ed*, adj.

merino, n., a fine-wooled breed of sheep originating in NW. Africa. — Sp. *merina*, named after *Bení Merin*, a Berber tribe of NW. Africa.

merism, n., synecdoche in which a totality is expressed by two contrasting parts, as *high and low*, *rich and poor* (*rhet.*) — ModL. *merismus*, fr. Gk. *μερισμός*, 'dividing, partition', fr. *μερίζω*, 'to divide', fr. *μέρος*, 'part'. See *mero-*, 'part', and *-ism* and cp. next word. Cp. also *allomerism*, *tautomerism*.

merismatic, adj., capable of active division (of cells). — Formed with 1st suff. *-atic* fr. ModL. *merisma*, fr. Gk. *μέρισμα*, 'division', fr. *μερίζω*, 'to divide', fr. *μέρος*, 'part'. See *mero-*, 'part'.

meristem, n., cell-tissue growing and capable of division (*bot.*) — Fr. Gk. *μεριστός*, 'divided', verbal adj. of *μερίζω*, 'to divide', fr. *μέρος*, 'part'. See *mero-*, 'part'.

Derivative: *meristem-atic*, adj.

merit, n. — ME., *merite*, *merit*, fr. OF. *merite* (F. *mérite*), fr. L. *meritum*, 'desert, reward, merit', prop. neut. pp. of *merēre*, *merēri*, 'to earn, obtain, deserve, merit', fr. I.-E. base *(s)mer-, 'to allot, assign', whence also Gk. *μέρος*, 'part, lot', *μείρομαι* (for **μέριμαι*), 'I receive my share', *μοῖρα* (for **μόρια*), 'share, fate', *μόρος*, 'fate, destiny, doom', Hitt. *mar-k*, 'to divide (a sacrifice)'. Cp. *mero-*, 'part', and words there referred to. Cp. also *demerit*, *emeritus*, *meretricious*.

merit, tr. v. — MF. (= F.) *mériter*, fr. *mérite*. See *merit*, n.

Derivatives: *merit-ed*, adj., *merit-ed-ly*, adv., *merit-er*, n.

meritorious, adj. — ME., fr. L. *meritōrius*, 'that for which money is paid, that by which money is earned', fr. *meritus*, pp. of *merēre*, *merēri*. See *merit*, n., and *-orious* and cp. *demeritorious*.

Derivatives: *meritorious-ly*, adv., *meritoriousness*, n.

merle, also *merl*, n., the blackbird. — F. *merle*, fr. L. *merula*, 'blackbird', which stands for **mesola* (see *rhotacism*), and is cogn. with OE. *āsle* (for **amsle*), 'ouzel'. See *amsel*, *ouzel* and cp. *Merulius*.

merlin, n., a small, strong European falcon (*Falco aesalon*). — ME. *meriloun*, fr. AF. *merilun*, fr. OF. *esmerillon* (F. *émerillon*), fr. OF. *esmeril*, fr. Frankish **smiril*, which is rel. to OHG. *smerlo*, *smiril*, MHG. *smirel*, *smirlin*, G. *Schmerl*, 'merlin', MHG. *smerle*, *smerling*, G. *Schmerle*, 'loach' (name of a fish). It. *smeriglio*, *smeriglione*, OProvenç. *esmirle* and Sp. *esmerjón*, 'merlin', are also Teut. loan words.

Merlin, n., in medieval legend, a Welsh magician and seer who lived at King Arthur's court. — ML. *Merlinus*, fr. W. *Merddin*, *Myrddin*, fr. OCeltic **Mori-dūnon*, a name lit. meaning 'of the seahill', fr. **mori*, 'sea', and **dunom*, 'hill'. See *mere*, 'sea', and *dun*, 'hill'.

merlon, n., the solid part of a battlement. — F. *merlon*, fr. It. *merlone*, augment. of *merlo*, *merla*, 'battlement', prob. contraction of *mergola*, dimin. formed fr. L. *mergae*, 'a two-pronged pitchfork', lit. 'that which is used for plucking off', rel. to *merges*, 'sheaf', and possibly cogn. with Gk. *ἀμέργειν*, 'to gather (fruit, etc.)', *ἀμοργύνω*, 'to wipe', and Ol. *mǰjāti*, 'wipes'.

mermaid, n. — Lit. 'maid of the sea', fr. ME. *mermaid*. See *mere*, 'the sea', and *maid*.

merman, n. — Lit. 'man of the sea', fr. ME. *mere-*

man. See *mere*, 'sea', and *man* and cp. prec. word.

Mermis, n., name of a genus of worms (*zool.*) — ModL., fr. Gk. *μέρμις*, 'cord', which is possibly rel. to (σ)μήρινθος, 'thread'.

mero-, before a vowel *mer-*, combining form meaning 'part; partial'. — Gk. *μερο-*, *μερ-*, fr. *μέρος*, 'part, lot', which is cogn. with L. *merēre*, *merēri*, 'to earn, obtain, deserve, merit'. See *merit* and cp. *merism*, *meristem*, *isomeric*, *polymer*. Cp. also *Moira*, *morioplasty*.

mero-, before a vowel *mer-*, combining form meaning 'thigh' (*anat.*) — Gk. *μηρο-*, *μηρ-*, fr. *μηρός*, 'thigh', which stands for **mēms-ro-* or **mēs-ro-* and is cogn. with L. *membrum* (for **mēms-rom*), 'limb, member, part'. See *member*.

meroblastic, adj., undergoing partial segmentation (*embryol.*) — Compounded of *mero-*, 'partial', and Gk. *βλαστός*, 'bud, sprout, shoot'. See *-blastic*.

meroplankton, n., plankton found only at certain times of the year. — Compounded of *mero-*, 'part', and *plankton*.

Merops, n., the typical genus of bee-eaters (*ornithol.*) — ModL., fr. Gk. *μέροψ*, 'bee-eater', which is of uncertain origin.

-merous, adj., having a specified number of parts, as in *trimerous*, *decamerous*. — Formed with suff. *-ous* fr. Gk. *μέρος*, 'part'. See *mero-*, 'part'.

Merovingian, adj., pertaining to the first Frankish dynasty in Gaul, founded by Clovis. — Formed with suff. *-an* fr. Late L. *Merovingī*, 'descendants of *Merovaeus*', Latinized name of a mythical early king of the Franks.

Derivative: *Merovingian*, n.

merry, adj., gay. — ME. *merie*, *murie*, fr. OE. *myrge*, *myrige*, *myrig*, *mirig*, 'pleasing, delightful, merry', orig. 'that which makes the time short'; rel. to OHG. *murg*, *murgi*, 'short', Goth. **maurgus*, 'short' (only in the compound *gamaurgjan*, 'to shorten'), and cogn. with Gk. *βραχύς*, L. *brevis*, 'short'. See *brief*, adj., and cp. *brachy-*. Cp. also *mirth*. For the sense development of E. *merry* (from a base meaning 'short') cp. G. *Kurzweil*, 'pastime', lit. 'a short time'.

Derivatives: *merri-ly*, adv., *merri-ment*, n., *merri-ness*, n.

merry, n., the wild black cherry. — F. *merise*, for **amerise*, a blend of *amer*, 'bitter' (fr. L. *amārus*), and *cerise*, 'cherry' (fr. VL. **ceresia*); see *amarine* and *cherry*. The *a* in **amerise* was mistaken for part of the article (*l'amerise* was misdivided into *la merise*) and was dropped accordingly. The *s* of F. *merise* was mistaken for the plural suffix and so F. *merise* became *merry* in English. Cp. E. *cherry* (fr. F. *cerise*).

Mertensia, n., a genus of plants of the borage family (*bot.*) — ModL., named after the German botanist Franz Karl *Mertens* (1764-1831). For the ending see 1st suff. *-ia*.

Merulius, n., name of a genus of fungi (*bot.*) —

ModL., lit. 'of the color of the blackbird', fr. L. *merula*. See *merle*.

merwinite, n., a calcium magnesium orthosilicate (*mineral.*) — Named after the American geophysicist Dr. Herbert E. *Merwin* (born in 1878). For the ending see subst. suff. *-ite*.

mes-, form of *meso-* before a vowel.

mesa, n., table land, plateau. — Sp., 'table; table land, plateau', fr. VL. *mēsa*, 'table' (whence also Rum. *masă*, OF. *moise*, OProvenç., Port. *mesa*, 'table'), fr. L. *mēnsa*. See *mensal*, 'pertaining to the table'.

mésalliance, n., marriage with a person of lower social position. — F., formed fr. pejorative pref. *més-* (fr. L. *mis-*) and *alliance*. See *mis-* and *alliance* and cp. *misalliance*.

mesati-, combining form meaning 'midmost'. — Fr. Gk. *μέστος*, 'midmost', superl. of *μέσος*, 'middle'. See *meso-*.

mescal, n., an intoxicating spirit made from pulque, which is prepared from the fermented juice of the agave. — Sp. *mezcal*, fr. Nahuatl *mexcalli*. **mescaline**, n., a crystalline alkaloid (C₁₁H₁₇O₃N) (*chem.*) — Formed fr. *mescal* with chem. suff. *-ine*; so called because it is found in mescal buttons.

mesdames, n., pl. of *madame*, *madam*.

mesdemoiselles, n., pl. of *mademoiselle*.

mesel, adj., leprous; n., a leper (*obsol.*)—ME., fr. OF., 'leprous', fr. L. *misellus*, 'unfortunate' (in ML. used also in the sense 'leper'), dimin. of L. *miser*; see *miser*. Cp. OF. *misello*, 'sick, leprous', Rum. *mişel*, 'miserable, base, mean', OProvenç. *mesel*, 'leprous', Catal. *mesell*, 'sick', which all derive fr. L. *misellus*.

Mesembryanthemum, n., a genus of plants, the fig marigold (*bot.*) — ModL., lit. 'noon flower', compounded of Gk. *μεσημβρία*, 'noon', and *ἄνθεμον*, 'flower'. The first element is compounded of *μέσος*, 'middle', and *ἡμέρα*, 'day'; see *meso-* and *hemero-*. The second element derives fr. *ἄνθος*, 'flower'; see *anther*. The correct spelling of the word is *Mesembrianthemum*. The *y* (corresponding to Gk. *υ*) is a misspelling for *i* (Gk. *ι*) in *μεσημβρία* (see above), and prob. due to a confusion with Gk. *ἐμβρυον*, 'embryo'.

mesencephalon, n., the middle part of the brain (*anat.*) — Medical L., compounded of *mes-* and *encephalon*.

Derivative: *mesencephal-ic*, adj.

mesenchyma, **mesenchyme**, n., that portion of the mesoderm which produces all the connective tissues of the body (*embryol.*) — Medical L., formed on analogy of *parenchyma* fr. Gk. *μέσος*, 'middle' and *ἐγχυμα*, 'filling (of a vessel), instillation'. See *meso-* and *enchymatous*. The term *mesenchyme* was introduced into embryology by the German embryologists Oskar Hertwig (1849-1922) and his brother Richard (1850-1937) in 1881.

Derivatives: *mesenchym-al*, *mesenchym-at-ous*, adjs.

mesenteritis, n., inflammation of the mesentery (*med.*) — Medical L., formed with suff. *-itis* fr. Gk. μεσεντέριον. See next word.

Derivative: *mesenteric-ic*, adj.

mesentery, n., a fold of the peritoneum attached to the posterior abdominal wall (*anat.*) — Medical L. *mesenterium*, lit. 'middle of the intestine', fr. Gk. μεσεντέριον, shortened fr. δέρμα μεσεντέριον, 'membrane to which the intestines are attached', fr. μέσος, 'middle', and έντερα (pl.), 'intestines'. See *meso-* and *enteric*. Derivatives: *mesenteric-al*, *mesenteric-ic*, *mesenteric-al*, adjs., *mesenteric-al-ly*, adv.

mesh, n., any of the open spaces of a net. — Earlier *meash*, *mash*, *meish*, fr. obsol. Du. *maesche* (whence Du. *maas*), fr. MDu. *maessce*, rel. to OE. *max* (for **māsc*), OS. *masca*, ON. *möskvi*, Dan. *maske*, Swed. *maska*, OHG. *masca*, MHG., G. *masche*, 'mesh'; fr. I.-E. base **mezg-*, 'to knit, plait, twist', whence also Lith. *mezgù*, *mėgsti*, 'to knit', *māzgas*, 'knot', Lett. *mazgs*, 'knot'.

Derivatives: *mesh*, tr. and intr. v., *mesh-ed*, adj. **mesial**, adj., middle, median. — Formed with suff. *-ial* fr. Gk. μέσος, 'middle'. See *meso-*. Derivative: *mesial-ly*, adv.

mesityl, n., a hypothetical radical, C₃H₅ (*chem.*) — Coined fr. Gk. μεσίτης, 'mediator' (fr. μέσος, 'middle'), and suff. *-yl*. See *meso-*.

mesitylene, n., a hydrocarbon C₆H₈(CH₃)₂ (*chem.*) — Formed fr. *mesityl* with suff. *-ene*.

mesmeric, adj., pertaining to mesmerism. — See *mesmerism* and *-ic*.

Derivative: *mesmeric-al-ly*, adv.

mesmerism, n., hypnotism. — Named after the Austrian physician Friedrich Anton *Mesmer* (1734-1815). For the ending see suff. *-ism*.

mesmerist, n., a hypnotist. — See prec. word and *-ist*.

mesmerize, tr. v., to hypnotize. — See *mesmerism* and *-ize*.

Derivative: *mesmeriz-ation*, n.

mesnalty, n., the estate or the condition of a mesne lord. — AF. *mesnalte*, *menalte*, fr. *mesne*, *mene*, 'mesne'. See next word and *-ty*.

mesne, adj., intermediate, middle; **mesne lord**, one who is both a tenant of a superior lord and a lord of a subordinate tenant. — AF. *mesne*, a var. of AF. *meen*, which corresponds to OF. *meien*, 'middle', fr. L. *mediānus*, 'middle'. See *mean*, 'intermediate', and cp. words there referred to.

meso-, before a vowel *mes-*, combining form meaning 'middle, intermediate'. — Gk. μεσο-, *mes-*, fr. μέσος, 'middle', which stands for **medhyos*, and is cogn. with OI. *mádhyañ*, L. *medius*, 'middle'. See *media*, 'voiced stop consonant', and cp. words there referred to. Cp. also *mesati-*, *mesial-*.

mesoblast, n., the mesoderm. — Compounded of *meso-* and Gk. βλαστός, 'bud, sprout, shoot'. See *-blast*.

Derivative: *mesoblast-ic*, adj.

mesocarp, n., the middle layer of a pericarp (*bot.*) — Compounded of *meso-* and Gk. καρπός, 'fruit'. See *carpel* and cp. words there referred to.

mesocephalic, adj., having a medium cranial capacity (*anat.*) — Compounded of *meso-* and Gk. κεφαλικός, 'pertaining to the head', fr. κεφαλή, 'head'. See *cephalic*.

mesoderm, n., the middle germ layer of an embryo (*embryol.*) — Lit. 'middle skin', coined by the German physician Robert Remak (1815-65) fr. *meso-* and Gk. δέρμα, 'skin'. See *derma*.

Derivative: *mesoderm-ic*, adj.

mesolite, n., a zeolitic mineral. — G. *Mesolith*, fr. Gk. μέσος, 'middle', and λίθος, 'stone' (see *meso-* and *-lite*); so called because it is intermediate between natrolite and scolecite.

mesogastric, adj., pertaining to the umbilical region (*anat.*) — Formed from next word with suff. *-ic*. Cp. *epigastric*, *hypogastric*.

mesogastrium, n., the umbilical region. — Medical L., compounded of *meso-* and Gk. γαστήρ, 'belly'. See *gastric* and cp. *epigastrium*, *hypogastrium*.

mesognathic, adj., mesognathous. — See *mesognathous* and adj. suff. *-ic*.

mesognathous, adj., having medium-sized and slightly projecting jaws (*anthropom.*) — Compounded of *meso-* and Gk. γνάθος, 'jaw, cheek'. See *gnathic* and *-ous*.

meson, n., the median or mesial plane. — ModL., fr. Gk. μέσον, neut. of μέσος, 'middle'. See *meso-*.

meson, n., a musical tetrachord. — Gk. μέσων, genit. pl. of μέση (short for μέση χορδή), 'middle note', fem. of μέσος, 'middle'. See *meso-*.

meson, n., a mesotron (*phys.*) — Short for *mesotron*.

mesonephros, n., the middle kidney of a vertebrate embryo (*embryol.*) — Medical L., compounded of *meso-* and Gk. νεφρός, 'kidney'. See *nephro-*. The term *mesonephros* was introduced into embryology by the English zoologist Sir Edwin Ray Lankester (1847-1930). Cp. *metanephros*, *pronephros*.

Derivative: *mesonephr-ic*, adj.

mesophyll, n., the green parenchyma inside a leaf (*bot.*) — Compounded of *meso-* and Gk. φύλλον, 'a leaf'. See *phyllo-*.

mesophyte, n., a plant that grows under conditions of medium moisture (*bot.*) — Compounded of *meso-* and Gk. φυτόν, 'plant'. See *-phyte*.

Derivative: *mesophyt-ic*, adj.

mesoplast, n., the nucleus of a cell (*biol.*) — Compounded of *meso-* and Gk. -πλαστος, fr. πλαστός, 'molded, formed'. See *-plast*.

Derivative: *mesoplast-ic*, adj.

Mesopotamia, n., name of the ancient country between the Euphrates and Tigris rivers. — Gk. Μεσοποταμία (scil. χώρα), 'the country between two rivers', fem. of μεσοποτάμιος, 'sit-

uated between two rivers', which is compounded of μέσος, 'middle', and ποταμός, 'river'. See *meso-* and *potamo-*.

Derivatives: *Mesopotami-an*, adj. and n.

mesothelial, adj. — Formed from next word with adj. suff. *-al*.

mesothelium, n., epithelium of mesodermic origin (*embryol.*) — Medical L., a blend of *meso-* and *epithelium*.

mesothorax, n., the middle of the three segments of an insect's thorax (*entomol.*) — ModL., compounded of *meso-* and *thorax*.

Derivative: *mesothorac-ic*, adj.

mesothorium, n., either of two radioactive disintegration products, intermediate between radium and radiothorium (*chem.*) — ModL., compounded of *meso-* and *thorium*; so called because it is intermediate between radium and radiothorium.

mesotron, n., an unstable particle, about 200 times the mass of the electron (*phys.*) — Formed fr. *meso-* and (*elec*)*tron*.

Mesozoic, adj., designating the era between the Paleozoic and the Cenozoic (*geol.*) — Compounded of *meso-*, Gk. ζωή, 'life' (see *zoo-*), and adj. suff. *-ic*.

Derivative: *Mesozoic*, n.

mesquin, adj., mean, sordid. — F., fr. It. *meschino*, fr. Arab. *miskīn* (in VArab. pronunciation *meskīn*), 'poor, wretched, miserable', which is borrowed fr. Heb. or Aram. *miskēn* or Syr. *meskēn*, 'poor', which are perh. loan words fr. Akkad. *mushkēnu*, 'beggar, needy'.

mesquite, n., a mosque (*absol.*) — Sp. *mesquita* (ModSp. *mezquita*), 'mosque'. See *mosque*.

mesquite, also **mesquit**, n., either of two shrubs of the pea family. — Sp. *mezquite*, fr. Nahuatl *mizquilt*.

mess, n., food for one meal; pottage. — ME. *mes*, fr. OF. *mes* (now spelled *mets*), 'food, dish (of food)', fr. VL. *missum*, lit. 'that which is placed (on the table)', neut. pp. of L. *mittere*, 'to send' (in VL. also 'to put, place'). See *mission* and cp. *entremets*.

Derivatives: *mess*, tr. and intr. v., *mess-y*, adj., *mess-i-ly*, adv., *mess-i-ness*, n.

message, n. — ME., fr. OF. (= F.), fr. VL. **missaticum*, 'message', fr. L. *missus*, pp. of *mittere*, 'to send'. See *mission* and *-age* and cp. *messenger*.

Derivative: *message*, tr. v.

Messapian, adj., pertaining to the Messapii; n., a native of Messapia. — Formed with suff. *-an* fr. L. *Messāpiī*, fr. Gk. Μεσσάπιοι, 'Messapians', lit. 'they who live between two waters', compounded of μέσος, μέσος, 'middle', and base **άπ-*, 'water'. For the first element see *meso-*, for the second see *amnic* and cp. the second element in *doab*.

messellite, n., a calcium iron phosphate (*mineral.*) — Named after *Messel* in Hesse, Germany. For the ending see subst. suff. *-lite*.

messenger, n. — ME. *messenger*, *messangere*, *messengere*, fr. OF. *messagier* (F. *messenger*), fr. *message*. See *message* and agential suff. *-er*. The *n* in *messenger* is intrusive; cp. *harbinger*, *passenger*, *porringer*, *scavenger*, *wharfinger*.

Messiah, n. — Aram. *mēshihā*, 'the anointed', fr. Heb. *māshīāh*, 'anointed', fr. *māshāh*, 'he anointed', whence *mishhāh*, 'ointment; consecrated portion'; rel. to Aram.-Syr. *mēshāh*, 'he anointed', *mēshāh*, *mishhāh*, Syr. *meshhā*, 'oil', Ethiop. *masāha*, 'he anointed; he feasted', Akkad. *mashā'u*, 'to spread (oil) over', Arab. *masāha*, 'he stroke or wiped with the hand'. Cp. *Messias*. Derivatives: *Messiah-ship*, n., *Messi-an-ic*, adj. **Messias**, n., the Messiah. — Late L., fr. Gk. Μεσσίας, fr. Aram. *mēshihā*, 'the anointed'. See *Messiah*.

Messidor, n., name of the 10th month of the French revolutionary calendar (lasting fr. June 19th to July 18th). — F., a hybrid coined by Fabre d'Églantine in 1793 fr. L. *messis*, 'harvest' [fr. *mess-um*], pp. stem of *metere*, 'to reap, mow, crop', and Gk. δῶρον, 'gift'. For the first element see *mow*, 'to cut (grass)', for the second see *donation* and cp. the second element in *Fructidor*, *Thermidor*.

messieurs, n., pl. of *monsieur*.

messire, n., a French title of honor and form of address. — OF., nom., lit. 'my lord'. See *monsieur*, *seigneur*, *sire*.

messmate, n. — Lit. 'companion in a mess'; compounded of *mess* and *mate*, 'companion'.

messrs, n. pl. — Abbreviation of *messieurs*.

message, n., dwelling (*law*). — ME., fr. AF. *messuage*, *mesuage*, prob. orig. a clerical error for *mesnage*. See *ménage*.

mestee, n., a mstee. — See *mustee*.

mestizo, n., a person of mixed parentage, esp. one of Spanish and American Indian blood. — Sp., fr. Late L. *mixticius*, *misticus*, 'of mixed race', fr. L. *mixtus*, 'mixed', pp. of *miscēre*, 'to mix, mingle'. See *mix* and cp. *metis*.

met, past tense and pp. of *meet*.

meta- (before consonants), **met-** (before vowels), **meth-** (before aspirated vowels), pref. meaning 1) *after*, *behind* (as in *metaphysics*); 2) *changed in form*, *altered* (as in *metamorphosis*); 3) *higher* (used to designate a higher degree of a branch of science (as in *metachemistry* = higher chemistry). This usage is due to the analogy of the word *metaphysics*, which was misinterpreted as 'the science of that which is beyond the physical'. In chemistry, *meta-* is used to denote 1) *a polymeric compound* (as in *metaldehyde* = a polymeric compound of aldehyde); 2) a derivative of the compound given (as in *metaprotein* = a derivative of protein). — Gk. μετ-, resp. μετ-, μεθ-, fr. μετά, 'in the midst of, among, between, with', cogn. with Goth. *miþ*, OHG. *mit*, *miti*, MHG. *mit*, *mite*, G. *mit*. OFris. *mith*, *mithi*, OS. *mid*, *midi*, ON. *með*, OE. *mid*, *mīð*, 'with, together with, among', and prob. also

with Gk. μέσος, L. *medius*, 'middle', OE. *midd*, etc., 'mid'. See *meso-*, *media*, 'voiced stop consonant', and cp. *mid*, *middle* and the first element in *midwife*.

metabasis, n., transition (esp. in *rhet.*, from one subject to another); change (*med.*) — ModL., fr. Gk. μετάβασις, 'a passing over, changing', fr. μεταβαίνειν, 'to pass over', which is formed fr. μετα- (see *meta-*) and βαίνειν, 'to go'. See *base*, n.

Metabola, n., a division of insects that undergo complete metamorphosis (*zool.*) — ModL., fr. Gk. μεταβολή, 'change', fr. μεταβάλλειν, 'to turn quickly, turn about, change', fr. μετα- (see *meta-*) and βάλλειν, 'to throw'. See *ballistic* and cp. words there referred to.

metabolic, adj., pertaining to, or characterized by, metabolism (*biol.* and *chem.*) — G. *metabolisch*, fr. Gk. μεταβολικός, 'changeable', fr. μεταβολή. See prec. word and adj. suff. *-ish*, resp. *-ic*.

metabolism, n., process of building up assimilated food into protoplasm (anabolism) and breaking down protoplasm into simpler substances (catabolism) (*physiol.*) — Formed with suff. *-ism* fr. Gk. μεταβολή. See *Metabola*.

metabolite, n., a product of metabolism (*physiol.*) — Formed with subst. suff. *-ite* fr. Gk. μεταβολή. See *Metabola*.

metabolize, tr. v., to change by metabolism (*physiol.*) — Formed with subst. suff. *-ize* fr. Gk. μεταβολή. See *Metabola*.

metacarpus, n., bones of the palm of the hand (*anat.*) — ModL., fr. Gk. μετακάρπιον, fr. μετα- (see *meta-*) and καρπός, 'wrist'. See *carpus*. Derivative: *metacarp-al*, adj.

metacenter, **metacentre**, n. (*hydrostatics* and *ship-building*). — Formed fr. *meta-* and *center* (*centre*).

Derivatives: *metacentr-al*, *metacentr-ic*, adjs., *metacentr-ic-ity*, n.

metachemistry, n., higher chemistry. — Formed fr. *meta-* and *chemistry*.

metachromatism, n., change of color (esp. due to a change in temperature). — Formed fr. *meta-* and Gk. χρώμα, 'color'. See *chrome* and *-ism*. **metachronism**, n., an error in chronology consisting in placing an event after its real date. — ML. *metachronismus*, irregularly formed fr. Gk. μετάχρονος, μεταχρόνιος, 'after the time, done afterward', fr. μετα- (see *meta-*) and χρόνος, 'time'. See *chronic* and *-ism* and cp. *anachronism*, *parachronism*.

metachrosis, n., change of color (esp. in certain reptiles and fishes (*zool.*) — ModL., formed fr. *meta-* and Gk. χρώσις, 'color, coloring', fr. χρώζειν, 'to tinge, color', fr. χρώς, gen. χρωτός, 'color'. See *chrome* and cp. *metachromatism*.

metage, n., official measuring of weight. — Formed with suff. *-age* from the verb *mete*.

Metageitnion, n., name of the 2nd month of the

Attic Greek calendar (corresponding to August–September). — Gk. Μεταγειτωνών, fr. μετα- (see *meta-*) and γείτων, 'neighbor'; so called because in this month people flitted and consequently changed their neighbors. The etymology of γείτων is unknown.

metagenesis, n., alternation of generation. — Formed fr. *meta-* and Gk. γένεσις, 'origin, source, birth, race, descent'. See *genesis*.

metagenetic, adj., pertaining to metagenesis. — Formed fr. *meta-* and *genetic*. Cp. prec. word.

metal, n. — ME., fr. OF. *metal*, *metail* (F. *métal*), fr. L. *metallum*, 'mine, quarry, mineral, metal', fr. Gk. μέταλλον, 'mine, quarry', which is of uncertain origin. It is perh. a loan word fr. Heb. *m^étzōlá^h*, *m^étzūlá^h*, 'depth'; see H. Lewy, Die semitischen Fremdwörter im Griechischen, p. 132, and Gesenius-Buhl, HWAT., 16th edition, p. 452 s.v. **m^étzōlá^h*. Heb. *m^étzōlá^h* is rel. to *tzūlá^h*, 'ocean-deep', and to Heb. *tzālál*, 'he sank', Ethiop. *šalála*, 'he floated', Akkad. *šalálu*, 'to sink down'. For the sense development of Gk. μέταλλον fr. Heb. *m^étzōlá^h*, 'depth', cp. Gk. μεταλλᾶν, 'to search after, inquire about', which is connected with μέταλλον and prob. meant originally 'to search in the depth'. Cp. *medal*, *mettle* and the second element in *monometallism*, *bimetallism*.

Derivatives: *metall-ic*, *metall-ine*, adjs., *metall-ist*, n., *metall-ize*, tr. v., *metall-iz-ation*, n.

metalliferous, adj., bearing metals. — Compounded of L. *metallum*, 'metal', and the stem of *ferō*, *ferre*, 'to bear, carry'. See *-ferous*.

metallography, n., the study of metals. — Lit. 'description of metals', fr. Gk. μέταλλον, 'metal', and -γραφία, fr. γράφειν, 'to write'. See *metal* and *-graphy*.

Derivatives: *metallograph-ic*, *metallograph-ic-al*, adjs., *metallograph-ic-cal-ly*, adv.

metalloid, adj., resembling metals. — Compounded of Gk. μέταλλον, 'metal', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See *-oid*.

Derivative: *metalloid*, n., 1) a nonmetal; 2) an element resembling metals in some—but not in all—respects.

metallurgy, n. — ModL. *metallurgia*, fr. Gk. μεταλλουργός, 'worker in metal', which is compounded of μέταλλον, 'metal', and ἔργον, 'work'. See *metal* and *ergon*.

Derivatives: *metallurg-ic*, *metallurg-ic-al*, adjs., *metallurg-ic-al-ly*, adv., *metallurg-ist*, n.

metamere, n., one of a series of similar longitudinal segments of the body of the earthworm and other animals (*zool.*) — Compounded of *meta-* and Gk. μέρος, 'part'. See *mero-*, 'part'.

metameric, adj. (*zool.*), 1) pertaining to metameres; 2) characterized by metamerism. — Formed fr. prec. word with adj. suff. *-ic*.

metamerism, n., the state of being composed of metameres (*zool.*) — Formed fr. *metamere* with suff. *-ism*.

metamorphic, adj., pertaining to, or character-

ized by, change. — Formed with adj. suff. *-ic* fr. *meta-*, a prefix denoting change, and Gk. μορφή, 'form, shape'. See *morpho-*.

metamorphism, n., change of form; specif., change in the structure of a rock. — Formed with suff. *-ism* fr. *meta-*, a prefix denoting change, and Gk. μορφή, 'form, shape'. See *morpho-*.

metamorphose, tr. and intr. v., to change in form. — MF. (= F.) *métamorphoser*, fr. *métamorphose*, fr. L. *metamorphosis*. See next word.

metamorphosis, n., change of form, transformation. — L., fr. Gk. μεταμόρφωσις, 'transformation', fr. μεταμορφῶν, 'to transform', which is formed fr. μετά (see *meta-*), and μορφοῦν, 'to give form to', fr. μορφή, 'form, shape'. See *morpho-* and *-osis*.

metanalysis, n., the analysis of words or groups of words into elements contrary to their structure, as *an adder* for *a nadder*. — Coined by the Danish philologist Otto Jespersen (1860-1943) fr. *met-* and *analysis*.

metanephros, n., the third kidney of a vertebrate embryo (*embryol.*) — Medical L., compounded of *meta-* and Gk. νεφρός, 'kidney'; see *nephro-*. The term *metanephros* was introduced into embryology by the English zoologist Sir Edwin Ray Lankester (1847-1930). Cp. *mesonephros*, *pronephros*.

metaphor, n., a figure of speech in which a thing is likened to another, to which it is not literally applicable (*rhet.*) — MF. (= F.) *métaphore*, fr. L. *metaphora*, fr. Gk. μεταφορά, 'transference, metaphor', lit. 'a carrying over', from the stem of μεταφέρειν, 'to carry over', which is formed fr. μετά (see *meta-*) and φέρειν, 'to bear, carry'. See *bear*, 'to carry', and cp. words there referred to.

Derivatives: *metaphor-ic-al*, adj., *metaphor-ic-al-ly*, adv., *metaphor-ist*, n.

metaphrase, n., a translation; esp., a literal translation. — Gk. μετάφρασις, 'paraphrase', fr. μεταφράζειν, 'to paraphrase, translate', which is formed fr. μετα- (see *meta-*) and φράζειν, 'to show, tell'. See *phrase* and cp. *paraphrase*, *periphrase*.

Derivative: *metaphrase*, tr. v.

metaphrast, n., one who metaphrases; esp. one who writes prose into poetry or poetry into prose, or changes the meter of verse. — Gk. μεταφραστής, 'translator', fr. μεταφράζειν. See prec. word and *-ast*.

metaphrastic, adj., literal in translation. — Gk. μεταφραστικός, 'paraphrastic', fr. μετάφρασις. See *metaphrase* and *-ic*.

metaphysical, adj. — See *metaphysics* and adj. suff. *-al*.

Derivative: *metaphysical-ly*, adv.

metaphysician, n., one versed in metaphysics. — F. *métaphysicien*, fr. ML. *metaphysica*. See *metaphysics* and *-ian*.

metaphysicize, intr. v., to study metaphysics. — See next word and *-ize*.

metaphysics, n., that branch of philosophy which deals with the first principles of being and of knowledge. — Fr. earlier *metaphysic*, n., fr. ML. *metaphysica* (neut. pl.), fr. Gk. τὰ μετὰ τὰ φυσικά, 'the (works coming) after the physics' (see *meta-* and *physic*). The name τὰ μετὰ τὰ φυσικά was originally given by Andronicus of Rhodes about 70 B.C.E. to a collection of writings of Aristotle, in reference to the (quite accidental) circumstance that the treatises dealing with metaphysics followed the treatises on physics. The interpretation of *metaphysics* as 'the science of that which is beyond the physical' is, accordingly, erroneous (see *meta-*).

metaphysis, n., the region of growth between the diaphysis and epiphysis of a bone (*med.*) — Medical L., formed fr. *meta-* and *-physis* as in *diaphysis*, *epiphysis* (qq. v.)

metaplastm, n., non-living matter in the protoplasm of a cell (*biol.*) — L. *metaplastmus*, fr. Gk. μεταπλασμός, fr. μετα- (see *meta-*) and πλασμός, 'something molded'. See *plasm*.

Derivative: *metaplastm-ic*, adj.

metapolitics, n., abstract political science. — Formed fr. *meta-* and *politics*. Derivatives: *metapolitic-al*, adj., *metapolitic-ian*, n.

metastasis, n., 1) metabolism (*biol.*); 2) transference of disease from one part of the body to another (*med.*); 3) a sudden transition from one subject to another (*rhet.*) — Late L., fr. Gk. μετάστασις, 'removal, change', fr. the stem of μεθιστάμαι, 'to place in another way, remove, change', which is formed fr. μετα- (see *meta-*) and ἵσταναι, 'to cause to stand', which is cogn. with L. *stāre*, 'to stand'. See *state* and cp. *stasis*. **metastatic**, adj., pertaining to metastasis. — Gk. μεταστατικός, fr. μετάστατος, 'removed', verbal adj. of μεθιστάμαι. See *metastasis* and *static*.

metatarsal, 1) pertaining to the metatarsus; n., metatarsal bone. — See next word and adj. suff. *-al*.

metatarsus, n., part of the foot between the tarsus and the toes (*anat.* and *zool.*) — ModL., formed fr. *meta-* and *tarsus*.

metate, n., a stone with a flat or concave surface. — Sp., fr. Nahuatl *metlatl*.

metathesis, n., transposition, specifically 1) in *grammar*, transposition of letters or syllables in a word; 2) in *chemistry*, a double decomposition. — Late L., fr. Gk. μετάθεσις, 'change of position, transposition', from the stem of μετατιθέναι, 'to transpose', which is formed fr. μετα- (see *meta-*) and τιθέναι, 'to place, set'. See *theme* and cp. *thesis* and words there referred to.

metathetic, adj., of metathesis. — Formed with adj. suff. *-ic* fr. μετάθετος, 'changed, transposed', verbal adj. of μετατιθέναι. See prec. word.

Derivatives: *metathetic-al*, adj., *metathetic-ally*, adv.

metathorax, n., the posterior segment of an insect's thorax (*entomol.*) — ModL., formed fr. *meta-* and *thorax*.

Derivative: *metathorac-ic*, adj.

Metatron, n., name of the highest angel in haggadic and cabalistic literature (*Judaism*). — Talmudic Heb. *Meṭatrōn*, prob. fr. Late Gk. *μητράτωρ*, fr. L. *mētātor*, 'marker of boundaries', fr. *mētātus*, pp. of *mētāri*, 'to measure off, mark off', fr. *mēta*, 'mark, boundary'. See *mete*, 'boundary'.

métayage, n., the métayer system of agriculture. — F. See next word and *-age*.

métayer, n., one who cultivates the land for a share (usually a half) of the yield. — F., fr. MF., fr. OF. *meteer*, fr. ML. *medietārius*, fr. L. *mediētās*, 'middle, place in the middle, half', fr. *medius*, 'middle'. See *media*, 'voiced stop consonant', and cp. *moiety*.

Metazoa, n. pl., a large zoological division comprising all animals except the Protozoa. — ModL., coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. *meta-* and Gk. *ζῷον*, pl. of *ζῷον*, 'animal'. See *zoo-*.

mete, n., boundary mark, boundary. — OF., fr. L. *mēta*, 'column, pillar; a conical or pyramidal figure; goal, mark, boundary' (whence *mētor*, *mēitāri*, 'to measure off, mark off'), which is cogn. with OI. *mēthih*, *mēthī*, 'post, pillar', Ir. *methos*, 'boundary mark', ON. *meidr*, 'tree, beam, pole'. Cp. *Metatron*.

mete, tr. v., 1) to allot; 2) (*archaic and poet.*) to measure. — ME. *meten*, fr. OE. *metan*, 'to measure', rel. to OS. *metan*, OFris., ON., Norw. *meta*, Swed. *māta*, MDu., Du. *meten*, OHG. *mezsan*, MHG. *mezzen*, G. *messen*, Goth. *mitan*, 'to measure', and to OE. *metod*, *meotod*, OS. *metod*, ON. *mjōtuðr*, 'fate; God', Goth. *mitaþs*, 'measure', ON. *māti*, Du. *maat*, OHG. *māza*, 'manner', MHG. *māz*, G. *Maß*, 'measure', OE. (*ge*)*mæte*, ON. *mætr*. OHG. (*gi*)*māzi*, MHG. (*ge*)*mæze*, G. *gemäß*, 'suitable', Goth. *mōta*, 'toll, tax' (whence G. *Maut*. OE. *mōt*, 'toll tax'), OS. *mōtan*, 'to find room, be obliged to', OHG. *muozan*, 'to be free to do, be allowed; to have to', Goth. *gamōtan*, 'to find room, be able'. All these words derive fr. I.-E. base **mēd-*, 'to measure, limit, consider, advise', whence also L. *meditārī*, 'to think over, consider'. See *meditate* and cp. words there referred to.

metel, n., a thorn apple. — ModL. (*nux*) *metel*, lit. 'metel (nut)', fr. Arab. (*jour*) *māthil*.

metempiric, n., 1) metempsychosis; 2) an adherent of the metempsychic philosophy. — Compounded of *met-* and *empiric*.

metempirical, adj., outside the field of experience. — See prec. word and adj. suff. *-al*.

Derivative: *metempirical-ly*, adv.

metempsychic, n. philosophy dealing with things

outside and yet related to human experience. — See *metempiric* and *-ics*.

metempsychosis, n., passing of the soul at death into another body. — Late L., fr. Gk. *μετεμψύχωσις*, fr. *μετεμψύχουσθα*, 'to pass from one body into another' (said of the soul), formed fr. *μετα-* (see *meta-*) and *ἐμψύχου*, 'to put a soul into', fr. *ἐν*, 'in', and *ψυχή*, 'soul'. See 2nd *en-*, *psyche* and *-osis*.

metencephalon, n., 1) the posterior part of the brain; 2) that part of the brain which consists of the cerebellum and the pons Varolii (*anat.* and *embryol.*) — Medical L., formed fr. *met-* and Gk. *ἐγκέφαλος*, 'brain'; see *encephalon*. The term *metencephalon* was introduced by the English naturalist Thomas Henry Huxley (1825-95). Cp. *myelencephalon*.

meteor, n. — ME., fr. MF. (= F.) *météore*, fr. ML. *meteōrum*, fr. Gk. *μετέωρον* (pl. *μετέωρα*, 'things in the air'), prop. neut. of the adjective *μετέωρος*, 'anything raised from the ground, high, lofty', fr. *μετα-* (see *meta-*) and *ἐωρᾶ*, *αἰώρᾶ*, 'swing, oscillation, hovering in the air', which is rel. to *ἀερεῖν*, *αἶρειν*, 'to lift, raise up, bear', *ἀορτή*, 'the great artery'. See *aorta* and cp. *artery*.

Derivatives: *meteor-ic*, *meteor-ic-al*, adjs., *meteor-ic-al-ly*, adv., *meteorite* (q.v.), *meteorize* (q.v.)

meteorite, n., mass of stone or metal that has fallen on earth from outer space; fallen meteor. — F. *météorite*. See prec. word and subst. suff. *-ite*.

Derivatives: *meteorit-al*, *meteor-it-ic*, adjs., *meteor-it-ics*, n.

meteorize, tr. v., to vaporize; intr. v., to resemble a meteor. — Gk. *μετεωρίζειν*, 'to raise to a height', fr. *μετέωρος*. See *meteor* and *-ize*.

Derivative: *meteoriz-ation*, n.

meteo-, combining form meaning 'meteor'. — See *meteor*.

meteorograph, n. — F. *météorographe*. See *meteor* and *-graph*.

Derivatives: *meteorograph-y*, n., *meteorograph-ic*, adj.

meteoroid, n., one of the many small bodies in the solar system which become meteors on entering the earth's atmosphere. — Compounded of *meteor* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

Derivative: *meteoroid-al*, adj.

meteorolite, n. — F. *météorolithe*, 'meteorite'. See *meteor* and *-lite*.

Derivative: *meteorolit-ic*, adj.

meteorologic, **meteorological**, adj. — MF. (= F.) *météorologique*, fr. Gk. *μετεωρολογικός*, 'skilled in meteorology', fr. *μετεωρολογία*. See next word.

Derivative: *meteorologic-al-ly*, adv.

meteorology, n. — Gk. *μετεωρολογία*, 'meteorology', compounded of *μετέωρον* (see *meteor*) and *-λογία*, fr. *-λόγος*, 'one who speaks (in a

certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivative: *meteorolog-ist*, n.

meteorometer, n. — Compounded of *meteor* and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

meter, n., 1) one who measures; 2) an instrument for measuring. — Formed fr. *mete*, 'to measure', with agential suff. *-er*.

meter, **metre**, n., poetical rhythm. — ME. *metre*, fr. OF. *metre* (F. *mètre*), fr. L. *metrum*, fr. Gk. *μέτρον*, 'measure, meter', which is rel. to *μήτρᾱ* (Hesychius), 'lot, portion', fr. I.-E. base **mē-*, 'to measure', whence also OI. *māti* (fr. I.-E. **mē-iti*), *mimāti*, 'measures', *mātram* (neut.), *mātrā* (fem.), 'measure', Avestic, OPers. *mā-*, L. *mētrī*, 'to measure'. Cp. *matra*, *Metis*, *mensal*, 'pertaining to the table', and the second element in *castrametation*, *firman*, *mahout*, *vimana*. For derivatives of base **mēd-*, a *-d*-enlargement of base **mē-*, see *meditate*.

Derivative: *meter*, *metre*, tr. and intr. v., to compose in meter.

meter, **metre**, n., the unit of length in the metric system. — F. *mètre* (see prec. word); introduced in France as a name of measure in 1791.

-meter, combining form denoting measuring instruments. It is formed: (1) from Greek nouns (as in *actinometer*, *barometer*, *cyclometer*); (2) from Latin nouns (as in *altimeter*, *calorimeter*, *colorimeter*); (3) from modern nouns (as in *gasometer*, *speedometer*). — Fr. L. *metrum*, 'measure', fr. Gk. *μέτρον*. See *meter*, 'poetical rhythm', and cp. *-metry*.

-meter, **-metre**, combining form denoting a specified multiple or fraction of a meter (e.g. *kilometer*, lit. 'a thousand meters', *millimeter*, lit. 'the thousandth part of a meter'). — F. *-mètre*, fr. *mètre*. See *meter*, 'unit of length'.

meth-, form of *metho-* before a vowel.

methane, n., a highly inflammable hydrocarbon, CH₄ (*chem.*) — See *methyl* and *-ane*.

methanol, n., an inflammable poisonous liquid, CH₃OH (*chem.*) — Coined fr. *methane* and *-ol*, a suff. denoting an alcohol.

metbeglin, n., a drink made of fermented honey. — W. *meddyglyn*, compounded of *meddyg*, 'physician' (fr. L. *medicus*, see *medical*), and *llyn*, 'juice'.

methinks, impers. v., it seems to me. — ME. *me thinketh*, fr. OE. *mē hync(e)þ*, fr. *mē*, dat. of *ic*, 'I', and *hync(e)þ*, third person sing. of *hyncan*, 'to seem'. See *me* and 1st *think*.

metho-, before a vowel *meth-*, combining form meaning 'methyl' (*chem.*) See *methyl*.

method, n. — MF. (= F.) *méthode*, fr. L. *methodus*, fr. Gk. *μέθοδος*, 'pursuit, scientific inquiry, method of inquiry, method', lit. 'a going after', fr. *μετα-* (see *meta-*) and *δός*, 'way, path, manner'. See *odograph*.

methodic, **methodical**, adj. — MF. (= F.) *méthodique*, fr. Late L. *methodicus*, fr. Gk. *μεθοδικός*,

fr. *μέθοδος*. See *method* and 1st *-ic*, resp. also *-al*. Derivatives: *methodic-al-ly*, adv., *methodic-ally*, n.

methodics, n., methodology. — Formed fr. *method* with suff. *-ics*.

Methodism, n., the doctrines and worship of the Methodists. — See next word and *-ism*.

Methodist, n., a member of a Christian denomination that originated in the religious association founded in 1729 by John and Charles Wesley at Oxford University. — ModL. *methodista*; see *method* and *-ist*. The name was orig. applied to the followers of John and Charles Wesley to ridicule their methodical practise.

Derivatives: *Methodist-ic*, adj., *Methodist-ic-ally*, adv.

methodize, tr. v., to make methodical. — See *method* and *-ize*.

Derivative: *methodiz-ation*, n.

methodology, n., the study of method. — Compounded of Gk. *μέθοδος*, 'method', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *method* and *-logy*.

methought, impers. v., past tense of *methinks*. — OE. *mē þūhte*, 'it seemed to me'. See *methinks*.

Methuselah, n., son of Enoch; he lived 969 years (*Bible*). — Heb. *Mēthūshēlah*, prob. meaning lit. 'man of the dart', and compounded of **methu* (occurring only as the first element in compound PN's.), sing. of *mēthim*, 'men', and *shēlah*, 'dart'. **methyl**, n., the univalent hydrocarbon radical, CH₃ (*chem.*) — F. *méthyle*, back formation fr. *méthylène*. See next word. The term *methyl* was introduced into chemistry by the Swedish chemist Jöns Jakob Berzelius (1779-1848).

Derivatives: *methyl-ate*, tr. v., *methyl-ic*, adj.

methylene, n., the bivalent hydrocarbon radical, CH₂ (*chem.*) — F. *méthylène*, coined by Jean-Baptiste-André Dumas (1800-84) and Eugène-Melchior Péligot (1811-90) in 1835, fr. Gk. *μέθυ*, 'wine', and *ἔληη*, 'wood'. For the first element see *mead*, 'a drink', and cp. *amethyst*. For the second element see *hyle*.

meticulosity, n. — Formed with suff. *-ity* fr. L. *meticulōsus*. See next word.

meticulous, adj., extremely careful. — F. *meticuleux* (fem. *meticuleuse*), fr. L. *meticulōsus*, 'full of fear', fr. *metus*, 'fear', which is of uncertain origin.

Derivatives: *meticulous-ly*, adv., *meticulous-ness*, n.

métier, n., trade, occupation, one's line. — F., 'trade, business, occupation', fr. OF. *mistier*, *mestier*, *mistier*, earlier *menestier*. fr. L. *ministerium*, 'service, office, ministry'. See *ministry* and cp. *mystery*, 'trade'.

métis, n., a person of mixed parentage, esp. the offspring of a French and American Indian. — F. *métis*, fr. Late L. *mixticius*, 'of mixed race', fr. L. *mixtus*, 'mixed', pp. of *miscere*, 'to mix'. See *mix* and cp. *mestizo*.

Metis, n., the first wife of Zeus (*Greek mythol.*) — Gk. Μῆτις, fr. μῆτις, 'wisdom, skill, craft', fr. I.-E. base **mē-*, 'to measure', whence also Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm', and cp. words there referred to.

Metonic, adj., pertaining to Meton, an Athenian astronomer of the 5th cent. B.C.E., who discovered the cycle of nineteen years, at the close of which the new and full moons recur on the same days. — Formed with suff. **-ic** fr. L. *Metōn*, fr. Gk. Μέτων.

metonymical, adj. — Gk. μετωνυμικός, 'of metonymy', fr. μετωνυμῖα. See next word and **-ical**.

Derivative: *metonymical-ly*, adv.

metonymy, n., the use of the name of one thing for that of another closely associated with it. — L. *metōnymia*, fr. Gk. μετωνυμῖα, 'change of name, the use of one word for another', lit. 'that which is beyond the name', fr. μετα- (see **meta-**) and ὄνομα, dialectal form of ὄνομα, 'name', which is cogn. with L. *nōmen*, 'name'. See **name** and cp. **onomato-**.

Derivatives: *metonym-ous*, adj., *metonymously*, adv.

metope, n., a marble slab filling the space between two triglyphs in a Doric frieze (*class. arch.*) — L. *metopa*, fr. Gk. μετόπη, 'the space between two holes; the space between two triglyphs', formed fr. μετα- (see **meta-**), and ὀπή, 'opening, hole', which derives fr. I.-E. base **okʷ-*, 'eye, to see', whence also ὄψομαι, 'I shall see', ὄψις, 'sight'. See **-opsy**.

metope, n., the face of the crab (*zool.*) — Gk. μέτωπον, 'forehead', prop. 'the space between the eyes', fr. μετα- (see **meta-**) and ὤψ, gen. ὠπός, 'eye, face, countenance', fr. I.-E. base **ōqʷ-*, which is rel. to base **oqʷ-*, 'eye', whence ὀπή, 'opening'. See prec. word. As a term of zoology, *metope* was introduced by Huxley.

Metopias, n., a genus of labyrinthodonts (*paleontol.*) — ModL., fr. Gk. μετωπίας, 'having a broad forehead', fr. μέτωπον, 'forehead'. See prec. word.

metopic, adj., pertaining to the forehead (*anat.*) — Formed with adj. suff. **-ic** fr. Gk. μέτωπον, 'forehead'. See **metope**, 'face of the crab'.

metopomancy, n., divination by means of the forehead. — Compounded of Gk. μέτωπον, 'forehead', and μαντεῖα, 'divination'. See **metope**, 'face of the crab', and **-mancy**.

metosteon, n., ossification of the posterior lateral processes of the sternum (*ornithol.*) — ModL., formed fr. Gk. μετα-, 'behind', and ὀστέον, 'bone'. See **meta-** and **osteo-**.

metralgia, n., pain in the uterus (*med.*) — Medical L., compounded of Gk. μήτρα, 'uterus, womb', and ἄλγος, 'pain'. See **metro-**, 'uterine', and **-algia**.

meter, n. — Var. of **meter**, 'poetical rhythm', and **metre**, 'unit of length'.

metric, adj., pertaining to the meter. — F. *métri-*

que, fr. *mètre*, 'meter'. See **meter**, 'unit of length', and **-ic**.

metrical, also **metric**, adj., 1) pertaining to measurement; 2) pertaining to meter (in poetry). — L. *metricus*, fr. Gk. μετρικός, fr. μέτρον, 'meter'. See **meter**, 'poetical rhythm', and adj. suff. **-ic**, resp. also **-al**.

Derivative: *metrical-ly*, adv.

metrician, n., one who writes in meter; metrist. — Formed with suff. **-ician** fr. **meter**, 'poetical rhythm'. Cp. F. *métricien*.

metrics, n., the study of meter. — Formed with suff. **-ics** fr. **meter**, 'poetical rhythm'.

metrist, n., one skilled in the use of poetical meters. — ML. *metrista*, fr. L. *metrum*, 'meter'. See **meter**, 'poetical rhythm', and **-ist**.

metritis, n., inflammation of the uterus (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. μήτρα, 'womb'. See **metro-**, 'uterine'.

metro-, combining form meaning 'measure', as in *metrology*. — Gk. μετρο-, fr. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

metro-, combining form meaning 'mother, as in *metropolis*. — Gk. μητρο-, fr. μήτηρ, gen. μητρός, 'mother'. See **mother** and cp. **mater**.

metro-, combining form meaning 'uterine', as in *metrorrhagia*. — Gk. μητρο-, fr. μήτρα, 'uterus, womb', which is rel. to μήτηρ, 'mother'; see **mother** and cp. **metritis**, **parametrium**. For sense development cp. L. *mātrix*, 'breeding animal; womb, matrix', fr. *māter*, 'mother' (see **matrix**)

metrology, n., the study of weights and measures. — Compounded of *metro-*, 'measure', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *metrolog-ic-al*, adj., *metrolog-ist*, n. **metronome**, n., a ticking pendulum for marking exact time in music. — Compounded of **metro-**, 'measure', and Gk. νόμος, 'law'. See **nomo-**.

Derivative: *metronom-ic*, adj.

metronymic, adj., derived from the name of a mother or of another female ancestor. — Late Gk. μητρονομικός, 'named after one's mother', compounded of Gk. μήτηρ, gen. μητρός, 'mother', ὄνομα, dial. form of ὄνομα, and suff. **-ικός**. See **mother**, **onomato-** and adj. suff. **-ic** and cp. **patronymic**.

Derivatives: *metronymic*, n., *metronym-y*, n. **metropolis**, n., capital city. — Late L. *mētrópolis*, fr. Gk. μητρόπολις, 'a mother city (i.e., a city from which other cities have been colonized)', compounded of μήτηρ, gen. μητρός, 'mother', and πόλις, 'city'. See **mother** and **police**, 'method of governing'.

metropolitan, adj., belonging to a metropolis. — Late L. *mētrōpolitānus*, fr. Gk. μητροπολίτης, 'metropolitan', fr. μητρόπολις. See prec. word and **-an**.

metropolitan, n., a metropolitan bishop. — Orig. 'bishop of a metropolis'. See **metropolitan**, adj.

metropolitanate, n., the office of a metropolitan

bishop. — Formed fr. prec. word with subst. suff. **-ate**.

metrorrhagia, n., uterine hemorrhage (*med.*) — Medical L., compounded of Gk. μήτρα, 'uterus, womb', and -ρραγία, 'a bursting forth', from the stem of ἔρρηγναι 'to burst forth'. See **metro-**, 'uterine', and **-rrhagia**.

Derivative: *metrorrhag-ic*, adj.

Metrosideros, n., a genus of trees and shrubs of the myrtle family (*bot.*) — ModL., compounded of Gk. μήτρα, 'uterus, womb; heart or pith of a tree', and σίδηρος, 'iron'. See **metro-**, 'uterine', and **siderite**.

Metroxylon, n., a genus of palms of the family *Arecaceae* (*bot.*) — ModL., compounded of Gk. μήτρα, 'uterus, womb; heart or pith of a tree', and ξύλον, 'wood'. See **metro-**, 'uterine', and **xylo-**.

-metry, combining form denoting the *process of measuring* (as specified by the first element of the compound ending in **-metry**). — ME. *-metrie*, fr. MF. (= F.) *-metrie*, fr. L. *-metria*, Gk. -μετρία, 'a measuring of', fr. -μέτρης, 'measurer of', fr. μέτρον 'measure'. See **meter**, 'poetical rhythm', and cp. **-meter**, 'measuring instrument'. **mettle**, n., disposition, spirit. — A var. of **metal**. Derivatives: *mettl-ed*, adj., *mettle-some*, adj., *mettle-some-ly*, adv., *mettle-some-ness*, n.

meturgeman, n., an official of the early Jewish synagogue who translated into Aramaic the verses read from the Scriptures in Hebrew. — Aram. *mēthurgemān*, inexact spelling of *mēthōrgemān*, 'interpreter', which is a blend of *targēmān* and Heb. *mēthargēm*; see **Targum**. See Bacher, *Exegetische Terminologie*, vol. 1, p. 206, note 2.

meum, n., mine used in *meum and tuum*, 'mine and thine'; denoting right in property. — L., neut. of *meus*, 'my, mine', which stands for **mey-os*, and is rel. to *mē*, 'me', *mihī* (for **me-hi*), 'to me', and cogn. with Oslav. *mojī*, OPruss. *mais* (for **moyos*), Hitt. *-mesh*, 'my', Goth. *meins*, OE. *mīn*, 'my, of me'. See **me**, and cp. **mine**, pron., **my**. Cp. also the first element in **monseigneur**, **monsieur**, **monsignor**.

Meum, n., a genus of plants of the carrot family (*bot.*) — L. *meum*, 'baldmoney, spicknel', fr. Gk. μῆρον, which is of unknown origin.

mew, n., the common gull. — ME. *mewe*, fr. OE. *māw*, rel. to OS. *mēw*, Fris. *meau*, *mieu*, MLG. *mēwe*, MDu., Du. *meeuw* (G. *Möwe* is a LG. loan word), ON. *mār*, Dan. *maage*, Norw. *maase*, Swed. *mās*, *māse*, 'gull'; of imitative origin. OF. *moue* (whence F. *mouette*) and Lith. *mėvas* are 1 aut. loan words. Cp. the second element in **fulmar**. Cp. also **mew**, 'to cry as a cat'.

mew, n., a cage for hawks. — ME. *mue*, *mewe*, 'cage for hawks while they are molting', fr. MF. (= F.) *mue*, fr. *muer*, 'to molt'. See **mew**, 'to shed, molt'.

Derivative: *mew*, tr. v., to shut up in a cage. **mew**, tr. v., to shed, molt. — ME. *muwen*, fr. MF.

(= F.) *muer*, 'to shed, molt', fr. L. *mūtāre*, 'to change'. See **mutation**.

mew, interj. and n., the cry of a cat; intr. v., to cry as a cat. — Of imitative origin. Cp. G. *miauen*, F. *miauler* and see **miaow**, **miaul**.

mewl, intr. v., 1) to cry as a cat; 2) to whimper. — Cp. **mew**, 'to cry as a cat', and **miaul**.

mews, n., a set of royal stables built on place where mews for hawks were kept. — See **mew**, 'cage for hawks'.

mezuzah, **mezuzā**, n., a small roll of parchment containing Deut. 6:4-9 (the Shema), and Deut. 11:13-21, affixed to the doorpost of every room, on the right side of the entrance (*Jewish religion*). — Heb. *mēzūzāh*, lit. 'doorpost', orig. prob. meaning 'something standing', and rel. to Akkad. *nazāzu*, 'to stand', *manzāzu*, 'doorpost'. The *mezuzah* was so called from the *doorposts* (Heb. *mēzūzōth*), to which it is to be affixed (see Deut. 6:9 and 11:20).

mezzanine, n., a low story between two higher ones. — F., fr. It. *mezzanino*, dimin. of *mezzano*, 'middle', fr. L. *mediānus*, 'middle', fr. *medius*. See **media**, 'voiced stop consonant', and cp. **median**. Cp. also **mezzo**.

mezzo, adj., half, moderate (*mus.*) — It., 'middle', fr. L. *medius*. See **media**, 'voiced stop consonant'.

mezzo-relievo, **mezzo-rilievo**, n., middle relief. — It. *mezzorilievo*. See prec. word and **relief** and cp. **alto-relievo**.

mezzo-soprano, n., a voice intermediate between *soprano* and *alto* (*mus.*) — Compounded of **mezzo** and **soprano**.

mezzotint, n., a form of engraving on copper or steel. — It. *mezzotinto*, 'half-tint'. See **mezzotinto**.

Derivatives: *mezzotint*, tr. v., *mezzotint-er*, n. **mezzotint**, n., mezzotint. — It., compounded of **mezzo**, 'middle', and **tinto**, 'dyed', pp. of *tingere*, 'to dye, color'. See **mezzo** and **tint**.

Derivative: *mezzotinto*, adj.

mho, n., the unit of conductance (i.e. the reciprocal of the unit of resistance, the ohm) (*electr.*) — The anagram of **ohm** (q.v.)

mi, n., a syllable used in solmization to denote the third tone of the diatonic scale (*mus.*)

miaow, interj. and n., the cry of a cat; intr. v., to cry as a cat, to mew. — Of imitative origin. Cp. **mew**, 'to cry as a cat', **miaul**.

miargyrite, n., silver sulfantimonite (*mineral.*) — G. *Miargyrit*, lit. '(having) less silver', fr. Gk. μείων, 'less', and ἄργυρος, 'silver' (see **mio-** and **argyro-**); so called because it contains less silver than pyargyrite. The ending **-ite** goes back to Gk. ἴτης; see subst. suff. **-ite**.

miasma, n., infectious exhalation from putrescent matter. — ModL., fr. Gk. μίσμα, gen. μιάσματος, 'stain, defilement', from the stem of μιάσσειν, 'to stain, defile' (whence ἀμιάστος, 'undefiled'), rel. to μαρός, later form μιερός, 'defiled with blood', fr. I.-E. base **mei-*, **mai-*, 'to stain, defile', whence perh. also Goth. *mail*,

OE. *māl*, 'stain, mark'. See *mole*, 'spot on the skin', and *-ma* and cp. *Miastor*, *amianthus*.

Derivatives: *miasm-al*, *miasmat-ic*, *miasmat-ous*, *miasm-ic*, adjs.

miasmatology, n., the study of miasmata (*med.*) — Compounded of Gk. *μιάσμα*, gen. *μιάσμα-τος*, 'stain, defilement', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See prec. word and *-logy*.

Miastor, n., a genus of flies of the family *Itonidae* (*entomol.*) — Gk. *μιάστωρ*, 'wretch who pollutes others', lit. 'one stained or defiled', from the stem of *μιάινειν*, 'to stain, defile'. See *miasma*. **miaul**, intr. v., to cry as a cat. — Of imitative origin. Cp. F. *miauler*, It. *miagolare*, Sp. *maullar*, 'to cry as a cat, to mew', and E. *mew*, 'to cry as a cat', *mewl*, *miaow*.

mica, n., any of a group of minerals (mostly aluminum silicates) crystallizing in thin, often transparent, layers. — L. *mīca*, 'crumb', fr. **smik-ā*, cogn. with Homeric Gk. *σμικρός*, Ion., Att. *μικρός*, 'small', ON. *smār*, OHG. *smāhi*, 'small, petty', OHG. *smāhi*, 'littleness, smallness' (whence G. *Schmach*, 'disgrace'); fr. I.-E. base **smē(i)k-*, **smik-*, 'ground grain; ground down, pulverized', enlargement of **smē-*, 'to smear, to rub'; see *micro-*. The sense development of English *mica* was influenced by a confusion with L. *micāre*, 'to glisten'. Cp. *micelle*. **micaceous**, adj., pertaining to, or resembling, mica. — Formed fr. *mīca* with suff. *-aceous*.

Micah, 1) masc. PN.; 2) in the *Bible*, the sixth in the order of the Twelve Prophets, who lived in the 8th cent. B.C.E. — Heb. *Mikhā^h*, shortened fr. *Mikhāyāh*, lit. 'Who is like the Lord?' Cp. *Michael*.

micelle, also *micella*, *micell*, n., a hypothetical structural particle (*biol.* and *chem.*) — ModL. *micella*, 'a little crumb', dimin. of *mīca*. See *mīca* and *-ella*.

Michael, 1) masc. PN.; 2) in the *Bible*, an archangel. — Late L., fr. Gk. *Μιχαήλ*, fr. Heb. *Mikhā'ēl*, lit. 'Who is like God?' See *El* and cp. *Micah*.

Michaelmas, n., festival of the archangel Michael, celebrated by the Christian church on September 29th. — Compounded of *Michael* and *-mas*, 'mass'. See *Mass*.

mick, n., an Irishman (*slang*). — Corruption of the PN. *Michael*.

mickle, adj., great, much (*archaic* or *dial.*) — ME. *mikel*, *michel*, fr. OE. *micel*, *mycel*, 'great, big, many', rel. to OS. *mikil*, ON. *mikill*, OHG. *mihhil*, Goth. *mikils*, fr. I.-E. base **meg(h)-*, **m^hg-*, 'great, large', whence also OI. *mah-*, *mahā-*, *mahāt-*, 'great', *mahas-*, 'greatness', Avestic *maz-*, *mazant-*, 'great', *mazah-*, 'greatness', Toch. A *mak*, B. *makā-*, 'great, much', Hitt. *mekkish*, 'great, large', Arm. *mec* (instrumental case *mecaw*), 'large', Gk. *μέγας*, fem. *μεγάλη*, neut. *μέγα*, 'great, large', Ion. *μέζων*

(for **μέγιων*), 'greater, larger', Att. *μεῖζων* (of s.m., formed on analogy of *κρείττων*, 'stronger', *ἀμείνων*, 'better, stronger'), Gk. *μέγιστος*, 'greatest, largest', L. *magnus*, 'great, large, much, abundant', *major* (for **mag-yōs*), 'greater', *maximus* (for **mag-s^hmos*), 'greatest', Alb. *mad* (determined form *mađi*), 'great, large', Mr. *mag*, *maignech*, 'great, large', *mass* (for **mak-sos*), 'stately', MW. *maon* (for **mag-anes*), 'the great ones', *maith*, *meith* (for **mag-tio-*), 'long, great', OIr. *do-for-maig*, 'increases'. Cp. *much*, *more*. Cp. also *almagest*, *maestro*, *magisterial*, *magistrate*, *Magna Charta*, *magnanimous*, *magnate*, *magnificent*, *magniloquent*, *magnitude*, *magnum bonum*, *magnum opus*, *mahatma*, *Maia*, *majesty*, *major*, *majuscule*, *master*, *maximum*, *May*, *mayor*, *mega-*, *mehtar*, *mister*, *mistral*, *mistress*, the first element in *Mahabharata*, *maharaja*, *maharanee*, *mahout*, and the second element in *palmistry*.

Derivative: *mickle-ness*, n.

micr-, combining form. — See *micro-*.

micrify, tr. v., to make small. — A hybrid coined fr. Gk. *μικρός*, 'small' (see *micro-*), and E. *-fy* (fr. L. *-ficāre*).

micro-, *micr-*, combining form meaning 1) *small*; 2) *microscopic*; 3) *one millionth* part of a given unit (as e.g. *microgram* denotes the millionth part of a gram). — Gk. *μικρο-*, *μικρ-*, fr. *μικρός*, 'small', which is cogn. with L. *mīca*, 'crumb'. See *mīca*.

microanalysis, n., the chemical analysis of very small quantities. — ModL., compounded of *micro-* and *analysis*.

microbarograph, n., a barograph for recording very small changes. — Compounded of *micro-* and *barograph*.

microbe, n., a minute organism; popular name for a bacterium. — Coined by the French surgeon Sédillot in 1878 fr. Gk. *μικρός*, 'small', and *βίος*, 'life'. See *micro-* and *bio-*.

Derivatives: *microb-al*, *microb-ial*, *microb-ian*, *microb-ic*, adjs.

microbiology, n., that branch of biology which deals with microorganisms. — Compounded of *micro-* and *biology*.

Derivatives: *microbiolog-ical*, adj., *microbiologist*, n.

microcephalic, adj., microcephalous. — See next word and *-ic*.

microcephalous, adj., small-headed. — ModL. *microcephalus*, fr. Gk. *μικροκεφαλος*, 'small-headed', which is compounded of *μικρός*, 'small', and *κεφαλή*, 'head'. See *micro-* and *-cephalous*.

microcephaly, n., the condition of being microcephalic. — See prec. word and *-y* (representing Gk. *-ία*).

microchemistry, n., that branch of chemistry which deals with microscopic objects or quantities. — Compounded of *micro-* and *chemistry*.

microcline, n., a kind of feldspar belonging to the

triclinic system (*mineral.*) — Compounded of *micro-* and Gk. *κλίνειν*, 'to incline'. See *clinical*.

microcosm, n., a miniature world. — F. *microcosme*, fr. Late L. *microcosmus*, fr. Gk. *μικρός κόσμος*, 'little world'. See *micro-* and *cosmos* and cp. *macrocosm*.

Derivatives: *microcosm-ic*, *microcosm-ic-al*, adjs.

microcyte, n., a small red blood cell (*anat.*) — Lit. 'a small cell', coined by the Canadian physician Sir William Osler (1849-1919) fr. *micro-* and Gk. *κύτος*, 'a hollow vessel'. See *-cyte*.

Derivative: *microcyt-ic*, adj.

microfarad, n., one-millionth part of a farad (*electr.*) — Compounded of *micro-* and *farad*.

microgram, n., one-millionth part of a gram. — Compounded of *micro-* and *gram*.

micrograph, n., an instrument for executing minute writing, drawing or engraving. — Compounded of *micro-* and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph*.

micrography, n., 1) the art of writing in very small characters; 2) description of microscopic objects. — Compounded of *micro-* and *-γραφία*, fr. *γράφειν*, 'to write'. See *-graphy*.

micrology, n., exaggerated attention to petty things. — Gk. *μικρολογία*, 'pettiness, care for trifles', fr. *μικρολόγος*, 'petty, careful about trifles', which is compounded of *μικρός*, 'small; petty', and *-λογία*, fr. *λόγος*, 'word, speech, discourse'. See *micro-* and *-logy*.

micrometer, n., an instrument for making exact measurements. — Compounded of *micro-* and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

Derivatives: *micrometr-ic*, adj., *micrametr-y*, n.

micron, n., one-millionth part of a meter. — ModL., fr. Gk. *μικρόν*, neut. of *μικρός*, 'small'. See *micro-*.

Micronesia, n., groups of small islands in the western Pacific, north of the equator and east of the Philippines. — Compounded of *micro-* and Gk. *νήσος*, 'island', which is prob. rel. to *νήχειν*, 'to swim'. See *Indonesia* and cp. words there referred to.

Derivatives: *Micronesi-an*, adj. and n.

microorganism, n., a microscopic organism. — Compounded of *micro-* and *organism*.

microphone, n., an instrument for intensifying small sounds. — Compounded of *micro-* and Gk. *φωνή*, 'voice, sound'. See *phone*, 'speech sound'.

microphotograph, n., a very small photograph. — Compounded of *micro-* and *photograph*.

microphyte, n., a microscopic plant, esp. a bacterium. — Compounded of *micro-* and Gk. *φυτόν*, 'a plant'. See *-phyte*.

Derivative: *microphyt-ic*, adj.

microscope, n. — ModL. *microscopium*, lit. 'an instrument for examining small objects'; compounded of *micro-* and Gk. *-σκόπειν*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

Derivatives: *microscap-ic*, *microscap-ic-al*, adjs.,

microscop-ic-al-ly, adv., *microscop-ist*, n., *microscop-y*, n.

microsome, n., one of the minute granules in the protoplasm (*biol.*) — Compounded of *micro-* and Gk. *σῶμα*, 'body'. See *soma*, 'body'.

microspore, n., a minute spore (*bot.* and *zool.*) — Compounded of *micro-* and Gk. *σπορά*, 'a sowing, seed'. See *spore*.

Derivatives: *microspor-ic*, *microspor-ous*, adjs.

microstomatous, adj., having a small mouth. — Compounded of *micro-* and Gk. *στόμα*, gen. *στόματος*, 'mouth'. See *stoma* and *-ous*.

microstomous, adj., microstomatous. — See prec. word.

microtia, n., abnormal smallness of the ear (*med.*) — Medical L., compounded of *micr-* and Gk. *οὔς*, gen. *ὠτός*, 'ear'. See *oto-* and 1st *-ia* and cp. *Microtus*.

Microtinae, n., pl., a subfamily of rodents, the field voles and the lemming mice (*zool.*) — ModL., formed with suff. *-inae* fr. *Microtus* (q.v.)

microtome, n., an instrument for cutting thin sections for examination under the microscope. — Compounded of *micro-* and Gk. *-τομον*, fr. *τόμος*, 'a cutting, a piece cut off'. See *-tome*. Derivatives: *microtom-ic*, adj., *microtom-y*, n.

Microtus, n., the typical genus of the Microtinae (*zool.*) — ModL., compounded of *micr-* and Gk. *οὔς*, gen. *ὠτός*, 'ear'. See *oto-* and cp. *microtia*.

microzyme, also *microzyma*, n., a zymotic microbe (*biol.*) — F. *microzyme*, coined by the French physician and chemist Pierre-Jacques Béchamp (1816-1908) fr. Gk. *μικρός*, 'small', and *ζύμη*, 'leaven'. See *micro-* and *zyme*.

micturate, intr. v., to urinate. — Formed irregularly fr. L. *mictūrire*. See next word and verbal suff. *-ate*.

micturition, n., 1) a morbid desire to urinate; 2) excessive urination; 3) the act of urinating. — Formed with suff. *-ion* fr. L. *mictūrit(-um)*, pp. stem of *mictūrire* 'to desire to urinate', desiderative of *mingere*, pp. stem *mict(-um)*, 'to urinate', which is rel. to *meiere* (for **meighiere*), of s.m., and cogn. with OI. *mēhati*, 'urinates', pp. *mīdhāh*, Avestic *maēzaiti*, 'urinates, manures, dungs', Gk. *ὀμείχειν*, *ὀμείχειν*, 'to urinate', *μιογός*, 'adulterer', Arm. *mēz*, 'urine', *mizem*, 'I urinate', (prob. denominated fr. *mēz*), Toch. B *mišo*, 'urine', earlier Lith. *minžu*, Lith. *męžū*, Lett. *mižu*, 'I urinate', OE. *mīgan*, ON. *mīga*, MLG. *mīgen*, 'to urinate', OE. *micga*, *mīgoda*, 'urine', Goth. *mīhstus*, OE. *meox*, 'dung, filth'. See *mash*, n., and cp. *mistletoe*, *mixen*. For the desiderative suff. *-ūrire* in L. *mictūrire* cp. *Abiturient* and words there referred to.

mid, adj. — ME., fr. OE. *mīdd*, rel. to ON. *miðr*, OS. *mīddi*, OFris. *midde*, OHG. *mitti*, Goth. *midjis*, 'mid', and cogn. with OI. *mādhyaḥ*, Gk. *μέσος*, L. *medius*, 'middle'. See *media*, 'voiced stop consonant', and words there referred to and cp. esp. *middle*.

mid, prep., amid. — Aphetic for **amid**.

Midas, n., a king of Phrygia, to whom Dionysus granted the favor of turning everything he touched into gold (*Greek mythol.*) — L., fr. Gk. Μίδας; of Phrygian origin.

midday, n., the middle of the day, noon. — ME., fr. OE. *middæg*. See **mid**, adj., and **day**.

midden, n., 1) a dunghill; 2) a prehistoric refuse. — ME. *midding*, fr. Dan. *mødding*, fr. earlier *møgdyng*, 'dunghill', which is compounded of *møg*, 'muck, dung', and *dyng*, 'heap of dung'. See **muck** and **dung**.

middle, adj. — ME. *middel*, fr. OE. *middel*, rel. to OS. *middil*, MLG., Du. *middel*, OHG. *mittil*, MHG. *G. mittel*, 'middle' and to OE. *midd*, 'mid'. See **mid**, adj.

middle, n. — Subst. use of **middle**, adj. Cp. G. *Mittel*, n., fr. *mittel*, adj. Derivative: *middle*, tr. v.

midling, adj. and n. — Formed fr. **middle** with suff. **-ing**.

middy, n., midshipman (*colloq.*) — Shortened fr. *midshipman*.

midge, n. — ME. *migge*, fr. OE. *mycge*, *mycg*, rel. to OS. *muggia*, ON. *mǫ*, Dan. *myg*, Swed. *mygga*, *mygg*, MDu. *mugghe*, Du. *mug*, OHG. *mucka*, MHG. *mucke*, *mücke*, G. *Mücke*, 'midge, gnat', from the I.-E. imitative base **mu-*, 'to buzz', whence also Arm. *mun* (for **mu-no*), 'gnat', Alb. *mi-ze*, 'gnat' (formed with dimin. suff. *-ze*). Cp. the imitative base **mus-*, whence Gk. *μύα* (for **μύαα*), L. *musca*, OSlav. *mucha* (for **mousā*), Lith. *musė*, Lett. *mūsa*, OPruss. *muso*, 'fly', dial. Swed. *mausa*, 'fly', OSlav. *mūšica*, 'gnat'. Cp. **mosquito**, **Musca**, **muscarine**, **musket**, **Myiarchus**, **Stegomyia**. Cp. also **mugwort**.

Derivatives: *midget* (q.v.), *midg-y*, adj.

midget, n., a very small person; adj., very small. — Formed fr. **midge** with dimin. suff. **-et**.

Derivative: *midget-y*, adj.

Midi, n., southern France. — F., fr. *midi*, 'south', lit. 'midday', compounded of *mi*, 'middle' (fr. L. *medius*), and *-di*, 'day' (fr. L. *diēs*). See **media**, 'voiced stop consonant', and **dies non** and cp. **midinette**.

Midianite, n., one of a nomadic tribe of northern Arabia (*Bible*). — Lit. 'descendant of Midian'; formed with subst. suff. **-ite** fr. Heb. *Midyān*, son of Abraham and Keturah. See Gen. 25:2.

midinette, n., a Parisian work-girl who comes out of the shop at noon time. — F., contraction of *mid-dinette* (see *hapology*), lit. '(one who) dines at noon', fr. *midi*, 'midday', and *dinette*, 'child's dinner', dimin. of *diner*, 'dinner'. For the etymology of F. *midi* and *diner* see **Midi** and **dinner**.

midmost, adj. — ME. *midmest*, fr. OE. *midmest*, which is double superl. of *midd*, 'mid'. See **mid**, adj. The change of *e* (in OE., ME. *midmest*) to *o* (in E. *midmost*) is due to an erroneous association with **most**. See **-most** and cp. words there referred to.

midnight, n. — ME., fr. OE. *midniht*. See **mid**, adj., and **night**.

midrash, n., exposition of the Holy Scriptures (*Hebrew literature*). — Heb. *midhrāsh*, 'study, exposition', in Mishnaic Hebrew, 'homiletical interpretation', fr. Heb. *dārāsh*, 'he sought, inquired, investigated', in Mishnaic Heb. also 'he expounded, interpreted'; hence Aram. *dērash*, 'he searched out, investigated, interpreted', and —through the medium of this latter—Arab. *dārāsa*, 'he read repeatedly, he studied', Ethiop. *dārāsa*, 'he expounded'. Cp. **madrasah**.

midriff, n., the diaphragm. — ME. *mydrif*, fr. OE. *midhrif*, a compound of OE. *midd* (see **mid**, adj.) and *hrif*, 'belly', which is rel. to OHG. *href*. OFris. *hrif*, *href*, 'belly', OHG. *href*, 'body', and cogn. with L. *corpus*, 'body'. See **corpus** and cp. words there referred to.

midst, n. — ME. *middest*, *midest*, formed with intensive suff. **-t** fr. *midde*, *mides*, adverbial gen. of *mid*. See **mid**, adj., and cp. **amid**, **amidst**. Cp. also **against** and words there referred to.

Derivative: *midst*, prep.

midsummer, n. — ME. *midsummer*, *midsomer*, fr. OE. *midsumor*. See **mid**, adj., and **summer**.

midwife, n. — ME. *midwif*, fr. OE. *mid*, 'with', and *wif*, 'wife, woman'. The first element is rel. to Goth. *miþ*, ON. *með*, 'with', and cogn. with Gk. *μετά*, 'between, among, with, after'; see **meta-**. For the second element see **wife**.

Derivatives: *midwife*, tr. v., *midwifery* (q.v.)

midwifery, n. — A hybrid formed fr. **midwife** and **-ery**, a suff. of Romance origin.

mien, n., manner, demeanor, appearance. — F. *mine*, 'look, appearance, mien', borrowed fr. Bret. *min*, 'beak, muzzle, nose'; prob. influenced in meaning by the verb *de-mean*.

miff, n., a trifling quarrel; tr. v., to put or be out of humor. — Orig. exclamation of disgust. Cp. G. *muffen*, 'to sulk'.

might, v., past tense of *may*. — ME. *mighte*, fr. OE. *meahte*, *mihte*, past tense of *magan*, 'to be able'. See **may**, aux. v.

might, n., power. — ME. *mighte*, fr. OE. *miht*, rel. to ON. *mātr*, OFris., MDu., Du. *macht*, OS., OHG., MHG. *maht*, G. *Macht*, Goth. *mahts*, fr. Teut. **mahti-*, 'might', fr. I.-E. base **māgh-*, **m^hgh-*, 'to be able'. See **may**, aux. v., and cp. **main**, the first element in **Matilda**, and the second element in **wehrmacht**.

mighty, adj. — ME., fr. OE. *mihtig*, fr. *miht*, 'might'. See **might**, n., and **-y** (representing OE. **-ig**).

Derivatives: *mighti-ly*, adv., *mighti-ness*, n.

mignon, adj., dainty, delicate. — F., 'delicate, charming, pretty', fr. OF. *mignot*, of s.m., orig. 'caressing, fondling, flattering', from the base of *minet*, 'pussy, kitten; pet, darling', which is of imitative origin. Cp. **minion**, which is a doublet of **mignon**.

mignonette, n., French name of the plant *Reseda*

odorata. — Fem. dimin. of F. *mignon*, 'pretty, delicate'. See prec. word and **-ette**.

migraine, n., a periodical headache, usually on one side of the head only. — F., fr. Late L. *hēmīcrānia*, fr. Gk. *ἡμικρανία*, 'a pain on one side of the head', which is compounded of *ἡμι-*, 'half' and *κράνιον*, 'head, skull'. See **hemi-** and **cranium** and cp. **hemicrania**, **megrin**.

migrant, adj., migrating; n., one who migrates; a migratory bird. — L. *migrāns*, gen. **-antis**, pres. part. of *migrāre*. See next word and **-ant** and cp. **emigrant**, **immigrant**, **transmigrant**.

migrate, intr. v. — L. *migrāt(-um)*, pp. stem of *migrō*, *migrāre*, 'to move from one place to another, change', which prob. stands for **migrā^o* and is denominated fr. **migrōs*, 'moving from one place to another', fr. I.-E. base **meig^w*-, **mig^w*-, whence also Gk. *ἀμείβειν*, 'to change', *ἀμοιβή*, 'change'; cp. **amoeba**. Base **meig^w*-, **mig^w*- is an enlargement of base **mei-*, **moi-* 'to change; to change one's place, to go', whence also OI. *māyatē*, 'changes', L. *meāre*, 'to go, pass'. See **mean**, 'of low rank', and cp. **meatus**, **emigrate**, **immigrate**, **transmigrate**. For the ending of *migrate* see verbal suff. **-ate**.

migration, n. — L. *migrātiō*, gen. **-ōnis**, 'removal, change', fr. *migrāt(-um)*, pp. stem of *migrāre*. See prec. word and **-ion**.

migrator, n., one who migrates; spec., a migratory bird. — L., fr. *migrāt(-um)*, pp. stem of *migrāre*. See **migrate** and agential suff. **-or**.

migratory, adj. — Formed with adj. suff. **-ory** fr. L. *migrāt(-um)*, pp. stem of *migrāre*. See **migrate**.

mihrah, n., in a mosque, the niche indicating the direction of Mecca. — Arab. *mihrāb*.

mikado, n., the emperor of Japan (a title used by non-Japanese). — Jap., compounded of *mi*, 'august', and *kado*, 'gate'. Cp. *Pharaoh*, the title of the Egyptian kings, which lit. means 'great house', and the *Sublime Porte*, as the official name of the Turkish Government.

Mikania, n., a genus of plants, the climbing hempweed (*bot.*) — ModL., named after Joseph Gottfried *Mikan* (1743-1814), professor of botany at the University of Prague. For the ending see 1st suff. **-ia**.

mikra, n., 1) the Hebrew text of the Bible; 2) the Bible. — Heb. *miqrā*, lit. 'reading', fr. *qārā*, 'he called, proclaimed, read, recited', which is rel. to Aram. *qārā*, of s.m. (Arab. *qāraa*, 'he read, proclaimed aloud, recited', is prob. an Aram. loan word). Cp. **Karaism**, **Koran**.

mil, n., a unit of length equal to one-thousandth part of an inch. — L. *mille*, 'a thousand'. See **mile**.

milairite, n., a silicate of potassium, calcium and aluminum (*mineral.*) — Named after Val *Milar*. The name is due to the erroneous belief that this mineral is found in Val *Milar* in Switzerland. In reality, it occurs in Val *Gruf* in the same

country. For the ending see subst. suff. **-ite**. **milch**, adj., giving milk. — ME. *milche*, fr. OE. *-milce* (in *pri-milce*, 'May' (i.e. the month in which cows can be milked *three times* daily), rel. to ON. *mjolk*, *milkr*, Du. *melk*, OHG., MHG. *melch*, G. *melk*, 'giving milk', and to OE. *melcan*, 'to milk', *meolc*, 'milk'. See **milk**. Derivative: *milch-er*, n.

mild, adj. — ME. *milde*, *old*, fr. OE. *milde*, rel. to OS. *mildi*, ON. *mildr*, OFris. *milde*, Du. *mild*, OHG. *mlti*, MHG. *milte*, *milde*, G. *milde*, Goth. *mildeis*, 'mild', and cogn. with Gk. *μάλθη*, mixture of wax and pitch, *μάλθων*, 'weaking', *μάλθακος*, 'soft', *μαλθάσσειν*, *μαλθαίνειν* 'to soften', and prob. also with OI. *márðhati*, 'leaves behind, neglects', fr. I.-E. **mel-dh-*, enlargement of base **mel-*, 'to rub, grind'. See **meal**, 'edible grain', and cp. **maltha**, and the first element in **Mildred**. Derivatives: *mild-ly*, adv., *mild-ness*, n.

mildew, n. — ME., fr. OE. *meledēaw*, *mildēaw*, 'honeydew, nectar', rel. to OS. *milidou*, Swed. *mjöldagg*, Du. *meeldauw*, OHG. *milituo*, MHG. *miltou*, G. *Meltau*, 'mildew'. The first element of these words prob. derives from a blend of I.-E. **melit-*, 'honey', and I.-E. **mel*, 'to grind': see **mel**, resp. **meal**, 'edible grain'. For the second element see **dew**.

Derivatives: *mildew*, tr. and intr. v., *mildew-er*, n., *mildew-y*, adj.

Mildred, fem. PN. — Fr. OE. *Mildrōyð*, compounded of *milde*, 'mild', and *drōyð*, 'power, strength'. For the first element see **mild**. The second element is rel. to ON. *prōðr*, OS. *prūþ-*, 'power, strength', ON. *prō-ask*, 'to ripen, thrive', *prōskr*, 'strong', OHG. *triuwen*, 'to bloom, blossom', *trouwen*, 'to grow', MHG. *druo*, 'fruit'.

mile, n. — ME., fr. OE. *mil*, pl. *mila*, *mīle*, fr. L. *milia*, pl. of *mille*, 'a thousand' (in . . . *milia passuum*, . . . thousand paces', i.e. ' . . . miles'). L. *mille* is of uncertain origin. It is perh. cogn. with Gk. *χίλιοι*, OI. *sa-háram*, 'a thousand'; see Walde-Hofmann, LEW., II, 88 s.v. *mille*. Cp. **mil**, **millennium**, **millesimal**, **million**. Cp. also **kilo-**.

mileage, n., distance in miles. — Formed fr. **mile** with suff. **-age**.

Milesian, adj., pertaining to Miletus, an ancient city of Asia Minor; n., a native of Miletus. — Formed with suff. **-an** fr. L. *Milēsius*, fr. Gk. *Μιλήσιος*, fr. *Μίλητος*, 'Miletus'.

Milesian, adj., Irish; n., an Irishman. — Formed with suff. **-an** fr. *Milesius*, Latinized form of *Miledh*, name of a legendary Spanish king, whose sons are said to have conquered Ireland. This name derives fr. Ir. *míleadh*, 'champion', fr. OIr. *mil*, gen. *míled*, 'soldier', which is a loan word fr. L. *mīles*, gen. *mílitis*. See **militia**.

milfoil, n., the yarrow. — ME., fr. OF. *milfoil* (F. *millefeuille*), fr. L. *millefolium*, 'milfoil', which is compounded of *mille*, 'a thousand', and *folium*, 'leaf'. See **mile** and **follo**.

miliaria, n., skin disease caused by the inflammation of the sweat glands (*med.*) — ModL., fr. L. *miliārius*, 'resembling millet'. See next word.

military, adj., 1) resembling the seeds of millet, 2) in medicine, characterized by papules resembling the seeds of millet. — L. *miliārius*, 'resembling millet', fr. *milium*. See **millet** and adj. suff. **-ary**.

Millicent, also **Millicent**, **Mellicent**, fem. PN. — Fr. earlier *Malasintha*, fr. OHG. *Amalswind*, lit. 'strong in work', fr. *amal*, 'work', and **swind*, 'strong'. For the first element cp. the first element in **Emery**. The second element is rel. to OS., OE. *swið*, Goth. *swiþs*, 'strong', OE. *gesund*, OHG. *gisunt*, 'healthy'. See **sound**, 'healthy'.

milieu, n., surroundings. — F., 'middle, medium, mean', lit. 'middle place', fr. *mi*, 'middle' (fr. L. *medius*), and *lieu*, 'place' (fr. L. *locus*). See **media**, 'voiced stop consonant', and **local** and cp. **juste-milieu**.

Miliola, n., a genus of Foraminifera (*paleontol.*) — ModL., a diminutive formed fr. L. *milium*, 'millet' (see **millet**); so called from its resemblance to the seeds of millet.

miliolite, n., a fossil foraminifer of the genus *Miliola* (*paleontol.*) — Formed from prec. word with subst. suff. **-ite**.

militancy, n. — Formed from next word with suff. **-cy**.

militant, adj., fighting. — ME., fr. MF. (= F.) *militant*, fr. L. *militantem*, acc. of *militāns*, pres. part of *militāre*, 'to serve as a soldier', fr. *miles*, gen. *militis*. See **militia** and **-ant**.

Derivatives: *militant*, n., *militant-ly*, adv.

militarism, n. — F. *militarisme*, fr. *militaire*, 'military'. See **military** and **-ism**.

militarist, n., 1) an expert in the art of war; 2) an advocate of militarism. — Formed fr. **military** with suff. **-ist**.

Derivatives: *militarist*, adj., *militarist-ic* adj., *militarist-ic-al-ly*, adv.

military, adj. — MF. (= F.) *militaire*, fr. L. *militāris*, 'of, or belonging to, a soldier', dissimilated fr. **milit-ālis*, fr. *miles*, gen. *militis*, 'soldier'; see **militia** and 4th **-ary**. Cp. *alāris*, 'of the wing', *exemplāris*, 'serving as a copy', and see adj. suff. **-ar**.

Derivatives: *military*, n., *militari-ly*, adv., *militari-ness*, n., *militarism* (q.v.), *militarist* (q.v.), *militar-ize*, tr. v., *militar-iz-ation*, n.

militate, intr. v., 1) to work as a soldier (now rare); 2) to work *against* or *for*. — L. *militāt-um*, pp. stem of *militāre*, 'to serve as a soldier', fr. *miles*, gen. *militis*. See prec. word and verbal suff. **-ate**.

Derivative: *militat-ion*, n.

militia, n. — L. *militia*, 'military service, warfare', fr. *miles*, gen. *militis*, 'soldier', which is of uncertain origin. It meant perh. orig. 'one who marches in a troop', and is cogn. with OI. *mēlah*, *mēlaka-*, 'assembly', Gk. *δμῶλος*, 'an as-

sembled crowd, a throng'. See **homily** and cp. **militant**, **military**, **Milesian**, 'Irish'.

milk, n. — ME. *melk*, *milke*, fr. OE. *meoluc*, *meolc*, *milc*, rel. to OS. *miluk*, ON. *mjolk*, Swed. and Norw. *mjolk*, OFris. *melok*, Dan., Du. *melk*, OHG. *miluh*, MHG., G. *milch*, Goth. *miluks*, 'milk', OE. *melcan*, ON. *molka*, *mjolka*, OFris. *melka*, Du. *melken*, OHG. *melchan*, MHG., G. *melken*, 'to milk', fr. I.-E. base **melg-*, 'to press out, to wipe off milk', whence also Gk. *ἀμέλλ-γεω*, 'to milk', Alb. *mjel*, 'milk', '1 milk', L. *mulgēre*, 'to milk', Oslav. *mľūzō*, *mľēsti*, Lith. *mėlžu*, *milžti*, 'to milk', Mr. *bligim*, '1 milk', OIr. *meig*, *mlicht*, *blight*, 'milk', Toch. A *mālkant*, 'they gave milk', A *malke*, B *malkwer*, 'milk', OI. *māršti*, *mārjati*, *mājati*, 'wipes off'. Cp. *milch*. Cp. also **emulgent**, **emulsify**, **emulsion**, **milch**, and the second element in **Caprimulgus**.

Derivative: *milk-y*, adj., *milk-i-ness*, n.

milk, tr. and intr. v. — ME. *melken*, *milken*, fr. OE. *meolcian*, *milcian*, fr. *meolc*, *milc*, 'milk'. See **milk**, n.

mill, n., a building fitted with machinery for grinding grain. — ME. *milne*, *melle*, *mille*, fr. *mylen*, *myln*, fr. Late L. *molina*, 'mill', whence also OS. *mulin*, ON., Norw. *mylna*, Dan. *mølle*, Du. *molen*, OHG. *mulī*, *mulin* (whence MHG. *mül*, *müle*, G. *Mühle*, 'mill'). (Fr. Late L. *molinum*, 'mill', are borrowed It. *mulino*, F. *moulin*, Sp. *molino*, Port. *moinho*, Oslav. *mulinā*). Late L. *molina* and *molinum* derive fr. L. *mola*, 'mill, millstone' (whence It. *mola*, F. *meule*, Sp. *muela*, Port. *mó*, 'millstone', Rum. *moară*, 'mill'), fr. *molere*, 'to grind', fr. I.-E. base **mel-*, 'to rub, to grind', whence also Gk. *μύλλω*, later *μύλλος*, 'mill'. See **meal**, 'edible grain', and words there referred to and cp. esp. **molar**, 'grinding', **mole**, 'false conception', **molinary**, **moulin**, **mylo-**. Cp. also **mull**, 'to powder', **mullet**, 'star'.

Derivatives: *mill*, tr. v., to treat in a mill; intr. v., to move confusedly in a circle: *miller* (q.v.), *mill-ing*, n.

mill, n., the thousandth part of a dollar (used only as a money of account). — Abbreviation of L. *millēsimus*, 'one thousandth'; formed on analogy of *cent*, 'the hundredth part of a dollar' (which is short for L. *centēsimus*, 'one hundredth'). See **mile**.

mille, n., a thousand. — L. *mille*. See **mile**.

millefiori, n., ornamental glasswork. — It., lit. 'a thousand flowers', fr. *mille*, 'a thousand', and *fiori*, pl. of *fiore*, 'flower'. It. *mille* derives fr. L. *mille*; see prec. word. It. *fiore* comes fr. L. *flōrem*, acc. of *flōs*, 'flower'; see **floral**.

millenarian, adj., pertaining to a thousand years; pertaining to a millennium; n., one who believes in the coming of the millennium. — Late L. *millēnārius*, 'containing a thousand'. See **millenary** and **-an**.

millenarianism, n., belief in the millennium. — Formed from prec. word with suff. **-ism**.

millenary, adj., consisting of a thousand, esp. of

a thousand years. — L. *millēnārius*, 'containing a thousand', fr. *millēni*, 'a thousand each', fr. *mille*. See **mile** and adj. suff. **-ary**.

millenary, n., 1) period of a thousand years; 2) a thousandth anniversary. — Fr. prec. word.

millennium, n., period of a thousand years. — ModL., formed on analogy of L. *biennium*, 'period of two years', etc., fr. L. *mille*, 'a thousand', and *annus*, 'years'; see **mile** and **annual** and cp. **biennial**.

Derivatives: *millenni-al*, adj., *millennial-ly*, adv.

millepede, also **millipede**, **milliped**, n., a myriapod of the group *Diplopoda*, with two pairs of legs for almost each segment. — L. *millepeda*, 'thousandfeet', compounded of *mille*, 'a thousand', and *pēs*, gen. *pedis*, 'foot'. See **mille** and **pedal**.

Millepora, n., the genus of the millepores (*zool.*) — ModL. See next word.

millepore, n., any of a group of coralline hydrozoans, with numerous pores on the surface. — ModL. *millepora*, lit. 'that which has a thousand passages', fr. L. *mille*, 'a thousand', and *porus*, 'passage'. See **mile** and **pore**.

miller, n. — ME. *millere*, fr. *mille*, fr. *myln*, 'mill', fr. OE. *mylen*. See **mill** and agential suff. **-er**.

millerite, n., native nickel sulfide (*mineral.*) — Named after the English mineralogist William Hallows *Miller* (1801-80). For the ending see subst. suff. **-ite**.

millesimal, adj., thousandth; n., a thousandth part. — Formed with adj. suff. **-al** fr. L. *millēsimus*, 'thousandth', fr. *mille*, 'a thousand'. See **mille**.

millet, n., a cereal grass. — ME. *milet*, fr. MF. (= F.) *millet*, dimin. of *mil*, fr. L. *milium*, 'millet', which stands for **meli'om* and is cogn. with Gk. *μῆλιον*, 'millet', Lith. *mālnos* (pl.), 'millet'. Cp. **mealie**, **Melica**, **Miliola** and the second element in **gromwell**. For the ending see suff. **-et**.

milli-, combining form denoting *one thousandth part of a measure or weight*. — Fr. L. *mille*, 'a thousand'. See **mile**.

milliard, n., one thousand millions. — F., formed fr. *million* with change of suffix. See **million** and **-ard**.

Millicent, masc. PN. — See **Millicent**.

milligram, **milligramme**, n., the thousandth part of a gram. — F. *milligramme*, lit. 'a thousandth part of a gramme', formed fr. **milli-** and *gramme*. See **gram**, **gramme**.

milliliter, **millilitre**, n., lit. 'a thousandth part of a liter'. — F. *millilitre*, formed fr. **milli-** and *litre*. See **liter**, **litre**.

millimeter, **millimetre**, n. — F. *millimètre*, lit. 'a thousandth part of a meter', formed fr. **milli-** and *mètre*. See **meter**, 'unit of length'.

milliner, n. — Earlier *millaner*, orig. 'inhabitant of Milan', town in Italy, later used in the sense of 'dealer in hats, ribbons and other fancy goods imported from Milan', whence arose the meaning: 'a woman who makes up or trims women's hats and other apparel'.

Derivatives: *milliner*, tr. v., *milliner-ing*, n., *milliner-y*, n., *milliner-ial*, adj.

million, n. — Late ME., fr. F. *million*, fr. It. *milionē* (now spelled *milione*), lit. 'a great thousand', which is formed with the augmentative suff. *-one* fr. L. *mille*, 'a thousand'. See **mille** and cp. **-oon**.

Derivatives: *million-th*, adj. and n.

millionaire, n. — F. *millionnaire*, formed fr. *milion* with suff. *-aire*. See **million** and **-ary**.

millepede, n. — See **millepede**.

milord, n. — F., fr. E. *my lord*.

milreis, n., 1) name of a former Brazilian monetary unit; 2) name of a former Portuguese monetary unit. — Port., for *mil reis*, lit. 'a thousand reis'. See **mille** and **reis**.

milt, n., the spleen. — ME. *milte*, fr. OE. *mitre*, rel. to ON. *milte*, *milti*, Dan. *milt*, OSwed. *mjalte*, *mjalter*, *milter*, Swed. *mjelte*, 'spleen', Norw. *mjelte*, 'spleen; milt of fish', OFris. *milte*, 'spleen', MDu. *milte*, Du. *milt*, 'spleen; milt of fish', OHG. *milzi*, MHG. *milze*, *milz*, G. *Milz*, 'spleen'. These words prob. mean lit. 'the softening or melting (gland)' and derive fr. I.-E. **mel-d-*, a *-d*-enlargement of base **mel-*, 'to rub, grind'. See **meal**, 'edible grain', and cp. **melt**, **mild**.

milt, n., the male roe of fish. — ME. *milte*, fr. OE. *mitte*; orig. identical with prec. word.

milter, n., a male fish, esp. in the breeding season. — Formed from prec. word with agential suff. **-er**.

Milvinae, n., pl., a subfamily of the Falconidae, the kites (*ornithol.*) — ModL., formed fr. **Milvus** with suff. **-inae**.

Milvus, n., a genus of birds (*ornithol.*) — L. *milvus*, 'kite', of uncertain origin.

mim, adj., prim, demure (*dial.*) — Of imitative origin.

mimbar, n., the pulpit in a mosque. — Arab. *minbar*, 'pulpit', which orig. denoted 'an (elevated) seat', and is a loan word fr. Ethiop. *minbar*, 'seat', fr. *nabāra*, 'he was sitting'. Ethiop. *nabāra* is rel. to Arab. *nābara*, 'he raised, elevated'. For sense development cp. Arab. *jālasa*, 'he sat down, was sitting', *jūlūs*, 'sitting, sitting down'; accession to the throne'. See Theodor Nöldeke, *Lehnwörter in und aus dem Äthiopischen Sprachwissenschaft*, Strassburg, 1910, p. 49. Cp. **almemar**.

mim-, form of **mimo-** before a vowel.

mime, n. — L. *mimus*, fr. Gk. *μῖμος*, 'imitator, actor, mime' (whence *μῖμοσθεαί*, 'to imitate'), which is of uncertain origin. Cp. **Mimosa** and the second element in **pantomime**.

Derivatives: *mime*, tr. and intr. v., *mim-er*, n.

mimeograph, n., a machine for making copies by means of a stencil. — Coined from the stem of Gk. *μῖμοσθεαί*, 'to imitate', and *-γραφος*, fr. *γράφειν*, 'to write'. See **mime** and **-graph**.

Derivative: *mimeograph*, tr. v.

mimesis, n., imitation, mimicry (*biol.*) — ModL., fr. Gk. μίμησις, 'imitation', fr. μιμῆσθαι. See **mime**.

mimetic, adj., imitative. — Gk. μιμητικός, 'imitative', fr. μιμητός, verbal adj. of μιμῆσθαι, 'to imitate'. See **mime** and **-ic**.

Derivative: **mimetic-al-ly**, adv.

mimic, adj., apt to imitate, imitative. — L. *mimicus*, fr. Gk. μιμικός, 'pertaining to mimes, farcical, mimic', fr. μίμος. See **mime** and adj. suff. **-ic**.

Derivatives: **mimic**, n. and tr. v., **mimick-er**, n., **mimic-ry**, n.

mimma, n., the addition of a final *m* in the declension of nouns (as in Akkadian). — ModL. *mimmātio*, gen. *-ōnis*, fr. *mim*, name of the letter *m* in Arabic, which is related to *mēm*, name of the letter *m* in Hebrew. See **mem** and **-ation**.

mimo-, before a vowel, **mim-**, combining form meaning 'mime' or 'mimic'. — Gk. μίμο-, μίμη-, fr. μίμος, 'imitator'. See **mime**.

Mimosa, n., a genus of plants (*bot.*) — ModL., fr. L. *mimosa*, 'mime'. See **mime**.

Mimosaceae, n., pl., a family of plants (*bot.*) — ModL., formed fr. **Mimosa** with suff. **-aceae**.

mimosaceous, adj. — See prec. word and **-aceous**.

Mimulus, n., a genus of plants, the monkey flower (*bot.*) — Late L. *mimulus*, dimin. of L. *minus* (see **mime** and **-ule**); so called in allusion to the masklike corolla.

Mimus, n., a genus of birds, the mockingbird (*ornithol.*) — L. *mimus*, 'mime'. See **mime**.

Mimusops, n., a genus of tropical trees of the sapodilla family (*bot.*) — ModL., compounded of Gk. μίμω, gen. μίμοϋς, 'ape' (fr. μίμος, 'imitator'), and ὄψ, gen. ὄψος, 'face'. See **mime** and **-ops**.

mina, n., an ancient unit of weight and money. — L., fr. Gk. μνᾶ, which is of Sem. origin. Cp. Akkad. *mānu* (fr. Sumer. *mana*) and Heb. *māneh*, Biblical Aram. *mēnē* (Dan. 5: 25), Aram.-Syr. *manyā* (whence Arab. *mānan*), Ugar. *mn*, which are borrowed fr. Akkad. *mānu*. Cp. **mine**, 'unit of weight'. Cp. also **maund**, 'unit of weight'.

mina, n., a myna. — See **myna**.

Mina, fem. PN. — Shortened fr. **Wilhelmina**.

minacious, adj., threatening. — Formed with suff. **-ous** fr. L. *mināx*, gen. *-ācis*, 'threatening', fr. *mināri*, 'to threaten'. See **minatory**.

Minae, n., a people in South Arabia, fr. Gk. Μινᾶιοι, fr. Arab. *Ma'ān*; they are mentioned in the Bible under the names of *Mē'ānīm* (1 Chr. 4: 41, II Chr. 26: 7) and *Mā'ōn* (Judg. 10: 12). **minaret**, n., a slender tower attached to a mosque. — Sp. *minarete*, fr. Turk. *menāret*, fr. Arab. *manāra*, 'candlestick; tower of a mosque, lighthouse', fr. *nāra*, 'it lighted', rel. to Heb. *nēr*, 'lamp', *mēnārāh*, Aram. *mēnārā*, 'candlestick'. See **Menorah**.

Derivative: **minaret-ed**, adj.

minatory, adj., threatening. — Late L. *minātōrius*,

fr. L. *minātus*, pp. of *mināri*, 'to jut out, project out, tower up; to threaten', fr. *minae*, 'projecting points, pinnacles; threats', fr. I.-E. base **men-*, 'to project, stand out', whence also *mōns*, gen. *montis*, 'mountain'. See **mount**, 'hill, mountain', and adj. suff. **-ory** and cp. **manada**, **menace**, **commination**, **demeanor**, **imminent**, **prominent**. Cp. also **mane**.

mince, tr. v. — ME. *mincen*, fr. MF. *mincier*, *mincer* (F. *mincer*), fr. VL. **minūtiāre*, 'to make small', fr. L. *minūtus*, pp. of *minuere*, 'to make less'. See **minish**, and cp. words there referred to. Derivatives: **mince**, n., **minc-er**, n., **minc-ing**, adj., **minc-ing-ly**, adv.

mind, n. — ME. *mind*, *mynd*, *minde*, *munde*, fr. OE. *gemynd*, 'memory, remembrance', rel. to OHG. *gimunt*, Goth. *gamunds*, of s.m., OS. *minnea*, OHG. *minna*, OFris., MDu., MHG., G. *minne* (orig. 'memory; loving memory'), ON. *minni*, 'mind', Dan. *minde*, 'memory, mind', Goth. *muns*, 'thought', *munan*, 'to remember', fr. I.-E. base **men-*, 'to think, remember, have one's mind aroused, apply oneself to', whence also OI. *matih*, *mātih* (for **mētis*), 'thought, opinion', *mānas*, 'spirit, passion', *mānyatē*, 'thinks', *mūnih*, 'inspired', Toch. A *mnu*, 'thought', Arm. *i-manam*, 'I understand', Gk. μένος, 'desire, ardor, spirit, passion', μέμνη, 'I remember, wish, long, yearn, strive', μέντωρ, 'adviser', μνᾶσθαι, 'to remember', μμνήσκω, 'to remind, call to mind', μνήσις, 'remembrance, memory', μνήσιος, 'pertaining to memory', ἀμνησιᾶ, 'forgetfulness', μνήμη, 'remembrance, memory', μνήμων, 'mindful, remembering', μνημονικός, 'of memory, having a good memory', μαινέσθαι, 'to be mad', μανία, 'madness, frenzy', μάντις, 'seer', μαντεῖα, 'oracle, divination', -ματος in αὐτόματος, 'acting of one's own will' (compounded of αὐτός, 'self', and **mētis*), L. *mēns*, gen. *mentis* (for I.-E. **mētis*), 'mind, understanding, reason, *memini*, *meminisse*, 'to remember', *monēre*, 'to remind, warn, advise, instruct', *mōnstrum*, 'an evil omen, portent, monster' [for **mone-strom*, lit. 'that which serves as a warning' (fr. *monēre*)], *mōnstrāre*, 'to show, point out, indicate', Lith. *mintis*, 'thought, idea', *atmintis*, 'remembrance', OSlav. *mineti*, 'to believe, think', *pameŕi*, 'remembrance', Russ. *pāmjat*, 'memory', OIr. *domoiniur*, 'I believe, think'. Cp. **minnesinger**, **minikin**. Cp. also **admonish**, **admonition**, **amentia**, **amnesia**, **amnesty**, **anamnesis**, **automatic**, **Clytemnestra**, **comment**, **dement**, **dementia**, **demonstrate**, **Epimetheus**, **Eumenides**, **lentamente**, **Maenad**, **man**, **manas**, **-mancy**, **mandarin**, **mania**, **mantic**, **mantis**, **mantra**, **mathematic**, **memento**, **mental**, 'pertaining to the mind', **mention**, **Mentor**, **mnemonic**, **mnesic**, **mnestic**, **monition**, **monitor**, **monstrance**, **monster**, **monument**, **Muse**, **muster**, **necromancy**, **premonition**, **Prometheus**, **reminiscence**, **reminiscent**, **remonstrance**, **remonstrate**, **summon**,

summons, **tardamente**, **Trichomanes**, **Zamenis**. Derivatives: **mind**, tr. and intr. v., **mind-ed**, adj., **mind-er**, n., **mind-ful**, adj., **mind-ful-ly**, adv., **mind-ful-ness**, n., **mind-less**, adj., **mind-less-ly**, adv., **mind-less-ness**, n.

mine, possessive pron. — ME. *min*, fr. OE. *min*, 'my, of me', rel. to OS., OFris., OHG., MHG. *min*, ON. *minn*, Dan., Swed. *min*, MDu., Du. *mijn*, G. *mein*, 'my, mine, of me', Goth. *meins*, 'my, mine', *meina*, 'of me'. All these words stand for I.-E. **mei-no-s* and are cogn. with L. *meus* (for **mei-os*), 'my, mine'; see **me**, **meum** and cp. the first element in **mynheer**. In ME. the final *-n* was dropped before a word beginning with a consonant and so arose the form **my** (q.v.)

mine, n., excavation. — ME., fr. OF. (= F.) *mine*, which is prob. of Celtic origin. Cp. Gael., MÍr. *mēin*, W. *mwyn*, 'ore'. Cp. also **mineral**.

mine, tr. and intr. v., to dig a mine. — ME. *minen*, fr. OF. (= F.), *miner*, fr. *mine*. See prec. word. **miner**, n. — ME. *minour*, fr. OF. *mineor*, *minour* (F. *mineur*), fr. OF. (= F.) *mine*. See **mine**, 'excavation', and agential suff. **-er**.

mine, n., unit of weight. — F., fr. L. *mina*. See **mina**.

mineral, n. — ME., fr. OF. *mineral* (F. *minéral*), fr. ML. *minerāle*, prop. neut. of the adjective *minerālis*, 'pertaining to mines', fr. *minera*, 'mine', fr. OF. *miniēre*, *minere*, of s.m., fr. *mine*. See **mine**, 'excavation', and adj. suff. **-al**.

Derivatives: **mineral**, adj., **mineralize** (q.v.)

mineralize, tr. v., to convert into a mineral. — Formed from prec. word with suff. **-ize**.

Derivatives: **mineraliz-ation**, n., **mineraliz-er**, n. **mineralogy**, n., the science of minerals. — Contraction of **mineralology*, a hybrid coined fr. ML. *minerāle* (see **mineral**) and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. For the contraction of **mineralology* into **mineralogy** see **hapology**. Cp. F. *minéralogie*.

Derivatives: **mineralog-ic**, **mineralog-ic-al**, adjs., **mineralog-ic-al-ly**, adv., **mineralog-ist**, n.

Minerva, n., the ancient Roman goddess of wisdom; identified later with the Greek goddess Athena. — L., fr. OL. *Menerva*, usually connected with Gk. μένος, 'might, force, spirit, passion', L. *mēns*, 'mind, understanding, reason', but prob. a word of Etruscan origin; cp. the Etruscan names of the goddess *Menrva*, *Menerva*. The change of the first *e* to *i* is due to a dissimilation suggested by a popular connection of the name with L. *mināri*, 'to threaten' (as if *Minerva* meant 'the threatening goddess').

minestrone, n., a rich Italian vegetable soup containing vermicelli, herbs, etc. — It., formed with augment. suff. **-one** fr. *minestra*, 'soup', lit. 'that which is served', fr. *ministrare*, 'to serve', which derives fr. L. *ministrāre*. See **minister**, v. and n. **minever**, n. — See **miniver**.

mingle, tr. and intr. v. — ME. *mengelen*, freq. of *mengen*, fr. OE. *mengan*, rel. to OS. *mengian*, ON.

menga, OFris. *mendoza*, MDu. *menghen*, Du. and G. *mengen*, fr. Teut. base **mang-*, 'to mix', orig. 'to knead together', which corresponds to I.-E. base **meng-*, 'to knead, mix', whence OI. *mācatē*, *māncatē*, 'crushes', OSlav. *meknati*, 'to become soft', *mekūkū*, 'soft', *mōka*, 'meal, flour', Lith. *minkau*, *minkyti*, 'to knead', *minkle*, 'dough', *minkštas*, 'soft', and possibly also Gk. μᾶσσω (if standing for **mqq-yō*), 'I squeeze, press into a mold, knead'. Cp. **among**, **mongrel**. — Cp. **mağ-*, 'to knead', a collateral base, for the derivatives of which see **macerate**, **make**, v. Derivative: **mingl-er**, n.

minhag, n., custom, esp. local custom (*Jewish religion*). — Mishnaic Heb. *minhāgh*, 'usage, custom', fr. Bibl. Heb. *minhāgh*, 'driving', fr. *nāhāgh*, 'he drove, conducted', which is rel. to Aram. *nēhagh*, 'he led', Arab. *nāhaja*, 'he went along the road'. For the sense development of Heb. *minhāgh*, cp. E. **conduct**, which derives fr. L. **conductus**, pp. of *condūcere*, 'to lead together'.

minhah, n., the daily afternoon prayer (*Jewish liturgy*). — Mishnaic Heb. *minhāh*, fr. Bibl. Heb. *minhāh*, 'gift, present; tribute, offering', esp. 'meal offering' (whence Bibl. Aram. *minhāh*, of s.m.) The sense 'afternoon prayer', prob. derives from Elijah's prayer 'at the time of the offering of the evening minhah — sacrifice' (I Kings, 18: 36). Bibl. Heb. *minhāh* is rel. to Arab. *mānaḥa*, 'he gave a gift'.

miniate, tr. v., to paint with vermilion. — L. *miniātus*, pp. of *miniāre*. See next word and verbal suff. **-ate**.

miniature, n., 1) a small painting; 2) a small copy. — F., fr. It. *miniatura*, fr. ML. *miniātūra*, fr. L. *miniātus*, pp. of *miniāre*, 'to paint with red lead or vermilion', fr. *minium*, 'cinnabar, vermilion'. See **minium** and **-ure**.

Derivatives: **miniature**, adj., **miniatur-ist**, n.

Minié ball, a kind of rifle bullet. — Named after its inventor Claude-Étienne Minié, a French army officer (1814-79).

minify, tr. v., to make small, to lessen. — Formed on analogy of **magnify** fr. L. *mini-* (in *minimus*, 'smallest') and **-ficāre**, fr. *facere*, 'to make, do'. See **minimum** and **-fy**.

minikin, n., something very small; adj., delicate, dainty. — MDu. *minnekijn*, 'darling', dimin. of *minne*, 'love'. See **mind** and **-kin** and cp. **minnesinger**.

minim, n., 1) the half note, i.e. half the time of the semibreve or whole note (*mus.*); 2) a very small object. — L. *minimus*, 'smallest, least'. See **minimum**.

minimal, adj., smallest, least. — Formed with adj. suff. **-al** fr. L. *minimus*. See **minimum**.

Minimalist, n., formerly, a member of the right (i.e. less radical) wing of the Russian Social Revolutionary party. — Lit. 'one who insists only on the minimum of his demands', formed with suff. **-ist** fr. L. *minimus*. See **minimum**.

minimize, tr. v. — Coined by Jeremy Bentham

(1748-1833) fr. L. *minimus*. See next word and *-ize*.

Derivatives: *minimiz-ation*, n., *minimiz-er*, n. **minimum**, n. — L., neut. of *minimus*, 'smallest, least', superl. corresponding to the compar. *minor*, 'smaller, less', rel. to *minuere*, 'to make smaller, lessen, reduce', which derives fr. I.-E. **mi-nu-*, 'small, less; to lessen, diminish', whence also Gk. μινύθειν, 'to lessen', the first element in μινύ-ωρος, μινυ-όριος, 'short-lived', Oslav. *miniji*, 'smaller'. Base *mi-nu-* is prob. an enlargement of base **mei-*, 'to lessen, diminish', whence OI. *mýate*, 'diminishes, decays, declines', Gk. μείων, 'less'. Base **mei-*, 'to lessen, diminish', was perh. orig. identical with base **mei-*, 'to change' (see *mean*, 'of low rank'). — Cp. base **men-*, **menu-*, 'small', appearing in OI. *manák*, 'a little', Toch. B *menki*, 'less', Hitt. *maninka-*, 'short', Arm. *manr* (gen. *manu*), 'small, thin', *manuk*, 'child, boy, servant', Gk. μανός (for **μανός*), 'thin, rare', μόνος (for **μόνός*), 'single, alone', Lith. *meñkas*, 'mediocre', OIr. *menb*, 'small', Co. *minow*, 'to lessen', Goth. *minniza*, OHG., OS. *minnirō*, MHG. *minre*, *minner*, G., Du. *minder*, OFris. *minnera*, *minra*, ON. *minni*, 'less', Goth. *minnists*, OHG., OS. *minnist*, MHG. *minnest*, G. *mindest*, OFris. *minnusta*, Du. *minst*, ON. *minnstr*, 'least', OE. *minsian*, 'to diminish'. (Co. *minow*, 'to lessen', and the Teut. words cited above could also be derived from base **minu-*.) Cp. *mince*, *minish*, *minister*, *minor*, *minnet*, *minus*, *minute*, *mister*, *nimiety*. Cp. also *meionite*, *meiosis*, *Ameiurus*, *Menshevik*. Cp. also *manometer*, *mono-*. Cp. also *mangle*, 'to mutilate'.

minimus, adj., the youngest of several boys of the same surname. — L., 'smallest'. See **minimum**. **minion**, n., a favorite, darling. — MF. (= F.) *mignon*, 'delicate, charming, pretty'. See **mignon**. **minish**, tr. v. (archaic) — ME. *menusen*, fr. OF. *menuisier*, *menuiser*, 'to make small, cut small' (whence F. *menuiser*, 'to cut down'), fr. VL. **minūtiāre*, 'to make small' (whence also It. *minuzzare*, Sp. *menuzar*), fr. L. *minūtus*, pp. of *minuere*, 'to reduce, lessen'. See **minimum** and cp. *mince*, *diminish*, *diminution*. Cp. also *minute*. **minister**, n. — ME. *menistre*, *ministre*, fr. OF. *menistre* (F. *ministre*), fr. L. *minister*, 'a servant', for **minis-teros*, fr. earlier **minus-teros*, formed with comparative suff. from *minor*, *minus*, 'smaller, less'; see **minimum**; *i* for *u* in the second syllable of the L. word *minister* is due to the influence of its antonym *magister*, 'master'. Cp. **minstrel**. For the compar. suff. see **-ther**. **minister**, intr. and tr. v. — ME. *ministren*, fr. OF. *ministrer*, fr. L. *ministrāre*, 'to serve'. See **minister**, n., and cp. **minestrone**. Derivatives: *ministr-er*, n., *ministr-ess*, n. **ministerial**, adj. — F. *ministériel*, fr. Late L. *ministeriālis*, 'pertaining to service', fr. L. *ministerium*. See **ministry**.

Derivatives: *ministerial-ist*, n., *ministerial-ity*, n., *ministerial-ly*, adv., *ministerial-ness*, n.

ministerium, n. — L. See **ministry**. **ministrant**, adj. and n. — L. *ministrāns*, gen. *-antis*, pres. part. of *ministrāre*. See **minister**, v., and suff. **-ant**.

ministration, n. — ME. *ministracioun*, fr. L. *ministrātiō*, gen. *-ōnis*, 'service, assistance', fr. *ministrātus*, pp. of *ministrāre*. See **minister**, v., and **-ation**.

ministrative, adj. — Formed with suff. **-ive** fr. L. *ministrātus*, pp. of *ministrāre*. See **minister**, v.

ministrator, n. — L. *ministrātor*, 'an attendant, servant', fr. *ministrātus*, pp. of *ministrāre*. See **minister**, v., and agential suff. **-or**.

ministry, n. — ME. *mynsterie*, fr. L. *ministerium*, 'service, attendance, ministry', fr. *minister*. See **minister**, n., and **-y** (representing L. **-ium**) and cp. *métier* and *mystery*, 'trade', which are doublets of *ministry*.

minium, n., red lead, vermilion. — L., 'cinnabar, vermilion', of Iberian origin. Cp. **miniature** and the second element in *carmine*.

miniver, also **minever**, n., a white fur, formerly used for trimming garments. — OF. *menu vair*, 'miniver', lit. 'small (and) variegated'. See **menu** and **vair**.

mink, n. — Late ME. *minke*. Cp. Swed. *menk*, 'mink'.

minnesinger, n., one of a circle of German lyric poets of the 12th, 13th and 14th centuries. — G., fr. MHG. *minnesinger*, lit. 'singer of love', fr. *minne*, 'love', and *singer*, 'singer'. The first element orig. meant 'memory, loving memory', and derives fr. I.-E. base **men-*, 'to think'; see **mind** and cp. **minikin**. MHG. *singer* derives fr. MHG. *singen*, 'to sing'. See **sing** and agential suff. **-er** and cp. **meistersinger**.

minnow, n., a small fresh-water fish of the carp family. — ME. *menow*, 'a small fish', fr. OE. *myne*, rel. to MLG. *mōne*, Du. *meun*, OHG. *mun(i)wa* (MHG. *mūrwe*, G. *Münne*), of uncertain origin; perh. cogn. with Gk. μάλινη, μάλινδιον, 'a small sea-fish', Russ. *men*, 'eel-pout', Lith. *mėnkė*, Lett. *menza*, 'cod'.

mino, n., a kind of cloak made from grass, rushes or straw, or the like, worn by Japanese peasants. — Jap.

Minoan, adj., pertaining to the prehistoric culture and art of Crete. — Lit. 'pertaining to Minos', formed with suff. **-an** fr. L. *Minōs*, fr. Gk. Μίνως, 'Minos', name of the legendary king of Crete. Cp. **Minotaur**.

minor, adj. — ME., fr. L., 'smaller, less', compar. corresponding to the superl. *minimus*. See **minimum**.

Derivative: *minor*, n. **Minorca**, n., a breed of domestic fowls. — Named fr. *Minorca*, one of the Balearic Islands. The name *Minorca* derives from Sp. *Menorca*, which comes fr. L. *Baleāris Minor*, 'the smaller Balearic (Island)'.

Minorite, n., a Franciscan friar. — Formed with subst. suff. **-ite** fr. L. *minor*, 'smaller, less' (see **minor**); so called because the Franciscan friar regarded himself as of humbler rank than members of other orders.

minority, n. — ML. *minōritās*, fr. L. *minor*, 'smaller'. See **minor** and **-ity**.

Minotaur, n., the monster, half man, half bull, who was confined in the famous Labyrinth in Crete. — ME. *Minotaure*, fr. L. *Minōtaurus*, fr. Gk. Μίνώταυρος, lit. 'bull of Minos', which is compounded of Μίνως, 'Minos' and ταύρος, 'bull'. See **Minoan** and **Taurus**.

minster, n., the church of a monastery. — ME., fr. OE. *mynster*, fr. VL. **monistērium* (whence also OF. *moustier*, F. *moûtier*, OIr. *manister*), fr. Eccles. L. *monastērium*. See **monastery**.

minstrel, n., 1) a medieval professional musical entertainer; 2) a poet, singer (*poetic*). — ME. *menestrel*, fr. OF. *ministrel*, *menestrel*, 'servant, minstrel' (F. *ménéstrel*; cp. F. *ménétrier*, 'strolling fiddler'), fr. Late L. *ministrālem*, *ministeriālem*, acc. of *ministrālis*, *ministeriālis*, 'servant, retainer, jester'. See **minister** and **-el** (representing L. **-ālis**).

minstrelsy, n., 1) the art or occupation of a minstrel; 2) a company of minstrels; 3) a collection of songs. — ME. *minstralcie*, fr. OF. *menestralsie*, fr. *ministrel*, *menestrel*. See prec. word.

mint, n., an aromatic herb. — ME. *mintē*, fr. OE. *mintē*, fr. L. *menta*, *mentha*, fr. Gk. μίνθη, 'mint', which is prob. a loan word from a South-European language. See Meillet in *Mémoires de la Société de Linguistique de Paris*, XV., 162. Cp. *Mentha* and the second element in **calamint**. Derivative: *mint-y*, adj.

mint, n., a place for coining money. — ME. *mintē*, fr. OE. *mynt*, 'coin', fr. L. *monēta*, 'mint, coin, money', fr. *Monēta*, a surname of Juno, in whose temple at Rome money was coined. The name *Monēta* is of uncertain, possibly Phoenician or Etruscan, origin. The usual derivation of *Monēta* fr. *monēre*, 'to admonish', suggested already by the ancients, is prob. folk etymology. Cp. **Moneta**. Cp. also **money** and words there referred to.

Derivatives: *mint*, tr. v., *mint-age*, n., *mint-er*, n. **minuend**, n., the number from which another number (the subtrahend) is to be subtracted. — L. *minuendus*, 'to be diminished', gerundive of *minuere*. See **minimum**. For other Latin gerundives or their derivatives used in English cp. **agenda** and words there referred to.

minnet, n., a slow dance of French origin. — F. *menuet*, fr. *menu*, 'small', fr. L. *minūtus*, pp. of *minuere*, 'to make smaller'. See **minute**, n.

minus, prep. — L., neut. of *minor*, 'smaller, less'. See **minor** and cp. the first element in **muscovado**. **minuscule**, n., a small letter. — L. *minuscula* (scil. *littera*), 'a somewhat smaller letter', fem. of *minusculus*, 'somewhat smaller', dimin. of

minor, neut. *minus*, 'smaller, less'. See **minus** and **-cule**.

Derivatives: *minuscule*, *minuscule-ar*, adjs. **minute**, n., the sixtieth part of an hour. — Late ME. *minute*, fr. F. *minute*, fr. ML. *minūta*, short for L. *pars minūta prima*, lit. 'the first small part', used by the mathematician Ptolemy (Claudius Ptolemaeus) to denote the sixtieth part of a degree. See **minute**, adj. For sense development cp. **second**, n.

Derivative: *minute*, tr. v., to time to the minute, to time exactly.

minute, n., a short draft or memorandum. — L. *minūtum*, neut. of *minūtus*, 'small, minute', pp. of *minuere*, 'to make small'. See **minute**, adj.

minute, adj., very small. — L. *minūtus*, 'small, minute', pp. of *minuere*, 'to make small'. See **minimum** and cp. **minute**, n., **menu**, and **minuet**. Cp. also **commminute**.

Derivatives: *minute-ly* (q.v.), *minute-ness*, n. **minutely**, adv., occurring every minute. — Formed fr. **minute**, n., with adv. suff. **-ly**.

minutely, adv., in a minute manner. — Formed fr. **minute**, adj., with adv. suff. **-ly**.

minutiae, n. pl., small, trifling details. — L., 'unimportant matters, trifles', pl. of *minūtia*, 'smallness', fr. *minūtus*, 'small', pp. of *minuere*, 'to make small'. See **minute**, adj.

minx, n., a saucy girl or woman. — Prob. fr. LG. *minsk*, 'a man; an impudent woman', which is rel. to MDu. *mensche*, OS. *mennisco*, 'man', OHG. *mannisco*, *mennisco*, 'man', MHG. *mensche*, 'man', whence G. *Mensch* (masc.), 'man', *Mensch* (neut.), 'wench, hussy; maidservant', and to OE. *man*, 'man'. See **man**.

minyan, n., the quorum necessary for public worship, consisting of at least ten males over the age of thirteen years (*Jewish religion*). — Mishnaic Heb. *minyān*, lit. 'number, count', fr. Heb. *mānāh*, 'he counted, numbered, reckoned, assigned' (whence *mānāh*, 'portion'), which is rel. to Aram.-Syr. *mānā*, 'he counted, numbered', Arab. *mānā*, 'he counted, numbered; he assigned, apportioned', Akkad. *manū*, 'to count, number, apportion'.

mio-, combining form meaning 'smaller, less'. — Gk. μείων, fr. μείων, 'lesser, less', fr. I.-E. base **mei-*, 'to lessen, diminish'. See **minimum** and cp. **meionite**, **meiosis**, **Ameiurus**.

Miocene, adj., pertaining to the Middle Tertiary Period, i.e., the period between the Oligocene and Pliocene (*geol.*) — Coined fr. **mio-** and Gk. καινός, 'new, recent'. See **kainite**.

miquelet, n., formerly, one of a body of bandits in the Pyrenees. — F., fr. Sp. *miquelete*, 'mountain soldier, bandit', named after *Miquel de Prats*, chief of a troop of bandits.

mir, n., formerly, a Russian village community. — Russ., 'peace; world; community'. See **mitigate** and cp. the second element in **Casimir**.

Mirabel, fem. PN. — Lit. 'wonderful, marvelous', fr. L. *mirābilis*. See next word and cp. **Miranda**.

miracle, n. — ME., fr. OF. (= F), fr. L. *mīrāculum*, 'wonderful thing, marvel', fr. *mīrārī*, 'to wonder at', fr. *mīrus*, 'wonderful', which stands for **smeiros*, and is cogn. with OI. *smérah*, 'smiling', *smáyatē*, *smáyati*, 'smiles', *smītah*, 'smiling', Gk. μειδᾶν, μειδιᾶν, 'to smile', OSlav. *smějo*, *smijati se*, Lett. *smēju*, *smiēt*, 'to laugh', OSlav. *směchū*, 'laugh, laughter', Toch. A *smimām*, B *smimane* (pres. part.), 'smiling', MHG. *smielen*, *smieren*, ME. *smilen*, 'to smile'. All these words are derivatives of I.-E. base *(s)mei-, *(s)mi-, 'to smile, be astonished'. Cp. *smile*. Cp. also *admire*, *marvel*, **Mirabel**, **mirador**, **mirage**, **Miranda**, **mirific**, **mirror**. For the ending of *miracle* see suff. **-cle**.

miraculous, adj. — MF. (= F.) *miraculeux* (fem. *miraculeuse*), fr. *miracle*. See **miracle** and **-ous**. Derivatives: *miraculous-ly*, adv., *miraculousness*, n.

mirador, n., a watchtower. — Sp., fr. *mirar*, 'to look, look at, behold', fr. VL. *mīrāre*, 'to look attentively', fr. L. *mīrārī*, 'to wonder at'. See **miracle** and cp. **mirror**.

mirage, n., an optical illusion in which objects are usually shown inverted in the air. — F., fr. *mīrer*, 'to look at', *se mīrer*, 'to look at oneself in a mirror', fr. VL. *mīrāre*, 'to look attentively', fr. L. *mīrārī*, 'to wonder at'. See **miracle** and **-age**.

Derivatives: *mirage*, tr. v., *mirag-y*, adj. **Miranda**, fem. PN. — Lit. fem. of L. *mīrandus*, 'worthy to be admired', gerundive of *mīrārī*, 'to admire'. See **miracle** and cp. **Mirabel**. For the use of Latin gerundives or their derivatives in English cp. *agenda* and words there referred to. **miré**, n. — ME. *myre*, *mire*, fr. ON. *mýrr*, 'bog, swamp', which is rel. to OE. *mos*, 'marsh, moor', *meos*, 'moss', fr. I.-E. base **meu-s*, 'march, moss'. See **moss**.

Derivatives: *mire*, tr. and intr. v., *mir-y*, adj., *mir-i-ness*, n.

Miriam, 1) fem. PN., 2) in the *Bible*, the sister of Moses and Aaron (see Ex. 15:20). — Heb. *Miryám*. Cp. *Mary* and words there referred to. **mirific**, adj., working wonders; marvelous. — F. *mirifique*, fr. L. *mirificus*, 'causing wonder, wonderful', which is compounded of *mīrus*, 'wonderful', and *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **miracle** and **-fic**.

mirk, n. — See **murk**.

mirror, n. — ME. *mirour*, fr. OF. *miroir*, *miroir*, *mirour* (F. *miroir*), fr. VL. *mīrāre*, 'to look at', fr. L. *mīrārī*, 'to wonder at'. See **miracle**. Derivatives: *mirror*, tr. v., *mirror-y*, adj.

mirth, n. — ME. *myrthe*, fr. OE. *myrigð*, *mirigð*, *mirgð*, 'pleasure, joy', formed with suff. *-ð* fr. *myrige*, *myrig*, *mirig*, 'pleasing, delightful, merry'. See **merry** and subst. suff. **-th**.

Derivatives: *mirth-ful*, adj., *mirth-ful-ly*, adv., *mirth-ful-ness*, n., *mirth-less*, adj., *mirth-less-ly*, adv., *mirth-less-ness*, n.

mirza, n., a Persian title placed: 1) after the name (to denote a prince); 2) before the name (to denote an officer or a scholar). — Pers. *mīr-zā*, shortened fr. *mīr-zādah*, lit. 'son of a prince', a hybrid coined fr. Arab. *amīr*, 'prince', and Pers. *zādah*, 'son of', fr. *zādan*, 'to be born', fr. MPers. *zātan*, of s.m., which is rel. to Avestic *zāta-*, 'born', and cogn. with L. *gignere* (for *gign-ere*), 'to beget, bear, bring forth, produce'. For the first element see **emir**, for the second see **genus** and cp. the second element in **shahzada**.

mis-, a pref. of two various origins used in the senses *amiss*, *wrong*, *wrongly*, *badly*, ill. 1) In words of Teut. origin it derives fr. OE. *mis-*, which is rel. to ON. and Dan. *mis-*, Swed. *miss-*, OHG. *missa-*, MHG. *misse-*, G. *miß-*, Goth. *missa-*. The orig. meaning of these prefixes was 'mutual', whence 'inverted; wrong'. They are rel. to Goth. *missō*, 'mutually', *missa-leiks*, 'of a different kind', ON. *ymiss*, 'mutual', and derive fr. OTeut. **missa-*, which stands for pre-Teut. **mit-to-*, lit. 'changed, exchanged', formed with pp. suff. **-to* fr. I.-E. base **mit(h)-*, **meit(h)-*, 'to change'. To OTeut. **missa-* are also traceable OE. *missan*, OFris. *missa*, etc., 'to miss (the mark)'; see **miss**, v. Goth. *maidjan*, 'to change', OE. *mīdan*, OS. *mīthan*, OFris. *mītha*, 'to conceal', Du. *mijden*, 'to shun', OHG. *mīdan*, MHG. *mīden*, 'to conceal', G. *meiden*, 'to shun', also derive fr. I.-E. base **meit(h)-*. For other derivatives of this base see **mutable**. 2) In words of French origin pref. *mis-* represents OF. *mes-* (whence F. *mes-*, *mé-*), a pejorative pref. derived fr. L. *minus*, 'less' (whence also OIt. *menes-*, Sp., Port. *menos-*). See **minimum**.

mis-, form of **miso-** before a vowel.

misadventure, n. — ME. *mesaventure*, fr. OF. *mesaventure* (F. *mésaventure*). — See **mis-** and **adventure**.

misalliance, n. — Formed on analogy of F. *mésalliance* fr. **mis-** and **alliance**.

misanthrope, n., one who hates mankind. — Gk. μισάνθρωπος, 'hating mankind', compounded of the stem of μισεῖν, 'to hate', and ἄνθρωπος, 'man'. See **miso-** and **anthropo-**.

Derivatives: *misanthrop-ic*, *misanthrop-ic-al*, adjs., *misanthrop-ic-al-ly*, adv., *misanthrop-ism*, n., *misanthrop-ist*, n., *misanthrop-y*, n.

miscegenation, n., interbreeding of different races. — Coined from the stem of L. *miscere*, 'to mix, mingle', *genus*, 'kind, race', and suff. **-ation**. See **mix** and **genus**.

miscellanea, n., pl., a miscellany. — L. *miscellanea*, 'a writing on miscellaneous subjects', neut. pl. of *miscellāneus*. See next word.

miscellaneous, adj., mixed, consisting of various kinds. — L. *miscellāneus*, 'mixed, miscellaneous', fr. *miscellus*, 'mixed', fr. *miscere*, 'to mix'. See **mix**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *miscellaneous-ly*, adv., *miscellaneous-ness*, n.

miscellany, n., 1) a medley; 2) a collection of writings on various subjects. — F. *miscellanées* (pl.), fr. L. *miscellānea*, 'a writing on miscellaneous subjects', neut. pl. of *miscellāneus*. See **miscellaneous**.

mischance, n. — ME. *mescheance*, fr. OF. *meschance*, *meschance*. See **mis-** and **chance**.

mischievous, n. — ME. *meschef*. fr. OF. *meschef*, *meschief*, back formation fr. *meschever*, 'to fail, be unfortunate', which is formed fr. pref. *mes-* (see **mis-**) and OF. *chever*, 'to come to an end', fr. *chief*, 'head, end'. See **chief** and cp. **achieve**. **mischievous**, adj. — ME. *meschevous*, fr. AF. *meschevous*, fr. OF. *meschever*. See prec. word and **-ous**.

Derivatives: *mischievous-ly*, adv., *mischievousness*, n.

miscible, adj., capable of being mixed. — Formed with suff. **-ible** fr. L. *miscere*, 'to mix'. See **mix**. **miscreant**, adj., 1) unbelieving (*obsol.*); 2) villainous; n., 1) unbeliever (*obsol.*); 2) villain. — ME., fr. OF. *mescreant* (F. *mécrcant*), 'disbelieving, unbeliever', formed fr. pejorative pref. *mes-* and *creant*, pres. part. of *croire*, fr. L. *crēdere*, 'to believe'. See **mis-** and **creed** and cp. **recreant**.

misdeed, n. — ME. *misdede*, fr. OE. *misdæd*, rel. to OHG. *missitāt*, MHG. *missetāt*, G. *Missetat*, Goth. *missadeþs*, 'misdeed'. See **mis-** and **deed**. **mise**, n., 1) pact, agreement; 2) the issue in a writ of right (*law*). — AF., fr. OF. (= F.) *mise*, lit. 'a putting, placing', prop. fem. pp. of *mettre*, 'to put, place', fr. L. *mittere*, 'to send'. See **mission**.

mise-en-scène, n., 1) setting on the stage; 2) general surroundings. — F., 'setting on the stage'. See prec. word, 1st **en-** and **in-**, 'in', and **scene**.

misenite, n., a potassium sulfate (*mineral*). — Named after Cape *Miseno* near Naples in Italy. For the ending see subst. suff. **-ite**.

miser, n., 1) orig. a wretched person (*now obsol.*); 2) a stingy person. — L. *miser*, 'wretched, miserable, pitiable', for sense development cp. It. and Sp. *miserio*, 'miserable, wretched, avaricious'. See **miserable**.

Derivatives: *miser-ly*, adv., *miser-li-ness*, n. **miserable**, adj. — ME., fr. MF. (= F.) *miserable*, fr. L. *miserābilis*, 'pitiable, deplorable, lamentable', fr. *miserārī*, 'to have compassion, to pity, deplore', fr. *miser*, 'wretched, miserable, pitiable', which is of uncertain etymology. Cp. **Miserere**. Derivatives: *miserabil-ity*, n., *miserable-ness*, n., *miserabl-y*, adv.

Miserere, n., name of the 51st Psalm. — L. *miserere*, 'have mercy', imper. of *misereri*, 'to have mercy', fr. *miser* (see **miserable**); so called from the word *Miserere* in the translation of the Vulgate, rendering Heb. *honnēni* ('Have mercy upon me'), the first word of verse 3 in Psalm 51. **misericord**, n. — ME. *misericorde*, fr. MF. (= F.)

misericorde, fr. L. *misericordia*, 'mercy, compassion', which is compounded of *misereri*, 'to have mercy', and *cor*, gen. *cordis*, 'heart'. See **miserable** and **cordate**.

misery, n. — ME. *miserie*, fr. OF. *miserie*, fr. L. *miseria*, 'wretchedness, misery', fr. *miser*. See **miserable** and **-y** (representing OF. **-ie**).

misfeasance, n., the doing of a lawful act in a wrongful way (*law*). — MF. *mesfaisance*, fr. *mesfaisant*, pres. part. of *mesfaire*, 'to do wrong', fr. OF., formed fr. pejorative pref. *mes-* (see **mis-**) and *faire*, 'to make, do', fr. L. *facere*. See **fact** and cp. **feasance**, **malfeasance**.

mishap, n. — Formed fr. **mis-** and **hap**, prob. on analogy of OF. *meschance* (see **mischance**).

mishmash, n., hodgepodge; a jumble. — Antiphonic reduplication of **mash**.

Mishnah, **Mishna**, n., collection of the oral law, specif. the collection of laws edited by Rabbi Judah *Hannāsi* (the Patriarch) (135-219). — Mishnaic Heb. *mishnā^h*, 'repetition, oral study, oral law', fr. Heb. *shānā^h*, 'he repeated' (in Mishnaic Heb. also 'he learned, studied; he taught'), which is rel. to *sh^hnāyim*, 'two', *mishnē^h*, 'double, two', and ṭd Aram.-Syr. *t^hrēn*, 'two' (dissimilated fr. **t^hnēn*), Aram. *tinyānā*, Syr. *tenyānā*, 'second', Aram. *t^hnā*, 'he repeated, learned', *tannā*, 'teacher', Arab. *ithnāni*, 'two', *thānā*, 'he bent, folded, doubled', Akkad. *shinā*, 'two', *shanū*, 'to repeat'. Cp. **tannaim**.

Derivatives: *Mishna-ic*, *Mishn-ic*, adjs.

misikal, n., a Mohammedan unit of weight (equivalent to 71 grains in Persia and to 74 grains in Smyrna). — Arab. *mithqāl* (in VArab. pronunciation *misqāl*), lit. 'weight', fr. *thākula*, 'was heavy' (whence also *thiqal*, 'heaviness, weight', *thāqal*, 'load'), which is rel. to Heb. *shāqal*, 'he weighed', *shéqel*, 'a weight; shekel', *mishqal*, 'weight'. See **shekel**.

misnomer, n., an error in naming a person or place. — ME. *misnoumer*, orig. an infinitive derived fr. OF. *mesnommer*, 'to misname', which was formed fr. pejorative pref. *mes-* (see **mis-**) and *nommer*, 'to name', fr. L. *nomināre*, fr. *nomen*, gen. *nominis*, 'name'. See **name** and cp. **nominal**. For the subst. use of infinitives of OF. origin cp. *attainder* and words there referred to. **miso-**, before a vowel **mis-**, combining form meaning 'hater' or 'hatred'. — Gk. μῖσο-, fr. μῖσος, 'hatred, resp. μῖσεῖν, 'to hate'; of unknown origin.

misogamy, n., hatred of marriage. — Compounded of Gk. μῖσος, 'hatred', and γάμος, 'marriage'. See **miso-** and **gamy**.

Derivatives: *misogam-ic*, adj., *misogam-ist*, n. **misogynist**, n., a hater of women. — Formed with suff. **-ist** fr. Gk. μισογύνης, 'a woman hater', which is compounded of the stem of μῖσεῖν, 'to hate', and γυνή, 'woman'. See **miso-** and **gyneco-**.

Derivatives: *misogynist-ic*, *misogynist-ic-al*, adjs. **misogyny**, n., hatred of women. — Gk. μῖσο-

γυνῆ, fr. μισογύνης. See prec. word and -y (representing Gk. -ῆ).

misonism, n., hatred of anything new. — Coined fr. *miso-*, Gk. νέος, 'new' (see *neo-*), and suff. *-ism*.

misonist, n., a hater of anything new. — Coined fr. *miso-*, Gk. νέος, 'new' (see *neo-*), and suff. *-ist*.

Derivative: *misonist-ic*, adj.

misprision, n., misdemeanor. — ME., fr. OF. *mesprision*, *mesprison*, 'mistake, wrongdoing', fr. *mespris*, pp. of *mesprendre* (F. *se méprendre*), 'to take amiss, do wrong', fr. pejorative pref. *mes-* (see *mis-*) and *prendre*, 'to take', fr. L. *prehendere*, *prendere*. Cp. F. *méprise*, 'mistake', and see *prehensile*. Cp. also *prison*.

misprision, n., contempt (*archaic*). — Formed with suff. *-ion* fr. OF. *mesprisier*, 'to despise'. See next word.

misprize, **misprise**, tr. v., to despise. — ME. *mespris*, fr. OF. *mesprisier* (whence F. *mépriser*), 'to despise', formed fr. pejorative pref. *mes-* (see *mis-*) and *prisier* (F. *priser*), 'to prize, value', fr. L. *pretiāre*, of s.m., fr. *pretium*, 'price, reward'. See *prize*, 'to estimate'.

miss, n. — Contraction of *mistress*.

miss, v., to fail to hit. — ME. *missen*, fr. OE. *missan*, 'to miss (the mark); to escape (notice)', rel. to ON., OFris. *missa*. Du., OHG., MHG., G. *missen*, 'to miss, fail', Dan *miste*, Swed. *mista*, 'to lose, be deprived of, forfeit'. See *miss* and cp. *amiss*.

Derivative: *miss*, n., failure to hit or obtain.

missal, n., a book containing all the prayers said at Mass throughout the year (*R. C. Ch.*) — ME. *missale*, *messel*, fr. Eccles. L. *missāle*, neut. of the adj. *missālis*, 'pertaining to Mass', used as a noun fr. *missa*, 'Mass'. See *Mass* and *-al*.

missal, adj., pertaining to the Mass. — Eccles. L. *missālis*. See prec. word.

missel thrush. — *Missel* stands for mistle; so called because it feeds on mistletoe berries.

missile, adj. — L. *missilis*, 'capable of being thrown', fr. *missus*, pp. of *mittere*. See *mission*.

missile, n. — L. *missile*, 'missile', lit. 'that which is capable of being thrown', prop. neut. of the adjective *missilis*, used as a noun. See *missile*, adj.

mission, n. — L. *missiō*, gen. *-ōnis*, 'a sending mission', fr. *missus*, pp. of *mittō*, *mittere*, 'to cause to go, to send, throw, hurl, cast', which is prob. cogn. with Avestic *maēθ*, 'to send', possibly also with Goth. *bi-smēitan*, *ga-smēitan*, 'to spread, smear', OHG. *smizan*, 'to rub, strike', etc. (see Walde-Hofmann. LEW., II, 98). See *smite* and *-ion* and cp. *admission*, *admit*, *commissariat*, *commission*, *commit*, *committee*, *compromise*, *demise*, *demit*, *dismiss*, *emission*, *emit*, *immission*, *immit*, *intermission*, *intermit*, *intromission*, *intromit*, *manumission*, *manumit*, *Mass*, *mess*, *message*, *mise*, *missal*, *missile*, *missive*, *mittimus*, *omission*, *omit*, *permission*, *permit*,

premise, *pretermisssion*, *presubmit*, *promise*, *re-miss*, *remission*, *remit*, *submission*, *submit*, *surmise*, *transmission*, *transmit*.

Derivatives: *mission*, v., *mission-al*, adj., *mission-ary*, adj. and n., *mission-er*, n., *missive* (q.v.) *missis*, also spelled *missus*. — Colloquial alternation of *mistress*.

missive, adj., sent (*archaic*). — ME., fr. MF. (= F.), fr. ML. *missivus*, fr. L. *missus*, pp. of *mittere*, 'to send'. See *mission* and *-ive*.

missive, n., an official letter. — F., shortened fr. *lettre missive*, lit. 'a letter sent'. See *missive*, adj.

missy, n., a young girl (*colloq.*) — Formed from the noun *miss* with suff. *-y*.

mist, n. — ME., fr. OE. *mist*, 'darkness, gloom', rel. to ON. *mistr*, Swed., MDu., Du. *mist*, 'mist', fr. I.-E. base **meigh-*, whence also OI. *mēgháh*, 'cloud', *mih-*, 'mist, vapor', Avestic *maēya-*, 'cloud', Arm. *mēg*, 'mist', Gk. *δμιχλη*, 'cloud, mist', Alb. *mjeguē*, Oslav. *migla*, Lith. *migla*, Lett. *migla*, 'mist'. Cp. *mizzle*, 'to drizzle'.

Derivatives: *mist*, intr. and tr. v., *misty* (q.v.)

mistake, tr. and intr. v. — ME. *mistaken*, fr. ON. *mistaka*, lit. 'take in error', formed fr. *mis-* and *taka*, 'to take'. See *take*.

Derivative: *mistake*, n.

mister, n. — Weakened form of *master*.

mistery, n. — A var. of *mystery*, 'trade'.

mistic, n., a kind of small coasting vessel. — Sp. *mistico*, prob. fr. Arab. *musāṭṭah*, 'an armed ship', lit. 'something spread out, something even or level; surface', prop. passive part. of the 2nd conjugation of *saṭaha*, 'he spread abroad, spread out', which is rel. to Heb. *shāṭāh*, Aram. *sh^hṭah*, Aethiop. *saṭāha*, of s.m.

mistletoe, n. — OE. *misteltān*, compounded of *mistel*, 'mistletoe', and *tān*, 'twig, branch'. The first element is rel. to Du., MHG., G., Dan., Swed. *mistel*, OS., OHG. *mistil*, ON. *mistilteinn*, 'mistletoe', and prob. also to OHG. *mist*, 'dung' (the plant being propagated by bird dung). See *mash* and cp. *mixen*. Cp. also *missel thrush*. OE. *tān*, 'twig', is rel. to OS., OFris. *tēn*, ON. *teinn*, Du. *teen*, OHG. *zein*, Goth. *tains*, 'twig', OE. *tānel* (whence obsol. E. *teanal*), OS. *tēnil*, 'basket', Dan. *telne* (metathesized fr. **tēnla*), 'weir basket', OE. *tānen*, 'of twigs', Norw. *teinen*, 'slender' (orig. 'twiglike').

mistral, n., a cold dry northerly wind on the Mediterranean coast of France. — F., fr. Provenç. *mistral*, fr. OProvenç. *maistral*, *maestral*, lit. 'predominating wind', fr. *maestre*, *maistre*, 'master', fr. L. *magister*. See *master* and adj. suff. *-al*.

mistress, n. — ME. *maistresse*, fr. OF. *maistresse* (F. *maitresse*), fem. of *maistre* (F. *maitre*). See *master* and *1st -ess*.

misty, adj. — ME., fr. OE. *mistig*, fr. *mist*. See *mist* and *-y* (representing OE. *-ig*).

Derivative: *misti-ly*, adv.

Mitchella, n., a genus of plants, the partridge berry (*bot.*) — ModL., named after the American botanist Dr. John Mitchell (1680-1768).

mite, n., a small arachnid. — ME., fr. OE. *mite*, rel. to MDu. *mite*, Du. *mijt*, OHG. *mīza*, Dan. *mide*, Norw. *mit*, 'mite', and prob. also to ON. *meita*, etc., 'to cut'. See *ant*.

mite, n., a very small coin. — ME. *mite*, fr. MDu. *mite*, 'a small coin', which is identical with MDu. *mite*, 'a small arachnid'. See prec. word. Cp. F. *mite*, 'mite' (in both senses of this word), which is a MDu. loan word. Cp. also *mitraille*.

Mitella, n., a genus of plants, the miterwort (*bot.*) — L. *mitella*, 'headband, turban', dimin. of *mitra* (see next word and *-ella*), so called in allusion to the shape of the young pod.

miter, **mitre**, n., head dress, turban. — F. *mitre*, fr. L. *mitra*, 'cap, turban', fr. Gk. *μίτρα*, 'belt, headband, turban', which is prob. a loan word connected with Avestic *Miθra-*; see *Mithras*. Derivatives: *mitr-al*, adj., *mitrate* (q.v.).

Mithraism, n., the worship of Mithras. — See next word and *-ism*.

Mithras, n., the Persian god of light. — L., fr. Gk. *Μίθρας*, fr. Avestic *Miθra-*, which is rel. to OI. *Mitrāh*, see *Mitra* and cp. next word.

mithridate, n., an antidote against poison. — ML. *mithridātum*, fr. Late L. *mithridātium*, prop. neut. of *Mithridātius*, 'pertaining to Mithridates', fr. L. *Mithridātēs*, fr. Gk. *Μιθριδάτης*; so called in allusion to Mithridates, King of Pontus, who made himself poison-proof.

Derivatives: *mithridat-ism*, n., *mithridat-ize*, tr. v.

mitigate, tr. v., to alleviate. — ME. *mitigaten*, fr. L. *mitigātus*, pp. of *mitigāre*, 'to make soft or tender, to soothe, mitigate', compounded of *mītis*, 'soft, mild, gentle', and *agere*, 'to set in motion, drive, lead; to do, act'. The first element prob. stands for **mī-tis* and derives fr. I.-E. base **mēi-*, **mī-*, 'soft, mild, tender, gentle; peaceful, lovely', whence also OIr. *mōith*, Mlr. *mōeth*, Ir. *maoth*, 'soft'. Cp. also—with *-l*-formative element—Oslav. *milŭ*, 'charitable', Russ. *milyj*, Pol. *miły*, Czech and Slovak *milý*, Lith. *mielas*, *mýlas*, 'beloved, dear', Lith. *mýliu*, *mylėti*, 'to love', Lett. *mīl's*, OPruss. *mijls*, 'beloved, dear', Russ. *milovat'*, 'to show mercy', Pol. *milovać*, Czech *milovati*, Slovak *milovať*, etc., 'to love', Russ. *milost'*, 'mercy', Czech *milost*, Slovak *milost'*, 'love, mercy'. Cp.—with *-r*-formative element—Alb. *mire*, 'good', Oslav. *mirŭ*, Pol. *mir*, Czech *mir*, Slovak *mier*, 'peace', Russ. *mir*, 'peace, world, community'; with *-n*-formative element: Ir. *min*, 'soft, smooth, fine', W. *main*, 'slender, slim', *mwyn*, 'soft, kind', OCo. *muin*, *moin*, 'soft, tender'. OI. *māyah*, 'enjoyment, pleasure', and Toch. B *maiwe*, 'little, subtle', prob. also derive fr. I.-E. base **mēi-*, **mī-*. Cp. *mir* and the second element in *Casimir*. For the second element in L. *mitigāre* see *agent*, adj., and cp. words there referred to.

mitigation, n. — ME. *mitigacioun*, fr. L. *mitigātiō*, gen. *-ānis*, 'a soothing, mitigating', fr. *mitigātus*, pp. of *mitigāre*. See prec. word and *-ion*.

mitigatory, adj. — L. *mitigātorius*, 'soothing, mitigative', fr. *mitigātus*, pp. of *mitigāre*. See *mitigate* and adj. suff. *-ory*.

mitochondria, n. pl., small granules in the cytoplasm of cells (*biol.*) — Coined by the German physician Carl Benda (1857-1933) in 'Die Mitochondria' in 1897 fr. Gk. *μίτρος*, 'thread', and *χονδρίον*, 'small grain, granule', dimin. of *χόνδρος*, 'corn, grain, groat'. See *mitosis* and *chondri-*.

mitosis, n., the indirect method of cell division, i.e. the division of the nucleus of a cell into tiny threads (*biol.*) — ModL., fr. Gk. *μίτρος*, 'thread', which is cogn. with Hitt. *mitish*, 'string, cord'. Cp. *dimity* and *samite*. For the ending see suff. *-osis*. The term *mitosis* was introduced by the German anatomist Walther Fleming (1843-1905) in 1882 for the early term *mitoschisis* (fr. Gk. *μίτρος*, 'thread', and *σχίσσις*, 'cleavage').

mitotic, adj., pertaining to mitosis. — See prec. word and *-otic*.

mitra, n., a miter. — See *miter*.

Mitra, n., a genus of snails (*zool.*) — ModL., fr. L. *mitra*, 'cap, turban'. See *miter*.

Mitra, n., a Vedic deity associated with Varuna, corresponding to the Persian Mithras. — OI. *Mitrāh*, prob. personification of *mitrām*, 'contract, agreement', hence lit. meaning 'partner to a contract'; rel. to Avestic and OPers. *Miθra-*, 'Mithra', *miθra-*, 'contract, agreement'. These words are prob. rel. to OI. *minōti*, 'fastens, erects, builds'. For the connection of meaning between 'to fasten', and 'to make a contract', cp. L. *paŋgere*, 'to make firm', which is rel. to *paciscī*, 'to make a treaty', *pāx*, 'peace' (see *pact*); see Mayrhofer, A Concise Etymological Sanskrit Dictionary, II, pp. 33-34 s.v. *Mitrāh*. Cp. *Mithras*.

mitrailleuse, n., a kind of machine gun. — F. The orig. meaning was 'small coins', hence 'old iron, scrap iron', finally 'grapeshot'. (For sense development it should be borne in mind that orig. guns used to be loaded with scrap iron.) The word *mitraille* is a secondary form of OF. *mitaille*, which is a dimin. of OF. *mite*, 'a small coin'. See *mite*, 'a small coin'.

mitrate, adj., resembling a miter. — L. *mitrātus*, 'wearing a turban', fr. *mitra*. See *miter* and adj. suff. *-ate*.

mitt, n., a mitten. — OF. *mite*, back formation fr. *mitaine*. See *mitten*.

mitten, n., a kind of glove. — The word lit. means 'divided in the middle', fr. ME. *meteyn*, fr. OF. *mitaine*, fr. VL. **medietāna*, 'divided in the middle; half-glove', fr. L. *medius*, 'middle'. See *media*, 'voiced stop consonant', and cp. prec. word.

mittimus, n., a warrant for putting a person into prison (*law*). — L., 'we send', 1st pers. pl. pres. indic. of *mittere*, 'to send'. See *mission*.

mitzvah, n., a Biblical or rabbinical commandment (*Jewish religion*). — Heb. *mitzwāh*, 'com-

mandment, precept', from the base of *tzivwā^h*, 'he commanded, ordered, charged', which is rel. to Arab. *wāṣā*, 'he bound, united', *wāṣṣā*, 'he enjoined, bequeathed', *awāṣā*, 'he charged', *wa-ṣīyā^h*, 'injunction, testament'. For the differentiation of the Hebrew and the Arabic base by metathesis, cp. Heb. *hiwwā^h*, 'he showed, declared', with Arab. *wāḥā*, 'he inspired, revealed'. Cp. **bar mizvah**.

mix, intr. and tr. v. — Back formation fr. *mixt* (earlier form of *mixed*), fr. F. *mixte*, fr. L. *mixtus*, pp. of *miscēō*, (fr. enlargement of orig. **mīk-skō*), 'I mix', fr. I.-E. base **meik-* (var. **meiǵ-*), 'to mix', whence also Ol. *mīśrāh*, 'mixed', *mēkšāyati*, 'stirs up', Gk. *μετρώνου*, *μίσγειν* (dissimilated fr. **μίγ-σκειν*), 'to mix, mingle', OSlav. *měšō*, *měšiti*, 'to mix', Lith. *maišau*, *maišyti*, Lett. *māisu*, *maisīt*, 'to mix, mingle', OIr. *mescaim*, 'I mix'. MLG. *mischen*, OHG. *miskan* (whence MHG., G. *mischen*) and OE. *miscian*, 'to mix', are borrowed from (rather than cognate with) L. *miscēre*. It. *mescere*, OProvenç. *meysse*, 'to pour in, mix', derive fr. L. *miscēre*, OF. *mesler* (whence F. *mélér*) comes fr. VL. **misculāre*, 'to mix, mingle', a freq. verb formed fr. L. *miscēre*. Cp. **admix**, **commix**, **intermix**, **maslin**, 'mixture', **meddle**, **medley**, **mestizo**, **métis**, **miscegenation**, **miscellaneous**, **mixo-**, **panmixia**, **pell-mell**, **promiscuous**, **mustang**.

Derivatives: *mix-er*, n., *mixture* (q.v.)

mixed, adj. — For *mixt*, fr. F. *mixte*. See **mix**.

mixen, n., dunghill (*archaic* or *dial.*) — ME., fr. OE., 'dung, dunghill', rel. to OE. *meox*, 'dung, filth', OS. *mehs*, *mist*, OHG., MHG., G. *mist*, Goth. *maihstus*, 'dung, filth', OE. *mīgan*, ON. *mīga*, MLG. *mīgen*, 'to urinate', OE. *mīga*, *mīgoda*, 'urine', and cogn. with Gk. *ὀμῆγειν*, L. *meiere*, *mingere*, 'to urinate'. See **micturition** and cp. **mash**, **mistletoe**.

mixo-, combining form meaning 'mixed'. — Gk. *μῖξο-*, fr. *μίξις*, 'a mixing, mingling, intercourse', from the stem of *μῖγνῶναι*, *μίσγειν*, 'to mix'. See **mix**.

Mixodectes, n., an extinct genus of insectivores (*paleontol.*) — ModL., compounded of **mixo-** and Gk. *δῆκτις*, 'biter', which is rel. to *δάκνειν*, 'to bite', fr. I.-E. base **denk-*, 'to bite', whence also Ol. *dāsati* (for **dḗkēti*), 'bites', OE. *tang*, *tange*, 'tongs'. See **tongs** and cp. words there referred to.

Mixosaurus, n., a genus of extinct reptiles (*paleontol.*) — ModL., compounded of **mixo-** and Gk. *σαῦρος*, 'lizard'. See **sauro-**.

mixture, n. — ME., fr. OF. *mixture* (F. *mixture*), fr. L. *mixtura*, 'a mixing', fr. *mixtus*, pp. of *miscēre*, 'to mix'. See **mix** and **-ture**.

Mizar, n., the star Zeta (ζ) Ursae Majoris, a double star at the middle of the handle of the Great Dipper (*astron.*) — Arab. *mī'zar*, 'veil, cloak', rel. to *izār*, 'loincloth', and to Heb. *ēzōr*, 'girdle, belt'.

mizen, n. — See **mizzen**.

mizmaze, n., mystification. — Antiphonic reduplication of **maze**.

Mizpah, n., a word usually inscribed on a ring given to a friend in token of remembrance, in allusion to the heap of stones raised to commemorate the covenant between Jacob and Laban (*Bible*). — Heb. *mītzpā^h*, lit. 'watchtower', fr. *tzāphā^h*, 'he looked out, kept watch' (see Gen. 31:49), which is rel. to Ethiop. *taṣafawa*, 'he hoped', and prob. also to Akkad. *šubbu*, 'to look at'.

mizzen, also spelled **mizen**, n., the fore-and-aft sail set on the mizzenmast. — Late ME. *mesein*, fr. F. *misaine*, 'foresail', fr. It. *mezzana*, fr. Egyptian Arab. *mazzān*, denoting the mast, the sails of which keep the ship in equilibrium, and rel. to Arab. *mīzān*, 'balance', from the base of *wāzana*, 'he weighed', which is rel. to *mōz^ēnayim*, Bibl.-Aram. *mōz^ēnayyā*, 'scales, balance'. It *mezzana* in this sense is not related to *mezzano*, fem. *mezzana*, 'middle' (see *mezzanine*).

mizzle, tr. and intr. v., to drizzle (*obsol.* or *dial.*) — Late ME. *misellen*, prob. fr. Late MDu. *mieselen*. Cp. Du. *miezelen*, LG. *miseln*. These words are rel. to MDu., Du. *mist*, 'mist'. See **mist** and freq. suff. **-le**.

Derivative: *mizzl-y*, adj.

mizzle, intr. v., to sneak off (*slang*). — Of uncertain origin.

mnemonic, adj., helping the memory. — Gk. *μνημονικός*, 'of memory; having a good memory', fr. *μνήμων*, 'mindful, remembering', fr. *μνήμη*, 'memory', which is formed from the stem of *μνᾶσθαι*, 'to remember', fr. I.-E. base **men-*, 'to think'. See **mind** and words there referred to and cp. esp. **mnesic**, **mnesic**. For the ending see adj. suff. **-ic**.

mnemonics, n., the art of improving the memory. — See prec. word and **-ics**.

Mnemosyne, n., a Titaness, mother of the Muses, the goddess of memory (*Greek mythol.*) — L. *Mnēmosynē*, fr. Gk. *Μνημοσύνη*, lit. 'memory, remembrance', fr. *μνήμη*, 'memory'. See **mnemonic**.

mnemotechny, n., mnemonics. — Compounded of Gk. *μνήμη*, 'memory', and *τέχνη*, 'art'. See **mnemonic** and **technic**.

Derivatives: *mnemotechnic*, *mnemotechnic-al*, adjs., *mnemotechnist*, n.

mnesic, adj., pertaining to memory. — Gk. *μνησικός*, 'of memory', fr. *μνήσις*, 'memory, remembrance', from the stem of *μνᾶσθαι*, 'to remember'. See **mnemonic** and cp. **amnesia**, **anamnesis**, **paramnesia**.

mnesic, adj., pertaining to memory. — Formed with adj. suff. **-ic** fr. Gk. *μνήσις*, 'remembrance', which is related to *μνήσις*, 'memory'. See **mnesic**. **Mniaceae**, n. pl., a family of mosses (*bot.*) — ModL., formed with suff. **-aceae** fr. **Mnium** (q.v.)

Mnium, n., a genus of mosses (*bot.*) — ModL., fr. Gk. *μνίον*, 'moss', which is prob. cogn. with Lith. *miniava*, 'close-mown turf'.

-mo, suff. indicating the number of leaves into which a sheet of paper is folded. — L. *-mō*, abl. of *-mus*, the most frequent ending of ordinals. Cp. e.g. *16mo* (*sextōdecimō*), 'a sheet folded into sixteen leaves'.

moa, n., an extinct flightless bird of New Zealand. — Native (= Maori) name.

Moabite, n. — Late L. *Mōabitēs*, fr. Gk. *Μωαβίτης*, 'inhabitant of Moab', fr. *Μωάβ*, 'Moab, land of Moab', fr. Heb. *Mō'ābh*, which is perh. a derivative of Heb. *ābh*, 'father'; see Gen. 19:37. See **abbot** and subst. suff. **-ite**.

Derivatives: *Moabite*, adj., *Moabit-ish*, adj.

moan, n. — ME. *mone*, *mane*, from the stem of OE. *mānan*, 'to complain, mourn, moan'. See **mean**, 'to have in mind'.

Derivatives: *moan*, tr. and intr. v., *moan-ful*, adj., *moan-ful-ly*, adv.

moat, n., dike, ditch. — ME. *mote*, fr. OF. *mote*, 'rampart, dike' (whence F. *motte*, 'mound, clod, lump'); prob. of pre-Latin origin.

mob, n., the rabble. — Shortened fr. L. *mōbile vulgus*, 'the fickle crowd'; *mōbile* is the neuter of *mōbilis*, 'movable, fickle', fr. *movēre*, 'to move'. See **move**.

Derivatives: *mob*, tr. v., *mobb-ish*, adj.

mob, n., a woman's headdress. — Short for **mobcap**.

mobcap, n., a woman's headdress. — Prob. fr. *mab-cap*, lit. 'woman's cap', fr. PN. *Mab*, used in the sense of 'woman', fr. **Mabel** (q.v.)

mobile, adj. — MF. (= F.), fr. L. *mōbilis*, 'movable; pliable, flexible; changeable, fickle', contraction of **movibilis*, fr. *movēre*, 'to move'. See **move** and cp. the second element in **automobile**, **locomobile**.

Derivative: *mobile*, n.

mobility, n. — F. *mobilité*, fr. L. *mōbilitātem*, acc. of *mōbilitās*, 'mobility', fr. *mōbilis*. See prec. word and **-ity**.

mobilization, n. — F. *mobilisation*, fr. *mobiliser*. See next word and **-ation**.

mobilize, tr. v. — F. *mobiliser*, coined fr. L. *mōbilis* and suff. **-iser**. See **mobile** and **-ize**.

mobocracy, n., rule by the mob. — A hybrid coined fr. *mob*, the abbreviation of L. *mōbile vulgus* and Gk. *-κρατία*, 'rule of', fr. *κράτος*, 'strength, power, rule'. See **-cracy**.

moccasin, n., soft shoe worn by North American Indians. — Of Alonquian origin; cp. Powhatan *mockasin*.

Mocha, n., a fine variety of coffee. — Fr. *Mocha*, name of a port on the Red Sea (in Arabia).

mock, tr. and intr. v. — ME. *mokken*, fr. MF. (= F.) *moquer*, fr. OF., 'to mock', which is prob. of imitative origin. Cp. OProvenç. *mocar*, 'to mock', Sp. *mueca*, 'grimace, grin'.

Derivatives: *mock*, n. and adj., *mock-er*, n., *mockery* (q.v.), *mock-ing-ly*, adv.

mockery, n. — ME. *moquerie*, fr. MF. (= F.) *moquerie*, fr. *moquer*. See **mock** and **-ery**.

modal, adj. — ML. *modālis*, 'pertaining to a mode', fr. L. *modus*. See **mode** and adj. suff. **-al**. Derivatives: *modality* (q.v.), *modal-ly*, adv.

modality, n. — ML. *modālītās*, fr. *modālis*. See prec. word and **-ity**.

mode, n. — F., 'manner, fashion, style', fr. L. *modus*, 'measure, limit, boundary, manner, mode, mood' (whence *modius*, 'a corn measure', *moderārī*, *moderāre*, 'to set limits to, moderate', *modestus*, 'keeping measure, moderate, virtuous, sober, discreet, modest', Late L. *modernus*, 'modern'), fr. I.-E. base **med-*, 'to measure, limit, consider, advise', whence also L. *meditārī*, 'to think over, consider'. See **meditate** and cp. **model**, **modern**, **module**, **modus**, **mold**, 'pattern', and the second element in **turnmoil**.

Derivatives: *mod-ish*, adj., *mod-ish-ly*, adv., *mod-ish-ness*, n.

model, n. — MF. *modelle* (F. *modèle*), fr. It. *modello*, fr. VL. **modellus*, fr. L. *modulus*, 'small measure; rhythmical measure, rhythm, time, melody, mode', dimin. of *modus*. See **mode** and cp. **mold**, 'model'.

Derivatives: *model*, v., *model(l)-er*, n., *model(l)-ing*, n.

modena, n., deep purple. — Prop. 'Modena color', named from the city of *Modena* in Italy. **moderantism**, n., moderateness. — F. *moderantisme*, a hybrid coined fr. *modérant*, pres. part. of *modérer* (fr. L. *moderārī*) and *-isme*, a suff. of Greek origin (see **-ism**); introduced into English by Burke. See next word.

moderate, adj. — ME., fr. L. *moderātus*, pp. of *moderārī*, 'to set limits to, moderate', fr. *modus*. See **mode** and adj. suff. **-ate**.

Derivatives: *moderate*, n., *moderate-ly*, adv., *moderate-ness*, n.

moderate, tr. v. — ME. *moderaten*, fr. L. *moderātus*, pp. of *moderārī*. See **moderate**, adj.

moderation, n. — ME. *moderacion*, fr. MF. (= F.) *modération*, fr. L. *moderatiōnem*, acc. of *moderatiō*, 'moderating', fr. *moderātus*, pp. of *moderārī*. See **moderate**, v., and **-ion**.

moderator, n. — ME. *moderateur*, fr. L. *moderātor*, gen. *-ōris*, 'manager, ruler, director', lit. 'he who moderates', fr. *moderātus*, pp. of *moderārī*. See **moderate** and agential suff. **-or**.

modern, adj. — F. *moderne*, fr. Late L. *modernus*, 'modern', formed with suff. **-e-rnus** fr. L. *modō*, 'just now', which is prop. abl. of *modus*, 'measure', and lit. means 'by measure'; see **mode**. For the formation of Late L. *modernus* fr. L. *modō* cp. L. *hesternus*, 'of yesterday', fr. *heri*, 'yesterday', *hodiernus*, 'of today', fr. *hodiē*, 'today'. Cp. *hesternal*, *hodiernal*; cp. also *diurnal*, *nocturnal*.

Derivatives: *modern*, n., *modern-ism*, n., *modern-ist*, n., and adj., *modern-ist-ic*, adj., *modern-ity*, n., *modernize* (q.v.), *modern-ly*, adv., *modern-ness*, n.

modernize, tr. and intr. v. — F. *moderniser*, fr. Late L. *modernus*. See **modern** and **-ize**.

Derivatives: *moderniz-ation*, n., *moderniz-er*, n.

modest, adj. — F. *modeste*, fr. L. *modestus*, 'keeping measure, measured, moderate, virtuous, sober, discreet, modest', fr. *modus*. See **mode**.

Derivatives: *modest-ly*, adv., *modest-ness*, n.

modesty, n. — F. *modestie*, fr. L. *modestia*, 'moderateness, moderation, modesty', fr. *modestus*. See **modest** and **-y** (representing F. *-ie*).

modicum, n., a small quantity. — L., 'a little', prop. neut. of *modicus*, 'having a proper measure, moderate', used as a noun, fr. *modus*. See **mode**.

modification, n. — MF. (= F.) *modification*, fr. L. *modificātiōnem*, acc. of *modificātiō*, 'a measuring', fr. *modificātus*, pp. of *modificāre*. See **modify** and **-ation**.

modificationary, adj. — Formed with adj. suff. **-ory** fr. L. *modificātus*, pp. of *modificāre*. See next word.

modify, tr. v. — ME. *modifien*, fr. MF. (= F.) *modifier*, fr. L. *modificāre*, 'to measure, make moderate', which is compounded of *modus*, 'measure', and *-ficāre*, fr. *facere*, 'to make, do'. See **mode** and **-fy**.

Derivatives: *modifi-able*, adj., *modifi-abil-ity*, n., *modifi-er*, n.

modillion, n., a bracket found beneath the cornice of the cornice of the Corinthian entablature (*arch.*) — F., fr. It. *modiglione*, fr. VL. **mutiliōnem*, acc. of **mūtūliō*, fr. L. *mūtulus*, 'mutule, modillion'. See **mutule**.

modiolus, n., the central column in the cochlea of the ear (*anat.*) — L., 'a small measure', dimin. of *modius*, 'a corn measure', a derivative of *modus*. See **mode**.

modiste, n., a dressmaker, milliner. — F., fr. *mode*, 'fashion'. See **mode** and **-ist**. Derivative: *modist-ry*, n.

modulate, tr. and intr. v. — L. *modulātus*, pp. of *modulāri*, 'to measure off properly, measure rhythmically, modulate', fr. *modulus*, 'a small measure, meter, melody', dimin. of *modus*. See **mode** and v. suff. **-ate** and cp. **module**, **modulus**.

modulation, n. — ME. *modulacion*, fr. MF. (= F.) *modulation*, fr. L. *modulātiōnem*, acc. of *modulātiō*, 'regular measure, rhythmical measure, modulation', fr. *modulātus*, pp. of *modulāri*. See prec. word and **-ion**.

modulator, n. — L. *modulātor*, 'one who modulates', fr. *modulātus*, pp. of *modulāri*. See **modulate** and agential suff. **-or**.

module, n., a unit of measurement. — F., fr. L. *modulus*, 'a small measure', dimin. of *modus*. See **model** and **-ule**, and cp. **bold**, 'pattern', which is a doublet of *module*. Cp. also **mouflage**. Derivative: *modul-ar*, adj.

modulus, n., a constant quantity, a coefficient. — L., 'a small measure'. See prec. word. Derivative: *modul-ar*, adj.

modus, n., method, manner, mode. — L. See **mode**.

Moed, n., the second of the six orders of the Mishnah, dealing with the Sabbath, feasts and fasts. — Heb. *mō'éd*, 'appointed time, appointed season, feast', also 'appointed meeting', from *yā'ád*, 'he appointed, assigned, designated' (whence also *'eddāh*, 'congregation' lit. 'people assembled by appointment'), which is rel. to Aram. *ya'éd*, 'he designated', Syr. *wa'dā*, 'appointment, agreement', *wa'éd*, 'he invited', Arab. *wá'ada*, 'he promised', *wá'ada*, 'he appointed (a time or place)'.
mofette, n., noxious exhalation from the earth. — F., fr. It. *mofeta*, related to *muffo*, 'moldiness, mustiness', whence also G. *Muff*, 'a moldy smell'.

mofussil, n., in India, rural district; the country — Hind. *mufaṣṣil*, *mufaṣṣal*, fr. Arab. *mufaṣṣal*, 'divided, separated', pass. part. of *fāṣṣala*, II (= intensive) conjugation of *fāṣala*, 'he divided, separated'; rel. to Bibl. Heb. *piṣtzēl*, 'he peeled'; in Mishnaic Heb., 'he split, divided; he peeled', Aram.-Syr. *p'ṣtal*, 'he split, divided', Arab. *bāṣala*, 'he peeled'.

mog, intr. and tr. v., to move on (*dial.*) — Of unknown origin.

mogi-, combining form meaning 'with toil and pain', as in *magilalia*, 'painful speech'. — Gk. *μόγης*, 'with toil and pain', rel. to *μόγος*, 'toil, trouble', whence *μογεῖν*, 'to toil, labor', *μογερός*, 'laboring, toilsome, painful', fr. I.-E. base **(s)mog-*, whence also Lith. *smagūs*, 'heavy', Lett. *smags*, *smagrs*, of s.m.

magilalia, n., painful speech (*med.*) — Medical L., compounded of **mogi-** and Gk. *λαλίᾱ*, 'talk, chat, speech', fr. *λαλῶς*, 'talkative, loquacious'. See **Lalage** and 1st **-ia**.

Mogul, n., a Mongol; specif. one of the Mongolian invaders of India or their descendants. — Pers. *Mughul*, 'Mongol; the Great Mogul'. See **Mongol**.

mohair, n., 1) the fine hair of the Angora goat; 2) the fabric made from it; 3) an imitation of true mohair. — Fr. earlier *mocayere*, fr. It. *moccaiaro*, fr. Arab. *mukhāyya* 'fine cloth of goat's hair', lit. 'choice', pass. part. of *khāyyara*, 'he chose, selected', the II conjugation of *khāra*, 'he chose; he preferred', whence *khayr*, 'good, better, best'. Cp. **moire**, **muktar**.

Mohammedan, adj., pertaining to Mohammed, founder of Islam (570-632). — Formed with suff. **-an** fr. Arab. *Muhāmmad*, lit. 'praiseworthy', pass. part. of *hāmmada*, 'he praised'.

Mohammedan, n., a Moslem. — Lit. 'a follower of Mohammed'. See prec. word.

Mohammedanism, n., system of the religion founded by Mohammed. — Formed fr. **Mohammedan**, n., with suff. **-ism**.

Mohammedanize, tr. v., to make Mohammedan. — Formed fr. **Mohammedan**, n., with suff. **-ize**.

Moharram. — See **Muharram**.

mohatra, n., nominal sale (*Medieval law*). — Sp.,

fr. Arab. *mukhāṭaraḥ*, 'risk', rel. to *khāṭar*, 'danger, risk'.

Mohawk, n., a member of a North American Indian tribe. — Algonquian native name meaning 'they eat living things' (i.e., 'they are cannibals'). The name was given them by their enemies. Cp. **Mohock**.

Derivatives: *Mohawk-ian*, adj. and n.

moho, n., the Hawaiian honey eater. — ModL., fr. Hawaiian native word.

Mohock, n., a member of a gang of aristocratic ruffians. — A var. of **Mohawk**.

mohur, n., formerly, a gold coin of India. — Hind. *muhur*, *muhr*, fr. Pers. *muhr*, 'seal, coin', fr. OI. *mudrā*, 'seal, coin'.

moidore, n., a Portuguese gold coin. — Corruption of Port. *moeda de ouro*, lit. 'money of gold', fr. *moeda*, 'money' (fr. L. *monēta*, 'mint, money'), the prep. *de*, 'from, of' (fr. L. *dē*, 'from, away from') and *ouro*, 'gold' (fr. L. *aurum*). See **mint**, 'place for coining money', **de-** and **aureate**.
moiety, n., a half. — ME. *moite*, fr. MF. *moité* (F. *moitié*), fr. OF. *meitiet*, fr. L. *medietatem*, acc. of *medietās*, 'the middle, a half', fr. *medius*, 'middle'. See **media**, 'voiced stop consonant', and subst. suff. **-ty**.

moil, tr. v., to wet, to daub with dirt, to soil (*archaic and dial.*); intr. *v.*, to work in wet or mire; to toil, drudge. — ME. *moillen*, 'to wet', fr. OF. *moillier*, *moillèr* (F. *mouiller*), 'to wet, moisten', fr. VL. **molliare*, 'to soften; to moisten', fr. L. *mollis*, 'soft'. See **mollify**.

Moirā, n., one of the Fates (*Greek mythol.*) — Gk. *Μοῖρα* (for **Μόρια*), lit. 'share, fate', rel. to *μόρος*, 'fate, destiny, doom', and in gradational relationship to *μέρος*, 'part, lot', *μείρεσθαι*, 'to receive one's share'. See 1st **mero-** and cp. words there referred to.

Moirā, fem. PN. — Prob. a var. of Ir. *Maire*, which corresponds to E. **Mary**.

moire, n., watered silk. — F., fr. *mohair* (q.v.) Cp. **moreen**.

moiré, adj., watered (said of silk, metals, etc.) — F., pp. of *moirer*, 'to water (silk, etc.)', fr. *maire*. See **moire**.

moist, adj. — ME. *moiste*, 'fresh (of fruit, wine, etc.)', fr. MF. *moiste* (F. *moite*), 'moist', fr. VL. **muscidus*, which is a blend of L. *mūcidus*, 'moldy, musty', and *musteus*, 'of new wine, fresh, juicy'. L. *mūcidus* is a derivative of *mūcus*; see **mucus** and cp. **must**, 'mold'. L. *musteus* derives fr. *mustum*, 'must, new wine'; see **must**, 'new wine'.

Derivatives: *moist-en*, tr. and intr. *v.*, *moist-ener*, n., *moist-ify*, tr. *v.*, *moist-less*, adj., *moist-y*, adj.

moisture, n. — ME., fr. MF. *moistour*, *moisteur* (F. *moiteur*), fr. *moiste*. See **moist** and **-ure**.

Derivative: *moisture-less*, adj.

moke, n., a donkey (*slang*). — Prob. from a PN. applied to the donkey.

mol, n., molecular weight in grams, gram mole-

cule (*chem.*) — G. *Mol*, short for *Molekül*, 'molecule'. See **mole**, 'gram, molecule'.

molal, adj., pertaining to the mol. — Formed fr. **mol** with adj. suff. **-al**.

molar, adj., pertaining to mass. — Formed with adj. suff. **-ar** fr. L. *mōlēs*, 'a heavy mass, load, burden'. See **mole**, 'structure'.

molar, adj., grinding. — L. *mōlāris*, 'pertaining to a mill; grinding', fr. *mola*, 'mill, millstone', fr. I.-E. base **mel-*, 'to rub, grind'. See 1st **mill** and cp. **mole**, 'false conception', **molinary**.

Derivative: *molar*, n., a molar tooth.

molasses, n. pl., thick, dark-colored sirup. — Port. *melaço*, fr. Late L. *mellāceum*, 'must', prop. neut. of *mellāceus*, 'resembling honey', fr. L. *mel*. gen. *mellis*, 'honey'. See **mel** and **-aceous**.
mold, **mould**, n., a pattern, form. — ME. *molde*, metathesized fr. OF *moalle*, earlier form of *mole*, *molle* (F. *moule*), 'mold', fr. L. *modulus*. See **module**.

Derivative: *mold*, *mould*, tr. *v.*, to form, model.
mold, **mould**, n., crumbling soil, humus. — ME. *molde*, fr. OE. *molde*, 'earth, soil, dust', rel. to OFris. *molde*, ON. *molde*, 'earth', OHG. *molta*, 'dust, earth', Goth. *mulda*, 'dust'. These words prop. are pp.s lit. meaning 'that which is ground' fr. I.-E. base **mel-*, 'to rub, grind'. See **meal**, 'edible grain', and words there referred to and cp. esp. **mull**, 'to powder'. Cp. also next word, **molder** and **mole**, 'the burrowing animal'.

mold, **mould**, n., a furry fungoid growth. — ME. *molwde*, prob. fr. ME. *mouled*, *mowled*, pp. of *moulen*, *mowlen*, 'to grow moldy', which is rel. to ON. *mygla*, Swed. *mögla*, Norw. *mugla*, 'to grow moldy', and to OE. *molde*, 'earth, soil, dust'. See prec. word.

mold, **mould**, intr. *v.*, to grow moldy, tr. *v.*, to make moldy. — Prob. fr. ME. *mouled*, *mowled*, pp. of *moulen*, 'to grow moldy'. See prec. word.
molder, **moulder**, n., one who molds or forms. — Formed with agential suff. **-er** fr. **mold**, 'to form'.
molder, **moulder**, intr. *v.*, to crumble away; tr. *v.*, to cause to crumble away. — Formed with suff. **-er** fr. **mold**, 'crumbling soil'.

molding, **moulding**, n., the act of forming. — Formed fr. **mold**, 'to form', with **-ing**, suff. forming verbal nouns.

moldy, **mouldy**, adj. — Formed with adj. suff. **-y** fr. ME. *mouled*, pp. of *moulen*, 'to grow moldy'. See **mold**, 'fungoid growth'.

Derivative: *moldi-ness*, n., *mouldi-ness*, n.

mole, n., spot in the skin. — ME. *mal*, fr. OE. *māl*, 'stain mark', rel. to OHG., MHG. *meil*, G. *Mal*, Goth. *mail*, 'wrinkle', fr. I.-E. base **mei-*, **mai-*, 'to stain, defile', whence also Gk. *μαίειν*, 'to stain, defile'. See **miasma** and cp. words there referred to. Cp. also the first element in **maulstick**.

mole, n., a massive structure of stone built in the sea as a breakwater. — F. *môle*, fr. It. *molo*, fr. Late Gk. *μῶλος*, fr. L. *mōlēs*, 'a heavy mass, load, burden' (whence *mōlestus*, 'troublesome,

irksome, grievous'), which prob. derives fr. I.-E. **mō-li-*, whence also Gk. μῶλος, 'effort', μόλις, 'hardly, scarcely'. I.-E. **mō-li-* is an enlargement of base **mō-*, 'to tire, fatigue', whence Goth. (*af*)*mauīps*, 'weary, tired', OHG. *muoen*, MHG. *müeen*, *müejēn*, G. *mühen*, MDu. *moeyen*, *moyen*, Du. *moeyen*, 'to tire', OHG. *muodi*, MHG. *müede*, G. *müde*, 'weary tired', MDu. *moede*, Du. *moede*, *moe*, ON. *mōðr*, OS. *modi*, ON. *mōðr*, OE. *mēðe*, 'weary, tired', Russ. *májat*, 'to fatigue, exhaust', *májá*, *májatá*, 'hard work, scourge, plague'. Cp. *molar*, 'pertaining to mass', *molecule*, *molest*, *demolish*, *demolition*.

mole, n., a small burrowing animal (*Talpa europæa*). — ME. *molle*, rel. to OFris. *moll*, MLG. *mul*, *mol*, MDu., Du. *mól*. These words are rel. to OE. *molde*, 'earth, soil'. Cp. ME. *moldewerp*, dial. E. *moldewerp*, OS. *moldewerp*, OHG. *multwurf*, MHG. *molterwerfe* (whence, influenced by *Maul*, 'mouth', G. *Maulwurf*), 'mole', lit. 'soil-thrower', and see *mole*, 'soil'. Derivative: *mole*, tr. v., to free of moles; to excavate.

mole, n., false conception. — F. *mole*, fr. L. *mola*, 'millstone; grits; false conception, mole'. See 1st *mill* and cp. *molar*, 'grinding'.

mole, n., a gram molecule (*chem.*) — G. *Mol*, shortened by the German physical chemist Wilhelm Ostwald (1853-1932), fr. G. *Molekül*, 'molecule'. See *molecule*.

molecular, adj. — ModL. *mōlēcūlaris*. See next word and *-ar*.

Derivatives: *molecular-ity*, n., *molecular-ly*, adv. **molecule**, n. — F. *molécule*, fr. ModL. *mōlēcula*, dimin. of L. *mōlēs*, 'mass'. See *mole*, 'mass', and *-cule*. ModL. *mōlēcula* was first used in the modern sense of this term by Amedeo Avogadro (in 1811).

molest, tr. v., to trouble. — ME. *molestēn*, fr. MF. (= F.) *molestēre*, fr. L. *molestāre*, 'to annoy, trouble', fr. *molestus*, 'troublesome, irksome, grievous, annoying', lit. 'burdening', fr. *mōlēs*, 'heavy mass, load, burden'. See *mole*, 'structure'.

molestation, n. — ME. *molestacioun*, fr. MF. (= F.) *molestation*, fr. *molestēre*. See *molest* and *-ation*.

molinary, adj., pertaining to a mill. — Late L. *molinarīus*, fr. *molina*, 'mill'. See 1st *mill* and adj. suff. *-ary* and cp. *molar*, 'grinding'.

Molinism, n., 1) religious teachings of the Spanish Jesuit Luis de Molina (1535-1600); 2) religious teachings of the Spanish priest Miguel de Molinos (1640-97) — For the ending see suff. *-ism*.

Molinist, n., 1) an adherent of Luis de Molina; 2) an adherent of Miguel de Molinos. — See prec. word and *-ist*.

Moll, fem. PN. — A dimin. of *Mary*.

moll, n., 1) female companion of a gangster; 2) a prostitute (*slang*). — Fr. prec. word.

mollification, n. — ME. *mollificacioun*, fr. MF.

(= F.) *mollificatiōem*, fr. ML. *mollificātiōnem*, acc. of *mollificātiō*, 'a softening', fr. L. *mollificā-tus*, pp. of *mollificāre*. See next word and *-ion*. **mollify**, tr. v., to pacify, appease. — ME. *mollifien*, fr. MF. (= F.) *mollifier*, fr. L. *mollificāre*, 'to make soft, soften', which is compounded of *mollis*, 'soft, mild', and *-ficāre*, fr. *facere*, 'to make, do'. For the first element see *meal*, 'edible grain', and words there referred to and cp. esp. **emollient**, **moil**, **Mollugo**, **mollusk**, **mouillé**, **mullein**. For the second element see *-fy*.

Mollugo, n., a genus of plants, the Indian chickweed (*bot.*). — L. *mollūgō*, name of a burlike plant, fr. *mollis*, 'soft'. See prec. word.

mollusc, n. — See **mollusk**.

Mollusca, n., a large phylum of invertebrates characterized by a soft and unsegmented body (*zool.*) — ModL., neut. pl. of L. *molluscus*, 'soft'. See **mollusk**.

Derivatives: *mollusc-an*, adj. and n.

molluscoid, adj., like a mollusk. — A hybrid coined fr. L. *molluscus*, 'soft', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **mollusk** and *-oid*.

molluscous, adj., molluscan. — See **mollusk** and *-ous*.

mollusk, **mollusc**, n., any of the Mollusca. — F. *mollusque*, coined by the French naturalist, Baron Georges-Léopold-Chrétien-Frédéric-Dagobert Cuvier (1769-1832) fr. L. *molluscus*, 'soft' (in *mollusca nox*, 'a soft kind of nut with a thin shell'), fr. *mollis*, 'soft'. See **mollify**.

molly, n., a milksop, an effeminate person. — Fr. *Molly*, a pet form of *Mary*. Cp. **Moll**, **moll**, and next word.

mollycoddle, n., a person who coddles himself. — Prop. 'a *molly* that *coddles* himself'. — See prec. word and **coddle**.

Derivative: *mollycoddle*, tr. v.

Moloch, n., 1) a Semitic god propitiated by the sacrifice of children; hence 2) anything requiring a dreadful sacrifice; 3) name of a spiny Australian lizard (Moloch horridus). — L. (Vulgate), fr. Gk. Μολόχ (Septuagint), fr. Heb. *mōlekh*, a word formed fr. Heb. *mēlekh*, 'king', by giving it the vowels of *bōsheth*, 'shame' (to show Israel's horror of this hideous practice of the heathen Semites). See **Mameluke**.

molt, **moult**, intr. and tr. v. — ME. *mouten*, fr. OE. **mūtian*, 'to change' (cp. OE. *bi-mūtian*, 'to exchange'), fr. L. *mūtāre*, 'to change'. See **mutable**.

Derivatives: *molt*, *moult*, n., the process of molting, *molt-er*, *moult-er*, n.

molten, pp. of *melt*. — ME., fr. OE. *molten*, pp. of *meltan*, 'to melt'. See **melt**.

moly, n., a fabulous plant with magic powers. — L., fr. Gk. μῶλυ, which is of uncertain etymology. It is prob. not cogn. with OI. *mūla-m*, 'root'.

molybdenum, n., name of a metallic element (*chem.*) — ModL., coined fr. Gk. μόλυβδος,

'lead', which together with L. *plumbum*, 'lead', was prob. borrowed from a Mediterranean, possibly the Iberian, language. See **plumb**.

Derivatives: *molybden-ic*, adj., *molybden-ite*, n. (*mineral.*), *molybden-ous*, adj.

molybdc, adj., of, or containing, molybdenum (in its higher valency). — Formed with adj. suff. *-ic* fr. Gk. μόλυβδος, 'lead'. See prec. word.

molybdous, adj., of, or containing, molybdenum (in its lower valency). — See prec. word and *-ous*.

moment, n. — ME., fr. OF. (= F.), fr. L. *mōmentum*, 'movement, motion; short time, moment', which stands for **movimentum*, fr. *movēre*, 'to move'. See **move** and *-ment* and cp. **movement**. For sense development cp. Heb. *régħa*, 'moment', which prob. derives fr. *rāghá*, 'he disturbed', prop. 'he moved'. Cp. also Czech *okamžik* (Slovak *okamih*), lit. 'twinkling of the eye', fr. *oko*, 'eye', and *mžik*, 'moment', which is rel. to *mžikati*, 'to blink, wink', and Hung. *pillanat*, 'moment', which is short for *szempillanat*, now replaced by *szempillantás*, of s.m., lit. 'a twinkling of the eye'.

momentaneous, adj. — Late L. *mōmentāneus*, 'short, momentary', fr. L. *mōmentum*. See **moment** and *-aneous*. Derivatives: *momentaneous-ly*, adv., *momentaneous-ness*, n.

momentary, adj. — L. *mōmentārius*, 'of brief duration, momentary', fr. *mōmentum*. See **moment** and adj. suff. *-ary*.

Derivatives: *momentari-ly*, adv., *momentariness*, n.

momentum, n., 1) the product of the mass of a moving body and its velocity (*mech.*); 2) impetus. — L. *mōmentum*. See **moment**.

Momus, n., 1) the god of censure and sarcasm (*Greek mythol.*); hence 2) a carping critic. — L., fr. Gk. Μῶμος, fr. μῶμος, 'blame, ridicule', which is prob. rel. to ἀ-μῦμων, 'irreproachable', of uncertain origin.

mon-, form of **mono-** before a vowel.

Mona, fem. PN. — Ir. *Muadhnaid*, prop. dimin. of *muadh*, 'noble'.

mona, n., a small African monkey (*Cercopithecus mona*). — Sp. and Port. *mona*, 'female monkey', fem. of *mono*, 'monkey'. See **monkey**.

monachal, adj., pertaining to a monk; monastic. — Eccles. L. *monachālis*, 'pertaining to a monk', fr. Late L. *monachus*, 'monk'. See **monk** and adj. suff. *-al*.

monachism, n., monasticism. — Formed with suff. *-ism* fr. Late L. *monachus*, 'monk'. See **monk**.

monacid, n. — The same as **monoacid**.

monad, n., 1) a unit; 2) a single-celled organism (*biol.*); 3) a univalent element, atom or radical (*chem.*); 4) an ultimate unit of being (*philos. of Leibniz*). — Late L. *monas*, gen. *monadis*, fr. Gk. μονάς, gen. μονάδος, 'a unit', fr. μόνος, 'alone, single'. See **mono-**.

monadelphous, adj., having the filaments united (*bot.*) — Compounded of **mon-** and Gk. ἀδελφός, 'brother'. See **adelpho-** and *-ous*.

monadism, n., the theory (of Leibniz) that the universe is composed of monads. — See **monad** and *-ism*.

monal, also **monaul**, n., a large pheasant of the genus *Lophophorus*. — Hind. *monāl*, *munāl*.

monandrous, adj., 1) having but one husband at a time; 2) (*bot.*) having a single stamen. — Gk. μόνανδρος, 'having but one husband', compounded of μόνος, 'alone', and ἀνδρ-, gen. ἀνδρός, 'man'. See **mono-** and *-androus*. For E. *-ous*, as equivalent to Gk. -ος, see *-ous*.

monandry, n. 1) the state of having but one husband at a time; 2) (*bot.*) the condition of having a single stamen. — Formed as if fr. Gk. *μονανδρία, fr. μόνανδρος, 'having but one husband'. See **monandrous** and *-y* (representing Gk. -ία).

monarch, n. — Late L. *monarcha*, fr. Gk. μονάρχης or μόναρχος, 'one who rules alone', which are compounded of μόνος, 'alone', and -άρχης, resp. ἀρχός, 'leader, chief, ruler'. See **mon-** and *-arch*.

Derivatives: *monarch-al*, adj., *monarch-al-ly*, adv., *monarchic* (q.v.), *monarchism* (q.v.), *monarch-ist*, n. and adj., *monarch-ist-ic*, adj., *monarch-ize*, intr. and tr. v., *monarchy* (q.v.)

monarchic, adj. — MF. (= F.) *monarchique*, fr. Gk. μοναρχικός, fr. μονάρχης or μόναρχος. See prec. word and adj. suff. *-ic*.

Derivatives: *monarchic-al*, adj., *monarchic-al-ly*, adv.

monarchism, n. — F. *monarchie*, fr. *monarchie*. See next word and *-ism*.

monarchy, n. — ME. *monarchie*, fr. OF. (= F.) *monarchie*, fr. Late L. *monarchia*, fr. Gk. μοναρχία, 'rule of one', fr. μονάρχης or μόναρχος. See **monarch** and *-y* (representing Gk. -ία).

Monarda, n., a genus of plants, the horsemint (*bot.*) — ModL., named after the Spanish botanist Nicolas Monardes (1493-1588).

Monardella, n., a genus of plants of the mint family (*bot.*) — A ModL. diminutive formed from the name of the botanist Nicolas Monardes. See prec. word and *-ella*.

monastery, n. — ME. *monasterie*, fr. Eccles. L. *monastērion*, fr. Eccles. Gk. μοναστήριον, formed with -ήριον, a suff. denoting place, fr. μοναστής, 'monk', which lit. means 'living alone', fr. μονάζειν, 'to live alone', fr. μόνος, 'alone'. Cp. **minster**, which is a doublet of *monastery*, and see **mono-**. Cp. also **monk**.

monastic, adj., 1) pertaining to monasteries; 2) pertaining to monks or nuns; n., a monk. — ML. *monasticus*, fr. Eccles. Gk. μοναστικός, 'living alone', fr. μονάζειν, 'to live alone'. See prec. word and adj. suff. *-ic*.

Derivatives: *monastic-al-ly*, adv., *monasticism*, n.

monazite, n., a phosphate of the rare earth metals (*mineral.*) — G. *Monazit*, fr. Gk. μονάζειν, 'to be alone, live alone', fr. μόνος, 'alone'; see

mono-. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

Monday, n. — ME. *monenday*, *moneday*, fr. OE. *mōnandæg*, lit. 'day of the moon', fr. *mōna*, 'moon', and *dæg*, 'day'; cp. ON. *mānadagr*, Dan. *mandag*, Swed. *måndag*, Norw. *maandag*, OFris. *mōnendei*, Du. *maandag*, OHG. *mānetag*, MHG. *mōntac*, *māntac*, G. *Montag*. These words are prop. loan translations of L. *Lūnae diēs*, 'the day of the moon' (whence It. *lunedì*, OF. *lunsdi*, F. *lundi*, Provenç. (*di*)*luns*, Catal. *dilluns*, Sp. *lunes*), itself a loan translation of Gk. Σελήνης ἡμέρᾱ, 'the day of the moon'. For the first element see **moon**, for the second see **day**.

Mondayish, adj. — Prop. 'feeling as some people do on *Monday*', when the work of the week begins. — See prec. word and adj. suff. *-ish*.

Derivative: *Mondayish-ness*, n.

monde, n., the world of fashion; society. — F., fr. L. *mundus*, 'world'. See **mundane** and cp. **mound**, 'globe of a sovereign'.

Monel metal, an alloy of nickel, copper, iron, manganese, silicon and carbon. — Named after Ambrose *Monell*, of New York City (died in 1921).

Moneses, n., a genus of plants, the one-flowered pyrola (*bot.*). — ModL., compounded of **mono-** and Gk. ἡδονή, 'delight', which is rel. to ἡδονή, 'to rejoice', ἡδονή, 'pleasure', ἡδύς, 'sweet'. See **hedonic**.

Moneta, n., a surname of Juno. — L. *Monēta*. See **mint**, 'place for coining money'.

monetary, adj. — Late L. *monētārius*, 'belonging to a mint', fr. L. *monēta*, 'mint, money'. See **money** and adj. suff. *-ary*.

Derivative: *monetari-ly*, adv.

monetize, tr. v., 1) to coin into money; 2) to legalize as money. — Formed with suff. *-ize* fr. L. *monēta*, 'mint, money'. See **money**.

Derivative: *monetiz-ation*, n.

money, n. — ME. *maneie*, fr. OF. *maneie* (F. *monnaie*), fr. L. *monēta*, 'mint, money'. See **mint**, 'place for coining money', and cp. **Moneta**, **monetary**, the first element in **moidore** and the second element in **porte-monnaie**.

Derivative: *money-ed*, also *moni-ed*, adj.

moneyage, n., payment for the privilege of coining (*hist.*). — OF. *monage*, *monoyage* (F. *monnayage*), fr. *monayer*, *monnayer* (F. *monnayer*), 'to coin' (whence the obsol. E. verb. *to money*). See **money** and **-age**.

moneyer, n., one who coins money. — ME. *monayer*, fr. OF. *monoter* (F. *monnayeur*), fr. Late L. *monētārius*, 'master of the mint, minter, coiner'. See **money** and agential suff. *-er*.

monger, n. — ME. *mangere*, *mongere*, fr. OE. *mangere*, 'merchant, trader', fr. *mangian*, 'to traffic, trade', fr. L. *mangō*, 'a dealer who polishes his wares, trader, trafficker, a slave trader', which is prob. borrowed fr. Gk. *μάγγων, a word rel. to μάγγανον, 'any means for tricking or bewitching, philter, drug', fr. I.-E. base

mang-*, 'to embellish, dress, trim'; see Walde-Hofmann, LEW., II, p. 28 s.v. *mangō*. See **mangle, 'machine for smoothing linen', and cp. **mangonel**.

Mongol, n. and adj. — Mongolian. Cp. **Mogul**. Derivatives: *Mongol-ian*, adj. and n., *Mongol-ic*, adj. and n., *Mongol-ism*, n., *Mongol-ize*, tr. v., *Mongol-iz-ation*, n., *Mongoloid* (q.v.).

Mongoloid, adj., resembling the Mongols. — Compounded of **Mongol** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

Derivative: *Mongoloid*, n.

mongoose, n. — Folk-etymological alteration of Tamil *mangus*.

mongrel, n., an animal of mixed breed. — Formed fr. obsol. *mang*, 'to mix', with dimin. suff. *-rel* (cp. *cockerel*, fr. *cock*). See **among**, **mingle**. Derivatives: *mongrel*, adj., *mongrel-dom*, n., *mangrel-ish*, adj., *mongrel-ism*, n., *mongrel-ity*, n., *mangrel-ize*, tr. v., *mangrel-iz-ation*, n., *mangrel-ly*, adj., *mangrel-ness*, n.,

monial, n., a mullion. — ME. *maynel*, *moniel*, fr. MF. *mayneau* (F. *meneau*), 'mullion', probably contraction of **meienel-*, which is formed with suff. *-el* (corresponding to L. *-ālis*), fr. L. *mediānus*, 'that which is in the middle'. See **media**, 'voiced stop consonant', and adj. suff. *-al*, and cp. **mullion**. Cp. also **median**, **mean**, 'intermediate', **mesne**.

moniliform, adj., shaped like a string of beads, jointed (*bot.* and *zool.*). — Compounded of L. *monile*, 'necklace', and *forma*, 'form, shape'. The first element is cogn. with OI. *mānyā*, 'nape of the neck', Gaul.-Gk. *μάννος*, *μανιάκης*, 'Celtic necklace', OE. *manu*, 'mane', *mene*, 'necklace'; see **mane**. For the second element see **form**, n.

monism, n., the doctrine that there is only one principle (*philos.*) — ModL. *monismus*, fr. Gk. *μόνος*, 'alone'; first used by the German philosopher Baron Christian von Wolff (1679-1754). See **mono-** and **-ism**.

monist, n., a believer in monism. — See prec. word and **-ist**; first used by Christian von Wolff. Derivative: *monist-ic*, adj.

monition, n. — ME. *monicioun*, fr. OF. (= F.) *monition*, fr. L. *mōnitiōnem*, acc. of *mōnitiō*, 'a reminding, advice, warning', fr. *monitus*, pp. of *monēō*, *monēre*, 'to call to mind, remind, advise, warn', which stands for **moneyō* and is a causative form of *meminī*, *meminisse*, 'to remember'; cogn. with OI. *mānāyati*, 'he considers, honors', Gk. μέμωνα, 'I am very eager, I intend', Lith *iš-manau*, *iš-manyti*, 'to understand, think', OE. *manian*, OS. *manōn*, OHG. *manōn*, *manēn*, MHG. *manen*, G. *mahren*, 'to admonish'. All these words derive fr. I.-E. base **men-*, 'to think'. See **mind** and words there referred to and cp. esp. **monitor**, **monster**, **monstrance**, **monstrous**, **monument**, **admonish**, **admonition**, **premonition**, **summon**, **summons**.

monitor, n., one who reminds. — L., fr. *monitus*,

pp. of *monēre*. See prec. word and agential suff. *-or* and cp. **mentor**. — In the sense of a heavily armed slow-moving vessel the word *monitor* derives fr. *Monitor*, name of the first vessel of this kind, designed by Captain Ericsson in the American Civil War (in 1862).

Derivatives: *monitor*, intr. and tr. v., *monitor-ial*, adj.

monitory, adj., warning. — L. *monitōrius*, fr. *monitus*, pp. of *monēre*. See **monition** and adj. suff. *-ory*.

Derivatives: *monitory*, n., a letter containing an admonition, *monitori-ial*, adj.

monk, n. — ME. *munec*, fr. OE. *munuc* (whence also ON. *munkr*), fr. VL. **manicus*, corresponding to Late L. *monachus*, fr. Eccles. Gk. μοναχός, 'monk', fr. Gk. μοναχός, 'living alone, solitary', fr. μόνος, 'alone, single'. See **mono-** and cp. **monachal**, **monastery**, **monastic**. Cp. OS. *munik*, OFris. *munek*, *monink*, MLG. *manik*, *monk* (whence Dan., Swed. *munk*), MDu. *monic*, *monc* (whence Du. *mannik*), OHG. *munih* (whence MHG. *munich*, *müenech*, *münich*, G. *Mönch*, 'monk'), which all derive fr. VL. **monicus*. Cp. also OSlav. *mūnichū*, Lett. *mūks* and Finn. *munkki*, of s.m., which are Teut. loan words.

Derivatives: *monk-ery*, n., *monk-hood*, n., *monk-ish*, adj., *monk-ish-ly*, adv., *monk-ish-ness*, n.

monkey, n. — MLG. *Manek(e)n*, name of an ape, prob. fr. Mit. *monnicchio*, fr. OIt. *monna* (cp. Sp. and Port. *mono*, *mona*), 'ape, monkey', aphetically formed fr. Turk. *maymūn*, of s.m., fr. Arab. *maymūn*, 'auspicious', used euphemistically to denote the ape or monkey, whose sight is supposed to bring misfortune. See Theodor Nöldeke, Wörter mit Gegensinn, in his Neue Beiträge zur semitischen Sprachwissenschaft, Strassburg, 1910, p. 89. Arab. *maymūn* is pass. part. of *yāmāna*, 'he was happy, he was fortunate; it was auspicious', fr. *yāman*, 'right side, south', *yamīn*, 'right hand', See **Benjamin** and cp. **maimon** and **mona**, 'a small African monkey'. — OIt. *monna*, 'ape, monkey', has been influenced in form by *monna*, 'woman', contraction of *ma donna*, 'my lady'.

Derivatives: *monkey*, intr. and tr. v., *monkey-ish*, adj., *mokey-ish-ly*, adv., *monkey-ish-ness*, n.

mono- (before a vowel **mon-**), combining form meaning 1) one, alone, single; 2) (*chem.*) containing one single atom. — Gk. *μονο-*, *μον-*, fr. *μόνος*, 'alone, single', which stands for **μόνσος*, and is in gradational relationship to *μᾶνός* (for **μανσός*), 'thin, rare'. See **mano-** and cp. **monad**, **monism**. Cp. also **monk** and words there referred to. Cp. also the first element in **malmsey**.

monoacid, also **monacid**, adj.; n., an acid that has only one replaceable hydrogen atom for the molecule (*chem.*) — A hybrid coined fr. Gk. *μόνος*, 'alone, single', and L. *acidus*, 'sour'. See **mono-** and **acid**.

Derivative: *monoacid-ic*, adj.

monobasic, adj., having only one hydrogen atom replaceable by a basic atom (*chem.*) — Compounded of **mono-** and **basic**.

monocarp, n., a monocarpic plant. — See next word.

monocarpic, adj., bearing fruit only once, and then dying (*bot.*) — Compounded of **mono-** and Gk. καρπός, 'fruit'. See **carpel** and adj. suff. *-ic*.

monocarpous, adj., having a gynoeccium which forms a single ovary (*bot.*) — See prec. word and **-ous**.

monochord, n., an instrument having only one string or chord. — ME. *monocorde*, fr. MF. (= F.) *monocorde*, fr. Late L. *monochardon*, fr. Gk. μονόχορδον, prop. neut. of the adjective *μονόχορδος*, 'having but one string', used as a noun; compounded of *μόνος*, 'alone, single', and *χορδή*, 'string'. See **mono-** and **chord**.

monochroic, adj., of one color. — Formed with adj. suff. *-ic* fr. Gk. *μόνοχρους*, 'of one color', fr. *μόνος*, 'alone, single', and *χρoιά*, 'color', which is rel. to *χρῶμα*, 'color'. See **mono-** and **chrome** and cp. next word.

monochromatic, adj., having only one color. — See next word and **chromatic**.

monochrome, n., a painting or drawing of a single color. — Introduced into English by the diarist John Evelyn (1620-1706) fr. Gk. *μόνοχρωμος*, 'of one color', fr. *μόνος*, 'alone, single', and *χρῶμα*, 'color'. See **mono-** and **chrome** and cp. **monochroic**.

Derivatives: *monochrom-ic*, *monochrom-ic-al*, adjs., *monochrom-ic-al-ly*, adv., *monochrom-ist*, n., *monochrom-ous*, adj., *monochrom-y*, n.

monocle, n. — F., 'single eyeglass', fr. Latc L. *monoculus*, 'one-eyed'. See **monocular**.

monoclinal, adj., having a single dip (said of geological strata). — Formed with adj. suff. *-al* fr. **mono-** and Gk. κλίνειν, 'to bend, incline'. See **clinal** and cp. words there referred to.

monoclinic, adj., pertaining to crystallization in which the crystals have three unequal axes, with one oblique intersection (*crystallogr.*) — Lit. 'with one oblique intersection'. See prec. word.

monocotyledon, n., a plant with only one cotyledon (*bot.*) — Compounded of **mono-** and **cotyledon**.

Derivative: *monocotyledon-ous*, adj.

monocracy, n., government by one person. — Compounded of **mono-** and Gk. -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See **-cracy**.

monocular, adj., 1) having only one eye; 2) fitted for the use of only one eye. — Formed with adj. suff. *-ar* fr. Late L. *monoculus*, 'one-eyed', a hybrid coined fr. Gk. *μόνος*, 'alone, single', and L. *oculus*, 'eye'. See **mono-** and **ocular** and cp. **monocle**. Cp. also **binocular**.

monocycle, n., a velocipede having only one

wheel. — Compounded of **mono-** and Gk. κύκλος, 'wheel'. See **cycle**.

monocyclic, adj., having only one cycle. — See prec. word and adj. suff. **-ic**.

monodactylous, adj., having only one finger or one toe. — Gk. μονοδάκτυλος, compounded of μόνος, 'alone, single', and δάκτυλος, 'finger, toe'. See **mono-** and **dactyl**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

monodic, adj., pertaining to monody. — Gk. μονωδικός, fr. μονωδίᾱ. See **monody** and adj. suff. **-ic**.

monodist, n., a writer of monodies. — See **monody** and **-ist**.

monodrama, n., a drama performed, or to be performed, by only one person. — Compounded of **mono-** and **drama**.

monody, n., 1) an ode sung by a single person (*Ancient Greek lit.*); a poem in which the author mourns the death of a friend; 3) a composition in which a single melody predominates (*mus.*) — Gk. μονωδίᾱ, 'monody', lit. 'a song sung alone', fr. μονωδός, 'singing alone', which is compounded of μόνος, 'alone, single', and ᾠδή, 'song'. See **mono-** and **ode**.

monoecious, adj., having both male and female organs in the same individual (*bot.* and *zool.*) — Compounded of **mon-** and Gk. οἶκος, 'house'. See **economy** and cp. words there referred to. For the ending see suff. **-ious**.

Derivatives: *monoecious-ly*, adv., *monoeciousness*, n.

monogamous, adj., having but one wife or husband at a time. — Late L. *monogamus*, fr. Gk. μονόγαμος. See next word and **-ous**.

monogamy, n., state of having but one wife or husband at a time. — F. *monogamie*, fr. Late L. *monogamia*, fr. Gk. μονογαμίᾱ, fr. μονόγαμος, 'marrying one wife', which is compounded of μόνος, 'alone, single', and γαμεῖν, 'to marry'. See **mono-** and **gamo-** and cp. **bigamy**.

Derivatives: *monogam-ic*, adj., *monogam-ist*, n. **monogenesis**, n., the theoretical development of all living organisms from a single cell (*biol.*) — ModL., lit. 'oneness of origin', compounded of **mono-** and **genesis**.

monogenetic, adj., pertaining to monogenesis. — Compounded of **mono-** and **genetic**.

monogenism, n., the doctrine that the whole human race has descended from a single pair. — Compounded of **mono-**, Gk. γενής, 'born of' (see **-gen**), and suff. **-ism**.

monogeny, n., the descent of the human race from a single pair. — See prec. word and **-geny**.

monoglot, adj., knowing one language only. — Gk. μονόγλωττος, compounded of μόνος, 'alone, single', and γλῶττις, 'tongue, language'. See **mono-** and **gloss**, 'explanation'.

Derivative: *monoglot*, n.

monogram, n., two or more letters intertwined. — Late L. *monogramma*, fr. Late Gk. μονόγραμμα, neut. of μονόγραμμας, 'drawn with single

lines', which is compounded of Gk. μόνος, 'alone, single', and γραμμή 'line', lit. 'that which is written'. See **mono-** and **gram**.

monogrammatic, adj., like a monogram. — See prec. word and adj. suff. **-ic**.

monograph, n., a treatise on a single subject. — Compounded of **mono-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *monograph*, tr. v., *monograph-er*, n., *monograph-ic*, *monograph-ic-al*, adjs., *monograph-ic-al-ly*, adv., *monograph-ist*, n.

monogynous, adj., 1) having but one wife at a time; 2) (*bot.*) having a single pistil. — Compounded of **mono-** and Gk. γυναίκα, 'woman, wife'. See **-gynous**.

monogyny, n., the state of being married to one woman only at a time. — See prec. word and **-y** (representing Gk. **-ῖα**).

monolatry, n., the worship of one god, where several are recognized as existing. — Compounded of **mono-** and Gk. -λατρεία, -λατρίᾱ, fr. λατρεύω, 'hired labor, service, worship'. See **-latry**.

Derivatives: *monolatry-ist*, n., *monolatry-ous*, adj. **monolith**, n., a column consisting of a single large block of stone. — F. *monolithe*, fr. L. *monolithus*, fr. Gk. μονόλιθος, 'made of one stone', which is compounded of μόνος, 'alone, single', and λίθος, 'stone'. See **mono-** and **litho-**.

Derivative: *monolith-ic*, adj. **monologist**, n., 1) one who recites monologues; 2) one who monopolizes the conversation. — Formed with suff. **-ist** fr. Gk. μονόλογος, 'speaking alone'. See **monologue**.

monologue, n., a long speech by a single person. — F., fr. MGk. μονόλογος, 'speaking alone', which is compounded of Gk. μόνος, 'alone, single', and the stem of λέγειν, 'to speak'. See **logos** and cp. **dialogue**.

Derivatives: *monolog-ize*, intr. v., *monolog-iz-er*, n., *monologist* (q.v.)

monologuist, n. — The same as **monologist**.

monomachy, n., a single combat. — F. *monomachie*, fr. Late L. *monomachia*, fr. Gk. μονομαχία, 'a single combat', fr. μονόμαχος, 'fighting in single combat', which is compounded of μόνος, 'alone, single', and μάχη, 'battle, fight'. See **-macy**.

monomania, n., a mental disorder characterized by irrationality on a single subject. — Medical L., compounded of **mono-** and **mania**.

Derivatives: *monomani-ac*, adj. and n., *monomani-ac-al*, adj.

monomerous, adj., having one flower in each whorl (*bot.*) — Formed with suff. **-ous** fr. Gk. μονομερής, 'single', which is compounded of μόνος, 'alone, single', and μέρος, 'part'. See **mono-** and **mero-** 'part'.

monometallic, adj., using one metal; pertaining to monometallism. — Compounded of **mono-**, **metal** and adj. suff. **-ic**.

monometallism, n., the use of only one metal as

the monetary standard. — Compounded of **mono-**, **metal** and suff. **-ism**.

monometallist, n., one who advocates monometallism. — Compounded of **mono-**, **metal** and suff. **-ist**.

monometric, adj., isometric (*crystallogr.*) — Formed with adj. suff. **-ic** fr. **mono-** and Gk. μέτρον, 'measure'. See **metrical**.

monomial, adj., consisting of a single term — Formed with suff. **-ial** fr. **monome* contraction of **mono-nome*, lit. 'one single name', a hybrid coined fr. Gk. μόνος, 'alone, single', and L. *nōmen*, 'name'; see **mono-** and **nominal** and cp. **binomial**, **trinomial**, **multinomial**. The contraction of **mononome* into **mo-nome* is due to haplogy. For similar contractions see *haplogy*.

monomorphic, **monomorphous**, adj., having one form only (*biol.*) — Compounded of **mono-** and Gk. μορφή, 'form, shape'. See **morpho-** and adj. suff. **-ic**, resp. **-ous**.

monopetalous, adj., having one petal only (*bot.*) — Compounded of **mono-** and Gk. πέταλον, 'a thin plate of metal, leaf'. See **petalon** and **-ous**.

monophobia, n., a morbid fear of being alone (*med.*) — Compounded of **mono-** and Gk. -φοβία, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

monophthong, n., a single vowel sound — Gk. μονόφθογγος, 'having one sound', compounded of μόνος, 'alone, single' (see **mono-**), and φθόγγος, 'sound, voice, vowel', which is rel. to φθέγγω, 'sound, voice, speech', φθέγγεσθαι, 'to speak loud; to praise, sing'. Cp. **diphthong**, **triphthong**.

Derivatives: *monophthong-al*, adj., *monophthong-ize*, tr. v., *monophthong-iz-ation*, n.

monophyletic, adj., 1) pertaining to a single tribe; 2) developed from a single ancestral type. — Formed with adj. suff. **-ic** fr. Gk. μονόφυλος, 'of one tribe', which is compounded of μόνος, 'alone, single', and φύλη, 'tribe'. See **mono-** and **phyle** and cp. **phyletic**.

monophyllous, adj., having one leaf only (*bot.*) — Gk. μονόφυλλος, 'one-leaved', compounded of μόνος, 'alone, single', and φύλλον, 'leaf'. See **mono-** and **phyllo-**.

Monophysite, n., one who maintains that Jesus had one nature. — Late Gk. μονοφυσίτης, compounded of Gk. μόνος, 'alone, single', and φύσις, 'nature'. See **mono-**, **physio-** and subst. suff. **-ite**.

Derivatives: *Monophysit-ic*, adj., *Monophysit-ism*, n.

monoplane, n., an airplane with only one plane. — A hybrid coined fr. Gk. μόνος, 'alone, single', and Late L. *plāna*. See **mono-** and **plane**, 'a flat surface'.

monoplegia, n., paralysis of a single limb (*med.*) — Medical L., compounded of **mono-** and Gk. πληγή, 'stroke', which is cogn. with L. *plāga*, 'stroke, injury, plague'. See **mono-** and **plague** and cp. **diplegia**.

monopode, adj., having only one foot. — Late L. *monopodius*, fr. Gk. μονόπους, gen. μονόποδος, 'one-footed', which is compounded of μόνος, 'alone, single', and πούς, gen. ποδός, 'foot'. See **mono-** and **podō-**.

Derivative: *monopode*, n.

monopodium, n., a single main axis which extends at the apex, producing lateral branches beneath it (*bot.*) — Mod L., compounded of **mono-** and Gk. πούς, gen. ποδός, 'foot'. See **podō-** and cp. prec. word. Cp. also L. *monopodium*, fr. Gk. *μονοπόδιον, 'a table with one foot'.

monopoly, n., exclusive control of a commodity. L. *monopolium*, fr. Gk. μονοπώλιον, 'right of exclusive sale', μονοπωλίᾱ, 'exclusive sale', compounded of μόνος, 'alone' (see **mono-**), and πωλεῖν, 'to sell', which derives fr. I.-E. base **pel-*,

'to sell, purchase, barter, gain', whence also OI. *pánaiē* (for **pṛhate*, fr. *pṛhate*), 'barter, purchases', *pánah* (for *pṛháh*, fr. *pṛháh*), 'bet, wager', Lith. *pelmas*, 'gain', *pelnaū*, *pelnyti*, 'to gain', Lett. *pe'lnit*, 'to gain', *pe'lns*, *pe'lna*, 'gain', OSlav. *plěnū*, Russ. *polón*, 'prey, booty', ON. *falr*, Swed. *fál*, Du. *veil*, OHG. *fāli*, *feili*, MHG. *veile*, *veil*, G. *feil*, 'for sale, venal'. Cp. the second element in **bibliopole**. Cp. also **fanam**.

Derivatives: *monopol-ist*, n., *monopol-ist-ic*, adj., *monopol-ist-ic-al-ly*, adv., *monopol-ize*, tr. v., *monopol-iz-ation*, n., *monopol-iz-er*, n.

monopteral, adj., having one row of pillars only (*arch.*) — Formed with adj. suff. **-al** fr. Gk. μονόπτερος, fr. μόνος, 'alone, single', and πτερρόν, 'feather, wing; row of pillars'. See **mono-** and **ptero-**.

monoptote, n., a noun having only one case (*gram.*) — Late L. *monoptōta* (*pl.*), fr. Gk. μονόπτωτα, pl. of μονόπτωτον, prop. neut. of the adj. μονόπτωτος, 'having only one case', fr. μόνος, 'alone, single' (see **mono-**), and πτωτός, 'fallen', verbal adj. of πίπτειν, 'to fall', which stands for πτῖπτειν, fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall'. See **feather** and cp. **symptom** and words there referred to.

monorail, n., 1) a single rail serving as a track; 2) a railway on which the cars run on such a track. — A hybrid coined fr. Gk. μόνος, 'alone, single' (see **mono-**), and E. **rail**, 'bar' (q.v.)

monorhyme, n., a verse in which every line has the same rhyme. — Compounded of **mono-** and **rhyme**.

monospermous, adj., one-seeded (*bot.*) — Compounded of **mono-** and Gk. σπέρμα, 'seed'. See **sperm** and **-ous**.

monostich, n., a poem consisting of one line — Late L. *monostichum*, fr. Gk. μονόστιχον, neut. of μονόστιχος, 'consisting of one row', fr. μόνος, 'alone, single', and στίχος, 'order, row, line, rank; verse'. For the first element see **mono-**, for the second see **acrostic** and cp. words there referred to.

monostichous, adj., arranged in a single row on one side of the axis (*bot.*) — Gk. μονόστιχος,

'consisting of one row'. See prec. word. For E. *-ous*, as equivalent to Gk. *-ος*, see *-ous*.

monostrophe, n., a poem in which all the strophes have the same metrical form. — Gk. *μονόστροφος*, compounded of *μόνος*, 'alone, single', and *στροφή*, 'a strophe'. See **mono-** and **strophe**.
monosyllabic, adj., consisting of one syllable. — See **monosyllable** and adj. suff. *-ic*.

Derivatives: *monosyllabic-al*, adj., *monosyllabic-ally*, adv.

monosyllable, n. — L. *monosyllabus*, 'of one syllable', fr. Gk. *μονοσύλλαβος*, which is compounded of *μόνος*, 'alone, single', and *σύλλαβή*, 'syllable'. See **mono-** and **syllable**.

monotheism, n., the belief that there is but one God. — Compounded of **mono-** and Gk. *θεός*, 'god'. See 1st **theism**.

monotheist, n., an adherent of monotheism. — See prec. word and **theist**.

Derivatives: *monotheist-ic*, adj., *monotheist-ically*, adv.

monotint, n., a single color; monochrome. — A hybrid coined fr. Gk. *μόνος*, 'alone, single' (see **mono-**), and E. **tint** (fr. L. *tinctum*). The correct form is *monochrome*, in which both elements are of Greek origin.

monotone, n., 1) an unvarying tone (*mus.*); 2) the sameness of color. — See next word.

Derivatives: *monotone*, tr. v., *monoton-ic*, adj.

monotonous, adj., continuing in the same tone. — Gk. *μονότονος*, 'of one tone, monotonous', compounded of *μόνος*, 'alone, single', and *τόνος*, 'tone'. See **mono-** and **tone**. For E. *-ous*, as equivalent to Gk. *-ος*, see *-ous*.

Derivatives: *monotonous-ly*, adv., *monotonous-ness*, n.

monotony, n. — Gk. *μονοτονία*, 'sameness of tone, monotony', fr. *μονότονος*. See prec. word and *-y* (representing Gk. *-ία*).

Monotremata, n. pl., the lowest order of mammals (*zool.*) — ModL., compounded of **mono-** and Gk. *τρήμα*, gen. *τρήματος*, 'hole' (see **Trema**); so called because the animals belonging to this order have only one opening for the digestive, urinary and genital organs.

Monotropa, n., a genus of plants, the Indian pipe (*bot.*) — ModL., compounded of **mono-** and *τρόπος*, 'a turn' (see **trope**); so called because the stem is turned to one side.

Monotropaceae, n., pl., the Indian pipe family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

monotropaceous, adj. — See prec. word and *-aceous*.

Monotropis, n., a genus of plants, the sweet pinesap (*bot.*) — ModL., contraction of **Monotropa** and Gk. *ὄψις*, 'appearance'. See *-opsis*.

monotype, n., the only type of its group, as a single species of a genus (*biol.*) — Compounded of **mono-** and **type**.

Derivative: *monotyp-ic*, adj.

monovalent, adj., univalent (*chem.*) — A hybrid

coined fr. Gk. *μόνος*, 'alone, single', and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'; see **mono-** and **-valent**. The correct form is *univalent*, in which both elements are of Latin origin.

monoxide, n., an oxide with one oxygen atom in each molecule (*chem.*) — Compounded of **mono-** and **oxide**.

Monroe doctrine, the doctrine laid down by President Monroe of the United States in his message to Congress, Dec. 2, 1823.

monseigneur, n., a French title of honor. — F., lit. 'my lord', fr. *mon*, 'my', and *seigneur*, 'lord', F. *mon* derives fr. L. *meum*, acc. of *meus*, 'my, mine', which is rel. to *mē*, 'me', *mīhi*, 'to me'; see *meum*, *me*. F. *seigneur* comes fr. L. *seniōrem*, acc. of *senior*, 'older'; see **seigneur** and cp. next word. Cp. also **monsignor**.

monsieur, n., the French equivalent of English *Mr.* — F., lit. 'my lord', compounded of *mon*, 'my', and *sieur*, 'lord', a shortened form of *seigneur*. See prec. word and cp. **messire**.

monsignor, n., a title conferred on some prelates. — It. *monsignore*, lit. 'my lord', compounded of *mon*, 'my', fr. L. *meum*, acc. of *meus*, 'my, mine', and *signore*, 'lord', fr. L. *seniōrem*, acc. of *senior*, 'older'. See **monseigneur**, **signore**.

monsoon, n., the trade wind of the Indian Ocean. — MDu. *monssoen*, fr. Port. *monção*, fr. Arab. *māsim* (written *mousim*), 'time of the year, season', fr. *wāsama*, 'he marked with a brand, he marked'. The final letters *-im* (in Arab. *māsim*) were misread as *-un* (whence Du. *-oen*, E. *-oon*). Cp. the word *zenith*, which owes its form to a similar misreading.

monster, n. — ME. *monstre*, fr. OF. (= F.) *monstre*, fr. L. *mōnstrum*, 'an evil omen, portent, monster', for **monē-strom*, lit. 'that which serves as a warning', fr. *monēre*, 'to remind, warn, advise, instruct'. L. *mōnstrāre*, 'to show, point out, indicate', is a derivative of *mōnstrum*. See **monition** and cp. **monstrance**, **monstrous**, **demonstrate**, **premonstrate**, **remonstrate**. Cp. also **muster**.

monstrance, n., a receptacle in which the consecrated host is shown (*R. C. Ch.*) — MF., fr. Eccles. L. *mōnstrantia*, fr. L. *mōnstrāns*, gen. *-antis*, pres. part. of *mōnstrāre*. See **monster** and **-ance**; and cp. **remonstrance**.

monstrosity, n., the quality of being monstrous. — Late L. *mōnstrōsitas*, 'strangeness, unnaturalness', fr. L. *mōnstrōsus*, a collateral form of *mōnstruōsus* (whence F. *monstruosité*). See next word and *-ity*.

monstrous, adj., enormous; horrible. — MF. (= F.) *monstrueux* (fem. *monstrueuse*), fr. L. *mōnstruōsus*, 'strange, unnatural, monstrous', fr. *mōnstrum*. See **monster** and **-ous**.

Derivatives: *monstrous-ly*, adv., *monstrous-ness*, n.

montage, n., the process of making a composite picture. — F., lit. 'a mounting, putting togeth-

er', fr. *monter*, 'to go up, ascend; to mount, put together'. See **mount**, v., and **-age**.

montane, adj., 1) mountainous; 2) living in mountains. — L. *montānus*, 'pertaining to a mountain; mountainous; living in the mountains', fr. *mōns*, gen. *montis*, 'mountain'. See **mount**, 'hill, mountain', and **-ane** and cp. **cis-montane**, **tramontane**, **ultramontane**, **verumontanum**.

montbretia, n., a plant of the genus *Tritonia* (*bot.*) — ModL., named after Antoine-François-Ernest Coquebert de *Montbret* (1781-1801), official botanist of Napoleon's expedition to Egypt. For the ending see 1st suff. *-ia*.

mont-de-piété, n., a public pawnshop in France. — F., fr. It. *monte di pietà*, lit. 'credit of pity' (in Olt., *monte* had also the meaning of 'money due'). It. *monte* derives fr. L. *montem*, acc. of *mōns*, 'mountain'; see **mount** 'hill, mountain'. It. *di* comes fr. L. *dē*, 'from, away from'; see **de-**. It. *pietà* derives fr. L. *pietātem*, acc. of *pietās*, 'dutiful conduct'; see **piety** and cp. **pity**.

monte, n., a gambling game of cards. — Sp. *monte*, 'mountain; a pile of cards left after the first deal; a game of cards', fr. L. *montem*, acc. of *mōns*, 'mountain'. See **mount**, 'hill, mountain', and cp. prec. word.

monteith, n., a large bowl for punch, usually of silver. — Named after *Monteith* or *Monteigh*, a Scot, who lived in the 17th cent.

Montessori system, a system of education devised in 1907 by the Italian educationist Dr. Maria *Montessori* (1870-1952).

month, n. — ME. *moneth*, *month*, fr. OE. *mōnadh*, rel. to OS. *mānuth*, ON. *mānadr*, Dan. *maaned*, Swed. *månad*, Norw. *maanad*, OFris. *mōnath*, MDu. *mānat*, Du. *maand*, OHG. *mānōd*, MHG. *mānōt*, G. *Monat*, Goth. *mēnōþs*, 'month', and to OG. *mōnu*, etc., 'moon'. See **moon** and subst. suff. *-th*.

Derivatives: *month-ly*, adj., n., and adv.

Montia, n., a genus of plants of the purslane family (*bot.*) — ModL., named after Giuseppe *Monti*, professor of botany in Bologna.

monticellite, n., a calcium magnesium silicate (*mineral.*) — Named after the Italian mineralogist Teodoro *Monticelli* (1758-1856). For the ending see subst. suff. *-ite*.

monticule, n., a hillock. — F., fr. Late L. *monticulus*, 'a little hill, hillock', dimin. of L. *mōns*, gen. *montis*, 'mountain'. See **mount**, 'hill, mountain', and **-cule**.

monument, n. — ME. *moniment*, fr. L. *monumentum*, *monimentum*, 'monument', lit. 'that which reminds', fr. *monēre*, 'to call to mind, remind, advise, warn'. See **monition** and **-ment**.

monumental, adj. — L. *monumentālis*, 'pertaining to a monument', fr. *monumentum*; first used by Shakespeare. See **monument** and adj. suff. *-al*. Derivatives: *monumental-ize*, tr. v., *monumental-iz-ation*, n., *monumental-ly*, adv.

-mony, nominal suff. denoting *action, result of an*

action or condition, as in *patrimony*, *sanctimony*, *testimony*. — L. *-mōnia*, *-mōnium* (often through the medium of F. *-monie*, *-moine*); cogn. with the Greek suff. *-μων* in *μνήμων* 'mindful', *τλήμων* 'enduring, patient', etc.
monzonite, n., a complex silicate (*mineral.*) — Named after Mt. *Monzoni* in Tirol. For the ending see subst. suff. *-ite*.

mooc, intr. v., to make the characteristic sound of a cow, to low; n., the sound made by a cow. — Imitative.

mooch, also **mouch**, intr. v., to skulk, sneak. — ME. *mouchen*, prob. fr. OF. *muchier*, a collateral form of *mucler*, 'to hide, skulk', fr. VL. **muclāre*, a word of Gaulish origin.

mood, n., grammatical form indicating the function of a verb. — A doublet of **mode** (q.v.), influenced in form by an association with **mood**, 'state of mind'.

mood, n., state of mind, temper. — ME. *mode*, *mood*, fr. OE. *mōd*, 'mind, intellect, heart, courage', rel. to OS., OFris. *mōd*, 'mind, intellect, courage', ON. *mōdr*, 'wrath, anger', Dan., Swed., Norw. *mod*, 'courage', MDu. *moet*, Du. *moed*, OHG., MHG. *muot*, G. *Mut*, 'courage', Goth. *mōþs*, 'courage, anger'. The ultimate origin of these Teut. words is uncertain.

Derivatives: *mood-y*, adj., *mood-i-ly*, adv., *mood-i-ness*, n.

moon, n. — ME. *none*, *moone*, fr. OE. *mōna*, rel. to OFris. *mōna*, OS., OHG. *māno*, ON. *māni* (whence Dan. and Norw. *maane*, Swed. *måne*, MDu. *māne*, Du. *maan*, MHG. *māne*, G. *Mond*, Goth. *mēna*, 'moon', and cogn. with Ol. *mās-*, *māsah*, 'moon, month', Avestic *mā*, ModPers. *māh*, of s.m., Toch. A *mañ*, 'moon, month', B *meñe*, 'month', *meñ*, 'moon', Arm. *amis*, gen. *amsoy*, 'month', Gk. *μήνη*, 'moon', *μήν*, gen. *μηνός*, 'month', Alb. *muai*, 'month', L. *mēnsis*, 'month', OSlav. *měsēcī*, 'moon, month', Lith. *mėnesis*, *mėnuo*, of s.m., Lett. *mēness*, 'moon', *mēnesis*, 'month', OPruss. *menig*, 'month', OIr. *mī*, gen. *mīs*, W. and OCo. *mis*, Bret. *miz*, 'month'. All these words derive fr. I.-E. **mē(n)s-*, 'moon; month', which is traceable to I.-E. base *mē-*, 'to measure', the moon being referred to as 'the measurer (of time)'. See **mete**, 'to measure', and cp. **month**. Cp. also **meniscus**, **meno-**, 'month', **menses**, **menstrual**, **menstruum**, **bimестrial**, **trimester**, **semester**.

Derivatives: *moon*, v., *moon-less*, *moon-y*, adjs. **moonlit**, adj., lit by the moon. — Coined by Alfred Tennyson fr. **moon** and **lit**, pp. of **light**.

moonstruck, adj. — Coined by Milton fr. **moon** and pp. of **strike**.

moor, n., waste ground. — ME. *mor*, fr. OE. *mōr*, rel. to OS., MDu., Du. *moer*, 'swamp', OHG. *muor*, 'swamp', also 'sea', OHG. *muorra*, ON. *mōrr*, 'moorland', *marr*, 'sea'. See **mere**, 'the sea', and cp. words there referred to.

Derivatives: *moor-ish*, *moor-y*, adjs.

moor, tr. v., to fasten (a vessel) by a cable; intr.

v., to be fastened by cables. — Late ME. *more*, rel. to OE. *mærels-rāp* 'mooring rope', and to MDu. *maren*, *meren*, Du. *meren*, 'to moor a ship', whence F. *amarrier*, of s.m. Cp. *marl*, 'to fasten', *marline*.

Derivatives: *moor-age*, n., *moor-ings*, n. pl.

Moor, n., 1) a native of Morocco; 2) one of the Moslem invaders of Spain or their descendants. — F. *More*, *Maure*, fr. L. *Maurus*, 'an inhabitant of Mauretania (N. W. Africa)', fr. Gk. Μάυρος, fr. μαύρος, μαυρός, which is prob. a back formation fr. μαυροῦν, 'to darken, blind', a form used (for metrical reasons) inst. of ἀμαυροῦν, fr. ἀμαυρός 'dark, dim, dull, faint', a word of uncertain origin. Cp. *amaurosis* and the first element in *maurodaphne*. Cp. also *Maurice*, *morel*, 'nightshade', *morello*, *Moresque*, *Morisco*, *morris* dance, *morris* pike.

moose, n., the North American elk. — Of Algonquian origin.

moot, n., 1) an assembly of freemen (*Engl. hist.*); 2) discussion, argument (*absol.*) — ME. *mot*, *mote*, fr. OE. *mōt*, *gemōt*, 'a meeting, assembly, discussion', rel. to OS., ON. *mōt*, MHG. *muoz*, 'meeting', OE. *mētan*, 'to meet'. See *meet*, 'to encounter', and cp. the second element in *folk-mote*, *hallmoot*, *witenagemot*. Cp. also *empty*.

moot, tr. v., to debate. — ME. *moten*, *motien*, fr. OE. *mōtian*, 'to meet, talk, discuss', fr. *mōt*, *gemōt*. See *moot*, n.

moot, adj., debatable. — Fr. *moot*, n.

mop, n., an implement used for cleaning. — ME. *mappe*, prob. fr. F. *mappe*, fr. L. *mappa*, 'napkin, tablecloth'. See *map* and cp. *moppet*. Derivative: *mop*, tr. v., to wipe, clean.

mop, intr. v., to grimace (in to *mop and mow*); n., grimace (in *mops and mows*) — Prob. of imitative origin.

mope, intr. v., to be depressed. — Of uncertain origin. Cp. Du. *moppen*, 'to pout', dial. Swed. *mopa*, 'to sulk'.

Derivatives: *mope*, n., *mop-ish*, adj., *mop-ish-ly*, adv., *mop-ish-ness*, n.

moplah, n., one of a class of Moslems inhabiting chiefly Malabar. — Malayalam *mappila*.

mopoke, n. — See *morepork*.

moppet, n., 1) a little girl (*archaic*); 2) a pet dog. — Formed with dimin. suff. *-et* fr. ME. *moppe*, 'rag doll', which prob. derives fr. L. *mappa*, 'napkin, tablecloth'. See *mop*, 'implement for cleaning'.

moquette, n., a velvet pile. — F., alter. of earlier *moucade*, which is of unknown origin.

Moraceae, n. pl., the mulberry family of plants (*bot.*) — ModL., formed with suff. *-aceae* fr. *Morus* (q.v.)

moraceous, adj., — See prec. word and *-aceous*.

Moraea, n., a genus of plants of the iris family (*bot.*) — ModL., named by Linnaeus in honor of his father-in-law, Dr. Johannes *Moraeus*.

moraine, n., the rock material deposited by a glacier (*geol.*) — F., fr. Savoyard *morēna*, fr.

pre-Latin **murrum-*, 'hillock, mound', which is of uncertain, possibly imitative, origin.

Derivatives: *morain-al*, *morain-ic*, adjs.

moral, adj. — ME., fr. OF. (= F.), fr. L. *mōrālis*, 'pertaining to manners', fr. *mōs*, gen. *mōris*, 'manner, habit, custom', which is suff. of uncertain origin. For the ending see adj. *-al*. L. *mōrālis* is prop. a loan translation of Gk. ἠθικός, 'pertaining to moral', fr. ἥθος 'habit, custom, moral' (see *ethical*).

Derivatives: *moral*, n., *morals*, n. pl., *moral-ism*, n., *moral-ist*, n., *moral-ist-ic*, adj., *moral-ist-ic-al-ly*, adv., *moral-ize*, tr. and intr. v., *moral-ization*, n., *moral-iz-er*, n., *moral-ly*, adv.

morale, n., moral condition with respect to courage, confidence, etc. — F., prop. fem. of the adj. *moral*, 'moral', used as a noun. See prec. word.

morality, n. — ME. *moralitee*, fr. MF. (= F.) *moralité*, fr. L. *mōrālītātem*, acc. of *mōrālītās*, 'manner, character', fr. *mōrālis*. See *moral* and *-ity*.

morass, n., a bog, marsh. — Du. *moeras*, a blend of MDu. *maerach* (fr. OF. *maresche*, 'marsh'), whence also F. *marais*) and Du. *moer*, 'moor'. See *moor*, 'waste land'.

Derivatives: *morass-ic*, *morass-ish*, adjs.

moratorium, n., legal authorization to delay the payment of a debt. — ModL., formed fr. neut. of Late L. *morātōrius*. See next word.

moratory, adj., delaying, deferring. — Late L. *morātōrius*, 'delaying, dilatory', fr. L. *morātus*, pp. of *morāri*, 'to defer, delay', fr. *mora*, 'hesitation, delay', which is cogn. with OIr. *maraim*, 'I remain'. L. *mora* and OIr. *maraim* possibly derive fr. I.-E. base **mer-*, 'to care for, be anxious about, think, consider, remember'. See *memory* and cp. *demur*, *remora*.

Moravian, n. and adj. — Formed with suff. *-an* fr. *Moravia*, from *Morava*, name of a river (= L. *Marus*).

moray, n., a fish of the family Muraenidae. — Port. *moreia*, fr. L. *muraena*, *murēna*, 'sea eel, lamprey', fr. Gk. μύραινα, μύραινα, of s.m., fr. σμύρος, μύρος, 'sea eel', which is rel. to σμύρις, 'emery powder'. See *emery* and cp. *Muraena*.

morbid, adj. — L. *morbidus*, 'sickly', fr. *morbus*, 'sickness, disease', which prob. stands for **morbhos*, or **mṛ-bhos*, lit. 'that which consumes', fr. I.-E. base **mer-*, 'to rub, pound, wear away, consume, exhaust, worry; to be consumed', whence also Gk. μαρβαίνειν, 'to consume, exhaust', μαρσμός, 'consumption'; see Walde-Hofmann, II, pp. 110-111 s.v. *morbus*. See *smart*, v., and cp. *marasmus*, *marble*, *amaranth*. Cp. also *mordant*, *mortal*.

Derivatives: *morbid-ity*, n., *morbid-ly*, adv., *morbid-ness*, n.

morbidezza, n., sensitiveness, delicacy. — It., fr. *morbido*, 'morbid'. See prec. word.

morbific, adj., causing disease (*med.*). — Formed fr. L. *morbus*, 'disease', and suff. *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See *morbid* and *-fic*.

morceau, n., 1) a piece, bit; 2) a short musical or literary composition. — F., 'piece, bit, morsel'. See *morsel*.

Morchella, n., a genus of edible fungi (*bot.*) — ModL., fr. G. *Morchel*, 'morel'. See *morel*, 'an edible fungus'.

mordacious, adj., biting; caustic (said of language). — Formed with suff. *-ous* fr. L. *mordāx*, gen. *mordācis*, 'biting', fr. *mordere*, 'to bite'. See next word and *-acious*.

Derivative: *mordacious-ly*, adv.

mordant, adj., biting. — OF. (= F.), 'biting', pres. part. of *mordre*, 'to bite', fr. VL. **mordēre* (whence also It. *mordere*, OProvenç., Sp., Port. *mordre*), fr. L. *mordeō*, *mordēre*, 'to bite', which stands for **(s)mordeyō* and is cogn. with OI. *mardayati*, *mārdati*, 'rubs, crushes', *mīdnāti*, 'presses, rubs', Gk. σμερδνός, σμερδαλέος, 'terrible, fearful', lit. 'rubbing, crushing', OE. *smeortan*, OHG. *smerzān*, 'to pain', orig. 'to bite'. All these words derive fr. I.-E. base **(s)merd-*, a *-d*-enlargement of base **mer-*, 'to rub, pound, consume, wear away, exhaust, worry; to be consumed'. See *smart*, v. and cp. *morbid*, *morceau*, *mordacious*, *mordent*, *morse*, 'a brooch', *morsel*, *premorse*, *remorse*. For the ending see suff. *-ant*.

Derivatives: *mordant*, n., *mordant-ly*, adv.

Mordecai, masc. PN.; in the *Bible*, the cousin of Esther, who saved the Jews from the extermination planned by Haman. — Heb. *Mordēkhāy*, spelled also *Mordōkhāy*, fr. Akkad. *Marduk* (whence Heb. *M^rrōdhōkh*, name of the chief god of the city of Babylon, whence also the Babylonian PN's *Mardukēa*, *Marduka*).

mordenite, n., a zeolite (*mineral.*) — Named after *Morden* in Nova Scotia. For the ending see subst. suff. *-ite*.

mordent, n., an ornament of three tones, a trill (*mus.*) — G., fr. It. *mordente*, lit. 'biting', pres. part. of *mordere*, fr. VL. **mordēre*, corresponding to Classical L. *mordēre*, 'to bite'. See *mordant* and *-ent*.

more, adj. — ME. *more*, fr. OE. *māra*, 'larger, greater, more' (used as compar. of *micel*, 'large, great, much'); rel. to OE. *mā*, 'more' (neut. and adv.), OS. *mēra*, adj., *mēr*, adv., ON. *meiri*, adj., *meirr*, *meir*, adv., OFris. *māra*, *mēra*, adj., *mā*, *mē* (also *mar*, *mer*), adv., MDu. *mēre*, *merre*, adj. and adv., *mee*, adv., Du. *meer*, adv., OHG. *mēro*, adj., *mēr*, adv., MHG. *mēre*, adj., *mēr*, adv., G. *mehr*, adj. and adv. (cp. the adjectives with double compar. suff. Du. *meerder*, 'more, greater', OHG. *mērōro*, *mērīro*, 'greater', MHG. *mērer*, *merre*, G. *mehrere*, 'several'), Goth. *maiza*, adj., *mais*, adv., OE. *māre*, OHG. *māri*, 'great, glorious, famous', and cogn. with Avestic *mazjā*, 'greater', OIr. *mōr*, *mār*, 'great', *māu*, *mō*, 'more', Homeric Gk. ἔγχεσι-μωρος, 'great with the ἔγχος', i.e. 'great with the spear', Oscan *mais*, 'more'. Cp. *most*. Derivatives: *more*, n. and adv.

moreen, n., a coarse fabric of wool or of wool and cotton. — Prob. formed fr. *moire* with suff. *-een*.

morel, n., an edible fungus. — F. *morille*, of Teut. origin. Cp. OHG. *morhilo*, *morhala* (MHG. *morhel*, *morchel*, G. *Morchel*), 'morel', dimin. of *moraha*, *morha* (MHG., *morhe*, *mörhe*, G. *Möhre*), 'carrot', which is rel. to OS. *morha*, MLG. *more*, OE. *moru*, *more*, 'carrot', obsol. E. *more*, 'root', and possibly cogn. with Gk. (τά) βράκωνα, 'wild herbs', OSlav. *mṛkvy*, 'carrots', Russ. *morkón*, Serb. *mrkva*, etc., 'carrot'. Cp. *Morchella*.

morel, n., the black nightshade. — F. *morelle*, fr. VL. **maurella*, fem. of **maurellus* 'dark-colored', diminutive formed fr. L. *Maurus*, 'inhabitant of Mauretania'. See *Moor* and cp. next word. Cp. also OF., OProvenç. *morel*, F. *moreau*, 'jet-black horse'.

morello, n., a bitter variety of cherry. — It., fr. VL. **maurellus*, dimin. of L. *Maurus*, 'inhabitant of Mauretania'. The plant was so called after its color. See *Moor* and cp. prec. word.

morencite, n., a hydrated ferric silicate (*mineral.*) — Named after *Morenci* in Arizona. For the ending see subst. suff. *-ite*.

morenosite, n., a hydrous nickel sulfate (*mineral.*) — Sp. *morenosita*, named after *Moreno*, a Spaniard who lived in the 19th century. For the ending *-ita*, which goes back to Gk. -ίτης, see subst. suff. *-ite*.

moreover, adv. — Compounded of *more* and *over*.

morepork, also *mopoke*, n., name of various Australian birds. — Of imitative origin.

mores, n. pl., customs. — L. *mōrēs*, pl. of *mōs*, 'manner, habit, custom'. See *moral*.

Moresque, adj., Moorish (said of style in architecture, etc.) — F. *moresque*, fr. It. *moresco*, 'Moorish', fr. *Moro*, 'Moor'. See *Moor* and *-esque*.

morganatic, adj., pertaining to, or designating, a form of marriage with a woman of inferior rank, in which neither the wife nor the issue may lay claim to the husband's resp. the father's rank or property (excepting his private property). — F. *morganatique*, fr. ML. *morganaticum* in *matri-mōnium ad morganaticum*, 'morganatic marriage', lit. 'a marriage based only on the morning gift', formed with L. suff. *-aticum* (see 1st *-atic*), fr. OHG. *morgan*, 'morning', in *morgangeba* (whence MHG. *morgengābe*, G. *Morgengabe*), 'morning gift', i.e. 'gift of the husband to the wife on the morning after the marriage'. See *morn* and cp. *morgen*. The second element in OHG. *morgan-geba* derives fr. OHG. *geban*, 'to give'; see *give*.

Derivative: *morganatic-al-ly*, adv.

morganite, n., a rose-colored beryl (*mineral.*) — Named after the American financier John Pierpont *Morgan* (1837-1913). For the ending see subst. suff. *-ite*.

morgen, n., an old land measure. — G., lit. 'morning'; prop., 'amount that can be plowed by a team in one morning'. See **morn**.

morgue, n., haughtiness. — F., 'haughty look, haughtiness', of unknown origin.

morgue, n., mortuary. — F., orig. identical with *morgue* in the sense of 'haughtiness'. The original meaning of this French word seems to have been 'look, face', whence developed the meaning 'a place where prisoners were inspected at their entering the prison', and 'a place where dead persons are examined for the sake of identification'. See prec. word.

moribund, adj., dying. — L. *moribundus*, 'dying', fr. *morī*, 'to die'. See **mortal**.

Derivatives: *moribund*, n., *moribund-ity*, n., *moribund-ly*, adv.

morin, n., a yellow coloring matter found in the fustic tree (*chem*). — F. *morine*, coined by the French chemist Michel-Eugène Chevreul (1786-1889) in 1837 fr. ModL. *Morus* (see **Morus**) and suff. *-ine* (see chem. suff. *-ine*); so called by him because the genus *Morus* formerly included the fustic tree.

morion, n., a hatlike helmet worn in the 16th and 17th centuries. — F., fr. Sp. *morrión*, a derivative of *morro*, 'anything round like the upper part of the head'. See **morro**.

morion, n., a dark variety of quartz (*mineral*). — G. *Morion*, shortened fr. L. *mormorion*, a kind of dark brown crystal.

Morisco, n., a Moor, esp. one of the descendants of the Moors in Spain (*hist.*) — Sp., 'Moorish', fr. *Moro*, 'Moor'. See **Moor** and cp. **Moro**.

mormo, n., a bugbear. — Gk. *μορμῶ*, 'bugbear, hob, goblin', which is rel. to *μόρμος* (Hesychius), 'dread, terror', *μόρμος* (Hesychius), of s.m., *Μυρμιδόνες*, 'a warlike people of Thesaly', lit. 'the people of bugbears', and prob. cogn. with L. *formidō*, 'terror'. See **formidable** and cp. **Myrmidon**. Cp. also the first element in **Mormoops**.

Mormon, n., a member of the church founded by Joseph Smith (1805-1844), April 6, 1830, in Seneca County, New York. The name *Mormon* was coined by Joseph Smith and explained by him as *more mon*, 'more good'.

Mormonism, n., the religious system of the Mormons. — Formed fr. **Mormon** with suff. *-ism*. **Mormoops**, n., a genus of bats of tropical America. — ModL., compounded of Gk. *μορμῶ*, 'bugbear', and *ὤψ*, gen. *ὠπός*, 'face'. See **mormo** and *-ops*.

morn, n., morning (*poet.*) — ME. *morwen*, *morn*, *morgen*, fr. OE. *morgen*, 'morning, morrow', rel. to OS., OHG. *morgan*, ON. *morgunn*, *morginn*, OFris. *morgen*, *mergen*, Swed. *morgon*, Dan., Du., MHG., G. *morgen*, Goth. *maurgins*, 'morning', fr. I.-E. base **merq-*, **mereq-*, 'to blink, twinkle', whence also Lith. *mirgėti*, 'to blink, twinkle', OSlav. *mrakū*, 'darkness', *mrāknoti*, 'to grow dark'. Cp. **morning**. Cp. also

morganatic, **morgen**, **morrow**, **murk**. I.-E. base **merq-*, **mereq-*, is an enlargement of base **mer-*, 'to gleam, glimmer, sparkle'; see **mere**, 'pure'.

morning, n. — ME. *morwening*, *morning*, formed fr. *morwen*, *morn*, with subst. suff. *-ing* (on analogy of *evening*). See **morn**.

Moro, n., a member of a group of Moslems in the southern Philippine Islands. — Sp., 'Moor'. See **Moor** and cp. **Morisco**.

morocco, n., a kind of fine flexible leather. — Named fr. *Morocco*, a city of NW. Africa, where this kind of leather was originally made. **moron**, n., a feeble-minded person. — Gk. *μωρόν*, neut. of *μωρός*, 'foolish', prob. cogn. with OI. *mūrāh*, 'idiotic'. L. *mōrus*, 'foolish', is a loan word fr. Gk. *μωρός*. Cp. the second element in **oxymoron**.

Derivatives: *moron-cy*, n., *moron-ic*, adj., *moron-ism*, n., *moron-ity*, n.

morose, adj., gloomy, sullen. — L. *mōrosus*, 'capricious, peevish', lit. 'of (bad) manners', fr. *mōs*, gen. *mōris*, 'custom, habit, manner'. See **moral** and adj. suff. *-ose*.

Derivatives: *morose-ly*, adv., *morose-ness*, n.

morosity, n. — F. *morosité*, fr. L. *mōrositātem*, acc. of *mōrositās*, 'capriciousness', fr. *mōrosus*. See prec. word and *-ity*.

morosis, n., idiocy (now identical with *moronity*). — MedL., fr. Gk. *μώρωσις*, 'dullness, sluggishness', fr. *μωρός* (see **moron** and *-osis*); introduced into medicine by the Swedish botanist Carolus Linnaeus (Karl von Linné) (1707-78).

morph-, form of **morpho-** before a vowel.

-morph, combining form used to form nouns meaning 'characterized by a (certain) form', as in *isomorph*; corresponding to adjectives ending in *-morphic* or *-morphous*. See **morpho-**.

morpheme, n., that part of a word which contains the affixes. — F. *morphème*, coined fr. Gk. *μορφή*, 'form, shape' (see **morpho-**), on analogy of *phonème* (see **phoneme**).

Morpheus, n., the god of sleep and dreams in Greek mythology. — L., fr. Gk. *Μορφεύς*, 'the god of sleep', lit. 'the maker of shapes', so named because of his calling up different shapes before the dreamer, fr. *μορφή*, 'form, shape'; see **morpho-**. Cp. Ovid, *Metamorphoses*, XI, 635.

morphia, n., morphine. — ModL. See **morphine**. Derivative: *morphi-ate*, tr. v.

-morphic, combining form used to form adjectives meaning 'having a (specified) form', as in *anthropomorphic*; corresponding to nouns ending in *-morphism* or *-morphy*. — Formed with adj. suff. *-ic* fr. Gk. *μορφή*, 'form, shape'. See **morpho-**.

morphine, n., a white crystalline alkaloid, C₁₇H₁₉NO₃ (*chem.*) — F., formed with chem. suff. *-ine* fr. Gk. *Μορφεύς*, name of the god of sleep (see **Morpheus**); so called because of its somniferous quality. Cp. **morphia**.

morphinism, n., the habitual use of morphia;

condition caused by this habit (*med.*) — See prec. word and *-ism*.

morphinomania, n., a morbid craving for morphine (*med.*) — Compounded of **morphine** and **mania**.

Derivative: *morphinomani-ac*, adj.

Morpho, n., an epithet of Aphrodite (Venus) — Gk. *Μορφώ*, lit. 'the shapely', personification of *μορφή*, 'form, shape', which is related to *μορφή*, 'form, shape'. See **morpho-**.

Morpho, n., a genus of tropical American butterflies of the family Nymphalidae (*entomol.*) — ModL., fr. Gk. *Μορφώ*. See prec. word.

morpho-, before a vowel **morph-**, combining form meaning 'form, shape'. — Gk. *μορφο-*, *μορφ-*, fr. *μορφή*, 'form, shape', of uncertain origin. Cp. **Morpheus**, **Morpho**, **paramorphism**. Cp. also **form**, n.

morphology, n., the study of the form and structure of animals and plants. — G. *Morphologie*, coined by Goethe (*Zur Naturwissenschaft überhaupt und besonders zur Morphologie*, 1817) fr. Gk. *μορφή*, 'form, shape', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*. Derivatives: *morpholog-ic*, *morpholog-ic-al*, adjs., *morpholog-ic-al-ly*, adv.

morphosis, n., the mode of formation of an organism (*biol.*) — ModL., fr. Gk. *μόρφωσις*, 'a forming, shaping', fr. *μορφοῦν*, 'to form', fr. *μορφή*, 'form, shape'. See **morpho-** and *-osis*.

-morphosis, combining form denoting change of form, as in *anamorphosis*. — Fr. Gk. *μόρφωσις*, 'a forming, shaping'. See prec. word.

-morphous, combining form equivalent in meaning to *-morphic*, as in *amorphous*, *dimorphous*. — Formed with suff. *-ous* fr. Gk. *μορφή*, 'form, shape'. See **morpho-**.

-morphy, combining form used to form nouns corresponding to adjectives ending in *-morphic* or *-morphous*, as in *heteromorphy*. — See **morpho-** and *-y* (representing Gk. *-τή*).

morris, n., an old game played with stones, disks, etc. — Fr. earlier *merels*, pl. See **merel**.

morris, **morris dance**. — Fr. earlier *morys*, the same as **Moorish**. Various—unsuccessful—attempts have been made to explain why this English dance was called *Moorish*. Cp. next word.

morris pike, n., a kind of pike (*hist.*) — Prop. 'Moorish pike', fr. *morris*, a var. of **Moorish**. Cp. **morris dance**.

morro, n., a round hill. — Sp. *morro*, 'round', rel. to OF. *mor* (masc.), *more* (fem.), 'something round, the head'; of unknown origin. Cp. **morion**, 'a hatlike helmet'.

morrow, n. — ME. *morwe*, a collateral form of *morwen*, 'morning'. See **morn**. Cp. **tomorrow**.

morse, n., a large round brooch. — ME. *mors*, fr. OF. *mors*, fr. L. *morsus*, 'a biting, a catching hold, that which catches hold', fr. *morsus*, pp. of *mordēre*, 'to bite'. See **mordant**.

morse, n., walrus — Lapp. *morsha*, 'walrus'.

Morse, adj., pertaining to the system of recording telegraph invented by Samuel Finley Breese Morse (1791-1872).

morsel, n. — ME., fr. OF. *morcel* (F. *morceau*), dimin. of *mors*, 'bite', fr. L. *morsus*, of s.m., fr. *morsus*, pp. of *mordēre*, 'to bite'. See **mordant** and dimin. suff. *-el* and cp. **morse**, 'brooch'. Cp. also **morcean**, which is a doublet of **morsel**.

mort, n., a note sounded on the hunting horn to announce the death of the hunted beast. — F., 'death', fr. L. *mortem*, acc. of *mors*, 'death'; or F. *mort*, 'dead', fr. VL. **mortus*, corresponding to L. *mortuus*, 'dead', pp. of *morior*, *mori*, 'to die'. See next word.

mortal, adj. — ME., fr. MF. *mortal*, *mortel* (F. *mortel*), fr. L. *mortālis*, 'mortal', fr. *mors*, gen. *mortis*, 'death', from the stem of *morior*, *mori*, 'to die'; which is cogn. with OI. *mṛtiḥ*, 'death', *mriyatē*, *marati*, *māratē*, Avestic *mīryēite*, 'dies', OI. *mārtah*, 'mortal, man', Avestic *m^hrēti-*, Lith. *mirtis*, OSlav. *sūmrti*, of s.m.; OI. *mṛtāh*, Avestic *m^hrēta-*, 'dead', Arm. *mard*, 'man' (lit. 'mortal'), Gk. *βροτός* (for **μβροτός*), 'mortal' (for the original form cp. Gk. *ἄμβροτος*, 'immortal'), OSlav. *mṛtvū*, 'dead', OSlav. *mīro*, *mṛēti*, 'to die', *umrūtije*, 'death', Lith. *mīrstu*, *mīfti*, 'to die', *māras*, Lett. *mēris*, 'pestilence', OIr. *marb*, W., Co. *marw*, 'died' (pp.), OE. *morþ*, 'murder'. All these words derive fr. I.-E. base **mer-*, 'to die', which is orig. identical with base **mer-*, 'to consume, be consumed'. See **morbid**, **mordant** and cp. **mort**, **mortgage**, **mortician**, **mortify**, **mortuary**, **amortize**, **immortal**, **immortelle**, **ambrosia**, **amrita**, **smorzando**. Cp. also **murder**, **murrain**.

Derivatives: *mortal*, n., *mortal-ism*, n., *mortal-ist*, n., *mortal-ize*, tr. v., *mortal-ly*, adv.

mortality, n. — ME. *mortalitee*, fr. MF. (= F.) *mortalité*, fr. OF. *mortalite*, fr. L. *mortalitātem*, acc. of *mortalitās*, fr. *mortālis*. See **mortal** and *-ity*.

mortar, n., a vessel for pounding. — Partly fr. ME. *morter*, fr. OE. *mortere*, partly fr. OF. (= F.) *mortier*. Both OE. *mortere* and OF. *mortier* derive fr. L. *mortārium*, 'mortar' (i.e. 'vessel in which material is pounded'), whence also MLG. *morter*, OHG. *mortāri*, *morsāri*, MHG. *morsære*, G. *Mörser*. L. *mortārium* derives fr. I.-E. **mṛtós*, 'rubbed, pounded', pp. form fr. I.-E. base **(s)mer-*, 'to rub, pound, consume, wear away, exhaust, worry'. The same base appears in L. *morētum*, 'a salad', lit. 'a pounded mixture', Gk. *μπαρτέιν*, 'to waste, consume', L. *morbus* (for **mor-bhos*), lit. 'that which consumes'. See **smart**, v., and cp. **morbid**. Cp. also the two next words.

mortar, n., a kind of cannon. — MF. (= F.) *mortier*, orig. 'a mortarlike cannon', fr. L. *mortārium*, 'vessel in which material is pounded'; whence also MDu. (= Du.) *mortier*, G. *Mörser*. Dan. *mørser*, Swed. *mørsare*, 'a kind of cannon'. See **mortar**, 'vessel for pounding'.

mortar, n., cement. — ME. *mortier*, *morter*, fr. OF. (= F.) *mortier*, 'mortar, cement', fr. L. *mortārium*, 'vessel in which material is pounded; pounded material', whence MHG. *morter* and —with dissimilation of *r - r* to *r - l*—*mortel*, G. *Mörtel*, Du. *mortel*, 'mortar, cement'. See **mortar**, 'vessel for pounding'.

Derivatives: *mortar*, tr. v., to bind together with mortar, *mortar-y*, adj.

mortgage, n. — ME. *morgage*, fr. OF. *morgage*, *mortgage*, lit. 'dead pledge' (replaced in Modern French by *hypothèque*). See **mortal** and **gage**, 'pledge'.

Derivatives: *mortgage*, tr. v., *mortgage-able*, adj., *mortgag-ee*, n., *mortgag-er*, n., *mortgag-or*, n.

mortician, n., a funeral undertaker. — Coined on analogy of *physician* fr. L. *mors*, gen. *mortis*. See **mortal**.

mortification, n. — ME. *mortificacion*, fr. MF. (= F.) *mortification*, fr. Late L. *mortificatiōnem*, acc. of *mortificatiō*, 'a killing, putting to death', fr. *mortificātus*, pp. of *mortificāre*. See next word and **-ion**.

mortify, tr. v., to subdue (the body) by abstinence and discipline; intr. v., to practise mortification. — Late ME. *mortifien*, fr. MF. (= F.) *mortifier*, fr. Late L. *mortificāre*, 'to kill, put to death', lit. 'to make dead', compounded of L. *mors*, gen. *mortis*, 'death', and *-ficāre*, fr. *facere*, 'to make, do'. See **mortal** and **-fy**.

Derivatives: *mortifi-ed*, adj., *mortifi-ed-ly*, adv., *mortifi-ed-ness*, n.

Mortimer, masc. PN. — Fr. *Mortemer*, name of a place in Normandy.

mortise, **mortice**, n., a cavity to receive a tenon. — ME. *mortays*, fr. MF. (= F.) *mortaise*, fr. OF. *mortoise*, prob. fr. Arab. *murtāzz* (in vulgar pronunciation *murtāzz*), 'fixed in', pp. of the VIII form of *rāzza*, 'he fastend, fixed'.

mortmain, n., inalienable ownership (*law*). — ME. *morte mayne*, fr. OF. *mortemain* [whence OF. (= F.) *mainmorte*], translation of ML. *mortua manus*, lit. 'dead hand'. See **mortal** and **manual**.

mortuary, adj., 1) pertaining to death; 2) pertaining to a burial. — Late L. *mortuārius*, 'of the dead', fr. L. *mortuus*, 'dead', fr. *mors*, gen. *mortis*, 'death'. See **mortal** and adj. suff. **-ary**.

mortuary, n., 1) formerly a gift claimed by a parish minister from the estate of a deceased parishioner; 2) a deadhouse, morgue. — ME. *mortuarie*, fr. ML. *mortuārium*, prop. neut. of the Late L. adjective *mortuārius*, 'of the dead', used as a noun. See prec. word.

morula, n., a mass of cells, resembling a mulberry in shape, formed by an ovum in its early development (*embryol.*) — ModL. *mōrula*, a dimin. coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. L. *mōrum*, 'mulberry'. See **Morus** and **-ule**.

Derivatives: *morul-ar*, adj., *morul-ation*, n.

Morus, n., a genus of trees, the mulberry tree (*bot.*) — L. *mōrus*, 'mulberry tree' (*mōrum*, 'mulberry'). See **mulberry** and cp. **morula**.

Mosaic, adj., pertaining to Moses. — L. *Mōsai-cus*, fr. *Mōsēs*, 'Moses'. See **Moses** and adj. suff. **-ic**.

Derivative: *Mosaic-ity*, n.

mosaic, n., a form of decoration. — F. *mosaique*, fr. It. *mosaico*, fr. ML. *mūsaicum*, formed, with change of suff., fr. L. *mūsivum*, 'mosaic' (short for *mūsivum opus*, 'work of mosaic'), neut. of *mūsivus*, a collateral form of *mūsēus*, 'pertaining to the Muses', fr. *Mūsa*, 'Muse'. Gk. μουσεῖον in the sense of 'mosaic', is borrowed fr. Latin. See **Muse** and cp. **museum**. For the ending of *mosaic* see suff. **-ic**.

Derivatives: *mosaic*, adj. and tr. v., *mosaic-al*, adj., *mosaic-ist*, n.

mosandrite, n., a silicate of sodium, calcium and the cerium metals (*mineral.*) — Swed. *mosandrit*, named after the Swedish chemist Carl Gustaf Mosander (1797-1858). For the ending, which goes back to Gk. -ῥης, see subst. suff. **-ite**.

mosasaurus, n., a large extinct marine lizard. — ModL., compounded of L. *Mosa*, 'the River Meuse or Maas', and Gk. σαύρος, 'lizard'. See **sauro-**.

moschatel, n., a small plant having greenish flowers with a musky smell. — F. *moscatelle*, fr. It. *moschatella*, a dimin. formed fr. *moscato*, 'flavored with musk', fr. ML. *muscātus*, of s.m., fr. L. *muscus*, 'musk'. See **musk** and cp. **muscatel**.

moselle, n. — Wine from the valley of the River Moselle.

Moses, masc. PN.; specif. the great Hebrew prophet, leader and lawgiver (*Bible*). — L. *Mōsēs*, *Moysēs*, fr. Gk. Μουσῆς, Μωσῆς, fr. Heb. *Mōshē^h*, which is of uncertain origin. Most scholars see in it the Hebraization of Egyptian *mes*, *mesu*, 'child, son', which is often used in theophorous names. According to this derivation the words of Pharaoh's daughter in Ex. 2: 10, 'for out of the water I drew him' are not the explanation of the Hebrew name *Mōshē^h*, but express the idea that the Egyptian name given by Pharaoh's daughter resembles in sound, and therefore, reminds us of, the Hebrew verb *māshā^h*, 'he drew out', which is suggestive of the words spoken by Pharaoh's daughter. — As a Hebrew word, *Mōshē^h* is the active part. of *māshā^h*, 'he drew out', and accordingly means 'he who draws out', whence 'deliverer, savior'.

mosesite, n., a mercury ammonium compound containing chlorine and sulfate (*mineral.*) — Named after Alfred J. Moses (1859-1920), Professor at Columbia University, New York. For the ending see subst. suff. **-ite**.

moshav, n., a cooperative small holders' settlement in Israel. — ModHeb. *mōshābh*, fr. Heb. *mōshābh*, 'sitting; seat, dwelling', fr. *yāshābh*, 'he sat down, was sitting, remained, dwelled'. See **Yeshibah** and cp. next word.

moshava, n., a settlement of independent farmers in Israel. — ModHeb. *mōshābhā^h*, a fem. noun formed from the masc. noun *mōshābh*. See prec. word.

Moslem, n., a Mohammedan. — Arab. *mūslim*, 'a believer in Islam', lit. 'one who has submitted himself to God', part. of *āslama*, 'he surrendered, submitted', IV (= causative) form of *sālama*, 'he was safe'. See **salaam** and cp. **Islam**.

mosque, n., a Mohammedan place of worship. — F. *mosquée*, fr. It. *moschèa*, fr. earlier *moscheta*, fr. Sp. *mesquita* (whence ModSp. *mezquita*), fr. Arab. *māsjid*, 'place of worship, mosque', which is either borrowed fr. Nabatean *masg^hdhā*, 'place of worship', or formed independently, with *ma-*, a pref. denoting place, fr. *sājada*, 'he was submissive, prostrated himself in prayer', which is rel. to, or—more prob.—borrowed from Aram. *s^hghēdh*, of s.m. Cp. **masjid**, **mesquite**.

mosquito, n., gnat. — Sp., dimin. of *mosca*, 'fly', fr. L. *musca*, 'fly', which derives from the I.-E. imitative base **mus-*, 'to buzz'. See **midge** and cp. words there referred to.

moss, n. — ME. *mos*, fr. OE. *mos*, 'marsh, moor', rel. to OE. *mēos*, 'moss', ON. *mosi*, Dan. *mos*, 'moss', Swed. *mossa*, 'moss', *mosse*, 'moor', MDu. *mosse*, Du. *mos*, 'moss', OHG., MHG. *mos*, 'moss, swamp, moor', OHG. *mios*, MHG. *mies*, 'moss', G. *Moos*, 'moss', ON. *mýrr*, 'bog, swamp', fr. I.-E. **meu-s-*, whence also L. *muscus*, 'moss', Lith. *mūsaĩ*, 'mold, mildew', OSlav. *mūchū*, 'moss' and perh. L. *mustus*, 'fresh, new' (if fr. **mus-tos*, 'wet, moist'), whence *mustum* (short for *mustum vinum*, 'new wine'. F. *mousse*, 'moss', is a Teut. loan word. I.-E. **meu-s-* is an *-s*-enlargement of base **meu-*, 'moist; marsh; moss'. Cp. **mire**, **muscoïd**, **muscology**, **mushroom**, **must**, 'new wine', **mustard**. For derivatives of base **meu-d-*, a *-d*-enlargement of base **meu-*, see **mother**, 'dregs', and cp. words there referred to.

Derivatives: *moss*, tr. and intr. v., *moss-ed*, adj., *moss-er*, n., *moss-y*, adj., *moss-i-ness*, n.

mossbunker, n., also **mossbanker**, the menhaden, a large kind of herring. — Corruption of Du. *marzbunker*.

most, adj. — ME. *mest*, *mast*, *most*, fr. OE. *māst*, *māst* (used as superl. of *micel*, 'large, great, much'), formed fr. OE. *mā*, 'more', and superl. suff. *-est*; rel. to OS. *mēst*, ON. *mestr*, Du. *meest*, OHG., MHG., G. *meist*, Goth. *maists*, 'most', and to E. **more** (which has influenced the vowel of ME., E. *most*). See **mickle** and superl. suff. **-est** and cp. **almost**.

Derivatives: *most*, adv. and n., *most-ly*, adv. **-most**, suff. forming superlatives of adjectives and adverbs as in *foremost*, *midmost*. — ME. **-most**, for OE. *-mest*, fr. OE. *-mest*, compounded of two OE. superlative suffixes: suff. *-ma* (e.g. in *for-ma*, 'first', *medu-ma*, 'midmost') and suff. *-est*. Suff. *-ma* is cogn. with OI. *-ma*, Avestic *-mō-*

L. *-mus*. For the second superl. suff. see **-est**. The vowel of ME. and E. *-most* (fr. OE. *-mest*) is due to an erroneous association with *most*. See **aftermost**.

mot, n., a witty saying. — F., 'word', fr. OF., fr. Late L. *muttum*. See **motto**.

Motacilla, n., a genus of oscine birds (*ornithol.*). — L. *mōtacilla*, 'wagtail', formed with the dimin. suff. *-illa* fr. *mōtāre*, 'to keep moving', freq. of *movēre* (pp. *mōtus*), 'to move'; so called because they move their tail feathers continually. See **move** and cp. **motatorious**. For sense development cp. **wagtail**.

Motacillidae, n. pl., a family of oscine birds (*ornithol.*) — ModL., formed with suff. **-idae** fr. L. *mōtacilla*. See prec. word.

motatorious, adj., keeping in motion. — Formed with suff. **-orious** fr. L. *mōtāre*, 'to keep moving', freq. of *movēre* (pp. *mōtus*), 'to move'. See **move** and cp. **Motacilla**.

Motazillite, n. — See **Mutazillite**.

mote, n., a small particle. — ME. *mote*, *mot*, fr. OE. *mot*, 'atom, mote', rel. to Du. *mot*, 'dust, sawdust', Swed. *smutt*, Norw. *mutt*, 'speck, mote, splinter, chip, bit'; of uncertain origin. **mote**, may, v., only used in the phrase *so mote it be*, 'so may it be' (*arch.*) — OE. *mōt*, 'may, can, must'. See **must**, v.

mote, n. — A var. of **moot**.

motel, n., a hotel for automobile tourists. — A blend of **motor** and **hotel**.

motet, n., a choral composition on a sacred text, usually for unaccompanied voices (*mus.*) — F., dimin. of *mot*, 'word'. See **motto** and **-et** and cp. It. *mottetto*.

moth, n. — ME. *mothe*, fr. OE. *moðde*, rel. to ON. *motti*, MLG., MDu. *motte*, *mutte*, Du. *mot*, Late MHG. *motte*, *matte*, G. *Motte*, 'moth', and perh. also to OE. *maða*, 'maggot'. See **maggot** and cp. **mawkish**.

mother, n., a female parent. — ME. *moder*, fr. OE. *mōdor*, rel. to OS. *mōdar*, ON. *mōðir*, Dan., Swed. *moder*, OFris. *mōder*, 'mother', Du. *moeder*, OHG., MHG. *muoter*, G. *Mutter*, and cogn. with OI. *mātār-*, Toch. A *mācar*, B *mācer*, Arm. *mair* (gen. *maur*), Gk. μήτηρ, Dor. μᾶτηρ, 'mother', Alb. *motre*, 'sister', orig. 'the elder sister', i.e. 'the sister replacing the mother', L. *māter*, OIr. *māthir*, OSlav. *mati*, Lett. *māte*, 'mother', Lith. *mótė*, OPruss. *mūti*, 'wife'. All these words derive fr. I.-E. **māter-*, which is traceable to child's lip word *ma-*. Cp. **mater**, **maternal**, **maternity**, **matrimony**, **matrix**, **matron**, **matter**, **metropolis**, **Demeter**, **metronymic**, **maieutic**, **cummer**.

Derivatives: *mother*, to care for as a mother, *mother-hood*, n., *mother-less*, *mother-like*, *mother-ly*, adjs., *mother-li-ness*, n.

mother, n., dregs. — MDu. (= Du.) *modder*, 'filth, dregs' (whence also G. *Moder*, 'mold'), rel. to MLG. *mudde*, 'mud', *muddig*, 'muddy', Swed. *smuts*, 'dirt', ME. *bi-smoteren*, *bi-smudden*, 'to

make dirty', and cogn. with OI. *mudirāh*, 'cloud', *mūtram*, 'urine', Avestic *mādra*, 'filth', fr. I.-E. **meu-d-*, whence also Gk. μύδος, 'damp, moisture', μύζω (for *μύδιω), 'I suck', OSlav. *myjo*, *myti*, 'to wash', Lith. *māudyti*, 'to bathe', Lett. *maût*, 'to swim', OIr. *muad*, 'cloud', and prob. also L. *mundus* (for **mu-ndo-s*), 'clean' (orig. 'washed'). I.-E. **meu-d-* is a *-d*-enlargement of base **meu-*, 'moist; marsh; moss'. Cp. smut. Cp. also *mud*, *mundify*, *Mydaus*, *Myzostoma*. For derivatives of I.-E. **meu-s-*, an *-s*-enlargement of base **meu-*, see *moss* and cp. words there referred to. E. *mother*, 'dregs', was influenced in form by a folk-etymological association with *mother*, 'female parent'.
Derivative: *mother-v*, adj.

mother-of-pearl, n. — Loan translation of ML. *māter perlārūm*, lit. 'mother of pearls'. Cp. It. *madreperla*, F. *mère-perle*, Du. *parelmoer*, G. *Perlmutter*, Dan. *perlemor*.

motif, n., theme, predominant feature. — F. See **motive**, n.

motile, adj., capable of movement (*physiol.*) — Formed with suff. *-ile* fr. L. *mōtus*, pp. of *movēre*, 'to move'. See **move** and cp. **motion**.

motility, n., capacity of movement. — Formed fr. prec. word with suff. *-ity*.

motion, n. — Late ME., fr. OF. (= F.) *motion*, fr. L. *mōtiōnem*, acc. of *mōtiō*, 'a moving, motion', fr. *mōtus*, pp. of *movēre*, 'to move'. See **move** and *-ion* and cp. **commotion**, **emotion**, **locomotion**, **promotion**. Cp. also **motive**.

Derivatives: *motion*, tr. and intr. v., *motion-able*, adj., *motion-al*, *motion-less*, adjs.

motivate, tr. v. — Formed fr. **motive**, n., with verbal suff. *-ate*.

Derivative: *motivati-ion*, n.

motive, n. — ME. *motif*, fr. MF. (= F.) *motif*, n., fr. *motif*, adj., fr. ML. *mōtivus*, 'moving', fr. L. *mōtus*, pp. of *movēre*, 'to move'. See **move** and *-ive* and cp. the second element in **automotive**, **leitmotive**, **locomotive**.

Derivatives: *motive*, tr. v., *motive-less*, adj.

motive, adj. — ML. *mōtivus*, 'moving'. See **motive**, n.

motivity, n., capacity of producing motion. — Formed with suff. *-ity* fr. ML. *mōtivus*, 'moving'. See **motive**, adj. and n.

motley, adj., parti-colored. — ME. *motteley*, *motley*, of Gaulish origin. The word was brought over to England by the Normans.

Derivatives: *motley*, n. and tr. v.

motmot, n., a tropical S. American bird. — Imitative of its cry.

moto-, combining form meaning 'motion' or 'motor'. — Fr. L. *mōtus*, pp. of *movēre*, 'to move'. See **move**.

motograph, n., an instrument used in making a loud-speaking telephone (*electr.*) — A hybrid coined fr. L. *mōtus*, pp. of *mōvēre*, 'to move', and Gk. -γράφος, fr. γράφειν 'to write'. See **move** and **-graph**.

motometer, n., a device indicating the number of revolutions made (*mach.*) — A hybrid coined fr. L. *mōtus*, pp. of *movēre*, 'to move', and Gk. μέτρον, 'measure'. See **move** and **meter**, 'poetical rhythm'.

motor, n. — Lit. 'mover', fr. L. *mōtor*, fr. *mōtus*, pp. of *movēre*, 'to move'. See **move** and agential suff. *-or*.

Derivatives: *motor*, adj. and intr. v., *motor-ed*, adj., *motor-ing*, n.

motorcade, n., a procession of automobiles. — A modern word formed fr. **motor** on analogy of **cavalcade** (q.v.) See also *-cade* and cp. the synonym **autocade**.

motorcycle, n. — A hybrid coined fr. **motor** and **cycle**.

Derivatives: *motorcycle*, intr. v., *motorcycl-ist*, n.

motorist, n. — Formed fr. **motor** with suff. *-ist*. **motorize**, tr. v., to furnish with a motor or motors. — Formed fr. **motor** with suff. *-ize*.

Derivative: *motoriz-ation*, n.

mottle, tr. v., to mark with blotches. — Back formation fr. **mottled**.

mottle, n., a blotch. — Formed like **mottle**, v.

mottled, adj. — Formed fr. **motley** with 3rd suff. *-ed*.

motto, n., a short saying, maxim. — It., 'a saying', fr. Late L. *muttum*, 'grunt, muttering', which is rel. to L. *muttire*, *mūtīre*, *mūtīre*, 'to grunt, mutter'. See **mutter** and cp. **mot**, **motet**.

moucharaby, n., a projecting latticed oriel window (*arch.*) — F., fr. Arab. *mashrabīya*^h, 'bay window'.

mouchoir, n., a handkerchief. — F., fr. OF. *moucheur*, fr. *moucher*, 'to wipe the nose', prop. 'to remove the mucus of the nose', fr. VL. **muc-cāre*, fr. L. *mucus*, 'slime from the nose'. See **mucus**.

moue, n., a pout. — F. See **mow**, 'grimace'.

moufflon, **mouflon**, n., a wild mountain sheep of Sardinia and Corsica (*Ovis musimon*). — F. *moufflon*, fr. It. *mufflone*, fr. Corsican *muffolo*, fr. Late L. *mufrō*, 'wild sheep', which is rel. to L. *musimō*, *musmō*, of s.m. Cp. *musimon*.

mouillé, adj., softened, palatalized (said of a consonant; as e.g. *ll* in F. *fille*, *ñ* in Sp. *caño*). — F., lit. 'wet, moistened', pp. of *mouiller*, 'to wet, moisten', fr. VL. **mollīāre*, 'to soften', fr. L. *mollis*, 'soft'. See **mollify**.

moujik, n. — A var. spelling of **muzhik**.

moulage, n., molding. — F., fr. *mouler*, 'to mold, cast', fr. *moule*, 'mold, pattern, form', fr. L. *modulus*, 'a small measure'. See **module** and *-age*.

mould, n. — See **mold**, 'pattern'.

mould, n. — See **mold**, 'crumbling earth'.

mould, n. — See **mold**, 'a fungoid growth'.

mould, v. — See **mold**, 'to grow moldy'.

moulder, n. — See **molder**, n.

moulder, v. — See **molder**, v.

moulding, n. — See **molding**, n.

mouldy, adj. — See **moldy**.

moulin, n., a nearly vertical shaft in a glacier formed by surface water falling through a crack in the ice (*geol.*) — F., lit. 'a mill', fr. Late L. *molinum*, 'mill', fr. L. *mola*, 'mill, millstone'. See **mill**.

moult, v. and n. — See **molt**, v. and n.

mound, n., a heap of earth. — Prob. fr. MDu. *mond*, 'protection', which is rel. to OE. *mund*, 'hand; protection, guardianship', ON. *mund*, 'hand', OHG., MHG. *munt*, 'hand; protection', and cogn. with L. *manus*, 'hand'. See **manual** and cp. the second element in **Edmond**, **Osmond**, **Raymond**, **Sigismund**. E. *mound* was influenced in form by *mount*, 'hill, mountain'.

mound, n., globe of a sovereign, orb. — F. *monde*, 'the world', fr. L. *mundus*. See **mundane** and cp. **monde**.

mount, n., hill, mountain. — ME. *mont*, *mount*, partly fr. OE. *munt* (fr. L. *montem*), partly fr. OF. (= F.) *mont*, 'hill, mountain', fr. L. *montem*, acc. of *mōns*, 'mount, mountain', which is rel. to *mentum*, 'chin', *monile*, 'necklace', *minae*, 'projecting points or pinnacles' (of walls); threats', *ē-minēre*, 'to stand out, project; to be eminent', *im-minēre*, 'to hang over, project over; to threaten', *prō-minēre*, 'to jut out, project', fr. I.-E. base **men-*, 'to stand out, project', whence also W. *mynydd*, Co. *meneth*, ModBret. *menez*, 'mountain', ON. *mæna*, 'to tower above', *mæmir*, 'ridge of a roof', and possibly also Avestic *mati-* (for **māti-*), 'promontory', *fra-manyente*, 'they get a head start'. Cp. **mount**, v., **mountain**.

Cp. also **adminicle**, **amenable**, **amount**, **commination**, **demeanor**, **eminent**, **imminent**, **manada**, **mane**, **marmot**, **menace**, **mental**, 'pertaining to the chin', **minatory**, **moniliform**, **monte**, **mont-de-piété**, **muromontite**, **paramount**, **prominent**, **promontory**, **rodomontade**.

mount, intr. v., to go up, to climb; tr. v., to ascend. — ME. *monten*, *mounten*, fr. OF. (= F.) *monter*, 'to go up, ascend, climb, mount', lit. to go up hill', fr. VL. **montāre*, fr. L. *mōns*, gen. *montis*. See **mount**, 'hill', and cp. **remount**, **surmount**, **montage** and the first element in **mountebank**.

Derivatives: *mount-ed*, adj., *mount-ing*, n.

mountain, n. — ME. *montaine*, fr. OF. *montaigne* (F. *montagne*), fr. VL. **montānea*, 'mountain', prop. fem. of *montāneus*, 'pertaining to, a mountain, mountainous', which corresponds to L. *montānus*, of s.m., fr. *mōns*, gen. *montis*. See **mount**, 'hill'. Cp. **montane** and words there referred to.

Derivatives: *mountain-eer*, n., *mountain-eer-ing*, n., *mountainous* (q.v.), *mountain-y*, adj.

mountainous, adj. — F. *montagneux* (fem. *montagneuse*), fr. VL. **montāneōsus*, fr. L. *montānus*. See **mountain** and *-ous*.

Derivatives: *mountain-ous-ly*, adv., *mountain-ous-ness*, n.

mountebank, n., a quack, charlatan. — It. *montambanco*, contraction of *monta-in-banco*, lit.

'mount on bench', with reference to the bench from which quacks and buffoons used to address the crowd gathered around them. It. *monta* is the imper. of *montare*, 'to mount', fr. VL. **montāre*; see **mount**, v. For the etymology of It. *banco*, 'bench', see **banco**. For sense development cp. **saltimbanco**.

mourn, intr. and tr. v. — ME. *mournen*, *mornen*, fr. OE. *murnan*, 'to care for, be anxious about; to lament over', rel. to OS. *mornian*, OHG. *mornēn*, Goth. *maúrnan*, 'to mourn', ON. *mornu* 'to pine away', fr. I.-E. base *(*s*)*mer-*, 'to care for, be anxious about, think, consider, remember', whence—with reduplication of the base —L. *memor*, 'mindful', *memoria*, 'memory'. See **memory** and cp. words there referred to.

Derivatives: *mourn-er*, n., *mourn-ful*, adj., *mourn-ful-ly*, adv., *mourn-ful-ness*, n., *mourn-ing*, n.

mouse, n. — ME. *mous*, fr. OE. *mūs*, rel. to OS., ON., OFris., MLG., MDu., Dan., Swed. *mus*, Du. *muis*, 'mouse', OHG., MHG. *mūs*, G. *Maus*, 'mouse; muscle', and cogn. with OI. *mūs-*, 'mouse, rat', *muškáh*, 'scrotum, testicle', lit. 'a little mouse', OPers. *mūsh*, 'mouse', Arm. *mukn* (gen. *mkan*), Gk. μῦς (gen. μύδος), 'mouse; muscle', L. *mūs* (gen. *mūris*), Alb. *mī*, Lith. *musz*, OPrus. *muso*, 'mouse', OSlav. *myši*, 'mouse', *myšica*, 'arm'. Cp. **dormouse**, **flittermouse**. Cp. also **murex**, **Muridae**, **murine**, **Mus**, **muscatel**, **muscle**, **muscular**, **musk**, **musteline**, **marmot**. Cp. also **Mya**, **myelo-**, **myo-**, **amyous**, **perimysium**.

Derivatives: *mouse*, intr. and tr. v., *mous-er*, n., *mouse-let*, n., *mouse-ling*, n., *mous-ing*, n. and adj.

mousquetaire, n., musketeer. — See **musketeer**.

mousse, n., a dish made from whipped cream, white of egg, etc. — F., 'foam', fr. Late L. *mulsa*, 'hydromel'. See **mulse**.

mousseline, n., muslin. — See **muslin**.

moustache, n. — A var. spelling of **mustache**. **Moustertian**, adj., designating, or pertaining to, the late paleolithic culture (*geol.*) — So called from *Le Moustier* in southern France, where remains of this type were found.

mouth, n. — ME. *mouth*, *mouthe*, fr. OE. *mūð*, rel. to OS., OFris. *mūth*, ON. *munnr*, *muðr*, Dan. *mund*, Swed. *mun*, MDu. *mont*, *mond*, Du. *mond*, OHG. *mund*, MHG. *munt*, G. *Mund*, Goth. *munþs*, 'mouth', OE. *mīðl*, ON. *mēl*, OHG. *mindil*, 'horse's bit', ON. *minnask*, 'to kiss'; fr. I.-E. base **menth-*, 'to chew', whence prob. also Gk. μάθουαι (Hesychius), 'jaw', μάστρομι (for *μαθίτρομαι), 'I chew, bite', μάστρω, 'I chew', μάστρω, 'mouth, jaws' (lit. 'that with which one chews'), L. *mandere*, 'to chew', Ir. *mēadal*, 'orifice of the stomach'. Cp. **malar**, **mandible**, **manducate**, **mange**, **manger**, **masseter**, **mastic**, **masticate**, **maxilla**, **mustache**.

Derivatives: *mouth*, tr. and intr. v., *mouth-ed*, adj., *mouth-er*, n., *mouth-ful*, adj., *mouth-y*, adj., *mouth-i-ly*, adv., *mouth-i-ness*, n.

moutonnée, adj., 'shaped like the back of a sheep', said of a rock (*geology*). — F., (in *roche moutonnée*), fem. pp. of *moutonner*, 'to make similar to a sheep; to make woolly or fleecy', fr. *mouton*, 'sheep'. See *mutton*.

movable, adj. — ME., fr. OF., fr. *moveir*, *movoir*, 'to move'. See *move* and *-able*.

Derivatives: *movabil-ity*, n., *movable*, n., *movable-ness*, n., *movabl-y*, adv.

move, tr. and intr. v. — ME. *moven*, fr. AF. *mover*, corresponding to OF. *moveir*, *movoir* (F. *mouvoir*), fr. L. *movēre* (pp. *mōtus*), 'to move, set in motion', which is prob. cogn. OI. *mīvati*, 'pushes, moves', *kāma-mūtah*, 'moved by love', Toch. AB *mus-*, 'to move', Gk. ἀμεύσασθαι, 'to surpass, outstrip', ἀμύνειν, 'to keep off, ward off, defend', Lith. *mājuju*, *mauti*, 'to strip off'. Cp. *commove*, *remove*. Cp. also *émeute*, *mob*, 'rabble', *mobile*, *moment*, *Motacillidae*, *motatorious*, *motion*, *motive*, *motor*, *mutiny*, *promote*, *remote*.

Derivatives: *move*, n., *mov-er*, n., *mov-ing*, adj., *mov-ing-ly*, adv.

movement, n. — Late ME., fr. OF. *movement* (F. *mouvement*), fr. ML. *movimentum*, fr. L. *movēre*. See *move* and *-ment* and cp. *moment*.

movies, n. pl., moving pictures (*colloq.*) — Contraction of *moving pictures*.

mow, tr. v., to cut (grass) — ME. *mowen*, fr. OE. *māwan*, rel. to MLG. *maeyen* (whence Du. *maaien*), OHG. *māen*, MHG. *mājen*, G. *māhen*, 'to mow', OE. *mād*, 'meadow', OHG. *mād*, 'a mowing, math', fr. I.-E. base **mē-*, **m^h-*, 'to mow', whence also Gk. ἀ-μαῖν, 'to mow', ἀ-μητος, 'crop gathered in', and prob. also L. *metere*, 'to reap', Mlr. *meithel*, OW. *medel*, 'a group of reapers', ModBret. *medi*, 'to reap'. Cp. *math*, *meadow*. Cp. also *Messor*.

Derivative: *mow-er*, n.

mow, n., a stack of hay. — ME. *mowe*, *mo*, fr. OE. *mūga*, *mūha*, 'a heap, pile', rel. to ON. *mūgi*, *mūgr*, of s.m., ON. *mostr* (for **muhstr*), 'crowd', Swed. *moa*, 'to crowd together', and prob. cogn. with Gk. μύλων (Hesychius), 'heap'. Derivative: *mow*, tr. v., to stack in, or as in, a mow.

mow, n., a grimace. — ME. *mouwe*, *mowe*, fr. OF. *moe*, *moue* (F. *moue*) 'pout, grimace', fr. Frankish **mauwa*, restored after the Dutch phrase *mouwe maken*, 'to pout, make a wry face'; prob. of imitative origin.

Derivative: *mow*, intr. v., to make grimaces.

moxa, n., a soft material prepared from the leaves of a wormwood (*Artemisia moxa*) and used as a counterirritant. — Jap. *mogusa*.

moyen âge, the Middle Ages. — F., lit. 'middle age'. The first word derives fr. L. *mediānus*, 'that which is in the middle'; see *median*. For the second word see *age*.

Mozarab, n., a Christian of Spain who assimilated himself to the Moors and adopted Arabic speech — Sp. *mozárabe*, fr. Arab. *mustárib*,

'would be Arab', act. part. of the X conjugation of 'áruba' 'was Arabic (of speech)', fr. 'Arab' (coll.), 'Arabs'. See *Arab*.

Derivative: *Mozarab-ic*, adj.

mozzetta, **mozetta**, n., a short cape with a small hood worn by the Pope and other high dignitaries of the Roman Catholic Church. — It. *mozzetta*, prob. fr. ML. *almucia*. See *amice*, 'hood, headdress', and cp. *almuce*, *mutch*.

much, adj. — ME. *miche*, *mu*, fr. earlier *micel*, *muchel*, 'large much', fr. OE. *micel*, *mycel*. See *mickle* and cp. *magnum*.

Derivatives: *much*, n. and adv., *much-ness*, n.

mucic, adj. designating, or pertaining to, a dibasic acid (CHOH)₄-(CO₂H)₂ (*chem.*) — F. *mucique*, fr. L. *mūcus*. See *mucus* and adj. suff. *-ic*.

mucid, adj., moldy, musty. — L. *mūcidus*, 'moldy, musty', fr. *mūcus*. See *mucus* and *-id* (representing L. *-idus*).

mucilage, n., a gelatinous substance found in plants (*bot.*) — F., fr. Late L. *mūcilāgō*, 'a moldy, musty juice', fr. L. *mūcus*. See *mucus*.

mucilaginous, adj., viscous, sticky. — Formed with suff. *-ous* fr. Late L. *mūcilāgō*, gen. *-āginis*. See prec. word.

mucin, n., substance secreted by the mucous membranes (*biochem.*) — F. *mucine*, coined by Mozin in 1842 fr. L. *mūcus*. See *mucus* and *chem.* suff. *-ine*, *-in*.

muck, n., dung, manure. — ME. *muc*, *muk*, of Scand. origin. Cp. ON. *mykr*, *myki*. Dan. *møg*, 'dung, manure', which are prob. cogn. with L. *mūcus*. See *mucus* and cp. *meeck*. Cp. also *mid-den*.

Derivatives: *muck*, tr. v., *muck-y*, adj.

mucker, n., a heavy fall (*U.S. Slang*) — Formed from prec. word with agential suff. *-er*.

muckle, adj. — A var. of *mickle*.

muckna, n., a male elephant without tusks or with only rudimentary tusks. — Hind. *makhnā*, fr. OI. *matkunah*, 'a bug, a flea; a beardless man; an elephant without tusks'.

muco-, combining form meaning 'mucous'. — L. *mūco-*, fr. *mūcus*. See *mucus*.

mucoid, adj., resembling *mucus*. — A hybrid coined fr. L. *mūcus* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *mucus* and *-oid*.

mucoid, n., any of a group of substances resembling *mucin* (*biochem.*) — Coined fr. *mucin* and *-oid*. See prec. word.

Mucor, n., a genus of molds (*bot.*) — ModL., fr. L. *mūcor*, 'mold, moldiness', rel. to *mūcēre*, 'to be moldy or musty', *mūcus*, 'mucus of the nose'. See *mucus*.

mucosity, n. — Formed with suff. *-ity* fr. L. *mūcōsus*, 'slimy, mucous', fr. *mūcus*. See prec. word.

mucoso-, combining form meaning 'mucous'. — L. *mūcōso-*, fr. *mūcōsus*. See next word.

mucous, adj. — L. *mūcōsus*, 'slimy, mucous', fr. *mūcus*. See *mucus* and *-ous*.

micro, n., a sharp point or tip (*bot.* and *zool.*) —

L. *mucrō*, 'point of a sword', standing for **mukros*, 'pointed', and possibly cogn. with Gk. ἀμυκαλαί (Hesychius) 'arrowheads', ἀμύσσω, Att. ἀμύτω (for *ἀμύκω), 'I scratch, tear', and with Lith. *mušù*, *mūšti*, 'to strike'.

Derivatives: *mucron-ate(d)*, adj., *mucron-ate-ly*, adv., *mucron-ation*, n.

mucus, n., a viscid secretion of the mucous membranes. — L. *mūcus*, 'mucus of the nose', rel. to *mūcor*, 'mold, moldiness', *mungere*, *ēmungere*, 'to blow the nose', fr. I.-E. base *(s)*meuq-*, *(s)*meug-*, 'to slip; slippery, slime', whence also OI. *muñcāti*, *mucāti*, 'he releases', Gk. μύξα, 'mucus of the nose, slime', μύξος, 'mullet', μύκης, gen. μύκητος, 'fungus', μυκτήρ, 'nose' (lit. 'the mucous organ'), OSlav. *smýcati*, 'to draw or drag along', Lith. *smunkù*, *smūkti*, 'to slip', ON. *mykr*, *myki*, 'dung, manure', *mygla*, 'mold', W. *mugn*, 'mold, dirt', Ir. *mocht*, 'soft, mild', W. *mwytho*, 'to soften'. Cp. *emunctory*, *moist*, *mucid*, *mucilage*, *Mucor*, *Mugilidae*, *myco-*, *mycosis*, *Mycteria*, *mycterice*. Cp. also *match*, 'wick of a lamp', *mouchoir*. Cp. also *meek*, *muck*, *muggy*.

mud, n., wet earth. — ME. *mode*, *mudde*, of LG. origin. Cp. OLG. MLG. *mudde*, 'mud', *muddig*, 'muddy', which derive fr. I.-E. base **meu-*, 'wet, moist', whence also MDu., Du. *modder*, 'filth, dregs'. See *mother*, 'dregs', and cp. words there referred to.

Derivatives: *mud*, v., *mudd-y*, adj., *mudd-i-ly*, adv., *mudd-i-ness*, n.

mudar, n., the name of two East Indian trees, *Calotropis gigantea* and *Calotropis procera*. — Hind. *madār*.

muddle, tr. and intr. v., to confuse. — Formed fr. *mud* with suff. *-le*. (The original meaning was 'to dabble in mud'.)

Derivatives: *muddle*, n., *muddl-er*, n.

mudir, n., the governor of a province in Egypt or Sudan. — Arab. *mudīr*, 'governor', prop. active part. of *adāra*, 'he administered, governed', IV (= causative) conjugation of *dāra*, 'he moved in a circle'. See *daīra*.

mudiria, n., a province in Egypt or Sudan. — Arab. *mudiriya*^h, fr. *mudīr*, 'governor'. See prec. word.

Muehlenbeckia, n., a genus of plants of the buckwheat family (*bot.*) — ModL., named after the Alsatian physician H. G. *Muehlenbeck* (1798-1845). For the ending see 1st suff. *-ia*.

muezzin, n., in Mohammedan countries, an official who, from the minaret of the mosque, calls the people to prayer. — Arab. *mu'ādhhdhin*, prop. active part. of *ādhdhana*, II (= frequentative or intensive) conjugation of *ādhana*, 'he proclaimed', fr. *udhn*, 'ear', which is rel. to Ethiop. *ezn*, Heb. *ōzen*, Aram. *udhnā*, Syr. *edhnā*, Akkad. *uznu*, 'ear', Heb. *he'ēzfn*, 'he gave ear, heard, listened, hearkened'.

muff, n., a warm covering for the hands. — Du. *mof*, shortened fr. *moffel*, fr. MDu. *maffel*, *muf-*

fel, 'mitten, muff', fr. MF. *moufle*. See *muffle*, adj. and n.

muff, n., a clumsy person. — Of uncertain origin. **muffetee**, n., a muffler. — Fr. **muff**, 'a warm covering'.

muffin, n., a light cake made with eggs. — Cp. OF. *pain moufflet*, 'soft bread'.

muffineer, n., a dish for keeping muffins hot. — Formed fr. **muffin** with suff. *-eer*.

muffle, tr. v., to wrap up. — ME. *muflen*, fr. OF. *enmouffler*, fr. *moufle*. See **muffle**, n.

muffle, n., a mitten (*obsol.*); 2) a muff; a muffler. — MF. (= F.) *moufle*, 'mitten, muffle', fr. OF., fr. ML. *muffula*, 'furred glove', which is of uncertain origin.

muffler, n., a wrap for the throat. — Formed fr. prec. word with agential suff. *-er*.

mufti, n., 1) an expounder of Mohammedan law; 2) civilian clothes esp. when worn by a naval or military officer. — Arab. *mūftī*, active part. of *dfīā*, 'he expounded the law', IV (= causative) conjugation of *fātā*, 'he decided, declared'. See *futwa*.

mug, n., a drinking cup. — Earlier *mugg*, rel. to Swed. *mug*, Norw. *mugge*, LG. *mokke*, *mukke*, Du. *mok*, G. *Muck*, *Mock*; of uncertain origin. Derivative: *mug-ful*, adj.

mug, n., face (*slang*). — Perhaps from prec. word. Derivatives: *mug*, tr. v., to photograph, esp. to photograph a criminal; intr. v., to make faces, *mugg-er*, n.

mug, n., a fool, dupe (*English Slang*) — Of uncertain origin.

mugger, **muggur**, n., the common crocodile of India (*Crocodilus palustris*). — Hind. *magar*, fr. OI. *mākarah*, 'sea monster, crocodile', which is rel. to OI. *nakrah*, 'crocodile', *nākrah*, 'a kind of aquatic animal'; prob. of Dravidian origin.

mugget, n., 1) the lily of the valley; 2) the woodruff. — F. *muguet*, 'lily of the valley; woodruff', fr. (*noix*) *muguette*, alteration of (*noix*) *muscade*, 'nutmeg' (cp. the transitory forms *muguade*, *mugate*), fr. *musc*, 'musk'. See *musk* and cp. *muscardine*, *muscat*.

muggins, n., a simpleton. — From the surname *Muggins*. Cp. *juggins*.

Muggletonian, n., a member of a sect founded by the English tailor Lodowicke *Muggleton* (1609-98). For the ending see suff. *-ian*.

muggy, adj., damp. — From dial. *mug*, 'a drizzle', which is of Scand. origin. Cp. ON. *mugga*, 'drizzling mist', and Norw. *mugg*, 'mist, mold', which are rel. to ON. *mygla*, 'mold', and cogn. with L. *mūcus*, 'slime from the nose'. See *mucus* and cp. next word.

Derivative: *muggi-ness*, n.

Mugilidae, n. pl., a family of fishes, the gray mullet (*ichthyol.*) — ModL., formed with suff. *-idae* fr. L. *mūgil*, 'the mullet', which is cogn. with Gk. μύξος, 'mullet', μύξα, 'mucus of the nose, slime', L. *mūcus*, 'mucus of the nose'. See *mucus* and cp. prec. word.

mugwort, n., the plant *Artemisia vulgaris*. — ME., fr. OE. *mucgwyrt*, lit. 'midge wort'. See **midge** and **wort**.

mugwump, n., an independent man in politics. — Algonquian *mugquomp*, 'great chief'.

Muharram, also **Moharram**, n., the first month of the Mohammedan year. — Arab. *muḥārram*, lit. 'sacred, forbidden', pass. part. of *ḥārrama*, 'he forbade', II (= intensive) conjugation of *ḥārrama*, 'he forbade', *ḥāruma*, 'was forbidden'. See **harem**, **herem**.

Muhlenbergia, n., a large genus of grasses (*bot.*) — ModL., named after the American botanist Gotthilf Henry Ernest *Muhlenberg* (1753–1815). For the ending see 1st suff. **-ia**.

mukhtar, n., an agent or attorney (*India*). — Hind. *mukhtār*, fr. Arab. *mukhtār*, lit. 'chosen', pass. part. of *ikhtāra*, 'he chose', the VIII conjugation of *khāra*, 'he chose', whence *khayr*, 'good, well-being'. Cp. **mohair**.

mulatto, n., the offspring of a negro and a white man. — Sp. and Port. *mulato*, 'of mixed breed', fr. Arab. *muwallad*, 'one born of an Arab father and a foreign mother', prop. pass. part. of the II conjugation of *walada*, 'he begot', *waladat*, 'she bore (a child)', rel. to Ethiop. *walāda*, Heb. *yālādū*, Ugar. *yld*, Aram. *y^llīdh*, *y^llēdh*, Syr. *ilēdh*, 'he begot' (fem. 'she bore'), Akkad. *walādu*, later form *alādu*, 'to beget, to bear (a child)'. The word was influenced in form by a folk-etymological association with Sp. *mula*, 'mule', fr. L. *mulus*.

mulberry, n. — ME. *mulberie*, dissimilated fr. earlier ME. *murberie*, fr. OE. *morberie*, a hybrid coined fr. L. *mōrum*, 'blackberry, mulberry', and OE. *berie*, 'berry' [cp. MDu. *moerbeye*, *moerbesie* (Du. *moerbezie*, *moerbe*), OHG. *mūrberi*, MHG. *mōrber* and the dissimilated forms: MHG. *mülber*, G. *Maulbeere*, which are also compounded of L. *mōrum* and the respective equivalent of OE. *berie* (see **berry**)]. L. *mōrum* is borrowed fr. Gk. *μόρον*, *μώρον*, 'mulberry, blackberry', which is prob. cogn. with Arm. *mor*, *mori*, 'blackberry', Mlr. *merenn*, W. *merwydden*, 'mulberry'. It. *mora*, Rum. *mură*, OF. *maure* (F. *mûre*), OProvenç., Cat., Sp. and Port. *mora*, 'mulberry', derive fr. L. *mōra*, pl. of *mōrum*, 'mulberry' (the neut. pl. ending *a* having been mistaken for a fem. sing.) Cp. also **Morus**, **murrey**, and the second element in **sycamore**.

mulch, n., moist straw, leaves, etc., spread around plants to prevent the evaporation of the moisture. — ME. *malsh*, 'soft', rel. to OE. *melsc*, 'mellow', Du. *mals*, dial. G. *molsch*, *mulsch*, 'soft, ripe', OHG. *molawēn*, 'to become soft', MHG. *malwic*, G. *mollig*, 'soft', fr. I.-E. base **mel-*, 'to rub, grind'. See **meal**, 'edible grain', and words there referred to, and cp. esp. **moil**, **mellow**, **mollify**.

Derivatives: *mulch*, tr. v., *mulch-er*, n.

Mulciber, n., a surname of Vulcan (*Roman mythology*). — L. *Mulciber*, for **Mulce-dhros*, lit. 'the

appeaser', fr. *mulcēre*, 'to stroke, soften, appease'. See **demulcent** and cp. words there referred to.

mulct, n., fine. — L. *mulcta*, more correctly *multa*, 'penalty, fine', which is either an Oscan or a Samnite word.

mulct, tr. v., to fine. — L. *mulctāre*, more correctly *multāre*, 'to punish, fine', fr. *mulcta*, *multa*. See **mulct**, n.

Derivatives: *mulct-able*, adj., *mulct-ary*, adj., *mulct-ation*, n., *mulct-ative*, adj., *mulctu-ary*, adj.

mule, n., a hybrid between the horse and the ass. ME., fr. OF. *mul*, fr. L. *mūla*, fem. of *mūlus*, 'mule' (whence OF. *mul*, replaced in F. by its diminutive *mulet*). L. *mūlus* stands for **mugh-slos* (cp. the diminutive *muscellus*, fr. **mu-xellus*) and is cogn. with Gk. *μυχλός* (for **mukslos*), 'he-ass', Alb. *mušk*, 'mule'. Cp. **muleta**. Derivatives: *mul-ish*, adj., *mul-ish-ly*, adv., *mul-ish-ness*, n.

mule, n., a kind of slipper. — MF. (= F.), fr. L. *mulleus*, 'a reddish shoe', which is rel. to *mullus*, 'the red mullet'. See **mullet**, 'seafish'.

muleta, n., a rod with a red flag used in bullfights. — Sp., lit. 'a young she-mule', dimin. of *mula*, 'she-mule'. See 1st **mule**.

muleteer, n., a mule driver. — MF. (= F.) *muletier*, fr. *mulet*, 'mule', dimin. of OF. *mul*, 'mule', fr. L. *mūlus*. See **mule** and **-eer**.

muley, adj. and n. — See **mulley**.

muliebrity, n., womanliness, effeminacy. — L. *muliebrītās*, 'womanliness', fr. *muliebris*, 'womanly, female', fr. *mulier*, 'woman, wife', fr. earlier **mulies*; of uncertain origin. For the change of *s* to *b* cp. *fūnebris*, 'pertaining to a funeral', which stands for **fūnesris*, fr. *fūnus*, 'funeral, burial'. For the ending see suff. **-ity**.

mull, tr. v., 1) to powder (*dial. English*); to muddle (*dial. English*). — ME. *mullen*, 'to grind', fr. ME. *mul*, *mol*, 'dust', fr. OE. *myl*, 'dust', which is rel. to Swed. *mull*, MLG., MDu., Du. *mul*, 'loose earth', G. *Müll*, 'garbage'; fr. I.-E. base **mel-*, 'to rub, grind'. See **meal**, 'edible grain', and words there referred to and cp. esp. **muller**, n.

mull, n., 1) dust, rubbish (*dial. English*); 2) mess, muddle (*colloq. English*). — ME. *mul*, *mol*, 'dust'. See prec. word and cp. **mullock**.

mull, n., a thin soft muslin. — Shortened fr. **mulmul** (q.v.)

mull, n., a promontory; used in Scottish place names. — Cp. ON. *mūli*, 'a snout, muzzle; a jutting crag', which is rel. to OFris. *mūla*, MDu. *mūle*, muul, Du. *mul*, OHG. *mūla*, MHG. *mūle*, *mūl*, G. *Maul*, 'muzzle, mouth', Goth. *faūr-muljan*, 'to muzzle', and cogn. with Gk. *μύλλον*, *μύλλος*, 'lip; lip of the vulva', *μύλλειν*, 'to close the lips', *μύλλαινεῖν*, 'to make grimaces'. All these words are prob. formed from the I.-E. imitative base **mu-*.

mull, n., a snuff box. — Scot. form of **mill** for grinding.

mull, tr. v., to heat wine or beer. — Of uncertain origin.

mullah, n., a Mohammedan teacher; an expounder of the Koran. — Pers. and Hind. *mulla* (Turk. *molla*), fr. Arab. *maūlā*, 'master, sir, judge, magistrate', fr. *wāliya*, 'he reigned, governed'. Cp. **vilayet** and words there referred to.

mullein, also **mullen**, n., a tall plant of the figwort family. — ME. *moleyn*, fr. AF. *moleine* (corresponding to F. *molène*), lit. 'the soft-leaved plant', fr. OF. (= F.) *mol*, 'soft', fr. L. *mollis*. See **mollify** and cp. words there referred to.

muller, n., a stone for grinding. — ME. *mullen*, 'to powder, grind', fr. ME. *mul*, *mol*, 'dust'. See **mull**, 'to powder'.

mullet, n., two kinds of edible seafish: the *red mullet* and the *gray mullet*. — ME. *molet*, fr. MF. *mulet*, dimin. formed fr. Late L. *mūlus*, corresponding to L. *mullus*, 'the red mullet', fr. Gk. *μύλλος*, 'name of a fish', which is rel. to Gk. *μέλλος*, 'black', and cogn. with L. *mulleus*, 'reddish', Ol. *malināh*, 'dirty, stained, black', *mlūnah*, 'black'. See **melano-** and cp. also **surmullet**. Cp. also **mule**, 'a kind of slipper'.

mullet, also **molet**, n., a star, usually five-pointed (*her.*) — ME. *molet*, fr. MF. *molette*, 'mullet, rowel' (F. *molette*, 'rowel'), dimin. formed fr. L. *mola*, 'millstone, mill'. See **mill** for grinding and cp. **mull**, 'a snuff box'.

mulley, adj., hornless; n. 1) a hornless cow; 2) any cow (*dial. British*). — Scot. *moiley*, prob. of Celtic origin and lit. meaning 'bald'. Cp. Ir. *maal*, 'bald'.

muligatawny, n., an East Indian soup flavored with curry powder. — Tamil *miḷagu-taṇṇir*, compounded of *miḷagu*, 'pepper', and *taṇṇir*, 'cool water', fr. *taṇ*, 'cool', and *nir*, 'water'.

mulligrubs, n., 1) colic; 2) low spirits (*colloq.*) — Invented word.

mullion, n., a vertical column between the lights of a window. — Prob. dissimilated fr. earlier *munion*, fr. OF. *monial*, 'mullion'. See **monial** and cp. words there referred to.

Derivative: *mullion-ed*, adj.

mullock, n., dirt, refuse. — Formed with suff. **-ock** fr. **mull**, 'dust, rubbish'.

mulmal, n., muslin. — Pers. *malmal*, fr. Hind. *malmal*. Cp. **mull**, 'muslin'.

mulse, n., wine mixed with honey. — L. *mulsum* (scil. *vinum*), neut. of *mulsus*, 'mixed with honey', which stands for **mel-sos* and is cogn. with L. *mel*, gen. *mellis*, 'honey'. See **mel**.

multi, form of **multi-** before a vowel.

multeity, n., the quality of being many. — Formed with suff. **-ity** fr. L. *multus*, 'much, many'. See **multi-**.

multi-, combining form meaning 'much, many'. — L. *multi-*, fr. *multus*, 'much, many', which stands for **mītós*, fr. I.-E. base **mel-*, 'strong, great, numerous', whence also L. *melior*, 'better' (orig. prob. 'stronger'), Gk. *μέλα*, 'very, very much, exceedingly', *μέλλον*, 'more, rather',

μάλιστα, 'most, mostly'. See **meliorate** and cp. **mulct**.

multicycle, n., a cycle with many wheels. — A hybrid coined fr. L. *multus*, 'much, many', and Gk. *κύκλος*, 'ring, circle'. See **multi-** and **cycle**.

multifarious, adj., manifold, various. — L. *multifārius*, 'manifold, various' (fr. *multifāriam*, 'in many places'), prob. orig. meaning 'that which can be expressed in many ways'; compounded of *multus*, 'much, many', and *fās*, in the sense of 'utterance, expression, manifestation', which is rel. to *fārī*, 'to speak'. See **multi-** and **-farius** and cp. **bifarious**.

Derivatives: *multifarious-ly*, adv., *multifariousness*, n.

multifid, adj., cleft into many parts. — L. *multifidus*, 'cleft into many parts', compounded of *multus*, 'much, many' and *fid-*, past stem of *findere*, 'to split, cleave'. See **multi-** and **fissile** and cp. **bifid**, **trifid**, **quadrifid**.

Derivative: *multifid-ly*, adv.

multiform, adj., having many forms. — L. *multiformis*, compounded of *multus*, 'much, many', and *forma*, 'form, shape'. See **multi-** and **form**, n.

Derivatives: *multiform-ed*, adj., *multiform-ity*, n.

Multigraph, n., trademark for a printing machine used for reproducing typewritten letters. — A hybrid coined fr. L. *multus*, 'much, many', and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **multi-** and **-graph**.

Derivatives: *multigraph*, tr. v., *multigraph-er*, n.

multilateral, adj., many-sided. — Compounded of **multi-** and L. *latus*, gen. *lateris*, 'side'. See **lateral**.

Derivative: *multilateral-ly*, adv.

multinomial, adj., consisting of many terms, polynomial (*alg.*) — Formed fr. L. *multus*, 'much, many' (see **multi-**), on analogy of **binomial** (q.v.)

multipara, n., a woman who has borne two or more children. — ModL. See next word.

multiparous, adj., bearing more than one offspring at a birth (*zool.*) — ModL. *multiparus*, compounded of *multus*, 'much, many', and L. *parēre*, 'to bring forth, produce'. See **multi-** and **parent** and cp. **-parous**.

multipartite, adj., divided into many parts. — L. *multipartitus*, 'divided into many parts', lit. 'much divided', compounded of *multus*, 'much, many', and *partitus*, 'divided', pp. of *partiri*, 'to divide'. See **multi-** and **partite**.

multiplied, **multiplied**, adj., having many feet. — L. *multipēs*, gen. *multipedis*, 'many-footed', compounded of *multus*, 'much, many', and *pēs*, gen. *pedis*, 'foot'. See **multi-** and **pedal**.

Derivative: *multiplied*, *multipliede*, n., a multiped animal.

multiple, adj., manifold, having many parts. — F., fr. L. *multiplex*. See **multiplex** and cp. **equimultiple**.

Derivative: *multiple*, n.

multiplex, adj., manifold. — L. *multiplex*, gen. *multiplicis*, 'that which has many folds, manifold, numerous', compounded of *multus*, 'much, many', and the base of *plicō*, *plicāre*, 'to fold, twist'. See **multi-** and **plicate** and cp. **multiplicity**.

multiplicable, adj., multipliable. — L. *multiplicābilis*, fr. *multiplicāre*. See **multiply** and **-able**.

Derivative: *multiplicabil-ity*, n.

multiplicand, n., the number that is to be multiplied by another. — L. *multiplicandus*, 'to be multiplied', gerundive of *multiplicāre*. See **multiply**. For other Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

multiplicate, adj., multiple. — L., *multiplicātus*, pp. of *multiplicāre*. See **multiply** and adj. suff. **-ate**.

Derivatives: *multiplicate*, n., *multiplicat-ive*, adj., *multiplicat-ive-ly*, adv.

multiplication, n. — ME. *multiplicacioun*, fr. OF. (= F.) *multiplication*, fr. L. *multiplicātiōnem*, acc. of *multiplicātiō*, pp. of *multiplicāre*. See **multiply** and **-ion**.

multiplicity, n., the quality of being manifold. — Late L. *multiplicitās*, 'manifoldness, multiplicity', fr. *multiplex*, gen. *multiplicis*. See **multiplex** and **-ity**.

multiply, tr. and intr. v. — ME. *multiplien*, fr. OF. (= F.) *multiplier*, fr. L. *multiplicāre*, 'to multiply', fr. *multiplex*, gen. *multiplicis*. See **multiplex**. Derivatives: *multipl-able*, adj., *multipl-er*, n., *multiply-ing*, adj.

multitude, n., a great number; numerousness; a throng. — ME., fr. MF. (= F.), fr. L. *multitūdinem*, acc. of *multitūdō*, 'a great number, multitude', which is formed fr. *multus*, 'much, many', with suff. *-tūdō*. See **multiply** and **-tude**.

Derivatives: *multitudin-al*, *multitudin-ary*, adjs., *multitudin-ism*, n., *multitudin-ist*, n., *multitudin-ist-ic*, adj., *multitudinous* (q.v.)

multitudinous, adj., consisting of a multitude. — Coined by Shakespeare fr. L. *multitūdō*, gen. *-tūdinis*. See **multitude** and **-ous**.

Derivatives: *multitudinous-ly*, adv., *multitudinous-ness*, n.

multure, n., a toll or fee paid for the grinding of grain (*Scot. law*). — ME. *moulture*, fr. OF. *moulture* (F. *mouture*), fr. VL. *malitūra*, 'grinding of grain' (whence also OProvenç. *moldura*, Sp. *moledura*, 'grinding'), fr. L. *molere*, 'to grind'. See **meal**, 'edible grain', and cp. words there referred to. For the ending see suff. **-ure**.

mum, interj., be silent! silence! — Of imitative origin. Cp. **mumble**, **mump**, **mumps**.

Derivatives: *mum*, adj., silent, *mum*, intr. v., to be silent.

mum, n., a kind of strong beer, orig. made in Brunswick, Germany. — LG. *mumme* (whence G. *Mumme*, Du. *mom*); allegedly named after the brewer Christian *Mumme*, who first brewed this kind of beer in 1489.

mum, intr. v., to act in dumb show. — ME. *monnen*, fr. OF. *moner*, *monnier*, 'to mask oneself' (whence OF. *momon*, 'mask', F. *momerie*, 'mummery'), which prob. derives fr. the child's word *moma*, expressing astonishment. Cp. G. *Mumme* (now *obsol.*), 'mask' whence *mummen* (now *einmummen*, *vermummen*), 'to muffle'. Cp. also Sp. and Port. *momo*, 'grimace'. Cp. also **mummery**.

mum, n. — Vulgar corruption of **madam**.

mum, n., chrysanthemum. — Formed from the ending of *chrysanthemum*.

mumble, intr. and tr. v., to speak indistinctly. — ME. *momelen*, 'to speak indistinctly', derived fr. ME. *mom*, 'a slight sound', which is of imitative origin. Cp. Du. *mommelen*. The *-b-* in *mumble* is excrescent. Cp. **mum**, 'to be silent'. Cp. also **mump**. For the ending see freq. suff. **-le**.

Derivatives: *mumble*, n., *mumbl-er*, n., *mumbl-ing-ly*, adv.

Mumbo Jumbo, 1) name of an African idol; 2) (*not cap.*) an object of superstitious fear. — Corruption of *Mana Dyumbo*, from Mandingo, a West African Negro dialect.

mummer, n., an actor in a dumb show. — MF. *momeur*, *mommeur*, fr. *momer*, *mommer*, 'to mask oneself'. See **mum**, 'to act in dumb show'. **mummery**, n., a dumb show. — MF. (= F.) *momerie*, fr. OF. *momeur*. See prec. word and *-y* (representing OF. *-ie*).

mummification, n. — See **mummify** and **-ation**.

mummiform, adj., shaped like a mummy. — Compounded of **mummy** and **-form**.

mummify, tr. v., to make into a mummy; intr. v., to become like a mummy, to dry up, shrivel. — F. *momifier*, compounded of *monie*, 'mummy', and *-fier*, 'to make into', fr. L. *-ficāre*, fr. *facere*, 'to make, do'. See **mummy** and **-fy**.

mummy, n., an embalmed body. — ME. *mummie*, fr. OF. (= F.) *momie*, fr. ML. *mumia*, fr. Arab. *mūmiya*, 'mummy', fr. Pers. *mīm*, 'wax'. Derivative: *mummy*, tr. v., to mummify.

mump, intr. v., to mumble; to whine like a beggar. — Obsol. Du. *mompen*, 'to cheat, deceive', orig. prob. 'to mumble, whine' (cp. Du. *mom-melen*, *mompelen*, 'to mutter, mumble'); of imitative origin Cp. **mumble**.

mump, n., a grimace (*obsol.*) — Fr. prec. word.

mump, n., mumps. — See **mumps**.

mumper, n., a deceitful beggar. — Formed fr. **mump**, v., with agential suff. **-er**.

mumps, n., an infectious disease, characterized by the swelling of the salivary glands; parotitis. — Fr. **mump**, 'grimace', so called in allusion to the patient's appearance.

munch, intr. and tr. v., to chew. — ME. *monchen*, prob. imitative; not connected with F. *manger*, 'to eat'. Cp **crunch**.

Derivatives: *munch*, n., *munch-er*, n.

Munchausen, n., inexact for *Münchhausen* in the name of Baron Karl Friedrich Hieronymus von Münchhausen (1720-97), a German adventurer,

who served in the Russian army against the Turks; pretended author of a book of wildly exaggerated exploits really written by Rudolph Erich Raspe (1734-94), and entitled *Baron Munchausen, Narrative of his Marvellous Travels* (published in 1785).

Derivatives: *Munchausen-ism*, n., *Munchausen-ize*, intr. v.

mundane, adj., pertaining to the world; worldly. — ME., fr. OF. (= F.) *mondain*, fr. Late L. *mundānus*, 'of, or pertaining to, the world', fr. L. *mundus*, 'world, universe, the heavens, the heavenly bodies, the earth, the inhabitants of the earth', of uncertain origin; not related to the Latin adjective *mundus*, 'clean, cleanly, neat', nor to L. *movēre*, 'to move'. Cp. **extramundane**, **ultramundane**, **monde**, **demimonde**, **mound**, 'globe'.

Derivatives: *mundane-ly*, adj., *mundane-ness*, n., *nundanity* (q.v.)

mundanity, n., worldliness. — MF. (= F.) *mondanité*, fr. ML. *mundānitātem*, acc. of *mundānitās*, fr. Late L. *mundānus*. See prec. word and **-ity**.

mundungus, n., tobacco with an offensive smell (*obsol.*) — Sp. *mondongo*, 'paunch, tripe, intestines', rel. to *mondejo*, 'paunch, belly (of a pig)'. **mungo**, n., a kind of fine shoddy. — Of uncertain origin.

mungoos, **mungoose**, n. — See **mongoose**.

Munichion, also **Munychion**, n., name of the 10th month of the Attic Greek calendar (corresponding to the second half of April and first half of May). — Gk. Μουνυχίων, less exactly spelled Μουνυχιών

municipal, adj., pertaining to the government of a city or town. — L. *municipālis*, fr. *municipium*, 'a town that possessed the right of Roman citizenship, but was governed by its own laws, a free town', fr. *municipes*, gen. *municipis*, 'inhabitant of a municipium or free town, citizen', lit. 'a receiver of duties', compounded of *mūnia*, 'official duties', and the stem of *capere*, 'to catch, seize, take, hold'. The first element is rel. to *mūnus*, 'service, office, function', *comūnis*, 'common, universal, public'. See **mean**, 'of low rank', and cp. **common**; cp. also **munificence**, **remunerate**. For the second element see **captive**; for the ending see adj. suff. **-al**.

Derivatives: *municipal*, n., *municipal-ism*, n., *municipal-ist*, n., *municipality* (q.v.), *municipal-ize*, tr. v., *municipal-iz-ation*, n., *municipal-ly*, adv.

municipality, n. — F. *municipalité*, fr. *municipal*, fr. L. *municipālis* (see **municipal**); introduced into English by the statesman Edmund Burke (1729-97). For the ending see suff. **-ity**.

munificent, n., great liberality. — F., fr. L. *mūnificentia*, 'bountifulness, liberality, generosity', fr. *mūnificus*. See next word and **-ce**.

munificent, adj., very liberal. — Back formation fr. *mūnificentior*, compar. of *mūnificus*, 'bounti-

ful, liberal, generous', lit. 'present-making', fr. *mūnus*, 'service, office, function; gift', and *-ficus*, 'making', fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **municipal** and **-ic**. Derivatives: *munificent-ly*, adv., *munificent-ness*, n.

muniment, n., 1) protection; 2) pl. a document, esp. a title deed (*law*). — ME. *munimente*, fr. MF. *muniment*, fr. L. *mūnimentum*, 'defense, fortification, protection' (in ML. 'title deed'), fr. *mūnīre*, 'to surround with a wall, defend, fortify, protect', fr. *moenia*, 'walls, bulwarks', which developed fr. **moi-ni-* and is rel. to L. *mūrus* (fr. **moi-ros*), 'wall'. Cp. next word. Cp. also **mural** and words there referred to. For the ending see suff. **-ment**.

munition, n., 1) pl., military stores, provisions; 2) military material stored. — MF. (= F.) *munition*, fr. L. *mūnitiōnem*, acc. of *mūnitiō*, 'fortification, defense', fr. *mūnītus*, pp. of *mūnīre*. See **muniment** and **-ion** and cp. **premunition**.

Derivatives: *munition*, tr. v., *munition-er*, n., *munition-er*, n.

munjeet, n., Indian madder. — Hind. *mañjit*, fr. OI. *mañjīṣṭhā*, which is perh. fem. of *mañjīṣṭha*, superl. of *mañjūh*, 'beautiful, lovely, charming', a word of uncertain etymology. For the ending see superl. suff. **-est**.

munion, n. — See **mullion**.

munshi, also **moonshee**, n., a native interpreter; a native teacher of Indian languages (*Anglo-India*) — Hind. *munshī*, fr. Arab. *mūnshī*, part. of *ānsha'a*, 'he caused to rise', IV (= causative) conjugation of *nāsha'a*, 'he rose, was high; he grew up', which is rel. to Heb. *nāšā*, 'he lifted'. See **nasi**.

muntjac, **muntjak**, n., a small deer of eastern and southern Asia. — Native Malay, fr. Javanese. **Muntz**, **Muntz's metal**. — Named after its inventor George F. *Muntz* of Birmingham, England (died in 1857).

Muraena, **Murena**, the genus of morays. — L. *muraena*, *murena*, 'sea eel, lamprey' (whence F. *morène*), fr. Gk. μύραϊνα, μύραϊνα, of s.m., fr. μύρος, μύρος, 'sea eel'. See **moray**.

Muraenidae, **Murenidae**, n., pl., the family of the morays (*zool.*) — ModL., formed fr. prec. word with suff. **-idae** (q.v.).

muraenoid, **murenoid**, adj., resembling the moray. — Compounded of *muraena* and Gk. *-σειδής*, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

murage, n., formerly a tax paid for the building and repairing of city walls. — ME., fr. OF., fr. ML. *mūrāgium*, fr. L. *mūrus*. See **mural** and **-age**.

mural, adj., pertaining to a wall. — F. *mural*, fr. L. *mūrālis*, 'of, or pertaining to, a wall', fr. *mūrus* (OL. *moiros*, *moerus*), 'wall', which stands for **moi-ros* and is rel. to *moenia* (fr. **moi-ni-*), 'walls, bulwarks'. See **muniment** and cp. **murage**, **mure**, **muromontite**, **extramural**, **intramural**, **immure**. Cp. also **mere**, 'boundary'.

murder, n. — ME. *mordre*, *morder*, *morthre*, fr.

OE. *morðor*, *morður*, rel. to Goth. *maúrþr*, 'murder', OE. *morð*, OS., OFris. *morth*, ON. *morð*, Dan., Swed. *mord*, MDu. *moort*, *mort*, Du. *moord*, OHG. *mord*, MHG. *mort*, G. *Mord*, 'murder', and cogn. with L. *mors*, gen. *mortis*, 'death', *mori*, 'to die'. See **mortal**.

Derivatives: *murder*, v. (q.v.), *murder-ous* (q.v.) **murder**, tr. v. — ME. *mortheren*, *murtheren*, fr. OE. *myrðrian*, 'to murder', fr. OE. *morðor*, 'murder'; rel. to OF. *morthia*, OHG. *murthiren*, Goth. *maúrþrjan*, 'to murder'. See **murder**, n.

Derivatives: *murder-er*, n., *murder-ess*, n. **murderous**, adj. — A hybrid coined fr. **murder**, a word of Teut. origin, and **-ous**, a suff. traceable to L. *-ōsus*.

Derivatives: *murderous-ly*, adv., *murderous-ness*, n.

zure, tr. v., to enclose within walls, immure. — ME. *muren*, fr. OF. (= F.) *murer*, fr. L. *mūrāre*, 'to enclose within walls', fr. *mūrus*. See **mural**.

Murex, n., a genus of marine gastropods (*zool.*) — L. *mūrex*, 'purple fish, purple dye', of uncertain, possibly Mediterranean, origin.

muriate, n., a salt of hydrochloric acid (*chem.*) — See next word.

muriatric, adj., hydrochloric (scil. *acid*). — Coined by the German chemist Johann Rudolf Glauber (1604-70) fr. L. *murīaticus*, 'pickled in brine', fr. *muria*, *murīēs*, 'brine', which is of uncertain etymology.

Muridae, n. pl., a family of rodents, the rats and mice (*zool.*) — ModL., formed with suff. **-idae** fr. L. *mūs*, gen. *mūris*, 'mouse'. See **murine**.

Muriel, fem. PN. — Prob. of Celtic origin and lit. meaning 'sea-bright'. Cp. the Ir. PN. *Muirgheal*, which is compounded of *muir*, 'sea', and *geal*, 'bright'. OIr. *muir* is rel. to Co., W. *mor*, 'sea', and cogn. with L. *mare*, 'sea'. See **mare**, 'sea', **mere**, 'sea', and cp. the first element in **Merlin**.

murk, adj., dark, gloomy (*archaic and poet.*) — ME. *murke*, prob. fr. ON. *myrkr*, Dan. *mørk*, Swed. *mörk*, which is rel. to OE. *mirce*, OS. *mirki*, 'dark'.

Derivatives: *murk*, n., *murk-y*, adj., *murk-i-ly*, adv., *murk-i-ness*, n.

murk, n. — ME. *mirke*, prob. fr. ON. *myrkr*, n., fr. *myrkr*, adj. Cp. Dan. *mørk*, Swed. *mörk*, 'darkness', and see **murk**, adj.

murmur, n. — ME. *murmure*, fr. OF. (= F.) *murmure*, fr. *murmurer*, 'to murmur'. See **murmur**, v.

murmur, intr. and tr. v. — ME. *murmuren*, fr. OF. (= F.) *murmurer*, fr. L. *murmurāre*, fr. *murmur*, 'a murmur, murmuring', which is of imitative origin. Cp. Ol. *murmurah*, 'crackling fire', *marmarah*, 'rustling', Gk. *μορμύρειν*, 'to roar, boil', Lith. *murmlėnti*, *murmənti*, 'to murmur', *murməti*, 'to grumble', OHG. *murmurōn*, *murmuloŋ*, MHG., G. *murmeln*, 'to murmur', Du. *murmelen*, Arm. *mīrmām*, *mīrmīm* (for *muṛmuṛām*, resp. *muṛmuṛīm*), 'I murmur, grumble, roar'. All these words are traceable to

the I.-E. reduplicated imitative base **mor-mor-*, **mur-mur-*, 'to murmur, rustle, grumble'. The simple base **mor-*, **mur-*, appears in OIr. *muirn* (fr. **murni-*), 'noise, rustle', ON. *murra*, MDu., Du. *morren*, MHG., G. *murren*, 'to murmur, growl, grumble', OE. *murnian*, *murncian*, 'to murmur, complain, grieve'.

Derivatives: *murnur-er*, n., *murmur-ing*, adj., *murmur-ing-ly*, adv., *murmur-ous*, adj., *murmur-ous-ly*, adv.

muromontite, n., a complex silicate containing yttrium metals (*mineral.*) — So called because found in Saxony at *Maurersberg* (in Latin *Muromontia*), lit. 'wall mountain'. See **mural**, **mount** and subst. suff. **-ite**.

murphy, n., a potato (*colloq.*) — From the PN. *Murphy*.

murra, **murrha**, n., a stone of which precious vessels were made (*Roman archaeol.*) — L. See **murrhine**.

murrain, n., cattle plague. — ME. *moreine*, fr. MF. *morine*, fr. VL. **morīre*, corresponding to L. *mori*, 'to die'; see **mortal**. Cp. Sp. *morriña*, Port. *morriña*, 'murrain', which also derive fr. VL. **morīre*. Cp. **murrina**.

murre, n., 1) guillemot of the genus *Uria*; 2) the razorbill — Related to dial. E. *marrot*, *morrot*, 'guillemot'; of uncertain origin. Cp. next word.

murrelet, n., any of various birds of the auk family. — Formed fr. **murre** with dimin. suff. **-let**.

murrey, adj., mulberry red; dark purplish red; n., murrey color. — ME., fr. MF. *moree*, fr. ML. *mōrātus*, 'mulberry colored', fr. L. *mōrum*, 'mulberry'. See **mulberry**.

murrhine, adj., made of, or resembling, murra; n., a murrhine vase (*Roman antiq.*) — L. *murr(h)īnus*, 'of, or made of, murra', fr. *murra*, less correctly *murrha*, 'fluorspar; agate; a glass imitation', which is of Iranian origin. Cp. Pers. *mori*, *muri*, 'globule of glass'. Cp. also Gk. *μόρρις*, *μούρρις* (*pl.*), which are of the same origin and meaning as L. *murra*.

murriña, n., a disease of horses (*veter.*) — Sp. *morriña*, 'murrain'. See **murrain**.

Mus, n., a genus of rodents, the mouse (*zool.*) — L. *mūs*, gen. *mūris*, 'mouse'. See **mouse**.

Musa, n., a genus of trees, the banana (*bot.*) — ModL., fr. Arab. *māuzā*^h, 'banana', fr. *mauz*, 'banana tree'.

Musaph, also spelled **Musaf**, n., additional prayer on the Sabbath and on festivals, immediately following the morning prayer (= *Shaharith*). — Mishnaic Heb. *mūsāph*, 'additional offering, additional prayer', prop. subst. use of the Hoph'al part. of *yāsāph*, 'he added, increased', which is rel. to Aram. *ōsīph*, Syr. *uusēph*, 'he added', and prob. also to Akkad. *uṣṣupu*, 'to add', *ṣiptu*, 'interest'.

Musca, n., a genus of flies, the common housefly (*entomol.*) — L. *musca*, 'fly'. See **midge** and cp. words there referred to.

muscadel, n. — A var. of **muscatel**.

muscadine, n., a grape grown in the southern U.S. — Formed with suff. **-ine** fr. OProvenç. *muscada*, fem. of *muscat*, 'flavored with musk'. See **muscat**.

muscardine, n., dormouse (*obsol. and rare.*) — F., fr. earlier F. *muscardin*, *muscadin*, 'lozenge flavored with musk', fr. It. *moscardino*, of s.m., fr. *moscado*, 'having the smell of musk', fr. VL. *muscātus*, of s.m., fr. L. *muscus*; see **musk** and cp. **muscat**. The animal was called *muscardine* by the French naturalist, Comte Georges Louis Leclerc de Buffon (1707-88) in allusion to its musky smell.

muscardine, n., a disease of silk worms. — F., fr. earlier *muscardin*. See prec. word.

muscarine, **muscarin**, n., an alkaloid found in the fungus *Agaricus muscarius* (*chem.*) — Formed with chem. suff. **-ine** resp. **-in**, fr. ModL. *Agaricus muscārius*, 'fly agaric', from the L. adj. *muscārius*, 'pertaining to flies', fr. *musca*, 'fly'; see **midge**. The fungus was so called from its hairy character.

muscat, n., 1) a light musky grape; 2) a muscatel wine. — F., fr. OProvenç. *muscat*, lit. 'having the smell of musk', fr. VL. *muscātus*, of s.m., fr. L. *muscus*. See **musk** and cp. next word.

muscatel, n., 1) a variety of white grape with a musky flavor; 2) a sweet wine made from muscatel grapes. — ME. *muscadelle*, fr. MF. *muscatel*, *muscadel*, fr. OProvenç. **muscadel*, dimin. of *muscat*. See **muscat** and dimin. suff. **-el** and cp. **moschatel**.

muscle, n. — MF. (= F.), fr. L. *mūsculus*, 'a little mouse; muscle', dimin. of *mūs*, 'mouse'; see **mouse** and **-cle** and cp. **musfel**. The form of some muscles resembles that of a mouse, whence the sense development of L. *mūsculus*; cp. Arm. *mukn*, Gk. *μῦς*, 'mouse; muscle', OSlav. *myšī*, 'mouse', *myšīca*, 'arm', OE., OHG., MHG. *mūs*, G. *Maus*, 'mouse; muscle'; cp. also Arab. *ādala*^h, 'muscle', fr. *ādāl*, 'field mouse'. It. *musculo*, Rum. *mușchiu*, OProvenç. *muscle*, *moscle*, Sp., Port. *músculo*, 'muscle', Sp. *muslo*, 'thigh', and G. *Muskel*, 'muscle', all derive fr. L. *mūsculus*.

muscoïd, adj., mosslike. — A hybrid coined fr. L. *muscus*, 'moss', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **moss** and **-oid** and cp. next word.

muscology, n., the science of mosses. — A hybrid coined fr. L. *muscus*, 'moss', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals with a certain topic'. See **moss** and **-logy** and cp. prec. word.

muscovado, n., raw sugar obtained from the juice of the sugar-cane after draining off the molasses. — Sp. (*azúcar*) *muscabado* or Port. (*açucar*) *mascabado*, '(sugar) of inferior quality', fr. *mascabado*, 'raw, unrefined', shortened fr. *menoscabado*, pp. of *menoscarbar*, 'to impair, lessen, deteriorate', which is compounded of *menos*, 'less'

(fr. L. *minus*) and *cabo*, 'head' (fr. L. *caput*). See **minus** and **capital**, adj., and cp. **mischief**.

Muscovite, n., an inhabitant of Muscovy, a Russian. — Formed fr. *Muscovy* (F. *Moscovie*), ancient name of Russia, with subst. suff. **-ite**.

Muscovy duck, the musk duck (*Cairina moschata*) — Corruption of **musk duck**.

muscular, adj., pertaining to, or performed by, a muscle or muscles. — Formed with adj. suff. **-ar** fr. L. *mūsculus*. See **muscle**.

Derivatives: *muscular-ity*, n., *muscular-ize*, tr. v., *muscular-iz-ation*, n.

musculature, n., system of muscles. — F., fr. L. *mūsculus*. See **muscle** and **-ure**.

musculo-, combining form meaning 'muscle' or 'muscular' (*anat.*) — L. *mūsculo-*, fr. *mūsculus*. See **muscle**.

musculus, n., a muscle (*anat.*) — L. *mūsculus*. See **muscle**.

muse, intr. v., to reflect. — ME. *musen*, fr. OF. (= F.) *muser*, 'to loiter, dream, ponder deeply', prop. 'to snuff about' (said of a dog), fr. ML. *musum*, 'muzzle', whence also It. *muso*, OProvenç. *mus*, and the OF. dimin. *musel* (F. *mouseau*), whence E. **muzzle** (q.v.) Cp. **amuse** and **musette**. Derivatives: *muse*, n., meditation, *muse-ful*, adj., *muse-ful-ly*, adv., *muse-less*, adj., *muse-less-ly*, adv., *mus-ing*, n. and adj., *mus-ing-ly*, adv.

Muse, n., one of the nine goddesses, daughters of Zeus and Mnemosyne, protectors of the arts (*Greek mythol.*) — ME., fr. OF. (= F.), fr. L. *Mūsa*, fr. Gk. *Μοῦσα*, *μοῦσα*, 'Muse; music, song', which stands perh. for **Μόνθυα* and is rel. to *μαθηθῆναι*, 'to learn'. See **mathematical** and cp. **amusia**, **mosaic**, **museum**, **music**.

musette, n., 1) a small bagpipe; 2) a composition for this instrument. — F., fr. MF., fr. OF., fr. *muser*, 'to play the bagpipe', fr. OF. *mus*, 'mouth, muzzle', fr. ML. *musum*, of s.m. See **muzzle** and **-ette** and cp. **mouse**. Cp. also **cornmuse**.

museum, n. — L. *mūseum*, 'library, academy, study, museum', fr. Gk. *μουσεῖον*, lit. 'seat of the Muses', fr. *Μοῦσα*, 'Muse'. See **Muse**.

mush, n., 1) a thick soft mass; 2) a porridge (U.S.) — A var. of **mash**.

Derivative: *mush-y*, adj.

mush, n., a march on foot with dogs (*Northwestern America*). — Prob. corruption of F. *marche* 'go!' (imper. of *marcher*, 'to walk, march, go'), a shout of command to the dogs. See **march**, 'to walk'.

Derivatives: *mush*, intr. v., to travel on foot with dogs; tr. v., to cause to travel, *mush-er*, n.

mushroom, n. — ME. *muscheron*, fr. OF. *meisseron*, *moisseron* (F. *mousseron*), fr. ML. *muſsi-riōnem*, acc. of *muſsiriō*, a word of pre-Latin origin, used in the North of France; F. *mousseron* was influenced in form by F. *moſse*, 'moss', with which it has nothing in common. Derivatives: *mushroom*, intr. v., *mushroom-y*, adj.

music, n. — ME. *musik*, fr. OF. (= F.) *musique*,

fr. L. *mūsica*, fr. Gk. μουσική (scil. τέχνη), 'musical art', orig. 'any art in which the Muses presided', fem. of μουσικός, 'pertaining to the Muses', fr. Μοῦσα, 'Muse'. See **muse** and **-ic**.

musical, adj. — ME., fr. MF. (= F.), fr. ML. *mūsicālis*, 'pertaining to music', fr. L. *mūsica*. See **music** and adj. suff. **-al**.

Derivatives: *musical-ly*, adv., *musical-ness*, n. **musician**, n. — ME. *musicien*, fr. MF. (= F.), fr. *musicue*. See **music** and **-ian**.

Derivative: *musician-ly*, adv.

musimon, n., the moufflon. — L. *musimō*, *musmō*. See **moufflon**.

musk, n., substance secreted by a gland near the testicles of the musk deer. — ME. *muske*, fr. OF. (= F.) *musc*, fr. L. *muscus*, fr. Gk. μύσχος, fr. Pers. *mushk*, 'musk', fr. Ol. *muškāh*, 'scrotum, testicle', lit. 'a little mouse', fr. *mūš*, 'mouse'. See **mouse** and cp. **muscle**. Cp. also **muscadine**, **muscardine**, **muscat**, **muscatel**. Cp. also **mugget** and the second element in **nutmeg**. Derivatives: *musk-ish*, *musk-y*, adjs.

muskellunge, n., a large pike of North America. — Algonquian *maskinonge*, lit. 'large pike'.

musket, n., hand gun, formerly used by infantry; replaced by the rifle. — MF. (= F.) *mousquet*, fr. It. *moschetto*, 'arrow for a crossbow' (now meaning 'musket'), lit. 'a little fly', fr. *mosca*, 'fly', fr. L. *musca*. See **midge** and **-et** and cp. **mosquito**. For sense development cp. *zumbooruk*, 'a small gun', which is traceable to Arab. *zambūr*, 'a hornet'.

Musketeer, n., a soldier armed with a musket. — F. *mousquetaire*, fr. *mousquet*, 'musket'. See **musket** and **-eer** and cp. **mousquetaire**.

musketoon, n., a short musket with large bore. — F. *mousqueton*, formed fr. *mousquet*, 'musket', on analogy of It. *moschetto*. See **musket** and **-oon**.

musketry, n., muskets collectively. — F. *mousqueterie*, formed fr. *mousquet*, 'musket', on the analogy of It. *moschetteria*. See **musket** and **-ry**. **muskus grass**. — Fr. Du. *muskus*, 'musk', fr. L. *muscus*. See **musk**.

Muslim, n. — See **Moslem**.

muslin, n., a fine soft cotton fabric. — F. *mousseline*, fr. It. *mussolinu*, dimin. formed from *Mussolo*, Italian name of *Mosul*, town in Mesopotamia (now Iraq), where this material was originally made. Cp. **mousseline**.

muslinet, n. — Dimin. of prec. word. For the ending see suff. **-et**.

musnud, n., a large cushion used by princes in India, Persia, etc. — Hind. *masnad*, fr. Arab. *masnad*, lit. 'something to lean upon', fr. *súnada*, 'he leaned upon'. Cp. **sunnud**.

musquash, n., 1) a muskrat; 2) its fur. — Prop. 'the red animal', from an Algonquian native word meaning 'red'.

muss, n., mess, confusion, disorder. — Prob. a var. of **mess**.

Derivative: *muss*, tr. v., to disarrange, confuse.

mussel, n., any of several bivalve mollusks. — ME. *muscle*, fr. OE. *muscelle*, *muscle*, fr. VL. **muscula* [whence also OF. *musle* (F. *moule*), OS., OHG. *muscula* (MHG., G. *muschel*), 'mussel'], corresponding to L. *musculus*, 'little mouse, muscle; sea mussel'. See **muscle**.

Derivatives: *mussel-ed*, adj., *mussel-er*, n.

mussuck, **mussuk**, n., a leathern skin for water (India) — Hind. *mašak*, fr. Ol. *mašakah*.

Mussulman, n., a Moslem. — Turk. *musulmān*, fr. Pers. *musulmān*, which is formed with the adj. suff. *-ān* fr. Arab. *mūslim*, 'Moslem'. See **Moslem**.

must, aux. v., am (or is, are) obliged to. — ME. *moste*, fr. OE. *mōste*, pret. of *mōtan*, 'to be allowed to, be able to, have opportunity to, have to', rel. to OS. *mōtan*, 'to be obliged to, have to', OFris. *mōta*, MLG. *mōten*, MDu., Du. *moeten*, 'to be obliged to', OHG. *muozan*, MHG. *mūezen*, 'to be allowed to, have to', G. *müssen*, 'to be obliged to', Goth. *gamōtan*, 'to have room to, be able to', fr. Teut. base **mōtan*, 'to fix, allot, appoint, something; to have room; to be able; to be obliged', *ō*-degree of I.-E. base *mēd-*, 'to measure, limit', whence OE. *metan*, 'to measure'. See **mete**, 'to measure', and cp. words there referred to. Cp. also **mote**, 'may'.

Derivative: *must*, n.

must, n., mold, mustiness. — Prob. back formation fr. **musty**.

must, adj., frenzied, mad (said of male elephants). — Hind. *mast*, fr. Pers. *mast*, rel. to Ol. *matta*, 'drunk, intoxicated', pp. of *mādātī*, 'boils, bubbles, gets drunk', fr. I.-E. base **mād-*, 'wet, to drip'. See **meat** and cp. words there referred to. **must**, n., new wine. — ME., fr. OE. *must*, fr. L. *mustum*, 'new wine', shortened fr. *mustum vīnum*, fr. *mustus*, 'fresh, new', which possibly stands for **mus-ios*, 'wet, moist', fr. I.-E. **meu-s-*. See **moss** and words there referred to and cp. esp. **mustard**. F. *moût*, It. *mosto*. OSlav. *müstū*, 'new wine', also derive fr. L. *mustum*.

mustache, **moustache**, n. — MF. (= F.) *moustache*, fr. It. *mostaccio*, a collateral form of *mostacchio*, fr. MGk. μούστακι, fr. Gk. μούσταξ, 'upper lip, mustache', which is rel. to μάσταξ, 'mouth, jaws', lit. 'that with which one chews', μαστιγᾶω. 'I gnash the teeth', μασάομαι (for **μαθιάομαι*), 'I chew, bite', fr. I.-E. base **menth-*, 'to chew'. See **mouth** and cp. **mastic**, **masticate**.

Derivatives: *mustach-ed*, *moustach-ed*, adj., *mustach-ial*, *moustach-ial*, adj.

mustachio, **mustache**, n. — A blend of Sp. *mostacho* and It. *mostaccio*. See **mustache**.

Derivative: *mustachio-ed*, adj.

mustang, n., the small, half-wild horse of the American prairies. — Mexican Sp. *mesteño*, *mestengo*, 'ownerless animal, stray', fr. Sp. *mesteño*, *mestengo*, 'belonging to graziers', fr. *mesta*, 'company of graziers', fr. L. *mixta*, fem. pp. of *miscēre*, 'to mix' (see **mix**); influenced in

form by Sp. *mostrenco*, 'straying, wild', fr. *mostrar*, fr. L. *mōnstrāre*, 'to show'.

mustard, n. — ME., fr. OF. *moustarde* (F. *moustarde*), fr. *moust* (F. *moût*), 'new wine, must', fr. L. *mustum*. Accordingly *mustard* lit. means 'seasoned with must'. See **must**, 'new wine', and cp. **-ard**.

mustee, n., an octoroon; a half-caste. — Corruption of Sp. *mestizo*. See **mestizo** and cp. **mestee**.

Mustelidae, n., pl., a family of carnivorous animals as weasels, badgers, skunks. — ModL., formed with suff. **-idae** fr. L. *mūstēla*, 'weasel'. See **musteline**.

musteline, adj., of, or pertaining to, the family of weasels. — Formed with suff. **-ine** fr. L. *mūstēla*, 'weasel', which is of uncertain origin; possibly connected with *mūs*, 'mouse' (the weasel is referred to in classical antiquity as 'the catcher of mice'; see **mouse**).

muster, tr. v., 1) to collect, gather together; 2) intr. v., to come together. — ME. *mustren*, fr. OF. *moster*, *mustrer*, *montrer* (F. *montrer*), 'to show', fr. L. *mōnstrāre*. See **monster** and cp. next word.

muster, n., an assembling of soldiers; an assembly for inspection. — ME. *moustre*, fr. OF. *moustre*, *moustre* (F. *montre*), lit. 'that which is shown', fr. *mostrer*, *mustrer*, 'to show'. See **muster**, v.

musty, adj., moldy. — Prob. for earlier *moisty*, fr. **moist** (q.v.) Cp. **must**, 'mold'.

Derivatives: *musti-ly*, adv., *musti-ness*, n.

mutable, adj., liable to change, changeable. — L. *mūtābilis*, 'changeable', fr. *mūtāre*, 'to change', which is rel. to *mūtūus*, 'borrowed, lent, reciprocal, mutual', and cogn. with Ol. *mēthati*, *mīthāti*, 'changes, alternates, joins, meets, quarrels', *mīthāh*, 'alternately, mutually', *mīthu*, 'perverted', Avestic *miθō*, 'perverted, false', OSlav. *mitē*, 'alternately', *mīstī*, 'vengeance', Lett. *miētus*, 'change', *mituōt*, *mietuōt*, 'to exchange, barter', *mitēt*, 'to change', Goth. *maidjan*, 'to change', Hitt. *mūtāi-*, 'to be changed into'. All these words are derivatives of I.-E. base **mei(h)-*, enlargement of base **mei-*, 'to change, exchange'. See **mean**, 'of low rank'. See also **mis-**, **miss**, v., and cp. **mew**, 'to shed, molt', **molt**, **mutual**, **commute**, **permutate**, **transmute**, **remuda**.

Derivatives: *mutabil-ity*, n., *mutable-ness*, n., *mutabl-y*, adv.

mutate, tr. and intr. v., to change. — L. *mūtātus*, pp. of *mūtāre*. See **mutable** and verbal suff. **-ate**.

mutation, n., change. — ME. *mustacioun*, fr. OF. (= F.) *mutation*, fr. L. *mūtātiōnem*, acc. of *mūtātiō*, 'change', fr. *mūtātus*, pp. of *mūtāre*. See **mutable** and **-ation**.

mutative, adj., liable to change (*biol.*) — Formed with suff. **-ive** fr. L. *mūtātus*, pp. of *mūtāre*. See **mutate**.

Mutazilite, n., name of a Shiite sect in Islam, founded by Wasil ibn Ata in the 8th cent. —

Formed with subst. suff. **-ite** fr. Arab. *mūtāzila*^h, 'a body of seceders', fr. *mūtāzil*, 'seceder', active part. of *i'tāzala*, 'he seceded', VIII conjugation of 'āzala, 'he went'.

mutch, n., a close-fitting cap worn by women and little children. — MDu. *mutse*, 'cap', fr. earlier *almutse*. See **amice**, 'hood, headdress', and cp. **almuce**, **mozzetta**.

mutchkin, n., an old liquid measure. — MDu. *mutseken*, orig. 'a little cap', formed with dim. suff. **-ken** fr. *mutse*, 'cap'. See **mutch** and **-kin**.

mute, adj., dumb. — L. *mūtus*, 'dumb', prob. fr. I.-E. imitative base **mū-*, whence also L. *mū* in *mū facere*, 'to mutter', Ol. *mū-ka*, 'dumb', Gk. μῦεν, 'to be shut or closed' (said esp. of the lips and eyes); see 1st mystery. Cp. the imitative base **mut-*, whence L. *muttire*, *mūtire*, 'to grunt, mutter', and see **mutter**. Cp. also **obmutescence**.

Derivatives: *mute*, n. and tr. v., *mute-ly*, adv., *mute-ness*, n.

mutilate, tr. v., 1) to maim; 2) to destroy. — L. *mutilātus*, pp. *mutilāre*, 'to mutilate', fr. *mutilus*, 'maimed, mutilated', orig. meaning 'short', and cogn. with Olr. *mut*, 'short', Gael. *mutach*, 'short and thick'. For the ending see verbal suff. **-ate**.

Derivatives: *mutilation* (q.v.), *mutilat-ive*, adj., *mutilat-or*, n., *mutilat-ory*, adj.

mutilation, n. — Late L. *mutilātiō*, gen. *-ōnis*, fr. L. *mutilātus*, pp. of *mutilāre*. See prec. word and **-ion**.

mutineer, n., 1) one guilty of mutiny; 2) intr. v., to mutiny. — F. *mutinier* (a word used in the 16th cent.), fr. *mutin*, 'mutinous'. See **mutiny** and **-eer**.

mutinous, adj., disposed to mutiny, rebellious. — See **mutiny** and **-ous**.

Derivatives: *mutinous-ly*, adv., *mutinous-ness*, n. **mutiny**, n., rebellion. — Formed with subst. suff. **-y** fr. obsol. *mutine*, 'a mutiny', fr. F. *mutiner*, 'to rebel, mutiny', fr. *mutin*, 'mutinous, riotous, unruly', fr. OF. *muete*, *meute*, 'riot, revolte' (whence F. *meute*, 'pack of hounds; crowd, mob, band'), fr. VL. *mōvita*, subst. use of *mōvita*, fem. of *mōvitus*, corresponding to classical L. *mōtus*, pp. of *mōvēre*, 'to move'. Cp. F. *émeute* (fr. VL. **exmōvita*), 'riot, tumult' (orig. 'movement, motion'), and see **move**.

Derivative: *mutiny*, intr. v.

mutism, n., dumbness. — F. *mutisme*, a hybrid coined fr. L. *mūtus*, 'dumb', and *-isme*, a suff. of Greek origin. See **mute** and **-ism**.

mutoscope, n., a device conveying the impression of a moving picture. — A hybrid coined fr. L. *mūtāre*, 'to change', and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **mutable** and **-scope**.

mutt, n. (*slang*), 1) a fool; 2) a mongrel dog. — Prob. short for *muttonhead*.

mutter, v., to utter indistinctly. — ME. *moteren*, *mutteren*, from the I.-E. imitative base **mut-*,

'to grunt, mutter', whence also L. *muttīre*, *mūtīre*, 'to grunt, mutter', Lith. *mūtē*, Lett. *mute*, 'mouth', ON. *mudla*, 'to murmur', OHG. *mutlōn*, 'to murmur, mutter; to drizzle'. Cp. **mot**, **motet**, **motto**. Cp. also the imitative base **mū-*, whence Gk. *μῦεν*, 'to be shut or closed' (said esp. of the lips and eyes). See 1st **mystery** and cp. **mute**.

Derivatives: *mutter*, n., *mutter-er*, n., *muttering-ly*, adv.

mutton, n., the flesh of sheep. — ME. *motoun*, fr. OF. *moton*, *molton*, 'a ram' (whence F. *mouton*, 'sheep'), fr. Gaul. L. **multōnem*, acc. of **multō*, 'sheep' (whence also OProvenç. *molto*, 'wether', It. *montone*, 'a sheep'), which is of Celtic origin. Cp. Gael. *mult*, Mlr. *molt*, W. *mollt*, MBret. *mout*, Bret. *maut*, 'wether'. Cp. also **moutonné**. Derivative: *mutton-y*, adj.

mutual, adj., joint, reciprocal, done in common. — ME. *mutuall*, fr. MF. (= F.) *mutuel*, fr. L. *mūtūus*, 'borrowed, lent; reciprocal, mutual', which stands for **moitvos* and is rel. to L. *mūtāre*, 'to change'. See **mutable** and adj. suff. -al. Derivatives: *mutual-ism*, n., *mutual-ity*, n., *mutual-ize*, v., *mutual-ization*, n., *mutual-ly*, adv.

mutule, n., an ornamental block projecting under the corona of the cornice of the Doric order (*archit.*) — F., fr. L. *mūtulus*, 'mutule, modillion', which is prob. of Etruscan origin and lit. means 'something projecting', from the Etruscan base **mut-*, 'to project', which appears in many geographical names (e.g. in the name of the town *Mutena* (now Modena)). Cp. **modillion**. **muzhik**, also **moujik**, n., a Russian peasant. — Russ. *muzhik*, lit. 'a little man', dimin. of *muzh*, 'man, husband', fr. ORuss. *muži*, fr. OSlav. *možī*, 'man', which is cogn. with OI. *mānuh*, Goth. *manna*, OE. *man*, 'man'; see **man**. Peasants were called 'little men', because according to the ancient Russian law, peasants were regarded as minors.

muzzle, n., the projecting part of the head of an animal; snout. — ME. *musell*, fr. OF. *musel* (F. *museau*), fr. ML. *musellum*, dimin. of *musum*, 'muzzle, snout', whence It. *muso*, OProvenç. *mus*, of s.m.; of unknown origin. Cp. **muse**. Derivatives: *muzzle*, tr. v., *muzzl-er*, n.

muzzy, adj., confused; dazed. — Of unknown origin.

Derivatives: *muzzi-ly*, adv., *muzzi-ness*, n. **my**, possessive pron. of the 1st person sing., of me, mine. — Early ME. *mi*, short for *min*, fr. OE. *min*, 'my, of me'. The final *n* was dropped in ME. before words beginning with consonants. See **mine**, pron. For the loss of the *n* before consonants cp. *thy* and *a*, form of the indef. art. *an* before consonants.

my-, form of **myo-** before a vowel. **myalgia**, n., muscular pain (*med.*) — Coined on the analogy of *neuralgia* fr. Gk. *μῦς*, 'muscle', and *ἄλγος*, 'pain'. See **myo-** and **-algia**. Derivative: *myalg-ic*, adj.

Mya, n., a genus of bivalves, the common long clam (*zool.*) — L. *mya*, 'a kind of mussel', fr. Gk. *μύα*, which is rel. to *μῦς*, gen. *μύος*, 'muscle'. See **mussel** and cp. **muscle**.

myalism, n., a kind of Negro witchcraft in West India. — Prob. formed from a native word with suff. -ism.

myall, n., any of several Australian acacias. — From native name.

myall, n., a wild Australian native. — From Australian native *maial*, 'wild'. Derivative: *myall*, adj.

Myaria, n., a group of bivalves (*zool.*) — ModL., fr. **Mya** (q.v.)

myasthenia, n., muscular weakness (*med.*) — Medical L., coined fr. **my-** and Gk. *ἀσθένεια*, 'weakness'. See **asthenia**.

myc-, form of **myco-** before a vowel.

mycelium, n., the thallus of a fungus (*bot.*) — ModL., formed on the analogy of *epithelium* fr. Gk. *μύκης*, 'fungus'. See **myco-**.

Derivatives: *myceli-al*, *myceli-an*, adj.

Mycenaean, adj., pertaining to Mycenae, an ancient city of Greece, or to the civilization that flourished there and in Greece. Crete and Asia Minor between 1500 and 1100 B.C.E. — Formed with suff. -an fr. L. *Mycēnaeus*, fr. Gk. *Μυκηναῖος*, 'of Mycenae', fr. *Μυκηναί*, *Μυκηνη*, 'Mycenae'.

mycet-, form of **myceto-** before a vowel.

-mycete, combining form denoting one of a (specified) group of fungi. — Fr. **-mycetes**.

-mycetes, combining form denoting large groups of fungi (*bot.*) — ModL., fr. Gk. *μύκητες*, pl. of *μύκης*, 'fungus'. See **myco-**.

myceto-, before a vowel **mycet-**, combining form meaning 'fungus' (*bot.*) — ModL., fr. Gk. *μύκης*, gen. *μύκητος*, 'fungus'. See **myco-**.

mycetoma, n., a disease of the skin and underlying tissue, esp. of the foot, caused by fungoid bacteria (*med.*) — Medical L., formed fr. **mycet-** and suff. -oma.

myco-, before a vowel **myc-**, combining form meaning 'fungus', as in *mycology*. — Fr. Gk. *μύκης*, gen. *μύκητος*, 'fungus', fr. I.-E. *(s)*meuq-*, 'to slip, slippery, slimy', whence also Gk. *μύξα*, 'mucus of the nose, slime', L. *mūcus*, 'mucus of the nose'. See **mucus** and cp. **mycelium**, **Myacteria**, **mycteris**, **myxo-**, and the second element in **Actinomyces**, **phycomyces**.

mycology, n., that branch of botany which deals with fungi. — Compounded of **myco-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

mycorhiza, **mycorrhiza**, n., mycelium found on the roots of various trees (*bot.*) — ModL., compounded of **myco-** and Gk. *ρίζα*, 'root'. See **rhizo-**.

mycosis, n., 1) the growth of parasitic fungi in the body; 2) disease caused by parasitic fungi (*med.*) — Medical L., formed fr. **myc-** and suff. -osis.

mycotic, adj., pertaining to, or caused by, mycosis. — See prec. word and **-otic**.

Mycteria, n., a genus of birds, the American wood ibis (*ornithol.*) — ModL., fr. Gk. *μυκτήρ*, 'nose', lit. 'the mucous organ', rel. to *μύξα*, 'mucus of the nose, slime', and cogn. with L. *mūcus*, 'nasal mucus'. See **mucus** and cp. **myco-** and next word.

mycteris, adj., pertaining to the nasal cavities. (*anat.*) — Formed with adj. suff. -ie fr. Gk. *μυκτήρ*, 'nose'. See prec. word.

Mydaus, n., the genus consisting of the teledu (*zool.*) — ModL., fr. Gk. *μυδάων*, 'to be damp or clammy', fr. *μύθος*, 'damp, moisture, clamminess', fr. I.-E. base **meu-*, 'whet, moist'. See **mother**, 'dregs', and words there referred to and cp. esp. **Myzostoma**.

mydriasis, n., dilation of the pupil of the eye (*med.*) — L., fr. Gk. *μυδρίασις*, which is of uncertain origin. For the ending see suff. -iasis.

mydriatic, adj., causing dilation of the pupil of the eye (*med.*) — See prec. word and 1st **-atic**.

myel-, form of **myelo-** before a vowel.

myelencephalon, n., the posterior part of the rhombencephalon; the afterbrain (*anat.* and *embryol.*) — Compounded of **myel-** and **encephalon**. The term *myelencephalon* was introduced by the English naturalist Thomas Henry Huxley (1825-95). Cp. **metencephalon** and **rhombencephalon**.

myelic, adj., pertaining to the spinal cord (*anat.*) — Formed with adj. suff. -ic fr. Gk. *μυελός*, 'marrow'. See **myelo-**.

myelin, **myeline**, n., a soft material found in nerve tissue (*anat.* and *biochem.*) — G. *Myelin*, coined by its discoverer, the German pathologist Rudolf Ludwig Karl Virchow (1821-1902) in 1854 fr. Gk. *μυελός*, 'marrow' (see **myelo-**), and suff. -in.

myelitis, n., inflammation of the spinal cord (*med.*) — Medical L., formed fr. **myel-** with suff. -itis. Cp. **osteomyelitis**.

myelo-, before a vowel **myel-**, combining form meaning 'marrow; the spinal cord' (*med.*) — Gk. *μυελο-*, *μυελ-*, fr. *μυελός*, 'marrow'; of uncertain origin.

myeloid, adj., pertaining to, or resembling, the spinal cord (*anat.*) — Compounded of **myel-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

myeloma, n., tumor of the bone marrow (*med.*) — Coined fr. **myel-** and **-oma**.

myelon, n., the spinal cord (*anat.*) — Medical L., fr. Gk. *μυελός*, 'marrow'. See **myelo-**. Derivatives: *myelon-al*, *myelon-ic*, adjs.

Myiarchus, n., a genus of tyrant flycatchers (*entomol.*) — ModL., lit. 'chief of the flies', fr. Gk. *μυῖα*, 'fly', and *ἄρχος*, 'leader, chief, ruler'. For the first element see **midge** and cp. words there referred to, for the second element see **-arch**.

myiasis, n., disease caused by the larvae of flies (*med.*) — Medical L., formed with suff. -lasis fr. Gk. *μυῖα*, 'fly'. See prec. word.

mylo-, before a vowel **myl-**, combining form meaning 'molar', as in *Mylodon*. — Gk. *μύλο-*, *μύλ-*, fr. *μύλη*, 'mill', in the pl. also 'molar teeth'. See **mill** for grinding and cp. words there referred to.

Mylodon, n., an extinct genus of giant sloths (*pa-leontol.*) — Compounded of **myl-** and Gk. *ὄδων*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

myna, **mynah**, n., a South-Indian bird of the starling family (*Acridotheres tristis*) — Hind. *mainā*.

Mynheer, n., 1) Sir; 2) (*not cap.*) a Dutchman. — Du. *mijnheer*, 'sir', compounded of *mijn*, 'my, mine', and *heer*, 'master, lord, sir'. For the first element see **mine**, pron. The second element is rel. to G. *Herr*, 'master, lord'; see **Herr**.

myo-, before a vowel **my-**, combining form meaning 'muscle' (*anat.*) — Gk. *μυο-*, *μυ-*, fr. *μῦς*, 'mouse; muscle'. See **muscle** and cp. **Mya**, **amyous**, **perimysium**.

myocarditis, n., inflammation of the myocardium (*med.*) — Medical L., formed fr. **myocardium** with suff. -itis.

myocardium, n., the muscle of the heart (*anat.*) — Medical L., compounded of **myo-** and Gk. *καρδία*, 'heart'. See **cardiac**.

myogenic, adj., of muscular origin. — Compounded of **myo-** and **-genic**.

myograph, n., an instrument for recording muscular contraction (*physiol.*) — From *myographion*, a name coined by the German physiologist Emil Du Bois-Reymond (1818-96), the inventor of this instrument, fr. **myo-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

myology, n., that part of anatomy which deals with the muscles. — Compounded of **myo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *myolog-ic*, *myolog-ic-al*, adjs., *myolog-ist*, n.

myoma, n., a tumor composed of muscular tissue (*med.*) — Medical L., formed fr. **my-** and suff. -oma. Cp. **leiomyoma**.

Derivative: *myomat-ous*, adj.

myopathy, n., any disease of the muscles (*med.*) — Compounded of **myo-** and Gk. *-πάθεια*, fr. *πάθος*, 'suffering'. See **-pathy**.

myope, n., a shortsighted person. — F., fr. Late L. *myōps*, gen. *myōpis*, fr. Gk. *μύωψ*, gen. *μύωπος*, 'shortsighted', lit. 'closing the eyes', compounded of *μῦεν*, 'to be shut or closed' (said esp. of the lips and eyes); 'to shut or close the lips or eyes', and *ὤψ*, gen. *ὠπός*, 'the eye'. See 1st **mystery**, **-ops**, and **-ous**.

Derivatives: *myop-ic*, *myop-ic-al*, adjs., *myop-ic-ally*, adv.

myopia, n., shortsightedness. — Medical L., fr. Late L. *myōps*, gen. *myōpis*. See prec. word.

myosin, n., a protein occurring in muscle (*biochem.*) — Coined fr. Gk. *μῦς*, gen. *μύος*, 'muscle' (see **myo-**), and chem. suff. -in.

myosis, n., excessive contraction of the pupil of the eye (*med.*) — Medical L., formed with suff. *-osis* fr. Gk. μῦσις. See **myope**.

Myosotis, n., a genus of plants, the forget-me-not (*bot.*) — ModL., fr. L. *myosōtis*, 'mouse-ear', fr. Gk. μουσοτίς, lit. 'mouse's ear', fr. μῦς, gen. μύδος, 'mouse', and ὄτος, gen. ὠτός, 'ear' (see **myo-** and **oto-**); so called in allusion to the shape of the short leaves.

Myosurus, n., a genus of plants, the mouse-tail (*bot.*) — ModL., lit. 'mouse's tail', fr. Gk. μῦς, gen. μύδος, 'mouse', and οὐρά, 'tail'. See **myo-** and **uro-**, 'tail'.

myotic, adj., pertaining to, or causing, myosis. — See **myosis** and **-otic**.

myria-, before a vowel **myri-**, combining form meaning 1) 'ten thousand' (in the names of weights and measures), as in *myriameter* = 'ten thousand meters'; 2) 'very numerous', as in *myriapod*, lit. 'that which has very many legs'. — Fr. Gk. μυριάς, 'a myriad'. See next word.

myriad, n., 1) the number ten thousand; 2) a very great number; adj., very numerous. — Gk. μυριάς, gen. μυριάδος, 'the number ten thousand', fr. μῦριοι, 'ten thousand', fr. μῦριος, 'numberless, countless', which is of uncertain origin. For the ending see suff. **-ad**.

myriapod, adj., pertaining to the *Myriapoda*. — See next word.

Myriapoda, n., pl., a group of arthropods (*zool.*) — ModL., lit. 'having very many legs', compounded of **myria-** and Gk. πόδες, gen. ποδός, 'foot'. See **podo-**.

Derivatives: *myriapod-an*, *myriapod-ous*, adjs.

Myrica, n., a genus of plants (*bot.*) — L. *myrica*, 'tamarisk', fr. Gk. μυρίκη, which is perh. a Sem. loan word of the same origin as Gk. μύρρα, 'myrrh'. See **myrrh**.

Myricaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**. **myricaceous**, adj. — See prec. word and **-aceous**.

myring-, form of **myringo-** before a vowel.

myringa, n., the tympanic membrane (*anat.*) — ModL., fr. ML. *miringa*, dissimilated fr. Late L. *mēninga*, *mininga*, fr. Gk. μῆνιγγίς, gen. μῆνιγγος, 'membrane'. See **meninx**.

myringitis, n., inflammation of the tympanic membrane (*med.*) — A Medical L. hybrid coined fr. **myringa** and **-itis**, a suff. of Greek origin.

myringo-, before a vowel **myring-**, combining form denoting the *tympanic membrane*. — See **myringa**.

Myriophyllum, n., a genus of plants, the water milfoil (*bot.*) — ModL., fr. Gk. μυριόφυλλον, 'the water milfoil', which is compounded of μῦριος, 'numberless', and φύλλον, 'leaf' (see **myriad** and **phyllo-**); so called in allusion to the countless divisions of the leaves.

myriorama, n., a large picture made up of a number of small pictures. — Compounded of **myri-** and Gk. ὄραμα, 'that which is seen, view, sight',

fr. ὁρᾶν, 'to see'. See **cosmorama** and cp. words there referred to.

myristic, adj., pertaining to a crystalline acid (*chem.*) — See next word.

Myristica, n., a genus of tropical trees (*bot.*) — ModL., fr. Gk. μυριστικός, 'fragrant', fr. μυρίζειν, 'to anoint', fr. μύρον, 'sweet oil, unguent'. See **smear** and cp. the first element in **myrobalan**.

Myristicaceae, n., pl., the nutmeg family (*bot.*) — ModL., formed fr. **Myristica** with suff. **-aceae**.

myristicaceous, adj. — See prec. word and **-aceous**. **myrmeco-**, combining form meaning 'ant'. — Gk. μυρμηκο-, fr. μύρμηξ, gen. μύρμηκος, 'ant', which is cogn. with Ol. *vamrah*, L. *formica*, 'ant'. See **formic**.

myrmecology, n., that branch of entomology which deals with ants. — Compounded of **myrmeco-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *myrmecolog-ic-ul*, adj., *myrmecolog-ist*, n.

Myrmecophaga, n., a genus of animals, the ant bear (*zool.*) — ModL., compounded of **myrmeco-** and the stem of Gk. φαγεῖν, 'to eat'. See **-phagous**.

Myrmecophagidae, n., pl., the anteater family (*zool.*) — ModL., formed from prec. word with suff. **-idae**.

myrmecophagous, adj., feeding on ants. — Compounded of **myrmeco-** and Gk. -φάγος, 'eater of', from the stem of φαγεῖν, 'to eat'. See **-phagous**.

Myrmidon, n., 1) one of a warlike people of Thessaly, subjects of Achilles; 2) (*not cap.*), an inferior who executes orders without pity. — Gk. Μυρμιδόνες, 'the Myrmidons', a warlike people of Thessaly, lit., 'the people of bugbears', fr. μύρμος (Hesychius), 'dread, terror'. See **mormo**.

myrobalan, n., the dried astringent fruit of various tropical trees. — F., fr. L. *myrobalanum*, fr. Gk. μυροβάλλον, 'balsam made from a palm nut', which is compounded of μύρον, 'sweet juice, sweet oil, unguent, balsam', and βάλλονος, 'acorn, nut'. For the first element see **smear** and cp. **Myristica** and the first element in next word, for the second element see **balano-**.

Myroxylon, n., a genus of tropical American trees (*bot.*) — ModL., compounded of Gk. μύρον, 'sweet juice, sweet oil', and ξύλον, 'wood'. See **smear** and **xylo-** and cp. **Myristica** and the first element in prec. word.

myrrh, an aromatic resinous gum. — ME. *myrre*, fr. OE. *myrra*, fr. L. *myrrha*, fr. Gk. μύρρα, 'myrrh, the juice of the Arabian myrtle', a word of Sem. origin. Cp. Heb. *mōr*, Aram. *mōrā*, Syr. *mūrā*, Arab. *murr*, Akkad. *murrū*, 'myrrh', lit. 'the gum with the bitter taste', rel. to Heb. *mar* (contraction of *mārār*), Aram.-Syr. *mar* (contraction of *mārār*), Arab., Ethiop. *marra* 'was bitter', Akkad. *ma-*

rāru, 'to be bitter', Heb. *mar*, Arab. *murr*, Akkad. *marru*, 'bitter'. See **Marah** and cp. **Myrica** and **myrtle**.

Derivatives: *myrrh-ic*, adj., *myrrh-y*, adj.

Myrsinaceae, n. pl., a family of tropical trees and shrubs (*bot.*) — ModL., formed with suff. **-aceae** fr. Gk. μύρσίνη, 'myrtle' (prop. fem. of the adjective μύρσινος, 'of the myrtle'), fr. μύρτος, 'myrtle'. See **myrtle**.

myrsinaceous, adj. — See prec. word and **-aceous**.

Myrtaceae, n. pl., the myrtle family. — Formed with suff. **-aceae** fr. L. *myrtus*. See **Myrtus**.

Myrtilus, n., the charioteer of Oenomaus (*Greek mythol.*) — L., fr. Gk. Μυρτίλος, fr. μύρτιλος, 'of the myrtle', fr. μύρτος. See next word.

myrtle, n., any shrub of the genus *Myrtus*. — OF. *myrtille*, fr. ML. *myrtillus*, dimin. formed fr. L. *murtus*, *myrtus*, fr. Gk. μύρτος, 'myrtle', which is a Sem. loan word of the same origin as Gk. μύρρα, 'myrrh'; see Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 43. See **myrrh** and cp. **Myrsinaceae**, **Myrtus**, **Myrtilus**. Cp. also **martello tower**.

Myrtus, n., a genus of plants, the myrtle (*bot.*) — L. *myrtus*, 'myrtle'. See **myrtle**.

myself, emphatic pron. of the 1st person sing. — ME. *meself*, compounded of *me*, acc.-dat. of *ich*, *i*, 'I', and *self*. See **me** and **self**.

Mysidaceae, n., an order of crustaceans (*zool.*) — ModL., formed fr. **Mysidae** with suff. **-aceae**.

Mysidae, n. pl., a family of crustaceans (*zool.*) — ModL., formed with suff. **-idae** fr. Gk. μύσις, 'a closing (of the lips or eyes)', fr. μῦσις. See 1st **mystery**.

mystagogic, adj., pertaining to a mystagogue or mystagogy. — See next word and adj. suff. **-ic**.

mystagogue, n., a person who initiates into mysteries. — L. *mystagōgus*, fr. Gk. μυσταγωγός, 'initiator into mysteries', which is compounded of μύστης, 'one initiated into the mysteries', and ἄγωγός, 'leading; a leader'. See 1st **mystery** and **-agogue**.

mystagogy, n., the teachings of a mystagogue. — See prec. word and **-y** (representing Gk. -ία).

mysterious, adj. — Formed with suff. **-ous** fr. L. *mysterium*. See 1st **mystery**. Derivatives: *mysterious-ly*, adv., *mysteriousness*, n.

mystery, n., a secret. — ME. *mysterie*, fr. L. *mysterium*, fr. Gk. μυστήριον, 'secret rite, mystery', usually in the pl. μυστήρια, 'the mysteries, secret rites', fr. μύστης, 'one initiated into the mysteries', prob. meaning lit. 'one whose eyes are closed', fr. μῦσις (for *μύσειν), 'to be shut or closed' (said esp. of the lips and eyes); 'to shut or close the lips or eyes; to shut, close', which derives fr. μῦ. 'a muttering sound made with the lips, a groan', from the I.-E. imitative base **mū-*, 'to mutter'. Cp. Lett. *mu-s-ināt*, 'to murmur, whisper', L. *mū* (in *mū facere*, 'to mutter'), *mū-tus*, 'dumb', which also derive from the I.-E. base **mū-*, and see **mute**. Cp. also the

first element in **myope**, **Mysidae**, **mystagogue**, **mystic**.

mystery, n., a trade, handicraft, guild (*arch.*) — ME. *mistere*, later *mystery*, fr. ML. *misterium*, fr. L. *ministerium*, 'service', fr. *minister*, 'servant'. See **minister** and cp. **ministry** and **métier**, which are doublets of *mystery*. ML. *misterium* was influenced in form by L. *mysterium*. See 1st **mystery**.

mystic, adj., occult, mysterious. — ME. *mistik*, fr. L. *mysticus*, fr. Gk. μυστικός, 'pertaining to secret rites', prop. 'pertaining to an initiated', fr. μύστης, 'an initiated'. See 1st **mystery** and adj. suff. **-ic**.

Derivatives: *mystic*, n., *mystic-al*, adj., *mystic-al-ly*, adv., *mystic-ism*, n.

mystification, n. — See next word and **-ation**.

mystify, tr. v., to puzzle; bewilder. — F. *mystifier*. See **mystic** and **-fy**.

myth, n., 1) story, legend; 2) a fictitious person. — Late L. *mīthos*, fr. Gk. μῦθος, 'a word, speech, tale, legend', which is of uncertain origin.

mythic, also **mythical**, adj. — Late L. *mīthicus*, fr. Gk. μυθικός, 'mythic, legendary', fr. μῦθος. See **myth** and adj. suff. **-ic**.

Derivatives: *mythic-ul*, adj., *mythic-al-ly*, adv. **mythicize**, tr. v., to make into a myth, treat as a myth. — See **mythic** and **-ize**.

mythico-, combining form meaning 'mythical and'. — Fr. Gk. μυθικός, 'mythic'. See **mythic**.

mytho-, combining form meaning 'myth', as in *mythology*. — Gk. μῦθος, fr. μῦθος, 'myth'. See **myth**.

mythography, n., the graphic representation of myth. — Compounded of **mytho-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graphy**.

mythological, also **mythologic**, adj., pertaining to mythology. — Late L. *mīthologicus*, fr. Gk. μῦθολογικός, fr. μῦθολογία. See **mythology** and **-ic**, **-ical**.

Derivative: *mythological-ly*, adv.

mythology, n., 1) the science of myths; 2) a collection of myths. — Fr. Late L. *mīthologia* (prob. through the medium of F. *mythologie*), fr. Gk. μῦθολογία, which is compounded of μῦθος, 'word, speech, tale, legend', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *mytholog-ist*, n., *mytholog-ize*, intr. v., *mytholog-iz-er*, n.

mythomania, n., a morbid tendency to lie and exaggerate (*med.*) — Medical L., compounded of **mytho-** and Gk. μανία, 'madness, frenzy'. See **mania**.

Derivative: *mythomani-ac*, n. and adj.

mythopoeic, **mythopoeic**, adj., making myths. — Formed with adj. suff. **-ic** fr. Gk. μῦθοποιός, 'mythmaking', which is compounded of μῦθος, 'word speech, tale, legend', and the stem of ποιεῖν, 'to make'. See **poet**.

mythopoetic, adj., mythopoeic. — Compounded of *mytho-* and Gk. ποιητικός, 'capable of making; pertaining to poetry, poetical'. See *poetic*.

Mytilus, n., a genus of marine mussels (*zool.*) — L. *mýtilus*, fr. Gk. μύτιλος, 'sea mussel', which prob. derives fr. μῦς, 'mouse; mussel'. See *mouse* and cp. *niche*.

myx-, form of *myxo-* before a vowel.

myxedema, **myxoedema**, n., a morbid condition of the skin caused by a mucoid substance (*med.*) — Medical L., coined by William Miller Ord (1834–1902) in 1877 fr. Gk. μύξω, 'mucus of the nose, slime', and οἰδημα, 'a swelling'. See *myxo-* and *edema*.

Myxine, n., a genus of fishes, the typical hagfish (*ichthyol.*) — ModL., fr. Gk. μυξίνοσ, 'slime fish', fr. μύξω, 'slime'. See *myxo-*.

myxo-, before a vowel *myx-*, combining form

meaning 'slime, mucus', as in *Myxomycetes* (*med.*) — Gk. μύξω-, μύξ-, fr. μύξω, 'mucus of the nose, slime'. See *myco-* and cp. *Myxa*. **myxoma**, n., a tumor made up of mucous tissue (*med.*) — Medical L., formed fr. *myx-* and suff. *-oma*.

Derivative: *myxomat-ous*, adj.

myxomatosis, n., the presence of myxomas in the body (*med.*) — Medical L., formed fr. *myxoma* with suff. *-osis*.

Myxomycetes, n., pl., the slime molds (*bot.*) — ModL., compounded of *myxo-* and *-mycetes*.

Myzostoma, n., a genus of parasitic animals (*zool.*) — ModL., compounded of Gk. μύζειν, 'to suck', and στόμα, 'mouth'. The first element stands for *μύδιεν, and is rel. to μύδος, 'damp, clamminess'. See *mother*, 'dregs', and words there referred to and cp. esp. *Mydaus*. For the second element see *stoma*.

N

Naaman, 1) masc. PN.; 2) in the *Bible*, an Aramean general cured of leprosy by Elisha. — Heb. *Nā'āmān*, lit. 'pleasantness', from the stem of *nā'ēm* 'was pleasant or lovely', whence also *nā'im*, 'pleasant, lovely', *nō'am*, 'pleasantness, loveliness', and the PN's *Nā'āmāh*, *Nō'ōmī*; rel. to Arab. *nā'ima*, 'was easy or pleasant', *ān'ama*, 'he granted a favor, favored'. Cp. *enam*, *Naomi*. Cp. also *anemone*.

Naassenes, n., pl., a sect of Gnostics who regarded the serpent as the symbol of wisdom. They were called also *Ophites*. — Fr. Heb. *nāhāsh*, 'serpent', which is rel. to Arab. *hānash*, 'serpent, viper'.

nab, tr. v., to seize, catch. — Prob. a var. of dial. E. *nap*, 'to seize', which is of Scand. origin; cp. Dan. *nappe*, 'to pinch', Swed. and Norw. *nappa*, 'to snatch'. Cp. also the second element in *kidnap*. Cp. also *nobble*.

Derivative: *nabb-er*, n.

Nabataean, **Nabatean**, n., 1) a member of an ancient people of Arabia; 2) the Aramaic dialect spoken by this people. — Formed with suff. *-an* fr. L. *Nabataeus*, fr. Gk. Ναβαταῖος, fr. Arab. *Nābaṭu*, which is usually connected with *Nebaioth*, the first-born son of Ishmael (see Gen. 25: 13). See Gesenius-Buhl, HWAT., p. 480.

Derivative: *Nabat(a)ean*, adj.

nabk, n., Christ's-thorn. — Arab. *nābiqāh*.

nabla, n., an ancient musical instrument. — Gk. νάβλα, fr. Aram. *nabhlā*, fr. Heb. *nēbhel*, name of a stringed instrument, fr. *nēbhel*, 'a large jar'; so called after its original shape.

nabob, n., 1) a native deputy in India; 2) a European who has come home from India with a great fortune; 3) a very rich man. — Hind. *nawwāb*, *nabāb*, fr. Arab. *nawwāb*, pl. of *nā'ib*, 'deputy, proxy, lieutenant governor', prop. act. part. of *nāba* (fr. base *n-w-b*), 'he took a person's place'. The pl. *nawwāb* is used as a plural of dignity and has, accordingly, singular meaning. Cp. *nawab*.

nacarat, n., 1) the color geranium lake; 2) fine crêpe or linen of this color. — Sp. *nacarado*, fr. *nācar*, 'mother-of-pearl'. See 1st *nacre*.

nacelle, n., 1) the basket attached to a balloon; 2) part of an airship containing the engines, crew, cargo, etc. — F., fr. VL. *naucella*, fr. Late L. *navicella* (whence also It. *navicella*), 'a little ship', dimin. of L. *nāvis*, 'ship'. See *naval* and *-ella*.

nacrum, n., mother-of-pearl. — F., fr. It. *naccaro* (now *nacchera*), fr. Arab. *naqqāra*^h, 'a drum', fr. *nāqra*^h, 'hollow, cavity', fr. *nāqara*, 'he hollowed out, bored out', which is rel. to Heb. *nāqar*, Aram.-Syr. *nēqar*, 'he bored, bored out, dug', Heb. *nīqrā*^h or *neqārā*^h, 'hole, crevice', Ethiop. *naq'āra*, 'he was one-eyed', Akkad. *naqāru*, 'to

pull down, destroy'. Cp. *naker*.

Derivatives: *nacr-ed*, *nacre-ous*, adjs.

nacre, adj., iridescent like nacre. — F. *nacré*, pp. of *nacrer*, 'to give a pearly luster to', fr. *nacre*. See *nacre*, n.

nadir, n., the point opposite the zenith; the point directly under one's feet; the lowest point. — ME., fr. OF. (= F.), fr. Arab. *naẓīr* in the term *naẓīr assamt*, lit. '(the point) opposite to the zenith', fr. *nāzara*, 'he looked at; he considered, examined', which is rel. to Heb. *nātzār*, 'he watched over, guarded', Aram.-Syr. *nēẓar*, of s.m., Ethiop. *našāra*, 'he looked at, observed', Akkad. *našāru*, 'to watch over, protect'. Cp. *nazir*.

nadorite, n., a lead chloride and stibnite (*mineral.*) — Named after *Jebel Nador* in the department of Constantine in Algeria. For the ending see subst. suff. *-ite*.

naevus, n. — See *nevus*.

nag, n., a small riding horse, pony. — ME. *nagge*, rel. to Du. *negge*, *neg*.

nag, v., to worry persistently. — Of Scand. origin. Cp. ON. *gnaga*, dial. Swed. and Norw. *nagga*, 'to gnaw', which are rel. to OE. *gnagan*, 'to gnaw'. See *gnaw*.

Derivatives: *nag*, n., *nagg-er*, n., *nagg-ing*, n. and adj., *nagg-ing-ly*, adv., *nagg-ing-ness*, n.

Naga, n., a mythical being with a human face and the tail of a serpent (*Hindu mythol.*) — OI. *nāgāh*, 'serpent', of uncertain origin.

nagana, n., an infectious cattle disease caused by the tsetse fly. — From Zulu name.

Nagari, n., Devanagari. — OI. *nāgari* '(the script of) the city', prob. of Dravidian origin; cp. Tamil *nakar*, 'house, palace, temple, dwelling, town, city', Telugu *nagaru*, 'palace'. Cp. the second element in *Devanagari*.

nagor, n., a West African antelope. — F., coined by the French naturalist Comte Georges-Louis Leclerc de Buffon (1707–88).

nagyagite, n., a sulfid of lead, gold, tellurium and antimony (*mineral.*) — G. *Nagyagit*, named in 1845 by the Austrian mineralogist Wilhelm Karl von Haidinger (1795–1871) after *Nagyág* in Hungary (now *Sácárámbu* in Romania). The ending *-it* goes back to Gk. -ίτης; see subst. suff. *-ite*.

Nahuatl, n., the language of the Aztecs. — Sp., fr. Nahuatl.

Derivatives: *Nahuatl-an*, adj. and n.

Nahum, 1) masc. PN.; 2) in the *Bible*, the seventh in the order of the Twelve Prophets; he lived in the 7th cent. B.C.E. and predicted the downfall of Nineveh (which took place in 612). — Heb. *Nahúm*, lit. 'rich in comfort, comforter', from the stem *n-h-m*, 'to be sorry, repent, console oneself', whence *nihám*, 'he comforted,

consoled', *nāham*, 'repentance', *n^hhāmā^h*, 'comfort, consolation', *tanhūm*, 'consolation'; rel. to Arab. *nāhama*, 'he breathed pantingly'. Cp. *Nehemiah*.

naiad, n., a water nymph (*Greek mythol.*) — L. *naias*, gen. *naiadis*, fr. Gk. νᾱίᾱς, νᾱίᾱδος, 'river nymph, water nymph'; rel. to νᾱίω (for *νᾱίτω), 'I flow', fr. I.-E. **snāu-*, whence also OI. *snūti*, 'drips'. I.-E. **snāu-* is an enlarged form of base **snā-*, seen in L. *nō, nāre*, 'to swim'. See *natation* and words there referred to and cp. esp. *Nama*.

Naiadaceae, n., pl., the pondweed family (*bot.*) — ModL., formed with suff. *-aceae* fr. L. *naias*, gen. *naiadis*. See prec. word.

naiadaceous, adj. — See prec. word and *-aceous*. **naiant**, adj., swimming (said of a fish represented horizontally) (*her.*) — OF. *noiant* (through the medium of AF. **naiani*), pres. part of *noier*, *noer*, 'to swim', fr. VL. **nautāre*, a blend of L. *nauta*, 'sailor', and *natāre*, 'to swim'. See *natation* and *-ant*.

Naias, n., a genus of aquatic plants (*bot.*) — L. *naias*, 'a naiad'. See *naiad*.

naif, adj., naïve. — See *naive*.

naik, **naique**, n., 1) a title of honor; 2) a native non-commissioned officer in the British India army. — Hind. *nāyak*, fr. OI. *nāyakaḥ*, 'leader, chief, general', fr. *nāyati*, 'leads', which is rel. to Avestic *nayeiti*, 'leads', and cogn. with Hitt. *nāi-*, *ne-*, 'to guide, lead', MIt. *nē, nīa*, 'hero, warrior'.

nail, n., 1) the horny substance on the ends of the fingers and toes; 2) a small spike of metal or wood. — ME. *naile, neil*, fr. OE. *nægġ, nægel*, 'fingernail; metal nail, peg', rel. to OS., OHG. *nagal*, OFris. *neil*, MDu. *naghel*, Du., MHG., G. *nagel*, 'fingernail; metal nail', ON. *nagl*, 'fingernail', *nagli*, 'metal nail', Goth. *ganagljan*, 'to nail', fr. I.-E. base **nogho-*, **ng^ho-*, **ongho-*, 'nail', whence also OI. *ānghriḥ, amhrīḥ*, 'foot', Gk. ὄνυξ, L. *unguis*, 'nail, claw', OSlav. *noga*, Russ. *noga*, Czech and Slovak *noha*, 'foot', Lith. *naḡa*, 'hoof', *nāgas*, Lett. *nags*, 'nail', OPruss. *nage*, 'foot', OSlav. *nogūti*, 'nail, claw', Lith. *nagūtis*, OPruss. *nagutis*, 'fingernail', OIr. *ingen*, OW. *eguin*, W., Co., *ewin*, Bret. *iwin*, 'nail, claw'. Cp. OI. *nakhāḥ*, Pers. *nāxun*, 'nail, claw', where *gh-* (for *gh-*) is prob. due to Caucasian influence. — Cp. *agnail*. Cp. also *onyx, ungual*.

Derivatives: *nail*, v. (q.v.), *nail-less*, adj.

nail, tr. v., to fasten with a nail or nails. — ME. *naillen*, fr. OE. *næglian*, fr. *nægel*, 'nail'; rel. to OS. *neglian*, ON. *negla*, OHG. *negilen*, MHG. *negelen, nagelen*, G. *nägeln*, Goth. *ganagljan*, 'to nail'. See *nail*, n.

Derivatives: *nail-er*, n., *nail-ery*, n., *nail-ing*, adj. **nainsook**, n., a fine cotton fabric. — Hind. *nain-sukh*, compounded of *nain*, 'eye', and *sukh*, 'pleasure'. The first element derives fr. OI. *nayanam*, 'eye', which is prob. a derivative of I.-E. base **nī-*, 'to shine', whence possibly also OI.

nīlah, 'blue, dark blue'; see *lilac*. The second element comes fr. OI. *sukhāḥ*, 'ease, comfort, pleasure, enjoyment'.

naive, **naive**, adj., natural, ingenuous, innocent, artless. — F. *naïve*, fem. of *naïf*, fr. L. *nātivus*, 'born, innate, natural, not artificial'. See *naïve*. Derivatives: *naive-ly*, adv., *naive-ness*, n.

naïveté, also **naïveté**, n., ingenuousness, artlessness. — F. *naïveté*, fr. *naïf*, fem. *naïve*. See prec. word and cp. *nativity*.

naïvety, n. — Anglicized form of F. *naïveté*. See prec. word.

naked, adj., entirely unclothed; bare; nude. — ME. *naked*, fr. OE. *nacod*, rel. to OFris. *nakad*, MDu. *naket*, Du. *naakt*, OHG. *nackot, nackut*, MHG. *nacket*, G. *nackt*, ON. *nōkkviðr*, OSwed. *nakuþer*, Goth. *naqaþs*, 'naked', fr. I.-E. **nog^wo-dho-*; cogn. with L. *nūdus* [fr. **nōw(e)dos*, for I.-E. **nog^wedhos*], OIr. *nocht*, W. *noeth*, Bret. *noaz* (for **nog^wtos*), 'naked'. Cp.—with *-nō-* formative element—ON. *nakinn*, Swed., Norw., OFris. *naken*, Dan. *nøgen*, and OI. *nagnāḥ*, Avestic *maḡna-* (prob. dissimilated fr. **naḡnā-*), 'naked'. Cp. also OSlav. *naḡū* (for **nog^w-*), Lith. *nūogas* (for **nōgo-*), and Gk. γυμνός, also λυμνός (Hesychius), which prob. owe their forms to dissimilation (see Boisacq, DELG., p. 158 s.v. γυμνός, Hofmann, EWG., p. 49 s.v. γυμνός, and Walde-Hofmann, LEW., II, p. 185 s.v. *nūdus*). Hitt. *nekumanza* and Arm. *merk* (for **meg^wro-*; cp. Avestic *maḡna-*) are cogn. with the above words (see Frisk, GEW., I, p. 333 s.v. γυμνός). Cp. *gymno-, nude*.

naker, n., a kettledrum. — ME. *nakere*, fr. OF. *nucere*, fr. It. *nacchera*, 'kettledrum', fr. Arab. *naqqāra^h*, 'drum'. See 1st *nacre*.

Nakshatra, n., lunar asterisms; daughters of Daksha and wives of the moon in Hindu mythol. — OI. *nāksatra-*, lit. 'rulers of the night', fr. *nāk* (for **nākt*), 'night', and *ksatram*, 'rule'. For the first element see *night*. The second element is rel. to OI. *ksāyati*, 'rules, possesses', and cogn. with Gk. κτάομαι, 'I get, acquire'. See *check*, 'a sudden stop', and cp. *shah*.

Nama, n., a genus of plants also called *Hydrolea* (*bot.*) — ModL., fr. Gk. νᾱίμυ, 'stream', lit. 'anything flowing', fr. νᾱίω, 'I flow'. See *naiad*. **namable**, **nameable**, adj., capable of being named. — Formed fr. *name*, v., with suff. *-able*.

Derivative: *nam-abil-ity, name-abil-ity*, n.

namda, **numda**, n., a felt rug, a saddlecloth (*India*) — Hind. *namdā*, fr. Pers. *namad*, 'felt'.

namby-pamby, adj., insipid, feebly sentimental. — Formed from the name of *Ambrose Philips* (1675?–1749), in ridicule of his pastoral poems. Derivatives: *namby-pamby*, n., *namby-pamb-ical*, adj., *namby-pamb-i-ness*, n., *namby-pamby-ish*, adj., *namby-pamby-ism*, n.

name, n. — ME. *name*, fr. OE. *nama*, rel. to OFris. *nama*, OS., OHG. *nama*, MDu., MHG., G. *name*, Du. *naam*, ON. *nafn* (for **namn*), Dan. *navn*. Swed. and Norw. *namn*, Goth. *namō*,

'name', fr. I.-E. base **enomen, *onomen, *nōmen*, whence also OI. *nāma*, Avestic *nāma*, Toch. A *ñom*, B *ñem*, Hitt. *lāman* (formed with dissimilation fr. **nāman*), Arm. *anun* (gen. *anuan*), Gk. ὄνομα (dial. form ὄνομα), Alb. *emen*, L. *nōmen*, OSlav. *imę* (gen. *imene, imeni*), OPruss. *emmens, emnes*, OIr. *ainm*, OW. *anu* (pl. *enuein*), W. *enw*, Co. *hanow*, 'name'. Outside Indo-European cp. Lapp. *numma*, Finn. *nime-*, Hung. *név*, 'name'. Cp. *agnomen, allonym, anonymous, antonomasia, antonym, cognomen, cryptonym, denominate, eponym, Evonymus, homonym, ignominy, Jerome, metonymy, metronymic, misnomer, nom, nomen, nomenclator, nomenclature, nominal, nominate, nominative, noun, nuncupative, onomastic, onomato-, paronomasia, paronymous, patronymic, polyonymous, praenomen, pseudonym, renown, synonym, toponym, trinomial*.

Derivatives: *name*, v. (q.v.), *name-less*, adj., *name-ly*, adv.

name, tr. v. — ME. *namen*, fr. OE. *namian*, fr. *nama*, 'name'. See *name*, n.

Derivatives: *name-able, nam-able*, adjs., *name-abil-ity*, n., *nam-abil-ity*, n., *nam-er*, n.

namesake, n., a person having the same name as another. — Contraction of *name's sake*. *Namesake* lit. denotes 'a person named for the sake of another's name'.

nan-, form of *nano-*, before a vowel.

Nancy, fem. PN. — Prob. from a misdivision of *mine Ancy* into *my Nancy*. *Ancy* is a dimin. form of ME. *Annis*, 'Agnes'. See *Agnes*. For a similar misdivision cp. *Nanny*.

nanism, n., dwarfishness. — F. *nanisme*, formed with suff. *-isme* fr. L. *nānus*, fr. Gk. νᾱνός, νᾱνός, 'dwarf', which is of uncertain etymology.

It is perh. a child's lip word and rel. to νᾱννᾱς, νᾱννος, 'uncle', νᾱννα, 'aunt'. See *nun* and *-ism*.

nankeen, also **nankin**, n., a kind of cotton cloth. — From *Nankin*, name of a town in China; so called because orig. made at Nankin.

nano-, before a vowel **nan-**, combining form meaning 'dwarf, dwarfish'. — Gk. νᾱνο-. νᾱν-, fr. νᾱνός, 'dwarf'. See *nanism*.

Nanny, fem. PN. — Dimin. of *Nan*, which prob. arose from a misdivision of *mine Ann* into *my Nan*. See *Ann*. For a similar misdivision cp. *Nancy*.

nanny goat, a she-goat (*colloq.*) — Formed fr. prec. word and *goat*.

naology, n., the study of temples and other sacred places. — Compounded of Gk. νᾱός, 'temple', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *naos* and *-logy*.

Naomi, 1) fem. PN.; 2) in the *Bible*, the mother-in-law of Ruth. — Heb. נֹאֲמִי, lit. 'my delight', fr. נֹאֲמָה, 'pleasantness, delightfulness', from the stem of נֹאֲמָה, 'was pleasant'. See *Naaman* and cp. *enam*.

naos, n., 1) a temple; 2) the cella (*Greek antiquity*;

archit.) — ModL., fr. Gk. νᾱός (Ion. νᾱός, Att. νεός), 'temple; the inner part of a temple, the shrine, the cella', which is of uncertain origin. It stands perh. for **νασφόος* and is rel. to νᾱίω (for **ναίω*), 'I dwell', hence prop. denotes 'the dwelling place of a god'. See *nostalgia* and cp. *pronaos*.

nap, intr. v., to have a short sleep. — ME. *nappen*, fr. OE. *hnappian, hnæppian*, rel. to OHG. *hnaffe-zan*, MHG. *napfen*.

Derivative: *nap*, n., a short sleep.

nap, n., a downy surface of cloth. — ME. *noppe*, MDu. *noppe* (Du. *nop*), rel. to OE. *hnoppian*, 'to pluck, tear', *ā-hnēopan*, 'to pluck', OSwed. *niu-pa*, 'to pinch', Goth. *dis-hniupan*, 'to tear'.

nap, n., a card game. — Shortened fr. *napoleon*. **Napaea**, n., a genus of plants, the glade mallow (*bot.*) — L. *Napaea*, 'a dell nymph', fr. Gk. νᾱπᾱτος, 'belonging to a woodland vale', fr. νᾱπη, 'woodland vale', which is prob. of pre-Hellenic origin.

nape, n., the back of the neck. — ME. *naape, nape*, of uncertain origin.

napery, n., household linen, esp. table linen. — ME., fr. OF. *naperie*, fr. *nappe* (F. *nappe*), dissimilated form of *mappe*, fr. L. *mappa*, 'tablecloth, napkin'. See *map* and cp. *nappe, napkin, apron*. For the ending see suff. *-ery*.

Naphtali, n., *Bible*, 1) a son of Jacob; 2) the tribe named after him. — Gk. Νεφθαλίμ, fr. Heb. *Naphtālī*, fr. *naphṭālīm*, 'wrestlings', fr. *niphṭāl*, 'he wrestled', Niph'al (= passive) of the verb *pāḥāl*, 'he twisted'; see Gen. 30:8. Cp. Aram.-Syr. *p^hthal*, 'he twisted, distorted', Ethiop. *fa-tāla*, 'he turned, twisted', Akkad. *patālu*, 'to wind, sling'.

naphtha, n., an inflammable liquid distilled from petroleum. — L., fr. Gk. νᾱφθᾱ, fr. Aram. *naphṭā, nēphṭā* (whence also Arab. *naft*, Pers. *neft*), fr. Akkad. *naptu*, 'naphtha'. See Heinrich Zimmern, *Akkadische Fremdwörter als Beweis für babylonischen Kultureinfluss*, 2nd edition, Leipzig, 1917, p. 60.

naphthalene, n., a white crystalline hydrocarbon, C₁₀H₈ (*chem.*) — Orig. *naphthaline*, coined by John Kidd fr. *naphtha* and chem. suff. *-ine*. The *l* was inserted for the sake of euphony. For the ending of *naphthalene* see suff. *-ene*. Cp. *phthalin(e), phthalin*.

naphthol, n., either of two white crystalline compounds used as antiseptics and in making dyes, C₁₀H₇OH (*chem.*) — Coined by the English chemist John Kidd (1775–1851) from prec. word and 1st suff. *-ol*.

naphthyl, n., the univalent radical, C₁₀H₇ (*chem.*) — Formed fr. *naphtha* with suff. *-yl*.

napiform, adj., turnip-shaped (*bot.*) — Compounded of L. *napus*, 'turnip', and *forma*, 'form, shape'. For the first element see *navew* and cp. *parsnip, turnip*. For the second element see *form*, n.

napkin, n. — ME. *nappekin, napekin*, formed with

dimin. suff. *-kin* fr. *nappe*, *nape*, fr. OF. *nappe*, *nape*. See *napery* and *-kin*.

Derivative: *napkin*, tr. v.

napoleon, n., a former gold coin equivalent to 20 francs.—So called because struck by Napoleon I.

napoleon, n., a card game.—Named after Napoleon I. Cp. *nap*, 'a card game'.

Napoleonic, adj., 1) pertaining to Napoleon I (1769–1821) or his period; 2) resembling Napoleon I.

napoo, **napooh**, interj., meaning 'no more, no good, useless, all over'.—Corrupted fr. F. *il n'y a plus*, 'there is no more'.

nappe, n., a sheet.—F., 'tablecloth, cloth, cover, sheet', dissimilated (under the influence of the following *p*) from *mappe*. See *napery*.

nappy, adj., downy.—Formed with adj. suff. *-y* fr. *nap*, 'a downy surface' (q.v.)

nappy, adj., 1) strong (said of ale); 2) tipsy; n., ale (*Scot.*)—Of uncertain origin; perhaps from prec. word.

napu, n., any of various chevrotains of Java and Sumatra.—Malay.

Naraka, n., hell (*Hinduism*)—Ol. *Narakaḥ*, fr. I.-E. base **ner-*, 'below; to the left', whence also Gk. ἔ-νεροί, 'those below', ἔ-νερθεν, 'from beneath', ἔ-νερτερος, ἔ-νερτερος, 'nether, infernal', ON. *norðr*, OE. *norð*, 'north' (prop. left, when facing east). See *north*.

narcaine, n., a bitter, white crystalline alkaloid, C₂₂H₂₇O₈N (*chem.*)—F. *narcéine*, coined by the French pharmacist Pierre-Joseph Pelletier (1788–1842) in 1832 fr. Gk. *νάρκη*, 'numbness'. See *narcotic* and chem. suff. *-ine*.

narcissism, n., morbid self-love (*psychoanalysis*).—G. *Narzissismus*, coined by the Jewish physician Sigmund Freud (1856–1939), founder of psychoanalysis, fr. *Narcissus* and suff. *-ism*.

narcissist, n.—See prec. word and *-ist*.

Derivative: *narcissist-ic*, adj.

Narcissus, n., a beautiful Greek youth who fell in love with his own reflection. He pined away with desire and was changed into the flower bearing his name (*Greek mythol.*)—L., fr. Gk. *Νάρκισσος*. See next word.

Narcissus, n., a genus of bulbous plants (*bot.*); (*not cap.*) any plant of this genus.—L. *narcissus*, fr. Gk. *νάρκισσος*, 'narcissus', which is prob. of Aegean origin but was assimilated to *νάρκη*, 'numbness' (in allusion to the sedative properties of this plant). Cp. prec. word.

narcolepsy, n., recurring attacks of sleep (*med.*)—F. *narcolepsie*, coined by the French physician Jean-Baptiste-Édouard Gelineau (1859–1928) in 1880 fr. Gk. *νάρκη*, 'numbness', and *λήψις*, 'a taking, seizing, seizure'. See *narcotic* and *lemma* and cp. words there referred to.

narcoleptic, adj., pertaining to, or affected with, narcolepsy.—Formed fr. *narcolepsy*, to which it stands as the adj. *epileptic* stands to the n. *epilepsy*.

narcomania, n., an abnormal craving for a nar-

cotic drug.—Medical L., compounded of Gk. *νάρκη*, 'numbness', and *μανία*, 'madness, frenzy'. See *narcotic* and *mania*.

Derivatives: *narcomani-ac*, n., *narcomani-ac-al*, adj.

narcosis, n., state of unconsciousness caused by a narcotic (*med.*)—Medical L., fr. Gk. *νάρκωσις*, 'a benumbing', fr. *νάρκωδν*, 'to benumb'. See *narcotic* and *-osis*.

narcotic, adj., producing insensibility.—F. *narcotique*, introduced into French in 1314 by Mondeville fr. ML. *narcōticus*, fr. Gk. *ναρκωτικός*, 'benumbing', fr. *ναρκωτός*, verbal adj. of *ναρκοῦν*, 'to benumb', fr. *νάρκη*, 'numbness', prop. 'a cramp', fr. I.-E. **(s)ner-q-*, 'to turn, twist', whence also Arm. *nergev*, 'fine, thin, slender, slim', prop. 'shriveled up'; see Hofmann, EWG., pp. 211–12 s.v. *νάρκη*. I.-E. **(s)ner-q-* is a *-q*-enlargement of base **(s)ner-*, 'to turn, twist, bind together', whence OE. *sneare*, 'snare', *nearu*, 'narrow'. See *snare* and cp. *narrow*. For the ending of *narcotic* see suff. *-otic*.

Derivatives: *narcotic*, n., *narcotic-al-ly*, adv., *narcotism* (q.v.), *narcotize* (q.v.)

narcotine, also **narcotin**, n., an alkaloid found in opium, C₂₂H₂₃NO₇, discovered by the French chemist Charles Derosne (1780–1846) in 1803 (*chem.*)—See prec. word and chem. suff. *-ine*, *-in*; so called because it was first supposed to be the narcotic principle. Cp. *cotarnine*.

narcotism, n., 1) narcosis; 2) condition produced by narcotic poisoning.—See *narcotic* and *-ism*.

narcotize, tr. v., to produce the condition of narcosis; to stupefy.—See *narcotic* and *-ize*.

Derivative: *narcotiz-ation*, n.

nard, n., spikenard.—ME. *narde*, fr. OF. *narde* (F. *nard*), fr. L. *nardus*, fr. Gk. *νάρδος*, fr. Heb. *nērdh*, 'nard', which together with Aram. *nirdā* and Akkad. *lardu* of s.m., prob. derives fr. Indo-Iranian **narda* in Ol. *nadāḥ*, *naḏāḥ*, 'reed'. Ol. *nāladam*, 'nard', is possibly Sanskritization of Gk. *νάρδος*; see Boisacq, DELG., p. 657 s.v. *νάρδος*, and Walde-Hofmann, LEW., II, 143 s.v. *nardus*. However, according to Manfred Mayrhofer, A Concise Etymological Sanskrit Dictionary, II, p. 140 s.v. *nāladam*, the above Sem. words more prob. derive fr. Ol. *nāladam*. Cp. *Nardius* and the second clement in *spikenard*. Cp. also *narthex*.

nares, n. pl., the nostrils (*anat.*)—L. *nārēs*, pl. of *nāris*, 'nostril', which stands for **nāsīs* (see *rhotacism*), fr. I.-E. base **nās-*, whence also OE. *nosu*, 'nose'. See *nose* and cp. *nasal*, *nasion*, *nasturtium*, *nasute*.

narghile, **nargile**, n., hookah, an Oriental pipe.—Pers. *nargil*, 'coconut tree'; prob. fr. Ol. *nārikerah*, *nārikelah*, of s.m., which is of uncertain, possibly Dravidian, origin; so called because orig. narghiles were made of coconut shells.

narial, adj., pertaining to the nares.—Formed fr. *nares* with suff. *-ial*.

nark, n., spy, informer, stool pigeon (*British slang*).—From Gypsy *nak*, 'nose', fr. Hind. *nāk*, 'nose', fr. Ol. *nakrā*, fr. Prakrit *nakka-*, *ṅakka-*, of s.m., which prob. stand for **nās-ka-* and are rel. to Ol. *nāsā* (dual), 'nose'. See *nose*.

narrate, tr. v., to relate, recount.—L. *narrātus*, pp. of *narrāre*, 'to tell, relate, recount', prop. 'to make acquainted with', fr. **gnārāre*, **nārāre*, fr. *gnārus*, *nārus*, 'acquainted with, knowing', fr. I.-E. base **gnō-*, 'to know', whence also OE. *cnāwan*, 'to know'. See *know* and words there referred to and cp. esp. *ignore*. For the ending see verbal suff. *-ate*. The doubling of the consonant *-r-* in *narrāre* is a compensation for the shortening of the vowel *ā* in *gnārus*.

narration, n.—ME. *narraciun*, fr. MF. (= F.) *narration*, 'a relating, recounting, narrating', fr. L. *narrātiōnem*, acc. of *narrātiō*, of s.m., fr. *narrātus*, pp. of *narrāre*. See prec. word and *-ion*.

narrative, adj., 1) that which narrates; 2) pertaining to narration.—Late L. *narrātīvus*, 'suitable for narration' (prob. through the medium of F. *narratif*), fr. L. *narrātus*, pp. of *narrāre*. See *narrate* and *-ive*.

Derivative: *narrative-ly*, adv.

narrative, n., a tale, story.—MF., from the adj. *narrative*, fem. of *narratif*. See *narrative*, adj.

narrator, n., relater, narrator.—L. *narrātor*, fr. *narrātus*, pp. of *narrāre*. See *narrate* and agential suff. *-or*.

narrow, adj., of small breadth.—ME. *narewe*, *narwe*, *narū*, fr. OE. *nearu*, rel. to OS. *naro*, MDu. *nare*; orig. prob. meaning 'twisted up, shriveled up', fr. I.-E. base **(s)ner-*, 'to turn, twist, bind together', whence also OE. *sneare*, 'snare'. See *snare* and cp. *narcotic*.

Derivatives: *narrow*, n. and tr. and intr. v., *narrow-er*, n., *narrow-ly*, adv., *narrow-ness*, n.

narthex, n., a porch at the west end of early Christian churches for the use of penitents not admitted to the body of the church (*archit.*)—L., 'giant fennel, small casket for unguents', fr. Gk. *νάρθηξ*, which is of uncertain origin. It derives perh. fr. Ol. **narda-*, 'reed', see *nard*. The porch was called *narthex* from the alleged resemblance to the reedlike stem of the giant fennel.

narwhal, **narwal**, n., an arctic whale with a long spiral horn.—Dan., Norw. *narhval*, or Swed. *narval*, metathesized fr. ON. *nāhvalr*, lit. 'corpse-whale', fr. *nār*, 'corpse', and *hvalr*, 'whale'; prob. so called in allusion to the whitish color of the skin. ON. *nār* is rel. to OE. *nē*, *nēo*, Goth. *naus*, 'corpse', and cogn. with OCo. *naun*, OSlav. *navi*, OPruss. *nowis*, 'corpse', Lett. *nāwe*, 'death', Lith. *nōvyti*, 'to torture, kill'. For the etymology of ON. *hvalr* see *whale*.

nary, adj., never a (*dial.*)—Corruption of *ne'er a*, 'never a'.

nasal, adj., 1) pertaining to the nose; 2) uttered through the nose (said of sounds).—Formed with adj. suff. *-al* fr. L. *nāsus*, 'nose', which is

rel. to *nāris* for **nāsīs*, 'nostril'. See *nares* and cp. *orinasal*.

Derivatives: *nasal*, n., *nasal-ity*, n., *nasal-ly*, adv., *nasal-ize*, tr. and intr. v., *nasal-iz-ation*, n.

nascence, n.—See *nascency*.

nascency, n., the process of being born; birth.—L. *nāscēntia*, fr. *nāscēns*, gen. *-entis*. See next word and *-cy*.

nascent, adj., being born.—L. *nāscēns*, gen. *-entis*, 'being born', pres. part. of *nāscor*, *nāsci*, 'to be born' (pp. *nātus*). See *nation* and *-ent*.

naseberry, n., 1) the sapodilla tree; 2) its fruit.—Corruption of Sp. *néspera*, 'medlar', fr. L. *mespilus*, fr. Gk. *μεσπίλη*, 'medlar (the tree)'. See *medlar*.

Nashim, n., pl., the third order of the Mishnah, dealing with the laws concerning *women*, i.e., marriage and divorce.—Heb. *nāshīm*, 'women' (used as the plural of *ishshāḥ*); prob. assimilated in form to the rel. *ānāshīm*, 'men'; rel. to Aram. *nēshayyā*, Syr. *neshshē*, Arab. *nīsūna*, 'women', and to Heb. *ēnōsh*, 'man, mankind', Aram. *ēnōsh*, Syr. (*ā*)*nāshā*, Arab. *ins*, *unās*, 'men, people' (all collective). Akkad. *nishu*, 'people', *tenishēti* (pl.), 'human race, mankind', Arab. *nās*, 'people' (collective).

nasī, n., 1) prince of a tribe; 2) the president of the Sanhedrin; 3) patriarch.—Heb. *nāśī*, lit. 'one lifted up or exalted', fr. *nāśā*, 'he lifted, took, carried', whence also *nēśīm*, 'vapors, clouds', *maśšā*, 'load, burden; utterance', *maś'ēth*, 'present, gift', *sī* (for *nēśī*), 'loftiness', *sē'ēth*, 'rising; dignity'; rel. to Bibl.-Aram. *nēśā*, 'he lifted, carried', Syr. *massāthā*, 'balance, scales', Ugar. *nsh*, 'to lift', Ethiop. *nash'a*, 'he lifted; he transported', Arab. *nāsha'a*, 'he rose, was high, he grew up', Akkad. *nashū*, 'to lift, carry'. Cp. *munshi*.

nasion, n., point in the skull where the frontal and two nasal bones meet (*craniometry*).—ModL., fr. L. *nāsus*, 'nose'. See *nasal*.

nasitis, n., inflammation of the nose (*med.*)—A Medical L. hybrid coined fr. L. *nāsus*, 'nose' (see *nasal*), and *-itis*, a suff. of Greek origin. The correct form is *rhinitis* (q.v.)

naso-, combining form meaning 'nose; nasal; nasal and' (*anat.*)—Fr. L. *nāsus*, 'nose'. See *nasal*.

nasofrontal, adj., pertaining to the nose and the frontal bone.—See *naso-* and *frontal*.

nasology, n., the study of the nose.—A hybrid coined fr. L. *nāsus*, 'nose', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *naso-* and *-logy*. The correct form is *rhinology*, in which both elements are of Greek origin.

Derivatives: *nasolog-ic-al*, adj., *nasolog-ist*, n.

nasonite, n., a lead calcium silicate with chloride (*mineral*).—Named after the American geologist Frank L. *Nason* (died in 1928). For the ending see subst. suff. *-ite*.

nasturtium, n., 1) any plant of the genus *Roripa*;

2) any plant of the genus *Tropaeolum*. — L. *nāsturtium*, 'cress', for **nās-tortium*, lit. 'nose-twister', compounded of *nāsus*, 'nose', and **tor-tāre*, freq. of *torquēre* (pp. *tor-tus*), 'to twist'; so called from its pungent smell. See *nasal* and *torque*.

nasty, adj., dirty, foul, filthy, nauseous. — ME. *nasty*, *nasky*, perh. derived from or rel. to Du. *nestig*, 'foul, dirty', or of Scand. origin; cp. dial. Swed. *naskug*, *nasket*, 'foul, dirty'.

Derivatives: *nasti-ly*, adv., *nasti-ness*, n.

nasute, adj., having a large or long nose (*zool.*) — L. *nāsūtus*, 'having a large nose', fr. *nāsus*. See *nasal*.

Derivatives: *nasute*, n. (q.v.), *nasute-ness*, n. **nasute**, n., one of a class of termites (*zool.*) — ModL. *nāsūtus*, 'having a prolongation on the front of the head' (said esp. of termites), fr. L. *nāsūtus*, 'having a large nose'. See *nasute*, adj. **nasutus**, n., *nasute*. — L. *nāsūtus*, 'having a large nose'. See *nasute*, adj.

natability, n., capability of floating. — Formed with suff. *-ity* fr. Late L. *natābilis*, 'capable of floating', fr. L. *natāre*, 'to swim, float'. See *natation*.

natal, adj., pertaining to one's birth. — ME., fr. L. *nātālis*, 'pertaining to one's birth', fr. *nātus*, pp. of *nāscī*, 'to be born'. See *nation* and adj. suff. *-al* and cp. *Natalia*, *natality*, *Noel*.

Natalia, *Natalie*, fem. PN. — F. *Natalie*, fr. Eccles. L. *Nātālia*, fr. L. (*diēs*) *nātālis*, 'birthday', in Eccles. L. used also in the sense 'Christmas Day'; orig. given to children born on Christmas. See *natal* and cp. *Noel*.

natality, n., 1) birth (*rare*); 2) birth rate. — Formed with suff. *-ity* fr. L. *nātālis*, 'pertaining to birth'; see *natal*. In the sense 'birth rate' the word was formed directly fr. F. *natalité*, which derives from the adj. *natal* (fr. L. *nātālis*).

natant, adj., floating. — Fr. L. *natāns*, gen. *-antis*, pres. part. of *natāre*, 'to swim'. See next word and *-ant*.

Derivative: *natant-ly*, adv.

natation, n., the act or art of swimming. — L. *natātiō*, gen. *-ōnis*, 'a swimming', fr. *natātus*, pp. of *natō*, *natāre*, 'to swim', which stands for I.-E. **snē-t-ō*, enlargement of base **snā-*, **snē-*, 'to flow'. Cp. Arm. *nay* (for **snē-t-*), 'wet, liquid'; cp. also **snēt-*, **snat-* in Gk. νότος, 'the south wind, the south', prop. 'a rainy wind', νότιος, νότιος, 'damp, moist'. From the unenlarged base **snā-* derive L. *nō*, *nāre*, 'to swim' (for **snā-yō*), OI. *snāti*, *snāyatē*, 'bathes' (intr.), the second element in *ghṛta-snā-*, 'dipped into butter', Avestic *snayēitē*, 'washes, cleans', Toch. B *nāskem*, 'they bathe' (tr.), Gk. νή-χεν (for **νῆ-χεν*), 'to swim', Mlr. *snāim*, 'I swim', *snām*, 'a swimming', MBret. *neuff*, 'to swim', and prob. also Gk. νῆσος, Dor. *νῆσος*, 'island' (for **νῆ-σος*, lit. 'that which swims'). From I.-E. **snāu-*, **sneu-*, an *-u*-enlargement of base **snā-*, derive OI. *snāuti* (pp. *snutāh*), 'drips, gives

milk', Gk. *νάω*, Aeol. *ναῶω*, *ναῶω* (for **νῆ-ζω*), 'I flow'. Cp. *natant*, *natatorial*. Cp. also *naïad*, *naïant*, *Nama*, *necto-*, *Nereid*, *neso-*, *nourish*, the first element in *Notogaea* and the second element in *Chersoneso-* and in *Indonesia*, *Melanesia*, *Micronesia*, *Polynesia*. Cp. also *snout*. For the ending of *natation* see *-ation*.

natatorial, adj., natatory. — See next word and adj. suff. *-al*.

natatory, adj., swimming; characterized by swimming. — Late L. *natātōrius*, 'pertaining to swimming', fr. L. *natātus*, pp. of *natāre*. See *natation* and adj. suff. *-ory*.

nates, n. pl., the buttocks (*anat.*) — L. *natēs*, pl. of *natis*, 'rump', cogn. with Gk. νῶτος, also νῶτον, 'the back'. Cp. *noto-*, *Natica* and the first element in *aitchbone*.

Nathan, 1) masc. PN.; 2) in the *Bible*, a prophet who lived during the reign of David and Solomon. — Heb. *Nāthān*, lit. 'He has given', from the verb *nāthān*, whence also *mattān*, *mattānāh*, *mattāth*, 'gift'; *nēthinim*, 'servants of the temple', lit. 'those given (scil. to the sanctuary)'; rel. to Phoen. imperf. *y-t-n*, Bibl.-Aram. imperf. *yintin*, Syr. imperf. *nettēl*, Ugar. imperf. *ytn*, 'he will give', Akkad. *nadānu*, 'to give'. Cp. *Nathaniel*, *Jonathan*, *Nethinim*. Cp. also *Matthew*, *Matthias*.

Nathaniel, *Nathanael*, masc. PN. — Late L. *Nathanael*, fr. Gk. *Ναθαναήλ*, fr. Heb. *Nēthanēl*, lit. 'God has given'. See *Nathan* and *El*.

nathless, *nathless*, adv., nevertheless (*archaic*). — ME. *natheles*, fr. OE. *nā þē læs*, 'not the less'. See *no*, adv., and *nevertheless*.

Natica, n., a genus of marine snails (*zool.*) — ModL., fr. ML. *natica*, 'buttock', dimin. of L. *natis*. See *nates*.

nation, n. — ME. *nacioun*, fr. OF. (= F.) *nation*, fr. L. *nātiōnem*, acc. of *nātiō*, 'breed, race, people, nation', lit. 'birth', fr. *nātus*, pp. of *nāscī*, 'to be born', which stands for **gnāscī*, fr. I.-E. **gn-*, zero degree of base **gen-*, **genē-*, 'to beget, bear, bring forth', whence also L. *genus*, 'birth, descent, origin, race, sort, kind, class'. See *genus* and words there referred to and cp. esp. *naïve*, *nascent*, *natal*, *native*, *nature*, *cognate*, *connate*, *innate*, *née*, *pregnant*, 'with child', and the second element in *puisne* and *punny*.

national, adj. — MF. (= F.), fr. *nation*. See prec. word and adj. suff. *-al*.

Derivatives: *national*, n., *national-ism*, n., *national-ist*, n. and adj., *national-ist-ic*, adj., *national-ist-ic-al-ly*, adv., *national-ity*, n., *national-ize*, tr. v., *national-iz-ation*, n., *national-iz-er*, n., *national-ly*, adv., *national-ness*, n.

native, adj. — ME. *natif*, fr. MF. (= F.) *natif* (fem. *native*), fr. L. *nātivus*, 'born, innate, natural, primitive', fr. *nātus*, pp. of *nāscī*, 'to be born'. See *nation* and *-ive* and cp. *naïve*, which is a doublet of *native*.

Derivatives: *native*, n., *nativ-ism*, n., *nativ-ist*, n., *nativ-ist-ic*, adj.

nativity, n., 1) birth; 2) horoscope (*astrol.*) — ME. *nativite*, fr. OF. (= F.) *nativité*, fr. L. *nātivitātem*, acc. of *nātivitās*, 'birth', fr. *nātivus*. See *native* and *-ity*. Cp. *naïveté*, which is a doublet of *nativity*.

natrion, n., sodium (*chem.*) — ModL. See *natron* and chem. suff. *-ium*.

Natrix, n., a genus of snakes, the grass snake (*zool.*) — L. *natrix*, 'water snake'. See *adder*.

natrolite, n., a hydrous silicate of sodium and aluminum (*mineral.*) — See *natron* and *-lite*.

natron, n., native sodium carbonate (*chem.* and *mineral.*) — Fr. Sp. *natrón*, fr. Arab. *natrūn*, fr. Gk. νίτρον. See *niter*.

natterjack, n., a toad having a yellowish stripe on the back (*Bufo calamita*). — Of uncertain origin.

natty, adj., neatly smart. — Perhaps rel. to F. *net*, 'neat'; see *neat*, adj.

Derivatives: *natti-ly*, adv., *natti-ness*, n.

natural, adj., pertaining to, or in accordance with, nature; inborn, real; not artificial. — ME., fr. OF. *natural*, *naturel* (F. *naturel*), fr. L. *nātūrālis*, 'by birth, belonging to nature, in accordance with nature', fr. *nātūra*. See *nature* and adj. suff. *-al* and cp. *connatural*.

Derivatives: *natural*, n., *natural-ism*, n., *natural-ly*, adv., *natural-ness*, n.

naturalist, n., 1) a student of nature; an adherent of naturalism. — MF. (= F.) *naturaliste*, fr. *natural*, *naturel* (F. *naturel*). See prec. word and *-ist*.

Derivatives: *naturalist-ic*, adj., *naturalist-ic-al-ly*, adv.

naturality, n. — MF. (= F.) *naturalité*, fr. Late L. *nātūrālitātem*, acc. of *nātūrālitās*, fr. L. *nātūrālis*. See *natural*.

naturalization, n. — MF. (= F.) *naturalisation*, fr. *naturaliser*. See next word and *-ation*.

naturalize, tr. v., 1) to confer the rights of citizenship on (an alien); 2) to acclimatize; intr. v., 1) to become naturalized; 2) to study nature. — MF. (= F.) *naturaliser*, fr. *natural*, *naturel*. See *natural* and *-ize*.

Derivatives: *naturalization* (q.v.), *naturaliz-er*, n.

nature, n. — ME., fr. OF. (= F.) *nature*, fr. L. *nātūra*, 'nature; natural character of a thing; natural disposition; the course of things; the universe', lit. 'birth', fr. *nātus*, 'born', pp. of *nāscī*, 'to be born'. See *nation* and cp. *nascent*, *natal*, *native*.

naturopath, n., naturopathist. — Back formation fr. *naturopathy*.

naturopathy, n., a system of therapy which rejects the use of drugs and employs the healing power of natural agencies, such as sunshine, air, water, etc. — A hybrid coined fr. L. *nātūra*, 'nature', and Gk. -παθειν, fr. παθος, 'suffering'. See *nature* and *-pathy*. The correct form would be *physiopathy*, in which both elements are of Greek origin.

Derivative: *naturopath-ist*, n.

nau-, combining form meaning 'ship'. — Gk.

ναυ-, fr. ναῦς, 'ship', cogn. with L. *nāvis*, 'ship'. See *naval*.

Naucratis, adj., pertaining to Naucratis, an ancient Greek colony, established by colonists from Miletus in the Nile Delta. — L. *Naucratis*, fr. Gk. *Ναυκρατίτης*, fr. *Ναύκρατις*. For the ending see subst. suff. *-ite*.

naufragous, adj., caused by shipwreck (*archaic* or *obsol.*) — L. *naufragus*, 'shipwrecked'; causing shipwreck', for **nāvifragus*, which is compounded of *nāvis*, 'ship', and the stem of *frangere*, 'to break'. See *naval* and *fraction*. For E. *-ous*, as equivalent to L. *-us*, see suff. *-ous*.

naught, n., nothing. — ME. *naught*, *nought*, etc., fr. OE. *nāwiht*, 'nothing', lit. 'no whit', fr. *nā*, 'no', and *wiht*, 'whit'. See *no*, adv., and *wight* and cp. *aught*, *nought*, *not*, *nix*, 'nothing'.

Derivatives: *naught*, adj., *naught-y*, adj., *naught-ly*, adv., *naught-i-ness*, n.

naumachia, *naumachy*, n., 1) a mock sea fight; 2) place where such a fight is presented (*Roman antiq.*) — L., fr. Gk. *ναυμαχία*, 'naval battle', compounded of ναῦς, 'ship', and -μαχία, fr. μάχη, 'battle'. See *nau-* and *-macy*.

nauplius, n., a larval stage in the development of many crustaceans (*zool.*) — L., 'a kind of shellfish which sails in its shell as in a ship', fr. Gk. ναύπλιος, lit. 'sailing (as) in a ship', fr. ναῦς, 'ship', and πλέειν, πλεῖν, 'to sail, navigate, swim, float'. See *naval* and *flow* and cp. *pluvial*.

nausea, n., 1) feeling of sickness at the stomach; 2) disgust, loathing. — L. *nausea*, *nausia*, 'seasickness', fr. Gk. ναυσία, ναυτία, 'seasickness', lit. 'ship sickness', fr. ναῦς, 'ship'. See *naval* and cp. *nautical*. Cp. also *noise*, which is a doublet of *nausea*.

nauseate, tr. v., to affect with nausea, make sick; intr. v., to become affected with nausea, feel disgust (*rare*). — L. *nauseāt-(um)*, pp. stem of *nauseāre*, 'to feel seasick, to vomit', fr. *nausea*. See prec. word and verbal suff. *-ate*.

Derivatives: *nauseat-ing*, adj., *nauseat-ing-ly*, adv., *nauseat-ion*, n.

nauseous, adj., causing nausea, disgusting. — Formed fr. *nausea* with suff. *-ous*.

Derivatives: *nauseous-ly*, adv., *nauseous-ness*, n. **Nausicaa**, n., in the *Odyssey*, daughter of Alcinous, king of the Phaeacians — L. *Nausicaa*, fr. Gk. *Ναυσικάα*. The name prob. means 'burner of ships', fr. ναῦς, 'ship', and καίειν, 'to burn'. See *naval* and *caustic*.

nauteh, n., performance of professional dancing girls in India. — Lit. 'dancing', fr. Hind. *nāc*, fr. Prakrit *nacca*, fr. OI. *nṛtya-*, 'dancing', from the stem of *nṛtyati*, 'dances', which is of uncertain etymology.

nautical, adj., pertaining to ships, seamen or navigation. — Formed with adj. suff. *-al* fr. now rare *nautic*, fr. F. *nautique*, fr. L. *nauticus*, 'of, or pertaining to, ships or sailors, seafaring, naval, nautical', fr. Gk. ναυτικός, of s.m. See *naval* and cp. words there referred to. Cp. also

the second element in **aeronaut**, **Argonaut**, **astronaut**.

Derivatives: **nautical-ity**, n., **nautical-ly**, adv.

nautics, n., the science of navigation. — See prec. word and **-ics**.

nautilus, n., 1) any of a group of mollusks; 2) the paper nautilus (*zool.*) — L., fr. Gk. ναυτίλος, 'sailor, seaman; the paper nautilus' (so called because it was supposed to be furnished with a membrane which it used like a sail), fr. ναύτης, 'sailor, seaman'. See **nautical**.

naval, adj., pertaining to a navy, its ships or men. — Orig. 'pertaining to ships', fr. L. *nāvālis*, fr. *nāvis*, 'ship', which is cogn. with OI. *nāuh*, acc. *nāvam*, 'ship, boat', Arm. *nav*, 'ship', Gk. ναῦς, 'ship' (whence ναύτης, 'sailor, seaman', ναυτιλός, 'of, or pertaining to, ships or sailors, seafaring, naval, nautical, ναυτίλος, 'sailor, seaman'), OIr. *nau* (gen. *nōe*, dat. pl. *nōib*), 'ship', W. *noe*, 'a flat vessel; a kneading trough', ON. *nōr*, 'ship'. Cp. **nacelle**, **nau-**, **nausea**, **nautical**, **nautilus**, **nave**, 'the central part of a church', **navicular**, **navy**, **navvy**, **nef**, **noise**, the first element in **naufragous**, **nauplius**, **navigate**, and the second element in **Echeneis**.

Derivatives: **naval-ly**, adv., and **navalism**, **navalist** (qq. v.)

navalism, n., policy of building a strong navy; sea power. — See **naval** and **-ism**.

navalist, n., an advocate of navalism. — See **naval** and **-ist**.

Derivatives: **navalist**, adj., **navalist-ic**, adj., **navalist-ic-al-ly**, adv.

navarch, n., commander of a fleet (*Ancient Greek history*). — L. *nāvarchus*, more correctly *nauarchus*, fr. Gk. ναύαρχος, 'the master of a vessel', which is compounded of ναῦς, 'ship', and ἀρχός, 'leader, chief, ruler'. See **naval** and **-arch**.

nave, n., the central part of a church. — L. *nāvis*, 'ship'. See **naval** and cp. **nef**.

nave, n., the hub of a wheel. — ME., fr. OE. *nafu*, rel. to OS. *naba*, ON. *nōf*, Dan. and Swed. *nav*, MLG., MDu. *nave*, OHG. *nabalō*, MHG., G. *nabe*, 'nave', and to OE. *nafela*, etc., 'navel', and cogn. with OI. *nābhyam*, OPruss. *nabis*, 'nave'. The nave of the wheel was compared to the navel of the body. See next word and cp. words there referred to. Cp. also **auger**. For sense development cp. OI. *nābhīh*, OPruss. *nabis*, 'nave, navel'.

navel, n. — ME., fr. OE. *nafela*, rel. to ON. *naflī*, Dan., Swed. *navle*, OFris. *navla*, MDu. *navel*, *navele*, Du. *nave*, OHG. *nabalō*, MHG., G. *nabel*, fr. I.-E. base **ombh-*, *nōbh-*, **mbh-*, whence also OI. *nābhyam*, 'nave (hub)', *nābhīh*, 'navel, nave, relationship', *nābhīlam*, 'umbilical depression', Avestic *nabā-nazdishta*, 'next of kin', Avestic *nāfa*, ModPers. *nāf*, Gk. ὀμφαλός, 'navel; boss of a shield, knob', L. *umbilicus*, 'navel; umbilical cord', *umbō*, 'boss of a shield', OPruss. *nabis*, 'nave, navel', Lett. *naba*, 'navel', OIr. *imbliu* (gen. *imblenn*), Mlr. *imlecan*, 'na-

vel'. Cp. **nave**, 'hub of a wheel'. Cp. also **omphalo-**, **omphalos**, **umbilicus**, **umbo**, **nombri**.

navew, n., 1) the wild turnip; 2) the rape (*rare*) — F. *naveau*, fr. OF. *navel*, fr. VL. **nāpellus*, dim. of *nāpus*, 'a kind of turnip', fr. Gk. νᾶπις, 'mustard', which is prob. of Egyptian origin. (For the sense development of L. *nāpus* from Gk. νᾶπις it should be borne in mind that the mustard plant and the turnip resemble each other in form.) Cp. **neep** and **sinapism**, the first element in **napiform** and the second element in **parsnip** and in **turnip**.

navicert, n., a certificate issued to exempt a ship from search for contraband. — Short for **navigation certificate**.

navicular, adj., boat-shaped (said of certain bones in the fore and hind feet of animals) — L. *nāviculārius*, 'pertaining to a boat', fr. *nāvicula*, 'a boat', dim. of *nāvis*. See **naval** and the suffixes **-cule** and **-ar**.

Derivative: **navicular**, n., a bone resembling a boat (*anat.*)

navigable, adj. — Fr. F. *navigable*, or directly fr. L. *nāvigābilis*, fr. *nāvigāre*. See **navigate** and **-able**.

Derivatives: **navigabil-ity**, n., **navigable-ness**, n., **navigabl-y**, adv.

navigate, intr. v., to travel by ship; tr. v., to travel through (on the water or in the air); to direct (a ship or an aircraft). — L. *nāvigātus*, pp. of *nāvigāre*, 'to sail, set sail', lit. 'to drive a ship', fr. **nāvigus*, for **nāv-agos*, 'driving a ship', which is compounded of *nāvis*, 'ship', and *agere*, 'to set in motion, drive, lead, conduct'. See **naval** and **agent**, adj., and verbal suff. **-ate**. For the change of *ā* (in *āgere*) to *i* (in **nāv-igus*, *nāv-igāre*) see **abigate** and cp. words there referred to. Cp. also **circumnavigate**.

navigation, n., the act and art of navigating. — L. *nāvigātiō*, gen. *-ōnis*, fr. *nāvigātus*, pp. of *nāvigāre*. See prec. word and **-ion**.

Derivative: **navigation-al**, adj.

navigator, n., 1) one who navigates; 2) a navigating officer; 3) a navy (*British*). — L. *nāvigātor*, 'sailor', fr. *nāvigātus*, pp. of *nāvigāre*. See **navigate** and agential suff. **-or** and cp. next word.

navvy, n., an unskilled laborer, esp. one employed in making canals, roads, etc. — Shortened fr. **navigator** (q.v.); for meaning cp. **navigation** in the dialectal sense 'canal'.

navy, n. — ME. *navie*, fr. OF. *navie*, 'fleet of ships, ship', fr. Late L. *nāvia*, of s.m., fr. L. *nāvis*. See **naval**.

nawab, n., 1) a deputy ruler in India; 2) a courtesy title, esp. for princes; 3) a nabob. — Hind. *nawwāb*, *nawāb*, fr. Arab. *nawwāb*, pl. of *nā'ib*, 'deputy, proxy, lieutenant-governor'. See **nabob**.

nay, neg. particle and n. — ME. *nei*, *nay*, fr. ON. *nei*, 'no', compounded of *ne*, 'not', and *ei*, 'ever'. The first element is cogn. with OI. *nā*, *nā*, 'not', Avestic, OPers. *na-*, 'not, un-', Gk. *νη-*, 'not, un-', L. *nē*, 'that not', *ne-*, 'not, un-',

OIr. *nī*, *ni*, 'not'. See **no**, adv., and cp. the first element in **none**, **non**, **null**, **nihil**, **nimety**; cp. also the first element in **necessary**, **nefarious**, **Nemertinea**, **nepenthe**, **nescient**, **nolens-volens**. For the second element in **nay** see **aye**, 'ever'.

Nazarene, n., 1) a native or resident of Nazareth; esp. applied to Jesus; 2) a Christian. — ME. *Nazaren*, fr. Late L. *Nazarēnus*, fr. Gk. Ναζαρηνός, fr. Ναζαρέθ, 'Nazareth', fr. Heb. *Nātz^e-rāth*, a town in Lower Galilee in Palestine. Cp. Talmudic Heb. *nōtzrī*, 'Christian', lit. 'of Nazareth'.

Derivative: **Nazarene**, adj., 1) of Nazareth; 2) of the Nazarenes.

Nazarite, **Nazirite**, n., a person who vowed to abstain from wine, from cutting the hair, and from touching the dead (*Jewish religion*). — Formed with subst. suff. **-ite** fr. Late L. *Nazaraeus*, fr. Gk. Ναζαραίος, Ναζαράϊος, fr. Heb. *nāzīr*, 'consecrated, dedicated, devoted', lit. 'separated, from the stem *n-z-r*, 'to separate, consecrate, dedicate', whence also imperf. *yinnāzēr*, inf. *hinnāzēr*, 'to separate oneself, to dedicate, devote oneself', *nēzer*, 'consecration, dedication, crown'; rel. to Aram. *n^ezar*, Syr. *n^ezar*, *ethn^ezār*, 'he abstained, he dedicated, devoted himself', Arab. *nāḍara*, 'he consecrated, dedicated, devoted', Akkad. *nazāru*, 'to curse', and to Heb. *nādhār*, 'he vowed', *nēdher*, *nēdher*, 'a vow'. Derivatives: **Nazarit-ic**, **Nazarit-ish**, adjs.

naze, n., a promontory. — Prob. fr. OE. *næss*, 'promontory', which is rel. to OE. *nosu*, 'nose'. See **nose** and cp. **ness**.

Nazi, n., a member of the National Socialist German Workingmen's Party. — Formed from two syllables in the name of the party (*Nationalsozialistische Deutsche Arbeiterpartei*).

nazim, n., a governor in India. — Arab. *nāzim*, lit. 'one who puts things in order', part. of *nāzama*, 'he put in order, arranged'.

nazir, n., title of various officials in Indian courts. — Arab. *nāzīr*, 'overseer', prop. part. of *nāzara*, 'he looked at, considered, examined', whence *nāzīr*, 'opposite'. See **nadir**.

Nazirite, n. — See **Nazarite**.

ne-, form of **neo-** before a vowel.

Neanderthal, adj., pertaining to the Neanderthal, a valley in Germany, or to the skeletal remains of an early type of man found there.

neap, adj., pertaining to the tide occurring at the end of the first and third quarter of the lunar month. — ME. *neep*, fr. OE. *nēp* in *nēpflōd*, 'neap flood'; of uncertain origin.

Derivatives: **neap**, n., neap tide; **neap**, intr. v., to tend toward the neap.

Neapolitan, adj., of Naples. — L. *Neāpolitānus*, fr. *Neāpolis*, 'Naples' (whence It. *Napoli*), fr. Gk. Νεάπολις, lit. 'New Town', fr. *véā*, fem. of *véos*, 'new', and *póλις*, 'town'. See **neo-**, **policy**, 'method of government', and **-an**.

Derivative: **Neapolitan**, an inhabitant of Naples.

near, adv., at or to a short distance, close. — ME.

ner, *nere*, fr. OE. *nēar*, compar. of *nēah*, 'ingh'; the change from the comparative to the positive meaning was prob. aided by the analogy of ON. *nār*, 'near', orig. compar. of *nā*, 'nigh'. See **nigh**.

Derivatives: **near**, adj. and v., **near-ly**, adv., **near-ness**, n.

Nearctic, adj., pertaining to, or designating, the arctic and temperate regions of North America; used esp. in botanical and zoological classification. — Compounded of **ne-** and **arctic**.

neat, n., an animal of the ox family; cattle. — ME. *net*, *neet*, fr. OE. *nēat*, rel. to OS. *nōt*, ON. *naut*, Swed. *nōt*, Dan. *nød*, OFris. *nāt*, OHG. *nōz*, 'ox, cattle', and to OE. *nēotan*, 'to use, enjoy', OS. *niotan*, ON. *njōta*, OFris. *niāta*, OHG. (*gi*)*niozan*, MHG. *geniezen*, G. *genießen*, 'to enjoy', Goth. *niutan*, 'to reach, attain', *ganiutan*, 'to catch', OE. *nytt*, ON. *nyt*, OHG., MHG. *nuz*, G. *Nutzen*, 'use, profit, advantage', and cogn. with Lith. *naudā*, 'use, possession', Lett. *nāuda*, 'money'. All these words derive fr. I.-E. **neud-*, 'to possess, use, enjoy'. Accordingly OE. *nēat*, ON. *naut*, etc., lit. denote 'a useful animal'. Cp. the second element in **Huguenot** and in **matelote**.

neat, adj., pure, undiluted; cleanly, tidy; elegant. — MF. (= F.) *net*, 'clean, pure, neat', fr. OF., fr. L. *nitidus*, 'shining, bright, clear, well-favored, elegant, smart, trim', fr. *nitēre*, 'to shine', fr. I.-E. base **nei-*, **nī-*, 'to shine', whence also Mlr. *niam*, 'gleam, splendor', *niāmda*, 'shining', OIr. *nōib*, 'holy', *niab*, 'strength', W. *nwyfiant*, 'gleam, splendor', possibly also OI. *nī-lah*, 'swarthy, black, dark', OPers. *naiba-*, ModPers. *nēw*, 'beautiful'. Cp. **natty**, **net**, adj., **nitid**, **niton**. Cp. also **lilac**.

Derivatives: **neat-ly**, adv., **neat-ness**, n.

'neath, **neath**, prep., beneath. — Short for **beneath**.

neb, n. 1) the beak or bill of a bird; 2) nose; 3) point, tip. — ME. *nebbe*, fr. OE. *nebb*, 'beak, nose, face', rel. to MLG., MDu. *nebbe*, 'beak', ON. *nef*, 'beak, nose', Du. *sneb*, *snavel*, OHG. *snabul*, MHG. *snabel*, G. *Schnabel*, 'beak', OFris. *snavel*, 'mouth'. Cp. **nib**, **nipple**, **snaffle**, **snap**, **snipe**, **snow**, 'a kind of vessel'. Derivative: **nebb-ed**, adj.

Nebalia, n., a genus of marine crustaceans (*zool.*) — ModL., of unknown origin.

Nebim, n. pl., the Books of the Prophets, the second of the three parts into which the Hebrew Bible is divided. — Heb. *nēbhī'im*, pl. of *nābhī*, 'prophet', orig. 'the man who calls, proclaims', fr. stem *n-b-*, whence *nibbā*, 'he prophesied', *nēbhū'āh*, 'prophecy'; rel. to Akkad. *nabū*, 'to call, announce, proclaim', Arab. *nāba'a*, 'he uttered with a low voice, announced', *nāba*, 'announcement, information', *nāb'a'h*, 'low sound'; cp. Ethiop. *nabāba*, 'he spoke' (the original meaning was 'he growled'). Cp. the second element in **Barnabas**.

Nebuchadnezzar, Nebuchadrezzar, n., king of Babylon (604-562 B.C.E.). — Heb. *N^ebhūkhadh-netztzār*, a collateral form of *N^ebhūkhadhretztzār*, fr. Bab. *Nabū-kudurri-ušur*, which prob. means lit. 'Nebo, protect the boundary'. Cp. Gk. *Nαβοκοδρεσόρορος* in Strabo 15,1,6, and in Josephus Flavius, *Contra Apionem* 1,146.

nebula, n., a cloudlike patch in the sky (*astron.*) — L., 'mist, fog, cloud', fr. I.-E. base **(e)nebh-*, 'moist, vapor, mist, cloud', whence also OI. *nābhas-*, 'vapor, cloud, fog, sky', Avestic *nabah-*, 'air, sky', Gk. *νέφος, νεφέλη*, 'cloud, mist', OS. *nehal*, OFris. *nevil*, MDu., Du. *nevel*, OHG. *nebul*, MHG., G. *nebel*, 'fog', ON. *nifl-* (in *Niflheimr*, 'abode of darkness', i.e. 'the nether world'), *njöl*, 'night', OE. *nijol* (adj.), 'dark', MW. *nyfel*, 'cloud', W. *niwl*, Co. *niul*, 'cloud, fog', OIr. *nem*, 'sky', OSlav. *nebo* (gen. *nebesē*), 'sky', Lith. *debesis* (for **nebesis*), 'cloud' (the *d-* is prob. due to the influence of *dangūs*, 'sky'), Hitt. *nepish* (gen. *nepishash*), 'sky', Avestic *napta-*, 'moist, humid'. Cp. *nepheline*, *nepho-*, *Neptune*, *Nibelung*, *nimbus*, *imbricate*.

Derivatives: *nebul-ar*, adj., *nebul-iz-ation*, n., *nebul-ize*, tr. v., *nebul-iz-er*, n., *nebulous* (q.v.)

nebulosity, n., 1) condition of being nebulous; 2) cloudiness; 3) a nebula. — F. *nébulosité*, fr. Late L. *nebulōsitätē*, acc. of *nebulōsitätis*, fr. L. *nebulōsus*. See *nebulous* and *-ity*.

nebulous, adj., 1) resembling a nebula; 2) clouded, cloudy, misty; 3) vague — L. *nebulōsus*, 'cloudy', fr. *nebula*. See *nebula* and *-ous*.

Derivatives: *nebulous-ly*, adv., *nebulous-ness*, n. **nebulé**, also **nebulý**, adj., composed of curves supposed to represent clouds. — F. *nébule*, fr. L. *nebula*. See *nebula*.

nebulium, n., name of an unidentified chemical element (*astrophys.*) — ModL., fr. L. *nebula*, 'mist, fog, cloud' (see *nebula* and chem. suff. *-ium*); so called because supposed to occur in nebulae.

Necator, n., a genus of nematodes, the American hookworm (*zool.*) — ModL., fr. Late L. *necātor*, 'slayer', fr. *necāsus*, pp. of *necāre*, 'to kill, slay', fr. *nex*, gen. *necis*, 'violent death, murder', which derives fr. I.-E. base **nek-*, 'to destroy; to perish', whence also L. *nocēre*, 'to harm, hurt', *noxius*, 'harmful, injurious'. See *noxious* and cp. words there referred to. For the ending see suff. *-tor*.

necessarian, n. and adj. — See *necessitarian*.

necessary, adj., certain to happen, inevitable, requisite. — ME. *necessarie*, fr. L. *necessārius*, 'unavoidable, indispensable, necessary', fr. *necessē*, 'unavoidable, necessary', which stands for **ne-cezd-tis*, **ne-cēd-tis*, lit. '(there is) no evasion, (it is) inevitable', fr. negative pref. *ne-* and *cedere*, 'to go away, yield'. For the first element see *no*, adj., and cp. *nay*, for the second see *cede*, for the ending see adj. suff. *-ary* Derivatives: *necessary*, n., *necessari-ly*, adv., *necessari-ness*, n.

necessitarian, n., 1) an adherent of the doctrine of necessity; 2) adj., pertaining to the doctrine of necessity. — Formed fr. *necessity* with suff. *-arian*.

Derivative: *necessitarian-ism*, n., the doctrine of necessity.

necessitate, tr. v., to render necessary. — ML. *necessitātus*, pp. of *necessitāre*, 'to render necessary', fr. L. *necessitās*. See *necessity* and verbal suff. *-ate*.

Derivatives: *necessitat-ion*, n., *necessitat-ive*, adj. **necessitous**, adj., poor, needy. — See next word and *-ous* and cp. F. *nécessiteux*.

Derivatives: *necessitous-ly*, adv., *necessitous-ness*, n.

necessity, n. — ME. *necessite*, fr. OF. (= F.) *necessité*, fr. L. *necessitātem*, acc. of *necessitās*, 'unavoidableness, necessity, compulsion; destiny', fr. *necessē*. See *necessary* and *-ity*.

neck, n., that part of the body which joins the head to the trunk; the narrowest part of an object. — ME. *nekke*, fr. OE. *hnecca*, 'nape of the neck', rel. to OFris. *hnekka*, MDu. *necke*, Du. *nek*, 'neck', ON. *hnakkr*, *hnakki*, Dan., Norw. *nakke*, Swed. *nacke*, 'nape of the neck', OHG. *hnach*, *hnac*, *nac*, MHG. *nac*, *nacke*, G. *Nacken*, of s.m., and cogn. with OIr. *cnacc*, Ir. *cnoc*, W. *cnwch*, OBret. *cnach*, 'hill', Toch. *kñuk*, 'nape'. Cp. *nook*. Cp. also *knacker*.

Derivatives: *neck*, tr. v., to cut off the neck of (a fowl); to fondle (*U.S. Slang*); intr. v., to engage in necking (*U.S. Slang*); *neck-ing*, n., a molding near the top of a column.

neck, n., the last sheaf cut at harvest. — Of uncertain origin.

neckerchief, n., a scarf for the neck. — Compounded of *neck* and *kerchief*. Properly, the word contains a contradiction, since *kerchief* denotes a covering for the *head*, fr. OF. *couvre-chef*, lit. 'cover-head'. Cp. *handkerchief*.

necking, n., 1) a molding around the top of a column below the capital (*archit.*); 2) the act of fondling or caressing. — Formed fr. *neck*, 'part of the body', with *-ing*, suff. forming verbal nouns.

necklet, n., 1) an ornament worn around the neck; 2) a necklace. — Formed fr. *neck*, 'part of the body', with dim. suff. *-let*.

necro-, before a vowel *necr-*, combining form meaning 'death, dead, corpse'. — Gk. *νεκρο-*, *νεκρ-*, fr. *νεκρός*, 'dead body, corpse', fr. I.-E. base **nek-*, 'to destroy; to perish', whence also L. *nex*, gen. *necis*, 'violent death, murder', *nocēre*, 'to harm, hurt', *noxius*, 'harmful, injurious'. See *noxious* and cp. words there referred to.

necrobiosis, n., physiologic death of body cells. — Medical L., compounded of *necro-* and Gk. *βίωσις*, 'manner of life', fr. *βίος*, 'life'. See *bio-* and *-osis*.

necrolatry, n., worship of the dead. — Compounded of *necro-* and Gk. *-λατρεία*, *-λατρία*,

fr. *λατρεία*, 'hired labor, service, worship'. See *-latry*.

necrology, n., a register of deaths, obituary. — ML. *necrologium*, compounded of *necro-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy* and cp. *enology*.

necromancer, n., one who practices necromancy. — Formed from next word with agential suff. *-er*.

necromancy, n., divination by communication with the dead; witchcraft, sorcery. — ME. *nigromancie*, *nigramaunce*, fr. OF. *nigromancie*, *nigromance*, fr. ML. *nigromantia*, fr. Late L. *necromantia*, fr. Gk. *νεκρομαντεῖα*, 'necromancy', which is compounded of *νεκρός*, 'dead body, corpse', and *μαντεῖα*, 'oracle, divination'; see *-mancy*. The change of Late L. *necromantia* to ML. *nigromantia* is due to a confusion of Gk. *νεκρός*, 'dead', with L. *niger*, 'black' (*necromancy* was regarded as 'the black art'). F. *nécromancie* and E. *necromancy* were influenced in form by L. *necromantia*.

necromantic, adj., pertaining to necromancy. — See prec. word and adj. suff. *-ic*.

Derivative: *necromantic-al*, adj.

necrophagous, adj., feeding on dead bodies (said of insects and bacteria). — Compounded of *necro-* and Gk. *-φάγος*, 'eater of', from the stem of *φαγεῖν*, 'to eat'. See *-phagous*.

necrophobia, n., an abnormal fear of death or dead bodies. — Medical L., compounded of *necro-* and Gk. *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. See *-phobia*.

necropolis, n., a cemetery, esp. one belonging to an ancient city. — Late L., 'city of the dead', fr. Gk. *νεκρόπολις*, which is compounded of *νεκρός*, 'dead body, corpse', and *πόλις*, 'city'. See *necro-* and *policy*, 'government'.

necropsy, n., a post-mortem examination, autopsy. — Compounded of *necr-* and Gk. *ὄψις*, 'sight, appearance'. See *-opsy*.

necroscopy, n., a necropsy. — Compounded of *necro-* and Gk. *-σκοπία*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scopy*.

necrosis, n., the death of bodily tissue. — Gk. *νέκρωσις*, 'a becoming dead, state of death', fr. *νεκρῶν*, 'to make dead, to mortify', fr. *νεκρός*, 'dead'. See *necro-* and *-osis*.

necrotic, adj. — See prec. word and *-otic*.

nect-, form of *necto-* before a vowel.

nectar, n., the drink of the gods (*Greek mythal.*) — L., fr. Gk. *νέκταρ*, 'drink of the gods', esp. 'wine', which prob. derives fr. Heb. (*yāyin*) *niq-tār*, 'smoked (wine), perfumed (wine)', Niph'al (= passive form) of the Sem. base *q-t-r*, 'to make sacrifices, smoke'; *qittēr* and *hiqtīr*, 'he made sacrifices, smoked', are Pi'el (= intensive form), resp. Hiph'il (= causative form) of the same base, whence also *q^tšreth*, 'sweet smoke of sacrifice, incense', Talmudic and Targumic Aram. *qitrā*, '(thick) smoke', Ethiop. *qetārē*,

'incense'. From *q-t-r*, a collateral form of this base derive Arab. *qātara*, 'it exhaled odor' (said esp. of roast meat), 'it smoked' (said of fire), *qūtār*, 'vapor, smoke, aroma', Akkad. *qutru*, 'smoke', *qutrinnu*, 'incense offering'; cp. also Syr. *āṭār*, 'he caused to smoke', *ēṭrā*, 'frank-incense' (with change of *q* to *t*). Cp. Movers, *Die Phönizier*, 11, 3, 104, and W. Muss Arnolt in *Transactions and Proceedings of the American Philological Association*, volume XXIII (1892), p. 143. Cp. *Keturah*.

Derivatives: *nectar-eal*, *nectar-ean*, *nectar-ed*, adjs., *nectareous* (q.v.), *nectar-ian*, *nectar-ine*, adjs., *nectarine*, n. (q.v.), *nectary* (q.v.)

nectareous, adj., of the nature of nectar; delicious. — L. *nectareus*, fr. Gk. *νεκτάρεος*, 'nectareous', fr. *νέκταρ*. See *nectar*. For E. *-ous*, as equivalent to Gk. *-ος*, L. *-us*, see *-ous*.

Derivatives: *nectareous-ly*, adv., *nectareous-ness*, n.

nectariferous, adj., secreting nectar. — Compounded of *nectar* and the stem of L. *ferre*, 'to bear, carry'. See *-ferous*.

nectarine, n., a variety of peach with a thin, smooth skin. — Formed fr. *nectar* with suff. *-ine*; so called from its sweet, delicious taste.

nectary, n., the organ that secretes nectar (*bat.*) — ModL. *nectarium*, prop. subst. use of L. *nectarius*, 'pertaining to nectar', fr. *nectar*. See *nectar* and *-y* (representing L. *-ium*).

necto-, before a vowel *nect-*, combining form meaning 'swimming'. — Fr. Gk. *νηκτός*, 'swimming', verbal adj. of *νή-χεν*, 'to swim', which stands for **nā-χεν*, fr. I.-E. base **snā-*, 'to flow'. See *natation* and cp. words there referred to. Cp. also *Nectria*, *nekton* and the second element in *Eunectes*, *Pleuronectidae*.

Nectria, n., a genus of sac fungi (*bot.*) — ModL., fr. Gk. *νήκτης*, 'swimmer', fr. *νήχεν*, 'to swim'. See *necto-*.

Necturus, n., a genus of aquatic salamanders (*zool.*) — ModL., compounded of Gk. *νηκτός*, 'swimming', and *οὐρά*, 'tail'. See *necto-* and *uro-*, 'tail'.

neddy, n., a donkey. — Fr. *Neddy*, a pet form of *Edward*.

née, nee, adj., born (introduces the maiden name of a married woman). — F. *née*, fr. L. *nāta*, fem. of *nātus*, pp. of *nāsci*, 'to be born'. See *nation*.

need, n., exigency, necessity; poverty. — ME. *ned*, *nede*, fr. OE. *nied*, *nēd*, *nēod*, *nyd*, 'urgent need, compulsion, requirement', rel. to OS. *nōd*, ON. *nauðr*, Norw. *naud*, Dan. *nad*, Swed. *nād*, OFris. *nēd*, MDu. *nood*, *noot*, Du. *nood*, OHG., MHG. *nōt*, G. *Not*, Goth. *naups*, 'need', and cogn. with OPruss. *nautis*, 'need': formed with formative element *-i* fr. I.-E. base **nāw-*, **n^ew-*, **nū-*, 'to tire, fatigue', whence also OSlav. *naviti*, 'to fatigue'. (Lith. *nōvyti*, of s.m., is an OSlav. loan word.) Cp. *nudnik*.

Derivatives: *need-ful*, adj., *need-ful-ly*, adv., *need-ful-ness*, n., *need-less*, adj., *need-less-ly*,

adv., *need-less-ness*, n., *need-y*, adj., *need-i-ness*, n.

need, tr. v., to want, be in need of; intr. v., to be necessary. — ME. *neden*, *needen*, fr. OE. *nēodian*, 'to be necessary', fr. *nēod*. See **need**, n.

needle, n. — ME. *nedle*, fr. OE. *nādl*, rel. to OS. *nāthla*, ON. *nāl*, Swed. *nāl*, Dan. *naal*, OFris. *neāde*, OHG. *nādala*, *nādla*, MHG. *nādele*, *nādel*, G. *Nudel*, Goth. *nēþla*, and, with metathesis, OFris. *nēlde*, MLG. *nāldē*, MDu. *naelde*, Du. *naald*, 'needle' (Finn. *neula* and *nallo*, 'needle', are Teut. loan words), lit. 'a tool for sewing', formed with I.-E. instrumental suff. *-tlā fr. I.-E. base *(s)nē-, 'to spin, to sew with a needle', whence MLG. *neien*, MDu. *naeyen*, Du. *naaien*, OHG. *nājan*, MHG. *nājen*, G. *nāhen*, 'to sew', OI. *snāyati*, 'wraps up', *snāyuh*, 'sinew', Gk. *véov*, *véiv*, 'to spin', *vḗμz*, 'that which is spun, thread', *vḗτρον*, 'distaff', L. *nēō*, *nēre*, 'to spin', OSlav. *niti*, *nīsta*, 'thread', *snujā*, *snovati*, 'to twist', Lett. *snāte*, 'a linen cover', OIr. *snāthe*, 'thread', *snāthat*, 'needle', W. *nyddu*, Co. *nethe*, 'to sew', OW., OBret. *notuid*, W. *nodwydd*, 'needle'. Cp. -nema, *nemato-*, *nerve*. Cp. also **snood**.

Derivatives: *needle*, tr. and intr. v., *needle-ful*, adj.

needs, adv., of necessity; necessarily. — ME. *nedes*, fr. OE. *nēdes*, *nȳdes*, adverbial gen. of *nēd*, *nȳd*, 'urgent need'. See **need**, n.

neem, n., the margosa. — Hind. *nīm*, fr. OI. *nimbah*, which is of unknown origin.

neep, n., a turnip (*Scot.* and *dial.*) — ME. *nepe*, fr. OE. *nēp*, fr. L. *nāpus*, 'a kind of turnip'. See **nawew**.

ne'er, adv., never (*poet.*) — Contracted fr. **never**.

nef, n., a table ornament in the shape of a ship. — F., 'ship', fr. L. *nāvem*, acc. of *nāvis*. See **naval**.

nefarious, adj., wicked, iniquitous. — L. *nefārius*, 'impious, abominable', fr. *nefās*, 'wrong, sin, crime', formed from negative pref. *ne-* and *fās*, 'divine law, right', which is rel. to *fārī*, 'to speak'. For the first element see **no**, adv., and cp. **may**. For the second element see **-furious** and cp. **bifarious**.

Derivatives: *nefarious-ly*, adv., *nefarious-ness*, n.

negate, tr. v., to deny, nullify; to deny the existence of. — L. *negātus*, pp. of *negāre*, 'to say no, deny, refuse', which derives fr. **neg(i)*, 'not, no', a strengthened form of **nē*, 'not', and is cogn. with Lith. *negi*, *negū*, 'not', OS. *nec*, 'and not'. Cp. **abnegate**, **renegade**, **renege**, **runagate** and **deny**. Cp. also the first element in **neglect**, **negotiate**. For the ending of *negate* see verbal suff. **-ate**. For the mode of formation of L. *negāre* (from **negi*, **neg*, 'not'), cp. G. *verneinen*, 'to deny' (fr. *nein*, 'no').

negation, n., denial. — MF. (= F.) *négation*, fr. OF. *negation*, fr. L. *negātiōnem*, acc. of *negātiō*, 'a denying, denial', fr. *negātus*, pp. of *negāre*. See prec. word and **-ion**.

negationist, n., one who contents himself with mere negation. — See prec. word and **-ist**.

negative, adj., 1) expressing denial; 2) the opposite of positive. — MF. (= F.) *négatif* (fem. *négative*), fr. OF. *negatif*, fr. L. *negātivus*, 'that which denies', fr. *negātus*, pp. of *negāre*. See **negate** and **-ive**.

Derivatives: *negative*, n. and tr. v., *negative-ly*, adv., *negative-ness*, n., *negativ-ity*, n.

negator, n., one who denies. — Late L. *negātor*, fr. L. *negātus*, pp. of *negāre*. See **negate** and agential suff. **-or**.

negatory, adj., expressing negation. — MF. (= F.) *négatoire*, fr. ML. *negātōrius*, 'negative', fr. L. *negātus*, pp. of *negāre*. See **negate** and adj. suff. **-ory**.

negativism, n., the opposite of positivism. — A hybrid coined fr. L. *negātivus* (see **negative**) and **-ism**, a suff. of Greek origin.

negativist, n., an adherent of negativism. — A hybrid coined fr. L. *negātivus* (see **negative**) and **-ist**, a suff. of Greek origin.

Derivative: *negativist-ic*, adj.

neglect, tr. v. — L. *neglēctus*, pp. of *neglegere*, *negligere*, 'to make light of, disregard, be indifferent to, neglect', compounded of **neg(i)*, 'not', and *legere*, 'to pick up, gather; to read'. See **negate** and **lecture**.

neglect, n. — L. *neglēctus*, 'a neglecting', fr. *neglēctus*, pp. of *neglegere*, *negligere*. See **neglect**, v.

Derivatives: *neglect-ful*, adj., *neglect-ful-ly*, adv., *neglect-ful-ness*, n.

negligee, *négligée*, also *négligé*, *négligé*, n., 1) a woman's loose dressing gown; 2) any careless attire. — F. *négligé* (fem. *négligée*), pp. of *négliger*, 'to neglect', fr. L. *neglegere*, *negligere*. See **neglect**, v.

negligence, n. — ME. *neglygence*, fr. MF. (= F.) *négligence*, fr. L. *neglegentia*, *negligentia*, 'negligence', fr. *neglegēns*, *negligēns* (gen. *-entis*). See next word and **-ce**.

negligent, adj. — ME. *negligent*, fr. MF. (= F.) *négligent*, fr. L. *neglegentem*, *negligentem*, acc. of *neglegēns*, *negligēns*, pres. part. of *neglegere*, *negligere*. See **neglect**, v., and **-ent**.

Derivative: *negligent-ly*, adv.

negligible, adj. — Formed with suff. **-ible** fr. L. *negligere*. See **neglect**, v. Cp. F. *négligeable*.

Derivatives: *negligibil-ity*, n., *negligible-ness*, n., *negligibl-y*, adv.

negotiable, adj. — See **negotiate** and **-able**.

Derivative: *negotiabil-ity*, n.

negotiate, tr. and intr. v. — L. *negōtiātus*, pp. of *negōtiāri*, 'to carry on business, deal, trade, traffic', fr. *negōtium*, 'business, trade', lit. 'lack of leisure', from the sentence *negōtium est*, 'there is no leisure'. The particle *neg* derives fr. **negi*, 'not'; see **negate**. For the etymology of L. *ōtium*, 'leisure', see **otiose**, for the ending of *negotiate* see verbal suff. **-ate**.

negotiation, n. — L. *negōtiātiō*, gen. *-ōnis*, 'busi-

ness, traffic', fr. *negōtiātus*, pp. of *negōtiāri*, 'to carry on business'. See prec. word and **-ion**.

negotiator, n. — L. *negōtiātor*, 'one who carries on business by wholesale; a trader, tradesman', fr. *negōtiātus*, pp. of *negōtiāri*. See **negotiate** and agential suff. **-or**.

negress, n., a female negro. — F. *négresse*, fem. of *nègre*, 'negro', fr. Sp. or Port. *negra*. See **Negro** and **-ess**.

Negrillo, n., a Pygmy or Bushman. — Sp., dim. of *negro*, 'black'. See **Negro**.

Negritic, adj., 1) pertaining to Negroes; 2) pertaining to the Negritoes. — See next word and adj. suff. **-ic**.

Negrino, n., a member of a dwarfish race inhabiting the Philippines, the East Indies, the Malay Peninsula and South Africa. — Sp., dim. of *negro*, 'black'. See **Negro**.

Negro, n., a member of the black race of Africa. — Sp. and Port. *negro*, 'black', fr. L. *nigrum*, acc. of *niger*, 'black', which is of uncertain origin. Cp. **nero-antico**, **niello**, **Nigella**, **nigger**, **nigri-fy**, **nigritude**, **denigrate**. Cp. also the second element in **darnel**.

Derivative: *negro*, adj.

negroid, adj., resembling the Negro or Negroes. — A hybrid coined fr. **Negro** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Derivative: *Negroid*, n., a member of the Negro race.

negroism, n., 1) advocacy of the cause of the Negroes; 2) a negro idiom. — A hybrid coined fr. **Negro** and **-ism**, a suff. of Greek origin.

negrophile, **negrophil**, n., one who likes Negroes. — A hybrid coined fr. **Negro** and Gk. *φίλος*, 'friend'. See **-phile**, **-phil**.

negrophobe, n., one who fears or hates the Negroes. — A hybrid coined fr. **Negro** and Gk. *φόβος*, 'fear'. See **-phobe**.

negrophobia, n., fear or hatred of the Negroes. — A hybrid coined fr. **Negro** and Gk. *-φοβία*, 'fear of', fr. *φόβος*, 'fear'. See **-phobia**.

Negus, n., title of the ruler of Abyssinia. — Amharic *nēgūsh*, 'king', from the stem of *nagāsha*, 'he forced, ruled', which is rel. to Heb. *nāgās*, 'he pressed, drove, oppressed', Arab. *nājasa*, 'he roused and started the game', Akkad. *nagāshu*, 'to throw down'.

negus, n., beverage made of wine, water and sugar. — From its first maker, Colonel Francis *Negus* (died in 1732).

Nehemiah, n., 1) masc. PN.; 2) a) a Jewish leader, cupbearer of the Persian king Artaxerxes Longimanus and empowered by him to restore Jerusalem and rebuild its walls; b) the Book of Nehemiah, one of the books of the Bible. — Heb. *nēhemyāh*, lit. 'the Lord comforts'. For the first element see **Nahum**, for the second see **Elijah**.

neigh, intr. v. — ME. *neien*, fr. OE. *hnēgan*. Cp. ON. *gneggja*, Icel. *hneggja*, Swed. *gnägga*, MHG. *nēgen*; of imitative origin.

Derivative: *neigh*, n.

neighbor, **neighbour**, n. — ME. *neighbour*, *neighbour*, etc., fr. OE. *nēahgebūr*, lit. 'near-by farmer', fr. *nēah*, 'near' and *gebūr*, *būr*, 'husbandman, peasant, farmer'; rel. to Du. *(na)buur*, OHG. *nāhgebūr(o)*, MHG. *nāchgebūr*, G. *Nachbar*, 'neighbor'. See **nigh** and **boor**.

Derivatives: *neighbo(u)r*, adj., *neighbo(u)r*, tr. and intr. v., *neighbo(u)r-ed*, adj., *neighbo(u)r-hood*, n., *neighbo(u)r-ing*, adj., *neighbo(u)r-less*, adj., *neighbo(u)r-ly*, adj. and adv., *neighbo(u)r-li-ness*, n., *neighbo(u)r-ship*, n.

neither, adj., pron., adv., and conj., not either. — ME. *neither*, *neyther*, *nother*, *nouther*, *naither*, fr. OE. *nāwðer*, contraction of *nāhwæder*, lit. 'neither of two', fr. *ne*, 'not', and *āhwæder*, 'either of two', which is compounded of *ā-*, 'ever, always', and *hwæder*, 'which of two'. See **no** and **whether** and cp. **either**. Cp. also **nor**.

nekton, n., actively swimming organisms on the surface of the sea (*zool.*) — ModL., coined by von Heusen fr. Gk. *νηκτόν*, neut. of *νηκτός*, 'swimming'. See **necto-**.

Neleus, n., the son of Poseidon and father of Nestor (*Greek mythol.*) — L. *Nēleus*, fr. Gk. *Νηλεύς*; of uncertain origin.

Nelly, also **Nellie**, **Nell**, fem. PN. — Pet forms of **Ellen**, **Hellen**, **Eleanor**.

nelly, n., the giant fulmar. — From prec. word.

Nelumbo, n., a genus of plants, the sacred bean (*bot.*) — ModL., fr. Singhalese native name.

-nema, combining form meaning 'thread', used to form generic names in botany and zoology. — ModL., fr. Gk. *νήμα*, 'thread'. See **nemato-**.

nemat-, form of **nemato-** before a vowel.

nemathelminth n., any of a group of round, unsegmented worms (*zool.*) — Compounded of **nemat-** and Gk. *ἕλμις*, gen. *ἕλμινθος*, 'worm'. See **helminth**.

nemato-, before a vowel **nemat-**, combining form meaning 'thread' (*bot.* and *zool.*) — Fr. Gk. *νήμα*, gen. *νήματος*, 'thread', from the stem of *véev*, 'to spin', fr. I.-E. base **nē-*, 'to spin, sew with a needle', whence also OE. *nādl*, 'needle', lit. 'a tool for sewing'. See **needle** and cp. **-nema**.

nematocyst, n., the stinging organ of coelenterates (*zool.*) — Compounded of **nemato-** and Gk. *κύστις*, 'bladder'. See **cyst**.

Derivative: *nematocyst-ic*, adj.

Nematoda, n., pl., a class of worms (*zool.*) — ModL., compounded of **nemat-** and Gk. *-ώδης*, 'like'. See **-ode**, 'like'.

nematode, adj., pertaining to the Nematoda; n., a member of the Nematoda. — See prec. word.

nematoid, adj., pertaining to the Nematodea; n., a member of the Nematodea. — See next word.

Nematodea, n. pl., 1) the same as **Nematoda**; 2) the order containing the typical nematodes (*zool.*) — ModL., compounded of **nemat-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Nemean, adj., pertaining to Nemea, a valley in ancient Argolis, in Greece. — Formed with suff. **-an** fr. L. *Nemeus*, *Nemaeus*, *Nemeaeus*, fr. Gk. Νέμεος, Νέμειος, Νεμεάτιος, 'of Nemea', fr. Νεμέα, Νεμέη, fr. νέμος, 'grove'. See **Nemophila**.

nemertean, **nemertian**, adj., pertaining to the Nemertinea; n., a member of the Nemertinea. — See **Nemertinea** and **-an**.

Nemertinea, n., pl., a class of worms (*zool.*) — ModL., fr. Gk. Νημερτής, name of a sea nymph, fr. νημερτής (Dor. νάμαρτής), 'uncaring, infallible', formed fr. neg. pref. νη- (see **no**, adv., and cp. **nay**) and άμαρτάνειν, 'to miss the mark, fail of one's purpose, to err, sin'. See **hamartiology**.

nemertinean, adj. and n., nemertian. — Formed from prec. word with suff. **-an**.

Nemesis, n., 1) the goddess of retributive justice in Greek mythology; hence 2) punishment, retributive justice. — Gk. Νέμεσις, fr. νέμεσις, 'just indignation, jealousy, vengeance (esp. of the gods)', lit. 'distribution', fr. νέμειν, 'to deal out, distribute, allot', which is rel. to νομός, 'land allotted, pasture; district, province', νομάς (gen. νομάδος), 'roaming about for pasture; wandering from one place to another', νόμος, 'anything allotted or assigned; usage, custom; law', fr. I.-E. base **nem-*, 'to divide, distribute, allot', whence also Goth., OE. *niman*, OHG. *neman*, 'to take'. See **nimble**.

Nemopanthus, n., a genus of plants, the mountain holly (*bot.*) — ModL., contraction of Gk. νήμυx, 'thread', πούς, 'foot', and άνθος, 'flower'. See **nemato-**, **pedo-** and **anther**.

Nemophila, n., a genus of plants of the waterleaf family (*bot.*) — ModL., compounded of νέμος, 'grove', and φίλος, 'loving, friend'. The first element is cogn. with L. *nemus*, 'grove', OI. *námah*, 'obeisance, adoration', prop. 'a bending, bowing' (cp. OI. *námati*, 'bends, bows'), OIr. *nemed*, 'chapel', MBret. *neved*, of s.m., Gk. νεμητόν, δρονέμετον, 'holy place'; fr. I.-E. base **nem-*, 'to bend'; cp. next word. For the second element see **philo-**.

nemoral, adj., pertaining to, or inhabiting, a grove. — L. *nemorális*, fr. *nemus*, gen. *nemoris*, 'grove'; cogn. with Gk. νέμος, 'grove'. See prec. word.

nenuphar, n., the white or the yellow water lily. — F., fr. ML., fr. Pers. *ninūfar*, earlier *nilūfar*, *nilūpar*, 'water lily', fr. OI. *nīlōtpala-*, 'the blue lotus', fr. *nīlah*, 'dark blue' (see **lilac**), and *ut-palam*, 'blossom of the blue lotus', which is prob. a loan word from a non-Indo-European language. Cp. **nuphar**.

neo-, combining form meaning 'new, recent'. — Gk. νεο-, fr. νέος, 'new', for **νέφος*, fr. I.-E. **newos*, 'new', whence also Goth. *niujis*, OE. *nēowe*, 'new'. See **new** and cp. **neon**, **neoteric**, **Nerium**, the first element in **neossine** and the second element in **misoneist**.

neodymium, n., a rare metallic element (*chem.*) — ModL., shortened fr. *neodidymia*, a name coined by the discoverer of this element Carl Auer von Welsbach (1858-1929) fr. Gk. νέος, 'new' (see **neo-**), and ModL. *didymium*, the name given by Mosander to a rare metal which he thought to be a single chemical element; see **didymium**. In 1885 von Welsbach succeeded in splitting *didymium* into two elements which he called *neodidymia* and *praseodidymia* (see *praseodymium*).

Neogaea, n., the Neotropical zoological realm. — ModL., compounded of **neo-** and Gk. γή, 'earth'. See **geo-** and cp. the second element in **Arctogaea**, **Notogaea**.

Derivative: *Neogae-an*, adj.

neolith, n., a neolithic tool. — Back formation fr. **neolithic**.

neolithic, adj., pertaining to the later Stone Age. — Coined by John Lubbock, the later Baron Avebury (1834-1913), fr. Gk. νέος, 'new', λίθος, 'stone', and adj. suff. **-ic**. See **neo-** and **litho-** and cp. **paleolithic**.

neologism, n., 1) a new word; 2) introduction or use of new words or of new meanings of existing words. — F. *néologisme*, fr. *néologie*. See **neology** and **-ism**.

neologist, n., a person who invents, introduces or uses new words. — F. *néologiste*, fr. *néologie*. See **neology** and **-ist**.

Derivatives: *neologist-ic*, *neologist-ic-al*, adjs.

neologize, intr. v., to make a practice of using new words or new meanings of existing words. — F. *néologiser*, fr. *néologie*. See **neology** and **-ize**.

neology, n., neologism. — F. *néologie*, compounded of **neo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

neomenia, n., the time of the new moon (*Greek and Jewish antiquities*) — Late L., fr. Gk. νεομηνία, 'the new moon; the first of the month', compounded of νέος, 'new' (see **neo-**), and μήνυς, 'moon', which is related to μήν, gen. μηνός, 'month'. See **moon** and cp. **meno-** and words there referred to.

neomycin, n., an antibiotic isolated by the American microbiologist Selman Abraham Waksman (1888-). — Coined fr. **neo-**, **myco-** and suff. **-in**.

neon, n., name of a gaseous element (*chem.*) — ModL., lit. 'the new (element)', fr. Gk. νέον, neut. of νέος, 'new' (see **neo-**); coined by the discoverers of this element, the Scottish chemist Sir William Ramsay (1852-1916) and the English chemist Morris William Travers (1872-1961) in 1898. Cp. *krypton*, *xenon*.

Neophron, n., a genus of vultures (*ornithol.*) — ModL., so called after *Neophron*, the name of a man changed into a vulture, mentioned in the *Metamorphoses* of Antoninus Liberalis. The name is from Greek νεφρών, which means 'childish in spirit', fr. νέος, 'young, youthful;

new', and φρήν, gen. φρενός, 'heart, mind, spirit'. See **neo-** and **phreno-**.

neophyte, n., 1) a new convert, a proselyte; 2) a novice. — Eccles. L. *neophytus*, fr. Gk. νεόφυτος, lit. 'newly planted', whence 'newly initiated, newly converted', fr. νέος, 'new', and φυτός, 'grown', verbal adj. of φύειν, 'to cause to grow'. See **neo-** and **-phyte**.

neoplasm, n., a morbid growth of tissue, a tumor (*med.*) — Lit. 'new formation'; coined by the German physiologist Karl Friedrich Burdach (1776-1847) fr. **neo-** and **plasm**.

neoplastic, adj., pertaining to neoplasm. — See prec. word and **plastic**.

Neoplatonism, **Neo-Platonism**, n., a school of philosophy founded in Alexandria in the 3rd cent. C.E., that combined the teachings of Plato and some other Greek philosophers with the mystical doctrines of the East. — Compounded of **neo-** and **Platonism**.

Neoplatonist, **Neo-Platonist**, n., an adherent of *Neoplatonism*. — See prec. word and **-ist**.

neoprene, n., a synthetic rubber formed by the polymerization of chloroprene (*chem.*) — Coined fr. **neo-** and (**iso**)**prene**.

neossine, **neossin**, n., the chief substance of which edible birds' nests are made (*biochem.*) — Formed with chem. suff. **-ine** fr. Gk. νεοσσία, 'nest of young birds', fr. νεοσσός, 'a young bird', which stands for *νε(ς)οκιός, and lit. means 'new inhabitant (of the nest)', fr. νέος, 'new', and the stem of κεῖσθαι, 'to lie down, lie'. See **neo-** and **civil**.

neossology, n., the study of young birds. — Compounded of Gk. νεοσσός, 'a young bird', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **neossine** and **-logy**.

neoteric, adj., recent, new. — Late L. *neōtericus*, fr. Gk. νεωτερικός, 'youthful, fresh, modern', fr. νεώτερος, compar. of νέος, 'young, new'. See **neo-**, **-ther** and adj. suff. **-ic**.

Derivatives: *neoteric*, n., *neoteric-al-ly*, adv.

neoterism, n., 1) a new word or expression; 2) the use of new words or expressions. — Gk. νεωτερισμός, 'innovation', fr. νεωτερίζειν, 'to make innovations', fr. νεώτερος. See prec. word and **-ism**.

Neotoma, n., the genus consisting of the wood rats (*zool.*) — ModL., compounded of **neo-** and the stem of τέμνειν, 'to cut'. See **tome**.

Neotragus, n., the genus consisting of the royal antelope (*zool.*) — ModL., compounded of **neo-** and Gk. τραγός, 'goat'. See **tragic**.

Neotropical, adj., pertaining to a zoogeographical realm comprising Central and South America and the West Indies. — Compounded of **neo-** and **tropical**.

Neozoic, adj., pertaining to, or designating, the Mesozoic and Cenozoic periods (*geol.*) — Compounded of **neo-** and **-zoic**.

Derivative: *Neozoic*, n.

Nepa, n., a genus of insects, the water scorpion (*zool.*) — L. *nepa*, 'scorpion', of African origin.

nepenthe, n., a drug that relieves grief and causes forgetfulness. — Gk. νηπενθές, neut. of νηπενθής, 'free from sorrow, soothing pain', occurring in the *Odyssey*, IV, 221, as the attribute of φάρμακον, 'drug', formed fr. negative particle νη- (see **no**, adv., and cp. **nay**) and πένθος, 'pain, grief', which is rel. to πάθος, 'a suffering'. See **pathos**.

nepenthes, n., 1) = nepenthe; 2) (*cap.*) a genus of insectivorous plants — See prec. word.

Nepeta, a genus of plants, the catnip (*bot.*) — ModL., fr. L. *nepeta*, 'the Italian catnip', prob. derived fr. *Nepete*, name of a city in Etruria.

nephalism, n., total abstinence from alcoholic liquors. — Gk. νηφαλισμός, 'sobriety', fr. νηφάλιος, 'sober', fr. νήφω, Dor. νάφω, 'I am sober'; prob. standing for. I.-E. **nag^hhō*, 'I am sober', whence also Arm. *naut'i*, 'sober'. For the ending see suff. **-ism**.

nephel-, form of **nephelo-** before a vowel.

nepheline, n., a silicate of aluminum, sodium and potassium (KNa₃Al₄Si₄O₁₆) (*mineral.*) — F. *néphéline*, coined by the French mineralogist Abbé René-Juste Haüy (1743-1822) in 1800 fr. Gk. νεφέλη, 'cloud'; see **nephelo-** and chem. suff. **-ine**. Treated with acid, this mineral becomes cloudy (whence its name).

nephelinite, n., a dark volcanic rock containing nephelite and pyroxene (*petrogr.*) — Formed from prec. word with subst. suff. **-ite**.

nephelite, n., nepheline. — Formed—with change of suffix—fr. **nepheline**. The name *nepheline* was changed to *nephel-ite*, because mineral names are generally formed with the subst. suff. **-ite**.

Nephelium, n., a genus of trees of the soapberry family (*bot.*) — ModL., fr. Late L. *nephelion*, name of a plant, fr. Gk. νεφέλιον, prop. dim. of νεφέλη, 'cloud'. See **nepho-**.

nephelo-, before a vowel **nephel-**, combining form meaning 'cloud'. — Gk. νεφελο-, νεφελ-. fr. νεφέλη, 'cloud'. See **nepho-**.

nephelometer, n., an instrument for measuring the cloudiness of the sky. — Compounded of **nephelo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *nephelometr-ic*, *nephelometr-ic-al*, adjs., *nephelometr-ic-al-ly*, adv., *nephelometr-y*, n.

nephew, n. — ME. *neve*, *neveu*, fr. OF. *neveu*, *neveu* (F. *neveu*), fr. L. *nepōtem*, acc. of *nepōs*, 'grandson', in post-Augustan L. 'nephew', in general (poet.), 'descendant', which stands for *nepōt-s* and is cogn. with OI. *nāpāt*, Avestic *nāpāt-*, *naptar-*, OPers. *nāpāt-*, 'grandson, descendant', OIr. *neputis*, *nepotis*, 'grandson', OIr. *nio*, gen. *niath*, 'son of a sister', W. *nei*, *nai*, of s.m., Co. *noi*, 'grandson', OE. *nefa*, OS. *nebo*, ON. *nefi*, OFris. *neva*, Du. *neef*, OHG. *nevo*, MHG. *neve*, G. *Neffe*, 'nephew', Gk. ἀνεψιός

(for **sm-neptiyos*), 'cousin, nephew'. Cp. Gk. νέποδες (Odyssey 4, 404; said of seals), which prob. means 'children, descendants', and is the plural of νέπωε (equivalent to L. *nepōs*), but was refashioned according to the declension of πούε, gen. ποδός, 'foot'. Cp. also *niece*, **nepotism**.

nepho-, combining form meaning 'cloud'. — Gk. νεφο-, fr. νέφος, 'cloud' (whence νεφέλη, 'cloud'), which is cogn. with L. *nebula*, 'mist, fog, cloud'. See *nebula* and cp. *nepheline*, *Nephelium*, *nephelo-*.

nephology, n., that branch of meteorology which deals with clouds. — Compounded of **nepho-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *nepholog-ic-al*, adj. *nepholog-ist*, n. **nephoscope**, n., an instrument for determining the altitude, velocity and direction of clouds. — Compounded of **nepho-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**. Derivative: *nephosocap-ic*, adj.

nephr-, form of **nephiro-** before a vowel.

nephralgia, n., pain in a kidney (*med.*) — Compounded of **nephr-** and Gk. -αλγία, fr. ἄλγος, 'pain'. See **-algia**.

nephrectomy, n., excision of a kidney (*med.*) — Compounded of **nephr-** and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out'. See **-ectomy**.

nephria, n., Bright's disease (*med.*) — Medical L., fr. Gk. νεφρός, 'kidney'. See **nephiro-** and **1st-ia**.

nephric, adj., pertaining to, or near, the kidneys. — Formed with suff. **-ic** fr. Gk. νεφρός, 'kidney'. See **nephiro-**.

nephrical, adj., pertaining to a nephridium. — See next word and adj. suff. **-al**.

nephridium, n., one of the excretory organs of some invertebrates (*zool.*) — ModL., fr. Gk. νεφρίδιος, 'of the kidneys', fr. νεφρός, 'kidney'. See **nephiro-**.

nephrite, n., a variety of jade (*mineral.*) — G. *Nephrit*, coined by the German geologist and mineralogist Abraham Gottlob Werner (1750–1817) in 1794 fr. Gk. νεφρός, 'kidney' (see **nephiro-**), and suff. **-ite**, which goes back to Gk. -ῖτης (see subst. suff. **-ite**); so called in allusion to its supposed efficacy against diseases of the kidneys.

nephritic, adj., pertaining to, or affecting, the kidneys. — Late L. *nephriticus*, fr. Gk. νεφριτικός, 'pertaining to the kidneys', fr. νεφρός, 'kidney'. See **nephiro-**.

nephritis, n., inflammation of the kidney (*med.*) — Late L. *nephritis*, fr. Gk. νεφρίτις, fr. νεφρός, 'kidney'. See **nephiro-** and **-itis**.

nephiro-, before a vowel **nephr-**, combining form meaning 'kidney', or 'nephric and'. — Fr. Gk. νεφρός, 'kidney', which stands for I.-E. **neg^whrós*, 'kidney; testicle', and is cogn. with L. (Praenestine) *nefrōnēs* (for **neg^whrōn-*), 'kid-

neys; testicles', L. (Lanuvian) *nebrundinēs*, 'kidneys, testicles', ON. *nyra*, Dan. *nyre*, Swed. *njure*, ONorw. *nyra*, Norw. *ryggja-nyre*, 'kidney', ME. *nere*, MDu. *niere*, Du. *nier*, 'kidney', OHG. *nioro*, *niero*, 'kidney, testicle, loin', MHG. *niere*, *nier*, 'kidney, loin', G. *Niere*, 'kidney' (fr. Teut. **neurian-*, **neuran-*, fr. I.-E. **neg^whrōn-*). Cp. **perinephrium**.

nephrolith, n., a renal calculus (*med.*) — Compounded of **nephiro-** and Gk. λίθος, 'stone'. See **-lith**.

nephropexy, n., the fixing of a floating kidney (*med.*) — Medical L. *nephropexia*, compounded of **nephiro-** and Gk. -πηξία, fr. -πηξίς, 'a making firm, fastening', which derives from the stem of πηγύνει, 'to join, make firm'. See **-pexy**.

nephrosis, n., disease of the kidneys (*med.*) — Medical L., coined by Müller in 1905 fr. Gk. νεφρός, 'kidney' (see **nephiro-**), and suff. **-osis**.

nephrotomy, n., the operation of cutting into the kidney (*surg.*) — Compounded of **nephiro-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-tomy**.

nepotism, n., favoritism shown to relatives esp. in appointments to high offices. — Orig. favoritism of Popes shown to their natural children, euphemistically referred to as their 'nephews'; F. *népotisme*, fr. It. *nepotismo*, a var. of *nipotismo*, fr. *nipote*, 'nephew', fr. L. *nepōtem*, acc. of *nepōs*. See **nephew**. For the ending see suff. **-ism**. **nepotist**, n., one who practices nepotism. — See prec. word and **-ist**.

Neptune, n., 1) the god of the sea in Roman mythology; identified later with the Greek god Poseidon; 2) name of a planet. — L. *Neptūnus*, 'the sea god; the sea', prob. fr. I.-E. base *(*e*)*nebh-*, 'moist', whence also Avestic *napta-*, 'moist, humid', L. *nebula*, 'mist, fog, cloud'. See **nebula**.

Neptunian, adj., 1) pertaining to Neptune; 2) formed by water; 3) pertaining to the planet Neptune. — See prec. word and **-ian**.

Neptunist, n., an adherent of the now obsolete view that the action of water had an important part in the formation of rocks. — See **Neptune** and **-ist**.

neptunium, n., a chemical element. — ModL., coined by E. M. McMillan of the University of California fr. L. *Neptūnus* (see **Neptune** and chem. suff. **-ium**). He called this element, which lies beyond uranium, after the planet Neptune, because the orbit of this planet round the sun lies beyond that of the planet Uranus.

Nereid, n., 1) a sea nymph; 2) (*not cap.*) any member of the genus of worms called *Nereis*. — L. *Nērēis*, gen. *Nērēidos*, fr. Gk. Νηρηΐς, Νηρεΐς, gen. Νηρηΐδος, Νηρεΐδος, lit. 'a daughter of Nereus', fr. Νηρεΐς. See **Nereus** and 3rd **-id** and cp. **aneroïd**.

Nereis, n., a genus of marine worms (*zool.*) — L., fr. Gk. Νηρηΐς, name of a sea nymph (see prec. word); so called because they live in the sea.

Nereus, n., a sea god (*Greek mythol.*) — L., fr. Gk. Νηρεΐς, which is rel. to νᾶρός, 'flowing, liquid', νᾶω, 'I flow'. See **naiad** and cp. **Nereid**, **Nerine**.

Nerine, n., a genus of South African plants of the amaryllis family (*bot.*) — ModL., fr. L. *Nērīnē*, 'Nereid', fr. *Nērēus*. See **Nereus**.

Nerita, n., a genus of marine snails. — L. *nērīta*, 'a kind of sea mussel', fr. Gk. νηρείτης, νηρείτης, prob. fr. Νηρεΐς (see **Nereus**); so called because they live in the sea.

Neritina, n., a genus of snails (*zool.*) — ModL., from prec. word.

Nerium, n., a genus of plants of the dogbane family (*bot.*) — L. *nērīon*, *nērīum*, 'oleander', fr. Gk. νήριον, fr. νηρός, νεαρός, 'fresh', fr. νέος, 'young, fresh'. See **neo-**.

nero-antico, n., a beautiful kind of black marble. — It., fr. *nero*, 'black', and *antico*, 'antique, ancient'. The first element derives fr. L. *nigrum*, acc. of *niger*, 'black'. See **Negro**. For the second element see **antic**.

nerol, n., a liquid alcohol contained in neroli oil. — Back formation fr. **neroli oil**.

neroli oil, oil obtained by the distillation of orange flowers. — F. *néroli*, fr. It. *neroli*; so named after its discoverer Anna Maria de la Tremoille, wife of the Italian prince of *Nerole*.

Neronian, adj., pertaining to, or resembling Nero, emperor of Rome (54–68). — L. *Nerōniānus*, fr. *Nerō*, gen. *Nerōnis*, 'Nero'. For the ending see suff. **-ian**.

nerivation, n., the arrangement in the veins of a leaf or in an insect's wing (*bot. and zool.*) — See **nerve** and **-ation**.

nerve, n. — L. *nervus*, 'sinew, tendon: cord, bowstring; nerve: vigor, force', cogn. with Gk. νεῦρον (for **snēurom*) of s.m., OI. *snāvan-*, 'band, sinew', Avestic *snāvarē*, 'sinew', Toch. B. *šāura*, 'sinews, nerves', Arm. *neard*, 'sinew', fr. I.-E. base *(*s*)*nē-*, 'to spin, sew with a needle', whence also Gk. νέειν, L. *nēre*, 'to spin', MDu. *naeyen*, OHG. *nājan*, 'to sew'. See **needle** and cp. **neuro-**. For the relationship between Gk. νεῦρον and L. *nervus*, cp. Gk. πύρος, 'little, small', and L. *parvus*, of s.m., Gk. αὐλός, 'flute, pipe, tube', αὐλῶν, 'a hollow way, canal, channel', and L. *alvus*, 'stomach, womb'.

Derivatives: *nerve*, tr. v., *nerve-less*, adj., *nerve-less-ly*, adv., *nerve-less-ness*, n., *nerve-y*, adj.

nervine, adj., 1) pertaining to the nerves; 2) affecting the nerves — ModL. *nervinus*, fr. L. *nervus*. See **nerve** and adj. suff. **-ine**.

Derivative: *nervine*, n., a drug affecting or soothing the nerves.

nervous, adj., 1) pertaining to the nerves; affecting the nerves; 2) agitated, excitable; 3) strong, vigorous. — ME. *neruous*, fr. L. *neruōsus*, 'sinewy, vigorous', fr. *nervus*. See **nerve** and **-ous**.

Derivatives: *nervous-ly*, adv., *nervous-ness*, n. **nerveure**, n., a rib or vein in a leaf or in an insect's

wing (*bot. and zool.*) — Formed fr. **nerve** with suff. **-ure**.

nescience, n., want of knowledge, ignorance. — Late L. *nescientia*, 'ignorance', fr. L. *nesciēns*, gen. *nescientis*. See next word and **-ce**.

nescient, adj., not knowing, ignorant. — L. *nesciēns*, gen. *nescientis*, pres. part. of *nescire*, 'not to know, to be ignorant', formed from the negative particle *ne-* and *scire*, 'to know'. For the first element see **no**, adv., and cp. **nay**, for the second element see **science**, for the ending see suff. **-ent**. Cp. **nice**.

Neslia, n., a genus of plants, the ball mustard (*bot.*) — ModL., named after the French botanist J.-A.-N. de *Nesle*. For the ending see 1st suff. **-ia**.

neso-, combining form meaning 'island'. — Gk. νησο-, fr. νῆσος (Dor. νᾶσος), 'island', which prob. stands for **νᾶ-σος*, lit. 'that which swims', and is rel. to νή-χειν (for **νᾶ-χειν*), 'to swim'. See **natation** and cp. the second element in **chersonese**, **Indonesia**, **Melanesia**, **Micronesia**, **Polynesia**.

Nesonetta, n., a genus of ducks living in the Auckland Islands. — ModL., lit. 'island duck', compounded of Gk. νῆσος, 'island', and νῆπι-τα, Att. form of νῆσσα, 'duck'. For the first element see **neso-**. The second element is cogn. with L. *anas*, 'duck'; see **Anas** and cp. **Nettapus**, **Nettina**.

Nesotragus, n., a small genus of antelopes (*zool.*) — ModL., compounded of **neso-** and Gk. τράγος, 'goat'. See **tragic**.

ness, n., headland, promontory. — ME. *noisse*, *nasse*, fr. OE. *ness*, *ness*, rel. to ON. *nes*, Dan. *næs*, Swed. *näs*, MLG. *nes(s)*, MDu. *nesse*, *nes*, 'ness', and to OE. *nosu*, 'nose'. See **nose** and cp. **naze**.

-ness, suff. forming abstract nouns denoting *condition, state or quality*. — ME. *-nes*, *-ness*, fr. OE. *-nis*, *-nys*, *-ness*, *-nes*, rel. to OS. *-nissi*, *-nussī*, MDu. *-nisse*, *-nesse*, Du. *-nis*, OHG. *-nissa*, *-nussī*, *-nussī*, MHG. *-nusse*, *-nisse*, G. *-nis*, Goth. *-inassus*.

Nessus, n., a Centaur slain by Hercules for trying to carry off Dejanira (*Greek mythol.*) — L. *Nessus*, fr. Gk. Νεσσός; of uncertain origin.

nest, n. — ME., fr. OE., rel. to MLG., Du., OHG., MHG., G. *nest*, 'nest', fr. I.-E. **nizdo-*, whence also OI. *nīdh*, 'resting place, nest', Arm. *nist*, 'seat', L. *nīdus* (for **nizdōs*), 'nest', OSlav. *gnězdo*, Lith. *lizda*, Lett. *ligzda*, OIr. *net*, W. *nyth*, Co. *neid*, Bret. *nez*, *neiz*, 'nest'. I.-E. **nizdo-*, stands for **ni-zd-o-* and lit. means 'a place to sit down in', fr. **ni-*, 'down', and zero degree of I.-E. base **sed-*, 'to sit' [cp. OI. *ni-satsūh*, 'sitting', *ni-šidati*, 'sits down, settles', and Gk. ὄζος (metathesis for **oz-d-os*), 'branch', Arm. *ost*, Goth. *asts*, OHG., MHG., OS. *ast*, MDu. *aest*, Du. *nest*, 'branch, bough', OE. *ōst*, 'knot in a tree', fr. I.-E. **ōzdos*, 'that which sits (close to the trunk)', fr. zero degree of **sed-*, 'to sit'].

See **nether** and **sedentary** and cp. **eyas**, **nidus**, **nidificate**. Cp. also **nestle**.

Derivatives: *nest*, intr. and tr. v. *nest-er*, n.

nestitherapy, n., cure by reducing the quantity of food (*med.*) — Compounded of Gk. *νήστις*, 'a not eating, fasting', and *θεραπεύω* 'a waiting on, service, attendance'. The first element is formed from the negative pref. *νη-* (see **no**, adv., and cp. **nay**) and the base of *ἔδειν*, 'to eat'; see **eat**. For the second element see **therapy**.

nestle, intr. v., to lie close and snug; tr. v., to settle or shelter, as in a nest. — Prob. not the equivalent of OE. *nestian*, 'to build a nest', but back formation fr. **nestling** (q.v.), which was mistaken for a pres. part. Cp. *darkle*.

nestling, n., a bird too young to leave the nest. — Formed fr. **nest** with dimin. suff. **-ling**.

Nestor, n., 1) an old king, the son of Neleus and Chloris, renowned for his wise counsel (Homer's Iliad); hence used to denote 2) a wise old man. — L., fr. Gk. *Νέστωρ*, lit. 'one who blesses'. The word is related to Gk. *νόστος*, 'returning', orig. 'blessing', *νόστιμος*, 'blessed'. See **nostalgia**.

Nestorian, adj., 1) pertaining to Nestorius, patriarch of Constantinople (428–431 C.E.), who was condemned for heresy; 2) pertaining to the doctrine of Nestorius. — L. *Nestorianus*, fr. *Nestorius*.

Derivatives: *Nestorian*, n. (q.v.), *Nestorianism*, n., *Nestorian-ize*, intr. v.

Nestorian, n., a believer in Nestorianism; a member of the Nestorian Church. — See prec. word.

net, n. — ME. *net(t)*, fr. OE. *net(t)*, rel. to OS. *net(t)*, ON., Norw., Dan. Du. *net*, Swed. *nät*, MLG., MDu. *net(te)*, OHG. *nezzi*, MHG. *netze*, G. *Netz*, Goth. *nati*, 'net', fr. Teut. base **natja*, lit. 'something knotted', and cogn. with Ol. *náhyati*, 'binds, ties', L. *nassa* (prob. for **nadsā*), 'a basket for catching fish', *nōdus*, 'knot', Olr. *nuscim*, 'I bind, oblige', *for-naidm*, 'a binding'; cogn. also with L. *nectere*, 'to bind' (which is a relatively new word, formed on analogy of *pectere*, 'to comb'). All the above words derive fr. I.-E. base **ned-*, 'to twist, to knot', an enlarged form of base **(s)nē-*, whence L. *neō*, *nēre*, 'to bind'. See **needle** and cp. **nettle**. Cp. also **nexus**, **annex**, **connect**, **node**, **noose**, **ouch**.

Derivatives: *net*, tr. and intr. v., *nett-ed*, adj., *nett-er*, n., *nett-ing*, n.

net, adj., free from all deductions. — ME., fr. MF. (= F.), 'neat, clean'. See **neat**, 'pure'. Derivative: *net*, tr. v., to gain as net profit.

nether, adj., lower. — ME. *nethere*, *nithere*, fr. OE. *neōðera*, *nīðera*, 'lower', from the adverb *neōðor*, *nīðer*, 'downward'; rel. to the adverbs OS. *nithar*, ON. *nīðr*, OFris. *nither*, Du. *neder*, *neer*, OHG. *nidar*, MHG. *nider*, G. *nieder* (whence the adjectives OS. *nīthiri*, ON. *neð(ar)ri*, Dan., Swed. *nedre*, OFris. *nithera*, Du. *neder*, OHG. *nidari*, *nidaro*, MHG. *nider(e)*, G. *nieder*); prop. comparatives formed fr. I.-E. **nī-*, 'down,

below', whence Ol. *nī*, 'down', *nitarām*, 'downwards', *nicá*, 'below, down', *nicah*, 'low', Avestic *nī*, 'down', Arm. *nī*, *n-*, 'low', Gk. *νεῖθεν*, 'from below', *νεῖός* (scil. γῆ), 'field', prop. 'lowland', Oslav. *ni-zū*, 'low, down', *ni-va*, 'field'. Cp. I.-E. **ni-zdo-* (in L. *nidus*, OE. *nest*, etc.), 'nest', lit. 'a place to sit down in'. Cp. **nest**, **nidus**, and the second element in **Upanishad**. Cp. also **beneath**, **underneath**.

Nethinim, n., pl., servants who performed the lowest service under the Levites in the Temple (*Bible*) — Heb. *nēthinīm*, lit. 'those given (scil. to the sanctuary)', pl. pass. part. of *nāthán*, 'he gave'. See **Nathan**.

netsuke, n., a small carved object of ivory, bone or wood, pierced with holes. — Jap.

Nettapus, n., a genus of very small geese, the pygmy goose (*ornithol.*) — ModL., compounded of Gk. *νήττα*, 'duck', and *πούς*, gen. *ποδός*, 'foot'. See next word and **podal** and cp. the second element in **Nesonetta**.

Nettion, n., a genus of ducks, the teal (*ornithol.*) — ModL., fr. Gk. *νητίον*, dimin. of *νήττα*, Att. form of *νήσσα*, 'duck', which is cogn. with L. *anas*, 'duck'. See **Anas** and cp. prec. word.

nettle, n. — ME. *netle*, *netel*, fr. OE. *netle*, *netele*, *netel*, rel. to OS. *netila*, dial. Swed. *nütla*, Norw. *netla*, MDu. *netele*, *netel*, Du. *netel*, OHG. *nezzi*, MHG. *nezzel*, G. *Nessel*, fr. Teut. base **natilōn*, dimin. of **natōn*, which appears in Icel. *nōtu* (*gras*), Norw. *brenne-nata*, OHG. *na33a*, 'nettle'. These words prob. meant orig. 'the textile plant', and are derivatives of I.-E. base **ned-*, 'to twist, tie, knot', whence also Olr. *ne-naid*, 'nettles', and possibly also Gk. *ἀδίκη*, 'nettle' (if derived fr. **nd-ikā*). See **net**, n.

neume, also **neum**, n., musical notation, indicating the melody to be sung to a final syllable (*med. music*). — F. *neume*, fr. ML. *neuma*, fr. Gk. *πνεῦμα*, 'breath'. See **pneuma**.

neur-, form of **neuro-**, before a vowel.

neural, adj., pertaining to a nerve or to the nerves. — Formed with adj. suff. **-al** fr. Gk. *νεῦρον*, 'nerve'. See **neuro-**.

neuralgia, n., pain along the course of a nerve (*med.*) — Medical L., compounded of **neur-** and Gk. *-αλγία*, fr. *ἄλγος*, 'pain'. See **-algia**.

neuralgic, adj., pertaining to neuralgia. — Formed from prec. word with adj. suff. **-ic**.

neurasthenia, n., nervous exhaustion (*med.*) — Medical L., lit. 'weakness of the nerves', fr. **neur-** and Gk. *ἀσθένεια*, 'weakness'. See **asthenia**.

neurasthenic, adj., suffering from neurasthenia. — Formed from prec. word with adj. suff. **-ic**. Derivative: *neurasthenic*, n.

neuration, n., nervation. — A hybrid coined fr. Gk. *νεῦρον*, 'nerve' (see **nerve**), and **-ation**, a suff. of Latin origin. The correct form is **ner-vation** (q.v.)

neurectomy, n., excision of a nerve (*med.*) — Compounded of **neur-** and Gk. *-εκτομή*, 'a cut-

ting out of', fr. *ἐκτομή*, 'a cutting out'. See **-ectomy**.

neurilemma, n., the sheath covering a nerve fiber (*anat.*) — Medical L., fr. *neurilēma*, a word coined by the German anatomist John Christian Reil (1759–1813) fr. Gk. *νεῦρον*, 'nerve', and *λήμα*, 'will, desire, purpose', which was confused with *λέμμα*, 'rind, cover' (lit. 'that which is peeled off'). The correct form should have been *neurolemma* (cp. the numerous compounds beginning with **neuro-**). See **neuro-** and **lepto-**.

neurine, n., a poisonous ptomaine obtained through the putrefaction of flesh, $C_8H_{13}ON$ (*chem.*) — Formed fr. **neur-** with chem. suff. **-ine**.

neuritic, adj., pertaining to, or having, neuritis. — See next word and adj. suff. **-ic**.

neuritis, n., inflammation of a nerve or nerves (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *νεῦρον*, 'nerve'. See **neuro-**.

neuro-, before a vowel **neur-**, combining form meaning 'pertaining to a nerve or nerves'. — Fr. Gk. *νεῦρον*, 'sinew, tendon; cord, bowstring, nerve; strength, vigor', which stands for **sneuram* and is cogn. with L. *nervus*, of s.m. See **nerve** and cp. words there referred to. Cp. also **perineurium**.

neuroglia, n., tissue which supports the essential nervous tissue (*anat.*) — Medical L., coined by the German pathologist Rudolph Ludwig Karl Virchow (1821–1902) fr. **neuro-** and Gk. *γλία*, 'glue', which is cogn. with L. *glūten*, 'glue'. See **glue**, n., and cp. **glioma**.

neurology, n., the study of the nervous system. — Prob. coined by the English physician Thomas Willis (1621–75) fr. **neuro-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner; one who deals (with a certain topic))'. See **-logy**. Derivatives: *neurolog-ic-al*, adj., *neurolog-ist*, n.

neurolysis, n., destruction of nerve tissue (*physiol.*) — Medical L., compounded of **neuro-** and Gk. *λύσις*, 'a loosing, setting free', fr. *λύειν*, 'to loose'. See **-lysis**.

neuroma, n., a nerve tumor (*med.*) — Medical L., formed with suff. **-oma** fr. Gk. *νεῦρον*, 'nerve'. See **neuro-**.

neuron, also **neurone**, n., a complete nerve cell (*anat.*) — Medical L., fr. Gk. *νεῦρον*, 'nerve'. See **neuro-**.

Derivative: *neuron-ic*, adj.

neuropath, n. 1) one who suffers from nervous disease; 2) a neuropathist. — Compounded of **neuro-** and Gk. *-παθής*, fr. *πάθος*, 'suffering'. See **-path**.

neuropathic, adj., suffering from neuropathy. — See prec. word and **-pathic**.

Derivatives: *neuropath-ic*, n., *neuropathic-al-ly*, adv.

neuropathist, n., a specialist in nervous diseases. — See **neuropath** and **-ist**.

neuropathology, n., the study of the diseases of

the nervous system. — Compounded of **neuro-** and **pathology**.

Derivative: *neuropatholog-ist*, n.

neuropathy, n., nervous disease. — Compounded of **neuro-** and Gk. *-πάθεια*, fr. *πάθος*, 'suffering'. See **-pathy**.

neurophysiology, n., the physiology of the nervous system. — Compounded of **neuro-** and **physiology**.

neuropsychology, n., the study of the connection between the nervous system and psychological processes. — Compounded of **neuro-** and **psychology**.

Neuroptera, n. pl., an order of insects (*entomol.*) — ModL., compounded of **neuro-** and Gk. *πτερόν*, 'wing'. See **ptero-**.

Derivatives: *Neuropter-an*, adj. and n.

neuropteroid, adj., resembling the *Neuroptera*. — Compounded of prec. word and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Derivative: *neuropteroid*, n.

neurosis, n., functional disorder of the nerves (*med.*) — Lit. 'nervous condition'; coined by the Scottish physician William Cullen (1710–90) fr. Gk. *νεῦρον*, 'nerve' (see **neuro-**), and suff. **-osis**.

neurotic, adj., pertaining to, or acting on, the nerves. — Formed fr. Gk. *νεῦρον*, 'nerve' (see **neuro-**), with suff. **-otic**. See prec. word.

Derivative: *neurotic*, n.

neurotomy, n., the surgical cutting of a nerve. — Compounded of **neuro-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-tomy**.

Derivatives: *neurotom-ic-al*, adj., *neurotom-ist*, n.

Neustria, n., the western kingdom of the Franks. — Late L. *Neustria*, derived fr. Frankish *niust*, 'newest', and prop. denoting the 'newest conquest' (of the Franks). Frankish *niust* is the superl. of *niu*, 'new', which is rel. to OE. *nīwe*, *nēowe*, 'new'. See **new**.

Derivative: *Neustri-an*, adj.

neuter, adj., neither masculine nor feminine (said of nouns); neither active nor passive (said of verbs). — L. *neuter*, 'neither the one nor the other, neither of two', formed fr. neg. particle *ne-* and *uter*, 'either of two'. For the first element see **no** and cp. **nay**, for the second see **whether**.

Derivative: *neuter*, n., the neuter gender; a neuter word.

neutral, adj., 1) not taking either side in a quarrel or in a war; 2) belonging to neither of two classes or categories; 3) (*chem.*) neither acid nor alkaline; 4) (*electr.*) neither positive nor negative. — MF. (= F.), fr. L. *neutrālis*, fr. *neuter*. See prec. word and adj. suff. **-al**.

Derivatives: *neutral-ly*, adv., *neutral-ness*, n.

neutrality, n. — MF. (= F.) *neutralité*, fr. ML. *neutrālīātem*, acc. of *neutrālītās*, fr. L. *neutrālis*; see prec. word and **-ity**. The word *neutralité* was introduced into French by Jean Froissart (lived about 1337–1410).

neutralize, tr. v., 1) to make neutral; 2) to render ineffective. — F. *neutraliser*, fr. *neutral*, fr. L. *neutrālis*; see **neutral** and **-ize**. F. *neutraliser* appears for the first time in Randle Cotgrave's French-English Dictionary published in 1611. Derivatives: *neutraliz-ation*, n., *neutraliz-er*, n.

neutretto, n., a neutral meson (*phys.* and *chem.*) — Coined fr. **neutron** and It. dimin. suff. *-etto* (corresponding to F. *-et*; see **-et**).

neutrino, n., a neutral particle smaller than a neutron (*phys.* and *chem.*) — Coined by the Italian physicist Enrico Fermi (1901-54) fr. *neutrone*, 'neutron' (fr. E. *neutron*), and dimin. suff. *-ino* (corresponding to F. *-in*). See **neutron** and dimin. suff. **-ine**.

neutrodyne, n., a high frequency radio amplifier. — A hybrid trade name coined fr. L. *neuter*, 'neither of two', and Gk. δύναμις, 'power'. See **neuter** and **dyne**.

neutron, n., an electrically neuter particle of the atom discovered by the English physicist James Chadwick (born in 1891) in 1932 (*phys.* and *chem.*) — Coined fr. L. *neuter*, 'neither' (see **neuter**), on analogy of *electron*.

neutrophile, adj., that which stains with neutral dyes (*physiol.*) — Lit. 'that which is fond of neither' (i.e. 'the group of white corpuscles that is neither oxyphile nor basophile'); a hybrid coined by the Jewish bacteriologist and immunologist Paul Ehrlich (1854-1915) fr. L. *neuter*, 'neither of two', and Gk. φίλος, 'lover, friend'. See **neuter** and **-phile**.

névé, n., a field of granular snow; firn. — F., prob. fr. Savoyard *névi*, 'mass of snow', fr. It. *neve*, 'snow', fr. L. *nivem*, acc. of *nix*, 'snow'. See **snow** and cp. **Nivose**.

never, adv., not ever; at no time. — ME. *nevere*, *never*, fr. OE. *næfre*, fr. *ne*, 'not', and *æfre*, 'ever'. See **no**, adv., and **ever**.

nevertheless, adv., none the less; yet. — Compounded of **never**, **the** and **less**.

nevus, **naevus**, n., mole, birthmark (*med.*) — L. *naevus*, 'mole, wart', for **gnaevus*, lit. 'born in, birthmark', from the stem of *gignere*, 'to beget, bear, bring forth, produce'. See **genus** and cp. words there referred to.

new, adj. — ME. *newe*, *new*, fr. OE. *nīwe*, *nēowe*, rel. to OS. *niuwī*, *niwi*, OFris. *nīe*, MDu. *nieuwe*, *nūwe*, *nie*, Du. *nieuw*, OHG. *niuwī*, MHG. *niuwe*, G. *neu*, ON. *nýr*, Dan., Swed., Norw. *ny*, Goth. *niujis*, 'new', fr. Teut. base **neuja-*, corresponding to I.-E. base **nəwo-*, **nəwio-*, **nowio-*, whence OI. *návah*, *návayah*, Avestic *navā-*, Mod-Pers. *nau*, Toch. A *ñu*, B *ñ(u)we*, Hitt. *newash*, Arm. *nor* (gen. *noroy*), Gk. νέος (for **véfos*), 'new', νεσρός (for **veφapros*), 'youthful', L. *novus*, OSlav. *novŭ*, OPruss. *neuwēnen*, Lith. *naūjas*, Gaul. *novio-*, *nevio-*, OIr. *nūe*, W. *newydd*, Bret. *newez*, 'new'. Cp. **now**, **Neustria** and the first element in **Newton**. Cp. also **neo-**, **nova**, **novel**, **novercal**, **novice**, **nuncio**, **innovate**, **renovate**.

Derivatives: *new-ish*, adj., *new-ly*, adv., *new-ness*, n.

newberyite, n., a hydrated magnesium phosphate (*mineral.*) — Named after J. Cosmo *Newbery* of Melbourne. For the ending see subst. suff. **-ite**.

newel, n., 1) a pillar from which the steps of a winding stair radiate; 2) the post at the top or bottom of a stair. — ME. *nowell*, fr. OF. *noiel*, *noiel* (F. *noyau*), 'kernel, stone', fr. Late L. *nucālis*, 'like a nut', fr. L. *nux*, gen. *nucis*, 'nut'. See **nucleus** and cp. **nux vomica**. Cp. also **nowel**, **noyau**.

newfangle, adj., 1) new, novel; 2) tending toward novelties. — ME. *newefangel*, compounded of *newe*, 'new', and *-fangel*, from the base of *fangen*, *fongen*, *fon*, fr. OE. *fān*, 'to catch, seize, take'. See **fang**.

newfangled, adj., newfangle. — ME. *newe fangled*, fr. *newefangel*. See prec. word and 3rd **-ed**.

Newmarket, n., 1) a close-fitting coat; 2) a card game. — In both senses named after *Newmarket*, a town in Cambridgeshire, England.

news, n. — Prop. pl. of the adjective **new**; formed on analogy of OF. *novelas*, F. *nouvelles*, Late L. *nova* (pl. neut.), 'news', lit. 'new things'.

newsy, adj., full of news (*colloq.*) — Formed fr. **news** with adj. suff. **-y**.

Derivative: *newsi-ness*, n.

newt, n., an amphibious batrachian, an eft. — ME. *newte*, fr. *ewte*, fr. earlier *evet*, fr. OE. *efete*. ME. *newte* arose fr. *ewte* through a misdivision of an *ewte* into a *newte*. See **eft**. For similar misdivisions cp. **nickname**, **nonce**, **notch**.

Newton, masc. PN. — Formed from the place name *Newton*, fr. OE. *nēowa tūn*, 'new town'. See **new** and **town**.

Newtonian, adj., pertaining to Sir Isaac Newton (1642-1727) or his teachings; n., a follower of Newton.

newtonite, n., a hydrous aluminum silicate (*mineral.*) — Named after *Newton* county in Arkansas. For the ending see subst. suff. **-ite**.

next, adj. — ME. *nexte*, *next*, fr. OE. *nēhst*, *nēhst*, 'nearest', superl. of *nēah*, *nēh*, 'nigh'; rel. to ON. *nēstr*, Du. *naast*, 'next', OHG. *nāhista*, MHG. *nāhest*, 'neighbor' (lit. 'the one next'), G. *nächst*, 'next'. See **nigh** and cp. **near**.

Derivatives: *next*, adv., prep., n.

nexus, n., 1) link, tie, connection; 2) series. — L., lit. 'that which ties or binds together', fr. *nexus*, pp. of *nectō*, *nectere*, 'to tie, bind, join'. See **net**, n., and cp. **annex**, **connect**.

Nezikin, n., pl., the fourth division of the Mishnah and Talmud, dealing with criminal and civil law. — Mishnaic Heb. *nezīqīn*, lit. 'torts, injuries, damages', pl. of *nēzeq*, fr. Bibl. Heb. *nēzeq*, 'injury, damage', which is an Aramaic loan word. Cp. Bibl.-Aram. **nēzaq* (whence part. *nāziq*, Dan. 6:3), 'he suffered injury', Aram. *nizqā*, 'injury, damage', which are related to Akkad. *nazāqu*, 'to injure', and to Arab. *nāqaṣa* (a metathesized form), 'he impaired'.

niacin, n., nicotinic acid (*chem.*) — Suggested by the American Medical Association as the abbreviation of *nicotinic acid* and suff. **-in**.

nib, n., 1) beak of a bird; 2) the sharpened point of a quill pen; 3) the steel, gold, etc. point of a pen, inserted in a holder. — A variant of **neb**. Derivatives: *nib*, tr. v., to furnish with a nib; *nibb-ed*, adj., *nibb-er*, n.

nib, n., a gentleman. — Probably a gradational var. of **nob**, 'a person of high position'.

nibble, tr. v., to bite gently; intr. v., to take bites gently. — Prob. of LG. origin. Cp. MLG. *nibbelen*, NLG. *nibbeln*, *knibbeln*, *gnibbeln*, MDu. *knibbelen*, 'to gnaw', Du. *knibbelen*, 'to cavil, squabble'.

Derivatives: *nibble*, n., *nibble-er*, n.

Nibelungenlied, n., name of a German epic poem of the 13th century. — G., lit. 'song of the Nibelungs'. See prec. word and **lied**.

Nibelungs, n. pl., 1) a race of dwarfs who lived in Norway and owned a hoard of gold and a magic ring; 2) the Burgundian kings of the Nibelungenlied. — G., lit. 'children of the mist', rel. to OHG. *nebul*, OS. *nebal*, OE. *nifol*, 'mist, darkness' and cogn. with L. *nebula*, 'mist, fog, cloud'. See **nebula** and cp. words there referred to.

niblick, n., a golf club with a heavy well-lofted head. — Of uncertain origin.

Nicaean, adj., Nicene. — See **Nicene** and **-an**.

nice, adj. — ME., 'not wise, foolish, wanton', fr. OF. *nice*, 'ignorant, foolish', fr. L. *nescius*, 'not knowing, ignorant', fr. neg. part. *ne-* and the stem of *scire*, 'to know', see **nescient**. The original meaning of E. *nice* was 'not wise, foolish'.

Derivatives: *nice-ly*, adv., *nice-ness*, n., *nicety* (q.v.)

Nicene, adj., pertaining to *Nicaea* (called also *Nice*) or to the ecclesiastical council held there in 325. — Late L. *Nicaenus*, fr. *Nicaea*, fr. Gk. Νίκαια, 'Nicaea, Nice', an ancient city of Asia Minor (whence the modern Turkish name *Isnik* i.e. εἰς Νίκαιαν, orig. 'to Nicaea').

nicety, n., exactness, accuracy, carefulness, delicacy; (usually in pl.) minute points, small details — ME. *nicete*, meaning also 'foolishness', fr. OF. *nicete*, 'foolishness', fr. *nice*, 'ignorant, foolish'. See **nice** and **-ty**.

niche, n., a small recess in a wall. — F., fr. It. *nicchia*, 'nook, niche', fr. *nicchio*, 'shell', which prob. derives fr. L. *mitulus*, *mītilus*, *mỹtilus*, 'mussel'. See **Mytilus**.

Derivative: *niche*, tr. v., to place in a niche.

Nicholas, **Nicolas**, masc. PN. — F. *Nicolas*, fr. L. *Nicholaus*, *Nicolaus*, fr. Gk. Νικόλαος, lit. 'prevailing among the people', fr. νίκη, 'victory', and λαός, 'people'. See **Nike** and **lay**, 'pertaining to the laity'. Cp. **Colin**. Cp. also **Nick**, **nickel**.

nick, n., a small cut, a notch, a groove. — Of uncertain origin. Derivatives: *nick*, tr. v., to make a notch, *nicker* (q.v.)

Nick, n., the devil (used only in the phrase *Old Nick*). — Dimin. of **Nicholas**.

nickel, n. — Swed., shortened by the Swedish mineralogist Baron Axel Fredric von Cronstedt (1722-65) in 1754 fr. *kapparnickel*, which was formed—through substitution of Swed. *koppar* for G. *Kupfer*—fr. G. *Kupfernichel*, 'copper, nickel, copper devil'. For the first element of this compound see **copper**; its second element is shortened fr. the PN. *Nikolaus*, 'Nicholas', fr. Gk. Νικόλαος (see **Nicholas**). The name *Nickel*, used in the sense of 'devil' (cp. **Nick**, 'the devil') was given to this ore in sign of contempt, because, though being copper-colored, it yielded no copper. For sense development cp. *cobalt* and *wolfram*.

nicker, n., a water sprite. — ME. *niker*, fr. OE. *nicor*, 'a water monster', rel. to ON. *nykr*, of s.m. and to OHG. *nihhus*, 'water sprite', *nihussa*, 'female water sprite'. See **nix**, 'water sprite'.

nicker, intr. v., to neigh. — Of imitative origin. **nicker**, n., one who nicks. — See **nick**, v., and agential suff. **-er**.

nickname, n., an additional name. — From earlier *neke-name*, which arose from a misdivision of an *ekename* into a *nekename*, and lit. means 'an additional name'. See **eke** and **name**. Cp. *newt*, *nonce*, *notch*, which owe their form to a similar misdivision.

Derivative: *nickname*, tr. v.

Nicolas, masc. PN. — See **Nicholas**.

Nicol prism, — Named after its inventor, the Scottish physicist William *Nicol* (1768?-1851).

nicotian, n., tobacco smoker. — The original meaning of this word was 'tobacco'. It derives fr. F. *nicotiane*, 'tobacco', fr. ModL. (*herba*) *Nicotiāna*. See **nicotine**.

Nicotiana, n., a genus of the tobacco plants (*bot.*) — ModL. (*herba*) *Nicotiāna*, 'the herb of Nicot'. See next word.

nicotine, n., a poisonous alkaloid (C₁₀H₁₄N₂) found in tobacco leaves (*chem.*) — F., formed—with change of suff.—from earlier *nicotiane*, fr. ModL. (*herba*) *Nicotiāna*, 'herb of Nicot' (= 'tobacco'), from the name of Jean *Nicot* (1530?-1600), ambassador of France at Lisbon, who introduced tobacco into France (in 1560). Cp. **nicotian**, **Nicotiana**.

Derivatives: *nicotin-ean*, *nicotin-ed*, *nicotin-ian*, *nicotin-ic*, adjs., *nicotin-ism*, n., *nicotin-ize*, tr. v. **nictate**, to nictitate. — L. *nictātus*, pp. of L. *nictāre*, 'to wink, blink'. See next word.

nictitate, intr. v., to wink. — ML. *nictitātus*, pp. of *nictitāre*, freq. of L. *nictāre*, 'to wink, blink', fr. *nicēre*, 'to beckon', fr. I.-E. base **kneig^{wh}*, 'to bend', whence also L. **nivēre* in *cōnivēre*, 'to close the eyes, blink, wink at, overlook (errors), connive at'. See **connive** and verbal suff. **-ate** and cp. words there referred to.

Derivative: *nictit-ation*, n.

nidal, adj., pertaining to a nidus. — See **nidus** and adj. suff. **-al**.

nidamental, adj., pertaining to a covering for an egg or eggs (*zool.*) — Formed with adj. suff. -al fr. L. *nidamentum*, 'materials for a nest, nest', fr. *nidus*, 'nest'. See **nidus**.

niddering, adj., base, cowardly; n., a coward. — An erroneous form standing for ME. *nirthing*, 'infamous person, coward'; used by the Scottish novelist and poet Sir Walter Scott (1771-1832). See **nithing**.

nide, n., a nest; specif., a brood of pheasants. — L. *nidus* (whence also F. *nid*), 'nest'. See **nidus**.
nidificate, intr. v., to build a nest, to nidify. — L. *nidificāt(-um)*, pp. stem of *nidificāre*, 'to build a nest', compounded of *nidus*, 'nest', and *-ficāre*, fr. *facere*, 'to make, do'. See **nidus**, and *-ficāte*.
nidification, n. — ML. *nidificātiō*, gen. -ōnis, fr. L. *nidificātus*, pp. of *nidificāre*. See prec. word and *-ion*.

nidify, intr. v., to make a nest, to nidificate. — F. *nidifier*, fr. L. *nidificāre*. See **nidificate**.

nid-nod, intr. v., to nod repeatedly. — Antiphonic reduplication of **nod**.

nidology, n., the study of birds' nests. — A hybrid coined fr. L. *nidus*, 'nest', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **nidus** and *-logy*. The correct form is *caliology* (q.v.), in which both elements are of Greek origin.

nidor, n., scent, savor. — L. *nidor*, 'smell of burnt things, savor', for **cnidōs*, cogn. with Homeric Gk. κνίση (fr. **κνιδ-σ-α*), Att. κνίσα, 'smell of a burnt sacrifice, steam, savor', ON. *hnissa*, 'strong smell, vapor caused by cooking'. The orig. meaning of these words was 'piercing smell' (for sense development cp. Goth. *stiggan*, 'to thrust', which is rel. to OHG. *stinkan*, OE. *stincan*, 'to emit an odor'). They are cogn. with ON. *hnita*, OE. *hnitan*, 'to strike, thrust, butt', Gk. κνίσειν, 'to scratch, scrape', κνίδη, 'nettle', Lett. *kniest*, 'to itch', *kniēdēt*, 'to rivet', ON. *knita*, 'to rivet', Mlr. *cned*, 'wound'. All these words derive fr. I.-E. **qneid-*, **qnid-*, enlargement of base **qnē-*, **qnē-*, 'to scrape, scratch, peel', whence Gk. κνίσειν, κνίην, 'to scrape, scratch', Lith. *knisù*, *knisti*, 'to dig, burrow', *knóti*, 'to peel off (intr.)', OHG. *nuoen*, 'to scrape smooth'. Cp. **cnida**.

nidorous, adj., smelling like something burning (*rare*). — Late L. *nidōrosus*, 'steaming', fr. L. *nidor*. See prec. word and *-ous*.

nidulant, adj., 1) nestling; 2) lying free in a nest-like cavity (*bot.*) — L. *nidulāns*, gen. -antis, pres. part. of *nidulāri*, 'to build a nest', fr. *nidulus*, 'a little nest', dimin. of *nidus*. See next word, *-ule* and *-ant*.

nidus, n., a nest; a breeding place; a place where germs of disease are developed. — L. *nidus*, 'nest', for **nidōs*. See **nest** and cp. **nidamental**, **nide**, **nidulant**.

niece, n. — ME. *nece*, *neyce*, fr. OF. *niece* (F. *niece*), fr. VL. *neptia* (whence also OProvenç. *nepsa*, 'niece'), a var. of VL. *nepta* (whence

OProvenç. *netā*, 'niece', Sp. *nieta*, Catal., Port. *netā*, 'granddaughter'), fr. L. *neptis*, 'granddaughter', in Late L., 'niece', which is rel. to *nepōs*, gen. *nepōtis*, 'grandson', in post-Augustan L., 'nephew', and cogn. with Ol. *naptih*, Avestic *napti-*, 'granddaughter', OLith. *neptē*, of s.m., Czech *neť*, 'niece'. OIr. *necht*, W., OBret. *nith*, MBret. *niz*, Co. *noith*, 'niece', ON. *nipt*, 'sister's daughter, niece', OE. *nift*, 'niece, granddaughter, stepdaughter', OHG. *nifta*, of s.m. (whence the dimin. OHG. *niftila*, MHG. *niftel*, 'niece, mother's sister, cousin'), MDu. *nifte*, *nichte* (Du. *nicht*), MLG. *nifte*, *nichte* (whence G. *Nichte*), 'niece'. See **nephew**.

niello, n., metallic alloy of sulfur with silver, copper, lead, etc. — It., fr. VL. **nigellum*, 'a kind of black enamel', subst. use of L. *nigellum*, neut. of *nigellus*, 'somewhat black', which is a dimin. of *niger*, 'black'; so called in allusion to the color of this alloy. See **Negro** and cp. **Nigella** and the second element in **darnel**.

Derivative: *niello*, tr. v., to decorate with niello.
Niersteiner, n., a white Rhine wine of fine quality. — Prop. 'wine of *Nierstein*', a village near Mainz, Germany. For the ending see subst. suff. *-er*.
Nietzschean, adj., pertaining to the German philosopher Friedrich Wilhelm Nietzsche (1844-1900) or his doctrines; n., a follower of Nietzsche.

Nietzscheanism, n., the philosophy of Nietzsche. — Formed from prec. word with suff. *-ism*.

nieve, n., a fist. — ME. *neve*, *nefe*, fr. ON. *hnēfi*, 'fist' (whence Dan. *næve*).

nifle, n., a trifle (*dial.*) — Perh. a blend of L. *nihil* (see **nihil**) and *trifle*. Cp. *draif*.

nifty, adj., smart, stylish (*American Slang*). — Of uncertain origin.

Nigel, **Neal**, **Neil**, **Niall**, masc. PN. — Fr. *Niall*, lit. 'courageous'; rel. to Ir. *niadh*, 'champion'. The name was Latinized into *Nigellus*, whence arose the form *Nigel*. Cp. the unrelated Roman surname *Nigellus*; this latter prop. means 'somewhat black', and is the dimin. of *niger*, 'black' (see next word).

Nigella, n., a genus of plants, the fennel flower (*bot.*) — ModL., fr. L. *nigella*, fem. of *nigellus*, dimin. of *niger*, 'black' (see **Negro** and *-ella* and cp. **niello**); so called from the black color of the seeds.

niggard, n., a mean person, a miser; adj., mean, miserly. — ME. *niggard*, *nigard*, fr. ME. *nig*, 'to be stingy', which is prob. of Scand. origin; cp. ON. *hnoggr*, 'stingy'. Cp. **niggle**. For the ending see suff. *-ard*.

Derivatives: *niggard-ly*, adj. and adv., *niggardli-ness*, n.

nigger, n., a Negro. — Earlier *neger*, fr. F. *négre*, fr. Sp. *negro*. See **Negro**.

Derivatives: *nigger-ish*, adj., *nigger-ling*, n.

niggle, intr. v., to busy over trifles — Related to dial. Norw. *nigla*, 'to busy over trifles', and prob. also to **niggard**.

Derivatives: *niggl-ing*, *niggl-y*, adjs.

nigh, adv., near. — ME. *neih*, *neigh*, *nigh*, fr. OE. *nēah*, *nēh*, 'near', adv. and adj., rel. to OS. *nāh*, adv. and adj., ON. *nā-*, Dan., Swed. *na-* (in compounds), OFris. *nei*, *ni*, adv. and adj., MDu. *nā*, Du. *na*, adv., adj. and prep., 'nigh, after', OHG. *nāh*, MHG. *nāch*, G. *nah*, adv. and adj., Goth. *nēwa*, adv., and prob. cogn. with MPers. *nax*, 'the first' (see Chr. B. Bartholomae, *Zum altiranischen Wörterbuch*, p. 48). Cp. **near** (fr. OE. *nēar*, compar. of *nēah*), and **next** (fr. OE. *nēhst*, *nēhst*, superl. of *nēah*). Cp. also the first element in **neighbor**.

Derivative: *nigh*, prep.

nigh, adj., near. — ME. *neigh*, *neih*, *neh*, fr. OE. *nēah*, *nēh*. See **nigh**, adv.

night, n. — ME. *niht*, *night*, fr. OE. *neahht*, *niht*, rel. to OS., OHG., MHG. *naht*, OFris., MDu., Du., G. *nacht*, ON. *nätt*, *nött*, Dan. *nat*, Swed. *natt*, dial. Norw. *natt*, *nott*, Goth. *nahts*, fr. Teut. base **naht*, corresponding to I.-E. **noqt-*, whence Ol. *nāktam* (adv. acc.), 'at night', *nāktih* (acc. pl.), 'nights', Gk. νύξ (gen. νυκτός), L. *nox* (gen. *noctis*), Alb. *nate*, OSlav. *nošti*, Lith. *nak-tis*, 'night', OIr. *in-nocht*, 'tonight', W. *he-noid*, 'tonight', *peu-noeth*, 'every night', W., Co. *nos*, Bret. *noz*, 'night', Toch. A *n(o)ktim*, 'toward evening', Hitt. *nekus* (gen.), 'evening'. Cp. **nocti-**, **nocturnal**, **nycti-**, the first element in **nightingale**, **Nakshatra**, and the second element in **acronychal**, **equinox**.

Derivatives: *night*, adj., *nightly* (q.v.)

nightingale, n., a small singing bird, *Daulias luscinia*. — ME. *nihtegale*, *nightingale*, fr. OE. *nihtegale*, lit. 'the night-singer', fr. *niht*, 'night', and *galan*, 'to sing'; cp. OS. *nahtigala*, Du. *nachtegal*, OHG. *nahtagala*, MHG. *nachtegal(e)*, G. *Nachtigall*, and see **night** and **yell**. For sense development cp. Gk. ἀηδών, 'nightingale', fr. ἀείδειν, 'to sing', and L. *luscinia* 'nightingale', whose second element comes fr. *canere*, 'to sing'.

nightjar, n., the goatsucker. — Compounded of **night** and **jar**, 'to creak'; so called from the jarring sound made by the male goatsucker.

nightly, adj., pertaining to, or happening, every night. — ME. *nihtlich*, *nightly*, fr. OE. *nihtlic*, fr. *niht*, 'night'. See **night** and adj. suff. *-ly*.

nightly, adv., every night. — ME., fr. *nihtlich*, adj. See **night** and adv. suff. *-ly*.

nightmare, n., 1) an incubus; 2) a frightening dream. — Compounded of **night** and **mare**, 'incubus'.

Derivatives: *nightmare*, tr. v., *nightmar-ish*, adj., *nightmar-ish-ly*, adv., *nightmar-y*, adj.

nightshade, n., any of various poisonous plants of the genus *Solanum*; the belladonna. — ME. *nihtschede*, fr. OE. *nihtscada*, lit. 'shade of night' (see **night** and **shade**); so called in allusion to its narcotic or poisonous qualities. Cp. Du. *nachtschade*, G. *Nachtschatten*, 'nightshade'.

nightr, n., a nightgown or nightshirt (*colloq.*) — Formed fr. **night** with dimin. suff. *-y*.

nigrescence, n., 1) process of becoming black; 2) blackness — Formed fr. **nigrescent** with suff. *-ce*.
nigrescent, adj., 1) becoming black; 2) tending to become black. — L. *nigrēscēns*, gen. *-entis*, pres. part. of *nigrēscere*, 'to become black', inchoative of *nigrēre*, 'to be black', fr. *niger*, 'black'. See **Negro** and *-escent*.

nigrify, tr. v., to blacken. — Late L. *nigrificāre*, lit. 'to make black', compounded of L. *niger*, 'black', and *-ficāre*, fr. *facere*, 'to make, do'. See **Negro** and *-fy*.

nigritude, n., blackness. — L. *nigritūdo*, 'blackness', fr. *niger*, 'black'. See **Negro** and *-tude*.

nihil, n., nothing; a thing of no value. — L., 'nothing', fr. *nihilum*, for **nehilum*, lit. 'not even a trifle', fr. negative pref. *ne-* and *hilum*, 'a little thing, a trifle'. For the first element see **no**, adv., and cp. **nay**, for the second see **hilum**. Cp. **nil**, **nihilism**, **annihilate**, **villipend**.

nihilism, n., 1) the doctrine of negation; 2) (*cap.*) the doctrines of the Russian revolutionary anarchism (1860-1917). — G. *Nihilismus*, coined by the German philosopher Friedrich Heinrich Jacobi (1743-1819) fr. L. *nihil*, 'nothing', and suff. *-ismus*. See **nihil** and *-ism*. In its political sense, the word *Nihilismus* was first used by the German journalist Joseph von Görres (1776-1848). Turgeniev also uses the words *nihilism* and *nihilist* in their political meaning (in his novel *Fathers and Children*, published 1862) and claims to be the inventor of these words.

nihilist, n., 1) an adherent of nihilism; 2) (*cap.*) a member of the Russian revolutionary party (1860-1917). — Prob. fr. F. *nihiliste*, which is formed fr. L. *nihil*, 'nothing', and suff. *-iste*. See **nihil** and *-ist* and prec. word.

Derivatives: *nihilist*, *nihilist-ic*, adjs.

nihility, n., nothingness. — ML. *nihilitās*, fr. L. *nihil*, 'nothing'. See **nihil** and *-ity*.

Nike, n., the goddess of victory in Greek mythology; identified by the Romans with the goddess Victoria. — Gk. Νίκη, lit. 'victory', prob. rel. to νεῖκος, 'quarrel, strife, feud', νεικεῖν, 'to quarrel with, to chide, rail at', and cogn. with Lith. *ap-ninkù*, *apnikti*, 'to assail, attack', Lett. *nikns*, 'violent, angry', *naiks*, 'quick, violent'. Cp. **Nicholas**, **Berenice**, **Eunice**, **epinicion**, **Poly-nices**, **varnish**.

nil, n., nothing. — L., contraction of *nihil*. See **nihil**.

nilgai, also **nylghai**, **nylghau**, n., a large Indian antelope. — Pers. and Hind. *nilgāw*, lit. 'blue cow', fr. Pers. *nil*, 'blue', and *gāw*, 'cow', which is rel. to Avestic *gāush*, of s.m. For the first element see **lilac**, for the second see **cow**, and cp. **gaur** and words there referred to.

nil, intr. and tr. v., not to will (now used only in some archaic phrases as *will he, nil he*). — ME. *nillen*, fr. OE. *nyllan*, contraction of *ne wyllan*, 'not to will'. See **will** and cp. **willy-nilly**.

Nilometer, n., an instrument for measuring the rise of the Nile. — Gk. Νειλομέτρων, com-

pounded of *Νεῖλος*, 'Nile', and *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

Nilotic, adj., pertaining to the Nile, the Nile region or the Negroes who live in the valley of the White Nile. — L. *Niloticus*, fr. Gk. *Νειλωτικός*, 'of, or pertaining to, the Nile', fr. *Νεῖλος*, 'Nile'. For the ending see suff. **-otic**.

nim, tr. and intr. v., to take; to steal (*archaic*) — OE. *niman*, 'to take', fr. I.-E. base **nem-*, 'to divide, distribute, allot'. See next word and cp. words there referred to.

nimble, adj., quick, agile, alert. — ME. *nimel*, 'quick, nimble', prob. with the original meaning 'quick to take', and formed with adj. suff. **-le** fr. *nimen*, 'to take', fr. OE. *niman*, which is rel. to OS., ODu., Goth. *niman*, ON. *nema*, OFris. *nema*, *nima*, OHG. *neman*, MHG. *nemen*, G. *nehmen*, 'to take', fr. I.-E. base **nem-*, 'to divide, distribute, allot', whence also Avestic *n^hmah-*, 'loan', Gk. *νέμειν*, 'to deal out, distribute, allot', *νέμεσις*, 'just indignation, jealousy, vengeance (esp. of the gods)', *νομός*, 'land allotted, pasture; district, province', *νόμος*, 'anything allotted or assigned; usage, custom; law', L. *numerus*, 'number', Lith. *nūoma*, *nuōmas*, Lett. *nuōma*, 'rent, interest', Mlr. *nōs*, MBret. *naux*, 'custom, usage'. See **numb**, and cp. **nim**. Cp. also **Nemesis**, **noma**, **nomad**, **nome**, **Nomeus**, **Nomic**, **nomistic**, **nomo-**, **-nomy**, **number**, **numeral**, **numeric**, **numismatic**, **nummary**, **nummular**, and the second element in **gnome**, 'a dwarfish person', and in **withernam**. The *b* in *nim-b-le* is intrusive; cp. *grumble*, *ramble*.

Derivatives: *nimble-ness*, n., *nimbl-y*, adv.

nimböse, adj., cloudy. — L. *nimbosus*, 'cloudy, stormy', fr. *nimbus*. See **nimbus** and **-ose**.

Derivative: *nimbos-ity*, n.

nimbus, n., 1) a cloudlike splendor round the head of a divinity; a cloud surrounding a person or thing; an aura, a halo (*art*); 2) a raincloud (*meteor*). — L., 'rainstorm, thundercloud', fr. **nembhos*; cogn. with Pahlavi *namb*, *nam*, 'dew, fog, mist', ModPers. *nem*, 'moist, moisture', fr. I.-E. base **nembh-*, which is rel. to base **nebh-*, 'moist, vapor, mist, cloud', whence OI. *nābhas-*, 'mist, cloud, sky', Gk. *νέφος*, *νεφέλη*, 'cloud, mist', L. *nebula*, 'mist, fog, cloud'. See **nebula** and cp. words there referred to.

Derivative: *nimbus-ed*, adj.

nimiety, n., excess, redundancy. — L. *nimietās*, 'excessiveness', fr. *nimius*, 'beyond measure, excessive', fr. *nimis* 'too much, beyond measure, excessively', which prob. stands for **nimis*, contraction of **ne-mi-is* and lit. means 'not too little', fr. negative pref. *ne-* and I.-E. base **mei-*, 'to lessen', whence also L. *minor*, *minus*, 'smaller, less'. For the first element see **no**, adv., and cp. **nay**, for the second see **minimum**.

niminy-piminy, adj., mincing; affected; refined. — Imitative of mincing, refined speech.

Nimrod, n., 1) the son of Cush, referred to in Gen.

10:8-10 as 'a mighty hunter'; 2) hence the name is used to denote an expert hunter. — Heb. *Nimrōdh*.

Nina, fem. PN. — Russ., prob. formed with aphaeresis of the first syllable from *Annina*, dimin. of Gk. *Ἄννα*, fr. Heb. *Ḥannā^h*, lit. 'grace'. See **Ann**, **Hannah** and cp. F. *Ninan*, *Ninette*, which are diminutives of *Anne*, 'Ann'.

nincompoop, n., a fool, simpleton. — Prob. an invented word.

Derivatives: *nincompoop-ery*, n., *nincompoop-ist*, adj.

nine, adj. — ME. *nigen*, *nine*, fr. OE. *nigon*, *nigan*, rel. to OS. *nigun*, OFris. *niugun*, *nigun*, ON. *nīu*, Dan. *ni*, Swed. *nio*, dial. Norw. *nio*, *nie*, MLG., Du. *negen*, OHG., MHG. *niun*, G. *neun*, Goth. *niun*, 'nine', and cogn. with OI. *nāva*, Avestic *nava*, Toch. *ñu*, Arm. *inn* (for **envan*), Gk. *ἐννέα* (for **ἐννέφα*), Alb. *nende*, L. *novem* (for **noven*); the change of *-n* to *-m* is due to the analogy of L. *septem*, 'seven', *decem*, 'ten', Lith. *devyni*, Lett. *dewīni*, OSlav. *devęti* (the change of the initial *n-* to *d-* in the Balto-Slavonic languages is due to dissimilation, *n-n* having become *d-n*), OIr. *nōi n-*, W., Co. *naw*, 'nine'. All these words derive fr. I.-E. **enwen*, **enwn*, **newn*, 'nine', and are prob. cogn. with OI. *nāvah*, Gk. *νέος* (for **νέφος*), L. *novus*, etc. 'new', a supposition corroborated by the fact that I.-E. **oktōu*, 'eight', is a dual form, hence orig. meant 'two fours' (tetradic system!) Accordingly *nine* seems to have meant originally 'the new number (scil. of the third tetrad i.e. the first of the numbers 9, 10, 11, 12). See **new** and cp. **ennea-**, **nonagenarian**, **nonagon**, **nonary**, **nones**, **noon**, **November**.

Derivative: *nine*, n.

nineteen, adj. — ME. *nigentene*, *nyntene*, fr. OE.

nigontiene, *nigontýne*. See **nine** and **-teen**.

Derivative: *nineteen*, n.

nineteenth, adj. — ME. *nyntenthe*, formed on analogy of *fourth* by adding **-th** to **nineteen**. The OE. form is *nigan-tēoda*.

Derivative: *nineteenth*, n.

ninetieth, adj. — ME. *nyntithe*, formed fr. **ninety** with numeral suff. **-th**.

ninety, adj. — ME. *nigentý*, *nyneti*, fr. OE. *nigon-tig*. See **nine** and the numeral suff. **-ty**.

Derivative: *ninety*, n.

ninny, n., a fool, a simpleton. — Fr. *a ninny*, corrupted fr. *an innocent* and influenced in form by It. *ninna*, 'baby, child'.

ninth, adj. — Formed on analogy of *fourth*, etc., by adding **-th** to **nine**.

Derivatives: *ninth*, n., *ninth-ly*, adv.

Niobe, n., the daughter of Tantalus and wife of Amphion whose seven sons and seven daughters were slain by Apollo and Artemis (*Greek mythol.*) — L. *Nioba*, *Niobē*, fr. Gk. *Νιόβη*, prob. fr. Heb. *ne'eyābhā^h*, fem. of *ne'eyābh*, 'the object of enmity (for the gods)', prop. Niph'al (=passive) participle of *āyābh*, 'was hostile to', whence also *āyēbh* (prop. a participle), 'enemy',

ēbhā^h, 'enmity', Akkad. *ayābu*, 'enemy', and the Hebrew PN. *Iyyōbh*. Cp. **Job** and **niobium**. For other Greek mythological names of Hebrew origin see *Cadmus*, *Danaē*, *Danaūs*.

Derivative: *Niobe-an*, adj.

niobic, adj., columbic (*chem.*) — Formed fr. **niobium** with adj. suff. **-ic**.

niobite, n., columbite (*mineral.*) — Formed fr. **niobium** with subst. suff. **-ite**.

niobium, n., a metallic element now called columbium (*chem.*) — ModL., coined by the German chemist Heinrich Rose (1795-1864) in 1844 from the name of *Niobe*, the daughter of Tantalus (see **Niobe** and *chem. suff. -ium*); so called by him in allusion to its resemblance to *tantalum* (q.v.)

nip, tr. and intr. v., to pinch sharply; to bite — ME. *nippen*, prob. fr. MLG. *nippen*, 'to pinch' (cp. Du. *nippen*, 'to pinch').

Derivative: *nip*, n., a pinch, bite.

nip, n., a sip. — Cp. LG. and Du. *nippen*, 'to sip', and E. **nip**, 'to pinch'.

nipa, n., an East Indian palm. — Sp. and Port., fr. Malay *nipah*.

nipper, n., 1) one who, or that which, nips or pinches; 2) a small boy (*British colloq.*); 3) pl., small pinners. — Formed fr. **nip**, 'to pinch', with agential suff. **-er**.

nipping, adj., that which nips; sharp. — Formed with part. suff. **-ing** fr. **nip**, 'to pinch'.

Derivative: *nipping-ly*, adv.

nipple, n., mamilla, teat. — From earlier *neble*, lit. 'a small projection', dimin. of *neb*. Cp. **nib**. Derivative: *nipple*, tr. v.

nippy, adj., 1) nipping, pinching; 2) sharp; 3) quick, active (*British colloq.*) — Formed with adj. suff. **-y** fr. **nip**, 'to pinch'.

nirvana, n., extinction of the individual soul by absorption into the supreme spirit (*Hinduism*) — OI. *nirvānah*, lit. 'a blowing out (of a light), extinction, disappearance', which is formed fr. *nis-*, *nir-*, 'out, forth, away' (which is rel. to Avestic *nish-*, of a s.m., and prob. cogn. with OSlav. *ništi*, 'poor'), and *vāti*, 'it blows', for whose etymology see **wind**, n.

Derivative: *nirvan-ic*, adj.

Nisan, n., name of the first Jewish month — Heb. *Nisān*, fr. Akkad. *nisanu*.

nisi, conj., unless, if not (a term used in *law*, as *decree nisi*, *order nisi*, etc.) — L., 'unless, if not', assimilated fr. **ne-si*, fr. neg. pref. *ne-* and *sī*, 'if'. For the first element see **no**, adv., and cp. **may**. The second element stands for *sei* and is related to Oscan *svai*, *suae*, Umbrian *sve*, *sve*. The original meaning of L. *sī* was 'so'; hence *sic* (for *sī-c*), 'so'. See **sic** and cp. the second element in **quasi**.

nisus, n., effort, endeavour. — L. *nīsus*, 'a striving, exertion, effort', fr. *nīsus*, pp. of *nitor*, *nīti*, 'to strive, make an effort, exert oneself', which stands for **nīvitor* (fr. **kneig^hhetōr*) or **nīvitor* (fr. **knig^hhetōr*) and is rel. to **nīvēre* in *cōnīvē-*

re, 'to close the eyes, blink, wink at, overlook (errors), connive at'. See **connive** and cp. **nictitate**, **renitent**.

nit, n., the egg of a louse. — ME. *nite*, fr. OE. *hnitu*, rel. to Norw. *nit*. MDu. *nete*, Du. *neet*, OHG. (*h)niz*, MHG. *niz*, *nizze*, G. *Niβ*, and cogn. with Arm. *anic*, 'louse', Gk. *κονίς*, gen. *κονίδος*, 'egg of a louse' (prob. for **κνίς* and influenced in form by *κονίς*, 'dust'), Alb. *θeñí* (for **knidā*), 'louse', Mlr. *sned* (for **sknidā*), 'egg of a louse'.

Derivatives: *nit-t-er*, n., *nit-t-y*, adj.

niter, **nitre**, n., nitrate of potassium (*chem.*) — F. *nitre*, fr. L. *nitrum*, fr. Gk. *νίτρον*, 'native sodium carbonate, natron', fr. Heb. *nēther*, 'carbonate of soda, natron' (stem *nīthr-*; cp. Aram. *nīthrā*). Cp. **nitrogen**, **natron**.

nothing, n., a cowardly person (*archaic*). — ME., fr. OE. *nīding*, 'infamous man', fr. ON. *nīðingr*, fr. *nīð*, 'envy, hatred' (whence also Dan. *nīd*, 'envy, grudge, jealousy', which is rel. to OE. *nīð*, 'quarrel, enmity, hatred, battle', OS., OFris. *nīth*, 'hatred, envy', Du. *nijd*, 'envy', OHG. *nīd*, *nīdh*, *nīth*, 'anger, envy, hatred', MHG. *nīt*, *nīd*, G. *Neid*, 'envy, grudge, jealousy', Goth. *neih*, 'ill-will, envy, jealousy', and cogn. with OIr. *nīth*, 'combat, fight'). Cp. **niddering**.

nitid, adj., bright. — L. *nitidus*, 'shining, glittering, bright', fr. *nitēre*, 'to shine'. See **neat**, adj. **niton**, n., a chemical element — A Modl. hybrid formed on analogy of *argon* fr. L. *nitēre*, 'to shine' (see **neat**, adj.); so called by the English chemist Sir William Ramsay (1852-1916) in 1912, because it glows in the dark.

nit-, a form of **nitro-**, before a vowel.

nitrate, n. (*chem.*), 1) a salt of nitric acid; 2) potassium nitrate or sodium nitrate. — Formed fr. **niter** with chem. suff. **-ate**.

Derivative: *nitrate*, tr. v., to treat with nitric acid.

nitric, adj., 1) pertaining to niter; 2) pertaining to nitrogen; 3) containing nitrogen. — F. *nitrique*, fr. *nitre*. See **niter** and adj. suff. **-ic**.

nitride, also **nitrid**, n., a compound of nitrogen with a more electropositive element (*chem.*) — Formed fr. **niter** with suff. **-id(e)**.

nitrication, n., the act of nitrifying. — F., coined by the French chemist Guyton de Morveau (1737-1816) in 1787. See **niter** and **-fication**.

nitrify, tr. v. 1) to convert into niter; 2) to oxidize (ammonium salts, etc.) into nitrites and nitrates; 3) to impregnate with nitrates (*chem.* and *bacteriol.*) — F. *nitrifier* (see **niter** and **-fy**); first used by Thouvenel in 1797.

nitrite, n., a salt of nitrous acid (*chem.*) — Formed fr. **niter** with suff. **-ite**.

nitro-, before a vowel **nitr-**, combining form used in the senses: 1) containing nitrogen; 2) containing nitric or nitrous acid. — Gk. *νίτρο-* (cp. e.g. *νίτρο-ποιός*, 'producing niter'), fr. *νίτρον*, 'sodium, carbonate'. See **niter**.

nitro, adj., containing nitrogen. — From **nitro-**

nitrogen, n., a colorless, tasteless, odorless gaseous chemical element. — F. *nitrogène*, coined by the French chemist Jean-Antoine Chaptal (1756-1832) in 1790 fr. **nitro-** and suff. *-gène* (fr. Gk. $\gamma\eta\nu\eta\varsigma$, 'born of, produced by'). See **-gen**. Derivative: *nitrogen-ous*, adj.

nitroglycerine, n., an explosive oily liquid, $C_3H_5(NO_3)_3$, obtained by treating glycerine with nitric and sulfuric acids. — Compounded of **nitro-** and **glycerine**.

nitros-, form of **nitroso-** before a vowel.

nitrosify, v., to convert into nitrous acid (*chem.*) — Formed fr. **nitros** with suff. *-fy*. Cp. **nitri-fy**.

nitroso, adj., containing or designating the NO radical (*chem.*) — See **nitroso-**.

nitroso-, before a vowel **nitros-**, combining form denoting the presence of the NO radical (*chem.*) — Fr. L. *nitrosus*, 'full of natron'. See **nitrous**.

nitrosyl, n., the nitroso radical (NO). — See **nitroso** and **-yl**.

nitrous, adj., 1) pertaining to, or containing, niter; 2) designating a compound, in which the nitrogen has a lower valence than in the corresponding nitric compound (*chem.*) — L. *nitrosus*, 'full of natron', fr. *nitrum*, 'natron'. See **niter** and **-ous**.

nitroxyl, n., the radical NO_2 (*chem.*) — Compounded of **nitro-**, **ox(ygen)** and **-yl**.

nitryl, n., the same as *nitroxyl*. — Compounded of **nitro-** and **-yl**.

nival, adj., 1) pertaining to snow; 2) growing in the snow (said of plants). — L. *nivālis*, 'pertaining to snow, snowy', fr. *nix*, gen. *nivis*, 'snow'. See **snow** and adj. suff. *-al* and cp. next word.

Nivôse, n., name of the 4th month of the French Revolutionary calendar (lasting fr. Dec. 21st to Jan. 19th). — F., lit. 'month of snow'; coined by Fabre d'Églantine in 1793 fr. L. *nivōsus*, 'full of snow, snowy', fr. *nix*, gen. *nivis*, 'snow'. See **snow** and adj. suff. *-ose* and cp. next word.

nivosity, n., snowiness — Formed with suff. *-ity* fr. L. *nivōsus*. See prec. word.

nix, n., masc., **nixie**, fem., a water sprite. — G. *Nix*, fem. *Nixe*, fr. rare MHG. *nikes*, fr. OHG. *nihhus*, 'water monster, water sprite', *nihussa*, 'female water sprite', rel. to OE. *nicor*, 'a water monster', ON. *nykr*, of s.m., and cogn. with OI. *nénekti*, 'he washes', *niktáh*, 'washed' (pp.), Gk. $\nu\zeta\omega$ (for $*nig^ny\delta$), 'I wash', $\xi\text{-}\nu\pi\tau\omicron\varsigma$, 'unwashed', OIr. *nigid*, 'washes', OIr. *necht*, 'clean' (lit. 'washed'). Cp. **nicker**, 'water sprite'.

nix, n., nothing (*slang*). — G. *nichts*, 'nothing', fr. *nicht*, 'not', fr. MHG. *niht*, 'nothing', fr. OHG. *niwiht*, *neawiht*, which is rel. to OE. *nāwiht*, 'nothing'. See **naught**, and cp. **not**.

nixie, n., a female water sprite. — G. *Nixe*, fem. of *Nix*, 'water sprite'; introduced by the Scottish novelist and poet Sir Walter Scott (1771-1832). See **nix**, 'a water sprite'.

Nizam, n., title of the ruler of Hyderabad, India. — Hind. *nizām* 'arrangement, order, ruler', fr.

Arab. *nizām*, 'arrangement, order, administration, reign', fr. *nāzama*, 'he put in order, arranged'. Cp. **nazim**.

nizam, n., a soldier in the Turkish army. — Turk., fr. Arab. *nizām*. See prec. word.

no, adv. — ME. *na*, *no*, fr. OE. *nā*, *nō*, adv., 'not', lit. 'not ever', compounded of *ne*, 'not', and *ā*, *ō*, 'ever'. The first element is rel. to OS., ON., OFris., OHG. *ne*, Goth. *ni*, 'not', and cogn. with OI. *nā*, Avestic *na*, L. *ne-* in compounds, OSlav. *ne*, Lith. *nė*, 'not'; fr. I.-E. $*nē$. Cp. I.-E. $*nē$, whence Goth. *nē*, 'not', Gk. $\nu\eta\text{-}$ (in compounds), 'not, un-', L. *nē*, 'that not', OI. *nā*, OIr. *nī*, *ni*, MW. *ni*, Co. *ny*, 'not'. See **an-**, **in-**, 'not', **un-**, 'not', and cp. **non**, **not**. Cp. also **nay** and words there referred to. For the second element in OE. *nā* (for *ne ā*) see **aye**, 'ever'.

no, adj. — ME., form of *non* before a consonant. ME. *non* derives fr. OE. *nān*, lit. 'not one', which is contracted fr. *ne*, 'not', and *ān*, 'one'. Accordingly the adj. *no* is derivatively identical with the pron. **none** (q.v.) See also **no**, adv.

Noachian, also **Noachic**, adj., 1) pertaining to Noah or his time; 2) ancient, antique — See **Noah** and **-ian**, resp. adj. suff. *-ic*.

Noah, 1) masc. PN.; 2) in the *Bible*, son of Lamech and father of Shem, Ham and Japheth. — Heb. *Nōāh*, lit. 'rest', fr. *nūāh*, lit. 'rest', whence also *mānōāh*, 'resting-place', *mēnūāhāh*, 'resting-place, rest', *hānāhāh*, 'giving of rest' [formed from the Hiph'il (= causative) conjugation of *nūāh*], *nāhath*, 'quietness, rest', *nihōāh*, 'quieting'; rel. to Aram. *nūāh*, Akkad. *nāhu*, 'to rest', Arab. *anāha*, 'he made (a camel) lie down (on its breast)', *munāh*, 'resting place of a camel', Ethiop. *nāha*, 'was extended'.

nob, n. 1) the head (*slang*); 2) the knave of the suit of the card turned up (*cribbage*) — A later spelling var. of **knob**.

Derivative: *nob*, tr. v., to hit on the head of.

nob, n., a person of high position (*vulgar*) — Prob. fr. **nob**, 'the head'. Cp. **nib**, 'a gentleman'. **nobble**, tr. v., 1) to tamper with a race horse by drugging or maiming it, etc.; 2) to win over (a person) by bribery or other illicit means; 3) to cheat. — Prob. a freq. verb formed fr. **nab**, 'to seize' (q.v.) For the ending see verbal suff. *-le*.

Derivative: *nobbler*, n.

nobby, adj., smart, stylish (*slang*). — Lit. 'fit for a nob'. See **nob**, 'a person of high position', and adj. suff. *-y*.

nobelium, n., a radioactive element produced by the bombardment of curium with ions of carbon (*chem.*) — ModL., named after the Swedish chemist Alfred Bernhard Nobel (1833-96). For the ending see chem. suff. *-ium*.

nobiliary, adj., pertaining to nobility. — F. *nobiliaire*, fr. L. *nobilis*. See **noble** and adj. suff. *-ary*.

nobility, n. — ME. *nobilite*, fr. OF. *nobilite* (F. *nobilité*), fr. L. *nobilitatem*, acc. of *nobilitās*,

'nobleness, nobility', fr. *nobilis*. See next word and *-ity*.

noble, adj. — ME., fr. OF. (= F.) *noble*, fr. L. *nobilis*, 'well-known, famous, celebrated, renowned; of noble birth; excellent, superior', which stands for $*gnobilis$, lit. 'knowable', fr. $*gnō-$, the stem of L. *gnōscere*, *nōscere*, 'to know'. See **know** and **-ble** and cp. **ennoble**, **ignoble**. Cp. also **gnosis**, **gnome**, 'maxim'.

Derivatives: *noble*, n., *noble-ness*, n., *nobl-y*, adv. **noblesse**, n., 1) noble birth, noble rank; 2) the nobility. — ME., fr. OF. *noblece* (F. *noblesse*), fr. VL. $*nobilitia$, fr. L. $*nobilis$. See prec. word and 2nd *-ess*.

nobody, n. — Formed fr. **no**, adj., and **body**.

nocent, adj., causing harm, harmful (*rare*) — L. *nocēns*, gen. *nocentis*, pres. part. of *nocēre*, 'to hurt, injure, harm'. See **noxious** and cp. **innocent**, **nocive**.

nocerite, n., a calcium magnesium oxyfluoride (*mineral*). — Named after *Nocera* near Naples. For the ending see subst. suff. *-ite*.

nocive, adj., injurious, harmful. — L. *nocivus* [prob. through the medium of MF. (= F.) *nocif* (fem. *nocive*)], from the stem of *nocēre*, 'to harm'. See **noxious** and cp. **nocent**.

nock, n., notch on a bow. — ME., prob. of Scand. origin. Cp. Swed. *nock*, 'notch'. Cp. also LG. *nakk*, Du. *nok*, 'tip of a sail'.

Derivative: *nock*, tr. v., to make a notch in.

noct-, form of **nocti-** before a vowel.

noctambulism, n., somnambulism. — A hybrid coined fr. L. *nox*, gen. *noctis*, 'night', *ambulāre*, 'to walk', and *-ism*, a suff. of Greek origin. See **nocti-** and **amble**.

noctambulist, n., a somnambulist. — See prec. word and *-ist*.

nocti-, before a vowel **noct-**, combining form meaning 'night'. — Fr. L. *nox*, gen. *noctis*, 'night', which is cogn. with OE. *neah*, *niht*, 'night'. See **night** and cp. **Nox**, **nocturnal** and the second element in **equinox**.

Noctilio, n., a genus of bats (*zool.*) — ModL., formed fr. L. *nox*, gen. *noctis*, 'night' (see prec. word), on the analogy of *vesper-tiliō*, 'bat'.

Noctiluca, n., a genus of phosphorescent marine flagellates (*zool.*) — ModL., fr. L. *noctilūca*, 'that which shines by night', compounded of *nox*, gen. *noctis*, 'night', and *lūcēre*, 'to shine'. See **lucent**.

Noctuidae, n. pl., a family of moths (*entomol.*) — ModL., formed with suff. *-idae* fr. L. *noctua*, 'night owl', fr. *nox*, gen. *noctis*, 'night'. See **nocti-**.

noctule, n., a large brown bat (*Nyctalus noctula*). — F., formed fr. L. *nox*, gen. *noctis*, 'night', on the analogy of *It. nattola*, 'a bat', which derives fr. *notte*, 'night', fr. L. *noctem*, acc. of *nox*, 'night'. See **nocti-**.

nocturn, n., 1) evening service in church; 2) = **nocturne**. — ME. *nocturne*, fr. OF. (= F.) *nocturne*, fr. ML. *nocturna*, prop. subst. use of L.

nocturna, fem. of *nocturnus*, 'pertaining to the night'. See next word.

nocturnal, adj., pertaining to the night; active by night; done or occurring in the night; (of flowers) opening by night. — Late L. *nocturnālis*, fr. L. *nocturnus*, 'pertaining to the night', formed fr. *nox*, gen. *noctis*, 'night' (see **nocti-**), with *-urnus*, a suff. forming adjectives of time. The suffixes *-urnus*, *-ernus*, are traceable to orig. $*-ri-nos$, an adaptation of the Gk. suff. $-\rho\iota\text{-}\nu\omicron\varsigma$. Cp. *modern*.

nocturne, n., a composition of a dreamy character (*mus.*)—F., prop. 'a composition appropriate to the night'. See **nocturn**.

nocuous, adj., harmful. — L. *nocuus*, 'harmful', from the stem of *nocēre*, 'to hurt, injure, harm'. See **noxious**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

nod, intr. v., to make a quick inclination of the head; tr. v., to incline (the head). — ME. *nodden*, of uncertain origin. Cp. **nid-nod**. Derivatives: *nod*, n., *nodd-er*, n., *nodd-ing*, adj., *nodd-ing-ly*, adv.

nodal, adj., pertaining to a node or nodes. — See **node** and adj. suff. *-al*.

noddle, n., head (*colloq.*) — ME. *nodle*, of uncertain origin. Cp. the second element in **jobber-nowl**.

node, n., a knot, knob. — L. *nōdus*, 'knot', rel. to L. *nassa* (prob. for $*nad-sā$), 'a basket for catching fish', and cogn. with ON. *nōt*, 'a large net', ON., OE. *net*, 'net'. See **net** and cp. **nodus**, **noose**, **dénouement**, **crumode**, **internode**.

nodical, adj., pertaining to the nodes (*astron.*) — See **node** and *-ical*.

nodose, adj., full of knots or nodes, knotty. — L. *nōdōsus*, 'full of knots', fr. *nōdus*. See **node** and *-ose*.

nodosity, n., knottiness. — L. *nōdositās*, 'knottiness', fr. *nōdōsus*, 'full of knots'. Cp. F. *nodosité* and see prec. word and *-ity*.

nodular, adj., pertaining to nodules; having nodules. — See **nodule** and *-ar*.

nodulated, adj., having nodules. — See next word and the adj. suffixes *-ate* and *-ed*.

nodule, n., a small knot; a small lump. — F., fr. L. *nōdulus*, dimin. of *nōdus*. See **node** and *-ule*. **nodulose**, adj., having nodules. — See prec. word and *-ose*.

nodulous, adj., nodulose. — See **nodule** and *-ous*.

nodus, n., knot; difficulty, complication. — L. *nōdus*, 'knot'. See **node**.

noel, n. 1) cry of 'noel' (in Christmas songs); 2) Christmas carol; 3) (*cap.*) Christmas. — F. *noël*, 'Christmas carol', *Noël*, 'Christmas', fr. OF. *nouel*, *noel*, fr. L. *nātālis* (scil. *diēs*), 'birth day', used in Eccles. L. to denote 'Christmas', fr. *nātālis*, 'pertaining to birth', fr. *nātus*, 'born'. See **natal** and cp. next word.

Noel, masc. PN. — OF., lit. 'of, or born on, Christmas', fr. L. *nātālis* (scil. *diēs*); see prec. word and cp. **Natalia**. The name was orig. given

to children of either sex born on Christmas.
noetic, adj., pertaining to the intellect. — Gk. νοητικός, 'pertaining to intelligence, intellectual', fr. νοητός, 'perceptible by the mind, mental', verbal adj. of νοέω, 'I perceive by the mind', fr. νόος, νόυς, 'mind'. See **nous** and cp. **anoetic**.

nog, n., a wooden pin. — Of uncertain origin.

Derivative: *nog*, tr. v., to fasten with nogs.

nog, n., 1) a kind of strong ale; 2) eggnog. — Of uncertain origin.

noggin, n., 1) a small cup or mug; 2) a measure of liquor. — Prob. orig. 'a measure for *nog* (ale)'. See prec. word.

nohow, adv., in no wise; not at all. — Compounded of **no**, adv., and **how**.

noil, n., refuse of wool, hair or silk. — Of uncertain origin.

noise, n., a loud cry or shouting; clamor; din. — ME., fr. OF. *noise* (in ModF. used only in the phrase *chercher noise*, 'to pick a quarrel'), fr. L. *nausea*, 'seasickness', which in Vulgar Latin prob. had the meaning of 'unpleasant situation, noise, quarrel'. For sense development cp. OProvenç. *nauza*, *noiza*, 'noise, quarrel', which also derive fr. L. *nausea*. See Bloch-Wartburg, DELF., p. 412 s.v. *noise*. See *nausea*.

Derivatives: *noise*, tr. v., *noise-ful*, adj., *noise-fully*, adv., *noise-less*, adj., *noise-less-ly*, adv., *noise-less-ness*, n., *nois-y*, adj., *nois-i-ly*, adv., *nois-i-ness*, n.

noisette, n., a small piece of meat cooked with sauce. — F., lit. 'hazel nut', dimin. of *noix*, 'nut', fr. L. *nucem*, acc. of *nux*. Cp. It. *noce*, OProvenç. *notz*, *noze* and Sp. *nuez*, 'walnut, nut', which also derive fr. L. *nucem*, and see **nucleus** and **-ette**.

noisette, n., name of a kind of hybrid rose. — So called after Philippe *Noisette*, who cultivated this class of roses.

noisome, adj., harmful, offensive. — For *noy-some*; formed with suff. *-some* fr. obsol. *noy*, 'to annoy', an aphetic form of **annoy** (q.v.)

Derivatives: *noisome-ly*, adv., *noisome-ness*, n.

no-lens-volens, adv., will-nilly. — L. *nōlēns vōlēns*, 'unwilling (or) willing', fr. *nōlēns*, pres. part. of *nōlō*, *nōlle*, 'to be unwilling', and *vōlēns*, pres. part. of *vōlō*, *vōlle*, 'to wish, will, be willing'; see **voluntary**. *Nōlō* is a contraction of **novolō*, assimilated fr. **ne-volō*, 'I am unwilling'. For the neg. pref. *ne-* in **ne-volō*, see **no**, adv., and cp. **nay**. Cp. **noli-me-tangere**, **nolition**, **nolle prosequi**.

noli-me-tangere, n., 1) any person or thing that must not be touched or interfered with; 2) a picture of Jesus as he appeared to Mary Magdalene; 3) name of any plant of the genus *Impatiens*, whose ripe seeds burst when it is touched; 4) any of several ulcerous skin diseases. — L. *nōli mē tangere*, 'touch me not', fr. *nōli*, imper. of *nōlle*, 'to be unwilling', *mē*, 'me', and *tangere*, 'to touch'. See **no-lens-volens**, **me** and **tangent**.

nolition, n., 1) negative volition; 2) unwillingness. — Formed on the analogy of **volition** (q.v.) fr. L. *nōlō*, *nōlle*, 'not to will, to be unwilling'. See **no-lens-volens**.

noll, n., head (*obsol.*) — ME. *nol*, fr. OE. *knoll*, 'crown of the head', rel. to OHG. *hnoll*, *hnell*, MHG. *nulle*, 'back part of the head'. Cp. the second element in **jobbernowl**.

nolle prosequi, a formal notice that the plaintiff of prosecutor will not continue a suit (*law*). — L., *nōlle prōsequi*, 'to be unwilling to pursue'. See **no-lens-volens** and **prosecute**.

nom, n., name. — F., fr. L. *nōmen*. See **nominal**.
noma, n., gangrenous stomatitis (*med.*) — Medical L., fr. Gk. νομή, 'a feeding', lit. 'pasturage, food from pasturage', which is rel. to νομός, 'land allotted, pasture'. See next word and cp. **nome**.

nomad, n., member of a wandering tribe; adj. wandering. — L. *nomas*, gen. *-adis*, 'wanderer, member of a pastoral tribe that wander about with their flocks', fr. Gk. νομάς, gen. νομάδος, 'roaming about for pasture, wandering from one place to another', fr. νομός, 'land allotted, pasture; district, province', which is rel. to νέμειν, 'to deal out, distribute, allot; to allot pasture, to pasture, drive to pasture', fr. I.-E. base **nem-*, 'to divide, distribute, allot'. See **nimble** and cp. **Nemesis**, **noma**, **nome**.

Derivatives: *nomad-ic*, *nomad-ic-al*, adjs., *nomad-ism*, n.

nomarch, n., ruler of a nome: a) in ancient Egypt; b) in modern Greece. — Gk. νομάρχης, 'the chief of an Egyptian province', compounded of νομός, 'district, province', and -άρχης, fr. ἀρχός, 'leader, chief, ruler'. See **nome** and **-arch**.

nomarchy, n., a province ruled by a nomarch. — Gk. νομαρχία, 'district, province', fr. νομάρχης. See prec. word and **-y** (representing Gk. *-iā*).

nombril, n., the navel point on an escutcheon, i.e. the point between the middle base point and the fesse point (*her.*) — F., 'navel', dissimilated fr. OF. *lombri*, lit. 'the navel', which is formed from the apostrophized definite article *l'* (fr. L. *ille*, 'that'), and *ombril*, fr. VL. **umbiliculus*, dimin. of L. *umbilicus*, 'navel'. See **ille** and **umbilicus**.

nom de guerre, pseudonym. — F., lit. 'war name'. See **nom**, **de-** and **guerrilla**.

nom de plume, a name assumed by a writer, a pseudonym. — A phrase formed in English by translating E. 'pen name' into French. See **nom**, **de-** and **plume**.

nome, n., 1) a province in ancient Egypt; 2) a province in modern Greece. — F., fr. Gk. νομός, 'land allotted, pasture; district, province'. See **nomad** and words there referred to.

nomen, n., a name. — L. See **nominal**.
nomenclator, n., 1) an announcer of names; 2) an inventor of names, esp. of scientific names. — L. *nōmenclātor*, 'caller of a name'. Compounded of *nōmen*, 'name', and *calātor*, 'caller, crier', fr.

calāre, 'to call, cry'. See **nominal**, **claim** and **-tor**.
nomenclature, n., system of names; terminology. — L. *nōmenclātūra*, 'calling of names'. See prec. word and **-ure**.

Derivative: *nomenclature*, v.

Nomeus, n., a genus of fishes, the man-of-war fish (*ichthyol.*) — ModL., fr. Gk. νομεύς, 'herdsman', which is rel. to νέμειν, 'to deal out, distribute, allot; to allot pasturage'; to pasture, drive to pasture'. See **nomad** and words there referred to.

nomi, adj., customary. — Gk. νομικός, 'legal, customary', fr. νόμος, 'anything allotted or assigned; usage, custom; law'. See **nimble** and cp. **Nemesis**. For the ending see suff. **-ic**.

nominal, adj. — ME. *nominalle*, fr. L. *nōminālis*, 'belonging to a name', fr. *nōmen*, gen. *nōminis*, 'name', which is cogn. with OE. *nama*, 'name'. See **name** and cp. words there referred to.

nominalism, n., the doctrine that universal and general abstract terms are mere names and have no reality (*philos.*) — F. *nominalisme*, coined fr. *nominal*, fr. L. *nōminālis*. See **nominal** and **-ism**. The word *nominalisme* occurs for the first time in the famous Dictionnaire de Trévoux, published in 1752.

nominalist, n., a believer in nominalism. — See prec. word and **-ist**.

Derivative: *nominalist-ic*, adj.

nominat, tr. v., to appoint to an office. — L. *nōminātus*, pp. of *nōmināre*, 'to name, nominate', fr. *nōmen*, gen. *nōminis*. See **nominal** and verbal suff. **-ate**.

nomination, n., the appointing of a person to an office. — ME. *nomincioun*, fr. MF. (= F.) *nomination*, fr. L. *nōminātiōnem*, acc. of *nōminātiō*, fr. L. *nōminātus*, pp. of *nōmināre*. See prec. word and **-ion**.

nominative, adj., 1) nominated; 2) indicating the subject (*gram.*) — ME. *nominatif*, fr. MF. (= F.) *nominatif* (fem. *nominative*), fr. L. *nōminātīvus*, 'pertaining to naming, nominative', fr. *nōminātus*, pp. of *nōmināre*. See **nominate** and suff. **-ive**.

nominative, n., the case indicating the subject, the noun case. — L. *nōminātīvus* (scil. *cāsus*), 'the nominative case'. See **nominative**, adj.

nominator, n., one who nominates. — Late L. *nōminātor*, fr. L. *nōminātus*, pp. of *nōmināre*. See **nominate** and agential suff. **-or**.

nominee, n., a person nominated for an office. — See **nominate** and **-ee**.

nomism, n., the basing of conduct on the observance of religious or moral law. — Formed fr. Gk. νόμος, 'law' (see **nomo-**), with suff. **-ism**.

nomistic, adj., pertaining to, or based on, nomism. — See prec. word and **-istic**.

nomo-, combining form meaning 'law, usage'. — Gk. νομο-, fr. νόμος, 'law', lit. 'anything allotted or assigned; usage, custom; law'. See **nomi** and cp. **anomo-**.

nomography, n., 1) the art of drafting laws; 2) a

treatise on laws. — Gk. νομογραφία, 'drafting of laws', compounded of νόμος 'law', and *-γραφία*, fr. γράφειν, 'to write'. See **nomo-** and **-graphy**.

Derivatives: *nomograph-ic*, *nomograph-ic-al*, adjs., *nomograph-ic-ally*, adv.

nomology, n., the science of law. — Compounded of **nomo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *nomolog-ical*, adj., *nomolog-ist*, n.
nomothetic, **nomothetical**, adj., 1) lawgiving, legislative; 2) based on law. — Gk. νομοθετικός, 'relating to legislation, legislative', fr. νομοθέτης, 'lawgiver', which is compounded of νόμος, 'law', and θέτης, 'one who puts, places or establishes', from the stem of τίθεναι, 'to put, place'. See **nomo-** and **theme** and cp. **thetic**.

-nomy, combining form denoting systematic knowledge in a certain field of learning, as in *agronomy*. — Gk. *-νομία*, fr. νόμος, 'law'; see **nomo-** and **-y** (representing Gk. *-iā*).

non-, negative pref. — F., fr. L. *nōn*, 'not', fr. OL. *noenum*, for **n'oinom*, lit. 'not one', fr. neg. pref. *ne-* and *oinom* (whence L. *ūnum*), 'one'. See **no**, adv., and one and cp. **none**.

nonage, n., state of not being of age. — ME., fr. OF. See **non-** and **age**.

nonagenerian, adj., ninety years old; between the years 90 and 100; n., a person ninety years old or between the years 90 and 100. — Formed with suff. **-an** fr. L. *nōnāgēnārius*, 'consisting of ninety', fr. *nōnāgēni*, 'ninety each', which is rel. to *nōnāginta*, 'ninety', fr. *nōnus*, 'ninth'. See **nones**, 'the ninth day before the ides', and cp. words there referred to.

nonagon, n., a plane figure having nine angles and nine sides. — A hybrid coined fr. L. *nōnus*, 'ninth', and Gk. γωνία, 'angle' (see **nones** and **-gon**). The correct form is *enneagon* (lit. 'nine-angled'), in which both elements are of Greek origin.

nonary, adj., having nine as the base (*math.*) — Formed with adj. suff. **-ary** fr. L. *nōnus*, 'ninth'; cp. L. *nōnārius*, 'of the ninth hour'. See **nones**, 'the ninth day before the ides', and cp. words there referred to.

nonce, n., in the phrase *for the nonce*, 'for a special occasion'. — ME. *nones*, fr. *nanes*, which arose from misdivision of *then anes* into *the nanes* in phrases like *to then anes*, 'for the one (purpose or occasion)', fr. *to* (see *to*), *then*, fr. earlier *than* (corresponding to OE. *þām*, later *þan*), dat. sing. neut. of the def. art. *the* (see *1st the*), and *anes*, 'one (purpose)', alter. (prob. due to the influence of *anes*, 'once') of *ane*, dat. sing. neut. of *an*, 'one', fr. OE. *ān*. See **one** and **once**. For similar misdivisions cp. *newt*, *nick-name*, *notch*.

nonce word, a word coined for a special occasion. — See prec. word.

nonchalance, n., indifference, carelessness, lack of

enthusiasm. — F., fr. *nonchalant*. See next word and -ce.

nonchalant, adj., indifferent, careless, not enthusiastic. — F., pres. part. of OF. *nonchaloir*, 'to be careless of, to neglect', fr. *non*, 'not', and *chaloir*, 'to be hot; to care', fr. L. *calēre*, 'to be warm'; F. *chaland*, 'customer, client', is of the same origin. See **non-**, **caldron** and **-ant**, and cp. **callant**.

Derivatives: *nonchalant-ly*, adv., *nonchalant-ness*, n.

noncom, n. (*colloq.*) — Short for *noncommissioned officer*.

nondescript, adj., not easy to describe; indefinite; n., a nondescript person. — Formed fr. **non-** and L. *dēscriptus*, pp. of *dēscribere*. See **describe**.
none, pron. — ME. *none*, *nan*, fr. OE. *nān*, contraction of *ne*, 'not', and *ān*, 'one'. Cp. OS., MLG. *nēn*, ON. *neinn*, MDu., Du. *neen*, OHG., MHG., G. *nein*, 'no', which all are formed from the Teut. neg. particle **ne*, **ni*, and the neut. of the indef. article; see **no**, adv., and one and cp. **no**, adj. Cp. the analogous formation of L. *nōn*, 'not, no', fr. OL. *noenum*, lit. 'not one' (see **non-**).

nonego, n., the external world; the objects as opposed to the subject (*philos.*) — Formed fr. **non-** and **ego**.

nonentity, n. 1) state of not existing; 2) something not existing; 3) a person of no importance. — Formed fr. **non-** and **entity**.

nones, n. pl., the ninth day before the ides (*Roman Calendar*). — L. *nōnae* (*diēs*), 'ninth (days)', fem. pl. of *nōnus*, 'ninth', contraction of **novenas*, fr. *novem*, 'nine'. See **nine** and cp. **nonagon**, **nonagenarian**, **nonary**, **nonuple**. Cp. also next word.

nones, n. pl., church office orig. said daily at the ninth hour reckoned from sunrise, i.e. about 3 o'clock P.M.; now usually said somewhat earlier. — Pl. of *nane*, 'ninth hour', fr. L. *nōna* (*hōra*), 'ninth (hour)'. See prec. word and cp. **noon**.

nonesuch, **nonsuch**, adj., unequalled; n., a person or thing unequalled. — Compounded of **none** and **such**.

nonfeasance, n., failure to do something that should be done (*law*). — Formed fr. **non-** and **feasance**. Cp. **malfeasance**, **misfeasance**.

nonillion, n., 1) in the United States and France, a million raised to the fifth power (i.e. 1 followed by 30 zeros); 2) in Great Britain and Germany, a million raised to the ninth power (i.e. 1 followed by 54 zeros). — F. *nonillian*, formed fr. L. *nōnus*, 'ninth' (see **nones**), on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

nonius, n., a contrivance formerly used for the graduation of instruments. — Named after its inventor, the Portuguese mathematician Pedro Nuñez (1492-1577), whose name was Latinized into **Petrus Nonius**.

nonjuror, n., one who refuses to take an oath; specif. (*cap.*), any of the clergymen of the English Established Church, who refused to take an oath of allegiance to William III and Mary (at their succession in 1689) — Formed fr. **non-** and **juror**.

non obstante, notwithstanding. — L. *nōn obstante*, fr. *nōn*, 'not', and abl. of *obstāns*, pres. part. of *obstāre*, 'to stand in the way of, withstand'. See **obstacle**.

nonpareil, adj., unequalled. — F., 'unequalled', fr. *non*, 'not' (fr. L. *nōn*), and *pareil*, 'equal' (fr. VL. **pariculus*, dimin. of L. *par*, 'equal'). See **par**, 'equality'.

nonpareil, n., 1) something unequalled; 2) a printing-type (6 point size). — Fr. prec. word.
nonplus, n., perplexity. — Prop. 'state where nothing more can be done', fr. L. *nōn plus*, 'no more, no farther'. See **non-** and **plus**, plural.

Derivatives: *nonplus*, tr. v., *nonplus(s)-ation*, n.
non possumus, statement of the impossibility of doing something specified. — L. *nōn possumus*, 'we cannot', fr. *nōn*, 'not', and 1st person pl. of the pres. indic. of *posse*, 'to be able'. See **non-** and **potent**.

nonsense, n., something that makes no sense; senseless conduct; an absurd act. — Formed fr. **non-** and **sense**.

Derivatives: *nonsens-ical*, adj., *nonsens-ical-ly*, adv.

non sequitur, an inference which does not follow from the premises. — L. *nōn sequitur*, 'it does not follow'. See **non-** and **sequel**.

nonsuch, adj. and n. — See **nonesuch**.

nonsuit, n., dismissal of a plaintiff's suit for failure to establish a valid case or for lack of evidence. — ME. *nan suyt*, fr. AF. *nounsute*, fr. *noun*, 'not', corresponding to OF. (= F.) *non*, and *sute*, 'a following, sequel', corresponding to OF. *siute* (= F. *suite*). See **non-** and **suit**, n.
Derivative: *nonsuit*, tr. v., to stop a plaintiff's suit.

nonuple, adj., consisting of nine, ninefold. — F., formed on analogy of *quadruple*, *quintuple*, etc., fr. L. *nōnus*, 'ninth'. See **nones**, 'the ninth day before the ides', and cp. words there referred to.

nonuser, n., omission to use (*law*). — Formed fr. **non-** and **user**, 'right of use'.

noodle, n., a fool, simpleton. — Of uncertain origin.

noodle, n., a strip or ball of dough served in soup. — G. *Nudel*, of uncertain origin. WFlem. *naedel* and F. *nouille*, of s.m., are German loan words.

noddledom, n., fools collectively; foolishness. — Coined by Sydney Smith fr. **noodle** and suff. **-dom**.

nook, n., corner. — ME. *noke*, *nok*, rel. to Norw. dial. *nakke*, *nok*, 'hook', and possibly also to OE. *hnecca*, 'neck'. See **neck**.

Derivatives: *nook-ed*, adj., *nook-ery*, n., *nook-y*, adj.

noon, n. — ME., 'the ninth hour of the day reckoned from sunrise, noon', fr. OE. *nōn*, 'the ninth hour of the day reckoned from sunrise', fr. L. *nōna* (*hōra*), 'the ninth (hour)', fem. of *nōnus*, contraction of **noven-as*, 'ninth', fr. *novem*, 'nine' (see **nine**), orig. used in the sense of **nones**, 'church office said daily at the ninth hour' (q.v.) The prayers referred to were originally said at the ninth hour from sunrise, i.e. at 3 o'clock P.M.; later, however, their time was changed from the end of the third three hour period to its beginning, i.e. midday, whence *noon* came to denote 'midday'. Cp. the first element in **nuncheon**.

noonday, n. — Compounded of **noon** and **day**; first used by Miles Coverdale (1488-1568).

noose, n., a loop with a running knot. — Provenç. *nous*, fr. L. *nōdus*. See **node**.

Derivative: *noose*, tr. v.

nopal, n., a Mexican cactus. — Sp., fr. Nahuatl *nopalli*.

nor, conj. correlative to *neither*. — ME., contraction of *nother*, a var. of *neither*; see **neither**. The negative conjunction *nor* was influenced in form by the affirmative *or*.

nor-, combining form denoting a parent compound (regarded as the *normal* form) (*chem.*) — Abbreviation of **normal**.

Nora, fem. PN. — Irish; aphetic for **Honora** or **Leonora**.

norbergite, n., a magnesium silicate with fluorine and hydroxyl (*mineral*). — Named after *Norberg* in Sweden. For the ending see subst. suff. **-ite**.

nordenskioldine, n., a calcium tin borate (*mineral*). — Named after the Swedish explorer and mineralogist Nils Adolf Erik *Nordenskiöld* (1832-1901). For the ending see chem. suff. **-ine**.

Nordic, adj., pertaining to the Teutonic peoples of Northern Europe. — F. *nordique*, 'of, or pertaining to, the North', formed with suff. **-ique** (see adj. suff. **-ic**) fr. *nord*, 'north', fr. OF. *nord*, which is a loan word fr. OE. *norð*. See **north**.

nordmarkite, n., 1) a variety of staurolite (*mineral*); 2) a variety of syenite (*petrogr.*) — Named chem. *Nordmark* in Sweden. For the ending see after suff. **-ite**.

norria, n., a water wheel with buckets, Persian wheel. — Sp., fr. Arab. *nā'ūra*^h (in vulgar pronunciation, *nā'ūru*), fr. Syr. *nā'ūr*, of s.m. (see Sigmund Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, p. 134), a derivative of the verb *nā'ār*, 'he poured out', which is rel. to Heb. *nā'ār*, of s.m.; cp. Arab. *nā'ara*, 'it spurted, gushed forth' (said of the blood of a wound), *nā'āra*^h, 'earthen jug, pot'.

norm, n., standard, pattern, model. — L. *nōrma*, 'carpenter's square, rule, pattern', borrowed—prob. through the medium of the Etruscans—fr. Gk. γνῶμονα, acc. of γνῶμων, 'carpenter's square', lit. 'one who, or that which, knows, judge, indicator', which is rel. to γνῶμη, 'mind,

judgment, maxim, opinion'. See **gnome**, 'maxim', and cp. **gnomon**. Cp. also next word, **Norma**, **normal**, **enormous**.

norma, n., 1) a norm; 2) (*cap.*) a southern constellation (*astron.*) — L. *nōrma*, 'carpenter's square; rule'. See prec. word.

Norma, fem. PN. — Prob. fr. L. *nōrma*, 'rule, pattern'. See **norm**.

normal, adj., 1) agreeing with the standard type; 2) regular, usual; 3) (*geom.*) perpendicular. — L. *nōrmālis*, 'made according to a carpenter's square', fr. *nōrma*. See **norm** and adj. suff. **-al** and cp. **abnormal**. Cp. also **nor-**.

Derivatives: *normal*, n., *normalcy* (q.v.), *normality*, n., *normal-ly*, adv., *normal-ness*, n., and the hybrids *normal-ize*, tr. v., *normal-iz-er*, n., *normal-iz-ation*, n.

normalcy, n., normality. — A hybrid coined by Warren Gamaliel Harding (1865-1923), president of the U.S.A. (1921-23), fr. **normal** with suff. **-cy**. The correct form is *normality*.

Norman, n., 1) one of the Northmen who occupied Normandy in the 10th cent.; 2) one of the Norman French who conquered England in 1066; 3) a native of Normandy. — OF. *Normant*, F. *Normand*, lit. 'Northman'. See **Northman**.

Derivatives: *Norman*, adj., *Norman-ize*, intr. and tr. v., *Norman-iz-ation*, n.

Norn, n., one of the three goddesses of fate in Scandinavian mythology. — ON. *norn* (pl. *nornir*), rel. to Swed. dial. *norna*, *nyrna*, 'to warn, to communicate secretly', ME. *nyrnen*, 'to recite', MHG. *narren*, 'to growl, snarl'. All these words are of imitative origin.

Norse, adj., 1) Scandinavian; 2) Norwegian. — Obsol. Du. *Noorsch*, 'Scandinavian, Norwegian' (now *Noars*, 'Norwegian'), fr. *Noordsch* (now *Noords*), 'Nordic', fr. Du. *noord*, 'North'. See next word and cp. **Northman**.

Derivative: *Norse*, n., a) Scandinavians; Norwegians; b) the Scandinavian languages; the Norwegian language.

north, adv., n. and adj. — ME., fr. OE. *norð*, adv., rel. to OS. *north*, adv., ON. *norðr*, OFris. *north*, MDu. *nort*, *noort*, adv. and n., Dan. *nord*, Swed. *nord*, *narr*, Du. *noard*, OHG., MHG., G. *nord*, n., and cogn. with Ol. *narakah*, 'hell', Arm. *nerk'in*, 'the lower one', Gk. ἔνεπον, 'those below', ἔνεπεθεν, 'from beneath', νεπερος, ἔνεπερος, 'nether, infernal', Oscan *nertrak*, 'left', Umbr. *nertru* (abl. sing.), 'left'. [OF. *north* (F. *nord*) is borrowed fr. OE. *norð*, It. and Sp. *norte* are French loan words.] All these words are derivatives of I.-E. base **ner-*, 'left; below'. Cp. **Nordic**, **Norse** and the first element in **Norman**, **Norwegian**. Cp. also **Naraka**. For sense development it should be borne in mind that most of the ancients used to take their bearings by turning toward the rising sun, so that they had north to their *left hand*. Hence, the word denoting *north* in many languages lit. means

'left hand'. Cp. Heb. *sē mōl*, Arab. *shamāl*, 'left hand; north'; OIr. *úath*, 'left, northern', *úath*, 'in the north', *úathun*, 'on my left hand'; *fochla*, 'north, left hand seat in the war chariot'. For sense development cp. *south*.

Derivatives: *north*, intr. and tr. v., *norther* (q.v.), *norther-ly*, adj., *northern* (q.v.), *north-ing*, n.

norther, n., a strong north wind in Texas and in the Gulf of Mexico. — Formed fr. **north** with agential suff. **-er**.

northern, adj., situated in, or pertaining to, the north. — ME. *northerne*, fr. OE. *nordern*, fr. *nord*. See **north** and **-ern**.

Norwegian, adj. and n. — Formed with suff. **-an** fr. ML. *Norvegia*, *Norwegia*, 'Norway', fr. ON. *Norvegr*, lit. 'north way', fr. *nordr*, 'north', and *vegr*, 'way'. See **north** and **way**.

nose, n. — ME., fr. OE. *nosu*, rel. to ON. *nās*, Norw. *nos*, Dan. *næse*, Swed. *näsa*, OFris. *nose*, MDu. *nose*, *nōse*, Du. *neus*, OHG. *nasa*, MHG., G. *nase*, and cogn. with OI. *nāsā* (dual nom.), 'nose', prop. 'the two nostrils', OSlav. *nosŭ*, Lith. *nōsis*, 'nose', Lett. *nāsis*, OPruss. *nozy*, L. *nāsus*, 'nose', *nāris*, for **nāsīs*, 'nostril'. Cp. **naze**, **ness**, **nostril**, **nozzle**, **nuzzle** and the first element in **nosegay**. Cp. also **nares**, **nark**, **nasal**, **nasion**, **nasturtium**.

Derivatives: *nose*, tr. and intr. v., *nos-ed*, adj., *nose-y*, *nos-y*, adj., *nos-ing*, n.

nosegay, n., a bunch of sweet-smelling flowers. — Compounded of **nose** and the obsol. noun *gay*, 'a gay or bright object' (from the adjective *gay*).

nosism, n., self-conceit on the part of a group; use of "we" in speaking of oneself. — A hybrid coined fr. L. *nōs*, 'we' (see **nostrum**), and **-ism**, a suff. of Greek origin.

noso-, combining form meaning 'disease'. — Gk. νόσος, fr. νόσος, 'disease', which is of unknown origin.

nosography, n., classification of diseases. — Lit. 'description of diseases', compounded of **noso-** and Gk. γράφειν, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *nosograph-ic*, *nosograph-ic-al*, adjs., *nosograph-ic-al-ly*, adv.

nosology, n., 1) the science of diseases; 2) the classification of diseases. — Compounded of **noso-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *nosolog-ic-al*, adj., *nosolog-ic-al-ly*, adv., *nosolog-ist*, n.

nost-, form of **nosto-** before a vowel.

nostalgia, n., homesickness. — ModL., coined in 1668 by Johannes Hofer fr. Gk. νόστος, 'return home', and -αλγία, fr. ἄλγος, 'pain'. The first element is rel. to νέομαι (for *νέσσομαι), 'I go, come return', νάω (for *νάσιω), 'I dwell', fr. I.-E. base **nes-*, **nos-*, 'to return; to unite', whence also OI. *násatē*, 'approaches, joins', *Násatyā*, name of the physicians of the gods,

Toch. A *nas*, B *nes*, 'to be', A *nasu*, 'friendly', Goth. *ga-nisan*, 'to heal', *nasjan*, 'to save', OE. *ge-nesan*, 'to recover', *nerian* (for **nazjan*) 'to save', OS., OHG. *gi-nesan*, 'to survive, be healed', MHG., G. *genesen*, 'to recover'. Cp. Nestor and the second element in **harness**; cp. also **naos**. For the second element in **nostalgia** see **-algia**.

Derivative: *nostalg-ic*, adj.

nosto-, before a vowel **nost-**, combining form meaning 'return home'. See prec. word.

Nostoc, n., a genus of jellylike algae (*bot.*) — ModL., coined by Paracelsus.

Nostocaceae, n. pl., a family of algae (*bot.*) — ModL., formed fr. **Nostoc** with suff. **-aceae**.

nostology, n., the study of senility (*biol.*) — Compounded of **nosto-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Nostradamus, n., a prophet, seer. — Fr. *Nostradamus*, Latinized name of Michel de *Nostradamus*, the famous physician and astrologer (1503-66).

nostril, n. — ME. *nostrill*, nosethirl, fr. OE. *nos-hýrl*, lit. 'hole of the nose', fr. *nosu*, 'nose', and *hýrel*, 'hole', fr. *þurh*, 'through'. See **nose** and **thrill** and cp. **through**.

Derivatives: *nostril(l)-ed*, adj., *nostril-ity*, n.

nostrum, n., a quack medicine. — Lit. 'our (scil. medicine)', fr. L. *nostrum*, neut. of *nostrer*, 'our', fr. *nōs*, 'we', fr. I.-E. **nōs*; see **us** and cp. **our**. Cp. Gk. ἡμέτερος, 'our', fr. ἡμεῖς, 'we'. The endings **-ter** (in L. *nos-ter*), **-τερος** (in Gk. ἡμέτερος), are identical with the compar. suff. **-tero**; see **-ther**.

not, adv., negative particle. — ME. *nat*, *not*, contraction of *naught*, *nought*. See **naught**, **nought**.

not-, form of **noto-** before a vowel.

notabilia, n. pl., notable things. — L. *notabilia*, neut. pl. of *notabilis*. See **notable**.

notability, n. — OF. *notabilite* (F. *notabilité*), fr. ML. **notabilitātem*, acc. of **notabilitās*, fr. L. *notabilis*. See next word and **-ity**.

notable, adj. — ME., fr. OF. (= F.) *notable*, fr. L. *notabilis*, 'worthy of note, notable', which derives fr. *notāre*, 'to note', fr. *nota*. See **note**, n., and suff. **-able**.

Derivatives: *notable*, n., *notable-ness*, n., *notabl-y*, adv.

notacanthous, adj., spiny-backed (*zool.*) — Compounded of Gk. νότος (also νότον), 'the back', and ἄκανθα, 'thorn'. See **noto-**, **acantha** and **-ous**.

notal, adj., pertaining to the back. — Formed with adj. suff. **-al** fr. Gk. νότος (also νότον), 'the back'. See **noto-**.

notalgia, n., pain in the back (*med.*) — Medical L., compounded of Gk. νότος (also νότον), 'the back', and -αλγία, fr. ἄλγος, 'pain'. See **-algia**.

notarial, adj., 1) pertaining to a notary; 2) drawn up by a notary — Formed with adj. suff. **-al** fr. L. *notārius*. See **notary**.

Derivative: *notarial-ly*, adv.

notarikon, n., a system of shorthand consisting in writing one letter (in most cases, the initial) of each word. — MGk. νотаρικόν, fr. L. *notāricum*, 'shorthand', fr. *notārius*. See next word.

notary, n., an official authorized to attest and certify documents. — ME. *notarye*, fr. OF. (= F.) *notaire*, fr. L. *notārius*, 'shorthand writer; clerk, secretary', fr. *notāre*. See **note**, v.

notation, n., a system of representing numbers and quantities by signs or symbols. — L. *notātiō*, gen. *-ōnis*, 'a marking, designation; etymology; the use of letters to denote words, shorthand', fr. *notātus*, pp. of *notāre*. See **note**, v., and **-ion**.

Derivative: *notation-al*, adj.

notch, n., a V-shaped incision. — Prob. from misdivision of *an otch* into a *notch*, fr. OF. *osche* (F. *hoche*), 'notch', fr. OF. *oschier*, 'to cut, make incisions', which is of unknown origin. For similar misdivisions cp. *newt*, *nickname*, *nonce*.

Derivative: *notch*, tr. v.

note, n., a mark, sign. — L. *nota*, 'mark, sign, note; character, letter, shorthand character', which is perh. rel. to *nōtus*, pp. of *nōscere*, OL. *gnōscere*, 'to know'. See **know** and cp. words there referred to. Cp. also **notable**, **notary**, **notation**, **annotate**, **annotation**, **connotate**, **connotation**.

note, tr. v., to make a note of — ME. *noten*, fr. OF. (= F.) *noter*, fr. L. *notāre*, 'to mark, make a note, to note', fr. *nota*. See **note**, n.

Derivatives: *not-ed*, adj., *not-ed-ly*, adv., *not-ed-ness*, n., *note-less*, adj., *note-less-ly*, adv., *note-less-ness*, n., *not-er*, n.

nothing, n. — Compounded of **no**, adj., and **thing**. Derivative: *nothing-ness*, n.

notho-, combining form meaning 'spurious'. — Gk. νόθος, fr. νόθος, 'bastard, spurious'; of unknown origin.

Nothofagus, n., a genus of timber trees (*bot.*) — A ModL. hybrid coined fr. Gk. νόθος, 'spurious' (see **notho-**), and L. *fagus*, 'beech' (see **beech**). The correct form would be *Nothophegus*, fr. Gk. νόθος, 'spurious', and φηγός, 'oak'; see **Fagopyrum**.

Notholaena, n., a genus of plants, the cloak fern (*bot.*) — A ModL. hybrid coined fr. Gk. νόθος, 'spurious' (see **notho-**), and L. *laena*, 'woolen cloak, mantle', fr. Gk. χλαῖνα, which is rel. to χλαυνίς, of s.m.

nothous, adj., spurious; bastard. — L. *nothus*, fr. Gk. νόθος; see **notho-**. For E. **-ous**, as equivalent to Gk. -ος, L. **-us**, see **-ous**.

notice, n. — ME. *notyce*, fr. MF. (= F.) *notice*, fr. L. *notitia*, 'a being known, knowledge, note, information', fr. *nōtus*, 'known', pp. of *nōscere*, 'to know'. See **know** and cp. words there referred to. For the ending see 3rd suff. **-ice**.

Derivatives: *notice*, tr. v., *notice-able*, adj., *notice-abl-y*, adv.

notification, n. — OF., fr. L. *nōtificātus*, pp. of *nōtificāre*. See next word and **-ion**.

notify, tr. v. — ME. *notifien*, fr. MF. (= F.) *notifier*, fr. L. *nōtificāre*, 'to make known, notify', fr. *nōtus*, 'known', and **-ficāre**, fr. *facere*, 'to make, do'. See **-fy**.

Derivatives: *notifi-able*, adj., *notifi-er*, n.

notion, n. — L. *nōtiō*, 'notice; idea, conception', fr. *nōtus*, pp. of *nōscere*, 'to know'; see **notice** and **-ion**. L. *nōtiō* was coined by Cicero as a loan translation of Gk. ἐννοια, 'act of thinking, notion, conception', or προλήψις, 'previous notion, previous conception'.

notional, adj., pertaining to a notion. — Late L. *nōtiōnālis*, fr. L. *nōtiō*. See prec. word and adj. suff. **-al**.

Derivative: *notional-ly*, adv.

noto-, before a vowel **not-**, combining form denoting 'the back', as in *notochord*. — Gk. νωτος, fr. νῶτος (also νῶτον), 'the back', cogn. with L. *natis*, 'rump'. Cp. **nates**. Cp. also the second element in **Camponoti**, **Gymnnoti**, **Gymnnotus**. **notochord**, n., an elastic rod-shaped chord in the back of embryos of animals (*zool.*) — Lit. 'chord of the back'; coined by the English anatomist, Sir Richard Owen (1804-92) in 1848 fr. νῶτος (also νῶτον), 'the back', and χορδή, 'a string'. See **noto-** and **chord**.

notodontid, adj., pertaining to the *Notodontidae*; n., any moth of the family *Notodontidae*. — See next word.

Notodontidae, n. pl., a family of moths (*entomol.*) — Formed with suff. **-idae** fr. **not-** and the stem of Gk. ὀδών, gen. ὀδόντος, 'tooth'. See **odonto-**.

Notogaea, n., a zoogeographical realm, comprising the Australian, New Zealand and Neotropical regions. — Gk., compounded of νότος, 'the south wind, the south', and γαῖα, 'earth'. The first element prop. means 'the rainy wind', and is rel. to νότιος, νοτερός, 'damp, moist', νοτίς, 'moisture, damp', νοτίᾱ, 'moisture, rain'; see **natation** and cp. **Notus**. For the second element in *Notogaea* see **geo-**.

notonectid, adj., pertaining to the *Notonectidae*; n., one of the family *Notonectidae*. — See next word.

Notonectidae, n. pl., a family of aquatic insects (*entomol.*) — ModL., formed with suff. **-idae** fr. **noto-** and Gk. νήκτις, 'swimmer'. See **necto-** and cp. words there referred to.

notoriety, n., 1) the quality of being notorious; 2) a well-known person. — F. *notoriété*, fr. ML. *nōtōrietātem*, acc. of *nōtōrietās*, fr. *nōtōrius*, 'well-known'. See next word and **-ity**.

notorious, adj., well-known, widely known (usually in an unfavorable sense). — ML. *nōtōrius*, 'well-known', fr. L. *nōtus*, 'known'. See **know** and cp. words there referred to. For the ending see suff. **-orious**.

Derivatives: *notorious-ly*, adv., *notorious-ness*, n.

Notornis, n., a genus of flightless birds chiefly of

New Zealand (*ornithol.*) — ModL., lit. 'bird of the south', compounded of not- and Gk. ὄρνις, 'bird'. See **ornitho-**.

Notropis, n., a genus of North American minnows (*ichthyal.*) — ModL., compounded of Gk. νῶτος (also νῶτον), 'the back', and τρόπις, 'a ship's keel', lit. 'turner'. See **noto-** and **trope**.

Notungulata, n. pl., an order of extinct mammals (*paleontol.*) — A ModL. hybrid coined fr. Gk. νῶτος (also νῶτον), 'the back', and L. *ungula*, 'hoof, claw'. See **noto-** and **Ungulata**.

notungulate, adj., pertaining to the Notungulata; n., one of the order Notungulata. — See prec. word.

Notus, n., the south wind. — L., fr. Gk. Νότος. See **Notogaea**.

notwithstanding, prep., adv. and conj. — Compounded of **not** and the pres. part. of the verb **withstand**.

nouch, n. — See **ouch**.

nougat, n., sweetmeat of almonds and other nuts. — F., fr. Provenç. *nougat*, fr. OProvenç. *nogat*, 'nutcake', fr. VL. **nucātum*, fr. L. *nux*, gen. *nucis*, 'nut'. See **nucleus** and cp. words there referred to.

nought, n. — ME. *nought*, *nouht*, etc., fr. OE. *nōwiht*, a var. of *nāwiht*, 'nothing'. See **naught**.

noumenal, adj., pertaining to noumena or the noumenon. — See next word and adj. suff. -al.

noumenon, n., the object of intellectual intuition; opposed to a phenomenon (*philos.*) — Gk. νοούμενον, 'that which is perceived', neut. pass. pres. part. of νοέω, 'I perceive by the mind', fr. νόος, νοῦς, 'mind' (see **nous**); for the Greek pass. suff. -μενος see **alumnus** and cp. words there referred to. The word *noumenon* was introduced by Kant as the opposite of *phenomenon*.

noun, n. — ME. *nowne*, fr. AF. *noun*, fr. OF. *non*, *nom* (F. *nom*), fr. L. *nōmen*, 'name'. See **name** and words there referred to and cp. esp. **nominal**, **nominate**.

Derivatives: *noun-al*, adj., *noun-al-ly*, adv.

nourish, tr. v. — ME. *norischen*, *norisen*, fr. OF. *noris(s)-*, enlarged stem of *norir*, *nurir* (F. *nourrir*), fr. L. *nūrīre*, 'to nourish', fr. **nūrī*, older form of *nūrī-x*, 'nurse', lit. 'she who gives suck', fr. I.-E. base **sneu-*, **snāu-*, whence also OI. *snūti*, 'she drips, gives milk', Gk. *vḗω*, 'I flow'. See **natation** and cp. **nurse**, **nurture**, **nutrient**, **nutriment**. For the ending of *nourish* see verbal suff. -ish.

Derivatives: *nourish-able*, adj., *nourish-er*, n., *nourishment* (q.v.)

nourishment, n. — ME. *norysshement*, fr. OF. *norissement*, fr. *norir*. See prec. word and -ment.

nous, n., 1) intellect, mind; the reason; 2) common sense (*colloq.*) — Gk. νοῦς, Att. form of νόος, 'mind, intellect'; of uncertain origin. Cp. **noetic**, **paranoia**.

nouveau riche, a person who has newly become

rich; a parvenu. — F., lit. 'new rich'. See **novel**, adj., and **rich**.

nova, n., a new star that appears suddenly and then grows fainter gradually (*astron.*) — ModL., short for L. *nova stella*, 'a new star'; fem. of *novus*, 'new'. See **new** and cp. **novel**, adj.

novaculite, n., a hard slate used for whetstones (*mineral.*) — Formed with subst. suff. -ite fr. L. *novācula*, 'a sharp knife, a razor', a noun formed with instrumental suff. -cula, from the verb **novāre*, 'to whet', which prob. derives fr. **qsnewā-*, from I.-E. **qsneu-*, enlargement of base **qseu-*, whence also OI. *kṣṇóttram*, 'whetstone', *kṣṇāuti*, 'grinds, whets' (pp. *kṣṇutáh*), ON. *snöggr*, 'short-haired', *snauðr*, 'bald, bare, poor', Norw. *snau*, dial. Swed. *snaunder*, 'bald, short', MDu. *snōde*, Du. *snood*, 'base, heinous, wicked', MHG. *snoede*, 'contemptible' (whence G. *schnāde*, 'base, disdainful'), orig. meaning 'shorn'. For derivatives of the primitive base **qseu-*, see **xyster**.

novation, n., the replacement of an old obligation by a new one (*law*). — Late L. *novātiō*, gen. -ōnis, 'a making new, renewal', fr. L. *novātus*, pp. of *novāre*, 'to make new', fr. *novus*, 'new'. See **new**, adj., and -ation and cp. next word.

novel, adj., new; strange; unusual. — ME., fr. OF. *novel*, *nouvel* [F. *nouveau* (sem. *nouvelle*)], fr. L. *novellus*, dimin. of *novus*, 'new'. See **new** and cp. **nova**, **novation**, **novice**, **innovate**, **renovate**.

novel, n., a fictitious prose narrative of considerable length, representing human life. — MF. *novelle* (F. *nouvelle*), 'short story', fr. It. *novella*, fr. L. *novella*, 'new things', neut. pl. of *novellus*, 'new', used as a fem. sing. noun. See **novel**, adj.

novelle, n., a short novel. — Formed fr. **novel**, n., with dimin. suff. -ette.

novelist, n., a writer of novels. — A hybrid coined fr. **novel**, n. (fr. L. *novella*), and -ist, a suff. of Greek origin.

novelty, n., 1) newness; 2) something new; 3) a new article put on sale. — ME. *novelté*, fr. OF. *novelte* (F. *nouveauté*), fr. Late L. *novellitatem*, acc. of *novellitās*, 'newness, novelty', fr. L. *novellus*, 'new'. See **novel**, adj., and subst. suff. -ty.

November, n. — L. *November* (*niēnsis*), 'the ninth month' (of the Roman year), fr. *novem*, 'nine'; see **nine**. (The Roman year began with March; cp. *September*, *October*, *December*.)

novennial, adj., recurring every nine years. — Formed with adj. suff. -al fr. Late L. *novennis*, 'of nine years', which is compounded of *novem*, 'nine', and *annus*, 'year'. For the first element see **nine**, for the second see **annual**. For the change of Latin *ā* (in *ānnus*) to *ē* (in *nov-ēnnis*) see **accent** and cp. words there referred to.

novercal, adj., like a stepmother. — L. *novercālis*, fr. *noverca*, 'stepmother', a derivative of *novus*, 'new'. See **new**.

novice, n., a beginner. — ME. *novis*, fr. MF.

(= F.) *novice*, fr. L. *novicius*, 'new; newly arrived; novice', fr. *novus*, 'new'. See **new** and 2nd -ice.

noviciate, also **novitiate**, n., the state of being a novice. — F. *noviciat*, fr. ML. *novitiātus*, fr. Late L. *novitius*, inexact spelling of L. *novicius*. See prec. word and subst. suff. -ate.

novo-, combining form meaning 'new'. — Fr. L. *novus*, 'new'. See **new** and cp. **novel**, adj.

novocaine, **novocain**, n., a local anesthetic substitute for cocaine; a trade name (*Novocain*). — Coined fr. **novo-** and (co)cain(e).

now, adv. — ME. *nou*, *nu*, fr. OE. *nū*, rel. to ON. *nū*, Dan., Swed., Du. *nu*, OS., OFris. *nū*, *nu*, OHG., MHG. *nū*, *nu*, G. *nun*, Goth. *nu*, 'now', and cogn. with OI. *nū*, *nu*, *nūndām*, Avestic *nū*, OPers. *nāram*, Toch. *nu*, Hitt. *nuwa*, 'now', Gk. *νῦ*, *νῦν*, L. *nunc*, OSlav. *nyně*, Lith. *nū*, 'now', OIr. *nu-*, *no-* (presential pref.). The original meaning of these words was 'newly, recently'. They derive fr. I.-E. base **nū*, which is rel. to base **nəwo-*, 'new'. See **new**. Derivatives: *now*, conj. and n.

nowadays, adv., at the present time, in these times. — Compounded of **now**, pref. a-, used in the sense of 'on', and adv. gen. *day's*.

nowel, n., 1) newel; 2) core of a mold for casting large hollow objects. — A var. of **newel**.

Nowel, n. — A var. of **Noel**.

nowhere, adv. — ME. *nowher*, fr. OE. *nāhwær*, compounded of *nā*, 'no', and *hwær*, 'where'. See **no**, adv., and **where**.

nowhither, adv., to, or toward, no place, nowhere. — ME. *nowhider*, fr. OE. *nāhwider*, compounded of *nā*, 'no', and *wider*, 'whither'. See **no**, adv., and **whither**.

Nox, n., the goddess of night in Roman mythology. — L., lit. 'night'. See **nocti-**, **night**.

noxal, adj., injurious. — L. *noxālis*, 'harmful, injurious', fr. *noxā*. See next word.

noxious, adj., harmful, injurious. — L. *noxius*, 'harmful, injurious', fr. *noxā*, 'harm, injury', rel. to *nacēō*, *nocēre*, 'to hurt, injure, harm', and to *nex*, gen. *nevis*, 'violent death, murder'. For the change of e - o cp. *memini*, 'I remember', and *maneō*, 'I remind, admonish' (see **memento** and **manition**); *decet*, 'it is comely, it becomes', and *dacēō*, 'I teach' (see **decent** and **docile**); *regō*, 'I guide, conduct, direct', and *rogō*, 'I ask', lit. 'I reach after' (see **regent** and **rogation**). L. *nacēō* and *nex* derive fr. I.-E. base **nek-*, 'to destroy; to perish', whence also OI. *nāsyati*, 'disappears, perishes, disappears', Avestic *nasyēiti*, of s.m., *nasu-*, 'dead body, corpse', Toch. B. *nak-sentr*, 'they blame', Gk. *νέκῤυς*, *νεκ-ρός*, 'dead body, corpse', OIr. *ēc*, Bret. *ankou*, Co. *ancow*, 'death'. Cp. **obnoxious**, **nocent**, **innocent**, **nocuous**, **noxal**, **nuisance**. Cp. also **internecine**, **Necator**, **necro-**, **noyade**, **pernicious**. Cp. also **ninny**. For E. -ous, as equivalent to L. -us, see -ous.

Derivatives: *noxious-ly*, adv., *noxious-ness*, n.

noyade, n., the drowning of persons at Nantes

during the Reign of Terror in 1794. — F., 'drowning', fr. *noyer*, 'to kill by drowning, to drown', fr. L. *neccāre*, 'to kill'. See **noxious**.

Derivative: *noyade*, tr. v.

noyau, n., a liqueur flavored with peach kernels. — F., 'stone of fruit; core of statues, casts, etc.; newel (of staircase), noyau', fr. Late L. *nucūlem*, acc. of *nucālis*, 'pertaining to a nut', fr. L. *nux*, gen. *nucis*, 'nut'. See **nucleus** and words there referred to and cp. esp. **newel**.

nozzle, n., a spout. — Dimin. of nose (q.v.) Cp. **nuzzle**.

Derivative: *nozzle*, tr. v.

nu, n., name of the 13th letter of the Greek alphabet. — Gk. *νῦ*, shortened fr. Heb. *nūn*, name of the letter n. See **nun**, the letter.

nuance, n., a slight difference. — F., 'shade, hue; a slight difference', fr. MF., fr. *nuer*, 'to shade', fr. *nue*, 'cloud', fr. L. *nūbēs* (see **nubilous** and -ance); so called with reference to the different colors of the clouds.

nub, n., a knob, lump (*rare*) — Cp. LG. *knubbe*, 'knob, protuberance', and see **knob**, **knub**.

nubble, n., a small nub. — Formed fr. **nub** with dimin. suff. -le.

Derivative: *nubble-y*, adj.

nubia, n., a woman's light scarf worn over the head and neck. — Fr. L. *nūbēs*, 'cloud'. See **nubilous**.

Nubian, adj., pertaining to Nubia, its people or their language; n., a) an inhabitant of Nubia; b) the Negro language spoken by the Nubians.

nubiform, adj., resembling a cloud. — Compounded of L. *nūbēs*, 'cloud', and *forma*, 'form, shape'. See **nubilous** and **form**, n.

nubile, adj., marriageable (said of a woman) — L. *nūbilis*, from the stem of *nūbere*, 'to marry, wed'. See **nuptial** and cp. **connubial**.

Derivative: *nubil-ity*, n.

nubilous, adj., cloudy, foggy, obscure. — Late L. *nūbilōsus*, fr. L. *nūbēs*, 'cloud', which prob. stands for **snoudhis* and is cogn. with Avestic *snaoða-*, 'clouds', W. *nudd*, 'fog', Gk. *νυθῶν* (Hesychius), 'dark, dusky'. Cp. **nuance**, **nubia**, **nubiform**. For the ending see suff. -ous.

nucellus, n., the central mass of the body of an ovule (*bot.*) — ModL., fr. L. *nucella*, dimin. of *nux*, gen. *nucis*, 'nut'. See **nucleus** and cp. words there referred to.

nucha, n., the spinal cord (*anat.*) — Medical L., fr. Arab. *nukhā'*, 'spinal marrow'. See **nuque**.

Derivative: *nuch-al*, adj.

nucha, n., nape of the neck (*anat.*) — Medical L., from a confusion of Arab. *nukhā'*, 'spinal marrow', with *nūqrah*, 'nape of the neck' (see prec. word); introduced by Constantine the African about 1080.

Derivative: *nuch-al*, adj.

nuchal, adj., pertaining to the spinal cord. — Formed with adj. suff. -al fr. *nucha*, 'spinal cord'.

nuchal, adj., pertaining to the nape of the neck.

— Formed with adj. suff. **-al** fr. *nucha*, 'the nape of the neck'.

nuchalgia, n., pain in the nape of the neck (*med.*)

— A Medical L. hybrid coined fr. prec. word and Gk. ἄλγος, 'pain'; see **-algia**,

nuci-, combining form meaning 'nut'. — L., from the stem of *nux*, gen. *nucis*, 'nut'. See **nucleus** and cp. words there referred to.

nuciferous, adj., yielding nuts. — Compounded of **nuci-** and the stem of L. *ferre*, 'to bear, carry'. See **-ferous**.

nuciform, adj., nut-shaped. — Compounded of **nuci-** and L. *forma*, 'form, shape'. See **form**, n.

nucivorous, adj., nut-eating. — Compounded of **nuci-** and L. *-vorus*, fr. *vorāre*, 'to devour'. See **-vorous**.

nucleate, **nucleated**, adj., having a nucleus. — L. *nucleātus*, 'having a kernel', fr. *nucleus*. See **nucleus** and adj. suff. **-ate**, resp. also **-ed**.

nucleate, tr. v., to form into a nucleus. — L. *nucleāt(-um)*, pp. stem of *nucleāre*, 'to be kernelly', fr. *nucleus*. See **nucleus** and verbal suff. **-ate**.

nuclein, n., any of a group of substances occurring in cell nuclei (*biochem.*) — G. *Nuklein*, coined by the Swiss biochemist Friedrich Miescher in 1869 fr. L. *nucleus* (see **nucleus**) and chem. suff. **-in**.

nucleo-, combining form meaning 'connected with, or related to, a nucleus'. — L. *nucleo-*, fr. *nucleus*. See **nucleus**.

nucleolus, n., a rounded body within the nucleus of a cell. — L., 'a little nut', dimin. of *nucleus*, 'nut, kernel', itself a dimin. of *nux*, 'nut'. See next word and dimin. suff. **-ole**.

Derivatives: *nucleol-ar*, *nucleol-ate*, *nucleol-ated*, adjs.

nucleoside, n., a glycoside derived from nucleic acid (*chem.*) — Coined from **nucleo-** and (**glyc-**) **-oside**.

nucleotide, n., phosphate of nucleoside (*chem.*) — Coined fr. **nucleo-**, the letter **-t-** (which was inserted for the sake of euphony or under the influence of *phosphatide*) and suff. **-ide** (on the analogy of *nucleos-ide*).

nucleus, n., a central core or kernel, about which matter is gathered. — L. *nuc(u)leus*, 'kernel', dimin. of *nux*, gen. *nucis*, 'nut', which stands for **cnu-c-s* and is formed with suff. **-c** fr. I.-E. base **cnu-*. Formed from the same base without any suff. are Mlr. *cnū*, W. *cneuen*, MCo. *knyfan*, MBret. *knoen*, 'nut'; formed from the same base with suff. **-d** (i.e. fr. **cnu-d*) are ON. *hnót*, OE. *hnutu*, etc., 'nut'. All these words are traceable to I.-E. **qnew-*, 'formed into a ball, compressed', fr. base **qen-*, 'to form into a ball, to compress'. Cp. **nucleate**, **enucleate**, **newel**, **noisette**, 'piece of meat', **noyau**, **nucellus**, **nuci-**, **Nucula**, **nux vomica**. Cp. also **nut**.

Derivatives: *nucle-ar*, *nucle-ary*, adjs.

Nucula, n., a genus of marine bivalves (*zool.*) — ModL., fr. L. *nucula*, 'a little nut', dimin. of *nux*,

gen. *nucis*, 'nut' (see **nucleus** and **-ule**); so called from the nutlike shell.

nude, adj., naked bare, unclothed. — L. *nūdus*, 'naked, bare', fr. **now(e)dos* for I.-E. **nog^we-dhos*; cogn. with Goth. *naqaps*, OE. *nacod*, 'naked'. See **naked**.

Derivatives: *nude*, n., a nude figure, *nude-ly*, adv., *nude-ness*, n.

nudge, tr. v., to touch or push slightly with the elbow. — Prob. rel. to dial Norw. *nugga*, *nyggja*, 'to push'.

Derivative: *nudge*, n.

Nudibranchiata, n. pl., a suborder of mollusks (*zool.*) — ModL., compounded of L. *nūdus*, 'naked', and *branchia*, 'gill'. See **nude** and **branchia**.

nudibranchiate, adj., 1) pertaining to the Nudibranchiata; 2) n., one of the Nudibranchiata. — See prec. word and adj. suff. **-ate**.

nudicaul, **nudicaulous**, adj., having leafless stems (*bot.*) — Compounded of L. *nūdus*, 'naked, bare', and *caulis*, 'stem, stalk'. See **nude** and **cole**.

nudism, n., the practice of going nude. — See **nude** and **-ism**.

nudist, n., one who practices nudism. — See **nude** and **-ist**.

nudity, n., 1) nakedness; 2) that which is nude. — F. *nudité*, fr. L. *nūditātem*, acc. of *nūditās*, 'nakedness', fr. *nūdus*. See **nude** and **-ity**.

nudnik, n., a bore. — Yiddish *nudnik*, formed with agential suff. **-nik**, fr. Russ. *núdryi*, 'tiresome, tedious, boring', fr. *nudá*, 'need, want, boredom', which is rel. to OSlav. *nužda*, Russ. *nuždá*, 'need', and cogn. with Goth. *naups*, OE. *nied*, *néd*, 'need'; see **need**, n. The Yiddish suff. **-nik** is of Slavic origin; cp. **beatnik**.

nugacious, adj., trifling (*rare*). — Formed with suff. **-ous** fr. L. *nūgāx*, gen. *nūgūcis*, 'trifling', fr. *nūgāri*. See **nugatory**.

Derivative: *nugacious-ness*, n.

nugacity, n., triviality (*rare*) — Late L. *nūgācītās*, 'a trifling, playfulness', fr. L. *nūgāx*, gen. *nūgācis*. See prec. word and **-ity**.

nugatory, adj., trifling, of no value. — L. *nūgātōrius*, 'trifling; worthless, useless', fr. *nūgātor*, gen. *-ōris*, 'jester, joker', fr. *nūgārus*, pp. of *nūgāri*, 'to jest, trifle', fr. *nūgae*, gen. *-ārum*, 'jokes, jests, trifles'; which is of uncertain origin. For the ending see adj. suff. **-ory**.

nuggar, n., a kind of boat used on the Nile. — VArab. *nuqqār*.

nugget, n., a lump of metal; esp. a lump of gold. — For *niggot* (so spelled in North's Plutarch), fr. a *niggot*, misdivision and corruption of an *ingot*. See **ingot**.

nuisance, n., something causing annoyance or inconvenience. — ME. *nusauance*, fr. OF. *nuisance*, fr. *nuisant*, pp. of *nuire*, 'to hurt, harm', fr. VL. *nocēre*, corresponding to classical L. *nocēre*, 'to hurt, injure, harm'. See **noxious** and cp. words there referred to. For the ending see

suff. **-ance**. F. *nuisance* has been reborrowed fr. English.

null, adj. — Fr. F. *null*—or directly—fr. L. *nūllus*, 'not one, not any, none', contraction of **ne(e) oin(a)los*, 'not one', fr. neg. pref. *ne-* and dimin. of OL. *oinos* (whence L. *ūnus*), 'one'. See **no**, adv., and one and cp. **nullify**, **nullity**, **annul**.

nullah, n., a ravine; a watercourse (*Anglo-Ind.*) — Hind. *nālā*, 'brook, watercourse, ravine'.

nullification, n. — Late L. *nūllificātiō*, gen. *-ōnis*, fr. *nūllificātus*, pp. of *nūllificāre*. See next word and **-ion**.

nullify, tr. v., to render invalid, make null and void, annul. — Late L. *nūllificāre*, 'to esteem lightly, despise', prop. 'to reduce to nothing', compounded of L. *nūllus*, 'none', and *-ficāre*, fr. *facere*, 'to make, do'. See **null** and **-fy**.

nullipara, n., a woman who has never borne a child (*med.*) — Medical L., coined on analogy of L. *vivipara* (see *viviparous*) fr. L. *nūllus*, 'none', and *-para*, fem. of *-parus*, 'bringing forth', from the stem of *parere*, 'to bring forth'. See **null** and **-parous**.

nulliparous, adj., having borne no children. — See prec. word and **-parous**.

nullipore, n., any of various lime-secreting algae (*bot.*) — Compounded of L. *nūllus*, 'none', and *porus*, 'passage, pore'. See **null** and **pore**.

nullity, n., the quality or state of being null, invalidity; that which is null. — OF. (= F.) *nullité*, fr. ML. *nūllitātem*, acc. of *nūllitās*, fr. L. *nūllus*. See **null** and **-ity**.

numb, adj. — ME. *nume*, lit. 'taken, seized', pp. of *nimen* (fr. OE. *niman*), 'to take'. See **nim** and **nimble**. The *b* in *numb* is excrescent. Cp. **benumb**. Derivatives: *numb*, tr. and intr. v., *numb-ness*, n. **number**, n. — ME. *nombre*, *naumbre*, fr. OF. (= F.) *nombre*, fr. L. *numerus* (for **nomeras*) 'number', fr. I.-E. base **nem-*, 'to divide, distribute, allot'. See **nimble** and cp. **numeral**, **numeric**, **numero**, **numerous**.

Derivative: *number-less*, adj.

number, tr. v. — ME. *nombren*, fr. OF. (= F.) *nombrer*, fr. L. *numerāre*, 'to count, reckon, number', fr. *numerus*. See **number**, n. Derivative: *number-er*, n.

Numbers, n., the fourth book of the Pentateuch. — Translation of L. *Numeri*, itself translation of Gk. Ἀριθμοί; it was so called because it begins with the *census* of the people taken in the second year of the Exodus.

numbles, n. pl., certain inward parts of deer used as food (*archaic*). — ME. *noumbles*, fr. OF. *numbles*, *nombles* (pl.), 'loin of veal', dissimilated fr. **lombles*, pl. of **lomble*, fr. L. *lumbulus*, dimin. of *lumbus*, 'loin' (whence OF., F. *lombe*, 'loin'). See **loin** and **-ule** and cp. **umbles** and **humble pie**.

numda, **numdah**, n. — See **namda**.

numen, n., a divine spirit; a presiding divinity. — L. *nūmen*, 'divine will, divine command', prop. 'divine approval expressed by nodding the

head', fr. *nuere*, 'to nod', which is cogn. with Gk. νεύειν, 'to nod'. See **nutant** and **-men** and cp. **numinous**.

numerable, adj. — L. *numerābilis*, 'that can be counted or numbered', fr. *numerāre*. See **number**, v. and n., and **-able**.

Derivatives: *numerable-ness*, n., *numerabl-y*, adv.

numeral, adj., pertaining to, or expressing, a number or numbers. — MF. (= F.) *numéral*, fr. Late L. *numerālis*, 'of numbers', fr. L. *numerus*. See **number**, n., and adj. suff. **-al**.

Derivative: *numeral*, n.

numery, adj., pertaining to a number or numbers. — ML. *numerārius*, fr. L. *numerus*. See **number** n., and adj. suff. **-ary**.

numerate, v., to count; to enumerate. — L. *numerātus*, pp. of *numerāre*. See **number**, v. and n., and verbal suff. **-ate**.

numeration, n. — ME. *numeration*, fr. L. *numērātiō*, gen. of *-ōnis*, 'a counting', fr. *numerātus*, pp. of *numerāre*. See **number**, v. and n., and **-ation**.

numerator, n., that term of a fraction which shows how many parts of a unit are taken. — VL. *numērātor*, lit. 'counter, numberer', fr. *numerātus*, pp. of *numerāre*. See **number**, v. and n., and **-tor**.

numerical, adj. — Formed with suff. **-ical** fr. L. *numerus*. Cp. F. *numérique* and see **number**, n. Derivative: *numerical-ly*, adv.

numerology, n., the study of the occult meaning of numbers. — A hybrid coined fr. L. *numerus*, 'number', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. The correct form would be *arithmology*, fr. Gk. ἀριθμός, 'number', and -λογία.

numerous, adj. — L. *numerosus*, 'numerous', fr. *numerus*. See **number**, n., and **-ous**.

Derivatives: *numerous-ly*, adv., *numerous-ness*, n.

Numidia, n., an ancient country in North Africa. — L., fr. *Numida*, 'a Numidian', orig. 'a nomad', fr. Gk. νομάδα, acc. of νομάς, 'nomad'; see **nomad** and 1st **-ia**. For the derivation of the Latin word from a Greek accusative cp. *onycha*, *orc*, *speluncar*, *sportula*.

Numidian, adj., pertaining to Numidia. — L. *Numidiānus*, fr. *Numidia*. See prec. word and **-an**. Derivative: *Numidian*, n., one of the inhabitants of Numidia.

numinous, adj., divine, spiritual. — Formed with suff. **-ous** fr. L. *nūmen*, gen. *nūminis*, 'divine will'. See **numen**.

numismatic, adj., pertaining to coins and medals. — F. *numismatique*, fr. L. *numisma*, 'current coin', fr. Gk. νόμισμα, 'usage, money, current coin', lit. 'what has been sanctioned by custom or usage', fr. νομίσειν, 'to adopt or practice a custom or usage', fr. νόμος, 'law, custom, usage', fr. I.-E. base **nem-*, 'to divide, distribute, allot'. See **nimble** and words there referred to

and cp. esp. **nummary**. For the ending see suff. **-atic**.

numismatics, n., the study and collection of coins and medals. — See prec. word and **-ics**.

numismatist, n., 1) a specialist in numismatics; 2) a collector of coins or medals. — F. *numismatiste*. See **numismatic** and **-ist**.

numismatology, n., numismatics. — A hybrid coined fr. L. *numisma*, gen. *-matis* (see **numismatic**) and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

numismatologist, n., a numismatist. — Formed fr. prec. word with suff. **-ist**.

nummary, adj., pertaining to coins or money. — L. *nummārius*, 'of coins', fr. *nummus*, 'coin, money', which is a loan word fr. Gk. νόμιμος, 'lawful, legal', fr. νόμος, 'law'. See **numismatic** and adj. suff. **-ary** and cp. **nummular**, **nummulite**.

nummiform, adj., coin-shaped. — Compounded of L. *nummus*, 'coin', and *forma*, 'form, shape'. See **nummary** and **form**, n.

nummular, adj., coin-shaped. — L. *nummulārius*, lit. 'of small coins', fr. *nummulus*, dimin. of *nummus*, 'coin'. See **nummary** and the suffixes **-ule** and **-ar**.

nummulite, n., a coin-shaped fossil shell — Formed with subst. suff. **-ite** fr. L. *nummulus*. See prec. word.

Derivative: **nummulit-ic**, adj.

numskull, n., a dolt, blockhead. — Compounded of **numb** and **skull**.

nun, n., 1) a woman devoted to religious life, esp. one living in a convent under vows of chastity, poverty and obedience; 2) any of various birds. — ME. *nunne*, *nun*, fr. OE. *nunne*, fr. Late L. *nonna*, 'an old woman, a nun', fem. of *nonnus*, 'an old man, a monk', orig. a child's lip word. Cp. OI. *nanā*, ModPers. *nana*, 'mother', Gk. νάννα, νάννα, 'aunt', Alb. *nane*, 'mother, nurse', Bulg. *neni*, 'the older one', Serbo-Croatian *nana*, *nenā*, 'mother', W. *nain*, 'grandmother', which all were orig. child's lip words. OIt. *nonno*, 'grandfather', *nonna*, 'grandmother', are loan words fr. Late L. *nonnus*, resp. *nonna*. Cp. **nunnery**. Cp. also **nanism**.

nun, n., the 14th letter of the Heb. alphabet. — Heb. *nūn*, lit. 'fish'; so called in allusion to the ancient Hebrew form of this letter. Cp. **nu**.

nuncheon, n., a light refreshment taken at noon (*absol.*) — ME. *noneschench*, lit. 'a noon-drink', fr. *none*, 'noon', and *schenche*, 'a pouring out, a draft'. For the first element see **noon**. The second element derives fr. OE. *scencan*, 'to give to drink', which is rel. to OS. *skenkian*, OFris. *skenka*, OHG. *skenken*, 'to give to drink', MHG., G., Du. *schenken*, 'to give'. The original meaning of these verbs was 'to hold in a slanting position'. They derive from the Teut. adj. **skanka-*, 'slanting, oblique', fr. I.-E. base **sqeng-*, of s.m. See **shank** and cp. **skink**, 'to serve'. Cp. also **luncheon**.

nunciature, n., the office of a nuncio. — It. *nunciatura* (now *nunziatura*), formed with suff. *-ura* (fr. L. *-ūra*), fr. *nunciato* (now *nunziato*), pp. of *nunciare* (now *nunziare*), 'to announce, proclaim', fr. L. *nūntiāre*, 'to announce', fr. *nūntius*. See next word and **-ure**.

nuncio, n., papal envoy. — Earlier It. *nuncio* (now *nunzio*), fr. L. *nūntius*, 'messenger, envoy; message', which prob. stands for **noventius*, haplogic contraction of **novi-ventius*, lit. 'one new-coming', fr. *novus* 'new', and *vent(-um)*, pp. stem of *venire*, 'to come'. See **new** and **come**, and cp. **announce**, **annunciate**, **denounce**, **denunciate**, **enounce**, **enunciate**, **internuncial**, **internuncio**, **pronounce**, **pronunciamento**, **pronunciation**, **renounce**, **renunciation**.

nuncle, n., uncle (*absol.*) — From misdivision of an *uncle* (or *mine uncle*) into a *nuncle* (resp. *my nuncle*).

nuncupative, adj., declared orally, oral (*said of wills*) — Late L. *nuncupātivus*, 'so-called, nominal', fr. L. *nuncupātus*, pp. of *nuncupāre*, 'to call by name, to call, name', fr. **nōmo-capos*, 'taken by name', which is compounded of *nōmen*, 'name', and *capere*, 'to catch, seize, take, hold'. See **name** and **capitive**.

nundinal, adj., pertaining to a fair or market. — L. *nūndinālis*, 'pertaining to a market day', fr. *nūndinae*, 'the market day', lit. 'the ninth day' (so called because it was held every ninth day), contraction of **noven-dinom*, 'nine days', fr. *novem*, 'nine', and **dinom*, 'day'. For the first element see **nine**. The second element is cogn. with OI. *-dinam*, OSlav. *dini*, 'day', Lith. *dienā*, OPruss. *deinam* (acc.), 'day', OIr. *-denus* (in *trē-denus*), 'the space of three days', Goth. *-teins* (in the compound *sin-teins*, 'daily', OHG. *-zin* (in *lengi-zin*, 'Lent', lit. 'long days'), OE. *-ten* (in *lenc-ten*), of s.m., and with L. *dies*, 'day', *deus*, 'god'. See **dies non**, **deity**, and cp. the second element in **Lent**.

nunnation, n., the addition of a final *n* in the Arabic declension of nouns. — ModL. *nunnātiō*, gen. *-ōnis*, fr. *nūn*, the Arabic name of the letter *n*, fr. Heb. *nūn*. See **nun**, name of a Hebrew letter, and **-ation**.

nunnery, n., 1) a community of nuns; 2) a convent. — ME. *nunnerie*, fr. OF. *nonnerie*, fr. *nonne*, 'nun', fr. L. *nonna*. See **nun** and **-ery**.

nuphar, n., the waterlily. — See **neuphar**.

nuptial, adj., pertaining to a wedding. — L. *nuptiālis*, 'of a marriage or wedding', fr. *nuptiae*, 'marriage, wedding', fr. *nuptus*, pp. of *nūbō*, *nūbere*, 'to marry, wed', which prob. stands for **sneubhō* and is cogn. with OSlav. *snubiti*, 'to love, woo', Czech *snoubiti*, 'to seek in marriage, woo', Czech *za-snoubiti*, Slovak *zasnúbiti*, 'to betroth', Gk. νόμφη, 'bride'. For the ending see suff. **-al**. Cp. **nubile**, **connubial**, **nymph**.

nuptials, n. pl. — Fr. prec. word.

nuque, n., the back of the neck, nape. — F., 'back of the neck, nape'. The original meaning

of the word was 'spinal marrow'; it derives fr. ML. *nucha*, which is borrowed fr. Arab. *nukhā'*, of s.m.; see **nucha**. The meaning of F. *nuque* is due to the influence of Arab. *nūqra*^h, 'nape'. Cp. OProvenç. *nuca*, which unites both meanings: 'back of the neck' and 'marrow'.

nuraghe, n., any of the prehistoric circular buildings found in Sardinia. — Dial. It. (= Sardinian) *nuraghe*.

nurse, n. — ME. *norice*, *nurice*, fr. OF. *nurice*, *nourice* (F. *nourrice*), fr. Late L. *nūtricia*, 'nurse', fem. of L. *nūtricius*, adj., 'nourishing', fr. *nūtrix*, gen. *-icis*, 'nurse'. See **nourish** and cp. **nurture**.

Derivatives: *nurse*, tr. and intr. v., *nurs-er*, n., *nurseling* (q.v.), *nurse-ry*, n., *nurs-ing*, adj. and n. **nurseling**, also **nursling**, n., 1) an infant; 2) anything that is carefully fostered. — Formed fr. *nurse* with dimin. suff. **-ling**.

nurture, n., nourishment. — ME., fr. OF. *nor(r)ecture* (F. *nourriture*), fr. L. *nūtritura*, 'a nursing, suckling', fr. *nūtritus*, pp. of *nūtrire*, 'to nourish'. See **nourish** and **-ture**.

Derivatives: *nurture*, v., *nurtur-er*, n.

nut, n., the dry fruit of various trees, containing an edible kernel inclosed in a hard shell. — ME. *nute*, fr. OE. *hnutu*, rel. to ON. *hnót*, Norw. *not*, Swed. *nöt*, Dan. *nød*, Du. *noot*, OHG. *hnu3*, *nu3*, MHG. *nu3*, G. *Nuß*, 'nut'; fr. I.-E. base **cnu-d*. Cp. L. *nux*, gen. *nucis*, 'nut', fr. I.-E. base **cnu-c*, and see **nucleus**.

Derivatives: *nut*, intr. v., to gather nuts, *nut-y*, adj.

nutant, adj., drooping, nodding (*bot.*) — L. *nūtāns*, gen. *-antis*, pres. part. of *nūtāre*, freq. of *nuere*, 'to nod'. See next word and **-ant**.

nutation, n., 1) the act of nodding; 2) a slight movement of the earth's axis (*astron.*) — L. *nūtātiō*, gen. *-ōnis*, 'a nodding', fr. *nūtātus*, pp. of *nūtāre*, freq. of *nuere*, 'to nod', fr. I.-E. base **(s)neu-*, 'to move quickly, jerk, nod the head', whence also Gk. νεύειν, 'to nod', perh. also Gk. νόσσειν [fr. base **neu-q(h)-?*], 'to touch with a sharp point, prick, stab', LG. *nucken*, 'to shake the head threateningly', dial. G. *einnucken*, 'to fall into a slumber', OSlav. *nukati*, *njukati*, 'to stir up'. Cp. **innuendo**, **numen**. For the ending see suff. **-ation**.

nuthatch, n., any of various small birds, feeding esp. on nuts. — ME. *notehach*, *nuttehache*, compounded of *note*, *nutte*, 'nut' (see **nut**), and *hach*, *hache*, which is rel. to **hack**, 'to chop', **hatch**, 'to engrave'. For the relation between *hack* and *hatch* cp. **bake** and **batch**, **wake** and **watch**, **dike** and **ditch**.

nutmeg, n., the aromatic seed of an E. Indian tree. — ME. *notemuge*, *nutmuge*, formed fr. OF. *nois muguete*, 'nutmeg', through substitution of ME. *note*, *nut* (see **nut**) for OF. *nois*, 'nut', and through change of *muguete* into *muge*. OF. *nois muguete* derives fr. OProvenç. *noz muscada*, fr. *noz*, 'nut' (fr. L. *nucem*, acc. of *nux*), and *muscada*, fem. of

muscat, 'musky'; see **muscat**. Cp. F. *noix muscade*, It. *noce moscada*, Sp. *noz moscada*, Du. *nootmuskaat*, G. *Muskatnuß*, etc., 'nutmeg'.

Derivatives: *nutmegg-ed*, *nutmegg-y*, adjs.

nutria, n., 1) the coypu (a S. American rodent); 2) its fur. — Sp., 'otter', fr. L. *lutra*. See **otter**.

nutrient, adj. — L. *nūtriēns*, *-entis*, pres. part. of *nūtrire*, 'to nourish'. See **nourish** and **-ent** and cp. **nurse**, **nurture**.

nutrify, tr. and intr. v., to nourish (*archaic*). — Compounded of L. *nūtrire*, 'to nourish', and *-ficāre*, fr. *facere*, 'to make, do'. See prec. word and **-fy**.

nutriment, n., food. — L. *nūtrimentum*, 'nourishment', fr. *nūtrire*, 'to nourish'. See **nutrient** and **-ment**.

Derivative: *nutriment-al*, adj.

nutrition, n., the act or process of nourishing or being nourished. — L. *nūtritiō*, 'nourishment', fr. *nūtrire*. See **nutrient** and **-ion**.

Derivatives: *nutrition-al*, adj., *nutrition-al-ly*, adv., *nutrition-ist*, n.

nutritious, adj., nourishing. — L. *nūtricius*, 'that which nourishes, nurses', fr. *nūtrix*, gen. *nūtriciis*, 'nurse'. See **nourish** and cp. words there referred to. For the ending see suff. **-itious**.

Derivatives: *nutritious-ly*, adv., *nutritious-ness*, n.

nutritive, adj., nourishing, nutritious. — ME. *nutritif*, fr. MF. (= F.) *nutritif* (fem. *nutritive*), fr. Late L. *nūtritivus*, 'nourishing', fr. L. *nūtritus*, pp. of *nūtrire*. See **nutrition** and **-ive**.

Derivatives: *nutritive-ly*, adv., *nutritive-ness*, n.

nux vomica, the seed of an E. Indian tree containing strychnine; 2) medicine made from this seed. — ML., lit. 'a nut to make (one) vomit', fr. L. *nux*, 'nut', and *vomere*, 'to vomit'. For the first word see **nucleus**, for the second see **vomit**.

nuzzle, intr. v., to press the nose (against); tr. v., to touch with the nose. — ME. *noselen*, fr. *nose*. See **nose** and freq. suff. **-le** and cp. **nozzle**.

nyct-, form of **nycti-** before a vowel.

nyctalopia, n., 1) night-blindness; 2) day-blindness (*med.*) — Late L., fr. *nyctalōps*, 'one who suffers from night-blindness or from day-blindness', fr. Gk. νυκτάλωψ, which is compounded of νύξ, gen. νυκτός, 'night', ἀλλός, 'blind', and ὤψ, gen. ὀπός, 'eye'. For the etymology of νύξ see **nycti-**; ἀλλός prob. means lit. 'not seeing', and is formed fr. ἀ- (see priv. pref. **a-**) and the stem of λαίειν, 'to see', which is cogn. with OI. *lāsati*, 'shines, beams'; for the etymology of Gk. ὤψ see **-opia**. Cp. **hemeralopia**.

Derivative: *nyctalop-ic*, adj.

Nyctanthes, n., a genus of East Indian plants (*bot.*) — ModL., lit. 'night flower', compounded of **nyct-** and Gk. ἄνθος, 'flower'. See **anther**.

Nyctea, n., a genus of birds, the snowy owl (*ornithol.*) — ModL., fr. Gk. νύξ, gen. νυκτός, 'night'. See **nycti-**.

Nyctereutes, n., a genus of canine mammals, the raccoon dog (*zool.*) — ModL., fr. Gk. νυκτε-

ρευτής, 'one who hunts by night', fr. νυκτερεύειν, 'to pass the night, hunt by night', fr. νύκτερος, 'by night, nightly', fr. νύξ, gen. νυκτός, 'night'. See **nycti-**.

Nycteris, n., a genus of American bats (*zool.*) — ModL., fr. Gk. νυκτερίς, 'bat', lit. 'the nocturnal animal', fr. νύξ, gen. νυκτός, 'night'. See **nycti-**.

nycti-, **nycto-**, before a vowel **nyct-**, combining form meaning 'night'. — Gk. νυκτι-, νυκτο-, νυκτ-, fr. νύξ, gen. νυκτός, 'night', which is cogn. with L. *nox*, gen. *noctis*, 'night', Goth. *nahts*, OE. *neahht*, *niht*, of s.m. See **night** and cp. **nocti-**. Cp. also the second element in **Calonyction**.

Nycticorax, n., a genus of birds, the night heron (*ornithol.*) — ModL., fr. Gk. νυκτικώραξ, 'a kind of owl', lit. 'night raven', fr. νυκτι- (see **nycti-**) and κόραξ, 'raven'. See **coracoid**.

nyctitropism, n., tendency of a plant to change its position at night. — Compounded of **nycti-**, Gk. -τροπος, 'turning', fr. τρέπειν, 'to turn', and suff. **-ism**. See **trope** and **tropism** and cp. **heliotropism** and words there referred to.

nyctophobia, n., morbid fear of night (*med.*) — Medical L., compounded of **nycto-** and -φοβία, 'fear of', fr. φόβος, 'fear'. See **-phobia**.

nylgau, n. — See **nilgai**.

nylon, n., an extremely elastic synthetic material made from coal, air and water. — An invented word.

Derivative: **nylon-ed**, adj.

nymph, n., 1) one of a class of inferior female deities represented as inhabiting the sea, springs, wells, woods, etc.; 2) a young woman (*poet.*); 3) a) a young, not fully developed insect; b) pupa, chrysalis. — ME. *nimphe*, fr. OF. *nimphe* (F. *nymphé*), fr. L. *nympha*, fr. Gk. νύμφη, 'bride, maiden, nymph', which is cogn. with L. *nūbere*, 'to marry, wed'. See **nuptial** and cp. **paranymph**. L. *lumpa* (also *limpu*, *lymphā*), 'spring water', is borrowed fr. Gk. νύμφη (see **lymph**).

nympha, n., pl. **nymphae**, 1) a pupa; 2) (*pl.*) the inner lips of the vulva (*anat.*) — L., fr. Gk. νύμφη, 'bride, maiden, nymph'. See **nymph**.

Nymphaea, n., a genus of aquatic plants, the yellow lily (*bot.*) — L., 'the water lily', prop. 'the

plant dedicated to the nymphs', fr. *nympha*. See **nymph**.

Nymphaeaceae, n. pl., the water lily family (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

nymphaeaceous, adj. — See prec. word and **-aceous**.

nymphal, adj., 1) pertaining to a nymph; 2) pertaining to a young insect. — Formed with adj. suff. **-al** fr. L. *nympha*. See **nymph**.

nymphean, adj., nymphal. — Formed with suff. **-an**, fr. Gk. νυμφαῖος, 'of the nymphs; nymph-like', fr. νύμφη. See **nymph**.

nymphitis, n., inflammation of the inner lips of the vulva (*med.*) — Medical L., formed fr. **nymphae** with suff. **-itis**.

nympho-, combining form meaning 1) a nymph; 2) one of the nymphae (*anat.*) — Gk. νυμφο-, fr. νύμφη, 'nymph'. See **nymph**.

nympholepsy, n., ecstatic emotion. — Orig. 'frenzy supposed to take hold of a man who looked at a nymph'; formed on the analogy of *epilepsy* fr. Gk. νυμφόληπτος, 'caught by the nymphs; raptured, frenzied', which is compounded of νύμφη, 'nymph', and ληπτός, 'that which can be seized or apprehended', verbal adj. of λαμβάνειν, 'to take, seize'. See **lemma**.

nympholept, n., a person seized with nympholepsy. — Gk. νυμφόληπτος. See prec. word. Derivative: **nympholeptic**, adj.

nymphomania, n., morbid sexual desire in women (*med.*) — Medical L., compounded of **nympho-** and Gk. μανία, 'madness, frenzy'. See **mania**. Derivative: **nymphomaniac**, adj. and n.

Nyssa, n., a genus of plants, the tupelo (*bot.*) — ModL., fr. Gk. νύσσα, 'turning post', which is of uncertain etymology. It is possibly rel. to νύσσειν 'to touch with a sharp point, prick, stab'. See **nutation**.

nystagmus, n., involuntary oscillation of the eyeball (*med.*) — Medical L., fr. Gk. νυσταγμός, 'drowsiness', fr. νυστάζειν, 'to be sleepy, to be drowsy, to doze', which is cogn. with Lith. *snáudžiu*, *snáusti*, 'to slumber'. Derivative: **nystagmic**, adj.

Nyx, n., the goddess of night in Greek mythology. — Gk. Νύξ, personification of the night. See **night**.

O

O, interj., an exclamation expressing admiration, surprise, fear, etc. — Common to most languages; (cp. e.g. Gk. ὦ, L. *ō*, *ōh*, Oslav., Lith. *o*, Goth. *ō*, Du., G. *o*, F. *o*, OI. *ā*, OIr. *ā*, *a*); of imitative origin. Cp. **oh**.

o, shortened form of, 1) **of**, as in *o'clock*, or 2) (*dial.*) **on**.

-o-, connective vowel, orig. used to join two elements of Greek origin on the analogy of Greek compounds in which the *o* usually belongs to the stem of the first element (cp. e.g. λευκόφυλλος, 'white-leaved', χειρόμαντις, 'diviner by palmistry'), or represents another stem vowel or is an addition to a stem ending in a consonant. Later the use of this connective vowel was applied to compounds whose elements are of Latin origin, although in Latin itself, the connective vowel is *i* (cp. e.g. *art-i-fex*, 'artist', the stem of the first element being *arti-*). The use of the connective *o* was extended later to form compounds from elements of Late L., ML. and even ModL. origin, first in ethnic names (as *Anglo-Saxon*, *Anglo-Indian*) and later—esp. in our time—to coin scientific terms (as *radio-active*). As in Greek words (cp. e.g. *ἀριστο-αρχία* in contradistinction to *ἀριστο-κρατία*), the connective *o* is usually dropped if the second element begins with a vowel. Cp. the numerous combining forms in **-o** throughout this dictionary. Cp. also **-oid**, **ology**.

oaf, n., 1) orig. an elf's child; hence a child allegedly substituted for another child; 2) an idiotic child; 3) a clumsy fellow; a lout. — Earlier *auf*, fr. ON. *alfr*, 'elf'. See **elf** and cp. **ouphé**. Cp. also **Oberon**.

Derivatives: **oaf-ish**, adj., **oaf-ish-ly**, adv., **oaf-ishness**, n.

oak, n. — ME. *ook*, *ok*, fr. OE. *āc*, rel. to ON. *eik*, OS., OFris., MDu. *ēk*, Du. *eik*, OHG. *eih*, MHG. *eich*, G. *Eiche*, prob. cogn. with Gk. αἰγί-λωψ, 'a kind of oak', and perh. also with L. *aesculus* (prob. standing for **aig-sclo-* or **aig-scolo-*), 'the Italian oak'. Cp. *Aesculus* and the second element in **Crataegus**.

Derivatives: **oak-en**, **oak-y**, adjs.

oakum, n., loose fiber obtained from taking apart old hemp ropes. — ME. *okum*, fr. OE. *ācumba*, 'tow', lit. 'off combing', fr. *ā*, 'off, away', and the stem of *cemban*, 'to comb'. See intensive pref. **a-** and **comb** and cp. **unkempt**.

oar, n. — ME. *oor*, *or*, fr. OE. *ār*, rel. to ON. *ār*, Dan. *aare*, Swed. *ära*, 'oar'; of uncertain origin.

oarlock, n., a device in the gunwale of a rowing boat for keeping the oar in place, rowlock. — Compounded of **oar** and **lock**, 'contrivance for closing doors'. Cp. **rowlock**.

oasis, n., a fertile place in a desert. — Late L.,

fr. Gk. ὄασις, which is of Egypt. origin; cp. Coptic *ouahe*, 'oasis' (whence also Arab. *wāḥa*^h, of s.m.), prop. 'dwelling place', fr. *ouah*, 'to dwell'.

oast, n., a kiln for drying hops. — ME. *ast*, fr. OE. *āst*, 'kiln', rel. to MDu. *ast*, Du. *eest*, fr. Teut. **aist-*, corresponding to I.-E. **aid-to-*, fr. base **aidh-*, 'to burn'; whence also Gk. αἶθευ, 'to burn', L. *aedēs*, 'a building, temple', *aestās*, 'summer', *aestus*, 'heat'. See **edify** and cp. words there referred to.

oat, n. — ME. *ote*, *ate*, fr. OE. *āte* (pl. *ātan*); of uncertain origin.

Derivative: **oat-en**, adj.

oath, n. — ME. *ooth*, *oth*, *ath*, fr. OE. *āþ*, rel. to ON. *eidr*, Dan. *eed*, Swed. *ed*, OS., OFris. *ēth*, Du. *eed*, OHG. *eid*, MHG. *eit*, G. *eid*, Goth. *aīþs*, 'oath'. These words are prob. of Celtic origin. Cp. OIr. *ōeth*, 'oat', which prob. stands for I.-E. **ói-to-s*, lit. 'a going', fr. I.-E. base **ei-*, 'to go', whence also Gk. εἶμι, L. *eō* (for **eīō*), 'I go', Gk. *οἶτος*, 'a going; fate'. Hence OIr. *ōeth* prob. meant originally 'a going into some obligation'; see **itinerate** and cp. the second element in **Huguenot**. For sense development cp. Swed. *edgång*, 'taking an oath', lit. 'a going to swear'. For other terms of public law borrowed from the Celts cp. *amt*, *embassy*, *Reich*, *rich*.

Derivative: **oath-ed**, adj.

ob-, pref. meaning '1) toward to; 2) against; 3) across, over, upon; 4) down; 5) completely'. — L. *ob-* (before *c, f, g, p*, assimilated into *oc-, of-, og-, op-*; before *m, ob-* becomes *o-*), fr. *ob*, 'toward, against, in the way of; about; before; on account of; instead of', which is rel. to Oscan *op, up*, Umbr. *os* (for **ops*), and cogn. with Gk. *ὀπι-* in *ὀπίθε(ν)*, Ion. and Att. *ὀπισθε(ν)*, 'behind, at the back, after', *ὀπίσω*, 'backward', *ὀψέ*, Lesbian *ὀψί*, 'late in the day, at even', Hitt. *appizzis*, 'younger, youngest', Lith. *ap-, api-*, 'about, near'; fr. I.-E. base **opi-*, which stands in gradational relationship to I.-E. **epi-*, whence Gk. *ἐπί*, 'on, upon'. See **epi-** and cp. **operculum**, **opisometer**, **opistho-**, **opsimath**, **overt**, **cover**, **covert**, **Oscines**, **ostensible**.

Obadiah, n., 1) masc. PN.; 2) in the *Bible*, the fourth in the order of the Twelve Prophets. — Heb. *ʿŌbhadyāh*, lit. 'servant of the Lord'. See **abodah** and **Elijah** and cp. **Obed**.

obligato, adj., obligatory, indispensable (said of a necessary accompaniment by a single instrument) (*mus.*) — It., lit. 'obliged', fr. L. *obligātus*, pp. of *obligāre*, 'to bind'. See **oblige**.

Derivative: **obligato**, n., a necessary accompaniment.

obduracy, n., the quality of being obdurate, stubbornness. — Formed from next word with suff. **-cy**.

obdurate, adj., hardened, stubborn. — ME. *obdurat*, fr. L. *obdūrātus*, 'hardened', pp. of *obdūrāre*, 'to harden, render hard', fr. *ob-* and *dūrāre*, 'to render hard', fr. *dūrus*, 'hard'. See *durable*.

Derivatives: *obdurate*, tr. v., *obdurate-ly*, adv., *obdurate-ness*, n., *obdurat-ion*, n.

obeah, also *obi*, n. 1) a form of witchcraft practiced by Negroes in the West Indies; 2) a fetish used in such witchcraft. — An African Negro word.

Obed, n., masc. PN. (*Bible*) — Heb. *ʿObhēdh*, lit. 'servant, worshiper', prop. part. of *ʿobhād*, 'he served'. See *abodah* and cp. *Obadiah*.

obedience, n. — ME., fr. OF., fr. L. *oboedientia*, *obēdientia*, 'obedience', fr. *oboediēns*, *obēdiēns*, gen. *-entis*. See next word and *-ce* and cp. *obeisance*, which is a doublet of obedience.

obedient, adj. — ME., fr. OF., fr. L. *oboediēntem*, acc. of *oboediēns*, pres. part. of *oboedire*, *obēdire*, 'to obey'. See *obey* and *-ent*.

Derivatives: *obedient-ly*, *obedientiory* (q.v.)

obedientiary, n., a minor official of the monastic community dependent upon the abbot. — ML. *obēdentiārius*, fr. L. *oboedientia*, *obēdientia*. See *obedience* and *-ary*.

obeisance, n., bow of the head, curtsy. — ME. *obeisance*, fr. OF. *obeissance* (F. *obéissance*), 'obedience', fr. *obeissant*, pres. part. of *obeire*, 'to obey'. The orig. meaning of *obeisance* was 'obedience'. See *obey* and *-ce* and cp. *obedience*.

obeisant, adj., showing obeisance. — ME. *obeisant*, fr. OF. *obeissant* (F. *obéissant*). See prec. word and *-ce*.

obelisk, n., 1) a rectangular stone column, tapering at the top into a pyramid; 2) an obelus. — F. *obélisque*, fr. L. *obeliscus*, fr. Gk. *ὀβελίσκος*, 'a small spit, an obelisk', dimin. of *ὀβελός*, 'a spit, needle, pointed pillar, obelisk'. See *obelus*. **obelize**, tr. v., to mark with an obelus. — Gk. *ὀβελίζειν*, fr. *ὀβελός*, 'obelus'. See *obelus* and *-ize*.

obelus, n., a mark (— or ÷) used in manuscripts to indicate a doubtful passage. — Late L., fr. Gk. *ὀβελός*, 'a needle, spit', which is of uncertain origin. Cp. *obelisk*, *obol*, *amphodelite*.

Oberon, n., the king of the fairies and husband of Titania (*medieval mythol.*) — F. *Obéron*, fr. OF. *Auberon*, which is prob. borrowed from a Teut. source rel. to E. *oaf*, *elf* (qq. v.)

obese, adj., very fat, corpulent. — L. *obesus*, 'fat, stout, plump', prop. 'that has eaten himself fat', pp. of *obedere*, 'to devour', fr. *ob-* and *edere*, 'to eat'. See *edible*.

Derivatives: *obese-ly*, adv., *obese-ness*, n., *obesity* (q.v.)

obesity, n., corpulence. — L. *obēsītās* (gen. *-ātis*), 'fatness, corpulence, obesity', fr. *obesus*. Cp. F. *obésité* and see prec. word and *-ity*.

obex, n., a band of white matter above the calamus scriptorius (*anat.*) — L. *ob(j)ex*, gen. *-icis*, 'bolt, bar, barrier', rel. to *obicere* (less correctly

obicere), 'to throw against'. See *object*, v. and n. **obey**, tr. and intr. v. — ME. *obeyen*, fr. OF. *obeir*, (F. *obeir*), fr. L. *oboedire*, *obēdire*, for **oba^wizdire*, 'to obey', fr. *ob-* and *audire*, 'to hear'. See *audible* and cp. *obedient*, *obeisance*.

obfuscate, tr. v., to darken, obscure. — L. *obfuscātus*, pp. of *obfuscāre*, 'to darken', fr. *ob-* and *fuscāre*, 'to make dark, darken', fr. *fuscus*, 'dark'. See *fuscous* and verbal suff. *-ate*.

Derivative: *obfuscat-ion*, n.

obi, n. — See *obeah*.

obi, n., a broad sash worn by Japanese women and children. — Jap.

obiit, v., he died. — L. 3rd pers. sing. perf. of *obire*, 'to die'. See *obit*.

obispo, n., a four-horned sheep of S. America. — Sp., lit. 'bishop', fr. Eccles. L. *episcopus* (see *bishop*); so called because its head resembles a bishop's mitre.

obit, n., death; an obituary. — ME. *obite*, fr. MF. *obit*, fr. L. *obitus*, 'death', fr. *obitus*, pp. of *obire*, 'to go toward, to go to meet; to die' (in this latter sense short for *obire mortem*, lit. 'to go toward death', or for *obire diem suprēmum*, lit. 'to go toward the last day'); formed fr. *ob-* and *ire*, 'to go'. See *itinerate* and cp. *obituary*. Cp. also *post-obit*.

obiter, adv., by the way, incidentally. — L., not compounded of L. *ob*, 'on, about', and *iter*, 'way'—as suggested by most lexicographers—but formed fr. L. *ob*, with suff. *-iter*, on analogy of *circiter*, 'about', which is formed from the preposition *circa*, 'round, about, near'.

obiter dictum, 1) an incidental opinion of a judge (*law*); 2) any incidental remark. — L., 'something said incidentally'. See prec. word and *dictum*.

obituary, adj., pertaining to, or concerning, death. — ML. *obituārius*, 'pertaining to death', fr. L. *obitus*. See *obit* and adj. suff. *-ary*.

obituary, n., a notice of a person's death, as in a newspaper. — ML. *obituārius*, 'a record of the death of a person', fr. *obituārius*, 'pertaining to death'. See *obituary*, adj.

object, tr. and intr. v. — The original, archaic meaning of this verb was 'to put before'. It derives fr. L. *objectus*, pp. of *obicere* (less correctly, *obicere*), 'to throw or put before or against', fr. *ob-* and *jacere* (pp. *jactus*), 'to throw'; see *jet*, 'to spirt forth'. For the change of Latin *ā* (in *jactus*) to *ē* (in *ab-jectus*) see *accent* and cp. words there referred to.

Derivative: *object-or*, n.

object, n. — ME., fr. ML. *objectum*, lit. 'something thrown before', neut. of L. *objectus*, pp. of *obicere* (see *object*, v.); prop. a loan translation of Gk. *πρόβλημα* (see *problem*).

Derivatives: *object-less*, adj., *object-less-ly*, adv., *object-less-ness*, n.

objectification, n., the act of objectifying; the state of being objectified. — See next word and *-ation*.

objectify, tr. v., to make objective; to materialize.

— Compounded of *object*, n., and *-fy*.

objection, n. — ME. *objeccion*, fr. OF. (= F.) *objection*, fr. Late L. *objectionem*, acc. of *objectiō*, 'a throwing or putting before', fr. L. *objectus*, pp. of *obicere*. See *object*, v., and *-ion*.

Derivatives: *objection-able*, adj., *objection-ability*, n., *objection-able-ness*, n., *objection-obl-y*, adv., *objection-al*, adj.

objective, adj. — ML. *objectivus*, fr. *objectum*, 'object'. See *object*, n. and v. and *-ive*.

Derivatives: *objective-ly*, adv., *objective-ness*, n., *objectivism* (q.v.), *objectivity* (q.v.)

objective, n., aim, purpose. — From *objective*, adj. **objectivism**, n., the doctrine that knowledge is based on objective reality (*philos.*) — See *objective*, adj., and *-ism*.

objectivity, n., the quality or state of being objective; objective reality. — Formed with suff. *-ity* fr. ML. *objectivus*. See *objective*, adj.

objurgate, tr. v., to blame, reprove, chide. — L. *objurgātus*, pp. of *objurgāre*, 'to blame, reprove', fr. *ob-* and *jurgāre*, 'to quarrel, scold, chide', contraction of earlier *jūrigāre*, formed from *jūre agere* (a phrase occurring in Varro), lit. 'to deal in a lawsuit'. L. *jūre* is the abl. of *jūs*, 'right, law, suit'; see *jury*. For the etymology of L. *agere*, 'to set in motion, drive, lead; to do, act', see *agent*, adj. For the formation of L. *jūrigāre* cp. *litigāre*, 'to dispute, quarrel', which is formed from the phrase *litē agere*, 'to lead a dispute or strife'; see *litigate*.

objurgation, n., blame, reproof. — L. *objurgātiō*, gen. *-ōnis*, 'a chiding, reproving, reproof, rebuke', fr. *objurgātus*, pp. of *objurgāre*. See prec. word and *-ion*.

objurgatory, adj., objurgating, reproachful. — L. *objurgatōrius*, 'chiding, reproving, reproachful', fr. *objurgātus*, pp. of *objurgāre*. See *objurgate* and adj. suff. *-ory*.

Derivative: *objurgatori-ly*, adv.

oblanceolate, adj., lance-shaped (*bot.*) — Formed fr. *ob-* and *lanceolate*.

oblative, adj., dedicated to monastic life. — L. *oblātus* (used as pp. of *offerre*, 'to bring before, to offer'), fr. *ob-* and *lātus*, 'borne, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **ilātos*, fr. **t-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *collate* and words there referred to.

oblative, adj., flattened at the poles (*geom.*) — MedL. *oblātus*, 'flattened', fr. *ob-* and L. *-lātus* in *prōlātus*, 'lengthened'. See prec. word and *prolate*.

Derivative: *oblative*, n., one dedicated to monastic life.

oblation, n., 1) an offering, dedication; 2) a donation — ME. *oblacioun*, fr. OF. (= F.) *oblation*, fr. L. *oblātiōnem*, acc. of *oblātiō*, 'an offering', fr. *oblātus*. See *oblative*, adj., and suff. *-ion*.

Derivative: *oblation-al*, adj.

oblatory, adj., pertaining to an oblation. — Formed with adj. suff. *-ory* fr. L. *oblātus*. See *oblative*, adj.

obligate, tr. v. — L. *obligātus*, pp. of *obligāre*. See *oblige* and verbal suff. *-ate*.

obligation, n. — ME. *obligacioun*, fr. OF. (= F.) *obligation*, fr. L. *obligātiōnem*, acc. of *obligātiō*, 'a binding, obligation', fr. *obligātus*, pp. of *obligāre*. See *oblige* and *-ation*.

obligato, adj. and n. — See *obligato*.

obligatory, adj., compulsory. — Late L. *obligatōrius*, 'binding', fr. L. *obligātus*, pp. of *obligāre*. See next word and adj. suff. *-ory*.

Derivatives: *obligatori-ly*, adv., *obligatori-ness*, n.

oblige, tr. v. — ME. *obligen*, fr. OF. *obliger*, *obliger* (F. *obliger*), fr. L. *obligāre*, 'to bind, put under obligation, oblige', fr. *ob-* and *ligāre*, 'to bind'. See *ligament* and cp. *obligato*.

Derivatives: *oblig-ed*, adj., *obligee* (q.v.), *oblig-ing*, adj., *oblig-ing-ly*, adv., *oblig-ing-ness*, n., *obligor* (q.v.)

obligee, n., a person to whom another is bound by contract (*law*). — Formed fr. *oblige* with suff. *-ee*.

obligor, n., a person who binds himself to another by contract (*law*). — Formed fr. *oblige* with agential suff. *-or*.

oblique, adj., 1) slanting, neither perpendicular nor horizontal; 2) indirect. — ME. *oblīque*, fr. L. *obliquus*, 'slanting, sidelong, indirect'—either directly or through the medium of F. *oblique*. L. *obliquus* is formed fr. *ob-* and *liquus*, 'sloping', which, together with *liquis*, 'sloping', prob. derives fr. I.-E. **leiq-*, a *-q-*enlargement of base **lēi-*, 'to bend, be movable', whence prob. *limus*, 'aslant, sidelong', *limen*, 'threshold' (orig. 'a crosspiece'). See *limb* and cp. *limit*, *Limulus*, *lituus*, *lay figure*. Cp. also the second element in *drill*, 'twilled cotton', *trellis*, *twill*.

Derivatives: *oblique*, intr. v., *oblique-ly*, adv., *oblique-ness*, n.

obliquity, n., state or quality of being oblique. — ME. *oblīquitee*, fr. MF. (= F.) *oblīquité*, fr. L. *oblīquitātem*, acc. of *oblīquitās*, 'slanting direction, obliquity', fr. *obliquus*. See prec. word and *-ity*.

obliterate, tr. v., to blot out; to wipe out, efface. — L. *oblitterātus* (*oblitterātus*), pp. of *oblitterāre* (*oblitterāre*), 'to blot out, erase', fr. *ob-* and *littera* (*littera*), 'letter'. See *letter* and verbal suff. *-ate* and cp. *alliteration*.

obliteration, n., — L. *oblitterātiō* (*oblitterātiō*), gen. *-ōnis*, fr. *oblitterātus* (*oblitterātus*), pp. of *oblitterāre* (*oblitterāre*). See prec. word and *-ion*.

oblivial, adj., pertaining to, or causing, oblivion. — See next word and adj. suff. *-al*.

Derivative: *oblivial-ity*, n.

oblivion, n., the act of forgetting; the state of being forgotten; the overlooking of offenses; amnesty. — ME., fr. MF., fr. L. *obliviōnem*, acc. of

oblivio, 'forgetfulness, oblivion', fr. *oblivisci* (pp. *oblītus*), 'to forget', prob. meaning orig. 'to have something (in one's memory) effaced', and rel. to *linere*, 'to daub, besmear, rub out, erase', *oblīnere*, 'to rub out, efface', *lēvis*, 'smooth, smoothed', and cogn. with Gk. ἀλίπειν (Hesychius), 'to anoint, besmear'. See *slime* and cp. *lime*, 'birdlime'.

oblivious, adj., forgetful, unmindful. — L. *oblīvīōsus*, 'forgetful', fr. *oblivio*, 'forgetfulness'. See prec. word and **-ous**.

Derivatives: *oblivious-ly*, adv. *oblivious-ness*, n. **obliviscence**, n., forgetfulness. — Formed with suff. **-ce** fr. L. *oblīvīscēns*, gen. **-entis**, pres. part. of *oblīvīscī*, 'to forget'. See **oblivion**.

obliviscible, adj., that can be forgotten. — Formed with suff. **-ible** fr. L. *oblīvīscī*, 'to forget'. See **oblivion**.

oblong, adj., more long than broad, elongated; specif. rectangular with the adjacent sides unequal. — ME. *oblonge*, fr. L. *oblongus*, 'longish, rather long', later used also in the sense 'oblong', fr. **ob-** and *longus* 'long'. See **long**, adj. Derivative: *oblong*, n., an oblong figure.

obloquy, n., abuse, calumny; disgrace. — Late L. *obloquium*, 'contradiction', fr. **ob-** and L. *loquī*, 'to speak'. See **loquacious**.

obmutescence, n., a becoming silent (*rare*) — Formed with suff. **-ce** fr. L. *obmūtēscēns*, gen. **-entis**, pres. part. of *obmūtēscēre*, 'to become dumb, be speechless', an inchoative verb formed fr. **ob-** and *mūtus*, 'dumb, mute'. See **mute** and **-escence**.

obmutescant, adj., dumb, silent. — L. *obmūtēscēns*, gen. **-entis**. See prec. word and **-ent**.

obnoxious, adj., 1) objectionable, offensive; 2) (*archaic*) a) liable to injury; b) liable to censure; 3) (*law*) responsible. — L. *obnoxiosus*, 'hurtful, injurious', fr. *obnoxius*, 'liable or exposed to punishment, injury or danger', fr. **ob-** and *noxā*, 'harm, injury'. See **noxious**.

Derivatives: *obnoxious-ly*, adv., *obnoxious-ness*, n.

oboe, n., a musical double-reed woodwind instrument. — It., fr. lt. spelling of F. *hautbois*. See **hautboy**.

oboist, n., one who plays an oboe. — A hybrid coined fr. **oboe** and **-ist**, a suff. of Greek origin. **obol**, n., a small ancient Greek coin and weight, 1/6 drachma. — L. *obolus*, fr. Gk. ὀβολός, orig. identical with ὀβελός, 'a spit, needle'; ancient Greek coins often had the form of metal nails and needles. See **obelus**.

Obolaria, n., a genus of plants, the pennyworth (*bot.*) — ModL., fr. Gk. ὀβολός, 'a small Greek coin' (see **obol**); so called in allusion to the thick coin-shaped leaves.

obolus, n. — See **obol**.

oborption, n., the obtaining of something by fraud (*Canon and Scot. law*). — L. *obreptiō*, gen. **-ōnis**, 'a creeping or stealing on, deceiving', fr. *obreptus*, pp. of *obripere*, 'to creep or steal on, to deceive',

fr. **ob-** and *rapere*, 'to seize, snatch'. See **rape**, 'to seize', and **-ion** and cp. **subreption**. For the change of Latin *ā* (in *rapere*) to *ē* (in *ob-rēptus*) see **accent** and cp. words there referred to.

obreptitious, adj., characterized by obreption. — Late L. *obrepticius*, fr. L. *obreptus*, pp. of *obripere*. See prec. word and **-itious** and cp. **surreptitious**.

obscene, adj., 1) offensive; indecent; 2) disgusting. — MF. *obscene* (F. *obscène*), fr. L. *obscaenus*, *obscēnus*, 'inauspicious, ill-boding; repulsive, filthy, disgusting', of uncertain origin; perh. formed fr. *obs* = *ob*- (see **ob-**) and *caenum*, 'dirt, filth, mud, mire', which is possibly rel. to *cūnīre*, 'to defecate', *in-quināre*, 'to defile, pollute'. See Walde-Hofmann, LEW., I, 131-32 s.v. *caenum*. Cp. **cienaga**, **inquinare**.

Derivatives: *obscene-ly*, adv., *obscene-ness*, n. **obscenity**, n. — F. *obscénité*, fr. L. *obscaenitatem*, acc. of *obscaenitās*, 'inauspiciousness, filthiness', fr. *obscaenus*. See prec. word and **-ity**.

obscurant, n., one who obscures; specif., one who opposes enlightenment. — F., fr. L. *obscurantem*, acc. of *obscurāns*, pres. part. of *obscurāre*. See **obscure**, v., and **-ant**.

obscurant, adj., 1) obscuring; 2) pertaining to an obscurant. — See **obscurant**, n.

obscurantism, n., opposition to enlightenment. — See **obscurant**, n., and **-ism**.

obscurantist, n., an advocate of obscurantism, an obscurant. — See **obscurant**, n., and **-ist**.

obscuriation, n. — ME., fr. L. *obscuriatio*, gen. **-ōnis**, 'a darkening, obscuring', fr. *obscurātus*, pp. of *obscurāre*. See **obscure**, v., and **-ation**.

obscure, adj., dark, gloomy; not clear, indistinct, vague; difficult to understand. — ME., fr. OF. (= F.) *obscur*, fr. L. *obscurus*, 'dark, dusky; indistinct, uncertain, unintelligible', orig. 'covered', formed fr. **ob-** and I.-E. base *(s)qeu-, *(s)qewā-, 'to cover', whence also L. *scūtum*, 'shield', ON. *skǫ*, OE. *scēo*, OS. *skio*, 'cloud'. See **sky** and cp. words there referred to. Cp. also the second element in **chiaroscuro**.

Derivatives: *obscure*, n., *obscure*, v. (q.v.), *obscure-ly*, adv., *obscure-ness*, n.

obscure, tr. v. — Fr. F. *obscurer*, fr. L. *obscurāre*, 'to make dark, to darken, obscure', fr. *obscurūs*; partly directly fr. **obscure**, adj. (q.v.)

obscurity, n. — OF. *obscurite* (= F. *obscurité*), fr. L. *obscuritatem*, acc. of *obscuritās*, 'darkness; indistinctness, uncertainty', fr. *obscurus*. See **obscure**, adj., and **-ity**.

obsecrate, tr. v., to entreat, implore (*archaic*) — L. *obsecrātus*, pp. of *obsecrāre*, 'to beseech, entreat (on religious grounds)', fr. **ob-** and *sacrāre*, 'to make or declare sacred', fr. *sacer*, 'holy, sacred'. See **sacred** and verbal suff. **-ate**. For the change of Latin *ā* (in *sacer*) to *ē* (in *ob-sēcāre*) see **accent** and cp. words there referred to.

obsecration, n., supplication, entreaty. — L. *obsecratiō*, gen. **-ōnis**, 'supplication, entreaty', fr. *obsecrātus*, pp. of *obsecrāre*. See prec. word and **-ion**.

obsequies, n. pl., of obsol. **obsequy**, funeral rites. — ME. *obsequie*, *obseque*, fr. OF. *obseque*, *obsequie*, fr. ML. *obsequiae*, which was influenced in meaning by a confusion of L. *obsequium*, 'compliance', with *exsequiae*, 'funeral rites'. See **obsequious**.

Derivative: *obsequi-al*, adj.

obsequious, adj., excessively complying; cringing; fawning. — L. *obsequiosus*, 'complying, complaisant', fr. *obsequium*, 'compliance, complaisance', fr. *obsequi*, 'to accommodate oneself to the will of another, to comply with, submit to'; fr. **ob-** and *sequi*, 'to follow'. See **sequel** and cp. prec. word.

Derivatives: *obsequious-ly*, adv., *obsequious-ness*, n.

observable, adj. — L. *observabilis*, 'remarkable, observable', fr. *observāre*. See **observe** and **-able**. Derivatives: *observable-ness*, n., *observabl-y*, adv.

observance, n. — ME. *observaunce*, fr. OF. (= F.) *observance*, fr. L. *observantia*, 'attention, regard, observance', fr. *observāns*, gen. **-antis**. See next word and **-ce**.

observant, adj. — ME., fr. L. *observantem*, acc. of *observāns*, pres. part. of *observāre*, 'to watch, heed, note, observe'. See **observe** and **-ant**. Derivatives: *observant-ly*, adv., *observant-ness*, n.

Observant, n., a member of a Franciscan order called the Friars Observant. — Fr. **observant**, adj. **observation**, n. — Late ME. *observacioun*, fr. L. *observatiō*, gen. **-ōnis**, 'a watching, observing; remark, observation; precept, rule; regard, respect', fr. *observātus*, pp. of *observāre*. See **observe** and **-ion**.

Derivatives: *observation-al*, adj., *observation-ally*, adv.

observatory, n., a building for observing natural, esp. astronomical, phenomena. — F. *observatoire*, fr. *observer*. See next word and subst. suff. **-ory**.

observe, tr. and intr. v. — ME. *observen*, fr. OF. (= F.) *observer*, fr. L. *observāre*, 'to watch, regard', fr. **ob-** and *servāre*, 'to save, deliver, preserve, protect'. See **conserve**.

Derivatives: *observ-er*, n., *observ-ing*, adj., *observ-ing-ly*, adv.

obsess, tr. v., to hunt, trouble, harass. — L. *obsessus*, pp. of *obsidēre*, 'to sit at, hunt, besiege', and fr. **ob-** and *sedere*, 'to sit'. See **sedentary** and cp. words there referred to.

Derivatives: *obsess-ive*, adj., *obsess-or*, n.

obsession, n. — L. *obsessio*, gen. **-ōnis**, 'siege', fr. *obsessus*, pp. of *obsidēre*, 'to besiege'. See prec. word and **-ion**.

Derivative: *obsession-al*, adj.

obsidian, n., a dark, very hard vitreous volcanic rock (*petrogr.*) — L. *Obsidiānus lapis*, 'the stone of Obsidius', an erroneous reading in Pliny for *Obsius lapis*, 'stone of Obsius', so named after *Obsius*, who discovered it in Ethiopia.

obsolescence, n. — Formed from next word with suff. **-ce**.

obsolescent, adj. — L. *obsolescēns*, gen. **-entis**, pres. part. of *obsolescere*, 'to wear out, grow old, fall into disuse', rel. to *exolēscere*, 'to grow out, to grow out of use, become obsolete', and prob. in gradational relationship to *alere*, 'to nourish'; see **aliment**. L. *obsolescere* was influenced both in form and sense by *solēre*, 'to be accustomed', to which it is not related. (The confusion of *exolēscere* and *obsolescere* with *solēre* was prob. suggested by a misdivision of *exolēscere* into **ec-solēscere*. See Walde-Hofmann, LEW., I, 427-428 s.v. *exolēscō*. For the suff. in *obsolescent* see **-escent**.)

obsolete, adj. — L. *obsoletus*, pp. of *obsolescere*. See prec. word.

Derivatives: *obsolete-ly*, adv., *obsolete-ness*, n. **obstacle**, n., a hindrance, impediment. — ME., fr. MF. (= F.), fr. L. *obstāculum*, 'a hindrance, obstacle', standing for **obstā-tiom*, which was formed with instrumental suff. **-tiom* fr. *obstāre*, 'to hinder, thwart', lit. 'to stand in the way of', fr. **ob-** and *stāre*, 'to stand'. See **state** and cp. **obstetric**, **obstinate**.

obstetric, **obstetrician**, adj., pertaining to midwifery. — ModL. *obstetricus*, for L. *obstetricius*, 'pertaining to a midwife', fr. *obstrix*, gen. *obstetricis*, 'midwife', lit. 'she who stands before', fr. **ob-** and *stāre*, 'to stand'. See **state** and cp. prec. word.

obstetrician, n., a physician specialized in midwifery; accoucheur. — Formed with suff. **-an** fr. L. *obstetricia*, 'midwifery', fr. *obstetricus*. See prec. word.

obstetrics, n., the science of midwifery. — See **obstetric** and **-ics**.

obstinacy, n. — ML. *obstinātia*, fr. L. *obstinātus*. See **obstinate** and **-cy**.

obstinate, adj. — ME. *obstinat*, fr. L. *obstinātus*, 'resolute, inflexible, stubborn', pp. of *obstināre*, 'to set one's mind firmly on, to persist in', which stands for **ob-stan-āre*, fr. **ob-** and **stan-*, *-n-* enlargement of I.-E. base **st^h*, **stā-*, 'to stand'. See **state** and adj. suff. **-ate** and cp. **destine**. For the change of Latin *ā* (in **stānāre*) to *ī* (in *obstināre*) see **abigeat** and cp. words there referred to.

Derivatives: *obstinate-ly*, adv., *obstinate-ness*, n. **obstipation**, n., severe constipation. — Late L. *obstipatiō*, gen. **-ōnis**, 'close pressure', fr. **ob-** and L. *stīpare*, 'to press together, stuff, cram'. See **stipate** and **-ion** and cp. **constipation**.

obstreperous, adj., noisy, clamorous, turbulent, unruly. — L. *obstreperus*, 'clamorous', fr. *obstrepere*, 'to cry out against', fr. **ob-** and *strepere*, 'to make a noise, rattle, roar', which is of imitative origin. Cp. L. *stertāre*, 'to snore', and ON. *þrapt*, 'chattering, garrulity', Icel. *þrafa*, 'to quarrel', OE. *þræft*, 'quarrel', which all are imitative; see **stertorous** and cp. **strepitous**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *obstreperous-ly*, adv., *obstreperous-ness*, n.

obstruct, tr. v., 1) to block, bar; 2) to hinder, impede. — L. *obstructus*, pp. of *obstruere*, 'to build up, wall up; to bar, render impassable', lit. 'to build against', fr. **ob-** and *struere*, 'to build'. See **structure** and cp. words there referred to.

Derivatives: *obstruct-er*, n., *obstruction* (q.v.), *obstruct-ive*, adj., *obstruct-ive-ly*, adv., *obstruct-ive-ness*, n.

obstruction, n. — L. *obstructiō*, gen. *-ōnis*, 'a building up', fr. *obstructus*, pp. of *obstruere*. See prec. word and **-ion**.

obstructionism, n., system of obstructing business, as in Parliament. — Formed from prec. word with suff. **-ism**.

obstructionist, n., one who practices obstruction, as in Parliamentary business. — Formed fr. **obstruction** with suff. **-ist**.

obstruent, adj., obstructing, causing obstruction; n., something that obstructs. — L. *obstruens*, gen. *-entis*, pres. part. of *obstruere*, 'to build up'. See **obstruct** and **-ent**.

obtain, tr. and intr. v. — Late ME. *obteinen*, fr. MF. (= F.) *obtenir*, fr. VL. **obtenire*, which corresponds to L. *obtinere*, 'to take hold of, hold, obtain', fr. **ob-** and *tenere*, 'to hold'. See **tenable** and cp. **abstain** and words there referred to.

Derivatives: *obtain-able*-adj., *obtain-er*, n., *obtain-ment*, n.

obtected, adj., covered with a hard outer shell (said of the pupae of certain insects) — Formed with 1st suff. **-ed** fr. L. *obtectus*, pp. of *obtegere*, 'to cover up, cover over', fr. **ob-** and *tegere*, 'to cover'. See **tegument**.

obtest, v., 1) to call to witness (*archaic*); 2) to beseech; to beg for. — L. *obtestari*, 'to call to witness; to entreat, beseech, supplicate', fr. **ob-** and *testari*, 'to bear witness', fr. *testis*, 'witness'. See **testament** and cp. words there referred to.

obtestation, n., supplication. — L. *obtestatiō*, gen. *-ōnis*, 'earnest entreaty, supplication', fr. *obtestatus*, pp. of *obtestari*. See prec. word and **-ation**.

obtrude, tr. v., to thrust forward; to force upon; intr. v., to intrude. — L. *obtrudere*, 'to thrust against, push forward', fr. **ob-** and *trudere*, 'to thrust, push, shove', fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-priutan*, 'to vex', OE. *þrēotan*, 'to press, afflict, threaten'. See **threat**, and cp. **thrust**. Cp. also **intrude** and words there referred to.

obtruncate, tr. v., to cut the head or top from. — L. *obtruncatus*, pp. of *obtruncare*, 'to cut off, lop off', fr. **ob-** and *truncare*, 'to cut off', fr. *truncus*, 'trunk'. See **truncate**, v.

obtrusion, n. — Late L. *obtrusiō*, gen. *-ōnis*, 'a thrusting against', fr. L. *obtrūs(um)*, pp. stem of *obtrudere*. See **obtrude** and **-ion** and cp. **intrusion** and words there referred to.

obtrusive, adj. — Formed with suff. **-ive** fr. L.

obtrūsus, pp. of *obtrudere*. See **obtrude** and cp. **extrusive**, **intrusive**, **protrusive**.

Derivatives: *obtrusive-ly*, adv., *obtrusive-ness*, n. **obtund**, tr. v., to blunt (*obsol.*) — ME. *obtunden*, fr. L. *obtundere* (pp. *obtūsus*) 'to beat against', fr. **ob-** and *tundere*, 'to beat'. See **obtuse** and cp. **retund**.

obturate, tr. v., 1) to close or stop (an opening); 2) to close (the breech of a gun). — L. *obtūrātus*, pp. of *obtūrāre*, 'to stop, close', fr. **ob-** and I.-E. **tūr-ros*, 'made into a ball, compressed', fr. base **tēu-*, **tūr-*, 'to swell, swollen', whence also *tumēre*, 'to swell', *tumidus*, 'swollen'. See **tumid** and verbal suff. **-ate**.

obturation, n. — L. *obtūrātiō*, gen. *-ōnis*, 'a stopping, closing', fr. *obtūrātus*, pp. of *obtūrāre*. See prec. word and **-ion**.

obturator, n., that which closes or stops an opening; specif. a device for closing the breech of a gun. — ModL. *obtūrātor*, fr. L. *obtūrātus*, pp. of *obtūrāre*. See **obturate** and agential suff. **-or**.

obturator foramen, a hole between the pubic and ischial parts of the innominate bone, hipbone (*anat.*) — Alteration of L. *forāmen obtūrātōrium*, a term coined by the anatomist Loder. The name is erroneous. It lit. means 'the obstructing hole', which is a contradiction in itself. The name should be *forāmen obtūrātum*, 'the obstructed hole'. See Joseph Hyrtl, *Onomatologia anatomica*, p. 223. For etymology see **obturator** and **foramen**.

obtuse, adj., 1) not pointed, blunt; 2) dull — L. *obtūsus*, 'blunted', pp. of *obtundere*, 'to beat against, to blunt', fr. **ob-** and *tundere*, 'to beat, strike, stump', which is rel. to *tudēs*, gen. *-ditis*, 'hammer', and cogn. with OI. *tudāti*, *tundatē*, 'he thrusts', fr. I.-E. base *(*s*)*tud-*, 'to beat, strike, push, thrust'. See **stint** and cp. words there referred to.

Derivatives: *obtuse-ly*, adv., *obtuse-ness*, n.

obverse, adj., turned toward the observer. — L. *obversus*, pp. of *obvertere*, 'to turn toward', fr. **ob-** and *vertere*, 'to turn'. See **version** and cp. **obvert**.

Derivatives: *obverse-ly*, adv., *obverse-ness*, n.

obversion, n., the act of obverting. — Late L. *obversio*, gen. *-ōnis*, 'a turning toward', fr. L. *obversus*, pp. of *obvertere*. See prec. word and **-ion**.

obvert, tr. v. — L. *obvertere*. See **obverse**. **obviate**, tr. v., to prevent; to make unnecessary. — L. *obviātus*, pp. of *obviāre*, 'to meet; to prevent, hinder', lit. 'to go toward', fr. **ob-** and *via*, 'way'. See **via** and cp. words there referred to. For the ending see verbal suff. **-ate**.

obvious, adj., clear, manifest, evident. — L. *obvius*, 'lying in the way', hence 'at hand, obvious', fr. **ob-** and *via*, 'way'. See **via**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *obvious-ly*, adv., *obvious-ness*, n.

obvolute, adj., overlapping; specif. used of leaves with overlapping margins (*bot.*) — L. *obvolūtus*, pp. of *obvolvere*, 'to wrap round', fr. **ob-** and *volvere*, 'to wrap'. See **volute**.

oc-, assimilated form of **ob-** before *c*.

ocarina, n., a small wind instrument with finger-holes and a whistle mouthpiece. — It., dimin. of *oca*, 'goose', fr. VL. **auca*, 'goose', whence also OProvenç. *auca*, OF. *oue*, *oe*, F. *oie*, 'goose'. VL. **auca* is a contraction of **avica*, back formation of L. *avicula*, dimin. of *avis*, 'bird'. See **aviary** and cp. the second element in **petitioes**. For the sense development of VL. **auca*, 'goose', fr. L. *avis*, 'bird', cp. Gk. ἄρνις (*arnis* or *arnis*), 'bird', (masc.) 'cock'; (fem.) 'hen', ModGk. ἄρνιθα, 'hen'. The instrument was called *ocarina* (lit. 'a goose pipe') in allusion to its shape.

occasion, n. — Late ME. *occasioun*, fr. OF. (= F.) *occasion*, fr. L. *occāsiōnem*, acc. of *occāsiō*, 'fit time, opportunity, occasion', fr. *occāsus*, pp. of *occidere*, 'to fall down, fall', fr. **ob-** and *cadere*, 'to fall'. See **cadence** and **-ion** and cp. **occident**. Derivatives: *occasion-al*, adj., *occasionalism* (q.v.), *occasion-al-ity*, n., *occasional-ly*, adv.

occasion, tr. v. — F. *occasionner*, fr. *occasion*. See **occasion**, n.

occasionalism, n., the Cartesian doctrine of occasional causes (*philos.*) — See **occasion**, n., and **-ism**.

occident, n., the west; (*cap.*) the western countries. — ME., fr. MF. (= F.), fr. L. *occidentem*, acc. of *occidēns*, 'quarter of the setting sun, the west', prop. subst. use of pres. part. of *oc-cidere*, 'to fall down, to set (said of the sun)', fr. **ob-** and *cadere*, 'to fall'; see **cadence** and **-ent** and cp. **occasion**, n. For the change of Latin *ā* (in *cādere*) to *i* (in *oc-cidere*) see **abigeat** and cp. words there referred to.

occidental, adj., 1) western; 2) (*cap.*) pertaining to the western countries. — F. *occidental*, fr. L. *occidentālis*, 'western', fr. *occidēns*, 'west'. See prec. word and adj. suff. **-al**.

Derivatives: *Occidental*, n., a native of the Occident, *occidental-ly*, adv.

Occidentalism, n., occidental character. — Formed from prec. word with suff. **-ism**.

Occidentalist, n., an advocate of Occidentalism. — See **occidental** and **-ist**.

Occidentalize, tr. v., to render Occidental. — See **occidental** and **-ize**.

occipit-, form of **occipito-** before a vowel.

occipital, adj., pertaining to the occiput or the occipital bone. — ML. *occipitālis*, fr. L. *occiput*, gen. *occipitis*. See **occiput** and adj. suff. **-al**.

Derivative: *occipital*, n., the occipital bone.

occipito-, before a vowel **occipit-**, combining form meaning: 1) occiput; 2) occipital and. — Fr. L. *occiput*, gen. *-itis*. See next word.

occiput, n., the back of the head (*anat.*) — L. *occiput* (gen. *occipitis*), 'the back of the head', fr. **ob-** and *caput*, 'head'. See **capital**, adj., and cp. **sinciput**. For the change of Latin *ā* (in *cāput*) to *i* (in *oc-ciput*) see **abigeat** and cp. words there referred to.

occlude, tr. v., to shut in, to shut out. — L. *occludere*, (pp. *occlūsus*), 'to shut up, close up', fr.

ob- and *claudere*, 'to shut, close'. See **close**, adj. For the change of Latin *au* (in *claudere*) to *ū* (in *oc-clūdere*) see **accuse** and cp. words there referred to.

occlusion, n., the act of occluding; the state of being occluded. — ML. *occlūsio*, gen. *-ōnis*, fr. L. *occlūsus*, pp. of *occlūdere*. See prec. word and **-ion**.

occlusive, adj., tending to occlude. — Formed with suff. **-ive** fr. L. *occlūsus*, pp. of *occlūdere*. See **occlude**.

occult, adj., 1) hidden, concealed; 2) mysterious, mystical. — L. *occultus*, 'hidden, concealed, secret', pp. of *occulere*, 'to cover up, hide, conceal', fr. **ob-** and **celere*, fr. I.-E. base **kel-*, 'to hide, cover', whence also L. *cēlāre*, 'to hide'. See **cell** and words there referred to and cp. esp. **conceal**. Derivatives: *occult*, n., *occultism* (q.v.), *occultist* (q.v.), *occult-ly*, adv., *occult-ness*, n.

occult, tr. v., to hide; specif. to hide by occultation (*astron.*); intr. v., to be hidden. — L. *occultāre*, freq. of *occulere* (pp. *occultus*), 'to hide'. See **occult**, adj.

occultation, n., hiding, concealment; specif. the concealment or eclipse of one heavenly body behind another (*astron.*) — L. *occultātiō*, gen. *-ōnis*, 'a hiding, concealing, concealment', fr. *occultātus*, pp. of *occultāre*, freq. of *occulere*. See **occult**, v., and **-ation**.

occultism, n., 1) belief in occult forces; 2) the study of occult arts. — See **occult**, adj., and **-ism**. **occultist**, n., one who believes in occultism. — A hybrid coined fr. L. *occultus*, 'hidden, concealed, secret' (see **occult**, adj.), and **-ist**, a suff. of Greek origin.

occupancy, n. — Formed from next word with suff. **-cy**.

occupant, n. — MF. (= F.), fr. OF., fr. L. *occupantem*, acc. of *occupāns*, pres. part. of *occupāre*, 'to take possession of'. See **occupy** and **-ant**.

occupation, n. — F. *occupation*, fr. L. *occupātiōnem*, acc. of *occupātiō*, 'a seizing, taking possession of', fr. *occupātus*, pp. of *occupāre*. See next word and **-ion**.

Derivative: *occupation-al*, adj.

occupy, tr. v. — ME. *occupien*, fr. MF. (= F.) *occupere*, fr. L. *occupāre*, 'to seize, take possession of, to possess', fr. **ob-** and *capere*, 'to catch, seize, take hold'. See **captive**.

Derivative: *occupi-er*, n.

occur, intr. v. — MF. *occurrere*, fr. L. *occurrere*, 'to run toward, to meet; to present itself, suggest itself', fr. **ob-** and *currere*, 'to run'. See **current**, adj.

occurrence, n. — Formed from next word with suff. **-ce**.

occurrent, adj., occurring (*rare*) — F., fr. L. *occurrentem*, acc. of *occurrēns*, pres. part. of *occurrere*. See **occur** and **-ent**.

Derivative: *occurrent*, n., something that occurs. **ocean**, n. — F. *océan*, fr. L. *ōceanus*, fr. Gk. ὠκεανός, 'the great river encompassing the whole

earth'; hence 'the great Outward Sea' (opposed to the Inward or Mediterranean), which is of uncertain etymology. Derivative: *ocean-ic*, adj.

Oceania, n., collective name for the Central and Western Pacific and its islands. — See prec. word and 1st -ia. Derivative: *Oceani-an*, adj.

Oceanid, n., a daughter of Oceanus; an ocean nymph (*Greek mythol.*) — Gk. Ὠκεανίς, gen. Ὠκεανίδος, fr. Ὠκεανός 'Oceanus'. See **Oceanus**.

oceanography, n., that branch of geography which deals with the ocean. — Formed on analogy of *geography* fr. Gk. Ὠκεανός, 'ocean', and -γραφία, fr. γράφειν, 'to write'. See **ocean** and **-graphy**.

Derivatives: *oceanograph-er*, n., *oceanograph-ic*, *oceanograph-ic-al*, adjs.

Oceanus, n., 1) son of Uranus and Gaia, god of the sea before Poseidon; 2) the immense stream supposed to encompass the whole earth (*Greek mythol.*) — L., fr. Gk. Ὠκεανός, personification of Ὠκεανός, 'the great river encompassing the whole earth'. See **ocean**.

ocellate, **ocellated**, adj., having ocelli (*zool.*) — L. *ocellātus*, 'having little eyes'. fr. *ocellus*, 'little eye'. See next word and adj. suff. -ate, resp. also 1st -ed.

ocellus, n., 1) a little eye; 2) the rudimentary eye of certain invertebrates; 3) an eyelike spot (as on the feather of a peacock). — L., dimin. of *oculus*, 'eye'. See **ocular**.

ocelot, n., a large wild cat of Central and South America. — F., formed by the French naturalist Comte Georges-Louis Leclerc de Buffon (1707-1788) fr. Nahuatl *ocelotl*, 'jaguar'.

ocher, **ochre**, n., an earthy iron oxid, of light yellow or brownish color, used as a pigment. — Late ME., fr. F. *ocre*, fr. Late L. *ochra*, fr. Gk. ὄχρᾱ, 'yellow ocher', fr. ὄχρῶς, 'pale, pale yellow, yellow', a word of uncertain origin. Cp. the second element in **Melanochroi** and in **Xanthochroi**. Derivatives: *ocher*, *ochre*, tr. v., *ocher-ish*, *ocher-ous*, *ocher-y*, adjs.

ochlocracy, n., government by the mob; mob rule. — F. *ochlocratie*, fr. Gk. ὀχλοκρατία, 'mob rule', which is compounded of ὄχλος, 'populace, mob' which is perh. rel. to ὀχεῖν (for *ῥοχεῖν), 'to carry', and cogn. with L. *vehere*, 'to carry' (see **vehicle**), and -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See **-cracy**.

ochlocrat, n., an advocate of ochlocracy. — See prec. word and combining form -crat.

ochlocratic, adj., pertaining to ochlocracy. — See **ochlocracy** and adj. suff. -ic.

ochre, n. — See **ocher**.

ochroid, adj., resembling ocher; of a pale yellow color. — Gk. ὀχροειδής, 'like ocher, pale, pale yellow', fr. ὄχρῶς, 'pale, pale yellow, yellow', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **ocher** and **-oid**.

ocimene, n., an open-chain terpene hydrocar-

bon, C₁₀H₁₈, obtained from *Ocimum basilicum* (*chem.*) — Formed fr. ModL. *Ocimum* (see next word) and suff. -ene.

Ocimum, n., a genus of mites (*bot.*) — ModL. *Ocimum*, fr. L. *ōcimum*, 'basil', fr. Gk. ὄκμιμον, 'basil', which is prob. rel. to ἄκμινος, 'wild basil', fr. I.-E. base *ak-, 'sharp' (see **acrid**), and is so called from the pungent smell.

-ock, dimin. suff. — ME. -ok, fr. OE. -oc, -uc.

o'clock. — For *of the clock*. See **o'** and **clock**.

ocotillo, n., a Mexican pine. — Mex. Sp., dimin. of *ocote*, 'Mexican pine', fr. Nahuatl *ocotil*.

ocrea, n., a tubelike sheath around a stem (*bot.*) — L., 'a legging, greave', prob. meaning lit. 'something sharp-edged', and rel. to *ocris*, 'a rugged, stony mountain', *ācer*, 'sharp'. See **acrid** and words there referred to and cp. esp. the second element in **mediocre**.

ocreate, adj., having an ocrea. — Formed fr. prec. word with adj. suff. -ate.

octa-, before a vowel **oct-**, combining form meaning 'eight'. — Gk. ὀκτα-, ὀκτ-, fr. ὀκτώ, 'eight', which is cogn. with L. *octō*, OI. *aštā*, *aštāu*, Goth. *ahtau*, OE. *eahta*, 'eight'; see **eight**. The α in ὀκτα- is due to the analogy of ἑπτά, 'seven', ἔννεα, 'nine', δέκα, 'ten'. Cp. *penta-* and *hexa-*.

octachord, n., 1) a musical instrument with eight strings; 2) an octave. — Gk. ὀκτάχορδος, 'having eight strings', compounded of ὀκτα- (see **octa-**) and χορδή, 'string'. See **chord**. Derivative: *octachord-al*, adj.

octad, n., 1) a series of eight numbers (*math.*); 2) an atom or radical with the valency of eight (*chem.*) — Gk. ὀκτάς, gen. ὀκτάδος, 'the number eight', fr. ὀκτώ. See **octa-** and **-ad** and cp. **ogdoad**.

octagon, n., a plain figure with eight angles and eight sides (*geom.*) — L. *octagonos*, fr. Gk. ὀκτάγωνος, 'eight-angled', which is compounded of ὀκτα- (see **octa-**) and -γωνος, from the stem of γωνία, 'angle'. See **-gon**.

Derivatives: *octagon-al*, adj., *octagon-al-ly*, adv.

octahedral, adj., having the form of an octahedron. — See next word and adj. suff. -al.

octahedron, n., a solid figure with eight plane faces (*geom.*) — Gk. ὀκτάεδρον, neut. of the adjective ὀκτάεδρος, 'eight-sided', compounded of ὀκτα- (see **octa-**) and ἔδρᾱ, 'seat'. See **-hedron**.

octamerous, adj., consisting of eight parts in each whorl (*bot.*) — Compounded of **octa-** and Gk. μέρος, 'part'. See **-merous**.

octameter, adj., having eight metrical feet (*pros.*) — L., fr. Gk. ὀκτάμετρος, 'having eight measures', which is compounded of ὀκτα- (see **octa-**) and μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

octameter, n., a verse of eight metrical feet (*pros.*) — See **octameter**, adj.

octan, adj., recurring every eighth day. — Formed with suff. -an fr. L. *octō*, 'eight'. See **octa-**.

octane, n., a hydrocarbon of the methane series C₈H₁₈ (*chem.*) — Coined fr. **oct-** and **-ane**.

octangular, adj., having eight angles. — Formed with suff. -ar fr. L. *octangulus*, 'eight-cornered', fr. *octō*, 'eight', and *angulus*, 'corner'. See **octa-** and **angle** and cp. **angular**.

octant, n., 1) the eighth part of a circle; an angle or arc of 45° (*geom.*); 2) the position of one heavenly body when it is 45° distant from another (*astron.*); an instrument with an arc of 45°, used for measuring angles (*opt.*) — Late L. *octāns*, gen. -antis, 'the eighth part', formed on analogy of L. *quadrāns* (see **quadrant**) fr. *octō*, 'eight'. See **octa-**.

octarchy, n., a government by eight rulers. — Compounded of **oct-** and -αρχία, 'rule of', fr. ἀρχός, 'leader, chief, ruler'. See **-archy**.

octastich, n., a stanza or poem consisting of eight verses. — Gk. ὀκτάστιχος, 'of eight lines', compounded of ὀκτα- (see **octa-**) and στίχος, 'row, line, rank; verse'; see **stichic** and cp. **acrostic** and words there referred to.

octastyle, adj., having eight columns in front. — L. *octastylus*, fr. Gk. ὀκτάστῦλος, 'having eight columns', which is compounded of ὀκτα- (see **octa-**) and στῦλος, 'pillar, column'. See **style**, 'gnomon'.

Octateuch, n., the first eight books of the Bible — Eccles. L. *octateuchus*, fr. Gk. ὀκτάτευχος (scil. βιβλος), 'a book consisting of eight volumes', compounded of ὀκτα- (see **octa-**) and τεύχος, 'tool, implement', later 'book', which is rel. to τύχειν, 'to make, construct, fashion'. See **Pentateuch** and cp. **Hexateuch**, **Hepateuch**.

octavalent, adj., having a valence of eight (*chem.*) — A hybrid coined fr. Gk. ὀκτώ, 'eight' (see **octa-**), and L. *valēns*, pres. part. of *valēre*, 'to have power'. See **-valent**.

octave, n., 1) the eight days beginning with a feast day; 2) a stanza of eight lines; esp. the first eight lines of a sonnet; 3) a) the interval between the first and eighth degree of a diatonic scale; b) the eighth full tone above or below any note (*mus.*); 4) an organ stop — F., fr. L. *octāva* (scil. pars), 'an eighth (part)', fem. of *octāvus*, 'eight', fr. *octō*, 'eight'. See **octa-** and cp. **ottava rima**, **utas**.

Derivative: *octav-al*, adj.

Octavia, fem. PN. — L., fem. of *Octāvius*. See next word.

Octavins, masc. PN. — L., lit. 'the eighth born', fr. *octāvus*, 'eighth', fr. *octō*, 'eight'. See **octa-** and cp. **octave**.

octavo, n., 1) a book in which each sheet is folded into eight leaves or sixteen pages; 2) the size of such a book. — Fr. L. *in octāvō*, 'in the eighth', fr. *in*, 'in', and *octāvus*, 'eighth'. See **in**, prep., and **octave**.

octennial, adj., happening every eight years. — Formed with adj. suff. -al fr. L. *octennium*, 'a period of eight years', fr. *octō*, 'eight', and *annus*, 'year'. See **octa-** and **annual**. For the change

of Latin ā (in *ānnus*) to ē (in *oct-ennium*) see **accent** and cp. words there referred to.

octet, also **octette**, n., 1) a group of eight; esp. the first eight lines of a sonnet; 2) (*mus.*) a composition for eight instruments or eight voices. — Formed on analogy of *duet* fr. L. *octō*, 'eight'. See **octa-**.

octillion, n., 1) in the United States and France, a thousand raised to the ninth power (i.e. 1 followed by 27 zeros); 2) in Great Britain and Germany, a million raised to the eighth power (i.e. 1 followed by 48 zeros). — F. *octillion*, formed fr. L. *octō*, 'eight' (see **octa-**), on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

octo-, combining form meaning 'eight'. — Gk. ὀκτώ-, fr. ὀκτώ, 'eight'. See **octa-**.

October, n. — L. *Octōber* (*mēnsis*), lit. 'the eighth month (of the Roman year)', fr. *octō*, 'eight'; see **octa-**. (The Roman year began with March; cp. *September*, *November*, *December*).

octodecimo, n., 1) a book in which each sheet is folded into eighteen leaves; 2) the size of such a book. — Fr. L. *in octōdecimō*, 'in the eighteenth', fr. *in*, 'in', and *octōdecimus*, 'eighteenth', fr. *octōdecim*, 'eighteen', which is compounded of *octō*, 'eight', and *decem*, 'ten'. See **octa-** and **decimal** and cp. **octavo**.

octogenarian, adj., eighty years old; between the years 80 and 90; n., a person eighty years old or between the years 80 and 90. — Formed with suff. -an fr. L. *octōgēnārius*, 'consisting of eighty', fr. *octōgenī*, 'eighty each', which is rel. to *octōginta*, 'eighty', fr. *octō*, 'eight'. See **octa-**.

octonal, adj., octonary. — See next word and adj. suff. -al.

octonary, adj., pertaining to the number eight; consisting of eight; n., a group of eight; esp. a stanza of eight lines (*pros.*) — L. *octōnārius*, 'consisting of eight', fr. *octōnī*, 'eight each', fr. *octō*, 'eight'. See **octa-**.

octopod, n., any animal pertaining to the *Octopoda*. — See **octopus**.

Derivatives: *octopod-an*, *octopod-ous*, adjs.

Octopoda, n. pl., a suborder of mollusks (*zool.*) — ModL., fr. Gk. ὀκτώπους, gen. ὀκτώποδος, 'having eight feet'. See next word.

octopus, 1) (*cap.*) a genus of the eight-armed Cephalopoda; 2) any member of this genus. — ModL., fr. Gk. ὀκτώπους, 'eight-footed', fr. ὀκτώ, 'eight', and πούς, gen. ποδός, 'foot'. See **octo-** and **-pod** and cp. prec. word.

otoroon, n., the offspring of a white and a quadroon. — Formed on analogy of *quadroon* fr. L. *octō*, 'eight' (see **octa-**); so called in allusion to his having one eighth negro blood.

octosyllabic, adj., having eight syllables. — Compounded of **octo-** and **syllabic**.

octosyllable, n., a word or line of eight syllables. — Compounded of **octo-** and **syllable**.

octroi, n., 1) a tax levied on goods entering a town; 2) the office where such taxes are collect-

ed; 3) the officials collecting them. — F., prop. 'grant, concession', fr. *octroyer*, 'to grant, concede', fr. VL. **auctōrizāre*, fr. Late L. *auctōrāre*, 'to grant', fr. L. *auctor*, 'he that brings about, master; one who becomes security for something'. See **author** and cp. **authorize**.

octuple, adj., eightfold. — L. *octuplus*, 'eightfold', formed fr. *octō*, 'eight', and suff. *-plus* 'fold', which is rel. to *plicāre*, 'to fold'. See **octa-** and **ply**, v.

Derivative: *octuple*, tr. v., to multiply by eight.

ocular, adj., pertaining to the eye or sight. — L. *oculāris*, 'pertaining to the eye', fr. *oculus*, 'eye', fr. I.-E. base **oq^w*-, 'to see', whence also Goth. *augō*, OE. *ēage*, 'eye'. See **eye** and cp. **optic**. Cp. also **ocellus**, **inoculate**, **inveigle**, **oeil-de-boeuf**, **oeillade**, and the second element in **monocle**, **monocular**, **binocular**, **antler**.

Derivatives: *ocular*, n., eyepiece of an optical instrument, *ocular-ly*, adv.

oculist, n., a physician specializing in the treatment of eye diseases; an ophthalmologist. — F. *oculiste*, formed fr. L. *oculus*, 'eye', with suff. *-iste*. See **ocular** and **-ist**.

oculomotor, adj., moving the eyeball (*anat.*) — Compounded of L. *oculus*, 'eye', and *mōtor*, 'mover'. See **ocular** and **motor**.

od, n., a hypothetical force supposed to manifest itself in magnetism, mesmerism, etc. — G. *Od*, an invented word; coined by Baron Karl von Reichenbach (1788-1869) in 1850. Cp. **odily**.

odal, n., among the early Teutonic peoples, uninterrupted possession of land (*law*) — ON. *ōdal* (whence also Swed. *odal*, Dan. *odel*), rel. to OE. *ædele*, 'noble'. See **atheling** and cp. words there referred to.

odalisque, n., a female slave in an Oriental harem. — F., fr. Turk. *odalique*, 'maidservant', lit. 'chambermaid', fr. *odah*, 'chamber', and *-lik*, a suff. expressing function. This suff. was confused with the Greek suff. *-isk(os)*, 'of the nature of, belonging to', thus *odalique* became *odalisque*.

odd, adj. — ME. *odde*, 'odd, unique', fr. ON. *oddi*, 'point of land, angle, triangle', whence the meaning 'third number; odd number', rel. to ON. *oddr*, 'point (of a weapon)', Dan. *od*, 'point', Swed. *udd*, 'point', *udda*, 'odd', OE. *ord*, 'point of a weapon; spear; source, beginning, origin; chief', OS. *ord*, 'point', OFris. *ord*, 'point, place', Du. *oord*, 'place, region, (holiday) resort', OHG. *ort*, 'point (esp. of a weapon or a tool), angle, edge, beginning', MHG. *ort*, 'point' (esp. of a weapon or a tool)', G. *Ort*, 'place', fr. Teut. base **uzda-*; cogn. with Alb. *ušt*, 'ear of grain', Lith. *us-nis*, 'thistle'.

Derivatives: *odd-ly*, adv., *oddity* (q.v.), *oddment* (q.v.), *odd-ness*, n., *odds* (q.v.)

oddity, n. — A hybrid coined fr. **odd** and **-ity**, a suff. derived fr. L. *-itās*.

oddment, n., an odd piece, a remnant. — A hy-

brid coined fr. **odd** and **-ment**, a suff. derived fr. L. *-mentum*.

odds, n. pl., difference in favor of one as against another, balance of advantage; advantage. — From the adjective **odd**.

ode, n., 1) orig. a poem intended to be sung; 2) in modern use, a lyric poem of exalted style. — MF. (= F.), fr. Late L. *ōdē*, *ōda*, fr. Gk. *ὕδῃ*, contraction of *αὐδῆ*, 'song', rel. to *αἰίδω*, 'I sing', which prob. stands for **á(υ)-εί-δω* and is rel. to *ἀηδών* [for **á(υ)-η-δών*], 'nightingale', *αὐδή* (for *á-υδή*), 'voice, tone, sound', *αὐδάω* (for *á-υδάω*), 'I talk, speak', and cogn. with Ol. *vādati*, 'speaks, utters, sings', Lith. *vadinù*, *vadin-ti*, 'to call, name', OSlav. *vada*, 'slander, calumny', OHG. *far-wāzan*, 'to deny'. Cp. **Odeum** and the second element in **comedy**, **episode**, **hymnode**, **melody**, **monody**, **palinode**, **parody**, **psalmody**, **prosody**, **rhapsody**, **terpodion**, **threnody**, **tragedy**. **-ode**, suff. meaning 'like, something like', as in *argyrode*, *geode*. — Gk. *-ὠδης* (*masc.* and *fem.*), *-ᾠδες* (*neut.*), 'like', formed fr. combining vowel *-o-* and *εἶδος*, 'form, shape', hence lit. meaning 'of the same form or shape'. See **-oid** and cp. the second element in **Aleyrodes**, **Cam-podes**, **collodion**, **Lithodes**, **Lygodium**, **plasmodium**.

-ode, suff. meaning 'way'. — Fr. Gk. *ὁδός*, 'way, path'. See **odograph** and cp. the second element in **anode**, **cathode**.

Odeum, n., 1) a hall for musical performances in ancient Greece and Rome; 2) in modern use, a concert hall. — L. *ōdēum*, fr. Gk. *ὀδεῖον*, 'a public building at Athens designed for musical performances', fr. *ὀδή*, 'song'. See **ode**.

odic, adj., pertaining to an ode. — See **ode** and adj. suff. **-ic** and cp. Gk. *ὀδικός*, 'fond of singing, musical'.

odic, adj., pertaining to an od. — Formed fr. **od** with adj. suff. **-ic**.

Odin, n., the chief deity of Norse mythology. — Dan., fr. ON. *Óðinn*, rel. to OS. *Wōdan*, OE. *Wōden*, OHG. *Wuotan*. See **Woden** and cp. words there referred to.

odious, adj., hateful; disgusting. — ME., fr. MF. *odieux* (F. *odieux*), fr. L. *odiōsus*, 'hateful, offensive, unpleasant', fr. *odium*. See **odium**.

Derivatives: *odiously*, adv., *odious-ness*, n.

odium, n., hatred, opprobrium, disgust. — L. *ōdium*, 'hatred, offense, annoyance, disgust', rel. to *ōdī*, *ōdisse*, 'to hate', cogn. with Arm. *ateam*, 'I hate', *ateli*, 'hateful, odious', ON. *atall*, OE. *atol*, 'dire, horrid, loathsome', perh. also with Gk. *ὀδύσασθαι*, 'to be grieved at, be angry at'; fr. I.-E. base **od-*, 'to hate', which is perh. orig. identical with **od-*, 'to smell'. See **odor** and cp. **Odysseus**. Cp. also **noisome**, **annoy**.

Odobenus, n., the genus consisting of the walruses (*zool.*) — ModL., compounded of Gk. *ὀδών*, 'tooth', and *βαίνειν*, 'to walk' (see **odonto-** and **base**, n.); so called in allusion to the use of the tusks in walking.

Odocoileus, n., a genus including various species

of deer (*zool.*) — ModL., compounded of Gk. *ὀδών*, 'tooth', and *κοῖλος*, 'hollow'. See **odonto-** and **coelo-**.

odograph, n., an instrument recording the distance traveled. — Compounded of Gk. *ὁδός*, 'way', and *-γραφος*, fr. *γράφειν*, 'to write'. The first element derives fr. I.-E. base **sed-*, 'to go', whence also OSlav. *chodū*, 'a walking, going', *choditi*, 'to walk, go', Ol. *ā-sad-*, 'to go, approach', *ut-sad*, 'to step aside, disappear', L. *cēdere* (for **ce-zdere*), 'to go, go away, yield'. Cp. **-ode**, 'way', and **anode**, **cathode**, **Diodia**, **electrode**, **episode**, **exodus**, **hexode**, **method**, **parodos**, **period**, **stomodeum**, synod. I.-E. base **sed-*, 'to go', is identical with **sed-*, 'to sit', the original sense of the base having been 'to place (either the seat in order to sit down, or the foot on the ground in order to go)'. See **sedentary** and cp. **cede**. For the second element see **-graph**. The spelling *odograph* is prob. due to the influence of next word (q.v.)

odometer, n., an instrument attached to the wheel of a vehicle for measuring the distance traveled. — Gk. *ὀδόμετρον*, 'instrument for measuring distance', compounded of *ὁδός*, 'way', and *μέτρον*, 'measure'. For the first element see prec. word, for the second see **meter**, 'poetical rhythm'. The spelling *odometer* is due to the influence of F. *odomètre*.

odont-, form of **odonto-** before a vowel.

-odont, combining form meaning 'tooth or teeth', as in *lophodont*, *conodont*. — From the stem of Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

odontalgia, n., toothache (*med.*) — Medical L., compounded of **odont-** and Gk. *-αλγία*, fr. *ἄλγος*, 'pain'. See **-algia**.

Derivative: *odontalg-ic*, adj.

odontiasis, n., teething. — Medical L., fr. Gk. *ὀδοντίασις*, 'teething', formed fr. *ὀδοντιάων*, 'to cut teeth', fr. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-** and **-iasis**.

odontic, adj., pertaining to the teeth. — Gk. *ὀδοντικός*, fr. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

odonto-, before a vowel **odoot-**, combining form meaning 'tooth' or 'teeth', as in *odontoblast*, *odontology*. — Gk. *ὀδοντο-*, *ὀδοντ-*, fr. *ὀδών*, gen. *ὀδόντος*, 'tooth', assimilated fr. **ēdōnt-* (cp. Aeol. *ēdōntes*, 'teeth'), prob. orig. a pres. part. of I.-E. base **ed-*, 'to eat', and lit. meaning 'that which eats'. See **tooth** and cp. words there referred to.

odontoblast, n., one of the layers of cells on the outside of the pulp of a tooth which produce the dentine (*anat.*) — Compounded of **odonto-** and Gk. *βλαστός*, 'bud, sprout, shoot'. See **-blast**. Derivative: *odontoblast-ic*, adj.

Odontoglossum, n., a genus of tropical American orchids; (*not cap.*) any plant of this genus (*bot.*) — ModL., compounded of **odonto-** and Gk. *γλῶσσα*, 'tongue'. See **gloss**, 'interpretation'.

odontoid, adj., toothlike. — Gk. *ὀδοντοειδής*,

compounded of *ὀδών*, gen. *ὀδόντος*, 'tooth', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **odont-** and **-oid** and cp. **dentoid**.

odontolith, n., dental tartar. — Compounded of **odonto-** and Gk. *λίθος*, 'stone'. See **-lith**.

odontology, n., the study of the teeth and their diseases. — Compounded of **odonto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner; one who deals (with a certain topic))'. See **-logy**.

Derivatives: *odontolog-ic-al*, adj., *odontolog-ist*, n.

odontoloxia, n., irregularity of the teeth (*dent.*) — Medical L., compounded of **odonto-** and Gk. *λοξός*, 'slanting'. See **loxo-** and **1st -ia**.

odontoma, n., a tumor originating from a tooth (*med.*) — Medical L., coined by the German pathologist Rudolf Ludwig Karl Virchow (1821-1902) fr. **odont-** and **-oma**.

odontophore, n., a ribbonlike organ of certain mollusks covered with minute teeth. — Gk. *ὀδοντοφόρος*, 'bearing teeth', compounded of *ὀδών*, gen. *ὀδόντος*, 'tooth', and *-φόρος*, 'bearer'. See **odonto-** and **-phore**.

Derivative: *odontophor-ous*, adj.

odontosis, n., dentition. — Medical L., formed with suff. *-osis* fr. Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

odor, **odour**, n. — ME. *odour*, fr. AF. *odour*, fr. OF. *odor* (F. *odeur*), fr. L. *odōrem*, acc. of *odor*, 'smell, scent, odor', which is cogn. with Gk. *ὀζειν*, 'to smell', *ὀσφραίνεσθαι* (for **ὀτσ-φραίνεσθαι*, *-is-* having become *-s-*), 'to smell, scent, track by scent', Arm. *hot*, 'smell, odor' (whence *hotim*, 'I smell'), Lith. *uodžiù*, *uosti*, Lett. *uõžu*, *uõst*, 'to smell', OCzech. *jadati*, 'to search, inquire' (lit. 'to nose, smell out'), Alb. *amë* (for **odmā*), 'unpleasant odor'. See **olfactory** and cp. **Olax**, **olid**, **redolent**. Cp. also **osmium** and words there referred to. Cp. also **odium**.

odorant, adj., emitting an odor, fragrant. — ME. *odoraunt*, fr. MF. (= F.) *odorant*, fr. L. *odōrantem*, acc. of *odōrāns*, pres. part. of *odōrāre*, 'to scent, perfume', fr. *odor*. See **odor** and **-ant**.

odorate, adj., scented (*archaic*). — L. *odōrātus*, 'scented, fragrant', pp. of *odōrāre*. See prec. word.

odoriferous, adj., emitting an odor, fragrant. — Formed with suff. **-ous** fr. L. *odōrifer*, 'fragrant', lit. 'bearing odor', fr. *odor*, 'smell, scent, odor', and the stem of *ferre*, 'to bear, carry'. See **odor** and **-ferous**.

Derivatives: *odoriferous-ly*, adv., *odoriferous-ness*, n.

odorimeter, n., an instrument for measuring the intensity of odor. — A hybrid coined fr. L. *odor*, 'smell, scent, odor', and Gk. *μέτρον*, 'measure'; see **odor** and **meter**, 'poetical rhythm'. The correct form is *osmometer*, fr. Gk. *ὀσμῆ*, 'smell', and *μέτρον*, 'measure'.

odorize, tr. v., to perfume. — Formed fr. L. *odor* (see **odor**) with suff. **-ize**.

odorously, adj., emitting an odor, scented, fragrant. — L. *odorus*, 'emitting an odor, fragrant', fr. *odor*. See *odor*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *odorously*, adv., *odorously-ness*, n. *-odus*, combining form meaning 'toothed'. — ModL., fr. Gk. *-ὀδούς*, fr. *ὀδούς*, a secondary form of *ὀδών*, gen. *ὀδοντος*, 'tooth'. See *odont-*.

odily, n., od. — A hybrid coined fr. *od* and Gk. *ὄλη*, 'matter, material'. See *-yl*.

Odynerus, n., a genus of wasps (*entomol.*) — ModL., fr. Gk. *ὀδυνηρός*, 'painful', fr. *ὀδύνη*, 'pain'. See *-odynia*.

-odynia, combining form denoting *pain* (in a specified part of the body or caused by specified circumstances), as in *acrodynia*, *crymodynia*. — Medical L., fr. Gk. *-ὀδυνία*, fr. *ὀδύνη*, 'pain', lit. 'that which eats or consumes', fr. I.-E. base **ed-*, 'to eat', whence also Gk. *ἔδειν*, L. *edere*, 'to eat'. See *eat*.

Odysseus, n., king of Ithaca and one of the Greek leaders of the Trojan war, hero of the Odyssey; Ulysses. — Gk. *Ὀδυσσεύς*, 'Odysseus, Ulysses', of uncertain origin; perh. rel. to *ὀδύσσασθαι*, 'to be grieved at, be angry at', and cogn. with L. *ōdi*, *ōdisse*, 'to hate'. See *odium* and cp. next word. Cp. also Ulysses.

Odyssey, n., 1) the second of the Homeric epics, describing the wanderings and adventures of Odysseus during the ten years after the fall of Troy; 2) (*sometimes not cap.*) any long wanderings. — L. *Odysseā*, fr. Gk. *Ὀδυσσεΐα* or *Ὀδύσσεια*, fr. *Ὀδυσσεύς*. See prec. word and 2nd *-y*.

oecist, n., a colonist. — Gk. *οἰκιστής*, 'colonizer', from the stem of *οἰκίζεῖν*, 'to build a house, to found a new settlement', fr. *οἶκος*, 'house'. See *economy* and *-ist*.

oeco- combining form. — See *eco-*.

oecology, n. — See *ecology*.

oecumenic, *oecumenical*, adjs. — See *ecumenic*, *ecumenical*.

oecus, n., a room or hall in a house. — L., fr. Gk. *οἶκος*, 'house'. See *economy*.

oedema, n. — See *edema*.

Oedipus, n., the son of Laius and Jocasta, king and queen of Thebes, who unknowingly slew his father and married his mother; he solved the riddle of the Sphinx (*Greek mythol.*) — L., fr. Gk. *Οἰδίπους*, lit. 'swell-foot', fr. *οἰδᾶν*, 'to swell', and *πούς* (gen. *ποδός*), 'foot'. See *edema* and *-pod*.

œil-de-boeuf, n., a round or oval window (*archit.*) — F. *œil-de-bœuf*, lit. 'eye of an ox', fr. *œil* (fr. L. *oculus*), 'eye', *de*, 'from, of' (fr. L. *dē*, 'from, away from'), and *bœuf* (fr. L. *bovem*, acc. of *bōs*), 'ox'. See *ocular*, *de-* and *beef*.

oëllade, n., an amorous glance. — F. *oëllade*, fr. *œil*, 'eye', fr. L. *oculus*. See *ocular* and *-ade*.

oen-, form of *oeno-* before a vowel.

Oenanthe, n., a genus of plants, the water drop-

wort (*bot.*) — L. *oenanthē*, 'vine shoot, the vine; dropwort', fr. Gk. *οἰνάνθη*, of s.m., which is compounded of *οἴνη*, 'vine', and *άνθος*, 'flower'. See *vine* and *anther*.

oenanthic, adj., having the odor of wine; hence 2) *oenanthic acid* (C₁₄H₂₆O₃), acid obtained from oenanthic ether. — Formed with adj. suff. *-ic* fr. L. *oenanthē*. See prec. word.

Oeneus, n., king of Calydon in Aetolia, father of Clymenus, Meleager, Dejanira and Gorgo (*Greek mythol.*) — L., fr. Gk. *Οἰνεύς*, fr. *οἴνος*, 'wine'. See *vine*.

oeno-, before a vowel *oen-*, pertaining to wine. — Gk. *οἶνο-*, *οἶν-*, fr. *οἴνος*, 'wine'. See *vine* and cp. *wine*.

oenology, n., the study of wine. — Compounded of *oeno-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *oenolog-ical*, adj., *oenolog-ist*, n.

oenomel, n., a beverage made of wine and honey, drunk by the ancient Greeks (*Greek antiq.*) — Late L. *oenomeli*, fr. Gk. *οἰνόμελι*, which is compounded of *οἴνος*, 'wine', and *μέλι*, 'honey'. See *vine* and *mel*.

oenometer, n., an alcoholometer. — Compounded of *oeno-* and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm', and cp. *vinometer*.

Oenone, n., a nymph of Mount Ida, wife of Paris (*Greek mythol.*) — L., fr. Gk. *Οἰνώνη*, fr. *οἴνος*, 'wine'. See *vine*.

oenophilist, n., a lover of wine. — Formed with suff. *-ist* fr. *oeno-* and Gk. *φίλος*, 'lover'. See *-phile*.

Oenothera, n., a genus of plants, the evening primrose (*bot.*) — L., name of a plant fr. Gk. *οἰνοθήρας*, a plant, the root of which smells of wine, compounded of *οἴνος*, 'wine', and *θηρᾶν*, 'to hunt after, seek'. For the first element see *vine*. The second element is a derivative of *θήρᾶ*, 'hunting, chase', fr. *θήρ*, 'wild beast'. See *therio-* and cp. words there referred to.

o'er, adv. and prep. — Poetic contraction of *over*.

oersted, n., the C.G.S. unit of magnetic reluctance. — Named after the Danish physicist Hans Christian Oersted (1777-1851).

oesophageal, adj. — See *esophageal*.

oesophagus, n. — See *esophagus*.

Oestrelata, n., a genus of petrels (*ornithol.*) — ModL., fr. Gk. *οἰστρηλάτος*, 'driven by a gadfly', compounded of *οἰστρος*, 'gadfly', and verbal adj. of *ἐλαύνειν*, 'to drive'. See *estrus* and *elastic*.

oestrus, n. — See *estrus*.

oeuvre, n., a work; esp. a work of literature. — F. *œuvre*, 'work', fr. L. *opera*. See *operate*, *opus* and cp. *chef-d'oeuvre*, *hors d'oeuvre*.

of, prep. — ME. *of*, 'of, off', fr. OE. *of*, unstressed form of *æf*, 'of, from, away from, off', rel. to OS., ON. *af*, OFris. *af*, *af*, of s.m., MLG. *af*, MDu. *af*, *ave*, Du. *af*, 'off, down', OHG. *aba*,

ab, MHG. *abe*, *ab*, G. *ab*, 'off, from, down', Goth. *af*, 'away from', cogn. with OI. *āpa*, Avestic *apa*, 'away from', Hitt. *apa*, 'behind', Gk. *ἀπό*, 'away from, from', L. *ab*, 'away from, from' (orig. **ap*, cp. *ap-eriō*, 'I open'), Alb. *prape* (for **per-ape*), 'back, again', Lith. *apačià*, Lett. *apakša*, 'the lower part'. Cp. *off*, *ebb*. Cp. also *ab-*, *apo-*, *post-*.

of-, assimilated form of *ob-* before *f*.

off, adv., prep. and adj. — The stressed form of *of*. Cp. *offal*, *offing*, *offish*, and the second element in *doff*.

off, n., the offside (*cricket*) — Fr. *off*, adj.

offal, n., 1) waste parts; 2) refuse. — Lit. 'that which falls off'; formed from *off*, adv., and *fall*, n. Cp. Du. *afval*, G. *Abfall*.

offcast, adj. and n. — Compounded of *off*, adv., and *cast*.

offend, intr. and tr. v. — ME. *offenden*, fr. MF. *offendre*, fr. L. *offendere*, 'to strike against, hit upon, hurt; to stumble, commit an offense; to find fault with, be displeased with', formed fr. *ob-* and *-fendere* (found only in compounds, 'to thrust, strike', fr. I.-E. base **g^when-*, 'to strike'). See *defend* and cp. words there referred to. Derivatives: *offend-ed*, adj., *offend-ed-ly*, adv., *offend-ed-ness*, n., *offend-er*, n.

offense, *offence*, n. — ME. *offense*, *offence*, fr. OF. (= F.) *offense*, fr. L. *offensa*, 'a striking against; offense', prop. fem pp. of *offendere*. See *offend*.

offensive, adj. — ML. *offēnsivus*, fr. L. *offēnsus*, pp. of *offendere*. See prec. word and *-ive*. Derivatives: *offensive*, n., *offensive-ly*, adv., *offensive-ness*, n.

offer, tr. and intr. v. — ME. *offren*, fr. earlier *affrien*, fr. OE. *affrian*, 'to bring offering, to sacrifice', fr. L. *offerre*, 'to bring before, present, offer', fr. *ob-* and *ferre*, 'to bear, carry'; see *bear*, 'to carry', and cp. words there referred to. The sense development of the English word was influenced by F. *offrir*, 'to offer'. See *bear*, 'to carry', and cp. *confer* and words there referred to.

offer, n. — ME. *offre*, fr. OF. (= F.) *offre*, verbal n. fr. *offrir*, 'to offer', fr. VL. **offerire*, which corresponds to L. *offerre*. See *offer*, v.

offering, n. — ME. *offring*, *offering*, fr. OE. *off-rung*, 'offering', verbal n. fr. *offrian*, 'to offer'. See *offer*, v., and subst. suff. *-ing*.

offertory, n., that part of the mass at which offerings are made; the offerings themselves. — Eccles L. *offertorium*, 'place to which offerings were brought', fr. VL. *offertus* (corresponding to L. *oblātus*), pp. of L. *offerre*. See *offer* and subst. suff. *-ory*. Derivative: *offertori-al*, adj.

office, n. — ME., fr. OF. (= F.), fr. L. *officium*, 'service' (in Eccles. L., 'church service'), which stands for **opi-faciom*, lit. 'work-doing', fr. *ops*, gen. *opis*, 'power, might, abundance, means, wealth, treasure', and the stem of *facere*, 'to

make, do'. (Cp. L. *opi-fex*, 'workman, artist', lit. 'one who does a work', which is compounded of the same two elements.) The first element is rel. to L. *opus*, 'work, labor, exertion; see *opus*. For the second element see *fact*. Cp. *official*, *usine*. For the change of Latin *ū* (in *facere*) to *i* (in *officium*) see *abigeat* and cp. words there referred to.

officer, n. — ME., fr. OF. (= F.) *officier*, fr. ML. *officiarius*, fr. L. *officium*. See prec. word and agential suff. *-er*.

Derivative: *officer*, tr. v.

official, adj. — ME., fr. OF. *official* (F. *officiel*), fr. Late L. *officiālis*, 'pertaining to an office or service', fr. L. *officium*. See *office* and adj. suff. *-al*.

Derivatives: *official*, n., *official-ism*, n., *official-ist*, n., *official-ize*, tr. v., *official-ly*, adv.

officiant, n., an officiating priest or minister. — ML. *officiāns*, gen. *-antis*, pres. part. of *officiāre*. See *officiate* and *-ant*.

officiary, adj., pertaining to, or connected with, the holding of an office. — ML. *officiarius*, fr. L. *officium*. See *office* and adj. suff. *-ary*.

officiate, intr. v., to perform a duty; esp. to perform the duties of a priest. — ML. *officiāt(-um)*, pp. stem of *officiāre*, 'to perform divine service', fr. L. *officium*. See *office* and verbal suff. *-ate*.

officialinal, adj., kept in stock by a druggist. — ML. *officinālis*, 'belonging to a workshop', fr. L. *officina*, 'workshop', which stands for **opificina*, fr. *opifex*, gen. *opificis*, 'workman'. See *office*, suff. *-ine* (representing L. *-inus*) and adj. suff. *-al*.

officious, adj., 1) friendly, obliging (*archaic*); 2) meddling, interfering; 3) unofficial, informal (*diplomacy*). — L. *officiōsus*, 'dutiful, complaisant, obliging', fr. *officium*. See *office* and *-ous*. Derivatives: *officious-ly*, adv., *officious-ness*, n.

offing, n., the distant part of the sea, as far as it can be seen from the shore. — Formed fr. *off*, adv., and subst. suff. *-ing*.

offish, adj., inclined to be aloof. — Formed fr. *off*, adv., and adj. suff. *-ish*.

Derivatives: *offish-ly*, adv., *offish-ness*, n.

offprint, n., a separate reprint of an article. — Coined by Skeat fr. *off* and *print*, as loan translation of G. *Separatabdruck*.

Derivative: *offprint*, tr. v., to reprint separately.

offset, n., that which sets off; an offshoot. — Compounded of *off*, adv., and *set*, n.

Derivative: *offset*, tr. and intr. v.

offshoot, n. — Compounded of *off*, adj., and *shoot*.

offspring, n. — ME. *ofspring*, fr. OE. *ofspring*, fr. *of*, 'of, off', and *springan*, 'to spring'. See *of* and *spring*, v.

oft, adv., often (*archaic* or *poet.*) — ME., fr. OE. *oft*, rel. to OS. *oft*, *ofta*, OFris. *ofta*, Dan. *ofte*, Swed. *ofta*, OHG. *ofto*, MHG. *ofte*, *oft*, G. *oft*, ON. *opt*, Goth. *ufta*, 'often'; of uncertain origin. *often*, adv. — ME. *afte*, *often*, extended fr. *oft*. See *oft*.

ogam, *ogham*, *ogum*, n., ancient Irish form of

writing. — Fr. *ogham*, fr. OIr. *ogam*, *ogum*, generally derived fr. *Ogma* Mac Eladan, the legendary inventor of this system of writing.

Derivative: *ogam-ic*, *ogham-ic*, *ogum-ic*, adj. **ogdoad**, n., 1) the number eight; 2) a group of eight. — Late L. *ogdoas*, gen. *-adis*, fr. Gk. ὀγδοάς, gen. *-άδος*, 'the number eight', fr. ὀγδοός, eighth', fr. ὀκτώ, 'eight'. See **octa-** and suff. **-ad** and cp. **octad**.

ogee, n., 1) a molding having an S-shaped curve; 2) an S-shaped curve. — F. *ogive*. See **ogive**.

ogival, adj., having the form of an ogive. — See next word and adj. suff. **-al**.

ogive, n., 1) the diagonal rib of a Gothic vault; 2) a pointed or Gothic arch. — F. *ogive*, earlier also spelled *augive*; of uncertain origin. Cp. **ogee**.

ogle, intr. v., 1) to keep looking amorously; 2) tr. v., to look at amorously. — Of LG. origin. Cp. LG. *oegeln*, freq. of *oegen*, 'to look at', rel. to Du. *ogen*, 'to look at', fr. *oog*, 'eye'. See **eye**.

Derivatives: *ogle*, n., *ogler*, n.

Ogpu, n., formerly, the secret service of Soviet Russia. — Russ., formed from the initials of *Objediniannoje Gosudarstvennoje Politicheskoe Upravlenie* (United Government Political Administration).

ogre, n., 1) a man-eating giant; a hideous or cruel man. — F., first used by Perrault in his fairy stories, 1697; in English it appears first (spelled *hogre*) in a translation of a French version of the Arabian Nights; fr. Byzantine *Ogur*, 'Hungarian'. The sense development is due to a confusion of the Hungarians with the Huns and the Tartars. See Wiener in Anglia, XXIII, 107, and Meyer-Lübke, Romanisches etymologisches Wörterbuch, p. 446, No. 6048. Cp. **Ugrian**.

Derivatives: *ogre-ish*, adj., *ogr-ess*, n.

Ogygian, adj., primeval, prehistoric. — Lit. 'pertaining to Ogygius', fr. L. *Ogygius*, fr. Gk. Ὀγγύγιος, fr. Ὀγγύγης, name of a mythical king of Attica. For the ending see suff. **-ian**.

oh, interj. — Of imitative origin. Cp. **O**.

ohm, n., the unit of electrical resistance. — G. *Ohm*, from the name of the German physicist Georg Simon *Ohm* (1787-1854).

Derivatives: *ohmage* (q.v.), *ohm-ic*, adj.

ohmage, n., electrical resistance expressed in ohms. — Formed fr. **ohm** with suff. **-age**.

ohmic, adj., 1) of an ohm; 2) measured in ohms. — Formed fr. **ohm** with adj. suff. **-ic**.

ohm-meter, n., an instrument for measuring electrical resistance. — Formed fr. **ohm** and **-meter**.

oho, interj. — Compounded of the interjections **O** and **ho**.

-oic, a suff. used to form names of acid, as in *caproic* (*chem.*) — From the ending of *benzoic*.

-oid, adj. suff. meaning 'like, resembling'. The adjectives so formed are often used substantively in the sense 'something resembling'. — Gk. -οειδής, for -ο-ειδής, formed fr. **-o-**, stem vow-

el belonging to the preceding element, and -ειδής, 'like' (cp. e.g. δακτυλο-ειδής, 'finger-like', and see *dactyloid*), lit. 'having the form of', fr. εἶδος, 'form, shape', which stands for *Ἔιδος, and lit. means 'that which is seen', fr. I.-E. base **weid-*, **woid-*, **wit-*, 'to see; to know', whence also Gk. ἰδεῖν (for *Ἔιδεῖν), 'to see', οἶδα (for *Ἔοῖδα), 'I know'. See **-o-** and **idea** and cp. words there referred to. Cp. also **-ode**, 'like'. Cp. also the second element in *collidine*, *iodine*, *Ixodidae*.

-oidal, suff. forming adjectives from nouns ending in *-oid*. — Compounded of the prec. suff. and adj. suff. **-al**.

Oidium, n., a form genus of imperfect fungi (*bot.*) — ModL., dimin. formed fr. Gk. ὄϊον, 'egg'. See **oo-**.

oil, n. — ME. *olie*, *oile*, fr. OF. *oile* (F. *huile*), fr. L. *oleum*, fr. Gk. ἔλαιον (fr. *ἔλαιον), 'olive tree', which, together with Arm. *ewt*, is prob. of Aegean (most likely Cretan) origin. OE. *æle*, OS. *oli*, OFris. and Du. *olie*, OHG. *olei*, *oli* (whence MHG. *öle*, *öl*, G. *Öl*), 'oil', are loan words fr. L. *oleum*. Cp. **ole**, **oleagineous**, **olive** and **elaio-**. Cp. also the second element in *anele*, *carbolic*, *lanolin*, *linoleum*, *rhigolene*.

Derivatives: *oil*, tr. v., *oil-er*, n., *oil-y*, adj., *oil-ily*, adv., *oil-i-ness*, n.

ointment, n. — ME. *oinement*, *oynement*, fr. OF. *oignement*, fr. VL. **unguentum*, for L. *unguentum*. (The first *t* in E. *ointment* is due to an association with the obsol. verb *oint*, 'to anoint'). See **unguent**.

Oireachtas, n., the legislature of the Irish Free State. — Ir., 'assembly'.

O.K. or **OK.**, all right, correct. — Prob. fr. Choctaw *okeh*, 'it is so'.

Derivative: *O.K.*, tr. v., to approve.

oka, n., a weight used in Turkey. — Turk. *şah*, fr. Arab. *ūkiya*^h, fr. Gk. οὐγγιά, οὐγγιᾶ, fr. L. *uncia*. See **ounce**, a weight.

okapi, n., a Central African animal related to the giraffes, but with a short neck (*zool.*) — Native African name.

okenite, n., a hydrous calcium silicate (*mineral.*) — Named after the German naturalist Lorenz *Oken* (1779-1851). For the ending see subst. suff. **-ite**.

okra, n., a tall plant, native in Africa, and cultivated in the United States and the West Indies, *Abelmoschus esculentus*. — Fr. W. African *nkruman*.

-ol, suff. denoting an *alcohol* or *phenol* (*chem.*) — Fr. **alcohol**.

-ol, a var. of the chem. suff. **-ole**.

Oleaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Olax** with suff. **-aceae**.

Olaf, mas. PN. — ON. *An-leifr*, a compound lit. meaning 'ancestor's relic'. The first element is rel. to OHG. *ano*, 'ancestor'; see **anile**. The second element is rel. to OE. *lēfan*, 'to leave'; see **leave**.

Olam Habba, also **Olam Haba**, the world to come (*Jewish Religion*). — Heb. 'ōlām habbā', 'the world to come, the future world'. Heb. 'ōlām means 'long duration; antiquity, ancient time; uninterrupted future, eternity', in Mishnaic Hebrew also 'world'. It is rel. to Aram. 'ālām, 'āḫmā, 'eternity; world' (whence prob. Ethiop. 'ālam, 'eternity; world'), Arab. 'ālam, 'world'. According to Gesenius, König and others, these words lit. mean 'hidden, unknown time', and derive fr. Sem. base *'-l-m*, 'to hide'. Heb. *habbā*, 'the coming or future one', is formed from the def. article *ha-*, 'the', and *bā*, part. of *bō* (stem *b-w-*), 'to come', which is rel. to Arab. *bā'a*, 'he returned', Akkad. *bā'u*, 'to come'. Cp. **Ahabath Olam**.

Olax, n., a genus of evergreen plants (*bot.*) — ModL. *Olāx*, fr. Late L. *olāx*, gen. *olācis*, 'smelling, odorous', fr. *olēre*, 'to smell'. See **odor** and cp. **olfactory**.

old, adj. — ME. *ald*, *old*, fr. OE. *ald*, *eald*, rel. to OS. *ald*, OFris. *ald*, *old*, Du. *oud*, OHG., MHG., G. *alt* (for I.-E. **al-tō-*), Goth. *alpeis* (for I.-E. **al-tyo-*) 'old'; pp. formation orig. meaning 'nourished, grown up', from the Teut. verb represented by Goth. *alan*, 'to grow up', ON. *ala*, 'to bring up, nourish', OE. *alan*, 'to nourish', fr. I.-E. base **al-*, 'to grow, nourish', whence also Gk. ἀν-αλ-τος, 'not to be filled, insatiable', L. *alere*, 'to nourish', *altus*, 'high' (prop. pp. of *alere*, hence orig. meaning 'nourished, grown up', and corresponding exactly to OE. *ald*, etc.), *almus*, 'fostering', *ad-olēscere*, 'to grow up', OIr. *alim*, 'I nourish', Toch. A *ālym*, 'life, spirit'. Enlarged with **-d-** or **-dh-** formative element, the same base appears in OI. *idō*, 'refreshment', Gk. ἰδῶ, 'growth', ἀλδαινεῖν 'to cause to grow', ἀλδῆσκειν 'to grow; to cause to grow' (base **al-d-*), OI. *rdhnōti*, 'thrives, prospers', Gk. ἀλθαίνειν, 'to heal' (base **al-dh-*). Cp. **auld**, **alderman**, **eld**, **elder**, 'older', the first element in **Eldred** and the second element in **world**. Cp. also **abolish**, **adolescent**, **adult**, **aliment**, **alimony**, **Alma Mater**, **alt**, **Althaea**, **altitude**, **alto**, **altissimo**, **alto-relievo**, **alumnus**, **coalesce**, **enhance**, **exalt**, **hautboy**, **hauteur**, **hawser**, **obsolete**, **proles**, **proletary**, **rialto**, **soboles**. For other Teut. adjectives formed from past participles see **cold**, **dead**, **loud**, **sad**.

Derivatives: *old*, n., *olden* (q.v.), *old-ish*, adj., *oldster* (q.v.)

olden, adj. — ME., fr. *old*. See **old** and adj. suff. **-en**.

olden, tr. and intr. v. — Formed fr. **old** with verbal suff. **-en**.

oldhamite, n., a calcium sulfide. — Named after the Irish geologist Thomas *Oldham* (1816-78). For the ending see subst. suff. **-ite**.

oldster, n., an old person (*colloq.*) — Formed fr. **old** on analogy of *youngster*. See **-ster**.

-ole, also **-ol**, a suff. used in chemistry to denote 1) a close-chained compound having five mem-

bers as in *pyrrole*; 2) certain aldehydes and ethers. — Fr. L. *oleum*, 'oil'. See **oil**.

-ole, dimin. suff. — Fr. F. *-ole*, or directly fr. L. *-olus* (masc.), *-ola* (fem.), *-olum* (neut.), fr. orig. **-elo*, which is cogn. with OI. *-aldā-h* (cp. OI. *νῆσάλῃ*, 'male'), Gk. -ύλος (cp. Gk. ἀρκτύλος, 'a bear whelp', fr. ἀρκτος, 'bear'), OSlav. *-eli* (cp. OSlav. *plěvělī*, 'weed'), Lith. *-ēlis* (cp. Lith. *paršėlis*, 'a little pig'). L. suff. *-olus*, *-a*, *-um*, is used only after vowels (cp. e.g. L. *petiolus*, 'a little foot'). After consonants the form of this dimin. suff. is *-ulus*; see **-ule**.

Olea, n., a genus of plants, the true olive. — L. *olea*, 'olive tree, olive'. See **olive**.

Oleaceae, n. pl., the olive family (*bot.*) — ModL., formed fr. **Olea** with suff. **-aceae**.

oleaceous, adj. — See prec. word and **-aceous**.

oleaginous, adj., oily, greasy. — F. *oléagineux* (fem. *oléagineuse*), fr. L. *oleaginus*, 'belonging to the olive', fr. *olea*, 'olive'. See **oil** and cp. **Olea**, **olive**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivative: *oleaginous-ness*, n.

oleander, n., an evergreen Mediterranean shrub, the rose bay. — ML. (whence also F. *oléandre*), fr. Late L. *lorandrum*, which was formed fr. L. *rhododendron* (through the intermediate forum *rodandrum*). See **rhododendron**.

oleaster, n., a S. European shrub resembling the wild olive, *Elaeagnus angustifolia*. — L., 'wild olive', formed with the pejorative suff. **-aster** fr. *olea*, 'olive tree'. See **Olea**.

oleate, n., a salt of oleic acid (*chem.*) — Formed with chem. suff. **-ate** fr. L. *oleum*, 'oil'. See **oil**.

olecranon, n., point of the elbow (*anat.*) — Medical L., fr. Gk. ὀλέκρᾶνον, shortened fr. ὀλέκρον, for ὀλένης κρᾶνιον, 'head of the elbow'. The first element is cogn. with L. *ulna*, 'elbow', Goth. *aleina*, OE. *eln*, 'ell'; see **ell**. For the second element see **cranium**.

olefiant, adj., forming oil (*chem.*) — F. *oléfiant* (in *gaz oléfiant*, lit. 'oil-making gas'), coined by the Dutch chemists Deimann, Troostwyck, Bondt and Lauwerenburgh in 1794 fr. *ole-* (fr. L. *oleum*, 'oil') and *-fiant* (fr. L. *-ficantem*, acc. of *-ficāns*, pres. part. of *-ficāre*, fr. *facere*, 'to make, do'). See **oil** and **-fy**.

olefine, **olefin**, n., any of a series of hydrocarbons, containing one double bond (*chem.*) — Formed from prec. word with chem. suff. **-ine**, **-in**.

oleic, adj., pertaining to, or contained in, oil. — Formed with adj. suff. **-ic** fr. L. *oleum*, 'oil'. See **oil** and cp. **olive**.

olein, n., a liquid glyceride of oleic acid (*chem.*) — Coined by its discoverer, the French chemist Michel-Eugène Chevreul (1786-1889), fr. L. *oleum*, 'oil' (see **oil**), and suff. **-in**. Cp. **acrolein**. **oleo-**, a combining form meaning *oil*, *oleic* or *olein*. — Fr. L. *oleum*, 'oil'. See **oil**.

oleograph, n., a chromolithograph imitating an oil painting. — A hybrid coined fr. L. *oleum*, 'oil', and Gk. -γράφος, fr. γράφειν, 'to write'

(see **oil** and **-graph**). The correct form is *elaeo-graph*, fr. Gk. ἔλαιον, 'oil', and -γραφος.

Derivatives: *oleograph-ic*, adj., *oleograph-y*, n. **oleomargarine**, n., margarine. — Compounded of **oleo-** and **margarine**.

oleometer, n., an instrument for measuring the specific gravity of oils. — A hybrid coined fr. L. *oleum*, 'oil', and Gk. μέτρον, 'measure' (see **oil** and **meter**, 'poetical rhythm'). The correct form is *elaeometer*, fr. Gk. ἔλαιον, 'oil', and μέτρον, 'measure'.

oleoresin, n., a solution of a resin in an essential oil. — Compounded of **oleo-** and **resin**.

oleraceous, adj., of the nature of potherbs. — L. *holerāceus*, *olerāceus*, 'resembling vegetables', fr. *holus*, *olus*, gen. *holeris*, *oleris*, 'kitchen herbs, vegetables, cabbage, colewort', fr. OL. *helus*, of s.m., which is rel. to L. *helvus*, 'light bay'. See **yellow** and cp. **olitory**. For the ending see suff. **-aceous**.

Olethrentidae, n. pl., a family of small moths (*entomol.*) — ModL., lit. 'destroyers', formed with suff. **-idae** fr. *Olethreutes*, the type genus, fr. Gk. ὀλεθρεύειν, 'to slay, destroy', fr. ὀλεθρος, 'destruction, ruin', which is rel. to δαλλύειν, 'to destroy'. Cp. **Apollyon** and the second element in **Azolla**.

olfaction, n., 1) the act of smelling; 2) the sense of smell. — Formed with suff. **-ion** fr. L. *olfactus*, pp. of *olfacere*, 'to smell'. See next word and **-ion**.

olfactory, adj., pertaining to the sense of smell. — Formed with adj. suff. **-ory** fr. L. *olfactus*, pp. of *olfacere*, 'to smell, scent; to cause to smell at', which is compounded of *ol-ēre*, 'to smell', and *facere*, 'to make, do'. The first element stands for **od-ēre* and is rel. to *odor*, 'smell, scent, odor'; see **odor**. For the second element see **fact**, for the ending see adj. suff. **-ory**. The change of *-d-* to *-l-* in *olēre* is prob. due to the influence of L. *oleum*, 'oil'. Cp. **Olox**, **olid**, **redolent**.

Olga, fem. PN. — Russ., prob. fr. Norse *helga*, 'holy'. See **holy**.

olibanum, n., frankincense. — ML., fr. L. *libanum* (Vulgate), fr. Gk. λίβανος, fr. Heb. לְבַנְיָהּ, 'frankincense', lit. 'the white one', fr. *lābhān*, 'white'. See **leban**.

-olic, a suff. used to name certain acids, as *tetrolic* (*chem.*) — Compounded of the suffixes **-ol** (for *alcohol*) and adj. suff. **-ic**.

olid, adj., stinking. — L. *olidus*, 'smelling, stinking, rank', fr. *olēre*, 'to smell'. See **olfactory** and **-id** (representing L. *-idus*).

olig-, form of **oligo-** before a vowel.

oligarch, n., member of an oligarchy. — Gk. ὀλιγάρχης, fr. ὀλίγος, 'small, little, few', and -ἀρχης, 'leader, chief, ruler'. See **oligo-** and **-arch**.

oligarchic, **oligarchical**, adj., pertaining to an oligarchy. — Gk. ὀλιγαρχικός, fr. ὀλιγάρχης. See **oligarchy** and adj. suff. **-ic**.

oligarchy, n., rule or government by a few per-

sons. — Gk. ὀλιγαρχία, 'government by a few persons', fr. ὀλιγάρχης. See **oligarch** and **-y** (representing Gk. *-iā*).

oligo-, before a vowel **olig-**, combining form meaning 'few'. — Gk. ὀλιγο-, ὀλιγ-, fr. ὀλίγος, 'small, little, few', of uncertain etymology; perh. rel. to λουγός, 'ruin, destruction, death', and cogn. with Alb. *l'ik*, 'evil, thin, lean', Lith. *ligà*, 'illness'. Cp. **loimic**.

Oligocene, adj., pertaining to the Tertiary period between the Eocene and Miocene (*geol.*) — Compounded of **oligo-** and Gk. καινός, 'new'. See **kainite**.

Oligochaeta, n., pl., an order of chaetopod worms (*zool.*) — ModL., compounded of **oligo-** and Gk. χαίτη, 'long flowing hair, mane'. See **chaeto-**. **oligochaetous**, adj. — See prec. word and **-ous**.

oligoclase, n., a kind of feldspar (*mineral.*) — Compounded of **oligo-** and Gk. κλάσις, 'fracture', fr. κλᾶν, 'to break'. See **clastic** and cp. words there referred to.

oligocythemia, **oligocythaemia**, n., a form of anemia in which there is a deficiency of red corpuscles in the blood (*med.*) — Medical L., compounded of **oligo-**, Gk. κύτος, 'a hollow vessel', and αἷμα, 'blood'. See **-cyte** and **-hemia**.

oliguria, n., scantiness of urine secreted (*med.*) — Medical L., compounded of **olig-** and Gk. οὔρον, 'urine'. See **-uria**.

olio, n., 1) an olla podrida; 2) a medley, miscellany. — Sp. *olla*, 'earthen pot', pronounced *ol'pa*, fr. VL. *olla*, 'pot', fr. L. *aula*, which stands for **auxlā* (cp. the dimin. *auxilla*, 'small pot'), and is cogn. with Goth. *auhns* (for **uq^wnos*), OE. *ofen*, 'oven', orig. 'firepot'. See **oven** and cp. **olla podrida**.

oliphant, n., 1) an elephant (*absol.*); 2) a medieval horn made of ivory (*absol.*) — F. *olifant*, fr. OF. See **elephant**.

olitory, adj., 1) pertaining to a kitchen garden; 2) producing potherbs. — L. *olitōrius*, *holitōrius*, fr. *olitor*, *holitor*, 'kitchen gardener', from the stem of *olus*, *holus*, gen. *oleris*, *holeris*, 'kitchen herbs, vegetables, cabbage, colewort'. See **oleraceous** and adj. suff. **-ory**.

Oliva, n., a genus of marine univalve mollusks (*zool.*) — L. *oliva*, 'olive'. See **olive**.

olivaceous, adj., resembling the olive; olive green. — ModL. *olivāceus*, fr. L. *oliva*. See **olive** and **-aceous**.

olivary, adj., 1) shaped like an olive; 2) relating to either of the two oval bodies protruding from the *medulla oblongata* (*anat.*) — L. *olivārius*, 'pertaining to olives', fr. *oliva*. See next word and adj. suff. **-ary**.

olive, n. — ME., fr. OF. (= F.) *olive*, fr. L. *oliva*, 'olive, olive tree', fr. Gk. ἔλαια (for **ἐλαίῤῥα*), 'olive tree'. See **oil** and cp. words there referred to. Cp. also **olivet**, **Olivia**, **olivine**.

Derivative: *olive*, adj.

Oliver, 1) masc. PN.; 2) one of Charlemagne's 12 peers and a friend of Roland. — F. *Olivier*, fr.

MLG. *Alfihar*, lit. 'elf-host', fr. *alf*, 'elf', and *hari*, 'host, army'. Cp. the OE. PN. *Ælfhere*, which is of the same meaning and origin, and see **elf** and **harry**. F. *Olivier* was influenced in form by OF. *olivier*, 'olive tree'.

oliver, n., a small tilt hammer. — Prob. from the PN. **Oliver**.

olivet, n., olive yard. — L. *olivētum*, 'olive yard', formed fr. *oliva*, 'olive tree', with *-ētum*, a suff. used to form names of gardens and woods. Cp. L. *arbor-ētum*, 'a place grown with trees', *querqu-ētum*, 'oak forest', *palm-ētum*, 'palm forest'. See **olive**.

olivet, n., imitation pearl — F. *olivette*, dimin. formed fr. *olive*. See **olive** and **-et**, **-ette**.

Olivia, also **Olive**, fem. PN. — It. *Olivia*, fr. L. *oliva*, 'olive'. See **olive**.

olivine, n., an olive green chrysolite (*mineral.*) — G. *Olivin*, formed fr. L. *oliva*, 'olive', with suff. *-in*, *-ine*. See **olive** and **-ine** (representing L. *-īnus*).

olla podrida, 1) a dish consisting of various meats and vegetables; 2) a medley, miscellany — Sp., lit. 'rotten pot'. See **olio** and **putrid** and cp. **potpourri**.

ology, n., any branch of knowledge; science (*colloq.*) — Prop. subst. use of *-ology*, fr. Gk. *-λογία*, a suff. formed fr. *-o-*, stem vowel belonging to the preceding element, and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-o-** and **-logy**.

olpe, n., a leathern oil flask used in the palaestra (*Greek archaeol.*) — ModL., fr. Gk. ὀλπη, 'a leathern oil flask', which is rel. to ἔλπος, 'fat, oil', fr. I.-E. **selp-*, whence also Ol. *sarpiš-*, 'melted butter', OE. *sealf*, 'salve'. See **salve**, 'ointment for wounds'.

Olympiad, n., a period of four years, reckoned from one celebration of the Olympic games to the next; used by the ancient Greeks in computing time. — F. *olympiade*, fr. L. *Olympiadem*, gen. *Olympiadis*, fr. Gk. Ὀλυμπιάς, gen. Ὀλυμπιάδος, fr. Ὀλυμπία (scil. χώρα), a district in Elis in ancient Greece, where the Olympic games were held, prop. fem. of the adj. Ὀλύμπιος, 'Olympian'. See next word and **-ad**.

Olympian, adj., 1) pertaining to Mount Olympus in Macedonia; 2) heavenly; godlike; 3) pertaining to Olympia in Elis in ancient Greece, where the Olympic games were held; 4) designating the Olympic games. — Late L. *Olympiānus*, *Olympius*, fr. Gk. Ὀλύμπιος, 'pertaining to Olympus or Olympia', fr. Ὀλυμπος. See **Olympus** and cp. **Olympic**.

Olympian, n., 1) an inhabitant of Olympus; esp. any of the twelve great gods who were supposed to live on Mount Olympus; 2) an inhabitant of Olympia. — Fr. prec. word.

Olympic, adj., the same as **Olympian**. — Gk. Ὀλυμπικός, fr. Ὀλυμπος, 'Olympus'. See next word and **-ic**.

Olympus, n., a mountain in Macedonia, the fabled dwelling place of the twelve great gods of ancient Greece. — L., fr. Gk. Ὀλυμπος, which is of unknown etymology.

om-, form of **omo-** before a vowel.

-oma, suff. meaning 'morbid growth, tumor', as in *lymphoma*, *sarcoma* (*med.*) — Gk. *-ωμα*, gen. *-ώματος*, a suff. formed fr. *-ω-*, lengthened stem vowel of verbs ending in *-οῦν* (passive *-οῦσθαι*) and *-μα*, termination of neut. nouns of the third declension; see **-ma**.

omadhaun, n., a fool, simpleton. — Ir. *amadān*. **omasitis**, n., inflammation of the omasum (*med.*) — Medical L., formed with suff. **-itis** fr. L. *omāsum*. See next word.

omasum, n., the third stomach of a ruminant animal (*zool.*) — L. *omāsum*, 'bullock's tripe', prob. of Gaulish origin. Cp. **abomasum**.

omber, **ombre**, n., a card game. — F. *hambre*, fr. Sp. *hombre*, 'man', fr. L. *hominem*, acc. of *homō*, 'man'. See **human** and cp. words there referred to.

ombro-, combining form meaning 'rain'. — Gk. ὄμβρο-, fr. ὄμβρος, 'rain', cogn. with Ol. *abhrām*, 'cloud, atmosphere'. See **imbricate**.

ombrograph, n., a rain gauge. — Compounded of **ombro-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

ombrology, n., that branch of meteorology which deals with rain. — Compounded of **ombro-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

ombrometer, n., a rain gauge. — Compounded of **ombro-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

omega, n., the twenty-fourth and last letter of the Greek alphabet. — Gk. ὤμέγα, 'the great (i.e. long) o'. Cp. **omicron**.

omelet, **omelette**, n., eggs beaten up, seasoned and fried. — F. *omelette*, fr. earlier *amelette*, metasized fr. **alemette*, a secondary form for *alumette*. This latter arose—through substitution of suffix—fr. *alumelle*, a word derived fr. OF. *lemelle*, fr. L. *lāmella*, 'a small thin plate of metal'; see **lamella**. Because of its flattened shape, the omelet has been compared to a thin plate.

omen, n., augury; foreboding. — L. *ōmen*, fr. earlier *ōsmen*, of uncertain origin; perh. standing for **ovis-men* and cogn. with Gk. οἶσμα, Epic ὄτομμι (for **ὀφίστομμι*), 'I suppose, think, believe'. Cp. **ominous**, **abominable**, **abominate**.

Derivative: *omen*, tr. v.

oment-, form of **omento-** before a vowel.

omental, adj., pertaining to the omentum. — Formed with adj. suff. **-al** fr. L. *ōmentum*. See **omentum**.

omento-, before a vowel **oment-**, combining form denoting the *omentum*. See next word.

omentum, n., a fold of the peritoneum enclosing

the intestines (*anat.*) — L. *omentum*, 'the fat-skin, adipose, the membrane that encloses the bowels', contraction of **o^wi-mentom*, from the same base as the second element in L. *ind-uere*, 'to put on, pull on', *ex-uere*, 'to pull off, strip off'. See *exuviae*.

Derivative: *oment-al*, adj.

omer, n., a Hebrew measure, the tenth part of an ephah (see Ex. 16: 36). — Heb. *ómer*. Cp. *gomer*, 'a measure'.

omicron, **omikron**, n., the fifteenth letter of the Greek alphabet. — Gk. *ὀ μικρόν*, 'small (i.e. short) o'. Cp. *omega*.

ominous, adj. — L. *ominōsus*, 'full of foreboding, portentous, ominous', fr. *ōmen*, gen. *ōminis*. See *omen* and **-ous**.

Derivatives: *ominous-ly*, adv., *ominous-ness*, n. **omissible**, adj. — Formed with suff. **-ible** fr. L. *omissus*, pp. of *omittere*. See **omit**. Derivative: *omissibil-ity*, n.

omission, n. — ME. *omissioun*, fr. Late L. *omissio*, gen. *-ōnis*, 'an omitting', fr. L. *omissus*, pp. of *omittere*. See **omit** and **-ion**.

omissive, adj. — Formed with suff. **-ive** fr. L. *omissus*, pp. of *omittere*. See **omit** and **-ive**.

omit, tr. v. — ME. *omitten*, fr. L. *omittere*, 'to let go, give up, dismiss, neglect', fr. *o-* (for *ob*, see **ob-**) and *mittere*, 'to cause to go, to send'. See **mission**.

Derivative: *omitt-er*, n.

omitis, n., inflammation of the shoulder (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *ὤμος*, 'shoulder'. See **omo-**, 'shoulder'.

omlah, n. pl., the native officials of a civil court in India. — Hind. *amlah*, fr. Arab. '*umalā*', 'workers, agents, officials', pl. of '*āmil*, partic. of '*āmila*, 'he worked, labored, made'. See **aumil**.

omma-, combining form meaning 'eye'; used esp. in terms of entomology. — Fr. Gk. *ὄμμα*, 'eye', which is rel. to *ὄψ*, gen. *ὄπός*, 'eye, face', *ὄψις*, 'sight'. See **optic** and **-ma**.

Ommastrephes, n., a genus of cephalopods (*zool.*) — ModL., lit. 'turning the eyes', compounded of **omma-** and the stem of *στρέφειν*, 'to turn'. See **strophe**.

Ommiad, n., any of a dynasty of Mohammedan caliphs who ruled in Damascus from 661 to 750 C.E. and in southern Spain from 756 to 1031 C.E. — Fr. *Umayya* (in vulgar pronunciation *Omayya*), great-grandfather of the first caliph in this dynasty. For the ending see suff. **-ad**.

omni-, combining form meaning 'all'. — L. *omni-*, fr. *omnis*, 'all, every'; of uncertain origin. **omnibus**, n., a public vehicle. — F., short for *voiture omnibus* (introduced by Laffitte in Paris in 1820), lit. 'a vehicle for all', fr. L. *omnibus*, 'for all', dat. pl. fr. *omnis*. See prec. word and cp. **bus**.

omnifarious, adj., of all kinds, of all subjects. — L. *omnifārius*, 'of all kinds', compounded of *omnis*, 'all, every', and *-fārius*, '-fold'. For the first element see **omni-**, for the second see **bifarious**.

Derivatives: *omnifarious-ly*, adv., *omnifarious-ness*, n.

omnific, adj., all-creating. — ML. *omnificus*, compounded of L. *omnis*, 'all, every', and *-ficus*, from the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **omni-** and **-fic**.

omnipotence, n., quality of being omnipotent. — Late L. *omnipotentia*, 'almighty power', fr. L. *omnipotēns*, gen. *-entis*. See next word and **-ce**.

omnipotent, adj., almighty. — ME., fr. OF. (= F.) *omnipotent*, fr. L. *omnipotentem*, acc. of *omnipotēns*, 'all-powerful, almighty', which is compounded of *omnis*, 'all, every', and *potēns*, gen. *potentis*, 'able, powerful'. See **omni-** and **potent**.

Derivative: *omnipotent-ly*, adv.

omnipresence, adj., quality of being omnipresent. — ML. *omnipraesentia*, fr. *omnipraesens*, gen. *-entis*. See next word and **-ce**.

omnipresent, adj., present everywhere at the same time. — ML. *omnipraesēns*, gen. *-entis*, compounded of L. *omnis*, 'all, every', and *praesēns*, gen. *praesentis*, 'present'. See **omni-** and **present**. **omniscience**, n., the quality of being omniscient. — ML. *omniscientia*. See **omni-** and **science**.

omniscient, adj., all-knowing. — ModL. *omnisciēns*, gen. *-entis*, back formation of ML. *omniscientia*. See prec. word and **-ent**.

Derivative: *omniscient-ly*, adv.

omnium gatherum, a miscellaneous collection of persons or things. — A humorous coinage fr. L. *omnium*, 'of all', gen. pl. of *omnis*, 'all, every' (see **omni-**), and latinized form of E. **gather**.

omnivorous, adj., 1) eating everything; 2) taking in everything; esp. reading everything. — L. *omnivorus*, 'all-devouring', compounded of *omnis*, 'all, every', and *-vorus*, 'devouring'. See **omni-** and **-vorous**.

Derivatives: *omnivorous-ly*, adv., *omnivorous-ness*, n.

omo-, before a vowel **om-**, combining form meaning 'shoulder', as in *omodynia*. — Gk. *ὤμο-*, fr. *ὤμος*, 'shoulder' (for **ōmsos*, less probably **omsos*); cogn. with OI. *āmsah*, L. *umerus*, *humerus* (for **omesos*). See **humerus** and cp. the second element in **acromion**, **exomis**, **Iniomi**.

omo-, combining form meaning 'raw, unripe', as in *omophagia*. — Gk. *ὠμο-*, fr. *ὠμός*, cogn. with OI. *āmāh*, 'raw, uncooked, unripe', Arm. *hum*, OIr. *om*, W. *of*, of s.m., fr. I.-E. base **ōmo-*. Cp. **amarine**.

omodynia, n., pain in the shoulder (*med.*) — Medical L., compounded of **om-** and Gk. *-οδυνία*, fr. *ὀδύνη*, 'pain'. See **-odynia**.

omophagia, n., the eating of raw flesh. — ModL., fr. Gk. *ὠμοφαγία*, 'eating of raw flesh', fr. *ὠμοφάγος*. See **omophagous** and 1st **-ia**.

omophagic, adj., omophagous. — See next word and **-ic**.

omophagous, adj., eating raw flesh. — Gk. *ὠμοφάγος*, compounded of *ὠμός*, 'raw', and the

stem of *φαγεῖν*, 'to eat'. See **omo-**, 'raw', and **-phagous**.

omoplate, n., the shoulderblade, scapula. — MF. (= F.) *omoplate*, fr. Gk. *ὠμοπλάτη*, compounded of *ὤμος*, 'shoulder', and *πλάτη*, 'blade', which is rel. to *πλατύς*, 'flat, wide, broad'. See **omo-**, 'shoulder', and **plate**, **platy-**.

omphal-, form of **omphalo-** before a vowel. **omphalitis**, n., inflammation of the navel (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *ὀμφαλός*, 'navel'. See **omphalo-**.

omphalo-, before a vowel **omphal-**, combining form denoting the navel. — Fr. Gk. *ὀμφαλός*, 'navel', which is cogn. with L. *umbilicus*, ON. *naflī*, OE. *nafela*, etc., 'navel'. See **navel** and cp. **umbilicus**. Cp. also next word.

omphalus, n., 1) a round stone in the temple of Apollo at Delphi, supposed to mark the center of the earth; 2) the boss of a shield; 3) a center. — Gk. *ὀμφαλός*, 'navel; boss on a shield; hub'. See prec. word.

omrah, n., a lord of a Mohammedan court in India. — Prop. a plural: Arab. *umarā*, pl. of *amīr*, 'commander'. See **emir**.

on, prep. — ME., fr. OE. *on*, *an*, rel. to OS. *an*, ON. *ā*, Du. *aan*, OHG. *ana*, MHG. *ane*, G. *an*, Goth. *ana*, 'on, upon', and cogn. with Avestic *ana*, 'on', Gk. *ἀνά*, 'on, upon', L. *an-* in *anhēlare*, 'to pant, gasp', OSlav. *na*, OPruss. *na*, 'on, upon', Lith. *nuō*, 'down from', fr. I.-E. base **anō*, 'on'. Cp. **a**, prep., the first element in **anlaut** and in **unless** and the second element in **upon** and in the verb **don**. Cp. also **ana-**, **ano-**. Derivative: *on*, adj.

on, n., the on or leg side of the field (*cricket*). — Fr. *on*, adj. See prec. word.

-on, suff. used to denote some inactive gases, as in *argon*, *radon*. — Gk. *-ov*, neut. ending of adjs. in *-ος*

-on, suff. used to denote elementary atomic particles, as in *photon*. — From the ending of **ion**, **anion**, **cation**.

onager, n., 1) the Asiatic wild ass; 2) a catapult for throwing stones. — ME., 'wild ass', fr. L. *onager*, *onagrus*, 'wild ass', fr. Gk. *ὄναγρος*, which is compounded of *ὄνος*, 'ass', and *ἄγριος*, 'wild'. The first element is a loan word fr. Asia Minor and rel. to L. *asinus*, 'ass'. The second derives fr. Gk. *ἀγρός*, 'field'. See **asinine** and **acre**.

onanism, n., 1) incomplete coitus; 2) self-abuse, masturbation. — Formed with suff. **-ism** from *Onan*, name of a son of Judah. See Gen. 38: 9. **once**, adv. — ME. *ones*, *anes*, gen. of *on*, *an*, 'one'. See **one** and cp. **once**.

Derivatives: *once*, conj. and n.

Onchidium, n., a genus of marine slugs (*zool.*) — ModL., formed with suff. **-idium** fr. Gk. *ὄγκος*, 'barb of an arrow, hook'. See **onco-**, 'barb, hook', and cp. next word.

Oncidium, n., a genus of tropical American orchids, the butterfly orchid. (*bot.*) — ModL.,

formed with suff. **-idium** fr. Gk. *ὄγκος*, 'barb of an arrow, hook'; so called in allusion to the shape of the labellum. See **onco-**, 'barb, hook', and cp. prec. word.

onco-, combining form meaning 'barb' or 'hook'. — Gk. *ὄγκο-*, fr. *ὄγκος*, 'barb of an arrow, hook', which stands in gradational relationship to Gk. *ἄγκος*, 'a bend, hollow', *ἄγκών*, 'elbow', *ἄγκυρα*, 'an anchor'. See **angle**, 'corner', and cp. words there referred to.

onco-, combining form meaning 'bulk, mass, tumor'. — Gk. *ὄγκο-*, fr. *ὄγκος*, 'bulk, size, mass, body', which stands in gradational relationship to Gk. *ἐν-εργεῖν*, 'to bear, carry', fr. I.-E. base **enēk-*, **nek-*, 'to reach, attain, carry'. See **enough**.

ondograph, n., an instrument for recording forms of waves in alternating currents. — A hybrid coined fr. F. *onde*, 'wave' (fr. L. *unda*), and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **undate** and **-graph**.

ondometer, n., wavemeter (*electr.*) — A hybrid coined fr. F. *onde*, 'wave' (fr. L. *unda*), and Gk. *μέτρον*, 'measure'. See **undate** and **meter**, 'poetical rhythm'.

ondoyant, adj., wavy. — F., 'waving', pres. part. of *ondoyer*, 'to wave', fr. *onde*, 'wave', fr. L. *unda*. See **undate** and **-ant**.

one, adj. — ME. *oon*, *on*, *an*, fr. OE. *ān*, 'one', rel. to OS. *ēn*, ON. *einn*, Dan. *een*, Swed. *en*, OFris. *ān*, Du. *een*, OHG., MHG., G. *ein*, Goth. *ains*, 'one', fr. I.-E. **oi-nos*, whence also Gk. *ὀνός* (*masc.*), *ὀνή* (*fem.*), 'the ace (on dice)', OL. *oinos*, L. *ūnus*, 'one', OSlav. *-inŭ* (in *jed-inŭ*, 'one'), lit. prob. 'hardly one', and rel. to *jedva*, 'hardly'; cp. also *ino-rogu*, 'unicorn', Lith. *vienas*, OPruss. *ains*, OIr. *ōin*, W., Co., Bret. *un*, 'one'. The indef. article **an** is derivatively identical with **one**. Cp. **once**, **only**, **any**, the first element in **Angus**, the second element in **alone**, **anon**, **atone**, **nonce**, **none**, **eleven** and the last element in **zollverein**. Cp. also **inch**, **ounce**, **uncia**, **uni-**, **uni**, **Unio**, **Uniola**, **union**, **unique**, **unit**, **unity**, the first element in **unanimous**, **unison**, **universe**, and the second element in **triune**. Cp. also **eka**.

Derivatives: *one*, n. and indef. pron., *one-ness*, n. **-one**, a suff. indicating an organic compound of the *ketone* group, as in *acetone* (*chem.*) — Gk. *-ώνη*, a fem. partronymic, used in chemistry to denote a *weaker derivative*.

oneiro-, before a vowel **oneir-**, combining form meaning 'dream'. — Gk. *ὄνειρο-*, *όνειρ-*, fr. *όνειρος*, 'dream', which is cogn. with Arm. *anurj*, 'dream', Alb. Gheg *qđefe*, Tosk *endefe*, 'dream'.

oneirocritic, n., an interpreter of dreams. — Gk. *ὄνειροκριτικός*, 'interpreting dreams', fr. *όνειροκριτής*, 'interpreter of dreams', which is compounded of *όνειρος*, 'dream', and *κριτής*, 'discerner, judge'. See **oneiro-** and **critic**.

Derivative: *oneirocritic-al*, adj., pertaining to the interpretation of dreams.

oneiromancy, adj., divination through dreams. — Compounded of **oneiro-** and Gk. *μαντείᾱ*, 'oracle, divination'. See **-mancy**.

oneiromantic, adj., pertaining to oneiromancy. — See **oneiro-** and **-mantic**.

oner, n., a unique person or thing (*slang*). — Formed fr. **one** with agential suff. **-er**.

onerous, adj., burdensome, troublesome, oppressive. — ME., fr. MF. *onereus* (F. *oné-reux*), 'onerous, burdensome', fr. L. *onerōsus*, of s.m., fr. *onus*, gen. *oneris*, 'burden, weight'. See **onus**.

Derivatives: *onerous-ly*, adv., *onerous-ness*, n.

oneself, pron. — Compounded of **one** and **self**.

onic, a suff. denoting certain acids from an *-ose* compound (*sugar*), as in *glyconic (chem.)*

onion, n., a bulbous plant, *Allium cepa* — ME. *onion*, fr. OF. (= F.) *oignon*, fr. L. *uniōnem*, acc. of *uniō*, 'onion', which is usually derived fr. *ūnus*, 'one', whence *ūniō (fem.)*, 'unity, union', *ūniō (masc.)*, 'a kind of large pearl' (the sense of 'onion', would have developed through the intermediary sense 'string of onions'; see **one**, **union**). However, the diphthong *oi* in F. *oignon*, shows that the *u* in L. *uniō*, 'onion', is short and that, accordingly, *uniō* in this sense is not a derivative of *ūnus*, unless it is assumed that the *u* was shortened in Vulgar Latin; see Walde-Hofmann, LEW., II, 820 s.v. 1. *uniō*, and Bloch-Wartburg, DELF., p. 421 s.v. *oignon*. Cp. OProvenç. *onhon*, 'onion', which also comes fr. L. *uniōnem*. OE. *ynnē*, 'onion', is a Romance loan word.

only, adj., adv., and conj. — ME. *only*, *only*, fr. OE. *ānlic*, 'unique, single', formed fr. *ān*, 'one', with suff. *-lic*, 'like'. See **one** and **-like**, **-ly**. Derivative: *onli-ness*, n.

Onoclea, n., a genus of plants (*bot.*) — ModL., fr. Gk. *ὀνόκλεια*, synonym of *ἄγχουσα*, 'anchusa, alkanet'.

onomancy, n., divination from names or from the letters of a name. — Shortened fr. obsol. *onomatomancy*, fr. ML. *onomatomantia*, 'divination from names', fr. Gk. *ὄνομα*, 'name', and *μαντείᾱ*, 'oracle, divination'. See **onomato-** and **-mancy**. The shortening of *onomatomancy* to *onomancy* is due to *haplology*.

onomastic, adj., pertaining to a name or names or naming. — Gk. *ὀνομαστικός*, 'pertaining to naming', fr. *ὄνομαστός*, 'named', verbal adj. of *ὀνομάζω*, 'to name', fr. *ὄνομα*, 'name'. See **onomato-** and adj. suff. **-ic**.

onomasticon, n., a vocabulary of names. — ML., fr. Gk. *ὀνομαστικόν* (scil. *βιβλίον*), 'vocabulary', lit. 'book of names', prop. neut. of the adj. *ὀνομαστικός*. See prec. word.

onomato-, combining form meaning 'name', or 'word'. — Gk. *ὄνοματο-*, from the stem of *ὄνομα*, gen. *ὄνοματος*, 'name'. See **name**, n., and cp. words there referred to.

onomatopoeia, n., 1) the formation of words by imitation of the natural sounds associated with the object designated; 2) a word so formed; 3)

the use of such words in rhetoric, poetry, etc. — Late L., fr. Gk. *ὀνομαστικαίᾱ*, 'the formation of a word in imitation of a sound', lit. 'name-making', fr. *ὄνομα*, gen. *ὄνοματος*, 'name', and a derivative of *ποιεῖν*, 'to make'. See **onomato-** and **poet**.

onomatopoeic, **onomatopoeical**, adj., pertaining to, or characterized by, *onomatopoeia*; echoic. — Formed fr. prec. word with adj. suff. **-ic**, resp. also **-al**. Derivative: *onomatopoeic-al-ly*, adv.

onomatopoetic, adj., *onomatopoeic*. — See prec. word.

Derivative: *onomatopoetic-al-ly*, adv.

Onopordon, n., a genus of plants, the cotton thistle (*bot.*) — ModL., fr. Gk. *ὀνόπορδον*, 'cotton thistle', lit. 'the breaking of wind of an ass', fr. *ὄνος*, 'ass' and *πορδή*, 'breaking of wind', which is rel. to *πέρθεσθαι*, 'to break wind'. See **onager** and **petrel**.

Onosmodium, n., a genus of plants, the false gromwell (*bot.*) — ModL., lit. 'ass-smell', compounded of *ὄνος*, 'ass', *ὄσμη*, 'smell, odor', and *-ώδης*, 'like'. See **onager**, **osmium** and the suffixes **-ode** and 1st **-ium**.

onslaught, n., onset, assault. — Formed on the analogy of Du. *aanslag*, 'an attempt' (see **on** and **slay** and cp. G. *Anschlag*, 'stroke; plot, design'); influenced in form by **slaughter**.

onto, prep. — Formed on analogy of *into* fr. **on** and **to** (qq.v.) Cp. *unto*.

onto-, combining form meaning 'a being, individual; being, existence'. — Gk. *ὄντο-*, from the stem of *ὄν*, gen. *όντος*, 'being', neut. pres. part. of *εἶναι*, 'to be'. See **esse** and cp. words there referred to. Cp. also the second element in **paleontology**.

ontogenesis, n., ontogeny. — Formed fr. **onto-** and Gk. *γένεσις*, 'origin, birth, descent, race'. See **genesis**.

ontogenetic, adj., pertaining to ontogeny. — Formed fr. **onto-** and **-genetic**. Derivative: *ontogenetic-al-ly*, adv.

ontogeny, n., development of an individual (*med.*) — Formed fr. **onto-** and **-geny**. Derivatives: *ontogen-ic*, adj., *ontogen-ic-al-ly*, adv., *ontogen-ist*, n.

ontologism, n., the doctrine that we have an immediate and certain knowledge of God (*philos.*) — Formed with suff. **-ism** fr. ModL. *ontologia*. See next word.

ontology, n., that branch of metaphysics which deals with the nature of being as such (*philos.*) — ModL. *ontologia*, compounded of **onto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

onus, n., a burden; obligation, charge. — L. *onus*, gen. *oneris*, 'load, burden, weight', cogn. with OI. *ánah*, 'cart, waggon', possibly also with Gk. *ἀνίξ*, 'grief, sorrow, distress, trouble', *άνιος*, *άνιαρός*, *άνιηρός*, 'grievous, distressing', *άνιαζ*,

άνιάζειν, 'to grieve, distress'. Cp. **onerous**, **exonerate**.

onward, adv. — Late ME. See **on** and **-ward**. Derivatives: *onward*, adj.

onwards, adv., **onward**. — Formed from prec. word with adv. gen. suff. **-s**.

onych-, form of **onycho-** before a vowel.

onycha, n., one of the ingredients of the Mosaic incense (Ex. 30: 34) — Late L., 'an aromatic substance', fr. Gk. *ὄνυχα*, acc. of *ὄνυξ*, 'fingernail, claw; onyx'. See **onyx**. For the derivation of the Latin word from a Greek accusative cp. *Numidia* and words there referred to.

onycho-, before a vowel **onych-**, combining form meaning 'nail' or 'claw'. — From the stem of Gk. *ὄνυξ*, gen. *ὄνυχος*, 'nail'. See **onyx**.

onychoid, adj., resembling a fingernail. — Compounded of **onych-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

onyx, n., a variety of chalcedon. — L., fr. Gk. *ὄνυξ*, gen. *ὄνυχος*, 'fingernail, claw; onyx'. See **nail** and cp. **onycha**, **paronychia**. Cp. also **sardonxy**.

oo-, combining form meaning 'egg' or 'eggs'. — Gk. *ὄο-*, fr. *ᾠον*, 'egg', which is cogn. with L. *ovum*, ON. *egg*, OE. *æg*, 'egg'. See **egg**, n., and cp. **oval**, **ovary**, **ovo-**, **ovum**. Cp. also **Dioon**, **Oidium**.

ooocyte, n., an egg before maturation (*biol.*) — Compounded of **oo-** and Gk. *κύτος*, 'a hollow vessel'. See **-cyte**.

ooecium, n., a sac containing the ova in certain Polyzoa (*zool.*) — ModL. *ooecium*, compounded of **oo-** and Gk. *οἶκος*, 'house'. See **economy**.

oof, n. (*slang*) — Short for **oofish**.

oofish, n., money (*slang*) — Yiddish *of tish*, fr. G. *auf (dem) Tische*, 'on the table', used in the sense 'money down'. See **up** and **dish**.

oofy, adj., rich (*slang*) — Formed fr. **oof** with adj. suff. **-y**.

oogamous, adj., having cells sexually differentiated (*biol.*) — Compounded of **oo-** and Gk. *γάμος*, 'marriage'. See **-gamous**.

oogenesis, n., formation of the ovum (*biol.*) — Compounded of **oo-** and Gk. *γένεσις*, 'origin, birth, descent, race'. See **genesis**.

oogonium, n., 1) the female reproductive organ in certain thallophytic plants (*bot.*); 2) any of the cells from which the *ooocytes* are derived (*embryol.*) — ModL., fr. Gk. **ὄογόνοσ*, 'egg-layer' (cp. Gk. *ὄογονεῖν*, 'to lay eggs'), fr. *ᾠον*, 'egg', and *γονή*, 'offspring, race, family, generation'. See **oo-** and **genus** and cp. **archegonium**.

ooid, **oidal**, adj., egg-shaped. — Gk. *ὄοειδής*, 'egg-shaped', fr. *ᾠον*, 'egg', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **oo-**, **-oid**, resp. also **-al**, and cp. **ovoid**.

oolite, n., 1) a rock consisting of small grains of carbonate of lime, resembling the roe of fish (*petrogr.*); 2) (*cap.*) the later division of the Jurassic system (so called because it contains

oolitic rocks) (*geol.*) — Compounded of **oo-** and Gk. *λίθος*, 'stone'. See **-lite**. Derivative: *oolit-ic*, adj.

oology, n., that branch of ornithology which deals with birds' eggs. — Compounded of **oo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-ology**. Derivatives: *oolog-ic-al*, adj., *oolog-ist*, n.

oolong, n., a kind of China tea. — Chin. *wu-lung*, lit. 'black dragon'.

oom, n., an uncle. — Du., rel. to MLG. *ōme*, OFris. *ēm*, OHG. *ōheim*, G. *Oheim*, *Ohm*, which stand for WTeut. **awahaim*, lit. 'he who dwells with the grandfather'. The first element is cogn. with L. *avus*, 'grandfather', *avunculus*, 'mother's brother, maternal uncle'; see **uncle**. For the second element see **home**. Cp. **eme**.

-oon, suff. — English spelling of French *-on*, It. *-one*, Sp. *-ón*, fr. L. *-ōnem*, acc. of *-ō* (cp. L. *nasō*, gen. *-ōnis*, 'a big-nosed man'); usually of augmentative force. As an English formative suff. *-oon* is very rare. Cp. e.g. *octoroon*, *spitton*.

oophor-, form of **oophoro-** before a vowel.

oophore, n., an oophyte. — Compounded of **oo-** and Gk. *-φόρος*, 'carrying, bearing'. See **oo-** and **-phore**.

oophorectomy, n., the surgical removal of an ovary or both ovaries (*med.*) — Compounded of **oophor-** and Gk. *-εκτομή*, 'a cutting out of', fr. *ἐκτομή*, 'a cutting out'. See **-ectomy**.

oophoritis, n., inflammation of an ovary or both ovaries (*med.*) — Medical L. *oophoritis*, formed fr. **oophoron** with suff. **-itis**.

oophoro-, before a vowel **oophor-**, combining form denoting an *ovary* or the *ovaries*. — Medical L. *oophoron*, 'ovary', which is compounded of Gk. *ᾠον*, 'egg', and *-φόρον*, neut. of *-φόρος*, 'carrying, bearing'. See **oo-** and **-phore** and cp. next word.

oophoron, n., an ovary. — Medical L. *oophoron*. See **oophore**.

oophyte, n., that stage in certain plants, as ferns and mosses, in which the reproductive organs are developed (*bot.*) — Compounded of **oo-** and Gk. *φυτόν*, 'a plant'. See **-phyte**.

oosperm, n. 1) a fertilized egg (*bot.*); 2) a zygote (*zool.*) — Compounded of **oo-** and Gk. *σπέρμα*, 'seed'. See **sperm**.

oosphere, n., an unfertilized egg (*bot.*) — Compounded of **oo-** and Gk. *σφαίρα*, 'ball globe'. See **sphere**.

oospore, n., a fertilized spore (*bot.*) — Compounded of **oo-** and Gk. *σπορά*, 'a sowing, seed'. See **spore**.

ootheca, n., a case containing eggs (*zool.*) — ModL. *oothēca*, compounded of **oo-** and Gk. *θήκη*, 'case'. See **theca**.

ooze, n., 1) an oozing; 2) something that oozes; 3) liquor used in tanning leather. — ME. *wose*, *wos*, fr. OE. *wōs*, 'sap, juice', rel. to, and in-

fluenced by, OE. *wāse*, 'soft mud, mire'; rel. also to OS. *waso*, 'wet ground, mire', ON. *veisa*, 'pond of stagnant water', and prob. cogn. with OI. *višám*, 'poison', Gk. *ἵός* (for **Fiśós*), L. *vīrus* (for **visos*), 'poison'. See *vīrus*.

Derivative: *ooze*, intr. v., to flow slowly, drip, exude, percolate; tr. v., to emit by oozing.

ooze, n., soft mud, mire. — ME. *wose*, fr. OE. *wāse*, 'soft mud, mire', rel. to OE. *wōs*, 'sap, juice'. See prec. word.

oozy, adj., gently flowing. — Formed with adj. suff. *-y* fr. *ooze*, 'an oozing'.

Derivatives: *oozi-ly*, adv., *oozi-ness*, n.

oozy, adj., muddy, slimy. — ME. *wosie*, fr. *wose*. See *ooze*, 'soft mud, mire', and adj. suff. *-y*.

Derivatives: *oozi-ly*, adv., *oozi-ness*, n.

op-, assimilated form of **oh-** before *p*.

opacity, n., the state or quality of being opaque; something opaque. — F. *opacité*, fr. L. *opacitatem*, acc. of *opacitas*, 'shadiness', fr. *opacus*. See **opaque** and *-ity*.

opacous, adj., opaque (*rare*) — L. *opācus*, 'shady, dark'. See **opaque**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

opah, n., a spotted, brilliantly colored fish of the Atlantic (*Laempris guttatus*) — W. African *uba*.

opal, n., a gem stone of iridescent colors. — F. *opale*, fr. L. *opalus*, fr. Gk. *ὀπάλλιος*, fr. OI. *úpalaḥ* (masc.), 'stone, gem' (*úpala* (fem.)), 'the upper millstone', prob. *l*-form of *úparah*, 'lower, later', which is compar. of *úpa*, 'near, under, up to, on'. See *sub-*.

opalescence, n. — Formed from next word with suff. *-ce*.

opalescent, adj., like opal in appearance; iridescent. — Formed fr. *opal* with suff. *-escent*.

opaline, adj., like opal, opalescent; n., a kind of translucent glass. — Formed fr. *opal* with suff. *-ine*.

opalize, tr. v., to make opalescent. — Formed fr. *opal* with suff. *-ize*.

opaque, adj., not transparent; dark. — F., fr. L. *opācus*, 'shady, dark', which is of uncertain etymology.

Derivatives: *opaque-ly*, adv., *opaque-ness*, n.

ope, adj. and v., open (*archaic*) — Shortened form of **open**.

-ope, combining form denoting *one having the condition of sight or vision* expressed by a corresponding noun ending in *-opia*, as in *myope*. — From the stem of Gk. *ὄψ*, gen. *ὀπός*, 'eye'. See *-opia*.

open, adj. — ME., fr. OE., rel. to OS. *opan*, ON. *opin*, *opin*, Swed. *öppen*, Dan. *aaben*, OFris. *epen*, Du. *open*, OHG. *offan*, MHG., G. *offen*, 'open', and prob. also to E. *up* (q.v.) For sense development cp. G. *aufmachen*, 'to open', lit. 'to make up'.

Derivatives: *open*, n., the open space, the open air, *open-ly*, adv., *open-ness*, n.

open, tr. v., to make open; intr. v., to become open; to begin. — ME. *openen*, fr. OE. *openian*,

fr. *open*, 'open'. Cp. OS. *opanōn*, *oponōn*, ON. *opna*, MDu., Du. *openen*, OHG. *offanōn*, MHG. *offenen*, G. *öffnen*, 'to open', and see **open**, adj. **open-eyed**, adj. — First used by Shakespeare.

opera, n., a drama sung. — It., 'work, labor, composition', fr. L. *opera*, 'service, pains, work, labor' (whence also OF. *uevre*, *oeuvre*, F. *œuvre*, 'work'), fr. *opus*, gen. *operis* (see **opus** and cp. the second element in **maneuver**); introduced into English by the diarist John Evelyn (1620-1706).

opera, n. pl., works. — L., pl. of *opus*, 'work'. See **opus**.

operable, adj., capable of treatment by operation. — Late L. *operābilis*, 'working', fr. L. *operāri*, 'to work'. See **operate** and *-able*.

Derivatives: *operabil-ity*, n., *operabl-y*, adv.

operate, intr. and tr. v. — L. *operātus*, pp. of *operāri*, 'to work, labor', fr. *opus*, gen. *operis*. See **opus** and verbal suff. *-ate*.

Derivatives: *operat-ing*, adj., *operation* (q.v.), *operative* (q.v.), *operat-or*, n.

operatic, adj., pertaining to, or of the nature of, an opera. — Irregularly formed fr. **opera**, 'a drama sung', on analogy of *dramatic*.

Derivative: *operatic-al-ly*, adv.

operation, n. — ME. *operacion*, fr. MF. (= F.) *opération*, fr. L. *operātiōnem*, acc. of *operātiō*, 'a working, operation', fr. *operātus*, pp. of *operāri*. See **operate** and *-ion*.

Derivatives: *operation-al*, adj., *operation-al-ly*, adv.

operative, adj. — MF. (= F.) *opératif* (fem. *opérative*), fr. Late L. *operātīvus*, 'formative, creative', fr. L. *operātus*, pp. of *operāri*. See **operate** and *-ive*.

Derivatives: *operative*, n., 1) worker in a factory, artisan; 2) a detective, *operative-ly*, adj., *operative-ness*, n.

operatize, tr. v., to make into an opera. — A hybrid coined fr. **opera** 'a drama sung', and *-ize*, a suff. of Gk. origin.

opercular, adj., pertaining to an operculum. — See **operculum** and adj. suff. *-ar*.

operculate, **operculated**, adj., furnished with an operculum. — See next word and the adj. suff. *-ate*, resp. also *-ed*.

operculum, n., 1) a lid or lidlike part; 2) in fishes, the gill cover; 3) in certain gastropod mollusks, the lidlike process which closes the shell when the animal is retracted (*zool.*); 4) the lid of the seed capsules in certain plants (*bot.*) — L. *operculum*, 'cover, lid', for **oper-tlom*, formed with instrumental suff. **-tlom* fr. *operire*, 'to cover, hide, conceal', which is formed fr. *ob-* and I.-E. base **wer-*, 'to enclose, cover'. See **weir** and cp. **aperient**, *cover*.

operetta, n., a light opera. — It., dimin. of *opera*. See **opera**.

operose, adj., laborious. — L. *operōsus*, 'taking great pains, laborious', fr. *opus*, gen. *operis*, 'work'. See **opus** and adj. suff. *-ose*.

Derivatives: *operose-ly*, adv., *operose-ness*, n.

Ophelia, fem. PN. — Fr. Gk. *ὠφέλεια*, or *ὠφέλιᾶ*, 'help, aid', fr. *ὠφέλειν*, 'to help, aid, assist', *ὄφελος*, 'advantage, help', which is of uncertain origin. It is perh. cogn. with OI. *phálam*, 'fruit, advantage', *phlátati*, 'thickens, curdles'.

ophi-, form of **ophio-** before a vowel.

ophiasis, n., a kind of baldness (*med.*) — Gk. *ὀφίαισις*, 'bald place on the head, of serpentine form', fr. **οφιᾶζειν*, 'to have a serpentine form', fr. *ὄφις*, 'serpent'. See **ophidian** and *-iasis*.

ophicleide, n., a large brass wind instrument. — F. *ophicléide*, lit. 'keyed serpent', fr. Gk. *ὄφις*, 'serpent', and *κλείς*, gen. *κλειδός*, 'key'. See **ophidian** and *cleido-*.

Ophidia, n. pl., the division of the snakes or serpents (*zool.*) — ModL., fr. Gk. *ὀφίδιον*, 'a little snake', dimin. of *ὄφις*, 'snake'. See next word.

ophidian, adj., pertaining to the Ophidia or snakes; n., a snake. — Formed with suff. *-an* fr. Gk. *ὀφίδιον*, 'a little snake', dimin. of *ὄφις*, 'snake', which is of uncertain etymology. It is possibly borrowed fr. Heb. *eph'e^h* or Aram. *aph'ā*, 'a viper', prop. 'the hissing animal', fr. Heb. *pa'ā^h*, resp. Aram. *p'ā*, 'it hissed'; see Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 13. Cp. **ophio-**,

ophiasis, **ophite** and the second element in **Gymnophiona**, **Carphophis**.

ophio-, before a vowel **ophi-**, combining form meaning 'snake, serpent'. — Gk. *ὀφιο-*, *ὀφι-*, fr. *ὄφις*, 'snake, serpent'. See **ophidian**.

Ophioglossaceae, n. pl., the adder's tongue family (*bot.*) — ModL., formed fr. **Ophioglossum** with suff. *-aceae*.

ophioglossaceous, adj. — See prec. word and *-aceous*.

Ophioglossum, n., a genus of plants, the adder's tongue. — ModL., compounded of Gk. *ὄφις*, 'serpent' and *γλῶσσα*, 'tongue'. See **ophidian** and *gloss*, 'interpretation'.

ophiolatry, n., serpent worship. — Compounded of **ophio-** and Gk. *-λατρεία*, *-λατρία*, fr. *λατρεία*, 'hired labor, service, worship'. See *-latry*.

ophiology, n., that branch of zoology which deals with snakes. — Compounded of **ophio-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *ophiolog-ic*, *ophiolog-ic-al*, adjs., *ophiolog-ist*, n.

ophiomancy, n., divination by the observation of the movements of serpents. — Compounded of **ophio-** and Gk. *μαντεία*, 'oracle, divination'. See *-mancy*.

Ophir, n., a land rich in gold, precious stones and almag trees. — Heb. *Óphir*. See I Kings 9:28, 10:11, 22:48; II Chron. 8:17 and 9:10.

ophite, n., a green stone (*mineral.*) — L. *ophitēs*, fr. Gk. *ὀφίτης* (scil. λίθος), 'a stone spotted like

a serpent', fr. *ὄφις*, 'serpent'. See **ophidian** and subst. suff. *-ite*.

Derivative: *ophit-ic*, adj.

Ophite, n., one of a sect of Gnostics who regarded the serpent as the symbol of wisdom. They were called also *Naassenes*. — Formed with suff. *-ite* fr. Gk. *ὄφις*, 'serpent'. See **ophidian** and cp. prec. word.

Ophiuchus, n., a northern constellation (*astron.*) — L., fr. Gk. *ὀφιοῦχος*, lit. 'holding a serpent', fr. *ὄφις*, 'serpent', and the stem of *ἔχειν*, 'to hold, keep, have'. See **ophidian** and *hectic* and cp. the second element in **eunuch**.

ophthalm-, form of **ophthalmo-** before a vowel.

ophthalmia, n., inflammation of the eyeball or the conjunctiva. — Late L., fr. Gk. *ὀφθαλμίᾱ*, fr. *ὀφθαλμός*, 'the eye'. See **ophthalmo-**.

ophthalmic, adj., pertaining to the eye. — L. *ophthalmicus*, fr. Gk. *ὀφθαλμικός*, 'pertaining to the eye', fr. *ὀφθαλμός*, 'the eye'. See **ophthalmo-**.

ophthalmitis, n., ophthalmia (*med.*) — Medical L. See **ophthalm-** and *-itis*.

ophthalmo-, before a vowel **ophthalm-**, combining form denoting the *eye* or the *eyes*. — Gk. *ὀφθαλμο-*, *ὀφθαλμα-*, fr. *ὀφθαλμός*, 'the eye', which prob. is of uncertain origin. It stands perh. for **ὀψο-θαλμός* and lit. means 'eye socket', fr. **ὀψο-*, 'the eye', and **θάλμος*, shortened form of *θάλαμος*, 'inner room, chamber'. The first element derives fr. I.-E. **oq^w(e)s-*, 'eye', whence also *ὄσσε* (for **ὄκσε*), 'both eyes'. See *eye* and cp. **optic**. For the second element see **thalamus**.

ophthalmology, n., that branch of medicine which deals with the eye, its functions and diseases. — Compounded of **ophthalmo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *ophthalmolog-ic-al*, adj., *ophthalmolog-ist*, n.

ophthalmometer, n., an instrument for measuring the eye. — Coined by the German physicist and anatomist Hermann Ludwig Ferdinand von Helmholtz (1821-94) in 1852 fr. **ophthalmo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

ophthalmoscope, n., an instrument for the examination of the interior of the eye. — Coined by von Helmholtz (see prec. word) in 1852 fr. **ophthalmo-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

Derivatives: *ophthalmoscop-ic*, *ophthalmoscop-ic-al*, adjs., *ophthalmoscop-ist*, n., *ophthalmoscop-y*, n.

-opia, **-opy**, combining form denoting a condition of sight or vision. — Gk. *-ωπία*, from the stem of *ὄψ*, gen. *ὀπός*, 'eye', fr. I.-E. base **ok^w-*, a collateral form of base **ok^w-*. See **optic** and cp. **-ope**, **-ops**, **-opsia**, **-opsis**.

opiate, adj., containing opium; narcotic; n., a drug containing opium; anything soothing; tr.

v., to treat with an opiate; to narcotize. — ML. *opiātus*, fr. L. *opium*. See **opium** and adj. suff. **-ate**.

opinable, adj., 1) that which is a matter of opinion; 2) capable of being opined. — L. *opinābilis*, 'that which rests on opinion; conjectured', fr. *opinārī*. See next word and **-able**.

opine, tr. and intr. v., to hold an opinion; to think, suppose (*now humorous*). — MF. (= F.) *opiner*, fr. L. *opinārī*, 'to think, suppose', fr. **opiō*, gen. *-ōnis*, 'expectation', which is rel. to *optāre*, 'to choose, wish', *optiō*, 'choice', and prob. cogn. with OSlav. *za-(j)apŭ*, 'conjecture', *ne-vŭz-apinŭ*, 'unexpected'. Cp. next word and **option**.

opinion, n., what one thinks, judgment, belief. — ME., fr. OF. (= F.), fr. L. *opiniōnem*, acc. of *opiniō*, 'opinion, conjecture', fr. *opinārī*. See prec. word and **-ion**.

Derivatives: *opinion-at-ed*, adj., *opinion-at-ed-ly*, adv., *opinion-at-ed-ness*, n.

opismeter, n., an instrument for measuring curved lines. — Compounded of Gk. *ὀπίσσω*, 'backward', and *μέτρον*, 'measure'. See **opistho-** and **meter**, 'poetical rhythm'.

opisth-, form of **opistho-** before a vowel.

opisthenar, n., the back of the hand (*anat.*) — Medical L., compounded of Gk. *ὀπίσσω*, 'backward' (see next word), and *θέναρ*, 'palm of the hand', for which see **thenar**.

opistho-, before a vowel **opisth-**, combining form meaning 'backward'. — Gk. *ὀπισθο-*, *ὀπισθ-*, fr. *ὀπισθεν*, 'behind, at the back, after', rel. to *ὀπίσσω*, 'backward', and cogn. with L. *ob*, 'to-ward, against'. See **ob-** and cp. the first element in **opismeter**.

opisthognathous, adj., having retreating jaws. — Compounded of **opistho-** and **-gnathous**.

opium, n., the solidified juice of the opium poppy, *Papaver somniferum*. — L., fr. Gk. *ὀπιον*, 'poppy juice', fr. *ὀπός*, 'vegetable juice', which is prob. cogn. with OSlav. *sokŭ*, 'juice of plants and fruits', Lith. *sakaĩ* (pl.), OPruss. *sackis*, Lett. *svakas*, 'resin'. Cp. **opo-**, **opodeldoc**.

opiumism, n., the habitual use of opium. — Formed from prec. word with suff. **-ism**.

opo-, combining form meaning 'juice'. — Gk. *ὀπο-*, fr. *ὀπός*, 'juice'. See **opium**.

opodeldoc, n., a camphorated soap liniment (*med.*) — Coined by Paracelsus, prob. fr. Gk. *ὀπός*, 'juice'. See **opium**.

opopanax, n., a gum resin. — L., fr. Gk. *ὀπόπαναξ*, 'gum resin', lit. 'juice of a herb that heals all diseases', fr. *ὀπός*, 'juice', and *πάναξ* = *παν-ακέξ*, name of a plant, which is prop neut. of the adj. *πανακῆς*, 'all-healing', fr. *πᾶν*, 'all', and *ἄκος*, 'remedy'. See **opium** and **panacea**.

opossum, n., a small marsupial animal of America. — Fr. Algonquian *apasum*, 'a white animal'.

oppidan, adj., pertaining to a town; urban; n., 1) a townsman; 2) at Eton College in England, a member of the school who boards in town. —

L. *oppidānus*, 'pertaining to, or living in, a town', fr. *oppidum*, 'town', which is of uncertain etymology. It stands perh. for **op-pedom*, fr. **ob-** and **pedom* = Gk. *πέδον*, 'ground, earth, plain' (see **foot**), hence lit. meaning 'that which is situated in the plain'.

oppilate, tr. v., to obstruct, esp. the bowels. — L. *oppilātus*, pp. of *oppilāre*, 'to block up', fr. **ob-** and *pilāre*, 'to press, compress', fr. *pīla*, 'pillar'. See **pillar** and verbal suff. **-ate** and cp. **compile**.

opilation, n., obstruction, esp. of the bowels. — L. *oppilātiō*, gen. *-ōnis*, 'a blocking up', fr. *oppilātus*, pp. of *oppilāre*. See **oppilate** and **-ion**.

opponency, n., opposition, antagonism. — Formed from next word with suff. **-cy**.

opponent, adj., opposite; opposing; n. an adversary. — L. *oppōnēns*, gen. *-entis*, pres. part. of *oppōnere*, 'to oppose', fr. **ob-** and *pōnere*, 'to place'. See **position** and cp. **opposite**. For the ending see suff. **-ent**.

opportune, adj., 1) appropriate; 2) timely. — ME., fr. OF. (= F.) *opportun* (fem. *opportune*), fr. L. *opportūnus*, for *ob-portūnus*, 'suitable, convenient, seasonable, advantageous', lit. 'leading to the port or harbor', fr. **ob-** and *portus*, 'harbor'. See **port**, 'harbor', and cp. **importunate**.

Derivatives: *opportune-ly*, adv., *opportune-ness*, n., *opportunism* (q.v.), *opportunist* (q.v.), *opportunity* (q.v.)

opportunism, n., the habit or policy of adapting one's actions to circumstances. — F. *opportunisme*. See next word and **-ism**.

opportunist, n., time-server. — F. *opportuniste*, coined by the French politician and playwright Henri Rochefort (1830-1913) in 1876 and applied by him to Gambetta. See **opportune** and **-ist**.

opportunity, n. — ME. *oportunitie*, fr. OF. (= F.) *opportunité*, fr. L. *opportunitātem*, acc. of *opportunitās*, 'fitness, convenience, suitability', fr. *opportūnus*. See **opportune** and **-ity**.

opposal, n., examination (*obsol.*) — Formed from next word with adj. suff. **-al**. Cp. **puzzle**.

oppose, tr. and intr. v. — F. *opposer*, fr. OF., fr. L. *oppōnere* (pp. *oppositus*), 'to place against', which was Gallicized after F. *poser*, 'to put, place'. See **opponent** and cp. **compose** and words there referred to. See also **pose**, 'to place'.

Derivatives: *oppos-able*, adj., *oppos-abil-ity*, n., *opposite* (q.v.), *opposition* (q.v.), *opposit-ive*, adj., *opposit-ive-ly*, adv., *opposit-ive-ness*, n.

opposite, adj. — ME., fr. OF. fr. L. *oppositus*, pp. of *oppōnere*. See **opponent**.

Derivatives: *opposite*, n., *opposite-ly*, adv., *opposite-ness*, n.

opposition, n. — ME. *opposicioun*, fr. L. *oppositiō*, gen. *-ōnis*, 'a placing against', fr. *oppositus*, pp. of *oppōnere*. See prec. word and **-ion**.

oppress, tr. v. — ME. *oppressen*, fr. OF. *oppresser*, fr. Late L. *oppressāre*, freq. of L. *opprimere* (pp. *oppressus*), 'to press against or down, to

oppress', fr. **ob-** and *premere*, 'to press'. See **press**, 'to squeeze'.

oppression, n. — MF., fr. OF. *oppression*, fr. L. *oppressiōnem*, acc. of *oppressiō*, 'a pressing down, violence, oppression', fr. *oppressus*, pp. of *opprimere*. See prec. word and **-ion**.

oppressive, adj. — ML. *oppressivus*, fr. L. *oppressus*, pp. of *opprimere*. See **oppress** and **-ive**. Derivatives: *oppressive-ly*, adv., *oppressiveness*, n.

oppressor, n. — ME., fr. AF. *oppressour*, corresponding to F. *oppresseur*, fr. L. *oppressōrem*, acc. of *oppressor*, fr. *oppressus*, pp. of *opprimere*. See **oppress** and agential suff. **-or**.

opprobrious, adj., disgraceful, infamous. — ME., fr. OF. *opprobrieus*, fr. Late L. *opprobriōsus*, fr. L. *opprobrium*. See next word and **-ous**.

Derivatives: *opprobrious-ly*, adv., *opprobriousness*, n.

opprobrium, n. disgrace, infamy. — L. *opprobrium*, 'reproach, taunt, disgrace', formed fr. **ob-** and *probrum*, 'reproach, disgraceful act, infamy', which stands for **pro-bhr-om* and is rel. to *prōferre*, 'to carry forward'; *opprobrium* lit. means 'that which is brought forward against'. For sense development cp. the cognate Gk. *προφέρειν*, 'to bring forward; to reproach'. See **pro-** and **bear**, 'to carry', and cp. **exprobrate**.

oppugn, tr. v., to fight against, oppose; to controvert. — L. *oppugnāre*, 'to fight against, attack, assail', fr. **ob-** and *pugnāre*, 'to fight'. See **pugnacious** and cp. **expugn**, **impugn**.

Ops, n., the wife of Saturn, mother of the gods, and goddess of the harvest in Roman mythology. — L. *Ops*, personification of *ops*, gen. *opis*, 'abundance, plenty, wealth, riches'. See **opulent**.

-ops, combining form used in *zool.* and *bot.*, in the sense of 'eyed', as in *Stylops*. — Gk. *-ωψ*, fr. *ὤψ*, gen. *ὠπός*, 'eye, face', fr. I.-E. base **ōqʷ-*, 'eye'. See **eye** and cp. **-opia**.

-opsia, also **-opsy**, combining form denoting a certain kind of vision, as in *achromatopsia*, *autopsy*. — Gk. *-οψία*, fr. *ὤψις*, 'sight'. See **-opsis**.

opsimath, n., one who begins to learn late in life (*rare*). — Gk. *ὀψιμαθής*, 'late to learn', compounded of *ὀψέ*, 'late', and *μαθ-*, stem of *μαθάνειν*, 'to learn'. The first element is rel. to *ὀπίσσω*, 'backward', *ὀπισθεν*, 'behind', and cogn. with L. *ob*, 'toward, against'. See **ob-** and cp. **opistho-** and the first element in **opismeter**. For the second element see **mathematic**.

opsimathy, n., learning acquired late (*rare*). — Gk. *ὀψιμαθία*, fr. *ὀψιμαθής*. See prec. word and **-y** (representing Gk. *-ία*).

-opsis, combining form meaning 'sight', as in *Ampelopsis*, *Galeopsis* (*bot.* and *zool.*) — Gk. *-οψις*, fr. *ὤψις*, 'sight, appearance, view', fr. I.-E. base **ōqʷ-*, 'to see; eye', whence also *ὀψ*, gen. *ὠπός*, 'eye, face', *ὄψομαι*, 'I shall see'. See **optic**.

opsonic, adj., pertaining to opsonin (*bacteriol.*) — See next word and adj. suff. **-ic**.

opsonin, n., a substance in the blood which increases the power of the phagocytes to destroy bacteria (*bacteriol.*) — Coined by the English physician and pathologist Sir Almroth Edward Wright (born in 1861) in 1903 fr. Gk. *ὄψωνεῖν*, 'to buy food', which is compounded of *ὄψων*, 'meat, fish', and *ὀνεῖσθαι*, 'to buy'. Gk. *ὄψων* is of uncertain origin. It is perh. formed fr. pref. *o-*, 'with, together with', and **ψων*, 'food', which is rel. to *ψωμός*, 'mouthful', *ψῆν*, 'to rub, grind down, chew'; see **psephism**. Gk. *ὀνεῖσθαι*, 'to buy', derives fr. *ὠνή*, 'purchase', which is cogn. with OI. *vasnāh*, 'purchase money', *vasnayāti*, 'he bargains for', L. *vēnus*, 'sale', *vendere*, 'to sell'; see **venal**.

-opsy. — See **-opsia**.

opt, intr. v. — F. *opter*, fr. L. *optāre*, 'to choose, wish'. See **option**, and cp. next word.

optative, adj., expressing wish or desire; n., the optative mood. — MF. (= F.) *optatif* (fem. *optative*), fr. Late L. *optāivus*, fr. L. *optāus*, pp. of *optāre*, 'to choose, wish'. See **option** and **-ive**.

optic, adj., pertaining to the eye or sight. — MF. (= F.) *optique*, fr. ML. *opticus*, fr. Gk. *ὀπτικός*, 'pertaining to the eyes or sight', fr. *ὀπτός*, 'seen; visible', verbal adj. of *ὄψομαι*, 'I shall see', fr. I.-E. base **ōqʷ-*, 'eye; to see', whence also *ὄψ*, gen. *ὠπός*, 'eye, face', *ὄψις*, 'sight', *ὄπωμα*, 'I have seen', *ὀπή*, 'an opening, hole', *ὄσσε* (for **ōkʷye*), 'the two eyes', *ὄμμα*, 'eye'. From **ōqʷ-*, a collateral form of **ōqʷ-*, derives Gk. *ὠψ*, gen. *ὠπός*, 'eye'. See **eye** and cp. **omma**, **ophthalgo-**. Cp. also **antelope**, **catoptric**, **Cecrops**, **diopside**, **epopt**, **Ethiopi**, **metope**, **myope**, **orthoptic**, **Oxyopidae**, **panoptic**, **panopticon**, **scioptic**, **stenopaic**, **synoptic**, and the combining forms **-ope**, **-opia**, **-ops**, **-opsia**, **-opsis**, **-opto-**.

Derivatives: *optic*, n. (q.v.), *optic-al*, adj., *optical-ly*, adv., *optician* (q.v.), *optics* (q.v.)

optic, n., an eye (*colloq.*) — Fr. prec. word.

optician, n., one who makes or sells optical instruments. — F. *opticien*, fr. ML. *optica*. See next word and **-ian**.

optics, n., the science that deals with sight. — Pl. of the adjective *optic*, used as a noun, in rendering ML. *optica* (pl.), fr. Gk. *τὰ ὀπτικά*, 'optics', neut. pl. of *ὀπτικός*, 'pertaining to the eyes or sight'. See **optic**, adj., and **-ics**.

optimates, n. pl., the aristocracy of ancient Rome. — L. *optimātēs*, 'aristocrats', lit. 'adherents of the best men', pl. of *optimās*, fr. *optimus*, 'best'. See **optimism**.

optime, n., one of the second class (*senior optime*) or third class (*junior optime*) in the mathematical Tripos at Cambridge University (differentiated from *the wranglers*, i.e. those belonging to the first class). — L., 'best', adv. fr. *optimus*. See **optimism**.

optimism, n., 1) in *philosophy*, a) the doctrine of Leibnitz that this world is the best possible world; b) the belief that good will ultimately prevail over evil in the world; 2) the tendency

to take a hopeful view of things. — F. *optimisme*, fr. L. *optimum*, neut. of *optimus*, 'best' (used as superl. of *bonus*, 'good'), which prob. stands for **opitimos*, fr. base **opi-*, seen in *ops*, 'wealth'; accordingly *optimus* orig. meant 'the richest', but was used later in the senses 'the most esteemed, the most distinguished, the best'. See *opulent* and *-ism*. For the superl. suff. **-jumos* see *aftermost* and cp. words there referred to. The term *optimisme* was coined by the Jesuits. It first occurs in the *Mémoires de Trévoux* conducted by them (in the number for February 1737, where it is introduced with the words 'le système de l'*Optimum* ou l'*Optimisme*').

optimist, n., a believer in optimism. — F. *optimiste*, fr. L. *optimus*, 'best'. See prec. word and *-ist*.

Derivatives: *optimist-ic*, *optimist-ic-al*, adjs., *optimist-ic-al-ly*, adv.

optimum, n., the best condition, degree, etc. — L., neut. of *optimus*, 'best'. See *optimism*.

option, n. — F., fr. L. *optiōnem*, acc. of *optiō*, 'choice', fr. **opiō*, *opere*, pp. **optus*, 'to choose', whence *optivus*, 'chosen', and the freq. verb *optāre*, 'to choose, wish'. See *opine* and cp. *optative*. Cp. also *adopt*, *coopt*.

Derivatives: *option*, tr. v., *option-al*, adj., *option-al-ly*, adv.

opto-, combining form meaning vision, optic. — Fr. Gk. ὀπτός, 'seen, visible', verbal adj. of ὀψομαι, 'I shall see'. See *optic*.

optometer, n., an instrument for measuring the power and range of vision. — Compounded of *opto-* and Gk. μέτρον, 'measure'; see *meter*, 'poetical rhythm'. The name *optometer*, which orig. denoted an instrument for measuring focal distances, was coined by Porterfield in 1738.

Derivatives: *optometr-ist*, n., *optometr-y*, n.

optophone, n., an instrument for converting light energy into sound energy. — Compounded of *opto-* and Gk. φωνή, 'sound, voice'. See *phone*. **opulence**, also *opulency*, n., wealth; abundance. — L. *opulentia*, fr. *opulentus* or *opulēns*. See next word and *-ce*, resp. *-cy*.

opulent, adj., wealthy; abundant. — L. *opulentus*, or *opulēns*, gen. *-entis*, 'wealthy, rich', lit. 'resourceful, powerful', formed with suff. *-u-lentus*, resp. *-u-lēns*, 'full of, abounding in, rich in', fr. *ops*, gen. *opis*, 'strength, power, might, abundance, plenty, wealth, riches, treasure', which is rel. to *opus*, gen. *operis*, 'work, labor, exertion', and cogn. with *ap-n-as*, 'produce, possession', Avestic *afnah-vant*, 'rich in possession', Gk. ὀμπνη, 'corn, food', ὀμπνιος, 'of corn, nourishing', ὀμπνια, 'mother of corn' (a name of the goddess Demeter), Lith. *apstūs*, 'copious', *āpstas*, 'abundance'. Cp. also the Latin PN. *Opsci*, *Osci*, lit. 'the worshippers of Ops'. See *opus* and *-ulent* and cp. *Ops*, *optimism*, *Oscan*, *office*. Cp. also *copious*, *copy*.

Opuntia, n., a genus of plants, the prickly pear

(*bot.*) — ModL., fr. L. *Opūntia* (*herba*), 'the Opuntian plant', fem. of *Opūntius*, 'of Opus, Opuntian', fr. *Opūs*, fr. Gk. Ὀπoύς, name of a town in Locris (in Greece), where this plant grew in abundance.

opus, n., a work; a composition, esp. a musical composition. — L. *opus*, gen. *operis*, 'work, labor, exertion', whence *opera*, 'service, pains, work, labor', *operārī*, 'to work, labor'; rel. to *ops*, gen. *opis*, 'strength, power, might, abundance, plenty, wealth, riches, treasure', and cogn. with OI. *āpas-*, 'work', *āpas-*, 'work, religious act', OHG. *uoben* (fr. **ōbjan*), 'to start work; to practice; to honor', MHG. *üeben*, G. *üben*, 'to exercise, practice', OHG. *uoba*, 'celebration', *uobo*, 'farmer', MHG. *uop*, 'agriculture; usage, custom', OS. *ōbian*, 'to celebrate', Du. *oefenen*, ON. *æfa*, Dan. *øve*, 'to exercise, practice', ON. *efna*, 'to accomplish', OE. *æfnan*, *efnan*, 'to perform'. All these words derive fr. I.-E. base **op-* (Teut. **ōb-*), 'to work', orig. used of agriculture, in Old Indian, Latin and Teutonic applied also to religious acts. See *opulent* and cp. next word. Cp. also *opera*, *operate*, *operetta*, *operose*, *average*, 'feudal service', *inure*.

opuscule, n., a small work. — L. *opusculum*, dimin. of *opus*, 'work'. See *opus* and *-cule*.

oquassa, n., a small lake trout. — Named after *Oquassa* Lake in Maine.

or, conj. indicating an alternative; often used in correlation to *either* or *whether*. — ME. *or*, fr. ME. *other*, *outher*, *auther*, 'either, or', fr. OE. *eðða*, *oððe* rel. to OS. *eððo*, ON. *eða*, OHG. *odar*, *odo*, *eddo*, MHG. *oder*, *ode*, G. *oder*, Goth. *aiþþau*, OS. *eftha*, *efthe*, OFris. *ieftha*, MDu. *ofte*, 'or'. The *r* in ME. *other*, OHG. *odar*, etc., is prob. due to the influence of *either*, resp. OHG. *wedar*, 'neither'. Cp. *nor*.

or, conj. and prep., ere, before (*archaic*) — ME. *ar*, *or*, fr. ON. *ār*, 'early' (adv.) See *ere*.

or, n. (*her.*), 1) gold; 2) the color yellow. — F., 'gold', fr. L. *aurum*. See *aureate* and cp. *oriole*, *ormolu*, *oroide*, *orphrey*, *orpiment*.

-or, suff. forming nouns of quality, state or condition, as in *error*, *terror*. — ME. *-our*, fr. OF. *-our* (F. *-eur*), fr. L. *-ōrem*, acc. of *-or*, fr. earlier *-ōs*, gen. *-ōris*, a suff. added to verbal stems. In Great Britain this suff. is usually spelled *-our*, in correspondence with the OF. and ME. form. The American spelling of this suff. is *-or*.

-or, suff. denoting an *agent* or an *instrument*. — 1) ME. *-or*, *-our*, fr. OE. *-eor*, *-eur* (F. *-eur*), fr. L. *-ōrem*, acc. of *-or*, a suff. added to the pp. stem of verbs (cp. e.g. *actor*, *author*); 2) ME. *-or*, *-our*, fr. OF. *-eor*, *-eur* (F. *-eur*), fr. L. *-ātōrem*, acc. of *-ātor* (cp. e.g. *donor*, *emperor*); see *-tor*, *-ator*. Cp. the agential suff. *-er*. According to the general rule, *-or* is added to words of Latin, *-er* to those of English origin.

orach, **orache**, n., any plant of the genus *Atriplex* — ME. *arache*, *arage*, fr. OF. *arrache* (F. *arro-*

che), fr. VL. **atrapica*, **atrupica*, fr. L. *atriplex* (whence also It. *atrepice*), ultimately fr. Gk. ἀτράραξος, which is of unknown origin. Cp. **Atriplex**.

oracle, n. — ME., fr. OF. (= F.) fr. L. *ōrāculum* (for **ōrā-tlom*), 'divine announcement, oracle', formed with instrumental suff. **-tlom* fr. *orō*, *ōrāre*, 'to speak, pray, beseech'. See *oration*.

oracular, adj. — L. *ōrāculārius*, 'dealing in oracles, prophetic', fr. *ōrāculum*. See *oracle* and *-ar*. Derivatives: *oracular-ly*, adv., *oracular-ity*, n.

oral, adj. — Formed with adj. suff. *-al* fr. L. *ōs*, gen. *ōris*, 'mouth, face; opening, entrance, orifice', fr. **ōus-*, whence the collective noun *ōra* (for **ōs-ā*), 'border, coast'; cogn. with OI. *āh*, *ās-ān*, 'mouth', *āsyām*, 'mouth; opening', Avestic *āh-*, 'mouth', Hitt. *aish* (gen. *ishash*), Mlr. *ā*, 'mouth', ON. *ōss*, 'mouth of a river', OE. *ōr*, 'beginning, origin, front', *ōra*, 'bank, shore', Alb. *anē* (for **ausnā*), 'side, border'. Cp. *coram*, *orifice*, *orle*, *orotund*, *oscitancy*, *ostliary*, *ostiole*, *usher*, *Auriga*, *vera*.
Derivative: *oral-ly*, adv.

orange, n. — ME. *orenge*, *orange*, fr. MF. *orenge* (F. *orange*), fr. *pomme d'orenge*, fr. It. *arancia* (in OIt. *melarancia*, lit. 'orange-apple'), fr. Arab. *nāranj* (whence also Sp. *naranja*, Port. *laranja*, MGk. νεράντζιον), fr. Pers. *nārang*, fr. OI. *nārangāh*, 'orange tree', which is of uncertain origin. The change of *nar-ange* to *or-ange* is prob. due to the influence of the name of the town *Orange*, an important transit station for the oranges bound for the north of France. The usual explanation that the change mentioned is due to a confusion with F. *or*, 'gold' (see *aurum*), must be abandoned owing to the fact that originally and for many centuries the fruit was called in French *pomme d'orange*, which makes it probable that *orange* was regarded as a place name. See Bloch-Wartburg, DELF., p. 425 s.v. *orange*.

Derivative: *orange*, adj.

orangeade, n., a drink made of orange juice, water and sugar. — F., formed fr. *orange* on the analogy of *lemonade*. See prec. word and *-ade*.

orangery, n., a place where orange trees are cultivated. — F. *orangerie*, fr. *orange*. See *orange* and *-ery*.

orangutan, n. — Malay, 'man of the woods, wild man', fr. *ōrang*, 'man', and (*h*)*ūtan*, 'forest, wild', used only of the savage tribes inhabiting the Sunda Islands. The word was misunderstood by the Europeans and applied to this anthropoid ape.

orate, intr. v., to make a long oration. — Back formation from *oration*.

oration, n., a formal speech. — L. *ōrātiō*, gen. *-ōnis*, 'speaking, discourse, language, prayer', fr. *ōrātus*, pp. of *ōrāre*, 'to speak, pray, beseech', which prob. derives from the I.-E. imitative base **ōr-*, **ēr-*, which appears also in OI. *āryanti*, 'they praise', Homeric Gk. ἄρη, Att. ἀρά (for

**ārFā* or **āraFā*), 'prayer, ἀράουαι, 'I pray, supplicate', Arm. *uranam*, 'I deny', Hitt. *ariya-*, 'to ask the oracle', *aruwa(i)-*, 'to revere, worship'. Cp. *orison*, which is a doublet of *oration*. Cp. also *oracle*, *orator*, *oratorio*, *oratory*, *adore*, *inexorable*, *peroration*. L. *ōrāre* is not a derivative of *ōs*, gen. *ōris*, 'mouth' (see *oral*).

orator, n. — ME. *oratour*, fr. OF. *oratour* (F. *orateur*), fr. L. *ōrātōrem*, acc. of *ōrātor*, 'speaker, orator', fr. *ōrāre*. See prec. word.

Derivatives: *orator-ic*, *orator-ic-al*, adjs., *orator-ic-al-ly*, adv.

oratorian, adj., pertaining to an oratory. — See *oratory* and *-an*.

oratorio, n., a long musical composition, usually with a text based on Scriptures (*mus.*) — It., fr. Eccl. L. *ōrātōrium*, 'place of prayer' (see *oratory*, 'a small chapel'); so called from the oratory of St. Philip Neri in Rome, where such compositions were first performed.

oratory, n., the art of the orator, eloquence — L. (*ars*) *ōrātōria*, 'oratorical art', fem. of *ōrātōrius*, 'pertaining to an orator', fr. *ōrātor*. See *orator*.

oratory, n., a small chapel — ME. *oratorie*, fr. Eccl. L. *ōrātōrium*, 'place of prayer' (whence also F. *oratoire*), fr. L. *ōrātōrius*, 'pertaining to prayer; pertaining to an orator'. See prec. word.

orb, n., a sphere, globe; the emblem of sovereignty. — MF. (= F.) *orbe*, fr. OF., fr. L. *orbem*, acc. of *orbis*, 'circle, ring, round surface, disk', whence *orbita*, 'rut or track made in the ground by a wheel', of uncertain etymology. Cp. *orbicular*, *orbit*.

Derivatives: *orb*, tr. v., to form into a circle; to encircle, *orb-y*, adj.

orbicular, adj., having the shape of an orb; spherical. — ME. *orbicular*, fr. Late L. *orbiculāris*, 'circular, orbicular', fr. L. *orbiculus*, dimin. of *orbis*. See *orb* and the suffixes *-cule* and *-ar*.

orbiculate, **orbiculated**, adj., orbicular. — See prec. word and adj. suff. *-ate*, resp. also *-ed*.

orbit, n., the eye socket (*anat.*) — L. *orbita*, 'a track or rut made in the ground by a wheel', fr. *orbis*; see *orb*. In its anatomical sense the word *orbita* was first used by Gerard of Cremona, the translator of Avicenna's Canon. Cp. *periorbita*. Derivatives: *orbit-al*, *orbit-ary*, adjs.

orbito-, combining form denoting the *orbit* (*anat.*) — See prec. word.

orc, n., the grampus. — L. *orca*, 'a kind of whale', fr. Gk. ὄρυγα, acc. of ὄρυξ, 'a kind of whale'; *c* for *g* in L. *orca* is due either to contamination with L. *ōrca* in the sense of 'butt, tun' (see *urceolute*), or to Etruscan influence. For the derivation of the Latin word from a Greek accusative cp. *Numidia* and words there referred to. Cp. next word and **Orcinus**.

orca, n., 1) a killer whale; 2) (*cap.*) the genus consisting of the killer whale (*zool.*) — L., 'a kind of whale'. See prec. word.

Orcadian, adj., 1) pertaining to the Orkney Islands; 2) a native of the Orkney Islands. —

Formed with suff. *-an* fr. L. *Orcades*, 'the Orkney Islands'.

orchard, n. — ME., fr. OE. *ortgeard*, *orceard*, a hybrid coined fr. VL. **orto* (whence also It. *orto*), 'garden', fr. L. *hortus*, of s.m., and OE. *geard*, 'enclosure, yard'. Cp. the rel. Goth. *aurtigards*, 'orchard', a hybrid coined fr. VL. **orto* and Goth. *gards*, 'house', and see **horticulture** and **yard**, 'enclosure'.

Derivatives: *orchard*, tr. v., *orchard-ing*, n., *orchard-ist*, n.

orchestic, adj., pertaining to dancing. — Gk. ὀρχηστικός, fr. ὀρχηστής, 'dancer'. See **orchestra** and adj. suff. *-ic*.

orchestics, n., the art of dancing. — See prec. word and *-ics*.

orchestra, n., 1) in the Greek theater, the place where the chorus danced; 2) in the modern theater, the space between the stage and auditorium, reserved for the musicians. — L. *orchēstra*, fr. Gk. ὀρχήστρα, 'place in the theater in which the chorus danced', lit. 'place for dancing', formed with *-τρα*, a suff. denoting place, from the stem of ὀρχεῖσθαι, 'to dance', which is cogn. with OI. *rghāyāti*, 'trembles, rages, raves', fr. I.-E. base **ergh-*, which is prob. an enlargement of base **er-*, **or-*, 'to set in motion', whence ὀρνύω 'to rouse, stir up', L. *oriri*, 'to rise'. See **orient**, n. For the suff. *-tra* in *orchestra* cp. *palaestra*.

Derivatives: *orchestr-al*, adj., *orchestr-ate*, tr. v., to write or arrange music for an orchestra, *orchestr-ation*, n., the writing or arranging of music for an orchestra.

orchestriion, n., a large musical box resembling a barrel organ. See **orchestra**.

orchio-, combining form denoting a *testicle* or the *testicles*. — See **orchio-**.

orchid, n. — Fr. ModL. *Orchideae*, later *Orchidaceae* (see **Orchidaceae**), fr. L. *orchis*, fr. Gk. ὄρχις, 'testicle', also 'orchis' (so called from the resemblance of the roots to testicles), which is cogn. with Avestic **rēzi* (*dual*), 'testicles', Arm. *orji-k'*, 'testicles', *orji*, 'not castrated', Alb. *herde* (for **erde*), 'testicle', Lith. *ežilas*, 'stallion', Mlr. *uirge*, Ir. *uirge*, 'testicle'.

orchid-, form of **orchido-** before a vowel.

Orchidaceae, n. pl., the orchid family (*bot.*) — ModL., incorrectly formed fr. L. *orchis*, whose gen. was supposed to be *orchidis* (in reality, the gen. is *orchis*) See **orchid** and *-aceae*.

orchidaceous, adj. — See prec. word and *-aceous*.

orchido-, before a vowel **orchid-**, combining form meaning 1) testicle; 2) orchid. — In the first sense *orchido-* is derived fr. ὄρχιδος, erroneously formed gen. of ὄρχις, 'testicle' (the correct forms of the gen. are ὄρχις, ὄρχεως). In the second sense *orchido-* stands for **orchid**. See **orchid**.

orchidology, n., that branch of botany which deals with orchids. — Compounded of **orchido-** and Gk. -λογία, fr. -λόγος, 'one who speaks

(in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *orchidologist*, n.

orchidotomy, n., incision into a testicle (*med.*) — Compounded of **orchido-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-tomy**.

orchietomy, n., excision of a testicle (*med.*) — Compounded of **orchid-** and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out'. See **-ectomy**.

orchil, n. — The same as **archil**.

orchio-, before a vowel **orchid-**, combining form denoting a *testicle* or the *testicles*. — Fr. Gk. ὄρχις, gen. ὄρχις, 'testicle'. See **orchid**.

orchiotomy, n., orchidotomy. — See prec. word and **orchidotomy**.

Orchis, n., a genus of plants of the orchid family (*bot.*) — L. *orchis*, fr. Gk. ὄρχις, 'testicle; orchid'. See **orchid**.

orchitic, adj., pertaining to, or affected with, orchitis. — See next word and *-itic*.

orchitis, n., inflammation of the testicles (*med.*) — Medical L., fr. Gk. ὄρχις, 'testicle'. See **orchid** and *-itis*.

orchotomy, n., removal of one or both testicles; castration (*med.*) — Gk. ὀρχοτομή, compounded of ὄρχις, 'testicle', and -τομή 'a cutting of', fr. τομή, 'a cutting'. See **orchio-** and **-tomy**.

orcini, n., orcinol. — See **orcinol**.

orcinol, also **orcin**, n., a colorless crystalline compound, C₆H₃ · CH₃(OH)₂ (*chem.*) — Fr. It. *orcello*, 'archil'. See **archil** and the chem. suffixes *-in* and *-ol*.

Orcinus, n., a genus of whales, the killer whale (*zool.*) — ModL., fr. L. *orca*, 'a kind of whale'.

See **orc**, **orca**.

Orcus, n., 1) the lower world, Hades; 2) the god of the lower world; Pluto (*Roman mythol.*) — L., of uncertain origin.

ordain, tr. v. — ME. *ordeinen*, fr. OF. *ordener* (F. *ordonner*), 3 pers. *ordeine*, fr. L. *ordināre*, 'to set in order, arrange, to order', fr. *ordō*, gen. *ordinis*. See **order** and cp. **ordinal**. Cp. also **ornament**. Derivatives: *ordain-able*, adj., *ordain-er*, n., *ordain-ment*, n.

ordeal, n., 1) a primitive form of trial to test guilt or innocence; 2) a trying experience. — ME. *ordal*, fr. OE. *ordāl*, *ordēl* (rel. to OS. *urdēli*, OFris. *ordēl*, *urdēl*, Du. *oordeel*, OHG., MHG., G. *urteil*, 'judgment'), lit. 'that which is dealt out', fr. *or-*, 'out', and *dēl*, 'deal'. See intensive pref. *a-* and **deal**, 'part, share', and cp. the first element in **ort**.

order, n. — ME. *ordre*, *order*, fr. MF. (= F.) *ordre*, fr. OF. *ordene*, fr. L. *ordinem*, acc. of *ordō*, 'a straight row, regular series, order, class, rank', which is rel. to *ordiri*, 'to begin a web, lay the warp, begin', and cogn. with Gk. ὀρδεῖν, 'to begin a web', ὀρδικόν (acc.), 'a little tunic, a short coat' (Hesych.); possibly derived fr. I.-E. base **ar-*, 'to join (see **article**); not related to

base **or-*, 'to rouse, stir up'. Cp. **ordain**, **ordainance**, **ordinary**, **ordinate**, **ordination**, **coordinate**, **exordium**, **inordinate**, **subordinate**, **primordial**. Derivatives: *order*, tr. v., *order-ly*, adj. and n., *order-li-ness*, n.

ordinal, adj. — Late L. *ordinālis*, 'denoting an order of succession', fr. L. *ordō*, gen. *ordinis*. See **order** and adj. suff. *-al*.

Derivative: *ordinal*, n., an ordinal number.

ordinal, n., a book containing prescribed forms to be used at ceremonies. — ME., fr. ML. *ordināle*, prop. neut. of Late L. *ordinālis*, 'denoting an order of succession', used as a noun. See prec. word.

ordinance, n., a decree. — ME. *ordenaunce*, 'ordinance', fr. MF. *ordenance* (F. *ordonnance*). See **ordain** and *-ance* and cp. **ordnance**, **ordnance**. **ordinand**, n., a candidate for ordination. — L. *ordinandus*, gerundive of *ordināre*, 'to ordain'. See **ordain**. For other Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

ordinary, adj. — ME. *ordinarie*, fr. L. *ordinārius*, 'regular usual', fr. *ordō*, gen. *-inis*. See **order** and adj. suff. *-ary*.

Derivatives: *ordinary*, n. (q.v.), *ordinari-ly*, adv., *ordinari-ness*, n.

ordinary, n., 1) an officer holding jurisdiction in his own right and not as a deputy; 2) a set meal served at a fixed price. — Fr. prec. word.

ordinate, n. (*math.*) — L. (*linea*) *ordināta*, 'parallel (line)', fem. of *ordinātus*, 'well ordered', pp. of *ordināre*. See **ordain** and adj. suff. *-ate* and cp. **co-ordinate**.

ordination, n., the act of ordaining. — L. *ordinātiō*, gen. *-ōnis*, 'a setting in order, arrangement', fr. *ordinātus*, pp. of *ordināre*. See **ordain** and *-ation*.

ordinee, n., one who is being ordained. — L. *ordinātus*, 'set in order; ordered', pp. of *ordināre*. See **ordain** and *-ee*.

ordnance, n., cannon, artillery. — Contraction of **ordnance** (q.v.), which formerly meant also 'battle array; host in array'.

ordonnance, n., 1) arrangement of parts; 2) ordinance, decree. — F., fr. *ordonner*, 'to order'. See **ordnance**.

Ordovician, adj., pertaining to the period following the Cambrian and preceding the Silurian (*geol.*) — Coined by the English geologist Charles Lapworth (1842-1920) from *Ordovicēs*, the Latin name of an ancient British tribe inhabiting Wales. For the ending see suff. *-ian*.

ordure, n., dung, filth, manure. — ME., fr. OF. (= F.) *ordure*, fr. OF. (= F.) *ord*, 'filthy', fr. L. *horridus*, 'rough, rude, causing horror, terrible'. See **horrid** and *-ure*.

ore, n. — ME. *oor*, *or*, fr. OE. *ār*, *ær*, 'brass', rel. to ON. *eir*, 'brass, copper', OHG. *ēr*, 'brass', OHG., MHG. *ērīn*, G. *ehern*, 'brazen', Goth. *aiz*, 'bronze', and cogn. with OI. *āyah* (gen. *āyahā*), Avestic *ayō* (gen. *ayānhō*), L. *aes*, gen.

aeris, 'brass', fr. I.-E. **a^hos-*, which is perh. a derivative of *Ayashya*, later form of *Alashya*, ancient name of Cyprus, hence I.-E. **a^hos* would have meant orig. 'the Cyprian metal'. Cp. *aeneous*, *aes*, *aerarian*, *aerugineous*, *era*, *esteem*; see Walde-Hofmann, LEW., I, 19 s.v. *aes*. For sense development cp. L. *cuprum*, 'copper', fr. Κύπρος, ancient name of Cyprus (see *cop-per*).

öre, n., a Dan. and Norw., resp. Swed. coin, equal in value to 1/100 of a krone, resp. krona. — Dan. and Norw. *øre* or Swed. *öre*, fr. L. *aureus*, a gold coin, prop. subst. use of the adj. *aureus*, 'of gold, golden', fr. *aurum*, 'gold'. See **aureate**.

oread, n., a mountain nymph (*Greek mythol.*) — L. *Orēas*, gen. *-adis*, fr. Gk. Ὀρείας, gen. -άδος, fr. ὄρος, 'mountain'. See **oro-**, 'mountain-', and *-ad*.

orectic, adj., pertaining to desire or appetite, appetitive (*philos.*) — Gk. ὀρεκτικός, 'appetitive', fr. ὀρεκτός, 'stretched out', verbal adj. of ὀρέγειν, 'to stretch out, reach after', which is cogn. with L. *regere*, 'to keep straight, guide, lead, conduct, direct, rule, reign'. See **regent**, adj., and *-ic*.

oroide, n. — A var. of **oroide**.

orégano, n., any of several plants of the mint family. — Sp., 'wild marjoram', fr. L. *origanus*, *origanum*, fr. Gk. ὀρίγανον, ὀρίγανον. See **Origanum**.

Orestes, n., son of Agamemnon and Clytemnestra and friend of Pylades (*Greek mythol.*) — L., fr. Gk. Ὀρέστης, lit. 'mountaineer', fr. ὄρος, 'mountain'. See **oro-**, 'mountain-'.

orfe, n., a variety of the ide. — G. *Orf*, fr. F. *orphe*, fr. L. *orpus*, a kind of fish, fr. Gk. ὀρπύον or ὀρπύς, 'great sea perch', which is perh. rel. to ὀρπυός, 'dark', ὀρπυή, 'darkness', and cogn. with OHG. *erpf*, 'brown', OE. *eorþ*, *eorþ*, 'dark, dusky', ON. *jarpr*, 'dark brown'.

organ, n. — ME. *organe*, 'a musical instrument', fr. L. *organum*, fr. Gk. ὄργανον, 'instrument; bodily organ; musical instrument', which is rel. to ὄργια (for **Fóργια*), 'secret rites, orgies', and in gradational relationship to ἔργον (for **Féργον*), 'work'. See **work** and cp. **orgy**, **ergon**, **energy**.

organie, **organdy**, n., a fine transparent muslin. — F. *organdi*, of unknown origin.

organic, adj. — L. *organicus*, fr. Gk. ὀργανικός, 'serving as an organ or instrument', fr. ὄργανον. See **organ** and adj. suff. *-ic* and cp. **homorganic**. Derivative: *organic-al-ly*, adv.

organism, n. — Formed fr. **organ** with suff. *-ism*.

organist, n. — MF. (= F.) *organiste*, fr. ML. *organista*, 'one who plays on an organ', fr. L. *organum*, in the sense of 'musical instrument'. See **organ** and *-ist*.

organization, n. — ME. *organizacion*, fr. MF. (= F.) *organisation*, fr. ML. *organizātiōnem*,

acc. of *organizātiō*, fr. *organizātus*, pp. of *organizāre*. See next word and **-ation**.

organize, tr. and intr. v. — ME. *organysen*, fr. ML. *organizāre*, prob. through the medium of MF. (= F.) *organiser*, fr. L. *organum*, 'organ'. See **organ** and **-ize**.

Derivatives: *organiz-able*, adj., *organiz-er*, n.

organo-, combining form denoting *relation to an organ* or *organs*. — Gk. ὄργανο-, fr. ὄργανον, 'organ'. See **organ**.

organography, n., description of the organs of animals or plants. — Compounded of **organo-** and Gk. -γραφή, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *organograph-ic*, *organograph-ic-al*, adjs., *organograph-ist*, n.

organology, n., that branch of biology which deals with the organs of animals and plants. — Compounded of **organo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *organolog-ic*, *organolog-ic-al*, adjs., *organolog-ist*, n.

organon, n., a system of philosophic investigation — Gk. ὄργανον, 'instrument, organ' (often used as the title of works on logic). See **organ**. **organotherapy**, n., treatment of diseases with extracts from animal organs. — Compounded of **organo-** and Gk. θεραπεία, 'a waiting on, service, attendance'. See **-therapy**.

organum, n., an organon. — L., 'instrument, organ', fr. Gk. ὄργανον. See **organon**.

organzine, n., a fine kind of silk made of several threads twisted together. — F. *organsin*, fr. It. *organzino*, fr. *Urgendj*, a town in Russian Turkestan.

Derivative: *organzine*, tr. and intr. v.

orgasm, n., violent excitement, paroxysm; specif. the height of sexual excitement. — F. *orgasme*, fr. Gk. ὄργασμός, 'swelling', fr. ὄργαν, 'to swell with moisture, teem, lust', fr. ὄργή, 'impulse, excitement, anger', which is prob. cogn. with OI. *ūrjā*, 'nourishment, sap, vigor', OIfr. *ferc*, *ferg*, 'anger'. Cp. **orgiastic**.

orgeat, n., a beverage made of barley water flavored with almonds. — F., fr. OProvenç. *orjat*, fr. F. *orge*, 'barley', fr. L. *hordeum*, 'barley'. See **Hordeum**.

orgiastic, adj., pertaining to, or resembling, an orgy. — Gk. ὄργιαστικός, fr. ὄργιαστής, 'one who celebrates orgies', fr. ὄργιαζειν, 'to celebrate orgies', fr. ὄργια, 'secret rites, orgies'. See **orgy**, **-ast** and adj. suff. **-ic**.

orgy, n., 1) secret rites, esp. those connected with the worship of Dionysus or Bacchus; 2) revelry. — MF. (= F.) *orgie*, fr. L. *orgia* (pl.), fr. Gk. ὄργια (pl.), 'secret rites, orgies', which prob. stands for **ῥόργια* and is rel. to ὄργανον (for **ῥόργια*), 'instrument, bodily organ, musical instrument'. See **organ**.

-orial, adj. suff., usually corresponding to nouns ending in **-ory** (as in *territorial*), sometimes to

nouns ending in **-or** (as in *cantorial*). — Compounded of subst. suffix **-ory** and adj. suff. **-al**, resp. subst. suff. **-or** and adj. suff. **-al**.

Oribatidae, n. pl., a family of oval mites (*zool.*) — ModL., formed with suff. **-idae** fr. *Oribates*, name of the type genus, fr. Gk. ὄρειβάτης, 'mountain-ranging', which is compounded of ὄρος, 'mountain', and the stem of βαίνειν, 'to go'. See **oro-**, 'mountain-' and **base**, n.

oribi, n., any of several species of small African antelopes. — S. African Du., from Hottentot *arab*.

orichalc, n., a yellow metal highly prized by the ancient Greeks. — L. *orichalcum*, fr. Gk. ὄρειχαλκος, lit. 'mountain copper', fr. ὄρος, 'mountain', and χαλκός, 'copper'. See **oro-**, 'mountain', and **chalc-**, and cp. **aurichalcite**.

oriel, n., a large recessed window (*archit.*) — ME., fr. MF. *oriol*, fr. ML. *oriolum*, 'porch, gallery', fr. VL. **auraeolum*, dissim. fr. *aulaeolum*, 'a small chapel, shrine', dimin. of *aulaeum*, 'curtain', fr. Gk. ἀυλαία, of s.m., fr. ἀυλή, 'the open court before the house; the court; chamber'. See **aula**.

orient, n., 1) the east (*poetic*); 2) (*cap.*) the East; adj. 1) oriental; 2) shining, bright, brilliant. — ME., fr. MF. (= F.) *orient*, fr. L. *orientem*, acc. of *oriēns*, 'the rising sun, east', prop. pres. part. of *orior*, *oriri*, 'to rise, become visible, appear', fr. I.-E. base **er-*, **or-*, 'to set in motion, stir up, raise', whence also L. *origō*, gen. *originis*, 'a beginning, source, origin', OI. *rhōti*, *rhvāti*, 'rises, moves', *ārta*, 'he set out, moved' (intr.), Avestic *ar-*, 'to move' (both tr. and intr.), OPers. *rasatiy*, 'he comes', Arm. *y-ātnem*, 'I rise, get up', Gk. ὀρνύμι, 'to rouse, start, chase', ἔρνος, 'shoot, twig, sprout', Goth. *rinnan*, OE. *irnan*, *rinnan*, 'to flow, run', Toch. A *ar-*, B *er-*, 'to call forth', Hitt. *armuzzi*, 'causes to go', *ari*, 'arrives'. Base **er-* appears enlarged into **erei-* in Gk. ἔρις, 'discord', ὀρίναι, 'to stir up, rouse', L. *ri-vus*, 'brook, water course', *ir-ri-tāre*, 'to excite, stimulate'. Cp. **origin**, **abort**, **abortion**. Cp. also **artha**, **congruent**, **erethism**, **Eris**, **Erynys**, **Evernia**, 1st **irritate**, **orchestra**, **oro-**, **Ortalis**, russud. Cp. also **rival** and words there referred to.

orient, tr. v. — F. *orienter*, 'to set toward the east', fr. MF., fr. *orient*, 'east'. See **orient**, n.

oriental, adj., 1) eastern; 2) (*cap.*) pertaining to the Orient or East, Eastern: n., (*cap.*) a native of the Orient. — ME., fr. OF. (= F.), fr. L. *orientālis*, 'pertaining to the east, Eastern, Oriental', fr. *oriēns*, gen. *orientis*, 'the rising sun, east'. See **orient**, n.

Orientalism, n., oriental character, oriental peculiarity; the study of the oriental languages. — Formed with suff. **-ism** fr. L. *orientālis*. See **oriental**.

Orientalist, n., a student of the oriental languages. — Formed with suff. **-ist** fr. L. *orientālis*. See **oriental**.

Orientalize, tr. v., to make Oriental; intr. v., to

become Oriental. — Formed with suff. **-ize** fr. L. *orientālis*. See **oriental**.

orientate, tr. v., to orient; intr. v., to face east. — See **orient**, n., and verbal suff. **-ate**.

orientation, n. — F. *orientation*, fr. *orienter*, 'to set toward the east'. See **orient**, v., and **-ation**.

orifice, n., an opening, aperture. — MF. (= F.), fr. L. *ōrificium*, 'an opening', lit. 'mouth-making', fr. *ōs*, gen. *ōris*, 'mouth', and *-ficere*, unstressed form of *facere*, 'to make, do'. See **oral** and **fact**.

oriflamme, n., the ancient battle standard of the kings of France, the banner of St. Denis; any standard. — ME. *oriflambe*, fr. MF. *oriflambe*, *oriflambe*, *oriflamme*, fr. OF., fr. ML. *aurea flamma*, lit. 'golden flame', fr. L. *aurum*, 'gold', and *flamma*, 'flame'. See **aureate** and **flame**.

origan, n., marjoram. — ME. *origane*, fr. OF. *origane*, *origan* (F. *origan*), fr. L. *origanum*. See next word.

Origanum, n., a genus of plants, the wild marjoram (*bot.*) — L. *origanum*, fr. Gk. ὀρείγανον, ὀρίγανον, 'wild marjoram, origan', compounded of ὄρος, 'mountain' (see **oro-**, 'mountain'), and γάνος, 'brightness, ornament', which is rel. to γάνυμι, 'I rejoice', γάϊω (for *γᾰῤ-ιω), 'I rejoice, exult', γηθέω, Dor. γᾰθῆω (for *γᾰῤ-θῆω), 'I rejoice', and cogn. with L. *gaudēre*, 'to rejoice'. See **gaud**, 'ornament', and cp. words there referred to.

Origenism, n., the doctrines held by *Origen* of Alexandria (cca. 185-253), who taught a threefold (: i.e. literal, moral and mystical) interpretation of Scriptures. — For the ending see suff. **-ism**.

origin, n. — ME. *origine*, fr. MF. (= F.) *origine*, fr. L. *originem*, acc. of *origō*, 'beginning, source, origin', from the stem of *oriri*, 'to rise, become visible, appear'. See **orient**, n., and cp. **aboriginal**, **aborigines**.

original, adj. — ME., fr. OF. (= F.), fr. L. *originālis*, 'primitive, original', fr. *origō*, gen. *originis*. See prec. word and adj. suff. **-al**.

Derivatives: *original* (q.v.), *original-ly*, adv.

original, n. — F., fr. *original*, adj. See prec. word. **originality**, n. — F. *originalité*, fr. *original*. See **original**, adj., and **-ity**.

originate, tr. v., to bring into existence; intr. v., to come into existence. — Formed fr. **origin** with verbal suff. **-ate**.

Derivatives: *originat-ion*, n., *originat-ive*, adj., *originat-ive-ly*, adv., *originat-or*, n.

orillion, n., a projection at the shoulder of a bastion. — F. *oreillon*, *orillon*, prop. 'a small ear', dimin. of *oreille*, 'ear', fr. L. *auricula*, dimin. of *auris*, 'ear'. See **ear**, 'organ of hearing', and cp. **auricle**.

orinasal, adj., pertaining to the nose and mouth; (of sounds) pronounced both through the mouth and nose. — Compounded of L. *ōs*, gen. *ōris*, 'mouth', and Late L. *nāsālis*, 'pertaining to the nose'. See **oral** and **nasal**.

oriole, n., 1) any bird of the family Oriolidae; 2) any of various American birds of the family Icteridae. — F. *oriol*, fr. OF., fr. ML. *oryolus*, fr. L. *aureolus*, 'golden', dimin. of *aureus*, fr. *aurum*, 'gold'. See **aureate** and dimin. suff. **-ole**. **Oriolidae**, n. pl., a family of birds (*ornithol.*) — ModL., formed with suff. **-idae** fr. ModL. *orio-lus*, fr. ML. *oryolus*. See prec. word.

Orion, n., 1) a giant hunter slain by Artemis and made into a constellation (*Greek mythol.*); 2) a constellation near Tauris (*astron.*) — L. *Oriōn*, fr. Gk. Ὠρίων, which is of uncertain origin.

-orious, adj. suff. meaning 'pertaining to, serving to', as in *meritorious*. — Compounded of L. *ōri-in* *-ōri-us* (see adj. suff. **-ory**) and **-ous**.

orison, n. (usually in pl.), prayer. — ME. *oreisun*, fr. OF. *oreison*, *orison* (F. *oraison*), fr. L. *ōrātiō-nem*, acc. of *ōrātiō*, 'speech, prayer'. See **oration** and cp. words there referred to.

-orium, subst. suff. denoting 'a place or a thing used for something', as in *auditorium*, 'a place for hearing'. — L. *-ōrium*, prop. neut. of the adj. suff. *-ōrius*. See adj. and subst. suff. **-ory**.

Orlando, masc. PN. — Italian form of **Roland** (q.v.)

orle, n., a narrow border following the outline of the shield (*her.*) — MF. (= F.) *orle*, fr. *orler* (F. *ourler*), 'to border, edge, hem', fr. VL. **ōrūlure* (whence also It. *orlare*, 'to border, edge, hem'), fr. VL. **ōrulus* (whence also It. *orlo*, 'border, edge, hem'), dimin. formed fr. L. *ōra*, 'margin, border'; see **oral**. Sp. *orla*, 'border, fringe' (whence *orlar*, 'to border, edge'), derives fr. VL. **ōrula*, dimin. of L. *ōra*.

Orleans, n., 1) a kind of purple plum; 2) worsted-and-cotton fabric. — In both senses named after the city of *Orléans*, south of Paris.

orlop, n., the lowest deck of a ship. — Du. *overloop*, 'deck of a ship', lit. 'that which runs over', fr. *overlopen*, 'to run over'; (see **over** and **leap**); so called because it covers the ship's hold.

Ormazd, n., the principle of good in the Zoroastrian religion. — Pers., fr. OPers. *Auramazda*, fr. Avestic *Ahuramazda*, lit. 'wise lord', a compound of *ahura-*, 'a god, a good spirit' (see *ahura*), and *ma(n)dzdha-*, 'wise', which is a compound formed from the I.-E. bases **men-dh-*, 'to apply oneself to', and **dhē-*, 'to put, place'. From base **men-dh-* derives also OI. *medhā*, 'wisdom, intelligence'. For other derivatives of this base see **mathematical**. For base **dhē-* see **do** and cp. **theme**, **fact**.

ormer, n., a gastropod mollusk, *Haliotis tuberculata*; an ear shell. — Dial. F. (Channel Islands), fr. F. *ormier*, fr. L. *auris maris*, 'sea ear' (see **ear**, 'organ of hearing', and **mere**, 'sea'); so called in allusion to its shape.

ormolu, n., an alloy of copper, zinc and tin, resembling gold. — F. *or moulu*, 'ground gold', fr. *or*, 'gold', and *moulu*, pp. of *moudre*, 'to grind, mill'. See **aureate** and **meal**, 'edible grain'. **ornament**, n., an adornment, decoration, em-

bellishment. — ME. *ornement, ornament*, fr. OF. *ornement*, fr. L. *ornamentum*, 'equipment, decoration, ornament', fr. *ornāre*, 'to fit out, equip, decorate, adorn', which is contracted fr. **ord(i)-nāre*, 'to set in order, arrange'. See *ordain* and *-ment* and cp. *ornate, adorn, suborn*.

Derivatives: *ornament*, tr. v., *ornament-al*, adj., *ornament-al-ly*, adv., *ornament-al-ness*, n., *ornament-ation*, n., *ornament-er*, n.

ornate, adj., richly adorned. — ME. *ornat*; fr. L. *ornātus*, 'adorned', pp. of *ornāre*. See prec. word and adj. suff. *-ate*.

Derivatives: *ornate-ly*, adv., *ornate-ness*, n.

ornery, adj. (*dial.* or *vulgar*). — Corruption of *ordinary*.

ornis, n., avifauna. — Gk. ὄρνις, 'bird'. See *ornitho-*.

ornith-, form of *ornitho-* before a vowel.

ornithic, adj., pertaining to, or characteristic of, birds. — Gk. ὀρνιθικός, 'of birds', fr. ὄρνις, gen. ὀρνιθός, 'bird'. See *ornitho-* and adj. suff. *-ic*.

ornithine, also *ornithin*, n., an amino acid, C₆H₁₂O₂N₂, found in the urine and excrements of birds (*biochem.*) — Formed fr. Gk. ὄρνις, gen. ὀρνιθός, 'bird' (see *ornitho-*), with chem. suff. *-ine*, resp. *-in*.

ornitho-, before a vowel *ornith-*, combining form meaning 'bird'. — Gk. ὀρνιθο-, ὀρνιθ-, fr. ὄρνις, gen. ὀρνιθός, 'bird', which is cogn. with Goth. *ara*, OE. *earn*, 'eagle'. See *erne* and cp. words there referred to. Cp. also *Ortalis*.

Ornithogalum, n., a genus of plants, the star of Bethlehem (*bot.*) — ModL., fr. Gk. ὀρνιθόγαλον, 'the star of Bethlehem', which is compounded of ὄρνις, gen. ὀρνιθός, 'bird', and γάλα, 'milk'. See *ornitho-* and *galactic*.

ornithology, n., that branch of zoology which deals with birds. — ModL. *ornithologia*, fr. Gk. ὀρνιθολόγος, 'one who speaks of birds', which is compounded of ὄρνις, gen. ὀρνιθός, 'bird' (see *ornitho-*), and -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See *-logy*.

Derivatives: *ornitholog-ic, ornitholog-ic-al*, adjs., *ornitholog-ist*, n.

ornithomancy, n., augury, divination by the observation of the flight of birds. — Gk. ὀρνιθομαντεῖα, compounded of ὄρνις, gen. ὀρνιθός, 'bird', and μαντεῖα, 'oracle, divination'. See *ornitho-* and *-mancy*.

ornithorhynchus, n., a duckbill. — ModL., compounded of *ornitho-* and Gk. ῥύγχος, 'snout, beak', which is of imitative origin. See *rhyngo-* and cp. words there referred to.

ornithoscopy, n., augury. — Gk. ὀρνιθοσκοπία, lit. 'observation of birds', fr. ὀρνιθοσκοπέω, 'augur', lit. 'observer of birds', fr. ὄρνις, gen. ὀρνιθός, 'bird', and σκοπέω, 'watcher, examiner'. See *ornitho-* and *-scopy*.

oro-, combining form meaning 'mountain', as in *orography*. — Gk. ὄρο-, fr. ὄρος, 'mountain', which is cogn. with OI. *řsváh*, 'high', fr. I.-E.

base **er-*, **or-*, 'to set in motion, raise', whence also L. *orior, oriri*, 'to rise'. See *orient*, adj., and cp. *oread, Orestes*.

oro-, combining form meaning 'oral and'. — Fr. L. *ōs*, gen. *ōris*, 'mouth'. See *oral*.

Orobanchaceae, n. pl., the broomrape family (*bot.*) — ModL., formed fr. *Orobanche* with suff. *-aceae*.

orobanchaceous, adj. — See prec. word and *-aceous*.

Orobanche, n., a genus of plants, the broomrape (*bot.*) — L., 'broomrape', fr. Gk. ὀροβάγχη, lit. 'the plant that chokes the vetch', compounded of ὄροβος, 'vetch', and ἄγγειν, 'to choke'. For the first element see *Ervum*. The second element derives fr. I.-E. base **angh-*, 'to press, choke', whence also L. *angere*, 'to throttle, torment'. See *anger* and cp. words there referred to.

orography, n., that branch of physical geography which deals with mountains. — Compounded of 1st *oro-* and Gk. -γραφία, fr. γράφειν, 'to write'. See *-graphy*.

Derivatives: *orograph-ic, orograph-ic-al*, adjs.

oroide, n., an alloy of copper and zinc or tin, resembling gold and used in making imitation jewellery. — F. *oréide*, a hybrid coined fr. F. *or*, 'gold', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *or*, 'gold', and *-oid*.

orology, n., the study of mountains, *orography*. — Compounded of 1st *oro-* and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See *-logy*.

orometer, n., an instrument for measuring the height of mountains. — Compounded of 1st *oro-* and Gk. μέτρον, 'measure'. See *meter*, 'poetical rhythm'.

Derivative: *orometr-ic*, adj.

Orontium, n., a genus of plants, the golden club (*bot.*) — ModL., prob. fr. *Orontes*, a river of Syria. For the ending see 1st suff. *-ium*.

orotund, adj., 1) full, resonant (said of the voice); 2) pompous, bombastic (said of the style of utterance). — L. (Horace, *Ars Poetica*, 323) *ore rotundō*, 'with a round mouth', abl. of *ōs rotundum*, fr. *ōs*, gen. *ōris*, 'mouth', and neut. of *rotundus*, 'round'. See *oral* and *rotund*.

Derivative: *orotund-ity*, n.

orphan, n. — Late L. *orphanus*, fr. Gk. ὀρφανός, 'without father or mother, orphaned', which is cogn. with L. *orbus*, 'bereft', OI. *ārbhah*, 'weak, child', Arm. *orb*, 'orphan', *arbaneak*, 'servant, assistant', OIr. *orbe, orpe*, 'heir', OSlav. *rabŭ*, 'slave', *rabota*, 'servitude, slavery', Goth. *arbja*, OHG. *arpeo, erbo, MHG.*, G. *erbe* (m.), OFris. *erva*, ON. *arfi*, OE. *ierfa*, 'heir', Goth. *arbi*, OHG. *arbi, erbi*, MHG., G. *erbe* (n.), OFris. *erve*, OS. *erbi*, OE. *ierfe*, 'inheritance', Goth. *arbaiþs*, 'hardship, toil, work', OHG. *arabeit*, MHG. *arebeit, arbeit*, of s.m., G. *Arbeit*, 'work', OFris. *arbēd*, OS. *arabēd(i)*, ON. *erfði*, OE. *earfōð*, 'hardship, suffering, trouble'. Cp. *robot*.

Derivatives: *orphan*, adj., *orphan-age*, n.

Orphean, adj., pertaining to Orpheus. — Formed with suff. *-an* fr. L. *Orphēus*, fr. Gk. Ὀρφεύς, 'of Orpheus', fr. Ὀρφεύς, 'Orpheus'. See next word.

Orpheus, n., the famous singer of Thrace, son of Egeus and Calliope, and husband of Eurydice (*Greek mythol.*) — L., fr. Gk. Ὀρφεύς, which is of uncertain origin.

Orphic, adj., 1) pertaining to Orpheus or the rites and mysteries connected with him; 2) mystic. — L. *Orphicus*, fr. Gk. Ὀρφικός, fr. Ὀρφεύς. See prec. word and adj. suff. *-ic*.

Orphism, n., the religious system of the Orphic mysteries. — See *Orpheus* and *-ism*.

orphrey, n., gold embroidery; gold-embroidered band. — ME., fr. MF. *orfreis* (F. *orfrois*), fr. Late L. *auriphrygium*, 'gold embroidery', fr. L. *aurum*, 'gold', and neut. of *Phrygius*, 'Phrygian'. See *aureate* and *Phrygian*.

orpiment, n., arsenic trisulfide, As₂S₃ — ME. *orpimente*, fr. MF. (= F.) *orpiment*, fr. L. *auripigmentum*, 'ointment', which is compounded of *aurum*, 'gold', and *pigmentum*, 'coloring matter'. See *aureate* and *pigment*. For the sense development of L. *auripigmentum* fr. *aurum*, 'gold', cp. Pers. *zarniq*, 'orpiment', fr. *zar*, 'gold' (see *arsenic*).

orpine, *orpin*, n., stonecrop, *Sedum telephium*. — F. *orpin*, 'stonecrop', lit. 'a plant with yellow flowers', shortened fr. *orpiment*. See prec. word.

Orpington, n., a breed of domestic fowl. — Named after *Orpington*, a village in Kent, England.

orra, adj., odd; extra; superfluous. — Dial. Scot.; of uncertain origin.

orrery, n., an apparatus showing the motions of the planets. — Called by its inventor Rowley after the name of his patron Charles Boyle, 4th Earl of *Orrery*.

ortho-, combining form meaning 'serum'. — Gk. ὀρρο-, fr. ὀρρός or ὀρός, 'watery fluid, whey', which is cogn. with L. *serum*, of s.m. See *serum*.

orris, n., gold or silver lace or braid. — Corruption of OF. *orphreis*. See *orphrey*.

orris, n., the Florentine iris. — Prob. fr. ML. *yreos*, 'orris root', which is identical with Gk. ἴριος, gen. of ἴρις. See *iris*.

Orson, masc. PN. — Fr. F. *ourson*, dimin. of *ours*, 'bear', fr. L. *ursus* (see *Ursus*). The spelling *Orson* was influenced by It. *orso*, 'bear'.

ort, n., remnants of food left from the meal. — Prob. rel. to earlier Du. *oor-ueete, oor-ete*, 'remains of food', which is formed fr. pref. *oor-* and *eten*, 'to eat'. Du. pref. *oor-* is rel. to E. pref. *or-* in *ordeal*. Du. *eten* is rel. to OE. *etan*; see *eat*.

Ortalidae, n. pl., a family of Diptera (*entomol.*) — ModL., formed with suff. *-idae* fr. Gk. ὀρταλός, 'young bird'. See next word.

Ortalis, n., a genus of guans (*ornithol.*) — ModL., fr. Gk. ὀρταλός, 'young bird', which is prob. rel. to ὄρνις, 'bird'. See *ornitho-*.

ortho-, before a vowel *orth-*, combining form meaning 'straight; rectangular; regular; true, correct'. — Gk. ὀρθο-, fr. ὀρθός, 'straight; right, true, exact; genuine; upright, righteous', for **ForpFós* (cp. Dor. gen. βορθό-) ; cognate with OI. *urdhváh*, 'high', *várdhatē*, 'causes to grow', L. *arduus*, 'high, lofty, steep'. See *arduous* and cp. *vridhhi*.

Orthocarpus, n., a genus of plants of the figwort family (*bot.*) — ModL., compounded of *ortho-* and Gk. καρπός, 'fruit'. See *carpel*.

orthocephalic, also *orthocephalous*, adj., having the breadth of the skull from about $\frac{3}{4}$ to $\frac{1}{2}$ of the length; intermediate between *dolicho-* and *brachycephalic*. — Lit. 'right-headed', compounded of *ortho-* and Gk. κεφαλή, 'head'. See *cephalic*, resp. *cephalous*.

orthochromatic, adj., producing true relations of light and shade. — Compounded of *ortho-* and Gk. χρωματικός, 'relating to color', fr. χρῶμα, gen. χρώματος, 'color'. See *chromatic*.

orthoclase, n., potash feldspar (*mineral.*) — G. *Orthoclas*, coined by A. Breithaupt in 1823 fr. *ortho-* and Gk. κλάσις, 'a breaking', fr. κλᾶν, 'to break'; see *clastic* and cp. words there referred to. The word *orthoclase* lit. means '(the mineral) that has a cleavage at right angles'. Cp. *anorthoclase*.

orthoclastic, adj., having the cleavage at right angles (as the orthoclase). — See *ortho-* and *clastic*.

orthodontia, n., correction of the irregularities in the teeth. — ModL., compounded of *orth-* and Gk. δὸν, gen. δόντος, 'tooth'. See *odonto-* and 1st *-ia*.

Derivatives: *orthodont-ic*, adj., *orthodont-ics*, n., *orthodont-ist*, n.

orthodox, adj., having the correct opinion (esp. in religion). — Late L. *orthodoxus*, fr. Gk. ὀρθόδοξος, 'having the right opinion', fr. ὀρθός, 'right' (see *ortho-*), and δόξα, 'opinion', which stands for δόξα and is rel. to δοκεῖν, 'to seem good, to seem, think, believe'. See *doxastic* and cp. *dogma, doxology*. Cp. also the second element in *heterodox, paradox*.

orthodoxy, n., right opinion (esp. in religion). — Late L. *orthodoxia*, fr. Gk. ὀρθοδοξία, 'right opinion', fr. ὀρθόδοξος. See prec. word and *-y* (representing Gk. -ία).

orthoepy, n., correct pronunciation. — Gk. ὀρθοπέεια, 'correctness of diction', fr. ὀρθός, 'right, correct', and -πέεια, fr. ἔπεια, 'word'. See *ortho-* and *epic* and cp. *cacoeepy*.

Derivatives: *orthoep-ic*, adj., *orthoep-ist*, n.

orthogenesis, n., 1) determinate evolution of species (*biol.*); 2) the theory that the development of society always proceeds in the same direction (*sociol.*) — Coined by the Swiss naturalist Gustav Heinrich Theodor Eimer (1843-98) in his *Die Entstehung der Arten* (1888) fr. *ortho-* and *genesis*.

orthognathism, also *orthognathy*, n., the quality

of being orthognathous. — See next word and -ism, resp. -y (representing Gk. -ιά).

orthognathous, adj., straight-jawed. — Compounded of **ortho-** and Gk. γνάθος, 'jaw'. See **gnathic** and **-ous**.

orthogonal, adj., right-angled. — Formed with adj. suff. **-al** fr. L. *orthogōnius*, 'right-angled', fr. Gk. ὀρθογώνιος, which is compounded of ὀρθός, 'right', and -γώνιος, fr. γωνία, 'angle, corner'. See **ortho-** and **-gon**.

orthographer, n., one who spells correctly. — See next word and agential suff. **-er**.

orthography, n., correct spelling. — ME. *orthographie*, fr. MF. *ortografie*, *orthographie* (F. *orthographie*), fr. L. *orthographia*, fr. Gk. ὀρθογραφία, 'correct writing', fr. ὀρθογράφος, 'one who writes correctly', which is compounded of ὀρθός, 'right, correct', and -γράφος, from the stem of γράφειν, 'to write'. See **ortho-** and **-graphy**.

Derivatives: *orthograph-ic*, *orthograph-ic-al*, adjs., *orthograph-ic-al-ly*, adv.

orthopedic, **orthopaedic**, adj., pertaining to orthopedics. — See next word.

orthopedics, **orthopaedics**, n., correction of deformities esp. in young children. — Formed with suff. **-ics** fr. F. *orthopédie*, fr. Gk. ὀρθός, 'straight, right', and παιδεία, 'the training of children', fr. παῖς, gen. παιδός, 'child'; see **pedo-**. The word *orthopédie* was coined by the French physician Nicholas Andry (1658-1742), author of a work entitled *L'orthopédie ou l'art de prévenir et de corriger dans les enfants les difformités du corps*.

orthopedist, **orthopaedist**, n., one who practices orthopedics. — F. *orthopédiste*, fr. *orthopédie*. See next word and **-ist**.

orthopedy, **orthopaedy**, n., orthopedics. — F. *orthopédie*. See prec. word and **-y** (representing Gk. -ία).

orthopnea, **orthopnoea**, n., a condition in which respiration is possible only in an upright posture (*med.*) — Gk. ὀρθόπνοια, 'upright breathing', coined by Hippocrates fr. ὀρθός, 'upright', and πνοή, 'breathing'. See **ortho-** and **pneuma**.

orthopneic, **orthopnoeic**, adj., pertaining to orthopnea. — Formed from prec. word with adj. suff. **-ic**.

Orthoptera, n. pl., an order of insects, including the locusts, grasshoppers, cockroaches, etc. (*entomol.*) — ModL., compounded of **ortho-** and Gk. πτερόν, 'wing'. See **ptero-**.

orthopteran, adj., orthopterous; n., one of the Orthoptera. — See prec. word.

orthopterous, adj., belonging to the order Orthoptera. — See **Orthoptera** and **-ous**.

orthoptic, adj., pertaining to, or characterized by, normal binocular vision. — Compounded of **ortho-** and Gk. ὀπτικός, 'pertaining to the eyes or sight'. See **optic**.

Derivative: *orthopt-ics*, n.

orthoscopic, adj., 1) pertaining to normal vision;

2) constructed to correct optical distortion. — Compounded of **ortho-** and Gk. -σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See **-scope** and adj. suff. **-ic**.

orthostichous, adj., arranged in orthostichies. — See next word and **-ous**.

orthostichy, n., vertical arrangement of leaves and flowers on an axis or stem (*bot.*) — Compounded of **ortho-** and Gk. στίχος, 'order, row, rank; verse'. See **acrostic** and **-y** (representing Gk. -ία).

orthotropic, adj., characterized by vertical growth. — See next word and adj. suff. **-ic**.

orthotropism, n., tendency of a plant to grow vertically. — Compounded of **ortho-**, Gk. -τροπος, 'turning' (fr. τρέπειν, 'to turn') and suff. **-ism**. See **trope**, **tropism**, and cp. *heliotropism* and words there referred to.

ortolan, n., 1) an Old World bunting, *Emberiza hortulana*; 2) the bobolink. — F., fr. It. *ortolano*, 'gardener; ortolan', fr. L. *hortulānus*, 'pertaining to a garden, gardener', fr. *hortus*, 'garden' (see **horticulture**); so called from its frequenting gardens.

-ory, suff. forming adjectives with the meaning 'pertaining to, serving to, of the nature of', as in *preparatory*, *declamatory*, *hortatory*. — ME. **-orie**, fr. AF. **-ori** (masc.), **-orie** (fem.), corresponding to OF. **-oir** (masc.), **-oire** (fem.), F. **-oire** (for both genders); fr. L. **-ōrius** (masc.), **-ōria** (fem.), **-ōrium** (neut.), which stand for **-ōr-ius**, **-ōr-ia**, **-ōr-ium**, compound suff. formed from subst. suff. **-or** (see agential suff. **-or**) through the addition of the adj. suff. **-ius**, **-ia**, **-ium**. Cp. **-orial**.

-ory, suff. forming nouns denoting 'place', as in *ambulatory*, *dormitory*. — ME. **-orie**, fr. OF. (=F.) **-oire**, fr. L. **-ōrium**, prop. neut. of the adjectival suff. **-ōrius**, used as a subst. suff. See adj. suff. **-ory**.

orycto-, combining form denoting *fossil*, *mineral*, as in *oryctology*. — Fr. Gk. ὀρυκτός, 'dug', verbal adj. of ὀρύσσειν, 'to dig'. See **oryx**.

oryctology, n., 1) mineralogy; 2) paleontology. — Lit. 'the science of things dug (from the earth)', compounded of **orycto-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *oryctolog-ic-al*, adj., *oryctolog-ist*, n.

Oryx, n., 1) a genus of African antelopes with long, straight horns; 2) (*not cap.*) any antelope of this genus. — Gk. ὄρυξ, 'a horned Egyptian antelope', lit., 'the digging animal', fr. ὀρύσσω, 'I dig', which prob. stands for *ὀ-ρύξω and is rel. to ῥυξάνη, 'a plane', and cogn. with L. *runcāre*, 'to root up'. See **runcinate** and cp. **orycto-**.

Oryza, n., a genus of cereal grasses (*bot.*) — L., 'rice', fr. Gk. ῥυζα, See **rice**.

Oryzomys, n., a genus of rodents, the rice rat (*zool.*) — ModL., lit. 'rice mouse', compounded

of Gk. ῥυζα, 'rice', and μῦς, 'mouse'. See **rice** and **mouse** and cp. **myo-**.

Oryzopsis, n., a genus of plants, the mountain rice (*bot.*) — ModL., compounded of Gk. ῥυζα, 'rice' and ὄψις, 'sight, view'. See **rice** and **-opsis**.

os, n., a bone (*anat.*) — L. *os*, gen. *ossis*, 'bone', cogn. with OI. *ásthi*, Hitt. *ḫashtāi-*, Gk. ὀστέον (Att. ὀστούν, Dor. ὀστίον, 'bone', ὀστρεόν, 'oyster', ὀστράκον, 'oyster shell, potsherd', ἄστράγαλος (assimilated fr. *δστράγαλος), 'one of the vertebrae of the neck, anklebone, molding', Alb. *asht*, *ashte*, 'bone', Avestic *ascu-*, 'shinbone', W. *asgwrn*, Co. *ascarn*, 'bone', and possibly also with Arm. *oskr*, 'bone'. Cp. **osseous**. Cp. also **astragal**, **osphyo-**, **osteo-**, **ostracize**, **oyster**.

os, n., a mouth (*anat.*) — L. *os*, gen. *ōris*, 'mouth'. See **oral**.

Osage orange, an ornamental American tree, *Toxylon pomiferum*; its fruit. — Named after the Osage Indians.

Oscan, n., 1) a member of an ancient people who lived in Southern Italy; 2) their language, related to Latin. — Formed with suff. **-an** fr. L. *Opsei*, *Osci* (pl.), 'the Oscans', lit. 'the worshippers of Ops', the goddess of the harvest. See **Ops**.

Oscar, masc. PN. — OE. *Osgar*, compounded of *ās*, 'a god', and *gār*, 'spear'. OE. *ās* is rel. to OS. *ās-*, *ōs-*, ON. *áss*, OHG. *ans-* (in PN.s), 'god', Goth. *anses*, *ansis* (acc. pl.), 'gods'. Cp. the first element in **Osmond**, **Oswald**. For the etymology of OE. *gār* see **gar**.

oscheal, adj., pertaining to the scrotum (*anat.*) — Formed with adj. suff. **-al** fr. Gk. ὄσχειον, 'scrotum'. See **oscheo-**.

oscheo-, before a vowel **osche-**, combining form meaning the 'scrotum'. — Fr. Gk. ὄσχειον, 'scrotum', a collateral form of ὄσχη, of s.m., prop. figurative use of ὄσχη, 'vine with grapes', which is of uncertain origin.

oscillate, intr. v., to swing to and fro; tr. v., to cause to swing to and fro. — L. *ōscillāt(-um)*, pp. stem of *ōscillāre*, 'to swing, sway', fr. *ōscillum*, 'a swing', which is of uncertain origin.

oscillation, n. — L. *ōscillātiō*, gen. *-ōnis*, 'a swinging', fr. *ōscillāt(-um)*, pp. of *ōscillāre*. See prec. word and **-ion**.

oscillator, n., a person or thing that oscillates; specif., a device producing oscillations. — ModL., fr. L. *ōscillāt(-um)*, pp. stem of *ōscillāre*. See **oscillate** and agential suff. **-or**.

oscillatory, adj., tending to oscillate, oscillating. — Formed with adj. suff. **-ory** fr. L. *ōscillāt(-um)*, pp. stem of *ōscillāre*. See **oscillate**.

oscillograph, n., an instrument for registering oscillations. — A hybrid coined fr. L. *ōscillāre*, 'to swing', and Gk. -γράφος, fr. γράφειν, 'to write'. See **oscillate** and **-graph**.

Derivatives: *oscillograph-ic*, adj., *oscillograph-ic-al-ly*, adv., *ascillograph-y*, n.

oscilloscope, n., an instrument for visually recording an electrical wave. — A hybrid coined fr. L. *ōscillāre*, 'to swing', and Gk. -σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See **oscillate** and **-scope**.

Derivative: *oscilloscop-ic*, adj.

oscine, adj., belonging to the Oscines; n., one of the Oscines — See next word.

Oscines, n. pl., a suborder of Passerine birds, the true singing birds (*ornithol.*) — L., pl. of *oscen*, gen. *oscinis*, 'singing bird' (esp. one used for divining), which stands for **obs-cen*, and is formed fr. *obs-*, *ob-*, 'toward', and *canere*, 'to sing'. See **ob-** and **cant**, 'slang of beggars'.

oscitance, **oscitancy**, n., 1) yawning; 2) sleepiness, drowsiness; 3) dullness. — Formed from next word with suff. **-ce**, resp. **-cy**.

oscitant, adj., 1) yawning; 2) sleepy, drowsy; 3) dull. — L. *ōscitāns*, gen. *-antis*, pres. part of *ōscitāre*, 'to gape, yawn', for *ōs citāre*, 'to move the mouth', fr. *ōs*, gen. *ōris*, 'mouth', and *citāre*, 'to move', freq. of *ciēre*. See **oral** and **cite**. For the ending see suff. **-ant**.

Derivative: *oscitant-ly*, adv.

oscitation, n., 1) yawning; 2) sleepiness, drowsiness; 3) inattention. — L. *ōscitātiō*, gen. *-ōnis*, 'yawning', fr. *ōscitāt(-um)*, pp. stem of *ōscitāre*. See prec. word and **-ation**.

osculant, adj., kissing. — L. *ōsculāns* (gen. *-antis*), pres. part. of *ōsculāri*, 'to kiss'. See **osculate** and **-ant**.

oscular, adj. — L. *ōsculāris*, fr. *ōsculum*, 'little mouth; kiss'. See **osculum** and **-ar**.

osculate, tr. and intr. v., 1) to kiss; 2) to touch closely; 3) (*math.*) to touch at three or more points (as of two curves). — Formed fr. *ōsculātus*, pp. of *ōsculāri*, 'to kiss', fr. *ōsculum*, 'little mouth; kiss'. See **osculum** and verbal suff. **-ate**.

Derivative: *osculat-ory*, adj.

osculatation, n., 1) a kiss; 2) (*math.*) contact of two osculating curves. — L. *ōsculātiō*, gen. *-ōnis*, 'kiss', fr. *ōsculātus*, pp. of *ōsculāri*. See prec. word and **-ion**.

oscule, n. — The same as **osculum**.

osculum, n., 1) one of the apertures of a sponge; 2) one of the suckers of the tapeworms. — L. *ōsculum*, 'little mouth', dimin. of *ōs*, gen. *-ōris*, 'mouth'. See **oral** and **-cule**.

-ose, adj. suff. meaning 'full of, abounding in, having the qualities of'. — ME., fr. L. *-ōsus*, which prob. stands for **od-tos*, fr. *odor*, gen. *odōris*, 'smell', and must have meant originally 'smelling of'; see **odor**. This meaning appears in *vinōsus*, 'smelling of wine', whence 'full of wine, abounding in wine' (see *vinous*). The original meaning 'smelling of' was widened into 'full of, abounding in'. Cp. **-ous**.

-ose, a suff. used in chemistry, denoting 1) carbohydrates (as in *amylose*, *lactose*); 2) a proteid product (as in *protease*). — Formed from the ending **-ose** in F. *glucose* (see *glucose*).

osier, n., any of various willows. — ME., fr. OF.

(= F.) *osier*, 'willow' (in MF. and dial. F. also *osiere*), fr. VL. **ausaria* (cp. ML. *auseria*), which is of Gaulish origin.

Osiris, n., one of the principal Egyptian gods, judge of the dead. — L. *Osiris*, fr. Gk. Ὀσίρις, fr. Egypt. *As-dr*. Cp. **Isis**.

-osis, suff. expressing *state* or *condition*; in medical terminology it is used to denote a *state of disease*. — ME., fr. L. *ōsis*, fr. Gk. -ωσις, formed from the aorist of verbs ending in -όω, -ῶ (inf. -έειν, -ούν). It corresponds to L. *-ātiō* and stands to Gk. -ωτός, as L. *-ātiō* to *-ātus*. Cp. the suffixes **-asis**, **-esis**, **-iasis**. Cp. also **-ation**.

-osity, suff. used to form nouns from adjectives in *-ose* or *-ous*. — ME. *-osite*, fr. OF. *-osite* (F. *-osité*), fr. L. *-ōsītātem*, acc. of *-ōsītās*, forming nouns from adjectives in *-ōsus*. Accordingly **-osity** is prop. compounded of the adj. suff. **-ose** and suff. **-ity** (qq.v.)

osm-, form of **osmo-** before a vowel.

Osmanli, n., an Ottoman Turk. — Turk. *'Osmānli*, 'of, or pertaining to, Osman', fr. *'Osmān*, founder of the Ottoman empire (he reigned 1259-1326). *'Osmān* is prop. the Turk pronunciation of the Arabic name *'Uthmān*. See **Ottoman**.

osmio-, combining form meaning 'osmium'. — See **osmium**.

osmiridium, n., an alloy of osmium and iridium. — Coined fr. **osm(ium)** and **iridium**.

osmium, n., name of a metallic element of the platinum group (*chem.*) — ModL., coined by its discoverer, the English chemist Smithson Tennant (1761-1815) in 1803 fr. Gk. ὀσμῆ, 'smell, odor', which stands for *ὀδσμῆ (cp. the Dor. form ὀδμή) and is cogn. with L. *odor*, 'smell, odor'; so called because of the strong odor of its oxide. See **odor** and 2nd **-ium** and cp. words there referred to. Cp. also **osmo-**, **aosmic**, **Agathosma**, **anosmia**, **Barosma**, **Coprosma**, **Diosma**, **euosmite**, **Hedeoma**, **hyperosmia**, **hyposmia**, **Onosmodium**, **osphresis**, **parosmia**. Cp. also **ozo-**, **ozone**.

Derivatives: *osm-ic*, *osmi-ous*, adjs.

osmo-, before a vowel **osm-**, combining form meaning 'smell, odor', as in *Osmorhiza*. — Gk. ὀσμο-, fr. ὀσμῆ, 'odor'. See **osmium**.

osmo-, combining form for **osmosis** or **osmotic**, as in *osmology*, *osmometer*. — See **osmosis**.

Osmond, masc. PN. — OE. *Osmund*, lit. 'divine protection', compounded of *ōs*, 'a god', and *mund*, 'protection'. For the first element see **Oscar** and cp. **Oswald**. The second element is rel. to ON. *mund*, OHG. *munt*, 'hand, protection', and cogn. with L. *manus*, 'hand'. See **manual** and cp. **mound**, 'heap of earth'. Cp. also the second element in **Edmond**, **Raymond**, **Sigmund**.

Osmorhiza, n., a genus of plants, the sweet cicely (*bot.*) — ModL., compounded of Gk. ὀσμῆ, 'smell' (see **osmium**), and ῥίζα, 'root' (see **rhizo-**); so called in allusion to the aromatic root.

osmose, tr. v., to subject to osmosis; intr. v., to undergo osmosis. — Back formation fr. **osmosis**. **osmosis**, n., intermixture of two fluids separated by a porous membrane. — ModL., formed with suff. **-osis** fr. Gk. ὀσμός, 'a thrusting, impulse', from the stem of ὀθεῖν, 'to thrust, push', which is rel. to ἔν-σις, 'shaking, quake', fr. I.-E. base **wedh-*, 'to strike', whence also Ol. *vadhati*, 'pushes, strikes, destroys', Avestic *vādāya-*, 'to repulse'.

osmotic, adj., pertaining to osmosis. — See prec. word and **-otic**.

osmund, n., the royal fern. — ME. *osmunde*, fr. OF. (= F.) *osmonde*, which is of uncertain origin.

Osmunda, n., a genus of plants, the flowering fern (*bot.*) — ModL., fr. F. *osmonde*. See **osmund**.

Osmundaceae, n. pl., the flowering fern family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

osmundaceous, adj. — See prec. word and **-aceous**.

Osnaburg, n., a kind of coarse linen. — Orig. 'linen made at *Osnaburg*, more exactly *Osnabrück*, a town in the province of Hanover in Prussia.

osphradium, n., a sense organ of most aquatic mollusks. — ModL., fr. MGk. ὀσφράδιον, 'nosegay', fr. LGk. ὄσφρα, 'smell', which is rel. to Gk. ὀσφραίνεσθαι, 'to smell'. See next word and 1st **-ium**.

osphresis, n., 1) the sense of smell; 2) the act of smelling. — ModL., fr. Gk. ὀσφρησις, 'the sense of smell', fr. ὀσφραῖσθαι, a collateral form of ὀσφραίνεσθαι, 'to smell', a compound whose first element is rel. to ὄζειν, 'to smell'; see **odor**. The second element is of uncertain etymology. It is perh. cogn. with Ol. *jt-ghr-ati*, *ghrā-ti*, 'smells', *ghrāna-m*, 'smell; nose', Toch. A *krām*, of s.m. Cp. prec. word.

osphretic, adj., pertaining to, or connected with, smell. — Gk. ὀσφρητικός, fr. ὀσφρητός, 'that which can be smelled', verbal adj. of ὀσφραίνεσθαι. See prec. word and adj. suff. **-ic**.

osphyo-, before a vowel **osphy-**, combining form denoting the *loin*. — Fr. Gk. ὀσφύς, ὀσφύς (gen. ὀσφύος), 'hip, hip bone', which possibly stands for *ὀστ-φύς, a compound whose first element is shortened fr. ὀστέον, 'bone'; see **osteo-**. The second element is prob. related to φύειν, 'to bring forth, produce, make to grow'; see **physio-**.

osprey, n., a large fishing-hawk, *Pandion haliaetus*. — Late ME. *ospray*, fr. MF. **asfraie*, fr. L. *ossifraga*. See **ossifrage**.

ossein, n., the organic basis of bone (*biochem.*) — Formed with suff. **-in** fr. L. *osseus*, 'bony'. See next word.

osseous, adj., bony. — L. *osseus*, 'bony', from the stem of *os*, gen. *ossis*, 'bone'. See **os**, 'bone'. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Ossianic, adj., 1) pertaining to Ossian, a legend-

ary bard and hero of the 3rd cent.; 2) pertaining to, or resembling, the supposed translations of Ossian by James Macpherson; 3) bombastic. — Formed with adj. suff. **-ic** fr. *Ossian*, fr. Gaelic *Oisín*, a name literally meaning 'a little fawn', fr. *os*, 'a fawn'.

ossicle, n., a small bone (*anat.* and *zool.*) — L. *ossiculum*, dim. of *os*, gen. *ossis*, 'bone'. See **os**, 'bone', and **-cle**.

ossific, adj., forming bone. — Formed fr. L. *os*, gen. *ossis*, 'bone', and suff. **-fic**. See **os**, 'bone'.

ossification, n., the act of ossifying; the state of being ossified. — See **ossify** and **-ation**.

ossifrage, n., 1) the lammergeier; 2) the osprey. — L. *ossifraga*, 'sea eagle', fem. of *ossifragus*, 'bone-breaking', fr. *os*, gen. *ossis*, 'bone', and *frag-*, stem of *frangere*, 'to break'. See **os**, 'bone', and **fraction** and cp. **osprey**, which is a doublet of *ossifrage*.

ossify, tr. and intr. v., to form or turn into bone. — Formed fr. L. *os*, gen. *ossis*, 'bone', and suff. **-fy**. See **os**, 'bone'.

Derivatives: *ossifi-ed*, adj., *ossifi-er*, n.

ossuary, n., an urn for the bones of the dead. — Late L. *ossuārium*, 'charnel house', formed fr. L. *os*, gen. *ossis*, 'bone', on the analogy of *mortuārium*, 'mortuary'. See **os**, 'bone', and 2nd subst. suff. **-ary**.

ost-, **oste-**, forms of **osteo-** before a vowel.

osteal, adj., bony. — Formed with adj. suff. **-al** fr. Gk. ὀστέον, 'bone'. See **osteo-**.

osteitis, n., inflammation of a bone (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. ὀστέον, 'bone'. See **osteo-**.

ostensible, adj., shown, apparent; seeming. — F., fr. L. **ostēnsibilis*, fr. *ostēnsus*, pp. of *ostendere*, 'to show, exhibit, display', which stands for *ostendere*, lit. 'to stretch out before', fr. *obs-*, *ob-*, 'before' (see **ob-**), and *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction' and **-ible**. Derivatives: *ostensibil-ity*, n., *ostensibl-y*, adv.

ostensive, adj., ostensible. — ML. *ostēnsivus*, fr. L. *ostēnsus*, pp. of *ostendere*. See prec. word and **-ive**.

Derivative: *ostensive-ly*, adv.

ostentation, n., vain display; showiness. — ME. *ostentacioun*, fr. MF. (= F.) *ostentation*, fr. L. *ostentātiōnem*, acc. of *ostentātiō*, 'an idle show, vain display', fr. *ostentātus*, pp. of *ostentāre*, freq. of *ostendere*. See **ostensible** and **-ation**.

ostentatious, adj., pretentious, showy. — See prec. word and **-ous**.

Derivatives: *ostentatious-ly*, adv., *ostentatious-ness*, n.

osteo-, before a vowel **oste-**, **ost-**, combining form meaning a 'bone' or 'bones'. — Gk. ὀστέα-, ὀστε-, ὀστ-, fr. ὀστέον, 'bone', which is cogn. with L. *os*, 'bone'. See **os**, 'bone' and cp. words there referred to. Cp. also **periosteum**.

osteoblast, n., a bone-forming cell. — Compound of **osteo-** and Gk. βλαστός, 'bud, sprout, shoot'. See **-blast**.

osteogenesis, n., formation of bone; ossification (*physiol.*) — Compounded of **osteo-** and Gk. γένεσις, 'origin, source, birth, descent'. See **genesis**.

osteoid, adj., like bone. — Compounded of **osteo-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

osteology, n., the study of the bones. — Compounded of **osteo-** and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

osteoma, n., a bony tumor (*med.*) — Medical L., formed fr. **oste-** with suff. **-oma**.

osteomalacia, n., softening of the bones (*med.*) — Medical L., compounded of **osteo-** and Gk. μαλακία, 'softness', fr. μαλακός, 'soft'. See **malaco-** and 1st **-ia**.

osteomyelitis, n., inflammation of the bone marrow (*med.*) — Medical L., compounded of **osteo-** and **myelitis**.

Derivative: *osteomyelit-ic*, adj.

osteopath, n., one who practices osteopathy. — Back formation fr. **osteopathy**. See **-path**.

osteopathist, n., an osteopath. — Formed from next word with suff. **-ist**.

osteopathy, n., system of treating ailments by the manipulation of bones (*med.*) — Compounded of **osteo-** and Gk. -πάθεια, fr. πάθος, 'suffering'. See **-pathy**.

Derivative: *osteopath-ic*, adj.

osteophyte, n., a small bony outgrowth (*med.*) — Compounded of **osteo-** and Gk. φυτόν, 'a growth'. See **-phyte**.

Derivative: *osteophyt-ic*, adj.

osteoplastic, adj., pertaining to the replacement of a bone (*surgery*). — Compounded of **osteo-** and Gk. πλαστικός, 'of molding', fr. πλαστός, 'molded'. See **plastic**.

osteoplasty, n., plastic operation on a bone (*surgery*) — Compounded of **osteo-** and Gk. -πλαστίᾱ, fr. πλαστός, 'molded'. See **-plasty**.

osteotome, n., an instrument for cutting or dividing of bone (*surgery*) — Compounded of **osteo-** and Gk. -τόμος, 'cutting', from the stem of τέμνειν, 'to cut'. See **-tome**.

osteotomy, n., the dividing of a bone or the cutting out of part of it (*surgery*). — Compounded of **osteo-** and -τομή, 'a cutting of', fr. τομή, 'a cutting', from the stem of τέμνειν, 'to cut'. See **-tomy**.

ostiary, n., doorkeeper, esp. of a church. — L. *ostiarius*, 'doorkeeper', fr. *ostium*, 'door, entrance', which is rel. to L. *ōs*, 'mouth', and cogn. with Oslav. *usta*, OPruss. *austo*, 'mouth', Lith. *uostas*, *uostà*, 'mouth of a river, bay', Russ. *ústije*, 'mouth of a river', Ol. *ḡḡtahā*, Avestic *aoshta*, *aoshtra*, 'lip', Oslav. *ustina*, 'lip', *ustiti*, 'to persuade'. See **oral** and adj. suff. **-ary** and cp. **ostiole**, **usher**.

ostiole, n., a small opening, an orifice (*bot.*) — L. *ostiolum*, 'a little door', dimin. of *ostium*. See prec. word and **-ole**.

ostler, n., a stableman. — A doublet of **hostler** o(q.v.)

ostosis, n., bone formation (*physiol.*) — Medical L., formed fr. Gk. -όστωσις (e.g. in ἐξόστωσις, 'bone increase from without'), which is formed fr. όστωίν, 'bone', and suff. -οσις. See **osteo-** and **-osis**.

Ostracion, n., a genus of trunkfishes (*ichthyol.*) — ModL., fr. Gk. όστράχιον, 'a small shell', dimin. of όστρακον. See **ostracize**.

ostracism, n., a method of banishment for ten years, practiced in ancient Athens. — Gk. όστρακισμός, fr. όστρακίζειν. See next word and **-ism**.

ostracize, tr. v., to banish by ostracism. — Gk. όστρακίζειν, 'to ostracize', lit. 'to banish by voting with potsherds', fr. όστρακον, 'piece of earthenware, tile, potsherd', which is rel. to όστρέον, 'oyster', and to όστέον, όστούν, 'bone'. See **os**, 'bone', and cp. **osteo-**, oyster. Cp. also MLG. *astrak*, *esterik*, OHG. *astrih*, *estirih*, MHG. *esterich*, G. *Estrich*, 'pavement', which derive fr. ML. *astracus*, *astricus*, 'pavement', ult. fr. Gk. όστρακον. — For sense development cp. *petalism*.

Derivatives: *ostraciz-ation*, n., *ostraciz-er*, n.

ostracon, n., 1) a potsherd; 2) a potsherd used for voting in ancient Athens. — Gk. όστρακον. See **ostracize**.

ostreger, also **ostringer**, n., keeper of goshawks. — ME., corrupted fr. OF. *ostruchier*, *astrucier*, fr. *ostor*, *astur*, *ostoir* (F. *autour*), 'goshawk', fr. Late L. *auceptōrem*, acc. of *auceptor*, alteration of *acceptor*, 'hawk' (under the influence of L. *auceps*, 'birdcatcher, fowler'), which itself is an alteration of L. *accipiter*, 'hawk'. See **Accipiter** and cp. **Astur**. The *n* in *ostringer* is intrusive; cp. *messenger* and words there referred to.

ostrei-, combining form. — See **ostreo-**.

ostreiculture, n., the culture of oysters. — Compounded of **ostrei-** and **culture**.

Derivatives: *ostreocultur-al*, adj., *ostreocultur-ist*, n.

ostreo-, **ostrei-**, combining form meaning 'oyster'. — Fr. Gk. όστρεον, 'oyster'. See **oyster**.

ostreophagous, adj., feeding on oysters. — Compounded of **ostreo-** and Gk. -φάγος, fr. φαγεῖν, 'to eat'. See **-phagous**.

ostrich, n. — ME. *ostrice*, *oystriche*, fr. OF. *ostruce*, fr. earlier OF. *ostrusce* (F. *autriche*), fr. VL. *avis strūthiō*, lit., 'the bird ostrich', fr. L. *avis*, 'bird', and Gk. στρουθίων, 'ostrich'; see **aviary** and **Struthio**. A similar contraction of L. *avis* occurs in E. *bustard*, which derives ult. fr. L. *avis turda*.

Ostrogoth, n., one of the East Goths. — Late L. *Ostrogothae* (pl.), fr. earlier *Austrogotī* (pl.), a compound of Teut. origin lit. meaning 'the shining (or splendid) Goths'. The first element of this compound derives fr. Teut. **austr-*, fr. I.-E. **ausr-*, 'shining', fr. I.-E. base **awes-*, 'to shine'; see **aurora**. For the second element see

Goth and cp. **Visigoth**. *Austrogotī* was later explained as 'the Eastern Goths'; cp. OHG., OS. *ōstar*, 'to the east', fr. Teut. **austa-*, 'east', ult. fr. I.-E. **awes-*, 'to shine'.

Ostrya, n., a genus of trees, the hop hornbeam (*bot.*) — ModL., fr. Gk. όστράϋα, 'the hop hornbeam'.

Oswald, masc. PN. — OE. *Osweald*, compounded of *ōs*, 'a god', and (*ge*)*weald*, 'power'. See **Oscar** and **wield**.

ot-, form of **oto-** before a vowel.

otalgia, n., earache (*med.*) — Medical L., compounded of Gk. ούς, gen. ώτός, 'ear', and -αλγία, fr. άλγος, 'pain'. See **oto-** and **-algia**.

Otariidae, n. pl., the family of pinnipeds, the eared seals, sea lions, etc. — ModL., formed with suff. **-idae** fr. ModL. *Ōtaria*, name of the type genus, fr. F. *otarie*, 'eared seal', a name coined by Péron fr. Gk. ώταρίον, dimin. of ούς, gen. ώτός, 'ear'; so called by him in allusion to the smallness of the ear. See **oto-**.

-ote, a suff. meaning 'native of'. — F. **-ote**, fr. L. **-ōta**, fr. Gk. -ώτης (cp. e.g. Ἡπειρώτης, 'native of Epirus, Epirote', fr. Ἡπειρος, 'Epirus').

other, adj. — ME. *other*, adj., n., pron. and adv., fr. OE. *ōðer*, adj., n. and pron., 'the second, following; the other', rel. to OS. *āthar*, *ōthar*, OFris. *ōther*, ON. *annarr*, Du. *under*, OHG. *andar*, MHG., G. *ander*, Goth. *anþar*, 'other', and cogn. with Lith. *añtras*, OPruss. *antars*, OI. *āntarah*, 'other'; formed with I.-E. compar. suff. **tero-* fr. base **eno-*, **ono-*, whence OI. *anyāh*, Avestic *anya-*, OPers. *aniya-*, 'other', Lith. *anās*, *añs*, 'that one', OSlav. *onā*, 'he', Gk. ἕνθ, 'the day after tomorrow', ἔνιου, 'some', L. *enim*, 'indeed', Umbr. *enom*, 'then', Goth. *jains*, OE. *geon*, 'yon'. See **yon** and **-ther**.

Derivatives: *other*, pron. and adv., *other-ness*, n. **otic**, adj., pertaining to the ear. — Gk. ώτιικός, fr. ούς, gen. ώτός, 'ear'. See **oto-** and adj. suff. **-ic** and cp. **entotic**, **epiopic**.

-otic, suff. meaning 'affected with, suffering from'. It forms adjectives from nouns ending in **-osis** (as *neur-otic*, fr. *neur-osis*). — Gk. -ωτιικός, formed from nouns in -ώτης or verbal adjectives in -ωτός, through the addition of suff. -τικός. See **-osis** and adj. suff. **-ic**.

Otididae, n. pl., a family of birds, the bustards (*ornithol.*) — ModL., formed fr. **Otis** with suff. **-idae**.

Otiorhynchidae, n. pl., a family of weevils (*entomol.*) — ModL., formed with suff. **-idae** fr. Gk. ώτίον, dimin. of ούς, gen. ώτός, 'ear', and ῥύγχος, 'snout, beak'. See **oto-** and **rhyncho-** and cp. words there referred to.

otiose, adj., 1) at leisure (*archaic*); 2) useless, futile. — L. *ōtiōsus*, 'at leisure, at ease, idle', fr. *ōtium*, 'leisure, idleness', which is of uncertain origin. Cp. **negotiate**. For the ending see suff. **-ose**.

Derivatives: *otiose-ly*, adv., *otiose-ness*, n.

otiosity, n. — MF. *ociosité*, fr. Late L. *ōtiō-*

siōtem, acc. of *ōtiōsitās*, fr. L. *ōtiōsus*. See prec. word and **-ity**.

Otis, n., a genus of bustards (*ornithol.*) — L. *ōtis*, 'a kind of bustard', fr. Gk. ώτίς, lit. 'long-eared bird', fr. ούς, gen. ώτός, 'ear'. See **oto-** and cp. the second element in **Haliotis**, **Myotis**.

otitis, n., inflammation of the ear (*med.*) — Medical L. *ōtitis*, formed with suff. **-itis** fr. Gk. ούς, gen. ώτός, 'ear'. See **oto-**.

oto-, before a vowel **ot-**, combining form denoting the ear (*med.*) — Gk. ώτο-, ώτ-, fr. ούς, gen. ώτός (for *ούσος, gen. *ούσατος), 'ear', which is cogn. with L. *auris* (for **ausis*), 'ear', Goth. *ausō*, OE. *ēare*, 'ear'. See **ear**, 'the organ of hearing', and cp. words there referred to. Cp. also **otic**, **Otis**, **Aotus**, **diota**, **lago-**, **microtia**, **parotic**, **parotid**, **Plecotus**.

otocyst, n., the auditory organ of *Mollusca* and *Vermes* (*zool.*) — Lit. 'otic cavity'; coined by the French naturalist Félix-Henri de Lacaze-Duthiers (1821-1901) fr. Gk. ούς, gen. ώτός, 'ear', and κύστις, 'bladder, bag, pouch'. See **oto-** and **cyst**.

otolith, n., chalky matter in the internal ear of animals (*zool.*) — Lit. 'ear stone'; coined by the French anatomist and surgeon Gilbert Breschet (1784-1843) in 1836 fr. Gk. ούς, gen. ώτός, 'ear', and λίθος, 'stone'. See **oto-** and **-lith**.

otology, n., that branch of medicine which deals with the ear and its diseases. — Compounded of **oto-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **-logy**.

Derivatives: *otolog-ic-al*, adj., *otolog-ist*, n.

otoscope, n., an instrument for examining the ear. — Compounded of **oto-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

ottava rima, a stanza of eight lines, with the rhyme scheme *abababcc* (*pros.*) — It., lit. 'octave rhyme'. See **octave** and **rhyme**.

otter, n., an aquatic carnivorous mammal. — ME. *oter*, fr. OE. *otor*, *oter*, rel. to ON. *otr*, Swed. *utter*, Dan. *odder*, MLG., MDu., Du. *otter*, OHG. *ottar*, MHG. *oter*, *otter*, G. *Otter*, and cogn. with OI. *udrāh*, Avestic *udra*, 'otter', Gk. ύδρᾶ, ύδρος, 'water-serpent', ένυδρις, 'otter', L. *lutra* (for **utrā*, **udrā*, influenced in form by *lutum*, 'mud, mire'), OSlav. *vydra*, Lith. *ūdra*, Lett. *ūdris*, OPruss. *udro*, 'otter', OIr. *odar*, 'dark-colored, brown', lit. 'otter-colored', *odoirne*, 'otter', and prob. also with Gk. ύλλος (for *ύδλος), 'water snake, ichneumon' (with change of ρ to λ). All these words derive fr. I.-E. **udr-*, 'water', and lit. denote an *aquatic animal*. I.-E. **udr-* is an enlargement of base **ud-*, 'water'. See **water** and cp. **hydra**, **Lutra**, **nutria**.

otto cycle, 1) a four-stroke cycle in internal-combustion engines; 2) a kind of velocipede. — Named after its inventor August Nikolaus *Otto* (1839-91).

Ottoman, adj., Turkish; n., a Turk. — F. *otto-*

man, fr. It. *Ottomano*, fr. ML. *Ottomānus*, fr. Arab. *‘Uthmānī*, 'pertaining to *‘Uthmān*', fr. *‘Uthmān*, 'Osman', name of the founder of the Ottoman empire. Cp. **Osmanii**.

ottoman, n., a kind of sofa or divan. — F. *ottomane*, prop. fem. of *ottoman*, 'Ottoman', hence lit. 'Ottoman piece of furniture' (see prec. word); so called because one can rest on it according to the Oriental fashion.

oubliette, n., a secret dungeon, reached only through a trapdoor from above. — F., fr. MF., fr. *oublier*, 'to forget', fr. OF. *oblider*, fr. VL. **oblitāre*, fr. L. *oblītus*, pp. of *oblīvisci*, 'to forget'. See **oblivion** and **-ette**.

ouch, also **nouch**, n., a brooch or clasp (*archaic*). — ME. *nouche*, fr. OF. *nosche*, *noche*, *nouche*, 'jewel, necklace', fr. ML. *nusca*, fr. OHG. *nusca*, a word of Celtic origin (cp. OIr. *nasc*, 'a tie, chain', Bret. *nask*, 'a rope to tie animals'), fr. I.-E. base **ned-*, 'to knot, twist'. See **net** and cp. words there referred to. The loss of the initial *n* in *ouch* is due to a misdivision of a *nouch* into *an ouch*. For similar misdivisions cp. *adder* and words there referred to.

ought, aux. v., expressing duty or obligation. — ME. *aughten*, *oughten*, fr. *aughte*, *oughte*, 'owned, possessed', fr. OE. *āhte*, of s.m., past tense of *āgan*, 'to own, possess'; hence prop. past tense of *owe* (q.v.)

ought, n. — An obsol. var. of **anight**.

Onija, n., a trademark. — Coined fr. F. *oui*, 'yes', and G. *ja*, 'yes'.

ounce, n., a unit of weight, the twelfth part of a pound in troy and apothecaries weight. — ME. *unce*, *ounce*, fr. OF. *unce* (F. *once*), fr. L. *uncia*, 'the twelfth part (of anything)'; the twelfth part of a pound, an ounce; the twelfth part of a foot, an inch'. See **uncia** and cp. **inch**, which is a doublet of *ounce*. Cp. also the second element in **quincunx**.

ounce, n., snow-leopard, lynx. — ME. *unce*, *once*, fr. OF. (= F.) *once*, fr. *lonce*, misread as *l'once*, the initial *l* having been taken for the definite article and consequently dropped. *Lonce* goes back to VL. **luncia*, from L. *lyncea*, 'the lynx-like animal', fem. of *lynceus*, 'lynx-like', used as a noun, fr. *lynx*, gen. *lynceis*, 'lynx'. See **lynx**.

ouphe, n., an elf, sprite. — A var. of **oaf**.

our, pron. — ME. *ure*, *oure*, fr. OE. *ūre*, 'of us, our', fr. earlier *ūser*, gen. of *ūs*; 'us'; rel. to OS. *ūsa*, *ūser*, OFris. *ūse*, *ūser*, OHG. *unsar*, *unsēr*, MHG., G. *unser*, Goth. *unsar*, 'our'. See **us** and cp. **nostrum**.

ourali, n. — A var. of **curare**.

ours, pron. — ME. *ures*, formed fr. *ure*, 'our' (see prec. word) with gen. suff. **-s**.

-ous, suff. used to form adjectives meaning 'having, full of, abounding in'; in chemistry this suff. means 'having a lower valence than is expressed by suff. **-ic**'. — ME., fr. OF. **-ous-**, **-eus** (F. **-eux**), fr. L. **-ōsus**. See adj. suff. **-ose**. In many cases E. **-ous** is equivalent to Gk. -ος or L. **-us-**

Cp. e.g. *arduous*, fr. L. *arduus*, E. *pious*, fr. L. *pious*, etc.

ousel, n. — See *ouzel*.

oust, tr. v., to drive out, expel, eject. — AF. *ouster*, fr. OF. *oster* (F. *ôter*), 'to take away', fr. L. *obstāre*, 'to stand against, oppose, obstruct', in VL. used also in the sense 'to hinder', formed fr. *ob*, 'against' (see *ob-*), and *stāre*, 'to stand'. See *stand*, v., and cp. *obstacle*.

Derivative: *oust-er*, n.

ouster, n., ejection from property, dispossession (*law*). — AF. inf. used as noun, fr. OF. *oster*, 'to take away'. See prec. word. For the subst. use of the infinitive cp. *attainder* and words there referred to.

out, adv. — ME. *out*, *oute*, fr. OE. *ūt*, *ūte*, rel. to OS., ON., OFris., Goth. *ūt*, Swed. *ut*, Dan. *ud*, MDu. *uut*, Du. *uit*, OHG., MHG. *ūz*, G. *aus*, fr. I.-E. **ud*, 'up, out, away', whence also OI. *ūt*, 'up, out', *ūtтарah*, 'the higher, upper, latter, later, northern', Avestic *us-*, *uz-* (for **ud-z*), 'up, out', OIr. pref. *ud-*, *od-*, 'out-', L. *ūsque* (for **ūs-que*), 'all the way to, from ... to, without interruption', Gk. ὑστερος (for **ud-tero-s*), 'the latter'. Cp. *about*, *but*, *uitlander*, *utmost*, *utter*, adj. and v., and the second element in *carouse*. Cp. also *hysteron proteron*. Cp. also *hubris*.

Derivatives: *out*, adj., n., tr. v., and interj.

outcast, adj. and n. — ME., fr. pp. of *outcasten*, fr. *out*, 'out', and *casten*, 'to cast'. See *out* and *cast*.

outcaste, n., in India, a person expelled from his caste. — Formed fr. *out-* and *caste*.

outcome, n., result. — Scot., formed fr. *out* and *come*; introduced into English by Carlyle.

outlander, n., foreigner, used esp. in the sense of 'not of Boer birth'. — Formed in imitation of S. African Du. *uitlander*, 'person from a foreign land'; see *out*, *land* and agential suff. *-er* and cp. *uitlander*.

outlandish, adj., 1) foreign; 2) strange. — ME. *utlandisch*, fr. OE. *ūtlendisc*, 'foreign'. See *out*, *land* and adj. suff. *-ish*.

outlaw, n. — ME. *utlage*, fr. OE. *ūtлага*, fr. ON. *ūtlagi*, 'an outlaw', lit. '(one placed) outside of the law'. See *out* and *law*.

Derivatives: *outlaw*, tr. v., *outlaw-ry*, n.

outline, n. — Coined by the English diarist John Evelyn (1620-1706) fr. *out* and *line*.

Derivatives: *outline*, tr. v., *outlin-ed*, adj., *outlin-er*, n.

outrage, n., a violent injury; any serious violation of the law. — ME., fr. OF. *oltrage*, *oultrage*, *outrage*, fr. VL. **ultrāticum*, fr. L. *ultrā*, 'beyond'. See *ulterior* and *-age* and cp. *oultre*.

Derivative: *outrage*, tr. v.

outrageous, adj., violent, excessive; very offensive. — ME., fr. OF. *outrageus*, *outrageus* (F. *outrageux*), fr. *oultrage*, *outrage*. See prec. word and *-ous*.

Derivatives: *outrageous-ly*, adv., *outrageousness*, n.

outrance, n., the utmost extremity. — MF. *outraunce*, fr. OF. *oultrance*, *outrance* (F. *outrance*), 'extreme, excess', lit. 'a going beyond', fr. OF. *oultrier*, *outrer* (F. *outrer*), 'to go beyond'. See *outré* and *-ance*.

outré, adj., exaggerated; extravagant; eccentric. — F., pp. of *outrer*, 'to carry to excess, overdo, overstrain, exaggerate', fr. *oultre*, 'beyond', fr. L. *ultra*. See *outrage*.

outrigger, n., 1) a projecting spar for extending sails; 2) a bracket at the side of a rowboat with a rowlock for an oar. — Lit. 'something rigged out'; formed fr. *out*, *rig* and agential suff. *-er*.

outshine, tr. and intr. v. — Coined by Spenser from *out-* and *shine*.

outward, adj. — ME., fr. OE. *ūtweard*, *ūtweard*, fr. *ūt*, 'out', and *-weard*, '-ward'. See *out* and *-ward*.

Derivatives: *outward*, n., *outward-ly*, adv.

outward, adv. — ME., fr. OE. *ūtweard*. See *outward*, adj.

outwards, adv. — ME. *outwardes*, fr. OE. *ūtweardes*, formed fr. *ūtweard* with adv. gen. suff. *-es*. See prec. word and adv. suff. *-s*.

ouzel also *ousel*, n., 1) the European blackbird; 2) any of certain other birds. — ME. *osel*, fr. OE. *ōsle*, for **amsle*, 'blackbird', rel. to OHG. *amsala*, *amusla*, MHG., G. *amsel*, and cogn. with L. *merula* (for **mesola*), 'blackbird', W. *mwyalch*, 'blackbird, thrush', W. *moelh*, 'ouzel', Bret. *moualch*, of s.m. Cp. *amsel*, *merle*, *Merulius*.

oval, adj., egg-shaped. — ML. *ōvālis* (whence also F. *ovale*), fr. L. *ōvum*, 'egg'. See *ovum* and adj. suff. *-al*.

Derivatives: *oval*, n., *oval-ly*, adv., *oval-ness*, n.

ovari-, form of *ovario-* before a vowel.

ovarian, adj., pertaining to an ovary. — Formed with suff. *-an* fr. Medical L. *ōvārium*. See *ovary*.

ovariectomy, n., oophorectomy. — A hybrid coined fr. Medical L. *ōvārium* (see *ovary*) and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out' (see *-ectomy*). The correct form is *oophorectomy*, in which both elements are of Greek origin.

ovario-, before a vowel *ovari-*, combining form denoting an *ovary*. — Fr. Medical L. *ōvārium*. See *ovary*.

ovariotomy, n., 1) an incision into an ovary; 2) in its usual sense, the surgical removal of an ovary or both ovaries (*med.*) — Lit. 'the cutting of an ovary'; a hybrid coined fr. Medical L. *ōvārium* (see *ovary*) and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting' (see *-otomy*). In the first sense *ovariotomy* should be replaced by *oophorotomy*, in the second by *oophorectomy*, in which both elements are of Greek origin.

ovaritis, n., inflammation of an ovary or both ovaries (*med.*) — A Medical L. hybrid coined fr. Medical L. *ōvārium* and the Greek suff. -ίτις (see *ovary* and *-itis*). The correct form is *oophoritis* (q.v.), in which both elements are of Greek origin.

ovary, n. (*anat.* and *bot.*) — Medical L. *ōvārium*, fr. L. *ōvum*, 'egg'. See *ovum* and subst. suff. *-ary*.

ovate, adj., shaped like an egg. — L. *ōvātus*, fr. *ōvum*, 'an egg'. See *ovum* and adj. suff. *-ate*.

ovation, n., 1) a lesser kind of triumph (*Roman antiq.*); 2) an enthusiastic applause. — L. *ovātiō*, gen. *-ōnis*, fr. *ovō*, *ovāre*, 'to exult, to triumph in an ovation', for **ewāyō*, from the imitative base *e^wā-*, whence also Gk. εὐάξειν, 'to utter cries of joy', lit. 'to cry εὐά (in honor of Bacchus)'.
oven, n. — ME., fr. OE. *ofen*, rel. to OFris., MDu., Du. *oven*, OHG. *ovan*, MHG. *oven*, G. *Ofen*, ON. *ofn*, Dan. *ovn*, OSwed. *oghn*, Swed. *ugn*, Goth. *aúhns*, and cogn. with OI. *ukháh*, *ukhā*, 'pot, cooking pot', L. *aula* for **auxlā*, 'pot' (cp. the dimin. *auxilla*, 'small pot'), Gk. ἰπνός (for **weq^wnos*, 'oven', 'Hence *oven* originally meant 'a pot, a fire-pot' (cp. OE. *ofnet*, 'a small vessel'). Cp. *olio* and *olla podrida*.

over, adv. and prep. — ME., fr. OE. *ofer*, 'over, above', rel. to OS. *ōbar*, *ubar*, OFris. *over*, *ūr*, ON. *yfir* (adv. and prep.), Dan. *over* (prep.), Swed. *över* (prep. and adv.), Norw. *yver* (prep. and adv.), OHG. *ubar*, *ubir* (adv. and prep.), *ubari*, *ubiri* (adv.), MHG., G. *über* (prep. and adv.), Goth. *ufar*, 'over, above', and cogn. with OI. *upāri*, Avestic *upairi*, 'over, above, beyond' (adv. and prep.), Arm. *i ver*, 'up, above', Gk. ὑπέρ (adv. and prep.), L. *super*, 'over, above, beyond' (adv. and prep.), Gaul. *ver-* in *ver-tragus*, *ver-tagus*, 'greyhound', and in PN's (as in *Vercingetorix*, etc.), OIr. *for* (for **upor*), 'above, beyond'. All these words derive fr. I.-E. **uper*, **uperi*, 'over, above, beyond', which is prop. comparative of **upo*, 'from below; turning upward, upward; up, over, beyond'. See *up*, adv., and cp. words there referred to. Cp. also *hypo-*, *hyper-*; *sub-*, *super-*.

Derivatives: *over*, adj. (q.v.), *over*, tr. v., to get over (*rare*); intr. v., to go over (*rare*); *over*, n., surplus, excess; also a term of cricket.

over, adj. — ME., fr. *uvere*, 'upper, higher', fr. OE. *uferra*, of s.m., compar. of *ofer*, adv.; see *over*, adv. The change of ME. *uvere* to *over* is due to the influence of *over*, adv. Cp. OHG. *obaro*, MHG. *obere*, G. *ober*, 'upper, higher'.

overanxious, adj. — A hybrid coined by the English novelist Samuel Richardson (1689-1761) fr. *over*, adv., and *anxious*, which is of Latin origin.

Derivative: *overanxious-ly*, adv.

overawe, tr. v. — Coined by Spenser fr. *over*, adv., and *awe*, v.

overcome, tr. v. — ME. *overcomen*, fr. OE. *ofercuman*, fr. *ofer*, 'over', and *cuman*, 'to come'. See *over*, adv., and *come*.

overplus, n., a surplus. — A hybrid coined fr. *over*, adv., and *plus*.

override, tr. v. — ME. *overriden*, fr. OE. *oferridan*, fr. *ofer*, 'over', and *ridan*, 'to ride'. See *over*, adv., and *ride*.

oversee, tr. v. — ME. *overseen*, fr. OE. *ofersēon*,

fr. *ofer*, 'over', and *sēon*, 'to see'. See *over*, adv., and *see*, v.

Derivative: *oversee-er*, n.

overslaugh, tr. v., to pass over a turn of duty in consideration of another more important duty. — Du. *overslaan*, 'to pass over, omit', lit. 'to strike over', fr. *over*, 'over', and *slaan*, 'to strike' (cp. G. *überschlagen*, 'to skip, omit'). See *over*, adv., and *slay* and cp. *slag*.

overslaugh, n., 1) an overslaughing; 2) a bar in a river obstructing navigation. — Du. *overslag*, 'omission', also 'obstruction', from the stem of *overslaan*, 'to omit; to obstruct'. See prec. word.
overt, adj., open; public. — ME. *overte*, fr. OF. *overt* (F. *overt*), pp. of *ovrir* (F. *ouvrir*), 'to open', fr. VL. **ōperire*, 'to open', fr. L. *aperire*, 'to open' (but influenced in form by L. *cooperire*, 'to cover'). See *aperient* and cp. *cover*. Cp. also *overture*.

Derivatives: *overt-ly*, adv., *overt-ness*, n.

overtone, n., an upper partial tone, a harmonic (*mus.*) — Literal translation of G. *Oberton*, which was first used by the German physicist Hermann Ludwig Ferdinand von Helmholtz (1821-94) as a contraction of *Oberpartalton* (i.e. 'upper partial tone'). See *over*, *partial* and *tone*, n.
overture, n., 1) an introductory proposal; 2) (*mus.*) an instrumental prelude to an opera, oratorio, etc. — ME., fr. OF. *overture* (F. *overture*), 'opening', fr. OF. *overt*, pp. of *ovrir*, 'to open'. See *overt* and *-ure*.

overwhelm, tr. v. — ME. *overwhelmen*, fr. *over*, 'over', and *whelmen*, 'to turn'. See *over*, adv., and *whelm*.

Derivatives: *overwhelm-er*, n., *overwhelm-ing*, adj. and n., *overwhelm-ing-ly*, adv., *overwhelm-ing-ness*, n.

ovi-, combining form meaning 'egg', as in *oviduct*, *oviparous*. — L. *ōvi-*, fr. *ōvum*, 'egg'. See *ovum*.
ovi-, combining form meaning 'pertaining to sheep, ovine, as in *ovibovine*. — Fr. L. *ovis*, 'a sheep'. See *ovine*.

Ovibos, n., the genus consisting of the musk ox (*zool.*) — ModL., compounded of *ovi-*, 'sheep', and L. *bōs*, gen. *bovis*, 'ox'. See *bovine*.

Ovibovinae, n. pl., a subfamily of the Bovidae (*zool.*) — ModL., fr. prec. word. For the ending see suff. *-inae*.

ovibovine, adj., pertaining to the subfamily *Ovibovinae* (*zool.*) — See prec. word.

Ovidae, n., the family consisting of the sheep and goats (*zool.*) — ModL., formed with suff. *-idae* fr. L. *ovis*, 'a sheep'. See *ovine*.

oviduct, n., the duct through which the eggs pass from the ovary (*anat.* and *zool.*) — Compounded fr. *ovi-*, 'egg', and *duct*.

oviform, adj., egg-shaped. — Compounded of *ovi-*, 'egg', and L. *forma*, 'form, shape'. See *form*, n.

oviform, adj., resembling a sheep. — Compounded of *ovi-*, 'sheep', and L. *forma*, 'form, shape'. See *form*, n.

ovine, adj., pertaining to, or having the nature of, sheep. — *L. ovinus*, 'of a sheep', fr. *ovis*, 'a sheep', which is cogn. with OI. *úvīh*, Gk. *ὄvis* (Homeric *ὄϊς*, Att. *ὄϊς*), OHG. *ouwi*, *ou*, OE. *ēowu*, 'sheep'. See *ewe* and adj. suff. **-ine** and cp. **Ovis**.

oviparous, adj., producing eggs that are hatched outside the body of the female. — *L. oviparus*, compounded of *ovum*, 'egg', and the stem of *parere*, 'to bring forth'. See **ovum** and **-parous**.

oviposit, intr. v., to deposit eggs (with the ovipositor; said of insects). — Compounded of **ovi-**, 'egg', and *L. positus*, pp. of *pōnere*, 'to place'. See **position**.

ovipositor, n., organ in insects to deposit eggs in a suitable position. — See prec. word and agential suff. **-or**.

Ovis, n., the genus consisting of the domestic sheep and most of the wild sheep (*zool.*) — *L. ovis*, 'a sheep'. See **ovine**.

ovo-, combining form meaning 'egg'. — Fr. *L. ovum*, 'egg'. See **ovum**.

ovoid, adj., egg-shaped. — A hybrid coined fr. *L. ovum*, 'an egg', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **ovum** and **-oid**. The correct form is **oooid** (fr. Gk. *ὄβον*, 'egg', and *-οειδής*, 'like').

ovolo, n., a convex molding, usually forming a quarter of a circle or ellipse (*archit.*) — It. *ovolo* (now spelled *avolo*), dimin. of *ovo* (resp. *uovo*), 'egg', fr. *L. ovum*. See **ovum**.

ovoviviparous, adj., producing eggs that are hatched out within the body of the female (*zool.*) — Compounded of **ovo-** and **viviparous**.

ovulate, adj., having an ovule or ovules. — Formed with adj. suff. **-ate** fr. ModL. *ovulum*. See **ovule**.

ovulate, intr. v., to produce ovules. — See prec. word.

Derivative: *ovulat-ion*, n.

ovular, adj., pertaining to an ovule. — ModL. *ovulāris*, fr. *ovulum*. See next word and **-ar**.

ovule, n., a small egg; specif., 1) an unfertilized ovum (*zool.*); 2) that part of a plant which develops into a seed (*bot.*) — F., fr. ModL. *ovulum*, 'a small egg', dimin. of *L. ovum*. See **ovum** and **-ule**.

ovum, n., an egg; the female germ cell (*biol.*) — *L. ovum*, 'egg', cogn. with Gk. *ὄβον*, ON. *egg*, OE. *æg*. See **egg** and cp. **aviary**. Cp. also **oval**, **ovary**, **ovate**, **ovolo**, **ovule**.

owe, tr. and intr. v. — ME. *owen*, *awen*, fr. OE. *āgan*, 'to possess, have, own, owe', rel. to OFris. *āga*, ON. *eiga*, Swed. *āga*, OHG. *eigan*, Goth. *āigan*, 'to possess, have', fr. I.-E. base **aik-*, 'to own', whence also OI. *isē*, 'he owns', *isāh*, 'owner, lord, ruler', *isvarāh*, 'owner, ruler, lord, king', Avestic *is-*, 'riches, fortune', *isvan-*, 'well off, rich'. Cp. **ought**, aux. v., **own**, adj. and v., **fraught**, **freight**. Cp. also **Iskhvara**. Derivative: *owing* (q.v.)

owing, adj. — Pres. part. of prec. word, used in a passive sense (= *owed*).

owl, n. — ME. *oule*, *owle*, fr. OE. *ūle*, rel. to Du. *uil*, OHG. *ūwila*, MHG. *iuwel*, *iule*, G. *Eule*, ON. *ugla* (for **uggvala*), Dan. *ugle*, Swed. *uggla*; of imitative origin. Cp. *L. ululāre*, 'to howl, screech, cry out', *ululu*, 'owl', prop. 'the screeching bird'; and see **ululate**. See also **howl**, **howlet**.

Derivatives: *owl-er*, n., *owl-ery*, n., *owl-et*, n., *owl-ing*, n., *owl-ish*, adj., *owl-ish-ly*, adv., *owl-ish-ness*, n.

own, adj. — ME. *owen*, *awen*, fr. OE. *āgen*, 'own', lit. 'possessed by', prop. pp. of *āgan*, 'to possess, have'; rel. to OS. *ēgan*, 'own', OFris. *ēgin*, ON. *eiginn*, Dan., Swed. *egen*, Du. *eigen*, OHG. *eigan*, MHG., G. *eigen*, 'own', of s.m., which all are orig. pp.s. and are rel. to Goth. *āigan*, 'to possess, have', *aih*, 'I possess, have'. See **owe** and cp. **own**, v.

own, tr. and intr. v. — ME. *ohnien*, *ahnien*, fr. OE. *āgnian*, 'to possess, take possession of', fr. *āgen*, 'own' (adj.); rel. to ON. *eigna*, 'to own', Dan. *egne*, OHG. *eiginen*, G. *eignen*, of s.m. See **own**, adj.

Derivatives: *own-er*, n., *owner-less*, adj., *ownership*, n., *own-ness*, n.

ox, n. — ME., fr. OE. *oxa*, rel. to OS., OHG. *ohsa*, ON. *oxi*, *uxi*, OFris. *oxa*, MDu. *osse*, Du. *os*, MHG. *ohse*, G. *Ochse*, Goth. *aúhsa*, and cogn. with W. *ych*, 'ox', MÍr. *oss*, 'stag', OI. *ukšá*, Avestic *uxshan-*, 'ox, bull', Toch. B *oksa*, 'ox', fr. I.-E. base **uksen-*, 'male animal', lit. 'besprinkler', fr. base **uks-*, 'to sprinkle', whence OI. *ukšáti*, 'sprinkles'. This base is related to base **ūg^w-*, 'wet, moist, to sprinkle', whence Gk. *ύγρός*, 'wet, moist', L. *umor* (for **ug^wmār*), 'fluid, moisture'. See **humor** and cp. **uxorious**. Cp. also the second element in **aurochs**.

oxalate, n., a salt of oxalic acid (*chem.*) — F., coined by Guyton de Morveau (1737-1816) fr. *L. oxālis*, 'sorrel'. See **Oxalis** and chem. suff. **-ate**.

oxalic, n., pertaining to the acid C₂H₂O₄ (*chem.*) — F. *axalique*, fr. *L. oxālis*, 'sorrel'; so called by the French chemist Antoine-Laurent Lavoisier (1743-94) in 1787, because it occurs in the plant sorrel. See **Oxalis** and adj. suff. **-ic**.

Oxalidaceae, n. pl., the wood sorrel family (*bot.*) — ModL., formed fr. **Oxalis** with suff. **-aceae**.

oxalidaceous, adj. — See prec. word and **-aceous**.

Oxalis, n., a genus of plants, the wood sorrel (*bot.*) — *L. oxalis*, 'a sort of sorrel', fr. Gk. *ὄξυάλις*, 'sorrel', fr. *ὄξυς*, 'sharp', which is rel. to *ὄξρις*, 'peak, point', Homeric *ὄξριθν*, 'to make rough or rugged', *ὄξριθθα*, 'to be exasperated', cogn. with *L. acris*, 'a rugged, stony mountain', *medi-ocris*, 'middling, moderate, indifferent, tolerable', orig. 'being half-way up the height of a mountain', Umb. *ukar*, *ocar*, 'fortress, citadel, mountain', and in gradational relationship to *L. ācer*, 'sharp'. See **acrid** and cp. **oxy-**, **oxytone**, **paroxysm**. Cp. also **mediocre**.

oxidation, n., the act of oxidizing or the state of being oxidized. — F. (now spelled *oxydation*). See **oxide** and **-ation**.

oxide, also **oxid**, n., a compound of oxygen with an element or radical (*chem.*) — F. *oxide* (now spelled *oxyde*), coined by G. de Morveau fr. Gk. *ὄξυς*, 'sharp', and *acide*, 'acid'. The spelling *oxyde* was influenced by Gk. *ὄξυς*, 'sharp, sour, acid'.

oxidize, tr. v., to combine with oxygen; intr. v., to become oxidized (*chem.*) — Formed fr. prec. word with suff. **-ize**.

Derivatives: *oxidiz-able*, adj., *oxidiz-abil-ity*, n., *oxidiz-er*, n.

oxlip, n., a kind of primrose. — OE. *oxanslyppe*, fr. *oxan*, gen. of *oxa*, 'ox', and *slyppe*, 'slime'. See **ox** and **slip** and cp. **cowslip**.

Oxonian, adj., pertaining to Oxford or Oxford University; n., a native or inhabitant of Oxford; a member of Oxford University. — Formed with suff. **-an** fr. ML. *Oxonía*, 'Oxford'.

oxter, n., the armpit (*Scot.*) — OE. *ðhsta*, *ðxta*, 'shoulder', rel. to OE. *ðxn*, 'armpit', and cogn. with *L. axilla*, 'armpit'. See **aisle**.

oxy-, combining form meaning 1) 'sharp, pointed', as in *oxytone*; 2) 'acid', as in *oxygen*. — Gk. *ὄξυ-*, fr. *ὄξυς*, 'sharp'. See **Oxalis**.

oxy-, combining form meaning 1) 'containing oxygen', as in *oxycarbonate*, *oxyhydrogen*; 2) 'containing the hydroxyl radical', as in *oxyaldehyde*, etc. (in this latter sense the form *hydroxy-* is preferably used). — Short for **oxygen**.

oxyacetylene, adj., pertaining to a mixture of oxygen and acetylene. — Compounded of **oxy-**, 'containing oxygen', and **acetylene**.

oxyacid, n., an acid that contains oxygen (*chem.*) — A hybrid coined fr. **oxy-**, 'containing oxygen', and *L. acidus*, 'sour, acid'. See **acid** and cp. **hydracid**.

Oxydendrum, n., a genus of plants, the sorrel tree (*bot.*) — ModL., compounded of **oxy-**, 'sharp, sour', and Gk. *δένδρον*, 'tree'. See **dendro-** and cp. the second element in **rhododendron**.

oxygen, n., a gaseous chemical element. — F. *oxygène*, short for *principe oxygène* (earlier *principe oxygine*), lit. 'the acidifying principle'; coined by the French chemist Antoine-Laurent Lavoisier (1743-94) in 1777 fr. Gk. *ὄξυς*, 'sharp, acid', and *γεννομα*, 'I beget, bear, bring forth', which stands for **γεννομα* and is rel. to *γεννάω*, 'I beget, bring forth, generate, produce'; see **oxy-**, 'sharp; acid', and **-gen**. Hence *oxygen* lit. means 'producing acids'; Lavoisier and the other chemists of his time believed that oxygen was an important compound of every acid.

oxygenate, tr. v., to combine with oxygen (*chem.*) — F. *oxygéner*, fr. *oxygène*. See **oxygen** and verbal suff. **-ate**.

Derivative: *oxygenat-ion*, n.

oxygenize, tr. v., to oxygenate. — Formed fr. **oxygen** with suff. **-ize**.

oxyhemoglobin, **oxyhaemoglobin**, n., a substance found in arterial blood, formed by the loose union of hemoglobin with oxygen. — Compounded of **oxy-**, 'containing oxygen', and **hemoglobin**.

oxyhydrogen, adj., pertaining to, or using, a mixture of oxygen and hydrogen; n., oxyhydrogen gas (*chem.*) — Compounded of **oxy-**, 'containing oxygen', and **hydrogen**.

oxymoron, n., a figure of speech by which contradictory terms are combined. — Gk. *ὀξύμωρον*, neut. of *ὀξύμωρος*, 'pointedly foolish', compounded of *ὄξυς*, 'sharp, pointed', and *μωρός*, 'foolish'. See **oxy-**, 'sharp', and **moron**.

oxyntic, adj., secreting acid. — Formed with suff. **-ic** fr. Gk. **ὀξυντός*, verbal adj. of *ὀξύνειν*, 'to sharpen', fr. *ὄξυς*. See **oxy-**, 'sharp'.

Oxyopidae, n. pl., a family of hunting spiders (*zool.*) — ModL., formed with suff. **-idae** fr. Gk. *ὄξυωπής*, 'sharp-eyed', which is compounded of *ὄξυς*, 'sharp', and *ὠψ*, gen. *ὠπός*, 'eye'. See **oxy-**, 'sharp', and **-opia**.

Oxyrrhyncha, **Oxyrhyncha**, n., a division of crabs, the spider crabs (*zool.*) — ModL., fr. Gk. *ὄξύρρυγχος*, 'sharp-snouted', which is compounded of *ὄξυς*, 'sharp', and *ρύγχος*, 'snout'. See **oxy-**, 'sharp', and **rhyncho-**.

oxysalt, n., a salt of an oxyacid (*chem.*) — Compounded of **oxy-**, 'containing oxygen', and **salt**.

oxysulfide, also spelled **oxysulphide**, n., a compound of oxygen and sulfur with an element or positive radical (*chem.*) — Compounded of **oxy-**, 'containing oxygen', and **sulfide**.

oxytocia, n., rapid childbirth (*med.*) — Medical L. See next word and 1st **-ia**.

oxytocic, adj., hastening childbirth (*med.*) — Formed with adj. suff. **-ic** fr. Gk. *ὄξυτόκιον* (*scil. φάρμακον*), 'medicine for hastening childbirth', fr. *ὄξυς*, 'sharp, quick', and *τόκος*, 'childbirth, parturition'. See **oxy-** and **toco-**.

Derivative: *oxytocic*, n., a substance hastening childbirth.

oxytocin, n., a hormone of the posterior pituitary gland, serving to stimulate the contractions of the uterus in childbirth (*med.*) — See prec. word and **-in**.

oxytone, adj., having an acute accent on the last syllable; n., an oxytone word. — Gk. *ὄξύτονος*, compounded of *ὄξυς*, 'sharp', and *τόνος*, 'tone'. See **oxy-**, 'sharp', and **tone**.

Oxytropis, n., a genus of plants of the pea family (*bot.*) — ModL., compounded of **oxy-** and Gk. *τροπίς*, 'keel', which is rel. to *τροπέω*, 'turn'. See **trope** and cp. words there referred to.

oyer, n., a hearing of causes; an assize. — ME., fr. AF., which corresponds to OF. *oir*, *oyr* (F. *ouir*), 'to hear', used as a noun, fr. *L. audire*, 'to hear'. See **audible** and cp. **oyez**. For the subst. use of OF. infinitives cp. *attuinder* and words there referred to.

oyer and terminer, in England, a court of judges of assize; in the United States, a higher criminal

court. — AF., 'a hearing and determining', lit. 'to hear and determine'; infinitives used as nouns. See prec. word and **terminer**.

oyez, also **oyes**, interj. 'Hear! hear ye!', a cry uttered usually thrice, to call attention. — ME. *oyes*, fr. AF. *oyes*, which corresponds to OF. *oiez*, *oyez*, 'hear ye!', imper. pl. of *oir* (F. *ouir*), 'to hear', fr. L. *audiātis*, 2nd pers. pl. of pres. subj. fr. *audire*, 'to hear'. See **audible** and cp. **oyer**.

oyster, n. — ME., fr. OF. *oistre*, *uistre* (F. *huître*), fr. L. *ostrea*, *ostreum*, fr. Gk. ὀστρεον, 'oyster', which is rel. to ὀστέον, ὀστούν, 'bone'; so called from its hard shell. See **osteo-** and cp. **ostracize**.

ozo-, combining form meaning 'smell' (generally used in a bad sense. — Gk. ὄζο-, fr. ὄζειν, 'to

smell'. See **odor** and cp. **ozone**, **osmium**.

ozocerite, n., a waxlike mineral. — G. *Ozokerit*, coined by the German mineralogist Ernst Friedrich Glocker (1793-1858) in 1833 fr. **ozo-**, Gk. κηρός, 'wax', and suff. *-it*, which goes back to Gk. *-ίτης*. See **cere** and subst. suff. *-ite*.

ozone, n., an allotropic form of oxygen with a pungent odor (*chem.*) — Coined by the German chemist Christian Friedrich Schönbein (1799-1868) in 1840 fr. Gk. ὄζειν, 'to smell'; so called by him because of its strong smell. See **ozo-**.

Derivatives: *ozon-ed*, *ozon-ic*, adjs., *ozone* (q.v.), *ozon-ous*, adj.

ozone, tr. v., to convert into ozone; to impregnate with ozone (*chem.*) — Formed from prec. word with suff. *-ize*.

Derivatives: *ozone*-ation, n., *ozone*-er, n.

P

pa, n., father (*colloq.*) — Abbreviation of **papa**.

pabulum, n., food, nourishment. — L. *pābulum*, 'food, fodder', for **pā-dhlo-m*, formed with instrumental suff. **-dhlo-m* fr. I.-E. base **pā-*, 'to tend, keep, pasture, feed, guard, protect', whence also L. *pā-nis*, 'bread', *pā-scere*, 'to graze, pasture, feed', *pā-stor*, 'shepherd', lit. 'feeder'. See **food** and words there referred to, and cp. esp. **pastor**.

paca, n., a rodent of Central and South America. — Sp., fr. Tupi *páca*.

pace, n., a step. — ME. *pas*, fr. OF. (= F.) *pas*, fr. L. *passus*, 'step, stride, pace', lit. 'a stretching out (of the leg)', fr. *passus*, pp. of *pandere*, 'to stretch out'. See **patent** and cp. **pas**, **passage**, **compass**, **surpass**, **trespass**, **passport**.

Derivatives: *pace*, intr. v., *pac-er*, n.

pace, n., with the leave of; a courteous form expressing disagreement. — L. *pāce*, abl. of *pāx*, 'peace'. See **pax**, **peace**.

pachisi, n., name of a game played in India. — Hind. *pachīsī*, 'twenty-five', contraction of OI. *pāñca*, 'five', and *vimśatīh*, 'twenty', so called because the highest number thrown is 25. — OI. *pāñca* is cogn. with Gk. πέντε, L. *quīnque*, Goth. *fimf*, OE. *fif*; see **five**. OI. *vimśatīh* is cogn. with Boeot. Gk. **Feíλατι*, **Fίλατι*, Ion. and Att. εἴκοσι, L. *vīgintī*, 'twenty'; see **vicennial**.

pachnolite, n., a hydrous fluoride of aluminum, calcium and sodium (*mineral.*) — G. *Pachnolit*, compounded of Gk. πάχνη, 'frost', and λίθος, 'stone'. The first element stands for **παγ-σνā* and is rel. to πάγος, 'frost', fr. I.-E. base **pāg-*, 'to make firm, fix'; see **pact** and cp. words there referred to. For the second element see **-lite**.

pachouli, n. — See **patchouli**.

pachy-, combining form meaning 'thick, dense'. — Gk. παχύ-, fr. παχύς, 'thick, dense', for I.-E. **bhng̃hús*, whence also OI. *bahúh*, 'much, numerous'; cogn. with Avestic *bazah-*, 'height, depth' (for **bheng̃hos*), Hitt. *pankush*, 'large', ON. *bingr*, 'heap', OHG. *bungo*, 'a bulb', Lith. *biēšs* (for **bheng̃hus*), 'thick'. Cp. the first element in **bahuvrihi**.

pachycephalia, **pachycephaly**, n., thickness of the skull (*med.*) — Medical L. *pachycephalia*, lit. 'thickness of the head', compounded of **pachy-** and Gk. κεφαλή, 'head'. See **cephalic**. For the ending see 1st **-ia**, resp. **-y** (representing Gk. *-iā*).

pachyderm, n., a thick-skinned animal, as the elephant, rhinoceros and hippopotamus. — F. *pachyderme*, fr. Gk. παχύδερμος, 'thick-skinned', which is compounded of παχύς, 'thick', and δέρμα, gen. δέρματος, 'skin'. See **pachy-** and **derma**.

pachydermatous, adj., 1) thick-skinned; 2) insensitive. — See prec. word and **-ous**.

pachydermia, n., abnormal thickness of the skin (*med.*) — Medical L., fr. Gk. παχύδερμίᾱ, 'thickness of the skin', fr. παχύδερμος, 'thick-skinned'. See **pachyderm**.

Derivative: *pachydermi-al*, adj.

pachymeningitis, n., inflammation of the dura mater (*med.*) — Medical L., formed from next word with suff. *-itis*.

pachymeninx, n., the dura mater (*anat.*) — Medical L., compounded of **pachy-** and Gk. μενιγγίς, 'membrane'. See **meninx**.

Pachysandra, n., a genus of plants of the box family (*bot.*) — ModL., compounded of **pachy-** and Gk. άνήρ, gen. άνδρός, 'man', used in the modern sense of *stamen*. See **andro-**.

Pachystima, n., a genus of plants of the staff-tree family (*bot.*) — ModL., compounded of **pachy-** and Gk. στίγμα, 'puncture, stigma'. See **stigma**.

pacific, adj. — MF. (= F.) *pacifique*, fr. L. *pācificus*, 'peace-making', fr. *pāx*, gen. *pācis*, 'peace', and *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See **pacify** and adj. suff. *-ic*. Derivatives: *pacific-al*, adj., *pacific-al-ly*, adv.

Pacific, n., the Pacific Ocean. — From prec. word; so called by its discoverer Vasco Nuñez De Balboa (cca. 1475-1517) in allusion to the calmness of its waves.

pacificate, tr. v., to pacify. — L. *pācificātus*, pp. of *pācificāre*. See **pacify** and verbal suff. *-ate*.

pacification, n. — MF. (= F.), fr. L. *pācificātiō-nem*, acc. of *pācificātiō*, 'making of peace', fr. *pācificātus*, pp. of *pācificāre*. See **pacify** and **-ation**.

pacificator, n. — L. *pācificātor*, 'maker of peace', fr. *pācificātus*, pp. of *pācificāre*. See **pacify** and agential suff. *-or*.

pacificatory, adj., tending to pacify. — L. *pācificātōrius*, 'peace-making', fr. *pācificātus*, pp. of *pācificāre*. See **pacify** and adj. suff. *-ory*.

pacifism, n. — Contraction of *pacificus*, which is formed fr. **pacific** with suff. *-ism*. For the shortening of *pacificus* into *pacifism* see **haplology**.

pacifist, n. and adj. — Contraction of *pacificus*. See **pacific** and **-ist** and cp. prec. word. For the shortening of *pacificus* into *pacifist* see **haplology**. Derivative: *pacifist-ic*, adj.

pacify, tr. v. — ME. *pacifien*, fr. OF. (= F.) *pacifier*, fr. L. *pācificāre*, 'to make peace', fr. *pāx*, gen. *pācis*, 'peace', and *-ficere*, unstressed form of *facere*, 'to make, do'. See **pax** and **-fy** and cp. **pacificate**.

Derivatives: *pacifi-able*, adj., *pacifi-er*, n.

pack, n. — ME. *pakke*, of LG. origin. Cp. MLG. *pak*, *packe*, MDu., Du. *pak*, 'package, parcel, bundle', orig. a term of wool trade in Flanders.

It. *pacco* is a Dutch loan word. Cp. next word.
 Derivatives: *pack*, adj., *pack-less*, adj.
pack, tr. and intr. v. — Fr. **pack**, n. Cp. MLG., LG., MDu. and Du. *pakken*, 'to pack'.
 Derivatives: *pack-er*, n., *pack-ery*, n., *pack-ing*, n.
package, n. — Prob. fr. Du. *pakkage*, 'baggage', fr. *pak*, 'pack'. See **pack**, n., and **-age**.
 Derivatives: *package*, tr. v., *packag-ing*, n., *packag-er*, n.
packet, n. — MF. *pacquet* (F. *paquet*), dimin. of *pacque*, fr. MDu. (= Du.) *pak*. See **pack**, n., and **-et**.
 Derivative: *packet*, tr. v.
pack, n. — ME., fr. MF. *pact* (F. *pacte*), fr. L. *pacum*, 'contract, covenant', prop. neut. pp. of *paciscor*, *pacisci*, 'to covenant, make a treaty, agree, stipulate', rel. to *pāx*, gen. *pācis*, 'peace', fr. I.-E. base **pāk-*, **pāg-*, 'to join together, unite, make firm, fasten, fix', whence also L. *pangere*, 'to join, make firm', *pāgus*, 'district, province, village', *pāgina*, 'strips of papyrus fastened together, page', *pālus* (for **pak-slos*), 'post, stake', OI. *paś-*, *pāśa-*, 'cord, rope', Avestic *pas-*, 'to fetter', Gk. *πηγνύου*, 'to fix, make firm, fast or solid, to harden, freeze', *πάγη*, 'snare, noose', lit. 'anything that fixes', *πάγος*, 'something solid; mountain peak, rocky hill', *πάγιος*, 'solid', *παγετός*, 'frost', *πήγυμα*, 'something fastened together', *πήξις*, 'a making firm, fastening', *πάσσαλος* (for **pāk-ialos*), 'peg', Russ. *pazū*, 'joint', Slovenic *páz*, 'partition (of planks)', OE. *fæc*, 'space, period of time', OE. *fēgan*, 'to join', *fōn*, 'to catch, seize', OE. *fæger*, OHG. *fagar*, 'beautiful'. Cp. **appalto**, **appease**, **Areopagus**, **compact**, adj., n., and v., **compages**, **dispatch**, **fay**, 'to join', **hapax legomenon**, **impact**, **impinge**, **pace**, 'with the leave of', **pachnolite**, **pagan**, **page**, 'side', **pageant**, **Paguridae**, **pail**, **pale**, 'boundary', **parapegm**, **pax**, **paxilla**, **pay**, 'to requite', **peace**, **pectin**, **pectolite**, **Peganum**, **pegmatite**, **-pexy**, **pole**, 'stake', **propagate**. Cp. also **fair**, 'beautiful', **fake**, **fang**, **fay**, 'to join', **feague**.
Pactolian, adj., pertaining to the Pactolus: golden. — Formed with suff. **-ian** fr. L. *Pactōlus*, fr. Gk. Πακτωλός, name of a river in Lydia, famous for its gold-containing sand.
pad, n., road. — Du. *pad*, 'path', rel. to OE. *paþ*, OHG. *pfad*. See **path** and cp. the second element in **footpad**.
pad, n., a cushion; a stuffed saddle, etc. — Of uncertain, possibly, LG. origin. Cp. MDu. *pad*, 'sole of the foot'.
 Derivatives: *pad*, tr. v., to stuff, *pad-ding*, n.
pad, tr. and intr. v., to go along, trudge along. — Of imitative origin; influenced in meaning by **pad**, 'road'.
pad, n., a basket. — A var. of dial. *ped*. See **peddler**.
paddle, n., a short oar with a wide blade. — ME. *padell*, 'a small spade', of uncertain origin.

Derivative: *paddle*, tr. v., to move (a boat, etc.) by means of a paddle.
paddle, intr. v., to dabble. — Of uncertain origin; perh. freq. of *pad*, 'to go'. Cp. LG. *paddeln*, 'to go with short steps, to paddle'.
 Derivative: *paddle*, n.
paddock, n., an enclosure. — ME. *parrock*, fr. OE. *pearroc*, 'fold, enclosure'. See **parrock** and cp. **park**. For the change of **-r-** to **-d-** cp. *pediment*.
 Derivative: *paddock*, tr. v.
paddock, n., toad (*archaic*). — ME. *paddok*, dimin. of *padde*, 'toad', which is rel. to ON. *padde*, Swed. *padda*, Dan. *padde*, Du. *pad*, *padde*, of s.m. For the ending see suff. **-ock**.
paddy, n., rice in the husk. — Malay *pādī*.
Paddy, n., an Irishman (*colloq.*) — Dimin. of *Pádraig*, the Irish form of **Patrick** (q.v.)
paddymelon, n., a small kangaroo. — From Australian native name.
padishah, n., title of the Persian shah and the Turkish sultan. — Turk. *pādīshāh*, fr. Pers. *pādshāh*, which is compounded of *pād*, 'master', and *shāh*, 'king'. The first element is rel. to OPers. *pati*, Avestic *pāti-*, OI. *pātih*, 'master, husband', and cogn. with Gk. *πόσις* (for **pō-*τις), of s.m., L. *potēns*, 'mighty'. See **potent** and cp. words there referred to. Cp. also the first element in **bezoar**. For the second element see **shah**. Cp. **pashah**.
padlock, n., a removable lock. — Compounded of *pad*, 'padlock', a word of uncertain origin, and **lock**, 'a device for closing the door'.
 Derivative: *padlock*, tr. v.
padnag, n., an ambling nag. — Compounded of **pad**, 'road', and **nag**.
padre, n., priest, chaplain. — It., Sp., Port. *padre*, 'father', fr. L. *patrem*, acc. of *pater*, 'father'. See **pater**.
padrone, n., patron; master. — It., fr. L. *patrōnum*, acc. of *patrōnus*, 'protector', fr. *pater*, 'father'. See **patron**.
paduasoy, n., a corded silk fabric. — F. *pou-de-soie* (see **poult-de-soie**); but influenced in form by *Padua*, city in N. Italy (the word was supposed to mean 'silk of Padua').
paean, **pean**, n., a song of joy and triumph. — L., fr. Gk. *παῖον*, 'a hymn, a song of triumph', fr. Παιών, *Paean*, name of the physician of the gods, later Apollo, lit. 'one who touches', whence used in the sense 'one who heals by a touch', fr. *παίω*, *παίω*, 'to touch, strike', which prob. stands for **pāfō* and is cogn. with L. *paviō*, *pavīre*, 'to strike, beat'. See **pave** and cp. **paeon**, **peony**.
 Derivative: *paean*, *pean*, tr. v., to praise in paean.
paed-, form of **paedo-** before a vowel.
paedagogic, adj. — See **pedagogic**.
paedagogue, n. — See **pedagogue**.
paedagogy, n. — See **pedagogy**.
paederast, n., **paederasty**, n. — See **pederast**, **pederasty**.

paediatric, adj. — See **pediatric**.

paedo-, before a vowel **paed-**. — See **pedo-**, **ped-**, 'boy, child'.

paedobaptism, n. — See **pedobaptism**.

paedology, n., child study. — See 1st **pedology**.

Paelignian, n., the language of the *Paeligni*, a people of Central Italy. — Formed with suff. **-an** fr. L. *Paeligni*, 'the Paeligni', a name prob. rel. to *paalex*, 'concubine', and cogn. with Gk. *πάλλαξ*, 'boy; girl', *παλλακή*, *παλλακίς*, 'concubine', *παλλάξ*, 'virgin, maiden'; see **Pallas**. Accordingly, *Paeligni* orig. must have meant 'the sons of unmarried girls'. See F. Altheim, *Geschichte der lateinischen Sprache und Literatur*, pp. 56-58.

paenula, n., a long woolen sleeveless coat or mantle worn esp. on journeys and in bad weather (*Roman antiq.*) — L., fr. Gk. *φανόλη*, 'mantle', lit. 'the shining one', fr. *φαίνειν*, 'to show', *φαίνεσθαι*, 'to appear, give light, shine forth'. See **phantasm**.

paeon, n., a metrical foot consisting of four syllables, one long and three short (*Greek and Lat. pros.*) — L. *paēn*, fr. Gk. *παῖον*, 'a hymn; a paeon', Att. form of *παῖον*. See **paean**.

Paenonia, n., a genus of plants, the peony (*bot.*) — See **peony** and 1st **-ia**.

paemonic, adj., pertaining to a paeon. — Late L. *paēnicus*, fr. Gk. *παιωνικός*, fr. *παῖον*. See **paeon** and adj. suff. **-ic**.

pagan, n., a heathen. — ME., fr. Late L. *pāgānus*, 'countryman, villager, civilian'. The early Christians called the heathens 'civilians', in contradistinction to the 'soldiers' of Christianity. Late L. *pāgānus* derives fr. L. *pāgus*, 'district, province, village', prop. 'something joined together, something united', fr. I.-E. base **pāg-*, **pāk-*, 'to join together', whence also L. *pangere*, 'to join, make firm', *pāx*, gen. *pācis*, 'peace', *pacisci*, 'to make a treaty'; see **pact**. Cp. F. *paten*, 'pagan', which also derives fr. Late L. *pāgānus*. Cp. also **paysage**, **peasant**.

Derivatives: *pagan*, adj., *pagan-dam*, n., *pagan-ish*, adj.

paganism, n., the state of being a pagan; heathenism. — Late ME., fr. Late L. *pāgānismus*, 'heathenism', fr. *pāgānus*. See prec. word and **-ism** and cp. **paynim**, which is a doublet of **paganism**.

paganize, tr. v., to render heathenish, to heathenize. — F. *paganiser*, fr. Late L. *pāgānus*. See **pagan** and **-ize**.

page, n., a boy attendant. — ME., fr. OF. (= F.) *page*, fr. It. *paggio*, fr. Gk. *παῖδιον*, 'a young boy', dimin. of *παῖς*, gen. *παῖδος*, 'child'. See **pedo-**, 'boy, child'.

page, n., one side of a leaf of a book. — OF. (= F.), fr. L. *pāgina*, 'strips of papyrus fastened together, page, leaf, slab', fr. I.-E. base **pāg-*, **pāk-*, 'to join together', whence also L. *pangere*, 'to join, make firm', *pāx*, gen. *pācis*, 'peace', *pacisci*, 'to make a treaty'. See **pact** and cp. **pagan**. Cp. also **pail**, **peg**.

Derivative: *page*, tr. v., to mark the pages of.
pageant, n., exhibition, spectacle. Orig., a movable scaffold on which a mystery play was performed. — ME. *pagin*, *pagen*, *pagent*, fr. Late L. *pāgina*, 'movable scaffold, scene of a play', fr. L. *pāgina*, 'leaf, slab'; see **page**, 'side of a book'. The *t* is excrement; cp. the words *ancient*, *peasant*, *pheasant*, *tyrant*.

Derivatives: *pageant*, adj. and tr. v., *pageant-ed*, adj., *pageant-eer*, n., *pageant-ic*, adj., *pageant-ry*, n.

paginal, adj. — Late L. *pāginālis*, 'pertaining to a page', fr. L. *pāgina*, 'page'. See **page**, 'side of a book', and adj. suff. **-al**.

paginary, adj., paginal — Formed with adj. suff. **-ary** fr. L. *pāgina*, 'page'. See **page**, 'side of a book'.

paginate, tr. v., to mark the pages of, to page. — Formed with verbal suff. **-ate** fr. L. *pāgina*, 'page'. See **page**, 'side of a book'.

Derivative: *paginat-ion*, n.

pagoda, n., a temple in India or China. — Port. *pagoda*, fr. Tamil *pagavadi*, prop. 'house belonging to a deity', fr. OI. *bhāgavati*, fem. of *bhāgavat*, 'blessed, adorable, sublime, divine', fr. *Bhāgah*, 'a god of wealth'. See **Bhaga**.

pagurian, adj., pertaining to the Paguridae; n., a member of the Paguridae. — See next word and **-ian**.

Paguridae, n. pl., the family of the typical hermit crabs. — ModL., formed with suff. **-idae** fr. L. *pagūrus*, fr. Gk. *πάγουρος*, 'crab', lit. 'with stiff tails', compounded of stem **παγ-*, 'firmly fixed' (whence also *πάγος*, 'something solid; mountain peak, rocky hill', *πάγιος*, 'solid'), and *οὐρά*, 'tail'. The first element derives fr. I.-E. base **pāg-*, **pāk-*, 'to join together; see **pact**. For the second element see **uro-**, 'tail'.

pah, interj., exclamation of disgust. — Imitative.
Pahlavi, n., an Iranian language spoken in Persia from the 3rd to about the 10th century. — Pers. *Pahlavī*, fr. OPers. *Parthava*, 'Parthia'.

paideutics, n., pedagogy. — Gk. *παιδευτική* (scil. τέχνη), 'the art of teaching', fem. of *παιδευτικός*, 'pertaining to teaching', fr. *παιδευτός*, verbal adj. of *παιδεύειν*, 'to teach', fr. *παῖς*, gen. *παῖδος*, 'child'. See **pedo-** and cp. words there referred to. For the ending see suff. **-ics**.

paidology, n., the study of the child. — Compounded of Gk. *παῖς*, gen. *παῖδος*, 'child', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **pedo-**, 'boy, child', and **-logy**.

Derivatives: *paidolog-ic-al*, adj., *paidolog-ist*, n.
pail, n. — ME. *paille*, prob. fr. OE. *pegel*, 'a small measure; wine vessel, gill', fr. ML. *pāgella*, 'a measure', fr. L. *pāgella*, 'column', dim. of *pāgina*, 'page'. See **page**, 'side of a book'. Cp. OF. *paille*, 'wood gauge', which also derives fr. ML. *pāgella*. Cp. also **peg**.

paillasse, also **palliasse**, n., straw mattress. — F. *paillasse*, 'straw mattress', fr. *paille*, 'straw', fr.

L. *palea*, 'chaff', which is cognate with OI. *palāvah*, 'chaff', OSlav. *plěva*, Russ. *pelěva*, Lith. *pėlūs* (pl.), Lett. *pēlus*, *pēlavas* (pl.), OPruss. *pelwa*, 'chaff' (Hung. *pelyva*, 'chaff', is a Slavonic loan word), Gk. ἐπί-πλο(Φ)ος, 'omentum', and prob. also with L. *pellis* (for **pel-nis*), 'skin', for which see **pellicle**. Cp. **pallet**, 'mattress'.

paillette, n., 1) a piece of metal used in enamel painting; 2) spangle. — F., 'spangle, paillette', dimin. of *paille*, 'straw'. See prec. word and cp. **pallet**. For the ending see suff. **-ette**.

Derivative: *paillett-ed*, adj.

pain, n. — ME. *peyne*, fr. OF. (= F.) *pain*, fr. L. *poena*, 'compensation, punishment, penalty', fr. Gk. ποινή, 'punishment'. See **penal**.

Derivatives: *pain-ful*, adj., *pain-ful-ly*, adv., *pain-ful-ness*, n., *pain-less*, adj., *pain-less-ly*, adv., *pain-less-ness*, n.

pain, tr. and intr. v. — ME. *peynen*, fr. OF. *pener* (3rd person. sing. *peine*), fr. ML. *poenāre*, 'to penalize', fr. L. *poena*. See **pain**, n.

Derivatives: *pain-ed*, adj., *pain-ing*, adj., *pain-ing-ly*, adv.

paint, tr. and intr. v. — ME. *peynten*, *painten*, fr. OF. (= F.) *peint*, pp. of *peindre*, 'to paint', fr. L. *pictus*, pp. of *pingere*, 'to paint, embroider,' fr. I.-E. base **peig-*, 'to adorn by coloring or carving', whence also OI. *piŋgah*, *piŋgalāh*, 'reddish', Toch. A *pik-*, *pek-*, B *piŋk*, *paik-*, 'to write', OSlav. *pěgŭ*, 'variegated'. Fr. **peik-*, a related base, derive OI. *pēsālāh*, 'adorned, decorated, lovely', *pēsah*, 'shape, form', *pimśāti*, 'cuts, carves, adorns', Avestic *paēs-*, 'to adorn', Gk. ποικίλος, 'variegated', *πικρός*, 'sharp, bitter', OHG., OS. *fēh*, 'variegated', ON. *fā*, OHG. *fēhjan*, 'to adorn', OE. *fāh*, 'variegated',

fāgian, 'to adorn', OSlav. *pīšō*, *pīsatī*, Lith. *piešti*, *piešti*, 'to write', Lith. *pieša*, 'soot', OSlav. *pīstrŭ*, 'variegated', *pīšā*, 'dog', *pīstrogŭ*, 'trout'. Cp. **depict**, **picric**, **pictorial**, **picture**, **pigment**, **pint**, **pinta**, **pintado**, **poecilo-**. Cp. also **file**, 'fool'.

Derivatives: *paint*, n., *paint-ed*, adj., *painter* (q.v.), *paint-ing*, adj. and n., *paint-ing-ly*, adv., *paint-ing-ness*, n., *paint-y*, adj., *paint-i-ness*, n.

painter, n., one who paints pictures. — ME. *peynteur*, *painter*, fr. OF. *peintour*, *peintor* (F. *peintre*), fr. VL. **pinctorē*, acc. of **pinctor*, refashioned fr. L. *pictor* (on analogy of *pingere*, 'to paint'), fr. *pictus*, pp. of *pingere*, 'to paint'. See **paint**, and agential suff. **-er**.

painter, n., a rope fastened to the bow of a boat. — ME. *pantere*, *paynter*, 'snarc', prob. fr. OF. *pentoir* or *pentour*, 'ropes for hanging', fr. *pendre*, 'to hang', fr. L. *pendere*. See **pendant**.

painter, n., the cougar. — A var. of **panther**.

painture, n., a painting (*obsol.*) — OF. (= F.) *peinture*, fr. L. *pictura*, 'painting', fr. *pictus*, pp. of *pingere*. See **paint** and **-ure** and cp. **picture**, which is a doublet of *painture*.

pair, n. — ME. *paire*, *peir*, fr. OF. (= F.) *paire*,

fr. L. *paria*, neut. pl. of *pār*, 'equal' (taken as a fem. sing. noun), whence L. *parāre*, 'to make equal', *compār*, 'equal', *comparāre*, 'to compare'; prob. cogn. with Avestic *pairyante*, 'they are compared', Gk. πέρννμι, 'I sell', prop. 'I give for equal value', L. *pretium*, 'price', OI. *prāti*, 'against', Gk. πρός, 'toward, to', OSlav. *protivŭ*, *protivo*, 'in opposition to, against', Gk. πόρνη, 'harlot', lit. 'bought, purchased', Lith. *perkū*, 'I buy', OIr. *renim*, 'I sell', *ernaim*, 'I grant, give'. All these words prob. derive fr. I.-E. base **per-*, 'equal; to sell, to buy (i.e. to give, resp. take) for equal value'. Cp. **par**. Cp. also **appreciate**, **compare**, **depreciate**, **disparage**, **disparity**, **interpreter**, **nonpareil**, Paris, 'a genus of plants', **parisyllable**, **parity**, **parlay**, **paroli**, **peer**, n., **pornography**, **praise**, **precious**, **price**, **prize**, **pros-**, **umpire**, **herb Paris**. Base **per-*, 'to sell', is prob. ult. identical with base **per-*, 'to assign, allot', whence L. *pars*, gen. *partis*, 'part'; see **part**, n. Cp. **pare** and words there referred to. Derivatives: *pair*, tr. and intr. v., *pair-ed*, adj., *pair-ed-ness*, n.

pajamas, **pyjamas**, n. pl., loose trousers or drawers. — Hind. *pājāma*, *pājāma*, lit. 'leg-garment', fr. Pers. *pā*, *pāi*, 'foot, leg', and *jāma*, 'clothing, garment'. Pers. *pāi*, 'foot, leg', is rel. to Avestic *pad-*, 'foot', and cogn. with Gk. πούς, gen. ποδός, L. *pēs*, gen. *pedis*, 'foot', Goth. *fōtus*, OE. *fōt*, 'foot'. See **foot** and cp. the second element in **charpoy**, **teapoy**, **seerpaw**.

pal, n., an intimate friend. — English Gypsy *pal*, *phal*, 'brother', fr. Gypsy *phral*, fr. OI. *bhrātar*, 'brother'. See **brother**.

Derivatives: *pal*, intr. v., *pall-ish*, *pall-y*, adj., *pall-i-ness*, n.

palabra, n., word; **palaver**. — Sp., fr. L. *parabola*, 'comparison, parable, speech', fr. Gk. παραβολή, lit. 'a throwing beside, juxtaposition'. See **parabola**, **parable**, and cp. **palaver**.

palace, n. — ME. *palais*, fr. OF. (= F.) *palais*, fr. L. *palātium*, 'palace', orig. 'palace built by Augustus on Palatine Hill', fr. *Palātium*, 'Palatine Hill', name of the central of the seven hills of Rome. The name *Palātium* is prob. of Etruscan origin and rel. to *Palēs*, name of an Italian goddess of shepherds and cattle. Cp. F. Altheim, *A History of Roman Religion*, p. 102. Cp. **palatial**, **Palatine**, **Pales**, **paladin** and the first element in **palsgrave**.

paladin, n., any of the twelve peers of Charlemagne. — F., fr. It. *paladino*, fr. L. *palātīnus*, 'officer of the palace'. See **palatine**, adj. and n.

palae-, combining form. — See **pale-**.

Palaemon, n., 1) a sea-god in Greek mythology. — L., fr. Gk. Παλαίμων, lit. 'wrestler', fr. *παλαίειν*, 'to wrestle'. See **palaestra**.

Palaemon, n., the genus consisting of the typical prawns (*zool.*) — Fr. prec. word.

palaeo-, combining form. — See **paleo-**.

palaestra, **palestra**, n., 1) wrestling school; 2) gymnasium. — L. *palaestra*, fr. Gk. *παλαίστρα*,

'wrestling school, gymnasium', formed with *-τρα*, a suff. denoting place, fr. *παλαίειν*, 'to wrestle', fr. *πάλη*, 'wrestling', which is of uncertain origin. Cp. 1st **Palaemon**. For the suff. *-tra*, cp. **orchestra**.

Derivatives: *pal(a)estr-al*, adj., *pal(a)estr-ian*, adj. and n., *pal(a)estr-ic*, adj.

palafitte, n., a prehistoric lake dwelling built on piles. — F., fr. It. *palafitta*, 'fence of piles', fr. *palo*, 'stake', and *fitto*, 'fixed'. It. *palo* derives fr. L. *pālus*, 'stake'; see **pale**, 'boundary', and **pole**, 'stake'; It. *fitto* is pp. of *figgere*, 'to fix', fr. L. *figere*, 'to fix'; see **fix**.

palagonite, n., a basaltic tufa (*petrogr.*) — Named after *Palagonia* in Sicily. For the ending see subst. suff. **-ite**.

palaité, n., a hydrous manganese phosphate (*mineral.*) — Named after *Pala* in San Diego county, California. For the ending see subst. suff. **-ite**.

palama, n., the webbing on the feet of aquatic birds. — ModL., fr. Gk. *παλάμη*, 'open hand, palm', which is cogn. with L. *palma*. See **palm**, 'the inner part of the hand'.

Derivative: *palam-ate*, adj.

palanquin, **palankeen**, n., a covered litter. — Port. *palanquim*, fr. Jav. *pēlangki*, ult. fr. OI. *palyankah*, *paryankah*, which prob. means lit. 'that which bends around the body', and is compounded of *pari*, 'around', and *āncati*, 'bends, curves'. See **peri-** and **angle**, 'corner'.

palatal, adj., pertaining to the palate. — F., fr. L. *palātium*. See **palate** and adj. suff. **-al**.

Derivatives: *palatal*, n., a palatal sound, *palatalize*, tr. v., to pronounce as a palatal, *palatalization*, n.

palate, n. — ME. *palat*, fr. OF. *palat*, fr. L. *palātum*, 'palate', which is prob. rel. to Etruscan *fala(n)dum*, 'sky'. Cp. L. *caeli palātum*, 'vault of heaven'.

Derivatives: *palate*, tr. v., *palat-able*, adj., *palatability*, n., *palat-able-ness*, n., *palat-abl-y*, adv.

palatial, adj., pertaining to, or resembling, a palace. — Formed with adj. suff. **-al** fr. L. *palātium*, 'palace'. See **palace**.

palatinate, n., the province of a Palatine or Count Palatine. — Formed fr. **palatine**, n., with subst. suff. **-ate**. Cp. F. *palatinat*.

palatine, adj., pertaining to the palace. — F. *palatin*, fr. L. *palātīnus*, 'pertaining to the palace', fr. *palātium*, 'palace'. See **palace** and **-ine** (representing L. **-inus**).

palatine, n., officer of the palace. — F. *palatin*, fr. L. *palātīnus*, 'an officer of the palace', prop. an adj. meaning 'pertaining to the palace', used as a noun. See prec. word and cp. **paladin**.

palatine, adj., pertaining to the palate. — F. *palatin*, 'pertaining to the palate', fr. L. *palātum*. See **palate** and **-ine** (representing L. **-inus**) and cp. **palatal**.

palato-, combining form meaning 'palate'. — Fr. L. *palātum*. See **palate**.

palaver, n., 1) conference, talk; 2) idle talk; 3)

flattery. — Port. *palavra*, 'word, talk', rel. to Sp. *palabra*, of s.m., fr. L. *parabola*, 'comparison, parable, speech', fr. Gk. παραβολή, 'comparison, parable'. See **parable** and cp. **palabra**.

Derivatives: *palaver*, tr. v., *palaver-er*, n., *palaver-ist*, n., *palaver-ment*, n., *palaver-ous*, adj.

pale, n., 1) a pointed stake; 2) boundary. — ME., fr. MF. (= F.) *pal*, 'stake', fr. L. *pālus*, 'stake', which stands for **pak-slos*, and is rel. to *pāx*, gen. *pācis*, 'peace', *pacīsci*, 'to make an agreement', *pangere*, 'to fasten'. See **pact** and cp. **impale**. Cp. also **palafitte**, **palette**, **pallet**, 'potter's tool', **paly**, 'divided palewise', **peel**, 'a small tower', **peel**, 'baker's shovel', **pole**, 'stake', **travail**, **travel**.

pale, tr. v., to enclose with pales; to enclose with a fence. — ME. *palen*, fr. MF. *palir*, fr. *pal*, 'stake'. See prec. word.

pale, adj., whitish, wan. — ME., fr. OF. *pale* (F. *pāle*), fr. L. *pallidus*, 'pale', fr. *pallēre*, 'to grow pale'. See **pallor** and cp. words there referred to. Derivatives: *pale*, intr. and tr. v., *pale-ly*, adv., *pale-ness*, n.

pale-, combining form. — See **paleo-**.

palea, n., a chaffy bract or scale (*bot.*) — L., 'chaff'. See **paillasse**.

Derivative: *pale-aceous*, adj.

paleate, adj., having paleae (*bot.*) — L. *paleātus*, 'mixed with chaff', fr. *palea*. See prec. word and adj. suff. **-ate**.

paleo-, **palaeo-**, before a vowel usually **pale-**, **palae-**, combining form meaning 'ancient, primitive'. — Gk. παλαιο-, παλαι-, fr. *παλαιός*, 'ancient', fr. *πάλι*, 'long ago', which is rel. to *πάλιον*, 'again, backward', Aeol. Gk. *πήλυι*, Gk. *τῆλε*, 'far off, at a distance', Gk. *τέλος*, 'end', fr. I.-E. base **q^wel-*, 'to turn, move about'. See **tele-** and words there referred to.

paleobotany, **palaeobotany**, n., botany dealing with fossil plants. — Compounded of **paleo-** and **botany**.

Derivatives: *pal(a)eobotan-ic*, *pal(a)eobotan-ical*, adjs., *pal(a)eobotan-ist*, n.

Paleocene, **Palaeocene**, adj., pertaining to the epoch preceding the Eocene (*geol.*) — Compounded of **paleo-** and Gk. *καινός*, 'new'. See **kaino-**.

Derivative: *Pal(a)eocene*, n., the Pal(a)eocene period.

paleethnology, **palaeethnology**, n., ethnology of prehistoric man. — Compounded of **pale-** and **ethnology**.

Derivatives: *pal(a)ethnolog-ic*, *pal(a)ethnolog-ical*, adjs., *pal(a)ethnolog-ist*, n.

paleographer, **palaeographer**, n., one learned in paleography. — See **paleo-** and **-grapher**.

paleography, **palaeography**, n., study of ancient writing. — Compounded of **paleo-** and **-graphy**.

Derivatives: *pal(a)eograph-ic*, *pal(a)eograph-ical*, adjs., *pal(a)eograph-ic-al-ly*, adv., *pal(a)eograph-ist*, n.

paleolith, **palaeolith**, n., a stone implement of the

earlier Stone Age. — Back formation fr. **paleolithic**.

paleolithic, palaeolithic, adj., pertaining to the Earlier Stone Age (*geol.*) — Coined by John Lubbock, the later Baron Avebury (1834-1913), fr. Gk. παλαιός, 'ancient', λίθος, 'stone', and suff. **-ic**. See **paleo-** and **litho-** and cp. **neolithic**.
paleology, palaeology, n., the study of antiquity. — Compounded of **paleo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *pal(ae)olog-ic-al*, adj., *pal(ae)olog-ist*, n.

paleontology, palaeontology, n., the description of fossils. — F. *paléontologie*, lit. 'description of ancient existing things'; compounded of Gk. παλαιός, 'ancient', ὄντα, 'existing things', plural of ὄν, neut. pres. part. of εἶναι, 'to be', and -γραφία, fr. γράφειν, 'to write'. See **paleo-**, **onto-** and **-graphy**.

Derivatives: *pal(ae)ontograph-ic*, *pal(ae)ontograph-ic-al*, adjs.

paleontology, palaeontology, n., the study of ancient life on earth; the study of fossils. F. *palé-ontologie*, compounded of **paleo-** and **ontology**. Derivatives: *pal(ae)ontolog-ic*, *pal(ae)ontolog-ic-al*, adjs., *pal(ae)ontolog-ist*, n.

paleopathology, palaeopathology, n., the study of pathology in fossil organisms. — Compounded of **paleo-** and **pathology**.

paleothere, palaeothere, n., a genus of extinct mammals resembling the tapir. — Compounded of Gk. παλαιός, 'ancient', and θήρ, 'wild beast'. See **paleo-** and **therio-**.

Paleozoic, Palaeozoic, adj., pertaining to the era between the Precambrian and the Mesozoic (*geol.*)—Coined by Adam Sedgwick (1785-1873) fr. Gk. παλαιός, 'ancient' (see **paleo-**), ζωή, 'life' (see **zoic**), and suff. **-ic**.

Derivative: *Pal(aeozoic)*, n.

paleozoology, palaeozoology, n., paleontology of fossil animals. — Compounded of **paleo-** and **zoology**.

Derivatives: *pal(aeozoolog-ic-al)*, adj., *pal(aeozoolog-ist)*, n.

Pales, the Italian goddess of shepherds and cattle. — L. *Palēs*, prob. of Etruscan origin and related to *Palātium*, 'Palatine Hill', the central of the seven hills of Rome. — See **palace** and cp. **palatine**, 'pertaining to the palace'.

Palestine, n. — F., fr. L. *Palaestina*, fr. Gk. Παλαιστίνη, fr. Heb. *Pēlēseth*, 'Philistia, land of the Philistines'. The name Παλαιστίνη was first used by Herodotus. See **Philistine**.

Derivatives: *Palestin-ian*, adj. and n.

paletot, n., an overcoat. — F. *paletot*, fr. MF. *paltok*, *paletoc*, *paletot*, fr. ME. *paltok*, the first element of which is identical with ME. *pal*, fr. L. *pallium*, 'cloak'. See **pall**, 'cloak'. The second element of the compound *pal-tok* is of uncertain origin.

palette, n., painter's color-board. — F., prop. 'a

thin piece of wood', diminutive formed fr. L. *pāla*, 'spade, shovel', which is of uncertain origin. It is perh. rel. to L. *pālus*, 'stake'. See **pale**, 'stake', and cp. **pallet**, **peel**, 'baker's shovel'. For the ending see suff. **-ette**.

palfrey, n., saddle horse (*archaic*). — ME., fr. OF. *pulefrei* (F. *palefroi*), fr. ML. *palafredus*, dissimilated fr. Late L. *paraverēdus*, generally supposed to be a hybrid coined fr. Gk. παρά (see **para-**, 'beside') and Late L. *verēdus*, 'courier's horse', which is usually derived from Celtic **vorēdos*; cp. W. *gorwydd*, 'horse', Olr. *riadaim*, 'I ride', and see **ride**. It is more probable, however, that Late L. *verēdus* is borrowed fr. Heb. *péredh*, *pheredh*, 'mule' (through the medium of Arab.-Pers. *barīd*, 'courier'). OS. *perid*, MDu. *peert*, *paert*, Du. *paard*, OHG. *pfarifrit*, *pferfrit* (MHG. *pharvrit*, *phart*, G. *Pferd*), 'horse', are borrowed fr. ML. *paraverēdus*.

Pali, n., the Old Indian dialect used in the sacred writings of the Buddhists. — OI. *pālī*, for *pālī bhāṣā*, 'language of the canonical books', fr. *pālī*, 'line, role, canon', and *bhāṣā*, 'language'.

palikar, n., a follower of a Greek or Albanian military chief. — ModGk. παλικάρι, 'boy', dimin. of Gk. πάλλαξ, gen. πάλλακος, 'youth', which is rel. to παλλακή, παλλακίς, 'concubine', and to Παλλάς, gen. -άδος, epithet of Athene. See **Pallas**.

pallilog, n., repetition of a word or words for the sake of emphasis (*rhet.*) — Late L. *pallilogia*, fr. Gk. παλλιολογία, 'repetition', compounded of πάλιν, 'again', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is rel. to Gk. πάλαι, 'long ago'; see **pale-**. For the second element see **-logy**.

palimpsest, n., a parchment from which the earlier writing has been removed to make room for the next.—L. *palimpsestus*, fr. Gk. παλιμψηστος, 'scraped again' (whence the noun παλιμψηστον, 'a palimpsest'), compounded of πάλιν, 'again', and verbal adj. of ψήν, 'to touch on the surface, to rub'. For the first element see prec. word. The second element is rel. to Gk. ψάμμος (for *ψάφ-μος), 'sand', ψήφος, Dor. ψᾶφος, 'small stone, pebble'; see **sand** and cp. **psammite**, **psephism**.

Derivatives: *palimpsest*, adj. and tr. v., *palimpsest-ic*, adj.

palindrome, n., a word, line or sentence reading the same backward or forward. — Gk. παλινδρομος, 'running again', compounded of πάλιν, 'again, backwards', and δρόμος, 'course', whence δρομαῖος κάμηλος, 'dromedary'. See **pallilog** and **dromedary**.

Derivatives: *palindrom-ic*, *palindrom-ic-al*, adjs., *palindrom-ic-al-ly*, adv., *palindrom-ist*, n.

paling, n., a fence made of pales. — Formed fr. **pale**, v. with **-ing**, suff. forming verbal nouns.

palingenesis, n. rebirth, regeneration. — ModL., compounded of Gk. πάλιν, 'again', and γένε-

σις, 'origin, birth, descent, race'. See **pallilog** and **genesis**.

Derivative: *palingenes-ist*, n.

palingenetic, adj. — See prec. word and **genetic**.

Derivative: *palingenetic-al-ly*, adv.

palinode, n., recantation. — MF. *palinode*, fr. L. *palinōdia*, fr. Gk. παλινωδία, 'recantation, palinode', which is compounded of πάλιν, 'again', and ᾠδή, 'song'. See **pallilog** and **ode**.

Derivatives: *palinode*, v., *palinod-ist*, n.

palinodic, adj. — Gk. παλινωδικός, fr. παλινωδία. See prec. word and adj. suff. **-ic**.

palinody, n., palinode (*archaic*) — MF. (= F.) *palinodie*, fr. L. *palinōdia*. See **palinode** and **-y** (representing Gk. -ία).

palisade, n., a fence of stakes. — F. *palissade*, fr. *palisser*, 'to fence in, enclose', fr. *palis*, 'paling', fr. OF. *pal*, 'stake', fr. L. *pālus*. See **pale**, 'stake' and **-ade**.

Derivatives: *palisade*, tr. v., *palisad-ing*, n.

palisander, palissander, n., Brazilian rosewood. — F. *palissandre*, fr. earlier *palixandre*, which is prob. of Caribbean origin.

Paliurus, n., a genus of shrubs (*bot.*) — ModL., fr. L. *paliūrus*, fr. Gk. παλιουρος, 'Christ's thorn'.

pall, n., 1) a cloak (*archaic*); 2) a shroud. — ME. *pal*, fr. OE. *pxell*, 'costly cloak, robe, purple garment', fr. L. *pallium*, 'cloak', which is rel. to *palla*, 'long upper garment of Roman women', and prob. cogn. with OSlav. *pelena*, 'swaddling clothes', ON. *feldr*, 'sheepskin, mantle', and L. *pellis* (for **pel-nis*), 'skin'. See **pellicle** and cp. **paletot**, **palliate** and the second element in **tar-paulin**.

Derivatives: *pull*, tr. v., *palli-al*, adj., *pall-ed*, adj.

pall, intr. v., to become insipid. — ME. *pallen*, prob. aphetic for *apallen*, 'to appall'. See **appall**.

Palladian, adj., in the style of the Italian architect Andrea Palladio (1518-80). — For the ending see suff. **-an**.

palladium, n., an image of Pallas Athene on the custody of which depended the safety of the city of Troy. — L., fr. Gk. Παλλάδιον, 'statue of Pallas', dimin. formed fr. Παλλάς, gen. Παλλάδος, a surname of the goddess Athene. See **Pallas**.

palladium, n., name of a metallic element. — ModL., coined by its discoverer the English chemist William Hyde Wollaston (1766-1828) in 1803 fr. *Pallas*, name of an asteroid discovered by the German physician and astronomer Heinrich Wilhelm Matthäus Olbers (1758-1840) in 1802, and called after the goddess Pallas Athene. See next word and 2nd **-ium** and cp. prec. word.

Derivatives: *pallad-ize*, tr. v., *pallad-ous*, adj.

Pallas, n., a surname of the Greek goddess Athene (*Greek mythol.*)—L. *Pallas*, gen. *Palladis*, fr. Gk. Παλλάς, gen. Παλλάδος, lit. 'maiden' (whence Παλλάδιον, 'statue of Pallas'), which is rel. to παλλακή, παλλακίς, 'concubine'. Gk.

πάλλαξ, gen. πάλλακος, 'youth, girl', is prob. a back formation fr. παλλακή or παλλακίς. (L. *paelex*, 'concubine of a married man', is perh. a loan word fr. Gk. *παῖλαξ, a hypothetical secondary form of πάλλαξ.) Cp. Avestic *pairikā*, 'beautiful women seducing pious men' (whence Middle Pers. *parik*, ModPers. *pārt*, 'fairy'). Cp. also Heb. *pilēghesh*, Aram. *pīlaqtā*, 'concubine', and Arab. *Bilqīs*, name of the queen of Sheba. All these words are certainly related, but it is difficult to establish the degree of their relationship to one another. The above cited L.-E. words are possibly Sem. loan words. See Gesenius-Buhl, HWAT., p. 642, and Ludwig Koehler, Lexicon in Veteris Testamenti Libros, p. 761. Cp. **palladium**, **palikar**, **Paelignian**, **peri-pallasite**, n., a meteorite (*geol.*) — Named after the German naturalist and traveler Peter Simon Pallas (1741-1811), who brought it to St. Petersburg. For the ending see subst. suff. **-ite**.

pallesthesia, n., sensitiveness to vibration (*psychol.*) — ModL., compounded of Gk. πάλλειν, to wield, brandish, swing, quiver', and αίσθησις, 'to perceive'. The first element is rel. to πάλος, 'lot cast from a shaken helmet', παλτός, 'brandished', and in gradational relationship to πελεμίζειν, 'to shake, cause to tremble', and to πολεμός, 'war'; see **polemic**. For the second element see **esthesia**.

pallet, n., mattress. — Late ME. *paillet*, fr. MF. (= F.) *paillet*, 'heap of straw', fr. OF. (= F.) *paille*, 'straw', fr. L. *palea*, 'chaff'. See **paillasse** and **-et**.

pallet, n., potter's tool. — MF. (= F.) *palette*, dimin. of *pale*, 'shovel', fr. L. *pāla*, 'spade', which is perh. rel. to *pālus*, 'stake'. See **pale**, 'stake', and cp. **palette**.

Derivative: *pallet-ize*, tr. v.

pallial, adj., pertaining to a pallium. — See **pallium** and adj. suff. **-al**.

palliasse, n. — See **paillasse**.

palliate, tr. v., to extenuate, excuse. — Lit. 'to cloak', fr. L. *palliātus*, 'cloaked', fr. *pallium*, 'cloak'; cp. Late L. *palliāre* (pp. *palliātus*, 'to cloak, palliate'). See **pall**, n., and verbal suff. **-ate**.

Derivatives: *palliation* (q.v.), *palliat-ive*, adj. and n., *palliat-ive-ly*, adv., *palliat-or*, n., *palliat-or-y*, adj.

palliation, n. — MF. (= F.), fr. ML. *palliātiōnem*, acc. of *palliātiō*, fr. Late L. *palliātus*, pp. of *palliāre*. See prec. word and **-ion**.

pallid, adj., pale; wan. — L. *pallidus*, 'pale', fr. *pallēre*, 'to grow pale', rel. to *pallor*, 'paleness'. See **pallor**, and cp. words there referred to.

Derivatives: *pallid-ly*, adv., *pallid-ness*, n.

pall-mall, n., an old game. — MF. *pallemaille*, fr. It. *pallamaglio*, lit. 'ball-mallet', fr. *palla*, 'ball', and *maglio*, 'mallet'. The first element is a Teut. loan word; see **ball**, 'a round body', and cp. **pallone**. The second element derives fr. L. *malleus*, 'a hammer'; see **malleus**.

pallone, n., an Italian game. — It., 'large ball',

formed with augment. suff. *-one* fr. *palla*, 'ball', a word of Teut. origin. See **pall-mall** and cp. **balloon**.

pallor, n., paleness. — L. *pallor*, 'paleness', fr. *pallēre*, 'to be pale', rel. to *pullus*, 'dark-colored, blackish gray, dusky', *palumbēs*, 'wood pigeon', lit. 'the dark-colored bird', fr. I.-E. base **pel-*, 'dark-colored, gray', whence also OI. *palitáh*, 'gray', *pāñdúh* (for **pāln-du-*), 'whitish, pale', Gk. *πελιός*, *πελιθός*, 'livid', *πελλός*, 'dark-colored, dusky', *πελαργός* (for **πελαρ-αργός*), 'stork', lit. 'the blackish white bird', *πέλαια*, 'pigeon', lit. 'the dark-colored bird', *πολιός*, 'gray', OE. *fealo*, 'dull-colored, yellow, yellowish red, brown'. See **fallow**, 'brownish yellow', and cp. **pale**, **pall**, v., **pallid**, **appall**.

palm, n., the inner part of the hand. — ME. *palme*, fr. OF. *palme*, *paume* (F. *paume*), 'palm of the hand', fr. L. *palma*, of s.m., which is cogn. with Gk. *παλάμη*, 'open hand, palm', OIr. *lām*, W. *llaw*, OCo. *lof*, 'hand', OE. *folm*, OHG. *folma*, of s.m., and with OI. *pāñih* (for **pālnih*), 'hand; hoof'. All these words derive fr. I.-E. base **p^hlā-*, 'spread out, flat', for which see **plain**, adj., **flat**. Cp. **palama**. Derivatives: *palm*, tr. v., *palm-ar*, adj., *palmate* (q.v.), *palm-ed*, adj., *palm-ic*, adj., *palmist* (q.v.) *palmistry* (q.v.).

palm, n., a tropical tree. — ME. *palme*, fr. OE. *palm*, fr. L. *palma*, 'palm tree', orig. identical with *palma*, 'palm of the hand'; so called from the flatness of its leaves. See prec. word and cp. **palmetto**, **palmitic**.

Derivative: *palm-y*, n.

palmate, adj., 1) having divisions radiating from a common center (said of leaves; *bot.*); 2) having the toes united by a web, web-footed (*zool.*) — L. *palmātus*, 'marked with the palm of a hand', pp. of *palmāre*, 'to make the mark of the palm of one's hand', fr. *palma*. See **palm**, 'the palm of the hand', and adj. suff. *-ate*.

Derivative: *palmat-ed*, adj.

palmati-, combining form meaning 'palmate' (as in *palmatifid*), or 'palmately' (as in *palmatifid*). — Fr. L. *palmātus*. See **palmate**.

palmatifid, adj., palmately cleft (said of leaves). — Compounded of **palmati-** and the stem of *fidere*, 'to cleave'. See **fissile**.

palmatiform, adj., palmate (said of leaves). — Formed fr. **palmati-** and L. *forma*, 'form, shape'. See **form**, n.

palmation, n., 1) the state of being palmate; 2) a palmate structure (*bot.*) — See prec. word and **-ion**.

palmier, n., a pilgrim who had returned from the Holy Land. — ME. *palmere*, fr. AF. *palmer*, corresponding to OF. *palmier*, *paumier*, fr. ML. *palmārius*, fr. L. *palma*, 'palm tree' (see **palm**, the tree, and agential suff. *-er*); so called from the palm branch worn by the pilgrim in commemoration of his journey.

palmerite, n., a hydrous potassium aluminum

phosphate (*mineral.*) — Named after the Italian scientist Paride **Palmeri**. For the ending see subst. suff. *-ite*.

palmetto, n., any of various species of small palm — Sp. *palmito*, fr. *palma*, 'palm', with change of the Sp. dimin. suff. *-ito* to its It. equivalent *-etto*. See **palm**, the tree, and **-et**.

palmi-, combining form fr. L. *palma*, 'palm'. See **palm**, 'the tree'.

palmiped, adj., web-footed (*zool.*) — L. *palmipēs*, gen. *palmipedis*, 'broad-footed', compounded of *palma*, 'palm', and *pēs*, gen. *pedis*, 'foot'. See **palm** and **pedal**.

Derivative: *palmiped*, n.

palmist, n., one who practices palmistry. — Back formation from **palmistry**.

palmistry, n., divination from the palm of the hand; chiromancy — ME. *pawmestry*, prob. shortened from **palme-mestry*, lit. 'mastery of the palm of the hand', fr. *palme*, 'palm of the hand', and *mestry*, 'mastery', fr. OF. *maistrīe*; see **palm**, 'the inner part of the hand', and **mastery**. For the shortening of ME. **palmemestry* into *pawmestry* see **hapology**.

palmitate, n., a salt or ester of palmitic acid (*chem.*) — See **palmitic** and chem. suff. *-ate*.

palmitic, adj., pertaining to a crystalline acid occurring uncombined in palm oil (*chem.*) — F. *palmitique*, fr. *palmite*, 'palm marrow', fr. Sp. *palmito*, 'bud shooting from a palm tree; palmetto'. See **palmetto** and **-itic**.

palmus, adj., palpitation; twitching (*med.*) — Medical L., fr. Gk. *παλμός*, 'a quivering', from the stem of *πάλλειν*, 'to wield, brandish, swing, quiver'. See **pallesthesia**.

palmyra, n., a kind of palm tree. — Fr. earlier *palmeira*, fr. Port. *palmeira*, 'palm tree', fr. L. *palma*, of s.m. (see **palm**, the tree); influenced in form by a false association with the city of *Palmyra* in Syria.

palp, n., palpus. — F. *palpe*, fr. L. *palpus*, 'feeler'. See **palpus**.

palp, tr. v., to touch, feel. — MF. (= F.) *palper*, fr. L. *palpāre*. See **palpable**.

palpable, adj. — ME., fr. MF. (= F.) *palpable*, fr. L. *palpābilis*, 'that may be touched softly', fr. *palpāre*, 'to touch softly, stroke', whence *palpitāre*, 'to move quickly, tremble, throb, palpitate'. See **feel** and **-able** and cp. **palpebra**, **palpitate**, **psalm**.

Derivatives: *palpabil-ity*, n., *palpable-ness*, n., *palpabl-y*, adv.

palpal, adj., pertaining to a palpus or palpi. — See **palp**, n., and adj. suff. **-al**.

palpate, adj., having a palpus or palpi. — See **palp**, n., and adj. suff. **-ate**.

palpate, tr. v., to examine by touch. — L. *palpāre*, pp. *palpāre*, 'to touch, stroke'. See **palpable** and verbal suff. **-ate**.

palpation, n. — L. *palpātiō*, gen. *-ōnis*, fr. *palpātus*, pp. of *palpāre*. See prec. word and **-ion**.

palpebra, n., eyelid (*anat.*) — L., 'eyelid', lit. 'that

which moves quickly', rel. to *palpāre*, 'to touch, stroke', *palpitāre*, 'to move quickly, tremble, throb, palpitate'. See **palpable** and cp. **palpitate**. For the suff. *-bra* cp. *terebra*, *vertebra*.

Derivatives: *palpebr-al*, *palpebr-ate*, adjs., *palpebr-ation*, n.

palpebritis, n., blepharitis (*med.*) — A hybrid coined fr. L. *palpebra*, 'eyelid', and the Gk. suff. *-ίτις*; see **palpebra** and **-itis**. The correct form is *blepharitis* (q.v.)

palpitate, intr. v., 1) to beat rapidly (said of the heart); 2) to pulsate, throb. — L. *palpitāt(um)*, pp. stem of *palpitāre*, 'to move quickly, tremble, throb', freq. of *palpāre*. See **palpable** and **-ate**.

palpitation, n. — L. *palpitātiō*, fr. *palpitāt(um)*, pp. stem of *palpitāre*. See prec. word and **-ion**.

palpulus, n., a small palpus (*zool.*) — ModL., dimin. of *palpus*, 'feeler'. See next word and **-ule**.

palpus, n., a feeler; a jointed sense organ attached to an oral part (*zool.*) — ModL., 'a feeler', fr. L. *palpāre*. See **palpable** and cp. **palp**, n.

palsgrave, n., a count palatine. — MDu. *palsgrave* (Du. *palsgraaf*); compounded of *pals* (Du. *palts*), 'palace', fr. L. *palātium*, 'palace', and *grave* (Du. *graaf*), 'count'. Cp. MHG. *pfalzgrave* (G. *Pfalzgraf*) and see **palace** and **grave**, 'a count'. — See J. F. Bense, A Dictionary of the Low-Dutch Element in the English Vocabulary, p. 264.

palsgravine, n., a countess palatine. — MDu. *palsgravin* (Du. *palsgravin*). Cp. G. *Pfalzgräfin* and see prec. word and subst. suff. **-ine**.

palstave, n., a celt (*archeol.*) — Dan. *paalstav*, fr. ON. *pālstafr*, fr. *páll*, 'hoe, spade', and *stafr*, 'staff'. The first element derives fr. OE. *pāl*, 'hoe, spade', fr. L. *pāla*, 'spade', which is perh. rel. to L. *pālus*, 'stake'; see **pale**, 'stake'. The second element is rel. to OE. *stæf*, 'staff'; see **staff**.

palsy, n., paralysis. — ME. *palesie*, *parlesie*, fr. MF. *paralysie*, fr. L. *paralysis*, fr. Gk. *παράλυσις*. See **paralysis**.

Derivatives: *palsy*, tr. v., *palsi-ed*, adj.

palter, intr. v., to trifle. — Prob. a freq. formed with suff. **-er** fr. dial. E. *palt*, 'rubbish', a word of LG. origin. Cp. next word.

paltry, adj., trifling, petty. — LG. *paltrig*, *pultrig* (Du. *palterig*), 'rubbishy', fr. *palt*, *pult*, 'rubbish'.

Derivatives: *paltry*, n. (q.v.), *paltri-ness*, n.

paltry, n., rubbish (*obsol.*) — From the LG. adjective *paltrig*, *pultrig* (see prec. word), mistaken for a noun. See J. F. Bense, Dictionary of the Low-Dutch Element in the English Vocabulary, p. 265.

paludal, adj., pertaining to marshes, marshy; malarial. — Formed with adj. suff. **-al** fr. L. *palūs*, gen. *palūdis*, 'marsh', which is cogn. with OI. *palvalām*, 'pond', *palvalyah*, 'marshy', fr. I.-E. base **pel-*, 'to flow', whence also Lith. *pilū*, *pilti*, 'to pour, shed', Lett. *pilet*, 'to drip, trickle'. Fr. **pleu-*, enlargement of base **pel-*, derives

Gk. *πλέω* (for **πλέωω*), 'I sail, go by sea, swim', L. *pluit*, 'it rains', ON. *fljóta*, OE. *flēotan*, etc., 'to float, swim', ON. *flōa*, OE. *flōwan*, 'to flow'. See **flow**, v. and cp. **pluvial**.

paludi-, combining form meaning 'marsh'. — L. *paludi-*, fr. *palūs*, gen. *palūdis*, 'marsh'. See prec. word.

paludic, adj., paludal. — Formed with adj. suff. **-ic** fr. L. *palūs*, gen. *palūdis*, 'marsh'. See **paludal**. **Paludicella**, n., a genus of polyzoans (*zool.*) — ModL., compounded of L. *palūs*, gen. *palūdis*, 'marsh', and *cella*, 'cell'. See **paludal** and **cell**.

Paludicolae, n. pl., an order of birds; also called Gruiformes (*ornithol.*) — ModL., lit. 'inhabitants of marshes', fr. L. *palūs*, gen. *palūdis*, 'marsh', and *colere*, 'to inhabit'. See **paludal** and **cult**.

paludine, **paludinous**, adjs., pertaining to a marsh, marshy. — See **paludal**, **-ine** (representing L. *-inus*) and **-ous**.

paludism, n., malaria (*med.*) — Formed with suff. **-ism** fr. L. *palūs*, gen. *-ūdis*, 'marsh'. See **paludal**.

paly, adj., palish (*poet.*) — Formed fr. **pale**, 'whitish', with adj. suff. **-y**.

paly, adj., divided palewise (*her.*) — F. *palé*, fr. *pal*, 'pale, stake'. See **pale**, 'stake', and cp. **counterpaly**.

pam, n., 1) a card game; 2) the knave of clubs. — Abbreviation of F. *pamphile*, fr. the L. PN. *Pamphilus*, fr. Gk. Πάμφιλος, a name lit. meaning 'beloved of all', fr. *πᾶν*- (see **pan-**) and *φίλος*, 'lover, friend' (see **-phile**). Cp. **pamphlet**.

pampas, n. pl., large plains of South America. — Sp., pl. of *pampa*, fr. Quechua *pampa*, 'a plain'. Cp. **pampero**.

pamper, tr. v., 1) to glut (*obsol.*); 2) to be over-indulgent with. — ME. *pampren*, of MFlem. origin (cp. Flem. *pamperen*, 'to pamper'); from the nasalized form of the imitative base **pap*, 'to eat pap, to eat', whence L. *pappa*, child's word for 'food', and *pāpa*, 'father'. See **pap**, 'food', **papa**, 'father'.

Derivatives: *pamper-ed*, adj., *pamper-ed-ly*, adv., *pampered-ness*, n., *pamper-er*, n.

pampero, n., a cold wind blowing across the pampas. — Sp., formed fr. *pampa*, 'a plain', with suff. **-ero**, fr. L. *-ārius* (see adj. suff. **-ary**).

pamphlet, n., a small unbound treatise. — ME. *pamflet*, alteration of *Pamphilet* or *Panflet*, popular name of a Latin comedy of the 12th cent., entitled *Pamphilus seu de amore*. See **pam**.

Derivatives: *pamphlet*, intr. and intr. v., *pamphlet-age*, n., *pamphlet-ary*, adj., *pamphlet-eer*, intr. v. and n., *pamphlet-er*, n., *pamphlet-ic*, *pamphlet-ical*, adjs., *pamphlet-ize*, tr. and intr. v.

pampiniform, adj., tendril-shaped (*anat.*) — Compounded of L. *pampinus*, 'tendril of vine', and *forma*, 'form, shape'. *Pampinus* is a derivative of base **pamp-*, nasalized form of base **pap-*, 'to swell', whence L. *papula*, 'a swelling.

pimple', *papilla*, 'nipple'. See *papula*, and cp. *pap*, 'nipple'; cp. also *pompano*. For the second element see *form*, n.

Pan, n., a god of the woods and fields (*Greek mythol.*) — L. *Pan*, fr. Gk. Πᾶν, which is prob. contracted fr. *Πᾶσων and is cogn. with OI. *Pāśan-*, a Vedic god, guardian and multiplier of cattle and of human possessions in general, lit. 'nourisher'. Cp. *panic*. Cp. also the second element in *tragopan*.

pan, n., a broad vessel. — ME. *panne*, fr. OE. *panne*, which, together with ON., Swed. *panna*, Dan. *pande*, OFris. *panne*, OLG. *panna* (whence MLG., LG., MDu. *panne*, Du. *pan*), OHG. *phanna*, *pfanna* (whence MHG., G. *pfanne*), 'pan', is borrowed fr. ML. *panna*, fr. VL. **patna*, fr. L. *patina*, 'broad dish, pan', ult. fr. Gk. *πατάνη*, 'flat dish', which is rel. to *πεταννώνυ*, 'to spread out', fr. I.-E. base **pet-*, 'to spread'. See *fathom*, n., and cp. *paten*. Derivatives: *pan*, tr. and intr. v., *pan-ful*, adj., *pann-er*, n., *pann-ery*, n.

pan-, combining form meaning 'all, every'. — Gk. *παν-*, fr. *πᾶς*, *πᾶσα*, *πᾶν*, 'all, every', which is of uncertain origin; it is *not* related to L. *quantus*, 'how great'. Cp. the second element in *diapason*, *pasigraphy*.

panacea, n., a supposed remedy for all diseases. — L. *panacēa*, fr. Gk. *πανᾶκεια*, 'universal remedy', fr. *πανακῆς*, 'all-healing', compounded of *παν-* (see *pan-*) and *ἄκος*, 'remedy' (whence *ἀκεῖσθαι*, 'to heal'), which is of uncertain origin. It is perh. cogn. with OIr. *hicc*, 'healing', *icaim*, 'I heal', W. *iach*, 'healthy'. Cp. *panax*.

Derivatives: *panace-an*, adj., *panace-ist*, n.

panache, n., a plume of feathers. — F., formerly (down to the 17th cent.) written *pennache*, fr. It. *pennaccio*, a var. of *pennacchio*, fr. *penna*, 'feather', fr. L. *penna*. See *pen*, 'feather'. Derivative: *panach-ed*, adj.

panada, n., a dish made of bread boiled to a pulp. — Sp., fr. *pan*, 'bread', fr. L. *pānem*, acc. of *pānis*, 'bread'. See *pantry*. For the ending see suff. *-ade*.

Panama hat, a hat made from the leaves of the screw pine. — A misnomer, for 'Panama' hats were first made in Ecuador, South America. The association with Panama is due to the circumstances that orig. the city of Panama was the distributing center for such hats.

Panathenaea, n. pl., an ancient Athenian festival. — L., fr. Gk. Παναθήναια, shortened fr. Παναθήναια ἑσθᾶ, prop. festivities in honor of the goddess Pallas Athena, fr. *παν-* (see *pan-*) and *Ἀθήνη*, 'Athena'. See *Athena*. Derivative: *Panathene-an*, adj.

Panathenaic, adj., pertaining to the Panathenaea. — L. *Panathēnāicus*, fr. Gk. Παναθηναϊκός, fr. Παναθήναια. See prec. word and adj. suff. *-ic*. **panax**, n., 1) a plant supposed to heal all diseases; 2) (*cap.*) a genus of plants of the ginseng

family (*bot.*) — L., name of a plant, fr. Gk. *πανᾶκεια*, 'a universal remedy'. See *panacea*.

pancake, n. — Compounded of *pan* and *cake*.

Derivative: *pancake*, intr. v. (*aviation*).

Panchatantra, n., a collection of the animal fables of Bidpai in five books — OI. *Pañcatantra-*, lit. 'the book of five', fr. *pāñca*, 'five', and *tāntram*, 'the essential, main thing, textbook, treatise'. The first element is cogn. with Gk. *πέντε*, 'five'; see *penta-*. For the second element see *tantra*.

panchayat, n., a village council of five or more members (*Hindu law*) — Hind. *pañcāyat*, fr. OI. *pāñca*, 'five', which is cogn. with Gk. *πέντε*, 'five'. See *penta-* and cp. prec. word.

panchromatic, adj., sensitive to all the colors of the spectrum. — Compounded of *pan-* and *chromatic*.

Derivatives: *panchromatic*, n., *panchromat-ism*, n., *panchromat-ize*, tr. v., *panchromat-iz-ation*, n.

pancratiast, n., a competitor in the pancratium. — L. *pancratiastēs*, fr. Gk. *παγκρατιστής*, fr. *παγκράτιον*, 'pancratium'. See next word.

Derivative: *pancratiast-ic*, adj.

pancratium, n., athletic contest in wrestling and boxing. — L., fr. Gk. *παγκράτιον*, 'a complete contest', fr. *παν-* (see *pan-*) and *κράτος*, 'strength, power, rule'. See *-cracy*.

Derivatives: *pancrat-ic*, adj., *pancrat-ist*, n.

pancreas, n., a gland lying behind the stomach (*anat.*) — Medical L., fr. Gk. *πάγκρεας*, gen. *παγκρέατος*, lit. 'entirely flesh', fr. *παν-* (see *pan-*) and *κρέας*, 'flesh'. See *creatine*.

Derivatives: *pancreat-ic*, adj., *pancreatin* (q.v.), *pancreat-ism*, n., *pancreatitis* (q.v.), *pancreat-ize*, tr. v., *pancreat-iz-ation*, n.

pancreatin, n., any of the enzymes of the pancreatic juice (*biochem.*) — Formed from prec. word with suff. *-in*.

pancreatitis, n., inflammation of the pancreas (*med.*) — Medical L., formed fr. *pancreas* with suff. *-itis*.

panda, n., a carnivorous mammal of the Himalayas. — Native name.

pandal, n., a shed (*India*). — Tamil, fr. OI. *bāndhanah*, 'a building', lit. 'a binding', fr. *bandhāh*, 'a binding'. See *bandanna*.

Pandean, adj., pertaining to Pan. — Irregularly formed fr. Gk. Πᾶν, 'Pan'. — See *Pan* and *-ean*.

pandect, n., a digest of Roman civil law made by the order of the emperor Justinian in the 6th cent. — F. *pandecte*, fr. Late L. *pandecta*, *pandectēs*, fr. Gk. *πανδέκτης*, 'a book that contains everything', lit. 'all-containing', fr. *παν-* (see *pan-*), and *δέκτης*, 'receiver', fr. *δέχεσθαι*, Att. *δέχεσθαι*, 'to receive', which is cogn. with OI. *dāksati*, 'is apt, proper, pleasing', *dāk-ṣah*, 'able, apt, clever; competent, intelligent', L. *decet*, *decēre*, 'to be seemly or fitting'. See *decent* and cp. the second element in *choledoch*, *synecdoche*.

pandemic, adj., widely epidemic — Formed with

adj. suff. *-ic* fr. Late L. *pandēmus*, fr. Gk. *πάνδημος*, (*πανδήμιος*, 'pertaining to all the people', fr. *παν-* (see *pan-*) and *δήμιος*, 'people'. See *demos*. Derivatives: *pandemic*, n., *pandemic-ity*, n.

pandemonium, n., the abode of the demons. — ModL., the capital of Hell in *Paradise Lost*, an epic poem by John Milton (1608-74); coined by him fr. *pan-* and Late L. *daemonium*, 'inferior divine being', in Eccles. L. 'evil spirit', fr. Gk. *δαιμόνιον*, 'divine power; inferior divine being', in Eccles. Gk. 'evil spirit', prop. subst. use of the neut. of *δαιμόνιος*, 'belonging to a δαίμων', fr. *δαίμων*, 'demon, devil'. See *demon*.

Derivatives: *pandemoni-ac*, *pandemoni-an*, *pandemon-ic*, adjs., *pandemon-ism*, n.

pander, n., a procurer, pimp. — ME. *Pandare*, shortened fr. *Pandarus*, a character in Boccaccio's *Filostroto* (in the form *Pandaro*), and in Chaucer's *Troilus and Cryseyde* (in the forms *Pandare* and *Pandarus*), fr. L. *Pandarus*, fr. Gk. Πάνδαρος, leader of the Lycians in the Trojan war, said to have procured for Troilus the love of Chryseis. The spelling *pander* was prob. influenced by the agent. suff. *-er*.

Derivatives: *pander*, intr. v., *pander-age*, n., *pander-er*, n., *pander-ess*, n., *pander-ing*, n., *pander-ism*, n., *pander-ize*, intr. v., *pander-ly*, adj.

pandermite, n., a hydrous calcium borate (*mineral.*) — Named after *Pandermia* (now *Bandirma*), a port on the Black Sea (in Turkey), whence it is exported. For the ending see subst. suff. *-ite*.

pandiculation, n., a stretching of oneself, as on waking from sleep. — F., fr. L. *pandiculātus*, pp. of *pandiculāri*, 'to stretch oneself', fr. *pandere*, 'to spread out, extend, open', which is rel. to *patēre*, 'to be open', *patulus*, 'extended', and cogn. with Gk. *πεταννώνυ*, 'to spread out', fr. I.-E. base **pet-*, 'to spread', whence also OE. *fæðm*, 'fathom'. See *fathom* and cp. *pandy*, *expand*, *expanse*, *patent*, *repand*. For the ending see the suff. *-cule* and *-ation*.

pandit, n. — See *pundit*.

pandora, **pandore**, n., a bandore — It. *pandora*, *pandura*, fr. L. *pandūra*, 'a three-stringed musical instrument', fr. Gk. *πανδοῦρα*, which is of unknown origin. Cp. *bandore*, *banje*, *mandola*, *mandolin*, *mandorla*.

Pandora, n., the first mortal woman on whom all the gods and goddesses bestowed gifts (*Greek mythol.*) — L., fr. Gk. Πανδώρα, lit. 'giver of all', fr. *παν-* (see *pan-*), and *δῶρον*, 'gift', fr. I.-E. base **dō-*, 'to give'. See *date*, 'point of time', and cp. *Dorus*, *Dorothy* and the second element in *Isidore*.

Pandora, n., a genus of marine bivalves (*zool.*) — Fr. prec. word.

pandour, also **pandoor**, n., one of a force of Croatian soldiers organized by Austria against the Turks in 1741. — F., fr. G. *Pandur*, fr. Croat. *pandur*, fr. earlier *bandur*, fr. ML. *banderius*, 'one fighting under a banner'. See *banner*.

pandy, n., a stroke on the palm of the hand. — L.

pande (*palmam*), 'open (the palm of the hand)', imper. of *pandere*. See *pandiculation*.

Pandy, n., a Sepoy mutineer. — From *Pāñḍē*, a surname commonly used in Bengal and corresponding to OI. *Pañḍītiāh*, lit. 'a learned man'. See *pundit*.

pane, n. — ME. *panne*, *pane*, 'pane of glass; piece', fr. OF. *pan*, fr. L. *pannum*, acc. of *pannus*, 'piece of cloth', which is cogn. with Goth. *fana*, 'piece of cloth', OHG., OS. *fano*, of s.m., Gk. *πήνος*, 'web', *πήνη*, 'web, bobbin'. See *pawn*, 'pledge', and cp. words there referred to. Derivatives: *pane*, tr. v., *pan-ed*, adj., *pane-less*, adj.

panegyric, n., eulogy, laudation. — F. *panégyrique*, fr. L. *panēgyricus*, fr. Gk. *πανηγυρικός*, 'for a public festival', fr. *πανήγυρις*, 'public assembly, public festival', fr. *παν-* (see *pan-*) and *ἄγυρις*, Aeol. form of *ἄγορᾶ*, 'assembly', which is rel. to *ἀγείρειν*, 'to assemble', and cogn. with L. *grex*, gen. *gregis*, 'flock'. See *gregarious* and cp. *agora*, *paregoric*.

Derivatives: *panegyric*, *panegyric-al*, adjs., *panegyrist*, n.

panegyryze, tr. v., to write or pronounce a panegyric upon, to eulogize; intr. v., to make panegyrics. — Gk. *πανηγυρίζειν*, 'to celebrate a public festival, to deliver a panegyric', fr. *πανήγυρις*. See *panegyric* and *-ize*.

panel, n. — ME., fr. OF. *panel*, fr. VL. **pannellus*, corresponding to L. *pannulus*, dimin. of *pannus*, 'piece of cloth'. Cp. It. *pannello*, OProvenç. *panel*, 'a piece of cloth', which also derive fr. VL. **pannellus*. See *pane* and cp. *empanel*, *pañuelo*.

Derivatives: *panel*, tr. v., *panel(l)er*, n., *panel(l)ing*, n., *panel-ist*, n.

panetela, n., a cigar of a certain shape. — Sp., 'sponge cake; a cigar', a diminutive formed fr. L. *pānis*, 'bread'. See *pantry*.

pang, n., a sudden pain. — Perh. fr. ME. *prang*, *prong*, 'pang', and orig. identical with *prong*, 'point'.

pangamy, n., random mating. — Compounded of *pan-* and Gk. *γάμος*, 'marriage'. See *-gamy*. Derivatives: *pangam-ic*, *pangam-ous*, adjs., *pangam-ous-ly*, adv.

pangen, **pangene**, n., a hypothetical unit of the cell (*biol.*) — G. *Pangen*, compounded of *pan-* and the abbreviation of *genesis*.

pangensis, n. — Compounded of *pan-* and *genesis*.

pangenetic, adj. — Compounded of *pan-* and *genetic*.

Derivative: *pangenetic-al-ly*, adv.

Pangloss, n., an optimist (used in an ironical sense). — Fr. F. *Panglosse*, the central character in Voltaire's *Candide* (1758). The name is compounded of *pan-* and Gk. *γλῶσσα*, 'tongue'. See *gloss*, 'interpretation'.

Derivatives: *Pangloss-ian*, *Pangloss-ic*, adjs.

pangolin, n., any of scaly, toothless mammals of

Asia and Africa. — Malay *peng-gūling*, lit. 'roller', fr. *pe-*, *peng-* (the latter form is used before *g*), a denominative prefix, and *gūling*, 'to roll'; so called from its habit to roll itself into a ball.

panhandle, n., a narrow strip of land. — Prop. land resembling *the handle of a pan*.

panhandle, tr. and intr. v., to beg on the streets. — Back formation from next word.

panhandler, n., a street beggar (*slang*). — Lit. *handler of a pan* for alms.

Panhellenic, adj. — Compounded of **pan-** and **Hellenic**. Cp. Gk. Πανέλληνες, 'all the Hellenes'. **Panhellenism**, n., the idea of the political union of all Greeks. — Compounded of **pan-** and **Hellenism**.

Panhellenist, n., an adherent of Panhellenism. — Compounded of **pan-** and **Hellenist**.

panic, n., panic grass. — ME. *panik*, fr. MF. *panic*, 'Italian millet', fr. L. *pānicum*, of s.m., fr. *pānus*. See **panicle**.

panic, adj., inspired by sudden terror. — F. *panique*, fr. Gk. πᾶνικός, 'panic', lit. 'pertaining to Pan', fr. Πᾶν, 'Pan'. See next word.

panic, n., panic, fear. — F. *panique*, fr. Gk. πᾶνικόν (shortened fr. πᾶνικόν δεῖμα), 'panic fright', neut. of πᾶνικός, 'panic' (adj.), lit. 'pertaining to Pan', fr. Πᾶν, 'Greek god of the woods and fields'; 'panic fear' orig. meant 'fear caused by Pan'. See **Pan**.

Derivatives: *panick-ed*, *panick-y*, adjs.

panicle, n., a flower cluster — L. *pānicula*, 'tuft, panicle', dimin. formed fr. *pānus*, 'tuft, swelling, ear of millet', which is of uncertain origin. Cp. **paunch**. Cp. also **panocha**.

Derivative: *panicl-ed*, adj.

paniculate, adj., arranged in panicles. — ModL. *pāniculātus*, fr. L. *pānicula*, 'tuft'. See **panicle** and adj. suff. *-ate*.

Derivatives: *paniculat-ed*, adj., *paniculate-ly*, adv.

Panicum, n., a genus of plants, the panic grass (*bot.*) — L., 'the Italian panic grass'. See **panic**, 'panic grass'.

panification, n., conversion into bread. — F., fr. *panifier*, 'to make into bread', fr. ML. *pānificāre*, fr. L. *pānis*, 'bread', and *-ficāre*, fr. *facere*, 'to make, do'. See **pantry** and *-fication*.

panjandrum, n., a mock name for a pompous personage. — A name invented by Samuel Foote (1720-77), to test the memory of the actor Macklin.

panmixia, n., indiscriminate interbreeding. — ModL., fr. **pan-** and Gk. μίξις, 'a mingling, mixing', from the stem of μίγνυμαι, 'to mix, mingle', which is cogn. with L. *miscēre*, of s.m. See **mix** and 1st *-ia*.

pannage, n., the pasturage of swine. — ME. *pannage*, fr. OF. *pasnage*, *panage*, VL. **pāstiōnāticum*, fr. L. *pāstiō*, gen. *-ōnis*, 'pasturing, feeding', fr. *pāstus*, pp. of *pāscere*, 'to feed, pasture'. See **pastor** and *-age*.

panne, n., a soft material resembling velvet. — F. *punne*, 'soft material, plush', fr. OF., fr. L. *penna*, 'feather'. See **pen**, 'feather'.

pannier, n., basket. — ME. *panier*, fr. OF. *pannier*, *panier* (F. *panier*), 'basket', fr. L. *pānārium*, 'breadbasket', fr. *pānis*, 'bread'. See **pantry** and *-ier*.

Derivatives: *pannier*, tr. v., *pannier-ed*, adj.

pannier, n., waiter in the dining hall of the Inner Temple in London (*colloq.*) — Prob. fr. L. *pānārius*, 'pertaining to bread; bread-seller', fr. *pānis*. See prec. word.

pannikin, n., a small metal cup. — Dimin. of **pan** (q.v.). For the ending see suff. *-kin*.

panocha, n., a coarse Mexican sugar; a kind of candy. — Sp. *panocha*, *panoja*, fr. L. *pānucula*, *pānicula*, 'tuft, panicle'. See **panicle**.

panoply, n., a complete suit of armor. — Gk. πανοπλιᾶ, 'full armour', fr. πάνοπλος, 'in full armour', fr. παν- (see **pan-**) and ὄπλον, 'arms, armor', pl. of ὄπλον, 'tool, implement, weapon'. See **hoplite**. For the ending of *panoply* see *-y* (representing Gk. *-lā*).

Derivative: *panopli-ed*, adj.

panoptic, also **panoptical**, adj., visible in one view. — Fr. Gk. πανόπτης, 'all-seeing', compounded of παν- (see **pan-**) and I.-E. base **okʷ-*, 'to see', whence also ὄπτός, 'seen; visible', ὀπτικός, 'pertaining to sight'. See **optic**.

panopticon, n., 1) an optical instrument; 2) a circular prison. — Compounded of **pan-** and Gk. ὀπτικόν, neut. of ὀπτικός, 'pertaining to sight'. See prec. word.

panorama, n. — Lit. 'a complete view'; compounded of Gk. παν- (see **pan-**) and ὄραμα, 'that which is seen, view, sight', fr. ὄραω, 'to see'. See **cosmorama** and cp. words there referred to.

Derivatives: *panoram-ic*, *panoram-ic-al*, adjs., *panoramic-al-ly*, adv., *panoram-ist*, n.

panpsychism, n. the doctrine that all nature has a psychic aspect. — Lit. 'the doctrine that all is psychic', compounded of **pan-**, Gk. ψυχή, 'soul' (see **psyche**), and suff. *-ism*.

panpsychist, n., and adj., an adherent of panpsychism. — See prec. word and *-ist*.

Derivative: *panpsychist-ic*, adj.

Panslav, **Panslavic**, adj., pertaining to all the Slavic races; pertaining to Panslavism. — See **Panslavism**.

Panslavism, n., movement toward the unification of all the Slavic races. — G. *Panslavismus*, compounded of **pan-**, Slav and suff. *-ism*; orig. a linguistic term coined in 1826 by Herkel in his *Elementa universalis linguae slavonicae*.

pansophism, n., claim to universal wisdom. — Fr. Gk. πάνσοφος, 'all-wise, all-clever', compounded of παν- (see **pan-**) and σοφός, 'wise, clever'. See **sophism**.

pansophist, n. — See prec. word and **sophist**.

pansophy, n., universal wisdom. — See **pansophism** and *-y* (representing Gk. *-lā*).

Derivatives: *pansoph-ic*, *pansoph-ic-al*, adjs., *pansoph-ic-al-ly*, adv.

pansy, n. — MF. (= F.) *pensée*, 'thought; pansy', prop. pp. of *penser*, 'to think', fr. L. *pēnsāre*, 'to weigh carefully, examine, ponder, consider' (see **pensive**); so called because it is regarded as the symbol of thought or remembrance.

pant, intr. and tr. v. — ME. *panten*, fr. MF. *pantoisier*, *pantesier*, 'to be out of breath' (whence also F. *pantois*, 'out of breath, amazed'), fr. VL. **pantasiāre*, 'to have visions', hence 'to be amazed', fr. **pantasia*, for L. *phantasia*, fr. Gk. φαντασίᾳ, 'appearance; imagination'. See **phantasm**.

Derivatives: *pant*, n., *pant-ing*, adj., *pant-ing-ly*, adv.

pant-, form of **panto-** before a vowel.

Pantagruel, n., a character in Rabelais' work of that name.

Derivative: *Pantagruel-ian*, adj.

Pantagruelism, n., coarse humor resembling that of Pantagruel. — F. *pantagruélisme*, fr. *Pantagruel*. See prec. word and *-ism*.

Pantagruelist, n., an imitator of Pantagruel. — F. *pantagruéliste*, fr. *Pantagruel*. See **Pantagruel** and *-list*.

Derivative: *Pantagruelist-ic*, adj.

pantalets, also **pantalettes**, n. pl. — Dimin. formed fr. **pantaloon**.

pantaloon, n., in old Italian comedies, a foolish old man wearing tight trousers. — MF. (= F.) *Pantalon*, fr. It. *Pantalone*, *Pantaleone*, a character representing the Venetian in Italian comedy, from the Venetian saint *Pantaleone*, a name of Greek origin, which lit. means 'entirely lion'. See **pan-** and **leonine**.

Derivatives: *pantaloon*, intr. v., *pantaloon-ery*, n.

pantaloons, n. pl., trousers. — Orig. 'tight trousers', i.e. 'trousers resembling those worn by the pantaloons'. See prec. word.

pantechnicon, n., 1) orig. a bazaar where all kinds of things of art were sold; 2) a warehouse where furniture is stored; 3) a furniture van. — Coined fr. **pan-** and Gk. τεχνικόν, neut. of τεχνικός, 'pertaining to art', fr. τέχνη, 'art'. See **technic**.

pantheism, n. — F. *panthéisme*, lit. 'the doctrine that 'all is God'; formed on analogy of *panthéiste* (see **pantheist**) fr. **pan-** and Gk. θεός, 'God'. See 1st **theism**.

pantheist, n., an adherent of pantheism. — Coined by the Irish deist John Toland (1670-1722) in 1705. Cp. Gk. πάνθειος, 'common to all gods', fr. παν- (see **pan-**) and θεός, 'god'. See prec. word and *-ist*.

Derivatives: *pantheist-ic*, *pantheist-ic-al*, adjs., *pantheist-ic-al-ly*, adv.

panthellism, n., the doctrine that all is based on will. — Coined by the German philosopher Arthur Schopenhauer (1788-1860) fr. **pan-** and Gk. θέλειν, 'to will', which is prob. cogn. with

OSlav. *želēti*, 'to wish', Arm. *get-ž*, 'wish'. For the ending see suff. *-ism*.

pantheon, n., a temple for all the gods. — L. *Pantheon*, fr. Gk. Πάνθειον (scil. ἱερόν), 'temple consecrated to all gods', esp. denoting the Pantheon at Rome, prop. neut. of πάνθειος, 'of all gods', which is compounded of παν- (see **pan-**) and θεῖος, 'of, or sacred to, a god', fr. θεός, 'god'. See **theo-**.

panther, n., the leopard. — ME. *pantere*, *panter*, fr. OF. *pantere* (F. *panthère*), fr. L. *panthera*, fr. Gk. πανθήρ, which is of Indian origin; cp. OI. *panḍārikam*, 'tiger', which means perh. lit. 'the yellowish (animal)', and is rel. to *panḍarah*, 'whitish yellow'.

Derivative: *panther-ess*, n.

pantile, n. — Compounded of **pan** and **tile**.

Derivatives: *pantil-ed*, adj., *pantil-ing*, n.

pantisocracy, n., ideal (Utopian) community in which all were to have the same rights. — Lit. 'equal rule of all'; coined fr. Gk. παντ- (see **pant-**) and ἰσοκρατία, 'equality of power'. See **isocracy**.

panthler, n., the officer in charge of the pantry (*archaic*). — ME. *pantere*, *pantelere*, *pantlere*, fr. OF. *panetier*, 'panthler', fr. ML. *pānetārius*, 'baker', fr. L. *pānis*, 'bread'. See **pantry**. The change of ME. *pantere* to *pantelere*, *pantlere*, is prob. due to the influence of *botelere*, 'butler'.

panto-, before a vowel **pant-**, combining form meaning 'all'. — Gk. παντο-, παντ-, fr. παντός, gen. of πᾶς (masc.), πᾶν (neut.), 'all'. See **pan-**.

pantoffle, **pantoffle**, n., slipper. — ME. *pantufle*, fr. MF. (= F.) *pantoufle*, fr. It. *pantofola*, fr. MGk. παντόφελλος, 'whole cork', which is compounded of Gk. παντο- (see **panto-**) and φέλλος, 'cork'. See **phello-**.

pantograph, n., an instrument for copying drawings, plans etc. — Lit. 'all-writer', compounded of **panto-** and Gk. γράφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *pantograph*, tr. v., *pantograph-er*, n., *pantograph-ic*, *pantograph-ic-al*, adjs., *pantograph-ic-al-ly*, adv., *pantograph-y*, n.

pantology, n., a system comprehending all knowledge. — Compounded of **panto-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *pantolog-ic*, *pantolog-ic-al*, adjs., *pantolog-ist*, n.

pantomime, n., an actor in a dumb show; a dumb show. — F., fr. L. *pantomimus*, fr. Gk. παντόμιμος, 'pantomimic actor', lit. 'all-imitating', compounded of παντο- (see **panto-**) and μιμος, 'imitator'. See **mime**.

Derivatives: *pantomime*, tr. and intr. v., *pantomim-ic*, adj. and n., *pantomim-ic-al*, adj., *pantomim-ic-al-ly*, adv., *pantomim-ic-ry*, n., *pantomim-ist*, n.

pantoscope, n., a wide-angled lens. — Com-

pounded of **panto-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.
Derivative: **pantoscop-ic**, adj.

pantochenate, n., a salt of pantothenic acid (*chem.*) — See next word and chem. suff. **-ate**.

pantothenic, adj., designating a B-complex vitamin acid, C₉H₁₇O₅N (*chem.*) — Formed with suff. **-ic** fr. Gk. πάντοθεν, 'from all quarters, on every side' (see **panto-**); so called in allusion to the various sources in which this acid was found.

pantoum, n., a series of rhyming quatrains. — Malay; cp. **pantun**.

pantry, n. — ME. *panetrie*, *pantrie*, fr. OF. *panetrie*, 'a place where bread is kept', fr. ML. *pānētāria*, *pānītāria*, 'a place where bread is made', fr. L. *pānis*, 'bread', fr. I.-E. base **pā-*, 'to tend, keep, pasture, feed, guard, protect', whence also *pā-bulum*, 'food, fother'. See **food** and cp. **pabulum**. Cp. also **panada**, **panetela**, **panification**, **pannage**, **pannier**, **panitier**, **pantry**, **company**, **impanate**.

pants, n. pl. — Abbreviation of **pantaloons**.

pantun, n., a Malay verse form consisting of four lines rhyming *abab*. — Malay. Cp. **pantoum**.

pañuelo, n., a kerchief. — Sp., 'kerchief, handkerchief', dimin. of *pañó*, fr. L. *pannum*, acc. of *pannus*, 'piece of cloth'. See **pawn**, 'pledge', and cp. **pane**, **panel**.

Panurge, n., companion of Pantagruel in Rabelais' work of this name. — F., fr. Gk. πανούργος, 'ready to do anything', compounded of *παν-* (see **pan-**) and *εργον*, 'work', which is cogn. with OE. *weorc*, etc., 'work'. See **work** and cp. **ergon** and words there referred to.

pap, n., nipple. — ME. *pappe*, prob. of Scand. origin; from the I.-E. imitative base **pap-*, 'to swell', whence also L. *papula*, 'a swelling, pimple', *papilla*, 'nipple', Lith. *pāpas*, 'nipple', Lett. *pāpa*, *pāpis*, 'swelling, pustule'. See **papula**.

pap, n., soft food for infants. — A child's lip word; cp. MHG., Du. *pap*, G. *Pappe*, 'pap', L. *pappa*, 'pap', *pappāre*, 'to eat pap, to eat', and Gk. πάππα (voc.), 'o father'. See **papa**, 'father', and cp. **pamper**. *Pap* in this sense is not rel. to *pap*, 'nipple'.

Derivative: *pap*, tr. v., to feed with pap.

papa, n., father. — F. *papa*, fr. L. *pāpa*, 'father', orig. a child's lip word for father. Cp. Gk. πάππα (voc.), 'o father', *παπᾶς*, 'father', *πάππος*, 'grandfather, ancestor', which are also orig. child's lip words. L. *pappa*, 'pap', is of the same origin; see **pap**, 'food'. Cp. **pappus**.

papa, n., pope; parish priest. — Eccles. L. *pāpa*, 'bishop; pope', fr. L. *pāpa*, 'father'. See prec. word and cp. **pope**.

papable, adj., qualified for the papacy. — F., fr. It. *papabile*. See prec. word and **-able**.

papacy, n. — ME. *papacie*, fr. ML. *papatia*, fr. Eccles. L. *pāpa*, 'pope'. See **papa** and **-acy**.

papain, n., a vegetable enzyme (*biochem.*) — Formed fr. *papāya* with subst. suff. **-in**.

papal, adj. — ME., fr. MF. (= F.) *papal*, fr.

Eccles. L. *pāpālis*, fr. *pāpa*, 'pope'. See **papa** and adj. suff. **-al**.

Derivatives: *papal-ism*, n., *papal-ist*, n., *papal-ist-ic*, adj., *papal-ize*, tr. and intr. v., *papal-ization*, n., *papal-iz-er*, n.

Papaver, n., a genus of plants, the poppy (*bot.*) — L. *papāver*, 'poppy', which prob. stands for **papā-wes*, and derives from the imitative base **pap-*, 'to swell, blow', whence also *papula*, 'a swelling, pimple'. See **papula** and cp. **poppy**. For the formation of the word cp. L. *cadāver*, 'dead body, carcass', fr. *cadere*, 'to fall'.

Papaveraceae, n. pl., the poppy family (*bot.*) — Formed with suff. **-aceae** fr. L. *papāver*, 'poppy'. See prec. word.

papaveraceous, adj. — See prec. word and **-aceous**.

papaverine, n., an alkaloid (C₂₀H₂₁NO₄) obtained from opium (*chem.*) — See **Papaver** and chem. suff. **-ine**.

papaverous, adj., pertaining to, or resembling, poppy. — See **Papaver** and **-ous**.

papaw, n., the papaya. — Sp. *papaya*, 'papaw tree', *papaya*, 'fruit of the papaw tree'; of Caribbean origin. Cp. **papaya**.

papaya, n., 1) a tropical tree; 2) its fruit. — Sp., 'fruit of the papaw tree', fr. *papaya*, 'papaw tree'. See **papaw**.

paper, n. — ME. *papire*, *papir*, fr. OF. (= F.) *papier*, fr. L. *pap̄yrus*, 'papyrus, paper made of papyrus stalk', fr. Gk. πάπυρος, 'papyrus'. See **papyrus**.

Derivatives: *paper*, tr. v., *paper-ing*, n., *paper-y*, adj.

papeterie, n., a box for paper and other writing materials. — F., fr. *papetier*, 'papermaker', fr. *papier*, 'paper'. See prec. word and **-erie**.

papier-mâché, n., paper pulp molded into various objects. — F., lit. 'chewed paper', fr. L. *pap̄yrus*, 'papyrus, paper', and *masticātus*, pp. of *masticāre*, 'to chew'. See **paper** and **masticate**.

Papilio, n., a genus of butterflies (*zool.*) — L. *pāpiliō*, 'butterfly'; cogn. with OE. *fifealde*, 'butterfly', OS. *fifoldara*, ON. *fifriildi*, OHG. *vivaltra*, MHG. *vivalter*, G. *Falter*, of s.m. These words derive from the reduplicated form of the I.-E. base **pel-*, 'to shake, swing'. Cp. Lith. *piepala*, Lett. *paipala*, 'quail', which are from the same reduplicated base. Cp. **papillon**, **pavilion**. For derivatives of the simple base **pel-* see **polemic**. Derivative: *papilion-aceous*, adj.

Papilionidae, n. pl., name of a family of butterflies (*zool.*) — See prec. word and **-idae**.

papilla, n., any nipplelike protuberance. — L., 'nipple', rel. to *papula*, 'a swelling, pimple'. See **papula**.

Derivatives: *papill-ar*, *papill-ary*, *papill-ate*, *papill-ose*, adjs., *papill-os-ity*, n.

papilloma, n., tumor on the skin (*med.*) — A ModL. hybrid formed fr. L. *papilla*, 'nipple', with suff. **-oma** (fr. Gk. -ωμα). Derivative: *papillomat-ous*, adj.

papillon, n., name of a breed of dog. — F., lit. 'butterfly', fr. L. *pāpiliōnem*, acc. of *pāpiliō*, 'butterfly' (see **Papilio**); so called from the shape of its ears. Cp. **papillote**.

papillote, n., curl paper. — F., back formation fr. *papilloter*, 'to blink, twinkle; to put (hair) into curl paper', fr. *papillot*, 'a small butterfly', fr. *papillon*, 'butterfly'. See **papillon**.

papist, n., an adherent of the Pope — MF. (= F.) *papiste*, fr. *pape*, 'Pope', fr. Eccles. L. *pāpa*, 'pope'. See **papacy** and **-ist**.

Derivatives: *papist-ic*, *papist-ic-al*, adjs., *papist-ic-al-ly*, adv., *papist-ry*, n.

papoose, n., a North American Indian baby. — Algonquian *papoos*, 'child'.

pappus, n., a downy appendage of certain fruits (*bot.*) — L., 'an old man, grandfather; the woolly, hairy seed of certain plants', fr. Gk. πάππος, 'an old man, grandfather', orig. a child's lip word. See **papa**, 'father', and cp. the second element in **Aploppus**.

Derivatives: *papp-ose*, *papp-ous*, *papp-y*, adjs.

pappy, n., father. — Dimin. of **papa**.

paprika, n., the fruit of *Capsicum tetragonum*. — G. *Paprika*, fr. Hung. *paprika*, fr. Serbian *pāprika*, a dimin. formed fr. ModGk. πίπερι, 'pepper', fr. Gk. πέπερι. See **pepper**.

Papuan, n. and adj. — Fr. Malay *papuwah*, 'curled, frizzle-haired'. For the ending see suff. **-an**.

papula, **papule**, n., a pimple. — L. *papula*, 'a swelling, pimple', from the imitative base **pap-*, 'to swell', whence also OI. *pippalī*, 'berry, peppercorn', Lith. *pāpas*, 'nipple', Lett. *pāpa*, *pāpis*, 'swelling, pustule'; cp. **pap**, 'nipple'. The nasalized form of the same base appears in L. *pampinus*, 'tendrill of vine'; see **pampiniform** and cp. **pimple**. Cp. also **pepper**.

Derivatives: *papul-ar*, *papul-ate*, *papul-at-ed*, adjs., *papul-ation*, n., *papul-ose*, *papul-ous*, adjs.

papuliferous, adj., having pimples. — Lit. 'bearing pimples'; compounded of L. *papula*, 'a swelling, pimple' and *ferre*, 'to bear, carry'. See prec. word and **-ferous**.

papulo-, combining form meaning 'pertaining to papulae'. — See **papula**.

papyro-, combining form meaning 'papyrus'. — Fr. Gk. πάπυρος. See **papyrus**.

papyrograph, n., an instrument for multiplying copies of writings. — Compounded of **papyro-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *papyrograph*, tr. v., *papyrograph-er*, n., *papyrograph-ic*, adj., *papyrograph-y*, n.

papyrology, n., the study of papyrus. — Compounded of **papyro-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *papyrolog-ic-al*, adj., *papyrolog-ist*, n.

papyrus, n. — ME. *papirus*, fr. L. *pap̄yrus*, fr. Gk. πάπυρος, 'papyrus', which is of unknown

etymology; said to be of Egyptian origin. Cp. **paper**, **taper**.

Derivatives: *papyr-aceous*, *papyr-al*, *papyr-ian*, *papyr-ine*, *papyr-itious*, adjs.

par, n., equality, equal value. — L. *pār*, 'equal'. See **pair**, and cp. words there referred to.

Derivative: *par*, tr. v.

par, n. (*colloq.*) — Short for **paragraph**.

par-, form of **para-**, 'beside', before a vowel.

par-, pref. in words of French origin meaning 'by'. — F. *par-*, fr. *par*, 'through, by', fr. L. *per*. See **per-**.

para, n., name of a Turkish and a Yugoslavian coin. — Turk. *pārah*, fr. Pers. *pārah*, 'piece'.

para-, before a vowel **par-**, pref. used in the senses 'by the side of, beside, past, beyond; contrary, wrong, irregular, abnormal'. — Gk. *παρά-*, *παρ-*, fr. *παρά*, from beside, beyond, against, contrary to', cogn. with OI. *pāra*, 'beyond', *prā-*, 'before, forward, forth', Avestic *para*, *parō*, 'before', Hitt. *parā*, 'on, forth', Gk. *πρό*, 'before', L. *prō*, 'before, for, in favor of', *prae*, 'before', *per*, 'through', Goth. *faúr*, 'along', OE. *for-*, 'off, away'. See **fore**, adv., and cp. **per**, **peri-**, **pre-**, **preter-**, **pro-**.

para-, combining form meaning 'that which protects from', as in *parachute*, *parapet*, *parasol*. — Fr. It. *para*, imper. of *parare*, 'to ward off', fr. L. *parāre*, 'to prepare'. See **pare** and cp. **parry**, **spar**, 'to fight with the fists'.

parabasis, n., choral part in Greek comedy. — Gk. *παράβασις*, 'a going aside', fr. *παράβαινειν*, 'to go aside', fr. *παρά* (see **para-**, 'beside') and *βαινειν*, 'to go'. See **basis**.

parablast, n., the yolk of an ovum (*embryol.*) — Compounded of **para-**, 'beside', and Gk. *βλαστός*, 'bud, sprout, shoot'. See **blast**.

Derivative: *parablast-ic*, adj.

parable, n. — ME., fr. MF. *parabole*, *parable* (F. *parable*), fr. L. *parabola*, 'comparison, parable, speech', fr. Gk. *παραβολή*, 'comparison, parable', lit. 'a throwing beside, juxtaposition', fr. *παραβάλλειν*, 'to throw beside', fr. *παρά* (see **para-**, 'beside') and *βάλλειν*, 'to throw'. See **ballistic** and cp. **parabola**, **palabra**, **parol**, **parole**, which are doublets of *parable*.

Derivative: *parable*, tr. and intr. v.

parabola, n., one of the three conic sections (*geom.*) — ModL., fr. Gk. *παραβολή*, 'a throwing beside, laying side by side; application, comparison, analogy'; see prec. word. The Pythagoreans used the word *παραβολή* if the base of a figure, that was to be constructed so that it should be equal in area to a given figure of different shape, proved to be equal to the base of the original figure. Apollonius of Perga, 'the Great Geometer', who lived in the 3rd cent. B.C.E., applied this term for the first time to denote the *parabola* (in his *Conica* 1, 11), in reference to the circumstance that the square on the ordinate is equal to a rectangle whose height is equal to the abscissa, *applied to the para-*

meter; see T. L. Heath, Apollonius of Perga, Treatise on Conic Sections, Cambridge University Press, 1896, Introduction, p. LXXX. Cp. *ellipse* and *hyperbola*.

parabolic, adj., 1) pertaining to a parable; 2) resembling a parabola. — L. *parabolicus*, fr. Gk. *παράβολικός*, 'expressive of comparison, figurative', fr. *παράβολή*. See **parabola** and adj. suff. **-ic**, resp. also **-al**.

Derivatives: *parabolic-al*, adj., *parabolic-ism*, n., *parabolic-ly*, adv.

parabolist, n., one who tells parables. — Formed with suff. **-ist** fr. Gk. *παράβολή*, 'comparison, analogy'. See **parable**.

parabolize, tr. v., 1) to tell in a parable or parables; 2) to make parabolic in shape. — Formed with suff. **-ize** fr. Gk. *παράβολή*, 'comparison, analogy'. See **parable**, resp. **parabola**.

Derivatives: *paraboliz-ation*, n., *paraboliz-er*, n. **paraboloid**, n., a solid generated by the rotation of a parabola around its axis (*geom.*) — Compounded of **parabola** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

paracentesis, n., perforation (*surgery*) — Medical L., fr. Gk. *παράκέντησις*, fr. *παράκέντεῖν*, 'to pierce at the side', fr. *παρά* (see **para-**, 'beside') and *κέντεῖν*, 'to prick, goad, pierce'. See **center**.

paracentric, also **paracentral**, adj., moving from the center. — Compounded of **para-**, 'beside', and **centric**, resp. **central**.

Derivative: *paracentric*, n.

parachor, n., name of a constant in chemistry. — Coined fr. **para-**, 'beside', and Gk. *χωρός*, 'definite space', which is rel. to *χώρᾱ*, 'space, country', *χωρίς*, 'separately, apart'. See **chori-**. **parachordal**, adj., situated beside the notochord (*embryol.*) — Coined fr. **para-**, 'beside', **chord**, and adj. suff. **-al**.

parachroma, n., discoloration (*med.*) — Coined fr. **para-**, 'beside', and Gk. *χρῶμα*, 'color of the skin, color'. See **chrome**.

Derivatives: *parachromat-ism*, n., *parachromat-ic*, adj.

parachronism, n., chronological error in which a date is set too late. — Irregularly formed fr. **para-**, 'beside, beyond', and Gk. *χρόνος*, 'time'. See **chronic** and **-ism** and cp. **anachronism**, **metachronism**.

parachute, n. — F., lit. 'that which protects', a hybrid coined by the French aeronaut François Blanchard (1753-1809), fr. **para-**, 'that which protects', and *chute*, 'fall'. See **chute**.

Derivatives: *parachute*, tr. and intr. v., *parachut-ic*, adj., *parachut-ism*, n., *parachut-ist*, n.

paraclete, n., advocate. — OF. *paraclet*, fr. Late L. *paracletus*, fr. Gk. *παράκλητος*, 'advocate', verbal adj. of *παράκαλεῖν*, 'to call to aid, to summon, invite, console, exhort, encourage', fr. *παρά* (see **para-**, 'beside') and *καλεῖν*, 'to call', which is cogn. with L. *calāre*, 'to proclaim, call, shout', *clāmāre*, 'to shout, cry aloud,

call, declare', *clāmor*, 'a loud cry', *clārus*, 'clear, bright'. See **claim**, v., and cp. words there referred to.

paracme, n., the stage of degeneration after maturity (*biol.*) — Gk. *παράκμη*, 'point at which the prime is past, decay', fr. *παρά* (see **para-**, 'beside, beyond') and *ἀκμή*, 'point, edge, prime of life'. See **acme**.

paracusia, **paracusis**, n., abnormal sense of hearing (*med.*) — Gk. *παράκουσις*, 'defect of hearing', fr. *παρά* (see **para-**, 'beside') and *ἀκουσις*, 'hearing', fr. *ἀκούειν*, 'to hear'. See **acoustic** and cp. words there referred to.

paracymene, n., a colorless liquid (C₁₀H₁₄) obtained from oils of cumin, thyme, etc. (*chem.*) — Compounded of **para-**, 'beside', and **cymene**.

parade, n. — F., fr. Sp. *parada*, 'halt, stop, suspension, parade', fr. *parar*, 'to stop, halt, prepare', rel. to It. *parare*, 'to prepare, ward off', fr. L. *parāre*, 'to prepare'. See **pare** and **-ade** and cp. **para-**, 'that which protects'.

Derivatives: *parade*, tr. and intr. v., *parad-er*, n., *parad-ing*, adj., *parad-ing-ly*, adv.

paradigm, n., example (esp. in grammar) — F. *paradigme*, fr. Late L. *paradigma*, fr. Gk. *πράδειγμα*, 'pattern, model', fr. *παράδεικνύειν*, 'to exhibit, represent', fr. *παρά* (see **para-**, 'beside') and *δεικνύειν*, 'to show', which is cogn. with L. *dicere*, 'to show, tell'. See **diction**.

paradigmatic, **paradigmatical**, adj. — Gk. *παραδειγματικός*, 'serving as a pattern or model', fr. *πράδειγμα*, gen. *παραδείγματος*. See prec. word and adj. suff. **-ic**, resp. also **-al**.

Derivative: *paradigmatical-ly*, adv.

paradisaic, **paradisaical**, adj. — Formed fr. **paradise** on analogy of **Hebraic**.

Derivative: *paradisaical-ly*, adv.

paradise, n. — ME. *paradis*, fr. OF. (= F.) *paradis*, fr. Late L. *paradisus*, fr. Gk. *παράδεισος*, 'park, the garden of Eden, paradise', a word of Old Persian origin; cp. Avestic *pairidaēza*, 'an enclosure', whence Heb. *pardēs*, 'park, garden' (whence Aram. *pardēs*, *pardēsā*, of s.m.). Avestic *pairidaēza* is compounded of *pairi*, 'around', and *daēza*, 'wall'. The first element is cogn. with Gk. *περί*, 'around, about'; see **peri-**. The second element is cogn. with OIr. *digen*, 'firm, solid' (orig. 'kneaded into a compact mass'), Gk. *τέγος*, 'wall', L. *ingere*, 'to form, fashion', Goth. *deigan*, 'to smear', OE. *dāg*, etc., 'dough'. See **dough** and cp. **deha**, **fiction** and the first element in **dizdar**. Cp. also **parvis**, which is a doublet of **paradise**.

Derivatives: *paradisaic* (q.v.), *paradisiac(al)* (q.v.), *paradisi-al*, *paradisi-ian*, *paradisi-ic*, *paradisi-ic-al*, adjs.

Paradisea, n., the typical genus of birds of paradise. — ModL., fem. of ML. *paradiseus*, 'pertaining to paradise', fr. Late L. *paradisus*. See prec. word.

Derivative: *paradise-an*, adj., pertaining to birds of paradise.

paradisiacal, also **paradisiac** adj., pertaining to, or resembling, paradise. — Late L. *paradisiacus*, fr. L. *paradisus*. See **paradise** and suff. **-ac** and **-al**. **parados**, n., parapet behind a trench. — F., prop. 'defense from the rear', coined fr. **para-**, 'that which protects', and F. *dos*, 'back', fr. L. *dorsum*. See **dorso-**.

paradox, n., a statement seemingly absurd, yet really true. — F. *paradoxe*, fr. L. *paradoxum*, fr. Gk. *παράδοξον*, 'paradox', prop. neut. of the adjective *παράδοξος*, 'contrary to expectation, incredible, marvelous', which is formed fr. *παρά* (see **para-**, 'beside, contrary to') and *δόξα*, 'opinion, expectation'. See **doxastic** and cp. words there referred to.

Derivatives: *paradox*, tr. and intr. v., *paradox-al*, *paradox-ial*, *paradox-ic-al*, adjs., *paradox-ic-al-ly*, adv., *paradox-ic-al-ity*, n., *paradox-ic-al-ness*, n., *paradox-ist*, n.

paradoxy, n., a paradox; paradoxical quality. — Gk. *παράδοξιᾶ*, 'marvelousness', fr. *παράδοξος*. See prec. word and **-y** (representing Gk. *-ίᾱ*).

paraffin, n. — Lit., 'of small affinity', coined by the German chemist Karl von Reichenbach (1788-1869) in 1830 fr. L. *par(um)*, 'little', and *affinis*, 'connected with, related to'; so called by him because of its comparative lack of chemical affinity. L. *parum* is cogn. with *parvus*, 'small', *paucus*, 'little', Gk. *παῦρος*, 'small'; see **paucity**. For the etymology of L. *affinis* see **affine**.

paraform, n., a white powder (*chem.*) — Abbreviation of *paraformaldehyde*. See **para-**, 'beside', and **formaldehyde**.

paragenesis, n., the formation of minerals in close contact (*geol.*) — Lit. 'mutual formation'. Coined fr. **para-**, 'beside', and Gk. *γένεσις*, 'origin, source, birth, descent, race'. See **genesis**.

paragenetic, adj. — See prec. word and **genetic**.

paragoge, n., addition of a sound at the end of a word (*grammar*). — Late L. *paragōgē*, fr. Gk. *παράγωγη*, 'a leading by or past, variation, addition', fr. *παράγειν*, 'to lead by or past', fr. *παρά* (see **para-**, 'beside') and *ἄγειν*, 'to lead', which is cogn. with L. *agere*, 'to set in motion, drive, lead'. See **agent**, adj., and cp. **-agogue** and words there referred to.

Derivatives: *paragog-ic*, *paragog-ic-al*, adjs., *paragog-ic-al-ly*, adv.

paragon, n., a pattern of excellence. — F. *paragon* (now *parangon*), fr. It. *paragone*, 'touchstone, test, comparison, model', fr. Gk. *παράκωνῶν*, 'to sharpen, whet', fr. *παρά* (see **para-**, 'beside') and *ἀκόνη*, 'whetstone', which is rel. to *ἀκή*, 'point', *ἀκίς*, 'pointed object, needle', *ἄκρος*, 'sharp', fr. I.-E. base **ak-*, 'sharp, pointed; stone'. See **acrid**.

Derivative: *paragon*, tr. v., to compare.

paragonite, n., a kind of mica resembling common mica, but containing sodium instead of potassium (*mineral.*) — Formed fr. Gk. *παράγων*, 'misleading', pres. part. of *παράγειν*, 'to lead by or past; to lead aside, mislead'. See **para-**

goge and subst. suff. **-ite**.

paragraph, n. — OF. (= F.) *paragraphe*, fr. ML. *paragrapheus*, fr. Gk. *παράγραφος*, 'a line drawn in the margin', lit. 'anything written beside', fr. *παρά* (see **para-**, 'beside') and *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**. Cp. **paraph**, which is a doublet of *paragraph*.

Derivatives: *paragraph*, tr. and intr. v., *paragrap-her*, n., *paragrap-ic*, *paragrap-ic-al*, adjs., *paragrap-ic-al-ly*, adv., *paragrap-ist*, n., *paragrap-ist-ic-al*, adj., *paragrap-y*, n.

Paraguay tea, mate. — Named after the S. American republic *Paraguay*.

paraheliotropic, adj. — See next word and adj. suff. **-ic**.

paraheliotropism, n., tendency of leaves to place themselves in a plane parallel to the sun's rays. — Coined fr. **para-**, 'beside', and **heliotropism**.

parahypnosis, n., sleep suggestive of, but not necessarily caused by, hypnosis. — Coined fr. **para-**, 'beside', and **hypnosis**.

parahypnotic, adj. — See prec. word and **hypnotic**.

parakeet, also spelled **parakeet**, n. — MF. *parroquet* (F. *perroquet*), fr. It. *parrocchetto*, prop. 'little priest', a diminutive facetiously formed fr. *parroco*, 'parish priest', fr. Eccles L. *parochus*, for *parocetus*, fr. Gk. *πάροικος*, 'living beside'. See **parish** and cp. **parrot**. Cp. also Provenç. *perucat*, 'resembling a parrot; fine hair dress' (see **peruke**).

parakinesis, **parakinesia**, n., irregular movement of motor. — ModL., coined fr. **para-**, 'beside', and Gk. *κίνησις*, 'movement', fr. *κινεῖν*, 'to move'. See **kinesis**.

parakinetic, adj. — See prec. word and **kinetic**.

parakite, n., a tailless kite used in meteorology. — Coined fr. **para-**, 'beside', and **kite**.

paralalia, n., a speech defect. — Medical L., coined fr. **para-**, 'beside', and Gk. *λαλήᾱ*, 'talk, chat, speech', fr. *λαλός*, 'talkative, loquacious'. See **Lalage** and cp. **Eulalia**, **mogilalia**. Cp. also **lull**. **paraldehyde**, n., a hypnotic drug. — Coined fr. **para-**, 'beside', and **aldehyde**.

paraleipsis, **paralipsis**, n., a rhetorical device to stress a point by stating that it is too obvious to be mentioned. — Gk. *παράλειψις*, 'neglect, disregard, omission', fr. *παράλειπειν*, 'to leave out, omit', fr. *παρά* (see **para-**, 'beside') and *λείπειν*, 'to leave'. See **relinquish** and cp. **eclipse**, **ellipse**, **ellipsis**, **elliptoid**.

parallactic, adj., pertaining to a parallax. — Gk. *παραλλακτικός*, 'pertaining to change', fr. *παραλλακτός*, 'liable to change', verbal adj. of *παραλλάσσειν*, 'to change'. See next word and adj. suff. **-ic**.

Derivative: *parallactic-al-ly*, adv.

parallax, n., apparent change in the position of an object. — F. *parallaxe*, fr. Gk. *παράλλαξις*, 'change', fr. *παραλλάσσειν*, 'to change', fr. *παρά* (see **para-**, 'beside') and *ἀλλάσσειν*, 'to change', fr. *ἄλλος*, 'other'. See **allo-** and cp. **al-lactite** and words there referred to.

parallel, adj. — F. *parallèle*, fr. L. *parallēlus*, fr. Gk. παράλληλος, 'parallel', fr. παρά (see **para-**, 'beside') and ἀλλήλων, 'of one another', reduplication of ἄλλος, 'other'. See **allelo-**.

Derivatives: *parallel*, n. and tr. v., *parallel-ism*, n., *parallel-ist*, n., *parallel-ist-ic*, adj.

parallelize, tr. v., to render parallel. — Gk. παραλληλίζειν, 'to place side by side', fr. παράλληλος. See prec. word and **-ize**.

parallelepiped, **parallelopipedon**, n., a prism with six faces, each of which is a parallelogram (*geom.*) — Gk. παραλληλεπίπεδον, 'body with parallel surfaces', fr. παράλληλος, 'parallel', and ἐπίπεδον, 'plane surface', prop. neut. of the adj. ἐπίπεδος, 'on the ground, plane, superficial', fr. ἐπί, 'on', and πέδον, 'ground, earth', which is cogn. with OI. *padām*, 'step, track', Arm. *het*, gen. *hetoy*, 'track', Lith. *pėdà*, 'track', and L. *peda*, 'footstep', *pēs*, gen. *pēdis*, 'foot', ON. *fet*, 'step', Goth. *fōtus*, OE. *fōt*, 'foot'. See **parallel**, **epi-** and **foot**.

parallelogram, n. — F. *parallélogramme*, fr. Late L. *parallēlogrammum*, fr. Gk. παραλληλόγραμμον, prop. neut. of the adj. παραλληλόγραμμος, 'bounded by parallel lines', fr. παράλληλος, 'parallel', and the stem of γράφειν, 'to write'. See **parallel** and **-gram**.

Derivatives: *parallelogrammat-ic*, *parallelogrammat-ic-al*, *parallelogramm-ic*, *parallelogramm-ic-al*, adjs.

paralogism, n., false reasoning. — F. *paralogisme*, fr. L. *paralogismus*, fr. Gk. παραλογισμός, 'false reasoning', fr. παραλογίζεσθαι. See **paralogize** and **-ism**.

paralogist, n., one who reasons falsely. — F. *paralogiste*, fr. Gk. παραλογιστής, 'one who reasons falsely', fr. παραλογίζεσθαι. See next word.

Derivative: *paralogist-ic*, adj.

paralogize, intr. v., to reason falsely — Gk. παραλογίζεσθαι, 'to reason falsely', fr. παράλογος, 'beyond reason, beyond calculation', fr. παρά (see **para-**, 'beside, beyond') and λόγος, 'word, speech, reason'. See **logos** and **-ize**.

paralysant, adj. — See **paralyzant**.

paralysis, n., partial or complete incapacity of motion or sensation (*med.*) — L., fr. Gk. παράλυσις, 'disabling of the nerves, paralysis', fr. παραλύειν, 'to loosen, detach, disable, enfeeble', fr. παρά (see **para-**, 'beside') and λύειν, 'to unfasten, loosen, slacken', which is cogn. with L. *luere*, 'to loose, release; to atone for, expiate', OE. *far-lēosan*, 'to lose; to destroy', *losian*, 'to perish, be lost'. See **lose** and cp. **-lysis**. Cp. also **palsy**, which is a doublet of **paralysis**.

paralytic, adj. and n. — ME. *peralitik*, fr. MF. *paralitique* (F. *paralytique*), fr. L. *paralyticus*, fr. Gk. παραλυτικός, fr. παράλυσις. See prec. word and adj. suff. **-ic**.

Derivative: *paralytic-al-ly*, adv.

paralyzant, also spelled **paralysant**, adj., causing paralysis. — Formed fr. **paralyze** with suff. **-ant**.

paralyze, tr. v. — F. *paralyser*, fr. *paralytie*. See **paralysis**.

Derivatives: *paralyz-ation*, n., *paralyz-er*, n.

paramatta, n., name of a light dress fabric. — From *Paramatta*, name of a town in New South Wales, Australia.

Paramecium, n., name of a ciliate infusorian (*zool.*) — ModL., fr. Gk. παραμήκης, 'oblong, oval', fr. παρά (see **para-**, 'beside, beyond') and μήκος, 'length', which is rel. to μακρός, 'long', and cogn. with L. *macer*, 'thin', and ON. *magr*, OE. *mæger*, 'thin'. See **macro-**, **meager**. For the ending see **1st -ium**.

parameter, n., a variable constant (*math.*) — Coined fr. **para-**, 'beside', and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *parametr-al*, *parametr-ic* (qq. v.), *parametric-al*, adjs.

parametral, **parametric**, adj., pertaining to a parameter. — See **parameter** and adj. suff. **-al**, resp. **-ic**.

parametric, adj., near the uterus. — See **parametrium**.

parametritis, n., inflammation of the parametrium (*med.*) — Medical L. See next word and **-itis**.

Derivative: *parametrit-ic*, adj.

parametrium, n., the connective tissue around the uterus (*anat.*) — ModL., fr. Gk. παρά (see **para-**, 'beside') and μήτρα, 'womb', which is rel. to μήτηρ, 'mother'. See **mother** and cp. **metro-**, 'uterine'.

paramnesia, n., distortion of memory (*med.*) — Coined fr. **para-**, 'beside', and Gk. μνήσιος, 'pertaining to memory', which is rel. to μνάσθαι, 'to remember'. See **mnestic** and **1st -ia**.

paramo, n., a high treeless plain in South America. — Sp. *paramo*, 'desert, paramo', fr. L. *paramus*, a word of ancient Spanish origin.

paramorphic, adj. — See **paramorphism** and **-ic**.

paramorphine, n., thebaine. — Coined fr. **para-**, 'beside', and **morphine**.

paramorphism, n., the alteration of one mineral to another of the same chemical composition (*mineral.*) — Compounded of **para-**, 'beside', and **morphism**.

paramount, adj. — OF. *paramont*, 'that which is at the top', compounded of *par*, 'by' (fr. L. *per-*), and *mont* (fr. *a mont*), 'uphill, above'. See **per-** and **amount**.

Derivatives: *paramount*, n., *paramount-ry*, n., *paramount-ly*, adv., *paramount-ness*, n.

paramour, n., lover of a married person. — ME., fr. OF. *par amour*, 'by love', fr. *par*, 'by, through' (fr. L. *per*), and *amour*, 'love', fr. L. *amōrem*, acc. of *amor*, 'love'. See **per-** and **amorous**.

paranephric, adj., near the kidney (*anat.*) — Coined fr. **para-**, 'beside', and Gk. νεφρός, 'kidney'. See **nephritic**.

paranephritis, n., inflammation of the paranephros (*med.*) — Medical L., formed fr. **parane-** **phros** with suff. **-itis**.

paranephros, n., the suprarenal gland. — Medical L. See **paranephric**.

parang, n., a short, heavy knife used by the Dyaks. — Malay.

paranoia, also **paranoia**, n., mental disorder characterized by systematized delusions (*psychiatry*). — Medical L. *paranoia*, fr. Gk. παράνοια, 'derangement, madness', fr. παράνοος, 'demented, distracted', fr. παρά (see **para-**, 'beside, beyond') and νόος, νοῦς, 'mind'. See **nous** and **1st -ia**.

Derivatives: *paranoi-ac*, adj. and n., *paranoi-ic*, adj. and n.

paranoid, adj., resembling paranoia. — Compounded of Medical L. *paranoia* (see prec. word) and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'; see **-oid**. For the contraction of *paranoia* and **-oid** into *paranoid* see **haplology** and cp. words there referred to.

Derivatives: *paranoid*, n., *paranoid-al*, adj.

paranymph, n., groomsmen or bridesmaids in ancient Greece. — L. *paranymphus*, fr. Gk. παράνομος, 'groomsmen, bridesmaids', lit. 'being beside the groom or bride', fr. παρά (see **para-**, 'beside') and νόμω, 'bride'. See **nymph**.

parapegm, **parapegma**, n., a tablet set up containing some public information. — L. *parapegma*, fr. Gk. παράπηγμα, 'something fixed beside', from the stem of παραπηγνύναι, 'to fix beside', fr. παρά (see **para-**, 'beside') and πηγνύναι, 'to make firm, fix', fr. I.-E. base *pāg-, *pāk-, 'to fix, join together, unite'. See **pact** and cp. words there referred to.

parapet, n., a protective wall. — F., fr. It. *parapetto*, which is compounded of *parare*, 'to ward off' (see **para-**, 'that which protects'), and *petto*, 'breast', fr. L. *pectus*, 'breast'. See **pectoral**.

Derivative: *parapet-ed*, adj.

paraph, n., a flourish made after a signature. — MF. *paraffe* (F. *paraphe*), orig. meaning 'paragraph', fr. ML. *paraphus*, contraction of *paragraphus*. See **paragraph**.

paraph, tr. v. — F. *parapher*, 'to put one's initials to, to sign', fr. *paraphe*. See **paraph**, n.

paraphernalia, n., personal belongings. — ML. *paraphernalia* (short for *paraphernalia bona*, 'paraphernal goods'), neut. pl. of Late L. *paraphernalis*, 'pertaining to the parapherna', fr. L. *parapherna* (pl.), 'the property of a married woman besides her dowry', fr. Gk. παράφερα (pl.) 'goods which a bride brings over and above her dowry', fr. παρά (see **para-**, 'beside, beyond') and φερνί, 'dowry', which is rel. to φέρειν, 'to bring'. See **bear**, 'to carry'.

paraphia, n., abnormal sense of touch (*med.*) — Medical L., coined fr. **para-**, 'beside, contrary to', and Gk. ἀφή, 'touch', which is rel. to ἄπτειν, 'to touch, fasten; to kindle', ἄψις, 'a fastening'. See **apsis** and cp. words there referred to. For the ending see **1st. suff. -ia**.

paraphrase, n., a free rendering. — F., fr. L. *paraphrasis*, fr. Gk. παράφρασις, 'paraphrase', fr.

παραφράζειν, 'to say the same thing in other words, to paraphrase', fr. παρά (see **para-**, 'beside') and φράζειν, 'to point out, show, tell'. See **phrase** and cp. **periphrase**, **metaphrase**. Derivatives: *paraphrase*, tr. and intr. v., *paraphras-er*, n.

paraphrasis, n., paraphrase. — L. See prec. word. **paraphrastic**, adj., pertaining to, or of the nature of, a paraphrase. — ML. *paraphrasticus*, fr. Gk. παραφραστικός, fr. παραφραστής, 'one who paraphrases', fr. παραφράζειν, 'to paraphrase'. See **paraphrase**.

Derivative: *paraphrastic-al-ly*, adv.

paraphrenia, n., dementia praecox (*psychiatry*). — Medical L., coined fr. **para-**, 'beside', Gk. φρήν, 'mind', and **1st suff. -ia**. See **phrenetic**.

Derivative: *paraphren-ic*, adj.

paraphrenitis, n., inflammation of tissues near the diaphragm (*med.*) — Medical L., coined fr. **para-**, 'beside', Gk. φρήν, 'diaphragm, mind', and suff. **-itis**. See **phrenetic** and cp. prec. word and **phrenitis**.

paraphysis, n., a sterile filament in the sporogenous organs of many cryptogams. — ModL., coined fr. **para-**, 'beside', and Gk. φύσις, 'growth, nature', fr. φύειν, 'to produce, make to grow'. See **physio-**.

paraplegia, n., paralysis of the lower half of the body on both sides (*med.*) — Medical L., fr. Gk. παραπλήγμια, 'hemiplegia', fr. παραπλήσσειν, 'to strike at the side', fr. παρά (see **para-**) and πλήσσειν, 'to strike', which is rel. to πληγή, 'stroke', πλήγμα, 'blow'. See **plague** and **1st -ia**. Derivatives: *parapleg-ic*, adj. and n.

parapraxis, n., faulty action, blunder (*psychoanalysis*). — ModL., coined fr. **para-**, 'beside', and Gk. πράξις, 'a doing, transaction, business', from the stem of πράττειν, 'to do'. See **practical**.

parapsychology, n., that branch of psychology which deals with psychic phenomena, as extrasensory perception; psychical research. — Coined fr. **para-**, 'beside', and **psychology**.

parapsychosis, n., abnormal psychosis. — ModL., coined fr. **para-**, 'beside', and **psychosis**.

parasang, n., a Persian measure of length, equal to about 3 2/5 miles. — L. *parasanga*, fr. Gk. παρασάγγης, 'parasang', which is of Iranian origin. Cp. Pehlevi *frasang*, *farsang*, ModPers. *ferseng*.

parascève, n., the day before the Jewish Sabbath. — F. *parascève*, fr. Late L. *parascēvē*, fr. Gk. παρασκευή, short for ἡμέρᾱ παρασκευῆς, 'day of preparation' (scil. for the Sabbath), fr. παρά (see **para-**, 'beside') and σκευή, 'equipment', which is rel. to σκεῦος, 'implement, tool, vessel'. See **diaskeuasis**.

paraselene, n., mock moon. — Coined fr. **para-**, 'beside', and Gk. σελήνη, 'moon'. See **seleno-**.

parashah, n., a section of the Pentateuch. — Mishnaic Heb. *pārāshāh*, 'section', specif. 'a section of the Torah', fr. Bibl. Heb. *pārāsh*, 'he separated, divided' (whence Bibl. Heb. *pārāshāh*,

'an exact statement'), Aram. *p^hrash*, 'he kept off, abstained' (whence *p^hrishā*, 'Pharisee'), *aphrēsh*, 'he separated, divided', Akkad. *parāshu*, *parāsu*, 'to separate, decide'. Cp. Pharisee.

parasite, n., an animal or plant that lives on or in another organism. — F., fr. L. *parasitus*, fr. Gk. *παράσιτος*, 'parasite', lit. 'eating beside somebody', fr. *παρά* (see *para-*, 'beside') and *σίτος*, 'food', which is of uncertain origin. Cp. **endo-parasite**.

Derivatives: *parasite*, intr. v., *parasit-ul*, *parasitary*, adjs., *parasitic* (q.v.), *parasit-ism*, n., *parasitize*, tr. v.

parasitic, parasitical, adj. — L. *parasiticus*, fr. Gk. *παράσιτικός*, 'of, or pertaining to, a parasite', fr. *παράσιτος*. See prec. word and **-ic**, resp. **-ical**. Derivatives: *parasitic-al-ly*, adv., *parasitic-ality*, n.

parasiticide, adj., that which destroys parasites; n., an agent that destroys parasites. — Lit. 'killer of parasites', compounded of L. *parasitus*, 'parasite', and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **-cide**, 'killer'.

parasitology, n., the study of parasites (*biol.*) — Compounded of Gk. *παράσιτος*, 'parasite', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **parasite** and **-logy**.

Derivatives: *parasitolog-ic-al*, adj., *parasitologist*, n.

parasol, n., a light umbrella. — F., fr. MF., fr. It. *parasole*, lit. 'protection against the sun', fr. *parare*, 'to ward off' (see *para-*, 'that which protects'), and *sole*, fr. L. *sōlem*, acc. of *sōl*, 'sun'. See **Sol**.

Derivatives: *parasol*, tr. v., *parasol-ed*, adj.

parasolette, n., a small parasol. — Dimin. of **parasol**. For the ending see suff. **-ette**.

parasymphetic, adj., pertaining to, or designating, that part of the autonomic nervous system which originates in the cranial and sacral regions of the spinal cord. — Coined fr. *para-*, 'beside' and *sympathetic*.

Derivative: *parasymphetic*, n., a parasymphetic nerve.

parasynapsis, n., the side-by-side union of chromosomes (*biol.*) — ModL., coined fr. *para-*, 'beside', and *synapsis*.

Derivatives: *parasynapt-ic*, adj., *parasynapt-ist*, n.

parasynsdesis, n., parasynapsis. — Coined fr. *para-*, 'beside', and Gk. *σύνδεσις*, 'a binding together'. See **syndesmo-**.

parasynthesis, n., formation of words by both derivation and combination. — ModL., fr. Gk. *παρασύνθεσις*, 'formation from a compound'. See *para-*, 'beside', and **synthesis**.

parasynthetic, adj., pertaining to, or formed by, parasynthesis. — Fr. Gk. *παρασύνθετος*, 'formed from a compound'. See *para-* and **synthetic**.

paratactic, adj., pertaining to parataxis. — Formed from the stem of *παρτάσσειν*, 'to lay side

by side', whence also *παράταξις*, 'arrangement'. See **parataxis** and adj. suff. **-ic**.

Derivatives: *paratactic-al*, adj., *paratactic-al-ly*, adv.

parataxis, n., the arrangement of successive clauses without connectives (*gramm.*) — ModL., fr. Gk. *παράταξις*, 'arrangement', lit. 'a placing side by side', from the stem of *παρτάσσειν*, 'to place side by side', fr. *παρά* (see *para-*, 'beside') and *τάσσειν*, 'to arrange, array, post, place, appoint'. See **taxis** and cp. words there referred to.

parathymia, n., irregular emotional response. — ModL., coined fr. *para-*, 'beside, contrary to', and Gk. *θυμός*, 'spirit, mind, soul, desire'. See **thyme** and **1st-ia** and cp. **thio-**.

parathyroid, adj., pertaining to, or lying near, the thyroid gland (*med.*) — Coined by Ivar Sandström of Upsala in 1879, fr. *para-* and **thyroid**. Derivative: *parathyroid-al*, adj.

paratroop, n. — Abbreviation of **parachute troop**. Derivative: *paratroop-er*, n.

paratyphoid, adj., pertaining to a fever resembling typhus, but usually milder; n., a paratyphoid fever (*med.*) — Coined fr. *para-*, 'beside', and **typhoid**.

paraunit, n., a unit of paratroops. — Abbreviation of **parachute unit**.

paravane, n. — Coined fr. *para-*, 'beside', and **vane**.

parboil, tr. v., to boil partially. — ME. *parboilen*, 'to boil thoroughly', fr. OF. *parboillir*, fr. VL. *perbullire*, of s.m., fr. L. *per*, 'through', and *bullire*, 'to boil'; see **per-** and **boil**, 'to cook'. E. *parboil* was influenced in meaning by *part*.

parbuckle, n., a device for raising or lowering a heavy object. — Alter. of earlier *parbunkel*, due to the influence of *buckle*; of unknown origin. Derivative: *parbuckle*, tr. v., to raise or lower by means of a parbuckle.

Parca, n. (*Greek mythol.*) — L., 'goddess of birth', fr. *pariō*, *parēre*, 'to bring forth'; see **parent**. Later, owing to a false derivation fr. *pars*, 'part', *Parca* was identified with the Greek *Moirā*, goddess of fate (fr. *μοῖρα*, 'part, fate'), whence arose three Parcae, corresponding in number to the Moirai.

parcel, n. — ME., fr. MF. (= F.) *parcelle*, fr. VL. **particella*, corresponding to L. *particula*, dimin. of *pars*, gen. *partis*, 'part'. See **part** and cp. **particle**.

Derivatives: *parcel*, tr. v., *parcel(l)-ing*, n.

parcenary, n., co-heirship. — AF. *parcenarie*, corresponding to OF. *parçonerie*, fr. *parçonier*. See next word and subst. suff. **-ary** and cp. **coparcenary**.

parcener, n., co-heir (*law*). — AF. *parcener*, corresponding to OF. *parçonier*, fr. ML. *partiōnārius*, short for *partiōnārius* (see *haplology*), 'one who has a share', fr. L. *partitiō*, gen. *-ōnis*, 'division'. See **partition** and agential suff. **-er** and cp. **coparcener**.

parch, tr. and intr. v. — Late ME. *parchen*. Some authorities derive this verb fr. OF. *perchier*, *parchier*, now *percher*, Picard form of F. *percer*, 'to pierce' (see *pierce*); others see in it a derivative of L. *persiccāre*, 'to dry thoroughly'. Both these etymologies are justly rejected by OED. for phonetic and historical reasons. — I tentatively suggest that Late ME. *parchen* derived through back formation fr. **parchment** (q.v.) The noun *parchment* was divided into *parch-ment* and through this division the verb *parch* in the sense 'to dry' was 'reconstructed'. (The orig. meaning of *parchment* was supposed to have been 'anything dried', and the meaning 'dried skin of animals used for writing' to be secondary). This etymology is supported by the rather striking fact that while the orig. form *parchemin* appears for the first time in English about 1300, the form *parchment* and the verb *parch* appear for the first time only about a hundred years later (see OED.)

Derivatives: *parch-ed*, *parch-ing*, adjs., *parching-ly*, adv.

parchment, n. — ME. *parchemin*, fr. OF. (= F.) *parchemin*, fr. L. *Pergamēna*, *Pergamina*, 'parchment', shortened for *Pergamēna charta* (so in Pliny), fr. Gk. *Περγαμηνή*, '(skin) of Pergamon', fr. *Πέργαμον*, 'Pergamon', the famous town in Mysia in Asia Minor, now called Bergama. F. *parchemin* was influenced in form by an association with L. *Parthica* (*pellis*), 'skin from the land of the Parthians'. The alteration of ME. *parchemin* into E. *parchment* is due to a confusion of the ending *-min* with the suff. *-ment* (fr. L. *-mentum*) and was prob. suggested by ML. *pergamentum*, 'parchment', which occurs in England already in the X cent., and which itself owes its form to a confusion of the ending *-mēnum* (in L. *Pergamēnum*) with the suff. *-mentum*. Cp. **parch**.

Derivatives: *parchment-ize*, tr. v., *parchment-y*, adj.

parcimonious, parcimony. — Variants of **parsimonious, parsimony**.

parclose, n., a screen or railing (*archit.*) — ME. *parclose*, fr. OF. *parclose*, 'enclosure, end', prop. fem. pp. of *parclorre*, 'to enclose, shut in', fr. *claud-* (for L. *per*) and *clorre*, 'to close', fr. L. *claudere*. See **per-** and **close**, adj.

pard, n., leopard (*archaic*) — ME. *parde*, fr. OF., fr. L. *pardus*, fr. Gk. *πάρδος*, *πάρδαλις*, 'panther', generally connected with OI. *pr̥dākūh*, 'panther, tiger'. It is more probable, however, that Greek *πάρδος* has been borrowed fr. Heb. *bārōdāh*, 'spotted' (said of an animal), and lit. denotes 'the spotted animal'; see Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 7. For the change of Heb. *b* to *p* in Greek, cp. Gk. *Εὐρώπη*, 'Europe', fr. Heb. *'ērebh*, 'evening, west'. Cp. **leopard camelopard, guepard**.

Derivative: *pard-ine*, adj.

pard, n., partner (*slang*). — Abbreviated fr. *pardner*, a slang variant of **partner**.

pardao, n., a former Portuguese gold coin of Western India. — Port. *pardão*, ult. fr. OI. *prātāpah*, 'splendor', which is formed fr. *prā-*, 'before, forward, forth', and *tāpati*, 'makes warm, heats'. OI. *prā-* is cogn. with Gk. *πρό*, 'before'; see **pro-** and cp. **Purana** and the first element in **Prajapati, Prakrit, prakriti, Pralaya**. OI. *tāpati* is cogn. with L. *tepēre*, 'to be warm or lukewarm'; see **tepid** and cp. **topaz**.

pardon, n. — ME. *pardoun*, fr. OF. (= F.) *pardon*, fr. *pardonner* (F. *pardonner*), 'to forgive'. See **pardon**, v.

pardon, tr. v. — ME. *pardonnen*, fr. OF. *pardonner* (F. *pardonner*), fr. Late L. *perdōnāre*, 'to remit', fr. L. *per*, 'through', and *dōnāre*, 'to give'. See **per-** and **donation**.

Derivatives: *pardon-able*, adj., *pardon-able-ness*, n., *pardon-abl-y*, adv., *pardon-ee*, n.

pardoner, n., one authorized to sell papal indulgences (*hist.*) — ME. *pardonere*, fr. OF. *pardonier*, fr. *pardonner*, 'to forgive'. See prec. word and agential suff. **-er**.

pare, tr. v. — ME. *paren*, fr. MF. (= F.) *parer*, 'to adorn, prepare', fr. L. *parāre*, 'to get, prepare, make ready', fr. I.-E. base **per-*, 'to bring forward, bring forth', whence also *pariō*, *parēre*, 'to bring forth', Lith. *pariū*, *perēti*, 'to brood', Gk. *πόρις*, *πόρτις*, *πόρταξ*, 'calf', OHG. *far*, *farro*, MHG. *far*, *farre*, G. *Farre*, 'bullock', Du. *vaars*, 'heifer', ON. *farri*, OE. *fearr*, 'bull', OI. *pr̥thukah*, 'child, calf, young of an animal', Czech *s-pratek*, 'calf born prematurely; brat, urchin'. Cp. **amparo, apparatus, apparel, disparate, emperor, empire, imperative, imperator, imperious, para-, parachute, parade, parapet, parasol, parry, parturition, parure, pauper, poor, poverty, prepare, rampart, repair**, 'to restore', **reparation, repository, separate, sever, spar**, 'to fight with the fists', **vituperate**. Cp. I.-E. base **per-*, 'to sell', which is prob. ult. identical with base **per-*, 'to bring forward, bring forth': see **pair** and cp. words there referred to.

paregoric, adj., soothing pain; n., a medicine that soothes pain. — Late L. *parēgoricus*, fr. Gk. *παρηγορικός*, 'encouraging, consoling, soothing', fr. *παρά* (see *para-*, 'beside') and *ἀγορά*, 'public assembly', which is rel. to *ἀγείρειν*, 'to assemble', and cogn. with L. *grex*, gen. *gregis*, 'flock'. See **gregarious** and cp. **agora, panegyric**. For the ending see adj. suff. **-ic**.

pareira or **pareira brava**, n., the root of a Brazilian vine. — Port. *parreira*, 'vine trained against the wall', whence *parreira brava*, lit. 'wild vine'.

parenchyma, n., soft, cellular tissue (*anat.* and *bot.*) — Medical L., fr. Gk. *παρέγχυμα*, lit. 'that which is poured in beside', a name coined by Erasistratus fr. *παρεγγχεῖν*, 'to pour in beside', fr. *παρά* (see *para-*, 'beside'), and *ἐγγχεῖν*, 'to pour in'. See **enchymatous**.

Derivatives: *parenchym-al*, *parenchymat-ic*, *pa-*

renchymatous, adjs., *parenchymatous-ly*, adv.
parenchymitis, n., inflammation of the parenchyma of an organ (*med.*) — Medical L., formed fr. *parenchyma* with suff. *-itis*.
parent, n. — ME., fr. OF. (= F.), fr. L. *parentem*, acc. of *parēns*, 'parent', fr. *pariō*, *parēre*, 'to bring forth, produce', fr. I.-E. base **per-*, 'to bring forward, bring forth', whence also *parāre*, 'to prepare'. See *pare* and *-ent* and cp. *Parca*, *parturient* and the second element in *oviparous*, *primipara*, *puerperal*, *quadripara*, *repertory*, *tripara*, *viviparous*.
 Derivatives: *parent*, adj. and tr. v., *parent-age*, n., *parental* (q.v.), *parent-hood*, n.
parental, adj. — L. *parentālis*, 'of parents', fr. *parēns*, gen. *-entis*, 'parent'. See *parent* and adj. suff. *-al*.
 Derivatives: *parental-ism*, n., *parental-ity*, n., *parental-ly*, adv.
Parentalia, n. pl., an annual feast in Rome, in commemoration of the dead (*Roman Religion*). — L., prop. neut. pl. of *parentālis*. See prec. word.
parenteral, adj., outside the intestine (*med.*) — Coined fr. Gk. *παρά* (see *para-*, 'beside, beyond') and *ἔντερα* (pl.), 'intestines'. See *enteric* and adj. suff. *-al*.
 Derivative: *parenteral-ly*, adv.
parenthesis, n., word, clause etc. inserted into a sentence. — ML., fr. Gk. *παρένθεσις*, 'insertion', lit. 'a putting in beside', fr. *παρεντιθέναι*, 'to put in beside', fr. *παρά*, 'beside', *ἐν*, 'in', and *τιθέναι*, 'to put, place'. See *para-*, 'beside', 2nd *en-* and *thesis*.
 Derivatives: *parenthes-ize*, tr. v., *parenthetic* (q.v.)
parenthetic, *parenthetical*, adj. — ML. *parentheticus*, as if fr. Gk. **παρενθετικός*, fr. *παρένθετος*, 'inserted, interpolated', verbal adj. of *παρεντιθέναι*, 'to put in beside'. See *parenthesis* and the suff. *-etic*, resp. also *-al*.
 Derivatives: *parenthetical-ly*, adv., *parenthetical-ness*, n.
paresis, n., partial paralysis (*med.*) — ModL., fr. Gk. *πάρεσις*, 'a letting go, slackening, remission', from the stem of *παρίεναι*, 'to let go', fr. *παρά* (see *para-*, 'beside') and *ίέναι*, 'to set in motion, throw, send', which is cogn. with L. *jacēre*, 'to throw'. See *jet*, 'to spirt forth', and cp. words there referred to.
paresthesia, *paraesthesia*, n., abnormal sense of touch (*med.*) — Coined fr. *para-* and *esthesia*.
paresthetic, *paraesthetic*, adj. — See prec. word and adj. suff. *-ic*.
paretic, adj., pertaining to, or affected with paresis; n., a person having paresis. — See *paresis* and adj. suff. *-ic*.
 Derivative: *paretic-al-ly*, adv.
par excellence, preeminently. — F. See *par-* (fr. L. *per*) and *excellence*.
par exemple, for example, for instance. — F. See *par-* (fr. L. *per*) and *example*.

parfait, n., a kind of frozen dessert. — F., 'perfect', fr. L. *perfectus*, pp. of *perficere*, 'to bring to an end'. See *perfect*.
parfleche, n., rawhide. — Can. F. *parflèche*, lit. 'that which protects against arrows', fr. *para-*, 'that which protects', and *flèche*, 'arrow'. See *fleche*.
pargana, also *pergana*, *pergunnah*, n., district (in India). — Hind. *parganah*, 'division, district', fr. Pers. *parganah*.
pargasite, n., a green variety of hornblende (*mineral.*) — Named after *Pargas* in Finland. For the ending see subst. suff. *-ite*.
parget, tr. v., to plaster. — ME. *pargeten*, fr. MF. *pargeter*, formed, with change of pref., fr. L. *prōjectāre*, freq. of *prōjicere* (pp. *prōjectus*), 'to throw out'. See *project*.
 Derivatives: *parget*, n., *parget(t)-ing*, n.
pargo, n., the porgy. — Sp. *pargo*, a collateral form of *pagro*, fr. L. *pagrus*, *phagrus*, *pagarus*, fr. Gk. *φάγρος*, 'sea bream, braise', prob. identical with *φάγρος*, 'whetstone', which is possibly cogn. with Arm. *bark*, 'sharp, sour, bitter'. Cp. *porgy*.
parhelion, n., a mock sun. — L. *parēlion*, fr. Gk. *παρήλιον*, fr. *παρά* (see *para-*, 'beside') and *ἥλιος*, 'sun'. See *helio-*.
 Derivatives: *parheli-ac-al*, *parhel-ic*, adjs.
pari-, combining form meaning 'equal'. — L. *pari-*, fr. *pār*, gen. *paris*, 'equal'. See *par*, 'equality'.
pariah, n. — Tamil *paraiyar*, pl. of *paraiyan*, '(hereditary) drummer', fr. *parai*, 'a large drum', so called because it was pariahs who used to beat the drums at certain festivals.
Parian, adj., of Paros — Formed with suff. *-an* fr. L. *Parius*, fr. Gk. *Πάριος*, fr. *Πάρος*, 'Paros', one of the Cyclades in the Aegean Sea.
 Derivative: *Parian*, n.
paries, n., a wall; specif. the wall of a cavity in the body (*biol.*) — L. *paries*, 'wall', which is of uncertain origin. It possibly stands for orig. **tw^ēriet-* and derives fr. I.-E. base **twer-*, 'to seize, hold', whence also Lith. *tveriu*, *tverti*, 'to seize, fence in, hedge', *tvértas*, 'hedge, hurdle', Lett. *tveru*, *tveft*, 'to seize, take hold of', OSlav. *tvariti*, 'to make, fashion', *tvarū*, 'creature'. Cp. *parietary*, *pellitory*, the plant. Cp. also *siren*.
parietal, adj., pertaining to the walls of a cavity in the body. — MF. (= F.) *pariétal*, fr. L. *pariétālis*, 'of, or pertaining to, walls', fr. *paries*, gen. *parietis*. See prec. word and adj. suff. *-al*.
Parietaria, n., a genus of plants, the pellitory. — L. *pariētāria*, 'parietary, pellitory' (short for *herba parietāria*, lit. 'wall plant'), fem. of the adj. *pariētārius*, 'of the wall', used as a noun (see *paries*); so called because it grows on old walls. Cp. next word.
parietary, n., the pellitory. — AF. *paritarie*, fr. OF. *paritaire* (F. *pariétaire*), fr. L. *pariētāria*. See *Parietaria* and cp. *pellitory*, the plant. For the ending see adj. suff. *-ary*.

parillin, n., a white crystalline glucoside (*chem.*) — Formed with suff. *-in* from the abbreviation of (*sarsa*) *parilla*.
pari mutuel, a system of registering bets. — F., 'mutual wager'. The first word derives fr. VL. *pariāre*, 'to make equal', fr. L. *pār*, gen. *paris*, 'equal'; see *pair*. For the second word see *mutual*.
pari passu, with equal pace. — L. *pari passū*, 'with equal pace', fr. abl. of *pār*, 'equal', and *passus*, 'pace'. See *pair* and *pace*.
paripinnate, adj., equally pinnate (*bot.*) — Coined fr. L. *pār*, 'equal' (see *pair*), and *pinnate*.
Paris, n., the capital of France. — F., fr. L. *Lutetia Parisiōrum* (in Late L. also *Parisiū*), 'Paris', fr. L. *Parisiū*, name of a Gallic tribe.
Paris, n., name of a genus of plants (*bot.*) — ModL., fr. ML. *herba paris*. See *herb Paris*.
parish, n. — ME. *parish*, *parochie*, fr. MF. *parochie*, fr. Late L. *parochia*, dissimilated fr. Gk. *παροικία* (whence also the rare Late L. form *paroecia*), lit., 'dwelling beside', fr. *παρά* (see *para-*, 'beside') and *οἰκεῖν*, 'to inhabit, possess; to manage, govern', fr. *οἶκος*, 'house'. See *economy* and cp. *paroecious*. The *ch* in L. *parochia* (instead of *c*) is due to the influence of *parochus*, 'purveyor' (fr. Gk. *πάροχος*). For a similar dissimilation see *diocese*.
 Derivatives: *parish-ed*, adj., *parish-ion-er*, n.
parishioner, n. — ME. *parishoner*, fr. MF. (= F.) *paroissien*, fr. *paroisse*, a collateral form of *parochie*. See prec. word and agential suff. *-er*.
Parisian, adj. — F. *parisien*, fr. ML. *Parisiānus*, fr. Late L. *Parisiū*, 'Paris'. See *Paris*, the capital of France, and *-ian*.
 Derivative: *Parisian*, n.
parisyllabic, adj., having the same number of syllables. — Compounded of L. *pār*, gen. *paris*, 'equal' (see *pair*), and *syllabic*.
parity, n., equality. — L. *paritās*, gen. *-tātis*, 'equality', fr. *pār*, 'equal'. See *pair* and *-ity*.
park, n. — ME. *parc*, fr. OF. (= F.) *parc*, fr. ML. *parricus*, 'enclosure; park', fr. Iberian **parra*, 'espalier, trellis', whence also Sp. *parra*, of s.m. Cp. *paddock*, *parrock*, *parquet*.
 Derivatives: *park*, tr. and intr. v., *park-er*, n., *park-ing*, n., *park-ish*, adj., *park-y*, adj.
parkin, n., a kind of cake. — Prob. from the surname *Parkin*.
Parkinsonia, n., a genus of shrubs (*bot.*) — ModL., named after John *Parkinson* (1567-1650), apothecary of London. For the ending see 1st suff. *-ia*.
parlance, n., manner of speaking. — MF., fr. OF., fr. *parler*, 'to speak'. See *parley* and cp. words there referred to. For the ending see suff. *-ance*.
parlando, adj. and adv., speaking (*musical direction*) — It. *parlando*, fr. *parlare*, 'to speak', fr. VL. **paraulāre*. See *parley*, v., and cp. words there referred to.
Parlatoria, n., a genus of insects (*entomol.*) — ModL., named after the Italian botanist Felipe

Parlatore (1816-77). For the ending see 1st suff. *-ia*.
parlay, n., a term of betting. — F. *paroli*, fr. Neapolitan It. *paroli*, pl. of *parola*, dimin. of *paro* (= It. *pari*), 'equal', fr. L. *pār*, of s.m. See *pair*.
parley, tr. v., to hold a conference with (*archaic*): intr. v., to hold a conference. — MF. (= F.) *parler*, 'to speak', fr. VL. **paraulāre*, 'to speak', fr. Late L. *parabolāre*, 'to speak in parables, to speak', fr. *parabola*, 'parable, speech', whence also F. *parole*, 'word'. See *parable* and cp. *parlando*, *parleyvoo*, *parlor*, *parole*, *pourparler*.
 Derivative: *parley-er*, n.
parley, n., conference, esp. with an enemy. — Prob. fr. *parley*, v.
parleyvoo, n., the French language. — Fr. F. *parlez-vous (français) ?*, 'do you speak (French) ?' See *parley*, v.
 Derivative: *parleyvoo*, intr. v.
Parliament, n. — ME. *parlement*, *parliament*, fr. OF. (= F.) *parlement*, orig. meaning 'speaking, talk', fr. *parler*, 'to speak'. See *parlance* and *-ment*.
 Derivatives: *parliament-arian*, adj. and n., *parliament-arian-ism*, n., *parliament-ari-ly*, adv., *parliament-ar-ism*, n., *parliament-ar-ize*, tr. v., *parliament-ar-ization*, n., *parliament-ary*, adj. and n., *parliament-ari-ness*, n.
parlor, *parlour*, n. — ME. *parlour*, fr. OF. *parlōr*, *parlere* (F. *parloir*), fr. *parler*, 'to speak'. See *parley*, v., and *-or*.
parlous, adj., perilous, dangerous (partly *archaic*, partly *dial.*) — Late ME. *perlaus*, contraction of *perilous* (q.v.)
Parmentiera, n., a genus of American trees of the family Bignoniaceae (*bot.*) — ModL., named after the French agricultural economist Antoine-Augustin *Parmentier* (1737-1813).
Parmesan, adj. — F., fr. It. *Parmegiano*, 'of Parma', fr. *Parma*, a city in Italy, fr. L. *Parma*. Cp. *pearmain*.
Parmesan cheese, dry hard cheese of delicate flavor. — So called because orig. made at Parma, in Italy. See prec. word.
Parnassia, n., a genus of plants, the grass of Parnassus (*bot.*) — ModL., named from Mount *Parnassus*. See *Parnassus* and 1st *-ia*.
Parnassiaceae, n. pl., a family of plants. — ModL., formed fr. prec. word with suff. *-aceae*.
parnassiaceous, adj. — See prec. word and *-aceous*.
Parnassian, adj. and n. — Formed with suff. *-ian* fr. L. *Parnassius*, 'Parnassian', fr. *Parnassus*, name of a mountain in Greece. See *Parnassus* and *-ian*.
Parnassian, n., member of a school of French poets in the second half of the 19th century. — F. *parnassien*, fr. L. *Parnassus*; so called from *Parnasse contemporain*, title of the first volume published by this school (in 1866). See prec. word.

Derivative: *Parnassian-ism*, n.
Parnassus, n., mountain in Greece; poetry. — L., fr. Gk. Πάρνασός, later spelled Πάρνασσός.
Parnellism, n., policy of Irish Home Rule. — Named after C. S. Parnell (1846-91). For the ending see suff. *-ism*.
Parnellite, n., an adherent of Parnellism. — See prec. word and subst. suff. *-ite*.
parochial, adj., of a parish. — ME. *perochiel*, *parochiel*, fr. MF. *parochial*, fr. ML. *parochiālis*, 'pertaining to a parish', fr. *parochia*. See **parish** and adj. suff. *-al*.
 Derivatives: *parochial-ism*, n., *parochial-ist*, n., *parochial-ity*, n., *parochial-ize*, tr. v., *parochial-ly*, adv., *parochial-ness*, n.
parodos, n., first entrance of the chorus in Greek tragedy. — Gk. πάροδος, prop. 'a way by', hence 'side entrance, passage, gallery', fr. παρά (see **para-**, 'beside') and ὁδός, 'way'. See **odograph**.
parodist, n. — F. *parodiste*, fr. *parodie*. See next word and *-ist*.
 Derivatives: *parodist-ic*, adj., *parodist-ic-al-ly*, adv.
parody, n. — F. *parodie*, fr. L. *parōdia*, fr. Gk. παρωδία, 'parody, burlesque', fr. παρά (see **para-**, 'beside') and ᾠδή, 'song'. See **ode** and *-y* (representing Gk. *-iā*).
 Derivatives: *parody*, tr. v., *parodist* (q.v.)
paroeious, adj., having the male and female organs of plants developed near each other (*bot.*) — Fr. Gk. πάροικος, 'dwelling beside', fr. παρά (see **para-**, 'beside') and οἰκεῖν, 'to dwell', fr. οἶκος, 'house'. See **economy** and cp. **parish**. For the ending see suff. *-ous*.
 Derivatives: *paroeious-ly*, adv., *paroeious-ness*, n.
paroeicism, n. — See prec. word and *-ism*.
paroemia, n., a proverb (*rhet.*) — Gk. παροιμία, 'proverb', fr. παρά (see **para-**, 'beside') and οἶμος also (οἶμος), 'way, road, path', which is perh. rel. to ὄμη, 'song, lamentation' (lit. 'the way of song'?), cp. the term οἶμος ἀοιδής, 'the course of song', and perh. also to ἔμευι (for *Ἔμευι), 'I tend to, aspire to, make haste, long for'. See **venery**, 'hunting', and cp. **proem**.
paroeimiac, adj., 1) proverbial; 2) pertaining to the verse form called the paroemiac. — Gk. παροιμιακός, 'proverbial', fr. παροιμία, 'proverb'. See prec. word and *-ac*.
paroeimiac, n., an anapaestic dimeter catalectic (*Gk.-L. Pros.*) — Gk. παροιμιακόν (scil. μέτρον), 'the paroemiac meter', neut. of παροιμιακός, lit. 'proverbial'. See prec. word.
paroeiographer, n., a writer of proverbs. — Compounded of Gk. παροιμία, 'proverb' (see **paroeimia**), and *-grapher*.
paroeiography, n., writing of proverbs. — See prec. word and *-graphy*.
paroeiology, n., the study of proverbs. — Compounded of Gk. παροιμία, 'proverb', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain

manner); one who deals (with a certain topic)'. See **paroeimia** and *-logy*.
 Derivative: *paroeiologist*, n.
parol, n., word (*law*). — OF. (= F.) *parole*, 'word'. See next word.
 Derivative: *parol*, adj.
parole, n., word of honor. — OF. (= F.), 'word', fr. VL. **paraula*, fr. L. *parabola*, 'comparison, parable, speech', fr. Gk. παραβολή. See **parable** and cp. **parol**.
 Derivatives: *parol-able*, adj., *parole*, tr. v., *parol-ee*, n., *parol-ist*, n.
paroli, n., the leaving of staked money as a further stake. — F., fr. It. *paroli*, dimin. of *par*, 'equal', fr. L. *pār*, 'equal'. See **par**, 'equality'.
 Derivative: *paroli*, tr. and intr. v.
paronomasia, n., pun. — L., fr. Gk. παρονομασία, 'play upon words which sound similarly', fr. παρονομάζειν, 'to call with a slight change of name', lit. 'to name beside', fr. παρά (see **para-**, 'beside') and ὀνομάζειν, 'to call, name', fr. ὄνομα, 'name'. See **onomato-** and cp. **paronymous**.
 Derivatives: *paronomasi-al*, *paronomasi-an*, *paronomasi-astic*, adjs., *paronomasi-astic-al-ly*, adv.
paronychia, n., a whitlow (*med.*) — L. *parōnychia*, fr. Gk. παρωνυχία 'whitlow', fr. παρά (see **para-**, 'beside') and ὄνυξ, gen. ὄνυχος, 'nail'. See **nail** and 1st *-ia* and cp. **onyx**.
Paronychia, n., a genus of plants, the whitlow-wort (*bot.*) — ModL. (see prec. word); so called because the plant was supposed to cure whitlow. — Cp. **Anychia**.
paronym, n., a cognate word. — See next word.
paronymous, adj., of the same derivation. — Gk. παρώνυμος, 'formed by a slight change, a derivative', fr. παρά (see **para-**, 'beside') and ὄνομα dialectal form of ὄνομα, 'name'. See **onomato-** and cp. **paronomasia**.
paronymy, n., the quality of being paronymous. — See prec. word and *-y* (representing Gk. *-iā*).
parouquet, n., a parakeet. — A var. of **parakeet**.
parosmia, n., abnormal sense of smell (*med.*) — Medical L., fr. **para-**, 'beside, contrary to', and Gk. ὀσμή, 'smell, odor'. See **osmium**. For the ending see 1st s: ff. *-ia*.
 Derivative: *parosm-ic*, adj.
parotic, adj., situated near the ear (*zoal.*) — Formed fr. Gk. παρά (see **para-**, 'beside'), οὖς, gen. ὠτός, 'ear' (see **oto-**), and adj. suff. *-ic*.
parotid, adj., situated near the ear; hence designating a salivary gland situated near the ear; n., the parotid gland (*anat.*) — F. *parotide*, fr. L. *parōtis*, gen. *-idis*, fr. Gk. παρωτίς, 'tumor near the ear', fr. παρά (see **para-**, 'beside') and οὖς, gen. ὠτός, 'ear'. See **oto-**.
 Derivative: *parotid-ean*, adj.
parotitis, n., inflammation of the parotid gland (*anat.*) — Medical L. *parōtitis*, formed with suff. *-itis* fr. Gk. παρωτίς. See prec. word.
parotoid, adj., resembling a parotid gland. —

Compounded of Gk. παρωτίς (see **parotid**) and *-οειδής*, 'like', fr. εἶδος, 'form, shape'. See **-oid**.
parous, adj., 'giving birth to'. — Fr. L. *parère*. See **-parous**.
-parous, combining form meaning 'bearing, producing', as in *multiparous*. — L. *-parus* (in *viviparus*, 'bringing forth its young alive'), fr. *parère*, 'to bring forth, beget, bear, produce'. See **parent** and cp. **viviparous**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.
parovarium, n., the epoophoron (*anat.*) — A Medical L. hybrid lit. 'that which is beside the ovary'; coined by Kobelt in 1847 fr. Gk. παρά (see **para-**, 'beside') and L. *ōvārium*, 'ovary'. See **ovary**. The correct form is **epoophoron** (q.v.)
paroxysm, n., a sudden attack or convulsion. — F. *paroxysme*, fr. Gk. παροξυσμός, 'irritation, exasperation', fr. παροξύνειν, 'to provoke, irritate', fr. παρά (see **para-**, 'beside') and ὀξύειν, 'to sharpen', fr. ὀξύς, 'sharp'. See **Oxalis**.
 Derivatives: *paroxysm-al*, adj., *paroxysm-al-ly*, adv., *paroxysm-ic*, adj.
paroxytone, adj., having the accent on the penultimate syllable (*gram.*) — Gk. παροξύτονος, 'with acute accent on the penultimate syllable', fr. παρά (see **para-**, 'beside') and ὀξύτονος, 'having an acute accent'. See **oxytone**.
 Derivatives: *paroxytone*, n. and tr. v., *paroxyton-ic*, adj., *paroxyton-ize*, tr. v.
parquet, n. — F., dimin. of *parc*, 'enclosure'. See **park** and *-et*.
parr, n., a young salmon. — Of uncertain origin.
parakeet, n. — See **parakeet**.
parrel, also **parral**, n. (*naut.*) — ME. *perell*, a var. of *parail*, aphetic form of *aparail*, 'equipment'. See **apparel**.
parricide, n., murderer of a parent. — F., fr. L. *paricida*, later spelled *parricida*, 'murderer of a near relative', later also 'murderer of one's father'. The first element of this compound is of uncertain origin; it is perh. cogn. with Dor. Gk. παός, Att. πῆός, 'relation'. The second element derives fr. L. *caedere*, 'to kill'; see **-cide**, 'killer'.
parricide, n., murder of a parent. — F., fr. L. *paricidium*, later spelled *parricidium*, fr. *paricida*, resp. *parricida*. See prec. word and **-cide**, 'killing'.
parrock, n., a small field, a paddock. — ME. *parrok*, fr. OE. *pearroc*, *pearruc*, 'enclosure', borrowed—together with MLG. *perk*, *park* (whence Du. *park*), OHG. *pfarrh*, *pferrh* (whence MHG. *pferrich*, G. *Pferch*)—fr. ML. *parricus*, which itself was borrowed fr. Iberian **parra*, 'espalier, trellis'. See **park** and cp. **paddock**, 'enclosure'.
parrot, n. — F. *perrot*, a dial. form of *perroquet*. See **parakeet**.
 Derivatives: *parrot*, tr. v., *parrot-let*, n., *parrot-ry*, n., *parrot-y*, adj.
parry, tr. v., to ward off. — F. *parez*, imper. of *parer*, fr. It. *parare*, 'to ward off', fr. L. *parāre*, 'to prepare'. See **pare** and cp. **para-**, 'that which protects'. Cp. also **spar**, 'to fight with the fists'.

Derivative: *parry*, n.
parse, tr. v., to state the parts of speech in a sentence. — Fr. L. *pars*, 'part', in the stereotypical question *Quae pars orationis?* ('What part of speech?'). See **part**, n.
 Derivative: *parse-er*, n.
parsec, n., a unit of length used to measure the distance of stars (*astron.*) — Abbreviation of the words *parallax-second*.
Parsee, also **Parsi**, n., a descendant of the Zoroastrians who fled from Persia to India at the time of the Mohammedan persecutions in the 7th and 8th centuries. — Persian *Pārsī*, 'Persian', fr. *Pārs*, 'Persia'. Cp. **Persia** and words there referred to.
 Derivatives: *Parsee-ism*, *Pars(i)-ism*, n., *Pars-ic*, adj.
parsettenite, n., a hydrous manganese silicate (*mineral.*) — G. *Parsettenit*, named after Mt. *Parsetten* in Grisons, France. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.
Parsifal, n. — See **Parzival**.
parsimony, **parcimony**, n., extreme economy. — ME. *parcimony*, fr. L. *parsimōnia*, *parcimōnia*, sparingness, thrift', formed with suff. *-mōnia*, fr. *pars(-um)*, pp. stem of *parcere*, 'to spare', which is rel. to *compscere* (for **com-parc-scere*), 'to confine, curb, restrain'. L. *parvus*, 'small', *parum*, 'too little', are not related to *parcere*. For the ending see **-mony** and cp. words there referred to.
 Derivatives: *parsimoni-ous*, adj., *parsimoni-ously*, adv., *parsimoni-ous-ness*, n.
parsley, n. — ME. *persely*, fr. earlier *peresil*, fr. OF. *perresil* (F. *persil*), fr. VL. **petrosilium* (whence also OE. *petersilie*), alteration of L. *petroselinum*, fr. Gk. πετροσέλινον, 'rock parsley', which is compounded of πέτρα, 'rock, stone', and σέλινον, 'celery'. See **petro-** and **celery** and cp. **Petroselinum**. Cp. also the second element in **Conioselinum**, **Hipposelinum**.
parsnip, n. — ME. *passenep*, *pasnep*, fr. MF. *pasnaie* (F. *panais*), fr. L. *pastināca*, 'parsnip', fr. *pastināre*, 'to dig up the ground', fr. *pastinum*, 'a two-pronged dibble'. Cp. **Pastinaca**. The ending of the word *parsnip* was formed on analogy of *turnip*.
parson, n. — ME. *persone*, 'person; parson', fr. OF. *persone*, of s.m.; see **person**. The meaning 'parson' prob. arose from the abbreviation of L. *persōna ecclēsiāe*, 'person of the church'.
 Derivatives: *parsonage* (q.v.), *parson-ic*, *parson-ic-al*, adjs., *parson-ic-al-ly*, adv., *parson-ed*, adj., *parson-ers*, n., *parson-ity*, n., *parson-ry*, n.
parsonage, n. — ME. *personage*, fr. MF., fr. OF., fr. OF. *persone*. See prec. word and **personage**.
part, n. — ME., fr. OE. and OF. *part*, fr. L. *partem*, acc. of *pars*, 'part', which is rel. to L. *portio*, 'share, portion', and cogn. with Gk. πέ-πρω-ται, 'it has been granted', ἔπορον, 'I gave, granted', OI. *pūrtām*, 'reward', Hitt. *parshiya-*, 'fraction, part'. All these words derive fr. I.-E.

base **per-*, 'to assign, allot', which is prob. ult. identical with base **per-*, 'equal; to sell, to buy', whence L. *pār*, 'equal'. See **pair** and cp. **apart**, **apartment**, **champerty**, **compartment**, **depart**, **department**, **departure**, **dispart**, **ex parte**, **impart**, **jeopardy**, **parcel**, **parcener**, **parse**, **partake**, **participate**, **participle**, **particle**, **partite**, **partition**, **partner**, **portion**. Cp. also **pare** and words there referred to.

Derivatives: *part*, v. (q.v.), *part-ing*, adj. and n., *part-ly*, adv.

part, tr. and intr. v. — ME. *parten*, fr. OF. (= F.) *partir*, 'to divide, separate, leave', fr. L. *partire*, *partīri*, 'to divide', fr. *pars*, gen. *partis*. See **part**, n., and cp. **depart**, **dispart**, **repartee**.

partake, tr. and intr. v. — Back formation fr. *partaker*, *partaking*, fr. original *part-taker*, *part-taking*. See **part**, n., and **take**.

partaker, n. — For *part-taker*. See prec. word and agential suff. **-er**.

parterre, n. — F., fr. MF., compounded of *par terre*, 'on the ground', fr. *par*, 'through, on' (fr. L. *per*), and *terre*, 'earth' (fr. L. *terra*). See **per** and **terra**.

Derivative: *parterr-ed*, adj.

parthenic, adj., of, or of the nature of, a virgin. — Formed with adj. suff. **-ic** fr. Gk. *παρθένιος*, fr. *παρθένος*, 'virgin', which is of uncertain origin. Cp. **Parthenium**, **Parthenon**.

Parthenium, n., a genus of plants of the thistle family (*bot.*) — L. *parthenium*, the name of several plants, fr. Gk. *παρθένιον*, prop. neut. of the adj. *παρθένιος*, 'maidenly', fr. *παρθένος*, 'maiden, virgin' (see **parthenic** and 1st **-ium**); so called from the whitish flowers.

parthenogenesis, n., reproduction without fertilization — ModL., lit. 'birth from a virgin', coined fr. Gk. *παρθένος*, 'virgin', and *γένεσις*, 'origin, source, birth, descent, race'. See **parthenic** and **genesis**.

parthenogenetic, adj. — See prec. word and **-genetic**.

Derivative: *parthenogenetic-al-ly*, adv.

Parthenon, n., name of the temple of the goddess Athena on the Acropolis at Athens. — L., fr. Gk. *Παρθενών*, prop. 'temple of Athena, the virgin', fr. *παρθένος*, 'virgin'. See **parthenic**.

Parthian, adj., of Parthia. — Formed with suff. **-an** fr. *Parthia*, name of an ancient kingdom, northeast of Persia. *Parthian shot* is a 'parting shot'; so called from the habit of Parthian horsemen to shoot backward while retiring.

Derivative: *Parthian*, n.

partial, adj. — ME. *parcial*, fr. MF. (= F.) *partial*, fr. Late L. *partiālis*, fr. L. *pars*, gen. *partis*, 'part'. See **part**, n., and **-ial**.

Derivatives: *partial-ist*, n., *partial-ly*, adv.

partiality, n. — ME. *partialite*, fr. MF. (= F.) *partialité*, fr. Late L. *partiālitatem*, acc. of *partiālitās*, fr. *partiālis*. See prec. word and **-ity**.

partible, adj., divisible. — Late L. *partibilis*, fr. L.

partīri, 'to divide', fr. *pars*, gen. *partis*, 'part'. See **part**, n. and v., and **-ible**.

Derivative: *partibil-ity*, n.

participant, adj., participating. — L. *participāns*, gen. *-antis*, pres. part. of *participāre*. See next word and **-ant**.

Derivative: *participant*, adj.

participate, intr. and tr. v. — L. *participāt(um)*, pp. stem of *participāre*, 'to share, partake of, participate in', fr. *particeps*, gen. *participis*, 'sharing, partaking, participant', which is compounded of *pars*, gen. *partis*, 'part', and *capere*, 'to catch, seize, take, hold'. See **part** and **captive**. For the change of *ā* (in *cāpere*) to *ī* (in *parti-cipis* and in *parti-cipāre*) see **abigeat** and cp. words there referred to.

Derivatives: *participation* (q.v.), *participat-ive*, adj., *participat-ive-ly*, adv., *participator* (q.v.)

participation, n. — ME. *participacioun*, fr. Late L. *participātiōnem*, acc. of *participātiō*, 'partaking', fr. L. *participāt(um)*, pp. stem of *participāre*. See **participate** and **-ion**.

participator, n. — Late L. *participātor*, fr. L. *participāt(um)*, pp. stem of *participāre*. See **participate** and agential suff. **-or**.

Derivative: *participator-y*, adj.

participial, adj. — L. *participiālis*, fr. *participium*. See **participle** and **-ial**.

participle, n. — ME., fr. OF. *participle*, collateral form of OF. (= F.) *participe*, fr. L. *participium*, 'a sharing, partaking; participle', fr. *particeps*, gen. *participis*, 'sharing, partaking', viz. '(a verbal form) partaking of the functions of a noun'; see **participate**. For sense development cp. Gk. *μετοχή*, 'participle', fr. *μετέχειν*, 'to share in, partake of'.

particle, n. — ME., fr. L. *particula*, dimin. of *pars*, gen. *partis*, 'part'. See **part**, n., and **-cule**.

Derivative: *particl-ed*, adj.

parti-colored, **party-colored**, adj., variegated. — The first element comes fr. F. *parti*, 'divided', pp. of *partir*, 'to divide'; see **party**, adj., and cp. **part**, v. For the second element see **color**.

particular, adj. — ME. *particuler*, fr. MF. *particuler* (F. *particulier*), fr. L. *particulāris*, 'concerning a small part', fr. *particula*. See **particle** and adj. suff. **-ar**.

Derivatives: *particular*, n., *particular-ism*, n., *particular-ist*, n., *particular-ist-ic*, adj., *particular-ist-ic-al-ly*, adv., *particularity* (q.v.), *particular-ize*, tr. and intr. v., *particular-iz-ation*, n., *particular-ly*, adv., *particul-ate*, adj.

particularity, n. — MF. (= F.) *particularité*, fr. Late L. *particulāritatem*, acc. of *particulāritās*, fr. L. *particulāris*. See prec. word and **-ity**.

partisan, **partizan**, n., an adherent to a party, cause or person. — MF. (= F.) *partisan*, fr. dial. It. *partigiano*, fr. It. *parte*, 'part, party', fr. L. *partem*, acc. of *pars*. See **part**, n. For the ending cp. *artisan*.

Derivatives: *partisan*, *partizan*, adj., *partisan-ship*, *partizan-ship*, n.

partisan, **partizan**, n., a kind of pike (*hist.*) — MF. *partisane*, fr. dial. It. *partigiana*, fem. of *partigiano* (see prec. word), hence orig. meaning 'weapon carried by a partisan'. The change of earlier French *partisane* to *pertuisane* in modern French is due to the influence of F. *pertuis*, 'hole, opening', fr. VL. **pertusiāre*, 'to pierce' (see *pierce*).

partite, adj. — L. *partitus*, pp. of *partire*, *partīri*, 'to divide'. See **part**, v., and cp. **unipartite**, **bi-partite**, **tripartite**, **multipartite**.

partition, n. — ME. *particioun*, fr. OF. (= F.) *partitioun*, fr. L. *partitiōnem*, acc. of *partitiō*, 'division', fr. *partitus*, pp. of *partire*, *partīri*, 'to divide'. See prec. word and **-ion** and cp. **tripartition**. Cp. also **parcener**.

Derivatives: *partition*, tr. v., *partition-ary*, *partition-ed*, adjs., *partition-er*, n., *partition-ing*, n., *partition-ist*, n., *partition-ment*, n.

partitive, adj. and n. — Late L. *partitivus*, fr. L. *partitus*, pp. of *partire*, *partīri*, 'to divide'. See **partite** and **-ive**.

Derivative: *partitive-ly*, adv.

partlet, n., woman's ruff. — Fr. earlier *patlet*, fr. MF. *patelete*, 'a band of stuff', dimin. of *pate*, *patte* (F. *patte*), 'paw'. The *r* in *partlet* is due to the influence of the next word.

Partlet, n., name of the hen in medieval romance. — ME. *Pertelote*, fr. OF. *Pertelote*, a fem. PN.

partner, n. — ME. *partener*, a var. of **parcener**, (q.v.); influenced in form by *part*, n. Cp. **co-partner**.

Derivatives: *partner*, tr. v., *partner-less*, adj., *partner-ship*, n.

partridge, n. — ME. *partrich*, *pertrich*, fr. OF. *perdriz*, fr. *perdiz* (F. *perdrix*), fr. L. *perdicem*, acc. of *perdix*, fr. Gk. *πέρδιξ*, gen. *πέρδικος*, of s.m., which is related to *πέρδεσθαι*, 'to break wind'; so called from the whirring sound made by the bird when it rises from the ground. Gk. *πέρδεσθαι* is cogn. with OI. *párate*, 'breaks wind', Alb. *pjerð*, 'I break wind', Lith. *pérdzu*, *pérsti*, Lett. *pirdu*, *pirst*, Russ. *perdét*, OHG. *ferzan*, ON. *freta*, ME. *ferien*, *farten*, 'to break wind'. All these words derive from the I.-E. imitative base **perd-*, 'to break wind'. Cp. also **pedicular**.

parturiency, n. — Formed from next word with suff. **-cy**.

parturient, adj., about to give birth. — L. *parturiēns*, gen. *-entis*, pres. part. of *parturire*, 'to be in labor', lit. 'to wish to bring forth', a desiderative verb formed fr. *partus*, pp. of *pariō*, *parēre*, 'to bring forth', whence also *parēns*, gen. *parentis*, 'parent'. See **parent** and cp. **postpartum**. For the Latin desiderative suff. **-turire**, **-surire**, cp. *abiturient*, *esurient*, *vomiturition*.

parturifacient, adj., promoting parturition (*med.*) — Coined fr. L. *parturire*, 'to desire to bring forth', and *faciēns*, gen. *facientis*, pres. part. of *facere*, 'to make'. See prec. word and **-facient**. **parturition**, n., childbirth. — L. *parturitō*, gen.

-itiōnis, 'desire to bring forth', fr. *parturit(um)*, pp. stem of *parturire*. See **parturient** and **-ition**.

party, n. — OF. (= F.) *partie*, 'part', lit. 'that which is divided', prop. fem. pp. of *partir*, 'to divide', used as a noun; in some senses fr. F. *parti*, 'party', prop. masc. pp. of *partir*. 'to divide', used as a noun. See **partite**.

party, adj., divided into parts of different tinctures (*her.*) — F. *parti*, 'divided', pp. of *partir*. See **partite**.

party-colored, adj. — See **parti-colored**.

parulis, n., infection in the gum (*med.*) — Medical L., fr. Gk. *παρουλις*, 'gumboil', fr. *παρά* (see **para-**, 'beside') and *ούλον*, 'gum'. See **ulitis**. **parure**, n., a set of ornaments. — F., fr. OF., fr. *parer*, 'to prepare, dress, trim, adorn, pare', fr. L. *parāre*, 'to prepare'. See **pare** and **-ure**.

parvenu, n., an upstart. — F., prop. pp. of *parvenir*, 'to arrive at, reach, attain, succeed', fr. L. *pervenire*, 'to arrive at', fr. *per*, 'through', and *venire*, 'to come'. See **per-** and **come** and cp. **venue**, 'arrival'.

Derivatives: *parvenu*, adj., *parvenu-ism*, n.

parvi-, combining form meaning 'small, little'. — L. *parvi-*, fr. *parvus*, 'small, little', which is rel. to *parum*, 'a little, too little', and cogn. with Gk. *παῦρος*, 'small' (L. *parvus* stands to Gk. *παῦρος* as L. *nervus*, 'nerve', stands to Gk. *νεῦρον*, of s.m.); fr. I.-E. base **pōu-*, **pōu-*, **pu-*, 'small, little, few'. See **few** and words there referred to and cp. esp. the second element in **semper-**.

parvis, n., open space in front of a church. — ME. *parvys*, fr. OF. *parevis*, *parvis* (F. *parvis*), fr. ML. *Paradisus*, lit. 'paradise', name of the court in front of St. Peter's in Rome. See **paradise**.

parvoline, also **parvolin**, n., an oily liquid C₉H₁₈N. — Coined by the English chemist Charles Hanson Greville Williams (1829-1910) fr. L. *parvus*, 'small', prob. on the analogy of *picoline*; so called by him in allusion to its relatively small volatility. See **parvi-**.

Parzival, n., hero of medieval legends. — OF. *Perceval*, lit. 'he that breaks through the valley', fr. *percer*, 'to pierce, break through' and *val*, 'valley'. See **pierce** and **vale**, **valley** and cp. **Parsifal**.

pas, n., step, dance, precedence. — F., 'step, pace', fr. L. *passus*. See **pace** and cp. the second word in **faux pas**.

Pasch, n., Passover; Easter. — ME. *paske*, *pasche*, fr. OF. *pasche*, *pasque* (F. *pâque*), fr. Late L. *pascha*, fr. Late Gk. *πάσχα*, fr. Aram. *pashā*, emphatic state corresponding to Heb. *ha-p-pēsah*, 'Passover', fr. *pāsāh*, 'he passed over'; see Ex. 12: 13, 23 and 27. Cp. next word.

paschal, adj., pertaining to Passover; pertaining to Easter. — ME., fr. MF. (= F.) *pascal*, fr. Late L. *paschālis*, fr. *pascha*. See prec. word and adj. suff. **-al**.

pascoite, n., a hydrous vanadate of calcium (*mineral.*) — Named after Cerro de *Pasco* in Peru. For the ending see subst. suff. **-ite**.

pascual, adj., pertaining to plants growing in pastures. — OF., fr. ML. *pascuālis*, 'of, or pertaining to, pasture', fr. L. *pascuus*, of s.m., fr. *pāscō*, *pāscere*, 'to feed, pasture'. See **pastor** and adj. suff. **-al**.

pash, tr. and intr. v., to hurl, dash (*dial.*) — OF imitative origin.

Derivative: *pash*, n., a smashing blow.

pash, n., the head (*now dial.*) — Of uncertain origin.

pasha, **pacha**, n., a Turkish honorary title given formerly to officers of high rank. — Turkish *pāshā*, *bāshā*, prob. contracted fr. Pers. *pādshāh* (see **padishah**); influenced in form by Turkish *baskāk*, 'governor'. See Houtsma, *The Encyclopaedia of Islam*, III, 1114, and cp. **bashaw**.

pashalik, also **pashalic**, n., the jurisdiction of a pasha; the province governed by a pasha. — Turk., fr. *pāshā*, 'pasha', and *-lik*, suff. of quality. See **pasha** and cp. the suff. in *beylik*.

pashm, n., wool obtained from the Tibetan goat. — Pers. *pashm*, 'wool', cogn. with OI. *pākšman-*, 'eyebrows, hair', Gk. *πέκειν*, 'to comb', *πέκος*, 'fleece, wool', *πόκος*, 'wool uncombed, fleece', *πέκειν*, 'to comb', L. *pectere*, of s.m.; fr. I.-E. base **pek-*, 'to pluck (wool or hair)'. See **pecten** and cp. words there referred to.

pasigraphy, n., system of writing proposed for universal use. — Lit., 'a writing for all'; irregularly formed fr. Gk. *πᾶσι*, 'for all', dative pl. of *πᾶς*, *πᾶσα*, *πᾶν*, 'all', and *-γραφία*, fr. *γράφειν*, 'to write'. See **pan-** and **-graphy** and cp. next word.

Derivatives: *pasigraph-ic*, *pasigraph-ic-al*, adjs.

Pasiphaë, n., wife of Minos and mother of Androgeus, Phaedra and Ariadne (*Greek mythol.*) — L., fr. Gk. *Πάσιφάη*, fr. *πᾶσιφάης*, 'shining for all', fr. *πᾶσι*, 'for all', and *φάος*, 'light'. For the first element see prec. word, for the second see **phosphorus**.

Paspalum, n., a genus of plants. — ModL., fr. Gk. *πάσπαλος*, 'millet', which is rel. to *πασπᾶλη*, *παιπᾶλη*, 'the finest flour'. These words are prob. formed from the reduplication of I.-E. base **pel-*, 'dust, porridge made of meal'. Cp. Gk. *πᾶλη*, 'sifted meal', which prob. derives from the simple base **pel-*, whence also L. *pollen*, 'fine flour, mildust'. See **pollen** and cp. words there referred to.

pasqueflower, n. — Earlier *pass-flower*, loan translation of F. *passe-fleur*, 'a variety of anemone', fr. *passer*, 'to pass, surpass'; see **pass**, v. *Pass-flower* was changed into *pasque-flower* by John Gerard (1546-1612) from a confusion of the first element of the name with *Pasque* (now *Pâques*), 'Easter', fr. L. *pascha*; see **Pasch**.

pasquil, n., a pasquinade. — ModL. *pasquillus*, fr. It. *pasquillo*, dimin. of *pasquino*, fr. *Pasquino*. See next word.

Derivatives: *pasquil*, tr. and intr. v., *pasquil(l)-ant*, n., *pasquil(l)-er*, n., *pasquil(l)-ic*, adj.

Pasquin, n., the statue named after Pasquino. — F., fr. It. *Pasquino*, name of a mutilated statue

set up by Cardinal Caraffa in Rome in 1501. The statue was named after a schoolmaster called *Pasquino*, who lived near-by. (Now we know that the statue in question is a representation of Menelaus dragging the body of the dead Patroclus.) It became customary to post satirical verses and lampoons on this statue, whence It. *pasquino*, 'pasquinade'. See next word and **pasquinade**.

pasquin, n., a pasquinade. — F. *pasquin*, fr. It. *pasquino*, 'pasquinade', fr. *Pasquino*, name of a statue in Rome. See prec. word.

pasquinade, n., a lampoon. — MF. (= F.), fr. It. *pasquinata*, fr. *Pasquino*. See **Pasquin** and **-ade** and cp. **pasquil**.

Derivatives: *pasquinade*, tr. v., *pasquinad-er*, n. **pass**, intr. and tr. v. — ME. *passen*, fr. OF. (= F.) *passer*, fr. VL. **passāre*, fr. L. *passus*, 'step, pace'. See **pace** and cp. **past**. Cp. also **impass**, **trespass**.

Derivatives: *pass-ed*, adj., *pass-ing*, adj. and n., *pass-ing-ly*, adv.

pass, n. — Partly fr. ME. *passe*, fr. MF. (= F.) *passe*, fr. *passer*, 'to pass', partly directly fr. **pass**, v.

passable, adj. — ME., fr. MF. (= F.), fr. *passer*, 'to pass'. See **pass**, v., and **-able**.

Derivatives: *passubl-y*, adv.

passade, n., the course of a horse forward and backward. — F., fr. It. *passata*, fr. *passare*, 'to pass', fr. VL. **passāre*. See **pass**, v., and **-ade**.

passage, intr. v., to move sideways in riding. — F. *passager*, altered fr. *passéger* (under the influence of the noun *passage*), fr. It. *passeggiare*, 'to walk', fr. *passaggio*, 'a walk', fr. *passo*, 'pace, step', fr. L. *passus*. See **pace** and **-age** and cp. **pass**, n.

passage, n., the act of passing — ME., fr. OF. (= F.), fr. *passer*, 'to pass'. See **pass**, v., and **-age**. Derivative: *passage*, intr. v., to make a passage; to pass.

passant, adj., represented as walking (*her.*) — F., pres. part. of *passer*, 'to pass'. See **pass**, v., and **-ant**.

passé, fem. **passée**, past; faded — F., pp. of *passer*, 'to pass'. See **pass**, v.

passementerie, n., dress trimming — F., fr. *passementer*, 'to trim', fr. *pasement*, 'trimmings', fr. *passer*, 'to pass'. See **pass**, v., and the suffixes **-ment** and **-ery**.

passenger, n. — ME. *passager*, fr. MF. (= F.) *pussager*, fr. *passage*, 'passage'; see **passage**, n., and **-er**. The *n* in *passenger* is intrusive. Cp. *harbinger*, *messenger*, *porringer*, *scavenger*, *wharfinger*.

passe-partout, n., 1) master-key; 2) a kind of picture frame — F., lit. 'pass everywhere', fr. *passer*, 'to pass', and *partout*, 'everywhere'. F. *passer* derives fr. VL. **passāre*; see **pass**, v. F. *partout* is compounded of *par*, 'through' (fr. L. *per*), and *tout*, 'all' (fr. L. *tōtus*); see **per-** and **total** and cp. **tout**, n.

Passer, n., the genus of the sparrow and its relatives (*ornithol.*) — L. *passer*; possibly of imitative origin. Cp. **Passeres**, **passerine**.

Passeres, n. pl., an order of birds equivalent to the *Passeriformes* (*ornithol.*) — ModL. *passerēs*, prop. pl. of L. *passer*, 'sparrow'. See **Passer**.

Passeriformes, n. pl., an order of birds (*ornithol.*) — ModL. *Passeriformēs*, lit. 'having the form of sparrows', fr. L. *passer*, 'sparrow', and *-formis*, 'of the form of', fr. *forma*, 'form, shape'. See **Passer** and **form**, n.

passerine, adj., pertaining to the *Passeriformes* or *Passeres*; n., a passerine bird. — L. *passerinus*, 'pertaining to the sparrow', fr. *passer*. See **passer** and **-ine** (representing L. *-inus*).

passibility, n. — Late L. *passibilitās*, 'capability of suffering, passibility', fr. *passibilis*. See next word and **-ity**.

passible, adj., that which can feel or suffer; sensible. — ME., fr. MF. (= F.) *passible*, fr. Late L. *passibilis*, 'capable of suffering, passible', fr. L. *passus*, pp. of *pati*, 'to suffer'. See **patient** and **-ible** and cp. **passion**.

Derivative: *passible-ness*, n.

Passiflora, n., a genus of vines (*bot.*) — ModL. *Passiflōra*, coined fr. L. *passiō*, 'passion', and *flōs*, gen. *flōris*, 'flower'; see **passion** and **flower**. Hence *Passifloru* lit. means 'passionflower'; see **passionflower**.

passim, adv., here and there. — L., 'hither and thither', lit. 'scattered about', fr. *passus* (for **pat-sus*), pp. of *pandere*, 'to spread out, scatter about', rel. to *patēre*, 'to be open', *patulus*, 'extended', Gk. *πεταννύναι*, 'to spread out', ON. *faðmr*, 'embrace, bosom', OE. *faðm*, 'embrace, bosom, fathom'. See **fathom** and cp. words there referred to.

passion, n. — ME., fr. OF. (= F.), fr. L. *passiōnem*, acc. of *passiō*, 'suffering, passion, affection', fr. *passus*, pp. of *pati*, 'to suffer'. See **patient** and **-ion** and cp. **compassion**.

Derivatives: *passion-less*, adj., *passion-less-ly*, adv., *passion-less-ness*, n.

passion, tr. v., to affect with passion; intr. v., to show, or be affected with, passion — ME. *passionien*, fr. MF. (= F.) *passionner*, fr. *passion*. See **passion**, n.

passional, adj., pertaining to, or characterized by, passion — Late L. *passiōnālis*, 'pertaining to suffering', fr. L. *passiō*, gen. *-iōnis*. See **passion**, n., and adj. suff. **-al**.

passional, n., a book describing the sufferings of martyrs. — ML. *passiōnāle*, neut. of the Late L. adj. *passiōnālis*, used as a noun. See **passional**, adj.

passionate, adj. — ML. *passiōnātus*, fr. L. *passiō*, gen. *-iōnis*, 'passion'. See **passion**, n., and adj. suff. **-ate**.

Derivatives: *passionate-ly*, adv., *passionate-ness*, n.

passionflower, n. — So called from the fancied

resemblance of parts of the flower to the instruments of the crucifixion. Cp. **Passiflora**.

passive, adj. — ME., fr. L. *passivus*, 'capable of suffering', fr. *passus*, pp. of *pati*, 'to suffer'. See **passion**, v., and **-ive**.

Derivatives: *passive*, n., *passiv-ate*, tr. v., *passivation*, n., *passive-ly*, adv., *passive-ness*, n., *passiv-ism*, n., *passiv-ist*, n., *passiv-ity*, n.

Passover, n. — Compounded of *pass* over; rendering of Heb. *pāsāh*, in Ex. 12: 13, 23 and 27. See **pass**, v., and **over** and cp. **Pesah**.

passport, n. — MF. (= F.) *pasport*, orig. meaning 'permission to pass through a port', fr. *passer*, imper. of *passer*, 'to pass', and *port*, 'port, harbor'. See **pass**, v., and **port**, 'harbor'. Derivative: *passport*, tr. v.

passus, n., part of a poem or story. — L., 'a step, pace'. See **pace**.

past, adj. — Pp. of **pass**.

Derivatives: *past*, n., prep., adv.

paste, n., an adhesive compound — ME., fr. OF. *paste* (F. *pâte*), fr. Late L. *pasta* (whence also It., OProvenç. and Sp. *pasta*), fr. Gk. *πάσθη*, 'barleymash', which is rel. to *παστός*, *παστή*, *παστόν*, 'sprinkled with salt', verbal adj. of *πάσσειν*, 'to sprinkle'. Cp. **pastel**, **pasticcio**, **pastiche**, **pastry**, **pasty**, **pâté**, **patisserie**, **patty**, **impaste**.

Derivatives: *paste*, tr. v., *past-ed*, adj., *past-er*, n. **paste**, tr. and intr. v., to strike, beat — Fr. *baste*, 'to strike, beat'.

Derivatives: *paste*, n., *past-y*, adj., *past-i-ness*, n.

pastel, n., woad. — MF. (= F.), fr. Provenç. *pastel*, fr. Late L. *pastellus*, 'woad', dimin. formed fr. Late L. *pasta*, 'paste'; so called from the paste made of the twigs of the plant in producing the dye.

pastel, n., a kind of dry paste used for making crayons. — F., fr. It. *pastello*, fr. Late L. *pastellus* (see prec. word); introduced into English by the diarist John Evelyn (1620-1706).

Derivatives: *pastel*, tr. and intr. v., *pastel(l)-ist*, n.

pastern, n., part of a horse's foot between the fetlock and the hoof. — ME. *pastron*, fr. MF. *pasturon* (F. *pâtureon*), 'tether for a grazing horse', later used in the sense 'joint (of a grazing horse)', fr. *pasture*, 'tether for a grazing horse', formed, with change of suff., fr. VL. **pastōria*, of s.m. (whence also It. *pastoia*, 'tether, shackle; pastern'), fr. L. *pastūra*, 'pasture'. See **pasture** and cp. **prester**.

Pasteurella, n., name of a genus of Gram-negative bacteria — ModL., named after the French chemist Louis Pasteur (1822-95). For the ending see suff. **-ella**.

pasteurism, n., Pasteur's method in treating disease, esp. hydrophobia. — See prec. word and **-ism**.

pasteurize, tr. v., to sterilize (milk, beer, etc.) by Pasteur's methods — See **Pasteurella** and **-ize**. Derivative: *pasteuriz-ation*, n.

pasticcio, n., a medley made up of fragments from different works — It., 'medley', fr. VL. **pasticum*, fr. L. *pasta*, 'paste'. See **paste**, n.

pastiche, n., a pasticcio, esp. a literary work made in the professed imitation of the work of another author. — F., fr. It. *pasticcio*. See prec. word.

pastille, **pastil**, n. — F. *pastille*, 'lozenge, jujube', fr. Sp. *pastilla*, 'aromatic smelling cake', fr. L. *pastillus*, dimin. formed fr. *pānis*, 'bread'. See **pantry**.

pastime, n. — Coined fr. **pass** and **time**, on the analogy of F. *passé-temps*.

Pastinaca, n., a genus of plants, the parsnip (*bot.*) — L. *pastināca*, 'parsnip', fr. *pastinum*, 'a two-pronged dibble', fr. *pastināre*, 'to dig up'. See **parsnip**.

pastor, n. — ME. *pastour*, fr. OF. *pastor*, *pastur*, fr. L. *pāstōrem*, acc. of *pāstor*, 'shepherd', lit. 'feeder', fr. *pāstus*, pp. of *pāscere*, 'to graze, pasture, feed', which stands for *pā-scere* and derives fr. I.-E. base **pā-*, 'to tend, keep, pasture, feed, guard, protect', whence also L. *pā-nis*, 'bread', *pā-bulum* (for **pā-dhlo-m*), 'food'. See **food** and cp. words there referred to.

pastoral, adj. — ME., fr. L. *pāstōralis*, 'pertaining to shepherds', fr. *pāstor*, 'shepherd'. See **pastor** and adj. suff. **-al**.

Derivatives: *pastoral*, n., *pastoral-ism*, n., *pastoral-ist*, n., *pastoral-ity*, n., *pastoral-ize*, tr. v., *pastoral-ly*, adv., *pastoral-ness*, n.

pastorale, n., a musical composition representing pastoral scenes — It., 'pastoral', adj. used as a noun. See **pastoral**.

pastorate, n., the office or rank of a pastor; pastors collectively — ML. *pāstōrātus*, fr. L. *pāstor*, 'shepherd'. See **pastor** and subst. suff. **-ate**.

pastry, n. — Formed fr. **paste** with suff. **-ry**. Cp. F. *pâtisserie* and see **patisserie**.

pasturage, n. — OF. *pasturage* (F. *pâturage*), fr. *pasture*. See **pasture** and **-age**.

pastural, adj. — Formed with adj. suff. **-al** fr. Late L. *pāstūra*. See **pasture**.

pasture, n. — ME., fr. MF. *pasture* (F. *pâture*), fr. Late L. *pāstūra*, 'pasture', fr. L. *pāstus*, pp. of *pāscere*, 'to feed, pasture'. See **pastor** and **-ure** and cp. **pastern**.

pasture, intr. and tr. v. — Late ME., fr. OF. *pasturer* (F. *pâturer*), fr. Late L. *pāstūra*. See **pasture**, n.

Derivatives: *pastur-able*, adj., *pasturage* (q.v.)

pasty, n., a kind of pie. — ME. *paste*, *paste*, fr. OF. *paste* (F. *pâté*), 'pie', derived from *paste* (F. *pâte*), 'paste'. See **paste** and **-y** (representing OF. *-e*, *-ee*).

pat, n., a light blow — ME. *pat*, *patte*, prob. of imitative origin.

pat, tr. v., to strike gently — Rel. to, and perh. directly derived from, prec. word. Cp. **patter**.

pat, adj., that which hits the mark — Derived from **pat**, 'a light blow'.

pat, adv., at the right time — Derived fr. **pat**, adj.

Pat, masculine PN., used as a nickname for an Irishman. — Abbreviation of **Patrick**.

pataca, n., name of a Portuguese and a Brazilian coin — Sp. *pataca*, fr. Arab. *bā tāqa*^h, shortened fr. *abā tāqa*^h, acc. of *abū tāqa*^h, lit. 'father of the window'; so called with reference to the columns of Hercules represented on the piasters and mistaken for windows.

pat-a-cake, n., a child's game — So called from the first words of a nursery rhyme.

patagium, n., 1) a fold of skin between the fore and hind limbs of certain flying mammals; 2) a fold of skin between the upper arm and forearm of birds. — ML., fr. L. *patagium*, 'a gold edging or border', fr. Gk. **παταγέιον*, of s.m., fr. *πάταγος*, 'clatter, clash', which is of imitative origin.

Derivatives: *patagi-al*, *patagi-ate*, adjs.

patavinity, n., 1) peculiarities of the dialect of Patavium (now Padua), as seen in Livy's writings; hence 2) provincialism. — L. *patavinitās*, fr. *Patavium*. For the ending see the suffixes **-ine** and **-ity**.

patch, n., a piece of cloth, etc., used to mend another material — ME. *pacche*, *patche*, prob. variants of *peche*, 'piece', fr. Northern F. *pieche*, which corresponds to F. *pièce*, 'piece'; *patch* lit. means 'piece, piece of cloth'. See **piece**.

Derivatives: *patch*, tr. v., *patch-er*, n., *patch-ery*, n., *patch-y*, adj., *patch-i-ly*, adv., *patch-i-ness*, n.

patch, n., a fool; a clown. — Perh. fr. It. *pazzo*, 'fool', which possibly derives fr. OHG. *barzjan* (whence MHG. *barzen*), 'to rave', through the medium of VL. **parziāre*. For the assimilation of the *r* cp. It. *dosso*, fr. L. *dorsum*, 'back'.

patchouli, n., 1) an Indian plant of the mint family; 2) the perfume obtained from its oil. — Lit. 'green leaf', fr. Tamil *pachai*, 'green' and *ilai*, 'leaf'.

pate, n., the head — ME., of unknown origin.

pâté, n., small pie. — F., fr. OF. *paste*. See **pasty**, n., and cp. **patty**.

-pated, combining form meaning 'having a *pate* or *head* of a specified kind' — See **pate** and **-ed**.

pâté de foie gras, *paste* made of the livers of fattened geese — F., lit. 'pic of fat liver'.

patella, n., 1) a small pan; 2) the kneecap (*anat.*); 3) a panlike formation (*bot.* and *zool.*) — L., 'small pan or dish; kneecap', dimin. of *patina*, *patena*, 'a broad, shallow dish or pan', fr. Gk. *πατάνη*, of s.m. See **paten** and **-ella**.

Derivatives: *patell-ar*, *patell-ate*, *patell-ine*, adjs.

patelliform, adj. — Compounded of **patella** and L. *forma*, 'form, shape'. See **form**, n.

paten, n., a metal plate — ME. *paten*, *patin*, fr. OF. *patene*, fr. L. *patena*, *patina*, 'a broad, shallow dish or pan', from Gk. *πατάνη*, of s.m., assimilated fr. **πετάνη*, lit. 'something spread out', fr. *πετανώμι*, 'to spread out'. See **patent** and cp. **patella**, **patina**.

patency, n. — Formed from next word with suff. **-cy**.

patent, adj. — ME., fr. MF. (= F.) *patent*, fr. L. *patentem*, acc. of *patēns*, pres. part. of *patēre*, 'to lie open' (in some meanings through the medium of F. *patent*). L. *patēre* is rel. to *patulus*, 'extended, open', and cogn. with Gk. *πετανώμι*, 'to spread out', *πέταλον*, 'leaf', fr. I.-E. base **pet-*, 'to spread', whence also ON. *faðmr*, 'embrace, bosom', OE. *faðm*, 'embrace, bosom, fathom'. See **fathom** and cp. words there referred to. For the ending see suff. **-ent**.

Derivatives: *patent*, n. and tr. v., *patent-able*, adj., *patent-abil-ity*, n., *patent-abl-y*, adv., *patent-ee*, n., *patent-ly*, adv., *patent-or*, n.

pater, n., father (*schoolboy slang*) — L. *pater*, 'father'. See **father** and cp. words there referred to.

pater, n. — Short for **paternoster**.

patera, n., broad, flat vessel used by the Romans for pouring libations — L., fr. *patēre*, 'to lie open'. See **patent**.

pateriform, adj., having the form of a saucer — Compounded of **patera** and L. *forma*, 'form, shape'. See **form**, n.

paterfamilias, n. — L. *paterfamiliās*, 'master of a house, head of a family', compounded of *pater*, 'father', and *familiās*, ancient genitive of *familia*, 'family'. See **pater** 'father', and **family** and cp. **materfamilias**.

paternal, adj., fatherly — Formed with adj. suff. **-al** fr. L. *paternus*, 'of a father, fatherly', fr. *pater*. See **pater** and adj. suff. **-al**.

Derivatives: *paternal-ism*, n., *paternal-ist*, n., *paternal-ist-ic*, adj., *paternal-ist-ic-al-ly*, adv., *paternal-ly*, adv., *paternal-ity*, n., *paternal-ize*, tr. v.

paternity, n. — OF. (= F.) *paternité*, fr. Late L. *paternitātem*, acc. of *paternitās*, 'paternity'. See prec. word and **-ity**.

paternoster, n., the Lord's Prayer — L. *pater noster*, 'our father'. See **pater** and **nostrum**.

Derivatives: *paternoster*, intr. v., *paternoster-er*, n.

path, n. — ME., fr. OE. *paþ*, rel. to OFris. *path*, MDu. *pat*, Du. *pad*, OHG. *pfad*, MHG. *pfat*, G. *Pfad*, 'path'. These Teut. words are prob. of Iranian origin; cp. Avestic *paθa*, 'way', and see **find**. Cp. also *pad*, 'road', **paddle**, **pons**.

Derivatives: *path-ed*, *path-less*, adjs.

path-, form of **patho-** before a vowel.

-path, combining form denoting 1) one suffering from a certain type of disease as in *neuropath*; 2) one versed in a certain type of treatment as in *hydropath (med.)* — Gk. *-παθής*, fr. *πάθος*, 'suffering'. See **pathos**.

pathetic, adj., arousing pity — L. *pathēticus*, fr. Gk. *παθητικός*, 'capable of emotion', fr. *παθητός*, 'subject to suffering', verbal adj. of *παθεῖν*, 'to suffer'. See **pathos**.

Derivatives: *pathetic*, n., *pathetic-al*, adj., *pathetic-al-ly*, adv., *pathetic-al-ness*, n.

patho-, before a vowel **path-**, combining form denoting 'suffering' or 'disease', as in *pathology* —

Gk. *παθο-*, fr. *πάθος*, 'a suffering'. See **pathos**.

pathogen, n., a bacterium producing disease — Compounded of Gk. *πάθος*, 'a suffering', and *-γενής*, 'produced by', used in its modern sense: 'producing'. See **pathos** and **-gen**.

pathogenesis, n., production of a disease (*med.*) — Medical L., compounded of **patho-** and Gk. *γένεσις*, 'origin, source, birth, descent, race'. See **pathos** and **genesis**.

pathogenetic, adj., producing disease — See prec. word and **-genetic**.

pathogenic, adj., pathogenetic — See **pathogenesis** and **-genic**.

pathogeny, n., pathogenesis. — Compounded of **patho-** and **-geny**.

pathognomonic, adj., characteristic or symptomatic of a certain disease. — Gk. *παθονομικός*, 'skilled in judging of affections or diseases', compounded of *πάθος*, 'suffering', and *γνώμων*, 'one that knows'. See **pathos**, **gnomon** and adj. suff. **-ic**.

pathological, also **pathologic**, adj. — Gk. *παθολογικός*, 'treating of disease', introduced into English by Robert Boyle (1627-91). See **pathology**, **-ic** and adj. suff. **-al**.

Derivative: *pathological-ly*, adv.

pathologico-, combining form used in the sense of 'pathological and'. — Fr. Gk. *παθολογικός*, 'treating of disease'. See prec. word.

pathology, n., the science treating of diseases. — F. *pathologie*, fr. Medical L. *pathologia*, 'study of disease', fr. *πάθος*, 'a suffering', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'; see **pathos** and **-logy**. Cp. Gk. *παθολογική* (*scil. τέχνη*), 'the science of diseases'. (Gk. *παθολογία* means 'the study of the passions'.)

pathos, n., the quality that arouses pity or sorrow — Gk. *πάθος*, 'suffering, passion, misfortune, calamity', rel. to *παθεῖν*, *πάσχειν*, 'to suffer', *πένθος*, 'grief, sorrow', and prob. cogn. with Lith. *kenčią*, *kęsti*, Lett. *ciestī*, *ciest*, 'to suffer', Lith. *pakantā*, 'patience', *kančią*, 'suffering, pain', OIr. *cēssaim*, *cēssim*, 'I suffer'. Cp. **pathetic**, **patho-**, **-pathy**, **nepenthe**.

-pathy, also **-pathia**, combining form used to denote 'suffering, disease, curative treatment', as in *allopathy*, *homeopathy*, *osteopathy*. — L. *-pathia*, fr. Gk. *-πάθεια*, fr. *πάθος*, 'suffering'. See prec. word and **-y** (representing Gk. *-εια*, *-ία*).

patibulary, adj., pertaining to the gallows (*rare*). — Formed with adj. suff. **-ary** fr. L. *patibulum*, 'gallows', prop. 'that which is extended', fr. *patēre*, 'to be open'. See **patent**.

patience, n. — ME. *pacience*, fr. OF. *patience*, *pacience* (F. *patience*), fr. L. *patientia*, 'patience, endurance', fr. *patiēns*, gen. *-entis*. See next word and **-ce**.

patient, adj. — ME. *pacient*, fr. OF. *pacient* (F. *patient*), fr. L. *patientem*, acc. of *patiēns*, 'suffering', pres. part. of *patior*, *pati*, 'to suffer', fr.

l.-E. base **pē-*, **p^h-*, 'to damage, injure, hurt', whence also L. *paene*, 'almost, nearly', *paenitēre*, 'to cause to repent', *paenitet mē*, 'it causes me to repent', i.e. 'I repent', *pēnūria* (*paenūria*), 'want, need', Gk. *πῆμα*, 'suffering, misery, woe'. Cp. **passion**, **passive**, **compassion**, **compatible**, **penance**, **peninsula**, **penitent**, **penitentiary**, **penultimate**, **penumbra**, **penury**, **punish**. For the ending see suff. **-ent**.

patina, n., a broad dish, a pan (*Roman antiq.*) — L. *patina*, 'a broad, shallow dish or pan'. See **paten**.

patina, n., greenish film — F. *patine*, 'patina', fr. It. *patina*, which is of uncertain origin. It possibly denoted orig. 'tarnish formed on a metal dish' and derives fr. L. *patina*, 'dish'. See prec. word.

Derivatives: *patin-ate*, tr. and intr. v., *patination*, n., *patine*, n. and tr. v., *patin-ed*, adj., *patin-ize*, tr. v., *patin-ous*, adj.

patio, n., inner courtyard — Sp., derivative of L. *patēre*, 'to lie open'. See **patent**.

patisserie, n., pastry shop; pastry — F. *pâtisserie*, 'pastry shop', fr. *pâtissier*, 'pastry shop proprietor', fr. *pâtisser*, 'to prepare pastry', fr. VL. **pasticiāre*, fr. **pasticum*, 'pasty'. See **paste**, 'an adhesive compound', and **-ery** and cp. **pasty**, n., **pate**.

pato, n., the Muscovy duck — Sp. and Port., 'duck, drake, gander', fr. Arab. *bāṭṭa^h*, 'duck'.

patois, n., a provincial dialect — F., prob. formed fr. *patte*, 'paw, foot', with suff. **-ois** (fr. L. *-ēnsis*) [the same suff. appears in adjectives like Northern F. *français* (F. *français*), 'French', etc.]; so called with reference to the clumsy manner of those speaking it. Cp. F. *putaud*, 'clumsy, loutish', which is also a derivative of *patte*, 'paw, foot'. See **patten** and cp. words there referred to.

patola, n., a silk cloth (*India*) — Ol. *paṭolāḥ*, prob. fr. Malayalam *paṭṭuda*, 'a silk cloth'.

patri-, combining form meaning 'father'. — L. *patri-*, from the stem of *pater*, gen. *patris*, 'father'. See **father** and cp. **pater**.

patrial, adj., pertaining to one's fatherland. — Formed with adj. suff. **-al** fr. L. *patria*, 'fatherland', fr. *pater*, gen. *patris*. See **patri-**.

patriarch, n., a father who rules his family or tribe. — ME. *patriarch*, fr. OF. *patriarche*, fr. Late L. *patriarcha*, fr. Gk. *πατριάρχης*, 'father of a race', fr. *πατριᾶ*, 'family, lineage', and *-άρχης*, 'leader'. The first element derives fr. *πατήρ*, gen. *πατρός*, 'father'; see **father**. For the second element see **-arch**. Cp. **matrarch**. Derivatives: *patriarch*, intr. v., *patriarch-ism*, n., *patriarch-ist*, n.

patriarchal, adj. — Late L. *patriarchālis*, fr. *patriarcha*. See prec. word and adj. suff. **-al**.

patriarchate, n. — ML. *patriarchātus*, fr. Late L. *patriarcha*. See **patriarch** and subst. suff. **-ate**.

patriarchess, n. — F. *patriarchesse*, fr. *patriarche*. See **patriarch** and 1st **-ess**.

patriarchic, also **patriarchical**, adj. — Late L. *pa-*

triarchicus, fr. Gk. *πατριάρχικός*, 'belonging to the patriarch', fr. *πατριάρχης*. See **patriarch** and **-ic**, resp. also **-al**.

Derivative: *patriarchal-ly*, adv.

patriarchy, n. — Gk. *πατριαρχία*, fr. *πατριάρχης*, 'patriarch'. See **patriarch** and **-y** (representing Gk. *-iā*).

Patricia, fem. PN. — L., prop. fem. of *patricius*, 'patrician, noble'. See **Patrick**.

patrician, n. — ME. *patricion*, fr. MF. (= F.) *patricien*, fr. L. *patricius*, 'of the rank of the patres, fathers, i.e., senators; patrician, noble', fr. *patrēs*, 'fathers, senators', pl. of *pater*, 'father, chief'. See **father** and **-an** and cp. **Patrick**, **Patricia**.

Derivative: *patrician*, adj.

patriciate, n. — L. *patriciātus*, 'patriciate', fr. *patricius*. See **patrician**, adj., and subst. suff. **-ate**.

patricide, n., one who kills his father. — Compounded of L. *pater*, gen. *patris*, 'father', and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **pater** and **-cide**, 'killer', and cp. **parricide**.

patricide, n., a murder of one's father. — Compounded of L. *pater*, gen. *patris*, 'father', and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See prec. word and **-cide**, 'killing'.

Patrick, masc. PN. — Olr. *Patricc* (Ir. *Pádraig*), fr. L. *patricius*, 'patrician, noble', fr. *pater*, gen. *patris*, 'father'. See **patrician**, adj., and cp. **Patricia**.

patrilineal, adj., pertaining to, or descended from, the paternal line — Compounded of L. *pater*, gen. *patris*, 'father', and *linea*, 'line'. See **father**, **line** and adj. suff. **-al**.

Derivative: *patrilineal-ly*, adv.

patrimonial, adj. — F., fr. Late L. *patrimōniālis*, fr. L. *patrimōnium*. See next word and adj. suff. **-al**.

Derivative: *patrimoniul-ly*, adv.

patrimony, n., anything inherited from a father or an ancestor. — ME. *patrimoine*, fr. OF. (= F.) *patrimoine*, fr. L. *patrimōnium*, 'an estate inherited from a father, patrimony', formed fr. *pater*, gen. *patris*, 'father', with suff. **-mōnium**. See **father** and **-mony** and cp. words there referred to.

patriot, n. — MF. (= F.) *patriote*, fr. Late L. *patriōta*, fr. Gk. *πατριώτης*, 'fellow countryman', fr. *πάτριος*, 'of one's fathers', fr. *πατήρ*, gen. *πατρός*, 'father'. See **father** and cp. **compatriot**.

Derivatives: *patriot-eer*, n. and intr. v., *patriotism*, n.

patriotic, adj. — F. *patriotique*, fr. Late L. *patriōticus*, fr. Gk. *πατριωτικός*, 'pertaining to a patriot or to one's country', fr. *πατριώτης*. See prec. word and adj. suff. **-ic**.

Derivatives: *patriotic-al*, adj., *patriotic-al-ly*, adv., *patriot-ics*, n. pl.

patristic, adj., pertaining to the fathers of the Christian church — Formed with suff. **-istic** fr. Gk. *πατήρ*, gen. *πατρός*, or L. *pater*, gen. *patris*, 'father'. See **father**.

patrol, intr. and tr. v. — F. *patrouiller*, 'to patrol', orig. meaning 'to trample, paddle in mud', and a var. of *patouiller*, fr. *patte*, 'paw, foot'. See **patten** and cp. words there referred to.

patrol, n. — F. *patrouille*, back formation fr. *patrouiller*. See prec. word.

Derivative: *patrol-er*, n.

patron, n. — ME., 'patron; pattern', fr. MF. (= F.) *patron*, fr. L. *patrōnum*, acc. of *patrōnus*, 'protector', fr. *pater*, gen. *patris*, 'father'. See **father** and cp. **padrone**, **patroon**, **pattern**, which are doublets of *patron*.

Derivatives: *patron*, tr. v., *patronage* (q.v.), *patron-al*, adj., *patronate* (q.v.), *patron-ize*, tr. v., *patron-iz-er*, n., *patron-iz-ation*, n., *patron-izing*, n., *patron-iz-ing-ly*, adv., *patron-ly*, adj.

patronage, n. — ME., fr. OF. (= F.), fr. ML. *patrōnātium*, fr. Late L. *patrōnātus*, 'patronship, patronage', fr. L. *patrōnus*. See **patron** and **-age** and cp. **patronate**.

Derivative: *patron-age*, tr. v.

patronate, n. — Late L. *patrōnātus*, 'patronship, patronate'. See **patronage** and subst. suff. **-ate**.

patronite, n., a vanadium sulfide (*mineral*) — Named after Antenor Rizo *Patrona* of Peru who first discovered the vanadium in it. For the ending see subst. suff. **-ite**.

patronymic, adj., derived from the name of a father — Late L. *patronymicus*, fr. Gk. *πατρωνυμικός*, 'derived from one's father's name', fr. *πατήρ*, gen. *πατρός*, 'father', and *ὄνομα*, dialectal form of *ὄνομα*, 'name'. See **father** and cp. **onomato-**. Cp. also **metronymic**.

Derivatives: *patronymic*, n., *patronymic-al-ly*, adv.

patroon, n., a person who held a large estate with manorial rights granted by the old Dutch government of New York and New Jersey. — Partly fr. F. *patron*, partly fr. Du. *patroon* (which is also a loan word fr. F. *patron*). See **patron**.

Derivative: *patroon-ry*, n.

pattee, **paté**, **paty**, adj., (said of a cross) having arms expanding toward the end (*her.*) — F. *patée*, in *croix patée*, lit. 'a pawed cross', i.e. 'a cross the arms of which are expanded in the form of a paw', fem. of *patté*, 'having paws, pawed', fr. *patte*, 'paw, foot'. See next word.

patten, n., a kind of wooden shoe; clog — ME. *paten*, fr. OF. *patin* [whence F. *patin*, 'patten; skate'], fr. *patte*, 'paw, foot', from pre-Celtic **patta*, a word of imitative origin. Cp. **patois**, **patrol**, **pattee**, **paw**, **puđ**.

patter, intr. v., to strike frequently; tr. v., to cause to patter — Freq. of **pat**, 'to strike gently'. For the ending see freq. suff. **-er**.

Derivative: *patter*, n.

patter, tr. and intr. v., to mumble hurriedly, chatter. — ME. *patren*, *patteren*, orig. 'to recite paternosters rapidly'; formed fr. **pater**, in the sense of **paternoster**.

Derivatives: *patter*, n., *patter-er*, n., *patter-ist*, n. **pattern**, n. — ME. *patron*, fr. OF. *patron*, 'patron,

person serving as an example, pattern'. See **patron**.

Derivatives: *pattern*, tr. v., *pattern-ed*, adj., *pattern-er*, n., *pattern-ing*, n., *pattern-ize*, v., *pattern-y*, adj.

patty, n., small pie — F. *pâté*, fr. OF. *paste*. See **pate** and cp. **pasty**, n.

patulous, adj., spread out, extended — L. *patulus*, 'spread out, extended', rel. to *patēre*, 'to lie open', and cogn. with Gk. *πεπλώνοναι*, 'to spread out', ON. *faðmr*, 'embrace, bosom', OE. *fæðm*, 'embrace, bosom, fathom'. See **fathom** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *patulous-ly*, adv., *patulous-ness*, n.

paty, adj. — See **pattee**.

paucity, n., fewness, scarcity. — ME. *paucite*, fr. MF. (= F.) *paucité*, fr. L. *paucitātem*, acc. of *paucitās*, 'fewness, scarcity', fr. *paucus*, 'few, little', which is rel. to L. *paullus*, later spelled *paulus*, 'little', *parvus*, 'small, little', the first element in *pau-per*, 'poor', and cogn. with Gk. *παῦρος*, 'few, little', Goth. *fawai*, OE. *fēawe*, 'few'. See **few** and cp. words there referred to. Cp. also **poco**. For the ending see suff. **-ity**.

paughty, adj., haughty; pert (*Scot.*) — A blend of *proud* and *haughty*.

Paul, masc. PN.; name of the apostle of Christianity to the Gentiles — L. *Paulus*, a Roman surname of the Aemilian gens, prob. fr. *paulus*, 'little'. See **paulo-post-future**.

pauldron, n., a piece of armor to protect the shoulder. — ME. *patron*, fr. OF. *espauleron*, fr. *espaule* (F. *épaule*), 'shoulder'. See **epaulet**.

paulin, n. — Aphetic for *tarpaulin*.

Paulina, fem. PN. — Fem. of **Paulinus** (q.v.)

Pauline, adj., pertaining to the apostle Paul. — L. *Paulinus*, fr. *Paulus*. See **Paul** and **-ine** (representing L. **-inus**).

Paulinus, masc. PN. — L., lit. 'belonging to Paulus'. See **Paul** and prec. word.

paulo-post-future, future perfect tense in Greek grammar. — Lit. 'the future a little later'. The first element is abl. of L. *paullus*, later spelled *paulus*, 'little' (whence the dimin. *pauxillum*, 'very little'), which is rel. to *paucus*, 'few, little'; see **paucity**. For the other two elements see **post-**, resp. **future**.

Paulownia, n., a genus of Chinese trees (*bot.*) — ModL., named after the Russian princess Anna *Paulowna* (1795-1865), daughter of Czar Paul I. For the ending see 1st suff. **-ia**.

paunch, n., abdomen, belly. — ME. *paunche*, fr. OF. *panche*, var. of *pance* (F. *panse*), fr. L. *pan-ticem*, acc. of *pantex*, 'paunch', which is prob. rel. to *pānus*, 'swelling', *pāniculus*, 'tuft, panicle'. See **panicle**.

Derivatives: *paunch*, tr. v., *paunch-ed*, adj., *paunch-ful*, adj., *paunch-y*, adj., *paunch-i-ly*, adv., *paunch-i-ness*, n.

pauper, n., a person who depends on charity; a very poor person — L., 'poor', for **pauc(o)-pars*,

lit. 'he who acquires little', fr. *paucus*, 'little, few', and the stem of *pariō*, *parēre*, 'to bring forth, produce; to acquire, gain'. For the first element see **few**, for the second see **parent**. See also **poor**, which is a doublet of **pauper**.

Derivatives: *pauper*, adj., *pauper-dom*, n., *pauper-ed*, adj., *pauper-ism*, n., *pauper-ize*, tr. v., *pauper-iz-ation*, n.

pausatation, n., the act of pausing. — Late L. *pausatō*, gen. *-ōnis*, fr. *pausat-(um)*, pp- stem of *pausāre*. See **pause**, v., and **-ion**.

pause, n. — MF. (= F.), fr. L. *pausa*, 'stop, cessation', fr. Gk. παύσις, 'stopping, ceasing', fr. παύειν, 'to cause to cease', which is prob. cogn. with OPruss. *pausto*, 'wild', OSlav. *pustŭ*, 'waste, deserted', *pustiti*, 'to leave, to let'; see Solmsen, Indogermanische Forschungen XXXI, 483. The ending *-a* in L. *pausa* (for *-is* fr. Gk. παύσις) is prob. due to the analogy of the synonym *mora*. Cp. **pose**, 'to place'.

Derivatives: *paus-al*, adj., *pause-less*, adj., *pause-less-ly*, adv.

pause, intr. v. — Either fr. **pause**, n., or fr. Late L. *pausāre*, 'to halt, cease, pause', or fr. F. *pauser*, 'to pause' (which itself derives fr. Late L. *pausāre*).

pavage, n., 1) the act of paving; 2) tax to pay for the paving of streets, etc. — F., fr. *paver*, 'to pave'. See **pave** and **-age**.

pavan, n., 1) a slow, stately dance; 2) the music for this dance — F. *pavane*, fr. Sp. *pavana*, fr. *pavo*, 'peacock', fr. L. *pavus*, a secondary form of *pāvō*, 'peacock' (see **pavonine**); so called from the character of this dance.

pave, tr. v. — ME. *paven*, fr. OF. (= F.) *paver*, fr. VL. **pavāre* (whence also OProvenç. *pavar*), corresponding to L. *pavire*, 'to beat, ram, tread down', which is rel. to *pavēre*, 'to tremble', lit. 'to be struck down', prob. also to *putāre*, 'to cut, trim, prune, lop', and cogn. with Lith. *piāju*, *piauti*, 'to cut', *piūklas*, 'saw'. See **putative** and cp. **pit**, 'cavity', **putamen**.

Derivatives: *pav-er*, n., *pav-ing*, n.

pavé, n., pavement — F., prop. pp. of *paver*, 'to pave', used as a noun. See prec. word.

pavement, n. — ME., fr. OF. (= F.), fr. VL. **pavāmentum*, fr. **pavāre*, 'to pave', corresponding to L. *pavimentum*, 'a beaten floor', fr. *pavire*, 'to beat, ram'. See **pave** and **-ment**.

Derivatives: *pavement-er*, n.

Pavia, n., a genus of trees and shrubs, now forming part of the genus *Aesculus* (*bot.*) — ModL., named after the Dutch botanist Peter Paaw (latinized into *Pavinus*) (1564-1617).

pavilion, n. — ME. *pavillon*, fr. MF. (= F.) *pavillon*, fr. L. *pāpiliōnem*, acc. of *pāpiliō*, 'butterfly', used in the Middle Ages to denote a tent, because it resembles a butterfly with outstretched wings. See **Papilio**.

Derivative: *pavilion*, tr. v.

pavior, **paviour**, n., *paver*. — ME. *pavier*, fr. *paven*, 'to pave'. See **pave** and **-ier**.

pavis, **pavise**, n., a large shield — ME. *pavis*, *pavise*, fr. OF. *paveis* (F. *pavois*), 'shield', fr. OIt. (= It.) *pavese* fr. *Pavese*, 'of Pavia'; so called because originally made in Pavia, Italy.

Pavo, n., 1) the genus of the peacocks (*zool.*); 2) name of a southern constellation. — L. *pāvō*, 'peacock'. See **peacock** and cp. **pavonine**.

pavonated, adj., of the color of the peacock — Fr. L. *pāvō*, gen. *pāvōnis*, 'peacock'. See prec. word and the adj. suff. **-ate** and **-ed**.

pavonazzo, adj., of the color of a peacock. — It., lit. 'peacock-like', fr. *pavone*, 'peacock', fr. L. *pāvōnem*, acc. of *pāvō*, 'peacock'. See **peacock** and cp. next word.

pavonine, adj., related to, or resembling, a peacock. — L. *pāvōnīnus*, 'of, or like, a peacock', fr. *pāvō*, gen. *pāvōnis*, 'peacock'. See **peacock** and **-ine** (representing L. *-īnus*).

paw, n. — ME. *pawe*, *powe*, fr. MF. *poue*, from a pre-Celtic form **pauta* (whence also Provenç. *pauta* and Catal. *pote*, MDu. *poot*, *pote*, Du. *poot*, G. *Pfote*, 'paw'), which is prob. of imitative origin. Cp. **patois**, **patrol**, **pattée**, **patten**, **pud**.

Derivatives: *paw*, tr. and intr. v., *paw-er*, n., *paw-ing*, n.

pawk, n., trick (*Scot.*) — Of unknown origin. Derivatives: *pawk-y*, adj., *pawk-i-ly*, adv., *pawk-i-ness*, n.

pawl, n., a bar preventing a capstan from recoiling — Prob. fr. F. *épaule*, 'shoulder'. See **epaulet** and cp. **pauldron**.

Derivative: *pawl*, tr. v.

pawl, n., a small tent with two poles and steep, sloping sides (*India*). — Hind. *pāl*, 'a shelter', fr. OI. *paṭalam*, 'cover, roof', which is prob. rel. to OI. *paṭah*, 'woven cloth'.

pawn, n., piece of least value at chess. — ME. *poune*, *pown*, fr. OF. *paon*, a var. of *pëon*, fr. ML. *pedōnem*, acc. of *pedō*, 'foot soldier' (whence also It. *pedone*, Sp. *peón*, 'foot soldier, pawn'), fr. L. *pēs*, gen. *pedis*, 'foot'. See **foot** and cp. **peon**, **pioneer**.

pawn, n., pledge — ME. *paun*, fr. OF. *pan*, also *pand*, 'piece of cloth', later used also in the sense of 'pledge', fr. L. *pannum*, acc. of *pannus*, 'piece of cloth', which is cogn. with Goth. *fana*, 'piece of cloth', OS. *fano*, of s.m., Gk. πῆνος, 'web', πῆνη, 'web, bobbin'. OHG. *pfant* (whence MHG. *pfant*, G. *Pfand*), OS., MDu. *pand*, *pant* (whence Du. *pand*), OFris. *pand*, *pond*, 'pledge', are loan words fr. OF. *pan*, *panel*. Cp. **fanoon**, **gonfalon**, **vane**. Cp. also **pane**, **panel**, **pañuelo**, **Penelope**, **penology**.

Derivatives: *pawn*, tr. v., *pawn-able*, adj., *pawn-age*, n., *pawn-ee*, n., *pawn-er*, n.

pawnee, n., water (*Anglo-Ind.*) — Hind. *pāni*, 'water', rel. to OI. *pāti*, 'drinks', *pānam*, 'drink', *pibati*, 'drinks', and cogn. with Gk. πίειν, 'to drink', L. *pōtare* and *bibere*, 'to drink'. See **hibulous**, and cp. **poison**, **potable**, **potion**.

pax, n., 1) peace; (*cap.*) the goddess of peace in Roman mythology; 2) a tablet representing a

religious subject (*R.C.Ch.*) — L. *pāx*, gen. *pācis*, 'peace'. See **peace**.

paxilla, n., a pillarlike spine (*zool.*) — ModL., fr. L. *paxillus*, 'a small stake, a peg', dimin. formed fr. *pālus*, 'strake, pale', which stands for **pacslōs* and is rel. to *pacīscor*, *pacīscī*, 'to make a treaty', *pāx*, gen. *pācis*, 'peace'. See **pact** and cp. words there referred to.

Derivatives: *paxill-ar*, *paxill-ate*, adjs.

paxwax, n., the nuchal ligament of mammals. — ME., dissimilated fr. ME. *faxwax*, which is prob. a compound of *fax*, 'hair' (fr. OE. *feax*), and *wax*, 'growth' (fr. *waxen*, 'to grow'). The first element is rel. to ON. *fax*, 'mane', OHG. *fahs*, 'hair', and to ON. *fār* (for **faheza*, 'sheep', fr. I.-E. base **pek-*, 'to pluck (wool or hair)'), whence also Gk. πέλος, 'fleece', L. *pecus*, 'cattle, flock', *pexus*, 'woolly', *pecten*, 'comb'. See **fee**, 'cattle, money', and cp. words there referred to. For the second element see **wax**, 'to grow'.

pay, tr. and intr. v., to requite, reward — ME. *paen*, *payen*, fr. OF. *paier*, *paer* (F. *payer*), fr. L. *pācāre*, 'to pacify, appease', in VL. also 'to pay', fr. *pāx*, gen. *pācis*, 'peace'. See **pact** and cp. **peace**.

Derivatives: *pay*, n. (q.v.), *pay-able*, adj., *pay-ee*, n., *pay-er*, n., *pay-ing*, n., *payment* (q.v.)

pay, n. — ME. *paye*, *pay*, fr. OF. *paie* (F. *paye*), back formation fr. *paier*, *paer*. See prec. word.

pay, tr. v., to coat with pitch (*naut.*) — Obsol. F. *peier*, 'to coat with pitch', fr. OF. *peier*, fr. L. *picāre*, fr. *pīx*, gen. *picis*, 'pitch', which is cogn. with Gk. πίσσα, (for **πίβρα*), 'pitch'. See **pitch**, 'a resinous substance'.

payable, adj. — ME. *païable*, fr. OF. *païable*, fr. *paier*, 'to pay'. See **pay**, 'to requite', and **-able**.

Derivatives: *payabil-ity*, n., *payable-ness*, n., *payabl-y*, adv.

payetan, n. — Inexact var. of **payyetan**.

payment, n. — ME. *payement*, *payment*, fr. MF. (= F.) *paiement*, fr. *payer*, 'to pay'. See **pay**, 'to requite' and **-ment**.

paynim, n., a pagan, heathen (*archaic*). — ME. *paenim*, fr. OF. *paenime*, fr. Late L. *pāgānismus*, 'heathenism', fr. *pāgānus*, 'heathen'. See **paganism**.

payola, n., 1) an undercover payment or graft given in return for a commercial favor; 2) the practice of giving payolas. — Prob. formed fr. *pay* with suff. *-ola*. The same suff. appears also in *pianola*.

paysage, n., landscape. — F., fr. *pays*, 'country', fr. OF. *pais*, of s.m., fr. L. *pāgus*, 'province, district'. See **pagan** and **-age** and cp. **peasant**.

payyetan, also spelled **payetan**, n., an author of religious poems forming part of the Jewish liturgy on festivals and special Sabbaths. — Talm. Heb. *payyetañ*, 'poet', in MedHeb. 'writer of liturgic poems', a hybrid coined fr. Gk. ποιητής, 'poet' (see **poet**), and the Heb. suff. *-ān*. Cp. **plynut**.

pe, n., name of the 17th letter of the Hebrew

alphabet. — Heb. *pē*, *pe^h*, lit. 'mouth', so called in allusion to the ancient Hebrew form of this letter.

pea, n. — Back formation fr. ME. *pese*, *pees*, 'a pea', the *s* having been mistaken for the plural suff.; see **pease**. For similar back formations cp. *cherry*, *Chinee*, *gentry*, *marquee*, *pry*, 'lever', *row*, 'noise', *sash*, 'framework', *shay*, *sherry*, *shimmy*, *skate*, *trews*.

peace, n. — ME. *pais*, *pees*, fr. OF. *pais* (F. *paix*), fr. L. *pācem*, acc. of *pāx*, 'peace', which is rel. to *pacīscī*, 'to make a treaty'. See **pact** and words there referred to and cp. esp. **appease**, **pace**, 'with the leave of', **pacify**, **pax**.

Derivatives: *peaceable* (q.v.), *peace-ful*, adj., *peace-ful-ly*, adv., *peace-ful-ness*, n., *peace-less*, adj., *peace-less-ly*, adv., *peace-less-ness*, n.

peaceable, adj. — ME. *peisable*, fr. OF. (= F.) *païsible*, fr. *pais*, 'peace'. See **peace** and **-able**.

Derivatives: *peaceabl-y*, adv., *peaceable-ness*, n.

peach, n., the fruit of the tree *Amygdalus Persica*. — ME. *peche*, fr. OF. *pesche* (F. *pêche*), fr. Late L. *persica*, taken for a fem. sing. noun, but orig. pl. of L. *Persicum* (*mālum* or *pōmum*), 'Persian apple', resp. 'Persian fruit', fr. *Persia*, 'Persia'; cp. It. *pesca*, Rum. *piersecă*, OProvenç. *persega*, *presega*, Catal. *presec*, which all derive fr. VL. *persica*. Cp. **Parsee**, **Persian**, **perse**.

Derivatives: *peach-en*, adj., *peach-er*, n., *peach-ery*, n., *peach-let*, n. *peach-y*, adj., *peach-i-ness*, n.

peach, intr. v., to inform against (*slang*) — Aphetic for **appeach** (q.v.)

peacock, n. — ME. *pecok*, fr. OE. *pāwa*, *pēa*, 'peacock', and *coc*, *cocc*, 'cock'. The first element derives fr. L. *pāvō*, gen. *pāvōnis*, 'peacock' [whence also OHG. *pfāwo* (MHG. *pfāwe*, *pfā*, G. *Pfau*), MLG. *pāwe*, Du. *pauw* and OSlav. *pavŭ*], which, together with Gk. ταῶς, prob. comes ult. fr. Tamil *tōkei*, *tōgei* (whence also Heb. *tukkiyyīm*, 'peacocks'). The initial *p-* in L. *pāvō* is due to imitative influence; cp. L. *pau-pulō*, 'the natural sound of the peacock'. Cp. **Pavo**, **pavonazzo**, **pavonine**, **ponceau**, 'corn poppy'. For the second element see **cock**.

Derivatives: *peacock*, intr. v., *peacock-ery*, n., *peacock-ish*, *peacock-like*, *peacock-y*, adjs.

peag, n., beads made of shells. — Aphetic for Algonquian *wampum peag*, 'white strings'. See **wampum**.

pea jacket, n. — MDu. *pīe* (Du. *pīj*), 'pea jacket'.

peak, n., a pointed top. — A var. of **pike**, 'sharp point'.

Derivatives: *peak*, tr. v., *peak-ed*, adj., *peak-ed-ly*, adv., *peak-ed-ness*, n., *peak-er*, n., *peak-y*, adj.

peak, intr. v., to shrink, waste away. — Of uncertain origin.

Derivative: *peak-ed*, adj.

peak, tr. v., to raise vertically (*naut.*) — Back formation fr. **apeak** (q.v.)

peal, n., sound of bells — Aphetic for **appeal**.

Derivative: *peal*, intr. and tr. v.

pean, n. — See **palan**.

pear, n. — ME. *pere*, for OE. *pere*, fr. VL. *pera*, (whence also OF. *peire*, F. *poire*), var. of *pira*, fem. sing., for L. *pira*, pl. of *pirum*, 'pear', which is a loan word from an unknown source, whence also Gk. *ἄπιον*, 'pear', *ἄπιος*, 'pear tree'. Cp. **Perilla**, **perry**, **pyriform**, **Pyrus**. Cp. also **Apios**.

pearceite, n., a variety of geyselite (*mineral*). — Named after the English metallurgist Dr. Richard *Pearce* of Denver. For the ending see subst. suff. **-ite**.

pearl, n., a concretion in the shell of various mollusks, used as a gem. — ME. *perle*, fr. MF. (= F.) *perle*, prob. borrowed fr. It. *perla*, fr. VL. **perla* (whence also OProvenç., Sp. *perla*, Port. *perola*), which is a blend of L. *perna*, 'ham, sea mussel, pearl', and *sphaerula*, 'a small ball', dimin. of *sphaera*, 'ball'. L. *perna* stands for **pērsnā* and is cogn. with OI. *pārṣṇih*, 'heel', Avestic *pāshna*- 'heel', Gk. *πέτρνη*, Goth. *fairz-na*, OHG. *fersana*, MHG. *versene*, *verse*, G. *Ferse*, Du. *verzenen* (pl.), OS. *fersna*, OE. *fiersn*, of s.m. For L. *sphaera* see **sphere**. Derivatives: *pearl*, v., *pearl-ed*, adj., *pearl-ish*, adj., *pearl-y*, adj., *pearl-i-ness*, n.

pearl, n., one of a series of loops forming an edging on lace. — A var. of **purl**.

pearlite, n., an alloy of carbon and iron (*metall.*) — F. *perlite*, formed fr. *perle*, 'pearl', with suff. **-ite**. See 1st **pearl** and subst. suff. **-ite**.

Derivative: *pearlit-ic*, adj.

pearlite, n., perlite. — See **perlite**.

parmain, n., a kind of apple. — ME. *parmayn*, fr. OF. *permain*, *parmain*, fr. VL. *Parmānus*, 'of Parma', fr. L. *Parma*, a city in Italy. Cp. **Parmesan**.

peart, adj., 1) pert; brisk, lively, clever — A var. of **pert**.

Derivatives: *peart-ly*, adv., *pear-tness*, n.

peasant, n. — ME. *paissaunt*, fr. OF. *paisant* (F. *paysan*), which was formed—with change of suffix—fr. earlier *paisenc*, fr. *paīs* (F. *pays*), 'land, country', fr. Late L. *pāgēnsis*, 'of a province or district', fr. L. *pāgus*, 'province, district'; see **pagan**. OF. *paisenc*, *paisant*, orig. denoted *man of a country*. Cp. **paysage**.

Derivative: *peasant-ry*, n.

pease, n. — ME. *pese*, fr. OE. *pise*, 'pea', fr. L. *pisum*, fr. Gk. *πίσος*, 'pea', a word of Thracophrygian origin. See Boisacq in *Mémoires de la société de linguistique*, 17, 58. The vowel of ME. *pese* shows the influence of OF. *peis* (whence F. *pois*), 'pea'. Cp. **pea**, **Pisum**.

peasecod, n., pea pod (*archaic*). — ME. *peascodde*, compounded of *pese*, 'pease', and *codde*, 'husk, pod', fr. OE. *codde*, 'bag, shell, husk'. See **pease** and **cod**, 'a small bag'.

peat, n., a piece of partly decomposed vegetable matter. — ME. *pete*, fr. Anglo-L. *petā*, a word of Celtic origin, which is prob. rel. to ML. *pecia*, 'piece'. See **plece**.

Derivatives: *peat-ery*, n., *peat-y*, adj.

peat, n., a pet (*archaic*) — Of uncertain origin; not related to *pet*.

peavey, n., a hook (*lumbering*). — Named after its inventor Joseph *Peavy*.

pebble, n. — ME. *pobbel*, *pibbil*, fr. OE. *papol* (*stān*), 'pebblestone', which is prob. of imitative origin.

Derivatives: *pebble*, tr. v., *pebble-ed*, adj., *pebble-y*, adj.

pébrine, n., a silkworm disease. — F., fr. Provenç. *pebrino*, fr. *pebre*, 'pepper', fr. L. *piper*. See **pepper**.

pecan, n., 1) a kind of hickory; 2) its fruit (*bot.*) — Earlier *paccan*, fr. F. *pacane*, which is of Algonquian origin.

peccable, adj., liable to sin. — ML. *peccābilis*, formed on analogy of L. *impeccābilis*, 'impeccable', fr. L. *peccāre*, 'to sin'. See **peccant** and cp. **impeccable**.

Derivative: *peccabil-ity*, n.

peccadillo, n., a slight sin — Sp. *pecadillo*, dimin. of *pecado*, 'sin', fr. L. *peccātum*, 'fault, error, sin', prop. neut. pp. of *peccāre*, 'to sin', used as a noun. The spelling of *peccadillo* in English shows the influence of Latin. See **peccant**.

peccancy, n., sinfulness; sin. — Late L. *peccantia*, 'sin', fr. L. *peccāns*, gen. **-antis**. See next word and **-cy**.

peccant, adj., sinful; wrong. — L. *peccāns*, gen. **-antis**, pres. part. of *peccāre*, 'to sin', which is of uncertain origin. It. possibly stands for **peccas*, fr. **ped-cos*, from the base of *pēs*, gen. *pedis*, 'foot', hence prop. means 'to miss one's footing, to stumble'. For form and sense development cp. L. *man-cus*, 'maimed, crippled, lame', fr. *manus*, 'hand'. See **foot** and **-ant**. (See Saussure in *Festschrift Thomsen*, 206¹, and *Walde-Hofmann*, LEW., II, 269.) Cp. **peccable**, **peccadillo**, **peccavi**, **impeccable**.

Derivatives: *peccant-ly*, adv., *peccant-ness*, n.

peccary, n., piglike animal of South America. — Sp. *pecari*, of Caribbean origin.

peccavi, intr. v., I have sinned; n., a confession of guilt. — L. *peccāvī*, 'I have sinned', pret. of *peccāre*, 'to sin'. See **peccant**.

pech, intr. v., to pant; n., a pant, panting — ME. *pechen*, prob. of imitative origin.

peck, n., name of a dry measure. — OF. *pek*, rel. to *picot* (whence F. *picotin*), 'peck', a word of uncertain origin.

peck, tr. and intr. v., to strike, pick. — ME. *pecken*, a var. of *pikken*, 'to pick'. See **pick**, 'to pierce'.

Derivatives: *peck*, n., *peck-er*, n., *peck-ish*, adj., *peck-ish-ly*, adv., *peck-ish-ness*, n., *peck-y*, adj.

peckhamite, n., an iron magnesium silicate (*mineral*). — Named after the American chemist Stephen F. *Peckham* (1839-1916). For the ending see subst. suff. **-ite**.

Pecksniff, n., an unctuous hypocrite — From

Seth *Pecksniff*, a character in Dickens's *Martin Chuzzlewit*.

Derivatives: *Pecksniff-ery*, n., *Pecksniff-ian*, adj., *Pecksniff-ian-ism*, n.

Pecora, n. pl., name of a division of ungulate mammals (*zoology*). — L. *pecora*, 'cattle', pl. of *pecus*. See **pecuniary** and cp. **pekin**, 'a civilian'.

pectase, n., enzyme which turns pectin into pectic acid (*chem.*) — Abbreviation of *pect(in)-diastase*.

pectate, n., salt of pectic acid (*chem.*) — See **pectin** and chem. suff. **-ate**.

pecten, n., a comblike part, esp. one in the eyes of birds and reptiles (*zool.*) — L. *pecten*, 'comb', rel. to *pectere*, 'to comb', and cogn. with Gk. *πέκειν*, Att. *πεκτεῖν*, 'to comb, shear, κτεῖς, gen. κτενός (for **pkten-*), 'comb', fr. I.-E. base **pek-*, 'to pluck (wool or hair)'. See **fee**, 'cattle, money', and words there referred to and cp. esp. **peignoir**.

pectic, adj., of, or pertaining to, pectin. — Gk. *πηκτικός*, 'curdling', fr. *πηκτός*, 'solid, thick, congealed, curdled', verbal adj. of *πηγνύναι*, 'to make firm or solid'. See next word and **-ic**.

pectin, n., a gelatinous substance obtained from certain fruits, forming the basis of fruit jellies. (*chem.*) — Coined by the French chemist Henri Braconnot (1781-1855) fr. Gk. *πηκτός*, 'solid, thick, congealed, curdled', verbal adj. of *πηγνύναι*, 'to make firm or solid'; fr. I.-E. base **pāg-*, **pāk-*, 'to join together', whence also L. *pangere*, 'to join, make firm', *pacisci*, 'to make a treaty', *pāx*, gen. *pācis*, 'peace'. See **pact** and cp. words there referred to.

pectinate, adj., shaped, or having teeth, like a comb — L. *pectinātus*, pp. of *pectināre*, 'to comb, card, hackle', fr. *pecten*, gen. *pectinis*, 'comb'. See **pecten** and adj. suff. **-ate**.

Derivative: *pectinat-ed*, adj.

pectination, n., state of being pectinated — Formed with suff. **-ion** fr. L. *pectinātus*, pp. of *pectināre*, 'to comb'. See prec. word and **-ion**.

pectineus, n., a muscle arising from the pubis and inserted into the femur (*anat.*) — Short for Medical L. *musculus pectineus*, lit. 'muscle of the pubic region', a name coined by Riolan fr. *pecten*, gen. **-inis**, 'comb', used also in the sense of 'pubic bone'; see **pecten**. For sense development cp. Gk. *κτεῖς*, 'comb; pubes; pudenda', and see Joseph Hyrtl, *Onomatologia anatomica*, pp. 387-88.

pectini-, combining form meaning 'comb', as in *pectiniform*. — Fr. L. *pecten*, gen. *pectinis*, 'comb'. See **pecten**.

pectiniform, adj., comblike. — Compounded of **pectini-** and L. *forma*, 'form, shape'. See **form**, **o**. **pectize**, v., to coagulate. — See **pectin** and **-ize**. Derivative: *pectiz-ation*, n.

pectolite, n., a sodium calcium silicate (*mineral*). — G. *Pektolith*, compounded of Gk. *πηκτός*, 'made firm, compacted' (verbal adj. of *πηγνύναι*, 'to make firm'), and *λίθος*, 'stone'; so called in

allusion to its appearance. See **pact** and **-lite**. **pectoral**, adj., pertaining to the breast. — MF. (= F.) *pectoral*, fr. L. *pectorālis*, 'of the breast', fr. *pectus*, gen. *pectoris*, 'breast', which is cogn. with Toch. A *pāssām*, B *pāscane* (dual), 'the breasts'. The L. and Toch. words possibly meant orig. 'the hairy part of the body', fr. base **pek-*, 'hairy, woolly', whence also L. *pecus*, 'cattle', *pectere*, 'to comb'. See **fee**, 'cattle, money', and cp. **petronel**, **petto**, **poitrel** and the second element in **parapet**.

pectoral, n., something worn on the breast; specif. the breast plate of the Jewish high priest. — ME., fr. MF. (= F.) *pectoral*, fr. L. *pectorāle*, neut. of *pectorālis*, 'of the breast', used as a noun. See **pectoral**, adj.

pectose, n., a substance related to cellulose (*chem.*) — See **pectin** and subst. suff. **-ose**.

peculate, tr. and intr. v., to steal; to embezzle — L. *peculātus*, pp. of *peculāri*, 'to embezzle public money', fr. *peculium*, 'private property', lit. 'property in cattle'. See **peculiar** and verbal suff. **-ate**.

Derivatives: *pecul-ation*, n., *peculator* (q.v.)

peculator, n., one who peculates. — L. *peculātor*, 'embezzler of public money', fr. *peculātus*, pp. of *peculāri*. See prec. word and agential suff. **-or**.

peculiar, adj., 1) one's own; 2) particular. — ME. *peculier*, fr. MF., or directly fr. L. *peculīāris*, 'of, or relating to, private property', fr. *peculium*, 'private property', lit. 'property in cattle', fr. *pecu(s)*, 'cattle', whence *pecūnia*, 'money'. See **pecuniary**.

Derivatives: *peculiar-ism*, n., *peculiar-ity*, n., *peculiar-ize*, tr. v., *peculiar-ly*, adv.

pecuniary, adj., pertaining to, or involving, money — L. *pecūniārius*, 'of, or pertaining to, money', fr. *pecūnia*, 'money', fr. *pecu(s)*, 'cattle', which is cogn. with OI. *pašu-*, 'cattle', Goth. *faihu*, 'money, fortune', OE. *feoh*, 'cattle, money', fr. I.-E. base **pekū-*, 'the woolly animal', whence 'sheep, cattle, property, money'. See **fee** and cp. **Pecora**. For the ending see adj. suff. **-ary**.

ped-, form of **pedo-** before a vowel.

pedagogic, **pedagogical**, adj. — Gk. *παιδαγωγικός*, 'suitable to a teacher', fr. *παιδαγωγός*, 'teacher'. See **pedagogic** and **-ic**, resp. also **-al**. Derivative: *pedagogical-ly*, adv.

pedagogics, n., pedagogy. — See prec. word and **-ics**.

pedagogue, **pedagog**, n., teacher. — ME. *pedagogē*, fr. MF. *pedagogue* (F. *pedagogue*), fr. L. *paedagōgus*, fr. Gk. *παιδαγωγός*, 'slave who escorted a boy from home to school and back again', tutor, teacher', for *παιδός ἀγωγός*, 'leader of a child', fr. *παῖς*, gen. *παῖδος*, 'child', and *ἀγωγός*, 'guide, leader', fr. *ἄγωεν*, 'to lead'. See **pedo-** and **agent** and cp. **-agogue**. Derivatives: *pedagog(ue)*, tr. and intr. v., *pedagogic* (q.v.), *pedagog-ist*, n., *pedagogue-ish*, adj., *pedagogue-ry*, n.

pedagogy, n. — MF. (= F.) *pédagogie*, fr. L. *paedagogia*, fr. Gk. παιδαγωγία, 'attendance on children, education, culture', prop. 'office of the παιδαγωγός'. See prec. word and -y (representing Gk. -ία).

pedal, adj., pertaining to the foot or feet. — L. *pedālis*, of, or pertaining to, the foot', fr. *pēs*, gen. *pedis*, 'foot', which is cogn. with OI. *pātī*, acc. *pādam*, 'foot', Dor. Gk. πῶς, Att. πούς (gen. ποδός), Goth. *fōtus*, OE. *fōt*, 'foot'. See **foot** and cp. words there referred to.

pedal, n., lever worked by the foot. — F. *pédale*, fr. It. *pedale*, fr. L. *pedālis*, 'of, or pertaining to, the foot'. See **pedal**, adj.

pedalier, n., pedal keyboard. — Formed fr. **pedal**, n., with suff. -ier.

pedant, n., one who makes a display of his learning. — F. *pédant*, fr. It. *pedante*, orig. meaning 'schoolmaster', fr. Late L. *paedagogantem*, acc. of *paedagogāns*, fr. L. *paedagogus*. See **pedagogue** and -ant.

Derivatives: *pedant-ic*, adj., *pedant-ic-al-ly*, adv., *pedant-ic-ism*, n., *pedant-ize*, tr. and intr. v., *pedantry* (q.v.).

pedantry, n. — F. *pédanterie*, fr. It. *pedanteria*, fr. *pedante*. See prec. word and -ry.

pedate, adj., 1) having feet; 2) resembling a foot. — L. *pedātus*, 'footed', pp. of *pedāre*, 'to furnish with feet, to foot', fr. *pēs*, gen. *pedis*, 'foot'. See **pedal**, adj., and adj. suff. -ate.

peddle, intr. and tr. v. — Back formation fr. **peddler** (q.v.) For similar back formations cp. *cadge*, *swindle*.

peddler, **pedlar**, n. — Fr. earlier *pedder*, fr. dial. *ped*, 'basket', fr. ME. *pedde*, which is of uncertain origin. Cp. *pad*, 'basket'. For the ending see agential suff. -er.

Derivative: *peddler-y*, *pedlar-y*, n.

peddling, adj., trifling. — A collateral form of **piddling**.

Derivative: *peddling-ly*, adv.

-pede, combining form meaning 'footed, -foot'. — Fr. L. *pēs*, gen. *pedis*, 'foot'. See **pedal**, adj.

pederast, **paederast**, n. — L. *paederasta*, fr. Gk. παιδεραστής. See next word.

pederasty, **paederasty**, n., sodomy with a boy. — L. *paederastia*, fr. Gk. παιδεραστία, 'love of boys', fr. παιδεραστής, 'lover of boys', fr. παῖς, gen. παιδός, 'boy', and ἔραβν, 'to love'. See **pedo-**, **erotic** and -y (representing Gk. -ία).

Derivatives: *p(a)ederast-ic*, adj., *p(a)ederast-ic-al-ly*, adv.

pedesis, n., Brownian movement — ModL., fr. Gk. πῆδησις, 'a leaping', fr. πῆδαν, 'to bound, leap', fr. I.-E. base **pēd-*, enlarged form of base **ped-*, 'foot', whence πῆδη, 'fetter', πέδον, 'ground, earth', πούς gen. ποδός, 'foot', L. *pēs*, gen. *pedis*, 'foot'. See **foot** and cp. **diapedesis**. Cp. also **Pedetes** and the first element in **pedology**, 'the study of soils'. Cp. also **pilot**.

pedestal, n. — MF. (= F.) *piédestal*, fr. It. *piédistallo*, 'foot of a seat', which stands for *piē*

(= *piēde*) *di stallo*, lit. 'foot of a stall' (cp. E. *footstall*), and is compounded of *piēde*, 'foot', *di*, 'of', and *stallo*, 'stall, seat'. It. *piēde* derives fr. L. *pedem*, acc. of *pēs*, 'foot'; see **foot** and cp. **pedal**. It. *di* comes fr. L. *dē*, 'from, away from'; see **de-**. It. *stallo*, is of Teut. origin; see **stall**, 'stable'. The change of F. *piédestal* to E. *pedestal* is due to the learned influence of L. *pēs*, *pedis*, 'foot'.

pedestrian, adj., going on foot, walking; n., walker. — Formed fr. L. *pedester*, 'on foot, pedestrian', fr. *pēs*, gen. *pedis*, 'foot'; F. *pedestrien* is an English loan word. See **foot** and cp. **pedal**. For the ending see suff. -ian.

Derivatives: *pedestrian-ism*, n., *pedestrian-ize*, intr. v.

Pedetes, n., a genus of rodents, the jumping hare (*zool.*) — ModL., fr. Gk. πηδητής, 'leaper', fr. πηδᾶν, 'to leap'. See **pedesis** and the second element in **Polypedates**. Cp. also **pilot**.

pedetic, adj., pertaining to pedesis. — Gk. πηδητικός, 'good at leaping', fr. πῆδησις. See **pedesis** and adj. suff. -ic.

pedi-, combining form meaning 'foot', as in *pedicure*, *pediform*. — L. *pedi-*, from *pēs*, gen. *pedis*, 'foot'. See **foot** and cp. **pedal**.

pediatric, **paediatric**, adj., pertaining to the hygienic treatment of children — Compounded of Gk. παῖς, gen. παιδός, 'child', and ἰατρικός, 'pertaining to a physician', fr. ἰατρος, 'physician'. See **pedo-** and -iatric.

Derivatives: *p(a)ediatr-ics*, n., *p(a)ediatric-ian*, n.

pediatrist, **paediatrist**, n. — See prec. word and -ist.

pedicel, n., stalk in a plant, footstalk (*bot.* and *zool.*) — ModL. *pedicellus*, fr. L. *pediculus*, 'little foot', dimin. of L. *pēs*, gen. *pedis*. See **pedal**, adj.

Derivatives: *pedicell-ar*, *pedicell-ate*, *pedicell-ated*, adjs., *pedicell-ation*, n., *pedicell-ed*, adj.

pedicle, n., pedicel. — L. *pediculus*, 'footstalk'. See prec. word.

pedicular, adj., pertaining to lice; infested with lice. — L. *pēdiculāris*, 'pertaining to lice', fr. *pēdiculus*, 'louse', dimin. of *pēdis*, 'louse', which stands for **pezdis*, and is rel. to *pēdō*, *pēdere*, 'to break wind', for **pezdā*, from the imit. base **pezd-*. For sense development cp. Little Russian *bzd'ity*, 'to break wind', and *bzdjuch*, 'land bug', which are cogn. with L. *pēdere*. Cp. **petard**, **petrel**. For the related base **perd-* see **partridge**, for the ending see suff. -ar.

pediculate, adj., having a pedicel, pedicellate — Formed with adj. suff. -ate fr. L. *pediculus*, 'footstalk'. See **pedicel**.

Derivative: *pediculat-ed*, adj.

Pedicularis, n., a genus of plants, the lousewort (*bot.*) — L. *herba pēdiculāris*, 'lousewort'. See **pedicular**.

pediculosis, n., infestation with lice (*med.*) — Medical L., formed with suff. -osis fr. L. *pēdiculus*, 'louse'. See **pedicular**.

pediculous, adj., pedicular. — L. *pēdiculōsus*, 'lousy', fr. *pēdiculus*, 'louse'. See **pedicular** and -ous.

pedicure, n. — Lit. 'care of the feet', fr. **pedi-** and L. *cūra*, 'care'. See **cure**, n.

Derivatives: *pedicure*, tr. v., *pedicur-ism*, n., *pedicur-ist*, n.

pediform, adj., having the shape of a foot. — Compounded of **pedi-** and *forma*, 'form, shape'. See **form**, n.

pedigree, n., 1) genealogical table; 2) genealogy. — ME. *pedegru*, fr. MF. *pié de grue*, 'crane's foot', so called from the shape of the genealogical mark (†) used to denote descent. MF. *pié* (F. *piéd*) derives fr. OF. *pie*, fr. L. *pedem*, acc. of *pēs*, 'foot': see **foot** and cp. **pedal**. F. *de*, 'of, from', comes fr. L. *dē*, 'from, away from'; see **de-**. F. *grue* comes fr. L. *gruem*, acc. of *grūs*, 'crane', which is cogn. with Gk. γέρανος, OE. *cran*; see **crane**. The form of the English word was influenced by an association with *degree*.

Derivative: *pedigree*, tr. v.

pediment, n., a triangular ornament on the front of buildings (*archit.*) — Altered from earlier *periment*, which is prob. a corruption of *pyramid* (q.v.)

Derivatives: *pediment-al*, adj., *pediment-ed*, adj.

Pedipalpida, n. pl., an order of the Arachnida (*zool.*) — ModL., formed with suff. -ida fr. ModL. *pedipalpus*. See next word.

pedipalpus, n., either of the second pair of palpi attached to each side of the mouth of arachnids (*zool.*) — ModL., lit. 'that which feels with the feet', compounded of **pedi-** and L. *palpus*, 'a feeler'. See **palpus**.

Derivative: *pedipalp-ous*, adj.

pedlar, n. — A var. spelling of **peddler**.

pedo-, **paedo-**, before a vowel **ped-**, **paed-**, combining form meaning 'boy, child'. — Gk. παιδο-, παιδ-, fr. παῖς, gen. παιδός, 'child', fr. I.-E. base **p^heu-*, 'small, little, few, young'. See **few** and words there referred to and cp. esp. **encyclopedia**, **orthoped**, **pedagogue**.

pedobaptism, **paedobaptism**, n., infant baptism — Compounded of **pedo-** and **baptism**.

pedology, **paedology**, n., child study. — Compounded of **pedo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See -logy.

Derivatives: *p(a)edolog-ic-al*, adj., *p(a)edolog-ist*, n., *p(a)edolog-ist-ic-al*, adj.

pedology, n., the study of soils. — Compounded of Gk. πέδον, 'ground, soil', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is rel. to πέδη, 'fetter', πούς, gen. ποδός, 'foot', and cogn. with L. *pēs*, gen. *pedis*, 'foot'; see **foot** and cp. **pedesis**, **Pedetes**. For the second element see -logy.

Derivative: *pedolog-ist*, n.

pedometer, n., an instrument for measuring distance covered by a walker. — F. *pédomètre*, a

hybrid coined fr. L. *pēs*, gen. *pedis*, 'foot', and Gk. μέτρον, 'measure'. See **foot**, adj. and **meter**, 'poetical rhythm'.

pedro, n., a card game. — Sp. *Pedro*, 'Peter', fr. Late L. *Petrus*. See **Peter**.

peduncle, n., 1) a flower stalk (*bot.*); 2) a stalklike part (*zool.*) — ModL. *pedunculus*, 'footstalk', fr. L. *pediculus*, 'a little foot; footstalk', dimin. of *pēs*, gen. *pedis*, 'foot'; see **foot** and cp. **pedal**. L. *pediculus* was prob. changed in Modern L. to *pedunculus* because of the ambiguity of the former word, which may be the diminutive of either *pēs*, 'foot', or *pēdis*, 'louse'.

Derivative: *peduncul-ed*, adj.

pedunculus, n., a peduncle. — ModL. See prec. word.

Derivatives: *peduncul-ar*, *peduncul-at-ed*, adjs., *peduncul-ation*, n.

peek, intr. v., to peep. — ME. *piken*, of uncertain origin.

Derivative: *peek*, n.

peel, n., a small square, tower. — ME., 'palsade', fr. OF. *pel* (F. *pieu*), 'stake, post', fr. L. *pālum*, acc. of *pālus*, of s.m. See **pale**, 'stake'.

peel, n., baker's shovel. — ME. *pele*, fr. OF. *pele* (F. *pelle*), fr. L. *pāla*, 'spade, shovel', which is of uncertain origin. It is perh. rel. to L. *pālus*, 'stake'. See **pale**, 'stake', and cp. prec. word.

peel, tr. and intr. v., to strip off. — ME. *pelen*, fr. OF. (= F.) *peler*, 'to peel', fr. L. *pilāre*, 'to deprive of hair', fr. *pilus*, 'hair'. See **pill**, 'to peel', and cp. words there referred to.

Derivatives: *peel*, n., *peel-ed*, adj., *peel-ed-ness*, n., *peel-er*, n.

peeler, n., a policeman (*colloq.*) — Orig. a member of the Irish constabulary; so called from Sir (at that time: Mr.) Robert Peel who founded the Irish constabulary. See **Peelite** and cp. **bobby**.

Peelism, n., the doctrine of the Peelites. — See next word and -ism.

Peelite, n., an adherent of Peel in the repeal of the Corn laws in 1846. — Formed from the name of Sir Robert Peel (1788-1850) with subst. suff. -ite.

peen, n., the sharp end of the head of a hammer. — Of uncertain, possibly Scand., origin. Cp. dial. Norw. *penn*, 'peen'.

Derivative: *peen*, tr. v.

peep, intr. v., to chirp. — Of imitative origin. Cp. L. *pipāre*, *pipire*, *pipiāre*, F. *pepier*, *pipier*, G. *piepen*. Cp. also **pip**, 'to chirp', **pipe**.

Derivatives: *peep-er*, n., *peep-ing*, n.

peep, intr. v., to look through a small opening; to peer furtively. — Prob. a var. of **peek**.

Derivatives: *peep*, n., *peep-er*, n., *peep-ing*, n.

peepul, n. — A var. of **pipal**.

peer, intr. v., to look closely — Perhaps aphetic for **appear**.

peer, n., 1) an equal; 2) a man of high rank, a noble. — ME. *per*, fr. OF. *per* (F. *pair*), fr. L. *pār*, 'equal'. See **pair** and cp. **par**, 'equality', **compeer**.

Derivatives: *peer-age*, n., *peer-dom*, n., *peer-ess*, n., *peer-less*, adj., *peer-less-ly*, adv., *peer-less-ness*, n., *peer-ling*, n.

peer, tr. v., 1) to equal; 2) to raise to the peerage. — ME. *peren*, fr. OF. *parer* (3rd person sing. *perē*), fr. L. *parāre*, 'to make equal', fr. *pār*, 'equal'. See prec. word.

peeve, tr. v., to make peevish (*colloq.*) — Back formation fr. **peevish**.

Derivatives: *peev-ed*, adj., *peev-ed-ly*, adv., *peev-ed-ness*, n.

peevish, adj., fretful. — ME. *pevish*, of uncertain origin.

Derivatives: *peevish-ly*, adv., *peevish-ness*, n.

peewee, adj., tiny. — Of Algonquian origin.

peewee, n., the flycatcher. — See **peewee**.

peewit, n. — See **peewit**.

peg, n. — ME. *pegge*, fr. MDu. *pegge*, which is rel. to LG. *pegel*, 'stake, pile', MLG., G. *pegel*, 'gauge rod, watermark', Du. *peil*, 'gauge, watermark; standard', OE. *pægel*, 'a small measure, wine vessel, gill', fr. ML. *pāgella*, 'a measure'. See **pail**.

Derivatives: *peg*, v., *pegg-ed*, adj., *pegg-er*, n., *pegg-ing*, n., *pegg-y*, adj.

peganite, n., a basic aluminum phosphate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. πήγανον, 'the herb rue' (see next word); so called in allusion to its green color.

Peganum, n., a genus of herbs of the bean-caper family (*bot.*) — ModL, fr. Gk. πήγανον, 'the herb rue', which is prob. rel. to πήγνυμαι, 'to make firm', fr. I.-E. base *pāg-, *pāk-, 'to join together'. See **pact**.

Pegasus, n., name of a winged horse in Greek mythology. — L., fr. Gk. Πήγασος. The suff. **-ασος** shows that the name is of pre-Greek origin; the connection with Gk. πήγη, 'fount, spring', is folk etymology.

pegmatite, n., a coarse granite rock (*geol.*) — F., coined by the French mineralogist René-Just Haüy (1743-1822), fr. Gk. πήγμα, gen. πήγματος, 'something fastened together', from the stem of πήγνυμαι, 'to make firm', fr. I.-E. base *pāg-, *pāk-, 'to join together'. See **pact** and words there referred to and cp. esp. **parapegm**. For the ending see subst. suff. **-ite**.

pegomancy, n., divination by fountains. — Compounded of Gk. πήγη, 'fountain, spring', which is of uncertain origin, and μαντεῖα, μαντεῖα, 'oracle, divination', for which see **-mancy**.

peignoir, n., lady's loose robe. — F., fr. *peigner*, 'to comb the hair', fr. *peigne*, 'comb', fr. L. *pectinem*, acc. of *pecten*, 'comb'. See **pecten**.

pejorate, tr. v., to depreciate. — Late L. *pejōrātus*, pp. of *pejōrāre*, 'to make worse'. See **pejorative**. Derivative: *pejorat-ion*, n.

pejoration, n., depreciation. — Formed with suff. **-ation** fr. L. *pejor*, 'worse'. See next word.

Derivative: *pejoration-ist*, n.

pejorative, adj., depreciative, disparaging. — Formed with suff. **-ive** fr. L. *pejōrātus*, pp. of

pejōrāre, 'to make worse', fr. *pejor*, 'worse', which stands for *ped-³ōs and is rel. to L. *pessimus*, 'worst' (for *ped-³mos; see **pessimism**), and to *pessum*, 'downward, to the ground', and cogn. with OI. *pādyate*, 'falls'; from the same base as L. *pēs*, gen. *pedis*, 'foot' (see Walde-Hofmann, LEW., II, p. 275 s.v. *peior*, p. 296 s.v. *pessum*, and p. 295 s.v. *pēs*). See **foot** and cp. **impair**. For the ending see suff. **-ive**.

Derivatives: *pejorative*, n., *pejorative-ly*, adv.

pekan, n., a North American marten — Of Algonquian origin.

pekin, n., a kind of silk. — F. *pékin*, fr. *Pékin*, 'Peking', fr. Chin. *Pe-king*, which lit. means 'capital of the North', fr. *pe*, 'north', and *king*, 'capital'.

pekin, n., a civilian (*slang*) — F. *pékin*, fr. Provenç. *pequin*, 'sickly', fr. *pec*, 'simple, foolish', fr. L. *pecus*, 'cattle; beast, brute'. See **fee**, 'cattle, money', and cp. **Pecora**.

Pekingese, **Pekinese**, n., a small Chinese dog. — Fr. *Peking*, capital of China. See **pekin**, n., 'a kind of silk', and **-ese**.

pekoe, n., a superior kind of black tea. — Fr. dial. Chin. *pek-ho*, 'white down'.

Derivative: *pekoe*, tr. v.

pelage, n., coat of a mammal. — F., fr. OF. *pel*, 'hair', fr. L. *pilus*, 'hair'. See **pile**, 'hair', and **-age**.

Pelagian, adj. and n. — ML. *Pelagiānus*, fr. *Pelagius*, Latinized name of a British monk who lived in the 4th cent. and who denied the doctrine of original sin. For the ending see suff. **-an**.

Derivatives: *Pelagian-ism*, n., *Pelagian-ize*, n.

pelagian, adj., pelagic. — Formed with suff. **-an** fr. L. *pelagius*, fr. Gk. πελάγιος, 'of the sea', fr. πέλαγος. See next word.

pelagic, adj., pertaining to the sea. — L. *pelagicus*, fr. Gk. πελαγικός, fr. πέλαγος, 'sea', which is rel. to πλάγος, 'side', and cogn. with L. *plagu*, 'hunting net, curtain, region', fr. base *p(e)lag-, *p(e)l^g-, enlargement of base *p(e)lā-, *p(e)l-, 'spread out, flat', whence L. *plānus*, 'level, flat'. See **plain**, adj., and words there referred to; and cp. esp. **Pelasgic**. For the ending see adj. suff. **-ic**.

pelago-, combining form denoting the sea. — Gk. πελαγο-, fr. πέλαγος, 'sea'. See prec. word.

Pelargonium, n., a genus of plants (*bot.*) — ModL, fr. Gk. πελαργός, 'stork', which stands for *πελα-*φαργός*, lit. 'blackish white'. The first element of this word is rel. to *πελύος*, 'livid', *πελλός*, 'dark-colored, dusky', *πολύος*, 'gray', and cogn. with L. *pallēre*, 'to be pale', *pallor*, 'paleness', OE. *fealo*, 'dull-colored, yellow, yellowish red, brown'. See **fallow**, 'brownish yellow', and words there referred to and cp. esp. **Pellaea**. For the second element see **argent**.

Pelasgian, adj., of the Pelasgi; n., one of the Pelasgi. — Formed with suff. **-an** fr. L. *Pelasgius*, fr. Gk. Πελάσιος, 'of the Pelasgi', fr. Ηελασ-

γολ, 'the Pelasgi', a prehistoric people of Greece and Asia Minor. The name Ηελασγολ prob. stands for *Πελαγ-σχοί, fr. πέλαγος, 'sea', and orig. meant 'seamen'. See **pelagic**.

Pelasgic, adj., Pelasgian. — L. *Pelasgicus*, fr. Gk. Πελασγικός, 'of the Pelasgi', fr. Ηελασγολ. See prec. word and adj. suff. **-ic**.

pelerine, n., a woman's cape. — F. *pèlerine*, 'cape, mantle, tippet', prop. fem. of *pèlerin*, 'pilgrim', fr. Late L. *pelegrīnus*, dissimilated form of L. *peregrīnus*, 'foreigner, stranger'. See **pilgrim**.

Peleus, n., a king of the Myrmidons and father of Achilles by the sea nymph Thetis (*Greek mythol.*) — L. *Pēleus*, fr. Gk. Πηλεύς, which is prob. rel. to πάλλειν, 'to wield, brandish, swing', and prop. means 'he who brandishes the spear'. See **polemic**.

pelf, n., money, wealth. — ME. *pelfer*, fr. MF. *pelfre*. See **pilfer**.

Pelias, n., a son of Poseidon (*Greek mythol.*) — L. *Peliās*, fr. Gk. Πελλῆας, which prob. means lit. 'the gray one', and is rel. to *πελύος*, 'livid'. See **fallow**, adj., and cp. words there referred to. **pelican**, n. — Late L. *pelicānus*, *pelecānus*, fr. Gk. πελεκάν, 'pelican', fr. πέλεκυς, 'ax', which, together with OI. *paraśūh*, *pārsuh*, 'hatchet', derives fr. Akkad. *pilaqu*, 'ax'.

pelisse, n., a long coat. — F., fr. VL. *pellicia* (scil. *vestis*), '(garment) of skin', fem. of *pellicius*, 'of skin', which derives fr. L. *pellis*, 'skin'. See **fell**, 'hide', and words there referred to and cp. esp. **surplice**.

pelite, n., rock of clay and quartz (*petrogr.*) — Formed with subst. suff. **-ite** fr. Gk. πηλός, 'clay, mud'. See **pelio-**. Derivative: *pelit-ic*, adj.

pell, n., skin. — ME. *pel*, fr. OF. *pel* (F. *peau*), fr. L. *pellem*, acc. of *pellis*, 'skin'. See **pellicle**.

Pellaea, n., a genus of plants, the cliff brake (*bot.*) — ModL, fr. Gk. πελλάος, 'dark-colored, dusky', which is rel. to *πελύος*, 'livid'. See **Pelargonium**.

pellagra, n., a chronic disease caused by a deficiency of nicotinic acid in the diet. — It., a hybrid coined fr. L. *pellis*, 'skin', and Gk. ἄγρα, 'a catching, seizure'. See **fell**, 'hide', and **chiragra**. Derivatives: *pellagr-ic*, *pellagr-ous*, adjs.

pellet, n., a small ball. — ME. *pelote*, *pelet*, fr. OF. (= F.) *pelote*, 'ball', fr. VL. **pilotta*, dimin. of L. *pila*, 'ball' (hence lit. meaning 'ball of hair'), which is rel. to *pilus*, 'hair'. See **pile**, 'hair', and cp. **pelota**.

Derivatives: *pellet*, tr. v., *pellet-ed*, adj.

pelletierine, n., a liquid alkaloid (*chem.*) — Named after the French chemist Bertrand *Pelletier* (1761-97).

pellicle, n., a thin skin, a membrane. — MF. *pellicle* (F. *pellicule*), fr. L. *pellicula*, dimin. of *pellis*, 'skin, hide', which stands for **pel-nis* and is cogn. with Gk. πέλλα (prob. for *πέλ-να), 'wooden bowl, milk pail' (the orig. meaning prob. was 'a vessel made of skin'), ON. *ffjall*,

'skin', OE. *fell*, 'hide, skin'. See **fell**, 'hide', and **-cle** and cp. **pelta**. Cp. also **paillasse**.

pellicular, adj., pertaining to, or forming, a pellicle. — Formed with adj. suff. **-ar** fr. L. *pellis*, 'skin'. See prec. word.

pellitory, n., a small plant growing on walls (*Parietaria officinalis*). — Lit. 'the wall plant'; dissimilated fr. ME. *paritorie*, fr. OF. *paritaire* (F. *pariétaire*), fr. L. *pariētāria*, 'pellitory'. See **parietary**.

pellitory, n., pyrethrum (*bot.*) — Fr. earlier *peletyr*, fr. ME. *peletre*, which was dissimilated fr. OF. *peritre*, *piretre*, fr. L. *pyrethrum*, fr. Gk. πύρεθρον, 'feverfew', which is rel. to πῦρ, 'fire', πυρετός, 'fever'. See **Pyrethrum** and cp. words there referred to.

pell-mell, adv., confusedly. — F. *pêle-mêle*, fr. OF. *pesle-mesle*, a var. of *mesle-mesle*, reduplication of the imper. of *mesler* (F. *mêler*), 'to mix', fr. VL. **misculāre*, fr. L. *miscēre*, of s.m. See **meddle**, **mix**.

pellucid, adj., transparent, translucent. — L. *pellucidus*, 'transparent', for **perlucidus*, fr. *perlucēre*, 'to shine through', fr. **per-** and *lucēre*, 'to shine'. See **lucid** and cp. **translucent**. Derivatives: *pellucid-ity*, n., *pellucid-ly*, adv., *pellucid-ness*, n.

pelmet, n., valance over a door or window. — See **palmette**.

pelio-, combining form meaning 'mud, clay'. — Gk. πηλο-, fr. πηλός, which is prob. cogn. with Arm. *shalax*, 'mud, mire', OSlav. *kalŭ*, of s.m. Cp. **pelite**.

pelon, adj., hairless (*Sp. America*) — Sp. *pelón*, fr. *pelo*, 'hair', fr. L. *pilus*. See **pile**, 'hair'.

Pelops, n., the father of Tantalus (*Greek mythol.*) — L. *Pelops*, fr. Gk. Πέλοψ, which is of uncertain origin.

peloria, n., abnormal regular development in normally irregular flowers (*bot.*) — ModL., fr. Gk. πέλωρος, 'monstrous', fr. πέλωρ, 'portent, prodigy, monster', an Aeolic var. of τέλωρ, 'great, long', which is dissimilated fr. *τέρωρ, fr. τέρας, 'sign, wonder'. See **terato-**. For the ending see 1st suff. **-ia**.

pelota, n., a Basque ball game. — Sp. *pelota*, 'ball', fr. VL. **pilotta*, fr. L. *pila*, 'ball'. See **pellet**.

pelt, n., skin. — Back formation fr. **peltry** (q.v.) **pelt**, tr. and intr. v., to strike. — ME. *pelten*, fr. OF. *peloter*, 'to strike with a ball' (whence F. *peloter*, 'to wind something into a ball; to treat roughly'), fr. *pelote*, 'ball'. See **pellet** and cp. **pelota**.

Derivatives: *pelt*, n., *pelt-er*, tr. and intr. v., *pelt-er-er*, n.

pelta, n., a small, light shield (*Greek antiq.*) — L., fr. Gk. πέλ-τη, which is rel. to πέλ-μα, 'sole of the foot', and cogn. with L. *pellis* (for **pel-nis*), 'skin'. See **pellicle** and cp. the next four words. Derivatives: *peltast* (q.v.), *peltate* (q.v.), *pelt-ate-ly*, adv., *pelt-ation*, n.

peltast, n., a soldier armed with a pelta (Greek *antia*) — Gk. *πελταστής*, lit. 'one carrying a pelta', fr. *πέλτη*. See prec. word and -ast.

Peltandra, n., a genus of plants, the arrow arum (*bot.*) — ModL., compounded of Gk. *πέλτη* (see *pelta*) and *άνήρ*, gen. *άνδρός*, 'man', which is used in botany in the sense of 'stamen' (see *andro-*); so called in allusion to the shape of the stamen.

peltate, adj., having the stalk attached to the lower surface (said of a leaf) (*bot.*) — Lit. 'shield-shaped', fr. L. *peltātus*, 'armed with a pelta', fr. *pelta*. See *pelta* and adj. suff. -ate.

Peltigera, n., a genus of lichens (*bot.*) — A ModL. hybrid lit. meaning 'shield-bearer', formed fr. Gk. *πέλτη*, 'shield' (see *pelta*), and L. *gerere*, 'to bear, carry' (see *gerentia*); so called in allusion to its scutiform apothecia. The correct form would be *Peltophora* (fr. Gk. *πέλτη*, 'shield', and -φόρος, from the stem of *φέρειν*, 'to bear, carry').

pelting, adj., paltry (*archaic*). — See *paltry*, adj. Derivative: *pelting-ly*, adv.

peltry, n. — ME., fr. AF. *pelterie*, corresponding to OF. *peletrie* (F. *pelletrie*), 'fur skins, peltry', fr. OF. *peletier* (F. *pelletier*), 'furrier', fr. *pel* (F. *peau*), 'skin', fr. L. *pellis*. See *pellicle* and cp. *pelta*. Cp. also *pelt*, 'skin', which is a back formation from *peltry*. For the ending see suff. -ry.

pelvi-, also **pelvo-**, combining form denoting the *pelvis*. — Fr. L. *pelvis*. See *pelvis*.

pelvic, adj., pertaining to, or connected with, the *pelvis*. — Irregularly formed fr. L. *pelvis* (see next word) with adj. suff. -ic.

pelvis, n., the basinlike cavity in the lower part of the trunk (*anat.* and *zool.*) — L. *pēlvīs*, 'basin, laver', for **pēlo^wis*; cogn. with OI. *pālavi*, 'vessel', *pālah*, 'spittoon', Gk. *πῆληξ*, 'helmet', *πέλιξ*, 'goblet, bowl', but OSlav. *polū*, 'bucket' and L. *pellis*, 'skin, hide', are not cognate.

pelvo-, combining form. — See *pelvi-*.

Pembroke table, also **pembroke**. — So called after *Pembroke*, the capital of Pembrokeshire in Wales.

pemmican, n., dried lean meat pounded into a paste with fat and pressed into cakes. — From N. American Indian (Cree) *pimecan*, fr. *pimiy*, 'fat'.

pemphigoid, adj., resembling pemphigus. — Compounded of *pemphigus* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See -oid.

pemphigus, n., skin disease characterized by watery vesicles (*med.*) — Medical L., fr. Gk. *πέμφιξ*, gen. *πέμφιγος*, 'blister, bubble', from the imitative base **bamb-*, **bhamb-*, 'to swell', whence also *πομφός*, 'blister', *πομφόλυξ*, 'water bubble, bubble'. The name *pemphigus* was first applied to this disease by Sauvages (1706-67). Derivative: *pemphig-ous*, adj.

pen, n., enclosure for animals. — ME. *penne*, fr. OE. *penn*, which is rel. to LG. *penn*, 'peg, pin', *pennen*, 'to bolt a gate', and to OE. *pin*, 'pin'.

See *pin*, 'peg', and cp. *pin*, 'to enclose in a pen'. Derivative: *pen*, tr. v.

pen, n., a female swan. — Of unknown origin.

pen, n., 1) feather; 2) writing instrument. — ME, *penne*, fr. MF. *penne*, fr. L. *penna*, 'feather', which stands for **pet-nā* and is cogn. with OI, *pátram*, 'wing, feather', Gk. *πετερόν*, 'wing', OSlav. *pero*, 'pen', ON. *fjǫðr*, OE. *feðer*, 'feather'. See *feather* and words there referred to and cp. esp. *pennate*, *panache*, *panne*. Cp. also *pinna*, 'leaf'.

Derivative: *pen*, tr. v.

penal, adj., 1) pertaining to punishment; 2) liable to punishment. — ME., fr. MF. (= F.) *pénal*, fr. L. *poenālis*, 'of punishment', fr. *poena*, 'punishment', fr. Gk. *ποινή*, 'bloodmoney, fine, penalty, punishment', which stands for **q^woinā* and derives fr. I.-E. base **q^wei-*, **q^wi-*, 'to respect, consider, honor, pay, expiate, punish', whence also Gk. *τίειν*, 'to esteem, honor, value', *τιμή*, 'price, worth, honor, esteem, respect', *τίνειν*, 'to pay a price, punish, take vengeance', *τίσις*, 'payment, punishment, vengeance', OI. *cinōti*, *cáyati*, 'observes, notices, perceives', *cáy-atē*, 'revenges', Avestic *kāy-*, 'to requite, be fined', *kaēnā*, 'punishment, vengeance', OSlav. *cēna*, 'honor, price', *cēniti*, 'to estimate, value', *kajati se*, 'to repent', Lith. *kaina*, 'value, price'. Cp. *pain*. Cp. also *impunity*, *pine*, v., *Poinae*, *punish*, *subpoenal*, *timocracy*, *Timothy*, *Tisiphone*, *xenotime*. Cp. also *Pinnotheres*, *synteresis*. Derivatives: *penal-ist*, n., *penal-ize*, tr. v., *penal-ization*, n., *penal-ly*, adv., *penalty* (q.v.)

penality, n., the character of being penal. — F. *pénalité*. See *penalty*.

penalty, n. — F. *pénalité*, fr. ML. *poenālitātem*, acc. of *poenālitās*, fr. L. *poenālis*, 'of punishment', fr. *poena*, 'punishment'. See *penal* and -ty and cp. *penality*, which is a doublet of *penalty*.

penance, n., repentance. — ME. *penaance*, fr. OF. *penance*, *penaance*, fr. L. *paenitentia*, 'repentance'. See *penitence*, which is a scholarly doublet of *penance*.

penates, n. pl., household gods (*Roman mythol.*) — L. *penātēs*, lit. 'gods of the inside of the house', rel. to *penitus*, 'within', *penes*, 'near', *penus*, 'the innermost part of a temple of Vesta', *penetrāre*, 'to enter'. Cp. *penetrate*.

pence, n. — Pl. of *penny*.

penchant, n., inclination, taste. — F., prop. pres. part. of *pencher*, 'to incline, bend, slope', fr. VL. **pendicare*, freq. formed fr. L. *pendere*, 'to hang'. See *pendant*.

pencil, n. — ME. *penzel*, fr. MF. *pinzel* (F. *pinceau*), 'a painter's brush', fr. OF. *pinzel*, of s.m., fr. VL. **pēnicellus*, for L. *pēnicillus*, 'little tail', dimin. of *pēniculus*, 'brush, painter's brush or pencil', itself dimin. of *pēnis*, 'tail, male organ of generation'; see *penis*. For the sense development of *pencil*, it should be borne in mind that formerly small brushes were used for writing. Cp. *penicil* and *penicillin*.

Derivatives: *pencil*, tr. v., *pencil(l)-ed*, adj., *pencil(l)-ler*, n., *pencil(l)-ing*, n., *pencil-ry*, n.

pendant, n., a hanging ornament. — ME. *pendaunt*, fr. MF. (= F.) *pendant*, prop. pres. part. of *pendre*, fr. VL. *pendere*, for L. *pendere*, 'to hang, hang down', which is rel. to L. *pendere*, lit. 'to cause to hang down, hold in suspension', whence 'to weigh, weigh out; to value, esteem', and to *pondus*, gen. *ponderis*, 'weight'. The origin of these Latin words is doubtful. Cp. *pendent*. Cp. also *append*, *appendant*, *appendix*, *compendium*, *compensate*, *depend*, *dependence*, *dispense*, *expend*, *expense*, *Filipendula*, *impend*, *independent*, *painter*, 'rope', *pansy*, *penchant*, *pendulous*, *pendulum*, *pensile*, *pension*, *pensive*, *penthouse*, *perpendicular*, *peseta*, *peso*, *poise*, *ponder* and words there referred to, *pound*, 'a weight', *propense*, *propend*, *propense*, *recompense*, *spend*, *stipend*, *suspend*, *suspense*, *suspension*, *vilipend*. For the ending of *pendant* see suff. -ant.

pendency, n. — Formed from next word with suff. -cy.

pendent, adj., hanging; n., a pendant. — Orig. spelled *pendant*, fr. OF. *pendaunt*, *pendant* (F. *pendant*), pres. part. of *pendre*, 'to hang'. See *pendant*.

pendentive, n. (*archit.*) — F. *pendentif*, fr. L. *pendēns*, gen. -entis, pres. part. of *pendere*, 'to hang'. See *pendant* and -ive.

pending, adj. and prep. — Formed on analogy of F. *pendant*, 'during', lit. 'hanging', fr. *pendre*, 'to hang'. See *pendant* and adj. suff. -ing.

pendragon, n., chief leader. — Compounded of W. *penn*, 'head', and E. *dragon*. Cp. *pennill* and the first element in *penguin*. Derivative: *pendragon-ish*, adj.

pendular, adj., 1) pertaining to a pendulum; 2) resembling the movement of a pendulum. — F. *pendulaire*. fr. *pendule*, 'pendulum'. See *pendulum* and adj. suff. -ar.

pendulate, intr. v., to swing like a pendulum; to be undecided. — Formed with verbal suff. -ate fr. L. *pendulus*, 'hanging down', fr. *pendere*, 'to hang'. See *pendant*.

pendule, n., 1) something pendulous; 2) a pendulum; a timepiece having a pendulum. — In sense 1, fr. L. *pendulus*; see *pendulous*; in sense 2, fr. F. *pendule*, which also derives fr. L. *pendulus*.

penduline, adj., pendulous. — F. *penduline*, fr. L. *pendulus*, 'hanging down'. See next word and -ine (representing L. -inus).

pendulous, adj., hanging loosely, swinging. — L. *pendulus*, 'hanging down', fr. *pendere*, 'to hang'. See *pendant*. For E. -ous, as equivalent to L. -us, see -ous.

pendulum, n. — ModL., prop. neuter of the L. adjective *pendulus*, 'hanging'; introduced by the English physicist Robert Boyle (1627-91). See *pendant*.

Penelope, n., name of the faithful wife of Odysseus. — L., fr. Gk. Πηνελόπη, Πηνελόπεια,

which is rel. to *πίθη*, 'thread on the bobbin', *πήνος*, Dor. *πᾶνος*, 'web', and cogn. with L. *pannus*, 'cloth, garment'. See *pawn*, 'pledge', and cp. *pane*.

Derivative: *Penelope-an*, adj.

penetrability, n. — F. *pénétrabilité*, fr. *pénétrable*. See next word and -ity.

penetrable, adj. — F. *pénétrable*, fr. L. *penetrābilis*, 'penetrable', fr. *penetrāre*. See *penetrate* and -able.

Derivatives: *penetrable-ness*, n., *penetrabl-y*, adv.

penetralia, n. pl., the innermost parts of a place. — L. *penetrālia*, pl. of *penetrāle*, 'inner part (especially of a building)', fr. *penetrāre*. See *penetrate*.

penetrant, adj. and n. — F. *pénétrant*, pres. part. of *pénétrer*, 'to penetrate', fr. L. *penetrāre*. See next word and -ant.

penetrate, tr. and intr. v. — L. *penetrātus*, pp. of *penetrāre*, 'to go into, enter, pierce, penetrate', fr. *penitus*, 'within', which is rel. to *penes*, 'near', *penātēs*, 'household gods'. Cp. *penates*. For the ending see verbal suff. -ate.

Derivatives: *penetrat-ing*, adj., *penetrat-ing-ly*, adv., *penetrat-ing-ness*, n.

penetration, n. — L. *penetrātō*, gen. -ōnis, 'an entering into, piercing, penetrating', fr. *penetrātus*, pp. of *penetrāre*. See prec. word and -ion.

penetrative, adj. — ME., fr. MF. (= F.) *pénétratif* (fem. *pénétrative*), fr. ML. *penetrātīvus*, fr. L. *penetrāre*. See *penetrate* and -ive.

Derivatives: *penetrative-ly*, adv., *penetrative-ness*, n.

pengő, n., the former Hungarian currency unit. — Hung., prop. pres. part. of *pengeni*, 'to ring, sound', which is prob. of imitative origin.

penguin, n. — Compounded of W. *pen*, 'head', and *gwyn*, 'white'. The name orig. denoted the *garefowl* (also called the *great auk*), in allusion to the large white patch between the bill and the eye of this bird, now extinct. For the first element cp. *pennill* and the first element in *pendragon*, for the second see *gwyniad*.

penial, adj., pertaining to the penis. — See *penis* and -ial.

penicil, n., a bundle of hair (*bot.* and *zool.*) — L. *pēnicillus*, 'small brush', dimin. of *pēniculus*, 'brush, painter's brush'. See *pencil*.

Derivatives: *penicill-ate*, adj., *penicill-at-ed*, adj., *penicill-ate-ly*, adv., *penicill-ation*, n.

penicillin, n. — Coined by the English bacteriologist Sir Alexander Fleming (born in 1881) in 1929 fr. *Penicillium* and suff. -in.

Penicillium, n., a genus of mold (*bot.*) — ModL., fr. L. *pēnicillus* or *pēnicillum*, 'painter's brush' (see *pencil*); so called because the *Penicillium* develops organs resembling a brush.

peninsula, n. — L. *paeninsula*, lit. 'almost an island', fr. *paene*, 'nearly, almost', and *insula*, 'island'. The first element is rel. to *paenitere*, 'to cause to repent', *paenitet mē*, 'it causes me to

repent', i.e. 'I repent'; see **penitent**. For the second element see **insular** and cp. **isle**.

Derivatives: *peninsul-ar*, adj. and n., *peninsul-ar-ity*, n., *peninsul-ate*, tr. v.

penis, n., the male organ of generation. — L. *pēnis*, 'tail, penis', for **pes-nis*; cogn. with OI. *pāsas-*, 'penis', Gk. πέος, πόσθη, of s.m., OE. *fāsl*, 'progeny, offspring', ON. *fōsull*, OHG. *fazel*, of s.m., MHG. *vasel*, G. *Fasel*, 'young of animals, brood'. Cp. **pencil**, **penicil**, **penicillin**.

penitence, n. — ME., fr. OF. *penitence*, fr. L. *paenitentia*, *poenitentia*, 'penitence', fr. *paenitēns* *poenitēns*. See next word and -ce and cp. **penance**, which is a doublet of *penitence*.

penitent, adj. and n. — ME., fr. MF. (= F.) *pénitent*, fr. L. *paenitentem*, *poenitentem*, acc. of *paenitēns*, *poenitēns*, pres. part. of *paenitēre*, *poenitēre*, 'to cause to repent', *paenitet* (*poenitet*) *mē*, 'it causes me to repent', i.e. 'I repent'. L. *paenitēre* is a derivative of *paene*, 'nearly, almost'. (The spelling *poenitet*, etc., is due to the influence of L. *poena*, 'punishment', to which, however, *paenitet* is not related.) L. *paene* derives fr. I.-E. base **pe-*, **p^h*, 'to damage, injure, hurt', whence also L. *pati*, 'to suffer'. See **patient** and cp. words there referred to.

Derivative: *penitent-ly*, adv.

penitential, adj. — ML. *paenitentiālis*, 'pertaining to penitence', fr. L. *paenitentia*. See prec. word and -ial.

Derivative: *penitential-ly*, adv.

penitential, n., book of rules for penance. — ML. *paenitentiāle*, prop. neut. of the adj. *paenitentiālis*, used as a noun. See **penitential**, adj.

penitentiary, adj. pertaining to penance. — ML. *poenitentiārius*, fr. L. *paenitentia*, *poenitentia*, 'penitence'. See **penitent** and adj. suff. -ary.

penitentiary, n., 1a) in the *R.C.Ch.*, an officer empowered to rule in cases of conscience; b) in the *R.C.Ch.*, the office or dignity of a penitentiary; 2) a prison in which convicts are held for punishment and reformation. — In sense 1a) fr. ML. *poenitentiārius*, n., fr. *poenitentiārius*, adj. (see **penitentiary**, adj.); in senses 1b) and 2) fr. ML. *poenitentiāria*, prop. fem. of the adj. *poenitentiārius*.

penna, n., feather (*zool.*) — L., 'feather'. See **pen**, 'feather'.

pennant, n., a pennon. — Prob. a blend of **pennon** and **pendant**. Cp. Sp. *pendón*, 'pennant'.

pennate, **pennated**, adj., winged. — L. *pennātus*, 'winged', fr. *penna*. See **pen**, 'feather', and adj. suff. -ate.

penniferous, adj., bearing feathers. — Compounded of L. *penna*, 'feather', and *ferre*, 'to bear, carry'. See **pen**, 'feather', and -ferous.

penniform, adj., having the form of a feather. — Compounded of L. *penna*, 'feather' and *forma*, 'form, shape'. See **pen**, 'feather', and **form**, n.

pennill, n., improvised verse. — W., fr. *penn*, 'head'. Cp. the first element in **pendragon** and in **penguin**.

pennon, n., a long, narrow triangular or swallow-tailed flag. — ME., fr. MF. *penon*, fr. *pene*, 'feather', fr. L. *penna*. See **pen**, 'feather', and cp. **pennant**.

Derivative: *pennon-ed*, adj.

pennoncel, **pennoncelle**, n. — Dimin. of prec. word.

penny, n. — ME. *peni*, fr. OE. *penig*, *pening*, *pending*, rel. to OS. *pending*, ON. *penningr*, Swed. *pänning*, Dan. *penge*, OFris. *panning*, MDu. *penning*, Du. *penning*, OHG. *pfennig*, *pfenting*, MHG. *pfenninc*, *pfennic*, G. *Pfennig*. These words have prob. been borrowed fr. L. *pannus*, 'piece of cloth', and arose in a time when pieces of cloth were used instead of money; see B. Schier in Beiträge zur Geschichte der deutschen Sprache und Literatur, 72, 311 ff. For the etymology of L. *pannus* see **pawn**, 'pledge', and cp. words there referred to.

pennyroyal, n., a plant of the mint family. — Fr. earlier *pulyol ryal*, fr. OF. *puliol* (F. *pouliot*), 'thyme', and *royal*, 'kingly, royal'. OF. *puliol* derives fr. VL. **pūlēgiolum*, dimin. of L. *pūlēgium*, *pūlēium*, 'pennyroyal', which is of uncertain origin. The connection of L. *pūlēgium* with *pūlex*, 'flea' (cp. E. *fleabane*) is folk etymology.

pennywort, n. — Compounded of **penny** and **wort**.

penology, n., the study of the prevention and punishment of crime. — Lit. 'study of punishment'; compounded of Gk. ποινή, 'punishment', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **penal** and -logy.

Derivatives: *penolog-ic*, *penolog-ic-al*, adjs., *penolog-ist*, n.

penroseite, n., a selenide of lead, copper and nickel (*mineral*). — Named after the American geologist R. A. F. Penrose (1863-1931). For the ending see subst. suff. -ite.

pensile, adj., hanging down, suspended. — L. *pēnsilis*, 'hanging down', fr. *pēnsus*, pp. of *pendēre*, 'to hang'. See **pendant** and -ile.

Derivatives: *pensile-ness*, n., *pensil-ity*, n.

pension, n., payment. — ME. *pensoun*, fr. MF. (= F.) *pension*, fr. L. *pēnsiōnem*, acc. of *pēnsiō*, 'weight, payment', fr. *pēnsus*, pp. of *pendēre*, 'to pay'. See **pendant** and -ion.

Derivatives: *pension*, tr. v., *pension-able*, adj., *pension-ary*, adj., *pension-less*, adj.

pension, n., boardinghouse. — F. *pension*. See prec. word.

pensionary, n. — ML. *pēnsionārius*, fr. L. *pēnsiō*, gen. -ōnis. See **pension** and adj. suff. -ary.

pensioner, n. — OF. (= F.) *pensionnier*, fr. *pension*. See **pension** and agential suff. -er.

pensive, adj., sadly thoughtful. — ME. *pensif*, fr. OF. (= F.) *pensif*, fr. *penser*, 'to think', fr. L. *pēnsāre*, 'to weigh out carefully, ponder, examine', freq. of *pendēre*, 'to weigh'. See **pendant** and -ive and cp. **pansy**.

Derivatives: *pensive-ly*, adv., *pensive-ness*, n.

Penstemon, n. — Inexact var. of **Pentstemon**.

penstock, n., sluice, gate, floodgate. — Compounded of **pen**, 'enclosure', and **stock**.

pent, adj., kept in, confined. — A var. spelling of *penned*, pp. of *pen*, 'to enclose'. See **pen**, 'enclosure'.

penta-, before a vowel **pent-**, combining form meaning 'five'. — Gk. πεντα-, πεντ-, fr. πέντε, 'five' (the α in πεντα- is due to the analogy of ἑπτα-, 'seven-', ἔνεα-, 'nine-', δεκα-, 'ten-'); rel. to Aeol. πέμπε, 'five', whence πεμπαζειν, 'to count on the five fingers, to count by fives'. See **five** and cp. words there referred to.

pentacle, n., a symbolic figure (usually a pentagram) used in magic. — ML. *pentaculum*, 'symbolic figure, pentagram', a hybrid coined fr. **penta-** and L. dimin. suff. -ulum (see -cule).

pentacular, adj., pertaining to a pentacle. — Formed with suff. -ar fr. ML. *pentaculum*. See prec. word.

pentad, n., 1) the number five; 2) a group of five things; 3) a period of five years. — Gk. πεντάς, gen. πεντάδος, 'group of five', fr. πέντε, 'five'. See **penta-** and -ad.

pentadactyl, **pentadactyle**, adj., having five fingers or toes. — Gk. πενταδάκτυλος, 'with five fingers or toes', compounded of πεντα- (see **penta-**) and δάκτυλος, 'finger'. See **dactyl**.

Derivatives: *pentadactyl-ate*, *pentadactyl-ous*, adjs.

pentagon, n., a plane figure with five angles and five sides (*geom.*) — L. *pentagōnum*, fr. Gk. πεντάγωνον, neut. of the adj. πεντάγωνος, lit. 'five-cornered', which is compounded of πεντα- (see **penta-**) and -γωνος, from the stem of γωνία, 'angle'. See -gon.

Derivatives: *pentagon-al*, adj., *pentagon-al-ly*, adv.

pentagram, n., a five-pointed star. — Gk. πεντάγραμμον, neuter of the adj. πεντάγραμμος, 'formed with five lines', fr. πεντα- (see **penta-**), 'five', and γραμμή, 'line', which is related to γράμμα, 'that which is written, a written character'. See -gram.

pentahedral, adj. — See next word and adj. suff. -al.

pentahedron, n., a solid figure having five faces (*geom.*) — ModL., compounded of **penta-** and Gk. ἕδρα, 'seat; base, side, face'. See -hedron.

pentamerous, adj., consisting of five parts — Compounded of **penta-** and Gk. μέρος, 'part'.

See -merous.

pentameter, n., a verse of five metrical feet (*pros.*) — L. *pentameter*, fr. Gk. πεντάμετρος, '(a verse) having five measures', fr. πεντα- (see **penta-**) and μέτρον, 'measure'. See **meter**, 'poetical rhythm', and cp. **hexameter**.

pentameter, adj., having five metrical feet (*pros.*) — See prec. word.

pentane, n., any of three hydrocarbons (C₅H₁₂) of the methane series (*chem.*) — Formed fr. **pent-** with suff. -ane; so called because its molecule contains five carbon atoms.

pentarchy, n., a government by five rulers. — Compounded of **penta-** and Gk. -αρχία, fr. ἄρχος, 'leader, chief, ruler'. See -archy.

Derivative: *pentarch-ic-al*, adj.

pentastich, n., a stanza or poem consisting of five verses. — Gk. πεντάστιχος, 'of five verses', fr. πεντα- (see **penta-**) and στίχος, 'row, line'. See **acrostic** and cp. words there referred to.

Derivatives: *pentastich-ous*, adj., *pentastich-y*, n.

pentastyle, n. — Lit. 'having five columns'; compounded of **penta-** and Gk. στῦλος, 'column'. See **style**, 'gnomon'.

Pentateuch, n., the first five books of the Bible. — L. *pentateuchus*, fr. Gk. πεντάτευχος (βιβλος), '(collection of) five books', compounded of πεντα- (see **penta-**) and τεύχος, 'tool, implement', later 'book', which is rel. to τεύχειν, 'to make ready, construct, fashion', τύχη, 'fortune, fate, providence', and cogn. with Goth. *dugan*, OE. *dugan*, 'to avail, be of use, be strong'. See **doughty** and cp. **dow**, 'to be able'. Cp. also **Tyche** and the second element in **Hexateuch**, **Heptateuch**, **Octateuch**.

pentathlon, n., an athletic contest in which each competitor takes part in five events. — Gk. πένταθλον, fr. πεντα- (see **penta-**) and ἄθλον, 'prize of contest', which is rel. to ἄθλος, 'contest'. See **athlete**.

pentavalent, adj., quinquivalent (*chem.*) — A hybrid coined fr. Gk. πεντα- (see **penta-**) and L. *valēns*, gen. -entis, pres. part. of *valēre*, 'to have power' (see -valent). The correct form is *quinquevalent* (fr. L. *quinque*, 'five', and *valēns*, 'having power').

penteconta-, combining form meaning 'fifty'. — Fr. Gk. πενήκοντα, 'fifty'; cp. OI. *pañcāśat*, Avestic *pancasat^hm*, Arm. *visun*, L. *quinquāgin-tā*, OIr. *cōica*, 'fifty'. Gk. πενήκοντα is formed fr. πέντε, 'five' (see **penta-**), and -κοντα, a suff. denoting *tens* (cp. τριάκοντα, 'thirty', τεσσαράκοντα, 'forty', etc.) This suff. is cogn. with L. -ginti (in *vīginti*, 'twenty'), -gintā (in *trīgintā*, 'thirty', *quadragintā*, 'forty', etc.) Gk. suff. -κοντα and L. suff. -ginti, -gintā, stand for I.-E. **kōmt-*, **kmt-*, and are cogn. with Gk. δεκά, L. *decem*, 'ten' (for I.-E. **dek^m*), and with Gk. ἑκατόν, L. *centum*, 'hundred' [for I.-E. **kmtóm*, fr. *(*d*)*kmtóm*]. See **ten**, **hundred** and cp. **trigintal**, **quadragenarian**, **quinquagenary**, **sexagenary**, **septuagenary**, **Septuagint**. Cp. also next word.

Pentecost, n. — Eccles. L. *pentēcostē*, fr. Gk. πεντηκοστή (scil. ἡμέρᾱ), 'the fiftieth (day)', fem. of πεντηκοστός, fr. πενήκοντα, 'fifty', fr. πέντε, 'five' (see **penteconta-**); so called because Shabooth (the Feast of Weeks) is observed on the fiftieth day after the second day of the Passover. See Lev. 23: 16. Cp. **Pinkster**.

Derivative: *Pentecost-al*, adj.

pentene, n., either of two hydrocarbons (C₅H₁₀) of the ethylene series (*chem.*) — Formed fr. **pent-** with suff. -ene; so called because its molecule contains five carbon atoms.

Penthorum, n., a genus of plants, the ditch stonecrop (*bot.*) — ModL., compounded of **penta-** and Gk. ὄρος, 'boundary, limit, mark' (see **horizon**); so called in allusion to the quinary order of the flower.

penthouse, n. — Folk-etymological alteration of earlier **pentice**, fr. ME. *pentis*, fr. OF. *apentis* (F. *appentis*), fr. VL. **appenditicium*, fr. **appenditus*, fr. L. *appēnsus*, pp. of *appendere*, 'to hang on something', fr. **ad-** and *pendere*, 'to hang'. See **pendant** and cp. **appendix**.

pentose, n., a general name for a group of sugars whose molecule contains five carbon atoms (*chem.*) — Formed fr. **pent-** with subst. suff. **-ose**.

Pentothal Sodium, trade-mark name for an anesthetic and hypnotic. — Coined fr. **pento-** for **penta-** (in allusion to the methylbutyl five-carbon group), the first two letters of *thiobarbiturate* and adj. suff. **-al**.

Pentstemon, n., a genus of plants, the beardtongue (*bot.*) — ModL., lit. 'having five stamens', fr. **penta-** and Gk. στήμων, 'warp', used in the sense of **stamen**. See **stamen**.

penult, n. — Abbreviation of next word.

penultima, n. — L. *paenultima* (scil. *syllaba*), 'last (syllable) but one', lit. 'almost last', fr. L. *paene*, 'almost', and *ultima*, 'last'. See **penitence** and **ultima**.

Derivative: *penultim-ate*, adj.

penumbra, n., partial shadow outside the complete shadow of a body, as in an eclipse. — ModL., coined by the German astronomer Johannes Kepler (1571-1630) fr. L. *paene*, 'almost', and *umbra*, 'shade'. See **penitent** and **umbra**.

Derivatives: *penumbr-ul*, *penumbr-ous*, adjs.

penurious, adj., 1) needy; 2) parsimonious. — ML. *pēnūriōsus*, fr. L. *pēnūria*. See next word and **-ous**.

Derivatives: *penurious-ly*, adv., *penurious-ness*, n.

penury, n., extreme poverty. — ME., fr. MF. (= F.) *pénurie*, fr. L. *pēnūria*, *paenūria*, 'want, need', which is rel. to *paene*, 'nearly, almost'. See **penitent**.

peon, n., in Sp. America, an agricultural laborer; in India, a footsoldier; a native policeman. — Sp. *peón*, 'footsoldier', fr. L. *pedōnem*, acc. of *pedō*, of s.m. See 1st **pawn**.

Derivatives: *peon-age*, n., *peon-ism*, n.

peony, n., a plant with large pink or white flowers; formerly used in medicine. — ME. *piony*, fr. OF. *peonie* (F. *pivoine*), fr. L. *paeonia*, fr. Gk. παιωνία, prop. fem. of παιώνιος, 'belonging to Paeon, medicinal healing', fr. Παιών, the god of medicine in Gk. mythology. See **paean** and cp. **Paeonia**.

people, n. — ME. *peple*, *poeple*, fr. OF. *pueble*, *pueple* (F. *peuple*), fr. L. *populus*, which is of uncertain, possibly Etruscan, origin. Cp. **populace**, **popular**, **public**, **pueblo**, **depopulate**, **dispeople**.

Derivatives: *peopl-et*, n., *peopl-ish*, adj.

people, tr. v. — MF. (= F.) *peupler*, fr. *peuple*, 'people', fr. OF. *pueble*, *pueple*. See **people**, n. Derivative: *peopl-er*, n.

pep, n., energy. — Shortened fr. **pepper**.

Derivatives: *pep*, tr. v., *pepp-y*, adj., *pepp-i-ness*, n.

peperino, n., a light, porous, volcanic rock (*petrogr.*) — It., fr. *pepere*, 'pepper', fr. L. *piperem*, acc. of *piper* (see **pepper**); so called from the resemblance of its small grains to peppercorns.

peplos, **peplus**, n., a large garment worn by women in ancient Greece. — L. *peplus*, fr. Gk. πέπλος, 'upper garment, mantle', which is of uncertain etymology.

peplum, n., a peplos; a short skirt attached to a blouse or coat. — L., fr. Gk. πέπλος. See prec. word.

pepo, n., any fleshy fruit having a firm rind and many seeds, as the gourd, melon, etc. — L. *pepō*, 'melon, pumpkin', fr. Gk. πέπων, 'a kind of gourd or melon eaten only when ripe', subst. use of the adjective πέπων, 'cooked by the sun, ripe, soft, sweet', which is rel. to πέσσειν, πέπτειν, 'to soften, ripen, boil, cook', and cogn. with L. *coquere*, 'to cook'. See **cook** and cp. **pepsin**, **peptic**. Cp. also **melon**.

pepper, n. — ME. *peper*, *piper*, fr. OE. *pipor*. fr. L. *piper*, 'pepper', fr. Gk.πέπερι. ult., through Persian mediation, fr. OI. *pippalī*, 'berry, peppercorn', which is of imitative origin. OFris. *piper*, Du. *peper*, OHG. *pfeffar* (whence MHG., G. *pfeffer*), It. *pepe*, OProvenç., Catal., Sp. *pebre*, F. *poivre*, OSlav. *pipriū*, Lith. *pipiras*, OIr. *pio-bhar*, W. *pybyr*, *pubyr*, 'pepper', are all borrowed fr. L. *piper*. See **papula** and cp. **paprika**, **pebrine**, **pimpernel**, **Piperaceae**, **piperine**, **poivrade**. Cp. also **pilpul**, **pipal**.

Derivatives: *pepper*, tr. v., *pepper-er*, n., *peppery*, adj.

peppermint, n. — Compounded of **pepper** and **mint**, 'aromatic plant'.

pepsin, n., an enzyme secreted by gastric juices (*biochem.*) — G. *Pepsin*, coined by its discoverer, the German naturalist Theodor Schwann (1810-82) in 1835 fr. Gk. πέψις, 'cooking; digestion', fr. πέπτειν, 'to ripen, cook'. See **pepo** and **-in** and cp. **apepsia**, **dyspepsia**, **eupepsia** and the second element in **drupe**.

Derivative: *pepsin-ate*, tr. v., to mix or treat with pepsin.

pepsinogen, n., a zymogen present in the cells of the gastric glands, from which pepsin is produced (*biochem.*) — Lit. 'that which produces pepsin'; compounded of prec. word and **-gen**.

peptic, adj., promoting digestion (*biochem.*) — Gk. πεπτικός, 'able to digest, promoting digestion or concoction', fr. πεπτός, 'cooked', verbal adj. of πέπτειν, 'to cook, digest'. See **pepo** and **-ic** and cp. **pepsin**. Cp. also **dyspeptic**, **eupeptic**.

peptone, n., a substance formed by the action of pepsin. — Coined by C. G. Lehmann in 1849 fr.

Gk. πεπτόν, neut. verbal adj. of πέπτειν, 'to cook, digest'. See prec. word.

Derivatives: *pepton-ic*, adj., *pepton-ize*, tr. v., *pepton-iz-ation*, n., *pepton-iz-er*, n.

per, prep., through, by means of. — L. *per*, 'through, across, over; beyond, by means of', cogn. with OI. *pári*, 'around, about, through', Gk. περί, prep. and adv., 'around, about, beyond', Oscan *peri*, 'through', OSlav. *prě-*, Russ. *pere-*, 'through', Lith. *per*, OPruss. *per*, 'through', OIr. *air-*, *er-*, *ir-*, W. *ar-*, *er-*, OBret., Co. *er-*, prof. denoting *intensity*, Goth. *faira*, OHG. *fir-*, MHG., G. *ver-*, OE. *fer-*, E. *for-*, pref. denoting *detriment* or *neglect*, Goth. *fairra*, OE. *feor*, 'far'. All these words derive fr. I.-E. base **per-*, 'through, across, beyond'. This base is identical with base *per-*, 'to lead across, drive across, traverse, pierce', whence OI. *pārāyati*, 'he carries over', *pīpartī*, 'he brings over', Gk. πείρω (for *πέριω), 'I pierce through', πόρος, 'passage', L. *porta*, 'door', *portus*, 'port, harbor', *portāre*, 'to carry'. See **fore**, adv., and words there referred to and cp. esp. **paradise**, **Perea**, **peri-**, **peril**, **peroneal**, **poligar**, **port**, 'harbor', **port**, 'gate', **port**, 'to carry', **private** and the first element in **palanquin**. Cp. also 2nd **par**.

per-, pref. representing L. *per*, 'through'. See prec. word.

peracid, n. (*chem.*) — Formed fr. **per-** and **acid**.

peracute, adj. — L. *peracūtus*, 'very sharp'. See **per-** and **acute**.

peradventure, adv. — ME. *per aventure*, fr. OF. *par aventure*; refashioned after the Latin etymons of the French words. See **per-** and **adventure** and cp. **perchance**, **perforce**, **perfume**, **perjure**, **pertain**.

Derivative: *peradventure*, n.

perai, n., a S. American fresh water fish. — Fr. Tupi *piraya*, 'scissors'.

perambulate, tr. v., to walk through or over. — L. *perambulātus*, pp. of *perambulāre*, 'to ramble through, go through', fr. **per-** and *ambulāre*, 'to walk, go'. See **amble** and verbal suff. **-ate**.

Derivatives: *perambulation* (q.v.), *perambulator* (q.v.), *perambulat-ory*, adj. and n.

perambulation, n. — ME. *perambulacion*, fr. ML. *perambulātiō*, gen. *-ōnis*, fr. L. *perambulātus*, pp. of *perambulāre*. See prec. word and **-ion**.

perambulator, n., 1) one who perambulates (*archaic*); 2) an odometer; 3) a baby carriage. — ML., 'one who perambulates', fr. L. *perambulātus*, pp. of *perambulāre*. See **perambulate** and agential suff. **-or**.

Perameles, n., a genus of marsupials (*zool.*) — A ModL. hybrid coined fr. Gk. πήρα, 'pouch', and L. *mēlēs*, 'martin' or 'badger', which are both of uncertain origin.

Peramelidae, n. pl., a family of marsupials (*zool.*) — Mod L., formed from prec. word with suff. **-idae**.

percale, n., a kind of fine cotton fabric. — F., borrowed fr. Turko-Persian *pūrgālā*, through the medium of Hindustani.

percaline, n., glossy kind of fine cotton fabric. — F., dimin. of *percale*. See prec. word and dimin. suff. **-ine**.

perceivable, adj. — ME. *perceyvable*, fr. *perceyven*. See next word and **-able**.

Derivatives: *perceivabil-ity*, n., *perceivable-ness*, n., *perceivabl-y*, adv.

perceive, tr. and intr. v. — ME. *perceyven*, fr. OF. *perceivre*, *perceveir* (F. *percevoir*), fr. L. *percipere*, 'to take possession of, observe, perceive', lit. 'to take entirely', fr. **per-** and *capere*, 'to catch, seize, take, hold'. See **captive** and cp. **apperceive**, **apperception**.

Derivatives: *perceiv-er*, n., *perceiv-ing*, adj., *perceiv-ing-ness*, n.

per cent. — Shortened fr. L. *per centum*, 'per hundred'. See **per** and **cent**.

percentable, adj. — Formed fr. **per cent** with suff. **-able**.

Derivative: *percentabl-y*, adv.

percentage, n. — Formed fr. **per cent** with suff. **-age**.

Derivative: *percentag-ed*, adj.

percept, n. — L. *perceptum*, neut. pp. of *percipere*, 'to take possession of, perceive', fr. **per-** and *capere* (pp. *captus*), 'to catch, seize, take, hold'. See **perceive**. For the change of Latin *ā* (in *cāptus*) to *ē* (in *per-cēptus*) see **accent** and cp. words there referred to.

perceptible, adj. — Late L. *perceptibilis*, 'perceptible', fr. L. *perceptus*, pp. of *percipere*. See **perceive** and **-ible**.

Derivatives: *perceptibil-ity*, n., *perceptible-ness*, n., *perceptibl-y*, adv.

perception, n. — L. *perceptiō*, gen. *-ōnis*, 'a taking, gathering, collecting', fr. *perceptus*, pp. of *percipere*. See **perceive** and **-ion** and cp. **percept**.

Derivatives: *perception-al*, adj., *perception-ism*, n., *perception-ism*, n.

perceptive, adj. — Formed fr. L. *perceptus*, pp. of *percipere*. See **perceive** and **-ive**.

Derivatives: *perceptive-ly*, adv., *perceptive-ness*, n., *perceptiv-ity*, n.

perch, n., pole, bar. — ME. *perche*, fr. OF. (= F.) *perche*, fr. L. *pertica*, which is rel. to Oscan *perēk*, 'pole', Umbr. *perkaf*, 'twigs, rods' (acc.)

perch, intr. and tr. v., to sit on a perch. — F. *percher*, fr. *perche*, 'perch'. See prec. word and cp. **perk**.

Derivative: *perch-er*, n.

perch, n., name of an edible freshwater fish. — ME. *perche*, fr. OF. (= F.) *perche*, fr. L. *perca*, fr. Gk. πέρκη, which is cogn. with L. *porcus*,

name of a spiny-finned fish, ON. *fjörsumgr*, 'Trachinus draco' (name of a fish), Swed. *färna*, 'bream', OE. *forn*, OHG. *forhana*, G. *Forelle*, 'trout', Mlr. *orc*, 'salmon', fr. I.-E. base **perk-*,

**prek-*, 'speckled, spotted', whence also OI. *pf̄snih*, 'speckled, variegated', Gk. περκνός,

'dark in color' (orig. sense 'speckled, spotted'), Mlr. *erc*, 'speckled, dark-red', Ir. *earc* (adj.),

'red, speckled', *earc* (n.), 'salmon'. Cp. **freckle**.

For sense development cp. Russ. *pestryj*, 'variegated', *pestruška*, 'trout'. For a possible connection of Gk. *περχνός*, 'speckled', with L. *pulcher*, 'beautiful', see *pulchritude*.

perchance, adv. (*archaic*). — ME. *parchaunce*, fr. OF. *par*, 'by', and *chance*; formed with the substitution of L. *per* for OF. *par*. See *per* and *chance* and cp. *peradventure* and words there referred to.

Percheron, n., name of a breed of horses. — F., fr. *Le Perche*, name of a district in France famous for its breed of horses.

perchlorate, n. (*chem.*) — Formed fr. *per-* and *chlorate*. See *chloral* and chem. suff. *-ate*.

perchloric, adj. (*chem.*) — Formed fr. *per-* and *chloric*. See *chloral* and adj. suff. *-ic*.

perchloride, **perchlorid**, n. (*chem.*) — Formed fr. *per-* and *chloride*. See *chloral* and *-ide*.

perciption, n. — Formed fr. *percipient* with suff. *-ce*.

perciption, n. — Formed from next word with suff. *-cy*.

percipient, adj. and n. — L. *percipiēns*, gen. *-entis*, pres. part. of *percipere*. See *perceive* and *-ent*.

percoid, adj., belonging to the true perches (*ichthyol.*) — F. *percoïde*, compounded of L. *perca* (fr. Gk. *πέσκη*), 'perch', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *perch*, the fish, and *-oid*.

Derivatives: *percoid*, n., *percoïde-an*, adj. and n. **percolate**, intr. and tr. v., to filter through. — L. *percolātus*, pp. of *percolāre*, 'to strain through, filter, percolate', fr. *per-* and *cōlāre*, 'to strain', which is of uncertain origin. See *colander* and cp. words there referred to. For the ending see verbal suff. *-ate*.

Derivatives: *percolation* (q.v.), *percolat-ive*, adj., *percolat-or*, n.

percolation, n. — L. *percolātiō*, gen. *-ōnis*, fr. *percolātus*, pp. of *percolāre*. See prec. word and *-ion*.

percurrent, adj. — L. *percurrēns*, gen. *-entis*, pres. part. of *percurrere*, 'to run through, traverse', fr. *per-* and *currere*, 'to run'. See *current*.

percuss, tr. v. — L. *percussus*, pp. of *percutere*, 'to strike through, pierce, smite', fr. *per-* and *quātere*, 'to shake, strike'. See *quash*, 'to annul', and cp. *discuss*.

percussion, n. — L. *percussio*, gen. *-ōnis*, 'a beating, striking', fr. *percussus*, pp. of *percutere*. See prec. word and *-ion*.

Derivatives: *percussion*, tr. v., *percussion-al*, adj.

percussive, adj. — Formed with suff. *-ive* fr. L. *percussus*, pp. of *percutere*. See *percuss*.

Derivatives: *percussive-ly*, adv., *percussive-ness*, n.

percutaneous, adj., affected through the skin. — Compounded of *per-* and *cutaneous*.

percylite, n., an oxychloride of lead and copper (*mineral.*) — Named after the English metallurgist John Percy (1817-89). For the ending see combining form *-lite*.

perdition, n., 1) ruin; 2) hell. — ME. *perdicoun*, fr. OF. *perdicion* (F. *perdition*), fr. L. *perditio-nem*, acc. of *perditio*, 'ruin', fr. *perditus*, pp. of *perdere*, 'to lose, throw away, ruin', fr. *per-* and *-dere*, fr. I.-E. base **dhē-*, **dhē-*, **dhō-*, 'to place, put, make', whence also Gk. *τιθέναι*, 'to place', L. *facere*, 'to make, do', OE. *dōn*, 'to do'. See *do* and *-ition*.

perdu(e), adj., placed in a dangerous position (said of a sentry). — Lit. 'lost', fr. F. *perdu*, fem. *perdue*, pp. of *perdre*, 'to lose', fr. L. *perdere*. See *perdition*.

perdurable, adj. — Late L. *perdūrābilis*, fr. L. *perdūrāre*. See *perdure* and *-able*.

Derivatives: *perdurabil-ity*, n., *perdurable-ness*, n., *perdurabl-y*, adv.

perdure, intr. v., to endure. — Obsol. F. *pardurer*, *perdurer*, 'to harden; to hold out, endure', fr. *per-* and L. *dūrāre*, 'to harden'. See *dure*, v.

Derivatives: *perdurable* (q.v.), *perdur-ance*, n., *perdur-ant*, adj., *perdur-ing*, adj., *perdur-ing-ly*, adv.

père, n., father. — F., fr. L. *patrem*, acc. of *pater*, 'father'. See *father*.

Perea, n., name of the region beyond the Jordan. — Gk. *Περαία* (scil. *γη*), 'Perea', lit. '(the land) beyond (the Jordan)', fem. of *περαῖος*, fr. *πέρα*, 'across, beyond', which is rel. to *περί*, prep. and adv., 'around, about, beyond', and cogn. with OI. *pārā*, 'forth, away, aside', *pārah*, 'distant, remote, far away', Hitt. *par(r)anda*, 'beyond', Arm. *heṛi*, 'far', Oscan *perum*, 'without', OIr. *ire*, 'farther, that is beyond', OE. *feor*, 'far', L. *per*, 'through'. All these words derive fr. I.-E. base **per-*, 'through, across, beyond'. See *peri-*, *per-*. Derivative: *Pere-an*, adj.

peregrinate, intr. v., to travel; tr. v., to travel along. — L. *peregrinātus*, pp. of *peregrināri*, 'to travel about', fr. *peregrinus*, 'foreign'. See *peregrine*.

peregrination, n. — L. *peregrinātiō*, gen. *-ōnis*, 'a traveling about', fr. *peregrinātus*, pp. of *peregrināri*. See prec. word and *-ion*.

peregrinator, n. — L. *peregrinātor*, 'one who travels about', fr. *peregrinātus*, pp. of *peregrināri*. See *peregrinate* and agential suff. *-or*.

peregrine, also **peregrin**, adj., foreign (*archaic*) — L. *peregrinus*, 'foreign', fr. *peregri*, 'abroad', prop. 'that which is found outside the Roman territory (the *ager Romanus*)', formed fr. *per-* and *agri*, locative of *ager*, 'field'; see *agrarian* and cp. *pilgrim*, *pelerine*. For the change of Latin *ā* (in *agri*) to *ē* (in *per-ēgrinus*) see *accent* and cp. words there referred to.

peregrinity, n., the state of being a foreigner. — MF. (= F.) *pérégrinité*, fr. L. *peregrinitātem*, acc. of *peregrinitās*, 'the condition of a foreigner', fr. *peregrinus*. See prec. word and *-ity*.

peremptory, adj., decisive. — L. *peremptōrius*, 'destructive; decisive, final', fr. *peremptus*, pp. of *perimere*, 'to take away entirely, to destroy', fr. *per-* and *emere*, 'to take'. See *exempt* and cp.

words there referred to. For the ending see adj. suff. *-ory*.

Derivatives: *peremptori-ly*, adv., *peremptoriness*, n.

perennate, intr. v., to be perennial (*bot.*) — L. *perennātus*, pp. of *perennāre*, 'to keep long, to last for many years', fr. *perennis*. See next word and verbal suff. *-ate*.

Derivative: *perennat-ion*, n.

perennial, adj., 1) lasting throughout the year; 2) everlasting. — Formed with adj. suff. *-al* fr. L. *perennis*, 'lasting the year through', fr. *per-* and *annus*, 'year'; see *annual*. For the change of Latin *ā* (in *annus*) to *ē* (in *per-ēnnis*) see *accent* and cp. words there referred to.

Derivatives: *perennial*, n., *perennial-ity*, n., *perennial-ize*, tr. v., *perennial-ly*, adv.

perfect, adj. — ME. *parfit*, fr. OF. *parfit* (F. *parfait*), fr. L. *perfectus*, pp. of *perficere*, 'to bring to an end, to complete', fr. *per-* and *facere* (pp. *factus*), 'to make, do'; influenced in form by L. *perfectus*. For the change of Latin *ā* (in *facere*, *factus*) to *ē* (in *per-fēctus*) see *accent* and cp. words there referred to. Cp. *parfait*.

Derivatives: *perfect*, tr. v., *perfect-ed*, adj., *perfect-ed-ly*, adv., *perfect-er*, n., *perfect-ibil-ity*, n., *perfect-ible*, adj., *perfect-ing*, n., *perfection* (q.v.), *perfect-ly*, adv., *perfect-ness*, n.

perfection, n. — ME. *perfeccioun*, fr. OF. (= F.) *perfection*, fr. L. *perfectionem*, acc. of *perfectiō*, fr. *perfectus*, pp. of *perficere*. See *perfect* and *-ion*.

Derivatives: *perfection-ate*, tr. v., *perfection-ation*, n., *perfection-ism*, n., *perfection-ist*, n., *perfection-ize*, tr. v., *perfection-ize-ment*, n., *perfection-iz-er*, n.

perfective, adv., expressing completion of action (*gram.*) — ML. *perfectivus*, fr. L. *perfectus*, pp. of *perficere*. See *perfect* and *-ive*.

Derivatives: *perfective-ly*, adv., *perfective-ness*, n.

perfervid, adj. — Formed fr. *per-* and *fervid*.

Derivatives: *perfervid-ity*, n., *perfervid-ly*, adv., *perfervid-ness*, n.

perfidious, adj. — L. *perfidiosus*, 'treacherous', fr. *perfidia*. See next word and *-ous*.

Derivatives: *perfidious-ly*, adv., *perfidious-ness*, n.

perfidy, n. — L. *perfidia*, 'faithlessness, treachery, falsehood', fr. *perfidus*, 'faithless, treacherous, false', fr. *per-* and *fides*, 'faith'. See *fidelity*.

perflation, n., ventilation. — Late L. *perflātiō*, gen. *-ōnis*, 'a blowing through', fr. L. *perflātus*, pp. of *perflāre*, 'to blow through', fr. *per-* and *flāre*, 'to blow'. See *flatus* and *-ion*.

perfoliate, adj. (*bot.*) — Formed fr. *per-* and L. *folium*, 'leaf'. See *folio* and adj. suff. *-ate*.

Derivative: *perfoliat-ion*, n.

perforate, tr. v., to make a hole through; intr. v., to penetrate. — L. *perforātus*, pp. of *perforāre*, 'to pierce through, fr. *per-* and *forāre*, 'to bore'. See *bore*, 'to pierce', and cp. *foramen*. For the ending see verbal suff. *-ate*.

Derivatives: *perforation*, *perforative* (qq.v.), *perforat-or*, n.

perforation, n. — Late L. *perforātiō*, gen. *-ōnis*, fr. L. *perforātus*, pp. of *perforāre*. See prec. word and *-ion*.

perforative, adj. — F. *perforatif* (fem. *perforative*), fr. L. *perforātus*, pp. of *perforāre*. See *perforate* and *-ive*.

perforce, adv. and n. — ME. *par force*, fr. OF. *par force*, 'by force'; formed with the substitution of L. *per* for OF. *par*. See *per* and *force* and cp. *peradventure* and words there referred to.

perform, tr. and intr. v. — ME. *parfourmen*, *performenten*, fr. OF. *parfournir*, 'to finish, accomplish', fr. *par* (fr. L. *per*) and *fournir*, 'to furnish, complete'; see *per-* and *furnish*. The English word was prob. influenced in form by L. *performāre*, 'to form thoroughly'.

Derivatives: *perform-able*, adj., *perform-ance*, n., *perform-ant*, n., *perform-ative*, adj., *perform-er*, n., *perform-ing*, adj.

perfume, tr. v. — MF. (= F.) *parfumer*, 'to perfume', fr. dial. It. *perfumare* or OProvenç. or Sp. *perfumar*, fr. *per-* and L. *fūmare*, 'to smoke', fr. *fūmus*, 'smoke'; see *fume*. For the substitution of L. *per-* for *par-* cp. *peradventure* and words there referred to.

Derivatives: *perfume*, n. (q.v.), *perfum-at-ory*, adj., *perfum-ed*, adj., *perfum-er*, n., *perfumery* (q.v.), *perfum-y*, adj.

perfume, n. — MF. (= F.) *parfum*, back formation fr. *parfumer*, 'to perfume'. See *perfume*, v. **perfumery**, n. — See *perfume*, v., and *-ery* and cp. F. *parfumerie*.

perfunctory, adj., routine, superficial. — Late L. *perfunctorius*, 'done in a superficial manner, careless', fr. L. *perfunctus*, pp. of *perfungi*, 'to fulfil, perform', fr. *per-* and *fungi*, 'to busy oneself with something, to perform'. See *function* and adj. suff. *-ory*.

Derivatives: *perfunctori-ly*, adv., *perfunctoriness*, n.

perfuse, tr. v. — L. *perfusus*, pp. of *perfundere*, 'to pour over, besprinkle', fr. *per-* and *fundere*, 'to pour'. See *fuse*, v.

Derivatives: *perfusion* (q.v.), *perfus-ive*, adj.

perfusion, n. — L. *perfusio*, gen. *-ōnis*, 'a pouring over', fr. *perfusus*, pp. of *perfundere*. See prec. word and *-ion*.

pergameneous, adj., resembling parchment. — Formed fr. L. *Pergamēna* (*charta*), 'parchment', lit. 'paper of Pergamum'. See *parchment* and *-eous*.

pergola, n., a structure of latticework over which climbing plants are trained. — It., fr. L. *pergula*, 'shed, shop, booth, hut, hovel', which is of uncertain origin. It stands perh. for **per-r(ē)gula* and means lit. 'something stretching out', fr. *pergere*, 'to stretch forward', which is formed fr. *per-* and *regere*, 'to keep straight'. See *regent*. **pergunnah**, n. — A var. of *pargana*.

perhaps, adv. — A hybrid coined on analogy of

peradventure and *perchance*, fr. *per-* and *haps*, pl. of *hap*. See *hap*, n.

peri, n., an imaginary sprite, a fairy. — Pers. *pāri*, 'angel, fairy, genius'. See *Pallas*.

peri-, pref. meaning 'around, about, enclosing'. — Gk. *περί*, prep. and adv., 'around, about, beyond', cogn. with OI. *pāri*, 'around, about, through', L. *per*, 'through'. See *per* and cp. *Perea*.

perianth, n., the envelope of a flower (*bot.*) — F. *périanthe*, fr. ModL. *perianthium*, lit. 'that which is round the flower', fr. *peri-* and Gk. *άνθος*, 'flower'. See *anther*.

Derivative: *perianth-eous*, adj.

periapical, adj., that which is around the apex of the root of a tooth (*anat.*) — A hybrid coined fr. Gk. *περί* (see *peri-*) and L. *apex*, gen. *apicis*, 'point, summit'. See *peri-*, *apex*, and adj. suff. *-al*.

periapt, n., charm, amulet. — MF. (= F.) *périapte*, fr. Gk. *περίαπτον*, 'something hung round, appended', fr. *περί* (see *peri-*) and *ἄπτειν*, 'to touch, fasten', which is rel. to *ἄψις*, *ἄψις*, 'a fastening, felloe of a wheel'. See *apsis*.

periblem, n., cortex tissue (*bot.*) — Gk. *περίβλημα*, 'garment', lit. 'that which is thrown round', fr. *περιβάλλειν*, 'to throw round', fr. *περί* (see *peri-*) and *βάλλειν*, 'to throw'. See *ballistic*.

pericarditis, n., inflammation of the pericardium (*med.*) — Medical L., formed from next word with suff. *-itis*.

pericardium, n. — Medical L., fr. Gk. *περικάρδιον*, neut. of *περικάρδιος*, 'that which is around the heart', fr. *περί* (see *peri-*) and *καρδίᾱ*, 'heart'. See *heart* and cp. *cardiac*. Derivatives: *pericardi-al*, *pericardi-an*, adjs.

pericarp, n., the wall of a plant ovary (*bot.*) — Gk. *περικάρπιον*, 'seed, pod, husk', fr. *περί* (see *peri-*) and *καρπός*, 'fruit'. See *carpel* and cp. *endocarp*, *epicarp*. Derivatives: *pericarp-i-al*, *pericarp-ic*, adjs.

perichondritis, n., inflammation of the perichondrium (*med.*) — Medical L., formed from next word with suff. *-itis*.

perichondrium, n., the fibrous connective tissue that covers a cartilage (*anat.*) — Medical L., fr. *peri-* and Gk. *χόνδρος*, 'cartilage'. See *chondro-* and 1st *-ium*.

Derivatives: *perichondr-al*, *perichondri-al*, adjs.

periclase, n., a mineral containing magnesia and iron protoxide (*mineral.*) — G. *Periklas*, fr. It. *periclasia*, fr. Gk. *περίκλασις*, 'a breaking round, twisting round', fr. *περικλάων*, 'to break round, twist round', fr. *περί* (see *peri-*) and *κλάω*, 'to break'. See *clastic* and cp. words there referred to.

pericline, n., a kind of albite (*mineral.*) — Gk. *περικλινής*, 'sloping on all sides', fr. *περί* (see *peri-*) and *κλίνας*, 'to cause to slope'. See *clinic*. **pericope**, n., section of a book. — Late L. *pericopē*, 'section of a book', fr. Gk. *περικοπή*, 'a cutting all round; section of a book', from the

stem of *περικόπτειν*, 'to cut all round', fr. *περί* (see *peri-*) and *κόπτειν*, 'to cut', whence also *κοπίς*, 'knife', *κόμμα*, 'piece cut off'. See *comma*.

Derivative: *pericop-ic*, adj.

pericranitis, n., inflammation of the pericranium (*med.*) — Medical L., formed from next word with suff. *-itis*.

pericranium, n., the membrane that surrounds the skull. — Medical L., fr. Gk. *περικρανίον*, neut. of the adj. *περικρανίος*, 'around the skull', fr. *περί* (see *peri-*) and *κράνιον*, 'the skull'. See *cranium*.

Derivative: *pericrani-al*, adj.

pericycle, n. (*bot.*) — Gk. *περίκυκλος*, 'all round, spherical', fr. *περί* (see *peri-*) and *κύκλος*, 'ring, circle, wheel'. See *cycle* and cp. words there referred to.

Derivative: *pericycl-ic*, adj.

peridental, adj., periodontal. — A hybrid coined fr. *peri-*, L. *dēns*, gen. *dentis*, 'tooth' (see *denti-*), and adj. suff. *-al*. Cp. *periodontal*.

periderm, n., the outer bark (*bot.*) — Coined by the German botanist Hugo von Mohl (1805-72) in 1839 fr. *peri-* and Gk. *δέρμα*, 'skin'. See *derma*.

Derivatives: *periderm-al*, *periderm-ic*, adjs.

peridium, n., the outer coat of certain fungi (*bot.*) — ModL., fr. Gk. *πηρίδιον*, dimin. of *πήρᾱ*, 'leathern pouch, wallet', a word of uncertain origin.

peridot, n., a yellowish green variety of chrysolite (*petrogr.*) — F. *péridot*, of unknown origin.

Derivative: *peridot-ic*, adj.

peridotite, n., any of a group of granitelike rocks. (*mineral.*) — F. *péridotite*, fr. *péridot*. See prec. word and subst. suff. *-ite*.

perigee, n., the point at which the moon (or another celestial body) is nearest to the earth. — F. *périgée*, fr. ML. *perigēum*, *perigaeum*, fr. Gk. *περίγειον*, prop. neut. of the adjective *περίγειος*, 'around the earth; near the earth', but used by Ptolemy as a noun for *περίγειον σημείον*, 'the sign near the earth', i.e. 'perigee'. *Περίγειος* is formed fr. *περί* (see *peri-*) and *γῆ*, 'earth'. See *geo-* and cp. *apogee*.

Derivatives: *perige-al*, *perige-an*, adjs.

perigonium, n., a perianth (*bot.*); a sac surrounding the gonophore of a hydroid (*zool.*) — ModL., formed fr. *peri-* and Gk. *γόνος*, 'seed, offspring', which is cogn. with L. *genus*, 'birth, descent, origin'. See *genus* and cp. words there referred to.

Derivative: *perigoni-al*, adj.

perigynous, adj., growing around the pistil (*bot.*) — ModL. *perigynus*, fr. *peri-* and Gk. *γυνή*, 'woman, female'. See *-gynous*.

perihelion, n., that point of the orbit of a celestial body which is nearest to the sun. — Grecized fr. ModL. *perihēlium*, lit. 'about, near, the sun', coined by Kepler fr. *peri-* and Gk. *ἥλιος*, 'sun'. See *helio-*.

Derivative: *periheli-al*, adj.

peril, n., danger. — ME., fr. OF. *peril* (F. *pénil*), fr. L. *periculum*, 'trial, experiment, risk, danger', which is rel. to *peritus*, 'experienced', *experiri*, 'to try, prove, test', and cogn. with Gk. *πειράω*, 'trial, attempt, experience', *ἐμπειρος*, 'experienced', Arm. *p'orj*, 'trial, attempt', OIr. *aire*, 'vigilance', Mlr. *airim*, 'I am awake, watch', Goth. *fērja*, 'watcher', OE. *fær*, 'danger, fear'. Cp. *empiric*, *experience*, *experiment*, *expert*, *pirate*. Cp. also *fear*. All these words derive fr. I.-E. base **per-*, 'to lead across', which is ult. identical with base **per-*, 'through, across, beyond'. See *per* and cp. words there referred to.

Perilla, n., a genus of plants (*bot.*) — ModL., fr. Sp. *perilla*, dimin. of *pera*, 'pear', fr. VL. *pira*, fem. sing., for L. *pira*, pl. of *pirum*, 'pear'. See *pear*. **perilous**, adj., dangerous. — ME., fr. OF. *perillous*, *perilleus* (F. *périlleux*), 'dangerous, hazardous', fr. L. *periculōsus*, fr. *periculum*, 'danger'. See *peril* and *-ous*.

Derivatives: *perilous-ly*, adv., *perilous-ness*, n.

perilymph, n., the fluid between the membranous and the osseous labyrinth of the ear (*anat.*) — Medical L. *perilympa*, a hybrid coined from Gk. *περί* (see *peri-*) and L. *lympa*, 'pure spring water'. See *lymph*.

perimeter, n., outline, circumference. — F. *périmètre*, fr. L. *perimetros*, fr. Gk. *περίμετρος*, fr. *περί* (see *peri-*) and *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

Derivatives: *perimeter-ic*, adj. and n., *perimetr-ic-al*, adj., *perimetr-ic-al-ly*, adv., *perimetr-y*, n.

perimysium, n., the connective tissue that surrounds a muscle (*anat.*) — Medical L., lit. 'that which surrounds a muscle', formed fr. *peri-*, Gk. *μῦς*, 'muscle' (see *myo-*), and 1st suff. *-ium*.

Derivative: *perimysi-al*, adj.

perinephrium, n., the connective tissue surrounding the kidney (*anat.*) — Medical L., formed with 1st suff. *-ium* fr. Gk. *περίνεφρος*, 'fat about the kidneys', fr. *peri-* (see *peri-*) and *νεφρός*, 'kidney'. See *nephro-*.

perineum, n., region of the body between the anus and the genital organs. — ModL., fr. Gk. *περίνευσιον*, *περίνεος*, 'space between the anus and scrotum', fr. *περί* (see *peri-*) and *-ίνιον*, *-ίνεος*, fr. *ἰνῶω*, *ἰνέωω*, 'I evacuate, purge', which is of uncertain origin. It possibly derives fr. **l̥n̥-*, **is̥n-* and is cogn. with OI. *iṣṇāti*, 'sets in motion, pours out, discharges'.

See *ire* and cp. *hiero-*.

Derivative: *perine-al*, adj.

perineuritis, n., inflammation of the perineurium (*med.*) — Medical L., formed from next word with suff. *-itis*.

perineurium, n., connective tissue investing a bundle of nerve fibers (*anat.*) — Medical L., formed fr. *peri-*, Gk. *νεῦρον*, 'nerve' (see *nerve*), and 1st suff. *-ium*.

period, n. — ME. *pariode*, fr. MF. (= F.) *période*, fr. L. *períodus*, fr. Gk. *περίοδος*, 'circuit, com-

pass, cycle, period of time', lit. 'way round', fr. *περί-* (see *peri-*) and *ὁδός*, 'way'. See *odograph*.

periodic, adj. — F. *périodique*, fr. L. *periodicus*, fr. *períodus*. See prec. word and adj. suff. *-ic*.

Derivatives: *periodic-al*, adj. and n., *periodic-al-ly*, adv., *periodic-al-ness*, n.

periodicity, n. — F. *périodicité*, fr. *périodique*. See prec. word and *-ity*.

periodontal, adj., around a tooth (*anat.*) — Formed fr. *peri-*, Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth' (see *odonto-*), and adj. suff. *-al*.

perioeci, n. pl., citizens without political rights in Sparta. — L., fr. Gk. *περίοικοι*, pl. of *περίοικος*, 'dwelling round, neighboring', fr. *περί* (see *peri-*) and *οἶκος*, 'dwelling, house'. See *economy*. **periorbita**, also **periorbit**, n., the periosteum of the orbit (*anat.*) — Medical L. *periorbita*, a hybrid coined fr. Gk. *περί* (see *peri-*) and L. *orbita*. See *orbit*.

Derivative: *periorbit-al*, adj.

periosteal, combining form denoting the *perios-teum*. — See next word.

periosteum, n., name of the membrane covering the bones (*anat.*) — Medical L., fr. *περίοστέον*, neut. of *περίοστέος*, 'round the bones', fr. *περί* (see *peri-*) and *ὀστέον*, 'bone'. See *osteo-*. Derivative: *perioste-al*, adj.

periostitis, n., inflammation of the periosteum (*med.*) — Medical L., formed from prec. word with suff. *-itis*.

peripatetic, adj. — MF. (= F.) *péripatétique*, fr. L. *peripatēticus*, fr. Gk. *περιπατητικός*, 'given to walking about (esp. while teaching)', fr. *περιπατεῖν*, 'to walk about', which is formed fr. *περί* (see *peri-*) and *πατεῖν*, 'to tread, walk', fr. *πάτος*, 'trodden way, path'; see *find* and *-ic*. The *Peripatetic* philosophers were so called from their practice of walking up and down while teaching in the Lyceum.

Derivatives: *peripatetic*, n., *peripatetic-al-ly*, adv., *peripatetic-ism*, n.

Peripatus, n., a genus of land arthropods (*zool.*) — ModL., fr. Gk. *περίπατος*, 'a walking about', fr. *περί* (see *peri-*) and *πάτος*, 'trodden way, path'. See prec. word.

peripeteia, **peripetia**, n., a sudden change in a drama. — Gk. *περιπέτεια*, 'a turning about, reversal', fr. *περιπετής*, 'falling round', fr. *περί* (see *peri-*) and I.-E. base **pet-*, 'to fly, to fall upon'; cp. *εὐπετής*, 'falling well, favorable'. See *feather* and cp. *petition*.

periphery, n., circumference. — F. *périphérie*, fr. Late L. *peripheria*, fr. Gk. *περιφέρεια*, 'circumference', lit. 'a carrying round', fr. *περιφέρειν*, 'to carry round', fr. *περί* (see *peri-*) and *φέρειν*, 'to bear, carry'. See *bear*, 'to carry'.

Derivatives: *peripher-al*, *peripher-ic*, adjs.

periphrase, n. — MF. (= F.) *péripbrase*, fr. L. *periphrasis*. See *periphrasis* and cp. *paraphrase*, *metaphrase*.

periphrase, tr. and intr. v. — F. *péripbraser*, fr. *péripbrase*. See *periphrase*, n.

periphrasis, n., circumlocution. — L., fr. Gk. περιφρασις, 'circumlocution', fr. περιφράζειν, 'to express by circumlocution or by periphrasis', fr. περί (see **peri-**) and φράζειν, 'to point out, show, tell'. See **phrase**.

periphrastic, adj., 1) circumlocutory; 2) formed with a particle or auxiliary verbs. — Gk. περιφραστικός, 'periphrastic', fr. περιφράζειν. See prec. word and adj. suff. **-ic**.

Derivatives: *periphrastic-al*, adj., *periphrastic-ally*, adv.

peripteral, adj., having a row of pillars on all sides (*archit.*) — Formed with suff. **-al** fr. Gk. περιπτερος, 'flying round about; having a single row of pillars all around', fr. περί (see **peri-**) and πτερόν, 'wing'. See **ptero-**.

perique, n., a kind of strong tobacco. — Louisiana F. *périque*, prob. fr. *Périque*, nickname of Pierre Chenel, a pioneer tobacco grower. Cp. Sp. *Perico*, dimin. of *Pedro*, 'Peter', the equivalent of F. *Pierre*.

periscope, n. — Formed fr. **peri-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

Derivatives: *periscop-ic*, *periscop-ic-al*, adjs., *periscop-ism*, n.

perish, intr. v. — ME. *perissen*, *perischen*, fr. OF. *periss-* (F. *périss-*), pres. part. stem of *perir* (F. *périr*), 'to perish', fr. L. *perire*, 'to be lost, perish', lit. 'to go through', fr. **per-** and *ire*, 'to go'. See **itinerate**. For the ending see verbal suff. **-ish**.

Derivatives: *perish-able*, adj. and n., *perish-ability*, n., *perish-able-ness*, n., *perish-ably*, adv., *perish-er*, n., *perish-ing*, adj., *perish-ing-ly*, adv.

perispomenon, n., having circumflex accent on the last syllable (*Greek grammar*). — Gk. περισπώμενον, neut. of περισπώμενος, pres. part. pass. of περισπᾶν, 'to draw round, to circumflex', fr. περί (see **peri-**) and σπᾶν, 'to draw, drag, tear', whence σπασμός, 'spasm, convulsion'. See **spasm**. For the passive suff. σπασμός see **alumnus** and cp. words there referred to.

perissad, n., an element or atom of odd valence (*chem.*) — Formed with suff. **-ad** fr. Gk. περισσός (for *περι-κός), 'beyond the regular number, odd', lit. 'lying beyond', fr. περί, 'about, over, beyond' (see **peri-**) and the stem of κείμαι, 'I am lying'. See **civil** and cp. next word. Cp. also the second element in **neossin**.

perissodactyl, adj., having an odd number of toes on each foot (*zool.*) — Gk. περισοδάκτυλος, 'beyond the usual number of fingers or toes', fr. περισσός, 'odd' and δάκτυλος, 'finger'. See prec. word and **dactyl**.

Derivative: *perissodactyl-ism*, n.

Perissodactyla, n. pl., an order of ungulate mammals (*zool.*) — ModL. See prec. word.

peristalith, n., a ring of stones round a mound (*archaeol.*) — Compounded of Gk. περιστατος, 'standing round', and λίθος, 'stone'. The first element derives from the stem of περιίστημι, 'I stand round', fr. περί (see **peri-**) and ἵστημι, 'I

stand'; see **state**. For the second element see **-lith**.

peristalsis, n., rhythmic movement of intestines moving contents onward (*physiol.*) — ModL., fr. **peri-** and Gk. στάσις, 'checking, constriction', which is rel. to στέλλειν. See next word.

peristaltic, adj., pertaining to, or of the nature of, peristalsis. — Gk. περισταλτικός, 'clasping and compressing', fr. περιστέλλειν, 'to dress, clothe, wrap up, attend to', fr. περί (see **peri-**) and στέλλειν, 'to put in order, equip, draw together', which is rel. to στήλη, 'equipment'. See **stole**, 'garment'.

Derivative: *peristaltic-ally*, adv.

peristeronic, adj., pertaining to pigeons. — Formed with suff. **-ic** fr. Gk. περιστερών, 'dovecote', fr. περιστερᾶ, 'dove, pigeon', which prob. stands for *πελιστερᾶ (with assimilation of the λ to ρ) and is rel. to πέλεια, 'dove, pigeon', πеллός, 'dark-colored, dusky', fr. I.-E. base *pel-, 'dark-colored, gray'. Accordingly περιστερᾶ prop. means 'the dark-colored bird'. See **fallow**, 'brownish yellow'.

peristome, n., 1) the fringe around the opening of the capsule in mosses (*bot.*); 2) a mouthlike opening (*zool.*) — ModL. *peristoma* (altered on analogy of *pericarpium* to *peristomium*), lit. 'that which is about the mouth', fr. **peri-** and Gk. στόμα, 'mouth'. See **stoma**.

Derivatives: *peristom-al*, *peristomi-al*, *peristomat-ic*, adjs.

peristyle, n., a row of columns. — F. *péristyle*, fr. L. *peristylum*, fr. Gk. περιστύλιον, 'colonnade round a temple or inner court', fr. περί (see **peri-**) and στῦλος, 'pillar, column'. See **style**, 'gnomon'.

Derivative: *peristyl-ar*, adj.

perithecium, n., a receptacle in certain fungi (*bot.*) — ModL., formed on analogy of *pericarpium* fr. **peri-** and Gk. θήκη, 'case', from the stem of τιθέναι, 'to place', whence also θέμα, 'that which is placed', θέσις, 'a setting, placing'. See **theme** and cp. **theca** and words there referred to.

peritoneo-, **peritonaeo-**, combining form denoting the *peritoneum*. — Gk. περιτόνιαο-, fr. περιτόνιαον. See next word.

peritoneum, **peritonaenum**, n., the serous membrane lining the abdomen (*anat.*) — L. *peritonaenum*, fr. Gk. περιτόνιαον, 'peritoneum', prop. meaning 'the membrane encompassing the viscera', neut. of the adjective περιτόνιαος, 'stretched over', fr. περίτονος, 'stretched over', fr. περιτείνειν, 'to stretch over', fr. περί (see **peri-**) and τείνειν, 'to stretch', fr. I.-E. base *ten-, *ton-, 'to stretch'. See **tone** and words there referred to.

Derivatives: *periton(a)e-al*, adj., *periton(a)e-ally*, adv.

peritonitis, n., inflammation of the peritoneum (*med.*) — Medical L., coined by the French pathologist François-Boissier de la Croix de Sauvages (1706-67) about 1750 fr. Gk. περιτόνιαον

(see prec. word) and suff. **-itis**. Cp. *enteritis*.

Derivative: *peritonit-ic*, adj.

perityphlitis, n., inflammation of the tissues surrounding the caecum (*med.*) — Medical L., formed fr. **peri-**, Gk. τυφλός, 'blind, closed', and suff. **-itis**. See **typhlitis**.

periwig, n., a peruke. — Earlier *perwyke*, *perwyke*, fr. MF. (= F.) *perruque*. See **peruke** and cp. **wig**.

Derivative: *periwigg-ed*, adj.

periwinkle, n., a creeping evergreen plant; myrtle. — ME. *pervinke*, fr. OE. *perwince*, fr. L. *pervinca*, 'periwinkle' (whence also F. *pervenche*), fr. **per-** and *vincere*, 'to bind', which is prob. rel. to *vicia*, 'vetch'. See **vetch** and cp. **Vinca**.

Derivatives: *periwinkl-ed*, adj., *periwinkl-er*, n. **periwinkle**, n., an edible marine mollusk (*zool.*) — ME. *pinewinkle*, fr. OE. *pinewincle*, in which the first element is prob. borrowed fr. L. *pina*, 'mussel', fr. Gk. πίνη, πῖνα, which is of Aegean origin. The second element is rel. to OE. *wincel*, MLG., MDu., Du. *winkel*, OHG. *winkil*, MHG., G. *winkel*, 'corner', OE. *wince*, 'a pulley', lit. 'that which turns', and to E. *wince*, **winch**, **wink**. Cp. **winkle**. This word and *periwinkle*, the plant, were mutually influenced in form by each other.

perjure, tr. and intr. v. — MF. (= F.) *parjurer*, fr. L. *perjūrāre*, 'to swear falsely', fr. **per-** and *jūrāre*, 'to swear'; see **jury**, n. For the substitution of L. *per* to OF. *par* cp. **peradventure** and words there referred to.

Derivatives: *perjur-ed*, adj., *perjur-ed-ly*, adv., *perjur-ed-ness*, n., *perjur-er*, n., *perjurious* (q.v.), *perjury* (q.v.)

perjurious, adj. — L. *perjūriōsus*, 'full of perjury', fr. *perjūrium*. See next word and **-ous**.

Derivatives: *perjurious-ly*, adv., *perjurious-ness*, n.

perjury, n. — ME. *perjurie*, fr. OF. *parjurie*, fr. L. *perjūrium*, 'perjury', fr. *perjūrāre*, 'to swear falsely'. See **perjure** and **-y** (representing OF. **-ie**).

perk, intr. and tr. v., to lift up one's head. — ME. *perken* (said of the popinjay), fr. ONF. *perquer*, corresponding to F. *percher*, 'to perch, roost'. See **perch**, 'to sit on a perch'.

Derivatives: *perk*, *perk-ish*, *perk-y*, adjs., *perk-ily*, adv., *perk-i-ness*, n.

perks, n. — Colloquial abbreviation of **perquisites**.

perlite, n., an igneous rock composed of enamel-like globules (*petrogr.*) — F., formed fr. *perle*, 'pearl', with suff. **-ite**. See **pearl** and subst. suff. **-ite**.

Derivative: *perlit-ic*, adj.

permanence, also **permanency**, n. — ME., fr. MF. (= F.) *permanence*, fr. ML. *permanentia*, fr. L. *permanēns*, gen. **-entis**. See next word and **-ce**, resp. **-cy**.

permanent, adj. — ME., fr. MF. (= F.) *perma-*

nent, fr. L. *permanentem*, acc. of *permanēns*, pres. part. of *permanēre*, 'to endure, continue, remain', fr. **per-** and *manēre*, 'to remain'. See **mansion** and **-ent** and cp. **remain**.

Derivatives: *permanent-ly*, adv., *permanent-ness*, n.

permanganate, n. (*chem.*) — Compounded of **per-** and **manganate**.

permanganic, adj. (*chem.*) — Compounded of **per-** and **manganic**.

permeable, adj. — Late L. *permeabilis*, 'permeable', fr. *permeāre*. See **permeate** and **-able**. Derivatives: *permeabil-ity*, n., *permeable-ness*, n., *permeabl-y*, adv.

permeance, n. — See next word and **-ce**.

permeant, adj. — L. *permeāns*, gen. **-antis**, pres. part. of *permeāre*. See next word and suff. **-ant**.

permeate, tr. v., to pass through the pores of; to pervade; intr. v., to penetrate. — L. *permeāsus*, pp. of *permeāre*, 'to pass through, permeate', fr. **per-** and *meāre*, 'to go, pass'. See **meatus**.

Derivatives: *permeat-ion*, n., *permeat-ive*, adj.

Permian, adj., pertaining to the uppermost strata of the Paleozoic era (*geol.*) — Formed with suff. **-ian** fr. *Perm*, name of a province in Eastern Russia.

Derivative: *Permian*, n.

permissible, adj. — ME., fr. OF. *permissible*, fr. ML. *permissibilis*, fr. L. *permissus*, pp. of *permittere*. See **permit** and **-ible**.

Derivatives: *permissibil-ity*, n., *permissible-ness*, n., *permissibl-y*, adv.

permission, n. — ME., fr. OF. (= F.) *permission*, fr. L. *permissiōnem*, acc. of *permissiō*, fr. *permissus*, pp. of *permittere*. See **permit** and **-ion**.

Derivative: *permission-ed*, adj.

permissive, adj. — OF. *permissif* (fem. *permissive*), fr. L. *permissus*, pp. of *permittere*. See **permit** and **-ive**.

permissory, adj. — Formed with adj. suff. **-ory** fr. L. *permissus*, pp. of *permittere*. See next word.

permit, tr. and intr. v. — L. *permittere*, 'to allow to pass through, give leave, allow, suffer', fr. **per-** and *mittere*, 'to send'. See **mission**.

Derivatives: *permit*, n., *permitt-ed*, adj., *permitted-ee*, n., *permitt-iv-ity*, n.

permutable, adj. — Late L. *permutābilis*, fr. L. *permutāre*. See **permutate** and **-able**.

Derivatives: *permutabil-ity*, n., *permutable-ness*, n., *permutabl-y*, adv.

permutate, tr. v., to change. — L. *permutātus*, pp. of *permutāre*. See **permutate** and verbal suff. **-ate**.

permutation, n. — ME. *permutacioun*, fr. MF. (= F.) *permutation*, fr. L. *permutātiōnem*, acc. of *permutātiō*, 'changing, alteration', fr. *permutātus*, pp. of *permutāre*. See **permutate** and **-ation**. Derivative: *permutation-al*, adj.

permutate, tr. v. — L. *permutāre*, 'to change completely', fr. **per-** and *mūtāre*, 'to change'. See **mutable**.

Derivative: *permut-er*, n.

pern, n., the honey buzzard. — ModL. *pernis*, fr.

Gk. *πέρνης*, a wrong reading in Aristotle for *πέτρης*, 'a kind of hawk'.

pernicious, adj., hurtful; fatal. — MF. *pernicieus* (F. *pernicieux*), fr. L. *perniciōsus*, 'destructive, ruinous', fr. *perniciēs*, 'destruction, death, ruin', fr. *per-* and *nex, necis*, 'violent death, murder', which is rel. to *nocēre*, 'to hurt, injure, harm', *noxa*, 'harm, injury'. See *noxious* and cp. words there referred to. For the ending see suff. **-ous**. Derivatives: *pernicious-ly*, adv., *pernicious-ness*, n.

pernickety, adj., fussy; fastidious (*colloq.*) — Of uncertain origin; perhaps corruption of **particular**.

Derivative: *pernicketi-ness*, n.

pernoctation, n., the act of passing the night. — L. *pernoctātiō*, gen. *-ōnis*, 'passing of the night', fr. *pernoctāt(-um)*, pp. stem of *pernoctāre*, 'to pass the night', fr. *per-* and *nox*, gen. *noctis*, 'night'. See **night** and **-ation** and cp. **nocturnal**.

peroneal, adj., pertaining to the fibula (*anat.*) — Formed with adj. suff. **-al** fr. Gk. *περόνη*, 'pin, brooch, buckle; the fibula', which is rel. to *περάω*, 'to drive across', *πέρειν*, 'to pierce through, run through', fr. I.-E. base **per-*, 'to lead across, drive across, traverse, pierce'. See **per** and cp. words there referred to.

Peronospora, n., a genus of downy mildews (*bot.*) — ModL., compounded of Gk. *περόνη*, 'pin, brooch, buckle', and *σπόρος*, 'seed'. See **peroneal** and **spore**.

Peronosporaceae, n. pl., a family of parasitic fungi; the downy mildews (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

peronosporaceous, adj. — See prec. word and **-aceous**.

perorate, intr. v., 1) to speak at length; 2) to conclude a speech. — L. *perōrātus*, pp. of *perōrāre*, 'to speak from beginning to end', fr. *per-* and *ōrāre*, 'to speak'. See **oration** and verbal suff. **-ate**.

Derivatives: *peroration* (q.v.), *perorat-ive*, adj., *perorat-or*, n., *perorat-ory*, adj. and n.

peroration, n. — ME. *peroracyon*, fr. L. *perōrātiō*, gen. *-ōnis*, fr. *perōrātus*, pp. of *perōrāre*. See prec. word and **-ion**.

Derivative: *peroration-al*, adj.

perovskite, n., a calcium titanate (*mineral.*) — Named after Count L. A. *Perovski* of Russia (died in 1856). For the ending see subst. suff. **-ite**.

peroxide, **peroxid**, n. (*chem.*) — Formed fr. **per-** and **oxid(e)**.

Derivatives: *peroxide*, tr. v., *peroxid-ic*, adj., *peroxid-ize*, tr. and intr. v., *peroxid-ize-ment*, n.

perpend, tr. and intr. v., to consider carefully. — L. *perpendēre*, 'to weigh carefully, examine, consider', fr. *per-* and *pendēre*, 'to weigh'. See **pendant**.

perpend, n., a large binding stone. — ME., fr. MF. *perpain*, *parpain* (F. *parpaing*), which is of uncertain etymology.

perpendicular, adj. — ME. *perpendicular*, fr. OF. *perpendicularer*, fr. L. *perpendicularis*, 'perpendicular', fr. *perpendicularum*, 'plummet, plumb line', fr. *perpendēre*, 'to weigh carefully'. See **perpend**, 'to consider', and adj. suff. **-ar**.

Derivatives: *perpendicular*, n., *perpendicular-ity*, n., *perpendicular-ly*, adv.

perpetrable, adj. — See next word and **-able**.

perpetrate, tr. v., — L. *perpetrātus*, pp. of *perpetrāre*, 'to accomplish', fr. *per-* and *patrāre*, 'to achieve, bring about, effect', orig. 'to perform in the quality of a father', fr. *pater*, gen. *patris*, 'father'. See **father** and verbal suff. **-ate** and cp. **impetrate**. For the change of Latin *ā* (in *pātrāre*) to *ē* (in *per-pētrāre*) see **accent** and cp. words there referred to.

perpetration, n. — Late L. *perpetrātiō*, gen. *-ōnis*, 'an accomplishing, performing', fr. L. *perpetrātus*, pp. of *perpetrāre*. See prec. word and **-ion**.

perpetrator, n. — Late L. *perpetrātor*, fr. L. *perpetrātus*, pp. of *perpetrāre*. See **perpetrate** and agential suff. **-or**.

perpetual, adj. — ME. *perpetuel*, fr. MF. (= F.) *perpétuel*, fr. L. *perpetuālis*, fr. *perpetuus*, 'continuing throughout, continuous, perpetual', fr. OL. *perpes*, gen. *-petis*, fr. *per-* and the stem of L. *petere*, 'to seek'; accordingly *perpetuus* lit. means 'going through'. See **petition** and adj. suff. **-al**.

Derivatives: *perpetual*, n., *perpetual-ist*, n., *perpetual-ly*, adv.

perpetuance, n., perpetuation. — OF. *perpetuance*, fr. *perpetuer* (F. *perpétuer*), 'to perpetuate', fr. L. *perpetuāre*. See next word and **-ce**.

perpetuate, tr. v. — L. *perpetuātus*, pp. of *perpetuāre*, 'to make perpetual', fr. *perpetuus*. See **perpetual**. For the ending see verbal suff. **-ate**. Derivatives: *perpetuation* (q.v.), *perpetuat-or*, n.

perpetuation, n. — ME. *perpetuacioun*, fr. ML. *perpetuātiō*, gen. *-ānis*, fr. L. *perpetuātus*, pp. of *perpetuāre*. See prec. word and **-ion**.

perpetuity, n., 1) unlimited time; 2) eternity. — ME. *perpetuīte*, fr. MF. (= F.) *perpétuité*, fr. L. *perpetuitātem*, acc. of *perpetuitās*, fr. *perpetuus*. See **perpetual** and **-ity**.

perplex, tr. v., to confine, puzzle, bewilder. — L. *perplexus*, 'entangled, intricate, involved, confused', fr. *per-* and *plexus*, pp. of *plectere*, 'to plaid, braid, intertwine'. See **plexus**.

Derivatives: *perplex-ed*, adj., *perplex-ed-ly*, adv., *perplex-ed-ness*, n., *perplex-er*, n., *perplex-ing*, adj., *perplex-ing-ly*, adv.

perplexity, n. — ME. *perplexite*, fr. OF. *perplexite* (F. *perplexité*), fr. Late L. *perplexitātem*, acc. of *perplexitās*. See prec. word and **-ity**.

perquisite, n., a small profit in addition to regular pay. — ME., fr. L. *perquisitum*, neut. pp. of *perquirere*, 'to search diligently for', fr. *per-* and *quaerere*, 'to seek, inquire'. For the change of Latin *ae* (in *quaerere*) to *i* (in *per-quirere*) see **acquire** and cp. words there referred to.

perquisition, n., a thorough search. — F., fr. Late

L. *perquisitionem*, acc. of *perquisitiō*, fr. L. *perquisitus*, pp. of *perquirere*. See prec. word and **-ion**.

perron, n., an outside staircase. — F., fr. OF., 'block of stone', augment. of *perre*, *pierre* (F. *pierre*), 'stone', fr. L. *petra*, fr. Gk. *πέτρα*, 'rock'. See **petro-** and **-oon**.

perry, n., fermented drink made from the juice of pears. — ME. *pereye*, fr. OF. *pere* (F. *poiré*), fr. VL. *pirātum*, 'made of pears', fr. L. *pirum*, 'pear'. See **pear**.

persalt, n. (*chem.*) — Formed fr. **per-** and **salt**.

perse, adj., grayish blue. — ME. *pers*, fr. OF. (= F.) *pers* (fem. *perse*), 'greenish blue', fr. Late L. *persus* (whence also It. *perso*, 'dark red'), OProvenç. *pers*, 'dark blue', back formation fr. L. *persicus*, 'resembling a peach, peach-colored', fr. *Persicus*, 'Persian'. See **peach**. **Persea**, n., a genus of trees (*bot.*) — ModL., fr. L. *persea*, 'a tree growing in Egypt and Persia', fr. Gk. *περσέα*.

persecute, tr. v. — MF. (= F.) *persécuteur*, fr. *persécuteur*, 'persecutor', fr. OF., back formation fr. Eccles. L. *persecūtor*, fr. L. *persecūtus*, pp. of *persequi*, 'to pursue', lit. 'to follow perseveringly, follow after', fr. *per-* and *sequi*, 'to follow'. See **sequel** and cp. words there referred to.

Derivatives: *persecut-ee*, n., *persecut-ing*, adj., *persecut-ing-ly*, adv., *persecution* (q.v.), *persecutive*, adj., *persecutive-ness*, n.

persecution, n. — ME. *persecucioun*, fr. MF. (= F. *persecution*), fr. L. *persecūtiōnem*, acc. of *persecūtiō*, 'chase, pursuit', fr. *persecūtus*, pp. of *persequi*. See prec. word and **-ion**.

Derivative: *persecution-al*, adj.

persecutor, n. — MF. (= F.) *persécuteur*, fr. L. *persecūtorēm*, acc. of *persecūtor*. See **persecute** and agential suff. **-or**.

Derivative: *persecutor-y*, adj.

perseity, n., the condition of being by itself (*philos.*) — ML. *persēitās*, formed fr. L. *per sē*, 'by itself'. See **per**, **sui**, and **-ity**.

Persephona, n., the wife of Hades and queen of the nether world; identified with Kore, the daughter of Zeus and Demeter (*Greek mythol.*) — L., fr. Gk. *Περσεφόνη*. See **person** and cp. **Proserpina**.

Perseus, n., son of Zeus and Danaë, who slew the Gorgon Medusa (*Greek mythol.*) — L., fr. Gk. *Περσεύς*, which is of uncertain origin.

perseverance, n. — ME. *perseveraunce*, fr. OF. *perseverance* (F. *persévérance*), fr. L. *perseverantia*, 'steadfastness, constancy', fr. *perseverāns*, gen. *-antis*. See next word and **-ce**.

perseverant, adj. — ME. *perseveraunt*, fr. MF. (= F.) *persévérant*, fr. L. *perseverantem*, acc. of *perseverāns*, pres. part. of *perseverāre*. See **persevere** and **-ant**.

perseverate, intr. v., to persist; to repeat persistently. — L. *perseverāt(-um)*, pp. stem of *perseverāre*. See **persevere** and verbal suff. **-ate**.

perseveration, n., continual repetition of an activity. — L. *perseverātiō*, gen. *-ōnis*, fr. *perseverāt(-um)*. See prec. word and **-ion**.

persevere, intr. v. — ME. *perseveren*, fr. MF. (= F.) *persévérer*, fr. L. *perseverāre*, 'to continue steadfastly, persist, persevere', fr. *perseverūs*, 'very strict'. fr. *per-* and *severūs*, 'strict, severe'. See **severe** and cp. **asseverate**.

Derivatives: *persever-ing*, adj., *persever-ing-ly*, adv.

Persia, n. — L. *Persia*, also *Persis*, fr. Gk. *Περσείς*, 'Persia', fr. OPers. *Pārsa* (whence Pers. *Pārs*, *Fārs*, Heb. *Pārs*, Arab. *Fāris*). Cp. **Parsee**. Cp. also **perse**, **Persic**, **Persicaria**, **persiennes**, **Persis**, **peach**, n. For the ending see 1st suff. **-ia**.

Persian, adj. and n. — ME. *Persien*, fr. F. *persien*, fr. L. *Persia*. See prec. word and **-an**.

Persic, adj., pertaining to Persia or its language (*absol.*) — L. *Persicus*, fr. *Persia*. See **Persia** and adj. suff. **-ic**.

Derivative: *Persic*, n., the Persian language.

Persicaria, n., a genus of herbs (*bot.*) — ModL. *Persicāria*, fr. L. *persicum*, 'peach'. See **peach**, n. **persicary**, n., any plant of the genus *Persicaria*. — See prec. word.

persiennes, n. pl., outside shutters for windows. — F., prop. pl. fem. of *persien*, 'Persian', used as a noun. See **Persian**.

persiflage, n., banter, raillery. — F., fr. *persifler*, 'to banter', fr. L. *per* (see **per-**) and *siffler*, 'to hiss, whistle, whizz', fr. L. *sifflāre*, a collateral form of *sibilāre*, 'to hiss, whistle'. See **sibilant** and **-age**. The word *persiflage* was introduced into English by Lord Chesterfield (1694-1773).

persimmon, n., the date plum. — A compound word of Algonquian origin; lit. 'dried fruit'.

Persis, fem. PN. — L., fr. Gk. *Περσείς*, lit. 'a Persian woman', rel. to *Πέρσης*, 'Persian'. See **Persia**.

persist, intr. v. — MF. (= F.) *persister*, fr. L. *persistere*, 'to continue steadfastly, remain', fr. *per-* and *sistere*, 'to cause to stand still, to place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See **assist** and cp. words there referred to.

Derivatives: *persist-er*, n., *persist-ing*, adj., *persist-ing-ly*, adv.

persistence, n. — MF. *persistence* (F. *persistance*), fr. *persistant*, 'lasting, enduring, persistent', fr. L. *persistēns*, gen. *-entis*. See **persistent** and **-ce**.

persistency, n. — MF. *persistence*. See prec. word and **-cy**.

persistent, adj. — L. *persistēns*, gen. *-entis*, pres. part. of *persistere*. See **persist** and **-ent**. Derivative: *persistent-ly*, adv.

person, n. — ME. *persone*, *persoun*, fr. OF. *persane*, *persoune* (F. *personne*), fr. L. *persōna*, 'mask, masked person, character, part, rôle, person', which prob. derives fr. Etruscan *persu*, 'masked figure', orig. the embodiment of a god of the nether world whose office it was to receive the soul of the dead and to accompany it to

Hades. The word *persu* itself is of Greek origin; cp. Περσεφόνη, name of the chief goddess of the nether world (see **Persephone**). See Franz Altheim, Geschichte der lateinischen Sprache, 328 ff., 389. Cp. **parson**, which is a doublet of *person*.

Derivatives: *person-able*, adj., *person-able-ness*, n., *person-abl-y*, adv., *personage* (q.v.), *personal* (q.v.), *personify* (q.v.)

persona, n., person; character. — L. *persōna*. See prec. word.

personable, adj., pleasing in person; attractive. — ME., fr. *persone*. See **person** and **-able**.

Derivatives: *personabil-ity*, n., *personable-ness*, n., *personabl-y*, adv.

personage, n. — ME., fr. MF. (= F.) *personage*, fr. MF. *persone*, *persone*, fr. OF. *persone*, fr. L. *persōna*. See **person** and **-age** and cp. **parsonage**.

personal, adj. — ME., fr. MF. *personel*, *personnel* (F. *personnel*), fr. OF. *personal*, fr. Late L. *persōnālis*, 'pertaining to a person, personal', fr. L. *persōna*. See **person** and adj. suff. **-al**.

Derivatives: *personal*, n., *personal-ism*, n., *personal-ist*, n., *personal-ist-ic*, adj., *personality* (q.v.), *personal-ize*, tr. v., *personal-iz-ation*, n., *personal-ly*, adv., *personalty* (q.v.)

personality, n. — ME. *personalite*, fr. MF. (= F.) *personnalité*, fr. ML. *persōnālītātē*, acc. of *persōnālītās*, fr. Late L. *persōnālis*. See prec. word and **-ity**.

personalty, n. — AF. *personalte*, corresponding to MF. *personalite*. See prec. word.

personate, adj., masked. — L. *persōnātus*, 'masked', fr. *persōna*, 'mask'. See **person** and adj. suff. **-ate**.

personate, tr. v., to impersonate. — L. *persōnātus*, 'masked'. See **personate**, adj.

Derivatives: *personat-ing*, n., *personut-ion*, n., *personat-ive*, adj., *personat-or*, n.

personification, n. — From next word. For the ending see suff. **-ion**.

personify, tr. v. — F. *personnifier*, fr. *personne*. See **person** and **-fy**.

Derivatives: *personifi-able*, adj., *personifi-ant*, adj.

personnel, n., a body of persons employed in any service or business. — F., prop. subst. use of the adj. *personnel*, 'personal', and formed in contradistinction to the noun *matériel*, 'material'. The adj. *personnel* derives fr. Late L. *persōnālis*. See **personal**.

perspective, n., 1) optics (*obsol.*); 2) an optical glass. — In sense 1), fr. ML. *perspectiva*, n., prop. fem. of the adj. *perspectivus*, used as a noun, fr. L. *perspectus*, pp. of *perspicere* (see **perspective**, adj.); in sense 2), fr. ML. *perspectivum*, n., prop. neut. of the adj. *perspectivus*, used as a noun.

perspective, adj., 1) optical (*obsol.*); 2) used for looking or viewing (*obsol.*) — Late L. *perspectivus*, fr. L. *perspectus*, pp. of *perspicere*, 'to look closely at', fr. **per-** and *specere*, *spicere*, 'to look

at'. See **species** and cp. words there referred to. **perspective**, n., the art of representing objects as they appear to the eye. — It. *prospettiva*, fr. *prospetto*, 'prospect, view', fr. L. *prōspectus*, 'lookout, prospect'; see **prospect**, n., and **-ive**. E. *perspective* in the above sense was influenced in form by *perspective*, 'optics'.

Derivatives: *perspective*, adj., drawn or painted in perspective, *perspective-ly*, adv., *perspectivity*, n.

perspicacious, adj., mentally acute; keen — L. *perspicāx*, gen. *-ācis*, 'sharp-sighted', fr. *perspicere*, 'to look closely at'. See 1st **perspective** and **-acious**.

Derivatives: *perspicacious-ly*, adv., *perspicacious-ness*, n.

perspicacity, n. — L. *perspicacitās*, 'sharp-sightedness', fr. *perspicāx*, gen. *-ācis*. See prec. word and **-ity**.

perspicuity, n., clearness; lucidity. — L. *perspicuitās*, 'transparency, clearness', fr. *perspicuus*. See next word and **-ity**.

perspicuous, adj., clear; lucid. — L. *perspicuus*, 'transparent, clear, evident, manifest', fr. *perspicere*, 'to look closely at'. See 1st **perspective**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**. Derivatives: *perspicuous-ly*, adv., *perspicuous-ness*, n.

perspirable, adj. — F., fr. *perspirer*. See **perspire** and **-able**.

Derivative: *perspirabil-ity*, n.

perspiration, n. — F., fr. MF., fr. *perspirer*, 'to perspire', fr. L. *perspirāre*. See **perspire** and **-ation**.

perspiratory, adj. — Formed with adj. suff. **-ory** fr. L. *perspirāt(-um)*, pp. stem of *perspirāre*. See next word.

perspire, intr. and tr. v. — F. *perspirer*, fr. MF., fr. L. *perspirāre*, 'to breathe everywhere; to blow constantly', fr. **per-** and *spirāre*, 'to breathe'. See **spirant**.

persuadable, adj. — Formed fr. next word with suff. **-able**. Cp. **persuasive**.

Derivatives: *persuadable-ness*, n., *persuadabl-y*, adv.

persuade, tr. v., — F. *persuader*, fr. L. *persuādēre*, 'to persuade, convince', fr. **per-** and *suādēre*, 'to advise'. See **suave**.

Derivatives: *persuad-ed*, adj., *persuad-er*, n.

persuasible, adj. — F., fr. L. *persuāsibilis*, 'convincing, persuasive', fr. *persuāsus*, pp. of *persuādēre*. See prec. word and **-ible** and cp. **persuadable**.

Derivatives: *persuasibil-ity*, n., *persuasible-ness*, n., *persuasibl-y*, adv.

persuasion, n. — ME. *persuasioun*, fr. MF. (= F.) *persuasion*, fr. L. *persuāsionem*, acc. of *persuāsia*, 'a convincing, persuading', fr. *persuāsus*, pp. of *persuādēre*. See **persuade** and **-ion**.

persuasive, adj. — MF. (= F.) *persuasif* (fem. *persuasive*), fr. ML. *persuāsivus*, fr. L. *persuāsus*, pp. of *persuādēre*. See **persuade** and **-ive**.

Derivatives: *persuasive*, n., *persuasive-ly*, adv., *persuasive-ness*, n.

persulfate, **persulphate**, n. (*chem.*) — Formed fr. **per-** and **sulfate**.

persulfide, **persulfid**, **persulphide**, **persulphid**, n. (*chem.*) — Formed fr. **per-** and **sulfid(e)**.

persulfuric, **persulphuric**, adj. — Formed fr. **per-** and **sulfuric**. See **sulfur** and adj. suff. **-ic**.

pert, adj., impudent. — ME., aphetic for OF. *apert*, 'open', fr. L. *apertus*, pp. of *aperire*, 'to open'. See **apert**. In some senses *pert* represents OF. (*es*)*pert*, fr. L. *expertus*, 'experienced'. See **expert**.

Derivatives: *pert-en*, tr. and intr. v., *pert-ly*, adv., *pert-ness*, n.

pertain, intr. v., — ME. *partenen*, *pertenen*, fr. MF. *partenir*, 'to belong', fr. L. *pertinēre*, 'to belong, concern, have reference to'. See **pertinent** and cp. **abstain** and words there referred to. For the substitution of the L. pref. *per-* to OF. *par-* cp. **peradventure** and words there referred to.

Derivative: *pertain-ing*, adj.

pertinacious, adj., persistent, obstinate. — L. *pertināx*, gen. *-ācis*, 'steadfast, persevering, very tenacious', fr. **per-** and *tenāx*, 'tenacious'. See **tenacious**. For the change of Latin *ē* (in *tēnāx*) to *ī* (in *per-tināx*) see **abstinent** and cp. words there referred to.

Derivatives: *pertinacious-ly*, adv., *pertinacious-ness*, n.

pertinacity, n. — MF. (= F.) *pertinacité*, fr. Late L. *pertinācītātē*, acc. of *pertinācītās*, fr. *pertināx*, gen. *-ācis*. See prec. word and **-ity**.

pertinence, **pertinency**, n. — ME. *pertinence*, fr. MF. (= F.) *pertinence*, fr. *pertinent*. See next word and **-ce**, resp. **-cy**.

pertinent, adj. — ME., fr. MF. (= F.), fr. L. *pertinentem*, acc. of *pertinēns*, pres. part. of *pertinēre*, 'to belong, concern, have reference to', fr. **per-** and *tenēre*, 'to hold'. See **tenable** and **-ent** and cp. **pertain**, **pertinacious**.

Derivatives: *pertinent-ly*, adv., *pertinent-ness*, n., *pertinent-s*, n. pl.

perturb, tr. v. — ME. *perturben*, fr. MF. *perturber*, fr. L. *perturbāre*, 'to confuse, disturb', fr. **per-** and *turbāre*, 'to disturb'. See **turbid** and cp. **imperturbable**.

Derivatives: *perturb-able*, adj., *perturb-abil-ity*, n., *perturbate* (q.v.), *perturbation* (q.v.), *perturbative* (q.v.), *perturb-ed*, adj., *perturb-ed-ly*, adv., *perturb-ed-ness*, n., *perturb-er*, n., *perturb-ing*, adj., *perturb-ing-ly*, adv.

perturbation, n. — ME. *perturbacioun*, fr. MF. (= F.) *perturbation*, fr. L. *perturbātiōnem*, acc. of *perturbātiō*, 'confusion, disorder', fr. *perturbātus*, pp. of *perturbāre*. See prec. word and **-ation**.

Derivative: *perturbation-al*, adj.

perturbative, adj. — Late L. *perturbātivus*, fr. L. *perturbātus*, pp. of *perturbāre*. See **perturb**.

pertuse, **pertused**, adj., bored, pierced with (*rare*).

— L. *pertūsus*, pp. of *pertundere*, 'to thrust through'. See **pierce** and cp. words there referred to.

pertussis, n., whooping cough (*med.*) — Compounded of **per-** and L. *tussis*, 'cough'; see **tussis**. The term *pertussis* was first used by the English physician Thomas Sydenham (1624-89). Derivative: *pertuss-al*, adj.

peruke, n. — MF. (= F.) *perruque*, fr. It. *parrucca*, which is of uncertain origin. It is perh. a back formation fr. Provenc. *perucat*, 'like a parrot; with finely dressed hair', fr. **peruca*, 'parrot'. See **parakeet** and cp. **periwig**.

perukier, n., wigmaker. — F. *perruquier*, fr. *perruque*. See prec. word and **-ier**.

peruse, tr. v., 1) to read attentively; 2) to examine thoroughly. — ME. *perusen*, formed fr. **per-** and *usen*, 'to use'; see **use**, v. The original meaning of the word was 'to use up, wear out'.

Derivatives: *perus-al*, n., *perus-er*, n.

Peruvian, adj., pertaining to Peru. — Formed with suff. **-an** fr. ModL. *Peruvia*, 'Peru'.

Derivative: *Peruvian*, n., a native or inhabitant of Peru.

pervade, tr. v., to penetrate, permeate. — L. *pervādere*, 'to go through, spread through', fr. **per-** and *vādere*, 'to go'. See **wade** and cp. **vademecum** and words there referred to.

Derivatives: *pervad-er*, n., *pervad-ing*, adj., *pervad-ing-ly*, adv., *pervad-ing-ness*, n.

pervasion, n. — Late L. *pervāsio*, gen. *-ōnis*, fr. L. *pervāsus*, pp. of *pervādere*. See prec. word and **-ion**.

pervasive, adj. — Formed with suff. **-ive** fr. L. *pervāsus*, pp. of *pervādere*. See **pervade**.

Derivatives: *pervasive-ly*, adv., *pervasive-ness*, n.

perverse, adj. — Late ME. *pervers*, fr. MF. (= F.) *pervers* (fem. *perverse*), fr. OF., fr. L. *perversus*, 'turned the wrong way', pp. of *pervertere*. See **pervert**.

Derivatives: *perverse-ly*, adv., *perverse-ness*, n., *pervers-ive*, adj.,

perversion, n. — Late ME., fr. L. *perversio*, gen. *-ōnis*, fr. *perversus*, pp. of *pervertere*. See **pervert** and **-ion**.

perversity, n. — F. *perversité*, fr. L. *perversitātem*, acc. of *perversitās*, 'forwardness, perversity', fr. *perversus*. See **perverse** and **-ity**.

pervert, tr. v. — Late ME. *perverten*, fr. MF. (= F.) *pervertir*, fr. OF., fr. L. *pervertere*, 'to turn round, overthrow, turn the wrong way, corrupt', fr. **per-** and *vertere*, 'to turn'. See **version** and cp. words there referred to.

Derivatives: *pervert*, n., *pervert-ed*, adj., *pervert-ed-ly*, adv., *pervert-ed-ness*, n., *pervert-er*, n., *pervert-ible*, adj.

pervious, adj., penetrable, permeable. — L. *pervivus*, 'that may be passed through, pervious', fr. **per-** and *via*, 'way'. See **via** and cp. **previous**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *pervious-ly*, adv., *pervious-ness*, n. **pes**, n., foot; footlike part (*anat.* and *zool.*) —

L. *pēs*, gen. *pedis*, 'foot'. See **foot** and cp. **pedal**.

Pesah, also spelled **Pesach**, n., the feast of Passover (*Jewish Religion*). — Heb. *Pēsah*, lit. 'the Feast of Passing Over', or 'the Feast of Sparing', fr. *pāsāh*, 'he skipped over, passed over' (with reference to Ex. 12:13, 23 and 27), whence also E. *Passover*. Cp. Aram. *pashā*, emphatic state corresponding to Heb. *ha-pēsah*, 'Passover'. Cp. also **Pasch**, **paschal**.

peseta, n., a Spanish silver coin. — Sp., dimin. of *pesa*, 'weight', which is rel. to *peso*, 'weight'. See **peso** and cp. **pistareen**.

Peshitta, also **Peshito**, the chief Syriac version of the Bible. — Syriac *peshittā*, lit. 'the simple' (fem.), shortened from *mappaqtā peshittā*, 'the simple version', fem. of *p^hshīt*, 'straight, plain, simple'; prob. so called for its literal (not periphrastic) rendering of the text. Aram.-Syr. *p^hshīt* is Pe'il part. of *p^hsha*, 'he stretched out, extended'; he made plain, explained', and is rel. to Heb. *pāshāt*, 'he stripped off', in Mishnaic Hebrew, 'he made plain, explained', Mishnaic Heb. *pāshūt*, 'straight, plain, simple' (prop. pass. part. of *pāshāt*), Arab. *bāsaṭa*, 'he stretched out, extended', Akkad. *pashāṭu*, 'to expunge, obliterate'.

peshwa, n., title of the chief minister of the Maratha princes. — Pers. *peshwā*, 'chief', fr. *pesh*, 'before'.

peso, n., a former Spanish silver coin. — Sp., 'a weight', fr. L. *pēsum*, prop. pp. of *pendere*, 'to cause to hang, to weigh'. See **pendant** and cp. **peseta**.

pessary, n., a device worn in the vagina as a support of the uterus. — ME. *pessarie*, fr. ML. *pessarium*, fr. L. *pessum*, *pessus*, 'pessary', fr. Gk. πέσσον. πεσός, 'an oval stone', which is prob. of Sem. origin; cp. Aram. *pissā*, *pīsā*, 'clod, stone'. For the ending see suff. **-ary**.

pessimism, n., 1) in *philosophy*, a) the doctrine that this world is the worst possible world; b) the belief that the evil in life outweighs the good; 2) the tendency to take the worst view of things. — Fr. L. *pessimus*, 'worst', which stands for **ped-s^hmos*, and is rel. to *pējor* (for **ped^hōs*), 'worse'. See **pejorative** and cp. words there referred to. The word *pessimism* was first used by Coleridge.

pessimist, n. — See prec. word and **-ist**.

Derivatives: *pessimist-ic*, *pessimist-ic-al*, adjs., *pessimist-ic-al-ly*, adv.

pessulus, n., a boltlike bone. — L., 'bolt', fr. Gk. πάσσαλος, of s.m., fr. I.-E. base **pāg-*, *pāk-*, 'to fasten', whence also Gk. πηγύοναι, 'to make firm', L. *pangere*, 'to fasten, fix'. See **pact**. The change of Gk. πάσσαλος to *pessulus* in Latin was influenced by folk etymology which connected the word with L. *pessum*, 'latch bolt'. See B. F. Friedmann, *Die jonischen und attischen Wörter im Altlatein*, pp. 66 ff. For the change of Greek *ā* (in πάσσαλος) to *ū* (in L.

pessulus) see **aplustre** and cp. words there referred to.

pest, n. — MF. (= F.) *peste*, fr. L. *pestis*, 'pest, pestilence, plague', which is of uncertain origin. **pester**, tr. v. — Aphetic for MF. *empēstrer* (F. *empētrēr*), 'to hobble; to entangle, intricate', orig. 'to tether a grazing horse', fr. VL. **impastōriāre*, fr. L. *in*, 'in' and VL. *pastōria*, 'tether for a grazing horse', fr. L. *pastūra*, 'pasture'. See **in** and **pastor** and cp. **pastern**.

Derivatives: *pester*, n., *pester-er*, n., *pester-ous*, adj.

pestiferous, adj., pestilential. — ME., fr. L. *pestiferus*, 'bringing pestilence, pestilential', compounded of *pestis*, 'plague, pestilence' and *ferre*, 'to bear, carry'. See **pest** and **-ferous**.

Derivatives: *pestiferous-ly*, adv., *pestiferousness*, n.

pestilence, n. — ME., fr. OF. (= F.), fr. L. *pestilentia*, 'pestilentia, plague'. See next word and **-ce**.

pestilent, adj. — ME., fr. L. *pestilēns*, gen. *-entis*, fr. *pestis*. See **pest** and **-ent**.

Derivatives: *pestilent*, n., *pestilent-ly*, adv.

pestilential, adj. — ME. *pestilencial*, fr. ML. *pestilentiālis*, fr. L. *pestilentia*. See **pestilence** and **-ial**. Derivatives: *pestilential-ly*, adv., *pestilentialness*, n.

pestle, n. — ME. *pestel*, fr. MF. *pestel*, *pestell*, *pestail*, fr. L. *pistillum*, 'pounder, pestle', fr. **pins-tlo-*, fr. *pinsere*, 'to beat, pound', whence also *pila*, for **pins-lā*, 'mortar'. L. *pinsere* is cogn. with OI *pināšti*, 'pounds, crushes', *pišdāh*, 'anything ground; meal', Gk. πτίσσειν, 'to winnow', Oslav. *pišo* and *pīchajō*, *pīchati*, 'to push, thrust, strike', *pišeno*, 'meal', *pišenica*, 'wheat', Russ. *pšeno*, 'millet'. Cp. **pistil**, which is a doublet of *pestle*. Cp. also **pile**, 'a pointed stake', **pisé**, **piston**, **ptisan**.

Derivative: *pestle*, tr. and intr. v.

pet, n., fondled animal; darling. — Of uncertain origin.

Derivatives: *pet*, tr. and intr. v., *pett-ed*, adj., *pett-er*, n., *pett-ing*, n.

pet, n., peevishness. — Of uncertain origin; perhaps fr. **pet**, 'fondled animal'.

Derivatives: *pett-ed*, adj., *pett-ed-ly*, adv., *pett-ed-ness*, n., *pett-ish*, adj.

petal, n., one of the leaves of the corolla. — ModL. *petalam*, fr. Gk. πέταλον, 'leaf'. See **petalon**.

Derivatives: *petal(l)-ed*, adj., *petal-ine*, adj., *petalite* (q.v.), *petal-ism*, n., *petal-oid*, adj.

petalism, n., a synonym of *ostracism*. — Gk. πεταλισμός, method of temporary banishment in Syracuse; so called because the names of those to be banished were written on olive leaves, fr. πέταλον, 'leaf'. See **petalon** and **-ism**. **petalite**, n., a silicate of aluminum and lithium (*mineral*). — Formed fr. Gk. πέταλον, 'thin plate of metal' (see **petalon**), with subst. suff. **-ite**.

petalody, n., the change of certain organs (as e.g. stamens) into petals (*bot.*) — Formed with suff. **-y** (fr. Gk. -ίζ) fr. Gk. πεταλώδης, 'leaflike', fr. πέταλον, 'leaf' and -ώδης, 'like'. See **petalon** and **-ode**, 'like'.

petaloid, adj., resembling a petal. — Compound of **petal** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

petalon, n., the gold plate on the Jewish high priest's miter. — Gk. πέταλον, 'thin plate of metal, leaf', neut. of the adj. πέταλος, 'spread out', rel. to πετανύναμι, 'to spread out', fr. I.-E. base **pet-*, 'to spread out', whence also L. *patēre*, 'to lie open', ON. *faðmr*, 'embrace, bosom', OE. *fæðm*, 'embrace, bosom, fathom'. See **fathom** and cp. **petasus**.

Petalostemon, n., the prairie clover (*bot.*) — ModL., compounded of Gk. πέταλον, 'leaf', and στῆμων, 'warp'. See prec. word and **stamen**.

-petalous, combining form meaning 'having a certain number or a certain shape of petals', as in *dipetalous*, *eleutheropetalous* (*bot.*) — ModL. *-petalus*, fr. Gk. πέταλον, 'leaf'. See **petalon** and **-ous**.

petard, n., 1) a case filled with explosives; 2) a kind of firecracker. — F. *pétard*, fr. *péter* (earlier *peter*), 'to break wind', fr. *pet*, 'a breaking of wind', fr. L. *pēditum*, prop. neut. pp. of *pēdere*, 'to break wind', used as a noun. See **pedicular**.

Petasites, n., a genus of plants, the sweet colts-foot (*bot.*) — ModL., fr. Gk. πετασίτης, 'colts-foot', fr. πέτασος, 'a broad-brimmed hat' (see next word); so called in allusion to its large leaves. For the ending see subst. suff. **-ite**.

petasus, n., a low-crowned, broad-brimmed hat worn by the ancient Greeks. — L., fr. Gk. πέτασος, 'broad-brimmed felt hat', fr. I.-E. base **pet-*, 'to spread out'. See **petalon** and cp. prec. word.

Petaurista, n., a genus of marsupials (*zool.*) — ModL., fr. Gk. πεταυριστής, 'tumbler, rope-dancer', fr. πέταυρον, πέτευρον, 'perch, roost', which is prob. rel. to πέτεσθαι, 'to fly', fr. I.-E. base **pet-*, 'to fly, fall upon'. See **feather** and cp. words there referred to. For the ending see suff. **-ist**.

Pete, n. — Dimin. of **Peter**.

petechia, n., one of a number of small crimson or purplish spots on the skin (*med.*) — Medical L., fr. It. *petecchia*, 'speck', which prob. derives fr. Gk. πητάκιον, 'tablet for writing on, label, ticket; plaster', dimin. formed fr. πῖττα, πίσσα, 'pitch', which is cogn. with L. *pix*, gen. *picis*, 'pitch'. See **pitch**, 'a resinous substance'. Derivatives: *petechi-al*, *petechi-ate*, adjs.

Peter, masc. PN. — ME., fr. Late L. *Petrus*, fr. Gk. Πέτρος, fr. πέτρος, 'stone, rock'; prop. translation of Aram. *kēphā*, 'rock'. See **petro-** and cp. **pedro**, **pierrôt**.

peter, intr. v., to be exhausted (*colloq.*) — Of unknown origin.

petersham, n., overcoat of knotted, woolen mate-

rial. — Named after Viscount *Petersham*, the 4th Earl of Harrington (1780-1851).

petiole, n., a leafstalk (*bot.*) — Late L. *petiolus*, more correctly *peciolus*, 'little foot, stalk of fruit', contracted fr. **ped(i)ciolus*, dimin. of L. *pediculus*, of s.m., itself a dimin. of *pēs*, gen. *pedis*, 'foot'. See **pedal**, n., and **-ole**.

Derivatives: *petiol-ar*, *petiol-ate*, *petiol-ated*, *petiol-ed*, adjs.

petiolute, n. — Formed fr. **petiole** with dimin. suff. **-ule**.

petit, adj., small, little. — ME., fr. OF. (= F.) *petit*, 'small, little'. See **petty**.

petite, adj., small, little (said of a woman or girl). — F. fem. of *petit*, 'small, little'. See **petty** and cp. prec. word. Cp. also the first element in **pettitoes**.

petition, n. — ME. *peticioun*, fr. OF. *petition* (F. *pétition*), fr. L. *petitiōnem*, acc. of *petitiō*, 'attack, request, petition', fr. *petitus*, pp. of *petere*, 'to fall upon, rush at, attack, assail; to seek, ask, request', whence *appetere*, 'to strive after', *competere*, 'to strive after something in company', *impetus*, 'attack'; fr. I.-E. base **pet-*, 'to fly, to fall upon'. See **feather** and cp. **appetence**, **appetite**, **compete**, **competent**, **competition**, **competitor**, **perpetual**, **petulant**, **propitious**, **repeat**, **repetition**.

Derivatives: *petition*, tr. and intr. v., *petition-al*, adj., *petition-ary*, adj., *petition-ee*, n., *petition-er*, n., *petition-ist*, n.

Petrea, n., a genus of tropical American woody plants (*bot.*) — ModL., named after Robert James, Baron *Petre* (1713-43).

petrel, n., a sea bird. — F. *pétrel*, of uncertain etymology. The connection with the name *Peter* is due to folk etymology.

petrification, n. — See **petrify** and **-ion**.

petrifactive, adj. — See prec. word and **-ive**.

petrification, n. — F. *pétrification*. See next word and **-ation**.

petrify, tr. and intr. v., to change into stone. — MF. (= F.) *pétrifier*, compounded of L. *petra*, 'rock, stone' (fr. Gk. πέτρᾱ) and *-ficāre*, fr. *facere*, 'to make, do'. See 1st **petro-** and **-fy**. Derivatives: *petrifi-able*, adj., *petrifi-ed*, adj., *petrifi-er*, n.

petro-, combining form meaning 'stone, rock'. — Gk. πέτρο-, fr. πέτρος, 'stone', rel. to πέτρᾱ, 'rock'; of uncertain origin. Cp. **Empetrum**, **parsley**, **pedro**, **perron**, **Peter**, **petroleum**, **pierrôt**, **saltpete**.

petro-, combining form meaning 'containing petroleum and'. — Shortened fr. **petroleum**.

petroglyph, n., a carving in a rock. — Compound of 1st **petro-** and Gk. γλυφή, 'a carving'. See **glyph**.

Derivatives: *petroglyph-ic*, adj., *petroglyph-y*, n.

petrographer, n. — See next word and agential suff. **-er**.

petrography, n., scientific description of rocks. — Lit. 'description of rocks', fr. Gk. πέτρᾱ, 'rock',

and -γραφία, fr. γράφειν, 'to write'. See 1st **petro-** and **-graphy**.

Derivatives: **petrograph-ic**, **petrograph-ic-al**, adjs., **petrograph-ic-al-ly**, adv.

petrol, n., 1) petroleum (*rare*); 2) gasoline. — F. *pétrole*, fr. ML. *petroleum*. See **petroleum**.

Derivative: **petral**, intr. v.

petrolatum, n., pure petroleum jelly. — ModL., formed fr. **petroleum** on analogy of chemical terms ending in *-atum*, as *acetatum*, etc. (see chem. suff. **-ate**).

petroleum, n. — ML., fr. L. *petra* (fr. Gk. πέτρα), 'rock', and *oleum*, 'oil'. See **petro-** and **oil**.

petrolic, adj., pertaining to petroleum. — Chem. prec. word and adj. suff. **-ic**.

petrology, n., the study of rocks. — Compounded of 1st **petro-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: **petrolog-ic**, **petrolog-ic-al**, adjs., **petrolog-ic-al-ly**, adv., **petrolog-ist**, n.

petronel, n., an old firearm. — MF. (= F.) *pétrinal*, fr. OF. *peitrine* (F. *poitrine*), 'chest', fr. VL. **pectorina*, prop. fem. of the adj. **pectorinus*, 'pertaining to the chest', used as a noun, fr. L. *pectus*, gen. *pectoris*, 'chest' (see **pectoral**); so called from its being rested against the chest in firing. The English form of the word is due to a confusion with L. *petra*, 'rock, stone', with which it has nothing to do.

petrosal, adj., petrous. — Formed with adj. suff. **-al** fr. L. *petrosus*, 'rocky', fr. *petra*, 'rock'. See **petrous**.

Derivative: **petrosal**, n., a petrosal bone.

Petroselinum, n., a genus of plants, the parsley (*bot.*) — Late L., fr. Gk. πετροσέλινον, 'parsley'. See **parsley**.

petrous, adj., 1) stony; 2) pertaining to that part of the temporal bone which protects the internal ears. — MF. *petreux*, fr. L. *petrosus*, 'rocky', fr. *petra*, 'rock', fr. Gk. πέτρα. See **petro-** and **-ous**.

petticoat, n. — ME. *petycote*, lit. 'a small coat'. See **petty** and **coat**.

Derivatives: **petticoat**, adj. and tr. and intr. v., **petticoat-ed**, adj., **petticoat-ery**, n., **petticoat-less**, adj.

pettifog, intr. and tr. v. — Back formation fr. **pettifogger** (q.v.)

Derivative: **pettifog-ing**, adj. and n.

pettifogger, n. — The first element of this word is **petty**. The second element is identical with obsol. E. *fogger*, 'pettifogger', which is prob. traceable to *Fugger*, the surname of a famous German family of merchants and financiers in the 15th and 16th cent.

Derivative: **pettifogger-y**, n.

pettitoes, n. pl., pig's feet used for food. — The original meaning was 'giblets (of any animal)'. The word derives fr. OF. *petite oe*, 'goose giblets', lit. 'little goose', fr. *petite*, fem. of *petit*, 'little', and *oe*, *oe* (F. *oie*), 'goose', fr. VL. **auca*, 'goose', a contraction of **avica*, fr. L. *avis*,

'bird'. See **petit** and **aviation** and cp. **ocarina**.

petty, adj. — ME. *pety*, *petit*, fr. MF. (= F.) *petit*, 'small, little', fr. OF., prob. from a base of imitative origin, expressive of littleness in infant's language. Cp. **petit** and the first element in **pettifogger**. Cp. also It. *piccola*, Sp. *pequeña*, 'small, little', and see **piccolo**.

Derivatives: **petti-ly**, adv., **petti-ness**, n.

petulance, n. — F. *pétulance*, fr. L. *petulantia*, 'sauciness, freakishness, impudence; petulance', fr. *petulans*, gen. *-antis*. See next word and **-ce**.

petulancy, n., petulance. — L. *petulentia*. See prec. word and **-cy**.

petulant, adj., impatient; irritable; peevish. — MF. (= F.) *pétulant*, fr. L. *petulantem*, acc. of *petulans*, 'saucy, freakish, impudent; petulant', prop. pres. part. of **petulāre*, 'to attack in jest', fr. *petere*, 'to attack'. See **petition** and **-ant**. Derivative: **petulant-ly**, adv.

Petunia, n., a genus of plants of the potato family (*bot.*) — ModL., fr. F. *petun*, 'tobacco plant', fr. Port. *petum(e)*, fr. Guarani *petĩ* (with nasalized *i*). For the ending see 1st suff. **-ia**.

petuntse, n., white clay used in China to make porcelain. — Chin. *pai-tun-tzu*, fr. *pai*, 'white', *tun*, 'stone', and formative element *-tzu*.

petzite, n., a silver gold telluride (*mineral.*) — Named after W. *Petz*, who analyzed it. For the ending see subst. suff. **-ite**.

peucites, n., fossil pine wood. — Fr. Gk. πεύκη, 'pine', which is cogn. with Lith. *pušis*, OPruss. *peuse*, 'pine, spruce', OHG. *fiuhta*, MHG. *viehtē*, G. *Fichte*, OIr. *achtach*, 'spruce'. For the ending see subst. suff. **-ite**.

pew, n. — ME. *pewe*, *puwe*, *pywe*, fr. MF. *puie*, *puiee*, 'prop, stay, raised seat, balcony', verbal noun formed fr. *puier*, 'to prop, support', fr. VL. **podiare*, fr. L. *podium*, 'an elevated place, parapet, balcony', fr. Gk. πώδιον, 'base, pedestal, balcony', dimin. of πούς, gen. ποδός, 'foot'. See **foot** and cp. **-pod**, **podium**, **puy**. Cp. also **appui**, **apoggiatura**.

Derivatives: *pew*, tr. v., *pew-age*, n.

pewee, also spelled **peewee**, n., 1) the flycatcher; 2) the lapwing. — Imitative of the bird's cry. **pewit**, **peewit**, n., the lapwing; the pewee. — Imitative. See prec. word.

pewter, n., any of various alloys having tin as their chief constituent. — ME. *pewtyr*, *pewtre*, fr. OF. *peltre*, *peautre*, fr. VL. *peltrum* (whence also It. *peltra*, OProvenç., Sp. *peltra*), which is of uncertain origin. Cp. **spelter**.

Derivative: *pewter-er*, n.

-pexy, also **-pexia**, **-pexis**, combining form meaning 'fixing (of a specified part)', as in *colopexy*, *hysteropexy*. — Medical L. *-pēxia*, *-pēxis*, fr. Gk. πῆξις, 'a fixing', from the stem of πηγρύνει, 'to fix, make firm', fr. I.-E. base **pāg-*, **pāk-*, 'to join together'. See **pact**.

peyote, n., a mescal cactus. — Mexican Sp., fr. Nahuatl *peyotl*, 'caterpillar'; so called in allusion to the downy center.

Peziza, n., a genus of fungi (*bot.*) — ModL., fr. L. *peziza* or *pezita*, 'mushroom without a stalk', fr. Gk. πέζα, πέζις, of s.m., which is rel. to πεζός (for **pediós*), 'on foot', and to πούς, gen. ποδός, 'foot'. See **foot** and cp. words there referred to.

pezenig, n., a small bronze coin of Germany. — G. See **penny**.

Phacelia, n., a genus of plants of the waterleaf family (*bot.*) — ModL., fr. Gk. φάκελος, 'bundle, fascicle', which is of uncertain origin; so called from the shape of its flowers. For the ending see 1st suff. **-ia**.

phaeno-, before a vowel **phaen-**. — See **pheno-**, **phen-**.

Phaëthon, n., the son of Helios, the sun god, who once drove his father's sun chariot and almost set the world on fire (*Greek and Roman mythol.*) — L., fr. Gk. Φαέθων, lit. 'shining', fr. φαίνω, 'to shine, gleam', fr. φάος, 'light'. See **phantasm**.

phaeton, n., a light four-wheeled carriage. — So called from *Phaëthon*, the unlucky driver of his father's chariot. See prec. word.

-phag, **-phage**, combining form meaning 'eater', as in *xylophage*. — From the stem of Gk. φαγεῖν, 'to eat'. See **-phagous**.

phagedena, **phagedaena**, n., gangrene (*med.*) — L. *phagedaena*, fr. Gk. φαγέδαινα, 'cancerous sore, cancer', lit. 'voracity', fr. φαγεῖν, 'to eat'. See **-phagous**.

phagedenic, **phagedaenic**, adj. — Gk. φαγέδαινικός, 'of the nature of a cancer', fr. φαγέδαινα. See prec. word and adj. suff. **-ic**.

Derivative: *phaged(a)enic-al*, adj.

-phagia. See **-phagy**.

phago-, combining form meaning 'eating', as in *phagocyte*. — Gk. φαγο-, fr. φαγεῖν, 'to eat'. See **-phagous**.

phagocyte, n. (*biol. and med.*) — Coined by the Russian zoologist and bacteriologist Élie Metchnikoff (1845-1916) in 1884 from **phago-** and Gk. κύτος, 'a hollow vessel'. See **-cyte**.

Derivatives: *phagocyte*, tr. v., *phagocyt-ic*, adj., *phagocyt-ism*, n., *phagocyt-ize*, tr. v.

phagocytosis, n., destruction of bacteria by phagocytes. — ModL., coined by Metchnikoff from prec. word and suff. **-osis**.

-phagous, combining form meaning 'eating, feeding on', as in *creophagous*, *xylophagous*. — Gk. -φάγος, 'eater of', from the stem of φαγεῖν, 'to eat', which is cogn. with OI. *bhājati*, 'assigns, allots, apportsions, enjoys, loves', *bhāgah*, 'al-lotter, distributor, master', *bhākṣati*, 'eats, drinks, enjoys', Avestic *baγa-*, OPers. *baga-*, 'master, god', lit. 'distributor', OSlav. *bogŭ*, 'god', *bogatŭ*, 'rich', *u-bogŭ*, *ne-bogŭ*, 'unfortunate'. All these words derive fr. I.-E. base **bhag-*, 'to distribute, share out'. Cp. the second element in **esophagus**. Cp. also **bahadur**, **bak-sheesh**, **Bhaga**, **Bhagavad-Gita**. For E. **-ous** (in **-phagous**), as equivalent to Gk. -ος, see **-ous**.

-phagy, also **-phagia**, combining form meaning

'eating of (something specified)', as in *anthropophagy*, *geophagy*. — ModL. **-phagia**, fr. Gk. -φαγία, 'eating of', fr. -φάγος, 'cating'. See **-phagous** and **-y** (representing Gk. -ία).

phalange, n., single bone of finger or toe (*anat. and zool.*) — F., fr. L. *phalanx*, gen. *-angis*. See **phalanx**.

Derivative: *phalange-al*, adj.

phalanger, n., any of a number of Australian arboreal marsupials with a long tail; (*cap.*) the typical genus of phalangers (*zool.*) — ModL., fr. Gk. φάλαγξ, 'bone between two joints of the fingers or toes' (see **phalange**); so called in allusion to the characteristic formation of the toes.

Phalangeridae, n. pl., a family of marsupials (*zool.*) — ModL., formed from prec. word with suff. **-idae**.

phalanstery, n., socialistic community proposed by the French social scientist François-Marie-Charles Fourier (1772-1837). — F. *phalanstère*, coined by Fourier fr. *phalange*, name of the community in Fourier's system, prop. 'phalanx', and the ending *-ère*, after *monastère* (= E. *monastery*). See **phalanx**.

Derivatives: *phalanster-ial*, adj., *phalanster-ian*, adj. and n., *phalanster-ian-ism*, n., *phalanster-ic*, adj., *phalanster-ism*, n., *phalanster-ist*, n.

phalanx, n., heavy infantry in close order (*Greek antiquity*); a single bone of finger or toe (*anat. and zool.*) — L., fr. Gk. φάλαγξ, 'trunk, log, line of battle, battle array; bone between two joints of the fingers or toes', cogn. with OE. *balca*, 'a ridge between furrows'. See **balk**, n., and cp. **Falange**. In anatomy, *phalanx* orig. denoted the whole row of the finger joints, which was so called because its arrangement is suggestive of a battle array. See Joseph Hyrtl, *Onomatologia anatomica*, p. 104, and cp. **phalange**. Derivative: *phalanx-ed*, adj.

Phalaris, n., a genus of plants, the canary grass (*bot.*) — ModL., fr. Gk. φαλᾶρίς, 'coot; canary grass'. See next word.

phalarope, n., any of small wading birds that resemble the sandpiper. — F., irregularly formed fr. ModL. *Phalaropus*, name of the type genus, fr. Gk. φαλᾶρίς, 'coot' and πούς, gen. ποδός, 'foot'. The first element prop. means 'white, shining' (the coot is called φαλᾶρίς from the white spot on its head), and derives fr. φάλος, 'white, shining' (whence also φαλᾶρος, 'having a patch of white'), and is cogn. with L. *fulica*, 'coot', OHG. *belihha*, MHG., G. *belche*, 'coot'. All these words derive fr. I.-E. base **bhel-*, 'to shine', whence also OI. *bhālam*, 'brightness; forehead', OE. *bāl*, 'a blazing fire, a funeral pyre', ME. *balled*, 'bald'. See **bald** and cp. words there referred to. For the second element in ModL. *Phalaropus* see **-pod**.

phallic, adj., pertaining to the phallus or to phallicism. — Gk. φαλλικός, 'pertaining to the phallus', fr. φαλλός. See next word and **-ic**.

Derivatives: *phallic-ism*, n., *phallic-ist*, n.

phallus, n., an image of the male organ of generation. — L. *phallus*, fr. Gk. φαλλός, 'phallus', for I.-E. **bhl-no-*; rel. to φάλακνα, φάλλη, 'whale', and cogn. with L. *follicis* (prob. for **bhol-nis*), 'a pair of bellows' (orig. 'leather sack'), fr. I.-E. base **bhel-*, 'to swell', whence also ON. *boli*, 'bull', OE. *bulluc*, 'little bull'. See **bull**, 'male of the ox' and cp. words there referred to.

Derivatives: *phallic* (q.v.), *phall-ism*, n., *phall-ist*, n.

Phanar, n., name of the Greek quarter in Constantinople. — Turk. *Fanar*, fr. ModGk. Φανάρι, 'lighthouse', fr. Gk. φανάριον, 'lantern', dimin. of φάνος, 'torch' (see **phantasm**); so called from its lighthouse.

Phanariot, **Phanariote**, n., a Greek residing in the Phanar quarter of Constantinople. — ModGk. Φαναριώτης, 'inhabitant of the quarter called Φανάρι'. See prec. word and **-ote**.

-phane, combining form meaning 'having the appearance of ...', as in *cellophane*, *cymophane*. — Gk. -φανής, from the stem of φαίνειν, 'to show', φαίνεσθαι, 'to appear'. See **phantasm** and cp. **phanero-**.

phanero-, before a vowel **phaner-**, combining form meaning 'visible, manifest'. — Gk. φανερο-, φανερ-, fr. φανερός, 'visible, manifest; illustrious'. See **phantasm** and cp. words there referred to.

phanerogam, n., a plant bearing flowers (*bot.*) — F. *phanérogame*, compounded of Gk. φανερός, 'visible' and γάμος, 'marriage'. See **phanero-** and **gamo-**.

Derivatives: *phanerogam-ic*, *phanerogam-ous*, adjs.

phantasm, n., illusion, phantom. — ME. *fantasme*, fr. OF. *fantasme*, fr. L. *phantasma*, fr. Gk. φάντασμα, 'apparition', fr. φαντάζειν, 'to make visible, display' (whence also φαντασίω, 'appearance, imagination'), from the stem of φαίνειν, 'to make appear, show; to shine', whence also φάνος, 'torch', φανερός, 'visible, manifest; illustrious'; rel. to φάος, φῶς, 'light', fr. I.-E. base **bhā-*, 'to shine', whence also OI. *bhāti*, 'shines, glitters', *bhās-*, 'light, glory', Arm. *banam*, 'I open', prop. 'I make visible', Alb. Gheg *baj*, Tosk *bëh*, 'I make', lit. 'I make appear' (both these words derive from the common Albanian stem **banʷō*), OIr. *bān*, 'white; light, ray of light', but L. *fenestra*, 'window', is not cognate. See **fancy** and cp. **phantom**, which is a doublet of **phantasm**. Cp. also **Aphanes**, **aphanite**, **aphotic**, **diaphanous**, **emphasis**, **hierophant**, **paenula**, **Phaëthon**, **phaeton**, **Phanar**, **-phane**, **phanero-**, **-phany**, **phenol**, **phenomenon**, **phosphorus**, **photo-**, **sycophant**.

Derivatives: *phantasm-al*, adj., *phantasm-al-ity*, n., *phantasm-al-ly*, adv., *phantasm-at-ic*, *phantasm-at-ic-al*, adjs., *phantasm-at-ic-al-ly*, adv., *phantasm-ic*, *phantasm-ic-al*, adjs.

phantasmagoria, n., a series of optical illusions. — ModL., fr. F. *fantasmagorie*, a word coined

by Mercier in 1801 fr. Gk. φάντασμα, 'apparition' and ἀγορεύειν, 'to speak'; assimilated in form to F. *allégorie*. See prec. word and **agora** and cp. **allegory**.

Derivatives: *phantasmagor-al*, adj., *phantasmagor-al-ly*, adv., *phantasmagor-ic*, *phantasmagor-ic-al*, adjs., *phantasmagor-ist*, n., *phantasmagor-y*, n.

phantasy, n. — See **fantasy**.

phantom, n., 1) specter; 2) illusion. — ME. *fantome*, *fantosme*, fr. OF. *fantosme* (F. *fantôme*), fr. VL. **fantagma*, **fantauma* (whence also Provenç. *fantauma*), fr. Gk. φάντασμα, 'apparition'. See **phantasm**.

Derivatives: *phantomat-ic*, *phantom-ic*, *phantom-ic-al*, adjs., *phantom-ist*, n., *phantom-y*, adj.

-phany, combining form meaning 'appearance', as in *epiphany*. — Gk. -φάνιω, -φάνεια, 'appearance', fr. φαν-, stem of φαίνειν, 'to make appear, show'. See **phantasm**.

Pharaoh, n., title of the kings of ancient Egypt. — Late L. *Pharaō*, fr. Gk. Φαραώ, fr. Heb. *Par'ō*^h, fr. Egypt. *per-o(3)*, lit. 'great house'. Cp. **faro**. Derivatives: *Pharaon-ic*, *Pharaon-ic-al*, adjs.

pharisaic, adj. — Late L. *Pharisaicus*, fr. Gk. Φαρισαϊκός, fr. Φαρισαῖος, 'Pharisee'. See **Pharisee** and adj. suff. **-ic**.

Derivatives: *pharisaic-al*, adj., *pharisaic-al-ly*, adv., *pharisaic-al-ness*, n.

Pharisaism, n. — ModL. *Pharisaismus*, fr. Gk. Φαρισαῖος, 'Pharisee'. See next word and **-ism**.

Pharisee, n., a member of a Jewish religious sect during the two centuries preceding and the century following the beginning of the Common Era (*Jewish history*). — ME. *pharise*, fr. OF. *pharise* (F. *pharisien*), fr. Late L. *Pharisaeus*, fr. Gk. Φαρισαῖος, fr. Aram. *p^rrīshayyā*, emphatic pl. of *p^rrīsh*, 'separated', corresponding to Heb. *pārūsh*; fr. Aram. *p^rrāsh*, resp. Heb. *pārāsh*, 'he separated' (whence *pārāshā^h*, 'a section of the Torah'). See **parashah** and **-ee**.

pharmaceutic, adj. — Late L. *pharmaceuticus*, fr. Gk. φαρμακευτικός, 'relating to drugs', fr. φαρμακευτής, 'druggist', fr. φαρμακείειν, 'to give drugs', fr. φάρμακον, 'drug'. See **pharmacy** and adj. suff. **-ic**.

Derivatives: *pharmaceut-ics*, n., *pharmaceutic-al*, adj. and n., *pharmaceutic-al-ly*, adv.

pharmaceutist, n., a pharmacist. — Formed from prec. word with suff. **-ist**.

pharmaco-, combining form meaning 'drug, medicine, poison'. — Gk. φαρμακο-, fr. φάρμακον, 'charm, philter, drug, remedy'. See **pharmacy**.

pharmacology, n., the science of drugs. — Lit. 'the study of drugs', fr. **pharmaco-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *pharmacolog-ic*, *pharmacolog-ic-al*, adjs., *pharmacolog-ic-al-ly*, adv., *pharmacolog-ist*, n.

pharmacopoeia, also spelled **pharmacopeia**, n., an

official book containing a list of drugs and directions for their preparation. — Medical L., fr. Gk. φαρμακοποιᾶ, 'preparation of drugs', fr. φαρμακοποιός, 'preparing drugs', fr. φάρμακον, 'drug', and ποιέειν, 'to make'. See **pharmacy** and **poet**. The name *pharmacopoeia* was first used as title of a book by Anutius Foesius (1528-95) of Basel.

Derivatives: *pharmacopoei-al*, *pharmacopoei-an*, adjs., *pharmacopoe-ist*, n.

pharmacy, n., the art of preparing and dispensing drugs. — ME. *farmacie*, fr. MF. (= F.) *pharmacie*, fr. Late L. *pharmacia*, fr. Gk. φαρμακεία, 'use of drugs', fr. φαρμακείειν, 'to administer drugs', fr. φάρμακον, 'medicine, drug, remedy; poison; philter; charm, spell, enchantment', which is perh. cogn. with Lith. *bariù*, *būrti*, 'to charm', Lett. *bur'u*, *burt*, of s.m. Cp. the second element in **alexipharmic**.

Derivative: *pharmac-ist*, n.

pharos, n., lighthouse, beacon. — L., fr. Gk. φάρος, fr. Φάρος, name of an island off Alexandria, on which King Ptolemy Philadelphus built a lighthouse.

pharyng-, form of **pharyngo-** before a vowel.

pharyngal, adj., pharyngeal. — Formed with adj. suff. **-al** fr. ModL. *pharynx*. See **pharynx**.

pharyngeal, adj., pertaining to the pharynx. — Formed with adj. suff. **-al** fr. ModL. *pharyngeus*, 'pertaining to the pharynx', fr. *pharynx*. See **pharynx**.

pharyngitis, n., inflammation of the pharynx (*med.*) — Medical L., formed fr. Gk. φάρυγξ (see **pharynx**) with suff. **-itis**.

pharyngo-, before a vowel **pharyng-**, combining form denoting the *pharynx*. — See **pharynx**.

pharyngology, n., the study of the pharynx and its diseases (*med.*) — Compounded of **pharyngo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *pharyngolog-ic-al*, adj.

pharyngoscope, n., an instrument for examining the pharynx. — Compounded of **pharyngo-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

Derivative: *pharyngoscop-y*, n.

pharynx, n., the part of the alimentary canal between the palate and the esophagus — ModL., fr. Gk. φάρυγξ, gen. φάρυγγος, 'throat, chasm, gulf', which is rel. to φάραγξ, 'cleft, chasm', and cogn. with L. *frūmen* (for **frug-smen* or, less prob., **frug-men*), 'throat', Arm. *erbuç*, 'breast; thorax', ON. *barki*, 'neck, throat, windpipe', fr. I.-E. base **bher-*, 'to cut'. See **bore**, 'to pierce', and cp. **foramen**. See also **larynx**.

phase, n., 1) each of the aspects of the moon or a planet; 2) aspect; 3) stage of change. — Back formation fr. *phases*, pl. of ModL. *phasis*, fr. Gk. φάσις, 'appearance, (of a star), phase (of the moon)', from the stem of φαίνειν, 'to make appear, show', φαίνεσθαι, 'to appear'. See **phantasm**.

Phaseolus, n., a genus of plants, the kidney bean (*bot.*) — L., 'kidney bean', fr. *phasēlus*, of s.m., fr. Gk. φάσηλος, 'a kind of bean'. Cp. φακή, φακός, 'bean'. Cp. also **frijole**.

-phasia, **-phasy**, combining form meaning 'speech'. — ModL. *-phasia*, fr. Gk. φάσις, 'a saying, speech', from φα-, the stem of φημί, φάναι, 'to speak'. See **-phemia**.

phasianid, n., a bird belonging to the family Phasianidae. — See next word and **-id**.

Phasianidae, n. pl., a family of birds, the pheasants (*ornithol.*) — ModL., formed with suff.

-idae fr. L. *phasiānus*, 'pheasant'. See **pheasant**. **phasis**, n., a phase. — ModL., fr. Gk. φάσις. See **phase**.

Derivative: *phas-ic*, adj.

pheasant, n. — ME. *fesant*, fr. OF. (= F.) *faisan*, fr. L. *phasiānus*, fr. Gk. φασιανός (scil. ὄρνις), lit. 'the Phasian bird', fr. Φᾶσις, 'the Phasis', a river in Colchis. The *-i* in *pheasant* is excrement; it is due to a confusion of the ending *-an* with *-ant*, the suff. of the pres. part. of verbs pertaining to the 1st Latin conjugation. Cp. *peasant*, *tyrant*.

Derivative: *pheasant-ry*, n.

Phegopteris, n., a genus of plants, the beech fern (*bot.*) — ModL., compounded of Gk. φηγός, 'oak' (taken in the sense of its L. cognate *fāgus*, 'beech'), and πτέρις, 'fern'. For the first element see **beech** and cp. **Epiphegus**, for the second see **Pteris**.

pbello-, before a vowel **phell-**, combining form meaning 'cork, bark', as in *phellogen*. — Gk. φελλο-, φελλ-, fr. φελλός, 'cork tree, cork', which is rel. to φλοτός, φλόος, 'the inner bark of trees', φάλω, 'I teem, abound', φλώω, 'I boil over, bubble, rise', φλούζω, 'I bubble', φλυκτίς, φλυκτιπνα, 'blister', φλέψ, gen. φλεβός, 'vein' and cogn. with L. *fluere*, 'to flow'. See **fluent** and cp. **phlebo-**, **Phleum**, **phloem**, **phlyctena**, the first element in **phlobaphene** and in **phlorizin** and the second element in **Conopholis**. Cp. also **blain**, **bloat**, **blot**, 'blackgammon', and the second element in **pantoffle**.

pbelloderm, n., a layer of tissue developed on the inner side of the cork (*bot.*) — Compounded of **pbello-** and Gk. δέρμα, 'skin'. See **derma**.

Derivative: *pbelloderm-al*, adj.

phellogen, n., the meristematic tissue out of which cork is developed. — Lit. 'cork producer'; compounded of **phello-** and **-gen**.

Derivatives: *phellogen-etic*, *phellogen-ic*, adjs.

-phemia, combining form denoting 'speech' (*med.*) — Gk. -φημί, fr. φημι, 'speech', from the stem of φημί, 'I speak', which is cogn. with L. *fāri*, 'to speak', *fāma*, 'report, reputation'. See **fame** and cp. **-phasia**.

phen-, form of **pheno-**, before a vowel.

phenacetin, **phenacetine**, n., a crystalline compound, used in medicine as an antipyretic. — See **phen-**, **acetic** and chem. suff. **-in**, resp. **-ine**.

phenacite, n., a silicate of glucinum (*mineral.*) —

Formed with subst. suff. *-ite* fr. Gk. φένᾱξ, gen. φένᾱκος, 'cheat, impostor', which is of uncertain origin; so called because it was mistaken for quartz.

Phenician, adj. and n. — A var. of **Phoenician**.

Phenix, n. — A var. of **Phoenix**.

pheno-, also spelled **phæno-**, before a vowel **phen-**, resp. **phæn-**, combining form meaning 'pertaining to, or derived from, benzene' (*chem.*) — F. *phéno-*, *phén-*, fr. Gk. φαίνειν, 'to make appear, show; to shine' (see **phantasm**); first used by the French chemist Auguste Laurent (1807-53) to indicate derivation from coal tar. Cp. next word.

phenol, n., a crystalline compound commonly called carboic acid (*chem.*) — A hybrid coined fr. Gk. φαίνειν, 'to make appear, show; to shine' (see **pheno-**), and **-ol**. The name *phenol* is a modification of F. *acide phénique*, a name given to this compound by the French chemist Auguste Laurent (1807-53) in 1841.

Derivatives: *phenol-ate*, n. and tr. v., *phenol-ic*, adj., *phenol-ize*, tr. v., *phenol-iz-ation*, n.

phenological, adj., pertaining to the study of the relation of the forms of organisms to their environment. — G. *phänologisch*, coined by C. Fritsch in 1853 fr. Gk. φαίνο- (fr. φαίνειν, 'to make appear, to show'), -λογία (fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'), and suff. *-isch*. See **phantasy**, **-logy** and **-ical**.

Derivative: *phenological-ly*, adv.

phenology, n. — See prec. word and **-y** (representing Gk. *-lōgā*).

Derivatives: *phenolog-ic-al*, adj., *phenolog-ist*, n.

phenomenal, adj. — A hybrid coined by the English poet Samuel Taylor Coleridge (1772-1834) fr. **phenomenon** and suff. **-al** (fr. L. *-ālis*). Derivatives: *phenomenal-ism*, n., *phenomenal-ist*, n., *phenomenal-ist-ic*, adj., *phenomenal-ist-ic-al-ly*, adv., *phenomenal-ity*, n., *phenomenal-ize*, tr. v., *phenomenal-iz-ation*, n., *phenomenal-ly*, adv.

phenomenology, n., the scientific study of phenomena. — G. *Phänomenologie*, first used as the title of the fourth part of the *Neues Organon* by the German physicist Johann Heinrich Lambert (1728-77) coined fr. Gk. φαινόμενον (see next word) and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *phenomenolog-ic-al*, adj., *phenomenolog-ic-al-ly*, adv.

phenomenon, n., 1) fact, circumstance or experience; 2) a remarkable thing or person. — Late L. *phaenomenon*, fr. Gk. φαινόμενον, neut. of φαινόμενος, pres. part. of φαίνεσθαι, 'to appear', passive of φαίνειν, 'to make appear, show'. See **phantasm**. For the Greek pass. suff. *-μενος* see **alumnus** and cp. words there referred to.

phenotype, n., a type distinguished by visible characters. — Compounded of **pheno-** and **type**, n.

Derivatives: *phenotyp-ic*, *phenotyp-ic-al*, adjs., *phenotyp-ic-al-ly*, adv.

phenyl, n., the radical basis of phenol (*chem.*) — Coined fr. **phen-** and **-yl**.

Derivatives: *phenyl-ate*, n., and tr. v., *phenylation*, n., *phenyl-ene*, n.

pheon, n., arrowhead (*her.*) — Of unknown origin.

pheu, interj., exclamation of disgust. — Imitative.

phial, n., a small glass bottle. — ME. *firole*, fr. OF. *firole*, *phiole*, fr. L. *phiala*, fr. Gk. φιάλη, 'broad, flat bowl', which is of uncertain origin. Cp. **vial**.

phialine, adj., resembling a phial. — See prec. word and adj. suff. **-ine**.

phil-, pref. — Form of **philo-** before a vowel.

-phil, suff. — The same as **-phile**.

Philadelphus, n., a genus of plants, the mock orange or syringa (*bot.*) — ModL., fr. Gk. φιλάδελφον, 'mock orange', prop. neut. of the adj. φιλάδελφος, 'loving one's brother; brotherly', fr. φίλος, 'loving', and ἀδελφός, 'brother'. See **philo-** and **adelpho-**.

philander, intr. v., to make love. — Fr. obsol. n. *philander*, 'philanderer', fr. Gk. φιλάνδρος, 'lover of men', which is compounded of Gk. φίλος, 'beloved, loving', and ἀνήρ, gen. ἀνδρός, 'man'. See **philo-** and **andro-**. Derivative: *philander-er*, n.

philanthrope, n., a philanthropist. — F., fr. Gk. φιλόανθρωπος, 'loving mankind, humane, benevolent, kind-hearted', compounded of φίλος, 'loving' and ἄνθρωπος, 'man'. See **philo-** and **anthropo-**.

Derivatives: *philanthropic* (q.v.), *philanthrop-ism*, n., *philanthrop-ist*, n., *philanthrop-ize*, tr. and intr. v., *philanthropy* (q.v.)

philanthropic, also **philanthropical**, adj. — F. *philanthropique*, fr. Gk. φιλόανθρωπος. See prec. word.

Derivative: *philanthropical-ly*, adv.

philanthropy, n. — Late L. *philanthropia*, fr. Gk. φιλάνθρωπιᾱ, 'love to mankind, humanity, benevolence, kind-heartedness', fr. φιλόανθρωπος. See **philanthrope** and **-y** (representing Gk. *-lōgā*).

philately, n., collection of stamps. — F. *philatélie*, fr. **phil-** and Gk. ἀτέλεια, 'exemption from taxes', fr. ἀτελής, 'free from taxes', which is formed fr. ἀ- (see priv. pref. **-a**) and τέλος, 'end, completion, authority, tax, duty' (see **tele-**); so called because the postage stamp exempted the sender from paying taxes.

Derivatives: *philatel-ic*, *philatel-ic-al*, adjs., *philatel-ic-al-ly*, adv., *philatel-ist*, n.

Philathea, n., international organization of young women's Bible classes. — Lit. 'lovers of the truth', incorrectly formed fr. Gk. φιλεῖν, 'to love', and ἀλήθεια, 'truth'. See **philo-** and **aletho-**. The correct form would be *Philalæthea*. **-phile**, before a vowel **-phil**, combining form meaning 'loving', as in *bibliophil(e)*. — F. *-phile*, fr. ML. *-philus*, fr. Gk. -φίλος, fr. φίλος, 'beloved; loving'. See **philo-**.

Philemon, masc. PN., a pious man, husband of Baucis (*Greek mythol.*) — L., fr. Gk. Φιλήμων, lit. 'loving, affectionate', fr. φιλεῖν, 'to love'. See **philo-**.

philharmonic, adj., loving music. — F. *philharmonique*, fr. It. *filarmónico*, fr. *fil-*, 'phil-', and *armonico*, fr. Gk. (τᾱ) ἄρμονικά, 'theory of music', neut. pl. of ἄρμονικός, 'harmonious'. See **phil-** and **harmonic**.

Philhellene, adj., loving the Greeks; n., one loving the Greeks. — Gk. φιλέλλην, 'one loving the Greeks', compounded of φίλος, 'loving', and Ἑλλην, 'Hellenic'. See **philo-** and **Hellenic**.

Derivatives: *Philhellen-ic*, adj., *Philhellen-ism*, n., *Philhellen-ist*, n.

Philipp, masc. PN. — L. *Philippus*, fr. Gk. Φίλιππος, fr. φίλιππος, 'fond of horses', compounded of φίλος, 'beloved; loving', and ἵππος, 'horse'. See **philo-** and **hippo-** and cp. **philippic** and the second element in **Xanthippe**.

Philippa, fem. PN. — Modern formation fr. **Philipp**.

philippic, n., invective speech. — Fr. L. *Philippicus*, fr. Gk. Φιλιππικός, 'relating to Philip', fr. Φίλιππος, 'Philip'; so called with allusion to the orations of Demosthenes against Philip of Macedon. See **Philipp** and adj. suff. **-ic**. Derivative: *philippic-ize*, intr. v.

philippina, also **philippine**, n., the name of a game. — See **philopena**.

Philippine, adj., of the Philippine Islands. — Formed fr. Sp. (*Islas Filipinas*, lit. 'the islands of Philip'); named after Philipp II, king of Spain. For the ending see adj. suff. **-ine**.

Philistia, n., the land of the Philistines. — ML., fr. Gk. Φιλιστιᾱ, fr. Heb. *P^hlsheth*. See **Philistine** and **1st -ia**.

Philistine, n. — F. *Philistin*, fr. Late L. *Philistinī* (pl.), fr. Gk. Φιλιστιῖνοι (see Josephus, *Antiquities*, 1, 6, 2), fr. Heb. *P^hlishīm*, fr. *P^hlsheth*, 'Philistia, land of the Philistines'; cp. Akkad. *Palastu*, *Pilistu*. In the sense 'narrow-minded, uncultured person' the word *Philistine* was adapted by Thomas Carlyle (1795-1881) fr. G. *Philister*.

Derivatives: *Philistine*, adj., *Philistin-ism*, n.

philo-, before a vowel **phil-**, combining form meaning 'loving, fond of, interested in', as in *philosopher*. — Gk. φιλο-, φιλ-, fr. φίλος, 'loved, beloved, dear', as a noun, 'friend'; later, in poetry, also used in an active sense, 'loving, friendly', whence φιλεῖν, 'to love'; of uncertain origin. Cp. **philander**, **Philemon**, **philter**, **syphilis**.

Philoctetes, n., a famous archer, who killed Paris in the Trojan war with one of the poisoned arrows given him by Hercules (*Greek mythol.*) — L. *Philoctētēs*, fr. Gk. Φιλοκτήτης, lit. 'he who loves to possess', fr. φίλος, 'beloved; lover', and κτάομαι, 'I get, acquire'. See **philo-** and **check**, 'sudden, stop'.

Philodendron, n., a genus of plants of the arum family; (*not cap.*), any plant of the genus *Philo-*

dendron (*bot.*) — ModL., compounded of **philo-** and Gk. δένδρον, 'tree'. See **dendro-**.

philogynist, n., a lover of women. — Formed with suff. **-ist** fr. Gk. φιλογύννης, 'fond of women', which is compounded of φίλος, 'beloved; loving', and γυνή, 'woman'. See **philo-** and **gyneco-**.

philogyny, n., love of women. — Gk. φιλογυνία, fr. φιλογύννης. See prec. word and **-y** (representing Gk. *-lōgā*).

philologue, n., a philologist. — MF. (= F.), fr. L. *philologus*, 'lover of learning', fr. Gk. φιλόλογος. See next word.

philology, n. — F. *philologie*, fr. L. *philologia*, 'love of learning, love of letters', fr. Gk. φιλολογία, fr. φιλόλογος, 'fond of learning', which is compounded of φίλος, 'beloved, loving', and -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **philo-** and **-logy**.

Derivatives: *philolog-er*, n., *philolog-ian*, n., *philolog-ic*, *philolog-ic-al*, adjs., *philolog-ic-al-ly*, adv., *philolog-ist*, n., *philolog-ist-ic*, adj., *philolog-ize*, tr. and intr. v.

Philomachus, n., a genus of birds, the ruff (*ornithol.*); synonym of *Machetes*. — ModL., compounded of **philo-** and the stem of Gk. μάχεσθαι, 'to fight'. See **-machy** and cp. **Machetes**.

philomath, n., a lover of learning (*rare*). — Gk. φιλομαθής, 'fond of learning', compounded of φίλος, 'loving', and μάθη, 'learning', from the stem of μαθηάνειν, 'to learn'. See **philo-** and **mathematical**.

philomathy, n., love of learning. — Gk. φιλομάθεια, φιλομαθία, 'love of learning', fr. φιλομαθής, 'fond of learning'. See prec. word and **-y** (representing Gk. *-eia*, *-lōgā*).

Derivatives: *philomath-ic*, *philomath-ic-al*, adjs.

philomel, n., the nightingale (*poet.*) — F. *philomèle*. See next word.

Philomela, n., the nightingale (*poet.*) — L., fr. Gk. Φιλομήλα, Φιλομήλη, the name of Pandion's daughter in Greek mythology, who, according to Ovid, was changed into a nightingale. The name prob. means 'lover of song' and is compounded of φίλος, 'loving' and the lengthened form of μέλος, 'song'. See **philo-** and **melic**.

philopena, also **philippina**, **philippine**, n., the name of a game. — Corruption of *philippina*, fr. F. *Philippine*, altered from *Valentine*. The meaning of the noun *philippina-philopena* arose from the custom of sending sweethearts a nut with a double kernel on Valentine's day (= February 14th). In German, *Philippine* was transformed into *Philippchen*, 'little Philip' and this further into *Vielliebchen*, lit. 'much loved'. See **valentine**. **philosopher**, n. — ME. *philosophre*, *filosofre*, fr. OF. (= F.) *philosophe*, fr. L. *philosophus*, fr. Gk. φιλόσοφος, 'lover of wisdom, philosopher', fr. φίλος, 'loving', and σόφος, 'wise, learned'; see **philo-**, **sophism** and **-er**. Pythagoras was the first

who called himself φιλόσοφος, instead of σοφός, 'wise man', since this latter term was suggestive of immodesty.

philosophic, philosophical, adj. — L. *philosophicus*, fr. Gk. φιλοσοφικός, fr. φιλοσοφία, 'philosophy'. See **philosophy** and **-ic**, resp. also **-al**.

philosophism, n., sophistry. — F. *philosophisme*, formed fr. *philosophie* with suff. *-isme*. See **philosophy** and **-ism** and cp. **sophism**.

philosophist, n., a sophist. — F. *philosophiste*, formed fr. *philosophie* with suff. *-iste*. See **philosophy** and **-ist** and cp. prec. word.

philosophize, intr. v. — See **philosophy** and **-ize**. Derivative: *philosophiz-ation*, n.

philosophy, n. — ME. *philosophie*, fr. OF. *philosophie, filosofie* (F. *philosophie*), fr. L. *philosophia*, fr. Gk. φιλοσοφία, 'love of wisdom, philosophy', fr. φιλόσοφος, 'lover of wisdom, philosopher'. See **philosopher** and **-y** (representing Gk. -ία).

Derivatives: *philosoph-ize*, intr. v., *philosoph-ization*, n., *philosoph-iz-er*, n.

-philous, combining form meaning 'fond of', as in *ammophilous, entomophilous*. — Gk. -φίλος, fr. φίλος, 'beloved; loving'. See **philo-** and suff. **-ous**.

philter, philtre, n., love potion. — MF. (= F.) *philtre*, fr. L. *philtrum*, fr. Gk. φίλτρον, 'love charm', lit. 'a means to make oneself beloved', formed fr. φιλεῖν, 'to love', with -τρον, a suff. denoting instrument. See **philo-**.

Derivatives: *philter, philtre*, tr. v., *philter-er*, n.

philtrum, n., a dimple in the middle of the upper lip (*anat.*) — Medical L., fr. Gk. φίλτρον, 'love charm; dimple in the upper lip'. See prec. word.

phit, interj. — Imitative of the sound of a bullet.

phiz, n. — Abbreviation of **physiognomy**.

phleb-, form of **phlebo-** before a vowel.

phlebitis, n., inflammation of a vein (*med.*) — Medical L., fr. Gk. φλέψ, gen. φλεβός, 'vein'. See next word and **-itis**.

Derivative: *phlebit-ic*, adj.

phlebo-, combining form meaning 'vein'. — Gk. φλεβο-, fr. φλέψ, gen. φλεβός, 'vein', which is rel. to φλέω, 'I teem, abound', φλύω, 'I boil over, bubble, rise', φελλός, 'cork tree, cork'. See **phello-**.

phlebotomy, n., bloodletting. — ME. *flebotomye*, fr. OF. *flebotomie* (F. *phlébotomie*), fr. Medical L. *phlebotomia*, fr. Gk. φλεβοτομία, 'bloodletting', fr. φλεβοτόμος, 'opening veins', which is compounded of φλέψ, gen. φλεβός, 'vein', and -τομία, 'cutting of', fr. τομή, 'a cutting'. See **phlebo-** and **-otomy** and cp. **fleam**.

Derivatives: *phlebotom-ic, phlebotom-ic-al*, adjs., *phlebotom-ic-al-ly*, adv., *phlebotom-ist*, n., *phlebotom-ize*, tr. and intr. v., *phlebotom-iz-ation*, n.

Phlegethon, n., one of the rivers of Hades, containing fire (*Greek mythol.*) — L., fr. Gk. Φλεγέθων, lit. 'the blazing (river)', pres. part. of φλεγεθῆναι, 'to burn, scorch, blaze up', poetic collateral form of φλέγειν. See next word.

phlegm, n., 1) mucus; 2) apathy; 3) coolness, calmness. — ME. *fleume, fleme*, fr. *fleume* (F. *flegme*), fr. Late L. *phlegma*, fr. Gk. φλέγμα, 'inflammation', fr. φλέγειν, 'to burn, scorch, kindle', which is rel. to φλόξ, gen. φλογός, 'flame, blaze'; fr. I.-E. base **bhleg-*, **bhleg-*, 'to burn, be hot', whence also Ol. *bhrājate*, 'shines', L. *fulgēre*, 'to shine', *fulgur, fulmen*, 'lightning', *flagrāre*, 'to burn', OE. *blac*, 'black'. See **black** and words there referred to and cp. esp. **Phlegethon, phlegm, phlogiston, Phlox**. For the suff. *-m* (fr. Gk. *-μα*) see **-m** and **-ma**.

Derivative: *phlegm-y*, adj.

phlegmatic, adj. — ME. *fleumatike*, fr. OF. *fleumatique* (F. *flegmatique*), fr. Late L. *phlegmaticus*, fr. Gk. φλεγματικός, 'abounding in phlegm', fr. φλέγμα, gen. φλέγματος. See **phlegm** and **-atic**.

Derivatives: *phlegmatic-ly*, adv., *phlegmatism, n.*, *phlegmat-ist, n.*, *phlegmat-ous*, adj.

phlegmon, n., suppurative inflammation of the connective tissue (*med.*) — L. *phlegmōn, phlegmonē*, 'inflammation beneath the skin', fr. Gk. φλέγμων, resp. φλεγμονή, fr. φλέγειν, 'to burn'. See **phlegm**.

Derivatives: *phlegmon-ic, phlegmon-ous*, adjs.

Phleum, n., a genus of grasses (*bot.*) — ModL., fr. Gk. φλέως, 'wool-tufted reed', which is rel. to φλέω, 'I teem, abound'. See **phloem**.

phlobaphene, n., a reddish substance obtained from tannin (*chem.*) — Compounded of Gk. φλόος, 'bark', and βαφή, 'dipping, dyeing, dye'. For the first element see **phello-** and cp. next word. The second element is rel. to βάπτειν, 'to dip'; see **baptism**.

Derivative: *phlobaphen-ic*, adj.

phloem, n., bast tissue in plants (*bot.*) — G. *Phloem*, coined by the botanist Karl Wilhelm von Nägeli (1817-91) fr. Gk. φλόος, 'bark', which is rel. to φλέω, 'I teem, abound', φλύω, 'I boil over, bubble, rise', φελλός, 'cork tree, cork'. See **phello-**.

phlogistic, adj., inflammatory (*med.*) — ModL. *phlogisticus*, fr. *phlogiston*. See next word and **-ic** and cp. **dephlogisticate**.

Derivatives: *phlogistic-ate*, tr. v., *phlogistic-ation, n.*

phlogiston, n., the inflammatory principle. — ModL., fr. Gk. φλογιστόν, neut. of φλογιστός, 'burnt up; inflammable', fr. φλογίζειν, 'to set on fire, burn', fr. φλόξ, gen. φλογός, 'flame, blaze'. See **Phlox**. The term *phlogiston* was first used by Raphael Eglin (1559-1622).

phlogopite, n., a brownish magnesium mica (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. φλογωπός, 'fiery-looking', which is compounded of φλόξ, gen. φλογός, 'flame, blaze', and ὤψ, gen. ὠπός, 'eye'. See **phlox** and **-opia**.

phlogosis, n., inflammation (*med.*) — Medical L., formed fr. Gk. φλόξ, gen. φλογός, 'flame, blaze' (see **Phlox**), with suff. **-osis**.

Phlomis, n., a genus of plants, the Jerusalem sage

(*bot.*) — ModL., fr. Gk. φλομίς, which is rel. to φλόρος, 'mullin'.

phloro-, before a vowel **phlor-**, related to *phlorizin*. — F., from next word.

phlorizin, n., a bitter substance contained in the bark of roots of the apple, pear, plum and herry tree (*chem.*) — Compounded of Gk. φλόος, 'bark', and ρίζα, 'root'. See **phello-, rizo-** and **-in**. Derivative: *phlorizin-ize*, tr. v.

Phlox, n., a genus of plants (*bot.*) — L., name of a flower, fr. Gk. φλόξ, gen. φλογός, 'flame'; name of a plant', which is rel. to φλέγειν, 'to burn', φλέγμα, 'inflammation'. See **phlegm**.

phlyctena, phlyctaena, n., a pustule (*med.*) — Medical L., fr. Gk. φλύκταινα, 'blister (caused by a burn)inflammation', which is rel. to φλύειν, 'to boil over, bubble, rise', φλύζων, 'to bubble', φελλός, 'cork tree, cork'. See **phello-**.

-phobe, combining form meaning 'fearing', as in *Francophobe, Germanophobe*. — F., fr. L. *-phobus*, fr. Gk. -φόβος, fr. φόβος, 'panic flight; panic fear; fear, terror', which stands in gradational relationship to φέβεσθαι, 'to be put to flight, to flee in terror; to fear', and is cogn. with Lith. *bėgu, bėgti*, 'to flee', OSlav. *běgŭ, 'flight', běžati*, 'to flee, run'.

-phobia, combining form meaning 'irrational fear of something', as in *agoraphobia, claustrophobia* (*psychol. and med.*) — Gk. -φοβία, 'panic fear of, fear of', fr. φόβος. See **-phobe** and **1st -ia**.

phobia, n., an irrational fear. — Fr. prec. combining form.

phobiology, n., the study of phobias. — Coined fr. **phobia** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

phoca, n., a seal; (*cap.*) a genus of seals, the harbor seal. — L. *phoca*, fr. Gk. φώκη, 'a seal', which is of uncertain origin.

Phoebe, n., 1) Artemis, the goddess of the moon (*Greek mythol.*); 2) fem. PN. — L., fr. Gk. Φοίβη, prop. fem. of φοῖβος, 'pure, bright'. See **Phoebus**.

phoebe, n., any of certain flycatchers. — Imitative of its sound; influenced in form by prec. word.

Phoebus, n., Apollo (*Greek mythol.*) — L., fr. Gk. Φοῖβος, fr. φοῖβος, 'pure, bright', which is of uncertain etymology.

Phoenician, Phenician, adj. and n. — ME. *phenicien*, fr. MF. (= F.) *phénicien*, fr. L. *Phoenicē* (also *Phoenicia*), fr. Gk. Φοινίκη, prob. meaning lit. 'land of purple', fr. φοινίξ, gen. φοινίκος. See next word and cp. **Punic**. For the ending see suff. **-an**.

phoenix, phenix, n. — ME. *fenix*, fr. OF., fr. L. *phoenix*, fr. Gk. φοινίξ, 'purple, crimson; date-palm, date; a fabulous bird, the phoenix', rel. to φοινός, 'bloodred', φοίνιος, of s.m., φόνος (for **g^whonos*), 'murder', θείνειν (for **g^whenyein*), 'to strike' and cogn. with L. *dē-fendere*, 'to ward off, defend, protect'. See **defend**.

phonate, intr. v., to produce vocal sounds. — A hybrid coined fr. Gk. φωνή, 'voice, sound' (see next word), and **-ate**, a suff. of Latin origin.

Derivatives: *phonat-ion, n.*, *phonat-ory*, adj.

phone, n., speech sound. — Gk. φωνή, 'sound, voice', in gradational relationship to φημί, φάναι, 'to speak', φήμη, 'voice, report, rumor', fr. I.-E. base **bhā-*, 'to speak, tell, say', whence also L. *for, fārī*, 'to speak', *fāma*, 'talk, report, rumor, tradition, reputation', lit. 'a saying'. See **fame** and cp. words there referred to. Cp. also **phoneme, phonetic, euphony, symphony, cacophony**.

Derivative: *phon-al*, adj.

phone, n. (*colloq.*) — Abbreviation of **telephone**. **-phone**, combining form meaning 'voice', as in *megaphone, microphone, telephone*. — Fr. Gk. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

phoneme, n., a distinctive sound or group of sounds. — F. *phonème*, fr. Gk. φώνημα, 'sound, utterance', fr. φωνή. See **phone**, 'speech sound', and cp. the second element in **grapheme, hypheme, semanteme, solideme, morpheme**.

Derivative: *phonem-ic*, adj.

phonendoscope, n., an intensifying stethoscope. — Compounded of Gk. φωνή, 'sound, voice', ἔνδον, 'within', and -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **phone**, 'speech sound', **endo-** and **-scope**.

phonetic, adj. — ModL. *phōnēticus*, fr. Gk. φωνητικός, 'vocal', fr. φωνήτος, 'utterable', verbal adj. of φωνή, 'to speak clearly, utter', fr. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

Derivatives: *phonetic, n.*, *phonet-ics, n.*, *phonetic-ol, adj.*, *phonetic-al-ly*, adv., *phonetic-ian, n.*, *phonetic-ism, n.*, *phonetic-ist, n.*, *phonetic-ize*, tr. v., *phonetic-iz-ation, n.*

phonetism, n., the use of a phonetic system of writing or spelling — See **phonetic** and **-ism**.

phonetist, n., an advocate of phonetic spelling. — See **phonetic** and **-ist**.

phoney, adj. — A var. of **phony**.

phoniatrics, n., the treatment of speech defects (*med.*) — Lit. 'the healing of voice', fr. Gk. φωνή, 'sound, voice', and ἰατρική (scil. τέχνη), 'surgery, medicine'. See **phone**, 'speech sound', and **-iatrics**.

phonic, adj., pertaining to sound. — Formed with adj. suff. **-ic** fr. Gk. φωνο-, 'sound, voice'. See **phone**, 'speech sound'.

Derivatives: *phonic, n.*, *phonics, n.*

phono-, combining form meaning 'sound, voice'. — Gk. φωνο-, fr. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

phonodeik, n., an instrument for transforming sound waves into light waves. — Lit. 'showing sounds', fr. Gk. φωνή, 'sound, voice', and δεικνύναι, 'to show', which is cogn. with L. *dicere*, 'to show, tell'. See **phone**, 'speech sound', and **diction**.

phonogram, n. — Compounded of **phono-** and Gk. γράμμα, 'that which is written'. See **-gram**.

Derivatives: *phonogram(m)-ic*, adj., *phonogram(m)-ic-al-ly*, adv.

phonograph, n. — Lit. 'writer of sounds', compounded of **phono-** and Gk. *-γραφος*, from the stem of *γράφειν*, 'to write'. See **-graph** and cp. **gramophone**.

Derivative: *phonograph*, tr. v.

phonography, n. — Compounded of **phono-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**. Derivatives: *phonograph-ic*, adj., *phonograph-ic-al-ly*, adv.

phonolite, n., a grayish volcanic rock (*mineral.*) — Lit. 'sounding stone', compounded of **phono-** and **-lite**.

Derivative: *phonolit-ic*, adj.

phonology, n. — Lit. 'the study of sounds', compounded of **phono** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *phonolog-ic*, *phonolog-ic-al*, adjs., *phonolog-ic-al-ly*, adv., *phonolog-ist*, n.

phonophore, n., a device for sending telephonic messages simultaneously with telegrams. — Lit. 'carrying sounds', compounded of **phono-** and Gk. *-φόρος*, 'bearer, carrier'. See **-phore**.

Derivative: *phonophor-ic*, adj.

phonopore, n., a phonophore. — Compounded of **phono-** and Gk. *πóρος*, 'passage'. See **pore**.

phonoscope, n., an instrument for observing the properties of sounding bodies. — Compounded of **phono-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

phonotype, n. — Prop. *phonetic type*, compounded of **phono-** and **-type**.

Derivatives: *phonotype*, tr. v., *phonotyp-er*, n., *phonotyp-ic*, *phonotyp-ic-al*, adjs., *phonotyp-ic-al-ly*, adv., *phonotyp-ist*, n.

phony, **phoney**, adj., not genuine (*coll.*) — Of uncertain origin.

Derivative: *phony*, n.

-phony, also **-phonia**, combining form denoting a specified kind of sound, as in *acrophony*. — Gk. *-φωνία*, fr. *φωνή*, 'sound, voice, speech'. See **phone**, 'speech sound'.

phoongy, n. — See **poongee**.

Phoradendron, n., a genus of plants, the false mistletoe (*bot.*) — ModL., compounded of Gk. *φóρ*, 'thief', and *δένδρον*, 'tree'; so called in allusion to its parasitic habit. The first element is cogn. with L. *fūr*, 'thief'; see **furtive**. For the second element see **dendro-**.

-phore, combining form meaning 'bearer', as in *chromatophore*, *thermophore*. — ModL. *-phorus* (masc.), *-phorum* (neut.), fr. Gk. *-φόρος*, resp. *-φόρον*, 'bearing, carrying', or 'bearer, carrier', rel. to *φέρειν*, 'to bear, carry'. See **bear**, 'to carry', and cp. **-phorous**.

phoresis, n., the movement of particles through a membrane by the action of an electric current (*physical chem.*) — ModL., fr. Gk. *φόρησις*, 'a bearing, wearing', fr. *φορεῖν*, 'to bear, wear', which is rel. to *φέρειν*. See prec. word.

phoresy, n., transportation of an animal by its attachment to another. — Gk. *φόρησις*, 'a bearing, a being borne'. See prec. word.

Phormium, n., a genus of liliaceous plants (*bot.*) — ModL., fr. Gk. *φορμίον*, 'a woven or plaited mat; name of a plant', dimin. of *φορμός*, 'mat', which is prob. rel. to *φέρειν*, 'to bear, carry'. See **-phore**.

phorone, n., the name of an isomeric compound (*chem.*) — Coined by the French chemist Charles Frederic Gerhardt (1816-56) from the contraction of (**cam**)**phor** (**ket**)**one**.

-phorous, combining form meaning 'bearing', as in *cryophorous*, *oophorous*. — ModL. *-phorus*, fr. Gk. *-φόρος*, 'bearing'. See **-phore**.

phosgene, n., a colorless gas, COCl₂ (*chem.*) — Coined by the English chemist Sir Humphrey Davy (1778-1829) in 1812 fr. Gk. *φῶς*, 'light', and *-γενής*, 'born of, produced by'. See **phosphorus** and **-gen**.

phosgenite, n. (*mineral.*) — Formed from prec. word with subst. suff. **-ite**.

phosph-, form of **phospho-** before a vowel.

phosphate, n., a salt of phosphoric acid (*chem.*) — See **phospho-** and chem. suff. **-ate**.

Derivatives: *phosphat-ed*, *phosphat-ic*, adjs., *phosphat-ize*, tr. v., *phosphat-iz-ation*, n.

phosphene, n., a luminous image produced by mechanical stimulation of the retina. — Lit. 'that which shows the light', compounded of Gk. *φῶς*, 'light', and the stem of *φαίνειν*, 'to show'. See **phosphorus** and **phantasm**.

phosphide, **phosphid**, n., compound of phosphorus with another element (*chem.*) — See **phospho-** and **-ide**, resp. **-id**.

phosphine, **phosphin**, n., hydrogen phosphide, PH₃ (*chem.*) — See **phospho-** and chem. suff. **-ine**.

Derivatives: *phosphin-ate*, n., *phosphin-ic*, adj.

phosphite, n., salt of phosphorous acid (*chem.*) — See next word and subst. suff. **-ite**.

phospho-, before a vowel **phosph-**, combining form used in the sense of *phosphoric*, *phosphorous*. — Shortened fr. **phosphorus**.

phosphonium, n., the univalent radical PH₄ (*chem.*) — ModL., coined fr. **phosph-** and the ending *-onium*, on the analogy of *amm-onium*.

phosphoprotein, n., any of a class of proteins in which the protein molecule is combined with some phosphorous substance other than lecithin or nucleic acid (*biochem.*) — Compounded of **phospho-** and **protein**.

Phosphor, n., 1) the morning star (*poetic*); 2) (*not cap.*) phosphorus. — L. *Phosphorus*, 'Phosphor'. See **phosphorus**.

phosphor-, form of **phosphoro-** before a vowel.

phosphoric, adj. — F. *phosphorique*, fr. *phosphore*. See **phosphorus** and adj. suff. **-ic**.

Derivative: *phosphoric-al*, adj.

phosphorize, tr. v. — F. *phosphoriser*, fr. *phosphore*. See **phosphorus** and **-ize**.

phosphoro-, before a vowel **phosphor-**, combin-

ing form meaning *phosphorus* or *phosphorescence*. — Fr. L. *phosphorus*. See next word.

phosphorus, n. — ModL. *phosphorus*, 'phosphorus', fr. L. *Phosphorus*, 'the morning star', fr. Gk. *φωσφόρος*, 'light-bringer; the morning star', which is compounded of *φῶς*, 'light', contr. of *φάος*, and *-φόρος*, 'carrying'. The first element derives fr. I.-E. base **bhā-*, 'to shine', whence also Ol. *bhāti*, 'shines, glitters', *bhās-*, 'light, glory'. See **phantasm** and words there referred to and cp. esp. the second element in *Pasiphaë*. For the second element see **-phorous**. Derivatives: *phosphor-ate*, tr. v., *phosphor-al*, *phosphore-ous*, adjs., *phosphor-esce*, intr. v., *phosphor-esc-ence*, n., *phosphor-esc-ent*, adj. and n., *phosphor-ism*, n. (*med.*), *phosphor-ite*, n. (*mineral.*), *phosphor-it-ic*, adj., *phosphor-ous*, adj.

phosphoryl, n., the radical PO (*chem.*) — Coined fr. **phosphorus** and suff. **-yl**.

Derivative: *phosphoryl-ation*, n.

phot, n., the cgs unit of illumination (*phys.*) — From the stem of Gk. *φῶς*, gen. *φωτός*, 'light'. See **phosphorus**.

photic, adj., pertaining to light. — Formed with adj. suff. **-ic** from Gk. *φῶς*, gen. *φωτός*, 'light'. See **phosphorus**.

photics, n., the science of light. — See prec. word and **-ics**.

photism, n., an illusory visual sensation (*psychol.*) — G. *Photismus*, coined by the Swiss psychiatrist Eugen Bleuler (1857-1939) in 1881 fr. Gk. *φωτισμός*, 'illumination', fr. *φωτίζειν*, 'to illuminate' fr. *φῶς*, gen. *φωτός*, 'light'. See **phosphorus** and **-ism**.

photo-, combining form meaning 1) 'light', as in *photograph*, *photometer*; 2) 'photographic', as in *photogravure*. — Gk. *φωτο-*, from the stem of *φῶς*, gen. *φωτός*, 'light'. See **phosphorus**.

photo, n. — Abbreviation of **photograph**.

photogen, n., light oil distilled from bituminous shale. — Lit. 'that which produces light'; compounded of **photo-** and **-gen**.

photogenic, adj., producing light; producing phosphorescence; suitable for being photographed. — Compounded of **photo-** and **-genic**. Derivative: *photogenic-al-ly*, adv.

photogram, n., photograph. — Compounded of **photo-** and Gk. *γράμμα*, 'that which is written'. See **-gram**.

photograph, n. — Compounded of **photo-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **-graph**. Derivatives: *photograph*, tr. v., *photograph-ee*, n., *photograph-er*, n., *photograph-ic*, *photograph-ic-al*, adjs., *photograph-ic-al-ly*, adv., *photograph-ist*, n.

photography, n. — Compounded of **photo-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

photogravure, n. — F., a hybrid coined fr. Gk. *φῶς*, gen. *φωτός*, 'light', and F. *gravure*, 'engraving', fr. *graver*, 'to engrave', fr. Frankish **graban*, which is rel. to OHG. *graban*, 'to dig;

to carve'. See **photo-**, **grave**, 'to engrave' and **-ure**.

photoheliograph, n., an instrument for photographing the sun (*astron.*) — Compounded of **photo-** and **heliograph**.

photoheliography, n., photography of the sun (*astron.*) — See prec. word and **-y** (representing Gk. *-λα*).

Derivative: *photoheliograph-ic*, n.

photokinesis, n., motion caused by light. — ModL., compounded of **photo-** and **kinesis**.

photokinetic, adj. — See prec. word and **kinetic**.

photolysis, n., decomposition due to the action of light. — Compounded of **photo-** and **-lysis**.

photolytic, adj. — Compounded of **photo-** and **-lytic**.

photometer, an instrument for measuring the intensity of light. — Lit. 'measurer of light', fr. **photo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *photometr-ic*, *photometr-ic-al*, adjs., *photometr-ic-al-ly*, adv., *photometric-ian*, n., *photometr-ist*, n.

photometry, n., study of the measurement of the intensity of light. — Compounded of **photo-** and Gk. *-μετρία*. See **-metry**.

photomicrograph, n., an enlarged photograph of an object taken through a microscope. — Compounded of **photo-** and **micrograph**.

photomicrography, n., the art of making photomicrographs. — Compounded of **photo-** and **micrography**.

photon, n., a unit of the intensity of light (*optics*). — Coined fr. **phot** and 2nd suff. **-on**.

photophobia, n., morbid sensitiveness to light (*med.*) — ModL., lit. 'dread of light', fr. **photo-** and Gk. *-φοβία*, fr. *φόβος*, 'fear'. See **-phobia**.

photophone, n. — Lit. 'sound through light', fr. **photo-** and Gk. *φωνή*, 'sound, voice'. See **phone**, 'speech sound'.

photophore, n., a luminous organ. — Lit. 'carrying light', fr. **photo-** and Gk. *-φόρος*, 'bearer, carrier'. See **-phore**.

photosphere, n., the luminous envelope surrounding the sun (*astron.*) — Lit. 'ball of light', compounded of **photo-** and Gk. *σφαίρα*, 'ball'. See **sphere**.

Derivative: *photospher-ic*, adj.

photostat, n., an automatic device for making photographic copies of documents. — Compounded of **photo-** and Gk. *στατός*, 'placed, standing'. See **static** and cp. **aerostat** and words there referred to.

phototelescope, n., a telescope adapted for photographing stars (*astron.*) — Compounded of **photo-** and **telescope**.

Derivative: *phototelescop-ic*, adj.

phototherapeutics, n., phototherapy. — See next word and **therapeutics**.

phototherapy, n., treatment of diseases by the application of light (*med.*) — Lit. 'treatment through light', fr. **photo-** and **-therapy**.

Derivatives: *phototherap-ic*, adj., *phototherapist*, n.

phragma, n., a septum. — ModL., fr. Gk. φράγμα, 'hedge, fence, protection', from the stem of φράσσειν, 'to fence in', which is possibly cogn. with L. *farciare*, 'to stuff, cram'. See *farce*.
Phragmites, n., a genus of plants, the reed (*bot.*) — ModL., fr. Gk. φραγμίτης, 'growing in hedges', fr. φράγμα, 'hedge, fence, protection'. See prec. word and subst. suff. **-ite**.

phrase, n. — F., fr. Late L. *phrasis*, 'diction', fr. Gk. φράσις, 'speech, expression, phrase', fr. φράζειν, 'to point out, show, tell', which is of uncertain origin. Cp. the first element in **phraseology** and the second element in **holophrasis**, **metaphrase**, **paraphrase**, **periphrasis**.

Derivatives: *phras-al*, adj., *phras-al-ly*, adv., *phrase*, tr. and intr. v., *phras-er*, n., *phras-ing*, n.
phraseogram, n., a symbol representing a phrase. — Compounded of Gk. φράσις, gen. φράσεως, 'speech, expression, phrase', and γράμμα, 'that which is written, a letter'. See **phrase** and **-gram**.
phraseograph, n., a phrase represented by a symbol. — Compounded of Gk. φράσις, gen. φράσεως, 'speech, expression, phrase', and γράφω, fr. γράφειν, 'to write'. See **phrase** and **-graph**.

Derivative: *phraseograph-er*, n.

phraseography, n., representation of a phrase by symbols. — See prec. word and **-y** (representing Gk. -ίᾱ).

phraseology, n., diction, style. — Compounded of Gk. φράσις, gen. φράσεως, 'speech, expression, phrase', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **phrase** and **-logy**.

Derivatives: *phraseolog-ic*, *phraseolog-ic-al*, adjs., *phraseolog-ic-al-ly*, adv., *phraseolog-ist*, n.
phratriac, adj., pertaining to a phratry. — Gk. φρατριάκος, fr. φρατριά. See next word and **-ac**.

phratry, n., 1) subdivision of a tribe in ancient Greece; 2) a clan among primitive races. — Gk. φρατρία, 'brotherhood; tribe, clan', fr. φρατήρ, 'brother', which is cogn. with L. *frāter*, Goth. *brōþar*, OE. *brōðar*, 'brother'. See **brother** and **-y** (representing Gk. -ίᾱ).

Derivatives: *phratr-al*, adj., *phratriac* (q.v.), *phratri-al*, adj.

phreatic, adj., pertaining to underground waters. — Lit. 'of, or pertaining to, a well', from Gk. φρέαρ (gen. φρέατος), 'a well', which stands for *φρεῖαρ and is cogn. with Goth. *brunna*, OE. *burna*, *brunna*, 'stream, brook'. See **ourn**, 'stream' and cp. words there referred to. For the ending see 1st suff. **-atic**.

phren-, form of **phreno-** before a vowel.

phrenetic, **phrenetical**, adj., delirious. — ME. *frenetik*, fr. OF. *frenetique*, fr. L. *phrenēticus*, fr. Gk. φρενιτικός, 'mad, delirious, frantic', fr. φρενίτις, 'delirium', fr. φρήν, gen. φρενός, 'diaphragm, heart, mind', which is of uncertain origin. For the ending see suff. **-ic**. Cp. **frantic**,

which is a doublet of *phrenetic*. Cp. also the second element in **euphrasy**, **Euphrosyne**, **Neophron**, **schizophrenia**, **Sophronia**.

Derivatives: *phrenetic*, n., a madman. *phrenetic-al-ly*, adv., *phrenetic-ness*, n.

phrenic, adj., pertaining to the diaphragm (*anat.*) — Formed with suff. **-ic** fr. Gk. φρήν, gen. φρενός, 'diaphragm, heart, mind'. See prec. word.
phrenitis, n., inflammation of the brain, delirium (*med.*) — Medical L., formed fr. Gk. φρήν, gen. φρενός, 'diaphragm, heart, mind' (see **phrenetic**), with suff. **-itis**.

Derivative: *phrenit-ic*, adj.

phreno-, before a vowel **phren-**, combining form meaning 'diaphragm, heart, mind'. — Gk. φρενο-, fr. φρήν, gen. φρενός. See **phrenetic**.

phrenology, n., the study of the relation between the shape of a person's skull and his mental faculties. — Lit. 'the study of the mind', compounded of Gk. φρήν, gen. φρενός, 'mind', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **phreno-** and **-logy**.

Derivatives: *phrenolog-ic*, *phrenolog-ic-al*, adjs., *phrenolog-ic-al-ly*, adv., *phrenolog-ist*, n., *phrenolog-ize*, tr. v.

Phronima, n., a genus of amphipod crustaceans (*zool.*) — ModL., fr. Gk. φρόνιμος, 'sane, sensible, prudent', a derivative of φρονεῖν, 'to have understanding, be wise', which is rel. to φρήν, gen. φρενός, 'mind, heart', and to the second element in σῶ-φρων, 'of sound mind'. See **phrenetic** and cp. **Sophronia**.

Phrygian, adj., of Phrygia. — L. *Phrygiānus*, fr. *Phrygius*, fr. Gk. Φρύγιος, 'Phrygian', fr. Φρύξ, gen. Φρυγός, 'a Phrygian'. For the ending see suff. **-ian**. Cp. the second element in **orphrey**.

Derivatives: *Phrygian*, n., *Phrygian-ize*, tr. v.

Phrygian cap, a conical cap used by the Phrygians. Identified in modern times with the cap of liberty.

Phryma, n., a genus of plants, the lopseed (*bot.*) — ModL., of unknown origin.

Phrymaceae, n. pl., the lopseed family (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

phthal-, form of **phthalo-** before a vowel.

phthalate, n., a salt of phthalic acid (*chem.*) — Formed fr. **phthal-** and chem. suff. **-ate**.

phthalein, **phthaleine**, n., any of a group of synthetic dyes (*chem.*) — Abbreviation of (*na*)*phthalein*, (*na*)*phthaleine*. See **naphthalene**.

phthalic, adj., pertaining to any of three isomeric acids (*chem.*) — Abbreviation of (*na*)*phthalic*. See **naphthalene** and adj. suff. **-ic**.

phthalin, n., any of a series of compounds obtained by the reduction of the phthaleins (*chem.*) — Abbreviation of (*na*)*phthalin*. See **naphthalene**.

phthalo-, before a vowel **phthal-**, related to phthalic acid. — Back formation fr. **phthalic** (in *phthalic acid*).

phthiriasis, n., pediculosis (*med.*) — Medical L., fr. Gk. φθειριασις, fr. φθειρ, gen. φθειρός,

'louse', lit. 'the destroyer', fr. φθείρειν, 'to destroy'. For sense development cp. κόρις, 'bug', which is prop. a verbal noun of κείρειν, 'to cut, shear'. For the ending see suff. **-asis**.

phthisic, n., phthisis. — ME. *tisike*, fr. MF. *tisique*, fr. OF., earlier form of *phthisique*, orig. a fem. adj. fr. L. *phthisica*, fem. of *phthisicus*, fr. Gk. φθισικός, 'consumptive', fr. φθίσις. See **phthisis** and adj. suff. **-ic**.
Derivatives: *phthisic*, *phthisic-al*, *phthisick-y*, adjs.

phthisio-, combining form for *phthisis*. — See **phthisis**.

phthisis, n., a wasting disease. — L., fr. Gk. φθίσις, 'a wasting away, decay, consumption', fr. φθίειν, 'to waste away', which is rel. to φθόγη, 'consumption', and cogn. with OI. *kṣītiḥ*, 'destruction', *kṣīṇāti*, 'perishes', and possibly also with L. *sitis*, 'thirst'; cp. **aphthitalite**. For sense development cp. E. *starve*, fr. OE. *steorfan*, 'to die'.

phugoid, adj. (*aviation*) — Lit. 'flightlike', fr. Gk. φυγή, 'flight', and -οειδής, 'like', fr. εἶδος, 'form, shape'. The first element is rel. to φεύγειν, 'to flee', and cogn. with L. *fugere*, of s.m.; see **fugitive**. For the second element see **-oid**.

-phyceae, combining form used to form names of classes and orders of algae (*bot.*) — ModL., fr. Gk. φύκος, 'seaweed, sedge; red paint, dye', fr. Heb. *pūk*. See **Fucus**.

phyco-, combining form meaning 'seaweed'. — Gk. φυκο-, fr. φύκος. See **-phyceae**.

phycology, n., algology. — Lit. 'the study of seaweeds', compounded of **phyco-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Phycomyces, n., a genus of fungi (*bot.*) — ModL., compounded of **phyco-** and Gk. μύκης, 'mushroom, fungus'. See **myco-**.

phylactery, n., either of the tephillin (q.v.) — Late ME. *filakterie*, fr. Late L. *phylactērion*, fr. Gk. φυλακτήριον, 'guarded post, safeguard, amulet', prop. neut. of the adj. φυλακτήριος, 'serving as a protection', fr. φυλακτήρ, 'watcher, guard', fr. φύλαξ, gen. φύλακος, of s.m., from the stem of φυλάσσειν, 'to watch, guard' which is of uncertain origin. Cp. **phylaxis**.

phylactic, adj., pertaining to defense against infection. — Gk. φυλακτικός, 'preservative', fr. φυλακτός, 'capable of being preserved', from the stem of φυλάσσειν. See prec. word and adj. suff. **-ic** and cp. **prophylactic**.

phylaxis, n., defense of the body against infection (*med.*) — Medical L., fr. Gk. φύλαξις, 'a watching, guarding', from the stem of φυλάσσειν. See **phylactery** and cp. **anaphylaxis**, **prophylaxis**, **calciphylaxis**.

phylarch, n., chief of a tribe (*Greek antiq.*) — L. *phylarchus*, fr. Gk. φύλαρχος, 'chief of a phyle or tribe', fr. φύλη, 'tribe', and ἀρχός, 'leader, chief, ruler'. See next word and **-arch**.

phyle, n., a political subdivision in ancient Athens. — Gk. φύλη, 'tribe', rel. to φύλον, 'tribe', from the base of φύειν, 'to bring forth, produce, make to grow', whence also φύσις, 'nature'. See **physio-** and cp. **phylo-**, **allophylian**, **polyphyletic**.
phyletic, adj., pertaining to a race; racial. — Gk. φύλετικός, 'of one's tribe', fr. φύλετης, 'fellow tribesman', fr. φύλη. See prec. word and adj. suff. **-ic** and cp. **monophyletic**.
Derivative: *phyletic-al-ly*, adv.

phyll-, form of **phyll-** before a vowel.

Phyllanthus, n., a genus of plants of the spurge family (*bot.*) — ModL., compounded of Gk. φύλλον, 'leaf' (see **phyll-**), and άνθος, 'flower' (see **anther**); so called from the shape of the flowers.

Phyllis, fem. PN. — L., fr. Gk. Φυλλίς, fr. φυλλίς, 'leaf, foliage, bough', which is rel. to φύλλον, 'leaf'. See **phyll-**.

-phyll, combining form meaning 'leaf', as in *chlorophyll*, *sporophyll*. — Fr. Gk. φύλλον, 'leaf'. See **phyll-**.

phyll-, before a vowel **phyll-**, combining form meaning 'leaf'. — Gk. φύλλο-, φύλλ-, fr. φύλλον, 'leaf', which is cogn. with L. *folium*, 'leaf'. See **folio-** and cp. **Phyllis**, **aphyllous**, **chervil**, **gillyflower**.

Phyllodoce, n., a genus of plants of the heath family (*bot.*) — ModL., fr. L. *Phyllococē*, name of a sea nymph.

-phyllous, combining form meaning 'having a certain number or a certain shape of leaves', as in *diphyllous*, *eleutherophyllous*. — Gk. -φυλλος, fr. φύλλον, 'leaf'. See **phyll-**. For E. **-ous**, as corresponding to Gk. -ος, see **-ous**.

Phylloxera, n., a genus of plant lice (*zool.*) — ModL., compounded of **phyll-** and Gk. ξηρός, 'dry'. See **xero-** and cp. **Xerophyllum**.

phylo-, before a vowel **phyl-**, combining form meaning 'tribe'. — Gk. φύλο-, φύλ-, fr. φύλον, 'tribe', which is rel. to φύλη, of s.m. See **phyle**.

phylogeny, also **phylogenesis**, n., evolution of a race (*biol.*) — G. *Phylogenie*, coined by the German biologist Ernst Heinrich Haeckel (1834-1919). See **phylo-** and **-geny**, resp. **genesis**.
Derivatives: *phylogen-etic*, *phylogen-etic-al*, adjs., *phylogen-etic-al-ly*, adv., *phylogen-ic*, adj.

phylum, n., one of the divisions of the plant or animal kingdom. (*biol.*) — ModL., coined by the French naturalist, Baron Georges Léopold Chrétien Frédéric Dagobert Cuvier (1769-1832) fr. Gk. φύλον, 'tribe, race'. See **phyle**.

phyma, n., a swelling; skin tumor (*med.*) — Gk. φῦμα, gen. φύματος, 'that which grows, a growth, swelling, tumor', fr. φύειν, 'to bring forth, produce, make to grow'. See **physio-** and **-ma**.

phys-, form of **physo-** before a vowel.

Physalia, n., a genus of hydrozoa (*zool.*) — ModL., fr. Gk. φυσάλιος, 'full of wind', which is rel. to φυσάλλις, 'bladder', fr. φύσσειν, 'to blow', fr. φύσα, 'pair of bellows, breath, blast,

wind, bubble', from the imitative base **pu-*, **phū-*, 'to blow, swell', whence also L. *pustula*, 'blister, pimple, pustule'. See *pustule* and *-ia* and cp. the next two words. Cp. also *emphysema*.

Physalis, n., a genus of plants, the ground-cherry (*bot.*) — ModL., fr. Gk. *φῦσαλ(λ)ίς*, 'bladder; a plant with a bladderlike calyx'. See prec. word.

Physeter, n., cachalot, sperm whale (*zool.*) — ModL., fr. L. *physētēr*, 'blowpipe; bellows; sperm whale', Gk. *φῦσητήρ*, of s.m., fr. *φῦσᾶν*, 'to blow'. See *Physalia*.

physeterid, adj., pertaining to the family of the Physeteridae; n., a whale of the family Physeteridae. — From next word.

Physeteridae, n. pl., a family of whales, the sperm whales (*zool.*) — ModL., formed fr. *physeter* with suff. *-idae*.

physic, n. — ME. *fisike*, fr. OF. *fisique*, *phisi-que* (= F. *physique*), fr. L. *physica*, fr. Gk. *φυσική* (scil. *ἐπιστήμη*), 'natural science', fem. of *φυσικός*, 'pertaining to nature, natural', fr. *φύσις*, 'nature'. See *physio-* and *-ic* and cp. *metaphysics*.

Derivatives: *physic*, tr. v., *physic-al*, adj., *physic-al-ly*, adv., *physician* (q.v.), *physic-ism*, n., *physic-ist* (q.v.), *physick-y*, adj.

physician, n. — ME. *fiscien*, fr. OF. *fiscien*, 'physician' (F. *physicien* means 'physicist'), fr. L. *physica*, 'natural science, physics'. See *physic* and *-ian* and cp. *physicist*.

Derivatives: *physician*, tr. v., *physician-ary*, adj., *physician-er*, n., *physician-ly*, adj.

physicist, n. — Coined by the English philosopher William Whewell (1794-1866) to denote a 'cultivator of physics', in contradistinction to a *physician*, i.e. 'one who practices the medical profession'. See *physics* and *-ist*.

physico-, combining form meaning; 1) natural; 2) physical. — Fr. Gk. *φυσικός*, 'pertaining to nature', fr. *φύσις*. See *physic*.

physics, n. — See *physic* and *-ics*.

physio-, combining form meaning 'nature'. — Gk. *φυσιο-*, fr. *φύσις*, 'nature', fr. *φύειν*, 'to bring forth, produce, make to grow', whence also *φυτόν*, 'growth, plant', *φῦλα*, 'tribe, race', *φῦλον*, 'tribe', *φῦμα*, 'a growth, tumor', fr. I.-E. base **bheu-*, **bhū-*, 'to be, exist, grow', whence also OE. *bēon*, 'to be'. See *be* and words there referred to and cp. *physic*, *-phyle*, *phyma*, *-phyte*. Cp. also *apophysis*, *diaphysis*, *diphy-*, *epiphysis*, *euphuism*, *hypophysis*, *metaphysics*, *Monophysitic*, *paraphysis*, *symphysis*, *Symphytum*.

physiocracy, n. — F. *physiocratie*, lit. 'the rule of nature', a name coined in 1758 by Pierre-Samuel Dupont de Nemours (1739-1817), one of the members of the school of economists founded by François Quesnay (1694-1774) fr. Gk. *φύσις*, 'nature' and *-κρατία*, 'rule, government', fr. *κράτος*, 'strength, power, rule'. See *physio-* and *-cracy*.

physiocrat, n. — F. *physiocrate*, back formation from prec. word; see *-crat*.

Derivative: *physiocrat-ic*, adj.

physiogeny, n., the development of vital functions (*biol.*) — G. *Physiogenie*, coined by the German biologist Ernst Heinrich Haeckel (1834-1919). See *physio-* and *-geny*.

physiognomonic, adj. — ML. *physiognomonicus*, fr. Gk. *φυσιογνωμονικός*, 'pertaining to physiognomy', fr. *φυσιογνωμονία*. See next word and adj. suff. *-ic*.

physiognomy, n., 1) the art of determining character from facial features; 2) face. — ME. *fisnomye*, *phisonomie*, fr. OF. *fizonomie*, *phizonomie* (= F. *physionomie*), fr. ML. *physionomia*, fr. Gk. *φυσιογνωμονία*, 'the science of judging a man's nature by his features', fr. *φυσιογνώμων*, 'judging a man's nature by his features', which is compounded of *φύσις*, 'nature' and *γνώμων*, 'judge, interpreter, indicator'; see *physio-* and *gnomon*. In the 'Ἐκλογαί of Joannes Stobaeus *φυσιογνωμίᾱ* was miswritten *φυσιογνωμονία*, whence arose its form in ML.

Derivatives: *physiognom-ic*, *physiognom-ic-al*, adjs., *physiognom-ic-al-ly*, adv., *physiognom-ist*, n.

physiographer, n. — See next word and agential suff. *-er*.

physiography, n., 1) a description of the phenomena of nature; 2) physical geography. — Lit. 'description of nature', compounded of *physio-* and *-γραφία*, fr. *γράφειν*, 'to write'. See *-graphy*.

Derivatives: *physiograph-ic*, *physiograph-ic-al*, adjs., *physiograph-ic-al-ly*, adv.

physiologic, **physiological**, adj. — Late L. *physiologicus*, fr. Gk. *φυσιολογικός*, 'of inquiry into nature', fr. *φυσιολογία*. See *physiology* and *-ic*, resp. also *-al*.

Derivative: *physiological-ly*, adv.

physiologico-, combining form used in the sense of 'and physiological'. — See prec. word.

physiologue, n., a physiologist. — See next word and *-logue*.

physiology, n., that branch of biology which deals with the functions of living organisms. — F. *physiologie*, fr. L. *physiologia*, fr. Gk. *φυσιολογία*, 'inquiry into nature', fr. *φυσιολόγος*, 'one who inquires into nature', fr. *φύσις*, 'nature', and *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *physio-* and *-logy*.

Derivatives: *physiolog-er*, n., *physiolog-ian*, n., *physiological* (q.v.), *physiolog-ist*, n., *physiolog-ize*, intr. and tr. v.

physiotherapy, n., medical treatment by physical and mechanical means (as massage, heat, electricity). — Compounded of *physio-* and *-therapy*.

Derivative: *physiotherap-ist*, n.

physique, n., physical structure, constitution. — F. *physique*, from the adj. *physique*, 'physical',

fr. L. *physicus*, 'natural, physical', fr. Gk. *φυσικός*. See *physic*.

physo-, before a vowel *phys-*, combining form denoting the *air bladder* or the *presence of air*. — Fr. Gk. *φῦσα*, 'a pair of bellows, breath, blast, wind, bubble'. See *Physalia*.

Physocarpus, n., a genus of plants, the ninebark (*bot.*) — ModL., compounded of *physo-* and Gk. *καρπός*, 'fruit'. See *carpel*.

phyt-, form of *phyto-* before a vowel.

-phyte, combining form denoting a characteristic of a plant, as in *aerophyte*, *entophyte*, *zoo-phyte*. — Gk. *-φυτον*, fr. *φυτόν*, 'plant', fr. *φύειν*, 'to bring forth, produce, make to grow'. See *physio-* and cp. *phyle*, *phylo-*. Cp. also *imp. phytin*, n., a calcium-magnesium salt prepared from the seeds and tubers of various plants (*biochem.*) — Lit. 'derived from plants', fr. *φυτόν*, 'plant'. See *phyto-* and *-in*.

phyto-, before a vowel *phyt-*, combining form meaning 'plant'. — Gk. *φυτο-*, *φυτ-*, fr. *φυτόν*, 'plant'. See *-phyte*.

phytogenesis, n., the origin of plants. — ModL., compounded of *phyto-* and Gk. *γένεσις*, 'origin, source, birth, descent, race'. See *genesis*.

phytogenetic, **phytogenetical**, adj. — See prec. word and *genetic*.

Derivative: *phytogenetic-al-ly*, adv.

phytogenic, adj. — See *phytogenetic*.

phytogeny, n., phytogenesis. — See *phytogenesis* and *-y* (representing Gk. *-ία*).

phytogeography, n. — Lit. 'geography of plants'. See *phyto-* and *geography*.

Derivatives: *phytogeograph-ic*, *phytogeograph-ic-al*, adjs., *phytogeograph-ic-al-ly*, adv.

phytography, n., descriptive botany. — Lit. 'description of plants', compounded of *phyto-* and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See *-graphy*.

Derivatives: *phytograph-ic*, *phytograph-ic-al*, adjs., *phytograph-ist*, n.

phytol, n., an oily alcohol, C₂₀H₃₈OH, first isolated from chlorophyll by the German chemist Richard Willstätter (1872-1942) (*chem.*) — Coined fr. *phyt-* and *-ol*, a suff. denoting *alcohol*.

phytology, n. — Another name for botany; lit. 'the study of plants', compounded of *phyto-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

Derivatives: *phytolog-ic*, *phytolog-ic-al*, adjs., *phytolog-ic-al-ly*, adv.

Phytolacca, n., a genus of plants, the pokeweed (*bot.*) — A ModL. hybrid coined fr. Gk. *φυτόν*, 'plant' and ModL. *lacca*, fr. Hind. *lākh*. See *phyto-* and *lac*, 'a resinous substance'.

Phytolaccaceae, n. pl., the pokeweed family (*bot.*) — Formed fr. prec. word with suff. *-aceae*.

phytolaccaceous, adj. — See prec. word and *-aceous*.

phytophagic, adj., feeding on plants (*zool.*) — See next word and adj. suff. *-ic*.

phytophagous, adj., feeding on plants (*zool.*) — Compounded of Gk. *φυτόν*, 'plant', and *φαγεῖν*, 'to eat'. See *phyto-* and *-phagous*.

phytosterol, n., a sterol of plant origin (*biochem.*) — Formed fr. *phyto-* and *sterol*.

phytyl, n., the radical C₂₀H₃₉, derived from *phytol* (*chem.*) — See *phytol* and *-yl*.

π, n., name of the 16th letter of the Greek alphabet (= Π, π). — Gk. *πεῖ*, formed on analogy of the letter-names *ξεῖ* (= xi), *φεῖ* (= phi), *χεῖ* (= chi), *ψεῖ* (= psi), fr. Heb. *פֶּה*, lit. 'mouth'. See *pe*.

π, the ratio of the circumference of a circle to its diameter (*math.*) — So called by the Greeks fr. π, the initial letter of the word *περιφέρεια*, 'circumference, periphery'.

pi, adj., pious, sanctimonious (*school slang*) — Abbreviation of *pious*.

Derivative: *pi*, n.

pi, n. and tr. v. (*printer's term*). — See *pie*, 'mixed type'.

pi-, form of *pio-* before a vowel.

piacular, adj., expiatory. — L. *piaculāris*, fr. *piaculum*, 'propitiatory sacrifice', for **piā-tlom*, which is formed with instrumental suff. **-tlom*, fr. *piāre*, 'to appease, propitiate', fr. *pious*, 'dutiful'. See *pious* and adj. suff. *-ar*.

Derivatives: *piacular-ity*, n., *piacular-ly*, adv., *piacular-ness*, n.

piaffe, intr. v., a term of manege. — Fr. F. *piaffer*, 'to paw the ground' (said of a horse); of imitative origin.

piaffer, n., the act of piaffing. — F., inf. See prec. word.

pia mater, n., the inmost of the three membranes surrounding the brain and spinal chord (*anat.*) — ML., shortened fr. *pia mater cerebri*, which is a loan translation of Arab. *umm al-dimāgh al-raḡiqā*, lit. 'thin mother of the brain'. Since Arab. *raḡiq* means also 'merciful, pious', the 'thin' membrane became *pia mater*, 'the pious mother'. (In Arabic, the words 'father', 'mother' and 'son', are often used to denote relationship between things.) See *pious* and *mater*, *mother*, and cp. *dura mater*.

pianette, n., a small, upright piano (*music*). — Dimin. formed fr. *piano* with suff. *-ette*.

pianism, n., the art of piano playing (*music*). — See *piano* and *-ism*.

pianissimo, adv. and n. (*music*). — It., lit. 'very softly', superl. of *piano*, 'soft'. See *piano*.

pianist, n. — F. *pianiste*, fr. It. *pianista*, fr. *piano*. See *piano*, n. and *-ist*.

Derivatives: *pianist-ic*, adj., *pianist-ic-al-ly*, adv.

piano, n., a musical instrument. — It., abbreviation of *pianoforte* or *fortepiano*.

piano, adj., soft; adv., softly. — It., fr. L. *plānus*, 'flat, smooth, even', later used also in the sense of 'soft'. See *plain*, adj.

pianoforte, n. — Fr. earlier *pian(o) e forte*, 'soft and strong', so called by its inventor B. Christophori (1655-1731) to express its capability of

producing sounds of various grades. For the etymology of It. *piano* see **piano**, adj. It. *forte* derives fr. L. *fortem*, acc. of *fortis*, 'strong'; see **fort**.

pianola, n., player piano (*music*). — Invented trade name for a player piano, apparently meant as a diminutive of **piano**.

piaster, **piastre**, n., 1) the Spanish dollar; 2) the monetary unit and a coin of Turkey. — F. *piastre*, fr. It. *piastro*, 'thin metal plate', shortened fr. *impiastrò*, 'plaster', fr. L. *emplastrum*, fr. Gk. ἔμπλαστρον, 'plaster'. See 2nd en- and **plaster**, n., and cp. **pistole**.

piazza, n., a public square in an Italian town. — It., fr. VL. *plattia*, fr. L. *platēa*, 'broad street', fr. Gk. πλατεῖα (scil. ὁδός), 'broad (street)', fem. of πλατύς, 'broad'. See **place** and cp. **plaza**.

pibal, n., observation of the atmosphere from a pilot-balloon. — Abbreviation of **pi(lot) bal(loon)**.

pibroch, n., a kind of bagpipe music. — Gael. *piobaireachd*, lit. 'piper's art', formed fr. *piobair*, 'a piper' (fr. *piob*, 'pipe', a loan word fr. E. **pipe**), with *-achd*, a suff. denoting function.

pica, n., a size of type (*print*). — ML., 'collection of rules, ordinal', prob. fr. L. *pica*, 'magpie' (see **pie**, 'collection of rules'); so called because this type was generally used to print ordinals.

pica, n., appetite for substances unfit for food (*med.*) — Medical L., prop. 'an appetite like that of the magpie', fr. L. *pica*, 'magpie'. See **pie**, 'magpie', and cp. prec. word. For sense development cp. Gk. χίσσα, χίττα, 'jay; craving for strange food'.

picador, n., bullfighter. — Sp., lit. 'pricker', fr. *picar*, 'to prick'. See **pike**, 'a sharp point', and cp. words there referred to.

picamar, n., bitter oil obtained from wood tar. — G. *Picamar*, *Pikamar*, lit. 'bitter pitch', coined by the German natural philosopher and industrialist, Baron Karl von Reichenbach (1788-1869) in 1836 from the stem of L. *pix*, gen. *picis*, 'pitch', and that of *amārus*, 'bitter'. See **pitch**, 'a resinous substance', and **amarine**.

picaninny, n. — See **pickaninny**.

picaresque, adj., dealing with rogues and their adventures. — Sp. *picaresco*, 'roguish, knavish', fr. *picaro*, 'rogue', fr. *picar*, 'to prick'. See **picador** and **-esque**.

picaroon, n., a rogue, adventurer. — Sp. *picarón*, augment. of *picaro*, 'rogue'. See prec. word and **-oon**.

Derivative: *picaroon*, intr. v.

picayune, n., name of a small coin. — F. *picailon*, fr. OProvenc. *picaioun*, 'a small copper coin', derived fr. *picaiou*, 'money', fr. *picar*, 'to prick', used in the sense 'to sound'; hence *picaioun* lit. means 'a sounding coin'. See **pike**, 'a sharp point', and cp. words there referred to.

Derivatives: *picayune*, *picayun-ish*, adjs.

piccalilli, n., pickle of chopped vegetables. — Prob. altered from **pickle**.

piccolo, n., a small flute. — It., 'small; small flute', prob. from an imitative base, expressive of littleness in infant's language. Cp. F. *petit*, Sp. *pequeño*, 'small, little' and see **pickaninny**.

piccolo, adj., small. — It. See **piccolo**, n.

pice, n., name of a copper coin in India. — Hind. *paisa*.

Picea, n., a genus of plants, the spruce (*bot.*) — L. *picea*, 'the pitch pine', fr. *pix*, gen. *picis*, 'pitch'. See **pitch**, 'a resinous substance'.

picene, n., the hydrocarbon C₂₂H₁₄ (*chem.*) — Coined fr. L. *pix*, gen. *picis*, 'pitch' (see **pitch**, n.), and suff. **-ene**.

piceous, adj., resembling pitch. — L. *piceus*, fr. *pix*, gen. *picis*, 'pitch'. See **pitch**, 'a resinous substance', and **-eous**.

pichichiago, n., a South American armadillo. — Sp. *pichiciego*, prob. a hybrid coined fr. S. American Indian *pichey*, 'armadillo', and Sp. *ciega*, 'blind', fr. L. *caecus*. See **caecum**.

pick, n., a pointed instrument. — A var. of **pike**, 'a weapon'. Cp. the first element in **pitchfork**.

pick, tr. and intr. v., 1) to pierce; 2) to gather, pluck; 3) to choose. — ME. *piken*, a blend of MF. (= F.) *piquer*, 'to prick, sting' (see **pike**, 'a sharp point'), and the verb of OE. *picung*, 'a pricking', which is rel. to ON. *picka*, 'to pierce', Swed. *picka*, Dan. *pickke*, MDu. *picken*, Du. *pikken*, OHG. (*ana*) *bickan*, MHG. *bicken*, G. *picken*, 'to pick, peck', fr. base **pik-*, **pek-*, imitative of the sound made by the pecking of a bird. Cp. **peck**, 'to strike'.

Derivatives: *pick*, n., the act of picking; a portion picked; the best, *pick-ed*, adj., *pick-ed-ly*, adv., *pick-ed-ness*, n., *pick-er*, n., *pick-ing*, adj. and n., *pick-y*, adj.

pickaback, adv., on the back. — Prob. reduplication of **pack**, altered fr. earlier *pickpack*, under the influence of *back*.

pickaninny, also **picaninny**, n., a little child. — Prob. fr. Port. *pequenino*, dimin. of *pequeno*, 'little, small' (= Sp. *pequeño*, of s.m.), which, like It. *piccolo*, and F. *petit*, is of imitative origin. See **piccolo** and cp. **petty**.

pickax, **pickaxe**, n. — ME. *pikais*, *pikois*, fr. OF. *picais*, *picat*, fr. *pic*, 'pick, pickax'; the ending of the word was influenced by **ax**. See **pike**, 'sharp point'.

Derivative: *pickax(e)*, tr. and intr. v.

pickereel, n., a young pike. — Dimin. of **pike**, the fish. For the suff. cp. *cackerel*, dimin. of *cock*.

pickering, n. — Corruption of **pickereel**.

pickeringite, n., a hydrous magnesium aluminum sulfate (*mineral.*) — Named after the American scientist John *Pickering* (1777-1846). For the ending see subst. suff. **-ite**.

picket, n. — F. *piquet*, 'pointed stake', fr. OE., dimin. of *pic*, 'pick, pickax'. See **pike**, 'sharp point', and **-et**.

Derivatives: *picket*, tr. and intr. v., *picket-eer*, n., *picket-er*, n.

pickle, n. — ME. *pekille*, fr. MDu. *pēkel* (whence

also G. *Pökel*), prob. named after the Dutch fisher Willem *Beukelz* (died in 1397), who developed the procedure of pickling. See Kluge-Mitzka, EWDS, p. 557 s.v. *Pökel*.

Derivatives: *pickle*, tr. v., *pickl-er*, n.

Pickwickian, adj. — Relating to Mr. *Pickwick*, a character invented by Charles Dickens (1812-70) in his *Pickwick Papers*. For the ending see suff. **-ian**.

Pickwickian, n. — Member of the *Pickwick Club*, i.e. a club founded by Mr. *Pickwick*. See prec. word.

picnic, n. — F. *piquenie*, formed with reduplication fr. *piquer*, 'to pick', used in a figurative sense; see **pike**, 'a sharp point'. Cp. F. *pêlemêle*, 'pell-mell', formed with reduplication fr. *mêler*, 'to mix' (see *pell-mell*).

Derivatives: *picnic*, intr. v., *picknick-er*, n., *picknick-ery*, n., *picnick-y*, adj.

picoline, n., any of three isomeric liquid compounds, C₆H₇N, found in coal tar, ammonia liquor, bone oil, etc. (*chem.*) — Coined fr. L. *pix*, gen. *picis*, 'pitch' (see **pitch**, n.), suff. **-ol** (fr. L. *oleum* ('oil') and chem. suff. **-ine**.

picot, n., a small loop. — F., 'small point; picot', dimin. of *pic*, 'peak, point'. See **pike**, 'a sharp point' and cp. **picket**.

Derivative: *picot*, intr. and tr. v.

picotee, n., a variety of carnation. — F. *picote*, pp. of *picoter*, 'to mark with points', fr. *picot*, 'small point'. See prec. word and **-ee**.

picquet, n. — The same as **piquet**.

picrate, n., a salt or ester of picric acid (*chem.*) — See next word and chem. suff. **-ate**.

picric, adj., bitter. — Formed with adj. suff. **-ic** fr. Gk. πικρός, 'sharp, bitter', fr. I.-E. base **peik-*, 'to adorn by coloring or carving', whence also ποικίλος, 'variegated'. Cp. the related base **peig-*, whence L. *pingere*, 'to paint, embroider', and see **paint**.

Picris, n., a genus of plants of the chicory family (*bot.*) — ModL., fr. L. *picris*, 'a kind of bitter lettuce', fr. Gk. πικρίς, fr. πικρός, 'bitter'. See prec. word.

picrite, n., an igneous rock composed of augite and olivine (*petrogr.*) — See **picric** and subst. suff. **-ite**.

Pict, n., one of an ancient people of Great Britain. — Late L. *Picti* (pl.), usually explained as 'the painted or tattooed ones' (fr. L. *picti*, pl. of *pictus*, 'painted', pp. of *pingere*), but prob. alteration of the Celtic name *Pehta*, *Peihtha* (whence OE. *Peohtas*), lit. 'the Fighters'. This alteration prob. suggested itself from the custom of the members of this people to paint themselves.

Derivative: *Pict-ish*, adj.

pictograph, n., a pictorial symbol representing an idea. — A hybrid coined fr. L. *pictus*, pp. of *pingere*, 'to paint, color', and Gk. -γράφος, fr. γράφειν, 'to write'. See **paint** and **-graph**.

Derivatives: *pictograph-ic*, adj., *pictograph-ical-ly*, adv.

pictography, n., the art of writing with pictographs. — See prec. word and **-y** (representing Gk. -ίᾱ).

pictorial, adj. — Formed with adj. suff. **-al** fr. L. *pictōrius*, 'of painters', fr. *pictor*, 'painter', fr. *pictus*, pp. of *pingere*, 'to paint'. See **paint**.

Derivatives: *pictorial*, n., *pictorial-ism*, n., *pictorial-ist*, n., *pictorial-ize*, tr. v., *pictorial-ization*, n., *pictorial-ly*, adv., *pictorial-ness*, n.

picture, n. — ME., fr. L. *pictūra*, 'painting', fr. *pictus*, pp. of *pingere*, 'to paint; to embroider', fr. I.-E. base **peig-*, 'to adorn by coloring or carving'. See **paint** and cp. words there referred to. For the ending see suff. **-ure**. Cp. **painture**, which is a doublet of **picture**.

Derivatives: *picture*, tr. v., *pictur-ed*, adj., *picture-ly*, adj., *picturesque* (q.v.), *pictur-ize*, tr. v., *pictur-ization*, n., *pictur-y*, adj.

picturesque, adj., 1) like a picture; 2) colorful; striking, vivid. — A blend of F. *pittoresque* and E. **picture**. F. *pittoresque* is a loan word fr. It. *pittoresco*, which derives fr. *pittore*, 'painter', fr. L. *pictōrem*, acc. of *pictor*. See **pictorial** and **-esque**.

Derivatives: *picturesque*, n. and v., *picturesque-ly*, adv., *picturesque-ness*, n.

picul, n., a weight. — Malay and Javanese *pikul*, 'a man's load'.

picule, n., piculet. — See next word.

piculet, n., a bird of the subfamily *Picidae* (*ornithol.*) — Dimin. formed fr. L. *picus*, 'woodpecker' (see **pie**, 'magpie'), with the suff. **-ule** and **-let**.

piddle, intr. v., to trifle. — Of uncertain origin. Derivatives: *piddl-er*, n., *piddl-ing*, n.

piddock, n., a bivalve mollusk of the genus *Pholas*. — Of uncertain origin.

pidgin, **pigeon**, n., a mixed language, especially used in *pidgin English*, *pigeon English*. — A Chinese corruption of E. **business**.

pie, n., magpie. — ME., fr. OF. *pie*, fr. L. *pīca*, 'magpie', rel. to *pīcus*, 'woodpecker' and to Umbr. *peica* (acc.), 'the magpie' and cogn. with OI. *pikah*, 'the Indian cuckoo', OPruss. *picle*, 'fieldfare', ON. *spātr*, MDu., Du. *specht*, OHG., MHG. *speht*, G. *Specht*, 'woodpecker'. Cp. *pica*, **piculet**. Cp. also **speight**.

pie, also **pi**, n., type mixed indiscriminately (*print*). — Prob. fr. **pie**, 'magpie'. See next word.

Derivative: *pie*, also *pi*, tr. v., to mix up indiscriminately.

pie, n., collection of rules. — Prob. fr. **pie**, 'magpie', fr. L. *pīca*, whence ML. *pīca*, 'collection of rules, ordinal' (so called in allusion to the black and white color of the printed page, suggestive of a magpie). Cp. **pica**, 'a size of type'. Cp. also prec. word.

pie, n., a dish covered with pastry. — ME., perh. lit. 'mixture, mixed dish', and derived fr. **ple**, 'magpie'.

pie, n., name of a small copper coin of India. — Hind. *pā'i*, fr. Ol. *pādīkā*, 'quarter', fr. *pāt*, acc. *pādām*, 'foot, quarter'. See **foot**.

piebald, adj., of two different colors, esp. white and black (like a magpie). — Compounded of **pie**, 'magpie', and **bald**, in its old sense 'white'. Cp. **skewbald**.

Derivatives: *piebald*, n., *piebald-ly*, adv., *piebaldness*, n.

piece, n. — ME. *pece*, *piece*, fr. OF. *pece*, fr. VL. **pettia* (whence also ML. *pecia*, It. *pezza*, Sp. *pieza*), a word of Gaulish origin. Cp. W. *peth*, Bret. *pez*, 'a little', and E. *patch*, 'a piece of cloth'. Cp. also **peat**, **bezetta**.

Derivatives: *piece*, tr. and intr. v., *piec-er*, n., *piecing*, n.

piecemeal, adv. — ME. *pecemele*, fr. *pece*, 'piece', and OE. *mælum*, dat. pl. of *mæl*, 'measure'. See **piece** and **meal**, 'repast'.

pied, adj., mottled, parti-colored. — Formed fr. **pie**, 'magpie'; *pied* orig. meant 'colored as a magpie i.e. 'black and white'. For the ending see 3rd suff. -ed.

pie jacket. — Prob. fr. Du. *pīj-jekker*, fr. *pīj* (fr. MDu. *pīe*), 'cow', and *jekker*, 'jacket'.

piepoudre, **piepowder**, n., orig. a wayfarer itinerant merchant; now used only in *court of piepoudre* or *piepowder*, a court formerly attached to every fair and market. — ME. *pipoudre*, fr. OF. *pie pouldre*, 'traveler, peddler', lit. 'dustfooted', fr. *pie* (F. *piéd*), 'foot' and *pouldre* (F. *poudre*), 'dust'. See **foot** and **power**.

pier, n. — ME. *pere*, *per*, fr. OE. *per*, fr. ML. *pera*, which prob. derives fr. L. *petra*, 'rock, stone', fr. Gk. *πέτρα*. See **petro-**.

Derivatives: *pier*, tr. v., *pier-age*, n.

pierce, tr. and intr. v. — ME. *percen*, fr. OF. *percer*, *percier* (F. *percer*), fr. VL. **perūsāre*, freq. of L. *perfundere*, pp. *perūsus*, 'to thrust through', fr. **per-** and *tundere*, 'to beat, strike, stump', which is rel. to Ol. *tudāti*, *tundate*, 'he thrusts', fr. I.-E. base *(s)*tud-*, 'to beat, strike, push, thrust'. See **stint** and words there referred to and cp. esp. **perouse**.

Derivatives: *pierc-ing*, adj., *pierc-ing-ly*, adv.

Pierian, adj., pertaining to Pieria; relating to poetry. — Formed with suff. -an fr. L. *Pierius*, fr. *Pieria*, fr. Gk. Πιερίᾱ, name of a mountain in N. Thessaly, home of the Muses.

pierrette, n., a female pierrot. — Fem. of **pierrot**.

pierrot, n., a stock character in French pantomime. — F., lit. 'little Peter', fr. *Pierre*, fr. L. *Petrus*. See **Peter**.

Derivatives: *pierrrot*, intr. v., *pierrrot-ic*, adj.

Pietism, n., religious revival in the Lutheran Church at the end of the 17th cent. — G. *Pietismus*, formed after **Pietist** (q.v.) with suff. -ismus (fr. L. -ismus); see -ism.

pietism, n., 1) deep religious feeling; 2) exaggeration of piety. — See prec. word.

Pietist, n., a name given to the adherents of the German theologian Philipp Jacob Spener (1635-

1705). — G. *Pietist*; so named fr. Spener's *Collegia pietatis*. See **piety** and -ist.

pietist, n., an adherent of pietism. — See prec. word.

Derivatives: *pietist-ic*, *pietist-ic-al*, adjs., *pietist-ic-al-ly*, adv.

piety, n. — MF. (= F.) *piété*, fr. L. *pietātem*, acc. of *pietās*, 'duty, dutiful conduct, piety, devotion, tenderness, kindness', fr. *pius*, 'dutiful, pious'. See **pious** and -ty and cp. **pity**, which is a doublet of *piety*. Cp. also **piteous**, **pittance**, **mont-piété**.

piezo-, combining form denoting *pressure*, as in *piezometer*. — Fr. Gk. *πιέζειν*, 'to press', which is cogn. with Ol. *piđdyati*, 'presses, oppresses', fr. I.-E. **pi-s(e)d-*, 'to sit upon, to press', fr. **pi-*, short form of **epi*, 'on' (see **epi-**), and **sed-*, 'to sit', whence Ol. *sidati*, 'sits', Gk. *ἕζεσθαι*, L. *sedere*, 'to sit'. See **sedentary**.

piezometer, n., an instrument for measuring the pressure of liquids or gases. — Compounded of **piezo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm', and cp. **sympiezometer**.

Derivatives: *piezometr-ic*, *piezometr-ic-al*, adjs., *piezometr-y*, n.

piff, interj. — Imitative.

piffle, intr. v. — Of uncertain origin: possibly formed fr. prec. word with suff. -le.

Derivative: *piff-er*, n.

pig, n. — ME. *pigge*, rel. to LG. *bigge*. Du. *big*; of uncertain origin.

Derivatives: *pig*, intr. v., *pigg-ery*, n., *pigg-ish*, adj., *pigg-ish-ly*, adv., *pigg-ish-ness*, n., *pigg-y*, adj., *pig-ling*, n., *pig-ly*, adj.

pigeon, n. — ME. *pījon*, *pigeon*, fr. OF. *pījon* (F. *pigeon*), fr. Late L. *pipiānem*, acc. of *pipiō*, 'chirping bird', fr. L. *pipire*, 'to peep, chirp', which like *pipāre*, of s.m., is of imitative origin. See **pipe** and cp. words there referred to.

Derivatives: *pigeon*, tr. v., *pigeon-ry*, n.

piggy, n. — A child's word for **pig**.

piglet, n., a small hog. — Formed fr. **pig** with dimin. suff. -let.

pigment, n., paint, dye. — L. *pigmentum*, 'coloring matter, paint', from the stem of *pingere*, 'to paint'. See **paint** and -ment and cp. **pimento**, **pimiento** and the second element in **ornipment**.

Derivatives: *pigment*, tr. and intr. v., *pigmentary* (q.v.), *pigment-ation*, n., *pigment-ize*, tr. v.

pigmentary, adj. — L. *pigmentārius*, 'pertaining to paints', fr. *pigmentum*. See prec. word and adj. suff. -ary.

pigmy, n. — See **pygmy**.

pignorate, tr. v., to pledge. — L. *pignerātus* (*pignorātus*), pp. of *pignerāre* (*pignorāre*), 'to give as a pledge, to pledge', fr. *pignus*, gen. *pignoris*, 'pledge, gage, security', which is of uncertain origin. For the ending see verbal suff. -ate.

pike, n., a sharp point. — ME. *pic*, *pike*, *pyke*, fr. OE. *pic*, 'point, pike', fr. OF. (= F.) *pic*, 'pick, pickax; peak (of a mountain)', which is prob. verbal n. of *piquer*, 'to prick, sting' (see **Dauzat**,

DEL.F., p. 556 s.v. 2nd *pic*), fr. VL. **piccāre*, 'to prick, pierce' (whence also It. *piccare*, OProvenç., Sp. *picar*, 'to prick, sting'), fr. VL. **piccus*, fr. L. *picus*, 'woodpecker', which is rel. to *pica*, 'magpie'. See **pie**, 'magpie', and cp. **peak**, 'a sharp point'. Cp. also **picador**, **picaresque**, **picaroon**, **picayune**, **pickax**, **picket**, **picnic**, **picot**, **picotee**, **pinch**, **pink**, 'to pierce', **pique**, **piquet**, **pitch**, 'to throw'. Cp. also **pick**, v.

pike, n., a weapon with a long shaft. — F. *pique*, fr. *piquer*, 'to prick, pierce'. See **pike**, 'a sharp point', and cp. **pick**, 'pointed instrument'.

Derivative: *pike*, tr. v., to pierce with or as with a pike.

pike, n., a voracious fresh-water fish. — Short for *pikefish*, lit. 'the fish with a pointed beak', fr.

pike, 'a sharp point'. Cp. **pickerel**. For sense development cp. F. *brochet*, 'pike', fr. *broche*, 'a spit'.

pike, n., top of a mountain. — Of Norse origin; rel. to E. **pike**, 'a sharp point'.

pike, n., toll bar. — Abbreviation of **turnpike**.

pikelet, n., a crumpet (*Local English*). — Shortened fr. obsolete *hara-picketlet*, fr. W. *bara-pyglyd*.

pikul, n. — See **picul**.

pilaf, n. — See **pilaw**.

pillar, adj., hairy. — Formed with adj. suff. -ar fr. L. *pilus*, 'hair'. See **pile**, 'hair'.

pilaw, **pilaf**, **pilaw**, n., an Oriental dish of rice boiled with meat, etc. — Turk. *pilāw*, fr. Pers. *palāw*.

pilaster, n., a square column. — MF. (= F.) *pilastre*, fr. It. *pilastro*, fr. ML. *pilastrum*, fr. L. *pila*, 'pillar'. See **pillar** and -aster.

Derivatives: *pilaster-ed*, adj., *pilaster-ing*, n.

Pilate, n., a Roman surname, esp. surname of Pontius, a governor of Judaea. — L. *Pilātus*, lit. 'armed with javelins', fr. *pilum*, 'javelin' (see **pile**, 'pointed stake').

pilaw, n. — See **pilaw**.

pilch, n., 1) orig. an outer garment made of skin; 2) a light saddle; 3) an infant's triangular wrapper, worn over the diaper. — OE. *pylece*, fr. ML. *pellicea*, 'furred garment', prop. fem. of L. *pelliceus*, 'made of skins', fr. *pellis*, 'skin'. See **fell**, 'hide', and cp. **pelisse**.

pitchard, n., name of a fish of the herring family. — Fr. earlier *pilcher*, a word of uncertain origin.

pile, n., a heavy timber or beam driven into the ground to serve as a support. — ME., 'dart, stake', fr. OE. *pil*, 'pointed stake, prickle', fr. L. *pilum*, 'javelin; pestle' [whence also ON. *pila*, OHG., MHG. *pfil* (G. *Pfeil*), 'arrow'], which is rel. to L. *pila*, 'mortar'. See **pestle** and cp. words there referred to.

Derivatives: *pile*, tr. v., to drive piles into, *pil-ing*, n.

pile, n., the reverse of a coin. — Prob. fr. **pile**, 'a heap'.

pile, n., a large heap. — ME., fr. OF. (= F.) *pile*, fr. L. *pila*, 'pillar'. See **pillar** and cp. words there

referred to. Cp. also the second element in **thermopile**.

Derivative: *pile*, tr. v., to form a pile.

pile, n., soft, fine hair. — ME., fr. L. *pilus*, 'hair', rel. to *pila*, 'ball, playing ball', prob. also to *pilleus*, 'a felt cap', and cogn. with Gk. *πίλος*, 'felt'. Cp. **depilate**, **peel**, 'to strip off', **pelage**, **pellet**, **pelon**, **pelota**, **pelt**, 'to strike', **Pilea**, **pilens**, **pill**, 'a little ball of medicine', **pill**, 'to rob; to peel', **pillule**, **platoon**, **plot**, 'to press into cakes', **plot**, 'conspiracy', **pluck**, **plush**, **poilu**, and the second element in **caryopilite**, **caterpillar**, **horripilate**.

Derivative: *pil-ed*, adj., covered with hair.

Pilea, n., a genus of plants, the richweed (*bot.*) — ModL., fr. L. *pileus*, more exactly *pilleus*, 'felt cap'. See **pilens**.

piles, n. pl., hemorrhoids. — Lit. 'balls', fr. L. *pila*, 'ball'. See **pile**, 'hair'.

pilens, the cap of a mushroom (*bot.*) — L. *pileus*, more exactly *pilleus*, 'felt cap', which is prob. rel. to *pilus*, 'hair'. See **pile**, 'hair'.

pilfer, intr. v. — MF. *pelfrer*, fr. *pelfre*, 'booty'. Cp. **pelf**.

Derivatives: *pilfer-age*, n., *pilfer-er*, n., *pilfer-ing*, n., *pilfer-ing-ly*, adv.

pilgarlic, n., a bald-headed person. — Prop. 'one resembling a peeled garlic', fr. **pill**, 'to peel', and **garlic**.

pilgrim, n. — ME. *pelegrim*, fr. OF. *peligrin*, *pelerin* (F. *pèlerin*), fr. Late L. *pelegrinus*, dissimilated fr. L. *peregrinus*, 'foreigner, stranger'. See **peregrine** and cp. **pelerine**. For the change of final -n to -m cp. **rogram** and **venom**.

Derivatives: *pilgrim*, intr. v., *pilgrimage* (q.v.), *pilgrim-atic*, *pilgrim-atic-al*, adjs., *pilgrim-er*, n., *pilgrim-ess*, n., *pilgrim-ize*, intr. and tr. v.

pilgrimage, n. — ME., fr. OF. *pelrimage*, *pelerinage*, fr. *peleriner*, 'to go on a pilgrimage', fr. *pelerin*. See prec. word and -age.

Derivative: *pilgrimage*, intr. v.

pili-, combining form meaning 'hair'. — L. *pili-*, fr. *pilus*, 'hair'. See **pile**, 'hair'.

piliferous, adj., bearing hairs (*bot.*) — Compounded of **pili-** and L. *ferre*, 'to bear, carry'. See -ferous.

piliform, adj., hairlike. — Compounded of **pili-** and L. *forma*, 'form, shape'. See **form**, n.

pill, n., a little ball of medicine. — L. *pilula*, lit. 'a little ball', dimin. of *pila*, 'ball', which is rel. to *pilus*, 'hair'. See **pile**, 'hair'.

Derivative: *pill*, tr. v., to form into pills, dose with pills.

pill, tr. v., to rob, pillage (*archaic*); to peel (*dial. English*) — ME. *pillen*, *pilen*, fr. OE. *pilian*, 'to strip, plunder; *to peel' (whence also E. **peel**), which prob. derives fr. MF. (= F.) *piller*, 'to plunder', fr. VL. **pilleāre*, 'to plunder', fr. L. *pilleus*, *pilleum*, 'cap of felt' (in Late L. *pilleus* meant 'rag, scrap, bit'), which is rel. to *pilus*, 'hair'. See **pile**, 'hair', and cp. words there referred to.

Derivative: *pill-ed*, adj.

pillage, n. — ME., fr. MF. (= F.) fr. *piller*, 'to pillage, plunder', fr. VL. **pilleāre*. See prec. word and *-age*.

Derivatives: *pillage*, tr. and intr. v., *pillag-er*, n. **pillar**, n. — ME. *piler*, fr. OF. *piler*, fr. VL. *pilāre*, fr. L. *pila*, 'pillar', which stands for **peila*, and is rel. to Oscan *eh-peilatasset*, 'they are set up'. Cp. *pile*, 'a large heap', *pilaster*, *pillory*. Cp. also *compile*, *oppilate*.

Derivative: *pillar*, tr. v.

pillaret, n. — Dimin. formed fr. prec. word with suff. *-et*.

pillion, n., a kind of saddle. — Gael. *pillean*, dimin. of *peall*, 'skin', fr. L. *pellis*. See *fell*, 'hide' and cp. *pell*, *pellicle*.

pilliwinks, n., an old Scottish instrument of torture. — ME. *pyrewinkes*, of unknown origin.

pillory, n. — ME., fr. OF. (= F.) *pilori*, fr. ML. *pilōrium*, of s.m., a derivative of L. *pila*, 'pillar'. See *pillar* and subst. suff. *-ory*.

Derivative: *pillory*, tr. v.

pillow, n. — ME. *pilwe*, fr. OE. *pyle*, *pytu*, fr. L. *pulvinus*, 'cushion, pillow', whence also OS. *puli*, MDu. *pölu* (Du. *peluw*), OHG. *pfūliwi*, *pfūlwa* (MHG. *pfūlwe*, G. *Pfühl*), of s.m. See *pulvinus*. Derivatives: *pillow*, tr. and intr. v., *pillow-y*, adj.

pilocarpine, *pilocarpin*, n., an alkaloid C₁₁H₁₆N₂O₂ (*chem.*) — See next word and chem. suff. *-ine*, *-in*.

Pilocarpus, n., a genus of shrubs of the rue family (*bot.*) — ModL., compounded of Gk. *πίλος*, 'felt', and *καρπός*, 'fruit'. See *pile*, 'hair', and *carpel*.

pilose, adj., covered with hair (*bot.*) — L. *pilōsus*, 'hairy', fr. *pilus*, 'hair'. See *pile*, 'hair', and adj. suff. *-ose*, and cp. *pilous*.

pilosity, n., the state of being pilose. — ML. *pilōsiūas*, fr. L. *pilōsus*. See prec. word and *-ity*.

pilot, n. — MF. (= F.) *pilote*, fr. It. *pilota*, fr. OIt. *pedota*, fr. Byzantine Gk. **πηδῶτης*, 'steersman', fr. Gk. *πηδόν*, 'the blade of an oar', which is rel. to *πηδάλιον*, 'rudder', *πηδᾶν*, 'to bound', *πήδημα*, 'a leaping, bounding', fr. I.-E. base **pēd-*, enlarged form of base **ped-*, 'foot', whence Gk. *πέδη*, 'fetter', *πέδον*, 'ground, earth', *πούς*, gen. *ποδός*, 'foot', L. *pēs*, gen. *pedis*, Goth. *fōtus*, OE. *fōt*, 'foot'. See *foot* and words there referred to and cp. esp. *pedesis*. Derivatives: *pilot-less*, adj., *pilot-ry*, n.

pilot, tr. v. — F. *piloter*, fr. *pilote*. See *pilot*, n. Derivatives: *pilot-age*, n., *pilot-ing*, n., *pilot-ism*, n.

pilous, adj., pilose. — L. *pilōsus*, 'hairy', fr. *pilus*, 'hair'. See *pilose* and adj. suff. *-ous*.

pilpul, n., discussion, esp. discussion in the Talmud. — Aram. and Heb. *pilpūl*, 'discussion, debate', rel. to Heb. *pilpēl*, 'he spiced, he seasoned' (whence arose the meaning 'he argued, debated, he disputed violently'), denominated fr. *pilpēl*, 'pepper', fr. OI. *pippalī*, 'berry, pepper', whence also Gk. *πέπερι*, 'pepper'. Cp. *pepper*.

Derivatives: *pilpul-ist*, n., *pilpul-ist-ic*, adj.

pilule, n., a little pill. — MF. (= F.), fr. L. *pilula*, lit. 'a little ball', dimin. of *pila*. See *pill*, 'a little ball of medicine', and *-ule*.

Derivatives: *pilul-ar*, *pilul-ous*, adjs.

pimelosis, n., obesity (*med.*) — Medical L., formed with suff. *-osis* fr. Gk. *πιμελής*, 'fat' (adj.), fr. *πιμελή*, 'fat, lard', which is rel. to *πίαρ*, 'any fatty substance', *πίων*, 'fat'. See *pine*, the tree, and cp. words there referred to.

pimento, n. 1) the Spanish paprika; 2) allspice. — Sp. *pimienta*, Port. *pimenta*, 'pepper' (whence also F. *piment*), fr. Late L. *pigmenta*, pl. of *pigmentum*, 'plant juice', fr. L. *pigmentum*, 'paint, coloring matter', in ML. 'aromatic spice', from the stem of *pingere*, 'to paint'. See *pigment*. **pimiento**, n., sweet pepper. — Sp., fr. *pimienta*. See prec. word.

pimp, n., procurer, pander. — Of uncertain origin; possibly connected with F. *pimper*, 'to coax, wheedle', OProvenç. *pipar*, *pimpar*, 'to dress up', which are related to F. *pipar*, 'to peep, cheep, to lure birds'. See *pipe*.

Derivative: *pimp*, intr. v.

pimpernel, n., a plant of the primrose family. — ME. *pympernele*, fr. OF. (= F.) *pimprenelle*, 'burnet', fr. ML. *pimpernella*, for **pipernella*, a derivative of L. *piper*, 'pepper' (see *pepper*): so called because its fruit resembles peppercorns.

Pimpinella, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. VL. **bipinella*, dimin. of L. *bipennis*, 'two-winged'; so called in allusion to the bipinnate leaves. The word *Pimpinella* was prob. influenced in form by ML. *pimpernella*. See prec. word.

pimping, n., puny, petty; sickly. — Of uncertain etymology; perh., like G. *pimpeln*, 'to whine, complain, be sickly', *pimpelig*, 'sickly, effeminate', of imitative origin. For the ending see adj. suff. *-ing*.

pimple, n. — ME. *pinple*, prob. a nasalized derivative of the imitative base **pap-*, 'to swell', occurring in L. *papula*, 'swelling, pimple', *papilla*, 'nipple'. See *papula*.

Derivatives: *pimple*, tr. and intr. v., *pimpl-ous*, *pimpl-y*, adjs., *pimpl-i-ness*, n.

pin, n., peg; short piece of wire. — ME. *pinne*, fr. OE. *pin*, 'peg, pin', rel. to ON. *pinni*, 'peg, tack', MDu. *pin*, *pinne*, 'pin, peg', OHG. *pfinn*, MHG. *pfinne*, G. *Pinne*, 'pin, tack': prob. fr. I.-E. base **bend-*, 'anything protruding', whence also Mlr. *benn*, 'horn, summit', W. *bann*, 'elevation'. Cp. **peen**, **pen**, 'enclosure', **pintle**. E. *pint*, 'a measure', is not related.

Derivatives: *pin*, tr. v., *pin-er*, n., *pin-n-y*, adj. **piña**, n., pineapple. — Sp., fr. L. *pinea*, 'pineapple, pinecone', prop. fem. of *pīneus*, 'of the pine', used as a noun, fr. *pīnus*, 'pine'. See *pine*, the tree, and cp. **pineal**.

Pinaceae, n. pl., the pine family (*bot.*) — ModL., fr. L. *pīnus*, 'pine'. See *pine*, the tree, and *-aceae*.

pinafore, n., a sleeveless apron worn by children.

— Lit. 'pinned in front', compounded of the verb *pin*, 'to fasten with a pin' (see *pin*), and *afore*.

Derivative: *pinafor-ed*, adj.

pinaster, n., a Mediterranean pine. — L. *pīnaster*, 'wild pine', fr. *pīnus*, 'pine'. See *pine*, the tree, and *-aster*.

pince-nez, n., folding eyeglasses. — F., lit. 'pinch-nose', fr. *pincer*, 'to pinch' and *nez*, 'nose', fr. L. *nāsus*. See *pinch* and *nasal*.

pincers, n. pl., a gripping tool with two parts pivoted together. — ME. *pynceours*, *pinsours*, fr. MF. **pinceours*, agent name formed fr. MF. *pin-cier*, *pincer* (F. *pincer*), 'to pinch'. Cp. E. *pinchers* which is derived in a similar way from the verb *pinch* (q.v.)

pincette, n., small pincers. — F., a dimin. formed fr. *pincer*, 'to pinch'. See prec. word and *-ette*.

pinch, tr. and intr. v. — ME. *pinchen*, fr. ONF. **pinchier*, corresponding to OF. *pincier* (F. *pincer*), fr. VL. **pinctiāre* (whence also It. *pinzare*, Sp. *pinchar*, 'to prick, pierce'), which is prob. a blend of VL. **punctiāre*, 'to prick, pierce' (fr. L. *punctum*, 'point, puncture'), and VL. **piccāre*, of s.m. See *point*, n., and *pike*, 'a sharp point', and cp. *pince-nez*, *pincers*, *pincette*.

Derivatives: *pinch*, n., *pinch-ed*, adj., *pinch-ed-ly*, adv., *pinch-ed-ness*, n., *pinch-er*, n.

pinchbeck, n., an alloy of zinc, tin and copper. — Named after its inventor, C. *Pinchbeck*, a London watchmaker, who died in 1732.

Derivative: *pinchbeck*, adj.

Pindari, n., one of a horde of marauders in India in the 18th and early 19th centuries. — Hind. *piṇḍārā*, Marathi *peṇḍhāri*, possibly from the place-name *Paṇḍhār*.

Pindaric, adj., pertaining to, or in the style of, Pindar. — L. *Pindaricus*, fr. Gk. *Πινδαρικός*, fr. *Πίνδαρος*, 'Pindar', a Greek lyric poet (about 522-443). For the ending see adj. suff. *-ic*.

Derivative: *Pindaric*, n., a Pindaric ode.

pine, intr. v. — ME. *pinen*, fr. OE. *pinian*, 'to torture, torment, afflict', fr. **pīn*, 'pain', fr. L. *poena*, 'punishment'. See *penal* and cp. *pain*. Cp. also *repine*.

pine, n., a tree of the genus *Pinus* (*bot.*) — ME., fr. OE. *pin*, (in ME. fr. F. *pin*), fr. L. *pīnus*, 'pine', which is cogn. with OI. *pitūh*, 'juice, sap, resin, food', *pītu-dāruh*, 'a kind of pine', lit. 'resiniferous tree' (for OI. *dāru*, 'tree', cp. Gk. *δρῦς*, 'oak', and see *dryad*), Gk. *πίτυς*, 'pine'. These words are traceable to I.-E. base *pī-*, 'sap, juice', whence also Gk. *πίων*, 'fat, wealthy', *πιμελή*, 'fat, lard', *πίσσα* (for **πίσια*), 'pitch', L. *pinguis*, 'fat', *pīuita*, 'slime, phlegm, viscous moisture', *opīmus*, 'fat, fertile, rich'. See *fat* and cp. words there referred to. Cp. also **piña**, **pinaster**, **pineal**, **pinetum**, **pinna**, **pinace**, **piñon**.

Derivatives: *pin-er*, n., *pin-ery*, n., *pin-y*, adj. **pineal**, adj., pertaining to, or shaped like, a pinecone. — F. *pinéal*, fr. L. *pinea*, 'pine cone', fem. of *pīneus*, 'of the pine', fr. *pīnus*, 'pine'. See *pine*,

the tree, and adj. suff. *-al*, and cp. **pinna**. **pinetum**, n., a plantation of pine trees. — L. *pīnētum*, 'pine wood, pine grove', fr. *pīnus*, 'pine'. See *pine*, the tree. For the suff. cp. *arborētum*, 'a place grown with trees', fr. *arbor*, 'tree' (see *arbo-retum*).

pinfold, n., a pound for straying animals. — ME. *pynfold*, fr. OE. *pundfald*, which is compounded of **pund*, 'pound', and *fald*, 'fold'. See *pound*, 'enclosure', and *fold*, 'pen'.

ping, n., the sound made by a bullet; intr. v., to make a sound (said of a bullet). — Imitative.

Ping-Pong, n., trade name for table tennis. — Imitative.

Pinguicula, n., a genus of plants, the butterwort (*bot.*) — ModL., fr. L. *pinguiculus*, 'fattish', dimin. of *pinguis*. See *pinguid* and *-cule*.

pinguid, adj., fat, greasy. — L. *pinguis*, 'fat', cogn. with *opī-mus*, 'rich', *pī-nus*, 'pine', *pī-tuita*, 'slime', fr. I.-E. base **pī-*, 'sap, juice'. See *pine*, the tree.

Derivative: *pinguid-ity*, n.

pinion, n., distal or terminal segment of a bird's wing. — ME. *pynyon*, fr. MF. *pignon*, a secondary form of *penon*, *pennon*, fr. VL. **pinnionem*, acc. of *pinniō*, fr. L. *pinna*, 'feather, wing'. See **pinna**, 'leaf', and cp. next word.

Derivative: *pinion*, tr. v.

pinion, n., a small cogged wheel which gears with a larger one. — F. *pignon*, 'gable; pinion', fr. VL. **pinnionem*, acc. of **pinniō*, 'battlement', fr. L. *pinna*, 'battlement, pinnacle'. See **pinna**.

pinite, n., a hydrous potassium-aluminum silicate (*mineral.*) — G. *Pinit*, from the *Pini* mine in Saxony. The suff. *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

pinite, n., a sweet crystalline substance (*chem.*) — Formed fr. L. *pīnus*, 'pine'. See *pine*, the tree, and subst. suff. *-ite*.

pink, n., any plant of the genus *Dianthus*. — Of uncertain origin.

Derivatives: *pink*, adj., of the color pink, *pink-ish*, adj., *pink-ness*, n., *pink-y*, adj.

pink, n., a kind of sailing vessel. — MDu. *pincke* (Du. *pink*).

pink, tr. v., to stab, pierce. — ME. *pinken*; prob. a nasalized var. of the verb *pick*.

Derivatives: *pink-er*, n., *pink-ing*, n.

pink, n., a young salmon. — Cp. dial. G. *Pinke*. **pinkie**, also **pinky**, n., a boat. — Formed fr. **pink**, 'vessel', with suff. *-ie*, resp. *-y*.

Pinkster, also **pingster**, **pinxter**, n., Whitsuntide (USA.) — MDu. *pinxter*, *pinxteren*, *pinster* (Du. *pinkster*, *pinksteren*), fr. Gk. *πεντηκοστή* (scil. *ἡμέρᾱ*), 'fiftieth (day)' (prob. through the medium of Goth. *paintēkustē*). See **Pentecost**.

pinna, n., 1) a single leaf (*bot.*); 2) fin (*zool.*); 3) the external ear (*anat.*) — L. *pinna*, 'feather, wing; fin of a fish; battlement, pinnacle', which, according to F. S. Sommer (in *Kritische Erläuterungen zur lateinischen Laut- und Formen-*

lehre, Heidelberg, 1914, pp. 15 f.), is a dial. var. of *penna*. See *pen*, 'feather'. See also Walde-Hofmann, LEW., II, pp. 306-307 s.v. *pinna*.

Derivative: *pinn-al*, adj.

Pinna, n., a genus of marine bivalves (*zool.*) — L. *pinna*, fr. Gk. *πίνα*, 'a kind of long-shaped bivalve', which is of uncertain origin.

pinnace, n., a kind of light vessel. — MF. *pinasse*, *pinace* (F. *péniche*), fr. OSp. (= Sp.) *pinaza*, 'pinnace', orig. 'a thing made of pinewood', fr. *pino*, 'pine', fr. L. *pīnus*. See *pine*, the tree.

pinnacle, n., 1) a slender turret; 2) the highest point. — Late L. *pinnāculum*, 'peak, pinnacle', dimin. of L. *pinna*. See *pinna* and *-cle*.

Derivative: *pinnacle*, tr. v.

pinnate, adj., 1) shaped like a feather (*zool.*); 2) having leaflets arranged on either side of a common axis (*bot.*) — L. *pinnātus*, 'feathered, winged', fr. *pinna*, 'feather, wing'. See *pinna*, 'leaf', and adj. suff. *-ate*.

Derivatives: *pinnat-ed*, adj., *pinnate-ly*, *pinnat-ed-ly*, advs., *pinnat-ion*, n.

pinnati-, combining form meaning 'pinnate'. — Fr. L. *pinnātus*. See prec. word.

pinnatifid, adj., cleft in a pinnate manner (*bot.*) — Compounded of *pinnati-* and L. *-fidus*, from the stem of *findere*, perf. *fidī*, 'to cleave'. See *-fid*.

pinnatiped, adj., having lobes to the toes (*ornithol.*) — Compounded of *pinnati-* and the stem of L. *pēs*, gen. *pedis*, 'foot'. See *pedal*.

pinner, n., hairdress with long flaps; pinafore. — Formed with agential suff. *-er* fr. *pin*, 'to fasten with a pin'. See *pin*.

pinni-, combining form meaning *fin* or *feather*. — Fr. L. *pinna*. See *pinna*, 'leaf'.

Pinnigrada, n. pl., another name for *Pinnipedia* (*zool.*) — ModL., lit. 'moving by means of flippers', fr. L. *pinna*, 'fin', and the stem of *gradior*, *gradī*, 'to walk', whence also *gradus*, 'step'. See *grade*.

pinnigrade, adj. and n. — See prec. word.

pinniped, adj. and n. — See next word.

Pinnipedia, n. pl., a suborder of aquatic carnivorous mammals, the seals and walrus (*zool.*) — ModL., lit. 'having feet serving as fins', fr. L. *pinna*, 'fin', and *pēs*, gen. *pedis*, 'foot'. See *pinni-* and *pedal*.

Derivative: *pinniped-ian*, adj. and n.

pinnothere, **pinnotere**, n. — See next word.

Pinnotheres, n., a genus of small crabs (*zool.*) — L. *pin(n)othērēs*, *pin(n)otērēs*, 'a small crab (found in the shell of the mussel)', compounded of Gk. *πίνα*, 'a kind of long-shaped bivalve' (see *Pinna*), and *τρεῖν*, 'to watch over, take care of, guard', which prob. derives fr. I.-E. base *q^wei-*, **q^wi-*, 'to respect, consider'. See *penal* and cp. *synteresis*.

pinnule, n., 1) pinnule (*bot.*); 2) barb of a feather (*zool.*) — L. *pinnula*. See next word.

pinnule, n., 1) a small fin (*zool.*); 2) part of a pinnate leaf (*bot.*) — L. *pinnula*, dimin. of *pinna*, 'feather'. See *pinna*, 'leaf', and *-ule*.

pinochle, **pinocle**, n., a card game resembling *bezique*. — Of unknown origin.

pinole, n., parched seeds of maize, etc.; an aromatic powder used in making chocolate. — Sp., fr. Nahuatl *pinolli*.

piñon, n., 1) any of various pine trees; 2) their seed. — Sp. *piñón*, 'pine nut, kernel', fr. *piña*, 'pine nut', fr. L. *pinea*, 'pine nut', prop. fem. of the adj. *pineus*, 'pertaining to a pine', fr. *pinus*, 'pine'. See *pine*, the tree.

pint, n. — ME. *pinte*, fr. OF. (= F.) *pinte*, fr. VL. **pincta*, the same as L. *picta*, fem. pp. of *pingere*, 'to paint'; so called from the painted gauge sign. OProvenç., Sp. and It. *pinta* also derive fr. VL. **pincta*. See *paint* and cp. next word. Cp. also *pintado*.

pinta, n., a tropical chronic skin disease (*med.*) — Amer. Sp., fr. Sp., 'spot, stain, mark', fr. VL. **pincta*. See prec. word.

pintado, n., 1) a large fish of the mackerel family; 2) the guinea fowl. — Port. *pintado*, 'painted', pp. of *pintar*, 'to paint', fr. VL. **pinctus*, corresponding to L. *pictus*, pp. of *pingere*, 'to paint'. See *paint* and cp. prec. word. Cp. also *pint*.

pintle, n., a pin. — ME. *pintel*, 'penis, pintle', fr. OE. *pintel*, 'penis', a diminutive form. Cp. LG. *pint*, 'penis', and see dimin. suff. *-le*.

Pinus, n., a genus of trees, the pine (*bot.*) — L. *pinus*. See *pine*, the tree.

pinxit, v., he (or she) painted it. — L., 3rd sing. perfect of *pingere*, 'to paint'. See *paint*.

pio-, before a vowel *pi-*, combining form meaning 'fat', as in *pioscope*. — Fr. Gk. *πίων*, 'fat', which is cogn. with L. *pinguis*, 'fat'. See *pinguid*.

piolet, n., ice ax. — F., fr. Piemont. *piolet*, dimin. of *piola*, 'ax', aphetic form of **apiola*, itself dimin. of *apia*, 'ax', which is a Teut. loan word. See *hatchet*.

pioneer, n. — F. *pionnier*, 'foot soldier; pioneer', fr. *pion*, 'foot soldier', fr. OF. *peon*, fr. L. *pedōnem*, acc. of *pedō*, 'foot soldier', fr. *pēs*, gen. *pedis*, 'foot'. See *foot* and *-eer* and cp. *pawn*, 'a piece at chess', and *peon*.

Derivative: *pioneer*, tr. and intr. v.

pioscope, n., a variety of lactoscope. — Compounded of *pio-* and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See *-scope*.

pious, adj. — L. *pius*, 'dutiful, pious, devout, tender, kind' (whence *piāre*, 'to appease, propitiate, expiate'); rel. to Umbr. *pihaz* (= L. *piātus*), 'appeased', and perh. also to L. *pū-rus*, 'pure, clean'. See *pure* and cp. *piety*, *pity*, *expiate* *impiety*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *pious-ly*, adv., *pious-ness*, n.

pip, n., a disease of fowls. — ME. *pippe*, fr. MDu. *pippe* (Du. *pip*), fr. VL **pīttita*, **pīpīta*, for L. *pītuīta*, 'phlegm, the pip in fowls'. G. *Pips* and F. *pépie* are of the same origin. See *pituitary*.

pip, n., seed of apple, pear, etc. — Abbreviation of *plppin*.

Derivative: *pipp-y*, adj.

pip, n., a spot on cards, dice, etc. — Earlier *peep*, of uncertain origin.

pip, intr. v., to chirp or peep, as a chick; tr. v. to break through (the shell of the egg). — A var. of *peep*.

pipal, **peepul**, n., the bo tree. — Hind. *pipal*, fr. OI. *pippalī*, 'berry of the pipal tree', later 'peppercorn', whence also L. *pipper*, 'pepper'. See *pepper*.

pipe, n. — ME., fr. OE. *pipe*, 'tube, pipe (musical instrument)', fr. VL. **pīpa*, 'a tube-shaped musical instrument', back formation fr. L. *pīpāre*, 'to peep, pip, chirp', which is of imitative origin. Cp. It. and Sp. *pipa*, F. *pipe*, OHG. *pfifa* (whence MHG. *pfife*, G. *Pfeife*), Du. *pijp*, OS., ON. *pīpa*, Swed. *pīpa*, Dan. *pibe*, which all derive from VL. **pīpa*. Cp. *fife*, *peep*, 'to chirp', **pibroch**, **pigeon**, **pimp**, **pip**, 'to peep'. Derivatives: *pipe*, v. (q.v.), *pipe-ful*, *pipe-less*, *pipe-like*, adjs.

pipe, intr. and tr. v. — ME. *pipen*, fr. OE. *pipan*, 'to play on a pipe', fr. *pipe*; partly fr. *pipe*, n. Derivatives: *pip-ed*, adj., *pip-er*, n., *pip-ing*, adj. and n., *pip-ing-ly*, adv., *pip-ing-ness*, n.

Piper, n., a genus of plants, the true pepper (*bot.*) — L. *piper*, 'pepper'. See *pepper*.

Piperaceae, n. pl., the pepper family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

piperaceous, adj. — See prec. word and *-aceous*.

piperazine, also **piperaz**, n., a crystalline substance (*chem.*) — Formed fr. **piper**(idine), **az**(ote) and chem. suff. *-ine*.

piperidine, also **piperidin**, n., a liquid alkaloid (*chem.*) — Formed fr. **piper**(ine) and suff. *-idine* (prop. the compound of the suffixes *-ide* and *-ine*, both frequently used in chemistry).

piperine, also **piperin**, n., a crystalline alkaloid (*chem.*) — Formed with chem. suff. *-ine* fr. L. *piper*, 'pepper'. See *pepper*.

piperylene, n., an oily unsaturated hydrocarbon (*chem.*) — Coined fr. **piper**(idine) and *-ylene*.

pipette, n., a small pipe or tube. — F., dimin. of *pipe*. See *pipe*, n., and *-ette*.

Derivative: *pipette* tr.v.

pipistrel, **pipistrelle**, n., a very small species of bat. — F. *pipistrelle*, fr. It. *pipistrello*, corruption of OIt. *vispistrella*, *vipistrella*, which was formed through metathesis fr. L. *vespertiliō*, 'bat'. See *Vespertilio*.

pipit, n., one of various small singing birds of the genus *Anthus* (*ornithol.*) — Of imitative origin.

pipkin, n., a small earthenware jar. — Prob. a dimin. formed fr. *pipe*, in the sense of 'cask'. For the ending see suff. *-kin*.

pippin, n., any of numerous varieties of apple. — ME. *pipin*, 'kernel, seed', fr. OF. *pepin* (F. *pépin*), 'pip (of an apple)', which is of imitative origin. Cp. It. *pippalo*, Sp. *pepita*, 'seed, kernel', which are also imitative. Cp. also **pip**, 'seed'.

piquancy, n. — Formed from next word with suff. *-cy*.

piquant, adj. — F., pres. part. of *piquer*, 'to prick'. See *pique*, 'to nettle', and *-ant*.

Derivatives: *piquant-ly*, adv., *piquant-ness*, n.

pique, tr. and intr. v., to nettle. — F. *piquer*, 'to prick, sting'. See **pike**, 'a sharp point'. Derivative: *pique*, n.

piqué, n., in piquet, scoring of 30 points by one player before the other player scores at all. — F. *pic*, 'pick, pickaxe; pique'. See **pike**, 'a sharp point', and cp. **piquet**, **repique**.

Derivative: *pique*, tr. v., to score a pique against.

piqué, n., cotton fabric. — F., prop. pp. of *piquer*, 'to prick'. See **pique**, 'to nettle'.

piquet, n., a card game. — F., dimin. of *pic*, fr. *faire pic*, a term used in the game of *piquet*, fr. *pic*, 'pick, pickaxe; pique'. See **pike**, 'a sharp point', and *-et*.

piracy, n. — ML. *pīrātīa*, fr. Gk. *πειρατεία*, 'piracy', fr. *πειρατής*. See **pirate** and *-cy*.

piragua, n., a canoe made from the hollowed trunk of a tree. — Sp. See **pirogue**.

piranha, n., a caribe (*ichthyol.*) — Port., fr. Tupi *piranha*.

pirate, n. — L. *pīrāta*, fr. Gk. *πειρατής*, 'pirate, corsair', fr. *πειρα*, 'to attempt, attack', fr. *πειρα*, 'trial, attempt, experience', which is cogn. with L. *peritus*, 'experienced', *periculum*, 'trial, experiment, risk, danger'. See **peril** and cp. **empiric**, **experience**.

Derivatives: *pirate*, intr. and tr. v., *piratical* (q.v.)

piratical, adj., also **piratic**. — L. *pīraticus*, 'pertaining to pirates', fr. Gk. *πειρατικός*, fr. *πειρατής*. See prec. word and *-ical*.

Derivative: *piratical-ly*, adv.

pirn, n., bobbin, spool, reed. — ME. *pyrne*, of uncertain origin.

pirogue, also **piroque**, n., a canoe made from the hollowed trunk of a tree. — F., fr. Sp. *piragua*, a word of Caribbean origin. Cp. **piragua**.

pirouette, n., a whirling about on tiptoe in dancing. — F., 'spinning top, pirouette', prob. a blend of It. *piruolo*, 'peg top', and F. *girouette*, 'weathercock'.

pirouette, intr. v., to whirl about on tiptoe. — F. *pirouetter*, fr. *pirouette*. See **pirouette**, n.

Derivatives: *pirouett-er*, n., *pirouett-ist*, n.

pirssonite, n., a hydrous calcium sodium carbonate (*mineral.*) — Named after the American geologist Louis Valentine *Pirsson* (1860-1919). For the ending see subst. suff. *-ite*.

pis aller, last resource. — F., lit. 'to go worse', fr. *pis*, 'worse' (fr. L. *pejus*, neut. of *peior*, 'worse'), and *aller*, 'to go'. See **pejorative** and **alley**.

pisanite, n., a hydrous iron copper sulfate (*mineral.*) — Named after the French chemist and mineralogist Félix *Pisani* (1831-1920), who analyzed it. For the ending see subst. suff. *-ite*.

piscary, n., the right of fishing (*law*). — ML. *piscāria*, prop. neut. pl. of the L. adj. *piscārius*, 'pertaining to fishing', fr. *piscis*, 'fish'. See **Pisces** and adj. suff. *-ary*.

piscatology, n., the science of fishing. — A hybrid coined fr. L. *piscātus*, pp. of *piscārī*, 'to fish', fr. *piscis*, 'fish', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **Pisces** and **-logy**.

piscator, n., a fisherman. — L. *piscātor*, fr. *piscātus*, pp. of *piscārī*, 'to fish'. See next word.

piscatory, adj., pertaining to fishing. — L. *piscātorius*, 'of fisherman', fr. *piscātor*, 'fisherman', fr. *piscātus*, pp. of *piscārī*, 'to fish', fr. *piscis*, 'fish'. See next word and adj. suff. **-ory**.

Derivatives: *piscatory*, n., *piscatori-al*, adj.

Pisces, n. pl., the twelfth sign of the zodiac. — L., pl. of *piscis*, 'fish', cogn. with Goth. *fishs*, OHG., OE. *fiſc*, 'fish'. See **fish**, 'an aquatic animal', and cp. words there referred to.

pisci-, combining form meaning fish. — L. *pisci-*, fr. *piscis*, 'fish'. See prec. word.

pisciculture, n., fish culture. — Compounded of **pisci-** and L. *cultūra*, 'culture'. See **culture**.

Derivatives: *piscicultur-al*, adj., *piscicultur-al-ly*, adv., *piscicultur-ist*, n.

piscina, n., 1) fish pond; 2) stone basin in the wall of a church. — L. *piscina*, 'fishpond, pond for bathing, cistern, tank, reservoir', fr. *piscis*, 'fish'. See **Pisces** and **-ine** (representing L. *-ina*).

Derivative: *piscin-al*, adj.

piscine, n., bathing pool. — See prec. word.

piscine, adj., pertaining to fish. — Formed with suff. **-ine** (representing L. *-inus*) fr. L. *piscis*, 'fish'. See **Pisces**.

piscivorous, adj., fish-eating. — Compounded of **pisci-** and L. *-vorus*, 'devouring'. See **-vorous**.

pisé, n., puddled clay. — F., pp. of *piser*, 'to pound', fr. L. *pinsere*, 'to beat, pound, crush', whence *pistillum*, 'pestle'. See **pestle**.

Pisgah, n., name of a mountain in Moab, from which Moses saw the Promised Land. — Heb. *Pisgāh*, lit. 'cleft'. Cp. the phrase *Pisgah sight* (in allusion to Deut 3: 27).

pish, interj., v. and n. — Imitative.

pishogue, n., witchcraft, sorcery. — Ir. *piseog*, 'sorcery'.

pish-pash, n., rice soup containing small pieces of meat (*Anglo-Ind.*) — Pers. *pish-pash*, 'broken to pieces', fr. *pashidan*, 'to break to pieces'.

Pisidium, n., a genus of freshwater bivalves (*zool.*) — ModL., dimin. of L. *pisum*, 'pea'. See **pease** and **-idium**.

pisiform, adj., shaped like a pea. — Compounded of L. *pisum*, 'pea' and *forma*, 'form, shape'. See **pease** and **form**, n., and cp. **Pisum**.

pismire, n., ant. — ME. *pissemire*, *pissemire*, lit. 'ejecting a urinelike fluid', fr. *pisse*, 'urine' (see **piss**) and *mirre*, *myre*, 'ant', which is rel. to ON. *maurr*, Norw. *maur*, OSwed. *mȳr*, *mȳra*, Swed. *myra*, Dan., Norw. *myre*, MDu. *miere*, Du. *mier*, Crimean Goth. *miera*, 'ant', and cogn. with Gk. μύρμηξ, L. *formica*, 'ant'. See **formic** and cp. words there referred to.

pisolite, n., a limestone composed of globules shaped like peas (*petrogr.*) — Lit. 'peastone', fr.

Gk. πῖσος, 'pea' and λίθος, 'stone'. See **pease** and **-lite**.

piss, intr. and tr. v. — ME. *pissen*, fr. OF. *pissier* (F. *pisser*), of imitative origin.

pistachio, n. — It. *pistacchio* (whence also F. *pistache*, Sp. *pistacho*), fr. L. *pistācium*, fr. Gk. πιστάκιον, 'pistachio nut', fr. πιστάκη, 'pistachio tree', fr. Pers. *pistah*, 'pistachio nut'. Cp. **fustic**.

pistareen, n., an old Spanish coin. — Prob. derived fr. Sp. *peseta*. See **peseta**.

Pistia, n., a genus of plants of the arum family (*bot.*) — ModL., fr. Gk. πῖστος, 'liquid', rel. to πιπίσκω, 'to give to drink', which is formed with reduplication fr. πῖνειν, 'to drink', fr. I.-E. base **pi-*, **pō(i)-*, 'to drink', whence also L. *pōtāre*, 'to drink', *pōtiō*, 'a draft, drink'. See **po-tion**.

pistil, n., ovary of a seed plant (*bot.*) — F., fr. L. *pistillum*, 'pestle' (see **pestle**); so called in allusion to its shape.

Derivatives: *pistill-ar*, *pistill-ary*, *pistill-ate*, *pistill-ine*, adjs.

pistilli-, combining form denoting *the pistil*. — Fr. L. *pistillum*. See **pistil**.

pistilliferous, adj., containing a pistil. — Compounded of **pistilli-** and **-ferous**.

pistol, n. — MF. (= F.) *pistole* (whence the dimin. *pistolet*), 'pistol', fr. G. *Pistole*, fr. Czech *písta*, 'tube, pipe', formerly also 'fire-arm', derived fr. *pisk*, 'whistle', which is of imitative origin. For another weapon of Czech origin cp. *howitzer*.

Derivative: *pistol*, tr. v.

pistole, n., 1) a former Spanish gold coin; 2) any of various former European gold coins. — F., fr. It. *piastola*, dimin. of *piastra*, 'plate or leaf of metal', fr. L. *plastrum*. See **plaster**, n., and cp. **piaster**.

pistoleer, **pistolier**, n. — F. *pistolier*, fr. *pistole*, 'pistol'. See **pistol** and **-eer**, resp. **-ier**.

pistolet, n., any of various former European gold coins. — F., dimin. of *pistole*. See **pistole**.

pistolgram, n., an instantaneous photograph. — Compounded of **pistol** and **-gram**.

pistolgraph, n., an apparatus for taking instantaneous photographs. — A hybrid coined fr. **pistol** and **-graph**.

pistology, n., the study of faith. — Compounded of Gk. πῖστις, 'faith', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). Gk. πῖστις stands for **piθ-*τις, from the stem of πείθειν, 'to persuade', fr. I.-E. base **bheidh-*, **bhidh-*, whence also L. *fidere*, 'to trust, confide in'. See **bid** and cp. **fideli-**. For the second element see **-logy**.

piston, n. — F., fr. MF., 'a large pestle', fr. Ol. (= It.) *pistone*, 'a piston', a var. of *pestone*, 'a pestle', fr. *pistare*, a var. of *pestare*, 'to pound', fr. Late L. *pistāre*, freq. of L. *pinsere* (pp. *pinus*), 'to beat, pound'. See **pestle** and cp. words there referred to. For the ending see suff. **-oon**.

pistrix, n., a sea monster (*Greek and Roman antiq.*) — L. *pistrix*, alteration of *pristis*, fr. Gk. πρίστις, πῖστις, 'a shark, whale, sea monster', lit. 'sawyer', fr. πῖτεν 'to saw', whence also πῖσμα, 'something sawn off'. See **prism**. The change of *pristis* to *pistrix* (lit. 'a female baker') is due to folk etymology.

Pisum, n., a genus of plants of the pea family (*bot.*) — L. *pisum*, 'pea'. See **pease** and cp. **Pisidium**.

pit, n., cavity. — ME. *pyt*, *pit*, *put*, fr. OE. *pytt*, 'pit, grave, pond', which—together with OS. *putti*, ON. *pytt*, Du. *put*, OHG. *p(f)uzza*, *p(f)uzzi* (MHG., G. *pfütze*), 'pool, puddle', and It. *pozza*, 'pool, puddle'—is borrowed fr. L. *puteus*, 'well, pit'. OF. *puiz* (whence F. *puits*), 'well, hole', derives fr. Frankish **putti*, which itself is a loan word fr. L. *puteus*. See **puteal**.

Derivatives: *pit*, tr. v., *pitt-er*, n., *pitt-ing*, n.

pita, n., the fiber of the century plant; agave. — Sp., of Quechua origin.

pit-a-pat, adv., palpitatingly; n., the sound of something going pit-a-pat; intr. v., to go pit-a-pat. — Of imitative origin.

pitarrah, n., a basket or coffer used to carry the clothes of a person traveling by palankin (*India*). — Hind. *piṭārā*, *peṭārā*, fr. Ol. *pitakah*, 'basket', fr. *piṭah*, *piṭam*, 'basket', which is rel. to Pali *piṭaka-*, *peṭikā-*, *peṭṭālah*, 'basket', *peḷā*, *peṭikā*, 'a large basket', Singhalese *peḷawa*, *peṭṭiyā*, 'basket'; prob. of non-Aryan origin.

pitch, n., a resinous substance. — ME. *pitch*, fr. OE. *pic*, fr. L. *pix*, gen. *picis*, 'pitch', which is cogn. with Gk. πῖσος (for **piḱsā*), Lith. *pikis*, OSlav. *piklū*, 'pitch', fr. I.-E. base **pē-*, 'sap, juice', whence also L. *pinus*, 'pine', *pītūta*, 'slime, phlegm, viscous moisture'. See **fat**, adj., and cp. **pine**, the tree, **pituitary**. Cp. also **pay**, 'to coat with pitch', **petechia**, **picamar**, **Picea**, **pittacal**, **pizza**.

Derivatives: *pitch-y*, adj., *pitch-i-ness*, n.

pitch, v., to set up; to throw. — ME. *pichen*, *picchen*, prob. rel. to **pick**, 'to pierce', **pike**, 'a sharp point' (qq.v.)

Derivatives: *pitch*, n., *pitch-ed*, adj., *pitch-er*, n., *pitch-ing*, n.

pitch, tr. v., to cover with pitch. — ME. *pichen*, fr. OE. *pician*, fr. *pic*, 'pitch'. See **pitch**, n.

Derivative: *pitch-er*, n.

pitchblende, n. (*mineral.*) — Loan translation of G. *Pechblende*. See **pitch**, 'resinous substance', and **blende**.

pitcher, n. — ME. *picher*, fr. OF. *pichier*, fr. VL. **piccārium*, a var. of *bicārium*, fr. Gk. βύζος, 'earthen wine vessel'. See **beaker**.

Derivatives: *pitcher-ed*, *pitcher-ful*, adjs.

pitchfork, n. — Fr. earlier *pickfork*, a compound of **pick**, 'a pointed instrument', and **fork**; influenced in form by an association with **pitch**, 'to throw'.

Derivative: *pitchfork*, tr. v.

pitchstone, n. — Loan translation of G. *Pechstein*.

See **pitch**, 'resinous substance', and **stone**. **piteous**, adj. — ME. *pitous*, fr. OF. *pitos* (F. *piteux*), fr. VL. *pietōsus*, 'dutiful', fr. L. *pietās*. See **piety** and **-ous**.

Derivatives: *piteous-ly*, adv., *piteous-ness*, n.

pith, n. — ME. *pithe*, *pith*, fr. OE. *piþa*, 'pith', rel. to MDu. *pitte*, Du. *pit*.

Derivatives: *pith*, tr. v., to kill by piercing the spinal cord, *pith-less*, adj., *pith-y*, adj., *pith-i-ly*, adv., *pith-i-ness*, n.

pithecanthrope, n. — See next word.

Pithecanthropus, n., a genus of extinct primates (*zool.*) — ModL., lit. 'monkey man', coined by Dr. Eugène Dubois (1858-1941), physician of the Dutch army in Java, fr. Gk. πίθηκος, 'ape, monkey', and ἀνθρωπος, 'man'. For the first element see **pitheco-** and cp. the second element in **Cercopithecus**. For the second element see **anthropo-**.

Derivative: *pithecanthrop-ic*, adj.

pitheco-, before a vowel **pithec-**, pertaining to an ape or monkey. — Gk. πίθηκο-, πίθηκ-, fr. πίθηκος, 'ape, monkey', which—like the related πῖθων, 'little ape'—is of uncertain etymology.

pithecoïd, adj., resembling an ape. — Compounded of Gk. πίθηκος, 'ape, monkey', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See prec. word and **-oid**.

pithecolology, n., the study of apes. — Compounded of **pitheco-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic)'.
Derivative: *pithecolog-ic-al*, adj.

pitthos, n., a large earthen winejar (*Greek archeol.*) — Gk. πίθος, which is dissimilated fr. **φιθός* and is cogn. with L. *fidēlia*, 'clay vessel' (orig. 'anything tied up together'), *fiscus*, 'woven basket, purse; treasury'. See **fisc**.

pitiable, adj. — ME. *piteable*, fr. OF. *piteable* (F. *pitoyable*), fr. *pite* (F. *pitie*). See **pity** and **-able**.
Derivatives: *pitiable-ness*, n., *pitiable-ly*, adv.

piton, n., a peak. — F., 'peak of a mountain; eyebolt'. Cp. Sp. *pitón*, 'protuberance, prominence'.

pittacal, n., eupittonic acid (*chem.*) — G. *Pittacal*, *Pittakal*, coined by the German natural philosopher and industrialist Baron Karl von Reichenbach (1788-1869) in 1835 fr. Gk. πίττα, πῖσος, 'pitch', and κάλος, 'beautiful'. The first element is cogn. with L. *pix*, gen. *picis*, 'pitch'; see **pitch**, 'resinous substance'. For the second element see **calo-**, for the ending see adj. suff. **-al**.

pittance, n., a dole. — ME. *pitance*, fr. OF. *pitance*, 'pity' (whence F. *pitance*, 'allowance of food, pious dole'), formed, with change of suffix, fr. OF. *pitie* (F. *pitie*). See **piety**, **pity**, and **-ance**.

pittite, n., an auditor in the pit of a theater (*colloq.*) — Formed fr. **pit** with subst. suff. **-ite**.

pituitary, adj., 1) pertaining to or secreting mucus; 2) of the pituitary gland. — L. *pituitārius*,

'pertaining to phlegm', fr. *pituïta*, 'slime; viscous moisture, phlegm', fr. I.-E. base **pī-*, 'sap, juice', whence also L. *pīnus*, 'pine'. See **pine**, the tree, and cp. **Hypopitys**. For the ending see adj. suff. **-ary**.

Derivative: *pituitary*, n.

pituitous, adj., pituitary. — L. *pituïtōsus*, 'full of phlegm, pituitous', fr. *pituïta*. See prec. word and **-ous**.

Derivative: *pituitous-ness*, n.

pity, n. — ME. *pite*, fr. OF. *pīte*, *pītet* (F. *pitié*), fr. L. *pietātem*, acc. of *pietās*. See **piety** and cp. **piteous**.

Derivatives: *pity*, tr. and intr. v., *piti-ful*, adj., *piti-ful-ly*, adv., *piti-ful-ness*, n., *piti-less*, adj., *piti-less-ly*, adv., *piti-less-ness*, n., *pity-ing*, adj., *pity-ing-ly*, adv.

pitriasis, n., a skin disease (*med.*) — Medical L., fr. Gk. *πιτρίαισις*, 'scurf, dandruff', lit. 'bran-like eruption of the skin', fr. *πίτρυον*, 'bran', which is cogn. with MÍr. *caith*, 'dandruff'. For the ending see suff. **-iasis**.

più, adv., more (used in musical terms). — It., fr. L. *plus*, 'more'. See **plus**.

Pius, masc. PN. — L. *pius*, 'dutiful, pious'. See **pious**.

pivot, n., a point or pin, etc., on which something turns. — F. *pivot*, of uncertain origin.

Derivatives: *pivot-al*, adj., *pivot-al-ly*, adv., *pivot-er*, n.

pivot, intr. v., to turn about on a pivot; tr. v., to cause to pivot. — F. *pivoter*, fr. *pivot*. See **pivot**, n.

pixie, n. — A var. of **pyxie**.

pixy, **pixie**, n., fairy, elf. — Fr. earlier *pisky*, which is rel. to Swed. *pysk*, 'a little fairy'; of uncertain origin.

pixy, n. — A var. of **pyxie**.

piyyut, also spelled **piyut**, n., a religious poem added to the liturgy of the Jewish festivals and special Sabbaths. — Talmudic Heb. *piyyút*, 'poem, hymn', in Medieval Heb. 'liturgic poem, liturgic poetry', verbal noun of *piyyét*, 'he wrote poetry', in Medieval Heb. 'he wrote liturgic poetry', which is prob. a back formation fr. *payyētán*, 'poet'. See **payyetan**.

pizza, also **pizza pie**, pie made of thinly rolled bread dough. — It. *pizza*, prob. fr. VL. **picea* (*placenta*), lit. 'pitchlike cake', which seems to be a loan translation of MGk. *πίττα*, 'cake, pie', fr. Gk. *πίττα*, 'pitch'. VL. **picea* is prop. fem. of the L. adj. *piceus*, 'of pitch', fr. *pix*, gen. *picis*, 'pitch'. See **pitch**, 'resinous substance'.

pizzicato, adv., adj. and n., direction to performers on stringed instruments to pluck the strings with the fingers instead of with the bow (*music*). — It., 'plucked, twitched', pp. of *pizzicare*, 'to pluck, twitch', fr. *pizzare*, 'to sting, prick', fr. *pizzo*, 'point, edge', which is prob. of imitative origin.

pizzle, n., penis of an animal, esp. of a bull. — Cp. Du. *pees*, 'sinew, string, pizzle'.

placability, n. — L. *placābilitās*, 'placable disposition', fr. *placābilis*. See next word and **-ity**.

placable, adj. — ME., fr. OF. (= F.) *placable*, fr. L. *placābilis*, 'easily appeased, placable', fr. *placāre*, 'to appease'. See **placate** and **-able**. Derivatives: *placable-ness*, n., *placabl-y*, adv.

placard, n. — ME. *placuart*, fr. OF. (= F.) *placard*, fr. *plaquier* (F. *plaquer*), 'to lay on, plaster', fr. MDu. *placken*, 'to patch (a garment), to plaster', which is related to MHG. *placke*, G. *Placken*, 'spot, patch'. See **plack** and cp. **plaque**. Derivatives: *placard*, tr. v., *placard-er*, n.

placate, tr. v., to appease. — L. *placātus*, pp. of *placāre*, 'to appease', which is rel. to *placēre*, 'to please', *placidus*, 'peaceful, quiet'. See **please** and verbal suff. **-ate**.

Derivatives: *placat-er*, n., *placat-ing-ly*, adv., *placation* (q.v.), *placatory* (q.v.)

placation, n. — L. *placātiō*, gen. *-ōnis*, 'an appeasing', fr. *placātus*, pp. of *placāre*. See **placate** and **-ion**.

placatory, adj. — L. *placātōrius*, 'pertaining to appeasing', fr. *placātus*, pp. of *placāre*. See **placate** and adj. suff. **-ory**.

place, n. — ME., fr. OF. (= F.). fr. VL. **plattea* (whence also It. *piazza*, OProvenç. *plasa*, Catal. *plassa*, Sp. *plaza*, Port. *praça*), fr. L. *platiā*, 'open space, street', fr. Gk. *πλατεῖα* (*δδός*), 'street', lit. 'broad way', fem. of *πλατύς*, 'flat, wide, broad', which is cogn. with OI. *práthati*, 'spreads out', *pr̥thúh*, 'broad, wide, spacious', Avestic *p^rēpush*, of s.m., Arm. *lain*, 'broad', L. *planta*, 'sole of the foot', OSlav. *plesno*. of s.m., Lith. *platūs*, 'broad', *pletoti*, 'to spread out', *plotyti*, 'to fold', MDu. *vlade*, Du. *via*, *vlade*, 'cake', OHG. *flado*, 'offering cake', MHG. *vlade*, 'flat cake, honeycomb'. G. *Fladen*, 'flat cake', Swed., Norw. *flundra*, MHG. *vluoder*, G. *Flunder*, 'flounder', OIr. *lethan*, Co. *ledan*, 'broad'. All these words are derivatives of I.-E. base **plār-*, **plēt-*, **plet-*, **plōr-*, 'spread out, broad, flat'. Cp. **piazza** and **plaza**, which are doublets of *place*. Cp. also **flat**, 'level', **flat**, 'floor', **flawn**, 'a kind of pie', **flounder**, 'a fish', **placer**, **placeta**, **plaiçe**, **plantain**, 'plant of the genus *Plantago*', **plane**, the tree, **plant**, **plantar**, **plat**, 'piece of ground', **plat**, 'course of meal', **plateasm**, **plateau**, **plate**, **platinum**, **Platon**, **platter**, **platy-**, **plot**, 'piece of ground', and the first element in **Plattdeutsch**.

Derivatives: *place*, tr. v., *place-ment*, n., *plac-er*, n.

placebo, n., 1) the opening word of the antiphon in verspers for the dead (*R.C.Ch.*): 2) a medicine given merely to *please* a patient. — ME., fr. L. *placēbō*, 'I shall please', 1st pers. sing. fut. of *placēre*, 'to please' (see **please**); so called from *placēbō*, the initial word in the text of the Vulgate, Ps. 114:9.

placenta, n., a vascular organ on the wall of the uterus with which the embryo is connected by the umbilical cord (*anat.*) — L., 'cake', fr. Gk.

πλακόνεα, acc. of *πλακόνεις*, 'flat cake', which is rel. to *πλάξ*, 'anything flat' (see **plank**); prob. influenced in form by L. *placēre*, 'to please'. In its anatomical sense the word *placenta* was first used by Realdo Colombo, Italian anatomist of the 16th century. Cp. the second element in **leucoplakia**.

Derivatives: *placent-al*, adj., *placent-ary*, adj., *placent-ate*, adj., *placent-ation*, n.

Placentalia, n. pl., name of a division of mammals (*zool.*) — ModL., neut. pl. of Late L. *placentālis*, fr. L. *placenta*. See prec. word.

placentitis, n., inflammation of the placenta (*med.*) — Medical L., formed fr. *placenta* with suff. **-itis**.

placer, n., one who places. — Formed fr. **place** with agential suff. **-er**.

placer, n., a glacial deposit containing valuable minerals, as gold and platinum. — Am. Sp. *placer*, fr. Sp. *plaza*, 'place', fr. L. *platiā*, 'street, open space', fr. Gk. *πλατεῖα*. See **place**.

placet, n., a vote expressed by the word '*placet*'. — L. *placet*, 'it pleases', 3rd sing. pres. indicat. of *placēre*, 'to please'. See **please** and cp. words there referred to.

placeta, n., a small garden by the side of a building — Sp., 'small square', dimin. of *plaza*, 'square', fr. L. *platiā*, 'street, open space'. See **place**.

placid, adj. — L. *placidus*, 'peaceful, placid, gentle, quiet', fr. *placēre*, 'to please'. See **please** and **-id**.

Derivatives: *placid-ly*, adv., *placid-ness*, n.

placidity, n. — L. *placiditās*, 'mildness, placidity', fr. *placidus*. See prec. word and **-ity**.

plack, n., a small coin formerly current in Scotland. — Flemish *placke*, *plecke*, 'a small coin', prop. 'something flat'. See **plaque** and cp. **placard**.

placket, n., pocket in a woman's skirt; a petticoat.

— Possibly a var. of **placard**.

placoid, adj. and n., platelike. — Compounded of Gk. *πλάξ*, gen. *πλακός*, 'level surface, plate' and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **plank** and **-oid**.

plafond, n. — F., 'ceiling', fr. MF. *plafond*, lit. 'flat bottom'. F. *plat* derives fr. VL. **plattus*, fr. Gk. *πλατύς*, 'flat'; see **platy-**. F. *fond* comes fr. L. *fundus*, 'bottom, basis'; see **fund** and cp. **fond**, 'foundation'.

plagal, adj., having its keynote in the middle of its compass (*music*). — ML. *plagālis*, fr. *plaga*, 'plagal mode', back formation fr. *plagiūs*, 'plagal', fr. MGk. *πλάγιος*, 'plagal', fr. Gk. *πλάγιος*, 'placed sideways, oblique, slanting', fr. *πλάγος*, 'side', fr. I.-E. **p(e)lāg-*, 'flat, spread out', whence also Gk. *πέλαγος*, 'the open sea', L. *plaga*, 'a hunting net'. I.-E. **p(e)lāg-* is an enlargement of base **p(e)lā-* whence L. *plānus*, 'level, flat'. See **plain**, adj., and adj. suff. **-al** and cp. **pelagic**, **Pelagie**, **plagiary**, **plagio-**. Cp. also **flake**, 'a thin flat piece', **flake**, 'rack for storing goods', **fleck**, **flake**, 'flatfish'.

plagi-, form of **plagio-** before a vowel.

plagiary, n. — L. *plagiārius*, 'plunderer, oppressor, kidnapper; a literary thief', fr. *plagium*, 'kidnapping', fr. *plaga*, 'a hunting-net'. See prec. word and **-ary**.

Derivatives: *plagiar-ism*, n., *plagiar-ist*, n., *plagiar-ist-ic*, adj., *plagiar-ize*, tr. and intr. v., *plagiar-iz-ation*, n., *plagiar-iz-er*, n.

plagio-, before a vowel **plagi-**, combining form meaning 'oblique, slanting'. — Gk. *πλάγιος*, *πλάγι-*, fr. *πλάγιος*, 'oblique, slanting'. See **plagal**.

plagioclase, n., triclinic feldspar (*mineral.*) — G. *Plagioclas*, coined by the German mineralogist Johann August Friedrich Breithaupt (1791-1873) in 1847 fr. Gk. *πλάγιος*, 'oblique, slanting' (see **plagal-**), and *κλάσις*, 'a breaking', fr. *κλάω*, 'to break'. See **clastic** and cp. words there referred to.

plagioclastic, adj. — Compounded of **plagio-** and Gk. *κλαστός*, verbal adj. of *κλάω*, 'to break'. See **clastic** and cp. prec. word.

plague, n. — ME. *plage*, fr. MF. *plague*, fr. L. *plāga*, 'stroke, blow, wound, pestilence', fr. I.-E. base **plāq-*, **plāg-*, 'to strike', whence also Gk. *πλήσσειν*, *πληγύναι*, 'to strike', *πληγή*, Dor. *πλάγᾶ*, 'stroke, blow', L. *plangere*, 'to strike, to beat the breast', 'to lament loudly' (orig. 'to lament while beating the breast'), OE. *flācan*, 'to strike, beat', Goth., OS. *flōkan*, 'to bewail', OHG. *fluohhan*, *fluohhōn*, MHG. *vluochen*, G. *fluchen*, OFris. *flōka*, Du. *vlaeken*, 'to curse' (orig. 'to lament while beating the breast'). — According to some philologists L. *plāga* is a loan word fr.

Dor. *πλάγᾶ*. — It. *piaga*, F. *plaie*, 'wound, sore, plague', Sp. *plaga*, 'plague, scourge, calamity', *llaga*, 'wound, sore', OIr. *plag* (gen. *plaige*), 'plague, pestilence', derive fr. L. *plāga*. Cp. **plain**, 'to mourn', **plaint**, **plangent**, **plankton**, **plectrum**, **Plegadis**, **plessor**, **plexor**, **Aplectrum**, **apoplexy**, **complain**, **monoplegia**, **dysplegia**, **paraplegia**, **Symplegades**. Cp. also **flaw**, 'gust of wind'.

Derivatives: *plague*, tr. v., *plagu-ed*, adj., *plagu-er*, n., *plague-some*, adj., *plagu-y*, adj.

plaiçe, n., a European edible flatfish. — ME. *plais*, *plaiçe*, fr. OF. *plaise*, *plaitz* (F. *plie*), fr. Late L. *plattessa*, 'plaiçe, flatfish', which prob. derives fr. Gk. *πλατύς*, 'flat'. See **place**.

plaid, n. — Gael. *plaid*, 'blanket', prob. contracted fr. *peallaid*, 'sheep skin', fr. *peall*, 'skin', fr. L. *pellis*, 'skin, hide'. See **fell**, 'hide', and cp. **pillion**.

plain, adj., flat; clear, distinct. — ME., fr. OF. (= F.) *plain*, fr. L. *plānus*, 'even, level, flat, clear, distinct', fr. I.-E. base **p(e)lā-*, 'broad, flat, spread out', whence also Lith. *plōnas*, 'thin', Lett. *plāns*, 'flat, thin', OPruss. *plonis*, 'threshing floor', Gk. *πέλαγος*, 'sacrificial cake'. Hitt. *palhi*, 'broad'. Cp. **plain**, 'level country', **plane**, 'even, level', **plane**, the tree, **plane**, 'tool for smoothing', **piano**, **llano**, **esplanade**, **explain**, **ex-**

planation; cp. also **Pole**. Cp. I.-E. base **plā-ro* [= -*r*-enlargement of base **p(e)lā-*], which appears in OIr. *lār* (gen. *lair*), 'ground, floor', OE. *flār*, 'floor', MHG. *vluor*, G. *Flur*, 'meadow, plain'; see **floor**. For a dental enlargement of base **p(e)lā-* see **field**. Two other enlargements of base **p(e)lā-* are **p(e)lāg-* and **p(e)lāq-*. The former appears in Gk. *πλάγος*, 'side', *πλάγιος*, 'placed sideways, oblique, slanting', *πέλαγος*, 'the open sea'; cp. **flake**, 'a thin flat piece', **flake**, 'rack for storing goods', **flask**, 'plate of the trail of a gun carriage', **flaw**, 'crack', **flay**, **fleck**. For derivatives of base **p(e)lāq-* see **please**.

plain, n., level country. — ME. *plein*, *playn*, fr. OF. *plain*, fr. L. *plānum*, 'level ground, plain', prop. neut. of the adj. *plānus*, 'level, flat', used as a noun. See **plain**, adj. F. *plaine*, 'level country, plain', is formed fr. the fem. of the adj. *plain*, 'even, level' (fr. L. *plānus*).

plain, intr. v., to complain, lament. — ME. *pleinen*, *plynnen*, fr. OF. (= F.) *plaindre*, 'to mourn', fr. L. *plangere*, 'to strike, to beat the breast', 'to lament loudly' (orig. 'to lament while beating the breast'). See **plague** and cp. esp. **plaint**. Cp. also **plangorous**.

plain chant, plain song. — F. See **plain song**.

plain song, ancient system of church music. — Loan translation of F. *plain chant*, 'plain song', compounded of *plain*, 'even', and *chant*, 'song'. See **plain**, adj., and **chant**, n., and cp. **plain chant**.

plaint, n. — ME., fr. OF. *plaint*, fr. L. *planctus*, 'lamentation', fr. *planctus*, pp. of *plangere*, 'to strike, to beat the breast; to lament loudly'. See **plain**, 'to complain'.

plaintiff, n. — ME. *plaintif*, fr. OF. (= F.) *plaintif*, n., fr. *plaintif*, adj., 'complaining'. See next word.

plaintive, adj. — ME. *plaintif*, fr. OF. *plaintif* (fem. *plaintive*), 'complaining', fr. *plainte*, 'complaint', fr. *plaint*, 'complaint, lamentation'. See **plaint** and **-ive**.

Derivatives: *plaintive-ly*, adv., *plaintive-ness*, n. **plait**, n. — ME. *pleyt*, *playt*, fr. OF. *plait*, 'fold', fr. earlier *pleit*, fr. VL. **plicium*, fr. L. *plicium*, neut. pp. of *plicāre*, 'to fold'. See **ply**, 'to bend', and words there referred to and cp. esp. **plat**, 'braid', and **pleat** and **plight**, 'condition', which are doublets of **plait**.

Derivatives: *plait*, tr. v., *plait-ed*, adj., *plait-er*, n., *plait-ing*, n.

plan, n. — F., 'sketch of a district; scheme, project, design', which is prob. a blend of *plan*, 'plane' (fr. L. *plānum*, 'level ground'), and earlier F. *plant*, 'the act of planting', whence 'something planted', which is a back formation fr. *planter*, 'to plant'. See **plane**, 'flat surface', and **plant**, n.

Derivatives: *plan*, adj., tr. and intr. v., *plan-less*, adj., *plan-less-ly*, adv., *plan-less-ness*, n., *planned*, adj., *plann-er*, n., *plann-ing*, n.

planar, adj., pertaining to a plane or flat. — Late

L. *plānāris*, 'level, flat', fr. L. *plānus*, 'even, level, flat'. See **plain**, adj., and adj. suff. **-ar**. **planarian**, n., any of the flat, wormlike animals of the class Turbellaria (*zool.*) — Late L. *plānārius*, 'level, flat', fr. *plānāris*, of s.m., fr. L. *plānus*, 'even, level, flat'. See **plain**, 'flat', and **-arian**. **planch**, also **planche**, n., a plank floor — (*dial.* E.) — ME. *plauche*, fr. OF. (= F.) *planche*, 'plank', fr. L. *planca*, 'board, slab, plank'. See **plank**.

planchet, n., a metal disk out of which a coin is made. — F. *planchette*. See next word.

planchette, n., a small board. — F., dimin. of *planche*. See **planch** and **-ette**.

plancier, n., the underside of a cornice. — OF. *planchier*, *plancher*, 'planking' [whence F. *plancher*, '(boarded) floor'], fr. *planche*, 'board, plank'. See **plank** and cp. **planch**.

plane, n., plane tree. — ME., fr. MF. (= F.) *plane*, fr. L. *platanus*, fr. Gk. *πλάτανος*, 'plane tree', prop. 'tree with large leaves', fr. *πλατός*, 'wide, broad'. See **place** and cp. **platan**, **Platanus**. **plane**, tr. v., to make smooth. — ME. *planen*, fr. OF. (= F.) *planen*, 'to make smooth, make even', fr. Late L. *plānāre*, 'to level, make flat', fr. L. *plānus*, 'even, level, flat'. See **plain**, adj.

plane, n., tool for smoothing. — ME., fr. MF. (= F.) *plane*, refashioned after *planer*, 'to plane', fr. OF. *plaine*, 'plane', fr. Late L. *plāna*, of s.m., back formation fr. *plānāre*, 'to level, make flat', See **plane**, 'to make smooth'. Derivative: *plane*, tr. v., to make smooth with or as with a plane; intr. v., to work with a plane; *plan-er*, n.

plane, n., a flat surface. — L. *plānum*, 'level ground', prop. neut. of the adj. *plānus*, 'even, level, flat'. See **plain**, adj., and cp. **plane**, 'air-plane'.

plane, adj., flat, level. — L. *plānus*, 'even, level, flat'. See **plain**, adj.

plane, n., airplane. — Short for **airplane**. Cp. **monoplane**, **biplane**, **triplane**, **emplane**, **gyroplane**, **hydroplane**.

Derivative: *plane*, intr. v.

planet, n. — ME. *planete*, fr. OF. *planete* (F. *planète*), fr. Late L. *planēta*, fr. Gk. *πλανήτης*, 'wandering; wanderer' [in the pl. (ἄστρες) *πλανῆται*, 'wandering stars'], a collateral form of *πλάνης*, 'wanderer, roamer', fr. *πλανῶσθαι*, 'to wander', pass. of *πλανῶν*, 'to lead astray', fr. *πλάνη*, 'wandering, roaming', which is of uncertain etymology.

Derivatives: *planet-al*, adj., *planet-ed*, adj.

planetarium, n., an orrery. — ModL. *planētārium*, prop. neut. of Late L. *planētārius*, 'pertaining to planets', used as a noun. See next word and 1st **-ium**.

Derivatives: *planetar-ian*, adj., *planetary* (q.v.)

planetary, adj. and n. — Late L. *planētārius*, 'pertaining to planets', fr. *planēta*. See **planet** and adj. suff. **-ary** and cp. prec. word.

planetesimal, adj., pertaining to the small plane-

tary bodies of space. — Short for *planet infinitesimal*. See **planet** and **infinitesimal**.

Derivative: *planetesimal*, n.

planetoid, n., an asteroid. — Lit. 'resembling a planet', formed fr. **planet** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Derivative: *planetoid-al*, adj.

plangency, n. — Formed from next word with suff. **-cy**.

plangent, adj., beating with a loud sound (said esp. of waves). — L. *plangēns*, gen. *-entis*, pres. part. of *plangere*, 'to strike, beat'. See **plain**, 'to complain', and **-ent**.

Derivative: *plangent-ly*, adv.

plangorous, adj., lamenting. — Formed with suff. **-ous** fr. L. *plangor*, 'lamentation', fr. *plangere*, 'to strike, to beat the breast; to lament loudly'. See **plain**, 'to complain'.

plani-, combining form meaning 'level, plane'. — L. *plāni-*, fr. *plānus*, 'even, level, flat'. See **plain**, adj., and cp. **plain**, n.

planiform, adj., having the form nearly flat (*anat.*) — Compounded of **plani-** and L. *forma*, 'form, shape'. See **form**, n.

planimeter, n., an instrument for measuring the area of a plane surface. — F. *planimètre*. See **plani-** and **meter**, 'poetical rhythm'.

planimetry, n., the measurement of plane surfaces. — ML. *plānimetria*, fr. L. *plānus*, 'even, level, flat', and *-metria*, '-metry'. See **plain**, adj., and **-metry**.

Derivatives: *planimetr-ic*, *planimetr-ic-al*, adjs.

planish, tr. v., to polish. — Fr. obsol. F. *planiss*, pres. part. stem of *planir* (F. *aplanir*), 'to flatten, smooth, planish', fr. *plan*, 'even, level, flat', fr. L. *plānus*. See **plain**, adj., and verbal suff. **-ish**. Derivatives: *planish-er*, n., *planish-ing*, n.

plank, n. — ME. *planke*, fr. ONF. *planque* [corresponding to OF. (= F.) *planche*], fr. L. *planca*, 'board, slab, plank', which is rel. to *phalanga*, 'pole to carry burdens', fr. Gk. *φάλαγγη*, of s.m., which is rel. to *φάλαγξ*, gsn. *φάλαγγος*, 'trunk, log'. See **phalanx** and cp. **planch**, **planchet**, **plancier**.

Derivatives: *plank*, tr. v., *plank-er*, n., *plank-ing*, n.

plank-sheer, n., also **plane-sheer**. — Folk etymology for obsolete *plancher*, fr. F. *plancher*, 'floor'. See **plancier**.

plankton, n., collective name for plant and animal organisms floating on the surface of seas. — Coined by the German physiologist Viktor Hensen (1835-1924) fr. Gk. *πλαγκτόν*, neut. of *πλαγκτός*, 'wandering', verbal adj. of *πλάζω*, 'I go astray, wander', which stands for **πλάγγιω*, and is rel. to *πληγή*, 'stroke', *πλήσσω*, 'I strike', and cogn. with L. *plangere*, 'to strike, to beat the breast'. See **plague** and cp. words there referred to.

plano-, combining form meaning 'level, flat, plane'. — L. *plāno-*, fr. *plānus*, 'even, level, flat'. See **plane**, adj.

plano-, combining form meaning 'wandering, roaming'. — Gk. *πλανο-*, fr. *πλανῶσθαι*, 'to wander'. See **planet**.

planoblast, n., the medusa form of a hydroid (*zool.*) — Compounded of **plano-** and Gk. *βλαστός*, 'bud, sprout, shoot'. See **-blast**.

Derivative: *planoblast-ic*, adj.

planoconcave, adj., plane on one side and concave on the other. — Compounded of **plano-**, 'flat', and **concave**.

planoconvex, adj., plane on one side and convex on the other. — Compounded of **plano-**, 'plane', and **convex**.

planometer, n., a device for gauging a plane surface. — A hybrid coined fr. **plano-**, 'plane', and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

plant, n. — ME. *plante*, fr. OE. *plante*, fr. L. *planta*, 'sprout, shoot, twig' (whence also It. *pianta*, Sp. *planta*, F. *plante*, G. *Pflanze*, Ir. *cland*, W. *plant*), which is prob. a back formation fr. L. **plantāre*, 'to tread down with the sole', whence 'to level the ground for sowing', a denominative formed fr. *planta*, 'sole of the foot'. See **place** and cp. **plantar**. Cp. also **clan**. Derivatives: *plant*, v. (q.v.), *plant-ling*, n.

plant, tr. v. — ME. *planten*, fr. OE. *plantian*, fr. L. *plantāre*, 'to plant', fr. *planta*. See prec. word and cp. **implant**, **transplant**.

Derivatives: *plant-able*, adj., *plantation* (q.v.), *plant-ing*, n. and adj.

Plantaginaceae, n. pl., the plantain family (*bot.*) — ModL., formed with suff. **-aceae** fr. L. *plantāgō*, gen. *-inis*. See **Plantago**.

plantaginaceous, adj. — See prec. word and **-aceous**.

Plantago, n., a genus of plants, the plantain (*bot.*) — L. *plantāgō*, 'plantain'. See **plantain**, 'plant of the genus Plantago'.

plantain, n., any plant of the genus *Plantago*. — ME. *plantaine*, fr. OF. *plantaine*, *plantain*, *plantein*, fr. L. *plantāginem*, acc. of *plantāgō*, 'plantain', fr. *planta*, 'sole of the foot' (see **place**); so called in allusion to its flat leaves.

plantain, n., a species of banana. — Sp. *plátano*, *plátano*, a blend of Caribbean *palatana*, 'banana', and Sp. *plátano*, 'plane tree' (see **plane**, the tree). The English form of this word shows the influence of prec. word.

plantar, adj., pertaining to the sole of the foot. — L. *plantāris*, fr. *planta*, 'sole of the foot', which is cogn. with Gk. *πλατός*, 'flat, wide, broad'. See **place** and adj. suff. **-ar** and cp. **supplant**.

plantation, n. — L. *plantātiō*, gen. *-ōnis*, fr. *plantātus*, pp. of *plantāre*, 'to plant'. See **plant**, v., and **-ation**.

plantigrade, adj., walking on the whole sole; n., a plantigrade animal. — F., compounded of L. *planta*, 'sole of the foot', and the stem of *gradī*, 'to walk'. See **plantar** and **grade**.

plantlet, n., a little plant. — Dimin. formed fr. **plant**, n., with suff. **-let**.

plantocracy, n., rule of planters in W. Indies (*hist.*) — A hybrid coined fr. L. *planta*, 'plant', and Gk. -κρατίᾱ, 'rule', fr. κράτος, 'strength, power, rule'. See **plant**, n., and **-cracy**.

planula, n., the free-moving larva of coelenterates (*zoöl.*) — ModL., dimin. formed fr. L. *plānus*, 'flat'. See **plain**, 'level', and **-ule**.

Derivatives: *planul-ar*, *planul-ate*, adjs.

plaque, n., an ornamental plate or tablet. — F., fr. MDu. *placke*, 'small coin', which is related to MHG. *placke*, G. *Placken*, 'spot, patch'. Cp. **placard**, **plack**.

plaque, n., a small plaque. — F., dimin. of *plaque*. See prec. word and **-ette**.

plash, tr. v., to bend and interweave branches, etc. — ME. *plashen*, fr. OF. *plaisier*, *pleissier*, fr. VL. **plectiāre*, fr. L. *plectere*, 'to plaid, braid, intertwine', which is cogn. with Gk. πλέκειν, 'to plait', πλοκή, 'network'. See **ply**, 'to bend', and words there referred to and cp. esp. **pleach**, which is a doublet of *plash*.

plash, n., a shallow pool. — ME. *plache*, fr. OE. *plæsc*, rel. to MDu. *plach*, Du. *plas*, 'pool, puddle'; prob. of imitative origin.

Derivative: *plash-y*, adj.

plash, tr. and intr. v., to splash. — Of imitative origin. Cp. Du. *plassen*, G. *platschen* and E. **splash**.

Derivatives: *plash*, n. and adv., *plash-y*, adj.

-plasia, **-plasis**, **-plasy**, combining form meaning 'formation'. — ModL. *-plasia*, *-plasis*, fr. Gk. πλάσις, 'molding, formation', fr. πλάσσειν, 'to mold, form'. See **plasma**.

plasm, n., plasma. — See **plasma**.

plasm-, form of **plasm-** before a vowel.

-plasm, combining form meaning 'something molded', as in *bioplasm*, *cytoplasm*. — Gk. -πλασμα, fr. πλάσμα, 'something molded'. See next word.

plasma, also **plasm**, n., 1) the liquid part of blood; 2) the protoplasm. — Late L., fr. Gk. πλάσμα, 'something molded', fr. πλάσσειν, 'to mold, form, model'. Cp. πλάθανον, 'mold in which bread or cakes are baked', and the second element in κοροπλάθος, 'modeller of small figures'. Cp. also **plasson**, **plaster**, **plastic**, **plastid**, **plastron**.

Derivatives: *plasm-atic*, *plasm-ic*, adjs.

plasm-, before a vowel **plasm-**, combining form denoting 1) *plasma*; 2) *the protoplasm*; 3) *the cytoplasm*. — Fr. Gk. πλάσμα, 'something molded'. See prec. word.

plasmodium, n., mass of protoplasm formed through the fusion of a number of one-celled organisms. — ModL., compounded of **plasma** and Gk. -ώδης, 'like'. See **-ode**, 'like'.

plasmolysis, n., contraction of the protoplasm owing to the withdrawal of water by exosmosis. — ModL., compounded of **plasm-** and Gk. λύσις, 'a loosing, setting free'. See **-lysis**.

plasmolytic, adj., pertaining to plasmolysis. — See prec. word and **-lytic**.

plasmolyze, tr. v., to subject to plasmolysis; intr. v., to undergo plasmolysis. — Formed fr. **plasmolysis** with suff. **-ize**.

plasmosome, n., a nucleolus in the nucleus of a cell (*biol.*) — Compounded of **plasm-** and Gk. σῶμα, 'body'. See **soma**, 'body'.

plasson, n., the protoplasm of primitive organisms (*biol.*) — Coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. Gk. πλάσσον, 'that which molds or forms', neut. pres. part. of πλάσσειν. See **plasma**.

-plast, combining form denoting 'something made', as in *bioplast*, *protoplast*. — Gk. -πλαστος, fr. πλαστός, 'molded, formed', verbal adj. of πλάσσειν. See **plasma**.

plastein, n., any of proteins formed under the influence of pepsin during digestion (*biochem.*) — Formed with suff. **-in** fr. Gk. πλαστός, 'molded, formed', verbal adj. of πλάσσειν; see **plasma**. For the suff. cp. *casein*.

plaster, n. — ME., fr. L. *emplastrum*, fr. Gk. ἐμπλαστον, 'plaster, salve', a word used by Galen instead of the more usual ἐμπλαστον, fr. ἐμπλαστός, -η, -ον, 'daubed on or over', verbal adj. of ἐμπλάσσειν, 'to plaster up, stuff in, form in', fr. ἐμ-, ἐν-, 'in' (see 2nd en-) and πλάσσειν, 'to mold, form'. See **plasma** and cp. words there referred to. Cp. also It. *empiastro*, F. *emplâtre*, 'plaster', and see **piaster**.

Derivatives: *plaster*, v. (q.v.), *plaster-y*, adj., *plaster-i-ness*, n.

plaster, tr. v. — ME. *plasteren*, partly fr. *plaster*, partly fr. *plastrir* (F. *plâtrer*), 'to plaster', fr. OF. *plastre* (F. *plâtre*), 'plaster'. See **plaster**, n. Derivatives: *plaster-er*, *plaster-ing*, n.'s.

plaster of Paris. — So called because originally obtained from large deposits in Montmartre, a suburb of *Paris*.

plastic, adj. — L. *plasticus*, fr. Gk. πλαστικός, 'of molding, of forming', fr. πλαστός, 'molded, formed', verbal adj. of πλάσσειν. See **plasma** and adj. suff. **-ic**.

Derivatives: *plastic*, n., *plastic-al-ly*, adv., *plastic-ism*, n., *plastic-ity*, n., *plastic-ize*, tr. v., *plastic-iz-ation*, n., *plastic-iz-er*, n.

plastid, n., a cell (*biol.*) — Coined by the German biologist Ernst Heinrich Haeckel (1834-1919) fr. Gk. πλαστός, 'molded, formed', verbal adj. of πλάσσειν (see **plasma**), and suff. **-id**, fr. Gk. dimin. suff. -ίδιον.

plastometer, n., an instrument for measuring *plasticity*. — Compounded of Gk. πλαστός, 'molded, formed', verbal adj. of πλάσσειν, and μέτρον, 'measure'. See **plasma** and **meter**, 'poetical rhythm'.

plastron, n., a breastplate. — MF. (= F.), 'breastplate', fr. It. *piastrone*, augment. of *piastro*, 'breastplate', fr. *impiastro*, 'plaster' fr. L. *emplastrum*. See **plaster** and **-oon**.

-plasty, combining form denoting: 1) the act or process of forming, as in *dermatoplasty*; 2) plastic surgery applied to a specified part of the body,

as in *labioplasty*. — Gk. -πλαστίᾱ, fr. πλαστός, 'molded, formed', verbal adj. of πλάσσειν. See **plasma**.

plat, n., piece of ground. — Fr. obsol. *plat*, 'a flat surface', fr. ME. *plat*, *platte*, 'a flat thing, a flat surface', fr. the adj. *plat*, 'flat', fr. OF. *plat*, of s.m., which derives fr. VL. **plattus*, fr. Gk. πλατύς, 'flat, wide, broad'. See **place** and cp. **plot**, 'piece of ground', which is a var. of *plat*.

plat, n., one of several courses at a meal. — F. *plat*, 'dish, course at a meal', prop. the adj. *plat*, 'flat', used as a noun. See prec. word.

plat, tr. v., to interweave. — A var. of **plait**.

plat-, combining form. — See **platy-**.

Plataleidae, n. pl., the family of spoonbills (*ornithol.*) — ModL., formed with suff. **-idae** fr. L. *platalea*, 'spoonbill', fr. Gk. *πλαταλέᾱ, fr. πλατύς, 'broad' (see **place**); so called in allusion to the shape of the bill.

plataleine, adj. — See prec. word and adj. suff. **-ine**.

platan, **platane**, n., the plane tree. — L. *platanus*. See **plane**, the tree.

Platanaceae, n. pl., the plane tree family (*bot.*) — ModL., formed from next word with suff. **-aceae**.

Platanus, n., a genus of trees, the plane tree (*bot.*) — L. *platanus*, 'the plane tree'. See **plane**, the tree, and cp. **platan**.

plataband, n. (*archit.*) — F. *plate-bunde*, lit. 'a flat band', fem. of *plat*, 'flat', and *bande*, 'a band'.

See **plat**, 'piece of ground', and **band**, 'a tie'.

plate, n., thin sheet of metal, etc. — ME. *plute*, fr. OF. *plate*, 'sheet of metal', prop. fem. of **plat**, 'flat, even', used as a noun, fr. VL. **plattus*, fr. Gk. πλατύς, 'flat, wide, broad'. See **place** and cp. **plat**, 'piece of ground', **plat**, 'course at a meal'. Cp. also the second element in **vamplate**. Derivatives: *plate*, tr. v., *plat-ed*, *plate-ful*, adjs., *plat-er*, n., *plat-ing*, n.

plateasm, n., also **plateiasm**, broad, Doric pronunciation. — Gk. πλατειασμός, fr. πλατειάζειν, 'to pronounce broadly (like the Dorians)', fr. πλατύς, fem. πλατεῖα, 'broad'. See **place** and cp. **platy-**.

plateau, n., a tableland. — MF. (= F.), 'tableland', fr. OF. *plat*, 'flat surface', fr. the adj. *plat*, 'flat'. See **plat**, 'piece of ground'.

platelet, n., a small platelike body. — Formed fr. **plate** with dimin. suff. **-let**.

platen, n., also **platten**, flat plate pressing paper against the inked type (*print*). — MF. *plateine*, fr. *platine*, 'a flat plate', fr. *plat*, 'flat'. See **plat**, 'piece of ground', and cp. **plate**.

plateresque, adj., in the decorative style of Spanish Renaissance architecture. — Sp. *plateresco*, lit. 'resembling the work of silversmiths', fr. *platera*, 'silversmith', fr. *plata*, 'silver'. See **platinum** and **-esque**.

platform, n. — MF. (= F.) *plate-forme*, lit. 'flat form'. See **plate**, 'piece of ground', and **form**, n., and cp. **plataband**.

Derivatives: *platform*, tr. and intr. v., *platform-al-ly*, adv., *platform-er*, n., *platform-ist*, n., *platform-ist-ic*, adj.

platin-, form of **platino-** before a vowel.

platina, n., crude native platinum (*chem.*) — Sp. or ModL. See **platinum**.

platini-, combining form meaning 'platinum; platinic'. — Fr. ModL. *platinum*. See **platinum**. **platiniferous**, adj., containing platinum. — Compounded of **platini-** and the stem of L. *ferre*, 'to bear, carry'. See **-ferous**.

platino-, before a vowel **platin-**, combining form meaning 'platinum, platinous'. — See **platinum**. **platinoid**, adj., like platinum. — Formed fr. **platin-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

platinum, n. — ModL., fr. earlier *platina*, fr. Sp. *platina* in *platina del Pinto*, i.e. 'little silver of the River Pinto'; so called because of its silver-white color and because it was first found near the River Pinto. Sp. *plata* comes either fr. OProvenc. *plata* or fr. OF. *plute*, which mean 'sheet of metal', and ult. derive fr. Gk. πλατύς, 'flat, wide, broad'. See **plate** and cp. **platina**. Cp. also **plateresque**.

Derivatives: *platinum*, *platin-ic*, adjs., *platin-ize*, tr. v., *platin-iz-ation*, n., *platin-ous*, adj.

platitude, n., dullness, commonplaceness. — F., formed on analogy of *latitude* fr. *plat*, 'flat'. See **plat**, 'course of meal', and **-tude**.

Derivatives: *platinudin-arian*, n., *platinudin-arian-ism*, n., *platinudin-ism*, n., *platinudin-ist*, n., *platinudin-ize*, intr. v., *platinudin-iz-ation*, n., *platinudin-iz-er*, n.

Platonic, adj., pertaining to Plato or Platonism. — L. *Platōnicus*, fr. Gk. Πλατωνικός, 'of Plato', fr. Πλάτων, 'Plato', the celebrated Greek philosopher (427?-347 B.C.E). His original name was Aristocles. (Πλάτων prop. means 'broad-shouldered'. It derives fr. πλατύς, 'broad'; see **platy-**. This name was given to him in allusion to his broad shoulders.) For the ending see adj. suff. **-ic**.

Derivative: *Platonic-ul-ly*, adv.

Platonism, n. — ModL. *platonismus*. See prec. word and **-ism**.

Platonist, n. — ML. *platonista*. See **Platonic** and **-ist**.

Platonize, intr. v., to follow the teachings of Plato; tr. v., to render Platonic. — F. *platoniser*, fr. Gk. Πλατωνίζειν, 'to imitate Plato', fr. Πλάτων. See **Plato** and **-ize**.

Derivatives: *Platoniz-ation*, n., *Platoniz-er*, n.

platoon, n., 1) a small body of soldiers; 2) a company of men. — F. *peloton*, 'ball, clew, group of people, group of soldiers', dimin. of *pelote*, 'ball, clew'. See **pellet** and **-oon**.

Plattdeutsch, n., Low German spoken in North Germany. — G., fr. Du. *plattduits*, lit. 'flat (or low) German', fr. *plat*, 'flat, plain, clear' (fr. OF. *plat*), and *duits*, 'German'. See **plat**, 'piece of ground', and **Dutch**.

platter, n., a flat plate. — ME. *plater*, fr. AF. *plater*, fr. OF. (= F.) *plat*, 'dish', fr. *plat*, 'flat'. See **plate**.

plattnerite, n., lead dioxide (*mineral*). — G. *Plattnerit*, named after the German mineralogist Karl Friedrich Plattner, who analyzed it. For the ending see subst. suff. **-ite**.

platy-, also **plat-**, combining form meaning 'broad, wide, flat'. — Gk. πλατυ-, fr. πλατύς. See **place** and words there referred to and cp. esp. **plat**, 'piece of ground', **plat**, 'course of meal', **plate**, **platinum**, **plane**, the tree, **plant**, **plan-tar**.

Platyhelminthes, n. pl., a genus of worms, the flatworm (*zool.*) — Lit. 'flat worms', fr. **platy-** and Gk. ἕλμινθς, gen. ἕλμινθος, 'worm'. See **helminth**.

platypus, n., the duckbill. — Lit. 'flatfooted', fr. **platy-** and Gk. πούς, gen. ποδός, 'foot'. See **-pod**.

platyrrhine, adj., having a broad nose. — Com-pounded of **platy-** and Gk. ῥίς, gen. ῥινός, 'nose'. See **rhino-**.

platysma, n., a broad muscle on each side of the neck (*anat.*) — Medical L., fr. Gk. πλατύσμα, 'a flat object; widening, dilation', fr. πλατύς, 'flat, wide, broad'; see **platy-** and **-ma**. In its anatomical sense the word *platysma* was introduced by Oribasius, physician of Emperor Julian.

plaudit, n., applause. — Fr. L. *plaudite*, imper. pl. of *plaudere*, 'to clap, strike, beat, to clap the hands', which is of uncertain origin. Cp. **plaus-ible**, **applaud**, **explode**. Cp. also **Apluda**.

plausible, adj. — L. *plausibilis*, 'worthy of applause, praiseworthy', fr. *plausus*, pp. of *plaudere*. See **plaudit**.

Derivatives: *plausibil-ity*, n., *plausible-ness*, n., *plausibl-y*, adv.

plausive, adj., applauding. — Formed with suff. **-ive** fr. L. *plausus*, pp. of *plaudere*. See **plaudit**.

Plautine, adj., pertaining to, or in the style of, the Roman comic poet Titus Maccius Plautus (254?-184 B.C.E.) — L. *Plautinus*, fr. *Plautus*. For the ending see suff. **-ine** (representing L. **-inus**).

Plautus, n., a genus of birds, the great auk (*ornithol.*) — ModL., fr. L. *plautus*, 'flat, broad, flat-footed', which is of uncertain origin.

play, intr. v. — ME. *pleien*, fr. OE. *plegian*, *plegan*, 'to exercise, busy oneself, play, applaud' (whence prob. OE. *plega*, 'exercise, play, applause'), prob. rel. to MDu. *pleyen*, *playen*, 'to rejoice, be glad', and perh. also to OE. *pleah*, 'danger, risk', *plēon* (for **plehan*), 'to expose to danger, risk', and to MDu. *pleghen*, Du. *plegen*, 'to care for, be accustomed to', OHG. *pflegan*, MHG., G. *pflegen*, of s.m. See **plight** and cp. **pledge**.

Derivatives: *play-able*, adj., *play-ed*, adj., *player* (q.v.), *play-ing*, adj., *play-ing-ly*, adv., *play-some*, adj., *play-some-ly*, adv., *play-some-ness*, n.

play, n. — ME. *plei*, fr. OE. *plega*, 'exercise, play, applause'. See **play**, v.

Derivatives: *play-ful*, adj., *play-ful-ly*, adv., *play-ful-ness*, n.

player, n. — ME. *pleyer*, fr. OE. *plegere*, fr. *plegi-an*, *plegan*, 'to amuse oneself, play'. See **play**, v., and agential suff. **-er**.

playlet, n., a short play. — Dimin. formed fr. **play**, n., with suff. **-let**.

plaza, n., a public square in a Spanish or Spanish-American town. — Sp. *plaza*, fr. VL. **plattea*, fr. L. *plata*, 'broad street'. See **place** and cp. **piazza**.

plea, n. — ME. *plaid*, *plait*, *plai*, fr. OF. *plaid*, *plait*, fr. ML. *placitum*, 'lawsuit', fr. L. *placitum*, 'opinion, determination', lit. 'that which is agreeable', prop. neut. pp. of *placere*, 'to please', used as a noun. See **please** and cp. words there referred to.

pleach, tr. v., to bend and interweave (branches), etc. — ME. *plechen*, fr. dial. OF. **plechier*, corresponding to OF. *plæssier*, *pleissier*. See **plash**, 'to intertwine'.

Derivatives: *pleach-ed*, adj., *pleach-er*, n.

plead, intr. and tr. v. — ME. *plaiden*, fr. OF. *plaidier* (F. *plaidier*), fr. *plaid*, 'plea'. See **plea**. Derivatives: *pleader* (q.v.), *plead-ing*, n. and adj., *plead-ing-ly*, adv., *plead-ing-ness*, n.

pleadable, adj. — ME. *pledable*, fr. OF. *plaidable*, fr. *plaidier*. See **plead** and **-able**.

pleader, n. — ME. *pleder*, a var. of *playdour*, fr. OF. *plaideor* (F. *plaideur*), fr. *plaidier* (F. *plaidier*). See **plead** and agential suff. **-er**.

pleasance, n. — OF. *plaisance*, fr. *plaisant*. See next word and **-ce**.

pleasant, adj. — ME. *plesant*, fr. OF. *plaisant*, pres. part. of *plaisir*, 'to please'. See **please** and **-ant**.

Derivatives: *pleasant-ly*, adv., *pleasant-ness*, n.

pleasantry, n. — F. *plaisanterie*, fr. *plaisant*. See prec. word and **-ry**.

please, intr. and tr. v. — ME. *plaisen*, *plesen*, fr. OF. *plaisir* (F. *plaire*, 'to please'), is due to the analogy of *faire*, 'to make, do', fr. L. *placere*, 'to please', which is rel. to *placare*, 'to soothe, pacify', orig. 'to be smooth', resp. 'to make smooth', fr. I.-E. base *(*pl*)*elāq-*, 'to smooth, make even', whence also Gk. πλάξ, gen. πλαχός, 'level, surface', πλαχόεις, 'flat' (whence L. *placenta*, 'cake'), Lett. *plakti*, 'to become flat', *plakans*, 'flat', Toch. B *plāki*, 'consent, agreement', ON. *flaga*, 'layer of earth', Norw. *flag*, 'open sea', OE. *flōh*, 'fragment, piece of stone', OHG. *fluoh*, MHG. *vlua*, *fluh*, 'cliff'. See **plain**, adj., and cp. **complacent**, **displacency**, **displease**, **placate**, **placebo**, **placet**, **placid**, **plank**, **plea**, **plead**, **supplicate**.

Derivatives: *pleas-ed*, adj., *pleas-ed-ly*, adv., *pleas-ed-ness*, n., *pleas-er*, n., *pleas-ing*, n. and adj., *pleas-ing-ly*, adv., *pleas-ing-ness*, n.

pleasure, n. — ME. *plesir*, *plaisir*, fr. OF. (= F.) *plaisir*, inf. used as a noun, fr. L. *placere*, 'to

please'. For the subst. use of the inf. and for the change of the F. suff. **-ir** to E. **-ure**, cp. *leisure*. See **please** and **-ure** and cp. **displeasure**.

Derivatives: *pleasure*, tr. and intr. v., *pleasure-ful*, adj., *pleasur-er*, n., *pleasur-ing*, n.

pleat, n., a fold. — A var. of **plait**. Cp. **plight**, 'condition'.

Derivatives: *pleat*, tr. v., *pleat-er*, n.

pleb, n., 1) a plebeian; 2) a plebe. — Abbreviation of **plebeian**.

plebe, n., a member of the lowest class in the military academies at West Point and Annapolis. — F. *plèbe*, 'the plebs, the common people', fr. L. *plēbem*, acc. of *plēbs*. See **plebeian**.

plebeian, adj., of the common people. — Formed with suff. **-an** fr. L. *plēbēius*, 'belonging to the common people', fr. *plēbēs*, *plēbs*, gen. *plēbis*, 'the common people', which prob. derives fr. I.-E. base **plē-*, 'to be full', whence also Gk. πλήθος, 'people, multitude, great number', πλήρης, 'full', L. *plēnus*, 'full', *plēō*, *plēre*, 'to fill'. See **full**, adj., and cp. words there referred to. Cp. also next word.

plebiscite, n., direct vote of the people. — F. *plébiscite*, fr. L. *plēbiscitum*, for *plēbis scitum*, lit. 'the people's decree', fr. *plēbis*, gen. of *plēbs*, 'people' and *scitum*, 'decree', prop. neut. pp. of *scīscere*, 'to seek to know, to decree', inchoative of *sciō*, *scīre*, 'to know'. See **plebeian** and **science**. Derivatives: *plebiscit-ary*, adj., *plebiscit-arian*, adj., *plebiscit-ar-ism*, n., *plebiscit-ic*, adj.

plebs, n., the common people. — L. *plēbs*. See **plebeian** and cp. **plebe**.

Plecoptera, n. pl., an order of insects (*entomol.*) — ModL., compounded of Gk. πλέκω, 'to plait, twine, twist', and πτερόν, 'wing'. See **plecto-** and **ptero-**.

Derivatives: *plecopter-an*, n., *plecopter-id*, adj. and n., *plecopter-ous*, adj.

Plecotus, n., a genus of mammals, the long-eared bat (*zool.*) — ModL., compounded of Gk. πλέκω, 'to plait, twine, twist', and οὖς, gen. ωτός, 'ear'. See **plecto-** and **oto-**.

Derivative: *plecot-ine*, adj.

plecto-, combining form meaning 'twisted', as in *Plectognathi*. — Fr. Gk. πλεκτός, 'twisted', verbal adj. of πλέκω, 'to plait, twine, twist', related to πλοκή, 'network', πλόκος, 'tress', and cogn. with L. *plēctere*, 'to plait', *plīcāre*, 'to fold'. See **ply**, 'to bend' and cp. words there referred to.

Plectognathi, n. pl., an order of teleost fishes (*ichthyol.*) — ModL., compounded of **plecto-** and Gk. γνάθος, 'jaw'. See **gnatho-**.

plectrum, n., a small piece of metal, bone, etc., used for plucking the strings of a guitar, mandolin, zither, etc. — L. *plēctrum*, fr. Gk. πλῆκτρον, 'an instrument to strike with, instrument for striking the lyre', a derivative of πλήσσειν, 'to strike'. See **plague** and cp. **Aplectrum**.

pledge, n. — ME. *pegge*, fr. OF. *pege*, *peige*, *plaige*, etc. (F. *peige*), 'hostage, security, war-

rant, pledge', fr. ML. *plēbium*, *plēvium*, which is prob. a blend of OS. *plegan*, 'to promise, pledge oneself', and L. *praebere*, 'to give, grant, furnish'. OS. *plegan* is rel. to OHG. *pflegan*, 'to care for, be accustomed to', OE. *plēon* (for **plehan*), 'to risk, expose to danger'; see **plight**, 'pledge'. and cp. **play**, v. For the etymology of L. *praebere* see **prebend**. Cp. **replevin**, **replevy**.

pledge, tr. v. — ME. *peggen*, fr. OF. *pegier* (F. *pleiger*), fr. *pege*, 'pledge'. See **pledge**, n.

Derivatives: *pledg-ee*, n., *pledg-or*, *pledge-or*, n., *pledg-er*, n.

pledget, n., compress of lint (*med.*) — Of uncertain origin.

Plegadis, n., a genus of birds including the ibises (*ornithol.*) — ModL., fr. Gk. πλεγάς, gen. πλεγάδος, 'sickle', from the stem of πλεγήσειν, 'to strike'. See **plague** and cp. words there referred to.

-plegia, **-plegy**, combining form denoting *paralysis*, as in *hemiplegia* (*med.*) — Gk. -πληγία, fr. πλεγή, 'stroke, blow', from the stem of πλεγήσειν, 'to strike'. See **plague** and cp. words there referred to.

Pleiad, n., 1) one of the Pleiades; 2) a group of seven 16th cent. French poets, the chief member of which was Pierre de Ronsard. — L. *Plēias*, pl. *Plēiadēs*, fr. Gk. Πλειάς, pl. Πλειάδες; in sense 2) fr. F. *Pléiade*, fr. L. *Plēias*. See next word.

Pleiades, n. pl., 1) the seven daughters of Atlas and Pleione, transformed by Zeus into a group of stars (*Greek mythol.*); 2) a group of several hundred stars in the constellation Taurus, commonly spoken of as seven, though only six are visible to the average naked eye. — L. *Plēiades* (pl.), fr. Gk. Πλειάδες (also Πληγάδες) (pl.), contracted fr. Πλειάδες and prob. lit. meaning 'constellation of the dove', fr. πλειάδες, pl. of πλειάς, 'dove', a derivative of πέλις, 'dove', prop. 'the gray bird', fr. I.-E. base **pel-*, 'dark-colored, gray', whence also OE. *fealo*, 'brown'. See **fallow**, 'brownish yellow', and cp. words there referred to.

pleio-, **pleo-**, combining form meaning 'more'. — Fr. Gk. πλείων (poet. πλέων), 'more, greater, larger' (compar. of πολύς, 'much'), which is rel. to πλέω, πλέος, 'full, filled', πλεῖστος, 'most, largest' (superl. of πολύς), fr. I.-E. base **plē-*, **pel-*, 'to be full, to fill'. See **full**, adj., and cp. **poly-**, **plus**. Cp. also next word and **pleonasm**.

Pleistocene, adj., pertaining to the period also called *Posttertiary* or *Glacial Period* (*geol.*) — Coined fr. Gk. πλεῖστος, 'most', and καινός, 'new'. See prec. word and **-cene** and cp. **Pliocene**. Derivative: *Pleistocene*, adj.

plenary, adj., full; absolute. — Late L. *plēnarius*, 'full', fr. L. *plēnus*, 'full'. See **plenum**, and adj. suff. **-ary**.

Derivative: *plenari-ly*, adv.

plenipotentiary, adj., having full power or authority. — ML. *plēnipotentīarius* (whence also F. *plēnipotentiaire*), fr. Late L. *plēnipotēns*, gen.

-entis, 'having full power', fr. L. *plēnus*, 'full', and *potēns*, gen. -entis, 'powerful'. See **plenum**, **potent** and **adj. suff. -ary**.

Derivative: *plenipotentiary*, n.

plenish, tr. v., to fill up. — Fr. OF. *pleniss-*, pres. part. stem of *plenir*, 'to fill', fr. L. *plēnus*, 'full'. See **plenum** and verbal suff. **-ish** and cp. **replenish**. Derivatives: *plenish-ing*, n., *plenish-ment*, n.

plenitude, n., fullness. — ME., fr. L. *plēnitūdō*, 'fullness, plenitude', fr. *plēnus*, 'full'. See **plenum** and **-tude**.

plenteous, **adj.**, plentiful. — ME. *plentivous*, *plentevous*, *plenteus*, fr. OF. *plentivos*, derived fr. *plenteif*, 'plentiful', fr. *plente*, 'fullness'. See next word and **-ous**.

Derivatives: *plenteous-ly*, adv., *plenteous-ness*, n.

plenty, n. — ME. *plente*, *plentie*, fr. OF. *plente*, fr. L. *plēnitātem*, acc. of *plēnitās*, 'fullness, plenty', fr. *plēnus*, 'full'. See next word and **-ty**.

Derivatives: *plenty*, adv., *plenti-ful*, **adj.**, *plenti-ful-ly*, adv., *plenti-ful-ness*, n.

plenum, n., 1) a space filled with matter; 2) a full meeting. — L. *plēnum*, 'a space occupied by matter, a plenum', prop. neut. of the **adj.** *plēnus*, 'full', fr. I.-E. base **plē-*, 'to be full, to fill'. See **full**, **adj.**, and cp. words there referred to.

pleo-, combining form meaning 'more'. — A var. of **pleio-**.

pleomorphism, n., the ability of crystallizing in two or more distinct fundamental forms. — Compounded of **pleo-** and Gk. *μορφή*, 'form, shape'. See **morpho-**.

pleonasm, n., the use of superfluous words, redundancy (*rhet.*) — Late L. *pleonasmus*, fr. Gk. *πλεονασμός*, fr. *πλεονάζειν*, 'to be more than enough, abound, be superfluous', fr. *πλέον*, neut. of *πλέων*, 'more'. See **pleo-**.

pleonaste, n., ceylonite (*mineral.*) — F. *pléonaste*, fr. Gk. *πλεοναστός*, 'abundant', verbal **adj.** of *πλεονάζειν*, 'to be more than enough, abound' (see **pleonasm**); so called by the French mineralogist René-Just Haüy (1743-1822) in 1801 in allusion to the number of faces.

pleonastic, **adj.**, superfluous, redundant. — Formed with **adj. suff. -ic** fr. Gk. *πλεοναστός*. See **prec. word**.

pleopod, n., an abdominal limb of a crustacean (*zool.*) — Formed fr. **pleo-** and Gk. *πούς*, gen. *ποδός*, 'foot'. See **-pod**.

plerome, n., the central part of the primary tissue out of which the stele is said to rise (*bot.*) — Gk. *πλήρωμα*, 'fullness', fr. *πληροῦν*, 'to make full', fr. *πλήρης*, 'full', fr. I.-E. base **plē-*, 'to be full, to fill'. See **full**, **adj.**, and cp. words there referred to. For the ending of Gk. *πλήρωμα* see **suff. -ma**.

Plesiosaurus, n., a genus of lizardlike marine reptiles of the Mesozoic (*paleontol.*) — ModL., coined by William Daniel Conybeare (1787-1857) fr. Gk. *πλησιός*, 'near', and *σαῦρος*, 'lizard'. The first element is rel. to *πέλας*, 'near',

πελάζειν, 'to approach', *πλήν*, 'beyond', *ἐμπλήν*, 'quite near', and cogn. with L. *pellere* (pp. *pulsus*), 'to push, strike, drive'. See **pulse**, 'throb'. For the second element see **saurian**.

plessor, n., a small hammer used in percussion (*med.*) — A hybrid coined fr. Gk. *πλήσσειν*, 'to strike', and the Latin agential **suff. -or**. See **plague** and cp. **plexor**. Cp. also **plectrum**.

plethora, n., 1) excess, superabundance; 2) (*med.*) superabundance of blood in the body. — ModL. *plēthōra*, fr. Gk. *πληθώρα*, 'fullness', fr. *πλήθειν*, 'to be full', fr. I.-E. base **plē-*, 'to be full'. See **full**, **adj.**, and words there referred to and cp. esp. **plerome**, **plethysmograph**.

plethoric, **adj.**, 1) overfull; 2) characterized by plethoria. — ModL. *plēthōricus*, fr. *plēthōra*. See **prec. word** and **-ic**.

Derivative: *plethoric-al-ly*, adv.

plethysmograph, n., an instrument for measuring and recording variations in parts of the body, esp. as caused by the changes in the circulation of the blood. — Compounded of Gk. *πληθυσμός*, 'enlargement', and *-γράφος*, fr. *γράφειν*, 'to write'. The first element derives fr. *πληθός*, 'multitude', which is rel. to *πλήθος*, of s.m., *πλήθειν*, 'to be full'; see **plethora**. For the second element see **-graph**.

pleu-, form of **pleuro-** before a vowel.

pleura, n., a thin membrane which lines the thorax of mammals (*anat.*) — ML., fr. Gk. *πλευρά*, 'side, rib', which is of doubtful origin. Cp. **pleurisy**, **pleuron**.

Derivatives: *pleur-al*, **adj.** and n.

pleuric, **adj.**, pleural. — ML. *pleuricus*, fr. Gk. *πλευρικός*, 'pertaining to the ribs', fr. *πλευρά*. See **prec. word** and **adj. suff. -ic**.

pleurisy, n., inflammation of the pleural membrane (*med.*) — OF. *pleurisie* (F. *pleurésie*), fr. Late L. *pleurisis*, for Gk. *πλευρίτις*, fr. *πλευρά*, 'side, rib'. See **pleura** and **-itis**.

pleuritic, **adj.**, 1) pertaining to pleurisy; 2) suffering from pleurisy. — L. *pleuriticus*, fr. Gk. *πλευριτικός*, 'suffering from pleurisy', fr. *πλευρίτις*. See **prec. word** and **adj. suff. -ic**.

pleuro-, before a vowel **pleur-**, combining form meaning 'pertaining to the side', as in *pleurocarpus*, 'pertaining to the pleura', as in *pleuropneumonia*. — Gk. *πλευρο-*, *πλευρ-*, fr. *πλευρά*, 'side; rib'. See **pleura**.

pleurocarpous, **adj.**, bearing the fruit on the side of the stem. — Compounded of **pleuro-** and Gk. *καρπός*, 'fruit'. See **carpel** and **-ous**.

pleurodont, **adj.**, having the teeth attached to the side of the jawbone. — Compounded of **pleuro-** and the stem of Gk. *ὀδών*, gen. *ὀδόντος*, 'tooth'. See **odonto-**.

pleuron, n., the lateral part of a thoracic segment in insects (*zool.*) — ModL., fr. Gk. *πλευρόν*, 'rib', which is rel. to *πλευρά*, 'rib, side'. See **pleura**.

Pleuronectidae, n. pl., a family of flatfishes (*ichthyol.*) — ModL., compounded of **pleuro-** and

Gk. *νήκτης*, 'swimmer', fr. *νήχειν*, 'to swim'. See **necto-** and **-idae**.

pleuropneumonia, n., inflammation of the pleura and the lungs. — See **pleuro-** and **pneumonia**.

pleurotomy, n., the surgical operation of the pleura (*med.*) — Formed fr. **pleuro-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-tomy**.

pleuston, n., a kind of small vegetation floating on the water. — Formed fr. Gk. *πλευσις*, 'sailing', fr. *πλεῖν*, 'to sail', fr. I.-E. base **pleu-*, 'to flow'. See **flow**.

Derivative: *pleuston-ic*, **adj.**

plexal, **adj.**, pertaining to a plexus. — Formed fr. **plexus** with **adj. suff. -al**.

plexiform, **adj.**, resembling a plexus. — Compounded of **plexus** and L. *forma*, 'form, shape'. See **form**, n.

pleximeter, n., a thin plate placed over that part of the body which is to receive the blows in percussion (*med.*) — Compounded of Gk. *πληξίς*, 'stroke', from the stem of *πλήσσειν*, 'to strike', and *μέτρον*, 'measure'. See **plague** and **meter**, 'poetical rhythm'.

plexor, n., a plessor. — A hybrid coined fr. Gk. *πληξίς*, 'a striking' (from the stem of *πλήσσειν*, 'to strike'), and the Latin agential **suff. -or**. See **plague** and **plexor**.

plexus, n., a network (*anat.*) — L., 'braid, network', fr. *plexus*, pp. of *plectere*, 'to braid, plait, twist'. See **ply**, 'to bend', and cp. words there referred to.

pliable, **adj.** — ME. *pliabylle*, fr. MF. (= F.) *pliable*, fr. *plier*, 'to fold, bend', fr. L. *plicāre*, 'to fold, bend'. See **ply**, 'to bend', and **-able**.

Derivatives: *pliability*, n., *pliable-ness*, n., *pliability*, **adj.**

pliancy, n. — Formed from next word with **suff. -cy**.

pliant, **adj.** — ME. *pliaunt*, fr. MF. (= F.) *pliant*, pres. part. of *plier*, 'to fold, bend', fr. L. *plicāre*. See **prec. word** and **-ant**.

Derivatives: *pliant-ly*, adv., *pliant-ness*, n.

plica, n., fold, esp. fold in the skin; Polish **plait** (*med.*) — ML., back formation fr. L. *plicāre*, 'to fold, bend'. See **ply**, 'to bend', and cp. next word. Derivative: *plic-al*, **adj.**

plicate, **adj.**, having folds; plaited. — L. *plicātus*, pp. of *plicāre*, 'to fold, bend'. See **ply**, 'to bend', and **adj. suff. -ate** and cp. **duplicate**, **replicate**. Derivatives: *plikat-ed*, **adj.**, *plicate-ly*, **adv.**, *plicate-ness*, n., *plikat-ion*, n.

placitile, **adj.**, capable of being folded together. — L. *placitilis*, 'that which may be folded together, flexible, pliable'. See **prec. word** and **-ile**.

plier, n., one who plies. — Formed fr. **ply**, 'to bend', with agential **suff. -er**.

pliers, n. pl., a small pair of pincers. — Prop. pl. of **prec. word**.

plight, n., state, condition. — ME. *plit*, 'condition', fr. AF. *plit*, corresponding to OF. *pleit*, *plait*, fr. VL. **plictum*, fr. L. *plicitum*, neut. pp.

of *plicāre*, 'to fold, bend', hence prop. a var. of **plait** (q.v.) The spelling of *plight* with *gh* is due to a confusion with OE. *pliht*, 'danger, risk' (see *plight*, 'pledge').

plight, n., pledge. — ME. *pliht*, *pligt*, 'danger; engagement', fr. OE. *pliht*, 'risk, danger', rel. to OFris., MDu., Du. *plicht*, 'care, carefulness', OHG. *pfliht*, MHG., G. *pflicht*, 'obligation, duty', MDu. *pleghen*, Du. *plegen*, 'to care for', be accustomed to', OHG. *pflegan*, MHG., G. *pflegen*, of s.m., MDu. *plien*, 'to answer for, guarantee', OE. *pleon* (for **plehan*), 'to risk, expose to danger'. See **play**, v., and cp. **plege**.

plight, tr. v., to pledge. — ME. *plighten*, fr. OE. *plihtan*, 'to pledge', fr. *pliht*, 'risk, danger'. Cp. Du. *ver-plichten*, G. *ver-pflichten*, 'to bind, oblige', and see **plight**, 'pledge'. Derivatives: *plight-ed*, **adj.**, *plight-er*, n.

Plimsoll mark, a mark on the hull of a British vessel showing how deeply she may be loaded. — Named after Samuel Plimsoll (1824-98), an advocate of shipping reform.

plinth, n., the square block below the base of a column (*archit.*) — L. *plinthus*, fr. Gk. *πλίνθος*, 'brick', which is cogn. with OE. *flint*, 'flint'. See **flint** and cp. words there referred to.

Derivative: *plinth-er*, n.

Pliocene, **adj.**, pertaining to the latest epoch of the Tertiary period (*geol.*) — Coined fr. Gk. *πλείων*, 'more' and *καινός*, 'new'. See **pleio-** and **-cene** and cp. **Pleistocene**.

Derivative: *Pliocene*, n.

ploce, n., emphatic repetition of a word (*rhet.*) — L., fr. Gk. *πλοκή*, 'a plaiting, twining, twisting, braiding', which is rel. to *πλέκειν*, 'to plait, twine, twist, braid', and cogn. with L. *plectere*, 'to plait, braid', *plicāre*, 'to fold'. See **ply**, 'to bend', and cp. words there referred to. Cp. also next word.

Ploceidae, n. pl., the family of weaverbirds (*ornithol.*) — ModL., formed with **suff. -idae** fr. Gk. *πλοκεύς*, 'plaiter, braider', which is rel. to *πλοκή*, 'a plaiting, braiding'. See **prec. word**.

plod, intr. and tr. v. — Of imitative origin.

Derivatives: *plod*, n., *plodd-er*, n., *plodd-ing*, **adj.**, *plodd-ing-ly*, **adv.**, *plodd-ing-ness*, n.

-ploid, combining form denoting a (specified) **multiple** (*biol.*) — Contraction of Gk. *-πλόος*, 'fold' (see **haplo-**), and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape' (see **-oid**).

Derivative: *-ploid-y* (forms nouns from adjectives in *-ploid*).

plop, interj., intr. v. and n. — Of imitative origin. **plosion**, n., implosion or explosion (*phon.*) — See **explosion**.

plosive, **adj.**, and n., implosive or explosive (*phon.*) — See **explosive**.

plot, n., a small piece of ground. — ME. *plot*, *plotte*, 'piece of ground'; prop. a var. of **plat**, 'piece of ground' (q.v.)

Derivative: *plot*, tr. v.

plot, n., conspiracy. — Prob. a blend of F. *peloter*,

'to wind into a ball', and *complot* 'conspiracy', itself a back formation fr. *comp(ē)loter*, 'to roll into a ball', fr. *com-* and *pelote*, 'a ball'. See *pellet* and cp. *complot*.

Derivatives: *plot*, tr. and intr. v., *plott-ed*, adj., *plott-er*, n., *plott-ing*, adj., *plott-ing-ly*, adv.

plough, n. — See *plow*.

plover, n., the name of several birds. — OF. *pluvier*, lit. 'the rain bird' fr. VL. **plōvārius*, fr. **plovere*, 'to rain', corresponding to L. *pluere* (see *pluvial*). F. *pluvier*, 'plover', has been refashioned after L. *pluvia*, 'rain'. The bird is so called because its arrival usually coincides with the season of rain.

plow, **plough**, n. — ME. *plough*, fr. Late OE. *plōg*, *plōh*, fr. ON. *plōgr*, which is rel. to OS. *plōg*, OFris. *plōch*, Du. *ploeg*, OHG., MHG. *pfluoc*, G. *Pflug*. These words are traceable to L. *plōvus* or *plōvum*, 'plow', a word of prob. Rhaetian origin (see Pliny, Hist. Nat., 18, 172). — OSlav. *plugŭ*, Lith. *plūgas*, 'plow', are Teutonic loan words.

Derivatives: *plow*, *plough*, tr. and intr. v., *plow-er*, *plough-er*, n., *plow-ing*, *plough-ing*, n.

ploy, intr. v., to diminish front (*milit.*) — Aphetic for *deploy*.

Derivative: *ploy-ment*, n.

Pluchea, n., a genus of plants, the marsh fleabane (*bot.*) — ModL., named after the French Abbé N.-A. *Pluche* (1688-1761).

pluck, tr. and intr. v. — ME. *plucken*, fr. OE. *pluccian*, *ploccian*, fr. VL. **piluccāre*, 'to deprive of hair' (whence also MHG., G. *pflücken*, MDu. *plucken*, *plocken*, Du. *plukken*, ON. *plukka*, *plokka*, Dan. *plukka*, Swed. *plocka*), fr. L. *pilāre*, 'deprive of hair', fr. *pilus*, 'hair'. It. *piluccare*, 'to pluck grapes', Provenç. *pelucar*, 'to pluck out', F. *éplucher*, 'to pick, clean, peel, pare', also derive from VL. **piluccāre*. See *pile*, 'hair', and cp. **plush**. Cp. also *pill*, 'a little ball of medicine', and words there referred to.

Derivatives: *pluck*, n., *pluck-ed*, adj., *pluck-ed-ness*, n., *pluck-er*, n., *pluck-y*, adj., *pluck-i-ly*, adv., *pluck-i-ness*, n.

plug, n. — MDu. *plugge* (Du. *plug*), rel. to Swed., Norw. *plugg*, Dan. *plæg*, MLG. *pluck*, MHG. *phloc*, G. *Pflock*.

Derivatives: *plug*, tr. and intr. v., *plugg-able*, adj., *plugg-ed*, adj., *plugg-er*, n., *plugg-ing*, n., and adj., *plugg-ing-ly*, adv.

plum, n. — ME. *plumme*, *plum*, fr. OE. *plūme*, fr. VL. *prūna* (fem. sing. for orig. L. neut. pl.), fr. L. *prūnum*, 'plum', fr. Gk. *πρῶμνον*, of s.m., which is of uncertain, possibly Phrygian, origin. The disappearance of the *m* in Latin is due to dissimilation. Cp. MDu. *prīme* (whence Du. *pruim*), OHG. *pfrūma* (whence MHG. *pfrūme*, G. *Pflaume*), which also are Latin loan words. See *prune*, n.

Derivative: *plumm-y*, adj.

plumage, n., the feathers of a bird. — ME., fr. MF. (= F.) *plume*, fr. OF. *plume*, fr. L. *plū-*

ma, 'down, feather'. See *plume*, n. and *-age*. Derivative: *plumag-ed*, adj.

plumassier, n., a dealer in ornamental feathers. — F., derivative of MF. *plumasse*, 'plume of feathers', fr. *plume*, 'feather'. See prec. word and *-ier*.

plumate, adj., having plumage (*zool.*) — L. *plūmātus*, 'feathered', fr. *plūma*. See *plume* and adj. suff. *-ate*.

plumb, n., a lead hung on a string to show the vertical line; a plummet. — ME. *plom*, *plum*, *plumbe*, fr. OF. (= F.) *plomb*, fr. L. *plumbum*, 'lead', which, together with Gk. *μόλιβδος*, *μόλυβδος*, 'lead', was prob. borrowed from a Mediterranean, possibly the Iberian, language. Cp. **plumber**, **plummet**, **plunge**, **aplomb**. Cp. also **molybdenum**.

Derivatives: *plumb*, tr. v., *plumber* (q.v.), *plumb-ing*, n.

plumb, intr. v., to work as a plumber (*colloq.*) — Back formation fr. **plumber**.

Plumbaginaceae, n. pl., the leadwort family (*bot.*) — Formed fr. **Plumbago** with suff. *-aceae*.

plumbaginaceous, adj. — See prec. word and *-aceous*.

plumbago, n., graphite. — L. *plumbāgō*, 'a species of lead ore, black lead', fr. *plumbum*, 'lead'. See **plumb**, n.

Plumbago, n., a genus of plants, the leadwort (*bot.*) — See prec. word.

plumbeous, adj., lead-colored. — L. *plumbeus*, 'leaden', fr. *plumbum*. See **plumb**, n., and *-eous*.

plumber, n. — ME. *plummer*, fr. MF. *plommier*, *plumnier* (F. *plombier*), fr. L. *plumbārius*, 'plumber', prop. the adj. *plumbārius*, 'pertaining to lead', used as a noun. See **plumb** and agential suff. *-er*.

plumbery, n. — ME. *plomerye*, fr. MF. *plommerie* (F. *plomberie*), fr. *plomnier*, 'plumber'. See prec. word and *-ery*.

plumbiferous, adj., containing lead. — Compounded of L. *plumbum*, 'lead' (see **plumb**), and *-ferous*.

plumbism, n., lead poisoning. — Formed fr. L. *plumbum*, 'lead', with suff. *-ism*. See **plumb**.

plumbous, adj., containing lead, especially in a low valence. — L. *plumbōsus*, 'full of lead'. See **plumb** and *-ous*.

plumbum, n., lead (*chem.*) — L. See **plumb**.

plume, n., feather. — ME., fr. OF. (= F.), fr. L. *plūma*, 'feather, down', for **plus-ma*, which is cogn. with OE. *flēos*, *flies*, 'fleece'. See *fleece* and cp. **deplume**, **unplume**, **displume**.

Derivatives: *plume*, tr. v., *plume-less*, *plume-like*, adjs., *plum-er*, n., *plum-ery*, n., *plum-y*, adj.

plumelet, n., 1) a plumule; 2) a little plume. — Formed fr. **plume** with dimin. suff. *-let*.

plumiped, adj., having feet covered with feathers; n., a plumiped bird. — Compounded of L. *plūma*, 'feather', and *pēs*, gen. *pedis*, 'foot'. See **plume** and **pedal**.

plummet, n. — ME. *plommet*, fr. OF. *plommet*,

dimin. of *plom*, *plon*, 'lead', fr. L. *plumbum*, 'lead'. See **plumb**, n., and *-et*.

Derivatives: *plummet*, tr. v., *plummet-ed*, adj., *plummet-less*, adj.

plumose, adj., covered with feathers; featherlike. — L. *plūmōsus*, 'full of feathers', fr. *plūma*. See **plume** and adj. suff. *-ose*.

plump, adj., rounded, filled out. — MDu. *plomp*, lit. 'falling suddenly'; of imitative origin. See next word.

Derivatives: *plump-en*, tr. and intr. v., *plump-ly*, adv., *plump-ness*, n., *plump-y*, adj.

plump, tr. v., to cause to fall; intr. v., to fall suddenly. — ME. *plumpen*, fr. MDu. *plompen*, which is of imitative origin.

Derivatives: *plump-er*, n., *plump-ing*, n.

plump, adv., with sudden fall. — Imitative. Cp. **plump**, v.

plumule, n., 1) a down feather (*zool.*); 2) rudimentary bud of a young plant. — L. *plūmula*, dimin. of *plūma*. See **plume** and *-ule*.

plunder, tr. v. — G. *plündern*, 'to plunder, pillage', fr. MHG. *plundern*, 'to plunder', orig. 'to take away household furniture', fr. MHG. *blunder*, *plunder*, 'household furniture' (whence G. *Plunder*, 'lumber, baggage'), fr. MDu. *plunder*, *plonder*, 'household goods', which is rel. to Fris., Du. *plunje* (for **plundje*), 'clothes'. Derivatives: *plunder*, n., *plunder-age*, n., *plunder-er*, n., *plunder-ess*, n., *plunder-ing*, n. and adj., *plunder-ing-ly*, adv., *plunder-ous*, adj.

plunge, tr. and intr. v. — ME. *plongen*, *plungen*, fr. OF. *plongier* (F. *plonger*), fr. VL. **plumbicāre*, prop. 'to immerse fishing-nets provided with lead', fr. L. *plumbum*, 'lead'. See **plumb**.

Derivatives: *plunge*, n., *plung-er*, n., *plung-ing*, adj., *plung-ing-ly*, adv.

plunk, tr. v., 1) to pluck (a stringed instrument); 2) to throw heavily; intr. v., 1) to give forth a twanging sound; 2) to fall heavily. — Of imitative origin.

Derivatives: *plunk*, n. and interj.

pluperfect, adj. and n. — Contraction of L. (*tempus*) *plūs quam perfectum*, 'more than perfect (tense)', prop. a loan translation of Gk. (*χρόνος*) *ὑπερσυντελικός*. Cp. F. *plus-que-parfait* and see **plus** and **perfect**.

plural, adj. — ME. *plurel*, *plural*, fr. OF. *plurel* (whence, with change of suff., F. *pluriel*), fr. L. *plūrālis*, 'belonging to more than one', fr. *plūs*, gen. *plūris*, 'more'. See **plus** and adj. suff. *-al*.

Derivatives: *plural*, n., *plural-ism*, n., *plural-ist*, n., *plurul-ist-ic*, adj., *plural-ist-ic-al-ly*, adv., *plurality* (q.v.), *plural-ize*, tr. v., *plural-iz-ation*, n., *plural-iz-er*, n., *plural-ly*, adv.

pluralité, fr. L. *plūrālitātem*, acc. of *plūrālitās*, 'plurality', fr. *plūrālis*. See prec. word and *-ity*.

pluri-, combining form meaning 'more'. — L. *plūri-*, from the stem of *plūs*, gen. *plūris*, 'more'. See **plus**.

pluriaxial, adj., having more than one axis. — Compounded of **pluri-** and **axial**.

plus, prep. adj., and n. — L. *plūs*, gen. *plūris*, 'more', whence *plūrimus*, 'most'; cogn. with OI. *pūrvi*, *pūrūh*, 'much', *prāyah*, 'mostly', OPers. *paru*, Gk. *πολύς*, 'much, many', *πλείων*, *πλείων*, 'more', *πλείστος*, 'most', *πολλάκις*, 'often', OIr. *il*, 'much', *ilar*, 'crowd', W. *elu*, 'much', Lith. *pilus*, 'abundance', Goth. *filu*, OHG. *filu*, MHG. *vil*, G. *viel*, ODu. *vilo*, OFris. *felo*, *fel(e)*, ON. *fjöl-* (only in compounds), OS. *filu*, OE. *felu*, *feala*, *feola*, 'much, many'. All these words derive fr. I.-E. base **plē-*, 'to fill'. See **full**, adj., and cp. **pleio-**, **poly-**.

plus fours, n. pl., loose knickerbockers. — So called because orig. they reached four inches below the knees.

plush, n., a fabric with a long soft pile. — F. *pluche*, fr. earlier *peluche*, back formation fr. OF. *peluchier*, 'to pull, tug' (whence F. *éplucher*, 'to pick, clean, peel, pare'), fr. VL. **piluccāre*, 'to deprive of hair', fr. L. *pilus*, 'hair'. See **pile**, 'hair', and cp. **pluck** and words there referred to.

Derivatives: *plush*, intr. v., *plush-ed*, adj., *plush-ette*, n., *plush-y*, adj., *plush-i-ly*, adv., *plush-i-ness*, n.

plut-, form of **pluto-** before a vowel.

plutarchy, n., plutocracy. — Compounded of Gk. *πλοῦτος*, 'wealth', and *-αρχία*, 'rule', fr. *ἄρχος*, 'leader, chief, ruler'. See **pluto-** and **-archy** and cp. **plutocracy**.

pluteus, n., 1) a partition placed between columns; a kind of penthouse to protect soldiers; a bookshelf (*Roman antiq.*); 2) the larva of echinoids and ophiuroids (*zool.*) — L. *pluteus*, 'a shed, penthouse, parapet, bookshelf', prob. in gradational relationship to Lith. *plautai*, 'the cross-bars of the dry kiln', *plautas*, 'path in the beehive', Lett. *plāukts*, 'wallboard'.

Pluto, n., the god of the lower world in Greek mythology. — L. *Plūtō*, *Plūtōn*, fr. Gk. *Πλούτων* = *Πλουτοδότης*, lit. 'giver of riches', fr. *πλοῦτος*, 'riches', and *δότης*, 'giver', from the stem of *διδόναι*, 'to give'; see **plutocracy** and **date**, 'point of time'. See Otto Kern, *Die Religion der Griechen I* (1926), p. 130, Note 9. Cp. **plutonium**.

Pluto, name of the planet most remote from the sun, discovered in 1930. — Named after **Pluto**, the god of the lower world. See prec. word.

pluto-, before a vowel **plut-**, combining form meaning 'riches'. — Gk. *πλοῦτο-*, *πλοῦτ-*, fr. *πλοῦτος*, 'riches'. See next word.

plutocracy, n., government by the wealthy. — Gk. *πλουτοκρατία*, 'plutocracy', compounded of *πλοῦτος*, 'riches', and *-κρατία*, 'rule, government', fr. *κράτος*, 'strength, power, rule'. The first element prob. derives fr. I.-E. base **pleu-*, 'to flow', whence also L. *pluere*, 'to rain'; see **pluvial**. For the second element in **plutocracy** see **-cracy**.

plutocrat, n., a person who rules by his wealth. — Back formation fr. Gk. *πλουτοκρατία*. See prec. word.

Derivatives: *plutocrat-ic*, *plutocrat-ic-al*, adjs., *plutocrat-ic-al-ly*, adv.

plutolatry, n., worship of wealth. — Compounded of *pluto-* and *-λατρεία*, *-λατρία*, fr. *λατρεία*, 'hired labor, service, worship'. See *-latry*.

plutomania, n., an excessive desire for wealth. — Compounded of *pluto-* and *-mania*.

Plutonic, adj., 1) of, or pertaining to, Pluto; 2) subterranean; 3) crystallized (said of igneous rocks). — Formed fr. 1st *Pluto* with suff. *-ic*. — *Plutonic theory*, the theory which regards heat as the main geological agency.

Plutonism, n., Plutonic theory. — See prec. word and *-ism*.

Plutonist, n., an adherent of the Plutonic theory. — See **Plutonic** and *-ist*.

plutonium, n., a transuranic element (*chem.*) — ModL., a name suggested by Glenn Theodore Seaborg (1912-) and Arthur Charles Wahl (1917-) in 1942 after *Pluto*, the second planet beyond Uranus, on the analogy of the element name *neptunium*, which was so named by McMillan after Neptune, the first planet beyond Uranus (see *neptunium*). For the ending of *plutonium* see *chem. suff. -ium*.

plutonomy, n., political economy. — Formed fr. Gk. *πλοῦτος*, 'riches', and *-νομία*, fr. *νόμος*, 'law'. See *pluto-* and *-nomy*.

Derivatives: *plutonom-ic*, adj., *plutonom-ist*, n. **pluvial**, adj., rainy. — L. *pluviālis*, 'of rain', fr. *pluvia*, 'rain', short for *aqua pluvia*, 'rainy water, rain', prop. fem. of the adjective *pluvius*, 'rainy, bringing rain', fr. *pluere*, 'to rain', fr. I.-E. base **pleu-*, 'to flow, to swim', whence also OI. *plávate*, 'navigates, swims', Gk. *πλύνειν*, 'to wash', *πλέειν*, *πλεῖν*, 'to navigate', OE. *flōwan*, 'to flow'. See *flow* and cp. words there referred to. Cp. also **Pluviôse**, **plover**. For the ending see adj. suff. *-al*.

pluvial, n., an ecclesiastic's cope. — ML. *pluviāle*, 'a raincloak', prop. neut. of the Latin adj. *pluviālis*, 'pertaining to rain, rainy', used as a noun. See **pluvial**, adj.

pluviometer, n., rain gauge. — A hybrid coined fr. L. *pluvia*, 'rain', and Gk. *μέτρον*, 'measure', see **pluvial** and *meter*, 'poetical rhythm'. The correct form is *hyetometer*, fr. Gk. *ὕετός*, 'rain', and *μέτρον*, 'measure'.

Derivatives: *pluviometr-ic*, *pluviometr-ic-al*, adjs., *pluviometr-ic-al-ly*, adv., *pluviometr-y*, n.

pluviöse, adj., pluvios. — L. *pluviōsus*. See **pluvios**.

Derivative: *pluvios-ity*, n.

Pluviôse, n., the fifth month of the French revolutionary calendar (lasting fr. Jan. 20th to Feb. 18th). — Lit. 'the rainy month', coined by Fabre d'Églantine in 1793 fr. L. *pluviōsus*, 'rainy'. See **pluvios**. For the form of the word cp. **Nivôse**, **Ventôse**.

pluvios, adj., pertaining to rain; rainy. — L. *pluviōsus*, 'rain' (whence also F. *pluvieux*), fr. *pluvia*, 'rain'. See **pluvial** and *-ous*.

ply, n., fold, layer. — OF. (= F.) *pli*, fr. *plier*. See next word.

ply, tr. and intr. v., to bend. — ME. *plien*, fr. OF. (= F.) *plier*, fr. earlier *pleier* (whence F. *ployer*), 'to fold, bend', fr. L. *plicāre*, 'to fold, bend', fr. earlier **plecāre*, refashioned on analogy of compounds such as *complicāre*, 'to fold together' (see **complicate**), and *explicāre*, 'to unfold' (see **explicate**), *implicāre*, 'to infold' (see **implicate**); rel. to L. *plectere*, 'to plaid, braid, intertwine', and cogn. with OI. *praśnah*, 'wickerwork, basket', Gk. *πλέκειν*, 'to plait', *πλοκή*, 'network', OSlav. *pletō*, *plesti*, 'to braid, plait, twist', OS., OHG. *flehtan*, MHG. *vlehten*, G. *flechten*, Du. *vlechten*, ON. *flétta*, Swed. *fläta*, OE. *fleohtan*, of s.m. Goth. *flahta*, 'braid'. All these words derive fr. I.-E. base **plek-*, 'to plait, twist', an enlargement of base **pel-*, 'to fall'. See *fold* and cp. *-fold*. Cp. also **accomplice**, **application**, **applied**, **apply**, **complex**, **complicate**, **complice**, **complicity**, **complan**, **decuple**, **deploy**, **display**, **doblon**, **dobra**, **double**, **doubloon**, **duplex**, **duplicate**, **duplicité**, **employ**, **explicate**, **explicit**, **exploit**, **flask**, 'bottle', **flax**, **flex**, **haplo-**, **imply**, **multiplex**, **multiply**, **octuple**, **perplex**, **plait**, **plash**, 'to interweave', **plat**, 'to interweave', **pleach**, **pleat**, **Plectotus**, **plecto-**, **plexus**, **pliable**, **plica**, **plicate**, **plight**, 'condition', **ploce**, **-ploid**, **quadruple**, **quadruplex**, **replica**, **replicate**, **reply**, **sextuple**, **simple**, **splay**, **symploce**, **Symplocos**, **triplex**, **triplicate**.

Derivatives: *pliable* (q.v.), *pli-er*, n.

ply, tr. v., to work at, pursue diligently: intr. v., to work (at something). — Shortened fr. **apply**.

Plymouth Rock, a breed of domestic fowls. — So called after the famous rock in *Plymouth*, Mass., where the Mayflower landed in 1620.

Plynteria, n. pl., name of the Greek festival, on which the clothes of the statue of Athene were washed. — Gk. *Πλυντήρια* (scil. *ἱερά*), lit. 'the feast of washing', neut. pl. of *πλυντήριος*, 'pertaining to washing', fr. *πλύνειν*, 'to wash', rel. to *πλέειν*, *πλεῖν*, 'to navigate', and cogn. with L. *pluere*, 'to rain'. See **pluvial**.

plywood, n. — Compounded of **ply**, 'layer of wood', and **wood**.

-pnea, **-pnoea**, combining form meaning 'breathing'. — ModL., fr. Gk. *-πνοια*, fr. *πνοιά*, *πνοή*, *πνοή*, 'blowing, breathing', fr. *πνεῖν*, 'to breathe'. See **pneuma**.

pneum-, form of **pneumo-**, before a vowel.

pneuma, n., the vital spirit. — Gk. *πνεῦμα*, 'breath, wind, air', fr. *πνεῖν*, 'to blow', which is of imitative origin. Cp. **pneumatic**, **pneumonia**. Cp. also **neume**.

pneumat-, form of **pneumato-** before a vowel.

pneumatic, adj., pertaining to, or acting by means of, wind or air. — L. *pneumaticus*, fr. Gk. *πνευματικός*, 'of wind or air', fr. *πνεῦμα*, gen.

πνεύματος, 'breath, wind, air'. See prec. word and 1st *-atic*.

Derivatives: *pneumatic*, adj., *pneumatic-al-ly*, adv., *pneumat-ics*, n.

pneumato-, before a vowel **pneumat-**, combining form meaning 'wind, air; spirit; presence of air'. — Gk. *πνευματο-*, *πνευματ-*, fr. *πνεῦμα*, gen. *πνεύματος*. See **pneuma**.

pneumatocyst, n., a sac containing air in the body of some marine animals. — Compounded of **pneumato-** and Gk. *κύστις*, 'bladder, bag'. See **cyst**.

pneumatology, n., the doctrine concerning spiritual beings. — ModL. *pneumatologia*, compounded of **pneumato-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *pneumatolog-ic*, *pneumatolog-ic-al*, adjs., *pneumatolog-ist*, n.

pneumatolysis, n., the process of forming minerals by the pressure of heated air (*mineral*). — ModL., compounded of **pneumato-** and Gk. *λύσις*, 'a loosing, setting free'. See *-lysis*.

pneumatolytic, adj., formed by the pressure of heated air (*mineral*). — Compounded of **pneumato-** and Gk. *λυτικός*, 'able to loose, loosing'. See *-lytic*.

pneumatometer, n., an instrument for measuring the force of respiration. — Compounded of **pneumato-** and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

Derivative: *pneumatometr-y*, n.

pneumatophore, n., a respiratory organ on the roots of some plants (*bot.*); an air cavity in the body of certain marine animals. — Compounded of **pneumato-** and Gk. *-φόρος*, 'bearing, bearer'. See *-pbore*.

Derivative: *pneumatophor-ous*, adj.

pneumatotherapy, n., the treatment of disease by rarefied or condensed air. — Compounded of **pneumato-** and *-therapy*.

pneumectomy, n., the surgical removal of lung tissue. — Lit. 'removal of the lung'. See **pneumo-** and *-ectomy*.

pneumo-, before a vowel **pneum-**, combining form denoting the *lung*. — Gk. *πνευμο-*, fr. *πνεῦμα*, gen. *πνεύματος*, 'lung', assimilated fr. *πλεύμων*, 'lung', which is prob. cogn. with OI. *klōman-*, 'the right lung' (if dissimilated fr. **pliman-*), and with L. *pulmō*, 'lung'; see **pulmonary**. The assimilation of Gk. *πλεύμων*, to *πνεύμων* is due to folk etymology, which associated *πλεύμων*, 'lung', with *πνεῦμα*, 'breath' (see **pneuma**).

pneumobacillus, n., a bacterium causing pneumonia (*bacteriol.*) — A Medical L. hybrid coined fr. **pneumo-** and Late L. *bacillus*, 'a little staff'. See **bacillus**.

pneumococcus, n., any of the bacteria causing pneumonia (*bacteriol.*) — Medical L., compounded of **pneumo-** and **coccus**.

Derivatives: *pneumococc-al*, *pneumococc-ic*, *pneumococc-ous*, adjs.

pneumoconiosis, n., lung disease caused by the inhalation of minute particles (*med.*) — Medical L., compounded of **pneumo-**, Gk. *κονία*, 'dust' (fr. *κόνις*, 'dust', see **conio-**), and suff. *-osis*.

pneumodynamics, n., the dynamics of gases. — Compounded of **pneumo-** and *dynamics* (see **dynamic**).

pneumogastric, adj., pertaining to the lungs and the stomach. — Compounded of **pneumo-** and *gastric*.

pneumon-, form of **pneumono-** before a vowel.

pneumonia, n., inflammation of the substance of the lungs (*med.*) — Medical L., fr. Gk. *πνευμονία*, 'disease of the lungs', fr. *πνεύμων*, gen. *πνεύμονος*, 'lung'. See **pneumo-** and *-ia*.

pneumonic, adj., pertaining to the lungs; pertaining to pneumonia. — Medical L. *pneumoniacus*, fr. Gk. *πνευμονικός*, fr. *πνεύμων*. See prec. word and adj. suff. *-ic*.

pneumonitic, adj. — See next word and adj. suff. *-ic*.

pneumonitis, n., inflammation of the lungs (*med.*) — Medical L., formed fr. Gk. *πνεύμων*, gen. *πνεύμονος*, 'lung' (see **pneumo-**), with suff. *-itis*.

pneumono-, before a vowel **pneumon-**, combining form meaning 'lung'. — Gk. *πνευμονο-*, *πνευμον-*, fr. *πνεύμων*, gen. *πνεύμονος*, 'lung'. See **pneumo-**.

pneumothorax, n., air or gas in the pleural cavity (*med.*) — Coined by Jean Itard (1775-1838), an ear specialist of Paris, in 1803, fr. **pneumo-** and *thorax*.

-pnoea, combining form. — See **-pnea**.

Poa, a genus of plants, the meadow grass (*bot.*) — ModL., fr. Gk. *πόα* (Homeric and Ion. *ποή*, Dor. *ποῖα*), 'grass, grassy place', prob. standing for **ποιFā* and cogn. with Lith. *pėva*, 'meadow'.

Poaceae, n. pl., the grass family (*bot.*) — Formed from prec. word with suff. *-aceae*.

poaceous, adj. — See prec. word and *-aceous*.

poach, tr. v., to steal (game or fish); intr. v., to hunt or fish illegally. — MF. (= F.) *pocher*, 'to thrust one's fingers into', fr. LG. *poken*. See **poke**, 'to push'.

Derivatives: *poach-er*, n., *poach-ing*, n.

poach, tr. v., to boil eggs without their shells. — ME. *pochen*, fr. MF. (= F.) *pocher*, fr. OF. *pochier*, 'to put into a pocket', hence 'to poach an egg', i.e. 'to boil an egg so that the white surrounds the yolk like a pocket'. See **poke**, 'bag', and cp. **pocket**, **pouch**.

pocan, n., the pokeweed. — See **poke**, 'the pokeweed', and cp. **puccoon**.

pochard, n., the male of the diving sea duck. — Prob. derived fr. F. *pocher*, 'to thrust'. See **poke**, 'to push'.

pock, n., pustule. — ME. *pokke*, fr. OE. *pocce*, 'pustule', rel. to MDu. *pocke*, MLG. *packe*, of s.m., whence G. *Pocke*, 'pockmark', in the pl.: 'smallpox', prop. 'baglike swelling', and to OE.

pocca, pohha, 'bag'. MLG. *pukel*, 'bag'; fr. I.-E. imitative base **bhu-*, **bu-*, 'to blow', whence also L. *bucca*, 'mouth'. See **buccal** and cp. **poach**, 'to boil eggs', **pocket**, **poke**, 'a small bag', **pouch**, **pox**, **puck**, 'disk', **pucker**.

Derivative: *pock-y*, adj.

pocket, n. — ME. *poket*, fr. AF. *pokete*, dimin. formed fr. ONF. *poque*, *poke*, which corresponds to OF. *pouche*, F. *poche*, 'pocket'. See **poke**, 'a small bag', and cp. **pock** and words there referred to.

Derivatives: *pocket*, adj., *pocket*, v., *pocket-ed*, adj., *pocket-er*, n., *pocket-y*, adj.

poco, adv., a little, slightly (*musical direction*). — It., fr. L. *paucus*. See **paucity**.

pocourante, adj., caring little, indifferent. — It., 'caring little', compounded of *poco*, 'little' (see prec. word), and *curante*, pres. part. of *curare*, 'to care'. See **cure**, v. and n.

Derivatives: *pocourante*, n., *pocourante-ism*, *pocourant-ism*, n., *pocourante-ist*, *pocourant-ist*, n.

pod, n., seed of beans. — Of unknown origin.

Derivatives: *podd-ed*, adj., *podd-er*, n.

pod, n., a cluster of whales or seals. — Of unknown origin.

pod, n., the socket of a brace. — A var. of **pad**, 'stuffing'.

pod-, form of **pod-** before a vowel.

-pod, combining form meaning 'having (a certain number or a certain kind of) feet'. — Gk. *-ποδος*, *-ποδον*, fr. *πούς*, gen. *ποδός*, 'foot'. See **foot** and cp. the second element in **polyp**. Cp. also **-poda**, **pod-**, **-podous**.

-poda, combining form denoting 'creatures having (a certain number or a certain kind of) feet'. — Gk. *-ποδα*, neut. pl. of *-ποδος*, fr. *πούς*, gen. *ποδός*, 'foot'; hence prop. pl. of **-pod** (q.v.)

podagra, n., gout. — ME., fr. L., fr. Gk. *ποδάγρα*, 'trap for the feet, gout in the feet', compounded of *πούς*, gen. *ποδός*, 'foot' and *ἄγρα*, 'a catching, seizure'. For the first element see **foot**, for the second see **chiragra**.

Derivatives: *podagr-ic*, *podagr-ous*, adjs.

podal, adj., pertaining to a foot or feet. — A hybrid coined fr. Gk. *πούς*, gen. *ποδός*, 'foot', and adj. suff. **-al** (fr. L. *-ālis*). See **foot**. The correct form is **pedal** (fr. L. *pēs*, gen. *pedis*, 'foot'), and L. suff. *-ālis*).

Derivative: *podal-ic*, adj.

Podarge, n., name of one of the Harpies in Gk. mythology. — Gk. *Ποδάργη*, lit. 'swift-footed', or 'white-footed', compounded of *πούς*, gen. *ποδός*, 'foot' (see **foot**), and *ἀργός*, 'shining, glistening, white; swift', which is dissimilated fr. **ἀργρός* and cogn. with OI. *ḡrāh*, 'shining, glowing, bright; swift', L. *argentum*, 'silver', lit. 'the white metal'. See **argent**.

podesta, n., chief magistrate of an Italian town in the Middle Ages. — It. *podestà*, *potestà*, 'governor', lit. 'power', fr. L. *potestātem*, acc. of *potestās*, 'power, might', fr. *potis*, 'able, capable'.

See **potent** and cp. words there referred to. **podge**, n., anything podgy. — A collateral form of **pudge**.

podgy, adj., short and thick; pudgy. — A collateral form of **pudgy**.

Derivatives: *podgi-ly*, adv., *podgi-ness*, n.

podiatry, n., the treatment and cure of the feet (*med.*) — Compounded of Gk. *πούς*, gen. *ποδός*, 'foot', and *ἰατρειᾶ*, 'healing'. See **foot** and **-iatric**.

podiatrist, n. — See prec. word and **-ist**.

podium, n., a small dais. — L., 'elevated place', fr. Gk. *πόδιον*, dimin. formed fr. *πούς*, gen. *ποδός*, 'foot'. See **foot** and cp. **pew**, **puy**. Cp. also **sympodium**, **appoggiatura**.

-podium, combining form denoting a *footlike part*, as in *propodium*. — ModL., lit. 'small foot'. See prec. word.

pod-, before a vowel **pod-**, combining form meaning 'foot', 'hoof', or 'stalk' (as in *Podophthalmia*). — Gk. *ποδο-*, *πῶδ-*, fr. *πούς*, gen. *ποδός*, 'foot'. See **foot**.

Podocarpus, n., a genus of trees of the yew family (*bot.*) — ModL., compounded of **pod-** and Gk. *καρπός*, 'fruit'. See **carpel**.

podocarpous, adj. — See prec. word and **-ous**.

Podophthalmia, n., an order of Crustacea (*zool.*) — ModL., lit. 'stalk-eyed', compounded of **pod-**, Gk. *ὀφθαλμός*, 'eye' (see **ophthalmo-**), and 1st suff. **-ia**.

Derivatives: *podophthalmi-an*, adj. and n., *podophthalm-ic*, adj.

podophyllin, n., podophyllum resin. — Formed from next word with suff. **-in**.

Podophyllum, n., a genus of plants of the barberry family (*bot.*) — ModL., compounded of **pod-** and Gk. *φύλλον*, 'leaf'. See **phyllo-**.

Podostemaceae, n. pl., the riverweed family (*bot.*) ModL., formed fr. *Podostemon* with suff. **-aceae**.

podostemaceous, adj. — See prec. word and **-aceous**.

Podostemon, n., a genus of plants, the riverweed (*bot.*) — ModL., compounded of **pod-** and Gk. *στῆμων*, 'warp', used in the sense of **stamen** (q.v.)

-podous, combining form meaning '-footed'. — Formed with suff. **-ous** fr. nouns ending in **-poda**.

podsol, n. — See **podzol**.

Podura, n., a genus of insects (*entomol.*) — ModL., compounded of **pod-** and Gk. *οὐρά*, 'tail'. See **uro-**, 'tail'.

Derivatives: *podur-an*, adj. and n., *podur-id*, n. **podzol**, n., also **podsol**, ashlike soil. — Russ. *podzola*, 'alkaline ashes', fr. *pod*, 'under', and *zola*, 'ashes'.

Derivative: *podzol-ic*, *podsol-ic*, adj.

poe, **poebird**, n., the parson bird. — *Poe* is a Tahitian word meaning 'pearl bead'. Captain Cook who thought the word meant 'earring', named the bird *poe* in allusion to the tufts of curled hair under its throat.

poecilo-, before a vowel **poecil-**, combining form

meaning 'variegated, various'. — Gk. *ποικιλο-*, *ποικιλ-*, fr. *ποικίλος*, 'many-colored, variegated', fr. I.-E. base **peik-*, 'to adorn by coloring or carving'. See **paint** and cp. words there referred to.

poem, n. — MF. *poeme* (F. *poème*), fr. L. *poëma*, fr. Gk. *ποίημα*, 'something done; a composition in verse, poem', from the stem of *ποιεῖν*, 'to make'. See **poet** and **-m**.

poesy, n. — ME. *poesie*, fr. MF. *poesie* (F. *poésie*), fr. L. *poësis*, fr. Gk. *ποίησις*, 'a making; poetry', fr. *ποιεῖν*, 'to make'. See **poet** and cp. **poiesis**, **posy**.

poet, n. — ME. *poete*, fr. OF. *poète* (F. *poète*), fr. L. *poëta*, fr. Gk. *ποιητής*, 'one who makes, an artificer, a poet', fr. *ποιεῖν*, 'to make', fr. I.-E. base **q^wei-*, 'to make', whence also OI. *cinđri*, *cáyati*, 'gathers, heaps up, piles up', *cīth*, 'heaping up, piling up, collecting, collection', OSlav. *čínū*, 'act, deed, order', *činiti*, 'to arrange, put in order', Cp. **poem**, **poesy**, **posy** and the second element in **epopee**, **onomatopoeia**, **pharmacopoeia**. Cp. also **payyetan**, **piyyut**.

Derivatives: *poetaster* (q.v.), *poet-ess*, n., *poetic* (q.v.), *poetize* (q.v.), *poetry* (q.v.)

poetaster, n. — ModL., formed fr. L. *poëta* (see **poet**) with the pejorative suff. **-aster**.

Derivatives: *poetaster-ing*, n., *poetaster-ism*, n., *poetastr-y*, n., *poetastr-ic*, *poetastr-ic-al*, adjs.

poetic, adj. — MF. (= F.) *poétique*, fr. L. *poëticus*, fr. Gk. *ποιητικός*, 'capable of making, active, creative, productive; pertaining to poetry, poetic', fr. *ποιητός*, 'made', verbal adj. of *ποιεῖν*, 'to make'. See **poet** and adj. suff. **-ic** and cp. **-poietic**.

Derivatives: *poet-ics*, n., *poetic-al*, adj., *poetical-ly*, adv., *poetic-ize*, tr. and intr. v.

poetico-, combining form meaning 'poetic and', as in *poetico-antiquarian*.

poetize, intr. and tr. v. — F. *poétiser*, fr. *poète*. See **poet** and **-ize**.

Derivative: *poetiz-ation*, n.

poetry, n. — ME. *poetrie*, fr. OF. *poëterie*, *poëtrie*, fr. Late L. *poëtria*, fr. L. *poëta*; not to be confused with L. *poëtria*, Gk. *ποιήτρια*, 'poetess'. See **poet** and **-ry**.

Pogonia, n., a genus of orchids (*bot.*) — ModL., fr. Gk. *πωγωνιάς*, 'bearded', fr. *πῶγων*, 'beard'; so called from the lip of several species of this genus. Cp. the second element in **Andropogon**, **Cymbopogon**, **Tragopogon**.

pogrom, n., organized massacre. — Russ. *pogromā*, 'devastation, pillage', formed fr. *po*, 'behind, after', which is cogn. with L. *post*, 'behind, after' (see **post-**), and *gromū*, 'thunder', which is rel. to OSlav. *gromū*, 'thunder', *vŭzgrīmeti*, 'to thunder', fr. I.-E. base **ghrem-*, 'to give a hollow sound, to thunder', whence also OE. *grimm*, *grim*, 'cruel, fierce'. See **grim** and cp. **grum**, **grumble**.

poi, n., food made of taro root. — Hawaiian.

poiesis, n., the action of doing or producing some-

thing. — Gk. *ποίησις*, 'a making'. See **poesy**.

-poiesis, combining form meaning 'production'. See prec. word.

-poietic, combining form meaning 'making, producing'. — Gk. *-ποιητικός*, fr. *ποιητικός*, 'capable of making, active, creative, productive'. See **poetic**.

poignancy, n. — Formed from next word with suff. **-cy**.

poignant, adj. — ME. *poinaunt*, fr. OF. (= F.) *poignant*, pres. part. of *poindre*, 'to prick, sting', fr. L. *pungere*. See **point**, v., and cp. **pungent**.

Derivative: *poignant-ly*, adv.

poikilo-, before a vowel **poikil-**. — A var. spelling of **poecilo-**, **poecil-**.

poilu, n., a French private soldier. — F., lit. 'hairy', fr. *poil*, 'hair', fr. L. *pilus*; see **pile**, 'hair'. The word *poilu* was used in the sense 'strong, brave, courageous' (so esp. by Balzac, in his *Médecin de campagne*), whence, in French military slang, the meaning 'private soldier'.

Poinae, n. pl., the goddesses of vengeance in Greek mythology. — Gk. *Ποινάι*, pl. of *ποινή*, 'bloodmoney, fine, penalty, punishment', fr. I.-E. base **q^woinā-*, whence also Avestic *kaēnā-*, 'vengeance, punishment', OSlav. *cēna*, 'price', Lith. *kaina*, 'price'. L. *poena*, 'punishment', is borrowed fr. Gk. *ποινή*. See **penal**.

Poinciana, n., a genus of plants of the senna family (*bot.*) — ModL., named after M. de Poincy, a governor of the French West Indies in the 17th cent.

poind, tr. v., to distraint (*Scot. law*). — Scot. *poynd*, corresponding to ME. *pinde*, fr. OE. *pyndan*, 'to shut up, enclose, impound'. See **pound**, 'enclosure'.

Derivatives: *poind*, n., *poind-able*, adj., *poind-ing*, n.

Poinsettia, n., a genus of plants of the spurge family (*bot.*) — ModL., named after the American diplomat Joel Roberts Poinsett (1779-1851). For the ending see 1st suff. **-ia**.

point, n. — ME. *point* and *pointe*, partly fr. OF. (= F.) *point*, 'a pricking, piercing, dot, mark', fr. L. *punctum*, 'that which is pricked, puncture, point', prop. neut. pp. of *pungere*, 'to prick, pierce', and partly fr. OF. (= F.) *pointe*, 'anything pointed, a sharp point' (fr. Late L. *puncta*, fem. pp. of L. *pungere*). See **pungent** and cp. words there referred to. In its mathematical and grammatical sense, L. *punctum* is a loan translation of Gk. *στυγμή*, 'that which is pricked, puncture, point', fr. *στίξω*, 'to prick'.

Derivatives: *point*, v. (q.v.), *point-less*, adj., *point-less-ly*, adv., *point-less-ness*, n., *point-y*, adj.

point, tr. and intr. v. — ME. *pointen*, partly, fr. OF. *pointier*, fr. *point* or *pointe*, partly fr. *point*, n. See **point**, n.

Derivatives: *point-ed*, adj., *point-ed-ly*, adv., *point-ed-ness*, n., *point-er*, n., *point-ing*, n.

pointillism, n., the French impressionist method

of painting based on the effect of dots. — F. *pointillisme*, fr. *pointiller*, 'to dot', fr. *point*, 'point, dot'. See **point**, n., and **-ism**.

pointillist, n., an artist who used pointillism. — F. *pointilliste*, fr. *pointiller*. See prec. word and **-ist**.

point of view, — Loan translation of F. *point de vue*, which itself is a loan translation of L. *punctum visus*, whence also G. *Gesichtspunkt*.

poise, tr. v. — ME. *peisen*, *poisen*, fr. OF. (= F.) *peser*, fr. VL. *pēsāre*, fr. L. *pēsāre*, 'to weigh carefully', freq. of *pendere* (pp. *pēnsus*), 'to weigh'. See **pendant** and cp. **pensile**, **pension**, **pensive**, **peseta**, **peso**, and the last element in **avoidupois**, **counterpoise**, v.

poise, n. — ME. *poys*, fr. OF. *pois* (F. *poids*), fr. VL. *pēsūm*, fr. L. *pēsūm*, 'something weighed', prop. neut. of *pēnsus*, pp. of *pendere*. In F. *poids*, the *-d-* is due to an erroneous association of this word with L. *pondus*, 'weight'. See **poise**, v., and cp. **counterpoise**, n., **equipoise**.

poison, n. — ME. *poison*, *poison*, fr. OF. *poison*, *poison* (F. *poison*) fr. L. *pōtīōnem*, acc. of *pōtīō*, 'a drinking, a draft; a magic potion, philter', whence the meaning 'medicinal potion', and later 'poisoned drink'. See **poison**, which is a doublet of **poison**.

Derivatives: *poison-ous*, adj., *poison-ous-ly*, adv., *poison-ous-ness*, n.

poison, tr. v. — ME. *poisonen*, fr. *poison*. See **poison**, n.

Derivatives: *poison-able*, adj., *poison-ed*, adj., *poison-er*, n., *poison-ing*, n.

poitreil, **poitrail**, n., breastplate for a horse (*arch.*) — MF. *poitral*, *poitrel*, fr. L. *pectorāle*, 'breastplate', prop. neut. of the adj. *pectorālis*, 'belonging to the breast', fr. *pectus*, gen. *-oris*, 'breast'. See **pectoral**.

poivrade, n., pepper sauce. — F., fr. *poivre*, 'pepper', fr. L. *piperem*, acc. of *piper*, 'pepper'. See **pepper** and **-ade**.

poke, a small bag. — ME., fr. ONF. *poque*, *poke*, corresponding to F. *poche*; of Teut. origin. Cp. MDu. *poke*, ON. *poki*, OE. *pocca*, *potha*, 'pouch, bag'. See **pock**.

poke, tr. and intr. v., to push, thrust. — ME. *po-ken*, rel. to MLG. *boken*, *buken*, *puggēn*, MDu. *boken*, *böken*, Du. *beuken*, MHG. *bochen*, *puchen*, G. *pochen*, 'to knock, rap'; of imitative origin. Cp. **poach**, 'to thrust', **pochard**, **poker**, 'a card game'.

Derivatives: *poke*, n., *pok-y*, adj.

poke, n., the pokeweed. — Shortened fr. *pocan*, fr. Virginian *puccoon*, lit. 'plant for staining', fr. *pak*, 'blood'. Cp. **pocan**, **puccoon**.

poker, n., a card game. — Perh. fr. G. *Poch*, *Poche*, *Pochspiel*, a card game resembling poker, fr. *pochen*, 'to knock, rap; to brag, boast, defy' (see **poke**, 'to thrust'). The game is so called in allusion to the boastful words of the daring player: 'Ich poche' (= 'I defy'). See Kluge-Mitzka, DEW., p. 557 s.v. *pochen*.

poker, n., an instrument for poking a fire. — Formed fr. **poke**, 'to thrust', with agential suff. *-er*.

poker, n., a hobgoblin (*rare*) — Perhaps of Scand. origin. Cp. Swed. *pocker*, Dan. *pokker*, 'the devil', and E. **puck**, 'goblin'.

Derivative: *poker-ish*, adj.

Polack, n., a Pole; adj. Polish. — Pol. *Polak*, 'a Pole'. Cp. Pol. *Poljane*, 'Poles', *Polsko*, 'Poland', *polski*, 'Polish', and see **Pole**.

polacre, **polacca**, n., a two- or three-masted sailing vessel. — F. *polacre*; cp. It., Sp., Port. *polacra*, Du. *polaak*, G. *Polaker*, of s.m. Origin unknown.

Poland, n. — Contraction of **Pole** and **land** (see **haplogy**).

Polanisia, n., a genus of plants of the caper family (*bot.*) — ModL., compounded of **poly-** and Gk. *ἕμισος*, 'unequal' (see **aniso-**), and 1st suff. *-ia*.

polar, adj. — ML. *polāris* (whence also F. *polaire*), fr. L. *polus*, 'pivot, axis, pole', fr. Gk. *πόλος*. See **pole**, 'extremity', and adj. suff. *-ar* and cp. **circumpolar**.

Derivatives: *polar-ic*, *polar-ist-ic*, adjs., *polarity*, n., *polarize* (q.v.), *polar-ly*, adv.

polarimeter, n., an instrument for measuring the amount of polarization of light (*opt.*) — Compounded of **polar** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *polarimetr-ic*, adj., *polarimetr-y*, n.

Polaris, n., the polestar. — ModL. *Polāris*, short for *stella Polāris*, lit. 'polar star'. See **polar**.

polariscope, n., an instrument for examining the polarization of light (*opt.*) — Compounded of **polar** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

Derivatives: *polariscop-ic*, adj., *polariscop-ic-ally*, adv., *polariscop-y*, n.

polarize, tr. v., to cause the vibration of light, heat, etc., to be modified in a particular manner. — F. *polariser*, fr. *polaire*. See **polar** and **-ize**.

Derivatives: *polariz-able*, adj., *polariz-ation*, n., *polariz-er*, n.

polatouche, n., a small flying squirrel. — F., fr. Russ. *poletutcha*, lit. 'the flying animal', fr. *polétar*, 'to fly', fr. intensive pref. *po-*, fr. *po*, 'behind, after', and *létar*, freq. of *letét*, 'to fly'. Russ. *po* is rel. to OSlav. *po*, 'behind, after'; see **post-**. Russ. *letét*, 'to fly', is rel. to Czech *letěti*, Church Slav. *letěti*, Serbo-Croatian *leteti*, 'to fly', and prob. also to Lith. *lekiū*, *lėkti*, 'to fly', *lakstīti*, 'to fly about'; see **leg**.

polder, n., a tract of low land reclaimed from the sea. — Du. *polder*, of uncertain origin.

Pole, n., a native of Poland. — G. *Pole*, sing. of *Polen*, fr. MHG. *Polān*, pl. *Polāne*, fr. Pol. *Poljane*, 'Poles', lit. 'field dwellers', fr. *pole*, 'field', which is rel. to OSlav. *polje*, 'field', fr. I.-E. base **p(ē)lā-*, 'flat, plain', whence also L. *plānus*, 'even, level, flat'. See **plain**, adj., and cp. **field**. Cp. also **Polack**, **polonaise**, **polonium**, **poulaine**. For the sense development of Pol. *Poljane*, 'Poles', fr. *pole*, 'field', cp. **Dane**.

Derivatives: *Pol-ish*, adj. and n.

pole, n., a long piece of wood, stake, mast. — ME., fr. OE. *pāl*, 'stake, pole', fr. L. *pālus*, of s.m. See **pale**, 'stake'.

Derivatives: *pole*, tr. v., *pol-er*, n., *pol-ing*, n.

pole, n., either of the extremities of the axis of the sphere. — ME., fr. OF. *pole* F. *pôle*), fr. L. *polus*, fr. Gk. *πόλος*, 'pivot, axis, pole', which stands for **q^wolos*, and is rel. to *πέλειν*, more usually as deponent, *πέλεσθαι*, 'to be in motion, to be', fr. I.-E. base **q^wel-*, 'to bend, turn'. See **wheel** and cp. **pulley**.

poleax, **poleaxe**, n. — Lit. 'head-axe', fr. ME. *pollax*, (cp. LG. *pollexe*); compounded of **poll**, 'head', and **axe**. The spelling *poleaxe* is due to a confusion with *pole*, 'a piece of wood'.

Derivatives: *poleaxe*, tr. v., *poleaxer*, n.

polecats, n., a carnivorous animal of the weasel family. — The first element derives fr. OF. *pole* (F. *poule*), 'hen', fr. Late L. *pulla*, 'hen', fem. of L. *pullus*, 'young animal'. See **pullet**. The second element is **cat**. Hence *polecats* lit. means 'poultry cat', i.e. 'cat preying on poultry'.

polemarch, n., commander of the army (*Greek hist.*) — Gk. *πολέμαρχος*, compounded of *πόλεμος*, 'war', and *ἄρχος*, 'leader, chief, ruler'. See next word and **-arch**.

polemic, adj. — F. *polémique*, fr. MF., fr. Gk. *πολεμικός*, 'pertaining to war, warlike', fr. *πόλεμος*, 'war', which is rel. to *πελεμιζειν*, 'to shake, cause to tremble', and cogn. with Goth. *usfilma*, 'frightened, terrified, amazed', *usfilmei*, 'fright, terror, amazement', fr. I.-E. **pelem-*, enlargement of base **pel-*, 'to shake, swing', whence Gk. *πάλλειν*, 'to wield, brandish, swing; to quiver', *παλτός*, 'wielded, brandished', OSlav. *plachŭ*, 'waving, cowardly', *po-plachŭ*, 'terror'. Cp. **catapult**, **pallesthesia**, **Papilio**, **Peleus**, **Polemonium**, **Ptolemy**, **sympalmograph**. Cp. also **pulse**, 'throb', and words there referred to. For the ending see adj. suff. **-ic**.

Derivatives: *polemic*, n. (q.v.), *polemic-al*, adj., *polemic-al-ly*, adv., *polemic-ian*, n., *polemic-ist*, n., *polemic-ics*, n.

polemic, n. — F. *polémique*, fr. MF., fr. *polémique*, adj. See **polemic**, adj.

Derivative: *polemic-ics*, n. (see **-ics**).

polemize, intr. v. — Gk. *πολεμιζειν*, 'to make war', fr. *πόλεμος*, 'war'. See **polemic** and **-ize**.

Polemoniaceae, n. pl., the polemonium family (*bot.*) — ModL., formed fr. **Polemonium** with suff. **-aceae**.

polemoniaceous, adj. — See prec. word and **-aceous**.

Polemonium, n., a genus of plants, the Greek valerian (*bot.*) — ModL., fr. L. *polemōnia*, fr. Gk. *πολεμώνιον*, 'the Greek valerian', derived fr. the PN. *Πολέμων*, fr. *πόλεμος*, 'war'. See **polemic**, adj.

polenta, n., porridge made of parched barley, chestnut meal or cornmeal. — It., fr. L. *pollenta*,

polenta, 'peeled varley', which is rel. to *pollen*, 'fine flour'. See **pollen**.

poli-, form of **polio-** before a vowel.

pollianite, n., manganese dioxide (*mineral.*) — Formed with subst. suff. **-ite** from the stem of Gk. *πολιαινεσθαι*, 'to grow gray', fr. *πολιός*, 'gray' (see **polio-**); so called in allusion to its gray color.

police, n. — MF. (= F.) *police*, 'political organization, administration'. (The modern meaning 'police', arose only about the end of the 17th cent.) MF. *police* is a secondary form of *policie*. See **policy**, 'method of governing'.

Derivatives: *police*, tr. v., *police-ed*, adj., *police-ize*, tr. v., *police-iz-er*, n.

Polichinelle, n., grotesque hero of the French comedy, corresponding to the English Punch. — F., fr. Neapolitan *Polecenella*. See **Punchinello**.

policlinic, n. — G. *Poliklinik*, orig. meaning 'clinic open to the patients of the town', fr. Gk. *πόλις*, 'town' (see **policy**, 'method of government'), and *Klinik*, 'clinic', fr. F. *clinique* (see **clinic**).

policy, n., method of government. — ME. *policie*, fr. MF. *policie*, 'political organization, administration', fr. Late L. *politia*, 'administration of the Commonwealth', fr. L. *politia*, 'citizenship, the state', fr. Gk. *πολιτεία*, 'citizenship, the state; government, administration, constitution', fr. *πολίτης*, 'citizen', fr. *πόλις*, 'fortified city, state', which is cogn. with Ol. *pār* (fem.), *pūram* (neut.), *purīh* (fem.), 'citadel, city, town', Lith. *pilis*, Lett. *pi'ls*, 'citadel'. Cp. **police**, **polity** and the second element in **acropolis**, **cosmopolitan**, **isopolity**, **metropolis**, **necropolis**, **propolis**, **tetrapolis**. Cp. also **gopura**.

policy, n., a document of insurance. — F. *police*, 'insurance policy', fr. It. *polizza*, corruption of ML. *apodixa*, 'receipt', fr. MGk. *ἀπόδειξις*, 'receipt', fr. Gk. *ἀπόδειξις*, 'a showing forth, demonstration, proof', from the stem of *ἀποδεικνύω*, 'to show Gorth, demonstrate', fr. *ἀπό*, 'from, away from' (see **apo-**), and *δεικνύω*, 'to show', which is cogn. with L. *dicere*, 'to tell'. See **diction** and cp. words there referred to.

poligar, n., feudal chief in the former Madras Presidency (*India*). — Marathi *pālegār*, prob. fr. Ol. *pālyan*, 'guarding', fr. *pālyate*, 'guards, protects', a secondary form of *pārāyate*, 'carries over, guards, protects', which is prop. the causative form of *pārati*, 'brings over', fr. I.-E. base **per-*, 'to lead across, drive across', which is identical with base **per-*, 'through, across, beyond', whence L. *per*, 'through, across, over, beyond'. See **per** and cp. words there referred to.

polio, n. — Short for **poliomyelitis**.

polio-, before a vowel **poli-**, combining form meaning 'gray'. — Gk. *πολιος*, *πολι-*, fr. *πολιός*, 'gray', fr. I.-E. base **pel-*, 'dark-colored, gray', whence also OE. *fealo*, 'dull-colored, yellow, yellowish red'. See **fallow**, 'brownish yellow',

and cp. words there referred to. Cp. also **polianite**.

poliomyelitis, n., inflammation of the gray matter of the spinal cord (*med.*) — Medical L., compounded of **polio-** and **myelitis**.

poliosis, n., canities. — Medical L., lit. 'turning gray (of the hair)', fr. Gk. *πολιός*, 'gray'. See **polio-** and **-osis**.

polish, tr. and intr. v. — ME. *polischen*, fr. OF. (= F.) *poliss-*, pres. part. stem of *polir*, 'to polish', fr. L. *polire*, 'to make smooth, polish', which is of uncertain origin. It possibly stands for **po-lire*, 'to clean, polish', fr. pref. *po-* and **lire*, a verb rel. to *linere*, 'to smear'. For the pref. *po-* cp. L. *pōnō*, 'I place', which stands for **po-s(i)nō* and lit. means 'I lay aside', fr. pref. *po-* and *sinō*, 'I set down, leave'; see **position**. For the etymology of L. *linere*, 'to smear', see **slime**; for the ending of *polish* see verbal suff. **-ish**. Cp. **polite**, **politesse**, **interpolate**. Derivatives: *polish*, n., *polish-ed*, adj., *polish-ed-ly*, adv., *polish-ed-ness*, n., *polish-er*, n., *polishing*, n.

polite, adj. — ME. *polyt*, fr. L. *politus*, pp. of *polire*, 'to make smooth, to polish'. See **polish**, v., and adj. suff. **-ite**.

Derivatives: *polite-ly*, adv., *polite-ness*, n.

politesse, n., politeness, civility. — F., fr. It. *politezza*, *pulitezza*, prop. the quality of being *polito*, *pulito* (= 'polite'). See prec. word and **-esse**.

politic, adj. — ME. *politik*, fr. MF. (= F.) *politique*, fr. L. *politicus*, fr. Gk. *πολιτικός*, 'pertaining to a citizen, political', fr. *πόλις*, 'city, state'. See 1st **policy** and adj. suff. **-ic**.

Derivatives: *politic*, n., *polit-ics*, n., *politic-al*, adj., *politic-al-ly*, adv., *politic-ian*, n., *politic-ize*, intr. v., *politic-iz-er*, n.

político-, combining form meaning 'politics; political and'. — See prec. word.

polity, n., the form or constitution of the government of a state. — Late L. *politia*, fr. Gk. *πολιτεία*, 'citizenship; policy'. See 1st **policy**.

polka, n., a lively dance. — F., fr. Slovak *polka*, or Czech *půlka*, 'half step.', dimin. of *pol*, resp. *půl*, 'half'.

poll, n., head. — ME. *pol*, *polle*, fr. MDu. *polle*, *pol*, 'top of the head, head', which is prob. cogn. with L. *bullā*, 'bubble, knob' (with *p* for *b*). See **bull**, 'edict', and cp. the first element in **poleax** and **polliwog** and the second element in **tadpole**.

poll, tr. v., 1) to cut, trim; 2) to take the votes of; intr. v., to vote. — Fr. prec. word. The orig. meaning was 'to cut off the hair of the head'. Cp. **pollard**.

Derivatives: *poll-able*, adj., *poll-ing*, adj. and n.

poll, adj., cropped, shorn. — Short for *poll*, *poll-ed*, pp. of **poll**, 'to cut'.

poll, n., the *poll*, the undergraduates, the passmen (Cambridge Univ. Slang). — Fr. Gk. οἱ πολλοί, 'the many', pl. of *πολύς*, 'much, many'. See **poly-** and cp. **hoi polloi**.

poll, n., a parrot. — See **Polly**. For sense development cp. *cockatoo*.

pollack, **pollock**, n., an edible fish. — Prob. a derivative of **poll**, 'head'.

pollard, n., a tree polled of its top. — Formed fr. **poll**, 'to cut, trim', with suff. **-ard**.

pollen, n., the fertilizing male element of flowers. — L., also *pollis*, 'fine flour, milldust', fr. I.-E. base **pel-*, 'dust, porridge made of meal', whence also *pollenta*, *polenta*, 'peeled barley', *pulvis*, 'dust', Gk. *πόλτος*, 'pap, porridge' (whence L. *puls*, gen. *pultis*, of s.m.), *πάλη*, 'sifted meal', Ol. *páalam*, 'ground seeds', OPruss. *pelanne*, 'ashes', Lith. *pelenai*, Lett. *pēlni*, OSlav. *popelū*, Russ. *pēpelū* (formed through the reduplication of the base), 'ashes'. Cp. **pollinate**. Cp. also *polenta*, **powder**, **pulse**, 'seeds', **poultice**, **pulverize**, and the second element in **Paspalum**.

pollex, n., the thumb. — L., prob. cogn. with OSlav. *palici*, 'thumb', Russ. *pálec*, 'finger', dial. Russ. *páles*, 'thumb'. L. *palma*, 'palm of the hand', is not cognate.

pollical, adj., pertaining to the pollex. — Formed with adj. suff. **-al** fr. L. *pollex*, gen. *pollicis*. See prec. word.

pollcitation, n., offer, promise (*law*) — L. *pollicitatiō*, gen. *-ōnis*, fr. *pollicitātus*, pp. of *pollicitāri*, freq. of *pollicēri* (pp. *pollicitus*), 'to promise', which is formed fr. pref. *por-*, 'forward, forth', and *licēre*, 'to be permitted'. Pref. *por-* is rel. to *prō*, 'before, for'. See 1st **pro-** and cp. the pref. in **pollinctor**, **pollute**, **porrect**, **portend**, **post**, 'pillar'. For the etymology of *licēre* see **license**.

pollinate, tr. v., to fertilize with pollen (*bot.*) — Formed with verbal suff. **-ate** fr. L. *pollen*, gen. *pollinis*. See **pollen**.

pollination, n. — Formed from prec. word with suff. **-ion**.

pollinctor, n., one who washes corpses and prepares them for burning (*Roman antiq.*) — L. *pollinctor*, *pollictor*, fr. *pollingere*, 'to wash a corpse', which is rel. to *lixa*, 'lye'. Pref. *pol-* prob. stands for *por-*; see **pollcitation**. For the etymology of *lixa* see **lixivate**. The *n* in L. *pollingere* is due to the analogy of verbs like *ingere*, 'to fashion' (pp. *fictus*), *pingere*, 'to paint' (pp. *pictus*).

pollinic, adj., pertaining to pollen. — Formed with adj. suff. **-ic** fr. L. *pollen*, gen. *pollinis*. See **pollen**.

polliniferous, adj., bearing pollen. — Compound of L. *pollen*, gen. *pollinis*, and the stem of *ferre*, 'to bear, carry'. See **pollen** and **-ferous**.

pollinium, n., a pollen mass. — ModL. See **pollen** and 1st **-ium**.

pollinosis, n., hay fever (*med.*) — A Medical L. hybrid lit. meaning 'disease caused by pollen', coined fr. L. *pollen*, gen. *pollinis* (see **pollen**), and the Gk. suff. **-ωσις** (see **-osis**).

polliwog, n., a tadpole. — Earlier *polwigge*, fr. ME. *polwigle*, which is prob. compounded of

pol, 'head', and *wigelen*, 'to move to and fro'. See **poll**, 'head' and **wiggle**.

pollock, n. — A var. of **pollack**.

pollucite, n., caesium aluminosilicate (*mineral.*) — Named after **Pollux**, the twin brother of **Castor** in Greek mythology; cp. *castorite*. For the ending see subst. suff. **-ite**.

pollute, tr. v., to make foul, defile. — L. *pollūtus*, pp. of *polluere*, 'to defile, pollute, contaminate', for **por-luere*. For the pref. *por-* see **pollcitation**. L. *-luere* in *polluere* is rel. to L. *lutum*, 'mud', and cogn. with Gk. *λύμα*, 'filth, dirt, disgrace', *λάμαξ*, 'rubbish, refuse', *λύθρος*, *λύθρον*, 'dirt, gore', Olr. *loth*, 'mud, dirt', W. *lludedic*, 'muddy', Lith. *lutynas*, 'pool, puddle'. Cp. **lute**, 'a cohesive substance', and **Lythrum**.

pollution, n. — Late L. *pollutiō*, gen. *-ōnis*, fr. L. *pollūtus*, pp. of *polluere*. See prec. word and **-ion**.

Pollux, n., 1) the twin brother of **Castor** (*Greek mythology*); 2) name of the second star of the constellation **Gemini**. — L., fr. Gk. *Πολυδευκης*; see **Polydeuces**. The shortening of the word and the shift of the accent to the first syllable are due to Etruscan influence.

Polly, **Poll**, fem. PN. — *Polly* is a rhyming collateral form of **Molly**, which is a pet form of **Mary**.

polly, n., a parrot. — Fr. prec. word.

polo, n., name of a game. — Lit. 'ball', fr. Balti Ind. *polo*. Cp. Tibetan *pulu*, 'ball'.

polonaise, n., a Polish dance. — F., shortened fr. *danse polonaise*, 'a Polish dance', fem. of *polonais*, 'Polish', fr. *Polonia*, Latinized name of Poland. See **Pole**.

polonium, n., name of a radioactive element (*chem.*) — ModL., fr. *Polonia*, Latinized name of Poland (see **Pole** and cp. **polonaise**); so called by its discoverers Pierre Curie (1859-1906) and his wife, Maria Skłodowska (1867-1934), after the latter's native land. Cp. prec. word.

polony, n., a kind of sausage. — Prob. from the name of the Italian city *Bologna*.

poltergeist, n., a noisy ghost. — G., lit. 'noisy ghost', fr. *poltern*, 'to make a noise or row', and *Geist*, 'ghost'. The first element derives fr. earlier *buldern*, *boldern*, which is rel. to MDu. *balderen*, from the I.-E. imitative base **bhel-*, 'to sound, ring, roar', whence also OE. *bellan*, 'to bellow', *belle*, 'bell'. See **bellow** and cp. **bell**, 'to bellow', **bell**, 'metallic vessel'. For the second element see **ghost**.

poltroon, n., a spiritless coward, dastard. — MF. *poultron* (F. *poltron*), 'sluggard, coward', fr. It. *poltrone*, orig. meaning 'foal, colt', whence 'timid like a colt', augment. of *poltro*, 'foal', fr. VL. **pulliter*, a derivative of L. *pullus*, 'a young animal'. See **pullet** and **-oon** and cp. **poult**, **poultry**.

Derivatives: *poltroon-ish*, adj., *poltroon-ish-ly*, adv., *poltroon-ism*, n.

poltroonery, n. — F. *poltronnerie*, fr. *poltron*. See prec. word and **-ery**.

poly-, combining form meaning 'much, many'. — Gk. *πολυ-*, fr. *πολύς*, neut. *πολύ*, 'much, many', which is cogn. with L. *plūs*, 'more', *plūrimus*, 'most'. See **plus** and cp. **hoi polloi**, **poll**, 'undergraduates'. Cp. also **pleio-**.

polyandrist, n. — Formed fr. **polyandry** with suff. **-ist**.

polyandrous, adj., 1) practicing polyandry; 2) (*bot.*) having 20 or more stamens. — Gk. *πολύανδρος*. See next word. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. **-ous**.

polyandry, n., 1) the condition of having more than one husband at the same time; 2) (*bot.*) the presence of 20 or more stamens in one flower. — Gk. *πολυανδρία*, fr. *πολύανδρος*, 'having many husbands', introduced into botany by Linnaeus in the sense of 'having many stamens'; compounded of *πολύς*, 'much, many' and *ἀνὴρ*, gen. *ἀνδρός*, 'man, husband'. See **poly-**, **andro-** and **-y** (representing Gk. *-ία*).

polyanthesis, n., 1) a cultivated variety of primrose; 2) any of the species *Narcissus tazetta*. — ModL., fr. Gk. *πολύανθος*, 'abounding in flowers', fr. *πολύς*, 'much, many', and *ἄνθος*, 'flower'. See **poly-** and **anther**.

polyarchic, **polyarchical**, adj. — See next word and **-ic**, resp. also **-al**.

polyarchy, n., government by several persons. — Compounded of **poly-** and Gk. *-αρχία*, 'rule', fr. *ἄρχος*, 'leader, chief, ruler'. See **-archy**.

polybasic, adj., having more than one atom of hydrogen replaceable by basic radicals (*chem.*) — Compounded of **poly-** and **basic**. See **base**, n. Derivative: *polybasic-ity*, n.

polybasite, n., an iron-black silver sulfantimonite (*mineral.*) — See prec. word and subst. suff. **-ite**. **polycarpic**, **polycarpous**, adj., having many carpels (*bot.*) — Formed fr. **poly-**, **carpel** and suff. **-ic**, resp. **-ous**.

polycarpy, n. — See prec. word and **-y** (representing Gk. *-ία*).

Polychaeta, n. pl., a class of annelids, comprising most marine worms (*zool.*) — ModL., compounded of **poly-** and Gk. *χαίτη*, 'hair'. See **chaeto-**.

Derivatives: *polychaete*, adj. and n., *polychaetan*, *polychaetous*, adjs.

polychasium, n., a form of cymose inflorescence in which more than two branches are produced from every main axis (*bot.*) — ModL., compounded of **poly-** and Gk. *χάσις*, 'chasm, separation, division', which is rel. to *χάσμα*, 'chasm'. See **chasm** and 1st **-ium**.

polychrestic, adj., having many uses. — Formed with suff. **-ic** fr. Gk. *πολύχρηστος*, 'useful for many purposes', fr. *πολύς*, 'much, many' and *χρηστός*, 'useful'. See **poly-** and **chrestomathy**. **polychresty**, n. — See prec. word and **-y** (representing Gk. *-ία*).

polychromate, n., a substance which shows a variety of colors. — See **polychrome** and adj. suff. **-ate**.

Derivative: *polychromat-ic*, adj.

polychrome, adj., having many colors. — Compounded of **poly-** and Gk. *χρῶμα*, 'color'. See **chromatic**.

Derivatives: *polychrome*, n., *polychrom-ic*, *polychrom-ous*, adjs., *polychrom-ia*, n., *polychrom-v*, n.

polyclinic, n., a clinic for the treatment of various diseases. — Compounded of **poly-** and **clinic**.

Polycodium, n., a genus of plants of the heath family (*bot.*) — ModL., compounded of **poly-** and Gk. *κώδων*, 'bell' (see **codon**), and 1st suff. **-ium**.

polycyclic, adj., having many cycles. — Compounded of **poly-** and **cyclic**.

polycythemia, **polycythaemia**, n., a condition characterized by too many red blood cells (*med.*) — Medical L., compounded of **poly-**, Gk. *κύτος*, 'a hollow vessel' (see **-cyte**), *αἷμα*, 'blood' (see **hemal**), and 1st suff. **-ia**.

polydactyl, adj., having more fingers or toes than usual (*zool.*) — Lit. 'having many fingers'; compounded of **poly-** and Gk. *δάκτυλος*, 'finger'. See **dactyl**.

Derivatives: *polydactyl*, n., *polydactyl-ism*, n., *polydactyl-ous*, adj.

polydemic, adj., living in many regions (said of plants and animals). — Compounded of **poly-** and **demic**, in the sense of **endemic**.

Polydeuces, **Polydeukes**, n., the twin brother of Castor (*Greek mythol.*) — Gk. *Πολυδεύκης*, lit. 'very sweet', compounded of *πολύς*, 'much, many', and *δευκής* = *γλυκύς*, 'sweet' (cp. *δευκος*, 'sweetness', a var. of *γλυκύς*), for orig. **δλυκύς*. See **glyco-** and cp. **Pollux**.

Polydorus, n., the youngest son of Priam (*Greek mythol.*) — L. *Polydorus*, fr. Gk. *Πολύδωρος*, from the adj. *πολύδωρος*, 'one who has received many gifts; richly dowered', which is compounded of *πολύς*, 'much, many', and *δώρον*, 'gift'. See **poly-** and **donation**.

polyembryony, n., the existence of two or more viable embryos in the same seed (*bot.*) — Compounded of **poly-**, **embryon**, and suff. **-y** (representing Gk. *-ία*).

Polygala, n., a genus of plants, the milkwort (*bot.*) — L., 'milkwort', fr. Gk. *πολύγαλον*, which is compounded of *πολύς*, 'much, many', and *γάλα*, 'milk'. See **poly-** and **galacto-**.

Polygalaceae, n. pl., the milkwort family (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

polygalaceous, adj. — See prec. word and **-aceous**.

polygamist, n. — Formed fr. **polygamy** with suff. **-ist**.

Derivative: *polygamist-ic*, adj.

polygamous, adj. — See **polygamy** and **-ous**.

Derivative: *polygamous-ly*, adv.

polygamy, n., the condition of having more than two wives at the same time. — MF. (= F.) *polygamie*, fr. Late L. *polygamia*, fr. Gk. *πολυγαμία*, fr. *πολύγαμος*, 'having many wives', which is compounded of *πολύς*, 'much, many', and *γάμος*, 'marriage'. See **poly-** and **gamo-**.

polygenesis, n., plurality of origin. — ModL., compounded of **poly-** and **genesis**.

Derivative: *polygenes-ist*, n.

polygenetic, adj. — See prec. word and **-genetic**.

Derivative: *polygenetic-al-ly*, adv.

polygenic, adj., forming two or more compounds with hydrogen or other univalent elements (*chem.*) — Compounded of **poly-** and **-genic**.

polygenous, adj., consisting of many kinds. — Compounded of **poly-** and **-genous**.

polyglot, adj., 1) speaking or writing many languages; 2) containing many languages; n., one who knows several languages. — Gk. *πολύγλωττος*, 'many-tongued', compounded of *πολύς*, 'much, many', and *γλῶττα*, 'tongue, language'. See **poly-** and **gloss**, 'explanation'.

Derivatives: *polyglott-al*, *polyglott-ic*, *polyglott-ous*, adjs.

polygon, n., a plane figure with more than four angles and sides (*geom.*) — Late L. *polygōnum*, fr. Gk. *πολύγωνον*, prop. neut. of the adj. *πολύγωνος*, 'polygonal', which is compounded of *πολύς*, 'much, many', and *-γωνος*, '-angled', from the stem of *γωνία*, 'angle'. See **poly-** and **-gon**.

Derivatives: *polygon-al*, adj., *polygon-al-ly*, adv., *polygon-ic*, adj., *polygon-ic-al-ly*, adv.

Polygonatum, n., a genus of plants, Solomon's seal (*bot.*) — ModL., fr. L. *polygonaton*, 'Solomon's seal', fr. Gk. *πολυγόνατον*, prop. neut. of the adj. *πολυγόνατος*, 'having many joints', which is compounded of *πολύς*, 'much, many' (see **poly-**), and *γόνα*, gen. *γόνατος*, 'knee'. See **poly-** and **-gon**.

Polygonella, n., a genus of plants of the buckwheat family (*bot.*) — ModL., formed fr. **Polygonum** with dimin. suff. **-ella**.

Polygonia, n., a genus of anglewing butterflies (*zool.*) — ModL., fr. Gk. *πολύγωνος*, 'polygonal' (see **polygon** and 1st **-ia**); so called because of their angular wings.

Polygonum, n., a genus of plants, the knotweed (*bot.*) — ModL., fr. L. *polygonos*, *polygonon*, 'knotgrass', fr. Gk. *πολύγωνον*, of s.m., which is compounded of *πολύς*, 'much, many', and *γόνα*, 'knee' (see **Polygonatum**); so called in allusion to the numerous joints.

polygraph, n., a device for multiplying copies of a writing. — Gk. *πολύγραφος*, 'writing much', fr. *πολύς*, 'much, many', and *-γραφος*, fr. *γράφειν*, 'to write'. See **poly-** and **-graph**.

Derivative: *polygraph-ic*, adj.

polygraphy, n., the art of multiplying copies of a writing. — Gk. *πολύγραφία*, 'the act of writing much', fr. *πολύγραφος*. See prec. word and **-y** (representing Gk. *-ία*).

polygynous, adj., 1) having several wives; 2) (*bot.*) having many pistils. — See next word and **-ous**.

polygyny, n., the condition of having many wives, polygamy. — Compounded of **poly-** and Gk. *γυνή*, 'woman'. See **gyno-** and **-y** (representing Gk. *-ία*).

polyhedral, adj., pertaining to a polyhedron. — See next word and adj. suff. **-al**.

polyhedron, n. (*geom.*) — ModL., fr. Gk. *πολύεδρον*, 'having many seats or sides', compounded of **poly-** and *ἔδρᾱ*, 'seat; base, side, face'. See **-hedron**.

polyhistor, n., a very learned man. — Gk. *πολυῆστωρ*, 'very learned', compounded of *πολύς*, 'much, many', and *ἵστωρ*, 'knowing, learned', whence *ἱστορία*, 'learning, knowledge'. See **poly-** and **history**.

Derivatives: *polyhistor-ic*, adj., *polyhistor-y*, n. **Polyhymnia**, n., the Muse of lyric poetry (*Greek mythol.*) — L., fr. Gk. *Πολύμνια*, contraction of *Πολυῦμνια*, lit. 'the Muse of the many hymns', fr. *πολύῦμνος*, 'abounding in hymns', which is compounded of *πολύς*, 'much, many', and *ῦμνος*, 'hymn'. See **poly-** and **hymn** and cp. **Polyymnia**.

polymath, n., a very learned man, a polyhistor. — Gk. *πολυμαθής*, 'having learned much; knowing much', formed fr. *πολύς*, 'much, many', and *μαθ-*, stem of *μαθάνειν*, 'to learn'. See **poly-** and **mathematical**.

Derivatives: *polymath-ic*, adj., *polymath-y*, n.

polymer, n., one of two or more polymeric compounds (*chem.*) — See next word.

Derivatives: *polymer-ism*, n., *polymer-iz-able*, adj., *polymer-ize*, tr. and intr. v., *polymer-ization*, n., *polymer-iz-er*, n.

polymeric, adj., consisting of the same chemical elements in the same proportions by weight, but differing in molecular weight (*chem.*) — G. *polymerisch*, coined by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) in 1830 fr. **poly-** and Gk. *μέρος*, 'part', which is cogn. with L. *mereri*, 'to earn, obtain, deserve'. See **mero-**, 'part', and cp. **merit**. For the ending see adj. suff. **-ic**.

Polymnia, n., a genus of plants of the thistle family (*bot.*) — ModL., named after the Muse *Polyhymnia* fr. Gk. *Πολύμνια*. See **Polyhymnia**.

polymorph, n., an organism of several forms. — Gk. *πολύμορφος*, 'multiform, manifold', fr. *πολύς*, 'much, many' (see **poly-**), and *μορφή*, 'form, shape'. See **morpho-**.

polymorphism, n. — See prec. word and **-ism**.

polymorphous, **polymorphic**, adj., having many forms. — Gk. *πολύμορφος*. See **polymorph** and **-ous**, resp. **-ic**.

Polynesia, n. — Compounded of **poly-** and Gk. *νήσος*, 'island', which is prob. rel. to *νή-γεν*, 'to swim', fr. I.-E. base **snā-*, 'to flow'. See **Indonesia** and cp. words there referred to. Derivatives: *Polynesia-an*, adj. and n.

polyneuritic, adj. — See next word and **-ic**.

polyneuritis, n., inflammation of many nerves at the same time (*med.*) — Medical L., compounded of **poly-** and **neuritis**.

Polynices, n., the brother of Eteocles (*Greek mythol.*) — L. *Polynicēs*, fr. Gk. *Πολυνείκης*, from the adj. *πολυνείκης*, 'much wrangling',

which is compounded of *πολύς*, 'much', and *νεῖκος*, 'quarrel, strife, feud', which is rel. to *νίκη*, 'victory'. See **poly-** and **Nike**.

polynomial, adj., consisting of two or more terms (*alg.*) — Formed on analogy of **binomial** (q.v.) fr. Gk. *πολύς*, 'much, many'. See **poly-** and cp. **multinomial**.

polynuclear, **polynucleate**, adj. having many nuclei. — Compounded of **poly-** and **nuclear**, resp. **nucleate**.

polyonymous, adj., having many names. — Gk. *πολυώνυμος*, fr. *πολύς*, 'much, many', and *ὄνομα*, dial. form of *ὄνομα*, 'name'. See **name** and cp. **onomato-**. For the ending see suff. **-ous**.

polyonymy, n. — Gk. *πολυωνυμία*, 'a multitude of names', fr. *πολυώνυμος*, 'having many names'. See prec. word and **-y** (representing Gk. *-ία*).

polyopia, n., double or multiple vision (*med.*) — Medical L., compounded of **poly-** and Gk. *-ωπία*, from the stem of *ὥψ*, gen. *ὥπός*, 'eye'. See **-opia**.

polyp, n., 1) a many-tentacled coelenterate, as a hydra or a coral; 2) = **polypus**. — MF. (= F.) *polype*, fr. OF., fr. L. *polypus*, fr. Gk. *πολύπους*, 'octopus', lit. 'many-footed'; compounded of *πολύς*, 'much, many', and *πούς*, gen. *ποδός*, 'foot'. See **poly-** and **foot**, and cp. **polypod**, **polypus**.

Derivatives: *polyp-ean*, adj. and n., *polyp-ous*, adj.

polypary, n., the hard structure of a colony of polyps. — ModL., *polyparium*, fr. L. *polypus*. See **polyp** and suff. **-ary** (representing L. *-arium*). Derivative: *polypar-ian*, adj.

Polypedates, n., the tree frog (*zool.*) — ModL., compounded of **poly-** and Gk. *πηδᾶν*, 'to jump, spring'. See **pedesis** and cp. **Pedetes**.

polypedatid, adj., pertaining to the Polypedatidae; n., a tree frog of the family Polypedatidae. — From prec. word.

Polypedatidae, n. pl., a family of tree frogs (*zool.*) — Formed fr. **Polypedates** with suff. **-idae**.

polypetalous, adj., having the petals separate (*bot.*) — Formed fr. **poly-**, **petal** and **-ous**.

polyphagia, n., an excessive desire for food (*med.*) — Medical L., fr. Gk. *πολυφαγία*, 'excess in eating', fr. *πολυφαγός*, 'eating to excess', fr. *πολύς*, 'much, many', and *φαγεῖν*, 'to eat'. See **poly-**, **-phagous** and 1st **-ia**.

polyphagic, **polyphagous**, adj., eating to excess. — Fr. L. *polyphagus*, fr. Gk. *πολυφαγός*. See prec. word and adj. suff. **-ic**, resp. **-ous**.

polyphase, n., having many phases. — Compounded of **poly-** and **phase**.

Polyphemus, n., the one-eyed Cyclops who was blinded by Odysseus (*Greek mythol.*) — L. *Polyphēmus*, fr. Gk. *Πολύφημος*, lit. 'much spoken of', fr. *πολύς*, 'much, many', and *φήμη*, 'voice, report, reputation'. See **poly-** and **-phemia**.

Polyphemus, n., a large American silkworm

moth (*zool.*) — ModL., fr. *Polypēmus*, the one-eyed Cyclops (see prec. word); so called in allusion to the eyespots on each of its hind wings.

polyphone, n., a graphic symbol representing more than one sound. — Compounded of **poly-** and **-phone**. See **polyphonic**.

polyphonic, **polyphonous**, adj., consisting of more than one sound. — Gk. πολύφωνος, 'having many tones', compounded of πολὺς, 'much, many' and φωνή, 'sound, voice'. See **poly-** and **phone**, 'a sound'. For the ending see suff. **-ic**, resp. **-ous**.

polyphonist, n. — Formed fr. **polyphone** with suff. **-ist**.

polyphony, n., multiplicity of sounds. — Gk. πολυφωνία, fr. πολύφωνος, 'having many tones'. See **polyphonic** and **-y** (representing Gk. **-iā**).

polyphyletic, n., descent from more than one ancestor, polygenesis. — ModL., fr. Gk. πολυφύλος, 'of many tribes', which is compounded of πολὺς, 'much, many', and φύλη, 'clan, tribe'. See **poly-** and **phyle**.

polyphyletic, adj., descended from more than one ancestor. — See prec. word and adj. suff. **-ic**.
Derivative: *polyphyletic-al-ly*, adv.

polyphyllous, adj., having many leaves (*bot.*) — Gk. πολύφυλλος, 'many leaved', fr. πολὺς, 'much, many', and φύλλον, 'leaf'. See **poly-** and **phyllo-**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

polyplidom, n., a polypary. — Compounded of Gk. πολύπους, 'polyp', and δῶμος, 'house'. See **polyplid** and **dome**, 'a building'.

polypite, n., an individual polyp (*zool.*) — See **polyplid** and subst. suff. **-ite**.

polyplod, adj., having many feet; n., an animal having many feet. — F. *polyplode*. See **polyplid** and cp. **polypus**.

Polypodaceae, n. pl., the fern family (*bot.*) — ModL., formed fr. **Polypodium** with suff. **-aceae**.

polypodaceous, adj. — See prec. word and **-aceous**.

Polypodium, n., a genus of ferns (*bot.*) — L., fr. Gk. πολυπόδιον, 'a kind of fern, polypody'. See **polyplid** and **-ium**.

polypody, n., any plant of the genus *Polypodium* (*bot.*) — L. See prec. word.

polyplodid, **polyplodial**, adj., resembling a polyp. — Compounded of **polyplid** and Gk. **-οειδής**, 'like', fr. εἶδος, 'form, shape'. See **-oid** and adj. suff. **-al**.

polyptych, n., a door panel having more than three folds. — Gk. πολύπτυχος, 'having many folds', fr. πολὺς, 'much, many' (see **poly-**), and *πτύξ, gen. πτυχός, 'fold', which is related to πτύσσειν, 'to fold'. Cp. **diptych**, **triptych**.

polypus, n., 1) a polyp; 2) a soft tumor (*med.*) — L., fr. Gk. πολύπους. See **polyplid**.

polytele, n., a cylinder with more than one stele (*bot.*) — Compounded of **poly-** and **stela**.

Derivative: *polystel-ic*, adj.

Polystichum, n., a genus of ferns (*bot.*) — ModL., compounded of **poly-** and Gk. στίχος, 'row, line, rank, verse' (see **stichic**); so called in allusion to the many rows of the sori.

polystomatous, adj., having many mouths. — Compounded of **poly-** and Gk. στόμα, gen. στόματος, 'mouth'. See **stomatoid** and **-ous**.

Polystomella, n., a genus of Foraminifera (*zool.*) — A ModL. hybrid coined fr. **poly-**, Gk. στόμα, 'mouth' (see **stoma**), and L. dimin. suff. **-ella** (see **-ella**). The correct form would be *Polystomatium*, fr. **poly-** and Gk. στόματιον, 'a little mouth', which is formed fr. στόμα, 'mouth', with the dimin. suff. **-ιον** (see **-ium**).

polystyle, adj., having many columns (*arch.*) — Gk. πολύστῦλος; fr. πολὺς, 'much, many', and στῦλος, 'column, pillar'. See **poly-** and **style**, 'gnomon'.

Derivative: *polystyl-ous*, adj.

polysulfide, **polysulphide**, n., a compound of more than one atom of sulfur in a molecule (*chem.*) — Compounded of **poly-** and **sulfide**.

polysyllabic, adj., having many (as a rule: more than three) syllables. — ML. *polysyllabus*, fr. Gk. πολυσύλλαβος, which is compounded of πολὺς, 'much, many', and συλλαβή, 'syllable'. See **poly-** and **syllabic**.

Derivatives: *polysyllabic-al-ly*, adv., *polysyllabic-ity*, n., *polysyllab-ism*, n.

polysyllable, n., a word of many (as a rule: more than three) syllables. — Compounded of **poly-** and **syllable**. Cp. prec. word.

polysyndeton, n., repetition of conjunctions (*rhet.*) — ModL., prop. neut. of the Gk. adj. πολυσύνδετος, 'containing many conjunctions', which is compounded of πολὺς, 'much, many', and σύνδετος, 'bound together', fr. σύν, 'together', and δεῖν, 'to bind'. See **poly-** and **syndetic** and cp. **asyndeton**.

polysynthesis, n., a synthesis of several elements. — Compounded of **poly-** and **synthesis**.

polysynthetic, adj., united by several elements. — Compounded of **poly-** and **synthetic**.

Derivatives: *polysynthetic-al-ly*, adv., *polysynthetic-ism*, n.

polysyntheticism, n., union of several elements. — See prec. word and **-ism**.

polytechnic, adj., pertaining to the instruction in many technical subjects; n., a polytechnic school. — F. *polytechnique*, fr. Gk. πολύτεχνος, 'skilled in many arts', which is compounded of πολὺς, 'much, many', and τέχνη, 'art'. See **poly-** and **technic**.

Derivatives: *polytechn-ics*, n., *polytechnic-al*, adj., *polytechn-ist*, n.

polytheism, n., the belief in many gods. — F. *polythéisme*, fr. Gk. πολυθεία, 'polytheism', fr. πολύθεος, 'believing in many gods', which is compounded of πολὺς, 'much, many' and θεός, 'god'. See **poly-** and **1st theism**.

polytheist, n., a believer in many gods. — See

prec. word and **-ist**.

Derivatives: *polytheist-ic*, *polytheist-ic-al*, adjs., *polytheist-ic-al-ly*, adv.

polytomous, adj., divided into more than two subordinate parts (*bot.*) — Compounded of **poly-** and Gk. τομή, 'a cutting', which is rel. to τέμνειν, 'to cut'. See **tome** and **-ous**.

polytopic, adj., occurring at several places. — Compounded of **poly-** and Gk. τόπος, 'place'. See **topic**.

polytrophic, adj., obtaining nourishment from several substances. — Fr. Gk. πολύτροφος, 'nutritious', which is compounded of πολὺς, 'much, many' and τροφή, 'food, nourishment'. See **poly-** and **trophic**.

polytypic, adj., having many types. — Compounded of **poly-**, **type** and adj. suff. **-ic**.

polyurine, n., excessive urination (*med.*) — Compounded of **poly-** and **urine**.

polyvalence, n. — Formed from next word with suff. **-ce**.

polyvalent, adj., multivalent. — A hybrid coined fr. **poly-** and L. *valēns*, gen. *valentis*, pres. part. of *valēre*, 'to be worth'. See **valent**. The correct form is **multivalent**, in which both elements are of Latin origin.

Polyxena, n., daughter of Priam and Hecuba and bride of Achilles (*Greek mythol.*) — L., fr. Gk. Πόλυξένη, prop. subst. use of the fem. of the adj. πολύξενος, 'entertaining many guests, very hospitable', which is compounded of πολὺς, 'much, many', and ξένος, 'stranger, guest'. See **poly-** and **xeno-**.

Polyzoa, n. pl., a class of aquatic animals, also called *Bryozoa* (*zool.*) — ModL., compounded of **poly-** and Gk. ζῷον, pl. of ζῷον, 'an animal'. See **zoo-**.

polyzoarium, n., a bryozoan colony. — A ModL. hybrid coined fr. ModL. *Polyzoa*, a word of Greek origin (see prec. word) and the L. suff. **-arium**, on analogy of *aquarium*, *vivarium*.

polyzoary, n., polyzoarium. — A hybrid coined fr. ModL. *Polyzoa* (see prec. word) and suff. **-ary** (representing L. **-arium**).

pomace, n., the crushed pulp of apples. — OF. *pomaz*, pl. of *pomat*, 'cider', fr. *pome*, 'apple'. See **pome**.

Pomaceae, n. pl., synonym of *Malaceae* (*bot.*) — ModL., formed with suff. **-aceae** fr. VL. *pōma*, 'apple'. See **pome**.

pomaceous, adj., 1) pertaining to, or resembling, an apple; 2) pertaining to the *Pomaceae*. — ModL. *pōmāceus*, fr. VL. *pōma*, 'apple'. See **pome** and **-aceous**.

pomade, n., a perfumed ointment for the hair. — F. *pommade*, fr. It. *pomata*, fr. *pomo*, 'apple', fr. VL. *pōmum* (see **pome** and **-ade**); so called because orig. scented with the pulp of lady apples. Cp. **pomatium**.

Pomaderris, n., a genus of shrubs of the buckthorn family (*bot.*) — ModL., fr. Gk. πῶμα, 'lid, cover', and δέρρις, 'skin, leather covering';

so called in allusion to the membranous covering of the capsule. For the first element see **food**, for the second see **derma**.

pomander, n., a ball of perfumes. — ME., fr. MF. *pome d'ambre* (F. *pomme d'ambre*), lit. 'apple of amber', fr. *pomme*, 'apple', and *ambre*, 'amber' (see **pome** and **amber**); so called from its shape.

pomatium, n., pomade. — ModL., fr. VL. *pōmum*, 'apple'. See **pomade**.

pombe, n., an African beer made from grain. — Swahili.

pome, n., the characteristic fruit of the apple family. — ME., fr. OF., 'apple' (F. *pomme*), fr. VL. *pōma* (fem. sing. for orig. L. neut. pl.), 'apple', fr. L. *pōmum*, 'fruit', which is of uncertain origin. It is possibly a contraction of **po-omom*, and lit. means 'something taken away, something plucked', fr. pref. *po-* [occurring also in *pōnō*, 'I place', which stands for **po-s(i)nō*, and lit. means 'I lay aside'; see **position**] and from a derivative of the verb *emere*, 'to take'; see **exempt**. For sense development cp. Gk. καρπός, 'fruit', which is cogn. with L. *carpere*, 'to pluck'. Cp. **pommel**, **Pomona** and the first element in **pomology**.

pomegranate, n. — ME. *pomegarnet*, *pomgarnet*, fr. OF. *pome grenate* (F. *grenade*), fr. VL. *pōmum grānātum*, 'pomegranate', lit. 'an apple with many grains or seeds'. See **pome** and **grenade** and cp. **grain**, **garnet**, **granadilla**.

pomelo, n., 1) the shaddock; 2) the grapefruit. — Altered fr. Du. *pompelmoes*. The change of Du. *pompelmoes* to *pomelo* was prob. due to the influence of *pome*. Cp. **pompelmous**. Cp. also the second element in **tangelo**.

Pomerania, n., a province of Prussia on the south coast of the Baltic Sea. — Fr. Slav. *po more*, 'by the Sea'. For the first word see **post-** and cp. **Prussia**, for the second see **mere**, 'the sea'.

Derivatives: *Pomerani-an*, adj. and n.

pomfret, n., a marine fish. — Fr. earlier *pamflet*, prob. fr. F. *pample*, fr. Port. *pampo*.

Pomfret cake (*Engl.*) — Lit. 'cake of Pontefract' (pronounced *Pomfret*), from the name of a town in Yorkshire, England. The name *Pomfret* is said to derive from L. *Ad Pontem Fractum* ('Beside a Broken Bridge'), in allusion to a broken bridge which was near the town.

pomiculture, n., fruit culture. — Compounded of L. *pōmum*, 'fruit', and *cultūra*, 'culture'. See **pome** and **culture**.

pomiferous, adj., fruit-bearing. — Compounded of L. *pōmum*, 'fruit' and L. *ferre*, 'to bear, carry'. See **pome** and **-ferous**.

Pommard, n., a kind of fine red Burgundy wine. — Named from *Pommar*, south of Beaune, in France.

pommel, n., a rounded knob. — ME. *pomel*, fr. OF. *pomel* (F. *pommeau*), dimin. of OF. *pome* (F. *pomme*), 'apple'. See **pome**, and dimin. suff. **-le**. Derivatives: *pommel*, tr. v., *pommel(l)-er*, n., *pommel(l)-ing*, n.

pomologist, n., one skilled in pomology. — See next word and -ist.

pomology, n., the art of fruit-growing. — A hybrid coined fr. L. *pōmum*, 'fruit', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *pomolog-ic-al*, adj., *pomolog-ic-ally*, adv.

Pomona, n., the goddess of fruit in Roman mythology. — L. *Pōmōna*, fr. *pōmum*, 'fruit'. See **pome**.

Derivatives: *pomon-al*, *pomon-ic*, adjs.

pomp, n. — ME., fr. OF. (= F.) *pompe*, fr. L. *pompa*, fr. Gk. πομπή, 'a sending, solemn procession', which stands in gradational relationship to πέμπειν, 'to send'. Cp. **pump**, 'a kind of shoe', and **apopemptic**.

pompadour, n., name of a kind of hairdress, a dress, a color etc. — Prop. in the style of the Marquise de *Pompadour* (1721-64).

pompano, n., a kind of edible fish (*Trachinotus*). — Sp. *pampano*.

Pompeian, adj., pertaining to Pompeii, a town in the south of Campania, destroyed by an eruption of Vesuvius in 79 C.E. — L. *Pompēiānus*, fr. *Pompēii*. For the ending see suff. -an.

pompelמוש, **pompelmoose**, n., a shaddock. — Du. *pompelmoes* (whence also F. *pamplemousse*), lit. 'a thick lemon', fr. *pompel*, 'thick', and *limoes* 'lemon' (see **lemon**). Cp. **pomelo**.

pompholyx, n., 1) a vesicle; 2) a skin disease characterized by an eruption of vesicles (*med.*) — L., fr. Gk. πομφόλυξ, 'bubble', a compound whose first element derives fr. πομφός, 'blister', which, together with πέμφιξ, 'breath, blast, pustule', is of imitative origin. The second element in πομφόλυξ is possibly rel. to the second element in οινόφλυξ, 'given to drinking, drunken', and to φλύειν, 'to boil over, bubble', φλεῖν, 'to abound', and cogn. with L. *fluere*, 'to flow'. See **fluent** and cp. **flimflam**.

pomphus, n., blister (*med.*) — Gk. πομφός, 'blister'. See prec. word.

pompier, **pompier ladder**, n., a fireman's scaling ladder. — F. *pompier*, 'fireman', fr. *pompe*, 'pump'. See **pump**, 'device for raising water'.

pom-pom, n., a kind of automatic gun. — Of imitative origin.

pompon, n., an ornament of feathers. — F., prob. of imitative origin.

pomposity, n., pomposeness. — ML. *pompōsitas*, fr. Late L. *pompōsus*. See next word and -ity.

pompeux, n. — ME., fr. MF. (= F.) *pompeux* (fem. *pompeuse*), fr. Late L. *pompōsus*, 'pompos, stately', fr. L. *pompa*. See **pomp** and -ous.

Derivatives: *pompous-ly*, adv., *pompous-ness*, n. **ponceau**, n., the corn poppy; the poppy color. — F., fr. OF. *poncel*, a derivative of *paon*, 'peacock', fr. L. *pavōnem*, acc. of *pavō*, 'peacock'; see **peacock**. The corn poppy was called in French *ponceau* (lit. 'peacock flower') from the

resemblance of its brilliant color to the bright-colored plumage of the peacock. For sense development cp. F. *paon*, used in some NF. dialects in the sense of 'poppy'.

ponceau, n., a culvert. — F., dimin. of *pont*, 'bridge', fr. L. *pontem*, acc. of *pōns*. See **pons**.

pond, n., a small lake. — A var. of **pond**, 'enclosure'; *pond* prop. means 'water enclosed'.

Derivatives: *pond*, tr. and intr. v., *pond-age*, n.

poncho, n., a South-American cloak resembling a blanket. — Amer. Sp. *poncho*, an Araucan loan word.

ponder, tr. and intr. v. — ME. *ponderen*, fr. MF. *ponderer*, fr. L. *ponderāre*, 'to weigh; to ponder, consider', fr. *pondus*, gen. *ponderis*, 'weight'. See **pond**, 'a weight' and cp. **ponderable**, **imponderable**, **ponderance**, **preponderate**.

Derivatives: *ponder-er*, n., *ponder-ing*, adj., *ponder-ing-ly*, adv.

ponderable, adj. — Late L. *ponderābilis*, 'that which can be weighed', fr. L. *ponderāre*, 'to weigh'. See **ponder** and -able. Derivatives: *ponderabil-ity*, n., *ponderable-ness*, n., *ponderabl-y*, adv.

ponderance, n., weight (*rare*). — Formed with suff. -ce fr. L. *ponderāns*, pres. part. of *ponderāre*, 'to weigh'. See **ponder**.

ponderate, tr. v., to ponder. — L. *ponderātus*, pp. of *ponderāre*, 'to weigh'. See **ponder** and verbal suff. -ate, and cp. **equiponderate**.

ponderation, n. — L. *ponderātiō*, gen. -ōnis, 'a weighing', fr. *ponderātus*, pp. of *ponderāre*. See prec. word and -ion.

ponderosity, n., weightiness. — ML. *ponderōsitas*, fr. Late L. *ponderōsus*, 'weighty', fr. L. *pondus*, gen. *ponderis*, 'weight'. See next word and -ity.

ponderous, adj., weighty. — ME., fr. MF. (= F.) *pondereux* (fem. *pondereuse*), fr. Late L. *ponderōsus*, 'weighty', fr. L. *pondus*, gen. *ponderis*. See **ponder** and -ous.

Derivatives: *ponderous-ly*, adv., *ponderous-ness*, n.

pone, n., maize flour cake. — Of Algonquian origin.

pone, n., an obsolete writ for removing a case from an inferior to a higher court (*law*). — L. *pōne*, imper. of *pōnere*, 'to place'. See **position**.

Ponera, n. pl., a genus of stinging ants (*entomol.*) — ModL., fr. Gk. πονηρά, neut. pl. of πονηρός, 'painful, distressed; bad, worthless', fr. πόνος, 'toil, labor'. See **geoponic**.

pongee, n., a fine, soft, unbleached kind of silk. — Chin. *pun-chī*, 'own loom'.

Pongo, n., a genus of anthropoid apes. — Congo *mpongi*.

poniard, n., a dagger. — MF. (= F.) *poignard*, formed, with change of suff., fr. OF. *poignal*, 'dagger', prop. 'anything grasped with the fist', fr. *poing*, 'fist', fr. L. *pūgnus*, 'fist'. See **pugnacious** and -ard. For sense development cp. L. *pūgnus*, 'fist', *pūgnāre*, 'to fight', *pūgiō*, 'dagger'. Derivative: *poniard*, tr. v.

pons, n., a bridge (occurring in Latin phrases). — L. *pōns*, gen. *pontis*, 'bridge', cogn. with Ol. *pánthāh*, 'path, way', Gk. πόντος, 'open sea', πάτος (for **pētōs*), 'trodden way, path', πατέω, 'I step', fr. I.-E. base **pent-*, 'to go, pass; path, bridge', whence also Goth. *finþan*, OE. *findan*, 'to find', prop. 'to come upon'. See **find** and cp. words there referred to. Cp. also **cispontine**, **transpontine**.

Pontederia, n., a genus of plants, the pickerelweed (*bot.*) — ModL., named after Guilio *Pontedera* (1688-1757), professor of botany at Padua. For the ending see 1st suff. -ia.

Pontederiaceae, n. pl., the pickerelweed family (*bot.*) — Formed fr. prec. word with suff. -aceae.

pontederiaceous, adj. — See prec. word and -aceous.

pontifex, n., a member of the supreme college of priests in ancient Rome. — L., 'Roman high priest, pontiff', lit. 'bridgmaker', compounded of *pōns*, *pontis*, 'bridge', and *facere*, 'to make'. The orig. meaning was perhaps 'pathfinder, waymaker'. See **pons** and **fact** and cp. next word.

pontiff, n., 1) a pontifex; 2) a Jewish high priest; 3) a bishop; specif., the pope. — F. *pontife*, fr. L. *pontifex*, 'high priest'. See prec. word.

pontifical, adj., pertaining to a pontiff. — L. *pontificālis*, 'of, or pertaining to, the high priest', fr. *pontifex*, gen. -ficis, 'high priest'. See **pontifex** and adj. suff. -al.

Derivatives: *pontifical-ity*, n., *pontifical-ly*, adj., *pontificate* (q.v.)

pontificate, n., the dignity of a pontiff. — L. *pontificātus*, 'the office or dignity of a pontifex', fr. *pontifex*, gen. -ficis. See **pontifex** and subst. suff. -ate.

Derivative: *pontificate*, intr. v.

pontificate, intr. v., to perform the functions of a pontiff. — ML. *pontificātus*, pp. of *pontificāre*, 'to perform the functions of a pontiff', fr. L. *pontifex*, gen. *pontificis*. See **pontifex** and verbal suff. -ate.

pontlevis, n., a term of manege. — F., prop. 'drawbridge', fr. *pont*, 'bridge', and a derivative of *lever*, 'to lift', fr. L. *levāre*. See **pons** and **lever**.

ponton, n., pontoon. — F. *ponton*. See **pontoon**.

pontonier, n. — F. *pontonier*. See **pontoon** and -ier.

pontoon, n., a boat used to support a temporary bridge. — F. *ponton*, fr. L. *pontōnem*, acc. of *pontō*, 'punt; floating bridge', a derivative of *pōns*, gen. *pontis*, 'bridge'. See **pons** and -oon and cp. **punt**.

Derivative: *pontoon*, tr. v., *pontoon-ing*, n.

pontoon, n., a gambling game, resembling vingt-et-un. — Corruption of F. *vingt-et-un*, 'twenty-one'.

pony, n., a small horse. — Scot. *powney*, fr. obsol. F. *poulenet*, 'little foal', dimin. of F. *poulain*, 'foal', fr. Late L. *pullānus*, fr. L. *pullus*, 'young

animal, foal'. See **pullet** and cp. words there referred to.

pood, n., a Russian weight consisting of 40 Russian lb. — Russ. *puđ*, fr. LG. *pund*, which is borrowed fr. L. *pondō*, 'by weight', whence also Goth., OE. *pund*, OHG. *pfunt*. See **pond**, 'a weight'.

poodle, n., a breed of dog. — G. *Pudel*, shortened fr. earlier *Pudelhund*, prop. 'a splashing dog', fr. *pudeln*, 'to splash in water', which, like OE. *pudd*, 'ditch, puddle', is of imitative origin. Cp. **puddle**.

poogy, n., a kind of Indian nose flute. — Hind. *pūgī*.

pooh, interj. expressing contempt. — Imitative. **Pooh-Bah**, n., humorous name of a person that holds many offices. — Fr. *Pooh-Bah*, a character in Gilbert's and Sullivan's comic opera *The Mikado*.

pooh-pooh, interj. of contempt. — Reduplication of the interjection **pooh**.

Derivatives: *pooh-pooh*, n. and tr. and intr. v.

pool, n., a small body of water. — ME., fr. OE. *pōl*, rel. to OFris., MLG. *pōl*, Du. *poel*, OHG., MHG. *pfuol*, G. *Pfuhl*. These words are prob. cogn. with Alb. *bal'te*, 'swamp, mud', Oslav. *blato* (for **bolto*), 'marsh, mud', Lith. *balá*, 'swamp'.

pool, n., stakes in gambling. — Fr. F. *poule*, 'hen', also used as a slang term in the sense of 'stakes in gambling'. F. *poule* derives fr. L. *pulla*, fem. of *pullus*, 'young animal'. See **pullet** and cp. words there referred to.

Derivatives: *pool*, tr. and intr. v., *pool-er*, n.

poon, n., **poon tree**, a timber tree (*Calophyllum inophyllum*). — Singhalese *puna*, fr. Ol. *punnā-gah*, which is of Dravidian origin; cp. Tamil *punnai*, Kanarese *punnike*, 'poon tree'.

poongee, **phoongy**, n., a Buddhist priest in Burma. — Burmese *phungyī*, fr. *phun*, 'glory', and *gyī*, 'great'.

poop, n., the afterpart of a ship. — MF. (= F.) *poupe*, fr. OProvenç. *poppa*, fr. L. *puppis*, 'stern, poop', which is of uncertain origin. Cp. It. *poppa*, Sp. and Port. *papa*, which also derive fr. L. *puppis*.

Derivatives: *poop*, tr. v., *poop-ed*, adj.

poor, adj. and n. — ME. *poore*, *povre*, fr. OF. *povre*, *poure* (F. *pauvre*), fr. L. *pauper*, 'poor', which stands for **pawo-pars* and lit. means 'he who acquires little', fr. *paucus*, 'little', and the stem of *pariō*, *parēre*, 'to bring forth, produce; to acquire, gain'. See **pauper** and cp. **poverty**, **impoverish**.

Derivatives: *poorish*, adj., *poor-ling*, n., *poor-ly*, adv., *poor-ness*, n.

pop, intr. v., to make a short, quick sound; tr. v., to cause to pop; n., a short quick sound. — Imitative. Cp. **popple**.

Derivatives: *popp-able*, adj., *popp-ing*, adj. and n., *popp-ish*, adj.

pop, n., father. — Short for *poppa*, a popular var. of *papa*.
pop concert, also **pop**, n. — Short for *popular concert*.

pope, n. — ME. *pope*, fr. OE. *pāpa*, fr. Eccles. L. *pāpa*, 'bishop; pope', fr. L. *pāpa*, 'father'. See *papa*, 'pope', and cp. *papal*, *poplin*.

Derivatives: *popedom* (q.v.), *pope-ling*, n., *popery*, n., *pop-ish*, adj., *pop-ish-ly*, adv., *pop-ish-ness*, n.

popedom, n. — ME., fr. OE. *pāpdōm*, 'papacy', fr. *pāpa*, 'pope'. See *pope* and *-dom*.

popinjay, n., 1) orig., a parrot; 2) a wooden parrot hung on a pole as a target (*hist.*); 3) a fop. — ME. *papegay*, *papejay*, *papengay*, fr. OF. *papegai*, *papingai*, fr. Sp. *papagayo*, fr. Ar. *babaghā*, fr. W. African *pampakei*, a word of imit. origin. The ending of *popinjay* was influenced by the noun *jay*.

poplar, n. — ME. *popler*, *poplere*, fr. OF. *poplier* (F. *peuplier*), formed with suff. *-ier* (see *-ier*) fr. *pople* (also *peuple*), 'poplar', fr. L. *pōpulus*, of s.m., which is prob. cogn. with Gk. *πελῆξ*, Epidauric *πελέξ*, 'elm'. Cp. It. *pioppo*, Sp. *chopo*, MHG. (= G.) *pappel*, OSlav. *topoli* (dissimilated fr. **popolŭ*), which all derive fr. L. *pōpulus*. Cp. also *Populus*.

Derivative: *poplar-ed*, adj.
poplin, n., a corded fabric. — Obsol. F. *papeline*, fr. It. *papalina*, fem. of *papalino*, 'papal'; so called because orig. made at Avignon while it was a papal residence (i.e. between 1309 and 1408). F. *popeline*, 'poplin', is a loan word fr. E. *poplin*. See *pope*.

popliteal, adj., pertaining to the ham (*anat.*) — Formed with adj. suff. *-al* fr. L. *poples*, gen. *poplitis*, 'ham', which is of uncertain origin.

popplet, n. — Earlier form of *puppet*.

popple, intr. v., to bubble, ripple. — ME. *poplen*, of imitative origin. Cp. *pop*, 'to make a short, quick sound'.

popple, n., poplar (*dial.*) — ME. *popul*, fr. OE. *popul-*, fr. L. *pōpulus*. See *poplar*.

poppy, n. — ME. *poppy*, fr. OE. *popig*, fr. earlier *popæg*, fr. VL. **papāvum* (whence also OF. *pavo*), alt. of L. *papāver*, 'poppy'. See *Papaver*. Derivative: *popp-ied*, adj.

populace, n., the common people. — MF. (= F.), fr. It. *popolaccio*, formed with the pejorative suff. *-accio*, fr. *popolo*, 'people', fr. L. *populus*, of s.m. See next word.

popular, adj. — L. *populāris*, 'belonging to the people' (whence also F. *populaire*), fr. *populus*, 'people'. See *people* and adj. suff. *-ar*. Derivatives: *popular-ism*, n., *popularity* (q.v.), *popular-ize*, tr. v., *popular-iz-ation*, n., *popular-iz-er*, n., *popular-ly*, adv., *popular-ness*, n.

popularity, n. — F. *popularité*, fr. L. *populāritātem*, acc. of *populāritās*, 'popularity (but only in its subjective sense, i.e. 'an effort to please the people')', fr. *populāris*. See prec. word and *-ity*.
populate, tr. v., to people. — Late L. *populātus*,

pp. of *populāre*, 'to people', fr. L. *populus*. See *people* and verbal suff. *-ate*.

population, n. — Late L. *populātiō*, gen. *-ōnis*, fr. L. *populus*, 'people'. See *people* and *-ation*. Derivatives: *population-al*, adj., *population-ist*, n., *population-ist-ic*, adj.

populism, n., the political theories of the 'People's Party', in the U.S.A. — Formed fr. L. *populus*, 'people' (see *popular*), and suff. *-ism*.

populist, n., an adherent of populism. — See prec. word and *-ist*.

populous, adj., full of people. — L. *populōsus*, 'abounding in people, populous', fr. *populus*, 'people'. See *popular* and *-ous*.

Derivatives: *populous-ly*, adv., *populous-ness*, n.

Populus, n., a genus of plants, the poplar (*bot.*) — L. *pōpulus*, 'poplar'. See *poplar*.

porbeagle, n., a kind of shark. — Of uncertain origin; perh. compounded of F. *porc*, 'hog' (see *pork*), and *beagle*.

porcate, **porcated**, adj., having ridges between furrows (*zool.*) — Formed with adj. suff. *-ate* (resp. also *-ed*), fr. L. *porca* (for **prkā*), 'ridge between furrows', which is cogn. with OE. *furh*, OHG. *furuh*, 'furrow'. See *furrow*.

porcelain, n. — OF. (= F.) *porcelaine*, fr. It. *porcellana*, orig. 'the Venus shell', a derivative of *porcella*, 'sow', fr. L. *porcella*, fem. of *porcellus*, 'a little pig', which is a dimin. of *porcus*, 'pig'; vulva'. The shell is so called from its resemblance to the genital organs. See *pork* and cp. words there referred to.

Derivatives: *porcel(l)ain-(e)ous*, *porcel(l)an-eous*, *porcel(l)an-ian*, *porcel(l)an-ic*, *porcel(l)-an-ous*, adjs., *porcel(l)-an-ize*, tr. v., *porcel(l)-an-iz-ation*, n.

porch, n. — ME. *porche*, fr. OF. (= F.) *porche*, fr. L. *porticus*, fr. *porta*, 'entrance, door'. See *port*, 'gate', and cp. *portico*.

Derivative: *porch-ed*, adj.

porcine, adj., pertaining to swine. — Formed with adj. suff. *-ine* (representing L. *-inus*) fr. L. *porcus*, 'hog, pig, swine'. See *pork*.

porcupine, n. — ME. *porkepyn*, fr. OE. *porc-espyn* (F. *porc-épic*), lit. 'spiny hog', fr. OProvenç. *porc-espyn*, fr. It. *porco-spino*, lit. 'spiny hog', fr. L. *porcus*, 'hog', and *spīna*, 'spine'. See *pork* and *spine*.

pore, n., a minute opening. — ME. *poore*, *pore*, fr. MF. (= F.) *pore*, fr. L. *porus*, fr. Gk. *πόρος*, 'passage, pore', which is rel. to *πεῖρειν*, 'to pierce, run through', fr. I.-E. base **per-*, 'to lead across, drive across, traverse, pierce', whence also L. *portus*, 'harbor', *porta*, 'gate, door'. See *fare*, v. and cp. *porism*, the first element in *Porifera* and the second element in *madrepore*, *millepore*, *multipore*. Cp. also *port*, 'harbor', *port*, 'gate'.
 Derivative: *por-ed*, adj.

pore, intr. v., to gaze. — ME. *pouren*, *puren*, of uncertain etymology.
 Derivative: *por-er*, n.

porge, tr. v., to make (the meat of slaughtered beasts) ceremonially clean. — F. *purger*, 'to cleanse, purify', fr. L. *pūrgāre*. See *purge*.

porgy, n., a perchlike food fish. — A var. of *pargo*.
Porifera, n. pl., a division of sponges (*zool.*) — ModL., lit. 'bearing pores', fr. *porus*, 'pore', and *ferō*, *ferre*, 'to bear, carry'. See *pore* and *-ferous*.

poriferous, adj., having pores. — See prec. word.
poriform, adj. — Compounded of L. *porus*, 'pore' and L. *forma*, 'form, shape'. See *pore* and *-form*.

porism, n., a kind of proposition in geometry. — Gk. *πόρισμα*, gen. *πορίσματος*, 'deduction', fr. *πορίζειν*, 'to provide a way, deduce', fr. *πόρος*, 'way, passage'. See *pore* and *-ism*.

Derivatives: *porismat-ic*, *porismat-ic-al*, adjs., *porismat-ic-al-ly*, adv.

pork, n. — ME., fr. OF. *porc*, 'pig, pig's flesh', fr. L. *porcus*, 'pig', which is rel. to Umbr. *purka*, *porca* (= L. *porcās*, 'female swines, sows', acc.), and cogn. with OSlav. *prase*, 'young pig', Lith. *pařsas*, 'pig', OPruss. *parstian*, *prastian*, 'young pig', MPr. *orc* (for **pork*), 'a little pig, young of an animal', OHG. *farh*, *farah*, 'pig', OE. *fearh*, 'a young pig'. See *farrow* and cp. *porcelain* and the first element in *porbeagle*, *porcupine*, *porpoise*.
 Derivatives: *pork-er*, n., *pork-y*, adj.

pornographer, n. — See *pornography* and agential suff. *-er*.

pornographic, adj. — See *pornography* and *-ic*.

Derivative: *pornographic-al-ly*, adv.

pornographer, n. — See next word and *-ist*.

pornography, n., 1) description of prostitutes or prostitution; 2) obscene literature. — Lit. 'a description of prostitutes', compounded of Gk. *πόρνη*, 'harlot', and *-γραφία*, fr. *γράφειν*, 'to write'. Gk. *πόρνη*, orig. meant 'bought, purchased' and is rel. to *πέρνημι*, 'I sell', prop. 'I give for equal value', *πρίσμαι*, 'I buy', prop. 'I take for equal value', and cogn. with L. *pār*, 'equal', *pretium*, 'price'. See *pair* and cp. words there referred to. For the second element see *-graphy*.

Derivatives: *pornograph-ic*, adj., *pornograph-ic-al-ly*, adv., *pornograph-ist*, n.

porosity, n. — ML. *porositās*, fr. VL. **porōsus*. See next word and *-ity*.

porous, adj., full of holes. — VL. **porōsus*, fr. L. *porus*, 'passage'. See *pore*, n., and *-ous*.

Derivatives: *porous-ly*, adv., *porous-ness*, n.

porphin, also **porphine**, n., a purple crystalline compound $C_{20}H_{14}N_4$ (*chem.*) — Coined fr. *porph(yrin)* and chem. suff. *-in*, resp. *-ine*.

porphyrin, n., any of a group of derivatives of porphin. (*chem.*) — Coined fr. Gk. *πορφύρεα*, 'purple' (see *purple*), and suff. *-in*.

porphyrite, n. (*petrogr.*) — L. *porphyritēs*, fr. Gk. *πορφυρίτης* (scil. λίθος), 'a purple-colored stone', fr. *πορφύρεα*, 'purple'. See *purple* and subst. suff. *-ite* and cp. *porphyry*.

porphyritic, adj., resembling porphyry. — Formed fr. *porphyry* with suff. *-itic*.

porphyrogenite, **porphyrogenitus**, n., born after his father's accession to the throne (*Byzantine history*). — ML. *porphyrogenitus*, fr. Late Gk. *πορφυρογέννητος*, 'born in purple', which is compounded of Gk. *πορφύρεα*, 'purple' (see *porphyry*), and *γεννητός*, 'born', verbal adj. of *γενῶν*, 'to bear', fr. *γέννα*, 'birth, origin', which is rel. to *γένος*, 'race, descent'; see *porphyry* and *genus*. The word *πορφυρογέννητος* prop. meant 'born in the porphyry-lined chamber of the Imperial palace at Byzantium'.

porphyroid, n., a schistose, crystalline rock (*mineral.*) — Compounded of next word and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

porphyry, n. (*petrogr.*) — ME. *porfirie*, fr. OF. *porfire* (F. *porphyre*), fr. It. *porfido*, *porfiro*, fr. L. *porphyritēs*. See *porphyrite*.

Porpita, n., a genus of Siphonophora (*zool.*) — ModL., fr. Gk. *πόρπη*, 'brooch', which is rel. to *περόνη*, 'pin, brooch, buckle'. See *peroneal*.

porpoise, n. — ME. *porpeys*, *porpoys*, fr. MF. *porpeis*, *porpois*, fr. *porc-peis*, lit. 'pig fish', compounded of *porc* (fr. L. *porcus*), 'pig', and *peis* (fr. L. *piscis*), 'fish', whence F. *poisson*, 'fish', prop. a diminutive. See *pork* and *fish* and cp. the second element in *grampus*.

Derivative: *porpoise*, intr. v.

porraceous, adj., leek-green. — L. *porrāceus*, fr. *porrum*, 'leek', which is cogn. with Gk. *πάσσον* (for **πάσσον*), 'leek'. See *prase* and *-aceous* and cp. *porridge*, *porrigo*.

porrect, tr. v., 1) to stretch out, extend; 2) *Eccles. law*) to tender, submit. — ME. *porrecten*, fr. L. *porrēctus*, pp. of *porrigere*, 'to put forward, extend', fr. pref. *por-*, 'forward, forth', and *regere*, 'to make straight, lead, guide, conduct'. Pref. *por-* is rel. to *prō*, 'before, for'; see 1st *pro-* and cp. *pollicitation* and words there referred to. For the etymology of *regere* see *regent*, adj.

Derivative: *porrect-ion*, n.

porrect, adj., stretched out, extended. — L. *porrēctus*, pp. of *porrigere*. See *porrect*, v.

porridge, n. — A blend of *pottage* and ME. *porray*, 'leek broth', fr. OF. *porree*, of s.m., fr. VL. **porrāta*, fr. L. *porrum*, 'leek'. See *prase* and cp. *porraceous*.

Derivative: *porridg-y*, adj.

porriginous, adj., pertaining to porrigo. — Formed with suff. *-ous* fr. L. *porrigō*, gen. *-inis*. See next word.

porrigo, n., eruption on the scalp (*med.*) — L. *porrigō*, 'dandruff', rel. to *porrum*, 'leek'. See *porraceous*. For sense development cp. F. *poireau*, *porreau*, 'leek; wart'.

porringer, n., a bowl for porridge. — A blend of earlier *pottanger* (fr. F. *potager*, a derivative of *potage*), and *porridge* (q.v.) — For the intrusive n cp. *harbinger*, *messenger*, *passenger*, *scavenger*.

port, n., harbor, haven. — ME., partly fr. OE. *port*, partly fr. OF. (= F.) *port*, which both derive fr. L. *portus*, 'harbor', orig. 'entrance, passage', which is rel. to *porta*, 'gate, door', and

cogn. with Avestic *p^hr^htush*, 'passage, ford, bridge', OW. *rit*, W. *rhyd*, 'ford', OE. *ford*, of s.m., fr. I.-E. base **per-*, 'to lead across, drive across, traverse, pierce'. See **port**, 'to carry', and cp. **port**, 'gate', **portico**, **portolano**, **opportune**, **importunate**, and the second element in **passport**. Cp. also **ford**.

port, n., gate; opening in the side of a ship for loading cargo. — OF. (= F.) *porte*, fr. L. *porta*, 'gate, door', which is rel. to *portus*, 'harbor'. See **port**, 'harbor', and cp. **portal**, **Porte**, **Portulaca**, **purslane**, and the first element in **porthole**.

port, n., a kind of strong red wine. — Lit. 'wine of Oporto', a town in Portugal. *Oporto* (i.e. *o porto*) lit. means 'the port'. See **port**, 'harbor'.

port, tr.v., to carry (a rifle or sword). — The word orig. meant 'to bear, carry in general'. It derives fr. MF. (= F.) *porter*, 'to bear, carry', fr. OF., fr. L. *portāre*, for **portāre*, freq. of a supposed primitive verb **porēre*, which is cogn. with Ol. *piparti*, 'brings over', *pārāyati*, 'carries over', Gk. *πέριεν* (for **πέριεν*), 'to penetrate', fr. I.-E. base **per-*, 'to lead across, drive across, traverse, pierce', whence also Goth. *faran*, 'to go', OE. *ferian*, 'to go; to carry'. See **fare**, v., and cp. **port**, 'gate', **port**, 'harbor', **apport**, **comport**, **deport**, **disport**, **export**, **import**, **portly**, **purport**, **rapport**, **report**, **sport**, **support**, **transport**, and the first element in **portmanteau**.

port, n., manner in which a person bears himself. — OF., fr. *porter*, 'to bear, carry', fr. L. *portāre*, of s.m. See **port**, v.

port, n., the left side of a ship looking forward from stern to bow: larboard. — Either fr. **port**, 'gate; opening in the ship for unloading cargo', or fr. **port**, 'harbor'.

portable, adj. — ME., fr. OF. (= F.) *portable*, fr. Late L. *portābilis*, 'portable', fr. L. *portāre*, 'to carry'. See **port**, 'to carry', and **-able**. Derivatives: *portable*, n., *portability*, n., *portable-ness*, n., *portabl-y*, adv.

portage, n., the act of carrying. — F., fr. VL. *portaticum*. fr. L. *portātus*, pp. of *portāre*, 'to carry'. See **port**, 'to carry', and **-age**.

Derivative: *portage*, tr. and intr. v.

portal, n., a gate. ME., fr. OF. *portal* (F. *portail*), fr. ML. *portāle*, prop. neut. of the L. adj. *portālis*, 'pertaining to a gate', used as a noun, fr. *porta*, 'gate'. See **port**, 'gate'. Derivative: *portal(l)-ed*, adj.

portal, adj., pertaining to a fissure (*anat.*) — L. *portālis*, 'pertaining to a gate'. See **portal**, n.

portamento, n., glide from one tone to another (*mus.*) — It., fr. *portare*, 'to carry', fr. L. *portāre*. See **port**, 'to carry', and **-ment**.

portative, adj. — ME. *portatif*, fr. MF. (= F.) *portatif* (fem. *portative*), fr. L. *portātus*, pp. of *portāre*, 'to carry'. See **port**, 'to carry', and **-ative**.

portcrayon, n., a holder for crayons. — F. *portecrayon*, compounded of *porter*, 'to carry', and *crayon*. See **port**, 'to carry', and **crayon**.

portcullis, n. (*fort.*) — ME. *portcoles*, fr. OF. *porte coleice* (F. *porte à coulisse*), lit. 'a gliding door', compounded of *porte*, 'gate', and *coleice* (F. *coulisse*), rem. of OF. *coleis*, 'gliding', fr. VL. **colāticus*, fr. L. *colātus*, pp. of *colāre*, 'to strain, filter'. See **port**, 'gate' and **colander** and cp. *coulisse*, *cullis*.

Porte, n., in full *the Sublime Porte*, former title of the Ottoman Government. — F. *Porte*, in full *la Sublime Porte*, fr. It. *la Porta Sublima*, which is a loan translation of Arab. *al-Bāb al-'Alī*, 'the High Gate', title of the Ottoman court in Constantinople.

porte-cochere, n., a large gateway for carriages. — F. *porte-cochères*, 'carriage gateway, main entrance', compounded of *porte*, 'gate, door' and *cochère*, 'pertaining to, or for, carriages', fem. adj. formed fr. *coche*, 'carriage'. See **port**, 'gate', and **coach**.

porte-monnaie, n., a purse. — F., compounded of *porter*, 'to carry' and *monnaie*, 'money'. See **port**, 'to carry', and **money**.

portend, tr. v., to be an omen of. — ME. *portenden*, fr. L. *portendere*, 'to foretell, predict', fr. *por-*, 'foreward, forth', and *tendere*, 'to stretch'. Pref. *por-* is rel. to *prō*, 'before, for'; see 1st **pro-** and cp. **pollicitation** and words there referred to. For the etymology of *regere* see **tend**, 'to move in a certain direction'.

portent, n., omen. — L. *portentum*, 'sign, token, omen', prop. neut. pp. of *portendere*, 'to foretell'. See prec. word.

portentous, adj., ominous. — L. *portentōsus*, 'monstrous; marvellous', fr. *portentum*. See prec. word and **-ous**.

Derivatives: *portentously*, adv., *portentiousness*, n.

porter, n., a doorkeeper. — ME., fr. OF. (= F.) *portier*, fr. Late L. *portārius*, 'a doorkeeper', fr. L. *porta*, 'door'. See **port**, 'gate', and agential suff. **-er**.

porter, n., a carrier. — ME. *portour*, fr. MF. *porteur* (F. *porteur*), fr. L. *portūtōrem*, acc. of *portātōr*, 'bearer, carrier', fr. *portātus*, pp. of *portāre*, 'to carry'. See **port**, 'to carry', and agential suff. **-er**.

Derivatives: *porter*, tr. and intr. v., *porter-age*, n. **porter**, n., an inferior kind of ale. — Short for 'porter's beer'; so called because preferably drunk by porters. See **porter**, 'carrier'.

portfire, n. — Formed fr. F. *porte-feu*, through the substitution of the E. word *fire* for its F. equivalent *feu*. *Porte-feu* lit. means 'fire-carrier'. See **port**, 'to carry'. (F. *feu*, 'fire', derives fr. L. *focus*. See **focus**.)

portfolio, n. — Form earlier *porto folio*, fr. It. *portafoglio*, *portafogli*, lit. 'carrier of leaves', fr. *portare* (fr. L. *portāre*), 'to carry' and *foglio* (fr. L. *folium*, pl. *fogli*, 'leaf'). See **port**, 'to carry', and **folio**.

Porthetria, n., a genus of moths, the tussock moth (*zool.*) — ModL., fr. Gk. *πορθήτριω*, 'destroyer,

ravager', fr. *πορθεῖν*, 'to destroy, ravage', freq. of *πέρθεῖν*, 'to destroy', which is of uncertain origin. For the ending see 1st suff. **-ia**.

porthole, n. — Compounded of **port**, 'gate; opening in the side of a ship', and **hole**.

portico, n., a roof supported by columns; colonnade. — It., fr. L. *porticus*, 'colonnade, arcade, porch', a derivative of *portus*, 'entrance, harbor'. See **port**, 'harbor', and cp. **porch**, which is a doublet of **portico**.

portière, n., door curtain. — F., 'door, gate', fr. VL. **portāria*, fr. L. *porta*, 'door'. See **port**, 'gate'.

portion, n. — ME. *porcioun*, fr. OF. *porcion*, *portion* (F. *portion*), fr. L. *portiōnem*, acc. of *portiō*, 'share, portion', which stands for **partiō*, fr. *pars*, gen. *partis*, 'part'. See **part** and **-ion**. According to A. Walde (Indogermanische Forschungen, vol. XXXIX p. 93) L. *portiō* arose through the assimilation of the term *prō *partiōne* to *prō partiōne*, 'for (his) part or share' (see **proportion**). Moreover, the change of **partiō* to *portiō* might have also been furthered by the endeavor to avoid a confusion with *partiō*, 'a bearing, bringing forth' (fr. *parere*). Cp. **apportion**.

portion, tr. v. — ME. *portionen*, fr. OF. *porcionner*, *portionner* (F. *portionner*), fr. *porcion*, *portion*. See **portion**, n.

Derivatives: *portion-able*, adj., *portion-al*, adj., *portion-al-ly*, adv., *portion-er*, n., *portionist* (q.v.), *portion-less*, adj.

portionist, n., a student in a college who receives a certain allowance of food. — ML. *portiōnista*, 'a scholar receiving a certain portion of food', fr. L. *portiō*, gen. *-iōnis*, 'part, portion'. See **portion**, n., and **-ist**.

Portland cement. — So called by its inventor, the English mason Joseph Aspdin, from the resemblance of its color to *Portland stone*, i.e. stone quarried in the isle of *Portland*, Dorsetshire.

portmanteau, n., a large traveling bag consisting of two compartments. — F. *porte-manteau*, lit. 'cloak bearer', fr. *porter*, 'to bear, carry', and *manteau*, 'cloak'. See **port**, 'to carry', and **mantle**.

portmanteau word, another name for *blend*. — A term coined by Lewis Carroll (pseudonym for Charles Lutwidge Dodgson, 1832-98) to denote the words coined by him through the combination of two words.

portolano, n., a mariner's book containing descriptions of harbors, etc. — It., lit. 'pilot', fr. *porto*, 'harbor'; see **port**, 'harbor'. For the It. suff. *-lano* cp. *ortolano*, 'kitchen gardener', fr. *orto*, 'kitchen garden'.

portrait, n. — MF. (= F.), prop. pp. of *peindre*, *peintre*, 'to draw, design'. See **portray**.

Derivatives: *portrait-ist*, n., *portraiture* (q.v.) **portraiture**, n., the art of portraying; a portrait; a collection of portraits. — ME. *purtreiture*, fr. MF. *portraiture*, fr. *portrait*. See prec. word and **-ure**.

portray, tr. v. — ME. *portraien*, fr. MF. *peindre*, 'to draw, design', fr. L. *prātrahere*, 'to draw forth', fr. *prō*, 'forward, forth', and *trahere*, 'to draw'. See 1st **pro-**, and **tract** and cp. **protract**. Derivatives: *portray-al*, n., *portray-er*, n., *portray-ist*, n.

portreeve, n., mayor, bailiff. — ME. *portereve*, *portreve*, fr. OE. *portgerēfa*, 'mayor of a town', fr. OE. *port*, 'gate, harbor, town', and *gerēfu*, 'magistrate'. See **port**, 'harbor', and **reeve**, 'bailiff'.

portress, also **porteress**, n., a female doorkeeper. — Formed fr. **porter**, 'doorkeeper', with suff. **-ess**.

Portuguese man-of-war, any hydrozoans of the genus *Pharsalia*. — So called from their sail-like crest which enables them to float on the sea.

Portulaca, n., a genus of plants, the purslane (*bot.*) — L. ModL. *Portulāca*, fr. *portulāca*, a derivative of *portula*, 'a small door', dimin. of *porta*, 'gate, door'. See **port**, 'gate' and cp. **purslane**.

Portulacaceae, n. pl., the purslane family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

portulacaceous, adj. — See prec. word and **-aceous**.

posada, n., an inn. — Sp., 'home, lodging', fr. *posar*, 'to repose, rest; to lodge', fr. L. *pausāre*. See **pose**, 'to place'.

posaune, n., 1) a trombone (*mus.*); 2) a reed stop on an organ. — G. *Posaune*, fr. OF. *boisine*, *buisine*, fr. L. *būcinu*, for **bou-cana*, 'an instrument made from the horn of an ox', compounded of *bās*, gen. *bovis*, 'ox', and *canere*, 'to sing'. See **buccinator**.

pose, tr. and intr. v., to place, propose. — ME. *posen*, fr. OF. (= F.) *poser*, 'to halt, rest; to put, place', fr. VL. *pausāre*, 'to halt, pause' (whence also It. *posare*, 'to rest, stand; to put, place', Sp. *posur*, 'to repose, rest; to lodge', fr. *pausa*, 'stop, cessation' (see **pause**); influenced in meaning by an association in Late L. with L. *pos-*, the stem of *pos-uī* and *pos-itus*, perfect, resp. pp., of *pōnere*, 'to put, place' (see **position**). Cp. **appose**, **depose**, **juxtapose**, **repose**. Cp. also **posada**.

Derivative: *pos-er*, n.

pose, n., attitude. — F., fr. *poser*, 'to place'. See **pose**, 'to place'.

Derivative: *pose-y*, adj.

pose, tr. v., to embarrass, puzzle. — Shortened fr. **oppose**.

Derivative: *pos-er*, n., a puzzling question.

Poseideon, n., name of the 6th month of the Attic Greek calendar (corresponding to December-January). — Gk. *Ποσειδεών*, lit. 'month dedicated to Poseidon', fr. *Ποσειδών*. See next word.

Poseidon, n., the god of earthquakes and of the sea in Greek mythology. — L. *Poseidōn*, fr. Gk. *Ποσειδών* (Dor. *Ποσειδάν*), which is of uncertain origin. According to Wilamowitz the name *Ποσειδών* is compounded of *πόσις*, 'master',

and *dā*, a secondary form of *γῆ*, 'earth' (see **potent** and **Demeter**), hence lit. means 'master of the earth'.

poseur, n., one who poses. — F., fr. *poser*, 'to pose'. See **pose**, 'to place'.

posit, tr. v., to assert. — L. *positus*, pp. of *pōnō*, *pōnere*, 'to place'. See next word.

position, n. — MF. (= F.), fr. L. *positiōnem*, acc. of *positiō*, 'a placing, setting, situation, position', fr. *positus*, pp. of *pōnō*, 'I put, place, lay', which is a contraction of **pozno*, from **pos(i)nō*, lit. 'I lay aside', fr. pref. *po-* and *sinō*, 'I set down, leave'. See site and cp. **component**, **compose**, **composition**, **compost**, **compound**, **contraposition**, **depone**, **deposit**, **dispose**, **disposition**, **entrepôt**, **exposition**, **expound**, **imponent**, **impose**, **imposition**, **impost**, 'task', **impost**, 'upper part of a pillar', **impostor**, **interposition**, **juxtaposition**, **opponent**, **oppose**, **oviposit**, **pone**, 'an obsolete writ', **positive**, **post** of a soldier, **post** for conveying letters, **posture**, **praepostor**, **prepositor**, **priest**, **proponent**, **propose**, **proposition**, **propound**, **provost**, **purpose**, **repository**, **superpose**, **suppose**, **supposition**, **suppository**, **transpose**. For *po-*, the prefix of **po-s(i)nō*, cp. **polish**, **pome**.

Derivatives: *position*, tr. v., *position-al*, adj.

positive, adj. — ME. *positif*, fr. OF. (= F.) *positif* (fem. *positive*), fr. L. *positivus*, 'settled by agreement' (opposed to *nātūrālis*, 'natural'), fr. *positus*, pp. of *pōnere*, 'to place'. See **position** and **-ive** and cp. **dispositive**, **expositive**.

Derivatives: *positive*, n., *positive-ly*, adv., *positiveness*, n., *positivism* (q.v.), *positivist* (q.v.), *positivity*, n.

positivism, n., the philosophical system of Auguste Comte. — F. *positivisme*, coined by Auguste Comte (1798-1857) fr. *positif*, fem. *positive*. See prec. word and **-ism**.

positivist, n., an adherent of positivism. — See prec. word and **-ist**.

Derivatives: *positivist-ic*, adj., *positivist-ic-al-ly*, adv.

positron, n., a positively charged electron (*phys.* and *chem.*) — Coined from the abbreviation of *posit(ive)* (elec)tron.

posologist, n., a compounder of doses. — See next word and **-ist**.

posology, n., the science of doses (*med.*) — F. *posologie*, compounded of Gk. *πόσις*, 'how much', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner): one who deals (with a certain topic)'. The first element derives fr. I.-E. base **q^wo-*, whence also L. *quī*, *quae*, *quod*, 'which', *quis*?, 'who?', *quid*?, 'what?', OI. *kāti*, Hitt. *kuwatta*, L. *quot*, 'how many?'. See **what**, **who** and cp. **quod**, **quid**. For the second element see **-logy**.

Derivatives: *posolog-ic-al*, adj., *posolog-ist*, n.

posse, n., 1) possibility; 2) short for *posse comitatus*. — ML. *posse*, 'power', fr. L. *posse*, 'to be able', infin. of *possum*, 'I can, am able'. See **possible**.

posse comitatus, the power of the county (*law*). — ML. *posse comitatūs*, fr. *posse*, 'power' (see prec. word), and gen. of *comitatūs*, 'county', fr. L. *comitatūs*, 'escort, retinue'. See **county**.

possess, tr. v. — ME. *possessen*, fr. OF. *possessier*, fr. L. *possessus*, pp. of *possidēre*, 'to possess', which stands for **pots-sidēre*, lit. 'to sit as a master'. The first element is a contraction of *potis*, 'able, mighty, powerful', whence *potēns*, gen. *potentis*, 'able, capable', *possum* (for *potis sum*), 'I am able'; see **potent** and cp. words there referred to. The second element is rel. to *sedēre*, 'to sit', *sidēre*, 'to sit down'. See **sedentary**.

Derivatives: *possess-ed*, adj., *possession* (q.v.), *possessive* (q.v.), *possessor* (q.v.)

possession, n. — ME. *possessioun*, fr. OF. (= F.) *possession*, fr. L. *possessiōnem*, acc. of *possessiō*, 'a possessing, possession', fr. *possessus*, pp. of *possidēre*. See prec. word and **-ion**.

Derivatives: *possession*, intr. v., *possession-al*, adj., *possession-ary*, adj., *possession-ed*, adj.

possessive, adj. — MF. (= F.) *possessif* (fem. *possessive*), fr. L. *possessivus*, 'relating to possession, possessive', fr. *possessus*, pp. of *possidēre*; see **possess** and **-ive**. L. *possessivus* was coined by the Roman rhetorician Marcus Fabius Quintilianus (cca 35-cca 95 C.E.) to translate Gk. *κτητικός*, 'acquisitive; possessive' (fr. *κτᾶσθαι*, 'to get for oneself, acquire').

Derivatives: *possessive*, n., *possessiv-al*, adj., *possessive-ly*, adv., *possessive-ness*, n.

possessor, n. — ME. *possessor*, fr. MF. (= F.) *posseur*, fr. L. *possessorēm*, acc. of *possessor*, 'possessor', fr. *possessus*, pp. of *possidēre*. See prec. word and agential suff. **-or**.

possessory, adj. — Late L. *possessorius*, 'relating to possession', fr. L. *possessor*. See prec. word and adj. suff. **-ory**.

Derivative: *possessori-ness*, n.

posset, n., a drink of hot milk curdled with ale or wine. — ME. *poshote*, of uncertain origin.

Derivative: *posset*, tr. and intr. v.

possibilist, n., an adherent of a political party which aims only at the realization of what is immediately possible. — F. *possibiliste*, fr. Sp. *posibilista*, fr. *posible*, 'possible', fr. L. *possibilis*. See **possible** and **-ist**.

possibility, n. — ME. *possibilite*, fr. OF. *possibilite* (F. *possibilité*), fr. L. *possibilitātem*, acc. of *possibilitās*, fr. *possibilis*. See next word and **-ity**.

possible, adj. — F., fr. L. *possibilis*, 'possible', fr. *possum*, 'I am able'. See **possess** and **-ible**.

Derivatives: *possible*, n., *possible-ness*, n., *possibl-y*, adv.

***possum**, n. — Aphetic for **opossum**.

post, n., pillar. — ME., fr. OF., fr. L. *postis*, 'doorpost', for **por-stis*, lit. 'standing out', which is cogn. with OI. *pr-sḥám*, 'back, roof, peak', Avestic *par-shui* (dual), 'back', Gk. *παστάς*, gen. *παστάδος* (fr. **παρσταδ-*), a collateral form of *παρστιάς*, gen. *παρστιάδος*,

'porch in front of the house, colonnade', MHG. *virst*, 'ridgepole', Lith. *pištas*, OSlav. *pristū*, *prüstū*, 'finger', lit. 'something standing out', OHG. *first*, MHG. *virst*, G. *First*, 'ridgepole', MDu. *verste*, *vorst*, OS. *first*, OE. *fierst*, *first*, of s.m. See **list pro-** and **state**.

Derivative: *post*, tr. v.

post, n., the place where a soldier is stationed. — MF. (= F.) *poste*, fr. It. *posto*, fr. VL. *postum*, fr. L. *positum*, neut. pp. of *pōnere*, 'to put, place'. See **position**.

Derivative: *post*, tr. v.

post, n., office for conveying letters. — MF. (= F.) *poste*, fr. It. *posta*, fr. VL. *posta*, whose original meaning was 'a place where men are stationed for the conveyance of messages or letters', fr. L. (*mānsiō*) *posita*, 'a fixed halting place or station', fem. pp. of *pōnere*, 'to put, place'. See **position** and cp. prec. word. Cp. also **postilion**, **poste restante**.

Derivatives: *post*, intr. and tr. v., *post-age*, n., *post-al*, adj., *postal-ly*, adv.

post, adv., with post horses; rapidly. — From the phrase *to ride post*, abbreviation of *to ride in post*. See **post**, 'office for conveying letters'.

post-, pref. meaning 'behind, after'. — L., fr. *post*, 'behind, after', fr. earlier **pos-ti*, cogn. with Toch. B *postam*, 'after', Arm. *st*, 'after', Arcadian and Cypriote *πός*, Dor. *πῶτι*, 'toward, to, near, close by', OSlav. *po*, 'behind, after', *poz-dū*, 'late' (adj.), *poz-dě*, 'late' (adv.), Lith. *pàs*, 'at, by'; fr. I.-E. **pos-*, enlargement of **po-*, whence Gk. *ἀπό*, 'from', L. *ab*, 'away from'. Cp. OI. *paš-cá*, Lith. *pāsa-kui*, *pas-kui* (which prob. stand for I.-E. **pos-q^wo*), 'behind, after'. See **ab**, **apo-** and cp. **posterior**, **postilion**. Cp. also the pref. in **polatouche** and in **Pomerania**, **Prussia**.

postdate, tr. v., to assign (to a document) a date later than the real date. — Compounded of **post-** and **date**, v. See **date**, 'point of time'.

postdate, n., a date assigned (to a document) later than the real date. — Compounded of **post-** and **date**, 'point of time'.

postdiluvial, adj., later than the deluge. — Compounded of **post-** and **diluvial**. Cp. next word. **postdiluvian**, n., one living after the diluvial epoch. — Compounded of **post-** and **diluvian**. Cp. prec. word.

posteen, n., an Afghan leathern pelisse (*Anglo-Indian*). — Pers. *pōstīn*, 'of leather', fr. *pōst*, 'hide, leather', which is rel. to Pehlevi *pōst*, Avestic *pāstō*, of s.m.

poster, n., bill, placard. — Formed fr. **post**, 'pillar', with suff. **-er**.

poste restante, 1) a direction on mail asking that it be held at the post office until called for; 2) a post-office department in charge of such mail. — F., 'remaining post'. For the first word see **3rd post**. F. *restante* is fem. of *restant*, pres. part. of *rester*, 'to remain'; see **rest**, 'to remain'.

posterior, adj., later, subsequent. — L., compar. of *posterus*, 'coming after, following, later',

cogn. with Lith. *pāstaras*, 'the last, the hindmost'. L. *posterus* is a derivative of the prep. *post*, 'after' (as Lith. *pāstaras*, derives fr. Lith. *pàs*, 'at, by'). See **post-** and cp. **postern**, **posterous**, a **posteriori**.

Derivatives: *posterior*, n., *posterior-ic*, adj., *posterior-ic-al-ly*, adv., *posterior-ist-ic*, adj., *posterior-ist-ic-al-ly*, adv., *posteriority* (q.v.), *posterior-ly*, adv.

posteriority, n., the quality or state of being later. — F. *posteriorité*, fr. ML. *posterioritātem*, acc. of *posterioritās*, fr. L. *posterior*, 'later'. See prec. word and **-ity**.

posterity, n., 1) descendants; 2) all succeeding generations. — ME. *posterite*, fr. MF. (= F.) *postérité*, fr. L. *posteritātem*, acc. of *posteritās*, fr. *posterus*, 'coming after'. See **posterior** and **-ity**. **postern**, n., 1) formerly, a back door or gate; 2) a hidden entrance; 3) a way of escape. — ME. *posterne*, fr. OF. *posterne* (F. *poterne*), fr. earlier *posterle*, fr. Late L. *posterula*, 'a small door, back door', dimin. of L. (*jānuā*) *postera*, 'back door', fem. of *posterus*, 'coming after, following'. See **posterior**.

Derivative: *postern*, n.

postero-, combining form meaning 'posterior and'. — Fr. L. *posterus*, 'coming after', fr. *post*, 'after'. See **post-**, **posterior**.

postexilian, adj., pertaining to the time subsequent to the Babylonian captivity. — Formed fr. pref. **post-**, L. *exilium* (see **exile**) and suff. **-an**. **postexilic**, adj., postexilian. — See prec. word and **-ic**.

postfrontal, adj., situated behind the frontal bone (*anat.*) — Formed fr. **post-** and **frontal**.

postglacial, adj., subsequent to the glacial period (*geol.*) — Formed fr. **post-** and **glacial**.

postgraduate, n., a student taking a course after his graduation; adj., pertaining to studies pursued after graduation. — Formed fr. **post-** and the noun **graduate**.

posthaste, adv., n., and adj. — Compounded of **post**, adv., and **haste**.

posthumous, adj. — L. *posthumus*, alteration of *postumus*, 'the last; late born', prop. superl. of *post*, 'after', whence also the compar. *posterior*; see **posterior**. The spelling with *h* is due to a confusion of the superlative suff. *-umus* in *postumus* with L. *humus*, 'earth', whence *humāre*, 'to cover with earth, to bury'. L. *postumus* was spelled Late L. *posthumus* and explained as 'born after the father is buried'. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *posthumous-ly*, adv., *posthumous-ness*, n.

postiche, n., 1) adj., counterfeit; artificial; 2) n., a counterfeit; something artificial. — F., fr. It. *posticcio*, aphetic form of *apposticcio*, lit. 'added to', fr. Late L. *appositicius*, '(something) added', fr. L. *appositus*, pp. of *appōnere*, 'to add', fr. **ad-** and *pōnere*, 'to put, place'. See **position** and cp. **apposite**.

posticous, adj., situated behind, posterior. — L. *posticus*, 'hinder', fr. *post*, 'after'. See **post-**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

postil, also **postille**, n., a marginal explanatory note, esp. in the Bible. — ME. *postille*, fr. MF. (= F.) *postille*, fr. ML. *postilla*, which probably stands for L. *post illa* (scil. *verba textūs*), 'after those words of the text', fr. *post*, 'after', pl. of *illud*, neut. of *ille*, 'that'. See **post-** and **ille** and cp. **apostil**.

postil, tr. v., to write marginal notes in (a text, esp. that of the Bible). — ME. *postilen*, fr. MF. *postiller*, fr. ML. *postillāre*, fr. *postilla*. See **postil**, n.

postilion, **postillion**, n. — F. *postillon*, fr. It. *postiglione*, a derivative of *posta*, 'post'. See **post**, 'office for conveying letters'.

postliminy, n., the right of persons who had been taken captive to return to their former status. — L. *postliminium*, 'the right of a prisoner of war to resume his former privileges', lit. 'return behind one's threshold', fr. *post*, 'behind, after', and *limen*, gen. *liminis*, 'threshold'. See **post-** and **limen**.

Derivative: *postlimin-ary*, adj.

postmaster, n., an official in charge of a post office. — Compounded of **post**, 'office for conveying letters' and **master**.

Derivative: *postmaster-ship*, n.

postmaster, n., one of the scholars at Merton College, Oxford. — Of uncertain origin.

Derivative: *postmaster-ship*, n.

postmeridian, adj., pertaining to the afternoon. — L. *postmeridiānus*, 'in the afternoon', fr. *post meridiem*, 'after noon'. See next word.

post meridiem, after noon. — L., fr. *post*, 'after', and acc. of *meridiēs*, 'midday, noon'. See **post-** and **meridian** and cp. **ante meridiem**.

post-mortem, adj., occurring after death. — L. *post mortem*, 'after death', fr. *post*, 'after' (see **post-**), and acc. of *mors*, 'death' (see **mortal**).

post-mortem, n. — Short for *post-mortem examination*.

postnatal, adj., occurring after birth. — Formed fr. **post-** and **natal**. Cp. next word and **prenatal**. **postnatus**, pl. **postnati**, born after an important historical event. — L., 'born after', fr. **post-** and *nātus* (pl. *nāti*), pp. of *nasci*, 'to be born'. See **natal**.

postnuptial, adj., happening after marriage. — Formed fr. **post-**, and **nuptial**. Cp. **antenuptial**. Derivative: *postnuptial-ly*, adv.

post-obit, adj., made after death, effective after death. — Shortened fr. L. *post obitum*, 'after death', fr. *post*, 'after', and acc. of *obitus*, 'death'. See **post-** and **obit**.

post-obit, n. — Short for *post-obit bond*.

postorbital, adj., situated behind the orbit of the eye (*anat.* and *zool.*) — Formed fr. **post-**, **orbit** and adj. suff. **-al**.

postpartum, adj., occurring after childbirth. — Fr. L. *post partum*, 'after birth', fr. *post*, 'after'

(see **post-**), and acc. of *partus*, 'a bearing, bringing forth', fr. *partus*, pp. of *parēre*, 'to bring forth'. See **parturient**.

postpone, tr. v. — L. *postponere*, 'to put after, place after, to postpone', fr. **post-** and *pōnere* (= F.) *positus*, 'to put, place'. See **position**.

Derivatives: *postpon-able*, adj., *postpone-ment*, n., *postpon-er*, n.

postposition, n., the act of placing after. — Formed with suff. **-ion** fr. L. *postpositus*, pp. of *postponere*. See prec. word.

postposition, n., a word placed after another. — Formed fr. **post-** and **position**, on the analogy of *preposition*.

Derivative: *postposition-al*, adj.

postpositive, adj. — Formed with suff. **-ive** fr. L. *postpositus*, pp. of *postponere*. See **postpone**.

Derivatives: *postpositive*, n., *postpositive-ly*, adv.

postprandial, adj., after dinner. — Formed fr. **post-**, L. *prandium*, 'midday meal', and suff. **-al**. See **prandial** and cp. **antepandial**.

postscript, n. — L. *postscriptum*, 'written after', neut. pp. of *postscribere*, 'to write after', fr. **post-** and *scribere*, 'to write'. See **scribe** and cp. **script**.

postulant, n., 1) one who requests; 2) one who seeks admission to a religious order. — F., fr. L. *postulantem*, acc. of *postulāns*, pres. part. of *postulāre*. See next word and **-ant**.

Derivative: *postulant-ship*, n.

postulate, tr. v., to claim; to take for granted. — L. *postulātus*, pp. of *postulāre*, 'to ask, demand, request', fr. **posc-tos*, pp. of *poscō*, *poscere*, 'to ask urgently, demand', fr. **porc-scō*, which stands for **pr(ĥ)-skō* [inchoative of base **perĥ-*, **perĥ-*, **prĥ-*, 'to ask (questions), to request'], and corresponds to Oj. *prĥchāti*, Avestic *p^rr^ssaiti*, 'interrogates', Toch. A *praksatm*, 'I request', Arm. *harci*, 'I interrogated' (whence the present *harcanem*, 'I interrogate'), OHG. *forskōn* (whence MHG. *vorschen*, G. *forschen*), 'to search, inquire'. For further derivatives of base **perĥ-*, **perĥ-*, **prĥ-* see **pray**.

postulate, n., a self-evident proposition. — L. *postulātum*, 'demand, request', prop. 'that which is requested', neut. pp. of *postulāre*. See **postulate**, v.

postulation, n. — ME. *postulacion*, fr. MF. (= F.) *postulation*, fr. L. *postulātionem*, acc. of *postulātio*, 'a demanding, requiring', fr. *postulātus*, pp. of *postulāre*. See **postulate**, v., and **-ion**. Derivative: *postulation-al*, adj.

postulatum, n., a postulate. — L. See **postulate**, n. **posture**, n. — F., fr. It. *postura*, 'position, posture', fr. L. *positūra*, 'position, posture, situation', fr. *positus*, pp. of *pōnere*. See **position** and **-ure**. Derivative: *postur-al*, adj.

posy, n., 1) origin a motto inside a ring; 2) a bouquet. — Contraction of **poesy**.

pot, n., a round vessel. — ME., fr. OE. *pott*, fr. VL. *pottus* (whence also MDu., Du. *pot*, F. *pot*), which is of uncertain origin. Cp. **potage**, **potteen**,

potiche, **pottage**, **pottle**, **putty**, the first element in **potash**, **potsherd**, and the second element in **hotchpot**. Cp. also **porridge**.

Derivatives: *pot*, tr. and intr. v., *pott-ed*, adj., *potter*, n. (q.v.), *pott-ing*, n.

pot, n., a deep hole (*Scot.* and *dial. E.*) — ME. *pot*, 'hole'. Cp. Swed. dial. *pott*, *putt*. Cp. also the first element in **pothole**.

potable, adj., drinkable. — Late L. *pōtābilis*, 'drinkable', fr. L. *pōtāre*, 'to drink'. See **potion** and **-able**.

Derivatives: *potable*, n., *potabil-ity*, n., *potableness*, n.

potage, n., a thick soup. — F., 'soup, broth', formed fr. *pot*, 'pot', with suff. **-age**. See **pot** and cp. **potage**.

potam-, form of **potamo-** before a vowel.

potamic, adj., pertaining to rivers. — Formed with suff. **-ic** fr. Gk. ποταμός. See next word. **potamo-**, before a vowel **potam-**, combining form meaning 'river'. — Fr. Gk. ποταμός, 'river', lit. 'that which moves downward, that which flows', fr. I.-E. base **pet-*, 'to fly, to fall upon', whence also πῆπ-ειν, 'to fall'. See **feather** and cp. words there referred to. Cp. also the second element in **hippopotamus**, **Mesopotamia**.

Potamogeton, n., a genus of plants occurring in quiet waters, the pondweed (*bot.*) — L. *potamogeton*, 'pondweed', fr. Gk. ποταμογείτων, which is compounded of ποταμός, 'river' (see **potamo-**), and γείτων, 'neighbour', which is of unknown etymology; so called in allusion to its place of growth.

potamology, n., the study of rivers. — Compounded of **potamo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

potash, n. — Orig. pl. *potashes*, fr. Du. *potaschen* (now *potus*) (whence also G. *Pottasche*, Dan. *potaske*, Swed. *pottaska*), lit. 'ashes in the pot', so called because originally obtained from vegetable substances burnt in a pot; see **pot**, 'a round vessel', and **ash**, 'dust'. French *potasse* and It. *potussa* are Teut. loan words.

Derivatives: *potash*, tr. v., *potash-ery*, n.

potass, n., potash, potassa, potassium. — F. *potasse*. See **potash**.

potassa, n., potassium monoxide. — A ModL. word formed fr. **potash** (q.v.)

potassamide, n., potassium amide, KNH₂ (*chem.*) — Short for *potassium amide*.

potassium, n., a metallic alkaline element (*chem.*) — ModL., coined by the English chemist Sir Humphrey Davy (1778-1829) fr. ML. *potassa*, Latinized form of **potash** (q.v.) See also **potass**. For the ending see 2nd suff. **-ium**.

Derivatives: *potass-ic*, adj., *potassi-ferous*, adj. **potation**, n., drinking. — ME. *potacioun*, fr. OF. *potacion*, fr. L. *pōtātionem*, acc. of *pōtātio*, 'a drinking', fr. *pōtātus*, pp. of *pōtāre*, 'to drink'. See **potion** and **-ation**.

potato, n. — Sp. *patata*, 'potato', a var. of *batata*,

'sweet potato', fr. Taino *batata*. Cp. **batata**.

potteen, **potheen**, n., in Ireland, whisky distilled illicitly. — Ir. *poitín*, 'a little pot', formed fr. E. **pot**, 'a round vessel', with dimin. suff. **-in** (whence E. **-een**).

potence, n., gallows. — ME., fr. OF. (= F.) *potence*, 'power, support, crutch, gallows', fr. *potentia*, 'power, might', fr. *potēns*, gen. *-entis*; see **potent** and **-cy**. L. *potentia* is prop. loan translation of Gk. δύναμις.

potence, n., potency. — OF. *potence*, 'power'. See prec. word.

potency, n. — L. *potentia*, 'power', fr. *potēns*, gen. *-entis*. See next word and **-cy** and cp. **potence** (in both senses).

potent, adj. — L. *potēns*, gen. *potentis*, 'able, mighty, powerful', pres. part. of *posse* (for *potis esse*), 'to be able', fr. *potis*, 'able, capable, powerful', which is cogn. with OI. *pátih*, 'master, husband', Toch. A *pats*, 'husband', Gk. πόσις (for **πότις*), 'husband', Lith. *patis*, *pāts*, 'husband', Lith. *pāts*, Lett. *pats*, Hitt. *pat*, 'self', Alb. *pata*, 'I had' (imperf.) *pase*, 'had' (pp.) and the second element in Goth. *brūþ-faþs*, 'bethrothed, fiancé', and in L. *hospes* (for **hosti-pots*), 'visitor, guest', OSlav. *gospodi* 'lord, master'. Cp. **potence**, **power**, **puissant**, and the first element in **possess**. Cp. also the first element in **padishah**, **Poseidon**, and the second element in **despot**, **hospital**, **host**, 'landlord', **Prajapati**.

potentate, n., a powerful person; ruler, prince. — L. *potentātus*, 'power, rule', fr. *potēns*, gen. *-entis*. See **potent**, and subst. suff. **-ate**.

potential, adj. — ME. *potencial*, fr. Late L. *potentiālis*, 'having power', fr. *potentia*. See **potency**, and adj. suff. **-al**.

Derivatives: *potential*, n., *potential-ity*, *potentialize*, *potential-iz-ation*, n.

potentiate, tr. v., to endow with power. — Formed on the analogy of G. *potenzieren* fr. L. *potentia* (see **potency**) with verbal suff. **-ate**.

Potentilla, n., a genus of plants, the cinquefoil (*bot.*) — ModL., a dimin. formed fr. L. *potēns*, gen. *-entis*, 'able, mighty, powerful' (see **potent**): so called in allusion to the medicinal powers of the *Potentilla anserina*.

potentiometer, n., an instrument for measuring the electrical potential (*electr.*) — A hybrid coined fr. L. *potentia*, 'power', and Gk. μέτρον, 'measure'. See **potency** and **meter**, 'poetical rhythm'.

Poterium, n., a genus of plants of the rose family (*bot.*) — L. *potērium*, 'a drinking vessel; name of a plant (prob. the astragalus)', fr. Gk. ποτήριον, dimin. of ποτήρ, 'a drinking vessel', fr. I.-E. base **po(i)-*, 'to drink'. See **potion** and cp. the second element in **Hydropotes**.

potheen, n. — See **potteen**.

pother, n., disturbance, confusion. — Of unknown origin.

Derivative: *pother*, tr. v., to confuse.

pothole, n., a deep hole. — Compounded of **pot**, 'a deep hole', and **hole**.

Pothos, n., personification of desire in Greek mythology. — Gk. Πόθος, lit. 'a longing, yearning', fr. I.-E. base *g^wedh, whence also ON. *geð*, 'passion', OPers. *žadiyāmiy*, 'I ask, request', OSlav. *žeždo*, 'I desire', Lith. *gedū*, 'I long for'.

potiche, n., a kind of Chinese vase. — F., a derivative of *pot*. See **pot**, 'a round vessel'.

potion, n., a drink; a dose of liquid medicine or poison. — ME. *potioun*, fr. MF. (= F.) *potion*, fr. L. *pōtiōnem*, acc. of *pōtiō*, 'a draft, drink', rel. to *pōtāre*, 'to drink', *pōtor*, 'drinker', *pōculum* (for **pōtlom*), 'a drinking cup', *pōsca*, 'a drink of vinegar and water', fr. I.-E. base *pō(i)-, *pī-, 'to drink', whence also Ol. *pāti*, 'drinks', *pāyāyati*, *pāyatē*, 'gives to drink', Arm. **mpem*, 'I drink', Gk. πίνειν, 'to drink', πόσις, 'a drink', ποτόν, 'that which one drinks, a drink', πότος, 'a drinking, a drinking bout', πότης, 'drinker', ποτήρ, ποτήριον, 'a drinking cup', Alb. *pī*, 'I drink', Russ., Czech, Slovak, etc., *pivo*, 'beer', OPruss. *poūt*, 'to drink', *poieiti*, 'drink!' (pl.), OIr. *ibim*, 'I drink', Ol. *pibati*, 'drinks', L. *bibere* (assimilated fr. **pibere*), 'to drink'. See **bibulous** and **-ion** and cp. **poison**, which is a doublet of *potion*. Cp. also **potable**, **potation**, **Poterium**, **potomania**, **potometer**, **pawnee**, **Pistia**, **pourboire**, **propine**, **symposium**. Cp. also the second element in **Hydropotes**.

Derivative: *potion*, tr. v.

potomania, n., 1) dipsomania; 2) delirium tremens (*med.*) — Medical L., compounded of Gk. πότος, 'a drinking, a drinking bout', and μανία, 'madness, frenzy'. See prec. word and **mania**.

potometer, n., an instrument for measuring moisture in plants. — Compounded of Gk. ποτόν, 'a drink', and μέτρον, 'measure'. See **potion** and **meter**, 'poetical rhythm'.

potpourri, n., medley, miscellany. — F., lit. 'rotten pot'. For the first element see **pot**, 'a round vessel'. F. *pourri* is the pp. of *pourrir*, 'to rot', fr. VL. **putrīre*, which corresponds to L. *putrēre*, 'to rot'. For change of conjugation cp. *pave*, *pervert*. Cp. olla **podrida**.

potsherd, n. — Compounded of **pot**, 'a round vessel', and **sherd**.

pot, n., also **pot**, a size of paper. — From **pot**, round vessel; so called from the watermark.

potage, n., soup, broth. — OF. (= F.) *potage*. See **potage**.

potter, n., one who makes earthenware. — Prop. 'maker of pots', formed fr. **pot**, 'a round vessel', with agential suff. **-er**.

potter, tr. and intr. v., to putter. — Freq. formed fr. dial. E. *pote*, 'to poke', fr. OE. *potian*, 'to push'. Cp. **put**, **putter**, 'to keep busy'.

Derivatives: *potter-er*, n., *potter-ing-ly*, adv.

pottery, n. — ME. *poterie*, fr. OF. (= F.) *poterie*,

fr. *potier*, 'potter', fr. *pot*. See **pot**, 'a round vessel', and **-ery**.

pottle, n., an old liquid measure. — ME. *patel*, fr. OF. *potel*, a dimin. of *pot*. See **pot**, 'a round vessel', and dimin. suff. **-le**.

potto, n., a small lemur in West Africa. — Native name.

potty, adj., insignificant, petty (*slang*). — Of uncertain origin; possibly related to **pot**, 'a round vessel'.

potwaller, n., a householder (*hist.*) — Lit. 'pot boiler', compounded of **pot**, 'a round vessel', and dial. E. *wall*, 'to boil', fr. OE. *weallan*, 'to wave, undulate; to boil'. See **well**, 'spring'.

pot-walloper, n., 1) a scullion; 2) potwaller. — Alteration of **potwaller** after **wallop**, 'to boil quickly and noisily'.

pouch, n. — ME. *pouche*, fr. ONF. *pouche*, corresponding to OF. (= F.) *poche*, 'bag, pouch'. See **poke**, 'bag', and cp. **poach**, 'to steal game', and **pocket**.

Derivatives: *pouch*, tr. and intr. v., *pouch-ed*, adj., *pouch-y*, adj.

pouf, n., a kind of hairdress. — F., lit. 'something inflated', of imitative origin. Cp. F. *pouffer* (*de rire*), 'to burst out (laughing)', and E. **puff**.

poulaine, n., the long pointed toe of a shoe. — F. (shortened fr. OF. *souliers a la poulaine*, 'shoes according to the Polish fashion'), fem. of the OF. adjective *poulain*, 'Polish'. See **Pole**.

poulp, **poulpe**, n., an octopus. — F. *poulpe*, fr. L. *polypus*. See **polyp**.

poult, n., a young chicken. — ME. *pulte*, alteration of *pulett*. See **pullet** and cp. **poultry**.

poult-de-soie, n., a kind of heavy corded silk. — F. *pou-de-soie*, of unknown origin. Cp. **paduasoy**.

poulter, n., poulterer. — ME. *pulter*, fr. F. *pouletier*, 'poulterer', fr. *poulet*, dimin. of *poule*, 'hen'. See **pullet** and cp. **poult**.

poulterer, n. — Formed fr. **poulter** with agential suff. **-er**, which is redundant. Cp. the suff. in *cater-er*, *fruiter-er*, *sorcer-er*, *upholster-er*.

poultice, n. — Fr. earlier *pultes*, pl. of L. *puls*, gen. *pultis*, 'pap, porridge'. See **pulse**, 'seeds'.

Derivative: *poultice*, tr. v.

poultry, n. — ME. *pulterie*, *pultrie*, fr. OF. *pouletterie*. See **poult** and **-ry**.

pounce, n., 1) claw of a hawk or of another bird of prey; 2) (*dial.*) a punch; 3) (*obsol.*) a hole made by punching — Prob. shortened fr. ME. *ponson*, *ponchon*, 'pointed tool'. See **puncheon**, 'stamp'.

pounce, intr. v., to swoop down. — From prec. word. The original meaning was 'to seize with the pounces'.

Derivative: *pounce*, n., a sudden swoop.

pounce, tr. v., 1) to emboss (metal) by punching designs on the reverse side; 2) to perforate. — Prob. partly fr. F. *poinçonner*, 'to punch, stamp', fr. *poinçon*, 'awl, bodkin, punch, stamp' (see

puncheon, 'stamp'), partly fr. **pounce**, 'claw of a hawk; a punch'.

Derivatives: *pounc-er*, n., *pounc-ing*, n.

pounce, n., a fine powder, dust. — F. *ponce*, 'pumice stone, pounce', fr. L. *pūmicem*, acc. of *pūmix*. See **pumice**.

pounce, tr. v., to smooth with pounce. — F. *poncer*, fr. *ponce*. See prec. word.

pounce box, also **pouncet box**, a box for sprinkling pounce. — MF. (= F.) *poncette*, 'box for sprinkling pounce', fr. *ponce*. See **pounce**, 'a fine powder'.

pound, n., a unit of weight. — ME., fr. OE. *pund*, fr. L. *pondō* (indeclin.), 'by weight, in weight', which is rel. to *pondus*, 'a weight, pound' [whence also Goth. *pund*, OHG. *pfunt* (MHG. *pfunt*, G. *Pfund*), MDu. *pont* (Du. *pond*), OFris., ON. (= Dan., Swed.) *pund*], and stands in gradational relationship to *pendēre*, 'to hang, hang down'. See **pendant** and cp. **ponder**. Cp. also **pood**.

Derivatives: *pound*, tr. v., to test the remedy of coins, *pound-age*, n., *pound-er*, n.

pound, n., an enclosure. — ME., fr. OE. *pund*, 'an enclosure' (in the compound *pundfald*, 'pin-fold'), rel. to OE. *pyndan*, 'to shut up, enclose, impound'; of uncertain origin. Cp. **impound**, **pinfold**, **poind**, **pound**, 'lake'.

Derivative: *pound*, tr. v., to impound.

pound, tr. and intr. v., to beat. — ME. *pounen*, 'to bruise'. fr. OE. *pūnian*. Cp. LG. *pūn*, Du. *puin*, 'fragments, rubbish'. The *-d* in *pound* is excremental. Cp. *bound*, 'ready', and words there referred to.

Derivative: *pound*, n., a heavy blow.

pour, tr. and intr. v. — ME. *pouren*: of unknown etymology.

Derivatives: *pour*, n., *pour-able*, adj., *pour-ability*, n., *pour-er*, n., *pour-ing*, adj., *pour-ing-ly*, adv.

pourboire, n., a gratuity, tip. — F., lit. 'for drinking', fr. *pour*, 'for, in order to', and *boire*, 'to drink'. F. *pour* derives fr. VL. *pōr*, fr. L. *prō*, 'before; for' (see 1st **pro-**); *boire* comes fr. L. *bibere*, 'to drink' (see **bibulous**).

pourparler, n. (usually pl.), diplomatic conversation. — F., formed fr. *pour*, 'for' (see prec. word), and *parler*, 'to speak', fr. VL. **paraulāre*, 'to speak', fr. Late L. *parabolāre*, 'to speak in parables, to speak'. See **parley** and cp. words there referred to.

pourpoint, n., a quilted doublet worn by men in the 14th and 15th centuries. — F., formed fr. *pour*, 'for' (see **pourboire**), and *point*, 'prickled', pp. of *poindre*, fr. L. *pungere*, 'to prick'. See **point**, v.

pousse-café, n., a glass of liqueur taken after coffee. — F., lit. 'chaser of coffee', fr. *pousser*, 'to push' (fr. L. *pulsāre*, 'to beat, strike') and *café*, 'coffee'. See **push** and **café** and cp. next word.

poussette, n., a dancing round of couples with hands joined. — F., 'the game of pushpin', fr.

pousser, 'to push'. See prec. word and **-ette**. Derivative: *poussette*, intr. v.

pou sto, a place where to stand, a basis. — Gk. ποῦ στῶ, 'where I may stand', from the saying attributed to Archimedes: Δός μοι ποῦ στῶ καὶ τὴν γῆν κινήσω ("Give me where to stand and I will move the earth").

pout, intr. v., to thrust out the lips; to be sullen. — ME. *pouten*, rel. to Swed. *puta*, 'to be inflated', LG. *puddig*, 'swollen', and prob. cogn. with Ol. *bud-budah*, 'bubble'. Cp. next word and **boudoir**.

Derivatives: *pout*, n., *pout-er*, n., *pout-ing*, adj., *pout-ing-ly*, adv., *pout-y*, adj.

pout, n., any of certain marine fishes. — ME. **poute*, fr. OE. *pūte* in *ālepūte*, 'eelpout', rel. to Du. *puut*, 'frog', Swed. *puta*, 'to be inflated'. See prec. word.

poverty, n. — ME. *poverté*, fr. OF. *poverté* (F. *pauvreté*), fr. L. *pauperiātem*, acc. of *paupertās*, 'poverty', fr. *pauper*, 'poor'. See **pauper** and **-ty** and cp. **poor**.

powder, n. — ME. *poudre*, fr. OF. (= F.) *poudre*, fr. OF. *poldre*, *p(o)udre* (F. *poudre*), fr. L. *pulverem*, acc. of *pulvis*, 'dust, powder'. See **pollen** and cp. words there referred to.

Derivative: *powder-y*, n.

powder, tr. and intr. v. — F. *poudrer*, fr. *poudre*. See **powder**, n.

Derivatives: *powder-ed*, adj., *powder-er*, n., *powder-ing*, n., *powder-ize*, tr. v., *powder-ization*, n.

power, n. — ME. *poër*, *pauer*, fr. OF. *poœir*, *pooir*, n., fr. *poœir*, *pooir*, v., fr. VL. **potēre* (corresponding to L. *posse*). See **potent** and cp. words there referred to.

Derivatives: *power-ed*, *power-ful*, adjs., *power-ful-ly*, adv., *power-less*, adj., *power-less-ly*, adv. **powwow**, n., conference. — Fr. Algonquian *powaw*, 'medicine man, wizard'.

Derivatives: *powwow*, intr. and tr. v., *powwow-er*, n., *powwow-ism*, n.

pox, n., any disease characterized by the eruption of pocks or pustules. — Fr. earlier *pocks*, pl. of **pock** (q.v.)

Derivative: *pox*, tr. v.

pozzolana, **puzzolana**, n., volcanic ashes used for making cement. — It., scil. *terra*, lit. 'earth belonging to Pozzuoli', a town in Campania (built on the site of the Roman town *Puteoli*, lit. 'Little Springs', fr. L. *puteus* 'a well, spring', see **puteal**); so called because first found in Pozzuoli.

Derivative: *pozzolan-ic*, *puzzolan-ic*, adj.

praam, n. — See **pram**, a kind of boat.

prabhu, n., lord, master, owner (*India*) — OI. *prabhūh*, lit. 'being before (others)', fr. *prā-*, 'before, forward, forth', and *bhū-*, *bhāvati*, 'is, exists'. The first element is cogn. with Gk. *πρό*, 'before', L. *prō*, 'before, for'; see 1st **pro-** and cp. the first element in **Prajapati**, **Prakrit**, **prakriti**, **Pralaya**, **prana**. The second element is rel.

to Avestic *bavaiti*, 'is, becomes', and cogn. with Gk. φέιν, 'to bring forth, produce, make to grow', L. *fui*, 'I have been', *futūrus*, 'about to be', OE. *bēon*, 'to be', fr. I.-E. base **bheu-* **bhū-*, 'to be, exist; to grow'. See *be* and *physio-* and *cp. prove*.

practic, n., practice (*archaic*); adj., practical (*obsol.*) — See **practical**.

practicable, adj. — F. *praticable*, fr. MF., fr. *pratiquer*, 'to practice' (see next word and *-able*); influenced in form by prec. word.

Derivatives: *practicabil-ity*, n., *practicable-ness*, n., *practicabl-y*, adv.

practical, adj. — Fr. prec. word, which derives, fr. *obsol.* F. *pratique* (= F. *pratique*), fr. Late L. *practicus*, fr. Gk. *πρακτικός*, 'fit for action, practical', fr. *πρακτός*, 'done, to be done', verbal adj. of *πράσσειν*, *πράττειν*, 'to do, effect, accomplish, practice', which stands for **πρά-κειν*, fr. **prā-ko-*, 'leading over or beyond', enlarged fr. I.-E. base *per-*, 'through, across, beyond', whence *πέρᾱ*, 'beyond'. See *far* and *cp. words* there referred to. Cf. also *practica*, **pragmatic**, **pratique**, **praxis**, **apraxia**, **barato**, **chiropractic**. For the ending see *adj. suff. -al*.

Derivatives: *practical-ly*, adv., *practical-ity*, n., *practical-ness*, n.

practice, also **practise**, tr. and intr. v., — ME. *practisen*, fr. MF. *practiser*, *pratiser*, fr. *pratiquer*, *pratiquer* (F. *pratiquer*), fr. ML. *practicāre*, fr. Late L. *practicus*, 'fit for action'. See **practical**.

Derivatives: *practic-ed*, *practis-ed*, adj., *practicer*, *practis-er*, n.

practice, also **practise**, n. — Earlier *practyse*, *practize*, fr. *practise*, v.; assimilated in spelling to nouns in *-ice*. See **practice**, v.

practician, n. — *Obsol.* F. *practicien* (F. *praticien*), fr. Late L. *practicus*, 'fit for action'. See **practical** and *-ian*.

practitioner, n. — A hybrid formed fr. **practician** on analogy of *parishion-er*.

Prado, n., name of promenade in Madrid. — Sp., fr. L. *prātum*, 'meadow'. See **prairie** and *cp. Prater*.

prae-, pref. — Fr. L. *prae*, 'before'. *Prae-* is a var. spelling of *pre-* (q.v.)

praecipe, n., a writ ordering a person to do something. — L. imper. of *praecipere*, 'to give orders'. See **precept**.

praedial, **predial**, adj., pertaining to landed property. — ML. *praediālis*, 'pertaining to an estate', fr. L. *praedium*, 'estate, farm', fr. *praes* (fr. earlier *praevides*), 'surety, security, bail', for **prae-vas*, lit. 'surety before somebody', fr. *prae*, 'before', and *vas* (gen. *vadis*), 'bail, security', which is cogn. with Goth. *wadi*, 'pledge, earnest money', *gawadjōn*, 'to pledge', OE. *wedd*, 'pledge, agreement'. See *pre-* and *wed* and *cp. wage*. *Cp.* also *press*, 'to compel to serve'. For the ending see *adj. suff. -al*.

praelect, **praelection**, **praelector**. — See **prelect**, **prelection**, **prelector**.

praemunire, n., a form of writ (*Med. Engl. Law*). — Fr. ML. *praemūnire*, 'to forewarn', the first word in the text of the writ, fr. L. *praemonēre*, 'to warn', fr. *prae*, 'before', and *monēre*, 'to warn' (see *pre-* and *monition*). ML. *praemūnire* shows a confusion of L. *monēre*, 'to warn', with *munire*, 'to defend, protect' (see *munition*).

praenomen, n., the first name (*Roman antiq.*) — L. *praenōmen*, lit. '(the name) before the name', fr. *prae*, 'before', and *nōmen*, 'name'. See *pre-* and *name* and *cp. cognomen*.

praepostor, **prepostor**, n., monitor at a public school. — ML. *praepositor*, 'one who charges another with the management of an office', fr. L. *praepositus*, pp. of *praepōnere*, 'to place before, to appoint', fr. *prae*, 'before', and *pōnere*, 'to place'. See *pre-* and **position** and *cp. prepositor*. *Cp.* also **priest**, **provost**.

praetor, **pretor**, n., a magistrate in ancient Rome, next in rank to the consuls. — L. *praetor*, prop. 'leader chief', for **prae-itor*, lit. 'one who goes before', fr. *praeit-(um)*, pp. stem of *praeire*, 'to go before', fr. *prae*, 'before', and *ire*, 'to go'. See *pre-* and *itinerate*.

praetorian, **pretorian**, adj., pertaining to the praetor; n., a person of praetorian rank. — L. *praetōriānus*, 'belonging to the praetor', fr. *praetōrius*, of s.m., fr. *praetor*. See *prec. word* and *-ian*.

praetorian, **pretorian**, adj., pertaining to the bodyguard of the Roman emperor; n. (*cap.*), a soldier of the Praetorian Guard. — L. *praetōriānus*, 'belonging to the bodyguard', fr. *praetōrium*. See *next word*.

praetorium, **pretorium**, n., 1) the commanding general's tent in a Roman camp; 2) the residence of the governor of a Roman province; hence 3) a palace. — L., prop. neut. of the adj. *praetōrius*, 'belonging to the praetor', used as a noun. See **praetorian**, 'pertaining to the praetor'.

pragmatic, adj., active; practical. — L. *pragmaticus*, 'skilled in the law', fr. Gk. *πραγματικός*, prop. 'busy, skilled in business', fr. *πράγμα*, gen. *πράγματος*, 'business', lit. 'a thing done', from the stem of *πράσσειν*, *πράττειν*, 'to do, effect, accomplish, practice'. See **practical** and *adj. suff. -ic*.

Derivatives: *pragmatic-al*, adj., *pragmat-ic-al-ly*, adv.

pragmatism, n., 1) pedantry; 2) practical treatment of things. — Formed with *suff. -ism* fr. Gk. *πράγμα*, gen. *πράγματος*. See *prec. word*.

pragmatist, n., an adherent of pragmatism. — See *prec. word* and *-ist*.

Derivative: *pragmatist*, *pragmatist-ic*, adjs.

pragmatize, tr. v. — See **pragmatism** and *-ize*.

Prairial, n., the ninth month of the French revolutionary calendar (lasting fr. May 20th to June 18th). — Lit. 'month of pasture', coined by Fabre d'Églantine in 1793 fr. *prairie*, 'meadow, grassland'. See *next word* and *adj. suff. -al*.

prairie, n., level grassland. — F., fr. OF. *praerie*,

fr. VL. **pratāria*, fr. L. *prātum*, 'meadow' (whence F. *pré*, of s.m.), which is prob. cogn. with Mlr. *rāth*, *rāith*, 'earthbank', MW. *bed-rawt*, W. *beddrod*, 'grave mound', fr. I.-E. base **prā-*, 'to bend', whence also *prāvus*, 'crooked'. See *pravity* and *cp. Prado*, **pratal**, **Prater**, **pratincole**.

praise, tr. v. — ME. *preisen*, fr. OF. *priesier*, fr. L. *pretiāre*, 'to prize, value', fr. *pretium*, 'price, value'. See **price** and *cp. prize*, 'to value'.

Derivatives: *praise*, n., *prais-able*, adj., *prais-er*, n., *prais-ing*, adj., *prais-ing-ly*, adv.

Prajapati, n., creator (*Vedic mythol.*) — OI. *prajāpatiḥ*, 'the lord of the creation', compounded of *prajā*, 'creature, descendants, people', and *pātiḥ*, 'lord, possessor'. The first element is formed fr. *prā-*, 'before, forward, forth' and the stem of *jānati*, 'begets', *jānah*, 'race'. See 1st *pro-* and *genus* and *cp. the first element in prabhu* and in words there referred to. For the second element see **potent**, *adj.*

Prakrit, n., the popular dialects of India, in contradistinction to Sanskrit. — OI. *prākṛta-*, 'natural, original (opposite to *samskṛta-*, 'prepared, refined')'; formed fr. *prā-*, 'before, forward, forth', which is cogn. with Gk. *πρό*, 'before', L. *prō*, 'before, for' (see 1st *pro-*) and *kṛta-*, 'done, made, prepared', which is rel. to *kṛnōti*, *karōti*, 'does, makes, prepares', Avestic *k^{er}naoti*, 'makes', fr. I.-E. base **q^wer-*, 'to make, form, shape'. See **Sanskrit** and *cp. next word*.

prakriti, n., nature, natural condition, primary matter (*Hindu philos.*) — OI. *prakṛtiḥ*, fr. *prā-*, 'before, forward, forth', and *kṛtiḥ*, 'a doing, making, creation'. See **Prakrit**.

Pralaya, n., destruction, the end of the world (*Hindu philos.*) — OI., 'dissolution, destruction', formed fr. *prā-*, 'before, forward, forth', and *layatē*, *liyatē*, *liyati*, 'clings to; remains sticking; slips into; vanishes'. The first element is cogn. with Gk. *πρό*, 'before', L. *prō*, 'before, for'; see 1st *pro-*. The second element derives fr. I.-E. base *(*s*)*le(i)-*, 'slime, slimy, sticky, dauby, slippery', whence also Gk. *λεῖος*, 'smooth', L. *lēvis*, 'smooth', *limus*, 'slime, mud, mire', *linere*, 'to daub, besmear, anoint', OE. *slim*, 'slime'; see **slime** and *cp. words* there referred to.

praline, n. — F., so called after Marshal Duplessis *Praslin* (pronounce *Pralin*) (1598-1675), whose cook invented this confection.

pram, **praam**, n., a flat-bottomed boat used in the Baltic. — Du. *praam*, of Slavonic origin; *cp.* Pol. *pram*, 'boat', Russ. *poromū*, 'ferryboat', which are cogn. with Gk. *πέρους*, 'thoroughfare, passage', L. *porta*, 'gate, door', *portus*, 'port, harbor', fr. I.-E. base **per-*, 'to lead across, drive across, traverse, pierce'. See **fare**, v., and *cp. words* there referred to.

pram, n. (*colloq.*) — Short for *prambulator*, a syncopated form of **perambulator**.

prana, n., life principle (*Hinduism*). — OI. *prāṇah*, 'breath, breath of life', formed fr. *prā-*, 'before,

forward, forth', and the stem of *āniti*, 'breathes'. The first element is cogn. with Gk. *πρό*, 'before', L. *prō*, 'before, for'; see 1st *pro-*. The second element derives fr. I.-E. base **an-*, 'to blow, breathe', whence also Gk. *άνεμος*, 'wind', L. *animus*, 'soul, spirit, mind, courage'; see **animus**.

prance, intr. v. — ME. *prauncen*, of uncertain origin. It derives perh. fr. OF. *paravancier*, fr. *par-*, a particle denoting intensity, and *avancier* (F. *avancer*, 'to advance'). See *par-* (fr. L. *per*, 'through'), and **advance**.

Derivatives: *prance*, n., *pranc-er*, n., *pranc-ing*, adj., *pranc-ing-ly*, adv.

prandial, adj., pertaining to dinner (*humor.*) — Formed with *adj. suff. -al* fr. L. *prandium*, 'luncheon', which stands for **prām-ed-yom*, lit. 'that which is eaten early'. The first element is cogn. with OI. *pūr-vah*, 'the first, foremost', Lith. *pirmas*, 'the first', OE. *forma*, 'the former'; see **foremost**. The second element derives fr. I.-E. base **ed-*, 'to eat'; see *eat*. *Cp.* **anteprandial**, **postprandial**.

prank, n., a trick. — Prob. rel. to **prank**, 'to dress up'.

prank, tr. and intr. v., to dress up, adorn. — ME. *pranken*, rel. to Du. *pronken*, G. *prunken*, 'to make a show, to strut', MLG., MHG., G. *prangen*, of s.m. *Cp.* **prink**.

Derivatives: *prank-ing*, n. and adj., *prank-ing-ly*, adv., *prank-ish*, adj., *prank-ish-ly*, adv., *prank-ish-ness*, n.

prase, n., a green variety of quartz. — F., fr. L. *prasius*, fr. Gk. *πράσιος* (scil. *λίθος*), 'a precious stone of a leek green color', fr. *πράσον*, 'leek', fr. **pr̥som*, whence also L. *porrum*, 'leek'. *Cp.* **porraceous** and *next word*. *Cp.* also the second element in **chrysoprase**.

praseodymium, n., name of a rare metallic element (*chem.*) — ModL., shortened fr. *praseodidymia*, a name coined by the discoverer of this element, Carl Auer von Welsbach (1858-1929) fr. Gk. *πράσιος*, 'leek green' (see **prase**), and ModL. *didymium*, the name given by Carl Gustav Mosander to a rare metal which he thought to be a single chemical element; see **didymium**. In 1885 von Welsbach succeeded in splitting *didymium* into two elements, which he called *praseodidymia* and *neodidymia* (see **neodymium**).

pratal, adj., pertaining to meadows. — Late L. *prātalis*, fr. L. *prātum*, 'meadow'. See **prairie** and *adj. suff. -al*.

prate, intr. and tr. v. — ME. *praten*, fr. MDu. *praten*, 'to chatter'. *Cp.* MLG. *praten*, *proten* (whence MHG. *braten*, *braden*), Swed., Norw. *prata*, 'to talk, chatter'. All these words are prob. of imitative origin. *Cp.* **prattle**.

Derivative: *prate*, n.

Prater, n., name of the "Hyde Park" of Vienna. — G., fr. L. *prātum*, 'meadow'. See **prairie** and *cp. Prado*.

pratincole, n., any bird of the genus *Glareola* (*ornithol.*) — Lit. 'inhabiting the meadows', fr.

L. prātum, 'meadow', and *incola*, 'inhabitant', which is rel. to *colere*, 'to till (the ground)'; to inhabit', *colōnus*, 'cultivator of the ground'. See **prairie** and **colony**.

pratincolous, adj., living in meadows. — See **prec.** word and **-ous** and **cp.** the second element in **terricolous**.

pratique, n., permission to land. — F., prop. 'practice', fr. MF. *pratique*, fr. Late L. *practicē*, fr. Gk. *πρακτική* (short for *ἡ πρακτικὴ τέχνη*, 'the practical art'), fem. of *πρακτικός*, 'practical'. See **practical**.

prattle, intr. and tr. v. — Formed fr. **prate** with freq. suff. **-le**. Cp. MLG. *pratelen*, 'to chatter'. Derivatives: *prattle*, n., *prattl-er*, n., *prattl-ing*, verbal n. and adj., *prattl-ing-ly*, adv., *prattl-y*, adj.

pravity, n. (*rare*), depravity. — L. *prāvitās*, 'crookedness', fr. *prāvus*, 'crooked', fr. I.-E. base **prā-*, 'to bend', whence also L. *prātum*, 'meadow'. See **prairie** and **-ity** and **cp.** **deprave**, **depravity**.

prawn, n., a marine crustacean — ME. *prane*, of unknown origin.

praxis, n., exercise; the opposite of theory. — Gk. *πράξις*, from the stem of the verb *πράσσειν*, *πράττειν*, 'to do'. See **practical** and **cp.** **apraxia**, **parapraxis**.

pray, tr. and intr. v. — ME. *preien*, fr. OF. *preier* (F. *prier*), fr. VL. *precāre* = L. *precārī*, 'to ask, beg, pray, request', fr. *prex* (most freq. in the pl. *precēs*), 'prayer, request, entreaty', which is rel. to *procus*, 'wooer', fr. I.-E. base **perēk-*, **perk-*, **prk-*, 'to ask (questions), to request', whence also OI. *praśná-*, Avestic *frashna-*, 'question', OSlav. *prositi*, Lith. *prašyti*, 'to ask, beg', OHG. *frāhen*, *frāgēn*, MHG., G. *fragen*, OS. *frāgōn*, OE. *frīcgan*, and, with present tense infix *n-*, Goth. *fraihan*, ON. *fregna*, OE. *frignan*, *frīnan*, 'to ask (questions)'. For further derivatives of base **perēk-*, **perk-*, **prk-*, see **postulate**. Cp. **deprecate**, **imprecate**, **precarious**, **precatory**, **priedue**, **prithce**, **procacity**.

Derivatives: *prayer* (q.v.), *pray-ing*, n. and adj., *pray-ing-ly*, adv.

prayer, n. — ME. *preiere*, fr. OF. *preiere* (F. *prière*), fr. VL. **precāria*, prop. subst. use of L. *precāria*, fem. of the adj. *precārius*, 'obtained by prayer', fr. *precārī*, 'to pray'. See **prec.** word and **subst.** suff. **-er**.

Derivatives: *prayer-ful*, adj., *prayer-ful-ly*, adv., *prayer-ful-ness*, n., *prayer-less*, adj.

pre-, also spelled **prae-**, pref. meaning *before* (both in time and place). — F. *pré-*, fr. L. *prae*, 'before', which is rel. to Oscan. *prai*, Umbrian *pre*, and cogn. with OI. *paré*, 'thereupon', Gk. *παρά*, 'at', Gaul. *are-*, 'at, before', Lith. *prė*, 'at', OSlav. *pri*, 'at', Goth. *faura*, OE. *fore*, 'before'. See **fore**, **adv.**, and **cp.** **preter-**, **prime**, **adj.**, and the first element in **presby-**.

preach, tr. and intr. v. — ME. *prechen*, OF. *prechier* fr. (F. *prêcher*), fr. OF. *prechier*, fr. L.

praedicāre, 'to cry in public, publish, proclaim, announce, declare', in Eccles. L. 'to preach', fr. *prae-* (see **pre-**) and *dīcere*, 'to say'. See **dictionary** and **cp.** **predicate**, which is a doublet of *preach*. Derivatives: *preacher* (q.v.), *preach-ify*, intr. v. (*colloq.*), *preach-ing*, n., *preachment* (q.v.), *preach-y*, adj.

preacher, n. — ME. *prechour*, fr. OF. *precheour* (F. *prêcheur*), fr. L. *praedicātōrem*, acc. of *praedicātōr*, 'proclaimer, publisher', in Eccles. L., 'preacher'. See **preach** and **agential** suff. **-er**. Derivatives: *preacher-ess*, n., *preacher-ize*, intr. v.

preachment, n. — ME. *prechement*, fr. MF., fr. *precher* (F. *prêcher*), fr. OF. *prechier*, *precher*. See **preach** and **-ment**.

pre-Adamite, adj., existing before Adam. — See **pre-**, **Adam** and **subst.** suff. **-ite**.

preamble, n., introduction. — ME., fr. MF. (= F.) *préambule*, fr. ML. *praecambulum*, prop. neut. adj. used as a noun fr. Late L. *praambulūsus*, 'walking before', fr. *praambulāre*, 'to walk before', fr. L. *prae-* (see **pre-**) and *ambulāre*, 'to walk'. See **amble** and **cp.** **preamble**.

preambulate, intr. v., to make a preamble. — Late L. *praambulāt-(um)*, pp. stem of *praambulāre*. See **prec.** word and **verbal** suff. **-ate**. Derivatives: *preambulat-ion*, n., *preambulat-ory*, adj.

prebend, n., stipend granted to a canon out of the estate of a cathedral. — ME., fr. MF. *prebende* (F. *prébende*), fr. Late L. *praebenda*, 'allowance, pension', lit. 'things to be furnished', neut. pl. adj. taken as a fem. sing. n., fr. L. *praebendus*, gerundive of *praebēre*, 'to supply, grant, furnish', contraction of *prae-hibēre*, 'to hold forth', fr. *prae* (see **pre-**) and *habēre*, 'to have, hold'. See **habit** and **cp.** **provender**. For other Latin gerundives or their derivatives used in English **cp.** *agenda* and words there referred to.

Derivative: *prebend-al*, adj.

prebendary, n., another name for an honorary canon. — ML. *praebendarius*, 'holder of a prebend', fr. Late L. *praebenda*. See **prec.** word and **1st** subst. suff. **-ary**.

Precambrian, adj., pertaining to the time preceding the Cambrian (*geol.*) — See **pre-** and **Cambrian**.

Derivative: *Precambrian*, n.

precarious, adj., 1) dependent on the will of another; 2) risky, dangerous. — L. *precārius*, 'obtained by begging or prayer; doubtful, risky', fr. *prex* (most freq. in the pl. *precēs*), 'prayer, request, entreaty'; introduced by Sir Thomas Browne (1605-82). See **pray**, **prayer**. Derivatives: *precarious-ly*, adv., *precarious-ness*, n.

precative, adj., precatory. — Late L. *precātivus*, 'prayed for, obtained by entreaty', fr. L. *precātus*, pp. of *precārī*, 'to ask, beg, entreat, pray'. See **pray** and **-ative**.

precatory, adj., of the nature of, or expressing, an

entreaty. — Late L. *precātōrius*, 'pertaining to petitioning, precatory', fr. L. *precātor*, 'one who prays or entreats', fr. *precātus*, pp. of *precārī*. See **prec.** word and **adj.** suff. **-ory**.

precaution, n. — F. *précaution*, fr. Late L. *praecautiōnem*, acc. of *praecautiō*, fr. L. *praecautus*, pp. of *praecavēre*, 'to guard against beforehand', fr. *prae* (see **pre-**) and *cavēre*, 'to be on one's guard'. See **caution**.

Derivatives: *precaution-al*, *precaution-ary*, adjs. **precautious**, adj. — Formed fr. **pre-** and **cautious**. Derivatives: *precautious-ly*, adv., *precautious-ness*, n.

precede, tr. and intr. v. — ME. *preceden*, fr. MF. (= F.) *précéder*, fr. L. *praecēdere*, 'to go before, precede', fr. *prae* (see **pre-**) and *cēdere*, 'to go'. See **cede**.

precedence, n. — Formed from the adj. **precedent** with suff. **-ce**.

precedency, n. — Formed from next word with suff. **-cy**.

precedent, adj. — ME., fr. MF. (= F.) *précédent*, fr. L. *praecēdentem*, acc. of *praecēdēns*, pres. part. of *praecēdere*. See **precede** and **-ent**.

Derivatives: *precedent*, n., *precedent-ed*, adj., *precedent-ly*, adv., *precedent-ial*, adj.

precent, v., to lead the choir in singing. — Back formation from next word.

precentor, n., the leader of the singing in a church choir or congregation. — Late L. *praecentor*, a leader in singing, precentor', fr. *praecinere*, 'to sing before', fr. L. *prae* (see **pre-**) and *canere*, 'to sing'. See **cantor**, **chant**. For the change of Latin *ā* (in *cāntor*) to *ē* (in *prae-cēntor*) see **accent** and **cp.** **accantor**, **succantor**.

Derivatives: *precentor-ial*, adj., *precentor-ship*, n., *precent-ory*, n.

precept, n., rule of conduct. — ME., fr. L. *praecceptum*, 'rule, maxim', prop. neut. pp. used as a noun fr. *praecipere*, 'to give rules, advise, teach', lit. 'to take beforehand', fr. *prae* (see **pre-**) and *capere* (pp. *captus*), 'to take'. See **captive** and **cp.** words there referred to. Cp. also **praecipe**. For the change of L. *ā* (in *cāptus*) to *ē* (in *prae-cēptum*) see **accent** and **cp.** words there referred to. Derivatives: *precept-ist*, n., *precept-ive*, adj., *precept-ive-ly*, adv., *preceptor* (q.v.)

preceptor, n., a teacher. — L. *praecceptor*, 'teacher, instructor', fr. *praecipere*. See **prec.** word and **agential** suff. **-or**. Derivatives: *preceptor-ial*, adj., *preceptor-ial-ly*, adv., *preceptory*, (q.v.)

preceptory, n., a religious house of the Knights Templars. — ML. *praecceptōria*, 'an estate directed by a preceptor', fr. L. *praecceptor*. See **prec.** word and **-y** (representing L. *-ia*).

precession, n. — Late L. *praecessiō*, gen. *-ōnis*, 'a going forward', fr. L. *praecessus*, pp. of *praecēdere*. See **precede** and **-ion**.

Derivative: *precession-al*, adj.

précieuse, n., a pedantic woman. — F., fem. of *précieux*, 'precious'. See **precious** and **cp.** the

title of Molière's comedy *Les Précieuses ridicules*. **precinct**, n., boundary, limit. — ME. *precincte*, fr. ML. *praecinctum*, 'a boundary', prop. neut. pp. of L. *praecingere*, 'to gird about', used as a noun, fr. *prae* (see **pre-**) and *cingere*, 'to gird'. See **cincture**.

preciosity, n. — F. *préciosité*, fr. L. *pretiōsitätē*, acc. of *pretiōsitätis*, 'preciousness, costliness'. See next word and **-ity**.

precious, adj. — ME., fr. OF. *precios*, *precieus* (F. *précieux*), fr. L. *pretiōsus*, 'precious, valuable', fr. *pretium*, 'worth, price'. See **price** and **-ous** and **cp.** **précieuse**.

Derivatives: *precious-ly*, adv., *precious-ness*, n. **precipice**, n., a steep cliff. — MF. (= F.) *précipice*, fr. L. *praecipitium*, 'a steep place', lit. 'a falling down headlong', fr. *praecipis*, gen. *praecipis*, 'headforemost', which is formed fr. *prae* (see **pre-**) and *caput*, gen. *capitis*, 'head'. See **capital**, **adj.** For the change of Latin *ā* (in *cāput*) to *i* (in *prae-cipitium*) see **abigeat** and **cp.** words there referred to.

precipitable, adj., that which can be precipitated. — See **precipitate** and **-able**.

precipitance, **precipitancy**, n. — Formed from next word with suff. **-ce**, **resp.** **-cy**.

precipitant, adj. — L. *praecipitāns*, gen. *-antis*, pres. part. of *praecipitāre*, 'to throw down headlong'. See **precipitate**, **v.**, and **-ant**.

Derivatives: *precipitant-ly*, adv., *precipitant-ness*, n.

precipitate, tr. v., to throw headlong; intr. v., to fall headlong. — L. *praecipitātus*, pp. of *praecipitāre*, 'to throw down headlong', fr. *praecipis*, gen. *praecipis*. See **precipice** and **verbal** suff. **-ate**.

precipitate, adj., rushing headlong. — L. *praecipitātus*, pp. of *praecipitāre*. See **precipitate**, **v.**

Derivatives: *precipitate*, n., *precipitate-ly*, adv., *precipitate-ness*, n., *precipitat-ive*, adj.

precipitation, n. — MF. (= F.) *précipitation*, fr. L. *praecipitātiōnem*, acc. of *praecipitātiō*, 'a falling headlong', fr. *praecipitātus*, pp. of *praecipitāre*. See **precipitate**, **v.**, and **-ion**.

precipitin, n., an antibody developed through the inoculation of foreign protein (*immunol.*) — Coined by Kraus from the stem of L. *praecipitāre*. See **precipitate** and **-in**.

precipitous, adj., steep. — F. *précipiteux* (fem. *précipiteuse*), fr. *précipiter*, 'to precipitate', fr. L. *praecipitāre*. See **precipitate**, **v.**, and **-ous**.

Derivatives: *precipitous-ly*, adv., *precipitous-ness*, n.

précis, n., 1) sing. and pl., a summary; 2) tr. v., to summarize. — F. See next word.

precise, adj. — MF. (= F.) *précis* (fem. *précise*), fr. L. *praecisus*, pp. of *praecidere*, 'to cut off in front', fr. *prae* (see **pre-**) and *caedere*, 'to cut'. See **cement** and **cp.** **succise**. For the change of Latin *ae* (in *caedere*) to *i* (in *prae-cisus*) see **acquire** and **cp.** words there referred to.

Derivatives: *precise-ly*, adv., *precise-ness*, n.,

precis-ian, n., *precisian-ism*, n., *precisian-ist*, n., *precision* (q.v.)

precision, n. — F. *précision*, fr. L. *praecisiōnem*, acc. of *praecisiō*, 'a cutting off', fr. *praecisus*, pp. of *praecidere*. See *prec.* word and **-ion**.

Derivative: *precision-ist*, n.

preclude, tr. v. — L. *praeccludere*, 'to shut off, close', fr. *prae* (see **pre-**) and *cludere*, 'to shut'. See *close*, adj., and cp. words there referred to.

preclusion, n. — L. *praecclusiō*, gen. *-ōnis*, 'a shutting off', fr. *praecclusus*, pp. of *praeccludere*. See *prec.* word and **-ion**.

preclusive, adj. — Formed with suff. **-ive** fr. L. *praecclusus*, pp. of *praeccludere*. See **preclude**. Derivative: *preclusive-ly*, adv.

precocial, adj., designating birds whose young are covered with downy feathers and are able to run about as soon as they are hatched. — Formed with suff. **-ial** fr. L. *praecox*, gen. *-ocis*. See next word.

precocious, adj., developed before the usual time. — Formed with suff. **-ous** fr. L. *praecox*, gen. *-ocis*, 'ripe before its time, premature, precocious', fr. *praecoquere*, 'to boil beforehand; to ripen fully', fr. *prae* (see **pre-**) and *coquere*, 'to boil, ripen'. See *cook* and cp. words there referred to.

Derivatives: *precocious-ly*, adv., *precociousness*, n.

precocity, n., the quality of being precocious. — F. *précocité*, fr. *précoce*, 'precocious', fr. L. *praecocem*, acc. of *praecox*. See *prec.* word and **-ity**.

precognition, n., foreknowledge. — Late L. *praecognitiō*, gen. *-ōnis*, fr. L. *praecognitus*, pp. of *praecognoscere*, 'to foreknow', fr. *prae* (see **pre-**) and *agnoscere*, 'to know'. See *cognition*.

preconceive, tr. v. — Formed fr. **pre-** and **conceive**.

preconception, n. — Formed fr. **pre-** and **conception**.

preconcert, tr. v., to arrange beforehand. — Formed fr. **pre-** and **concert**, v.

Derivatives: *preconcert-ed*, adj., *preconcert-ed-ly*, adv., *preconcert-ed-ness*, n.

preconization, n., a public proclamation. — ML. *praecōnizatiō*, gen. *-ōnis*, 'proclamation', fr. *praecōnizātus*, pp. of *praecōnizāre*. See next word and **-ation**.

preconize, tr. v., to proclaim in public. — ML. *praecōnizāre*, 'to proclaim', fr. L. *praecō*, gen. *-ōnis*, 'crier, herald', contraction of **prai-dicō*, fr. *prae* (see **pre-**) and *-dicō*, fr. *dicō*, *dicāre*, 'to proclaim, announce'. See **predicate**, v., and **-ize**.

precursive, adj. — Formed with suff. **-ive** fr. L. *praecursus*, pp. of *praecurrere*. See next word.

precursor, n. — L. *praecursor*, 'forerunner', fr. *praecursus*, pp. of *praecurrere*, 'to run before', fr. *prae* (see **pre-**) and *currere*, 'to run'. See **current**, adj., and agential suff. **-or**.

precursory, adj. — L. *praecursōrius*, fr. *praecur-*

sus, pp. of *praecurrere*. See **precursor** and adj. suff. **-ory**.

predacious, also **predaceous**, adj., predatory. — See **predatory** and **-acious**, **-aceous**.

Derivative: *predacious-ness*, n., *predaceous-ness*, n.

predate, tr. v., to antedate. — Formed fr. **pre-** and *date*, v. See *date*, 'point of time'.

predatory, adj., living by prey. — L. *praedātōrius*, 'of, or pertaining to, a plunderer', fr. *praedātor*, 'plunderer', fr. *praedor*, *-dāri*, 'to plunder', fr. *praeda*, 'plunder, booty, prey'. See **prey** and adj. suff. **-ate** and **-ory**.

predecease, tr. v., to die before. — Formed fr. **pre-** and *decease*, v. — See **decease**.

predecessor, n. — ME. *predecessour*, fr. MF. (= F.) *prédécesseur*, fr. Late L. *praedecessōrem*, acc. *praedecessor*, fr. L. *prae* (see **pre-**) and *dēcessor*, 'one who retires from a province he has governed, a retiring officer', fr. *dēcessum*, pp. stem of *dēcedere*, 'to leave, depart'. See **decease** and agential suff. **-or** and cp. **succeed**.

predella, n., the step or platform on which an altar rests. — It., 'altar step, footboard', fr. Lombardic *pretil*, 'a little board or plank', which is rel. to OHG. *bret*, 'board, plank', *brettil*, 'a little board and plank', OS., OE. *brēd*, 'board, tablet'. See **board**, 'table, plank', and **-ella**.

predesignate, tr. v., to designate beforehand. — Late L. *praedēsignātus*, 'designated beforehand'. See **pre-** and **designate**.

predestinate, tr. v., to foreordain. — L. *praedestinātus*, pp. of *praedestināre*, 'to determine beforehand, predestine', fr. *prae* (see **pre-**) and *destināre*, 'to determine'. See **destine** and verbal suff. **-ate**.

predestinate, adj., foreordained. — L. *praedestinātus*. See **predestinate**, v.

predestination, n., foreordination. — Eccles. L. *praedestinātiō*, gen. *-ōnis*, 'a determining beforehand', fr. L. *praedestinātus*, pp. of *praedestināre*. See **predestinate**, v., and **-ion**.

Derivatives: *predestination-al*, adj., *predestination-ist*, n., *predestination-ism*, n.

predestine, tr. v. — ME. *predestinen*, fr. L. *praedestināre*, prob. through the medium of MF. (= F.) *prédestiner*. See **predestinate**, v.

Derivatives: *predestin-arian*, adj. and n., *predestin-arian-ism*, n.

predetermine, adj., predetermined. — Late L. *praedeterminātus*, pp. of *praedetermināre*. See next word and adj. suff. **-ate**.

Derivative: *predeterminat-ion*, n.

predetermine, tr. v., to determine beforehand. — Late L. *praedetermināre*, fr. L. *prae* (see **pre-**) and *determināre*, 'to determine'. See **determine**.

predial, adj. — See **praedial**.

predicable, adj. — F. *prédicable*, fr. L. *praedicābilis*, 'praiseworthy', fr. *praedicāre*. See **predicate**, v., and **-able**.

Derivatives: *predicabil-ity*, n., *predicable-ness*, n., *predicabl-y*, adv.

predicament, n. — ME., fr. Late L. *praedicāmentum*, 'that which is predicated', fr. L. *praedicātus*, pp. of *praedicāre*. See **predicate**, v., and **-ment**. In the sense of 'category' L. *praedicāmentum* is the loan translation of Gk. *κατηγορίᾱ* (see *category*).

Derivatives: *predicament-al*, adj., *predicament-ally*, adv.

predicant, adj., preaching; n., preacher. — Eccles. L. *praedicāns*, gen. *-antis*, pres. part. of *praedicāre*, 'to preach', fr. L. *praedicāre*, 'to proclaim, announce'. See next word and **-ant**.

predicate, tr. v., to affirm, assert. — L. *praedicātus*, pp. of *praedicāre*, 'to proclaim, announce', fr. *prae* (see **pre-**) and *dicāre*, 'to proclaim, announce', a collateral form of *dicere*, 'to say'. See **diction** and words there referred to and cp. esp. **preconize**. For the ending see verbal suff. **-ate**.

predicate, adj., predicated. — L. *praedicātus*, pp. of *praedicāre*. See *prec.* word.

predicate, n. (*logic* and *gram.*) — ML. *praedicātum*, 'that which is said of the subject', prop. neut. pp. of L. *praedicāre*. See **predicate**, v.

predication, n. — ME. *predicacion*, fr. OF. *predicacion* (F. *prédication*), fr. L. *praedicātiōnem*, acc. of *praedicātiō*, 'a proclamation, announcement', fr. *praedicātus*, pp. of *praedicāre*. See **predicate**, v., and **-ion**.

Derivative: *predication-al*, adj.

predicative, adj. — Late L. *praedicātivus*, fr. L. *praedicātus*, pp. of *praedicāre*. See **predicate**, v., and **-ive**.

predicator, n., preacher (*archaic*). — MF. (= F.) *prédicateur*, fr. Eccles. L. *praedicātōrem*, acc. of *praedicātor*, 'preacher', fr. L. *praedicātor*, 'proclaimer, announcer', fr. *praedicātus*, pp. of *praedicāre*. See **predicate**, v., and agential suff. **-or**.

predicatory, adj., pertaining to preaching. — Eccles. L. *praedicātōrius*, fr. *praedicātus*, pp. of *praedicāre*, 'to preach', fr. L. *praedicāre*, 'to proclaim, announce'. See **predicate**, v., and adj. suff. **-ory**.

predict, tr. v., to foretell. — L. *praedictus*, pp. of *praedicere*, 'to say before, foretell', fr. *prae* (see **pre-**) and *dicere*, 'to say'. See **pre-** and **diction**.

Derivatives: *predict-able*, adj., *prediction* (q.v.), *predict-ive*, adj., *predict-ive-ly*, adv., *predict-iveness*, n., *predict-or*, n., *predict-ory*, adj.

prediction, n. — L. *praedictiō*, gen. *-ōnis*, 'a foretelling, prediction', fr. *praedictus*, pp. of *praedicere*. See **predict** and **-ion**.

Derivative: *prediction-al*, adj.

predilection, n., partiality, preference. — F. *prédilection*, fr. ML. *praedilēctiōnem*, acc. of *praedilēctio*, fr. *praedilēctus*, pp. of *praediligere*, 'to prefer', fr. L. *prae* (see **pre-**) and *diligere*, 'to choose out, to love'. See **diligent** and **-ion**.

predispose, tr. and intr. v. — Formed fr. **pre-** and **dispose**.

Derivatives: *predispos-ed*, adj., *predispos-ed-ly*, adv., *predispos-ed-ness*, n.

predominance, **predominancy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

predominant, adj. — MF. (= F.) *prédominant*, pres. part. of *prédominer*, 'to predominate'. See **pre-** and **dominant**.

Derivative: *predominant-ly*, adv.

predominate, intr. v. — Formed fr. **pre-** and **dominate**.

Derivative: *predominat-ing-ly*, adv.

pre-eminence, n. — ME., fr. Late L. *praeeminentia*, 'pre-eminence', fr. L. *praeeeminēns*, gen. *-entis*. See next word and **-ce**.

pre-eminent, adj. — L. *praeeeminēns*, gen. *-entis*, pres. part. of *praeeeminēre*, 'to project forward, to be pre-eminent', fr. *prae* (see **pre-**) and *ēminēre*, 'to stand out, project'. See **eminent**.

Derivatives: *pre-eminent-ly*, adv., *pre-eminent-ness*, n.

pre-empt, tr. v., to acquire before others. — Back formation fr. **pre-emption**.

pre-emption, n., the right of purchasing before others. — Formed with suff. **-ion** fr. ML. *proemptus*, pp. of *praemere*, 'to buy beforehand', fr. L. *prae* (see **pre-**) and *emere*, 'to buy'. See **exempt** and cp. **emption**, **redemption**.

pre-emptive, adj. — See *prec.* word and **-ive**.

Derivative: *preemptive-ly*, adv.

preen, n., a pin; a brooch (*Scot.*) — ME. *prene*, fr. OE. *prēon*, 'pin, brooch', rel. to MLG. *prēm(e)*, *prīn*, 'awl, bodkin', Icel. *prjōnn*, 'a knitting needle', and to MLG. *prēme*, MDu. *prieme*, Du. *priem*, MHG. *pfrieme*, G. *Pfriem*, 'awl, bodkin'.

preen, tr. v., to trim, dress. — A blend of ME. *proyren*, 'to trim the feathers' (see **prune**, 'to preen'), and ME. *prenen*, 'to fasten', fr. OE. *prēon*, 'pin, brooch'. See **preen**, n.

pre-exilian, adj., prior to the Babylonian captivity. — Formed fr. L. *prae* (see **pre-**), *exilium*, 'exile' (see **exile**), and suff. **-ian**.

pre-exilic, adj., pre-exilian. — See *prec.* word and adj. suff. **-ic**.

pre-exist, intr. v. — Formed fr. **pre-** and **exist**.

pre-existence, n. — Formed fr. **pre-** and **existence**.

pre-existent, adj. — Formed fr. **pre-** and **existent**.

preface, n. — ME., fr. MF. (= F.) *préface*, fr. ML. *praefatia*, fr. L. *praefatiō*, 'preface, prologue', lit. 'a saying beforehand', fr. *praefātus*, pp. of *praefārī*, 'to say beforehand, to premise', fr. *prae* (see **pre-**) and *fārī*, 'to speak'. See **fame**. Derivatives: *preface*, tr. and intr. v., *prefac-er*, n.

prefatory, adj., serving as a preface; relating to the preface. — Formed with adj. suff. **-ory** fr. L. *praefātus*, pp. of *praefārī*. See **preface**. Derivative: *prefatori-ly*, adv.

prefect, n. — ME., fr. OF. *prefect* (F. *préfet*), fr. L. *praefectus*, 'overseer, chief, prefect', prop. pp. of *praeficere*, 'to set over', fr. *prae* (see **pre-**) and *facere* (pp. *factus*), 'to do, make'. See **fact**

and cp. words there referred to. For the change of Latin *ā* (in *tactus*) to *ē* (in *prae-fectus*) see *accent* and cp. words there referred to.

Derivatives: *prefect-or-al*, adj., *prefectorial* (q.v.), *prefecture* (q.v.).

prefectorial, adj. — Formed with adj. suff. *-al* fr. L. *praefectōrius*, 'pertaining to a prefect', fr. *praefectus*. See *prefect* and *-orial*.

prefecture, n. — L. *praefectura*, 'the office of an overseer', fr. *praefectus*. See *prefect* and *-ure*.

Derivative: *prefectur-al*, adj.

prefer, tr. v. — ME. *preferren*, fr. MF. (= F.) *préférer*, fr. L. *praeferre*, 'to carry in front, to prefer', fr. *prae* (see *pre-*) and *ferre*, 'to bear, carry'. See *bear*, 'to carry', and cp. words there referred to.

Derivatives: *prefer-ment*, n., *preferr-ed*, adj., *preferr-ed-ly*, adv.

preferable, adj. — F. *préférable*, fr. *préférer*, 'to prefer'. See *prefer* and *-able*.

Derivatives: *preferabil-ity*, n., *preferable-ness*, n., *preferabl-y*, adv.

preference, n. — F. *préférence*, fr. ML. *praefertentia*, fr. L. *praefertēns*, gen. *-entis*. See next word and *-ce*.

preferent, adj., having preference (*law*). — L. *praefertēns*, gen. *-entis*, pres. part. of *praeferre*. See *prefer* and *-ent*.

preferential, adj., having preference. — Formed fr. ML. *praefertentia* (see *preference*) with adj. suff. *-al*.

Derivatives: *preferential-ism*, n., *preferential-ist*, n., *preferential-ly*, adv.

prefigure, adj. — Late L. *praefigurātus*, pp. of *praefigurāre*, 'to prefigure'. See *prefigure* and adj. suff. *-ate*.

prefiguration, n., representation by a previous figure; a prototype. — Late L. *praefigurātiō*, gen. *-ōnis*, fr. *praefigurātus*, pp. of *praefigurāre*. See *prefigure* and *-ation*.

prefigurative, adj., pertaining to prefiguration. — ML. *praefigurātivus*, fr. Late L. *praefigurātus*, pp. of *praefigurāre*. See *prefigure* and *-ative*. Derivatives: *prefigurative-ly*, adv., *prefigurative-ness*, n.

prefigure, tr. v. — Late L. *praefigurāre*, 'to prefigure', fr. L. *prae* (see *pre-*) and *figurāre*, 'to form, shape'. See *figure*, v.

prefix, tr. v. — ME. *prefixen*, fr. MF. (= F.) *préfixes*, fr. L. *praefixus*, pp. of *praefigere*, 'to fix before', fr. *prae* (see *pre-*) and *figere*, 'to fix'. See *fix*, v.

Derivatives: *prefix-ation*, n., *prefix-ed*, adj., *prefix-ed-ly*, adv.

prefix, n. — L. *praefixum*, neut. pp. of *praefigere*. See *prefix*, v.

Derivatives: *prefix-al*, adj., *prefix-al-ly*, adv.

preformation, n., previous formation. — Formed fr. *pre-* and *formation*.

preformative, adj. and n. — Formed fr. *pre-* and *formative*.

preglacial, adj., pertaining to the time preceding

the Glacial Period (*geol.*) — Formed fr. *pre-* and *glacial*.

pregnable, adj. — F. *prenable*, fr. *prendre*, 'to take, seize', fr. L. *prehendere*, 'to take hold of, to seize'. See *prehensile* and *-able* and cp. *impregnable*.

Derivative: *pregnabil-ity*, n.

pregnancy, n. — Formed fr. *pregnant* with suff. *-cy*.

pregnant, adj., with child, with young. — L. *praegnāns*, gen. *-antis* (also *praegnās*, gen. *-ātis*), 'with child, with young', lit. 'before birth', fr. *prae* (see *pre-*) and *-gnās*, *-gnāns*, from the base of (*gnāsci*, 'to be born'). See *nation* and *-ant* and cp. *impregnate*.

pregnant, adj., full of weight, cogent. — ME. *preignant*, fr. MF. *preignant*, pres. part. of *preindre*, fr. earlier *priembre*, *prembre*, fr. L. *premere*, 'to press'. See *press*, v., and *-ant*.

prehensible, adj., capable of being seized. — Formed with suff. *-ible* fr. L. *prehēnsus*, pp. of *prehendere*. See next word.

prehensile, adj., adapted for grasping. — F. *préhensile*, fr. L. *prehēnsus*, pp. of *prehendere*, 'to grasp, seize, lay hold of', fr. *pre-* and *-hendere*, fr. I.-E. base **ghe(n)d-*, 'to clasp, seize, reach, attain, hold'. See *get* and words there referred to and cp. esp. *prey*.

Derivative: *prehensil-ity*, n.

prehension, n. — L. *prehēnsiō*, gen. *-ōnis*, 'a seizing', fr. *prehēnsus*, pp. of *prehendere*. See prec. word and *-ion*.

prehistoric, adj. — Formed fr. *pre-* and *historic*. Derivatives: *prehistoric-al*, adj., *prehistoric-al-ly*, adv.

prehistory, n. — Formed fr. *pre-* and *history*.

prehnite, n., a hydrous silicate of aluminum and calcium (*mineral.*) — G. *Prehnt*, named after the Dutch officer Col. van *Prehn*, who brought it to Europe from the Cape of Good Hope in 1795. The G. suff. *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

prejudge, tr. v. — F. *préjuger*, fr. L. *praepiudicare*, 'to judge beforehand', fr. *prae* (see *pre-*) and *iudicare*, 'to judge'. See *judge*, v., and cp. *prejudice*.

prejudgment, **prejudgement**, n. — F. *préjugement*, fr. *préjuger*. See prec. word and *-ment*.

prejudication, n. — Formed with suff. *-ion* fr. L. *praepiudicātus*, pp. of *praepiudicare*. See *prejudge* and *-ation*.

prejudice, n. — ME., fr. OF. (F. *préjudice*), fr. L. *praepiudicium*, 'a preceding judgment; disadvantage, prejudice', fr. *prae* (see *pre-*) and *iudicium*, 'judgment'. See *judicial* and cp. *prejudice*.

prejudice, tr. v. — ME. *prejudicen*, fr. MF. (= F.) *préjudice*. See *prejudice*, n.

Derivatives: *prejudic-ed*, adj., *prejudic-ed-ly*, adv., *prejudic-ial*, adj., *prejudic-ial-ly*, adv., *prejudic-ial-ness*, n.

prelacy, n., the office of a prelate. — ME. *prelacie*, fr. AF. *prelacie*, fr. ML. *praelātia*, fr. L. *praelātus*. See next word and *-cy*.

prelate, n., an ecclesiastical dignitary. — ME. *prelat*, fr. OF. *prelat* (F. *prélat*), fr. ML. *praelātus*, 'prelate', fr. L. *praelātus* (used as pp. of *praeferre*, 'to carry in front'), formed fr. *prae* (see *pre-*) and *lātus*, 'borne, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātus*, 'borne, carried', fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *collate* and words there referred to.

Derivatives: *prelat-ic*, *prelat-ic-al*, adjs., *prelat-ic-al-ly*, adv., *prelat-ish*, adj., *prelat-ism*, n., *prelat-ist*, n., *prelat-ize*, tr. and intr. v., *prelature* (q.v.)

prelature, n., prelacy. — F. *prélature*, fr. ML. *praelātūra*, fr. *praelātus*. See prec. word and *-ure*.

prelect, **praelect**, intr. v., to lecture. — L. *praelēctus*, pp. of *praelegere*, 'to read before, lecture', fr. *prae* (see *pre-*) and *legere*, 'to read'. See *lecture*.

prelection, **praelection**, n., 1) a public lecture; 2) a previous reading. — L. *praelēctiō*, gen. *-ōnis*, 'lecture', fr. *praelēctus*, pp. of *praelegere*. See prec. word and *-ion*.

prelector, **praelector**, n., a reader or lecturer in a college or university. — L. *praelēctor*, 'reader, lecturer', fr. *praelēctus*. See *prelect* and agential suff. *-or*.

prelibation, n., a foretaste. — L. *praelibātiō*, gen. *-ōnis*, 'a tasting beforehand', fr. *praelibātus*, pp. of *praelibāre*, 'to taste beforehand', fr. *prae* (see *pre-*) and *libāre*, 'to pour out, make a libation', whence 'to take a little from, to taste'. See *pre-* and *libation*.

prelim, n. — Abbreviation of *preliminary examination*.

preliminary, adj., introductory, preparatory. — F. *préliminaire*, fr. ML. *praepilimināris*, fr. *prae* (see *pre-*) and *limen*, gen. *liminis*, 'threshold'. See *limen* and adj. suff. *-ary*.

preliminary, n., usually in the pl., an introductory or preparatory step or measure. — F. *préliminaires* (pl.), fr. ML. *praepilimināris*. See *preliminary*, adj.

prelude, n. — MF. (= F.) *prélude*, fr. ML. *praelūdium*, fr. L. *praelūdere*, 'to play beforehand', fr. *prae* (see *pre-*) and *lūdere*, 'to play'. See *ludicrous* and cp. words there referred to.

Derivatives: *prelud-ial*, adj., *prelud-ious*, adj., *prelud-ious-ly*, adv.

prelude, tr. v., to serve as prelude to something. — L. *praelūdere*. See *prelude*, n.

Derivatives: *prelud-er*, n., *prelud-ize*, intr. v.

prelusion, n., introduction. — Late L. *praelūsiō*, gen. *-ōnis*, 'a prelude', fr. L. *praelūs(-um)*, pp. stem of *praelūdere*. See *prelude*, n., and *-ion*.

prelusive, adj., introductory. — Late L. *praelūs(-um)*, pp. stem of L. *praelūdere*. See *prelude*, n., and *-ive*.

Derivative: *prelusive-ly*, adv.

prematu, adj. — L. *praemātūrus*, 'very early,

untimely', fr. *prae* (see *pre-*) and *mātūrus*, 'ripe, early'. See *mature*.

Derivatives: *prematu*-ly, adv., *prematu*-ness, n., *prematu*ry (q.v.)

prematury, n. — F. *prématurité*, fr. *pré-* (fr. L. *prae*, 'before') and *maturité*, 'maturity'. See *pre-* and *maturity*.

premaxilla, n., one of the two bones situated between the maxillae (*anat.*) — Medical L. *praemaxilla*, *premaxilla*, fr. L. *prae* (see *pre-*) and *maxilla*.

Derivative: *premaxill-ary*, adj.

premeditate, tr. and intr. v. — L. *praemeditātus*, pp. of *praemeditāri*, 'to think over', fr. *prae* (see *pre-*) and *meditāri*, 'to consider'. See *meditate*. Derivatives: *premeditat-ed-ly*, adv., *premeditat-or*, n.

premeditation, n. — L. *praemeditātiō*, gen. *-ōnis*, 'a considering beforehand', fr. *praemeditātus*, pp. of *praemeditāri*. See prec. word and *-ion*.

premeditative, adj. — Formed with suff. *-ive* fr. L. *praemeditātus*, pp. of *praemeditāri*.

premier, adj., first in rank or importance. — ME. *primier*, fr. MF. (= F.) *premier*, 'first', fr. L. *primārius*, 'of the first rank, primary', fr. *primus*, 'first'. See *primary*.

Derivatives: *premier*, n., *premier-ess*, n., *premier-ship*, n.

première, n., first performance of a play. — F., fem. of *premier*, 'first'. See prec. word.

premillenarian, adj., occurring before the millennium. — Formed fr. *pre-* and *millenarian*.

premillennialism, n. — See *pre-*, *millennium*, *-al* and *-ism*.

premise, **premiss**, n. — ME. *premiss*, fr. OF. *premiss* (F. *prémisse*), fr. ML. *praemissa* (scil. *sententia*), '(a sentence) put before', fem. pp. of L. *praemittere*, 'to send, set, put, before', fr. *prae* (see *pre-*) and *mittere*, 'to send'. See *mission*.

premise, tr. v. — Fr. *premise*, n. Cp. obsolete *premit*, 'to premise'.

premium, n. — L. *praemium*, 'reward, recompense', for **prai-emiom*, lit. 'that which one receives before others', fr. *prae* (see *pre-*) and *emere*, 'to take'. See *exempt* and cp. words there referred to.

premolar, adj., in front of the molar teeth (*anat.*) — Formed fr. *pre-* and *molar*.

Derivative: *premolar, n.*

premonish, tr. v. — Formed after *admonish* fr. L. *praemonēre*, 'to forewarn', fr. *prae* (see *pre-*) and *monēre*, 'to warn'. See *monition*.

premonition, n., a forewarning. MF., fr. Late L. *praemonitiōnem*, acc. of *praemonitiānem*, 'a forewarning', fr. L. *praemonitus*, pp. of *praemonēre*, 'to forewarn', fr. *prae* (see *pre-*) and *monēre*, 'to warn'. See *monition*.

premonitor, n., a forewarner. — Late L. *praemonitor*, fr. L. *praemonitus*, pp. of *praemonēre*. See prec. word and *-tor*.

premonitory, adj., forewarning. — Late L. *praemonitōrius*, 'that which gives previous warning',

fr. *praemonitor*. See prec. word and adj. suff. **-ory**.

Derivative: *premonitori-ly*, adv.

premonstrate, tr. v., to show beforehand (*obsol.*) — L. *praemōnstrātus*, pp. of *praemōnstrāre*, 'to show beforehand', fr. *prae* (see **pre-**) and *mōnstrāre*, 'to show'. See **monster** and verbal suff. **-ate** and cp. next word.

Premonstratensian, adj. and n. — Formed with suff. **-ian** fr. ML. *Praemōnstrātēnsis*, 'pertaining to Prémontré', fr. (*locus*) *Praemōnstrātus* = *Prémontré*, in France, lit. 'the place foreshown' (scil. by St. Norbert, the founder of this religious order). See prec. word.

premonstration, n., a showing beforehand (*obsol.*) — Late L. *praemōnstrātiō*, gen. *-ōnis*, fr. L. *praemōnstrātus*, pp. of *praemōnstrāre*. See **premonstrate** and **-ion**.

premorse, adj., terminated abruptly (*bot.*) — L. *praemorsus*, pp. of *praemordēre*, 'to bite at the end', lit. 'to bite in front', fr. *prae* (see **pre-**) and *mordēre*, 'to bite'. See **mordant** and cp. **morsel**.

premundane, adj., existing before the creation of the world. — Formed fr. **pre-** and **mundane**. Cp. **antemundane**.

premunition, n., 1) premonition (*archaic*); 2) protection beforehand (*archaic*); 3) immunity to a disease due to a persistent latent infection (*med.*) — L. *praemūnitio*, gen. *-ōnis*, 'a fortifying beforehand', fr. *praemūnitus*, pp. of *praemūnīre*, 'to fortify beforehand', fr. *prae* (see **pre-**) and *mūnīre*, 'to fortify, protect'. See **munition** and cp. *praemunire*.

Preanthes, n., a genus of plants, the rattlesnake-root (*bot.*) — ModL., compounded of Gk. *πρηνής* (Att. *πρηνής*), 'drooping with the face forward', and *άνθος*, 'flower'. The first element is rel. to *πρό*, 'before'; see 2nd **pro-**. For the second element see **anther**.

prenatal, adj., existing before birth. — Formed fr. **pre-** and **natal**. Cp. **postnatal**.

prentice, n. — Aphetic for **apprentice**.

preoccupancy, n., the act of taking possession before another. — Formed fr. **pre-** and **occupancy**.

preoccupation, n. — L. *praeeoccupātiō*, gen. *-ōnis*, 'a seizing beforehand', fr. *prae* (see **pre-**) and *occupātiō* (see **occupation**).

preoccupy, tr. v. — L. *praeeoccupāre*, 'to take possession beforehand', fr. *prae* (see **pre-**) and *occupāre*. See **occupy**.

Derivatives: *preoccupi-ed*, adj., *preoccupi-ed-ly*, adv., *preoccupi-er*, n.

prep, n., a preparatory school (*school slang*). — Abbreviation of *preparatory*, n. (see **preparatory**, adj.)

Derivative: *prep*, intr. v., to attend preparatory school; tr. v., to prepare.

preparation, n. — ME. *preparacion*, fr. MF. (= F.) *préparation*, fr. L. *praeparātiōnem*, acc. of *praeparātiō*, 'a making ready, a preparing', fr.

praeparātus, pp. of *praeparāre*. See **prepare** and **-ation**.

preparative, adj. — ME. *preparatif*, fr. MF. (= F.) *préparatif* (fem. *préparative*), fr. L. *praeparātus*, pp. of *praeparāre*. See **prepare** and **-ative**.

Derivative: *preparative-ly*, adv.

preparator, n., one who prepares. — Late L. *praeparātor*, fr. L. *praeparātus*, pp. of *praeparāre*. See **prepare** and agential suff. **-or**.

preparatory, adj. — Late L. *praeparātōrius*, fr. L. *praeparātus*, pp. of *praeparāre*. See next word and adj. suff. **-ate** and **-ory**.

Derivatives: *preparatory*, n., *preparatori-ly*, adv.

prepare, tr. and intr. v. — ME. *preparen*, fr. MF. (= F.) *préparer*, fr. L. *praeparāre*, 'to make ready beforehand, to prepare', fr. *prae* (see **pre-**) and *parāre*, 'to make ready'. See **pare** and cp. words there referred to.

Derivatives: *prepar-ed*, adj., *prepar-ed-ly*, adv., *prepar-ed-ness*, n.

prepay, tr. v., to pay beforehand. — Formed fr. **pre-** and **pay**, v.

Derivatives: *prepay-able*, adj., *prepay-ment*, n.

prepense, adj. planned beforehand. — Back formation fr. *prepensed*, pp. of the obsolete verb *prepense*, fr. earlier *purpense*, fr. ME. *purpense*, 'to premeditate', fr. OF. *pourpenser*, 'to plan, meditate', fr. VL. **porpēnsāre*, fr. *por-*, 'forward, forth', which is rel. to L. *prō*, 'before, for' (see 1st **pro-**), and L. *pēnsāre*, 'to weight out carefully, weigh out, examine'. See **pensive**.

preponderance, **preponderancy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

preponderant, adj. — L. *praeponderāns*, gen. *-antis*, pres. part. of *praeponderāre*. See next word and **-ant**.

Derivative: *preponderant-ly*, adv.

preponderate, intr. v., tr. v., to outweigh (*archaic*); intr. v., to exceed. — L. *praeponderātus*, pp. of *praeponderāre*, 'to outweigh', fr. *prae* (see **pre-**) and *pondus*, gen. *ponderis*, 'weight'. See **pound**, 'a weight', and cp. words there referred to. For the ending see verbal suff. **-ate**.

preponderation, n. — Late L. *praeponderātiō*, gen. *-ōnis*, 'preponderance', fr. L. *praeponderātus*, pp. of *praeponderāre*. See prec. word and **-ion**.

preposition, n. — ME. *preposicioun*, fr. MF. (= F.) *préposition*, fr. L. *praepositionem*, acc. of *praepositio*, 'preposition', lit. 'a putting or placing before', fr. *praepositus*, pp. of *praepōnere*, 'to put before', fr. *prae* (see **pre-**) and *pōnere*, 'to put, place' (see **position**); so called because its position is in front of the noun. In its grammatical sense, L. *praepositio* is a loan translation of Gk. *πρόθεσις*, lit. 'a setting before'. Derivatives: *preposition-al*, adj., *preposition-al-ly*, adv.

prepositive, adj., put before. — Late L. *praepositivus*, 'that which is set before', fr. L. *praepositus*, pp. of *praepōnere*. See prec. word and **-ive**. Derivative: *prepositive-ly*, adv.

prepositor, **praepositor**, n., praepostor. — ML. *praepositor*. See **praepostor**.

Derivative: *prepositor-ial*, adj.

prepossess, tr. v., to influence beforehand. — Formed fr. **pre-** and **possess**.

Derivatives: *prepossess-ed*, adj., *prepossess-ing*, adj., *prepossess-ing-ly*, adv., *prepossess-ing-ness*, n.

prepossession, n. — Formed from prec. word on the analogy of **possession**.

prepostor, n. — See **praepostor**.

preposterous, adj., absurd. — L. *praeposterus*, 'inverted, perverted', fr. *prae* (see **pre-**) and *posterus*, 'coming after'. See **posterior** and **-ous**. Derivatives: *preposterous-ly*, adv., *preposterous-ness*, n.

prepotency, **prepotence**, n. — L. *praepotentia*, 'superior power', fr. *praepotēns*, gen. *-entis*. See next word and **-cy**, resp. **-ce**.

prepotent, adj., predominant; superior. — L. *praepotēns*, gen. *-entis*, 'very powerful', fr. *prae* (see **pre-**) and *potēns*, gen. *-entis*, pres. part. of *posse*, 'to be able'. See **potent**.

Derivative: *prepotent-ly*, adv.

prepuce, n., the foreskin. — ME., fr. OF. (= F.) *prépuce*, fr. L. *praepūtium*, 'foreskin, prepuce', fr. *prae* (see **pre-**) and **pūtōs*, 'penis', which is perh. cogn. with White Russian *potka*, Czech *pyj*, 'penis', and with Lith. *pučiū*, *pūsti*, 'to blow, swell', Lett. *pūslis*, 'bladder', L. *pustula*, 'blister, pimple, pustule'. See **pustule**.

Derivative: *preputi-al*, adj.

Pre-Raphaelite, n., a member of the society of painters called the *Pre-Raphaelite Brotherhood*; adj., pertaining to *Pre-Raphaelitism*. — See next word.

Pre-Raphaelitism, n., the style of the Pre-Raphaelites. — Formed with suff. **-ism** from the forename of *Raphael Sanzio* (1483-1520) and the suffixes **-ite** and **-ism**. The members of the Pre-Raphaelite Brotherhood, founded in England in 1847, called themselves Pre-Raphaelites, to intimate that their style resembled that of the Italian painters before Raphael.

prerequisite, n. — Formed fr. **pre-** and **requisite**.

prerogative, n., a special privilege. — ME., fr. OF. (= F.) *prérogative*, fr. L. *praerogātiva*, 'a previous choice or election', prop. fem. of *praerogātivus*, 'asked for a vote before others', fr. *praerogātus*, pp. of *praerogāre*, 'to ask first', fr. *prae* (see **pre-**) and *rogāre*, 'to ask'. See **pre-**, **rogation** and **-ive**.

prerogative, adj., having a prerogative; privileged. — L. *praerogātivus*. See prec. word.

presa, n., a mark showing where the successive voices are to take up the theme (*music*). — It., lit. 'a taking', prop. fem. pp. of *prendere*, 'to take', fr. L. *prehendere*. See **prehensile**.

presage, n. — ME., fr. MF. (= F.) *présage*, fr. L. *praesāgium*, 'a foreboding, omen', fr. *praesāgīre*, 'to perceive beforehand', fr. *prae* (see **pre-**) and *sāgīre*, 'to perceive, quickly', fr. *sāgus*, 'pre-

saging, predicting'. See **seek** and words there referred to and cp. esp. **sagacious**.

Derivatives: *presage-ful*, adj., *presage-ful-ly*, adv.

presage, tr. and intr. v. — MF. (= F.) *présager*, fr. *présage*, 'foreboding, presage'. See prec. word.

Derivative: *presag-er*, n.

presby-, combining form meaning 'old', as in *presbyopia*. — Gk. *πρεσβυ-*, fr. *πρέσβυς*, 'old, venerable', which stands for **πρέσ-γυς* (cp. Cretan *πρεῖγυς*, Boeot. *πρεῖγυς*), and lit. means 'he that goes first'. The first element of this compound is rel. to Gk. *πᾶρος*, 'before, aforesaid, formerly', and cogn. with L. *prae*, 'before'; see **pre-**. The second element is a derivative of I.-E. base **g^wu-*, 'to go', which is rel. to base **g^wem-*, of s.m., whence Gk. *βλένναι*, 'to go', L. *venire*, 'to come', Goth. *qiman*, OE. *cuman*, 'to come'; see **come** and cp. **base**, 'bottom'. Cp. **priest**.

presbycusis, **presbycusis**, n., impaired hearing due to old age. — Medical L., prop. 'hearing of the old', compounded of **presby-** and Gk. *ἀκουσις*, 'hearing', fr. *ἀκούειν*, 'to hear'. See **acoustic**.

presbyopia, n., impaired sight due to old age (*med.*) — Medical L., lit. 'sight of the old', compounded of **presby-** and Gk. *-ωπία*, from the stem of *ὄψ*, gen. *ὄπτός*, 'eye'. See **-opia**. Derivative: *presbyop-ic*, adj.

presbyter, n., an elder in a church; a priest. — Eccles. L., fr. Gk. *πρεσβύτερος*, 'elder', compar. of *πρέσβυς*, 'old'. See **presby-** and **-ther** and cp. **prester**, which is a doublet of *presbyter*. Derivative: *presbyter-ess*, n.

presbyteral, adj., presbyterial. — F. *presbytéral*, fr. Eccles. L. *presbyterālis*, fr. *presbyter*. See prec. word and adj. suff. **-al**.

presbyterate, n., the office of a presbyter. — Eccles. L. *presbyterātus*, fr. *presbyter*. See **presbyter** and subst. suff. **-ate**.

presbyterial, adj., pertaining to a presbyter or a presbytery. — Formed with adj. suff. **-al** fr. Eccles. L. *presbyterium*. See **presbytery**.

Presbyterian, adj. and n. — Formed with suff. **-an** fr. Eccles. L. *presbyterium*. See **presbytery**. Derivatives: *Presbyterian-ism*, n., *Presbyterianize*, tr. v.

presbytery, n., 1) a presbyter's or priest's house; 2) part of the church reserved for the clergy. — Eccles. L. *presbyterium*, fr. Eccles. Gk. *πρεσβυτέριον*, 'place of the elders', fr. Gk. *πρεσβύτερος*, 'elder'. See **presbyter** and **-y** (representing Gk. *-ῖα*).

prescience, n., foreknowledge; foresight. — ME., fr. OF. (= F.) *prescience*, fr. Eccles. L. *praescientia*, 'foreknowledge', fr. L. *praesciēns*, gen. *-entis*. See next word and **-ce**.

prescient, adj., having prescience. — F. *prescient*, fr. L. *praescientem*, acc. of *praesciēns*, pres. part. of *praescire*, 'to foreknow', fr. *prae* (see **pre-**)

and *scire*, 'to know'. See *science* and cp. words there referred to.

Derivative: *prescient-ly*, adv.

prescind, tr. and intr. v., to abstract, isolate. — L. *praescindere*, 'to cut off in front', fr. *prae* (see *pre-*) and *scindere*, 'to cleave, split'. See *shed*, v., and cp. *scissile*.

prescission, n., the act of prescinding. — Formed with suff. *-ion* fr. L. *praescissus*, pp. of *praescindere*. See prec. word and *scission*.

prescribe, tr. and intr. v. — ME. *prescriben*, fr. L. *praescribere*, 'to write beforehand, order, appoint', fr. *prae* (see *pre-*) and *scribere*, 'to write'. See *scribe*.

Derivative: *prescriber*, n.

prescript, adj., prescribed. — L. *praescriptus*, pp. of *praescribere*. See prec. word.

prescript, n., something prescribed, ordinance. — L. *praescriptum*, 'something prescribed', neut. pp. of *praescribere*. See *prescript*, adj.

prescriptible, adj., that can be prescribed. — MF., fr. ML. *praescriptibilis*, fr. L. *praescriptus*, pp. of *praescribere*. See *prescribe* and *-ible*.

prescription, n. — ME., fr. OF. (= F.) *prescription*, fr. L. *praescriptiōnem*, acc. of *praescriptiō*, 'a writing in front; a precept, order', fr. *praescriptus*, pp. of *praescribere*. See *prescript*, adj., and *-ion*.

prescriptive, adj. — Late L. *praescriptivus*, 'relating to a legal exception', fr. L. *praescriptus*, pp. of *praescribere*. See *prescript*, adj., and *-ive*.

Derivatives: *prescriptive-ly*, adv., *prescriptive-ness*, n.

presence, n. — ME., fr. OF. (F. *présence*), fr. L. *praesentia*, fr. *praesēns*, gen. *-entis*, 'present'. See *present*, adj. and *-ce*.

presence of mind. — Loan translation of F. *présence d'esprit*.

present, adj. — ME., fr. OF. *present* (F. *présent*), fr. L. *praesentem*, acc. of *praesēns*, 'present', pres. part. of *praesse*, 'to be before', fr. *prae* (see *pre-*) and *esse*, 'to be'. See *esse* and *-ent* and cp. *sans*, *senza*. Cp. also *absent*.

Derivatives: *present*, n. (q.v.), *present*, v. (q.v.), *present-ly*, adv.

present, tr. and intr. v. — ME. *presenten*, fr. OF. *presenter* (F. *présenter*), fr. L. *praesentāre*, 'to place before, show, exhibit, present', fr. *praesēns*, gen. *-entis*. See *present*, adj.

Derivatives: *present-able*, adj., *present-ability*, n., *present-able-ness*, n., *present-ably*, adv., *present-ive*, adj., *present-ive-ly*, adv., *present-ive-ness*, n.

present, n., gift. — ME., fr. OF. (F. *présent*), back formation fr. *presenter*, 'to present something to somebody', fr. L. *praesentāre*. See *present*, v.

presentation, n. — ME. *presentacioun*, fr. OF. (= F.) *présentation*, fr. L. *praesentātiōnem*, acc. of *praesentātiō*, 'a placing before', fr. *praesentātus*, pp. of *praesentāre*. See *present*, v., and *-ation* and cp. *present*, n.

Derivatives: *presentation-al*, adj., *presentation-ism*, n., *presentation-ist*, n.

presentative, adj. — Formed with suff. *-ive* fr. L. *praesentātus*, pp. of *praesentāre*. See *present*, v.

presentee, n. — ME., fr. OF. (= F.) *présenté*, pp. of *présenter*, 'to give a present to'. See *present*. 'gift', and *-ee*.

presential, adj., pertaining to the present. — Late L. *praesentiālis*, fr. L. *praesentia*. See *presence* and *-ial*.

Derivative: *presential-ly*, adv.

presentiality, n., the quality of being present. — ML. *praesentiālitās*, fr. Late L. *praesentiālis*. See prec. word and *-ity*.

presentiate, tr. v., to make present. — Formed with verbal suff. *-ate* fr. L. *praesentia*, 'presence'. See *presence*.

presentient, adj., having a presentiment. — L. *praesentiēns*, gen. *-entis*, pres. part. of *praesentire*, 'to feel beforehand', fr. *prae* (see *pre-*) and *sentire*, 'to feel'. See *sentient*.

presentiment, n., a foreboding, esp. of evil. — Obsol. F. *présentiment* (F. *présentiment*), fr. *présentir* (F. *présentir*), 'to have a presentiment of', fr. L. *praesentire*. See prec. word and *-ment*.

presentment, n., the act of presenting. — ME. *presentement*, fr. MF. *présentement*, fr. *présente*. 'to place before, present'. See *present*, v., and *-ment*.

preservable, adj. — Formed fr. *preserve*, v., with suff. *-able*.

Derivative: *preservabil-ity*, n.

preservation, n. — ME., fr. MF. (= F.) *préservation*, fr. ML. *praeservātiōnem*, acc. of *praeservātiō*, fr. Late L. *praeservāre*. See *preserve*, v., and *-ation*.

preservative, adj. — ME., fr. MF. (= F.) *préservatif* (fem. *préservative*), fr. *préserver*. See next word and *-ive*.

Derivative: *preservative*, n.

preserve, tr. v. — ME. *preserven*, fr. MF. (= F.) *préserver*, fr. Late L. *praeservāre*, 'to observe beforehand', fr. L. *prae* (see *pre-*) and *servāre*, 'to save, deliver, preserve, protect'. See *conserve*.

Derivatives: *preserve*, n., *preserv-er*, n.

preside, intr. v. — F. *présider*, fr. L. *praesidēre*, 'to sit in front of, guard, watch, protect', fr. *prae* (see *pre-*) and *sedēre*, 'to sit'. See *sedentary* and cp. words there referred to.

Derivatives: *presid-al*, adj., *presid-ing*, verbal n. and pres. part.

presidency, n. — ML. *praesidentia*, fr. L. *praesidēns*, gen. *-entis*. See next word and *-cy*.

president, n. — ME., fr. MF. (= F.) *président*, fr. L. *praesidentem*, acc. of *praesidēns*, pres. part. of *praesidēre*. See *preside* and *-ent*.

Derivative: *president-ship*, n.

presidential, adj. — ML. *praesidentialis*, 'pertaining to the president', fr. L. *praesidēns*, gen. *-entis*. See *president* and *-ial*.

Derivative: *presidential-ly*, adv.

presidial, adj., pertaining to, or having, a garri-

son. — F. *présidial*, fr. Late L. *praesidiālis*, 'of a garrison', L. *praesidium*, 'a presiding over, defense, garrison', fr. *praesidēre*. See *presidium* and adj. suff. *-al*.

presidiary, adj., presidial. — L. *praesidiārius*, 'pertaining to a guard', fr. *praesidium*. See prec. word.

presidio, n., a fort, a garrison in the S.W. of the U.S. and in Sp. America. — Sp., 'garrison', fr. L. *praesidium*. See *presidial*.

presidium, n., a permanent administrative committee in the government of the U.S.S.R. — Russ. *prezidium*, fr. L. *praesidium*, 'a presiding over, defense', fr. *praesidēre*. See *preside*.

presignify, tr. v., to signify beforehand. — L. *praesignificāre*, fr. *prae* (see *pre-*) and *significāre*, 'to show by signs, signify'. See *signify*.

press, tr. v., to squeeze; intr. v., to exert pressure. — ME. *pressen*, fr. OF. (= F.) *presser*, fr. L. *pressāre*, freq. of *premere* (pp. *pressus*), 'to press, clasp', which is rel. to *prēlum*, for **premlom*, 'press, wine press'. Cp. *compress*, *depress*, *empressment*, *express*, *impress*, *oppress*, *repress*, *suppress*. Cp. also *pregnant*, 'cogent', *print*, *reprimand*, *sprain*.

Derivatives: *press-ed*, pp. and adj., *press-er*, n., *press-ing*, adj., *press-ing-ly*, adv.

press, n., pressure, machine for pressing. — ME. *presse*, *press*, fr. OF. (= F.) *presse*, fr. *presser*, 'to press'. See prec. word.

press, tr. v., to compel to serve in the navy. — Back formation fr. obsol. E. *prest*, 'to enlist as a sailor by giving earnest money', which was mistaken for the pp. of *press*, 'to squeeze', but derives fr. OF. *prest*, 'earnest money'. See *prest* and cp. *impress*, 'to compel to serve'.

pressor, adj., raising blood pressure (*med.*) — Late L. *pressor*, 'he who presses', fr. L. *pressus*, pp. of *premere*, 'to press'. See *press*, 'to squeeze', and agential suff. *-or*.

pressure, n. — ME., fr. L. *pressūra*, 'a pressing, pressure', fr. *pressus*, pp. of *premere*, 'to press'. See *press*, 'to squeeze', and *-ure*, and cp. *acupressure*.

Derivatives: *pressur-al*, adj., *pressur-ize*, tr. v., *pressur-iz-ation*, n.

prest, n., an advance of money. — ME., fr. OF. *prest* (F. *prêt*), 'earnest money', back formation fr. *prester* (F. *prêter*), 'to lend', fr. L. *praestāre*, 'to become surety, to warrant', fr. *praes*, gen. *praedis*, 'surety, security, bail', fr. **prae-vas*, lit. 'bail before somebody'. See *praedial* and cp. *imprest*. Cp. also prec. word. — L. *praestāre* in the above sense is distinct fr. *praestāre*, 'to stand before', which is formed fr. *prae*, 'before', and *stāre*, 'to stand'.

prester, n., a priest; Prester John, name of a legendary Christian priest and king. — OF. *prestre* (F. *prêtre*), fr. L. *presbyter*. See *presbyter*.

prestidigitation, n., sleight of hand, juggling. — F., fr. *prestidigitateur*. See next word and *-ation*.

prestidigitator, n., a performer of sleight of hand.

— F. *prestidigitateur*, a hybrid coined fr. F. *preste*, 'quick, sharp, nimble', and L. *digitus*, 'finger'. F. *preste* derives fr. It. *presto*; see *presto*. For the second element see *digit*, for the ending see suff. *-ator*.

prestige, n., good reputation; renown. — F., fr. L. *praestigiae*, 'deceptions, illusions, jugglers' tricks', dissimilated fr. **praestrīgiae*, fr. *praestringere*, 'to bind fast, tie up; to dull the eyesight, dazzle', fr. *prae* (see *pre-*) and *stringere*, 'to draw tight, to bind'. See *stringent* and cp. words there referred to.

prestigiator, n. — L. *praestigiator*, 'juggler, deceiver' (whence also F. *prestigiateur*), fr. *praestigiae*. See prec. word and *-ator*.

prestigious, adj., 1) (*archaic*) pertaining to, or practicing, juggling; deceitful, deceptive; 2) having prestige. — Late L. *praestigiosus*, 'full of tricks, deceitful', fr. L. *praestigiae*. See *prestige* and *-ous*.

Derivatives: *prestigious-ly*, adv., *prestigious-ness*, n.

prestissimo, adv., very quickly (*mus.*) — It., superl. of *presto*.

Derivative: *prestissimo*, n.

presto, adv., quickly (*mus.*) — It., fr. VL. *praestus*, 'ready', fr. L. *praestō esse*, 'to be at hand, be ready' (whence also F. *prêt*, 'ready'), fr. *prae* (see *pre-*) and *stāre*, 'to stand'. See *state* and cp. *appreteur*, the first element in *prestidigitator* and the second element in *culprit*.

presume, tr. and intr. v. — ME. *presumen*, fr. OF. *presumer* (F. *présumer*), fr. L. *praesumere*, 'to take beforehand, presuppose', fr. *prae* (see *pre-*) and *sumere*, 'to take', which is compounded of *sub-*, 'under', and *emere*, 'to take'. See *assume* and cp. words there referred to.

Derivatives: *presum-able*, adj., *presum-ably*, adv., *presum-ed-ly*, adv., *presum-ing*, adj., *presum-ing-ly*, adv., *presumption* (q.v.), *presumptive* (q.v.), *presumptuous* (q.v.)

presumption, n. — ME. *presumpcioun*, fr. OF. *presumpcion*, *presompcion* (F. *présomption*), fr. L. *praesumptiōnem*, acc. of *praesumptiō*, 'a taking beforehand', fr. *praesumptus*, pp. of *praesumere*. See prec. word and *-tion* and cp. *sumption* and words there referred to.

presumptive, adj. — F. *présomptif* (fem. *présomptive*), fr. Late L. *praesumptivus*, fr. L. *praesumptus*, pp. of *praesumere*. See *presume* and *-ive*.

Derivative: *presumptive-ly*, adv.

presumptuous, adj. — ME., fr. OF. *presumptueux* (fem. *presumptueuse*) (= F. *présomptueux*, fem. *présomptueuse*), fr. L. *praesumptuōsus*, fr. *praesumptus*, pp. of *praesumere*. See *presumption* and *-ous*.

Derivatives: *presumptuous-ly*, adv., *presumptuous-ness*, n.

presuppose, tr. v. — ME. *presupposen*, fr. MF. (= F.) *présupposer*. See *pre-* and *suppose*.

presupposition, n. — MF. (= F.) *présupposition*, fr. ML. *praesuppositiōnem*, acc. of *praesuppo-*

sitiā, fr. L. *prae* (see *pre-*) and *suppositiō*, gen. *-ōnis*. See *supposition*.

pretend, tr. and intr. v. — ME. *pretenden*, fr. L. *praetendere*, 'to stretch forth, pretend', fr. *prae* (see *pre-*) and *tendere*, 'to stretch, extend'. See *tend*, 'to move in a certain direction'.

Derivatives: *pretend-ed*, adj., *pretend-ed-ly*, adv., *pretend-er*, n.

pretense, **pretence**, n., a claim. — AF. *pretensse* (F. *prétense*), fr. ML. *praetēnsa*, subst. use of the fem. of Late L. *praetēnsus*, corresponding to L. *praetentus*, pp. of *praetendere*, 'to stretch forth; to pretend'. See *pretend* and cp. next word.

pretension, n., a pretext; a claim. — ML. *praetēnsiō* (fr. Late L. *praetēnsus*), corresponding to L. *praetentiō* (whence F. *prétention*), fr. *praetentus*, pp. of *praetendere*. See prec. word and *-ion* and cp. *tension*.

pretentious, adj., making claims. — F. *prétentieux*, fr. *prétention*, 'pretension'. See prec. word and *-ious*.

Derivatives: *pretentious-ly*, adv., *pretentiousness*, n.

preter-, combining form meaning 'beyond'. — L. *praeter*, 'beyond, before, above, more than', prop. compar. of *prae*, 'before'. See *pre-* and *-ther* and cp. *inter-*, *subter-*.

preterit, **preterite**, adj. — ME. *preterit*, fr. OF. *preterit* (F. *prétérit*), fr. L. *praeteritus*, pp. of *praeterire*, 'to go by, go past'. See *preter-* and *itinerate*.

Derivative: *preterit(e)*, n.

preterition, n., omission. — Late L. *praeteritiō*, gen. *-ōnis*, 'a passing by, omission', fr. *praeteritus*, pp. of *praeterire*. See prec. word and *-ion*.

preteritive, adj. — Formed with suff. *-ive* fr. L. *praeteritus*, pp. of *praeterire*. See *preterit*.

pretermision, n., an omission. — L. *praetermissiō*, gen. *-ōnis*, 'a passing over, omission', fr. *praetermissus*, pp. of *praetermittere*. See next word and *-ion*.

pretermitt, tr. v., to omit. — L. *praetermittere*, 'to allow to pass, let go by', fr. *praeter-* and *mittere*, 'to send'. See *mission*.

Derivative: *pretermitt-er*, n.

preternatural, adj., the same as *supernatural*. — ML. *praeternaturalis*, fr. L. *praeter nātūrām*, 'beyond nature' (fr. *praeter*, 'beyond', and acc. of *nātūra*, 'nature'). See *preter-* and *natural*.

Derivatives: *preternatural-ly*, adv., *preternaturalness*, n.

pretext, n. — F. *prétexte*, fr. L. *praetextus*, pp. of *praetextere*, 'to weave in front, to fringe, border; to place before; to allege as an excuse, pretend', fr. *prae* (see *pre-*) and *texere*, 'to weave'. See *text*.

Derivatives: *pretext*, tr. v., *pretext-ed*, adj.

pretone, n., the vowel or syllable preceding the accented syllable. — Formed fr. L. *prae* (see *pre-*) and *tonus* (fr. Gk. τόνος), 'sound, tone'. See *tone*.

pretonic, adj., preceding the accented syllable. — See prec. word and the adj. *tonic*.

pretor, n. — See *praetor*.

prettify, tr. v., to render pretty. — Formed from next word with suff. *-fy*.

Derivative: *prettifi-er*, n.

pretty, adj. — ME. *praty*, *prety*, 'clever', fr. OE. *prættig*, 'tricky, cunning', fr. *prætt*, 'a trick', rel. to ON. *pretrr*, 'a trick', *prettugr*, 'tricky', Fris. *pret*, MDu. *perte*, Du. *pret*, 'trick, joke', Du. *prettig*, 'sportive, funny'.

Derivatives: *pretty*, adv., and n., *pretti-ly*, adv., *pretti-ness*, n., *pretty-ish*, adj., *pretty-ism*, n.

pretzel, n., biscuit baked in the form of a twisted ring. — G. *Brezel*, fr. MHG. *brēzel*, *prēzel*, fr. OHG. *brezitella*, *brecedela*, fr. Eccles. L. **brachitella*, dimin. formed fr. **brachitum*, 'anything baked in the form of twisted arms', fr. L. *brachium*, 'arm'; cp. ML. *bracidelli* (pl.), It. *bracciatello*, OProvenç. *brassadel*. See *brace*, n. and dimin. suff. *-el*.

preux chevalier, a brave knight. — F.; *preux* derives fr. OF. *proz*, 'brave', fr. Late L. *prōdis*, 'useful, advantageous'. See *pro*, adj., and cp.

proud, **prude**. For the second word see *chevalier*.

prevail, intr. v. — ME. *prevailen*, fr. OF. *prevail*, 1st person pres. of *prevaleir* (F. *prévaloir*), fr. L. *praevalēre*, 'to be more able, have greater power, prevail', fr. *prae*, 'before' (see *pre-*) and *valēre*, 'to be strong, to be worth'. See *valiant* and cp. words there referred to.

Derivatives: *prevail-ing*, adj., *prevail-ing-ly*, adv., *prevail-ing-ness*, n.

prevalence, n. — F. *prévalence*, fr. Late L. *praevalentia*, fr. L. *praevalēns*, gen. *-entis*. See next word and *-ce*.

prevalent, adj. — L. *praevalēns*, gen. *-entis*, pres. part. of *praevalēre*, 'to be more able'. See *prevail* and *-ent*.

Derivatives: *prevalent-ly*, adv., *prevalent-ness*, n.

prevaricate, intr. v., to speak evasively. — L. *praevaricātus*, pp. of *praevaricāri*, 'to walk crookedly, not to be upright, to collude', fr. *vāricus*, 'with bent feet, with feet spread apart, straddling', fr. *vārus*, 'bent, knock-kneed'. See *various* and verbal suff. *-ate* and cp. *divaricate*.

prevarication, n. — L. *praevaricātiō*, gen. *-ōnis*, fr. *praevaricātus*, pp. of *praevaricāri*. See prec. word and *-ion*.

prevaricator, n. — L. *praevaricātor*, 'one who does not fulfil his duty', lit. 'one who walks crookedly', fr. *praevaricātus*, pp. of *praevaricāri*. See *prevaricate* and agential suff. *-or*.

prevenance, n., anticipation of the needs of others. — F. *prévenance*, fr. *prévenant*, pres. part. of *prévenir*, 'to go before, anticipate', fr. L. *praevenire*. See *prevent* and *-ance*.

prevenient, adj., preceding; preventive. — L. *praeveniēns*, gen. *-entis*, pres. part. of *praevenire*, 'to come before, anticipate'. See next word and *-ent*.

prevent, tr. v. — ME. *preventen*, fr. L. *praeventus*,

pp. of *praevenire*, 'to come before, to anticipate', in Late L. also 'to prevent', fr. *prae* (see *pre-*) and *venire*, 'to come', fr. I.-E. base **g^wem-*, 'to come'. See *come* and cp. *venue*, 'arrival'.

Derivatives: *prevent-able*, adj., *prevent-abil-ity*, n., *prevent-ative*, adj. and n., *prevent-er*, n., *prevent-ible*, adj., *prevent-ive*, adj. and n., *prevent-ive-ly*, adv.

prevention, n., 1) the act of preventing; 2) an obstacle. — Late L. *praeventiō*, gen. *-ōnis*, 'the action of anticipating', fr. L. *praeventus*, pp. of *praevenire*. See prec. word and *-ion*.

Derivative: *prevention-al*, adj.

previous, adj. — L. *praevious*, 'going before, leading the way', fr. *prae* (see *pre-*) and *via*, 'way'. See *via*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *previous-ly*, adv., *previous-ness*, n. *previse*, tr. v., to foretell, to warn (*rare*) — L. *praevisus*, pp. of *praevidēre*, 'to foresee'. See *pre-* and *vision*.

prevision, n., foresight. — Late L. *praevisiō*, gen. *-ōnis*, fr. L. *praevisus*, pp. of *praevidēre*. See prec. word and *-ion*.

Derivatives: *prevision-al*, adj., *prevision-al-ly*, adv.

prey, n. — ME. *preye*, fr. OF. *preie* (F. *proie*), fr. L. *praeda*, 'booty, plunder', contraction of **praihedā*, **prai-hidā*, from the base of *prehendere*, 'to grasp, seize, lay hold of'. See *prehensile* and cp. *predatory*, *depredate*.

prey, intr. v. — ME. *preyen*, fr. OF. *preer*, *preier*, fr. L. *praedāri*, 'to plunder, make booty', fr. *praeda*. See *prey*, n.

Derivatives: *prey-er*, n., *prey-ing*, adj., *prey-ing-ly*, adv.

Priacanthidae, n. pl., a family of tropical fishes (*ichthyol.*) — ModL., formed with suff. *-idae* fr. Gk. πριών, 'a saw', and ἀκανθα, 'a spine, thorn'. The first element is rel. to πριών, πρίζειν, 'to saw', πρίσμα, 'something sawn off'; see *prism*. For the second element see *acanthus*.

Priam, n., king of Troy and husband of Hecuba (*Greek mythol.*) — L. *Priamus*, fr. Gk. Πρίαμος, 'Priam', a name prob. meaning 'redeemed', and rel. to πρίσθαι, 'to buy', fr. I.-E. base **q^wri-*, 'to buy', whence also Ol. *krīnāti*, 'buys', Mod-Pers. *xarīdan*, 'to buy', OIr. *crenaim*, 'I buy', *crīth*, 'purchase', Russ.-Church-Slav. *krinuti*, 'to buy', Toch. A *kuryar*, 'trade', B *karyor*, 'purchase'.

priapism, n., persistent painful erection of the penis (*med.*) — Late L. *priāpismus*, fr. Gk. πριάπισμος, fr. πριάπιζειν, 'to be lewd', fr. Πρίάπιος, 'Priapus' (name of the god of fertility); the phallus', which is of uncertain origin. For the ending see suff. *-ism*.

price, n. — ME. *pris*, fr. OF. *pris* (F. *prix*), fr. L. *pretium*, 'worth, value, price', prop. 'the equivalent of a thing', and cogn. with Ol. *a-pratā*,

'without recompense, gratuitously', *prāti*, 'against', Homeric Gk. πρῶτι, Gk. πρὸς, 'toward, to, upon, against; at hand by near', Lett. *pret*, 'opposite', Oslav. *protivū*, *protivo*, 'in opposition to, against', and with Gk. πᾶρνημι, 'I sell', prop. 'I give for equal value', L. *pār*, 'equal'. See *pair* and cp. *praise* and *prize*, 'reward', which are doublets of *price*. Cp. also *precious*, *appreciate*, *depreciate*.

Derivatives: *price*, tr. v., *price-ed*, adj., *price-less*, adj., *price-less-ness*, n., *pric-er*, n.

prick, n. — ME. *prikke*, *prik*, fr. OE. *prica*, 'a point'; rel. to LG. *prik*, 'point', MDu. *prick*, *pricke*, Du. *prik*, 'prick', Dan. *prik*, Swed. *prick*, 'point, dot'.

prick, tr. and intr. v. — ME. *prikken*, *priken*, fr. OE. *prician*, which is rel. to, and prob. even derives from, OE. *prica*, 'a point' (see *prick*, n.); rel. to LG. *pricken*, Du. *prikken*, 'to prick', Dan. *prikke*, 'to mark with dots', Swed. *pricka*, 'to point, prick, mark with dots'. Cp. *pricket*, *prickle*. Cp. also *prig*, 'to steal'.

Derivatives: *prick-er*, n., *prick-ing*, n., *prick-ly*, adj.

pricket, n., 1) a buck in his second year; 2) a primitive kind of candlestick with a spike on which to fix the candle. — Formed fr. *prick*, n., with suff. *-et*; so called in allusion to its straight antlers. For sense development cp. *brocket*.

prickle, n. — ME. *prikel*, fr. OE. *pricel*, dimin. of *prica*. See *prick*, v., and dimin. suff. *-le*.

Derivatives: *prickle*, tr. and intr. v., *prickl-ing*, adj., *prickl-ing-ly*, adv.

pride, n. — ME. *pride*, *pryde*, *prude*, fr. OE. *prȳte*, 'pride', fr. *prūt*, 'proud'. See *proud*.

Derivatives: *pride*, tr. v., *pride-ful*, adj., *pride-ful-ly*, adv., *pride-ful-ness*, n., *pride-ling*, n.

prie-dieu, n., a low desk for a person kneeling at prayers. — F., lit. 'pray God', fr. *prie*, imper. of *prier*, 'to pray', and *Dieu*, 'God', fr. L. *Deus*. See *pray* and *deity*.

priest, n. — ME. *prest*, fr. OE. *prēost*, fr. OF. *prevost* (F. *prévôt*), which prob. derives fr. VL. **pre(p)ostus*, **pre(v)ostus*, fr. L. *praepositus*, 'chief, head, overseer', prop. pp. of *praepōnere*, 'to place before'. See *praepostor* and *provost*.

The usual derivation of OE. *prēost*, fr. L. *presbȳter* (see *presbyter*) is wrong. It is due to a confusion of the origin of OE. *prēost*, with that of OS., OHG. *prēstar*, 'priest', which actually derive fr. L. *presbȳter* [through the medium of OF. *prestre* (whence F. *prêtre*), 'priest'].

Derivatives: *priest*, v., *priest-ess*, n., *priesthood* (q.v.), *priest-like*, adj., *priest-ly*, adj., *priest-li-ness*, n.

priesthood, n. — ME. *presthad*, fr. OE. *prēosthād*. See *priest* and *-hood*.

prig, n., a fop, a pedant. — Of uncertain etymology.

Derivatives: *prigg-ery*, n., *prigg-ish*, adj., *prigg-ish-ly*, adv., *prigg-ish-ness*, n.

prig, v., to steal, pilfer (*slang*). — Perh. a var. of

prick, used in the archaic sense 'to ride away hastily', orig. said of horsestealers.

Derivative: *prig*, n., a thief.

prill, n., a button of metal. — A word of the Cornwall dialect.

prim, adj., neat; formal, pedant. — OF. *prin*, *prim*, fem. *prime*, 'fine, delicate', lit. 'first', fr. L. *primus*. See **prime**, adj., and cp. **primp**.

Derivatives: *prim*, tr. and intr. v., *prim-ly*, adv., *prim-ness*, n.

primacy, n. — ME. *primacie*, fr. OF. *primacie* (F. *primatie*), fr. ML. *primātia*, fr. Late L. *primās*, gen. *primātis*, 'one of the first'. See **primate** and **-cy**.

prima donna, — It., lit. 'first lady', fr. *prima*, fem. of *primo*, 'first', and *donna*, 'lady, mistress'. See **prime**, adj., and **donna**.

prima facie, at first sight (*law*). — L., 'at first sight', fr. fem. abl. sing. of *primus*, 'first' (see **prime**, 'first'), and abl. sing. of *faciēs*, 'face, appearance'. See **face**.

primage, n., percentage addition to the freight; formerly used in the sense of 'gratuity'. — ML. *primāgium*, fr. L. *primus*, 'first'. See **prime**, adj.

primal, adj., 1) first in time; original; primitive; 2) first in importance; primary. — ML. *primālis*, fr. L. *primus*, 'first'. See **prime**, adj., and adj. suff. **-al**.

primary, adj. — L. *primārius*, 'of the first rank, chief, principal', fr. *primus*, 'first'. See **prime**, adj., and adj. suff. **-ary** and cp. **priemer**, **primer**, 'prayer book', **primero**, **primeur**.

Derivatives: *primary*, n., *primari-ly*, adv.

primate, n., an archbishop. — ME. *primat*, fr. OF. (= F.) *primat*, fr. L. *primātem*, acc. of *primās*, 'the first in rank, principal, chief', in Eccles. L., 'archbishop', fr. *primus*. See **prime**, adj., and cp. **primacy**.

Derivatives: *primatial* (q.v.), *primate-ship*, n.

primatial, adj., pertaining to a primate. — F., fr. *primat*. See prec. word and **-ial**.

Primates, n. pl., the order of mammals (*zool.*) — ModL., fr. L. *primās*, gen. *primātis*, 'one of the first, principal, chief', fr. *primus*. See **prime**, adj., and cp. **primate**.

prime, adj., first. — ME., fr. OF. *prime*, fem. of *prin*, which derives fr. L. *primus*, 'first', whence also It. *primo*, 'first', OProvenç. *prim*, 'first, excellent, fine, tender, delicate', Catal. *prim*, 'thin, fine, cunning'. Sp. *primo*, adj., 'first, excellent', n., 'cousin'. L. *primus* stands for **pris-mus*, superl. of **pris*, an adverb meaning 'before', and occurring also in *pris-cus*, 'old, ancient, primitive', *pris-tinus*, 'former, early, primitive'. L. **pris* is rel. to *prue*, 'before'. See **pre-** and cp. **prim**, **prima donna**, **prima facie**, **primage**, **primary**, **primate**, **primer**, **primero**, **primeur**, **primitive**, **primo**, **primrose**, **Primula**, **primum mobile**, **primus**. Cp. also **prior**, **prince**, **Priscilla** **pristine**, Cp. also **foremost**. L. **pris-mus* became *primus* in the sense of the Latin phonetic law, according to which *s* disappeared before *d*, *l*, *m* or *n*.

See **comity** and cp. words there referred to.

prime, n., the best period; the first canonical hour. — ME., fr. OE. *prime*, 'the first canonical hour (i.e. six o'clock)', fr. L. *prima* (*hora*), 'the first hour', fem. of *primus*, 'first'. See **prime**, adj.

prime, tr. v., to make ready; intr. v., to supply a firearm with priming. — Fr. **prime**, adj.

Derivatives: *prim-er*, cap or tube serving to prime a firearm, *prim-ing*, n.

primer, n., 1) a prayer book; 2) an elementary book; 3) a size of type. — ME., fr. ML. *primārius*, *primārium*, fr. L. *primārius*, 'first, chief, principal', fr. *primus*. See **prime**, adj., and **-er** (representing L. *-ārius*).

primero, n., a card game. — Fr. Sp. *primera*, fem. of *primero*, 'first', fr. L. *primārius*. See **primary**.

primeur, n., early fruit; novelty. — F. *primeur*, fr. L. *primārius*, 'first, of first rank'. See **primary** and cp. words there referred to.

primeval, **primaeval**, adj., belonging to the first ages. — Formed with adj. suff. **-al** fr. L. *primaevus*, which is compounded of *primus*, 'first' and *aevum*, 'age'. See **prime**, adj., and **age**. Derivative: *prim(a)eval-ly*, adv.

primi-, combining form meaning 'first'. — L. *primi-*, fr. *primus*, 'first'. See **prime**, adj.

primigenial, adj., first born; primary. — Formed with adj. suff. **-al** fr. L. *primigenius*, 'first of its kind, primitive', which is compounded of **primi-** and *gen-*, stem of *gignere*, 'to produce'. See **genus**.

primine, n., the outermost integument of an ovule. — Formed with suff. **-ine** fr. L. *primus*, 'first'. See **prime**, adj.

primipara, n., a woman bearing her first child, or one who has born only one child. — L. *primipara*, 'who has born for the first time', compounded of **primi-** and the stem of *pariō*, *parēre*, 'to bring forth'. See **parent**.

primiparous, adj., bearing young for the first time. — See prec. word and **-ous**.

primitive, adj. — ME. *primitif*, fr. MF. (= F.) *primitif* (fem. *primitive*), fr. L. *primitivus*, 'the first of its kind', fr. *primus*, 'first'. See **prime**, adj., and **-ive**.

Derivatives: *primitive*, n., *primitive-ly*, adv., *primitive-ness*, n., *primitiv-ism*, n., *primitiv-ist*, n., *primitiv-ist-ic*, adj.

primo, n., the first or leading part (*mus.*) — It., fr. L. *primus*, 'first'. See **prime**, adj.

primo-, comb. form meaning 'first'. — L. *primō-*, *primō*, adv., 'first', fr. *primus*, adj., 'first'. See **prime**, adj.

primogenital, adj., primogenitary. — Eccles. L. *primōgenitālis*, fr. Late L. *primōgenitus*, 'first-born'. See **primogeniture** and adj. suff. **-al**.

primogenitary, adj., pertaining to primogeniture. — Formed with adj. suff. **-ary** fr. Late L. *primōgenitus*, 'firstborn'. See next word.

primogenitor, n., an ancestor. — ML. *primōgenitor*, compounded of **primo-** and L. *genitor*, 'begetter, father', fr. *genitus*, pp. of *gignere*. See

next word and agential suff. **-or** and cp. **progenitor**.

primogeniture, n., the state of being the first-born child of the same parents. — ML. *primōgenitūra* (whence also F. *primogéniture*), fr. Late L. *primōgenitus*, 'first born', which is compounded of L. *primō* (adv.), 'first', and *genitus*, pp. of *gignere*, 'to bring forth, bear'. See **primo-**, **genus** and **-ure** and cp. **ultimogeniture**.

primordial, adj., original, primeval. — ME., fr. Late L. *primōrdiālis*, fr. L. *primōrdium*, 'beginning, origin', fr. *primus*, 'first', and *ōrdiri*, 'to begin a web, to begin', rel. to *ōrdō*, gen. *ōrdinis*, 'line, order'. See **prime**, adj., **order**, n., and **-ial**. Derivatives: *primordial-ism*, n., *primordial-ity*, n., *primordial-ly*, adv.

primp, intr. v., to dress up. — Prob. formed fr. **prim**, v. (q.v.)

primrose, n. — Late ME., fr. ME. *primerole*, fr. OF. *primerole*, fr. ML. *primula* (see next word); influenced in form by *rose*.

Primula, n., a genus of plants, the primrose (*bot.*) — ModL., fr. ML. *primula*, 'primrose', lit. 'first-ling' (short for *primula veris*, 'firstling of spring'), prop. fem. of L. *primulus*, dimin. of *primus*, 'first' (see **prime**, adj., and **-ule** and cp. prec. word); so called because it flowers in early spring.

Primulaceae, n. pl., the primrose family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

primulaceous, adj. — See prec. word and **-aceous**.

primuline, n., a yellow dye. — Formed with suff. **-ine** fr. ML. *primula*. See prec. word.

primum mobile, the first source of motion. — L., 'the first movable thing'. See **prime**, adj., and **mobile**, adj. and n.

primus, adj. and n., the first. — L. *primus*. See **prime**, adj.

prince, n. — ME., fr. OF. (= F.), fr. L. *princeps*, 'the first man, chief, leader', fr. **primō-capus*, 'one occupying the first place', fr. *primus*, 'first' (see **prime**, adj.), and the stem of *capere*, 'to take, hold'. See **captive** and words there referred to and cp. **principal**, **principate**, **principle**. For the change of Latin *ā* (in *cāpere*) to *ē* (in *princeps*) see **accent** and cp. words there referred to.

Derivatives: *prince-dom* n., *prince-hood*, n., *prince-kin*, n., *prince-ling*, n., *prince-ly*, adj.

princeps, adj., first. — L. See prec. word.

princess, n. — F. *princesse*, fr. *prince*. See **prince** and 1st suff. **-ess**.

Derivative: *princess-ly*, adj.

principal, adj. and n. — ME., fr. OF. (= F.), fr. L. *principālis*, 'first, original; overseer, chief magistrate', fr. *princeps*, gen. *principis*, 'first; the first man'. See **prince** and adj. suff. **-al**. Derivative: *principal-ly*, adv.

principality, n., the dignity of a prince. — ME. *principalite*, fr. OF. *principalite* (F. *principauté*), fr. Late L. *principālītātem*, acc. of *principālītās*, fr. L. *principālis*. See prec. word and **-ity**.

princlpate, n., principality. — ME. *princlpat*, fr.

L. *prīncipātus*, 'first place, pre-eminence', fr. *prīnceps*, gen. *prīncipis*. See **prince** and subst. suff. **-ate**.

principia, n. pl., fundamental principles. — L., pl. of *principium*, 'beginning, origin', fr. *prīnceps*, gen. *prīncipis*; see **prince**. L. *prīncipium* is a loan translation of Gk. ἀρχή.

principle, n. — ME., fr. MF. (= F.) *principe*, 'principle', fr. L. *prīncipium*. See prec. word. For the intrusive *l* cp. *participle*, *syllable*.

Derivatives: *prīncipl-ed*, *un-prīncipl-ed*, adjs.

prink, tr. v., to dress up, adorn; intr. v., to dress oneself up. — Prob. a var. of **prank**, 'to adorn'. Derivative: *prink-y*, adj.

print, n. — ME. *prente*, *preinte*, *printe*, 'impression mark', fr. OF. *preinte*, *priente*, prop. fem. pp. used as a noun, fr. *prembre*, *preindre* (F. *preindre*), 'to stamp, impress', fr. L. *premere*, 'to press'. See **press**, 'to squeeze'.

print, tr. and intr. v. — ME. *prenten*, *prenten*, *printen*, fr. *prente*, *preinte*, *printe*. See **print**, n. Derivatives: *print-able*, adj., *print-ed*, adj., *printer*, n., *print-ing*, n.

prion, n., name of several kinds of petrels. — ModL., fr. Gk. πρίων, 'a saw', which is rel. to πρίειν, πρίζειν, 'to saw'. See **prism** and cp. the first element in **Priacanthidae**.

prion-, form of **priono-** before a vowel.

Prioninae, n. pl., a family of beetles. — ModL., fr. Gk. πρίων, 'a saw'. See **prion** and **-inae**.

prionine, adj. and n. — See prec. word.

priono-, before a vowel **prion-**, combining form meaning 'a saw'. — Gk. πρίονο-, fr. πρίων, gen. πρίονος, 'a saw'. See **prion**.

prior, adj., earlier. — L. *prior*, gen. *prīoris*, 'former; first; superior', compar. of OL. *pri-*, 'before', which is rel. to L. *prae*, 'before'. See **pre-** and **prime**, adj., and cp. **prius**, **priori**, **pristine**.

prior, n., the head of a priory. — ME. *priour*, *prior*, fr. OE. *prior*, fr. OF. *priour* (F. *prieur*), fr. Eccles. L. *prīōrem*, acc. of *prior*, from the L. adj. *prior*. See **prior**, adj.

Derivative: *prior-ship*, n.

priorate, n., the office of a prior. — Eccles. L. *prīōrātus*, fr. L. *prior*. See prec. word and subst. suff. **-ate**.

prioress, n. — ME. *prioressse*, fr. OF. *prioressse*, fr. Eccles. L. *prīōrissa*, fr. *prior*. See **prior**, n., and 1st **-ess**.

priority, n., precedence. — ME. *priorite*, fr. OF. *priorite* (F. *priorité*), fr. ML. *prīōritātem*, acc. of *prīōritās*, fr. L. *prior*. See **prior**, adj., and suff. **-ity**.

priory, n., a monastery subordinate to an abbey. — ME. *priorie*, fr. AF. *priorie*, fr. Eccles. L. *prīōria*, fr. *prior*. See **prior**, n., and **-y** (representing OF., F. **-ie**).

Priscilla, fem. PN. — L., fem. of *Priscillus*, dimin. of *Priscus*, fr. *priscus*, 'old, ancient, primitive'. See **prime**, adj., and cp. **pristine**.

prise, tr. v., to force. — A var. of **prize**.

prism, n. — Late L. *prisma*, fr. Gk. πρίσμα, 'some-

thing sawn off; prism', fr. *πρίζειν*, 'to saw', fr. *πρίζειν*, of s.m., which is perh. cogn. with Alb. *prîs*, 'to break, destroy'. Cp. *pistrix*, *Priacanthidae*, *prion*, *Pristis*.

prismatic, adj. — F. *prismatique*, formed with suff. *-ique* (see *-ic*) fr. Gk. *πρίσμα*, gen. *πρίσματος*, 'prism'. See prec. word.

Derivative: *prismatic-al-ly*, adv.

prismatoid, n., a solid resembling a prism. — Compounded of Gk. *πρίσμα*, gen. *πρίσματος*, 'prism' (see *prism*), and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

Derivative: *prismatoid-al*, adj.

prismoid, n., a prislime body with similar, but not equal, bases. — Compounded of Gk. *πρίσμα*, 'prism', and *-οειδής*, 'like'. See prec. word.

Derivative: *prismoid-al*, adj.

prison, n. — ME. *prison*, *prison*, fr. OF. *prison*, *prison* (F. *prison*), 'jail, prison', fr. VL. **prēsiōnem*, fr. L. *prēnsiōnem*, acc. of *prēnsiō*, contracted form of *prehēnsiō*, 'a seizing, arresting', fr. *prehēnsus*, pp. of *prehendere*, 'to lay hold of, seize, catch'. See *prehensile* and cp. *misprison*, *prize*, 'the act of seizing'.

prisoner, n. — ME., fr. OF. *prisonier* (F. *prisonnier*), prop. 'a jailer', fr. *prison*, 'jail, prison'. See *prison* and agential suff. *-er*.

prissy, adj., prim. — Prob. a blend of *prim* and *sissy*.

Derivatives: *prissi-ly*, adv., *prissi-ness*, n.

pristine, adj., belonging to the earliest time. — L. *pristinus*, 'former, early, primitive'. See *prime* adj., and cp. *Priscilla*. For the suff. *-tinus* cp. L. *diutinus*, 'long lasting', *crāstinus*, 'of tomorrow'.

Pristis, n., the genus of sawfishes (*ichthyol.*) — ModL., fr. L. *pristis*, 'shark, whale, sawfish, sea monster', *πρίστεις*, *πρίστις*. of s.m., lit. 'sawyer', fr. *πρίζειν*, 'to saw'. See *prism* and cp. words there referred to.

pri'thee, interj. (*archaic*). — Fr. earlier *prey the*, '(I) pray thee'.

prius, n., that which takes precedence. — L., neut. of *prior*, 'former, previous'. See *prior*.

privacy, n. — ME. *privacie*, fr. *privat*. See *private*, adj., and *-cy*.

privatdocent, n., a university lecturer in Germany and Austria, not paid by the university. — G., lit. 'private teacher'. See *private*, adj., and *docent*.

private, adj. — ME. *privat*, fr. L. *privātus*, 'apart from the State, belonging to an individual', pp. of *privāre*, 'to bereave, deprive, rob', fr. *privus*, 'single', which stands for **prei-^{us}os*, and is rel. to *per*, 'through', *prō*, 'for' (see *per-* and 1st *pro-*); *privus* lit. means 'that which stands by itself'. Cp. Umbr. *preve*, 'singularly, particularly'. Cp. also *deprive*, *privation*, *privy*, *privilege*. For the ending of *private* see adj. suff. *-ate*.

Derivatives: *private*, n., *privat-er*, n. and intr. v., *privat-er-ing*, *private-ly*, adv., *private-ness*, n. **privation**, n. — ME. *privacion*, fr. MF. (= F.) *privatiōn*, fr. L. *privātiōnem*, acc. of *privātiō*, fr.

privātus, pp. of *privāre*. See prec. word and *-ion*. **privative**, adj. — L. *privātivus*, 'denoting privation, negative', fr. *privātus*, pp. of *privāre*. See *private* and *-ive*.

Derivatives: *privative*, n., *privative-ly*, adv.,

privet, n., an evergreen shrub. — Of uncertain etymology. The earlier forms *primet*, *primeprint* suggest a connection with *prime*, n. Cp. ME. *primerole* (see *primrose*).

privilege, n. — ME., fr. OF. *privilege* (F. *priviège*), fr. L. *privilēgium*, 'a bill of law in favor of or against an individual', compounded of *privus*, 'single, private' (see *private*), and *lēg-*, stem of *lēx*, gen. *lēgis*, 'law'. See *legal* and cp. words there referred to.

privilege, tr. v. — ME. *privilegen*, fr. *privilege*. See *privilege*, n.

Derivatives: *privileg-ed*, adj., *privileg-er*, n.

privy, n., a special relationship between parties (*law*). — ME. *privite*, fr. OF. *privite*, fr. *prive* (F. *privé*), 'private'. See *privy* and *-ity*.

privy, adj., private. — ME. *prive*, fr. OF. *prive* (F. *privé*), fr. L. *privātus*. See *private*.

Derivatives: *privy*, n., *privi-ly*, adv., *privy* (q.v.)

prize, n., reward. — ME. *pris*, fr. OF. *pris* (F. *prix*), 'price, prize', fr. L. *pretium*, 'worth, value, price'. *Prize* is the doublet of *price* (q.v.) The spelling *prize* is due to the influence of *prize*, 'act of seizing'. Cp. *praise*.

prize, tr. v., to estimate. — ME. *prisen*, fr. OF. *preisier*, *prisier* (F. *priser*), fr. Late L. *pretiāre*, 'to prize, value', fr. L. *pretium*. See prec. word and cp. *misprize*.

prize, n., something taken by force. — ME. *prise*, fr. OF. (= F.) *prise*, 'a taking, seizing, holding', prop. fem. pp. used as a noun, fr. *prendre*, 'to take, seize', fr. L. *prendere*, contracted form of *prehendere*. See *prehensile* and cp. *prey*, *prison*. Cp. also *mainprize*.

Derivative: *prize*, tr. v., to force.

prize, n., a lever. — ME. *prise*, fr. OF. (= F.) *prise*, 'a taking, seizing'. See prec. word.

Derivative: *prize*, tr. v., to press, esp. with a lever, to pry.

pro-, pref. of Latin origin meaning 'before, forward, forth, for, in favor of; in place of, on behalf of; according to'. — L. *prō-*, fr. *prō*, 'before, in front of, for, on behalf of, instead of', rel. to *per*, 'through', *prae*, 'before', *por-* (for **pt-*), 'forward' and cogn. with Ol. *pāra*, 'beyond', *prá-*, 'before, forward, forth', Gk. *πρό*, 'before', *πάρως*, 'before', *παρά*, 'from beside, against, beyond', *περί*, 'around, about, toward', Goth. *faira*, 'before', OE. *fore*, 'before, for, on account of'. See *fore*, adv., and *for* and cp. 2nd *pro-*, *per*, *pre-*. Cp. also *proceres*, *prodigal*, *prone*, *prose*, *province*, *proud*, *proW*, 'valiant', and the second element in *reciprocal*. Cp. also the pref. in *pollicitation* and in words there referred to. Cp. also the pref. in *pourboire*, *pour-parler*, *pourpoint*.

pro-, pref. of Greek origin meaning 'before, for-

ward'. — Gk. *προ-*, fr. *πρό*, 'before'. See 1st *pro-* and cp. *protero-*, *proto-*, *proW*, 'fore part of a ship'.

proa, n., a kind of outrigger sailing boat. — Malay *prahu*, *prau*.

pro and con, adv., n., and v. — Short for *pro and contra*, 'for and against', fr. L. *prō*, 'for' (see 1st *pro-*), and *contrā*, 'against' (see *contra-*).

probabiliorism, n. — F. *probabiliorisme*, lit. 'the teaching of that which is more probable', fr. L. *probābilior*, 'more probable', compar. of *probābilis*. See next word and 1st *-ior*.

probabilism, n., the doctrine that real knowledge is impossible (*philos.*) — F. *probabilisme*, lit. 'the doctrine of that which is probable'; formed with suff. *-isme* fr. L. *probābilis*. See *probable* and *-ism*.

probabilist, n., a believer in probabilism. — F. *probabiliste*. See prec. word and *-ist*.

probability, n. — MF. (= F.) *probabilité*, fr. L. *probābilitātem*, acc. of *probābilitās*, fr. *probābilis*. See next word and *-ity*.

probable, adj. — ME., fr. MF. (= F.), fr. L. *probābilis*, 'that may be assumed or proved, likely, probable', fr. *probāre*, 'to try, test, prove'. See *probate* and *-able*.

Derivatives: *probable*, n., *probable-ness*, n., *probabl-y*, adv.

probang, n., a rod of whalebone provided with a sponge used for the removal of obstructions from the gullet. — Fr. earlier *provang*, which is of uncertain origin; influenced in form by *prove*.

probate, n., 1) the proving of a will; 2) the copy of a will with a certificate that it has been proved. — ME. *probat*, fr. L. *probātum*, neut. of *probātus*, pp. of *probāre*, 'to try, test, prove', fr. *probus*, 'good, proper, serviceable, upright'. See *prove* and adj. suff. *-ate* and cp. *probable*, *probability*.

probate, tr. v., 1) to prove the genuineness of (a will); 2) to put (a convicted offender) on probation. — L. *probātus*, pp. of *probāre*. See *probate*, n.

probation, n., 1) the testing of a person's conduct, character, etc.; 2) the releasing of a convicted (usually) young offender dependent upon his good behavior. — ME. *probacioun*, fr. MF. (= F.) *probation*, fr. L. *probātiōnem*, acc. of *probātiō*, 'a trying, proving, examination', fr. *probātus*, pp. of *probāre*. See *probate*, n., and *-ion*. Derivatives: *probation-al*, adj., *probation-ary*, adj. and n., *probation-er*, n., *probation-ism*, n., *probation-ist*, n.

probative, adj., affording proof. — L. *probātivus*, 'pertaining to proof', fr. *probātus*, pp. of *probāre*. See *probate*, adj., and *-ive*. Derivative: *probative-ly*, adv.

probatory, adj., probative. — ML. *probātōrius*, fr. L. *probātus*, pp. of *probāre*. See *probate*, n., and adj. suff. *-ory*.

pro-, n. — Late L. *proba*, 'proof', back formation fr. L. *probāre*. See *probate*, adj.

probe, tr. and intr. v. — Partly fr. *probe*, n., partly directly fr. L. *probāre*.

Derivatives: *probe-able*, adj., *prob-er*, n.

probity, n., honesty, rectitude. — MF. (= F.) *probité*, fr. L. *probitātem*, acc. of *probitās*, 'goodness, honesty, uprightness', fr. *probus*. See *probate*, adj., and *-ity*.

problem, n. — Late ME. *probleme*, fr. F. *problème*, fr. L. *problēma*, fr. Gk. *πρόβλημα*, 'discussion, problem', lit. 'something thrown forward', fr. *προβάλλειν*, 'to throw forward', fr. *πρό* (see 2nd *pro-*) and *βάλλειν*, 'to throw, cast'. See *ballistic* and cp. words there referred to.

Derivatives: *problematic* (q.v.), *problemat-ist*, n., *problemat-ize*, tr. v., *problem-ist*, n., *problem-istic*, adj., *problem-ize*, intr. v.

problematic, **problematical**, adj. — F. *problématique*, fr. Late L. *problēmaticus*, fr. Gk. *προβληματικός*, 'pertaining to a problem', fr. *πρόβλημα*, gen. *προβλήματος*. See prec. word and *-ic*, resp. also *-al*.

Derivative: *problematical-ly*, adv.

Proboscidea, n. pl., an order of ungulate mammals including the elephant and many extinct genera, as the mammoth, mastodon, etc. — ModL., fr. Gk. *προβοσκίς*, gen. *προβοσκίδος*, 'trunk'. See *proboscis*.

proboscidian, adj. and n. — See prec. word and *-ian*.

proboscis, n., the trunk of the elephant. — L., fr. Gk. *προβοσκίς*, fr. *πρό* (see 2nd *pro-*) and *βόσκειν*, 'to feed', from stem *βοτ-*, whence also *βοτάνη*, 'grass, fodder'. See *botany*.

procacious, adj., pert. — Formed with suff. *-ious* fr. L. *procāx*, gen. *-ācis*. See next word.

Derivative: *procacious-ly*, adv.

procacity, n., pertness. — F. *procacite*, fr. L. *procacitatem*, acc. of *procacitas*, 'boldness, insolence', fr. *procax*, gen. *-cis*, 'bold, insolent, pert', fr. *procare*, 'to ask, demand', which is rel. to *procus*, 'wooer, suitor', *precari*, 'to ask, beg, pray, request'. See *pray* and cp. words there referred to. For the ending see suff. *-ity*.

procaine, n., an alkaloid, C₁₃H₂₀O₂N₂ (*pharm.*) — Contraction of *pro-* and (*co*)*caine*.

procedendo, n., a writ sent by a superior court to an inferior, directing the latter to proceed to judgment. — L. (*de*) *procedendo* (*ad iudicium*), 'relating to a proceeding (to judgment)', abl. of the gerund of *procedere*, 'to proceed'. See *proceed*.

procedure, n. — F. *procedure*, fr. *proceder*, 'to proceed'. See next word and *-ure*.

Derivatives: *procedur-al*, adj., *procedur-al-ly*, adv.

proceed, intr. v. — ME. *proceden*, fr. OF. *proceder* (F. *proceder*), fr. L. *procedere* (pp. *processus*), 'to go forward, advance'. See 1st *pro-* and *cede*.

Derivatives: *proceeds*, n. pl., *proceed-er*, n., *proceed-ing*, n.

proceleusmatic, adj., animating; containing four

short syllables (*pros.*) — Late L. *proceleusmaticus*, fr. Gk. προκελευσματικός, fr. προκελεύειν, 'to give orders before', fr. πρό (see 2nd *pro-*) and κελεύειν, 'to exhort, order', which is rel. to κέλης, 'race horse', and cogn. with L. *celer*, 'swift'. See *celerity* and cp. words there referred to. For the ending see adj. suff. *-ic*.

Procellaria, n., a genus of birds including the albatrosses, fulmars, etc. (*ornithol.*) — ModL., fr. L. *procella*, 'storm, tempest', which is rel. to *procellere*, 'to throw down', fr. 1st *pro-* and I.-E. base **k^wel-*, 'to strike, cut', whence also Gk. κλάω, 'to break in pieces', L. *calamitās*, 'defeat', *incolumis*, 'uninjured'. See *clastic* and cp. words there referred to. For the ending see suff. *-aria*. Derivatives: *procellari-an*, adj. and n.

procephalic, adj., pertaining to the front of the head. — Formed fr. 2nd *pro-* and Gk. κεφαλή, 'head'. See *cephalic*.

proceres, n. pl., nobles, princes. — L. *procerēs*, prop. a collateral form of *proci*, pl. of *procus*. *Proci* lit. means 'they who stand in front', fr. I.-E. base **pro-qa-*, which occurs also in L. *procul*, 'at a distance, afar', in the second element of *reciprocus*, 'alternating' and in Gk. πρόβα, 'forthwith, straightway' (lit. 'turning forward'). I.-E. **pro-co-* is enlarged fr. **prō-*, 'before, forward, forth', whence also Gk. πρό, 'before', L. *prō*, 'before, for'. See 1st and 2nd *pro-* and cp. the second element in *reciprocal*. The alteration of L. *proci* into *procerēs* is due to the analogy of *pauperēs*, 'the poor', pl. of *pauper*.

procerity, n., tallness. — L. *prōcērītās*, 'height, tallness', fr. *prōcērus*, 'high, tall', which was formed fr. 1st *pro-* and *-cērus*, from the stem of *crēscere*, 'to grow'; see *crescent*. For the ending see suff. *-ity*.

process, n. — ME. *proces*, fr. MF. (= F.) *procēs*, fr. L. *processus*, 'a going forward, advance', fr. *prōcessus*, pp. of *prōcēdere*. See *proceed*.

Derivatives: *process*, tr. v., to submit to a process, *process-al*, adj., *procession* (q.v.)

process, intr. v., to go in procession. — Back formation fr. *procession*.

procession, n. — ME. *processioun*, fr. OF. (= F.) *procession*, fr. L. *prōcessiōnem*, acc. of *prōcessiō*, 'a going forward, advance', fr. *prōcessus*, pp. of *prōcēdere*. See *proceed* and *-ion*.

Derivatives: *procession*, intr. and tr. v., *processional* (q.v.), *processionary* (q.v.), *processionist*, n.

processional, adj. — ME., fr. ML. *prōcessiōnālis*, 'pertaining to a procession', fr. L. *prōcessiō*, gen. *-ōnis*. See prec. word and adj. suff. *-al*.

Derivative: *processional-ly*, adv.

processionary, adj., procession. — ML. *prōcessiōnārius*, fr. L. *prōcessiō*, gen. *-ōnis*. See *procession* and adj. suff. *-ary*.

procēs-verbal, an official report. — F., lit. 'a verbal process'.

prochein, **prochain**, adj., nearest, next (*law*). — F.

prochain, fr. VL. **propiānus*, formed fr. L. *prope*, 'near' (*adv.*), on analogy of VL. **antiānus*, 'old, former', fr. L. *ante*, 'before'. L. *prope* derives fr. I.-E. **pro-q^we*. See *propinquity* and cp. words there referred to.

prochronism, n., an ante-dating. — Formed with suff. *-ism* fr. Gk. πρόχρονος, 'preceding in time', fr. πρό (see 2nd *pro-*) and χρόνος, 'time'. See *chronic* and cp. *anachronism*, *metachronism*.

proclivitas, n., the prolapse of an organ (*med.*) — L. *prōclivitas*, 'a falling forward or down', fr. *prōclivēs*, gen. *-entis*, pres. part. of *prōcidere*, 'to fall forward, fall down', fr. 1st *pro-* and *cadere*, 'to fall'. See *cadence*. For the change of Latin *ā* (in *cādere*) to *i* (in *prōcidere*) see *abigeat* and cp. words there referred to.

proclaim, tr. v. — ME. *proclamen*, fr. L. *prōclāmāre*, 'to call out, cry out', fr. 1st *pro-* and *clāmāre*, 'to call, cry'. See *claim*, v. Derivative: *proclaim-er*, n.

proclamation, n. — ME. *proclamacioun*, fr. MF. (= F.) *proclamation*, fr. L. *prōclāmātiōnem*, acc. of *prōclāmātiō*, 'a calling out, outcry', fr. *prōclāmātus*, pp. of *prōclāmāre*. See prec. word and *-ation*.

proclitic, adj. — ModL. *procliticus*, formed on analogy of *encliticus* fr. Gk. προκλίττειν, 'to lean forward', fr. πρό (see 2nd *pro-*) and κλίττειν, 'to lean'. See *enclitic*.

proclivity, n., tendency, inclination. — F. *proclivité*, fr. L. *prōclivitātem*, acc. of *prōclivitās*, 'descent; tendency, inclination', fr. *prōclivis*, 'sloping downward; inclined', fr. 1st *pro-* and *clivus*, 'slope, hill'. See *clivus* and *-ity*.

proconsul, n. — ME., fr. L. *prōcōnsul*, from the phrase *prō cōnsule*, 'for, instead of, the consul', fr. *prō*, 'for' (see 1st *pro-*), and abl. of *cōnsul*. See *consul* and cp. *propraetor*.

Derivative: *proconsul-ship*, n.

proconsular, adj. — L. *prōcōnsulāris*, fr. *prōcōnsul*. See prec. word and adj. suff. *-ar*.

proconsulate, n., office of a proconsul. — L. *prōcōnsulātus*, fr. *prōcōnsul*. See *proconsul* and subst. suff. *-ate*.

procrastinate, intr. v., to postpone. — L. *prōcrāstinātus*, pp. of *prōcrāstināre*, 'to put off till the morrow', fr. 1st *pro-* and *crāstinus*, 'of tomorrow', fr. *crās*, 'tomorrow', which is of uncertain origin.

Derivatives: *procrastinat-ing*, adj., *procrastinat-ing-ly*, adv., *procrastinat-ory*, adj.

procrastinator, n. — L. *prōcrāstinātor*, fr. *prōcrāstinātus*, pp. of *prōcrāstināre*. See prec. word and agential suff. *-or*.

procreant, adj., procreating; fruitful. — L. *prōcreāns*, gen. *-antis*, pres. part. of *prōcreāre*. See next word and *-ant*.

procreate, tr. v., to beget. — L. *prōcreātus*, pp. of *prōcreāre*, 'to beget'. See 1st *pro-* and *create*.

Derivatives: *procreation* (q.v.), *procreat-ive*, adj., *procreat-ive-ness*, n., *procreat-or*, n.

procreation, n. — ME. *procreacioun*, fr. OF. *pro-*

creacion (F. *procréation*), fr. L. *prōcreātiōnem*, acc. of *prōcreātiō*, 'begetting, procreation', fr. *prōcreāre*. See prec. word and *-ion*.

Procrustean, adj., pertaining to Procrustes. — See next word and *-ean*.

Procrustes, n., a mythical robber in Attica who made his victims fit his bed by stretching their legs or cutting them off. — L. *Procrustes*, fr. Gk. Προκρούστης, lit. 'Stretcher', fr. προκρούειν, 'to stretch out', fr. πρό (see 2nd *pro-*) and κρούειν, 'to beat, strike', which is related to κρούειν, 'to beat, strike', and prob. cogn. with OSlav. *sū-krušō*, *sū-krušiti*, 'to break to pieces, crush', OSlav. *krūcha*, 'fragment, morsel', Lith. *krušū*, *krūšti*, 'to strike', *krušā*, 'hail'. Derivative: *Procrust-ean*, adj.

proct-, form of *procto-* before a vowel.

proctalgia, n., pain in the rectum (*med.*) — Medical L., compounded of *proct-* and Gk. -αλγία, fr. ἄλγος, 'pain'. See *-algia*.

proctitis, n., inflammation of the rectum (*med.*) — Medical L., formed fr. Gk. πρωκτός, 'anus' (see *procto-*), with suff. *-itis*.

procto-, before a vowel *proct-*, combining form used to denote the *rectum*. — Gk. πρωκτο-, πρωκτ-, fr. πρωκτός, 'anus', which is perh. cogn. with Arm. *erastan-k'*, 'posterior'.

proctor, n. procurator. — ME. *proketour*, shortened fr. L. *prōcurātor*. See *procurator* and cp. *proxy*.

Derivatives: *proctor*, tr. and intr. v., *proctor-ial*, adj. *proctor-ial-ly*, adv., *proctor-ize*, tr. and intr. v., *proctor-iz-ation*, n.

procumbent, adj., leaning forward, prone. — L. *prōcumbēns*, gen. *-entis*, pres. part. of *prōcumbere*, 'to fall forward', fr. 1st *pro-* and *cumbere*, 'to lie'. See *cubicle* and *-ent* and cp. *accumbent* and words there referred to.

procuracy, n., the office of a procurator; proxy. — ME. *procuracie*, fr. ML. *prōcūrātia*, corresponding to L. *prōcūrātiō*, gen. *-ōnis*. See next word and *-cy* and cp. *proxy*.

procuracion, n. — ME. *procuracioun*, fr. OF. (= F.) *procuracion*, fr. L. *prōcūrātiōnem*, acc. of *prōcūrātiō*, 'a caring for, management', fr. *prōcūrātus*, pp. of *prōcūrāre*. See *procure* and *-ation*.

procurator, n. — ME. *procuratour*, fr. OF. *procurator* (F. *procurateur*), fr. L. *prōcūrātorēm*, acc. of *prōcūrātor*, 'manager, overseer', fr. *prōcūrātus*, pp. of *prōcūrāre*. See *procure* and agential suff. *-or* and cp. prec. word.

Derivatives: *procurator-ate*, n., *procurator-ial*, adj., *procuratory* (q.v.), *procurator-ship*, n.

procuratory, adj., pertaining to procuracion. — Late L. *prōcūrātorius*, fr. L. *prōcūrātor*. See prec. word and adj. suff. *-ory*.

procuratory, n., a mandate to act as a procurator. — ML. *prōcūrātorium*, prop. neut. of the Late L. adj. *prōcūrātorius*, used as a noun. See *procuratory*, adj.

procuratrix, n. — L. *prōcūrātrix*, fem. of *prōcūrātor*. See *procurator* and *-trix*.

procure, tr. and intr. v. — ME. *procuren*, fr. L. *prōcūrāre*, 'to take care of, attend to, manage', fr. 1st *pro-* and *cūrāre*, 'to take care of'. See *cure*, v.

Derivatives: *procur-able*, adj., *procur-ance*, n., *procur-ative*, adj., *procure-ment*, n.

procurer, n., pander, pimp. — ME. *procurour*, fr. OF. *procurēur* (F. *procurateur*), fr. L. *prōcūrātōrēm*, acc. of *prōcūrātor*. See *procurator*.

procuress, n., a woman procurer. — Contraction of OF. *procureresse* (see *hapology*), fr. *procurer*. See prec. word and 1st *-ess*.

Procyon, n., the most important star in the constellation *Canis Minor*. — L., fr. Gk. Προκύων, lit. 'before the dog', fr. πρό (see 2nd *pro-*) and κύων, 'dog', which is cogn. with L. *canis*, 'dog' (see *canine*); so called because it rises before Sirius, the *dog-star*.

Procyon, n., a genus of mammals including the raccoons (*zool.*) — Fr. prec. word.

Procyonidae, n. pl., a family of mammals including the raccoons, coatis, etc. — ModL., formed from prec. word with suff. *-idae*.

prod, tr. v., to thrust with a pointed instrument; n., a prodding. — Of uncertain origin; perh. rel. to *brad* (q.v.)

Derivative: *prodd-er*, n.

prodigal, adj., 1) recklessly wasteful; 2) lavish. — Late L. *prōdigālis*, fr. L. *prōdigus*, 'wasteful, lavish', fr. *prōdigere*, 'to drive forth, to consume, waste', fr. *prōd-*, early form of *prō-* (see 1st *pro-*), and *agere*, 'to drive'; see *agent*, adj., and cp. words there referred to. For the change of Latin *ā* (in *āgere*) to *i* (in *prōd-igere*, *prōd-igus*) see *abigeat* and cp. words there referred to. For the ending see adj. suff. *-al*.

Derivatives: *prodigal*, n., *prodigal-ish*, adj., *prodigal-ism*, n., *prodigality* (q.v.), *prodigal-ize*, tr. v.

prodigality, n. — ME. *prodigalite*, fr. OF. (= F.) *prodigalité*, fr. Late L. *prōdigalitātem*, acc. of *prōdigalitās*, 'wastefulness', fr. *prōdigālis*, fr. L. *prōdigus*. See prec. word and *-ity*.

prodigious, adj., wonderful. — L. *prōdigiosus*, 'strange, wonderful, marvellous', fr. *prōdigium*. See next word and *-ous*.

Derivatives: *prodigious-ly*, adv., *prodigious-ness*, n.

prodigy, n., 1) a wonder; 2) a person (esp. a child) endowed with extraordinary qualities. — L. *prōdigium*, 'sign, omen, portent, prodigy', prob. formed fr. *prōd-*, early form of *prō-* (see 1st *pro-*) and **agiom*, fr. base of *aiō* (for **ag^hō*), 'I say'. See *adage* and *-y* (representing L. *-ium*).

prodromal, adj., precursory (*med.*) — Formed from next word with adj. suff. *-al*.

prodrome, n., a premonitory symptom (*med.*) — F., fr. Medical L. *prodromus*, fr. Gk. πρόδρομος, 'running before', fr. πρό (see 2nd *pro-*) and δρόμος, 'a running'. See *dromedary* and cp. *syndrome*.

Derivative: *prodrom-ic*, adj.

produce, tr. and intr. v. — ME. *producen*, fr. L. *prōducere*, 'to lead forward, bring forth, beget, produce, draw out, lengthen', fr. 1st *pro-* and *dūcere*, 'to lead'. See *duke* and cp. words there referred to.

Derivatives: *produce*, n., *produc-er*, n., *produc-ible*, adj., *produc-ibil-ity*, n., *produc-ible-ness*, n.

product, n. — L. *prōductum*, 'something produced', subst. use of the neut. of *prōductus*, pp. of *prōducere*. See prec. word.

Derivatives: *product-ible*, adj., *product-ibil-ity*, n., *production* (q.v.), *productive* (q.v.)

production, n. — ME. *produccioun*, fr. OF. (= F.) *production*, fr. L. *prōductiōnem*, acc. of *prōductiō*, 'a lengthening', in Late L. 'a leading forth, a bringing forward', fr. *prōductus*, pp. of *prōducere*. See *produce* and *-ion*.

Derivatives: *production-al*, adj., *production-ist*, n.

productive, adj. — F. *productif* (fem. *productive*), fr. ML. *prōductivus*, 'fit for production', fr. L. *prōductus*, pp. of *prōducere*. See *produce* and *-ive*.

Derivatives: *productive-ly*, adv., *productive-ness*, n., *productiv-ity*, n.

proem, n., a brief introduction, prelude. — ME. *proheme*, fr. OF. *proheme*, *proeme* (F. *proème*), fr. L. *prooemium*, fr. Gk. προοίμιον, 'an opening, introduction, prelude', fr. πρό (see 2nd *pro-*) and οἶμος (οἶμος), 'way, road, path'. See *paroemia*.

proemial, adj., pertaining to a proem. — Formed with adj. suff. *-al* fr. L. *proemium*. See prec. word.

profanation, n. — MF. (= F.), fr. Late L. *profānātiōnem*, acc. of *profānātiō*, fr. L. *profānātus*, pp. of *profānāre*. See *profane*, v., and *-ation*.

profane, tr. v. — ME. *prophanen*, fr. L. *profānāre*, 'to make profane', fr. *profānus*. See *profane*, adj. Derivative: *profan-er*, n.

profane, adj. — ME. *prophane*, fr. OF. (= F.) *profane*, fr. L. *profānus*, 'unholy, not sacred', lit. 'that which is situated before (i.e. outside of) the temple', fr. 1st *pro-* and *fānum*, 'temple'. See *fane*.

Derivatives: *profane-ly*, adv., *profane-ness*, n.

profanity, n. — Late L. *profānitās*, fr. L. *profānus*. See *profane*, adj., and *-ity*.

profess, tr. and intr. v. — Back formation fr. ME. *professed*, 'bound by a vow' (said of a monk or a nun), fr. OF. *profess* (fem. *professe*), of s.m., fr. L. *professus*, pp. of *profiteri*, 'to declare publicly, confess openly', fr. 1st *pro-* and *fatēri* (pp. *fas-sus*), 'to confess, own, acknowledge'. See *confess*. For the change of Latin *ā* (in *fāssus*) to *ē* (in *profēssus*) see *accent* and cp. words there referred to.

Derivatives: *profess-ed*, adj. and n., *profess-ed-ly*, adv.

profession, n. — ME. *proffioun*, fr. OF. (= F.) *profession*, fr. L. *professiōnem*, acc. of *professiō*, 'public declaration, avowal, profession', fr.

professus, pp. of *profiteri*. See prec. word and *-ion*.

Derivatives: *profession-al*, adj. and n., *profession-al-ism*, n., *profession-al-ist*, n., *profession-al-ize*, v., *profession-al-iz-ation*, n., *profession-al-ly*, adv.

professor, n. — L., 'a public teacher, one who makes teaching his business', fr. *professus*, pp. of *profiteri*. See *profess* and agential suff. *-or*.

Derivatives: *professor-ate*, n., *professorial* (q.v.), *professor-ate*, n., *professor-ship*, n.

professorial, adj. — Formed with adj. suff. *-al* fr. Late L. *professōrius*, 'pertaining to a public teacher', fr. L. *professor*. See prec. word.

Derivatives: *professorial-ism*, n., *professorial-ly*, adv.

proffer, tr. v. — ME. *profren*, *proferen*, fr. AF. *profrer*, fr. OF. *porofrir*, *profrir*, fr. pref. *por-*, 'forward', and *ofrir*, 'to offer'. OF. *por-* derives fr. VL. *por*, which corresponds to L. *prō*, 'before, for'; see 1st *pro-*. OF. *ofrir* (whence F. *offrir*) derives fr. VL. **offerire*, which corresponds to L. *offerre*, 'to offer', for whose etymology see *offer*, v.

proficiency, n. — Formed from next word with suff. *-cy*.

proficient, adj. — L. *prōficiēns*, gen. *-entis*, pres. part. of *prōficere*, 'to go forward, advance, effect, accomplish', fr. 1st *pro-* and *facere*, 'to make, do'. See *fact* and cp. *profit*. For the change of Latin *ā* (in *fācere*) to *i* (in *prōficere*, *prōficiens*) see *abigeat* and cp. words there referred to. For the ending see suff. *-ent*.

Derivatives: *proficient*, n., *proficient-ly*, adv., *proficient-ness*, n.

profile, n., side view. — It. *profilo*, *proffilo*, 'drawing in outline', fr. *profilare*, *proffilare*, 'to draw in outline, to outline', fr. *pro-* (fr. L. *prō*, 'before, for'), and *filo*, 'thread, line' (fr. L. *filum*). See 1st *pro-* and *file*, 'collection of papers', and cp. *purfle*.

Derivative: *profil-ist*, n.

profile, tr. v. — It. *profilare*, fr. *profilo*. See *profile*, n.

profit, n. — ME., fr. OF. (= F.) *profit*, fr. L. *prōfectus*, 'advance, progress, effect', fr. *prōfectus*, pp. of *prōficere*. See *proficient*.

Derivatives: *profit*, v. (q.v.), *profit-less*, adj., *profit-less-ly*, adv.

profit, tr. and intr. v. — ME. *profiten*, fr. OF. (= F.) *profiter*, fr. *profit*. See *profit*, n.

Derivatives: *profitable* (q.v.), *profit-er*, intr. v. and n., *profiteer-ing*, n. and adj.

profitable, adj. — ME., fr. OF. (= F.) *profitable*, fr. OF., fr. *profit*. See *profit*, n., and *-able*.

Derivatives: *profitabl-ly*, adv., *profitable-ness*, n.

proflavin, also **proflavine**, n., a reddish-brown powder used as an antiseptic. — Coined fr. 1st *pro-* and *flavin*.

profligacy, n. — Formed from next word with suff. *-cy*.

profligate, adj., 1) dissolute; 2) recklessly extra-

vagant; n., a profligate person. — L. *prōfligātus*, 'cast down, wretched, miserable, dissolute', pp. of *prōfligāre*, 'to strike to the ground, cast down utterly, overthrow, destroy', fr. 1st *pro-* and *fligāre*, fr. *fligere*, 'to strike'. See *afflict* and cp. words there referred to.

Derivatives: *profligate-ly*, adv., *profligate-ness*, n.

profound, adj., deep. — ME., fr. OF. *profund*, *profond* (F. *profond*), fr. L. *profundus*, 'deep, profound', fr. 1st *pro-* and *fundus*, 'bottom'. See *fund* and cp. *found*, 'to establish', and *de profundis*. Cp. also *bottom*.

Derivatives: *profound*, n., *profound-ness*, n.

profundity, n. — ME. *profundite*, fr. OF. *profundite* (F. *profondité*), fr. L. *profunditatem*, acc. of *profunditās*, 'depth, intensity', fr. *profundus*. See prec. word and *-ity*.

profuse, adj., lavish. — ME., fr. L. *profusus*, 'spread out; lavish, extravagant', pp. of *profundere*, 'to pour out, shed', fr. 1st *pro-* and *fundere* (pp. *fusus*), 'to pour, melt'. See *found*, 'to cast', and cp. *fuse*, 'to melt'.

Derivatives: *profuse-ly*, adv., *profuse-ness*, n., *profusion* (q.v.), *profus-ive*, adj., *profus-ive-ly*, adv., *profus-ive-ness*, n.

profusion, n. — F., fr. Late L. *profusiōnem*, acc. of *profusiō*, 'a pouring out; profusion', fr. L. *profusus*, pp. of *profundere*. See prec. word and *-ion*.

prog, intr. v., to poke about; to beg. — Derived from, or rel. to, ME. *prokken*, 'to beg', which is prob. of LG. origin. Cp. Du. *pracher*, 'to beg', whence Dan. *prækker*, Swed. *prackare*, 'beggar'. Du. *pracher* derives fr. G. *Pracher*, 'beggar' (whence *prachern*, 'to beg'), which is of Slavonic origin. Cp. dial. OPol. *pracharz*, 'beggar', which is rel. to Lith. *prašyti*, 'to ask, beg' (whence pres. part. *prašas*, 'asking, begging'), and to OSlav. *prositi*, 'to ask, beg', and cogn. with L. *precāri*, 'to ask, beg'; see *pray*. See Kluge-Mitzka, EWDS, pp. 561-62 s.v. *Pracher*.

Derivatives: *prog*, n., food obtained by begging, *progger*, n.

prog, n., a proctor at Oxford or Cambridge University (*Slang*) — Corruption of *proctor*. Cp. *proggins*.

progenitive, adj., capable of reproduction. — Formed with suff. *-ive* fr. L. *prōgenitus*, pp. of *prōgignere*. See next word.

progenitor, n., ancestor. — ME. *progenitour*, fr. MF. *progeniteur*, fr. L. *prōgenitōrem*, acc. of *prōgenitor*, fr. *prōgenitus*, pp. of *prōgignere*, 'to beget, bring forth', fr. 1st *pro-* and *gignere*, 'to beget'. See *genital* and agential suff. *-or*.

progenitress, adj., a female progenitor. — See *progenitor* and *-ess*.

progenitrix, n., a female progenitor. — L. *prōgenitrix*, fem. of *prōgenitor*. See *progenitor* and *-trix*.

progeny, n., children, descendants. — ME. *progenie*, fr. OF. *progenie*, fr. L. *prōgenies*, 'de-

scent, lineage, offspring', from the stem of *prōgignere*. See *progenitor* and *-y* (representing OF., F. *-ie*).

progeria, n., premature aging (*med.*) — Medical L., formed fr. 2nd *pro-* and Gk. γῆρας, 'old age', which is rel. to γέρων, 'old man'. See *geronto-* and 1st *-ia*.

progesterone, n., a refined extract obtained fr. *progestin* (*biochem.*) — Coined fr. 1st *pro-*, L. *gestātiō* (see *gestation*), *sterol* and suff. *-one*. Cp. next word.

progestin, n., a hormone obtained from the corpus luteum (*biochem.*) — Coined by Corner and Allen in 1930 fr. 1st *pro-* and L. *gestāre*, 'to carry about' (see *gestate* and *-in*); so called by them because it prepares the endometrium for the implantation of the fertilized ovum.

proglottid, n., segment of a tapeworm capable of reproduction (*zool.*) — Formed fr. 1st *pro-*, 'before', Gk. γλῶσσα, γλῶττα, 'tongue', and 4th suff. *-id*. Cp. προγλωσσίς, 'tip of the tongue', and see *glottis*.

proglottis, n., proglottid (*zool.*) — ModL. See prec. word.

prognathic, adj., having projecting jaws (*anat.*) — Formed fr. 2nd *pro-* and Gk. γνάθος, 'jaw'. See *gnathic*.

prognathism, n., the state of being prognathous (*anat.*) — See prec. word and *-ism*.

prognathous, adj., having projecting jaws (*anat.*) — See *prognathic* and *-ous*.

prognosis, n., prognostication. — Late L., fr. Gk. πρόγνωσις, 'foreknowledge', from the stem of προγινώσκω, 'to know beforehand', fr. πρό (see 2nd *pro-*) and γινώσκω, 'to know'. See *gnome*, 'maxim', and cp. *gnosis*.

prognostic, adj., prognosticating. — ML. *prognōsticus*, fr. Gk. προγνωστικός, 'foreknowing, pertaining to foreknowledge', fr. *προγνώστος, verbal adj. of προγινώσκω, 'to know beforehand'. See prec. word and adj. suff. *-ic*.

Derivatives: *prognostic*, n. (q.v.), *prognostic-ally*, adv., *prognostic-able*, adj.

prognostic, n., a sign, omen, prognostication. — ME. *pronostike*, *pronostique*, fr. OF. *pronostique* (F. *pronostic*), fr. L. *prognōsticon* or *prognōsticum*, fr. Gk. προγνωστικόν, prop. neut. of the adj. προγνωστικός. See *prognostic*, adj.

prognosticate, tr. v., to foretell, forecast. — ML. *prognōsticātus*, pp. of *prognōsticāre*, fr. *prognōsticus*. See *prognostic*, adj., and verbal suff. *-ate*. Derivatives: *prognostication* (q.v.), *prognosticator*, n., *prognos-ticat-ory*, adj.

prognostication, n., forecast; prediction. — ME. *pronosticioun*, fr. MF. (= F.) *pronostication*, fr. ML. *prognōsticiatiōnem*, acc. of *prognōsticātiō*, fr. *prognōsticātus*, pp. of *prognōsticāre*; see prec. word and *-ion*. E. *prognostication* was influenced in form by ML. *prognōsticiatiō*.

program, **programme**, n. — Late L. *programma*, 'proclamation', fr. Gk. πρόγραμμα, gen. προγράμματος, 'public notice', from the stem of προ-

γράφειν, 'to write before, write in public', fr. πρό (see 2nd **pro-**) and γράφειν, 'to write'; see **-gram**. The form *programme* was influenced by F. *programme*.

Derivatives: *program(me)*, tr. v., *program(m)-ist*, n., *program(m)-ist-ic*, *programm-ic*, adjs.

progress, n. — ME. *prōgressse*, fr. MF. *progres* (F. *progrès*), fr. L. *prōgressus*, 'a going forward, advance', fr. *prōgressus*, pp. of *prōgredi*, 'to go forward, advance', fr. 1st **pro-** and *gradī* (pp. *gressus*), 'to step, walk, go'. See **grade**, 'step', and cp. words there referred to. For the change of Latin *ā* (in *grādī*) to *ē* (in *prō-gressus*) see **accent** and cp. words there referred to. For the form of *gressus*, pp. of *gradī*, see **congress**.

Derivatives: *progress*, intr. and tr. v., *progress-er*, n., *progression* (q.v.), *progress-ist*, n., *progressive* (q.v.)

progression, n. — ME. *progressioun*, fr. MF. (=F.) *progression*, fr. L. *prōgressiōnem*, acc. of *prōgressiō*, 'a going forward, a going forth', fr. *prōgressus*, pp. of *prōgredi*. See prec. word and **-ion**.

Derivatives: *progression-al*, adj., *progression-ally*, adv., *progression-ism*, n., *progression-ist*, n. **progressive**, adj. — F. *progressif* (fem. *progressive*), fr. L. *prōgressus*, pp. of *prōgredi*. See **progress** and **-ive**.

Derivatives: *progressive*, n., *progressive-ly*, adv., *progressive-ness*, n.

prohibit, tr. v. — ME. *prohibiten*, fr. L. *prohibitus*, pp. of *prohibēre*, 'to hold back, restrain', fr. 1st **pro-** and *habēre*, 'to have'; see **habit**. For the change of Latin *ā* (in *habēre*) to *i* (in *pro-hibēre*) see **abigeat** and cp. words there referred to.

Derivatives: *prohibit-er*, n., *prohibition* (q.v.)

prohibition, n. — ME. *prohibicioun*, fr. MF. (=F.) *prohibition*, fr. L. *prohibitiōnem*, acc. of *prohibitiō*, 'a holding back, hindering, preventing', fr. *prohibitus*, pp. of *prohibēre*. See prec. word and **-ion**.

Derivatives: *prohibition-ary*, adj., *prohibition-ism*, n., *prohibition-ist*, n.

prohibitive, adj. — F. *prohibitif* (fem. *prohibitive*), fr. Late L. *prohibitivus*, fr. L. *prohibitus*, pp. of *prohibēre*. See **prohibit** and **-ive**.

Derivatives: *prohibitive-ly*, adv., *prohibitive-ness*, n.

prohibitory, adj. — Late L. *prohibitōrius*, 'restraining, prohibitory', fr. L. *prohibitus*, pp. of *prohibēre*. See **prohibit** and adj. suff. **-ory**.

project, tr. and intr. v., to throw; to plan. — L. *prōjectus*, pp. of *prōjicere*, 'to throw forth or before, to throw down', fr. 1st **pro-** and *jacere* (pp. *jactus*), 'to throw, cast'. See **jet**, 'to spirt forth', and cp. **parquet**. For the change of Latin *ā* (in *jactus*) to *ē* (in *prō-jactus*) see **accent** and cp. words there referred to.

project, n., a plan. — L. *prōjectum*, 'something thrown forth or before', neut. pp. of *prōjicere*. Cp. F. *projet* and see **project**, v.

Derivatives: *project-ile*, adj. and n., *project-ing*,

adj., *project-ing-ly*, adv., *project-ion*, n., *project-ive*, adj., *project-ive-ly*, adv., *project-iv-ity*, n., *project-or*, n.

prolamin, **prolamine**, n., a kind of simple protein (*biochem.*) — Contraction of *proline*, *ammonia* and suff. **-in(e)**.

prolan, n., the gonadotropic principle found in the urine of pregnant women (*biochem.*) — Coined by Zondek from L. *prōlēs*, 'offspring, children' (see **proles**), and **-an**, a suff. frequently used in chemistry and biochemistry.

prolapse, n., the falling or slipping out of place of an internal organ. — L. *prōlapsus*, 'a gliding forward', fr. *prōlapsus*, pp. of *prōlabī*, 'to glide forward', fr. 1st **pro-** and *labī*, 'to glide'. See **lapse**.

prolapse, intr. v., to fall or slip out of place. — L. *prōlapsus*, pp. of *prōlabī*. See **prolapse**, adj.

prolate, adj., elongated. — L. *prōlātus* (used as pp. of *prōferre*, 'to carry forward, bring forth, extend'), formed fr. *prō* (see 1st **pro-**) and *lātus*, 'borne, carried' (used as pp. *ferre*, 'to bear, carry'), which stands for **ilātus*, 'borne', fr. **tl-*, zero degree of I.-E. base **tel-*, **tal-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

Derivatives: *prolate-ly*, adv., *prolate-ness*, n.

prolation, n. — L. *prōlātiō*, gen. *-ōnis*, 'a bringing forward', fr. *prōlātus*. See prec. word and **-ion**.

prolative, adj. — Late L. *prōlātivus*, fr. L. *prōlātus*. See **prolate** and **-ive**.

Derivative: *prolative-ly*, adv.

proleg, n., one of the abdominal legs of the larvae of several insects. — A hybrid coined fr. L. *prō*, 'before, for' (see 1st **pro-**), and E. **leg**.

prolegomenary, adj., introductory. — See next word and adj. suff. **-ary**.

prolegomenon, n., introduction. — Gk. προλεγόμενον, neut. pass. pres. part. of προλέγειν, 'to say beforehand', fr. πρό (see 2nd **pro-**) and λέγειν, 'to say'; see **lecture**. For the Greek pass. suff. *-μενος* see **alumnus** and cp. words there referred to.

prolegomenous, adj., prolegomenary. — See prec. word and **-ous**.

prolepsis, n., anticipation. — L., fr. Gk. πρόληψις, 'a taking beforehand', fr. προλαμβάνειν, 'to take beforehand', fr. πρό (see 2nd **pro-**) and λαμβάνειν, 'to take, grasp, seize'. See **lemma** and cp. words there referred to.

proleptic, adj., anticipatory. — Gk. προληπτικός, 'anticipative', fr. **προληπτός*, verbal adj. of προλαμβάνειν. See prec. word and adj. suff. **-ic**. Derivatives: *proleptic-al*, adj., *proleptic-al-ly*, adv.

proles, n., offspring, issue (*law*). — L. *prōlēs*, 'offspring, children, descendants', contracted fr. **pro-olēs*, fr. 1st **pro-** and base **al-*, 'to nourish', whence also L. *alere*, 'to nourish'. See **aliment** and cp. next word, **prolan**, **prolific**. Cp. also **soboles**.

proletarian, adj. and n. — Formed with suff. **-an** fr. L. *prōlētārius*, 'belonging to that class of citizens who owing to their poverty could serve the State only by having children (= L. *prōlēs*)'. See prec. word.

Derivatives: *proletarian-ism*, n., *proletarian-ize*, tr. v., *proletarian-iz-ation*, n.

proletarian, **proletariate**, n., 1) the lowest class in ancient Rome; 2) the lowest class in the community. — F. *prōlétariat*, fr. L. *prōlētārius*. See prec. word and subst. suff. **-ate**.

Derivatives: *proletariate*, adj., *proletariat-ism*, n. **proletary**, n. and adj., proletarian. — L. *prōlētārius*. See **proletarian**.

Derivatives: *proletar-ize*, tr. v., *proletar-iz-ation*, n.

prolicide, n., the killing of one's child or children; infanticide. — Compounded of L. *prōlēs*, 'offspring, child', and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **proles** and **-cide**, 'killing'.

proliferate, tr. v. and adj. — Back formation fr. **proliferation**.

proliferation, n., rapid production. — F. *prolifération*, fr. *prolifère*, 'proliferous'. See next word and **-ation**.

proliferous, adj., reproducing offspring freely. — Formed fr. ML. *prolifer* (whence also F. *prolifère*), 'bearing offspring', fr. L. *prōlēs*, 'offspring' and the stem of *fero*, *ferre*, 'to bear, carry'. See **proles** and **-ferous**.

prolific, adj., fertile, fruitful. — F. *prolifique*, fr. ML. *prolificus*, which is compounded of L. *prōlēs*, 'offspring' and the stem of *-ficere*, unstressed form of *facere*, 'to make, do'. See **proles** and **-fic**. Derivatives: *prolific-acy*, n., *prolific-al*, adj., *prolific-al-ly*, adv., *prolific-al-ness*, n., *prolific-ity*, n., *prolific-ness*, n.

proligerous, adj., producing offspring. — See **proles** and **-gerous**.

proline, **prolin**, n., an amino acid, C₅H₉O₂N (*biochem.*) — Coined fr. *pyrrole* and suff. **-in(e)**.

prolix, adj., verbose. — ME., fr. OF. (= F.) *prolix*, fr. L. *prōlixus*, 'stretched out, extended', orig. meaning 'flowing forward', fr. 1st **pro-** and the stem of *liquere*, 'to flow'. See **liquid** and cp. **lixivate**.

Derivatives: *prolixity* (q.v.), *prolix-ly*, adv., *prolix-ness*, n.

prolixity, n., verbosity. — ME. *prolixite*, fr. OF. (= F.) *prolixité*, fr. Late L. *prōlixitatem*, acc. of *prōlixitās*, 'great extension', fr. L. *prōlixus*. See prec. word and **-ity**.

prolocutor, n., a speaker of the Lower House of Convocation. — L. *prōlocūtor*, 'a pleader, advocate', fr. *prōlocūtus*, pp. of *prōloqui*, 'to speak out, declare', fr. 1st **pro-** and *loqui*, 'to speak'. See **locution**.

Derivative: *prolocutor-ship*, n.

prolog, n. — See **prologue**.

prologize, also **prologuize**, intr. v., to write or deliver a prologue. — Gk. προλογίζειν, fr. πρόλογος. See next word and **-ize**.

Derivative: *prolog(u)iz-er*, n.

prologue, also **prolog**, n. — ME. *prolog*, fr. OF. (= F.) *prologue*, fr. L. *prologus*, fr. Gk. πρόλογος, 'a speech beforehand, a prologue', fr. πρό (see 2nd **pro-**) and λόγος, 'speech'. See **logos**.

Derivatives: *prologue*, *prolog*, tr. v., *prologu-ist*, *prolog-ist*, n.

prologuize, v. — See **prologize**.

prolong, tr. v. — ME. *prolongen*, fr. OF. *prolonguer*, *prolonguier* (F. *prolonger*), fr. Late L. *prōlongāre*, 'to prolong', fr. 1st **pro-** and L. *longus*, 'long'. See **long**, adj., and cp. **purloin**, which is a doublet of **prolong**.

prolongate, tr. v. — Late L. *prōlongātus*, pp. of *prōlongāre*. See prec. word and verbal suff. **-ate**.

prolongation, n. — OF. (= F.), fr. Late L. *prōlongātiōnem*, acc. of *prōlongātiō*, fr. *prōlongātus*, pp. of *prōlongāre*. See **prolong** and **-ation**.

prolusion, n., a prelude. — L. *prōlūsio*, gen. *-ōnis*, 'a preliminary exercise', fr. *prōlūs(-um)*, pp. stem of *prōlūdere*, 'to play beforehand, prelude', fr. 1st **pro-** and *lūdere*, 'to play'. See **ludicrous** and **-ion** and cp. **prelude**, **prelusion**.

prolusionary, adj., introductory. — Late L. *prōlūsōrius*, fr. L. *prōlūs(-um)*, pp. stem of *prōlūdere*. See prec. word and adj. suff. **-ory**.

promenade, n. — F., fr. *promener*, 'to take (somebody) out for a walk', *se promener*, 'to walk', fr. Late L. *prōmināre*, 'to drive (cattle, etc.) forward', fr. 1st **pro-** and *mināre*, 'to drive', prop. 'to drive by threatening shouts', fr. L. *mināri*, 'to threaten', fr. *minae* (pl.), 'threats, menaces', which is rel. to *imminere*, 'to project over: to threaten'; fr. I.-E. base **men-*, 'to stand out, project', whence also L. *mōns*, gen. *montis*, 'mount, mountain'. See **mount**, 'hill, mountain', and cp. **amenable**, **demean**, 'to conduct', **eminent**, **imminent**, **menace**, **minatory**, **prominent**.

Derivative: *promenade*, intr. and tr. v.

Promethean, adj., pertaining to Prometheus. — See next word and **-ean**.

Prometheus, n., name of the Titan who stole fire from heaven and was punished by being chained to a rock (*Greek mythology*). — L. *Promētheus*, fr. Gk. Προμηθεύς, lit. 'forethinker, foreseer', fr. πρό (see 2nd **pro-**) and **μηθος*, corresponding to Dor. **māθος*, 'care', fr. I.-E. **mū-dh-*, a var. of **men-dh-*, enlargement of base **men-*, 'to think'; see Hofmann, EWG., p. 284 s.v. *πρόμηθης*. See **mathematical** and cp. **Epimetheus**. Cp. also next word.

promethium, n., a metallic element of the rare-earth group (*chem.*) — ModL., named after *Prometheus*; so called by its discoverers, the chemists G. A. Marinsky and L. E. Hendenin, in 1948. For the ending see chem. suff. **-ium**.

prominence, n. — Obsol. F. *prominence*, fr. L. *prōminētia*, 'a jutting out, projection', fr. *prōminēs*. See **prominent** and **-ce**.

prominency, n. — Formed from next word with suff. **-cy**.

prominent, adj. — L. *prōminēns*, gen. *-entis*, pres. part. of *prōminēre*, 'to jut out, project', fr. **pro-** and I.-E. base **men-*, 'to stand out, project'. See **mount**, 'hill, mountain', and words there referred to and cp. esp. **promontory**. For the ending see suff. **-ent**.

Derivatives: *prominent*, n., *prominent-ly*, adv., *prominent-ness*, n.

promiscuity, n. — F. *promiscuité*, formed fr. L. *prōmiscuus* with suff. *-ité*. See next word and **-ity**.

promiscuous, adj., mixed. — L. *prōmiscuus*, 'mixed, indiscriminate', fr. 1st **pro-**, 'forward, forth', and the stem of *miscēre*, 'to mix'. See **mix**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *promiscuous-ly*, adv., *promiscuous-ness*, n.

promise, n. — ME. *promis*, partly fr. L. *prōmissum*, neut. pp. of L. *prōmittere*, 'to send forward, foretell, promise', partly fr. F. *promesse*, 'promise', fr. L. *prōmissa*, neut. pl. of the pp. *prōmissus*, taken as a fem. sing. noun. L. *prōmittere* is formed fr. 1st **pro-** and *mittere*, 'to send'. See **mission**.

Derivatives: *promise*, tr. and intr. v., *promis-ee*, n., *promis-er*, n., *promis-ing*, adj., *promis-ing-ly*, adv., *promis-ing-ness*, n., *promis-or*, n.

promissory, adj., containing a promise. — ML. *prōmissōrius*, fr. L. *prōmissor*, 'a promiser', fr. *prōmissus*, pp. of *prōmittere*. See prec. word and adj. suff. **-ory**.

promontory, n., a headland. — ML. *prōmontōrium*, fr. L. *prōmuntūrium*, 'headland, promontory', which is rel. to *prōminēre*, 'to jut forward, jut out, project'; see **prominent**. ML. *prōmontōrium* was influenced in form by an association with L. *mōns*, gen. *montis*, 'mount, mountain'. For the ending see subst. suff. **-ory**.

promote, tr. v., 1) to further; 2) to advance. — L. *prōmōtus*, pp. of *prōmovēre*, 'to move forward, promote', fr. 1st **pro-** and *movēre*, 'to move'. See **move** and cp. words there referred to.

Derivatives: *promot-er*, n., *promotion* (q.v.), *promot-ive*, adj., *promot-ive-ness*, n.

promotion, n. — ME., fr. MF. (= F.) *promotion*, fr. L. *prōmōtiōnem*, acc. of *prōmōtiō*, 'a moving forward', fr. *prōmōtus*, pp. of *prōmovēre*. See prec. word and **-ion**, and cp. **motion**.

Derivative: *promotion-al*, adj.

prompt, adj. — L. *prōmptus*, lit. 'brought forth', hence 'visible, apparent, evident, manifest', pp. of *prōmere*, 'to take or bring out or forth', contraction of **pro-emere*, fr. 1st **pro-** and *emere*, 'to take'. See **exempt** and words there referred to and cp. esp. **peremptory**, **premium**, **redeem**. Cp. also **impromptu**.

Derivatives: *prompt*, n., *prompt-er*, n., *promptitude* (q.v.), *prompt-ly*, adv., *prompt-ness*, n.

prompt, tr. v. — ME. *prompten*, fr. ML. *prōmptāre*, fr. L. *prōmptus*. See **prompt**, adj.

Derivative: *prompt-er*, n.

promptitude, n. — ME., fr. MF. (= F.), fr. ML.

prōmptitūdinem, acc. of *prōmptitūdō*, fr. L. *prōmptus*. See **prompt**, adj., and **-tude**.

promulgate, tr. v., to proclaim officially. — L. *prōmulgātus*, pp. of *prōmulgāre*, 'to make known, publish', of uncertain origin; not related to *vulgus*, 'multitude', *vulgāre*, 'to publish'.

promulgation, n. — L. *prōmulgātiō*, gen. *-ōnis*, fr. *prōmulgātus*, pp. of *prōmulgāre*. See prec. word and **-ion**.

promulgator, n. — L. *prōmulgātor*, 'one that publishes', fr. *prōmulgātus*, pp. of *prōmulgāre*. See **promulgate** and agential suff. **-or**.

pronaos, n., the vestibule of a Greek temple (*arch.*) — L., fr. Gk. *πρόναος*, fr. *πρό* (see 2nd **pro-**) and *νάος*, 'temple'. See **naos**.

pronate, tr. v., to bend or turn downwards. — Late L. *prōnātus*, pp. of *prōnāre*, 'to bend forward', fr. L. *prōnus*. See **prone** and verbal suff. **-ate**.

pronate, adj. — Late L. *prōnātus*. See **pronate**, v. **pronation**, n., a bending or turning downwards. — ML. *prōnātiō*, gen. *-ōnis*, fr. Late L. *prōnātus*, pp. of *prōnāre*. See **pronate**, v., and **-ion**.

pronator, n., name of the muscle pronating the hand (*anat.*) — ML., fr. Late L. *prōnātus*, pp. of *prōnāre*. See prec. word and agential suff. **-or**.

prone, adj., 1) lying face downwards; 2) lying flat; 3) liable to. — ME., fr. L. *prōnus*, 'leaning forward, inclined, bent forward', for **prō-no-s*, fr. 1st **pro-**. For the suff. *-nus* cp. L. *inter-nus*, 'inner', *subter-nus*, 'lying beneath'. Cp. **pronate**. Derivatives: *prone-ly*, adv., *prone-ness*, n.

pronephric, adj., pertaining to a pronephros. — See next word and adj. suff. **-ic**.

pronephros, n., the first kidney of a vertebrate embryo (*embryol.*) — Medical L., compounded of 2nd **pro-** and Gk. *νεφρός*, 'kidney'; see **nephro-**. The term *pronephros* was introduced into embryology by the English zoologist Sir Edwin Ray Lankester (1847-1930). Cp. **mesonephros**, **metanephros**.

prong, n., a fork; a point. — ME. *prange*, *prong*, rel. to MLG. *prangen*, 'to press, pinch', *prange*, 'stick', Goth. *ana-praggan*, 'to oppress, afflict', MLG. *prenger*, 'pillory' (whence MHG., G. *pranger*, of s.m.) Cp. **pang**. Derivatives: *prong*, tr. v., *prong-ed*, adj., *prong-er*, n.

pronominal, adj. — Late L. *prōnōminālis*, 'pertaining to a pronoun', fr. L. *prōnōmen*, gen. *-inis*. See **pronoun** and adj. suff. **-al**.

Derivatives: *pronominal*, n., *pronominal-ize*, tr. v.

prononcé, adj., pronounced. — F., pp. of *prononcer*, 'to pronounce'. See **pronounce**.

pronoun, n. — MF. (= F.) *pronon*, fr. L. *prōnōmen*, from the phrase *prō nōmine*, 'instead of a noun', fr. *prō*, 'for' (see 1st **pro-**), and abl. of *nōmen*, 'name'; see **noun**. L. *prōnōmen* is a loan translation of Gk. *ἀντωνυμία*.

pronounce, tr. and intr. v. — ME. *pronouncen*, fr. OF. *pronuncier*, *prononcier* (F. *prononcer*), fr. L.

prōnūntiāre, 'to make publicly known, tell, announce, pronounce', fr. 1st **pro-** and *nūntiāre*, 'to announce', fr. *nūntius*, 'messenger, envoy'. See **nuncio** and cp. words there referred to.

Derivatives: *pronounce-able*, adj., *pronounce-able-ness*, n., *pronounc-ed*, adj., *pronounc-ed-ly*, adv., *pronounc-er*, n.

pronouncement, n. — F. *prononcement*, fr. *prononcer*. See prec. word and **-ment**.

pronunciamento, **pronunciamiento**, n., proclamation. — Sp. *pronunciamiento*, formed with suff. *-miento* fr. *pronunciar*, fr. L. *prōnūntiāre*. See **pronounce** and **-ment**, and cp. **pronouncement**.

pronunciation, n. — ME. *pronunciacion*, fr. MF. (= F.) *prononciation*, fr. L. *prōnūntiātiōnem*, acc. of *prōnūntiātiō*, 'a public declaration, publication, proclamation', fr. *prōnūntiātus*, pp. of *prōnūntiāre*. See **pronounce** and **-ation**.

pronunciator, n. — L. *prōnūntiātor*, 'a reciter', fr. *prōnūntiātus*, pp. of *prōnūntiāre*. See **pronounce** and **-ator**.

proof, n. — ME. *profe*, *proeve*, *preove*, *preve*, fr. OF. *prueve*, *proeve* (F. *preuve*), fr. Late L. *proba*, 'proof', back formation fr. L. *probāre*, 'to prove'. See **prove** and cp. words there referred to.

Derivatives: *proof*, adj., *proof*, tr. v., *proof-er*, n., *proof-ing*, n., *proof-less*, adj., *proof-less-ly*, adv., *proof-ness*, n.

prop, n. — ME. *proppe*, fr. MDu. *proppe*, 'stopper' (whence Du. *proppen*, 'stop, cram'), which is rel. to OHG. *pfropfo*, *pfroffo*, 'a set, layer of a plant' (whence MHG., G. *pfropfen*, 'to prop'); borrowed fr. L. *propāgō*, 'a set, layer of a plant'. See **propagate**.

prop, tr. v. — ME. *proppen*, fr. *proppe*. See **prop**, n.

Derivative: *propp-er*, n.

propaedeutic, **propaedeutical**, adj., pertaining to preliminary education. — Formed fr. Gk. *προπαιδεύειν*, 'to teach beforehand', fr. *πρό* (see 2nd **pro-**) and *παιδεύειν*, 'to train, educate, teach', fr. *παῖς*, gen. *παῖδος*, 'child'. See **pedo-**. For the ending see suff. **-ic**, resp. also **-al**.

propagable, adj. — See **propagate** and **-able**.

Derivatives: *propagabil-ity*, n., *propagable-ness*, n.

propaganda, n. — From L. *prōpāgandā* in *Congregātiō dē prōpāgandā fidē* (lit. 'congregation for the propagation of faith'), name of the committee of cardinals established in 1622 by Pope Gregory XV. In this name *prōpāgandā* is fem. abl. sing. of *prōpāgandus*, gerundive of *prōpāgāre*. See **propagate**.

Derivatives: *propaganda*, tr. and intr. v., *propagand-ic*, adj., *propagand-ism*, n., *propagand-ist*, n., *propagand-ist-ic*, adj., *propagand-ist-ic-ally*, adv., *propagand-ize*, tr. and intr. v.

propagate, tr. and intr. v. — L. *prōpāgātus*, pp. of *prōpāgāre*, 'to fasten, peg down, to set slips; to propagate', fr. *prōpāgēs*, 'a set, layer of a plant', fr. 1st **pro-** and **pāg-*, base of *pangere*, 'to fasten, fix'. See **pact** and cp. words there referred to.

For the ending see verbal suff. **-ate**. Cp. **prop**, **prune**, 'to trim (vines)'.

Derivatives: *propagation* (q.v.), *propagat-ive*, adj., *propagator* (q.v.), *propagat-ory*, adj.

propagation, n. — ME. *propagacyon*, fr. OF. (= F.), fr. L. *prōpāgatiōnem*, acc. of *prōpāgatiō*, *prōpāgātus*, pp. of *prōpāgāre*, 'to fasten'. See prec. word and **-ion**.

Derivative: *propagation-al*, adj.

propagator, n. — L. *prōpāgātor*, fr. *prōpāgātus*, pp. of *prōpāgāre*. See **propagate** and agential suff. **-or**.

propane, n., a hydrocarbon C₃H₈ (*chem.*) — Shortened fr. *propyl* and *methane*.

propargyl, n., a hydrocarbon radical, C₃H₃ (*chem.*) — Formed fr. *propinyl*, Gk. *ἄργυρος*, 'silver' (see **argent**), and suff. **-yl**; so called because one hydrogen atom is replaceable by silver.

proparoxytone, adj., having an acute accent on the antepenult. — Gk. *προπαροξύτονος*. See 2nd **pro-** and **paroxytone**.

Derivatives: *proparoxytone*, n. and tr. v.

propel, tr. v. — ME. *propellen*, fr. L. *prōpellere*, 'to drive forward, propel', fr. 1st **pro-** and *pellere*, 'to drive'. See **pulse**, 'throb', and cp. words there referred to.

Derivatives: *propell-ant*, n., *propellent* (q.v.), *propell-er*, n.

propellent, adj. and n. — L. *prōpellēns*, gen. *-entis*, pres. part. of *prōpellere*. See prec. word and **-ent**.

propene, n. (*chem.*) — A shortened form of **propylene**.

propend, intr. v., to incline (*obsol.*) — L. *prōpendēre* (pp. *prōpēnsus*), 'to hang forward, be inclined', fr. 1st **pro-** and *pendēre*, 'to hang'. See **pendant**.

propense, adj., **prone** (*archaic*). — L. *prōpēnsus*, 'inclined', lit. 'hanging forward', pp. of *prōpendēre*. See prec. word.

Derivatives: *propense-ly*, adv., *propense-ness*, n., *propens-ity*, n.

proper, adj. — ME. *propre*, 'one's own, proper', fr. OF. (= F.) *propre*, fr. L. *proprius*, 'one's own, particular, special, proper', which is of uncertain etymology. According to W. S. Schulze, *Zur Geschichte lateinischer Eigennamen*, Berlin, 1904, p. 111, *proprius* stands for **prop(a)trios*, 'coming from one's forefathers', fr. 1st **pro-** and *pater*, gen. *patris*, 'father'. See **father** and cp. **property**, **propriety**, **appropriate**, **improper**.

Derivatives: *proper*, n., *proper-ly*, adv.

properispomenon, adj., having a circumflex accent on the penult. — Gk. *προπερισπόμενον*, neut. pass. pres. part. of *προπερισπᾶν*, 'to circumflex the penult'. See 2nd **pro-** and **perispomenon**.

property, n. — ME. *proprete*, fr. OF. *proprete* (whence F. *propreté*, 'propriety', *propriété*, 'propriety', 'ownership'), fr. L. *propriētatem*, acc. of *propriētās*, 'ownership, property, propriety', fr.

proprius, 'one's own'. See **proper** and 1st **-ty**, and cp. **propriety**, which is a doublet of *property*. L. *proprietās* is a loan translation of Gk. ἰδίωμα, fr. ἴδιος, 'one's own'.

Derivative: *properti-ed*, adj.

prophecy, n. — ME. *prophecie*, fr. OF. *profecie* (F. *prophétie*), fr. Late L. *prophētia*, fr. Gk. προφητεία, fr. προφήτης. See **prophet** and **-cy**. **prophecy**, **prophecy**, tr. and intr. v. — ME. *prophecien*, *propheisien*, fr. OF. *profecier*, fr. *profecie*. See prec. word.

Derivatives: *prophesi-able*, adj., *prophesi-er*, n.

prophet, n. — ME. *prophete*, fr. OF. *prophete* (F. *prophète*), fr. L. *prophēta*, fr. Gk. προφήτης, 'one who speaks for a god, interpreter, expounder, prophet', lit. 'one who speaks for another', fr. πρό (see 2nd **pro-**) and φη-, stem of φημι, 'I speak', which is cogn. with L. *fārī*, 'to speak'. See **fame** and cp. words there referred to.

Derivatives: *prophetess* (q.v.), *prophet-hood*, n., *prophetic* (q.v.), *prophet-ism*, n.

prophetess, n. — ME. *prophetesse*, fr. OF. *prophetesse* (F. *prophétesse*), fr. Late L. *prophētissa*, fr. L. *prophēta*. See prec. word and 1st **-ess**.

prophetic, adj. — MF. (= F.) *prophétique*, fr. Late L. *prophēticus*, fr. Gk. προφητικός, 'pertaining to a prophet', fr. προφήτης. See **prophet** and adj. suff. **-ic**.

Derivatives: *prophetic-al*, adj., *prophetic-al-ity*, n., *prophetic-al-ly*, adv.

prophylactic, adj., preventive (*med.*) — Gk. προφυλακτικός, fr. προφυλάσσειν, 'to guard against, ward off', fr. πρό (see 2nd **pro-**) and φυλάσσειν, 'to guard'. See **phylactery**.

Derivatives: *prophylactic*, n., *prophylactic-al-ly*, adv.

prophylaxis, n., preventive treatment (*med.*) — Medical L., formed fr. Gk. πρό (see 2nd **pro-**) and φύλαξις, 'a guarding', on analogy of προφυλακτικός. See prec. word.

propine, tr. v., to offer, give to drink. — ME. *propinen*, fr. MF. *propiner*, fr. L. *propināre*, 'to drink to one's health, to pledge', fr. Gk. προπίνειν, lit. 'to drink before', fr. πρό (see 2nd **pro-**) and πίνειν, 'to drink'. See **potion** and cp. words there referred to.

Derivative: *propine*, n., a gift.

propinquity, n., nearness. — ME. *propinquite*, fr. OF. *propinquite*, fr. L. *propinquitātem*, acc. of *propinquitās*, 'nearness, neighborhood', fr. *propinquus*, 'near', which is formed fr. *prope*, 'near', with suff. **-inquus**. L. *prope* stands for I.-E. **proq^we*, enlarged fr. **prō-*, 'before, forward, forth'. See 1st **pro-** and cp. **prochein**, **proximal**. Cp. also **approach**, **rapprochement**, **reproach**. For the suff. **-inquus** cp. L. *longinquus*, 'long, extensive, remote, distant' (see **longinquity**).

propionic, adj., pertaining to the acid CH₃C.CO₂H (*chem.*) — A blend of **propionic** and **tetrollic**.

propionic, adj., pertaining to the fatty acid, C₂H₅CO₂H (*chem.*) — Coined from the first syl-

lable of Gk. πρῶτος, 'first' (see **proto-**), πῖον, 'fat' (see **pio-**), and adj. suff. **-ic**.

propitiable, adj. — L. *prōpitiābilis*, 'capable of being propitiated', fr. *prōpitiāre*. See **propitiate** and **-able**.

propitiate, tr. v., to appease. — L. *prōpitiātus*, pp. of *prōpitiāre*, 'to render favorable'. See **propitious** and verbal suff. **-ate**.

Derivative: *propitiat-ing-ly*, adv.

propitiation, n. — ME. *propiciacioun*, fr. Late L. *prōpitiātiō*, gen. **-ōnis**, fr. L. *prōpitiātus*, pp. of *prōpitiāre*. See prec. word and **-ion**.

propitiator, n. — Late L. *prōpitiātor*, 'one who propitiates', fr. L. *prōpitiātus*, pp. of *prōpitiāre*. See **propitiate** and agential suff. **-or**.

propitiatory, adj. — ME. *propiciatorie*, fr. Late L. *prōpitiātōrius*, fr. L. *prōpitiātus*, pp. of *prōpitiāre*. See **propitiate** and adj. suff. **-ory**.

propitious, adj., favorable. — ME. *propicius*, fr. OF. *propicius*, *propicius* (F. *propice*), fr. L. *prōpitius*, 'favorable, kind', which stands for **propet-ios*, prop. 'falling toward', fr. 1st **pro-** and the stem of *petere*, 'to fall upon; to seek'. See **petition** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *propitious-ly*, adv., *propitious-ness*, n.

propolis, n., a resinous substance. — L., fr. Gk. πρόπολις, 'suburb; bee glue', lit. 'before the city', fr. πρό (see 2nd **pro-**) and πόλις, 'city'. See **policy**, 'method of government'.

propone, tr. v., to set forth. — ME. *proponen*, fr. L. *prōponere*. See **propound**.

proponent, n., one who makes a proposal. — L. *prōpōnēns*, gen. **-entis**, pres. part. of *prōpōnere*, 'to set forth'. See **propound** and **-ent**.

proportion, n. — ME. *proporcoun*, fr. MF. (= F.) *proportion*, fr. OF., fr. L. *prōportiō*, gen. **-ōnis**, formed from the phrase *prō portiōne*, 'for (his) part or share', fr. *prō*, 'for' (see 1st **pro-**), and abl. of *portiō*, 'part, share'. See **portion**.

proportion, tr. v. — ME. *proporcounen*, fr. MF. *proporcioner* (F. *proportionner*), fr. Late L. *prōportiōnāre*, fr. L. *prōportiō*. See **proportion**, n. Derivatives: *proportion-ed*, adj., *proportion-er*, n., *proportion-ment*, n.

proportionable, adj. — ME. *proporcionable*, fr. MF. *proporcionable* (F. *proportionnable*), fr. Late L. *prōportiōnābilis*, fr. L. *prōportiō*. See **proportion**, n. and **-able**.

Derivative: *proportionabl-y*, adv.

proportional, adj. — L. *prōportiōnālis*, 'pertaining to proportion, proportional', fr. *prōportiō*, gen. **-ōnis**. See **proportion**, n., and adj. suff. **-al**.

Derivatives: *proportional*, n., *proportionality* (q.v.), *proportional-ly*, adv.

proportionality, n. — Late L. *prōportiōnālītās*, fr. L. *prōportiōnālis*. See prec. word and **-ity**.

proportionate, tr. v. — Late L. *prōportiōnātus*, pp. of *prōportiōnāre*. See **proportion**, v., and verbal suff. **-ate**.

proportionate, adj. — ME. *proporcionate*, fr. Late

L. *prōportiōnātus*, pp. of *prōportiōnāre*. See **proportionate**, v.

Derivatives: *proportionate-ly*, adv., *proportionate-ness*, n.

proposal, n. — See next word and subst. suff. **-al**. **propose**, tr. and intr. v. — ME. *proposen*, fr. OF. (= F.) *proposer*, fr. L. *prōponere* (pp. *prōpositus*), 'to set forth', which was Gallicized after F. *poser*, 'to put, place'. See **propound** and cp. **purpose**, v., which is a doublet of *propose*. Cp. also **compose** and words there referred to. See also **pose**, 'to place'.

Derivative: *propos-er*, n.

proposition, n. — ME. *proposicioun*, fr. OF. (= F) *proposition*, fr. L. *prōpositiōnem*, acc. of *prōpositiō*, 'a setting forth, a proposition', fr. *prōpositus*, pp. of *prōponere*. See next word.

Derivative: *proposition-al*, adj.

propound, tr. v. — Fr. earlier *propone*, fr. L. *prōponere*, 'to set forth', fr. 1st **pro-** and *pōnere* (pp. *positus*), 'to put, place'. See **position**. For the excrescent **-d** in *propound* cp. **compound**, **expand**.

Derivative: *propound-er*, n.

praepaetor, **praepretor**, n., a magistrate under the Roman Republic, who after his praetorship governed a province, where there was no army (*Roman hist.*) — L. *prōpraetor*, formed from the phrase *prō praetōre*, lit. 'for a praetor', fr. *prō*, 'for' (see 1st **pro-**) and abl. of *praetor*. See **praetor** and cp. *proconsul*.

proprietary, n., 1) proprietor; 2) proprietorship. — Late L. *proprietārius*, 'owner, proprietor', prop. subst. use of the adj. *proprietārius*. See **proprietary**, adj.

proprietary, adj., 1) owned as property; 2) pertaining to property. — Late L. *proprietārius*, 'pertaining to somebody as property', fr. L. *proprietās*. See **property**.

proprietor, n. — Formed with change of suff. fr. Late L. *proprietārius* (whence F. *propriétaire*), 'proprietor'. See **proprietary**, n., and agential suff. **-or**.

Derivatives: *proprietor-ial*, adj., *proprietor-ial-ly*, adv., *proprietor-ship*, n.

proprietress, n. — Formed from prec. word with 1st suff. **-ess**.

propriety, n., peculiar nature; fitness, appropriateness. — ME. *propriete*, fr. MF. (= F.) *propriété*, fr. OF., fr. L. *proprietātem*, acc. of *proprietās*, 'property'. See **property**, which is a doublet of *propriet*.

proprio-, combining form meaning 'pertaining to oneself'. — Fr. L. *proprius*, 'one's own'. See **proper**.

proprioception, n., the reception of stimuli produced within the organism (*physiol.*) — Formed from next word on the analogy of *receptive*; *reception*.

proprioceptive, adj., capable of receiving stimuli which are produced within the organism (*physiol.*) — Coined by the English physiologist Sir

Charles Scott Sherrington (1861-1952) fr. **proprio-** and **-ceptive**, as in **inceptive**, **perceptive**, **receptive** (qq.v.)

proctor, n., a deputy proctor at an English university. — See 1st **pro-** and **proctor**.

props, n. pl. (*slang*). — Abbreviation of *properties*, pl. of **property**.

proptosis, n., a protrusion, esp. of the eye (*med.*) — Medical L., fr. Gk. πρόπτωσις, 'a falling forward', fr. πρό (see 2nd **pro-**) and πτώσις, 'a falling'. See **ptosis**.

propulsion, n. — F., formed with suff. **-ion** fr. L. *prōpulsus*, pp. of *prōpellere*, 'to drive forward'. See **propel**.

propulsive, adj. — Formed with suff. **-ive** fr. L. *prōpulsus*, pp. of *prōpellere*. See prec. word.

propyl, n. — The univalent radical C₃H₇ (*chem.*) — Formed from the abbreviation of **propionic** and suff. **-yl**.

propylaeum, n., vestibule, entrance of an important building. — L., fr. Gk. προπύλαιον, 'entrance', prop. subst. use of the neut. of the adjective προπύλαιος, 'before the gates', fr. πρό (see 2nd **pro-**) and πύλη, 'gate'. See **pylon** and cp. **propylon**.

propylene, n., the radical C₃H₆ (*chem.*) — Coined fr. **propyl** and suff. **-ene**.

propylite, n., a form of andesite (*petrogr.*) — Formed with subst. suff. **-ite** fr. Gk. πρόπυλον, 'vestibule'. See next word.

propylon, n., a gateway standing before the principal entrance of a temple (*egyptol.*) — L., fr. Gk. πρόπυλον, 'vestibule', fr. πρό (see 2nd **pro-**), and πύλη, 'gate'. See **pylon** and cp. **propylaeum**. **prorate**, tr. and intr. v., to divide proportionally. — Fr. L. *prō ratā (parte)*, 'according to the reckoned part', fr. *prō*, 'for' (see 1st **pro-**), and fem. sing. pp. of *rēri*, 'to believe, think, judge, reckon'. See **rate**, 'amount'.

Derivatives: *prorat-able*, adj., *prorat-ion*, n.

prora, n., the prow of a ship (*poetic*) — Obsol. F., fr. L. *prōra*, 'prow'. See **prow**, n.

prorogate, tr. v., to prorogue. — ME. *prorogaten*, fr. L. *prōrogātus*, pp. of *prōrogāre*. See **prorogue** and verbal suff. **-ate**.

prorogation, n. — ME. *prorogacion*, fr. OF. (= F.) *prorogacion*, fr. L. *prōrogātiōnem*, acc. of *prōrogātiō*, fr. *prōrogātus*, pp. of *prōrogāre*. See next word and **-ation**.

prorogue, tr. v., to defer. — ME. *prorogen*, fr. MF. (= F.) *proroger*, fr. L. *prōrogāre*, 'to prolong, protract, extend', fr. 1st **pro-** and *rogāre*, 'to ask'. See **rogation**.

Derivative: *prorogu-er*, n.

pros-, combining form meaning 'toward, nearby'. — Gk. προς-, fr. πρὸς, 'toward, to, against; at, hard by, near', rel. to Homeric προπί, of s.m., and cogn. with OI. *prúti*, 'against', OSlav. *protivŭ*, *protivo*, 'in opposition to, against', L. *pretium*, 'price', *pār*, 'equal'. See **pair** and cp. words there referred to. Cp. also **proso-**. Cp. also **dysprosium**.

prosaic, adj. — ML. *prōsaicus*, fr. L. *prōsa*. See **prose** and adj. suff. **-ic**.

Derivatives: *prosaic*, n., *prosaic-al-ly*, adv., *prosaic-ism*, n., *prosaic-ness*, n.

prosaism, n. — F. *prosaïsme*, fr. *prose*. See **prose** and **-ism**.

prosaist, n. — See prec. word and **-ist**.

prosbul, n., a declaration made in court, before the execution of a loan, to the effect that the law requiring the release of debts upon the entrance of the Sabbatical year shall not apply to the loan to be transacted (see Marcus Jastrow's Dictionary, II, p. 1218). — Mishnaic Heb. *prōsbōl*, *prōsbōl*, prob. short for Gk. *prōs boulēi bouleutōn*, 'before the assembly of councillors', fr. *prōs*, 'toward, to, against, before, in presence of', dat. of *boulē*, 'counsel, deliberation, assembly', and gen. pl. of *bouleutēs*, 'councillor', fr. *bouleuein*, 'to take counsel', fr. *boulē*. See **pros-** and **boule**.

proscenium, n., the front part of the stage. — L., fr. Gk. *προσκήμιον*, 'stage', fr. *prō* (see 2nd **pro-**) and *σκηνή*, 'tent, booth'. See **scene**.

proscribe, tr. v., 1) in ancient Rome, to publish the name of (a person) as condemned to death; 2) to outlaw. — L. *prōscribere*, 'to publish in writing, confiscate, outlaw, proscribe', fr. 1st **pro-** and *scribere*, 'to write'. See **scribe** and cp. words there referred to.

Derivative: *proscrib-er*, n.

proscription, n. — ME. *proscriptioun*, fr. L. *prōscriptiō*, gen. *-ōnis*, fr. *prōscriptus*, pp. of *prōscribere*. See preceding word and **-ion**.

proscriptive, adj. — Formed with suff. **-ive** fr. L. *prōscriptus*, pp. of *prōscribere*. See **proscribe**.

Derivatives: *proscriptive-ly*, adv., *proscriptive-ness*, n.

prose, n. — ME., fr. OF. (= F.) *prose*, fr. L. *prōsa orātiō*, *prōsa*, 'straight speech, prose', fem. of *prōsus*, a collateral form of *prōrsus*, 'straight-forward, straight, direct', contraction of *prōversus*, pp. of *prōvertere*, 'to turn forward', fr. 1st **pro-** and *vertere*, pp. *versus*, 'to turn'. See **version** and cp. **retorse**, which is the antonym of **prose**. Derivatives: *prose*, intr. and tr. v., *pros-er*, n., *pros-y*, adj., *pros-i-ly*, adv., *pros-i-ness*, n.

prosect, tr. v., to dissect for demonstration or instruction. — Back formation from next word.

prosector, n., one who makes dissections for demonstration or instruction. — Late L. *prōsector*, 'anatomist', fr. L. *prōsectus*, pp. of *prōsecāre*, 'to cut off', fr. 1st **pro-** and *secāre*, 'to cut'. See **section**, and agential suff. **-or**. Derivatives: *prosector-ial*, adj., *prosector-ship*, n.

prosecute, tr. and intr. v. — ME. *prosecuten*, fr. L. *prōsecūtus*, pp. of *prōsequi*, 'to follow after, pursue', fr. 1st **pro-** and *sequi*, 'to follow'. See **sequel** and cp. **pursue**, which is a doublet of **prosecute**.

prosecution, n. — MF., fr. Late L. *prōsecutiōnem*, acc. of *prōsecutiō*, 'a following after', fr. L. *prō-*

secūtus, pp. of *prōsequi*. See prec. word and **-ion**. **prosecutor**, n. — Late L., fr. L. *prōsecūtus*, pp. of *prōsequi*. See **prosecute** and agential suff. **-or**. **proselyte**, n., a convert. — ME. *proselite*, fr. OF. *proselite* (F. *prosélyte*), fr. Late L. *prosélytus*, fr. Gk. *προσῆλυτος*, 'a convert to Judaism', lit. 'one who has arrived', fr. *prōs* (see **pros-**) and *ἔλυθ-*, 'to come' (whence also *ἐλεύσομαι*, 'I shall come', *ἦλυθον*, 'I came', *ἐλεύθειν*, 'to bring', prop. 'to come with'), which is of uncertain etymology.

Derivatives: *proselyte*, tr. and intr. v., *proselyter*, n., *proselyt-ic-al*, adj., *proselyt-ism*, n., *proselyt-ist*, n., *proselyt-ist-ic*, adj., *proselyt-ize*, v.

prosenchyma, n., tissue of elongated cells (*bot.*) — ModL., fr. Gk. *προσεγγεῖν*, 'to pour in besides', fr. *prōs*, 'toward, to', *έν-*, 'in', and *χύμα*, 'that which is poured out', which is rel. to *χυμός*, 'juice'. See **pros-**, 2nd **en-** and **chyme**, and cp. **enchymatous**.

Derivative: *prosenchymat-ous*, adj.

Proserpina, n., Persephone. — L., altered, through the medium of the Etruscans, fr. Gk. *Περσεφόνη* (see **Persephone**); influenced in form also through a folk-etymological connection with *prōserpere*, 'to creep forth' (as if she were the goddess who caused plants to germinate). See Varro, *De linguā Latinā*, 5, 68.

Proserpinaca, n., a genus of plants, the mermaid-weed (*bot.*) — L. *proserpināca* (*herba*), 'the plant Polygonum', prop. 'the plant dedicated to Proserpina'. See prec. word.

prosimfy, tr. v. — Formed fr. **prose** and **-fy**.

Derivative: *prosimfy-er*, n.

prosit, interj., may it be profitable (to you). — L. *prōsit*, 3rd pers. sing. pres. subjunctive of *prōdesse*, 'to do good, be profitable', fr. 1st **pro-** and *esse*, 'to be' (see **esse**, **is**). The **-d-** in *prōdesse* is prob. due to the influence of forms like *red-eō*, 'I go back', *red-imō*, 'I buy back', etc.

proso-, combining form meaning 'forward, onward'. — Fr. Gk. *πρόσω*, which is prob. rel. to *prōs*, 'toward, to; hard by, near'. See **pros-**.

proso-demic, adj., passing from one person to another (said of diseases). — Coined fr. **proso-** and the abbreviation of **epidemic**.

prosodiocal, adj. — Formed with adj. suff. **-al** fr. Late L. *prosōdiacus*, fr. Gk. *προσωδιακός*, fr. *προσωδιᾶ*. See next word.

prosody, n., the science of versification. — L. *prosōdia*, fr. Gk. *προσωδιᾶ*, 'a song sung with accompaniment', lit. 'a singing in addition to (another song)', fr. *prōs* (see **pros-**) and *ᾠδή*, 'song'. See **ode**.

Derivatives: *prosod-ic*, *prosod-ic-al*, adjs., *prosod-ic-al-ly*, adv., *prosod-ist*, n.

prosopoeia, n., personification. — L., fr. Gk. *προσωποποιεῖα*, 'the putting of speeches into the mouths of others', fr. *πρόσωπον*, 'face, countenance, person', and *ποιεῖν*, 'to make'. The first element lit. means 'that which is toward the

eyes', fr. *πρός* (see **pros-**) and *ὤψ*, gen. *ὠπός*, 'eye, face'; see **-opia**. For the second element see **poet**.

prospect, n. — ME. *prospecte*, fr. L. *prōspectus*, 'lookout, prospect', fr. *prōspectus*, pp. of *prōspicere*, 'to look forward', fr. 1st **pro-** and *specere*, *spicere*, 'to look at'. See **species** and cp. **aspect** and words there referred to.

prospect, intr. and tr. v. — L. *prōspectare*, freq. of *prōspicere*; partly derived directly fr. **prospect**, n. Derivatives: *prospective* (q.v.), *prospector* (q.v.)

prospective, adj. — Late L. *prōspectivus*, 'pertaining to a prospect' (whence also F. *prospectif*, fem. *prospective*), fr. L. *prōspectus*. See **prospect**, n., and **-ive**.

Derivatives: *prospective-ly*, adv., *prospective-ness*, n.

prospector, n. — L., fr. *prōspectus*, pp. of *prōspicere*. See **prospect**, n., and agential suff. **-or**.

prospectus, n. — L. *prōspectus*. See **prospect**, n.

prosper, intr. and tr. v. — ME. *prosperen*, fr. MF. (= F.) *prospérer*, fr. L. *prosperāre*, 'to render happy', fr. *prosperus* or *prosper*, 'favorable, fortunate, happy'. See **prosperous**.

prosperity, n. — ME. *prosperite*, fr. OF. *prosperite* (F. *prospérité*), fr. L. *prosperitātem*, acc. of *prosperitās*, 'desirable condition, prosperity', fr. *prosperus* or *prosper*. See next word and **-ity**.

prosperous, adj. — ME., fr. MF. *prosperoux*, fr. L. *prosperus* or *prosper*, 'agreeable to one's wishes, favorable, fortunate, happy', prob. formed fr. *prosperare*, for OL. *prō spēre*, corresponding to L. *prō spē*, 'according to expectation', fr. *prō*, 'for' (see 1st **pro-**), and abl. of *spēs*, 'hope', which is cogn. with OSlav. *spějo*, *spěti*, 'to be successful', *spěchū*, 'endeavor, aspiration', Lit. *spěju*, *spěti*, 'to have time, to be quick enough', OE. *spēdan*, 'to be successful, make successful', *spēd*, 'success, prosperity', *spōwan*, 'to prosper', fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, extend, swell; to be successful', whence also L. *spatium*, 'space'. See **space**, **speed** and cp. **despair**, **desperate**, **Esperanto**. For the ending of **prosperous** see suff. **-ous**.

Derivatives: *prosperous-ly*, adv., *prosperous-ness*, n.

prostat-, form of **prostatō-** before a vowel.

prostate, n., a gland situated at the base of the bladder in the male (*anat.*) — Medical L. *prostatā*, fr. Gk. *προστάτης*, 'leader, ruler, guardian', lit. 'one standing before', fr. *προϊστάναι*, 'to stand before', fr. *prō* (see 2nd **pro-**), and *ιστάναι*, 'to stand' (see **state**); so called as the organ standing before the bladder.

Derivatives: *prostat-ic*, adj., *prostat-ism*, n.

prostatectomy, n., excision of the prostate (*med.*) — Compounded of **prostat-** and **-ectomy**.

prostatitis, n., inflammation of the prostate (*med.*) — Medical L. See **prostate** and **-itis**.

prostatō-, before a vowel **prostat-**, combining form denoting the **prostate**. — Gk. *προστατο-*, *προστατ-*, fr. *προστάτης*. See **prostate**.

prostat-ic, adj., *prostat-ism*, n.

prostatectomy, n., excision of the prostate (*med.*) — Compounded of **prostat-** and **-ectomy**.

prostatitis, n., inflammation of the prostate (*med.*) — Medical L. See **prostate** and **-itis**.

prostatō-, before a vowel **prostat-**, combining form denoting the **prostate**. — Gk. *προστατο-*, *προστατ-*, fr. *προστάτης*. See **prostate**.

prostat-ic, adj., *prostat-ism*, n.

prosthesis, n., 1) addition of a letter or a syllable to a word; 2) addition of an artificial limb to the body (*surg.*) — L., fr. Gk. *πρόσθεσις*, 'an addition', fr. *προστιθέναι*, 'to put to, add to', fr. *prōs* (see **pros-**) and *τιθέναι*, 'to put, place'. See **thesis** and cp. **prothesis**.

prosthetic, adj. — Gk. *προσθετικός*, 'disposed to add', fr. *πρόσθετος*, 'added', verbal adj. of *προστιθέναι*. See prec. word and adj. suff. **-ic** and cp. **prothetic**.

Derivatives: *prosthetic-al-ly*, adv., *prosthet-ics*, n., *prosthet-ist*, n.

prostitute, adj. — L. *prōstitūtus*, pp. of *prōstituere*, 'to place in front; to expose publicly, prostitute', fr. 1st **pro-** and to *statuere*, 'to place, set'. See **statute**. For the change of Latin *ā* (in *stātuere*) to *i* (in *prō-stituere*) see **abigat** and cp. words there referred to.

prostitute, n. — L. *prōstitūta*, fem. of *prōstitūtus*. See prec. word.

prostitute, tr. v. — L. *prōstitūtus*, pp. of *prōstituere*. See **prostitute**, adj.

prostitution, n. — Late L. *prōstitutiō*, gen. *-ōnis*, fr. L. *prōstitūtus*, pp. of *prōstituere*. See **prostitute**, adj., and **-ion**.

prostrate, adj., lying flat; overcome. — L. *prōstrātus*, pp. of *prōsternere*, 'to strew before, throw down', fr. 1st **pro-** and *sternere*, 'to spread out, scatter, strew'. See **stratum** and cp. words there referred to.

prostrate, tr. v., to lay flat; to overcome. — L. *prōstrātus*, pp. of *prōsternere*. See **prostrate**, adj.

prostration, n. — MF. (= F.), fr. L. *prōstrātiōnem*, acc. of *prōstrātiō*, 'overthrowing; prostration', fr. *prōstrātus*, pp. of *prōsternere*. See **prostrate**, adj., and **-ion**.

prostyle, adj., having columns only in front. — L. *prostýlos*, 'having columns in front', fr. Gk. *πρόστυλος*, fr. *prō* (see 1st **pro-**) and *στυλος*, 'column, pillar'. See **style**, 'gnomon'.

Derivative: *prostyle*, n., a portico before a temple.

prot-, form of **proto-** before a vowel.

protactinium, n., name of a radioactive element (*chem.*) — ModL. *prōtactinium*, fr. earlier *prōtoactinium*; so called because, by the loss of an alpha particle, it forms *actinium*. See **proto-** and **actinium**.

protagonist, n., 1) the first actor in a drama; 2) one who plays a leading part. — Gk. *πρωταγωνιστής*, 'one who plays the first part in a drama', fr. *πρῶτος*, 'first' and *ἀγωνιστής*, 'combatant; actor'. See **proto-** and **agonist** and cp. words there referred to.

protamine, n., any of a class of simple natural proteins (*biochem.*) — G. *Protamin*, compound of **prot-** and *Amin*, 'amin(e)'. See **amine**.

Protargol, n., an antiseptic silver protein of a yellowish color. — A trade name coined fr.

prot-, Gk. *ἄργυρος*, 'silver' (see **argent**), and suff. **-ol**.

protasis, n., in a conditional sentence, the intro-

ductory clause containing the condition. — Late L., fr. Gk. πρότασις, 'proposition', lit. 'a stretching out before', from the stem of προτείνειν, 'to stretch out before', fr. πρό (see 2nd pro-) and τείνειν, 'to stretch, put forward'. See **tasimeter** and cp. **ecstasis** and words there referred to.

protatic, adj., pertaining to the protasis. — Late L. *protaticus*, fr. Gk. προτατικός, fr. πρωτατός, verbal adj. of προτείνειν. See prec. word and **-ic**. Derivative: *protatic-al-ly*, adv.

protean, adj., changeable like Proteus. — See **Proteus** and **-au**.

protease, n., a proteolytic enzyme (*biochem.*) — Coined fr. **protein** and **-ase**.

protect, tr. v. — L. *prōtectus*, pp. of *prōtegere*, 'to cover in front, protect', fr. 1st pro- and *tegere*, 'to cover'. See **tegument** and cp. **tectorial**.

Derivatives: *protect-ed*, *protect-ing*, adjs., *protect-ing-ly*, adv., *protect-ing-ness*, n., *protection* (q.v.), *protect-ive*, adj. and n., *protect-ive-ly*, adv., *protect-ive-ness*, n., *protector* (q.v.)

protection, n. — ME. *proteccioun*, fr. OF. (= F.) *protection*, fr. Late L. *prōtectiōnem*, acc. of *prōtectiō*, fr. L. *prōtectus*, pp. of *prōtegere*. See prec. word and **-ion**.

Derivatives: *protection-al*, adj., *protection-ate*, adj., *protection-ism*, n., *protection-ist*, n., *protection-ize*, tr. v.

protector, n. — ME. *protectour*, fr. OF. *protectour* (F. *protecteur*), fr. Late L. *prōtectōrem*, acc. of *prōtector*, fr. L. *prōtectus*, pp. of *prōtegere*. See **protect** and agential suff. **-or**.

Derivatives: *protector-ate*, n., *protector-ian*, adj., *protector-ship*, n., *protector-y*, n.

protectress, n. — Formed fr. **protector** with 1st suff. **-ess**.

protégé, n., a person under the patronage of another. — F., pp. of *protéger*, 'to protect'. See **protect**.

protégée, n., a female protégé. — F., fem. of *protégé*. See prec. word.

proteide, **proteid**, n., protein. — Coined by the English chemist Henry Watts (1815-1884) fr. Gk. πρώτος, 'first' (see **proto-**), and **-ide**, resp. **-id**, in his translation of Leopold Gmelin's *Handbuch der Chemie* ('Handbook of Chemistry') in 1871, to render G. *Protein-stoffe*.

Derivative: *proteide*, adj., of the nature of protein, containing protein.

proteiform, adj., changeable in form like Proteus. — See **Proteus** and **-form** and cp. **protean**.

protein, n. (*biochem.*) — Coined by the Dutch chemist Gerard Johan Mulder (1802-80) in 1838 fr. Late Gk. πρωτεϊός, 'of the first quality', fr. Gk. πρώτος, 'first'. See **proto-** and **-in**. Derivatives: *protein-ic*, *protein-ous*, adjs.

proteolysis, n., the splitting up of proteins into soluble products during digestion (*biochem.*) — ModL., coined fr. **protein** and Gk. λύσις, 'a loosing, releasing'. See **-lysis**.

proteolytic, adj., causing proteolysis (*biochem.*) — See prec. word and **-lytic**.

proteose, n., any of a group of soluble proteins formed during digestion. — Formed fr. **protein** with subst. suff. **-ose**.

protero-, before a vowel **proter-**, combining form meaning 'former, anterior'. — Gk. προτερο-, προτερ-, fr. πρότερος, 'former, earlier', comparative of πρό, 'before'; cogn. with OI. *pratarām* 'further' (adv.), Avestic *fratarā-*, 'preceding'. See 2nd **pro-** and cp. the second word in **hysteron proteron**.

Proterozoic, adj., pertaining to the geological era preceded by the Archeozoic and succeeded by the Paleozoic. — Compounded of **protero-** and **zoic**.

Derivative: *Proterozoic*, n.

protest, tr. and intr. v. — ME. *protesten*, fr. MF. (= F.) *protester*, fr. L. *prōtestāri*, 'to declare in public, to bear witness to', fr. 1st pro- and *testāri*, 'to be a witness', fr. *testis*, 'witness'. See **testament**.

Derivatives: *protest*, n. (q.v.), *protestant* (q.v.), *protestation* (q.v.), *protest-er*, n., *protest-ive*, adj.

protest, n. — ME., fr. OF. *protest* (F. *protêt*), fr. *protester*. See **protest**, v.

protestant, adj., making a protest; n., one who makes a protest. — F., fr. L. *prōtestantem*, acc. of *prōtestāns*, pres. part. of *prōtestāri*. See **protest**, v., and **-ant**.

Protestant, n. and adj., a member of Protestantism, as opposed to Roman Catholicism. — Identical with the preceding word. The name was applied originally to those German princes who, at the second Council of Spire (April 19, 1529) *protested* against the annulment of the decree of tolerance of the first Council of Spire in 1526.

Derivatives: *Protestant-ish*, adj., *Protestant-ish-ly*, adv., *Protestant-ism*, n., *Protestant-ize*, tr. v.

protestation, n. — ME., fr. MF. (= F.) *protestation*, fr. L. *prōtestātiōnem*, acc. of *prōtestātiō*, 'declaration, protestation'. See **protest**, v., and **-ation**.

Proteus, n., 1) a sea god who could easily change his form (*Greek mythol.*); 2) a genus of gram-negative bacteria. — L. *Prōteus*, fr. Gk. Πρωτεύς, lit. 'first', fr. πρώτος, 'first'. See **proto-**.

prothalamium, n., a song sung before the celebration of a marriage. — Latinized fr. *prothalamion*, a word coined by Spenser on analogy of Gk. ἐπιθάλξιμον, 'a bridal song'. See 2nd **pro-** and **epithalamium**.

prothallium, n., the thallus in ferns (*bot.*) — ModL., formed fr. 2nd **pro-** and **thallium**.

prothesis, n., 1) the preparation and preliminary oblation of the eucharistic elements (*Orthodox Eastern Church*); 2) the addition of a letter or syllable to the beginning of a word (*gram.*) — ModL., fr. Gk. πρόθεσις, 'a placing before', fr. προτιθέναι, 'to place before', fr. πρό (see 2nd **pro-**) and τίθεναι, 'to put, place'. See **thesis** and cp. **prosthesis**.

prothetic, adj. — See prec. word and adj. suff. **-ic** and cp. **prosthetic**.

Derivatives: *prothetic-al*, adj., *prothetic-al-ly*, adv.

prothonotary, **protonotary**, n., a chief notary. — ME. *prothonotarie*, fr. Late L. *prōtonotārius*. See **proto-** and **notary**.

Derivative: *prot(h)onotari-al*, adj.

prothorax, n., the anterior segment of the thorax of an insect. — ModL., formed fr. 2nd **pro-** and **thorax**.

protista, n., collective of single-celled organisms (*biol.*) — ModL., fr. Gk. πρώτιστος, 'the very first', superl. of πρώτος, 'first'. See **proto-**. For the Greek superl. suff. -ιστος in πρώτιστος see **-est** and cp. **Callisto** and words there referred to. Derivatives: *protist-an*, adj. and n., *protist-ic*, adj.

proto-, before a vowel **prot-**, combining form meaning 'first'. — Gk. πρωτο-, πρωτ-, fr. πρώτος, 'first', prob. contraction of *πράτος, superl. of πρό, 'before'. See 2nd **pro-** and cp. **pro-**, **Proteus**, **proton**.

Protococcus, n., a genus of green algae (*bot.*) — ModL., compounded of **proto-** and **coccus**.

protocol, n. — MF. *prothocole* (F. *protocole*), fr. ML. *protocollum*, fr. Late Gk. πρωτόκολλον, 'the first leaf glued to the papyrus roll', which is compounded of Gk. πρώτος, 'first', and κόλλα, 'glue'. See **proto-** and **collo-** and cp. words there referred to.

Derivatives: *protocol*, intr. and tr. v., *protocol-ar*, *protocol-ary*, adjs.

protoderm, n., dermatogen. — Compounded of **proto-** and Gk. δέρμα, 'skin'. See **derma**.

protogenic, adj., born or made at the beginning. — Compounded of **proto-** and **-genic**.

protogyny, n., the quality of certain plants in which the stigma withers before the anthers mature (*bot.*) — Compounded of **proto-** and Gk. γυνή, 'woman, wife'. See **gynaeco-** and **-y** (representing Gk. -ίᾱ).

protoma, **protome**, n., the bust of an animal. — Gk. προτομή, 'head of a decapitated animal', lit. 'something cut off', from the stem of προτέμνειν, 'to cut off in front', fr. πρό (see 2nd **pro-**) and τέμνειν, 'to cut'. See **tome**.

protomartyr, n., the first martyr. — Compounded of **proto-** and **martyr**.

proton, n., positive unit of electricity, the opposite of electron. — Formed on analogy of *electron* fr. Gk. πρότον, neut. of πρώτος, 'first' (see **proto-**); so called by the English physicist Ernest Rutherford (1871-1937) in 1920.

protonema, n., a filamentous structure in mosses (*bot.*) — ModL., compounded of **proto-** and Gk. νῆμα, 'thread'. See **-nema**.

Protophyta, n. pl., single-celled plants. — ModL., compounded of **proto-** and Gk. φυτά, pl. of φυτόν, 'plant'. See **-phyte**.

protophyte, n., any plant of the Protophyta. — Compounded of **proto-** and **-phyte**.

Derivative: *protophyt-ic*, adj.

protoplasm, n. (*biol.*) — G. *Protoplasma*, lit. 'first formed', compounded of **proto-** and Gk. πλάσμα, gen. πλάσματος, 'anything molded', from the stem of πλάσσειν, 'to mold'; see **plasma**. The word *Protoplasma* was coined by the Czech physiologist Johannes Evangelista Purkinje (1787-1869) in 1839 to denote the gelatinous fluid found in living tissue. Next year this term was taken over by the German botanist Hugo von Mohl (1805-72) to denote the material within tissues generally.

Derivatives: *protoplasm-al*, *protoplasmat-ic*, *protoplasm-ic*, adjs.

protoplast, n., that which was first formed. — Late L. *prōtoplastus*, fr. Gk. πρωτόπλαστος, 'first formed', which is compounded of πρώτος, 'first', and πλαστός, 'formed', verbal adj. of πλάσσειν, 'to form'. See **proto-** and **plastic**.

Derivative: *protoplast-ic*, adj.

Prototheria, n. pl., a subclass of mammals (*zool.*) — ModL., compounded of **proto-** and Gk. θηρίον, pl. of θήρ, 'beast, animal'. See **therio-**.

prototype, n. — Gk. πρωτότυπος, 'original, primitive', fr. πρώτος, 'first', and τύπος, 'blow, impress, model, pattern'. See **proto-** and **type**. Derivatives: *prototyp-al*, *prototyp-ic-al*, adjs.

protoxide, **protoxid**, n., the lowest proportion of oxygen in an oxide (*chem.*) — Compounded of **prot-** and **oxid(e)**.

Protozoa, n. pl., a collective name denoting the simplest organisms of the animal kingdom (*zool.*) — ModL., coined by the German paleontologist Georg August Goldfuss (1782-1848) in 1818 fr. Gk. πρώτος, 'first', and ζῷον, pl. of ζῷον, 'animal'. See **proto-** and **zoo-**. Derivatives: *protozo-an*, adj. and n., *protozo-ic*, adj.

protozoon, n., a member of the Protozoa. — ModL., sing. of **Protozoa**.

protract, tr. v. — L. *prōtractus*, pp. of *prōtrahere*, 'to draw forward, protract', fr. 1st pro- and *trahere*, 'to draw'. See **tract**, v.

Derivatives: *protract-ed*, adj., *protract-ed-ly*, adv., *protract-er*, n., *protract-ile*, adj., *protract-ility*, n., *protraction* (q.v.), *protract-ive*, adj., *protract-or*, n.

protraction, n. — Late L. *prōtractiō*, gen. *-ōnis*, fr. L. *prōtractus*, pp. of *prōtrahere*. See prec. word and **-ion**.

protrude, tr. and intr. v. — L. *prōtrudere*, 'to thrust forward', fr. 1st pro- and *trudere*, 'to thrust', fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-priutan*, 'to vex', OE. *brēotan*, 'to weary, vex, annoy'. See **threat** and cp. **thrust**. Cp. also **intrude** and words there referred to.

Derivatives: *protrud-ent*, *protrud-ing*, adjs.

protrusile, adj. — Formed with suff. **-ile** fr. L. *prōtrūsus*, pp. of *prōtrudere*. See prec. word.

protrusion, n. — Formed with suff. **-ion** fr. L. *prō-*

trūsus, pp. of *prōtrūdere*. See **protrude** and cp. **intrusion** and words there referred to.

protrusive, adj. — Formed with suff. *-ive* fr. L. *prōtrūsus*, pp. of *prōtrūdere*. See **protude** and cp. **extrusive**, **intrusive**, **obtrusive**.

Derivatives: *protrusive-ly*, adv., *protrusive-ness*, n.

protuberance, n. — Formed from next word with suff. *-ce*.

protuberant, adj. — Late L. *prōtūberāns*, gen. *-antis*, pres. part. of *prōtūberāre*, 'to swell out, bulge out', fr. 1st *pro-* and L. *tūber*, 'swelling, hump'. See **tuber** and **ant**.

Derivatives: *protuberant-ly*, adv., *protuberant-ness*, n.

protuberate, intr. v. — Late L. *prōtūberātus*, pp. of *prōtūberāre*. See prec. word and verbal suff. *-ate*.

protyle, **protyl**, n., the hypothetical primary substance from which the various chemical elements differentiated (*chem.*) — Coined fr. *prot-* and Gk. *ύλη*, 'stuff, substance'. See *-yl*.

proud, adj. — ME. *proud*, *prud*, *prout*, *prut*, fr. OE. *prūd*, *prūt*, 'proud' (whence *pryde*, 'pride'), fr. OF. *prod*, *prud*, 'valiant, brave', fr. Late L. *prōde*, 'useful, advantageous', back formation fr. L. *prōd-esse*, 'to be useful', fr. *prō*, 'before, for'. See 1st *pro-*, and cp. **pride**, **prōw**, adj., **prude**. Cp. also **improve**.

Derivative: *proud-ly*, adv.

proustite, n., a mineral, Ag₃AsS₃. — Named after the French chemist Joseph-Louis Proust (1754-1826). For the ending see subst. suff. *-ite*.

prove, tr. and intr. v. — ME. *proven*, fr. OF. *prover*, *pruver* (F. *prouver*), fr. L. *probāre*, 'to try, test, examine, approve; to prove, demonstrate', prop. 'to judge the goodness of something', fr. *probus*, 'good, proper, upright, honest', which is compounded of *pro-*, 'before' (see 1st *pro-*), and **bh^w-o-*, fr. I.-E. base **bhū-*, 'to be', whence also L. *fui*, 'I have been', *futūrus*, 'about to be', OE. *bēon*, 'to be'. See **be** and cp. **probable**, **probate**, **probity**, **proof**, **approbate**, **approve**, **disprove**, **reprobate**, **reprove**, **reprieve**. L. *probus* is cogn. with OI. *prabhūh*, 'superior; lord, master'; see **prabhu**. For the second element in L. *probus* cp. the second element in L. *dubius*, 'doubtful', *superbus*, 'haughty, proud' (see **dubious**, **superb**).

Derivatives: *prov-able*, adj., *prov-en*, adj., *prov-en-ly*, adv., *prov-er*, n., *prov-ing*, adj., *prov-ing-ly*, adv.

provection, n., the carrying on of the final letter of a word to the following word, as a *newt* for an *ewt* (*philol.*) — Late L. *prōvectiō*, gen. *-ōnis*, 'advancement', fr. L. *prōvectus*, pp. of *prōvehere*, 'to carry forward', fr. 1st *pro-* and *vehere*, 'to draw, carry'. See **vehicle** and cp. **vector**. For the ending see suff. *-ion*.

provenance, n., origin, source. — F., fr. *provenir*, 'to come from, originate', fr. L. *prōvenīre*, 'to come forth', fr. 1st *pro-* and *venīre*, 'to come',

fr. I.-E. base **g^wem-*, 'to come', whence also Goth. *qiman*, OE. *cuman*, 'to come'. See **come** and cp. **venue**, 'arrival'. Cp. also **provenience**.

Provençal, adj. and n. — F., fr. *Provence*, fr. L. *prōvincia* (see **province**); so called, because the Romans who colonized it, named it the *Provincia* par excellence. For the ending see adj. suff. *-al*.

provender, n. — ME. *provende*, *provendre*, 'provisions', fr. OF. *provendre*, a collateral form of OF. (= F.) *provende*, formed with change of suff. fr. Late L. *praebenda*, 'support, allowance', prop. fem. of the gerundive of *praebere*, 'to supply, grant, allow'. See **prebend**.

Derivative: *provender*, tr. v.

provenience, n., provenance. — Formed with suff. *-ce* fr. L. *prōveniēns*, gen. *-entis*, pres. part. of *prōvenīre*. See **provenance**.

proverb, n. — ME. *proverbe*, fr. OF. (= F.) *proverbe*, fr. L. *prōverbium*, 'proverb', fr. 1st *pro-* and *verbum*, 'word'. See **verb**.

proverbial, adj. — Late L. *prōverbialis*, fr. L. *prōverbium*. See prec. word and adj. suff. *-al*.

Derivatives: *proverb*, tr. v., *proverbial-ist*, n., *proverbial-ly*, adv.

provide, tr. and intr. v. — ME. *providen*, fr. L. *prōvidēre*, 'to see beforehand, to act with foresight', fr. 1st *pro-* and *vidēre*, 'to see'. See **vision** and cp. **purvey**, which is a doublet of **provide**. Cp. also **improvise**.

Derivatives: *provid-ed*, conj., *providence* (q.v.), *provid-er*, n., *provid-ing*, conj. (prop. pres. part. of *provide*).

providence, n. — ME., fr. OF. (= F.) *providence*, fr. L. *prōvidentia*, 'foresight, foreknowledge', fr. *prōvidēns*, gen. *-entis*. See next word and *-ce* and cp. **prudence**, which is a doublet of **providence**.

provident, adj. — ME., fr. L. *prōvidēns*, gen. *-entis*, pres. part. of *prōvidēre*, 'to see beforehand'. See **provide** and *-ent* and cp. **prudent**, which is a doublet of **provident**.

Derivatives: *provident-ial*, adj., *provident-ial-ism*, n., *provident-ly*, adv.

province, n. — F., fr. L. *prōvincia*, 'a territory outside Italy brought under Roman government', which is of uncertain etymology. It stands perhaps for *prōv-in-cia* and is cogn. with Goth. *frauja*, 'lord, master', OHG. *frō*, of s.m., OE. *frēa*, 'lord, king', OI. *pūrvaħ*, 'former, first', OSlav. *prŭvū*, 'first', and further with Gk. *πρό*, 'before', and L. *prō*, 'before, for'. See 1st and 2nd *pro-* and cp. words there referred to. Cp. also **frow**.

provincial, adj. — L. *prōvinciālis*, 'pertaining to a province', fr. *prōvincia*. See **province** and adj. suff. *-al*.

Derivatives: *provincial*, n., *provincial-ism*, n., *provincial-ist*, n., *provincial-ity*, n., *provincial-ize*, tr. v., *provincial-iz-ation*, n., *provincial-ly*, adv.

provision, n. — ME., fr. MF. (= F.) *provision*, fr. L. *prōvisiōnem*, acc. of *prōvisiō*, 'a foreseeing',

fr. *prōvisus*, pp. of *prōvidēre*. See **provide** and *-ion*.

Derivatives: *provision*, tr. v., *provision-al*, adj., *provision-al-ly*, adv., *provision-al-ity*, n., *provision-ary*, adj., *provision-er*, n.

proviso, n., a clause in a statute, contract, etc., introducing a condition. — ME., fr. L. *prōvisō*, lit. 'it being provided', abl. neut. sing. of *prōvisus*, pp. of *prōvidēre*, 'to provide'. See **provide** and cp. **improvisio**.

provisor, n., 1) one who provides; a purveyor (*obsol.*); 2) one having a papal provision. — ME. *provisour*, fr. OF. *provisour*, fr. L. *prōvisōrem*, acc. of *prōvisor*, 'foreseer; provider', fr. *prōvisus*, pp. of *prōvidēre*, 'to see beforehand'. See **provide** and agential suff. *-or*.

provisory, adj., 1) containing a proviso; conditional; provisional. — F. *provisoire*, fr. ML. *prōvisōrius*, fr. L. *prōvisus*, pp. of *prōvidēre*. See **provide** and cp. prec. word.

Derivative: *provisori-ly*, adv.

provocation, n. — ME. *provocacioun*, fr. OF. (= F.) *provocatio*, fr. L. *prōvocātiōnem*, acc. of *prōvocātiō*, 'a summoning, challenging', fr. *prōvocātus*, pp. of *prōvocāre*. See **provoke** and *-ation*.

provocative, adj. — ME., fr. MF. (= F.) *provocatif* (fem. *provocative*), fr. Late L. *prōvocātivus*, 'called forth', fr. L. *prōvocātus*, pp. of *prōvocāre*. See next word and *-ative*.

Derivatives: *provocative*, n., *provocative-ly*, adv., *provocative-ness*, n.

provoke, tr. v. — ME. *provoken*, fr. OF. (= F.) *provoquer*, fr. L. *prōvocāre*, 'to call forth, challenge, appeal, provoke', fr. 1st *pro-* and *vocāre*, 'to call'. See **voice** and cp. **convoke**, **invoke**.

Derivatives: *provok-ee*, n., *provok-er*, n., *provok-ing*, adj., *provok-ing-ly*, adv., *provok-ing-ness*, n.

provost, n., a prefect. — ME. *provost*, fr. OE. *prafost*, *profost*, fr. OF. *provost*, fr. Late L. *prōpositus* [whence also OProvenç. *probost* and OHG. *prōbst* (G. *Propst*)], which stands for L. *praepositus*, 'a presiding official' (whence OF. *prevost*, F. *prévôt*), prop. pp. of *praepōnere*, 'to put before'. See **praepostor** and cp. **prepositor**, **priest**.

Derivatives: *provost*, intr. v., *provost-ry*, n., *provost-ship*, n.

prow, n., the fore part of a ship. — ME., fr. OF. *proe* (F. *proue*), fr. OProvenç. *proa*, fr. Genoese *prua*, dissimilated fr. L. *prōra*, fr. Gk. *πρῶρα* (for **πρῶραια*), rel. to *πρωτ*, 'early in the morning', both being derivatives of *πρό*, 'before'. Cp. OI. *pūrvaħ*, 'former, first'. OSlav. *prŭvū*, 'first' and see 2nd *pro-*. Cp. also **prore**, **province**.

Derivative: *prow-ed*, adj.

prow, adj., valiant, brave (*archaic*). — ME., fr. OF. *prou*, *preu* (F. *preux*), objective case of *proz*, *pros*, 'valiant, brave', fr. Late L. *prōdis*, 'useful, advantageous' (whence also OProvenç.

pros, 'valiant, brave'), fr. Late L. *prōde* (whence It. *prode*, *pro*, 'valiant, brave'), back formation fr. L. *prōd-esse*, 'to be useful', fr. *prō*, 'before'. See 1st *pro-* and cp. **pride**, **proud**, **prude**, **improve**. Cp. also **preux chevalier**.

proweSS, n., bravery. — ME. *proweSS*, *proues*, fr. OF. *proesce* (F. *prouesse*), 'bravery', fr. OF. *prou*, 'gallant, valiant'. See **prow**, adj., and *-ess*. Derivative: *proweSS-ed*, adj.

prowl, intr. v., to move about stealthily; tr. v., to traverse stealthily. — ME. *prollen*, 'to go about searching', of uncertain origin.

Derivatives: *prowl*, n., *prowl-er*, n., *prowl-ing*, adj., *prowl-ing-ly*, adv.

proximal, adj., proximate. — Formed with adj. suff. *-al* fr. L. *proximus*, 'nearest, next', superl. of *prope*. See **propinquity**.

proximate, adj., nearest or next. — VL. *proximātus*, pp. of *proximāre*, 'to draw near, approach', fr. L. *proximus*. See prec. word and adj. suff. *-ate*.

Derivative: *proximate-ly*, adv.

proximity, n., immediate nearness. — MF. (= F.) *proximitē*, 'nearness, proximity', fr. L. *proximitatem*, acc. of *proximitas*, of s.m., fr. *proximus*. See **proximal** and *-ity*.

proximo, adv., in the next month. — L. *proximō*, abl. sing. of *proximus*. See **proximal**.

proxy, n., 1) the action of a deputy; 2) a deputy. — ME. *prokessie*, contraction of *procuracie*, fr. ML. *prōcūrātia*. See **procuracy** and cp. **procurator**, **proctor**.

Derivatives: *proxy*, tr. and intr. v., and adj.

prude, n., a woman who affects modesty. — F., 'prudish', ellipsis of OF. *preudefemme*, 'a discreet, modest woman', which stands for *preu de femme*, fem. equivalent of *prud'homme*, 'a brave man'. See **prow**, adj., and cp. words there referred to. Cp. also **prud'homme**, **preux chevalier**.

Derivatives: *prude-ly*, adv., *prudery* (q.v.), *prud-ish*, adj., *prud-ish-ly*, adv., *prud-ish-ness*, n.

prudence, n. — ME., fr. OF. (= F.) *prudencia*, fr. L. *prudentia*, 'foreseeing, knowledge, prudence, discretion', fr. *prūdēns*, gen. *-entis*. See **prudent** and *-ce* and cp. **providence**, which is a doublet of **prudence**.

Prudence, fem. PN. — From prec. word.

prudent, adj., cautious in conduct; discreet; sensible. — ME., fr. OF. (= F.) *prudens*, fr. L. *prudentem*, acc. of *prūdēns*, 'foreseeing; skilled, experienced', contraction of *prōvidēns*, gen. *-entis*, pres. part. of *prōvidēre*, 'to foresee'. See **provident**, which is a doublet of **prudent**.

Derivatives: *prudent-ly*, adv., *prudent-ness*, n.

prudential, adj. — Formed with adj. suff. *-al* fr. L. *prudentia*. See **prudence**.

Derivatives: *prudentials*, n. pl., *prudential-ism*, n., *prudential-ist*, n., *prudential-ity*, n.

prudery, n. — F. *pruderie*, fr. *prude*. See **prude** and *-ery*.

prud'homme, n., 1) formerly, a wise or discreet man; 2) now, a member of the *conseil des prud'*-

hommes, i.e. conciliation board. — F., fr. OF. *produme*, *prodome*, *preudhome*, 'a valiant, brave or discreet man', fr. *prou*, *preu*, 'valiant, brave, discreet', *de* (fr. L. *dē*), 'from, away from', and *ome*, *home* (F. *homme*), 'man' (fr. L. *hominem*, acc. of *homō*). See **pro**, **adj.**, **de-**, and **human**.

pruinose, **adj.**, covered with a white powder or bloom (*bot.*) — L. *pruinōsus*, 'frosty, rimy', fr. *pruina*, 'hoarfrost', for **prus*^u*ina*, **prū*^u*ina*, fr. I.-E. base **preus-*, **prus-*, which unites the opposite meanings 'to freeze', and 'to burn'. See **freeze** and **op. frost**. Cp. also **prurient**.

pruinous, **adj.**, pruinose. — L. *pruinōsus*. See **prec. word**.

prune, **n.**, **plum**. — ME., fr. OF. (= F.) *prune*, fr. ML. *prūna*, fem. sing. fr. L. *prūna*, neut. pl. of L. *prūnum*, 'plum' (*prūnus*, 'plum tree'), fr. Gk. προῦνον, 'plum' (προῦνη, 'plum tree'); borrowed from a language of Asia Minor. The disappearance of Gk. *m* in L. *prūnum* (for **prumnum*) is due to dissimilation. E. **plum** is a Latin loan word. Cp. **prunella**, 'a textile'.

prune, **tr. v.**, to trim (vines). — Earlier *proine*, fr. OF. *proigner*, *proingier*, 'to trim (vines)' (= F. *provigner*), fr. OF. *provain* (F. *provin*), 'layer of a vine', fr. *prōpāginem*, acc. of *prōpāgō*, 'layer of a plant'. See **propagate** and **cp. words** there referred to.

Derivatives: *prun-able*, **adj.**, *prun-able-ness*, **n.**, *prun-abl-y*, **adv.**, *prun-er*, **n.**, *prun-ing*, **n.** and **adj.**

prune, **tr. v.**, to trim the feathers, to preen (*archaic*). — ME. *proinen*, *preinen*, fr. OF. *poroindre*, fr. pref. *por*, fr. VL. *por*, 'forward, forth', which is rel. to L. *prō*, 'before, for' (see 1st **pro-**), and *oindre*, 'to anoint', fr. L. *ungere*. See **unguent** and **cp. preen**, 'to trim'. For the contraction of *por-* into *pr-* cp. **proffer**.

Prunella, **n.**, a genus of plants, the self-heal (*bot.*) — ModL., fr. earlier *Brunella*, fr. G. *Bräune*, 'quinsy, croup', fr. MHG. *briune*, 'the state of being brown', fr. MHG. *brūn*, 'brown' (from the brownish-red color of the mucous membranes); see **brown**. The plants of this genus were called *Prunella*, because they were supposed to heal quinsy or croup. Cp. former E. *prunella*, 'quinsy'.

prunella, **prunello**, **n.**, a stout textile, formerly used for clergymen's and barristers' gowns. — F. *prunelle*, prop. 'sloe colored', fr. *prunelle*, 'sloe', dimin. of *prune*, 'plum'. See **prune**, 'plum'.
prunelle, **n.**, a kind of yellow plum. — F., dimin. of *prune*. See **prune**, 'plum'.

Prunus, **n.**, a genus of trees of the almond family (*bot.*) — L. *prūnus*, 'plum tree'. See **prune**, 'plum'.
prurience, **pruriency**, **n.** — Formed from next word with suff. **-ce**, resp. **-cy**.

prurient, **adj.**, itching; lascivious, lewd. — L. *prūriēns*, gen. *-entis*, pres. part. of *prūrīre*, 'to itch, burn', which is rel. to *pruina*, 'hoarfrost'. See **pruinose** and **cp. prurigo**. For the ending see suff. **-ent**.

Derivative: *prurient-ly*, **adv.**

pruriginous, **adj.**, suffering from prurigo. — Late L. *prūriginōsus*, 'having the itch, scabby', fr. L. *prūrigō*, gen. *-iginis*. See next word and **-ous**.

prurigo, **n.**, a chronic inflammatory skin disease characterized by itching papules (*med.*) — L., 'itching, the itch', fr. *prūrīre*. See **prurient**.

pruritus, **n.**, itching of the skin without visible eruption. — L., 'itching, the itch', fr. *prūrīt-um*, pp. stem of *prūrīre*. See **prurient**.

Prussia, **n.** — ModL. *Prussia*, prob. formed fr. Slav. *Po-Rusi*, '(the land) near the Rusi (= Russians)'. For the pref. see **post-** and **cp. Pomerania**.

Derivatives: *Prussi-an*, **adj.** and **n.**, *Prussi-an-ism*, **n.**, *Prussi-an-ize*, **tr. v.**, *Prussi-an-iz-ation*, **n.**, *Prussi-an-iz-er*, **n.**

Prussian blue. — Transl. of F. *bleu de Prusse*; so called because it was discovered in Berlin, the capital of Prussia (by Diesbach in 1704).

prussiate, **n.**, a salt of prussic acid (*chem.*) — Formed with chem. suff. **-ate** fr. ModL. *Prussia*. See **Prussia**.

prussic acid. — Adaptation of F. *acide prussique*, fr. *acide*, 'acid', and *prussique*, 'Prussian', fr. (*bleu de*) *Prusse*, 'Prussian blue'. See **Prussian blue** and **adj. suff. -ic**.

pry, **intr. v.**, to search, spy. — ME. *prien*, *pryen*, of uncertain origin.

Derivatives: *pry-ing*, **adj.**, *pry-ing-ly*, **adv.**, *pry-ing-ness*, **n.**

pry, **n.**, a lever. — Back formation fr. **prize**, 'a lever', mistaken for a plural (as if the spelling were *pry-s*).

Derivative: *pry*, **tr. v.**, to raise, break open, lever.

prytaneum, **n.**, a public building in an ancient Greek city, containing the sacred hearth of the city (*Greek antiq.*) — L., fr. Gk. πρυτανεῖον, 'the magistrate's hall', fr. πρύτανις, 'magistrate, prince, ruler'. See next word.

prytany, **n.**, presidency of the senate in Athens (*Greek antiq.*) — Gk. πρυτανεία, 'presidency', fr. πρύτανις, 'prince, lord, president, a member of one of the ten sections into which the Council of Elders (= the Senate) in Athens was divided', prob. a loan word from a language of Asia Minor. Cp. Lycian *e-pritti*, 'satrap', Etruscan *purθne*, *e-prθ-ne*, 'chief, president', and L. *Fritis*, Etruscan name of Venus (= Aphrodite), whose worship was brought into Italy by the Etruscans. For the ending of *prytany* see suff. **-y** (representing Gk. *-εία*).

psalm, **n.** — ME. *psalm*, *sa'm*, fr. OE. *psælm*, *sealm*, fr. Eccles. L. *psalmus*, fr. Gk. ψαλμός, 'a plucking, twitching, of the harp' (in Eccles. Gk. 'song, psalm'), fr. ψάλλειν, 'to pluck, twitch the harp, to play on a stringed instrument', whence also ψάλλμα, 'tune played on a stringed instrument', ψάλτης, 'harper', ψαλτήριον, 'stringed instrument, psalter, harp', ψαλμωδία, 'singing to the harp'; rel. to ψηλαφᾶν, 'to feel

or grope about' (compounded of *ψᾶλα, 'a twitching', and ἀφᾶν, 'to touch') and cogn. with L. *palpāre*, 'to touch softly, stroke', *palpitāre*, 'to move quickly', *pulpebra*, 'eyelid'. See **feel** and **cp. psalmody**, **psalter**, **psalter**, and the first element in **Pselaphidae**. Cp. also **palpable**.

Derivatives: *psalm-ic*, **adj.**, *psalm-y*, **adj.**

psalmist, **n.**, a composer of psalms. — Eccles. L. *psalmista*, fr. Eccles. Gk. ψαλμιστής, of s.m., fr. Eccles. Gk. ψαλμός. See **prec. word** and **-ist**. Derivative: *psalmist-ry*, **n.**

psalmize, **intr. v.**, to practice psalmody. — Eccles. L. *psalmodizāre*, fr. *psalmōdia*. See next word and **-ize**.

psalmody, **n.**, 1) the singing of psalms; 2) psalms collectively. — ME. *psalmodie*, fr. Eccles. L. *psalmōdia*, fr. Late Gk. ψαλμωδία, 'singing to the harp', fr. ψαλμός, 'psalm', and ᾠδή, 'song'. See **psalm**, **ode** and **-y** (representing Gk. *-ία*). Derivatives: *psalmodi-al*, *psalmod-ic*, *psalmod-ic-al*, **adjs.**, *psalmod-ist*, **n.**, *psalmodize* (q.v.)

Psalter, **n.**, the Book of Psalms. — ME. *psalter*, *salter*, fr. OE. *psaltere*, *saltere*, fr. Eccles. L. *psaltērium*, 'the songs of David, the Psalms', fr. L., 'stringed instrument, psalter', fr. Gk. ψαλτήριον, 'stringed instrument, psalter, harp', fr. ψάλλειν, 'to pluck, twitch the harp'. See **psalm** and **cp. psalter**. Cp. also **santir**.

Derivatives: *psalter-ian*, **adj.**, *psalter-ist*, **n.**
psalterium, **n.**, the third stomach of ruminants (*zool.*) — Eccles. L. *psaltērium* (see **prec. word**); so called because of its resemblance to the folds of a book.

psaltery, **n.**, an ancient stringed instrument. — OF. *psalterie*, fr. L. *psaltērium*. See **Psalter** and **-y** (representing L. *-ium*).

psammite, **n.**, sandstone (*petrogr.*) — F., fr. Gk. ψάμμος, 'sand', which is rel. to ψάμαθος, ἄμαθος, 'sand', and cogn. with L. *sabulum*, 'sand'. See **sabulum** and **cp. words** there referred to. For the ending see **subst. suff. -ite**.

Derivative: *psammit-ic*, **adj.**

psammo-, combining form meaning sand. — Gk. ψαμμο-, fr. ψάμμος, 'sand'. See **prec. word**.

psammoma, **n.**, a tumor of the cerebral meninges. (*med.*) — Medical L., coined by the German pathologist Rudolf Virchow (1821-1902) fr. Gk. ψάμμος, 'sand' (see **prec. word**) and **suff. -oma**; so called because it contains calcareous, sand-like matter.

Psaronius, **n.**, a genus of fossil ferns (*palaeontol.*) — ModL. *Psārōnius*, short for *Psārōnius lapis*, lit. 'starling stone' (loan translation of G. *Staarstein*), fr. Gk. ψᾶρ, gen. ψᾶρός, 'starling', which is cogn. with Goth. *sparwa*, OE. *spearwa*, 'sparrow'. See **sparrow**.

Pselaphidae, **n. pl.**, a family of beetles (*zool.*) — ModL. *Pselaphidae*, fr. *Pselaphus*, the type genus, fr. Gk. ψηλαφᾶν, 'to grope about', compounded of *ψᾶλα, 'to twitch', and ἀφᾶν, 'to touch'. For the first element see **psalm**, for the second see **apsis**, for the ending see **suff. -idae**.

psellism, **n.**, stammering. — ModL. *psellismus*, fr. Gk. ψελλισμός, fr. ψελλίσειν, 'to stammer', fr. ψελλός, 'faltering in speech', which is prob. of imitative origin. For the ending see **suff. -ism**.
psephism, **n.**, a decree of the popular assembly in Athens. — L. *psēphisma*, fr. Gk. ψηφίζειν, fr. ψηφισμα, 'to cast one's vote with a pebble, to count, reckon', fr. ψηφος (Dor. ψᾶφος), 'small stone, pebble (used in counting or voting)', which is rel. to ψάμμος (for *ψάφμος), 'sand'. See **psammite** and the **suff. -ize** and **-ma** and **cp. next word**.

psephite, **n.**, fragmental rock consisting of pebbles. — Formed with **subst. suff. -ite** fr. Gk. ψηφος. See **prec. word**.

Derivative: *psephit-ic*, **adj.**

pseud-, form of **pseudo-** before a vowel.

pseudaxis, **n.**, a sympodium. — ModL., lit. 'a false axis', fr. **pseud-** and **axis**.

pseudepigrapha, **n. pl.**, writings falsely ascribed to the Bible. — Gk. ψευδεπίγραφα, neut. pl. of ψευδεπίγραφος, 'with false superscription'. See **pseudo-** and **epigraphy**.

pseudepigraphal, **pseudepigraphic**, **pseudepigraphical**, **pseudepigraphous**, **adj.**, of the nature of pseudepigrapha; spurious. — Gk. ψευδεπίγραφος, 'with false superscription'. See **prec. word** and **-al**, resp. **-ic**, **-ical**, **-ous**.

pseudepigraphy, **n.**, the ascription of false authorship to books. — See **pseudepigrapha** and **-y** (representing Gk. *-ία*).

pseudo-, before a vowel **pseud-**, combining form meaning 'false, feigned, erroneous'. — Gk. ψευδο-, ψευδ-, fr. ψεύδος, 'lie, falsehood', fr. ψεύδω, 'to cheat by lies' (whence also ψευδής, 'lying, false'), which is prob. rel. to ψυδρός, 'lying, false', ψύθος, 'a lie', and possibly cogn. with Arm. *sut*, 'false, lying'.

pseudobulbar, **adj.**, in **pseudobulbar paralysis**, a condition simulating true bulbar paralysis (*med.*) — A hybrid coined fr. **pseudo-**, L. *bulbus*, 'bulb' (see **bulb**), and **adj. suff. -ar**.

pseudocarp, **n.**, a false fruit. — Compounded of **pseudo-** and Gk. καρπός, 'fruit'. See **carpel**.

Derivative: *pseudocarp-ous*, **adj.**

pseudoclassic, **adj.**, pretending to be classic. — Compounded of **pseudo-** and **classic**.

Derivatives: *pseudoclassic*, **n.**, *pseudoclassic-al*, **adj.**, *pseudoclassic-ism*, **n.**

pseudograph, **n.**, a writing falsely ascribed to somebody. — Late L. *pseudographus*, 'having a false superscription', fr. Late Gk. ψευδογράφος, 'writer of falsehoods', fr. Gk. ψευδο- (see **pseudo-**) and -γράφος, fr. γράφειν, 'to write'. See **-graph**.

pseudomorph, **n.**, an irregular form. — Lit. 'a false form', compounded of **pseudo-** and Gk. μορφή, 'form, shape'. See **morpho-**.

Derivatives: *pseudomorph-ic*, **adj.**, *pseudomorph-ism*, **n.**, *pseudomorph-ous*, **adj.**

pseudonym, also spelled **pseudonyme**, **n.**, a fictitious name. — Fr. *pseudonyme*, fr. Gk. ψευδώνυ-

μον, neut. of ψευδώνυμος, 'under a false name', which is compounded of ψευδο- (see **pseudo-**) and ὄνομα, dialectal form of ὄνομα, 'name'. See **name** and cp. **onomato-**.

Derivatives: **pseudonym-al**, **pseudonym-ic**, adjs., **pseudonym-ity**, n., **pseudonym-ous**, adj., **pseudonym-ous-ly**, adv., **pseudonym-ous-ness**, n.

pseudopod, n. — The same as **pseudopodium**.

pseudopodium, n., temporary extension of the protoplasm of a cell serving for locomotion. — ModL., compounded of **pseudo-** and ModL. **-podium**, fr. Gk. **-πόδιον**, fr. **πόδιον**, dimin. of **πούς**, gen. **ποδός**, 'foot'. See **podium**.

Derivatives: **pseudopod-al**, **pseudopod-ial**, adjs.

pseudoscope, n., an optical instrument which makes convex objects appear concave and vice versa. — Compounded of **pseudo-** and Gk. **-σκόπιον**, fr. **σκοπεῖν**, 'to look at, examine'. See **-scope**.

psaw, interj. — Imitative.

Psidium, n., a genus of trees of the myrtle family (*bot.*) — ModL., fr. Gk. **ψίδιον**, a collateral form of **σίδιον**, 'pomegranate-peel', fr. **σίδη**, 'pomegranate', which is prob. a loan word from a language of Asia Minor.

psil-, form of **psilo-** before a vowel.

psilanthropy, n., the teaching that Jesus was a mere man. — Formed fr. Gk. **ψιλάνθρωπος**, 'merely human', fr. **ψιλός**, 'naked, bare, mere', and **ἄνθρωπος**, 'man'. See next word, **anthropo-** and **-y** (representing Gk. **-ία**).

Derivatives: **psilanthrop-ic**, adj., **psilanthrop-ism**, n., **psilanthrop-ist**, n.

psilo-, before a vowel **psil-**, combining form meaning 'mere, bare'. — Gk. **ψιλο-**, **ψιλ-**, fr. **ψιλός**, 'naked, bare, mere', rel. to **ψάω**, **ψῆν**, 'to rub, soothe'; to rub away, crumble away', **ψῖω**, **ψίειν**, 'to feed', and cogn. with OI. **bābhasti** and **psāti**, 'chews, consumes, devours'. See **sand** and cp. **psilosis**, **epsilon**, **upsilon**. Cp. also **psora**.

psilomelane, n., a black hydrous manganese oxide (*mineral.*) — Compounded of **psilo-** and Gk. **μελαν-**, stem of **μέλας**, gen. **μέλανος**, 'black'. See **melanism**.

psilosis, n., loss of hair owing to disease (*med.*) — Medical L., fr. Gk. **ψίλωσις**, 'a stripping bare of hair', fr. **ψιλοῦν**, 'to strip bare of hair', fr. **ψιλός**. See **psilo-** and **-osis**.

psilotic, adj., pertaining to psilosis. — Gk. **ψίλωτικός**, 'making hairless', fr. **ψίλωτος**, verbal adj. of **ψιλοῦν**. See prec. word and **-ic**.

Psittacidae, n. pl., a family of parrots (*ornithol.*) — ModL., formed with suff. **-idae** fr. L. **psittacus**, 'parrot', fr. Gk. **ψιττακός**, which is a foreign word.

psittacine, adj., pertaining to the parrot family. — L. **psittacinus**, fr. **psittacus**. See prec. word and **-ine** (representing L. **-inus**).

psittacosis, n., an infectious disease of parrots (*med.*) — Medical L., formed fr. Gk. **ψιττακός**, 'parrot' (see **Psittacidae**), with suff. **-osis**.

psaos, n., either of two muscles of the loin (*anat.*) — Medical L., fr. Gk. **ψόα** (also **ψόα**, **ψόα**), 'a hip muscle'. Gk. **ψόας**, the gen. of the feminine noun **ψόα**, was mistaken by the French anatomist Jean Riolan (1577-1657) for the nom. of a (nonexistant) masculine noun. It was he who introduced this erroneous form into anatomy.

psoriasis, n., inflammation of the psaos muscle(s) (*med.*) — Medical L., formed from prec. word with suff. **-itis**.

psora, n., itch, scabies (*med.*) — L., fr. Gk. **ψώρα**, 'itch, mange, scab', from the stem of **ψάω**, **ψῆν**, 'to rub', whence also **ψιλός**, 'naked, bare, mere'. See **psilo-**.

Psoralea, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. **ψωραλέος**, 'scabby', fr. **ψώρα** (see **psora**); so called in allusion to the glands or dots.

psoriasis, n., a non-contagious inflammatory skin disease (*med.*) — Medical L., formed fr. Gk. **ψώρα** (see **psora**) with suff. **-iasis**.

psoriatic, adj., pertaining to, or affected by, psoriasis. — See prec. word and adj. suff. **-ic**.

psoric, adj., pertaining to psora (*med.*) — L. **psoricus**, fr. Gk. **ψωρικός**, fr. **ψώρα**. See **psora** and **-ic**.

psych-, form of **psycho-** before a vowel.

psychasthenia, n., a neurotic state characterized by lack of energy and by phobias (*med.*) — Medical L., lit. 'weakness of the soul', fr. Gk. **ψυχή**, 'soul' and **ἀσθένεια**, 'weakness, debility'. See **psyche** and **asthenia**.

psyche, n., 1) the human soul; 2) the mind. — L. **psychē**, fr. Gk. **ψυχή**, 'breath, life, spirit, soul, mind', which derives fr. **ψύχειν**, 'to breathe, blow; to make cold', whence also **ψύχος**, 'cold'; from the stem of ***ψύειν**, 'to breathe, blow', which is cogn. with OI. **bhas-**, of s.m. Cp. **psychrometer**, **psykter**, **metempsychosis**, **pansychism**. For the sense development of Gk. **ψυχή**, cp. L. **spiritus**, 'breath, breath of life, soul, mind, spirit', which derives fr. **spirāre**, 'to breathe', and Heb. **nēphesh**, 'soul, life, person', lit. 'that which breathes', which comes from the stem **n-ph-sh**, 'to breathe'.

Psyche, n., in Greek mythology, a maiden beloved by Eros; personification of the soul. — Gk. **ψυχή**, fr. **ψυχή**, 'soul'. See prec. word.

psychedelic, also **psychodelic**, adj., 1) pertaining to a mental state of pleasurable calm; 2) pertaining to any drug producing such calm. — Compounded of **psyche**, resp. **psycho-**, Gk. **δῆλος**, 'visible, clear' (see **adelo-**), and adj. suff. **-ic**.

psychiatr, n., an expert in mental disease. — Compounded of Gk. **ψυχή**, 'soul', and **ιατήρ**, 'healer', which is rel. to **ιατρός**, 'healer, physician'. See **psyche** and **-iatic**.

psychiatry, n., the treatment and cure of mental disease. — Medical L. **psychiatria**, lit. 'a healing of the soul', fr. Gk. **ψυχή**, 'soul', and **ιατρεία**, 'a healing'. See **psyche** and **-iatic**.

Derivatives: **psychiatr-ic**, **psychiatr-ic-al**, adjs.,

psychiatr-ic-al-ly, adv., **psychiatr-ist**, n., **psychiatr-ize**, tr. v.

psychic, adj. — Gk. **ψυχικός**, 'of life, of the soul, spiritual', fr. **ψυχή**. See **psyche** and adj. suff. **-ic**.

Derivatives: **psychic**, n., **psychic-al**, adj., **psychic-al-ly**, adv., **psych-ics**, n.

psychism, n., psychical research. — Formed fr. **ψυχή**, 'soul' (see **psyche**), with suff. **-ism**.

psychist, n., one who engages in the study of psychical phenomena. — See prec. word and **-ist**.

psycho-, before a vowel **psych-**, combining form meaning 'mind, spirit, consciousness'. — Gk. **ψυχο-**, **ψυχ-**, fr. **ψυχή**. See **psyche**.

psychoanalysis, n., a system of psychotherapy introduced by Freud and Jung. — ModL., compounded of **psych-** and **analysis**.

psychoanalyst, n. — See prec. word and **-ist**.

psychoanalytic, **psychoanalytical**, adj. — See prec. word and **-ic**, resp. also **-al**.

psychoanalyze, tr. v. — See **psychoanalysis** and **-ize**.

psychodelic, adj. — See **psychedelic**.

psychogenesis, n., the origin of the mind and its development. — ModL., compounded of **psycho-** and **genesis**.

psychogenetic, also **psychogenetical**, adj., pertaining to psychogenesis. — See prec. word and **-ic**, resp. also **-al**.

Derivatives: **psychogenetical-ly**, adv., **psychogenet-ics**, n.

psychogenic, adj., having mental origin. — Compounded of **psycho-** and **-genic**.

psychology, n. — ModL. **psychologia**, prob. coined by Melancthon (and first used by him as title of a prelection) fr. Gk. **ψυχή**, 'soul' (see **psyche**), and **-λογία**, fr. **-λόγος**, 'one who speaks (in a certain manner); one who deals (with a certain topic)' (see **-logy**). In its modern sense the word **psychology** is traceable to C. Wolff's *Psychologia empirica* (1732).

Derivatives: **psycholog-ic-al**, adj., **psycholog-ic-al-ly**, adv., **psycholog-ism**, n., **psycholog-ist**, n., **psycholog-ize**, intr. v.

psychometer, n., 1) one who practices divination through psychometry; 2) a measuring instrument used in psychometry. — Back formation fr. **psychometry**.

psychometrics, n., measurement of the duration in time of mental phenomena. — Compounded of **psycho-**, Gk. **μετρικός**, 'metrical' (see **metrical**), and pl. suff. **-s**.

psychometry, n., 1) divination of the qualities of an object, or of persons that have been in contact with it, through physical contact with, or proximity to, that object; 2) psychometrics. — Compounded of **psycho-** and Gk. **-μετρία**, 'measuring of'. See **-metry**.

Derivatives: **psychometr-ic**, **psychometr-ic-al**, adjs., **psychometr-ic-al-ly**, adv., **psychometr-ist**, n.

psychomotor, adj., pertaining to physical move-

ments induced by mental processes. — Compounded of **psycho-** and **motor**.

psychopath, n., one suffering from mental disease. — Compounded of **psycho-** and Gk. **-παθής**, 'suffering'. See **-path**.

Derivatives: **psychopath-ic**, adj., **psychopath-ist**, n., **psycho-pathology**, n., **psychopatholog-ist**, n., **psychopath-y**, n.

psychophysics, n., that branch of science which deals with the relations between physiological and psychological phenomena. — G. *Psychophysik*, coined by Gustav Theodor Fechner (1801-87) in his *Elemente der Psychophysik* (1860). See **psycho-** and **physics**.

Derivatives: **psychophysic-al**, adj., **psychophysic-ist**, n.

psychophysiology, n. — Compounded of **psycho-** and **physiology**.

psychosis, n., 1) mental disease; 2) any mental process. — ModL., fr. Gk. **ψύχωσις**, 'a giving of life, animation', fr. **ψυχοῦν**, 'to give life to', fr. **ψυχή**, 'life, soul'. See **psyche** and **-osis**.

psychosomatic, adj., pertaining to the relation between mind and body. — Compounded of **psycho-** and **somatic**.

Derivative: **psychosomat-ics**, n.

psychotherapeutics, **psychotherapy**, n., the treatment of disease by hypnotism, suggestion, or other psychological methods. — Compounded of **psycho-** and **therapeutics**, resp. **therapy**.

psychotic, adj., pertaining to, or characterized by, psychosis. — Formed fr. **psychosis**. For the ending see suff. **-otic**.

Derivative: **psychotic**, n., a psychotic person.

psychrometer, n., an instrument for measuring the moisture in the atmosphere. — Compounded of Gk. **ψυχρός**, 'cold', and **μέτρον**, 'measure'. The first element derives fr. **ψύχος**, 'cold (n.); cold weather'; see **psyche**. For the second element see **meter**, 'poetical rhythm'.

psykter, n., a vessel for cooling wine (*Greek antiq.*) — Gk. **ψύκτηρ**, fr. **ψύχειν**, 'to breathe, blow; to make cold'. See prec. word.

Psylla, n., a genus of plant lice (*zool.*) — ModL., fr. Gk. **ψύλλα**, 'flea'. See **Pulex**.

psyllid, n., any insect of the family Psyllidae. — See next word.

Psyllidae, n., a family of plant lice (*bot.*) — ModL., formed from prec. word with suff. **-idae**.

Psyllium, n., the fleawort (*bot.*) — ModL., fr. Gk. **ψύλλα**, 'flea'. See **Psylla** and **1st -ium**.

Ptah, n., the chief god of ancient Memphis. — Egypt. *Ptah*.

ptarmic, adj., sternutative. — Gk. **παρμικός**, 'causing to sneeze', fr. **παρμός**, 'the act of sneezing', from the stem of **παίρειν**, **πάρειν**, also **παρρυσθαι**, 'to sneeze', which is cogn. with L. **sternuere**, of s.m. See **sternutation** and adj. suff. **-ic**.

Derivatives: **ptarmic**, n., a sternutatory, **ptarmic-al**, adj.

Ptarmica, n., another name for *Achillea* (*bot.*) — ModL., prop. 'sneezewort', fr. Gk. *παρμικός*. See prec. word.

ptarmigan, n., a bird of the grouse family. — Gael. *tàrmachan*.

Ptelea, n., the hop tree (*bot.*) — ModL., fr. Gk. *πτελέα*, 'the elm', of uncertain origin; possibly cogn. with L. *tilia*, 'the linden tree' (see *Tilia*).

pteno-, combining form meaning 'flying, winged', as in *Ptenoglossa*. — Gk. *πτηγ-*, fr. *πτηγός*, 'flying', rel. to *πτῆναι*, aorist inf. of *πέτεσθαι*, 'to fly'; fr. I.-E. base **pt(ā)-*, zero degree of base **pet-*, 'to fly, to fall upon', whence also *πετρόν*, 'wing'. See **ptero-** and cp. **ptilo-**.

Ptenoglossa, n., a division of gastropods (*zool.*) — ModL., compounded of **pteno-** and Gk. *γλῶσσα*, 'tongue'. See **gloss**, 'interpretation'.

pter-, form of **ptero-** before a vowel.

pteridine, n., a yellow crystalline base, C₆H₄N₄ — G. *Pteridin*, coined fr. **pter-**, **-ide** and chem. suff. **-ine**; so called because it occurs in the pigments of the wings of butterflies.

pteridology, n., the study of ferns (*bot.*) — Compounded of Gk. *περίς*, gen. *περίδος*, 'fern', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **Pteris** and **-logy**.

Derivatives: *pteridolog-ic-al*, adj., *pteridolog-ist*, n.

Pteridophyta, n. pl., a division of flowerless plants including the ferns, mosses and horse-tails (*bot.*) — ModL., compounded of Gk. *περίς*, gen. *περίδος*, 'male fern', and *φυτόν*, 'plant'. See **Pteris** and **phyto-**.

pteridophyte, n., one of the Pteridophyta. — See prec. word.

Derivatives: *pteridophyt-ic*, *pteridophyt-ous*, adjs.

pterin, n., a compound containing the pteridine ring system. — G. *Pterin*, coined fr. **pter-** and suff. **-in**; so called because it occurs in the pigments of the wings of butterflies.

Pteris, n., a genus of ferns (*bot.*) — ModL., fr. Gk. *περίς*, 'male fern', which is rel. to *πετρόν*, 'wing'. See **ptero-**.

ptero-, before a vowel **pter-**, combining form meaning 'feather, wing', as in *pterodactyl*. — Gk. *πτερο-*, *πτερ-*, fr. *πετρόν*, 'feather, wing', fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall upon', whence Gk. *πέτεσθαι*, 'to fly'. See **feather** and cp. **Pteris**, **pterygium**. Cp. also **pteno-**, **ptilo-**, **ptomaine**, **symptom**. Cp. also the second element in *malabathrum*.

pterodactyl, n., name of an extinct flying reptile. — Compounded of **ptero-** and Gk. *δάκτυλος*, 'finger'. See **dactyl**.

pterography, n., description of (birds') feathers. — Compounded of **ptero-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

Derivatives: *pterograph-ic*, *pterograph-ic-al*, adjs.

pteropod, n., one of a group of mollusks with

wing lobes on the feet (*zool.*) — Gk. *περόπους*, gen. *περόποδος*, 'wingfooted', compounded of *πτερόν*, 'wing', and *πούς*, gen. *ποδός*, 'foot'. See **ptero-** and **-pod**.

Derivative: *pteropod-ous*, adj.

Pteropus, n., a genus of fruit bats. — ModL., fr. Gk. *περόπους*, 'wingfooted'. See prec. word.

pterosaur, n., name of an extinct flying reptile; the pterodactyl. — Compounded of **ptero-** and Gk. *σαῦρος*, 'lizard'. See **saurian**.

Pterospora, n., a genus of plants, the pine drops (*bot.*) — ModL., compounded of **ptero-** and Gk. *σπορά*, 'a sowing, seed'. See **spore**.

-pteros, combining form meaning 'having (a specified number or form of) wings', as in *dipterous*. — Compounded of **ptero-** and **-ous**.

pteryg-, form of **pterygo-** before a vowel.

pterygium, n., a triangular mass of conjunctiva growing on the inner side of the eyeball (*med.*) — Medical L., fr. Gk. *περύγιον*, 'a little wing, flap, fold', dimin. of *πέτερυξ*, gen. *πέτερυγος*, which is rel. to *πετρόν*, 'wing'. See **ptero-**.

pterygo-, before a vowel **pteryg-**, combining form meaning 'wing'. — Gk. *περυγο-*, *περυγ-*, fr. *πέτερυξ*, gen. *πέτερυγος*, 'wing', rel. to *πετρόν*, 'wing'. See **ptero-** and cp. prec. word.

pterygoid, adj., winglike. — Formed fr. **pterygo-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

ptil-, form of **ptilo-** before a vowel.

Ptilimnium, n., a genus of plants, the mock bishop's weed (*bot.*) — ModL., compounded of Gk. *πτίλον*, 'soft feather, down', and *λίμνη*, 'marsh'. See **ptilo-** and **limno-**.

ptilo-, before a vowel **ptil-**, combining form meaning 'down, feather'. — Gk. *πιλο-*, *πιλ-*, fr. *πίλον*, 'soft feather, down', fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall upon', whence also *πετρόν*, 'feather, wing'. See **feather** and cp. **pteno-**, **ptero-**.

ptisan, n., barley water. — ME. *tisane*, fr. OF. (F. *tisane*, *ptisane*), fr. L. *tisana*, fr. Gk. *πιτόσση*, 'peeled barley, barley gruel', fr. *πίσσειν*, 'to crush, grind', which is cogn. with L. *pīnsere*, 'to beat, pound', *pistillum*, 'pestle'. See **pestle** and cp. *tisane*. The disappearance of Gk. *π* in L. *tisana* (for **ptisana*) is due to the phonetic law according to which the first of two explosive sounds at the beginning of a word must needs disappear. Cp. L. *tunica*, which stands for **ctunica* (see *tunic*).

Ptolemaic, adj., pertaining to Ptolemy, the astronomer and geographer, or to the Ptolemies, the kings of Egypt. — Fr. Gk. *Πτολεμαϊκός*, fr. *Πτολεμαῖος*. See **Ptolemy** and adj. suff. **-ic**.

Ptolemaist, n., a believer in the system of Ptolemy, the astronomer. — Formed with suff. **-ist** fr. Gk. *Πτολεμαῖος*. See **Ptolemy**.

Ptolemy, n., masc. PN. — F. *Ptolémée*, fr. L. *Ptolemaeus*, fr. Gk. *Πτολεμαῖος*, lit. 'warlike', fr. *πόλεμος*, collateral form of *πόλεμος*, 'war'. See **polemic**.

ptomaine, n., alkaloid substance formed by the putrefaction of animal or vegetable porteiins (*biochem.*) — It. *ptomaina*, coined by the Italian chemist Selmi fr. Gk. *πτῶμα*, 'corpse', fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall upon'. See **symptom** and cp. the next two words. For the sense development of Gk. *πτῶμα* cp. Heb. *n^hbhēlā^h*, 'carcass, corpse', fr. *nābhēl*, 'it decayed, withered', which is rel. to *nāphāl*, 'he fell', and L. *cadāver*, 'corpse', fr. *cadere*, 'to fall' (see *cadaver*).

Derivative: *ptomain-ic*, adj.

ptosis, n., a falling down of an organ, esp. the drooping of the upper eyelid (*med.*) — Medical L., fr. Gk. *πτώσις*, 'a falling', fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall upon', whence also *πτῶμα*, 'corpse'. See **symptom** and cp. prec. and next word.

ptotic, adj., pertaining to ptosis. — Formed with suff. **-ic** fr. Gk. *πτωτός*, 'fallen', verbal adj. of *πίπτειν*, 'to fall', which stands for **πί-πτειν*, fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall upon'. See **symptom** and cp. the prec. two words.

ptyal-, form of **ptyalo-** before a vowel.

ptyalin, n., the amylase found in the saliva (*biochem.*) — Formed with suff. **-in** fr. Gk. *πτύαλον*, 'spittle', fr. *πτύω*, *πτύειν*, 'to spit', which prob. stands for **πτύειω* or **πτύειω*, and is cogn. with L. *spuō*, *spuere*, 'to spit', Goth. *speiwan*, OE. *spīwan*, 'to spit, vomit'. See **spew** and cp. words there referred to. Cp. also the second element in **hemoptysis**.

ptyalism, n., salivation. — Gk. *πτυαλισμός*, 'salivation', fr. *πτυαλίζειν*, 'to spit much', fr. *πτύαλον*, 'spittle'. See prec. word and **-ism**.

ptyalo-, before a vowel **ptyal-**, combining form meaning 'spittle'. — Gk. *πτυαλο-*, *πτυαλ-*, fr. *πτύαλον*. See **ptyalin**.

pub, n. — Shortened fr. *public house*.

puberal, adj., relating to puberty. — Late L. *pūberālis*, 'pertaining to puberty', fr. L. *pūber*, 'adult'. See **puberty** and adj. suff. **-al**.

pubertal, adj., puberal. — See prec. word. The **-t** is prob. due to the influence of the noun *puberty*.

puberty, n., the condition of being capable of procreation. — ME. *puberte*, fr. L. *pūbertās*, gen. *pūbertātis*, 'the age of maturity, puberty' — possibly through the medium of MF. (= F.) *puberté* — fr. *pūber* or *pūbēs*, gen. *pūberis*, 'grown up, adult', which is rel. to *pūbēs*, gen. *pūbis*, 'hair that appears on the body at the age of puberty; the private parts', and to *puer*, 'boy'. See **puerile** and cp. words there referred to. Cp. also **public**.

puberulent, adj., covered with fine down (*bot.*) — Formed with suff. **-ulent** fr. L. *pūber*, 'grown up; covered with soft down, downy'. See **puberty**.

pubes, n., pubic hair (*anat.*) — L. *pūbēs*. See **puberty** and cp. **pubis**.

pubescence, n. — F., fr. Late L. *pūbescēntia*, fr. L. *pūbescens*, gen. *-entis*. See **pubescent** and **-ce**.

pubescency, n. — Late L. *pūbescēntia*. See prec. word and **-cy**.

pubescent, adj. — F., fr. L. *pūbescēntem*, acc. of *pūbescēns*, pres. part. of *pūbescere*, 'to reach the age of puberty', fr. *pūbēs*, gen. *pūbis*. See **pubis** and **-escent** and cp. **pubes**.

pubic, adj., pertaining to the region of the pubes or the pubis (*anat.*) — See **pubes** and **-ic**.

pubis, n., the pubic bone (*anat.*) — Medical L., short for L. *ōs pūbis*, 'pubic bone', fr. *pūbēs*, gen. *pūbis*, 'the hair which appears on the body at the age of puberty: the private parts'. See **puberty**, and cp. **pubes**.

public, adj. — ME. *publique*, fr. MF (= F.) *public* (fem. *publique*), fr. L. *pūblicus*, which is prob. a blend of OL. *poplicus*, 'belonging to the people' (contraction of **populicus*, fr. *populus*, 'people'), and L. **pūbicus*, 'belonging to adults', fr. *pūbēs*, 'the hair that appears on the body at the age of puberty; adults, people'. See **people** and **puberty**.

Derivatives: *public*, n., *public-ly*, adv., *public-ness*, n.

public, n. — Abbreviation of *public house*. Cp. **pub**.

publican, n., 1) in ancient Rome, a collector of public revenues; 2) (*British*) an innkeeper. — F. *publicain*, fr. L. *pūblicānus*, 'a farmer of the Roman revenues', prop. subst. use of the adj. *pūblicānus*, 'pertaining to the public revenue', fr. *pūblicus*. See **public**, adj., and **-an**.

Derivative: *publican-ism*, n.

publication, n. — ME. *publicacioun*, fr. L. *pūblicātiōnem*, acc. of *pūblicātiō*, fr. *pūblicātus*, pp. of *pūblicāre*, 'to make known, publish', fr. *pūblicus*. See **public**, adj. and **-ation** and cp. **publish**.

publicist, n., a journalist who writes about public affairs. — F. *publiciste*, a hybrid coined fr. *public* (see **public**, adj.) and **-iste** (see **-ist**), a suff. of Greek origin; introduced into English by Burke.

publicity, n. — F. *publicité*, fr. ML. *pūblicitātem*, acc. of *pūblicitās*, fr. L. *pūblicus*. See **public**, adj., and **-ity**.

publicize, tr. v. — See **public**, adj., and **-ize**.

publish, tr. v. — ME. *publishen*, fr. OF. (= F.) *publier* (fr. L. *pūblicāre*), 'to publish', on analogy of other English verbs in **-ish**, in which this suff. corresponds to OF. **-is-**, **-iss-**, and ult. to the Latin inchoative suff. **-isc-**. See **publication**.

Derivatives: *publish-able*, adj., *publish-er*, n., *publish-ment*, n.

pubo-, combining form used in the sense of 'pubic and'. — Incorrectly formed fr. L. *pūbēs*, 'hair that appears on the body at the age of puberty'. See **pubes**, **puberty**.

puccoon, n., any of the plants of the borage family. — Virginian *puccoon*. See **poke**, 'pokeweed'.

puce, n., a brownish color. — F., 'flea; flea color', fr. L. *pūlicem*, acc. of *pūlex*, 'flea'. See **Pulex** and cp. **puceron**.

pucelle, n., virgin, maid (*obsolet.*), except in the phrase *La Pucelle*, *Joan of Arc*. — F., fr. OF.

plaučiat (pl.), Lett. *plauši* (pl.), 'lungs', prob. also with OI. *klōman-* (if dissimilated fr. **plōman-*), 'the right lung'. All these words derive from l.-E. base **pleu-*, 'to swim, float', for which see **flow** and **pluvial**. *Pulmōnēs*, etc., orig. meant 'the floating (parts)'. They were so called because, when after the slaughtering of an animal, its lungs are thrown into a vessel with water, they (unlike the heart and the liver) remain floating on the surface. See E. L. Liden, *Armenische Studien*, Göteborg, 1906, p. 115. For sense development cp. E. *lung* and *lights*.

Pulmonate, n. pl., an order of gastropod mollusks (*zool.*) — ModL., lit. 'having lungs'. See next word.

pulmonate, adj., 1) having lungs; 2) pertaining to the Pulmonata; n., one of the Pulmonata. — ModL. *pulmōnātus*, 'having lungs', fr. L. *pulmō*, gen. *-ōnis*. See **pulmonary** and adj. suff. *-ate*.

pulmonic, adj., pertaining to the lungs. — F. *pulmonique*, fr. L. *pulmō*, gen. *-ōnis*. See **pulmonary** and *-ic*.

Derivative: *pulmonic*, n.

Pulmonifera, n. pl., 1) the same as Pulmonata; 2) a group of snails (*zool.*) — ModL., lit. 'bearing lungs', fr. L. *pulmō*, gen. *-ōnis* (see **pulmo-**), and the stem of *ferō, ferre*, 'to bear, carry'. See *-fer-*. **pulmonitis**, n., inflammation of the lungs (*med.*) — A Medical L. hybrid formed fr. L. *pulmō*, gen. *-ōnis* (see **pulmo-**), with *-itis*, a suff. of Greek origin.

pulmotor, n., trade name for an apparatus serving for artificial respiration. — Shortened for **pulmo-motor** (see *hapology*).

pulp, n. — F. *pulpe*, fr. L. *pulpa*, 'fleshy part of a fruit, pulp, pith', which stands for **pelpā*, and is rel. to *pulmentum* (for **pelp-men-tom*), 'any food prepared from pulp', and to Umhr. *pelmner* (gen.), 'of pulp'.

Derivatives: *pulp*, tr. and intr. v., *pulp-al*, adj., *pulp-er*, n., *pulpi-fy*, tr. v., *pulpi-fi-er*, n., *pulp-less*, adj., *pulp-y*, adj., *pulp-i-ness*, n.

pulpit, n. — ME., fr. Late L. *pulpitum*, 'scaffold, platform' (whence also MHG. *pulpit*, G. *Pult*, 'desk'), which is of uncertain origin.

Derivatives: *pulpit*, tr. and intr. v., *pulpit-al*, adj., *pulpit-arian*, adj., and n., *pulpit-eer*, n., *pulpit-er*, n.

pulpitis, n., inflammation of the pulp of a tooth (*med.*) — A Medical L. hybrid coined fr. L. *pulpa* (see **pulp**) and *-itis*, a suff. of Greek origin. The correct form is *endodontitis* (q.v.)

pulpous, adj., pulpy. — L. *pulpōsus*, fr. *pulpa*. See **pulp** and *-ous*.

Derivative: *pulpous-ness*, n.

pulque, n., a Mexican drink made from the fermented juice of the agave. — Sp., from a Mexican Indian language.

pulsate, intr. and tr. v., to beat, throb; to vibrate. — L. *pulsātus*, pp. of *pulsāre*, 'to push, beat, strike', freq. of *pellō, pellere* (pp. *pulsus*), 'to beat, strike'. See **pulse** and verbal suff. *-ate*.

Derivatives: *pulsat-ile*, adj., *pulsation* (q.v.), *pulsator* (q.v.), *pulsat-ory*, adj.

pulsation, n. — F. *pulsation*, fr. L. *pulsātiōnem*, acc. of *pulsātiō*, 'a beating or striking', fr. *pulsātus*, pp. of *pulsāre*. See prec. word and *-ion*. **pulsator**, n., beater; pulsating part of a machine. — L., formed fr. *pulsātus*, pp. of *pulsāre*. See **pulsate** and *-ator*.

pulse, n., throb; rhythmical beating of the heart and the arteries. — ME. *pous*, fr. OF. *pous* (F. *pouls*), fr. L. *pulsus*, 'beating', *pulsus vēnārum*, 'beating of the blood in the veins, pulse', fr. *pulsus*, pp. of *pellere*, 'to beat, strike, knock, push, drive', which prob. derives fr. l.-E. base **pel-*, 'to shake, swing', whence also Gk. *πάλλειν*, 'to wield, brandish, swing; to quiver', *πελεμίζειν*, 'to shake, cause to tremble', *πόλεμος*, 'war'. See **polemic** and cp. words there referred to. Cp. also **appeal**, **compel**, **compulsion**, **dispel**, **expel**, **expulsion**, **impel**, **impulse**, **interpellate**, **peal**, **propel**, **propulsion**, **pulsate**, **pursy**, **push**, **repeal**, **repel**, **repulse**, **repulsion**. Cp. also **Apollo**.

Derivatives: *pulse*, n., *pulse-less*, adj., *pulse-less-ness*, n.

pulse, intr. v., to throb. — L. *pulsāre*, fr. *pulsus*. See prec. word.

pulse, n., seeds of leguminous plants. — ME. *puls*, fr. OF. *pols, pous*, fr. L. *puls*, gen. *pultis*, 'pottage, porridge', fr. Gk. *πόλτος*, 'porridge'. See **pollen** and cp. **poultice**, **puchero**.

pulsimeter, n., an instrument for measuring the force or rate of pulse. — A hybrid coined fr. L. *pulsus*, 'beating; pulse', and Gk. *μέτρον*, 'measure'. See **pulse**, 'throb', and **meter**, 'poetical rhythm'.

pulsometer, n., a pump for raising water by steam without using pistons. — A hybrid coined from the same elements as **pulsimeter** (q.v.)

pultaceous, adj., pulpy. — Formed with suff. *-aceous* fr. L. *puls*, gen. *pultis*, 'pottage'. See **pulse**, 'seeds'.

pulton, **pultun**, n., a native infantry regiment in India. — Hind. *palṭan*, fr. E. **battalion**; prob. influenced in form by E. *platoon*.

pulverize, tr. v., to reduce to dust; intr. v., to be reduced to dust. — MF. (= F.) *pulvériser*, fr. Late L. *pulverizāre*, fr. L. *pulvis*, gen. *-eris*, 'dust'. See **pollen** and cp. **powder**.

Derivatives: *pulveriz-able*, adj., *pulveriz-ation*, n., *pulveriz-er*, n.

pulverulence, n., the state of being covered with dust. — Formed from next word with suff. *-ce*. **pulverulent**, adj., covered with dust. — L. *pulverulentus*, 'full of dust', fr. *pulvis*, gen. *-eris*. See **pulverize** and *-lent*.

Derivative: *pulverulent-ly*, adv.

pulvillus, n., the pad between the claws on an insect's foot (*zool.*) — L., 'a little cushion', contraction of *pulvīnulus*, dimin. of *pulvīnus*. See **pulvīnus**.

pulvīnar, adj., resembling a pulvīnus. — L. *pulvī-*

nāris, 'pertaining to a cushion', fr. *pulvīnus*. See **pulvīnus** and adj. suff. *-ar*.

pulvinate, **pulvinated**, adj., cushion-shaped. — L. *pulvīnātus*, fr. *pulvīnus*, 'cushion'. See next word and adj. suff. *-ate*, resp. also *-ed*.

Derivatives: *pulvinate-ly*, adv., *pulvīnat-ion*, n. **pulvīnus**, n., the cushionlike base of a petiole (*bot.*) — L. *pulvīnus*, 'cushion, pillow, elevation', of uncertain origin. Cp. **pulvīnar**, **pulvinate**, **pulvillus**. Cp. also **pillow**.

pulwar, n., a kind of light river boat used in Bengal (*India*). — Hind. *palwār*.

puma, n., the cougar. — Sp., fr. Quechua.

pumice, n., porous volcanic rock used as an abrasive. — ME. *pomis*, fr. OF. *pomis* (also *ponce*, whence F. *ponce*), fr. Late L. *pōmicem*, acc. of *pōmex*, prop. a dialectal (prob. Oscan) form of L. *pūmex*, 'pumice stone', which is rel. to *spūma*, 'foam'; see **foam** and cp. **ponce**, 'a fine powder', **spume**. It. *pomice*, Sp. *pomez*, Port. *pomes*, 'pumice stone', also derive fr. Late L. *pōmicem*. E. *pumice* has been assimilated in form to Latin *pūmicem*.

Derivatives: *pumice*, tr. v., *pumic-ed*, adj., *pumic-er*, n.

pumiceous, adj., of the nature of, or resembling, pumice. — L. *pūmicēus*, 'of pumice stone', fr. *pūmex*, gen. *pūmicis*. See prec. word and *-ous*.

pummel, n. and v. — A var. of **pommel**.

pump, n., a device for raising water. — ME. *pompe, pompe*, fr. MDu. *pompe*, fr. Sp.-Port. *bomba*, 'pump', which is of imitative origin. Cp. **pompier**.

Derivatives: *pump*, tr. and intr. v., *pump-er*, n.

pump, n., a kind of low shoe. — Prob. meaning orig. 'a shoe used for pump', fr. LG. *pump*, 'pomp', fr. L. *pompa*; see **pomp**. For sense development cp. G. *Pumphose*, 'knickerbocker', orig. 'trousers worn on festive occasions'.

pumpernickel, n., Westphalian dark rye bread. — G., orig. an abusive word compounded of *pumpern*, 'to break wind' and *Nickel*, 'bumpkin', prop. a shortened form of the PN. *Nicolas*. See **Nicholas** and cp. **nickel**.

pumpkin, n. — Fr. earlier *pompion, pumpon*, fr. MF. *pompon*, fr. L. *pepōnem*, acc. of *pepō*, 'melon, pumpkin', fr. Gk. *πέπων*, 'melon', prop. 'cooked by the sun, ripe', from the stem of *πέπτειν*, 'to cook' (see **peptic** and **cook**); so called because it is not eaten until it is quite ripe.

pun, n., a play upon words. — Prob. shortened fr. It. *puntiglio*, 'a fine point', dimin. of L. *pūnctum*, 'point'; see **point**, n., and cp. **punctilio**. For sense development cp. F. *pointe*, 'conceit, witty phrase, quip', and *pointe d'une épigramme*, E. *point of an epigram*.

Derivatives: *pun*, intr. and tr. v., *punn-er*, n., *pun-ter*, n.

puna, n., a desert region. — Sp., fr. Quechua.

punch, n., a tool. — Shortened fr. **puncheon**. Derivatives: *punch*, v. (q.v.), *punch-y*, adj., *punch-i-ness*, n.

punch, tr. v., to perforate. — Either derived fr. **punch**, 'a tool', or a collateral form of **ponce**, 'to emboss'.

Derivatives: *punch-able*, adj., *punch-ed*, adj., *punch-er*, n., *punch-ing*, n.

punch, n., a short, thick-set person; anything short and thick. — Prob. fr. the PN. **Punch** (q.v.) **punch**, n., a beverage. — Hind. *panch*, fr. OI. *pāñca*, 'five', which is cogn. with Gk. *πέντε*, L. *quīnque*, Goth. *fimf*, OE. *fif* (see **five** and cp. **Panchatantra**, **panchayat**); so called because orig. the punch was composed of *five* ingredients.

punch, tr. v., to strike, to thrust. — Prob. a collateral form of **ponce**, 'to swoop down, to attack', and influenced in form by the verb **punish**. Derivative: *punch*, n., a thrust.

Punch, n., the hero of the puppet show *Punch and Judy*. — Abbreviation of **Punchinello**.

puncheon, n., a stamp or die. — ME. *ponchon, ponson, punson*, 'pointed tool', fr. OF. *poinchon, poinçon, ponçon* (F. *poinçon*), 'awl, bodkin', fr. L. *pūnctiōnem*, acc. of *pūnctiō*, 'a pricking, piercing', used in the concrete sense of 'a piercing or perforating instrument'. L. *pūnctiō* is formed fr. *pūnctus*, pp. of *pungere*, 'to prick, pierce'. See **point**, v., and cp. **punch**, 'a tool'. Cp. also **ponce**, 'claw of a hawk', **ponce**, 'to emboss'.

puncheon, n., a large cask. — ME. *poncion*, fr. OF. *poinchon, poinçon, ponçon*, 'wine vessel'. It is probable that the original meaning of the OF. word was 'a perforated vessel', and that, accordingly, **puncheon**, 'cask', and **puncheon**, 'die, stamp', are of the same origin.

Punchinello, n., 1) the prototype of **Punch**; 2) a buffoon. — Corruption of *Polichinello*, fr. Neapolitan *Polecenella*, cōrresponding to literary It. *Pulcinella*, dimin. of *pulcina*, 'chicken', fr. L. *pullicēna, pullcina*, fem. of *pullicēnus, pullicīnus*, 'a young bird, chicken', fr. *pullus*, 'a young animal, young bird'. See **pullet** and cp. **Punch**, **punch**, 'a short person', **Polichinelle**.

punctate, adj., dotted. — MedL. *pūnctātus*, pp. of *pūnctāre*, 'to mark by points', freq. of L. *pungere*, pp. *pūnctus*, 'to pierce'. See **pungent** and cp. **punctum**. For the ending see adj. suff. *-ate*. Derivative: *punctat-ed*, adj.

punctuation, n., the action of making punctate. — Formed with suff. *-ion* fr. MedL. *pūnctātus*, pp. of *pūnctāre*. See prec. word.

punctilio, n., 1) a nice point in behavior; 2) exact observance of formalities. — Fr. It. *puntiglio* or Sp. *puntillo*, diminutives formed fr. L. *pūnctum*, 'point'. See **point**, n., and cp. **pun**. The spelling *punctilio* shows the influence of L. *pūnctum*.

punctilious, adj., attentive to punctilios. — Formed fr. prec. word on analogy of It. *puntiglioso*, Sp. *puntilloso*, F. *pointilleux*. For the ending see *-ous*.

Derivatives: *punctilious-ly*, adv., *punctilious-ness*, n.

punctual, adj., 1) of, or pertaining to, a point; 2)

on time; prompt. — ML. *punctuālis*, fr. L. *punctum*, 'point'. See **punctum** and adj. suff. **-al**.
 Derivatives: *punctual-ist*, n., *punctual-ity*, n., *punctual-ly*, adv., *punctual-ness*, n.
punctuate, tr. v., to mark with points; to insert punctuation marks in; intr. v., to use punctuation marks. — ML. *punctuātus*, pp. of *punctuāre*, 'to mark by points', fr. L. *punctus*, pp. of *pungere*, 'to pierce'. See **pungent** and verbal suff. **-ate**.
 Derivatives: *punctuation* (q.v.), *punctuat-ive*, adj., *punctuat-or*, n.
punctuation, n. — ML. *punctuātiō*, gen. *-ōnis*, fr. *punctuātus*, pp. of *punctuāre*. See prec. word and **-ion**.
 Derivative: *punctuation-ul*, adj.
punctule, n., a small point. — Late L. *punctulum*, dimin. of L. *punctum*, 'point'. See **punctum** and **-ule**.
punctum, n., a point (*anat., zool., bot.*) — L. *punctum*, prop. neut. pp. of *pungere*, 'to pierce', used as a noun. See **pungent** and cp. **point**, n.
puncture, n., the act of pricking, perforation. — L. *punctūra*, 'a pricking', fr. *punctus*, pp. of *pungere*. See **pungent** and **-ure** and cp. **acupuncture**.
 Derivatives: *puncture*, tr. and intr. v., *puncturation*, n., *punctur-ed*, adj., *punctur-er*, n.
pundit, n., a learned man. — Hind. *paṇḍit*, fr. OI. *paṇḍitāh*, 'learned, wise; learned man', which is of uncertain origin. Cp. **pandit**, **Pandy**.
 Derivatives: *pundit-ic*, adj., *pundit-ic-al-ly*, adv., *pundit-ry*, n.
puneca, n., name of a fish (*Dormitator maculatus*). — Amer. Sp. *puñeca*, fr. Sp. *puño*, 'fist', fr. L. *pugnus*, 'fist'. See **pugnacious**.
pungency, n. — Formed from next word with suff. **-cy**.
pungent, adj., sharp, piercing. — L. *pungēns*, gen. *-entis*, pres. part. of *pungere*, 'to pierce, sting, bite', from a nasalized form of I.-E. base **peug-*, 'to stick, stab', whence L. *pugnus*, 'fist'. See **pugnacious** and cp. **poignant**, which is a doublet of *pungent*. Cp. also **appoint**, **disappoint**, **compunction**, **counterpane**, **embonpoint**, **expugn**, **expunction**, **expunge**, **impugn**, **inexpugnable**, **interpunction**, **oppugn**, **point**, n. and v., **poniard**, **pun**, **puncheon**, 'a die or stamp', **puncheon**, 'a large cask', **punctate**, **punctuation**, **punctilio**, **punction**, **punctual**, **punctum**, **puncture**, **puneca**, **punt**, 'to gamble', **punty**, **spontoon**.
 Derivative: *pungent-ly*, adv.
Punic, adj., pertaining to Carthage or the Carthaginians. — L. *Pūnicus*, also *Poenicus*, formed fr. *Poenus*, 'a Carthaginian', fr. Gk. Φοῖνιξ, 'Phoenician', on the analogy of *Gallicus*, 'Gallic' (fr. *Gallus*, 'a Gaul'). See **Phoenicia** and adj. suff. **-ic** and cp. next word.
 Derivative: *Punic*, n., the Punic language.
puniceous, adj., purple red. — L. *pūnceus*, fr. *Pūnicus*, 'Punic'. See prec. word and **-eous**. For sense development see **Phoenician**.
punish, tr. and intr. v. — ME. *punissen*, fr. MF.

(= F.) *puniss-*, pres. part. stem of *punir*, 'to punish', fr. OF. *punir*, fr. L. *pūnīre*, 'to punish', fr. archaic *poenīre*, fr. *poena*, 'penalty, punishment'. See **penal** and cp. words there referred to. For the ending see verbal suff. **-ish**. For the change of L. *oe* to *u* cp. *Pūnicus*, fr. *Poenus* (see *Punic*), *mūnīre*, 'to build a wall', fr. earlier *moenīre*, fr. *moenia*, 'wall'.
 Derivatives: *punish-able*, adj., *punish-abil-ity*, n., *punish-er*, n., *punishment* (q.v.)
punishment, n. — ME. *punishment*, fr. MF. *punissement*, fr. *punir*, fr. OF. See prec. word and **-ment**.
punition, n., punishment. — ME. *punicion*, fr. MF. (= F.) *punition*, fr. L. *pūnitiōnem*, acc. of *pūnitiō*, 'punishment', fr. *pūnītus*, pp. of *pūnīre*. See **punish** and **-ition**.
punitive, adj., inflicting punishment. — F. *punitif* (fem. *punitive*), fr. ML. *pūnitivus*, fr. L. *pūnītus*, pp. of *pūnīre*. See **punish** and **-ive**.
 Derivatives: *punitive-ly*, adv., *punitive-ness*, n.
punitory, adj. — Formed with adj. suff. **-ory** fr. L. *pūnītus*, pp. of *pūnīre*. See **punish**.
punk, n., decayed wood, touchwood. — Prob. fr. Algonquian *punk*, *ponk*, 'live ashes'.
punk, n., 1) a prostitute (*obsol.*); 2) a young gangster (*slang*). — Of uncertain origin.
punka, **punkah**, n., a large curtain serving to fan a room. — Hind. *pankhā*, 'a fan', fr. *pankh*, 'feather, wing', fr. OI. *pakṣāh*, *pūkṣas*, 'wing, side, half', which is possibly cogn. with Lett. *paksis*, 'corner of a house', Russ. *pach*, 'flank'.
punner, n., a rammer. — Formed fr. dial *pun*, 'to pound, beat', with agential suff. **-er**.
punnet, n., a small round chip basket. — Of unknown origin.
punt, n., a long, narrow, flat-bottomed river boat. — ME. **punt*, fr. OF. *punt*, fr. L. *pontō*, *pontōnis*, 'a kind of Gallic barge, punt', fr. *pōns*, gen. *pontis*, 'bridge'. See **pons** and cp. **pontoon**.
 Derivatives: *punt*, tr. v., to propel with a pole; to carry in a punt; intr. v., to go in a punt, *punter*, n., *punt-ist*, n.
punt, n., a point in some games of chance. — F. *ponte*, fr. Sp. *punto*, 'point; point on dice or cards', fr. L. *pūnctum*, 'point'. See **point**, n.
punt, intr. v., to bet against the banker. — F. *ponter*, fr. *ponte*. See prec. word.
 Derivative: *punt-er*, n.
punt, tr. v., to kick (the ball dropped from the hands) before it touches the ground; intr. v., to punt a ball. — Of unknown origin.
 Derivatives: *punt*, n., the act of punting a ball, *punt-er*, n.
punty, n., an iron rod used for manipulating glass. — F. *pontil*, a dimin. formed fr. L. *pūnctum*, 'point'. See **point**, n.
puny, adj., 1) (*obsol.*) *puisne*; 2) weakly. — F. *puiné*, fr. MF. *puisné*, 'born afterward', fr. OF. *puisne*, fr. *puis*, 'after', and *ne*, 'born'. OF. (= F.) *puis* derives fr. L. *postea*, 'afterward', which is compounded of *post*, 'after' (see **post-**) and *ea*,

'there' (prop. abl. of *ea*, 'she', fem. of *is*, 'he'; see **idem**). OF. *ne* (F. *né*) derives fr. L. *nātus*, pp. of *nāscor*, *nāscī*, 'to be born'; see **natal**. Cp. **puisne**, which is a doublet of *puny*.
pup, n., puppy. — Abbreviation of **puppy**.
 Derivative: *pup*, intr. v., to bring forth young (said of a bitch).
pupa, n., the form of insects between the stages of larva and imago (*entomol.*) — L. *pūpa*, 'girl; doll, puppet', fem. of *pūpus*, 'boy, child', rel. to *puer*, 'boy, child'. See **puerile** and cp. **pupil**, **puppet**, **puppy**.
 Derivatives: *pup-al*, adj., *pup-ate*, intr. v., *pupation*, n.
pupil, n., a child or young person in school, a scholar; 2) (*law*) a minor under the care of a guardian. — ME. *pupille*, fr. MF. (= F.) *pupille*, masc., fr. L. *pūpillus*, 'orphan, ward', lit. 'little boy', dimin. of *pūpus*. See **pupa** and cp. next word.
 Derivatives: *pupil(l)-age*, n., *pupil(l)-ar*, adj., *pupil(l)-ize*, intr. v., *pupillary* (q.v.)
pupil, n., opening in the iris of the eye. — ME. *pupille*, 'pupil of the eye', fr. MF. (= F.) *pupille*, fem., fr. L. *pūpilla*, prop. 'a little girl', dimin. of *pūpa*; see **pupa** and cp. preceding word. In its anatomical sense, *pūpilla* is a loan translation of Gk. κόρη, 'girl; pupil of the eye'. The pupil of the eye was so called from the little images ('puppets'), which appear in it. Cp. Plato, Alcibiades, 1, 133a.
 Derivative: *pupil(l)-ate*, adj.
pupillary, adj., pertaining to a pupil or scholar. — L. *pūpillāris*, 'pertaining to a ward, pupillary', fr. *pūpillus*, *pūpilla*, 'orphan, ward'. See **pupil**, 'scholar', and adj. suff. **-ary**.
pupillary, adj., pertaining to the pupil of the eye. — Fr. L. *pūpilla*, 'pupil of the eye'. See **pupil**, 'opening in the iris of the eye', and adj. suff. **-ary**.
pupiparous, adj., giving birth to a fully developed larva (*entomol.*) — Compounded of L. *pūpa* (see **pupa**) and **-parous**.
puppet, n. — ME. *popet*, fr. OF. *poupette*, 'puppet', dimin. of *poupe* (whence F. *poupée*), fr. VL. *puppa*, fr. L. *pūpa*, 'girl; doll, puppet'. See **pupa** and **-et** and cp. **puppy**.
 Derivatives: *puppet-er*, n., *puppet-ism*, n., *puppet-ize*, tr. v., *puppet-ry*, n.
puppy, n., 1) a young dog; 2) a conceited young man. — ME. *popi*, fr. MF. *poupée*, *popée* (F. *poupée*), 'doll', fr. VL. *puppa*, fr. L. *pūpa*, 'girl; doll, puppet'. See **puppet** and cp. **pup**.
 Derivatives: *puppy*, intr. v., *puppy-dom*, n., *puppy-hood*, n., *puppy-ism*, n., *puppy-ish*, adj.
pur-, pref. — AF. and E. correspondent of OF. *por-*, *pur-* (F. *pour-*), 'for', fr. VL. *por-*, fr. L. *prō*, 'before, for'. See 1st **pro-** and cp. **purchase**, **purlicu**, **purport**, **purpresture**.
Purana, n., ancient Sanskrit writings of a legendary character. — OI. *purānāh*, lit. 'ancient, former', whence 'things of old, ancient history, legend', fr. *purā*, 'formerly, before', which is rel.

to Avestic *parō*, 'before', and cogn. with Gk. *πάρως*, 'before', *πρό*, 'before', Goth. *faúra*, OE. *fore*, 'before'. See **fore**, adv., and cp. 1st and 2nd **pro-**.
purblind, adj., 1) (*archaic*) wholly blind; 2) partly blind. — Fr. earlier *pure-blind*, 'completely blind', a hybrid coined fr. **pure** (fr. F. *pur*, fr. L. *pūrus*), and **blind** (fr. OE. *blind*).
 Derivatives: *purblind-ly*, adv., *purblind-ness*, n.
purchase, n. — ME. *purchas*, *porchas*, fr. OF. *porchas*, *purchas*, from the verb *purchacier*, *porchacier*. See **purchase**, v.
purchase, tr. v. — ME. *purchasen*, *porchacen*, fr. OF. *porchacier*, *purchacier* (F. *pourchasser*), 'to pursue eagerly', fr. *por-*, *pur-* (see **pur-**) and *chacier*, 'to hunt, chase'. See **chase**, v.
 Derivatives: *purchase*, n. (q.v.), *purchas-able*, adj., *purchas-abil-ity*, n.
purchaser, n. — ME. *purchasour*, fr. AF., fr. OF., *porchacier*, *purchacier*. See prec. word and agential suff. **-or**.
pardah, n., curtain guarding women from public view in India. — Hind. and Pers. *pardah*, 'veil'.
pure, adj. — ME. *pur*, *pure*, fr. OF. (= F.) *pur*, fr. L. *pūrus*, 'pure, clean', which is rel. to *putus*, 'clear, pure', *putāre*, 'to cleanse, clean', and cogn. with OI. *pávate*, *pundīti*, 'purifies, cleanses', *pūtāh*, 'pure', *pūtīh*, 'purification', *pavitār-*, 'purifier', MIt. *ūr*, 'fresh, new', OHG. *fowēn*, 'to sift'. See **putative** and cp. **purblind**, **purée**, **purgatory**, **purge**, **purify**, **depurate**, **expurgate**. Cp. also **pious** and words there referred to.
 Derivatives: *pure*, adv., *pure-*, pref. meaning 'purely', *pure-ness*, n.
purée, n., mash, thick soup. — F., fr. *purier*, 'to strain, pass through a sieve', fr. L. *pūrāre*, 'to purify', fr. *pūrus*. See prec. word.
purfle, tr. v., to decorate with a border of embroidery. — ME. *purfilen*, fr. OF. *porfiler*, *purfiler*, fr. VL. **prōfildāre*, fr. 1st **pro-** and L. *filum*, 'thread'. See **file**, 'collection of papers', and cp. **profile**.
 Derivatives: *purfl-ed*, adj., *purfl-er*, n., *purfl-ing*, n., *purfl-y*, adj.
purgation, n., the act of purging. — ME. *purgacioun*, fr. OF. *purgacion* (F. *purgation*), fr. L. *pūrgātiōnem*, acc. of *pūrgātiō*, 'a cleansing, purifying', fr. *pūrgātus*, pp. of *pūrgāre*. See **purge** and **-ation**.
purgative, adj., tending to purge. — ME. *purgatif*, fr. MF. (= F.) *purgatif* (fem. *purgative*), fr. L. *pūrgātivus*, fr. *pūrgātus*, pp. of *pūrgāre*. See **purge** and **-ive** and cp. **compurgation**.
 Derivative: *purgative*, n.
purgator, n. — ME., fr. ML. *pūrgatōrium*, prop. neut. of the Late L. adj. *pūrgatōrius*, 'cleansing, purging', fr. L. *pūrgātus*, pp. of *pūrgāre*. See **purge** and subst. suff. **-ory**.
 Derivative: *purgatori-al*, adj.
purge, tr. and intr. v. — ME. *purgen*, fr. OF. *purger*, *purger* (F. *purger*), fr. L. *pūrgāre*, 'to cleanse, purify', fr. OL. *pūrigāre*, which is com-

pounded of *pūrus*, 'pure', and *agere*, 'to set in motion, drive, lead'. See *agent*, *adj.*, and *cp.* *spurge*, *expurgate*. *Cp.* also the second element in *litigate*, *navigate*.

Derivatives: *purge*, *n.*, *purg-er*, *n.*, *purg-ing*, *adj.* and *n.*

purification, *n.* — MF. (= F.), fr. L. *pūrificātiō-nem*, acc. of *pūrificātiō*, fr. *pūrificātus*, pp. of *pūrificāre*. See *purify* and *-ion*.

purificatory, *adj.* — Late L. *pūrificātōrius*, 'tending to purify', fr. L. *pūrificātus*, pp. of *pūrificāre*. See next word and *adj. suff. -ory*.

purify, *tr. v.*, to make pure; to cleanse. — ME. *purifien*, fr. OF. (= F.) *purifier*, fr. L. *pūrificāre*, 'to make pure, purify', which is compounded of *pūrus*, 'pure', and *-ficāre*, fr. *facere*, 'to make'. See *pure* and *-fy*.

Derivative: *purifi-er*, *n.*

Purim, *n.*, name of the Jewish festival occurring on the 14th of the Jewish month Adar. — Heb. *pūrim*, 'lots', pl. of *pūr*; which is identified (in the Book of Esther 3: 7, and 9: 24) with *haggōrdāl*, 'the lot'; perh. a loan word fr. Akkad. *pūru*, *būru*, 'stone, urn', which itself is prob. a loan word fr. Sumeric *bur*.

purine, **purin**, *n.*, a white crystalline compound (*chem.*) — Coined by the German chemist Emil Fischer (1852-1919) from the abbreviation of L. *pūrum*, neut. of *pūrus*, 'clean, pure', ML. *ūricum*, 'uric acid', and *chem. suff. -ine, -in*. See *pure* and *uric*.

purism, *n.*, strict adherence to purity in language. — F. *purisme*, fr. *pur*, fr. L. *pūrus*. See *pure* and *-ism*.

purist, *n.*, a strict adherent of purity in language. — F. *puriste*, fr. *pur*. See prec. word and *-ist*.

Derivatives: *purist-ic*, *purist-ic-al*, *adjs.*

Puritan, *n.* — Lit. 'a purifier', formed with *suff. -an* fr. Late L. *pūritās*. See next word.

Derivatives: *puritan-ic*, *puritan-ic-al*, *adjs.*, *puritan-ic-al-ly*, *adv.*, *puritan-ic-al-ness*, *n.*, *Puritan-ism*, *n.*, *Puritan-ize*, *intr.* and *tr. v.*, *Puritan-iz-er*, *n.*

purity, *n.* — ME. *purete*, fr. OF. *purte*, *purete* (F. *pureté*), fr. Late L. *pūritātem*, acc. of *pūritās*, 'cleanness, purity', fr. L. *pūrus*. See *pure* and *-ity*.

purl, *n.*, a twisted thread of gold or silver used for embroidering; inversion of stitches in knitting; *tr.* and *intr. v.*, to embroider with a thread of gold or silver; to invert stitches in knitting. — Fr. earlier *pyrle*, prob. fr. It. *pirolare*, 'to twirl', fr. *pirola*, 'a top'. See *pirouette*.

purl, *intr. v.*, to flow with a murmuring sound; *n.*, a murmuring sound — Prob. of imitative origin. *Cp.* Norw. *purla*, 'to gush out'.

purl, *n.*, a drink of hot beer. — Perh. another spelling of *pearl*, used in the sense of 'bubble'. *Cp.* F. *perlé*, 'pearled', pp. of *perler*, 'to pearl, form in pearls', *sucre perlé*, 'boiled sugar resembling pearls'.

chaic *pirle*, 'to spin, revolve'; prob. of imitative origin. *Cp.* *purl*, 'to flow with a murmuring sound'.

Derivative: *purl-er*, *n.*, a throw, spill.

purlieu, *n.*, part of a forest, separated from it after the *perambulation* of its boundaries (*Hist. of Law*). — ME. *purlawe*, fr. AF. *puralee*, 'perambulation', fr. OF. *puraler*, 'to go through, perambulate', fr. *pur-* (see *pur-*) and *aler*, 'to go'. See *alley*. *Purlieu* was influenced in form by OF. (= F.) *lieu*, 'place' (see *lieu*).

purlin, *n.*, a timber resting on the principal rafter and supporting the common rafters. — Of uncertain origin.

purlain, *tr. v.*, to filch. — ME. *purlainen*, fr. AF. *purloigner*, fr. OF. *porloignier*, *porloigner*, 'to prolong; to retard, delay', fr. Late L. *prōlongāre*, 'to lengthen, prolong'. See *prolong*.

purple, *n.* — ME. *purpel*, *purpul*, dissimilated fr. *purpre*, *purper*, fr. OE. *purpura*, fr. L. *purpura*, fr. Gk. πορφύρεα, 'purple fish, purple dye, purple', which is of uncertain origin. *Cp.* *porphyry*, *purpure*.

Derivatives: *purple*, *adj.* and *tr.* and *intr. v.*, *purpl-ish*, *adj.* and *n.*, *purpl-ish-ness*, *n.*, *purpl-y*, *adj.*

purport, *n.*, bearing, tenor, meaning, intention, import. — ME., fr. AF., fr. OF. *purport*, 'contents, tenor', back formation fr. *purporter*, 'to contain', fr. *pur-* (see *pur-*) and *porter*, 'to carry'. See *port*, 'to carry'.

purport, *tr. v.*, to convey the meaning or intention of. — AF. *purporter*, fr. OF. See *purport*, *n.*

purpose, *n.* — ME. *porpos*, *purpos*, fr. OF. *porpos*, *purpos* (F. *propos*), fr. *porposer*, *purpaser*, 'to propose'. See *purpose*, *v.*

purpose, *intr.* and *tr. v.* — ME. *purposen*, fr. OF. *porposer*, *purpaser*, 'to propose', collateral forms of *propaser*. See *propose*, which is a doublet of *purpose*.

Derivatives: *purpos-ed*, *adj.*, *purpose-ful*, *adj.*, *purpose-ful-ly*, *adv.*, *purpose-ful-ness*, *n.*, *purpose-less*, *adj.*, *purpose-less-ly*, *adv.*, *purpose-less-ness*, *n.*, *purpose-ly*, *adv.*, *purpos-ive*, *adj.*, *purpos-ive-ly*, *adv.*, *purpos-ive-ness*, *n.*

purpresture, *n.*, appropriation of another's land (*law*). — ME., fr. OF. *p(o)urpresture*, alteration of *p(o)urpresure*, *p(o)urpriseure*, fr. *p(o)urprise*, prop. fem. pp. of *p(o)urprendre*, 'to take to the detriment of another', fr. *p(o)ur-* (see *pur-*) and *prendre*, fr. L. *prendere*, 'take'. See *prehensile* and *cp. prize*, 'the act of seizing'. For the ending see *suff. -ure*.

purpura, *n.*, a disease characterized by purple patches on the skin (*med.*) — L., 'purple dye'. See *purple*.

Derivative: *purpur-ic*, *adj.*

purpure, *n.*, the color purple (*heraldry*). — ME., fr. OE. *purpure*. See *purple*.

purpureal, *adj.*, purple. — Formed with *adj. suff. -al* fr. L. *purpureus*, 'purple-colored, purple', fr. *purpura*. See *purple*.

purpurin, **purpurine**, *n.*, a crystalline compound $C_{14}H_8O_5$ (*chem.*) — Formed with *chem. suff. -in*, resp. *-ine*, fr. L. *purpura*. See *purple*.

purrr, *intr. v.* — Of imitative origin.

Derivatives: *purrr*, *n.*, *purrr-er*, *n.*

purree, *n.*, a yellow pigment, from which *Indian yellow* is obtained. — Hind. *piūrī*, rel. to OI. *pītaḥ*, 'yellow', which is of uncertain origin.

purse, *n.* — ME. *purs*, fr. OE. *purs*, lit. 'made from leather', fr. Late L. *bursa*, 'leatherbag', fr. Gk. βύρσα, 'hide'. See *burse* and *cp. words* there referred to. For the change of *p* to *b* *cp.* E. *gossip*, fr. ME. *gossib* (see *gossip* and *sib*).

Derivatives: *purse*, *tr. v.*, *purs-ed*, *purse-ful*, *adjs.*, *purs-er*, *n.*

purslane, *n.*, name of a plant. — ME. *purcelane*, *purslane*, fr. MF. *porcelaine*, *pourcelaine*, formed —with change of *suff.*—fr. L. *porcilāca*, a var. of *portulāca*, 'purslane', which derives fr. *portula*, 'a little door', dimin. of *porta*, 'gate, door' (see *port*, 'gate'); so called because its seed-case is provided with a small covering serving as a 'door' for the seeds. *Cp.* *Portulaca*.

purssuance, *n.* — Formed fr. *purssue* with *suff. -ance*.

purssuant, *adj.*, carrying out, following; according. — ME., fr. MF. *purssuant*, pres. part. of *purssuir*. See *purssue* and *cp. purssuivant*.

purssue, *tr.* and *intr. v.* — ME. *purssuen*, fr. AF. *purssuer*, fr. OF. *purssuir*, a collateral form of *purssivre* (F. *purssuivre*), fr. VL. *prōsequere*, for L. *prōsequi*, 'to follow, pursue'. See *pur-* and *sue* and *cp. prosecute*.

Derivatives: *purssu-able*, *adj.*, *purssu-al*, *n.*, *purssuance* (q.v.), *purssuant* (q.v.), *purssu-er*, *n.*

purssuit, *n.* — ME., fr. AF. *purssuite*, fr. OF. *purssuite* (F. *purssuite*), prop. fem. pp. of *purssuir*. See *purssue*.

purssuivant, *n.*, 1) an officer ranking below a herald; 2) a follower, attendant. — ME. *purssevant*, fr. OF. *purssuant*, *purssivant* (F. *purssuivant*), pres. part. of *purssuir*, *purssivre*, 'to pursue'. See *purssue* and *cp. purssuant*.

purssy, *adj.*, stout, puffy. — ME. *purssyfe*, fr. AF. *purssif* (whence also earlier E. *purssive*), fr. OF. *palsif* (F. *paussif*), fr. *polser* (F. *pousser*), 'to push, to breathe with difficulty', fr. L. *pulsāre*, 'to push, beat, strike', freq. of *pellere* (pp. *pulsus*), 'to beat, strike, knock, push, drive'. See *pulse*, 'throb', and *cp. push*.

Derivative: *purssi-ness*, *n.*

purssy, *adj.*, pursed, wrinkled up, puckered. — Formed with *adj. suff. -y* fr. *purssue*, *v.* See *purssue*.

purssenance, *n.*, an appurtenance. — ME. *purssenance*, lit. 'that which pertains (to something)', alter. (prob. due to the change of *suff. per-* to *pur-*) of MF. *partenance*, *pertinence*. See *pur-* and *pertinence* and *cp. appurtenance*.

purssulence, **purssulency**, *n.*, quality of being purssulent. — Formed from next word with *suff. -ce*, resp. *-cy*.

purssulent, *adj.*, consisting of, or resembling, pus-

— L. *pūrulentus*, 'festering, mattery', fr. *pūs*, gen. *pūris*, 'matter, pus'. See *pus* and *-ulent*.

Derivative: *purssulent-ly*, *adv.*

purssusha, *n.*, the original man, the soul of universe (*Hinduism*) — OI. *pūruṣaḥ*, 'man', of uncertain origin.

purssvey, *tr. v.*, to supply (food or provisions); *intr. v.*, to make provision, prepare. — ME. *purssveien*, *purssveien*, fr. AF. *purssveire*, *purssveire*, fr. OF. *purssveir*, *purssveoir* (F. *pourvoir*), 'to provide', fr. L. *prōvidēre*. See *provide*. For the *pref.* see *pur-*.

purssveyance, *n.* — ME. *purssveance*, *purssveiaunce*, fr. OF. *purssveance*, *purssveance*, fr. *purssveir*, *purssveoir*. See *prec. word* and *-ance*.

purssveyor, *n.* — ME. *purssveour*, fr. OF. *purssveor*, *purssveor*. See *purssvey* and *agential suff. -or*.

purssview, *n.*, 1) the body of an act or bill; 2) scope, range. — AF. *purssveü*, fr. OF. *purssveü* (F. *pourvu*), 'provided', pp. of OF. *purssveier* (F. *pourvoir*), 'to provide' (see *purssvey*, *provide*). AF. *purssveü* occurred esp. in the legal phrases *purssveü est*, 'it is provided', and *purssveü que*, 'provided that', whence the substantial use of E. *purssview* in the sense of 'proviso, provision'.

pursswannah, *n.*, an order; a royal letter or grant (*Anglo-Indian*). — Hind. *parwānah*, fr. Pers. *parwānah*, 'order'.

pus, *n.*, yellowish matter produced by an infection. — L. *pūs*, 'viscous matter, pus', rel. to *pūtēre*, 'to stink, be rotten', *puter*, *putridus*, 'foul, rotten', fr. I.-E. base **pū-*, 'to rot, stink', whence also OI. *pāyati*, 'rots, stinks', *pūtiḥ*, 'stinking, foul', Gk. πύον, πύον, 'discharge from a sore; matter', πύθειν, 'to cause to rot', Goth. *fūls*, OE. *fūl*, 'foul'. See *foul*, *adj.*, and *cp. words* there referred to.

Puseyism, *n.*, another name for Oxford Tractarianism, mostly used contemptuously. — Named after one of the leaders, E. Bouverie Pusey (1800-82). For the ending see *suff. -ism*.

Puseyite, *n.*, a Tractarian. — See *prec. word* and *subst. suff. -ite*.

push, *tr.* and *intr. v.* — ME. *posshen*, *pusshen*, fr. OF. *palsen*, *poulsen* (F. *pousser*), earlier *poulsen*, fr. L. *pulsāre*, 'to push, beat, strike', freq. of *pellere* (pp. *pulsus*), 'to beat, strike, knock, push, drive'. See *pulse*, 'throb' and *cp. words* there referred to. *Cp.* also *pousse-café*, *poussette*, *repoussé*.

Derivatives: *push*, *n.*, *push-able*, *adj.*, *push-er*, *n.*, *push-ful*, *adj.*, *push-ful-ly*, *adv.*, *push-ful-ness*, *n.*, *push-ing*, *adj.* and *n.*, *push-ing-ly*, *adv.*, *push-ing-ness*, *n.*

pusillanimity, *n.*, cowardliness; faintheartedness. — ME. *pusillanimité*, fr. MF. (= F. *pusillanimité*), fr. Eccles. L. *pusillanimitātem*, acc. of *pusillanimitās*, 'faintheartedness', fr. *pusillanimis*. See next word and *-ity*.

pusillanimous, *adj.*, cowardly; fainthearted. — Eccles. L. *pusillanimis*, 'fainthearted', fr. L. *pusillus*, 'very small', and *animus*, 'mind'. The

first element is a dimin. of OL *pūsus*, 'boy', which is rel. to L. *puer*, 'boy, child'; see **puerile**. For the second element see **animus**, for the ending see **-ous**.

Derivatives: *pusillanimous-ly*, adv., *pusillanimous-ness*, n.

puss, n., a cat. — Imitative of the spitting of a cat. — Cp. Du. *poes*, Norw. *puse*, Ir. and Gael. *pus*, Alb. *viso*, Ruman. *pisică*, Tamil *pusie*, *pusei*, 'cat'.

pussey, n., a pet name for a cat. — Dimin. of **puss**. For the ending see dimin. suff. **-y**.

pussyfoot, intr. v., to move stealthily. — The proper meaning is 'to tread stealthily like a cat'. See **pussy** and **foot**.

pustulant, adj., producing pustules. — Late L. *pustulāns*, gen. *-antis*, pres. part. of *pustulāre*. See next word and **-ant**.

pustulate, tr. v., to form into pustules; intr. v., to form pustules. — Late L. *pustulātus*, pp. of *pustulāre*, 'to blister, cause blisters', fr. L. *pustula*. See **pustule** and verbal suff. **-ate**.

pustulate, adj., covered with pustules. — Late L. *pustulātus*. See **pustulate**, v.

pustulation, n. — Late L. *pustulātiō*, gen. *-ōnis*, 'a breaking out into pustules', fr. *pustulātus*, pp. of *pustulāre*. See **pustulate**, v., and **-ion**.

pustule, n. — ME., fr. L. *pustula*, 'blister, pimple, pustule', from the I.-E. imitative base **pu-*, **phū-*, 'to blow, swell', whence also OI. *pupphusāh*, 'lung', *phut-kurāti*, 'blows, shouts', Gk. *φύσα*, 'pair of bellows; breath, blast, wind, bubble', *φύσᾶν*, 'to blow', Lith. *pūčiū*, *pūsti*, 'to blow, swell', Lith. *pūslė*, Lett. *pūslis*, 'bladder', Lett. *pūsma*, 'breath', OSlav. *puchati*, 'to blow', ON. *fjūk*, 'snowstorm'. Cp. Physalia, **Physeter**, **emphysema**. Cp. also **prepuce**. For the ending see suff. **-ule**.

Derivative: *pustul-ar*, adj.

put, tr. and intr. v. — ME. *puten*, *putten*, fr. OE. *putian*, a collateral form of *potian*, 'to push, throw', rel. to MDu. *potē*, 'scion, plant', Du. *poten*, 'to plant', Dan *putte*, 'to put', Icel. *pota*, 'to poke'. The original sense of all these words was 'to push, thrust'. Cp. **potter**, 'to dawdle'. Cp. also **putt**.

Derivatives: *put*, n., *putt-er*, n., *putt-ing*, verbal n.

putamen, n., the hard stone of certain soft-fleshed fruits, such as peach, plum, cherry (*bot.*) — L. *putāmen*, gen. *-inis*, 'that which falls off in trimming or pruning, clippings, waste; shell, peel', fr. *putāre*, 'to trim, prune, lop, clean, cleanse'. See **putative**. For the ending see suff. **-men**.

putaminous, adj. — Formed with suff. **-ous** fr. L. *putāmen*, gen. *-inis*. See prec. word.

putanism, n., harlotry, prostitution. — F. *putanisme*, fr. *putain*, 'harlot', fr. OF. *pute*, prop. fem. of the adj. *put*, 'dirty, bad', orig. 'rotten, foul', fr. L. *putidus*, fr. *putēre*, 'to stink'. Cp. OProvenç. *put*, 'bad', and *puta*, *putan*, 'harlot', and see **pus** and **-ism**. Cp. also **putois**.

putative, adj., presumed; reputed. — ME., fr. Late L. *putātīvus*, fr. L. *putātus*, pp. of *putāre*, 'to trim, prune, lop, clean, cleanse; to think over, consider, reckon, count', which is prob. rel. to *puteus*, 'well, pit' (lit. 'a hole cut'), and to *pavire*, 'to beat, ram, tread down'. Cp. **compute**, **count**, 'to reckon', **deputy**, **dispute**, **impute**, **repute**. Cp. also **pit**, **putamen**, **puteal**, **amputate**. Cp. also **pave**. Cp. also **pure**. For the ending of *putative* see suff. **-ive**. For the sense development of L. *putāre* cp. L. *caedere*, 'to cut, lop, cut down', whence *dēcidere*, 'to cut off; to decide'.

Derivative: *putative-ly*, adv.

puteal, n., a curb round the mouth of a well (*archit.*) — L., fr. *puteus*, 'a well'. See prec. word and adj. suff. **-al** and cp. **pit**. Cp. also **pozzolana**.

putid, adj., rotten. — L. *putidus*, fr. *putēre*, 'to stink, be rotten'. See **pus**.

Derivatives: *putoid-ly*, adv., *putid-ness*, n.

putlog, n., a horizontal piece of timber in scaffolding. — Prob. compounded of the verb **put** and **log**, 'a heavy piece of wood'.

Derivative: *putlog*, tr. v.

putois, n., a brush used in decorating pottery. — F. *putois*, 'polecat', fr. OF. *put*, 'stinking, rotten', fr. L. *putēre* (see **putanism**); so called because orig. made of polecat's hair.

Putorius, n., a subgenus of mammals of the musteline family including the polecats (*zool.*) — ModL., fr. L. *pūtor*, 'a foul smell, stench', from the stem of *putēre*, 'to stink'. See **pus** and cp. **putois**, **putanism**.

putrefacient, adj., putrefactive. — L. *putrefaciēns*, gen. *-entis*, pres. part. of *putrefacere*. See **putrefactive** and **-ent**.

putrefaction, n. — ME. *putrefaccion*, fr. L. *putrefactiō*, gen. *-ōnis*, fr. *putrefactus*, pp. of *putrefacere*. See next word and **-ion**.

putrefactive, adj., putrefying. — MF. (= F.) *putrefactif* (fem. *putrefactive*), fr. L. *putrefactus*, pp. of *putrefacere*, 'to make rotten', which is compounded of *putrēre*, 'to be rotten', and *facere*, 'to make, do'. See **putrid**, **fact** and **-ive**.

putrefy, tr. v., to make rotten; intr. v., to become rotten. — ME. *putrefien*, fr. MF. (= F.) *putréfier*, fr. L. *putrefacere*. See prec. word and **-fy**. Derivative: *putrefi-er*, n.

putrescence, also **putrescency**, n., state of being putrescent. — Formed from next word with suff. **-ce**, resp. **-cy**.

putrescent, adj., becoming putrid. — L. *putrēscēns*, gen. *-entis*, pres. part. of *putrēscere*, 'to become rotten, to mold, decay', inchoative of *putrēre*, 'to be rotten'. See **putrid** and **-escent**.

putrescible, adj., capable of becoming putrid. — Formed with suff. **-ible** fr. L. *putrēscere*. See prec. word.

Derivatives: *putrescible*, n., *putrescibil-ity*, n.

putrescine, n., a crystalline ptomaine found in putrid animal food (*biochem.*) — Formed with chem. suff. **-ine** fr. L. *putrēscere*. See **putrescent**.

putrid, adj., rotten, decayed. — L. *putridus*, fr. *putrēre*, 'to be rotten', fr. *puter*, 'rotten', fr. *putēre*, 'to be rotten', which is rel. to *pūs*, gen. *pūris*, 'pus, matter'. See **pus** and 1st suff. **-id** and cp. **putanism**, **putid**, **putois**, **Putorius**. Cp. also **olla podrida** and **potpourri**.

Derivatives: *putrid-ity*, n., *putrid-ly*, adv., *putrid-ness*, n.

Putsch, n., revolt, riot. — G., a Swiss dialect word, lit. meaning 'thrust, shock'; of imitative origin.

putt, n., the act of hitting the ball into the hole (*golf*); *putt*, tr. v., to hit (the ball) into the hole; intr. v., to play a putt. — From the verb **put**.

Derivatives: *putt-er*, n., *putt-ing*, n.

puttee, **puttie**, n., strip of cloth worn as a gaiter. — Hind. *paṭṭī*, 'strip of cloth, bandage', fr. OI. *paṭṭah*, of s.m.

Derivative: *puttee*, *puttie*, tr. v.

putti, n. pl, figures of naked Cupids. — It., pl. of *putto*, 'a small boy', fr. L. *pūtus*, 'boy', which is rel. to *puer*, 'boy'. See **puerile**.

putty, n. — Fr. F. *potée*, 'potful; putty', fr. *pot*, 'pot'. Cp. F. *potée d'étain*, 'putty powder', and see **pot**, 'vessel'.

Derivative: *putti-er*, n.

puy, n., a hill of volcanic origin. — F., fr. L. *podium*, 'a height, balcony', prop. 'support', fr. Gk. *πόδιον*, dimin. of *πούς*, gen. *ποδός*, 'foot'. See **podium**.

puzzle, n. — Of uncertain origin; possibly aphetic for **opposal**, in the sense of 'question, problem'. Cp. **pose**, 'to puzzle'.

Derivatives: *puzzle*, tr. and intr. v., *puzzl-ed*, adj., *puzzl-ed-ly*, adv., *puzzl-ed-ness*, n., *puzzledom*, n., *puzzle-ment*, n., *puzzl-er*, n., *puzzl-ing*, adj., *puzzl-ing-ly*, adv., *puzzl-ing-ness*, n.

puzzolana, n. — See **pozzolana**.

py-, form of **pyo-** before a vowel.

Pyanepsia, n. pl., a festival in honor of Apollo held on the 7th of the month Pyanepsion (*Greek religion*). — Gk. Πυανέψια (pl.), lit. 'the feast of cooking beans', fr. *πύανος*, 'bean', which is of uncertain origin' and *ἔψειν*, 'to boil, cook', which is cogn. with Arm. *ep'em*, 'I cook'; so called because at this festival a *dish of pulse* was offered to Apollo.

Pyanepsion, n., the 4th month of the Attic Greek calendar (corresponding to October-November). — Gk. Πυανεψιών, fr. Πυανέψια. See prec. word.

pycn-, form of **pycno-** before a vowel.

Pycnanthemum, n., a genus of plants, the mountain mint (*bot.*) — ModL., compounded of **pycn-** and Gk. *ἄνθεμον*, 'flower', fr. *ἄνθος*, 'flower'. See **anther**.

pycnidium, n., a spore-bearing receptacle occurring in certain fungi (*bot.*) — ModL., formed fr. Gk. *πυκνός* (see **pycno-**) and suff. **-idium**.

Derivative: *pycnidi-al*, adj.

pycno-, before a vowel **pycn-**, combining form meaning 'close, thick, dense', as in *pycnometer*.

— Gk. *πυκνο-*, *πυκν-*, fr. *πυκνός*, 'close, solid, thick, dense', fr. *πύκα*, 'thickly, solidly' (whence *πυκάζειν*, 'to crowd together, condense'), which is cogn. with Avestic *pusā-*, 'headband', Alb. *puḥ*, 'I kiss', prop. 'I embrace'; not rel. to *πύξ*, 'with the clenched fist'. Cp. **pyknic**.

pycnometer, n., an instrument for measuring the density of liquids or solids. — Compounded of **pycno-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

pycnostyle, adj., having columns arranged closely together (*archit.*) — L. *pycnostyllos*, fr. Gk. *πυκνόστυλος*, 'close-columned', fr. *πυκνός* (see **pycno-**) and *στυλος*, 'column'. See **style**, 'gnomon'.

pyel-, form of **pyelo-** before a vowel.

pyelitis, n., inflammation of the pelvis of the kidney (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *πυελοσ*. See next word.

pyelo-, before a vowel **pyel-**, combining form denoting the *pelvis of the kidney*. — Gk. *πυελο-*, *πυελ-*, fr. *πύελος*, 'basin, trough, vat', dissimilated fr. **πύελος*, which is rel. to *πλύνειν*, 'to wash, clean', fr. I.-E. base **pleu-*, 'to flow, swim', whence also *πλέειν*, 'to swim', L. *pluvia*, 'rain'. See **flow** and cp. **pluvial**.

pyemia, **pyaemia**, n., a form of blood poisoning (*med.*) — Medical L., fr. F. *pyoémie*, which was coined by the French physician Pierre-Adolphe Piorry (1794-1879), fr. Gk. *πύον* or *πύον*, 'pus', and *αἷμα*, 'blood'. See **pyo**, **hemal** and 1st **-ia**.

Derivative: *py(a)em-ic*, adj.

pyg-, form of **pygo-** before a vowel.

pygal, adj., pertaining to the region of the rump. — Formed with adj. suff. **-al** fr. Gk. *πυγή*, 'rump', which is of uncertain origin. Cp. **pygidium**.

pygarg, n. (*obsol.*), 1) a kind of antelope, prob. the addax; 2) the osprey. — L. *pygargus*, fr. Gk. *πύγαργος*, 'white rump', which is compounded of *πυγή*, 'rump' (see prec. word), and *ἄργος*, 'white'. See **argent**.

pygidium, n., the posterior part of the body, esp. in insects (*zool.*) — ModL., formed fr. Gk. *πυγίδιον*, dimin. of *πυγή*, 'rump'. See **pygal** and **-idium**.

Derivative: *pygidi-al*, adj.

pygmaean, **pygmean**, adj., pygmy. — Formed with suff. **-an** fr. L. *pygmaeus*. See next word.

pygmy, n., one of a fabulous race of dwarfs in Greek mythol.; a dwarf. — L. *pygmaeus*, fr. Gk. *πυγμαῖος*, lit. 'a πυγμαίή tall', fr. *πυγμαή*, 'fist; the measure of the distance from the elbow to the knuckles', rel. to *πύξ*, 'with clenched fist', and cogn. with L. *pūgnus*, 'fist'. See **pugnacious** and cp. **pugilism**.

pygo-, before a vowel **pyg-**, combining form denoting the *rump*. — Gk. *πύγο-*, *πύγ-*, fr. *πυγή*, 'rump'. See **pygal**.

pyic, adj., pertaining to **pus**. — Formed with adj. suff. **-ic** fr. Gk. *πύον* or *πύον*, 'pus'. See **pyo-**.

pyjamas, n. pl. — See **pajamas**.

pyknic, adj., fat, plump. — Formed with suff. **-ic** fr. Gk. πυκνός, 'close, thick, dense'. See **pycno-**.

pyle-, before a vowel **pyl-**, combining form denoting the *portal vein*. — Gk. πύλη-, πύλη-, fr. πύλη, 'gate'. See **pylon**.

pylic, adj., pertaining to the portal vein. — See prec. word and adj. suff. **-ic**.

pylon, n., the gateway to a temple in ancient Egypt. — Gk. πυλών, 'gateway to a temple or another building', fr. πύλη, 'gate', which is of uncertain origin. Cp. **pyle-**, **pylorus**, **propylaeum**, **tetrapylon**.

pyloro-, before a vowel **pylor-**, combining form denoting the *pylorus*. — See next word.

pylorus, n., the lower orifice of the stomach (*anat.*) — Late L., fr. Gk. πυλωρός, 'gatekeeper', which is compounded of πύλη, 'gate', and -ωρός, 'watcher, guardian', lit. 'seer', fr. ὁρᾶν, 'to see', but influenced in form by ὄρα, 'care, heed'; see **pylon** and **ware**, 'alert'. Galen called the lower orifice of the stomach στενότης, lit. 'narrowness', but compared it with the gatekeeper, πυλωρός, whence its name in modern anatomy.

Derivative: **pyloric**, adj.

pyo-, before a vowel **py-**, combining form meaning 'pus'. — Gk. πυο-, πυ-, fr. πύον or πύον, 'pus', which is rel. to πύθειν, 'to rot', and cogn. with L. *pūs*, 'viscous matter, pus', *pūtēre*, 'to be rotten'. See **pus** and cp. **Pythium**.

pyogenesis, n., the formation of pus (*med.*) — Medical L., compounded of **pyo-** and Gk. γένεσις, 'origin, source, birth, race, descent'. See **genesis**.

pyogenic, **pyogenetic**, adj. — See prec. word and **-genic**, resp. **-genetic**.

pyoid, adj., resembling pus. — Gk. πυοειδής, compounded of πύον or πύον, 'pus' and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **pyo-** and **-oid**.

pyorrhea, **pyorrhoea**, n., a discharge of pus (*med.*) — Medical L., compounded of **pyo-** and **-rrhea**. Derivative: **pyorrhoeal**, adj.

pyosis, n., suppuration (*pathol.*) — Medical L., formed with suff. **-osis** fr. Gk. πύον or πύον, 'pus'. See **pyo-**.

pyr-, form of **pyro-** before a vowel.

Pyracantha, n. pl., a genus of thorny shrubs of the apple family (*bot.*) — ModL., fr. Gk. πυράκανθα, name of a shrub, compounded of Gk. πύρ, 'fire' and ἄκανθα, 'thorn, thorny plant'. See **pyre** and **acantha**.

pyralidid, **pyralid**, adj., pertaining to the family *Pyralididae*. — See next word.

Pyralididae, n. pl., a family of moths (*zool.*) — ModL., formed with suff. **-idae** fr. Gk. πυράλις, πυράλλις, name of an insect, fr. πύρ, 'fire' (see **pyre**); so called because it was supposed to be able to live in fire.

pyramid, n. — L. *pyramis*, gen. **-idis**, fr. Gk. πύραμις, gen. **-ίδος**, which was prob. formed through metathesis fr. O.Egyptian *pimar*.

Derivatives: **pyramid**, intr. and tr. v., **pyramid-al**, adj., **pyramid-al-ly**, adv., **pyramid-wise**, adv. **pyran**, n., an isomeric cyclic compound, C₆H₆O (*chem.*) — Abbreviation of *pyrokoman*. See **pyrone**.

pyrargyrite, n., a sulfide of antimony and silver, Ag₃SbS₃ (*mineral*). — Compounded of Gk. πύρ, 'fire', ἄργυρος, 'silver' and subst. suff. **-ite**. See **pyr-** and **argent**.

pyre, n. — L. *pyra*, fr. Gk. πυρᾶ, 'funeral pyre', fr. πύρ, gen. πυρός, 'fire', which is cogn. with OE. *fyr*, etc., 'fire'. See **fire** and cp. **antipyrin**, **apyretic**, **apyrexia**, **empyreum**, **pyrites**, **pyrosis**, **pyrrhic**, adj., **pyrrho-**, **pyrrole**. Cp. L. *burrus*, 'red', fr. Gk. πυρρός, 'flame-colored, yellowish red', which is assimilated fr. *πυρρός, fr. πύρ, 'fire'; see **Borachio**, **burrito**, **burro**, **sbirro**. (The change of Greek π to Latin b is prob. due to Etruscan influence; cp. *box*, 'the tree').

pyrene, n., a white hydrocarbon, C₁₆H₁₀. — Formed with suff. **-ene** fr. Gk. πύρ, 'fire'. See **pyre**.

pyrene, n., the stone of a drupelet. — Gk. πύρην, 'stone of a fruit', rel. to πύρος, 'corn, wheat', and cogn. with OE. *fyrz*, 'furze'. See **furze** and cp. the second element in **Agropyron**, **Diospyros**, **Fagopyrum**, **Melampyrum**.

pyreno-, before a vowel **pyren-**, combining form meaning 'stone of a fruit', as in *pyrenoid*, *Pyrenomyces*. — Gk. πύρηνο-, πύρηνο-, fr. πύρην, gen. πύρηνος. See prec. word.

pyrenoid, adj., resembling a fruit stone. — Compounded of **pyreno-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

Pyrenomyces, n. pl., a class of fungi (*bot.*) — ModL., compounded of **pyreno-** and Gk. μύκης, gen. μύκητος, 'fungus'. See **-mycetes**.

Pyrethrum, n., a genus of plants; the chrysanthemum (*bot.*) — ModL., fr. Gk. πύρεθρον, 'the feverfew', fr. πύρ, 'fire'; see **pyre** and cp. next word; so called because of its medicinal qualities. For sense development cp. *feverfew*. Cp. **pellitory**, 'pyrethrum'.

pyretic, adj., pertaining to fever; feverish (*med.*) — Formed with adj. suff. **-ic** fr. Gk. πυρετός, 'burning heat, fever', fr. πύρ, 'fire'. See **pyre**.

pyreto-, combining form meaning 'fever', as in *pyretology*. — Gk. πυρετο-, fr. πυρετός. See prec. word.

pyretology, n., that branch of medicine which treats of fever. — Lit. 'the study of fever', fr. **pyreto-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner), one who deals (with a certain topic)'. See **-logy**. Derivative: *pyretologist*, n.

pyretotherapy, n., the treatment of disease by the artificial induction of fever. — See **pyreto-** and **therapy**.

Pyrex, n., a type of glass resisting to heat. — A coined trade name.

pyrexia, n., fever (*med.*) — Medical L., fr. Gk.

πυρέσσειν, fut. πυρέξω, 'to be feverish', fr. πυρετός, 'fever'. See **pyreto-** and 1st **-ia**.

Derivatives: **pyrexial**, **pyrex-ic**, **pyrex-ic-al**, adjs.

pyrgeometer, n., an instrument for measuring radiation from the earth. — Coined fr. Gk. πύρ, 'fire', γῆ, 'the earth' and μέτρον, 'measure'. See **pyre**, **geo-** and **meter**, 'poetical rhythm'.

pyrheliometer, n., an instrument for measuring solar radiation. — Coined fr. Gk. πύρ, 'fire', ἥλιος, 'sun' and μέτρον, 'measure'. See **pyre**, **helio-** and **-meter**.

pyridine, n., a liquid obtained by distillation of coal tar and bone oil, C₅H₅N (*chem.*) — Coined fr. Gk. πύρ, 'fire' (see **pyre**), and suff. **-idine**.

pyriform, adj., pear-shaped. — ML. *pyriformis*, fr. ML. *pyrum*, for L. *pīrum*, 'pear', and L. *forma*, 'form, shape'. See **pear** and **form**, n.

pyrite, n., a metallic iron disulfide, FeS₂ (*mineral*). — See next word.

pyrites, n., any of various metallic sulfides. — L., fr. Gk. πυρίτης, 'of fire', in πυρίτης λίθος, 'firestone, a stone that strikes fire', fr. πύρ, 'fire'. See **pyre** and subst. suff. **-ite**.

Derivatives: **pyrit-ic**, **pyrit-ic-al**, adjs.

pyritiferous, adj., containing pyrites. — See prec. word and **-ferous**.

pyro-, before a vowel **pyr-**, combining form meaning 'fire'. — Gk. πυρο-, πυρ-, fr. πύρ, gen. πυρός, 'fire'. See **pyre**.

pyrochemical, adj., pertaining to chemical changes caused by high temperature. — Compounded of **pyro-** and **chemical**.

Derivative: *pyrochemical-ly*, adv.

pyrogallol, n., a crystalline poisonous compound, C₆H₄(OH)₃ (*chem.*) — Coined fr. *pyrogallic (acid)* and suff. **-ol**; so called because first prepared (by Schele in 1786) by heating gallic acid. See **pyro-** and **gallic**.

pyrogenic, adj., producing heat or fever. — Compounded of **pyro-** and **-genic**.

pyrography, n., the process of producing a design on wood with a hot iron. — Lit. 'writing with fire', fr. **pyro-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *pyrograph-er*, n., *pyrograph-ic*, adj.

Pyrola, n., a genus of plants, the wintergreen (*bot.*) — ModL., a dimin. formed fr. *Pyrus* (q.v.) **Pyrolaceae**, n. pl., a family of trees (*bot.*) — Formed fr. prec. word with suff. **-aceae**.

pyrolaceous, adj. — See prec. word and **-aceous**.

pyrolatry, n., fire worship. — Compounded of **pyro-** and Gk. -λατρεία, -λατρίᾱ, fr. λατρείᾱ, 'worship'. See **-latry**.

pyroligneous, adj., obtained by dry distillation from wood. — A hybrid coined fr. Gk. πύρ, gen. πυρός, 'fire', and L. *lignum*, 'wood'. See **pyre** and **ligneous**.

pyrology, n., the study of heat. — Compounded of **pyro-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *pyrolog-ic-al*, adj., *pyrolog-ist*, n. **pyrolusite**, n., manganese dioxide, MnO₂ (*mineral*). — G. *Pyrolusit*, compounded of **pyro-** and Gk. λούειν, 'to wash', which is cogn. with L. *lavāre*, 'to wash' (see **lave**); so called because it is used as glass soap. The ending **-it** goes back to Gk. -ίτης; see subst. suff. **-ite**.

pyrolysis, n., decomposition by heat (*chem.*) — Compounded of **pyro-** and Gk. λύσις, 'loosing, releasing'. See **-lysis**.

pyrolytic, adj., pertaining to pyrolysis. — Compounded of **pyro-** and Gk. -λυτικός, fr. λυτικός, 'able to loose, loosing'. See **-lytic** and cp. prec. word.

pyromancy, n., divination by fire. — ME. *pyromancie*, fr. OF. (= F.) *piromancie*, fr. Late L. *pyromantia*, fr. Gk. πυρομαντεία, fr. πύρ, gen. πυρός, 'fire', and μαντεία, 'divination'. See **pyro-** and **-mancy**.

pyromania, n., a morbid tendency to set things on fire. — Compounded of **pyro-** and Gk. μανία, 'madness, frenzy'. See **mania**.

pyromaniac, n. — Compounded of **pyro-** and ML. *maniacus*. See **maniac**. Derivative: *pyromaniac-al*, adj.

pyrometer, n., an instrument for measuring high temperatures. — Coined by the Dutch physicist Pieter van Musschenbroek (1622-1761) fr. Gk. πύρ, gen. πυρός, 'fire', and μέτρον, 'measure'. See **pyro-** and **meter**, 'poetical rhythm'.

Derivatives: *pyrometr-ic-al*, adj., *Pyrometr-y*, n. **pyrone**, n., a cyclic compound C₅H₄O₂ (*chem.*) — Abbreviation of *pyrokoman*, a word coined fr. **pyro-** and Gk. κομᾶν, 'to let the hair grow long', fr. κόμη, 'hair, foliage, tail of a comet'. See **coma**, 'a tuft of hairs'.

pyrope, n., a variety of deep, fiery red garnet (*mineral*). — ME. *pirope*, fr. OF. *pirope* (F. *pyrope*), L. *pyrōpus*, fr. Gk. πυρωπός, lit. 'fiery eye', compounded of πύρ, 'fire' and ὄψ, gen. ὄπος, 'eye'. See **pyro-** and **-opia**.

pyrophobia, n., a morbid fear of fire (*med.*) — Medical L., compounded of **pyro-** and **-phobia**. **pyrophoric**, **pyrophorous**, adj., igniting spontaneously. — Lit. 'fire-bearing', fr. Gk. πυροφόρος, fr. πύρ, gen. πυρός, 'fire', and -φόρος, 'bearing'. See **pyre**, **-phore** and **-ic**, resp. **-ous**.

pyrophorus, n., any substance that ignites spontaneously. — ModL. See prec. word.

pyrophotometer, n., an instrument for measuring very high temperatures. — Compounded of **pyro-** and **photometer**.

pyrosis, n., heartburn (*med.*) — Medical L., fr. Gk. πύρωσις, 'a burning', fr. πυρῶν, 'to burn', fr. πύρ, 'fire'. See **pyre** and **-osis**.

pyrostat, n., a thermostat, esp. one for high temperatures. — Coined fr. **pyro-** and **-stat**, on analogy of **thermostat** (q.v.)

pyrotechnic, **pyrotechnical**, adj., pertaining to fireworks. — Compounded of **pyro-** and Gk. τεχνικός, 'made by art', fr. τέχνη, 'art'. See **technic**, resp. also adj. suff. **-al**.

pyrotechnics, n., the art of making fireworks. — See prec. word and **-ics**.
pyrotechny, n., pyrotechnics. — See prec. word and **-y** (representing Gk. **-ία**).

pyrotic, adj., caustic. — Gk. πυρωτικός, 'pertaining to burning', fr. πυρῶν, 'to burn', fr. πῦρ, 'fire'. See **pyre** and adj. suff. **-ic**.
 Derivative: **pyrotic**, n.

pyrotoxin, n., a toxin causing fever (*med.*) — Coined fr. **pyro-** and **toxin**.

pyroxene, n., a mineral composed especially of calcium and magnesium (*mineral.*) — F. *pyroxène*, coined by the French mineralogist Abbé René Just Haüy (1745-1822) in 1796 fr. Gk. πῦρ, 'fire', and ξένος, 'stranger' (see **pyro-** and **xeno-**); he so called it from the erroneous notion that the mineral does not occur in igneous rocks.

pyroxenite, n., an igneous rock containing pyroxene, but without olivine (*petrogr.*) — Formed fr. prec. word with subst. suff. **-ite**.

pyroxylin, also **pyroxyline**, n., a cellulose nitrate mixture (*chem.*) — F. *pyroxyline*, coined by the French chemist Théophile-Jules Pelouze (1807-67) in 1836 fr. **pyro-**, Gk. ξύλον, 'wood' (see **xylo-**), and chem. suff. **-ine**.

pyrrh-, form of **pyrrho-** before a vowel.

pyrrhic, n., an old Greek war dance. — L. *pyrrhica*, fr. Gk. πυρρική (scil. ἔργησις), name of an old Greek war dance, so called after Πύρριχος, the inventor of this dance. The name Πύρριχος lit. means 'reddish', fr. πυρρός, 'flame-colored'; see **pyrrho-** and **-ic**.

pyrrhic, adj., pertaining to the pyrrhic dance. — L. *pyrrhichius*, fr. Gk. πυρρικός, fr. πυρρική. See prec. word.

pyrrhic, n., a foot of two short syllables (*prosody*) — Fr. L. *pyrrhichius* (*pēs*), fr. Gk. πυρρικός (πούς), 'pyrrhic measure or foot', prop. 'the measure of the pyrrhic dance'. See prec. word.
 Derivative: **pyrrhic**, adj., pertaining to the pyrrhic foot.

Pyrrhic, adj., pertaining to Pyrrhus, king of Epirus. — Fr. L. *Pyrrhicus*, fr. Gk. Πυρρικός, fr. Πύρρος, 'Pyrrhus'. — *Pyrrhic victory* is a victory gained at a ruinous cost; so called in allusion to the victory of Pyrrhus over the Romans at Heraclea (279 B.C.E.)

pyrrho-, before a vowel **pyrrh-**, combining form meaning 'red'. — Gk. πυρρο-, fr. πυρρός (for *πυρρός), 'reddish, red', lit. 'flame-colored', fr. πῦρ, 'fire'. See **pyre** and cp. **pyrrhic**, adj. Cp. also **burro**, **sbirro**.

Pyrrhonic, adj., pertaining to Pyrrhonism. — L. *Pyrrhōneus*, fr. *Pyrrhō*, fr. Gk. Πύρρων, a philosopher of Elis. See next word. For the ending see adj. suff. **-ic**.

Pyrrhonism, n., the sceptical system of philosophy founded by Pyrrho of Elis (about 360-275 B.C.E.) See prec. word and **-ism**.

Pyrrhonist, n., an adherent of Pyrrhonism. — See prec. word and **-ist**.

Derivative: **Pyrrhonist-ic**, adj.

pyrrhotite, also **pyrrhotine**, n., a magnetic iron sulfide, FeS (*chem.*) — G. *Pyrrhotin*, formed with suff. **-in**, **-ine**' (see chem. suff. **-ine**), fr. Gk. πυρρότης, 'reddish', fr. πυρρός, 'reddish, red'; see **pyrrho-**. *Pyrrhotite* was formed with change of suff. (see subst. suff. **-ite**) fr. *pyrrhotine*.

pyrrole, **pyrrol**, n., a colorless, weakly basic liquid, C₄H₅N (*chem.*) — G. *Pyrrol*, coined fr. Gk. πυρρός, 'reddish, red' and L. *oleum*, 'oil'. See **pyrrho-** and **oil**.

Pyrrula, n., a genus of marine mollusks (*zool.*) — ModL., fr. ML. *pyrum*, for L. *pīrum*, 'pear' (see **pear**); so called from the pear-shaped shell.

Pyrrularia, n., a genus of plants, the oil nut (*bot.*) — ModL., a dimin. formed fr. **Pyrus**. Cp. prec. word.

Pyrus, n. (*bot.*) — ML. *pyrus*, for L. *pīrus*, 'pear-tree', which is rel. to *pīrum*, 'pear'. See **pear** and cp. prec. word.

pyruvic acid, an organic acid, CH₃COCOH (*chem.*) — *Pyruvic* is a hybrid coined fr. Gk. πῦρ, 'fire', and L. *ūva*, 'grape'. See **pyre**, **uva** and adj. suff. **-ic**.

Pythagorean, adj. pertaining to Pythagoras of Samos, Greek philosopher of the 6th century B.C.E., or to his philosophy. — Formed with suff. **-an** fr. L. *Pythagorēus*, fr. Gk. Πύθαγόρειος, fr. Πύθαγόρᾱς, 'Pythagoras'.

Derivatives: **Pythagorean**, n., an adherent of Pythagoras or of his philosophy, **Pythagoreanism**, n.

Pythagorism, n. — The same as **Pythagoreanism**. See prec. word and **-ism**.

Pythia, n., the priestess of Apollo at Delphi (*Greek mythol.*) — L., fr. Gk. Πύθια (scil. ἱέρεια), 'the priestess of Pythian Apollo at Delphi', fem. of Πύθιος, prop. 'the Delphian', epithet of Apollo, fr. Πύθω or Πύθων, the older name of Delphi and its environs. Cp. **Pythian**.

Pythiad, n., the time between two celebrations of the Pythian games in ancient Greece (= 4 years). — Gk. Πύθιας, gen. Πύθιάδος, fr. τὰ Πύθια (scil. ἑπέα), 'the Pythian games', neut. pl. of Πύθιος, 'Delphian'. See prec. word. and **-ad**. For the suff. cp. *Olympiad*.

Pythian, adj., 1) pertaining to Delphi or to the oracle and priestess of Apollo at Delphi; 2) pertaining to the Panhellenic games held at Delphi every four years. — Formed with suff. **-an** fr. L. *Pythius*, fr. Gk. Πύθιος, 'Delphian'. See **Pythia**.
 Derivative: **Pythian**, n., 1) Apollo; 2) Pythia.

Pythium, n., a genus of fungi (*bot.*) — ModL., fr. Gk. πύθειν, 'to rot', which is rel. to πύον, πύον, 'pus'. See **pyo-** and 1st **-ium**.

pythogenic, **pythogenetic**, adj., generated by decomposition. — Compounded of Gk. πύθειν, 'to rot' (see prec. word), and **-genic**, resp. **-genetic**.

pythogenesis, n., generation by decomposition. — See prec. word and **genesis**.

Python, n., 1) the huge serpent slain near Delphi by Apollo (*Greek mythol.*); 2) (*not cap.*), any

large serpent; 3) (*cap.*) a genus of snakes (*zool.*) — L. *Pythō*, the serpent slain by Apollo, fr. Gk. Πύθων, of s.m., a name prob. rel. to the place name Πύθω. See **Pythia** and cp. next word.

python, n., a familiar spirit. — Late L. *pýthō*, 'familiar spirit', fr. Late Gk. πύθων, of s.m., fr. Gk. Πύθων, 'a prophet inspired by Apollo'. This name is prob. identical derivatively with Πύθων, name of the serpent slain by Apollo. See prec. word.

pythonesse, n., 1) the priestess of Apollo at Delphi (*Greek mythol.*) 2) a woman supposed to have the power of divination. — ME. *Phitonesse*, fr. *phitonise* (F. *pythonisse*), 'sorceress', fr. ML. *phitōnissa*, fr. Late L. *pýthōnissa*, fem. of *pýthō*, 'familiar spirit'. See prec. word and 1st **-ess**.

pyuria, n., discharge of pus with the urine (*med.*)

— Medical L., compounded of **py-** and Gk. -ουρία, fr. οὔρον, 'urine'. See **-uria**.

pyx, n., receptacle for coins. — L. *pyxis*, fr. Gk. πυξίς, 'box of box wood', πύξος, 'the box tree, box wood'. See **box**, the tree, and **box**, 'a receptacle', and cp. **pyxidium**, **pyxis**.

Derivative: *pyx*, tr. v.

Pyxidantha, n., a genus of plants (*bot.*) — ModL., compounded of Gk. πυξίς, gen. πυξίδος, 'box of box wood', and ἀνθηρός, 'flowery', fr. ἄνθος, 'flower'. See **pyx** and **anther**.

pyxidium, n., a capsule. — ModL., fr. Gk. πυξίδιον, dimin. of πυξίς, 'box'. See **pyx** and **-idium**.

pyxie, n., also **pixie**, **pixy**, name of a shrub. — From *Pyxidantha barbulata*, the botanical name of this shrub (see **Pyxidantha**).

pyxis, n., a small box. — L., fr. Gk. πυξίς. See **pyx**.

Q

qoph, n., name of the 19th letter of the Hebrew alphabet. — See **koph**.

qua, conj., as, in the capacity of. — L. *quā*, abl. fem. of the relative *quī*, 'who'. See **which**, **who** and cp. **quaquaversal**.

quack, intr. v., to utter a sound like a duck; n., the sound made by a duck. — Of imitative origin. Cp. MDu. *quacken*, Du. *kwaken*, G. *quaken*, OSlav. *kvakati*, L. *coaxāre*, 'to croak', Gk. κροάζει, 'the croaking of frogs', Hitt. *akuwakuwash*, 'frog', which all are imitative. Cp. also **quack-salver**.

quack, n. — Abbreviation of **quacksalver**.

Derivatives: *quack*, intr. v. and adj., *quack-ery*, n., *quack-ish*, adj., *quack-ish-ly*, adv., *quack-y*, adj.

quacksalver, n., a fraudulent pretender to medical skill. — Obsol. Du. *quacksalver* (now *kwakzalver*), fr. MDu. *quacsalver*, lit. 'one who quacks or patters about his salves' in trying to sell them, fr. MDu. *quacken*, *quaken* (Du. *kwaken*), 'to quack like a duck' (see **quack**, v.), and MDu. *salven* (Du. *zalven*), 'to rub with ointment', which is rel. to **salve**, 'to apply a salve to' (q.v.) Cp. G. *Quacksalber*, Dan. *kvaksalver*, Swed. *kvacksalvare*, 'quacksalver', which are of the same origin.

quad, n., **quadrat** (*print.*) — Abbreviation of **quadrat**.

Derivative: *quad*, tr. v.

quad, n., quadrangle, campus. — Abbreviation of **quadrangle**.

quad, adj., quadruple. — Abbreviation of **quadruple**.

Quadi, n. pl., name of a German tribe. — L. *Quadi*, lit. 'the Speakers'; cp. OE. *cwedan*, 'to speak, say' (see **quoth**).

quadr-, combining form. — See **quadri-**.

quadrable, adj., capable of being squared. — See **quadrature**, v., and **-able**.

quadragesimarian, 1) adj., forty years old; 2) n., a quadragesimarian person. — Formed with suff. **-an** fr. L. *quadrāgēnārius*, 'forty years old', fr. *quadrāgēni*, 'forty each', fr. *quadrāgintā* (for **quatrā-gintā*), 'forty', which is formed fr. *quattuor*, 'four', with *-gintā*, a suff. denoting *tens*. This suff. is cogn. with Gk. -κοντα in τετράκοντα, 'thirty', τεσσαράκοντα, 'forty', etc. See **four** and cp. **quadri-**. For the etymology of the Gk. suff. -κοντα, L. suff. *-gintā*, see **penteconta-**. Cp. **quarantine**, **cuarenta**.

Quadragesima, n., 1) the forty days of Lent; 2) the first Sunday in Lent (*Eccles.*) — ML. *quadrāgēsima* (scil. *diēs*), 'the fortieth day', fem. of L. *quadrāgēsimus*, 'fortieth', fr. *quadrāgintā*. See **quadragesimarian**.

Derivative: *Quadragesim-al*, adj.

quadrangle, n., 1) a plane figure having four angles and four sides; 2) a quadrangular building. — ME., fr. MF. (= F.), fr. Late L. *quadrangulum*, prop. neut. of the L. adj. *quadrangulus*, 'having four corners', fr. *quadri-*, used in compounds in the sense of *quattuor*, 'four' (see **quadri-**), and *angulus*, 'angle, corner'. See **angle**, 'corner'. Derivative: *quadrangl-ed*, adj.

quadrangular, adj., having four angles and four sides. — Late L. *quadrangulāris*, 'having four corners', fr. *quadrangulum*. See prec. word and adj. suff. **-ar**.

Derivatives: *quadrangular-ly*, adv., *quadrangular-ness*, n.

quadrant, n., the fourth part of a circle (*geom.*) — ME., fr. L. *quadrāns*, gen. *-antis*, 'a fourth part', prop. pres. part. of *quadrāre*, 'to square'. See **quadrature**, adj., and **-ant** and cp. **quadri-**.

quadrantal, adj., containing the fourth part of a measure. — L. *quadrantālis*, fr. *quadrāns*. See prec. word and adj. suff. **-al**.

quadrat, n., a small piece of type metal (*print*). — See next word.

quadrature, adj., squared; rectangular. — L. *quadrātus*, 'squared, square', pp. of *quadrāre*, 'to square; to put in order, complete', fr. *quadrus*, 'square'. See **quadri-** and adj. suff. **-ate**.

Derivatives: *quadrature*, n. (q.v.), *quadrat-ic*, *quadrat-ic-al*, adjs., *quadrat-ic-al-ly*, adv.

quadrature, n., a square. — L. *quadrātum*, 'a square, quadrature', prop. neut. of *quadrātus*, pp. of *quadrāre*. See **quadrature**, adj.

quadrature, tr. v., to make square; intr. v., to square (with). — L. *quadrātus*, pp. of *quadrāre*. See **quadrature**, adj.

quadrature, n., the act of squaring. — L. *quadrātūra*, 'a squaring, quadrature', fr. *quadrātus*, pp. of *quadrāre*. See prec. word and **-ure**.

quadratus, n., name of several square-shaped muscles (*anat.*) — L. *quadrātus*, 'squared', pp. of *quadrāre*. See **quadrature**, adj.

quadrennial, adj., 1) occurring once every four years; 2) lasting four years. — Formed with adj. suff. **-al** fr. L. *quadriennium*, 'a period of four years', fr. *quadriennis*, 'of four years', which is compounded of **quadri-** and *annus*, 'year'; see **annual**. For the change of Latin *ā* (in *annus*) to *ē* (in *quadri-ennium*) see **accent** and cp. words there referred to.

quadri-, **quadr-**, combining form with the sense 'having four, consisting of four'. — L., rel. to *quattuor*, 'four', fr. I.-E. **q^wetwor-*, **q^wetur*, whence also Goth. *fidwār*, OE. *fēower*, 'four'. See **four** and cp. **quadrant**, **quadrature**, **quadrille**, 'a square dance', **quadroon**, **quarantine**, **quarrel**, arrow, bolt', **quarry**, 'a place for excavating stones', **quart**, **quatrain**, **quire** of paper, **squad**,

squadron, **square** and the second element in **trocar**.

quadic, adj., of the second degree. — Formed with adj. suff. **-ic** fr. L. *quadra*, 'a square', which is rel. to *quattuor*, 'four'. See **quadri-**. Derivative: *quadic*, n.

quadricentennial, n., the four hundredth anniversary of an event; adj., pertaining to a quadricentennial. — Compounded of **quadri-** and **centennial**.

quadriceps, n., the large extensor muscle of the leg (*anat.*) — Compounded of **quadri-** and L. *-ceps*, fr. *caput*, 'head' (see **capital**, adj.), and cp. **biceps**, **triceps**; so called because it is divided into four parts.

quadrifid, adj., divided into four parts. — L. *quadrifidus*, lit. 'four-cleft', fr. **quadri-** and *fid-*, stem of *findere* (perf. *fidī*), 'to cleave, split'. See **fissile**.

quadriga, n., a four-horsed chariot. — L. *quadriga*, contraction of **quadrijugae*, fem. pl. of **quadrijugus*, 'pertaining to a team of four', compounded of **quadri-** and the stem of *jungere*, 'to join'. See **join**.

quadrigeminal, adj., fourfold. — Formed with adj. suff. **-al** fr. L. *quadriginus*, 'fourfold', fr. **quadri-** and *geminus*, 'twin, double'. See **Gemini**.

quadrilateral, adj., four-sided. — Formed with adj. suff. **-al** fr. L. *quadrilaterus*, which is compounded of **quadri-** and *latus*, gen. *lateris*, 'side'. See **lateral**.

Derivatives: *quadrilateral*, n., *quadrilateral-ly*, adv., *quadrilateral-ness*, n.

quadrilingual, adj., of four languages; knowing four languages. — Formed with adj. suff. **-al** fr. **quadri-** and L. *lingua*, 'tongue'. See **lingual**.

quadrilateral, adj., consisting of four letters. — Formed with adj. suff. **-al** fr. **quadri-** and L. *littera*, *litera*, 'letter'. See **letter**, **literal**.

quadrille, n., game of cards played by four persons. — F., fr. Sp. *cuartillo*, fr. *cuarto*, 'fourth', fr. L. *quārtus*, of s.m. (see 1st **quart**); assimilated in form to next word.

quadrille, n., a square dance. — Sp. *cuadrilla*, fr. *cuadro*, 'square', fr. L. *quadrus*, 'square', which is rel. to *quattuor*, 'four'. See **quadri-**.

Derivative: *quadrille*, intr. v.

quadrillion, n., 1) in the United States and France, the fifth power of a thousand (i.e. 1 followed by 15 zeros); 2) in Great Britain and Germany, the fourth power of a million (i.e. 1 followed by 24 zeros). — F., formed fr. **quadri-** on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

quadrinomial, adj., consisting of four terms (*alg.*) — Formed fr. **quadri-** with suff. **-nomial** on analogy of **binomial** (q.v.)

quadripara, n., a woman who has borne four children (*med.*) — Medical L., fr. **quadri-** and L. *pariā*, *parēre*, 'to bring forth'. See **parent**.

quadripartite, adj., consisting of four parts. — L. *quadripartitus*, pp. of *quadripartire*, 'to divide

into four parts', fr. **quadri-** and *partire*, 'to divide into parts', fr. *pars*, gen. *partis*, 'part'. See **part**, n.

quadriplegia, n., paralysis affecting all the four limbs of the body (*med.*) — A Medical L. hybrid coined fr. L. *quadri-*, 'four', and Gk. πληγή, 'stroke'; see **quadri-** and **plague**. The correct form would be *tessaraplegia* (fr. Gk. τέσσαρες, 'four', and πληγή, 'stroke').

Derivative: *quadripleg-ic*, adj.

quadrirème, n., a galley having four banks of oars. — L. *quadrirēmis*, compounded of **quadri-** and *rēmus*, 'oar'. See **bireme** and cp. words there referred to.

quadrissyllabic, adj., consisting of four syllables. — Formed with adj. suff. **-ic** fr. **quadri-** and L. *syllaba*. See **syllable**.

quadrissyllable, n., a word of four syllables. — Compounded of **quadri-** and **syllable**.

quadrivalence, **quadrivalency**, n., the state of being quadrivalent (*chem.*) — Formed from next word with suff. **-ce**, resp. **-cy**.

quadrivalent, adj., having a valence of four (*chem.*) — Compounded of **quadri-** and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'. See **-valent**.

quadrivial, adj., pertaining to the quadrivium. — ML. *quadrivialis*, fr. *quadrivium*. See next word and adj. suff. **-al**.

quadrivium, n., in the Middle Ages, a group of sciences consisting of geometry, astronomy, arithmetic and music. — ML., fr. L. *quadrivium*, 'place where four roads meet, crossroads', compounded of **quadri-** and *via*, 'way, road, path'. See **via** and cp. **trivium**. Derivative: *quadrivi-al*, adj.

quadroon, n., the child of a mulatto and a white person. — Sp. *cuarterón*, prop. 'one who has a fourth part of Negro blood', fr. *cuarto*, 'a fourth part', fr. L. *quārtus*, 'fourth'; assimilated to words beginning with *quadr-*. See **quadrature**, adj., and **quart**.

quadru-, combining form meaning 'having four, consisting of four'. — L., a var. form of **quadri-** (q.v.)

quadrumanous, adj., having four hands. — Compounded of **quadru-** and L. *manus*, 'hand'. See **manual** and **-ous**.

quadruped, n., an animal having four feet; adj., four-footed. — Compounded of **quadru-** and L. *pēs*, gen. *pedis*, 'foot'. See **foot** and cp. **pedal**. Derivative: *quadruped-al*, adj.

quadruple, adj., fourfold. — MF. (= F.), fr. OF., fr. L. *quadruplus*, 'fourfold', formed fr. **quadru-** with **-plus**, '-fold', on analogy of *duplus*, 'double'. See **double** and cp. next word.

Derivatives: *quadruple*, n., *quadrupl-et*, n.

quadruple, tr. v., to multiply by four; intr. v., to be multiplied by four. — ME. *quadruplen*, fr. MF. (= F.) *quadrupler*, fr. Late L. *quadruplāre*, 'to multiply by four, make fourfold', fr. L. *quadruplus*. See **quadruple**, adj.

quadruplex, adj., fourfold; used especially of a telegraph system in which four messages may be sent simultaneously over the wire. — L., formed fr. **quadru-** with *-plex*, gen. *-plicis*, ‘-fold’, on analogy of *duplex*, gen. *duplicis*, ‘double’. See **duplex** and cp. next word.

quadruplex, n., an instrument used for sending messages in quadruplex telegraphy. — Fr. **quadruplex**, adj.

quadruplicate, adj., fourfold. — L. *quadruplicātus*, pp. of *quadruplicāre*, ‘to make fourfold’, fr. *quadruplex*, gen. *quadruplicis*. See **quadruplex**, adj.

Derivative: *quadruplicate*, n.

quadruplicate, tr. v., to multiply by four. — L. *quadruplicātus*, pp. of *quadruplicāre*. See **quadruplicate**, adj.

quadruplication, n. — Late L. *quadruplicātiō*, gen. *-ōnis*, ‘a making fourfold’, fr. L. *quadruplicātus*, pp. of *quadruplicāre*. See prec. word and **-ion**.

quaere, v., imper., inquire; n., a query. — L., imper. of *quaerere*, ‘to seek, search for; to ask, inquire’. See **query** and cp. words there referred to.

Derivative: *quaere*, n., a query.

quaestor, n., any of an order of Roman magistrates. — L., contraction of *quaesitor*, ‘seeker, searcher’, fr. *quaesitus*, pp. of *quaerere*. See prec. word and agential suff. **-or**.

quaestorial, adj. — Formed with adj. suff. **-al** fr. L. *quaestōrius*, ‘pertaining to a quaestor’, fr. *quaestor*. See prec. word.

quaestuary, adj., seeking to make profit; n., one who seeks to make profit. — Late L. *quaestuārius*, ‘pertaining to money making, mercenary’, fr. L. *quaestus*, ‘gain, acquisition’, fr. *quaes-*, stem of *quaerere*, ‘to seek’. See **query** and adj. suff. **-ary**.

quaff, tr. and intr. v., to drink repeatedly or copiously. — Prob. fr. MLG. *quassen* (whence obsol. E. *quass*), ‘to quaff’, through a misreading of *ss* as *ff*. In early manuscripts and prints the letters *f* and *s* were almost equal in form.

Derivatives: *quaff*, n., *quaff-er*, n., *quaff-ing-ly*, adv.

quag, intr. v., to quake (*obsol.*) — Prob. a var. of **quake**.

quag, n., bog, marsh. — Rel. to **quag**, v.

Derivative: *quagg-y*, adj.

quagga, n., a South African animal, allied to the zebra. — A Hottentot name of imitative origin.

quagmire, n., bog, marsh. — Fr. earlier *quakemire*, which is compounded of **quake** and **mire**. Cp. **quag**, ‘bog, marsh’.

Derivative: *quagmür-y*, adj.

quahog, also **quahaug**, n., the N. American clam. — Of Algonquian origin.

quai, **quai**, n., a shallow drinking cup. — Gael. *cuach*, OIr. *cūach*, fr. Late L. *caucus*, ‘a drinking vessel’. Cp. Gk. *κῠάκα*, *κῠακίον*, ‘a kind of drinking vessel’.

Quai d’Orsay, the French Foreign Office. — F.,

lit. ‘quay of (General) Orsay’, name of a quay on the south bank of the Seine in Paris, on which the French Foreign Office is situated.

quail, n., a migratory bird, *Coturnix coturnix*. — ME. *quaille*, *quaile*, fr. OF. *quaille* (F. *caille*), fr. ML. *quaccola*, which is of imitative origin. Cp. Du. *kwakkel*, and OHG. *wahhala*, MHG. *wachtele*, G. *Wachtel*, OE. *wihitel* (for **wahitel*), which are also of imitative origin. Cp. **Coturnix**. (There is no relation between the above Teut. words and Ol. *vártikā*, Gk. *ὄρνις*, ‘quail’.)

Derivative: *quail-ery*, n.

quail, intr. v., to lose heart, to shrink. — Fr. obsol. *quail*, ‘to curdle’, fr. ME. *quailen*, fr. OF. *coailler* (F. *cailler*), fr. L. *coāgulāre*. See **coagulate**.

quaint, adj. — ME. *cointe*, *queynte*, *queint*, ‘well known, skillful, neat, elegant’, fr. OF. *coint*, *cointe*, ‘well known, skillful, neat’, fr. L. *cognitus*, ‘well known’, pp. of *cognōscere*, ‘to know’. See **know** and cp. **cognition**, **cognoscible**. Cp. also **acquaint**.

Derivatives: *quaint-ly*, adv., *quaint-ness*, n.

quake, intr. v. — ME. *quaken*, fr. OE. *cwacian*, prob. of imitative origin. Cp. **quag**, **quagmire**.

Derivatives: *quake*, n., *quak-er*, n., *quak-ing*, n. and adj., *quak-ing-ly*, adv.

Quaker, n., the name given to a member of the religious sect calling themselves the Society of Friends, founded by George Fox in 1648-50. — So called by Justice Bennet in 1650, who was warned by Fox ‘to quake at the word of the Lord’. See prec. word and agential suff. **-er**.

Derivatives: *Quaker-don*, n., *Quaker-ish*, adj., *Quaker-ism*, n., *Quaker-ize*, tr. v., *Quaker-ization*, n., *Quaker-ly*, adj. and adv.

qualification, n. — ML. *quālificātiō*, fr. *quālificātus*, pp. of *quālificāre*. See **qualify** and **-ation**.

qualificator, n. — ML. *quālificātor*, formed fr. *quālificātus*, pp. of *quālificāre*. See next word and agential suff. **-or**.

qualify, tr. and intr. v. — MF. (= F.) *qualifier*, fr. ML. *quālificāre*, ‘to make of a certain quality’, which is compounded of L. *quālis*, ‘of what kind’, and *-ficāre*, fr. *facere*, ‘to make, do’. See **quality** and **-fy**.

Derivatives: *qualifi-ed*, adj., *qualifi-er*, n., *qualify-ing*, adj., *qualify-ing-ly*, adv.

qualitative, adj. — ML. *quālitātivus*, ‘relating to quality’, fr. L. *quālitās*, gen. *-ātis*. See next word and **-ative**.

Derivative: *qualitative-ly*, adv.

quality, n. — ME. *qualite*, fr. OF. *qualite* (F. *qualité*), fr. L. *quālitātem*, acc. of *quālitās*, ‘quality’, fr. *quālis*, ‘how constituted, of what kind’, which derives from the pronominal base **quo-*, whence also L. *quis*? ‘who’, *quid*? ‘what’, *quī*, *quae*, *quod*, ‘who, which, what’, Goth. *was*, OE. *hwā*, ‘who’. See **who** and words there referred to, and cp. the first element in **kicksaw**. For the ending see suff. **-ity**. L. *quālitās* was formed by Cicero fr. *quālis* as loan translation of Gk.

ποιότης, ‘quality’, which was coined by Plato fr. *ποῖος*, ‘of what kind’. Cp. L. *quantitās*, loan translation of Gk. *ποσότης* (see **quantity**).

qualm, n., feeling of faintness; scruple. — ME. *qualm*, ‘pestilence, plague’, rel. to Du. *kwalm*, ‘thick vapor’, G. *Qualm*, ‘smoke, vapor; stupor’; possibly rel. to OE. *cwealm*, ‘death, pestilence, plague’, fr. Teut. base **kwel-an*, ‘to kill, destroy, die’, whence OE. *cwelan*, ‘to die’, *cwellan*, ‘to kill’. See **quell**.

Derivatives: *qualm-ish*, adj., *qualm-ish-ly*, adv., *qualm-ish-ness*, n., *qualm-y*, adj.

quamash, n. — A var. spelling of **camas**.

quandary, n., a state of perplexity. — Of uncertain origin.

quandong, **quandang**, n., a small Australian tree. — From Australian native name.

quant, n., a pole. — ME. *quante*, of uncertain origin; possibly derived fr. L. *contus*, fr. Gk. *κοντός*, ‘pole’, which stands in gradational relationship to *κέντεῖν*, ‘to prick, goad’, *κέντρον*, ‘horse goad prickle, point’. See **center** and cp. **kent**, ‘pole’.

quantific, n., a rational, homogeneous function of two or more variables (*math.*) — Fr. L. *quantus*, ‘how much’. See **quantum** and adj. suff. **-ic**.

Derivative: *quantic-al*, adj.

quantification, n. — See next word and **-ation**.

quantify, tr. v., to determine the quantity of. — ML. *quāntificāre*, fr. L. *quantus*, ‘how great’. See **quantum** and **-fy**.

Derivatives: *quantifi-able*, adj., *quantifi-er*, n.

quantitative, adj., pertaining to quantity. — ML. *quāntitātivus*, fr. L. *quantitās*. See next word and **-ative**.

Derivatives: *quantitative-ly*, adv., *quantitative-ness*, n.

quantity, n. — ME. *quantite*, fr. OF. *quantite* (F. *quantité*), fr. L. *quāntitātem*, acc. of *quantitās*, ‘greatness, amount, quantity’, fr. *quantus*, ‘how great, how much, how many’; see **quantum**. L. *quantitās* was formed fr. *quantus* as loan translation of Gk. *ποσότης*, fr. *πόσος*, ‘how great, how much’. Cp. L. *quālitās*, loan translation of Gk. *ποιότης* (see **quality**).

quantum, n., quantity; an object that has quantity. — L., neut. of *quantus*, ‘how great, how much, how many’, rel. to Umbr. *panta* (= L. *quanta*); for **quām-to*, fr. *quam*, ‘in what manner, as much as’, which is rel. to Oscan *pan*, Umbr. *pane*, ‘as, as much as’, and cogn. with OE. *hū*, ‘how’, *hwā*, ‘who’; see **how**, **who**, and cp. the first element in **quasi**. The second element in **quām-to* expresses the idea of greatness, so that E. ‘how great’ is the *literal* rendering of L. *quantus* (= **quām-to*) in accordance with the two elements of this word. Cp. **aliquant**.

quaquaversal, adj., turning in all directions (*said of geological strata*). — Formed with adj. suff. **-al** fr. L. *quāquāversus*, ‘turning in whatever direction’, which is compounded of L. *quāquā*, ‘wherever’, fr. reduplication of *quā*, ‘in what di-

rection’, and pp. of *vertere*, ‘to turn’. See **quarant** and **version**.

Derivative: *quaquaversal-ly*, adv.

quarantine, n., a period (orig. of forty days) of isolation to prevent the spread of disease. — It. *quarantina*, fr. *quaranta*, ‘forty’, fr. L. *quadrāgintā*. See **quadragenarian** and cp. **cuarenta**. The term goes back to It. *quaranta giorni*, ‘forty days’. Ships coming from the Levant and Egypt were isolated at special ports for thirty, later forty, days. This measure for preventing the spread of contagious diseases was first enforced at Ragusa in 1377. See K. Sudhoff, ‘Epidemiological Rules from the Past’, in *Essays in the History of Medicine*, trans. F. H. Garrison, New York, 1926, p. 152.

Derivatives: *quarantine*, tr. v., *quarantin-er*, n.

quarrel, n., dispute. — ME. *quarel*, *quarelle*, *querelle*, fr. OF. *querelle* (F. *querelle*), fr. L. *querēla*, also *querella*, ‘complaint’, fr. *querī*, ‘to complain’, which is prob. cogn. with Ol. *śvāsati*, *śvāsiti*, ‘blows, breathes, sighs’, OE. *hwāsan*, ‘to wheeze’. See **wheeze** and cp. **querimonious**, **querulous**. Cp. also **cyst**.

Derivatives: *quarrel*, v. (q.v.), *quarrel(l)-er*, n., *quarrel(l)-ing*, adj., *quarrel(l)-ing-ly*, adv., *quarrel-some*, adj., *quarrel-some-ly*, adv., *quarrel-some-ness*, n.

quarrel, intr. v., to engage in a quarrel. — Partly fr. OF. *quereler* (F. *quereller*), partly fr. prec. word.

quarrel, n., 1) arrow or bolt, formerly used with a crossbow; 2) small diamond-shaped pane of glass. — ME., fr. OF. *quarel*, *quarrel* (F. *carreau*), fr. ML. *quadrellus*, dimin. of *quadrus*, ‘square’. See **quadr**, adj., and **-el**.

quarry, n., anything hunted, prey. — ME. *querre*, *quirre*, fr. OF. *cuiree* (F. *curée*), ‘the spoil, quarry’, fr. *cuir*, ‘hide, skin’, fr. L. *corium*. The original meaning of *quarry* was ‘parts of a slain animal placed on its hide as the hound’s reward’. See **corium** and cp. **cortex**, **cuirass**.

quarry, n., quarrel. — A later var. of 3rd **quarrel**.

quarry, n., a place for excavating stones. — ME. *quarey*, fr. earlier *quarriere*, fr. OF. *quarriere* (F. *carrière*), fr. Late L. *quadrāria*, fr. L. *quadrāre*, ‘to square’ (said also of stones). See **quadr**, v. Derivatives: *quarry*, tr. v., to excavate stones from a quarry, *quarri-ed*, adj., *quarri-er*, n., *quarry-ing*, n.

quart, n., a measure for liquids. — ME., fr. MF. (= F.) *quarte* (fem. of *quart*, ‘fourth’), fr. L. *quārta* (*pars*), ‘the fourth part’, fr. *quārtus*, ‘fourth’, prob. dissimilated from **q^wtur-tos*, fr. *quattuor* (for **q^werwor*), ‘four’. See **four**, **fourth**, and cp. **quadrille**, ‘a game of cards’. Cp. also the second element in **tankard**.

quart, n., 1) a position in fencing; 2) a sequence of four cards of a suit. — F. *quarte*, subst. use of *quarte*, fem. of *quart*, adj., ‘fourth’. See prec. word and **carte**.

quartan, adj., 1) pertaining to the fourth; 2) occurring every fourth day; n., fever recurring every fourth day (counting both days of consecutive occurrence). — F. (*fièvre*) *quartaine*, 'fever of the fourth day', fr. L. (*febris*) *quārtāna*, fem. of *quārtānus*, 'pertaining to the fourth; occurring every fourth day', fr. *quārtus*, 'fourth'. See 1st **quart** and **-an**.

quartation, n., process of alloying three parts of silver with one of gold (assaying). — Formed with suff. **-ation** fr. L. *quārtus*, 'fourth'. See 1st **quart**.

quarter, n. — ME., fr. OF. (= F.) *quartier*, 'a fourth part, quarter; district', fr. L. *quārtārius*, 'a fourth part, quarter', fr. *quārtus*. See 1st **quart** and adj. suff. **-ary**.

Derivatives: *quarter*, tr. and intr. v., *quarter-age*, n., *quarter-ing*, n. and adj., *quarter-ly*, adv., adj. and n.

quartern, n., a measure. — ME. *quarteroun*, *quartrun*, fr. OF. (= F.) *quarteron*, 'the quarter (of a pound, etc.)', fr. *quartier*, 'a fourth part, quarter'. See prec. word.

quartet, also **quartette**, n., 1) a group of four persons; 2) esp. a group of four singers. — F. *quartette*, fr. It. *quartetto*, dimin. of *quarto*, 'the fourth; the fourth part', fr. L. *quārtus*. See 1st **quart** and **-et, -ette**.

quartic, adj., of the fourth degree. — Formed with adj. suff. **-ic** fr. L. *quārtus*, 'fourth'. See 1st **quart**.

quartile, n., the aspect of two heavenly bodies that are 90° distant from each other (*archaic*). — ML. *quārtilis*, 'pertaining to the aspect of two heavenly bodies that are 90° distant from each other', fr. L. *quārtus*, 'fourth'. See 1st **quart** and **-ile**.

quartile, adj., pertaining to a quartile aspect. — See **quartile**, n.

quarto, n., a size of paper. — Fr. L. *in quārtō*, 'in one fourth (of the original size)', abl. of *quārtus*, 'fourth'. See 1st **quart**.

quartz, n., a crystalline mineral, SiO₂. — G. *Quarz*, fr. *wardy*, a Western Slav. dialectal equivalent of Pol. *wardy*, Czech and Slovak *tvrdý*, 'quartz', prop. adjectives meaning 'hard', used as nouns, and rel. to OSlav. *tvrdū*, Lith. *tvirtas*, 'hard', Lith. *tvėriū*, *tvėrti*, 'to seize, contain', and prob. cogn. with Gk. *σπερᾶ*, 'cord, rope, string'.

quartziferous, adj., containing quartz. — A hybrid coined fr. **quartz** and L. *ferre*, 'to bear, carry'; see **-ferous**.

quartzite, n., a rock composed of quartz. — A hybrid coined fr. **quartz** and subst. suff. **-ite**.

quash, tr. v., to make void, annul. — ME. *quassen*, fr. OF. *quasser* (F. *casser*), 'to break; to annul, quash', fr. L. *quassāre*, 'to shake violently', freq. of *quaterē* (pp. *quassus*), 'to shake' (whence *-cutere* in *concutere*, 'to shake violently', *discutere*, 'to shake violently, shatter, dash to pieces', *percutere*, 'to pierce through'); see

concuss, **discuss**, **percuss**); prob. fr. I.-E. base *(s)qut-, 'to shake', whence also Lith. *kutėti*, 'to shake up', *kutriūs*, 'quick, swift, nimble', OS. *skuddian*, 'to move violently', OHG. *scutten*, *scuten*, *scutlōn*, G. *schütteln*, 'to shake', OE. *scūdan*, 'to hasten'. Cp. **squash**. Cp. also **cascara**, **casco**, **cassation**, **rescue**, **sagrada**, **sconcheon**, and the second element in **fracas**, **fricasee**. Cp. also **shudder**.

quash, tr. v., to suppress. — ME. *quashen*, fr. OF. *quasser* (F. *casser*). See prec. word.

quasi, adv., as if. — L. *quāsi*, fr. **quam-si*, compounded of *quam*, 'as, as much as', and *si*, 'if'. For the first element see **quantum**, for the second see **nisi**.

quasi-, combining form meaning 'as if, as it were'. — Fr. L. *quāsi*. See prec. word.

Quassia, n., a tropical plant. — Named after Graman *Quassi*, a Surinam Negro, who was the first to discover the medicinal properties of this plant (in 1730).

quassin, also **quassiin**, n., a white crystalline, bitter compound C₂₂H₃₀O₆ (*chem.*) — Formed from prec. word with suff. **-in**.

quater-, combining form meaning 'four times'. — L., rel. to *quattuor*, 'four'. Cp. Avestic *čādrush*, Ol. *catih*, 'four times', and see **quadri-**.

quatercentenary, n., a four hundredth anniversary. — Compounded of **quater-** and **centenary**.

quaternary, adj., consisting of four elements. — L. *quaternārius*, 'consisting of four each, containing four', fr. *quaterni*, 'four together, four each'. See **quater-** and adj. suff. **-ary** and cp. **casern**, **quire**, 'sheets of paper'. Derivative: *quaternary*, n.

quaternate, adj., arranged in sets of four. — Formed with adj. suff. **-ate** fr. L. *quaterni*. See prec. word.

quaternion, n., a set of four things. — ME. *quaternioun*, fr. Late L. *quaterniō*, gen. *-ōnis*, fr. L. *quaterni*. See **quaternary** and cp. **carillon**. Derivatives: *quaternion-ic*, adj.

quaternity, n., a group of four persons regarded as one. — Late L. *quaternitās*, fr. L. *quaterni*. See **quaternary** and **-ity** and cp. **trinity**.

quatorzain, n., a poem of fourteen lines. — MF. (= F.) *quatorzaine*, 'a group of fourteen', fr. OF., 'a period of fourteen days', fr. *quatorze*, 'fourteen', fr. L. *quattuordecim*, 'fourteen', fr. *quattuor*, 'four', and *decem*, 'ten'. See **four** and **ten** and cp. **quadri-** and **deci-**.

quatrain, n., a four-lines stanza. — F., fr. *quatre*, 'four', fr. L. *quattuor*. See **quadri-** and cp. **sextain**.

quatrefoil, n., a flower with four leaves. — ME. *quaterfoil*, fr. OF. *quatrefoil*, 'four leaves', fr. *quatre*, 'four', and *foil*, 'leaf', fr. L. *folium*. See **quadri-** and **folio** and cp. **foil**, 'space in the tracery of a window'.

quattrocento, n., the 15th cent., an important period in Italian art and literature. — It., lit. 'four hundred', short for *mil quattro cento*, 'one

thousand four hundred', as referring to the period beginning with 1400. It. *quattro* derives fr. L. *quattuor*, *cento* fr. L. *centum*. See **quadri-** and **cent** and cp. **cinquecento**, **trecento**.

Derivatives: *quattrocent-ism*, n., *quattrocent-ist*, n.

quaver, intr. and tr. v. — ME. *quaveren*, freq. of *quaven*, which is prob. of imitative origin. Cp. LG. *quappig*, 'puffy, swelled', Du. *kwabbig*, 'flabby', G. *quabbeln*, 'to wobble, shake, quake', which all are imitative. Cp. also **quiver**, v., **squab**.

Derivatives: *quaver*, n., *quaver-er*, n., *quaver-ing*, verbal n., *quaver-ing-ly*, adv., *quaver-y*, adj. **quay**, n. — ME. *kai*, *kei*, fr. OF. *chai* (F. *quai*), fr. Gaul. *caio*, 'circumvallation', which is rel. to W. *cae*, 'fence, hedge', Co. *kē*, 'hedge', fr. I.-E. base **quagh-*, 'to encompass, enclose', whence also L. *caulae*, 'hole, enclosure', ON. *hagi*, *hage*, 'pasture', OE. *haga*, 'hedge'. See **hedge** and cp. **haw**, 'enclosure'. The spelling *quay* is due to the influence of F. *quai*.

Derivatives: *quay*, tr. v., *quayage* (q.v.)

quayage, n., charge for use of a quay. — F. *quayage*, formed fr. *quai* with suff. **-age**. See prec. word.

quean, n., a woman (in a derogatory sense). — ME. *quene*, *quen*, fr. OE. *cwene*, 'woman, female serf, prostitute', rel. to OS., OHG. *quena*, ON. *kona*, Goth. *qinō*, 'woman, wife', OE. *cwēn*, 'wife, woman, queen', fr. I.-E. **g^wenā-*, **g^wūnā-*, 'woman', whence also Ol. *jānih*, 'wife', *gnā*, *ganā*, 'wife of a god, goddess', Avestic *jainish*, 'wife', Toch. A *sām*, B *śno*, 'wife', Arm. *kin* (pl. *kanaik*), 'woman', Gk. *γυνή*, Boeot. *βανῆ*, 'woman, wife', OSlav. *žena*, OPruss. *genna*, *genno*, Olr. *ben* (for **g^wenā*), 'woman'. Cp. **queen**. Cp. also **gyneco-**, **zenana**, and the first element in **banshee**.

queasy, adj., causing nausea; fastidious; over-scrupulous. — Fr. ME. *coisy*, of uncertain origin; perh. connected with OF. *coissier*, 'to hurt', or with ON. *kveisa*, 'whitlow, boil'.

Derivatives: *queasi-ly*, adv., *queas-i-ness*, n.

quebracho, n., any of several American trees, distinguished by their very hard timber. — Sp., lit. 'breaking the axe', compounded of *quebrar*, 'to break', and *hacha*, 'axe'. The first element is dissimilated fr. L. *crepitāre*, 'to crack, rattle'; see **crepitate**. The second element is a loan word fr. Teut. **happya* (cp. OHG. *happa*, 'axe'), whence also F. *hache*, 'axe'; see **hatchet**.

queen, n. — ME. *quen*, *quene*, 'queen', fr. OE. *cwēn*, 'wife, woman, queen', rel. to Goth. *qēns*, OS. *quān*, 'wife', and to OE. *cwene*, 'woman'. See **quean**.

Derivatives: *queen*, intr. and tr. v., *queen-dom*, n., *queen-hood*, n., *queen-less*, adj., *queen-like*, adj., *queen-ly*, adj., *queen-li-ness*, n.

queer, adj. — Prob. fr. G. *quer*, 'cross, transverse, oblique; across, athwart', fr. MHG. *twerch*, *dwerch*, fr. OHG. *twerh*, *dwerah* (in the Middle

German of the 14th cent., orig. *tw-* became *qu-*); rel. to OE. *þweorh*, 'cross, perverse'; fr. I.-E. base **twereq-*, 'to turn, twist, wind'. See **thwart** and cp. **torque**. For sense development cp. G. *Querkopf*, 'queer, wrong-headed fellow'.

Derivatives: *queer*, n. and tr. v., *queer-ish*, adj., *queer-ly*, adv., *queer-ness*, n.

quelch, intr. v. — A blend of **quench** and **squelch**.

quell, tr. v., to put down, subdue; calm, quiet. — ME. *quellen*, 'to kill, strike', fr. OE. *cwellan*, causative of *cwelan*, 'to die', rel. to OS. *quellian*, 'to torture, kill', ON. *kvelja*, Swed. *kvälja*, 'to torment, torture', MDu. *quelen*, Du. *kwellen*, 'to vex, tease, torment', OHG. *quellan*, MHG. *queln*, 'to suffer pain', G. *quälen*, 'to torment, torture', and to OE. *cwalu*, 'killing, violent death, destruction', *cwealm*, 'killing, murder, death', ON. *kvöl*, Dan., Swed. *kval*, 'torment, torture', MDu. *quäle*, Du. *kwaal*, 'complaint, disease', OHG. *quāla*, MHG. *quāle*, *kāle*, G. *Qual*, 'pain, torment'. These Teut. words are cogn. with Arm. *kelem*, '1 torture', OSlav. *žali*, 'pain', OPruss. *golis*, 'death', Lith. *gālas*, 'end', *gėlà*, 'agony', *gėlti*, 'to prick, sting'. Cp. **kill**, **qualm**.

Derivatives: *queller* (q.v.), *quell-able*, adj. **queller**, n., one that quells. — ME., fr. OE. *cwel-lere*, 'killer', fr. *cwellan*. See prec. word and agential suff. **-er**.

quench, tr. v., to extinguish. — ME. *quenchen*, fr. OE. *cwencan*, in *ācwencan*, 'to extinguish', causative of *cwincan*, 'to be extinguished, disappear', rel. to OFris. *kwinka*, of s.m. Cp. **quelch**.

Derivatives: *quench*, n., *quench-able*, adj., *quench-er*, n., *quench-less*, adj., *quench-less-ly*, adv., *quench-less-ness*, n.

quenelle, n., a ball of minced chicken. — F., borrowed fr. G. *Knödel*, 'dumpling', fr. MHG. *knödel*, dimin. of *knode*, 'knot', which is related to E. *knot*. See **knot**, 'bow, tie'.

Quentin, also **Quintin**, n., masc. PN. — F. *Quentin*, fr. L. *Quīn(c)tianus*, *Quīn(c)tīnus*, fr. *quīntus*, 'the fifth'. See **quint** and **-in**.

quercetin, n., a yellow crystalline compound, C₁₅H₁₀O₇ + H₂O (*chem.*) — Formed with suff. **-in** fr. L. *quercētum*, 'oak forest', fr. *quercus*, 'oak'. See **Quercus** and cp. **quercitron**. For the suff. **-ētum** cp. L. *arborētum*, 'a place grown with trees', fr. *arbor*, 'tree' (see *arborētum*).

quercine, adj., pertaining to oaks. — Late L. *quercinus*, fr. L. *quercus*, 'oak'. See **Quercus** and **-ine** (representing L. **-inus**).

quercitrin, n., a yellow, crystalline glucoside, C₂₁H₂₀O₁₁ + 2H₂O (*chem.*) — Formed from next word.

quercitron, n., the black oak. — Contraction of *querci-citron* (see *haplology*), which is compounded of L. *quercus*, 'oak' (see **Quercus**), and **citron**.

Quercus, n., a genus of trees, the oak (*bot.*) — L., 'the oak', for **perq^u-s*; cogn. with ON. *fura*, OE. *furh*, 'fir'. See **fir** and cp. words there re-

ferred to. In L. *quercus* the original *p*- has been assimilated to the *k* of the following syllable; cp. Gk. πέντε and L. *quinque*, 'five', Gk. πέσσω and L. *coquō*, 'I cook' (see *quince* and *cook*). **querido**, fem. *querida*, adj. and n., dear, darling. — Sp., pp. of *querer*, 'to wish, desire, love, cherish', fr. L. *quaerere*, 'to seek, search for; to ask, inquire'. See *query* and cp. words there referred to.

querimonus, adj., querulous. — ML. *querimōniōsus*, fr. L. *querimōnia*, 'complaint', fr. *queri*, 'to complain'; see *quarrel*, 'dispute'. For the L. suff. *-mōnia* see *-mony* and cp. words there referred to, for the ending see suff. *-ous*.

Derivatives: *querimonus-ly*, adv., *querimonus-ness*, n.

querist, n., one who inquires. — Formed fr. *query* with suff. *-ist*.

quern, n., a primitive hand mill. — ME. *querne*, fr. OE. *cweorn*, rel. to ON. *kvern*, Dan. *kvern*, Swed. *qvarn*, OFris. *quern*, Du. *kweern*, OHG. *quirn*, *chwirna*, Goth. *qairnus* (in *asiluqairnus*), and cogn. with OI. *grāvā*, 'stone to crush the soma', Arm. *erkan*, 'millstone', Lith. *girna*, 'millstone', *girms* (pl.), 'hand mill', Lett. *dziřnas* (pl.), OPruss. *girnoywis* (pl.), of s.m., OSlav. *žrūnūvi* (pl.), 'mill', OIr. *brāo*, *brō*, W. *breuan*, OCo. *brou*, 'hand mill'.

querulous, adj., fretful. — ML. *querulōsus*, fr. L. *querulus*, 'complaining', fr. *queri*, 'to complain'. See *quarrel*, 'dispute', and *-ous*. Derivatives: *querulous-ly*, adv., *querulous-ness*, n.

query, n. — Anglicized fr. L. *quaere*, imper. of *quaerere*, 'to seek, ask', which is of uncertain origin. Cp. *quaere*. Cp. also *acquire*, *acquisition*, *conquer*, *conquest*, *disquisition*, *exquisite*, *inquest*, *inquire*, *inquisition*, *inquisitive*, *perquisite*, *prerequisite*, *quaestor*, *querido*, *quest*, *question*, *request*, *require*, *requisite*, *requisition*.

Derivatives: *querist*, n. (q.v.), *query*, tr. and intr. v., *query-ing-ly*, adv.

quest, n. — ME. *queste*, fr. OF. *quête* (F. *quête*), prop. 'the act of seeking', VL. *quaesita*, for L. *quaesita*, fem. pp. of *quaerere*, 'to seek, ask', used as a noun.

quest, intr. and tr. v. — ME. *questen*, fr. MF. *quester*, fr. OF. *queste*. See *quest*, n.

Derivative: *quest-er*, n.

question, n. — ME. *questioun*, fr. OF. (= F.) *question*, fr. L. *quaestiōnem*, acc. of *quaestiō*, 'inquiry, question', fr. *quaerere* (pp. *quaesitus*), 'to seek, ask'. See *query* and cp. words there referred to. For the ending see suff. *-ion*.

questioner, tr. and intr. v. — MF. (= F.) *questionner*, fr. *question*. See *question*, n.

Derivatives: *question-able*, adj., *question-ability*, n., *question-able-ness*, n., *question-abl-y*, adv., *questionary* (q.v.), *question-er*, n., *question-ing-ly*, adv., *question-less*, adj. and adv.

questionary, adj., 1) having the form of a question; 2) asking questions. — Late L. *quaestiōnarius*,

fr. L. *quaestiō*. See *question*, n., and adj. suff. *-ary*. **questionary**, n., a questionnaire. — Either fr. ML. *quaestiōnārium*, *quaestiōnārium* (prop. neut. of the Late L. adj. *quaestiōnārius*, used as a noun, see *questionary*, adj.), or fr. F. *questionnaire* (see next word).

questionnaire, n., a list of formal questions. — F., 'list, set of questions, questionnaire', fr. *question*. See *question*, n., and 2nd subst. suff. *-ary*. **quetzal**, n., 1) name of a bird of brilliant plumage in Central America; 2) the monetary unit of Guatemala. — Amer. Sp., fr. Nahuatl *quetzalli*, lit. 'tail feather'.

queue, n., 1) (*her.*) the tail of a beast; 2) plait of hair worn hanging down behind; pigtail; 3) a line of persons waiting for their turn. — MF. (= F.), fr. OF. *coē*, fr. L. *cōda*, secondary form of *cauda*, 'tail'. See *caudal* and cp. *cue*, 'tail'.

Derivative: *queue*, intr. v.

quibble, n., a petty evasion. — Dimin. of obsol. *quib*, fr. L. *quibus*, dat. or abl. pl. of *quī*, 'who, which', used frequently in legal documents. See *who*, *what* and cp. *quid*, 'essence', *quiddity*.

Derivatives: *quibble*, intr. v., *quibbl-er*, n.

quick, adj., 1) living, alive (*archaic*); 2) rapid, swift; 3) prompt; done promptly; 4) alert. — ME. *quik*, *quike*, 'alive, lively', fr. OE. *cwicu*, 'living, alive', rel. to OS., OFris. *quik*, ON. *kvikr*, 'living, alive', Du. *kwi(e)k*, 'lively, bright, sprightly', OHG. *quec*, *chec*, *cheh*, MHG. *queck*, *kec*, 'lively', G. *keck*, 'bold', fr. Teut. **q^wiq^wa-*, 'living, alive', fr. I.-E. **g^wigwos*, fr. base **g^wei-*, 'to live', whence Goth. **qius*, gen. *qiwis*, 'alive', OI. *jīvāh*, 'alive', *jīvati*, Avestic *jvaiti*, 'lives', OPers. *jīva-*, 'living', Gk. βίος (prob. for **βίφος*, fr. I.-E. **g^wiwo-*), 'life, the course of life', ζῆν (fr. I.-E. **g^wiwē-*), 'to live', ζωή, 'life', L. *vīvus*, (for **g^wiwo-*), 'living', *vivō*, *vivere* (for **g^wiwō-*), 'to live', *vīta* (for **g^wiwitā-*), 'life', OSlav. *živō*, *žiti*, 'to live', *živū*, 'alive', *životā*, 'life', Lith. *gyvas*, 'living, alive', *gyvatā* 'eternal life', OIr. *biu*, *beo*, W., Co. *byw*, Bret. *beo*, 'alive', OIr. *beothu*, *bethu* (for **biwotūt-*), 'life', *biad*, 'means of life', OIr. *bith*, W. *byd*, 'world', Toch. A *çol*, B *çaul*, 'life', A *šoši*, B *sašše*, 'people' (lit. 'the living ones'), B *çayam*, 'he lives', Arm. *keum* (for **g^wiyā-*), 'I live'. Hitt. *huish-* is not cognate. Cp. **quitch**. Cp. also *bio-*, *hygiene*, *jīva*, *vital* and words there referred to. Cp. also *zodiac*, *zoetic*, *zoo-* and the second element in *usquebaugh*, *whisky*.

Derivatives: *quick*, adv. and n., *quick-en*, tr. and intr. v., *quick-ly*, adv., *quick-ness*, n.

quick, tr. and intr. v. — ME. *quiken*, fr. OE. *cwician*, fr. *cwicu*, 'living, alive'. See *quick*, adj. **quicksilver**, n. — ME. *quicksilver*, fr. OE. *cwicseolfor*, lit. 'quick (i.e. living) silver', loan translation of L. *argentum vivum*, 'mercury', whence also MDu. *quicsilver* (Du. *kwikzilver*), OHG. *quecsilbar* (MHG., G. *quecksilber*) and It. *argento vivo*, F. *vif-argent*. See *quick* and *silver*.

Derivatives: *quicksilver*, tr. v., *quicksilver-ing*, n., *quicksilver-y*, adj.

quid, n., for chewing. — ME. *quide*, 'cud', fr. OE. *cwidu*. See *cud*.

Derivative: *quid*, tr. and intr. v., *quidd-er*, n.

quid, n., essence, quiddity. — L., 'what, something, anything', neut. of *quis*, 'who', cogn. with OE. *hwā*, 'who', *hwæt*, 'what'. See *who*, *what*, and cp. *quibble*, *quiddity*, *quiddle*, *quip*.

quid, n., pound sterling, sovereign (*Brit. Slang*).

— Of uncertain origin; possibly fr. L. *quid*,

'what, something, anything'. See *quid*, 'essence'.

quiddity, n., 1) the essence of a thing; 2) quibble.

— ML. *quidditās*, lit. 'whatness', formed fr. L. *quid*, 'what', on analogy of *quālitās*, 'quality'.

See *quid*, 'essence', and *-ity* and cp. **quiddle**.

quiddle, intr. v., to trifle. — Prob. formed fr. *quid*, 'essence, quiddity', on analogy of verbs like *piddle*, *twiddle*, etc.

Derivative: *quiddl-er*, n.

quid pro quo, something for something. — Latin.

See *quid*, 'essence, quiddity', and *pro-*.

quiesce, intr. v., to become quiet. — L. *quiescere*, 'to rest, repose', an inchoative verb formed fr. *quies*, gen. *quīētis*, 'rest'. See *quiet*, n. and *-esce* and cp. **acquiesce**.

quiescence, **quiescency**, n. — Late L. *quiescentia*, fr. L. *quiescēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

quiescent, adj., quiet, still. — L. *quiescēns*, gen. *-entis*, pres. part. of *quiescere*, 'to rest, repose'. See *quiesce* and *-ent*.

Derivative: *quiescent-ly*, adv.

quiet, n. — ME., fr. L. *quies*, gen. *quīētis*, 'rest, repose, quiet', fr. I.-E. base **q^weyē-*, **q^wi(v)ē-*, 'to rest, repose, be comfortable', whence also the second element in L. *tranquillus* (for **trāns-quinōs*), 'quiet, still', and Goth. *weila*, OE. *hwil*, 'space of time'. See *while* and cp. **acquiesce**, **acquit**, **coy**, **quiet**, adj., **quietus**, **quite**, **quittance**, **acquiesce**, **acquit**, **requiem**, **tranquil**.

quiet, adj. — Fr. L. *quīētus*, 'calm, at rest', fr. *quies*, gen. *quīētis*, 'rest'. See *quiet*, n.

Derivatives: *quiet-en*, tr. and intr. v., *quiet-ly*, adv., *quiet-ness*, n.

quiet, tr. v., to cause to be quiet; intr. v., to become quiet. — L. *quīētāre*, 'to quiet, calm', fr. L. *quies*, gen. *quīētis*. See *quiet*, n.

Derivative: *quiet-ive*, adj.

quietism, n., a religious movement based on *mysticism*, founded by Molinos (1640-97), a Spanish priest, in Rome. — It. *quietismo*, lit. 'passiveness', fr. *quieto*, 'calm, at rest', fr. L. *quīētus*. See *quiet*, adj., and *-ism*.

quietist, n., an adherent of quietism. — See prec. word and *-ist*.

Derivative: *quietist-ic*, adj.

quietude, n., quietness. — MF. (= F.) *quīétude*, fr. Late L. *quīētūdō*, 'quietude', fr. L. *quīētus*. See *quiet*, adj., and *-ude*.

quietus, n., final acquittance; death. — Fr. ML. phrase *quīētus est*, 'he is quit', fr. L. *quīētus*. See *quiet*, adj.

quill, n., the hollow stem of a feather. — ME.

quill, rel. to LG. *quiele*, MHG. *kil*, G. *Kiel*; of unknown origin.

Derivatives: *quill*, tr. v., to fold into rolls resembling a quill, *quill-ed*, adj., *quill-er*, n., *quilling*, n.

quillet, n., a quibble (*archaic*). — Prob. a corruption of L. *quidlibet*, 'what you please', fr. *quid*, 'what' (see *quid*, 'essence') and *libet*, 'it pleases'. See *libidinous* and cp. **quodlibet**.

quilt, n., padded or lined bed covering. — ME. *quiltē*, fr. OF. *coilte*, *cuilte*, 'quilt, mattress', fr. L. *culcita*, 'a sack filled with feathers, wool, etc., mattress, bolster', which is perh. cogn. with OI. *kūrcāh*, 'bunch, tuft of grass'. Cp. **counterpane**, **contil**, **cushion**, **quoit**.

Derivatives: *quilt*, tr. v., *quilt-ed*, adj., *quilt-er*, n., *quilt-ing*, n.

quino-, form of **quino-** before a vowel.

quinary, adj., arranged in fives. — L. *quīnārius*, 'consisting of five, containing five', fr. *quīni*, 'five each', which is rel. to *quinque*, 'five'. See **quinque-** and adj. suff. *-ary*.

quinate, adj., composed of five leaflets (*bot.*) — Formed with adj. suff. *-ate* fr. L. *quīni*, 'five each'. See prec. word.

quinate, n., quinic acid (*chem.*) — Formed with chem. suff. *-ate* fr. Sp. *quina*. See **quinine**.

quince, n. — ME. *quynce*, pl. of *quyne*, *quine*, fr. OF. *cooin*, *coin* (F. *coing*), fr. VL. *codōneum*, fr. L. *cotōneum* (scil. *mālum*), a collateral form of *cydōnium* (*mālum*), fr. Gk. κυδώνιον μάλον (lit. 'apple of Cydonia'), popular transformation of κυδόμελον, 'quince'. This latter word was interpreted as a compound κυδó-μαλλον and its first element associated with Κυδωνία, a town on the north coast of Crete, as if κυδόμελον meant 'apple of Cydonia'. In reality, however, κυδόμελον is a loan word from an ancient language of Asia Minor and was brought from Greece to Italy through the medium of the Etruscans. Cp. Κυρώνιον, a town in Lydia, lit. 'Quince Town', It. *cotogno*, OProvenç. *codonh*, Catal. *codony*, OHG. *quitina* (MHG. *quiten*, G. *Quitte*), 'quince', which are all borrowed ult. fr. Gk. κυδόμελον. Cp. **Cotoneaster**, **Cydonia**, and the second element in **melocoton**.

quincenary, adj., pertaining to five hundred years; n., a five-hundredth anniversary. — Irregular formation fr. L. *quinque*, 'five' (see **quinque-**) and **centenary**, 'a period of a hundred years'. Cp. **quingentary**.

quincuncial, adj., of the form of a quincunx. — L. *quincunciālis*, fr. *quincunx*, gen. *quincuncis*. See next word and adj. suff. *-al*.

quincunx, n., an arrangement of five objects so that one is at each corner of a square and one in the middle. — L. *quincunx*, gen. *quincuncis*, 'five twelfths', abbreviation of **quīnqu(e)-uncis*, 'five twelfths', fr. *quinque*, 'five', and *uncia*, 'ounce'. See **quinque-**, **ounce**, 'a weight', and cp. **uncia**.

quinetum, n., a mixture of alkaloids from the bark of red cinchona (*pharm.*) — Coined by the

Dutch scientist Dr. De Vrij fr. **quin-** and L. *-ētum*, a suff. denoting a *group of plants*, as in *arborētum*, 'a place grown with trees' (see *arborētum*).

quingentary, adj. and n., quincenary. — Formed with adj. suff. **-ary** fr. L. *quingenti*, 'five hundred', on analogy of *centen-ary*, 'a period of a hundred years'. See **quinque-** and cp. **quincenary**.

quinic, adj., pertaining to quinine. — Formed from **quinine** with adj. suff. **-ic**.

quinicine, n., a poisonous alkaloid, $C_{20}H_{24}N_2O_2$ (*chem.*) — F., coined by the French chemist and bacteriologist Louis Pasteur (1822-95) in 1853 fr. **quinic** (in *quinic acid*) and chem. suff. **-ine**.

quinidine, **quinidin**, n., a crystalline alkaloid, $C_{20}H_{24}N_2O_2$ (*chem.*) — A derivative of **quinine**. **quinine**, n. — Sp. *quina*, short for *quinquina*, 'cinchona bark', fr. Quechua *quinquina*, of s.m. For the ending see chem. suff. **-ine**.

Derivatives: *quin-ism*, n., *quinin-ize*, tr. v.

quino-, before a vowel **quin-**, combining form denoting: 1) *cinchona bark*; 2) *quinic acid*; 3) *quinoline*; 4) *quinone*. — Fr. Sp. *quina*, 'cinchona bark'. See **quinine**.

quinoline, n., an oily nitrogenous base, C_9H_7N (*chem.*) — F. *quinoléine*, coined by the French chemist Charles-Frédéric Gerhardt (1816-56) fr. **quin-**, **-ol** (fr. L. *oleum*, 'oil'), and chem. suff. **-ine**. **quinone**, n., either of two isomeric compounds, $C_6H_4O_2$ (*chem.*) — Formed from the first syllable of *quinic (acid)* and suff. **-one**.

Derivatives: *quinon-ize*, tr. v., *quinon-iz-ation*, n. **quinonoid**, adj., resembling quinone. — Compounded of prec. word and Gk. *-σειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

quinqu-, form of **quinque-** before a vowel.

quinquagenarian, adj., fifty years old; n., a quinquagenarian person. — Formed with suff. **-an** fr. L. *quīnquāgēnārius*, 'fifty years old'. See next word.

quinquagenary, adj., fifty years old. — L. *quīnquāgēnārius*, 'fifty years old', fr. *quīnquāgēni*, 'fifty each', fr. *quīnquāgintā*, 'fifty', which is formed fr. *quinque*, 'five', with *-gintā*, a suff. denoting *tens*. This suff. is cogn. with Gk. *-κοντα* in *τριάκοντα*, 'thirty', *τεσσαράκοντα*, 'forty', etc. See **five**. For the etymology of Gk. suff. *-κοντα*, L. suff. *-gintā*, see **penteconta-**. For the ending of *quinquagenary* see adj. suff. **-ary**.

Quinquagesima, n., the Sunday before Lent (*Eccles.*) — ML. *quīnquāgēsima* (scil. *diēs*), 'the fiftieth day', fem. of L. *quīnquāgēsimus*, 'fiftieth', fr. *quīnquāgintā*, 'fifty'. See **quinquagenary**.

quinquangular, adj., having five angles. — Compounded of **quinque-** and **angular**.

quinque-, before a vowel **quinqu-**, combining form meaning 'five'. — L., fr. *quinque*, fr. I.-E. **penq^he*, with assimilation of the initial *p-* to the following *-q-*. See **five** and cp. **penta-**. Cf. also **cinque**, **keno**.

quinquennial, adj., 1) occurring once every five

years; 2) lasting five years. — Formed fr. L. *quīnquennālis*, 'that takes place every fifth year' (but influenced in form by *biennial*), fr. *quīnquennis*, 'of five years'. See **quinque-** and **annual**. For the change of Latin *ā* (in *ānnus*) to *ē* (in *quīnq-ēnnis*) see **accent** and cp. words there referred to.

Derivative: *quīnquennial-ly*, adv.

quīnquennium, n., a period of five years. — L. *quīnquennium*, fr. *quīnquennis*, 'of five years'. See prec. word.

quīnquereme, n., a galley having five banks of oars. — L. *quīnquerēmis*, fr. *quīnque*, 'five', and *rēmus*, 'oar'. See **quinque-** and **bireme** and cp. words there referred to.

quīnquevalence, **quīnquevalency**, n., state of being quīnquevalent (*chem.*) — Formed from next word with suff. **-ce**, resp. **-cy**.

quīnquevalent, adj., having a valence of five (*chem.*) — Compounded of **quīnque-** and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power' (see **-valent**); prop. loan translation of G. *fünfwertig*, which is compounded of *fünf*, 'five', and *Wert*, 'value'. Cp. **pentavalent**.

quīnquina, n., cinchona. — Sp., fr. Quechua *quinquina*. See **quinine**.

quīnsy, n. — ME. *quinesie*, *quinsie*, fr. MF. *quīnancie* (F. *esquinancie*), fr. ML. *cynanche*, fr. Gk. *κυνάγχη*, 'sore throat', lit. 'dog quinsy', fr. *κύνω*, gen. *κυνός*, 'dog', and *ἄγχιον*, 'to squeeze (esp. the throat), throttle, strangle', which is cogn. with L. *angere*, 'to press together, throttle, torment'. See **hound** and **anger** and cp. **cynanche**, **quīnancy**.

quīnt, n. — F. *quinte*, 'quint' (fem. of *quint*, 'fifth'), fr. L. *quīnta (pars)*, 'a fifth (part)', fem. of *quīntus*, 'fifth', which is rel. to *quīnque*, 'five'. See **five**, **fifth** and cp. **quīnque-**, **Quēntin**.

quīntain, n. (*hist.*), 1) an object used for tilting; 2) the sport of tilting pursued at a quīntain. — OF. *quīntaine*, fr. ML. *quīntāna*, fr. L. *quīntāna (via)*, 'a street in a camp which intersected the tents of two legions in such a manner as to separate the *fifth* maniple from the sixth and the *fifth* turma from the sixth', from *quīntānus*, 'the fifth in order', fr. *quīntus*, 'fifth'. See **quīnt** and cp. **quīntan**.

quīntal, n., a weight. — F., fr. ML. *quīntāle*, fr. Arab. *qintār*. See **kantar** and cp. **kilderkin**.

quīntan, adj., occurring every fifth day; n., fever recurring every fifth day (counting both days of consecutive occurrence). — L. *quīntānus*, 'fifth in order', fr. *quīntus*, 'fifth'. See **quīnt** and cp. **quīntain**.

quīnte, n., a thrust or parry, fifth in order (*fencing*) — F. See **quīnt**.

quīntessence, n., pure essence. — F., fr. ML. *quīnta essentia*, 'the fifth (i.e. the finest) essence or element', loan translation of Gk. *πεμπτη οὐσία*. See **quīnt** and **essence**.

quīntessential, adj. — Formed fr. prec. word with adj. suff. **-al**.

Derivatives: *quīntessential-ity*, n., *quīntessential-ly*, adv.

quīntet, also **quīntette**, n. — F. *quīntette*, fr. It. *quīntetto*, dimin. of *quīnto*, 'fifth', fr. L. *quīntus*. See **quīnt** and **-et**, **-ette**.

quīntillion, n., 1) in the United States and France, the cube of a million (i.e. 1 followed by 18 zeros); in Great Britain and Germany, the fifth power of a million (i.e. 1 followed by 30 zeros). — F., formed fr. L. *quīntus*, 'fifth' (see **quīnt**), on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

quīntuple, adj., fivefold. — MF. (= F.), fr. Late L. *quīntuplex*, 'fivefold', compounded of *quīntus*, 'fifth', and *-plex*, gen. *-plicis*, 'fold', which is related to the stem of *plicāre*, 'to fold'. See **ply**, 'to bend', and cp. next word.

Derivatives: *quīntuple*, n. and tr. and intr. v., *quīntupl-et*, n.

quīntuplicate, adj. and n. — Formed fr. **quīntuple** on analogy of **duplicate**.

Derivative: *quīntuplicat-ion*, n.

quīp, n., a jest, sarcastic remark. — Fr. earlier *quippy*, fr. L. *quippe*, 'forsooth, indeed' (used in an ironical sense), which stands for **quidpe*, fr. *quid*, 'what' (see **quid**, 'essence'), and the emphatic particle *-pe*. Cp. Lith. *kaĩ-p*, 'as', whose two elements are cognate with L. *quid*, resp. *-pe*. Derivatives: *quīp*, tr. v., *quīpp-er*, n., *quīpp-ish*, adj., *quīpp-ish-ness*, n.

quīpu, n., a method used by the ancient Peruvians to record facts by means of colored cords. — Fr. Quechua *quīpu*, 'knot'.

quīre, n., 24 (sometimes 25) sheets of paper. — ME. *quaer*, *quair*, orig. 'four sheets of paper', fr. OF. *quair*, *quaer*, *caier*, *caer* (F. *cahier*), fr. VL. *quaternum*, 'four sheets (of paper)' (whence also It. *quaderno*, Sp. *cuaderno*), fr. L. *quaterni*, 'four together, four each', fr. *quattuor*, 'four'. See **quaternary** and cp. **cahier**.

Derivative: *quīre*, tr. v.

quīre, n. — A var. spelling of **choir**.

Quīrinal, n., 1) one of the seven hills of Rome; 2) the Italian civil government. — L. *mōns Quīrīnālis*, fr. *Quīrīnus*. See **Quīrīnus**.

Quīrīnus, n., an ancient god of war (*Roman mythol.*) — L. *Quīrīnus*, rel. to *Quīrītes*. See **Quīrītes**.

Quīrītes, n. pl., the citizens of the Roman nation. — L. *Quīrītēs*, 'Roman citizens' (orig. 'the inhabitants of the Sabine town *Curēs*'), pl. of *Quīrīs* = *Curīs*, a name which possibly derives from the contraction of **co^hiriom*, 'the whole of citizens', fr. *co-*, 'together', and *vir*, gen. *virī*, 'man'. See **co-** and **virile** and cp. **Quīrinal**, **Quīrīnus**. Cp. also **cry**.

quīrk, n., a sudden turn. — Of unknown origin. Derivatives: *quīrk*, tr. and intr. v., *quīrk-y*, adj. **quīrt**, n., a riding whip with a short handle and a braided leather lash. — Mexican Sp. *cuarta*, 'rope', rel. to Sp. *cuerta*, 'rope', fr. L. *corda*, fr. Gk. *χορδή*. See **chord**.

Derivative: *quīrt*, tr. v.

quīsling, n., a traitor. — Named after Vidkun *Quīsling*, the notorious Norwegian traitor in World War II.

Derivative: *quīsling-ism*, n.

quīt, tr. and intr. v. — ME. *quiten*, fr. OF. *quiter*, fr. ML. *quītāre*, *quītāre*, 'to set free', fr. *quītus*, *quītus*, 'at rest, free from work, free', fr. L. *quīētus*, 'at rest'. See **quīet**, adj., and cp. words there referred to. Cp. also **acquīt**.

Derivative: *quīt-er*, n.

quīt, adj. — ME. *quīt*, *quīt*, fr. OF. *quīt*, *quīt*, fr. ML. *quītus*, *quītus*. See prec. word.

quītch, n., also **quītch grass**. — ME. **quicche*, fr. OE. *cwice*, rel. to Dan. *kvikker*, Norw. *kvika*, MDu. *queke*, Du. *kweek*, G. *Quecke*, fr. Teut. **q^wiq^wa-*, 'living' (see **quīck**, adj.); so called in allusion to the vitality of this plant. Cp. **couch grass**.

quīt, adv. — ME., fr. the adj. *quīt*, 'free'. See **quīt**, adj.

quīt, adj. — ME., fr. ML. *quītus*, *quītus*. See **quīt**, adj.

quītance, n., release. — ME. *quītance*, fr. OF. *quītance* (F. *quītance*), fr. *quīt*, v., and **-ance**.

quītter, n., an inflammatory disease of the feet of horses, asses and mules (*veter.*) — ME. *quītture*, fr. OF. *coiture*, *cuiture*, 'a cooking, burning', fr. L. *coctūra*, fr. *coctus*, pp. of *coquere*, 'to cook'. See **cook**.

quīver, intr. v., to tremble; tr. v., to cause to quiver. — A var. of **quaver** (q.v.)

Derivatives: *quīver*, n., *quīver-ing*, adj.

quīver, n., a case for holding arrows. — ME., fr. AF. *quīveir*, fr. OF. *quīvre* (also *cūivre*, *cūevre*), which is prob. of Teut. origin. Cp. OHG. *kochar*, *kochāri*, OE. *cocur*, *cocer*, 'quiver', and see **cocker**, 'quiver'.

quī vive, a sentinel's challenge corresponding to E. 'Who goes there?' — F., lit. '(long) live who?' fr. *quī*, 'who' (fr. L. *quī*) and pres. subj. of *vivre*, 'to live' (fr. L. *vivere*). See **who** and **vital**.

quīxotic, also **quīxotical**, adj., like Don Quixote; extravagantly chivalrous. — Fr. Sp. *Don Quīxote*, name of the hero of Cervantes' famous satirical romance, fr. *quīxote* (new spelling: *quījote*), 'thigh', fr. L. *caxa* (see *coxa*, *cuisse*). For the ending see suff. **-ic**, resp. also **-al**.

Derivative: *quīxotic-al-ly*, adv.

quīxotism, n., extravagant chivalry. — See prec. word and **-ism**.

quīxotry, n., quixotism. — See **quīxotic** and **-ry**. **quīz**, n., 1) an odd-looking person (*rare*); 2) a practical joke; 3) a questioning. — Of uncertain origin. According to Crowther's *Encyclopaedia of Phrases and Origins*, p. 110, this word owes its existence to a wager laid down in 1780 by Daley, the manager of a Dublin theater, who bet that he would introduce a new word into the English language. The new word was written

on the walls of most houses in Dublin. Everywhere in the streets people tried to find out the meaning of the mysterious word never heard before. The word was *quiz*.

Derivatives: *quiz*, tr. and intr. v., *quizz-ee*, n., *quizz-er*, n., *quizz-ic-al*, adj., *quizz-ic-al-ly*, adv., *quizz-ic-al-ity*, n., *quizz-ic-al-ness*, n.

quoad, prep., so far as. — L., compounded of *quō-ad*, fr. *quō*, 'whither', and *ad*, 'toward, to'. The first element is prop. the abl. of *quis*, 'who', *quī*, 'who, which'; see **who**. For the second element see **ad**.

quod, 'which', in L. phrases, as e.g. *quod vide* (abbreviated *q.v.*), 'which see', *quod erat demonstrandum* (Q.E.D.), 'which was to be demonstrated'. — L., neut. of *qui*, 'who, which'; cogn. with OE. *hwā*, 'who'. See **who**.

quod, n., prison (*Brit. Slang*). — A var. of **quad**, abbreviation of **quadrangle**, hence lit. 'a four-angled court enclosed by buildings or a fence'. Derivative: *quod*, tr. v., to put in prison.

quodlibet, n., a nicety, subtlety. — L., 'what you please', compounded of *quod*, 'what', and *libet*, 'it pleases'. See **quod**, 'which', and **libidinous**, and cp. **quillet**.

Derivatives: *quodlibet-arian*, n., *quodlibet-ic*, *quodlibet-ic-al*, adjs., *quodlibet-ic-al-ly*, adv.

quoif, n. — A var. of **coif**.

quoin, n., wedge. — A var. of **coin**.

Derivatives: *quoin*, tr. v., *quoin-ing*, n.

quoit, n., an iron disk; **quoits** (pl., but construed as a sing.), a ring for throwing at a peg. — ME. *coite*, fr. OF. *coite*, which is of uncertain origin. Derivatives: *quoit*, tr. and intr. v., *quoit-er*, n.

quondam, adj., former. — L., 'formerly', for **quom-dam*, fr. *quom*, *cum*, 'when, as', prop. ancient acc. of *quī*, 'who, which' (see **who**), and the emphatic suff. *-dam*, which appears also in *quīdam*, 'somebody', and is rel. to the suff. *-de* and the prep. *dē*, 'of, from' (see **de**).

quorum, n., the minimum number of members necessary for the transaction of business at an assembly. — L. *quōrum*, 'of whom', gen. pl. of *quī*, 'who', which is cogn. with OE. *hwā*, 'who' (see **who**); so called from the first word of the commission issued to certain justices in England: *quōrum aliquem vestrum ... unum (duōs, trēs, etc.) esse volūmus* ('of whom we wish one, two, three, etc., of you to be').

quota, n., proportional share. — ML., short for L. *quota pars*, 'how great a part', fem. of *quotus*, 'which in order or number', fr. *quot*, 'how many', which is short for **quoti* and is cogn. with OI. *kūti*, Hitt. *kuwatta*, 'how many?', Gk. *πόσος*. Lesbian *πόσος*, Ion. *χόσος* (for **pot'vos*), 'which (of a given number)?', all from the pronominal base **k'wo-*, whence also **who** (q.v.) Cp. **quotation**, **quote**, **quotient**, the first element in **quotidian** and the second element in **aliquot**.

quotation, n. — ML. *quotātiō*, gen. *-ōnis*, fr. *quotātus*, pp. of *quotāre*. See next word and **-ation**.

Derivatives: *quotation-al*, adj., *quotation-al-ly*, adv., *quotation-ist*, n.

quote, tr. and intr. v. — ML. *quotāre*, 'to mark off the number of chapters', fr. L. *quotus*. See **quota**.

Derivatives: *quot-able*, adj., *quot-abil-ity*, n., *quot-able-ness*, n., *quot-abil-y*, adv., *quotation* (q.v.), *quot-ative*, adj., *quot-ative-ly*, adv., *quote*, n., quotation, quotation mark.

quoth, tr. v., said. — ME., past of *quethen*, 'to speak, say', fr. OE. *cwēdan*, 'to speak, say', rel. to OS. *quethan*, ON. *kveda*, OFris. *quetha*, OHG. *quedan*, Goth. *qīþan*. Cp. **bequeath**, **bequest**. *Quoth* was influenced in form by **quote**.

quotha, interj. (*archaic*). — ME. *quoth hu*, 'said he', fr. **quoth** and *ha*, the unstressed form of ME. *he*, 'he'. See **he**.

quotidian, adj., occurring every day, daily. — ME., fr. OF. *cotidian* (F. *quotidien*), fr. L. *quotidianus*, 'daily', fr. *quoti-*, fr. *quotus*, 'which in order or number', and *diēs*, 'day'. See **quota** and **dies non**.

Derivatives: *quotidian*, n., *quotidian-ly*, adv., *quotidian-ness*, n.

quotient, n., the number of times one quantity is contained in another. — L. *quotiēns*, *quotiēs*, 'how often, how many times', fr. *quot*, 'how many' (see **quota**). The adv. *quotiēns* was treated as if it were an adj. or noun of the 3rd declension (i.e. with a genitive **quotientis*).

quo warranto, n., a writ commanding a person to show 'by what warrant, he is holding an office. — ML., 'by what warrant', fr. abl. of L. *quī*, 'which' (see **who**), and abl. of Latinized E. **warrant**.

R

raad, n., legislative body in the former Orange Free State. — Du. *raad*, 'advice, counsel; council', fr. MDu. *ræt*, *ræd*, rel. to OE. *rād*, OS. *rād*, ON. *rād*, OFris. *rēd*, OHG., MHG. *rāt*, G. *Rat*, 'advice, council', OE. *rædan*, 'to advise, counsel, discuss, deliberate, guess, interpret, read'. See **read** and cp. the second element in **Volksraad**.

rabbān, n., distinguishing title given to patriarchs and the presidents of the Sanhedrin since the time of Gamaliel the Elder, who was the first to bear this title. — Aram. *rabbān*, lit. 'our teacher', fr. *rabb*, 'master, teacher', which is rel. to Mishnaic Heb. *rabb*, of s.m. See **rabbi**.

rabbet, n., a groove cut out of the edge of anything (*carpentry*). — ME. *rabet*, fr. OF. (= F.) *rabat*, 'a beating back', back formation fr. *rabattre*, 'to beat back'. See **rebate**, v.

Derivative: *rabbet*, tr. v.

rabbi, n. — Late L., fr. Gk. *ῥαββί*, fr. Mishnaic Heb. *rabbī*, 'my master', title of respect, formed with *-i*, pronom. suff. of the 1st person in the singular, fr. *rabb*, 'chief, master, teacher', which derives fr. Heb. *rabb*, 'much, many, great', from stem *r-b-b*, 'to be great or numerous', whence also *rōbh*, 'multitude, abundance, greatness', *r^ēbhābhā^h*, 'multitude, ten thousand, myriad', *ribbā*, 'ten thousand, myriad', Heb. *rabb* is rel. to Aram.-Syr. *rabb*, 'great; chief, master, teacher', Akkad. *rab*, 'chief, captain', Arab. *rābba*, 'was great or dense', *rabb*, 'master', Ethiop. *rabāba*, 'it spread'. Cp. **rabbān**, the second word in **Ahabah Rabba** and the first element in **Jeroboam, Rabmag** and **Rabsbakeh**.

rabbīn, n., rabbi. — F. *rabbīn* or ML. *rabbīnus*, fr. Late L. *rabbi*. See **rabbi**.

rabbinate, n., the office of a rabbi. — Formed fr. **rabbīn** with subst. suff. **-ate**.

rabbīnic, **rabbīnical**, adj. — F. *rabbīnique*, fr. *rabbīn*, 'rabbi'. See **rabbīn** and **-ic**, resp. also **-al**. Derivative: *rabbīnic-al-ly*, adv.

rabbīnism, n., the whole of the teaching of the rabbis. — Formed fr. **rabbīn** with suff. **-ism**. Cp. F. *rabbīnisme*.

rabbīnist, or **rabbīnite**, n., a Jew adhering to the oral laws laid down in the Talmud and to the traditions of the rabbis, in opposition to the Karaites. — Formed fr. **rabbīn** with suff. **-ist**, resp. subst. suff. **-ite**.

Derivatives: *rabbīnist-ic*, *rabbīnist-ic-al*, adjs.

rabbit, n. — ME. *rabet*, 'young of the cony', of uncertain origin. It derives perh. fr. OF. (= F.) *rabot*, 'carpenter's plane', prob. orig. 'rabbit' (cp. F. *rabouillère*, 'rabbit's hole'), whence 'the animal resembling a plane, rabbit'. It is also possible that ME. *rabet* comes fr. MDu. *robbe*, 'rabbit', whence also Walloon *robete*, 'rabbit'. MDu. *robbe* prob. derives fr. *Rob*, dimin. of

Robert. For sense development cp. **robin**, which derives fr. *Robin*, another dimin. of *Robert*.

Derivatives: *rabbit*, intr. and tr. v., *rabbit-y*, adj.

rabble, n., mob. — ME. *rabel*, 'a pack of animals'. The word prob. denoted originally 'a noisy crowd of animals' and is related to **rabble**, 'to gabble'.

Derivative: *rabble*, tr. v., to mob.

rabble, tr. and intr. v., to gabble (*obsol. or dial.*) — ME. *rablen*, prob. of imitative origin. Cp. MDu. *rabbelen*, LG. *rabbeln*, 'to chatter'. Derivative: *rabble-ment*, n.

rabble, n., an iron bar for stirring molten metal in puddling. — F. *rabble*, fr. OF. *roable*, fr. L. *rutabulum*, 'an instrument for raking, a fire shovel', fr. *ruere*, 'to rake up', which is cogn. with Lith. *rāju*, *rāuti*, 'to pluck out, weed out', *ravėti*, 'to weed', OSlav. *ryq*, 'I dig', *rylū*, *rylo*, 'spade', *rovū*, 'ditch', Avestic *rao(i)dyā-*, 'to break up (the ground)', G. *roden*, *reuten*, 'to root out', Mlr. *ruam*, 'spade'. L. *ruere* in the sense 'to rake up', is distinct fr. *ruere*, 'to hasten, run'. See Walde-Hofmann, LEW., II, p. 453.

Derivatives: *rabble*, tr. v., *rabbler*, n.

Rabelaisian, adj., resembling Rabelais or his style. — Formed from the name of François *Rabelais* (1494-1553) with suff. **-ian**.

Derivative: *Rabelaisian*, n., *Rabelaisian-ism*, n. **Rabia**, n., name of the third and fourth months in the Moslem year. — Arab. *rabī*, prop. 'spring month', fr. *rabī*, 'spring', from the base of the verb *rāba*'a, 'he abode, dwelled', which is rel. to Aram. *r^ēbha*', Heb. *rābhā*', 'he lay down, lay', Mishnaic Heb. *r^ēbhi*'ā^h, 'rainfall', Arab. *rābaḍa*, 'he lay down on the breast, stretched himself out', Heb. *rābhātz*, 'he stretched himself out, lay down', Akkad. *rabāṣu*, 'to lie down, dwell', *tarbāṣu*, 'court yard' (whence Aram. *tarbīzā*, 'garden near the house; hall, school hall').

rabid, adj., violent, raging. — L. *rabidus*, 'raging, furious, enraged', fr. *rabīō*, *rabere*, 'to be mad, to rave' (whence also *rabīēs*, 'rage'), which together with OI. *rābhas-*, 'violence, impetuosity', *rābhasāh*, 'violent, impetuous', prob. derives fr. **rabh-*, a secondary form of I.-E. base **labh-*, 'to take, seize'; see **lemma** and adj. suff. **-id** and cp. **rabies**, **rage**. See Walde-Hofmann, LEW., II, p. 413 s.v. *rabīēs*, and Ernout-Meillet, DELL., p. 562 s.v. *rabīō*.

Derivatives: *rabid-ity*, n., *rabid-ly*, adv., *rabid-ness*, n.

rabies, n., hydrophobia (*med. and vet.*) — L., fr. *rabere*. See prec. word.

Rabmag, n., title of a Babylonian official mentioned in Jer. 39: 3. — Heb. *rabb-māgh*, fr. Akkad. *rab mugī*, title of an official. For Akkad. *rab* see **rabbi** and cp. the first element in **next**

word. Akkad. *mugi* is of uncertain origin. It is not connected with OPers. *magush*, 'magician'.

Rabshakeh, n., title of the Assyrian dignitary who treated with Hezekiah, king of Judah (see II Kings, ch. 18 and Is., ch. 36). — Heb. *rabshāqē*, fr. Akkad. *rab-shāqū*, which according to Eberhard Schrader denotes 'the chief officer' or 'captain', fr. *rab*, 'chief', and *shāqū*, pl. *shāqē*, 'high' (see his Die Keilinschriften und das Alte Testament, 2nd edition, p. 319). According to Heinrich Zimmern the meaning of *rab-shāqū* is 'chief cupbearer', fr. *rab*, 'chief', and *shāqū*, pl. *shāqē*, 'cupbearer' (see ZDMG., 53, pp. 116 ff.) For Akkad. *rab* see *rabbi* and cp. the first element in prec. word. Akkad. *shāqū*, 'high', is of unknown etymology. Akkad. *shāqū*, 'cupbearer', derives fr. *shaqū*, 'to give to drink', which is rel. to Heb. *hishqā*^h, Aram.-Syr. *ashqī*, Arab. *sāqā*, Ethiop. *saqā*, 'he gave to drink', Heb. *mashqē*^h, 'butler, cupbearer; drink', *shōqeth*, 'watering trough', Aram. *mashqē*, *mashqē*^h yā, 'drink'; cp. *sakia*.

raca, n., a term of reproach. — Fr. Aram. *rēqā*, emphatic state of *rēq*, 'empty; light, frivolous', which is rel. to Heb. *rēq*, of s.m.

raccoon, also **racon**, n., a carnivorous mammal. — Algonquian (Powhatan dial.) *ārāhkun*, fr. *ārāhkunem*, 'he scratches with his hands'; so called in allusion to the raccoon's habit of leaving scratches on the bark of the tree he climbs. Cp. *coon*.

race, n., running. — ME. *ras*, *rāse*, fr. ON. *rās*, 'running, race', rel. to OE. *rāes*, 'running, rush', *rāsan*, 'to rush headlong', MDu. *rāsen*, 'to rave, rage', MHG. *rāsen*, G. *rasen*, OE. *rāsettan*, of s.m., and prob. cognate with Gk. ἐρωή (for *ἐρωσῆ), 'quick, motion, rush, force', ἐρωεῖν (for *ἐρωσεῖν), 'to rush, rush forth', L. *rōrārī*, 'lightarmed troops', lit. 'runners'.

Derivatives: *race*, intr. and tr. v., *rac-er*, n., *rac-ing*, verbal n. and adj.

race, n., root, esp. ginger root. — OF. *raiz*, *rais*, fr. L. *rādicem*, acc. of *rādix*, 'root'. See **radix**.

race, tr. and intr. v., to scratch. — A var. of **raze**.

The orig. meaning of the v. *race* was 'to erase'.
race, n., family, tribe. — MF. (= F.), fr. earlier *rasse*, fr. It. *razza*, which together with Sp. *raza*, Port. *raza*, prob. derives fr. Arab. *rā's*, 'head, beginning, origin', which is rel. to Heb. *rāsh*, of s.m. See **Bereshith** and cp. **rais**, **reis**, **resh**.

Derivatives: *rac-ial*, adj., *rac-ial-ism*, n., *rac-ial-ist*, n., *rac-ial-ist-ic*, adj., *rac-ial-ly*, adv., *rac-y*, adj., *rac-i-ly*, adv., *rac-i-ness*, n., *rac-ism*, n., *rac-ist*, n.

raceme, n., a type of flower cluster (*bot.*) — L. *racēmus*, 'the stalk of a cluster of grapes'; which, like Gk. βῆξ, gen. βῆξός, 'berry', was borrowed from a Mediterranean language. Cp. the second element in **acrorhagus**, **Haloragidaceae**. Cp. also **raisin**.

Derivative: *racem-ed*, adj.

racemic, adj., 1) pertaining to racemes; 2) per-

taining to optically inactive compounds (*chem.*)

— Formed with adj. suff. *-ic* fr. L. *racēmus*. See prec. word.

racemism, n., the state of being racemic (*chem.*) — Formed with suff. *-ism* fr. L. *racēmus*. See **raceme**.

racemose, adj., growing in the form of a raceme (*bot.*) — L. *racēmōsus*, 'clustering', fr. *racēmus*. See **raceme** and adj. suff. *-ose*.

racemous, adj., racemose. — L. *racēmōsus*. See prec. word and *-ous*.

Derivative: *racemous-ly*, adv.

Rachel, 1) fem. PN.; 2) in the *Bible*, the younger daughter of Laban and wife of Jacob. — Late L., fr. Gk. Ραχήλ, fr. Heb. *Rāhēl*, lit. 'ewe'; rel. to Arab. *rāhil*, Aram. *rahilā*, Akkad. *lahru* (a metathesized form), 'ewe'.

radio-, also **rhachio-**, before a vowel **rachi-**, also **rhachi-**, combining form meaning 'spinal'; 'spinal and'. — Gk. ῥαχί-: ῥαχίο-, fr. ῥάχις, 'spine'. See next word.

rachis, also **rhachis**, n., 1) the spine (*anat.*); 2) the shaft of a feather (*zool.*); 3) prolongation of the stalk in compound leaves (*bot.*) — ModL., fr. Gk. ῥάχις, 'spine', which is rel. to ῥαχός (ῥάχος), 'thorn hedge', and cogn. with Lith. *rāžas*, 'a dry scion, stubble, scrub, prong of a fork', *ražis*, 'stubble', OIr. *fracc*, 'needle'. Cp. **ricketts**.

Derivative: *rachit-ic*, adj.

rachitis, also **rhachitis**, n., inflammation of the rachis; rickets (*med.*) — Medical L., fr. Gk. ῥαχίτις (scil. νόσος), lit. 'rachitic disease', fr. ῥάχις. See prec. word and *-itis*.

rack, n., instrument of torture, etc. — ME. *racke* and *recke*, 'framework', prob. fr. MDu. *recke*, of s.m., lit. 'something stretched out', fr. *recken* (Du. *rekken*), 'to stretch out', which is rel. to OE. *reccan*, OS. *rekkian*, ON. *rekja*, Swed. *räcka*, OFris. *reza*, OHG. *recchen*, MHG., G. *recken*, Goth. *uf-rakjan*, 'to stretch out', and cogn. with Gk. ῥέπευον, 'to reach, stretch out', L. *regere*, 'to stretch, extend; to rule', *porrigere*, 'to stretch out'. See **regent**, adj., and words there referred to and cp. esp. **rake**, 'a tool'.

rack, tr. v., to torture. — MDu. *recken*, 'to stretch out'. See prec. word.

rack, n., wreckage. — A var. spelling of **wrack**.
rack, tr. v., to pour off (wine) from the lees. — ME. *rakken*, fr. OProvenç. *arracar*, fr. *raca*, 'skins of grapes left after wine pressing'.

rack, intr. v., to move with the particular gait called rack (said of a horse). — A var. of **rock**, 'to move to and fro'.

Derivative: *rack*, n., a particular gait of a horse.

rack, n., clouds driven before the wind. — Of Scand. origin. Cp. ON. *reka*, 'to drive', *rek*, 'wreckage'. See **wrack**, **wreck**.

Derivative: *rack*, intr. v., to fly (said of driven clouds).

rack, n., arrack. — Shortened fr. **arrack**. The beginning of the Arabic word *'araq* was mistaken

for the Arabic article *al-*, *ar-*, and consequently dropped.

racket, also **racquet**, n., a bat for playing tennis, badminton, etc. — MF. (= F.) *raquette*, orig. *rachette*, with the sense 'palm of the hand', fr. Arab. *rāḥa*^h, in vulgar pronunciation *rāhet*, 'the palm of the hand'. Sense development was influenced by F. *jeu de paume*, 'tennis', lit. 'play with the palm of the hand'.

racket, n., 1) noise, disturbance; uproar; 2) dishonest business. — Prob. of imitative origin. Cp. Gael. *racaid*, 'noise'.

Derivatives: *racket*, intr. and tr. v., *racket-er*, n., *racket-er-ing*, n., *racket-y*, adj.

raconteur, n., a narrator, storyteller. — F., fr. *raconter*, 'to tell, narrate', fr. *re-* (see **re-**) and OF. *conter*, fr. *a*, 'to' (fr. L. *ad*, see **ad-**), and *conter*, 'to tell'. See **recount** and *-or*, suff. denoting an agent.

raccoon, n. — See **raccoon**.

racquet, n. — See **racket**, 'a bat for playing tennis'.

radar, n., an electronic instrument for the location of objects by radio waves. — A word coined from the initials of the phrase *radio detecting and ranging*.

raddle, n., red ocher. — A var. of **ruddle**.

Derivative: *raddle*, tr. v., to color with red ocher.

radeau, n., raft, float. — F., fr. OF. *radel*, fr. VL. **ratellus*, dimin. of L. *ratis*, 'raft, float'. See **rood** and cp. **Ratitae**.

radial, adj., of, or like, a ray or radius. — Formed with adj. suff. *-al* fr. L. *radius*. See **radius**.

Derivatives: *radial*, n., *radial-ity*, n., *radial-ize*, tr. v., *radial-iz-ation*, n., *radial-ly*, adv.

radian, n., 1) arc of a circle, equal in length to the radius; 2) the angle subtending this arc. — Formed with suff. *-an* fr. L. *radius*. See **radius**.

radiance, less frequently **radiancy**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

radiant, adj. — ME., fr. L. *radiāns*, gen. *-antis*, pres. part. of *radiāre*. See next word and **ant**.

Derivatives: *radiant*, n., *radiant-ly*, adv.

radiate, intr. v., to emit rays; to be radiant; tr. v., to emit in rays. — L. *radiātus*, 'furnished with rays', pp. of *radiāre*, 'to furnish with beams, make beaming, irradiate', fr. *radius*, 'ray'. See **radius** and verbal suff. *-ate*.

Derivatives: *radiat-ed*, *radiat-ing*, *radiat-ive*, adjs.

radiate, adj., having rays. — L. *radiātus*, pp. of *radiāre*. See **radiate**, v.

Derivatives: *radiate-ly*, adv., *radiate-ness*, n.

radiation, adj. — L. *radiātiō*, gen. *-ōnis*, 'a shining, radiation', fr. *radiātus*, pp. of *radiāre*. See **radiate**, v., and **-ion**.

Derivative: *radiation-al*, adj.

radiator, n., an apparatus for radiating heat. — Formed with agential suff. *-or* fr. L. *radiātus*, pp. of *radiāre*. See **radiate**, v.

radical, adj. — Lit. 'having roots', fr. Late L. *rādīcālis*, fr. L. *rādīx*, gen. *-icis*, 'root'. See **radix** and adj. suff. *-al*.

Derivatives: *radical*, n., *radical-ism*, n., *radical-ity*, n., *radical-ize*, tr. and intr. v., *radical-iz-ation*, n., *radical-ly*, adv., *radical-ness*, n.

radicand, n., the number under a radical sign (*math.*) — L. *rādīcandus*, gerundive of *rādīcāre* or *rādīcārī*, 'to take root', fr. *rādīx*, gen. *-icis*, 'root'. See **radix**. For the use of Latin gerundives or their derivatives in English cp. *agenda* and words there referred to.

radicant, adj., bringing forth roots (*bot.*) — L. *rādīcāns*, gen. *-antis*, pres. part. of *rādīcāre* or *rādīcārī*. See prec. word and **ant**.

radicate, tr. v., 1) to cause to take root, plant firmly; 2) to establish firmly. — L. *rādīcātus*, pp. of *rādīcāre* or *rādīcārī*. See **radicand** and verbal suff. *-ate*.

radicel, n., a rootlet. — Formed fr. ModL. *rādī-cella* (whence also F. *radicelle*), dimin. of L. *rādīx*, gen. *-icis*, 'root'. See **radix** and cp. next word.

radicle, n., a minute root (*bot.* and *anat.*) — L. *rādīcula*, dimin. of *rādīx*, gen. *-icis*, 'root'. See **radix** and **-ule** and cp. prec. word.

radicular, adj., pertaining to roots. — Formed with suff. *-ar* fr. L. *rādīcula*. See prec. word.

radiculitis, n., inflammation of the spinal nerve roots (*med.*) — A Medical L. hybrid coined fr. L. *rādīcula*, 'little root'. See **radicle** and **-itis**.

radio, n., wireless telegraphy. — Abbreviation of *radio-telegraphy*.

Derivative: *radio*, tr. and intr. v.

radio-, combining form meaning 1) ray or ray-like; 2) radial; radially; (*anat.*) radial and; 3) by means of radiant energy (*med.*); 4) radioactive; 5) by radio. — Fr. L. *radius*. See **radius**.

radioactive, adj., exhibiting, or pertaining to, radioactivity. — F. *radio-actif* (fem. *radio-active*), coined by Pierre and Marie Curie. See next word and **active**.

radioactivity, n., the property of giving off radiant energy in the form of particles. — F. *radio-activité*, coined by the French physicists and chemists Pierre Curie (1859-1906) and his wife Marie (1867-1934) in 1898 fr. **radio-** and F. *activité*. See **activity**.

radiograph, n., 1) an instrument for measuring radiant energy; 2) an X-ray picture. — Compounded of **radio-** and Gk. -γραφος, fr. γράφειν, 'to write'. See **-graph**.

Derivatives: *radiograph-er*, n., *radiograph-ic*, *radiograph-ic-al*, adjs., *radiograph-ic-al-ly*, adv., *radiograph-y*, n.

Radiolaria, n. pl., an order of microscopic marine animals (*zool.*) — ModL., fr. Late L. *radiolus*, 'a little ray', dimin. of L. *radius*. See **radius**, dimin. suff. *-ole* and suff. *-aria*.

Derivative: *radiolari-an*, adj. and n.

radiology, n., that part of physics which deals with radioactivity and radioactive substances. — Compounded of **radio-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *radiolog-ic(-al)*, adj., *radiolog-ist*, n. **radiometer**, n., an instrument for measuring the effect of radiant energy. — Compounded of **radio-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

radiometry, n., measurement of the effect of radiant energy. Compounded of **radio-** and Gk. μετρήζω, 'measuring of'. See **-metry**.

radiophone, n., an instrument for the production of sound by means of radiant energy. — Compounded of **radio-** and Gk. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

radioscopy, n., examination of opaque objects by means of X-rays or other rays. — Compounded of **radio-** and Gk. σκοπέω, fr. σκοπεῖν, 'to look at, examine'. See **-scopy**.

radiotelegram, n., a wireless telegram. — Compounded of **radio-** and **telegram**.

radiotelegraphy, n., wireless telegraphy. — Compounded of **radio-** and **telegraphy**.

radiotelephone, n., wireless telephone. — Compounded of **radio-** and **telephone**.

radiotelephony, n., wireless telephony. — Compounded of **radio-** and **telephony**.

radiotherapy, n., treatment of disease by means of X-rays and other rays. — Compounded of **radio-** and **therapy**.

radish, n. — F. *radis*, fr. It. *radice*, prop. 'root', fr. L. *rādīcem*, acc. of *rādix*, 'root'. See **radix** and cp. words there referred to.

radium, n., a radioactive metallic element. — ModL., fr. L. *radius*, 'ray'; so called because of its power of emitting energy in the form of rays. See **radius**.

radius, n., 1) a straight line from the center of the circle to its circumference; 2) the exterior bone of the forearm. — L. *radius*, 'stake, staff, rod, spoke of a wheel, shuttle, beam, ray; the exterior bone of the forearm'; of uncertain origin. It is perh. rel. to *rādix*, 'root'. See **radix** and cp. **ray**, 'beam', **radiant**, **irradiate**. Cp. also **rayon**. In its anatomical sense, the word *radius* was first used by Aulus Cornelius Celsus, Roman writer of the 1st cent.

radix, n., root. — L. *rādīx* (for **wrādīx*), 'root', rel. to *rāmus* (for **wrādmōs*), 'branch, bough, twig', and cogn. with Gk. ῥίζα, Lesbian βῥίοςθα (for **ῥῥῖοςθα*), 'root', Gk. ῥάδαμνος (for **ῥῥάδαμνος*), 'branch', Goth. *waúrts*, OE. *wyr*, W. *gwridd* (for **wradi*), OIr. *frēn* (for **wridno* or **wridnā*), 'root'. Cp. **deracinate**, **eradicate**, **race**, 'root', **radical**, **radicel**, **radicle**, **radish**, **radius**, **ramage**, **ramose**, **rhizo-**, the first element in **ramiform**, **rampion**, and the second element in **licorice**. Cp. also **root**, **wort**, a plant, and the first element in **orchard**.

radon, n., name of the heaviest gaseous element (*chem.*) — Coined fr. **radium**, with 1st suff. **-on** on analogy of *argon*, *neon*, etc.; so called because gained from radium.

radula, n., ribbon of a mollusk. — L. *rādula*, 'a scraper', fr. *rādere*, pp. *rāsus*, 'to scrape'. See **rase**.

Derivatives: *radul-ar*, *radul-ate*, adjs.

raff, n., rabble. — ME. *raf*, fr. OF. *raffe*, fr. *raffer*, 'to sweep together'. See **raffle**, 'lottery', and cp. **riffraff**.

Derivative: *raff-ish*, adj., worthless, disreputable.

raffia, n., the fiber of the *Raphia pedunculata*, a Madagascar tree. — Malagasy *rafia*.

raffinose, n., a sugar, C₁₈H₃₂O₁₆ (*chem.*) — Formed with subst. suff. **-ose** fr. F. *raffiner*, 'to refine', fr. *re-* (see **re-**) and *affiner*, 'to make fine', which is formed fr. OF. *a*, 'to' (fr. L. *ad*), and OF. *fin* (fr. VL. **finus*), 'fine'. See **ad-** and **fine**, 'delicate'.

raffle, n., lottery. — ME. *rafte*, fr. MF. (= F.) *rafte*, 'a game of dice (whence *rafter*, 'to sweep up the stakes; to sweep off')', fr. MDu. *raffel*, 'a game of dice', which is rel. to Early Modern Du. *ravelen*, 'to entangle' (Modern Du. *rafelen*, 'to unravel, ravel out, fray out'), and prob. also to MHG., G. *raffen*, 'to snatch away, sweep off', OHG. *raspān* (for **rasfōn*), 'to scrape together, snatch up in haste', fr. Teut. base **hrap-*, 'to pluck out, snatch off'. OF. *raffer*, 'to sweep together', and It. *arraffare*, 'to snatch', are also Teut. loan words. See **rasp**, 'to rub', and cp. **raff**, **ravel**.

raffle, n., refuse. — Lit. 'a taking away', hence etymologically identical with **raffle**, 'lottery'.

Rafflesia, n., a genus of Malaysian plants (*bot.*) — ModL., named after Sir Thomas S. *Raffles*, founder of Singapore (1781-1826). For the ending see 1st suff. **-ia**.

Rafflesiaceae, n. pl., a family of plants (*bot.*) — ModL. Formed fr. prec. word with suff. **-aceae**.

rafflesiaceous, adj. — See prec. word and **-aceous**.

raft, n. — ME. *rafte*, orig. 'rafter', fr. ON. *raptr*. See **rafter**.

Derivatives: *raft*, tr. and intr. v., *raft-age*, n., *raft-er*, n., a raftsman.

rafter, n., one of the sloping timbers of a roof. — ME., fr. OE. *rafter*, rel. to ON. *raptr*, MLG. *rafter*, *rachter*, 'rafter'. Cp. **raft**.

Derivative: *rafter-ed*, adj.

rag, n., tatter of cloth. — ME. *ragge*, fr. OE. *ragg* (in the adj. *raggig*, 'raggy'), fr. ON. *rāgg*, 'tuft, shagginess'. See **rug**.

Derivatives: *ragg-ed*, adj., *ragg-ed-ly*, adv., *ragg-ed-ness*, n., *ragg-y*, adj.

rag, n., a kind of hard limestone. — Of uncertain origin.

rag, tr. v., to tease. — Of uncertain origin. Cp. **bullyrag**.

Derivatives: *rag*, n., 'joke', *ragg-er*, n., *ragging*, n. **ragamuffin**, n., a stupid person. — Fr. *Ragamuffin*, name of a demon in old mystery plays, which is prob. a compound of **rag**, 'tatter', and *muffin*, a word of uncertain origin and meaning.

rage, n. — ME., fr. OF. (= F.) *rage*, fr. VL. *rabia*, fr. L. *rabīēs*, 'rage, madness', fr. *rabere*, 'to be mad, to rave'. See **rabid** and cp. **rabies**.

Derivatives: *rage*, intr. v., *rag-er*, n., *rag-ing-ly*, adv.

raggee, **raggy**, n., a South Indian cereal grass. — Hind. *rāgi*, fr. OI. *rāgin*, 'red'; so called in allusion to the color of the grain. OI. *rāgin* is rel. to *rājyati*, 'is colored, becomes red', fr. I.-E. base **reg-*, 'to color', whence also Gk. ῥέζειν (aorist ῥέξαι), 'to color', ῥῆγος, 'colored rug'.

raglan, n., a kind of overcoat. — Named after the British general Lord *Raglan* (1788-1855).

ragman, n., the name given to a collection of acts in which the Scottish nobles swore allegiance to Edward I in 1296. — Of uncertain origin. Cp. **rigmarole**.

ragout, n., a highly seasoned stew of meat and vegetables. — F. *ragoût*, back formation fr. *ragoûter*, 'to revive one's appetite', fr. *re-* (see **re-**), *à*, 'to' (fr. L. *ad*, see **ad-**), and *gôûter*, fr. L. *gustāre*, 'to taste'. See **gust**, 'relish', and cp. **gusto**. **raguly**, adj., notched — said especially of a cross (*her.*) — Prob. rel. to **rag**, 'tatter'.

Rahab, n., name of a monster in the Bible (Ps. 89:11, Job 9:13, 26:12). — Heb. *rāhabh*, lit. 'storming, against, impetuous', fr. *rāhabh*, 'he stormed against, was impetuous', which is rel. to Arab. *rāhiba*, 'he feared, was alarmed', Aram. *r^hēbh*, 'he was arrogant', Syr. *r^hēbh*, 'he was impetuous', Akkad. *ra'ābu*, 'to storm at (angrily)'. **raid**, n. — Scot., fr. OE. *rād*, 'riding, journey, raid', hence prop. a var. of **road** (q.v.); introduced by Walter Scott. For sense development cp. **inroad**.

Derivatives: *raid*, tr. and intr. v., *raid-er*, n.

rail, n., garment chiefly used in the compound *night rail*. — ME. *reil*, fr. OE. *hrægl*, *hrægel*, 'garment, dress, armor', rel. to OFris. *hreil*, OHG. *hregil*, 'garment', OE. *hrēol*, 'reel', and cogn. with Gk. κρέκειν, 'to weave', κρόκη, 'wool, thread', κροκίς, 'a nap of woolen cloth'. Cp. **reel**, 'a revolvable instrument', and the first element in **crocidolite**.

rail, n., bar (whence **railroad**, **railway**). — ME. *raile*, fr. MF. *reille*, 'bar, rail', fr. OF. *reille*, fr. L. *regula*, 'a straight piece of wood, ruler; rule', fr. *regere*, 'to keep straight, lead straight, rule'. See **regent** and cp. **rule**. Cp. also **derail**, **monorail**.

rail, intr. v., to furnish with rails. — ME. *railen*, fr. *raile*. See prec. word.

rail, intr. v., to speak reproachfully, scold. — ME. *railen*, fr. MF. (= F.) *railler*, 'to jeer at', fr. OProvenç. *ralhar*, 'to joke, jest', fr. VL. **ragulāre*, 'to bray' (whence It. *raggiare*, 'to bray'), fr. Late L. *ragere*, 'to neigh', which is prob. of imitative origin. Originally OProvenç. *ralhar* denoted different kinds of cries, and only gradually developed the meanings 'to babble, prattle; to joke, jest'. Cp. **rally**, 'to banter', which is a doublet of **rail**. Cp. also **raillery**.

Derivatives: *rail-er*, n., *rail-ing*, adj. and n.

ail, n., bird of the family *Rallidae*. — ME. *rale*, *raile*, fr. MF. *raale* (F. *râle*), rel. to F. *râler*, 'to rattle'; prob. of imitative origin. Cp. **Rallus**. Cp. also **râle**, **rattle**.

raillery, n., banter. — F. *raillerie*, fr. *railler*. See **rail**, 'to speak reproachfully', and **-ery**.

raiment, n. — ME. *rayment*, aphetic for *arrayment*, 'clothing', lit. 'an arraying', fr. *arraien*. See **array** and **-ment**.

Derivative: *raiment*, tr. v.

rain, n. — ME. *reyn*, fr. OE. *regn*, rel. to OS. *regan*, ON., Swed. *regn*, OFris. *rein*, MDu. *reghen*, *reen*, Du. *regen*, OHG. *regan*, MHG., G. *regen*, Goth. *rign*, 'rain', ON. *raki*, 'dampness', *rakr*, 'damp', and cogn. with Lith. *rōkti*, 'to drizzle', *rokė*, 'drizzling rain', L. *rigāre*, 'to wet, moisten', Alb. *rjeð*, 'to flow'. Cp. **irrigate**.

Derivatives: *rain*, v. (q.v.), *rain-y*, adj., *rain-less*, adj.

rain, intr. and tr. v. — ME. *reynen*, fr. OE. *regnian*, fr. *regn*, 'rain', rel. to ON. *rigna*, Swed. *regna*, Dan. *regne*, OHG. *reganōn*, MHG. *regen*, *regenēn*, G. *regnen*, Goth. *rignjan*. See **rain**, n. Derivative: *rain-er*, n.

rainbow, n. — ME. *reynboge*, fr. OE. *regnboga*, rel. to ON. *regnbogi*, Swed. *regnbåge*, OFris. *reynboga*, MDu. *reghenboghe*, Du. *regenboge*, OHG. *reganbogo*, MHG. *regenboge*, G. *Regenbogen*. See **rain**, n., and **bow**, 'anything bent'.

rainette green, a greenish yellow color. — Lit. 'of the color of the tree frog', fr. F. *rainette*, 'tree frog', fr. OF. *raïne*, 'frog', fr. L. *rāna*. See **ranine** and cp. words there referred to.

rais, **reis**, n., chief. — Arab. *ra'īs*, 'chief', fr. *rās*, 'head'. See **race**, 'family, tribe'.

raise, tr. v. — ME. *reisen*, *raisēn*, fr. ON. *reisa*, which is rel. to OE. *ræran* (for **raiz-jan*), 'to rear'; see **rear**, 'to raise'. OE. *ræran* is the causative of *risan*, 'to rise'; see **rise**.

Derivatives: *rais-ed*, adj., *rais-ing*, n.

raisin, n., dried sweet grape. — ME., fr. OF. *raizin*, *raisim* (F. *raisin*), 'grape', fr. VL. **racimus*, corresponding to L. *racēmus*, 'cluster of grapes'. See **raceme**.

raisonné, adj., arranged logically. — F., 'reasoned', pp. of *raisonner*, 'to reason', fr. *raison*. See **reason**, n.

raj, n., rule, reign. — Hind. *rāj*, 'rule, reign', fr. OI. *rājyā-*, fr. *rājati*, 'he rules', which is rel. to *rājan-*, 'king'. See next word and cp. the second element in **swaraj**.

rajah, n., an Indian king. — Hind. *rājā*, fr. OI. *rājan-*, 'king'. See prec. word and cp. **rañee**, the first element in next word, and the second element in **maharaja**.

Rajput, n., a member of a ruling caste in northern India. — Hind. *rājput*, fr. OI. *rājaputrāh*, 'king's son, prince', which is compounded of *rājan-*, 'king', and *putrāh*, 'son, boy'. For the first element see **rajah**. The second element is rel. to Avestic and OPers. *puθra-*, 'son, child', and cogn. with L. *puer*, 'boy, child'; see **puerile** and cp. words there referred to.

rake, n., a tool. — ME. *rake*, fr. OE. *raca*, rel. to ON. *reka*, 'spade, shovel', Swed. *raka*, 'rake', OHG. *rehho*, MHG. *reche*, G. *Rechen*, 'rake',

and to ON. *raka*, MLG. *raken*, 'to sweep away', Goth. *rikan*, 'to heap up, collect', and prob. cogn. with Gk. ῥέγειν, 'to reach, stretch out', L. *regere*, 'to stretch, extend, make straight; to rule', perh. also with L. *rogus*, 'funeral pile'. See *regent*, adj., and cp. *rack*, 'instrument of torture'. Cp. also *reckon*.

rake, tr. and intr. v., to use a rake, to scrape. — ME. *raken*, fr. *rake*, G., ON. *raka*, 'to scrape', MLG. *raken*, OHG. *rehhan*, Goth. *rikan*, 'to scrape together', and see *rake*, 'a tool'. Derivatives: *rak-er*, n., *rak-ing*, verbal n., and adj.

rake, intr. v., to project, incline forward. — Rel. to dial. Swed. *raka*, 'to reach', OE. *hrægan*, 'to jut out', MDu. *raghen*, MHG., G. *ragen*, of s.m., and cogn. with Gk. κρόσσαι (for **qroqyā-*), 'battlement, copings of parapets', Czech and Russ. *krókva*, 'spar, rafter'. Cp. *crosso-*. Derivatives: *rake*, n., inclination, *rak-ish*, adj., *rak-ish-ly*, adv., *rak-ish-ness*, n.

rake, n., a debauchee. — Abbreviation of ME. *rakel*, 'rash'. See next word. Derivatives: *rak-ish*, adj., *rak-ish-ly*, adv., *rak-ish-ness*, n.

rakehell, n., a debauchee. — Popular refashioning of ME. *rakel*, 'rash, impetuous', which is prob. related to OE. *racian*, 'to go forward'. Cp. prec. word. Derivative: *rakehell-y*, adj.

rakshasa, n., goblins or evil spirits (*Hindu mythol.*) — Ol. *rākṣas-*, 'goblin, evil spirit', lit. 'damage, causer of damage', rel. to Avestic *rashah-*, 'damage', *rashayēiti*, 'damages', fr. I.-E. base **rekḥ(h)-*, 'to pull, tug, drag, pester', whence also Gk. ἐρέχθειν, 'to rend, break, shatter', Ἐρεχθεύς, a fabled king of Athens, lit. 'shaker'. Cp. *Erechtheus*.

râle, n., rattling sound in the throat. — F., fr. *râler*, 'to rattle', of imitative origin. Cp. *rail*, the bird, *Rallus*.

rallentando, adj., slackening; gradually slower (*musical direction*). — It., pres. part. of *rallentare*, 'to slow down' (cp. F. *ralentir*), fr. *ra-*, contraction of L. *re-* and *ad-* (see *re-* and *-ad*) and *lento*, 'slack, slow', fr. L. *lentus*. See *relent*.

Rallidae, n. pl., the family of rails and other gruiform birds (*ornithol.*) — ModL., formed fr. *Rallus* with suff. *-idae*.

Rallinae, n. pl., subfamily of the Rallidae (*ornithol.*) — Formed fr. *Rallus* with suff. *-inae*.

ralline, adj., pertaining to the Rallidae. See prec. word and *-ine* (representing L. *-inus*).

Rallus, n., the genus of rails (*zool.*) — ModL., fr. F. *râle*, 'rail', fr. *râler*, 'to rattle', which is of imitative origin. G. *Ralle*, of s.m., is a French loan word. See *rail*, 'the bird'. Derivatives: *ralli-form*, *rall-ine*, adjs.

rally, tr. v., to gather, collect; intr. v., to come together. — F. *rallier*, 'to assemble, rally', fr. OF. *rallier*, of s.m., which is formed fr. *re-* (see *re-*) and *alier* (F. *allier*), 'to join'. See *ally*, v.

Derivatives: *rally*, n., *ralli-er*, n.

rally, tr. v., to banter. — F. *railler*, 'to rail at', hence a doublet of *rail*, 'to speak reproachfully' (q.v.) Cp. *raillery*.

Derivative: *railli-er*, n.

Ralph, masc. PN. — Shortened fr. *Radulf*, fr. ON. *Raðulfr* (rel. to OE. *Rædwulf*); compounded of *rað*, 'counsel', and *ulfr*, 'wolf'. See *rede* and *wolf*. **ralstonite**, n., a fluoride of aluminum, sodium and magnesium (*mineral.*) — Named after J. Grier. *Ralston* of Norristown in Pennsylvania. For the ending see subst. suff. *-ite*.

ram, n. — ME. *ramme*, fr. OE. *ramm*, *ram*, rel. to MLG., MDu., Du. and OHG. *ram*, 'ram', and prob. also to ON. *ramr*, 'strong'; prob. cogn. with OSlav. *raměnŭ*, 'impetuous, violent, strong'.

Derivatives: *ram*, tr. v., *ramm-er*, n., *ramm-ish*, adj.

Rama, n., the sixth, seventh, or eighth incarnation of Vishnu (*Hindu mythol.*) — Ol. *Rāmāḥ*, lit. 'lovely', from the stem of *rāmatē*, 'stands still, rests, is pleased, is amused'; cogn. with Gk. ῥῥῆμα, 'gently, quietly, softly', ῥῥημεῖν, 'to be still, keep quiet', Lith. *rimti*, 'to become quiet, calm down', *reimti*, 'to stay, support', OIr. *farimim*, 'I set, place'.

-rama, suff. meaning 'sight, view'. — Back formation fr. *panorama*, which stands for *pan-arama* and lit. means 'all-sight'. Accordingly, the suff. should really be *-orama*. However, through a misdivision of *panorama* into *pano-rama*, the suff. *-rama* was formed. Cp. e.g. *cinerama*.

Ramadan, n., the ninth month of the Moslem year. — Arab. *ramadān*, prop. 'the hot month', fr. *ramīda*, 'was hot', which is rel. to Mishnaic Heb. *rēmetz*, 'hot ashes, embers'.

ramal, adj., 1) pertaining to a branch (*bot.*); 2) pertaining to a ramus (*anat.* and *zool.*) — Formed with adj. suff. *-al* fr. L. *rāmus*, 'branch'. See *ramus*.

ramage, n., the whole of the branches of a tree. — F., fr. L. *rāmus*, 'branch'. See *ramose* and *-age*.

ramble, intr. v. — Prob. a var. of ME. *ramblen*, freq. of ME. *romen*, 'to roam'. See *roam*. The *-b-* is intrusive. Cp. *grumble*.

Derivatives: *ramble*, n., *rambl-er*, n., *rambl-ing*, adj., *rambl-ing-ly*, adv.

rambunctious, adj., boisterous (*colloq.*) — Fr. earlier *rumbustious*, for *robustious*.

rambutan, n., fruit of a Malayan tree, *Nephelium lappaceum*. — Malay *rambūtan*, fr. *rambut*, 'hair'.

ramekin, also **ramequin**, n., a preparation of cheese with bread crumbs, eggs, etc., baked in a small dish. — F. *ramequin*, fr. MLG. *ramken*, dimin. of *ram*, 'cream', which is rel. to OE. *rēam*, of s.m. See *ream*, 'cream'. Fort he ending see suff. *-kin*.

ramentum, n., 1) something scraped off; 2) a thin scale formed on the surface of leaves (*bot.*) — L.

rāmentum, 'what is shaved or scraped off', for **rād-mentom*, fr. *rādere*, 'to shave, scrape'; see *rase* and *-ment*. Cp. *caementum*, 'stone cut from the quarry', for orig. **caid-(s)mentom*, fr. *caedere*, 'to cut' (see *cement*).

ramie, n., 1) a plant of the nettle family (*Boehmeria nivea*); a fiber of this plant. — Malay *rami*, name of the plant.

ramification, n. — ModL. *rāmificātiō*, formed (prob. through the medium of F. *ramification*) fr. ML. *rāmificātus*, pp. of *rāmificāre*. See *ramify* and *-ation*.

ramiform, adj., branchlike. — Compounded of L. *rāmus*, 'branch' and *forma*, 'form, shape'. See *ramose* and *form*, n.

ramify, tr. v., to divide into branches; intr. v., to form branches. — MF. (= F.) *ramifier*, fr. ML. *rāmificāre*, 'to form branches', fr. L. *rāmus*, 'branch, bough, twig', and *-ficāre*, fr. *facere*, 'to make, do'. See *ramose* and *-fy*.

Derivative: *ramifi-ed*, adj.

ramillie, **ramillies**, n., a kind of plaited wig. — Short for *Ramillies wig*; named in commemoration of Marlborough's victory over the French at Ramillies (in 1706).

ramose, adj., branching (*bot.*) — L. *rāmōsus*, fr. *rāmus*, 'branch', which stands for **rādmos*, and is related to *rādix*, 'root'. See *radix* and cp. words there referred to. For the ending see adj. suff. *-ose*.

Derivatives: *ramose-ly*, adv., *ramos-ity*, n.

ramp, intr. and tr. v., 1) to climb; 2) to stand on the hind legs (*her.*) — ME. *rampen*, fr. OF. *ramper*, 'to climb' (whence F. *ramper*, 'to creep, crawl'), fr. Frankish **rampōn*, 'to contract oneself convulsively', which stands in gradational relationship to OHG. *rimpfan*, 'to wrinkle, shrivel', OE. *hrimpan*, 'to fold, wrinkle'; see *rump* and cp. *rimple*. Cp. also *rampage*, *rampant*.

Derivatives: *ramp*, n., *ramp-ing*, n.

ramp, n., a slope. — F. *rampe*, back formation fr. *ramper*, 'to creep, clamber'. See *ramp*, 'to climb'.

rampage, n., a riot. — Formed fr. *ramp*, 'to climb', with suff. *-age*.

Derivatives: *rampage*, intr. v., *rampage-ous*, adj., *rampage-ous-ly*, adv., *rampage-ous-ness*, n. **rampancy**, n., the condition of being rampant. — Formed from next word with suff. *-cy*.

rampant, adj., standing on the hind legs (*her.*) — ME. *rampaunt*, fr. MF. (= F.) *rampant*, pres. part. of *ramper*, 'to creep, crawl'. See *ramp*, 'to climb', and *-ant*.

Derivative: *rampant-ly*, adv.

rampart, n. — MF. *rempart*, *rampart* (F. *rempart*), fr. *remparer*, *ramparer*, 'to fortify', formed fr. *re-*, 'again' (see *re-*), and *emparer*, 'to fortify' (whence F. *s'emparer*, 'to take hold of'), fr. OProvenç. *antiparar*, *amparar*, fr. VL. **ante-pārāre*, prop. 'to make preparations beforehand', formed fr. *ante-* and L. *parāre*, 'to prepare' (see *pare*). The *t-* in F. *rempart* is excrescent

and prob. due to the influence of earlier F. *boulevard* (now *boulevard*).

Derivative: *rampart*, tr. v.

rampion, n., a kind of campanula (bellflower). — Altered fr. ML. *rapuncium*, *rapuntium* (whence MF., F. *raiponce*, It. *raponzo*, *raponzola*, Sp. *rapónchigo*), fr. VL. **radice puntia*, prop. 'root of valerian'. For the first element see *radix*. The second element is a VL. derivative of L. *phū* (= Gk. φού), acc. *phūn*, 'a kind of valerian'.

rampire, n. — An archaic form of *rampart*.

Derivative: *rampire*, tr. v.

ramrod, n. — Lit. 'a rod used for ramming', fr. *ram*, v. (see *ram*) and *rod*.

ramshackle, adj., worn out. — Back formation fr. *ramshackled*, fr. *ranshacked*, fr. earlier *ransackled*, pp. of *ransackle*, freq. of *ransack* (q.v.) Derivatives: *ramshackle*, n., *rumshackle-ness*, n., *ramshackl-y*, adj.

ramson, n., the broad-leaved garlic. — ME. *ramsyn*, fr. OE. *hramsian*, pl. of *hramsa*, 'broad-leaved garlic', rel. to MLG. *ramese*, G. *Rams*, Dan., Swed., Norw. *rams*, 'ramson', and cogn. with Gk. κρόμμυον, κρόμμυον, also κρέμμυον (in Hesychius), 'onion', Lith. *kermušė*, 'wild garlic', Russ. *čeremša*, 'ramson', Mlr. *crem*, *crim*, W. *craf*, 'garlic'. Cp. *buckrams*, 'ramson'.

ramulose, adj., having many branchlets. — L. *rāmulōsus*, fr. *rāmulus*. See *ramulus* and adj. suff. *-ose* and cp. next word.

ramulous, adj., ramulose. — L. *rāmulōsus*. See prec. word and *-ous*.

ramulus, n., a small branch (*bot.* and *anat.*) — L. *rāmulus*, dimin. of *rāmus*. See *ramose*.

ramus, n., a branch (*anat.*) — L. *rāmus*. See *ramose*.

ran, n., a hank of twine. — Of unknown origin. **ran**, pret. of *run*. — ME., fr. OE. *ran*, pret. of *rinnan*, 'to flow', or fr. ON. *ran*, pret. of *renna*, 'to run'. See *run*.

ranarium, n., a place for raising frogs. — ModL. fr. L. *rāna*, 'frog'. See *ranunculus* and *-arium*.

rance, n., a variety of Belgian marble. — F., of unknown origin.

ranch, n., a large farm with its buildings and employees. — Mexican Sp. *rancho*, 'a small farm', fr. Sp. *rancho*, 'mess, messroom', fr. OHG. *hring*, 'circle, ring', fr. *ring*, n. Derivatives: *ranch*, intr. v., *ranch-er*, n.

rancid, adj., stale. — L. *rancidus*, 'foul-smelling', fr. *rancēre*, 'to stink, rank', which is of uncertain etymology. Cp. next word. For the ending see adj. suff. *-id* (representing L. *-idus*).

Derivatives: *rancid-ity*, n., *rancid-ly*, adv., *rancid-ness*, n.

rancor, **rancour**, n., bitter resentment, spite. — ME. *rancour*, fr. OF. *rancour*, fr. L. *rancōrem*, acc. of *rancor*, 'a stinking smell, rankness, rancidity', fr. *rancēre*. See prec. word and *-or*.

Derivatives: *rancor-ous*, adj., *rancor-ous-ly*, adv., *rancor-ous-ness*, n.

rand, n., border, edge. — ME., fr. OE. *rand*

'edge, margin, rim, boss of shield, shield', rel. to ON. *rōnd*, 'rim, shield', OHG. *rant*, 'boss of a shield', MHG. *rant*, 'rim of a shield, rim', Dan., Swed., Du., G. *rand*, 'border, edge', ON. *rimi*, 'ridge, hill, height', OE. *rima*, 'border, bank, coast', and cogn. with OIr. *rinde*, 'wooden vessel'. Cp. rim and the first element in **Randal**.

Randal, masc. PN. — Shortened from OE. *Randwulf* (a compound of *rand*, 'shield', and *wulf*, 'wolf') or from its ON. equivalent *Randulfr* (fr. *rand*, 'shield', and *ulfr*, 'wolf'). See **rand** and **wolf**.

randan, n., a kind of rowing boat for three persons. — Of unknown origin.

randan, n., a drinking bout, spree (*slang*) — Perh. a var. of **random**.

randem, adv., with three horses harnessed one in front of the other; n., a carriage so harnessed and driven. — Prob. a blend of **tandem** and **random**.

random, n. — ME. *randoun*, *randon*, *random*, fr. OF. *random*, 'force, violence, impetuosity', *de randon*, a *randon*, 'impetuously' (whence F. *randonnée*, 'circuit of game; être en randonnée', 'to be out for a long run'), fr. OF. *randir*, 'to run impetuously', fr. **rant*, fr. Frankish **rant*, 'a running', which is rel. to OHG. *rennen*, 'to run', OE. *rinnan*, 'to flow, run'; see E. **run**, v. — See Bloch-Wartburg, DELF., p. 506 s.v. *randonnée*.

randy, adj., boisterous, riotous (*Scot.*) — Formed with adj. suff. -y fr. obsol. *rand*, a var. of **rant** (q.v.)

raanee, **rani**, n., the wife of a rajah; a Hindu queen. — Hind. *rāni*, fr. OI. *rājñī*, fem. of *rājan*, 'king'. See **rajah** and cp. the second element in **maharanees**. Cp. also **regina**, **reina**.

rang, pret. of **ring**. — ME. *rang*, formed on analogy of *sang*, pret. of *sing*. See **ring**, 'to sound'.

range, tr. and intr. v., to place in rank. — ME. *rangen*, fr. MF. (= F.) *ranger*, fr. OF. *ranger*, fr. earlier *rengier*, *rangier*, 'to place in rank or ranks', fr. *ranc* (F. *rang*), fr. earlier *renc*, 'row, line, rank', fr. Frankish **hring*, 'circle, ring'. See **ring**, 'circle', and cp. **rank**, 'row, line'. Cp. also **arrange**, **derange**.

Derivatives: *rang-er*, n., *rang-y*, adj., *rang-i-ness*, n.

range, n., row; distance. — ME., fr. MF. *range*, fr. OF. *range*, a var. of *reng*, 'row, rank', back formation fr. *rangier*, 'to place in rank'. See **range**, v.

ranf-, combining form meaning 'frog'. — Fr. L. *rāna*, 'frog'. See **ranine**.

rani, n. — See **raanee**.

ranine, adj., 1) pertaining to the frogs (*zool.*); 2) pertaining to the region under the tip of the tongue (*anat.*) — ML. *rānīnus*, 'pertaining to the frogs', formed (on analogy of *canīnus*, 'pertaining to the dogs', *vulpīnus*, 'pertaining to the foxes', etc.), fr. L. *rāna*, 'frog', lit. 'croaker,

crier', which stands for **rācsnā*, and is rel. to *raccāre*, 'to roar'; of imitative origin. Cp. OHG. *ruōhhan*, 'to roar', which is also imitative. Cp. also **rainette green**, **Ranunculus**, **ranula**. For the ending see **-ine** (representing L. *-īna*).

rank, n., row, line. — MF. *ranc* (F. *rang*), 'row, line, rank'. See **range**, v., and cp. **harangue**, **ranch**, **ranz des vaches**.

Derivatives: *rank*, tr. and intr. v.

rank, adj., 1) vigorous; 2) strong in smell. — ME., fr. OF. *ranc*, 'strong, brave', which is rel. to Dan. *rank*, 'right, upright', Swed. *rank*, MLG. *ranc*, Du., G. *rank*, 'slender', ON. *rakker* (for **rankr*), 'straight, erect', orig. 'stretched out', OI. *rñjāti*, 'stretches himself', Lith. *ražytis*, 'to stretch oneself'. All these words are derivatives of a nasalized enlargement of I.-E. **reǵ-*, 'to stretch, straighten; straight, right'. See **regent**, adj., and cp. words there referred to. **Rank** was prob. influenced in sense by F. *rance*, 'rancid, rank' (see **rancid**).

Derivatives: *rank-ish*, adj., *rank-ly*, adv., *rank-ness*, n.

rankle, intr. v., to fester. — ME. *ranclen*, fr. MF. *rancler*, fr. OF. *rancler*, earlier *raoncler*, *draoncler*, 'to suppurate, run', fr. *rancle*, earlier *raoncle*, *drancle*, *draoncle*, 'abscess', lit. 'a little dragon', fr. ML. *dracunculus*, dimin. of L. *dracō*, gen. *dracōnis*. See **dragon**.

Derivative: *rankle*, n.

ransack, tr. v., to search thoroughly; to pillage. — ME. *ransaken*, fr. ON. *rannsaka*, 'to ransack', lit. 'to search a house', compounded of *rann* (for **rasn*), 'house', and *-saka*, which is rel. to *soekja*, 'to seek'. The first element is rel. to Goth. *razn*, OE. *ærn*, *ren*, 'house'. See **rest**, 'repose', and cp. words there referred to. For the second element see **seek**. Cp. **ramshackle**.

Derivative: *ransack-er*, n.

ransom, n. — ME. *raunsoun*, *ransoun*, fr. OF. *ranson* (F. *rançon*), fr. L. *redēptiōnem*, acc. of *redēptiō*, 'a buying back, ransoming, redemption'. See **redemption**, which is a doublet of **ransom**.

ransom, tr. v., — ME. *raunsounen*, *ransounen*, OF. *ransonner*, fr. *ranson*. See **ransom**, n.

Derivatives: *ransom-er*, n., *ransom-less*, adj.

rant, intr. v., to speak in a bombastic way. — Fr. earlier (now obsol.) ModDu. *ranten*, 'to dote'. Cp. **randy**.

Derivatives: *rant*, n., *rant-er*, n.

ranula, n., a swelling under the tongue (*med.*) — L., 'a little frog', dimin. of *rāna*, 'frog'. See **ranine** and **-ule** and cp. **Ranunculus**.

Derivative: *ranul-ar*, adj.

Ranunculaceae, n. pl., the crowfoot family (*bot.*) — ModL., formed fr. **Ranunculus** with suff. **-aceae**.

ranunculaceous, adj. — See prec. word and **-aceous**.

Ranunculus, n., a genus of plants, the crowfoot (*bot.*) — ModL., fr. L. *rānunculus*, 'tadpole', lit.

'little frog', also name of a medicinal plant (prob. identical with the crowfoot), dimin. formed fr. *rāna*, 'frog'. See **ranine** and cp. **ranula**.

ranz des vaches, a melody sung by Swiss herdsmen. — F., lit. 'line of the cows', fr. dial. F. *ranz*, 'row, line, rank', *des*, contraction of *de les*, 'of the', and *vaches*, pl. of *vache*, 'cow'. Dial. F. *ranz* is rel. to F. *rang*, 'line, rank'; see **rank**, 'row'. F. *de* 'of, from', derives fr. L. *dē*, 'from, away from', *les*, 'the' (pl.), is traceable to L. *illās* (masc.), *illās* (fem.), acc. of *ille*, resp. *illa*, 'that'; see **de-** and **ille**. F. *vache* comes fr. L. *vacca*, 'cow'; see **vaccine**.

rap, n., a blow. — ME. *rappe*, prob. of imitative origin; cp. Dan. *rap*, of s.m., Swed. *rapp*, 'stroke'.

rap, tr. and intr. v., to strike. — ME. *rappen*, prob. of imitative origin; rel. to prec. word.

Derivative: *rapp-er*, n.

rap, tr. v., to seize, snatch. — Back formation fr. **rapt**.

rap, n., a skein of yarn of about 120 yards. — Of unknown origin.

rap, n., a counterfeit coin of the worth of a half-penny. — G. *Rappen*, 'centime', orig. name of an old Alsatian coin with an eagle's head, derisively referred to as a raven, *Rappen* being a dialectal var. of G. *Rabe*, 'raven'. See **raven**.

rapacious, adj., 1) given to plunder; 2) greedy. — L. *rapāx*, gen. *-ācis*, 'grasping, rapacious', from the stem of *rapere*, 'to seize'. See **rapid** and **-acious**.

Derivatives: *rapacious-ly*, adv., *rapacious-ness*, n.

rapacity, n., rapaciousness. — MF. (= F.) *rapacitē*, fr. L. *rapacitatem*, acc. of *rapacitās*, fr. *rapāx*, gen. *-ācis*. See prec. word and **-ity**.

rape, n., a plant allied to the turnip. — ME., fr. L. *rāpum*, also *rāpa*, 'rape, turnip', cogn. with Gk. *ράπτος*, *ράπος*, 'rape', *ράπωνος*, 'cabbage; radish', *ράπωνίς*, 'radish', Oslav. *rēpa*, Lith. *rōpė*, MDu. *roeve*, OHG. *ruoba*, *ruoppa*, MHG. *ruobe*, *rübe*, G. *Rübe*, and OHG. *rāba*, MHG. *rābe*, 'rape, turnip'. Cp. **raphania**, **Raphanus**. Cp. also the second element in **kohlrabi**.

rape, tr. v., to seize and carry off by force. — ME. *rapen*, 'to seize', fr. OF. *raper*, fr. L. *rapere*. See **rapid** and cp. words there referred to.

rape, n., the act of seizing; violation. — ME. *rape*, fr. *rapen*, 'to seize'. See prec. word.

Derivatives: *rap-er*, n., *rap-ist*, n.

rape, n., one of the six divisions of Sussex. — First mentioned in Domesday Book; perh. fr. *rape*, an obsol. var. of **rope**, used in the sense of 'measure'. For sense development cp. Heb. *hēbbel*, 'rope; measure'.

rape, n., refuse of grapes. — F. *rápe*, fr. ML. *raspa*, fr. WTeut. **raspōn*, 'to scrape; to sweep off'. See **rasp**, v., and cp. words there referred to.

Raphael, 1) masc. PN. 2) an archangel mentioned in the Apocrypha. — Late L., fr. Gk. *Ῥαφαήλ*,

ῥῆλ, fr. Heb. *Rēphā'ēl*, lit. 'God has healed'. Heb. *rāphā*, 'he healed' (whence *rēphū'dh*, 'medicine, remedy', *marpē*, 'healing, cure'), the first element of this compound word, is rel. to Syr. *rēphā*, 'he healed', Arab. *rāfū'a*, 'he darned, mended, repaired', Ethiop. *rafāa*, 'he stitched together, mended'. For the second element in *Raphael* see **El**.

Raphalesque, **Raffaelsque**, adj., in the style of the painter Raphael. — Formed fr. the name of *Raffaello Sanzio* (1483-1520) with suff. **-esque**.

raphania, n., a disease causing convulsive contractions of the limbs (*med.*) — Medical L., coined by the Swedish botanist Carolus Linnaeus (1707-78) fr. Gk. *ράφανίς*, 'radish'. See **rape**, the plant, and **1st-ia**.

Raphanus, n., a genus of plants of the cabbage family (*bot.*) — L., fr. Gk. *ράπωνος*, 'cabbage', which is rel. to *ράπος*, 'rape'. See **rape**, the plant.

raphe, n., a seam, suture (*anat.* and *bot.*) — ModL., fr. Gk. *ράφή*, 'seam, suture (of the skull)', fr. *ράπτειν*, 'to sew together, stitch', which prob. derives fr. I.-E. base **wer-p-*, **wre-p-*, 'to turn, twist, sew, spin'. See **vervain** and cp. the first element in **Raphiolepis** and in **rhapsody**.

Raphia, n., a genus of palms (*bot.*) — ModL.; see **raffia**.

Raphiolepis, n., a genus of plants of the apple family (*bot.*) — ModL., compounded of Gk. *ράφις*, 'needle', and *λεπίς*, 'scale, flake'. The first element is rel. to *ράφή*, 'seam'; see **raphe**. For the second element see **leper**.

rapid, adj. — F. *rapide*, fr. L. *rapidus*, 'tearing away, seizing, swift, rapid', fr. *rapere*, 'to seize and carry off, to snatch away, to seize, plunder, ravish', which is cogn. with Gk. *ἐρέπτεσθαι*, 'to pluck off, feed on', Alb. *rjep*, '1 strip, rob', Lith. *raplės*, 'tongs', *ap-rėpiu*, '1 take, seize', fr. I.-E. base **rep-*, 'to snatch, seize'. Beside **rep-* stands prob. **srep-*, **srp-* in Gk. *ἀρπάξεν*, 'to snatch, seize', *ἀρπαξ*, 'rapacious', *ἀρπάγη*, 'hook; rake', *ἀρπη*, 'sickle', *ἀρπυιαί*, 'harpies', lit. 'snatchers'. Cp. **corruption**, **erepsin**, **rap**, 'to seize', **obreption**, **obreptitious**, **rape**, 'to seize', **rapine**, **rapt**, **ratero**, **raven**, 'to prey', **ravin**, **ravish**, **subreption**, **surreptitious**, **usurp**. Cp. also **harpy**, **sarmentose**. Derivatives: *rapid*, n., *rapidity* (q.v.), *rapid-ly*, adv., *rapid-ness*, n.

rapidity, n. — F. *rapidité*, fr. L. *rapiditatem*, acc. of *rapiditās*, 'swiftness, rapidity', fr. *rapidus*. See prec. word and **-ity**.

rapier, n., a light, sharp-pointed sword. — F. *rapière*, orig. an adjective in MF. *espee rapiere*, lit. 'rapier sword'; of uncertain origin.

Derivative: *rapier-ed*, adj.

rapine, n., plunder. — ME. *rapyne*, fr. L. *rapina*, 'plunder', (possibly through the medium of F. *rapine*) from the stem of *rapere*, 'to seize and carry off'. See **rapid** and cp. words there referred to.

rapparee, n., an Irish pikeman. — Ir. *rāpaire*, 'a short pike'.

rappee, n., a strong kind of snuff. — Fr. F. (*tabac*) *râpé*, 'rasped, grated tobacco', pp. of *râper*, 'to rasp, grate'. See **rasp**, v.

rapport, n., relation. — F., back formation fr. *rapporteur*, 'to bring back, refer to', *re-*, 'again' (see *re-*), and *apporter*, fr. L. *apportāre*, 'to bring'. See **apport** and cp. **report**.

rapprochement, n., establishment of cordial relations. — F., 'a bringing near', fr. *rapprocher*, 'to bring near', fr. *re-*, 'again' (see *re-*), and *ap-procher*. See **approach** and **-ment**.

rapsallion, n., a rascal. — Later form of obsol. *rascallion*, a derivative of **rascal**.

rapt, part. adj., carried away. — ME., fr. L. *raptus*, pp. of *rapere*, 'to seize'. See **rapid** and words there referred to and cp. esp. **rap**, 'to seize'. Cp. also **enrapt**.

raptorial, adj., predacious. — Formed with suff. **-orial** fr. L. *raptātus*, pp. of *raptāre*, 'to seize and carry off, snatch away', freq. of *rapere* (pp. *raptus*), 'to seize and carry off'. See **rapid** and cp. next word.

raptor, n., 1) a ravisher; 2) a bird of the order *Raptores*. — L., 'one that robs, plunders or ravishes', fr. *raptus*, pp. *rapere*. See **rapt** and agential suff. **-or**.

Raptores, n. pl., an order of birds (*ornithol.*) — ModL. *Raptōrēs*, fr. L. *raptōrēs*, pl. of *raptor*. See prec. word.

raptorial, adj., 1) adapted for seizing prey; 2) pertaining to the *Raptores*. — Formed with suff. **-ial** fr. L. *raptor*. See **raptor** and adj. suff. **-ory**.

rapture, n., the state of being rapt; ecstasy. — Formed fr. **rapt** with suff. **-ure**.

Derivatives: *raptur-ed*, adj., *raptur-ous*, adj., *raptur-ous-ly*, adv.

rara avis, a rare bird. — L., fr. *rāra*, fem. of *rārus*, 'rare', and *avis*, 'bird'. See **rare** and **aviary**.

rare, adj., thin. — F., fr. L. *rārus*, 'thin, loose, rare', which is cogn. with Ol. *ῥιέ*, 'besides, except', *νιρῖτιῆ*, 'dissolution, decomposition', *νιρῖταῆ*, 'distant, tight, rare', OSlav. *oriti*, 'to dissolve, destroy', Lith. *yru, irti*, 'to dissolve' (intr.), *paīras*, 'loose', OSlav. *rēdikū*, 'rare', Gk. *ἔρημος*, 'solitary, isolated', Ol. *ἀρδῆαῆ*, 'part, side, half', Lith. *ardyti*, 'to cleave, separate', *eřdvas*, 'wide'. All these words derive fr. I.-E. base **er-*, **erē-*, 'to loose; to split, separate, be rare'. Gk. *ἀραιός*, 'thin, rare', originally had initial digamma (F = w), hence cannot be cognate with the above words. L. *rārus* is possibly rel. to L. *rēte*, 'net'; see **retinary**. Cp. hermit and the first element in **Ardhanari**.

Derivatives: *rare*, adv., *rare-ly*, adv., *rare-ness*, n.

rare, adj., underdone. — ME. *rere* (whence also dial. E. *rear*), fr. OE. *hrēr*, 'underdone', prob. rel. to OE., OS. *hrōr*, 'busy, active, strong', OE. *hrēran*, 'to move, stir, shake', OFris. *hrēra*, OS. *hrōrian*, ON. *hrōra*, Swed. *rōra*, Dan. *røre*, Du. *roeren*, OHG. *hruaren, ruoren*, MHG. *rūeren*,

G. *rühren*, and cogn. with Ol. *sráyati*, 'cooks', Gk. *κεραυνύωαι*, 'to mix', *κρατήρ*, 'a large bowl for mixing wine and water'. See **crater** and cp. **grail**, 'chalice'. Cp. also **uproar**.

rarebit, n., Welsh rabbit. — Short for *Welsh rare-bit*, from the erroneous explanation of **rabbit** as *rare bit*.

rarefaction, n., the act of rarefying. — ML. *rārē-factiō*, gen. *-ōnis*, possibly through the medium of MF. (= F.) *rarefaction*, fr. L. *rārēfactus*, pp. of *rārēfacere*. See **rarefy** and **-faction**.

Derivative: *rarefaction-al*, adj.

rarefactive, adj., capable of rarefaction. — VL. *rārēfactivus*, fr. L. *rārēfactus*, pp. of *rārēfacere*, 'to make thin or rare'. See next word and **-ive**.

rarefy, tr. v., to make rare; intr. v., to become rare. — ME. *rarefien*, fr. MF. (= F.) *rarefier*, fr. VL. **rārēficāre*, freq. of L. *rārēfacere*, 'to make rare or thin', fr. *rārē*, adv. of *rārus*, 'rare, thin', and *facere*, 'to make, do'. See **rare**, 'thin', and **-fy**.

Derivatives: *rarefi-able*, adj., *rarefi-er*, n.

rarity, n. — L. *rāritās*, 'looseness of texture; rarity', fr. *rārus*, 'loose in texture; rare'. See **rare**, 'thin', and **-ity**.

rasa, n., the sap of plants; fluid; essence (*Hinduism*). — Ol. *rāsah*, rel. to *rasā*, 'moisture', *Rasā-*, name of a mythic river (= Avestic *Ran̄hā*), and cogn. with Ol. *dr̄sati*, 'flows', *ῥσα-βῆῆ*, 'bull, steer', Avestic and OPers. *arshan*, 'man', Gk. *ἄρσην, ἄρρην*, 'male', fr. I.-E. base **eras-*, **ras-*, **eres-*, **ers-*, 'to flow, wet, moisten', whence also L. *rōs*, gen. *rōris*, 'dew'. See **roric** and cp. the second element in **Xerxes**.

rascal, n. and adj. — ME. *rascaille, rascaile*, fr. OF. *rascaille* (F. *racaille*), 'outcasts, rabble', fr. OF. *rasche, rache*, 'scurf, filth'. See **rash**, 'eruption', and cp. **rapsallion**.

Derivatives: *rascal-dom*, n., *rascal-ism*, n., *rascal-ity*, n., *rascal-ly*, adj. and adv.

rasceta, n. pl., the transverse creases on the palmar surface of the wrist (*anat.*) — ML., formed with suff. *-ēta* (pl.) fr. Arab. *rusgh*, 'wrist; tarse'. See Jacob Hyrtl, *Das Arabische und Hebräische in der Anatomie*, Vienna, 1879, pp. 198-201.

rase, tr. v., to rub, scrape out, erase. — ME. *rasen*, fr. MF. (= F.) *raser*, 'to scrape, shave, to raze to the ground', fr. VL. *rāsāre*, freq. of L. *rādō, rādere* (pp. *rāsus*), 'to scrape, scrape away, erase', which stands in gradational relationship to *rōdere*, 'to gnaw'. See **rodent** and cp. **raze**. Cp. also **abrade**, **abrase**, **abrasion**, **arrastre**, **erase**, **race**, 'to scratch', **radula**, **raimentum**, **rascal**, **rash**, 'eruption', **rasher**, 'a rockfish', **rasorial**, **rasure**, **razee**, **razor**. Cp. also **tabula rasa**.

rash, adj., overhasty. — ME. *rasch*, prob. fr. MLG. *rasch* or MDu. *rasc* (Du. *ras*), 'quick, swift', which are rel. to OHG. *rasc*, 'quick, strong, active vigorous', MHG., G. *rasch*, 'quick, fast', ON. *rōskr*, 'vigorous, brave', and cogn. with Olr. *rethim*, 'I run'.

Derivatives: *rash*, adv., *rash-ly*, adv., *rash-ness*, n.

rash, n., eruption. — OF. *rasche, rache*, 'scurf', rel. to OProvenç. *rascar*, Sp. *rascar*, 'to scrape, scratch', fr. VL. **rāsica*, fr. **rāsīcāre*, 'to scrape or scratch frequently', freq. of L. *rādere* (pp. *rāsus*), 'to scrape, scratch'. See **rase** and cp. **rascal**.

rasher, n., a thin slice of meat. — Formed with agential suff. **-er** fr. obsol. *rash*, 'to cut', a var. of **rase**.

rasher, n., a Californian rockfish. — Sp. *racio*, a shorter form of *rascacio*, lit. 'scratcher', fr. *rascar*, 'to scrape, scratch'. See **rash**, 'eruption', and agential suff. **-er**.

Rasores, n. pl., an order of birds (*ornithol.*) — ModL. *Rāsōrēs*, fr. L. *rāsōrēs*, pl. of *rāsor*, 'scratcher', fr. *rāsus*, pp. of *rādere*, 'to scrape, scratch'. See **rase**.

rasorial, adj., 1) scratching the ground for food (said of birds); 2) belonging to the *Rasores*. — Formed from prec. word with suff. **-ial**.

rasp, tr. and intr. v., to rub. — ME. *raspen*, fr. OF. **rasper* (F. *râper*), 'to rasp, grate', which is of WTeut. origin; cp. OHG. *raspōn* (for **rafsōn*), 'to scrape together, snatch up in haste', which is rel. to OHG. *hrespan*, 'to pluck, pull', OFris. *hrespa*, OE. *gehrespan*, 'to tear', and to MHG., G. *raffen*, 'to sweep off'. See **raffle**, 'lottery', and cp. G. *Raspel*, 'rasp', and E. **raspberry**, **rape**, 'refuse of grapes', **rappee**. Cp. also It. *raspare*, OProvenç., Sp. *raspar*, 'to scrape, scratch', which also are Teut. loan words. Cp. also **raspatory**.

Derivatives: *rasp*, n. (q.v.), *rasp-ed*, adj., *rasp-er*, n., *rasp-ing*, adj., *rasp-ing-ly*, adv., *rasp-y*, adj.

rasp, n., file for smoothing or grating. — ME. *raspe*, fr. OF. *raspe* (F. *râpe*), fr. OF. **rasper*. See **rasp**, v.

Derivatives: *rasp-ish*, *rasp-y*, adjs.

rasp, n. — Dialectal abbreviation of **raspberry**.

raspatory, n., a surgical instrument for rasping bones. — Medical L. *raspātōrius*, fr. *raspāre*, 'to rasp', a word of WTeut. origin. See **rasp**, 'to rub', and subst. suff. **-ory**.

raspberry, n. — Fr. *rasp*, dialectal equivalent of *raspberry*, back formation of *raspis*, a kind of wine, fr. OF. *vin raspe* (whence F. *râpé*), prop. pp. of **rasper* (F. *râper*). See **rasp**, 'to rub' and cp. **rape**, 'refuse of grapes'. *Raspberry* prop. means 'rasping berry, rough berry'. For sense development cp. G. *Kratzbeere*, 'raspberry', lit. 'scratching or rasping berry'.

rasse, n., a kind of civet. — Borrowed fr. Javanese *rase* through the medium of Dutch.

rasure, n., the act of scraping. — MF., F., fr. L. *rāsūra*, fr. *rāsus*, pp. of *rādere*, 'to scrape, scratch'. See **rase** and **-ure**.

rat, n. — ME. *rat, ratte*, fr. OE. *rat*, rel. to OS. *ratta*, MLG. *rotte*, MDu. *ratte*, Du. *rat, rot*, OHG. *ratta, rata*, MHG., G. *ratte*, ON. *rattu* (in surnames), Dan. *rotte*, Swed. *rätta*, Norw.

rotta, and to It. *ratto*, Sp., Port. *rata*, F. *rot*, Gael. *radan*. The etymology of these words is unknown. There is no connection between them and L. *rōdere*, 'to gnaw'. Cp. **ratteen**.

Derivatives: *rat*, tr. v., *rat-ish*, adj., *rat-t-y*, adj.

rata, n., a New Zealand tree. — Maori.

ratable, adj. — Formed fr. **rate**, 'to estimate', with suff. **-able**.

Derivatives: *ratabil-ity*, n., *ratable-ness*, n., *ratabl-y*, adv.

ratafia, n., liqueur flavored with kernels of cherries, apricots or peaches or with almonds. — Creole F., possibly a corruption of the Latin formula *Rata fiat* (scil. *conventiō*), 'Let the agreement be firmly established', used amongst people drinking one another's health. The word **tafia** (q.v.) is prob. an abbreviation of *ratafia*. See Bloch-Wartburg, DELF., p. 598. L. *rata* is the fem. pp. of *reor, rēri*, 'to reckon, believe, think'; see **rate**, 'amount'. For the etymology of L. *fiat* see **fiat**.

ratal, n., an amount at which property is assessed. — Formed with adj. suff. **-al** fr. **rate**, 'amount', on analogy of *rental*.

ratan, n. — The same as **rattan**.

ratany, n. — The same as **rhatany**.

rataplan, n., the repeated sound of a drum. — F., of imitative origin.

Derivative: *rataplan*, tr. and intr. v.

rat-a-tat, n. — See **rat-tat**.

ratch, n., ratchet. — Short for **ratchet**.

Derivatives: *ratch*, tr. v., to fit with a ratchet, *ratch-ing*, n.

ratch, intr. v., to reach (*naut.*) — A var. of **reach**.

ratchet, n., a click, pawl. — F. *rochet*, 'bobbin, spindle, ratchet', fr. Frankish **rokka*, 'spindle', which is rel. to OHG. *rocko*, 'distaff', fr. I.-E. base **rug-*, 'to spin'. See **rock**, 'distaff', and **-et** and cp. **rocket**, 'firework'.

Derivatives: *ratchet*, intr. and tr. v., *ratchet-y*, adj.

rate, n., amount; speed. — ME., fr. MF. *rate*, fr. ML *rata*, fr. Late L. *rata* (scil. *pars*), 'settled, estimated, part', fem. pp. of L. *reor, rēri*, 'to reckon, believe, think, suppose, judge', whence also *ratiō*, gen. *-ōnis*, 'reckoning, calculation'. See **reason** and cp. **ratio**, **ration**, **ratifia**, **ratafia**, **derate**, **prorate**, **irritate**, 'to make null and void'. Derivatives: *rate*, tr. and intr. v., *rat-ed*, adj., *rat-er*, n., *rat-ing*, n.

rate, tr. v., to scold. — ME. *raten*, prob. fr. OF. *reter*, 'to impute, blame', fr. L. *reputāre*, 'to count over, reflect', in VL., 'to impute, blame'. See **repute**.

Derivatives: *rat*, n., reproof, *rat-er*, n., one who scolds, *rat-ing*, n.

rate, tr. v., to soak. — A var. of **ret**.

ratel, n., a badgerlike mammal. — S. Afr. Du., prob. short for *rateldas*, lit. 'honeycomb badger', fr. Du. *raat*, 'honeycomb', and *das*, 'badger', which is rel. to G. *Dachs*, of s.m. See **dachshund**.

ratero, n., a thief. — Sp., fr. L. *rapiarius*, 'pertaining to plunder', fr. *rapius*, pp. of *rapere*, 'to seize and carry off'. See *rapid* and cp. words there referred to.

rath, n., a mound, enclosure. — Ir. *rāth*.

Rathayatra, n., car festival of a divinity (*Hinduism*). — Lit. 'chariot procession', fr. OI. *rā-thah*, 'car, chariot', and *yātrā*, 'procession, festival'. The first element is rel. to Avestic *raθā-*, 'car, chariot', and cogn. with L. *rota*, 'wheel'; see *rota*. The second element is a derivative of OI. *yāti*, *yāte*, 'goes, travels'; see *janitor* and cp. *jaun*.

rath, **rath**, adj., early. — ME., 'quick, swift', fr. OE. *hræð*, var. *hræd*, 'quick, swift, agile, hasty', which is rel. to ON. *hrudr*, OHG. *hrad*, of s.m., and to OE. *hradian*, ON. *hraða*, 'to hasten'. These words derive perh. from a dental enlargement of I.-E. base **(s)qer-*, 'to leap'. See *cardinal*, adj., and cp. *rather*.

Derivatives: *rathely*, adv., *ratheness*, n.

rath, adv., early. — ME., 'quickly', fr. OE. *hræðe*, rel. to the adjective *hræð*. See prec. word.

rather, adv. — ME., 'more quickly', fr. OE. *hræðor*, compar. of *hræðe*. See prec. word and compar. suff. *-er*.

rathite, n., a lead sulfarsenite (*mineral*). — Named after the German mineralogist Gerhard vom Rath (1830-88). For the ending see subst. suff. *-ite*.

ratification, n., confirmation. — ME., fr. MF. (= F.), fr. ML. *ratificatiōnem*, acc. of *ratificatiō*, fr. *ratificātus*, pp. of *ratificāre*. See next word and *-ation*.

ratify, tr. v., to confirm. — ME. *ratifien*, fr. MF. (= F.) *ratifier*, fr. ML. *ratificāre*, 'to fix by reckoning', formed fr. L. *ratus*, pp. of *reor*, *rēri*, 'to reckon, believe, think', and *-ficāre*, fr. *facere*, 'to make, do'. See *rate*, 'amount', and *-fy*. Derivative: *ratifier*, n.

ratio, n., proportion. — L. *ratio*, 'reckoning, calculation, matter, affair, relation; reason', fr. *ratus*, pp. of *reor*, *rēri*, 'to think, judge, reckon'. See *reason* and cp. *ration*, which are both doublets of *ratio*. Cp. also *rate*, 'amount'.

rationiate, intr. v., to reason. — L. *rationiātus*, pp. of *rationiāri*, 'to reckon, calculate, consider, deliberate', compounded of *ratio* (see prec. word) and *-iāri*, which is prob. rel. to L. *conāri*, 'to try, endeavor', and cogn. with Gk. ἐγχεῖν, 'to be quick and active', δῖκλονος, 'servant'. See *deacon* and cp. the second element in *vaticinate*.

rationiation, n., reasoning. — MF. (= F.), fr. L. *rationiatiōnem*, acc. of *rationiatiō*, 'a reasoning', fr. *rationiātus*, pp. of *rationiāri*. See prec. word and *-ion*.

rationiative, adj., pertaining to reasoning. — L. *rationiatiivus*, fr. *rationiātus*, pp. of *rationiāri*. See *rationiate* and *-ive*.

ration, n., 1) a fixed portion; 2) a fixed allowance. — F., fr. L. *rationem*, acc. of *ratio*. See *ratio*.

Derivatives: *ration*, tr. v., to supply with rations, *rational* (q.v.)

rational, adj. — ME. *racional*, fr. L. *rationālis*, 'pertaining to reason', fr. *ratio*. See *ratio* and adj. suff. *-al*.

Derivatives: *rational*, n., *rational-ism*, n., *rational-ist*, n., and adj., *rational-ist-ic*, adj., *rational-ist-ic-al-ly*, adv., *rational-ize*, tr. and intr. v., *rational-iz-ation*, n., *rational-ly*, adv.

rationale, n., exposition of principles. — L. *rationāle*, 'a rational thing', neut. of the adjective *rationālis*. See prec. word.

rationality, n. — Late L. *rationālitās*, fr. L. *rationālis*. See *rational* and *-ity*.

Ratitae, n. pl., a division of birds (*zool.*) — ModL., prop. fem. pl. of *ratitus*, 'marked with the figure of a raft', fr. L. *ratis*, 'raft'. See *rood* and cp. *radeau*.

ratite, adj., 1) having a flat breastbone; 2) pertaining to the division of *Ratitae*; n., one of the *Ratitae*. — See prec. word and adj. suff. *-ite*.

ratlin, **ratline**, **rattling**, n. (*naut.*) — Of uncertain origin.

ratoon, n., a sprout from the sugar cane after it has been cut down. — Sp. *retoño*, 'sprout', fr. *retoñar*, 'to sprout again', lit. 'to sprout after autumn', fr. pref. *re-*, 'again' (see *re-*), and *otoñar*, 'to grow in autumn', fr. *otoño*, 'autumn', fr. L. *autumnus*. See *autumn*.

Derivative: *ratoon*, intr. and tr. v., to send up.

rattan, also **ratán**, n., the long stem of the palms of the genera *Calamus* and *Daemonorops*. — Malay *rotan*, for *rautan*, fr. *raut*, 'to peel, pare, trim'. Cp. *rotang*.

Derivative: *rattan*, *ratán*, tr. v., to supply with rattan; to punish by striking with a rattan.

rat-tat, **rat-a-tat**, n., the sound of a loud knocking at the door. — Imitative.

ratteen, n., a thick woolen fabric (*archaic*). — F. *ratine*, 'frieze, ratteen', of unknown origin.

ratten, n., to destroy machinery in defiance of a trade union. — Lit. 'to be harmful like a rat', denominated fr. *ratten*, an English dial. var. of *rat*.

rattle, intr. and tr. v. — ME. *ratelen*, rel. to OE. *hratele*, name of a plant, MDu., Du. *ratelen*, 'to rattle', *ratel*, 'rattle', MHG. *razzen*, 'to rage', *razzelen*, of s.m., G. *rasseln*, 'to rattle' (the meaning of the latter was influenced by Du. *ratelen*), OE. *hratian*, *hraðian*, 'to hasten', ON. *hrata*, 'to reel, stagger', and prob. cogn. with Gk. κραδάω, κραδαίνω, 'I brandish, shake'. See *cardinal*, adj.

Derivatives: *rattle*, n., *rattler*, n., *rattling*, adj., *rattling-ly*, adv., *rattling-ness*, n., *rattly*, adj.

raucity, n., hoarseness. — L. *raucitās*, fr. *raucus*. See next word and *-ity*.

raucous, adj., hoarse. — L. *raucus*, 'hoarse', which is contracted fr. **raucos*, and, accordingly, a derivative of *raucus*, 'hoarse', from the imitative base **rē-*, **rā*, whence also OI. *rāyati*, 'barks', *rāuti*, *ruvāti*, *ravati*, 'roars', Arm. *ornal*, 'to

howl' (said of wolves), Gk. ὠ-πέσθαι, 'to howl, roar', OSlav. *revo*, *rjevo*, 'I roar', *rarū*, 'a sound', ON. *rām*, 'hoarse', OE. *rȳn*, 'a roaring', *rȳnan*, 'to roar', *rārian*, 'to wail; to bellow'. Cp. *roar*, *Rudra*, *rumble*, *rumor*, *rut*, 'sexual excitement of animals'.

Derivatives: *raucous-ly*, adv., *raucous-ness*, n.

Rauwolfia, n., a genus of tropical plants of the dogbane family (*bot.*) — ModL., named after the German botanist and traveler Leonhard Rauwolf (died in 1596). For the ending see 1st suff. *-ia*.

ravage, n., devastation, ruin. — F., fr. *ravir*, 'to carry off, ravish'. See *ravish* and *-age*.

ravage, tr. and intr. v. — F. *ravager*, 'to devastate, ravage', fr. *ravage*. See *ravage*, n.

Derivatives: *ravage-ment*, n., *ravager*, n.

rave, intr. v., to speak as in delirium; tr. v., to utter as if in delirium. — ME. *raven*, fr. OF. *raver*, *resver*, 'to rave' (whence F. *rêver*, 'to dream', *rêve*, 'dream'). OF. *resver* is formed fr. pref. *re-* (see *re-*) and **esver*, 'to wander, roam about' (whence also *desver*, 'to be mad'), fr. Gaulish-Latin base **esvo*, 'vagabond', fr. VL. **exvagus*, fr. 1st ex- and L. *vagus*, 'wandering'; see *vagary* and cp. *reverie*. See also Bloch-Wartburg, DELF, p. 525.

Derivatives: *rave*, n., *raving*, adj., *raving-ly*, adv.

rave, n., framework placed in a cart. — Of uncertain origin.

ravel, tr. v., 1) to entangle; 2) to untwist; 3) to disentangle; intr. v., 1) to become entangled; 2) to become untwisted; 3) to be disentangled. — Early ModDu. *ravelen*, 'to entangle' (Du. *rafelen*, 'to unravel'), rel. to EFr. *rafelen*, LG. *rabbeln*, *rebeln*, *rebelln*, *reffeln*. See *raffle*, 'lottery'.

Derivatives: *ravel*, n., *ravel(l)-ed*, adj., *ravel(l)-ing*, n., *ravel(l)-er*, n., *ravel-ment*, n.

ravelin, n., a triangular work placed between two bastions. — F., fr. It. *ravellino*, a later var. of *rivellino*, which is of unknown origin.

raven, n., a large bird of the crow family (*Corvus corax*). — ME., fr. OE. *hræfn*, rel. to ON. *hrafn*, Dan. *ravn*, MLG. *rabe*, Du. *raaf*, OHG. *hraban*, *raho*, MHG. *raben*, *rabe*, G. *Rabe*, 'raven', and cogn. with L. *crepāre*, 'to creak, clatter', possibly also with OI. *kǽpate*, 'laments'. These words are labial enlargements of I.-E. base **qer-*, **qor-*, **qr-*, imitative of harsh sounds. From the same base are Gk. κόραξ, 'crow, raven', κορώνη, 'crow', L. *cornix*, 'crow', *corvus*, 'raven', OI. *krōsati*, Avestic *xraosaiti*, 'cries, shouts', OI. *krōsah*, 'a call, a shout', OSlav. *krikū*, 'shout', *krīcati*, 'to shout', Gk. κράζειν, κράζειν, 'to creak', κραυγή, 'a crying, a shouting', L. *crocare*, 'to croak', OSlav. *kračū*, *kra-kati*, Lith. *kraukū*, *kraukti*, 'to croak', OSlav. *krukū*, 'raven', Lith. *krauklys*, 'crow', Lett. *krauklis*, 'raven', Lith. *krāke*, OPruss. *krakko*, 'the black woodpecker', Mlr. *corr*, 'crane',

cercc, 'hen', OE. *hrēc*, ON. *hrœkr*, 'rook'. Cp. *corbel*, *Coronis*, *Corvus*, *rook*, the bird, and the first element in *Circaetus*, *coracoid*, *cormorant*, *Coronopus*, Cp. also *kos*. Cp. also *crepitate*.

Derivative: *raven-ry*, n.

raven, intr. v., to prey; tr. v., to devour greedily (*rare*). — MF. *raviner*, 'to ravager', fr. *ravine*, 'rapine'. See *ravin*.

Derivatives: *raven-ing*, adj., *raven-ing-ly*, adv., *raven-ous*, adj., *raven-ous-ly*, adv., *raven-ous-ness*, n.

ravigote, n., shallot sauce. — F., back formation fr. *ravigoter*, 'to revive, refresh', which is formed—with change of suff.—fr. OF. *ravigarer*, of s.m., fr. pref. *ra-*, contraction of L. *re-* and *ad* (see *re-* and *ad-*) and *vigor*, gen. *vigāris*, 'liveliness'. See *vigor*.

ravin, **ravine**, n., plunder. — ME. *ravin*, *ravine*, fr. MF. *ravine*, 'rapine, robbery', fr. OF., fr. L. *rapina*. See *rapine* and cp. *raven*, 'to prey'. In ModF. *ravine* means 'torrent, gully'. Cp. next word.

ravine, n., a deep cleft or gorge. — F., 'mountain torrent, ravine', fr. OF. *ravine*, 'rapine, robbery; rapidity, impetuosity; rush of water, torrent'. See prec. word.

ravish, tr. v. — ME. *ravishen*, fr. F. *raviss-*, pres. part. stem of *ravir*, 'to carry off, ravish', fr. VL. **rapire*, fr. L. *rapere*, 'to seize'. See *rapid* and verbal suff. *-ish* and cp. *rape*, 'to seize'.

Derivatives: *ravish-er*, n., *ravish-ing*, adj., *ravish-ing-ly*, adv., *ravish-ment*, n.

raw, adj. — ME., fr. OE. *hrēaw*, rel. to OS. *hrā*, ON. *hrār*, Dan. *raa*, Swed. *rå*, MDu. *rau*, Du. *rauw*, OHG. (*h*)*rao*, *hrawēr*, MHG. *rō*, *rōer*, G. *roh*, fr. I.-E. base **grew^h-*, **greu-*, 'congealed, bloody', whence also OI. *kravīh*, 'raw flesh', Gk. κρέας (for **κρέFας*), 'flesh', L. *crurus*, 'blood', *crūdus*, 'raw, not cooked'. See *crude* and cp. words there referred to.

Derivatives: *raw*, n., and tr. v., *raw-ish*, adj., *raw-ish-ness*, n.

ray, n., beam, radiance. — ME., fr. OF. *rai* (whence F. *rai*, *rais*, 'spoke of wheel', *rayon*, 'ray', see *rayou*), fr. L. *radius*. See *radius*.

Derivatives: *ray*, intr. and tr. v., *ray-ed*, adj., *ray-less*, adj.

ray, n., a fish of the order Selachii. — ME. *raye*, fr. OF. (= F.) *raie*, fr. L. *raia*, a word of uncertain origin.

rayah, n., a non-Moslem subject in a Moslem state, esp. in Turkey. — Arab. *ra'īyah*, 'flock, herd; subjects', fr. *rā'ā*, 'he fed, pastured', which is rel. to Heb. *rā'āh*, Aram. *rē'ā*, 'he pastured, tended', Akkad. *rē'ū*, 'to pasture'. Cp. *ryot*.

raylet, n., a small ray. — Formed fr. *ray*, 'beam', with the dimin. suff. *-let*.

Raymond, also **Raymund**, masc. PN. — OF. *Raimund* (F. *Raymond*), fr. Frankish *Raginmund*, lit. 'counsel-protection'; compounded of *ragin*, 'counsel, might', and *mund*, 'hand, protection', which is rel. to OHG. *munt*, OE. *mund*, 'hand,

protection' and cogn. with L. *manus*, 'hand'. See **manual** and cp. **mound**, 'a heap of earth'. Cp. also the second element in **Edmond**, **Osmond**, **Sigmund**.

rayon, n., artificial silk. — F. *rayon*, 'ray', fr. OF. *rai*, 'ray' (see **ray**, 'beam'); so called because of its glossy appearance.

raze, tr. v., to level to the ground, destroy. — Alter. of **rase**.

Derivatives: **raze**, n., **razee** (q.v.), **razor** (q.v.) **razee**, n., a ship whose upper deck has been cut away. — Fr: F. (*vaisseau*) *rasé*, lit. '(a ship) cut down', pp. of *raser*. See prec. word.

Derivative: **razee**, tr. v.

razor, n. — ME. *rasour*, fr. OF. *rasor*, *rasour*, fr. *raser*. See **rase** and agential suff. **-or**.

Derivative: **razor**, tr. v.

razzia, n., a raid. — F., fr. Algerian pronunciation of Arab. *ghāziya*^h, 'raid', a derivative of the verb *ghāza* (base *gh-z-w*), 'he made war'. Cp. **ghazi**.

razzle-dazzle, n., confusion, spree (*slang*). — The first element is a blend of **rattle** and **dazzle**.

re, n., a syllable used in solmization to denote the second tone of the diatonic scale (*mus.*)

re, in the matter of. — L. *rē*, abl. of *rēs*, 'thing, matter'. See **res**, **real**, adj.

re-, **red-**, pref. meaning 1) back; 2) again. — ME., fr. OF., fr. L. *re-*, before a vowel *red-*, 'back; again', either directly or through the medium of F. *re-*, *ré-*, resp. *rcd-*, *red-*. Cp. **retro-**.

reach, tr. and intr. v., to obtain. — ME. *rechen*, fr. OE. *rēcan*, 'to stretch out', rel. to OFris. *rēka*, *rēza*, MDu. *reiken*, *rēken*, Du. *reiken*. OHG., MHG., G. *reichen*, 'to attain, reach', ON. and Norw. *reik*, 'parting of the hair', and cogn. with Lith. *rāižius*, *rāižtis*, 'to stretch oneself', and its iterative *rūižaus*, *rūižytis*, OIr. *riag* (fr. *riga*), 'torture (caused by racking)'. All these words derive fr. I.-E. base **rēig-*, 'to stretch out'. Cp. the related I.-E. base **rēg-*, 'to stretch, straighten', whence Gk. *ῥέγνεν*, 'to reach, stretch out', L. *regere*, 'to stretch, extend, make straight; to rule', and see **regent**, adj.

Derivatives: **reach**, n., **reach-able**, adj., **reach-er**, n., **reach-ing**, **reach-less**, **reach-y**, adjs.

react, tr. and intr. v. — ModL. *reactus*, pp. of *reagere*, fr. **re-** and L. *agere*, 'to set in motion, drive, lead; to do, act'. See **act**.

Derivatives: **react-ance**, n. (*electr.*), **react-ive**, adj., **react-ive-ly**, adv., **react-ive-ness**, n., **react-iv-ity**, n., **react-or**, n.

re-act, tr. v., to act again. — Formed fr. **re-** and **act**.

reaction, n. — Formed fr. **re-** and **action**.

Derivatives: **reaction-ary**, adj. and n., **reaction-ari-ness**, n., **reaction-ar-ism**, n., **reaction-ar-ist**, n., **reaction-ism**, n., **reaction-ist**, n.

read, tr. and intr. v. — ME. *reden*, fr. OE. *rādan*, 'to advise, counsel, discuss, deliberate, rule, guess, interpret, read' (whence OE. *rād*, 'advise, counsel'), rel. to OS. *rādan*, ON. *rāða*, Swed.

rāða, OFris. *rēða*, Du. *raden*, OHG. *rātan*, MHG. *rāten*, 'to advise, counsel', G. *raten*, 'to advise, counsel, guess', *erraten*, 'to guess', Goth. *-rēdan* (e.g. in *ga-rēdan*, 'to provide for oneself') and cogn. with OI. *rādhnōti*, *rādhya*, 'makes fit, succeeds, satisfies', OSlav. *raditi*, 'to care for', OIr. *rādim*, 'I speak', *rād*, 'speech', *imrādīm*, 'I deliberate', OW. *amraud*, 'mind', ModW. *amrawd*, 'conversation'. All these words derive fr. I.-E. **re-dh-*, **r^ē-dh-*, enlargements of base **ar-*, **are-*, **rē-*, **r^ē-*, 'to join, fix', whence L. *reor*, *rēri* (pp. *ratus*), 'to think, judge, reckon'. See **arm**, 'the upper limb', and cp. **raad**, **rede**, 'counsel', **riddle**, 'engima', and the second element in **hatred**, **kindred** and in the PNs. **Conrad**, **Eldred**. Cp. also **reason** and words there referred to.

Derivatives: **read**, n., the act of reading, **read-able**, adj., **read-abil-ity**, n., **read-able-ness**, n., **read-abl-y**, adv., **reader** (q.v.), **read-ing**, n. and adj.

read, pret. and pp. of **read**. — ME. *redde*, resp. (*ge*)*red*, fr. OE. *rādde*, resp. (*ge*)*red*.

reader, n. — ME. *redere*, fr. OE. *rādere*, fr. *rādan*, 'to read'. See prec. word and agential suff. **-er**.

readjust, tr. v., to adjust again. — Formed fr. **re-** and **adjust**.

Derivative: **readjust-ment**, n. (cp. *adjustment*.) **ready**, adj. — ME. *redi*, *readi*, formed—with change of suff.—fr. OE. *rāde*, *gerādē*, 'ready', which is related to OFris. *rēde*, MDu. *gereit*, *gereet*, Du. *gereed*, *bereid*, OHG. *reiti*, *bireiti*, MHG. *bereite*, *gereite*, G. *bereit*, 'ready', ON. *greidr*, 'ready, plain', Goth. *garaiþs*, 'ordered, arranged'. These words prob. meant orig. 'prepared for riding', and are rel. to **ride** (q.v.) For sense development cp. G. *fertig*, 'ready', which derives fr. *Fahrt*, 'journey, voyage, trip' (fr. *fahren*, 'to go, travel'), and lit. means 'ready to travel'. Cp. **already**. Cp. also **redd**, **array**, **curry**, 'to dress leather', **graith**, and the second element in **hatred**, **kindred**. Cp. also **redowa**.

Derivatives: **ready**, adj. and tr. v., **readi-ly**, adv., **readi-ness**, n.

reaffirm, tr. v., to affirm again with emphasis. — Formed fr. **re-** and **affirm**.

Derivatives: **reaffirm-ance**, n., **reaffirm-ation**, n.

reagency, n., action of a reagent. — Formed from next word with suff. **-cy**.

reagent, n., that which reacts (*chem.*) — Formed fr. **re-** and **agent**. Cp. **react**.

real, adj., genuine. — ME., fr. OF. *real* (F. *réel*), 'real, actual', fr. Late L. *reālis*, 'pertaining to a thing', fr. L. *rēs*, 'thing, object, matter, affair, circumstance', which is rel. to Umbr. *ri* (corresponding to L. *rē*, abl. of *rēs*) and cogn. with OI. *rāh*, 'possession, property', *rayih*, 'gift', *rātāh*, Avestic *rātō*, 'offered' (pp.), OI. *rēvānt-*, Avestic *raēvant-*, 'rich'. Cp. **res**. Cp. also **re**, 'in the matter of', **reatus**, **rebus**, **reify**, **reus**, the first element in **republic** and the first word in **res**

gesta. For the ending in **real** see adj. suff. **-al**. Derivatives: **real**, n., **realism** (q.v.), **realist** (q.v.), **realize** (q.v.), **real-ly**, adv., **real-ness**, n.

real, n., an old Spanish silver coin. — Sp., prop. an adjective meaning 'royal', fr. L. *rēgālis* (whence also F. *royal*). See **regal**, adj., and cp. **royal**. Cp. also **reis**.

realgar, n., arsenic sulfide. — ME., fr. ML., fr. Sp. *rejalgar*, fr. Arab. *rahj al-ghār*, lit. 'powder of the mine', fr. *rahj*, 'powder', *al-*, 'the', and *ghār*, 'cave, mine'.

realism, n. — G. *Realismus*, formed fr. Late L. *reālis* (see **real**, adj.) with suff. **-ismus**, fr. L. **-ismus** (see **-ism**).

realist, n. and adj. — F. *réaliste*, formed fr. OF. *real* (see **real**, adj.) with suff. **-iste** (see **-ist**).

Derivatives: **realist-ic**, adj., **realist-ic-al-ly**, adv.

reality, n. — F. *réalité*, fr. ML. *reālitātem*, acc. of *reālitās*, fr. Late L. *reālis*. See **real**, adj., and suff. **-ity**.

realize, tr. and intr. v. — F. *réaliser*, fr. MF., fr. OF. *real*, 'real, actual'. See **real**, adj., and **-ize**.

Derivatives: **realiz-able**, adj. **realiz-ation**, n., **realiz-er**, n., **realiz-ing**, adj., **realiz-ing-ly**, adv.

realm, n. — ME. *realme*, *reaume*, fr. OF. *realme*, *reaume* (F. *royaume*), 'kingdom, realm', which is a blend of OF. *reial* (F. *royal*), 'regal, royal' (see **royal**), and OF. *reïame*, *reemme*, which derives fr. L. *regimen*, 'direction, government'; see **regimen**. Cp. OProvenç. *reyalme*, *realme*, which also derives fr. L. *regimen*, and It. *reame*, OSP. *reame*, *realme*, which are borrowed fr. OProvenç. or OF.

realmless, adj. — Coined by the English poet John Keats (1795-1821) fr. **realm** and suff. **-less**.

realpolitik, n., real, i.e. practical, politics. — G. *Realpolitik*. See **real**, adj., and **politik**.

realschule, n., secondary school in which no classics are taught; the opposite of a *gymnasium*. — G. *Realschule*, lit. 'real (= practical) school'; first used by the German parson Chr. Semler in 1706. See **real**, adj., and **school**, 'a place of learning', and cp. the first element in prec. word.

realtor, n., a real estate broker. — Coined by C. Chadbourn of Minneapolis about 1915 fr. **realty**, 'real estate', and agential suff. **-or**.

realty, n., real estate. — Formed fr. **real**, adj., with suff. **-ty**.

realty, n., royalty (*absol.*) — OF. *realte* (F. *royauté*), fr. VL. **rēgālitātem*, acc. of **rēgālitās*, fr. L. *rēgālis*, 'belonging to a king'. See **regal**, adj., and cp. words there referred to.

ream, n., 20 quires of paper. — ME. *reme*, fr. OF. *rayme* (F. *rame*), fr. Sp. *resma*, fr. Arab. *rizma*^h, 'bundle, bundle of paper'.

ream, n., cream; froth. — ME. *rem*, fr. OE. *rēam*, 'cream', rel. to MLG. *rōm*, *rōme*, Du. *room*, MHG. *roum*, G. *Rahm*, Icel. *rjōmi*, 'cream', fr. Teut. base **rauma-*, which corresponds perh. to I.-E. **raugma-*, whence Avestic *raoyna-*, 'butter'. Cp. **ramekin**.

Derivatives: **ream**, intr. and tr. v., **ream-y**, adj.

ream, tr. v., to enlarge a hole. — Lit. 'to make room', fr. ME. *remen*, *rumen*, fr. OE. *rýman*, 'to make room, widen', fr. *rūm*, 'spacious, wide'. Cp. OS. *rūmian*, ON. *rýma*, OFris. *rēma*, OHG. *rūmen*, 'to make room, widen'. Cp. also E. dial. *rime*, 'to enlarge a hole', and see **room**.

reamer, n., a tool for enlarging a hole. — Formed fr. prec. word with agential suff. **-er**.

Derivatives: **reamer**, tr. v., **reamer-er**, n.

reanimate, tr. v., to bring back to life. — Formed fr. **re-** and **animate**, v.

Derivative: **reanimat-ion**, n.

reap, tr. and intr. v. — ME. *repen*, *ripen*, fr. OE. *repan*, *reopan*, *ripan*, 'to reap', rel. to MLG. *repen*, 'to ripple (flax)', Flem. *repen*, 'to tear, hackle', and to **ripe** (q.v.) Cp. **ripple**, 'to clean (flax)'. Derivatives: **reap-able**, adj., **reap-er**, n., **reap-ing**, n.

reappear, intr. v., to appear again. — Formed fr. **re-** and **appear**.

reappearance, n. — Formed fr. **re-** and **appearance**. Derivatives: **reappear-ance**, n.

rear, n., the hindmost part; adj., hindmost. — Aphetic for **arrear**. Cp. **rear guard**.

rear, tr. v., to raise; intr. v., to stand on the hind legs (said esp. of horses). — ME. *reeren*, of OE. *rēran*, 'to raise', causative of *risan*, 'to rise'; rel. to Goth. *ur-raiþjan*, 'to raise' (causative of *ur-reisan*, 'to rise'), ON. *reisa*, 'to raise' (causative of *risa*, 'to rise'). See **raise**, **rise**.

rear guard, n. — ME. *reregarde*, fr. MF., fr. OF., which is compounded of *rere*, *riere*, 'behind' (fr. L. *retrō*), and *garde*, 'guard'. See **retro-** and **guard**.

rearm, tr. and intr. v., to arm again. — Formed fr. **re-** and **arm**, 'to furnish with weapons'.

rearmament, n. — Formed fr. **re-** and **armament**. Cp. prec. word.

rearmost, adj., hindmost. — Compounded of **rear**, 'hindmost', and **most**.

rearmouse, n. — See **reremouse**.

rearrange, tr. v., to arrange again. — Formed fr. **re-** and **arrange**.

Derivative: **rearrange-ment**, n.

rearward, adj., situated at the rear. — Compounded of **rear**, 'the hindmost part', and **-ward**. Derivative: **rearward**, n.

rearward, **rearwards**, adv., at, or toward, the rear. — Compounded of **rear**, 'the hindmost part', and **-ward(s)**.

reason, n. — ME. *resoun*, fr. OF. *raison*, *reson* (F. *raison*), fr. L. *ratiōnem*, acc. of *ratiō*, 'reckoning, calculation, matter, affair; relation, reason', fr. *ratus*, pp. of *reor*, *rēri*, 'to reckon, believe, think', which is cogn. with Goth. *raþja*, 'a reckoning, account, number', *ga-raþjan*, 'to reckon, count', OS. *rethia*, OFris. *rethe*, OHG. *redia*, 'account', fr. I.-E. base **ar-*, **are-*, **rē-*, **r^ē-*, 'to join, fix', whence also Gk. *ἄρ-αρ-ῖσθαι*, 'to join closely together', L. *arma* (pl.). 'weapons', prop. 'implements (of war)', *ars*, gen.

artis, 'art'. See *arm*, 'the upper limb', *art*, and cp. *arraign*, 'to call to account', *deraign*, *raisonné*, *rate*, 'quantity', *ratify*, *ratio* and the second element in *hundred*. Cp. also *read*.
 Derivatives: *reason-less*, adj., *reason-less-ly*, adv., *reason-less-ness*, n.
reason, intr. and tr. v. — ME. *resonen*, fr. MF. (= F.) *raisonner*, 'to reason', fr. *raison*, 'reason'. See *reason*, n.
 Derivatives: *reason-ed*, adj., *reason-ed-ly*, adv., *reason-er*, n., *reason-ing*, n. and adj.
reasonable, adj. — ME. *resonable*, fr. OF. *raison(n)able*, *raisnable* (F. *raisonnable*), fr. L. *ratiōnābilis*, 'reasonable, rational', fr. *ratiō*, gen. *-ōnis*. See *reason*, n., and *-able*.
 Derivatives: *reasonabil-ity*, n., *reasonable-ness*, n., *reasonabl-y*, adv.
reassume, tr. v., to assume again. — Formed fr. *re-* and *assume*.
reassumption, n., the act of reassuming. — Formed fr. *re-* and *assumption*.
reassurance, n., the act of reassuring. — Formed fr. *re-* and *assurance*.
reassure, tr. v., to restore confidence to. — Formed fr. *re-* and *assure*.
 Derivatives: *reassur-ing*, adj., *reassur-ing-ly*, adv.
reata, also *riata*, n., lariat. — Amer. Sp. *reata*, back formation fr. Sp. *reatar*, 'to tie again', fr. *re-* (see *re-*) and *atar*, 'to tie', fr. L. *aptāre*, 'to adapt, apply', fr. *aptus*. See *apt* and cp. *lariat*.
reatus, n., condition of an accused person (*law*). — L. *reātus*, fr. *reus*, 'defendant'. See *reus* and subst. suff. *-ate* and cp. *correal*.
Réaumur, adj., pertaining to the French physicist René-Antoine Ferchault de Réaumur (1683-1757), or to the thermometric scale invented by him in 1731.
reave, tr. v., to seize, rob (*archaic*). — ME. *reven*, fr. OE. *rēafian*, 'to seize, rob, plunder', rel. to *rēofan*, 'to break', *be-rēofan*, 'to rob', *rēaf*, 'spoil, plunder', OFris. *rāf*, MDu., Du. *roof*, OHG. *roub*, MHG. *roup*, G. *Raub*, of s.m., OS. *rōbōn*, MLG. and MDu. *rōven*, Du. *roven*, OHG. *roubōn*, MHG. *rouben*, G. *rauben*, 'to rob', Goth. *bi-raubōn*, 'to despoil', ON. *raufa*, 'to tear, break', *reyfa*, 'to rob', *rjúfa*, 'to tear, break', and prob. also to OS. *rōpian*, OHG. *rouf(f)en*, MHG. *roufen*, G. *raufen*, Goth. *raupjan*, 'to pluck'. The nearest cognates outside Teutonic are OI. *rōpayati*, 'causes spasms; breaks off', *rūpyati*, 'feels spasms', *rōpa-*, 'hole, cave', L. *rūpēs*, 'rock, cliff', *rumpere*, 'to break, burst, tear, rend', Lith. *rūpas*, 'rough'. It. *rubare*, OProvenç. *raubar*, Sp. *robar*, 'to rob', OF. *rober*, 'to rob', OF. *des-rober*, 'to spoil' (whence F. *dérober*, 'to steal'), F. *robe*, 'dress, gown', are Teut. loan words. Cp. *bereave*, *rob*, *rove*, 'to wander', *ruff*, 'collar', *ruffle*, 'to grow rough'. Cp. also *rupture* and words there referred to. Cp. also *Rubus*.
reaver, **riever**, n., one who reaves (*archaic*). — ME. *revere*, fr. OE. *rēafere*, fr. *rēafian*. See prec. word and agential suff. *-er*.

rebab, n., a medieval stringed instrument (*music*). — See *rebec*.
rebaptism, n., a second baptism. — Formed fr. *re-* and *baptism*.
rebaptize, tr. v., to baptize again. — Formed fr. *re-* and *baptize*.
 Derivatives: *rebaptiz-er*, n., *rebaptiz-ation*, n.
rebate, n., deduction. — F. *rabat*, back formation fr. *rabattre*, fr. OF. *rabuttre*. See *rebate*, v.
rebate, tr. v., to deduct. — ME. *rebaten*, fr. OF. (= F.) *rabattre*, 'to beat down', fr. *re-* (see *re-*) and *abattre*, 'to beat down'. See *abate*, 'to beat down', and cp. *debate*. Cp. also *rabbet*.
 Derivative: *rebat-er*, n.
rebbe, n., 1) a Hebrew teacher, esp. in a heder; 2) a rabbi, esp. a Hasidic rabbi. — Yiddish, fr. Heb. *rabbī*, 'my teacher; rabbi'. See *rabbi*.
rebeck, **rebeck**, n., a stringed instrument. — F. *rebec*, formed (after *bec*, 'beak') fr. OF. *rebebe*, *rubebe* (whence ME. *ribibe*), fr. Arab. *rabāb* (in vulgar pronunciation *rebāb*). Cp. OProvenç. *rebec*, whence It. *ribeca*. Cp. also *rehab*.
Rebecca, **Rebekah**, 1) fem. PN.; 2) in the *Bible*, the wife of Isaac and mother of Jacob and Esau. — Late L. *Rebecca*, fr. Gk. *Ῥεβέκκα*, fr. Heb. *Ribhāqā*, lit. 'connection', rel. to *ribhāqā*, 'team', *marbēq*, 'stall', lit. 'tying-place', fr. base *r-b-q*, 'to tie, couple, join'; cp. Arab. *rābaqa*, 'he tied fast', *rābqa*, 'snare, trap'. See Martin Noth, *Die israelitischen Personennamen im Rahmen der gemeinsemitischen Namengebung*, Stuttgart, 1928, p. 10.
rebel, n. — ME., fr. MF. (= F.) *rebelle*, fr. L. *rebellis*, 'one who makes war again; one who revolts, rebellious', fr. *re-* and *bellum*, 'war'. See *bellicose* and cp. *revel*.
 Derivative: *rebel-dom*, n.
rebel, intr. v. — ME. *rebellen*, fr. MF. (= F.) *rebeller*, fr. L. *rebellāre*, 'to make war again, to revolt', fr. *re-* and *bellāre*, 'to make war', fr. *bellum*. See *rebel*, n.
rebellion, n. — ME., fr. MF. (= F.) *rébellion*, fr. L. *rebelliōnem*, acc. of *rebelliō*, 'a renewal of war; a rebellion', fr. *rebellis*. See *rebel*, n., and *-ion*.
rebellious, adj. — ME., fr. ML. *rebelliōsus*, fr. L. *rebelliō*. See prec. word and *-ous*.
 Derivatives: *rebellious-ly*, adv., *rebellious-ness*, n.
rebind, tr. v. — Formed fr. *re-* and *bind*.
rebirth, n. — Formed fr. *re-* and *birth*.
reboant, adj., re-echoing loudly. — L. *reboāns*, gen. *-antis*, pres. part. of *reboāre*, 'to resound, re-echo', fr. *re-* and *boāre*, 'to cry aloud', which is borrowed fr. Gk. *βοᾶν*, 'to cry, shout, echo', fr. *βοή* 'a cry, shout', from the imitative base **bū-*, whence also L. *būbō*, 'owl'; Gk. *βοή* was prob. influenced in form by *γόος*, 'wailing, groaning'. See *Bubo* and cp. *Boethusian* and the first element in *Œodromion*. For the ending see suff. *-ant*.
reborn, adj. — Formed fr. *re-* and *born*.

rebound, adj., bound again. — Pp. of *rebind*.
rebound, intr. v., to spring back. — ME. *rebounden*, fr. MF. (= F.) *rebondir*, fr. *re-* (see *re-*) and *bondir*, 'to bound', whence E. *bound*, 'to recoil' (q.v.)
 Derivatives: *rebound*, n., process of rebounding, *rebound-er*, n.
rebuff, n., a blunt refusal. — MF. *rebuffe*, fr. It. *ribuffo*, which is formed fr. *ri-*, 'back' [fr. L. *re-* (see *re-*)], and *buffo*, 'puff', a word of imitative origin. Cp. OF. *bufe*, 'blow', and see *buffet*, 'blow'.
rebuff, tr. v., to refuse bluntly. — Obsol. F. *rebuff-fer*, fr. It. *ribuffare*, fr. *ribuffo*. See *rebuff*, n.
rebuke, tr. v. — ME. *rebuken*, fr. AF. *rebuker*, 'to repel, beat back', fr. OF. *rebuchier*, fr. *re-* (see *re-*) and *buchier*, *buschier*, 'to strike' (whence F. *bücher*, 'to roughhew'), fr. *busche* (F. *büche*), 'chump of wood, log', fr. Teut. **būsk-*, 'stick'; cp. MHG. *büsch*, 'cudgel, club'. See *bush*, *boscage* and cp. *ambush*, *ambuscade*.
 Derivatives: *rebuke*, n., *rebuk-able*, adj., *rebuk-er*, n., *rebuk-ing-ly*, adv.
rebus, n., a kind of riddle. — F. *rebus*, fr. L. *rebus*, 'by things' (orig. used in terms like *rebus de Picardie*, *rebus d'Arras*, i.e. 'libels or satires composed in Picardy, resp. in Arras'), so called from the formula *de rebus quae geruntur*, 'of things that happen'. L. *rebus* is the abl. pl. of *rēs*, 'thing, object'. See *real*, adj., and cp. *res*.
 Derivative: *rebus*, tr. v., to mark with a rebus.
rebut, tr. v. — ME. *rebuten*, fr. OF. *reboter*, 'to thrust back', fr. *re-* (see *re-*) and *boter*, 'to push, thrust'. See *butt*, 'to strike, thrust', and cp. *boutade*.
 Derivatives: *rebutt-able*, adj., *rebutt-al*, n., *rebut-er*, n., that which rebuts.
rebutter, n., a defendant's answer to a plaintiff's surrejoinder. — AF. *rebuter*, fr. OF. *reboter*; see *rebut*. For the subst. use of infinitives in law terms cp. *attainder* and words there referred to.
recado, n., a complimentary message. — Sp., secondary form of *recabdo*, 'caution, care, solicitude, attention', fr. *recabdar*, 'to gather, keep in custody, assure', fr. VL. **recaptāre*, 'to seize', fr. *re-* and L. *captāre*, 'to seek to catch', freq. of *capere* (pp. *captus*), 'to catch'. See *captive*.
recalcitrance, **recalcitrancy**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.
recalcitrant, adj., refractory. — F. *récalcitrant*, lit. 'kicking back', fr. L. *recalcitrantem*, acc. of *recalcitrāns*, pres. part. of *recalcitrāre*. See next word and *-ant*.
 Derivative: *recalcitrant*, n.
recalcitrate, intr. v., to refuse to obey (*rare*). — L. *recalcitrāt(-um)*, pp. stem of *recalcitrāre*, 'to kick back', fr. *re-* and *calcitrāre*, 'to kick', fr. *calx*, gen. *calcis*, 'heel'. See *Calceolaria* and verbal suff. *-ate* and cp. *incurcate*.
 Derivative: *recalcitrat-ion*, n.
recalesce, intr. v., to show recalescence. — L. *re-*

calēscere, 'to become warm again'. See *recalescent*.
recalescence, n., a glowing again (*physics*). — Formed from next word with suff. *-ce*.
recalescent, adj., glowing again. — L. *recalēscēns*, gen. *-entis*, pres. part. of *recalēscere*, 'to become warm again', fr. *re-* and *calēscere*, 'to become warm'. See *calescent*.
recall, tr. v. — Formed fr. *re-* and the verb *call*.
 Derivatives: *recall*, n., *recall-able*, adj.
recant, tr. v., to take back, repudiate; intr. v., to take back, repudiate, an opinion. — Fr. L. *recantāre*, 'to sing again, revoke, recant', fr. *re-* and *cantāre*, 'to sing'. See *cant*, 'slang of beggars'.
 Derivatives: *recant-ation*, n., *recant-er*, n.
recapitulate, tr. v., to state again briefly. — L. *recapitulātus*, pp. of *recapitulāre*, 'to go over the main points again, recapitulate', fr. *re-* and *capitulāre*, 'to draw up under headings', fr. *capitulum*, 'heading, chapter'. See *capitulate*.
 Derivatives: *recapitulation* (q.v.), *recapitulat-ive*, *recapitulat-ory*, adjs.
recapitulation, n. — ME. *recapitulacion*, fr. MF. (= F.) *récapitulation*, fr. L. *recapitulātiōnem*, acc. of *recapitulātiō*, fr. *recapitulātus*, pp. of *recapitulāre*. See prec. word and *-ion*.
recaption, n. — Formed fr. *re-* and *caption*.
recaptor, n. — Formed fr. *re-* and *captor*.
recapture, tr. v. — Formed fr. *re-* and *capture*.
 Derivative: *recapture*, n.
recast, tr. v. — Formed fr. *re-* and *cast*.
 Derivatives: *recast*, n., *recast-er*, n.
recede, intr. v., to move back, withdraw. — L. *recēdere*, 'to go back, withdraw', fr. *re-* and *cēdere*, 'to go, walk'. See *cede* and cp. *retrocede*.
 Derivatives: *reced-ence*, n., *reced-ent*, adj., *reced-er*, n.
re-cede, tr. v., to cede back, yield again. — Formed fr. *re-* and *cede*.
receipt, n. — ME. *receit*, *receite*, fr. OF., ONF. *receite*, corresponding to *reçoite*, a var. of *recete* (F. *recette*), fr. L. *recepta*, fem. of *receptus*, pp. of *recipere*. See *receive*.
 Derivative: *receipt*, tr. v.
receive, tr. and intr. v. — ME. *receiven*, fr. ONF. *receivre*, corresponding to OF. *reçoivre*, (F. *recevoir*), fr. L. *recipere*, 'to take back, recover, accept, receive', fr. *re-* and *capere*, 'to take'. See *captive* and cp. *receipt*, *reception*, *recet*. Cp. also *recover*, *recuperate*. For the change of Latin *ā* (in *cāpere*) to *i* (in *re-cipere*) see *abigeat* and cp. words there referred to.
 Derivatives: *receiv-able*, adj., *receiv-ables*, n. pl., *receiv-abil-ity*, n., *receiv-able-ness*, n., *receiv-er*, n., *receiv-er-ship*, n., *receiv-ing*, n. and pres. part., resp. adj.
recency, n., the state of being recent. — Formed fr. *recent* with suff. *-cy*.
recense, tr. v., to review, revise. — Back formation fr. L. *recēnsere*. See *recension*.
recension, n., review, revision. — L. *recēnsiō*, gen.

-ōnis, fr. *recēnsere*, pp. of *recēnsere*, 'to count, enumerate, survey', fr. *re-* and *cēnsere*, 'to rate, estimate'. See *ensor* and *-ion*.

recent, adj. — MF. (= F.) *récent*, fr. L. *recentem*, acc. of *recēns*, 'new, fresh', which is formed fr. *re-* and I.-E. base **qen-*, whence also OI. *kaní-nah*, 'young', *kaná*, *kanyá*, 'girl', Gk. *καινός* (for **καινός*), 'new', Gaul. *Cintu-* = OIr. *cétu-*, 'first', MIr. *cinim*, 'I descend from', *cinuid*, 'tribe, family', OSlav. *načino*, *načeti*, *začino*, *začeti*, 'to begin', *konī*, 'a beginning', *konīci*, 'end' (prop. 'the beginning of the other end of a row'). Cp. *-cene*, *cenosite*, *Cenozoic*, *encenia*, *kainite*. Cp. also *rinse*.

Derivatives: *recent-ly*, adv., *recent-ness*, n.

recept, n., a mental image formed by a succession of impressions or percepts (psychol.) — Formed fr. L. *receptum*, neut. of *receptus*, pp. of *recipere*. See *receive*. For the change of Latin *ā* (in *cāptus*) to *ē* (in *re-cēptum*) see *accent* and cp. words there referred to.

receptacle, n. — L. *receptāculum*, lit. 'a place to receive things', fr. *receptāre*, freq. of *recipere*. See *receive*.

receptacular, adj., pertaining to a receptacle. — Formed fr. L. *receptāculum* (see prec. word) with suff. *-ar*.

receptible, adj., capable of being received. — Late L. *receptibilis*, fr. L. *receptus*, pp. of *recipere*. See *receive* and *-ible*.

Derivative: *receptibil-ity*, n.

reception, n. — ME. *reception*, fr. OF. (= F.) *réception*, fr. L. *receptiōnem*, acc. of *receptiō*, 'a receiving, reception', fr. *receptus*, pp. of *recipere*. See *receive* and *-ion*.

Derivative: *reception-ist*, n.

receptive, adj. — ML. *receptivus*, fr. L. *receptus*, pp. of *recipere*. See *receive* and *-ive* and cp. *recept*. Derivatives: *receptive-ly*, adv., *receptive-ness*, n. **receptivity**, n. — Formed fr. *receptive* with suff. *-ity*; cp. F. *réceptivité*.

receptor, n. — ME. *receptour*, fr. MF. *réceptour*, fr. L. *receptōrem*, acc. of *receptor*, fr. *receptus*, pp. of *recipere*. See *receive* and agential suff. *-or*. **recess**, n., withdrawal, recession. — L. *recessus*, 'a going back, receding', fr. *recessus*, pp. of *re-cedere*. See *recede*.

Derivatives: *recess*, tr. and intr. v., *recess-er*, n., *recess-ive*, adj. and n., *recess-ive-ly*, adv., *recess-ive-ness*, n.

recession, n., act of receding. — L. *recessiō*, gen. *-ōnis*, fr. *recessus*, pp. of *re-cedere*. See prec. word and *-ion*.

Derivatives: *recession-al*, adj. and n., *recession-ary*, adj.

Rechabite, n., one of the descendants of Jonadab, son of Rechab; they abstained from wine and dwelt in tents (Jer. 26 : 6-11). — Late L. *Rechabitae* (pl.), fr. Heb. *Rēkhābh*. For the ending see subst. suff. *-ite*.

recharge, tr. v., to charge again. — Formed fr. *re-* and the verb *charge*.

Derivative: *recharge*, n.

réchauffé, n., a dish warmed up again. — F., prop. pp. of *réchauffer*, 'to warm again', fr. *ré-* (see *re-*) and *chauffer*, 'to warm, heat'. See *chafe* and cp. *chauffeur*.

recherché, adj., carefully sought out. — F., pp. of *rechercher*, 'to seek out', fr. *re-* (see *re-*) and *chercher*, 'to seek'. See *search* and cp. *research*.

recidivate, intr. v., to fall back; to relapse. — ML. *recidivātus*, pp. of *recidivāre*, fr. L. *recidivus*. See *recidivist* and verbal suff. *-ate*.

Derivative: *recidivat-ion*, n.

recidivism, n., repeated relapse into crime. — F. *récidivisme*, fr. *récidiver*. See next word and *-ism*.

recidivist, n., a relapsed criminal. — F. *récidiviste*, fr. *récidiver*, 'to relapse', fr. L. *recidivus*, 'falling back, relapsing', fr. *recidere*, 'to fall back', fr. *re-* and *cadere*, 'to fall'. See *cadence* and *-ist*. For the change of Latin *ā* (in *cādere*) to *i* (in *re-cidere*) see *abigeat* and cp. words there referred to.

recipe, n. — L., 'receive, take', imper. of *recipere*. See *receive*.

recipience, **recipieny**, n., the act of receiving; receptiveness. — Formed from next word with suff. *-ce*, resp. *-cy*.

recipient, adj., receiving; n., receiver. — L. *recipiēns*, gen. *-entis*, pres. part. of *recipere*. See *receive* and *-ent*.

reciprocable, adj., capable of reciprocation. — See *reciprocate* and *-able*.

reciprocal, adj., mutual. — Formed with adj. suff. *-al* fr. L. *reciprocus*, 'turning back the same way, alternating', which stands for **reco-procos*, and is compounded of the adjectives **reco-*, 'turning backward', and **procos*, 'turning forward'. (Accordingly, *reciprocus* orig. meant 'turning backward and forward'.) The first element is a derivative of *re-*, 'back'; see *re-*. The second element is rel. to *procul*, 'at a distance, afar off', and cogn. with Gk. *πρόμα*, 'forthwith, straightway' (lit. 'turning forward'), OSlav. *prokü*, ORuss. *proči*, 'left over', OW. *rac*, W. *rhog*, Co. *rag*, 'before'. See 1st *pro-* and cp. *proceres*.

Derivatives: *reciprocal*, n., *reciprocal-ity*, n., *reciprocal-ize*, tr. v., *reciprocal-ly*, adv.

reciprocate, tr. v., to give, feel, do, etc., in return; to give and receive mutually; intr. v., to move backward and forward. — L. *reciprocātus*, pp. of *reciprocāre*, 'to move back and forth', fr. *reciprocus*. See *reciprocal* and verbal suff. *-ate*.

Derivatives: *reciprocate-ing*, pres. part. and adj., *reciprocation* (q.v.), *reciprocate-ive*, adj., *reciprocate-or*, n., *reciprocate-ory*, adj.

reciprocation, n. — L. *reciprocātiō*, gen. *-ōnis*, fr. *reciprocātus*, pp. of *reciprocāre*. See prec. word and *-ion*.

reciprocity, n. — F. *réciprocité*, fr. *réciproque*, fr. L. *reciprocus*. See *reciprocal* and *-ity*.

recession, n., a resinding. — MF., alteration of *rescision*, fr. Late L. *rescissionem*, acc. of *rescisiō*, 'annulment' (see *rescission*); influenced in

form by a confusion with L. *recisiō*, 'a cutting back', fr. *recisus*, pp. of *recidere*, 'to cut back', fr. *re-* and *cadere*, 'to cut'.

recital, n. — Formed fr. *recite* with *-al*, suff. forming verbal nouns.

Derivative: *recital-ist*, n.

recitation, n. — MF. (= F.) *récitation*, fr. L. *recitātiōnem*, acc. of *recitātiō*, 'a reading aloud', fr. *recitātus*, pp. of *recitāre*. See *recite* and *-ation*.

recitative, n., a form of declamation. — It. *recitativo*, fr. *recitato*, pp. of *recitare*, fr. L. *recitāre*. See next word. It. suff. *-ivo* derives fr. L. *-ivus*; see *-ive*.

recite, tr. and intr. v. — ME. *reciten*, fr. MF. (= F.) *réciter*, fr. L. *recitāre*, 'to read aloud, read in public', fr. *re-* and *citāre*. See *cite*.

Derivatives: *recit-able*, adj., *recit-er*, n.

reck, v., to have regard to, take head of (*archaic*). — ME. *recchen*, *recken*, fr. OE. *reccan*, *rēcan*, 'to tell, count, reckon', rel. to ON. *rækja*, 'to care for', OS. *rōkjan*, OHG. (*gi*)*ruochan*, 'to care for, have regard to', MHG. *geruochen*, of s.m. (G. *geruhen*, 'to deign', shows the influence of *ruhen*, 'to rest'), OE. *recen*, *ricen*, 'ready, quick, swift', (*ge*)*reccenian*, 'to explain'. See *reckon*.

Derivative: *reck*, n.

reckless, adj. — ME. *reckeles*, fr. OE. *reccelās*, *rēcelās*, compounded of **reccē*, *rēce*, 'reck, heed', and *-lēas*, 'less'. Cp. MLG. *rōkelōs*, MHG. *ruochelōs*, 'negligent', Du. *roekeloos*, G. *ruchlos*, 'wicked', and see *reck* and *-less*.

Derivatives: *reckless-ly*, adv., *reckless-ness*, n.

reckon, tr. and intr. v. — ME. *rekenen*, *reknen*, fr. OE. (*ge*)*reccenian*, 'to explain', rel. to OFris. *rekenia*, MLG., MDu., Du. *rekenen*, OHG. *rehhanōn*, MHG. *rechenen*, G. *rechnen*, Goth. *rahnjan*, 'to count, reckon', OE. *recen*, *ricen*, 'ready, quick, swift', fr. I.-E. base **reǵ-*, 'straight, right; to lead, direct', whence also Gk. *ὀρέγειν*, 'to reach, stretch out', L. *regere*, 'to keep straight, lead straight, guide, lead, rule'. See *regent*, adj., and cp. *reek*, *reckless* and the first element in *Reginald*, *Reynard*, *Reynold*.

Derivatives: *reckon-able*, adj., *reckon-er*, n., *reckon-ing*, n.

reclaim, tr. and intr. v. — ME. *reclaimen*, fr. OF. *reclamer*, 'to call back, appeal to', fr. L. *reclāmāre*, 'to cry out against', fr. *re-* and *clāmāre*, 'to call, cry out'. See *claim*.

Derivatives: *reclaim-able*, adj., *reclaim-able-ness*, n., *reclaim-abl-y*, adv., *reclaim-ant*, n., *reclaim-er*, n.

reclaim, n. — ME., fr. OF. *reclaim*, fr. *reclamer*. See *reclaim*, v.

Derivative: *reclaim-less*, adj.

reclamation, n. — MF. (= F.) *réclamation*, fr. L. *reclāmātiōnem*, acc. of *reclāmātiō*, 'a cry of opposition', fr. *reclāmātus*, pp. of *reclāmāre*. See *reclaim*, v., and suff. *-ation*.

reclame, n., publicity. — F. *réclame*, fr. *reclamer*. See *reclaim*, v.

recline, adj., bent downward (*bot.*) — L. *recl-*

nātus, pp. of *reclināre*. See *recline* and adj. suff. *-ate*.

reclination, n. — Late L. *reclinātiō*, gen. *-ōnis*, fr. L. *reclinātus*, pp. of *reclināre*. See next word and *-ion*.

recline, tr. v., to lay back; intr. v., to lean back; to rely on. — ME. *reclinen*, fr. L. *reclināre*, 'to bend back; to lean back', fr. *re-* and *-clināre* (used only in compounds), 'to bend, turn', which is cogn. with Gk. *κλίειν*, 'to cause to slope'. See *clinical* and cp. *decline*, *incline*.

Derivatives: *reclin-ed*, adj., *reclin-er*, n., *reclin-ing*, adj.

recluse, adj., enclosed, shut up; secluded, solitary. — ME. *reclus*, *recluse*, fr. OF. (= F.) *reclus*, pp. of *reclure*, fr. L. *reclūdere* (pp. *reclūsus*), taken in its Late L. sense 'to shut up' (the classical L. meaning is 'to throw or lay open', fr. *re-* and *claudere*, 'to shut, close'. See *close*, v. Derivatives: *recluse*, n., *recluse-ly*, adv., *recluse-ness*, n.

reclusion, n. — ME., fr. Late L. *reclūsiō*, gen. *-ōnis*, fr. L. *reclūsus*, pp. of *reclūdere*. See prec. word and *-ion*.

recognition, n. — F. *récognition*, fr. L. *recognitiōnem*, acc. of *recognitiō*, fr. *recognitus*, pp. of *recognoscere*. See *recognize* and *-ition*. Derivative: *recognition-al*, adj.

recognitory, adj., pertaining to recognition. — Formed with adj. suff. *-ory* fr. L. *recognitus*, pp. of *recognoscere*. See *recognize*.

recognizance, n., an obligation to do a certain duty (*law*). — ME. *reconnaissance*, fr. OF. *reconnaissance* (F. *reconnaissance*), fr. *reconoissant* (F. *reconnaissant*), pres. part. of *reconoistre* (F. *reconnaître*), 'to recognize', fr. L. *recognoscere*, 'to know again, recognize', fr. *re-* and *cognō-scere*, 'to know', pp. *cognitus*. See *cognition* and cp. *reconnaissance*, which is a doublet of *recognizance*. Cp. also *reconnoiter*.

recognize, tr. v. — Back formation fr. *recognizance* (q.v.) Cp. *agnize*.

Derivatives: *recogniz-abil-ity*, n., *recogniz-able*, adj., *recognizabl-y*, adv., *recogniz-ed-ly*, adv., *recogniz-er*, n., *recogniz-ing-ly*, adv., *recogniz-or*, n.

recognizee, n., one in whose favor a recognizance is made (*law*). — See *recognizance* and *-ee*.

recoil, intr. v., to spring back; to shrink back. — ME. *recoilen*, fr. OF. (= F.) *reculer*, 'to go back, recede, retreat', fr. *re-* and *cul*, 'posteriors, fundament', fr. L. *cūlus*, of s.m. See *culet* and cp. *cul-de-sac*.

Derivatives: *recoil*, tr. v., *recoil-er*, n.

recoin, tr. v., to coin anew. — Formed fr. *re-* and *coin*, v.

Derivative: *recoin-age*, n.

re-collect, tr. v., to collect again. — L. *recollēctus*, pp. of *recolligere*, 'to gather together again', fr. *re-* and *colligere*, 'to gather together'; in some senses newly formed fr. *re-* and *collect*. See *collect* and cp. next word.

recollect, tr. v., to recall to one's mind. — L. *recollektus*, pp. of *recolligere*. See prec. word.
 Derivatives: *recollect-ed*, adj., *recollect-ed-ly*, adv., *recollect-ed-ness*, n.
recollection, n. — F. *récollection*, fr. ML. *recollektiōnem*, acc. of *recollektiō*, fr. L. *recollektus*, pp. of *recolligere*. See **re-collect** and **-ion**.
recollective, adj., pertaining to recollection. — Formed fr. **recollect** with suff. **-ive**.
 Derivatives: *recollective-ly*, adv., *recollective-ness*, n.
recommence, tr. and intr. v., to commence, begin, again. — ME. *recommencen*, fr. MF. (= F.) *recommencer*, fr. *re-* (see **re-**) and *commencer*. See **commence**.
 Derivatives: *recommence-ment*, n., *recommencer*, n.
recommend, tr. v. — ME. *recommenden*, fr. ML. *recommendāre*, formed fr. **re-** and L. *commendāre*, 'to commit to one's care, commend'. See **commend**.
 Derivatives: *recommend-able*, adj., *recommend-ability*, n., *recommend-able-ness*, n., *recommend-ably*, adv., *recommendation* (q.v.), *recommendative*, adj., *recommend-at-ory*, adj., *recommender*, n.
recommendation, n. — ME. *recommendacion*, fr. ML. *recommendātiō*, gen. *-ōnis*, fr. *recommendātus*, pp. of *recommendāre*. See prec. word and **-ation**.
recommit, tr. v., to commit a second time. — Formed fr. **re-** and **commit**.
 Derivatives: *recommit-ment*, *recommitt-al*, n.
recompense, tr. v. — ME. *recompensen*, fr. MF. (= F.) *récompenser*, fr. ML. *recompensāre*, fr. **re-** and L. *compensāre*, 'to weigh together, counterbalance'. See **compensate**.
 Derivatives: *recompense*, n. (q.v.), *recompenser*, n.
recompense, n. — ME., fr. MF. (= F.) *récompense*, fr. *récompenser*. See **recompense**, v.
recompose, tr. v., to compose again. — Formed fr. **re-** and **compose**.
recomposition, n. — Formed fr. **recompose**, to which it stands as **compose** to **composition**.
reconcile, tr. v. — ME. *reconsilen*, fr. OF. *reconciler* (F. *réconcilier*), fr. L. *reconciliāre*, 'to bring together again, reconcile', fr. **re-** and *conciliāre*, 'to bring together'. See **conciliate**.
 Derivatives: *reconcil-able*, adj., *reconcil-ability*, n., *reconcil-able-ness*, n., *reconcil-ably*, adv., *reconcil-ee*, n., *reconcile-ment*, n., *reconcil-er*, n., *reconcil-ing-ly*, adv., *reconciliation* (q.v.), *reconcili-at-ory*, adj.
reconciliation, n. — ME. *reconciliacion*, fr. L. *reconciliātiō*, 'a reconciling', fr. *reconciliātus*, pp. of *reconciliāre*. See prec. word and **-ation**.
recondite, adj., concealed. — L. *reconditus*, pp. of *recondere*, 'to put back again, stow away, hide, conceal', fr. **re-** and *condere*, 'to put together, hide', which is formed fr. *con-*, 'together' (see **con-**), and *-dere* (used only in compounds), fr.

L.-E. base **dhē-*, **dhē-*, **dhō-*, 'to place, put, make'. See **abscond** and cp. words there referred to.
 Derivatives: *recondite-ly*, adv., *recondite-ness*, n.
reconnaissance, n., the act of reconnoitering. — F., fr. earlier *reconnaissance*. See **recognizance** and cp. **reconnoiter**.
reconnoiter, **reconnoitre**, tr. and intr. v. — Earlier F. *reconnoitre* (now *reconnaître*), fr. OF. *reconnoistre*, fr. L. *recognoscere*. See **recognizance**, **recognize**.
 Derivatives: *reconnoiter*, *reconnoitre*, n., *reconnoiter-er*, *reconnoitr-er*, n.
reconsider, tr. v. — Formed fr. **re-** and **consider**.
reconsideration, n. — Formed fr. **re-** and **consideration**.
reconstituent, n. — Formed fr. **re-** and **constituent**.
reconstitute, tr. v. — Formed fr. **re-** and **constitute**.
 Derivative: *reconstitut-ion*, n.
reconstruct, tr. v. — Formed fr. **re-** and **construct**.
 Derivatives: *reconstruct-ion*, n., *reconstruct-ive*, adj.
record, tr. and intr. v. — ME. *recorden*, fr. OF. *recorder*, fr. L. *recordāri*, 'to think over, call to mind, remember', fr. **re-** and *cor*, gen. *cordis*, 'heart'. See **heart** and cp. **cordate**.
 Derivatives: *record*, n. (q.v.), *record-able*, adj., *recorder*, n. (q.v.), *record-er-ship*, n., *record-ing*, adj., *record-ation*, n., *record-ative*, adj., *record-ative-ly*, adv., *record-at-ory*, adj., *record-ist*, n., *record*, n. — ME., fr. OF., fr. *recorder*. See **record**, v. In its new sense, F. *record* is an English loan word.
recordation, n. — ME. *recordacion*, fr. OF. *recordation*, fr. L. *recordātiōnem*, acc. of *recordātiō*, 'recalling to mind, recollection, remembrance', fr. *recordātus*, pp. of *recordāri*. See **record**, v., and **-ation**.
recorder, n. — OF. *recordeur*, fr. *recorder*. See **record**, v., and agential suff. **-er**.
recount, tr. v., to tell, narrate. — ME. *recounten*, fr. OF. *reconter* (F. *raconter*), 'to relate, narrate', fr. **re-** and *conter*, 'to tell, narrate'. See **count**, v.
 Derivatives: *recount-al*, n., *recount-er*, n.
re-count, tr. v., to count again. — Formed fr. **re-** and **count**, v.
 Derivative: *re-count*, n.
recoup, tr. v., to keep back part of what is due; to compensate (law). — F. *recouper*, 'to cut off', fr. OF., fr. *re-* (see **re-**) and *couper*, 'to cut'. See **coup**.
 Derivatives: *recoup*, n., *recoup-er*, n., *recoup-ment*, n.
recourse, n. — ME. *recours*, fr. MF. (= F.) *recours*, fr. L. *recursus*, 'a running back, return, retreat', fr. *recurs-(um)*, pp. stem of *currere*. See **recur**.
recover, tr. v., to get back; intr. v., to get well again. — ME. *recoveren*, fr. MF. *recoverer* (F. *recouvrer*), 'to get back', fr. OF. *recoverer*, fr. L. *recuperāre*. See **recuperate**.

Derivatives: *recover-able*, adj., *recover-ability*, n., *recover-able-ness*, n., *recover-ed*, adj., *reco-ver-er*, n.
re-cover, tr. v., to put a new cover upon. — Formed fr. **re-** and **cover**, v.
recovery, n. — Prob. fr. OF. *recoveree*, fem. pp. of *recoverer*, used as a noun. See **recover** and **-y** (representing OF. *-ee*).
recreancy, n. — Formed from next word with suff. **-cy**.
recreant, adj., 1) craven; 2) disloyal; apostate. — ME., fr. OF. pres. part. of *recreire*, *recreoire*, 'to acknowledge oneself beaten, to surrender', fr. ML. *recredere*, 'to surrender', fr. **re-** and L. *crēdere*, 'to believe'. See **creed** and **-ant** and cp. **miscreant**.
 Derivatives: *recreant*, n., *recreant-ly*, adv., *recreant-ness*, n.
recreate, tr. v., to refresh; intr. v., to relax. — L. *recreātus*, pp. of *recreāre*, 'to restore to a good condition, revive, refresh', lit. 'to create anew', fr. **re-** and *creāre*. See **create** and cp. next word.
 Derivatives: *recreation* (q.v.), *recreat-ive*, adj., *recreat-ive-ly*, adv., *recreat-ive-ness*, n., *recreat-or*, n.
re-create, tr. v., to create anew. — Formed fr. **re-** and **create**. Cp. prec. word.
 Derivatives: *re-creation* (q.v.), *re-creat-ive*, adj., *re-creat-or*, n.
recreation, n., relaxation. — ME. *recreacioun*, fr. OF. *recreation* (F. *récréation*), fr. L. *recreātiōnem*, acc. of *recreātiō*, 'restoration', fr. *recreātus*, pp. of *recreāre*. See **recreate** and **-ion**.
 Derivatives: *recreation-al*, adj., *recreation-ist*, n.
re-creation, n., the act of re-creating. — Formed fr. **re-** and **creation**. Cp. prec. word.
recrement, n., refuse. — MF. (= F.) *récrement*, or directly fr. L. *recrementum*, 'refuse, dross', formed fr. **re-** and *crē-*, perfect stem of *cernere* (pp. *crētus*), 'to sift'. See **certain** and cp. words there referred to. For the ending see suff. **-ment**.
recriminalize, intr. and tr. v. — ML. *recriminātus*, pp. of *recrimināre*, 'to make charges against', fr. **re-** and L. *crimināri*, 'to accuse somebody of a crime, to charge with', fr. *crimen*, gen. *criminis*, 'accusation, charge'. See **criminalize**.
 Derivatives: *recriminalization* (q.v.), *recriminat-ive*, adj., *recriminat-or*, n.
recriminalization, n. — ML. *recriminātiō*, gen. *-ōnis*, fr. *recriminātus*, pp. of *recrimināre*. See prec. word and **-ion**.
recrudescence, intr. v., to break out afresh. — L. *recrudescere*, 'to become raw again, break out afresh', fr. **re-** and *crudescere*, 'to grow harsh, grow worse', formed fr. *crūdus*, 'raw, bleeding', with the inchoative suff. *-escere*. See **crude** and **-esce**.
recrudescence, n. — Formed from next word with suff. **-ce**.
recrudescant, adj. — L. *recrudescēns*, gen. *-entis*, pres. part. of *recrudescere*. See **recrudescence** and **-ent**.

recruit, n. — Obsol. F. *recrute*, corresponding to F. *recrue*, 'levy', lit. 'a growing again', prop. fem. of *recrū*, pp. of *recroître*, 'to grow again', fr. L. *recrēscere*, of s.m., fr. *re-* (see **re-**) and *crēscere*, 'to grow'. See **creescent**, **create**.
recruit, tr. and intr. v. — F. *recruter*, fr. obsol. F. *recrute*. See prec. word.
 Derivatives: *recruit-al*, *recruit-ee*, *recruit-er*, *recruit-ing*, *recruit-ment*, ns.
rect-, form of **recti-** before a vowel.
rectal, adj., pertaining to the rectum (*anat.*) — Formed fr. **rectum** with adj. suff. **-al**.
 Derivative: *rectal-ly*, adv.
rectangle, n. — F., fr. ML. *rēctangulus*, 'right angle', which is compounded of L. *rēctus*, 'right', and *angulus*, 'angle'. See **right** and **angle**.
 Derivative: *rectangl-ed*, adj.
rectangular, adj. — See prec. word and **-ar**.
 Derivatives: *rectangular-ity*, n., *rectangular-ly*, adv., *rectangular-ness*, n.
recti-, before a vowel **rect-**, combining form meaning 'straight'. — L. *rēcti-*, fr. *rēctus*, 'straight, right', prop. pp. of *regere*, 'to keep straight, guide, lead, rule'. See **regent**, adj., and cp. **right**.
rectification, n. — F. *rectification*, fr. Late L. *rēctificātiōnem*, acc. of *rēctificātiō*, fr. *rēctificātus*, pp. of *rēctificāre*. See next word and **-ation**.
rectify, tr. v. — ME. *rectifien*, fr. MF. (= F.) *rectifier*, lit. 'to make straight', fr. Late L. *rēctificāre*, which is compounded of **recti-** and L. *-ficāre*, fr. *facere*, 'to make, do'. See **-fy**.
 Derivatives: *rectifi-able*, adj., *rectifi-er*, n., *rectify-ing*, verbal n.
rectilinear, adj., rectilinear (*rare*). — See next word and adj. suff. **-al**.
rectilinear, adj., forming a straight line. — Formed with adj. suff. **-ar** fr. Late L. *rēctilīneus*, 'straightlined', fr. L. *rēctus*, 'straight' (see **recti-**), and *linea*, 'line'. See **line**, 'string, cord'.
 Derivatives: *rectilinear-ity*, n., *rectilinear-ly*, adv., *rectilinear-ness*, n.
rectitude, n., righteousness; uprightness. — ME., fr. MF. (= F.), fr. Late L. *rēctitūdinem*, acc. of *rēctitūdō*, 'straightness', fr. L. *rēctus*, 'straight, right'. See **recti-** and **-tude**.
recto, n., the righthand page of a book; opposed to *verso*. — Short for L. *rēctō foliō*, 'on the right page', abl. of *rēctum*, neut. of *rēctus*, 'right'. See **regent**, adj.
recto-, combining form denoting 1) the *rectum*; 2) *rectal* and (*anat.*) — See **rectum**.
rector, n. — L. *rēctor*, 'ruler, leader, director', fr. *rēctus*, pp. of *regere*, 'to keep straight, guide, lead, rule'. See **regent**, adj., and agential suff. **-or**.
 Derivatives: *rector-al*, adj., *rectorate* (q.v.), *rector-ial*, adj., *rector-ship*, n.
rectorate, n., the office of a rector, rectorship. — ML. *rēctōrātus*, fr. L. *rēctor*. See prec. word and subst. suff. **-ate**.
rectoress, n., the wife of a rector. — Formed fr. **rector** with 1st **-ess**.

rectory, n. — MF. *rectorie*, fr. ML. *rēctōria*, fr. L. *rēctor*. See **rector** and **-y** (representing L. *-ia*).
rectress, n. — The same as **rectress**.
rectrix, n., one of the quill feathers in the tail of a bird. — L. *rēctrix*, fem. of *rēctor*. See **rector** and **-trix**.

Derivative: *rectrici-al*, adj.

rectum, n., the lowest part of the large intestine (*anat.*) — Medical L., shortened fr. L. *rēctum intestinum*, 'the straight intestine', neut. of *rēctus*, 'straight, upright'. See **recti-**. — L. *rēctum intestinum* is the loan translation of Gk. ἀπευθυσμένον έντερον, the name given to the lowest part of the large intestine by Galen, who so called it because he dissected only animals whose rectum (in contradistinction to that of man) is really *straight*. See Joseph Hyrtl, *Onomatologia Anatomica*, pp. 446-47, and cp. E. *straight gut*.

recumbency, n., state of being recumbent. — Formed from next word with suff. **-cy**.

recumbent, adj., leaning back, reclining. — L. *recumbēns*, gen. *-entis*, pres. part. of *recumbere*, 'to lie back, recline', formed fr. *re-* and *-cumbere* (found only in compounds), fr. **qumb-*, nasalized form of base **qub-*, 'to lie, recline', whence *cubāre*, 'to lie down, recline'. See **cubicle** and **-ent** and cp. **accumbent** and words there referred to.

Derivative: *recumbent-ly*, adv.

recuperable, adj. — See **recuperate** and **-able**.

Derivative: *recuperabil-ity*, n.

recuperate, tr. v., to recover; intr. v., to recover one's health, etc. — L. *recuperātus*, pp. of *recuperāre*, 'to get again', formed fr. *recipere*, 'to obtain again', on analogy of *tolerāre*, 'to lift, raise', fr. *tollere*, 'to bear, support'. See **receive** and cp. **recover**.

recuperation, n., recovery. — L. *recuperātiō*, gen. *-ōnis*, fr. *recuperātus*, pp. of *recuperāre*. See **recuperate** and **-ion**.

recuperative, adj., tending to recovery. — Late L. *recuperātivus*, 'recoverable', fr. L. *recuperātus*, pp. of *recuperāre*. See **recuperate** and **-ive**.

Derivative: *recuperative-ness*, n.

recur, intr. v. — ME. *recurren*, fr. L. *recurrere*, 'to run back, return, recur', fr. *re-* and *currere*, 'to run'. See **current**, adj., and cp. **courier**.

recurrence, n. — Formed from next word with suff. **-cy**.

recurrent, adj. — L. *recurrēns*, gen. *-entis*, pres. part. of *recurrere*. See **recur** and **-ent**.

Derivative: *recurrent-ly*, adv.

recurvate, adj., bent backward (*bot.*) — L. *recurvātus*, pp. of *recurvāre*. See next word and adj. suff. **-ate**.

Derivative: *recurvat-ure*, n.

recurve, tr. and intr. v., to bend back. — L. *recurvāre*, 'to bend backward', fr. *re-* and *curvāre*, 'to bend'. See **curve**, v. and n.

recusancy, n., refusal to obey. — Formed from next word with suff. **-cy**.

recusant, adj., refusing to obey. — L. *recūsāns*, gen. *-antis*, pres. part. of *recūsāre*, 'to object, refuse', fr. *re-* and *causa*, 'cause'. See **cause** and cp. **recuse**, **irrecusable**. For the ending see suff. **-ant**. For the change of *-au-* to *-ū-* see **accuse** and cp. words there referred to.

recusation, n., refusal. — MF. (= F.) *récusation*, fr. L. *recūsātiōnem*, acc. of *recūsātiō*, 'a refusal', fr. *recūsātus*, pp. of *recūsāre*. See prec. word and **-ation** and cp. next word.

recuse, tr. v., to refuse. — ME. *recusen*, fr. OF. (= F.) *récuser*, fr. L. *recūsāre*, 'to object to, refuse'. See **recusant**.

Derivative: *recus-able*, adj.

red, adj. — ME. *red*, *read*, *reed*, fr. OE. *rēad*, rel. to OE. *rēod*, ON. *rauðr* and *rjōðr*, Dan. *rød*, Swed. *röd*, OFris. *rād*, MDu. *root*, *rood*, Du. *rood*, OHG., MHG. *rōt*, G. *rot*, Goth. *rauþs*, 'red', fr. I.-E. base **reudho-*, **roudho-*, **rudhro-*, 'red', whence also OI. *rōhitah* (for **rōdhita-*), *rudhirāh*, Avestic *raodita-*, 'red, bloody', Gk. ἔρυθρός 'red', L. *ruber*, 'red, ruddy', *rūfus*, 'redd, reddish', Umbr. *rufru* (masc. pl.), 'red', OSlav. *rudū*, *rūdrū*, Lith. *raūdas*, OIr. *rūad*, OCo. *rud*, Bret. *ruz*, 'red'. The initial *ε* in Gk. ἔ-ρυθρός is prosthetic and due to the circumstance that originally the Greek never began a word with *r*. (Initial *ρ* in Greek words is the equivalent of I.-E. **sr-* or **wr-*; cp. Gk. ῥεῖν, 'to flow', with OI. *srāvati*, 'it flows', and Gk. ῥήτρα, 'word, saying', with Elean *ῤῥάτρα*, Cypr. *ῤῥήτρα*). Cp. **rud**, **rudd**, 'the fish', **ruddle**, **rust**. Cp. also **Erythema**, **erythro-**, **rissole**, **robust**, **rochet**, 'gurnard', **roussette**, **rubefacient**, **rubella**, **rubeola**, **rubeosis**, **rubicund**, **rubidium**, **rubify**, **rubiginous**, **rubric**, **ruby**, **rufous**, **russet**, **Russula**, **rust**, **rutile**, and the second element in **Erysibe**, **erysipelas**, **Erysiphe**, **Erythronium**. Cp. also the first element in **rorqual**.

Derivatives: *red*, n., *redd-en*, tr. and intr. v., *redd-ish*, adj., *redd-ish-ness*, n., *red-ly*, adv., *red-ness*, n.

red-, pref. — See **re-**.

redact, tr. v. — Back formation fr. L. *redāctus*, pp. of *redigere*, 'to bring back, collect, gather together', fr. **red-** and *agere*, 'to set in motion, drive, lead; to do, act'. See **act**.

Derivatives: *redaction* (q.v.), *redact-or*, n.

redaction, n. — F. *rédaction*, fr. Late L. *redāctiōnem*, acc. of *redāctiō*, fr. L. *redāctus*, pp. of *redigere*. See prec. word and **-ion**.

Derivative: *redaction-al*, adj.

redan, n., a fortification work consisting of two parapets at a salient angle. — F. *redan*, formerly *redent*, fr. *re-* (see **re-**) and *dent*, 'tooth', fr. L. *dentem*, acc. of *dēns*, 'tooth'. See **dental**.

redd, tr. v., to clear, clean, to free (*obsol.* or *dial.*) — ME. *redde*, fr. MLG. *redde*, which is rel. to OE. *rādan*, 'to arrange', *gerāde*, *rāde*, 'mounted, ready', Goth. *garaþs*, 'arranged', OHG. *reiti*, 'ready'. See **ready** and cp. words there referred to.

reddendum, n., a clause in a deed containing a certain reservation (*law*). — L., 'that which must be given back', neut. gerundive of *reddere*, 'to give back, return, restore', which is formed fr. *red-* and *-dere*, weakened form of *dare*, 'to give'. See **date**, 'point of time', and cp. **redemption**. Cp. also **addendum**. For other Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

redemption, n., 1) restoration; 2) rendering. — ME. *reddicion*, fr. MF. (= F.) *redemption*, fr. L. *redditiōnem*, acc. of *redditiō*, 'a giving back, returning', fr. *redditus*, pp. of *reddere*. See **reddendum** and **-ition** and cp. **redition**, which is a doublet of **redemption**.

redde, tr. v. and n. — A var. of **ruddle**.

rede, tr. v., to advise. — ME. *reden*, 'to advise, guess, read'. See **read**.

rede, n., counsel, advice (*archaic* or *dial.*) — ME. *rede*, fr. OE. *rād*, 'advice, counsel', fr. *rādan*, 'to advise, consent'; rel. to OS. *rād*, 'advice, counsel, help, advantage', ON. *rād*, 'advice, consideration, remedy, power; marriage', Dan. *raad*, Swed. *råd*, 'advice, counsel, remedy', OFris. *rēd*, MDu. *raet*, Du. *raad*, 'advice, counsel', OHG., MHG. *rāt*, 'advice, counsel, aid, stores', G. *Rat*, 'advice, counsel'. See **read** and cp. the first element in **Ralph** and the second element in **Conrad**.

redeem, tr. v. — ME. *redemen*, fr. MF. (= F.) *redimer*, fr. L. *redimere*, 'to buy back, redeem, ransom', which is formed fr. **red-** and *emere*, 'to take, buy'; ME. *redemen* was prob. influenced in form by ME. *demen*, 'to deem, judge'. See **exempt**, v., and words there referred to, and cp. esp. **redemption**, **Irredentista**.

Derivatives: *redeem-able*, adj., *redeem-abil-ity*, n., *redeem-able-ness*, n., *redeem-abl-y*, adv.

redeemer, n. — ME. *redemer*, fr. *redemen*. See prec. word and agential suff. **-er**.

redeless, adj., without counsel (*obsol.*) — OE. *rādleās*, compounded of *rād*, 'counsel', and *-lēas*, '-less'. See **rede**, n., and **-less**.

redeliver, tr. v., to deliver again. — Formed fr. **re-** and **deliver**.

Derivatives: *redeliver-ance*, n., *redeliver-y*, n.

redemption, n. — ME. *redempcioun*, fr. MF. (= F.) *redemption*, fr. L. *redemptiōnem*, acc. of *redemptiō*, 'a buying back, ransoming, redemption', fr. *redemptus*, pp. of *redimere*. See **redeem** and cp. **ransom**, which is a doublet of **redemption**.

Derivatives: *redemption-er*, n., *redemption-ist*, n. **redemptive**, adj., *redeming*. — Formed with suff. **-ive** fr. L. *redemptus*, pp. of *redimere*. See **redeem**.

redemptor, n., redeemer. — ME. *redemptour*, fr. Eccles. L. *redemptor*, 'redeemer', fr. L. *redemptor*, 'buyer, contractor', fr. *redemptus*, pp. of *redimere*. See **redeem** and **-tor**.

Redemptorist, n., a member of the order founded by St. Alfonsus Maria Liguori. — Formed with

suff. **-ist** fr. Eccles. L. *redemptor*, 'redeemer'. See prec. word.

redif, n., soldier in the reserve of the army of the former Turkish Empire. — F. *redif*, fr. Turk. *radif*, fr. Arab. *radif*, 'he who rides behind another on the same animal, follower', fr. *rādafa*, 'he rode behind another, he followed', which is rel. to Heb. *rādāph*, Aram.-Syr. *rādāph*, 'he followed, pursued, chased, persecuted'.

ridingote, n., a long double-breasted outer coat. — F., corruption of E. *riding coat*.

redintegrate, tr. v. — L. *redintegrātus*, pp. of *redintegrāre*, 'to make whole again, restore', fr. **red-** and *integrāre*, 'to make whole', fr. *integer*, 'whole'. See **integrate**.

redintegration, n. — L. *redintegrātiō*, gen. *-ōnis*, 'restoration, renewal', fr. *redintegrātus*, pp. of *redintegrāre*. See prec. word and **-ion**.

redirect, tr. v., to direct again, readdress. — Formed fr. **re-** and **direct**, v.

Derivative: *redirect-ion*, n.

redolence, n. — Formed from next word with suff. **-ce**.

redolent, adj., 1) fragrant; 2) smelling (of); 3) suggestive (of). — ME., fr. MF., fr. L. *redolentem*, acc. of *redolēns*, pres. part. of *redolēre*, 'to emit a scent', fr. **red-** and *olēre*, 'to smell'. See **olfactory** and **-ent**.

Derivative: *redolent-ly*, adv.

redondilla, n., a kind of rhymed stanza. — Sp., dimin. of *redondo*, 'round', fr. L. *rotundus*. See **rotund**.

redouble, tr. and intr. v., to increase. — F. *redoubler*, fr. *re-* (see **re-**) and *doubler*, 'to double'. See **double**, v.

Derivatives: *redouble*, n., *redoubl-ing*, n.

re-double, tr. and intr. v., to double again. — Formed fr. **re-** and **double**, v.

redoubt, n., 1) an enclosed outwork; 2) a stronghold. — F. *redoute*, fr. It. *ridotta* (now *ridotto*), lit. 'place of retreat', pp. of *ridurre*, 'to lead back', used in the reflexive sense 'to withdraw, retreat', fr. L. *redūcere*, 'to lead back'. See **reduce**. The *t* in *redoubt* is intrusive and due to a confusion with *doubt*, 'to dread'.

redoubt, tr. v., to dread. — ME. *redouten*, fr. OF. (= F.) *redouter*, 'to fear', fr. *re-* (see **re-**), and *douter*, 'to doubt', fr. L. *dubitāre*; see **doubt**, v. The spelling with *t* (occurring also in MF.) is due to the influence of L. *dubitāre*.

redoubtable, adj., formidable. — ME. *redoutable*, fr. OF. (= F.), fr. *redouter*, 'to fear'. See **doubt**, v., and **-able**.

Derivatives: *redoubtable-ness*, n., *redoutabl-y*, adv.

redoubted, adj., formidable. — Pp. of the verb **redoubt**. For the ending see 1st suff. **-ed**.

redound, intr. v. — ME. *redounden*, fr. MF. (= F.) *redonder*, 'to overflow, abound', fr. L. *redundāre*. See **redundant**.

Derivative: *redound*, n.

redowa, n., name of a dance. — G. *Redowa*, fr. F.

ředowa, fr. Czech *rejdovák*, fr. *rejdovati*, 'to steer around, whirl around', orig. 'to steer a ship', fr. *rejda*, 'roadstead', fr. G. *Reede*, of s.m., which is rel. to MLG. *reede*, *reide*, MDu. *rēde*, Du. *reede*, *ree*, ME. *rōde*, E. *road*, 'roadstead', ON. *reiði*, 'equipment of a ship'. These words orig. denoted 'a place where ships were made ready', and are rel. to OE. *gerāde*, *rāde*, 'ready'. See **ready** and cp. **road**. Czech *rejdovati* was influenced in meaning by a confusion with Czech *rej*, fr. G. *Reihen*, *Reigen*, 'dance'.

redress, tr. v., to compensate; to adjust. — ME. *redressen*, fr. OF. *redrecier* (F. *redresser*), fr. *re-* (see *re-*) and *drecier*, 'to make straight'. See **dress**, v.

Derivatives: *redress-al*, n., *redress-er*, n., *redress-ive*, adj., *redress-or*, n.

redress, n., compensation, adjustment. — ME. *redresse*, fr. AF. *redresce*. fr. OF. *redrecier*. See **redress**, v.

re-dress, tr. v., to dress again. — Formed fr. *re-* and **dress**.

red-short, adj., brittle when red-hot. — Englishing of Swed. *rödskört*, neut. of *rödskör*, lit. 'red brittle', fr. *röd*, 'red' and *skör*, 'brittle'. For the first element see **red**. The second element prob. derives fr. MLG. *schoren*, 'to break', which is rel. to OE. *sceran*, *scieran*, 'to cut, shear'; see **shear**. Swed. *rödskört* became in English *red-short*, owing to a confusion of Swed. *skört* with E. *short*, both in form and sense. Cp. **cold-short**.

Derivative: *red-short-ness*, n.

redstart, n., 1) a European bird of the warbler family; 2) an American warbler. — Lit. 'red tail', compounded of **red** and ME. *stert*, 'tail'. See **start**, 'tail', and cp. **stark-naked**.

reduce, tr. v. — ME. *reducen*, 'to lead back, bring back', fr. L. *reducere*, 'to lead back', fr. *re-* and *ducere*, 'to lead'. See **duke** and cp. **redoubt**, n., **reduit**, **ridotto**.

Derivatives: *reduc-er*, n., *reduc-ible*, adj., *reduc-ibil-ity*, n.

reductase, n., any enzyme that promotes the process of reduction. — Coined from the abbreviation of **reduction** and **diastase**.

reductio ad absurdum. — L., 'reduction to the absurd'. See next word, **ad-** and **absurd**.

reduction, n. — ME. *reduccion*, fr. OF. (= F.) *réduction*, fr. L. *reductionem*, acc. of *reductiō*, 'a leading back, restoration', fr. *reductus*, pp. of *reducere*. See **reduce** and **-ion**.

Derivatives: *reduction-al*, adj., *reduction-ist*, n. **reductive**, adj., that which reduces or tends to reduce. — Formed with suff. *-ive* fr. L. *reductus*, pp. of *reducere*. See **reduce**.

reduit, n., a redoubt. — F. *reduit*, 'keep, redoubt', lit. 'retreat', a doublet of *redoute*. See **redoubt**, n.

Redunca, n., the genus consisting of the reed-bucks (*zool.*) — ModL., fr. L. *reduuncus*, 'curved', fr. **red-** and **uncus**, 'hooked, curved'; see **uncus**

and cp. **Uncaria**. The genus is so called in allusion to the curved horns.

redundance, **redundancy**, n. — L. *redundantia*, 'an overflowing, superfluity', fr. *redundāns*, gen. *-antis*. See next word and **-ce**, resp. **-cy**.

redundant, adj., 1) excessive; 2) superfluous; 3) wordy. — L. *redundāns*, gen. *-antis*, pres. part. of *redundāre*, 'to run over, overflow', fr. *red-* and *undāre*, 'to rise in waves'. See **undate** and **-ant** and cp. **redound**, **dunder**.

Derivative: *redundant-ly*, adv.

reduplicate, tr. v. — Late L. *reduplicātus*, pp. of *reduplicāre*, 'to redouble', fr. *re-* and L. *duplicāre*, 'to double'. See **duplicate**, v. and adj.

reduplication, n. — Late L. *reduplicatiō*, gen. *-ōnis*, fr. *reduplicātus*, pp. of *reduplicāre*. See prec. word and **-ion**.

reduplicative, adj. — Formed with suff. *-ive* fr. Late L. *reduplicātus*, pp. of *reduplicāre*. See **duplicate**.

Derivative: *reduplicative-ly*, adv.

ree, n., the female of the ruff. — A var. of 1st reeve.

reed, n. — ME. *reod*, *rede*, fr. OE. *hrēod*, rel. to OS. *hriod*, OFris. *hriād*, MLG. *rēt*. MDu. *ried*, Du. *riet*, OHG. *hriot*, *riot*, MHG., G. *riet*, fr. Teut. **hreuða-* and **hreuþa-*, corresponding to I.-E. **qreuto-*, fr. base **qreut-*, 'to move quickly, shake, swing'. Accordingly *reed* orig. meant 'the quickly moving plant'. MHG. *rütten* (whence MHG., G. *rütteln*), 'to shake', and the first element in OE. *hrēade-mūs*, 'bat', are rel. to the above words. Cognates outside Teut. are Toch. *kru*, 'reed, cane', and Lith. *krūtėti*, 'to move, stir' (intr.)

Derivatives: *reed*, tr. v., *reed-y*, adj., *reed-i-ness*, n., *reed-less*, adj.

reedbuck, n. — Loan translation of Du. *rietbok*. See **reed** and **buck**.

reedling, n., the bearded titmouse. — Formed fr. **reed** with suff. **-ling**.

reef, n., a chain of rocks. — ME. *riff*, fr. ON. *rif*, 'reef', which is prob. identical with ON. *rif*, 'rib', used in a metaphorical sense. See **rib** and cp. next word.

Derivative: *reef-y*, adj.

reef, n., part of sail. — ME. *riff*, fr. ON. *rif*, of s.m., prob. identical with ON. *rif*, 'rib'. See prec. word.

Derivatives: *reef*, tr. and intr. v., *reef-er*, n.

reek, n., vapor; stale odor. — ME. *rek*, *reke*, fr. OE. *rēc*, 'smoke, steam, vapor', rel. to ON. *reykr* (whence *Reykjavik*, 'smoky bay'), OFris. *rēk*, OS. *rōk*, MDu. *rooc*, Du. *rook*, OHG. *rouh*, MHG. *rouch*, G. *Rauch*, Dan. *røg*, Swed. *rök*, 'smoke, steam'. Cp. **reek**, v.

Derivative: *reek-y*, n.

reek, intr. v., to emit smoke, smell. — ME. *reken*, fr. OE. *rēocan*, rel. to ON. *reykja*, OFris. *rēka*, MDu. *rōken*, Du. *roken*, OHG. *rouhhan*, MHG. *rouchen*, G. *rauchen*, Dan. *røge*, Swed. *röka*, 'to smoke', Du. *rieken*, *ruiken*, OHG.

riohhan, 'to smoke, steam', MHG., G. *riechen*, Swed. *ryka*, 'to smell', and to OE. *rēc*, 'smoke, steam, vapor'. See **reek**, n.

reel, n., a revolvable instrument. — ME., fr. OE. *hrēol*, rel. to ON. *hræll*, 'weaver's sley', OE. *hrægel*, *hrægl*, 'garment'. See **rail**, 'garment'.

reel, tr. v., to wind on a reel. — ME. *reelen*, *relen*, fr. *reel*, 'revolvable instrument'. See prec. word. Derivatives: *reel-ed*, adj., *reel-er*, n.

reel, intr. v., to whirl, stagger. — ME. *relen*, prob. fr. ME. *reel*, 'revolvable instrument', hence etymologically identical with prec. word.

reel, n., name of a dance. — Prob. fr. *reel*, 'to whirl'.

Derivative: *reel*, intr. v., to dance a reel.

re-elect, tr. v., to elect (a person) again. — Formed fr. **re-** and **elect**.

re-election, n. — Formed fr. **re-** and **election**.

re-eligible, adj. — Formed fr. **re-** and **eligible**.

re-emphasize, tr. v., to emphasize again. — Formed fr. **re-** and **emphasize**.

re-enforce, tr. v., to enforce again, give new force to. — Formed fr. **re-** and **enforce**.

Derivative: *re-enforce-ment*, n.

re-enter, tr. and intr. v., to go or come in again. — Formed fr. **re-** and **enter**.

re-entrance, n. — Formed fr. **re-** and **entrance**.

re-entrant, adj. — Formed fr. **re-enter** and suff. **-ant**.

re-entry, n. — Formed fr. **re-** and **entry**.

reest, tr. v., to smoke; intr. v., to be smoked (said of fish, etc.) — The orig. meaning was prob. 'to grill', fr. Dan *riste*, 'to grill'.

re-establish, tr. v. — Formed fr. **re-** and **establish**.

re-establishment, n. — Formed fr. **re-** and **establishment**.

reeve, n., the female of the ruff. — Also called **ree**; of uncertain origin.

reeve, n., name of an officer; bailiff, steward. — ME. *reve*, fr. OE. *gerēfa*, 'a king's officer, governor', which is of uncertain origin. Cp. the second element in **sheriff**.

reeve, tr. v., to pass (a rope, etc.) through a hole (*naut.*) — Of uncertain origin.

refection, n., refreshment. — ME. *refeccion*, fr. OF. *refection* (F. *réfection*), 'remaking, rebuilding, restoration', fr. L. *refectiōnem*, acc. of *refectiō*, fr. *refectus*, pp. of *reficere*, 'to make again, restore, renew', fr. *re-* and *facere* (pp. *factus*), 'to make'. See **fact** and **-ion**, and cp. **rifacimento**, Cp. also **frater**, 'refectory'. For the change of Latin *ā* (in *factus*) to *ē* (in *refectus*, *refectiō*), see **accent** and cp. words there referred to.

Derivative: *refection-er*, n.

refectory, n., a dining hall, esp. a dining hall in a monastery. — ML. *refectōrium*, prop. neuter of L. *refectōrius*, 'refreshing', fr. *refectus*, pp. of *reficere*. See **refection** and subst. suff. **-ory**. Derivative: *refectori-an*, n.

refer, tr. and intr. v. — ME. *referren*, *referen*, fr. MF. (= F.) *référer*, fr. L. *referre*, 'to carry back,

relate, refer', fr. **re-** and *ferre*, 'to bear'. See **bear**, 'to carry', and cp. words there referred to. Derivatives: *refer-able*, adj., *referee* (q.v.), *refer-ence*, n. and tr. v., *referendary* (q.v.), *referendum* (q.v.), *referr-al*, n., *referr-er*, n. **referee**, n. — Formed fr. prec. word with suff. **-ee**. Cp. **referendum**.

Derivative: *referee*, tr. and intr. v.

referendary, n., 1) a referee (*rare*); 2) a higher official at various courts to whom petitions and other matters were referred (*med. hist.*) — ML. *referendarius*, fr. L. *referendus*, gerundive of *referre*. See next word and adj. suff. **-ary**.

referendum, n. — L., neut. of *referendus*, 'that which is to be carried back', gerundive of *referre*. See **refer** and cp. prec. word. For other Latin gerundives or their derivatives used in English cp. **agenda** and words there referred to. **referent**, adj., referring; having reference. — L. *referēns*, gen. *-entis*, pres. part. of *referre*. See **refer** and **-ent**.

Derivatives: *referent*, n., *referential* (q.v.), *referent-ly*, adv.

referential, adj. — Formed fr. *reference* on the analogy of *inferential*. See **refer**, **-ence** and **-ial**. Derivative: *referential-ly*, adv.

refill, tr. v., to fill again. — Formed fr. **re-** and **fill**, v.

Derivative: *refill*, n.

refine, tr. and intr. v. — Formed fr. **re-** and *fine*, 'to refine', fr. *fine*, 'delicate'; influenced in sense by F. *raffiner*.

Derivatives: *refin-ed*, adj., *refined-ly*, adv., *refinement* (q.v.), *refin-er*, n., *refinery* (q.v.)

refinement, n. — Formed fr. **refine** with suff. **-ment**. Cp. F. *raffinement*.

refinery, n. — Formed fr. **refine** with suff. **-ery**. Cp. F. *raffinerie*.

refit, tr. v., to make fit again; intr. v., to be refitted. — Formed fr. **re-** and **fit**, 'to suit'.

Derivatives: *refit*, n., *refit-ment*, n.

reflation, n., a milder, controlled form of inflation. — A blend of **re-** and **inflation**.

reflect, tr. and intr. v. — ME. *reflecten*, fr. OF. *reflector*, fr. L. *reflectere*, 'to bend or turn back', fr. **re-** and *flectere*, 'to bend, turn'. See **flex**, 'to bend', and cp. **reflet**.

Derivatives: *reflect-ance*, adj., *reflect-ed*, adj., *reflect-ed-ly*, adv., *reflect-ed-ness*, n., *reflect-er*, n., *reflect-ing*, n., *reflect-ing-ly*, adv., *reflection* (q.v.), *reflect-ive*, adj., *reflect-ive-ly*, adv., *reflect-ive-ness*, n., *reflect-iv-ity*, n., *reflect-or*, n.

reflection, **reflexion**, n. — ME. *reflexion*, fr. OF. *reflexion* (F. *réflexion*), fr. Late L. *reflexiōnem*, acc. of *reflexiō*, 'a bending back, reflection', fr. *reflexus*, pp. of *reflectere*; see prec. word and **-ion**. The spelling *reflection* is due to the influence of ME. *reflecten*.

Derivative: *reflection-al*, *reflexion-al*, adj.

reflet, n., brilliancy of surface. — F., 'reflection', fr. It. *riflesso*, fr. L. *reflexus*, gen. *-ūs*, 'a bending back', fr. *reflexus*, pp. of *reflectere*. The first e

in F. *riflet* is due to the influence of L. *reflextere*. See **reflection**.
reflex, adj. — L. *reflexus*, 'bent back', pp. of *reflectere*. See **reflect**.
 Derivatives: *reflex-ed*, adj., *reflex-ible*, adj., *reflex-ibil-ity*, n., *reflex-ive*, adj. and n., *reflex-ively*, adv., *reflex-ive-ness*, n.
reflex, n. — Fr. L. *reflexus*, gen. -ūs, 'a bending back', fr. *reflexus*, pp. of *reflectere*. See prec. word and cp. **retroflex**.
reflexion, n. — A var. of **reflection**.
refluence, n., reflux. — Formed from next word with suff. -ce.
refluent, adj., flowing back. — L. *refluens*, gen. -entis, pres. part. of *refluere*, 'to flow back', fr. re- and *fluere*, 'to flow'. See **fluent**.
reflux, n., a flowing back. — ME., fr. ML. *refluxus*, fr. re- and L. *fluxus*, 'a flowing'. See **flux**.
reform, tr. and intr. v., to improve. — ME. *reformen*, fr. OF. (= F.) *réformer*, fr. L. *reformāre*, 'to form again, change, alter, reform', fr. re- and *formāre*. See **form**, v. and n.
 Derivatives: *reform*, n. (q.v.), *reform-able*, adj., *reformation* (q.v.), *reform-ative*, adj., *reform-ative-ly*, adv., *reform-ative-ness*, n., *reform-ist*, n., *reform-ist*, n.
reform, n., improvement, amendment. — Fr. **reform**, v.; in some meanings, fr. F. *réforme*, back formation fr. *réformer*.
re-form, v., to form again. — Formed fr. re- and **form**, v. — Cp. prec. word.
reformation, n., amendment, improvement. — ME. *reformation*, fr. OF. (= F.) *réformation*, fr. L. *reformātiōnem*, acc. of *reformātiō*, 'a transformation', fr. *reformātus*, pp. of *reformāre*. See **reform**, v., and -ation.
 Derivative: *reformation-al*, adj.
Reformation, n., the religious movement that led to the establishment of Protestantism in the 16th cent. — See prec. word.
re-formation, n., a new formation. — Formed fr. re- and **formation**. See prec. word.
refract, tr. v., to bend (a ray of light, sound or heat). — L. *refractus*, pp. of *refringere*, 'to break up', fr. re- and *fringere*, 'to break'. See **fraction**.
 Derivatives: *refract-able*, adj., *refract-ed*, adj., *refract-ed-ly*, adv., *refract-ed-ness*, n., *refract-ile*, adj., *refract-il-ity*, n., *refraction* (q.v.), *refract-ive*, adj., *refract-iv-ity*, n., *refract-ive-ness*, n., *refract-or*, n., *refractory* (q.v.)
refraction, n. — Late L. *refrāctiō*, gen. -ōnis, fr. L. *refractus*, pp. of *refringere*. See **refract** and -ion.
 Derivative: *refraction-al*, adj.
refractometer, n., an instrument for measuring refraction. — A hybrid coined fr. L. *refractus*, pp. of *refringere*, and Gk. μέτρον, 'measure'. See **refract** and **meter**, 'poetical rhythm'.
refractory, adj., unmanageable. — Formed, with change of suff., fr. earlier, now obsolete, *refrac-*

tary, fr. L. *refrāctārius*, 'stubborn, obstinate', fr. *refractus*, pp. of *refringere*. See **refract** and adj. suff. -ary, resp. -ory.
 Derivatives: *refractory*, n., *refractori-ly*, adv., *refractori-ness*, n.
refrain, tr. v., to check, restrain; intr. v., to abstain — ME. *refreynen*, fr. OF. (= F.) *réfréner*, fr. L. *refrēnāre*, 'to bridle, curb', fr. re- and *frēnāre*, 'to bridle', fr. *frēnum*, 'bridle, curb'. See **frenum**.
 Derivatives: *refrain-er*, n., *refrain-ment*, n.
refrain, n., burden of a song. — ME. *refreyn*, fr. MF. (= F.) *refrain*, fr. OF. *refrait*, prop. pp. of *refraindre*, 'to break', used as a noun, fr. VL. **refrangere*, refashioned fr. L. *refringere*, 'to break up', after L. *frangere*, 'to break' (see **refract**); accordingly *refrain* prop. means 'that which breaks up the sequel of the song'. The change of the *t* (in OF. *refrait*) to *n* (in F. *refrain*) is prob. due to the influence of OProvenç. *refranh*, 'singing of birds, refrain', which derives fr. *refranher*, 'to break up', equivalent to OF. *refraindre*. The noun *refrain* is not rel. to the v. *refrain*, 'to abstain'. See prec. word.
refrangible, adj., able to be refracted. — Formed with suff. -ible fr. VL. **refrangere*, refashioned fr. L. *refringere*, 'to break up', after L. *frangere*, 'to break'. See **refract**. Cp. L. *infringere*, 'to break off', and see **infringe**.
 Derivatives: *refrangibil-ity*, n., *refrangible-ness*, n.
refresh, tr. and intr. v. — ME. *refresshen*, fr. OF. *refreschir*, var. *refreschier* (F. *rafrāchir*), fr. re-, 'again' (see re-), and OF. *frais*, *froids*, *fres*, fem. *fresche* (F. *frais*, fem. *fraiche*), 'fresh'. See **fresh**, 'newly made'.
 Derivatives: *refresh-ant*, n., *refresh-er*, n., *refresh-ful*, adj., *refresh-ful-ly*, adv., *refresh-ing*, adj., *refresh-ing-ly*, adv., *refresh-ing-ness*, n., *refreshment*, n. (q.v.)
refreshment, n. — ME. *refresshement*, fr. OF. *refreschement* (F. *rafrāchissement*), fr. *refreschir*. See prec. word and -ment.
refrigerant, adj., cooling, freezing. — L. *refrigerans*, gen. -antis, pres. part. of *refrigerāre*, 'to make cool or cold', fr. re- and *frigerāre*, 'to make cool', fr. *frigus*, gen. *frigoris*, 'cold'. See **frigid** and -ant.
 Derivative: *refrigerant*, n.
refrigerate, tr. and intr. v. — L. *refrigerātus*, pp. of *refrigerāre*. See prec. word and verbal suff. -ate.
 Derivatives: *refrigerat-ive*, adj., *refrigerat-or*, n.
refrigeration, n. — ME. *refrygeration*, fr. L. *refrigerātiōnem*, acc. of *refrigerātiō*, 'a cooling', fr. *refrigerātus*, pp. of *refrigerāre*. See prec. word and -ion.
refrigerative, adj., tending to cool. — MF. (= F.) *réfrigératif* (fem. *réfrigérative*), fr. Late L. *refrigerātīvus*, fr. L. *refrigerātus*, pp. of *refrigerāre*. See **refrigerate** and -ive.
refrigeratory, adj., refrigerating. — L. *refrigerā-*

tōrus, 'cooling', fr. *refrigerātus*, pp. of *refrigerāre*. See **refrigerate** and adj. suff. -ory.
 Derivative: *refrigeratory*, n.
refringence, also **refringency**, n., refractivity. — Formed from next word with suff. -ce, resp. -cy.
refringent, adj., refractive. — L. *refringens*, gen. -entis, pres. part. of *refringere*, 'to break up'. See **refract** and -ent.
refit. — Pp. of **reave**.
refuge, n. — ME., fr. OF. (= F.) *refuge*, fr. L. *refugium*, fr. re- and *fugere*, 'to flee'. See **fugitive** and cp. **subterfuge**.
refugee, n. — F. *réfugié*, a noun formed from the pp. of *se réfugier*, 'to take refuge', fr. L. *refugium*. See prec. word and -ee.
refulgence, also **refulgency**, n. — Late L. *refulgentia*, fr. L. *refulgens*, gen. -entis. See next word and -ce, resp. -cy.
refulgent, adj., shining. — L. *refulgens*, gen. -entis, pres. part. of *refulgere*, 'to flash back, shine, glitter', fr. re- and *fulgere*, 'to shine'. See **fulgent**.
 Derivatives: *refulgent-ly*, adv., *refulgent-ness*, n.
refund, tr. and intr. v., to repay. — The original meaning was 'to pour back', fr. L. *refundere*, 'to pour back, pour out', fr. re- and *fundere*, 'to pour'. See **found**, 'to melt', and cp. **fuse**, 'to melt', **refuse**.
 Derivatives: *refund*, n., *refund-er*, n., *refund-ment*, n.
re-fund, tr. v., to fund again. — Formed fr. re- and **fund**.
refuse, v., to reject. — ME. *refusen*, fr. OF. (= F.) *refuser*, fr. VL. *refūsāre*, fr. L. *refundere* (pp. *refūsus*), 'to pour back'. See **refund** and cp. **refund**. Cp. also **ruse**, **rush**, v.
 Derivatives: *refuse*, adj. (q.v.), *refus-able*, adj., *refus-al*, n., *refus-er*, n.
refuse, n., 1) anything rejected; 2) waste; rubbish. — ME., fr. MF. (= F.) *refus*, 'refusal, denial, rejection', fr. OF., back formation fr. *refuser*. See **refuse**, v.
refuse, adj., rejected. — ME., fr. *refuse*, n. See **refuse**, n.
refutation, n. — L. *refūtātiō*, gen. -ōnis, fr. *refūtātus*, pp. of *refūtāre*. See **refute** and -ation.
refute, tr. v., to disprove. — L. *refūtāre*, 'to repel, repress, refute', fr. re- and **fūtāre*, which prob. derives fr. I.-E. base **bhāt-*, 'to strike down', whence also OE. *bēatan*, 'to strike'. See **beat**, 'to strike', and cp. **confute**.
 Derivatives: *refut-able*, adj., *refut-al*, n., *refutation* (q.v.)
regain, tr. v. — MF. *regaigner* (F. *regagner*), fr. re- (see re-) and *guigner* (F. *gagner*). See **gain**, v.
 Derivatives: *regain*, n., *regain-er*, n.
regal, adj., royal. — ME., fr. OF. *regal*, (or directly) fr. L. *rēgālis*, 'belonging to a king, kingly, royal, regal', fr. *rēx*, gen. *rēgis*, 'king'. See **regent**, adj., and adj. suff. -al and cp. **rex**. Cp. also **real**, 'a coin', and **royal**, which are doublets of *regal*. Cp. also **reality**, 'royalty'.
regal, n., a portable organ. — F. *regale*, lit. 'the

royal instrument', fr. L. *rēgālis*. See prec. word.
regale, n., feast, banquet. — F. *regal*, earlier *régale*, fr. OF. *rigale*, a blend of OF. *gale*, 'pleasure' (see **gallant**), and *rigoler*, 'to amuse oneself', which is of uncertain origin. It. *regalo* is a French loan word.
regale, tr. v., to entertain; intr. v., to feast. — F. *régaler*, fr. *regal*, 'feast'. See prec. word.
 Derivative: *regale-ment*, n.
regalia, n. pl., the insignia of royalty. — L. *rēgālia*, 'things pertaining to a king', pl. neut. of the adj. *rēgālis*. See **regal**, adj.
regalia, n., name of a kind of Havana cigar. — Sp. *regalia*, 'royal privilege', fr. *regal*, 'royal', fr. L. *rēgālis*. See **regal**, adj.
regality, n. — ME. *regalite*, fr. MF. *régalité*, fr. ML. *rēgālītātēs*, acc. of *rēgālītās*, fr. L. *rēgālis*. See **regal**, adj., and -ity and cp. **royalty**, which is a doublet of *regality*.
regard, tr. and intr. v. — ME. *regarden*, fr. MF. (= F.) *regarder*, 'to look at', fr. OF., fr. re- (see re-) and *garder*, 'to keep, preserve'; see **guard** and cp. **reward**.
 Derivative: *regard-ing*, prep. (prop. pres. part.)
regard, n. — ME., fr. MF. (= F.) *regard*, 'look, glance', fr. OF., fr. *regarder*. See **regard**, v.
 Derivatives: *regardant*, adj. (q.v.), *regard-ful*, adj., *regard-ful-ly*, adv., *regard-ful-ness*, n., *regard-less*, adj., *regard-less-ly*, adv., *regard-less-ness*, n.
regardant, adj., looking backward (*her.*) — ME., fr. MF. *regardant*, pres. part. of MF. (= F.) *regarder*. See **regard**, v., and -ant.
regatta, n., boat race. — It., also *rigatta*, fr. *riga*, 'row, rank'; so called with reference to the row of gondolas starting to race. It. *riga* is borrowed fr. OHG. *riga*, 'row'. See **row**, 'series, rank'.
regulate, intr. v., to freeze again. — Formed fr. re- and L. *gelātus*, pp. of *gelāre*, 'to freeze'. See **gelid** and verbal suff. -ate.
regelation, n., the process of refreezing. — Formed fr. re- and L. *gelātiō*, gen. -ōnis, 'a freezing', fr. *gelātus*, pp. of *gelāre*. See prec. word and -ion.
regency, n. — ME. *regencie*, fr. ML. *regentia*, fr. L. *regens*, gen. -entis; see **regent**, n., and -cy. Cp. F. *régence*.
regenerable, adj. — See **regenerate**, v., and -able.
regeneracy, n., state of being regenerate. — Formed fr. **regenerate**, adj., with suff. -cy.
regenerate, tr. and intr. v. — L. *regenerātus*, pp. of *regenerāre*, 'to bring forth again', fr. re- and *generāre*, 'to bring forth, reproduce'. See **generate**.
 Derivatives: *regenerate*, adj., *regeneration* (q.v.), *regenerat-ive*, adj., *regenerat-or*, n.
regenerate, adj. — L. *regenerātus*, pp. of *regenerāre*. See **regenerate**, v.
regeneration, n., the process of regenerating. — ME. *regeneracioun*, fr. OF. (= F.) *régénération*, fr. Late L. *regenerātiōnem*, acc. of *regenerātiō*, 'rebirth', fr. L. *regenerātus*, pp. of *regenerāre*. See **regenerate**, v., and -ion.

regensis, n., rebirth. — Formed fr. *re-* and *genesis*.

regent, adj., 1) ruling (*archaic*); 2) acting as a regent. — L. *regēns*, gen. *-entis*, pres. part. of *regere*, 'to keep straight, lead straight, guide, lead, conduct, direct, rule, reign', which is rel. to *rēx*, gen. *rēgis*, 'king', fr. I.-E. base **reǵ-*, 'to stretch, straighten; straight, right; to lead, direct, rule', whence also L. *rogāre*, 'to ask, big, entreat', prop. 'to have a desire for', Ol. *ḫjyati*, *ḫjīditi*, 'he stretches himself', Avestic *razayēiti*, 'directs', Ol. *rājiṣṭah*, Avestic *razishta-*, 'the straightest', Ol. *irajyāti*, 'directs', Ol. *ḫjūh*, Avestic *ḫr̥zu*, 'straight', Gk. *ὀρέγαιν*, 'to reach, stretch out, extend', Toch. B. *raksate*, 'he stretched, spread out', OIr. *rigim*, 'I stretch', *recht*, 'law', Goth. *uf-rakjan*, OE. *reccan*, 'to stretch out, extend'. Cp. **regent**, n. Cp. also *abrogate*, *address*, *adroit*, *alert*, *anorexia*, *arrect*, *arrogant*, *correct*, *correction*, *corrector*, *corregidor*, *corrigendum*, *corvée*, *derogate*, *direct*, *direction*, *director*, *dirge*, *dirigible*, *dress*, *ergo*, *escort*, *insurgent*, *insurrection*, *interrogate*, *orectic*, *pergola*, *prerogative*, *prorogue*, *rail*, 'bar', *raj*, *raja*, *ranee*, *real*, 'a coin', *realm*, *rectify*, *rector*, *rectum*, *regal*, *Regalia*, *regicide*, *régie*, *régime*, *regimen*, *regiment*, *regina*, *region*, *Regius*, *reglet*, *regnal*, *regnant*, *regular*, *regulate*, *regulus*, *reign*, *reina*, *reis*, *rennet*, 'a variety of apple', *resurgent*, *resurrection*, *rex*, *rigol*, *rillettes*, *rogation*, *royal*, *rule*, *surge*, *surgent*, *surrogate*, and the second element in *viceroy*. Cp. also *rack*, 'instrument of torture', *rake*, 'a tool', *reck*, *reckless*, *reckon*, *Reich*, *rich*, *right*, the first element in **Reginald**, **Reynard**, **Reynold** and the second element in *vehmgericht*. Cp. also *reach*. For a nasalized form of base **reǵ-* see *rank*, 'vigorous'.

Derivatives: *regent*, n. (q.v.), *regent-al*, adj., *regent-ship*, n.

regent, n., one who rules a kingdom during the minority or absence of the sovereign. — ME., fr. MF. (= F.) *régent*, fr. ML. *regentem*, acc. of *regēns*, 'regent', fr. L. *regēns*, pres. part. of *regere*, 'to rule'. See **regent**, adj.

regicide, n., one who kills a king. — Compound of L. *rēx*, gen. *rēgis*, 'king' (see *rex*), and *-cida*, 'killer', fr. *caedere*, 'to kill'. See *-cide*, 'killer'. Cp. F. *regicide*.

régie, n., government monopoly used as a means of revenue. — F., fr. MF., prop. fem. pp. of *régir*, 'to rule', fr. L. *regere*. See **regent**, adj., and cp. **regimen**, **régime**.

régime, **regime**, n., system of government. — F. *régime*, fr. OF. *regimen*, fr. L. *regimen*. See next word.

regimen, n., 1) system of diet; 2) government (*gramm.*) — L., 'rule, guidance, government', fr. *regere*. See **regent**, adj., and cp. prec. word and **realm**.

regiment, n. — ME., fr. MF. (= F.) *régiment*, fr. Late L. *regimentum*, 'direction, government', fr. L. *regimen*. See prec. word.

Derivatives: *regiment*, tr. v., *regiment-al*, adj., *regiment-al-ly*, adv., *regiment-als*, n. pl., *regiment-ation*, n.

regina, queen. — L. *rēgina*, rel. to *rēx*, gen. *rēgis*, 'king', and cogn. with Ol. *rāji*, *rājīni* 'queen' (see *ranee*), Ol. *riḡan*, *riḡain*, W. *rhynain*, 'maiden, virgin'. See **regent**, adj., and *-ine* (representing L. *-ina*) and cp. *rex*. Cp. also *rennet*, 'a variety of apple', and the second element in *vicer-aine*.

reginal, adj., queenly. — ML. *rēginālis*, fr. L. *rēgina*. See prec. word and adj. suff. *-al*.

Reginald, masc. PN. — OHG. *Reginold*, *Raginold*, lit. 'ruling with power'. See **Reynold**.

region, n. — ME. *regioun*, fr. OF. *regium*, *region* (F. *région*), fr. L. *regiōnem*, acc. of *regiō*, 'boundary, limit', prop. 'direction', fr. *regere*, 'to guide, lead, direct, rule'. See **regent**, adj., and cp. words there referred to.

Derivatives: *region-al*, adj., *region-al-ly*, adv., *region-al-ism*, n., *region-al-ist*, n., *region-al-istic*, adj., *region-al-ize*, tr. v., *region-ary*, adj.

register, n. — ME. *registre*, fr. OF. (= F.) *registre*, fr. ML. *registrum*, a collateral form of *regestum*, fr. Late L. *regesta*, 'list, catalog', lit. 'things carried back', neut. pl. of *regestus*, pp. of *regere*, 'to carry back', fr. *re-* and *gerere*, 'to bear, carry'. See *gerent* and cp. *gest* and *res gestae*.

Derivatives: *register*, v. (q.v.), *registr-ar*, n., *registr-ar-ship*, n., *registr-y*, n.

register, tr. and intr. v. — F. *registrer*, fr. ML. *registrāre*, fr. *registrum*. See **register**, n.

Derivatives: *register-ed*, adj., *registr-able*, adj., *registr-ant*, n.

registrary, n. — ML. *registrārius*, fr. *registrum*. See **register**, n., and subst. suff. *-ary*.

registration, n. — ML. *registrātiō*, gen. *-ōnis*, fr. *registrātus*, pp. of *registrāre*. See **register**, v., and *-ation*.

Regius, n., 'royal', title of university professors appointed by kings. — L. *rēgius*, 'belonging to a king, kingly, royal', fr. *rēx*, gen. *rēgis*, 'king'; cp. Ol. *rājyāh*, 'kingly, royal', fr. *rājan-*, 'king'. See *rex* and cp. **rajah**.

reglet, n., 1) a small flat molding; 2) a small wooden strip. — F. *reglet*, dimin. of *règle*, 'rule', fr. L. *rēgula*. See **regular** and cp. *rule*.

regma, n., a fruit made of several carpels which break open at maturity (*bot.*) — ModL., fr. Gk. *ῥήγμα*, 'fracture', from the stem of *ῥήγνυμι*, 'to break', which is perh. cogn. with Lith. *rėžiu*, *rėžti*, 'to cleave, split'. Cp. *rhagades*. For the ending see suff. *-ma*.

regnal, adj., pertaining to the reign of a king. — ML. *rēgnālis*, fr. L. *rēgnum*, 'kingdom, reign', whence *rēgnāre*, 'to reign', fr. I.-E. base **reǵ-*, 'to lead, direct, rule'. See **regent**, adj., and cp. **reign**. For the ending see adj. suff. *-al*.

regnant, adj., reigning. — L. *rēgnāns*, gen. *-antis*, pres. part. of *rēgnāre*, 'to reign'. See prec. word and *-ant*.

regorge, tr. and intr. v. — F. *regorger*, fr. *re-* (see

re-) and *gorger*, 'to stuff, gorge', fr. *gorge*, 'throat'. See *gorge* and cp. *disgorge*.

regrant, tr. v., to grant again. — Formed fr. *re-* and *grant*.

Derivative: *regrant*, n.

regrate, tr. v., to buy provisions in large quantities with a view to reselling them at a high profit. — ME. *regraten*, fr. OF. *regrater* (F. *regratter*), 'to retail, huckster', a hybrid coined fr. *re-* (see *re-*) and OF. *grater* (F. *gratter*), 'to scrape', fr. Teut. **krattōn*, 'to scrape'. See **grate**, 'to scrape'. **re-grate**, tr. v., to scrape the outer surface of a wall, so as to give it a fresh appearance. — Formed fr. *re-* and *grate*, 'to scrape'. Cp. prec. word.

regrater, n., retailer; middleman. — ME., fr. OF. *regratier* (F. *regrattier*), fr. *regrater*, 'to retail, huckster'. See **regrate** and agential suff. *-er*.

regress, n., a going back. — ME. *regresse*, fr. L. *regressus*, gen. *-ūs*, 'a going back, return, regress', fr. *regressus*, pp. of *regredi*, 'to go back, turn back, return, retire', fr. *re-* and *gradī*, 'to step, walk'. See *grade*, 'step', and cp. words there referred to. For the change of Latin *ā* (in *grādī*) to *ē* (in *re-grēssus*) see *accent* and cp. words there referred to. For the form of *gressus*, pp. of *gradī*, see *congress*.

regress, intr. v. — L. *regressus*, pp. of *regredi*. See **regress**, n.

Derivatives: *regression* (q.v.), *regress-ive*, adj., *regress-ive-ly*, adv., *regress-ive-ness*, n., *regress-iv-ity*, n., *regress-or*, n.

regression, n. — L. *regressiō*, gen. *-ōnis*, 'a going back, return', fr. *regressus*, pp. of *regredi*. See **regress**, n., and *-ion*.

regret, tr. v. — ME. *regretten*, fr. MF. *regrater*, *regreter* (F. *regretter*), fr. OF. The orig. meaning of this verb was 'to bewail the dead'; it is prob. formed fr. *re-* (see *re-*) and ON. *grāta*, 'to weep, lament', which is rel. to Goth. *gretan*, OE. *grētan*, of s.m. See **greet**, 'to lament'.

Derivatives: *regret*, n. (q.v.), *regrettable* (q.v.), *regrett-er*, n.

regret, n. — MF. (= F.), fr. OF., 'lamentation', back formation fr. *regreter*. See **regret**, v.

Derivatives: *regret-ful*, adj., *regret-ful-ly*, adv., *regret-ful-ness*, n.

regrettable, adj. — F., fr. *regretter*. See **regret**, v., and *-able*.

Derivatives: *regrettable-ness*, n., *regrettabl-y*, adv.

regula, n., a band or filled in a Doric architrave (*arch.*) — L. *rēgula*, 'ruler; rule'. See *rule*, n., and cp. **regular**.

regulable, adj., capable of being regulated. — See **regulate** and *-able*.

regular, adj. — ME. *reguler*, fr. OF. *reguler* (F. *régulier*), fr. L. *rēgulāris*, 'pertaining to a bar or ruler; containing rules', fr. *rēgula*. See prec. word and adj. suff. *-ar*.

Derivatives: *regular*, n., *regularity* (q.v.), *regular-ize*, tr. v., *regular-iz-ation*, n., *regular-iz-er*, n., *regular-ly*, adv., *regular-ness*, n.

regularity, n. — F. *régularité*, fr. MF., fr. L. *rēgulāris*. See prec. word and *-ity*.

regulate, tr. v. — L. *rēgulātus*, pp. of *rēgulāre*, 'to direct, regulate', fr. *rēgula*. See **regular** and verbal suff. *-ate*.

Derivatives: *regulat-ion*, n., *regulat-ive*, adj. and n., *regulat-or*, n., *regulat-ory*, adj.

reguline, adj., pertaining to a regulus (*chem.* and *metal.*) — Formed from next word with suff. *-ine* (representing L. *-inus*).

regulus, n., 1) metallic antimony (*alchem.*); 2) the metallic part of a mineral (*chem.* and *metal.*); 3) (*cap.*) a genus of birds, the kinglet (*ornithol.*) — L. *rēgulus*, 'a little king', dimin. of *rēx*, gen. *rēgis*; see *rex*. Metallic antimony was so called in ML. for its readiness to combine with gold, the royal metal.

Regulus, n., a first magnitude star in the constellation Leo (*astron.*) — Not fr. L. *rēgulus*, 'a little king' (see prec. word), but a corruption of the Arabic name of this star, *rijl* (*al-asad*), 'paw (of the lion)'. Arab. *rijl*, 'foot, paw', is rel. to Heb. *rēghel*, Aram. *raghlā*, Syr. *reghlā*, Mand. *lighrā* (*metath.*), 'foot'. Cp. **Rigel**.

regurgitant, adj., flowing back. — ML. *regurgitāns*, gen. *-antis*, pres. part. of *regurgitāre*. See next word and *-ant*.

regurgitate, tr. v., to surge back; intr. v., to cause to surge back. — ML. *regurgitātus*, pp. of *regurgitāre*, 'to engulf', fr. *re-* and L. *gurgitāre*, 'to engulf'. See **gurgitation**.

regurgitation, n., a pouring back; the backward flow of blood to the heart (*med.*) — ML. *regurgitātiō*, fr. *regurgitātus*, pp. of *regurgitāre*. See prec. word and *-ion*.

rehabilitate, tr. v., to restore to good condition. — ML. *rehabilitātus*, pp. of *rehabilitāre*, fr. *re-* and *habilitāre*, 'to make fit'. See **habilitate**.

Derivative: *rehabilitat-ion*, n.

rehash, tr. v., to hash again; to work over (old material) into a new form. — Formed fr. *re-* and *hash*.

Derivative: *rehash*, n.

rehearse, n. — ME. *rehercen*, *rehercen*, fr. OF. *rehercier*, 'to reharrow, go over again, repeat', fr. *hercer* (F. *hercer*), 'to harrow', fr. *herce* (F. *herse*), 'harrow'. See **hearse**.

Derivatives: *rehears-al*, n., *rehears-er*, n.

rei, n., real (coin). — Erroneous E. form of Port. *real* (see *real*, name of a coin), fr. back formation of the Port. pl. *reis* (as if standing for *rei-s*). Cp. *reis*, *milreis*.

Reich, n., formerly, name of the German Empire; since 1919, the German Republic. — G., lit. 'empire, kingdom', fr. MHG. *riche*, fr. OHG. *rihhi*, which is rel. to OE. *rice*, ON. *riki*, Swed. *rike*, Dan. *rige*, OFris., MLG., MDu. *rike*, Du. *rijk*, Goth. *reiki*. These words derive fr. Teut. **rikja-*, 'rule', which is borrowed fr. Celtic **rigiom*, 'kingdom, rule', fr. **rig-*, 'king'. See **rich** and cp. next word and **rix-dollar**.

Reichstag, n., the legislative assembly of the

former German empire. — G., lit. 'dict of the empire', fr. *Reich* and *Tag*, 'day'. See prec. word and *day*; for sense development cp. *diet*, 'parliamentary assembly'. Cp. *Rigsdag*, *Riksdag*, *landtag*.

reification, n., act of reifying. — See next word and *-ation*.

reify, n., to materialize. — Formed fr. L. *rēs*, gen. *rēi*, 'a thing' (see *res*), and suff. *-fy*.

reign, n. — ME. *rein*, *regne*, fr. OF. *reigne*, *regne* (F. *règne*), fr. L. *rēgnum*, 'rule, reign, kingdom', which is rel. to *regere*, 'to lead, direct, rule, reign'. See *regent*, adj., and cp. *regnal*, *regnant*. Cp. also *interregnum*.

reign, intr. v. — ME. *reignen*, *regnen*, fr. OF. *regner* (F. *régner*), fr. L. *rēgnāre*, 'to rule, reign', fr. *rēgnum*. See prec. word.

reimburse, tr. v. — Lit. 'to put back into the purse', fr. *re-* and VL. *imbursāre*; see *imburse*. Cp. F. *rembourser*.

Derivative: *reimburse-ment*, n.

reimport, tr. v., to import again. — Formed fr. *re-* and the verb *import*.

Derivatives: *reimport*, n., *reimport-ation*, n.

reimpose, tr. v., to impose again. — Formed fr. *re-* and *impose*.

Derivative: *reimpos-ition*, n.

rein, n. — ME. *reine*, *rene*, fr. OF. *rene* (F. *rêne*), fr. earlier *resne*, fr. VL. **retina*, 'rein', back formation fr. L. *retinēre*, 'to hold back', fr. *re-* and *tenēre*, 'to hold'. Cp. It. *redini*, Sp. *rienda* and OProvenç. *renha*, 'rein', and see *retain*.

Derivatives: *rein*, v., *rein-less*, adj.

reina, n., a kind of rockfish. — Sp., 'queen', fr. L. *rēgina*, 'queen'. See *regina*.

reincarnate, tr. v., to incarnate again. — Formed fr. *re-* and *incarnate*.

reincarnation, n., rebirth of the soul in a new body. — Formed fr. *re-* and *incarnation*.

reindeer, n. — ME. *reindere*, fr. ON. *hreindýri*, lit. 'the horned (antlered) animal', compounded of *hreinn*, 'reindeer' [whence Dan., Swed., Norw., Du. *ren*, G. *Ren* (now spelled *Renn*, through a folk-etymological association with *rennen*, 'to run'), of s.m.], and *dýr*, 'deer'. The first element is prob. cogn. with Gk. *κρίός*, 'ram'; see *crio-*. For the second element see *deer*. Cp. Dan. *reusdyr*, Swed. *rendjur*, Du. *rendier*, G. *Rehntier*, which all are borrowed fr. ON. *hreindýri*.

reinforce, tr. v., to strengthen. — Formed fr. *re-* and *inforce* = *enforce* (q.v.) Cp. *rinforzando*.

Derivative: *reinforce-ment*, n.

reins, n. pl. — ME., fr. OF. (= F.) *reins*, fr. L. *rēnēs* (pl. of *rēn*), 'kidneys, reins', which is of uncertain origin. Cp. *renal*.

reinsure, tr. v., to insure again. — Formed fr. *re-* and *insure*.

Derivatives: *reinsur-ance*, n., *reinsur-er*, n.

reinstatement, tr. v. — Formed fr. *re-*, 1st pref. *re-* and *state*.

Derivative: *reinstatement*, n.

reinvest, tr. v., to invest again. — Formed fr. *re-* and *invest*.

reinvestment, n., a new investment. — Formed fr. *re-* and *investment*. See *invest* and *-ment*.

reis, n., formerly a Portuguese and Brazilian money of account. — Port., pl. of *real*. See *real*, name of a coin, and cp. *milreis*. Cp. also *rei*.

reis, n. — A var. of *rais*.

reissue, tr. v., to issue again. — Formed fr. *re-* and *issue*, v.

Derivative: *reissue*, n.

reiterate, adj., reiterating. — Late L. *reiterāns*, gen. *-antis*, pres. part. of *reiterāre*, 'to repeat'. See *reiterate* and *-ant*.

reiterate, tr. v., to repeat. — Late L. *reiterātus*, pp. of *reiterāre*, 'to repeat', lit. 'to go over again'. See *re-* and *iterate*.

Derivatives: *reiteration*, n. (q.v.), *reiterat-ive*, adj. and n., *reiterat-ive-ly*, adv.

reiteration, n. — Late L. *reiterātiō*, gen. *-ōnis*, 'a repeating, reiteration', fr. *reiterātus*, pp. of *reiterāre*. See prec. word and *-ion*.

reject, tr. v. — L. *reicere*, freq. of *reicere* (less correctly *reicere*) (pp. *reicere*), 'to throw back, cast off, repel, reject', fr. *re-* and *jacere* (pp. *jacere*), 'to throw'. Cp. OF. *rejecter*, *rejeter*, F. *rejeter*, and see *jet*, 'to spirt forth'. For the change of Latin *ā* (in *jactus*) to *ē* (in *re-jēctus*) see *accent* and cp. words there referred to.

Derivatives: *reject-able*, adj., *reject-er*, n.

rejectamenta, n. pl., things thrown away, refuse, rubbish. — ModL., fr. L. *reicere*, freq. of *reicere*. See prec. word and *-ment*.

rejection, n. — L. *reicitiō*, gen. *-ōnis*, 'the act of throwing back', fr. *reicere*, pp. of *reicere*. See *reject* and *-ion*.

rejoice, tr. and intr. v. — ME. *rejoissen*, *rejoicen*, fr. OF. *resjoiss-*, *resjouiss-* (F. *réjouiss-*), pres. part. stem of *resjoir*, *resjoir* (F. *réjoir*), fr. *re-* [fr. L. *re-* (see *re-*)] and OF. *esjoir*, *esjoir* (F. *éjoir*) fr. *es-* [fr. L. *ex* (see 1st *-ex*)] and *joir*, *joir* (F. *joir*), 'to gladden, rejoice', fr. L. *gaudēre*, 'to be glad, rejoice'. See *joy*.

Derivatives: *rejoice-ful*, adj., *rejoice-ment*, n., *rejoic-er*, n., *rejoic-ing*, verbal n. and pres. part.

rejoin, tr. and intr. v., to join again: to answer. — ME. *rejoinen*, 'to answer to a legal charge', fr. OF. (= F.) *rejoin-*, stem of *rejoindre*, 'to join again, reunite', fr. *re-* (see *re-*) and *joindre*, 'to join'. See *join*.

re-join, tr. and intr. v., to reunite. — Formed fr. *re-* and *join*.

rejoinder, n., 1) the defendant's answer to the replication; 2) an answer to a reply, answer, reply. — ME. *rejoiner*, fr. OF. (= F.) *rejoindre*, 'to join again, reunite', inf. used as a noun. See *rejoin*. For the subst. use of infinitives in law terms see *attainder* and cp. *joinder*.

rejuvenate, tr. v., to make young again; intr. v., to become young again. — Formed fr. *re-*, L. *juvenis*, 'young' (see *juvenile*), and verbal suff. *-ate*.

Derivatives: *rejuvenat-ion*, n., *rejuvenat-ive*, adj., *rejuvenat-or*, n.

rejuvenesce, intr. v., to become young again; tr. v., to make young again. — Late L. *rejuvenēscere*, fr. *re-* and L. *juvenēscere*, 'to grow up to youth', inchoative verb formed fr. *juvenis*, 'young'. See *juvenile* and *-esce*.

rejuvenescence, n. — Formed with suff. *-ence* fr. Late L. *rejuvenēscere*. See prec. word.

rejuvenescent, adj. — Formed with suff. *-ent* fr. Late L. *rejuvenēscere*. See *rejuvenesce*.

rejuvenize, tr. v., to make young again. — Formed fr. *re-*, L. *juvenis*, 'young' (see *juvenile*), and suff. *-ize*.

-rel, **-erel**, dimin. and depreciatory suff. — OF. *-erel* (whence F. *-ereau*), fem. *-erelle*, fr. L. *-ellus*, fem. *-ella*. Cp. *doggerel*, *mackerel*, *scoundrel*.

relapse, intr. v. — L. *relapsus*, pp. of *relābi*, 'to slide back, glide back', fr. *re-* and *lābi*, 'to slide, glide'. See *lapse*.

Derivatives: *relapse*, n., *relaps-er*, n.

relate, tr. and intr. v. — F. *relater*, fr. L. *relātus* (used as pp. of *referre*, 'to bring back, return, report'), fr. *re-* and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **flātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tal-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *collate*, and words there referred to. In many of its meanings E. *relate* derives directly fr. L. *relātus* (see above).

Derivatives: *relat-able*, adj., *relat-abil-ity*, n., *relat-ed*, adj., *relat-ed-ness*, n., *relation* (q.v.), *relative* (q.v.), *relat-or*, n.

relation, n. — ME. *relacioun*, fr. MF. (= F.) *relation*, fr. L. *relātiōnem*, acc. of *relātiō*, 'a carrying back, returning; report, narration; reference, relation', fr. *relātus* (used as pp. of *referre*). See prec. word and *-ion*.

Derivatives: *relation-al*, adj., *relation-al-ity*, n., *relation-al-ly*, adv., *relation-ism*, n., *relation-ist*, n., *relation-less*, adj., *relation-ship*, n.

relative, adj. — ME., fr. MF. (= F.) *relatif* (fem. *relative*), or directly from L. *relātivus*, 'having relation to', fr. *relātus* (used as pp. of *referre*). See *relate* and *-ive*.

Derivatives: *relative*, n., *relativ-al*, adj., *relativ-al-ly*, adv., *relative-ly*, adv., *relative-ness*, n., *relativ-ism*, n., *relativ-ist*, n., *relativ-ist-ic*, adj.

relativity, n. — Prob. fr. F. *relativité*, which was formed fr. *relatif* with suff. *-ité* (see prec. word and *-ity*); in its scientific sense first used Albert Einstein (1879-1955) in 1905.

relax, tr. and intr. v. — ME. *relaxen*, fr. *relaxāre*, 'to widen again, unloose, loosen, relax', fr. *re-* and *laxāre*, 'to loosen', fr. *laxus*, 'loose'. See *lax*. Derivatives: *relax-able*, adj., *relaxation* (q.v.), *relax-ative*, adj. and n., *relax-ed*, adj., *relax-ed-ly*, adv., *relax-ed-ness*, n.

relaxant, adj., pertaining to, or producing relaxation. — L. *relaxāns*, gen. *-antis*, pres. part. of *relaxāre*. See prec. word and *-ant*.

Derivative: *relaxant*, n., a drug producing relaxation.

relaxation, n. — L. *relaxatiō*, *-ōnis*, 'an easing, mitigation, relaxation' [possibly through the medium of MF. (= F.) *relaxer*], fr. *relaxātus*, pp. of *relaxāre*. See prec. word and *-ation*.

relay, n., a fresh supply of dogs, horses, etc., to relieve others. — ME., fr. MF. (= F.) *relais*, 'set of fresh hunting dogs or horses', fr. *relaier*. See *relay*, v.

relay, tr. v., to convey by relays. — ME. *relayen*, fr. OF. *relaier* (F. *relayer*), fr. *re-* and *laier*, 'to let, leave'; see *delay*. OF. *relaier* prop. meant 'to leave the dogs behind (in order to take fresh ones)'.

re-lay, tr. v., to lay back. — Formed fr. *re-* and *lay*, 'to place, set'.

release, tr. v. — ME. *relessen*, *relesen*, fr. OF. *relaissier*, *relessen*, 'to leave behind', fr. L. *relaxāre*. See *relax* and cp. *relish*.

Derivatives: *release*, n. (q.v.), *releas-ee*, n., *releas-er*, n., *releas-or*, n.

release, n. — ME. *reles*, fr. OF. *reles*, back formation fr. *relessen*, 'to leave behind'. See prec. word.

relegable, adj. — See *relegate* and *-able*.

relegate, tr. v., to consign. — L. *relēgātus*, pp. of *relēgāre*, 'to send away, dispatch, remove', fr. *re-* and *lēgāre*. See *legate*, v.

relegation, n. — L. *relēgātiō*, gen. *-ōnis*, fr. *relēgātus*, pp. of *relēgāre*. See prec. word and *-ion*.

relent, intr. v. — ME. *relenten*, formed fr. *re-* and L. *lentus*, 'soft, slack'. Cp. F. *ralentir*, 'to slacken, relent'. See *lentitude* and *lithe* and cp. *rallentando*.

Derivatives: *relent*, n. (obsol.), *relent-ing*, adj., *relent-ing-ly*, adv., *relent-less*, adj., *relent-less-ly*, adv., *relent-less-ness*, n., *relent-ment*, n.

relevance, also *relevancy*, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

relevant, adj., pertinent. — F., 'depending upon', orig. 'helpful', pres. part. of *relever*, 'to raise again; to lighten, relieve, help', fr. *re-* (see *re-*) and *lever*, 'to raise, lift'. See *relieve* and *-ant* and cp. next word.

Derivative: *relevant-ly*, adv.

relévé, n., a dish that follows another. remove. — F., prop. pp. of *relever*, 'to relieve', used as a noun. See *relieve* and cp. preceding word. *Relévé* prop. denotes the dish that 'relieves' another.

reliable, adj. — Formed fr. *rely* with suff. *-able*. Derivatives: *reliabil-ity*, n., *reliable-ness*, n., *reliabl-y*, adv.

reliance, n. — Formed fr. *rely* with suff. *-ance*.

reliant, adj. — Formed fr. *rely* with suff. *-ant*. Derivative: *reliant-ly*, adv.

relic, n. — ME. *relyke*, later, with 'etymological' spelling, *relique*, fr. OF. (= F.) *relique*, which was orig. used in the pl. *reliques*, fr. L. *reliquiae*, 'remains', fr. *reliquus*, 'that which remains', fr. *re-* and I.-E. base **liq^w-*, 'to let, leave'. See *relinquish*.

relict, n., a widow; adj., left behind, residual. — Fr. L. *relictus*, -a, -um, 'abandoned, left behind', pp. of *relinquere*. See **relinquish**. Cp. also **derelict**. Derivative: *relict-ed*, adj.

reliction, n., recession of the sea or other water from land (*law*). — L. *relictio*, gen. -ōnis, 'a leaving behind', fr. *relictus*, pp. of *relinquere*. See **relinquish** and **-ion** and cp. prec. word.

relief, n., aid, assistance. — ME. *releve*, *relefe*, *relief*, fr. MF. (= F.) *relief*, lit. 'a raising', fr. OF. *reliev-*, stem of the stressed forms of *relever*. See **relieve**.

relief, n., projection of a figure from a flat surface. — F., fr. It. *rilevio*, lit. 'raised work', fr. *rilevare*, 'to raise', fr. L. *relevāre*. See next word and cp. prec. word and **relievo**, **rilevio**, **alto-relievo**, **bas-relief**.

relieve, tr. v., 1) to ease, alleviate; 2) to release from duty. — ME. *releven*, fr. OF. (= F.) *relever*, 'to raise again, relieve', fr. L. *relevāre*, 'to raise, lift; to lighten, relieve, help', fr. re- and *levāre*, 'to make light, lift up', fr. *levis*, 'light'. See **lever** and cp. **relevant**, **relief** (in both senses). Derivatives: *reliev-ed*, adj., *reliev-ed-ly*, adv., *reliev-ed-ness*, n., *reliev-er*, n., *reliev-ing*, adj., *reliev-ing-ly*, adv.

relievo, n., relief. — It. See **relief**, 'projection'.

religate, tr. v., to bind together. — L. *religātus*, pp. of *religāre*, 'to bind up, bind together', fr. re- and *ligāre*, 'to bind'. See **ligate**.

Derivative: *religat-ion*, n.

religieuse, n., a nun. — F., fem. of *religieux*, 'monk'. See next word.

religieux, n., a monk. — F., prop. 'religious'. See **religious**.

religion, n. — ME. *religioun*, fr. OF. (= F.) *religion*, fr. L. *religiōnem*, acc. of *religiō*, 'reverence for the gods, piety, religion'. According to Cicero, *religiō* derives fr. *relegere*, 'to go through again in reading or in thought', fr. re- and *legere*, 'to read'; see **lecture**. Accordingly *religiō* prop. means 'that which one goes over again in thought'. There is less probability in the etymology, also suggested already by the ancients, according to which *religiō* would mean 'that which binds', fr. *religāre*, 'to bind up, bind together'. See **ligament** and cp. **coreligionist**.

Derivatives: *religion-ary*, adj. and n., *religion-er*, n., *religion-ism*, n., *religion-ist*, n., *religion-ist-ic*, adj., *religion-ize*, v., *religion-less*, adj., *religi-ose*, adj., *religiosity* (q.v.), *religious* (q.v.)

religiosity, n. — ME. *religiosite*, fr. L. *religiōsitās*, 'religiousness', fr. *religiōsus*. See next word and **-ity**.

religious, adj. — ME., fr. OF. *religieux* (F. *religieux*), fr. L. *religiōsus*, 'pious, devout, religious', fr. *religiō*. See **religion** and **-ous**.

Derivatives: *religious-ly*, adv., *religious-ness*, n., and cp. prec. word.

relinquish, tr. v. — ME. *relinquishen*, fr. OF. *relinquiss-*, pres. part. stem of *relinquir*, fr. L. *relinquere*, 'to leave behind', fr. re- and *linquere*,

'to leave', from the present stem **linq*-, nasalization of I.-E. base **liq*-, 'to let, leave', whence Goth. *leihan*, OE. *lānan*, 'to lend'. See **loan** and verbal suff. **-ish** and cp. **delict**, **delinquent**, **derelict**, **relic**, **relict**.

Derivatives: *relinquish-er*, n., *relinquish-ment*, n. **reliquary**, n., a receptacle for keeping relics. — F. *reliquaire*, fr. ML. *reliquiārium*, fr. L. *reliquiae*, 'relics'. See **relic** and subst. suff. **-ary**. **reliquiae**, n. pl., remains. — L., fr. *reliquus*, 'remaining', which is rel. to *relinquere* (perf. *reliqui*), 'to leave behind'. See **relinquish** and cp. prec. word.

relish, n., taste. — ME. *reles*, fr. OF. *reluis*, *reles*, 'that which is left behind', fr. *relaissier*, 'to leave behind', fr. L. *relaxāre*. See **relax** and cp. **release**. Derivatives: *relish*, tr. and intr. v., *relish-ing*, adj., *relish-ing-ly*, adv.

relucant, adj., shining. — L. *relucēns*, gen. -entis, pres. part. of *relucēre*, 'to shine forth', fr. re- and *lucēre*, 'to shine'. See **lucent**.

reluct, intr. v., to struggle. — L. *reluctāri*, 'to struggle against, resist', fr. re- and *luctāri*, 'to wrestle, struggle', which is cogn. with Gk. λύγος, 'any pliant twig', λυγίζειν, 'to bend, twist', OE. *loc*, 'lock'. See **lock**, 'tuff', and cp. words there referred to.

reluctance, n., unwillingness. — Formed from next word with suff. **-ce**.

reluctant, adj., unwilling. — L. *reluctāns*, gen. -āntis, pres. part. of *reluctāri*. See **reluct** and **-ant**.

Derivative: *reluctant-ly*, adv.

relume, tr. v., to rekindle. — Late L. *relūmināre*, 'to light up again', fr. re- and L. *lūmināre*, 'to light up, illumine', fr. *lūmen*, gen. *lūminis*, 'light'. See **luminary**.

rely, intr. v. — ME. *relien*, generally derived fr. L. *religāre*, 'to fasten together', fr. re- and *ligāre*, 'to bind' (see **ligament**). It is more prob. however, that it is formed fr. re- and *lie*, 'to recline'. Accordingly, the exact spelling should be *relie*; the spelling **-ly** shows the influence of the numerous words ending in **-ly** (as *apply*, *comply*, etc.) This latter etymology of the word also explains why the verb *rely* is construed with the prep. 'on, upon'.

remain, intr. v. — ME. *remainen*, fr. OF. *reman-dre*, *remanoir*, 'to remain', fr. L. *remanēre*, 'to stay behind, remain', fr. re- and *manēre*, 'to stay, remain'. See **mansion** and cp. words there referred to.

remain, n. — ME., fr. MF. *reman*, back formation fr. OF. *reman-dre*, *remanoir*, 'to remain'. See next word.

remainder, n. — ME., fr. OF. *reman-dre*, inf. used as a noun. For the subst. use of infinitives of OF. origin cp. *attainder* and words there referred to.

Derivative: *remain-er*, tr. v. and adj.

remand, tr. v. — ME. *remanden*, fr. MF. *reman-der*, fr. L. *remandāre*, 'to send back word, notify',

fr. re- and *mandāre*, 'to commit to one's charge, command'. See **mandate**.

Derivative: *remand*, n.

remanence, n. — Formed from next word with suff. **-ce**.

remanent, adj., remaining. — ME., fr. L. *remanēns*, gen. -entis, pres. part. of *remanēre*. See **remain**, v., and **-ent**.

remanet, n., that which remains (*law*). — L., 'it remains', 3rd person sing. pres. part. of *remanēre*. See **remain**, v.

remark, tr. and intr. v. — F. *remarquer*, fr. MF. *remarquer*, a hybrid coined fr. re- (see re-) and *marquer*, 'to mark', a word of Teut. origin. See **mark**, 'sign'.

remark, n. — F. *remarque*, back formation fr. *remarquer*, fr. MF. See **remark**, v.

remarkable, adj. — F. *remarquable*, fr. *remarquer*. See **remark**, v., and **-able**.

Derivatives: *remarkabil-ity*, n., *remarkable-ness*, n., *remarkabl-y*, adv.

remarque, n., a miniature sketch on the margin. — F. See **remark**, n.

remblai, n., filling material, excavation, embankment. — F., back formation fr. *remblayer*, 'to fill up, embank', fr. re- and *-em* (see re- and *em-*) and *blé*, 'corn', fr. Frankish **blād*. Cp. OE. *blæd*, 'shoot, flower; harvest, crops', *blæd*, 'leaf', and see **blade**.

Rembrandtesque, adj., resembling the style of the Dutch painter Rembrandt van Rijn (1606-69). — Formed fr. the name of *Rembrandt* with suff. **-esque**.

remediable, adj., capable of being remedied. — ME., fr. MF. (= F.) *remédiable*, fr. L. *remediābilis*, 'that which may be healed, curable', fr. *remediāre*, *remediāri*, 'to heal, cure', fr. *remedium*. See **remedy**, n., and **-able**.

Derivatives: *remediable-ness*, n., *remediabl-y*, adv.

remedial, adj., serving as a remedy. — L. *remediālis*, 'healing, remedial', fr. *remedium*. See **remedy**, n., and adj. suff. **-al**.

remedy, n. — ME. *remedie*, fr. AF. *remedie* (F. *remède*), fr. L. *remedium*, 'relief, remedy', lit. 'a healing again', fr. re- (see re-) and *medēri*, 'to heal'. See **medical** and cp. next word.

Derivatives: *remedi-less*, adj., *remedi-less-ly*, adv., *remedi-less-ness*, n.

remedy, tr. v. — ME. *remedien*, fr. MF. (= F.) *remédier*, fr. L. *remediāre*, *remediāri*, 'to remedy', fr. *remedium*. See **remedy**, n.

remember, tr. and intr. v. — ME. *remembren*, fr. OF. *remembrer*, fr. Late L. *rememorāri*, 'to call to mind again, remember again', fr. re- and L. *memorāri*, 'to remember, be mindful', fr. *memor*, 'mindful'. See **memory**.

Derivatives: *remember-able*, adj., *remember-abil-ity*, n., *remember-able-ness*, n., *remember-er*, n., *remembrance* (q.v.)

remembrance, n. — ME., fr. MF., fr. *remembrer*. See prec. word and **-ance**.

Derivative: *remembranc-er*, n.

remex, n. pl., **remiges**, any of the quill feathers of the wing of a bird (*ornithol.*) — ML. *rēmex* (resp. *rēmigēs*), fr. L., 'rower, oarsman', compounded of *rēmus*, 'oar', and *-ex*, gen. *-igis*, fr. *-igere*, used in compounds for *agere*, 'to lead'. L. *remus* stands for **re-smos* and is cogn. with OI. *aritrah*, 'oar', Gk. ἐρέσσειν, 'to row', ἐρέτης, 'rower', OE. *rōðor*, 'rudder', fr. I.-E. base **erē*, 'to row; oar', whence also ON. *rōa*, OE. *rōwan*, 'to row'. See **row**, 'to propel a boat', and cp. **rudder**. Cp. also **bireme** and words there referred to. For the second element see **agent**, adj.

remind, tr. v. — Formed fr. re- and **mind**.

Derivatives: *remind-al*, n., *remind-er*, n., *remind-ful*, adj.

reminisce, intr. v. — Back formation fr. **reminiscent**. Cp. *luminesce*.

reminiscence, n. — F. *réminiscence*, fr. Late L. *reminiscentia*, 'recollection', fr. *reminiscēns*, gen. -entis; see next word and **-ce**. Late L. *reminiscentia* is prop. a loan translation of Gk. ἀνάμνησις, 'a calling to mind, reminiscence', fr. ἀναμνησκειν, 'to remind of, recall to memory'.

reminiscent, adj. — L. *reminiscēns*, gen. -entis, pp. of *reminisci*, 'to recall to mind, remember', fr. re- and *minisci*, 'to remember', which is rel. to *mēns*, 'mind', *meminī*, *meminisse*, 'to remember', and cogn. with Gk. μνησκειν, 'to remember', fr. I.-E. base **men-*, 'to think'. See **mind** and cp. words there referred to. For the ending see suff. **-ent**.

Derivatives: *reminiscent*, n., *reminiscent-ial*, adj., *reminiscent-ial-ly*, adv.

remise, n., a surrender. — ME., fr. MF. (= F.), prop. fem. pp. of *remettre*, 'to put back', used as a noun, fr. L. *remittere*. See **remit**.

Derivative: *remise*, tr. v.

remise, n., a second thrust (*fencing*). — F., of the same origin as prec. word.

remiss, adj., lax, negligent. — L. *remissus*, pp. of *remittere*. See **remit**.

Derivatives: *remiss-ly*, adv., *remiss-ness*, n.

remissible, adj., forgivable. — MF. (= F.) *rémissible*, fr. Late L. *remissibilis*, fr. L. *remissus*, pp. of *remittere*. See **remit** and **-ible**.

Derivatives: *remissibil-ity*, n., *remissible-ness*, n. **remission**, n. — ME., fr. OF. *remission* (F. *rémission*), fr. L. *remissionem*, acc. of *remissio*, 'a sending back, remission', fr. *remissus*, pp. of *remittere*. See **remit** and **-ion**.

remissive, adj., causing remission. — ML. *remissivus*, fr. L. *remissus*, pp. of *remittere*. See next word and **-ive**.

remit, tr. and intr. v. — ME. *remytten*, fr. L. *remittere*, 'to send back; to relax, slacken; to remit, forgive', fr. re- and *mittere*, 'to send'. See **mission**.

Derivatives: *remitt-al*, n., *remitt-ance*, n., *remittanc-er*, n., *remitt-ee*, n., *remittent* (q.v.), *remitt-er*, n., *remitt-or*, n.

remittent, adj. and n. — L. *remittēns*, gen. -entis,

pres. part. of *remittere*. See prec. word and **-ent**.
Derivative: *remittent-ly*, adv.

remnant, n. and adj. — ME., contraction of ME. *remenant*, fr. OF. *remanant*, *remenant*, prop. pres. part. of *remanoir*, *remaindre*, 'to remain'. See **remain** and **-ant**.

remodel, tr. v., to model afresh. — Formed fr. **re-** and **model**, v.

remonetize, tr. v., to restore as lawful currency. — Formed fr. **re-** and **monetize**.

Derivative: *remonetiz-ation*, n.

remonstrance, n. — MF. *remonstrance* (F. *remonstrance*), fr. ML. *remōnstrantia*, fr. *remōnstrāns*, gen. *-antis*. See next word and **-ce**.

remonstrant, adj. and n. — ML. *remōnstrāns*, gen. *-antis*, fr. *remōnstrāre*. See next word and **-ant**.

remonstrate, intr. v. — ML. *remōnstrātus*, pp. of *remōnstrāre*, fr. **re-** and L. *mōnstrāre*, 'to show'. See **monster** and verbal suff. **-ate**.

Derivatives: *remonstrat-ing*, adj., *remonstrat-ing-ly*, adv., *remonstrat-ion*, n., *remonstrat-ive*, adj., *remonstrat-or*, n.

remontant, adj., blooming a second time in a season. — F., pres. part. of *remonter*, 'to go up again'. See **remount** and **-ant**.

Derivative: *remontant*, n.

remora, n., any fish pertaining to the genera *Echeneis*, *Remora* (*ichthyol.*) — L. *remora*, 'delay, hindrance', fr. **re-** and *mora*, 'delay'; see **moratory**. The fish was believed to stop boats, whence its name.

remorse, n. — ME. *remors*, *remorse*, fr. MF. *remors* (F. *remords*), fr. VL. *remorsus*, pp. of *remordere*, 'to bite again, vex, torment', fr. **re-** and *mordere*, 'to bite'. See **mordant** and cp. **morsel**.
Derivatives: *remorse-ful*, adj., *remorse-ful-ly*, adv., *remorse-less*, adj., *remorse-less-ly*, adv., *remorse-less-ness*, n.

remote, adj. — L. *remōtus*, 'afar off, remote', pp. of *removēre*. See **remove**.

Derivatives: *remote-ly*, adv., *remote-ness*, n.

remotion, n., removal. — ME. *remocion*, fr. L. *remōtiō*, gen. *-ōnis*, fr. *remōtus*, pp. of *removēre*. See prec. word and cp. **motion**.

remount, tr. and intr. v., to mount again. — ME. *remounten*, fr. OF. (= F.) *remonter*, fr. **re-** (see **re-**) and *monter*, 'to go up'. See **mount**, 'to go up', and cp. **remontant**.

Derivative: *remount*, n.

remove, tr. and intr. v. — ME. *removen*, fr. OF. *remouvoir*, *remouvoir*, fr. L. *removēre*, 'to move back, draw back, remove', fr. **re-** and *movēre*. See **move** and cp. **remote**, **remotion**.

Derivatives: *remove*, n., *remov-able*, adj., *remov-abil-ity*, n., *remov-al*, n., *remov-ed*, adj., *remov-ed-ly*, adv., *remov-ed-ness*, n., *remov-er*, n.

remuda, n., relay of horses. — Sp., shortened from *remuda de caballos*, lit. 'exchange of horses', fr. *remudar*, 'to exchange', fr. **re-**, 'again', fr. L. **re-** (see **re-**) and *mudar*, 'to change', fr. L. *mūtāre*, 'to change'. See **mutable**.

remunerable, adj. — See next word and **-able**.

remunerate, tr. v., to pay for work or service; to recompense. — L. *remūnerātus*, pp. of *remūnerārī* (later *remūnerāre*), 'to repay, reward, recompense', fr. **re-** and *mūnerāre* (also *mūnerārī*), 'to give, present', fr. *mūnus*, gen. *mūneris*, 'gift, present, reward'. See **municipal** and cp. words there referred to. For the ending see verbal suff. **-ate**.

Derivatives: *remuneration* (q.v.), *remunerat-ive*, adj., *remunerat-ive-ly*, adv., *remunerat-ive-ness*, n., *remunerat-or*, n.

remuneration, n. — L. *remūnerātiō*, gen. *-ōnis*, 'a repaying, recompense', fr. *remūnerātus*, pp. of *remūnerārī*. See prec. word and **-ion**.

renaissance, n., revival of learning, literature and art. — F., 'rebirth', fr. MF., fr. *renaissant*, pres. part. of *renaitre*, 'to be born again', fr. OF. *renestre*, fr. VL. **renascere*, corresponding to L. *renascī*, 'to be born again'. See **renascence**.

renal, adj., pertaining to the kidneys. — F. *rénal*, fr. Late L. *rēnālis*, fr. L. *rēn*, 'kidney', pl. *rēnēs*. See **reins** and adj. suff. **-al** and cp. **adrenal**.

renascence, n., rebirth. — Formed from next word with suff. **-ce**. Cp. **renaissance**, which is a doublet of *renascence*.

renascent, adj., being born again. — L. *renascēns*, gen. *-entis*, pres. part. of *renascī*, 'to be born again', fr. **re-** and *nascī*, 'to be born'. See **nascent**.
rencontre, n., a rencounter. — MF. (= F.), fr. *rencontrer*, 'to meet', fr. **re-** (see **re-**) and *encontrer*, 'to meet', fr. OF. See **encounter** and cp. next word.

rencounter, n. — Anglicized fr. *rencontre* (q.v.)
rencounter, tr. and intr. v. — MF. (= F.) *rencontrer*, 'to meet'. See **rencontre**.

rend, tr. and intr. v. — ME. *renden*, fr. OE. *rendan*, 'to tear, cut', rel. to OFris. *renda*, *randa*, 'to cut, break', MLG. *rende*, 'anything broken', prob. also to OE. *rind(e)*, 'bark, rind, crust'; see **rind**. Outside Teut. cp. Ol. *rāndhram*, 'an opening, slit, fissure'. Cp. also **rent**, 'a hole'.
Derivative: *rend-er*, n., one who rends.

render, tr. and intr. v. — ME. *rendren*, fr. MF. (= F.) *rendre*, fr. VL. **rendere*, which was formed fr. L. *reddere*, 'to give back, restore; to give up; to translate', on analogy of the antonym *prendere*, 'to take'. L. *reddere* is formed fr. **red-** and *-dere*, weakened form of *dare*, 'to give'. See **date**, 'point of time', and cp. **reddition**, **rendez-vous**, **rendition**, **rent**, 'payment', **surrender**.

Derivatives: *render*, n., *render-ing*, n.

rendezvous, n., meeting. — F. *rendez-vous*, prop. 'render, betake yourselves', imper. pl. of *se rendre*, 'to render oneself'. See **render**.

Derivative: *rendezvous*, intr. v.

rendition, n., a rendering. — Obsol. F., fr. VL. **renditiōnem*, for L. *redditiōnem*, acc. of *redditiō*, 'a giving back'. See **reddition** and cp. **render**.

renegade, n., an apostate. — Sp. *renegado* (with substitution of suff. **-ade** for Sp. **-ado**), fr. ML. *renegātus*, prop. pp. of *renegāre*, 'to deny', fr.

re- and L. *negāre*, 'to deny'. See **negation** and cp. next word.

Derivative: *renegade*, adj. and intr. v.

renege, intr. and tr. v., to deny, renounce. — ML. *renegāre*. See prec. word.

Derivatives: *renege*, n., *reneg-er*, n.

renew, tr. and intr. v. — ME. *renewen*, formed fr. **re-** and *newe*, 'new' (see **new**), on analogy of L. *renovāre*. See **renovate**.

Derivatives: *renew-able*, adj., *renew-abil-ity*, n., *renew-al*, n.

reni-, combining form denoting the *kidney*. — L. *rēni-*, fr. *rēn*, pl. *rēnēs*, 'kidney'. See **reins**.

reniform, adj., kidney-shaped. — Formed fr. **reni-** and L. *forma*, 'form, shape'. See **form**, n.

renitence, **renitency**, n. — F. *rénitence*, fr. *rénitent*, fr. L. *renitētem*, acc. of *renitēns*. See next word and **-ce**, resp. **-cy**.

renitent, adj., resistant, recalcitrant. — L. *renitēns*, gen. *-entis*, pres. part. of *renitor*, *renitī*, 'to strive against, withstand', fr. **re-** and *nitor*, *nitī*, 'to strive, make an effort, exert oneself'. See **nisus** and **-ent**.

rennet, n., inner membrane of a calf's stomach used for curdling milk. — Late ME., lit. 'that which causes (milk) to run', related to ME. *rennen*, 'to cause to run', fr. OE. *rinnan*, 'to run'. Cp. OE. *gerinnan*, 'to run together, coagulate', G. *rinnen*, 'to run', *gerinnen*, 'to curdle', *geronnene Milch*, Du. *geronnen melk*, 'curdled milk'. See **run**.

rennet, n., a variety of apple. — F. *reinette*, lit. 'little queen', dimin. of *reine*, 'queen', fr. L. *rēgīna*; see **regina** and **-ette**. For sense development cp. Sp. *manzana de reina*, lit. 'queen's apple'. The F. var. *rainette* is due to a confusion of this word with *rainette*, 'tree frog' (dimin. of L. *rāna*, 'frog'), whose spotted skin resembles that of the rennet (cp. *rainette green*).

rennin, n., name of a ferment that causes coagulation (*biochem.*) — Coined from the abbreviation of *rennet*, 'inner membrane of a calf's stomach', and suff. **-in**.

reno-, combining form meaning 1) the kidney; 2) renal and (*med.*) — Fr. L. *rēnēs*, 'kidney'. See **renal**.

renounce, tr. and intr. v. — ME. *renouncen*, fr. MF. (= F.) *renoncer*, fr. L. *renūntiāre*, 'to carry back word, report; to retract, renounce', formed fr. **re-** and *nūntiāre*, 'to relate, report', fr. *nūntius*, 'messenger'. See **nuncio** and cp. **renunciation**.

Derivatives: *renounce*, n., *renounce-able*, adj., *renounc-er*, n.

renouncement, n. — MF. (= F.) *renoncement*, fr. *renoncer*. See prec. word and **-ment**.

renovate, tr. v., to renew; intr. v., to become renewed. — L. *renovātus*, pp. of *renovāre*, 'to renew', fr. **re-** and *novāre*, 'to make new', fr. *novus*, 'new'. See **new** and verbal suff. **-ate** and cp. **novel**, adj. and n. Cp. also **renew**.

renovation, n. — ME. *renovacion*, fr. L. *renovātiō*,

'act of renewing, renewal' [possibly through the medium of MF. (= F.) *renovation*], fr. *renovātus*, pp. of *renovāre*. See prec. word and **-ion**.
renovator, n. — L. *renovātor*, fr. *renovātus*, pp. of *renovāre*. See **renovate** and agential suff. **-or**.
renown, n. — ME. *renoun*, fr. AF. *renoun*, fr. OF. *renon*, later *renom*, fr. *renomer*, 'to make famous', fr. **re-** (see **re-**) and *nomer*, fr. L. *nomināre*, 'to name'. See **noun**.

Derivative: *renown-ed*, adj.

rent, adj., torn. — Pp. of **rend**.

rent, n., an opening, a hole, a cleft. — Fr. prec. word.

rent, n., payment made by a tenant to the owner or landlord. — ME. *rente*, fr. OF. *rente*, prop. fem. pp. used as a noun, fr. VL. **rendita*, corresponding to L. *reddita*, 'that which is rendered', fem. pp. of **rendere*, resp. *reddere*, 'to give back'. See **reddition** and cp. **render**, **rendition**.

Derivatives: *rent-al*, *rent-less*, adjs.

rent, tr. v., to pay rent for; intr. v., to be for rent. — ME. *renten*, *rente*. See **rent**, 'payment'.

Derivatives: *rent-able*, *rent-ed*, adjs., *rent-ee*, n.
rental, n., sum paid as rent; rent roll. — ME., fr. ML. *rentāle*, formed with L. *sum*, fr. VL. **ālis* (see **-al**), fr. ME. *rente*. See **rent**, 'payment'.
rente, n., rent, income. — F., fr. VL. **rendita*. See **rent**, 'payment'.

rentier, n., a holder of *rentes*. — F., fr. *rente*. See **rente**.

renunciation, n. — ME., fr. L. *renūntiātiō*, gen. *-ōnis*, fr. *renūntiātus*, pp. of *renūntiāre*. See **renounce** and **-ation**.

renunciative, adj. — Formed with suff. **-ive** fr. L. *renūntiātus*, pp. of *renūntiāre*. See **renounce**.

renunciatory, adj. — Formed with adj. suff. **-ory** fr. *renūntiātus*, pp. of *renūntiāre*. See **renounce**.

Reo, n., a trade name in the automobile industry.
reopen, tr. and intr. v., to open again. — Formed fr. **re-** and **open**, v.

reorganize, tr. v., to organize again. — Formed fr. **re-** and **organize**. Cp. F. *réorganiser*.

Derivative: *reorganiz-ation*, n. Cp. F. *réorganisation*.

rep, also **repp**, **reps**, n., a thick ribbed fabric of silk. — F. *reps*, prob. fr. E. *ribs*, pl. of *rib*. Cp. Du. *rips*, G. *Rips*, which are English loan words.
rep, n., dissolute. — Abbreviation of **reprobate**.
rep, n., repetition (*schoolboy's slang*). — Abbreviation of **repetition**.

repair, tr. v., to mend. — ME. *repairen*, *reporen*, fr. OF. (= F.) *réparer*, fr. L. *reparāre*, 'to get again, recover, repair, repair renew', fr. **re-** and *parāre*, 'to get, prepare, make ready'; see **pare** and cp. **reparation**.

Derivatives: *repair*, n., *repair-able*, adj., *repair-er*, n.

repair, intr. v., to resort. — ME. *repairen*, fr. MF. *repaierier*, *repaierer*, 'to return to one's country', fr. OF. *repaierier*, of s.m., fr. Late L. *repatriāre*, of s.m., fr. **re-** and L. *patria*, 'country, homeland'. See **patriot** and cp. **repatriate**.

repair, n., resort. — ME. *repaire*, *repair*, fr. MF. *repaire*, 'return to one's country', fr. OF. *repaire*, of s.m., fr. OF. *reparier*. See prec. word.

repand, adj., wavy (*bot.*, said of leaves) and the opposite of serrate. — L. *repandus*, 'bent backward, turned up', fr. *pandāre*, 'to bend, curve', which is rel. to *pandere*, 'to spread out'. See **fathom** and cp. **pandiculation**.

reparable, adj. — F. *réparable*, fr. L. *reparābilis*, 'capable of being repaired'. See **repair**, 'to mend', and **-able**.

Derivative: *reparabl-y*, adv.

reparation, n. — ME. *reparacioun*, fr. MF. (= F.) *réparation*, fr. L. *reparātiōnem*, acc. of *reparātiō*, 'repair, restoration', fr. *reparātus*, pp. of *reparāre*. See **repair**, 'to mend', and **-ation**.

reparative, adj. — Late L. *reparātivus*, fr. L. *reparātus*, pp. of *reparāre*. See prec. word and **-ive**.

repartee, n., a witty reply. — F. *repartie*, 'repartee', prop. fem. pp. of *repartir*, 'to start again; to reply', fr. OF., fr. *re-* (see *re-*) and *partir*, 'to part; to depart, start'. See **part**, 'to divide', and cp. **depart**.

repartition, n. — Formed fr. **re-** and **partition**.

repast, n. — ME., fr. MF. *repast* (F. *repas*), prop. pp. of *repāstre* (F. *repātre*), 'to feed', fr. Late L. *repāstus*, pp. of *repāscere*, 'to feed again', fr. *re-* and L. *pāscere*, 'to feed'. See **pastor**.

repatriate, tr. and intr. v. — Late L. *repatriātus*, pp. of *repatriāre*, 'to return to one's country'. See **repair**, 'to resort'.

repatriation, n. — ML. *repatriātiō*, gen. *-ōnis*, 'the act of returning to one's own country', fr. Late L. *repatriātus*, pp. of *repatriāre*. See prec. word and **-ion**.

repay, tr. and intr. v. — OF. *repaier* (F. *repayer*), fr. *re-* and *payer*, 'to pay'. See **pay**.

Derivatives: *repay-able*, adj., *repay-al*, n., *repay-ing*, adj., *repay-ment*, n.

repeal, tr. v., to revoke. — ME. *repelen*, fr. MF. *rapeler*, *repeler* (F. *rappeler*), 'to call back, recall', fr. OF., fr. *re-* (see *re-*) and *apeler*. See **appeal**.

Derivatives: *repeal*, n. (q.v.), *repeal-able*, adj., *repeal-abil-ity*, n., *repeal-able-ness*, n., *repeal-er*, n.

repeal, n., revocation. — ME. *rapel* (F. *rappel*), fr. OF., back formation fr. *rapeler*. See **repeal**, v.

repeat, tr. and intr. v. — ME. *repeten*, fr. MF. (= F.) *répéter*, fr. L. *repetere*, 'to go back, seek again, revisit; to recommence, repeat', fr. *re-* and *petere*, 'to seek; to ask'. See **petition**.

Derivatives: *repeat*, n., *repeat-able*, adj., *repeat-abil-ity*, n., *repeat-ed*, adj., *repeat-ed-ly*, adv., *repeat-er*, n.

repel, tr. v., to drive back. — ME. *repellen*, fr. L. *repellere*, 'to drive back, repulse', fr. *re-* (see *re-*) and *pellere*, 'to drive'. See **pulse**, 'throb', and cp. **appeal**, **repeal**. Cp. also **repulse**, v.

repellent, adj. — L. *repellēns*, *-entis*, pres. part. of *repellere*. See prec. word and **-ent**.

Derivatives: *repellent*, n., *repellent-ly*, adv.

repent, intr. v., to feel penitence; tr. v., to be sorry for. — ME. *repenten*, fr. OF. (= F.) *(se) repentir*, fr. *(se) pentir*, fr. VL. **penitire*, corresponding to L. *paenitēre*, 'to cause to repent'. See **penitent**.

repent, adj., creeping, trailing (said of plants). — L. *rēpēns*, gen. *-entis*, pres. part. of *rēpere*, 'to creep, crawl'. See **reptile** and **-ent** and cp. **rep-tant**.

repentance, n. — ME. *repentance*, fr. MF. *repentance*, fr. OF., fr. *repentant*, pres. part. of *(se) repentir*. See **repent**, v., and **-ce**.

repentant, adj. — F., pres. part. of *(se) repentir*. See **repent**, v., and **-ant**.

Derivative: *repentant-ly*, adv.

repeople, tr. v., to repopulate. — MF. *repeupler*, fr. OF. *repuepler*, fr. *re-* (see *re-*) and *puepler*, 'to people', fr. *pueple*, 'people'. See **people**.

repercussion, n., a driving back; reverberation. — Lit. 'a beating back', fr. L. *repercussio*, gen. *-ōnis*, fr. *repercussus*, pp. of *repercutere*, 'to beat back', fr. *re-* and *percutere*, 'to strike through'. See **percussion**.

repercussive, adj., driving back; reverberating. — ME. *repercussif*, fr. MF. (= F.) *répercussif* (fem. *répercussive*), fr. L. *repercussus*, pp. of *repercutere*. See prec. word and **-ive**.

Derivatives: *repercussive-ly*, adv., *repercussive-ness*, n.

repertoire, n., a stock of plays, songs, etc. — F. *répertoire*, fr. Late L. *repertōrium*. See next word.

repertory, n., 1) a storehouse; 2) a repertoire. — Late L. *repertōrium*, 'list, catalogue', fr. L. *repertus*, pp. of *reperire*, 'to procure, find again, find out, procure', fr. *re-* and *parire*, archaic form of *parēre*, 'to bring forth, produce'. See **parent** and subst. suff. **-ory**.

repetend, n., a repeating decimal (*math.*) — L. *repetendus*, 'to be repeated', gerundive of *repetere*, 'to go back; to repeat'. See **repeat**. For Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

repetition, n. — F. *répétition*, fr. L. *repetitiōnem*, acc. of *repetitiō*, fr. *repetitus*, pp. of *repetere*. See **repeat** and **-ion**.

Derivatives: *repetition-al*, adj., *repetition-ary*, adj.

repetitious, adj. — Formed fr. L. *repetitiō* (see **repetition**) with suff. **-ous**.

Derivatives: *repetitious-ly*, adv., *repetitious-ness*, n.

repetitive, adj. — Formed with suff. **-ive** fr. L. *repetitus*, pp. of *repetere*. See **repeat**.

Derivatives: *repetitive-ly*, adv., *repetitive-ness*, n.

repine, intr. v., to fret; to grieve. — Formed fr. *re-* and *pine*, 'to grieve'.

Derivatives: *repin-er*, n., *repin-ing-ly*, adv.

repique, n., a scoring of 30 points in the game of piquet before a card is played. — F. *repic*, back formation fr. *repiquer*, 'to prick again', fr. MF.,

fr. *re-* (see *re-*) and *piquer*, 'to prick'. See **pique**, 'scoring of 30 points'.

Derivative: *repique*, tr. and intr. v.

replace, tr. v. — Formed fr. **re-** and **place**.

Derivatives: *replace-able*, adj., *replace-ment*, n. **replenish**, tr. v. — ME. *replenisshen*, *replenissen*, fr. MF. *repleniss-*, pres. part. stem of *replenir*, 'to fill up', formed fr. *re-* and L. *plēnus*, 'full'. See **full**, adj., and verbal suff. **-ish** and cp. **plen-um**, **deplenish**.

Derivatives: *replenish-er*, n., *replenish-ment*, n. **replete**, adj., filled, stuffed. — ME. *repleet*, fr. MF. (= F.) *replet*, fr. L. *replētus*, pp. of *replēre*, 'to fill again', fr. *re-* and *plēnus*, 'full'. See **full**, adj., and cp. **replum**, **complete**, **deplete**.

repletion, n., surfeit; fullness. — ME. *replecioun*, 'surfeit', fr. OF. (= F.) *réplétion*, of s.m., fr. Late L. *replētiōnem*, acc. of *replētiō*, 'a filling up', fr. *replētus*, pp. of *replēre*. See prec. word and **-ion**.

replevin, n., recovery of goods wrongfully taken (*law*). — AF. *replevin*, *replevine*, fr. *replevir*, 'to to *plege*, protect, warrant'. See next word.

replevy, tr. v., to recover by replevin; intr. v., to recover goods by replevin (*law*). — AF. *replevir*, fr. OF., 'to protect, warrant', fr. *re-* (see *re-*) and *plevir*, 'to warrant, pledge', which is rel. to *plege*, 'pledge'. See **pledge**, n.

replica, n., facsimile, copy. — It., fr. *replicare*, 'to duplicate', fr. L. *replicāre*. See next word.

replicate, tr. v., to answer to, reply. — Late L. *replicātus*, pp. of *replicāre*, 'to repeat, reply'. See **reply**.

replicate, adj. and n. — Late L. *replicātus*, pp. of *replicāre*. See **replicate**, v.

replication, n. — ME. *replicacioun*, fr. MF. *réplication*, 'repetition, reply', fr. L. *replicātiō*, 'a folding or bending back', fr. *replicātus*, pp. of *replicāre*. See **reply**, v., and **-ion**.

replum, n., the central frame of the placenta from which the valves fall away at maturity (*bot.*) — L., 'a bolt for covering the commissure of the folding door', for **repl-um*, back formation fr. *replēre*, 'to fill again'. See **replete**.

reply, intr. and tr. v. — ME. *replien*, fr. MF. *replier*, *replioier*, 'to fold back, bend back', fr. Late L. *replicāre*, 'to repeat, reply', fr. L. *replicāre*, 'to fold back, fold over', fr. *re-* and *plicāre*, 'to fold'. Cp. F. *répliquer*, 'to reply', which has been re-fashioned directly fr. Late L. *replicāre*. See **ply**, 'to bend', and cp. **replicate**.

Derivatives: *repli-er*, n., *reply*, n.

report, tr. and intr. v. — ME. *reporten*, fr. MF. *reporter* (F. *rapporteur*), fr. OF. *reporter*, *rapporter*, fr. L. *reportāre*, 'to carry back', fr. *re-* and *portāre*, 'to carry'. See **port**, 'to carry'.

Derivatives: *report*, n. (q.v.), *report-able*, adj., *report-age*, n., *report-ed-ly*, adv., *reporter* (q.v.) **report**, fr. — ME., fr. MF. (= F.) *report*, fr. OF. *report*, fr. *reporter*. See **report**, v.

reporter, n. — ME. *reportour*, fr. MF. *reporteur*, fr. *reporter*. See **report**, v., and agential suff. **-er**.

repose, tr. v., to place. — ME. *reposen*, formed

on analogy of *disposen* fr. *re-* and F. *poser*, 'to place'. See **pose**, 'to place', and cp. words there referred to.

Derivative: *repos-al*, n.

repose, 1) tr. v., to lay at rest; 2) intr. v., to lie at rest. — ME. *reposen*, fr. MF. (= F.) *reposer*, fr. VL. *repasāre*, 'to rest, repose', fr. *re-* and L. *pausāre*, 'to rest, pause'. See **pause** and **pose**, v. **repose**, n., rest, peace. — MF. (= F.) *repos*, back formation fr. *reposer*; influenced in form by prec. word (q.v.)

Derivatives: *repos-ed*, adj., *repos-ed-ly*, adv., *repos-ed-ness*, n., *repose-ful*, adj., *repose-ful-ly*, adv., *repose-ful-ness*, n.

reposit, tr. v. — L. *repositus*, pp. of *repōnere*, 'to place back', fr. *re-* and *pōnere*, 'to put, place'. See **position** and cp. words there referred to.

reposition, n. — Late L. *repositiō*, gen. *-ōnis*, fr. L. *repositus*, pp. of *repōnere*. See prec. word and **-ion**.

repository, n., a place where things are repositioned. — L. *repositōrium*, 'storehouse', lit. 'place where things may be placed', fr. *repositus*, pp. of *repōnere*. See **reposit** and subst. suff. **-ory**.

repossess, tr. v., to possess again. — Formed fr. **re-** and **possess**.

Derivatives: *repossess-ion*, n., *repossess-or*, n.

repost, n. — A var. of **riposte**.

repost, n., to post (a letter, etc.) again. — Formed fr. **re-** and the verb *post*, 'to send by post'. See **post**, 'office for conveying letters'.

repossé, adj., formed in relief. — F., pp. of *repousser*, 'to thrust back', fr. *re-* and *pousser*, 'to push, thrust'. See **push**.

repp, n. — See **1st rep**.

reprehend, tr. v., 1) to reprove; 2) to blame. — ME. *reprehenden*, fr. L. *reprehendere*, 'to hold back, take hold of, seize, restrain', fr. *re-* and *prehendere*, 'to grasp, lay hold of'. See **prehensile** and cp. **reprisal**.

reprehensible, adj., worthy of reprehension. — ME., fr. Late L. *reprehēnsibilis*, fr. L. *reprehēnsus*, pp. of *reprehendere*. See prec. word and **-ible**.

Derivatives: *reprehensibil-ity*, n., *reprehensible-ness*, n., *reprehensibl-y*, adv.

reprehension, n., 1) reproof; 2) blame. — ME. *reprehensioun*, fr. L. *reprehēnsiō*, gen. *-ōnis*, fr. *reprehēnsus*, pp. of *reprehendere*. See **reprehend** and **-ion**.

reprehensive, adj., serving to reprehend. — Formed on the analogy of **apprehensive**, **comprehensive** fr. L. *reprehēnsus*, pp. of *reprehendere*. See **reprehend** and **-ive**.

Derivative: *reprehensive-ly*, adv.

represent, tr. v. — ME. *representen*, fr. OF. (= F.) *reprēsenter*, fr. L. *repraesentāre*, fr. *re-* and *praesentāre*, 'to present', lit. 'to place before'; see **present**, v. The verb *represent* was introduced into English by Wycliffe.

Derivative: *represent-able*, adj.

re-present, tr. v., to present a second time. —

Formed fr. *re-* and *present*, v. See prec. word.

representation, n. — Late ME. *representacyon*, fr. MF. (= F.) *représentation*, fr. L. *repraesentātiōnem*, acc. of *repraesentātiō*, fr. *repraesentātus*, pp. of *repraesentāre*. See **represent** and **-ation**. Derivatives: *representation-al*, adj., *representation-al-ly*, adv., *representation-ism*, n.

representative, adj. — Late ME., fr. MF. (= F.) *repräsentatif*, fr. ML. *repraesentātīvus*, fr. L. *repraesentātus*, pp. of *repraesentāre*. See **represent** and **-ative**.

Derivatives: *representative*, n., *representative-ly*, adv., *representative-ness*, n.

repress, tr. v. — ME. *repressen*, fr. L. *repressus*, pp. of *reprimere*, 'to press back', fr. *re-* and *premere*, 'to press'. See **press**, 'to squeeze', and cp. **reprimand**.

Derivatives: *repress-ed*, adj., *repress-ed-ly*, adv., *repress-er*, n., *repress-ive*, adj., *repress-ive-ly*, adv., *repress-ive-ness*, n.

repression, n. — ME. *repressioun*, fr. Late L. *repressiō*, gen. *-ōnis*, fr. L. *repressus*, pp. of *reprimere*. See prec. word and **-ion**.

reprieve, tr. v., to give a respite to. — A blend of earlier *repry*, 'to take back', and ME. *repreven*, 'to reprove', which is a var. of *reproven*. *Repry* derives fr. F. *repris*, pp. of *repandre*, 'to take back', fr. L. *reprehendere*, *reprendere*; see **reprehend**. For the etymology of ME. *reproven* see **reprove**.

Derivatives: *reprieve*, n., *repriev-er*, n.

reprimand, n., a severe reproof. — F. *réprimande*, fr. MF. *reprimende*, fr. L. *reprimenda* (scil. *culpa*), '(fault) to be repressed, checked', fem. of *reprimendus*, gerundive of *reprimere*, 'to press back'. See **repress**. The spelling *réprimande* is due to the influence of the verb *mander*, 'to summon'. For other Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

reprimand, tr. v., to reprove severely. — F. *réprimander*, fr. *réprimande*. See **reprimand**, n.

Derivatives: *reprimand-er*, n., *reprimand-ing*, adj., *reprimand-ing-ly*, adv.

reprint, tr. v., to print again. — Formed fr. *re-* and **print**, v.

Derivatives: *reprint*, n., *reprint-er*, n.

reprisal, n., 1) seizure in retaliation; 2) an act of retaliation. — ME. *reprisail*, fr. MF. *reprisaille* (F. *représaille*), fr. ML. *represālia*, fr. early It. *ripresaglia* (It. *rappresaglia*), fr. *riprendere*, 'to take back', fr. *ri-* (fr. L. *re-*) and *prendere*, 'to take' (fr. L. *prehendere*, *prendere*). See *re-*, **prehensile** and subst. suff. **-al** and cp. **reprehend**, **reprise**.

reprise, n., 1) (*law*) yearly deduction from charges upon a manor or estate; 2) (*mus.*) repetition. — ME., fr. MF. (= F.), 'a taking back', fr. OF., prop. fem. of *repris*, pp. fr. *repandre*, 'to take back', fr. L. *reprehendere*, *reprendere*. See **reprehend** and cp. prec. word.

reproach, tr. v. — MF. (= F.) *reprocher*, fr. OF. *reprochier*, fr. VL. **repropiäre*, 'to bring near to', fr. *re-* and L. *prope*, 'near'. See **approach** and cp. **rapprochement**.

reproach, n. — ME. *reproche*, fr. MF. (= F.) *reproche*, back formation fr. *reprocher*. See **reproach**, v.

Derivatives: *reproachable* (q.v.), *reproach-er*, n., *reproach-ful*, adj., *reproach-ful-ly*, adv., *reproach-ful-ness*, n., *reproach-ing-ly*, adv.

reproachable, adj. — ME. *reprochable*, fr. OF. (= F.) *reprochable*, fr. *reprochier*. See **reproach**, v., and **-able**.

Derivatives: *reproachable-ness*, n., *reproachabl-y*, adv.

reprobate, adj., depraved; unprincipled. — Late L. *reprobātus*, pp. of *reprobāre*, 'to reject, condemn', fr. *re-* and L. *probāre*, 'to try, test, examine'. See **probate** and cp. **prove**.

reprobate, tr. v., 1) to disapprove; 2) to reject. — Late L. *reprobātus*, pp. of *reprobāre*. See **reprobate**, adj.

Derivatives: *reprobat-ive*, adj., *reprobat-ive-ly*, adv.

reprobation, n., 1) disapproval; 2) rejection. — ME. *reprobucion*, fr. Late L. *reprobātiō*, gen. *-ōnis*, 'rejection', fr. *reprobātus*, pp. of *reprobāre*. See **reprobate**, adj., and **-ion**.

reproduce, tr. and intr. v. — Formed fr. *re-* and **produce**.

Derivatives: *reproduc-er*, n., *reproduc-ible*, also *reproduce-able*, adj.

reproduction, n. — Formed fr. *re-* and **production**. **reproductive**, adj. — Formed fr. **reproduce** on analogy of **productive**.

Derivatives: *reproductive-ly*, adv., *reproductive-ness*, n., *reproductiv-ity*, n.

reproof, n. — ME. *reprove*, *reprof*, fr. MF. *repreuve*, fr. OF. *repreue*, fr. *reprover*, 'to reprove'. See **reprove** and cp. **proof**.

reprovable, adj. — ME., fr. MF. (= F.) *réprouvable*, fr. *réprouver*. See next word and **-able**.

reprove, tr. v. — ME. *reproven*, fr. MF. *reprover*, *réprouver* (F. *réprouver*), fr. Late L. *reprobāre*, 'to disapprove, reprobate, condemn', fr. *re-* and L. *probāre*, 'to try, test, examine, approve'. See **prove** and cp. **reprieve**.

Derivatives: *reprov-er*, n., *reprov-ing-ly*, adv.

reps, n. — A var. of 1st **rep**.

reptant, adj., creeping. — L. *rēptāns*, gen. *-untis*, pres. part. of *rēptāre*, freq. of *rēpere*, 'to creep'. See next word and **-ant**.

reptile, n. and adj. — ME. *reptil*, from the Late L. noun *rēptile*, prop. neut. of the adj. *rēptilis*, 'creeping', fr. L. *rēpt(-um)*, pp. stem of *rēpere*, 'to creep', which is cogn. with Lith. *replióju*, *rēplióti*, 'to creep', Lett. *rāpi*, of s.m. L. *rēpere* is prob. not related to *serpere*, 'to creep'. For the ending see suff. **-ile**. Cp. **repent**, adj.

Derivatives: *reptil'an*, adj. and n., *reptili-ary*, adj., *reptil-ism*, n., *reptil-ity*, n.

Reptilia, n. pl., name of a class of vertebrates

(*zool.*) — L., pl. of *rēptile*, 'a reptile'. See **reptile** and 2nd **-ia**.

reptiliferous, adj., 'bearing (fossils of) reptiles'. — See **reptile** and **-ferous**.

reptiliform, adj., resembling reptiles. — See **reptile** and **-form**.

reptilivorous, adj. — Lit. 'eating reptiles'. See **reptile** and **-vorous**.

republic, n. — F. *république*, fr. MF., fr. L. *rēs publica*, *rēspública*, 'state, commonwealth', lit. 'a public thing', fr. *rēs*, 'thing', and fem. of *publicus*, 'public'. See **real**, adj., and **public**.

Derivatives: *republic-an*, adj. and n., *republic-an-ism*, n., *republic-an-ize*, tr. v.

republishation, n. — Formed fr. *re-* and **publication**.

republish, tr. v., to publish again. — Formed fr. *re-* and **publish**.

Derivative: *republish-er*, n.

repudiate, tr. v., 1) to cast off, disown; to divorce; 2) to reject. — L. *repudiātus*, pp. of *repudiāre*, 'to cast off, put away, divorce', fr. *repudium*, 'casting off, separation, dissolution of a marriage', which is formed fr. *re-* and the stem of *puđere*, 'to feel shame'. See **puđency** and verbal suff. **-ate**.

repudiation, n. — L. *repudiātiō*, gen. *-ōnis*, 'a rejection', fr. *repudiātus*, pp. of *repudiāre*. See prec. word and **-ion**.

Derivative: *repudiation-ist*, n.

repudiator, n. — Late L. *repudiātor*, 'rejector', fr. L. *repudiātus*, pp. of *repudiāre*. See **repudiate** and agential suff. **-or**.

repugn, intr. and tr. v., to resist. — ME. *repugnen*, fr. MF. *repugner*, 'to oppose, resist' (whence F. *répugner*, 'to disgust'), fr. L. *repūgnāre*, 'to fight against', fr. *re-* and *pūgnāre*, 'to fight'. See **pugnacious**.

repugnance, **repugnancy**, n., 1) inconsistency; 2) distaste, aversion. — ME. *repugnaunce*, fr. MF. *repugnance*, 'opposition, resistance' (whence F. *répugnance*, 'disgust'), fr. L. *repūgnantia*, 'opposition, resistance', fr. *repūgnāns*, gen. *-antis*. See next word and **-ce**, resp. **-cy**.

repugnant, adj., 1) inconsistent; 2) distasteful. — L. *repūgnāns*, gen. *-antis*, pres. part. of *repūgnāre*, 'to oppose, resist'. See **repugn** and **-ant**.

Derivative: *repugnant-ly*, adv.

repulse, tr. v., to drive back, repel. — L. *repulsus*, pp. of *repellere*, 'to drive back'. See **repel**.

Derivatives: *repulse* (q.v.), *repuls-er*, n., *repulsive* (q.v.)

repulse, n., a driving back, repelling. — L. *repulsa*, 'refusal, denial', prop. fem. pp. of *repellere*, used as a noun. See **repulse**, v.

repulsion, n. — MF. (= F.) *répulsion*, fr. Late L. *repulsiō*, gen. *-ōnis*, 'a repelling', fr. L. *repulsus*, pp. of *repellere*. See **repulse**, v., and **-ion**.

repulsive, adj. — Formed with suff. **-ive** fr. L. *repulsus*, pp. of *repellere*. See **repulse**, v. Cp. F. *répulsif*, fem. *répulsive*.

Derivatives: *repulsive-ly*, adv., *repulsive-ness*, n.

repurchase, tr. v., to buy back again. — Formed fr. *re-* and **purchase**.

Derivatives: *repurchase*, n., *repurchas-er*, n.

reputation, n. — ME. *reputacioun*, fr. L. *reputātiō*, gen. *-ōnis*, 'a reckoning', fr. *reputātus*, pp. of *reputāre*. See next word and **-ation** and cp. the second element in **demirep**.

repute, tr. v., to consider. — ME. *reputen*, fr. MF. *reputer*, fr. L. *reputāre*, 'to count over, reckon; think over', fr. *re-* and *putāre*, 'to count, think'. See **putative** and cp. **rate**, 'to scold', which is a doublet of *repute*.

Derivatives: *repute*, n., *reput-able*, adj., *reput-abil-ity*, n., *reput-able-ness*, n., *reput-abl-y*, adv., *reput-ed*, adj., *reput-ed-ly*, adv.

request, n. — ME. *requeste*, MF. *requeste* (F. *requête*), fr. OF. *requeste*, fr. VL. **requaesita* (corresponding to L. *requisita*), fem. pp. of **requarere*. See **require** and cp. **conquest**, **inquest**.

request, tr. v. — MF. *requester* (F. *requêter*), fr. OF. *requester*, fr. *requeste*. See **request**, n.

Derivative: *request-er*, n.

requiem, n., a mass for the repose of the soul of the dead. — L., acc. sing. of *requiēs*, 'rest after labor, relaxation', fr. *re-* and *quiēs*, 'rest' (see **quiet**, n.); so called from the first word in the Mass for the Dead.

requiescat, n., name of a prayer for the repose of the dead. — L., the first word of the petition *requiēscat in pāce*, 'may he (she) rest in peace'; *requiēscat* is the subj. of *requiēscere*, 'to rest', fr. *re-* and *quiēscere*, 'to rest'. See **quiescent** and cp. next word.

require, tr. and intr. v. — ME. *requeren*, *requiren*, fr. MF. *requerre* (1st pers. sing. *requiers*), fr. VL. **re-querere*, remodeled after L. *quaerere*, 'to seek', and corresponding to L. *requirere*, 'to seek again, search for, look after', fr. *re-* and *quaerere*, 'to seek'. See **query** and cp. **quest**, **question**, **request**, **requisite**.

Derivatives: *require-able*, adj., *require-ment*, n. **requisite**, adj. — ME., fr. L. *requisitus*, pp. of *requirere*. See prec. word.

Derivatives: *requisite*, n., *requisite-ly*, adv., *requisite-ness*, n.

requisition, n. — OF. (= F.) *réquisition*, fr. L. *requisitiōnem*, acc. of *requisitiō*, 'a searching', fr. *requisitus*, pp. of *requirere*. See **require** and **-ion**. Derivatives: *requisition*, tr. v., *requisition-ary*, adj., *requisition-ist*, n.

requisitory, adj., containing or conveying a requisition. — ME. *requisitorie*, fr. ML. *requisitōrius*, fr. L. *requisitus*, pp. of *requirere*. See **require** and adj. suff. **-ory**.

requite, tr. v., to repay. — Formed fr. *re-* and **quite**, an earlier var. of **quit** (q.v.)

Derivatives: *requit-able*, adj., *requit-al*, n., *requite-ment*, n., *requit-er*, n.

reredos, n., screen at the back of an altar. — Aphetic for AF. *arredos*, which is compounded of OF. *arere* (F. *arrière*), 'at the back', and *dos*, 'back'. The first element derives fr. VL. **ad re-*

trō, for L. *retrō*, 'backward'; see **arrear**. The second element comes fr. VL. *dorsum*, fr. L. *dorsum*. See **dorsal**.

reremouse, also **rearmouse**, n., a bat (*now dial.*) — OE. *hrēmūs*, appar. fr. *hrēran*, 'to move, stir, shake', and *mūs*, 'mouse' (see **rare**, 'undone', and **mouse**); so called from the flapping of the wings.

res, n., thing, matter, cause, esp. used in legal phrases. — L. *rēs*, whence Late L. *reūlis*, 'pertaining to a thing'. See **real**, adj., and cp. words there referred to.

rescind, tr. v., to annul. — L. *rescindere*, 'to cut off, tear off, abolish', fr. **re-** and *scindere*, 'to cut, split'. See **shed**, v., and cp. **scissile**, **abscind**, **absciss**.

Derivatives: **rescind-er**, n., **rescind-ible**, adj.

rescission, n., annulment. — Late L. *rescissio*, gen. *-ōnis*, fr. L. *rescissus*, pp. of *rescindere*. See prec. word and **-ion**. Cp. **recision**.

rescissory, adj., rescinding. — Late L. *rescissorius*, fr. L. *rescissus*, pp. of *rescindere*. See **rescind** and adj. suff. **-ory**.

rescript, n. — L. *rescriptum*, 'written reply of the Emperor', prop. neut. pp. of *rescribere*, 'to write back in reply', used as a noun, fr. **re-** and *scribere*, 'to write'. See **scribe** and cp. **script**.

Derivatives: **rescript-ive**, adj., **rescript-ive-ly**, adv.

rescription, n. — Late L. *rescriptiō* (perh. through the medium of MF. (= F.) *rescription*), fr. L. *rescriptus*, pp. of *rescribere*. See prec. word and **-ion**.

rescue, tr. v. — ME. *rescouen*, *rescowen*, fr. MF. *rescourre*, fr. OF., fr. ML. *rescutere*, contraction of L. **re-** (see **re-**) and *excutere*, 'to shake off, drive away', fr. **ex** and *quaterē*, 'to shake'. Cp. It. *riscuotere*, which is of the same origin and meaning as OF. *rescourre*. See **quash**, 'to annul', and cp. words there referred to.

Derivatives: **rescue**, n. (q.v.), **rescu-able**, adj., **rescu-er**, n.

rescue, n. — ME. *rescouē*, *rescoue*, fr. *rescouen*, *rescowen*. See **rescue**, v.

research, n. — MF. *recherche* (whence, with assimilation, F. *recherche*), back formation fr. *rechercher*. See next word.

research, intr. v. — MF. *rechercher* (F. *rechercher*), fr. **re-** (see **re-**) and *cercher*. See **search** and cp. prec. word. Cp. also **recherché**.

Derivatives: **research-er**, n., **research-ful**, adj.

reseau, n., a network. — F. *réseau*, var. of archaic *reseuil*, fr. L. *rētīolus*, 'a little net', dimin. of *rētīs*, a collateral form of *rēte*, 'net'. (F. *rets*, 'net', prob. derives fr. L. *rētēs*, pl. of *rētīs*, 'net'. The *i* in *rets* is due to 'etymological spelling'.) Cp. Sp. *redecilla*, dimin. of *red*, 'a net', which derives fr. L. *rētīs*. See **retinary**.

resect, tr. v. — L. *resectus*, pp. of *resecāre*, 'to cut off', fr. **re-** and *secāre*, 'to cut'. See **section**.

resection, n. — L. *resectiō*, gen. *-ōnis*, 'a cutting off', fr. *resectus*, pp. of *resecāre*. See prec. word and **-ion**.

Derivative: **resection-al**, adj.

Reseda, n., 1) a genus of plants (*bot.*); 2) (*not cap.*) the color of the mignonette flower. — L., name of a plant, fr. *Resēdā*, first word in the magic formula *Resēdā morbōs, resēdā* ('Assuage diseases, assuage'). The flower was applied to reduce tumors (see Pliny, *Hist. Nat.* 27, 131). On such occasions the above formula was used. L. *resēdā* is the imper. of *resēdāre*, 'to allay, assuage, heal', fr. **re-** and *sēdāre*, 'to make calm, to allay', lit. 'to cause to settle down', causative of *sedēre*, 'to sit'. See **sedentary**.

Resedaceae, n. pl., the mignonette family (*bot.*) — ModL., formed fr. *Reseda* with suff. **-aceae**. **resedaceous**, adj. — See prec. word and **-aceous**. **resemblance**, n. — Late ME., fr. AF., fr. OF. *resemblant*, pres. part. of *resembler*. See next word and **-ce**.

resemblant, adj. — ME., fr. MF., pres. part. of *resembler*. See next word and **-ant**.

resemble, tr. v. — ME. *resemblen*, fr. OF. *resembler* (F. *ressembler*), fr. OF., fr. **re-** (see **re-**) and *sembler*, 'to seem, be like', fr. L. *simulāre*, 'to make like, imitate', fr. *similis*, 'like; similar'. See **similar** and cp. **simulate**, **assemble**, **dissemble**. Derivative: **resembl-er**, n.

resent, tr. v. — F. *ressentir* (esp. in the phrase *se ressentir de*, 'to be fully sensible of') fr. **re-** (see **re-**) and *sentir*, 'to feel', fr. L. *sentire*. See **sense** and cp. **sentient**, **sentence**.

Derivatives: **resent-ful**, adj., **resent-ful-ly**, adv., **resent-ful-ness**, n., **resentment** (q.v.)

resentment, n. — F. *ressentiment*, fr. *ressentir*. See prec. word and **-ment**.

reservation, n. — ME. *reservacioun*, fr. MF. (= F.) *réservation*, fr. Late L. *reservātiōnem*, acc. of *reservātiō*, fr. L. *reservātus*, pp. of *reservāre*. See next word and **-ation**.

Derivative: **reservation-ist**, n.

reserve, tr. v. — ME. *reserven*, fr. MF. (= F.) *réservoir*, fr. L. *reservāre*, 'to keep back, save up, reserve', fr. **re-** and *servāre*, 'to save, deliver, preserve, protect'. See **conserve**.

Derivatives: **reserve**, n. (q.v.), **reserv-ed**, adj., **reserv-ed-ly**, adv., **reserv-er**, n.

reserve, n. — F. *réserve*, fr. MF., back formation fr. *réservoir*. See **reserve**, v.

reservist, n. — F. *réserviste*, formed fr. *réservoir* with suff. *-iste*. See **reserve**, v., and **-ist**.

reservoir, n. — F. *réservoir*, fr. MF., fr. *réservoir*. See **reserve**, v.

reset, tr. v., to receive stolen goods (*Scot. law*). — ME. *recetten*, *resetten*, fr. OF. *receter*, 'to receive', fr. Late L. *receptāre*, freq. formed fr. L. *recipere* (pp. *receptus*), 'to receive'. See **receive**.

reset, n., the receiving of stolen goods. — ME. *recet*, *reset*, fr. OF. *recet*, back formation fr. *receter*. See prec. word.

re-set, tr. v., to set again. — Formed fr. **re-** and **set**, v.

res gestae, things done; deeds. — L. *rēs gestae*, pl. of *rēs gesta*, fr. *rēs*, 'a thing', and fem. pp. of

gerere, 'to bear, carry'. See **res**, **real**, adj., and **gest** and cp. **register**.

resh, n., name of the 20th letter of the Hebrew alphabet. — Mishnaic Heb. *rēsh*, lit. 'head', rel. to Aram. *rēsh*, Heb. *rōsh*, of s.m.; so called in allusion to the ancient Hebrew form of this letter. See **Bereshith** and cp. words there referred to.

reship, tr. v., to ship again. — Formed fr. **re-** and *ship*, v. See **ship**.

Derivative: **reship-ment**, n.

reside, intr. v. — ME. *residen*, fr. L. *residēre*, 'to sit back, remain sitting, abide, reside', fr. **re-** and *sedēre*, 'to sit'. See **sedentary** and cp. words there referred to. For the change of Latin *ē* (in *sedēre*) to *ī* (in *re-sidere*) see **abstinent** and cp. words there referred to.

residence, n. — ME., fr. OF. (= F.) *résidence*, fr. Late L. *residentia*, fr. L. *residēns*, gen. *-entis*. See **resident** and **-cy**.

residency, n. — Formed from next word with suff. **-cy**.

resident, adj. and n. — Late ME., fr. L. *residēns*, gen. *-entis* (whence also F. *résident*), pres. part. of *residēre*. See **reside** and **-ent**.

Derivatives: **resident-ial**, adj., **residential** (q.v.), **resident-ship**, n.

residential, adj., residing; resident. — ML. *residentiarius*, fr. Late L. *residentia*. See **residence** and adj. suff. **-ary**.

Derivative: **residential**, n.

residue, n., a remainder. — ME., fr. MF. (= F.) *résidu*, fr. L. *residuum*, neut. of *residuus*, 'that which is left behind', fr. *residēre*, 'to sit back; to remain behind'. See **reside** and cp. next word.

Derivatives: **residu-al**, adj. and n., **residu-ary**, adj. and n., **residu-ation**, n.

residuum, n., a remainder. — L., neut. of *residuus*. See prec. word.

resign, tr. and intr. v. — ME. *resignen*, fr. MF. (= F.) *résigner*, fr. L. *resignāre*, 'to break the seal off, annul, cancel, resign', fr. **re-** and *signāre*, 'to mark, sign'. See **sign**, v., and n.

Derivatives: **resignation** (q.v.), **resign-ed**, adj., **resign-ed-ly**, adv., **resign-ed-ness**, n., **resign-ee**, n., **resign-er**, n.

re-sign, tr. v., to sign again. — Formed fr. **re-** and **sign**, v.

resignation, n. — ME., fr. MF. (= F.) *résignation*, fr. ML. *resignatiōnem*, acc. of *resignātiō*, fr. L. *resignātus*, pp. of *resignāre*. See **resign** and **-ation**.

resile, intr. v., to spring back; to recoil. — MF. *resilir*, 'to withdraw from an agreement' (whence, with change of conjugation, F. *résilier*, 'to annul, cancel'), fr. L. *resilire*, 'to leap back, spring back, rebound', fr. **re-** and *salire*, 'to leap, spring'. See **salient** and cp. **result**. For the change of Latin *ā* (in *salire*) to *i* (in *re-silire*) see **abigeat** and cp. words there referred to.

resilience, **resiliency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

resilient, adj., elastic. — Lit. 'springing back', fr. L. *resiliēns*, gen. *-entis*, pres. part. of *resilire*. See **resile** and **-ent** and cp. **consilient**, **transilient**. **resiliometer**, n., an instrument for measuring resilience. — A hybrid coined fr. L. *resilire* and Gk. μέτρον, 'measure'. See prec. word and **meter**, 'poetical rhythm'.

resin, n. — ME., fr. MF. (= F.) *résine*, fr. L. *rēsina*, fr. Gk. ῥητίνη, 'resin of the pine'. Cp. L. *rasis*, 'a kind of raw pitch', prob. derived fr. Gk. *ῥάσις, which is rel. to ῥητίνη. Cp. also **rosin**.

Derivatives: **resinaceous** (q.v.), **resin-ate**, n. (*chem.*), **resin-ate**, tr. v., **resin-er**, n., **resin-ic**, adj., **resin-ize**, tr. v., **resinous** (q.v.), **resin-y**, adj. **resinaceous**, adj., resinous. — L. *rēsīnāceus*, fr. *rēsina*. See **resin** and **-aceous**.

resini-, combining form meaning 'resin'. — See **resin**.

resiniferous, adj., yielding resin. — Compounded of **resini-** and **-ferous**.

resinification, n. — F. *résinification*, fr. *résinifier*. See next word and **-ation**.

resinify, 1) tr. v., to convert into resin; 2) intr. v., to be converted into resin. — F. *résinifier*, fr. *résine*. See **resin** and **-fy**.

resino-, combining form meaning 'resinous and'. — See **resin**.

resinous, adj. — L. *rēsīnōsus*, fr. *rēsina*. See **resin** and **-ous**.

resipiscence, n., change of mind for the better. — L. *resipiscētia*, fr. *resipiscēns*, gen. *-entis*, pres. part. of *resipiscere*, 'to recover one's senses', lit. 'to be wise again', fr. **re-** and inchoative of *sapere*, 'to be wise'. See **sapient**. For the change of Latin *ā* (in *sāpere*) to *i* (in *re-sipiscere*) see **abigeat** and cp. words there referred to.

resipiscent, adj. (*rare*). — L. *resipiscēns*, gen. *-entis*. See prec. word and **-ent**.

resist, tr. and intr. v. — ME. *resisten*, fr. MF. (= F.) *résister*, fr. L. *resistere*, 'to stand back, remain, withstand, resist', fr. **re-** and *sistere*, 'to cause to stand still, to place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See **assist** and cp. words there referred to. Derivatives: **resist**, n., **resistance** (q.v.), **resistant** (q.v.), **resist-er**, n., **resist-ful**, adj., **resistible** (q.v.), **resist-ive**, adj., **resistless** (q.v.)

resistance, n. — ME. *resistence*, fr. MF. (= F.) *résistance* fr. Late L. *resistentia*, fr. L. *resistēns*, gen. *-entis*, pres. part. of *resistere*. See prec. word and **-ance**.

resistant, adj. — F. *résistant*, pres. part. of *résister*. See **resist** and **-ant**.

resistible, adj. — Formed fr. **resist** with suff. **-ible**. Cp. F. *résistible*.

Derivatives: **resistibil-ity**, n., **resistible-ness**, n., **resistibl-y**, adv.

resistless, adj. — Formed fr. **resist**, v., with suff. **-less**; first used by the English poet and dramatist Christopher Marlowe (1564-93).

Derivatives: **resistless-ly**, adv., **resistless-ness**, n.

resistor, n., a device used to provide resistance (*electr.*) — Coined fr. *resist* and agential suff. *-or*.

resoluble, adj. — Late L. *resolūbilis*, 'resoluble', rel. to L. *resolvere* (pp. *resolūtus*), 'to loosen'. See **resolve** and cp. **soluble**, **resolvable**.

Derivatives: *resolubil-ity*, n., *resoluble-ness*, n., **resoluble**, adj. — L. *resolūtus*, pp. of *resolvere*, 'to loosen, separate'. See **resolve** and cp. prec. word. Derivatives: *resolute-ly*, adv., *resolute-ness*, n., **resolution**, n. — ME., fr. MF. (= F.) *résolution*, fr. L. *resolūtiōnem*, acc. of *resolūtiō*, 'an unbinding, loosening, separating, making void, resolution', fr. *resolūtus*, pp. of *resolvere*. See **resolve** and cp. **solution**.

Derivatives: *resolution-er*, n., *resolution-ist*, n., **resolatory**, adj., *resolutive*. — Late L. *resolūtōrius* fr. L. *resolūtus*, pp. of *resolvere*. See **resolute** and adj. suff. *-ory*.

resolutive, adj. — ME., fr. MF. (= F.) *résolutif* (fem. *résolutive*), fr. L. *resolūtus*, pp. of *resolvere*. See **resolute** and *-ive*.

resolve, tr. and intr. v. — L. *resolvere*, 'to loosen, unfasten, disclose, solve', fr. *re-* and *solvere*. See **solve** and cp. **absolve**, **dissolve**.

Derivatives: *resolve*, n., *resolv-able*, adj., *resolvable-ness*, n., *resolv-abil-ity*, n., *resolv-ed*, adj., *resolv-ed-ly*, adv., *resolv-ed-ness*, n., *resolvent* (q.v.), *resolv-er*, n.

resolvent, adj. and n. — L. *resolvēns*, gen. *-entis*, pres. part. of *resolvere*. See prec. word and *-ent*.

resonance, n. — MF. (= F.) *résonance*, fr. L. *resonantia*, 'echo', fr. *resonāns*, gen. *-antis*. See next word and *-ce*.

resonant, adj. — L. *resonāns*, gen. *-antis*, pres. part. of *resonāre*, 'to resound', fr. *re-* and *sonāre*, 'to sound'. See **sonant** and cp. **resound**.

Derivatives: *resonant*, n., *resonant-ly*, adv.

resonator, n. — ModL. *resonātor*, fr. L. *resonātus*, pp. of *resonāre*. See prec. word and agential suff. *-or*.

resorb, tr. v., to absorb again. — L. *resorbēre*, 'to suck back', fr. *re-* and *sorbēre*, 'to suck'. See **absorb** and cp. **resorption**.

resorbence, n. — Formed from next word with suff. *-ce*.

resorbent, adj. — L. *resorbēns*, gen. *-entis*, pres. part. of *resorbēre*. See **resorb** and *-ent*.

resorcín, n., *resorcínol*. — See next word.

resorcínol, also **resorcín**, n., a colorless crystalline compound $C_6H_4(OH)_2$ (*chem.*) — The word **resorcín** was coined by its discoverers, Hein. Hlasiwetz, Bohemian-Austr. chemist (1825-75), and Barth in 1864 fr. **resin** and **orcín**. The suff. *-ol* (see *1st -ol*) was added later to the word in allusion to the phenolic nature.

resorption, n. — Formed with suff. *-ion* fr. L. *resorptus*, pp. of *resorbēre*. See **resorb**.

resort, intr. v. — ME. *resorten*, fr. OF. *resortir* (F. *ressortir*), 'to go out, to flee', fr. *re-* (see *re-*) and *sortir*, 'to go out'. See **sortie**.

resort, n. — ME., fr. MF. *resort*, back formation fr. *resortir*. See prec. word.

re-sort, tr. v., to sort over again. — Formed fr. *re-* and *sort*, v.

resound, intr. and tr. v. — ME. *resounen*, fr. MF. *resoner*, *resonner* (F. *résonner*), fr. L. *resonāre*. See **resonant**.

Derivatives: *resound-er*, n., *resound-ing*, adj., *resound-ing-ly*, adv.

resource, n. — F. *ressource*, fr. OF. *resource*, fr. *resourdre*, 'to rise again', fr. L. *resurgere*, of s.m., fr. *re-* and *urgere*, 'to rise'. See **source** and cp. **resurge**.

Derivatives: *resource-ful*, adj., *resource-ful-ly*, adv., *resource-ful-ness*, n., *resource-less*, adj., *resource-less-ly*, adv., *resource-less-ness*, n.

respect, tr. v. — L. *respectus*, pp. of *respicere*, 'to look back, look about', fr. *re-* and *specere*, *spicere*, 'to look at'. See **species** and cp. **aspect** and words there referred to.

Derivatives: *respect-able*, adj., *respectabil-ity*, n., *respect-able-ness*, n., *respect-abl-y*, adv., *respect-er*, n., *respect-ing*, prep., *respective* (q.v.)

respect, n. — L. *respectus*, 'a looking back, looking about, regard, respect', fr. *respectus*, pp. of *respicere*, 'to look about'. See **respect**, v., and cp. **respite**, which is a doublet of *respect*.

Derivatives: *respect-ful*, adj., *respect-ful-ly*, adv., *respect-ful-ness*, n., *respect-less*, adj., *respect-less-ly*, adv.,

respective, adj. — Late L. *respectivus* (whence also F. *respectif*), fr. L. *respectus*, pp. of *respicere*. See **respect**, v., and *-ive*.

Derivatives: *respective-ly*, adv., *respective-ness*, n.

respirable, adj. — F., fr. *respirer*. See **respire** and *-able*.

Derivatives: *respirabil-ity*, n., *respirable-ness*, n.

respiration, n. — ME. *respiracioun*, fr. L. *respirātiō*, gen. *-ōnis*, 'breathing, respiration', fr. *respirātus*, pp. of *respirāre*. See **respire** and *-ation*.

Derivative: *respiration-al*, adj.

respirator, n. — Formed with agential suff. *-or* fr. L. *respirātus*, pp. of *respirāre*. See **respire**.

respiratory, adj., pertaining to, or serving for, respiration. — Late L. *respirātōrius*, fr. L. *respirātus*, pp. of *respirāre*. See next word and adj. suff. *-ory*.

respire, intr. and tr. v. — ME. *respiren*, fr. MF. (= F.) *respirer*, fr. L. *respirāre*, 'to breathe out, breathe, recover breath, recover', fr. *re-* and *spirare*, 'to breathe'. See **spirit** and cp. words there referred to.

respite, n. — ME. *respit*, fr. OF. *respit* (F. *répit*), fr. L. *respectus*, 'a looking back, looking about, regard, respect'. See **respect**, n.

Derivative: *respite-less*, adj.

respite, tr. v. — ME. *respiten*, fr. MF. *respiter*, fr. L. *respectāre*, 'to look eagerly back', freq. of *respicere* (pp. *respectus*). See **respect**, v.

resplend, intr. v., to shine brightly. — ME. *resplenden*, fr. L. *resplendēre*, 'to shine back', fr. *re-* and *splendēre*, 'to shine'. See **splendent**.

resplendence, **resplendency**, n. — Late L. *resplendentia*, 'splendor, resplendence', fr. L. *resplendēns*, gen. *-entis*. See prec. word and *-ce*, resp. *-cy*.

resplendent, adj. — L. *resplendēns*, *-entis*, pres. part. of *resplendēre*, 'to shine'. See **resplend** and cp. **splendent**.

Derivative: *resplendent-ly*, adv.

respond, intr. v. — MF. *respondre* (F. *répondre*), fr. VL. *respondēre* (3rd conjugation), corresponding to L. *respondēre* (2nd conjugation), 'to promise in return, offer or present in return; to answer, reply', fr. *re-* and *spondēre*, 'to promise'; see **sponson** and cp. **correspond**. Cp. also **riposte**. For a similar change of conjugation cp. **summon**. Derivatives: *respond*, n., *respondence* (q.v.), *respondent* (q.v.), *respond-er*, n.

respondence, **respondency**, n. — Obsol. F. *respondence*, fr. OF. *respondre*. See prec. word and *-ce*, resp. *-cy*.

respondent, adj. and n. — L. *respondēns*, gen. *-entis*, pres. part. of *respondēre*. See **respond** and *-ent* and cp. **correspondent**.

response, n. — ME. *respounse*, fr. MF. *respons* or its derivative *response* (whence F. *répons*, resp., *réponse*), fr. L. *respōnsus*, 'an answer, reply, response', neut. pp. of *respondēre*. See **respond**.

responsible, adj. — Obsol. F. (F. *responsable*), fr. L. *respōnsus*, pp. of *respondēre*. See **respond** and *-ible*.

Derivatives: *responsibil-ity*, n., *responsible-ness*, n., *responsibl-y*, adv.

responsions, n. pl., the first of the three examinations to be passed by a candidate for the B.A. degree at Oxford University. — ME., fr. L. *respōnsiō*, gen. *-ōnis*, 'an answer, reply', fr. *respōnsus*, pp. of *respondēre*. See **respond** and *-ion*.

responsive, adj. — Either fr. MF. (= F.) *responsif* (fem. *responsive*), or directly fr. Late L. *respōnsivus*, fr. L. *respōnsus*, pp. of *respondēre*. See **respond** and *-ive* and cp. **corresponsive**. Derivatives: *responsive-ly*, adv., *responsive-ness*, n.

responsory, n., liturgical response. — ME., fr. Late L. *respōnsōria*, 'responses', neut. pl. formed fr. L. *respōnsus*, pp. of *respondēre*. See **respond** and subst. suff. *-ory*.

res publica, commonwealth. — L. See **republic**.

ressala, **risala**, n., a troop of native cavalry in India. — Pers. *risālā*, 'a troop', fr. Arab. *risāla*^h, 'a mission', fr. *ārsala* (base *r-s-l*), 'he sent'. Cp. next word.

ressaldar, **risaldar**, n., a native commander of a *ressala*. — Hind. *risāldār*, fr. *risālā*, 'a troop' (see prec. word), and Pers. suff. *-dār*, 'holder'. For the etymology and use of this suff. see *amildar* and cp. words there referred to.

rest, n., repose, quiet. — ME. *reste*, fr. OE. *rest*, *ræst*, 'rest, resting-place; bed, grave', rel. to OS. *rasta*, 'resting-place, grave', ON. *röst*, 'distance,

journey, mile', Goth. *rasta*, 'mile', OHG. *rasta*, MHG. *raste*, *rast*, G. *Rast*, 'rest, peace', fr. Teut. base **ras-*, 'to rest, remain, dwell', whence also Goth. *razn*, ON. *rann*, 'house', OE. *razn*, 'plank; ceiling', *ærn*, 'house'; fr. I.-E. base **erē-*, **rē-*, 'to rest', whence also OE. *rōw*, ON. *rō*, MDu. *roe*, OHG. *ruowa* (MHG. *ruowe*, *rōwe*, G. *Ruhe*), 'rest', Avestic *airime*, 'quietly', Gk. *ἔρωή*, 'rest', *ἔρωεῖν*, 'to draw back from, rest from', W. *araf*, 'quiet, mild, slow'. Cp. the first element in **ransack** and the second element in **barn** and in **saltern**.

Derivatives: *rest*, v. (q.v.), *rest-ful*, adj., *rest-ful-ly*, adv., *rest-ful-ness*, n., *rest-less*, adj., *rest-less-ly*, adv., *rest-less-ness*, n.

rest, intr. v., to repose; tr. v., to give rest to. — ME. *resten*, fr. OE. *ræstan*, *restan*, rel. to OHG. *rastōn*, MHG., G. *rasten*, 'to rest', and to OE. *rest*, *ræst*, 'rest'. See prec. word.

Derivatives: *rest-ed*, adj., *rest-ing*, adj., *rest-ing-ly*, adv.

rest, intr. v., to remain. — ME. *resten*, fr. OF. (= F.) *rester*, 'to remain', fr. L. *restāre*, 'to stand still, remain', lit. 'to stand back', fr. *re-* and *stāre*, 'to stand'. See **state** and cp. **arrest**, **restive**, **poste restante**.

rest, n., remainder. — ME., fr. MF. (= F.) *reste*, back formation fr. *rester*, 'to remain'. See prec. word.

rest, n., support for a lance on medieval armor. — Aphetic for **arrest**.

restate, tr. v., to state again. — Formed fr. *re-* and *state*, v. See **state**.

Derivative: *restate-ment*, n.

restaurant, n. — F. — Boulanger opened the first restaurant in Paris (Rue des Poulies) in 1765 and wrote over the entrance the Latin words *Venite ad me omnes qui stomacho laboratis et ego vos restaurabo* ('Come to me ye all that suffer from the stomach and I will restore you'). The name *restaurant* was coined in reference to the word *restaurabo* in the above Latin sentence. Formally, F. *restaurant* is pres. part. of *restaurer*, 'to restore'. See **restore** and *-ant*.

restaurateur, n., the keeper of a restaurant. — F., formed fr. Late L. *restaurātorem*, acc. of *restaurātor*, 'restorer', fr. L. *restaurātus*, pp. of *restaurāre*, 'to restore'. See **restore** and agential suff. *-or*.

restiform, adj., ropelike, cordlike (*anat.*) — Lit. 'rope-shaped', fr. Medical L. *restiformis*, a word coined by H. Ridley fr. L. *restis*, 'rope, cord', and *forma*, 'form, shape'. L. *restis* stands for **rezgtis* and is cogn. with Lith. *rėzgis*, 'basket, wickerwork', OI. *rājjuh*, 'rope, cord', and possibly also with OE. *risc*, *risc*, 'rush'. See **rush**, 'aquatic herb'. For the second element see **form**, n.

restitute, tr. v. — L. *restitūtus*, pp. of *restituere*, 'to restore', fr. *re-* and *statuere*, 'to set up'. See **statute**. For the change of Latin *ā* (in *statuere*) to *i* (in *restituere*) see *abigeat* and cp. words there referred to.

restitution, n. — ME., fr. OF. (= F.), fr. L. *restitutōnem*, acc. of *restitūtiō*, 'restoration', fr. *restitūtus*, pp. of *restituere*. See prec. word and **-ion**.

restitutory, adj., pertaining to restitution. — Late L. *restitūtōrius*, fr. L. *restitūtus*, pp. of *restituere*. See **restitute** and adj. suff. **-ory**.

restive, adj., 1) refusing to go forward; hence 2) stubborn, obstinate. — ME. *restif*, *restife*, fr. OF. *restif* (fem. *restive*) (whence F. *rétif*, resp. *rérive*), fr. VL. **restivus*, fr. L. *restāre*, 'to stand still; to withstand, resist'. See **rest**, 'to remain', and **-ive**.

Derivatives: *restive-ly*, adv., *restive-ness*, n.

restoration, n. — ME. *restauracion*, fr. OF. (= F.) *restauration*, fr. Late L. *restaurātiōnem*, acc. of *restaurātiō*, fr. L. *restaurātus*, pp. of *restaurāre*. See **restore** and **-ation**.

Derivatives: *restoration-er*, n., *restoration-ism*, n., *restoration-ist*, n.

restorative, adj. — ME. *restoratif*, fr. earlier *restaurif*, fr. MF. (= F.) *restauratif* (fem. *restaurative*), fr. *restaurer*. See **restore** and **-ive**.

Derivatives: *restorative-ly*, adv., *restorative-ness*, n.

restore, tr. v. — ME. *restoren*, fr. OF. *restorer*, fr. L. *restaurāre*, 'to restore, repair, rebuild', formed fr. **re-** and *-staurāre* (found only in compounds), which is prob. cogn. with Gk. *σταυρός*, 'pale, stake, pole', ON. *staurr*, of s.m., ON. *stýri*, OE. *stēor*, 'rudder, helm', *stēoran*, 'to steer, guide'. Accordingly the orig. meaning of *restaurāre* prob. was 'to attach again to a stake, to fasten again'. See **steer**, 'to direct', and cp. **store**, v. and n., **instauration**.

Derivatives: *restor-able*, adj., *restor-er*, n.

restrain, tr. v., 1) to hold back; 2) to limit, confine. — ME. *restreynen*, fr. OF. *restreindre*, *restreindre* (F. *restreindre*), fr. L. *restringere*, 'to bind back, tighten', fr. **re-** and *stringere*, 'to draw tight; to draw, bind or press together'. See **stringent** and cp. **restrict**.

Derivatives: *restrain-ed*, adj., *restrain-ed-ly*, adv., *restrain-ed-ness*, n., *restrain-er*, n., *restrain-ing-ly*, adv.

re-strain, tr. v., to strain again. — Formed fr. **re-** and **strain**.

restraint, n. — ME., fr. MF. *restrainte*, prop. fem. pp. of *restreindre*, used as a noun. See **restrain**.

restrict, v., to limit, confine. — L. *restrictus*, pp. of *restringere*. See **restrain**.

Derivatives: *restrict-ed*, adj., *restrict-ed-ly*, adv., *restrict-ed-ness*, n., *restriction* (q.v.), *restrictive* (q.v.)

restriction, n. — ME. *restriccioun*, fr. Late L. *restrictiōnem*, acc. of *restrictiō*, fr. L. *restrictus*, pp. of *restringere*. See prec. word and **-ion**.

Derivative: *restriction-ist*, n.

restrictive, adj. — ME., fr. MF. (= F.) *restrictif* (fem. *restrictive*), fr. L. *restrictus*, pp. of *restringere*. See **restrict** and **-ive**.

Derivatives: *restrictive-ly*, adv., *restrictive-ness*, n.

result, intr. v. — ME. *resulthen*, fr. ML. *resultāre*, 'to result', fr. L. *resultāre*, 'to leap back, spring back, rebound', which stands for **résaltāre* and is freq. of *resilire*, 'to leap back, spring back, rebound'. See **resile** and cp. **saltant**. For the change of Latin *ā* (in *sālire* and in its freq. *sāltāre*) to *ū* (in *re-sūltāre*) see **desultory** and cp. words there referred to.

Derivatives: *result*, n., *resultance* (q.v.), *resultant* (q.v.), *result-ful*, adj., *result-ing-ly*, adv., *result-less*, adj.

resultance, resultancy, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

resultant, adj., effective. — ML. *resultāns*, gen. *-antis*, pres. part. of *resultāre*. See **result** and **-ant**.

Derivative: *resultant*, n.

resume, tr. v., to take up again, begin again; intr. v., to begin again. — ME. *resumen*, fr. MF. (= F.) *résumer*, fr. L. *resumere*, 'to take up again', fr. **re-** and *sūmere*, 'to take up'. See **assume** and cp. words there referred to.

Derivative: *resum-er*, n.

résumé, n., summary. — F., prop. pp. of *résumer*, 'to resume'. See **resume**.

resumption, n., act of resuming. — ME. *resumpcioun*, possibly through the medium of MF. (= F.) *résumption*, fr. L. *resumptiō*, gen. *-ōnis*, 'a taking up again', fr. *resumptus*, pp. of *resumere*. See **resume** and **-ion** and cp. **sumption** and words there referred to.

resumptive, adj., resuming. — Formed with suff. **-ive** fr. L. *resumptus*, pp. of *resumere*. See **resume**. Derivative: *resumptive-ly*, adv.

resupinate, adj., inverted (*bot.*) — L. *resupinātus*, 'turned back, bent back', pp. of *resupināre*, 'to turn back, bend back', fr. *supīnus*, 'backward'. See **supine** and adj. suff. **-ate**.

resupination, n., inverted position (*bot.*) — Formed with suff. **-ion** fr. L. *resupinātus*, pp. of *resupināre*. See prec. word.

resurge, intr. v., to rise again, revive. — L. *resurgere*, 'to rise again', fr. **re-** and *urgere*, 'to rise'. See **surge**, 'to rise', and cp. **resource**.

resurgence, n., revival. — Formed from next word with suff. **-ce**.

resurgent, adj., revived, renewed. — L. *resurgēns*, gen. *-entis*, pres. part. of *resurgere*. See **resurge** and **-ent** and cp. **urgent**.

resurrect, 1) tr. v., to raise from the dead; 2) intr. v., to rise from the dead. — Back formation fr. **resurrection**. The correct form is **resurge**, which, however, is intransitive only, whereas the verb *resurrect* can be used both as transitive and intransitive verb.

Derivatives: *resurrect-or*, n., *resurrect-ive*, adj. **resurrection**, n. — ME. *resur(ri)ectioun*, fr. Late L. *resurrectiōnem*, acc. of *resurrectiō*, 'a rising again from the dead', fr. *resurrect(um)*, pp. stem of *resurgere*. See **resurge** and **-ion**.

Derivatives: *resurrection-al*, adj., *resurrection-ary*, adj., *resurrection-ize*, tr. v.

resurrectionism, n., body snatching. — Formed from prec. word with suff. **-ism**.

resurrectionist, n., body snatcher. — Formed fr. **resurrection** with suff. **-ist**.

resuscitate, 1) tr. v., to restore to life; 2) intr. v., to return to life. — L. *resuscitātus*, pp. of *resuscitāre*, 'to rouse again, revive', fr. **re-** and *suscitāre*, 'to raise up', which is a compound of **sub-** and *citāre*, 'to put into quick motion'. See **cite**.

Derivatives: *resuscitation* (q.v.), *resuscitat-ive*, adj., *resuscitat-or*, n.

resuscitation, n., the act of resuscitating. — Late L. *resuscitātiō*, gen. *-ōnis*, fr. L. *resuscitātus*, pp. of *resuscitāre*. See prec. word and **-ion**.

ret, also **rate**, tr. v., to soak; intr. v., to rot. — ME. *reten*, 'to soak', fr. MDu (= Du.) *roten*, 'to rot', which are rel. to OE. *rotian*, 'to rot'. See **rot**.

retable, n., a shelf behind an altar. — F. *retable*, fr. Sp. *retablo*, fr. ML. *retrōtabulum*, which is compounded of L. *retrō*, backward, back, behind', and *tabula*, 'table'. See **retro-** and **table**.

retail, n. — ME., fr. MF. *retaille*, *retail* (F. *retaille*), 'a piece cut off', fr. OF. *retaille*, *retail*, of s.m., back formation fr. OF. *retailier* (F. *retailier*), 'to cut off', fr. **re-** and *taillier* (F. *tailler*), 'to cut'. See **tailor** and cp. **detail**.

Derivatives: *retail*, tr. and intr. v., *retail-er*, n., *retail-ment*, n.

retain, tr. v. — ME. *reteinen*, *retainen*, fr. MF. (= F.) *retenir*, fr. OF., fr. VL. **re-tenēre*, for L. *retinēre*, 'to hold back, retain', which is formed fr. **re-** and *tenēre*, 'to hold, keep'. See **tenable**, and cp. **retention**, **retinaculum**, **retinue**, **rein**. Cp. also **abstain** and words there referred to.

Derivatives: *retain-able*, adj., *retain-er*, n., *retain-ment*, n.

retainer, n., the act of a client by which he *retains* the services of a lawyer (*law*). — ME. *reteiner*, fr. MF. *retenir*, fr. OF., 'to retain', infin. used as a noun; see **retain**. For the subst. use of infinitives in law terms cp. *attainder* and words there referred to.

retaliate, tr. and intr. v., to return like for like, repay. — L. *retāliātus*, pp. of *retāliāre*, 'to retaliate', fr. **re-** and *tālis*, 'such'. See **talion** and verbal suff. **-ate**.

Derivatives: *retaliat-ion*, n., *retaliat-ion-ist*, n., *retaliat-ive*, adj., *retaliat-or*, n., *retaliat-ory*, adj.

retama, n., genista. — ModL., fr. Sp. *retama*, fr. Arab. *rātama*^d, in vulgar pronunciation *reítama*, 'a shrub of the genus Genista', nomen unitatis (= noun of individuality), fr. *rātam*, 'the genus Genista, the broom plant', which is rel. to Heb. *rōthem*, Aram. (Targum) *rathmā*, *rithmā*, 'broom plant'.

retard, v. — Either fr. F. *retarder* or directly fr. L. *retardāre*, 'to keep back, hinder, delay', fr. **re-** and *tardāre*, 'to make slow, hinder', fr. *tardus*, 'slow'. See **tardy** and cp. **ritardando**.

Derivatives: *retard*, n. (q.v.), *retard-ation*, n., *retard-ative*, adj., *retard-at-ory*, adj., *retard-er*, n., *retard-ment*, n.

retard, n. — F., back formation fr. *retarder*. See **retard**, v.

retch, intr. v., to make an effort to vomit. — ME. **rechen*, fr. OE. *hræcan*, 'to clear the throat, spit', rel. to OE. *hrāca*, 'expectoration, spittle', ON. *hrāki*, 'spittle', OHG. *rāhhison*, 'to clear one's throat', and cogn. with Lith. *krėgėti*, 'to grunt', *krogėti*, 'I rattle'.

Derivative: *reich*, n.

rete, n., network (*anat.*) — L. *rēte*, 'net'. See **retialy**.

retene, n., a hydrocarbon, C₁₈H₁₈ (*chem.*)—Formed fr. Gk. *ῥητ(ίνη)*, 'resin' (see **resin**), with suff. **-ene**.

retention, n. — ME. *retencioun*, fr. L. *retentiō*, gen. *-ōnis*, 'a holding back, retention', fr. *retentus*, pp. of *retinēre*. See **retain** and **-ion**.

retentive, adj. — ME. *retentif*, *retentive*, fr. MF. *retentif* (fem. *retentive*), fr. ML. *retentivus*, fr. L. *retentus*, pp. of *retinēre*, 'to hold back'. See **retain** and **-ive**.

Derivatives: *retentive-ly*, adv., *retentive-ness*, n.

retiarus, n., a gladiator who tried to throw a net over his adversary (*Roman antiq.*)—L. *retiārius*, lit. 'a net-fighter', fr. *rēte*, 'net'. See next word.

retiarey, adj., constructing a net (said of spiders). — L. *retiārius*, 'a net-fighter' (see prec. word), fr. *rēte*, 'net, bag', which is cogn. with Lith. *rėtis*, 'bast sieve'; possibly rel. to L. *rārus*, 'thin, loose'. See **rare**, 'thin', and cp. **reticulum**. Cp. also **reseau**. For the ending see adj. suff. **-ary**. Derivative: *retiarey*, n., a retiarey spider.

reticence, n. — F. *reticene*, fr. L. *reticentia*, 'silence', fr. *reticēns*, gen. *-entis*. See next word and **-ce**.

reticent, adj., inclined to keep silent. — L. *reticēns*, gen. *-entis*, pres. part. of *reticēre*, 'to be silent', fr. **re-** and *tacēre*, 'to be silent'; see **tace**. For the change of Latin *ā* (in *tācēre*) to *i* (in *reticēre*) see **abigeat** and cp. words there referred to. For the ending see suff. **-ent**.

Derivative: *reticent-ly*, adv.

reticle, n., network of fine threads on the object glass of an optical instrument. — L. *reticulum*, 'a small net'. See **reticulum**.

reticular, adj., netlike. — ModL. *reticulāris*, fr. L. *reticulum*. See **reticulum** and adj. suff. **-ar**.

reticulate, adj., having the form of a network. — L. *reticulātus*, 'netlike', fr. *reticulum*, 'a small net'. See **reticulum** and adj. suff. **-ate**.

Derivative: *reticulate-ly*, adv.

reticulate, tr. v., to divide in a network. — L. *reticulātus*. See **reticulate**, adj.

Derivatives: *reticulat-ed*, adj., *reticulat-ion*, n. **reticule**, n., a small bag carried by women. — F. *reticule*, fr. L. *reticulum*, 'a small bag', dimin. of *rēte*, 'bag'. See **retiarey**, adj., and **-cule**.

reticulose, adj., forming a network. — Formed

fr. L. *rētīculum* (see next word) with adj. suff. *-ose*.

reticulum, n., 1) network; 2) the second stomach of a ruminant (so called in allusion to the folds of the mucous membrane). — L. *rētīculum*, 'a small net'. See **reticulate**.

retiform, adj., having the form of a network. — ModL. *rētiformis*, compounded of L. *rētis*, 'net', and *forma*, 'form, shape'. See **reticulate** and **form**, n.

retina, n., the sensitive membrane at the back of the eyeball (*anat.*) — Medical L. *rētīna*, coined by the translator Gerard of Cremona (1114?-1187) fr. L. *rēte*, 'net' (see **reticulate**), as a loan translation of Hebrew *rēsheth*, 'net', used in Medieval Hebrew to denote the *retina*. See Joseph Hyrtl, *Das Arabische und Hebräische in der Anatomie*, p. 58, and his *Onomatologia Anatomica*, pp. 452-55. Derivative: *retinal*, adj.

retinaculum, n., a retaining band (*anat., bot.* and *entomol.*) — L. *retināculum*, 'a holdfast, band, tether', prop. 'that which holds back or binds', fr. *retināre*. See **retain**. Derivatives: *retinacul-ar*, *retinacul-ate*, adjs.

retinitis, n., inflammation of the retina (*med.*) — A Medical L. hybrid coined fr. Medical L. *rētīna* (fr. L. *rēte*) and Gk. suff. *-ītis*. See **retina** and *-itis*.

retinue, n. — ME. *retenue*, fr. MF. *retenue*, prop. fem. pp. of *retenir*, 'to retain, hold back', used as a noun; see **retain**. For the mode of formation cp. **continue**, **detinue**.

retire, intr. and tr. v. — MF. (= F.) *retirer*, 'to withdraw (something)', *se retirer*, 'to withdraw, retire', fr. *re-* (see **re-**) and *tirer*, 'to pull, draw'. See **tire**, 'to pull'. Derivatives: *retire*, n., *retir-ed*, adj., *retir-ed-ness*, n., *retir-ed-ly*, adv., *retire-ment*, n., *retir-er*, n., *retir-ing*, adj., *retir-ing-ly*, adv., *retir-ing-ness*, n.

retort, tr. v., to reply sharply to; intr. v., to make a sharp reply. — L. *retortus*, pp. of *retorquere*, 'to twist back, turn back', fr. *re-* and *torquere*, 'to twist'. See **torque** and cp. **retort**, a vessel of glass. Cp. also **contort**, **distort**, **extort**. Derivatives: *retort*, n., a sharp reply, *retort-able*, adj., *retort-ed*, adj., *retort-er*, n., *retortion* (q.v.), *retort-ive*, adj.

retort, n., a vessel of glass used in chemistry. — MF. (= F.) *retorte*, fr. ML. *retorta*, 'a vessel with a bent neck', prop. 'anything bent', fr. L. *retorta*, fem. pp. of L. *retorquere*. See **retort**, v.

retortion, n. — ML. *retortio*, gen. *-ōnis*, fr. L. *retortus*, pp. of *retorquere*. See **retort**, v., and *-ion*.

retoucher, fr. MF., fr. *re-* (see **re-**) and *toucher*, 'to touch'. See **touch**. Derivatives: *retouch-er*, n., *retouch-ing*, n.

retrace, tr. v., to go over again. — F. *retracer*, 'to trace again, retrace', fr. MF. *retracier*, fr. *re-* (see **re-**) and *tracier*, 'to trace'. See **trace**, v.

retract, tr. and intr. v., to draw back, draw in. — L. *retractus*, pp. of *retrahere* 'to draw back', fr. *re-* and *trahere*, 'to pull, draw'. See **re-** and **tract**, 'region' and cp. **retreat**. Cp. also **attract** and words there referred to. Derivatives: *retract-able*, adj., *retract-ile*, adj., *retract-il-ity*, n., *retraction* (q.v.), *retract-ive*, adj., *retract-or*, n.

retract, tr. v., to withdraw, recant, revoke. — L. *retractāre*, 'to handle again, reconsider; to refuse', freq. of *retrahere*, 'to draw back, draw again'. See prec. word.

retractation, n., retraction. — L. *retractatiō*, gen. *-ōnis*, fr. *retractātus*, pp. of *retractāre*. See **retract**, 'to withdraw', and *-ation*.

retraction, n. — ME. *retraccioun*, fr. MF. (= F.) *rétraction*, fr. L. *retractiōnem*, acc. of *retractiō*, 'a drawing back, hesitation, refusal', fr. *retractus*, pp. of *retrahere*. See **retract**, 'to draw back', and *-ion*.

retral, adj., backward. — Formed with adj. suff. *-al* fr. L. *retrō*, 'at the back, backward'. See **retro-**.

retread, tr. v., to put a new tread (on the tire of an automobile, etc.) — Formed fr. *re-* and *tread*, n. See **tread**.

re-tread, tr. v., to tread again. — Formed fr. *re-* and **tread**. Cp. prec. word.

retreat, n. — Late ME., fr. MF. *retret*, a var. of *retrait*, *retraite* (F. *retraite*), prop. pp. of *retraire*, 'to withdraw', fr. L. *retrahere*. See **retract**, 'to draw back'. Derivatives: *retreat*, intr. and tr. v., *retreat-er*, n., *retreat-ing*, adj., *retreat-ing-ness*, n.

retrench, tr. and intr. v. — Obsol. F. *retrencher* (F. *retrancher*), 'to cut off', fr. MF. *retrenchier*, fr. *re-* (see **re-**) and *trenchier*, 'to cut'. See **trench**, v. Derivative: *retrench-ment*, n.

retribution, n., recompense; reward or punishment. — ME. *retribucioun*, fr. OF. *retribution* (F. *rétribution*), fr. L. *retributiōnem*, acc. of *retributiō*, fr. *retributus*, pp. of *retribuere*, 'to repay, restore', fr. *re-* and *tribuere*, 'to assign, allot, bestow, give, grant'. See **tribute** and *-ion*. The word *retribution* was introduced into English by the English religious reformer John Wycliffe (1320?-84).

retributive, adj. — Formed with suff. *-ive* fr. L. *retributus*, pp. of *retribuere*. See prec. word. Derivative: *retributive-ly*, adv.

retributory, adj., retributive. — Formed with suff. *-ory* fr. L. *retributus*, pp. of *retribuere*. See **tribute**. Derivative: *retributive-ly*, adv.

retrieve, tr. and intr. v. — ME. *retreven*, *retriven*, fr. OF. *retrover*, *retrouver* (F. *retrouver*), 'to find again', fr. *re-* (see **re-**) and *trover*, *trouver*, 'to compose verses; to invent; to find' (whence F. *trouver*, 'to find'). See **trover** and cp. **contrive**. Derivatives: *retrieve*, n., *retriev-able*, adj., *retriev-al*, n., *retriev-er*, n.

retro-, pref. meaning 1) 'backward', as in *retro-act*; 2) 'behind', as in *retrocardiac*. — L. *retrō*, formed fr. *re-*, 'back' (see **re-**). L. *retrō* stands to *re-* as *intrō*, 'in, within', to *in*, 'in', and as *citrō*, 'hither', stands to *cis*, 'on this side'. Cp. **reredos**. Cp. also **arrear**, **darrein** and the first word in **dernier ressort**.

retroact, intr. v. — L. *retrōactus*, pp. of *retrōagere*, 'to drive back, turn back', fr. **retro-** and *agere*, 'to set in motion, drive, lead; to do, act'. See **act**.

retroaction, n. — Formed with suff. *-ion* fr. L. *retrōactus*, pp. of *retrōagere*. See prec. word.

retroactive, adj. — F. *rétroactif* (fem. *rétroactive*), fr. L. *retrōactus*, pp. of *retrōagere*. See **retroact** and *-ive*. Derivatives: *retroactive-ly*, adv., *retroactiv-ity*, n.

retrocede, intr. v., to go back, recede. — L. *retrōcēdere*, 'to go back or backward, to retire, recede', fr. **retro-** and *cēdere*, 'to go'. See **cede**. Derivatives: *retroced-ent*, adj., *retroced-ence*, n.

retrocede, tr. v., to give back (territory). — F. *rétrécéder*, fr. *rétro-*, 'back' (fr. L. *retrō*), and *cēder*, 'to cede'. See **retro-** and **cede** and cp. prec. word.

retrocession, n., a going back. — Late L. *retrōcessiō*, gen. *-ōnis*, 'a going back or backward', fr. L. *retrōcess-um*, pp. stem of *retrōcēdere*. See **retrocede**, 'to go back', and *-ion*.

retrocession, n., the act of giving back or restoring. — See **retrocede**, 'to give back', and *-ion*.

retrocessive, adj., tending to move backward. — Formed with suff. *-ive* fr. L. *retrōcess-um*, pp. stem of *retrōcēdere*. See **retrocede**, 'to go back'.

retrochoir, n., space in a church behind the choir. — Formed fr. **retro-** and **choir** on analogy of ML. *retrōchorus*.

retroflexed, adj., bent or turned backward. — Formed with suff. *-ed* fr. L. *retrōflectere*, 'to bend back', fr. **retro-** and *flectere*, 'to bend'. See **flex** and cp. **reflect**.

retroflex, adj., retroflexed. — L. *retrōflexus*, pp. of *retrōflectere*. See prec. word. Derivatives: *retroflex-ed*, adj., *retroflex-ion*, n.

retrograde, adj., 1) moving backward; 2) deteriorating. — ME., fr. L. *retrōgradus*, 'going back or backward', fr. *retrōgradī*, 'to go back or backward', fr. **retro-** and *gradī*, 'to step, walk, go'. See **grade**.

retrograde, intr. v., 1) to move backward; 2) to deteriorate. — L. *retrōgradī*. See prec. word.

retrogress, intr. v., 1) to move backward; 2) to deteriorate. — L. *retrōgressus*, pp. of *retrōgradī*. See **retrograde**, adj., and cp. **congress** and words there referred to.

retrogression, n. — Formed with suff. *-ion* fr. L. *retrōgressus*, pp. of *retrōgradī* (see **retrogress**); introduced into English by the English physician and author Sir Thomas Browne (1605-82).

retrogressive, adj., tending to move backward; **retrograde**. — Formed with suff. *-ive* fr. L. *re-*

trōgressus, pp. of *retrōgradī*. See **retrogress** and *-ive*. Derivative: *retrogressive-ly*, adv.

retorse, adj., turned backward. — L. *retrōrsus*, contraction of *retrōversus*, 'turned backward', fr. **retro-** and *versus*, pp. of *vertere*, 'to turn'. See **version** and cp. **retroverse**. Cp. also **extrorse**, **introrse**. Cp. also **prose**, which is the antonym of *retorse*. Derivative: *retorse-ly*, adv.

retrospect, n. — L. **retrōspectus*, fr. *retrōspect-um*, pp. stem of *retrōspicere*, 'to look back', fr. **retro-** and *specere*, *spicere*, 'to look'. See **species**. Derivatives: *retrospect*, intr. and tr. v., *retrospect-ion*, n., *retrospect-ive*, adj. and n., *retrospect-ive-ly*, adv., *retrospect-iveness*, n.

retroussé, adj., turned up (said of a nose). — F., pp. of *retrousser*, 'to turn up', fr. *re-* (see **re-**) and *trousser*, 'to pack, bind'. See **truss**.

retroverse, adj., turned backward. — L. *retrōversus*, 'turned backward'. See **retorse**.

retroversion, n., a turning backward. — Formed with suff. *-ion* fr. L. *retrōversus*. See prec. word.

retrovert, tr. v., to turn backward. — Formed fr. **retro-** and L. *vertere*, 'to turn'. See **version**.

retrovert, tr. v., to thrust back. — L. *retrūdere*, 'to thrust back', fr. *re-* and *trūdere*, 'to thrust', fr. I.-E. base **treud-*, 'to press, push', whence also Goth. *us-þriutan*, 'to vex', OE. *þrēotan*, 'to weary, vex, annoy'. See **threat** and cp. **thrust**. Cp. also **intrude** and words there referred to.

retusion, n., the action of thrusting back. — Formed with suff. *-ion* fr. L. *retrūsus*, pp. of *retrūdere*. See prec. word.

rettery, n., a place for retting flax. — Formed fr. **ret** with suff. *-ery*.

retting, n., process of retting flax. — Formed fr. **ret** with *-ing*, suff. forming verbal nouns.

retund, tr. v., to beat back (*obsol.*) — L. *retundere*, 'to beat back', fr. *re-* and *tundere*, 'to beat'. See **tund**.

return, intr. and tr. v. — ME. *retornen*, *retornen*, *retournen*, fr. OF. *retorner*, *retourner* (F. *retourner*), fr. *re-* and *torner*, *tourner* (F. *tourner*), 'to turn', fr. L. *tornāre*, 'to turn in a lathe'. See **re-** and **turn**. Derivatives: *return-able*, adj., *return-ed*, adj., *return-er*, n.

return, n. — ME. *retorn*, fr. *retornen*, 'to return'. See **return**, v. Derivative: *return-less*, adj.

retuse, adj., having a rounded end with small notch (said esp. of leaves). — L. *retusus*, pp. of *retundere*, 'to beat back'. See **retund**.

retzian, n., a basic arsenate of manganese, calcium and yttrium metals (*mineral.*) — Named after the Swedish naturalist Anders Johan Retzius (1742-1821). For the ending see suff. *-an*.

Reuben, 1) masc. PN.; 2) in the *Bible*, a) the eldest son of Jacob; b) the tribe descended from him. — Gk. Ρουβήν, fr. Heb. *R^eūbhén*, prob. meaning lit. 'behold a son', fr. *r^eū*, imper. of *rā* *d^h*,

'he saw', and *bēn*, 'a son'; cp. Babylonian Talmud, tractate Berakhoth, 7b. — Heb. *rā'āh* is rel. to Arab. *rā'a*, Ethiop. *rā'a*, 'he saw', Aram. *rēw*, *rēwā*, 'appearance'. For the etymology of *bēn*, 'son', see *ben*.

reunion, n. — Formed fr. *re-* and *union*. Cp. F. *réunion*.

Derivatives: *reunion-ism*, n., *reunion-ist*, n., *reunion-ist-ic*, adj.

reunite, tr. and intr. v. — ML. *reūnitus*, pp. of *reūnīre*, fr. *re-* and L. *ūnīre*, 'to make one, join'. See *unite*.

Derivatives: *reunit-able*, adj., *reunit-ion*, n.

reus, n., masc., *rea*, fem., a defendant. — L. *reus*, resp. *rea*, 'defendant', rel. to *rēs*, 'thing, object, matter, affair, circumstance'. See *real*, adj., and cp. *reatus*.

revalence, n., convalescence. — Formed from next word with suff. *-ce*.

revaléscent, adj., convalescent. — L. *revalēscēns*, gen. *-entis*, pres. part. of *revalēscere*, 'to grow well again, to recover', fr. *re-* and *valēscere*, 'to grow strong', inchoative of *valēre*, 'to be well, be strong'. See *valiant* and *-escent* and cp. *vale*, interj.

revanche, n., revenge. — F., fr. MF. *revanche*, *revanche*, back formation fr. *revanchier*, 'to revenge'. See *revenge*, v.

reveal, tr. v. — ME. *revelen*, fr. MF. *reveler* (F. *révéler*), fr. OF., fr. L. *revēlāre*, 'to uncover, disclose', lit. 'to draw back the veil', fr. *re-* and *vēlum*, 'a veil'. See *veil* and cp. *revelation*.

Derivatives: *reveal*, n., *reveal-er*, n., *reveal-ment*, n.

reveille, n., signal on a drum or a bugle at sunrise. — F. *réveillez(-vous)*, 'wake up', imper. of (*se*) *réveiller*, 'to wake up', fr. MF. *réveiller*, 'to awake, rouse', fr. *re-* (see *re-*) and *éveiller*, fr. OF. *esveillier*, fr. VL. **exvigilāre*, fr. 1st ex- and L. *vigilāre*, 'to watch'. See *vigil*.

revel, intr. v., to feast in noisy manner. — ME. *revelen*, fr. OF. *reveler*, 'to rebel, revolt, make an uproar', fr. L. *rebellāre*, 'to wage war again, revolt'. See *rebel*.

Derivatives: *revel(l)-er*, n., *revel-ment*, n., *revel-ry*, n.

revel, n., a noisy feast. — ME., fr. OF. *revel*, 'rebellion, revolt', back formation fr. *reveler*. See *revel*, v.

revelation, n. — ME. *revelacioun*, fr. MF. *révelation* (F. *révélation*), fr. Eccles. L. *revēlātiōnem*, acc. of *revēlātiō*, 'an uncovering; revelation', fr. L. *revēlātus*, pp. of *revēlāre*. See *reveal* and *-ation*.

Derivatives: *revelation-al*, adj., *revelation-er*, n., *revelation-ist*, n.

revenant, n., 1) a person returning after a long absence; 2) a ghost. — F., prop. pres. part. of *revenir*, 'to come back', used as a noun, fr. L. *revenirē*, fr. *re-* and *venīre*, 'to come'. See *venue*, 'arrival', and *-ant*, and cp. *revenue*.

revenge, tr. and intr. v. — ME. *revengen*, fr. MF.

revengier, *revenchier* (F. *revancher*), fr. OF., fr. *re-* (see *re-*) and *vengier*, *venchier*, 'to take vengeance', fr. L. *vindicāre*, 'to lay claim to, avenge, punish'. See *vindicate* and cp. *revanche*. Cp. also *vengeance*, *avenge*.

Derivative: *reveng-er*, n.

revenge, n. — MF. *revenge*, back formation fr. *revengier*. See *revenge*, v.

Derivatives: *revenge-ful*, adj., *revenge-ful-ly*, adv., *revenge-ful-ness*, n.

revenue, n. — ME., fr. MF. *revenue*, prop. fem. of *revenu* (whence F. *revenu*, 'revenue'), pp. of *revenir*, 'to come back, return'. See *revenant*.

reverberant, adj., reverberating. — L. *reverberāns*, gen. *-antis*, pres. part. of *reverberāre*. See next word and *-ant*.

reverberate, tr. v., to throw back; to cause to echo; intr. v., to re-echo. — L. *reverberātus*, pp. of *reverberāre*, 'to strike back, repel, cause to rebound', fr. *re-* and *verberāre*, 'to beat', fr. *verbera* (pl.) 'rods, lashes, strokes', which is rel. to L. *verbēna*, usually pl. *verbēnae*, 'leaves and branches of laurel'. See *vervain* and verbal suff. *-ate*.

Derivatives: *reverberat-ing*, adj., *reverberation* (q.v.), *reverberat-ive*, adj., *reverberat-or*, n., *reverberat-ory*, adj.

reverberation, n. — ME. *reverberacioun*, fr. MF. (= F.) *réverbération*, fr. Late L. *reverberātiōnem*, acc. of *reverberātiō*, fr. L. *reverberātus*, pp. of *reverberāre*. See prec. word and *-ion*.

revere, tr. v. — Either fr. F. *révéler*, or directly fr. L. *reverēri*, 'to stand in awe of respect, revere', fr. *re-* and *verēri*, 'to observe with awe, fear, revere', fr. I.-E. base **wer-*, 'to be or become aware of', whence also OE. *wær*, 'aware, cautious'. See *ware*, 'alert', and cp. *verecund*.

reverence, n. — ME., either fr. OF. *reverence*, or directly fr. L. *reverentia*, 'awe, respect', fr. *reverēns*, gen. *-entis*. See *reverent* and *-ce*.

Derivative: *reverence*, tr. v.

reverend, adj. — ME., fr. MF. (= F.) *révérend*, fr. L. *revererendus*, 'to be revered, inspiring awe', gerundive of *reverēri*, 'to revere', see *revere*. For other Latin gerundives or their derivatives used in English cp. *agenda* and words there referred to.

Derivative: *reverend*, n.

reverent, adj. — Late ME., fr. L. *reverēns*, gen. *-entis*, pres. part. of *reverēri*. See *revere* and *-ent*. Derivative: *reverent-ly*, adv.

reverential, adj. — Formed with adj. suff. *-al* fr. L. *reverentia*. See *reverence*.

Derivative: *reverential-ly*, adv.

reverie, n., musing, daydreaming. — F. *rêverie*, 'musing, dreaming', fr. *rêver*, 'to muse, dream', fr. OF. *reveser*, 'to rave'. See *rave*, 'to speak as in delirium', and *-ery*.

revers, n., part of a garment turned back; lapel. — F., fr. OF., fr. L. *reversus*, 'turned back'. See *reverse*.

reversal, n., act of reversing; state of being re-

versed. — See *reverse*, v., and *-al*, suff. forming verbal nouns.

reverse, adj., turned backward; opposite. — ME. *revers*, fr. OF. *revers*, fr. L. *reversus*, pp. of *revertere*. See *revert*.

Derivative: *reverse-ly*, adv.

reverse, n., the opposite of something. — ME. *revers*, fr. OF. *revers*. See *reverse*, adj.

reverse, tr. v., to turn in an opposite direction; intr. v., to move along in an opposite direction. — ME. *reversen*, fr. MF. (= F.) *reverser*, fr. Late L. *reversāre*, 'to turn round', fr. *re-* and L. *versāre*, freq. of *vertere* (pp. *versus*), 'to turn'. See *version*.

Derivative: *revers-er*, n.

reversible, adj. — Formed fr. *reverse*, v., with suff. *-ible*.

Derivatives: *reversibil-ity*, n., *reversible-ness*, n., *reversibl-y*, adv.

reversion, n. — ME., fr. MF. *reversion* (F. *réversion*), fr. L. *reversiōnem*, acc. of *reversio*, 'a turning back', fr. *reversus*, pp. of *revertere*. See next word and *-ion*.

Derivatives: *reversion-al*, adj., *reversion-al-ly*, adv., *reversion-ary*, adj., *reversion-er*, n.

revert, intr. and tr. v. — ME. *reverten*, fr. MF. *revertir*, fr. OF., fr. VL. **revertire*, which corresponds to L. *revertere*, 'to turn back', fr. *re-* and *vertere* (pp. *versus*), 'to turn'. See *version* and cp. *reverse*, adj. and v. Cp. also a *rovescio*. Derivatives: *revert*, n., *revert-ed*, *revert-er*, n., *revert-ible*, adj.

revest, tr. v., to vest again, reinvest; intr. v., to become vested again. — ME. *revesten*, fr. OF. *revestir* (F. *revêtir*), fr. Late L. *revestire*, 'to clothe again', fr. *re-* and L. *vestire*, 'to clothe'. See *vest* and cp. *revet*.

revet, tr. v., to face with a layer of stone, brick, etc. — F. *revêtir*. See prec. word.

Derivative: *revet-ment*, n.

review, n. — MF. *revue* (F. *revue*), fem. of MF. *reveu* (F. *revu*), pp. of OF. and MF. *revoir* (F. *revoir*), 'to see again', fr. L. *revidēre*, of s.m., fr. *re-* and *vidēre*, 'to see'. See *vision* and cp. *revue*, which is a doublet of *review*. Cp. also *revise*.

review, tr. and intr. v. — Partly fr. *re-* and *view*, partly fr. *review*, n.

Derivatives: *review-able*, adj., *review-abil-ity*, n., *review-al*, n., *review-er*, n.

revile, tr. v., to abuse; intr. v., to speak abusively. — ME. *revilen*, fr. OF. *reviler*, 'to regard as vile', fr. *re-* (see *re-*) and *viler*, 'to treat as vile', fr. *vil*, 'vile, base, mean'. See *vile*.

Derivatives: *revile-ment*, n., *revil-er*, n., *reviling*, adj., *revil-ing-ly*, adv.

revise, tr. v. — MF. (= F.) *réviser*, fr. L. *revisere*, 'to come back again and see, revisit', freq. of *revidēre* (pp. *revisus*), 'to see again', fr. *re-* and *vidēre* (pp. *visus*), 'to see'. See *vision* and cp. *review*.

Derivatives: *revis-able*, adj., *revise*, n., *revis-er*, n., *revis-or*, n., *revis-ory*, adj.

revision, n. — F. *révision*, fr. Late L. *revisiōnem*, acc. of *revisiō*, 'a seeing again', fr. L. *revisus*, pp. of *revidēre*. See *revise* and *-ion*.

Derivatives: *revision-al*, *revision-ary*, adjs., *revision-ism*, n., *revision-ist*, n.

revisit, tr. v., to visit again. — F. *revisiter*, fr. *re-* (see *re-*) and *visiter*, 'to visit'. See *visit*, v.

Derivatives: *revisit-unt*, adj. and n., *revisit-ation*, n.

revitalize, tr. v., to revive. — Formed fr. *re-* and *vitalize*.

Derivative: *revitaliz-ation*, n.

revive, intr. and tr. v. — ME. *reviven*, fr. MF. (= F.) *revivre*, fr. L. *revivere*, 'to live again', fr. *re-* and *vivere*, 'to live'. See *vital*.

Derivatives: *reviv-able*, adj., *reviv-abil-ity*, n., *reviv-abl-y*, adv., *reviv-al*, n., *reviv-al-ism*, n., *reviv-al-ist*, n., *reviv-er*, n.

revivification, n. — Late L. *revivificātiō*, gen. *-ōnis*, fr. *revivificātus*, pp. of *revivificāre*. See next word and *-ation*.

revivify, tr. v. — F. *révivifier*, fr. Late L. *revivificāre*, 'to restore to life', fr. *re-* and *vivificāre*. See *vivify*.

reviviscence, n., revival. — Formed from next word with suff. *-ce*.

reviviscent, adj., tending to revive. — L. *revivīscēns*, gen. *-entis*, pres. part. of *revivīscere*, 'to come to life again, revive', fr. *re-* and *vivīscere*, 'to become alive', inchoative of *vivere*, 'to live'. See *vital* and *-escent*.

revocable, adj. — F. *révocable*, fr. L. *revocābilis*, 'that may be revoked', fr. *revocāre*. See *revoke* and *-able*.

Derivatives: *revocabil-ity*, n., *revocable-ness*, n., *revocabl-y*, adv.

revocation, n. — ME. *revocacioun*, fr. MF. (= F.) *révocation*, fr. L. *revocātiōnem*, acc. of *revocātiō*, 'a calling back, recalling', fr. *revocātus*, pp. of *revocāre*. See *revoke* and *-ation*.

revocatory, adj. — ME., fr. Late L. *revocātōrius*, 'for calling back', fr. L. *revocātus*, pp. of *revocāre*. See *revoke* and adj. suff. *-ory*.

revoke, tr. and intr. v. — ME. *revoken*, fr. MF. *revoquer*, fr. L. *revocāre*, 'to call back, recall, revoke', fr. *re-* and *vacāre*, 'to call', which is rel. to *vōx*, gen. *vōcis*, 'voice, sound, tone, call'. See *voice*.

Derivatives: *revoke*, n., *revok-er*, n.

revolt, n. — MF. (= F.) *révolte*, back formation fr. *révolter*. See *revolt*, v.

revolt, intr. and tr. v. — MF. (= F.) *révolter*, fr. It. *rivoltare*, fr. VL. **revolutāre*, freq. of L. *revolvere* (pp. *revolūtus*), 'to roll back, revolve'. See *revolve*.

Derivatives: *revolt-ed*, adj., *revolt-ing*, adj., *revolt-ing-ly*, adv.

revolute, adj., rolled backward at the margins (*bot.* and *zool.*) — L. *revolūtus*, pp. of *revolvere*. See *revolt*, v.

revolution, n. — ME. *revolucioun*, fr. OF. *revolucion* (F. *révolution*), fr. Late L. *revolūtiōnem*

acc. of *revolūtīō*, 'return, revolution of the stars', fr. L. *revolūtus*, pp. of *revolvere*. See next word and *-ion*.

Derivatives: *revolution*, tr. v., *revolution-ary*, *revolution-ary*, *revolution-ary*, *revolution-er*, n., *revolution-ism*, n., *revolution-ist*, n., *revolution-ize*, tr. and intr. v., *revolution-izer*, n.

revolve, intr. and tr. v. — ME. *revolven*, fr. L. *revolvere*, 'to roll back, revolve', fr. re- and *volvare*, 'to turn, roll'. See *volute* and cp. *revolute*, *revolution*, *revolver*.

Derivatives: *revolv-ing*, adj., *revolv-ing-ly*, adv. **revolver**, n. — Formed fr. *revolve* with agential suff. *-er*; coined by the American Samuel Colt (1814-62), its inventor.

revue, n., a kind of musical show. — F., prop. fem. pp. of *revoir*, 'to see again', used as a noun. See *review*.

revulsion, n., disgust. — L. *revulsio*, gen. *-ōnis*, 'a tearing off', fr. *revulsus*, pp. of *revellere*, fr. re- and *vellere*, 'to pluck, tear'. See *vellicate* and *-ion* and cp. *convulse*, *evulsion*, *vulsellum*.

revulsive, adj., pertaining to, or causing, *revulsion*. — Formed with suff. *-ive* fr. L. *revulsus*, pp. of *revellere*. See prec. word.

Derivatives: *revulsive*, n., *revulsive-ly*, adv.

reward, tr. v. — ME. *rewarden*, fr. ONF. *rewarder*, 'to regard; to reward', corresponding to OF. *reguarder*, *regarder* (F. *regarder*), 'to look at, regard', fr. re- (see re-) and ONF. *warder*, resp. OF. *guarder*, 'to watch over'. See *ward*, v., and cp. *guard*, *regard*.

Derivatives: *reward-er*, n., *reward-ing*, adj., *reward-ing-ly*, adv., *reward-less*, adj.

reward, n. — ME., fr. ONF. *reward*, back formation fr. *rewarder*. Cp. OF. *reguard*, *regard* (F. *regard*) and see *reward*, v.

reword, tr. v., to express in other words. — Formed fr. re- and *word*.

rewrite, v., to write again. — Formed fr. re- and *write*.

rex, n., king. — L. *rēx*, gen. *rēgis*, 'ruler, king', rel. to *regere*, 'to keep straight, guide, lead, rule', *rēgina*, 'queen', and cogn. with Ol. *rāji*, *rājan*, 'king', OIr. *rī*, gen. *rīg*, 'king', fr. I.-E. base **reg-*, 'to stretch, straighten; straight, right; to lead, direct, rule, reign'. See *regent*, adj., and cp. *raj*, *rajah*, *ranee*, *regal*, *regulus*, *royal*, and the second element in *viceroy*.

Reynard, n., proper name of the fox in the epic *Roman de Renart*. — OF. *renart*, *renard* (F. *renard*), 'fox', fr. *Renart*, PN., fr. OHG. *Reinhart* (G. *Reinhart*), lit. 'skilful in counsel'. The first element in OHG. *Reinhart* is rel. to Goth. *ragin*, 'counsel', *rahnjan*, 'to count, reckon', OE. (*ge*)*recenian*, 'to explain', *recen*, *ricen*, 'ready, quick'; see *reckon* and cp. words there referred to. For the second element in OHG. *Reinhart* see *hard*. Cp. G. *Reineke*, 'Reynard'.

Reynold, masc. PN. — OF. *Reinald*, *Rainault*, *Reinaut* (F. *Reinaut*). fr. OHG. *Revinald*, *Raginald*

(G. *Reinwald*). The first element is rel. to Goth. *ragin*, 'counsel'; see prec. word. The second element is rel. to OE. (*ge*)*weald*, 'power, strength', *wealdan*, 'to rule', and cogn. with L. *valēre*, 'to be strong, be well'. See *valiant* and cp. **Reginald**, **rezbanyite**, n., a lead sulfobismuthite (*mineral*). — Formed with subst. suff. *-ite* fr. *Rézbánya*, name of a village in Rumania (formerly Hungary), a Hungarian word lit. meaning 'copper mine'.

rhabdo-, before a vowel **rhabd-**, combining form meaning 'rod'. — Gk. *ῥαβδο-*, fr. *ῥάβδος*, 'rod, twig, stick', which is rel. to *ῥάμνος*, 'a prickly shrub; the buckthorn', *ῥάπις*, 'rod', and cogn. with Lith. *virbus*, 'twig, branch, scion, rod', L. *verbera* (pl.), 'rods, lashes, strokes', *verbēna*, usually pl. *verbēnae*, 'leaves and branches of laurel'. See *vervain* and cp. words there referred to.

rhabdomancy, n., divination by means of a rod. — Gk. *ῥαβδομαντεία*, compounded of *ῥάβδος*, 'a rod', and *μαντεία*, 'oracle, divination'. See **rhabdo-** and **-mancy**.

rhachis, n. — See **rachis**.

rhachitis, n. — See **rachitis**.

Rhadamantine, adj., pertaining to, or resembling, Rhadamanthus; stern (said of a judge). — See next word and adj. suff. *-ine*.

Rhadamanthus, n., son of Zeus and Europe, one of the judges in the lower world (Greek mythol.) — L. *Rhadamanthus*, fr. Gk. *Ῥαδάμανθος*, *Ῥαδάμανθους*.

Rhaetia, n., name of an ancient Roman province situated between the Danube, the Rhine and the Po. — L., fr. *Rhaeti* (pl.), 'the Rhaetians'. Derivatives: *Rhaeti-an*, adj. and n.

Rhaetic, adj., pertaining to, or designating, a group of strata of the European Triassic system (*geol.*) — L. *Rhaeticus*, 'Rhaetian', fr. *Rhaetia*. See prec. word.

Rhaeto-Romance, **Rhaeto-Romanic**, adj., pertaining to the language spoken by the Romance people in Southeastern Switzerland and in Tyrol. — So called fr. L. *Rhaetia*. See **Rhaetia** and **Romance**, resp. **Romanic**.

rhagades, n., cracks or fissures in the skin (*med.*) — L., fr. Gk. *ῥαγάδες*, pl. of *ῥαγάς*, 'crack, fissure', from the stem of *ῥηγνύναι*, 'to break'. See **regma**.

Rhamnaceae, n. pl., the buckthorn family (*bot.*) — ModL., formed fr. **Rhamnus** with suff. *-aceae*.

rhamnaceous, adj. — See prec. word and *-aceous*.

Rhamnus, n., a genus of plants, the buckthorn (*bot.*) — L. *rhamnos*, fr. Gk. *ῥάμνος*, 'a prickly shrub; the buckthorn', which stands for **ῥάβνος* and is rel. to *ῥάβδος*, 'rod, twig, stick'. See **rhabdo-**.

Rhapis, n., a genus of fan palms (*bot.*) — ModL., fr. Gk. *ῥάπις*, 'rod, stick', which is rel. to *ῥάμνος*, 'a prickly shrub; the buckthorn'. See prec. word.

rhapontic, n., a species of rhubarb. — ModL. *rha-*

ponticum, fr. MedL. *rha Ponticum*, lit. 'Pontic rhubarb'. The first element stands for orig. *rheum*, 'rhubarb', fr. Gk. *ῥήον*, fr. Pers. *rēwend*, of s.m.; the alteration of *rheum* into *rha* is due to a confusion with *Rha*, the ancient name of the river Volga. See **Rheum**, **rhubarb**. For the second element see **Pontic**.

rhapsode, n., a reciter of rhapsodies. — Gk. *ῥαψωδός*. See **rhapsody**.

rhapsodic, adj., pertaining to a rhapsody. — Gk. *ῥαψωδικός*, fr. *ῥαψωδία*. See next word and *-ic*. Derivatives: *rhapsodic-al*, adj., *rhapsodic-al-ly*, adv.

rhapsody, n. — F. *rhapsodie*, *rapsodie*, fr. L. *rhapsōdia*, fr. Gk. *ῥαψωδία*, 'epic poem, recitation of epic poetry', fr. *ῥαψωδός*, 'rhapsodist', which is compounded of *ῥάπτειν*, 'to sew, weave; to compose songs', and *ᾠδή*, 'song'. For the first element see **vervain**, for the second see **ode** and cp. **comedy**, **tragedy**.

Derivatives: *rhapsod-ist*, n., *rhapsod-ize*, tr. and intr. v.

rhatany, n., name of a Peruvian shrub. — Sp. *ratana*, fr. Quechua *ratana*.

Rhea, n., the mother of the gods in Greek mythology. — L. *Rhea*, fr. Gk. *Ῥέα*, a Titaness, mother of Zeus, which is of uncertain origin.

Rhea, n., a genus of birds, the South-American ostrich. — ModL., named after *Rhea*, the mother of the gods in Greek mythology. See prec. word.

Rhenish, adj. — MHG. *rinisch* (G. *Rheinisch*), fr. *Rin* (G. *Rhein*), 'Rhine', fr. Gaul. *Rēnos* (whence L. *Rhēnus*), lit. 'that which flows', fr. I.-E. base **rei-*, 'to move, flow, run'. See **rise** and cp. **rhenium**, **cisrhenane**, **transrhenane**. For the ending see adj. suff. *-ish*.

Rhenish, n., Rhine wine. — Short for *Rhenish wine*.

rhenium, n., name of a very rare element (*chem.*) — ModL., coined by its discoverers, the German chemist Walter Karl Friedrich Noddack (1893-) and his wife Ida Tacke, fr. *Rhēnus*, the name of the Rhine (see **Rhenish**, adj.), and chem. suff. *-ium*.

rheo-, combining form meaning 'current of a stream, current'. — Gk. *ῥεο-*, fr. *ῥέος*, 'anything, flowing, stream', from the stem of *ῥέειν*, *ῥεῖν*, (for **ῥέφειν*), 'to flow, run' (whence also *ῥόος*, *ῥοῦς*, 'current', *ῥεῦμα*, 'that which flows, current, stream', fr. I.-E. base **sreu-*, 'to flow', whence also—with inserted *-i*—OE. *stream*, 'flowing, river'. See **stream** and cp. words there referred to.

rheostat, n., resistor (*electr.*) — Coined by the English physicist Sir Charles Wheatstone (1802-75) from Gk. *ῥέος*, 'anything flowing, stream', and *στατός*, 'placed, standing'. See **rheo-** and **static** and cp. **aerostat** and words there referred to.

Derivative: *rheostat-ic*, adj.

rhesus, n., an East Indian monkey. — ModL.,

coined by the French naturalist Jean-Baptiste Audebert (1759-1800).

rhetor, n., teacher of rhetoric; orator. — L., fr. Gk. *ῥήτωρ* (Aeol. **Φρήτωρ*), 'public speaker, orator; rhetor', rel. to *ῥήμα*, 'word', lit. 'that which is spoken', *ῥήσις*, 'speech', and to *εἶρω* (for **Φέριω*), 'I say, speak', *εἶρων* (for **Φέριων*), 'dissembler', lit. 'sayer' (i.e. one who speaks in order to hide his thoughts), *εἰρωνεία*, 'irony', and cogn. with Ol. *vrátam*, 'commandment, order', L. *verbum*, 'word', Goth. *waúrd*, OE. *word*, 'word'. See **word** and cp. **irony**. Cp. also **verb**.

rhetoric, fr. ME. *rethorik*, fr. OF. *retorique* (F. *rhétorique*), fr. L. *rhētorica*, *rhētoricē*, fr. Gk. *ῥήτορικῆ* (scil. *τέχνη*), 'art of rhetoric', fem. of *ῥήτορικός*, 'fit for a public speaker or public speaking, oratorical; rhetorical', fr. *ῥήτωρ*, gen. *ῥήτορος*. See prec. word and *-ic*.

Derivatives: *rhetoric-al*, adj., *rhetoric-al-ly*, adv. **rhetorician**, n. — ME. *rethoricien*, fr. MF. (= F.) *rhétoricien*, fr. *rhétorique*. See prec. word and *-ian*.

rheum, n., discharge from the mucous membranes (*archaic*). — ME. *reume*, fr. OF. *reume* (F. *rhume*), 'a cold', fr. L. *rheuma*, fr. Gk. *ῥεῦμα*, 'that which flows; discharge, flux, rheum', from the stem of *ῥέειν*, *ῥεῖν*, 'to flow'. See **rheo-**.

Derivatives: *rheum-ic*, adj., *rheum-y*, adj., *rheum-i-ly*, adv., *rheum-i-ness*, n.

Rheum, n., a genus of herbs (*bot.*) — L., 'rhubarb', fr. Gk. *ῥήον*, fr. Pers. *rēwend*, of s.m. See **rhubarb** and cp. **rhapontic**.

rheumatic, adj. — ME. *rewmatik*, fr. MF. *reumatique* (F. *rhumatique*), fr. L. *rheumaticus*, 'troubled with rheum', fr. Gk. *ῥευματικός*, fr. *ῥεῦμα*, gen. *ῥεύματος*. See **rheum** and 1st *-atic*. Derivatives: *rheumatic*, n., *rheumatic-al*, adj.

rheumatism, n. — L. *rheumatismus*, 'rheum, catarrh', fr. Gk. *ῥευματισμός*, fr. *ῥευματίζεσθαι*, 'to suffer from a flux', fr. *ῥεῦμα*, gen. *ῥεύματος*. See **rheum** and *-ism*.

rheumatoid, adj., resembling rheumatism. — Compounded of Gk. *ῥεῦμα*, gen. *ῥεύματος* (see **rheum**), and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

Derivatives: *rheumatoid-al*, adj., *rheumatoid-al-ly*, adv.

Rhexia, n., a genus of plants, the deergrass, the meadow beauty (*bot.*) — L., a name used by Pliny.

rhigolene, n., a volatile petroleum product used as a local anesthetic. — A hybrid coined fr. Gk. *ῥίγος*, 'frost, cold', and L. *oleum*, 'oil'. The first element stands for **σῤῥίγος* and is cogn. with L. *frīgus*, 'cold'; see **frigid**. For the second element see **olive**, for the ending see suff. *-ene*.

rhin-, form of **rhino-** before a vowel.

rhinal, adj., pertaining to the nose. — Formed with adj. suff. *-al* fr. Gk. *ῥίς*, gen. *ῥίνος*, 'nose'. See **rhino-**.

Rhinanthus, n., a genus of plants, the yellow rattle

(*bot.*) — ModL., compounded of Gk. ῥῖς, gen. ῥῖνος, ‘nose, snout’, and ἄνθος, ‘flower’. See **rhino-** and **anther**.

rhine, n., a large ditch in marshy land. — OE. *rene*, *ryne*, ‘bed of a river’, lit. ‘a running’. See **run**, n.

rhinencephalon, n., the olfactory part of the brain (*anat.*) — Medical L., coined by the Swiss anatomist Rudolf Albert von Kölliker (1817-1905) fr. Gk. ῥῖς, gen. ῥῖνος, ‘nose’, and ἐγκέφαλος, ‘brain’. See **rhino-** and **encephalon**.

rhinestone, n., a colorless imitation stone. — Loan translation of F. *caillou de Rhin*, lit. ‘pebble of the Rhine’.

rhinitis, n., inflammation of the nose (*med.*) — Medical L., formed with suff. **-itis**, fr. Gk. ῥῖς, gen. ῥῖνος, ‘nose’. See **rhino-**.

rhino (*slang*). — Short for **rhinoceros**.

rhino, n., money (*slang*). — Of uncertain origin.

rhino-, before a vowel **rhin-**, combining form denoting the *nose*. — Gk. ῥῖνο-, fr. ῥῖς, gen. ῥῖνος, ‘nose’, a word of uncertain origin. Cp. the second element in **Antirrhinum**, **Catarrhina**, **Gymnorhina**, **platyrrhine**.

rhinoceros, n. — L., fr. Gk. ῥῖνόκερος, ‘rhinoceros’, lit. ‘nose-horn’, fr. ῥῖς, gen. ῥῖνος, ‘nose’, and κέραξ, ‘horn’. See **rhino-** and **cerato-**.

rhinocerotid, adj., pertaining to a rhinoceros. — Formed with adj. suff. **-ic** fr. Gk. ῥῖνόκερος, gen. ῥῖνοκέρατος. See prec. word.

rhinology, n., that branch of medicine which treats of the nose and its diseases. — Compounded of **rhino-** and Gk. -λογία, fr. -λόγος, ‘one who speaks (in a certain manner); one who deals (with a certain topic)’. See **-logy**.

Derivatives: **rhinolog-ic-al**, adj., **rhinolog-ist**, n.

rhinoplasty, n., plastic surgery of the nose. — Compounded of **rhino-** and Gk. -πλαστικός, fr. πλαστός, ‘molded, formed’. See **-plasty**.

rhinoscope, n., an instrument for viewing the nose. — Compounded of **rhino-** and Gk. -σκόπιον, fr. σκοπεῖν, ‘to look at, examine’. See **-scope**.

Derivative: **rhinoscop-ic**, adj.

rhinoscopy, n., examination of the nose (*med.*) — Compounded of **rhino-** and Gk. -σκοπεῖν, fr. σκοπεῖν, ‘to look at, examine’. See **-scopy**.

rhizo-, before a vowel **rhiz-**, combining form meaning ‘root’, as in **rhizogenic**. — Gk. ῥίζο-, ῥίζ-, fr. ῥίζα, ‘root’, which stands for *F^hρ^hδία and is rel. to ῥάδαμος (for *F^hρ^hάδαμος), ‘branch’, and cogn. with L. *rādix* (for **wrādix*), ‘root’. See **radix** and cp. words there referred to. Cp. also **risk**.

Rhizobium, n., a genus of rod-shaped bacteria (*bacteriol.*) — ModL., formed fr. **rhizo-** and Gk. βίος, ‘life’. See **hio-**.

Rhizocephala, n., an order of parasitic cirripeds. — ModL., compounded of **rhizo-** and Gk. κεφαλή, ‘head’. See **cephalic**.

rhizocephalous, adj., pertaining to the order *Rhizocephala*. — See prec. word and **-ous**.

rhizogenic, adj., root-producing. — Compounded of **rhizo-** and **-genic**.

rhizoid, adj., resembling a root. — Formed fr. **rhizo-** and Gk. -οειδής, ‘like’, fr. εἶδος, ‘form, shape’. See **-oid**.

Derivative: **rhizoid**, n., filament.

rhizome, n., an underground rootlike stem (*bot.*) ModL. *rhizōma*, fr. Gk. ῥίζωμα, ‘the mass of roots of a tree’, fr. ῥίζουον, ‘to take root’, fr. ῥίζα, ‘root’. See **rhizo-** and **-oma**.

rhizophagous, adj., feeding on roots. — Compounded of **rhizo-** and Gk. φαγεῖν, ‘to eat’. See **-phagous**.

Rhizopoda, n. pl., a division of Protozoa (*zool.*) — ModL., lit. ‘having rootlike feet’, compounded of **rhizo-** and Gk. πούς, gen. ποδός, ‘foot’. See **-pod**.

rho, n., name of the 17th letter of the Greek alphabet. — Gk. ῥω, shortened fr. ῥῶς, fr. Heb. *rōsh*, *rēsh*. See **resh**.

rhod-, form of **rhodo-** before a vowel.

Rhodian, adj., 1) pertaining to the island of Rhodes; 2) pertaining to the Knights of Rhodes. — Formed with suff. **-an** fr. L. *Rhodus*, ‘of Rhodes’, fr. *Rhodus*, fr. Gk. ‘Ῥόδος, ‘Rhodes’, one of the Dodecanese Islands, southwest of Turkey.

Derivative: **Rhodian**, n.

rhodium, n., name of a rare metallic element (*chem.*) — ModL., coined by its discoverer, the English chemist and physicist William Hyde Wollaston (1766-1828) from Gk. ῥόδον, ‘rose’ (see **rhodo-**); so called by him from the rose-red color of its salts. For the ending see chem. suff. **-ium**.

Derivatives: **rhod-ic**, adj., **rhod-ite**, n. (*mineral*), **rhod-ous**, adj.

rhodium, n., also **rhodium wood**, a scented wood. — ModL. *rhodium*, short for *rhodium lignum*, lit. ‘rose-wood’. See prec. word and 1st suff. **-ium**.

rhodo-, before a vowel **rhod-**, combining form meaning *rose*, as in **rhododendron**. — Gk. ῥοδο-, fr. ῥόδον, ‘rose’, for *F^hρ^hόδον, fr. Olran. **wrda*. See **rose** and cp. the second element in **eynorrhodon**.

Rhododendron, n., a genus of plants; (*not cap.*) any plant of this genus (*bot.*) — L., fr. Gk. ῥοδόδενδρον, lit. ‘the rose-tree’, fr. ῥόδον, ‘rose’, and δένδρον, ‘tree’. See **rhodo-** and **dendro-**.

rhodolite, n., a rose-colored variety of garnet. — Lit. ‘rosy stone’, compounded of **rhodo-** and **-lite**.

rhodonite, n., a red manganese metasilicate MnSiO₃ (*mineral*). — G. *Rhodonit*, formed fr. Gk. ῥόδον, ‘rose’ (see **rhodo-**), with suff. **-ite**, which goes back to Gk. -ῖτης; see subst. suff. **-ite**.

Rhodes, n., a genus of plants (*bot.*) — ModL., fr. L. *rhodora*, name of a plant; of Gallic origin.

rhomb, n., rhombus. — MF. (= F.) *rhombe*, fr. L. *rhombus*, fr. Gk. ῥόμβος, ‘a spinning top, wheel, rhomb’, which is rel. to ῥέμβειν, ‘to turn round, roll about’, fr. I.-E. base **wremb-*, a nasalized form of base **werb-*, ‘to turn, twist,

bend’ (see **vervain** and cp. **rhombus**, **rhumb**); so called from its resemblance to a spinning top. Derivatives: **rhomb-ic**, **rhomb-ic-al**, adjs.

rhombencephalon, n., part of the brain consisting of the cerebellum, pons and medulla (*anat.*) — Medical L., compounded of **rhomb-** and **encephalon**.

rhombo-, before a vowel **rhomb-**, combining form meaning ‘a rhomb’, as in **rhombohedron**. — Gk. ῥομβο-, ῥομβ-, fr. ῥόμβος. See **rhomb**.

rhombohedral, adj., forming a rhombohedron. — See next word and adj. suff. **-al**.

rhombohedron, n., a prism bounded by six equal rhombs. — Compounded of **rhombo-** and **-hedron**.

rhomboid, n., an oblique-angled parallelogram in which the adjacent sides are unequal; adj., 1) shaped like a rhomboid; 2) shaped somewhat like a rhombus. — MF. (= F.) *rhomboidē*, fr. L. *rhomboidēs*, fr. Gk. ῥομβοειδής, ‘rhomboid’, lit. ‘resembling a rhomb’, fr. ῥόμβος, ‘rhomb’, and -οειδής, ‘like’, fr. εἶδος, ‘form, shape’. See **rhomb** and **-oid**.

rhomboidal, adj., shaped somewhat like a rhomboid. — Formed fr. **rhomboid**, n., with adj. suff. **-al**.

rhombus, n., an oblique-angled equilateral parallelogram. — L. See **rhomb**.

rhonchal, also **rhonchal**, adj., pertaining to a rhonchus. See next word and adj. suff. **-al**.

rhonchus, n., a whistling sound heard on the auscultation of the chest. — L., ‘a snoring’, fr. Gk. ῥόγχος, which is rel. to ῥόγχος, ῥέγγχος, ῥέγγχος, of s.m. ῥέγγειν, ῥέγγειν, ‘to snore’; prob. of imitative origin.

rhotacism, n., mispronunciation of the letter *r*. — ModL. *rhotacismus*, fr. Gk. ῥωτακισμός, fr. ῥωτακίζεω. See next word and **-ism**.

rhotacize, intr. v., to mispronounce the letter *r*. — Gk. ῥωτακίζεω, ‘to use the letter *r* excessively’, fr. ῥῶ, name of the letter *r*. See **rho** and **-ize**.

rhubarb, n., a garden plant with large leaves and edible leaf stalks. — ME. *rubarbe*, fr. MF. *reubarbe*, *rubarbe* (F. *rubarbe*), fr. ML. *rheubarbarum*. The first element in ML. *rheubarbarum* derives fr. L. *rheum*, fr. Gk. ῥῆον, ultimately fr. Pers. *rēwend*, ‘rhubarb’ (whence also Russ. *revén*). Cp. the ML. form *rhabarbarum*, which comes fr. Gk. ῥᾶ βάρβαρον, lit. ‘foreign rhubarb’; ῥᾶ, ‘rhubarb’, is a blend of ῥῆον, ‘rhubarb’, with ῥᾶ, the Scythian name of the Volga; see **roric**.

The second word in ῥᾶ βάρβαρον refers to the foreign origin of the plant. It. *rubarbaro* (whence G. *Rhabarber*) derives fr. Gk. ῥᾶ βάρβαρον. Cp. **rhapontic**, **rheum**.

rhumb, n., any of the 32 points of the mariner’s compass. — Sp. *rumbo*, fr. L. *rhombus*. See **rhomb** and cp. F. *rumb*.

rhumba, n. — A var. spelling of **rumba**.

Rhus, n., a genus of plants, the sumac (*bot.*) — L., fr. Gk. ῥόυς, ‘sumac’.

rhyme, n. — ME. *rime*, *ryme*, fr. OF. *rime*,

‘rhyme’, a word of Teut. origin. Cp. OHG. and OE. *rīm*, ‘number’; for the cognates of these Teut. words see **arithmetic** and **rite**. The spelling of E. *rhyme* (for *rime*) is due to a confusion with Gk. ῥυθμός, ‘rhythm’, with which it has nothing in common. Cp. **rime**, ‘rhyme’. Cp. also the second element in **bouts-rimés**, **monorhyme**, and the second word in **ottava rima**.

rhyme, tr. and intr. v. — ME. *rimen*, *rymen*, fr. OF. *rimer*, ‘to rhyme’, fr. *rime*, ‘rhyme’. See **rhyme**, n.

Derivatives: **rhym-ed**, adj., **rhyme-less**, adj., **rhym-er**, n., **rhym-ery**, n., **rhyme-ster**, n., **rhym-ic**, adj., **rhym-ing**, adj., **rhym-ist**, n.

rhyncho-, before a vowel **rhynch-**, combining form meaning ‘snout’. — Gk. ῥυγχο-, ῥυγγχ-, fr. ῥύγχος, ‘snout, beak’, which, together with ῥύζειν (prob. for *ῥύγγειν), ‘to growl, snarl’, is of imitative origin. Cp. Arm. *ṙngun-k*, *ṙḡngun-k*, ‘nostrils, nose’, which is also of imitative origin. Cp. also **Rhynchosia** and the second element in **ornithorhynchus**.

Rhynchosia, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Gk. ῥύγχος, ‘snout, beak’ (see **rhyncho-** and 1st **-ia**). The genus was so called in allusion to the beaklike shape of the keel.

ryholite, n., a volcanic rock containing quartz (*petrogr.*) — G. *Rhyolith*, compounded of Gk. ῥυο- (for ῥύαξ, ‘stream of lava’, from the stem of ῥεῖν, ‘to flow’) and λίθος, ‘stone’. See **rheo-** and **-lite**.

ryparographer, n., a painter of sordid subjects. — Formed fr. Gk. ῥυπαρογράφος (see next word) with agential suff. **-er**.

ryparography, n., the painting of mean or sordid subjects. — Formed with suff. **-y** (fr. Gk. -ίᾱ) fr. Gk. ῥυπαρογράφος, ‘painting sordid subjects’, fr. ῥυπαρός, ‘dirty, filthy’, and -γράφος, ‘writing, painting’, fr. γράφειν, ‘to write’.

The first element derives fr. ῥύπος, ‘dirt, filth’, which is of uncertain origin; cp. **rupia**. For the second element see **-graph**.

Derivative: **ryparograph-ic**, adj.

rhythm, n. — MF. *rhythme* (F. *rhythme*), fr. L. *rhythmus*, fr. Gk. ῥυθμός, ‘measured motion, time, proportion, symmetry, rhythm’, formed from the stem of ῥεῖν ‘to flow’, with suff. -θμός, a var. of -σμός (cp. **-ism**). See **rheo-** and cp. next word.

Derivatives: **rhythm-ize**, tr. and intr. v., **rhythm-iz-able**, adj., **rhythm-iz-ation**, n., **rhythm-less**, adj. **rhythmic**, adj. — Late L. *rhythmicus*, fr. Gk. ῥυθμικός, fr. ῥυθμός. See prec. word and adj. suff. **-ic**.

Derivatives: **rhythmic-al**, adj., **rhythmic-al-ly**, adv., **rhythmic-ize**, tr. v.

ria, n., creek; inlet. — Sp. *ría*, ‘mouth of a river’, rel. to *rio*, ‘river’. See **rio**.

rial, n. — A var. of **riyal**.

rial, n., the monetary unit of Iran. — Pers., fr. Arab. *riyāl*. See **riyal**.

rialto, n., exchange, market. — It. *Rialto*, name of a quarter of Venice where the exchange was situated. The name is a contraction of *Rivoalto*, former name of the island on which Venice was built, fr. L. *rīvus altus*, 'deep river'. For the first word see *rio*, for the second see *alt*.

riant, adj., smiling. — MF. (= F.), pres. part. of *rire*, 'to laugh', fr. L. *ridēre*. See *risible* and *-ant*. Derivative: *riant-ly*, adv.

riata, n. — See *reata*.

rib, n. — ME. *ribbe*, fr. OE. *ribb*, rel. to OS. *ribb*, *ribbi*, ON. *rif*, Dan. *ribbe*, Swed. *rev*, OFris. *ribb*, *rebb*, MDu. *ribbe*, Du. *ribbe*, *rib*, OHG. *ribba*, *rippi*, MHG. *ribbe*, *riebe*, *rippe*, G. *Rippe*, and to the second element in OHG. *hirni-reba*, 'skull', lit. 'brain cover', fr. I.-E. base **rebh-*, 'to root, cover'. The ribs are so called because they "roof" the cavity of the chest. From the same base derive OSlav. *reb-ro* (for **rebhra*), 'rib', Gk. ἐρέφειν, ἐρέπτειν, 'to roof', ῥοφος, 'reeds used for thatching houses, roof', L. *orbis*, 'round surface, orbit, orb'. Cp. *orb*, *reef*, 'ridge of sand', *rep*, 'thick fabric of silk'.

Derivatives: *rib*, tr. v., *ribb-ed*, adj., *ribb-ing*, n. **ribald**, n., an irreverent person; adj., irreverent (esp. in language). — ME. *ribald*, *ribaud*, 'worthless creature', fr. OF. *ribauld*, *ribaud* (F. *ribaud*), 'ribald', fr. *riber*, 'to be wanton', which is borrowed fr. OHG. *riban*, 'to be wanton', lit. 'to rub'. See *euripus*.

Derivatives: *ribald*, adj., *ribaldry* (q.v.)

ribaldry, n., a ribald language. — ME. *ribaldrie*, *ribaudrie*, fr. OF. *ribaulderie*, fr. *ribauld*. See prec. word and *-ry*.

riband, n., a ribbon (*archaic*). — Older spelling of **ribbon**, with excrement *-d*.

Derivative: *riband-ed*, adj. (cp. *ribboned*).

ribband, n. (*naut.*) — Compounded of **rib** and **band**, n.

Derivative: *ribband*, tr. v.

ribbon, also **riband**, n. — ME. *riban(d)*, fr. OF. *riban*, var. of *ruban* (F. *ruban*), fr. MDu. *ringh-band*, 'necklace'. The first element of this compound is rel. to E. *ring*, n., the second to E. **band**, 'a tie'.

Derivatives: *ribbon-ed*, adj., *ribbon-y*, adj.

Ribes, n., a genus of shrubs, the currant. — ML., fr. Arab. *ribās*, 'sorrel', fr. Pers. *revās*.

riboflavin, n., a factor of the vitamin B complex $C_{17}H_{20}O_6N_4$. — Coined fr. *ribose* and *flavin*.

ribose, n., a pentose sugar. — Formed with subst. suff. *-ose* fr. G. *Ribon(säure)*, a tetrahydroxy acid, whose first element is an alteration of E. *arabinose*, fr. L. *Arabicus*, 'Arabic, Arabian'; see *Arabic* (*Säure*, the second element in *Ribon-säure*, means 'acid').

Ribston, n., a kind of sweet apple. — Short for *Ribston pippin*; so called after *Ribston Hall* in Yorkshire.

Ricardian, adj., pertaining to the economic theories of David Ricardo (1772-1823). — For the ending see suff. *-ian*.

Derivative: *Ricardian*, n., adherent of the theories of David Ricardo.

rice, n. — ME. *rys*, *ris*, fr. OF. *ris* (F. *riz*), fr. It. *riso*, fr. VL. **oryzum*, fr. L. *oryza*, fr. Gk. ῥυζα, fr. OPers. *brīzi*, fr. Afghan *vrižē*, ult. fr. OI. *vrihih*, 'rice'. Cp. *Oryza*, *risotto* and the second element in *bahuvrihi*.

Derivative: *rice-y*, adj.

rich, adj. — ME. *riche*, a blend of OE. *rice*, 'powerful, strong, noble, rich', and OF. (= F.) *riche*, *riche*, 'rich'; this latter is borrowed fr. Frankish **riki*, 'powerful'. OE. *rice* and Frankish **riki* are rel. to OS. *rīki*, ON. *rikr*, OHG. *rihhi*, 'ruler; powerful, rich', Swed. *rik*, Dan. *rig*, 'rich', OFris. *rike*, Du. *rijk*, MHG. *rich*, *riche*, 'powerful, rich', G. *reich*, 'rich', Goth. *reiks*, 'ruler; powerful, rich'. These words derive fr. Teut. **rik-*, 'ruler', which is borrowed fr. Celtic **rīg-* (cp. OIr. *rī*, gen. *rīg*), 'king', a cognate of OI. *rāj-*, *rājan-*, L. *rēx*, gen. *rēgis*, 'king'. Accordingly OE. *rice*, etc., orig. meant 'kingly, royal' [cp. L. *rēgius* (see *Regius*)]. From this sense developed that of 'powerful', and finally that of 'rich'. See *regent*, adj., and *rex* and *Reich*, the first element in *Richard*, *Reichstag*, *Rigsdag*, *Riksdag*, *rix-dollar*, and the second element in *Alaric*, *Aubrey*, *bishopric*, *Emery*, *Eric*, *Frederic*, *Frederica*, *Geoffrey*, *Harriet*, *Henry*, *Roderick*, *Theodoric*, *Ulrica*.

Derivatives: *riches* (q.v.), *rich-ling*, n., *rich-ly*, adv., *rich-ness*, n.

Richard, masc. PN. — ME. *Rycharde*, fr. OF. (= F.) *Richard*, fr. OHG. *Ricohard*, which is compounded of Teut. **rik-*, 'ruler', and **hardu*, 'hard'. See *rich* and *hard* and cp. *dick*, *dickens*, *hick*.

richellite, n., a hydrous iron fluophosphate (*mineral*). — Named after *Richelle*, near Visé, in Belgium. For the ending see subst. suff. *-ite*.

riches, n. pl. — Orig. the word was a sing: ME. *richesse*, fr. OF. *richece* (F. *richesse*), fr. *riche*, 'rich'. See *rich*. For the F. suff. *-esse* see 2nd suff. *-ess*. For a similar exceptional development of F. *-esse* into E. *-es* (inst. of into *-ess*) cp. *laches*.

richterite, n., a variety of amphibole (*mineral*). — G. *Richterit*, named after the German mineralogist Theodor Richter. The ending *-it* goes back to Gk. -ῖτης. See subst. suff. *-ite*.

Ricinus, n., a genus of plants (family Euphorbiaceae). — L., 'the castor-oil plant', which is of uncertain origin.

rick, n., pile, stack. — ME. *reke*, fr. OE. *hrēc*, rel. to ON. *hraukr*, Du. *rook*, 'heap', and possibly to ON. *hryggr*, OE. *hrycg*, 'back, ridge'. See *ridge* and cp. *ruck*, 'crowd, herd'.

Derivatives: *rick*, tr. v., to heap up in ricks, *rick-er*, n.

rick, tr. v., to sprain; n., a sprain. — A var. spelling of *wrick*.

rickardite, n., a copper telluride (*mineral*). — Named after the American mining engineer Thomas Arthur Rickard (1864-1953). For the ending see subst. suff. *-ite*.

rickets, n. — Fr. *rachitis*; influenced in form by *rick* or *wrick*, 'to twist, sprain'.

rickety, adj. — Prob. fr. prec. word with adj. suff. *-y*.

Derivative: *ricketi-ness*, n.

Rickettsia, n., a genus of bacilluslike parasites (*bacteriol.*) — ModL., named by da Rocha Lima in honor of the American pathologist Howard Taylor Ricketts (1871-1910). For the ending see 1st suff. *-ia*.

rickle, n., a small heap or pile. — Formed fr. *rick*, 'pile', with dimin. suff. *-le*.

Derivative: *rickle*, tr. v.

rickrack, n., serpentine braid of silk, cotton or wool. — Antiphonic reduplication of **rack**, 'to stretch'.

ricksha(w), n. — Abbreviation of *jinricksha* (q.v.) **ricochet**, n., the rebounding of an object. — F., of uncertain origin.

Derivative: *ricochet*, intr. v.

rictal, adj., pertaining to a rictus. — See next word and adj. suff. *-al*.

rictus, n., opening of the mouth, gape. — L. *rictus*, pp. of *ringi*, 'to open wide the mouth'. See *ringent*.

rid, tr. v. — ME. *ruden*, *ryden*, fr. ON. *ryðja*, 'to clear, empty, rid', which is rel. to OHG., MHG. *riuten*, G. *reuten*, 'to clear land', OHG. *riuti*, 'cleared land', and to OFris. *rothia*, MLG. *roden*, MHG. *rotan*, G. *roden*, 'to clear', and prob. cogn. with Avestic *rao(i)ðya*, 'to cultivate'; prob. fr. I.-E. **reudh-*, 'to clear land', enlargement of base **reu-*, 'to dig up', whence also L. *ruere*, 'to dig up'. (L. *ruere* in this sense is not rel. to *ruere*, 'to fall down' (see *ruin*)).

Derivative: *riid-ance*, n.

ridable, adj. — Formed fr. **ride** with suff. *-able*. Derivatives: *ridable-ness*, n., *ridabl-y*, adv.

riddel, also **ridel**, n., a church curtain. — ME. *riidel*, *riddel*, fr. OF. *ridel* (F. *rideau*), 'curtain', fr. *ridier*, 'to wrinkle', a loan word fr. OHG. *ridan*, 'to turn, twist'. For sense development cp. OHG. *reid*, 'crisp, frizzy'.

ridden, pp. of *ride*. — ME. *riden*, fr. OE. (*ge*)*riden*, pp. of *ridan*. See *ride*.

riddle, n., enigma, puzzle. — ME. *redels*, *rideles*, fr. OE. *rædels*, *rædelse*, formed with the subst. suff. *-els* fr. OE. *rædan*, 'to advise, counsel, deliberate, guess, interpret, read'. The *s* in ME. *redels* was mistaken for the suff. of the plural and accordingly dropped. Cp. OS. *rādslī*, MDu. *raedsel*, Du. *raadsel*, MHG. *rātsel*, G. *Rātsel*, 'riddle', and see *read*.

Derivatives: *riddle*, tr. and intr. v., *ridd-ler*, n., *riddl-ing*, adj., *riddl-ing-ly*, adv.

riddle, n., sieve. — ME. *riddel*, *ridel*, fr. OE. *hrīddel*, formed with dissimilation fr. earlier *hrīdder*, 'a coarse sieve', which is rel. to OS. *hrīda*, OHG. *riter*, MHG. *riter*, G. *Reiter*, fr. Teut. base **hri-*, 'to sift', whence also ON. *hreinn*, OHG. *hreini*, Goth. *hrains*, 'clean, pure'. The corresponding I.-E. base is **(s)q(e)rē(i)-*,

whence L. *cribrum*, 'sieve, riddle', OIr. *crīathar*, OW. *cruitr*, OCo. *croider*, MBret. *croezr*, 'sieve', Gk. χωρίνειν, 'to separate, distinguish, decide', L. *cernere*, 'to distinguish', *certus*, 'certain'. See *certain* and cp. *cribriform*.

riddle, tr. and intr. v., to sift. — ME. *riddlen*, *ridlen*, fr. *riddel*, *ridel*. See *riddle*, 'sieve'.

Derivatives: *riddl-er*, n., *riddl-ing*, adj., *riddl-ings*, n. pl.

ride, intr. and tr. v. — ME. *riden*, fr. OE. *ridan*, rel. to OS. *ridan*, ON. *riða*, OFris. *rida*, MDu. *riden*, Du. *rijden*, OHG. *ritan*, MHG. *riten*, G. *reiten*. The original meaning of these words was 'to move, go, travel'. They are cognate with Gaul.-L. *raeda*, 'a travelling carriage', OIr. *riadaim*, 'I ride, travel', *riad*, 'a riding, traveling'. Cp. *ready*, *road*. Cp. also the second element in *palfrey*.

Derivatives: *ride*, n., *ridable* (q.v.), *rider* (q.v.), *rid-ing*, n.

rider, n. — ME., fr. OE. *ridere*, fr. *ridan*, 'to ride'. See prec. word and agential suff. *-er*.

ridge, n. — ME. *rigge*, 'back, ridge', fr. OE. *hrycg*, rel. to ON. *hryggr*, Dan. *ryg*, Swed. *rygg*, OFris. *hregg*, OS. *hruggi*, Du. *rug*, OHG. *hrukki*, later *rucki*, MHG. *rucke*, *rücke*, G. *Rücken*, 'the back', possibly also to ON. *hraukr*, OE. *hrēc*, 'heap' (see *rick*, 'pile'); perh. cogn. with L. *crux*, 'cross'. See *cross* and cp. *rick*, *ruck*, 'a crowd', and the first element in *rucksack*. Cp. also *rung*. Derivatives: *ridge*, n., *ridg-ing*, n., *ridg-ing-ly*, adv., *ridg-y*, adj.

ridicule, n. — F., adj. and n., fr. L. *ridiculus*, 'that which excites laughter, ridiculous', *ridiculum*, 'jest', prop. neut. adj. used as a noun, fr. *ridēre*, 'to laugh'. See *risible*.

Derivatives: *ridicule*, tr. v., *ridicul-er*, n., *ridiculous* (q.v.)

ridiculous, adj. — Fr. L. *ridiculōsus*, 'laughable', fr. *ridiculus*. See prec. word and *-ous*.

Derivatives: *ridiculous-ly*, adv., *ridiculous-ness*, n.

riding, n., the act of one who rides. — Formed fr. **ride**, with *-ing*, suff. forming verbal nouns. **riding**, n., one of the three administrative districts of Yorkshire. — ME. (*th*)*riding*, fr. OE. *-þriding*, 'a third part', fr. ON. *þriðjungr*, 'a third part', fr. *þriði*, 'third'. See *third* and 3rd *-ing*. The initial *þ* (in OE. *-þriding*) was absorbed by the final *ð* in the word *norð* frequently preceding it, thus *North þriding* became *North riding*.

ridotto, n., entertainment. — It., orig. 'a withdrawing-room', prop. pp. of *ridurre*, 'to lead back', in the reflexive sense 'to withdraw, retreat', fr. L. *reducere*. See *reduce* and cp. *redoubt*, n., and *réduit*.

riebeckite, n., a mineral of the amphibole group. — G. *Riebeckit*, named after the German mineralogist Emil Riebeck. The ending *-it* goes back to Gk. -ῖτης; see subst. suff. *-ite*.

riever, n. — See *reaver*.

rifacimento, n., recasting of a literary or musical

work. — It., lit. 'remaking', fr. *rifac-*, pres. stem of *rifare*, 'to remake', fr. VL. **refacere* (corresponding to L. *reficere*), fr. *re-* and *facere*, 'to make, do'. See **fact** and **-ment** and cp. **refection**. **rife**, adj., prevalent, abundant. — ME. *rif*, *rive*, fr. OE. *rīfe*, 'abundant, frequent', rel. to ON. *rifr*, MDu. *riff*, MLG. *rīve*, 'abundant, generous'.

Derivatives: *rife-ly*, adv., *rife-ness*, n.

riffle, n., 1) a shoal; 2) a way of shuffling cards. — Rel. to **ripple**.

Derivative: *riffle*, fr. and intr. v.

riffle, n., a groove. — Cp. G. *riefeln*, 'to groove', and see **rifle**, 'to make grooves in'.

riffler, n., a small file with curved ends. — F. *rifloir*, formed fr. *rifler*, 'to file', with suff. *-oir* (fr. L. *-ōrium*). See 2nd **rifle** and subst. suff. **-ory**.

riffraff, n., rabble. — ME. *riff and raff*, fr. OF. *rif et raf*, *rifle et rafle*, 'one and all', later used in the sense of 'rabble'. See **rifle**, 'to plunder', and **raffle**, 'lottery'.

rifle, tr. v., to plunder. — ME. *riften*, fr. OF. *rifler*, 'to ransack, plunder; to plane (whence F. *rifler*, 'to plane, file, scrape')', fr. OHG. *riffilōn*, 'to tear by rubbing', which is rel. to ON. *rifa*, 'to tear, break'. See **rive** and cp. **rifle**, 'to make grooves in'. Cp. also the first element in **riffraff**.

rifle, tr. v., to make grooves in (a gun barrel) — F. *rifler*, 'to plane, file, scrape'. See prec. word. Derivatives: *rifle*, n. (q.v.), *rifl-ed*, adj., *rifl-er*, n., *rifl-ery*, n., *rifl-ing*, n.

rifle, n., a portable firearm. — Fr. prec. word in the sense of *rifled* (i.e. grooved) **musket**.

rift, n., an opening; a cleft. — ME., of Scand. origin. Cp. Dan. and Norw. *rift*, 'a breach', ON. *ript*, 'the breach of a contract', *ripa*, 'to break a contract', and see **rive**.

Derivatives: *rift*, tr. v., to split, *rifl-er*, n., *rifl-less*, adj., *rifl-y*, adj.

rig, tr. v., to fit (a ship, mast, etc.) with sails. — ME. *riggen*, of Scand. origin. Cp. ON. *rigga*, 'to wrap round', Swed. and Norw. *rigga*, 'to rig'.

Derivatives: *rig*, n. (q.v.), *rigg-er*, n., *rigg-ing*, n. **rig**, n., the distinctive arrangement of the sails, masts, etc., on a ship. — Cp. Swed. and Norw. *rigg* and see prec. word.

rig, tr. v., to manipulate fraudulently; n., a fraudulent scheme; trick. — Of uncertain etymology. Cp. the second element in **thimble-erig**.

Riga balsam, balsam obtained from the Swiss pine. — Named after *Rigu*, capital of Latvia.

rigadon, n., a dance. — F. *rigaudon*, *rigodon*; according to J. J. Rousseau in *Dictionnaire de musique* named after *Rigaud*, the inventor of this dance. According to Mistral, *Rigaud* was a renowned dancing master at Marseilles.

Rigel, n., a star in the left foot of the constellation Orion. — Arab. *rijl*, 'foot'. See **Regulus**, name of a star.

rigescence, n. — Formed from next word with suff. **-ce**.

rigescent, adj., becoming stiff. — L. *rigescēns*,

gen. *-entis*, pres. part. of *rigescere*, 'to become stiff', inchoative formed fr. *rigēre*, 'to be stiff'. See **rigid** and **-escent**.

right, adj. — ME. *riht*, *right*, fr. OE. *riht*, 'right, straight, erect', rel. to OS., OHG., MHG. *reht*, G. *recht*, ON. *rētrr*, Goth. *ruhts*, and cogn. with Gk. ῥεχτός, 'stretched out, upright' (prop. verbal adj. of ῥέπειν, 'to reach, stretch out, extend'), L. *rēctus*, 'straight, right' (prop. pp. of *regere*, 'to keep straight, lead, conduct, direct'), OIr. *recht*, 'law', W. *rhaith*, Bret. *reiz*, 'just, righteous, wise', fr. I.-E. base **reǵ-*, 'to stretch, straighten; straight, right; to lead, direct, rule'. See **regent**, adj., and cp. words there referred to. Derivatives: *right*, n., *right-ly*, adv., *right-ness*, n. **right**, n. — ME. *riht*, *right*, fr. OE. *riht*. See **right**, adj.

Derivatives: *right-ful*, adj., *right-ful-ly*, adv., *right-ful-ness*, n., *right-less*, adj., *right-less-ness*, n.

right, tr. and intr. v. — ME. *rihten*, *righten*, fr. OE. *rihtan*, fr. *riht*, adj. — Cp. OS. *rihtian*, ON. *rētta*, 'to straighten, make right', OHG., MHG. *rihten*, G. *richten*, of s.m., Goth. *garaihtjan*, 'to guide', and see **right**, adj.

Derivative: *right-able*, adj.

right, adv. — ME. *riht*, *right*, fr. OE. *rihte*, fr. *riht*. See **right**, adj.

righteous, adj. — Fr. earlier *rightwise*, fr. ME. *rightwise*, fr. OE. *rihtwis*, fr. *riht*, 'right', and *wis*, 'wise, learned' (see **right**, adj., and **wise**, adj.); refashioned with suff. **-ous** on analogy of *duteous*, *piteous*, etc.

Derivatives: *righteous-ly*, adv., *righteous-ness*, n. **rightward**, adj. — Compounded of **right** and **-ward**, adj. suff.

rightward, **rightwards**, adv. — Compounded of **right** and adv. suff. **-ward**, resp. **-wards**.

rigid, adj., stiff; strict. — L. *rigidus*, 'hard, stiff, rough, severe', fr. *rigēre*, 'to be stiff', which is rel. to *rigor*, 'stiffness', and cogn. with Gk. ῥίγος (for **σπίγος*), 'frost, cold'. See **frigid** and cp. **rigescent**, **rigor** and the first element in **rhigolene**.

Derivatives: *rigidity* (q.v.), *rigid-ly*, adv., *rigid-ness*, n.

rigidity, n. — L. *rigiditās*, 'stiffness', fr. *rigidus*. See prec. word and **-ity**.

rigmarole, n., confused, incoherent talk. — Earlier *ragman-roll*, 'document with a long list of names'. See **ragman**.

rigol, n., ring; gutter, groove. — F. *rigole*, 'small ditch, channel, gutter', fr. OF. *regol*, the blend of MDu. *regel*, 'row, straight line', and *richel*, 'gutter', which are both borrowed fr. L. *rēgula*, 'a straight piece of wood, rule'. See **rule**.

rigolet, n., a small stream. — Amer. F., dimin. of F. *rigole*. See prec. word and **-et**.

rigor, **rigour**, n., stiffness; strictness. — ME. *rigour*, fr. MF. (= F.) *rigueur*, fr. L. *rigōrem*, acc. of *rigor*, 'stiffness, hardness', which is rel. to *rigēre*, 'to be stiff'. See **rigid** and **-or**, **-our**.

Derivatives: *ri(u)r-ism*, n., *ri(u)r-ist*, n., *ri(u)r-ist-ic*, adj., *rigorous* (q.v.)

rigorous, adj. — ME., fr. ML. *rigōrosus*, fr. L. *rigor*. See prec. word and **-ous**.

Derivatives: *rigorous-ly*, adv., *rigorous-ness*, n. **Rigsdag**, n., the Danish Parliament. — Dan., lit. 'day of the kingdom', fr. *rige*, 'kingdom', and *dag*, 'day'. For the first element see **Reich**, for the second see **day** (q.v.) Cp. **Reichstag**, **Riksdag**.

Rig-Veda, n., the oldest collection of hymns in Vedic literature. — OI. *ṛḡvédah*, compounded of *ṛk*, 'praise, hymn', and *védah*, 'knowledge, sacred book'. The first element is rel. to OI. *ṛkváh*, 'praising', *ārcati*, 'shines, greets, praises', and cogn. with Hitt. *arkuwar*, 'prayer', Toch. AB *yärk-*, 'to honor'. For the second element see **Veda**.

Riksdag, n., the Swedish Parliament. — Swed., lit. 'day of the kingdom', fr. *rike*, 'kingdom', and *dag*, 'day'. For the first element see **Reich**, for the second see **day**. Cp. **Reichstag**, **Rigsdag**. **rile**, tr. v., to make muddy. — A var. of **roil**.

rillievo, n., relief. — It., fr. L. *relevāre*, 'to raise'. See **relief**, 'raised work', and **relieve** and cp. **basso-rilievo**, **cavo-rilievo**.

rill, n., a small brook, rivulet. — LG. *rille* or Du. *ril*, 'a small brook or channel', rel. to Fris. *rill*, 'narrow passage', fr. Teut. **riðele*, a diminutive. Cp. OE. *rið*, 'stream, rivulet', MLG. *ride*, 'watercourse', which derive fr. I.-E. base **rei-* 'to move, flow, run', whence also L. *rivus* (for **rei-wos*), 'brook, stream'. See **rival**. G. *Rille*, Dan. *rille*, 'furrow', derive fr. LG. *rille*.

Derivatives: *rill*, intr. v., to flow as a rill, *rill-et*, n., a small rill.

rillettes, **rilletts**, n. pl., potted meat. — F. *rillettes*, rel. to *rillons*, 'greaves of pork', fr. *rille*, 'piece of pork', a dialectal var. of OF. *reille*, 'small plank, lath', itself a popular collateral form of *règle*, 'rule, plank'. See **rule** and dimin. suff. **-ette**.

rim, n., edge, border. — ME. *rime*, *rim*, fr. OE. *rima*, 'border, bank, coast', rel. to ON. *rime*, *rimi*, 'a raised strip of land, ridge', and to **rand**. Derivatives: *rim*, tr. v., *rim-less*, adj., *rimn-ed*, adj., *rimm-er*, n.

rim, n., peritoneum (*obsol.*) — ME. *reme*, *rim*, fr. OE. *rēoma*, 'membrane, ligament', rel. to MLG. *rēme*, OS., OHG. *riomo*, MHG. *rieme*, G. *Riemen*, 'strap'.

rima, n., cleft, fissure (*biol.*) — L. *rima*, 'crack, cleft, fissure', prob. standing for **rei-mā* or **rī-mā*, and cogn. with Lett. *riewa*, 'slit, slash', Lith. *rievá*, 'cleft, rock', *raivė*, 'a strip', prob. also with OE. *rāw*, *rāw*, 'row'. See **row**, 'line', and cp. **rimose**.

Derivatives: *rim-al*, adj., *rimose* (q.v.), *rim-ous*, adj.

rime, n. — See **rhyme**, n.

rime, v. — See **rhyme**, v.

rime, n., hoarfrost. — ME. *rim*, fr. OE. *hrīm*, 'hoarfrost', rel. to ON. *hrīm*, Du. *hrijm* and to OS. *hriþo*, MDu. *riþe*, Du. *rijp*, OHG. *hriffo*,

later *riþo*, MHG. *rife*, G. *Reif*, and prob. cogn. with Lett. *krēims*, 'cream', *kriet*, 'to skim the cream off'. F. *frimas*, 'hoarfrost', is a Teut. loan word; cp. **Frimaire**.

Derivative: *rim-y*, adj.

rimose or **rimous**, adj., full of fissures. — L. *rimōsus*, fr. *rima*. See **rima** and adj. suff. **-ose**, resp. **-ous**.

Derivatives: *rimose-ly*, adv., *rimos-ity*, n.

rimple, n., wrinkle. — Prob. fr. MLG.-MDu. (= Du.) *rimpel*, 'wrinkle', which is rel. to MHG. *rimpfen*, 'to wrinkle', OE. *gehrumpen* (pp.), 'wrinkled'. See **rumple**.

Derivative: *rimple*, tr. and intr. v.

rimula, n., a small fissure (*anat.*) — Medical L. *rimula*, dimin. of L. *rima*. See **rima** and **-ule**.

rind, n., 1) the bark of a tree; 2) the peel of a fruit; 3) the crust of bread. — ME. *rinde*, fr. OE. *rind*, *rinde*, 'bark, crust', rel. to OS. *rinda*, MLG. *rinde*, MDu. *rinde*, *rende*, OHG. *rinda*, *rinta*, MHG. *rinde*, *rinte*, G. *Rinde*, and to OE. *rendan*, 'to rend'. See **rend**, 'to tear'.

Derivative: *rind*, tr. v., to remove the rind.

rinderpest, n., cattle plague (*veter.*) — G., fr. *Rinder*, pl. of *Rind* (fr. MHG. *rint*, fr. OHG. *hrind*, *rind*), 'ox', and *Pest*, 'pestilence'. For the first element see **rother**, **runt** and cp. **reindeer**, for the second see **pest**.

rinforzando, adj., strengthening, reinforcing (*musical direction*). — It., fr. *rinforzare*, 'to strengthen, reinforce', fr. *re-* and *inforzare*, fr. *in-* (fr. L. *in*; see **in-**, 'in') and *forza*, 'force', fr. VL. *fortia*, prop. neut. pl. of L. *fortis*, 'strong', but mistaken for a fem. sing. noun. See **fort** and cp. **force**, n. Cp. also **sforzando**.

ring, n., circle. — ME. *ring*, fr. OE. *hring*, rel. to ON. *hringr*, OS., OFris. *hring*, Dan., Swed., Du. *ring*, OHG. *hring*, later *ring*, MHG. *rinc*, *ringes*, G. *Ring*, and cogn. with OSlav. *krōgŭ*, 'circle', *krōglŭ*, 'round', and with Umbr. *cringatro*, 'shoulder band'. Cp. **ranch**, **rang**, **rank**, 'a row', **rink**, **run**. Cp. also **harangue** and the first element in **ribbon**.

Derivatives: *ring*, tr. and intr. v., to encircle, *ring-ed*, adj., *ring-er*, n., *ring-ing*, n., *ring-less*, adj., *ring-let*, n., *ring-let-ed*, *ring-let-y*, adjs.

ring, intr. v., to sound; tr. v., to cause to sound. — ME. *ringen*, fr. OE. *hringan*, rel. to ON. *hringja*, Swed. *ringa*, MDu., Du. *ringen*; of imitative origin.

Derivatives: *ring*, n., a sound produced by metal, *ring-er*, n., *ring-ing*, n.

ringent, adj., opened wide. — L. *ringēns*, gen. *-entis*, pres. part. of *ringi*, 'to open wide the mouth', which prob. stands for **rengi* and is cogn. with OSlav. *reḡnati*, 'to open, gape, yawn', *raǵi*, 'disgrace, scorn, disdain'. Cp. **rictus**. For the ending see suff. **-ent**.

rink, n., a part of a bowling green, curling pond, etc. — Prob. fr. OF. *renc*, 'row, rank', whence F. *rang* and E. **rank**; ult. connected with **ring**, 'circle'.

Derivatives: *rink*, intr. v., *rink-er*, n.

rinkite, n., a silicate of cerium, etc. (*mineral.*) — Named after the Dane Hinrich J. *Rink*, inspector in Greenland. For the ending see subst. suff. *-ite*.

rinneite, n., a chloride of iron, potassium and sodium (*mineral.*) — G. *Rinneit*, named after the German mineralogist Professor Fritz *Rinne*. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

rinse, tr. v. — ME. *rincen*, fr. OF. *reïncier*, *raïncier* (F. *rincer*), prob. dissimilated fr. *recincier*, fr. VL. **recentiāre*, 'to make fresh, to wash, cleanse with water', fr. Late L. *recentāre*, 'to make fresh', fr. L. *recēns*, gen. *recentis*, 'new, fresh'. See **recent**.

Derivatives: *rinse*, n., *rins-ings*, n. pl.

rio, n., a river. — Sp. *rio*, fr. L. *rivus*, 'brook, stream', for **rei-^{wos}*, lit. 'that which flows', fr. I.-E. base **rei-*, 'to flow'. See **rival** and cp. **ria** and the first element in **rialto**.

riot, n. — ME. *riote*, *riot*, fr. OF. *riote* (F. *riotte*), fr. *rioter*, *rihoter*, 'to make a disturbance', which is of uncertain origin.

Derivatives: *riot*, v. (q.v.), *riot-ist*, n., *riot-ist-ic*, adj., *riot-ous*, adj., *riot-ous-ly*, adv., *riot-ous-ness*, n., *riot-ry*, n.

riot, intr. v. — ME. *rioten*, fr. *riote*, *riot*. See **riot**, n. Derivatives: *riot-er*, n., *riot-ing*, adj., *riot-ing-ly*, adv.

riotous, adj. — ME., fr. OF. *rioteus*, fr. *riote*, 'riot'. See **riot**, n., and **-ous**.

Derivatives: *riotous-ly*, adv., *riotous-ness*, n.

rip, tr. and intr. v., to tear off, divide. — Of Scand. or LG. origin. Cp. Fris. *rippe*, 'to tear off', MLG. *reppen*, Flemish *rippen*, Swed. *reppa*, Dan. *rippe*, 'to tear, rip'; possibly of imitative origin.

Derivatives: *rip*, n., a tear, a rent, *ripp-able*, adj., *ripp-er*, n., *ripp-ing*, adj., *ripp-ing-ly*, adv., *ripp-ing-ness*, n.

rip, n., a worthless person. — Prob. a var. of **rep**, abbreviation of **reprobate**.

riparian, adj., pertaining to the bank of a river. — Formed with suff. *-an* fr. L. *ripārius*, 'that which frequents riverbanks', fr. *ripa*, 'riverbank, seashore', which is prob. cogn. with Gk. *ἐρείπαιον*, 'to tear down', *ἐρείπυι*, 'a broken cliff or crag', ON. *rifa*, 'to tear, break', MHG. *rif*, 'riverbank'. See **rive**, **river**, and cp. **Riparian**. For the ending see suff. *-ian*.

riparious, adj., growing along the banks of rivers. — Formed with suff. *-ous* fr. L. *ripārius*. See prec. word.

ripe, adj. — ME., fr. OE. *ripe*, rel. to OS. *ripi*, MDu. *ripe*, Du. *rijp*, OHG. *rifi*, MHG. *rife*, G. *reif*. These words are verbal adjs. formed from OE. *ripan*, 'to reap', resp. its correspondences in the other Teut. languages. See **reap**.

Derivatives: *ripe*, v. (q.v.), *ripe-ly*, adv., *rip-en*, intr. and tr. v., *rip-en-er*, n., *ripeness* (q.v.), *ripen-ing*, adj., *ripen-ing-ly*, adv.

ripe, tr. and intr. v., to ripen. — ME. *ripen*, fr. OE. *ripiān*, fr. *ripe*, 'ripe'. See **ripe**, adj.

ripeness, n. — ME. *ripenes*, fr. OE. *riþnes*, fr. *ripe*, 'ripe'. See **ripe**, adj., and **-ness**.

riposte, n., 1) a quick thrust after parrying a lunge (*fencing*); 2) a sharp retort. — F. *riposte*, dissimilated fr. It. *risposta*, prop. fem. pp. of *rispondere*, 'to reply', fr. L. *respondere*, of s.m. See **respond**.

ripple, tr. v., to cleanse (flax or hemp) by removing the seeds. — ME. *rippelen*, *riplen*, rel. to Du. *repelen*, G. *riffeln*, 'to ripple', and to OE. *repan*, *ripan*, 'to reap'. See **reap**.

ripple, n., flax comb. — Prob. fr. prec. word; rel. to MLG., Du. *repel*, G. *Riffel*, 'flax comb'.

ripple, intr. v., to move in small waves; tr. v., to cause to ripple. — ME. *ripelen*, 'to scratch'. Cp. **rifle**, **rumple**.

Derivatives: *ripple*, n., slight motion of the waves; wavelet, *ripplet*, n., a small ripple.

Riparian, adj., pertaining to the Franks settled on both sides of the Rhine near Cologne. — Lit. 'living on the banks of a river', fr. ML. *ripuārius*, the same as L. *ripārius*. See **riparian**. For sense development cp. *Lithuanian*.

rise, intr. v. — ME. *risen*, fr. OE. *risan*, rel. to OS. *risan*, ON. *rīsa*, Goth. *ur-reisan*, 'to rise', OHG. *risan*, 'to rise, flow', G. *reisen*, 'to travel' (the original meaning was 'to rise for a journey'). These words possibly derive fr. I.-E. base **rei-*, 'to move, flow, run', whence L. *rivus*, 'brook, stream'. See **rival** and cp. **arise**, **raise**, **rear**. Derivatives: *rise*, n., *ris-er*, n., *ris-ing*, adj. and n.

risen, pp. of *rise*. — ME. *risen*, fr. OE. (*ge*)*risen*, pp. of *risan*. See **rise**.

risible, adj. — F., fr. Late L. *rīsibilis*, 'able to laugh', fr. L. *risus*, pp. of *ridere*, 'to laugh', which is prob. cogn. with OI. *vriđyati*, *vriđyate*, 'is ashamed'. For sense development cp. OI. *vismāyate*, 'is astonished, confounded, perplexed', fr. *smāyate*, 'smiles, blushes'. Cp. **arride**, **deride**, **derision**, **riant**, **ridiculous**, **risorius**, **risus**. Derivatives: *risible-ness*, n., *risibl-y*, adv.

risk, n. — F. *risque*, fr. It. *risco* (now preferably *rischio*), back formation from *risicare* (now preferably *rischiare*), 'to risk', fr. VL. **risicāre*, which is prob. a derivative of Gk. *ῥιζα*, 'root' (see **rhizo-**), used also in the sense of 'cliff, crag'. Accordingly VL. **risicāre* orig. meant 'to navigate among cliffs'. OProvenç. *rezegue*, Sp. *riesgo* and G. *Risiko*, 'risk', are Italian loan words. Some authorities derive It. *risco* fr. Arab. *rizq*, 'subsistence'. It is difficult, however, to explain how this meaning developed into that of 'danger, risk'. Cp. **risqué**.

Derivatives: *risk-ful*, adj., *risk-ful-ness*, n., *risk-y*, adj., *risk-i-ly*, adv., *risk-i-ness*, n., *risk-less*, adj.

risk, tr. and intr. v. — F. *risquer*, fr. It. *rischiare*. See **risk**, n.

Derivative: *risk-er*, n.

risorius, n., name of a muscle of the cheek (*anat.*) — Medical L. (*mūsculus*) *risōrius*, '(the muscle) that causes laughter', coined by the Italian anatomist Giovanni Domenico Santorini (1681-1736), fr. L. *risus*, pp. of *ridere*, 'to laugh'. See **risible**.

risotto, n., rice cooked in broth with meat and cheese. — It., fr. *riso*, 'rice'. See **rice**.

risqué, adj., risky; tending toward impropriety. — F., pp. of *risquer*, 'to risk'. See **risk**, v.

risus, n., laughter. — L. *risus*, gen. *-ūs*, fr. *risus*, pp. of *ridere*, 'to laugh'. See **risible**.

rissole, n., minced-meat fritter. — F., fr. OF. *roisssole* (occurring in the XIII cent.), fr. VL. **russeola*, dimin. formed fr. L. *russeus*, 'reddish', fr. *russus*, 'red' (see **russel** and dimin. suff. *-ole*); so called from its color.

ritardando, adj., retarding (*musical direction*). — It., fr. *ritardare*, 'to make slow', fr. L. *retardāre*, 'to keep back, hinder, delay'. See **retard**.

rite, n., a ceremonial act. — ME., fr. L. *ritus*, 'religious custom, usage, ceremony', cogn. with Gk. *ῥιθμός*, 'number', OHG., OE. *rim*, 'number', OIr. *rim*, 'number', *do-rimu*, 'I number, count, enumerate'. All these words are derivatives of I.-E. base **rī-*, 'to count, number', which is prob. an enlargement of base **ar-*, 'to join', whence Goth. *arms*, OE. *earm*, *arm*, etc., 'the upper limb'. See **arm**, 'the upper limb', and cp. **ritual**. Cp. also **arithmetic**, **rhyme**. **rittingerite**, n., a compound of arsenic, selenium and silver (*mineral.*) — Named after the Austrian mining official Peter *Rittinger*. For the ending see subst. suff. *-ite*.

ritual, adj. — L. *rituālis*, fr. *ritus*, 'rite'. See **rite** and adj. suff. *-al*.

Derivatives: *ritual*, n., *ritual-ism*, n., *ritual-ist*, n., *ritual-ist-ic*, adj., *ritual-ist-ic-al-ly*, adv., *ritual-ity*, n., *ritual-ly*, adv.

ritzy, adj., too smart (*slung*). — Prop. 'imitating the *Ritz* hotel in London'. The hotel was so called because it was founded by César *Ritz*, a Swiss restaurateur (1815-1918). For the ending see suff. *-y*.

rivage, n., shore, bank. — F., fr. OF. *rive*, 'bank', fr. L. *ripa*. See **river** and **-age**.

rival, n. and adj. — MF. (= F.), fr. L. *rivālis*, 'pertaining to a brook; one who uses the same brook; neighbor; competitor, rival', fr. *rivus*, 'brook, stream'. In English, *rival* first meant 'partner, colleague'. Cp. the words of Bernardo in Hamlet I: 'If you do meet Horatio and Marcellus, The rivals of my watch'. — L. *rivus* stands for **rei-^{wos}* and lit. means 'that which flows or runs', fr. I.-E. base **rei-*, 'to move, flow, run', whence also OI. *riñāti*, *riñvati*, 'causes to flow', *ritih*, 'stream, course', OSlav. *rěka*, 'river', *sūroj*, 'confluence', *roj*, 'swarm of bees', *riñati*, *riñati*, 'to flow, run', Mlr. *rīan*, 'river, way', OIr. *riathor*, 'a torrent', OW. *reatir*, 'waterfall', W. *rhid*, 'seed', Gaul. *Rēnos* (whence L. *Rhēnus*), 'Rhine', lit. 'that which

flows', OE. *rīð*, 'stream, rivulet'. See **orient**, n., and cp. **Rhenish**, **ria**, **rill**, **rio**, **rivose**, **rivulet**. Cp. also **rise**.

Derivatives: *rival*, tr. and intr. v., *rival-ism*, n., *rival-ry*, n., *rival-ship*, n.

rive, tr. v., to tear, rend. — ME. *riven*, fr. ON. *rifa*, 'to tear, break', which is rel. to MHG. *rif*, 'riverbank, seashore', and prob. cogn. with Gk. *ἐρείπαιον*, 'to tear down', *ἐρείπυι*, 'a broken cliff or crag', L. *ripa*, 'riverbank, seashore'. Cp. **rifle**, 'to plunder', **rifle**, 'to make grooves in', **rift**, **rivel**. Cp. also **riparian**, **river**.

rivel, intr. and tr. v., to wrinkle. — ME. *rivelen*, back formation fr. OE. *rifelede*, 'wrinkled', which is rel. to OE. *gerifod*, 'wrinkled', ON. *rifa*, 'to tear, break'. See prec. word.

riven, adj., prop. pp. of *rive*. — ME., fr. ON. *rifinn*, pp. of *rifa*, 'to tear, break'. See **rive**.

river, n. — ME. *rivere*, fr. OF. *rivere*, *riviere*, 'land lying along a river; river' (whence F. *rivière*, 'river'), fr. Late L. *ripāria* (scil. *terra*), 'land lying along a riverbank', fem. of *ripārius*, 'of a riverbank', fr. *ripa*, 'riverbank, seashore'. See **riparian** and cp. **rive**. Cp. also **rivage**, **river-ain**, **rivière**, **arriba**, **derive**.

Derivatives: *river-ed*, adj., *river-ine*, adj., *river-let*, n., *river-y*, adj.

riverain, adj., pertaining to the bank(s) of a river. — F., fr. MF. *riveran*, fr. *rivere*, *riviere* (F. *rivière*), 'river, stream', and suff. *-ain*, fr. L. *-ānus*. See prec. word and **-an**.

Derivative: *riverain*, n., one dwelling on the bank of a river.

rivet, n. — ME. *ryvette*, fr. OF. (= F.) *river*, 'to clench', which is prob. borrowed fr. MDu. *wriwen* (Du. *wrijven*), 'to start, put in motion, agitate'. F. *river* in the above sense has nothing to do with *river*, 'to land' (which comes fr. L. *ripa*, 'riverbank, seashore'; cp. *arrive*, *derive*).

Derivatives: *rivet*, tr. v., *rivet-er*, n., *rivet-ing*, n. **rivière**, n., a necklace of diamonds. — F., lit. 'stream'. See **river**.

rivose, adj., having sinuate and irregular furrows (*entomol.*) — L. *rivōsus*, 'full of streams', fr. *rivus*, 'brook, stream'. See **rival** and adj. suff. *-ose*.

rivulet, n., a small stream. — It. *rivoletto*, dimin. of *rivolo*, itself dimin. of *rivo*, 'brook, stream', fr. L. *rivus*. See prec. word and the suffixes *-ule* and *-et*.

rix-dollar, n., name of silver coins formerly current in Holland, Scandinavia and Germany. — Obsol. Du. *rijksdaler* (now *rijksdaalder*), lit. 'dollar of the realm', fr. *rijck* (resp. *rijk*), 'kingdom, realm', and *daler* (resp. *daalder*). Cp. Dan. *rigsdaler*, Swed. *riksdaler*, G. *Reichstaler*, and see **Reich** and **dollar**.

riyal, also **rial**, n., 1) a coin of Saudi Arabia; 2) a coin of Iraq. — Arab. *riyāl*, fr. Sp. *real*. See **real**, monetary unit.

rizzar, tr. v., to dry in the sun (*Scot.*) — MF. *res-*

sorer, 'to dry again', fr. *re-* (see *re-*) and *sorer*, 'to make red, to dry'.

Derivative: *rizzar*, n., drying in the sun.

roach, n., a freshwater fish of the carp family (*Leuciscus rutilus*). — ME. *roche*, fr. MF., fr. OF. *roche*, which is of uncertain origin.

roach, n., curved cut in the foot of a square sail. — Of uncertain origin.

Derivative: *roach*, tr. v., to cut with a roach.

roach, n. — Short for **cockroach**.

road, n. — ME. *rode*, 'riding, journey', fr. OE. *rād*, of s.m., fr. *rīden*, 'to ride'. Accordingly *road* orig. meant 'a way for riding'. See *ride*.

Derivatives: *road*, tr. v., *road-ing*, n., *road-less*, adj., *road-less-ness*, n., *road-ster*, n.

roam, intr. v. — ME. *romen*, of uncertain origin. Cp. **ramble**.

Derivatives: *roam*, n., *roam-er*, n., *roam-ing*, adj., *roam-ing-ly*, adv.

roan, adj., bay, chestnut-colored (said of horses, etc.) — MF. (= F.) *rouan*, fr. Sp. *rouno*, fr. OSp. *raudano*, fr. VL. **rāvidānus*, fr. L. *rāvidus*, 'grayish', fr. *rāvus*, 'gray', which is cogn. with ON. *grār*, OE. *græg*, 'gray'. See **gray**.

Derivative: *roan*, n., a roan horse.

roan, n., leather made of sheepskin. — Prob. fr. *Roun*, the ME. spelling of *Rouen*, a city of France.

roar, intr. and tr. v. — ME. *roren*, *raren*, fr. OE. *rārian*, rel. to MDu. *reeren*, 'to roar', OHG. *rērēn*, MHG. *rerēn*, 'to bleat', G. *röhren*, 'to troat', from the l.-E. imitative base **rē-*, **rā-*, 'to cry, roar', whence also OI. *rāyati*, 'barks', Lith. *rėju*, *rėti*, 'to scold, chide', Lett. *rēju*, *riēt*, 'to bark', OSlav. *revō*, *rjevō*, 'I roar', L. *raucus* (for **ra^vicos*), 'hoarse'. See **raucous** and cp. words there referred to.

Derivatives: *roar*, n., *roar-er*, n., *roar-ing*, adj. and n., *roar-ing-ly*, adv.

roast, tr. and intr. v. — ME. *rosten*, fr. OF. *rostir* (F. *rôtir*), fr. Frankish **hraustjan*, which is rel. to OHG. *rōsten* (MHG. *rāsten*, G. *rōsten*), 'to roast', fr. OHG. *rōst* (MHG. *rōst*, G. *Rost*), 'gridiron, grate', and to MDu. (= Du.) *roosten*, 'to roast', fr. MDu. *roost*, 'gridiron, grate'. Cp. **roster**.

Derivatives: *roast-able*, adj., *roast-ing-ly*, adv. **roast**, n. — ME. *rost*, fr. MF. *rost* (F. *rôt*), fr. OF. *rost*, fr. *rostir*, 'to roast'; partly directly fr. **roast**, v.

rob, tr. and intr. v. — ME. *robben*, fr. OF. *rober* (whence F. *dérober*, 'to steal'), fr. OF. *robe*, 'booty; booty of garments; gown, dress, robe', fr. WTeut. **raubā*, 'booty'. Cp. OHG. *roub*, 'spoil, plunder', *roubōn*, 'to rob', and see **reave**. Cp. also **robe**.

Rob, masc. PN. — Dimin. of **Robert** (q.v.)

robalo, n., any of the fishes of the family *Centro-pomidae*. — Sp. *robalo*, orig. pronounced *robálo* (as today in Galicia, Portugal and America), metathesized fr. **lobarro* (Catal. *llobarro*), fr. *lobo*, 'wolf' (used metaphorically in the sense of

a 'wolflike fish'), fr. L. *lupus*, 'wolf'. See **lupine**, adj. **roband**, also **raband**, **robbin**, n. (*naut.*) — Du. *raband*, compounded of *ra*, 'sailyard', and *band*, 'band'. The first element is rel. to ON. *ra*, Dan. *raa*, Swed. *rå*, Du. *ra*, MHG., G. *rahe*, 'sail-yard', and possibly also to MHG., G. *ragen*, etc., 'to jut out'; see **rake**, 'to project'. For the second element see **band**, 'tie'.

robber, n. — ME. *robberie*, fr. OF. *robere*, fr. *rober*, 'to rob'. See **rob** and agential suff. **-er**.

robbery, n. — ME. *robberie*, fr. OF. *roberie*, fr. *rober*. See prec. word and **-ery**.

robe, n. — ME., fr. OF. *robe*, 'booty; booty of garments; gown, dress, robe' (whence F., 'gown, dress, robe'); see **rob**. Cp. OProvenç. *raubā*, 'booty; gown, robe', It. *roba*, 'things, goods; stuff; cloth', Sp. *ropa*, 'clothes, clothing, dress, garments, robe, gown', which are also borrowed fr. WTeut. **raubā*.

Derivatives: *robe*, tr. v., *rob-er*, n., *rob-ing*, n.

robe-de-chambre, a dressing gown. — F., lit. 'a chamber gown'. See **robe**, **de-** and **chamber**.

Robert, masc. PN. — F., fr. OHG. *Hruodperht*, *Hrodperht*, lit. 'bright with glory', fr. *hruod-*, *ruod-* (in compounds), 'fame, glory', and *beraht*, 'bright'. For the first element see **rummer**, for the second see **bright**. Cp. **Rob**, **robbin**, **dobbin**, **hob**, 'fairy'. Cp. also the first element in **Roderick**, **Roger**, **Roland**, **Rudolph**. Cp. also **Rupert**.

robin, n., name of several birds. — Short for *robin redbreast*, orig. written *Robin Redbreast*, from the PN. *Robin*, a dimin. of **Robert**.

Robinia, n., a genus of plants, the locust tree (*bot.*) — ModL., named after the French botanist Jean *Robin* (1550-1629) and his son *Vespasian* (1579-1662), who first cultivated the locust tree in Europe. For the ending see 1st suff. **-ia**.

roble, n., any of several trees of the oak family. — Sp., dissimilated fr. *robre*, fr. L. *rōbur*, gen. *rōboris*, 'oak'. See **robust**.

roborant, adj., strengthening. — L. *rōborāns*, gen. *-antis*, pres. part. of *rōborāre*, 'to strengthen, invigorate', fr. *rōbur*, gen. *rōboris*, 'strength'. See **robust** and **-ant**.

Derivative: *roborant*, n., a strengthening drug, a tonic.

robot, n., an automaton; a mechanical man. — Fr. Czech *robotnik*, 'slave', fr. *robota*, 'compulsory service', fr. *rob*, 'slave', rel. to OSlav. *rabū*, *robū*, 'slave', *rabota*, 'servitude, slavery', and cogn. with Goth. *arbaiþs*, 'hardship, toil, work', OHG. *urabeit*, MHG. *arebeit*, *arbeit*, 'labor, soil, distress', G. *Arbeit*, 'work, labor', ON. *erfiði*, OE. *earfoð(e)*, 'hardship, suffering, labor, work'. See **orphan**. The word *robot* became popular through the play R.U.R. (Rossum's Universal Robots), written by Karel Čapek (1st edition 1920, English translation 1923).

Derivatives: *robot-ism*, n., *robot-ize*, tr. v., *robot-iz-ation*, n.

roburite, n., a flameless explosive. — Formed with subst. suff. **-ite** fr. L. *rōbur*, 'strength' (see **robust**): so called because of the high power of this explosive.

robust, adj., strong and healthy. — L. *rōbustus*, 'of oakwood, oaken, hard, firm, strong, robust', lit. 'as strong as an oak', fr. *rōbur*, older *rōbus*, 'a very hard kind of oak; oak (in general); hardness, strength, power'. L. *rōbur* orig. meant 'the red or dark colored tree'; it is rel. to L. *ruber*, 'red', *rōbīgō*, 'rust'. See **red** and cp. **roble**, **roborant**, **corroborate** and the first element in **rumbustious**. Cp. also **rubric**.

Derivatives: *robust-ful*, adj., *robust-ful-ly*, adv., *robust-ful-ly*, adv., *robust-ful-ness*, n., *robust-ic*, adj., *robust-ic-ity*, n., *robustious* (q.v.)

robustious, adj., 1) robust, strong; 2) boisterous, noisy (*obsol.*) — See **robust** and **-ious** and cp. **rambunctious**.

Derivatives: *robustious-ly*, adv., *robustious-ness*, n.

roc, n., a large, fabulous bird. — Fr. Arab. *ruhḥ*, *rohḥ*, 'a large, fabulous bird', which is of Pers. origin.

rocambole, n., a kind of leek used like garlic. — F., fr. G. *Rockenbolle*, 'rocambole', lit. 'rye bulb', fr. *Rocken*, a secondary form of *Roggen*, 'rye' and *Bollen*, 'bulb'. See **rye** and **owl**, 'a hollow vessel'.

Rocella, n., a genus of lichens (*bot.*) — ModL., a blend of It. *rocca*, 'rock' (see **rock**, 'stone'), and *orcella*, 'archil' (see **archil**).

rochet, n., a white ecclesiastical vestment. — ME., fr. MF. (= F.) *rochet*, fr. OF., fr. Frankish **rok-*, which is rel. to OHG. *roc*, *roch*, 'coat'. See **frock** and **-et**. It. *rocchetto*, Sp., Port. *roquete*, 'rochet', are also Teut. loan words.

Derivative: *rochet-ed*, adj.

rochet, n., the red gurnard. — ME. *rochet*, *roget*, fr. MF. (= F.) *rouget*, fr. OF., fr. *rouge*, 'red', fr. L. *rubeus*, 'reddish', which is rel. to *ruber*, 'red'. See **red** and **-et** and cp. **rubric**.

rock, n., stone. — ME. *rokke*, fr. ONF. *roque*, corresponding to OF. (= F.) *roche*, fr. VL. **rocca*, a word of Celtic origin. (Cp. Bret. *roch*.) See Hermann Paul, Grundriß der germanischen Philologie, 2nd edition, Strassburg, I, 929. Cp. It. *rocca*, Sp. *roca*, 'rock, stone'. Cp. also **rococo**.

Derivatives: *rock-ery*, n., *rock-y*, adj.

rock, tr. v., to move to and fro; intr. v., to sway to and fro. — ME. *rocken*, fr. OE. *roccian*, rel. to ON. *rykkja*, 'to pull, tear, move', Dan. *rykke*, Swed. *rycka*, 'to pull, pluck', Dan. *rokke*, 'to move', MLG., MDu. *rucken*, Du. *rukken*, OHG. *rucchan*, *rucken*, MHG. *rucken*, *rücken*, G. *rücken*, 'to move jerkily', ON. *rykk*, MLG. *ruck*, Du. *ruk*, MHG. *ruc*, G. *Ruck*, 'a jerk'. Cp. **rack**, 'to move with a particular gait'.

Derivatives: *rock*, n., the act of rocking, *rock-er*, n., *rock-y*, adj., *rock-i-ly*, adv., *rock-i-ness*, n.

rock, n., distaff (*hist.*) — ME. *rok*, rel. to ON.

rokkr, Dan. *rok*, Swed. *rock*, MLG. *rocken*, MDu. *rocken*, *rocke*, Du. *rokken*, OHG. *rocko*, *ro(c)cho*, MHG. *rocke*, G. *Rocken*, 'distaff'; fr. l.-E. base **rug-*, 'to spin'. See **frock** and cp. **rochet**, 'white ecclesiastical vestment'. Cp. also next word.

rocket, n., firework. — It. *rocchetta*, dimin. of *rocca*, 'distaff', which is a Teut. loan word [cp. OHG. *rocko*, *ro(c)cho*, 'distaff', and see prec. word]; so called from its resemblance to a distaff. For the ending see suff. **-et**. Cp. **ratchet**.

Derivatives: *rocket*, intr. and tr. v., *rocket-er*, n. **rocket**, n., any plant of the genus *Hesperis*. — F. *roquette*, fr. It. *rochetta*, an earlier var. of *rucchetta*, dimin. of *ruca*, fr. L. *ē-rūca*, 'colewort', which is of uncertain origin.

rococo, n., a style of architecture. — Lit. 'rock work', fr. F. *rocaille*, 'rock work, grotto work' (see **rock**, 'stone'); so called in allusion to the use of shells and scrolls in this kind of architecture.

Derivative: *rococo*, adj.

rod, n. — ME., fr. OE. *rodd*, rel. to ON. *rudda*, 'club', of uncertain origin.

Derivatives: *rod-less*, adj., *rodlet* (q.v.)

rode, past tense of *ride*. — ME. *rood*, fr. OE. *rād*, past tense of *rīdan*. See **ride**.

rodent, adj., gnawing. — L. *rōdēns*, gen. *-entis*, pres. part. of *rōdere*, 'to gnaw, eat away, corrode', which stands in gradational relationship to *rādere*, 'to scrape', and is cogn. with OI. *rādati*, 'scrapes, gnaws', *radanaḥ*, 'tooth'. See **rase** and cp. words there referred to. Cp. also **rostrum** and **corrode**, **corrosion**, **corrosive**, **erode**, **erosion**, **erosive**. Cp. also **root**, 'to dig'. For the ending of **rodent** see suff. **-ent**.

Derivatives: *rodent*, n., *rodent-ial*, adj., *rodent-ial-ly*, adv.

rodeo, n., rounding up of cattle. — Sp., fr. *rodear*, 'to go round, surround', fr. *rueda*, 'wheel', fr. L. *rōta*, of s.m. See **rota**.

Roderick, also **Roderic**, masc. PN. — OHG. *Hroderich*, *Ruodrich* (G. *Roderich*), lit. 'ruling in fame', fr. *hruod-*, *ruod-* (in compounds), 'fame, glory', and Teut. **rikja-*, 'rule'. For the first element see **rummer**, for the second see **Reich**. F. *Rodrigue*, It. and Sp. *Rodrigo* and Russ. *Rurik* are German loan words.

rodlet, n., a small rod. — A hybrid coined fr. **rod** and dimin. suff. **-let**.

rodomontade, n., vain boasting like that of *Rodomonte* in Ariosto's *Orlando Furioso*. — MF. (= F.), fr. It. *rodomontata*, fr. *Rodomonte*, PN. in *Orlando Furioso*. The name lit. means 'one who rolls (away) the mountain', fr. dial. It. *rodare*, 'to roll' (corresponding to It. *rotare*, 'to turn round', fr. *rota*, 'wheel'), and It. *monte* (fr. L. *montem*, acc. of *mōns*, 'mountain'). See **rota**, **mount**, 'mountain', and **-ade**.

Derivatives: *rodomontade*, intr. v., *rodomontad-ist*, n.

roe, n., small deer. — ME. *roo*, fr. OE. *rā(h)*, rel.

to ON. *rā*, Dan. *raa*, Swed. *rå*, OS., Du. *ree*, OS., OHG. *rēh(o)*, MHG. *rēch*, G. *Reh*, 'roe', fr. I.-E. base **rei-*, **roi-*, 'streaky, spotted', whence also Lith. *raī-mas*, *raī-bas*, Lett. *raibš*, Russ. *ribyj*, 'variegated, spotted', OPruss. *roaban*, 'striped', OIr. *riabhuch*, 'variegated, spotted', Ol. *rišyoh*, 'antelope'.

roe, n., eggs of fishes, spawn. — Obsol. *roan*, fr. ME. *rowne*, fr. ON. *hrogn* [Dan., Norw. *rogn* (whence F. *rogue*)], which is rel. to OHG. *rogo*, *rogan*, *rogin*, MHG. *roge(n)*, G. *Rogen*, fr. Teut. base **hruzun*, corresponding to I.-E. **greq-*, **gq-*, 'spawn', whence Lith. *kurklė*, *kurkulaī* (pl.), Lett. *kuřkul' i*, Russ. *krjak*, 'spawn of frogs'. Derivative: *ro-ed*, adj.

roebingite, n., a lead calcium silicate (*mineral*). — Named after Washington Augustus Roebing (1806-69), of Trenton, New Jersey. For the ending see subst. suff. *-ite*.

roentgeno-, **röntgeno-**, combining form meaning 'Roentgen rays', as in *roentgeno-gram*, *roentgeno-graphy*, *roentgeno-logy*, *roentgeno-therapy*. See **Roentgen ray**.

Roentgen ray, **Röntgen ray**. — So called after its discoverer, the German physicist Wilhelm Konrad Röntgen (1845-1923).

rogation, n., supplication. — Late ME. *rogacioun*, fr. L. *rogātiō*, gen. *-ōnis*, 'inquiry, request', fr. *rogātus*, pp. of *rogāre*, 'to ask, beg, entreat', prop. 'to have a desire for', in vowel gradational relationship to *regere*, 'to guide, lead, direct, rule'. See **regent**, adj., and *-ation* and cp. **abrogate**, **arrogant**, **arrogate**, **corvée**, **derogate**, **interrogate**, **prerogative**, **prorogue**, **subrogate**, **surrogate**.

Derivative: *rogation-al*, adj.

rogatory, adj., seeking information. — F. *rogatoire*, fr. ML. *rogātōrius*, 'supplicating', fr. L. *rogātus*, pp. of *rogāre*, 'to ask'. See **rogation** and adj. suff. *-ory*.

Roger, masc. PN. — OF. *Rogier*, fr. OHG. *Hrotger*, *Hrodger*, lit. 'famous with the spear', fr. *hruod-*, *ruod-* (in compounds), 'fame, glory', and *gēr*, 'spear'. For the first element see **rummer**, for the second see **gar**. Cp. **Hodge**.

rogersite, n., a decomposition product of samarskite (*mineral*). — Named after the American geologist William Barton Rogers (1804-82). For the ending see subst. suff. *-ite*.

rogersite, n., a hydrous ferric sulfate (*mineral*). — Named after the American mineralogist Austin Flint Rogers (1877-1957) For the ending see subst. suff. *-ite*.

rogue, n., 1) formerly, a vagabond; 2) a rascal. — F. *rogue*, prob. of Celtic origin. Cp. Bret. *rog*, 'haughty'.

Derivatives: *rogue*, v., *rogu-ery*, n., *rogu-ish*, adj., *rogu-ish-ly*, adv., *rogu-ish-ness*, n.

roll, tr. v., to stir up (a liquid); to disturb. — F. *rouiller*, 'to make rusty, to rust', fr. *rouille*, 'rust', fr. OF. *ruille*, *rouille*, fr. VL. **rōbicula*, formed—with change of suff.—fr. L. *rōbigō*,

'rust'. Cp. the OF. collateral forms *ruil*, *rouil* (fr. VL. **rōbiculus*), OProvenç. *rovilh*, *roilh* (fr. VL. **rōbiculus*), *rovilha*, *roilha* (fr. VL. **rōbicula*), and Sp. *robin*, of s.m. (fr. L. *rōbiginem*, acc. of *rōbigō*). See **rusty** and cp. **rile**.

roister, intr. v., to swagger. — Fr. OF. *ruistre*, *rustre* (F. *rustre*), 'boor', fr. *ruiste*, 'boorish, gross, uncouth', fr. L. *rūsticus*, 'countryman, rustic, peasant', fr. *rūs*, gen. *rūris*, 'country'. See **rural** and cp. **rustic**.

Derivatives: *roister*, n., *roister-er*, n., *roister-ing*, adj., *roister-ing-ly*, adv., *roister-ous*, adj., *roister-ous-ly*, adv.

rokelay, n. — Corruption of **roquelaure**.

Roland, masc. PN. — F., fr. OHG. *Hruodland*, *Hrodland*, which is compounded of *hruod-*, *ruod-* (in compounds), 'fame, glory', and *land*, 'land'. For the first element see **rummer**, for the second see **land**. Cp. **Orlando**.

role, also **rôle**, n. — F. *rôle*, 'part played by an actor', prop. 'roll containing the actor's part', fr. OF. *role*, 'roll', fr. Late L. *rotulus*, dimin. formed fr. L. *rota*, 'wheel'. See **roll**, n. and v.

Rolf, masc. PN. — ON. *Hrolfr*, rel. to OHG. *Hrodulf*, lit. 'wolf of fame'; see **Rudolph**. The name *Rolf* was introduced into England by the Normans.

roll, intr. and tr. v. — ME. *rollen*, *rolen*, fr. OF. *roller*, *roler*, *rouler* (F. *rouler*), fr. VL. **rotulāre*, fr. L. *rotula*, 'a little wheel', dimin. of *rota*, 'wheel'. See **rota** and cp. **roll**, n. Cp. also **role**, **control**, **enroll**, **roulade**, **rouleau**, **roulette**, **enroll**, **roly-poly**.

Derivatives: *roll*, n. (q.v.), *roll-able*, adj., *roll-er*, n., *roll-ing*, adj., *roll-ing-ly*, adv.

roll, n., a scroll. — Partly fr. ME. *rolle*, fr. OF. *role* (F. *rôle*), fr. ML. *rotulus*, 'a roll of paper', prop. a collateral form of L. *rotula*, 'a little wheel', partly from the verb *roll* (q.v.) OProvenç. *role*, *rotle*, 'roll, roller', Sp. *rolde*, 'circle, group of people', are also borrowed fr. ML. *rotulus*. It. *ruolo* and Sp. *rol*, 'list, roll', are French loan words.

rollic, intr. v., to be gay, be careless. — Prob. a blend of **roll** and **frollic**.

Derivatives: *rollic*, n., gaiety; a *frollic*, *rollick-er*, n., *rollick-ing*, adj., *rollick-ing-ly*, adv., *rollick-ing-ness*, n., *rollick-some*, adj., *rollick-someness*, n.

roly-poly, n., pudding made of jam rolled up with fruit, etc. — Reduplication of **roll**.

Derivative: *roly-poly*, adj., resembling a roly-poly, pudgy.

rom, n., a male gypsy. — Gypsy *rom*, 'man, husband; gypsy man', fr. Ol. *đombah*, *đomah*, 'a man of a low cast of musicians', prob. of imitative origin and lit. meaning 'he who utters or produces the sound *đom*'. See M. Mayrhofer, A Concise Etymological Sanskrit Dictionary, I, p. 464, s.v. *đombah*. Cp. **rum**, **Romany**.

Romaic, adj., pertaining to the language of Mod-

ern Greece. — ModGk. *Ῥωμαϊκός*, 'pertaining to Modern Greece or the Modern Greek language, Modern Greek', fr. Gk. *Ῥωμαϊκός*, 'Roman; of the Eastern Roman Empire', fr. *Ῥώμη*, 'Rome', fr. L. *Rōma*. See **Rome** and adj. suff. *-ic* and cp. next word.

romaika, n., Greek national dance. — ModGk. *Ῥωμαϊκή*, prop. fem. of *Ῥωμαϊκός*, 'Modern Greek'. See prec. word.

romaine, n., also **romaine lettuce**, a variety of lettuce. — F. *romaine*, short for *laitue romaine*, lit. 'Roman lettuce', fem. of *romain*, 'Roman' (see **Roman**); so called in allusion to the city of Avignon, whence it was imported by Bureau de la Rivière, chamberlain of Charles V and VI, about the end of the 14th cent., i.e. the time when Avignon was a papal seat.

Roman, adj., of Rome. — Fr. L. *Rōmānus*, 'of Rome, Roman', fr. *Rōma*, 'Rome'. See **Rome** and *-an* and cp. **Romaic**, **romaika**, **romaine**, **Romance**, **romance**, **Romansh**, **romantic**.

Derivatives: *Roman*, n., *Roman-esque*, n. and adj., *Roman-ish*, adj., *Roman-ism*, n., *Roman-ist*, n., *Roman-ist-ic*, adj., *Roman-ity*, n., *Roman-ize*, tr. and intr. v., *Roman-iz-ation*, n., *Roman-iz-er*, n.

Roman balance — It is taken for granted that Roman balance means 'balance of Rome' or 'balance resembling the balance used in Rome'. According to my opinion, such an explanation of *Roman balance* is based on error. In reality, *Roman* in *Roman balance* derives fr. F. *romaine*, 'steelyard', fr. Sp. *romana*, fr. Arab. *rummāna^h*, 'steelyard', fr. *rummān*, 'pomegranate'. Arab. *rummān* is borrowed fr. Aram. *rummānā*, 'pomegranate', which is rel. to Heb. *rīmōn*, of s.m. The steelyard was called in Arabic *rummāna^h*, because the counterpoise used with Arabic balances usually had the shape of a pomegranate (Arab. *rummān*). Accordingly, *Roman* in the sense of *balance*, had nothing to do orig. with the adjective *Roman*, 'of Rome'; later, however, folk etymology identified F. *romaine*, 'steelyard', with F. *romaine*, fem. of *romain*, 'Roman', fr. L. *Rōmānus* (see **Roman**).

Romance, adj., designating, or pertaining to, the languages developed from Vulgar Latin. — OF. *romanz*, fr. Late L. *Rōmānicē*, 'in Vulgar Latin', adv. of L. *Rōmānicus*, 'Roman'. See **Romanic** and cp. next word.

romance, n., a tale of chivalry. — ME. *romauce*, *romance*, fr. OF. *romanz* (whence MF. *romant*, 'romance', F. *roman*, 'novel'), orig. meaning 'something written in a Romance tongue', fr. Late L. *Rōmānicē*. See prec. word and cp. **romant**.

Derivatives: *romance*, intr. v., *romance-al-ist*, n., *romance-an*, adj., *romanc-er*, n., *romanc-ic-al*, adj., *romanc-ing*, adj., *romanc-ist*, n.

Romanes, n., the **Romany** or Gypsy language. — Fr. Gypsy *romano*, 'Gypsy'. See **Romany**.

Romanic, adj., 1) pertaining to Rome or the

Roman people; 2) Romance. — L. *Rōmānicus*, fr. *Rōmānus*, 'Roman'. See **Roman**.

Derivative: *Romanic*, n., Romance.

Romano-, combining form meaning 'of Rome' or 'of the Roman Empire'. — L. *Rōmāno-*, fr. *Rōmānus*, 'Roman'.

Romansh, **Romansch**, adj., Rhaeto-Romanic. — Grisons *Rumansch*, *Romansch*, *Romonsch*, fr. Late L. *Rōmānicē*, 'in Vulgar Latin'. See **Romance** and cp. **Rhaeto-Romance**.

romantic, adj. — Lit. 'pertaining to a romance', fr. F. *romantique*, fr. MF. *romant* (whence F. *roman*, 'novel'), back formation fr. Late L. *Rōmānicē*, 'in Vulgar Latin'. See **romance** and *-ic*.

Derivatives: *romantic*, n., *romantic-al*, adj., *romantic-al-ly*, adv., *romantic-al-ness*, n., *romantic-ism*, n., *romantic-ist*, n., *romantic-ist-ic*, adj., *romantic-ity*, n., *romantic-ize*, tr. and intr. v., *romant-ism*, n., *romant-ist*, n., *romantic-ly*, adv., *romantic-ness*, n.

Romany, n., 1) a Gypsy; the Gypsy language. — Gypsy *romano*, 'Gypsy', fr. *rom*, 'man, husband'. See **rom**.

Derivative: *Romany*, adj.

romant, n., a romance. — MF. *romant*. See **romance**.

Rome, n., capital of Italy. — F., fr. L. *Rōma*, 'Rome', for **Rūma*, a name of Etruscan origin. Cp. *Rūmōn*, former name of the river Tiber. Derivatives: *Rom-ish*, adj., *Rom-ish-ly*, adv., *Rom-ish-ness*, n.

romeite, also **romeine**, n., antimonate of calcium (*mineral*). — F. *roméine*, named after the French mineralogist and crystallographer Jean-Baptiste-Louis Rome de l'Isle (1736-90). For the ending see subst. suff. *-ite*, resp. *-ine*.

romerillo, n., any of several American aromatic plants. — Sp., dimin. of *romero*, 'rosemary', fr. L. *rōs maris*, 'rosemary'. See **rosemary**.

Romeward, adj., tending toward Rome or Roman Catholicism. — Formed fr. **Rome** with adj. suff. *-ward*.

Romeward, **Romewards**, adv., with a tendency toward Rome or Roman Catholicism. — Formed fr. **Rome** with adv. suff. *-ward*, resp. *-wards*.

Romic, n., name of a phonetic system. — So called by Henry Sweet (1845-1912), the deviser of this system. The name denotes the system that is based on the *Roman* alphabet.

romp, intr. v., to play noisily. — Prob. a var. of **ramp**.

Derivatives: *romp*, n., *romp-y*, adj.

rondeau, n., a metrical form consisting of ten or thirteen lines, with only two rhymes (*pros.*) — F., fr. earlier *rondel*. See next word and cp. **rondo**.

rondel, n., a metrical form consisting of fourteen lines, with only two rhymes (*pros.*) — Earlier F. (cp. prec. word), prop. dimin. of *rond*, 'round'. See **round**, adj., and cp. **rundel**, **rundle**.

rondo, n., a musical composition with a principal

subject, which is repeated at least twice after the introduction of several episodes. — It., fr. *rondéau*. See **rondéau**.

rondure, n., circular form; roundness. — F., fr. *rond*, 'round'. See **round** and **-ure**.

ronquill, n., a fish of the family Bathymasteridae. — Fr. Sp. *ronquillo*, prop. dimin. of *ronco*, 'hoarse', which is rel. to *roncar*, 'to snore', fr. Late L. *rhonchāre*, fr. Gk. ῥόγχος, 'a snoring'. See **rhonchus**.

rood, n. — ME. *rod*, *rood*, fr. OE. *rōd*, 'rod, pole; measure of land; cross', rel. to OS. *rōda*, 'stake, pile, cross', Dan. *rode*, Swed. *rod*, OFris., MLG. *rōde*, MDu. *roede*, Du. *roede*, *roe*, 'rod', OHG. *ruota*, MHG. *ruote*, G. *Rute*, 'rod', and cogn. with L. *ratis*, 'raft', *rētae*, 'trees standing on the bank of a stream', OSlav. *ratīšte*, *ratovište*, 'spear staff', Lith. *rėkles*, 'scaffolding'. Cp. **radeau**, **Ratitae**.

roof, n. — ME. *rof*, *roof*, fr. OE. *hrōf*, 'roof, ceiling; top', rel. to OFris. *hrōf*, 'roof', MDu. *roof*, *rouf*, 'cover, roof', Du. *roef*, 'deckhouse', MLG. *rōf*, 'penthouse', ON. *hrōf*, 'boat shed', and prob. cogn. with Mlr. *crō*, 'stable, hovel', Bret. *crou*, 'stable', W. *craw*, 'pig sty'. Derivative: *roof-less*, adj.

roof, tr. v. — ME. *rofen*, fr. *rof*. See **roof**, n. Derivatives: *roof-age*, n., *roof-ed*, adj., *roof-ing*, n.

rook, n., a black bird belonging to the crow family. — ME. *rok*, fr. OE. *hrōc*, rel. to ON. *hrōkr*, MDu. *roec*, Du. *roek*, 'rook', OHG. *hruoh*, 'crow', of imitative origin. See **raven**, n. Derivatives: *rook*, tr. v., to cheat, *rook-ery*, n., *rook-ish*, adj., *rook-ling*, n., *rook-y*, adj.

rook, n., castle (at chess). — ME. *rok*, fr. OF. *roc*. See **roc**.

room, n. — ME. *roum*, *rum*, fr. OE. *rūm*, 'space', rel. to ON., OS., OHG., MHG., Goth. *rūm*, G. *Raum*, Dan., Swed. *rum*, 'space', Du. *ruim*, 'hold (of a ship), nave'. These nouns are substantivations of the Teut. adj. **rūma-* appearing in OE., MHG. *rūm*, OHG. *rūmi*, ON. *rūmr*, Dan., Swed. *rum*, Du. *ruim*, Goth. *rūms*, 'roomy, spacious'; fr. I.-E. base **re^w*, 'wide, open', whence Toch. AB *ru-*, 'to open', Avestic *ravah-*, 'space', L. *rūs*, 'open country', OIr. *rōi*, *rōe*, 'plain field'. Cp. **ream**, 'to enlarge a hole', **rummage**. Cp. also **rural**, **rustic**.

Derivatives: *room*, tr. v., *room-ed*, adj., *room-ful*, adj., *room-y*, adj., *room-i-ly*, adv., *room-i-ness*, n.

roost, n., a perch for fowls. — ME. *rooste*, fr. OE. *hrōst*, 'wooden framework of a roof, perch', rel. to OS. *hrōst*, MDu., Du. *roest*, 'roost, framework of a roof', ON. *hrōt*, Goth. *hrot*, 'roof'. Cp. next word.

Derivative: *roost*, intr. v.

rooster, n., cock. — Lit. 'the roosting animal'; formed from prec. word with agential suff. **-er**.

root, n., the lowest part of a plant. — ME. *rot*, *root*, fr. OE. *rōt*, fr. ON. *rōt*, rel. to OE. *wyr*t,

Goth. *waúrts*, 'root', and cogn. with L. *rādix*, 'root'. See **radix** and words there referred to and cp. esp. **wort**, 'a plant'.

Derivatives: *root-ery*, n., *root-less*, adj., *root-ling*, n., *root-let*, n., *root-y*, adj., *root-i-ness*, n. **root**, tr. v., to furnish with roots; intr. v., to take root. — ME. *roten*, fr. *rot*. See **root**, n.

Derivatives: *root-age*, n., *root-ed*, adj., *root-ed-ly*, adv., *root-ed-ness*, n.

root, intr. v., to dig with the snout. — Formed, under the influence of *root*, n., fr. earlier *wroot*, fr. ME. *wrooten*, fr. OE. *wrōtan*, fr. *wrōt*, 'snout', which is rel. to LG. *wrōte*, 'snout', MHG. *rüezel*, G. *Rüssel*, of s.m., ON. *rōta*, Swed. *rota*, 'to dig out, root', MLG. *wrōten*, MDu., Du. *wroeten*, OHG. *ruozzen*, of s.m. These words are cogn. with L. *rōdere*, 'to gnaw'. See **rodent** and cp. **root**, 'to root'.

rope, n. — ME. *rop*, *rope*, fr. OE. *rāp*, rel. to ON. *reip*, MDu., Du. *reep*, 'rope', Goth. *raip* in *skauda-raip*, 'shoe lace', OHG., MHG., G. *reif*, 'ring, hoop'. Finn. *raippa*, 'hoop, rope', is a Teut. loan word. Cp. the second element in **stirrup**. Cp. also **rape**, 'one of the six divisions of Sussex'. Derivatives: *rope*, tr. and intr. v., *rop-ery*, n., *rop-ing*, n., *rop-ish*, adj., *rop-ish-ness*, n., *rop-y*, adj., *rop-i-ness*, n.

Roquefort cheese, **Roquefort**, n. — Named after **Roquefort**, a village in France.

roquelaure, n., a kind of cloak. — F., named after the Duke of **Roquelaure** (died in 1738). Cp. **rokelay**.

roquet, tr. and intr. v., to hit another's ball with one's own (at croquet). — An arbitrary alteration of **croquet**.

roric, adj., pertaining to dew. — Formed with suff. **-ic** fr. L. *rōs*, gen. *rōris*, 'dew', which is cogn. with Lith. *rasà*, OSlav. *rosa*, 'dew', Ol. *rāsah*, 'sap, juice, fluid, essence', *rasá*, 'moisture', *Rasā*, name of a mythic river (= Avestic *Ran̄hā*), *aršati*, 'flows', *ṛṣabhāḥ*, 'bull, steer', Avestic and OPers. *arshan*, 'man', Hitt. *arshi*, 'flows', Gk. ῥοσρη, ῥοσρη. 'male, masculine', prob. also 'Pā, Scythian name of the Volga, fr. I.-E. base **ras-*, **eras-*, **eres-*, **ers-*, 'to flow, wet, moisten'. Cp. **rasa**, **romerillo**, **rosemary**, **rosolio**, **rouse**, 'to pickle'. Cp. also the first element in **rhubarb** and the second element in **Ahasuerus** and in **Xerxes**. **rorqual**, n., any whale of the genus of large whales, the *Balaenoptera*. — F., fr. Norw. *røyrhval*, fr. ON. *reyðarhvalr*, fr. *reyðr*, 'rorqual' (fr. *raudr*, 'red'), and *hvalr*, 'whale'. See **red** and **whale**.

Rosa, 1) fem. PN.; 2) a genus of plants, the rose (*bot.*) — L. *rosa*, 'rose'. See **rose**.

Rosabel, fem. PN. — Lit. 'beautiful rose', compounded of L. *rosa*, 'rose', and *bella*, fem. of *bellus*, 'pretty, beautiful'. See **rose** and **beauty** and cp. **christabel**.

rosace, n., a roselike ornament; rose window. — F., fr. L. *rosāceus*, 'of roses'. See **rosaceous**.

Rosaceae, n. pl., the rose family (*bot.*) — ModL., formed fr. **Rosa** with suff. **-aceae**.

rosacean, adj., rosaceous. — See next word and **-an**.

rosaceous, adj. — L. *rosāceus*, 'of roses', fr. *rosa*. See **rose** and **-aceous** and cp. **rosace**.

rosaniline, n., a crystalline compound obtained from aniline, C₂₀H₁₁ON₃ (*chem.*) — Compounded of **rose** and **aniline**.

rosarian, n., a rose grower. — Formed with suff. **-an** fr. L. *rosārium*, 'rose garden'. See **rosary**.

rosarium, n., rose garden. — L. See next word and **-arium**.

rosary, n., rose garden; string of beads used for counting series of prayers. — ME. *rosarie*, fr. L. *rosārium*, 'rose garden', in ML. also used in the sense of 'garland; string of beads; series of prayers', fr. L. *rosa*. See **rose** and subst. suff. **-ary**.

roscherite, n., a hydrous basic phosphate of aluminum, manganese, calcium and iron (*mineral.*) — G. *Roscherit*, named after the German mineral collector Walter *Roscher*. The ending **-ite** goes back to Gk. -ῖτης; see subst. suff. **-ite**.

Roscian, adj., pertaining to, or resembling, **Roscianus**. — See next word and **-ian**.

Roscius, n., an actor. — From *Roscius*, the celebrated Roman actor (died in 62 B.C.E.)

roscolite, n., a vanadium mica (*mineral.*) — Named after the English chemist Sir Henry Enfield *Roscoe* (1833-1915). For the ending see subst. suff. **-ite**.

rose, n. — ME., fr. OE., fr. L. *rosa*, fr. Gk. ῥόδον, 'rose', for **ῥοδόν*, fr. OIran. **wrda-* (whence also Aram. *wardá*, Arm. *vard*). OIran. **wrda-* became *gul* in ModPers. in the sense of the phonetic law, according to which initial *w* becomes *g* and **-rd** is changed to *l*. Turkish *gül*, 'rose', is a Persian loan word. OIran. **wrda-*, 'rose', represents I.-E. **wrdho-*, 'thorn, bramble', whence also OE. *word*, 'bramble', Norw. *ør*, *øl* (for **ord*), 'currant, bush'. Cp. **rhodo-**. Cp. also the first element in **julep** and the second element in **bedeguar**.

Derivatives: *rose-ate*, adj., *rose-ate-ly*, adv., *ros-ery*, n., *ros-y*, adj., *ros-i-ly*, adv., *ros-i-ness*, n.

rosella, n., an Australian parakeet. — Altered fr. *Rose-hiller*, fr. *Rose Hill*, name of the governor's residence at Parramatta in New South Wales.

rosemary, n. — ME., fr. earlier *rosmarine*, fr. L. *rōs marinus* (whence also F. *romarin*), 'rosemary', lit. 'dew of the sea', fr. *rōs*, 'dew', and *marinus*, 'pertaining to the sea', fr. *mare*, gen. *maris*, 'sea'. See **roric** and **marine**, adj. The loss of the **-n-** in English is due to a confusion of L. *marinus* with E. *Mary*. Cp. **romerillo**.

roseo-, combining form meaning 'rose-colored'; used specifically in chemistry to denote salts of a reddish color. — Fr. L. *roseus*, 'rosy, roselike', fr. *rosa*. See **rose**.

roseola, n., 1) any rose-colored rash; 2) German measles. — Medical L., fr. F. *roséole*, which was formed fr. *rose*, 'rose', on analogy of *rougeole*,

'measles', which is a derivative of *rouge*, 'red'. See **rose**.

Derivatives: *roseol-ar*, *roseol-ate*, *roseol-ous*, adj.

rosette, n., a rose-shaped ornament. — F., dimin. of *rose*, 'rose'. See **rose** and **-ette**.

Derivative: *rosett-ed*, adj.

Rosh Hashanah, the Jewish New Year. — Heb. *rōsh hashshānā^h* lit. 'head of the year', fr. *rōsh*, 'head of', and *hash-shānā^h*, 'the year'. For the first word see **Bereshith** and cp. words there referred to. Heb. *shānā^h*, 'year', is rel. to Aram.-Syr. *sh^hnā*, *shattā*, Ugar. *shnt*, Arab. *sānā^h*, Akkad. *shattu*, 'year'. These words are prob. connected with Heb. *shānā^h*, Aram.-Syr. *sh^hnā*, 'he changed', Akkad. *shanū*, 'to change', and prop. mean 'change, period of changing seasons'. Cp. J. Barth in ZDMG., vol. XLI (1887), pp. 612, 621, 636.

Rosh Hodesh, also **Rosh Chodesh**, the beginning of the month in the Jewish calendar. — Heb. *rōsh hōdesh*, lit. 'the head of the month', fr. *rōsh*, 'head', and *hōdesh*, 'new moon, month'. For the etymology of Heb. *rōsh* see **Bereshith** and cp. words there referred to. Heb. *hōdesh* derives fr. stem *h-d-sh*, 'to be new', whence also *hiddēsh*, 'he renewed', *hādāsh*, 'new'; rel. to Aram.-Syr. *haddēth*, 'he renewed', Arab. *hādatha*, 'it happened, occurred', *hādutha*, 'was new, was young', *hāddatha*, 'he told, related', Akkad. *edēshu*, 'to be new', Aram.-Syr. *hādāth*, Arab. *hadīth*, Ethiop. *hadas*, Akkad. *eshshu*, 'new', Punic *hadasht* in *Qart-hadasht*, 'Carthage', lit. 'New-town'. Cp. **Hadīth**.

Rosicrucian, adj., pertaining to a secret society allegedly founded in Germany by Christian Rosenkreuz (in 1484). — The name arose from the Latinization of *Rosenkreuz*, lit. 'rosy cross'. See **rose**, **crux** and **-ian**.

Derivatives: *Rosicrucian*, n., *Rosicrucian-ism*, n. **rosieresite**, n., a hydrous aluminum phosphate (*mineral.*) — Named after the *Rosières* copper mine near Carmaux in France. For the ending see subst. suff. **-ite**.

rosin, n., resin. — A var. of **resin**.

Derivatives: *rosin*, tr. v., *rosin-y*, adj.

Rosinante, n., 1) Don Quixote's horse; whence 2) a broken-down horse; jade, nag. — Sp. *Rocinante*, compounded of *rocin*, 'worn-out horse, hack, jade', and *antes*, 'before'; so called in allusion to the circumstance that Don Quixote's charger was formerly a wretched hack. — Sp. *rocin* derives fr. OProvenç. *rocin*, which, together with OF. *roncin*, 'draft horse, hack', is of uncertain origin. Sp. *antes*, 'before', comes fr. L. *ante*; see **ante-**. Cp. **rouncy**.

rosolic acid, a dye of the triphenyl-methane series. — Translation of G. *Rosolsäure*, which was coined by the German chemist Friedlieb Ferdinand Runge (1795-1867) fr. *rosa*, 'rosy' (see **rose**), (*Karb*)*ol* (see **carb**)*ol* and *Säure*, 'acid'. For the ending in *rosolic* see adj. suff. **-ic**.

rosolio, n., a sweet cordial made from raisins. — It., fr. L. *rōs sōlis*, 'sundew', fr. *rōs*, 'dew' and gen. of *sōl*, 'sun'. See **roric** and **Sol**.

rostellum, n., a small beak-shaped process (*bot.* and *zool.*) — L., 'a small beak', dimin. of *rōs-trum*. See **rostrum**.

roster, n., a list of persons or groups. — Du. *rooster*, 'gridiron, grate; list', fr. MDu., 'gridiron, grate', fr. *roosten*, 'to roast'; so called from the parallel lines dividing the list. See **roast**. Derivative: *roster*, tr. v.

rostral, adj., pertaining to a rostrum. — Late L. *rōstrālis*, fr. L. *rōstrum*. See **rostrum** and adj. suff. **-al**.

Derivatives: *rostral*, n., *rostral-ly*, adv.

rostrate, adj., having a rostrum. — L. *rōstrātus*, 'beaked', fr. *rōstrum*. See **rostrum** and adj. suff. **-ate**.

Derivative: *rostrat-ed*, adj.

rostriferous, adj., having a rostrum. — See **rostrum** and **-ferous**.

rostriform, adj., having the form of a rostrum. — See **rostrum** and **form**, n.

rostro-, combining form used in the sense of *rostral* and. — Fr. L. *rōstrum*. See next word.

rostrum, n. — L. *rōstrum*, 'beak, snout, muzzle; the end of a ship's prow; the orator's pulpit, platform', which stands for **rōd-trom*, lit. 'an instrument for gnawing', formed from the stem of *rōd-ere*, 'to gnaw' (see **rodent**), and *-tro-m*, a suffix denoting an instrument. Cp. L. *arā-trum*, 'a plow', lit. 'an instrument for plowing' (fr. *arāre*, 'to plow'), *claus-trum* (for **claud-trom*), 'lock, bar', lit. 'that by which anything is shut up' (fr. *claudere*, 'to shut'). Cp. **claustral**. L. *rōstrum* came to denote 'orator's platform' from the circumstance that the orators' platform in the Roman Forum was adorned with the beaks of the ships of the Antiate fleet captured by Maenius in 338.

rosulate, adj., having the leaves arranged in the form of rosettes (*bot.*) — Formed with adj. suff. **-ate** fr. Late L. *rosula*, 'a little rose', dimin. of L. *rosa*. See **rose**.

rot, intr. and tr. v. — ME. *rotien*, *roten*, fr. OE. *rotian*, 'to decay, suppurate', rel. to OS. *rotion*, ON. *rotina*, OFris. *rotia*, MDu. *roten*, Du. *rotten*, 'to rot', OHG. *rōzzzēn*, MHG. *ræzen*, 'to rot', Swed. *rōta*, Norw. *røyta*, Du. *reten*, MHG. *rætzen*, 'to cause to rot', G. *rōßen* (also inexactly *rōsten*), 'to steep flax'. Cp. **rot**, n., **rotten**. Cp. also **ret**.

Derivatives: *rotten* (q.v.), *rott-er*, n.

rot, n., process of rotting. — ME. *rat*, prob. of Scand. origin. Cp. Icel. *rot*, Swed. *rōta*, Dan. *røde*, 'decay, putrefaction', which are rel. to the OE. verb *rotian*, 'to decay'. See **rot**, v.

rota, n. — L., 'wheel', cogn. with OI. *rāthah*, 'car, chariot', Avestic *raθā*, of s.m., Lith. *rātas*, 'wheel', *ritū*, 'I roll', *ritulāi*, 'wheelbarrow', Lett. *ritens*, *ritulis*, 'carriage wheel', OHG. *rad*, MHG. *rat*, G. *Rad*, Du. *rad*, OFris. *reth*, OS. *rath*, OIr.

roth, W. *rhōd*, of s.m., Gaul. *petorritum*, 'four-wheeled carriage' (for the first element of this compound see *four*), OIr. *rethim*, 'I run'. Cp. **roll**, v. and n. Cp. also **redondilla**, **rodeo**, **rondeau**, **rondel**, **rondo**, **rondure**, **Rotala**, **rotate**, **rotula**, **rotund**, **roué**, **rouelle**, **roulette**, **rounce**, **round**, adj., **rowel**, **runlet**, 'a small cask', **rut**, 'carriage', **ar-rondissement**, **tondo**, the first element in **Rathayatra**, **rodomontade** and **rut**, 'carriage', and the second element in **barouche** and **control**. Cp. also **rye grass**.

Rotala, n., a genus of plants of the loosestrife family (*bot.*) — ML., dimin. formed fr. *rota*, 'wheel' (see **rota**); so called in allusion to the whorled leaves.

rotang, n. — A var. of **rattan**.

Rotarian, adj., pertaining to the Rotary Club. — Formed from the name of the club (see **Rotary Club**) with suff. **-an**.

Derivatives: *Rotarian*, n., *Rotarian-ism*, n., *rotarian-ize*, tr. v.

rotary, adj., turning like a wheel. — Formed with adj. suff. **-ary** fr. L. *rota*, 'wheel'. See **rota**.

Rotary Club. — So called because the members of the first Rotary Club (founded by Paul P. Harris in Chicago in 1905) used to meet in *rotation*.

rotate, intr. v., to turn about its axis; tr. v., to cause to rotate. — L. *rotātus*, pp. of *rotāre*, 'to go round in a circle', fr. *rota*, 'wheel'. See **rota** and verbal suff. **-ate**.

Derivatives: *rotat-able*, adj., *rotation* (q.v.), *rotut-ive*, adj., *rotat-ive-ly*, adv., *rotator* (q.v.)

rotate, adj., wheel-shaped (*bot.*) — L. *rotātus*, pp. of *rotāre*. See **rotate**, v.

rotation, n. — L. *rotātiō*, gen. *-ōnis*, 'a turning about in a circle', fr. *rotātus*, pp. of *rotāre*. See **rotate**, v., and **-ion**.

Derivative: *rotation-al*, adj.

rotator, n., that which causes rotation. — L., fr. *rotātus*, pp. of *rotāre*. See prec. word and agential suff. **-or**.

rotatory, adj., that which pertains to rotation. — Formed with adj. suff. **-ory** fr. L. *rotātus*, pp. of *rotāre*. See **rotate**, v.

rotche, **rotch**, n., the dovekie (*Alle alle*). — Fr. earlier *rotge*, fr. LG. (cp. Fris. *rotgoes*, pl. *rotgies*, Du. *rotgans*, 'brant goose'), ult. fr. Scand. (cp. ON. *hroðgās*, Norw. *rotgaas*, Dan. *radgaas*, 'brant goose'). The first element of these compound words is of imitative origin; the second element is rel. to *goose*. Cp. *rat goose*, *rood goose*, *rott goose*, *raut*, which are dial. E. names of the brant goose.

rote, n., routine. — ME., 'practice, custom, routine', fr. OF. *rote* (F. *route*), 'road, way, path', fr. VL. (*via*) *rupta*, lit. 'a broken way', fem. pp. of *rumpere*, 'to break'. See **route** and cp. rut, 'routine'. For sense development cp. F. *routine*, 'practice, routine', fr. *route*, 'way' (see **routine**).

rote, n., a medieval stringed instrument. — OF. *rote*, of Celtic origin. See **crowd**, 'a musical in-

strument'. OF. *rote* in this sense is not related to OF. *rote*, 'way'. Cp. prec. word.

rote, n., the roaring of the surf. — Related to ON. *rauta*, 'to roar'; prob. of imitative origin.

rother, n., cattle (*dial. E.*) — OE. *hrīðer*, *hrȳðer*, 'ox, cow', pl. 'cattle'. See **runt** and cp. the first element in **rinderpest**.

Rotifera, n. pl., a class of microscopic freshwater organisms (*zool.*) — Compounded of L. *rota*, 'wheel', and *ferre*, 'to bear, carry'. See **rota** and **-ferous**.

rotiform, adj., wheel-shaped. — Compounded of L. *rota*, 'wheel', and *forma*, 'form, shape'. See **rota** and **form**, n.

rotisserie, n., cookshop. — F. *rôtisserie*, fr. pres. part. stem of *rôtir*, 'to roast'. See **roast** and **-ery**.

rotl, n., a weight used in North Africa. — Arab. *raṭl*, rel. to *rāṭala*, 'he poised', *rāṭṭala*, 'he weighed'.

rotogravure, n. — A hybrid coined fr. L. *rota*, 'wheel', and F. *gravure*, 'engraving', which is of Teut. origin. See **rota** and **gravure**.

rotor, n., a rotating part of a machine. — Shortened from **rotator**.

rotten, adj. — ME. *rotten*, fr. ON. *rotinn*, 'rotten', fr. *rotna*, 'to decay'. Cp. Swed. *rutten*, Dan. *rud-den*, 'rotten', and see **rot**, v.

Derivatives: *rotten-ly*, adv., *rotten-ness*, n.

Rotten Row; thoroughfare for use of riders in Hyde Park, London. — Probably corruption of F. *route du roi*, 'the king's highway'. See **route** and **royal**.

rotula, n., the kneepan (*anat.* and *astron.*) — L. *rotula*, 'a little wheel', dimin. of *rota*; see **rota** and **-ule**. Cp. Provenç., Catal., Port. *rodella*, 'kneepan', Sp. *rodilla*, 'kneec', which derive fr. VL. *rotella*, fr. L. *rotula*.

rotund, adj., round, rounded. — L. *rotundus*, 'round', fr. *rota*, 'wheel'. See **round**, adj., and cp. words there referred to. Cp. also next word and **orotund**.

Derivatives: *rotund-ly*, adv., *rotund-ness*, n.

rotunda, n., a circular building. — Refashioned after the Latin form from earlier *rotonda*, fr. It. *rotonda*, prop. fem. of the adj. *rotondo* used as a noun, fr. L. *rotundus*, 'round'. See prec. word. F. *rotande* is a loan word fr. It. *rotonda*. See prec. word.

rotundate, adj., rounded. — L. *rotundātus*, pp. of *rotundāre*, 'to make round', fr. *rotundus*. See **rotund** and adj. suff. **-ate**.

rotundi-, combining form meaning 'round'. — Fr. L. *rotundus*, 'round'. See **rotund**.

rotundity, n., roundness. — L. *rotunditās*, 'roundness', fr. *rotundus*. See **rotund** and **-ity**.

rotundo-, combining form meaning 'roundly'. — Fr. L. *rotundus*, 'round'. See **rotund**.

roture, n., the state of being a roturier. — MF. (= F.), fr. L. *ruptūra*, 'a breaking', in VL. also 'broken land', formed fr. *ruptus*, pp. of *rumpere*, 'to break'. See **rupture** and cp. **roto**.

roturier, n., a plebeian. — MF. (= F.), fr. *roture*. See prec. word and **-ier**.

rouble, n. — See **ruble**.

roucou, n., dye obtained from a W. Indian tree. — F., fr. Tupi *wrucū*

roué, n., a debauchee. — F., 'rake, profligate', prop. pp. of *rouer*, 'to break upon the wheel', fr. *roue*, 'wheel', fr. L. *rota*, of s.m. See **rota**.

rouelle, n., a disk-shaped amulet. — F., dimin. of *roue*, 'wheel'. See prec. word and **-elle**. Cp. also **roulette**, **rowel**.

rouge, n., a reddish powder. — F. *rouge*, 'red', fr. MF., fr. OF., fr. L. *rubeus*, 'reddish', fr. *ruber*, 'red'. See **rubric**.

Derivative: *rouge*, intr. and tr. v.

rouge, n., a scrimmage (a term in Eton football). — Of unknown origin.

rough, adj. — ME. *rouh*, *rough*, *ruw*, *rug*, fr. OE. *rūh*, 'rough, untrimmed, uncultivated', rel. to MDu. *rū*, *ruuch*, *rū*, Du. *ruig*, OHG. *rūh*, *rūher*, MHG. *rūch*, *rūher*, G. *rau*, *rauch*, fr. I.-E. base **ruq-*, **rug-*, whence also Lith. *raūkas*, 'wrinkle', *runkū*, *rūkti*, 'to shrink', *raukūi*, *raūkti*, 'to wrinkle', OI. *rūkšáh*, 'rough', L. *rūga*, 'wrinkle'. Cp. *ruga*. Cp. also **ruff**, the fish, **ruffian**, **rug**. Derivatives: *rough*, n., tr. v., and adv., *rough-age*, n., rough material, *rough-en*, tr. and intr. v., *rough-en-er*, n., *rough-er*, n., *rough-ish*, adj., *rough-ish-ly*, adv., *rough-ish-ness*, n., *rough-ly*, adv., *rough-ness*, n.

roulade, n., a run of notes; a flourish (*mus.*) — F., lit. 'the act of rolling', fr. *rouler*, 'to roll'. See **roll**, v., and **-ade**.

rouleau, n., roll. — F., dimin. of *rôle*, 'roll'. See **role**.

roulette, n., a gambling game. — F., dimin. of *rouelle*, 'a small wheel', itself a dimin. of *roue*, 'wheel'. See **rota** and **-ette** and cp. **rouelle**, **rowel**. Derivative: *roulette*, tr. v.

Roumeliote, **Rumeliote**, n., a native of Rumelia. — Formed fr. ModGk. *Ρουμελιότης*, fr. *Ρουμελιᾶ*, 'Rumelia'. For the ending see suff. **-ote**.

rounce, n., handle of the winch regulating the carriage of a handpress. — Du. *rons*, *ronds*, fr. *rond*, 'round', fr. MF., fr. OF. *roont*. See **round**, adj.

rouncy, n., a riding horse (*archaic*). — OF. *roncin*, *ronci*, 'draft horse, hack', which, together with OProvenç. *racin*, of s.m., is of uncertain origin. Cp. **Rosinante**. F. *roussin*, 'cob, plowhorse', is a blend of OF. *roncin* and F. *raux*, 'red, reddish brown'.

round, adj., circular. — ME. *round*, fr. MF. (= F.) *rond*, fr. OF. *reont* (var. *roont*), fr. VL. **retondus*, dissimilated fr. L. *rotundus*, 'round', lit. 'wheel-shaped', fr. *rota*, 'wheel'. See **rota** and cp. words there referred to.

Derivatives: *round*, n., tr. and intr. v., adv., prep., *round-ed*, adj., *round-ed-ly*, adv., *round-ed-ness*, n., *round-er*, n., *round-ing*, n., *round-ish*, adj., *round-ly*, adv., *round-ness*, n.

round, tr. and intr. v., to whisper. — ME. *raunen*,

fr. OE. *rūnian*, 'to whisper', fr. *rūn*, 'mystery, secret', rel. to OS. *rūnōn*, OHG. *rūnēn*, MHG. *rūnen*, G. *raunen*, 'to whisper', ON. *reyna*, 'to converse confidentially'; see *rune* and cp. *alraun*. The *d* in *round* is excrement. Cp. *bound*, 'ready', and words there referred to.

roundel, n., 1) a small circle; 2) a var. of *rondel*. — ME., fr. OF. *rondel* (F. *rondel*, *rondeau*), dimin. formed from the adj. *rond*, 'round'. See *round*, adj., and cp. next word and *rondel*, *rundle*.

roundelay, n., a song with refrain. — Altered fr. MF. *rondellet*, fr. OF., a double diminutive (see *rondel* and *-et*); influenced in form by *lay*, 'song'.
round table. — Loan translation of OF. (= F.) *table ronde*.

roup, tr. v., to sell by auction. — MDu. (= Du.) *roepen*, rel. to OE. *hrōpan*, 'to cry out, shout, call', OS. *hrōpan*, OFris. *hrōpa*, OHG. *hruoffan*, *hruofan*, *ruoffan*, *ruofan*, MHG. *ruofen*, *rüefen*, G. *rufen*, Goth. *hrōþjan*, of s.m., ON. *hrōpa*, 'to slander, calumniate', and possibly cogn. with OSlav. *skrobotū*, 'noise', Lith. *skrebū*, *skrebėti*, 'to rustle', Gk. *κρέμβαλα* (pl.), 'castanets', L. *crepāre*, 'to rattle, crack'. See *crepitate* and cp. *crembalum*. Cp. also *unberufen*.

roup, n., auction. — Fr. *roep*, v. Cp. Du. *roep*, 'call', ON. *hrōp*, Goth. *hrōps*, OHG. *hruoff*, *hruof*, *ruoff*, *ruof*, MHG. *ruof*, G. *Ruf*, of s.m., ON. *hrōp*, 'slander, calumniation'.

roup, n., a disease of poultry. — Prob. of imitative origin.

Derivative: *roup-y*, adj.

rouse, n., 1) bumper of liquor; 2) carousal. — Aphetic for *carouse*, prob. owing to a misunderstanding of the phrase to *drink carouse* as to *drink a rouse*.

rouse, tr. v., to awake, stir up; intr. v., to awaken. — ME. *rousen*, orig. a term of hunting; of uncertain etymology. Cp. *arouse*, *roust*, *roustabout*. Cp. also *row*, 'noise'.

Derivatives: *rouse*, n., the act of rousing; *reveille*, *rous-er*, n., *rous-ing*, adj., *rous-ing-ly*, adv.
rouse, tr. v., to pickle in salt. — Aphetic for earlier *arouse*, fr. OF. *arrouser* (F. *arroser*), 'to sprinkle, spray', fr. Late L. *adrōrāre*, 'to bedew', fr. ad- and L. *rōrāre*, 'to dew', fr. *rōs*, gen. *rōris*, 'dew'. See *roric*.

Rousseauan, adj., pertaining to the French philosopher Jean-Jacques Rousseau (1712-78). — For the ending see suff. *-an*.

Rousseauesque, adj., resembling the style or theories of Rousseau. — See prec. word and *-esque*.

Rousseauism, n., the philosophy of Rousseau, esp. his views on education and religion. — See *Rousseauan* and *-ism*.

Rousseauist, n., an adherent of Rousseauism. — See prec. word and *-ist*.

Derivative: *Rousseauist-ic*, adj.

roussette, n., 1) a bat (*Pteropus vulgaris*); 2) a shark of the genus *Scylliorhinus*. — F., fr. MF., a dimin. formed fr. *roux*, fem. *rousse*, 'red, reddish brown'. See *russet*.

Roussillon, n., a kind of red wine made in Roussillon. — Fr. *Roussillon*, name of an old province of Southern France.

roust, tr. v., to rouse, stir (*colloq.*) — Fr. *rouse*. Cp. next word.

roustabout, n., 1) a wharf laborer; 2) a deck hand. — Compounded of *roust* and *about*. Cp. dial E. *rouse-about*, 'a violent, boisterous person'.

Derivatives: *roustabout*, adj. and intr. v.

rout, n., mob, rabble. — fr. MF. *route*, 'host, troop, crowd', fr. OF. *rote*, fr. VL. *rupta*, 'a dispersed group', lit. 'a broken group', prop. fem. pp. of L. *rumpere*, 'to break', used as a noun. See *route* and cp. *routier*.

rout, tr. v., to put to flight. — Fr. prec. word. The orig. meaning of the verb *rout* was 'to break the ranks of a troop'.

rout, intr. and tr. v., to root; to furrow. — A var. of *root*, 'to dig with the snout'.

Derivatives: *rout-er*, n. and tr. v.

route, n. — ME., fr. OF. (= F.) *route*, 'road, way, path', fr. VL. *rupta* (*via*), fem. pp. of *rumpere*, 'to break'. See *rupture* and cp. *rote*, 'routine', *rout*, 'mob', *routier*, *routine*, *rutter*. Cp. also *reave*.

Derivative: *route*, tr. v.

routier, n., brigand. — F., 'mercenary', prop. 'a wandering robber', fr. OF. *route*, 'bande, troop'. See *rout*, 'mob', and *-ier*.

routine, n. — F., fr. MF. *route*, 'road, way, path'. See *route* and subst. suff. *-ine*.

Derivatives: *routine*, adj., *routine-ly*, adv., *routin-ism*, n., *routin-ist*, n., *routin-ize*, tr. v., *routin-ization*, n.

roux, n., mixture of melted butter and flour used for thickening soup. — Fr. F. *beurre roux*, 'brown butter', fr. *roux* (fem. *rousse*), 'red, reddish brown', fr. L. *russus*. See *russet*.

rove, intr. v., to practice robbery (*absol.*) — Back formation fr. *rover*, 'sea robber'.

rove, 1) intr. v., to shoot at random; 2) intr. v., to wander about aimlessly; tr. v., to wander over. — ME. *roven*; prob. a blend of *rover*, 'sea robber', and ON. *rāfa*, *rāpa*, 'to wander'. The orig. meaning of *rove* was 'to wander about robbing'.

rove, tr. v., to draw through a small opening. — In gradational relationship to *reeve*, 'to pass through a hole'.

Derivatives: *rov-er*, n., *rov-ing*, n. and adj., *rov-ing-ly*, adv., *rov-ing-ness*, n.

rove, n., twisted roll of wool. — Fr. *rove*, 'to draw through a small opening'.

Derivative: *rove*, tr. v., to twist rolls of wool.
rover, n., sea robber, pirate. — ME., fr. MDu. *rover*, fr. MDu. (= Du.) *rover*, fr. MDu. (= Du.) *roven*, 'to rob, plunder', fr. MDu. (= Du.) *roof*, 'spoil, plunder', which is rel. to OE. *rēaf*, of s.m., *rēafian*, 'to reave'. See *reave* and agential suff. *-er* and cp. *rove*, 'to wander'.

rover, n., 1) a mark selected at random (a term of archery); 2) one who wanders. — ME., fr. *ro-*

ven, 'to shoot at random; to wander'. See *rove*, 'to wander', and agential suff. *-er*.

row, n., line, rank. — ME. *rawe*, *rowe*, fr. OE. *rāw*, *rāw*, 'row, succession', rel. to MDu. *rīe*, Du. *rīj*, 'row', OHG. *rīhan*, MHG. *rīhen*, 'to thread', OHG. *rīga*, MHG. *rīhe*, 'line', G. *Reihe*, 'row, line, series', ON. *rīga*, *rega*, 'string', fr. 1.-E. base **reikh-*, 'to scratch, tear; a line', whence also OI. *rikhāti*, 'scratches', *rēkhá*, 'line', Gk. *ῥεῖναι*, 'to tear', and prob. also L. *rī-ma*, 'crack, cleft, fissure'. Cp. *regatta*. Cp. also *rima*. Derivative: *row*, tr. v., to place in lines.

row, tr. v., to propel with oars; intr. v., to propel a boat with oars. — ME. *rowen*, fr. OE. *rōwan*, rel. to ON. *rōa*, Du. *roeien*, MHG. *rūejen*, fr. 1.-E. base **erē-*, 'to row; oar', whence also OI. *aritrah*, 'oar', Gk. *ῥεῖσαι*, *ῥεῖται*, 'to row', *ῥεῖτης*, 'rower', *ῥεῖτόν*, 'oar', *τριῖτης*, 'a trireme', L. *rēmus*, 'oar', Lith. *iriū*, *irti*, 'to row', *irklas*, 'oar', OIr. *rāme*, 'oar'. Cp. *rudder*. Cp. also *bireme* and words there referred to. Cp. also the first element in *trierarch*.

Derivatives: *row*, n., the act of rowing, *row-er*, n., *row-ing*, n.

row, n., noise, disturbance. — Prob. back formation fr. *rouse*, n. (see *rouse*, 'to awake'), mistaken for a plural. For a similar loss of the letter *s* cp. *pea* and words there referred to. Cp. *rowdy*.

Derivative: *row*, tr. v., to scold; intr. v., to engage in a quarrel.

rowan, n., 1) the mountain-ash; 2) the berries of the mountain-ash. — Of Scand. origin. Cp. ON. *reynir*, *ron*, Swed. *ronn*, 'the rowan'.

rowdy, n., a rough, quarrelsome person. — Prob. a derivative of *row*, 'noise, uproar'.

Derivatives: *rowdy*, adj., *rowdy-ly*, adv., *rowdiness*, n., *rowdy-ish*, adj., *rowdy-ism*, n.

rowel, n., pointed wheel in a spur. — ME. *rowelle*, *ruel*, fr. OF. *roele*, *rouele* (F. *rouelle*), 'a small wheel', dimin. of *roue*, 'wheel', fr. L. *rota*. See *rota* and *-el*, and cp. *rouelle*, *roulette*.

Derivative: *rowel*, tr. v.

rowlandite, n., an yttrium silicate (*mineral*.) — Named after the American physicist Henry Augustus Rowland (1848-1901). For the ending see subst. suff. *-ite*.

rowlock, n., an oarlock. — An alteration of *oarlock*, through the substitution of the verb *row*, 'to propel with oars', for the noun *oar*.

Roxana, n., fem. PN. — L. *Rōxānē*, fr. Gk. *Ῥωξάνη*, which is of Persian origin. Cp. Avestic *raoxshna-*, 'shining, brilliant'.

royal, adj. — ME. *roial*, fr. MF. *roial* (F. *royal*), fr. L. *rēgālis*, 'pertaining to a king, royal', fr. *rēx*, gen. *rēgis*, 'king'. See *rex* and cp. *regal* and *real*, 'a coin', which are doublets of *royal*. Cp. also *viceroy*, *corduroy*.

Derivatives: *royal*, n., *royal-ism*, n., *royal-ist*, n., *royal-ist-ic*, adj., *royal-ize*, intr. and tr. v., *royal-ization*, n., *royal-ly*, adv., *royalty* (q.v.)

royalty, n. — ME. *roialte*, fr. MF. *roialté* (F.

royauté), fr. VL. **rēgālitātem*, acc. of **rēgālitās*, fr. L. *rēgālis*. See *royal* and *-ty* and cp. *regality*, *reality*, which are doublets of *royalty*.

-rrhagia, combining form used to denote 'a bursting forth, excessive flow', as in *menorrhagia* (*med.*) — Medical L., fr. Gk. *-ρρᾱγιά*, 'a bursting forth, burst forth'. See *regma*.

-rrhea, **-rrhoea**, combining form meaning a 'flow, flowing', as in *diarrhea*, *gonorrhoea*, *pyorrhoea*. — Medical L., fr. Gk. *-ρρῶιά*, fr. *ῥοιᾶ*, 'flow, flux', from the stem of *ῥεῖν*, 'to flow'. See *rheo-*.

rub, tr. and intr. v. — ME. *rubben*, rel. to Dan. *rubbe*, 'to rub, scrub', Norw. *rubba*, of s.m., *rubben*, 'rough'; of uncertain origin. Cp. *rubbish*, *rubble*.

Derivatives: *rub*, n., *rub-er*, n., *rub-ing*, n.

rub-a-dub, n., sound of a beaten drum. — Imitative.

rubber, n., cautchouc. — Short for *India rubber* (see *rub* and agential suff. *-er*); so called from its use for erasing.

Derivatives: *rubber*, adj. and tr. v.

rubber, n., a term used at whist and bridge. — Of uncertain origin.

rubbish, n., waste, refuse. — ME. *robeux*, *robous*, *robys*; perh. orig. meaning 'that which is rubbed off' and rel. to *rub*.

Derivatives: *rubbish*, adj., *rubbish-ing*, adj., *rubbish-ing-ly*, adv., *rubbish-ly*, adv., *rubbish-ry*, n., *rubbish-y*, adj.

rubble, n., broken pieces of stone. — ME. *robyl*, *robel*, *rubel*, prob. rel. to prec. word.

Derivative: *rubble-y*, adj.

rubefacient, adj., causing redness. — L. *rubefaciens*, gen. *-entis*, pres. part. of *rubefacere*. See *rubify* and *-facient*.

Derivative: *rubefacient*, n.

rubefaction, n., the act of causing redness. — See prec. word and *-ion*.

rubella, n., a contagious disease with an eruption resembling measles (German measles). — Medical L., fr. L. *rubellus*, 'reddish', dimin. of *ruber*, 'red'. See *rubric*.

rubellite, n., a red tourmaline. — Formed with subst. suff. *-ite* fr. L. *rubellus*, 'reddish'. See *rubric* and cp. prec. word.

rubeola, n., 1) measles; 2) rubella. — Medical L., fr. L. *rubeus*, 'reddish', fr. *ruber*, 'red'. See *rubric*.

rubescence, n., a reddening. — Formed from next word with suff. *-ce*.

rubescent, adj., reddening. — L. *rubescēns*, gen. *-entis*, pres. part. of *rubescere*, 'to grow red', inchoative of *rubere*, 'to be red'. See *rubric* and *-escent* and cp. *erubescent*.

rubeeosis, n., reddening of the iris (*med.*) — A Medical L. hybrid coined fr. L. *rubeus*, 'reddish', and Gk. suff. *-ωσις*. See *rubric* and *-osis*.

Rubiaceae, n. pl., the madder family (*bot.*) — ModL., formed fr. *Rubus* with suff. *-aceae*.

rubaceous, adj. — See prec. word and *-aceous*.

rubicund, adj., reddish, ruddy. — F. *rubicund*, fr. L. *rubicundus*, fr. *rubēre*, 'to be red' (see **rubric**). For the suff. *-cundus* cp. *fecund* and words there referred to.

rubicundity, n. — ML. *rubicunditas*, fr. L. *rubicundus*. See prec. word and *-ity*.

rubidium, n., name of a rare, silver-white metallic element (*chem.*) — ModL., coined by the German chemist Robert Wilhelm Bunsen (1811-99) fr. L. *rubidus*, 'reddish', fr. *rubēre*, 'to be red' (see **rubric**); so called from the two red lines of its spectrum. For the ending see *chem. suff. -ium*.

rubify, tr. v., to redden (*rare*). — ME. *rubifyen*, fr. MF. *rubifier* (F. *rubéfier*), fr. VL. *rubeficāre*, freq. of L. *rubefacere*, 'to make red', fr. *rubēre*, 'to be red'. See **rubric** and *-fy* and cp. **rubefaction**.

rubiginous, adj., rusty, rust-colored. — Formed fr. L. *rūbigō*, *rūbīgō*, gen. *-īginis*, 'rust', fr. *ruber*, 'red'. See **rubric** and *-ous* and cp. **roil**.

rubigo, n., a parasitic fungus. — L. *rūbīgō*, 'rust'. See prec. word.

ruble, **rouble**, n., the unit of the monetary system of the U.S.S.R. — F. *rouble*, fr. Russ. *rubl'*, fr. *rubiti*, 'to chop, cut'; so called because at the time when metallic currency was introduced in Russia (i.e. in the 14th cent.), it became customary there to pay in bars of silver, the corresponding equivalent being simply cut off.

rubor, n., redness. — L., rel. to *ruber*, 'red'. See **rubric** and *-or*.

rubric, n., 1) a heading, entry, etc., usually written or printed in red; 2) a liturgical direction, orig. written or printed in red. — ME. *rubrike*, 'red ocher, heading of a book or its part written in red', fr. MF. (= F.) *rubrique*, fr. L. *rubrica*, 'red earth; title of law written in red', hence 'law, instruction', fr. *ruber*, 'red', which is rel. to *rubēre*, 'to be red', *rūfus*, 'red, reddish', and derives fr. I.-E. base **rudhro-*, 'red'. See **red** and cp. **rufous**. For the ending see suff. *-ic*.

Derivatives: *rubric-al*, adj., *rubric-al-ly*, adv., *rubricate* (q.v.), *rubric-ian*, n., *rubric-ism*, n., *rubric-ist*, n.

rubricate, tr. v., to mark with red. — L. *rubricātus*, pp. of *rubricāre*, 'to color red', fr. *rubrica*. See prec. word and verbal suff. *-ate*.

rubricate, adj., marked with red. — Fr. L. *rubricātus*. See **rubricate**, v.

rubrication, n., the act of marking with red. — See **rubricate**, v., and *-ion*.

Rubus, n., a genus of plants of the rose family (*bot.*) — ModL., fr. L. *rubus*, 'bramble bush', of uncertain etymology. It is perh. cogn. with Goth. *raupjan*, OHG., MHG. *roufen*, G. *raufen*, 'to pluck out'; see Walde-Hofmann, LEW., II, 445-446 s.v. *rubus*.

ruby, n., a deep-red gem. — ME., fr. OF. *rubī* (F. *rubis*), fr. ML. *rubīnus*, fr. L. *rubeus*, 'red', fr. *rubēre*, 'to be red'; see **rubric**. Cp. OProvenç. *robi*, *robin*, *robina*, It. *rubino*, which also derive fr. ML. *rubīnus*. The F. form *rubis* is prop. the plural of *rubī*, mistaken for a singular. See **rubric**.

rucervine, adj., pertaining to the genus *Rucervus*. — Formed with adj. suff. *-ine* fr. ModL. *Rucervus*, a genus of large deer, a hybrid coined from the first syllable of Malay *rusa*, 'deer', and L. *cervus*, 'deer'. See **Rusa** and **cervine**.

ruche, n., a strip of lace, ribbon, etc. — F. *ruche*, 'beehive, ruche', fr. OF. *rusche*, 'beehive', fr. Gaul. *rūsca*, 'bark'. Cp. OIr. *rūsc*, Gael. *rūs*, 'bark'.

Derivatives: *ruch-ed*, adj., *ruch-ing*, n.

ruck, n., band, crowd. — ME. *ruke*, of Scand. origin. Cp. dial. Swed. *ruka*, 'a little heap', and see **rick**.

Derivatives: *ruck*, tr. v., *ruck-er*, n.

ruck, n., crease, wrinkle. — ON. *hrukka*, 'wrinkle', rel. to OHG. *runza* (for **hrunkza*), MHG. *runze*, 'wrinkle' (with the diminutives: OHG. *runzala*, MHG., G. *runzel*). Cp. **frounce**, **wrinkle**.

Derivative: *ruck*, tr. and intr. v., to wrinkle.

ruckle, n., wrinkle. — Formed fr. **ruck**, 'wrinkle', with dimin. suff. *-le*.

Derivative: *ruckle*, tr. and intr. v., to wrinkle.
rucksack, n., a knapsack made to strap on the shoulder. — G. *Rucksack*, fr. *Rücken*, 'back', and *Sack*, 'sack, bag'. See **ridge**, n., and **sack**, 'bag'.

ruction, n., uproar, quarrel. — Altered fr. earlier *rection*, a shortening of **insurrection**. The Irish insurrection of 1798 is often referred to popularly as 'the Ruction'.

rud, also **rudd**, n., red color. — ME. *rude*, *rudde*, fr. OE. *rudu*, rel. to *rēad*, 'red'. See **red** and cp. **rudd**, the fish, **ruddle**, **ruddock**, **ruddy**.

Rudbeckia, n., a genus of plants of the aster family (*bot.*) — ModL., named after the Swedish botanist Olaf *Rudbeck* (1630-1702). For the ending see 1st suff. *-ia*.

rudd, n., a red-finned fish, the redeye. — Lit. 'red (fish)', rel. to **rud** (q.v.)

rudder, n. — ME. *rather*, fr. OE. *rōder*, 'a paddle', rel. to OFris. *rōther*, MLG. *rōder*, MDu. *roeder*, Du. *roer*, OHG. *ruodar*, MHG. *ruoder*, G. *Ruder*, 'oar', formed fr. the Teut. stem **rō-*, 'to row', with the suff. *-pra*, which is used to form neutral names of tools; hence OE. *rōder*, etc., orig. meant 'a tool to row with'. Cp. OI. *aritrah*, 'oar', and see **row**, 'to propel with oars'.

Derivatives: *rudder*, tr. v., *rudder-less*, adj.

ruddle, n., a variety of red ocher. — Formed fr. OE. *rudu*, 'red color' (see **rud**) with dimin. suff. *-le*.

Derivative: *ruddle*, tr. v.

ruddock, n., the robin. — ME. *ruddok*, fr. OE. *rudduc*, 'robin', fr. *rudu*, 'red color'. See **rud** and dimin. suff. *-ock*.

ruddy, adj. — ME. *rudi*, fr. OE. *rudig*, fr. *rudu*, 'red color'. See **rud** and adj. suff. *-y* (representing OE. *-ig*).

Derivatives: *ruddy*, tr. and intr. v., *rudd-i-ly*, adv., *rudd-i-ness*, n.

rude, adj. — ME. *rude*, fr. OF. (= F.) *rude*, fr. L. *rudis*, 'unwrought, unformed, rough, raw; igno-

rant', of uncertain origin; not cogn. with *raudus*, 'shapeless piece of brass used as a coin', nor with E. **red**. See P. Persson, Beiträge zur indogermanischen Wortforschung, Uppsala, 1910-12, p. 299. Cp. **rudiment**, **erudite**.
Derivatives: *rude-ly*, adv., *rude-ness*, n., *rud-ish*, adj.

Rüdesheimer, n., a kind of white wine. — Prop. 'wine of *Rüdesheim*', a town on the Rhine in Germany.

rudiment, n., element. — L. *rudimentum*, 'first attempt, beginning', fr. *rudis*, 'unwrought'. See **rude** and *-ment*.

Derivatives: *rudiment-al*, adj., *rudiment-ary*, adj., *rudiment-ari-ly*, adv., *rudiment-ari-ness*, n., *rudiment-ation*, n.

Rudolph, **Rudolf**, masc. PN. — Borrowed fr. G. *Rudolf*, fr. OHG. *Hrodulf*, lit. 'wolf of fame', fr. *hruod-*, *ruod-* (in compounds), 'fame, glory', and *wolf*, 'wolf'. For the first element see **rummer**, for the second see **wolf**. Cp. **Rolf**.

Rudra, n., the god of storms in Vedic mythology. — OI. *Rudrāh*, lit. 'the howler, roarer', from the stem of *rudāti*, *rāditi*, 'weeps, laments, bewails', rel. to Avestic *raad-*, 'to weep', and cogn. with L. *rudere*, 'to roar, bellow', OSlav. *rydayo*, 'I wail, lament', Lith. *raudā*, 'wail, lamentation', *raudāti*, 'to wail, lament', OE. *rēotan*, OHG. *riozan*, MHG. *riezen*, 'to wail, lament', fr. I.-E. **reu-d-*, 'to cry, weep, lament', an enlargement of the I.-E. imitative base **rē-*, **rā-*, 'to shout, cry, be hoarse', whence L. *ravus*, 'hoarse'. See **raucous**.

rue, tr. and intr. v., to regret. — ME. *rewen*, *ruen*, fr. OE. *hrēowan*, 'to sadden, cause repentance', rel. to OS. *hreuwan*, OHG. *hriuwan*, MHG. *riuwen*, G. *reuen*, 'to sadden, cause repentance', Du. *rouwen*, 'to mourn'. These words are possibly cogn. with OI. *karunā*, 'compassion', OSlav. *sā-krūšiti*, 'to smash, shatter', *sā-krūšenije*, 'contrition'. See **anacrusis** and cp. **ruth**.

rue, n., regret, compassion. — ME. *rewe*, fr. OE. *hrēow*, 'grief, repentance', fr. *hrēowan*, 'to sadden, cause repentance'; rel. to MDu. *rauwe*, Du. *rouw*, 'mourning', OHG. *hriuwa*, *hreuwa*, *riuwa*, 'regret, repentance', MHG. *riuwe*, G. *Reue*, of s.m. See prec. word.

Derivatives: *rue-ful*, adj., *rue-ful-ly*, adv., *rue-ful-ness*, n., *ru-er*, n., *rue-some*, adj., *ru-ing*, n.
rue, n., a bitter herb, *Ruta graveolens*. — F., fr. L. *rūta*, fr. Gk. *ῥῶτή*, 'rue', which is of uncertain origin. Cp. **Ruta**.

ruelle, n., the space between a bed and the wall; morning reception in a bedroom. — F., lit. 'lane, alley', dimin. of *rue*, 'street', fr. L. *rūga*, 'crease, wrinkle, furrow', in VL. also used in the sense of 'way lined by houses, lane'. Cp. It. and OProvenç. *ruga*, Sp. *arruga*, 'wrinkle, crease', and see **ruga** and *-elle*.

Ruellia, n., a genus of plants of the family Acanthaceae (*bot.*) — ModL., named after the French

botanist Jean de la *Ruelle* (1474-1537). For the ending see 1st suff. *-ia*.

rufescence, n., reddishness. — Formed from next word with suff. *-ce*.

rufescent, adj., reddish. — L. *rūfescēns*, gen. *-entis*, pres. part. of *rūfescere*, 'to become reddish', an inchoative verb formed fr. *rūfus*, 'red'. See **rufous** and *-escent*.

ruff, n., a kind of large collar, stiffly starched, worn in the 17th cent. — Back formation fr. *ruffle*, 'frill'. See **ruffle**, 'to wrinkle'.

Derivative: *ruff-ed*, adj.

ruff, n., trump (at whist). — MF. *roffle*, *ronfle*, corruption of *triomphe*. See **triumph** and cp. **trump**, 'a winning card'.

Derivative: *ruff*, intr. and tr. v., to trump.

ruff, n., a perchlike freshwater fish (*Acerina cer-nua*). — ME. *ruffe*, *ruf*, prob. rel. to **rough**.

ruffian, n., and adj. — MF. (= F.) *rufian*, 'a pimp', fr. OProvenç. *rufian*, *rofian*, fr. It. *ruffiano*, which is prob. of Teut. origin and rel. to **rough**.

Derivatives: *ruffian-ish*, adj., *ruffian-ism*, n., *ruffian-ize*, tr. v., *ruffian-ly*, adv.

ruffle, tr. v., 1) to wrinkle; to draw into folds; 2) to disturb, upset; intr. v., to be ruffled. — ME. *ruffelen*, 'to wrinkle'. Cp. LG. *ruffelen*, 'to wrinkle, curl'. Cp. also **ruff**, 'large collar'.

Derivatives: *ruffle*, n., that which is ruffled, a frill, *ruffl-ed*, adj., *ruffl-er*, n., *ruffl-ing*, n., *ruffl-y*, adj., *ruffl-i-ness*, n.

ruffle, intr. v., to swagger. — ME. *ruffelen*, 'to swagger', prob. identical in origin with the prec. word.

Derivative: *ruffl-er*, n.

ruffi-, combining form meaning 'red'. — Fr. L. *rūfus*. See next word.

rufous, adj., reddish. — L. *rūfus*, 'red, reddish, red-haired', an Osco-Umbrian word rel. to L. *ruber*, 'red'. See **rubric** and cp. **Rufus**, **Griffith**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Rufus, masc. PN. — Lit. 'red-haired', fr. L. *rūfus*. See prec. word.

rug, n. — Of Scand. origin. Cp. Swed. *rugg*, 'rough hair', ON. *rōgg*, 'tuft, shagginess'; rel. to E. **rag** and **rough** and to the next word.

Derivative: *rugg-ing*, n.

ruga, n., wrinkle, fold. — L. *rūga*, cogn. with Lith. *raikas*, 'wrinkle', *runkū*, *rūkti*, 'to shrink', *raukū*, *raūkti*, 'to wrinkle', OI. *rūkšáh*, 'rough', OHG., OE. *rūh*, 'rough'. See **rough** and cp. **rugate**, **rugose**, **corrugate**, **arroyo**. Cp. also **ruelle**. Cp. also prec. word.

rugate, adj., having folds. — L. *rūgātus*, pp. of *rūgāre*, 'to crease, wrinkle', fr. *rūga*. See **ruga** and adj. suff. *-ate*.

Rugby, n., also **Rugby football**. — So called from the system of football first played at *Rugby School* in Warwickshire.

rugged, adj. — Formed fr. **rug** with 1st suff. *-ed*. Derivatives: *rugged-ly*, adv., *rugged-ness*, n.

rugger, n., Rugby football (*slang*). — Altered fr. **Rugby** (q.v.)

rugose, adj., creased, wrinkled. — L. *rūgōsus*, 'wrinkled', fr. *rūga*. See **ruqa** and adj. suff. *-ose*. Derivative: *rugose-ly*, adv.

rugosity, n., 1) state of being rugose; 2) a wrinkle. — Late L. *rūgōsitās*, fr. L. *rūgōsus*. See prec. word and *-ity*.

rugous, adj., creased, wrinkled. — L. *rūgōsus*, 'wrinkled'. See **rugose**. For the ending see suff. *-ous*.

ruin, n. — ME. *ruine*, fr. MF. (= F.) *ruine*, fr. L. *ruīna*, 'fall, downfall, disaster, catastrophe, ruin', fr. *ruere*, 'to fall violently', which is of uncertain origin. L. *congruere*, 'to come together', and *ingruere*, 'to rush or break into', are not related to *ruere* (see *congruent*).

ruin, tr. and intr. v. — MF. (= F.) *ruiner*, fr. ML. *ruīnāre*, fr. L. *ruīna*. See **ruin**, n. Derivatives: *ruin-able*, adj., *ruinate*, v. (q.v.), *ruin-ed*, adj., *ruin-er*, n., *ruinous* (q.v.)

ruinate, tr. v., to ruin (*archaic*). — ML. *ruīnātus*, pp. of *ruīnāre*, 'to demolish, destroy', fr. L. *ruīna*. See **ruin**, n., and verbal suff. *-ate*.

ruination, n. — Formed with suff. *-ion* fr. ML. *ruīnātus*, pp. of *ruīnāre*. See prec. word.

ruinous, adj., causing ruin; decayed. — ME. *ruinose*, fr. Late L. *ruīnōsus*, 'tumbling down, going to ruin', fr. L. *ruīna*. See **ruin**, n., and *-ous*. Derivatives: *ruinous-ly*, adv., *ruinous-ness*, n.

rule, n. — ME. *reule*, *riule*, fr. OF. *reule*, *riule*, fr. L. *rēgula*, 'a straight piece of wood, ruler, rule', which is rel. to *regere*, 'to keep straight, lead, direct, rule'. See **regent**, adj., and cp. **rail**, 'bar', **regula**, **rillettes**. In Modern French the OF. forms *reule*, *riule* were replaced by *règle*, fr. OF. *regle*, a learned word derived directly fr. Latin *rēgula*. Derivatives: *rule-dom*, n., *rule-less*, adj.

rule, tr. and intr. v. — ME. *reulen*, *rulen*, fr. OF. *reuler*, *riuler*, fr. L. *rēgulāre*, 'to direct, regulate', fr. *rēgula*. See **rule**, n., and cp. **regulate**. Derivatives: *rul-er*, n., *rul-er-ship*, n., *rul-ing*, adj. and n., *rul-ing-ly*, adv.

rum, n., spirit, alcoholic liquor. — Shortened fr. **rumbullion**. Derivatives: *rumm-y*, adj., 1) pertaining to rum; drunk; n., a drunkard.

rum, adj., queer. — Orig. a cant word meaning 'good, fine', prob. a corruption of Gypsy *rom*, 'man, husband; gypsy man'. See **rom** and cp. the first element in **rumbustious**. Derivatives: *rum-ly*, adv., *rum-ness*, n., *rumm-y*, adj., *rumm-i-ly*, adv., *rumm-i-ness*, n.

Rumanian, also **Romanian**, **Roumanian**, adj. and n. — Formed fr. ModL. *Romania*, *Rumania*, 'Rumania', fr. Rumanian *Român*, now spelled *Romîn*, fr. L. *Rōmānus*, 'Roman'. See **Roman** and *-ian*.

rumba, n., name of a dance. — Sp., of uncertain origin.

rumble, intr. v., to make a low, heavy noise; tr. v., to cause to make such a noise. — ME. *romblen*, *rumblen*, of imitative origin. Cp. Du. *rommielen*, G. *rummeln*, 'to rumble', ON. *rymjā*, 'to roar, grumble', *rymr*, 'a roaring, grumbling', and see **rumor**. Derivatives: *rumble*, n., *rumbl-er*, n., *rumbl-ing*, adj. and n., *rumbl-ing-ly*, adv.

rumble, n., a low heavy noise. — ME. *rumbel*, fr. *rumblen*. See **rumble**, v. Derivative: *rumbl-y*, adj.

rumbullion, n., rum (*obsol.*) — Prob. of imitative origin. Cp. **rum**, 'spirit'.

rumbustious, adj., boisterous. — Prob. a blend of **rum**, 'queer', and **robustious** (see **robust**). Derivative: *rumbustious-ness*, n.

rumen, n., the first stomach of ruminants. — ModL., fr. L. *rūmen*, 'throat, gullet', of uncertain origin; possibly cogn. with Ol. *rōmanthah*, 'chewing the cud, rumination'. Lith. *raumuo*, 'flesh of the muscle', is not cogn. with *rūmen*, but with *ruber*, 'red'. Cp. **ruminant**.

Rumex, n., a genus of plants, the dock, the sorrel (*bot.*) — ModL., fr. L. *rumex*, 'sorrel', of uncertain origin.

ruminant, adj. and n. — L. *rūmināns*, gen. *-antis*, pres. part. of *rūmināri*. See next word and *-ant*.

ruminant, intr. v., to chew the cud; to meditate; tr. v., to chew over again; to muse on. — L. *rūminātus*, pp. of *rūmināri*, 'to chew the cud', fr. *rūmen*, gen. *-inis*, 'throat, gullet'. See **rumen** and verbal suff. *-ate*. Derivatives: *ruminat-ing*, adj., *ruminat-ing-ly*, adv., *ruminat-ive*, adj., *ruminat-ive-ly*, adv.

rumination, n. — L. *rūminātiō*, 'a chewing the cud', fr. *rūminātus*, pp. of *rūmināri*. See prec. word and *-ion*.

ruminator, n., a person who ruminates. — L. *rūminātor*, 'one that chews again', fr. *rūminātus*, pp. of *rūmināri*. See **ruminant** and agential suff. *-or*.

rumkin, n., a kind of drinking vessel. — Prob. fr. Du. *roemerken*, dimin. of *roemer*. See **rummer** and *-kin*.

rummage, n., 1) a thorough search; 2) miscellaneous articles. — Aphetic fr. MF. *arrumage* (F. *arrimage*), 'stowing of goods in the hold of a ship', fr. *arrumer* (F. *arrimer*) 'to stow goods in the hold of a ship; to stow the cargo', a hybrid coined fr. *a* (fr. L. *ad*, 'to, toward') and *-rumer*; which is of Teut. origin. Cp. OHG., OE. *rūm*, 'room, space', and see **room**. For the ending see suff. *-age*. OProvenç. *arumar*, Sp. *arrumar*, 'to stow the cargo,' are also Teut. loan words. Derivatives: *rummage*, intr. v., to search thoroughly, *rummag-er*, n.

rummer, n., a large drinking glass. — Du. *roemer*, fr. *roemen*, 'to boast', fr. *roem*, 'praise, glory', fr. MDu. *roem*, which is rel. to OS. *hrōm*, OHG. *hruom*, *ruom*, MHG. *ruom*, G. *Ruhm*, 'praise, glory', and further to OHG. *hruod-*, *ruod-* (in compounds), ON. *hrōðr*, OE. *hrōð*, *hræð*, 'fame,

glory'. All these words are traceable to Teut. **hrō-*, which corresponds to the I.-E. imitative base **qar-*, **qarā-*, 'to cry, shout, call', whence Ol. *kārūh*, 'singer, poet', Dor. Gk. *κάρῶξ*, Gk. *κῆρῶξ*, 'herald', *καρχαίρειν*, 'to resound'. See **caduceus** and cp. **kerygma**. Cp. also the first element in **Robert** and in words there referred to. G. *Römer* and F. *rumer*, 'rummer', are Dutch loan words. Du. *roemer* orig. denoted a cup with which the toast of a person is proposed for the sake of *praising* him.

rumor, **rumour**, n. — ME. *rumour*, fr. OF. *rumour*, *rumeur* (F. *rumeur*), fr. L. *rūmōrem*, acc. of *rūmor*, 'common talk, report, hearsay', from the I.-E. imitative base **rē-*, **rā-*, **rū-*, whence also Ol. *rāyati*, 'barks', *rāuti*, *ruvāti*, *ravati*, 'roars', Gk. *ῥέειν*, 'to howl, roar', OE. *rȳn*, 'a roaring', L. *raucus* (for **ra*''icos), fr. *ravus*, 'hoarse'. See **raucous** and cp. words there referred to. Derivatives: *rumo(u)r*, tr. v., *rumo(u)r-ed*, n., *rumo(u)r-ous*, adj.

rump, n. — ME. *rumpe*, of Scand. origin. Cp. Dan. *rumpe*, Swed. *rumpa*, 'rump', which are related to MLG. *rump*, 'trunk, body', Du. *romp*, MHG. *rumph*, G. *Rumpf*, of s.m. Derivatives: *rumpy*, n., *rump-less*, adj.

rumple, tr. v., to wrinkle. — MDu. *rompelen*, rel. to Du. *rimpelen*, 'to wrinkle', OE. *hrympel*, 'wrinkle', OHG. *hrimpfan*, *rimpfan*, MHG. *rimpfen*, G. *rümpfen*, of s.m., and cogn. with Gk. *κράμβος*, 'dry, shriveled', *κράμβη*, 'cabbage', *κρομβῶν* (assimilated fr. **κρομβῶν*), 'to roast', Lith. *kremblỹs*, 'mushroom, fungus', fr. I.-E. base **qremb-*, a nasalized enlargement of base **q(ē)reb-*, 'to curve, contract, shrink'. Cp. **rimple**, **ramp**, 'to climb'. Cp. also **corf**, **Crambe**, **crambo** and the first element in **Carpophis** and in **cromlech**. Cp. also **harp**.

rumple, n., wrinkle. — MDu. *rompel*, whence *rompelen*, 'to wrinkle'. See **rumple**, v.

rumpus, n., uproar. — Of uncertain origin.

run, intr. v. — ME. *runnen*, *ronnen*, pp. of *rinnen*, *rennen*, partly fr. ON. *rinna*, partly fr. OE. *rinan*, 'to flow, run', which are rel. to OE. *irnan*, *iernan*, *iornan*, 'to flow, run', Swed. *rinna*, Dan. *rinde*, MDu. *runnen*, OS., OHG., Goth. *rinuan*, MHG., G. *rinnen*, 'to flow, run'. ON. *renna*, OE. *gerennan*, 'to cause to run', Goth. *ur-ranjan*, 'to cause to rise', OS. *rennian*, MDu., OHG., MHG. *rennen*, Swed. *ränna*, Dan. *rende*, 'to cause to run', are causative forms of the respective primitive verbs. All these words derive fr. I.-E. base **er-*, **or-*, 'to set in motion, stir up, raise', whence also Ol. *ἀρῆα*, 'undulating, surging (waves)', L. *oriri*, 'to rise'. See **orient**, n., and cp. **rise**. Cp. also **random**, **rennet**, 'membrane of calf's stomach', **rhine**, 'ditch', **rill**, **runlet**, 'runnel', **runnel**, **ember days**.

run, n., the act of running. — ME. *rune*, fr. *runnen*, 'to run'. Cp. OE. *ryne*, 'running, flowing, course, watercourse, cycle, bed of a river', Goth.

runs, OFris. *rene*, 'running, course', ON. *run*, 'running, course', *runa*, 'row, rank, series', and see **run**, v. Cp. also **rhine**.

runagate, n., a vagabond. — Folk-etymological alteration of ME. *renegade* (see **renegade**), taken for the compound of **run** and *agate*, 'away', lit. 'on the road', fr. *a-* = **on**, and *gate*, 'road, lane'.

runcinate, adj., saw-toothed. — L. *runcinātus*, pp. of *runcināre*, 'to plane off', fr. *runcina*, 'a plane', a blend of Gk. *βουκάνη*, 'a plane', and L. *runcāre*, 'to weed out, clear of weeds', which are prob. cogn. with each other and with Gk. *ὀρύσσω* (for **ὀρύχω*), 'I dig', Ol. *luicāti*, 'plucks, pulls', Lett. *rūkēt*, 'to dig', Olr. *rucht*, 'hog, pig', lit. 'the rooting animal'. Cp. **Oryx**. For the ending see verbal suff. *-ate*.

rundale, n., a system of division of lands in Ireland. — Compounded of **run** and *dale*, Northern form of **dole**, 'small portion'.

rundle, n., rung of a ladder. — ME. *rundel*, a var. of *roundel*. See **roundel**.

rune, n., 1) any of the letters of the ancient Teut. alphabet; 2) mystery; magic. — ME. *roun*, fr. OE. *rūn*, 'mystery, secret; counsel, discussion; whisper; runic character', rel. to ON. *rūn*, 'a secret, magic sign, runic character', OHG. *rūna*, MHG. *rūne*, 'a secret, a secret conversation, whisper', G. *Rune*, 'rune, runic letter', Goth. *rūna*, 'a secret, a secret conversation', and to OE. *rūnian*, ON. *reyna*, 'to whisper'. Cp. **alraun** and **round**, 'to whisper'. Derivatives: *run-ic*, adj., *run-ic-al-ly*, adv.

rung, n., a round of a ladder. — ME. *rung*, *rong*, fr. OE. *hrung*, 'staff, pole', rel. to MLG., MHG. *runge*, 'stake, stud, stave', MDu. *ronghe*, *ronge*, Du. *rong*, 'rung', G. *Runge*, 'stake, stud stave', Goth. *hrugga*, 'staff'; of uncertain origin; possibly meaning orig. 'round staff', and rel. to OE. *hring*, etc., 'ring'. See **ring**, n.

runlet, n., a small cask (*archaic*). — OF. *rondelet*, double dimin. formed fr. *ronde*, 'round', fr. L. *rotundus*. See **round**, adj., and *-let*.

runlet, n., runnel, rill. — Formed fr. **run**, n., with dimin. suff. *-let*. Cp. **runnel**.

runnel, n., rivulet. — ME. *rinel*, *runel*, fr. OE. *rynel*, lit. 'little runner', formed from the base of OE. *rinnan*, 'to flow, run', with dimin. suff. *-el*. See **run** and *-el*.

runt, n. 1) a small ox or cow; 2) a stunted animal or person. — Rel. to OS. *hrith*, OFris. *hrither*, MDu., Du. *rund*, OHG. *hrind*, *rind*, MHG. *rint*, G. *Rind*, OE. *hrīðer*, *hrȳðer*, 'ox, cow'. See **rother**.

rupa, n., form, shape (*Hinduism*). — Ol. *rūpāh*, 'appearance, color, form, shape, likeness, image, picture, beauty', perhaps related to Ol. *várpas*, 'figure, dexterity', and cogn. with Avestic *var^ēp-*, 'to mark', Lith. *verpiū*, *veřpti*, 'to spin'. See **vervain** and cp. next word. Cp. also **rupee**, **arupa**.

rupee, n., an Indian coin. — Hind. *rūpiyah*, fr. Ol. *rūpyah*, 'silver', orig. 'something provided

with a picture, a coin', fr. *rūpāh*, 'shape, likeness, image'. See prec. word.

Rupert, masc. PN. — Prob. a blend of G. *Ruprecht* and *Robert* (q.v.)

rupestrian, adj., consisting of rock. — Formed fr. L. *rūpēs*, 'rock', which is rel. to *rumpere*, 'to break, burst, tear, rend'. See **rupture** and **-ian**. For the relationship between L. *rūpēs* and *rumpere* cp. L. *saxum*, 'rock, stone', which is rel. to *secāre*, 'to cut', OE. *clif*, 'cliff', which is rel. to OE. *clēofan*, 'to split, cleave', ON. *sker*, 'an isolated rock in the sea', which is rel. to ON. *skera*, 'to cut, shear', and Gk. λέπας 'a bare rock, crag', which is prob. rel. to λέπειν, 'to strip off, peel' (see *saxatile*, *cliff*, *skerry* and *lapidary*, adj.)

rupia, n., a skin disease occurring esp. in tertiary syphilis (*med.*) — Medical L., fr. Gk. ῥύπος, 'dirt, filth'. See **rhyparography** and **1st -ia**.

Derivative: *rupi-al*, adj.

Ruppia, n., a genus of plants, the ditch grass (*bot.*) — ModL., named after the German botanist Heinrich Bernhard *Ruppia* (1689-1719).

rupture, n. — ME. *ruptur*, fr. MF. (= F.) *rupture*, fr. L. *ruptūra*, 'a fracture, breach', fr. *ruptus*, pp. of *rumpere*, 'to break, burst, tear, rend', which is cogn. with OE. *rēafian*, 'to seize, rob, plunder', *rēofan*, 'to tear, break', ON. *rjúfa*, 'to break'. See **reave** and **-ure** and cp. **abrupt**, **bankrupt**, **corrupt**, **corruption**, **disrupt**, **disruption**, **erupt**, **eruption**, **interrupt**, **interruption**, **irrupt**, **irruption**, **rote**, 'routine', **roture**, **rout**, 'rabble', **rout**, 'to put to flight', **route**, **routier**, **routine**, **rupestrian**, **rutter**.

Derivatives: *rupture*, tr. and intr. v., *ruptur-ed*, adj.

rural, adj., of the country. — ME., fr. L. *rūrālis*, 'pertaining to the country', fr. *rūs*, gen. *rūris*, 'the country', which is cogn. with OSlav. *ravinū*, 'level', OIr. *rōi*, *rōe*, 'plain field', OE. *rūm*, etc., 'space'. See **room** and cp. **roister**, **Ruritanian**, **rustic**. For the ending see adj. suff. **-al**.

Derivatives: *rural-ism*, n., *rural-ist*, n., *rural-ite*, n., *rural-ity*, n., *rural-ize*, tr. v., *rural-iz-ation*, n., *rural-ly*, adv.

ruridecanal, adj., pertaining to a rural dean. — Compounded of L. *rūs*, gen. *rūris*, 'the country', and *decanus*, 'dean'. See **rural** and **decanal**.

Ruritanian, adj., Utopian. — Formed with suff. **-an** fr. *Ruritania*, an imaginary kingdom in *The Prisoner of Zenda*, by Anthony Hope (1863-1933). The name *Ruritania* was formed fr. L. *rūs*, gen. *rūris*, 'country' (see **rural**), on analogy of *Aquitania*.

Rusa, n., the genus of the East Indian deer (*zool.*) — ModL., fr. Malay *rūsa*, 'deer'. Cp. **rusine**.

ruse, n., trick, wile. — MF. (= F.), 'trick, wile', back formation fr. *reuser*, 'to use trickery', fr. *reuser*, 'to get out of the way, to cause to retreat', fr. VL. *refūsāre*, freq. of L. *refundere* (pp. *refūsus*), 'to pour back; to fling back, refuse, reject'. See **refuse** and cp. **refund**. Cp. also **rush**, 'to run forward'.

rush, n., name of various aquatic plants (*bot.*) — ME. *rish*, *rush*, fr. OE. *risc*, *rysc*, rel. to MLG. *rūsch*, *risch*, MHG. *rusch*, *rusche*, 'rush', and possibly cogn. with Lith. *rēzgis*, 'basket, wicker-work', *rezgū*, *rēgsti*, 'to bind, lace, cord', L. *restis*, for **rezgtis*, 'rope, cord', OI. *rājjuh*, 'rope, cord'. Cp. **restiform**.

Derivatives: *rush*, tr. v., to strew with rushes, to work with rushes; intr. v., to gather rushes, *rush-like*, adj., *rush-y*, n., *rush-i-ness*, n.

rush, intr. and tr. v., to run forward. — ME. *russhen*, fr. OF. *reūser*, 'to get out of the way, to cause to retreat'. See **ruse**, n., and cp. *rustle*, 'to act energetically'.

Derivatives: *rush*, n., *rush-ing*, adj., *rush-ing-ly*, adv., *rush-ing-ness*, n.

rusine, adj., resembling the deer of the genus *Rusa*. — Formed fr. *Rusa* with adj. suff. **-ine**. Cp. **rucervine**.

rusk, n., light, soft bread or biscuit. — Sp. *rosca*, 'roll, twist of bread', rel. to Port. *rosca*; of uncertain, perhaps pre-Latin, origin.

Derivative: *rusk*, tr. v.

rusma, n., a depilatory. — It. and F., a corruption of Turk. *khorożma*, inexact transliteration of Gk. χροζμα, 'unguent', lit. 'anything smeared on', fr. χρίεν, 'to smear, anoint'. See **chris** and cp. **cream**.

Russ, n. — F. *Russe*, fr. Russ. *Rus*, 'Russia; Russian'.

Derivative: *Russ*, adj.

Russel, n., also **Russel cord**, a kind of cotton-and-wool fabric. — Prob. so called after the maker's name.

russet, adj., reddish. — ME., fr. OF. *rosset*, *rousset*, dimin. of *ros*, *rous* (F. *roux*), fr. L. *ruscus*, 'red', which stands for **rudh-tos* or **rudh-sos* and is rel. to *ruber*, 'red, reddish'. Cp. OSlav. *rusū*, 'fair', Lith. *rašvas*, 'reddish', *rūsvas*, 'reddish brown', OHG. *rosamo*, 'rust', and see **rubric** and **-et**. Cp. also **rissole**, **roux**, **roussette**, **rust**, **Russula**.

Derivatives: *russet*, n., and tr. and intr. v., *russet-ing*, n., *russet-ish*, adj.

Russia, n. — ML., fr. *Russī*, 'the Russians', fr. Russ. *Rus*. See **Russ**.

Derivatives: *Russian*, n. and adj., *Russian-ism*, n., *Russian-ist*, n., *Russian-iz-ation*, n.

Russia leather, also **rusia**, n. — Named after *Russia*, where it was first made.

Russification, n. — See next word and **-ation**.

Russify, tr. v., to make Russian. — Formed fr. **Russ** with suff. **-fy**.

Russo-, combining form denoting *Russia* or the *Russians*. — Fr. ML. *Russī*, 'the Russians', fr. Russ. *Rus*. See **Russ**.

rusud, n., grain, forage, etc., provided by local officers (*India*). — Hind. *rasad*, lit. 'income', fr. Pers. *rāsād*, 'going into, entering', rel. to OPers. *rasatiy*, 'comes', which is formed from the pres. stem of the verb *ar-*, 'to move', fr. I.-E. base **er-*, **or-*, 'to set in motion', whence also L. *oriri*, 'to

rise'. See **orient**, n., and cp. words there referred to.

Russula, n., a genus of fungi (*bot.*) — ModL., fr. Late L. *russula*, fem. of *russulus*, a dimin. formed fr. L. *ruscus*, 'red'. See **russet** and **-ule**.

rust, n. — ME., fr. OE. *rūst*, rel. to OS., Swed., OHG., MHG., G. *rost*, MDu. *ro(est)*, Du. *roest*, Dan., Norw. *rust*, fr. Teut. **rūsta-*, corresponding to I.-E. **reudh-s-to-*, **rudh-s-to-*, enlargement of base **reudho-*, **rudho-*, 'red'. Cp. Lith. *rūstas*, 'brownish', *rudėti*, 'to rust', Lett. *rūsa*, 'rust', *ruste*, 'brown color', OSlav. *rūzda* (for **rud^{ya}*), 'rust', and see **red**. Cp. also **russet**.

Derivatives: *rust*, intr. and tr. v., *rusty* (q.v.), *rust-less*, adj.

rustic, adj., 1) rural; 2) simple. — ME. *rustyk*, fr. MF. (= F.) *rustique*, fr. L. *rūsticus*, 'pertaining to the country', fr. *rūs*, gen. *rūris*, 'country'. See **rural** and adj. suff. **-ic**.

Derivatives: *rustic*, n., *rustic-al*, adj., *rustic-ness*, n., *rustic-ism*, n., *rustic-ize*, tr. v., *rustic-ly*, adv.

rusticate, tr. v., to send into the country; intr. v., to live in the country. — L. *rūsticātus*, pp. of *rūsticārī*, 'to live in the country', fr. *rūsticus*. See prec. word and verbal suff. **-ate**.

rustication, n. — L. *rūsticātiō*, gen. *-ōnis*, 'a living in the country, country life', fr. *rūsticātus*, pp. of *rūsticārī*. See prec. word and **-ion**.

rusticity, n., rustic character. — MF. (= F.) *rusticité*, fr. L. *rūsticitātem*, acc. of *rūsticitās*, 'country life', fr. *rūsticus*. See **rustic** and **-ity**.

rustle, intr. v., to emit a succession of soft, rapid sounds; tr. v., to cause to rustle. — ME. *rouschen*, *rouschelen*, *rustelen*, *rustilen*, of imitative origin. Cp. MLG. *rūschen*, MDu. *ruusscen*, Du. *ruisen*, MHG. *rūschen*, *riuschen*, G. *rauschen*, 'to rustle', OE. *hrýscan*, 'to creak'.

Derivatives: *rustle*, n., *rustl-er*, n., *rustl-ing*, adj., *rustl-ing-ly*, adv., *rustl-ing-ness*, n.

rustle, intr. v., to act energetically; tr. v., to get by rustling. — A blend of the verbs **rush** and **bustle**.

Derivatives: *rustle*, n., *rustl-er*, n.

rusty, adj. — ME., fr. OE. *rūstig*, fr. *rūst*. See **rust** and **-y** (representing OE. **-ig**).

Derivatives: *rusti-ly*, adv., *rusti-ness*, n.

rut, n., track; habit, routine. — Prob. fr. MF. (= F.) *route*, 'way', fr. VL. *rupta* (*via*), lit. 'a broken way'. See **route** and cp. **rote**, 'routine'.

Derivative: *ruti-y*, adj.

rut, n., sexual excitement of animals, esp. of deer. — ME. *rutte*, fr. OF. *ruit*, *rut* (F. *rut*), fr. L. *rugītus*, 'a roar', fr. pp. stem of *rūgīre*, 'to roar', fr. an enlarged form of the I.-E. imitative base **reu-*, **rū-*, 'to shout, roar', whence also *rūmor*, 'common talk, report, hearsay'. See **rumor**.

rut, n., a native carriage drawn by a pony or oxen (*India*). — Hind. *rath*, 'a chariot', fr. OI. *rāthah*. See **rota** and cp. the first element in **Rathayatra**.

Ruta, n., a genus of plants (*bot.*) — L. *rūta*, 'rue'. See **rue**, 'a bitter herb'.

Rutaceae, n. pl., the rue family (*bot.*) — ModL., formed fr. **Ruta** with suff. **-aceae**.

rutaceous, adj. — See prec. word and **-aceous**.

ruth, n., pity (*arch.*) — ME. *rewthe*, *ruthe*, fr. *rewen*, *ruen*, 'to pity'. See **rue**, 'to regret', and subst. suff. **-th**.

Ruth, 1) fem. PN.; 2) in the *Bible*, the ancestress of David. — Heb. *Rūth*, prob. contraction of *rē^hūth*, 'companion, friend, fellow woman', which is rel. to *rēa*, *rē^he^h*, 'friend, companion, fellow'.

Ruthenian, adj. and n. — Formed fr. ML. *Rutheni*, 'the Little Russians', a derivative of *Russī*, pl. of *Russus*. See **Russo-** and **-ian**.

ruthenium, n., name of a rare metallic element (*chemistry*). — ModL., a name given to this element by the Russian chemist Karl Klaus in 1845. However, the name *ruthenium* is of earlier origin. It was coined by Osann in 1828 to name with it a new metal discovered by him, but it was Klaus who confirmed that this metal really contained the new element. See W. E. Flood, *The Dictionary of Chemical Names*, New York, 1963, p. 19.

Derivatives: *ruthen-ate*, *ruthen-ic*, *ruthen-ious*, *ruthen-ous*, adjs.

ruthful, adj. — ME. *rewtheful*, *rutheful*, compounded of *rewthe*, *ruthe*, 'pity', and **-ful**, **-ful**. See **ruth** and **-ful**.

Derivatives: *ruthful-ly*, adv., *ruthful-ness*, n.

ruthless, adj. — ME. *rewtheles*, *rutheles*, compounded of *rewthe*, *ruthe*, 'pity', and **-les**, **-less**. See **ruth** and **-less**.

Derivatives: *ruthless-ly*, adv., *ruthless-ness*, n.

rutilant, adj., shining with a reddish light. — L. *rutilāns*, gen. *-antis*, pres. part. of *rutilāre*, fr. *rutilus*. See next word and **-ant**.

rutile, n., an adamantine mineral consisting of titanium dioxide (TiO₂). — F. *rutile* or G. *Rutil*, fr. L. *rutilus*, 'red; shining, glittering', which is rel. to *ruber*, 'red'. See **red** and cp. **rubric**.

rutter, n., horseman, cavalry soldier. — Borrowed fr. MDu. *rutter* (whence Du. *ruiter*), a var. of *ruter*, *ruyter*, fr. OF. *routier*, derivative of *route*, 'band, troop', prop. fem. of pp. *rout*, 'broken', used as a noun, fr. *rompre*, 'to break'. G. *Reuter*, Dan. *rytter* and Swed. *ryttare*, 'rider, horseman', are borrowed fr. Du. *ruiter*. F. *route*, 'way, path', is of the same origin as OF. *route*, 'band, troop'. See **route** and cp. **rout**, 'rabble'.

-ry, noun suff. — A shortened form of **-ery**.

rye, n., a cereal plant. — ME., fr. OE. *ryge*, rel. to OS. *rogga*, ON. *rogr*, Dan. *rug*, Swed. *råg*, OFris. *rogga*, MDu. *rogghe*, Du. *rogge*, *rog*, OHG. *rocko*, MHG. *rocke*, G. *Roggen*, and cogn. with OSlav. *rūži*, (Russ. *rozh'*), 'rye', Lith. *rugys*, 'grain of rye', pl. *rugiaĩ*, 'rye'. Cp. the first element in **rocamboule**.

rye grass. — From earlier *ray grass*, fr. ME. *ray*, 'darnel', fr. Du. *raai* (also *raaigras*), which is rel.

to OS. *rado*, OHG. *rato*, G. *Raden*, lit. 'wheel-like flower'. Cp. Du. *rad*, OS. *rath*, OHG. *rad*, MHG. *rat*, *rad*, G. *Rad*, 'wheel', and see *rota*. See Kluge-Mitzka, EWDS., p. 577 s.v. *Rade*.

rypeck, **rypeck**, n., an iron-shod pole for mooring. — Of unknown origin.

Rynchospora, n., a genus of plants, the beak rush (*bot.*) — ModL., compounded of Gk. ῥύγχος, 'snout, beak', and σπορᾶ, 'seed'. See **rhyncho-** and **spore**.

ryot, n., an Indian peasant. — Hind. *raiya*, fr. Arab. *ra'iyā*^h, 'flock, herd subjects', fr. *ra'ā*, 'he fed, pastured'. See **rayah**.

S

-s, suff. serving to form adverbs. — ME. -es, fr. OE. -es, suff. of the masc. and neut. gen. sing. Cp. *always*, *anights*, *besides*, *betimes*, *needs*, *anawares* and the suffixes -wards, -ways.

-s, suff. used to form the possessive of nouns. — ME. -es, fr. OE. -es. See prec. suff.

sabadilla, n., a plant of the family Melanthaceae. — Sp. *cebadilla*, dimin. of *cebada*, 'barley', fr. L. *cibāta*, fem. pp. of *cibāre*, 'to give food to animals, to feed', fr. *cibus*, 'food', which is of uncertain etymology.

Sabaeen, adj., pertaining to Saba in S. Arabia. — L. *Sabaeus*, fr. Gk. Σαβαῖος, 'inhabitant of Saba', fr. Σάβα, fr. Arab. *Sabā* = Heb. *Sh^hbhā*. For the ending see suff. -an.

Derivatives: *Sabaeen*, n., *Sabaeen-ism*, n.

Sabaism, n., star worship. — Formed fr. Heb. *tzābhā*, 'host', in the sense of *tz^hbhā hashshāmāyim*, 'host of heaven, stars'. See **Sabaoth** and **-ism**.

Sabaist, n., star worshiper. — See prec. word and **-ist**.

Sabaoth, n. pl., armies, hosts, used chiefly in the phrase *the Lord of Sabaoth*. — Late L., fr. Late Gk. Σαβαώθ, fr. Heb. *tz^hbhāōth*, plural of *tzābhā*, 'host, army', from the v. *tzābā*, 'he waged war; he served', which is rel. to Akkad. *šābu*, 'soldier' (in the pl. also 'men'), Ethiop. *dāba*, 'he waged war', and prob. also to Arab. *dābaa*, 'he lay in wait' (some scholars compare Arab. *šābaa*, 'he went forth', whence 'he gathered together against', and S. Fraenkel, *Die aramäischen Fremdwörter im Arabischen*, Leyden, 1886, p. 232, compares Arab. *šabī*, 'young man', which are nearer in meaning than *dābaa*). Cp. **Sabaism**. Cp. also **Maccabees**.

Sabbatarian, adj., 1) pertaining to the Sabbath; 2) pertaining to the Sabbatarians or their doctrine; n., one who keeps the seventh day of the week as holy. — Formed with suff. -an fr. L. *sabbatārius*, fr. *sabbatum*, 'the seventh day of the Jewish week'. See next word and **-arian**.

Derivative: *Sabbatarian-ism*, n.

Sabbath, n. — L. *sabbatum* (partly through the medium of F. *sabbat*) (whence also It. *sabato*, OProvenç., Catal. *dis-sapte*, Sp., Port. *sábada*, Serbo-Croatian *subota*, Czech and Slovak *sobota*, Russ. *subbóta*, etc.), fr. Gk. Σάββατον, fr. Heb. *shabbāth*, 'Sabbath' (whence also Aram. *shabb^htā*, Arab. *sabt*, Ethiop. *sanbat*), prop. 'day of rest', fr. *shābbāth*, 'he rested', which is rel. to Arab. *sābata*, 'he cut off, interrupted, ceased, rested', and to Akkad. *shabātu*, which prob. means 'to cease, be completed'. Cp. Gk. *σάμβατον, a vulgar var. of Σάββατον, whence VL. *sambatum* (whence Ru. *simbātā*, OSlav. *sobota*, Hung. *szombat*, 'Saturday, Sabbath') and *sambatt diēs*, 'the day of Sabbath' [whence OF.

sambe-di, F. *samedi*, 'Saturday' and—prob. through the medium of the Gothic—the first element in OHG. *samba3-tac* (MHG. *same3-tac*, G. *Sams-tag*), 'Saturday'].

Sabbathia, n., a genus of plants of the gentian family (*bot.*) — ModL., named after the Italian botanist L. *Sabbati*. For the ending see suff. -ia. **Sabbatic**, **Sabbatical**, adj. — L. *sabbaticus*, fr. Gk. σαββατικός, 'pertaining to the Sabbath', fr. Σάββατον. See **Sabbath** and **-ic**, resp. also **-al**.

Derivative: *Sabbatical-ly*, adv.

Sabbatize, tr. v., to keep as a Jewish Sabbath. — Late L. *sabbatizāre*, fr. Gk. σαββατίζειν, fr. Σάββατον. See **Sabbath** and **-ize**.

saber, **sabre**, n., a one-edged sword. — F. *sabre*, fr. G. *Sabel*, later *Säbel*, fr. Pol. *szabla*, ult. fr. Hung. *szablya*, 'saber', lit. 'a tool to cut with', fr. *szabni*, 'to cut'. Cp. **sabreur** and the first element in **sabretache**.

Sabian, n., a member of a religious sect mentioned in three passages of the Koran (2:40, 5:73, 22:17). — Formed with suff. -an fr. Arab. *šābi*, 'Sabian', which prob. means lit. 'baptizer', and is borrowed fr. Aram. *tz^hbha*, 'he dipped, dyed' (with the change of the ayin to hamza), which is rel. to Heb. *tzābhā*, 'he dyed', Arab. *šābahga*, Ethiop. *šabāha*, 'he dipped, dyed', Akkad. *šibu*, 'to dye'.

Derivatives: *Sabian*, adj., *Sabian-ism*, n.

sabicu, n., a timber tree; its wood. — Cuban Sp. *sabícu*.

Sabine, adj., pertaining to a people in ancient Italy; n., a member of the Sabine people. — L. *Sabinus*. This name possibly means lit. 'of its own kind', and is cogn. with Goth. *sibja*, OHG. *sippa*, 'blood-relationship, peace, alliance', OE. *sibb*, 'relationship, peace'; see Walde-Hofmann, LEW., II, 457 s.v. *Sabini*. See **sib** and **-ine** (representing L. *-inus*) and cp. *Sammite*. Cp. also **savin**.

sable, n., a small animal, *Mustella zibellina*. — ME., fr. MF. *sable* (F. *zibeline*), fr. OF., fr. ML. *sabelum*, fr. MLG. *sabel*, fr. MHG. *zobel*, a loan word fr. Russ. *sóbol*, which itself is borrowed from an East-Asiatic language. Cp. **zibeline**.

sable, adj., black (*her.*) — F. *sable*, prop. 'of the color of the sable'. See prec. word.

sabot, n., a wooden shoe. — F., blend of *bot*, a dialectal var. of *botte*, 'boot', and *savate*, 'old shoe'. See **boot** and **savate**.

sabotage, n., willful destruction of machinery, etc. — F., fr. *saboter*, 'to do willful damage (to machinery and the like)', fr. *sabot* (see prec. word); the verb was formerly used in the sense 'to throw wooden shoes into the machinery for the sake of damaging it'. For the ending see suff. **-age**.

Derivative: *sabotage*, tr. v., to destroy by sabotage; intr. v., to practice sabotage.

sabre, n. — A var. of *saber*.

sabretache, n., a square leather case hung from the sword belt. — F., fr. G. *Säbeltasche*, lit. 'saber-pocket', fr. *Säbel*, 'saber', and *Tasche*, 'pocket'. For the first element see *saber*. The second element derives fr. VL. **tasca*; see *task*.

sabreur, n., a dashing cavalry officer. — F., lit. 'a swordsman', fr. *sabre*, 'sword'. See *saber* and agential suff. -*or*.

sabulose, adj., sandy. — L. *sabulosus*. See *sabulous* and adj. suff. -*ose*.

sabulosity, n., sandiness. — See prec. word and -*ity*.

sabulous, adj., sandy. — L. *sabulosus*, 'sandy', fr. *sabulum*, 'sand', which stands for **psaftom* and is cogn. with Gk. ψάμμος (for *ψάφμος), 'sand', ON. *sandr*, OE. *sand*, 'sand'. See *sand* and cp. next word. For the ending see suff. -*ous*.

saburra, n., sandlike deposit in the stomach (*med.*) — Medical L., fr. L. *saburra*, 'sand', which is rel. to *sabulum*. See prec. word.

Derivative: *saburr-al*, adj.

sac, n., a baglike part in plants or animals (*bot.* and *zool.*) — F., fr. L. *saccus*, 'sack'. See *sack*, 'bag', and cp. *sachet*.

sac, n., cause of dispute. — OE. *sacu*, 'dispute, jurisdiction'. — See *sake*, 'purpose'.

sacaton, n., a coarse perennial grass. — Amer. Sp. *zacatón*, augment. of *zacate*, 'grass, hay', which is of Nahuatl origin. Cp. *zacaton*.

saccade, n., jerk with a bridle. — F., fr. *saquer*, 'to jerk along', fr. Sp. *sacar*, 'to draw out', which prob. derives fr. VL. **saccāre*. See *sack*, 'pillage', and -*ade* and cp. the first element in *sackbut*.

saccate, adj., formed into a sac; having a sac. — ModL. *saccātus*, fr. L. *saccus*, 'sack, bag'. See *sack*, 'a bag', and adj. suff. -*ate*.

sacchar-, **sacchari-**, **saccharo-**, combining forms meaning 'sugar'. — Fr. L. *saccharon*, fr. Gk. σάκχαρον, 'sugar', fr. Pali *sakkharā*, fr. OI. *sár-karā*, 'gravel, grit, sugar'. See *sugar* and cp. words there referred to.

sacchariferous, adj., containing sugar. — Compounded of *sacchari-* and -*ferous*.

saccharify, tr. v., to convert into sugar. — Compounded of *sacchari-* and -*fy*.

saccharimeter, **saccharometer**, n., an instrument for measuring the amount of sugar in a solution. — Compounded of *sacchari-*, resp. *saccharo-*, and Gk. μέτρον, 'measure'. See *meter*, 'poetical rhythm'.

saccharin, **saccharine**, n., a white crystalline compound, C₇H₅O₂NS (*chem.*) — Coined by Fahlberg and List in 1879 fr. ML. *saccharum* (fr. L. *saccharon*); see *sacchar-* and -*in*.

saccharine, adj., of the nature of sugar. — See *sacchari-* and adj. suff. -*ine*.

saccharo-, combining form. — See *sacchar-*.

Saccharomyces, n. pl., a genus of fungi, the

yeasts (*bot.*) — ModL., lit. 'sugar fungi' (see *saccharo-* and -*myces*), prop. a loan translation of G. *Zuckerpilz*, a name given to yeast by Theodor Schwann (1810-82). See C. C. Mettler, *History of Medicine*, Philadelphia - Toronto, 1947, p. 261.

saccharose, n., cane or beet sugar. — Formed fr. Gk. σάκχαρον, 'sugar' (see *sacchar-*), and subst. suff. -*ose*.

sacciform, adj., sack-shaped. — Compounded of L. *saccus*, 'sack, bag' and *forma*, 'form, shape'.

See sack, 'bag', and **form**, n.

saccule, n., a little bag. — L. *sacculus*, 'a little sack or bag', dimin. of *saccus*. See *sack*, 'bag', and -*ule*.

sacerdotal, adj., pertaining to the priesthood or to priests. — ME., fr. MF., fr. L. *sacerdōtālis*, 'pertaining to priests, priestly', fr. *sacerdōs*, gen. -*ōtis*, 'priest', which stands for **sakro-dhō-t-s*, lit. 'he who is made holy', fr. *sacer*, 'holy', and I.-E. base **dhē-*, 'to put, place; to make, appoint'. See *sacred* and *do*. For the ending see adj. suff. -*al*.

Derivatives: *sacerdotal-ism*, n., *sacerdotal-ist*, n., *sacerdotal-ist-ic*, adj., *sacerdotal-ly*, adv.

sachem, n., supreme chief. — Of Algonquian origin; cp. Narraganset *sachimau*. Cp. *sagamore*.

sachet, n., a small bag filled with aromatic powder. — F., dimin. of *sac*. See *sac*, 'a baglike part', and -*et*.

sack, n., a large bag. — ME., fr. OE. *sacc*, fr. L. *saccus*, fr. Gk. σάκος, fr. Heb. *saq*, 'sackcloth, sack, bag'. Cp. *sac*, 'a baglike part', *saccule*, *sack*, 'pillage', *sacque*, *satchel*, *cul-de-sac*, *Dudel-sack*.

Derivatives: *sack*, to put in a sack, *sack-ing*, *sackcloth*.

sack, n., pillage, plunder. — F. *sac*, 'pillage, plunder', fr. It. *sacca*, of s.m., prob. fr. VL. **saccāre*, 'to plunder', orig. 'to put plundered things into a sack', fr. L. *saccus*, 'sack'. See *sack*, 'bag'.

sack, n., strong wine. — Formerly spelled *seck*, fr. F. (*vin*) *sec*, 'dry wine', fr. L. *siccus*, 'dry'. See *siccative* and cp. *sec*, *secco*.

sackbut, n., 1) a medieval wind instrument, forerunner of the trombone; 2) a stringed instrument resembling the guitar, in Dan 3:5 used wrongly to translate Aram. *sabb^hkhā*. — MF. (= F.) *saquebute*, fr. OF. *saqueboute*, compounded of *saquer*, 'to pull, draw out', and *bouter*, 'to thrust'. See *saccade* and *butt*, 'to strike'.

sackless, adj., innocent; harmless (*archaic* or *dial.*) — ME. *sakles*, fr. OE. *saclēas*, fr. *sacu*, 'dispute', and -*lēas*, '-less'. See *sac*, 'dispute', and -*less*.

sacque, n., sack dress. — Identical with *sack*, 'bag; dress', but spelled as if it were a French word.

sacr-, form of *sacro-* before a vowel.

sacral, adj., pertaining to religious rites. — Form-

ed with adj. suff. -*al* fr. L. *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred'. See *sacred*.

sacral, adj., pertaining to the sacrum. — Medical L. *sacrālis*. See *sacrum* and adj. suff. -*al*.

sacrament, n. — ME. *sacrament*, *sacrament*, fr. OF. *sacrament*, *sacrament* (F. *sacrament*), fr. L. *sacrāmentum*, 'oath, solemn obligation', fr. *sacrāre*, 'to set apart as sacred, consecrate', fr. *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred'. See *sacred* and -*ment*.

Derivatives: *sacrament-al*, adj. and n., *sacrament-al-ism*, n., *sacrament-al-ist-ic*, adj., *sacrament-al-ity*, n., *sacrament-al-ly*, adv., *sacrament-al-ness*, n.

Sacramentarian, n., one who regards the sacraments merely as symbols; adj., pertaining to the Sacramentarians. — Formed fr. ML. *sacrāmentārius*, 'pertaining to a sacrament', fr. L. *sacrāmentum*. See prec. word and -*arian*.

Derivative: *Sacramentarian-ism*, n.

sacrarium, n., shrine, sanctuary. — L. *sacrārium*, lit. 'a place for the keeping of holy things', fr. *sacrāre*, 'to consecrate'. See *sacrament* and -*arium*.

sacred, adj. — ME. *sacred*, prop. pp. of *sacren*, 'to consecrate, dedicate', fr. F. *sacrer*, fr. L. *sacrāre*, 'to set apart as sacred, consecrate', fr. *sacer*, fem. *sacra*, neut. *sacrum*, 'dedicated to a divinity, holy, sacred', which is rel. to *sancire*, 'to render sacred', *sānctus*, 'sacred, holy' (prop. pp. of *sancire*), and cogn. with Hitt. *shaklāish*, *shaklish*, 'law, rite'. ON. *sātrr*, 'agreement', is not cognate with these words. Cp. *consecrate*, *desecrate*, *execrate*, *obsecrate*, *sacerdotal*, *sacrament*, *sacrifice*, *sacrilege*, *sacristan*, *sacristy*, *sacrosanct*, *sacrum*, *saint*, *sanctify*, *sanction*, *sanctity*, *sanctum*, *sanctus*, *Santolina*, *santon*, *santonica*, *sexton*. Cp. also the second word in *cascara sagrada*.

Derivatives: *sacred-ly*, adv., *sacred-ness*, n.

sacrifice, n. — ME., fr. OF. (= F.) *sacrifice*, fr. L. *sacrificium*, fr. *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred', and -*ficium*, fr. -*ficere*, unstressed form of *facere*, 'to make, do'. See *sacred* and *fact*.

Derivatives: *sacrifice*, tr. and intr. v., *sacrific-er*, n.

sacrificial, adj. — Formed with adj. suff. -*al* fr. L. *sacrificium*, 'sacrifice'. See prec. word.

Derivative: *sacrificial-ly*, adv.

sacrilege, n., profanation of anything sacred. — ME., fr. OF. *sacileger* (F. *sacrilège*), fr. L. *sacrilegium*, 'the robbing of a temple, the stealing of sacred things', fr. *sacrilegus*, 'temple robber, stealer of sacred things', which is compounded of *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred', and -*legus*, from the stem of *legere*, 'to gather, pick up, carry off, steal'. See *sacred* and *lecture*.

Derivatives: *sacrileg-ious*, adj., *sacrileg-ious-ly*, adv., *sacrileg-ious-ness*, n., *sacrileg-ist*, n.

sacring, n., consecration. — ME., verbal noun of *sacren*, 'to consecrate'. See *sacred* and -*ing*, suff. forming verbal nouns.

sacrist, n., a keeper of the sacred vessels; *sacristan*. — ME., fr. Eccles. L. *sacrista*, fr. L. *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred'. See *sacred* and -*ist*.

sacristan, n. — ME., fr. Eccles. L. *sacristānus*, fr. *sacrista*. See prec. word and -*an* and cp. *sexton*, which is a doublet of *sacristan*.

sacristy, n., an apartment in a church where the sacred vessels, vestments, etc., are kept; vestry. — Eccles. L. *sacristiu*, fr. Late L. *sacrista*. See *sacrist* and -*y* (representing F. -*ie*).

sacro-, before a vowel *sacr-*, combining form meaning 'holy, sacred'. — From the stem of L. *sacer*, fem. *sacra*, neut. *sacrum*, 'holy, sacred'. See *sacred*.

sacro-, before a vowel *sacr-*, combining form denoting 1) *the sacrum*; 2) *sacral* and. — See *sacrum*.

sacrosanct, adj., very sacred. — L. *sacrōsānctus*, 'consecrated with religious ceremonies, doubly sacred', compounded of *sacer*, 'holy, sacred', and *sānctus*, of s.m. See *sacro-*, 'holy', and *sanctus*, *saint*.

sacrum, n., bone at the lower end of the spine (*anat.*) — ModL., fr. *os sacrum*, 'the sacred bone', from mistranslation of the term occurring in Galen: ἐρὸν ὀστροῦν, 'the strong bone', into 'the sacred bone'. For the difference between Gk. ἐρὸς, 'strong', and ἱερὸς, 'sacred', see Boisacq, DELG., p. 368.

sad, adj. — ME. *sad*, 'sated, full, satisfied, tired', fr. OE. *sæd*, 'sated, satisfied', rel. to OS. *sad*, ON. *sadr*, MDu. *sat*, *sad*, Du. *zad*, OHG., MHG. *sat(t)*, G. *satt*, Goth. *saps*, 'satiated', fr. I.-E. base **sā-*, **s^h-*, 'satisfied, sated', whence also L. *satis*, 'enough, sufficient', *satur*, 'satiated', Oslav. *syťū*, Lith. *sočius*, of s.m., Lith. *sótis*, 'satiated', OI. *sāith*, 'satiety', *saithech*, 'satiated', Gk. ἄδρην (for **sadēn*), of s.m., ἕεται (for **saetai*), 'satiates himself', ἄκτος (for **h-s^h-tos*), 'insatiable', OI. *á-sim-van*, 'insatiable', Toch. B. *soy-*, AB *si-*, 'to be satiated'. Cp. *assai*, *assets*, *hadro-*, *sate*, *satiare*, *satis*, *satisfy*, *saturate*, *soil*, 'to feed', and the first element in *Adephaga*.

Derivatives: *sadd-en-ing*, tr. and intr. v., *sadd-en-ing*, adj., *sadd-en-ing-ly*, adv., *sadd-ish*, adj., *sad-ly*, adv., *sad-ness*, n.

saddik, n. — See *tzaddik*.

saddle, n. — ME. *sadel*, fr. OE. *sadol*, rel. to ON. *söðull*, Dan., Swed., OFris., MDu. *sadel*, Du. *zadel*, OHG. *satal*, *satul*, MHG. *satel*, G. *Sattel*, 'saddle', OS. **sadul* (whence *saduleri*, 'saddler'). These words orig. meant 'a place to sit upon', and derive fr. I.-E. base **sed-*, 'to sit', whence also L. *sedere*. Cp. L. *sella* (for **sed-la*), 'seat, chair', Oslav. *sedlo*, 'saddle', and see *sedentary*. Cp. also *sell*, 'seat, throne'.

saddle, tr. v. — ME. *sadelen*, *sadlen*, fr. OE. *sadelian*, fr. *sadol*. See *saddle*, n.

Derivatives: *saddl-er*, n., *saddl-ery*, n.

Sadducean, adj., pertaining to the Sadducees. —

Formed fr. Late L. *Sadducaei* (see next word) with suff. **-an**.

Sadducee, n., a member of a Jewish sect during the two centuries preceding and the century following the beginning of the Common Era (*Jewish history*). — Late L. *Sadducaei* (pl.), fr. Gk. Σαδδουκαῖοι, fr. Heb. *tz^hdhōqīm*, pl. of *tz^hdōqī*, lit. 'a disciple of *Tzādhōq* (= *Zadok*), the highpriest (see I Kings 1:34, 2:35, I Chron. 29:22, II Chron. 31:10, Ezek. 40:46, 44:15, 48:11). The spelling with *dd* is due to the circumstance that the LXL transliterates *Tzādhōq* inexactly by Σαδδούκ.

sadhe, n., name of the 19th letter of the Hebrew alphabet. — See **tzadhe**.

sadhu, n., a Hindu holy man. — OI. *sādhuḥ*, 'straight, right, skilled, excellent; a holy man', rel. to *sādhati*, 'reaches his goal', *sidhyati*, 'reaches his goal, succeeds', *sādhitā* (pp.), 'perfect', fr. I.-E. base **sādh-*, **sādh-*, **sīdh-*, 'straight, right; to go ahead, reach one's goal', whence also Gk. ἰθύς, 'going straight, straight, direct', ἰθύς, 'impulse, purpose', ἰθύειν, 'to make straight, guide in a straight line, guide', and perh. also Arm. *aj* (for **sādhyo-*?), 'right'. Cp. **Siddha**. Cp. also **soucar**.

sadism, n., a form of sexual perversion in which one finds pleasure in hurting one's partner; the opposite of *masochism*. — F. *sadisme*, coined fr. the name of Marquis de *Sade* (1740-1814), who first described this perversion in his novels. For the ending see suff. **-ism**.

safari, n., a hunting expedition. — Arab. *safarī*, 'referring to a journey', fr. *sāfar*, 'journey, traveling', fr. *sāfara*, 'he started, traveled, went on a journey'.

safe, adj. — ME. *sauf*, *saf*, fr. OF. *salf*, *sauf* (F. *sauf*), fr. L. *salvus*, 'saved, preserved, safe, well, sound', which is rel. to *sālus*, 'sound condition, welfare, well-being, health, safety', *salūbris*, 'health-giving, healthful', *solidus*, *solidus*, 'firm, compact'. OL. *sollus*, 'whole, entire', and cognate with OI. *sārvah*, 'uninjured, intact, whole, entire', Avestic *haurva-*, 'uninjured, intact', Toch. A *salu*, B. *solme*, 'whole, entire', Arm. *otj*, 'healthful, entire', Gk. ὅλος (for **ḥālos*), 'whole', Alb. *gatē*, 'strong, fat, vigorous'. Cp. **sage**, name of a plant, **salutary**, **salutation**, **salute**, **salvage**, **salvation**, **salve**, 'hail', **Salvia**, **salvo**, **save**, **silly**, **soldo**, **solemn**, **solicit**, **solid**, **solidus**, **sou**. Cp. also **holo-** and the second element in **catholic**.

Derivatives: *safe*, n., *safe-ly*, adv., *safe-ness*, n. **safe-conduct**, n. — Anglicized fr. F. *sauf-conduit*, fr. L. *salvus conductus*. See **safe** and **conduct**.

Derivative: *safe-conduct*, tr. v.

safeguard, n. — Late ME. *saufgarde*, fr. MF. (= F.) *sauvegarde*, 'safekeeping, safeguard', fr. OF. *salve sauve* (F. *sauve*), fem. of *sauf*, *sauf* (F. *sauf*), 'safe' and *garde*, 'a keeping'. See **safe** and **guard** and cp. **sagger**.

Derivatives: *safeguard*, tr. v., *safeguard-er*, n.

safety, n. — ME. *sauvete*, *saufte*, fr. MF. (= F.) *sauveté*, fr. OF. *salvete*, *sauvete*, fr. ML. *salvitātem*, acc. of *salvitās*, 'safety', fr. L. *salvus*. See **safe** and **-ty**.

saffian, n., a kind of leather made of goatskins or sheepskins. — Russ. *safyan*, fr. Turk. *sakhtiyān*, fr. Pers. *sakhtiyān*, 'goat's leather'.

safflower, n. — Either fr. Du. *saffloer*, or directly from OF. *saflor*, fr. earlier It. *saffiore*, which is prob. a hybrid compounded of Arab. *ṣafrā*, fem. of *uṣfar*, 'yellow', and It. *fiore*, 'flower'. See **flower**.

saffron, n., a species of crocus. — ME. *saffran*, fr. OF. (= F.) *safran*, fr. ML. *safranum*, fr. Arab. *za'farān*, whence also It. *zafferano*, Sp. *azafrán*.

Derivatives: *saffron*, tr. v., to color with saffron, *saffron-y*, adj.

safranine, n., a synthetic orange-red dyestuff (*chem.*) — F., formed with chem. suff. **-ine** fr. *safran*, 'saffron'. See prec. word.

safrole, also **safrol**, n., a poisonous oil, C₁₀H₁₀O₂ (*chem.*) — A hybrid coined fr. F. *safran* (see **saffron**) and **-ol**, a suff. derived fr. L. *oleum*, 'oil'. **sag**, intr. v. — Late ME. *saggen*, prob. of Scand. origin. Cp. Dan. *sakke*, Swed. *sacka*, dial. Norw. *sakka*, 'to sink, subside', Du. *zakken*, of s.m. These verbs are denasalized derivatives of the Teut. base **sinkwan*, 'to sink' (see **sink**), and have a frequentative meaning.

Derivatives: *sag*, n., *sagg-ing*, n.

saga, n. — ON., 'a saying, story', rel. to OE. *sagu*, 'a saying', OFris. *sege*, OHG. *saga*, MHG., G. *sage*, 'saying, report, tale', and to OE. *secgan*, OHG. *sagēn*, 'to say'. See **say**, v., and cp. **saw**, 'a saying', which is a doublet of *saga*.

sagacious, adj., 1) keen in perception; 2) shrewd. — L. *sāgāx*, gen. *sāgācis*, 'of keen perception, sagacious', fr. *sāgīre*, 'to perceive quickly or keenly', fr. I.-E. base **sag-*, **s^gg-*, 'to track down, trace, seek', whence also ON. *sækja*, OE. *sēcan*, 'to seek'. See **seek** and words there referred to and cp. esp. **presage**. For the ending see suff. **-acious**. For the formation of L. *sagāx* fr. *sāgīre* cp. *salāx*, 'lustful', fr. *salīre*, 'to leap' (see **salacious**).

Derivatives: *sagacious-ly*, adv., *sagacious-ness*, n. **sagacity**, n., keen perception. — MF. (= F.), *sagacitē*, fr. L. *sagācītātem*, acc. of *sagācītās*, 'keenness of perception', fr. *sagāx*, gen. *sagācis*. See prec. word and **-ity**.

sagamore, n., chief of a tribe. — Of Algonquian origin. Cp. **sachem**.

sage, adj., wise. — ME., fr. OF. (= F.) *sage*, fr. VL. **sapius* (to be inferred fr. L. *nesapius*, 'unwise, foolish', occurring in Petronius 50, 5), fr. *sapere*, 'to have taste; to be wise'. See **sapient** and cp. words there referred to.

Derivatives: *sage*, n., *sage-ly*, adj., *sage-ness*, n. **sage**, n., a plant (*Salvia officinalis*). — ME. *sauge*, *sage*, fr. MF. (= F.) *sauge*, fr. L. *salvia*, fr.

salvus, 'safe, whole'. *Salvia* lit. means 'the saving plant'. See **safe** and cp. **Salvia**.

sagger, **saggarr**, n., 1) a protective box of fire clay in which finer ceramic articles are enclosed while baking; 2) the clay of which it is made. — Prob. a contraction of **safeguard**.

Derivative: *sagger*, *saggarr*, tr. v., to bake in a sagger.

Sagina, n., a genus of plants, the pearlwort (*bot.*) — ModL., fr. L. *sagina*, 'fat, nutrition', which is of uncertain origin.

Sagitta, n., a small northern constellation (*astron.*) — L., 'arrow', prob. a Mediterranean loan word. Cp. **settee**, 'a kind of Mediterranean vessel'.

sagittal, adj., arrow-shaped. — ModL. *sagittālis*, fr. L. *sagitta*. See prec. word and adj. suff. **-al**.

Sagittaria, n., a genus of plants, the arrowhead (*bot.*) — ModL., fr. L. *sagittārius*, 'pertaining to an arrow', fr. *sagitta* (see **Sagitta** and adj. suff. **-ary**); so called in allusion to the shape of the leaves.

Sagittarius, n., a southern constellation; the ninth sign of the zodiac; 'the Archer' (*astron.*) — L. *sagittārius*, 'archer', prop. the adj. *sagittārius*, 'pertaining to arrows', used as a noun. See prec. word.

sago, n., starch prepared from the pith of certain palms. — Fr. Malay *sāgū*, prob. through the medium of Dutch. Cp. It. *sagū*, Sp. *sagú*, Port. *sagu*, F. *sagou*.

sagum, n., mantle worn by the ancient Roman soldiers. — L., a word of Gaulish origin; prob. rel. to Lith. *sagis*, 'travelling dress of Lithuanian women', Lett. *sagša*, 'cover for women', *segene*, 'a large cloth', *segt*, 'to cover', OPruss. *saxiis*, 'rind, husk'. Late Gk. σάχος, 'cloth for pack-saddles', is a Latin loan word. Cp. **say**, 'a cloth resembling serge'.

Sahara, n., the great desert of North Africa. — Fr. Arab. *sahrā*, 'desert', prop. fem. of the adj. *aṣharu*, 'yellowish red', used as a noun; rel. to Heb. *tzāhōr*, 'white'.

Derivatives: *Sahar-an*, *Sahar-ian*, *Sahar-ic*, adjs.

sahib, n., a title used in India. — Hind. *śāhib*, fr. Arab. *shāhib*, 'companion, lord, master', fem. *shāhiba*, prop. part. of *shāhiba*, 'he accompanied'. **said**, pret. and pp. of *say*. — ME. *seid*, fr. OE. *sæge*, *sæde*, resp. OE. *gesægd*, *gesēd*. See **say**, v. **said**, adj., before-mentioned. — Prop. pp. of *say*. See prec. word.

said, n. — A var. of **sayyid**.

saiga, n., an antelope (*Saiga tatarica*). — Russ., of Tatar origin.

sail, n. — ME. *seyl*, *seil*, fr. OE. *segel*, *segl*, rel. to OS., Swed. *segel*, ON. *segl*, Dan., OFris., MDu. *seil*, Du. *zeil*, OHG. *segal*, MHG. *segel*, *sigel*, G. *Segel*. These words orig. meant 'a piece of cloth cut off', and derive from the I.-E. base **seq-*, 'to cut'. See **section** and cp. words there referred to. Ir. *sēal* and W. *hwyl*, 'sail', are Teut. loan words.

sail, intr. and tr. v. — ME. *seilen*, *sailen*, fr. OE. *segelian*, *seglian*, 'to sail', fr. *segel*, *segl*, 'sail'. Cp. ON. *sigla*, MLG., MHG. *segelen*, G. *segeln*, 'to sail', and see **sail**, n.

Derivatives: *sail-ed*, adj., *sail-er*, n., a sailing vessel, *sail-ing*, adj. and n., *sail-or*, n., *sail-or-like*, adj., *sail-or-ly*, adv.

sain, tr. v., 1) to make the sign of the cross on or over; 2) to bless. — ME. *seinen*, *sainen*, fr. OE. *segnan*, fr. L. *signāre*, 'to sign, mark', fr. *signum*, 'sign'. Cp. ON. *signa*, OS. *segnōn*, OHG. *seganōn*, MHG. *segengen*, 'to make the sign of the cross, to bless', Du. *zegenen*, G. *segnen*, 'to bless', and see **sign**, n. and v.

sainfoin, n., a leguminous plant used for fodder. — F., fr. MF., which is compounded of *sain*, 'wholesome, healthy' (see **sane**), and *foin*, 'hay', fr. L. *fēnum*, lit. 'produce, yield', fr. base **fē-*, 'to produce, yield' (see **fenugreek**). The first element was often confused with *saint*, 'holy'. Cp. the former collateral spelling *sājnt-foin*, whence G. *Heiligheu*, 'sainfoin', lit. 'holy hay'. **saint**, n. — ME., fr. OF. *saint*, *seint* (F. *saint*), fr. L. *sānctus*, 'holy, sacred', prop. pp. of *sāncīre*, 'to appoint as sacred'. See **sacred** and cp. **sanctus**. Derivatives: *saint*, tr. v. and adj., *saint-ed*, adj., *saint-dom*, n., *saint-hood*, n., *saint-ish*, adj., *saint-like*, adj., *saint-ly*, adj., *saint-li-ness*, n., *saint-ship*, n.

Saint Bernard, a breed of mastiff dogs, n. — So called because it was used by the monks of the Hospice to rescue travellers at the Great *St. Bernard* Pass in Switzerland.

Saint Elmo's fire, an electric light sometimes seen in stormy weather; called also **corposant**. Named after *St. Elmo*, the patron saint of sailors.

St. Emilion, n., a kind of red wine. — Named after *St. Emilion*, near Libourne in France.

sake, n., purpose. — ME. *sake*, 'strife, lawsuit', fr. OE. *sacu*, 'quarrel, strife, jurisdiction in lawsuits', rel. to ON. *sök*, 'charge, lawsuit, effect, cause', Swed. *sak*, Dan. *sag*, 'thing, matter, affair, cause', OFris. *seke*, 'strife, dispute, thing, matter', MDu. *sake*, 'lawsuit, matter', Du. *zaak*, 'thing, matter, affair, cause', OHG. *sakha*, 'strife, lawsuit', MHG., G. *sache*, 'thing, matter, affair, cause', Goth. *sakjō*, 'strife, quarrel', OE. *sacan*, ON. *saka*, 'to quarrel, accuse', Goth. *sakan*, 'to quarrel', fr. I.-E. base **sag-*, **s^gg-*, 'to track down, trace, seek', whence also OE. *sēcan*, Goth. *sōkjan*, 'to seek'. See **seek** and cp. **sac**, 'cause of dispute', **soc**, **socage**, **soke**, **soken**. Cp. also **forsāke**.

sake, n., national alcoholic drink of the Japanese. — Jap.

saker, n., a large falcon used in hawking (*Falco sacer*). — ME. *sagre*, fr. MF. (= F.) *sacre*, fr. Arab. *sagr*, whence also Sp. and Port. *sacre*, It. *sagro*.

sakeret, n., the male of the saker. — Formed from prec. word with the dimin. suff. **-et**.

sakia, **sakieh**, n., a water wheel used in the Orient. — Subst. use of Arab. *sāqiya^h*, fem. of *sāqī*, part. of *sāqā*, 'he gave to drink'; he watered, irrigated', which is rel. to Ethiop. *saqa*, Heb. *hishqā^h*, Aram.-Syr. *ashqī*, 'he gave to drink', watered, irrigated', Akkad. *shaqū*, 'to give to drink'. Cp. **Rabshakeh**.

Sakra, n., a name of Indra (*Hindu mythol.*) — OI. *śakraḥ*, 'mighty', rel. to *śakāh*, 'strength, help', *śakā-*, 'strong, helpful', *śaknōti*, 'is able, helps', Avestic *saçaiti*, 'understands, knows well'.

sal, n., the chemical name for salt. — L. *sāl*, gen. *sālis*, 'salt'. See **salt**.

sal, also **saul**, n., an Eastern timber tree. — Hind. *sāl*, fr. OI. *śālah*.

salaam, **salam**, n., — Arab. *salām*, 'peace; saluting, salutation', from the base of *sālīma*, 'he was safe', whence also *silm*, *salām*, 'safety, security, peace', *sālīma*, 'he was safe'; rel. to Ethiop. *salām*, 'peace, welfare', Heb. *shālām*, 'he was intact, was at peace, was in good health', *shālōm*, 'completeness, welfare, peace'. See **shalom** and cp. **Islam**, **Moslem**, **Musulman**, **selamlīk**.

Derivative: *salaam*, *salam*, intr. and tr. v.

salable, adj. — Formed fr. **sale** with suff. **-able**. Derivatives: *salabil-ity*, n., *salable-ness*, n., *salabl-y*, adv.

salacious, adj., lustful. — L. *salāx*, gen. *-ācis*, 'lustful', lit. 'fond of leaping', fr. *salīre*, 'to leap'. See **salient** and **-acious**. For the formation of L. *salāx*, from *salīre* cp. *sagāx*, 'of quick perception', fr. *sagīre*, 'to perceive keenly' (see **sagacious**).

Derivatives: *salacious-ly*, adv., *salacious-ness*, n. **salacity**, n., lustfulness. — L. *salācītās*, fr. *salāx*, gen. *-ācis*. See prec. word and **-ity**.

salad, n. — ME., fr. MF. (= F.) *salade*, fr. OProvenç. *salada*, lit. 'salad (dish)', fem. pp. used as a noun, fr. *salar*, 'to salt', fr. *sal*, 'salt'. See **salt** and cp. words there referred to.

salade, n., helmet. — A var. of **sallet**.

salam, n. — See **salaam**.

salamander, n. — ME. *salamandre*, fr. MF. (= F.) *salamandre*, fr. L. *salamandra*, fr. Gk. σαλαμάνδρα, which is of uncertain origin.

Derivatives: *salamandr-ian*, *salamandr-ine*, adjs.

salamandroid, adj., resembling salamanders. — Compounded of Gk. σαλαμάνδρα and -οειδής, 'like', fr. εἶδος, 'form, shape'. See prec. word and **-oid**.

salami, also **salame**, n., a highly seasoned, orig. Italian, sausage. — It. *salami*, fr. L. *sāl*, gen. *sālis*, 'salt'. See **salt**, n.

sal ammoniac, ammonium chloride. — See **1st sal** and **ammoniac** and cp. **salmiac**.

salarīat, n., the class of those who receive salaries. — Formed fr. **salary** on analogy of *proletariat*.

salaried, adj. — Prop. pp. of the verb **salary** (q.v.)

salary, n. — ME. *salarie*, fr. L. *salārium*, lit. 'salt-money', i.e. 'money paid to soldiers for their allowance of salt'. *Salārium* is prop. the neut. of the adjective *salārius*, 'pertaining to salt', fr.

sāl, gen. *sālis*, 'salt'. See **salt** and subst. suff. **-ary** and cp. **salad**, **sausage**.

salary, tr. v. — Fr. prec. word. Cp. F. *salarier*.

salat, n., the ritual prayer of the Mohammedans. — Arab. *ṣalāt^h*, 'prayer', fr. Aram. *tzēlōthā*, emphatic form of *tzēlō*, 'prayer', fr. *tzelā*, 'he bowed' (whence Pa'el *tzallē*), 'he prayed', orig. 'he bowed in prayer', and rel. to Ethiop. *ṣalāwa*, 'he bowed', *ṣalaya*, 'he prayed', Akkad. *ṣallū*, 'to entreat', rel. also to Arab. *ṣālan*, 'middle of the back'. Cp. S. Fraenkel, *De Vocabulis in antiquis Arabum carminibus et in Corano peregrinis*, Leiden, 1880, p. 21, Wensinck, *Encyclopaedia of Islam*, art. *Ṣalat*.

sale, n. — ME., fr. OE. *sala*, fr. ON. *sala*, which is rel. to OHG. *sata*, Swed. *salu*, Dan. *salg*. See **sell**, v., and cp. the second element in **handsel**.

salep, n., the dried tubers of various kinds of orchid, used as food. — F., fr. Sp., fr. Arab. *sāhlab*, in vulgar pronunciation *sāhleḥ*, corrupted fr. *thā'lab* in *ḥuṣā ath-thā'lab*, 'the fox's testicles', the Arabic name of the tubers of the *Orchis mascula*. Cp. **saloop**. For sense development cp. *Orchis*.

saleratus, n., bicarbonate of soda. — Fr. L. *sāl aerātus*, 'aerated salt'. See **salt** and **aerate**.

salesclerk, n. — Compounded of the Saxon genitive of **sale** and **clerk**.

salesgirl, n. — Compounded of the Saxon genitive of **sale** and **girl**.

saleslady, n. — Compounded of the Saxon genitive of **sale** and **lady**.

salesman, n. — Compounded of the Saxon genitive of **sale** and **man**.

Derivative: *salesman-ship*, n.

saleswoman, n. — Compounded of the Saxon genitive of **sale** and **woman**.

Salian, adj., pertaining to the *Salii*, priests dedicated to the service of Mars. — The literal meaning of L. *Salii* is 'dancers', from *salīre*, 'to leap, dance'. See **salient**.

Derivative: *Salian*, n., a Salian priest.

Salian, adj., pertaining to the tribe of Franks who lived near the Zuyder Zee; n., a Salian Frank. — Formed fr. Late L. *Salii*, 'Salian Franks', lit. 'those living near the river *Sala*' (now called *Ijssel*). For the ending see suff. **-an**.

Salic, adj., pertaining to the Salian Franks, used esp. in the term *Salic law*. — MF. (= F.) *salique*, fr. ML. *Salicus*, fr. Late L. *Salii*. See prec. word and adj. suff. **-ic**.

salic, adj., pertaining to one of two groups of minerals (*petrogr.*) — Coined by the Austrian geologist Eduard Suess (1831-1914) fr. *silica*, *alumina* and adj. suff. **-ic**.

Salicaceae, n. pl., the willow family (*bot.*) — ModL., formed fr. L. *salix*, gen. *salicis*, 'willow' (see **Salix**), with suff. **-aceae**.

salicaceous, adj. — See prec. word and **-aceous**.

salicin, n., a bitter crystalline substance, C₁₃H₁₈O₇, (*chem.*) — F. *salicine*, coined fr. L. *salix*, gen. *salicis*, 'willow', and chem. suff. **-ine** (see **Salix**

and **-in**); so called because it is obtained from willow bark.

Salicornia, n., a genus of plants, the glasswort or samphire (*bot.*) — ModL., prob. of Arabic origin. Cp. F. *salicor*, *salicorne*, 'saltwort'.

salicyl, n., the radical of salicylic acid (*chem.*) — See **salicin** and **-yl**.

Derivatives: *salicylate* (q.v.), *salicyl-ic*, adj., *salicyl-ism*, n.

salicylate, n., salt of salicylic acid. — Formed fr. **salicyl** with subst. suff. **-ate**.

salience, **salieney**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

salient, adj., 1) projecting; 2) conspicuous. — L. *salīens*, gen. *-entis*, pres. part. of *salīre*, 'to leap, spring', which is cogn. with Gk. ἄλλεσθαι, of s.m., ἄλμυρ, 'a leap, spring', Toch. A *sāl-*, 'to jump', Mr. *saltraim*, 'I trample', and prob. also with OI. *ucchalati* (for **ud-salati*), 'rises quickly'. Cp. **Altica**, **assault**, **consilient**, **desultory**, **dissilient**, **exile**, **exult**, **halma**, **insult**, **resilient**, **result**, **salacious**, **Salian**, 'pertaining to the *Salii*', **sally**, **saltant**, **saltarello**, **saltation**, **saltigrade**, **saltimbanco**, **saltire**, **saltus**, **saute**, **somer-sault**, **subsultory**, **transilient**, **tressilate**. For the ending see suff. **-ent**.

Derivatives: *salient*, n., *salient-ly*, adv.

saliferous, adj., salt-bearing. — Compounded of L. *sāl*, gen. *sālis*, 'salt' and L. *ferre*, 'to bear, carry'. See **salt** and **-ferous**.

salification, n. — See **salify** and **-ation**.

salify, tr. v., to make salty. — F. *salifier*, formed fr. L. *sāl*, gen. *sālis*, 'salt' (see **salt**), and suff. **-fier** (see **-fy**).

Derivative: *salifi-able*, adj.

salina, n., pool, pond, — Sp., fr. L. *sālīnae*, 'salt-works'. — See next word.

saline, adj., salty. — F., fr. L. **salinus*, fr. *sāl*, gen. *sālis*, 'salt'. See **salt** and **-ine** (representing L. *-inas*) and cp. L. *salinum*, 'saltcellar', *sālīnae*, 'saltworks'. Cp. also **salina**.

Derivative: *saline*, n.

salinity, n., saltiness. — Formed fr. **saline** with suff. **-ity**.

salinometer, n., an instrument for measuring the degree of the salinity of a solution. — A hybrid coined fr. L. **salinus*, 'salty', and Gk. μέτρον, 'measure'. See **saline** and **meter**, 'poetical rhythm'.

salite, n., a variety of pyroxene (*mineral.*) — Named after *Sala*, a town in Sweden. For the ending see subst. suff. **-ite**.

saliva, n. the fluid secreted in the mouth. — L. *saliva*, 'spittle', of uncertain origin; possibly rel. to *salix*, 'willow', prop. 'the tree with grayish leaves', and cogn. with Gael. *sal*, 'moist filth, earwax'. See **sallow**, n. and adj.

salivary, adj., pertaining to saliva. — L. *salivārius*, fr. *saliva*. See prec. word and adj. suff. **-ary**.

salivate, tr. and intr. v. — Formed fr. L. *salivātus*, pp. of *salivāre*, 'to spit, salivate', fr. *saliva*. See **saliva** and verbal suff. **-ate**.

salivation, n. — F., fr. L. *salivātiōnem*, acc. of *salivātiō*, fr. *salivātus*, pp. of *salivāre*. See **saliva** and **-ation**.

Salix, n., a genus of trees and shrubs, the willow (*bot.*) — L. *salix*, 'willow'. See **sallow**, n.

salleeman, n., also **sallyman**, 1) a Morocco pirate; 2) a velella (*zool.*) — Lit. *Sallee man*, i.e. 'a man from Sallee', a town in Morocco, formerly the home of pirates.

salle, n., a large room. — F., fr. Frankish **sal*, which is rel. to OHG. *sal* (see **salon**); influenced in form by F. *halle*, 'hall'.

sallenders, n. pl., an eruption on the hock of a horse. — F. *solandre*, of unknown origin.

sallet, n., a kind of helmet. — ME., fr. MF. *sallade* (F. *salade*), fr. It. *celata*, fr. L. *caelāta* (scil. *cassis*), 'an engraved helmet', fem. pp. of *caelāre*, 'to carve, engrave', fr. *caelum*, 'chisel', for **caed-lom*, fr. *caedere*, 'to cut'. See **cement**.

sallow, adj., yellowish. — ME. *salow*, fr. OE. *salu*, *salo*, 'dark-colored', rel. to OE. *sol*, 'dark, dirty', OHG. *salo*, 'dirty gray', ON. *sölr*, 'dirty yellow', MHG. *sal* (gen. *salwes*), 'dirt', OE. *sealh*, etc., 'sallow' (n.), and cogn. with L. *salix*, 'willow' (see **sallow**, n.), Gael. *sal*, 'moist filth, earwax', W. *halawg*, 'stained', Oslav. *slavojočije*, 'grayish blue color', Russ. *solovój*, 'isabelline, cream-colored'. Cp. **sallow**, 'willow', **saliva**, **Salix**.

Derivatives: *sallow-ish*, adj., *sallow-ly*, adv., *sallow-ness*, n.

sallow, n., a species of willow. — ME. *salewe*, *salwe*, fr. OE. *sealh*, rel. to ON. *selja*, Frankish *salha*, OHG. *salaha*, *salha*, MHG. *salhe*, OHG. *salewida*, MHG. *salewide*, G. *Salweide* (lit. 'sallow-withy'), Dan. *selje*, Norw. *selja*, Swed. *sälg*. Cognates outside Teut. are L. *salix*, 'willow', Mr. *sail* (gen. *sailech*), W. *helygen*, Bret. *halegen*, 'willow'. (F. *saule*, 'willow', is a Frankish loan word.) All these words prop. denote 'the tree with grayish leaves'. See **sallow**, adj.

Derivative: *sallow-y*, adj.

sally, n. — MF. (= F.) *sallie*, prop. fem of *sailli*, pp. of *sailir*, 'to gush out, spout out', earlier 'to leap, dance', fr. L. *salīre*, 'to leap'. See **salient** and cp. words there referred to.

Derivative: *sally*, intr. v.

Sally Lunn, a kind of light teacake. — Probably from the name of a girl who sold the cakes at Bath about the beginning of the 19th cent.

salmagundi, n., hotchpotch. — F. *salmigondis*, fr. *salmigondin*, a word coined by the French satirist François Rabelais (1490?-1553).

salmi, n., ragout of roasted game. — F. *salmis*, *salmi*, shortened fr. *salmigondis*. See prec. word.

salmiac, n. (*chem.*) — Short for **sal ammoniac**.

salmon, n. — ME. *saumon*, fr. MF. *saumon*, *samon* (F. *saumon*), fr. L. *salmōnem*, acc. of *salmō*, which is of uncertain origin. The explanation of *salmō* as 'the leaping fish', fr. *salīre*, 'to leap, jump', is folk etymology. Cp. **samlet**.

Salmonella, n., a genus of bacteria. — ModL.,

named after the American veterinarian Daniel Elmer Salmon (1850-1914). For the ending see suff. **-ella**.

salmonsite, n., a hydrous manganese iron phosphate (*mineral*). — Named after the American mineralogist Frank A. Salmons. For the ending see subst. suff. **-ite**.

Salome, fem. PN. — Late L., fr. Gk. Σαλώμη, which is rel. to Σαλωμών, 'Solomon'. See **Solomon**.

salon, n. — F., 'reception room', fr. It. *salone*, augment. of *sala*, 'hall', which is of Teut. origin; cp. OHG., MHG. *sal*, G. *Saal*, Du. *zaal*, OS. *seli*, ON. *salr*, OE. *sele*, *sæl*, *salor*, 'hall', Goth. *salja*, 'to stay at an inn', *salihwās* (pl.), 'inn', OHG. *selida*, MHG. *selde*, OS. *selitha*, OE. *sælp*, 'dwelling'. These Teut. words are cogn. with OSlav. *selo*, 'courtyard, village', *selitva*, 'dwelling', Lith. *sala*, 'village'. Cp. *salle*, *saloon* and the second element in *kursalon*.

saloon, n. — F. *salon*. See prec. word. For the ending see suff. **-oon**.

saloop, n., a hot drink made from powdered salep. — A var. of *salep*.

Salopian, adj., pertaining to Shropshire. — Formed with suff. **-ian** fr. *Salop*, which is shortened fr. *Slapesberrie*, AF. corruption of OE. *Scrobbesbyrig*, 'Shrewsbury'.

Derivative: *Salopian*, n.

Salpa, n., a genus of tunicates (*zool.*) — ModL., fr. L. *salpa*, 'a kind of stockfish', fr. Gk. σάλπη, which is of uncertain origin.

Salpiglossis, n., a genus of plants of the potato family (*bot.*) — ModL., compounded of Gk. σάλπιγξ, 'trumpet', and γλῶσσα, 'tongue'. See *salpingo-* and *gloss*, 'explanation'.

salpingo-, before a vowel *salping-*, combining form meaning 'trumpet'. — Gk. σαλπινγιο-, σαλπινγιο-, gen. σάλπιγγος, 'trumpet', prob. a Mediterranean word. For the suff. **-ιγξ** cp. φόρμιγξ, 'lyre', σῦριγξ, 'pipe' (see *syrinx*).

salse, n., a mud volcano. — F. *salse*, fr. It. *salsa*, fr. L. *salsa*, fem. of *salsus*, 'salted' (see *sauce*, n.); so called because it ejects salted water.

salsify, n., a biennial plant. — F. *salsifis*, fr. It. *sassefrica*, fr. earlier *sassifrica*, fr. OIt. *salsifica*, a word of uncertain origin.

Salsola, n., a genus of plants, the saltwort (*bot.*) — ModL., fr. It. *salsola*, dimin. of *salso*, 'salty', fr. L. *salsus* (see *salse*); so called in allusion to the saline habitat of most species.

salsolaceous, adj. — Formed fr. prec. word with suff. **-aceous**.

salt, n. — ME., fr. OE. *sealt*, rel. to OS., ON., Dan., Swed., OFris., Goth. *salt*, MDu. *sout*, D. *zout*, OHG., MHG., G. *salz*, fr. I.-E. base **sal-d-*, which appears also in L. *sallere* (for **saldere*, 'to salt', OIr. *saillim* (for **saldim*), 'I salt', and in Lith. *saldūs*, OSlav. *sladükü*, 'sweet' (with the following stages of sense development: 1) salted; 2) spicy, savory; 3) sweet).

Base **sal-d-* is a **-d**-enlargement of base **sal-* seen in Toch. B. *sālyi*, A. *sāle*, Arm. *at*, Gk. ἄλας, gen. ἅλας (masc.), 'salt', (fem.) 'sea', L. *sāl*, gen. *sālis*, 'salt; sea', OSlav. *solī*, 'salt', *slanū* (for **solnū*), 'salted', Lett. *sāls*, OPruss. *sal*, OIr. *salann*, earlier W. *halwyn*, W. *halen*, OCo. *haloin*, 'salt'. Cp. **halieutic** and words there referred to. Cp. also **sal**, **salad**, **salami**, **salary**, **saleratus**, **saliferous**, **salify**, **saline**, **salse**, **saltcellar**, **sauce**, **saucer**, **saucisse**, **saucisson**, **sausage**, **silt**, **souse**, 'salt pickle'.

Derivatives: *salt*, v. (q.v.), *salt*, adj., *saltern* (q.v.), *salt-ing*, n., *salt-ish*, adj., *salt-less*, n., *salt-y*, adj., *salt-i-ness*, n., *salt-ness*, n., *saltpeter* (q.v.)

salt, tr. v. — ME. *salten*, fr. OE. *sealtan*, fr. *sealt*, 'salt'; rel. to ON. *salta*, Goth. *saltan*, OHG. *salzan*, MHG., G. *salzen*. See **salt**, n.

Derivatives: *salt-ed*; adj., *salt-er*, n., *salt-ery*, n., *salt-ing*, adj. and n.

saltant, adj., leaping (said of animals, in heraldry). — L. *saltāns*, gen. **-antis**, pres. part. of *saltāre*, 'to leap, jump, dance', freq. of *salire*, 'to leap'. See **salient** and **-ant** and cp. **sally**, **sauté**.

saltarello, n., a lively Italian dance. — It., fr. *saltare*, 'to leap, jump', fr. L. *saltāre*. See prec. word and cp. **saltimbanco**.

saltation, n. — L. *saltātiō*, 'a leaping, jumping', fr. *saltātus*, pp. of *saltāre*. See **saltant** and **-ation**.

saltatorial, adj., saltatory. — Formed with adj. suff. **-al** fr. L. *saltātōrius*. See next word.

saltatory, adj., 1) pertaining to dancing; 2) proceeding by abrupt movements. — L. *saltātōrius*, 'pertaining to leaping or dancing', fr. *salt-(um)*, pp. stem of *saltāre*, 'to leap, jump, dance'. See **saltant** and **-atory** and cp. **saltaire**.

saltcellar, n. — ME. *salte-seler*, fr. *salte*, 'salt', and *seler*, *saler*, 'saltcellar'. For the first element see **salt**, n. The second derives fr. OF. *salier*, 'salt box', fr. L. *salārium*, fr. *sāl*, gen. *sālis*, 'salt', and cp. **salary**. Accordingly the word *saltecellar* is tautological since it contains the word for *salt* twice.

salter, n., a manufacturer of, or dealer in, salt. — ME., fr. OE. *sealtere*, formed fr. OE. *sealt*, 'salt', with suff. **-ere**. See **salt** and agential suff. **-er**.

saltern, n., a saltworks. — OE. *sealtærn*, fr. *sealt*, 'salt', and *ærn*, 'place, chamber, house'. For the first element see **salt**. For the second element see **barn** and cp. **rest**, 'repose', the first element in **ransack**, and the second element in **barn**.

saltier, n. — A var. of **saltaire**.

saltigrade, adj., having feet for leaping. — Formed fr. L. *saltus*, pp. of *salire*, 'to leap', and the stem of *gradī*, 'to walk'. See **salient** and **grade**.

saltimbanco, n., a mountebank. — It., lit. 'one who leaps upon a bench', formed from the phrase *salta in banco!*, 'leap upon a bench!' See **saltarello**, **in**, and **banc**, **banco**. For sense development cp. **mountebank**.

saltaire, **saltier**, n., an ordinary on a shield consisting of a bend dexter and a bend sinister cross-

ing each other (*her.*) — ME. *sawtire*, fr. MF. *saultoir*, *sautoir* (F. *sautoir*), 'stirrup', fr. ML. *saltātōrium*, 'stirrup', prop. neut. of L. *saltātōrius*, 'pertaining to leaping', used as a noun. See **salutatory**.

Derivative: *saltaire-wise*, adv.

saltpeter, **saltpetre**, n. — ME. *salpetre*, fr. OF. *salpetre* (F. *salpêtre*), fr. ML. *sāl petrae*, lit. 'salt of the rock', fr. L. *sāl*, 'salt' and *petra*, 'rock, stone'. See **salt** and **petro-**.

saltus, n., a leap, a break in continuity. — ModL., fr. L., 'spring, leap', fr. *saltus*, pp. of *salire*, 'to leap, jump'. See **salient**.

salubrious, adj., healthful, healthy. — Formed with suff. **-ous** fr. L. *salūbris*, 'promoting health, healthful, healthy', fr. *salū-*, the stem of *salūs*, 'welfare, health'. See **salute**, n.

Derivatives: *salubriously*, adv., *salubriousness*, n.

salubrity, n., healthfulness, healthiness. — L. *salūbritās*, fr. *salūbris*. See prec. word and **-ity**.

Saluki, n., a hunting dog of Arabia and Persia. — Arab. *Salūqīy*, 'from *Salūq*', name of an ancient city in southern Arabia.

salutary, adj. — Either fr. F. *salutaire* or directly fr. L. *salūtāris*, 'healthful', fr. *salūs*, gen. *salūtis*, 'welfare, health'. See **salute**, v., and adj. suff. **-ary**.

salutation, n. — ME. *salutacioun*, fr. OF. *salutacion* (F. *salutation*), fr. L. *salūtātiōnem*, acc. of *salūtātiō*, fr. *salūtātus*, pp. of *salūtāre*, 'to greet'. See **salute**, v., and **-ation**.

Derivative: *salutation-al*, adj.

salutatory, adj. — L. *salūtātōrius*, fr. *salūtātus*, fr. pp. of *salūtāre*, 'to greet'. See **salute**, v., and adj. suff. **-ory**.

salute, tr. and intr. v. — ME. *saluten*, fr. L. *salūtāre*, 'to greet', fr. *salūs*, gen. *salūtis*, 'welfare, health, safety, a wish for somebody's welfare, a greeting', which is rel. to *salvus*, 'safe'. See **safe** and cp. words there referred to.

salute, n. — ME. *salut*, fr. OF. (= F.) *salut*, fr. L. *salūtem*, acc. of *salūs*. See **salute**, v.

salvable, adj. — VL. **salvābilis*, fr. Late L. *salvāre*, 'to save', fr. *salvus*, 'safe'. See **safe** and cp. **salve**, 'hail'.

Derivatives: *salvabil-ity*, n., *salvable-ness*, n., *salvabl-y*, adv.

salvage, n. — F. *salvage* (now *sauvetage*), fr. MF. *salvage*, fr. *salver* (F. *sauver*), 'to save', fr. L. *salvāre*, 'to save', fr. *salvus*, 'safe'. See **safe** and **-age**.

Derivatives: *salvage*, tr. v., *salvag-er*, n.

salvarsan, n., a compound of arsenic used as a remedy against syphilis. — Coined by its inventor Paul Ehrlich (1854-1915) in 1910 fr. L. *salvāre*, 'to save' (fr. *salvus*, 'safe'), and G. *Arsen*, 'arsenic'. See **safe** and **arsenic**.

salvatella, n., a vein of the back of the hand (*anat.*) — ModL., formed fr. L. *salvāre*, 'to save', fr. *salvus*, 'safe', see **safe** and **-ella**. The noun *salvatella* was formed in imitation of *usdy-*

lim, the Arabic name of this vein, prop. a dimin. of *salām*, 'peace, safety'. The name *usdylim* was given to this vein because letting blood from it was regarded as conducive to health. See Jacobus Golius, *Lexicon Arabico-Latinum*, Leyden, 1653, p. 1207 (quoted by Dr. Joseph Hyrtl, *Das Arabische und Hebräische in der Anatomie*, p. 211).

salvation, n. — ME. *salvaciaun*, fr. OF. *salvation*, fr. Late L. *salvātiōnem*, acc. of *salvātiō*, fr. L. *salvātus*, pp. of *salvāre*, 'to save', fr. *salvus*, 'safe'. See **safe** and **-ation**.

Derivatives: *salvation-al*, adj., *salvation-ism*, n., *salvation-ist*, n.

salve, n., ointment for wounds. — ME. *salv*, *salve*, fr. OE. *sealf*; rel. to OS. *salba*, MDu. *salve*, Du. *zalf*, OHG. *salba*, MHG., G. *salbe*, 'ointment', fr. I.-E. base **selp-*, 'fat, oil', whence also Gk. ἔλαιος, 'fat, oil', Alb. *gátpe*, 'butter', Toch. A. *šālyp*, B. *šalype*, 'fat, oil, butter', OI. *sarpsf-*, 'melted butter'. Cp. *olpe*.

salve, tr. v., to apply a salve to. — ME. *salven*, fr. OE. *sealfian*, 'to anoint', fr. *sealf*, 'ointment'; rel. to OS. *salbōn*, MDu. *salven*, Du. *zalven*, OHG. *salbōn*, MHG., G. *salben*, Goth. *salbōn*, 'to anoint'. See **salve**, n.

Derivative: *salv-er*, n., one who salves.

salve, tr. v., to salvage, save. — Back formation fr. **salvage**.

salve, interj., hail! — L. *salvē*, 'hail!', the usual form of Roman greeting, prop. voc. of *salvus*, 'safe', but regarded as the imper. of *salvāre*, 'to be well', fr. *salvus*. See **safe** and cp. **salvo**, 'a volley'.

salver, n., a tray. — F. *salve*, fr. Sp. *salva*, 'the tasting of food before serving, salver', fr. *salvar*, 'to save, to taste food (in order to find out whether it is poisoned)', fr. L. *salvāre*, 'to save', fr. *salvus*, 'safe'. See **safe** and cp. words there referred to. E. *salver* (fr. F. *salve*) was formed on analogy of the synonyms *platter*, *trencher*.

Salvia, n., a genus of plants, the sage (*bot.*) — L. *salvia*, 'sage'. See **sage**, the plant.

Salvinia, n., a genus of plants (*bot.*) — ModL., named after Antonio Maria *Salvini* (1633-1729), professor of botany in Florence.

Salviniaceae, n. pl., a family of plants (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

salviniaceous, adj. — See prec. word and **-aceous**.

salvo, n., a saving clause; reservation. — Short for ML. *salvō jure*, 'right being reserved'; neut. abl. of L. *salvus*, 'safe'. See **safe** and cp. next word.

salvo, n., discharge of guns. — Earlier *salva*, fr. It. *salva*, 'salute, volley', fr. L. *salvē*, 'hail!'. See **salve**, 'hail'.

sal volatile, volatile salt. — ModL. See **sal**, 'salt', and **volatile**.

salvor, n., one who helps to salvage a vessel. — See **salve**, 'to salvage', and agential suff. **-or**.

Sam, masc. PN. — Short for **Samuel**.

samadh, n., a tomb built over the grave of a holy man (*India*). — Hind. *samādh*, 'intense meditation', fr. OI. *samādhī*-, 'intense meditation', lit. 'a putting or joining together', which is formed fr. *sām*-, 'together', the particle *ā*-, 'toward', and *dhā*-, stem of *dādhāti*, 'puts, places'. OI. *sām*- is cogn. with Gk. *σῆμα*, 'together with', Goth. *sama*, 'the same', *samana*, 'together', OE. *same* (in *same swā*, 'similarly', *swā same swā*, 'just as'). See *same*. OI. particle *ā*- is rel. to Avestic *ā*-, and cogn. with Gk. *ἐ*- (e.g. in *ἐ-θέλειν*, 'to will'), *ῆ*- (e.g. in *ῆ-βραδύς*, 'little, small'), *ὀ*- (e.g. in *ὀ-κέλλειν*, 'to run a ship aground'); cp. the first element in *agama* and in *ananda*. For the etymology of OI. *dādhāti* see *do*. Cp. next word.

samadhi, n., intense esoteric meditation through the practice of yoga. — OI. *samādhī*-, 'intense meditation'. See prec. word.

samara, n., the dry fruit of certain trees. — L. *samara*, *samera*, 'the seed of the elm', a Gaulish word lit. meaning 'summer seed', fr. Gaul. **samos*, 'summer'. Cp. *Samolus*.

Samaritan, n. and adj. — Late L. *Samaritanus*, 'inhabitant of Samaria', fr. *Samaria*, fr. Gk. *Σαμαρεία*, 'Samaria', fr. Aram. *Shām^ērāyīn*, ult. fr. Heb. *Shōm^ērōn*, named by its founder Omri after *Shemer*, the owner of the hill, upon which Samaria was built. See I Kings, 16:24 and cp. Kittel's commentary on that verse. For the ending see suff. *-an*.

Derivative: *Samaritan-ism*, n.

samarium, n., a rare metallic element. — ModL., coined by its discoverer, the French chemist Paul-Émile Lecoq de Boisbaudran (1838-1912) in 1879 fr. *samarските*. For the ending see chem. suff. *-ium*.

samarskite, n., (*mineral*.) — Named after Col. von *Samarski*, a Russian mine official. For the ending see subst. suff. *-ite*.

samba, n., a Brazilian dance of African origin. — Port., a word of African origin.

Derivative: *samba*, intr. v., to dance the samba.

sambal, also **sambel**, n., a curry sauce. — Fr. Jav. Malay *sambal*, *sambil*, through the medium of Dutch. See J. F. Bense, Dictionary of the Low-Dutch Element in the English Vocabulary, p. 341.

sambo, n., 1) an Indian and Negro half-breed; 2) a Negro (*slang*). — Sp. *zambo*, 'bow-legged; mulatto, Negro', prob. fr. L. *scambus*, 'bow-legged', fr. Gk. *σκαμβός*, which is cogn. with OIr. *cam*, W. *cam*, 'crooked'. See Skeat, Notes on English Etymology, p. 256.

Sambucus, n., a genus of plants, the elder (*bot.*) — L. *sambucus*, 'the elder tree', of uncertain origin.

sambuke, n., a triangular stringed instrument. — L. *sambūca*, fr. Gk. *σαμβύκη*, fr. Aram. *sabb^ē-khā*. See Nöldeke in Göttingische Gelehrte Anzeigen, 1884, p. 1022.

same, adj., pron. and adv. — ME., fr. ON. *samr*,

'the same', rel. to OE. *same*, adv. (in *same swā*, 'similarly', *swā same swā*, 'just as'), OS. *sama*, *samo*, OHG. *sama*, adj. and adv., Goth. *sama*, adj., OHG. *samant*, MHG. *sament*, *samt*, 'together', G. *samt*, 'together with', Goth. *samana*, 'together', OE. *samnian*, OS. *samnōn*, ON. *samna*, OFris. *samnia*, MLG., MDu. *samenen*, OHG. *samanōn*, MLG., MHG. *samelen*, G. *sammeln*, Du. *zamelen*, 'to collect', lit. 'to bring together', OE. *tōsamne*, OS. *tesamne*, OFris. *tosamene*, Du. *tezamen*, OHG. *zīsamane*, MHG. *zesamene*, G. *zusammen*, 'together', fr. I.-E. base **sem-*, **sm̥-*, 'one, together', whence also OI. *samāh*, 'even, level, similar, equal, the same, identical', Avestic *hama*, 'similar, the same', OI. *samām*, 'together', *sa-kft*, Avestic *ha-k^ēr^ēt*, 'at once, once', OI. *sādam*, Avestic *ha-da*, 'always', OI. *sa-*, Avestic *ha-*, OI. *sām-*, Avestic *ham*, 'with', Toch. A *šoma*, B. *šoma*, 'the same, similar', B. *še-me*, A *šas*, 'one', Gk. *σῆμα*, 'together with, at the same time with', *ὁμός*, 'one and the same', *ὁμοιος* (Old Att. *ὁμοίος*), 'like, resembling', *ὁμοῦ*, 'together', *ὁμαλός*, 'even', εἰς (for **ἐμ-ς*, I.-E. **sem-s*), neut. *ἐν* (for **ἐμ*, I.-E. **sem-*), fem. *μίᾱ* (for **σμ-ιᾱ*, I.-E. **sm-iy^ē*), 'one', L. *semel*, 'once', *similis* (assimilated fr. **semilis*), 'like', *semper*, 'always', OSlav. *samū*, 'himself', OSlav. *sq*, 'with', *sq-seddū*, 'neighbor' (lit. 'he who sits, i.e. dwells, together with somebody'), Lith. *sq*, *sa*, OPruss. *sen*, 'with', OIr. *som*, 'himself', *samail*, 'likeness', *samlith*, 'at once', W. *hafal*, 'like', and the first element in Gk. *ἄ-παζ*, 'once', *ἄ-πλόος*, *ἄ-πλοῦς*, 'simple', *ἑ-τερος*, 'the other', *ἑ-κατόν*, 'a hundred'. Cp. *acolyte*, *adelpho*-, *Aglaiā*, *amion*, *amoeba*, *anacoluthon*, *anomalous*, *assemble*, *assimilate*, *Atalanta*, *dissemble*, *dissimilate*, *dissimulate*, *ensemble*, *hama*-, *haplo*-, *hecatomb*, *hendeca*-, *hendiadys*, *heno*-, *henotic*, *hetero*-, *homalo*-, *homeo*-, *Homer*, *homily*, *homo*-, *hyphen*, *resemble*, *Samoyed*, *samsara*, *samskara*, *Sanskrit*, *seem*, *semblance*, *semble*, *semper*-, *Sempervivum*, *sempiternal*, *sengreen*, *similar*, *simple*, *simulacrum*, *simulate*, *simultaneous*, *single*, *singular*, *some* and the pref. in *Skupshtina*, *Sobranje*, *soviet*, *sputnik*.

Derivatives: *same-ly*, adj., *same-li-ness*, n., *same-ness*, n.

samekh, **samech**, n., name of the 15th letter of the Hebrew alphabet. — Heb. *sāmekh*, 'support, fulcrum', fr. *sāmākh*, 'he leant, supported'; so called in allusion to the ancient Hebrew form of this letter.

Samian, adj., pertaining to Samos. — Formed with suff. *-an* fr. L. *Samius*, fr. Gk. *Σάμιος*, fr. *Σάμος*, 'Samos', name of an island in the Aegean sea, fr. Old Gk. *σάμος*, 'a height'.

Derivative: *Samian*, n., an inhabitant of Samos.

samisen, n., a Japanese three-stringed instrument. — Jap., fr. Chin. *san-hsien*, 'three strings'.

samite, n., a heavy silk material. — ME. *samit*, fr. OF. (= F.) *samit*, fr. ML. *samitum*, *exam-*

tum, fr. Gk. *ἑξάμιτον*, prop. neut. of the adj. *ἑξάμιτος*, 'woven with six threads', which is compounded of *ἕξ*, 'six', and *μίτος*, 'thread'. See *hexa*- and *mitosis* and cp. *dimity*.

samlet, n., a young salmon, a parr. — Formed fr. *sam*, contraction of *salmon*, with dimin. suff. *-let*.

Sammy, n., a soldier of the United States (*slang*). — Fr. *Sammy*, dimin. of *Sam*, fr. Uncle Sam, personification of the U.S.

Samnite, n., a member of the ancient people inhabiting Samnium in Italy. — L. *Samnitēs* (pl.), 'the Samnites', fr. *Samnium*, which prob. stands for **Sabniom* and is rel. to *Sabinus*, 'Sabine'. See *Sabine* and subst. suff. *-ite*.

Samoa, adj., pertaining to Samoa; n., an inhabitant of Samoa. — Formed with suff. *-an* fr. *Samoa*, name of a group of islands in Polynesia. Derivative: *Samoa*, n., an inhabitant of Samoa.

Samolus, n., a genus of plants, the brookweed (*bot.*) — L. *samolus*, 'brookweed', prop. 'a summer plant', fr. Gaul. **samos*, 'summer', whence also L. *samauca*, name of a fish. Cp. *samara*.

samovar, n., a Russian tea urn. — Fr. Tatar *sana-bar*, 'tea urn', altered by folk etymology into Russ. *sāmovar*, 'self-boiler', fr. *sāmo*, 'self', and *varit*, 'to boil'.

Samoyed, **Samoyede**, n. and adj., name of a Siberian people. — Russ. *Sāmoyed*, lit. 'self-eaters', used in the sense of cannibals, a name given them by the Russians (the native name of the people is *Nenets*). For the first element in *Sāmoyed* see *same*. The second element is cogn. with Gk. *ἔδειν*, L. *edere*, Goth. *itan*, OE. *etan*, 'to eat'; see *eat*.

sampan, n., a light Chinese boat. — Fr. Chin. *san pan*, 'three boards'.

samphire, n., 1) the plant *Crithmum maritimum*; 2) the glasswort. — Fr. earlier *sampere*, *sampire*, fr. F. (*herbe de*) *Saint Pierre*, 'St. Peter's herb'. The actual French names of the plant are *perce-pierre*, *passee-pierre*, *christe-marine*.

sample, n. — ME. *sample*, aphetic for *asaumple*, fr. OF. *essample*, fr. L. *exemplum*. See *example* and cp. *ensample*.

Derivatives: *sample*, tr. and intr. v., *sampl-er*, n., *sampl-ing*, n.

sampler, n., needlework. — ME., fr. OF. *esemplaire* (F. *exemplaire*), fr. *exemple*. See *exemplar* and cp. prec. word.

Sampson. — A var. of *Samson*.

samsara, n., transmigration of souls (*Hinduism*). — OI. *samsārah*, lit. 'a passing through', formed fr. *sam*-, 'together', and *sārah*, 'course'. For the first element see *same* and cp. words there referred to. The second element is rel. to *sāratī*, 'runs, flows', *sarāh*, 'flowing', *sirā*, 'river', and cogn. with Gk. *ὄρος* (for **σορός*), L. *serum*, 'watery fluid, whey'. See *serum* and cp. words there referred to.

samskara, n., ceremonial purification (*Hinduism*). — OI. *samskārah*, 'preparation, sacrament,

consecration', lit. 'a making together', formed fr. *sam*-, 'together', and *kāra*-, 'making, maker'. For the first element see *samsara*. The second element is rel. to *kṛṇōti*, *karōti*, 'makes'. See *Sanskrit* and cp. words there referred to.

samshu, n., an alcoholic liquor made in China from rice. — Chin. *san-shao*, lit. 'thrice distilled', fr. *san*, 'three', and *shao*, 'fire'.

Samson, **Sampson**, 1) masc. PN.; 2) in the Bible a judge distinguished for his enormous strength. — Late L., fr. Gk. *Σαμψών*, fr. Heb. *Shimshōn*, a name derived fr. *shémesh*, 'sun'. Cp. Aram. *shimshā*, Syr. *shemshā*, Arab. *shams* (dissimilated fr. **shamsh*), Akkad. *shamshu*, Ugar. *sh-p-sh*, 'sun'.

samsonite, n., a silver manganese sulfantimonite (*mineral*.) — Named after the *Samson* mine in St. Andreasberg, Harz. For the ending see subst. suff. *-ite*.

samson post, a strong pillar in a ship. — Named after *Samson*, in allusion to the verse: "Samson took hold of the two middle pillars upon which the house rested" etc. (Judges 16:29).

Samuel, masc. PN.: a celebrated judge and prophet (*Bible*). — Late L., fr. Gk. *Σαμουήλ*, fr. Heb. *Sh^ēmū^ēl*, lit. 'name of God', fr. *shēm*, 'name', and *El*, 'God'. The first element is rel. to Aram. *shēm*, *sh^ēmā*, also *shūm*, Ugar. *sh-m*, Arab. *sim*, *sum*, *ism*, Ethiop. *sēm*, Akkad. *shumu*, 'name'. For the second element see *El*.

samuraī, n. (*sing.* and *pl.*), 1) a member of the military retainers of the daimios (new extinct); 2) gentry; 3) an army officer. — Jap., 'guard'.

san, n., name of the ancient Greek letter *σ*. — Fr. Heb. *shin*, name of the latter *sh*, for *shēn*, 'tooth'. See *sin*, *shin*.

sansible, adj., curable (*rare*). — L. *sānābilis*, 'curable', fr. *sānāre*, 'to cure', fr. *sānus*. See *sane* and *able*.

Derivatives: *sanabil-ity*, n., *sanable-ness*, n.

sanative, adj., curative. — ML. *sānātivus*, 'tending to cure', fr. L. *sānātus*, pp. of *sānāre*. See prec. word and *-ative*.

sanatorium, n. — ModL. *sānātōrium*, prop. neut. of the L. adj. *sānātōrius*, used as a noun. See next word.

sanatory, adj., curative, tending to heal. — L. *sānātōrius*, fr. *sānātus*, pp. of *sānāre*, 'to cure, make healthy', fr. *sānus*. See *sane* and adj. suff. *-ory*.

sanbenito, n., a penitential garment. — Sp. *sumbenito*, fr. *San Benito*, 'Saint Benedict'; so called because of its resemblance to the Benedictine scapular.

sanctification, n. — Late L. *sānctificātiō*, gen. *-ōnis*, fr. *sānctificātus*, pp. of *sānctificāre*. See *sanctify* and *-ation*.

sanctified, adj. — Prop. pp. of *sanctify*. For the ending see 1st suff. *-ed*.

Derivative: *sanctified-ly*, adv.

sanctify, tr. v. — ME. *seintifien*, fr. OF. *sainte-fier* (F. *sancifier*), fr. Late L. *sānctificāre*, 'to

make holy', fr. L. *sānctus*, 'holy', and *-ficāre*, fr. *facere*, 'to make, do'; see *saint* and *-fy*. E. *sanctify* was influenced in form by Late L. *sānctificāre*.

sanctimony, n., hypocritical devoutness. — MF. *sanctimonie*, fr. L. *sānctimōnia*, 'sacredness, sanctity, piety', fr. *sānctus*, 'holy, sacred'. See *saint*. For the ending see suff. *-mony* and cp. words there referred to.

Derivatives: *sanctimonious-ly*, adv., *sanctimonious-ness*, n.

sanction, n. — L. *sānctio*, gen. *-ōnis*, 'the decreeing of something as sacred, decree, sanction' (prob. through the medium of F. *sanction*), fr. *sānctus*, pp. of *sānctre*. See *saint* and *-ion*. Derivatives: *sanction*, tr. v., *sanction-ary*, adj., *sanction-er*, n.

sanctitude, n., saintliness (*rare*). — ME. *sanctitud*, fr. L. *sānctitūdō* fr. *sānctus*, 'holy, sacred'. See *saint* and *-tude*.

sanctity, n., sacredness. — ME. *sauncite*, fr. MF. *sainteté*, *saincteté* (F. *sainteté*), fr. L. *sānctitātem*, acc. of *sānctitās*, 'holiness, sacredness', fr. *sānctus*, 'holy, sacred'. See *saint* and *-ity*.

sanctuary, n. — ME. *sanctuarie*, fr. MF. *sainctuarie*, *saintuarie* (F. *sanctuaire*), fr. L. *sānctuārium*, 'a holy place, shrine', fr. *sānctus*, 'holy, sacred'. See *saint* and subst. suff. *-ary* and cp. *senry*, which is a doublet of *sanctuary*.

sanctum, n., a private study; a place of retreat. — Lit. 'a holy place', fr. L. *sānctum*, neut. of *sānctus*, 'holy, sacred'. See *saint*.

Sanctus, n., the hymn beginning with the word *Sanctus*. — L. *sānctus*, 'holy', the rendering of Heb. *qadhōsh* (in Is. 6:3). See *saint*.

sand, n. — ME. *sond*, *sand*, fr. OE., rel. to OS. *sand*, ON. *sandr*, Dan., Swed. *sand*, OFris. *sond*, MDu. *sant*, 'sand', Du. *zand*, OHG., MHG. *sant*, G. *Sand*, and cogn. with Gk. *ψάμμος*, *ψάμαθος*, *ἄμαθος*, 'sand', L. *sabulum* (for **psaflo*m), 'sand', Dor. *ψᾶφος*. Att. *ψῆφος*, 'small, stone, pebble', and prob. also with Gk. *ψῶ*, *ψῆν*, 'to rub, rub away; to crumble away'. See *psilo-* and cp. *ammo*, *psammite*, *psephism*, *sabulous*, *saburra* and the second element in *palimpsest*. Derivatives: *sand*, tr. v., *sand-ing*, n.

sandal, n. — L. *sandalium*, fr. Gk. *σανδαλίον*, dimin. of *σάνδαλον*, a word from Asia Minor (whence also Pers. *sandal*), orig. meaning 'shoe of the Lydian god *Sandal*'. See Kretschmer, *Indogermanische Forschungen*, 45, 270 (1927).

sandalwood, n. — ML. *sandalum* (whence also OF. *sandal*), fr. Arab. *šandal*, fr. Ol. *candanah*, 'sandalwood' (lit. 'wood for burning incense'), which is rel. to *candrah*, 'shining, glowing', and cogn. with Gk. *ζάνδαρος*, 'glowing, coal', L. *candere*, 'to shine, glow, be white'. See *candid* and cp. *sanders* and *santal*. Cp. also next word.

sandarac, n., 1) the sandarac tree; 2) resin obtained from this tree; 3) realgar. — L. *sandaraca*, fr. Gk. *σανδαράκη*, which is of Oriental origin. Cp. Ol. *candra-rāga-*, 'having the bright-

ness of the moon'. The first element of this compound means 'shining, bright'; see *sandalwood*. **sandblind**, adj., purblind. — ME., prob. fr. OE. **sām-blind*, 'half blind', fr. *sām-*, 'half' (see *semi-*), and *blind*, adj. The alteration of the first element to *sand* is due to folk etymology. Derivative: *sandblind-ness*, n.

sanderling, n., a wading bird (*Crocethia alba*). — Formed fr. *sand* with the dimin. suff. *-ling*.

sanders, **saunders**, n., sandalwood (*archaic*). — OF. *sandre*, a var. of *sandal*. See *sandalwood*.

sandia, n., a watermelon. — Sp., fr. Arab. (*bat-tīh^h*) *sindīya^h*, lit. '(the melon coming) from *Sind* (India)'. See *India*.

sandiver, n., glass gall. — ME. *saundiver*, popular alteration of F. *suin* (now spelled *suint*) *de verre*, 'sandiver', lit. 'sweating of glass'. F. *suin* is a derivative of *suere*, 'to sweat, perspire', fr. L. *sūdāre*; see *sudation*. F. *de*, 'of, from', comes fr. L. *dē*, 'from, away from'; see *de-*. F. *verre* derives fr. L. *vitrum*, 'glass'; see *vitreo-*.

sandix, n., minion; bright red color. — L. *sandix*, *sandyx*, fr. Gk. *σάνδυξ*, 'minion, a women's garment dyed with this color', a Semitic loan word. Cp. Akkad. *sāmtu*, *sāndu*, 'a red stone'.

sandwich, n. — Named after John Montagu, Fourth Earl of *Sandwich* (1718-92), who once spent 24 hours at the gaming table, using only this kind of food. — The title of the Earl of *Sandwich* comes fr. OE. *Sandwic*, lit. 'Sand Village'. (OE. *wic* is a loan word fr. L. *vicus*, 'village, hamlet', for which see *vicinage*.) Derivative: *sandwich*, tr. v.

sandy, adj., consisting of or abounding in sand. — ME., fr. OE. *sandig*, fr. *sand*. See *sand* and *-y* (representing OE. *-ig*).

Derivatives: *sand-i-ness*, n., *sand-y-ish*, adj. **Sandy**, n., nickname for a Scotsman. — From *Sandy*, Scott. abbreviation of *Alexander*. Cp. *Sawney*.

sane, adj. — L. *sānus*, 'sound, whole, healthy', rel. to Umbr. *sanes* (= L. *sāns*, abl. pl.); of uncertain etymology. Cp. *sanative*, *sanatorium*, *sanicle*, *sanitary*, and the second element in *tutsan* and in *vesania*.

Derivatives: *sane-ly*, adv., *sane-ness*, n.

sanforize, tr. v., to preshrink (a cotton or linen fabric) permanently. — Named after the American *Sanford* Lockwood Cluett (born in 1874), inventor of this process. For the ending see suff. *-ize*.

sang, past tense of *sing*. — ME., fr. OE. *sang*. See *sing*.

sangar, n., breastwork, rifle pit for a few men. — Hind. *saṅgar*, fr. Pers. *saṅga*, *sang*, 'stone'.

sangaree, n., a West Indian drink. — Sp. *sangría*, 'bleeding', fr. *sangre*, 'blood', fr. VL. *sanguem* (L. *sanguinem*), acc. of L. *sanguis*, 'blood' (see *sanguine*); so called because made of red wine. Cp. *sangrado*.

sang-de-boeuf, n., deep red color found in old Chinese porcelain. — F. *sang-de-bœuf*, lit. 'bul-

lock's blood'. F. *sang*, 'blood', derives fr. VL. *sanguem*. See prec. word. F. *de*, 'of, from', comes fr. L. *dē*, 'from, away from'; see *de-*. F. *bœuf*, 'ox, bullock', comes fr. L. *bōvem*, acc. of *bōs*; see *bovine*.

sang-froid, n., presence of mind, composure. — F., fr. MF., lit. 'cold blood'. For the first element see *sanguine* and cp. prec. word. F. *froid*, 'cold', derives fr. L. *frigidus*; see *frigid*. The word *sang-froid* was introduced into English by Lord Chesterfield (1694-1773).

sangrado, n., an ignorant physician. — After Doctor *Sangrado*, a character in Le Sage's *Gil Blas*. The name is connected with Sp. *sangrador*, 'bloodletter', fr. *sangrar*, 'to let blood', fr. *sangre*, 'blood'. See *sangaree*.

sangrail, **sangreal**, n., the holy grail. — Refashioned fr. OF. *saint graal*, 'the holy grail', after L. *sānctus*, 'holy'. See *saint* and *grail*.

sangu-, combining form meaning blood. — L. *sanguis*, fr. *sanguis*, 'blood'. See *sanguine*.

sanguification, n., the conversion of food into blood. — Compounded of *sanguis-* and *fication*.

Sanguinaria, n., a genus of plants, the bloodroot (*bot.*) — ModL., fr. L. *sanguināria herba*, 'a herb that stanches blood', fr. *sanguis*, gen. *sanguinis*, 'blood' (see *sanguine*); so called from the color of the juice.

sanguinary, adj., bloody. — L. *sanguinārius*, 'pertaining to blood', fr. *sanguis*, gen. *sanguinis*, 'blood'. See *sanguine* and adj. suff. *-ary*.

Derivatives: *sanguinari-ly*, adv., *sanguinari-ness*, n.

sanguine, adj., of the color of blood; ruddy. — ME. *sanguin*, fr. MF. (= F.) *sanguin*, fem. *sanguine*, fr. L. *sanguineus*, 'of blood, blood-red, bloodthirsty', fr. *sanguis*, gen. *sanguinis*, 'blood', which is of uncertain origin. Cp. *consanguine*, *consanguinity*, *ensanguine*, *exsanguinate*, *sangaree*, *sangrado*, *sanguineous*, and the first element in *sang-de-boeuf* and in *sang-froid*.

sanguineous, 1) sanguine; 2) resembling blood. — L. *sanguineus*. See *sanguine* and cp. *consanguineous*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Sanguisorba, n., a genus of plants, the burnet (*bot.*) — ModL., compounded of L. *sanguis*, 'blood' (see *sanguine*), and *sorbere*, 'to suck' (see *absorb*); so called from the styptic qualities of most plants of this genus.

Sanhedrin, n., 1) the Supreme Jewish court (= *Sanhedrin G^ddhōlā^h*) in the time of the Second Temple, consisting of 71 ordained scholars; 2) one of the lesser courts with 23 ordained members called *Sanhedrin Q^etannā^h*, lit. 'the small Sanhedrin'. — Mishnaic Heb. *sanhedrin*, fr. Gk. *συνέδριον*, 'council', lit. 'a sitting together' (cp. L. *consessus*, 'a sitting together; an assembly'), fr. *σύν*, 'with, together with', and *ἔδρα*, 'a seat', which stands for **sedrā* and is cogn. with L. *sedere*, 'to sit'. See *syn-* and *sedentary*, and cp. *synedrion*. The form *Sanhedrim* is erroneous. It

arose from a misconception of the ending *-in* in Mishnaic Heb. *sanhedrin* as the pl. suff., for which *-im*, the more exact form of this suff., was substituted. In reality, however, the suff. *-in* in *sanhedrin* stands for Greek *-tov* in the word *συνέδριον*.

sanicle, n., any plant of the genus *Sanicula*. — ME., fr. MF. (= F.) *sanick*, fr. ML. *sānicula*, lit. 'the healing plant', fr. L. *sānus*, 'healthy'. See *sane* and *-cle*.

Sanicula, n., a genus of plants, the sanicle (*bot.*) — ML. *sānicula*. See prec. word.

sanify, tr. v., to make healthy. — Formed fr. L. *sānus* (see *sane*) with suff. *-fy*.

sanitarium, n., a health station. — ModL. *sānitārium*, lit. 'a place dedicated to health'. See *sanitary*.

sanitary, adj., pertaining to health. — F. *sanitaire*, fr. L. *sānitās*, 'health'. See *sanity* and adj. suff. *-ary*.

Derivatives: *sanitari-an*, adj., *sanitari-ly*, adv., *sanitari-ness*, n.

sanitate, tr. v. — Back formation fr. *sanitation*.

sanitation, n. — Irregularly formed fr. *sanity* with suff. *-ation*.

sanity, n. — ME. *sanite*, fr. MF. (= F.) *sanité*, fr. L. *sānitātem*, acc. of *sānitās*, 'health', fr. *sānus*, 'healthy'. See *sane* and *-ity*.

sanjak, n., formerly, subdivision of a vilayet in Turkey. — Turk. *sanjāk*, lit. 'flag'.

sank, past tense of *sink*. — ME. *sank*, fr. OE. *sanc*, past tense of *sencan*. See *sink*, v.

Sanoussi, n. — See *Senussi*.

sans, prep., without (*archaic*). — F., fr. OF. *sens*, a blend of L. *sine*, 'without' (see *sine*, 'without'), and L. *absentiā*, 'in the absence of' (abl. of *absentia*, 'absence'; see *absence*). Cp. *senza*.

Sanskrit, n. and adj. — See *Sanskrit*.

sans-culotte, n., a republican of the poorer classes in the French Revolution. — F., lit. 'without breeches'. For the first element see *sans*. F. *culotte* is a diminutive form derived fr. *cul*, 'bottom, backside', fr. L. *cūlus*; see *culotte*. The name *sans-culotte* prop. denotes those who—in contradistinction to the upper classes that wore *culottes*—chose *pantalons* (long trousers) for their distinctive costume. Derivatives: *sans-culott-ic*, *sans-culott-ish*, adjs.

sans-culottism, n., the principles of *sans-culottes*. — F. *sans-cullottisme*, fr. *sans-culotte*. See prec. word and *-ism*.

Sanskrit, **Sanscrit**, n. and adj. — Ol. *saṃskṛta-*, 'prepared, refined, made or put together', compounded of *sām-*, 'together', and *kṛta-*, 'made'. The first element is cogn. with Gk. *ἄμα*, 'together with', *ὁμός*, 'one and the same', Goth. *sama*, 'the same', *samana*, 'together', OE. *same* (in *same swā*, 'similarly', *swā same swā*, 'just as'); see *same* and cp. *samadh*, *samadhī*. The second element is rel. to *kṛnōti*, *karōti*, 'makes', Avestic *kar-*, 'to make', *k^re^rnaōiti*, 'makes', fr. I.-E. base **q^wer-*, 'to make, form'. See *corpus*

and cp. **Chamar, Karma, carcoon** and the second element in **abkari, brinjarry, Prakrit, prakriti, samskara, sircar**.

Santa Claus, — American alteration of dial. Du. *Sante Klaus*, 'Saint Nicholas'.

santal, n., sandalwood. — F. *santal*, fr. Gk. *σάνταλον*, fr. OI. *candanaḥ*. See **sandalwood**.

Santalaceae, n. pl., the sandalwood family (*bot.*) — ModL., formed with suff. **-aceae** fr. ML. *santalum*, 'sandalwood'. See **sandalwood**.

santalaceous, adj. — See prec. word and **-aceous**.

santalinal, n., a crystalline compound containing a red coloring matter, C₁₅H₁₄O₃ (*chem.*) — F. *santaline*, fr. *santal*. See **santal** and **-in**.

santir, n., a kind of dulcimer. — Arab. *santír*, fr. Gk. *ψαλτήριον*, 'stringed instrument, psalter, harp', whence also Aram. *p^esantērín*, *p^esantērín*, 'a (triangular) stringed instrument'. See **Psalter**.

Santolina, n., a genus of plants of the thistle family (*bot.*) — ModL., fr. L. *herba santonica*. See **santonica** and **-ina** (representing L. *-ina*).

santon, n., a saint in Mohammedan countries. — Sp. *santón*, augment. formed fr. *santo*, fr. L. *sānctus*, 'holy'. See **saint**.

santonica, n., the European wormwood. — ModL., fr. L. *herba santonica*, 'the herb of the *Santoni*', a people of Aquitania. Cp. **Santolina, santonin**.

santonin, n., a colorless bitter substance obtained from *santonica* (*chem.*) — F. *santonine*, fr. L. (*herba santonica*). See **santonica**. F. *santonine* (for *santonique*) was influenced in form by *harbotine*, which is also a vermifuge. See Bloch-Wartburg, DELF., p. 544.

Sanussi, n. — See **Senussi**.

sap, n., juice. — ME., fr. OE. *sap*, rel. to MLG., MDu., Du. *sap*, OHG. *saf*, MHG. *saf, saft, G. Saft*, 'juice', and cogn. with OI. *sabar-*, 'sap, milk, nectar', fr. I.-E. base **sab-*, a collateral form of **sap-*, 'to taste, perceive', whence Arm. *ham* (for **sāpno-*), 'juice; taste', L. *sapa*, 'new wine boiled thick', *sapere*, 'to have taste or flavor; to be wise, to know'. See **sapient**. Derivatives: *sap-less*, adj., *sap-ling*, n., *sapp-y*, adj., *sap-ness*, n.

sap, n., a trench. — MF. (= F.) *sape*, 'sapping, undermining', back formation fr. *saper*, 'to sap, undermine'. See **sap**, 'to undermine'.

sap, tr. and intr. v., to undermine. — MF. (= F.) *saper*, fr. *sape*, 'mattock', fr. ML. *sappa* (whence also It. *zappa*, Sp. *zapa*, 'spade', and the verbs *zappare*, resp. *zapar*, 'to undermine'): of uncertain origin.

Derivative: *sapp-er*, n.

sapajou, n., a small S. American monkey. — F., a Tupi loan word.

sapanwood, n., a red dyewood obtained from the tree *Caesalpinia sapan*. — Malay *sapang*.

saphenous, adj., designating two veins in the leg (*anat.*) — ME., fr. ML. *saphena*, 'a vein in the leg, saphena', fr. Arab. *šāfin*, in VARab. pronunciation *šāfen*. For the ending see suff. **-ous**.

sapid, adj., having taste, savory. — L. *sapidus*, 'savory, tasty', fr. *sapere*, 'to taste'. See **sapient** and cp. **insipid**.

Derivatives: *sapid-ity*, n., *sapid-ness*, n.

sapience, n., wisdom. — ME., fr. OF. (= F.) *sapience*, fr. L. *sapientia*, 'wisdom', fr. *sapiēns*, gen. *-entis*. See next word. For the ending see suff. **-ce**.

sapient, adj., wise (*rare*). — ME., fr. OF., fr. L. *sapientem*, acc. of *sapiēns*, 'wise', pres. part. of *sapiō*, *sapere*, 'to have taste or flavor; to be wise, to know', whence *sapor*, 'taste', *sapidus*, 'savory, tasty', fr. I.-E. base **sap-*, 'to taste, perceive', whence also Arm. *ham* (for **sāpno-*), 'taste', OS. *an-sebbian*, 'to perceive, remark', OHG. *antseffen, intseffen*, 'to perceive, comprehend', OE. *sefa*, 'mind, understanding, insight', and OS. *sebo*, ON. *sefi*, of s.m., L. *sapa*, 'new wine boiled thick'. See **sap**, 'juice', and cp. **sage**, adj., **savant**, **savor**, **savoir-faire**, **savoir-vivre**. For the ending see suff. **-ent**.

Derivative: *sapient-ly*, adv.

sapiential, adj., having or expounding wisdom. — ME. *sapiencial*, fr. Late L. *sapientialis*, 'pertaining to wisdom', fr. L. *sapientia*. See **sapience** and adj. suff. **-al**.

Derivative: *sapiential-ly*, adv.

sapin, n., a kind of fir tree. — ME., fr. OF. (= F.), 'fir tree', which, together with OProvenç. *sap*, of s.m., derives fr. L. *sappinus* (also *sapinus*), 'a kind of fir tree', a word of Gaulish origin. Cp. W. *syb-wydd*, 'pine'.

Sapindaceae, n. pl., the soapberry family (*bot.*) — ModL., formed fr. *Sapindus* with suff. **-aceae**. **sapindaceous**, adj. — See prec. word and **-aceous**. **Sapindus**, n., a genus of plants, the soapberry (*bot.*) — ModL., contraction of L. *sāpō Indicus*, 'Indian soap', fr. *sāpō*, gen. *-ōnis*, 'soap', and *Indicus*, 'Indian', fr. *India*. See **saponaceous** and **India**.

sapodilla, n., an evergreen tree, *Achras zapota*. — Sp. *sapotilla, zapotilla*, dimin. of *sapota, zapota*. See **Sapota**.

saponaceous, adj., soapy. — Formed with suff. **-aceous** fr. L. *sāpō*, gen. *sāpōnis*, 'soap', which is a Teut. loan word. See **soap**.

Derivative: *saponaceous-ness*, n.

Saponaria, n., a genus of plants of the pink family (*bot.*) — ModL., fr. ML. *sāpōnārius*, 'pertaining to soap', fr. L. *sāpō*, gen. *sāpōnis*, 'soap' (see **saponaceous** and **-aria**); so called because the juice forms a lather with water.

saponification, n., chemical conversion of fats into soap. — F., fr. *saponifier*, 'to saponify'. See next word and **-ation**.

saponify, tr. and intr. v. — F. *saponifier*, 'to saponify', fr. L. *sāpō*, gen. *sāpōnis*, 'soap', and *-ficāre*, fr. *facere*, 'to make, do'. See **soap** and suff. **-fy**.

Derivatives: *saponifi-able*, adj., *saponifi-er*, n. **sapor**, n., taste, savor (*rare*). — L. *sapor*, rel. to *sapere*, 'to taste'. See **sapient** and cp. **savor**.

Sapota, n., a genus of trees (*bot.*) — ModL., fr. Sp. *sapote, zapote*, fr. Nahuatl *tzapotl*, name of the tree.

Sapotaceae, n. pl., the sapodilla family (*bot.*) — ModL., formed fr. **Sapota** with suff. **-aceae**.

sapotaceous, adj. — See prec. word and **-aceous**.

Sapphic, adj., 1) pertaining to Sappho; 2) pertaining to any of the metrical forms used by Sappho. — L. *Sapphicus*, fr. Gk. *Σαπφικός*, 'of Sappho', fr. *Σαπφώ*, 'Sappho', name of a Greek lyric poetess of Lesbos (cca 600 B.C.E.). For the ending see adj. suff. **-ic**.

Derivative: *Sapphic*, n., a Sapphic verse.

sapphire, n. — ME. *safir, saphir*, fr. OF. *safir* (F. *saphir*), fr. L. *sapphirus*, fr. Gk. *σάπφειρος*, fr. Heb. *sappir*, 'sapphire; lapis lazuli', which some scholars derive fr. OI. *šani-priyām*, 'sapphire', lit. 'dear to the planet Saturn', fr. *Šani*, 'Saturn', and *priyāh*, 'dear'. See **free**. Cp. **zaffer**.

sapphirine, adj., of sapphire; sapphire-like. — L. *sapphirinus*, fr. Gk. *σαπφείρινος*, fr. *σάπφειρος*, 'lapis lazuli'. See prec. word. For the ending see adj. suff. **-ine** (representing Gk. *-ίνος*). Derivative: *sapphirine*, n.

sapr-, form of **sapro-** before a vowel.

sapremia, supraemia, n., a diseased condition in which putrefying matter is present in the blood (*med.*) — Medical L., coined by Matthews Duncan in 1880 fr. Gk. *σαπρός*, 'rotten, putrid', and *αἷμα*, 'blood'. See **sapro-**, **hemal** and 1st **-ia**.

sapro-, before a vowel **sapr-**, combining form meaning 'putrid'. — Gk. *σαπρο-*, *σαπρ-*, fr. *σαπρός*, 'rotten, putrid', rel. to *σῆπειν*, 'to rot'. See **sepsis**.

saprogenic, saprogenous, adj., producing putrefaction. — Compounded of **sapro-** and **-genic**, resp. **-genous**.

saprolite, n., disintegrated rock (*petrogr.*) — Compounded of **sapro-** and Gk. *λίθος*, 'stone'. See **-lite**.

Derivative: *saprolit-ic*, adj.

saprophagous, adj., feeding on decaying matter. — Compounded of **sapro-** and Gk. *-φάγος*, from the stem of *φαγεῖν*, 'to eat'. See **-phagous**.

saprophyte, n., an organism that lives on decaying matter. — Compounded of **sapro-** and Gk. *-φυτον*, fr. *φυτόν*, 'a plant'. See **-phyte**.

Derivatives: *saprophyt-ic*, adj. and n., *saprophyt-ic-al-ly*, adv.

sapsago, n., a kind of hard Swiss cheese. — Corruption of G. *Schabzieger*, which is compounded of *schaben*, 'to scrape', and *Zieger*, fr. Late OHG. *ziger*, 'whey'. The first element is rel. to E. *shave* (q.v.) Late OHG. *ziger* is prob. traceable to Gaul. **dwi-gro-s*, 'warmed twice', fr. I.-E. **dwi-*, 'twice' (see *di-*, 'twice'), and a derivative of I.-E. **g^wher-*, 'to warm' (see **warm**). See Hubschmid in *Vox Romanica*, 1935, I, 7 ff., quoted in Kluge-Mitzka, EWDS., p. 885 s.v. *Zieger*.

saraband, n., a slow Spanish dance. — F. *sarabande*, fr. Sp. *zarabanda*, borrowed fr. Persian

serbend, 'a kind of dance', through the medium of Arabic.

Saracen, n., 1) an Arab; 2) a Moslem. — ML. *Saraceni* (pl.), fr. Late Gk. *Σαρακηνοί* (pl.), fr. Arab. *sharqīyīn*, pl. acc. of *sharqīy*, 'Eastern', fr. *sharq*, 'east', fr. *shāraqa*, 'he cleft, dissected; rose (said of the sun)'. Cp. **saracenet, sarsen, sirocco**.

Derivative: *Saracen-ic*, adj.

Sarah, also **Sara**, I) fem. PN.; 2) in the *Bible*, the wife of Abraham and the mother of Isaac. — Lit. 'princess', fr. Heb. *sārā^h*, fem. of *sar*, 'prince', fr. *sārār*, 'he ruled', which is rel. to Akkad. *sharru*, 'king', *sharratu*, 'queen'.

sarangousty, n., stucco made waterproof. — Pers. *sarangushtī*, 'paste for painting the tips of the fingers', fr. *sar*, 'head, extremity, tip', and *angusht*, 'finger'. Pers. *sar* is cogn. with Gk. *κάρᾱ*, 'head', L. *cerebrum*, 'brain'; see **cerebrum** and cp. **serang, seraskier, sircar**. Pers. *angusht* is rel. to Avestic *angushta-*, 'toe, finger', OI. *aṅgushthāh*, 'big toe, thumb', and cogn. with Gk. *ἀγκών*, 'elbow', *ἀγκύλος*, 'crooked, curved', L. *angulus*, 'angle, corner'; see **angle**, 'corner'.

Saratoga trunk a large traveling trunk. — Named after *Saratoga Springs*, a summer resort near New York.

sarbacane, n., a blowgun. — F., changed under the influence of *canne*, 'cane, reed', fr. *sarbatane* (still used in 1798 by the French Academy), fr. Sp. *cerbatana, zarbatana*, fr. VARab. *zabaṭāna^h*, fr. Arab. *zabaṭāna^h*, ult. fr. Malay *sumpitan*, of s.m., fr. *sumpit*, 'narrow'. Cp. **sumpit**.

sarc-, form of **sarco-** before a vowel.

sarcasm, n., a taunting remark; an ironical jibe. — F. *sarcasme*, fr. L. *sarcasmos*, fr. Gk. *σαρκασμός*, 'jest, taunt, mockery', fr. *σάρκαζεν*, 'to tear flesh like dogs; to bite the lips in rage; to speak bitterly, sneer', fr. *σάρξ*, gen. *σαρκός*, 'flesh'. See **sarco-**.

sarcastic, adj. — Gk. *σαρκαστικός*, fr. *σάρκαζεν*. See prec. word and adj. suff. **-ic**.

Derivatives: *sarcastic-ness*, n., *sarcastic-al*, adj., *sarcastic-al-ly*, adv., *sarcastic-al-ness*, n.

saracenet, sarsenet, n., a fine silk material. — Late ME. *sarsenet*, fr. AF. *sarzinet*, dimin. of ME. *sarzin*, 'Saracen'. See **Saracen**.

Sarcina, n., a genus of bacteria (*bacteriology*). — ModL., fr. L. *sarcina*, 'bundle', fr. *sarcire* (pp. *sartus*), 'to patch, mend, repair'. See **sartorial**. **sarco-**, before a vowel **sarc-**, combining form meaning 'flesh', as in *sarcocarp, sarcology*. — Gk. *σαρκο-*, *σαρκ-*, fr. *σάρξ*, gen. *σαρκός*, 'flesh', which is perh. cogn. with Avestic *θwar^es-*, 'to cut'. Cp. **anasarca, syssarcosis, coenosarc, endosarc**.

sarcocarp, n., the fleshy part of a fruit. — Compounded of **sarco-** and Gk. *καρπός*, 'fruit'. See **carpel**.

sarcode, n., animal protoplasm. — Gk. *σαρκώδες*, 'fleshy substance', subst. use of the neut. of *σαρκώδης*, 'fleshlike', which is compounded of

σάρξ, gen. σαρκός, 'flesh', and -ώδης, 'like'. See sarco- and -ode, 'like'.

Sarcodina, n. pl., a class of Protozoa (*zool.*) — ModL., fr. Gk. σαρκώδης, 'fleshlike'. See prec. word.

sarcology, n., the anatomy of the soft parts of the body. — Compounded of sarco- and -logy.

sarcoma, n., tumor, malignant growth. — Medical L., fr. Gk. σάρκωμα, 'fleshy substance', fr. σάρξ, gen. σαρκός, 'flesh'. See sarco- and -oma.

sarcophagus, n., stone coffin. — L., fr. Gk. σαροφάγος, n., 'coffin', fr. σαροφάγος, adj., 'eating flesh', fr. σάρξ, gen. σαρκός, 'flesh', and φαγεῖν, 'to eat'. See sarco- and -phagous. In ancient Greece coffins were made of a kind of limestone that consumed the flesh of the body enclosed. L. *sarcophagus* was shortened into VL. **sarcus*, whence OF. *sarcou* (F. *cercueil*), 'coffin', OHG. *sarc*, *saruh* (MHG. *sarc* and *sarch*, G. *Sarg*), of s.m., MDu. *sarc*, *serc* (Du. *zerk*), 'tombstone'.

sarcosine, n., a crystalline amino acid (*chem.*) — G. *Sarkosin*, coined by the German chemist, Baron von Justus Liebig (1803-73) in 1847 fr. Gk. σάρξ, gen. σαρκός, 'flesh', and suff. -in. See sarco- and chem. suff. -ine.

sarcous, n., pertaining to flesh or muscle. — Formed with suff. -ous fr. Gk. σάρξ, gen. σαρκός, 'flesh'. See sarco-.

sard, n., a variety of quartz. — F. *sarde*, fr. L. *sarda*, fr. Gk. σάρδιον, prob. meaning lit. 'Sardian stone', fr. Σάρδεις, 'Sardis', the capital of ancient Lydia. Cp. *sardine*, 'a precious stone', **sardius**.

sardine, n., a small fish. — F., fr. L. *sardina*, *sarda*, 'pilchard', fr. Gk. σαρδίνη (also σαρδίνος), of s.m.; of uncertain origin. The usual explanation of Gk. σαρδίνη, as 'the fish from the island of Σαρδῶ (Sardinia)' is far from convincing. It is hardly probable that the Greeks would have obtained fish from so far as Sardinia at a time relatively so early as that of Aristotle, from whom Athenaios quotes a passage in which the fish σαρδίνος is mentioned.

sardine, n., a precious stone. — Late L. *lapis sardinus*, fr. Gk. σαρδίνος λίθος, lit. 'Sardian stone'. See **sard**.

Sardinian, adj., pertaining to the island of Sardinia. — L. *Sardinianus*, fr. *Sardinia*, fr. Gk. Σαρδῶ. For the ending see suff. -an. Derivative: *Sardinian*, n., an inhabitant of Sardinia.

sardius, n., 1) a sard; 2) one of the twelve precious stones in the breastplate of the Jewish high priest. — Late L. *sardius*, short for L. *lapis sardius*, 'Sardian stone', fr. Gk. σαρδιος λίθος. See **sard**.

sardoniac, adj., bitter, cynical. — F. *sardonique*, formed with change of suff. fr. L. *Sardonius* in *Sardonius risus*, loan translation of Gk. Σαρδόνιος γέλως, lit. 'laughter caused by the plant sardoniac', which distorts the face of him that

eats of it. *Sardoniac* is another name for the plant *apium risus* (lit. 'apium that causes laughter'), and lit. means 'plant of Sardinia', fr. Gk. Σαρδῶ, 'Sardinia'. Cp. **Sardinian**.

Derivatives: *sardoniac-al-ly*, adv., *sardoniac-ism*, n. **sardonix**, n., a variety of onyx. — L., fr. Gk. σαρδόνυξ, which prob. means lit. 'onyx of Sardis', fr. Σάρδεις, 'Sardis', and ὄνυξ, 'fingernail, claw, onyx'. See **sard** and **onyx**.

sargasso, n., also **sargasso weed**, a seaweed. — Port. *sargaço*, fr. *sargo*, 'grape'.

Sargassum, n., a genus of seaweeds (*bot.*) — ModL., fr. Port. *sargaço*. See prec. word.

sargo, n., a kind of sea fish, the sea bream. — Sp., fr. L. *sargus*, fr. Gk. σάργος.

sari, n., principal garment of woman's dress in India. — Hind. *sarī*, fr. OI. *śārī*.

sark, n., a shirt (*Scot.* or *archaic*). — ME. *serk*, fr. OE. *serc*, rel. to ON. *serkr*; cp. Lith. *šurkas*, Russ. *soróčka*, Finn. *sarkki*, 'shirt'. Cp. **bare-sark**, **berserker**.

Sarmatia, n. — L., 'the country of the Sarmatians', fr. *Sarmatae*, 'the Sarmatians', fr. Gk. Σαρμάται, a compound from an Asiatic language, lit. meaning 'tribe of the steppe' (fr. *sara*, 'steppe, desert', and *mat*, 'tribe, race'). For the second element of this compound cp. the Latin Asiatic tribe names ending in *-matae*, as e.g. *Aga-mutae*, *Yaxa-matae*. See Pavel Joseph Šafařík, *Slawische Altertümer*, I 367.

Derivatives: *Sarmati-an*, adj. and n.

sarment, n. — See **sarmentum**.

sarmentose, adj., producing prostrate branches (*bot.*) — L. *sarmentōsus*, 'full of twigs or branches', fr. *sarmentum*. See **sarmentum** and adj. suff. -ose.

sarmentous, adj., sarmentose. — See prec. word and -ous.

sarmentum, also **sarment**, n., a slender branch, runner (*bot.*) — L. *sarmentum*, 'twigs, brushwood', which stands for **sarp-mentum*, fr. *sarpere*, 'to cut off, lop, trim', fr. I.-E. base **srep-*, **srp-*, 'to seize, rob', whence also Gk. ἄρπη, 'sickle', ἀρπάξεν, 'to snatch, seize', ἀρπάγη, 'hook, rake'. See **harpy** and -ment and cp. **assart**.

sarong, n., the chief garment of Malay men and women. — Malay *sārong*.

saros, n., the number 3600; 3600 years. — Gk. σάρος, σαρός, fr. Akkad. *šāru*.

Sarothra, n., a genus of plants of the St.-John's wort family (*bot.*) — ModL., fr. Gk. σάρωτρον, 'broom', fr. σαροῦν, 'to sweep clean', fr. σάρων, 'broom', which is rel. to σάριεν, 'to sweep, clean', and prob. also to σάριεν, 'to draw, draw along'.

Sarpedon, n., a son of Zeus and Europa (*Greek mythol.*) — L. *Sarpēdōn*, fr. Gk. Σαρπηδών, which is of uncertain origin.

sarpler, n., a bale of wool. — ME., fr. OF. *serpilliere* (F. *serpillière*), 'packing cloth', which derives perh. fr. VL. **scirpicularia*, 'material made from a rushlike tissue', fr. L. *scirpiculus*, 'made

of rushes' (whence the noun *scirpiculus*, 'a basket made of rushes'), fr. *scirpus*, 'rush, bulrush'; see **Scirpus**. Cp. OProvenç. *serpeliera*, *serpeliera*, Catal. *serpillera*, Sp. *harpillera*, *arpillera*, 'packing cloth', which all derive fr. VL. **scirpicularia*.

Sarracenia, n., a genus of plants, the pitcher plant (*bot.*) — ModL., named after Michel *Sarrasin* de l'Étang (1659-1734), a physician of Quebec in the 18th century. For the ending see 1st suff. -ia.

Sarraceniaceae, n. pl., the pitcher-plant family (*bot.*) — Formed fr. *Sarracenia* with suff. -aceae. **sarraceniaceous**, adj. — See prec. word and -aceous.

sarrazin, n., buckwheat. — F. (*blé*) *sarrasin*, lit. 'Saracen wheat'. See **Saracen**.

sarsaparilla, n., any of various tropical American plants of the genus *Smilax*. — Sp. *zarzaparrilla*, a hybrid coined fr. Sp. *zarza*, 'bramble' (fr. Arab. *shāras*, 'a thorny plant'), and *parrilla*, dimin. of *parra*, 'vine', which is of uncertain origin.

sarsen, n., also **sarsen stone**, a large boulder of sandstone. — Prop. *Sarsen stone*, i.e. *Saracen stone*, fr. **Saracen**, used in the sense of 'pagan, heathen'.

sarsenet, n. — See **sarcenet**.

sartorial, adj., pertaining to a tailor. — Formed with adj. suff. -al fr. ModL. *sartōrius*, 'pertaining to a tailor', fr. L. *sartor*, 'patcher, tailor', fr. *sartus*, pp. of *sarcire*, 'to patch, mend', which is prob. cogn. with *Hitt. sharmink-*, 'to indemnify, compensate', Gk. ἔρκος, 'enclosure, hedge, fence', orig. 'a hurdle of wickerwork', ὄρκος, 'oath', lit. 'a limitation, binding, obligation'. Cp. **exorcize**, **Sarcina**.

sartorite, n., a crystalline compound of lead, arsenic and sulfur (*mineral*). — Named after *Sartorius* von Waltershausen. For the ending see subst. suff. -ite.

sartorius, n., the long leg muscle (*anat.*) — Medical L. *sartōrius*, short for *mūsculus sartōrius*, prop. 'the muscle used in crossing the legs to bring them into the position needed to sit like a tailor'. See **sartorial**.

Sarum, n., the ecclesiastical name of Salisbury. — ML. The name prob. arose from a misunderstanding of *Sar.*, abbreviation of *Sarisburia*, 'Salisbury'. The change of ML. *Sarisburia* to E. *Salisbury* is due to the dissimilation of the first *r* to *l*.

sash, n., an ornamental scarf or band. — Dissimilated fr. Arab. *shāsh*.

sash, n., framework. — Alteration of F. *châssis*, 'framework', incorrectly pronounced *sashes* and mistaken for a plural. See **chassis**. For similar back formations cp. *pea* and words there referred to.

sashay, intr. v., a term in dancing. — Corruption of F. *chassez*, imper. pl. of *chasser*, 'to chase, hunt', fr. OF. *chacier*, fr. VL. **captiāre*. See **chase**, **catch**.

sasin, n., the Indian antelope. — Nepalese.

saskatoon, n., a small tree, *Amelanchier alnifolia*. — Aphetic for Cree *misāskwatomin*, which is compounded of *misāskwat*, name of the tree, and *min*, 'berry'.

sassaby, n., a large S. African antelope. — Sechuana *tsēssēbē*.

sassafras, n., a small laurel-like tree of N. America. — Sp. *sassafras*, fr. *saxafrax*, fr. *saxifraga*, fr. L. *saxifraga*. See **saxifrage**.

Sassenach, n., a Saxon; an Englishman. — Ir. *sasannach*, 'Saxon'. See **Saxon**.

sassolite, n., native boric acid (*mineral*). — Named after *Sasso* in Italy. For the ending see combining form -lite.

sassy, n., a W. African tree. — W. African; said to derive from E. **saucy**.

sat, past tense and pp. of *sit*. — ME. *sat*, fr. OE. *sæt*, resp. ME. *seten*, fr. OE. *geseten*. See **sit**.

satable, adj., capable of being sated. — Formed fr. **sate** with suff. -able.

Satan, n. — Heb. *šāṭān*, 'adversary', fr. *šāṭān*, 'he acted as an adversary of, showed enmity to; he charged, accused', which is rel. to Aram. *šēṭān*, of s.m. Aram.-Syr. *sātānā*, Arab. *shayṭān*, 'adversary, Satan', are loan words from Heb. *šāṭān*. Cp. Gk. Σάταν, Σάτανας, Late L. *Satan*, *Satanas*, which are transliterations of Heb. *šāṭān*. Cp. also **Shaitan**.

Derivatives: *Satan-ism*, n., *Satan-ist*, n.

Satanic, adj. — Late Gk. Σατανικός, fr. Gk. Σάταν. See prec. word and adj. suff. -ic.

Derivatives: *satanic-al*, adj., *satanic-al-ly*, adv. **Satanology**, n., the study of Satan. — Coined fr. **Satan** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals with a certain topic'. See -logy.

satara, n., a woolen breadcloth. — Named after *Satara*, a town in India.

satchel, n., a small bag. — ME. *sachel*, fr. OF. *sachel*, fr. L. *sacculus*, dimin. of *saccus*, 'sack, bag'. See **sack**, 'bag', and -el.

Derivative: *satchel-ed*, adj.

sate, tr. v., to satisfy, surfeit. — Prob. a blend of obsol. E. *sade*, fr. OE. *sadian*, 'to satiate', and L. *sat*, *satis*, 'enough'. See **sad** and cp. **satiate**, **satis**.

sate, archaic past tense and past participle of *sit*. — See **sat** and **sit**.

sateen, n., a glossy cotton cloth resembling satin. — Alteration of **satin**, on the analogy of *velveteen*; the ending -een is a phonetic variant of -ine.

satellite, n., 1) a follower or attendant of a superior; 2) a body that revolves round a planet. — MF. (= F.), fr. L. *satellitem*, acc. of *satelles*, 'an attendant', which is of Etruscan origin. The word *satellite* was introduced into science by the German astronomer Johann Kepler (1571-1630). Derivative: *satellit-ic*, adj.

satelloid, adj., resembling a satellite. — A hybrid coined fr. L. *satelles* and Gk. -οειδής, 'like', fr.

εἶδος, 'form, shape'. See prec. word and **-oid**.
sati, n. — A var. of **suttee**.

satiabile, adj. — See **satiare**, v., and **-able**.

Derivatives: **satiabil-ity**, n., **satiabile-ness**, n., **satiabl-y**, adv.

satiare, adj., satiated. — L. **satiātus**, pp. of **satiāre**, 'to fill, satisfy', fr. **satis**, 'enough'. See **satis** and adj. suff. **-ate** and cp. **sate**, 'to satisfy'.

satiare, tr. v. — L. **satiātus**, pp. of **satiāre**. See prec. word.

Derivative: **satiat-ion**, n.

satiety, n. — MF. (= F.) **satiété**, fr. L. **satiētatem**, acc. of **satiētās**, 'sufficiency, abundance', fr. **satis**, 'enough'. See **satiare**, adj., and **-ity**.

satin, n. — F., fr. Arab. **āṭlas zayūnī**, 'tissue brought from **Zaitūn**, Arabic name of the Medieval Chinese shipping port **Tzu-t'ing** (later called **Chuanchow**, now **Tsinkingang**), in the province **Fukien**. F. **satin** was prob. influenced in form by It. **setina**, a word of identical origin, but assimilated to **seta**, 'silk'. Cp. **sateen**.

Derivatives: **satin**, tr. v., to make satiny, **satin-ity**, n., **satin-ize**, tr. v., **satin-y**, adj.

satinet, **satINETte**, n., a kind of satin. — F., dimin. of **satin**. See **satin** and **-et**, **-ette**.

satire, n. — MF. (= F.), fr. L. **satura** (also **satira**), for **satura lanx**, 'a dish filled with various kinds of fruits; mixture, medley; satire' (first applied in this last sense to a collection of various poems by **Ennius**); not related to **satur**, 'full of food', **satis**, 'enough'.

Derivatives: **satiric** (q.v.), **satir-ist**, n., **satirize** (q.v.)

satiric, adj. — MF. (= F.) **satirique**, fr. L. **satiricus**, fr. **satira**. See **satire** and adj. suff. **-ic**.

Derivatives: **satiric-al**, adj., **satiric-al-ly**, adv., **satiric-al-ness**, n.

satirize, tr. v., to attack with satire. — F. **satiriser**, fr. **satire**. See **satire** and **-ize**.

Derivative: **satiriz-able**, adj.

satis, adv., enough, sufficient. — L., rel. to **satur**, 'satiated', and cogn. with Goth. **saþs**, 'satiated', OE. **sæd**, 'satisfied'. See **sad** and cp. words there referred to.

satisfaction, n. — ME. **satisfaccioun**, fr. MF. (= F.) **satisfaction**, fr. L. **satisfactiōnem**, acc. of **satisfactiō**, 'a satisfying security, bail', fr. **satisfactus**, pp. of **satisfacere**. See **satisfy**.

satisfactory, adj. — Late L. **satisfactorius**, fr. L. **satisfactus**, pp. of **satisfacere**. See next word and adj. suff. **-ory**.

Derivatives: **satisfactori-ly**, adv., **satisfactori-ness**, n.

satisfy, tr. and intr. v. — ME. **satisfien**, fr. MF. **satisfier** (F. **satisfaire**), fr. L. **satisfacere**, 'to make amends, make reparation, satisfy, give satisfaction', orig. written in two separate words **satis facere**, fr. **satis**, 'enough', and **facere**, 'to make, do'. See **satis** and **-fy**.

Derivatives: **satisfi-able**, adj., **satisfi-ed**, adj., **satisfi-ed-ly**, adv., **satisfi-ed-ness**, n., **satisfy-ing**, adj., **satisfy-ing-ly**, adv., **satisfy-ing-ness**, n.

satrap, n., 1) governor in a province in ancient Persia; 2) a despotic ruler. — ME., fr. L. **satrapēs**, fr. Gk. ἑξαράτης, σαράτης, fr. OPers. **xshathrapāvan-**, 'ruler of the province', compounded of **xshathra-**, 'province', and a derivative of **pā(y)-**, 'to guard, protect', which is rel. to OI. **pāti**, 'guards, protects'. The first element is rel. to OPers. **xshaya-**, 'king', **xshayathiya-**, 'power', and cogn. with Gk. κτᾶσθαι, 'to possess', fr. I.-E. base ***qbē(i)-**, ***qbē-i-**, 'to possess, rule'; see **shah** and cp. **check**, 'sudden stop'. For the second element see **food** and cp. words there referred to.

Derivative: **satrap-al**, adj.

satrapy, n. — F. **satrapie**, fr. L. **satrapia**, fr. Gk. σατραπειᾶ, 'satrapy', fr. σαράτης. See prec. word and **-y** (representing Gk. **-iā**).

Satsuma, n., **Satsuma ware**, a kind of Japanese pottery. — Named after the province **Satsuma** in the island of **Kiusiu**, Japan.

sattva, n., truth (*Hindu philos.*) — OI. **sattvāh**, 'truth', lit. 'being', rel. to OI. **satvāh**, 'true, right', and cogn. with Gk. ἔπος (for ***se-tās**), 'true', Goth. **sunjis**, OE. **sōð**, 'true'. See **sooth** and cp. **suttee**.

saturable, adj. — Formed from the verb **saturate** with suff. **-able**.

saturant, adj., saturating. — L. **saturāns**, gen. **-antis**, pres. part. of **saturāre**. See next word and **-ant**.

Derivative: **saturant**, n.

saturate, tr. v., to soak completely. — L. **saturātus**, pp. of **saturāre**, 'to fill, saturate', fr. **satur**, 'full', which is rel. to **satis**, 'enough'. See **satis** and verbal suff. **-ate**.

Derivative: **saturat-ed**, adj.

saturate, adj., saturated. — L. **saturātus**, pp. of **saturāre**. See **saturate**, v.

saturation, n. — Late L. **saturātiō**, gen. **-ōnis**, 'a filling, saturating', fr. L. **saturātus**, pp. of **saturāre**. See **saturate**, v., and **-ion**.

Saturday, n. — ME. **Saterdag**, fr. OE. **Satærn(es)-dæg**, **Sæterdæg**, coined fr. L. **Sāturni diēs**, 'Saturday', lit. 'Saturn's day', through the substitution of OE. **dæg**, 'day', for L. **diēs**. Cp. Du. **zaterdag**, 'Saturday', and see **Saturn** and **day**. L. **Sāturni diēs** is a loan translation of Gk. Κρόνου ἡμέρα, 'the day of Cronus'.

Satureia, n., a genus of plants, the savory (*bot.*) — L. **saturēia**, 'the savory', a foreign word.

Saturn, n., 1) the god of agriculture in Roman mythology; identified later with the Greek Κρόνος; 2) name of a planet; 3) (in alchemy) lead. — L. **Sāturnus**, a word of Etruscan origin. The usual derivation of **Sāturnus**, as 'the god of sowing', fr. L. **serere**, pp. **satus**, 'to sow', is erroneous; it is due to folk etymology.

Derivatives: **Saturn-al**, **Saturn-ian**, **Saturn-ic**, adjs., **saturnine** (q.v.), **saturnism** (q.v.)

Saturnalia, n. pl., the yearly festival of Saturn in Roman religion. — L. **Sāturnālia**, prop. subst. use of the pl. of **Sāturnāle**, neut. of the adjective

Sāturnālis, 'belonging to Saturn', fr. **Sāturnus**. See prec. word.

Derivative: **Saturnali-an**, adj.

saturnine, adj., gloomy. — ME., fr. MF. (= F.) **saturnin**, fr. L. **Sāturnus** (see **Saturn**), lit. meaning 'under the influence of the planet Saturn' (according to astrologers, this planet has a gloomy influence on mortals). For the ending see adj. suff. **-ine** (representing L. **-inus**).

Derivative: **saturnine-ly**, adv.

saturnism, n., chronic lead poisoning. — See **Saturn** and **-ism**.

satyr, n., a woodland deity, part man and part goat. — ME., fr. L. **satyrus**, fr. Gk. σάτυρος, prob. an Illyr. loan word lit. meaning 'sower', fr. I.-E. ***sētor**, whence L. **sator**, 'sower', fr. base ***sē-**, 'to sow'. See **sow**, v., and cp. **semen**, **season**. For the ending of σάτυρος, cp. Illyr. Δει-πάτυρος, corresponding to L. **Diēs-piter** (see **Jupiter**).

satyriasis, n., morbid sexual desire in males. — Medical L., formed fr. Gk. σάτυρος (see prec. word) with suff. **-iasis**.

satyric, adj. — L. **satyricus**, fr. Gk. σατυρικός, fr. σάτυρ. See **satyr** and adj. suff. **-ic**.

Derivative: **satyric-al**, adj.

sauce, n. — ME., fr. OF. **sauce**, **sause**, **sausse** (F. **sauce**), fr. L. **salsa** (whence also It., Sp. **salsa**, 'sauce'), fem. of **salsus** (for ***sald-tas**), 'salted', prop. fem. pp. used as a noun, fr. OL. **sallere** (for **sald-ere**), 'to salt', fr. **sāl**, gen. **sālis**, 'salt'. See **salt** and cp. **sal**, **salse**, **sausage**.

Derivatives: **sauc-y**, adj., **sauc-i-ly**, adv., **sauc-i-ness**, n.

sauce, tr. v. — ME. **saucen**, fr. **sauce**. See **sauce**, n.

saucer, n., a small shallow dish. — ME., fr. OF. **saussier**, **saussiere** (F. **saucière**), 'a dish for holding sauces', fr. **sauce**, **sausse**. See **sauce**, n., and subst. suff. **-er**.

Derivative: **saucer-ful**, adj.

saucisse, n., saucisson. — F., fr. OF., fr. VL. **salsicia**, 'sausage', subst. use of the fem. of **salsicius**. See **sausage** and cp. next word.

saucisson, n., a tube of canvas filled with gunpowder. — F., fr. It. **salsiccione**, augment. of **salsiccia**, 'sausage'. See prec. word.

sauerkraut, n., pickled cabbage. — G. **Sauerkraut**, lit. 'sour cabbage', fr. **sauer**, 'sour', and **Kraut**, 'cabbage'; cp. Alsatian G. **sürkrüt**, 'sauerkraut'. See **sour** and **bryo-** and cp. **choucroute**.

saul, n. — See **sal**, the tree.

Saul, 1) masc. PN.; 2) in the *Bible*, the first king of Israel. — L. **Saül**, name of the 1st king of Israel, fr. Heb. **Shā'ul**, lit. 'asked for', passive part. of **shā'al**, 'he asked for, he asked, inquired', whence **shē'elāh**, 'request, thing asked for', **mish'ālāh**, 'request', rel. to Aram. **shē'el**, Syr. **shē'l**, Arab. **sa'ala**, Ethiop. **sa'ala**, 'he asked', Akkad. **sha'ālu**, 'to ask'.

Saumur, n., a white wine. — Named after **Saumur** in the department **Maine-et-Loire**, France.

sauna, n., Finnish steam bath. — Finn., lit. 'bath-room'.

saunders, n. — A var. of **sanders**.

saunter, intr. v., to stroll. — Prob. fr. F. **s'aventurer**, 'to hazard oneself, venture, take risks', fr. **se**, 'oneself' (fr. L. **sē**; see **sui**), and **aventureur**, 'to hazard, venture, risk', fr. **aventure**, 'venture, risk', fr. VL. ***adventūra**, 'a happening', fr. L. **adventūrus**, 'that which is going to happen'. See **adventure**.

Derivatives: **saunter-er**, n., **saunter-ing**, adj., and verbal n., **saunter-ing-ly**, adv.

saur-, form of **sauro-** before a vowel.

saurel, n., a fish of the genus *Trachurus*. — F., fr. OProvenç. **saurel**, lit. 'a lizardlike fish', fr. Gk. σαῦρος, 'lizard'. See **sauro-** and cp. **jurel**.

Sauria, n., a suborder of reptiles. — ModL., fr. σαῦρος, 'lizard'. See **sauro-**.

Derivatives: **sauri-an**, adj. and n.

sauro-, before a vowel **saur-**, combining form meaning 'lizard'. — Gk. σαυρο-, σαυρ-, fr. σαῦρος, 'lizard', prob. rel. to σαῦλος, 'twisting, wavering'. Cp. **saurel**.

sauropod, adj., pertaining to the *Sauropoda*. — See next word.

Sauropoda, n. pl., a suborder of dinosaurs (*paleontol.*) — ModL., compounded of Gk. σαῦρος, 'lizard', and ποῦς, gen. ποδός, 'foot'. See **sauro-** and **-poda**.

Saururus, n., a genus of plants, the lizard's tail (*bot.*) — ModL., lit. 'lizard's tail', fr. **sauro-** and Gk. οὐρᾶ, 'tail' (see **uro-**, 'tail-'); so called from the appearance of its crowded flowers.

-saurus, combining form used to denote genera of lizards, as in *Ichthyosaurus* (*paleontol.*) — ModL., fr. Gk. σαῦρος, 'lizard'. See **sauro-**.

saury, n., a lizardlike fish (*Scombresox saurus*). — ModL. **saurus**, fr. Gk. σαῦρος, 'lizard'. See **sauro-**.

sausage, n. — ME. **sausage**, fr. ONF. **saussiche**, corresponding to F. **saucisse**, fr. VL. **salsicia**, 'sausage', subst. use of **salsicius**, 'seasoned with salt', fr. L. **salsus**, 'salted'. See **sauce**, n., and cp. **saucisse**, **saucisson**.

saussurite, n., a variety of zoisite (*mineral.*) — Named after the Swiss naturalist **Horace Bénédict de Saussure** (1740-99). For the ending see subst. suff. **-ite**.

sauté, adj., fried quickly. — F., pp. of **sauter**, 'to leap, jump', fr. L. **saltāre**. See **saltant**.

Derivatives: **sauté**, n. and tr. v.

Sauterne, also, not capitalized, **sauterne**, n., a kind of sweet, white wine from the district *Sauternes* in **Gironde**, France.

saue-qui-peut, n., a hasty flight. — F., lit. 'save (himself) who can'.

savable, adj. — Formed fr. **save**, v., with suff. **-able**.

savage, adj. — From earlier **salvage** (Spenser), fr. OF. **salvage**, **sauvage** (F. **sauvage**), 'wild, savage, untamed', fr. VL. **salvaticus**, formed with vowel assimilation fr. L. **silvaticus**, 'pertaining to the

woods', fr. *silva*, 'wood'. See **silvan** and **-age** and cp. **siwash**.

Derivatives: *savage*, n. and tr. v., *savage-dom*, n., *savage-ly*, adv., *savage-ness*, n., *savag-ery*, n., *savag-ism*, n., *savag-ize*, tr. v.

savannah, **savanna**, n., a treeless plain. — Sp. *zavana* (now spelled *sabana*), fr. Taino *zavana*. Cp. F. *savane*, which is also a Spanish loan word.

savant, n., a learned man. — F., orig. pres. part. of *savoir*, 'to know', fr. VL. **sapēre*, fr. L. *sapēre*. See **sapient** and cp. words there referred to. For the ending see suff. **-ant**.

savate, n., boxing with feet or fists. — F., 'old shoe; boxing with the feet', prob. fr. Basque *zapata*, *zapato*, 'shoe', whence *zapatain*, 'shoemaker'. Cp. Sp. *zapata*, *zapato*, 'shoe', and E. **sabot** — See Littré, Dictionnaire de la langue française, p. 1842 s.v. *savate*.

save, tr. and intr. v. — ME. *sauven*, *saven*, fr. OF. *salver*, *sauver* (F. *sauver*), fr. Late L. *salvāre*, 'to save', fr. L. *salvus*, 'safe'. See **safe** and cp. **salvage**, **salvation**, **savoir**.

Derivatives: *save*, n., *save*, prep. (q.v.), *sav-er*, n., *sav-ing*, adj., n. and prep., *sav-ing-ly*, adv.

save, prep., except. — ME. *save*, *sauf*, fr. OF. *sauf*, fem. *sauve* (F. *sauf*), prop. adj. in the meaning 'safe' (see **safe**), used in abl. absolute construction as in OF. *saulve l'honneur* (= F. *sauf l'honneur*), 'save (our) honor', fr. L. *salvō honōre*, lit. '(our) honor being saved'. Cp. **salvo**.

Derivative: *save*, adv., conj.

saveloy, n., a kind of highly seasoned sausage. — Popular alteration of F. *cervelas*, fr. It. *cervellata*, fr. *cervello*, 'brain'; so called because orig. made of pig's brains. See **cerebrum** and cp. **cervelat**.

savin, n., also **savine**, **sabine**, a species of juniper. — ME., fr. OF. *savine* (F. *sabine*), fr. L. *sabīna*, short for *Sabina herba*, 'the Sabine herb'. See **Sabine**.

savior, **saviour**, n. — ME. *saviour*, fr. OF. *salveour*, *saveour* (F. *saveur*), fr. Late L. *salvātōrem*, acc. of *salvātor*, fr. *salvātus*, pp. of *salvāre* 'to save'. See **save**, v., and agential suff. **-or**.

savoir-faire, n., tact. — F., lit. 'knowledge how to do'. F. *savoir*, 'to know', derives fr. VL. **sapēre*, which corresponds to L. *sapēre*, 'to taste, savor, of; to know'; see **sapient**. F. *faire*, 'to make, do', comes fr. L. *facere*; see **fact**.

savoir-vivre, n., good breeding, good manners. — F., lit. 'knowledge how to live'. For the first element see prec. word. F. *vivre*, 'to live', derives fr. L. *vivere*, 'to live'. See **vivid**.

savor, **savour**, n. — ME. *savor*, *savour*, fr. OF. *savor*, *savour*, fr. L. *sapōrem*, acc. of *sapor*, 'taste, flavor', fr. *sapēre*, 'to taste'. See **sapient** and cp. words there referred to.

Derivatives: *savo(u)r*, v. (q.v.), *savo(u)r-y*, adj. (q.v.), *savo(u)r-less*, adj.

savour, **savour**, intr. and tr. v. — ME. *savowren*, fr. OF. (= F.) *savourer*, fr. L. *sapōrāre*, 'to savor', fr. *sapor*. See **savor**, n.

Derivatives: *savo(u)r-ed*, adj., *savo(u)r-er*, n. **savorous**, adj. — ME., fr. MF. *saveros*, *saverous* (F. *savoureux*), fr. L. *sapōrōsus*, 'of good taste or flavor', fr. *sapor*. See **savor** and **-ous**.

savory, **savoury**, adj., tasty; fragrant. — ME. *savory*, fr. OF. *savoure* (F. *savouré*), pp. of *savourer*. See **savor**, v., and adj. suff. **-y** (representing OF. **-e** (F. **-é**)).

Derivatives: *sav(o)ri-ly*, adv., *sav(o)ri-ness*, n. **savory**, n., an aromatic mint. — ME. *savericy*, fr. MF. *savorée*, fr. OF. *saverieie*, a blend of L. *saturēia*, 'savory', and MF. *savourée*, fem. of *savouré* (F. *savoureux*); 'tasty, savory'; see **savory**, adj. Cp. F. *sarriette*, 'the plant savory', dimin. of OF. *sarrie*, fr. L. *saturēia*. See **Satureia**.

savoy, n., a kind of cabbage. — Short for *Savoy cabbage*, translation of F. *chou de Savoie*, called after the French province of this name. See **Savoyard**.

Savoyard, n., inhabitant of Savoie. — F., formed fr. *Savoie*, former name of a province of the kingdom of Sardinia, since 1800 part of France. For the ending see suff. **-ard**.

savvy, **savvey**, intr. v., to know (*slang*). — Corruption of Sp. *sabe* in *sabe Usted*, 'do you know?' fr. *saber*, 'to know', fr. VL. **sapēre*, which corresponds to L. *sapēre*, 'to taste, discern, know'; cp. also Port., OProvenç. *saber*, It. *sapere*, F. *savoir*, 'to know', which all derive fr. VL. **sapēre*. See **sapient** and cp. words there referred to.

saw, n., a saying, maxim. — ME. *sawe*, fr. OE. *sagu*, 'a saying, report', rel. to ON. *saga*, OHG. *saga*, MHG., G. *sage*, 'saying, report, tale', and to OE. *seggan*, 'to say'. See **say** and cp. **saga**, which is a doublet of *saw*.

saw, past tense of *see*. — ME. *sauh*, fr. OE. *sæh*, fr. OE. *sēon* (for **sehwan*), 'to see'. See **see**, v.

saw, n., a cutting tool. — ME. *sawe*, fr. OE. *sagu*, *sage*, rel. to ON. *sög*, Norw. *sag*, Swed. *såg*, Dan. *sav*, MDu. *saghe*, Du. *zaag*, OHG. *saga*, *sega*, MHG. *sege*, G. *Säge*, fr. I.-E. base **seq-*, 'to cut', whence also L. *secāre*, 'to cut', *secūris*, 'ax, hatchet'. See **section** and cp. **sax**, **Saxon**. Cp. also **set-saw**.

Derivatives: *saw*, tr. and intr. v., *saw-ing*, n. and adj., *saw-er*, n., *sawyer* (q.v.)

sawder, n., flattery; only used in the phrase *soft sawder* (*colloq.*) — A var. of **solder**.

Sawney, n., a Scotsman. — Corruption of **Sandy** (q.v.)

sawyer, n. — Formed fr. *saw*, 'a cutting tool', with suff. **-yer**. Cp. *bowyer*, *lawyer*.

sax, n., a single-edged sword or dagger. — ME. *sexe*, fr. OE. *seax*, 'knife, short sword, dagger', ON. *sax*, OHG. *sahs*, of s.m., and cogn. with L. *saxum*, 'rock'. OE. *seax*, etc., orig. meant 'made of stone', and, indeed, knives were orig. made of stone. See **saxatile**.

saxatile, adj., living on rocks (*bot.* and *zool.*) — L. *saxātilis*, 'living on rocks', fr. *saxum*, 'rock', which stands in gradational relationship to *secāre*, 'to cut', and is cogn. with OE. *seax*, ON.

sax, OHG. *sahs*, 'knife, short sword, dagger'. See **section** and cp. **Saxicola**, **saxifrage**; cp. also **sax**, **Saxon**. For the relationship between L. *saxum* and *secāre* cp. L. *rūpēs*, 'rock', which is rel. to *rumpere*, 'to break, burst, tear, rend', (see *rupestrian* and cp. words there referred to.)

saxhorn, n., a brass wind instrument. — Named after its inventor, the Belgian musical instrument maker Antoine Joseph, called Adolphe Sax (1814-94). — See **horn** and cp. **saxophone**.

Saxicola, n. pl., a genus of passerine birds (*ornithol.*) — ModL., lit. 'inhabiting rocks', fr. L. *saxum*, 'rock' and the stem of *colere*, 'to inhabit'. See **saxatile** and **colony**.

saxicoline, adj., inhabiting rocks. — See prec. word and adj. suff. **-ine**.

saxicolous, adj., growing on rocks (*bot.*) — See **Saxicola** and **-ous**.

Saxifraga, n., a genus of plants, the saxifrage (*bot.*) — ModL. See **saxifrage**.

Saxifragaceae, n. pl., the saxifrage family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

saxifragaceous, adj. — See prec. word and **-aceous**.

saxifrage, n., any plant of the genus *Saxifraga*. — ME., fr. MF. (= F.), fr. L. *saxifraga* (scil. *herba*), lit. 'a rock-breaking herb', fem. of *saxifragus*, 'rock-breaking', compounded of *saxum*, gen *saxi*, 'rock' and the stem of *frangere*, 'to break' (see **saxatile** and **fraction**); so called because it grows among rocks. Cp. **sassafras**.

Saxon, n. and adj. — ME., fr. OF. (= F.) *Saxon*, fr. Late L. *Saxōnem*, acc. of *Saxō* (pl. *Saxōnēs*), which is of Teut. origin. Cp. OE. *Seaxe*, *Seaxan*, 'Saxons', OHG. *Sahsūn*, 'Saxons' (G. *Sachse*, 'Saxon'), which prob. derive fr. OE. *seax*, resp. OHG. *sahs*, 'knife, short sword, dagger', and orig. meant 'those armed with knives'. See **sax** and **section** and cp. **Sassenach**.

Derivatives: *Saxon-ian*, n. and adj., *Saxon-ic*, *Saxon-ic-al*, adjs., *Saxon-ic-al-ly*, adv., *Saxon-ish*, adj. and n., *Saxon-ism*, n., *Saxon-ist*, n.

saxony, n., woolen yarn produced in *Saxony* and cloth made from this. — Late L. *Saxōnia*, fr. *Saxōnēs*, 'the Saxons'. See **Saxon**.

saxophone, n., a single-reed keyed wind instrument. — Named after its inventor, the Belgian musical instrument maker Antoine Joseph, called Adolphe Sax (1814-94). See **-phone** and cp. **saxhorn**.

say, tr. and intr. v., to utter, express in words. — ME. *seggen*, *seyen*, *sayen*, fr. OE. *seggan*, 'to say, tell', rel. to OS. *seggian*, ON., Norw. *segja*, Dan. *sige*, Swed. *säga*, OFris. *sedsa*, MDu. *segghen*, Du. *zeggen*, OHG. *sagēn*, MHG., G. *sagen*, 'to say', fr. I.-E. base **seq*^w-, 'to say', whence also Toch. *saks-*, 'to say', Hitt. *shakiya-*, 'to declare', Gk. *ἔννετε* (for **ensek*^we), 'tell, say!', *ἄσπετος* (for **ask*^weitos), 'unspeakable, unutterable', *θεσπέσιος* (for **thesk*^wesios), 'divine', lit. 'divinely uttered' (for the first ele-

ment of this word see *theo-*), L. *inquam* (for **insquam*), 'I say', *Inseque*, *Insece*, 'relate!, declare!', Lith. *sakýti*, 'to say', OSlav. *sočiti*, 'to vindicate, show', W. *hepp*, 'he said', OIr. *insce*, 'speech', Cp. *saga*, *saw*, 'a saying'. Cp. also the second element in *Thespia*, *Thespian*. — Base **seq*^w-, 'to say', is orig. identical with base **seq*^w-, 'to see', this latter having gradually developed the meanings 'to show, point out, remark, say'. See **see**, v., and cp. words there referred to.

Derivatives: *say*, n., *say-er*, n., *say-ing*, n.

say, n., a fine cloth resembling serge. — ME., fr. OF. (= F.) *saie*, fr. L. *saga*, pl. of *sagum*, 'a mantle worn by the ancient Roman soldiers', the pl. *saga* having been mistaken in VL. for a fem. sing. noun. See **sagum**.

saynète, n., tidbit; a short play. — F., 'playlet, sketch', fr. Sp. *sainete*, 'any delicate bit; a one-act farce', derived fr. *sain*, 'grease', fr. VL. **sagīmen*, fr. L. *sagināre*, 'to fatten', fr. *sagine*, 'a fattening, feeding; stuffing', which is of uncertain origin.

sayyid, **sayid**, **said**, n., a Moslem title of honor, applied to the descendants of Husain, Mohammed's grandson. — Arab. *sáyyid*, 'lord, chief', prob. lit. 'speaker, spokesman', and rel. to Heb. *sōdh*, 'confidential talk, council, counsel', Aram. *s^wwādhā*, *sūwādhā* 'friendly, confidential speech'. Cp. **sidi**.

sbirro, n., an Italian policeman. — It., fr. Late L. *birrus*, 'red', fr. Gk. *πυρρός* (for **πυρρορός*), 'red', lit. 'fire-colored', fr. *πῦρ*, 'fire'. See **fire** and cp. **pyre**. For the change of Greek π to b in Latin—which is prob. due to Etruscan influence—cp. *box*, the tree, *burro*, *carbasus*.

scab, n. — ME., of Scand. origin. Cp. Dan. *skab*, Swed. *skabb*, which are rel. to OE. *sceabb*, 'scab', *sceafan*, 'to scrape, shave', and cogn. with L. *scabere*, 'to scratch, scrape', *scabiēs*, 'roughness; itch, mange'. See **scabies**.

Derivatives: *scab*, intr. v., *scabb-ed*, adj., *scabb-ed-ness*, n., *scabb-y*, adj., *scabb-i-ly*, adv., *scabb-i-ness*, n.

scabbard, n., sheath for the blade of a sword, etc. — ME. *scaubert*, fr. AF. *escaubert*, compounded of OHG. *scār*, 'blade, sword', and *-berc*, 'protection', fr. *bergan*, 'to protect'. For the first element see **shear** and cp. **share**, 'portion, part', for the second see **bury** and cp. the second element in **hauberk**.

scabble, tr. v., to rough down, dress (timber). — Fr. earlier *scapple*, fr. ME. *scaplen*, fr. OF. *eschapler*, 'to cut, rough down, dress (timber)', fr. *es-*, fr. L. *ex* (see 1st **ex-**) and *chapler*, 'to cut', fr. Late L. *capulāre*, 'to cut off, cleave, split', fr. I.-E. base *(s)*qāp-*, 'to cut', whence also L. *capō*, gen. *-ōnis*, 'capon'. See **capon** and cp. **scapho-**, **scapular**, **scopelism**.

Derivatives: *scabbl-er*, n., *scabbl-ing*, n.

scabies, n., the itch (*med.*) — L. *scabiēs*, 'roughness, scurf, itch, mange', from *scabere*, 'to

scratch, scrape', which is cogn. with Goth. *scaban*, OE. *sceafan*, 'to scrape, shave', fr. I.-E. base **skab-*, 'to work with a stone scraper, to scrape, scratch', whence also OSlav. *skobli*, 'scraper', Lith. *skabūs*, 'sharp', *skabū*, *skabėti*, 'to cut', *skabti*, 'to hollow out', Lett. *skabrs*, 'splintery, sharp', *skābs*, 'sour'. See **shape** and cp. **shave**. Cp. also **scab**, **scobs**, **skep**.

Scabiosa, n., a genus of plants of the teasel family (*bot.*) — ModL. See **scabious**, n.

scabious, adj., scabby. — L. *scabiōsus*, 'rough, scurfy, scabby', fr. *scabiēs*. See **scabies** and **-ous**. **scabious**, n., any of the plants of the *Scabiosa*. — Fr. ML. *scabiōsa* (*scil. herba*), lit. '(plant) for the itch', fem. of L. *scabiōsus* (see **scabious**, adj.); so called in allusion to its alleged healing properties.

scabrous, adj., scabby, scurfy. — L. *scabrōsus*, 'rough, scabrous', fr. *scaber*, fem. *scabra*, neut. *scabrum*, 'rough', fr. *scabere*, 'to scratch, scrape'. See **scabies** and **-ous**.

Derivatives: *scabrous-ly*, adv., *scabrous-ness*, n. **scad**, n., 1) the saurel; 2) the horse mackerel. — Prob. a var. of **shad**.

scaffold, n. — ME., fr. OF. *eschafaud* (F. *échafaud*), enlarged with pref. *es-* (F. *é-*) fr. OF. (= F.) *chafaud*, 'scaffold', which derives fr. VL. *catafalicum*; see **catalfalque**. The addition of the pref. *es-* is due to the analogy of OF. *eschace*, 'wooden leg; stilt' (whence F. *échasse*, 'stilt').

Derivatives: *scaffold*, tr. v., *scaffold-age*, n., *scaffold-er*, n., *scaffold-ing*, n.

scaglia, n., Italian reddish limestone. — It., 'scale, shell, chip, fragment, thin piece of marble', fr. WTeut. **skalja* (whence also F., *écaille*, 'scale of fish, oyster shell, tortoise shell') which corresponds to Goth. *skalja*, 'tile', OHG. *scala*, 'shell, scale of fish'. See **scale** of fish.

scagliola, n., ornamental plaster work. — It. *scagliuola*, dimin. of *scaglia*. See prec. word. **scalable**, adj. — Formed fr. **scale**, v., with suff. **-able**.

scalar, adj., resembling a ladder. — L. *scālāris*, 'of, or belonging to, a ladder', fr. *scāla*. See **scale**, 'measure', and adj. suff. **-ar**.

Derivative: *scalar*, n.

scalariform, n., having the shape of a ladder. — Compounded of L. *scālāris*, 'pertaining to a scale', and *forma*, 'form, shape'. See prec. word and **form**, n.

scalawag, **scallawag**, n., undersized cattle. — Prob. a corruption of *Scalloway* in Shetland: so called in allusion to the Shetland ponies.

scald, tr. v., to burn or injure with hot liquid. — ME. *scalden*, fr. ONF. *escalder*, corresp. to OF. *eschalder* (F. *échauder*), 'to scald', fr. Late L. *excaldāre*, fr. 1st ex- and *calidus*, *caldus*, 'warm'. See **caldron** and cp. words there referred to. Cp. also **scaldino**.

scald, n., a scabby spot. — A later spelling of *scalled*, pp. of **scall**.

scald, n., a Scandinavian poet. — See **skald**.

Derivative: *scald-ic*, adj.

scaldino, n., a small earthenware brazier. — It., fr. *scaldare*, 'to make warm', fr. Late L. *excaldāre*. See **scald**, 'to injure with hot liquid'.

scale, n., a weighing instrument. — ME. *scale*, fr. ON. *skal*, 'shell, dish, scale of a balance' (whence Dan. and Swed. *skal*, 'scale of a balance', Dan. *skaal*, Swed. *skål*, 'drinking cup, bowl'), which is rel. to OE. *scalu*, OS. *skāla*, OHG. *scāla*, MHG. *schāle*, G. *Schale*, 'drinking cup, bowl; shell, scale of a balance', MLG. *schale*, MDu. *scale*, Du. *schaal*, 'drinking cup, bowl, scale of a balance'; fr. Teut. **skēlō-*, which—according to Paulus Diaconus—orig. denoted 'a drinking cup made from a skull'; fr. I.-E. base *(s)*qel-*, 'to cut, cleave, split' (so called in allusion to the skull as separated from the other bones of the head). See Kluge-Mitzka, EWDS., p. 633 s.v. *Schale*. See **shelf**, 'slab of wood', and cp. words there referred to. Cp. also **scale** of fish and **skull**. Cp. also **scalp**, **scallop**, **scalp**, school of fishes, **shale**, **shell**, **shellac**, **shield**, **shoal**, 'crowd', **skill**. Cp. also **Scylla**.

Derivatives: *scale*, tr. v., to weigh in scales; intr. v., to be weighed.

scale, n., membranous outgrowth of the skin of fish, etc. — ME. *scale*, fr. OF. *escale*, 'cup, scale, shell pod, husk' (whence F. *écaille*, 'shell, hull, husk'), fr. Frankish *skala*, which is rel. to OHG. *scala*, MHG. *schal*, G. *Schale*, OE. *scealu*, 'shell, husk', Goth. *skalja*, 'tile', orig. 'anything scalelike, shingles', and cogn. with OSlav. *skolika*, 'mussel, shell', Russ. *skala*, 'rind, bark'; fr. I.-E. base *(s)*qel-*, 'to cut, cleave, split'. See **scale**, 'weighing instrument', and cp. words there referred to. Cp. also **scaglia**.

Derivatives: *scale*, tr. v., to clear of scales, *scale-less*, adj., *scal-er*, n., *scal-ing*, n., *scal-y*, adj., *scal-i-ness*, n.

scale, n., measure. — ME., 'ladder, staircase', fr. L. *scālae* (pl.) (either directly or through the medium of It. *scala*), 'ladder, staircase', fr. **scand-slā*, a derivative of *scandere*, 'to climb'. See **scan** and cp. **escalade**, **escalator**.

Derivatives: *scale*, tr. v., to climb up by a ladder, *scal-er*, n., *scal-ing*, n.

scalene, adj., having unequal sides (*geom.*) — Late L. *scalēnus*, fr. Gk. *σκαληνός*, 'limping, halting, uneven', which is rel. to *σκέλος*, 'leg' (lit. 'bending'), *σκολιός*, 'crooked, bent', *σκώληξ*, 'worm', fr. I.-E. base *(s)*qel-*, 'crooked, curved, bent, perverted'. See **colon**, 'punctuation mark', and cp. **scelerat**, **scolex**, **scolion**, **scoliosis** and the second element in **isocetes**, **triskelion**.

Derivatives: *scalene*, n., *scalen-ous*, adj.

scalenus, n., name of each of the muscles situated on either side of the neck (*anat.*) — Medical L., fr. Gk. *σκαληνός*, 'uneven; triangle having unequal sides'; see prec. word. — In its anatomical sense the word *scalēnus* was first used by the French anatomist Jean Riolan (*Secundus*) (1577-1657), who gave this name to *the whole of*

these muscles, because they have the shape of a scalene triangle. See Joseph Hyrtl, *Onomatologia Anatomica*, pp. 462-463.

scall, n., scurf, esp. of the scalp. — ME., fr. ON. *skalli*, 'a bald head', whence also Swed. *skallig*, 'bald'; rel. to **scale** of balance and **scale** of fish. Cp. **scald**, 'scabby'.

scallion, n., shallot. — ME. *scalyon*, fr. ONF. *escalogne*, fr. L. *Ascalōnia* (*caepa*), '(onion) of Ascalon'. See **shallot**.

scallop, n., a bivalve mollusk (genus *Pecten*). — ME. *scalop*, fr. OF. *escalope*, 'shell', rel. to *escale*, 'cup, scale of fish, shell, husk'. See **scale** of fish and cp. **scaglia**, **escalop**.

Derivatives: *scallop*, tr. v., *scallop-er*, n., *scallop-ing*, n. and adj.

scalp, n., the skin of the top of the head, usually covered with its hair. — ME., of Scand. origin. Cp. ON. *kālpr*, 'sheath', dial. Dan. *skalp*, 'shell', and MDu. *schelpe*, Du. *schelp*, of s.m.; rel. to **scale**, 'weighing instrument', **scale** of fish. Derivatives: *scalp*, tr. v., *scalp-er*, n., *scalp-ing*, adj., *scalp-less*, n.

scalpel, n., a small surgical knife. — L. *scalpellum*, dimin. of *scalprum*, 'knife, chisel', fr. *scalpere*, 'to cut, carve, scrape', which is rel. to *sculpere*, 'to carve'. See **shelf**, 'horizontal slab', and cp. words there referred to.

scalper, n., a surgical instrument. — L. *scalprum*, 'knife'. See prec. word and cp. **scauper**.

scamillus, n. (*archit.*) — L., 'little bench', dimin. of *scamnum*, 'bench'. See **shamble**, n.

scammony, n., a gum resin. — ME. *scamonie*, fr. L. *scammōnia* or *scammōnium*, fr. Gk. *σκαμμωνία* or *σκαμμώνιον*.

scamp, n., rogue, rascal. — Prob. back formation fr. **scamper**.

Derivatives: *scamp-ish*, *scamp-y*, adjs.

scamp, tr. v., to do (something) in a hasty, careless way. — Prob. a blend of **scant** and **skimp**.

scamper, intr. v., to run quickly. — Prob. fr. obsol. Du. *schampen*, 'to run away, flee', fr. ONF. *eschamper*, corresponding to OF. *eschamper*, 'to run away, flee', lit. 'to leave the field', fr. VL. **excampāre*, fr. 1st ex- and L. *campus*, 'field'. See **camp** and cp. **scamp**, 'rogue'. For sense development cp. **decamp**. The suff. **-er** in *scamper* is frequentative.

Derivatives: *scamper*, n., *scamper-er*, n.

scan, tr. v., 1) to analyze (verse) as to its metrical structure; 2) to examine carefully; intr. v., to verse. — L. *scandere*, 'to climb, mount, scan' (whence *ascendere*, 'to climb up, mount', *dē-scendere*, 'to come down, descend'), fr. I.-E. base **skand-*, 'to spring, leap', whence also OI. *skándati*, 'hastens, leaps, jumps', Gk. *σκαίνδαλον* (whence L. *scandalum*), 'stumbling block offense', Mlr. *scaind*, 'he sprang, jumped', *scendim*, 'I spring, jump', *sceinnm*, 'a bound, jump', W. *cy-chwynnu*, 'to jump up, start up'. The omission of the *-d* in E. *scan* (for *scan-d*) is prob. due to its having been confused with the

suff. **-ed**. For a similar omission of the final *-d* cp. *lawn*, 'stretch of grass'. Cp. **ascend**, **condescend**, **descend**, **descent**, **escalade**, **escalator**, **scale**, 'measure', **scandal**, **scandent**, **scansion**, **scantling**, **slander**, **transcend**.

Derivatives: *scann-able*, adj., *scann-er*, n., *scanning-ly*, adv.

scandal, n. — F. *scandale*, fr. Late L. *scandalum*, 'cause of offense or stumbling', fr. Gk. *σκαίνδαλον*, 'stumbling block offense'. See **scan** and cp. **slander**, which is a doublet of *scandal*. Cp. also **esclandre**.

Derivatives: *scandal*, tr.v., *scandalize* (q.v.), *scandalous* (q.v.)

scandalize, tr. v. — F. *scandaliser*, fr. Late L. *scandalizāre*, fr. Gk. *σκαίνδαλιζειν*, 'to cause offense to', fr. *σκαίνδαλον*. See **scandal** and **-ize**. Derivatives: *scandaliz-ation*, n., *scandaliz-er*, n.

scandalous, adj. — F. *scandaleux* (fem. *scandaleuse*), fr. *scandal*. See **scandal** and **-ous**.

Derivatives: *scandalous-ly*, adv., *scandalous-ness*, n.

scandaroon, n., a carrier pigeon. — Fr. *Scanderoon* or *Iskanderun*, a town in Syria named after Alexander the Great. Accordingly, the original meaning of *scandaroon* was 'a pigeon from Scandaroon or Iskanderun'. (A regular pigeon-post service was established between this town and Aleppo in Syria).

scandent, adj., climbing (said esp. of a plant). — L. *scandēns*, gen. *-entis*, pres. part. of *scandere*, 'to climb'. See **scan** and **-ent**.

scandia, n., the oxide of scandium, Sc₂O₃ (*chem.*) — ModL., coined by its discoverer, the Swedish physicist Lara Fredrik Nilson (1840-99) in 1879 fr. ML. *Scandia*, 'Scandinavia' (fr. L. *Scandia*, name of an island in Northern Europe). See **Scandian**, **Scandinavia** and cp. **scandium**.

Derivative: *scandic*, adj.

Scandian, adj. and n., Scandinavian. — Formed with suff. **-an** fr. L. *Scandia*, a collateral form of *Scandināvia*. See next word.

Scandināvia, n. — L. *Sca(n)dināvia*, name of an island in Northern Europe (prob. *Zealand* or *Schonen*), in ML. 'Scandinavia', from a Teut. form of ON. *Skāney*, name of a district in Southern Sweden, a compound word whose second element is identical with ON. *ey*, 'island'. Cp. OE. *ēg*, *ig*, *ieg*, 'island', the ending **-ey** in *Jersey* and in other names of islands, OHG. *auwia*, *ouwa*, 'island, damp meadow', and the first element in G. *Ei-land*, 'island', and see **island**. Cp. **Scandian**, **scandium**.

Derivatives: *Scandinavi-an*, adj. and n.

scandium, n., name of a metallic element belonging to the rare earth group (*chem.*) — ModL., coined by its discoverer Nilson in 1879. See **scandia**. Both *scandia* and *scandium* were discovered by Nilson in the same year, but the discovery of the former preceded that of the latter (see J. N. Friend, *Man and the Chemical Elements*, London, 1951, p. 172).

Scandix, n., a genus of plants, the Venus' comb (*bot.*) — ModL., fr. L. *scandix*, 'chervil', fr. Gk. *σκανδιξ*.

scansion, n., act or mode of scanning. — L. *scānsiō*, gen. *-ōnis*, 'a climbing; scanning', fr. *scāns(um)*, pp. stem of *scandere*, 'to climb'. See **scan** and **-ion**.

Derivative: *scansion-ist*, n.

scansorial, adj., adapted for climbing (said of birds). — Formed with adj. suff. **-al** fr. L. *scānsōrius*, fr. *scāns(um)*, pp. stem of *scandere*, 'to climb'. See **scan**.

scant, adj. — Late ME., fr. ON. *skammt*, *skamt*, neut. of *skammr*, 'short', which is rel. to ON. *skemma*, OHG. *skemmēn*, 'to shorten'; cp. **scamp**, 'to do in a hasty way', **skimp**. For a similar use of the ON. neut. suff. **-t** cp. *want*.

Derivatives: *scant*, tr. v., *scant-ly*, adj., *scant-ness*, n., *scant-i-ly*, adv., *scant-i-ness*, n.

scantling, n., 1) a small quantity; 2) a small timber; 3) small timbers collectively. — Corruption of OF. *escantillon* (F. *échantillon*), 'sample, pattern', fr. earlier *eschandillon*, a dimin. whose primitive form occurs in OProvenc. *escandil*, 'measure of capacity', fr. L. *scandere*, 'to climb', used in the sense 'to measure the scale of something'. Cp. ML. *scandilia*, 'rungs of a ladder', *scandalium*, 'measure of capacity', and see **scan**. See Bloch-Wartburg, DELF., p. 200 s.v. *échantillon*.

scape, n., shaft, stem. — L. *scāpus*, 'stalk, shaft', which is cogn. with Gk. *σκάπτος*, 'staff', *σκήπτρον*, 'staff, scepter', *σκήπτειν*, 'to prop, support'. See **shaft**, 'stem, stock', and cp. words there referred to.

scape, n., scenery. — Back formation fr. **landscape** (as if it were a compound of *land* and *scape*); used to form new compounds; *seascape*, *cloudscape*, etc.

scape, n., an escape; tr. and intr. v., to escape. — Aphetic form of **escape**.

scapegoat, n. — For *escape goat* (see prec. word), hence lit. meaning 'a goat allowed to escape (into the wilderness)', coined by Tyndale to render Heb. *ʾūzāzēl* in Lev. 16:8, 10 and 26. This rendering is traceable to Luther (*der ledige Bock*), Sebastian Münster (*caper abiturus*), Jerome (*caper emissarius*), Symmachus (τράχος ἀπεργόμενος (16:8), resp. τράχος ἀφιέμενος (16:10)), and is based on a false derivation of Heb. *ʾāzāzēl* from *ʾēz-ōzēl*, 'a departing goat'. See **scape**, 'escape'.

scapegrace, n. — For *escape grace*, used in the sense of 'one who has escaped grace'.

scapho-, before a vowel **scaph-**, combining form meaning 'boat-shaped', as in *scaphocephalic*. — Gk. *σκαφο-*, *σκαφ-*, fr. *σκάφη*, 'boat', prob. meaning lit. 'dug out', and derived from the stem of *σκάπτειν*, 'to dig out'. See **capon** and cp. **scyphus** and the second element in **bathyscaphe**.

scaphocephalic, **scaphocephalous**, adj., having a

boat-shaped head (*anat.*) — See **scapho-** and **cephalic**, resp. **-cephalous**.

scaphoid, adj., boat-shaped (said of bones). — Compounded of **scaph-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

Derivative: *scaphoid*, n.

scapula, n., shoulder blade (*anat.* and *zool.*) — Late L., 'shoulder blade, shoulder', sing. of L. *scapulae*, 'shoulder blades, shoulders', which is of uncertain origin. It possibly meant orig. 'shovel', and is cogn. with Gk. *σκάφειν*, 'to dig out'; see **scapho-**. The change of meaning from 'shovel' to 'shoulder blades, shoulders', may be due either to the resemblance of these bones to shovels or to the use made of them by primitive man for digging and shoveling. See Walde-Hofmann. LEW., II, pp. 489-90 s.v. *scapulae*, and Ernout-Meillet, DELL., p. 600 s.v. *scapulae*.

scapular, adj., pertaining to the shoulder blade or shoulder. — Late L. *scapulāris*, fr. *scapula*. See prec. word and adj. suff. **-ar**.

Derivative: *scapular*, n.

scapular, **scapulary**, n., a short cloak worn by monks (*Eccles.*) — ME. *scapulare*, fr. ML. *scapulāre*, lit. 'anything worn over the shoulders', fr. L. *scapulae*, 'shoulders'. See **scapula** and **-ar**, resp. **-ary**.

scapulo-, combining form denoting the *shoulder blade*. — L. *scapulo-*, fr. *scapulae*, 'shoulder blades, shoulders'. See **scapula**.

scapus, n., 1) the shaft of a feather; 2) the basic foot of a polyp (*zool.*) — L. 'shaft, stem'. See **scape**, 'shaft'.

scar, n., mark left upon the skin after the healing of a wound. — ME. *escare*, *scar*, fr. OF. *escare* (F. *escarre*, *eschare*), fr. Late L. *eschara*, fr. Gk. *ἔσχαρᾶ*, 'hearth, brazier, scar', esp. 'scar caused by burning', which is of uncertain etymology; influenced in form by obsol. E. *scar*, 'cleft'. Cp. **eschar**.

Derivatives: *scar*, tr. and intr. v., *scarr-ed*, adj.; *scarr-ing*, n., *scarr-y*, adj.

scar, n., rock. — ME., fr. ON. *sker*, 'reef, cliff'. See **skerry** and cp. **scaur**.

scarab, n., a beetle, esp. the black dung beetle held sacred by the ancient Egyptians. — F. *scarabée*, fr. L. *scarabaeus*, fr. Gk. *κάραβος*, 'horned beetle; crayfish', a word of foreign (prob. Maced.) origin, as proved by the non-Greek suff. **-bas** (the Greek equivalent would have been **-φος**, fr. I.-E. ***bho-**). See **Carabidae** and cp. **caravel**, **caracole**, **Caridea**.

scarabaeid, n., any beetle belonging to the family Scarabaeidae — See next word.

Scarabaeidae, n. pl., a family of beetles (*entomol.*) — ModL., fr. L. *scarabaeus*. See **scarab** and **-idae**.

scarabaeoid, adj., resembling a scarab. — A hybrid coined fr. L. *scarabaeus*, 'scarab', and Gk. suff. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **scarab** and **-oid**.

Scaramouch, n., 1) a stock character in the old

Italian comedy; 2) (*not cap.*) a boastful poltroon. — F. *Scaramouche*, fr. It. *Scaramuccia*, a stock character in Italian farces, lit. 'the skirmisher'. See **skirmish**, n.

scarce, adj. — ME. *scars*, fr. ONF. *escars*, corresponding to OF. *eschars*, F. *échars*, 'scanty, scarce', fr. VL. **escarpus*, for L. *excerptus*, 'picked out, selected, rare', pp. of *excerpere*, 'to pick out, select'. See **excerpt**.

Derivatives: *scarce-ly*, adv., *scarce-ness*, n.

scarce, n., an offset in the wall (*architecture*). — Prob. formed from the obsol. verb *scarce*, 'to make less', fr. *scarce*, adj. See **scarce** and **-ment**.

scarcity, n. — ME. *scarsete*, fr. ONF. *escarcete*, fr. *escars*. See **scarce** and **-ity**.

scare, tr. v., to frighten. — ME. *skerren*, 'to frighten', fr. ON. *skirra*, which is rel. to ON. *skjarr*, 'timid'; of uncertain origin. Cp. the second element in **harum-scarum**.

Derivative: *scar-ed*, adj., *scar-er*, n.

scare, n., fright. — ME. *skerre*, fr. *skerren*, 'to frighten'. See **scare**, v.

Derivatives: *scare-ful*, *scar-y*, adjs.

scarf, n., band of silk or other material. — ONF. *escarpe* (F. *écharpe*), fr. OF. *escherpe*, 'pilgrim's scrip', fr. Late L. *scirpa*, fr. L. *scirpea*, 'basket made of rushes', fem. of *scirpeus*, 'made of rushes', fr. *scirpus*, 'rush'. See **Scirpus** and cp. **sarpler** and **scrip**, 'bag'. G. *Schärpe*, 'scarf', is borrowed fr. F. *écharpe*.

scarf, n., scarf joint. — ME. *skarfr*, of Scand. origin. Cp. ON. *skarfr*, Swed. *skarv*, Norw. *skarv*, 'piece added to a board or garment', which are rel. to OE. *scearfian*, 'to scrape', *scearfian*, 'to gnaw, bite', fr. I.-E. base **sqr(e)p-*, whence also OSlav. *črěpŭ*, 'crook, fragment, potsherd', Lett. *škirpta*, 'crack, fissure'. I.-E. **sqr(e)p-* is a **-p**-enlargement of base **sqr-*, 'to cut'. See **carnal** and cp. **carpel** and words there referred to.

scarification, n. — See **scarify** and **-ation**.

scarificator, n. — See **scarify** and **-ator**.

scarify, tr. v., to make a number of superficial punctures in the skin (*surg.*) — MF. (= F.) *scarifier*, fr. L. *scarificāre*, a collateral form of *scarifāre*, 'to scratch open', fr. Gk. *σκαριφόσθαι*, fr. *σκαριφος*, 'a stile for drawing outlines, a sketch', which is cogn. with L. *scribere*, 'to write'. See **scribe**. For the ending of *scarify* see **-fy**. The Latin form *scarificāre* shows the influence of *sacrificāre*, 'to sacrifice'. For the ending of *scarify* see suff. **-fy**.

Derivative: *scarifi-er*, n.

scarious, adj., dry, shriveled. — F. *scarieux* (fem. *scarieuse*), fr. ML. *scariōsus*, fr. L. *scaria*, 'a thorny shrub'. For the ending see suff. **-ous**.

scarlatina, n., scarlet fever (*med.*) — Medical L., Latinized fr. **scarlet** by the English physician Thomas Sydenham (1624-89).

scarlet, n. — ME. *scarlat*, *scarlet*, fr. OF. *escurlate* (F. *écarlate*); fr. ML. *scarlātum* (whence

also It. *scarlato*); from Pers. *sāqirlāt*, itself borrowed fr. Arab. *siqillāt*, 'tissue adorned with seals', which is a loan word fr. L. *sigillātus*, 'sealed', pp. of *sigillāre*, 'to seal', fr. *sigillum* (for **signolom*), 'seal', dimin. of *signum*, 'sign'. See **sign** and cp. **suclat**, **ciclatoun**.

Derivatives: *scarlet*, adj., *scarlet-y*, adj.

scaroid, adj., pertaining to the *Scaridae*; n., a scaroid fish. — See **Scarus** and **-oid**.

scarp, n., a steep slope; an escarpment. — It. *scarpa*, whence also OF. *escarpe*. See **escarp**, n., and cp. **counterscarp**.

scarp, tr. v., to cut in a steep slope. — Fr. prec. word. Cp. **escarp**, v.

Scarus, n., the genus of parrot fishes (*ichthyol.*) — L. *scarus*, name of a fish fr. Gk. *σκάρος*, 'the parrot fish', lit. 'the leaping one'; rel. to *σκαίρειν*, 'to leap, skip, bound', *σκιρτᾶν* (freq. of *σκαίρειν*), 'to leap, bound', *ἀσκαρίς*, 'worm in the intestines', *σκαρίζειν*, Att. *ἀσκαρίζειν*, 'to jump', fr. I.-E. base **sqr-*, 'to leap, jump, bound', whence also Lith. *skėrys*, 'locust', lit. 'the leaping one' (cp. F. *sauterelle*, 'locust', fr. *sauter*, 'to leap, jump'), OSlav. *skorŭ*, 'quick', *skaro*, 'quickly, soon', OE. *secge-scēre*, 'locust', OHG. *scerōn*, 'to be frolicsome', MLG. *scheren*, 'to run away quickly', G. *sich scheren*, 'to go away'. Cp. *scherzo*. Cp. also *Ascaridae* and the first element in *Scirtopoda*. Cp. also **cardinal**, adj., and words there referred to.

scat, n., tax, tribute. — ON. *skattr*, rel. to OE. *sceatt*, 'property, money, tribute', OS. *scat*, 'piece of money, money, possession', Dan. *skat*, Swed. *skatt*, 'treasure', MDu. *scat*, Du. *schat*, 'treasure', OHG. *skaz*, 'piece of money, money', G. *Schatz*, 'treasure', Goth. *skatts*, 'piece of money, money', fr. Teut. **skatta*, which orig. meant 'cattle' (cp. OSlav. *skotŭ*, 'cattle', which is a Teut. loan word). Teut. **skatta* ult. derives fr. I.-E. base **sq^ht-*, 'to gush, spring, bubble, yield, result', whence also Lith. *skastu*, *skasti*, 'to leap, jump', archaic L. *scatēre*, L. *scatēre*, 'to gush, spring, bubble', Gk. *σκαταμίξειν* (in Hesychius), 'to leap, jump'. For sense development cp. *result*. fr. F. *résulter*, fr. L. *resultāre*, 'to spring back'. See Kluge-Mitzka, EWDS., p. 638 s.v. *Schatz*. Cp. **scatula**, **scaturient**.

scat, n., a blow, sound of explosion. — Of imitative origin.

scathe, n., injury, damage (*archaic* or *dial.*) — ME. *skathe*, fr. ON. *skadi*, rel. to Dan. *skade*, Swed. *skada*, OE. *scaðu*, OFris. *skatha*, OS. *skatho*, MDu. *scade*, Du. *schade*, OHG. *scado*, MHG. *schade*, G. *Schade(n)*, Goth. *skaphis*, 'injury, damage'. The only cognate outside Teut. is Gk. *ἀ-σκαρθής*, 'unharmful, unscathed'. Cp. next word.

Derivatives: *scathe-ful*, adj., *scathe-less*, adj.

scathe, tr. v., to injure, damage (*archaic* or *dial.*) — ME. *skathen*, fr. ON. *skaða*, which is rel. to OE. *scaedian*, OS. *skathon*, OFris. *skethia*, MDu. *scaden*, Du. *schaden*, OHG. *skadōn*, *skadēn*,

MHG., G. *schaden*, Goth. *skapjan*, 'to injure, damage', and to ON. *skadi*, 'injury, damage'. See *scathe*, n.

Derivatives: *scath-ing*, adj., *scath-ing-ly*, adv. **scatology**, n., the study of fossilized excrement; obscene literature. — Compounded of Gk. σκαῶρ, gen. σκατός, 'dung', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is rel. to σκαφίᾱ, 'dross of metal, slag'; see *scoria* and cp. *skatol*. For the second element see *-logy*.

Derivatives: *scatolog-ic*, *scatolog-ic-al*, adjs. **scatophagous**, adj., dung-eating (said of certain insects). — See prec. word and *-phagous*.

scatter, tr. and intr. v. — ME. *scateren*, *schateren*. See *shatter*.

Derivatives: *scatter*, n., *scatter-ed*, adj., *scatter-ed-ly*, adv., *scatter-ed-ness*, n., *scatter-er*, n., *scatter-ing*, n. and adj., *scatter-ing-ly*, adv., *scatter-y*, adj.

scatula, n., box used to dispense medicine (*pharm.*) — ML., lit. 'box', esp. 'money box', of Teut. origin. Cp. Goth. *skatts*, 'piece of money, money', OE. *sceatt*, 'property, money, tribute', and see *scat*, 'tax, tribute'.

scaturient, adj., gushing forth. — L. *scaturiens*, gen. *-entis*, pres. part. of *scaturire*, 'to stream, gush forth', fr. *scatere*, 'to gush, spring'. See *scat*, 'tax, tribute', and *-ent* and cp. prec. word. **scalper**, n., a kind of engraving tool. — A var. of *scalper*.

scaur, n., reef, cliff. — A var. of *scar*.

scavage, n., a toll formerly levied on foreign merchants on goods offered for sale (*Old Engl. law*) — ME. *skawage*, fr. AF. *scawage*, fr. dial. OF. *escauwage*, 'inspection', fr. *escauwer*, 'to inspect', which is of Teut. origin; cp. OHG. *scouwōn*, OE. *scēawian*, 'to look at', and see *show* and *-age*. Cp. *scavenger*.

Derivatives: *scavage*, tr. and intr. v., *scavag-er*, n., *scavag-ery*, n.

scavage, tr. v., to clean (streets, alleys, etc.) from filth; intr. v., to act as a street cleans. — Back formation fr. *scavenger*.

Derivative: *scavage*, n.

scavenger, n., one who cleans the streets. — Formed with intrusive *n* fr. ME. *scavager*, hence etymologically identical with *scavager* (see *scavage* and agential suff. *-er*). Originally the *scavenger* was an officer who had to supervise street cleaning. For the intrusive *n* cp. *messenger*, *passenger*, *porringer*.

Derivatives: *scavenger*, intr. v., *scavenger-y*, n. **scavenger's daughter**, an instrument of torture. — Corrupted fr. *Skevington's daughter*; so called from its inventor Leonard *Skevington*, a lieutenant of the Tower under Henry VIII.

scazon, n., 1) a choliambic verse; 2) an iambic verse ending with a spondee (*prosody*). — L., fr. Gk. σκάζων, prop. 'limping (verse)', pres. part. of σκάζειν (for **sagg³ein*), 'to limp', which is

cogn. with OI. *khānjati*, 'limps', ON. *hinka*, 'to limp', OHG. *hinkan*, MHG., G. *hinken*, 'to limp'. Cp. *shank*.

scelerat, n., a villain (*archaic*). — F. *scélérat*, fr. L. *scelerātus*, pp. of *scelerāre*, 'to pollute, defile, desecrate', fr. *scelus*, gen. *sceleris*, 'evil deed, crime, sin', fr. I.-E. base **(s)qel-*, 'to bend, curve; crooked, bent, curved, perverted'. See *colon*, 'punctuation mark', and cp. words there referred to.

scenario, n., outline of the plot of a play. — It., fr. Late L. *scēnārius*, 'of stage scenes', fr. L. *scaena*, *scēna*. See *scene*.

Derivative: *scenar-ist*, n.

scene, n. — MF. *scene* (F. *scène*), fr. L. *scaena*, *scēna*, 'stage, scene', fr. Gk. σκηνή, 'tent, booth, stage', which is rel. to σκιά, 'shade', fr. I.-E. base **skā(i)*, **sk^hi-*, **skī-*, 'to shine, flicker, glimmer', whence also OI. *chāyā*, 'brilliance, luster; shadow', Toch. B. *skiyō*, Alb. *hē*, 'shadow', Goth. *skeinan*, OE. *scīnan*, 'to shine'. See *shine* and cp. words there referred to. Cp. also *proscenium*, *mise-en-scène*.

scenery, n. — Fr. earlier *scenary*, fr. L. *scēnārius*, 'pertaining to the stage', fr. *scaena*, *scēna*. See *scene* and *-ery* and cp. *scenario*.

scenic, adj. — F. *scénique*, fr. L. *scaenicus*, *scēnicus*, fr. Gk. σκηναϊκός, fr. σκηνή. See *scene* and *-ic*.

Derivatives: *scenic-al*, adj., *scenic-al-ly*, adv.

scenograph, n., a perspective picture. — Back formation fr. *scenography*.

Derivative: *scenograph-er*, n.

scenographic, adj., pertaining to scenography. — F. *scénographique*, fr. Gk. σκηνογραφικός, 'pertaining to scene-painting', fr. σκηνογραφία. See next word and adj. suff. *-ic*.

Derivative: *scenographic-al-ly*, adv.

scenography, n., painting in perspective. — F. *scénographie*, fr. L. *scaenographia*, fr. Gk. σκηνογραφία, 'scene-painting', which is compounded of σκηνή, 'stage, scene', and -γραφία, fr. γράφειν, 'to write'. See *scene* and *-graphy*.

scent, tr. and intr. v. — ME. *senten*, fr. OF. (= F.) *sentir*, 'to feel, to smell', fr. L. *sentire*, 'to feel'. See *sense*. The *c* in the present English spelling shows the influence of the spelling of the word *science*. For a similar insertion of the letter *c* cp. *scythe*.

Derivatives: *scent*, n., *scent-ed*, adj., *scent-er*, n., *scent-ful*, adj., *scent-less*, adj.

scepter, **sceptre**, n. — ME. *sceptre*, *septre*, fr. OF. (= F.) *sceptre*, fr. L. *scēptrum*, fr. Gk. σκῆπτρον, 'a royal staff, scepter', fr. σκῆπτειν, 'to prop, support', σκῆπτεισθαι, 'to lean upon', which is cogn. with OE. *sceft*. See *shaft*, 'stem, stock', and cp. words there referred to.

sceptic, adj. and n. — See *skeptic*.

schanz, n., breastwork of stones. — S. Afr. Du., fr. Du. *schans*, rel. to G. *Schanze*, fr. It. *scanso*, 'warding off, defense', which is rel. to *scansare*, 'to go out of the way', fr. VL. **ex-*

campāre, fr. 1st ex- and L. *campāre*, 'to turn around a place, to sail by', which derives fr. Gk. κάμψαι, aorist of κάμπτειν, 'to bend'. Gk. κάμπτειν is cogn. with L. *campus*, 'field', orig. 'a bending'. See *camp* and words there referred to and cp. *sconce*, 'cover', which is a doublet of *schanz*.

schapska, n., Polish cavalry helmet. — Pol. *czapka*, rel. to Czech *čapka*, Russ. *shapka*, fr. G. *Schappe*, fr. F. *chape*, 'cope, cover, cap'. See *cape*, 'cloak', *chape*.

schatchen, n., a marriage broker. — Yiddish, fr. ModHeb. *shaddekhán*, fr. Mishnaic Heb. *shid-dékhh*, 'he negotiated or arranged a marriage', lit. 'he quieted, appeased, pacified', rel. to Aram. *sh^hdakh*, 'he was appeased, quiet', *shaddékhh*, 'he appeased, quieted'.

Schechinah, n. — See *Shekinah*.

Schedius, n., a genus of very small flies (*entomol.*) — ModL., fr. Gk. σχέδιος, 'off-hand, at random, hasty', fr. σχεδόν, 'near, hard by', prop. 'that which one has at hand', formed from the stem of ἔχειν, 'to have' (fut. ἔξω and σχήσω), and the adverbial suff. -δόν. See *scheme*.

schedule, n. — L. *schedula*, 'a small leaf of paper', dimin. of *scheda*, *scida*, 'a strip of papyrus bark, a leaf of paper', fr. Gk. σχίδρι, 'splinter of wood', from the stem of σχίζειν, 'to cleave, split'. See *shed*, v., and cp. *schism*. For the ending see suff. *-ule*. Fr. ML. *cedula*, a simplified form of L. *schedula*, derive It. *cedola*, Sp. *cedula*, F. *cédule*, 'schedule'. Cp. *cedula*.

Derivatives: *schedule*, tr. v., *schedul-or*, adj., *schedul-ize*, tr. and intr. v.

scheelite, n., calcium tungstate CaWO₄ (*mineral.*) — Named after its discoverer, the Swedish chemist Karl Wilhelm *Scheele* (1742-86). For the ending see subst. suff. *-ite*.

scheffierite, n., a brown manganese pyroxene (*mineral.*) — Named after its discoverer the Swedish chemist H. T. *Scheffer* (1710-59). For the ending see subst. suff. *-ite*.

schema, n., scheme. — See *scheme*.

schematic, adj. — ModL. *schēmaticus*, fr. L. *schēma*, gen. *schēmatīs*. See *scheme* and *-ic*. Derivative: *schematic-al-ly*, adv.

schematism, n. — ModL. *schēmatismus*, fr. Gk. σχηματισμός, 'configuration; bearing, attitude', fr. σχηματίζειν, 'to form, shape, fashion', fr. σχῆμα, gen. σχήματος. See next word.

scheme, n. — L. *schēma*, 'shape, figure, form, figure of speech', fr. Gk. σχῆμα, gen. σχήματος, 'form, shape, figure, the nature of a thing', formed fr. σχη-, stem of ἔχειν, 'to have, hold, possess' (aorist ἔσχον, fut. ἔξω and σχήσω), fr. I.-E. base **seǵh-*, 'to hold, hold in one's power, have', whence also OI. *sáhate*, 'he masters', *sáhah*, 'power, victory', Avestic *hazah*, of s.m., Goth. *sigis*, OHG. *sigu*, *sigō*, MHG. *sic*, *sige*, G. *Sieg*, MDu. *seghe*, Du. *zege*, OFris. *sf*, ON. *sigr*, Swed. *seger*, Dan. *seier*, OE. *sige*, 'victory'. Cp. *hectic* and words there referred to.

Cp. also *ischo-*, **Schedius**, *school*, 'place of learning', *sketch*, and the second element in *cachexy*, *epoch*, *eunuch*, *pleonexia*, *Stylochus*. Cp. also the first element in *Sigismund*.

Derivatives: *scheme*, tr. and intr. v., *schem-er*, n., *schem-ing*, adj. and n., *schem-ing-ly*, adv., *schem-ist*, n.

scherzando, adv. and adj., in a playful manner (*mus.*) — It., gerund of *scherzare*, 'to play, sport', fr. *scherzo*, 'jest, sport'. See next word.

scherzo, n., a playful movement in a sonata or symphony (*mus.*) — It., fr. G. *Scherz*, 'jest, sport', fr. Late MHG. *scherz*, of s.m., which is rel. to MHG. *scherzen*, 'to jump with joy; to jest' (whence G. *scherzen*, 'to jest'), and to MHG. *scharz*, *schurz*, 'jump', ON. *skart*, 'boastful attitude', fr. a *-d*-enlargement of I.-E. base **(s)qer-*, 'to leap, jump, bound', whence Gk. σκαίρειν, 'to leap, skip, bound'. See *Scarus* and cp. *cardinal*, adj. Cp. also *scorn*.

Scheuchzeria, n., a genus of plants (*bot.*) — ModL., named after the Swiss botanists Johann *Scheuchzer* (died in 1738) and his brother Johann Jakob *Scheuchzer* (1672-1733). For the ending see 1st suff. *-ia*.

Scheuchzeriaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

scheuchzeriaceous, adj. — See prec. word and *-aceous*.

Schiedam, n., Holland gin. — Prop. gin made at *Schiedam*, a town in Holland.

schiller, n., a bronzelike luster. — G., fr. *schillern*, 'to change colors', fr. MHG. *schillen*, a collateral form of *schilhen* (G. *schielen*), 'to blink, wink, squint', which is rel. to OHG. *scelah*, MHG. *schel*, G. *scheel*, 'squint-eyed', fr. I.-E. base **sqel-*, 'crooked, curved', whence also Gk. σκαληνός, 'limping, halting, uneven'. See *scalene* and cp. words there referred to. Derivatives: *schiller-ize*, tr. v., *schiller-iz-ation*, n.

schindylesis, n., a form of articulation in which one bone is received into a fissure of another (*anat.*) — Medical L., fr. Gk. σχινδύλησις, 'a cleaving into small pieces', fr. *σχινδύλειν, 'to cleave', fr. σχίζειν, 'to split, cleave', which is cogn. with L. *scindere*, 'to cleave'. See *schism* and cp. words there referred to.

schindyletic, adj. — See prec. word and *-ic*.

schipperke, n., a kind of small dog bred in Holland. — Du., dimin. of *schipper*, prop. 'little skipper' (see *skipper*); so called because used as a watchdog on barges.

schism, n. — Late ME. *scisme*, fr. MF. *scisme* (F. *schisme*), fr. OF. *cisme*, *scisme*, fr. Late L. *schisma*, fr. Gk. σχίσμα, 'a split, rent, cleft', from the stem of σχίζειν, 'to split, rend, cleave'. See *shed*, v., and words there referred to and cp. esp. *schedule*.

schismatic, adj. — ME. *scismatike*, fr. MF. *scismatique* (F. *schismatique*), fr. Late L. *schisma-*

ticus, fr. Gk. *σχισματικός*, fr. *σχίσμα*, gen. *σχίσματος*. See prec. word and **-ic**.

Derivatives: *schismatic*, n., *schismatic-ul*, adj., *schismatic-al-ly*, adv.

schismatism, n. — See prec. word and **-ism**.

schismatize, intr. v. — F. *schismatiser*, fr. Late L. *schisma*. See **schism** and suff. **-ize**.

schist, n., a crystalline rock with a foliated structure. — F. *schiste*, lit. 'that which easily splits', fr. L. *schistus*, fr. Gk. *σχιστός* (scil. λίθος), 'a fissile stone', verbal adj. of *σχίζω*, 'to split'. See **schism** and **-ist**.

schistose, adj., pertaining to schist; resembling schist. — See prec. word and adj. suff. **-ose**.

schistous, adj., schistose. — See prec. word and **-ous**.

schiz-, form of **schizo-** before a vowel.

Schizaea, n., a genus of plants, the curly grass (*bot.*) — ModL., formed fr. Gk. *σχίζω*, 'to split' (see **schism**); so called in allusion to the many-cleft fronds.

Schizaeaceae, n. pl., the curly grass family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

schizaeaceous, adj. — See prec. word and **-aceous**.

Schizanthus, n., a genus of plants, the fringe-flower (*bot.*) — ModL., compounded of **schizo-** and Gk. *άνθος*, 'flower'. See **anther**.

schizo-, before a vowel **schiz-**, combining form meaning 'division'. — Gk. *σχίζω*, *σχίζω*, fr. *σχίζω*, 'to split'. See **schism**.

schizocarp, n., fruit that splits into several single-seeded carpels (*bot.*) — Compounded of **schizo-** and Gk. *καρπός*, 'fruit'. See **carpel**.

Derivatives: *schizocarp-ic*, adj., *schizocarp-ous*, adj.

schizogenesis, n., reproduction by fission (*bot.*) — Compounded of **schizo-** and **genesis**.

schizoid, adj., resembling schizophrenia (*med.*) — Compounded of *schizo*, abbreviation of *schizophrenia*, and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **schizophrenia** and **-oid**.

schizomycete, n., one of the Schizomycetes, a bacterium. — See next word.

Schizomycetes, n. pl., the bacteria (*bot.*) — ModL., lit. 'fission-fungi', coined by the Swiss botanist Karl Wilhelm von Naegeli (1817-91) fr. **schizo-** and Gk. *μύκητες*, pl. of *μύκης*, 'fungus'. See **-mycetes**.

schizophrenia, n., a form of mental disorder. — Medical L., lit. 'a splitting of the mind', a word coined by the Swiss psychiatrist Eugen Bleuler (1857-1939) fr. **schizo-** and Gk. *φρήν*, gen. *φρενός*, 'mind'. See **schizo-** and **phrenic**. For the ending see 1st suff. **-ia**.

Derivative: *schizophren-ic*, adj.

schnapper, n., a sea fish of Australia and New Zealand. — Alteration of **snapper** after G. *Schnapper*.

schnapps, n., a kind of Holland gin. — G. *Schnaps*, lit. 'a mouthful, a gulp', fr. *schnappen*, 'to snap'. See **snap** and cp. prec. word.

schnauzer, n., a breed of terrier. — G. *Schnauzer*, lit. 'snarler, growler', fr. *schnauzen*, 'to snarl, growl', fr. *Schnauze*, 'snout, muzzle', which is rel. to ME. *snūte*, *snoute*, 'snout'. See **snout** and agential suff. **-er**.

schnitzel, n., a veal cutlet. — G. *Schnitzel*, lit. 'a slice', fr. *schnitzen*, 'to carve, cut', freq. of *schneiden*, 'to cut'. See **snead**.

schnorrer, n., a Jewish beggar. — Yiddish, fr. *schnorren*, 'to go begging', prop. 'to go begging while playing a musical instrument', fr. *schnurren*, 'to hum, whir', fr. MHG. *snurren*, of s.m., which is rel. to Du. *snorren*, of s.m.; of imitative origin.

scholar, n. — ME. *scoler*, fr. OF. *escoler*, *escolier* (F. *écolier*), fr. Late L. *scholaris*, 'pertaining to a school', fr. L. *schola*, 'school'. See **school**, 'place of learning', and **-ar**.

Derivatives: *scholar-like*, adj., *scholar-ly*, adj. and adv., *scholar-ship*, n.

scholastic, adj. — L. *scholasticus*, 'pertaining to a school', fr. Gk. *σχολαστικός*, 'having leisure; devoting one's leisure to learning, learned' (first used in this sense by Theophrastus), fr. *σχολή*. See **school**, 'place of learning', and adj. suff. **-ic**.

Derivatives: *scholastic*, n., *scholastic-al*, adj., *scholastic-ul-ly*, adv., *scholastic-ism*, n., *scholastic-ly*, adv.

scholiast, n., a writer of scholia. — ML. *scholiasta*, fr. Gk. *σχολιαστής*, fr. *σχολιάζειν*, 'to write scholia', fr. *σχόλιον*. See next word and **-ast**.

scholium, n., an explanatory note. — ML., fr. Gk. *σχόλιον*, 'note, comment, scholium', fr. *σχολή*. See next word.

school, n., a place of learning. — ME. *scole*, fr. OE. *scōl*, fr. L. *schola*, fr. Gk. *σχολή*, 'leisure, spare time; leisure devoted to learning; place of learning, school', formed fr. *σχη-*, the stem of *ἔχειν*, 'to have, hold, possess' (whence aorist *ἔσχον*, fut. *ἔξω* and *σχήσω*), fr. I.-E. base **segh-*, 'to hold, hold in one's power, to have', whence also *σχῆμα*, 'form, shape'. See **scheme** and cp. words there referred to. Cp. also the second element in **realschule**.

Derivatives: *school*, tr. v., *school-able*, adj., *school-ing*, n., *school-ing-ly*, adv.

school, n., a crowd of fish, shoal. — Fr. Du. *school*. See **shoal**, 'a crowd'.

schooner, n., a kind of sailing vessel. — Formed with agential suff. **-er** fr. dial. E. *scoon*, 'to skim along'; the orig. spelling of the word was *scooner*. *Scoon* is a Scot. word and related to E. *shunt* (q.v.) — For the history of the word *schooner* see Walter W. Skeat, *Etymological Dictionary of the English Language*, p. 540. Du. *schaeener*, G. *Schoner*, are English loan words.

schorl, n., black tourmaline. — G. *Schörl*, of unknown origin.

schorlomite, n., an iron calcium titanate and silicate (*mineral*). — Compounded of **schorl** and

Gk. *ὁμός*, 'one and the same' (see **homo-**); so called because it resembles **schorl**.

schottische, n., 1) a round dance resembling polka; 2) music for this dance. — Fr. G. *schottische(r) Tanz*, 'Scottish dance'. See **Scot**, **Scottish**.

schuit, also **schuyt**, n., a Dutch vessel. — Du. *schuit*. See **scout**, 'vessel'.

schwa, also **shwa**, n., a half vowel (pronounced like *e* in *agent*); indicated in Hebrew by the sign: — Heb. *sh^hwā*, prob. borrowed fr. Syr. *sh^hwayyā*, lit. 'equal', name of the accent mark; which corresponds to the Heb. *zāqēph*. See ZDMG., 1895 (vol. 49), p. 18, note 3. Syr. *sh^hwayyā* derives fr. Aram.-Syr. *sh^hwā*, 'he was like or equal', which is rel. to Heb. *shāwā*, 'he was even, smooth or like', Arab. *sāwawā*, 'he made even or flat'. The name *sh^hwayyā* was given to the accent mark: in allusion to its form. — In this dictionary *schwa* is transliterated by ^h.

Schwalbea, n., a genus of plants, the chaff-seed (*bot.*) — ModL., named after the Dutch botanist Christian Georg *Schwalbe*, who wrote on botany in 1715.

sci-, form of **scio-** before a vowel.

Sciaenidae, n. pl., a family of fishes, comprising the kingfishes, drumfishes, etc. (*ichthyol.*) — ModL., formed with suff. **-idae** fr. L. *sciaena*, 'a kind of fish', prob. 'the grayling', fr. Gk. *σκίαίνα*, of s.m., fr. *σκιά*, 'shade, shadow'. See **skiagraphy**. For sense development cp. *Cynoscion*, *umber*, 'the grayling', and *umbrette*.

sciagram, **sciagraph**, **sciagraphy**, n.'s. — See **skiagram**, **skiagraph**, **skiagraphy**.

sciamachy, n., fighting with shadows; sham fighting. — Gk. *σκιμαχία*, 'fighting in the shade; fighting with shadows; a sham fight', fr. *σκιά*, 'shade, shadow', and *μάχη*, 'battle'. See **skiagraphy** and **-machia**.

sciometry, n. — See **skiametry**.

Sciara, n., a genus of fungus gnats (*zool.*) — ModL., fr. Gk. *σκιαρός*, 'dark-colored', fr. *σκιά*, 'shade'. See **skiagraphy**.

sciascope, **sciascopy**, n.'s. — See **skiascope**, **skiascopy**.

sciatic, adj., pertaining to the hip or hipjoint. — MF. (= F.) *sciatique*, fr. ML. *sciaticus*, fr. L. *ischiadicus*, fr. Gk. *ισχιαδικός*, fr. *ισχιάς*, gen. *-άδος*, 'lumbago', fr. *ἰσχίον*, 'the hipjoint'. See **ischium**.

sciatica, n., neuralgia of the sciatic nerve (*med.*) — Medical L., fem. of *sciaticus* (see prec. word), used as a noun.

science, n. — ME., fr. OF. (= F.) *science*, fr. L. *scientia*, 'knowledge, science', fr. *sciēns*, gen. *scientis*, pres. part. of *scire*, 'to know', which prob. meant orig. 'to separate one thing from another, to distinguish', and is rel. to *scindere*, 'to cut, split, cleave', and cogn. with Gk. *σχίζω*, 'to split, rend, cleave', Goth. *skaidan*, OE. *scēadan*, 'to divide, separate'. See **shed**, v., and cp. **adscititious**, **conscience**, **conscient**, **con-**

scientious, **conscious**, **nescient**, **nice**, **omniscience**, **omniscient**, **plebiscite**, **prescience**, **prescient**, **scienter**, **scientific**, **sciolism**.

scienter, adv., knowingly; n., knowledge (*law*). — L., 'knowingly', formed fr. *sciēns*, gen. *-entis*, pres. part. of *scire*, 'to know', with the adverbial suff. **-ter**. See prec. word.

scientific, adj., pertaining to knowledge. — L. *scientiālis*, fr. *scientia*. See **science** and adj. suff. **-al**.

scientific, adj. — Late L. *scientificus*, 'pertaining to science' (prop. loan translation of Gk. *ἐπιστημονικός*, 'pertaining to knowledge', fr. *ἐπιστήμη*, 'knowledge'), fr. L. *scientia*. See **science** and **-fic**.

Derivatives: *scientific-al*, adj., *scientific-al-ly*, adv., *scientific-al-ness*, n.

scientism, n., methods of science. — A hybrid coined fr. L. *scientia*, 'knowledge, science', and **-ism**, a suff. of Greek origin. See **science**.

scientist, n. — A hybrid coined by the English philosopher William Whewell (1794-1866) from L. *scientia* (see **science**) and Gk. suff. *-ιστής*. (see **-ist**).

Derivatives: *scientist-ic*, adj., *scientist-ic-al-ly*, adv.

scilicet, adv., that is to say, to wit, namely. — L., abbreviation of *scire licet*, 'it is permitted to know', hence 'it is evident'. See **science** and **license** and cp. **videlicet** and **illicet**.

Scilla, n., a genus of plants, the squill. — L., 'the squill', fr. Gk. *σκίλλυ*. See **squill**.

scimitar, n., a curved Oriental sword. — It. *scimitarra* (whence also F. *cimeterre*), fr. Pers. *shimshir*, 'scimitar, saber'.

Scincidae, n. pl., a family of reptiles, the skinks (*zool.*) — ModL., formed with suff. **-idae** fr. L. *scincus*, 'a kind of lizard'. See **skink**, n.

scincoid, adj., pertaining to the skinks. — A hybrid coined fr. L. *scincus* (see prec. word) and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

scintilla, n., a spark (only used in a figurative sense); particle, trace. — L., 'spark, a bright point', prob. fr. **skint-*, fr. I.-E. base **skī-*, 'to shine', whence also Goth. *skinan*, OE. *scinan*, 'to shine'. See **shine** and cp. **stencil**, **tinsel**.

scintillant, adj., sparkling. — L. *scintillāns*, gen. *-āntis*, pres. part. of *scintillāre*. See next word and **-ant**.

Derivative: *scintillant-ly*, adv.

scintillate, intr. and tr. v., to sparkle. — L. *scintillāt(-um)*, pp. stem of *scintillāre*, 'to emit sparks, sparkle', fr. *scintilla*. See **scintilla** and verbal suff. **-ate**.

Derivatives: *scintillat-ing*, adj., *scintillat-ing-ly*, adv.

scintillation, n., a sparkling. — L. *scintillātiō*, gen. *-ōnis*, 'a sparkling', fr. *scintillāt(-um)*, pp. stem of *scintillāre*. See prec. word and **-ion**.

scio-, before a vowel **sci-**, combining form meaning 'shadow', as in *sciomaney*. — Gk. *σκιο-*,

σκι-, fr. σκιᾶ, 'shade, shadow'. See **skiagraphy**.

sciolism, n., a show of knowledge. — Coined fr. L. *sciolus*, 'a smatterer', and suff. **-ism**. L. *sciolus* is a dimin. of *sciens*, 'knowing', fr. *scire*, 'to know'. See **science** and dimin. suff. **-ole**.

sciolist, n., a pretender to knowledge. — Coined fr. L. *sciolus* and suff. **-ist**. See prec. word.

Derivative: **sciolist-ic**, adj.

sciomachy, n. — See **sciachy** and **scio-**

sciomancy, n., divination by means of consulting the shades of the dead. — ModL. *sciomania*, compounded of Gk. σκιᾶ, 'shade, shadow', and μαντεῖα, 'oracle, divination'. See **scio-** and **-mancy**.

scion, n. — ME., fr. OF. *ciôn*, *sion* (F. *scion*), formed with dimin. suff. **-on** fr. Frankish **kiþh*, 'scion', which is rel. to OHG. *kīdi*, 'scion', fr. Teut. base **kī-*, 'to burst forth', whence also OHG. *chīmo*, MHG. *kīme*, G. *Keim*, 'seed, germ', OE. *cinan*, OS., OHG. *kīnan*, Goth. *keinan*, 'to burst', Goth. *us-kijans* (pp.), 'come forth' (said of seeds).

scioptic, adj., pertaining to sight. — Compound of **scio-** and Gk. ὀπτικός, 'pertaining to sight'. See **optic**.

scioptic, adj. — The same as **scioptic**. The form *scioptic* was formed on analogy of **dioptric**.

scire facias, n., a judicial writ. — L., 'make (him) know'. For the first word see **science**. *Facias* is the 2nd person of the subj. pres. of *facere*, 'to make, do'. See **fact**.

Scirophoria, n. pl., an Athenian festival celebrated on the 12th of the month Scirophorion (Greek antiquities). — Gk. τὰ Σκιροφόρια, compounded of σκίρον, 'the parasol (worn by the priestesses of Athena, the priest of Poseidon and the priest of Helios during the festive procession)', and stem of φέρειν, 'to bear, carry'. The first element is a derivative of σκιᾶ, 'shade, shadow'; see **skiagraphy**. For the second element see **bear**, 'to carry'.

Scirophorion, n., name of the 12th month of the Attic Greek calendar (corresponding to the second half of June and the first half of July). — Gk. Σκιροφοριών, fr. Σκιροφόρια. See prec. word.

Scirpus, n., a genus of plants, the bulrush (*bot.*) — L. *scirpus*, 'rush', of uncertain origin. Cp. **sarpler**, **scarf**, 'a band', **scrip**, 'a small bag'.

scirrho-, before a vowel **scirrh-**, combining form meaning *scirrhus*. — See **scirrhus**.

scirrhoid, adj., resembling a *scirrhus*. — Compounded of **scirrh-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

scirrhous, adj., 1) pertaining to a *scirrhus*; 2) resembling a *scirrhus*. — See next word and **-ous**.

scirrhus, n., a hardened organ, esp. a hardened gland (*med.*) — Medical L., fr. L. *scirros*, 'a hard swelling, a tumor', fr. Gk. σκίρρος, of s.m., fr. the adj. σκίρρος, also σκίρρος, 'hard', which is of unknown origin.

Scirtopoda, n. pl., an order of rotifers (*zool.*) — ModL., compounded of Gk. σκιρτᾶν, 'to spring, leap, bound', and ποῦς, gen. ποδός, 'foot'. Gk. σκιρτᾶν is freq. of σκαίρειν, 'to leap, skip, bound', which is rel. to σκάρος, 'the parrot fish', lit. 'the leaping fish'. See **Scarus**. For the second element see **-poda**.

scissel, n., clippings of metal. — F. *cisailles*, 'cuttings, clippings (of metal)', fr. VL. **cisālia* (= L. *caesālia*), fr. *caesus*, pp. of *caedere*, 'to cut'. See **scissors**.

scissile, adj., that can be cut or split. — F., fr. L. *scissilis*, 'easily split or cleft', fr. *scissus*, pp. of *scindere*, 'to cut, split, cleave', which is cogn. with OI. *chinātti*, 'splits, cuts off', Gk. σκίζειν, 'to split, rend, cleave', Goth. *skaidan*, OE. *scēadan*, 'to separate'. See **shed**, v., and cp. **scission**, **excind**, **prescind**. For the ending see suff. **-ile**.

scission, n., the act of cutting or splitting. — F., fr. Late L. *scissōnem*, acc. of *scissō*, 'a cleaving, dividing', fr. L. *scissus*, pp. of *scindere*. See prec. word and **-ion**.

scissors, n. pl. — ME. *cysoures*, *sisours*, fr. OF. *cisoires*, 'shears', fr. Late L. *cisōria*, fr. L. *caesus* (in compounds **-cisus**), pp. of *caedere* (in compounds **-cidere**), 'to cut'; see **caesura** and cp. **scissel**. The spelling *scissors* is due to a confusion of this word with Late L. *scissor*, 'one who cleaves, a carver', fr. L. *scissus*, pp. of *scindere*, 'to cut, split, cleave' (see **scissile**).

Derivatives: *scissor*, tr. v., *scissor-er*, n., *scissoring*, n.

scissure, n., a cleft, fissure. — F., fr. L. *scissūra*, fr. *scissus*, pp. of *scindere*, 'to cut, split, cleave'. See **scissile** and **-ure**.

Sciuridae, n. pl., the family of squirrels (*zool.*) — ModL., formed with suff. **-idae** fr. L. *sciūrus*, 'squirrel'. See **squirrel**.

sciurine, adj., pertaining to the family *Sciuridae* (the squirrels). — Formed with adj. suff. **-ine** fr. L. *sciūrus*, 'squirrel'. See **squirrel**.

Derivative: *sciurine*, n., a squirrel.

sciuroid, adj., squirrel-like. — A hybrid coined fr. L. *sciūrus*, 'squirrel', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **squirrel** and **-oid**.

sciaff, tr. v. and n., a term of golf. — Scot., of imitative origin.

scler-, form of **sclero-** before a vowel.

sclera, n., name of the external membrane covering the white of the eyeball (*anat.*) — Medical L., fr. Gk. σκληρά (μῆνυξ), 'the hard (membrane)', fem. of σκληρός, 'hard'. See **sclero-** and cp. **sclerotic**.

Scleranthus, n., a genus of plants, the knawel (*bot.*) — ModL., compounded of Gk. σκληρός, 'hard', and ἄνθος, 'flower' (see **sclero-** and **anther**); so called in allusion to the hardened calyx tube.

sclerenchyma, n. (*bot.* and *zool.*) — Compounded of Gk. σκληρός, 'hard', and ἔγχυμα, 'infusion'. See **enchymatous**.

Scleria, n., a genus of plants, the nut rush (*bot.*)

— ModL., fr. Gk. σκληροῖα, 'hardness', fr. σκληρός, 'hard' (see **sclero-**); so called in allusion to the indurated fruit.

scleriosis, n., a morbid hardening (*med.*) — Medical L., formed fr. Gk. σκληρός, 'hard', on analogy of *elephant-iasis*, *psor-iasis*. See **sclero-** and **-iasis**.

scleritis, n., inflammation of the sclera (*med.*) — Medical L., formed fr. **sclera** with suff. **-itis**.

sclero-, before a vowel **scler-**, combining form meaning 'hard'. — Gk. σκληρο-, σκληρ-, fr. σκληρός, 'hard', rel. to σκέλλειν, 'to dry up, parch', and cogn. with ME. *shalowe*, 'faint, feeble'. See **shallow**.

scleroderma, n., hardening of the skin (*med.*) — Medical L., compounded of **sclero-** and Gk. δέρμα, 'skin'. Cp. Gk. σκληρόδερμος, 'with hard skin', and see **-derm**.

sclerodermatous, adj., having a hard skin. — Compounded of **sclero-** and Gk. δέρμα, gen. δέρματος, 'skin'. See prec. word and **-ous**.

sclerodermic, adj., sclerodermatous. — See prec. word and adj. suff. **-ic**.

scleroid, adj., hard. — Gk. σκληροειδής, 'of hard nature', fr. σκληρός, 'hard' and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **sclero-** and **-oid**.

scleroma, n., induration of the tissues (*med.*) — Medical L., fr. Gk. σκληρώμα, 'induration', fr. σκληροῦν, 'to harden', fr. σκληρός, 'hard'. See **sclero-** and **-oma**.

sclerometer, n., an instrument for measuring the hardness of materials. — Compounded of **sclero-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

sclerosis, n., morbid hardening of the tissues (*med.*) — Medical L., fr. Gk. σκληρώσις, 'a hardening', fr. σκληροῦν, 'to harden', fr. σκληρός, 'hard'. See **sclero-** and **-osis**.

sclerotic, adj., 1) pertaining to, or characterized by, sclerosis; 2) pertaining to the sclera. — Medical L. *scleṛōticus*, 'hard', fr. Gk. σκληροῦν, 'to harden', fr. σκληρός, 'hard'. See **sclero-** and **-otic**.

sclerotic, n., the sclera. — Medical L. *scleṛōtica*, fem. of *scleṛōticus* (see prec. word) used as a noun.

sclerotitis, n., inflammation of the sclerotic coat of the eye (*med.*) — Medical L. See prec. word and **-itis**.

sclerotium, n., a compact mass of mycelium found in certain fungi (*bot.*) — ModL., fr. Gk. σκληρός, 'hard'. See **sclero-**.

sclerous, adj., hard. — Gk. σκληρός, 'hard'. For E. **-ous**, as equivalent to Gk. -ος, see **-ous**.

scobs, n., filings, scrapings, sawdust. — L., collateral form of *scobis*, which stands in gradational relationship to L. *scabere*, 'to scrape', *scabiēs*, 'roughness, scurf'. See **scabies**.

scoff, n. — ME. *skof*, prob. of Scand. origin. Cp. ON. *skaup*, *skop*, 'scoff, jest, taunt', MDan. *skof*, *skuf*, of s.m., Dan. *skuffe*, 'to mock, deceive'. These words meant orig. 'a push, a

shove', resp. 'to push, shove', and are related to **shove**.

scoff, intr. v. — ME. *scoffen*, fr. *scof*. See **scoff**, n. Derivatives: *scoff-er*, n., *scoff-ing*, adj. and n., *scoff-ing-ly*, adv.

scold, n., one who scolds; esp. a scolding woman. — ME. *scald*, *scold*, prob. fr. ON. *skāld*, 'poet; satirist, lampooner'. See **skald**.

scold, intr. v., to rail; tr. v., to rate. — ME. *scalden*, *scolden*, fr. *scald*, *scold*. See **scold**, n.

Derivatives: *scold-er*, n., *scold-ing*, adj. and n., *scold-ing-ly*, adv.

solecite, n., a calcium aluminum silicate (*mineral.*) — G. *Skolezit*, formed fr. Gk. σκόληξ, gen. σκόληκος, 'worm', with suff. **-it**. See next word. The ending **-it** goes back to Gk. -ίτης; see subst. suff. **-ite**.

solex, n., the embryo stage of a tape worm (*zool.*) — ModL., fr. Gk. σκόληξ, 'worm', which is rel. to σκολύπτεσθαι, 'to twist and turn', σκολιός, 'crooked, bent', σκέλος, 'leg', σκαληνός, 'limping, halting, uneven'. See **scalene** and cp. **scowl**.

scolio-, combining form denoting *curvature* in general and *scoliosis* in particular. — Gk. σκολιο-, fr. σκολιός, 'crooked, bent'. See prec. word.

scolion, n., a kind of song sung to the lyre (*Greek antiq.*) — Gk. σκόλιον, also spelled, less correctly, σκολιόν (shortened fr. σκολιόν μέλος), lit. 'song which went round crookedly at banquets', neut. of σκολιός, 'crooked'. See **solex**.

scoliosis, n., a lateral curvature of the spine (*med.*) — Medical L., fr. Gk. σκολίωσις, 'crookedness, obliquity', fr. σκολιός. See **solio-** and **-osis**.

scoliotic, adj., pertaining to, or afflicted with, scoliosis (*med.*) — See prec. word and **-otic**.

scollop, n. and v. — A var. of **scallop**.

scolopaceous, adj., resembling a woodcock or a snipe. — See next word and **-ous**.

Scolopax, n., a genus of birds, the woodcock (*ornithol.*) — Late L., fr. Gk. σκολόπαξ, 'woodcock, snipe', which derives from σκόλοψ, 'pointed stake'; so called in allusion to its long pointed beak. See **shelf**, 'horizontal slab'.

Scolopendra, n., a genus of chilopods (*zool.*) — L. *scolopendra*, 'a kind of multipede', fr. Gk. σκολόπενδρα, of s.m., which is uncertain origin.

Scolopendrid, n., one of the family Scolopendridae. — See next word.

Scolopendridae, n. pl., a family of chilopods (*zool.*) — ModL., formed fr. **Scolopendra** with suff. **-idae**.

Scolymus, n., a genus of plants of the chicory family (*bot.*) — L. *scolymos*, 'a kind of thistle, cardoon', fr. Gk. σκόλυμος, of s.m., which is of uncertain origin.

Scomber, n., a genus of fishes including the mackerel (*ichthyol.*) — L. *scomber*, 'mackerel', fr. Gk. σκόμβρος, of s.m., which is of uncertain origin.

scombroid, adj., resembling the mackerel. — Compounded of Gk. *σκόμβρος*, 'mackerel', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See prec. word and **-oid**.

scon, n. — See **scone**.

sconce, n., a metal bracket for holding candles. — ME. The original meaning was 'a screened lantern'. ME. *sconce* is aphetic for OF. *esconse*, 'hiding place, lantern', derived—with change of suff.—fr. VL. *absconsa*, fem. of *absconsus*, which corresponds to L. *absconditus*, pp. of *abscondere*, 'to hide'. See **abscond** and cp. **recondite**.

sconce, n., cover, fort. — Du. *schans*, 'bulwark'. See **schanz**, which is a doublet of *sconce*, and cp. **ensconce**.

Derivative: *sconce*, tr. v.

sconcheon, n. — See **scuncheon**.

scone, **scon**, n., a thin flat cake. — Prob. shortened fr. MDu. *schoonbrot*, 'fine bread'. See **sheen**, 'beautiful'.

scoop, n. — According to the difference in meaning, partly fr. MLG. *schöpe*, 'ladle' (cp. MDu. *schöpe*, *schoepe*, Du. *schoep*), partly fr. MDu. *schoppe* (whence Du. *schop*), 'shovel', which is rel. to OS. *skūfla*, OE. *scofl*, of s.m. See **shove**, **shovel** and cp. **scupper**, 'a cut through a ship's side'. Cp. also **chopin**.

Derivatives: *scoop*, tr. v., *scoop-er*, n., *scoop-ing*, verbal n.

scoot, intr. v., to go quickly. — Prob. of Scand. origin. Cp. Swed. *skjuta*, 'to shoot', and see **shoot**.

Derivatives: *scoot*, n., *scoot-er*, n.

scop, n., a bard, minstrel. — OE. *scop*, *sceop*, prob. related to **scoff**. For sense development cp. **scold**.

scopa, n., tuft of hairs on the legs of a bee used for carrying pollen; pollen brush. — L., 'a broom', in gradational relationship to *scapus*, 'shaft'. See **shaft**, 'stem, stock', and cp. words there referred to. Cp. also **scopula**.

Derivative: *scop-ate*, adj.

scope, n. — It. *scopo*, 'mark, target, thing aimed at, aim, goal, object', fr. Gk. *σκοπός*, 'mark to shoot at, watcher, examiner, spy, scout', in gradational relationship to *σκοπεσθαι*, 'to look about, look carefully at'. See **species** and cp. **spy**. Cp. also the second element in **bishop**.

-scope, combining form used to denote an instrument for examining with the eye, as in *hygro-scope*, *microscope*. — ModL. *-scopium*, fr. Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine, survey', fr. *σκοπός*, 'watcher, examiner'. See prec. word.

scopelism, n., the piling of stones in a field (*anthropol.*) — Formed with suff. **-ism** fr. Gk. *σκόπελος*, 'high rock, peak', which stands in gradational relationship to *σκάπτειν*, 'to dig', *σκαπάνη*, 'spade, hoe'. See **capon** and cp. words there referred to.

scopolamine, **scopolamin**, n., an alkaloid C₁₇H₂₁O₄N

(chem.) — G. *Scopolamin*, compounded of ModL. *Scopolia*, a genus of plants (named after the Italian naturalist G. A. *Scopoli* (1723-88) and **amine**; so called because this alkaloid occurs especially in the rhizomes of the genus *Scopolia*.

scopula, n., a brushlike tuft of hairs (*zool.*) — L. *scōpulae*, 'broom twig', dimin. of *scōpa*, 'broom'. See **scopa** and **-ule**.

Derivative: *scopul-ate*, adj.

-scopy, combining form denoting the use of instruments named by words ending in **-scope**. — Gk. *-σκοπία*, fr. *σκοπεῖν*, 'to look at, examine, survey', fr. *σκοπός*, 'watcher, examiner, spy, scout'. See **scope** and **-y** (representing Gk. *-ία*) and cp. **-scope**.

scorbute, n., scurvy (*obsol.*) — MF. (= F.) *scorbute*, fr. ML. *scorbūtus* (whence also It. *scorbuto*, Sp. and Port. *escorbuto*), prob. through the medium of Du. *scheurbuik* or G. *Scharbock*. See **scurvy**, n.

scorbutic, adj., pertaining to, or having, scurvy. — ML. *scorbūticus* (whence also F. *scorbutique*), fr. *scorbūtus*. See **scorbute** and adj. suff. **-ic**.

Derivative: *scorbutic*, n., *scorbutic-al*, adj., *scorbutic-al-ly*, adv., *scorbutic-ism*, n.

scorch, tr. and intr. v. — ME. *scorchen*, fr. OF. *escorchier*, *escorcher* (F. *écorcher*), 'to strip off the skin, to flay', fr. VL. *excorticāre*, 'to flay' (whence also It. *scorticare*), fr. 1st **ex-** and L. *cortex*, gen. *corticis*, 'cork'. ME. *scorchen* was influenced in sense by a confusion with ME. *scorklen*, 'to scorch', fr. ON. *skorpnā*, 'to dry up, shrivel'.

Derivatives: *scorch*, n., *scorch-ed*, adj., *scorch-er*, n., *scorch-ing*, adj. and n., *scorch-ing-ly*, adv., *scorch-ing-ness*, n.

scordato, n., out of tune (*mus.*) — It., short for *discordato*, pp. of *discordare*, 'to make discordant', fr. L. *discordāre*. See **discord**, v.

score, n. — ME. *scor*, fr. ON. *skor*, 'notch, tally; twenty', lit. 'a cut'; in gradational relationship to OE. *sceran*, 'to cut'. See **shear** and cp. words there referred to.

score, tr. and intr. v. — ME. *scoren*, ON. *skora*, fr. *skor*. See **score**, n.

Derivatives: *scor-ed*, adj., *scor-er*, n., *scor-ing*, n.

scoria, n., refuse, dross. — L., fr. Gk. *σχωρία*, 'dross of metal, slag', fr. *σχωρ*, gen. *σχωρός*, 'dung', which is cogn. with Hitt. *shakar*, gen. *shaknash*, 'dirt', ON. *skarn*, OE. *searn*, 'dung', and prob. also with L. *-cerda* in *mūs-cerda*, 'mouse dung', *su-cerda*, 'the dung of swine' (influenced in form by *merda*, 'dung'). Cp. **Escorial** and the first element in **scatology**.

scoriaceous, adj., of the nature of scoria. — See prec. word and **-aceous**.

scorification, n. — See next word and **-ation**.

scorify, tr. v., to reduce to dross. — See **scoria** and **-fy**.

Derivative: *scorifi-er*, n.

scorn, n. — ME. *scarn*, *scorn*, fr. OF. *escarne*, var. of *escharne*, 'derision, scorn', which is of Teut. origin. Cp. OHG. *skernōn*, 'to mock, deride', *skern*, 'mockery', MHG. *scherzen*, 'to jump with joy; to jest' (see **scherzo**); influenced in form by OF. *escorne* (F. *écorne*), 'affront, disgrace', back formation fr. *escorner* (F. *écorner*), 'to disgrace', lit. 'to break off one's horns', fr. Late L. *excornāre* (whence also It. *scornare*), fr. 1st **ex-** and L. *cornū*, 'horn' (see **horn**).

Derivatives: *scorn*, v. (q.v.), *scorn-ful*, adj., *scorn-ful-ly*, adv., *scorn-ful-ness*, n., *scorn-y*, adj. **scorn**, tr. v. — ME. *scarnen*, *scornen*, fr. OF. *escarnir*, var. of *escharnir*, 'to deride, scorn', fr. *escarne*, var. of *escharne*. See **scorn**, n.

Derivatives: *scorn-ed*, adj., *scorn-er*, n. **scorodite**, n., a hydrous ferric arsenate (*mineral.*) — G. *Skorodit*, formed with suff. **-it** fr. Gk. *σκόροδοον*, 'garlic', which is cogn. with Alb. *hurðe* (for I.-E. **sq̄rd-*), 'garlic'; so called in allusion to its odor under the blowpipe. G. **-it** goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

scorpaenid, n., a fish of the family *Scorpaenidae*. — See next word.

Scorpaenidae, n. pl., a family of spiny-finned fishes (*ichthyl.*) — ModL., formed with suff. **-idae** fr. L. *scorpaena*, a loan word fr. Gk. *σκόρπανα*, 'a kind of fish', lit. 'scorpion fish', fr. *σκορπίος*, 'scorpion'. See **scorpion** and cp. **sculpin**.

Scorpio, n., 1) a zodiacal constellation; 2) the eighth sign of the zodiac. — L. *scorpiō*, 'scorpion'. See **scorpion**.

scorpioid, adj., resembling a scorpion or its tail. — Gk. *σκορπιοειδής*, compounded of *σκορπίος*, 'scorpion', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **scorpion** and **-oid**.

scorpion, n. — ME. *scorpioun*, fr. OF. (= F.) *scorpion*, fr. L. *scorpiōnem*, acc. of *scorpiō*, a collateral form of *scorpius*, fr. Gk. *σκορπίος*, which is prob. ult. connected with Heb. *'aqrābh*, 'scorpion'. See Albert Schott, *Indogermanisch-semitische Studien*, p. 77.

scortation, n., fornication. — Formed with suff. **-ation** fr. L. *scortāri*, 'to associate with harlots', fr. *scortum*, 'harlot', prop. 'skin', fr. I.-E. base **(s)qer-*, 'to cut'. See **cortex**.

Scorzonera, n., a genus of plants of the chicory family (*bot.*) — ModL., fr. It. *scorzonera*, lit. 'viper's plant', fr. *scorzona*, 'viper', fr. L. *curtiōnem*, acc. of *curtiō*, 'viper', which is prob. rel. to *curvus*, 'curved, bent, crooked'; see **curve**. The initial *s-* in It. *scorzonera*, is prob. due to the influence of *scorto*, 'short'.

scot, n., contribution, tax. — ME., prob. fr. ON. *skot*, which is rel. to OE. *sceot*, 'shot, reckoning, contribution', fr. *scēotan*, 'to shoot, contribute', and to Du. *schot*, G. *Schoß*, 'tax, contribution'. OF. *escot* (whence F. *écot*), 'share', is a Teut. loan word. See **shoot** and **shot**, 'share, contribution', which is a doublet of *scot*.

Scot, n. — ME. *Scottes* (pl.), fr. OE. *Scottas*

(pl.), fr. Late L. *Scotti*, *Scotti*, 'the Irish', fr. OIr. *Scuits* (sing. *Scot*), 'the Irish'. Cp. **Scotch**, **Scot-tice**.

scotch, tr. v., to cut, make an incision. — ME. *scocchen*, fr. AF. *escocher*, fr. OF. (= F.) *coche*, 'a notch, nick, notch of an arrow' (rel. to It. *cocca*, of s.m., OProvenç. *encocar*, 'to make an incision'), fr. VL. **cocca*, fr. L. *coccum*, 'grain of the kermes, excrescence of a plant', fr. Gk. *κόκκος*, of s.m. See **coccus** and cp. the second element in **hopscotch**.

Derivative: *scotch*, a cut, incision, line.

scotch, n., a block. — Of unknown origin.

Derivative: *scotch*, tr. v., to block.

Scotch, adj. and n. — Contraction of **Scottish**. **scoter**, n., a sea duck of the genera *Oidemia* and *Melanitta*. — Prob. rel. to ON. *skoti*, 'a shooter', *skjöta*, 'to shoot out'; so called from its swift movements (cp. *darter*, a name denoting the snakebird). See **shoot** and cp. **scout**, the guillemot.

scotia, n., a concave molding at the base of a column. — L., fr. Gk. *σκοτία*, 'darkness; a sunken molding' (so called from the shadow cast by its surface), fr. *σκότος*, 'darkness'. See **scoto-**.

Scotice, adv., in the Scottish language. — ML. *Scoticē*, adv. of *Scoticus*, 'Scottish'. For the **-icē** cp. **romance**.

Scotism, n., the scholastic philosophy of Duns Scotus. — Formed from the name of the Scottish philosopher Duns *Scotus* (died in 1308) with suff. **-ism**.

Scotist, n., an adherent of Scotism. — See prec. word and **-ist**.

scoto-, combining form meaning 'darkness'. — Gk. *σκοτο-*, fr. *σκότος*, 'darkness', which is cognate with Goth. *skadus*, OE. *sceadu*, 'shade'. See **shade** and cp. **scotia**.

scotodinia, n., dizziness accompanied by headache and dimness of sight (*med.*) — Medical L., compounded of Gk. *σκότος*, 'darkness' (see **scoto-**), and *δίνος*, 'whirling, rotation, vertigo'. See **dinus**.

scotograph, n., an instrument for writing in the dark or for the use of the blind. — Compounded of **scoto-** and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See **-graph**.

scotoma, n., a blind or dark spot (*med.*) — Late L., fr. Gk. *σκότωμα*, 'dimness of vision, dizziness', fr. *σκότος*, 'darkness'. See **scoto-** and **-oma**.

Scots, adj. and n. — Fr. earlier *Scottis*, Northern ME. var. of **Scottish**.

Scottice, adv., in the Scottish language. — A var. spelling of **Scotice**.

Scotticism, n., a Scottish idiom or expression. — Formed with suff. **-ism** fr. Late L. *Scoticus*, *Scoticus*, 'Scottish, Scotch'. See **Scot**, **Scots**.

Scotticize, tr. and intr. v. — Formed with suff. **-ize** fr. Late L. *Scoticus*, *Scoticus*. See prec. word.

Scottish, adj. and n. — ME. *Scottisc*, fr. Late OE. *Scottisc*, formed fr. OE. *Scottas* (pl.) 'Scots', with suff. *-isc*. See Scot and adj. suff. *-ish* and cp. Scots.

scoundrel, n., a rascal. — Of uncertain origin. Perh. fr. AF. *escoundre*, corresponding to OF. *escondre*, 'to hide; to hide oneself', fr. VL. **excondere*, fr. L. *ex* (see 1st *ex-*) and *condere*, 'to hide'. See *abscond* and cp. words there referred to. Derivatives: *scoundrel-ism*, n., *scoundrel-ly*, adv.

scour, tr. v., to pass over quickly; intr. v. to run quickly. — ME. *scouren*, prob. a blend of ON. (= Swed.) *skura*, 'to rush' (see *shower*), and OF. *escorre*, 'to run out', fr. L. *excurrere* (see *excursion*). Cp. *scurry*. Derivative: *scour*, n., a rush.

scour, tr. and intr. v., to clean by rubbing. — ME. *scouren*, fr. MDu. *schuren*, 'to polish, clean', fr. OF. *escurer* (F. *écurer*), fr. L. *excūrāre*, 'to take good care of' (whence also Sp. and OProvenç. *escurar*), fr. 1st *ex-* and *cūrāre*, 'to take care of', fr. *cūra*, 'care'. See *cure*, n. Derivatives: *scour*, n., a scouring, cleansing, *scour-age*, n., *scour-ed*, adj., *scour-er*, n., *scour-ing*, n.

scourge, n. — ME. *scorge*, *scourge*, fr. AF. *escorger*, fr. OF. *escorgier*, 'to whip' (whence OF. *escorgiee*, F. *escourgée*, *écourgée*, 'whip, scourge'), fr. VL. **ex-corrigiāta*, 'whip', fr. L. *ex-* (see 1st *ex-*) and *corrīgīa*, 'shoestring, strap', which is cogn. with OIr. *cuimrech*, 'fetter'. Both L. *corrīgīa* and OIr. *cuimrech* are compound words. For the first element of these words see *com-*. The second element derives fr. I.-E. base **reig-*, **rig-*, 'to bind', whence also W. *rhwym*, 'fetter', perh. also MHG. *ric*, gen. *rickes*, 'band, fetter', *ricken*, 'to tie up'.

scourge, tr. v. — ME. *scorgen*, *scourgen*, fr. *scorge*, *scourge*. See *scourge*, n.

scouse, n., a sailor's dish. — Short for *lobscouse*.

scout, n., spy, watchman. — ME. *scoute*, fr. OF. *escoute*, 'listener, scout, spy', fr. *escolter*, *escouter* (F. *écouter*), 'to listen', fr. VL. *auscultāre*, the beginning of this word having been mistaken for the pref. *ad-*, *a-* (see *ad-*), and changed into *ex-*, *e-* (see 1st *ex-*), ult. fr. L. *auscultāre*, 'to hear with attention, listen to'. See *auscultation*. Derivative: *scout*, intr. v. (q.v.)

scout, intr. v., to act as a scout. — ME. *scouten*, fr. *scoute*, 'scout'. See prec. word. Derivatives: *scout-er*, n., *scout-ing*, n. and adj., *scout-ing-ly*, adv.

scout, tr. v., to treat as absurd, to reject. — Of Scand. origin. Cp. ON. *skūta*, 'a taunt'.

scout, n., the guillemot, the puffin. — Prob. a var. of *scoter*.

scout, n., a Dutch vessel. — MDu. *schūte* (Du. *schuit*). Cp. *schuit*.

scow, n., a large, flat-bottomed lighter. — Du. *schouw*, fr. MDu. *scouwe*, related to MDu. *scolde*, *scelde*, *scoude*, of s.m., and to OS. *scaldan*, 'to push a boat from the shore'.

scowl, intr. v., to frown. — ME. *scoulen*, *sculen*, of Scand. origin; cp. Dan. *skule*, 'to scowl', which is prob. rel. to OE. *sceolh*, 'wry, oblique', *scēolēagede*, 'squint-eyed', OHG. *scelah*, 'curved' (whence MHG. *schelch*, G. *scheel*, 'squint-eyed'), fr. I.-E. base **sgel-*, 'crooked, curved, bent'. See *scalene* and cp. *skulk*. Cp. also *schiller*. Derivatives: *scowl*, n., *scowl-er*, n., *scowl-ing*, adj., *scowl-ing-ly*, adv.

scrabble, intr. v., to scrawl. — Du. *schrabbelen*, 'to scratch', freq. of *schrabben*, 'to scrape'. See *scrape* and verbal suff. *-le* and cp. *scramble*. Derivatives: *scrabble*, n., *scrabl-er*, n.

scrag, n., 1) a lean person or animal; 2) anything thin. — Prob. of Scand. origin. Cp. Norw. *skragg*, 'a lean person', *skraggen*, 'lean, scraggy', Dan. *skrog*, 'a carcass', Icel. *skrögglúgr*, 'lean, scraggy', and E. *shrink*. Derivatives: *scragg-y*, adj., *scragg-i-ly*, adv., *scragg-i-ness*, n.

scramble, intr. and tr. v. — A nasalized form of *scrabble*. Derivatives: *scramble*, n., *scrambl-er*, n., *scrambl-ing*, adj., *scrambl-ing-ly*, adv., *scrambl-y*, adj.

scran, n., broken victuals. — Of uncertain origin. Cp. ON. *skran*, 'rubbish'.

scrannel, n., thin, weak. — Of Scand. origin. Cp. Norw. *skran*, 'lean, thin'. Cp. also *scrawny*.

scrap, n., a small piece, fragment, of anything. — ON. *skrap*, 'scrapings', fr. *skrapa*, 'to scrape'. See *scrape*. Derivatives: *scrap*, tr. v., *scrap-age*, n., *scrap-p-y*, adj., *scrap-p-ly*, adv., *scrap-p-i-ness*, n.

scrap, n., a fight; intr. v., to fight (*slang*). — Fr. *scrape*. Derivative: *scrap-er*, n.

scrapable, adj. — Formed from next word with suff. *-able*.

scrape, tr. and intr. v. — ME. *scrapien*, *scrapen*, fr. ON. *skrapa*, 'to scratch out'; rel. to OE. *scrapian*, *screpan*, 'to scrape', Du. *schrapen*, *schrabben*, G. *schrappen*, of s.m., and cogn. with Lett. *skrabt*, 'to scrape, scratch', Lith. *skrebėti*, 'to rustle', Russ. *skrebú*, *skrest'*, 'to scrape', *skrobota*, 'scurvy', lit. 'scrape, scratch'. Cp. *scrap*, *scrabble*. Cp. also *scurvy*, n., *sgraffito*.

scratch, tr. and intr. v. — A blend of obsol. E. *scrat* (fr. ME. *scratte*, 'scratch'), and ME. *crachen*, 'to scratch', which are rel. to Swed. *kratta*, MDu. *crutsen*, Du. *krassen*, OHG. *krazzōn*, MHG., G. *kratzen*, 'to scratch', ON. *krota*, 'to engrave', Norw. *krota*, 'to cut out'. Alb. *gefuañ*, *kruaň*, 'I scrape, grate', *gefuse*, *krūs(ë)*, 'scraper', are prob. cogn. with the above words. F. *gratter*, OProvenç. *gratar*, It. *grattare*, 'to scrape', are borrowed fr. Teutonic. See the verb *cratch* and cp. *grate*, 'to scrape, rub'. Derivatives: *scratch*, n. and adj., *scratch-er*, n., *scratch-y*, adj., *scratch-i-ly*, adv., *scratch-i-ness*, n.

scrawl, intr. and tr. v., to write carelessly; to scribble. — Of uncertain origin. Perh. a blend of scribble and *crawl*. Derivatives: *scrawl*, n., *scrawl-er*, n., *scrawl-y*, adj., *scrawl-i-ness*, n.

scrawny, adj., thin. — Of Scand. origin. Cp. Norw. *skran*, 'lean, thin', and see *scrannel*. Derivative: *scrawn-i-ness*, n.

scray, n., the common tern. — W. *yscraen*, 'tern'.

scream, intr. v., and n. — ON. *skrækja*, rel. to OS. *skrikan*, 'to screech', fr. I.-E. base *(s)*qrei-*. See *scream* and cp. *screech*.

scream, intr. and tr. v. — ME. *scremen*, fr. ON. *skræma*, 'to terrify, scare', rel. to Swed. *scrana*, 'to scream', OS., OHG. *scrian*, MHG. *schriēn*, G. *schreien*, 'to cry', fr. I.-E. base *(s)*qrei-*, whence also ON. *hreimr*, 'scream, cry', *hrīna*, 'to squeak, squeal', L. *crimen*, 'complaint, crime', orig. 'cry of distress'; see *crime* and cp. *scream*, *screech*. Base *(s)*qrei-* is an enlargement of the imitative base **qer-*; see *raven*. Derivatives: *scream*, n., *scream-er*, n., *scream-ing*, adj. and n., *scream-ing-ly*, adv., *scream-y*, adj., *scream-i-ness*, n.

scree, n., a pebble; a stone. — Back formation fr. *scree(th)es* (cp. the pronunciation of *clothes*), fr. ON. *skriða*, 'landslide', fr. *skriða*, 'to glide, slide', which is rel. to OE. *scriðan*, 'to move smoothly, move around, glide', OS. *skriðan*, Du. *schrijden*, OHG. *scriitan*, MHG. *schriten*, G. *schreiten*, 'to stride', and prob. cogn. with Lith. *skriēsti*, 'to turn, twist', *skrytis*, 'felly of a wheel', OPruss. *scritayle*, of s.m., Lett. *skritulis*, 'wheel'.

screech, intr. and tr. v. — Fr. earlier *scritch*, which derives from the I.-E. imitative base *(s)*qrei-*. See *scream* and cp. words there referred to. Cp. also *shriek*, which is a doublet of *screech*. Derivatives: *screech*, n., *screech-er*, n., *screech-ing*, adj. and n., *screech-ing-ly*, adv., *screech-y*, adj., *screech-i-ly*, adv., *screech-i-ness*, n.

screed, n., orig. a strip torn off; whence 1) a long list; 2) a long tiresome discourse, spoken or written. — ME. *screde*, fr. OE. *scrēade*, 'shred'; Scot. and North E. var. of *shred* (q.v.)

screed, tr. v., to repeat glibly; intr. v., to make a sound as of tearing into shreds. — Orig. 'to tear', fr. OE. *scrēadian*, fr. *scrēade*. See *screed*, n.

screen, n. — ME. *scren*, fr. OF. *escren*, *escran* (F. *écran*), fr. MDu. (= Du.) *scherm*, 'screen', which is rel. to OHG. *skirm*, *skerm*, 'protection'. See *skirmish*. Derivatives: *screen*, tr. and intr. v., *screen-able*, adj., *screen-age*, n., *screen-ed*, adj., *screen-er*, n., *screen-ing*, n. and adj., *screen-ings*, n. pl.

screw, n. — Fr. earlier *scrue*, fr. OF. *escroue* (F. *écrou*), 'female screw', fr. L. *scrōba*, a collateral form of *scrāfa*, 'sow', used metaphorically to denote the female screw. Cp. It. *scrofula*, 'female screw'. For sense development cp. Port. *porca*, Span. *puerca*, 'female screw', fr. L. *porca*, 'sow'.

Du. *schroef*, MHG. *schrube* (whence G. *Schraube*), 'screw', are French loan words. For the etymology of L. *scrāfa* see *scrofula*. Derivatives: *screw*, tr. and intr. v., *screw-ed*, adj., *screw-er*, n., *screw-ing*, n. and adj., *screw-less*, adj., *screw-y*, adj.

scribal, adj. — Formed fr. *scribe* with adj. suff. *-al*.

scribble, tr. and intr. v., to write carelessly. — ME. *scriblen*, fr. ML. *scribillāre*, 'to write very often, write hastily', freq. of L. *scribere*, 'to write'. See *scribely*. Derivatives: *scribble-age*, n., *scribble*, n., *scribble-ed*, adj., *scribble-ment*, n., *scribble-ing*, adj., *scribbling-ly*, adv.

scribble, tr. v., to card roughly. — Prob. of Scand. origin; cp. Swed. *skrubbla*, 'to card wool', freq. of *skrubba*, 'to scrub'. See *scrub* and freq. suff. *-le*. Derivatives: *scribble-er*, n., *scribble-ing-ly*, adv.

scribe, n. — ME., fr. L. *scriba*, 'a public writer, clerk, scribe', fr. *scribere*, pp. *scriptus*, 'to write', fr. I.-E. base **qreibh-*, 'to scratch', whence also Umbr. *screehto*, 'written' (= L. *scriptum*), Gk. *σκαρίφασθαι*, 'to scratch', *σκάριφος*, 'a stile for drawing outlines, a sketch'. OE. *scrifan*, 'to allot, assign, impose, to shrieve', *scrift*, 'legal penalty, penance; confessor', ON. *skript*, 'penance, confession', OHG. *scriban* (whence MHG. *schriben*, G. *schreiben*), ODu. *scrivan* (whence Du. *schrijven*), OFris. *skriwa*, OS. *scriban*, 'to write', are Latin loan words. For the sense development of L. *scribere*, 'to write', from a base meaning 'to tear, scratch', cp. E. *write*. Cp. *adscript*, *ascribe*, *ascription*, *circumscribe*, *circumscription*, *conscribe*, *conscript*, *conscription*, *describe*, *description*, *escritoire*, *imperscriptible*, *inscribe*, *inscription*, *interscription*, *manuscript*, *postscript*, *prescribe*, *prescription*, *proscribe*, *proscription*, *rescript*, *scarify*, *scribble*, 'to write carelessly', *script*, *scriptorium*, *scripture*, *scribe*, *scrivener*, *shrift*, *shrive*, *Shrovetide*, *subscribe*, *subscription*, *superscribe*, *superscription*, *transcribe*, *transcription*. Derivatives: *scribe*, tr. v., *scrib-er*, n., *scrib-ing*, n.

scrim, n., a cloth used in upholstery, etc. — Of unknown origin.

scrimmage, n. — A var. of *skirmish* (through the intermediary form *scrimmish*). Cp. *scrummage*. Derivative: *scrimmug-er*, n.

scrimp, tr. v., to make too small; intr. v., to be sparing. — Cp. Dan. *skrumpe*, Swed. *skrympa*, MDu. *scrompelen*, Du. *schrampelen*, G. *schrum-pfen*, 'to shrink', and see *shrink*. Derivatives: *scrimp-ed*, adj., *scrimp-y*, adj.

scrinium, n., a case for books in medieval libraries. — L. *scrinium*, 'a case for keeping books'. See *shrine*.

scrip, n., a small bag. — ME. *scrippe*, rel. to ON. *skreppa*, 'scrip', fr. Merovingian L. *scrippa*, 'scrip', metathesized fr. L. *scripea*, 'basket made

of rushes', subst. use of the fem. of the adj. *scirpeus*, 'made of rushes', fr. *scirpus*, 'rush'. See **Scirpus** and cp. words there referred to.

scrip, n., a writing, a provisional certificate. — Short for **subscription**.

Derivative: *scrip-ee*, n.

script, n. — Late ME., fr. OF. *escript* (also *escriit*, whence F. *écrit*), fr. L. *scriptum*, 'something written', neut. pp. of *scribere*, 'to write'. See **scribe** and cp. words there referred to.

scriptorium, n., a writing room esp. that of a monastery. — Late L., prop. neut. of L. *scriptorius*, 'pertaining to writing', fr. *scriptus*, pp. of *scribere*. See **scribe** and subst. suff. *-ory* and cp. **escritoire**, which is a doublet of **scriptarium**.

scripture, n. — ME., fr. L. *scriptura*, fr. *scriptus*, pp. of *scribere*, 'to write'. See **scribe** and *-ure*. Derivatives: *scriptur-al*, adj., *Scriptur-al-ism*, n., *Scriptur-al-ist*, n., *scriptur-al-ly*, adv., *Scriptur-ist*, n.

scribe, tr. and intr. v., to write. — ME. *scriven*, fr. OF. *escrire* (whence OF. *escrire*, F. *écrire*), fr. L. *scribere*, 'to write'. See **scribe**.

scrivello, n., an elephant's tusk. — Port. *escrevelha*.

scrivener, n. — ME. *scriveiner*, fr. earlier *scrivein*, fr. OF. *escrivain* (F. *écrivain*), fr. Late L. *scribānus*, fr. L. *scribere*, 'to write'. See **scribe** and agential suff. *-er*.

scrobe, n., a groove (*zoal.*) — L. *scrobis*, 'ditch, trench', which is cogn. with Lett. *skrabt*, 'to hollow out, scrape', *skrabīnāt*, 'to gnaw at', ON. *skarpr*, OE. *scearp*, 'sharp'. See **sharp** and cp. next word.

scrobiculate, adj., marked by depressions (*bot.* and *zoal.*) — Formed with suff. *-ate* fr. L. *scrobiculus*, dimin. of *scrobis*. See prec. word.

scrod, n., a young codfish. — Prob. of Dutch origin. Cp. MDu. *schrade*, 'a piece cut off', which is rel. to OE. *scræde*, 'shred'. See **shred**.

scrofula, n., tuberculosis, esp. of the lymphatic glands. — ML., fr. L. *scrofulae* (pl.) 'swelling of the glands', lit. 'little pigs', dimin. of *scrofa*, 'a breeding sow', which is perh. a loan word from Gk. γρομφάς, explained by Hesychius as ὄξ παλαῖα ('old pig'). For sense development cp. Gk. γοιράς, 'scrofula', which is rel. to χοῖρος, 'pig', and Alb. *šitta*, 'swollen glands', which is rel. to *θi*, 'pig'. For the change of Gk. γρομφάς to L. *scrofa* cp. L. *scrūta*, 'broken fragments, trash, rubbish', fr. Gk. γρῦτῆ (see **scrutator**). Cp. **Scrophularia**. Cp. also **screw**. For the ending of L. *scrofulae* see suff. *-ule*.

Derivatives: *scroful-ism*, n., *scroful-ous*, adj., *scroful-ous-ly*, adv., *scraful-ous-ness*, n.

scroggy, adj., stunted. — A var. of **scraggy**.

scroll, n. — Fr. earlier *scrowle*, fr. OF. *escroele*, 'piece, shred', dimin. of *escroie*, 'shred' (whence F. *écrou*, 'entry into the prison roll'), fr. Frankish **skrōda*, 'shred', which is rel. to MDu. *schroode*, 'shred', OHG. *scrōt*, 'a cut', MHG. *schrot*, 'a cutting, a wound', G. *Schrot*, 'log,

block, small shot'. See **shred** and cp. **escrow**. The spelling of *scroll* is due to an association of this word with the noun *roll*.

Derivatives: *scroll*, intr. and tr. v., *scroll-ed*, adj., *scrall-ery*, n.

scroop, intr. v., to creak, grate; n., a grating sound. — Of imitative origin.

Scrophularia, n., a genus of plants, the figwort (*bat.*) — ModL., fr. ML. *scrofula* (see **scrofula**); so called because it is a reputed remedy for scrofula.

Scrophulariaceae, n. pl., the figwort family (*bot.*) — ModL., formed from prec. word with suff. *-aceae*.

scrophulariaceous, adj. — See prec. word and *-aceous*.

scrotal, adj., pertaining to the scrotum. — Formed fr. **scrotum** with adj. suff. *-al*.

scrotitis, n., inflammation of the scrotum (*med.*) — A Medical L. hybrid formed fr. L. *scrōtum* and Gk. suff. *-ίτις*. See **scrotum** and *-itis*.

scrotocele, n., hernia of the scrotum (*med.*) — A Medical L. hybrid coined fr. L. *scrōtum* and Gk. κήλη, 'a swelling, tumor'. See **scrotum** and *-cele*.

scrotum, n., the bag of skin that contains the testicles (*anat.*) — L. *scrōtum*, rel. to *scrautum*, 'quiver from arrows', fr. I.-E. base **(s)qreu-t-*, a dental enlargement of **(s)qreu-*, 'to cut or break to pieces'. See **shred**, n., and cp. words there referred to.

Derivative: *scrot-al*, adj.

scrounge, tr. and intr. v., to pilfer (*slang.*) — Cp. dial. E. *scrunge*, 'to squeeze'; of uncertain origin.

Derivative: *scroung-er*, n.

scrub, n., a stunted tree. — Dial. Dan. *skrub*, 'brushwood'. See **shrub**, 'a woody plant'.

scrub, adj., stunted. — Fr. prec. word.

Derivatives: *scrubb-y*, adj., *scrubb-i-ness*, n.

scrub, tr. and intr. v., to clean by rubbing. — MDu. *schrubben* (Du. *schrobben*); cp. Dan. *skrubbe*, Swed. *skrubba*. *Scrub* orig. meant 'to clean by rubbing with a scrub'. See prec. word. For sense development cp. **broom** and **brush**.

Derivatives: *scrub*, n., *scrubb-er*, n.

scruff, n., the nape. — Fr. earlier *scuft*, *scuff*, fr. ON. *skapt*, 'hair on the head', which is rel. to Goth. *skuft*, MHG. *schopf*, of s.m., G. *Schopf*, 'tuft', and possibly cogn. with Czech and Russ. *čup*, *čub*, 'tuft', Serb. *čupa*, 'tuft, hair'. It. *ciuffa*, 'tuft, tassel', is a Teut. loan word. Cp. **scut**, **sheaf**.

scrummage, n., usually abbreviated into **scrum** (*Rugby football*). — A var. of **scrimmage**.

Derivatives: *scrummage*, tr. and intr. v., *scrummag-er*, n.

scrumptious, adj., fine, delicious. — Invented word prob. influenced by **sumptuous**.

Derivatives: *scrumptious-ly*, adv., *scrumptious-ness*, n.

scrunch, v. and n. — Of imitative origin. Cp. **crunch**.

scruple, n., 1) an apothecary's weight equal to twenty grains; 2) doubt or hesitation arising from the difficulty of deciding what is right or expedient. — F. *scruple*, fr. L. *scrūpulus*, 'small, sharp stone, weight, one twenty-fourth of the ounce, scruple; difficulty, anxiety', dimin. of *scrīpus*, 'a sharp piece of stone; anxiety, solicitude, uneasiness', which prob. derives fr. I.-E. **sqreu-p-*, *-p*-enlargement of **sqreu-*, 'to cut or break to pieces'. See **shred** and cp. **scrupulous**.

Derivatives: *scruple*, intr. and tr. v., *scrupl-er*, n. **scrupulosity**, n. — F. *scrupulosité*, fr. L. *scrūpulō-sitātem*, acc. of *scrūpulōsītās*, 'over-nicety', fr. *scrūpulōsus*. See next word and *-ity*.

scrupulous, adj. — ME., fr. MF. (= F.) *scrupuleux* (fem. *scrupuleuse*), fr. L. *scrūpulōsus*, 'full of sharp stones; very nice, exact', fr. *scrūpulus*. See **scruple** and *-ous*.

Derivatives: *scrupulous-ly*, adv., *scrupulous-ness*, n.

scrutable, adj. — Formed with suff. *-able* fr. L. *scrūtārī*. See **scrutator**.

Derivative: *scrutabil-ity*, n.

scrutate, tr. v., to investigate. — L. *scrūtātus*, pp. of *scrūtārī*. See next word and verbal suff. *-ate*.

scrutator, n., one who investigates. — L. *scrūtātor*, 'scrutinizer, examiner, investigator', fr. *scrūtātus*, pp. of *scrūtārī*. See next word and agential suff. *-or*.

scrutiny, n., close examination. — L. *scrūtīnium*, 'search, investigation, scrutiny', fr. *scrūtārī*, 'to search, examine, investigate', fr. *scrūta* (gen. *-ōrum*), 'broken stuff, trash, frippery', fr. I.-E. **(s)qreu-t-*, a dental enlargement of base **(s)qreu-*, 'to cut or break to pieces'. See **shred** and cp. **scrutator**.

Derivatives: *scrutin-er*, n., *scrutin-ize*, tr. v., *scrutin-iz-ation*, n., *scrutin-iz-er*, n., *scrutin-ous*, adj.

scry, tr. v., to descry. — Aphetic for **descry**.

Derivatives: *scry-er*, n., *scry-ing*, n.

scuba, n. — Formed from the initials of the words self-contained underwater breathing apparatus. **scud**, intr. v., to move quickly. — Of Scand. origin. Cp. Norw. *skudda*, 'to shove, push', and E. **scuttle**, 'to hurry'.

Derivative: *scud*, n., the act of scudding; clouds driven quickly by the wind.

scudo, n., an old Italian silver coin. — It., lit. 'a shield', fr. L. *scūtum*. See **scutum**.

scuff, tr. and intr. v., to shuffle. — Of Scand. origin. Cp. Swed. *skuffa*, 'to shove, push', and see **shove**. Cp. also next word.

scuffle, intr. and tr. v. — Freq. of prec. word. See verbal suff. *-le*. Cp. **shuffle**.

Derivatives: *scuffle*, n., *scuffl-er*, n.

scull, n., oar. — ME., of unknown origin.

Derivatives: *scull*, tr. and intr. v., *scull-er*, n.

scullery, n., a room for cleansing dishes. — ME., fr. OF. *escuelerie*, fr. *escuelier*, 'keeper of the dishes', fr. *escuele* (F. *écuelle*), 'dish', fr. L. *scutella*, 'salver, waiter', dimin. of *scutula*, 'a

small tray or dish', which itself is a dimin. of *scutra*, 'a flat tray, dish'. Cp. It. *scodella*, OProvenç. *escodella*, Sp. *escodilla*, which all derive fr. L. *scutella*, and see **scuttle**, 'receptacle', and *-ery*.

scullion, n., 1) a servant who does menial services in the kitchen; 2) a low person. — ME. *sculion*, fr. OF. *escavillon*, *escouillon* (F. *écauvillon*), 'swab, dishclout', dimin. of *escouve* (whence the F. dimin. *écouvette*), 'a broom', fr. L. *scōpa*, 'broom', which stands in gradational relationship to *scāpus*, 'shaft, stem'; see **shaft**, 'stem, stock', and cp. **scape**, 'shaft'.

sculp, tr. v., to carve, sculpture. — Back formation fr. **sculpture**.

sculpin, n., any of a group of spiny, usually scaleless seafishes. — Prob. a corruption of F. *scorpène* or It. *scorpinia*, fr. L. *scorpaena*, 'the sea scorpion'. See **Scorpaenidae**.

sculpsit, n. — L., 'he carved', 3rd pers. sing. perf. indic. of *sculpere*. See next word.

sculptor, n. — L., 'one who cuts or carves', fr. *sculptus*, pp. of *sculpere*, 'to carve', which is rel. to *scalpere*, 'to cut, carve, scrape'. See **scalpel** and agential suff. *-or*.

sculptress, n., a female sculptor. — See prec. word and 1st *-ess*.

sculpture, n. — ME., fr. L. *sculptūra*, 'a carving', fr. *sculptus*, pp. of *sculpere*. See **sculptor** and *-ure*.

Derivatives: *sculpture*, tr. and intr. v., *sculpturesque* (q.v.)

sculpturesque, adj. — See **sculpture** and *-esque*.

Derivatives: *sculpturesque-ly*, adv., *sculpturesque-ness*, n.

scum, n. — MDu. *schūm(e)* (Du. *schuim*), rel. to ON. *skūm*, Dan., Swed., Norw. *skum*, OHG. *scūm*, MHG. *schum*, *schoum*, G. *Schaum*, 'foam, froth'; perh. fr. I.-E. base **squeu-*, 'to cover'. See **sky** and cp. next word. Cp. also **skim** and the second element in **meerschaum**. Cp. also **scutum**, **scuttle**.

Derivatives: *scum*, tr. and intr. v., *scumm-er*, n., *scumm-ing*, verbal n., *scumm-y*, adj.

scumble, tr. v., to add a thin opaque coat of color (*paint.*) — Formed fr. **scum** with freq. suff. *-le*.

Derivatives: *scumble*, n., *scumbl-ing*, n.

scuncheon, **sconcheon**, n., jamb of doors or windows, cornerstone (*archit.*) — ME. *sconcheon*, *sconchon*, fr. MF. *escoinson* (F. *écoinçon*, *écoinson*), formed fr. *es-* (fr. L. *ex*) and *coin*, 'corner', fr. L. *cuneus*. See 1st *ex-* and *coin* and cp. **squinch**. Cp. also **esconson**, which is a doublet of **scuncheon**.

scup, n., an edible fish (*Stenotomus chrysops*). — Shortened fr. Algonquian *mishcup*, lit. 'the big-scaled (fish)'.

scupper, n., a cut through a ship's side to let the water flow overboard. — Shortened fr. earlier *scupper-hole*; rel. to Du. *schop*, 'shovel', and to **scoop** (q.v.)

scupper, tr. v., to massacre in a surprise attack (*slang*). — Of uncertain origin.

scurf, n. — ME., fr. ON. **skurf*, inferred fr. *skurf*(*ótr*), 'scurfy'; fr. Teut. base seen in OE. *sceorfan*, 'to gnaw at, bite'; rel. to ON. *skarpr*, OE. *scearp*, 'sharp' (see **sharp**). Cp. Dan. *skurv*, Swed. *skorv*, MDu. *scorf*(*t*), Du. *schurft*, OHG. *scorf*, MLG., MHG., G. *schorf*, 'scurf'. Cp. also *scurvy*, adj.

Derivatives: *scurf-y*, adj., *scurf-i-ness*, n.

scurrile, adj., scurrilous (*archaic*). — L. *scurrilis*, 'like a buffoon', fr. *scurra*, 'buffoon', an Etruscan loan word; not cogn. with Gk. *σχολπευ*, 'to skip, dance, bound'.

Derivatives: *scurrility*, n. (q.v.), *scurril-ous*, adj., *scurril-ous-ly*, adv.

scurrility, n. — L. *scurrilitās*, 'buffoonery', fr. *scurrilis*. See prec. word and **-ity**.

scurry, intr. v., to hurry. — A blend of *scour*, 'to run quickly', and *hurry*.

Derivative: *scurry*, n.

scurvy, n. — Like Du. *scheurbuik* and G. *Scharbock*, 'scurvy' derived fr. ML. *scorbūtus* (whence also It. *scorbuto*, Sp., Port. *escorbuto*), fr. Russ. *skrobota*, 'scrape, scratch'; see Kluge-Mitzka, EWDS., p. 712 s.v. *Skorbut*. Russ. *skrobota* is rel. to Russ. *skrebú*, *skrestí*, 'to scrape', and cogn. with E. *scrape* (q.v.) The noun *scurvy* was influenced in form by the adj. *scurvy*.

scurvy, adj., mean, low, contemptible. — Formed fr. *scurf* with adj. suff. **-y**. The original meaning was 'scurfy'. Cp. *scurvy*, n.

Derivatives: *scurvi-ly*, adv., *scurvi-ness*, n.

scut, n., the short tail of an animal, esp. of a hare or rabbit. — Prob. fr. ON. *skopt*, 'hair of the head, fox's brush'. See **scruff**.

scutage, n., money paid by a knight in lieu of military service (*feudal law*). — ML. *scūtāgium*, lit. 'shield money', fr. L. *scūtum*, 'shield'. See **scutum** and **-age**.

scutal, adj., pertaining to a scutum (*bot.* and *zool.*) — Formed fr. **scutum** with adj. suff. **-al**.

scutate, adj., shieldlike (*bot.* and *zool.*) — L. *scūtātus*, 'armed with a shield', fr. *scūtum*. See **scutum** and adj. suff. **-ate**.

scutch, tr. v., to separate the fibers of flax from the woody parts. — Obsol. F. *escoucher* (F. *écoucher*), 'to scutch', fr. MF., fr. VL. **excutiāre*, 'to skin, flay', fr. L. *ex*, 'out of' (see **1st ex-**), and *cutis*, 'skin'. See **hide**, 'skin', and cp. **cutis**, **cuticle**.

scutcheon, n., escutcheon. — Aphetic for **escutcheon**.

scutcher, n., a swingle. — Formed fr. **scutch** with subst. suff. **-er**.

scute, n., a scutum (*zool.*) — L. *scūtum*, 'shield'. See **scutum**.

Scutellaria, n., a genus of plants, the skullcap (*bot.*) — ModL., fr. L. *scutella*, 'a dish', dimin. of *scūtum* (see **scutum** and **-aria**); so called in allusion to the appendage of the calyx.

scutellate, adj., covered with scutella (*bot.* and *zool.*) — Formed from next word with adj. suff. **-ate**.

scutellum, n., a small scale or plate (*bot.* and *zool.*) — ModL., 'a little shield', dimin. of L. *scūtum*. See **scutum**.

scutiform, adj., shield-shaped. — Compounded of L. *scūtum*, 'shield', and *forma*, 'form, shape'. See **scutum** and **form**, n.

scutter, intr. v., to run in haste; n., a hasty running. — Altered fr. **scuttle**.

scuttle, n., a metal receptacle. — ME. *scutel*, fr. OE. *scutel*, 'dish, bowl', fr. L. *scutella*, 'salver, waiter', dimin. of *scutula*, 'a small tray or dish', which itself is a dimin. of *scutra*, 'a flat tray, dish'. The orig. meaning was prob. 'a leather vessel', fr. *scūtum*, 'shield', orig. 'a leather shield'. See **scutum** and cp. **scullery**, **skillet**.

scuttle, n., an opening with a lid or cover to it; a hatchway in the deck of a ship. — ME. *skottell*, fr. MF. *escoutilles* (F. *écoutille*), fr. Sp. *escotilla*, 'hatchway', fr. *escote*, 'sloping of a jacket, tucker in a garment'. For sense development cp. Sp. *escotar*, 'to cut out a hole (esp. in a garment)', *escotadura*, 'sloping of a jacket; a trap door'. Sp. *escote* is a loan word fr. Goth. *skauts*, 'seam, hem of a garment'. See **sheet**, 'piece of cloth'.

Derivative: *scuttle*, tr. v., to cut holes in the bottom or sides of a ship.

scuttle, intr. v., to hurry; to run away. — A var. of *scuddle*, freq. of *scud* (q.v.)

scutum, n., a shield. — L. *scūtum*, 'shield', prob. for **squeutom*, and lit. meaning 'a covering shield', fr. I.-E. base *(*s*)*qeu-t-*, 'to cover', whence also Gk. *κύτος*, 'skin, cover', *κύτος*, 'leather', OE. *hȳd*, 'skin'. See **hide**, 'skin', and cp. **cutis**, **cuticle**. Cp. also *écu*, *equerry*, *escutcheon*, *esquire*, *scudo*, *scum*, *scutch*, *Scutellaria*, *scutellum*, *scutiform*, *scuttle*, 'receptacle'. Cp. also **sky**.

scybalum, n., constipated fecal mass in the bowels (*med.*) — ModL., fr. Gk. *σκύβαλον*, 'dung, excrement', which is of uncertain origin. According to Suidas it is an alteration of *κυσίβαλον* *τι ὄν*, i.e. *τὸ τοῖς κυσὶ βαλλόμενον*, 'that which is cast before the dogs'. See **hound**, 'dog', and **ballistic**.

Scylla, n., a sea monster dwelling on a rock in the strait of Messina (*Greek mythol.*) — L., fr. Gk. *Σκύλλα*, which is of uncertain origin. It is possibly rel. to *σύνλλειν*, 'to tear', and lit. means 'the tearing one'. Gk. *σύνλλειν* prob. stands in gradational relationship to *σύνλλειν*, 'to stir up, hoe', which derives fr. I.-E. base *(*s*)*qel-*, 'to cut, cleave, split'. See **scale**, 'a weighing instrument'.

scyphi-, **scypho-**, combining form meaning 'cup'. — Gk. *σχυφ-*, *σχυφο-*, fr. *σχύφος*, 'cup'. See next word.

scyphus, n., a kind of deep cup (*Greek Antiq.*) — L., 'cup', fr. Gk. *σχύφος*, which prob. stands in

gradational relationship to *σκάπτειν*, 'to hollow out'. See **scapho-**.

Derivative: *scyph-ose*, adj.

scythe, n., a mowing implement. — ME. *sithe*, fr. OE. *sigðe*, *sīðe*, rel. to MLG. *segede*, *sigde*, MDu. *sichte* (Du *zicht*), OHG. *segensa*, *seginsa*, MHG. *segense*, *seinse*, *sense*, G. *Sense*, fr. I.-E. base **seq-*, 'to cut'. See **section** and cp. **saw**, 'a cutting instrument'.

Derivative: *scythe*, tr. v.

Scythia, adj. and n. — Formed with suff. **-an** fr. L. *Scythia*, fr. Gk. *Σκυθία*, 'the country of the Scythians', fr. *Σκυθός*, 'a Scythian'.

se-, pref. — L. *sē-*, a collateral form of *sēd-*, 'aside, apart', rel. to the prep. *sēd*, *sē*, 'without', and to the conjunction *sēd*, 'but', fr. I.-E. reflexive base **swe-*, **se-*, whence also OSlav. *svě-ně*, *svě-nī*, 'without'. See **secret**, **sedition**, **sedulous**, **select**, **separate**, **severus**, **solve**. See also **ebriety**, **sober**, **idio-**. See also **zenith**. For an enlarged form of the above base see **sine** and prep. **sunder**.

sea, n. — ME. *see*, fr. OE. *sæ*, 'sea, lake', rel. to OS. *sēo*, 'sea; lake', OFris. *sē*, 'sea', MDu. *see*, Du. *zee*, 'sea', OHG. *sēo*, *sē*, MHG. *sē*, G. *See*, 'sea; lake', ON. *sær*, *sjör*, 'sea', Dan. *sø*, Swed. *sjö*, Norw. *sjø*, 'sea; lake', Goth. *saiws*, 'lake'. Cp. **soul**.

Derivative: *sea*, adj.

sea kale, n., a European plant. — Compounded of **sea** and **kale**.

seal, n., a marine, fish-eating mammal. — ME. *sele*, fr. OE. *seolh*, rel. to ON. *selr*, Dan. *sæl*, Swed. *sjöl*, MLG. *sel*, OHG. *selah*.

Derivatives: *seal*, intr. v., to hunt seals, *seal-er*, n., *seal-ery*, n., *seal-ing*, n.

seal, n., imprint, impression. — ME. *seel*, *sele*, fr. OF. *seel* (F. *seau*), fr. VL. **sigellum* (whence also It. *suggello*, OProvenç. *sael*, Sp. and Port. *sello*, dissimilated fr. L. *sigillum*, 'a little mark, small figure, seal', dimin. of *signum*, 'sign'). Cp. OFris. *sigel*, MDu. *segel* (Du. *zegel*), 'seal', MHG. *sigel* (G. *Siegel*), Dan. *segl*, Swed. *sigill*, of s.m., which all are borrowed fr. L. *sigillum*. See **sign** and cp. words there referred to.

Derivative: *seal-less*, adj.

seal, tr. v., to affix a seal to. — ME. *selen*, fr. OF. *seeler* (F. *sceller*), fr. *seel*, 'seal'. See prec. word. Derivatives: *seal-ed*, adj., *seal-ing*, n.

Sealyham terrier, a breed of terriers. — So called after *Sealy Ham*, a place in Pembrokeshire (Wales).

seam, n., suture. — ME. *sem*, *seem*, fr. OE. *sēam*, rel. to ON. *saumr*, OHG., MHG. *soum*, G. *Saum*, and cogn. with OI. *syūman-*, 'ite, band', Gk. *υμήν*, 'membrane', and OPruss. *schumeno*, 'shoemaker's thread', fr. I.-E. base **syū-*, **sīw-*, 'to sew'. See **sew** and cp. **suture**, **hymen**.

Derivatives: *seam*, tr. v., *seam-ing*, n., *seam-less*, adj.

seam, n., an old measure of weight. — ME. *sem*, *seem*, fr. OE. *sēam*, 'burden, load', fr. VL. *sau-*

ma, 'packsaddle' (whence also F. *somme*, 'pack-saddle'), fr. L. *sagma*, fr. Gk. *σάγμα*, which is rel. to *σάπτειν* (for **σάκπειν*), 'to pack, stuff'. Cp. **summer**, 'a large beam', **sumptor**.

seamster, also **sempster**, n., a person, esp. a man, employed in sewing. — ME. *semester*, *semster*, fr. OE. *sēamestre*, formed fr. *sēam* (see **seam**) with fem. agential suff. **-estre** (see **-ster**).

seamstress, **sempstress**, n., a woman employed in sewing. — Formed from prec. word with 1st suff. **-ess**.

seaplane, n. — Formed fr. **sea** and **plane** (the abbreviation of **airplane**). Cp. **hydroplane**.

sear, n., the catch in the lock of a gun. — MF. (= F.) *serre*, 'a grasp, grip', back formation fr. *serrer*, 'to press, lock up', fr. VL. **serrāre*, fr. Late L. *serāre*, 'to bar, bolt', fr. *sera*, 'a bar (for fastening a door)' which is rel. to *serere*, 'to join, fasten'. VL. **serrāre* (for L. *serāre*) was prob. influenced by *ferrum*, 'iron'. Cp. It. *ser-rare*, Sp. *cerrar*, which also derive fr. VL. **serrāre*. See **series** and words there referred to and cp. **serry**. Cp. also **seraglio**.

sear, also **sere**, adj., dried up; withered. — ME., fr. OE. *sēar*, rel. to MLG. *sōr*, MDu. *soor*, 'dry', OHG. *sōrēn*, 'to become dry', fr. I.-E. base **sous-*, **sus-*, 'dry', whence also OI. *śōśah*, 'making dry', *śūśkah*, 'dry', *śūśyati*, 'withers', Avestic *hushka-*, 'dry', Gk. *αῶος* (for **sauso-s*), 'dry', L. *sūdus* (for **susodos*), 'dry, cloudless', Alb. *ḃaḃ* (for **sausnio-*), 'I become dry', Lith. *sāusas*, OSlav. *suchū*, 'dry'. Cp. **auantic**, **austere**, **sorrel**, adj.

sear, tr. v., to dry up; to wither; intr. v., to become dry; to wither. — ME. *seren*, fr. OE. *sēarian*, fr. *sēar*. See **sear**, adj.

search, tr. and intr. v. — ME. *serchen*, fr. OF. *cerchier*, fr. L. *circāre*, 'to go round', fr. *circum*, 'around'. F. *chercher* (fr. OF. *cerchier*) is due to assimilation. See **circum-** and cp. **circa**, **circle**, **circus**. Cp. also **research**.

Derivatives: *search*, n., *search-able*, adj., *search-er*, n., *search-ing*, adj., *search-ing-ly*, adv., *search-ing-ness*, n.

season, n. — ME. *sesoun*, fr. OF. *seson*, *season*, *saison* (F. *saison*), fr. L. *satiōnem*, acc. of *satiō*, 'a sowing', in VL., 'sowing time, sowing season', fr. *satus*, pp. of *serere*, 'to sow, plant', fr. I.-E. base **sē-*, whence also *sēmen*, 'seed'. See **sow**, v., and cp. **semen**. Cp. also **seed**. In F. *saison* and OProvenç. *sazon*, the original meaning 'sowing season', was changed into 'season' in general. The stages of sense development were: 'sowing season; the most important season; season'.

Derivatives: *season*, tr. and intr. v., *season-able*, adj., *season-able-ness*, n., *season-abl-y*, adv., *season-al*, adj., *season-al-ly*, adv., *season-al-ity*, n., *season-ed*, adj., *season-er*, n., *season-ing*, n., *season-less*, adj.

seat, n. — ME. *sete*, fr. ON. *sæti*, whence also Swed. *säte*, Dan. *sæde*; rel. to OHG. *sāze*, MDu.

gesaete, 'seat', OHG. *gisāzi*, MHG. *gesēze*, 'seat'; siege; situation; buttocks', G. *Gesäß*, 'buttock', fr. Teut. base **set-*, corresponding to I.-E. **sed-*, 'to sit'. See *sit*.

Derivatives: *seat*, tr. v., *seat-ed*, adj., *seat-er*, n., *seat-ing*, n., *seat-less*, adj.

seaward, adj. and n. — Compounded of sea and -ward.

seaward, **seawards**, adv. — Compounded of sea and -ward, resp. -wards.

sebaceous, adj. — L. *sēbāceus*, fr. *sēbum*, 'tallow, suet, grease', which is prob. rel. to L. *sāpō*, 'soap'. See *soap*, and cp. suet. For the ending see suff. -*aceous*.

Sebastian, n., masc. PN. — L. *Sebastiānus*, fr. Gk. Σεβαστιανός, lit. 'inhabitant of Σεβαστεία, *Sebastia* (a town in Pontus)', or 'inhabitant of Σεβαστή, *Sebaste* (a name given to the city of Samaria by Herod the Great, who rebuilt it). The name of both these places derives fr. Σεβαστός (lit. 'venerable, august'), epithet of Augustus Caesar, the first Roman emperor, fr. σεβέσθαι, 'to venerate'. (Σεβαστός is prop. the Greek translation of L. *Augustus*. See *August*).

sebesten, **sebestan**, n., an Indian tree, *Cordia myxa*. — ME., fr. Arab. *sibistān*, fr. Pers. *sipistān*, fr. *sapista*, 'smelling badly'.

sebi-, combining form meaning 'tallow, suet'. — Fr. L. *sēbum*, gen. *sēbi*. See *sebaceous*.

sebila, n., a small wooden bowl. — F. *sébile*, fr. Arab. *zabīl* (in vulgar pronunciation *zebīl*), 'date basket'.

seborrhea, **seborrhoea**, n., discharge of sebaceous matter (*med.*) — A Medical L. hybrid coined fr. L. *sēbum*, 'tallow, suet, grease', and Gk. *φοῖα*, 'flow, flux', fr. *φέiv*, 'to flow'. See *sebaceous* and *rheo-*.

Derivatives: *seborrhe-al*, *seborrhoe-al*, *seborrhe-ic*, *seborrhoe-ic* adjs.

sebundy, n., irregular native soldiery maintained by the British in India. — Hind. *sibandī*, fr. Pers. *sihbandī*, lit. 'paid every three months', fr. *si* (written *sih*), 'three', and *band*, 'band, binding, agreement'. The first element is rel. to Avestic *θri-*, 'three', OPers. *θ'itīya*, 'third', Ol. *trī* (neut.), 'three'; see *three*. The second element is rel. to Ol. *bandhāh*, 'a tying, fastening; band, bandage'; see *bad*, 'a tie'.

sec, adj., dry (said of wine). — F., 'dry', fr. L. *siccus*, 'dry'. See *siccative*.

sec, n. — Short for *secant*.

secant, adj. and n. — L. *secāns*, gen. -*antis*, pres. part. of *secāre*, 'to cut'; see *section* and -*ant*. The name *secant* was first used by the Danish mathematician Thomas Fincke in his *Geometria Rotundi* (in 1583).

secateur, n., pruning shears. — F. *secateur*, learned formation from the stem of L. *secāre*, 'to cut', on analogy of the numerous nouns ending in -*ateur* (fr. L. -*ātor*). See *section*.

secchio, n., a liquid measure used in Northern

Italy. — It., lit. 'pail, bucket', rel. to *secchia*, fr. VL. **sicla*, fr. L. *situla*, 'bucket, urn'; see *situla*. Cp. OProvenç., Port *selha*, F. *seille*, 'pail, bucket', which derive fr. L. *situla*, and F. *seau*, 'pail, bucket', which comes fr. VL. **sittellus*, corresponding to L. *sitella*, dimin. of *situla*. G. *Seidel*, 'mug, pint', is a Romance loan word (see *seidel*).

secco, adj., dry. — Fr. L. *siccus*. See *siccative* and words there referred to.

secco, n., painting on dry plaster. — Short for *secco painting*. See prec. word.

secede, intr. v., to withdraw from an alliance, organization, etc. — L. *sēcēdere*, 'to go away, withdraw, separate', fr. *se-* and *cēdere*, 'to go'. See *cede*.

Derivative: *seced-er*, n.

secern, tr. and intr. v., to separate, distinguish, discern. — L. *sēcernere*, 'to set apart, separate, distinguish', fr. *se-* and *cernere*, 'to separate, distinguish'. See *certain* and cp. *secret*, *secrete*. Cp. also *concern*, *decern*, *discern*.

Derivatives: *secernent* (q.v.), *secern-ment*, n. **secernent**, adj., secreting. — L. *sēcernēns*, gen. -*entis*, pres. part. of *sēcernere*. See prec. word and -*ent*.

secession, n., the act of seceding. — L. *sēcessiō*, gen. -*ōnis*, 'withdrawal, separation', fr. *sēcess-* (*um*), pp. stem of *sēcēdere*. See *secede* and -*ion*. Derivatives: *secession-al*, adj., *secession-ism*, n., *secession-ist*, n.

seck, adj., dry, barren, unprofitable. — F. *sec*, 'dry', fr. L. *siccus*. See *siccative* and cp. *sack*, 'strong wine', *sec*, *secco*.

Seckel, n., a variety of sweet pear. — Named after a farmer in Pennsylvania, who introduced it.

seclude, tr. v. — L. *sēclūdere*, 'to shut off, shut up', fr. *se-* and -*clūdere* (used only in compounds), fr. *claudere*, 'to shut, close'. See *close*, adj. For the change of Latin *au* (in *claudere*) to *ū* (in *sē-clūdere*) see *accuse* and cp. words there referred to.

Derivatives: *seclud-ed*, adj., *seclud-ed-ly*, adv., *seclud-ed-ness*, n.

seclusion, n. — ML. *sēclūsīō*, gen. -*ōnis*, fr. L. *sēclūsus*, pp. of *sēclūdere*. See *seclude* and -*ion*. Derivative: *seclusion-ist*, n.

seclusive, adj. — Formed with suff. -*ive* fr. L. *sēclūsus*, pp. of *sēclūdere*. See *seclude*.

Derivatives: *seclusive-ly*, adv., *seclusive-ness*, n.

second, adj. — ME., fr. MF. (= F.) *second*, fr. L. *secundus*, for **seq-undus*, 'the second', prop. 'the following', from the stem of *sequi*, 'to follow'. See *sequel* and cp. words there referred to. Cp. also *secund*, *secundine*, *secundum*.

Derivatives: *second*, n. and adv., *second*, v. (q.v.)

second, n., the sixtieth part of a minute. — F. *seconde*, fr. ML. *minūta secunda*, shortened fr. L. *pars minūta secunda*, lit. 'the second small part (of an hour)', in contradistinction to *pars*

minūta prima, 'the first small part', i.e. 'minute'. See *second*, adj., and cp. *minute*, 'the sixtieth part of an hour'.

second, tr. v., to further; to support. — F. *seconder*, fr. L. *secundāre*, 'to favor, further, second', fr. *secundus*. See *second*, adj.

Derivative: *second-er*, n.

secondary, adj. — ME. *secundarie*, *secondarie*, fr. L. *secundārius*, 'pertaining to the second class, inferior', fr. *secundus*. See *second*, adj., and adj. suff. -*ary*.

Derivatives: *secondary*, n., *secondari-ly*, adv., *secondari-ness*, n.

seconde, n., the parrying position in fencing. — F., short for *position seconde*, prop. 'the second position', fem. of *second*. See *second*.

secondo, n., the second part in a concerted piece, the second singer in a duet for pianoforte (*mus.*) — It., fr. L. *secundus*. See *second*, adj.

secrecy, n. — Formed fr. *secret* with suff. -*cy*.

secret, adj. — ME., fr. MF. (= F.) *secret*, fr. L. *sēcrētus*, 'separated, set apart, secret', pp. of *sēcernere*. See *secern*, *secrete*.

Derivatives: *secret*, n., *secretary* (q.v.), *secret-ive*, adj., *secret-ive-ly*, adv., *secret-ive-ness*, n., *secret-ly*, adv., *secret-ness*, n.

secrétaire, n., a writing desk. — F. *secrétaire*, fr. ML. *sēcrētārius*. See *secretary*.

secretariat, **secretariate**, n. — F. *secrétariat*, fr. ML. *sēcrētāriātus*, fr. *sēcrētārius*. See prec. word. **secretary**, n. — ML. *sēcrētārius*, 'one entrusted with secrets', fr. L. *sēcrētus*. See *secret* and subst. suff. -*ary*.

Derivative: *secretari-al*, adj.

secrete, tr. v. — L. *sēcrētus*, pp. of *sēcernere*, 'to set apart, separate, distinguish'. See *secern*.

Derivatives: *secretion* (q.v.), *secret-ory*, adj.

secretin, n., a substance secreted by the intestines. — Coined by the English physiologists Sir William Maddock Bayliss (1866-1924) and Ernest Henry Starling (1866-1927) fr. L. *sēcrētus*, pp. of *sēcernere* (see *secrete*) and suff. -*in*.

secretion, n. — F. *sécrétion*, fr. L. *sēcrētīōnem*, acc. of *sēcrētīō*, 'a setting apart, separating', fr. *sēcrētus*, pp. of *sēcernere*. See prec. word and -*ion*.

Derivatives: *secretion-al*, *secretion-ary*, adjs. **sect**, n., a group holding similar views; a party. — F. *secte*, fr. L. *secta*, 'a trodden way, path; a following; a school of thought', prop. fem. pp. of *sequi*, 'to follow' (see *sequel* and *set*, 'number'); early confused in sense with *secta*, fem. pp. of *secāre*, 'to cut' (see next word).

Derivatives: *sect-arian*, adj. and n., *sect-arian-ism*, n., *sect-arian-ize*, tr. v., *sect-ary*, n.

sect, n., a section. — L. *sectus*, pp. of *secāre*, 'to cut'. See *section*.

sectile, adj., capable of being cut. — F., fr. L. *sectilis*, 'cut, cleft; that which may be cut', fr. *sectus*, pp. of *secāre*. See *section* and -*ile*.

section, n. — ME. *secte*, fr. MF. (= F.), fr. L. *sectiōnem*, acc. of *sectiō*, 'a cutting, a cutting

off', fr. *sectus*, pp. of *secāre*, 'to cut', rel. to *secūris*, 'axe', fr. I.-E. base **seq-*, 'to cut', whence also OSlav. *sěko*, *sěšti*, 'to cut', *sěčivo*, 'ax, hatchet', Lith. *įsekti*, 'to engrave, carve', Alb. *šatë*, 'mattock', OE. *sigðe*, *siðe*, 'scythe', OS. *segasna*, OHG. *segansa*, of s.m., OE. *secg*, 'sword', ON. *sax*, OE. *seax*, 'knife, short sword, dagger', Olr. *doescim* (for **do-ess-secim*), *tes-cim*, 'I cut', L. *saxum*, 'rock, stone'. Cp. *bisect*, *dissect*, *insect*, *intersect*, *saxatile*, *scissor*, *secant*, *secateur*, *sector*, *sectoriform*, *segment*, *sicarian*, *sickle*, *sigillate*, *sign*, *transect*, *trisect*, *venesection*, *visisection*. Cp. also *sail*, saw, 'a cutting tool', *sax*, *Saxon*, *scythe*, *seidge*, *seesaw*. Derivatives: *section*, tr. v., *section-al*, adj., *section-al-ism*, n., *section-al-ize*, tr. v., *section-al-iz-ation*, n., *section-ize*, tr. v.

sector, n., a mathematical instrument, etc. — L., 'one who cuts', fr. *sectus*, pp. of *secāre*. See *section* and agential suff. -*or*.

sector, n., part of a circle between two radii. — Late L., fr. L., 'one who cuts' (see prec. word); loan translation of Gk. τομεύς, 'sector (of a circle)', from the stem of τέμνειν, 'to cut'.

Derivative: *sector*, tr. v., *sector-al*, adj., *sector-ial*, adj. and n.

secular, adj., worldly. — ME. *knuler*, *seculere*, fr. OF. *seculer* (F. *seculier*), fr. Late L. *saeculāris*, 'pertaining to a generation or age', fr. L. *saeculum*, *saeculum*, 'period of a man's life, generation, period of a hundred years', which, together with W. *hoedl*, 'lifetime', OBret. *hoetl*, MBret. *hoazl*, of s.m., prob. stands for **sē(i)-tlom*, lit. 'seed', fr. I.-E. base **sē(i)-*, 'to sow'; see *sow*, v., and -*ar*, and cp. *siècle*. For sense cp. Goth. *mana-sēps*, 'mankind, world', lit. 'seed of men'. Derivatives: *secular*, n., *secular-ism*, n., *secular-ist*, n., *secular-ist-ic*, adj., *secularity* (q.v.), *secularize* (q.v.)

secularity, n. — Late ME. *seculerte*, fr. ML. *saeculāritās*, fr. Late L. *saeculāris*. See prec. word and -*ity*.

secularization, n. — F. *sécularisation*, fr. *séculariser*. See next word and -*ion*.

secularize, tr. v., to make secular. — F. *séculariser*, fr. MF., fr. Late L. *saeculāris*. See *secular* and -*ize*.

second, adj., growing on one side only (*bot.*) — L. *secundus*, 'the second'. See *second*, adj.

Derivative: *second-ly*, adv.

secundine, n., the afterbirth (*med.*) — Late L. *secundinae* (pl.), fr. L. *secundae*, 'the afterbirth', shortened fr. *secundae membrānae*, 'the second membranes', fr. *secundus*, 'the second'. See *second*, adj.

secundum, prep., according to. — L., 'according to', fr. *secundus*, 'the second'. See *second*, adj. **securable**, adj. — Formed fr. the verb *secure* (see next word) with suff. -*able*.

secure, adj., safe. — L. *sēcūrus*, 'free from care', fr. *se-* and *cūra*, 'care'. See *cure*, 'care', and cp. *sure* and *sicker*, which are doublets of *secure*.

Derivatives: *secure*, tr. v., *secure-ly*, n., *secure-ness*, n.

securiform, adj., hatchet-shaped. — Compound of L. *secūris*, 'ax, hatchet', and *forma*, 'form, shape'. *Secūris* is rel. to *secāre*, 'to cut', and cogn. with OSlav. *sekŷra*, 'ax'; see *section*. For the second element see *form*, n.

Securigera, n., a genus of plants of the pea family (*bot.*) — ModL., lit. 'axe-bearers', fr. L. *secūris*, 'axe, hatchet', and the stem of L. *gerere*, 'to bear, carry'. See prec. word and *gerent*.

security, n. — Late ME. *securite*, fr. L. *sēcūritās*, 'freedom from care, safety', fr. *sēcūrus*. See *secure* and *-ity* and cp. *surety*, which is a doublet of *security*.

sedan, n., **sedan chair**. — Of uncertain origin; usually derived from the town of *Sedan*, in France, where it was allegedly first made.

sedate, adj., calm, quiet. — L. *sēdātus*, 'composed, moderate, quiet, tranquil', pp. of *sēdāre*, 'to calm, allay, assuage, appease', causative of *sedēre*, 'to sit'. See *sedentary* and adj. suff. *-ate*. Derivatives: *sedate-ly*, adv., *sedate-ness*, n.

sedative, adj., tending to calm or soothe. — F. *sédatif* (fem. *sédative*), fr. ML. *sēdātīvus*, 'calming, allaying', fr. L. *sēdātus*, pp. of *sēdāre*. See *sedate* and *-ive*. Derivative: *sedative*, n., a sedative drug.

sedentary, adj., characterized by sitting; not migratory (said of birds). — F. *sédentaire*, fr. L. *sedentārius*, 'pertaining to sitting, sedentary', fr. *sedēns*, gen. *-entis*, pres. part. of *sedēre*, 'to sit', fr. I.-E. base **sed-*, 'to sit', whence also OI. *ásadat*, 'sat down', *sīdati*, 'sits', Avestic *had-*, 'to sit down', Gk. ἕσθηται (for **sezesthai*), 'to sit', ἕδρα (for **sedrā*), 'seat', OIr. *suide*, 'seat, sitting', W. *sedd*, 'seat', Mlr. *sudim*, *suidim*, 'I sit down', OSlav. *sězda*, *sědēti*, 'to sit', Lith. *sėdmi*, *sėsti*, and *sėdziu*, *sėdēti*, 'to sit', OSlav. *sědu*, *sěsti*, Lith. *sėdu*, *sėsti*, 'to sit down', OPruss. *sīdons*, 'sitting', OSlav. *sadū*, 'plant', Russ. *sād*, 'garden', OSlav. *saditi*, Lith. *sodīti*, 'to plant', Goth. *sitan*, OE. *sittan*, 'to sit'. See *sit* and cp. words there referred to. Cp. also *anode*, *assess*, *assiduous*, *assiento*, *assize*, *bienséance*, *cathedral*, *cathode*, *cess*, 'tax', *chair*, *chaise*, *cosset*, *dihedral*, *dissident*, *edaphic*, *eisteddfod*, *ersatz*, *hedral*, *hostage*, *Insessores*, *insidious*, *Limosella*, *nest*, *nidus*, *obsess*, *piezo-*, *polyhedron*, *possess*, *preside*, *president*, *Reseda*, *reside*, *resident*, *residue*, *Sanhedrin*, *sedate*, *sederunt*, *sedilia*, *sediment*, *see*, n., *sejant*, *sell*, 'seat', *sessile*, *session*, *sewer*, 'servant', *siege*, *sizar*, *size*, *subsellium*, *subsidiy*, *supersede*, *surcease*, *synzesis*, *tetrahedron*. I.-E. base **sed-*, 'to sit', is identical with base **sed-*, 'to go'. See *cede*.

Derivatives: *sedentary*, n., *sedentari-ly*, adv., *sedentari-ness*, n.

Seder, n., the home service on the two first nights of Passover, contained in the Haggadah (*Jewish Religion*). — Heb. *sēdher*, 'order, arrangement', rel. to *sēdhērāh*, 'row, rank (of soldiers)',

Mishnaic Heb. *sādhār*, Aram. *sēdhar*, 'he arranged, ordered', Aram. *sidhrā*, Syr. *sedhrā*, 'arrangement, order', Akkad. *sadāru*, 'to arrange', *sidru*, *sidirtu*, 'row, battle line'. Cp. *Sedra*, *siddur*. **sederunt**, n., session, sitting. — L. *sedērunt*, 'they sat', 3rd person pl. past tense of *sedēre*, 'to sit'. See *sedentary*.

sedge, n. — ME. *segge*, fr. OE. *secg*, rel. to LG. *segge* (whence G. *Segge*), and to OE. *secg*, 'sword', and cogn. with OIr. *seisg*, 'rush', W. *hesg*, 'reed, rush'; fr. I.-E. base **seq-*, 'to cut' (see *section*). OE. *secg* orig. meant 'the cutting plant'.

Derivative: *sedg-y*, adj.

sedilia, n. pl., seats in the chancel of a church. — L. *sedilia*, 'seats, stools', pl. of *sedile*, a derivative of *sedēre*. See *sedentary*.

sediment, n., anything that settles. — F. *sédiment*, fr. L. *sedimentum*, 'a settling down, subsidence', from the stem of *sedēre*. See *sedentary* and *-ment*.

Derivatives: *sediment-ary*, adj. and n., *sedimentari-ly*, adv., *sediment-ation*, n., *sediment-ous*, adj.

sedition, n., revolt, rebellion. — ME., fr. OF. *sedicion* (F. *sédition*), fr. L. *sēditiōnem*, acc. of *sēditiō*, 'insurrectionary separation, mutiny', lit. 'a going apart', fr. *sēd-*, 'beside, apart' (see *se-*) and *itiō*, gen. *-ōnis*, 'a going', fr. *it-(um)*, pp. stem of *ire*, 'to go'. See *itinerate* and cp. words there referred to. For the ending see suff. *-ion*.

Derivatives: *sedition-ary*, adj., *sedition-ist*, n. **seditious**, adj., inciting to revolt. — ME., fr. MF. (= F.) *séditieux*, fr. L. *sēditiōsus*, 'turbulent, mutinous', fr. *sēditiō*. See prec. word and *-ous*. Derivatives: *seditious-ly*, adv., *seditious-ness*, n.

Sedra, **Sidra**, n., the weekly section of the Pentateuch read in the synagogue (*Jewish Religion*). — Aram. *sidhrā*, 'order', rel. to Syr. *sedhrā*, Heb. *sēdher*, of s.m. See *Seder* and cp. *siddur*. **seduce**, tr. v. — L. *sēducere*, 'to lead aside, separate', in Late L., 'to lead astray, seduce', fr. *se-* and *dūcere*, 'to lead'. See *duke* and words there referred to.

Derivatives: *seduc-ee*, n., *seduce-ment*, n., *seducer*, n., *seduc-ing*, adj., *seduc-ing-ly*, adv.

seduction, n. — F. *séduction*, fr. L. *sēductiōnem*, acc. of *sēductiō*, 'a leading aside', fr. *sēductus*, pp. of *sēducere*. See prec. word and *-ion*.

Derivatives: *seduction-ist*, n.

seductive, adj. — Formed with suff. *-ive* fr. L. *sēductus*, pp. of *sēducere*. See *seduce*.

Derivatives: *seductive-ly*, adv., *seductive-ness*, n.

sedulity, n., quality of being sedulous. — L. *sēdulitās*, 'assiduity, application', fr. *sēdulus*. See next word and *-ity*.

sedulous, adj., diligent, assiduous. — L. *sēdulus*, 'busy, zealous, assiduous', fr. the adv. *sēdulō*, 'busily, zealously, assiduously', formed fr. *sē(d) dolō*, 'without malice', fr. *sēd*, *sē*, 'without'

(see *se-*), and *dolus*, 'guile, deceit, deception', which is cogn. with Gk. δόλος, of s.m. See *dole*, 'guile', and cp. *subdulous*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *sedulous-ly*, adv., *sedulous-ness*, n. **Sedum**, n., a genus of plants, the stonecrop (*bot.*) — L. *sedum*, 'the houseleek', a foreign word of uncertain origin.

see, tr. and intr. v., to perceive with the eyes. — ME. *seen*, *sen*, fr. OE. *sēon*, rel. to OS., OHG. *sehan*, MHG., G. *sehen*, OFris. *siā*, MDu. *sien*, Du. *zien*, ON. *sjā*, Norw. *sjaa*, Dan., Swed. *se*, Goth. *saihwan*, and prob. cogn. with Hitt. *sakwa-*, 'eye'; fr. Teut. base **seh-*, corresponding to I.-E. base **seq^w-*, 'to see', which is etymologically identical with **seq^w-* in the sense 'to point out, to say'. See *say*, v., and cp. *seem*, *sight*.

Derivatives: *see-ing*, n., adj., and conj. *see-ing-ly*, adv., *see-ing-ness*, n., *seer* (q.v.)

see, n., the seat of a bishop. — ME. *se*, fr. OF. *siēd*, *sed*, fr. L. *sēdem*, acc. of *sēdēs*, 'seat', which is rel. to *sedēre*, 'to sit'. See *sedentary*.

seed, n. — ME. *seed*, *sed*, fr. OE. *sēd*, rel. to ON. *sād*, OS. *sād*, OFris. *sēd*, MDu. *saet*, Du. *zaad*, OHG., MHG. *sāt*, G. *Saat*, and to the second element of Goth. *manna-sēps*, 'mankind', lit. 'seed of men', fr. I.-E. base **sē-*, 'to sow'. See *sow*, v. and cp. *semen*. Cp. also the second element in *colza*.

Derivatives: *seed*, tr. and intr. v., *seed-ed*, adj., *seed-er*, n., *seed-ful*, adj., *seed-kin*, n., *seed-less*, adj., *seed-ling*, n., *seed-y*, adj., *seed-i-ly*, adv.

seek, tr. and intr. v. — ME. *sechen*, *seken*, fr. OE. *sēcan*, rel. to OS. *sōkian*, ON. *sækja*, OFris. *sēka*, MDu. *soeken*, Du. *zoeken*, OHG. *suohhan*, *suohhen*, MHG. *suochen*, *süechen*, G. *suchen*, Goth. *sōkjan*, fr. I.-E. base **sāg-*, **sēg-*, 'to track down, trace, seek', whence also Gk. ἡγεομαι (Dor. ἄγεομαι), 'I lead' (orig. prob. 'I track down the way'), L. *sāgire*, 'to perceive quickly or keenly', *sāgus*, 'presaging, predicting, prophetic', *sāgāx*, 'sagacious', OIr. *saigim*, 'I seek', and prob. also Hitt. *shāk-*, 'to know', *shākāish*, 'mark, sign'. Cp. *beseech*, *sake*, 'purpose', *forsake*, *ransack*, 'to plunder', *seize*, *hame-sucken*. Cp. also *sagacious*, *presage*. Cp. also *exegesis* and words there referred to.

Derivatives: *seeker* (q.v.), *seek-ing*, n.

seeker, n. — ME. *secher*, *seker*, fr. *sechen*, *seken*, 'to seek'. See *seek* and agential suff. *-er*.

seel, tr. v., to close the eyes (of a hawk). — ME. *silen*, fr. OF. *ciller*, *siller* (F. *ciller*), fr. *cil*, 'eyelid', fr. L. *cilium*. See *cilia*.

seely, adj., blessed; weak, wretched (*obsol.*) — ME. *sely*, fr. OE. *geselig*; a doublet of *silly*.

seem, intr. v. — ME. *semen*, 'to seem, to befit' (for the latter sense cp. *seemly*), fr. ON. *sæma* (fem. *sæmr*), 'fitting, becoming', which is rel. to OE. *sēman*, *gesēman*, 'to conciliate' (lit. 'to make one'), and to ON. *samr*, 'same'. See *same*. Derivatives: *seem-er*, n., *seem-ing*, adj. and n., *seem-ing-ly*, adv., *seemly* (q.v.)

seemly, adj. — ME. *semlich*, fr. ON. *sæmiligr*, fr. *sæmr*, 'becoming'. See *seem* and adj. suff. *-ly*.

Derivatives: *seemli-ly*, adv., *seemli-ness*, n. **seen**, pp. of *see*. — ME. *sein*, *sen*, *seien*, fr. OE. *gesegen*, *gesewen*, pp. of *sēon*, 'to see'. See *see*, v. **seep**, intr. v., to ooze. — Fr. earlier *sipe*, fr. ME. *sipen*, fr. OE. *sīpian*, which is rel. to MHG. *sifen*, Du. *sijpelen*, 'to ooze'.

Derivatives: *seep*, n., *seep-age*, n., *seep-y*, adj. **seer**, n., one who sees; a prophet. — ME., fr. *seen*, *sen*, 'to see'. See *see*, v., and agential suff. *-er* and cp. the second element in *sightseer*.

Derivative: *seer-ess*, n.

seer, n., a weight of India. — See *ser*.

seerband, n., turban. — Hind. *sirband*, 'turban', lit. 'headband', fr. OI. *śīras*, 'head, summit', and *bandhāh*, 'a tying, fastening; band, bandage'. For the first element see *cerebrum* and cp. the first element in *seerpaw*. For the second element see *band*, 'tie'.

seerpaw, n., a complete suit presented by the sovereign (*Anglo-Indian*). — Hind. *sar-ā-pā*, fr. Pers. *sar-ā-pā*, lit. 'from head to foot'. Pers. *sar*, 'head', is rel. to OI. *śīras-*, 'head, summit'; see *cerebrum* and cp. the first element in *seerband*. Pers. *pā*, 'foot', is rel. to OI. *pāt*, acc. *pādām*, 'foot'; see *foot* and cp. the first element in *pajama*. **seersucker**, n., a kind of cotton fabric. — Hind. *śīrsakar*, fr. Pers. *shīr-o-shākār*, lit. 'milk and sugar'. Pers. *shīr* is rel. to OI. *ksīrām*, Ossetic *ūshīr*, 'milk'. Pers. *shākār* is rel. to Pali *sak-kharā*, OI. *sārkarā*, 'gravel, grit, sugar'. See *sugar*. **seesaw**, n., antiphonic reduplication of *saw*, 'cutting tool'.

Derivatives: *seesaw*, tr. and intr. v., adj. and adv. **seethe**, tr. and intr. v. — ME. *sethen*, fr. OE. *sēoðan*, rel. to ON. *sjōða*, Dan. *syde*, Swed. *sjuda*, Norw. *sjoa*, OFris. *siātha*, Du. *zieden*, OHG. *siodan*, MHG., G. *sieden*, 'to seethe', Goth. *saups*, 'sacrificial animal, victim', fr. I.-E. base **se^w-*, 'to seethe, boil', whence also Avestic *hāvayēiti*, 'stews'. Cp. *sod*, 'turf', *sodden*, *suds*, *sutler*.

Derivatives: *seethe*, n., *seeth-ing*, adj., *seeth-ing-ly*, adv.

segar, n. — An obsolete variant of *cigar*.

seghol, n., name of the Heb.-Aram. vowel sign '◌' — Aram. *sēghōl*, lit. 'cluster of grapes'; so called from its form.

segholate, adj. and n. (*Heb. gram.*) — ModL. *segholātus*, 'provided with a seghol'; so called because the segholates always have a seghol in the second syllable. See prec. word and adj. suff. *-ate*.

segment, n., one of the parts into which a body is divided; division, section. — L. *segmentum*, 'a cutting; a piece cut off', for **sec-mentum*, fr. *sec-*, stem of *secāre*, 'to cut'. See *section* and *-ment*.

Derivatives: *segment*, tr. v., *segment-al*, adj., *segment-al-ly*, adv., *segment-ary*, adj., *segment-ation*, n., *segment-ed*, adj.

segregate, tr. and intr. v. — L. *sēgregātus*, pp. of *sēgregāre*, 'to set apart, to separate from the flock', fr. *se-* and *gregis*, 'flock'. See **gregarious** and verbal suff. *-ate* and cp. **aggre-gate**.

Derivatives: *segregat-ive*, adj., *segregat-or*, n.

segregate, adj., segregated. — L. *sēgregātus*, pp. of *sēgregāre*. See **segregate**, v.

segregation, n. — Late L. *sēgregātiō*, gen. *-ōnis*, fr. L. *sēgregātus*, pp. of *sēgregāre*. See **segregate**, v., and **-ion**.

Derivatives: *segregation-al*, adj., *segregation-ist*, n.

seguidilla, n., a Spanish dance and tune. — Sp., dimin. of *seguida*, 'the act of following, succession', fr. *seguir*, 'to follow', formed—with change of conjugation—fr. VL. *sequere* (corresponding to L. *sequi*), 'to follow', whence also Prov. *segre*, F. *suivre*, and—with change of conjugation—It. *seguire*, Port. *seguir*. See **sequel**.

seicento, n., the 17th century (used with reference to Italian art). — It., lit. 'six hundred', short for *mil seicento*, 'one thousand and six hundred'. *Seicento* is compounded of *sei*, 'six', fr. L. *sex*, and *cento*, 'hundred', fr. L. *centum*. See **six** and **cent**, 'a hundred', and cp. *quattrocento*, *cinquecento*.

seiche, n., the oscillation of water above and below the level of lakes and landlocked seas. — Swiss F., of uncertain origin.

seidel, n., an old liquid measure. — G., fr. MHG. *sīdel*, a Romance loan word ult. derived fr. L. *sītula*, 'bucket, urn'. See **sītula** and cp. **secchio**.

Seidlitz powder, an aperient. — Named after a spring in *Seidlitz*, Czechoslovakia.

seigneur, n., a feudal lord. — MF. (= F.) See **seignior**.

seigniorial, adj., pertaining to a seigneur. — F., fr. MF., fr. *seigneur*. See prec. word and **-ial**.

seignior, also **seigneur**, n., feudal lord. — MF. *seignor*, *seigneur* (F. *seigneur*), fr. OF. *seignor*, fr. L. *seniōrem*, acc. of *senior*, 'older'. See **senior** and cp. **señor**, **senhor**, **signore**, **sir**, **sire**.

Derivatives: *seignior-al*, adj., *seignior-al-ty*, n.

seigniorage, also **seigneurage**, n., dominion. — ME. *seigneurage*, fr. MF. *seignorage*, *seigneurage* (F. *seigneurage*), fr. OF., fr. VL. **seniōrā-ticum*, fr. L. *senior*. See prec. word and **-age**.

seignior, also **seignory**, n., dominion of a seignior. — ME., fr. MF. *seignorie*, *seigneurie* (F. *seigneurie*), fr. OF. *seignorie*, fr. *seignor*. See **seignior** and **-y** (representing OF. and F. *-ie*).

seignoral, also **seignorial**, adj., pertaining to a seignior. — Formed fr. **seignior** with suff. **-al**, resp. **-ial**.

seine, n., a large fishing net. — ME., fr. OE. *segne*, fr. L. *sagēna*, fr. Gk. *σαγήνη*, 'a fishing net', which is of uncertain origin. F. *seine*, of s.m., also derives fr. L. *sagēna*.

Derivative: *seine*, tr. and intr. v.

seise, v. — The same as **seize**.

seisin, n. — The same as **seizin**.

seismal, adj., seismic. — See **seismo-** and adj. suff. **-al** and cp. **coseismal**.

seismic, adj., pertaining to an earthquake. — See **seismo-** and adj. suff. **-ic** and cp. **coseismic**.

Derivatives: *seismic-al*, adj., *seismic-al-ly*, adv., *seismic-ity*, n.

seismo-, combining form meaning 'connected with an earthquake, of an earthquake'. — Gk. *σεισμο-*, fr. *σεισμός*, 'earthquake', fr. *σειεῖν*, 'to shake, move to and fro', which stands for **tweisein*, fr. I.-E. base **tweis-*, 'to shake; move violently', whence also OI. *tvēsati*, 'is violently shaken', *tvēsáth*, 'vehement, impetuous; shining, brilliant', Lith. *tvískēti*, 'to 'flame''. Cp. **siriasis**, **Sirius**, **sistrum**.

seismogram, n., the record of an earthquake made by a seismograph. — Compounded of **seismo-** and Gk. *γράμμα*, 'that which is written, a letter'. See **-gram**.

seismograph, n., an instrument for measuring the motions of an earthquake. — Compounded of **seismo-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

Derivatives: *seismograph-er*, n., *seismograph-ic*, *seismograph-ic-al*, adjs., *seismograph-y*, n.

seismology, n., the study of earthquakes. — Compounded of **seismo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *seismolog-ic-al*, adj., *seismolog-ist*, n.

seismometer, n., an instrument for measuring the intensity and motions of an earthquake. — Compounded of **seismo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *seismometr-ic*, *seismometr-ic-al*, adjs., *seismometr-y*, n.

seismoscope, n., an instrument for indicating the occurrence of earthquakes. — Compounded of **seismo-** and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

seizable, adj. — Formed fr. **seize** with suff. **-able**.

seize, tr. and intr. v. — ME. *saysen*, *seysen*, 'to take possession of, to grasp', fr. OF. *saisir*, *seisir* (F. *saisir*), fr. Frankish-Latin *sacire*, which is prob. a blend of Frankish **sakjan*, 'to lay claim to', and **satjan*, 'to set'; see **Dauzat**, **DELFL.**, p. 646 s.v. *saisir*. Frankish **sakjan* is rel. to Goth. *sōkjan*, OE. *sēcan*, 'to seek'; see **seek** and cp. **sake**, 'purpose'. Frankish **satjan* is rel. to Goth. *satjan*, OE. *settan*, 'to set'; see **set**, v. Cp. **seizin**.

Derivatives: *seiz-er*, n., *seiz-ing*, n., *seizure* (q.v.)

seizin, **seisin**, n., freehold possession of land (*law*). — ME. *seisine*, *seisin*. The orig. meaning was 'possession', fr. OF. (= F.) *saisie*, fr. *saisir*, 'to seize, take possession of'. See **seize** and cp. **dis-seizin**.

seizure, n. — Formed fr. **seize** with suff. **-ure**. Cp. *pleasure*, fr. *please*.

sejant, adj., sitting; said of a lion or another

beast (*heraldry*). — AF. *seiant*, corresponding to F. *séant*, 'sitting', pres. part. of *seoir*, 'to sit', fr. L. *sedēre*. See **sedentary** and **-ant**.

Sejm, also **Seym**, n., assembly, diet, specif. the Constituent Assembly of the Polish Republic. — Pol. *sejm*, 'assembly', rel. to OCzech *snem*, Czech *sněm*, for **syn-imu*, lit. 'a taking together', fr. pref. *syn-*, 'together', and **imǔ*, 'a taking'; fr. Pol. *jać*, resp. Czech *jeti*, 'to take'; rel. to OSlav. *imǔ*, *jeti*, 'to take' (orig. **imǔ*, cp. *vǔz-imǔ*, 'I take away'), *imamǔ*, *imějo*, *iměti*, 'to have', Lith. *imù*, *iñti*, Lett. *jemu*, *jeñt*, 'to take'; fr. I.-E. base **em-*, 'to take', whence also L. *emere*, 'to take, buy'. See **exempt**, v., and cp. words there referred to.

sekos, n., the sacred enclosure of a temple. — Gk. *σηκός*, 'shrine, enclosure'; of unknown origin.

Selachii, n. pl., an order of elasmobranch fishes (*ichthyol.*) — ModL., fr. Gk. *σέλαχος*, 'any cartilaginous fish; a shark', which prob. derives fr. *σέλας*, 'light, brightness, flame' (see **seleno-**), and is so called from the phosphorescent light these fishes are used to emit.

seladang, n., gaur, wild ox of Malaysia. — Borrowed fr. Malay through the medium of the Dutch.

Seladon, n., PN. used to denote a sentimental lover. — F. *Céladon*, name of a character in the romance of *l'Astrée*, written by Honoré d'Urfé (in 1610).

seladon green, 'bright green'; so called because Seladon used to wear bright green clothes.

Selaginella, n., a genus of mosslike plants (*bot.*) — ModL., dimin. of L. *selāgō*, gen. *-inis*, name of a plant. See **Selago** and **-ella**.

Selaginellaceae, n. pl., a family of mosslike plants (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

selaginellaceous, adj. — See prec. word and **-aceous**.

Selago, n., a genus of plants of the figwort family (*bot.*) — L. *selāgō*, 'a plant resembling the savin tree', of uncertain origin.

selah, n., technical term of music in the Psalms and the Book of Habakkuk, chapter 3, indicating a pause. — Heb. *selā^h*, prob. a musical direction to *raise* the voice fr. Heb. base *s-l-l*, 'to raise, lift', whence also *m^esillā^h*, 'highway'.

selamlık, n., the men's quarters in a Turkish house. — Turk. *selāmlıq*, a hybrid coined fr. Arab. *salām*, 'peace', and the Turkish suff. **-lık**. See **salaam**.

seldom, adv. — ME. *selden*, *seldom*, fr. OE. *sel-dun*, *seldan*, *seldan*, formed fr. **seld*, 'rare', with the adverbial suff. **-um**, originally the suff. used to form the dative of the plural (cp. *whilom*); rel. to GN. *sjāldan*, Dan. *sjelden*, Swed. *sällan* (for *sāldan*), OHFr., MLG. *selden*, Du. *zelden*, OHG. *seltan*, MHG., G. *selden*, and to the first element in OS., OE. *seld-lic*, Goth. *silda-leiks*, 'wonderful', prop. 'of a rare form' (for the second element of these words see **-like**).

select, adj. — L. *sēlēctus*, pp. of *sēligere*, 'to separate by culling out, pick out, choose', fr. *se-* and *legere*, 'to gather, collect'. See **lecture**.

Derivatives: *select-ed*, adj., *select-ed-ly*, adv., *selection* (q.v.), *select-ive*, adj., *select-ive-ly*, adv., *select-ive-ness*, n., *select-iv-ity*, n., *select-ly*, adv., *select-ness*, n., *select-or*, n.

select, tr. v. — Back formation fr. **select**, adj.

selection, n. — L. *sēlectiō*, gen. *-ōnis*, fr. *sēlēctus*, pp. of *sēligere*. See **select**, adj., and **-ion**.

Derivatives: *selection-ism*, n., *selection-ist*, n.

selen, form of **seleno-** before a vowel.

Selene, n., the goddess of the moon (*Greek mythol.*) — Gk. *Σελήνη*, fr. *σελήνη*, 'moon'. See **seleno-**.

seleniferous, adj., containing selenium (*chem.*) — See **selenium** and **-ferous**.

selenite, n., a variety of gypsum. — L. *selēnitēs*, fr. Gk. *σεληνίτης*, short for *σεληνίτης λίθος*, lit. 'moon stone', fr. *σελήνη*, 'moon' (see **seleno-** and subst. suff. **-ite**); so called because it was supposed to wax and wane with the moon.

Derivative: *selenit-ic*, adj.

selenium, n., name of a nonmetallic element (*chem.*) — ModL., coined by its discoverer, the Swedish chemist Jöns Jakob Berzelius (1779-1848), fr. Gk. *σελήνη*, 'moon'; so called by him because of its resemblance to *tellurium*, the element called after the *earth*. See **seleno-** and 2nd **-ium**.

Derivatives: *selen-ate*, n., *selen-ic*, adj., *selen-ide*, n., *selen-ious*, adj.

seleno-, before a vowel **selen-**, combining form denoting the *moon*. — Gk. *σεληνο-*, *σελην-*, fr. *σελήνη*, 'moon', rel. to *σέλας*, 'light, brightness, flame', fr. **σφέλ-*, fr. I.-E. base **swel-*, 'to burn', esp. 'to burn without flame, burn slowly', whence also OI. *svargáh*, 'heaven', Lith. *svilti*, Lett. *svelt*, 'to singe', OE. *swelan*, OFris. *swela*, 'to be burnt up', OE. *swol*, 'heat', MLG. *swelen* (whence G. *schwelen*), 'to burn without flame, smolder', OHG. *swilizōn*, 'to singe, roast', Gk. *ἔλη*, *εἴλη* (for **Fhélā*, **Félā*), 'the sun's heat'. See **sweal**, **swelter** and cp. **Selene**, **selenium**, **Selachii**, **Svarga**, and the second element in **paraselene**. Cp. also **Sol**.

selenocentric, adj., relating to the center of the moon or to the moon as a center. — Compounded of **seleno-** and **centric**.

selenograph, n., a chart of the surface of the moon or of a part of it. — Compounded of **seleno-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**. Derivatives: *selenograph-y*, n., *selenograph-ic*, adj.

selenology, n., astronomy of the moon. — Lit. 'study of the moon'; compounded of **seleno-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **-logy**.

Derivative: *selenolog-ist*, n.

selenosis, n., poisoning of livestock, caused by the ingestion of plants containing selenium. —

ModL., formed fr. **selen(ium)** with suff. **-osis**. **selenotropic**, adj., turning toward the moon (said of plants). — Compounded of **seleno-** and **-tropic**.

selenotropism, n., tendency to turn toward the moon (*bot.*) — Compounded of **seleno-**, Gk. τροπή, 'a turning', and suff. **-ism**. See **trope**, **tropism**, and cp. **heliotropism**.

Seleucid, also **Seleucian**, adj., pertaining to the Seleucidae. — See next word and the suffixes **-id**, resp. **-ian**.

Seleucidae, n. pl., a dynasty which ruled over Asia Minor, Syria and Persia (312-64 B.C.E.) — Named after its founder **Seleucus** Nicator.

self, n. — ME., fr. OE. *self*, *seolf*, *sylf*, rel. to OS. *self*, ON. *sjálf*, Swed. *själv*, Dan. *selv*, OFris. *self*, MDu. *self*, *selve*, *zelve*, Du. *self*, OHG. *selb*, MHG. *selp*, G. *selb(er)*, *selbst*, Goth. *silba*; prob. fr. I.-E. base **se-lo-*, 'itself', which is compounded of reflexive pronominal base **se-*, 'himself, herself, itself' (see *sib* and cp. *sui*), and pronominal base **lo-*. Cp. the first element in **selvage**, **selvedge**.

Derivatives: *selfish* (q.v.), *self-less*, adj., *self-less-ly*, adv., *self-less-ness*, n.

self-, pref. — ME., fr. OE. *self-*, *syf-*, fr. *self*, *syf*. See prec. word.

-self, suff. — See **self**.

self-conscious, adj. — Coined by the English poet Samuel Taylor Coleridge (1772-1834).

Derivatives: *self-conscious-ly*, adv., *self-conscious-ness*, n. (first used by Locke).

self-control, n. — Coined by the English moral philosopher Anthony Ashley Cooper Shaftesbury (1671-1713).

self-determination, n. — Coined by President Thomas Woodrow Wilson (1856-1924).

self-help, n. — Coined by the Scottish essayist and historian Thomas Carlyle (1795-1881).

selfish, adj. — Coined by the Presbyterians about 1640 from **self** and adj. suff. **-ish**.

Derivatives: *selfish-ly*, adv., *selfish-ness*, n.

self-regarding, adj. — Fr. **self** and pres. part. of **regard**, v.; first used by the English reformer Jeremy Bentham (1748-1832).

selihoth, n. pl., penitential prayers recited on fast days and the days preceding Rosh Hashanah and during the Days of Penitence (*Jewish Religion*). — Heb. *sēlīhōth*, prop. 'prayers for forgiveness', pl. of *sēlīhāh*, lit. 'forgiveness', fr. *sālāh*, 'he forgave'.

Selina, fem. PN. — According to Charlotte Mary Onge, History of Christian names, 1884, fr. F. *Céline*, fr. L. *Caelina*, lit. 'heavenly', fr. *caelum*, 'heaven'. See **celestial**.

Seljuk, n., a member of a Turkish dynasty, which ruled from the 11th to the 13th centuries. — Named after *Seljuk* (Turkish *Seljūq*), the founder of the dynasty.

Derivatives: *Seljuk*, *Seljuk-ian*, adjs.

sell, tr. and intr. v., to give in exchange for something. — ME. *sellen*, *sillen*, fr. OE. *sellan*, *sillan*,

syllan, 'to give, deliver, sell', rel. to ON. *selja*, 'to hand over, deliver, sell', Dan. *selge*, Swed. *sälja*, 'to sell', OFris. *sella*, OHG. *sellen*, 'to give, hand over, sell', Goth. *saljan*, 'to offer a sacrifice', and to ON., OHG. *sala*, 'a handing over, delivery, sale' (see **sale**); fr. I.-E. base **sel-*, 'to take'. The above Teut. verbs are causatives and orig. meant 'to cause to take'; the modern sense of the verb *sell* (= 'to give in exchange for something') is of much later origin. From I.-E. base **sel-* derive also Gk. ἐλεῖν, 'to take', OIr. *selb*, W. *helw*, 'possession', L. *cōsilium*, 'counsel, deliberation', orig. 'a gathering together'. See **consult** and cp. **Hellen**.

Derivatives: *sell-er*, n., *sell-ing*, n.

sell, n., 1) a seat, throne (*obsol.*); 2) a saddle (*archaic*). — ME. *selle*, fr. MF. (= F.) *selle*, fr. L. *sella*, which stands for **sed-la*, fr. *sedere*, 'to sit'. See **settle**, n., and cp. **saddle**.

sellenders, n. — A var. of **sallenders**.

Seltzer water, also **seltzer**, aerated mineral water. — Contraction of G. *Selterser* (*Wasser*), '(water) of Selters', a village near Wiesbaden, Germany.

selvage, **selvedge**, n., edge of web or cloth so finished as to prevent raveling. — ME. *selvage*, lit. 'its own edge', formed fr. **self** and **edge** on analogy of, and influenced in form by, MFlem. *selvegge*, *selvage* (fr. *selv-*, '-self', and *egge*, 'edge'). Cp. LG. *sulfegge*, Du. *zefkant* (*kant* meaning 'border') and MHG. *selbende* (whence G. *Salband*), lit. 'self-end, self-edge'.

Derivatives: *selvage*, tr. v., *selvag-ee*, n.

semanteme, n., a word or part of a word which expresses the idea inherent in the word, distinguished from morpheme, i.e. that part of a word which contains the affixes and suffixes. — F. *sémantème*, coined fr. Gk. σήμα, 'sign', on analogy of *phonème*, which derives fr. Gk. φώνημα, 'sound'. See **semantics** and cp. **hypheme**, **morpheme**, **solideme**.

semantic, adj., 1) pertaining to meaning; 2) pertaining to semantics. — Gk. σηματικός, 'significant, meaning'. See next word.

semantics, n., the science of the meanings of words. — F. *sémantique*, coined by Michel Bréal, author of *Essai de sémantique* (1897) fr. Gk. σηματικός, 'significant, meaning', fr. σημαίνειν, 'to signify', fr. σήμα, 'sign', which is cogn. with Ol. *dhih*, *dhyānah*, 'thought', *dhyāti*, *dhyāyati*, 'thinks'. See **dhyana** and cp. **semeio-**, **asemia**, and the second element in **teloseme**, **diseme**, **triseme**, **tetraseme**. For the ending see suff. **-ics**.

semaphore, n., an apparatus for signaling. — F. *sémaphore*, lit. 'a bearer of signals', compounded of Gk. σήμα, 'sign', and -φόρος, 'carrying'. See prec. word and **-phore**.

Derivatives: *semaphore*, tr. and intr. v., *semaphor-ic*, *semaphor-ic-al*, adjs., *semaphor-ic-al-ly*, adv., *semaphor-ist*, n.

semasiology, n., semantics. — G. *Semasiologie*,

lit. 'the study of meaning', coined by Christian Karl Reisig [1792(?) - 1829] fr. Gk. σημασιᾶ, 'significance, meaning' (fr. σήμα, 'sign'), and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **semantics** and **-logy**.

sematic, adj., serving as a sign or warning. — Formed with adj. suff. **-ic** fr. Gk. σήμα, gen. σήματος, 'sign'. See **semantics**.

semblable, adj., resembling. — F., fr. *sembler*, 'to seem, resemble'. See **semble** and **-able**.

semblance, n., likeness; outward appearance. — ME. *semblaunce*, fr. OF. *semblance*, 'resemblance' (in F. this word occurs only in derivatives and compounds), fr. OF. (= F.) *semblant*, pres. part. of *sembler*, 'to resemble', fr. L. *simulāre*, 'to make like, represent'. See **semble** and **-ance** and cp. **vraisemblance**.

semble, intr. v., it seems (*legal term*). — F., 3rd p. sing. pres. ind. of *sembler*, 'to seem, resemble', fr. L. *simulāre*, 'to make like, represent'. See **simulate** and cp. **resemble**.

semé, adj., sown, powdered. — F., 'sown', pp. of *semer*, fr. L. *sēmināre*, 'to sow', fr. *sēmen*, gen. *sēminis*, 'seed'. See **semen**.

semeio-, combining form meaning 'sign, symptom'. — Gk. σημεϊο-, fr. σημεϊον, 'sign', fr. σήμα, 'sign'. See **semantics**.

semeiology, n., 1) the art of using signs, sign language; 2) the study of the symptoms of a disease, symptomatology. — Compounded of **semeio-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *semeiolog-ic-al*, adj., *semeiolog-ist*, n.

semeiotic, adj., 1) pertaining to signs; 2) pertaining to symptoms. — Coined by the American logician and psychologist Charles Santiago Sanders Peirce (1839-1914) fr. Gk. σημειωτική (scil. τέχνη), 'the doctrine of signs', fem. of σημειωτικός, 'pertaining to signs', fr. σημεϊον, 'sign'. See **semeio-** and adj. suff. **-ic**.

semeiotics, n., symptomatology. — See prec. word and **-ics**.

Semele, n., the daughter of Cadmus and the mother of Dionysus (*Greek mythol.*) — L., fr. Gk. Σεμέλη, a Thracio-Phrygian earth goddess, fr. Phrygian Ζεμελω, 'mother of the earth'. See Franz Altheim, Geschichte der lateinischen Sprache, p. 132. Phryg. Ζεμελω is prob. cogn. with Oslav. *zemlja*, 'earth', L. *humus*, 'earth, ground, soil'. See **humus**.

semen, n. — L. *sēmen*, 'seed', cogn. with Oslav. *sěmę*, OPruss. *semen*, 'seed', Lith. *sėmens* (pl.), 'seed of flax', OS., OHG. *sāmo*, 'seed', MHG. *sāme*, G. *Same*, of s.m.; fr. I.-E. base **sē(i)-*, 'to sow'. Cp. L. *serere*, 'to sow', which derives fr. **si-sō*, reduplication of the original base **sē-*. See **sow**, v., and cp. **semé**, **seminal**, **seminary**, **semination**, **disseminate**, **inseminate**. Cp. also **season**. For the ending of *semen* see suff. **-men**.

semester, n., a period of six months. — G. *Se-*

mester, fr. F. *semestre*, fr. L. *sēmē(n)stris* (for **sex-mēns-tris*), 'of six months, half-yearly', fr. *sex*, 'six', and *mēnsis*, 'month'. Cp. L. *mēnstruus*, 'pertaining to a month, monthly', *intermē(n)-stris*, 'between two months', and see six and moon. Cp. also **menses**, **trimester**.

semi-, combining form meaning 'half'. — ME., fr. L. *sēmi-*, 'half', which is cogn. with OI. *sāmi*, 'half', *ā-sāmih*, 'not a half, complete', Gk. ἡμι-, 'half-', ἡμισυς (for **ἡμι-τυς*), 'half', OE. *sām-*, OHG. *sāmi*, 'half' (cp. e.g. OE. *sām-cwicu*, OHG. *sāmi-quek*, 'half-alive'). Cp. **hemi-** and the first element in **sesqui-**, **sesterce**. Cp. also the first element in **sandblind**.

semi-annual, adj., half-yearly. — Compounded of **semi-** and **annual**.

semibreve, n., a note equivalent to half the length of a breve (*music*). — Compounded of **semi-** and **breve**.

semicha, also **semichah**, n. — See **semikah**.

semicircle, n., a half circle. — Compounded of **semi-** and **circle**.

semicolon, n., a punctuation mark (;). — A hybrid coined fr. L. *sēmi-*, 'half', and Gk. κῶλον, 'limb, part'. See **semi-** and **colon**, 'punctuation mark'.

semikah, also spelled **semika**, **semichah**, **semicha**, n., rabbinical ordination. — Mishnaic Heb. *sēmikāh*, 'laying on (of hands)', verbal n. of *sāmākh*, 'he laid' (fr. Biblical Heb. *sāmākh*, of s.m.), used elliptically for *sāmākh eth yādāw*, 'he laid his hands' (see Num. 27: 25), an act symbolizing the transference of authority. Heb. *sāmākh* is rel. to Aram.-Syr. *sēmakh*, 'he stayed, sustained, supported', Ethiop. *samka*, of s.m., Arab. *simāk*, 'support', *samk*, 'roof'.

semimembranosus, n., name of a muscle (*anat.*) — Medical L. *sēmimembrānōsus* (scil. *mūsculus*), erroneously formed fr. L. *sēmi-*, 'half', and *membrāna*, 'fine skin, membrane'; see **semi-** and **membrane**. The exact form should have been *sēmimembrāneus* or *sēmimembrāceus*. See Joseph Hyrtl, Onomatologia anatomica, p. 474.

semimonthly, adj., occurring twice in a month; n., anything occurring twice in a month, specif. a magazine published twice in a month. — A hybrid compounded of *sēmi-*, 'half' (see **semi-**), and E. **monthly**.

seminal, adj., pertaining to seed or semen. — L. *sēminālis*, fr. *sēmen*, gen. *sēminis*, 'seed'. See **semen** and adj. suff. **-al**. Derivatives: *seminal-ly*, adv.

seminar, n., a group of students at a university engaged in research problems under the direction of a professor. — G. *Seminar*, fr. L. *sēmīnārium*. See **seminary**.

seminary, n. — L. *sēmīnārium*, 'seed plot, nursery garden, seminary', prop. neut. of the adj. *sēmīnārius*, 'pertaining to seed', fr. *sēmen*, gen. *sēminis*, 'seed'. See **semen** and subst. suff. **-ary**. Derivatives: *seminar-ian*, n., *seminar-ist*, n., *seminar-ist-ic*, adj.

semination, n., the act of sowing. — L. *sēminātiō*, gen. *-ōnis*, fr. *sēminātus*, pp. of *sēmināre*, 'to sow', fr. *sēmen*, gen. *sēminis*, 'seed'. See **semen** and **-ation** and cp. **semé**, **inseminate**.

seminiferous, adj., 1) bearing seed; 2) bearing semen. — Compounded of L. *sēmen*, gen. *sēminis*, 'seed', and the stem of L. *ferre*, 'to bear, carry'. See **semen** and **-ferous**.

semio-, combining form. — The same as **semeio-**.

semiotic, adj., 1) semeiotic; 2) pertaining to semiotics. — See **semeiotic**.

semiotics, n., the study of signs and symbols, with special regard to their function in language. — See prec. word and **-ics**.

semiparasitic, adj., partly parasitic. — A hybrid coined fr. **semi-**, a Latin combining form, and **parasitic**, a word of Greek origin.

Semi-Pelagianism, n., a doctrine of the 5th cent., which held the middle ground between the free-will doctrine of Pelagius and the predestination doctrine of Augustine. See **semi-** and **-ism**.

semiquaver, n., an English term for a sixteenth note (*music*). — Lit. 'the half of a quaver', a hybrid coined fr. L. *sēmi-*, 'half' (see **semi-**), and E. **quaver**. Cp. **demisemiquaver**.

Semite, n. — ModL. *Sēmīta*, fr. Late L. *Sēm*, fr. Gk. Σήμη, fr. Heb. *Shēm*, the name of one of Noah's sons (see Gen. 10: 21-30). For the ending see subst. suff. **-ite**. The term *Semite* was first used by the German historian August Schläger in 1781 in Eichhorn's Repertorium, VIII, p. 161. Derivatives: *Semit-ic*, adj., *Semit-ism*, n., *Semit-ist*, n., *Semit-ize*, tr. v.

semitendinosus, n., name of a muscle of the thigh (*anat.*) — Medical L. *sēmitendīnōsus* (short for *mūsculus sēmitendīnōsus*), coined by the English anatomist William Cowper (1666-1709), fr. L. *sēmi-*, 'half', and *tendō*, gen. *tendinis*, 'tendon'. See **semi-** and **tendinous**.

semitone, n., a half-tone (*music*). — Compounded of **semi-** and **tone**.

semiweekly, adj., occurring twice a week; n., a periodical published twice a week. — A hybrid coined fr. L. *sēmi-*, 'half' (see **semi-**), and E. **weekly**.

semolina, n., meal consisting of the hard kernels of wheat. — It., dimin. of *semola*, 'bran', fr. L. *simila*, 'the finest wheat flour', which, together with Gk. σμιλάλις, is a loan word from a Semitic language. See **simnel**.

semper-, combining form meaning 'always, ever'. — L. *semper-*, fr. *semper*, 'always, ever', which is formed fr. **sem-*, 'one, together', and suff. *-per*. Base **semi-* appears also in L. *semel*, 'once', *similis* (assimilated fr. **semilis*), 'like'; see **same** and cp. **sengreen**. Suff. *-per* (which appears also in *parum-per*, 'a little while', *paulis-per*, 'for a little while') is rel. to *parum*, 'too little, not enough', *parvus*, 'small, little'; see **parvi-**. Cp. **sempre**.

Sempervivum, n., a genus of plants, the houseleek (*bot.*) — ModL., compounded of L. *semper*,

'always', and *vivum*, neut. of *vivus*, 'living'. See **semper-** and **vivacious**.

sempiternal, adj., everlasting, eternal. — Late ME., fr. Late L. *sempiternus*, 'everlasting, perpetual, continual', fr. L. *semper*, 'always', and *aeternus*, 'everlasting'. For the first element see **semper-**, for the second see **eternal**.

simplice, adj., simple (*musical direction*). — It., fr. L. *simplicem*, acc. of *simplex*, 'simple'. See **simple**.

sempre, adv., throughout (*musical direction*). — It., fr. L. *semper*, 'always'. See **semper-**.

sempster, n., seamster. — A var. of **seamster**.

sempstress, n., seamstress. — A var. of **seamstress**.

semuncia, n., a half-ounce (*Roman antiq.*) — L., formed fr. **semi-** and *uncia*. See **uncia**.

sen, n., a Japanese coin, one hundredth part of a yen. — Jap., fr. Chin. *ch'ien*, 'coin'.

senaité, n., a titanate of iron, manganese and lead (*mineral.*) — Named after the 19th cent. Brazilian mineralogist Joachim da Costa *Sena*. For the ending see subst. suff. **-ite**.

senarius, n., a verse consisting of six iambic feet (*Latin pros.*) — L. *sēnārius*, 'consisting of six each; a verse consisting of six feet'. See next word.

senary, adj., pertaining to six; consisting of six. — L. *sēnārius*, 'consisting of six each', fr. *sēnī* (for **sex-nī*), 'six each', fr. *sex*, 'six'. See **six** and adj. suff. **-ary**.

senate, n. — ME. *senat*, fr. OF. *senat* (F. *sénat*), fr. L. *senātus*, 'senate', lit. 'the council of the elders', fr. *senex*, gen. *senis*, 'old'. See **senile** and subst. suff. **-ate**.

senator, n. — ME. *senatour*, fr. OF. *senatour* (F. *sénateur*), fr. L. *senātorēm*, acc. of *senātor*, fr. *senex*, gen. *senis*, 'old'. See **senile** and agential suff. **-or** and cp. prec. word.

senatorial, adj. — Formed with adj. suff. **-al** fr. L. *senātorius*, 'pertaining to a senator', fr. *senātor*, gen. *-ōris*. See prec. word.

Derivative: *senatorial-ly*, adv.

senatus, n., the Roman Senate. — L. *senātus*. See **senate**.

send, tr. and intr. v. — ME. *senden*, fr. OE. *sendan*, rel. to OS. *sendian*, ON., OFris. *senda*, Dan. *sende*, Swed. *sända*, MLG., MDu. *senden*, Du. *zenden*, OHG. *senten*, *sendan*, MHG., G. *senden*, Goth. *sandjan*. These verbs orig. meant 'to cause to go'. They are causative forms of Teut. **sinþan*, 'to go, find out', whence OE. *sīð* (for **sindō*), OS. *sīth*, OHG. *sind*, MHG. *sint*, 'way, journey', ON. *sinn*, Goth. *sinþs*, 'going, walk: time'; OE. *gesið*, OS. *gisīth*, OHG. *gisindi*, MHG. *gesinde*, 'traveling companion', G. *Gesinde*, 'followers, servants, domestics', Goth. *gasiþa*, *gasiþja*, 'traveling companion'. Cognates outside Teutonic are Arm. *ēnt'ac*, 'way', Lith. *siunciū*, Lett. *sūtu*, 'I send', OIr. *sē* (for **sent*), 'way', W. *hynt*, of s.m. — L. *sentire*, 'to feel', is also cognate. See **sense** and cp. **godsend**. Cp. also the second element in **withershins**.

Derivatives: *send*, n., *send-able*, adj., *send-ee*, n., *send-er*, n., *send-ing*, n.

sendal, n., a thin silk fabric used in the Middle Ages. — OF. *ceudal*, fr. Late L. *ceudalum*, fr. Gk. σινδών, 'fine cloth from India', lit. 'Indian', fr. OI. *Sindhuh*, 'the river Indus; the country of the river Indus'. See **India** and cp. **sindon**.

Senecio, n., a genus of plants, the groundsel (*bot.*) — L. *senecio*, fr. *senex*, 'old man' (see **senate**); prob. so called in allusion to the white hairs of the pappus.

senega, **seneca**, n., a drug made from the root of the *senega* root. — Named after the *Seneca* Indians of North America.

senesce, n. — Formed from next word with suff. **-ce**.

senescent, adj., growing old. — L. *senescēns*, gen. *-entis*, pres. part. of *senescere*, 'to grow old', an inchoative verb formed fr. *senēre*, 'to be old', fr. *senex*, gen. *senis*, 'old'. See **senile** and **-escent**.

seneschal, n., a steward; a majordomo. — ME., fr. OF. *seneschal* (F. *sénéchal*), fr. Frankish **sini-skalk*, 'senior servant', a compound whose first element is related to Goth. *sinēigs*, 'old', *sinista*, 'elder, senior', and cognate with L. *senex*, 'old'; see **senile**. The second element is related to OHG. *scalc*, OE. *scealc*, 'servant'; see **marshal**. Cp. It. *siniscalco*, OProvenç. *senescal*, *senescalc*, which are also Teut. loan words (the former through the medium of ML. *siniscalcus* (in Lex Alaman. 79, 3, 4).

Derivatives: *seneschal*, tr. v., *seneschal-sy*, *seneschal-ty*, n.

sengreen, n., the common houseleek. — ME. *singrene*, fr. OE. *singrēne*, 'green vegetables; the houseleek' (cp. OHG. *singruoni*, MHG. *singriene*, G. *Singrün*, MDu. *sindergroen*, Du. *zengroen*), from the adj. *singrēne*, 'evergreen', which is compounded of OE. *sin-*, *sine-*, 'everlasting, enduring, great', and *grēne*, 'green'. The first element is rel. to OS., OHG., Goth. *sin-*, ON. *sī-*, of s.m., and cogn. with L. *semper*, 'always, ever'. See **semper-**. Cp. OHG., MHG. *sin(t)-vluot*, G. *Sintflut*, 'the great flood', and the secondary G. form *Sündflut* (as if the word meant 'the flood caused by the sin of mankind'), which arose from a confusion of OHG. *sin-* with G. *Sünde*, 'sin' (see *sin*). For the second element in **sengreen** see **green**.

senhor, n., a Portuguese title corresponding to English *Mr.* or *Sir*. — Port., fr. L. *seniōrem*, acc. of *senior*, 'older', compar. of *senex*, 'old'. See **senior** and cp. **senior**, **signor**.

senhora, n., a Portuguese title corresponding to English *Mrs.* or *Madam*. — Fem. of prec. word. Cp. **señora**, **signora**.

senhorita, n., a Portuguese title corresponding to English *Miss*. — Dimin. of prec. word. Cp. **señorita**, **signorina**.

senile, adj. — L. *senilis*, 'pertaining to old people, senile', formed with suff. **-ile** fr. *senex*, gen. *senis*, 'old', which is cogn. with OI. *sánah*, 'old',

Avestic *hana-*, 'old', Arm. *hin*, 'old', Gk. ἔνοχ, (for **senas*), 'old', Lith. *sēnas*, 'old', *sēnis*, 'an old man', Goth. *sinēigs*, 'old', *sinista*, 'elder, senior', OIr. *sen*, OW., Co. *hēn*, 'old'. Cp. **senate**, **senior** and the first element in **seneschal**.

Derivatives: *senile-ly*, adv., *senil-ism*, n., *senility*, n.

senior, adj. — L., 'older', compar. of *senex*, gen. *senis*, 'old'. See **senile** and cp. **seigneur**, **seignior**, **senhor**, **señor**, **sieur**, **signor**, **sir**, **sire**, **messire**, **monseigneur**, **monsieur**, **monsignor**. Cp. also **surly**.

Derivatives: *senior*, n., *senior-ity*, n.

senna, n., 1) any plant of the genus *Cassia*; 2) the dried leaves of some of these plants, used as a laxative. — ML. *senna*, *senā*, fr. Arab. *sanā*, in vulgar pronunciation *senā*.

senet, n., a trumpet call. — MF. *sinet*, *senet*, *segnet*, dimin. of *seing* (F. *signe*, 'sign', fr. OF. See **sign**, n., and **-et** and cp. **signet**.

sennight, **se'nnight**, a week (*archaic*). — Contraction of **seven** and **night**. For a similar contraction cp. **fortnight**.

sennit, n., braided cordage of rope yarn (*naut.*) — Contraction of **seven** and **knit**. For a similar contraction of *seven* see prec. word.

señor, n., a Spanish title corresponding to English *Mr.* or *Sir*. — Sp., fr. L. *seniōrem*, acc. of *senior*, 'older', compar. of *senex*, gen. *senis*, 'od'. See **senior** and cp. **senhor**, **signor**.

señora, n., a Spanish title corresponding to English *Mrs.* or *Madam*. — Fem. of prec. word. Cp. **senhora**, **signora**.

señorita, n., a Spanish title corresponding to English *Miss*. — Dimin. of prec. word. Cp. **senhorita**, **signorina**.

Senoussi, n. — See **Senussi**.

senstate, adj., endowed with sensation. — Late L. *sēnsātus*, 'gifted with sense, intelligent', fr. L. *sēnsus*. See **sense** and adj. suff. **-ate**.

senstate, tr. v., to perceive by a sense or the senses. — Back formation fr. **sensation**.

sensation, n. — ML. *sēnsātiō*, gen. *-ōnis*, fr. Late L. *sēnsātus*; see **senstate**, adj., and **-ion**. ML. *sēnsātiō* is prop. loan translation of Gk. αἰσθησις. Derivatives: *sensation-al*, adj., and n., *sensation-al-ism*, n., *sensation-al-ist*, n., *sensation-al-ist-ic*, adj., *sensation-ary*, adj., *sensation-ism*, n., *sensation-ist*, n., *sensation-ist-ic*, adj.

sense, n. — MF. (= F.) *sens*, fr. OF., fr. L. *sēnsus*, 'perception, feeling, sense', fr. *sēnsus*, pp. of *sentire*, 'to perceive by the senses, feel, think, be of opinion', which is cogn. with OHG. *sinnan* (for **sinþjan*), 'to go, travel, strive after, have in mind, perceive' (whence prob. OHG., MHG. *sin*, G. *Sinn*, 'sense, mind'), OE. *sīð* (for **sindō*), 'way, journey', fr. 1-E. base **sent-*, 'to go' [whence also OIr. *sēt* (for *sent*), 'way']. In L. *sentire* the orig. meaning was prob. 'to go in a certain direction, to find out', whence developed the meaning 'to feel'. See **send** and cp. **assent**, **consensus**, **consent**, **dissension**, **dissent**, **insensate**,

resent, scent, sensible, sentence, sentient, sentiment, sentinel.

Derivatives: *sense*, tr. v., *sens-ed*, adj., *senseless*, adj., *sense-less-ly*, adv., *sense-less-ness*, n., *sensible* (q.v.), *sensitive* (q.v.), *sensual* (q.v.), *sensuous* (q.v.)

sensi-, combining form denoting *sensation*. — L. *sēnsi-*, fr. *sēnsus*. See *sense*.

sensibility, n. — ME. *sensibilite*, fr. MF. (= F.) *sensibilité*, fr. Late L. *sēnsibilitātem*, acc. of *sēnsibilitās*, fr. *sēnsibilis*. See *sensible* and *-ity*.

sensible, adj. — Late ME., fr. MF. (= F.) *sensible*, fr. Late L. *sēnsibilis*, 'that which can be perceived by the senses; capable of perceiving', fr. L. *sēnsus*, pp. of *sentire*, 'to perceive'. See *sense* and *-ible*.

Derivatives: *sensible-ness*, n., *sensibl-y*, adv.

sensitive, adj. — ME., fr. OF. (= F.) *sensitif* (fem. *sensitive*), fr. ML. *sēnsitīvus*, 'pertaining to sensation', irregularly formed fr. L. *sēnsus*, pp. of *sentire*, 'to perceive'. See *sense* and *-ive*.

Derivatives: *sensitive*, n., *sensitive-ly*, adv., *sensitive-ness*, n., *sensitiv-ity*, n.

sensitize, tr. v., to render sensitive. — Irregularly formed fr. *sensit(ive)* and suff. *-ize*.

Derivatives: *sensitiz-ation*, n., *sensitiz-er*, n.

sensitometer, n., instrument for measuring the sensitivity to light of photographic films, etc. — A hybrid coined from the stem of *sensitize* and Gk. μέτρον, 'measure'. See *meter*, 'poetical rhythm'.

Derivative: *sensitometr-y*, n.

sensorial, adj., sensory. — Formed fr. *sensory* with adj. suff. *-al*.

sensorium, n., the nervous system, including the organs of sense. — Late L. *sēnsōrium*, 'the seat or organ of the senses, the brain', fr. L. *sēnsus*, pp. of *sentire*, 'to perceive by the senses, to feel'. See *sense* and subst. suff. *-ory*.

sensory, adj., pertaining to the senses, to sensation, or to the sensorium. — Formed with adj. suff. *-ory* fr. L. *sēnsus*, 'perception, sense'. See *sense*.

sensual, adj. — ME., fr. Late L. *sēnsuālis*, fr. L. *sēnsus*, 'perception, sense'. See *sense* and adj. suff. *-al*.

Derivatives: *sensual-ism*, n., *sensual-ist*, n., *sensual-ist-ic*, adj., *sensuality* (q.v.), *sensualize* (q.v.), *sensual-ly*, adv.

sensuality, n. — ME. *sensualite*, fr. OF. *sensualite* (F. *sensualité*), fr. Late L. *sēnsuālītātem*, acc. of *sēnsuālītās*, fr. *sēnsuālis*. See prec. word and *-ity*.

sensualize, tr. v. — Formed with suff. *-ize* fr. Late L. *sēnsuālis*. See *sensual*.

Derivative: *sensualiz-ation*, n.

sensuous, adj., pertaining to, or affected by, the senses. — Coined by Milton fr. L. *sēnsus*, 'feeling, sense' (see *sense*), through the addition of suff. *-ous*.

Derivatives: *sensuous-ly*, adv., *sensuous-ness*, n. **sent**, past and pp. of *send*. — ME. *sende*, fr. OE. *sende*, resp. ME. *sende*, fr. OE. *gesend(ed)*, fr. *sendan*. See *send*.

sentence, n. — ME., fr. OF. (= F.) *sentence*, fr. L. *sententia*, 'way of thinking, opinion, sentiment', fr. **sentientia* (the loss of the first *i* is due to dissimilation), fr. *sentiens*, gen. *-entis*, pres. part. of *sentire*, 'to feel, be of opinion'. See *sense* and cp. **sentience**.

Derivatives: *sentence*, tr. v., *sentential* (q.v.), *sententiary* (q.v.), *sententiousness* (q.v.)

sentential, adj., pertaining to a sentence. — L. *sententiālis*, 'in the form of a sentence', fr. *sententia*. See prec. word and *-ial*.

sententiary, n., an aphorist. — ML. *sententiārius*, fr. L. *sententia*. See *sentence* and subst. suff. *-ary*.

sententiousness, n. — Formed with suff. *-ity* fr. L. *sententiōsus*. See next word.

sententious, adj., 1) pithy; 2) using aphorisms. — L. *sententiōsus*, 'full of meaning, pithy, sententious', fr. *sententia*. See *sentence*, n., and *-ous*.

Derivatives: *sententious-ly*, adv., *sententiousness*, n.

sentience, n., 1) capacity for feeling; 2) consciousness. — Formed from next word with suff. *-ce*.

sentient, adj., 1) capable of feeling; 2) conscious. — L. *sentiens*, gen. *-entis*, pres. part. of *sentire*, pp. *sēnsus*, 'to perceive by the senses, to feel'. See *sense* and *-ent* and cp. **dissentient**.

sentiment, n. — F., fr. Late L. *sentimentum*, fr. L. *sentire*, 'to perceive by the senses, to feel'. See *sense* and *-ment*.

sentimental, adj. — Coined by the English clergyman and novelist Laurence Sterne (1713-68) in 1767 (in the title of his *Sentimental Journey*) fr. prec. word and adj. suff. *-al*. F. *sentimental* is an English loan word.

Derivatives: *sentimental-ism*, n., *sentimental-ist*, n., *sentimental-ity*, n., *sentimental-ize*, tr. v., *sentimental-ly*, adv.

sentinel, n., guard. — F. *sentinelle*, fr. It. *sentinella*, a derivative of *sentire*, 'to hear, perceive', fr. L. *sentire*, 'to perceive by the senses, to feel'. See *sense*.

Derivative: *sentinel*, v.

sentry, n., soldier placed on guard. — Shortened for *sentery*, *sentuarie*, obsolete collateral forms of *sanctuary* (q.v.) *Sentry* orig. meant 'a place of safety'. Cp. obsolete E. *sentry*, in the sense of 'sanctuary'.

Senussi, Senoussi, also Sanussi, Sanoussi, n., a Moslem sect in North Africa. — Named after its founder Sidi Muhammad ibn Ali ibn as-Sanussi (died in 1859).

senza, prep., without. — It., aphetic from L. *absentiā*, 'in the absence of', abl. of *absentia*, 'absence'. See *absence* and cp. *sans* and *sine*, 'without'.

sepal, n., any of the leaves of the calyx (*bot.*) — F. *sépal*, fr. ModL. *sepalum*, which was coined by H. J. de Necker in 1790 fr. L. *sēparātus*, 'separate', and *petalum*, 'petal'. See *separate* and **petal**.

Derivative: *sepal(l)-ed*, adj.

-sepalous, combining form meaning 'having a specified number of sepals'. — Formed fr. prec. word with suff. *-ous*.

separable, adj. — ME. *separable*, fr. L. *sēparābilis*, fr. *sēparāre*. See **separate**, v., and *-able*.

Derivatives: *separabil-ity*, n., *separable-ness*, n., *separabl-y*, adv.

separate, tr. and intr. v. — L. *sēparātus*, pp. of *sēparāre*, 'to put apart, separate', fr. *se-* and *parāre*, 'to prepare, arrange'. See **pare** and verbal suff. *-ate* and cp. **server**, which is a doublet of *separate*. Cp. also **sepal**.

Derivatives: *separation* (q.v.), *separat-ism*, n., *separat-ist*, n., *separat-ist-ic*, adj., *separative* (q.v.), *separator* (q.v.), *separat-ory*, adj.

separate, adj. — L. *sēparātus*, pp. of *sēparāre*. See **separate**, v., and adj. suff. *-ate*.

Derivatives: *separate-ly*, adv., *separate-ness*, n., *separatism* (q.v.), *separatist* (q.v.)

separation, n. — ME. *separacion*, fr. MF. (= F.) *séparation*, fr. L. *sēparātiōnem*, 'a sundering, separation', fr. *sēparātus*, pp. of *sēparāre*. See **separate**, v., and *-ion*.

Derivatives: *separation-ism*, n., *separation-ist*, n. **separative**, adj. — Late L. *sēparātīvus*, fr. L. *sēparātus*, pp. of *sēparāre*. See **separate**, v., and *-ive*.

Derivatives: *separative-ly*, adv., *separative-ness*, n.

separator, n. — Late L. *sēparātor*, 'he that separates, separator', fr. L. *sēparātus*, pp. of *sēparāre*. See **separate**, v., and agential suff. *-or*.

Sephardic, adj., pertaining to the Sephardim. — See next word and adj. suff. *-ic*.

Sephardim, n. pl., descendants of the Jews who lived in Spain and Portugal. — Inexact rendering of ModHeb. *S^ēphāraddīm*, 'Spaniards; Jews of Spain', pl. of *S^ēphāraddī*, fr. Heb. *S^ēphārād̄h*, mentioned in Obadiah, v. 20, and prob. meaning 'Asia Minor' or a country in it (perhaps Lydia or Phrygia), but identified by the Jonathan Targum with Spain.

Sepher Torah, the scroll of the Law (*Jewish religion*). — Heb. *sēpher tōrā^h*, 'book of the law', fr. *sēpher*, 'book', and *tōrā^h*, 'direction, instruction, teaching, law'. Heb. *sēpher* is prob. an ancient loan word fr. Akkad. *shipru*, 'letter', prop. 'something sent', fr. *shapāru*, 'to send', esp. 'to send a letter', hence 'to write a letter' (for sense development cp. Gk. ἐπιστολή, 'letter', lit. 'something sent, message', fr. ἐπιστέλλειν, 'to send to'; see *epistle*). The Hebrew verbs *sāphār*, 'he counted', *sippēr*, 'he recounted, related', are denominated fr. *sēpher*. Cp. next word and **Sopherim**. For the etymology of Heb. *tōrā^h* see **Torah**.

sephirah, sephira, n., pl. *sephiroth*, any of the ten potencies or agencies of the divine manifestation (a term of the Cabala). — Heb. *s^ēphīrā^h*, 'a counting', prop. verbal n. of *sāphār*, 'he counted' (see prec. word); influenced in meaning by Gk. σφαῖρα, 'sphere'.

sepia, n., 1) (*cap.*) a genus of sea mollusks comprising the cuttlefishes; 2) any mollusks of the genus *Sepia*; 3) the ink of the cuttlefish; 4) pigment prepared from the ink of the cuttlefish. — L. *sēpia*, fr. Gk. σηπία, 'cuttlefish', which is rel. to σήπειν, 'to make rotten', σήψις, 'a venomous kind of lizard', σήψις, 'putrefaction'. See **sepsis** and cp. **seps**. F. *sèche*, 'sepia', is a loan word fr. L. *sēpia*.

Derivatives: *sepia, sep-ic*, adjs.

sepiolite, n., meerschäum. — Compounded of *sepia* and Gk. λίθος, 'stone'. See *-lite*.

sepoi, n., a native Indian soldier. — Port. *sipai*, *sipaia*, fr. Hind. and Pers. *sipāhī*, 'soldier', fr. *sipāh*, 'army'. See **spahi**.

seps, n., a lizard of the genus *Chalcides*. — L. *sēps*, fr. Gk. σήψις, 'a venomous kind of lizard', from the stem of σήπειν, 'to make rotten'. See next word and cp. **sepia**.

sepsis, n., putrefaction. — Medical L., fr. Gk. σήψις, 'putrefaction', from the stem of σήπειν, 'to make rotten', which is of uncertain origin. Cp. **sapro-**, **sepia**, **seps**, **septic**.

sept, n., a tribe or clan, esp. and Irish clan. — A blend of **sect** and L. *saepum, sēptum*, 'hedge'. See **septum**.

Derivative: *septal* (q.v.)

sept-, form of **septi-** before a vowel.

septal, adj., pertaining to a septum. — See **septum** and adj. suff. *-al*.

septal, adj., pertaining to an Irish sept. — Formed fr. **sept** with adj. suff. *-al*.

septan, adj., occurring every seventh day; n., fever recurring every seventh day (counting both days of consecutive occurrence). — ModL., formed fr. L. *septem*, 'seven' (see **septem-**), on analogy of **quartan**, **quintan**. For the ending see suff. *-an*.

septangle, n., a heptagon (*geom.*) — Compounded of **sept-** and **angle**.

septangular, adj., having seven angles. — Compounded of **sept-** and **angular**.

septarium, n., a rock nodule. — ModL., fr. L. *saepum, sēptum*, 'enclosure'. See **septum** and *-arium*.

septate, adj., divided by a septum. — ModL. *saepātus, sēptātus*, fr. L. *saepum, sēptum*, 'enclosure'. See **septum** and adj. suff. *-ate*.

septem-, combining form meaning 'seven'. — L. *septem-*, fr. *septem*, 'seven'. See **seven** and cp. **hepta-**.

September, n., the ninth month of the year. — L. *September (mēnsis)*, lit. 'the seventh month (of the Roman year)', fr. *septem*, 'seven'; see **septem-**. The Roman year began with March (cp. *October, November, December*).

Septembrist, n., one who took part in the *September Massacres* of royalists in Paris, 1792. — F. *Septembriste*, fr. *Septembre*, fr. L. *September*. See prec. word and *-ist*.

septempartite, adj., divided into seven parts. — Compounded of **septem-** and **partite**.

septemvir, n., one of seven men associated in some office or authority (*Roman hist.*) — L. *septemviri* (pl.), compounded of **septem-** and *viri*, pl. of *vir*, 'man'. See **virile**.

septenarius, n., a verse of seven feet (*prosody*). — L. *septēnārius*, 'consisting of seven'. See next word.
septenary, adj., consisting of seven. — L. *septēnārius*, 'consisting of seven', fr. *septēni*, 'seven each', fr. *septem*, 'seven'. See **septem-** and adj. suff. **-ary**.

Derivative: *septenary*, the number seven; a group of seven.

septennary, adj., septennial. — Formed with adj. suff. **-ary** fr. L. *septennium*. See **septennium**.

septennate, n., a period of seven years. — F. *septennat*, formed fr. L. *septennis*, 'of seven years' (see next word), on analogy of *décanat*, 'deanery', and other nouns ending in *-at*, fr. L. *-ātus* (see subst. suff. **-ate**).

septennial, adj., 1) lasting seven years; 2) occurring every seven years. — Formed with adj. suff. **-al** fr. L. *septennium*, 'period of seven years'. See next word.

Derivative: *septennial-ly*, adv.

septennium, n., a period of seven years. — L., fr. *septennis*, 'of seven years', formed fr. *septem*, 'seven', and *-ennis*, fr. *annus*, 'year'. See **septem-** and **annual**. For the change of Latin *ā* (in *annus*) to *ĕ* (in *sept-ennium*) see **accent** and cp. words there referred to.

Septentrion, n., the constellation of the Great Bear (*astron.*) — ME. *septemtrioun*, fr. L. *septentrionēs* (pl.), 'the seven stars near the North Pole, the Great Bear; the northern regions', prop. 'the seven plow oxen', fr. L. *septem*, 'seven', and *triō*, gen. *triōnis*, 'plow ox', from the stem of *terere* (perf. *trivī*, pp. *tritūs*), 'to rub'. See **seven** and **throw** and cp. **terebra**, **trite**.

Derivatives: *Septentrion*, adj., pertaining to the north, *septentrional* (q.v.)

septentrional, adj., pertaining to the north, northern. — L. *septentrionālis*, fr. *septentrionēs*. See prec. word and adj. suff. **-al**.

Derivative: *septentrional-ly*, adv.

septet, **septette**, n., a composition for seven persons, voices or instruments (*mus.*) — Formed fr. **sept-** with suff. **-et**, **-ette**, on analogy of *duet*, *tercet*, *quartet*, etc.

septi-, **sept-**, combining form meaning 'seven', as in **septilateral**. — L. *septi-*, *sept-*, fr. *septem*, 'seven'. See **septem-**.

septi-, also **septo-** before a vowel **sept-**, combining form meaning 'septum', as in **septifragal**. — Fr. L. *sēptum*. See **septum**.

septi-, before a vowel **sept-**, combining form meaning 'decomposed', as in **septicemia**. — Fr. Gk. *σηπτός*, 'rotten, putrid'. See **septic**.

septic, adj., causing putridity. — L. *sēpticus*, fr. Gk. *σηπτικός*, 'putrefactive, septic', fr. *σηπτός*, 'rotten, putrid', verbal adj. of *σήπειν*, 'to make rotten'. See **sepsis** and adj. suff. **-ic** and cp. **aseptic**, **antiseptic**.

Derivatives: *septic*, n., a substance that causes sepsis, *septic-al*, adj., *septic-al-ly*, adv., *septic-ity*, n.

septicemia, **septicaemia**, n., septic condition of the blood; blood poisoning (*med.*) — Medical L., fr. F. *septicœmi* (now spelled *septicémie*), which was coined by the French physician Pierre-Adolphe Piorry (1794-1879), in 1837 fr. Gk. *σηπτικός*, 'putrefactive', and *αἷμα*, 'blood'. See **septic** and **hemal**.

septifragal, adj., breaking away from the partitions, applied to a form of dehiscence (*bot.*) — Compounded of L. *saeptum*, *sēptum*, 'enclosure, partition', and the stem of *frangere*, 'to break'. See **septum** and **fraction**.

septilateral, adj., seven-sided. — Compounded of **septi-**, 'seven-', and **lateral**.

septillion, n., 1) in the United States and France, a thousand raised to the eighth power (i.e. 1 followed by 24 zeros); 2) in Great Britain and Germany, a million raised to the seventh power (i.e. 1 followed by 42 zeros). — F. *septillion*, formed fr. L. *septem*, 'seven' (see **septem-**), on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

septimal, adj., pertaining to the number seven. — Formed with adj. suff. **-al** fr. L. *septimus*, 'seventh'. See next word.

septime, n., the seventh position in fencing. — F., fr. L. *septima*, fem. of *septimus*, 'seventh', fr. *septem*, 'seven'. See **seven**.

septo-, combining form. — See 2nd **septi-**.

septuagenarian, adj. and n., septuagenary. — See next word and **-an**.

septuagenary, adj., seventy years old; pertaining to a person seventy years old; n., a person 70 years old, or between the years 70 and 80. — L. *septuāgēnārius*, 'consisting of seventy', fr. *septuāgēni*, 'seventy each', which is rel. to *septuāgintā*, 'seventy'. See **Septuagint** and adj. suff. **-ary**.

Septuagesima, n., the third Sunday before Lent. — L. *septuāgēsima* (*diēs*), 'seventieth (day)', fem. of *septuāgēsimus*, fr. *septuāgintā*, 'seventy'. See next word.

Septuagint, n., the oldest Greek translation of the Bible; the translation was so called because according to tradition it was made by 70 (more exactly 72) Jewish scholars. — L. *septuāgintā*, 'seventy', formed, on the analogy of *octoāgintā*, a var. of *octōgintā*, 'eighty', fr. *septem*, 'seven', with *-gintā*, a suff. denoting *tens*. This suff. is cogn. with Gk. *-λοντα* in *τριᾶκοντα*, 'thirty', *τεσσαράκοντα*, 'forty', etc. See **seven**. For the etymology of Gk. suff. *-λοντα*, L. suff. *-gintā*, see **penteconta-**.

septum, partition. — L. *saeptum*, *sēptum*, pp. of *saepire*, *sēpire*, 'to fence in, enclose', fr. *saepes*, *sēpes*, gen. *-itis*, 'hedge, fence, enclosure', which is cogn. with Gk. *αἶμός*, (for **saipmo-*), 'thicket', *αἶμοσίᾳ*, 'bushes; wall of dry stones'. Cp. **septate**, **dissepiement**, **transept**.

septuple, adj. — F., 'sevenfold', fr. L. *septuplus*, formed from the stem of *sept-em*, 'seven' (see **septem-**), with suff. *-plus*, '-fold', on analogy of *duplus*, 'double'. See **double** and cp. words there referred to.

sepulcher, **sepulchre**, n., grave; tomb. — ME. *sepulcre*, fr. OF. *sepulcre* (F. *sépulcre*), fr. L. *sepulcrum* (less correctly *sepulchrum*), 'grave, tomb', for **sepel-tlom*, from the stem of *sepelire* (pp. *sepultus*), 'to bury', which prob. meant orig. 'to honor, worship', and is cogn. with OI. *saparyāti*, 'honors', and prob. also with OI. *sāpati*, 'applies himself to, caresses, fondles', Gk. *ἐπειν*, 'to be about, busy oneself with'. Cp. **hoplite**. For sense development cp. the E. phrase 'to do the funeral honors to a person'.

Derivatives: *sepulcher*, *sepulchre*, tr. v., *sepulchral* (q.v.), *sepulchr-ous*, adj.

sepulchral, adj. — L. *sepulcrālis*, fr. L. *sepulcrum*. See prec. word and adj. suff. **-al**.

Derivative: *sepulchral-ly*, adv.

sepulture, n., burial. — ME., fr. OF., fr. L. *sepultura*, 'burial', fr. *sepultus*, pp. of *sepelire*, 'to bury'. See **sepulcher** and **-ure**.

Derivatives: *sepulture*, tr. v., *sepultur-al*, adj.

sequacious, adj., following. — Formed with suff. **-ous** fr. L. *sequāx*, gen. *-ācis*, 'following after, sequacious', fr. *sequor*, *sequi*, 'to follow'. See next word and **-ious**.

Derivatives: *sequacious-ly*, adv., *sequaciousness*, n.

sequel, n. — ME. *sequele*, *sequel*, fr. MF. (= F.) *séquelle*, fr. L. *sequēla*, 'consequence, sequel', lit. 'that which follows', from the stem of *sequor*, *sequi*, 'to follow', which is cogn. with OI. *sācate*, *sāscati*, 'accompanies, follows', Avestic *hačaiti*, of s.m., Toch. A *sāk-*, 'to follow', Gk. *ἑπεσθα*, 'to follow', Lith. *sekū*, *sėkti*, 'to follow', OIr. *sechim*, *sechur*, 'I follow', and prob. rel. to L. *socius*, 'fellow, companion, associate'. Cp. **consectary**, **consecutive**, **consequence**, **ensue**, **execute**, **exequat**, **exequies**, **extrinsic**, **intrinsic**, **obseques**, **obsequious**, **persecute**, **prosecute**, **pursue**, **second**, **sect**, **seguidilla**, **sequence**, **sequester**, **subsequent**, **sue**, **suit**, **suite**, **suivez**.

sequela, n., 1) consequence; 2) morbid condition as the result of a disease (*med.*) — L. *sequēla*, 'that which follows, consequence'. See prec. word.

sequence, n., succession; series. — ME., fr. Late L. *sequentia*, fr. L. *sequēns*, gen. *-entis*. See next word and **-ce**.

sequent, adj., following. — L. *sequēns*, gen. *-entis*, part. of *sequi*, 'to follow'. See **sequel** and **-ent**. Derivatives: *sequent*, n., *sequent-ial*, adj., *sequent-ial-ly*, adv.

sequester, tr. and intr. v., 1) to separate; 2) to seize, confiscate. — Late ME. *sequestren*, fr. MF. (= F.) *sēquestrer*, fr. Late L. *sequestrāre*, 'to give up for safe keeping', fr. *sequester*, 'a depository, trustee', prop. 'that which follows, is at hand', prob. from **sequos*, whence also L.

secus, 'otherwise', prop. 'following', from the stem of *sequor*, *sequi*, 'to follow'. See **sequel**.

Derivatives: *sequester*, n., *sequester-ed*, adj., *sequestr-able*, adj., *sequestr-al*, adj., *sequestrate* (q.v.)

sequestrate, tr. v. — Late L. *sequestrātus*, pp. of *sequestrāre*. See prec. word and verbal suff. **-ate**.
sequestration, n. — Late L. *sequestrātiō*, gen. *-ōnis*, 'a depositing', fr. *sequestrātus*, pp. of *sequestrāre*. See **sequester** and **-ion**.

sequestrator, n. — Late L. *sequestrātor*, fr. *sequestrātus*, pp. of *sequestrāre*. See prec. word and agential suff. **-or**.

sequestrum, n., a piece of dead bone, separated from the healthy bone (*med.*) — Medical L., lit. 'anything separated', neut. of L. *sequester*, used as a noun. See **sequester**.

sequin, n., 1) an Italian gold coin; 2) an ornamental disk or spangle. — F., fr. It. *zecchino*, 'coin', dimin. formed fr. *zecca*, 'a mint', fr. Arab. *sikka^h*, 'a die for stamping'. Cp. *sicca*.

sequin, n., ornament on women's dresses. — Named in 1802 after the French chemist *Sequin*, inventor of the shining artificial flowers.

Sequoia, n., a genus of trees of the pine family (*bot.*) — Named after *Sequoyah*, prop. *Sikwayi*, a Cherokee Indian, inventor of the Cherokee syllabary (died 1843).

ser, also **seer**, n., a weight of India varying in size in different parts of the country. — Hind. *sēr*, fr. OI. *seřak*.

sérac, n., a pinnacle of ice on a glacier. — Swiss F. *sérac*, 'a kind of cheese', derived fr. L. *serum*, 'whey' (see **serum**); so called from its shape.

seraglio, n., 1) harem; 2) (*capit.*) name of the old palace of the sultan in Constantinople. — It. *serraglio*, lit. 'enclosure', later also used in the sense of 'palace' (prob. under the influence of Turk. *serāi*, 'palace'), fr. ML. *serrāculum*, 'bar (of a door), bolt', fr. VL. **serrāre*, 'to bar, bolt', fr. Late L. *serāe*, of s.m., fr. L. *sera*, 'a bar (for fastening a door)'. See **sear**, 'catch in the lock of a gun'. The suff. *-aglio* in It. *serraglio* represents L. *-āculum*, used to form place names. Cp. e.g. L. *cenā-culum*, 'dining room'.

serai, n., a place for the accommodation of travelers in the East. — Turk. *serāi*, 'palace', fr. Pers. *sarāi*, 'mansion, inn', fr. OPers. *srāda*, 'residence', from base *prā-*, 'to protect', whence also Avestic *θrāyeiiti*, 'they protect'. See **caravanserai**.

serang, n., boatswain of a ship in the East Indies. — Pers. *sarhang*, 'commander', compounded of *sar*, 'head, chief', and *hang*, 'power'. Pers. *sar* is cogn. with OI. *siras-*, 'head, summit', Gk. *κέφαλή*, 'head', L. *cerebrum*, 'the brain'. See **cerebrum** and cp. the first element in **sarangousty**, **seerpaw**, **seraskier**, **sircar**.

serape, n., a shawl. — Mexican Sp. *serape*.

seraph, n. — Back formation fr. Heb. *sēraphīm*, pl. of *sārāph*, lit. 'the burning one', from the verb *sārāph*, 'he burned', which is rel. to Akkad.

sharāpu, 'to burn'. Cp. O.Egypt. *srf*, 'to be hot'. Derivatives: *seraph-ic*, *seraph-ic-al*, adj., *seraph-ic-al-ly*, adv.

seraphim, n. pl., seraphs. — Heb. *šē'rāphīm*. See **seraph**.

seraphine, n., an obsolete reed instrument. — Formed fr. **seraph** with suff. *-ine*.

Serapias, n., a genus of orchids (*bot.*) — L., fr. Gk. *σεραπιάς*, 'an orchid', prop. 'a plant dedicated to Serapis', fr. *Σέραπις*. See **Serapis**.

Serapis, n., a famous god of the lower world (*Egyptian, Greek and Roman mythol.*) — L., fr. Gk. *Σέραπις*, fr. earlier Gk. *Σάραπις*, fr. Egypt. *User-hapi*, lit. 'Osiris-Apis'. See **Osiris** and **Apis** and cp. prec. word.

seraskier, n., Turkish commander in chief. — Turk. *ser asker*, lit. 'head of the army', fr. Pers. *sar*, 'head', and Arab. *askar*, 'army'. For the first element see **cerebrum** and cp. **serang** and words there referred to. For the second element see **lascar**.

Serb, n., 1) a native of Serbia; 2) Serb language. — Fr. *Serb Srb*.

Derivatives: *Serb-ian*, adj. and n.

Serbonian, adj., pertaining to, or designating, Lake Serbonis in Egypt (now dry). — Gk. *Σερβωνίς ἡ λίμνη*. For the ending see suff. *-ian*.

sere, adj., dried up; withered. — See **sear**, adj.

sere, n., the catch in the lock of a gun. — A var. of **sear**, n.

serain, n., a fine, misty rain. — F., fr. OF. *seirein*, fr. *seir* (F. *soir*), 'evening', fr. L. *sērum*, 'late time', prop. neut. of the adj. *sērus*, 'late', used as a noun. See **serotine** and cp. **soirée**.

Serena, fem. PN. — Fr. L. *serēna*, fem. of *serēnus*, 'clear, fair, bright, joyous'. See **serene**.

serenade, n. — F. *sérénade*, fr. It. *serenata*, lit. 'calm sky', fr. *sereno*, 'serene, calm', fr. L. *serēnus*. See **serene** and *-ade*. It. *serenata* was influenced in meaning by the noun *sera*, 'evening' (fr. L. *sēra*, fem. of *sērus*, 'late'), whence arose the sense 'music played at night'. See **serotine** and cp. **sercin**.

Derivatives: *serenade*, tr. and intr. v., *serenad-er*, n.

serenata, n., serenade. — It., whence F. *sérénade*. See **serenade**.

serendipity, n., the gift of finding interesting things by chance. — Coined by the English author Horace Walpole (1717-97) in a letter to Mann in January 1754 from the title of his tale *The Three Princes of Serendip*, who were endowed with the same faculty. *Serendipar Serendib* is the former name of Ceylon. For the ending see suff. *-ity*.

serene, adj., clear, bright; calm. — L. *serēnus*, 'clear, fair, cloudless, serene', of uncertain origin. It possibly stands for **kseresnos* and is cogn. with Gk. *ξηρός*, 'dry', OI. *kšārāb*, 'burning, corroding', *kšáyati*, 'burns', OHG. *serawēn*, 'to become dry'. Cp. **elixir**, **xerasia**, **xero-**

Derivatives: *serene*, n. and tr. v., *serene-ly*, adv., *serene-ness*, n., *serenity* (q.v.)

serenity, n. — MF. (= F.) *sérénité*, fr. OF. *serenite*, fr. L. *serēnitātem*, acc. of *serēnitās*, 'clearness, serenity', fr. *serēnus*. See **serene** and *-ity*. **serf**, n. — F., fr. L. *servum*, acc. of *servus*, 'slave'. See **serve**.

Derivatives: *serf-age*, n., *serf-dom*, *serf-hood*, n. **serge**, n. — ME. *sarge*. fr. MF. *sarge*, *serge* (F. *serge*), fr. OF., fr. VL. **sarica*, fr. L. *sērica*, fem. used as a noun fr. the adj. *sēricus*, 'of silk', fr. Gk. *σηρικός*, lit. 'the Seric fabric', fr. *Σηρικός*, 'pertaining to the Σῆρες'. See **Seric**. Cp. OProvenc., Sp. *sarga*, 'serge', and Rum. *sarică*, 'frieze', which also derive fr. VL. **sarica*, and It. *sargia*, 'serge', which is a French loan word. **sergeant**, **serjeant**, n. — ME., fr. OF. *sergent*, *serjant* (F. *sergent*), fr. L. *servientem*, acc. of *serviēns*, pres. part. of *servire*, 'to serve'. See **serve** and *-ant* and cp. **servant**, which is a doublet of **sergeant**.

Derivatives: *sergean-cy*, *serjean-cy*, n., *sergeanty*, *serjeanty* (q.v.)

sergeanty, **serjeanty**, n., a tenure of land on condition of rendering some specified personal service to the king (*Eng. feudal law*). — ME. *sergeantie*, fr. OF. *sergentie*, *serjantie*, fr. *sergent*, *serjant*. See prec. word and *-y* (representing OF. *-ie*).

Sergius, masc. PN. — L., of Etruscan origin.

serial, adj., arranged in a series. — Formed fr. **series** with adj. suff. *-al*.

Derivatives: *serial*, n., *serial-ity*, n., *serial-ize*, tr. v., *serial-ly*, adv.

seriate, adj., arranged in a series. — ML. *seriātus*, pp. of *seriāre*, 'to arrange in a series', fr. L. *seriēs*. See **series** and adj. suff. *-ate*.

Derivatives: *seriate-ly*, adv., *seriat-ion*, n.

seriatim, adv., serially. — ML. *seriātīm*, fr. L. *seriēs*. See **series**. For the suff. *-ātīm* see **gradatim**.

Seric, adj., Chinese. — L. *Sēricus*, fr. Gk. *σηρικός*, 'pertaining to the Σῆρες', a people of Eastern Asia, identified with the Chinese. Cp. **serge**, **sericeous**, **silk**. For the ending see adj. suff. *-ic*. **sericate**, adj., sericcous. — See next word and adj. suff. *-ate*.

sericeous, adj., silky. — Late L. *sēricus*, fr. L. *sēricum*, 'silk' (prop. subst. use of the neut. of the adj. *sēricus*, 'silken'), fr. Gk. *σηρικόν*, 'silk', lit. 'the Seric fabric', neut. of *σηρικός*, 'silken', fr. *Σηρικός*, 'pertaining to the Σῆρες'. See **Seric** and **-ous**.

sericite, n., a species of silky muscovite (*mineral*). — Formed with subst. suff. *-ite* fr. L. *sēricus*, 'silken', lit. 'of the Seres'. See prec. word.

Sericocarpus, n., a genus of plants, the white-topped aster (*bot.*) — ModL., lit. 'silky fruit'. See **sericeous** and **carpel**.

sericulture, n., production of silk by breeding silkworms. — Shortened fr. F. *sériciculture*, fr. L. *sēricum*, 'silk', and *cultūra*, 'culture'. See **sericeous** and **culture**.

Derivatives: *sericultur-al*, adj., *sericultur-ist*, n. **seriema**, n., the name of two large, long-legged birds (*Cariama cristata* and *Chungaburmeisteri*), — ModL., fr. Tupi *seriema*, which lit. means 'crested'. Cp. **Cariamae**.

series, n. — L. *seriēs*, 'a row, succession, sequence, series', rel. to *serere*, 'to put in a row, join together, connect, combine', *sermō*, 'talk, discourse, speech', and in gradational relationship to *sors*, 'lot'; cogn. with OI. *sarat*, 'thread', Gk. *εἴρειν*, 'to fasten together in rows, to insert', *ἔρμα*, 'band, noose, earring', *ὄρμος*, 'necklace', *ὄρμαθός*, 'row, chain', Goth. *sarwa* (pl.), 'armor, arms', OE. *searo* (gen. *searwes*), OHG. *saro* (gen. *sarawes*), of s.m., ON. *sörve*, 'necklace of stringed pearls', OIr. *sernaid*, 'he joins together', *sréth*, W. *ystret*, 'row'. Cp. **assert**, **assort**, **consort**, **desert**, 'to leave', **desert**, 'waste', **dissert**, **exert**, **exsert**, **insert**, **resort**, **sear**, 'the catch in the lock of a gun', **sermon**, **Sertularia**, **sorcerer**, **sort**, the first element in **sortilege** and the second element in **Laertes**.

serif, n. — See **ceriph**.

serin, n., a yellow finch (*Sermus hortulanus*). — F., prob. fr. L. *sirēn*, fr. Gk. *σειρήν*, 'siren', used also to denote a species of bird. See **siren**. **serinette**, n., a musical instrument used in training songbirds, esp. serins. — F., formed fr. **serin** with suff. *-ette*.

seringa, n., a Brazilian rubber tree. — Port. See **syringa**.

serio-, combining form meaning 'serious and'. — L. *sērīō-*, fr. *sērius*. See **serious**.

seriocomic, adj., serious and comic at the same time. — Compounded of **serio-** and **comic**.

Derivatives: *seriocomic*, n., *seriocomic-al*, adj., *seriocomic-al-ly*, adv.

seriosity, n. — ML. *sērīōsītās*, fr. Late L. *sērīōsus*. See next word and *-ity*.

serious, adj. — F. *sérieux* (fem. *sérieuse*), fr. Late L. *sērīōsus*, fr. L. *sērius*, 'grave, earnest, serious', which is cogn. with Lith. *sveriù*, *svėrti*, 'to weigh, lift', *svarūs*, 'heavy', *svāras*, 'pound, balance', OE. *swære*, *swær*, *swār*, 'heavy', OS. *swār*, ON. *svārr*, MDu. *swāre*, Du. *zwaar*, OHG. *swār(i)*, *swarō*, MHG. *swære*, *swäre*, G. *schwer*, 'heavy', Goth. *swērs*, 'honored, esteemed', lit. 'weighty'. Cp. also Gk. *ἔρμα*, 'ballast', which prob. stands for **swerma* and prop. means 'center of gravity'.

Derivatives: *serious-ly*, adv., *serious-ness*, n. **serjeant**, **serjeanty**. — See **sergeant**, **sergeanty**.

sermon, n. — ME., fr. OF. (= F.) *sermon*, fr. L. *sermōnem*, acc. of *sermō*, 'a speaking, talking, conversation, diction', lit. 'that which is put together in a certain order', fr. *serā*, *serere*, 'to join or bind together, combine, compose'. For the sense development of *sermō*, fr. *serere* cp. the term *orātiōnēs serere*, 'to compose speeches'. For the etymology of *serere* see **series**. The meaning of F. and E. **sermon** ('discourse delivered from the pulpit of a church'), is due to the ellip-

tical use of L. *sermō* in the sense of *sermō religiōsus*, 'a religious discourse'. Cp. It. *sermone*, Sp. *sermón*, which are of the same origin and meaning as OF. *sermon*.

Derivatives: *sermon*, tr. and intr. v., *sermon-er*, n., *sermonet*, *sermonette* (qq. v.), *sermonettino* (q.v.), *sermon-ic*, *sermon-ic-al*, adjs., *sermon-ic-al-ly*, adv., *sermon-ics*, n. pl., *sermon-ize*, intr. and tr. v., *sermon-iz-er*, n.

sermonet, **sermonette**, n., a short sermon. — Formed fr. **sermon** with dimin. suff. *-et*, resp. *-ette*. **sermonettino**, n., a very little sermon. — It., a double dimin. formed fr. *sermonetto*, 'a little sermon', fr. *sermane*, 'sermon'. See **sermon** and cp. *sermonet*, *sermonette*.

sero-, combining form meaning 'in connection with serum'. — Fr. L. *serum*, 'whey'. See **serum**. **serology**, n., the study of serums. — A hybrid coined fr. L. *serum*, 'whey', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **serum** and **-logy**. The correct form is **orrhology**, in which both elements are of Greek origin.

Derivative: *serolog-ic-al*, adj.

seroon, n., a bale for fruit, etc., covered in an animal's hide. — Sp. *serón*, 'hamper, crate', rel. to Port. *seira*, of s.m.; of uncertain origin.

serosity, n., the state of being serous. — F. *sérosité*, fr. MF., fr. *séreux*, 'serous'. See **serous** and *-ity*.

serotherapy, n., the treatment of disease by injecting serum into the veins. — A hybrid coined fr. L. *serum*, 'whey', and Gk. *θεραπειᾶ*, 'service, attendance'. See **serum** and **therapy**. The correct form is **orrhotherapy**, in which both elements are of Greek origin.

serotine, adj., late. — F. *sérotine*, fr. L. *sērōtinus*, 'that which comes, happens, late, or in the evening', fr. *sērus*, 'late', which is rel. to L. *sētius*, 'later', and cogn. with OIr. *sir*, 'long, for a long time, everlasting', W., Co., Bret. *hīr*, 'long', OI. *sāyām*, 'in the evening', Goth. *seipus*, 'late', OE. *sīð*, 'late', *sīððan*, 'since, later'. All these words are derivatives of I.-E. base **sē(i)-*, 'to be slow, come late'. See **since** and adj. suff. *-ine* and cp. **serotine**, n., and **sercin**, **soirée**. Cp. also the second element in **menhir**.

serotine, n., a small bat, *Vespertilio serotinus*. — F. *sérotine*, fr. L. *sērōtinus*, 'that which comes late or in the evening'. See **serotine**, adj.

serotinous, adj., appearing later in the season than is usual. — L. *sērōtinus*. See **serotine**, adj. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

serous, adj., pertaining to, or producing, serum. — F. *séreux*, fem. *sérieuse*, fr. L. *serum*, 'whey'. See **serum** and **-ous** and cp. **serosity**.

serow, n., any of the antelopes of the genus *Naemorhedus*. — East Indian native name. **Serpens**, n., a constellation adjoining Ophiuchus (*astron.*) — L. *serpens*, 'serpent'. See next word. **serpent**, n. — ME., fr. OF. (= F.) *serpent*, fr. L. *serpentem*, acc. of *serpens*, 'serpent, snake',

prop. pres. part. of *serpere*, 'to creep', hence lit. meaning 'a creeping thing'. L. *serpere* is cogn. with OI. *sárpatis*, 'creeps', *sarpáh*, 'serpent', Gk. *ἔρπειν*, 'to creep', *ἕρπετόν*, 'serpent', Alb. *gárper*, 'serpent'. Cp. *herpes*, *serpigo*, *Serpula*. For the ending see suff. **-ent**. L. *serpere* is prob. not rel. to *rēpere*, 'to creep' (see *reptile*). Derivatives: *serpent-ile*, adj., *serpent-ize*, tr. and intr. v., *serpent-ly*, adv.

serpenti-, combining form meaning 'serpent'. — L. *serpenti-*, stem of *serpēns*, gen. *serpentis*, 'serpent, snake'. See **serpent**.

Serpentid, n. (*astron.*) — Formed fr. **Serpens** with suff. **-id**.

serpentiniform, adj., resembling a serpent. — Compounded of **serpenti-** and L. *forma*, 'form, shape'. See **form**, n.

serpentine, adj. — ME., fr. MF. (= F.) *serpentin* (fem. *serpentine*), 'like a serpent', fr. Late L. *serpentiūnus*, fr. L. *serpēns*, gen. *-entis*. See **serpent** and adj. suff. **-ine**.

Derivatives: *serpentine*, n. and intr. v., *serpentin-ic*, adj., *serpentin-ize*, tr. v., *serpentin-ization*, n., *serpentin-ous*, adj.

serpentry, n., 1) serpents collectively; 2) a place where serpents are kept. — Coined by the English poet John Keats (1795-1821) fr. **serpent** and suff. **-ry**.

serpierite, n., a basic sulfate of copper and zinc (*mineral.*) — Named after the Italian engineer J. B. *Serpiéri*, explorer of the mines at Laurium, Greece. For the ending see subst. suff. **-ite**.

serpiginous, adj., of the nature of *serpigo*. — Formed with suff. **-ous** fr. Medical L. *serpīgō*, gen. *-inis*. See next word.

Derivative: *serpiginous-ly*, adv.

serpigo, n., ringworm; herpes (*med.*) — Medical L. *serpīgō*, 'a creeping skin disease', fr. L. *serpere*, 'to creep', whence also *serpēns*, 'serpent, snake'. See **serpent**.

Serpula, n., a genus of marine worms (*zool.*) — L. *serpula*, 'a little snake', fr. *serpere*, 'to creep'. See **serpent** and **-ule**.

serra, n., a sawlike organ (*zool.*) — L., 'a saw', of uncertain origin. Cp. *sierra*. Cp. also **cero**.

serradella, n., a kind of clover. — Port. *serradela*, a dimin. noun formed fr. *serrado*, 'serrated', fr. L. *serrātus*. See **serrate**.

Serranidae, n. pl., a family of fishes (*ichthyol.*) — ModL., fr. *Serrānus*, name of the type, fr. L. *serra*, 'saw'. See **serra** and **-idae**.

serranoid, adj., pertaining to the *Serranidae*. — A hybrid coined fr. ModL. *Serrānus* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See prec. word and **-oid**.

serrate, adj., notched, resembling the teeth of a saw. — L. *serrātus*, 'sawlike', fr. *serra*. See **serra** and adj. suff. **-ate**.

Derivatives: *serrat-ed*, adj., *serrat-ion*, n.

Serricornia, n. pl., a class of beetles with serrated antennae (*zool.*) — ModL., lit. 'having sawlike horns', fr. L. *serra*, 'saw', and *cornū*, 'horn'. See

serra and **horn** and cp. **corn**, 'a horny induration'. For the ending see 2nd suff. **-ia**.

serriferous, adj., having serrated edges (*bot.* and *zool.*) — Compounded of L. *serra*, 'saw', and the stem of *ferre*, 'to bear, carry'. See **serra** and **-ferous**.

serriform, adj., sawlike. — Compounded of L. *serra*, 'saw', and *forma*, 'form, shape'. See **serra** and **form**, n.

serrulate, adj., finely toothed. — Fr. L. *serrula*, 'a little saw', dimin. of *serra*, 'saw'. See **serra**, **-ule** and adj. suff. **-ate**.

serry, intr. and tr. v., to press closely together. — F. *serré*, pp. of *serrer*, 'to press together', fr. VL. **serrāre*, 'to bar, bolt', fr. Late L. *serāre*, fr. L. *seru*, 'a bar (for fastening a door)'. See **sear**, 'the catch in the lock of a gun'.

Derivatives: *serr-ed-ly*, adv., *serr-ed-ness*, n.

Sertularia, n., a genus of branching hydroids (*zool.*) — ModL., fr. L. *sertula* (pl.), dimin. of *serta*, 'wreathes of flowers, garlands', which is prop. pl. neut. pp. of *serere*, 'to join together'. See **series** and cp. words there referred to.

Sertullarian, adj., pertaining to the genus *Sertullaria*. — See prec. word and **-an**.

serum, n. — L., 'watery fluid; whey', cogn. with Gk. *ὀρός* (for **σορός*), 'whey', OI. *saráh*, 'flowing', *sarít*, 'brook, river', Gk. *ὄρμη*, 'assault, attack, onset, impulse', *ὄρμαίν*, 'to urge, stimulate', Lett. *sirt*, 'to make a raid', fr. I.-E. base **ser-*, **sor-*, 'to run, flow'. Cp. **hormone**, **orrh-**, **sérac** and the second element in **Apsaras**, **samsara**. I.-E. base **ser-*, **sor-*, 'to flow, run', is rel. to base **srew-*, of s.m.; see **rheo-**.

servable, adj. — Formed fr. **serve** with suff. **-able**.

serval, n., an African wild cat (*Felix serval*). — F., introduced by Buffon fr. Port. *lobo serval*, 'lynx', which is formed—with change of suff.—fr. L. *lupus cervārius* (whence also F. *loup cervier*), 'lynx', lit. 'wolf that hunts the stag', fr. *lupus*, 'wolf', and *cervārius*, 'pertaining to a stag', fr. *cervus*, 'stag'. See **cervine**.

Derivative: *serval-ine*, adj.

servant, n. — ME., fr. OF. (= F.) *servant*, pres. part. of *servir*, 'to serve', fr. L. *servire*, fr. *servus*, 'slave'. See **serve** and **-ant** and cp. **sergeant**, which is a doublet of **servant**.

Derivative: *servant-ry*, n.

serve, tr. and intr. v. — ME. *serven*, fr. OF. (= F.) *servir*, fr. L. *servire*, 'to be a slave, to serve', fr. *servus*, 'slave', which is an Etruscan loan word (see E. Benveniste in *Revue des Études Latines*, Paris, 10, 429 ff.); cp. the name of *Servius Tullius*, who was of Etruscan origin. L. *servus* is not related to *servāre*, 'to save, preserve'. Cp. **serf**, **servant**, **servient**, **servile**, **servente**, **conciierge**, **deserve**, **dessert**, **subserve**, **subservient**.

Derivatives: *serve*, n., *serv-er*, n., *serv-ing*, n.

service, n., act of serving. — ME. *servise*, *service*, fr. OF. *servise*, *service* (F. *service*), fr. L. *servitium*, 'state of a slave', fr. *servus*, 'slave'. See **serve** and **-ice**.

Derivatives: *service*, tr. v., *serviceable* (q.v.)

serviceable, adj., ready to serve. — ME. *servisable*, fr. MF., fr. OF., fr. *servise*, *service*. See **service** and **-able**.

Derivatives: *serviceabil-ity*, n., *serviceable-ness*, n., *serviceabl-y*, adv.

service tree. — ME. *serves*, pl. meaning 'service berries', mistaken for a singular, fr. OE. *syrfē*, 'service tree', fr. VL. **sorbea*, fr. L. *sorbus*, 'service tree'. See **sorb**.

servient, adj., subordinate. — L. *serviēns*, gen. *-entis*, pres. part. of *servire*, 'to serve'. See **serve** and **-ient**.

Derivative: *servient-ial*, adj.

serviette, n., a table napkin. — F., fr. *servir*, 'to serve'. See **serve** and **-ette**.

servile, adj. — ME., fr. L. *servilis*, 'belonging to a slave; slavish, servile', fr. *servus*, 'slave'. See **serve** and **-ile**.

Derivatives: *servile-ly*, adv., *servile-ness*, n., *servil-ism*, n., *servil-ity*, n.

servitor, n., servant. — ME. *servitour*, fr. OF. *servitour* (F. *serviteur*), fr. Late L. *servitōrem*, acc. of *servitor*, 'servant', fr. L. *servire*, 'to serve'. See **serve** and agential suff. **-or**.

Derivatives: *servitor-ial*, adj., *servitor-ship*, n.

servitude, n., bondage. — ME., fr. OF. (= F.) *servitude*, fr. L. *servitūdō*, 'slavery', fr. *servus*, 'slave'. See **serve** and **-tude**.

sesame, n., 1) an East Indian plant, whose seeds yield an oil and are used as food; 2) its seeds. — F. *sésame*, fr. L. *sēsamum*, fr. Gk. *σήσαμον*, 'seed or fruit of the sesame plant', *σησάμη*, 'sesame plant', fr. Dor. *σάσαμον*, which is a Semitic loan word. Cp. Aram. *shumsh^hmā*, 'sesame', Arab. *simsim*, Akkad. *shamashshamu*, of s.m. Through the medium of the Phoenicians this Semitic word was borrowed by the Greeks very early. It is found in 15th cent. Mycenaean Greek. See Michael Ventris and John Chadwick, *Documents in Mycenaean Greek* (Cambridge University Press), Index, s.v. Semitic Loanwords. Cp. the words *chiton*, *chrysalis*, *cumin*.

sesamoid, adj. and n. — Lit. 'shaped like a sesame seed', fr. Gk. *σησαμοειδής*, 'like sesame or sesame seed', which is compounded of *σήσαμον*, 'sesame', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See prec. word and suff. **-oid**.

Derivative: *sesamoid-al*, adj.

Sesban, n. — The same as **Sesbania**.

Sesbania, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Arab. *saysabān*, fr. Pers. *sīsabān*. For the ending see 1st suff. **-ia**.

Sesia, n., a genus of moths (*zool.*) — ModL., fr. Gk. *σής*, 'moth', which is of Semitic origin. Cp. Heb. *sās*, Aram. *sāsā*, Arab. *sūs*, *sūsā^h*, Ethiop. *ḏāḏē*. Akkad. *sāsu*, 'moth'. For the ending see 1st suff. **-ia**.

sesqui-, combining form meaning 'one half more'. — L., contraction of **sēm(i)sque*, 'and a half (more)', fr. *sēmi-*, 'half' (see **semi-**), and *-que*,

'and', which is cogn. with OI., Avestic *ca*, OPers. *cā*, Gk. *τε*, Phryg. *κε*, Goth *-h*, Bulg. *če*, OIr. *-ch*, 'and'.

sesquicentennial, adj., pertaining to a century and a half; n., the one hundred and fiftieth anniversary. — Compounded of **sesqui-** and **centennial**.

sesquipedalian, adj., a foot and a half long. — Formed with suff. **-ian** fr. L. *sesquipedālis*, which is compounded of **sesqui-** and *pedālis*, 'pertaining to the foot'. See **pedal**, adj.

sessile, adj., attached directly to the main stem (*bot.*) — L. *sessilis*, 'pertaining to sitting, for sitting', fr. *sess(-um)*, pp. stem of *sedēre*, 'to sit'. See **sedentary** and **-ile**.

Derivative: *sessil-ity*, n.

session, n. — ME., fr. OF., fr. L. *sessiōnem*, acc. of *sessiō*, 'a sitting; a session', fr. *sess(-um)*, pp. stem of *sedēre*, 'to sit'. See **sedentary** and **-ion**. F. *session* has been borrowed fr. English. Derivative: *session-al*, adj.

sesterce, n., an ancient Roman coin. — L. *sestertius*, short for *sestertius nummus*, contraction of *sēmīs-tertius*, lit. 'half the third', i.e. 'two and a half'. See **semi-** and **tertian**.

sestertium, n., one thousand sesterces. — Fr. L. (*duo milia*) *sestertiūm* ('two thousand sesterces', where *sestertiūm* is the contracted gen. pl. of *sestertius*, 'sesterce'. The suff. *-um* in *sestertium* was mistaken for the nom. sing. suff. of neuter nouns pertaining to the second declension. See **sesterce**.

sestet, n., 1) a sextet; 2) the last six lines of a sonnet. — It. *sestetto*, fr. *sesto*, 'sixth', fr. L. *sextus*, 'sixth'. See **sixth** and cp. **sextet**.

sestina, n., a verse form consisting of six stanzas, invented by Arnaut Daniel, a Provençal troubadour of the 12th cent. — It., fr. *sesto*, 'sixth'. See prec. word.

Sesuvium, n., a genus of plants, the sea purslane (*bot.*) — ModL., of unknown origin.

Set, also **Seth**, n., an Egyptian god of evil. — Gk. *Σήθ*, fr. Egypt. *Setesh*.

set, tr. and intr. v. — ME. *setten*, fr. OE. *settan*, 'to cause to sit, set, plant, build, found', rel. to OS. *settian*, ON. *setja*, Dan. *sette*, Swed. *sätta*, OFris. *setta*, MDu. *setten*, Du. *zetten*, OHG. *sezzen*, MHG., G. *setzen*, Goth. *satjan*; fr. Teut. **sat-*, causative of **set-*, 'to sit', whence OE. *sittan*, OS. *sittian*, etc. See **sit**, **sedentary**.

Derivatives: *set*, n., the act of setting, *setter* (q.v.), *sett-ing*, n.

set, n., a number of group of persons or things. — ME. *sette*, *sett*, *set*, fr. OF. *sette*, 'sequence', a var. of *secte*, fr. L. *secta*, 'a following; sect', fem. pp. of *sequi*, 'to follow'. See **sequel** and words there referred to and cp. **sect**.

set, adj., fixed. — ME. *sett*, prop. pp. of *setten*, 'to set'. See **set**, v.

seta, n., pl. *setae*, a bristlelike part or organ (*bot.* and *zool.*) — L. *saeta* (less correctly *sēta*), 'stiff hair, bristle', which is prob. cogn. with OI.

sētuh, 'band, fetter, bridge', Avestic *haētuh*, 'dam, dike', Oslav. *sēti*, 'cord, rope', Lith. *sētas*, *siētas*, 'a fine sieve (esp. of horsehair)', OE. *sāda*, OHG. *seid*, *seito*, 'noose, snare', OHG. *saita*, MHG. *seite*, G. *Saite*, 'string, chord'. These words prob. derive fr. I.-E. base **sāi-*, 'to bind', whence also OE. *sydti*, *sināti*, 'binds', Oslav. *silo*, 'rope', Lett. *sienu*, *siet*, 'to bind', OHG., MHG., G. *seil*, 'rope', ON. *seimr*, 'chord'. Cp. *seton*, *setula*, and the second element in *Catasetum*, *Equisetum*, *Trisetum*.

setaceous, adj., bristly. — ModL. *sētāceus*, fr. L. *saeta*, *sēta*. See prec. word and **-aceous**.

Setaria, n., a genus of plants, the bristly foxtail grass (*bat.*) — ModL., fr. L. *sēta*, 'bristle'. See *seta*, adj. suff. **-ary** and **Ist -ia**.

Seth, masc. PN.; in the *Bible* the third son of Adam. — Lit. 'set, appointed', fr. Heb. *shith*, 'to put, set', which is rel. to Syr. *shiyūthā*, 'quality, appearance'.

Seth, n. — See **Set**.

setiferous, adj., bearing bristles. — Compounded of L. *saeta*, *sēta*, 'bristle', and the stem of *ferre*, 'to bear, carry'. See *seta* and **-ferous**.

setiform, adj., having the form of a bristle. — Compounded of L. *saeta*, *sēta*, 'bristle', and *forma*, 'form, shape'. See *seta* and **form**, n.

setigerous, adj., the same as **setiferous**. — L. *saetiger*, *sētiger*, 'having bristles, bristly', compounded of *saeta*, *sēta*, 'bristle', and the stem of *gerere*, 'to bear'. See *seta* and **-gerous**.

seton, n., twist of horsehairs or thread of silk or linen to keep a wound open (*surg.*) — F. *séton*, fr. It. *setane*, augment. of *seta*, 'silk', fr. VL. *sēta*, 'silk', fr. L. *saeta*, *sēta*. See *seta*.

setose, adj., bristly, setaceous. — L. *saetōsus*, *sētōsus*, 'full of bristles, bristly', fr. *saeta*, *sēta*. See *seta* and adj. suff. **-ose**.

setous, adj., setose. — See prec. word and **-ous**.

sett, n., 1) name of various tools; 2) sett for paving. — A var. of *set*, n., 'the act of setting', fr. *set*, v.

settee, n., a kind of long seat with back and arms. — Formed with dimin. suff. **-ee** fr. *set*, 'the act of setting'. See *set*, v.

settee, n., a kind of sharp-prowed Mediterranean vessel. — F. *scétie*, *sétie*, fr. It. *saettia*, fr. *saetta*, 'arrow', fr. L. *sagitta*, of s.m. See **sagittal**.

setter, n., one who sets. — ME., fr. *setten*, 'to set'. See *set*, v., and agential suff. **-er**.

settle, n., a bench with a high back. — ME. *setel*, *setil*, fr. OE. *setil*, 'a seat', rel. to MLG., MDu. *setel*, Du. *zetel*, OHG. *sez3al*, MHG. *sez3el*, G. *Sessel*, Goth. *sitls*, fr. I.-E. base **sedlā-*, whence also Laconic Gk. ἑλλάξ (for **sedlā*), 'seat', L. *sella* (for **sedlā*), 'seat, chair', Oslav. *sedlo*, 'saddle', Arm. *et4*, 'place', *te4i*, of s.m., OE. *sadol*, 'saddle'. I.-E. **sedlā-* is an enlargement of base **sed-*, 'to sit'. See *sit*, **sedentary** and cp. **saddle** and **sell**, 'seat'.

settle, tr. and intr. v. — ME. *setlen*, *settlen*, fr. OE. *setlan*, fr. *setl*, 'a seat', rel. to OHG. *gisi-*

dalen, MHG. *sidelen*, G. *siedeln*, 'to settle, colonize'; see **settle**, n. In the sense 'to settle a quarrel', E. *settle* seems to have been confused with ME. *sahtlen*, 'to reconcile', which derives fr. OE. *saht*, 'reconciliation', fr. ON. *sætt*, *satt*, 'reconciliation'.

Derivatives: *settl-ed*, adj., *settl-ed-ly*, adv., *settl-ed-ness*, n., *settlement* (q.v.), *settl-er*, n.

settlement, n. — Formed fr. E. **settle**, v., with suff. **-ment**.

setula, n., a small bristle. — Late L. *saetula*, *sē-tula*, dimin. of L. *saeta*, *sēta*, 'bristle'. See *seta* and **-ule**.

setwall, n., valerian. — ME. *setevale*, *cetevale*, fr. OF. *citoual*, *citouar*, fr. ML. *zedoāria*, ult. fr. Pers. *zedwar*. See **zedoary**.

seven, adj. — ME. *seven*, *sevene*, fr. OE. *seofon*, rel. to OS. *sebun*, ON. *sjuu*, Swed. *sju*, Dan. *syv*, OFris. *si(u)gun* [on analogy of the *g* in *ni(u)gun*], MDu. *seven*, Du. *zeven*, OHG. *sibun*, MHG. *siben*, G. *sieben*, Goth. *sibun*, and cogn. with OI. *saptá*, Avestic *hapta*, Toch. A *spāt*, B. *šukt*, *šuk* (with *k* for *p*, on analogy of the *k* of the following numeral *okt*, 'eight'), Hitt. *shipta*, Arm. *evt'n*, Gk. ἑπτὰ, L. *septem*, Alb. *štate* (prob. assimilated to *gašte*, 'six'), Oslav. *sedmī* (for **sebdmī*), Lith. *septyni*, OIr. *secht*, W. *saith*, 'seven'. Cp. **hebdomad**, **hepta-**, **septem-**, **September**.

Derivatives: *seven*, n., *seven-fold*, adj. and adv., *seven-fold-ed*, adj.

seventeen, n. — ME. *seventene*, fr. OE. *seofan-týne*. See **seven** and **-teen**.

seventeenth, adj. — ME. *sevententhe*; see prec. word and numeral suff. **-th**. The OE. form is *seofan-tēoda*.

Derivatives: *seventeenth*, n., *seventeenth-ly*, adv. **seventh**, adj. — ME. *seventhe*; see **seven** and numeral suff. **-th**. The OE. form is *seofoda*; cp. ON. *sjaundi*, OS. *sivonda*, Dan. *syvende*, Swed. *sjunde*, OHG. *sibunta*, MHG. *sibende*, G. *siebente*, *siebte*. Cp. also **septimal**, **septime**.

Derivatives: *seventh*, n., *seventh-ly*, adv.

seventieth, adj. and n. — ME. *seventithe*. See **seventy** and numeral suff. **-th**.

seventy, adj. — ME., fr. OE. *seofantig*. See **seven** and numeral suff. **-ty**.

Derivatives: *seventy*, n., *seventieth* (q.v.)

sever, tr. and intr. v. — ME. *severen*, fr. OF. *sevrer*, 'to separate' (whence, since the 13th cent., 'to wean'), fr. VL. *sēparāre*, fr. L. *sēparāre*, 'to separate'. It. *scevrare*, *sceverare*, and OProv. enç. *sebrar*, 'to separate', also derive fr. VL. *sēparāre*. See **separate**, v., and cp. **several**, **severance**, **dissever**, **disseverance**.

Derivative: *sever-able*, adj.

several, adj. — ME., fr. AF., fr. ML. *sēparālis*, fr. L. *sēpar*, 'separate, different', back formation fr. *sēparāre*. See **separate**, v., and adj. suff. **-al** and cp. **sever**.

Derivatives: *several*, n., *several-ly*, adv.

severalty, n., 1) the condition of being several; 2)

property held by individual right; 3) the condition of property so held. — ME. *severalte*, fr. AF. *severalte*, *severaute*. See prec. word and subst. suff. **-ty**.

severance, n. — ME. *severaunce*, fr. OF. *sevrance*, fr. *sevrer*. See **sever** and **-ance**.

severe, adj. — MF., fr. L. *sevērūs*, 'serious, grave, strict, austere', prob. fr. **se* (*sē*) *vērō*, 'without kindness'. The first element is identical with the prep. *sē*, 'without'; see **se-** and cp. words there referred to. The second element derives fr. I.-E. base **wer-*, 'to be kind, show kindness', whence also ON. *vǣrr*, 'kind, friendly, pleasing', OHG. *miti-wāri*, 'gentle, mild', prob. also OE. *wǣr*, 'agreement, treaty; promise, pledge; faith, fidelity, friendship', Homer. Gk. ἥρα, acc. (for **Fḥρα*) in ἥρα φέρειν, 'to do a favor', ἐπι-ἥρα, 'pleasing gifts', ἐπι-ἥρος, 'pleasant, grateful', ἔρανος (for **Fḗρανος*), 'a meal to which everyone contributed his share', and L. *vērūs*, 'true'; see Walde-Hofmann, LEW, II, 528 s.v. *sevērūs*, and Frisk, GEW., I, 642, s.v. ἥρα. See **very**, adj., and cp. **asseverate**, **persevere**. Cp. also **heortology**, **Varangian**. Cp. also **warrant**, n.

Derivatives: *severe*, adv., *severe-ly*, adv., *severeness*, n., *severity* (q.v.)

severity, n. — MF. (= F.) *sévérité*, fr. L. *sevērītatem*, acc. of *sevērītās*, fr. *sevērūs*. See **severe** and **-ity**.

seville orange, also **seville**, n. — Named from the city of *Seville* in Spain.

Sèvres, n., porcelain made at Sèvres in France.

sew, tr. and intr. v. — ME. *sewen*, *sawen*, fr. OE. *siwan*, *siwian*, *seowian*, rel. to ON. *sýja*, Dan. *sy*, Swed. *sy*, OHG. *siwan*, Goth. *siujan*, 'to sew', OHG. *siula*, 'needle', fr. I.-E. base **syū-*, **sū-*, **siw-*, 'to sew', whence also OI. *sīvyati*, 'sews', *sūtram*, 'thread, string', *syūman-*, 'tie', Gk. ὑμῖν, 'thin skin, membrane', (χασ)σύειν, 'to patch, stitch, sew together', ὕμνος, 'song', L. *suere*, 'to sew, sew together', Oslav. *šijō*, *šiti*, 'to sew', *silo*, 'an awl', *šivū*, 'seam', Lett. *siuviū*, *siūti*, 'to sew', *siūlas*, 'thread', *siuivikis*, 'tailor', OPruss. *schuwikis*, 'shoemaker', *schumeno*, 'shoemaker's thread', Russ.-Church Slav. *šivci*, 'tailor, shoemaker', Russ. *švec*, 'tailor', Czech *švec*, 'shoemaker', Hitt. *shumanza*, 'rope'. Cp. **seam**. Cp. also **hymen**, **sutra**, **suture**, **subulate**, **accouter**.

Derivatives: *sew-er*, n., *sew-ing*, n.

sewage, n. — Short for *sewerage*. See **sewer**, 'conduit', and **-age**.

sewellel, n., a burrowing rodent, the mountain beaver. — Fr. Chinook *shewallal*, 'blanket made of two sewellel skins', but mistaken for the name of the animal itself.

sewen, **sewin**, n., the bull trout. — Of uncertain origin.

sewer, n., one who sews. — Formed fr. **sew** with agential suff. **-er**.

sewer, n., head servant at meals (*hist.*) — ME., apthetic for AF. *asseour*, fr. OF. (= F.) *asseoir*,

'to seat, set', fr. L. *assidēre*, 'to sit beside, aid, assist, attend upon', fr. **ad-** and *sedēre*, 'to sit'. See **assiduous**.

sewer, n., conduit. — ME., fr. AF. *sewere*, apthetic for MF. *essever*, fr. *essever*, 'to drain', fr. *es-*, fr. L. *ex*, 'out of', and OF. *ever*, 'to water, drench', fr. VL. *aquāre*, fr. L. *aqua*, 'water'. See **Ist ex-** and **aquatic** and cp. **ewer**.

Derivatives: *sewer*, tr. v., *sewer-age*, n., *sewer-ed*, adj.

sex, n. — ME., fr. L. *sexus*. The word orig. meant 'division' and is rel. to *secāre*, 'to cut'. See **section**.

Derivatives: *sex*, adj. and tr. v., *sex-ed*, adj., *sex-less*, adj., *sex-less-ness*, n.

sex-, **sexi-**, combining form meaning 'six'. — L. *sex-*, fr. *sex*, 'six'. See **six** and cp. words there referred to.

sexagenarian, adj. and n., sexagenary. — See **sexagenary** and **-an**.

sexagenary, adj., sixty years old; pertaining to a person sixty years old; n., a person sixty years old, or between the years 60 and 70. — L. *sexāgēnārius*, fr. *sexāgēni*, 'sixty each', fr. *sexāgintā*, 'sixty', which is formed fr. *sex*, 'six' (see **six**), with suff. *-gintā*, denoting *tens*. For the etymology of this suff., which is cogn. with Gk. -κοντα in τριάκοντα, 'thirty', τεσσαράκοντα, 'forty', etc. see **penteconta-**. For the ending of **sexagenary** see suff. **-ary**.

Sexagesima, n., the second Sunday before Lent. — L. *sexāgēsima* (*diēs*), 'sixtieth (day)', fem. of *sexāgēsimus*, fr. *sexāgintā*, 'sixty'. See prec. word.

sexagesimal, adj., pertaining to the number sixty. — ML. *sexāgēsīmālis*, fr. L. *sexāgēsimus*, 'the sixtieth'. See prec. word and adj. suff. **-al**.

sexangle, n., a hexagon. — A hybrid coined fr. L. *sex*, 'six' (see **sex-**), and E. **angle**.

sexangular, adj., having six angles. — Compounded of **sex-** and **angular**.

Derivative: *sexangular-ly*, adv.

sexcentenary, adj., pertaining to six hundred years; n., a six-hundredth anniversary. — Compounded of **sex-** and **centenary**.

sexennial, adj., 1) lasting six years; 2) occurring every six years. — Formed with adj. suff. **-al** fr. L. *sexennium*, 'a period of six years'. See next word and cp. **biennial**.

sexennium, n., a period of six years. — L., fr. *sexennis*, 'lasting six years', formed fr. *sex*, 'six', and *-ennis*, fr. *annus*, 'year'. See **sex-** and **annual**.

For the change of Latin *ā* (in *ānnus*) to *ē* (in *sex-ēnnis*, *sex-ēnnium*) see **accent**. Cp. **biennial**.

sexi-, combining form meaning 'six'. — See **sex-**. **sexidigitate**, adj., having six fingers or toes (*zool.*) — Compounded of **sexi-** and **digitate**.

sexisyllabic, adj., having six syllables. — Compounded of **sexi-** and **syllabic**.

sexisyllable, n., a word of six syllables. — Compounded of **sexi-** and **syllable**.

sexivalent, adj., having a valence of six (*chem.*) —

Compounded of L. *sex*, 'six', and *valēns*, gen. *valentis*, pres. part. of *valēre*, 'to have power'. See *sexi-* and *-valent* and cp. *hexavalent*.

sexpartite, adj., divided into six parts. — Coined fr. L. *sex*, 'six' (see *sex-*), and E. *partite*.

sext, n., one of the canonical hours. — Eccles. L. *sexta* (short for *sexta hora*, 'the sixth hour'), fem. of *sextus*, 'sixth', fr. *sex*, 'six'. See *sixth* and cp. *bissextile*.

sextain, n., a stanza of six lines (*pros.*) — Formed fr. L. *sextus*, 'the sixth', on analogy of *quatrain*. See prec. word and cp. *sestina*.

sextan, adj., occurring every sixth day; n., fever recurring every sixth day (counting both days of consecutive occurrence). — Formed with suff. *-an* fr. L. *sextus*, 'sixth'. See *sixth* and cp. *quartan*, *quintan*, *septan*.

Sextans, n., an equatorial constellation south of Leo (*astron.*) — See next word.

sextant, n., 1) the sixth part of a circle; 2) an instrument for determining latitude. — L. *sextāns*, gen. *-antis*, 'the sixth part', fr. *sextus*, 'the sixth'. See *sixth* and *-ant*.

sextet, **sextette**, n., a composition for six voices or instruments (*mus.*) — Formed fr. L. *sextus*, 'the sixth', on analogy of *tercet*, *quartet*, *quintet*. See *sixth* and cp. *sestet*.

sextile, adj., at a distance of sixty degrees; n., the aspect of the celestial bodies which are at the distance of sixty degrees from each other. — L. *sextilis*, 'the sixth', fr. *sextus*. See *sixth* and *-ile*.

sextillion, n., 1) in the United States and France, a thousand raised to the seventh power (i.e. 1 followed by 21 zeros); 2) in Great Britain and Germany, a million raised to the sixth power (i.e. 1 followed by 36 zeros). — F., formed fr. L. *sextus*, 'the sixth' (see *sixth*), on analogy of *million* (q.v.) Cp. *billion* and words there referred to.

Derivatives: *sextillion-th*, adj. and n.

sexto, n., the size of a book in which the sheets are folded into six leaves. — L. *sextō*, abl. of *sextus*, 'the sixth'. See *sixth*.

sextodecimo, n., a sheet folded into sixteen leaves. — L. *sextōdecimō*, abl. of *sextusdecimus*, 'the sixteenth', which is compounded of *sextus*, 'the sixth', and *decimus*, 'the tenth'. See *sixth* and *decimal* and cp. *sixteenma*.

sexton, n., a church custodian. — ME. *sekesteyn*, fr. OF. *secrestein* (F. *sacristain*), fr. ML. *sacristānus*. See *sacristan*, which is a doublet of *sexton*.

sextry, n., 1) sacristy; 2) the residence of a sacristan (*history*). — Formed fr. *sexton* on analogy of *vestry*.

sextuple, adj., sixfold. — Formed fr. L. *sextus*, 'the sixth' (see *sext*), on analogy of *quadruple* (q.v.)

Derivative: *sextuple*, tr. v., to multiply by six.

Sextus, masc. PN. — L., prop. meaning 'the sixth', and orig. denoting a sixth child, fr. *sextus*, 'the sixth'. See *sixth* and cp. *sext*. Cp. also *sistine*.

sexual, adj. — Late L. *sexuālis*, 'relating to sex', fr. L. *sexus*. See *sex* and adj. suff. *-al*.

Derivatives: *sexual-ism*, n., *sexual-ist*, n., *sexual-ity*, n., *sexual-ize*, tr. v., *sexual-iz-ation*, n., *sexual-ly*, adv.

seybertite, n., aluminum manganese and calcium silicate (*mineral.*) — Named after the American mineralogist Henry *Seybert* (1802-83). For the ending see subst. suff. *-ite*.

Seym, n. — A var. of *Sejm*.

Seymeria, n., a genus of plants (*bot.*) — ModL., named after the English naturalist Henry *Seymer* (1745-1800). For the ending see 1st suff. *-ia*.

sforzando, adj., emphasized (musical direction). — It., gerund of *sforzare*, 'to force', fr. VL. **exfortiāre*, formed fr. 1st *ex-* and L. *fortis*, 'strong'. See *force* and cp. *effort*. Cp. also *rinforzando*.

sfumato, adj., with blurred outlines (said of *paint.*) — It., lit. 'smoked', fr. VL. **exfūmātus*, fr. 1st *ex-* and L. *fūmātus*, pp. of *fūmare*, 'to smoke', fr. *fūmus*, 'smoke'. See *fume* and cp. *fumade*.

sgraffito, also **sgraffiato**, n., a kind of plastering. — It., lit. 'scratched', pp. of *sgraffire*, resp. *sgraffiare*, 'to scratch'; of Teut. origin. See *scrape*.

shaatnez, n., cloth woven of wool and linen (*Bible*). — Heb. *sha'atnez*, 'mixed stuff', of uncertain, possibly Egyptian, origin.

Shaban, n., the eighth month of the Mohammedan year. — Arab. *sha'bān*, which prob. means 'intervening time, interval'.

shabash, interj., well done. — Pers. *shā-bāsh*, for *shād-bāsh*, lit. 'be joyful'.

shabby, adj. — Formed with adj. suff. *-y* fr. now dial. E. *shab*, fr. OE. *sceabb*, 'scab'. *Shabby* is the native equivalent of *scabby*, which is a Scand. loan word. Cp. MDu. *schabbich* and G. *schäbig*, 'shabby', and see *scab*.

Derivatives: *shabby-ly*, adv., *shabby-ness*, n.

shabrack, n., a saddlecloth. — G. *Schubracke*, fr. Hung. *csáprág*, fr. Turk. *chāprāq*, fr. *chüp-* 'to cover'.

Shabuoth, n. pl., the Feast of Weeks, celebrated on the 6th (in the Diaspora also on the 7th) of Sivan. — Heb. *shābhū'āth*, pl. of *shābhū'a*, 'week', rel. to *shēbha'* (masc.), *shibh'āh* (fem.), 'seven'. Cp. Aram. *sh'bhā* (masc.), *shabh'ā*, Ugar. *shb'* (masc.), *shb't* (fem.), Arab. *sab'* (masc.), *sab'a'h* (fem.), Ethiop. *sab'ū* (masc.), *sab'atū* (fem.), Akkad. *sibi* (masc.), *sibitti* (fem.), 'seven'. (The masc. forms are used with fem. nouns, the fem. ones with masc. nouns.) Cp. also *shibah* and the second element in *Bathsheba* and in *Elizabeth*.

shack, n., hut, shanty. — Prob. back formation fr. dial. E. *shackly*, 'shaky, rickety', and orig. meaning 'a shaky place'. Dial. E. *shackly* derives fr. dial. E. *shackle*, 'to shake', fr. dial. E. *shack*, 'to shake', which is rel. to the verb *shake* (q.v.)

shack, n., fallen acorns or mast, refuse fish, etc. — A dial. var. of *shake*.

shackle, n. — ME. *schakkyl*, *schakle*, fr. OE. *sceacul*, 'a bond', rel. to MDu., Du. *schakel*, 'link of a chain', ON. *skökull*, 'pole of a carriage'; prob. rel. to *shake*.

Derivative: *shackle*, tr. v.

shad, n., a fish of the herring family. — ME., fr. OE. *sceadd*, rel. to Norw. *skadd*, G. *Schade(n)*, 'shad', and cogn. with OIr. *scatan*, Gael. *sgadan*, 'herring'. Cp. *scad*.

shaddock, n., a tropical fruit resembling a lemon. — Named after Captain *Shaddock*, who brought the fruit from the East Indies to the West Indies (at the end of the 17th cent.)

shade, n. — ME., fr. OE. *sceadu*, *scead*, 'shadow, shade, darkness', rel. to OS. *skado*, MDu. *scade*, *scaduwe*, Du. *schaduw*, OHG. *scato* (gen. *scatowes*), MHG. *schate*, *schatewe*, G. *Schatten*, Goth. *skadus*, fr. I.-E. base **skāt-*, **skat-*, 'shade, darkness', whence also Gk. *σκότος*, 'darkness', Alb. *kat*, 'darkness', OIr. *scáth*, OW. *scod*, Bret. *squent*, 'darkness'. Cp. *shadow* and *shed*, n. (which is a doublet of *shade*).

Derivatives: *shade*, tr. and intr. v., *shad-ed*, adj., *shad-er*, n., *shad-ing*, n., *shade-less*, adj., *shade-less-ness*, n., *shad-y*, adj., *shad-i-ly*, adv., *shad-i-ness*, n.

shadoof, n., a device for raising water. — Arab. *shādūf*.

shadow, n. — ME. *shadwe*, fr. OE. *sceaduwe*, dative of *sceadu*. See *shade*.

Derivatives: *shadow*, v. (q.v.), *shadow-y*, adj., *shadow-i-ly*, adv., *shadow-i-ness*, n.

shadow, tr. v. — ME. *schadewan*, fr. OE. *scead-wian*, fr. *sceadu*, 'shadow'. See *shadow*.

Derivatives: *shadow-ed*, adj., *shadow-er*, n.

shaft, n., stem, stock, pole, bar. — ME., fr. OE. *sceaft*, 'shaft of an arrow or spear; spear', which stands for *scaf-t*, from *scaf-*, pp. stem of *scafan*, 'to shave'. Cp. ON. *skaft*, OS. *skaft*, OHG. *scaft*, MGH., G. *schaft*, Du. *schacht*. The original meaning of these words was 'stem or branch stripped of its bark', fr. I.-E. base **sqāp-*, 'scraped, scratched, cut with a sharp tool', whence also Gk. *σκήπτρον*, 'staff, scepter', Dor. Gk. *σκάπτρον*, *σκάπος*, of s.m., L. *scāpus*, 'shaft, stem', Alb. *škop*, 'staff, scepter'. Cp. *scape*, 'shaft', *scapus*, *scepter*, *scopa*, *scullion*, *escoba*.

Derivatives: *shaft-ed*, adj., *shaft-er*, n., *shaft-ing*, n.

shaft, n., a cylindrical excavation in a mine. — From LG. *schacht*, 'shaft', which is rel. to Du. *schacht*, 'shaft', and to *shaft*, 'stem, pole'.

shag, n., 1) rough matted hair or wool; 2) coarsely shredded tobacco. — ME. **shagge*, fr. OE. *sceacga*, 'rough hair', rel. to ON. *skegg*, 'beard', and to OE. *sceaga*, 'shaw'. See *shaw*.

Derivatives: *shagg-y*, adj., *shagg-i-ly*, adv., *shagg-i-ness*, n.

shagreen, n., a kind of untanned leather with a rough, granular surface. — F. *chagrin*, fr. Turk.

šāghrī, lit. 'rump of horse; shagreen'; so called because only the skin of the rump of the animal is used for this purpose.

Derivative: *shagreen*, adj.

shah, n., the title of the king of Persia. — Pers. *shāh*, 'king', fr. OPers. *xshaya-*, 'king'. See *check*, 'sudden stop', and cp. the second element in *padishah* and in *pasbah*.

Shabarīth, n., the daily morning prayer (*Jewish liturgy*). — Mishnaic Heb. *shāhārīth*, 'morning time', fr. Biblical Heb. *shāhar*, 'dawn', which is rel. to Aram. *shāhārā*, Arab. *sāhar*, Akkad. *shēru*, 'dawn'.

shahzada, **shahzadah**, n., son of a king; title of the heir apparent. — Pers. *shāh-zādah*, compounded of *shāh*, 'king' (see *shah*), and *zādān*, 'to be born', fr. MPers. *zātan*, of s.m., which is rel. to Avestic *zāta-*, 'born', and cogn. with L. *gignere* (for *gi-gn-ere*), 'to beget, bear, bring forth, produce'. For the first element see *shah*, for the second see *genus* and cp. the second element in *mirza*.

shaitan, n., an evil spirit; the devil. — Arab. *shaytān*, a loan word fr. Heb. *šāṭān*. See *Satan*.

shake, tr. and intr. v. — ME. *schaken*, *shaken*, fr. OE. *scacan*, 'to shake, to move quickly, flee, depart', rel. to ON. and Swed. *skaka*, Dan. *skage*, 'to shift, turn, veer', fr. I.-E. base **skag-* 'to move quickly', whence also OI. *khājati*, 'churns', prop. 'moves to and fro'. Cp. *shack* in its various senses.

Derivatives: *shake*, n., *shak-able*, adj., *shaker* (q.v.), *shak-ing*, adj., and n., *shak-ing-ly*, adv.

shaker, n. — ME. *schakare*, fr. *schaken*. See prec. word and agential suff. *-er*.

shako, n., cylindrical soldier's hat, with a plume. — F., fr. Hung. *csákó*, lit. 'peaked (hat)', fr. G. *Zucke*, 'sharp point, edge, peak'. See *tack*.

shale, n., scale of fish, etc. — ME. *schale*, *schal*, fr. OE. *scalu*, *scealu*, 'shell, dish, husk, scale of balance'. See *scale*, 'weighing instrument', and *scale* of fish, and cp. words there referred to. Cp. also next word.

Derivatives: *shale*, v., *shal-ed*, adj.

shale, n., a fissile rock formation (*petrogr.*) — G. *Schale*, 'shell, scale, husk'. See prec. word.

shall, auxil. v. — ME. *schal*, *shal*, fr. OE. *sceal*, past used as pres.; rel. to OS. *sculan*, ON. *skola*, *skula*, Dan. *skulle*, Swed. *skola*, Norw. *skula*, MDu. *sullen*, Du. *zullen*, OHG. *solan*, MHG. *suln*, *soln*, G. *sollen*, Goth. *skulan*, 'to owe, be under obligation', OS. *sculd*, OE. *scyld*, 'guilt', OHG. *sculd*, *scult*, MHG. *schulde*, *schult*, G. *Schuld*, 'guilt; debt'. Cognates outside Teutonic are: Lith. *skolā*, 'debt', *skelėti*, 'to owe', *skilti*, 'to contract debts', OPru. *skallisan*, 'duty', and—without the initial s—Lith. *kaltas*, 'obliged', *kaltė*, 'obligation'.

Derivative: *shall*, n.

shalloon, n., a light woolen fabric. — F. *chalon*, fr. *Châlons-sur-Marne*, town in France, where the fabric was first made.

shallop, n., a kind of light boat. — F. *chaloupe*, fr. Du. *sloep*. See *sloop*.

shallot, n., a kind of onion, *Allium Ascalonicum*. — Aphetic fr. MF. *eschalotte* (F. *échalotte*), itself formed with change of suff. fr. OF. *eschalogne*, fr. VL. **scalōnia*, shortened fr. L. *Ascalōnia* (*caepa*), 'onion of Ascalon', fr. *Ascalō*, gen. -ōnis, 'Askelon', name of a town in Palestine, fr. Heb. *Ashqēlōn*. Cp. It. *scalogno*, Sp. *escaloña*, OProvenç. *calonha*, 'shallot', and E. *scallion*, *eschalot*.

shallow, adj. — ME. *schalowe*, rel. to OE. *sceald*, 'shallow', Swed. *skäll*, 'thin; stale, insipid', which is rel. to MLG., MHG., G. *schal*, 'stale, insipid', LG. *schal*, 'dry', fr. I.-E. base **sqel-*, 'to dry', whence also Gk. *σκέλλειν*, 'to dry', *σκληρός*, 'hard', Lett. *kals*, 'thin', 'to become dry'. See *sclero-* and cp. *soal*, adj. Derivatives: *shallow*, n. and intr. and tr. v., *shallow-ish*, adj., *shallow-ly*, adv., *shallow-ness*, n.

shalom, n., the usual Jewish form of greeting. — Heb. *shālōm*, 'peace', prop. 'completeness, soundness, welfare', from the stem of *shālām*, 'he was intact, was complete, was in good health', whence also *shālēm*, 'complete, sound', *shélem*, 'peace offering'; rel. to Aram. *shēlām*, *shēlāmā*, 'welfare, peace', Arab. *sālīma*, 'he was safe', *āsлама*, 'he surrendered, submitted', *salām*, Ethiop. *salām*, 'welfare, peace', Akkad. *shalāmu*, 'to be complete, be safe', *shalāmu*, *shulmu*, 'welfare, peace'. Cp. *Solomon* and the second element in *Absalom*, *Jerusalem*. Cp. also *salaam* and words there referred to. Cp. also *skeleton*.

sham, n. — A northern var. of *shame*; the original meaning was 'trick, fraud'.

Derivatives: *sham*, intr. v. and adj.

shaina, n., an Indian song bird. — Hind. *sāmā*, fr. OI. *syāmah*, 'black, dark-colored'.

shaman, n., priest of the Ural-Altaic peoples. — Tungus *saman*, 'priest, medicine man'.

Derivatives: *shaman-ic*, adj., *shaman-ism*, n., *shaman-ist*, n., *shaman-ist-ic*, adj.

Shamash, n., the chief sun god of Assyria and Babylon. — Akkad. *shamash*, *shamshu*, 'sun; the god of the sun', rel. to Heb. *shēmesh*, 'sun', Aram. *shimshā*, Syr. *shemshā*, Ugar. *sh-p-sh*, Arab. *shams* (dissimilated fr. **shamsh*), of s.m.; prob. from the Semitic base *s-m-s-m*, 'to be swift' (said of the quivering sunrays). Aram. *shumshānā*, Arab. *sumsum*, Aram. *shumshēmanā* (whence through syncope *shumshānā*, whence through metathesis *shushmānā*), 'ant', are of the same base. See *Fleischer*, Beiträge zu Jacob Levy's Wörterbuch über die Targumim, II, pp. 577f. Cp. *Samson*.

shamble, n. — ME. *schamel*, *shamel*, 'bench', fr. OE. *scamel*, 'stool, bench, table', rel. to ON. *skemill*, Du. *schemel*, OHG. *scamil* (in *fuoz-scamil*), '(foot) stool' (whence MHG., G. *schemel*); borrowed fr. L. *scamellum*, 'bench, stool',

dimin. of *scamnum*, 'bench', which stands for **skabnōm-* and prop. means 'stay, support', fr. I.-E. base **skabh-*, 'to support', whence also OI. *skabhñāti*, *skabhñōti*, 'fastens, supports', *skambhāh*, 'post'. Cp. *scamillus*.

shamble, intr. v., to walk with a shuffling gait. — Formed fr. the adj. *shamble* in *shamble legs*, fr. **shamble**, n. For sense development cp. F. *bancal*, 'bandy-legged', prop. 'bench-legged', fr. *banc*, 'bench', and the E. adjective *bench-legged*. Derivatives: *shambl-ing*, adj. and n.

shame, n. — ME. *schame*, *shame*, fr. OE. *scamu*, *sceamu*, 'shame', rel. to OS. *skama*, ON. *skömm*, Dan., Swed. *skam*, OFris. *skome*, Du. *schaamte*, OHG. *scama*, MHG. *schame*, *scheme*, G. *Scham*, of s.m., Goth. *skama* in *skaman sik*, 'to be ashamed', fr. I.-E. base **skam-*, **skem-*, which is perh. an *s*-enlargement of **kam*, **kem-*, 'to cover', whence ON. *hamr*, 'a covering', Goth. *ga-hamōn*, 'to cover with clothes'. See *camera*, **sham**, **shend**, **hame**. For sense development cp. Lith. *kuvētiis*, 'to be ashamed', fr. I.-E. base *(*s*)*qeu-*, 'to cover' (see *sky*).

Derivatives: *shame*, v. (q.v.), *shame-ful*, adj., *shame-ful-ly*, adv., *shame-ful-ness*, n., *shameless*, adj., *shame-less-ly*, adv., *shame-less-ness*, n. **shame**, tr. v. — ME. *shamen*, fr. OE. *scamian*, *sceamian*, fr. *scamu*, *sceamu*, 'shame'. Cp. MDu., Du. *schamen* (*zich*), OHG. *scamēn*, -ōn, MHG. *schemen*, G. *schämen* (*sich*), 'to feel shame', and see prec. word.

Derivatives: *sham-ed*, adj., *sham-er*, n.

shamefaced, adj. — Folk-etymological alteration of next word.

Derivatives: *shamefaced-ly*, adv., *shamefaced-ness*, n.

shamefast, adj., shamefaced. — ME., fr. OE. *scamfæst*, lit. 'firm in modesty' (cp. *steadfast*), fr. *scamu*, *sceamu*, 'shame', and *fæst*, 'firm, fixed'. See **shame**, n., and **fast**, 'firm', and cp. prec. word.

Derivatives: *shamefast-ly*, adv., *shamefast-ness*, n.

shampoo, tr. v. — Hind. *chāmpo*, imper. of *chāmpnā*, 'to knead, press, massage, shampoo'. Derivatives: *shampoo*, n., *shampoo-er*, n.

shamrock, n., a trifoliate plant, the national emblem of Ireland. — Ir. *seamróg*, dimin. of *seamar*, 'clover'.

shandrydan, n., an old-fashioned chaise. — Of unknown origin.

shandygaff, n., mixture of beer and ginger beer. — Of unknown origin.

shanghai, tr. v., to drug a man into unconsciousness and ship him as a sailor. — Fr. *Shanghai*, name of a port in China.

shank, n. — ME. *schanke*, *shanke*, fr. OE. *scanca*, *sceanca*, 'leg', rel. to MLG. *schenke*, to the diminutives MDu. *scenkel*, Du. *schenkel*, MHG. G. *schenkel*, 'shank, leg', and to Du. *schonk*, 'a bone', G. *Schinken*, 'ham'; fr. I.-E. base **sqeng-*, 'slanting, oblique, to limp', whence also OI.

khānjati, 'limps', Gk. *σκάζειν* (for **sqjgyein*), 'to limp', ON. *skakkr*, 'lame, crooked', ON. *hinka*, OHG. *hinkan*, MHG., G. *hinken*, 'to limp'. Cp. *scazon*, *skate* (for gliding over ice), *skink*, 'to serve'. Cp. also the second element in **nuncheon**.

Derivatives: *shank*, tr. and intr. v., *shank-ed*, adj.

shantung, n., a coarse silk. — Named after the Chinese province *Shan-Tung*.

shanty, n., hut. — Can. F. *chantier*, 'workshop', fr. F. *chantier*, 'timberyard', fr. L. *canthērius*, 'a gelding; a rafter', fr. Gk. *κωνθήλιος*, 'a pack ass'. See *chantier*.

Derivative: *shanty*, intr. v.

shanty, n., sailor's song. — Corruption of *chantey* (q.v.)

shapable, **shapeable**, adj. — Formed fr. **shape**, v., with suff. -able.

shape, tr. v. — ME. *shapen*, fr. earlier form *schapen*, fr. *schap*, 'shape', fr. OE. -*sceap* in *ge-sceap*, 'something created or shaped', fr. OE. *sceppan*, *sciēppan*, *scyppan*, 'to create, form, shape, do'; rel. to ON. *skap*, Dan. *skabe*, OFris. *skeppa*, OHG. *scaffan*, MHG., G. *schaffen*, of s.m., Goth. *ga-skapjan*, 'to create', fr. I.-E. base **skab-*, 'to work with a stone scraper, to scrape, scratch; a scraping, scratching', whence also L. *scabere*, 'to scratch, scrape'; see **scab**, **scabies**. This orig. meaning of base **skab-*, which arose in the Stone Age, was widened later in the Teut. languages into 'creative activity' in general. The primary meaning 'to scrape' remained in **skap-*, a collateral form of base **skab-*. See **shave** and cp. **skep**, suff. -ship and suff. -scape in **landscape**.

Derivatives: *shap-ed*, adj., *shap-er*, n., *shap-ing*, n., *shap-ing-ly*, adv.

shape, n. — ME. *schap*, *shap*. See **shape**, v.

Derivatives: *shape-less*, adj., *shape-less-ly*, adv., *shape-less-ness*, n., *shape-ly*, adj.

-**shapen**, combining form meaning 'of a specified shape'. — Fr. *shapen*, the old strong pp. of *shape*. See **shape**, v.

shard, **sherd**, n., a fragment. — ME. *sherd*, *shard*, fr. OE. *sceard*, prop. pp. of *sceran*, 'to shear'; rel. to Du. *schaard*, 'a fragment', G. *Scharie*, 'a notch'. See **shear** and cp. words there referred to. F. *écharde*, 'prickle, splinter', is a Teut. loan word.

Derivative: *shard-y*, adj.

share, n., portion, part. — ME. *schare*, *share*, fr. OE. *scearu*, 'a cutting, shearing', rel. to the second element in OE. *landscearu*, 'a portion of land', and to ON. *skari*, Du. *schaar*, OHG. *skara*, MHG., G. *schar*, 'troop, band', prop. 'a part or division of the army', ON. *skör*, 'rim, edge'. See **shear** and cp. next word. For sense development cp. *section* in the sense of 'part, group', fr. L. *secāre*, 'to cut'.

Derivatives: *share*, tr. and intr. v., *shar-er*, n.

share, n., plowshare. — ME. *schare*, *share*, fr.

OE. *scear*, 'plowshare', prop. 'that which cuts', fr. *sceran*, 'to cut, shear'; cp. Du. *ploegschaar*, MHG. *pfluocschar* (fr. OHG. *scaro*), of s.m. See **shear** and cp. prec. word.

Shariah, n., the law of Islam (*Mohammedan relig.*) — Arab. *sharī'ah*, 'the revealed law of Islam', fr. *shar'*, 'revelation; the revealed law of Islam'.

shark, n., a large, voracious marine fish. — Prob. fr. next word and orig. meaning 'the roguish fish'.

Derivatives: *shark*, intr. v., to fish for sharks, *shark-let*, n., *shark-y*, adj.

shark, also **sharker**, n., a sharper. — G. *schurke*, 'rogue, rascal', which is an agent noun of MHG. *schürgen*, *schüren* (G. *schüren*), 'to poke, stir'.

Derivatives: *shark*, tr. v., to get by trickery, to practice trickery, *shark-ish*, adj.

Sharon, n., name of the fertile coastal plain extending from Jaffa to Mount Carmel. — Heb. *Shārōn*, aphetic for **y^hshārōn*, prop. 'the Plain', from the stem of *yāshār*, 'was straight, was even'. Cp. Heb. *mīshōr*, 'level land, plain', which derives from the same verb, and see *Jeshurun*. **sharp**, adj. — ME. *scharp*, *sharp*, fr. OE. *scearp*, rel. to OS. *scarp*, ON. *skarpr*, Dan., Swed. *skarp*, OFris. *skerp*, Du. *scherp*, OHG. *scarf*, MHG., G. *scharf*, 'sharp', lit. 'cutting', cogn. with Lett. *skarbs*, 'sharp', Mlr. *cerb*, 'cutting', *cerbaim*, 'I cut', fr. I.-E. *(*s*)*qereb(h)-*, enlargement of base *(*s*)*qer-*, 'to cut'. See **shear** and cp. words there referred to.

Derivatives: *sharp*, adv. and n., *sharps*, n. pl., *sharp-en*, tr. and intr. v., *sharp-en-er*, n., *sharp-er*, n., *sharp-ly*, adv., *sharp-ness*, n.

sharpshooter, n., a skilled marksman. — Loan translation of G. *Scharfschütze*, a compound of *scharf*, 'sharp', and *Schütze*, 'shooter, shot, marksman', which is rel. to *schießen*, 'to shoot'. See **sharp**, **shoot** and agential suff. -er.

shastra, **sastra**, n., one of the four classes of sacred books of the Hindus. — OI. *śāstrāh*, 'precept, instruction', rel. to *śāsti*, *śāsati*, 'corrects, chastises, punishes, instructs', Avestic *sāsti*, 'teaches', and prob. cogn. with Arm. *sast*, 'a scolding', *sastem*, 'I scold'. Cp. the second element in **dharmastra**.

shatter, tr. and intr. v. — ME. *schateren*, rel. to ODu. *schetteren*, LG. *schateren*; a doublet of **scatter** (q.v.)

Derivatives: *shatter*, n., *shatter-er*, n., *shatter-ing*, n., *shatter-ing-ly*, adv., *shatter-ment*, n.

shave, tr. and intr. v. — ME. *schaven*, *shaven*, fr. OE. *sceafan*, *scafan*, 'to scrape, shave, polish', rel. to ON. *skafa*, Dan. *skave*, Swed. *skava*, OS. *scafan*, MDu. *scaven*, Du. *schaven*, OHG. *skaban*, MHG., G. *schaben*, Goth. *skaban*, fr. I.-E. base **skap-*, a collateral form of base **skab-*, 'to work with a stone scraper, to scrape, scratch'. See **shape**, n., and cp. the first element in **sapsago**. Derivatives: *shave*, n., *shav-ed*, adj., *shav-ee*, n., *shave-ling*, n., *shav-er*, n., *shav-ery*, n., *shav-ing*, n.

shave, n., a cutting or shaving tool. — ME. *shave*, fr. OE. *scafa*, 'a shaving tool, plane', rel. to *scafan*, 'to shave'; in some senses directly fr. **shave**, v.

shaven, adj. — ME. *shaven*, strong pp. of *shaven*. See **shave**.

Shavian, adj. — In the style or manner of George Bernard Shaw (1856-1950). — For the ending see suff. **-ian**.

shaw, n., thicket, small wood. — ME. *schawe*, *shawe*, 'thicket', fr. OE. *scaga*, *sceaga*, 'copse, thicket', rel. to ON. *skögr*, Swed. *skog*, Dan. *skov*, of s.m., and to E. **shag**.

shawl, n. — Pers. *shāl*, named after *Shaliat*, a town in India, where it was first manufactured. Cp. F. *châle*, Du. *sjaal*, G. *Schal*. Derivative: *shawl*, tr. and intr. v.

shawm, n., an obsolete wind instrument, the fore-runner of the modern oboe. — ME. *shalmye*, fr. OF. *chalemie*, a var. of *chalemel*, fr. Late L. *calamellus*, 'a small reed', dimin. of L. *calamus*, 'reed', fr. Gk. *κάλαμος*. See **culm**.

shay, n., a chaise (*obsol.*) — Back formation fr. **chaise**, mistaken for a plural (as if spelled *chais*). For similar back formations cp. *pea* and words there referred to.

she, nom. sing. of the 3rd person fem. pron. — ME. *schea*, *scha*, *sche*, *she*, fr. OE. *sēa*, *sīa*, fem. of *se*, used as definite article, orig. a demonstrative pron. meaning 'that'; rel. to OS. *siu*, ON. *sū* (fem. of *sā*), *sjā*, 'this', Du. *zij*, OHG. *siu*, *si*, MHG. *sie*, *si*, G. *sie*, 'she', Goth. *sō* (fem. of *sa*), orig. demonstr. pron. used as def. art. Outside Teut. cp. OI. *sā*, 'she' (fem. of *sas*, 'he'), *syā* (fem. of *syā*), 'this', Gk. *ἡ* (in Sophocles), 'she', *ἡ*, fem. of the art. *ὁ*, OIr. *sī*, 'she', OI. *sīm* (acc.), 'her'.

shea, n., also **shea tree**, a West African tree. — From Mandingo *si*, *se*.

sheading, n., any of the six divisions of the Isle of Man. — From the stem of OE. *sceadan*, *scadan*, 'to divide'. See **shed**, v., and **-ing**, suff. forming verbal nouns.

sheaf, n. — ME. *scheef*, fr. OE. *scēaf*, rel. to OS. *skōf*, MDu. *scoof*, Du. *schoaf*, OHG. *scoub*, MHG. *schaup*, G. *Schaub*, 'sheaf', ON. *skauf*, 'fox's tail', *skūfr*, 'tassel', OHG. *scobar*, MHG. *schaber*, G. *Schaber*, 'stack, rick', ON. *skopt*, OHG. *scuft*, Goth. *skuft*, 'hair on the head', MHG. *schopf*, of s.m., G. *Schopf*, 'tuft'. Cp. **scruff**, **scut**. Cp. also **shop**.

Derivatives: *sheaf*, tr. v., *sheaf-age*, n., *sheaf-y*, adj. **shealing**, **shieling**, n., a shelter for shepherds. — Of Scand. origin. Cp. ON. *skjöl*, 'shelter', *skáli*, 'hut, shed'.

shear, tr. and intr. v. — ME. *scheren*, *sheren*, fr. OE. *sceran*, *scieran*, 'to cut, shear', rel. to ON., OFris. *skera*, Dan. *skjære*, Du. *scheren*, OHG. *sceran*, MHG., G. *scheren*, 'to shear', fr. I.-E. base *(s)qer-, 'to cut, separate', whence also OI. *kpnāti*, *kpnōti*, 'hurts, wounds, kills', *kpnāti*, 'cuts', *kptth*, 'hide', *carman-*, Avestic *čarēman-*,

'hide, skin', Toch. B *karst*, AB *kärst-*, 'to cut', Hitt. *karsh-*, 'to cut off', Arm. *k'orem*, 'I scratch', *k'erem*, 'I scratch, write', Gk. *κείρειν* (for **κέρπειν*), 'to cut, shear', *ἀκρότης*, 'small, tiny', lit. 'too short to be cut', *ἄκαρι*, 'mite', *κόρις*, 'bug', *κορύμβος*, 'trunk of a tree', Alb. *š-k'er*, 'I separate with force', *hař*, 'I lop, weed', L. *carō*, 'flesh, meat', orig. 'a piece of flesh', *cortex*, 'bark', *corium*, 'skin, hide, leather', *scortum*, 'skin, hide', OSlav. *kora*, 'bark, rind', *skora*, 'skin', Lith. *karnā*, 'bast of the lime tree', *skiriū*, *skirti*, 'to separate', *kiřvis*, 'ax, hatchet', *kartūs*, 'bitter', lit. 'of a sharp taste', OIr. *scaraim*, 'I separate', W. *ysgar*, 'to separate', *ysgyr*, 'fragment'. Cp. **scabbard**, **scar**, 'rock', **score**, **screeed**, **scrobe**, **scrod**, **scroll**, **scrotum**, **scruple**, **scrutiny**, **scurf**, **shard**, **share**, **sharp**, **sheer**, 'to deviate', **shore** (in both senses), **short**, **shred**, **shroud**, **skerry**, **skirmish** and the second element in **cold-short**, **red-short**. Cp. also **acarid**, **Acarina**, **Acarus**, **carnal**, **carpel**, **Chamar**, **coracle**, **Coreopsis**, **coriaceous**, **coriander**, **corium**, **Corixa**, **corm**, **cortex**, **cuirass**, **currier**, **excoriate**, **quarry**, 'something hunted', **scourge**.

Derivatives: *shears*, n. pl. (q.v.), *shear-er*, n., *shear-ing*, n. and adj., *shearling* (q.v.)

shearling, n., a sheep after its first shearing. — Formed fr. **shear** with the double diminutive suff. **-ling**.

shears, n. pl. — ME. *shere*, fr. OE. *scēara* (pl.), fr. *sceran*, 'to cut, shear'. See **shear**.

sheath, n. — ME. *schethe*, *shethe*, fr. OE. *scēð*, rel. to OS. *scēthia*, ON. *skeiðir* (pl.), OFris. *skēthe*, MDu. *schēde*, Du. *schede*, OHG. *skaida*, MHG., G. *scheide*, 'scabbard'. These words prob. meant orig. 'something separating', and are rel. to **shed**, v. (q.v.)

sheathe, tr. v. — Fr. **sheath**.

Derivatives: *sheathe*, tr. v., *sheat-er*, n., *sheath-ery*, n., *sheath-ing*, n.

sheave, n., the grooved wheel of a pulley. — A var. of **shive**; rel. to OS. *skiba*, ON. *skifa*, Dan. *skive*, Swed., Norw. *skiva*, MDu. *scīve*, Du. *schijf*, OHG. *scība*, MHG. *schibe*, G. *Scheibe*, 'disk, slice', and cogn. with Gk. *σπίτων*, 'staff, stick', L. *scipiō*, 'staff'. All these words derive fr. I.-E. base **sqip-*, **sqeip-*, 'to cut; a piece split off, splinter'. Cp. **shiver**, **skewer**, **skive**. Cp. also **cippus**.

Derivative: *sheav-ed*, adj.

sheave, tr. v., to collect into a sheaf or sheaves. — Fr. **sheaf**.

Shebat, name of the eleventh Jewish month. — Heb. *shēbhāt*, fr. Akkad. *shabātu*, prob. meaning lit. 'the month of destroying rain', fr. *shabātu*, 'to beat, kill, destroy' (see HEL., p. 987), which is rel. to *shabbītu*, 'rod, scepter', and to Heb. *shēbhet*, 'rod, staff, club, scepter', Aram. *shibhtā*, 'rod, staff', Ethiop. *zabāta*, 'he beat'.

shebeen, n., an unlicensed store where liquor is sold. — Ir. *sibin*, *sēibin*, 'a little mug'.

Derivatives: *shebeen*, intr. v., *shebeen-er*, n.

shechita, **shechitah**, n. — See **shehitah**.

shed, tr. v. — ME: *scheden*, fr. OE. *scēadan*, *scādan*, 'to divide, separate', rel. to OS. *skēthan*, OFris. *skētha*, MDu. *sceiden*, Du. *scheiden*, OHG. *sceidan*, MHG., G. *scheiden*, Goth. *skaidan*, and cogn. with Lith. *skiedžiū*, *skiesti*, 'to separate', *skiedrā*, 'chip, splinter', *skaityti*, 'to count, number', Lett. *šk'iedu*, *šk'iest*, 'to separate, scatter', Oslav. *čēditi*, 'to sift', *čistū*, 'clean', *čisti*, 'to count, number', *čítati*, 'to read', OI. *chināti*, 'splits, cuts off', *chēdah*, 'a cutting, a slice', Gk. *σχίζω*, 'to split, rend, cleave', *σχίσμα*, 'a split, rent, cleft', *σχίζω*, 'to scratch', L. *scindere* (pp. *scissus*), 'to cut, split, cleave'. All these words derive from dental enlargements of I.-E. base **sqēi-*, **sqhēi-*, 'to cut, separate'. Cp. **sheading**, **sheath**, **shin**, 'fore part of the leg', **shingle**, 'rounded stones', **ship**, **ski**. Cp. also **abscond**, **absciss**, **prescind**, **rescind**, **schedule**, **schindylolysis**, **schism**, **schist**, **Schizaeae**, **schizo-**, **scissile**, **scission**. Cp. also **science** and words there referred to. — I.-E. **sqēi-*, **sqhēi-*, are enlargements of base **seq-*, 'to cut', whence L. *secāre*. See **section**. — For the original meaning of *shed* cp. **watershed**.

shed, n., hut, shelter. — A doublet of **shade**; influenced in meaning by prov. E. *shud*, 'shelter'.

shedding, n., a collection of sheds. — Formed fr. **shed**, 'hut', with **-ing**, suff. forming verbal nouns.

shee, **sidhe**, n., a fairy hill. — Ir. *síd*, 'home of the fairies'. Cp. the second element in **banshee**.

sheen, adj., beautiful, bright. — ME. *schene*, *shene*, fr. OE. *sciene*, *scene*, *scyne*, rel. to OS., OHG. *skōni*, OFris. *skēne*, MDu. *scōne*, MHG. *schæne*, Du. *schoon*, G. *schön*, Goth. *skaunjai*, nom. pl., 'beautiful', fr. Teut. base **skauni-*, orig. meaning 'conspicuous, considerable', fr. I.-E. base *(s)qeu-, *(s)qēu-, 'to look at, observe, perceive'. See **show** and cp. **scone**.

Derivatives: *sheen*, n., **brightness**, *sheen*, intr. v., 'to be bright', *sheen-y*, 'glossy'.

sheep, n. — ME. *scheep*, *sheep*, fr. OE. *scēap*, *scēp*, rel. to OS. *scāp*, OFris. *skēp*, OS. *scāp*. MLG. *schāp*, MDu. *scaep*, Du. *schaap*, OHG. *scāf*, MHG. *schāf*, G. *Schaf*; of uncertain origin. Cp. the first element in **shepherd**.

sheer, adj., bright, clear. — ME. *schere*, 'bright, clear, free', fr. *skere*, fr. ON. *skærr*, 'bright, clear, pure' (whence also Dan. *sk(j)ær*, Swed. *skär*, 'light red'), which stands in gradational relationship to ON. *skirr*, Swed. *skir*, 'bright', OE. *scir* (whence dial. E. *shire*, 'bright'), OS. *skiri*, OFris. *skire*, MLG., MHG. *schir*, G. *schier*, Goth. *skeirs*, 'clear, pure', ON. *skira*, OE. *sciran*, OFris. *skiria*, MLG. *schiren*, 'to cleanse, purify, clear, explain', fr. I.-E. base **skīr-*, 'to glimmer, shine'. See **shine**, v.

Derivatives: *sheer*, adv., 'completely', *sheer-ly*, adv.

sheer, intr. v., to deviate from its course (said of a ship). — Fr. Du. *scheren*, 'to shear; to move aside', which is rel. to **shear** (q.v.)

Derivative: *sheer*, n., deviation from a course.

sheet, n., piece of cloth; piece of paper. — ME. *schete*, *shete*, fr. OE. *sciēte*, *scýte*, *scēte*, itself derived fr. OE. *scēat*, 'lap, bosom, surface; piece of cloth', which is rel. to ON. *skaut*, 'seam, hem of a garment', Goth. *skauts*, of s.m. MDu. *scoot*, Du. *schoot*, 'bosom, lap', OHG. *scōzo*, *scōza*, MHG. *schōz*, G. *Schoß*, of s.m., and prob. also to OE. *scēotan*, 'to shoot'. See **shoot** and cp. **sheet**, 'rope'. Cp. also **scuttle**, 'hatchway'.

Derivatives: *sheet*, tr. v., *sheet-ed*, adj., *sheet-er*, n., *sheet-ing*, n.

sheet, n., rope fastened to a sail. — ME. *shete*, fr. OE. *scēata*, 'lap, bosom, piece of cloth; foot of a sail', rel. to *scēat*, 'lap, bosom, piece of cloth', ON. *skaut*, 'rope fastened to a sail', Du. *schoot*, G. *Schote*, of s.m.; see **sheet**, 'piece of cloth'. It. *scotta*, Sp. *escota*, F. *escote* (now *écoute*), of s.m., are Teut. loan words.

Derivative: *sheet*, tr. v.

Sheffield plate, plate of copper between two sheets of silver. — Named after *Sheffield*, Yorkshire, where it was first made.

shehitah, also **shehita**, **shechitah**, **schechita**, n., the ritual slaughtering of animals or poultry for use of food (*Jewish Religion*). — Heb. *shēhitāh*, 'slaughtering', verbal n. of *shāhāt*, 'he slaughtered', which is rel. to Aram. *shēhat*, Arab. *sāhata*, 'he slaughtered', Akkad. *shakhātu*, 'to flay'. Cp. **shohet**.

sheik, **sheikh**, n., the head of an Arab. family, tribe or clan. — Arab. *shaykh*, 'an old man, elder, chief', from the base of *shākha*, 'he grew old'.

Sheila, fem. PN. — Irish equivalent of *Celia*, abbreviation of *Cecilia*. See *Celia*, *Cecilia*.

shekel, n., an old Jewish unit of weight and money. — Heb. *shēqel*, lit. 'weight', from the stem of *shāqal*, 'he weighed, weighed out a price, paid', whence also *mishqāl*, 'weight'; rel. to Aram. *tēqal*, 'he weighed', Bibl.-Aram. *tēqel*, Aram. *tiqlā*, 'shekel', Arab. *thāqala*, 'was heavy', *thaql*, 'load', Ethiop. *saqāla*, 'he hung up, weighed', Akkad. *shaqālu*, 'to weigh, to pay', *shiqlu*, 'shekel'. Cp. **siglos**, **miskal**.

Shekinah, **Schechinah**, n., the Divine Presence. — Mishnaic Heb. *shēkhinah*, 'dwelling place (of God)', from the base of *shākhān*, 'he dwelled, abode', which is rel. to Aram.-Syr. *shēkhēn*, Arab. *sākuna*, 'he dwelled', Akkad. *shakānu*, 'to lay, set, deposit' (whence *mashkānu*, 'dwelling place; place; deposit'). All these verbs are prop. Shaph'el (= causative) forms of the Sem. base *k-w-n*, 'to stand firm, to be', and orig. meant 'he caused to stand, caused to be established'.

sheldrake, n. — For *sheld-drake*, lit. 'shield colored drake'; so called in allusion to the variegated markings on the bird, which remind one the paintings on a shield. See **shield** and **drake**. For sense development cp. G. *schildern*, 'to paint, depict', fr. *Schild*, 'shield'.

shelf, n., a slab of wood, etc., fixed horizontally

to a wall; a ledge. — ME. *schelfe, shelfe*, fr. OE. *scylfe*, 'plank, bench, shelf', rel. to MLG. *schelf*, ON. *skjölf*, 'bench', and cogn. with L. *scalpere*, 'to cut, carve, scrape', *sculpere*, 'to carve', Gk. *σκάλοψ*, 'mole' (lit. 'the digger'), *σκόλοψ*, 'pale, stake', fr. I.-E. base *(s)qel(-)p, a -p-enlargement of base *(s)qel-, 'to cut, cleave, split'. See **shell** and cp. **scalpel**, **Scolopax**, **sculptor**, **sculpture**. Cp. also **scale**, 'weighing instrument', and words there referred to. Cp.—without initial s—OI. *kľptáh*, 'arranged', *kálpate*, 'is arranged', *kalpáyati*, 'arranges, allots', Avestic *hu-k^hr^hpta-*, 'well-formed', Goth. *halbs*, OE. *healf*, 'half', prop. 'cut off, divided'. See **half** and cp. **colter**. Derivatives: *shelf*, tr. v., to put on a shelf, *shelfful*, *shelf-y*, adjs.

shell, n. — ME. *schelle, shelle*, fr. OE. *sciell*, rel. to Goth. *skalja*, 'tile', orig. 'anything scalenlike, shingles', OE. *scealu*, 'shell, husk', and cogn. with OSlav. *skolika*, 'shell', Russ. *skala*, 'bark, rind'; fr. I.-E. base *(s)qel-, 'to cut, cleave, split'. See **scale**, 'weighing instrument', and cp. words there referred to. See also **shelf**.

Derivatives: *shell*, tr. and intr. v., *shell-ed*, adj., *shell-ing*, n., *shell-y*, adj.

shellac, n. and tr. v. — A compound of **shell** and **lac**, 'a red resinous substance'; loan translation of F. *laque en écailles*, lit. 'lac in plates'.

shelta, n., secret slang of Irish tinkers. — Of unknown origin.

shelter, n. — ME. *scheldtrome, sheldtrume, sheltrome, sheltroun*, fr. OE. *scildtrama*, lit. 'a troop with shields', fr. *scild*, 'shield', and *truma*, 'troop, band, legion', which is rel. to *getrum*, 'troop, multitude', *trum*, 'firm, strong'. See **shield** and **trim**.

Derivatives: *shelter*, tr. and intr. v., *shelter-ed*, adj., *shelter-er*, n., *shelter-y*, adj.

shelty, sheltie, n., a Shetland pony. — Fr. *Shelty*, abbreviation of *Sheltand*, which is a metathesis of *Shetland*.

shelve, tr. v., to place on a shelf; to put away as on a shelf. — Formed fr. *shelves*, pl. of **shelf**.

Derivatives: *shelv-er*, n., *shelv-ing*, n., *shelv-y*, adj.

shelve, intr. v., to slope. — Prob. fr. **shelf**, 'ledge', so that the orig. meaning of *shelve* would have been 'to form a shelf or ledge'.

Shema, n., one of the most important parts of the Jewish daily liturgy, consisting of the three sections: Deut. 6: 4-9, 11: 3-21, Num. 15: 37-41. — Heb. *sh^hma*, lit. 'hear', imper. of Heb. *shāma*, 'he heard', whence *shéma*, 'sound', *shéma*, 'hearing', *sh^hmūā*, *sh^hmūā^h*, 'report'; rel. to Aram.-Syr. *sh^hma*, Ugar. *shm*, Arab. *sāmi'a*, Ethiop. *sam^ha*, 'he heard', Akkad. *shemā*, 'to hear'. The prayer is called *Shema* from the first word of Deut. 6: 4, the verse containing Israel's confession of faith. Cp. **Ishmael**, **Simeon**, **smouse**, **Tashmitum**.

Shemini Atzereth, also spelled **Shemini Atzeret**, the concluding feast of Sukkoth, prop. the

eight day of this festival, observed on the 22nd day of Tishre. — Heb. *sh^hmini^h atzereth* (so called after Num. 29: 35), fr. *sh^hmin^h*, 'the eighth (scil. day)', fr. *sh^hmōnā^h*, 'eight' (see **tomim**), and *atzereth*, 'festive assembly', which derives from the verb *atzar*, 'he restrained, kept back, stopped', and prob. means lit. 'stoppage (of work)', in reference to the abstention from hard work prescribed for this day; see Num. 29: 35. Heb. *atzar* is rel. to Mishnaic Heb. *atzar*, 'he pressed, squeezed', and to Aram. (Targum) and Syr. *atzar*, 'he squeezed, pressed out, crushed', Arab. *asara*, Ethiop. *asara*, 'he pressed', Akkad. *es^heru*, 'to retain, restrain'.

Shemite, n. — The same as **Semite**.

Derivative: *Shemit-ic*, adj. (= Semitic).

shemittah, n., the sabbatical year, i.e. every seventh year, in which fields and vineyards must not be tilled (*Jewish Religion*). — Heb. *sh^hmittā^h*, 'remission, release' (short for *she^hnath hash^hmittā^h*, 'the year of release'), fr. *shāmāt*, 'he let loose, let drop, let fall; he let (the land) rest', which is rel. to Aram. *sh^hmat*, 'he let loose, loosened, detached; he unsheathed, drew (said esp. of a sword)', Syr. *sh^hmat*, 'he drew (a sword)', Arab. *sāmaṭa*, 'he hung up (something)', *sāmmaṭa*, 'he released (a debtor)', Akkad. *shamātu*, 'to declare null and void'.

shenanigan, n., foolery. — Perh. fr. Ir. *sionnach*, 'fox'.

shend, tr. v., to put to shame. — ME. *shenden*, fr. OE. *scendan*, fr. *scand*, 'shame, disgrace', formed with Teut. suff. *-ba* (= I.-E. *-ta*) fr. *scamu*, *sceamu*, 'shame' (with the change of *-m-* to *-n-* before the following dental sound). Cp. OFris. *skande*, MDu. *scande*, Du. *schande*, OHG. *scanta*, MHG., G. *schande*, Goth. *skanda*, 'shame, disgrace', OHG. *scentan*, MHG. *schen-ten*, G. *schanden*, 'to put to shame', and see **shame**, n.

Sheol, n., the grave, hell. — Heb. *sh^hol*, 'the netherworld', of unknown etymology.

shepherd, n. — ME. *schephirde, schepherde, sheephirde, shepherde*, fr. OE. *scēaphyrde*, which is compounded of *scēap*, 'sheep', and *hyrde*, 'herdsman'. See **sheep** and **herd**, 'herdsman'.

Derivatives: *shepherd*, tr. v., *shepherd-ess*, n.

Shepherdia, n., a genus of plants (*bot.*) — ModL., named after John *Shepherd*, curator of the Botanic Garden in Liverpool (1764-1836). For the ending see 1st suff. *-ia*.

Sherardia, n., a genus of plants, the field madder (*bot.*) — ModL., named after the English botanist William *Sherard* (1659-1728). For the ending see suff. *-ia*.

Sheraton, adj. — Made in the style of the cabinet-maker Thomas *Sheraton* (1751-1806).

sherbet, n., a drink made of diluted fruit juice and sugar. — Turk., Pers. *sherbet*, fr. Arab. *sharba^h*, 'one drink', fr. *sharāb*, 'drink, beverage', fr. *shāriba*, 'he drank', which is rel. to Mishnaic

Heb. *sārāph*, 'he absorbed, sipped, sucked'. Cp. **sirup**, **shrub**, 'a drink', sorbet and the second word in **loll shraub**.

sherd, n., a fragment. — A var. of **shard**.

shereef, sherif, n., 1) a descendant of Mohammed through his daughter Fatima; 2) the governor of Mecca. — Arab. *sharif* (in vulgar pronunciation *sherif*), 'noble', fr. *shārafa*, 'he was exalted, he was noble'. Cp. **ashrafi**, **tashrif**, **xerafim**.

Derivative: *shereef-ian, sherif-ian*, adj.

sheriff, n. — ME. *shereve*, fr. OE. *scīr-gerēfa*, 'president of a shire', which is compounded of *scīr*, 'shire', and *gerēfa*, 'officer, governor'. See **shire** and **reeve**, 'official'.

Derivatives: *sheriff-ess*, n., *sheriff-dom*, n., *sheriff-ry*, n.

sherry, n. — Back formation fr. earlier *sherries* (which was mistaken for a plural), fr. *Xeres* (pronounced *sheris*), now spelled *Jerez* (*de la Frontera*), a town near Cadiz, Spain, fr. L. (*oppidum*) *Caesaris*, '(the town) of Caesar'. Hence *sherry* prop. means 'wine of Jerez'. For similar back formations cp. *pea* and words there referred to.

shew, v. — A var. spelling of **show**.

shewbread, n. (*Jewish Religion*). — Coined by Tyndale on analogy of G. *Schaubrot*, which itself was coined by Luther as a loan translation of Heb. *léhem* (*hap-*)*pānīm*, lit. 'the bread of the Divine presence', fr. *léhem*, 'bread', and *pānīm*, 'face; presence'. See Ex. 25: 30.

Shiah, n., 1) a Mohammedan sect whose adherents regard Ali as the lawful successor of Mohammed; 2) an adherent of this sect, a Shiite. — Arab. *shī'a^h*, 'company, faction, party', shortened fr. *shī'at Ali*, 'the party of Ali'. Arab. *shī'a^h*, is rel. to Talmudic Heb. *sī'ā^h*, Aram. *si'āthā*, 'company, society, party'.

shibah, shivah, n., the seven days of mourning (*Jewish Religion*). — Heb. *shibh^hā^h*, 'seven', short for *shibh^hāth y^hmē hā'ēbbel*, 'the seven days of mourning'. See **Shabuoth** and cp. words there referred to.

shibboleth, n., 1) test word used by Jephthah to distinguish the Gileadites from the Ephraimites, who could not pronounce the sound *sh* (see Judges 12: 6); 2) a test word, a catchword; 3) a custom or usage distinguishing members of one group from those of another. — Heb. *shibbōleth*, 'ear of corn; flowing stream; current (of a river)', dissimilated fr. **shubbōleth*. Cp. Arab. *sābala^h*, *sūnbula^h*, Aram. *sh^hbhaltā*, Syr. *shebbeltā*, Akkad. *shubbaltu*, 'ear of corn'.

shield, n. — ME. *sheld, shild*, fr. OE. *sciold, sceld*, 'a shield', rel. to ON. *skjöldr*, Dan. *skjold*, Swed. *sköld*, OS. *skild*, MDu. *scilt, scild*, Du. *schild*, OHG. *scilt*, MHG. *schilt*, G. *Schild*, Goth. *skildus*, of s.m. The original meaning of these words prob. was 'a split piece of wood', fr. I.-E. base *(s)qel-, 'to cut, cleave, split', whence also Lith. *skilā*, 'I split, cleave', *skiltis*, 'a slice'. See **shell**, and cp. **shilling** and the first element in **shelter**. Cp. also **slit** and words there referred to.

Derivatives: *shield*, v. (q.v.), *shield-less*, adj., *shield-less-ly*, adv., *shield-less-ness*, n.

shield, tr. v. — ME. *shelden, shilden*, fr. OE. *scioldan, scildan*, fr. *sciold*, 'a shield'. See **shield**, n. Derivatives: *shield-ed*, adj., *shield-er*, n., *shield-ing*, n.

shieling, n. — See **shealing**.

shier, shyer, n., a horse inclined to shying. — Formed fr. *shy*, v., with agential suff. *-er*.

shier, adj. — Comparative of **shy**.

shift, tr. and intr. v. — ME. *schiften, shiften*, 'to divide, change, remove', fr. OE. *sciftan, scyftan*, 'to divide'; rel. to ON. *skipta*, 'to divide, change, separate', Dan. *skifte*, Swed. *skifta*, of s.m., OFris. *skifta*, 'to decide, determine, test', Du. *schiften*, 'to divide, turn', MHG., G. *schichten*, 'to classify', *Schicht*, 'shift', and to **sheave**, 'the grooved wheel of a pulley', **shive**, 'slice', **shiver**, 'splinter'.

Derivatives: *shift*, n., *shift-er*, n., *shift-ing*, adj. and n., *shift-ing-ly*, adv., *shift-ing-ness*, n., *shift-y*, adj.

Shiism, n., the doctrine of the Shiites. — See next word and **-ism**.

Shiite, n., one belonging to that Mohammedan sect which regards Ali as the lawful successor of Mohammed. — Formed fr. **Shiah** with subst. suff. *-ite*.

shikar, n., hunting, sport. — Pers. *shikār*.

Derivative: *shikar*, tr. v.

shikari, shikaree, n., hunter, a hunting guide. — Pers. *shikārī*, fr. *shikār*. See prec. word.

shillelagh, n., a cudgel, esp. of oak or blackthorn. — Prop. 'cudgel from the wood of *Shillelagh*', a barony in the county Wicklow, famous for its oaks.

shillibeer, n., 1) an omnibus; 2) a hearse with seats for the mourners. — Named after the English coach builder George *Shillibeer* (1797-1866).

shilling, n. — ME. *schilling, shilling*, fr. OE. *scilling*, rel. to OS., Dan., Swed., OFris., OHG. *skilling*, ON. *skillingr*, MDu. *scilling, scellinc*, Du. *schelling*, MHG. *schillinc*, G. *Schilling*, Goth. *skilliggs*, fr. Teut. **skilling*, prob. assimilated fr. **skildling*, and rel. to Goth. *skildus*, OE. *sciold, sceld*, etc., 'shield' (see **shield**, n.); formed with *-ing*, a suff. used in the Teut. languages to form nouns denoting coins (cp. *farthing*, *penny*).

shilly-shally, n. and intr. v. — From former *shill I* — *shall I*, from the old subjunctive *shill I?* and the indicative *shill I?*

shim, n., a slip of wood. — Of unknown origin. Derivatives: *shim*, tr. v., to fill with a shim, *shimm-er*, n.

shimmer, n. — ME. *schimeren*, fr. OE. *scimrian*, 'to glitter, freq. of *scimian*, 'to shine', fr. *scīma*, 'light, brightness'; rel. to Swed. *skimra*, Du. *schemeren*, 'to glitter', G. *schimmern*, of s.m., and to OS. *skīmo*, OHG. *scīmo*, MHG. *schīme*, 'light, brightness', Goth. *skeima*, 'lantern'. All these words derive fr. I.-E. base **skī-*, 'to shine'. See **shine**, v., and cp. words there referred to.

Derivatives: *shimmer*, n., *shimmer-y*, adj.
shimmy, n., chemise. — Popular alteration of **chemise**, which was mistaken for a plural. For a similar misunderstanding of a singular noun cp. *pea* and words there referred to.

shin, n., the fore part of the leg. — ME. *shine*, fr. OE. *scinu*, rel. to Du. *scheen*, *scheenbeen*, OHG. *scina*, MHG. *schine*, *schinebein*, G. *Schienbein*, 'shin, shinbone', G. *Schiene*, 'iron band, rail', OE. *scia*, 'shin', and cogn. with Lett. *šk'iene*, 'breastbone of birds, iron band, rail'. These words are derivatives of I.-E. **sqēi-*, **sqhēi-*, 'to cut, split, separate', whence also OI. *chyāti*, 'cuts off', Gk. *σχῆν*, *σχῆζεν*, 'to split, slit'. See **shed**, v., and cp. words there referred to. Cp. also **chine**, 'backbone of animals'. It. *schiena*, 'backbone', and F. *échine*, of s.m., are Teut. loan words.

Derivative: *shin*, tr. and intr. v., to climb (a pole or rope), prop. 'to use the shins for climbing'.
shin, n., name of the 21st letter of the Heb. alphabet. — Heb. *shin*, for *shēn*, 'tooth' (which derives from the stem of *shānān*, 'sharpened', and is rel. to Aram. *shinnā*, Syr. *shennā*, Arab. *sinn*, Ethiop. *senn*, Akkad. *shinnu*, 'tooth'); so called in allusion to the ancient Hebrew form of this letter. Cp. **san**, 'name of letter'.

shine, intr. and tr. v. — ME. *schinen*, *shinen*, fr. OE. *scīnan*, rel. to OS., OHG. *skīnan*, ON., OFris. *skīna*, Dan. *skinne*, Swed. *skina*, Du. *schijnen*, MHG. *schinen*, G. *scheinen*, Goth. *skeiman*, 'to shine, appar'; formed with *-n*-formative element of the present tense, from I.-E. base **skī-*, **skā(i)-*, **skēi-*, 'to shine, flicker, glimmer', whence also OSlav. *sinqti*, 'to flash up, shine', OI. *chāyā*, Gk. *σῆμα*, 'shade'. See **scene** and cp. **sheer**, 'bright', **shimmer**, **Gegenschein**. Cp. also *chaya*, *Sciaenidae*, *sciara*, *scintilla*, **scio-**, **Scirophorian**, **skiagraphy**,
 Derivative: *shine*, n.

shingle, n., rounded stones found on the seashore. — Cp. Norw. *singl*, *singling*, of s.m.; of imitative origin.

shingle, n., a piece of split wood. — ME. *scinacle*, *scingle*, *schingle*, fr. L. *scindula* [whence also OHG. *scindula* (MHG., G. *schindel*)], a collateral form of *scandulo*, 'roofing shingle', fr. *scindere*, 'to cleave, split', which is cogn. with Gk. *σχεδωννυσι*, 'to scatter, spread, abroad', *σχί-ζεν*, 'to cleave, split', Goth. *skaidan*, OE. *scēudan*, *scādan*, 'to divide, separate'. See **shed**, v., and cp. **schedule**, **schism**. It. *scandola*, F. *échandole*, OSlav. *skōdělū*, 'shingle', also derive fr. L. *scandula*.

Derivatives: *shingl-ed*, adj., *shingl-er*, n., *shingl-y*, adj.

shingles, n., an inflammatory disease of the skin. — ML. *cingulus*, loan translation of Gk. *ζώνη*, 'belt, girdle; shingles', fr. L. *cingulum*, 'girdle', fr. *cingere*, 'to gird'; see **cincture**. The disease is so called from the rings of vesicles on the skin, which is one of its symptoms.

shinny, also **shindy**, **shinty**, n., a primitive form of hockey. — Cp. Gael. *sinteag*, 'a bound, jump'.

Derivative: *shinny*, intr. v., to play, shinny.

Shinto, n., Japanese religion. — Jap. *Shintō*, fr. Chin. *shin tao*, 'the path of the gods'.

Derivatives: *Shinto-ism*, n., *Shinto-ist*, n.

ship, n. — ME. *schip*, *ship*, fr. OE. *scip*, rel. to ON., OS., Goth. *skip*, Dan. *skib*, Swed. *skepp*, MDu. *scip*, Du. *schip*, OHG. *skif*, MHG. *schif*, G. *Schiff*. The orig. meaning prob. was 'a tree cut out', from base **sqeib-*, whence also Lith. *ški'bit*, 'to cut, hew'. Base **sqeib-* is a *-b*-enlargement of I.-E. base **sqēi-*, 'to cut'. See **shed**, v., and cp. words there referred to. — It. *schifo*, F. *esquif*, 'skiff', and F. *équiper*, 'to equip', are Teut. loan words. Cp. **equip**, **schipperke**, **skiff**, **skipper**.
 Derivative: *shipper* (q.v.)

ship, tr. and intr. v. — ME. *schippen*, *shippen*, fr. *schip*, *ship*, 'ship'. See **ship**, n.

Derivatives: *ship-ment*, n., *shipp-ing*, n.

-ship, suff. — ME. *-schipe*, fr. OE. *scipe*, rel. to OS. *-scepi*, *-scipi*, *-scap*, ON. *-skapr*, Swed. *-skap* Dan. *-skab*, OFris. *-skip*, MDu. *-scap*, Du. *-schap*, OHG. *-scaf*, *-scaft*, MHG., G. *-schafft*, and to OE. *gesceape*, 'shape'. See **shape** and cp. *-scape* in **landscape**.

shipper, n. — ME. *schiper*, *shiper*, fr. OE. *scipere*, formed fr. *scip*, 'ship', with suff. *-ere*. See **ship** and agential suff. *-er*.

shire, n. — ME. *shir*, *shire*, fr. OE. *scīr*, 'office, administration; district, county, province', rel. to OHG. *scira*, 'business'. Cp. the first element in **sheriff**.

Derivative: *shire*, tr. and intr. v.

shirk, n., a parasite. — A var. of **shark**, 'swindler'.
shirk, tr. v., to avoid, evade; intr. v., to evade a duty. — Fr. *shirk*, 'a parasite'.

Derivative: *shirk*, n., one who shirks, *shirk-er*, n., of s.m.

shirr, tr. v., to gather (cloth) on parallel threads; n., a gathering by threads. — Of unknown origin.

shirt, n. — ME. *schirte*, *shirte*, *sherte*, fr. OE. *scyrte*, 'skirt, tunic', rel. to ON. *skyrta*, Dan. *skjorte*, Swed. *skjorta*, 'shirt, kirtle', MDu. *scorte*, Du. *schort*, 'apron', MHG. *schurz*, G. *Schurz*, *Schürze*, 'apron' (whence *schürzen*, 'to tuck up'). The original meaning of these nouns was 'a short garment', fr. OE. *scort*, 'short', resp. its equivalents in the other Teut. languages. See **short** and cp. **skirt**, which is a doublet of *shirt*.
shirty, adj., irritable. — Formed fr. the phrase 'to have one's shirt out'. See **shirt** and adj. suff. *-y* (representing ME. *-i*, *-y*, *-ie*).

shittah, n., **shittah tree**, the tree of whose wood the Ark and the altars, tables, and bars of the Tabernacle were made (*Acacia nilotica*). — Heb. *shittāh* (pl. *shittim*), for **shintā*, prob. fr. Egypt. *sh-n-s-t* (Late Egypt. *shonte*), whence also Akkad. *samtu*, Arab. *sant*, 'acacia'.

Shiva, n. — See **Siva**.

shivah, n. — See **shibah**.

Shivaism, **Shivaist**, n.'s. — See **Sivaism**, **Sivaist**.
shivaree, n., charivari. — Popular alteration of **charivari**.

Derivative: *shivaree*, tr. v.

shive, n., a slice. — Rel. to **sheave** (q.v.)

shiver, intr. v., to tremble. — ME. *chiveren*, *cheveren*, of uncertain origin.

Derivatives: *shiver*, n., *shiver-ing*, n. and adj., *shiver-ing-ly*, adv., *shiver-y*, adj.

shiver, n., splinter. — ME. *scifre*, *shivere*, *shiver*, rel. to OHG. *skivaro*, 'splinter', MHG. *schivere*, *schiver*, G. *Schiefer*, 'splinter, slate'. See **sheave** and cp. **shive**, **skewer**.

Derivatives: *shiver*, tr. v. (q.v.), *shiver-y*, adj.

shiver, tr. v., to break to pieces, shatter. — ME. *shiveren*, fr. *scifre*, *shivere shiver*. See **shiver**, 'splinter'.

shoal, adj., shallow; whence n., a shallow place. — ME. *scheald*, *schold*, 'shallow', fr. OE. *sceald*, 'shallow', rel. to Swed. *skäll*, 'thin', and to E. **shallow**.

Derivatives: *shoal*, intr. v., *shoal-y*, adj., *shoal-iness*, n.

shoal, n., a crowd, a large number. — ME. **shole*, fr. OE. *scolu*, *sceolu*, 'crowd, troop', rel. to OS. *skolu*, 'troop', and to E. **school**, 'a crowd of fish', fr. I.-E. base **sqel-*, 'to cut'. See **scale**, 'weighing instrument', and cp. words there referred to. For sense development cp. *section*, fr. L. *secāre*, 'to cut'.

Derivative: *shoal*, intr. v., to crowd, throng.

shocket, n. — See **shohet**.

shock, tr. and intr. v., to collide. — ME. *schokken*, fr. MF. (= F.) *choquer*, fr. Du. *schokken*, of s.m., from a Teut. imitative base, whence also OHG. *scoc*, 'jolt, swing'. Cp. E. **jog**. Cp. also **chuck**, 'to throw'.

Derivatives: *shock-able*, adj., *shock-er*, n., *shock-ing*, adj., *shock-ing-ly*, adv., *shock-ing-ness*, n.

shock, n., collision. — MF. (= F.) *choc*, fr. *choquer*. See prec. word.

shock, n., group of sheaves. — ME. *schokke*, 'pile of sheaves', rel. to OS. *skok*, MLG. and Du. *schok*, 'sixty pieces', MHG. *schoc*, G. *Schock*, 'heap, sixty pieces', and—without initial *s*—to ME. *hock*, G. *Hocke*, 'heap of sheaves', and cogn. with Lith. *kūgis*, 'large heap of hay', Lett. *kāudze*, 'heap', OPruss. *kugis*, 'knob, pommel'; fr. I.-E. **qeu-*, enlargement of base **qeu-*, 'to bend'. See **high** and cp. **shock**, n.

Derivative: *shock*, tr. v.

shock, adj., shaggy; n., a shaggy mass of hair. — Prob. a var. of **shag**.

shod, adj., wearing shoes. — For *shoe-d*; pp. of the verb **shoe**.

shoddy, n., a kind of fibrous material. — Of unknown origin.

Derivatives: *shoddy*, adj. and tr. v.

shoe, n. — ME. *sho*, *shoo*, fr. OE. *scōh*, rel. to ON. *skōr*, Dan., Swed. *sko*, OFris. *skōch*, OS.

skōh, MDu. *scoe*, *scoen*, Du. *schoen*, OHG. *scuoh*, MHG. *schuoch*, G. *Schuh*, Goth. *skōhs*; perh. orig. meaning 'covering', fr. I.-E. base **sqeu-*, 'to cover', whence OE. *scēo*, OS. *scio*, 'cloud', L. *ob-scūrus*, 'dark'. See **sky** and cp. **obscure**.

Derivatives: *shoe*, v. (q.v.), *shoe-less*, adj.

shoe, tr. v. — ME. *shoen*, *shooen*, fr. OE. *scōgan*, *scōian*, *scōan*, 'to shoe', fr. *scōh*, 'shoe'. See **shoe**, n.

Derivatives: *shoe-ing*, n., *sho-er*, n.

shofar, n. — See **shophar**.

shogun, n., title of the military governors of Japan until 1868. — Jap. *shōgun*, lit. 'leader of an army', fr. Chin *chiang-chün*, 'leader of an army'.

shogunate, n., office of the shogun. — A hybrid coined fr. **shogun** and 3rd *-ate*, a suff. of Latin origin.

shohet, n., also **shochet**, n., a person officially authorized as slaughterer of animals and poultry for use of food (*Jewish Religion*). — Heb. *shōhēt*, prop. active part. of *shāhāt*, 'he slaughtered'. See **shehitah**.

shone, past tense and pp. of the v. *shine*. — ME. *shoon*, *shoon*, fr. OE. *scān*, past tense of *scīnan*, 'to shine'. Cp. the OE. pp. (ge)scinen [whence ME. *schine(n)*]. See **shine**.

shoo, interj. — Of imitative origin.

Derivative: *shoo*, tr. and intr. v.

shook, n., a set of staves. — Prob. related to **shock**, 'a group of sheaves'.

shook, past tense of *shake*. — ME. *shook*, *shook*, fr. OE. *scōc*, past tense of *sceacan*. See **shake**.

shoot, tr. and intr. v. — ME. *sheten*, *shoten*, fr. OE. *scēotan*, rel. to OS. *skiotan*, ON. *skjöta*, Swed. *skjuta*, Dan. *skyde*, OFris. *skiāta*, MDu. *scieten*, Du. *schieten*, OHG. *skiozan*, MHG. *schiezen*, G. *schießen*, fr. I.-E. base *(s)qeu-, 'to throw, shoot; to run, haste', whence also OI. *skúndate*, 'hastens, makes haste', OSlav. *iskydati*, 'to throw out', Lith. *skudrūs*, 'quick, nimble'. Cp. **scoot**, **scot**, 'contribution', **scoter**, **scuttle**, **sheet**, **shot**, **shut**, **shuttle**, 1st **skeet**, **skit**, **skite**, **skitter**, **skittish**, and the second element in **wainscot**.

Derivatives: *shoot*, n., *shoot-able*, adj., *shoot-er*, n., *shoot-ing*, n.,

shop, n. — ME. *schoppe*, *shoppe*, fr. OE. *sceoppa*, 'stall, booth', rel. to OE. *scypen*, *scipen*, 'shed for cattle', OHG. *scopf*, 'a building without walls, a porch', G. *Schuppen*, 'a shed', and prob. also to OS. *skōf*, OE. *scēaf*, 'sheaf'. See **sheaf**.

Derivatives: *shop*, intr. and tr. v., *shopp-er*, n., *shopp-ing*, n., *shopp-y*, adj.

shophar, also spelled **shofar**, n., the ram's horn blown on Rosh Hashanah and Yom Kippur (*Jewish Religion*). — Heb. *shōphār*, 'ram's horn', rel. to Arab. *sawāfiru*, 'ram's horns', Akkad. *shapparu*, 'wild goat'.

shore, n., edge of land. — ME. *shor*, *shore*, prop. 'land cut off', fr. OE. *scoren*, pp. of *sceran*,

scieran, 'to cut, shear'. See *shear* and cp. words there referred to.

Derivatives: *shore*, tr. v., to set on shore, *shoreless*, adj.

shore, n., large beam, prop. — ME. *schore*, rel. to MDu. *schooren*, 'to prop', Du. *schoor*, 'a prop', ON. *skorða*, of s.m., and prob. also to OE. *sceran*, *scieran*, 'to cut, shear'. See *shear* and cp. prec. word.

Derivatives: *shore*, tr. v., to prop, *shor-ing*, n. **shore**, past tense of *shear*. — ME. *schar*, *shar*, fr. OE. *scær*, past tense of *sceran*, *scieran*, 'to cut, shear'. See *shear*.

shoreward, adj. — Compounded of *shore*, 'edge of land', and adj. suff. *-ward*.

shoreward, **shorewards**, adv. — Compounded of *shore* and adv. suff. *-ward*, resp. *-wards*.

shorn, pp. of *shear*. — ME. *schoren*, fr. OE. *scoren*, pp. of *sceran*, *scieran*, 'to cut, shear'. See *shear*.

short, adj. — ME. *schort*, *short*, fr. OE. *sceort*, *scort*, 'short', rel. to ON. *skorta*, 'to be short of', *skort*, *skortr*, 'shortness', OHG. *scurz*, 'short', from a dental enlargement of I.-E. base *(s)qer-, 'to cut', whence also OI. *k̄rdhúh*, 'shortened, maimed, small', L. *curtus*, 'short', *cordus*, 'late born', originally meaning 'stunted (in one's growth)', OSlav. *kratükü*, Russ. *korótkij*, 'short', Lith. *skurstü*, *skuřsti*, 'to be stunted (in one's growth)', *skardüs*, 'steep', OIr. *cert*, 'small', Mlr. *corr*, 'stunted, dwarfish'. See *shear* and cp. *shirt*, *skirt*. Cp. also *curt* and the first element in *curtail*. Cp. also *kirtle*.

Derivatives: *short*, adv. and n., *short-en*, tr. and intr. v., *short-en-er*, n., *short-en-ing*, n., *short-ish*, adj., *short-ly*, adv., *short-ness*, n.

shot, n., contribution. — A doublet of *scot*, 'contribution' (q.v.)

shot, n., act of shooting, missile, bullet. — ME. *schot*, *shot*, fr. OE. *scot*, *sceot*, 'a shooting', *gescot*, *gesceot*, 'missile', from the base of *scēotan*, 'to shoot'; rel. to OE. *scyte*, 'a shooting', ON. *skutr*, Norw. *skut*, Dan. *skot*, OFris. *skete*, MDu. *scote*, Du. *schot*, 'shot', OHG. *scōz*, 'missile', *scuz*, MHG. *schuz*, G. *Schuß*, 'a shot'. See *shoot*.

Derivative: *shott-ed*, adj., loaded with shot.

shot, past tense and pp. of *shoot*. — See next word.

shot, adj., woven with the warp and weft of different colors. — ME. *shoten*, *shot*, fr. OE. *gescoten*. See next word.

shotten, adj., having shot its spawn and accordingly of inferior value. — ME. *shotyn*, fr. *shoten*, *shotyn*, pp. of *sheten*, *shaten*, fr. OE. *scēotan* (pp. *gescoten*), 'to shoot'. See *shoot*.

should, past tense of the auxil. v. *shall*. — ME. *schalde*, *sholde*, fr. OE. *scolde*, *sceolde*, past tense of *sceal*. See *shall*.

shoulder, n. — ME. *shuldre*, *shulder*, fr. OE. *sculdor*, *sculder*, rel. to OFris. *skuldere*, MLG. *schulder(e)*, MDu. *scouder*, Du. *schouder*, OHG. *scultra*, *sculterra*, MHG. *schulder*, *schulter*, G.

Schulter; of uncertain origin.

Derivative: *shoulder*, tr. and intr. v.

shout, intr. and tr. v. — ME. *shouten*, of uncertain origin. Cp. ON. *skūta*, 'a taunt'.

Derivatives: *shout*, n., *shout-er*, n., *shout-ing*, n. **shove**, tr. and intr. v. — ME. *shouven*, *shoven*, fr. OE. *scūfan*, *scēofan*, rel. to ON. *skūfa*, Dan., Norw. *skyve*, OFris. *skūva*, Du. *schuiven*, OHG. *scioban*, MHG., G. *schieben*, 'to push, thrust', Goth. *af-skiuban*, 'to put away', fr. I.-E. base *squeubh-, 'to throw, to shove', whence also Lith. *skūbti*, 'to make haste', *skūbinti*, 'to hasten'. Cp. *scoff*, *scoop*, *scupper*, 'cut through a ship's side', *shovel*.

Derivatives: *shove*, n., *shov-er*, n.

shovel, n. — ME. *shovele*, fr. OE. *sceofol*, *sceoffl*, rel. to OS. *skūfla*, Swed. *skovel*, MLG. *schūfle*, MDu. *schuffel*, Du. *schoffel*, OHG. *scūvala*, *scūfla*, MHG. *schüvel*, G. *Schaufel*, fr. I.-E. base *squeubh-, 'to shove'. See *shove* and cp. words there referred to.

Derivatives: *shovel*, tr. and intr. v., *shovel(l)-er*, n., *shovel-ful*, adj.

show, archaic spelling *shew*, tr. and intr. v. — ME. *schewen*, *schowen*, *shewen*, *showen*, fr. OE. *scēawian*, 'to look, see, behold' (in modern English the sense is causative: 'to cause to be seen'); rel. to OS. *skauwon*, 'to look at', OFris. *skāwia*, Du. *schouwen*, OHG. *scouwōn*, MHG. *schouwen*, G. *schauen*, 'to look at', OE. *sciene*, *scēne*, *scyne*, OS., OHG. *skōni*, MDu. *scōne*, Du. *schoon*, Goth. *skaunjai* (nom. pl.), 'beautiful', orig. 'conspicuous', fr. I.-E. base *(s)qeu-, *(s)qēu-, 'to look at, observe, perceive', whence also OI. *kavih*, 'wise, sage; seer, poet', *ā-kuvatē*, 'intends', Arm. *çacanem*, 'I show', Gk. *κοέω* (for *κοφέω*), 'I mark, perceive, hear', *κῆδος* (for *quōdos*), 'glory, fame' (lit. 'that which is heard of'), the second element in *θυο-σκόος*, (for **θυο-σκόφος*), 'sacrificing priest', L. *cavēre*, 'to beware', OSlav. *čujō*, *čuti*, 'to feel, perceive, hear', *čudo*, gen. *-ese* (for **quēdos*), 'wonder', lit. ('that which is heard of'), Czech (z)koumuti, 'to perceive, be aware of'. See *hear* and cp. *scavage*, *scavenger*, *sheen*. Cp. also acoustic, caution, cave, interj., *Kavi*, *kudas*, and the second element in *Laocoon*.

Derivatives: *show*, n., *show-er*, n. (q.v.), *show-ing*, n., *show-y*, adj., *show-i-ly*, adv.

shower, n., one who shows. — ME. *shewer*, *shoer*, fr. OE. *scēawere*, 'spectator; watchtower; mirror', fr. *scēawian*, 'to look at'. See *show* and agential suff. *-er*.

shower, n., a short fall of rain. — ME. *schour*, *shour*, *showre*, fr. OE. *scūr*, rel. to ON. *skūr*, OS., OHG. *scūr*, MHG. *schūr*, G. *Schauer*, Goth. *skūra* in *skūra windis*, 'storm of wind', and cogn. with Arm. *çurt* (for **skūr-do-*), 'cold, shower', L. *caurus*, 'northwest wind', OSlav. *sēverŭ*, 'north, north wind', Lith. *šiaurūs*, 'raging, stormy', *šiaurys*, 'north wind', *šiaurė*, 'north'. Cp. *Caurus*.

Derivatives: *shower*, tr. and intr. v., *shower-y*, adj., *shower-i-ness*, n.

shrank, past tense of *shrink*. — ME. *shrank*, fr. OE. *scranc*, past tense of *scrincan*. See *shrink*.

shrapnel, n. — Named after its inventor, Gen. Henry Shrapnel (1761-1842).

shred, n. — ME. *shrede*, fr. OE. *scrēade*, *scrēad*, 'shred, paring', rel. to *scrūd*, 'dress, garment', MLG. *schrōt*, *schrāt*, 'piece cut off', OHG. *scrōt*, 'a cutting, piece cut off', MHG. *schrōt*, 'stroke, blow, wound, piece cut off', G. *Schrot*, 'small shot', ON. *skrydda*, 'shriveled skin', *hrjōþa*, 'to peel off, pare', fr. I.-E. base *(s)qreu-t-, whence also L. *scrūtārī*, 'to search, examine, investigate', orig. 'to cut in, scratch', *scrautum*, 'quiver for arrows', *scrōtum*, 'scrotum', Lith. *skraudūs*, 'brittle'. Base *(s)qreu-t- is a dental enlargement of base *(s)qer-, 'to cut or break to pieces', which itself derives from base *(s)qer-, 'to cut, separate'. See *shear* and cp. *screed*, *scrod*, *scroll*, *shroud*. Cp. also *scrotum*, *scruple*, *scrutiny*.

Derivatives: *shred*, v. (q.v.), *shredd-y*, adj.

shred, tr. and intr. v. — ME. *schreden*, *shreden*, fr. OE. *scrēadian*, fr. *scrēade*, *scrēad*, 'shred, paring'; rel. to MDu. *scrōden*, Du. *schroeiēn*, OHG. *scrōtan*, MHG. *schrōten*, G. *schroten*, 'to shred'. See *shred*, n.

Derivatives: *shredd-er*, n., *shredd-y*, adj.

shrew, n., a small mouse-like animal. — OE. *scrēawa*. Cp. next word. Cp. also *shrewd*, *beshrew*.

shrew, n., a scolding woman. — ME. *schrewe*, *shrewe*, *shrew*, 'a malicious person'; prob. a figurative use of prec. word, from the old supposition that the animal was venomous or had a malignant influence.

shrew, tr. v., 1) to curse (*obsol.*); 2) to beshrew. — ME. *shrewen*, fr. *shrewe*, 'a malicious person'. See prec. word.

shrewd, adj. — ME. *shrewede*: see *shrew*, n., and 3rd *-ed*. For the formation cp. *crabbed*, fr. *crab*, *dogged*, fr. *dog*.

Derivatives: *shrewd-ly*, adv., *shrewd-ness*, n.

shrewish, adj. — Formed fr. *shrew*, n., with adj. suff. *-ish*.

Derivatives: *shrewish-ly*, adv., *shrewish-ness*, n.

shri, n. — See *sri*.

shriek, intr. and tr. v. — ME. *schriken*, *shriken*, Cp. ON. *skrækja*, 'to screech', and see *scream*.

Derivatives: *shriek*, n., *shriek-er*, n., *shriek-y*, adj.

shrieval, adj., pertaining to a sheriff. — Formed with adj. suff. *-al* fr. *shrieve*, an obsolete form of *sheriff*.

shrievalty, n., the office of a sheriff. — Formed fr. prec. word with suff. *-ty*.

shrift, n. — ME. *schrift*, *shrift*, fr. OE. *scrift*, 'legal penalty, penance; confessor', from the stem of *scrifan*, 'to impose penance, decree; to shrive'. See *shrive*.

shrike, n., any of the birds of the genus *Lanius*. —

ME. **shrik*, fr. OE. *scrīc*, 'thrush', lit. 'schrieker', rel. to ME. *shriken*, 'to shriek', and to ON. *skrikja*, 'shrieker; shriek'. See *screech*, *shriek*.

shrill, adj. — ME. *schril*, *shril*, fr. *schrillen*, *shrillen*. Cp. LG. *schrell*, 'piercing, shrill', G. *schrill*, of s.m. See *shrill*, v.

Derivative: *shrill-ness*, n., *shrill-y*, adj.

shrill, intr. and tr. v. — ME. *schrillen*, *shrillen*, rel. to G. *schrillen*, OE. *scralletan*, 'to make a loud cry', Swed. *skrälla*, 'to sound loudly', Norw. *skrylla*, 'to make a shrill noise'. All these words are of imitative origin.

shrimp, n., a small edible shellfish. — ME. *shrimpe*, rel. to OE. *scrimman*, 'to bend, writhe, dry up, shrink', MLG. *schrimpen*, MHG. *schrimpfen*, and to E. *scrimp* and *shrink*.

Derivatives: *shrimp*, intr. v., *shrimp-er*, n., *shrimp-ish*, adj., *shrimp-ish-ness*, n., *shrimp-y*, adj.

shrine, n. — ME. *schrin*, *shrin*, fr. OE. *scrīn*, 'the Ark of the covenant', fr. L. *scrīnium*, 'a case for keeping books', which is of uncertain origin. It possibly denoted orig. 'a round or plaited receptacle', and derives fr. I.-E. base *(s)qer-, 'to bend, turn, twist', whence also L. *curvus*, 'curved, crooked'. See *curve*, n., and cp. *scrinium*.

shrine, tr. v., to enshrine. — ME. *shrinen*, fr. *shrin*. See *shrine*, n.

shrink, intr. and tr. v. — ME. *schrinken*, *shrinken*, fr. OE. *scrincan*, rel. to MDu. *schrinken* and prob. to Dan. *skrumpe*, Swed. *skrympa*, 'to shrink', Norw. *skruppa*, 'a meager cow', MDu. *scrompelen*, Du. *schrompelen*, G. *schrumpfen*, 'to shrink', and to OE. *scrimman*, 'to bend, writhe, dry up, shrink'. See *shrimp* and cp. *scrag*.

Derivatives: *shrink-age*, n., *shrink-ing*, n., *shrink-ing-ly*, adv.

shrive, tr. v. — ME. *schriven*, *shriven*, fr. OE. *scrifan*, 'to impose penance; to decree; to shrive', fr. L. *scribere*, 'to write', whence also OS. *scriban*, ODu. *scrivan*, Du. *schrijven*, 'to write', OHG. *scriban*, MHG. *schriben*, G. *schreiben*, of s.m., ON. *skript*, 'penance, confession'. See *scribe* and cp. *shrift*, *Shrovetide*.

shrivel, intr. and tr. v. — Cp. dial. Swed. *skryvla*, 'to wrinkle'.

Derivative: *shrivel*, n.

shroff, n., name of a money changer in the Far East. — Hind. *ṣarrāf*, fr. Arab. *ṣarrāf*, 'money changer', fr. *ṣarrafa*, 'he changed money', second conjugation of *ṣarafa*, 'he turned'.

shroud, n. — ME. *schrud*, *shrud*, *shroud*, fr. OE. *scrūd*, 'dress, garment', rel. to ON. *skrūd*, 'the shrouds of a ship, ornament, furniture of a church', Dan., Swed. *skrud*, 'dress, attire', and in gradational relationship to OE. *scrēade*, *scrēad*, 'shred, paring'. See *shred*, n.

Derivatives: *shroud*, tr. v., *shroud-ed*, adj., *shroud-ing*, n., *shroud-less*, adj., *shroud-y*, adj.

Shrovetide, n., the time for confession before Lent. — ME. *shroftide*, *schroftide*; compounded

of *shrove*, a noun which is related to *shrive* (past tense *shrove*), and of *tide*.

Shrove Tuesday, n. — See *Shrovetide*; so called from the custom of confessing sins before Ash Wednesday.

shrub, n., a low woody plant. — ME. *schrubbe*, *schrub*, *shrub*, fr. OE. *scrybb*, 'underwood', rel. to dial. Dan. *skrub*, 'brushwood', Norw. *skrubba*, 'a dial. cornel tree'. Cp. *scrub*, 'a stunted tree'. Derivatives: *shrubbery*, n., *shrubby*, adj., *shrubby-ness*, n.

shrub, n., a drink. — Arab. *shurb*, 'a drink', formed from the base of *shariba*, 'he drank'. See *sherbet*.

shrug, tr. and intr. v. — ME. *schruggen*, of uncertain origin. Cp. Dan. *skrugge*, 'to stoop, crouch'.

Derivative: *shrug*, n.

shrink, pp. of *shrink*. — ME. *shrunke*, *shrunken*, fr. OE. *gescruncen*, pp. of *scrincan*. See *shrink*. **shrunken**, adj. — Old pp. of *shrink*. See prec. word.

shruti, n. — See *sruti*.

shuck, n., husk, shell. — Of uncertain origin.

Derivative: *shuck*, tr. v.

shudder, intr. v. — ME. *schuderen*, *shoderen*, *shoddren*, rel. to LG. *schuddern*, G. *schauern*, 'to shudder'. These verbs are frequentatives formed with suff. *-er* fr. Teut. base **skud-*, 'to shake', whence also OS. *skuddian*, 'to move violently', MDu., Du. *schudden*, 'to shake', OHG. *scuttēn*, *scutēn*, *scutlōn*, MHG. *schütteln*, G. *schütteln*, 'to shake', G. *schütten*, 'to pour, shed'. Teut. base **skud-* corresponds to I.-E. base *(*s*)*qut-*, 'to shake', whence L. *quatere*, 'to shake'. See *quash*, 'to make void'.

Derivatives: *shudder*, n., *shudder-ingly*, adv., *shudder-y*, adj.

shuffle, tr. and intr. v. — Formed fr. *shove* with freq. suff. *-le*. Cp. *scuffle*, which is a doublet of *shuffle*.

Derivatives: *shuffle*, n., *shuffler*, n., *shuffling*, adj., *shuffingly*, adv.

Shulhan Aruk, code of Jewish law by Rabbi Joseph Karo (1488-1755). — Heb. *shulhān 'ārūkh*, lit. 'Table Set', fr. *shulhān*, 'table', and 'ārūkh', passive part. of 'ārākh, 'he arranged, set in order'.

shun, tr. v., to avoid. — ME. *schunien*, *shunien*, fr. OE. *scanian*, 'to avoid, fear, abhor'; of uncertain origin.

Derivatives: *shunless*, adj., *shunner*, n.

'**shun** (*mil.*) — Abbreviation of *attention*.

shunt, tr. v., to divert; intr. v., to be diverted. — ME. *schunten*, *shunten*, of uncertain origin; perh. rel. to *shun*.

Derivatives: *shunt*, n., *shunter*, n., *shunting*, n. **shut**, tr. and intr. v. — ME. *schitten*, *schutten*, *shutten*, fr. OE. *scytan*, 'to shut'; prob. rel. to *shoot*. For sense development cp. the phrase 'to shoot a bolt'. Cp. next word. Cp. also the second element in *wainscot*.

Derivatives: *shutter*, n., *shutter*, tr. v., *shutterless*, adj., *shutting*, n.

shuttle, n. — ME. *schytel*, fr. OE. *scytel*, 'missile, dart', a gradational variant formed from the stem of *scēotan*, 'to shoot'; so called from its being 'shot' across the threads in weaving. See *shoot* and dimin. suff. *-le* and cp. prec. word. Cp. also *skittle*, which is a doublet of *shuttle*.

Derivative: *shuttle*, tr. and intr. v.

shwa, n. — A var. of *schwa*.

shy, adj., timid; bashful. — ME. *schey*, *shey*, 'shy', fr. OE. *scēoh*, 'timid', rel. to MLG. *schü(we)*, Du. *schuw*, 'shy', MHG. *schiech*, G. *scheu*, of s.m., OHG. *sciuhēn*, MHG. *schiuhen*, 'to shy at, to fear', G. *scheuchen*, 'to scare away'. The only non-Teutonic cognate is OSlav. *šcuti*, 'to hunt, incite'. It. *schivare*, 'to avoid', is a Teut. loan word. Cp. *eschew*.

Derivatives: *shy*, intr. v., *shy-er*, n., *shy-ly*, adv., *shy-ness*, n.

shy, tr. and intr. v., to fling, throw. — Of uncertain origin.

Derivative: *shy*, n., a throw.

Shylock, n., a merciless creditor. — From a character of Shakespeare's *Merchant of Venice*.

shyster, n., an unscrupulous lawyer. — Of uncertain origin.

Derivative: *shyster*, intr. v., to act as a shyster.

si, n., the seventh note in solmization (*mus.*)

si, adv., yes. — It., Sp. and Port., fr. L. *sic*, 'so'. See *sic*.

sial-, form of *sialo-* before a vowel.

sialid, adj., pertaining to the family Sialidae. — See next word.

Sialidae, n. pl., a family of insects (*entomol.*) — ModL., fr. Gk. *σιάλις*, gen. *σιάλιδος*, name of a bird; of unknown origin. For the ending see suff. *-idae*.

sialo-, before a vowel *sial-*, combining form meaning 'saliva'. — Gk. *σιάλο-*, *σιάλ-*, fr. *σίαλον*, 'saliva', of uncertain origin.

sialoid, adj., resembling saliva. — Compounded of *sial-* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

siamang, n., a species of large black ape. — Malay *siāmang*, fr. *āmang*, 'black'.

Siamese, adj., pertaining to Siam; n., a native of Siam, the language of Siam.

Siamese twins, — So called from the Siamese twins Eng and Chang (1811-74). — They were united at the waist by a band of flesh.

sib, n. and adj. — ME., fr. OE. *sibb*, rel. to OS. *sibbia*, OFris., MDu. *sibbe*, OHG. *sippa*, MHG., G. *sippe*, Goth. *sibja*, 'kin, kindred', and cogn. with Russ. *sab*, 'character, individuality', OSlav. *a-sab-a*, 'person', *sobstvo*, 'character, individuality', OPruss. *subs*, 'self'. All these words derive fr. I.-E. base *(*s*)*wēbh-*, 'of the same kind', which is a *-bh-* enlargement of the reflexive pron. base **se-*, 'self'. See *sui* and cp. *gossip*. Cp. also *Sabine*, *Samnite*.

Siberian, adj. and n. — Formed fr. *Siberia* with

suff. *-an*. The name *Siberia* derives fr. *Sibir*, an ancient Tatar fortress at the confluence of the rivers Tobol and Irtysh.

Siberian dog. — A breed of dogs, esp. used for drawing sledges.

siberite, n., a variety of tourmaline (*mineral.*) — Named after *Siberia*. For the ending see subst. suff. *-ite*.

sibilance, sibilancy, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

sibilant, adj., having, or making, a hissing sound. — L. *sibilans*, gen. *-antis*, pres. part. of *sibilāre*, 'to hiss, whistle', fr. *sibilus*, 'hissing, whistling', which is of imitative origin. Cp. the imitative words: Gk. *σίλειν*, 'to hiss', Lett. *sikt*, 'to hiss', OSlav. *svistati*, 'to hiss, whistle'. Cp. also *chillo*, *siffle*, *persiflage*.

Derivative: *sibilant-ly*, adv.

sibilate, tr. and intr. v., to hiss; to pronounce with a hissing sound. — L. *sibilatus*, pp. of *sibilāre*. See prec. word and verbal suff. *-ate*.

Derivative: *sibilat-ion*, n.

sibyl, n., prophetess. — L. *Sibylla*, fr. Gk. *Σίβυλλα*, name of several prophetesses; of uncertain origin.

Sibylline, adj., pertaining to a sibyl or the sibyls. — L. *Sibyllinus*, fr. *Sibylla*. See prec. word and adj. suff. *-ine* (representing L. *-inus*).

sic, adv., thus. — L. *sic*, 'so, thus', contracted from the older form *sice*, for *sī-ce*, which is compounded of *sī*, 'if', orig. meaning 'so', and *-ce*, an emphatic particle. L. *sī*, orig. *sei*, is rel. to Oscan *svai*, *suae*, Umbrian *sve*. It., Sp. and Port. *si*, 'yes', F. *si*, 'so' (in answer to a neg. question) 'yes', derive fr. L. *sic*. Cp. *nisi*, *quasi*. For the etymology of the L. suff. *-ce* see *he*. Cp. the first element in *cy-pres*.

sicarian, n., an assassin. — Formed with suff. *-an* fr. L. *sicārius*, 'an assassin, murderer', fr. *sica*, 'a curved dagger', which is rel. to *sicilis*, 'a sickle' (prop. 'a cutting instrument') and to *secō*, *secāre*, 'to cut'. See *section* and cp. *sickle*. For the ending see suff. *-ian*.

sicarius, n., sicarian. — L. *sicārius*. See prec. word.

sicca, n., 1) a die; 2) a newly coined rupee. — Hind. *sikkā*, fr. Arab. *sikka*^h, 'a die for stamping'. Cp. *sequin*.

siccative, adj. — Late L. *siccātivus*, 'drying, siccative', fr. L. *siccātus*, pp. of *siccāre*, 'to dry', fr. *siccus*, 'dry', which is cogn. with Avestic *hiku-*, 'dry', Gk. *ισχυρός*, 'dry, withered', Lith. *seklūs*, 'shallow', Lett. *sekls*, of s.m., Lith. *senkū*, *sėkti*, 'to fall' (said of the water level), *nu-sėkti*, 'become dry', Lett. *siku*, *sikt*, 'to dry up', MIr. *sec*, 'dry', and with OI. *sihcāti*, 'makes dry'. Cp. *desiccate*, *exsiccate*, *hortus siccus*, *sack*, 'strong wine', *sec*, *secco*. Cp. also *phthisis*. For the ending see suff. *-ative*.

sice, also *sise*, n., the number six on dice. — For OF. *sis* (whence F. *six*), fr. L. *sex*. See *six*.

sice, n., groom. — VArab. *sāyis*, fr. Arab. *sā'is*, 'groom'.

Sicel, n., one of the Siculi; adj., pertaining to the Siculi. — Fr. Gk. *Σικελοί* (pl.) (whence *Siculi*, an ancient people on the Tiber, whence part of them emigrated to the island named after them *Σικελία*, whence L. *Sicilia* (= Sicily).

Siceliot, n., one of the ancient Greeks settled in Sicily; adj., pertaining to the Sicelioti. — Formed fr. Gk. *Σικελιοί* and the suff. *-ώτης*. See prec. word and *-ote*.

Sicilian, n. and adj. — Formed with suff. *-an* fr. L. *Sicilia*. See *Sicel*.

sick, adj. — ME. *sik*, *sek*, fr. OE. *sēoc*, rel. to ON. *sjūkr*, Swed. *sjuk*, Dan. *syg*, OS. *siok*, OFris. *siäk*, MDu. *siec*, Du. *ziek*, OHG. *sioh*, MHG., G. *siech*, Goth. *siuks*, 'sick, ill', *siukan*, 'to be ill'. Nils Lid [in Norsk Tidskr. f. Sprogvidensk. 7, 170 (1934)] connects these words with OE. *sūgan*, ON. *sūga*, etc., 'to suck'. (According to Teut. belief diseases were caused by the sucking of demons.) See *suck* and cp. words there referred to.

Derivatives: *sick-en*, intr. and tr. v., *sick-en-er*, n., *sick-en-ing*, adj., *sick-en-ing-ly*, adv., *sick-ish*, adj., *sick-ish-ly*, adv., *sick-ish-ness*, n., *sick-ly*, adv., *sick-li-ness*, n., *sick-ness*, n.

sick, tr. v., to seek. — A var. of *seek*.

sicker, adj., safe (now only *Scot.*) — ME. *siker*, fr. OE. *sicor*, which—together with OS. *sikor*, OFris. *sikur*, MDu. *seker* (Du. *zeker*), OHG. *sichur*, *sichor*, MHG., G. *sicher*—derives fr. VL. **sicurus* (whence also It. *sicuro*), corresponding to L. *sēcūrus*, 'free from care' (whence OF. *seur*, F. *sûr* and Sp. *seguro*, 'sure, safe'). See *secure*.

sickle, n. — ME. *sikel*, fr. OE. *sicol*, which—together with MDu. *sickele* (Du. *sikkel*), OHG. *sihhila* (MHG., G. *sichel*)—derives fr. VL. **sicila* corresponding to L. *secula*, 'sickle' (whence It. *segolo*, 'hatchet'), fr. I.-E. base **seq-*, 'to cut'. See *section* and cp. *scythe*.

Siculian, adj. and n. — Formed with suff. *-ian* fr. L. *Siculi* (pl.) See *Sicel*.

Sicyos, n., a genus of plants, the one-seeded bur cucumber (*bot.*) — ModL., fr. Gk. *σίκυος*, 'cucumber', which according to Paul de Lagarde (in *Armenische Studien*. § 1975, and in *Mitteilungen*, 1, 234 and 11, 356) is borrowed fr. Heb. **qishshu'āh* (pl. *qishshu'im*), 'cucumber'. See Heinrich Lewy, *Die semitischen Fremdwörter im Griechischen*, Berlin, 1895, p. 30. For the equivalents of Heb. *qishshu'im* in the other Sem. languages see Gesenius-Buhl, *HWAT*, p. 731. Cp. *cucumber*.

Sida, n., a genus of plants of the mallow family (*bot.*) — ModL., fr. Gk. *σίδη*, 'pomegranate; a water plant', which is prob. a loan word from Asia Minor.

Siddha, n., one who has attained perfection and bliss (*Hinduism*). — OI. *siddhah*, 'accomplished, achieved, successful, possessing supernatural

power, sorcerer, saint', rel. to *sīdhyati*, 'reaches his goal, succeeds', *sādhih*, 'right, skilled, excellent; a holy man'. See *sadhu*.

siddur, n., the Jewish prayer book. — Mishnaic Heb. *siddūr*, 'arrangement, order', fr. *siddēr*, 'he arranged, ordered', Pi'el (= intensive form) of *sādhār*, which is rel. to Biblical Heb. *sēdher*, 'order'; see *Seder* and cp. *Sedra*. *Siddūr* in the sense 'prayer book' is an abbreviation of *siddūr t^h phillōh*, 'arrangement of prayer'. Cp. the term *sēdher t^h phillōh*, lit. 'order of prayers', used as a synonym of *siddūr*.

side, n. — ME., fr. OE. *side*, rel. to OS. *sida*, ON. *sīða*, Dan. *side*, Swed. *sida*, MDu. *side*, Du. *zij(de)*, OHG. *sīta*, MHG. *sīte*, G. *Seite*, and to OE. *sid*, 'long, broad, spacious', ON. *sīðr*, 'long, hanging down', OHG. *sīto* (adv.), 'loose', and cogn. with Lith. *sietuvà*, 'deep place in a river', Mlr. *sith*, 'long'.

Derivatives: *side*, adj. and tr. and intr. v., *side*, adj., *side*, n., *side*, n.

sideling, adv., sidelong. — Formed fr. *side* with adverbial suff. *-ling*. Cp. *sidelong* and *sidle*.

sidelong, adv. — Compounded of *side* and *-long*.

sider-, form of 1st *sidero-* before a vowel.

sideral, adj., pertaining to the stars (*rare*). — L. *siderālis*, fr. *sīdus*, gen. *sīderis*. See *sideréal*.

sideration, n., blast, blight; use of green manure. — L. *siderātiō*, gen. *-ōnis*, 'constellation; disease caused by a constellation, blast of plants', fr. *sīdus*, gen. *sīderis*. See next word and *-ation* and cp. *apoplexy*.

sideréal, adj., pertaining to the stars. — Formed with adj. suff. *-al* fr. L. *sīdereus*, fr. *sīdus*, gen. *sīderis*, 'star', esp. 'a group of stars', which is cogn. with Lith. *svidūs*, 'shining, bright', *svidū*, *svidēti*, 'to shine', Lett. *swīdu*, *swīst*, 'to dawn', and prob. also with ON. *svida*, OHG. *swīdan*, 'to burn'. Cp. *consider*, *desire*.

siderite, n., native ferrous carbonate, FeCO₃ (*mineral*). — L. *sīderītēs* (masc.) or *sīderītis* (fem.), 'loadstone', fr. Gk. σιδηρίτης (masc.) or σιδηρίτης (fem.) (scil. λίθος), 'stone of iron', fr. σίδηρος, 'iron', which is of uncertain origin. Cp. the first element in *siderolite* and the second element in *Metrosideros*. Derivative: *siderit-ic*, adj.

sidero-, before a vowel *sider-*, combining form meaning 'iron'. — Gk. σιδηρο-, σιδηρ-, fr. σίδηρος, 'iron'. See *siderite*.

sidero-, combining form meaning 'star'. — L. *sīdēro-*, fr. *sīdus*, gen. *sīderis*, 'star'. See *sideréal*.

siderolite, n., an ironstone meteorite. — Lit. 'iron stone', fr. 1st *sidero-* and Gk. λίθος, 'stone'. See *siderite* and *-lite*.

sideroscope, n., an instrument for detecting the presence of iron. — Compounded of 1st *sidero-* and Gk. σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See *-scope*.

siderosis, n., 1) deposit of iron in a tissue of the body, esp. in the lungs; 2) inhalation of iron

dust (*med.*) — Medical L., formed fr. Gk. σίδηρος, 'iron'. See 1st *sidero-* and *-osis*.

sideward, adj. — Compounded of *side* and adj. suff. *-ward*.

sideward, **sidewards**, adv. — Compounded of *side* and adv. suff. *-ward*, resp. *-wards*.

sideways, adv. — Compounded of *side* and adv. suff. *-ways*.

Derivative: *sideways*, adj.

sidhe, n. — See *shee*.

sidle, v., to move sideways. — Back formation fr. the obsol. adv. *sidling*, a var. of *sideling* (q.v.) Derivatives: *sidle*, n., *sidl-er*, n., *sidl-ing*, n., *sidl-ing-ly*, adv.

Sidonian, adj. and n. — Formed with suff. *-an* fr. L. *Sidōnius*, fr. Gk. Σιδώνιος (also Σιδόνιος), fr. Σιδών, 'Sidon', an ancient Phoen. city, fr. Phoen. (= Heb.) *Tzīdhōn*, lit. 'fishing-place', fr. *tzūd*, 'to hunt, capture'. Cp. *sadhe*.

siècle, n., century, age. — F., fr. L. *saeculum*, 'period of a man's life, generation, period of a hundred years'. See *secular*.

siege, n. — ME. *sege*, 'seat, siege', fr. OF. *sege*, *siege* (F. *siège*), fr. VL. **sedicum*, 'seat', fr. **sedicare*, 'to sit', fr. L. *sedēre*, 'to sit'. See *sedentary* and cp. *see*, n. Cp. also *besiege*.

Derivatives: *siege*, tr. v., *sieg-er*, n.

sienna, n., an earthy pigment of brownish color. — Fr. It. *terra di Siena*, 'earth of Sienna', in Northern Italy. Cp. *umber*.

sierra, n., a range of hills, jagged, sawlike ridges. — Sp., lit. 'saw', fr. L. *serra*. See *serra*.

siesta, n., midday nap. — Sp., fr. L. *sexta* (*hora*), 'the sixth hour (i.e. after the sunrise), noon', fem. of *sextus*, 'sixth'. See *sixth* and cp. *sext*.

sieve, n. — ME. *sive*, *seve*, fr. OE. *sife*, rel. to MDu. *seve*, Du. *zeef*, OHG. *sib*, MHG. *sip*, G. *Sieb*, 'sieve'; of uncertain origin. Cp. *sift*. Derivative: *sieve*, tr. v., to *sift*.

sifaka, n., any of the lemurs of the genus *Propithecus*. — A Malagasy word.

siffle, tr. v., to whistle; n., a sibilant rāle (*med.*) — F. *siffler*, fr. VL. **sifflāre*, fr. L. *sibilāre*, 'to hiss'. See *sibilant* and cp. *zuffolo*.

sift, tr. and intr. v. — ME. *siften*, fr. OE. *siftan*, fr. *sife*, 'sieve', rel. to Du. *ziften*, MLG. *sichten*, G. *sichten*, 'to sift'. See *sieve*.

Derivatives: *sift-ed*, adj., *sift-er*, n., *sift-ing*, n. **sigh**, intr. and tr. v. — Back formation fr. ME. *sih-te*, *sigh-te*, pp. of *sihen*, *sighen*, 'to sigh', fr. OE. *sīcan*, which is prob. of imitative origin.

Derivatives: *sigh*, n., *sigh-ing*, adj., *sigh-ing-ly*, adv., *sigh-ing-ness*, n.

sight, n. — ME. *sith*, *siht*, *sight*, fr. OE. *sihþ*, *gesihþ*, *gesiehp*, rel. to Dan. *sigte*, Swed. *sig*, MDu. *sicht*, *gesichte*, *gesicht*, Du. *zicht*, *gezicht*, OHG., MHG. *siht*, *gesiht*, G. *Sicht*, *Gesicht*; fr. Teut. base **seh-*, 'to see'. See *see*, v.

Derivatives: *sight*, tr. and intr. v., *sight-ed*, adj., *sight-er*, n., *sight-ing*, n., *sight-less*, adj., *sight-less-ly*, adv., *sight-less-ness*, n., *sight-ly*, adj., *sight-li-ness*, n.

sigil, n., seal. — L. *sigillum*, 'little figure, sign, mark', dimin. of *signum*, 'sign'. See *sign* and cp. *seal*, 'stamp'.

sigillate, adj., decorated with marks. — L. *sigillātus*, pp. of *sigillāre*, 'to mark with a sign or seal', fr. *sigillum*. See prec. word and adj. suff. *-ate*.

sigillate, tr. v., to seal. — L. *sigillātus*, pp. of *sigillāre*. See prec. word and verbal suff. *-ate*.

Sigismund, masc. PN. — G., a compound lit. meaning 'protection through victory'. The first element is rel. to OHG. *sigu*, MHG. *sic*, *sige*, G. *Sieg*, MDu. *seghe*, Du. *zege*, ON. *sigr*, Swed. *seger*, Dan. *seier*, OE. *sige*, *gesig*, Goth. *sigis*, 'victory', and cogn. with OI. *sāha*, 'victory', *sāhate*, 'overcomes, masters', Gk. ἔχειν (fr. I.-E. base **seh-*), 'to have, hold'. See *scheme* and cp. words there referred to. The second element is rel. to OHG. *munt*, OE., ON. *mund*, 'hand, protection', and cogn. with L. *manus*, 'hand'; see *manual*, adj., and cp. the second element in *Edmund*, *Osmond*, *Raymond*. **siglos**, n., silver coin unit in ancient Persia. — Gk. σίγλος, σίκλας, fr. Heb. *sheqel*, an old Jewish unit of weight and money, lit. 'weight'. See *shekel*.

sigma, n., name of the 18th letter of the Greek alphabet. — Gk. σίγμα, metathesis of Heb. *sámekh* (prob. through the medium of an Aramaic form **simkha*). See *samekh*.

Derivatives: *sigm-ate*, adj. and tr. v., *sigm-at-ic*, adj., *sigm-oid* (q.v.)

sigmoid, adj., shaped like a sigma. — Gk. σιγμοειδής, 'having the shape of sigma', compounded of σίγμα and suff. -σειδής, 'like', fr. εἶδος, 'form, shape'. See *sigma* and *-oid*.

Derivatives: *sigmoid-al*, adj., *sigmoid-al-ly*, adv.

sign, n. — ME. *signe*, fr. OF. (= F.) *signe*, fr. L. *signum*, 'mark, token, sign', which is prob. rel. to *secāre*, 'to cut'. See *section* and cp. *assign*, *consign*, *countersign*, *design*, *designate*, *ensign*, *insignia*, *resign*, *sain*, *seal*, 'imprint', *sennet*, *signal*, *signature*, *signet*, *significance*, *signify*, and the second word in *al segno* and in *dal segno*. See also the first element in *scarlet* and the second element in *tocsin*.

sign, tr. and intr. v. — ME. *signen*, fr. MF. (= F.) *signer*, fr. OF. *seignier*, fr. L. *signāre*, 'to set a mark upon, mark, sign', fr. *signum*. See *sign*, n. Derivatives: *sign-able*, adj., *signal* (q.v.), *sign-er*, n.

signal, n. — ME., fr. MF. (= F.) *signal*, fr. Late L. *signāle*, 'a signal', prop. neut. of the adjective *signālis*, 'pertaining to a sign', fr. L. *signum*. See *sign*, n., and adj. suff. *-al*.

Derivatives: *signal*, tr. and intr. v., *signal*, adj. (q.v.), *signal-ist*, n., *signal-ize*, tr. and intr. v., *signal(l)-er*, n.

signal, adj. — Formed fr. F. *signalé*, pp. of *signaler*, 'to signal', fr. *signal*. See *signal*, n. For the loss of the French pp. suff. *-é* in English cp. *cos-tive*, *defile*, 'a narrow valley', *trove*.

signalment, n. — F. *signalément*, fr. *signaler*, 'to signal', fr. *signal*. See *signal*, n., and *-ment*.

signatory, adj. — L. *signātōrius*, 'pertaining to sealing', fr. *signāre*, pp. of *signāre*. See *sign*, v., and adj. suff. *-ory*.

signature, n. — F., fr. ML. *signātūra*, fr. L. *signātus*, pp. of *signāre*. See *sign*, v., and *-ure*.

Derivatives: *signature*, tr. v., *signatur-al*, adj.

signet, n. — ME., fr. MF. (= F.) *signet*, dimin. of *signe*. See *sign* and *-et* and cp. *sennet*, which is a doublet of *signet*.

Derivative: *signet*, tr. v.

significance, also **significancy**, n. — ME. *significauce*, fr. L. *significantia*, fr. *significāns*, gen. *-antis*. See next word and *-ce*, resp. *-cy*.

significant, adj. — L. *significāns*, gen. *-antis*, pres. part. of *significāre*. See *signify* and *-ant*.

Derivatives: *significant*, n., *significant-ly*, adv., *significant-ness*, n.

signification, n. — ME. *significacioun*, fr. OF. (= F.) *significatiōn*, fr. L. *significātiōnem*, acc. of *significātiō*, 'a pointing out, denoting, indication', fr. *significātus*, pp. of *significāre*. See *signify* and *-ation*.

significative, adj. — ME., fr. MF. (= F.) *significatif* (fem. *significative*), fr. L. *significātīvus*, 'denoting, signifying', fr. *significātus*, pp. of *significāre*. See *signify* and *-ive*.

signify, tr. and intr. v. — ME. *signifien*, fr. OF. (= F.) *signifier*, fr. L. *significāre*, 'to show by signs, publish, notify, signify', which is compounded of *signum*, 'sign', and *-ficāre*, fr. *facere*, 'to make, do'. See *sign*, n., and *-fy*.

Derivative: *signifi-er*, n.

signor, n., an Italian title corresponding to English *Mr.* — It., shorter form of *signore* (q.v.)

signora, n., an Italian title corresponding to English *Mrs.* — Fem. of *signor*, *signore*. Cp. *señora*, *senhora*.

signore, n., an Italian title corresponding to English *Sir.* — It., fr. L. *seniōrem*, acc. of *senior*, 'older', compar. of *senex*, 'old'. See *senior* and cp. *monsignor*, *señor*, *senhor*.

signorina, n., Italian title corresponding to English *Miss.* — It., dimin. of *signora*.

Sikh, n., member of a Hindu religious community founded by Guru Nanak about the end of the 16th cent. — Hind., lit. 'disciple', fr. OI. *sikṣati*, 'studies, learns', desiderative of *sāknōti*, 'is able, is competent'.

sikhara, **sikara**, n., a pyramidal tower (*India*). — OI. *sikharaḥ*, 'pointed; summit', rel. to *sikhā-*, 'point', *śekharaḥ*, 'top, summit', and prob. also to OI. *sāṇaḥ*, 'whetstone', *sitāḥ*, 'sharpened', *śiśā-ti*, 'sharpened', and cogn. with Gk. *ζώνος*, 'pine cone'. See *cone*.

Sikhism, n., the tenets of the Sikhs. — Formed fr. Sikh with suff. *-ism*.

silage, n., fodder packed in a silo. — Aphetic for *ensilage*. See *silo* and *-age*.

Derivative: *silage*, tr. v.

Silas, masc. PN. — Late L., fr. Gk. Σίλας, contraction of Σιλουανός, which is the transliteration of L. *Silvānus*, a name lit. meaning 'living

in, or presiding over, woods', fr. *silva*, 'wood, forest'. See *silvan*.

silence, n. — ME., fr. OF. (= F.), fr. L. *silentium*, fr. *silēns*, gen. *-entis*. See *silent* and *-ce*. Derivatives: *silence*, tr. v., *silenc-er*, n.

Silene, n., a genus of plants of the pink family (*bot.*) — ModL., coined by Linnaeus fr. L. *Silēnus*. See *Silenus*.

silent, adj. — L. *silēns*, gen. *-entis*, pres. part. of *silēre*, 'to be silent', which, together with Goth. *ana-silan*, 'to calm or settle down' (said of a wind), derives fr. I.-E. base **sē(i)-*, 'to leave, leave off', whence also L. *sinere*, 'to set down; to leave, let'. See *site* and cp. words there referred to. For the ending see suff. *-ent*.

Derivatives: *silent*, n., *silent-ly*, adv.

silential, adj. — Formed with suff. *-al* fr. L. *silentium*. See *silence*.

silentiary, n. — Late L. *silentiarius*, 'a servant watching for the domestic silence', fr. L. *silentium*. See *silence* and adj. suff. *-ary*.

silentious, adj. — L. *silentiosus* (whence also F. *silencieux*), fr. *silentium*. See *silence* and *-ous*.

Silenus, n., a leader of the satyrs and companion of Bacchus (*Greek mythol.*) — L. *Silēnus*, fr. Gk. Σειληνός, which is of uncertain origin. It possibly means lit. 'inflated with wine' and derives fr. Thracian ζῖλα, 'wine', which is connected with Gk. χάλις, 'neat wine', and lit. means 'swollen with wine'. See Albert Carnoy, Dictionnaire étymologique de la mythologie gréco-romaine, Louvain, p. 184 s.v. *Silēnos*.

silesia, n., a cloth used for lining. — Orig. the word meant 'linen made in Silesia (a province in Prussia)'. See *silica*.

sillex, n., *silica*. — L. *sillex*, 'flint, pebblestone'. See *silica*.

silhouette, n., outline; profile. — F., named satirically after Étienne de *Silhouette*, French finance minister (1709-67), who was ridiculed by the nobility for his undue economies.

Derivatives: *silhouette*, tr. v., *silhouett-ish*, n.

silic-, form of **silico-** before a vowel.

silica, n., hard silicon dioxide, SiO₂ (*chem.*) — ModL., fr. L. *silix*, gen. *-icis*, 'flint, pebblestone', which is of uncertain origin.

silicate, n., a salt of silicic acid (*chem.*) — See prec. word and chem. suff. *-ate*.

Derivative: *silicat-ed*, adj.

siliceous, **silicious**, adj., pertaining to, or containing, silica. — See *silica* and *-ous*.

silicic, adj., derived from, or pertaining to, silica. — See *silica* and adj. suff. *-ic*.

siliciferous, adj., containing silica. — See *silica* and *-ferous*.

silicify, tr. v., to convert into silica; intr. v., to be converted into silica. — See *silica* and *-fy*.

silico-, before a vowel **silic-**, combining form indicating the presence of silicon. — See **silicon**.

silicte, n., a small and short silique. — L. *silicula*, 'a little husk or pod', dimin. of *siliqua*. See **siliqua** and dimin. suff. *-le*.

silicon, n., name of a nonmetallic element (*chem.*) — Coined fr. L. *silix*, gen. *silicis*, 'flint', on the analogy of *carbon*. See *silica*.

silicosis, n., disease caused by the inhalation of silica or quartz (*med.*) — A Medical L. hybrid coined fr. *silica* and *-osis*, a suff. of Gk. origin. **siliculose**, **siliculous**, adj., containing silicles. — ML. *siliculōsus*, fr. L. *silicula*. See **silicle** and adj. suff. *-ose*, resp. *-ous*.

siliqua, n., 1) the same as *siliqua*; 2) a very small weight; 3) a small coin. — L. *siliqua*. See next word.

silique, n., pod or fruit characteristic of the mustard family (*bot.*) — F., fr. L. *siliqua*, 'pod, husk; a very small weight; a very small coin', which is of uncertain etymology.

silk, n. — ME. *selk*, *silk*, fr. OE. *sioloc*, *seolc*; cp. ON. *silki*. These words prob. derive from a Baltic or Slavonic language (cp. OSlav. *šelku*, Lith. *šilkai*, OPruss. *silkas*, 'silk'), and ult. from an East-Asiatic language (cp. Mongolian *sirkek*, 'silk'), and prop. mean 'the Chinese fabric'. It is of the same origin as Gk. Σῆρες, a people of Eastern Asia, identified with the Chinese, whence L. *Sērēs*, of s.m., *séricum*, 'silk', lit. 'the Seric fabric'. See *Seric* and cp. words there referred to.

Derivatives: *silk*, adj. and v., *silken*, adj. (q.v.), *silk-er*, n., *silk-y*, adj., *silk-i-ness*, n.

silken, adj. — ME., fr. OE. *seolcen*, fr. *seolc*. See prec. word and adj. suff. *-en*.

sill, n. — ME. *sille*, *syll*, fr. OE. *syll*, 'base, support', rel. to ON. *svill*, *syll*, Swed. *syll*, Norw. *svill*, Dan. *syld*, 'the framework of a building, sill', MLG. *süill*, OHG. *swelli*, MHG. *swelle*, G. *Schwelle*, 'sill', and cogn. with Gk. σελίς, σέλα, 'beam'. Cp. the second element in **groundsel**, 'sill'.

sillabub, n., a mixture of cream or milk with wine and sugar. — Fr. earlier *sillibouk*, lit. 'a happy belly' (cp. dial. *merribouk*, lit. 'a merry belly'). The first element in *sillibouk* is identical with *silly* in its orig. sense (= 'happy, fortunate'). For the second element see **buck**, 'the body of a wagon'.

silladar, n., a soldier of irregular cavalry, who provides his own weapons and horse (*Anglo-Indian*). — Pers. *silāhdār*, lit. 'armor-bearer', fr. Arab. *silāh*, 'weapon', and Pers. *dār*, 'possessing, holding'. The first element is rel. to Heb. *shēlah*, 'weapon', Ugar. *sh-l-h*, of s.m., and prob. also to Heb. *shālāh*, 'he sent', Akkad. *shalū*, 'to send, hurl, shoot (an arrow)'; cp. *sirdar*, which is a doublet of *silladar*. For the second element see **aumildar** and cp. words there referred to.

siller, n. — A Scot. var. of **silver**.

Sillery, n., a champagne. — Named after *Sillery*, a village near Reims in France.

silly, adj. — ME. *sely*, *seely*, *seilye*, 'happy, blessed, innocent', fr. OE. *sælig*, *gesælig*, 'happy, fortunate', formed with suff. *-ig* (= E. *-y*), fr. *sæl*, 'time, season, occasion, fortune, happiness',

which is rel. to ON. *sæll*, 'happy', *sæla*, 'happiness', Goth. *sels*, 'good, kindhearted', *selei*, 'goodness, kindness', Dan., Swed. *salig*, 'happy, blessed, blissful', OS. *sālig*, MDu. *sālich*, Du. *zalig*, OHG. *sālig*, MHG. *sælec*, *sælic*, G. *selig*, of s.m. The most important phases of the sense development of the adj. *silly* (fr. OE. *sælig*) are: *happy, innocent, simple, foolish*. The above Teut. words derive fr. I.-E. base **sel-*, 'happy', whence also—with vowel gradation—Gk. ἕλαρός, 'gay, cheerful, gay', ἑλάσσομαι, 'I appease, propitiate, reconcile to myself', L. *sōlarī*, 'to comfort', *salvus*, 'whole, safe'. Cp. **console**, **disconsolate**, **hilarious**, **salvage**, **salvation**, **solace**. Cp. also **seely** and the first element in **sillabub**.

Derivatives: *silly*, n., *silli-ly*, *sill-i-ness*, n.

silo, n., an airtight structure for storing grain. — Sp., fr. L. *sirus*, fr. Gk. σῖρος, 'pit for storing grain', which is of uncertain origin. Cp. **ensile**, **ensilage**.

Derivative: *silo*, tr. v.

Silphium, n., a genus of plants, the rosin-weed (*bot.*) — L., name of an umbelliferous plant, from Gk. σίλιφιον, which is prob. of African origin. L. *sirpe*, name of a plant, is from the same source.

silt, n. — ME. *syllt*, of Scand. origin; cp. Norw. and Dan. *syllt*, 'salt marsh', which are rel. to OHG. *sulza* (for **sult-ja*), 'salt water', MHG. *sulz(e)*, G. *Sülze*, 'brine, brawn', and to E. **salt**. Derivatives: *silt*, tr. and intr. v., *silt-ing*, n., *silt-age*, n., *silt-ation*, n., *silt-y*, adj.

silundum, n., a silicon carbide. — Coined fr. **silicon** and **carborundum**.

Silurian, adj., pertaining to the Silures, an ancient British people in Wales. — Formed fr. L. *Silurēs* with suff. *-ian*.

Silurian, adj., pertaining to the geological period that preceded the Devonian. — Prop. 'pertaining to the rocks of Wales, once inhabited by the Silures' (see prec. word). The name Silurian was given to this period by the geologist Sir Roderick Impey Murchison (1792-1871), because the rocks characteristic of this period are especially frequent in Wales.

Derivative: *Silurian*, n.

silvan, **sylvan**, adj., 1) living in the woods; 2) wooded. — Formed with suff. *-an* fr. L. *silva*, 'wood, forest', which is of uncertain origin. The spelling *sylvan* (with *y* for *i*) is due to the influence of Gk. ὕλη, 'forest', from which *silva* was supposed to derive. Cp. **savage**, **Silas**, **Silvester**, **Silvia**.

Derivatives: *silvan*, *sylvan*, n., *silvan-ity*, n., *silvan-ry*, n.

silver, n. — ME. *silver*, fr. OE. *sealfor*, *siolofr*, *siolofr*, rel. to OS. *silubār*, ON. *silfr*, Dan. *sølv*, Swed. *silver*, MDu. *silver*, Du. *zilver*, OHG. *sillabar*, *silabar*, MHG., G. *silber*, Goth. *silubr*. Cp. OSlav. *sirebro*, OPruss. *siraplis*, Lith. *sidābras*, 'silver'. All these words are prob. borrowed ult. fr. Akkad. *šarpu*, 'silver', lit. 'refined

silver', which is rel. to *šarāpu*, 'to refine, smelt', *šarrapu*, 'goldsmith', Heb. *tzārāph*, 'he refined, smelted', *tzōrēph*, 'goldsmith, silversmith', Aram.-Syr. *tz'ēraph*, 'he refined, smelted', Arab. *šarf*, 'pure (wine)'.

Derivatives: *silver*, tr. v. and adj., *silver-ed*, adj., *silver-er*, n., *silvern* (q.v.), *silver-y*, adj., *silver-i-ness*, n.

silverize, tr. v., to cover with silver. — A hybrid coined fr. **silver** and *-ize*, a suff. of Greek origin.

silvern, adj. — ME. *silveren*, fr. OE. *seolfren*, *silfren*, fr. *seolfor*, *siolofr*, *siolofr*, 'silver'. See **silver**.

Silvester, masc. PN. — Lit. 'woody; silvan, rural', fr. L. *silvester*, fr. *silva*, 'wood, forest'. See **silvan**.

Silvia, fem. PN. — Lit. 'belonging to, or living in, a wood', fr. L. *silvia*, fem. of *silvius*, fr. *silva*, 'wood, forest'. See **silvan**.

silviculture, n., forestry. — Formed fr. L. *silva*, 'wood, forest', and *cultūra*, 'cultivating, culture'. See **silvan** and **culture**.

Derivatives: *silvicultur-al*, adj., *silvicultur-ist*, n.

Silybum, n., a genus of plants, the milk thistle (*bot.*) — L. *silybum*, name of an edible thistle, fr. Gk. σίλυβον, which is of uncertain origin.

simar, n., a loose robe. — F. *simarre*, fr. It. *zimarra*, dissimilated fr. Sp. *zamarra*, fr. Arab. *sammār*, 'weasel'. Cp. **chimere**, **zimarra**.

Simarouba, n., a genus of plants, the quassia (*bot.*) — ModL., fr. Galibi *simaruba*.

Simaroubaceae, n. pl., the quassia family (*bot.*) — ModL., formed fr. prec. word with suff. *-aceae*.

simaroubaceous, adj. — See prec. word and *-aceous*.

Simeon, masc. PN.; in the *Bible*, the second son of Jacob and Leah; a tribe of Israel. — Late L., fr. Gk. Συμεών, fr. Heb. *Shim'ōn*, lit. 'hearing', fr. *shāmā*, 'he heard'. See **Shema** and cp. **Simon**. Cp. also **Ishmael**.

simhah, also spelled **simcha**, n., a joyful occasion, as in a birth, bar mitzvah or wedding. — Heb. *simhāh*, 'joy, gladness, merriment, mirth', fr. *sāmāh*, 'he was glad, rejoiced', which is possibly rel. to Arab. *shāmaḥa*, 'was high, was proud'. For sense development cp. E. *elated*, which unites the following meanings: 'in high spirits; proud; joyful' (see *elated*).

Simhath Torah, also spelled **Simhat Torah**, **Simchas Torah**, the last day of Sukkoth, observed on the 23rd of Tishre in celebration of the conclusion of the reading of the Torah in the annual cycle (*Jewish Religion*). — Heb. *simhāth Tōrāh*, lit. 'rejoicing over the Torah', fr. *simhāth*, constr. state of *simhāh*, and *Tōrāh*. See prec. word and **Torah**.

simian, adj., pertaining to the monkeys and apes. — Formed with suff. *-an* fr. L. *simia*, 'ape', fr. *stimus*, 'flat-nosed, snub-nosed', fr. Gk. σῆμοός, of s.m., which is of uncertain origin.

similar, adj. and n. — F. *similaire*, fr. L. *similis*,

'like', assimilated fr. **semilis*, fr. OL. *semol*, *semul* (L. *simul*), 'together' (the classical L. form *simul* was influenced by *similis*), which is rel. to L. *semel*, 'once', and to the first element in *semper*, 'always'. See **same** and words there referred to and cp. esp. **assemble**, **assimilate**, **dissemble**, **dissimilar**, **dissimulate**, **ensemble**, **resemble**, **semblance**, **semblé**, **simulacrum**, **simulate**, **simultaneous**, and the second element in **verisimilar**.

Derivatives: *similar-ly*, adv., *similar-ity*, n.
simile, n., a figure of speech in which a thing is compared to another. — L. *simile*, neut. of *similis*, 'like'. See **similar**.

similitude, n., likeness. — ME., fr. OF. (= F.), fr. L. *similitudinem*, acc. of *similitūdō*, 'likeness, resemblance', fr. *similis*. See **similar** and **-tude** and cp. **verisimilitude**.

similize, tr. and intr. v. — A hybrid formed fr. L. *similis*, 'like' (see **similar**), with suff. **-ize**.

simmer, intr. v., to be just below the boiling point; tr. v., to keep just below the boiling point. — A later var. of *simper*, of s.m.—which is now dial. English—fr. ME. *simperen*, which is prob. of imitative origin.

Derivative: *simmer*, n.

simnel, n., a sweet cake. — ME. *simenel*, fr. OF. *simenel*, 'fine wheat flour', fr. VL. **siminellus*, dissimilated fr. **similellus*, masc. dimin. of *simila* [whence also OHG. *semala*, *simila*, 'the finest wheat flour' (MHG. *semel*, of s.m., G. *Semmel*, 'roll')], which, together with Gk. *σεμιδάρις*, is a Sem. loan word; cp. Akkad. *samidu*, Aram.-Syr. *s^hmidhā*, 'finest flour'. Cp. **semolina**, **cymling**.

Simon, masc. PN. — L., fr. Gk. *Σίμων*, fr. Heb. *Shim'ôn*, but influenced in form by the Greek PN. *Σίμων*, lit. 'snub-nosed' (fr. *σίμος*, of s.m.), whence the Talmudic name *Simón*. See **Siméon**.

Simon Pure, the right, genuine person. — Name of a Quaker in Susanna Centlivre's play *A Bold Stroke for a Wife* (1717). In part of the play Simon Pure is impersonated by another character (Colonel Feignwell) and the real Simon Pure is dealt with as an impostor and is believed only after he has proved his identity.

simoniac, n., one who practises simony; adj., pertaining to simony. — ML. *simōniacus*, fr. *simōnia*. See **simony**.

Derivatives: *simoniac-al*, adj., *simoniac-al-ly*, adv.

simony, n., the buying or selling of sacred things. — F. *simonic*, fr. ML. *simōnia*, fr. *Simon Magus*, who was rebuked by Peter when he offered him money for the gift of the Holy Ghost. — See **Simon**.

Derivatives: *simoniac* (q.v.), *Simoni-an*, n. and adj., *siman-ist*, n.

simoom, n., a hot dry desert wind. — Arab. *samūm*, 'a sultry wind', lit. 'poisonous', fr. *samma*, 'he poisoned', fr. *sam*, 'poison', a loan word fr. Aram. *sammā*, 'drug, poison', which is

rel. to Bibl. Heb. *sam*, 'spice', Mishnaic Heb. *sam*, 'drug, poison', and prob. also to Arab. *shamma*, 'smelled', *mashmūm*, 'any fragrant plant'.

simper, intr. v., to smile affectedly. — Prob. of Scand. origin. Cp. Swed., Norw. and dial. Dan. *semper*, 'affected'.

Derivatives: *simper*, n., *simper-er*, n., *simper-ing-ly*, adv.

simple, adj. — ME., fr. OF. (= F.), fr. L. *simpulus*, 'simple', var. of *simplex*, of s.m., fr. I.-E. base **sem-*, 'one, together' (whence also *semel*, 'once') and **plac-*, '-fold'. For the first element see **same** and cp. **similar**. For the second element see **ply**, v., and cp. **double** and words there referred to. Derivatives: *simple*, n., *simple-ness*, n., *simpl-y*, adv., *simplification* (q.v.), *simplify* (q.v.)

simpleton, n., a fool. — Formed fr. **simple** with suff. **-ton**. (Cp. *singleton*, fr. *single*).

simpliciter, adv., simply; wholly. — L., 'simply, plainly, directly', adv. of the adj. *simplex*, gen. *simplicis*. See **simple**.

simplicity, n. — ME. *simplicite*, fr. OF. *simplicite* (F. *simplicité*), fr. L. *simplicitātem*, acc. of *simplicitās*, fr. *simplex*, gen. *simplicis*. See **simple** and **-ity**.

simplification, n. — MF. (= F.), fr. *simplifier*. See next word and **-ation**.

simplify, tr. v. — F. *simplifier*, fr. MF., fr. ML. *simplificāre*. See **simple** and **-fy**.

Derivative: *simplifi-er*, n.

simulacrum, n., 1) an image; 2) semblance; 3) a sham. — L., 'likeness, image, form, representation, portrait', dissimilated—because of the preceding *l*—fr. **simulāclom*, fr. *simulāre*, 'to make like'. See **simulate**.

simulant, adj. — L. *simulāns*, gen. *-antis*, pres. part. of *simulāre*. See next word and **-ant**.

simulate, tr. v., to feign. — L. *simulātus*, pp. of *simulāre*, 'to make like, imitate', fr. *simul*, 'at the same time, together'. See **similar** and cp. words there referred to. For the ending see verbal suff. **-ate**.

Derivatives: *simulat-ive*, adj., *simulat-ive-ly*, adv., *simulat-or*, n., *simulat-ory*, adj.

simulation, n. — ME. *simulacion*, fr. OF. (= F.) *simulation*, fr. L. *simulātiōnem*, acc. of *simulātiō*, gen. *-ōnis*, 'a false show, feigning, pretense', fr. *simulātus*, pp. of *simulāre*. See prec. word and **-ion**.

simultaneity, n. — See next word and **-ity**.

simultaneous, adj. — Late L. *simultāneus*, fr. L. *simul*, 'at the same time'. The *t* in *simul-t-āneus* is prob. due to the influence of *mōmentāneus*, *instantāneus* (in which, however, the *t* is organic). See **similar** and **-aneous**.

Derivatives: *simultaneous-ly*, adv., *simultaneous-ness*, n.

simurg, n., a gigantic bird in Persian mythology, prob. identical with the roc. — Pers. *simurgh*, rel. to Avestic *saenā mereγō*, 'eagle', OI. *šyenāh*, 'eagle', Arm. *çin*, 'kite'.

sin, n., transgression. — ME. *sinne*, fr. OE. *synn*, *syn*, 'wrong-doing, injury, hostility; sin', rel. to OS. *sundia*, MDu. *sonde* (Du. *zonde*), OHG. *sunt(ea)* (MHG., G. *sünde*). These words seem to be early loan words fr. L. *sōns*, gen. *partis*, 'guilty, criminal', which is prob. pres. part. of *sum*, *esse*, 'to be', and stands in gradational relationship to *-sēns*, gen. *-sentis* in compound verbs (as *praesēns*, from *praeesse*, 'to preside', see **present**). Accordingly the orig. meaning of *sōns* would have been 'that which is' whence arose the meaning 'that which is really true' and 'he whose guilt has been doubtless established.' See Kluge-Mitzka, EWDS., p. 765 s.v. *Sünde*, and Walde-Hofmann, II, p. 500, s.v. *sōns*. For other cognates of *Ī. sōns* see **sooth**. See also **esse** and cp. **absent**, **present**.

Derivatives: *sin*, v. (q.v.), *sin-ful*, adj., *sin-ful-ly*, adv., *sin-ful-ness*, n., *sin-less*, adj., *sin-less-ly*, adv., *sin-less-ness*, n.

sin, intr. and tr. v. — ME. *singen*, *sinnen*, fr. OE. *syngian*, 'to sin', fr. *synn*, 'sin'. See prec. word. Derivative: *sinn-er*, n.

sin, n., name of a Hebrew letter. — Heb. *šīn*, var. of *šīn*, lit. 'tooth'. See **shin**, name of letter.

Sinaitic, adj., pertaining to Mount Sinai. — ModL. *Sinaiticus*, fr. the name of Mount *Sinai*, fr. Heb. *Sināy*. For the ending see suff. **-itic**.

Sinanthropus, n., a sub-human species, the Peking man. — Lit. 'the Chinese man', fr. Ptolemaic Gk. *Σίναϊ*, 'China', and Gk. *ἄνθρωπος*, 'man'. See **Sino-** and **anthropo-**.

sinapine, n., an alkaloid, C₁₆H₂₅O₆N (*chem.*) — G. *Sinapin*, formed with suff. **-in** (see **chem. suff. -ine**) fr. L. *sināpis*, *sināpi*, 'mustard' (see **sinapism**); so called because this alkaloid is found in the seeds of the black mustard.

sinapism, n., a mustard plaster. — L. *sināpismus*, fr. Gk. *σινάπισμός*, fr. *σινάπιζειν*, 'to treat with a mustard plaster', fr. *σινάπι*, 'mustard', which is rel. to *σίνπι*, an earlier word of s.m., both being of Egyptian origin. L. *nāpus*, 'turnip', which is a Greek loan word, was borrowed into English in the form of *nep*. Cp. the second element in **parsnip** and in **turnip**. Cp. also **thio-sinamine**. For the ending see suff. **-ism**.

sine, adv. — ME. *sins*, *sinnes*, a contraction of *sithens*, formed with the adverbial gen. ending **-es**, **-s** (cp. *besides*) from *sithen* (often shortened into *sin*), fr. OE. *siddan*, 'after that, since, later', which stands for *sīd dan*, for *sīd don*, 'after that'. OE. *sīd* is rel. to OS. *sith*, 'after that, since', OHG. *sīd*, MHG. *sit*, G. *seit*, 'since', Goth. *seiþus*, 'late'. These words are derivatives of I.-E. base **sē(i)-*, 'to leave, leave off, be slow, come late', whence also OI. *sāyām*, 'in the evening', L. *sērus*, 'late'. See **serotine** and cp. **site**, **sith**. The second element in OE. *siddan* (for *sīd dan*, see above), is the instrumental case of *þat*. See demonstr. pron. **that**.

Derivatives: *since*, adj. and conj.

sincere, adj. — MF. (= F.) *sincère*, fr. L. *sincērus*,

'clean, pure, whole, genuine, sincere', which is of uncertain origin. It possibly stands for *sine cārē* in the sense of *sine carīe*, 'without decay'. For the first element see **sine**, 'without'. The second element is cogn. with Gk. *Κήρ*, 'the goddess of death; doom, destruction', *κηραίνειν*, 'to harm, destroy', *ἀκέρατος*, 'unhurt', L. *cariēs*, 'decay, rottenness'. See **caries** and cp. **cerauno-**. Derivatives: *sincere-ly*, adv., *sincere-ness*, n., *sincerity* (q.v.)

sincerity, n. — MF. (= F.) *sincérité*, fr. OF. *sincerite*, fr. L. *sincēritātem*, acc. of *sincēritās*, 'purity, soundness, wholeness', fr. *sincērus*. See prec. word and **-ity**.

sincipital, adj., pertaining to the sinciput. — Formed with adj. suff. **-al** fr. L. *sinciput*, gen. *sincipitis*, 'half a head'. See next word.

sinciput, n., the forepart of the head. — L., 'half a head, one of the smoked cheeks of a pig', contraction of **sēm(i)-caput*, 'half a head', fr. *sēmi-*, 'half', and *caput*, 'head'. See **semi-** and **capital**, adj., and cp. **occiput**.

Derivative: *sincipit-al*, adj.

sendon, n., a fine fabric of linen. — L., fr. Gk. *σινδών*, 'linen', lit. 'Indian stuff'. See **sendal**.

sine, n. (*trigon.*) — L. *sinus*, 'the fold of a garment; bosom; curve, gulf', in Late L., 'sine'; cogn. with Alb. *ḡi-ri* (for **gin-ri*), 'bosom, womb'. As a mathematical term, L. *sinus* was first used by Gherardo of Cremona in his translation from the Arabic (about the year 1150) to render Arab. *jayb*, 'chord of an arc; sine' (fr. OI. *jīva-*, 'bow-string'), which he confused with Arab. *jayb*, 'fold of garment'. Cp. **cosine**.

sine, prep., without (in Latin phrases). — L. *sine*, 'without', is an enlarged form of L. *sēd*, *sē*, 'without' and is cogn. with OI. *sanitūh*, 'without, outside', *sanutār*, 'far away', Gk. *ἄτερ* (for **sq-ter*), 'without', Goth. *sundrō*, 'alone, separate', OHG. *suntar*, MHG. *sunder*, 'aside, apart', OE. *sundor*, 'apart, asunder', MHG. *sundern*, G. *sondern*, 'but'. See **sunder**, and cp. **se-** and the first element in **sincere** and in **sinecure**. Cp. also **sans**.

sinecure, n., 1) benefice without a cure of souls; 2) an office with emolument, but with no duties. — Fr. L. *sine curā*, 'without a cure', a term used in Eccles. L. in the term *beneficium sine curā*, 'a benefice without (the duty of) curing (the souls)'. See **sine**, adv., and **cure**, 'care'.

Derivatives: *sinecur-ism*, n., *sinecur-ist*, n.

sine die, without a date fixed. — L. *sine diē*, lit. 'without a day', fr. *sine*, 'without', and *diē*, abl. of *diēs*, 'day'. See **sine**, prep., and **dies non**.

sine prole, without issue (*law*). — L., 'without offspring', fr. *sine*, 'without', and *prōlē*, abl. of *prōlēs*, 'offspring, descendant'. See **sine**, prep., and **proletarian**.

sine qua non, n., an indispensable condition. — L., short for *conditiō sine quā nōn*, lit. 'a condition without which not', fr. **sine**, 'without', *quā*, fem. abl. of the relative pron. *quī, quae, quod*,

'which' (see **quod**), and *nōn*, 'not'. See **non**. **sinew**, n. — ME. *senewe*, *sinewe*, fr. OE. *seonu*, *sinu*, rel. to OS. *sinewa*, ON. *sin*, *sina*, Norw. *sin*, Swed. *senä*, Dan. *sene*, OFris. *sine*, MDu. *senuwe*, *senewe*, Du. *zenuw*, OHG. *senawa*, MHG. *senewe*, *senne*, G. *Sehne*, fr. I.-E. base **sāi-*, **sēi-*, **sī-*, 'to bind', whence also Ol. *snāvah*, 'sinew', Avestic *snāvar*^ē, of s.m., Ir. *sin*, 'chain', Lett. *pa-sainis*, 'cord, string'. Cp. **seta**.

sinfonia, n., a symphony. — It., fr. L. *symphōnia*. See **symphony**.

sing, intr. and tr. v. — ME. *singen*, fr. OE. *singan*, rel. to OS. *singan*, OFris. *sionga*, *siunga*, MDu. *singhen*, Du. *zingen*, OHG. *singan*, MHG., G. *singen*, ON. *syngva*, Dan. *syng*, Swed. *sjunga*, Goth. *siggwan*, and cogn. with Gk. *ἄμφη* (for **soyghwā*), 'voice, oracle'. Cp. **song** and the second element in **meistersinger**, **minnesinger**.

Derivatives: *sing*, n., *sing-able*, adj., *sing-er*, n., *sing-ing*, n. and adj., *sing-ing-ly*, adv.

singe, tr. and intr. v. — ME. *sengen*, fr. OE. *sengan*, 'to singe, scorch', rel. to OFris. *of-senzda*, MDu. *singhen*, *senghen*, Du. *zengen*, OHG. *bi-sengan*, MHG., G. *sengen*, 'to singe', MHG. *senge*, 'dryness', *sinc*, 'the act of singeing', and prob. cogn. with OSlav. *prě-saciti*, 'to dry'; not related to *sing*, as most lexicographers would have it.

Derivatives: *singe*, n., *singe-ing*, adj., *singe-ing-ly*, adv.

Singh, n., title of the Sikhs after their initiation ceremony. — Hind. *siṅh*, fr. Ol. *siṅhah*, 'lion'. Cp. next word.

Singhalese, also **Sinhalese**, adj., pertaining to Ceylon; n., a native of Ceylon. — Formed with suff. *-ese* fr. Ol. *Siṅhala-*, lit. 'of lions', fr. *siṅhah*, 'lion'. Cp. prec. word.

single, adj. — ME., fr. OF. *sengle*, fr. L. *singulus* (in classical L. used only in pl. *singuli*), 'one to each, separate, single', for I.-E. **sem-go-lo-*, fr. base **sem-*, 'one, together', and formative elements *go-* and *lo-*, which occur also in Goth. *ain-ak-l-s*, 'single'. See **simple** and cp. **singular**. Derivatives: *single*, n. and tr. v., *single-ness*, n., *single-et*, n., *singleton* (q.v.), *singl-y*, adv.

singlet, n., a man's undershirt (*British*). — Formed fr. **single** with suff. *-et*.

singleton, n., at whist, a single card of a suit in a hand. — Formed fr. **single** on analogy of **simpleton**. Cp. **lushington**.

singletree, n. — Corruption of **swingletree**, whose first element was mistaken for the adjective **single**.

singsong, n., adj. and tr. and intr. v. — Formed fr. **sing** and **song**.

Singspiel, n., a lyrical drama, in which dialogue and song alternate. — G., lit. 'a singing play', fr. *singen*, 'to sing', and *Spiel*, 'play'. See **sing** and **spiel**.

singular, adj. — ME. *singular*, fr. OF. *singular* (F. *singulier*), fr. L. *singulāris*, 'alone, single, solitary, singular', fr. *singult*, 'one to each, sepa-

rate, single'; see **single**, adj., and *-ar*. E. *singular* was refashioned after L. *singulāris*.

Derivatives: *singular*, n., *singular-ly*, adv., *singular-ism*, n., *singular-ist*, n., *singularity* (q.v.) *singular-ize*, tr. v., *singulari-iz-ation*, n. **singularity**, n. — ME. *singularite*, fr. OF. *singularite* (F. *singularité*), fr. L. *singulāritātem*, acc. of *singulāritās*, 'a being alone', fr. *singulāris*. See prec. word and *-ity*.

Sinic, adj., Chinese. — ML. *Sinicus*, 'Chinese', fr. *Sina*, 'China', fr. Late L. *Sinae* (pl.), 'the Chinese'. See **Sino-** and *-ic*.

Sinicism, n., Chinese custom or usage. — Formed from prec. word with suff. *-ism*.

sinigrin, n., a crystalline glucoside (C₁₀H₁₆KNO₆S₂) (*chem.*) — Formed with suff. *-in* from the abbreviation of L. *sinūpis nigra*, 'black mustard'. See **sinapism**, **Negro** and *-in*.

sinister, adj., of evil omen; evil. — ME. *sinistre*, fr. L. *sinister*, 'left, on the left side'; 'favorable' (according to the ancient Roman custom); 'unfavorable' (according to the later Greek conception); prob. cognate with Ol. *sāniyān*, 'more profitable, more advantageous', *sanōti*, 'wins, acquires', Avestic *hanaiti*, of s.m., Gk. *ἄνωμι*, *ἀνώω*, 'I accomplish'. These words are traceable to I.-E. base **sen-*, 'to reach one's aim'. Accordingly the word *sinister* represents a euphemism. For the very reason that the left side was regarded as the side connected with evil, it was deliberately called the 'good' side. Cp. Ol. *vāriyān*, 'better', and Avestic *vairya-*, 'desirable', with Avestic *vairyastāra-*, 'to the left', Gk. *ἄριστος*, 'best', with *ἀριστερός*, 'left, on the left side', *εὐώνυμος*, 'left, on the left side', lit. 'of a good name', and OHG. *wini*, 'friend', with *winstar*, 'to the left'. For the suff. (originally a compar. suff.) cp. L. *dexter*, 'right, on the right side' (see *dexter*).

Derivatives: *sinister-ly*, adv., *sinistr-al*, adj., *sinistr-al-ly*, adv., *sinistro-*, combining form; *sinistrorse* (q.v.), *sinistr-ous*, adj.

sinistrorse, adj., twining from right to left (*bot.*) — L. *sinistrorsus*, 'toward the left side, to the left', contraction of *sinistrōversus*, lit. 'turned toward the left', fr. *sinister*, 'left', and *versus*, pp. of *vertere*, 'to turn'. See prec. word and **version** and cp. **dextrorse**.

sink, intr. and tr. v. — ME. *sincken*, fr. OE. *sincan* (only used in an intransitive sense), rel. to OS. *sinkun*, ON. *sökkva*, Norw. *sökka*, Dan. *synke*, Swed. *sjunka*, MDu. *sincken*, Du. *zinken*, OHG. *sinkan*, MHG., G. *sincken*, Goth. *siggan*, prob. fr. I.-E. base **seng*^w, 'to fall, sink', whence also Arm. *ankanim*, 'I fall, yield', Gk. *ἐσάφθη* (for **ἑσάφθη*), 'he sank'. Cp. **sag**.

Derivatives: *sink*, n., *sink-age*, n., *sink-er*, n., *sink-ing*, n., *sink-y*, adj.

Sino-, combining form meaning 'Chinese; Chinese and'. — Fr. Late L. *Sinae* (pl.), 'the Chinese', fr. Ptolemaic Gk. *Σίναξ*, of s.m., which derives ult. fr. Chin. *Hs'in* or *Ch'in*, name of the

First Dynasty of China, which reigned 255-206 B.C.E. The name *Hs'in* or *Ch'in* lit. means 'man'. Cp. **China**.

Sinologist, n., student of sinology. — Formed fr. **Sinology** with suff. *-ist*.

Sinologue, n., sinologist. — See next word.

Sinology, n., the study of the Chinese language, history, etc. — Compounded of **Sino-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks in a certain manner; one who deals (with a certain topic)'. See *-logy*.

Sinon, n., a perfidious person. — L. *Sinon*, who by a false tale induced the Trojans to drag the wooden horse into their city, as described by the Roman poet Vergil (70-19 B.C.E.) in his *Aeneid* (2, 57-194).

sinopite, n., a red earthy silicate (*mineral.*) — G. *Sinopit*, fr. L. *Sinōpis*. See next word. The G. ending *-it* goes back to Gk. *-ιτης*; see subst. suff. *-ite*.

sinople, n., a kind of red quartz (*mineral.*) — F., prop. 'earth of Sinopis', fr. L. *Sinōpis* (scil. *Terra*), fr. Gk. *Σινώπις*, 'the country Sinopis', fr. *Σινώπη*, 'Sinope', a seaport in Asia Minor.

sinter, n., a deposit of silica or calcium carbonate formed from mineral waters. — G., fr. OHG. *sintar*, 'dross'. See **cinder**.

Derivatives: *sinter*, intr. and tr. v., *sinter-er*, n. **sinuate**, adj., winding. — L. *sinuātus*, pp. of *sinuāre*, 'to wind, bend, curve'. See **sine**, n., and adj. suff. *-ate* and cp. **insinuate**.

sinuosity, n. — ML. *sinuōsitās*, fr. L. *sinuōsus*. See next word and *-ity*.

sinuous, adj., winding. — L. *sinuōsus*, 'full of bendings and windings', fr. *sinus*, 'a bend, curve, fold'. See **sine**, n., and *-ous*.

Derivatives: *sinuous-ly*, adv., *sinuous-ness*, n. **sinus**, n., 1) a cavity (*anat.* and *zool.*); 2) a pus-filled cavity (*med.*) 3) a depression between two consecutive lobes of a leaf (*bot.*) — L., 'the fold of a garment; bosom; curve; gulf'. See **sine**, n. **sinusitis**, n., inflammation of a sinus (*med.*) — A Medical L. hybrid coined fr. *sinus* and *-itis*, a suff. of Greek origin.

Siouan, adj., pertaining to the language of the Sioux. — Formed fr. Sioux with suff. *-an*.

Sioux, n., an important group of N. American Indian tribes. — F., aphetic for *Nadowessiooux*, fr. Ojibway *Nāadowessi*, lit. 'little snakes', fr. *Nādowe*, 'Iroquois', lit. 'big snake'. This name was given them by their neighbors, whereas the Sioux themselves called themselves *Dakota*, which means 'allies'.

sip, tr. and intr. v. — ME. *sippen*, rel. to OE. *sypian*, *sipian*, 'to sip, absorb', MDu. *sippen*, 'to sip'; in gradational relationship to OE. *sūpan*, 'to absorb, drink'. See **sup**, 'to sip', and cp. **sippet**, **sup**.

Derivative: *sip*, n., *sipp-er*, n.

siphon, n., a bent pipe for drawing off liquids. — F., fr. L. *siphō*, gen. *-ōnis*, fr. Gk. *σίφων*, 'pipe,

tube', which is of uncertain etymology. Cp. the second element in **Erysiphe**.

Derivatives: *siphon*, tr. and intr. v., *siphonet* (q.v.)

siphonet, n., the honey tube of certain insects (*zool.*) — Formed from prec. word with the dimin. suff. *-et*.

siphono-, before a vowel **siphon-**, combining form meaning 'siphon, tube'. — Gk. *σίφωνο-*, *σίφων-*, fr. *σίφων*. See **siphon**.

Siphonophora, n. pl., an order of marine organisms (*zool.*) — ModL., compounded of **siphono-** and Gk. *-φόρα*, neut. pl. of *-φόρος*, 'bearing, carrying'. See *-phore*.

siphonostele, n., the tubelike stem of ferns and certain other plants. — Compounded of **siphono-** and Gk. *στήλη*, 'a block of stone'. See **stete**.

siphuncle, n., a small tube passing through the partitions in the shell of some cephalopods (*zool.*) — Lit. 'a small tube', fr. L. *siphunculus*, a diminutive formed fr. *siphō*. See **siphon** and *-cle*. **sippet**, n., a small piece of toasted or fried bread.

— Dimin. of the noun *sip*. See **sip** and *-et*.

sipylite, n., a niobate of erbium, cerium and other rare earth metals (*mineral.*) — Named after *Sipylus*, one of the children of Niobe, in allusion to the name niobium. For the ending see subst. suff. *-ite*.

sir, n. — Reduced form of **sire**, orig. used only in unstressed position.

Derivative: *sir*, tr. v.

sircar, n., 1) master, lord; 2) government. — Hind. and Pers. *sarkār*, 'chief', fr. Pers. *sar*, 'head', and *-kār*, 'worker'. Pers. *sar* is rel. to Ol. *śiras-*, 'head, summit', and cogn. with Gk. *κάρᾱ*, 'head', L. *cerebrum*, 'the brain'; see **cerebrum** and cp. **serang** and words there referred to. Pers. *kār*, 'worker', is rel. to OPers. *kar-*, Avestic *kar-*, 'to make', *k^ēr^ēnaoiti*, 'makes', Ol. *κρηῖτι*, *karōti*, 'makes', fr. I.-E. base **q^wer-*, 'to make, form'; see **corpus** and cp. the second element in **Prakrit**, **Sanskrit**, **abkari**.

sirdar, n., military commander in India, Afghanistan and Pakistan. — Hind. *sirdār*, fr. Pers., contraction of *silāh-dār*. See **silladar**.

sire, n. — ME., fr. OF. *sire*, fr. **seior*, vulgar form of L. *senior*, 'older', compar. of *senex*. See **senior** and cp. **sir**. Cp. also **seignior**, **senhor**, **señor**, **sieur**, **signore**.

Derivative: *sire*, tr. v.

siren, n. — ME., fr. OF. *sereine* (F. *sirène*), fr. Late L. *sirēna*, fr. L. *Sirēn*, fr. Gk. *Σειρήν*, prob. meaning lit. 'the Binder', fr. *σειρᾱ*, 'cord, rope', which is prob. cogn. with Lith. *tverii*, *tverti*, 'to seize', fr. I.-E. base **twer-*, 'to seize, hold'; see **paries**. See Hofmann, EWG., p. 308 s. vv. *σειρᾱ* and *Σειρήν*, and Albert Carnoy, Dictionnaire étymologique de la mythologie gréco-romaine, p. 183 s.v. *Seirēnes*.

Derivatives: *siren*, adj. and tr. v., *siren-ic*, *siren-ic-al*, adjs., *siren-ic-al-ly*, adv.

Sirenia, n. pl., an order of marine mammals (*zaal*). — ModL., fr. L. *Sirēn*, 'siren'. See prec. word and 2nd -ia.

sirenian, adj., pertaining to the order *Sirenia*. — See prec. word and -an.

Derivatives: *sirenian*, n., a sirenian mammal.

sirgang, n., an East Indian crested bird (*Cissa chinensis*). — Of uncertain origin.

Sirian, adj., pertaining to the star Sirius. — See **Sirius** and -an.

siriasis, n., sunstroke (*med.*) — Medical L., fr. Gk. *σειρῆσις*, fr. *σεῖρος*, 'hot, scorching', fr. *σεῖρις*, 'to move to and fro'. See **seismo-**.

siris, n., the tree *Acacia lebbek*. — Hind. *siris*, fr. OI. *śirīṣah*.

Sirius, n., the Dog Star. — L., fr. Gk. *Σείριος*, lit. 'hot, scorching'. See **siriasis**.

sirloin, n., the loin of beef, or a part of it. — A var. spelling of *surlain*, lit. 'the upper part of the loin', fr. OF. *surlagne, surlange* (F. *surlonge*), from *sur*, 'above', and *logne, lange* (F. *lange*), 'loin'. See **sur-** and **loin**.

Derivative: *sirlain-y*, adj.

sirocco, n., a hot wind blowing from the Lybian deserts. — It. *sirocca, scirocca*, dissimilated fr. VArab. *shoruq*, 'the east wind', fr. Arab. *sharqī*, 'eastern; east wind', fr. *shāraqa*, 'he cleft, dissected; rose' (said of the sun). Cp. **Saracen**, **saracenet**, **sarsen**.

sirrah, n., a term of address used to men or boys, expressing anger or contempt (*absol.*) — Alter. of **sir**.

sirup, syrup, n. — ME. *sirop, sirup*, fr. OF. (= F.) *sirop*, fr. ML. *siropus, syrampus*, fr. Arab. *sharāb*, 'drink, beverage', from the stem of *shāriba*, 'he drank', whence also Sp. *jarabe, jarope*, and OProvenç. *eissarop*. It. *sciroppo* is also borrowed fr. ML. *siropus*. See **sherbet** and cp. **shrub**, 'a drink', **sorbet**, and the second word in **loll shrub**.

Derivative: *sirup-y, syrump-y*, adj.

sirvente, n., a kind of medieval Provençal song. — F., fr. Provenç. *sirventes(c)*, 'a kind of song', prop. 'a song referring to service', fr. *serven*, 'serving', pres. part. of *servir*, fr. L. *servire*, 'to serve'. See **serve**.

sis, n., a girl (*colloq.*) — Abbreviation of **sister**. Cp. **sissy**.

-sis, suff. in nouns of Greek origin denoting *action, process, state, condition*. — Gk. *-σις*, identical in meaning with L. *-entia* (whence E. *-ence*) and with E. *-ing*. Cp. **-asis, -esis, -osis**.

sisal grass, sisal hemp. — Named after *Sisal*, a seaport in Yucatan.

siscowet, n., a fat variety of the namaycush. — Can. F. *ciscovet, ciscoette*, of Algonquian origin. Cp. **cisco**.

siskin, n., a species of finch. — MDu. *sijskijn*, (Du. *sijsje*), dimin. of *sijs*, rel. to MHG. *zīse*, Dan. *sise*, MLG. *czilze*, ult. fr. Czech *číž*, which together with Pol. *czyż*, Russ. *čiz*, is of imitative origin.

sis, intr. v., to hiss. — Of imitative origin. — Cp. G. *zischen*, 'to hiss', and E. **sizzle**.

sissoo, n., an East Indian tree. — Hind. *sisū*.

sissy, n., 1) an effeminate man or boy; 2) a girl; adj., effeminate. — Formed fr. **sis** with dimin. suff. *-y*. Cp. **prissy**.

Derivative: *sissy-ish*, adj.

sister, n. — ME. *sister*, of Scand. origin; cp. ON. *systir*, Swed. *sister*, Dan. *søster*, which are rel. to OE. *sweastar, swustar*, OS. *swestar*, OFris. *swester, suster*, MDu. *suster*, Du. *zuster*, OHG., MHG. *swester*, G. *Schwester*, Goth. *swistar*, from I.-E. base **s^wesōr*, whence also OI. *svásar*, Avestic *x^vaṣhar-*, Toch. A *ṣar*, B *ṣer*, Arm. *k'air*, L. *sarar*, OSlav. *sestra*, OPruss. *swestra*, Lith. *sesuō*, OIr. *siur*, W. *chwaer*, OCo. *huir*, 'sister', Gk. *ἑωρ* (in the vocative *ἑωρα*). I.-E. **s^wesor* is compounded of the reflexive base **s^we-*, 'his, one's own' (see **sui**) and *-sar*, 'woman', fr. I.-E. **ser-*, 'woman', which appears also in the OI. fem. forms *tisrāh* (dissimil. fr. **tri-sar*), 'three', and *cātasrah*, 'four'. Accordingly *sister* orig. meant 'the woman belonging to one's own kindred'. Cp. **cousin, cozen, sorority**.

Derivatives: *sister*, tr. v., *sister-hood*, n., *sisterly*, adj., *sister-li-ness*, n.

sistine, adj., pertaining to any of the popes Sixtus. — It. *Sistino*, fr. *Sista*, fr. the Latin PN. *Sextus*, lit. 'the sixth'. See **Sextus** and adj. suff. *-ine*.

sistrum, n., rattle used in ancient Egypt in the worship of Isis. — L. *sistrum*, fr. Gk. *σειστρον*, formed fr. *σειεῖν*, 'to shake', with *-τρον*, a suff. used to form names of instruments. See **seismo-** and cp. words there referred to.

Sisymbrium, n., a genus of plants, the hedge mustard (*bot.*) — L., a fragrant herb, fr. Gk. *σισυμβριον*, 'bergamot mint', which is of uncertain origin.

Sisyphæan, adj., resembling the labors of Sisyphus. — Formed with suff. *-an* fr. L. *Sisyphæius*, fr. Gk. *Σίσυφειος*, fr. *Σίσυφος*. See next word.

Sisyphus, n., a crafty king of ancient Corinth, condemned in the netherworld to roll forever up a hill a rock, which constantly rolled down again. — L., fr. Gk. *Σίσυφος*, a name of uncertain origin. Its connection with *σοφός*, 'wise, crafty' (see *sophist*), is based on folk etymology.

Sisyrinchium, n., a genus of plants, the blue-eyed grass (*bot.*) — ModL., fr. Gk. *σισυρίγγιον*, a kind of plant, which is of uncertain origin.

sit, intr. and tr. v. — ME. *sitten*, fr. OE. *sittan*, rel. to OS. *sittian*, ON. *sitja*, Swed. *sitta*, Dan. *sidde*, OFris. *sitta*, MDu. *sitten*, Du. *zitten*, OHG. *sizzan*, MHG., G. *sitzen*, Goth. *sitan*, fr. Teut. base **set-*, corresponding to I.-E. base **sed-*, 'to sit', whence OI. *sīdaiti*, 'he sits', Gk. *ἕζεσθαι* (for **sed^vesthai*), 'to sit', *ἕδρα* (for **sedrā*), 'seat', L. *sedere*, 'to sit', *sedēs*, 'seat'. See **sedentary** and cp. words there referred to. Cp. also **saddle, seat, set, v., settle, n.** and **v., soot** and the second element in **Alsace** and in **cosset**. Derivatives: *sit*, n., *sitt-er*, n., *sitt-ing*, adj.

site, n. — ME., fr. L. *situs*, 'situation, position', fr. *situs*, pp. of *sinere*, 'to set down; to leave, let', which derives fr. I.-E. base **sē(i)-*, 'to leave, leave off, be slow, come late', whence also L. *silēre*, 'to be silent', *sērus*, 'late', OE. *sīð*, 'after', *sīððan*, 'after that, since'. Cp. **situate**, adj., **situs**. Cp. also **depose, desinence, position, post, prest, adj., presto, serotine; silent, since**. Derivative: *sit-ed*, adj.

sith, adv. and conj., since (*obsolete*). — ME. *sith*, fr. OE. *sīððan*. See **since**.

sīto-, combining form meaning 'food'. — Gk. *σίτο-*, fr. *σίτος*, 'wheat, corn, meal', of uncertain origin. Cp. **syssitia**.

sitology, n., study of food. — Compounded of **sīto-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

sitophobia, n., morbid aversion to food. — Coined fr. **sīto-** and Gk. *-φοβία*, fr. *φόβος*, 'fear'. See **-phobia**.

sitosterol, n., a crystalline sterol found in some plants (*chem.*) — Coined fr. **sīto-** and the last two syllables of **cholesterol**.

sitotoxism, n., food poisoning. — Coined fr. **sīto-**, Gk. *τοξικόν*, 'poison' (see **toxic**), and suff. **-ism**.

situate, adj. — Late L. *situātus*, pp. of *situāre*, 'to place', fr. *situs*, pp. of *sinere*, 'to set down, leave, let'. See **sit** and adj. suff. *-ate*.

situate, tr. v. — Late L. *situātus*, pp. of *situāre*. See **situate**, adj.

Derivatives: *situat-ed*, adv., *situation* (q.v.)

situation, n. — MF. (= F.), fr. ML. *situātiōnem*, acc. of *situātiō*, fr. Late L. *situātus*, pp. of *situāre*. See **situate**, adj., and **-ion**.

situla, n., bucket, pail, urn (*Roman antiquities*). — L., cogn. with Lith. *siētas*, 'sieve', Mlr. *sithlad*, 'the act of sifting'. Cp. **secchio, seidel**.

situs, n., situation. — L. See **sit**.

sitz bath, hip bath. — A hybrid coined fr. G. *Sitzbad*, lit. 'bath in a sitting position', by substituting E. **bath** for *Bad*, its German equivalent. G. *Sitz*, 'a sitting; seat', derives fr. MHG. *siz*, fr. OHG. *siz*, fr. OHG. *sizzan*, 'to sit'. See **sit** and cp. next word.

sitzkrieg, n., static warfare. — G. *Sitzkrieg*, lit. 'sitting war', fr. *Sitz*, 'a sitting; seat', and *Krieg*, 'war'. For the first element see prec. word, for the second see **kriegspiel**.

Sium, n., a genus of plants, the water parsnip (*bot.*) — ModL., fr. Gk. *σίον*, a kind of marsh plant.

Siva, Shiva, n., one of the three supreme gods of Brahminism. — Hind. *Shiva*, fr. OI. *Śivāh*, lit. 'propitious, gracious', which is cogn. with L. *civis*, 'citizen'. See **civil**.

Sivaism, Shivaism, n., worship of Siva. — Formed fr. *Siva, Shiva*, with suff. **-ism**.

Sivaist, Shivaist, n., a worshiper of Siva. — Formed fr. *Siva, Shiva*, with suff. **-ist**.

Derivative: *Sivaist-ic, Shivaist-ic*, adj.

siwash, n., an Indian of the northern Pacific coast

of North America. — Chinook, corruption of F. *sauvage*, 'savage'. See **savage**. Derivative: *siwash*, intr. v., to live, esp. to camp like an Indian.

six, adj. and n. — ME. *sex, six*, fr. OE. *seax, siex, six*, rel. to OS. *seks*, ON. *sex*, Dan. *seks*, Swed. *sex*, OFris. *sex*, MDu. *sesse, ses*, Du. *zes*, OHG., MHG. *sehs*, G. *sechs*, Goth. *saihs*, 'six', and cogn. with OI. *ṣaṣ* (assimilated fr. *sāṣ*), Avestic *xshvash*, Toch. A *ṣāk*, B *ṣkaṣ*, Arm. *veç*, Gk. *ἕξ* (dial. Gk. *ἑξ*), Alb. *ḡašte*, L. *sex*, OSlav. *šestī*, Lith. *šeši*, OIr. *sē*, W. *chwech*, 'six', OPruss. *uschts*, 'sixth'. Cp. **hexa-**, **sex-**. Cp. also **samite, senary, sestet, sestine, sextant, Sextus, sice** on dice, **siesta**.

Derivatives: *six*, n., *six-fold*, adj.

sixain, n., a stanza of six lines (*pros.*) — F., fr. *six*, 'six', fr. L. *sex*. See **six** and cp. **sextain**.

sixpence, n. — Compounded of **six** and *pence*, pl. of **penny**.

sixte, n., the sixth parry in fencing. — F., fr. OF., a var. spelling of *siste*, 'sixth', fr. L. *sextus*, 'sixth'. See **sixth** and cp. *tierce, quart*, n.

sixteen, adj. — ME. *sixtene*, fr. OE. *sixtȳne, sixtēne*, fr. *six*, 'six', and *-tȳne, -tēne*, '-teen'; rel. to ON. *sextiān*, Du. *zestien*, OHG. *seh(s)zēn*, MHG. *sehzehen*, G. *sechzehn*. See **six** and **-teen**. Derivatives: *sixteen*, n., *sixteen-er*, n.

sixteenmo, n., a book composed of sheets of sixteen leaves. — From the English reading of *16ma*, the symbol for L. *sextā decimā*. See **sexto-decimo**.

sixteenth, adj. — Formed with numeral suff. **-th** fr. **sixteen** on analogy of *fourth*, etc. The OE. form is *sixtēaða*.

Derivative: *sixteenth*, n.

sixth, adj. — ME. *sixte*, fr. OE. *sixta*, rel. to Goth. *saihsta*, OHG. *sehsta*, Du. *zesde*, MHG. *sehste*, G. *sechste*. Cp. OI. *ṣaṣthāh*, Avestic *xshvta-*, Toch. A *shkāsht*, B *shkaste*, Gk. *ἕκτος*, L. *sextus*, OSlav. *šestū*, Lith. *šeštas*, OPruss. *uschts*, OIr. *sessed*, W. *chweched*, 'sixth'. See **six**. For the ending of *six-th*, which is due to the analogy of *fourth*, see numeral suff. **-th**.

Derivatives: *sixth*, n., *sixth-ly*, adv.

sixtieth, adj. — Formed with numeral suff. **-th** fr. **sixty** on analogy of *fourth*, etc. The OE. form is *sixteogoda*.

Derivative: *sixtieth*, n.

sixty, adj. — ME., fr. OE. *sixtig*, rel. to OHG. *seh(s)zug*, MHG. *sehzig*, G. *sechzig*. See **six** and **-ty**, a suff. denoting *tens*.

Derivative: *sixty*, n.

sizable, adj., of large size. — Formed fr. *size*, v. (see 1st **size**) with suff. **-able**.

Derivatives: *sizable-ness*, n., *sizabl-y*, adv.

sizar, n., a student in the universities Cambridge and Dublin, who was granted certain allowances. — Formed with suff. **-ar** fr. **size** in the sense of 'ration'.

Derivative: *sizar-ship*, n.

size, n., 1) quantity, bulk; 2) ration, allowance

(*obsol.*) — Aphetic for *assize* in its original sense 'that which is assessed'. Cp. *size*, 'glue'.

Derivatives: *size*, tr. and intr. v., *siz-ed*, adj., *siz-er*, n., *siz-ing*, n.

size, n., a kind of glue. — It. *sisā*, *assisa*, 'painter's glue, size', prop. fem. pp. of *assidere*, 'to make to sit, to settle', fr. L. *assidēre*, 'to sit by', hence ult. derivatively identical with *size*, 'bulk'.

Derivatives: *size*, tr. v., to cover with size, *siz-y*, adj.

sizzle, intr. v., to make a hissing sound; n., a hissing sound. — Of imitative origin. Cp. *siss*. Derivatives: *sizzl-ing*, adj., *sizzl-ing-ly*, adv.

sjambok, n., a heavy whip. — S. Afr. Du., fr. Malay *chamboq*, ult. fr. Pers. *chābuq*, 'a whip'. Cp. *chabouk*.

Derivative: *sjambok*, tr. v.

-sk, reflexive suff. in words of Danish origin. — Contracted fr. ON. *sik*, reflexive pron. corresponding to Goth. *sik*, OHG. *sih*, MHG., G. *sich*, 'himself, herself, itself', fr. I.-E. base **se-*, whence also L. *sē*, 'himself, herself, itself'; see *sui*. The suff. *-sk* appears e.g. in *bask*, lit. 'to bathe oneself', *busk*, 'to prepare' (intr.)

skald, n., one of the ancient Scandinavian poets. — ME., fr. ON. *skāld*, which is of uncertain origin. Cp. *scald*, n., 'poet', *scold*.

skat, n., a card game. — G. *Skat*, fr. It. *scarto*, 'rejection of a card', back formation fr. *scartare*, 'to reject a card', fr. *s-* (fr. L. *ex*) and *-cartare*, fr. Late L. *carta*, 'a leaf of paper'. See 1st *ex* and *card*, 'piece of pasteboard', and cp. *écarté*.

skate, n., frame fastened to the boot for sliding on ice. — Back formation fr. *skates* (whose final *s* was mistaken for the pl. ending), fr. Du. *schaats-en*, 'skates', fr. OF. *eschace* (F. *échasse*), 'stilt', fr. Frank. **skatja*, which is rel. to Fris. *skatja*, 'stilt', LG. *shake*, 'leg', and to MLG. *schenke*, OE. *scanca*, 'leg' (see *shank*); *skate* prop. means 'lengthened leg'. For similar back formations cp. *pea* and words there referred to.

Derivatives: *skate*, intr. v., *skat-er*, n., *skat-ing*, n.

skate, n., an edible fish of the genus *Raja*. — ON. *skata*: of uncertain origin.

skatol, **skatole**, n., a crystalline compound, C₇H₅N, found in the feces and urine (*chem.*) — Coined from the stem of Gk. *σκῶρ*, gen. *σκπτός*, 'dung': see *scatology* and 1st *-ole* and cp. *scoria*. The use of the suff. *-ol* is rather striking since *skatol* is neither an oil nor an alcohol.

skean, n., a dagger, dirk. — Gael. *sgian*, 'knife'. **skean**, n. — A var. of *skein*.

skean dhu, a small dirk worn by Scottish Highlanders. — Lit. 'black knife', fr. Gael. *sgian*, 'knife' (see *skean*, 'dagger'), and *dubh*, 'black'. **skedaddle**, intr. v., to run away; n., a running away (*colloq.* and *slang*). — Of unknown origin.

skeet, n., a form of trapshooting. — Prob. derived fr. ON. *skjōta*, 'to shoot'. See *shoot*.

skeet, n., a scoop used for wetting the sails of a yacht. — Of uncertain origin.

skeg, n., part of the keel of a boat. — Du. *scheg*, *schegge*, fr. Dan. *skjeg*. Cp. ON. *skaga*, 'to jut out, project'.

skein, n., a quantity of yarn, wool, etc., doubled and knotted. — ME. *skayne*, *skayne*, fr. OF. *escagne* (F. *écagne*), which is of uncertain origin. Derivative: *skein*, tr. v.

skeletal, adj., pertaining to the skeleton. — See *skeleton* and adj. suff. *-al*.

skeleto-, combining form denoting the *skeleton*. — See *skeleton*.

skeletology, n., the study of the skeleton. — Compounded of *skeleto-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.

skeleton, n. — ModL., fr. Gk. *σκελετόν*, 'mummy, skeleton', a loan word fr. Syr. *sh^ēladdā*, 'skeleton', fr. Akkad. *shalamtu*, *shalamtu*, prop. meaning 'the whole (corpse)', fr. *shalāmu*, 'to be complete', which is rel. to Heb. *shālām*, 'was complete'; see *shalom*. See W. Muss-Arnolt in Transactions of the American Philological Association, Vol. XXIII, p. 148. The explanation of Gk. *σκελετόν*, 'mummy, skeleton', as used elliptically for *σκελετόν σῶμα*, supposed to mean 'dried up body' (as if *σκελετόν*, were the neut. verbal adj. of *σκέλλειν*, 'to dry up') is folk etymology. Cp. *endoskeleton*, *exoskeleton*.

Derivatives: *skeleton-ic*, adj., *skeleton-ize*, tr. v., *skeleton-ization*, n., *skeleton-izer*, n., *skeleton-y*, adj.

skellum, n., rogue, rascal (*archaic* or *dial.*) — Du. *schelm*, borrowed fr. G. *Schelm*, 'rogue, rascal', fr. MHG. *schalme*, *schelme*, *schelm*, 'carrion, corpse', later 'rogue', fr. OHG. *scalmo*, *scelmo*, 'carrion, corpse', which is perh. rel. to OE. *hold*, 'corpse', ON. *hold*, 'flesh', and cogn. with OIr. *colainn*, 'body, corpse', W. *celain*, 'corpse'.

skelp, tr. and intr. v., to slap; n., a slap. — Of imitative origin.

skelp, n., a flat of iron. — Prob. a derivative of prec. word. Accordingly the orig. meaning would have been 'beaten (metal)'.

Derivatives: *skelp*, tr. v., to turn into skelp, *skelp-er*, n.

skene, n. — A var. of *skean*.

skep, n., 1) a kind of basket; 2) a beehive. — ME. *skeppe*, 'skep, skepful', fr. OE. *sceppe*, 'skepful', fr. ON. *skeppa*, 'basket, bushel', which is rel. to OS. *skepil*, MDu. *scepel*, Du. *schepel*, OHG. *sceffil*, MHG., G. *scheffel*, 'bushel', and to OS. *skap*, MDu. *scap*, OHG. *scaf*, MHG. *schaf*, G. *Schaff*, 'cask, barrel'; fr. I.-E. base **skab-*, 'to work with a stone scraper, to scrape, scratch'. See *shape*, n., and cp. *skipple*.

skeptic, **sceptic**, adj. — F. *sceptique*, fr. L. *scepticus*, fr. Gk. *σκεπτικός*, 'inquiring, thoughtful, doubting', which is rel. to *σκέπτεσθαι*, 'to look carefully, consider', *σκέψις*, 'inquiry, doubt', and—with vowel gradation—to *σκοπεῖν*, 'to

look at, examine', *σκοπός*, 'watcher, mark to shoot at'. See *scope* and words there referred to. For the ending see adj. suff. *-ic*.

Derivatives: *skeptic*, n. (q.v.), *skeptic-al*, *sceptic-al*, adj., *skeptic-al-ly*, *sceptic-al-ly*, adv., *skeptic-al-ness*, *sceptic-al-ness*, n., *skeptic-ism*, *sceptic-ism*, n.

skeptic, **sceptic**, n. — F. *sceptique*, fr. L. *scepticus*. See prec. word.

skerry, n., an isolated rock in the sea. — ON. *sker*, rel. to *skera*, 'to cut, shear'; see *shear* and cp. *scar*, 'reef, cliff'. For the relationship between ON. *sker* and *skera* cp. L. *rūpēs*, 'rock', which is rel. to L. *rumpere*, 'to break, burst, tear, rend' (see *rupestrian* and cp. words there referred to).

sketch, n. — Du. *schets*, fr. It. *schizzo* (whence also G. *Skizze* and F. *esquisse*) fr. L. *schedium*, 'an extemporaneous poem', fr. Gk. *σχέδιος*, 'temporary, extemporaneous', which is related to *σχῆμα*, 'form, shape, appearance, bearing', *σχέιν*, aor. inf. of *ἔχειν*, 'to have'. See *scheme* and cp. words there referred to. Cp. also *esquisse*. Derivatives: *sketch*, tr. and intr. v., *sketch-er*, n., *sketch-ing*, n., *sketch-y*, adj., *sketch-i-ly*, adv., *sketch-i-ness*, n.

skew, intr. v., to take an oblique direction; tr. v., to make oblique. — ME. *skewen*, fr. ONF. *eskiuwer*, *escuer*, corresponding to OF. *eschuer*, *eschiver*. See *eschew*.

Derivatives: *skew*, adj. and n., *skew-ed*, adj., *skew-ly*, adv., *skew-ness*, n.

skewbald, adj., marked with spots of white and some other color — Compounded of the adj. *skew* (see prec. word) and *bald* in its old sense 'white'. Cp. *piebald*.

skewer, n., a pin to fasten meat. — Fr. dial. E. *skiver*, 'skewer', which is rel. to Swed. *skifer*, 'a slate', and to E. *shiver*, 'splinter'.

Derivative: *skewer*, tr. v.

ski, n. — Norw., fr. ON. *skīð*, 'wooden billet, snowshoe', which is rel. to OE. *scīd*, 'stick of wood' (whence *obsol.* *shide*), OHG. *skīt*, MHG. *schit*, G. *Scheit*, 'log', and to OE. *scēadan*, *scadan*, 'to divide, separate'. See *shed*, v., and cp. *skid*.

Derivatives: *ski*, intr. v., *ski-er*, n.

skiagram, **sciagram**, n., skiagraph. — See *skiagraphy* and *-gram*.

skiagraph, **sciagraph**, n., X-rays photograph. — See next word and *-graph*.

skiagraphy, **sciagraphy**, n., photography by X-rays, radiography. — F. *sciagraphie*, fr. L. *sciagraphia*, fr. Gk. *σκιᾶγραφή*, 'a drawing in light and shade', fr. *σκιᾶ*, 'shade', and *-γραφία*, fr. *γράφειν*, 'to write'. The first element is rel. to Gk. *σκηνή*, 'tent, booth, stage', and cogn. with OI. *chāyā*, 'shade', OSlav. *seni* (for **sk^ēi-ni-s*), 'shade', Goth. *skeinan*, OE. *scinan*, 'to shine'. See *scene* and cp. *ascian*, *amphiscian*, *antiscians*, *Cynosciom*. For the second element see *-graphy*. Derivatives: *skiagraph-ic*, *sciagraph-ic*, adj.,

skiagraph-ic-al, *sciagraph-ic-al*, adj., *skiagraph-ic-al-ly*, *sciagraph-ic-al-ly*, adv.

skiametry, **sciometry**, n., study of radiography. — Lit. 'measurement of shadows', fr. Gk. *σκιᾶ*, 'shade, shadow', and *-μετρία*, fr. *μέτρον*, 'measure'. See prec. word and *-metry*. **skiascope**, **sciascope**, n., an instrument for measuring the refractive power of the eye. — Compounded of Gk. *σκιᾶ*, 'shade, shadow', and *-σκοπίον*, fr. *σκοπεῖν*, 'to look at, examine'. See *skiagraphy* and *-scope*.

skiascopy, **sciascopy**, n., examination of the refractive power of the eye by the skiascope. — See prec. word and *-scopy*.

skid, n., a plank or bar used as a support. — Of Scand. origin. Cp. ON. *skīð*, 'a wooden billet', and see *ski*.

Derivatives: *skid*, intr. and tr. v., *skidd-ed*, adj., *skidd-er*, n., *skidd-ing*, n. and adj.

skiff, n., a small boat. — F. *esquif*, fr. It. *schifo*, 'little boat', fr. OHG. *skif*, 'ship'. See *ship*, which is a doublet of *skiff*.

Derivative: *skiff*, intr. and tr. v.

skill, n. — ME. *skile*, *skil*, fr. ON. *skil*, 'skill, discrimination, reason', which is rel. to *skilja*, 'to separate, distinguish, discriminate', MLG. *schillen*, 'to differ', *schele*, 'difference', and to E. *shell* (q.v.)

Derivatives: *skill(l)-ful*, adj., *skill(l)-ful-ly*, adv., *skill(l)-ful-ness*, n., *skill-less*, adj.

skill, intr. v., to have understanding; to make a difference (*archaic*). — ME. *skilen*, fr. ON. *skilja*. See *skill*, n.

Derivatives: *skill-ed*, adj.

skillet, n., a frying pan. — ME. *skelet*, fr. OF. *escuelete*, dimin. of *escuele* (F. *écuelle*), fr. L. *scutella*, 'salver, waiter', dimin. formed fr. L. *scutra*, 'a flat tray, dish'. See *scuttle*, 'a metal receptacle', and *-et*.

skilly, n., oatmeal broth. — Shortened fr. earlier *skilligalee*, a word of uncertain origin.

skim, tr. and intr. v. — ME. *skimmen*, prob. fr. OF. *escumer* (F. *écumer*), fr. *escume* (F. *écume*), fr. OHG. *scūm* (MHG. *schūm*, *schaum*, G. *Schaum*); rel. to MDu. *schūm(e)*, whence E. *scum* (q.v.) For the change of *u* to *i* cp. *brisk* (fr. F. *brusque*) and *ribbon* (fr. F. *ruban*).

Derivatives: *skim*, n., *skimm-ing*, n., *skimm-ingly*, adv.

skimmer, n., 1) a person or thing that skims; 2) a utensil used for skimming liquids; 3) any of various marine birds (genus *Rhynchops*) — ME. *skemour*, *skemere*, fr. OF. *escumoir*, 'utensil for skimming', fr. *escumer*, 'to skim' (see *skim*); partly formed directly from the verb *skim* with suff. *-er*.

skimmer, intr. v., to shimmer. — A var. of *shimmer*.

skimp, tr. and intr. v., to scrimp. — Prob. a blend of *scamp* and *scrimp*.

Derivatives: *skimp-y*, adj., *skimp-i-ly*, adv.

skin, n. — ME. *skynn*, fr. ON. *skinn*; rel. to OHG.

scinten, MHG., G. *schinden*, 'to flay, skin', and prob. cogn. with Bret. *scant*, 'scale of fish', Ir. *scáinim*, 'I tear, I burst'.

Derivatives: *skin*, tr. and intr. v., *skinn-ed*, adj., *skinn-er*, n., *skinn-ery*, n., *skinn-y*, adj.

skink, n., a kind of lizard. — L. *scincus*, fr. Gk. σκίλακος, 'a kind of lizard', which is of uncertain origin.

skink, tr. and intr. v., to serve (*archaic*). — ME. *skinken*, fr. MDu. *schinken*, *schenken*, rel. to OE. *scencan*, 'to give to drink', OHG. *skenken*, MHG., G. *schenken*, 'to give'. The original meaning of these verbs was 'to hold in a slanting position'. See **shank** and cp. **nuncheon**.

skip, intr. and tr. v., to leap. — ME. *skippen*, prob. of Scand. origin. Cp. ON. *skopa*, 'to run', MSwed. *skuppa*, dial. Swed. *skopa*, 'to skip, leap'.

Derivatives: *skip*, n., *skipper* (q.v.), *skip-ing*, n. **skip**, n., captain of a team or side. — Shortened fr. **skipper**, 'captain of a ship'.

skip, n., bucket, basket. — A var. of **skep**. Cp. **skipper**.

skipper, n., one who skips. — Formed fr. **skip**, v., with agential suff. **-er**. Cp. **schipperke**.

skipper, n., captain of a small ship. — ME. *skyyper*, fr. MDu. (= Du.) *schipper*, fr. *ship*, 'ship'. See **ship** and agential suff. **-er**.

skippet, n., a small case. — Formed fr. **skip**, 'basket', with dimin. suff. **-et**.

skipple, n., a measure containing three fourths of a bushel. — Du. *schepel*. See **skep**.

skirl, intr. v., to make a shrill sound. — A Scand. loan word of imitative origin. Cp. **shrill**.

Derivative: *skirl*, n., a shrill sound.

skirmish, n. — ME. *skyrmissh*, prob. a blend of 1) ME. *scarmuch*, *skarmish*, fr. MF. *escar(a)muche*, *escar(a)muche*, prob. fr. It. *scaramuccia*, 'skirmish', which is of uncertain origin; and of 2) ME. *skirmysshen*, fr. MF. *eskermiss*, *escremiss*, pres. part. stem of *eskermir*, *escremir* (whence F. *escrimer*), 'to fight with the sword, fence', which is of Teut. origin. Cp. OHG. *skirmen* (MHG., G. *schirmen*), 'to defend, protect', which derives fr. OHG. *skirm*, *skerm*, 'protection, shield' (whence MHG. *schirm*, *scherm*, of s.m., G. *Schirm*, 'shelter, protection; screen, umbrella'). This noun orig. denoted the *hide* that covered the shield. It is cogn. with OI. *carman-*, Avestic *čar²man-*, 'skin, hide', L. *corium*, of s.m. It. *schermire*, OProvenç. *escremir*, *escribir*, Sp., Port. *esgrimir*, 'to fence', are also Teut. loan words. See **corium** and cp. **Scaramouch**, **scrimmage**. Cp. also **screen**.

skirmish, intr. v. — ME. *skirmysshen*, prob. a blend of *skirmysshen*, 'to fight with a sword, fence', and *skarmysshen*, *scarmuchen*, fr. MF. *escarmuchier*, fr. It. *scaramucciare*, fr. *scaramuccia*. See **skirmish**, n.

Derivative: *skirmish-er*, n.

skirret, intr. v., to move quickly. — Of uncertain origin. Cp. **scurry**.

Derivative: *skirret*, n.

skirret, n., a herb (*Sium sisarum*). — ME. *skir-whit*, prob. a folk-etymological alteration of OF. *eschervys* (F. *chervis*), 'skirret', a collateral form of *carvi*, fr. Arab. *karawiyā*. See **caraway**. **skirt**, n. — ME., fr. ON. *skyrta*, 'skirt, shirt', rel. to OE. *scyrte*, 'shirt, tunic'. See **shirt**, which is a doublet of *skirt*.

Derivatives: *skirt*, tr. and intr. v., *skirt-ed*, adj., *skirt-er*, n., *skirt-ing*, n., *skirt-y*, adj.

skit, n., 1) a gibe; 2) a satirical literary sketch. — Of Scand. origin. Cp. ON. *skjöta*, 'to shoot, dart', and see **shoot**. Cp. also **skite**, **skitter**, **skittish**.

skite, intr. v., to move quickly (*dial.*) — Rel. to ON. *skjöta*, 'to shoot, dart'. See **skit**.

skitter, intr. v., to skim rapidly over the water (said of birds). — Rel. to prec. word.

skittish, adj., 1) shy, nervous (said of a horse); 2) playful; 3) fickle. — Fr. dial. E. *skit*, 'to skip about', which is rel. to ON. *skjöta*, 'to shoot, dart'. See **skit** and adj. suff. **-ish**.

Derivatives: *skittish-ly*, adv., *skittish-ness*, n.

skittles, n. pl. — Of Scand. origin. Cp. Dan. *skytte*, 'shuttle', and see **shuttle**.

Derivatives: *skittle*, tr. and intr. v., to play skittles, *skittl-er*, n.

skive, tr. v., to split. — Of Scand. origin. Cp. ON. *skifa*, 'to cut, split', and see **sheave**, n., **shive**.

skiver, n., cheap leather made of split sheepskin. — Formed fr. **skive** with suff. **-er**.

skua, n., a dark-brown gull, a jaeger. — ON. *skúfr*.

skulk, intr. v. — ME. *skulken*, of Scand. origin. Cp. Dan. *skulke*, 'to skulk', Swed. *skolka*, 'to shirk', and E. *scowl*.

Derivatives: *skulk*, n., *skulk-er*, n., *skulk-ing*, adj., *skulk-ing-ly*, adv.

skull, n. — ME. *skulle*, of Scand. origin. Cp. Swed. *skulle*, Norw. *skult*. Cp. also OHG. *scāla*, 'drinking cup', prop. 'drinking cup made from a skull', and see **scale**, 'weighing instrument'.

Derivatives: *skull-ed*, adj., *skull-ery*, n., *skull-y*, adj.

skunk, n. — Of Algonquian origin. Cp. Abnaki *seganku*, *segonku*, 'skunk'.

Derivatives: *skunk-ish*, *skunk-y*, adjs.

Skupština, n., the parliament of Yugoslavia. — Serb., lit. 'assembly', fr. *skupiti*, 'to gather, meet', which derives fr. pref. *so-*, *s-*, 'with, together with', and OSlav. *kupū*, 'heap'. Pref. *so-*, *s-* comes fr. OSlav. *sū*, 'with, together with' (whence also ORuss. *sū*, Russ. *so*, *s*, Bulg. *sū*, *s*, Czech *se*, *s*, Slovak *so*, *s*, Pol. *ze*, *z*, etc.), which is rel. to OPruss. *san-* (pref.), *sen* (prep.), 'with', Lith. *sán-*, *sá-*, Lett. *suo-*, 'with', OSlav., ORuss. *samū*, Bulg. *sám*, Czech and Slovak *sám*, etc., '(him)self', and cogn. with OI. *sám-*, 'with', Gk. ὁμός, 'one and same', ὁμοῦ, 'together', OI. *samāh*, 'even, the same', L. *similis*, 'like', Goth. *sama*, 'the same', *samana*, 'together'; see **same** and cp. the pref. **Sobranje**, **soviet**, **sputnik**. For

the etymology of OSlav. *kupū*, 'heap', see **heap**. **sky**, n. — ME. *skie*, 'cloud, sky', fr. ON. *ský*, which is rel. to OE. *scēa*, OS. *scio*, 'cloud', OE. *scua*, *scuwa*, OHG. *scuwo*, ON. *skuggi*, 'shadow', Goth. *skuggwa*, 'mirror', fr. I.-E. base **sgeu-*, **(s)gewā-*, 'to cover', whence also OHG. *scūra*, later *sciura* (whence MHG. *schieur*, *schiore*, G. *Scheuer*), 'barn', OI. *skunáti*, *skunáti*, *skāuti*, 'covers', Arm. *շիւ*, 'roof', Gk. σκύνια, 'eyebrows', σκύλον, σκύλος, 'animal's skin, hide', L. *scūtum*, 'shield', *ob-scūrus*, 'dark', and perh. also Goth. *skōhs*, OE. *scōh*, 'shoe'. Cp. **hide**, 'skin', **hide**, 'to conceal', **house**, **huso**, **scum**, **shoe**, **shower**, **skim**. Cp. also *cutis*, **equerry**, **escutcheon**, **obscure**, **scutch**, **scuttle**, 'receptacle', **scutum**. Cp. also **scum**. For the derivatives of base **(s)quēdh-*, an enlargement of base **(s)geu-*, 'to cover, hide', see **custody** and cp. words there referred to. Derivatives: *sky*, v., *sky-ey*, adj., *sky-less*, adj. **skyscraper**, n. — Compounded of *sky* and *scraper*. Cp. F. *gratte-ciel*, 'skyscraper', fr. *grater*, 'to scrape', and *ciel*, 'sky', and G. *Wolkenkratzer*, 'skyscraper', fr. *Wolke*, 'cloud', and *Kratzer*, 'scraper'.

skyward, adj. — Compounded of **sky** and adj. suff. **-ward**.

skyward, **skywards**, adv. — Compounded of **sky** and adv. suff. **-ward**, resp. **-wards**.

slab, n., a flat slice, plate. — ME. *sclabbe*, *slabbe*, *slab*, of uncertain, possibly Gaulish, origin. Cp. Bret. *scolp*, W. *ysgolp*, 'splinter, chip'. Cp. also OProvenç. *esclapa*, OF. *escopel*, 'splinter, chip', which are also Gaulish loan words.

Derivatives: *slab*, tr. v., *slabb-ing*, n., *slabber* (q.v.)

slab, n., mud, slime. — Prob. fr. ON. *slabb*, 'mud', which is of imitative origin. See **slabber**, v., and cp. **slob**, 'mud'.

slab, intr. v., to eat or drink in a greedy way. — Du. *slabben*. See **slabber**, v.

slabber, n., a saw for cutting slabs. — See **slab**, 'flat slice', and agential suff. **-er**.

slabber, intr. and tr. v., to slobber. — Fr. Du. or Flem. *slabberen*, freq. of *slabben*, which is of imitative origin, whence E. **slab**, 'to eat or drink hastily'. Cp. G. *schlabbern*, 'to slabber', E. **slaver**, **slobber**, **slubber**, which all are imitative, and **slab**, 'mud'. Derivatives: *slabber*, n., *slabber-er*, n.

slack, adj. — ME. *slakke*, *slak*, fr. OE. *steac*, *slæc*, 'slow, slack', rel. to OS. *slak*, ON. *slakr*, Swed. *slak*, OHG. *slah*, 'slack', MDu. *lac*, 'fault, lack', fr. I.-E. base **(s)lēg-*, **(s)lēg-*, **(s)lēng-*, 'to be slack', whence also Gk. λήγειν, 'to leave off, stop', lit. 'to grow tired or weary', λυγρός, 'slack, hollow, sunken', L. *languēre*, 'to faint, weary', *languidus*, 'faint, weak, dull, sluggish, languid'. See **languid** and cp. **lack**, **slake**.

Derivatives: *slack*, n. and tr. and intr. v., *slack-en*, tr. and intr. v., *slack-er*, n., *slack-ly*, adv., *slack-ness*, n.

slack, n., coaldust. — ME. *steck*, fr. MDu. *stecke*, *slacke*, prob. fr. MLG. *slagge*, 'splinter flying off when metal is struck'. See **slag**.

slade, n., a valley (*now chiefly dial. English*). — ME., fr. OE. *slæd*, 'valley', rel. to OS. *slada*, LG. *slade*, *sleddar*, 'valley', and cogn. with Lith. *slėdnas*, 'steeply sloping'.

slag, n., refuse of smelted metal. — MLG. *slagge* (whence also G. *Schlacke*), 'splinter flying off when metal is struck', rel. to Du. *slaan*, OHG. *slahan*, 'to strike', OE. *slēan*, 'to strike; to kill'. See **slay**, v.

Derivatives: *slag*, tr. and intr. v., *slagg-er*, n., *slagg-y*, adj.

slain, pp. of *slay*. — ME. *slēzen*, fr. OE. *(ge)slēgen*, pp. of *slēan*. See **slay**, v.

slake, tr. v., to slacken, allay; to wet. — ME. *slaken*, 'to make slack', fr. OE. *sleacian*, *slacian*, 'to grow slack, slacken', fr. *sleac*, 'slack'. See **slack**, adj.

Derivative: *slake*, n., *slake-less* adj.

slalom, n., a skiing race over a downhill. — Norw. compounded of *slad*, 'slightly bent, sloping', and *lom*, *luam*, 'narrow path, trail', which is rel. to Norw. *laan*, 'a pile of things stretched out, a row of houses', and to E. *lane* (q.v.)

slam, tr. and intr. v., to shut noisily. — Cp. Swed. *stemma*, 'to bang, slam'; prob. of imitative origin.

Derivative: *slam*, n.

slander, n. — ME. *sclaundre*, *slaundre*, fr. OF. *escandele*, *escandle*, *esclandre* (F. *esclandre*), fr. Late L. *scandalum*, 'cause of offense or stumbling', fr. Gk. σκάνδαλον. See **scandal**, which is a scholarly doublet of *slander*, and cp. *esclandre*. Derivative: *slanderous* (q.v.).

slander, tr. v. — ME. *sclaunderen*, *slaundren*, fr. OF. *esclandr*, fr. *esclandre*. See **slander**, n.

Derivative: *slander-er*, n.

slanderous, adj. — ME. *sclaunderous*, fr. *sclaundre*. See **slander**, n., and **-ous**.

Derivatives: *slanderous-ly*, adv., *slanderous-ness*, n.

slang, n. — Perh. of Scand. origin and rel. to *sling*, v.; cp. Norw. *slengja kjeften*, 'to sling the jaw, to abuse with words', *slengjenam*, 'nickname', *slengjeord*, 'a new slang word'.

Derivatives: *slang*, tr. and intr. v., and adj., *slang-ish*, adj., *slang-ish-ly*, adv., *slang-ism*, n., *slang-ster*, n., *slang-y*, adj., *slang-i-ly*, adv., *slang-i-ness*, n.

slank, past tense of *slink*. — ME. *slank*, fr. OE. *slanc*, past tense of *slinkan*. See **slink**.

slant, intr. and intr. v. — ME. *slenten*, 'to slope, glide, slide', of Scand. origin; cp. Swed. *slinta*, 'to slip', Norw. *slenta*, 'to fall on one side', ON. *sletta* (for **slienta*, 'to slant'. Cp. also **aslant**. Derivatives: *slant*, adj. and n., *slant-ing*, adj., *slant-ing-ly*, adv.

slap, n., a blow, esp. one given with the open hand. — ME. *slappe*, of imitative origin. Cp. LG. *slappe*, G. *Schlappe*.

Derivatives: *slap*, tr. v. and adv., *slapp-er*, n., *slapp-ing*, n.

slash, tr. and intr. v. — ME. *slashen*, fr. OF. *eschlachier*, *eschlacier*, 'to break', prob. formed from the pref. *es-*, which derives fr. L. *ex* (see 1st ex-) and the Teut. imitative base **klak-*, 'to crack'. Cp. MHG. *klac*, G. *Klack*, 'cleft, fissure'. Derivatives: *slash*, n. and adv., *slash-er*, n., *slash-ing*, adj., *slash-ing-ly*, adv., *slash-y*, adj. **slat**, n., a flat strip. — ME. *sclat*, fr. OF. *eschlat* (F. *éclat*), 'splinter', back formation fr. *eschlater*. See **slate**, 'slab'.

Derivative: *slatt-ed*, adj.

slat, intr. and tr. v., to throw smartly. — Prob. of imitative origin. Cp. ON. *slatta*, 'to slap'. Cp. also **slattern**.

slate, n., a piece of rock. — ME. *sclate*, *slate*, fr. OF. *eschlate*, collateral form of *eschlat* (F. *éclat*), 'splinter, fragment', back formation fr. *eschlater*, 'to break, burst' (whence F. *éclater*, 'to burst, split, shiver; to explode; to cry out, exclaim; to shine, sparkle, flash'), fr. Frankish **slaitan*, 'to rend, tear', which is rel. to OHG. *slīzan*, OE. *slītan*, of s.m. See **slit** and cp. *éclat*. Cp. also **slate**, 'to censure'.

slate, tr. v., to censure. — ME. *slaiten*, 'to set a dog on', fr. OE. *slātan*, rel. to OE. *slītan*, 'to rend, tear'. See **slit** and cp. **slate**, 'piece of rock'. Derivatives: *slate*, n., censure, *slat-er*, n.

slather, tr. v., to use in large quantities; to spread thickly; to lavish; n., a large quantity. — Of uncertain origin.

slattern, n., an untidy woman. — Prob. related to **slat**, 'to throw smartly'.

Derivatives: *slattern*, adj., *slattern-ly*, adv., *slattern-ness*, n.

slaty, adj., containing slates; resembling slates. — Formed fr. **slate**, 'piece of rock', with adj. suff. *-y*.

slaughter, n. — ME. *slagter*, *slau(g)hter*, a blend of ON. *slātr*, 'butcher's meat', and ME. *slagt*, *slaught* (fr. OE. *sleahht*), 'slaughter'. Both ON. *slātr* and OE. *sleahht* are rel. to ON. *slā*, 'to strike', OE. *slēan*, 'to strike; to kill'. See **slay**, v., and cp. **onslaught**.

Derivatives: *slaughter*, tr. v., *slaughter-er*, n., *slaughter-ous*, adj.

Slav, n. and adj. — G. *Slave*, fr. ML. *Sclavus*, *Slavus*, fr. MGk. Σκλάβος. See **slave**.

Derivatives: *Slav-ian*, *Slav-ic*, *Slav-ish*, adjs., *Slav-ism*, n., *Slav-ist*, n., *Slav-ist-ic*, adj., *Slav-ize*, tr. v., *Slav-iz-ation*, n.

slave, n. — ME. *sclave*, fr. OF. (= F.) *eschlave*, fr. ML. *Sclavus*, *Slavus*, fr. MGk. Σκλάβος, σκλάβος, 'slave', prop. 'a slave of Slav descent', back formation fr. MGk. Σκλαβηνός, 'pertaining to the Slavs', from the n. οἱ Σκλαβηνοί (pl.), 'the Slavs', which was formed—with inserted *κ*—fr. OSlav. *Slověninū*, 'Slav'. This sense development arose in the consequence of the wars waged by Otto the Great and his successors against the Slavs, a great number of

whom they took captive and sold into slavery. For sense development cp. OE. *wealh*, 'slave, serf', prop. 'foreigner, Briton, Welshman'. OSlav. *Slověninū* is a derivative of OSlav. *slavo*, 'word', fr. I.-E. base **kleu-*, 'to hear', whence also OI. *śravas-*, 'praise, glory', Avestic *sravah-*, 'word', Gk. κλέος, 'fame', L. *cluere*, 'to hear', OE. *hlūd*, 'loud'. See **loud** and cp. **enslavage**, **Slav**, **Slovak**, **Slovene**. Accordingly the name Slav lit. means 'speaker'. For sense development cp. Church Slavic *Němici*, 'Germans', which is rel. to *němū*, 'dumb'.

Derivatives: *slave*, intr. v., *slaver*, n. (q.v.), *slavery*, n., *slav-ish*, adj., *slav-ish-ly*, adv., *slav-ish-ness*, n.

slaver, n., a person trading in slaves; ship used in the slave trade. — Formed fr. **slave** with agential suff. *-er*.

slaver, intr. v., to dribble saliva; tr. v., to cover with saliva. — Fr. ON. *slafra*, which is of imitative origin. Cp. the variants **slabber**, **slobber** and **slubber**.

Derivatives: *slaver*, n., *slaver-y*, adj.

slavikite, n., a hydrous sodium ferric sulfate (*mineral*). — Named after the Czechoslovakian mineralogist Professor F. *Slavik*. For the ending see subst. suff. *-ite*.

Slavo-, combining form denoting the *Slavs*. — See **Slav**.

Slavonian, adj. and n., Slovene. — Formed with suff. *-an* fr. ML. *Sclavonia*, 'the country inhabited by the Slavs', fr. *Sclavus*. See **Slav** and *-an*. **Slavonic**, adj. and n., Slavic. — See prec. word and adj. suff. *-ic*.

Slavophile, **Slavophil**, n., lover of the Slavs. — Compounded of **Slavo-** and Gk. φίλος, 'friend'. See *-phile*.

Slavophobe, also **Slavophobe**, n., one who fears the Slavs. — Compounded of **Slavo-**, Gk. φόβος, 'fear' (see *-phobe*), and *-ist*.

slaw, n., sliced cabbage served as salad. — From Du. *sla*, shortened from *salade*, fr. F. *salade*. See **salad** and cp. **coleslaw**.

slay, tr. v., to kill. — ME. *slan*, *slen*, fr. OE. *slēan*, 'to strike; to slay', rel. to ON., OFris. *slā*, Dan. *slaa*, Swed. *slå*, MDu. *slaen*, Du. *slaan*, OHG. *slahan*, MHG. *slahen*, G. *schlagen*, Goth. *slahan*, 'to strike', fr. I.-E. base **slak-*, 'to hit', whence also Mlr. *slactha*, 'struck' (pp.), *slacc*, 'sword' (lit. 'that which strikes'). Cp. next word and **slag**, **slaughter**, **overslaught**. Cp. also **sly**.

Derivative: *slay-er*, n.

slay, **sley**, n., weaver's reed. — ME. *sleye*, *slay*, fr. OE. *steg*, 'weaver's reed', rel. to *stægen*, pp. of *slēan*, 'to strike'. See prec. word.

Derivative: *slay*, *sley*, tr. v.

slave, tr. v., to separate. — ME. *sleven*, fr. OE. *slāfan*, rel. to *stlfan* (in *tāslifan*), 'to split, cleave' (whence dial. E. *slive*), MLG. *slēf*, Norw. *sløv*, 'a large spoon'. Cp. **sliver**.

slazy, adj., not firm in texture. — Of unknown origin.

Derivatives: *sléaz-i-ly*, adv., *sléaz-i-ness*, n.

sled, n., sledge. — ME. *slēde*, fr. MDu. *slēdde* (Du. *slēde*, *slee*), which is rel. to OS. *slido*, ON. *slēði*, Dan. *slēde*, Swed. *slāde*, OHG. *slito*, *slita*, MHG. *slite*, *slitte*, G. *Schlitten*, 'sledge', and to E. **slide** (q.v.). Cp. **sledge**, 'vehicle', **sleigh**.

Derivative: *sled*, tr. and intr. v.

sledge, n., a vehicle. — MDu. *slēdse*, rel. to *slēdde*. See **sled**.

Derivatives: *sledge*, intr. and tr. v., *sledg-er*, n. **sledge**, n., sledghammer. — ME. *slegge*, *slege*, fr. OE. *slecg*, rel. to ON. *sleggja*, 'sledghammer', and to OE. *slēan*, 'to strike'. See **slay**, v.

Derivatives: *sledg-er*, n., *sledg-ing*, n.

sledgehammer, n., a large heavy hammer. — ME. *slēge hamer*. See 2nd **sledge** and **hammer**.

sleek, adj., smooth; glossy. — ME. *slike*. See the adj. **slick**, which is a doublet of **sleek**.

Derivatives: *sleek*, tr. v., *sleek-en*, tr. v., *sleeker*, n., *sleek-ly*, adv., *sleek-ness*, n., *sleek-y*, adj. **sleep**, n. — ME. *slepe*, *slep*, fr. OE. *slāp*, rel. to OS. *slāp*, OFris. *slēp*, MDu. *slāp*, Du. *slaap*, OHG., MHG. *slāf*, G. *Schlaf*, Goth. *slēps*, and to OE. *slāpan*, 'to sleep'. See **sleep**, v.

Derivatives: *sleep-y*, adj., *sleep-i-ly*, adv., *sleep-i-ness*, n., *sleep-less*, adj., *sleep-less-ly*, adv., *sleep-less-ness*, n.

sleep, intr. and tr. v. — ME. *slepen*, fr. OE. *slāpan*, rel. to OS. *slāpan*, OFris. *slēpa*, MDu. *slāpen*, Du. *slapen*, OHG. *slāfan*, MHG. *slāfen*, G. *schlafen*, Goth. *slēpan*, 'to sleep'. The original meaning of these verbs was 'to be slack, to be loose'. They are rel. to OHG., MHG. *slaf*, *slaff*, G. *schlaff*, 'slack, loose', fr. I.-E. base *(s)lāb-, *(s)lēb-, 'slack, loose; to hang down', whence also OSlav. *slabū*, Lett. *slābs*, 'weak', Lith. *silpnas*, 'weak', *silpti*, 'to become weak', *slōpstu*, 'I become weak', and—without initial *s*—OI. *lāmbatē*, 'hangs down', L. *lābi*, 'to slide, slip, glide down', *labor*, 'labor, toil, exertion, hardship, fatigue, distress, pain, work', orig. prob. meaning 'a tottering under a burden'. See **labor** and cp. words there referred to.

Derivatives: *sleep-er* (q.v.), *sleep-ing-ly*, adv.

sleep-er, n. — ME. *sleper*, fr. *slepen*, 'to sleep'. See **sleep**, v., and agential suff. *-er*.

sleepy, adj. — ME. *slepy*, fr. *slep*. See **sleep**, n., and adj. suff. *-y*.

Derivatives: *sleepi-ly*, adv., *sleepi-ness*, n.

sleet, n., frozen rain. — ME. *slete*, rel. to MHG. *slōze*, *slōz*, G. *Schloße*, 'hailstone', dial. Norw. *slutr*, 'sleet', Dan. *slud*, Swed. *sludd*, *sludde*, 'sleet'.

Derivatives: *sleet*, intr. v., *sleet-ing*, adj., *sleet-y*, adj.

sleeve, n. — ME. *sleve*, *sleeve*, fr. OE. *slēf*, *slief*, *slýf*, rel. to OHG., MHG. *sloufen*, 'to put on or off', prop. 'to cause to slip', OS. *slōpian*, of s.m., OE. *slēfan*, *slifan*, 'to slip, put on', OE. *slūpan*, MLG. *slūpen*, Du. *sluipen*, OFris. *slēpa*, OHG. *slīafan*, MHG. *sliefen*, G. *schliefen*, Goth. *slīupan*, 'to slip, glide'. (Cp. G. *Schleife*, 'bow, loop,

slip knot', for earlier *schlāufe*, which is a back formation fr. MHG. *sloufen*.) All these words derive fr. I.-E. base **sleub-*, 'to slip, slide', whence also L. *lūbricus* (for **slūbricus*), 'slippery smooth'. See **lubricate** and cp. **shallop**, **sloop**, **slop**, 'loose garment', **slope**.

Derivatives: *sleeve*, tr. v., *sleeve-less*, adj., *sleeve-less-ness*, n., *sleeve-er*, n.

sleigh, n. — Du. *slee*, contracted fr. *slēde*. See **sled**.

Derivative: *sleigh*, intr. v.

sleight, n., cunning. — ME. *sleighte*, *sleithe*, fr. ON. *slægð*, 'slyness', which was formed fr. *slægr*, 'sly', with suff. *-ð*. See **sly**, and subst. suff. *-t* and cp. **slyd**.

slender, adj. — ME. *slendre*, fr. earlier *sclendir*, prob. fr. MF. *eschlendre*, which derives fr. MDu. *slinder*.

Derivatives: *slender-ish*, adj., *slender-ly*, adv., *slender-ness*, n.

slept, past tense and pp. of *sleep*. — ME. *slepte*, fr. OE. *slāpte*, pp. of *slāpan*. See **sleep**, v.

slenth, n., a detective. — Short for **slenthound** (q.v.)

Derivative: *slenth*, intr. v.

slenthound, n., bloodhound. — ME., fr. *slenth*, 'track of a person or animal' (fr. ON. *slōð*), and *hound*. See **slenth** and **hound** and cp. **slot**, 'track of an animal'.

slew, past tense of *slay*. — ME. *slew*, formed on analogy of *grew*, *knew*; see **slay**, v. The earlier ME. form is *slog*, *slouh*, fr. OE. *slōg*, resp. *slōh*. **slew**, n., a large number. — Ir. *sluagh*.

slew, tr. and intr. v., to swing, twist. — See **slue**, 'to turn'.

sley, n., weaver's reed. — See **slay**, n.

slice, n. — ME. *sclice*, *slice*, fr. OF. *eschlice*, 'splinter' (whence F. *échisse*), back formation fr. *eschlicier*, 'to split, lit', fr. Frankish *slīzjan*, 'to split', which is rel. to OHG. *slīzan*, of s.m. See **slit** and cp. **slate**, 'piece of rock'.

slice, tr. and intr. v. — ME. *slicen*, fr. MF. *eschlicier*, 'to splinter', fr. OF., fr. *eschlice*. See **slice**, n.

slick, adj. — ME. *slike*, 'smooth', prob. fr. ON. *slīkr*, 'smooth', which is rel. to OE. *slician*, 'to make smooth', OHG. *slīhhan*, MHG. *slichen*, G. *schleichen*, 'to creep, crawl, sneak', MHG. *slich*, Du. *slījk*, 'mud, mire', fr. I.-E. base **slēig-*, 'to smooth, glide, be muddy', whence also Gk. λίσθη, 'grazing the surface', λίσθος, λίσθη, 'grindstone, mortar'. Base **slēig-* is an enlargement of base *(s)lei-, whence **lime**, 'sticky substance', **loam** and **slime** (qq.v.) Cp. **sleek**, **slight**.

Derivatives: *slick*, n., *slick-ly*, adv., *slick-ness*, n. **slick**, tr. v. — ME. *sliken*, fr. OE. *slician*, 'to make smooth'. See **slick**, adj.

Derivatives: *slick-er*, n., *slick-er-ing*, n., *slick-er-y*, adj.

slid, past tense and pp. of *slide*. — ME. pp. *slide(n)*, fr. OE. *gesliden*, pp. of *slīdan*. See **slide**.

slide, intr. and tr. v. — ME. *sliden*, fr. OE. *slīdan*, 'to slide, glide; to err', rel. to MHG. *slīten*, 'to

slide, glide', OHG. *slito, slita*, MHG. *slite, slitte*, G. *Schlitten*, 'sledge', G. *Schlittschuh*, 'skate', and cogn. with Lith. *slýstu, slýsti*, 'to glide, slide', *slidūs*, 'smooth', Lett. *slidēt*, 'to glide', *slidas*, 'skates', OSlav. *slědū*, 'track', Gk. ὄλισθος, 'slipperiness', ὀλισθαίνω, ὀλισθηρός, 'slippery', ὀλισθαίνειν, 'to slip', Mlr. *slōet*, 'slide', and prob. also with OI. *srédhati*, 'glides off'. These words derive fr. 1.-E. base *(s)leidh-, 'slippery', which is prob. an enlargement of base *(s)lei-, 'slimy'. See **slime** and cp. **sled**.

Derivatives: *slide*, n., *slid-er*, n., *slid-ing*, n. and adj., *slid-ing-ly*, adv., *slid-ing-ness*, n.

slidometer, n., an instrument for measuring shocks caused to railroad cars. — A hybrid coined fr. E. **slide** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

slight, adj. — ME. *sliht*, *slight*, *sleght*, 'smooth, flat', fr. LG. *slicht*, 'smooth plain, common', which is rel. to OS. *slicht*, ON. *slétrr*, OFris. *sliucht*, MDu. *sleht*, OHG. *sleht*, 'smooth', MHG. *sleht*, 'level', G. *schlecht*, 'plain, simple; bad', Goth. *slaihts*, 'smooth'; G. *schlicht*, 'smooth, plain, simple', is a back formation fr. *schlichten*, 'to smooth, plane', which is a derivative of *schlecht* in its orig. sense 'smooth, plain'. This back formation became necessary when the meaning of *schlecht* developed from 'plain, simple', into 'inferior in quality, bad'. The above words prob. derive fr. 1.-E. base *slig-, a collateral form of base *sleig-, 'to smooth, glide'. See **slick**, adj.

Derivatives: *slight*, tr. v., and n., *slight-ed*, adj., *slight-er*, n., *slight-ing*, adj., *slight-ing-ly*, adv., *slight-ish*, adj., *slight-ly*, adv., *slight-ness*, n., *slight-y*, adj., *slight-i-ly*, adv., *slight-i-ness*, n.

slim, adj. — The orig. meaning was 'bad, weak, slight, awry', fr. Du. *slim*, 'awry; bad, evil', which is rel. to MHG. *slimp*, 'slanting, awry', G. *schlimm*, 'bad', and cogn. with Lett. *slīps* (for *slīmpas), 'sloping, steep'. According to W. W. Skeat the sense development of E. *slim* might be due to a confusion with E. *slender*.

Derivatives: *slim*, n., *slim-ly*, adv., *slim-li-ness*, n., *slim-ness*, n.

slime, n. — ME. *slim*, fr. OE. *slīm*, which is rel. to ON. *slim*, Dan. *slim*, Du. *slīm*, MHG. *slim*, G. *Schleim*, 'slime', OHG. *slīmen*, 'to make smooth', fr. 1.-E. base *(s)lei-, 'slime, slimy, sticky, dauby, slippery', whence also Russ. *slimák*, 'snail' (lit. 'the slimy animal'), OSlav. *slina*, 'spittle', OIr. *sligim*, 'I smear', Mlr. *slēmum*, W. *llyfn*, 'smooth', Gk. λειμῶν, 'snail' (whence L. *limāx*, of s.m.), λιμνῆ, 'marsh, pool, lake', L. *limus* (for *slimus), 'slime, mud, mire', *lima*, 'file', *limāre*, 'to file, polish', *linere*, 'to daub, besmear, rub out, erase', Gk. ἀλίπειν (Hesychius), 'to anoint, besmear'. See **lime**, 'birdlime', and cp. **loam**. Cp. also **delete**, **illinitio**, **leio-**, **levigate**, **lientery**, **Limicolae**, **limnetic**, **limno-**, **Limonium**, **liniment**, **litotes**, **loam**, **obliv-**

vion, **Pralaya**. Cp. also **sleek**, **slick**, **slide**, **slight**, **slip**, **slowworm**.

sling, tr. v., to throw, hurl. — ME. *slingen*, prob. fr. ON. *slyngva* (whence Dan. *slynge*, Swed. *slunga*), which is rel. to OE. *slingan*, 'to creep, wind', OHG. *slingan*, MHG. *slingen*, G. *schlingen*, 'to swing to and fro, wind, twist', G. *Schlinge*, 'loop', and prob. cogn. with Lith. *slenkū*, *slīnkti*, 'to creep', OSlav. *slōku*, 'crooked'. Cp. **slang**, **slink**, 'to sneak'. Cp. also **ling**, 'the heather'.

Derivatives: *sling-er*, n., *sling-ing*, adj. and n.

sling, n., a device for throwing stones. — Prob. fr. **sling**, 'to throw'; rel. to OFris. *slinge*, OHG. *slinga*, MHG. *slinge*, G. *Schlinge*, 'sling'.

sling, n., a kind of drink. — Fr. G. *schlingen*, *verschlingen*, 'to swallow', which is rel. to OHG. *slintan*, MHG. *slinden*, OS. *farslindan*, Goth. *fraslindan*, 'to swallow'.

slink, intr. v., to sneak. — ME. *slinken*, fr. OE. *slincan*, 'to creep', rel. to Swed. *slinka*, 'to glide', Du. *slinken*, 'to shrink, shrivel', and to E. **sling**, 'to throw'.

slink, tr. and intr. v., to miscarry. — A var. of **sling**, 'to throw'.

Derivative: *slink*, n., a prematurely born animal.

slip, intr. and tr. v. — ME. *slippen*, 'to slip, glide', fr. MDu. or MLG. *slippen* (Du. *slijpen*), which are rel. to OHG. *slifan*, MHG. *slifen*, G. *schleifen*, 'to glide, slide; to grind, polish', fr. 1.-E. base *(s)leib-, 'slimy, slippery', enlargement of base *(s)lei-, 'slime, slimy, sticky, slippery'. See **slime** and cp. **slip**, n.

Derivatives: *slip*, n. and adj., *slipper* (q.v.), *slippery* (q.v.), *slipp-y*, adj.

slip, n., 1) a stem, twig, etc., cut off a plant, used for planting or grafting; 2) a narrow strip. — ME. *slippe*, fr. MDu. *slippe*, fr. *slippen*, 'to cut', prop. 'to cause to slip or glide', whence ME. *slippen*, 'to slip, glide'. See **slip**, v.

slipper, n., a light shoe. — Lit. 'that which slips'. See **slip** and agential suff. -er.

Derivative: *slipper-ed*, adj.

slippery, adj. — ME. *sliper*, *slipper*, 'slippery', fr. OE. *slīpor*, 'slippery'. See **slip** and adj. suff. -y (representing OE. -ig).

Derivatives: *slipperi-ly*, adv., *slipperi-ness*, n.

slipslop, n., adj., and intr. v. — Antiphonic reduplication of **slop**.

slit, tr. and intr. v. — ME. *slitten*, a weak verb formed fr. *sliten*, fr. the OE. strong verb *slītan*, 'to tear, cut', which is rel. to OS. *slītan*, ON. *slīta*, Swed. *slīta*, Dan. *slide*, MLG., MDu. *slīten* Du. *slijten*, OHG. *slīzan*, MHG. *slīzen*, G. *schleifen*, 'to slit', and cogn. with Lith. *skleidžiū*, *skleisti*, 'to divide, spread out'; fr. 1.-E. base *sqlei-d-, enlargement of base *sqel-, 'to cut'. See **shield** and cp. **slate**, 'piece of rock', **slice**, **sliver**, **éclat**.

Derivative: *slitt-er*, n.

slither, intr. v., to slide. — ME. *slideren*, *slitheren*,

fr. OE. *slidriun*, 'to slip', rel. to OE. *slidor*, 'slipper'; prop. freq. of **slide** (q.v.)

Derivatives: *slither*, n., *slither-ing*, *slither-y*, adjs. **sliver**, n., splinter. — Formed from the obsol. verb *slive*, 'to part, divide', fr. ME. *sliven*, fr. OE. *slīfan*. See **sleave**.

Derivatives: *sliver*, tr. and intr. v., *sliver-er*, n., *sliver-y*, adj.

slivovitz, n., a plum brandy. — Russ., 'plum brandy', fr. Russ. (= OSlav.) *sliva*, 'plum', fr. 1.-E. base *(s)li-, 'bluish'. See **sloe**.

slob, n., mud. — Ir. *slab*, prob. of Scand. origin. Cp. ON. *slabb*, 'mud', and see **slab**, 'mud'.

slobber, intr. and tr. v. — ME. *sloberen*, of imitative origin. Cp. G. *schlabbern*, 'to sllobber', and see **slabber**.

Derivatives: *slobber*, n., *slobber-er*, n., *slobber-y*, adj.

sloe, n., (the fruit of) the blackthorn. — ME. *slo*, fr. OE. *slā, slāh*, rel. to MDu., Du. *slee*, OHG. *slēha*, MHG. *slēhe*, G. *Schlehe*, Dan. *slaa(en)*, Swed. *slå(n)*, fr. 1.-E. base *(s)li-, *(s)loi-, 'bluish', whence also OSlav. *sliva*, 'plum', L. *livēre* (for *slivēre), 'to be of a bluish color', *lividus* (for *slividus), 'bluish', OIr. *lī*, 'color, splendor', W. *lliw*, of s.m. Cp. **livid**. Cp. also **slivovitz**.

slog, intr. and tr. v. — A var. of **slug**, 'to strike'. Derivatives: *slog*, n., *slogg-er*, n., *slogg-ing*, adj. **slogan**, n. — Earlier *slogorn*, fr. Gael. *sluagh-gairm*, lit. 'army cry', fr. *sluagh*, 'host, army', and *gairm*, 'noise, cry', which is rel. to OIr. *gāir*, *gairm*, 'noise, cry'. See **care**, n.

sloid, n. — See **sloyd**.

sloka, n., distich (*Sanskrit prosody*). — OI. *slókah* 'fame, repute; strophe, distich', rel. to OI. *srñóti*, 'hears', fr. 1.-E. base *klēu-, *klū-, 'to hear', whence also OS., OE. *hlūd*, 'loud'. See **loud** and cp. **sruti**.

sloop, n., a kind of sailing vessel. — Du. *sloep*, lit. 'that which glides'. Cp. MLG. *slūpan*, OE. *slūpan*, 'to slip, glide'. See **sleeve** and cp. **shallop**, **slop**, 'pool of liquid', **slop**, 'loose garment'.

slop, n., pool of liquid. — ME. *sloppe*, fr. OE. *-sloppe* (in *cūslope*, 'cowslip, lit. cow's droppings'), rel. to MLG. *slippen*, 'to glide, slide'. See **slip**, v., and cp. **cowslip**, **oxlip**.

Derivatives: *slop*, intr. and tr. v., to spill, *slopp-ed*, adj., *slopp-ing*, n., *slopp-y*, adj., *slopp-i-ly*, adv., *slopp-i-ness*, n.

slop, n., a loose garment. — ME. *sloppe*, rel. to OE. *slūpan*, 'to slip', and to **sleeve** (q.v.)

slop, n., policeman (*slang*). — Short for *ecilop*, back spelling of *police*.

slope, n. — Prob. back formation fr. OE. *āslopen*, pp. of *āslūpan*, 'to slip away', fr. pref. ā- (see intensive pref. a-) and *slūpan*, 'to slip'. See **sleeve** and cp. **aslope**.

Derivatives: *slope*, adj. and intr. and tr. v., *slop-er*, n., *slop-ing*, adj., *slop-ing-ly*, adv., *slop-ing-ness*, n.

slosh, n. — A var. of **slush**.

Derivatives: *slosh*, v., *slosh-er*, n., *slosh-y*, adj., *slosh-i-ness*, n.

slot, n., track of a deer. — ME. *esclot*, fr. OF., fr. ON. *slōð*. Cp. **sleuth**. Cp. also next word.

Derivative: *slot*, tr. v., to follow the slot.

slot, n., aperture. — ME., fr. MF. *esclot*; derivatively identical with prec. word.

Derivatives: *slot*, tr. v., *slott-ed*, adj., *slott-er*, n. **slot**, n., bar bolt, bar. — ME., fr. MDu. (= Du.) *slot*, rel. to ON. *slot*, OHG., MHG. *slōz*, G. *Schloss*, 'bolt, bar', and to OFris. *slūta*, Du. *sluiten*, OHG. *slīozan*, MHG. *sliezen*, G. *schliessen*, 'to shut, close', OS. *slutil*, 'key', and cognate with Gk. κλείς, 'key', L. *claudere*, 'to shut, close', *clāvis*, 'key', *clāvus*, 'nail'. See **close**, adj. Derivative: *slot*, tr. v., to bolt.

sloth, n., laziness. — ME. *slouthe*, *slowthe*, fr. *slou*, *slow*; see **slow** and subst. suff. -th. Cp. the collateral ME. form *sleuth*, fr. OE. *slæwōð*, 'sloth', fr. *slāw*, 'slow'.

Derivatives: *sloth-ful*, adj., *sloth-ful-ly*, adv., *sloth-ful-ness*, n.

sloth, n., a South American mammal. — From prec. word; so called because of its slow movements. Cp. Sp. *perezoso*, 'slothful', used also to denote the *sloth*.

slouch, n., an awkward person. — Fr. earlier *slouk*, prob. of Scand. origin. Cp. Norw. dial. 'a languid person', Dan. *slukøret*, 'with hanging ears'. Cp. also **slug**, **sluggard**.

Derivatives: *slouch*, adj. and intr. and tr. v., *slouch-er*, n., *slouch-ing*, adj., *slouch-ing-ly*, adv., *slouch-y*, adj.

slough, n., a swamp. — ME. *slogh*, fr. OE. *slōh*, 'slough, mire', of uncertain origin.

Derivatives: *slough-y*, adj., *slough-i-ness*, n.

slough, n., the skin of a snake. — ME. *slughe*, *slouh*, rel. to OS. *slūk*, 'skin of a snake', MHG. *slūch*, 'skin of a snake; winsekin', G. *Schlauch*, 'wineskin', fr. 1.-E. base *sleug-, 'to glide', whence also Du. *sluiken*, 'to sneak', *sluik*, 'stealthily', and prob. also Lith. *sliauziu*, *sliauziti*, 'to creep', *slīūžės* (pl.), 'skates', Lett. *služāt*, 'to slide, glide', Russ. *lyža*, 'snowshoe, sledge runner'.

Derivatives: *slough*, tr. v., to cast off; intr. v., to be cast off (said esp. of the skin), *slough-y*, adj.

Slovak, n., one of the people inhabiting Slovakia, i.e. the eastern part of Czechoslovakia; adj., of Slovakia. — Fr. *Slovák*, the people's own name, orig. meaning 'Slav'. See **Slav** and cp. **Slovene**. Derivative: *Slovak-ian*, adj. and n.

sloven, n., an untidy or careless person. — ME. *sloveyn*, a hybrid coined fr. Du. *slof*, 'careless', and ME. suff. *-ein, -eyn*, fr. OF. *-ain*, fr. L. *-ānus* (see **-an**).

Derivatives: *sloven-ly*, adj., *sloven-li-ness*, n.

Slovene, n., one of the Slav people inhabiting Carinthia and Styria; adj., of Slovenia. — G. *Slowene*, fr. the people's own name, orig. meaning 'Slav'. See **Slav** and cp. **Slovak**. Cp. also **Slavonian**.

Derivatives: *Sloven-ian*, adj. and n.

slow, adj. — ME. *slow*, fr. earlier *slaw*, fr. OE. *slāw*, which is rel. to OS. *slēu*, 'blunt, dull', MDu. *slee*, *sleu*, *sleeu*, Du. *slee*, *sleeuw*, 'sour, tart, blunt', OHG. *slēo*, 'blunt, dull', ON. *sljör*, *slær*, Dan. *sløv*, Swed. *slö*, of s.m.; not cogn. with L. *laevus*, 'left-hand'. Cp. **sloth**.

Derivatives: *slow*, intr. and tr. v., *slow*, n. and adv., *slow-ish*, adj., *slow-ly*, adv., *slow-ness*, n. **slowworm**, n. — ME. *slaworm*, *slawurm*, fr. OE. *slāwyr̄m*. The first element of this compound is rel. to OE. *slīw*, *slēo*, 'tench', fr. I.-E. base **slēi-*, 'slime, slimy'. See **slime** and cp. words there referred to. For the second element see **worm**. E. *slowworm* was influenced in form by *slow*.

sloyd, **sloid**, n., a system of manual training developed in Sweden. — Fr. Swed. *slöjd*, 'skill, dexterity', which corresponds to ON. *slægð*, 'slyness'. See **sleight**.

slub, n., a roll of wool. — Of unknown origin. Derivatives: *slub*, tr. v., to twist into a slub, *slubb-er*, n., *slubb-ing*, n.

slubber, tr. and intr. v. — A var. of **slobber**.

Derivatives: *slubber-er*, n., *slubber-ing*, adj., *slubber-ing-ly*, adv.

sludge, n., soft mud. — ME. *sluche*. Cp. dial. E. *slud*, 'mud', and E. **slush**.

Derivatives: *sludge*, tr. v., *sludg-er*, n., *sludg-y*, adj.

slue, also **slew**, tr. and intr. v., to turn, twist. — Of unknown origin.

slug, n., 1) a lazy fellow (now only *dial.*); 2) a small mollusk. — ME. *slugge*, 'sluggard', rel. to *sluggen*, 'to be slothful'; prob. of Scand. origin. See **slouch** and cp. **sluggard**.

Derivatives: *slug*, v. (q.v.), *slugg-ish*, adj., *slugg-ish-ly*, adv., *slugg-ish-ness*, n.

slug, intr. v., to be lazy (*obsol.*) — ME. *sluggen*, 'to be slothful', fr. *slugge*, 'sluggard'. See prec. word.

slug, n., a small piece of metal; a roughly shaped bullet. — Of uncertain origin; possibly identical with prec. word and so called in allusion to its shape.

sluggard, n. — ME. *sluggart*, fr. *sluggen*, 'to be slothful'. See **slug**, v., and **-ard**.

Derivatives: *sluggard*, adj., *sluggard-ly*, adj., *sluggard-li-ness*, n.

sluice, n., an artificial passage for water. — ME. *sclosure*, fr. OF. *escluse* (F. *écluse*), fr. VL. *exclūsa*, short for *aqua exclūsa*, 'water shut out' (i.e. separated from the river), fem. pp. of *excludere*, 'to shut out'. Cp. OProvenç. *escluz*, which also derives fr. VL. *exclūsa*. MDu. *slūse*, *sluise* (whence Du. *sluis*) is borrowed fr. F. *écluse*, G. *Schleuse* fr. MDu. *slūse*.

Derivatives: *sluice*, tr. and intr. v., *sluic-er*, n., *sluic-ing*, n., *sluic-y*, adj.

sluit, n., a ditch. — Du. *sloot*, 'ditch'; according to Pettman, assimilated in spelling to *spruit*, which is used in South Africa to denote channels of rain (see *spruit*).

slum, n. — Of uncertain origin.

Derivatives: *slum*, intr. v., *slumm-er*, n., *slumm-ing*, n.

slumber, intr. and tr. v. — ME. *slumeren*, *slumberen*, freq. of *stumen*, 'to doze', fr. *slume*, 'slumber', fr. OE. *slūma*, 'slumber', which is rel. to MDu. *slumen*, *slumeren*, Du. *sluimeren*, Late MHG. *slummen*, *slummern*, G. *schlummern*, 'to slumber', and prob. also to Goth. *slawan*, 'to be silent'.

Derivatives: *slumber*, n. (q.v.), *slumber-er*, n., *slumber-ing*, adj., *slumber-ing-ly*, adv., *slumberous* (q.v.)

slumber, n. — ME. *slummir*, *slumbir*, fr. *slumeren*, *slumberen*, 'to slumber'. See **slumber**, v.

slumberous, also **slumbrous**, adj. — ME. *slumbrous*, fr. *slumbir*. See **slumber**, n., and **-ous**.

Derivatives: *slumberous-ly*, adv., *slumberous-ness*, n.

slump, intr. and n. — Of imitative origin. Cp. Norw. *slump*, 'plump'.

slung, past tense and pp. of *sling*. — ME. pp. *slunge(n)*, fr. OE. *geslungen*, pp. of *slingan*. See **sling**, v.

slunk, past tense and pp. of *slink*. — ME. pp. *slunke(n)*, fr. OE. *gesluncen*, pp. of *slincan*. See **slink**.

slur, tr. and intr. v., 1) to stain; 2) to pronounce indistinctly. — Fr. ME. *sloor*, 'mud', fr. MDu. *sleuren*, *slooren*, 'to trail in mud' (Du. *sleuren*, 'to trail, drag'), which is rel. to E. Fris. *slüren*, 'to go about carelessly', Norw. *slöra*, 'to be careless'.

Derivative: *slur*, n.

slush, n., 1) partly melted snow; 2) soft mud. — A var. of **sludge**.

Derivative: *slush-y*, adj.

slut, n., a slovenly woman; slattern. — ME. *slutte*, rel. to ON. *slota*, 'to be idle', dial. Swed. *slåta*, 'an idle woman', *slåter*, 'an idle fellow'.

Derivatives: *slutt-ish*, adj., *slutt-ish-ly*, adv., *slutt-ish-ness*, n.

sly, adj. — ME. *sleigh*, *slegh*, *sleh*, fr. ON. *slægr*, 'crafty, cunning', rel. to LG. *slū* (whence Du. *sluw*, Dan. *slu*, Norw. *slu*, *slug*, Swed. *slug*, G. *schlau*), 'cunning, sly'. These words prob. meant orig. 'able to strike', and are rel. to OE. *slēan*, Goth. *slahan*, 'to strike'; see **slay**, v., and cp. **sleight**. For sense development cp. MHG. *verschlahen*, 'to hide, cheat' (orig. 'to put aside by striking', fr. *slahen*, 'to strike'), whence G. *verschlagen*, 'cunning, sly', and *schlagfertig*, 'ready-witted', lit. 'ready (*fertig*) to strike (*schlagen*)'.

Derivatives: *sly-ish*, adj., *sly-ly*, *sly-ly*, adv., *sly-ness*, n.

slype, n., a covered passage way between the transept and chapterhouse (*arch.*) — Of uncertain origin.

smack, n., taste, flavor. — ME. *smak*, fr. OE. *smæc*, 'taste, flavor', related to OFris. *smaka*, Du. *smak*, OHG., MHG. *smac*, G. *Geschmack*, and cogn. with Lith. *smaguriai*, 'dainties',

smagūris, 'forefinger, index', prop. 'the nibbling (finger)'.
smack, intr. v., to have a smack of, to taste of. — ME. *smaken*, fr. *smak*, 'taste'. See prec. word.

smack, n., a sharp sound. — Of imitative origin. Cp. Swed. *smak*, 'slap', Dan. *smæk*, 'smack, rap', and Lith. *smagiū*, *smogiaū*, *smōgti*, 'to strike, knock down, whip', which all are imitative.

smack, adv., suddenly. — Lit. 'with a smack, sharply'. See prec. word.

smack, tr. v., to part (the lips) noisily; to slap; intr. v., to make a sharp noise. — Of imitative origin. Cp. Du. *smakken*, 'to fling down', Dan. *smække*, 'slam', and see **smack**, 'a sharp sound'. See also **smack**, 'a sailing vessel'.

Derivatives: *smack-er*, n., *smack-ing*, n. and adj., *smack-ing-ly*, adv.

smack, n., a single-masted sailing vessel. — Du. *smak*, fr. MDu. *smakke* (whence also LG. *smak*, *smakke*, G. *Schmacke*, Dan. *smakke*, Swed. *smack*, F. *semaque*, Sp. *zumaca*, It. *se-macca*), fr. MDu. and MLG. *smacken*, 'to slap' (the vessel was so called from the noise made by its sails). See **smack**, 'to slap'.

Derivatives: *smack-ful*, adj., *smack-ly*, adj.

small, adj. — ME. *smal*, fr. OE. *smæl*, 'narrow, slender; small', rel. to OS., Dan., Swed., MDu., Du., OHG., MHG. *smal*, G. *schmal*, 'narrow', Goth. *smalista*, 'smallest', ON. *smali*, 'small cattle, sheep', and cogn. with Gk. *μῆλον*, 'sheep, goat' (prop. 'small cattle'), Arm. *mal*, 'sheep, ram', OIr., OCo., W. *mil*, 'a small animal', Oslav. *mulū*, 'small', and prob. also with L. *malus*, 'bad' (prop. 'insignificant, of inferior value'). Cp. **mal-** and words there referred to.

Derivatives: *small*, n., *small-ish*, adj., *small-ness*, n.

smallage, n., wild celery. — ME. *smalege*, fr. earlier *smalache*, which is compounded of *smal*, 'small', and F. *ache*, 'parsley', fr. L. *apium*. See **small** and **ache**, 'parsley'.

smallpox, n. — Fr. earlier *small pokkes*, 'small pox'; so called in contradistinction to the 'great pox', i.e. syphilis. See **small** and **pox**. For sense development cp. F. *petite vérole*, 'smallpox'.

smalt, n. — MF. (= F.), fr. *smalto*, which is of Teut. origin. Cp. OHG., MHG. *smalz*, G. *Schmalz*, 'melted fat', OHG. *smelzan*, MHG. *smelzen*, G. *schmelzen*, 'to melt', and see **smelt**. Cp. also **enamel**.

Derivative: *smalt-er*, n.

smaragd, n., an emerald. — ME. *smaragde*, fr. OF. *smaragde*, fr. L. *smaragdus*, fr. Gk. *σμάραγδος*. See **emerald**.

smaragdite, n., a green variety of amphibole. — F., formed with subst. suff. **-ite** fr. Gk. *σμάραγδος*, 'emerald'. See prec. word.

smart, intr. v. — ME. *smerten*, fr. OE. *smeortan*, rel. to MDu. *smerten*, *smarten*, Du. *smarten*, OHG. *smerzan*, MHG. *smerzen*, G. *schmerzen*, 'to pain', orig. to bite', rel. to LG. *murten*, 'to

fall to pieces, to decay', and cogn. with Gk. *σμερδνός*, *σμερδζλόος*, 'terrible, fearful', lit. 'rubbing, crushing', OI. *mardayati*, 'grinds, rubs, crushes', *mārdati*, *mārdāti*, 'presses, rubs', Arm. *mart*, 'combat, fight'. L. *mordēre*, 'to bite', Lett. *merdēt*, 'to waste, emaciate; to starve (tr.)'; fr. I.-E. base *(s)*mer-d-*, a *-d-*enlargement of base *(s)*mer-*, 'to rub, pound, consume, wear away, exhaust, worry; to be consumed', whence Gk. *μαραίνειν*, 'to waste away'. Cp. **smart**, n. and adj. Cp. also **almuerzo**, **amaranth**, **ambrosia**, **amrita**, **mar**, **marasmus**, **marble**, **marcid**, **mar-moreal**, **morbid**, **morceau**, **mordant**, **mordent**, **morsel**, **mortal**, **mortar**, **murder**, **murrain**, **pre-morse**, **remorse**, **smorzando**.

Derivatives: *smart*, adj. (q.v.), *smart*, adv., *smart-ing*, adj., *smart-ing-ly*, adv., *smart-en*, tr. v., *smart-y*, adj.

smart, n. — ME. *smert*, fr. OE. *smeart*, rel. to MDu. *smerte*, *smarte*, Du. *smart*, OHG. *smerzo*, MHG. *smerze*, G. *Schmerz*, 'pain', and to OE. *smeortan*, 'to smart, pain'. See **smart**, v.

smart, adj. — ME. *smerte*, 'painful', fr. OE. *smeart*. See **smart**, n.

Derivatives: *smart-ly*, adv., *smart-ness*, n.

smash, tr. and intr. v. and n. — A blend of **smack** and **dash**.

Derivatives: *smash*, adv. (colloq.), *smash-age*, n., *smash-er*, n. *smash-ery*, n., *smash-ing*, adj., *smash-ing-ly*, adv.

smatter, intr. v., to talk with a superficial knowledge. — ME. *smateren*, 'to make a noise', of imitative origin. Cp. Swed. *smattra*, 'to crackle'. Derivatives: *smatter-er*, n., *smatter-ing*, n. and adj., *smatter-ing-ly*, adv., *smatter-y*, adj.

smear, n. — ME. *smere*, fr. OE. *smeoru*, *smeru*, 'fat, grease', rel. to OS., OHG. *smero*, ON. *smjör*, *smör*, Dan. *smør*, Swed. *smör*, MDu. *smere*, Du. *smeer*, MHG. *smer*, G. *Schmer*, 'grease, fat', Goth. *smairþr*, 'fatness', fr. I.-E. **smeru-*, 'grease', whence also Gk. *μύρον*, 'unguent, balsam', *μυρίζειν*, *σμουρίζειν*, 'to rub with ointment' (but not *σμούρις*, 'emery', see *emery*), Toch. B. *šmare*, 'smooth', OIr. *smi(u)r*, 'marrow', W. *mer*, of s.m., and perh. also Lith. *smārsas*, 'fat'. Cp. **Myristica**, **Amyris**, and the first element in **myrobalan**, **Myroxylon**. Cp. also **medulla**.

Derivatives: *smear*, v. (q.v.), *smear-y*, adj., *smear-less*, adj., *smear-i-ness*, n.

smear, tr. v. — ME. *smeren*, fr. OE. *smervan*, *smiervan*, rel. to ON. *smyrva*, *smyrja*, Dan. *smøre*, Swed. *smörja*, Du. *smeren*, OHG. *smirwen*, MHG. *smir(we)n*, G. *schmieren*, 'to smear', and to OE. *smeoru*, *smeru*, 'fat, grease'. See **smear**, n.

Derivatives: *smear-ed*, adj., *smear-er*, n.

smectic, adj., purifying. — L. *smēcticus*, 'cleansing', fr. Gk. *σμηκτικός*, fr. *σμηκτός*, verbal adj. of *σμήχειν*, 'to cleanse'. See **smegma** and **-ic**.

smectite, n., a claylike mineral. — Gk. *σμηκτίς*,

'fuller's earth', fr. *σμήχειν*, 'to cleanse'. See prec. word and subst. suff. *-ite*.

smee, n. — A var. of *smew*.

smegma, n., soapy matter secreted from the glands. — L., fr. Gk. *σμήγμα*, 'soap', fr. *σμήχειν*, 'to wipe off, wipe, clean, cleanse', fr. *σμάειν*, Att. *σμήν*, 'to rub, wipe', fr. I.-E. base **(s)mei-*, 'to rub', whence also Czech *smetana*, 'cream', MDu., MHG. *smant*, of s.m., and E. *smite* (q.v.) For the ending see suff. *-ma*.

smell, tr. and intr. v. — ME. *smellen*, *smullen*, not found in OE., rel. to LG. *smelen*, Du. *smeulen*, 'to smolder', and to E. *smolder* (q.v.) Derivatives: *smell-able*, adj., *smell-ed*, adj., *smell-er*, n., *smell-ing*, n.

smell, n. — ME. *smel*, *smul*, fr. *smellen*, *smullen*. See *smell*, v.

Derivatives: *smell-ful*, adj., *smell-y*, adj.

smelt, tr. and intr. v., to melt. — Prob. fr. MDu. (= Du.) *smelten*, which is rel. to OHG. *smelzan*, MHG. *smelzen*, G. *schmelzen*, Dan. *smelte*, Swed. *smälta*, Norw. *smelta*, 'to melt', and to OE. *melta*, 'to melt'. See *melt* and cp. *smalt*.

Derivatives: *smelt-er*, n., *smelt-ery*, n.

smelt, n., a small edible fish. — ME., fr. OE., rel. to Du., Dan. *smelt*, 'smelt', Norw. *smelta*, 'whiting', and to E. *smelt*, 'to melt'; the fish was called after its soft flesh. See prec. word and cp. *smolt*.

smew, n., seaduck. — Rel. to the first element in Du. *smient*, Fris. *smēnt*, 'smew'. The second element in these words is rel. to ON. *önd*, OE. *æned*, OHG. *anut*, 'duck', and cogn. with L. *anās*, of s.m. (see *Anus*).

Smilacaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. L. *smilax*, *smilacis*, 'bindweed'. See *smilax* and *-aceae*.

smilacaceous, adj. — See prec. word and *-aceous*.

Smilacina, n., a genus of plants, the false Solomon's seal (*bot.*) — ModL., fr. L. *smilax*, gen. *smilacis*. See next word.

smilax, n., 1) (cap.) a genus of plants, the green brier (*bot.*); 2) a twining vine of East Africa. — L. *smilax*, 'bindweed', fr. Gk. *σμίλαξ*, which is rel. to *μῦλαξ*, of s.m.

smile, intr. and tr. v. — ME. *smilen*, rel. to OE. *smērian*, 'to laugh at', Dan. *smile*, Swed., Norw. *smila*, LG. *smilen*, OHG. *smierōn*, MHG. *smielen*, *smieren*, 'to smile', fr. I.-E. base **(s)mei-*, **(s)mi-*, 'to smile, to be astonished', whence also L. *mirus* (for **smei-ros*), 'wonderful'. See *miracle* and cp. *smirk*.

Derivatives: *smile*, n., *smile-ful*, adj., *smile-fulness*, n., *smil-er*, n., *smil-ing*, adj., *smil-ing-ly*, adv., *smil-ing-ness*, n.

smirch, tr. v., to soil. — A blend of *smear* and OF. *esmorcher*, *esmorcer*, 'to torment', orig. 'to bite; to cause to bite'. OF. *esmorcer* is compounded of pref. *es-* (fr. L. *ex*) and L. *morsus*, pp. of *mordēre*, 'to bite'. See 1st *ex-* and *morsel* and cp. F. *amorcer*, 'to bait', fr. VL. **admordere*, which

corresponds to L. *admordere*, 'to bite at', fr. *ad-* and *mordere*.

Derivative: *smirch*, n.

smirk, intr. v., to smile affectedly. — ME. *smirken*, fr. OE. *smearcian*, *smearcian*; formed fr. I.-E. base **(s)mei-*, **(s)mi-*, 'to smile' (see *smile*), with intensive suff. *-k*. The same suff. appears in the verbs *lurk*, *stalk*, *talk*.

Derivative: *smirk*, n.

smite, tr. and intr. v. — ME. *smiten*, fr. OE. *smītan*, 'to daub, smear', rel. to Swed., Norw., *smita*, Dan. *smide*, 'to smear, fling', OFris. *smīta*, MLG., MDu. *smīten*, 'to cast, fling', Du. *smijten*, 'to throw, fling', OHG. *smīzan*, 'to rub, strike', MHG. *smīzen*, 'to smear, cast, fling', G. *schmeißen*, 'to cast, fling', Goth. *bi-smeiuan*, *ga-smeitan*, 'to spread, smear', fr. **smeid-*, *-d*-enlargement of I.-E. base **smē(i)-*, 'to smear, rub'. The unenlarged base **(s)mēi-* appears in Gk. *σμάω*, *σμήν*, 'to anoint, smear, rub, wipe, cleanse', *σμήμα*, 'unguent', *σμήχειν*, 'to clear off, soap, purge', L. *macula* for **(s)mēi-t-lā*, 'spot, mark'; cp. *macula*, *mackle*, *mail*, 'armor'. *smectic*, *smectite*, *smegma*. Cp. also *mission*. The original meaning of base **(s)mē(i)-*, prob. was 'to throw', orig. 'to throw (mud) at the wall', whence developed the secondary meaning 'to besmear, rub'.

Derivatives: *smite*, n., *smit-er*, n.

smith, n. — ME., fr. OE. *smið*, rel. to OS. *smith*, ON. *smiðr*, Dan., Swed. *smed*, OFris. *smiith*, OHG. *smid*, MHG. *smit*, G. *Schmied*, Goth. *-smiþa* in *uiza-smiþa*, 'coppersmith', and to OHG. *smīda*, 'metal', *smeidar*, 'worker in metal', fr. I.-E. base **smēi-*, **smi-*, 'to carve, cut', whence also Gk. *σμήλη*, 'knife, graving tool, chisel', *συνήη*, 'a two-pronged hoe or mattock'.

smith, tr. v. — ME. *smithen*, fr. OE. *smiðian*, fr. *smið*. See *smith*, n.

Derivatives: *smith-er*, n., *smith-ery*, n., *smithy* (q.v.)

smithereens, n. pl., fragments. — Ir. *smidirin*, dimin. of *smiodar*, 'fragment', which is of uncertain origin. For the ending cp. *colleen*.

smithite, n., a silver sulfantimonite (*mineral.*) — Named after the English scientist C.F. Herbert *Smith* (died in 1953). For the ending see subst. suff. *-ite*.

smithsonite, n., a zinc carbonate (*mineral.*) — Named after James *Smithson* (1765-1829), founder of the Smithsonian Institute at Washington, D.C. For the ending see subst. suff. *-ite*.

smithy, n. — ME., fr. ON. *smiðja*, fr. *smiðr*, 'smith'; rel. to OE. *smiððe*, OHG. *smitta*, MHG. *smitte*, G. *Schmiede*. See *smith*, n. and subst. suff. *-y*.

smitten, pp. of *smite*. — ME. *smiten*, fr. OE. *gesmiten*, pp. of *smītan*. See *smite*.

smock, n., a loose overgarment. — ME. *smok*, fr. OE. *smoc(c)*, rel. to ON. *smokkr*, OHG. *smoccho*, 'smock', and to OE. *smūgan*, 'to creep into',

ON. *smūga*, 'to creep through a narrow opening', Du. *smuigen*, MHG. *smiegen*, G. *schmiegen*, 'to cling to, press close, nestle' (whence the intensive verbs MHG. *smücken*, resp. G. *schmücken*, 'to adorn'), fr. I.-E. base **smeugh-*, 'to press', whence also OSlav. *smykati se*, 'to creep', Lett. *smaugs*, 'slender, slim, svelte'. Cp. *smug*, *smuggle*.

Derivatives: *smock*, tr. and intr. v., *smock-ing*, n.

smog, n. (U.S.A.) — A blend formed—after Lewis Carroll's example—from *smoke* and *fog*.

smoke, n. — ME., fr. OE. *smoca*, 'to smoke', rel. to MLG., MDu. *smooc*, Du. *smook*, 'smoke', MHG. *smouch*, G. *Schmauch*, and to OE. *smēocan*, 'to smoke', fr. I.-E. base **smeug(h)-*, **smeugh-*, 'to smoke; smoke', whence also Arm. *mux* (gen. *mxoy*), 'smoke', Gk. *σμήχειν*, 'to burn with a smoldering flame', Lith. *smāugiu*, *smāugti*, 'to choke' (with smoke), OIr. *mūch*, W. *mwg*, 'smoke'.

Derivatives: *smoke-less*, adj., *smoke-less-ly*, adv., *smoke-less-ness*, n., *smok-y*, adj., *smok-ily*, adv., *smok-i-ness*, n.

smoke, intr. and tr. v. — ME. *smoken*, fr. OE. *smōcian*, fr. *smoca*, 'smoke', Cp. OE. *smēocan*, *smīecan*, 'to smoke', MLG., MDu. *smōken*, Du. *smoken*, G. *schmauchen*, of s.m., and see *smoke*, n.

Derivatives: *smok-er*, n., *smok-ing*, adj. and n. **smolder**, **smoulder**, intr. v., to burn without flame. — ME. *smolderen*, prob. dissimilated fr. *smorth-eren*. See *smother*, v.

Derivative: *smolder*, *smoulder*, n.

smolt, n., a salmon in its second year. — Prob. in gradational relationship to *smelt*, name of a fish.

smooth, adj. — ME. *smothe*, fr. OE. *smōð*, in gradational relationship to *smēðe*, whence ME. *smethe* (whence dial. *smeeth*), 'smooth'; of uncertain origin.

Derivatives: *smooth*, tr. and intr. v., n. and adv., *smooth-en*, tr. and intr. v., *smooth-er*, n., *smooth-ish*, adj., *smooth-ly*, adv., *smooth-ness*, n.

smorzando, adj., becoming slower (*musical direction*). — It., lit. 'becoming reduced in intensity', gerund of *smorzare*, 'to reduce in intensity, to dull (a sound)', fr. pref. *s-* (fr. L. *ex*, 'out of, from'), and *morte*, 'death' (fr. L. *mortem*, acc. of *mors*). — See 1st *ex-* and *mortal*.

smote, past tense of *smite*. — ME. *smoot*, fr. OE. *smāt*, past tense of *smītan*. See *smite*.

smother, n., thick, suffocating smoke, dust, etc. — ME., fr. earlier *smotherer*, fr. OE. *smorian*, 'to choke, suffocate', rel. to LG. *smoren*, of s.m. (whence G. *schmoren*, 'to stew'). Cp. **smolder**. Derivatives: *smother-y*, adj., *smother-i-ness*, n.

smother, tr. and intr. v., to suffocate. — ME. *smotheren*, fr. earlier *smotheren*, fr. *smotherer*. See prec. word.

Derivatives: *smother-ation*, n., *smother-er*, n., *smother-ing*, adj., *smother-ing-ly*, adv.

smoulder, n. — A var. of *smolder*.

smouse, **smouch**, n., a Jew (*slang.*) — Du. *smous*, fr. G. *Schmus*, 'talk', fr. G. Slang *schmuß*, fr. Yiddish *schmuß*, fr. Heb. *shēmu'āth*, pl. of *shēmu'āh*, 'report, news', fr. *shāmā*, 'he heard'. See *Shema*.

smriti, n., inspiration, tradition; the second class of the shastras (*Hindu law*). — Ol. *smṛtiḥ*, 'that which is remembered', rel. to *smṛati*, 'remembers', Avestic *maraiti*, of s.m., fr. I.-E. base **(s)mer-*, 'to care for, remember, be anxious about', whence also Gk. *μέριμνα*, 'care, thought', L. *memor*, 'mindful, remembering', Goth. *maúrnan*, OE. *murnan*, 'to be anxious for'. See *memory* and cp. words there referred to.

smudge, n. and tr. and intr. v. — ME. *smogen*, 'to smear'; a later var. of *smutch*; related to *smut* (q.v.)

Derivatives: *smudge*, tr. and intr. v., *smudg-ed*, adj., *smudg-ed-ly*, adv., *smudg-er*, n.

smug, adj. — LG. *smuk*, 'neat, smart, trim', fr. MLG., fr. *smucken*, 'to adorn', which is rel. to MHG. *smücken*, of s.m. See *smock* and cp. next word.

Derivatives: *smug*, n., *smugg-ery*, n., *smugg-ish*, adj., *smugg-ish-ness*, n., *smug-ly*, adv., *smug-ness*, n.

smuggle, tr. and intr. v. — LG. *snuggeln*, rel. to Dan. *smugle*, Norw. *smugla*, Swed. *smuggla*, Norw. *smokla*, Du. *smokkelen*, 'to smuggle', and to OE. *smūgan*, 'to creep'. See *smock* and cp. prec. word.

Derivatives: *smuggl-er*, n., *smuggl-ing*, n.

smut, n., 1) soot; 2) smudge. — LG. *smutt*, rel. to MHG. *smuz*, 'grease, dirt', G. *Schmutz*, 'dirt', MHG. *smutzen*, G. *schmutzen*, 'to make dirty', ME. *smoten*, *bi-smoteren*, of s.m. See **mother**, 'dregs', and cp. words there referred to. Derivatives: *smut*, tr. and intr. v., *smutt-er*, n., *smutt-y*, adj., *smutt-ily*, adv., *smutt-i-ness*, n.

smutch, n. and tr. v. — See **smudge**.

Derivative: *smutch-y*, adj.

snack, intr. v., 1) to snatch something with the teeth (*dial.*); 2) to lunch; tr. v., to seize by snatching (*chiefly Scot.*) — ME. *snaken*, fr. MDu. *snacken*, 'to seize, snatch'. See **snatch** and cp. **snack**.

snack, n., 1) a share; 2) a light meal. — ME. *snake*, fr. *snaken*. See **snack**, v.

snaffle, n., a kind of bridle bit. — Prob. fr. Du. *snavel*, 'beak; horse's muzzle', which is rel. to OFris. *snavel*, 'mouth', OHG. *snabul*, MHG. *snavel*, G. *Schnabel*, 'beak; face', MLG., MDu. *nebbe*, 'beak', OE. *nebb*. ON. *nef*, 'beak, nose', Du. *sneb*, 'beak', ON. *snipa*, 'snipe', fr. I.-E. base **snab-*, 'beak; to snatch with the beak, to snap', whence also Lith. *snāpas*, 'beak, bill'. Cp. **neb** and words there referred to.

Derivative: *snaffle*, tr. v.

snafu, (*Mil. Slang*) adj., in confusion; n., confusion; tr. v., to throw into confusion. — Formed

from the initials of the words situation normal all fouled up.

snag, n., a sharp projection. — Of Scand. origin; cp. dial. Norw. *snag*, 'a projecting point; stump, spike', ON. *snagi*, 'clothes peg'.

Derivatives: *snag*, tr. v., *saagg-ed*, adj., *snagg-er*, n., *snagg-y*, adj.

snail, n. — ME., fr. OE. *snægel*, *snegel*, *snægl*, rel. to OS. *snegil*, ON. *snigill*, MHG. *snegel*, dial. G. *Schnegel*, OHG. *snecka*, MHG. *snecke*, G. *Schnecke*, 'snail', ON. *snākr*, *snōkr*, OE. *snaca*, 'snake', fr. I.-E. base **sneg-*, **sneq-*, 'to creep', whence also OHG. *snahhan*, 'to creep', OIr. *snaighim*, 'I creep', Lith. *snākė*, 'snail'. Cp. **snake**, **sneak**, **snorkel**.

Derivatives: *snail*, v., *snail-ery*, n., *snail-ish*, adj., *snail-ish-ly*, adv., *snail-like*, adj., *snail-y*, adj.

snake, n. — ME., fr. OE. *snaca*, rel. to ON. *snākr*, *snōkr*, 'snake', Swed. *snak*, MLG. *snake* (whence G. *Schnake*), 'ring snake'; lit. 'the creeping animal', fr. I.-E. base **sneg-*, **sneq-*, 'to creep'. See **snail** and cp. words there referred to. Derivatives: *snake*, tr. and intr. v., *snak-ery*, n., *snak-ing*, adj. and n., *snak-ish*, *snuk-y*, adjs.

snap, tr. and intr. v. — Du. *snappen*, fr. MDu., rel. to MHG. *snappen*, G. *schnappen*, fr. I.-E. base **snab-*, 'beak'; to snatch with the beak, to snap', whence also OFris., MDu. *snavel*, 'beak, bill'. See **snaffle** and cp. **schnapper**, **schnapps**. Derivatives: *snap*, n., adj. and adv. *snapp-er*, n., *snapp-ing*, adj., *snapp-ish*, adj., *snapp-ish-ly*, adv., *snapp-ish-ness*, n., *snapp-y*, adj., *snapp-i-ly*, adv., *snapp-i-ness*, n.

snaphance, n., 1) an armed marauder (*absol.*); 2) a kind of flintlock. — Fr. Du. *snaphaan*, 'musket, firelock', lit. 'a snapping cock'. See **snap** and **hen**.

snapper, n., 1) a person or animal that snaps; 2) any of a group of sea-fish. — Formed fr. the verb **snap** with agential suff. *-er*. Cp. **schnapper**.

snare, n. — ME., fr. OE. *sneare*, fr. ON. *snara*, 'snare, noose, halter', rel. to MDu. *snare*, Du. *snaar*, OHG., MHG. *snare*, and in gradational relationship to MDu., Du. *snoer*, OHG., MHG. *snuor*, G. *Schnur*, 'noose, cord'. All these words are derivatives of I.-E. base **(s)ner-*, 'to turn, twist, bind together', whence also OHG. *narwa*, MHG. *narwe*, G. *Narbe*, 'a scar', orig. 'contraction of the skin over a wound', Lith. *nāras*, 'loop', *nėrti*, 'to thread (a needle)', *nar-vā*, 'cell of the queen bee', Lett. *nārs*, *nāre*, 'ferrule'. Cp. the related base **(s)ner-q-*, whence Gk. *πνεύσις*, 'cramp, numbness', Arm. *nergew*, 'fine, thin, tender, slim', prop. 'twisted up, shriveled up'. Cp. **snarl**, **ensnare**. Cp. also **narcotic**, **narrow**. Derivatives: *snare*, tr. v., *snar-er*, n., *snare-less*, adj., *snar-ing-ly*, adv.

snark, n., an imaginary creature. — Coined (as a blend of **snake** and **shark**) by Lewis Carrol (pen name for Charles L. Dodgson) in *The Hunting of the Snark*.

snarl, intr. and tr. v., to growl. — Freq. of earlier *snar*, which is related to MDu., MHG. *snarren*, G. *schnarren*, 'to rattle', ME. *snēren*, 'to scorn', MHG. *snurren*, G. *schnurren*, 'to hum, buzz', from the I.-E. imitative base **sner-*, **snur-*. Cp. **sneer**, **snore**, **snort**.

Derivatives: *snarl*, n., *snarl-er*, n., *snarl-ing*, adj., *snarl-ing-ly*, adv., *snarl-ish*, adj., *snarl-y*, adj.

snarl, n., tangle. — Formed fr. **snare** with dimin. suff. *-le*.

Derivatives: *snarl*, tr. and intr. v., *snarl-y*, adj. **snatch**, tr. and intr. v. — ME. *snacchen*, *sneccchen*, rel. to MDu. *snacken*, Du. *snakken*, 'to seize, snatch; to gasp'. Cp. **snack**, **sneck**.

Derivatives: *snatch*, n., *snatch-ing*, adj., *snatch-ing-ly*, adv., *snatch-y*, adj., *snatch-i-ly*, adv.

snath, also **snathe**, n., scythe, shaft. — ME. *snede*, fr. OE. *snād*, 'morsel', lit. 'something cut off', from the stem of *snīdan*, 'to cut', which is rel. to OS. *snīthan*, ON. *snīða*, OFris. *snītha*, MDu. *snīden*, Du. *snijden*, OHG. *snīdan*, MHG. *snīden*, G. *schnneiden*, Goth. *sneiþan*, 'to cut', fr. I.-E. base **sneit-*, 'to cut', whence also Czech *snět*, 'bough, branch', Ir. *snēid*, 'small', lit. 'cut short'. Cp. **schnitzel**, **snick** and **snee** and the second element in **specktioneer**.

sneak, intr. and tr. v. — Related to OE. *snīcan*, ME. *sniken*, 'to creep, crawl', and to E. **snail**, **snake**.

Derivatives: *sneak*, n., *sneak-er*, n., *sneak-ing*, adj., *sneak-ing-ly*, adv., *sneak-ing-ness*, n., *sneak-ish*, adj., *sneak-ish-ly*, adv., *sneak-ish-ness*, n., *sneak-y*, adj.

sneck, n., latch or catch of a door or window (*chiefly Scot. and dial. English*). — ME. *snekke*, *snekk*, rel. to *sneccchen*, *snacchen*, 'to snatch'. See **snatch** and cp. **snack**.

Derivatives: *sneck*, tr. and intr. v., *sneck-er*, n. **sneer**, intr. and tr. v. — ME. *sneren*, 'to scorn', rel. to Dan. *snærre*, 'to grin like a dog', MDu., MHG. *snarren*, 'to rattle'. See **snarl** and cp. words there referred to.

Derivatives: *sneer*, n., *sneer-er*, n., *sneer-ful*, adj., *sneer-ful-ness*, n., *sneer-ing*, adj., *sneer-ing-ly*, adv., *sneer-y*, adj.

sneeze, intr. v. — ME. *snesen*, assimilated fr. ME. *fnesen*, fr. OE. *fnēosan*, which is rel. to MDu. *fniesen*, Du. *fniezen*, 'to sneeze', ON. *fnýsa*, 'to snort', and to ON. *hnjōsa*, Swed. *nysa*, 'to sneeze', MDu. *niesen*, Du. *niezen*, OHG. *niosan*, MHG., G. *niesen*, 'to sneeze'; of imitative origin. These words are not cognate with Gk. *πνεύσις* 'to breathe', which, however, is also of imitative origin.

Derivatives: *sneeze*, n., *sneez-er*, n., *sneez-ing*, n., *sneez-y*, adj.

snell, n., a short line of gut. — Of uncertain origin. **snell**, adj., quick, nimble (*dial.*) — ME. *snel*, *snell*, fr. OE. *snel*, *snell*, 'brave, quick, active, strong', rel. to OS. *snel*, *snell*, 'fresh, vigorous', MDu. *snel*, *snell*, Du. *snel*, 'lively, quick', OHG., MHG. *snel*, *snell*, 'brave, quick, strong', G.

schnell, 'quick', ON. *snjallr*, 'bold, able, valiant'. It. *snello*, 'quick', is a Teut. loan word.

snick, tr. v., to cut. — Prob. back formation fr. **snick** and **snee**.

Derivative: *snick*, a small cut.

snick and **snee**, also **snicker** and **snee**, intr. v., to fight with knives. — For *stick* and *snee* (the *st-* of *stick* having been assimilated to the *sn-* of *snee*), fr. Du. *steken en snijden*, 'to stab and cut'. See **stick** and **snath**.

snicker, intr. v., to laugh in a partly suppressed manner; to giggle; n., a half-suppressed laugh; a giggle. — Of imitative origin. Cp. **snigger**.

snide, adj., spurious; mean; base; n., a snide person or thing. — Of uncertain origin.

Snider, n., a kind of rifle. — Named after its inventor, the American Jacob *Snider* (died in 1866).

sniff, intr. and tr. v. — Of imitative origin. Cp. **snuff**, **snuffie**, **snivel**.

Derivatives: *sniff*, n., *sniff-er*, n., *sniff-ing*, adj., *sniff-ing-ly*, adv., *sniff-ish*, adj., *sniff-ish-ness*, n.

snifting valve. — The first word is pres. part. of *snift*, a dialectal form of **sniff**.

snigger, intr. v. and n. — A var. of **snicker**.

Derivatives: *snigger-er*, n., *snigger-ing*, adj., *snigger-ing-ly*, adv.

sniggle, intr. v., to fish for eels. — Formed fr. dial. *snig* (fr. ME. *snygge*), 'eel', with verbal suff. *-le*.

snip, tr. and intr. v. — Derived from, or rel. to, Du. *snippen*, 'to snap', which is of imitative origin.

Derivatives: *snip*, n., 1) a small piece nipped off; 2) a tailor (*archaic*), *snipp-ing*, n.

snipe, n. — ME., fr. ON. *-snīpa* (in *mýri-snīpa*, lit. 'moor snipe'), which is rel. to OS. *sneppa*, MDu. *snippe*, Du. *snip*, OHG. *snepfa*, MHG. *snepfe*, G. *Schnepfe*, 'snipe', and to OFris., MDu. *snavel*, OHG. *snabul*, 'beak'. The bird is called after its long beak. See **snaffle**.

Derivatives: *snipe*, intr. and tr. v., *snip-er*, n., *snip-ish*, adj.

snippet, n., a small fragment. — Formed fr. the noun *snip* (see **snip**) with the dimin. suff. *-et*.

Derivative: *snippet-y*, adj.

snitch, n., 1) the nose; 2) an informer. — Of uncertain origin.

Derivatives: *snitch*, intr. and tr. v., *snitch-er*, n. **snite**, tr. v., to blow the nose; intr. v., to blow (the nose) (*Scot. and dial.*) — ME. *snīten*, fr. OE. *snýtan*, rel. to ON. *snýta*, Swed. *snýta*, Dan. *snýde*, MDu. *snūten*, Du. *snuiten*, OHG. *snūzen*, MHG. *snūzen*, G. *schnuezen*, 'to blow one's nose', and to E. **snot**, **soot**, **snout** (qq.v.)

snivel, intr. v., to run at the nose. — ME. *snevelen*, *snivelen*, fr. OE. **snyflan* (whence *snyfflung*, 'running of the nose'), fr. *snoft*, 'mucus of the nose'; of imitative origin. Cp. **sniff**, **snuff**, **snuffle**.

Derivatives: *snivel*, n., *snivel-ed*, adj., *snivel-er*, n., *snivel-ing*, n., *snivel-y*, adj.

snob, n. — Of uncertain origin. The original meaning of this word was 'cobbler's apprentice'. Ernest Weekley in his *Etymological Dictionary of Modern English*, 1369 s.v. *snob* compares *snip*, 'a tailor', and suggests that *snob* is rel. to the verb **snub** in its primary sense 'to cut short'.

Derivatives: *snobb-ery*, n., *snobb-ish*, adj., *snobb-ish-ly*, adv., *snobb-ish-ness*, n., *snobb-ism*, n.

snood, n., band, fillet. — OE. *snōd*, rel. to Swed. *snod(d)*, 'string, cord', and cogn. with Lett. *snāte*, 'a linen cover', OIr. *snāthe*, 'thread', fr. I.-E. base **(s)nē-*, 'to spin, sew with a needle'. See **needle** and cp. words there referred to.

snook, n., name of various sea fishes. — Du. *snook*, 'pike, snook', fr. MDu. *snoc*, 'pike'.

snook, intr. v., to smell, sniff (*Scot.*) — Of imitative origin. Cp. MHG. *snūken*, 'to smell, sniff', whence the German verb *schnökern*, 'to snuffle'.

Derivative: *snook*, n.

snooker pool. — Of uncertain origin.

snoop, intr. v., to pry; tr. v., to pry into. — Du. *snoepen*, 'to eat something on the sly, to eat sweets', of imitative origin.

Derivatives: *snoop-er*, n., *snoop-y*, adj.

snoot, n., face, grimace. — ME. *snute*, rel. to MLG. *snūte*, 'snout', and to E. **snout** (q.v.)

Derivatives: *snoot*, tr. and intr. v., *snoot-y*, adj. **snooze**, intr. v., to doze; n., a short sleep (*colloq.*) — Of uncertain origin.

Derivatives: *snooz-er*, n., *snooz-y*, adj.

snore, intr. and tr. v. — ME. *snoren*, rel. to MLG., MDu., MHG. *snarren*, G. *schnarren*, 'to rattle', Du. *snorren*, MHG. *snurren*, G. *schnurren*, 'to hum, buzz, drone', from the I.-E. imitative base **sner-*, **snur-*. Cp. **sneer**. Cp. also Du. *snorken*, MHG. *snarchen*, G. *schnarchen*, Swed. *snarka*, dial. Norw. *snërka*, 'to snore', Lett. *snirguōt*, 'to sob, to spit like a goose', Lith. *snarglys*, Lett. *snurgalas*, 'mucus' (prop. 'that which rattles'), which are *g-* enlargements of the imitative base above mentioned. Cp. next word. For other enlargements of the same base see **snarl**, **snort**.

Derivatives: *snore*, n., *snar-er*, n., *snor-ing*, adj., *snor-ing-ly*, adv.

snorkel, n., a device for submarines. — G. *Schnorchel*, 'air intake, snort, snorkel', fr. dial. G., 'snout', fr. *schnarchen*, 'to snore', a collateral form of G. *schnarchen*, 'to snore'. See **snore**.

snort, intr. and tr. v. — ME. *snorten*, fr. LG. *snorten*, which is rel. to ME. *snoren*, 'to snore'. See **snore**.

Derivatives: *snort*, n., *snort-er*, n., *snort-ing*, adj., *snort-ing-ly*, adv., *snort-y*, adj.

snot, n., mucus from the nose (*vulg.*) — ME., fr. OE. *gesnot*, rel. to OFris. *snotta*, MLG., MDu. *snotte*, MDu., Du. *snot*, MLG. *snūte*, and to next word.

Derivatives: *snot*, tr. and intr. v., *snott-er*, n., *snott-y*, adj.

snout, n. — ME. *snute*, *snoute*, rel. to MLG. *snūte*, Du. *snuit*, G. *Schnauze*, Norw. *snut*, Dan. *snude*, 'snout', ON. *snūta*, OE. *snūtan*, OHG. *snūzen*, 'to blow the nose', prop. 'to drip mucus', fr. I.-E. base **sneu-*, 'to flow', whence also Mlr. *snuad*, 'river', Gk. νέειν (fut. νεύσομαι), 'to swim'. Base **sneu-*, is rel. to base **snāu-*, 'to flow', seen in Ol. *snāti*, 'bathes', L. *nāre*, 'to swim'. See *natation*, and cp. *snite*, *snoot*, *snot*, *schmauzer*.

Derivatives: *snout*, tr. and intr. v., *snout-ed*, adj., *snout-er*, n., *snout-ish*, adj., *snout-y*, adj.

snow, n. — ME. *snaw*, *snaw*, fr. OE. *snāw*, which is rel. to OS., OHG. *snēo*, OFris., MLG., MHG. *snē*, MDu. *snee*, Du. *sneeuw*, G. *Schnee*, ON. *snjör*, *snjár*, *snær*, Dan. *sne*, Swed. *snö*, Goth. *snūwis*, 'snow', OE., OHG. *snīwan*, MDu. *snūwen*, *snauwen*, Du. *sneeuwen*, MHG. *snīen*, G. *schneien*, 'to snow', fr. I.-E. base **snoig^whos*, 'snow', resp. **sneig^w-*, 'to snow', whence also Lith. *sniegas*, Lett. *snieg*, OPruss. *snaygis*, OSlav. *sněgŭ*, Gk. νίφα, 'snow', Homeric Gk. νιφετός, 'falling snow, snowstorm', ἄγάν-νιφος, 'much snowed on', L. *nix*, gen. *nivis*, OIr. *snechti* (pl.), Mlr. *snechta*, W. *nyf*, 'snow', OIr. *snige*, 'drop, rain', Avestic *snaēžaiti*, Gk. νιφετῆ, νιφετῆ, L. *nivit*, Lith. *sniegā* (inf. *sniegti*), OIr. *snigid*, 'it snows', W. *nyfio*, 'to snow', and, with presential *n*: L. *ninguit*, Lith. *snīnga* (inf. *snigti*), 'it snows'. Cp. *nevé*, *nival*, *Nivôse*, *nivosity*.

Derivatives: *snow*, intr. and tr. v., *snow-y*, adj., *snow-i-ly*, adv., *snow-i-ness*, n.

snow, n., a kind of vessel (*naut.*) — Du. *snauw*, fr. LG. *snau*, 'beak'. Accordingly *snow* prop. means 'a beak-shaped vessel'. See *snaffle* and words there referred to. F., It. and Port. *senau* and Dan., Swed. *snau* are Dutch loan words. **snub**, tr. v., 1) to check; 2) to treat with scorn. — ME. *snubben*, fr. ON. *snubba*, 'to chide, rebuke', rel. to Dan. *snubbe*, Swed. *snubba*, of s.m. The primary sense of these words was 'to nip off, cut short'. Cp. *snob*.

Derivatives: *snub*, n. and adj., *snubb-er*, n., *snubb-ish*, adj., *snubb-ish-ly*, adv., *snubb-ish-ness*, n., *snubb-y*, adj., *snubb-i-ness*, n.

snuff, tr. and intr. v., to sniff. — MDu. *snoffen*, *snuffen* (Du. *snuffen*), rel. to Late MHG. *snupfe*, G. *Schnupfen*, 'cold in the head'; of imitative origin. Cp. *sniff*, *snivel*, *snuffle*.

Derivatives: *snuff*, n., a sniff, *snuff-ing*, adj., *snuff-ing-ly*, adv., *snuff-y*, adj.

snuff, n., wick of candle. — Fr. *snuff*, 'a sniff'. See prec. word.

Derivatives: *snuff*, tr. v., to nip off the snuff of a candle, *snuff-er*, n., *snuff-ing*, n.

snuff, n., powdered tobacco. — Du. *snuf*, *snuif*, shortened fr. *snuftabak*, *snuiftabak*, lit. 'tobacco for sniffing'. See *snuff*, 'to sniff'.

Derivatives: *snuff*, intr. v., to inhale powdered tobacco, *snuff-er*, n., *snuff-y*, adj., *snuff-i-ness*, n. **snuffle**, intr. and tr. v. — Freq. of *snuff*, 'to sniff'.

Cp. G. *schnüffeln* and see *snivel*. For the ending see freq. suff. *-le*.

Derivatives: *snuffle*, n., *snuffle-er*, n.

snug, adj., 1) cozy; 2) neat, trim. — Of Scand. origin; cp. Swed. *snugg*, 'neat, tidy', dial. Dan. *snøg*, of s.m., ON. *snoggr*, 'smooth-haired'. Cp. **snuggle**.

Derivatives: *snug*, n., and intr. and tr. v., *snugg-ery*, n., *snug-ly*, adv., *snug-ness*, n.

snuggle, intr. and tr. v., to cuddle; to nestle. — Freq. of the verb *snug*. See *snug* and freq. suff. *-le*.

Derivative: *snuggle*, n.

so, adv., pron., and conj. — ME. *so*, *sa*, *swa*, fr. OE. *swā*, 'so', rel. to OS., MDu., OHG., MHG. *sō*, ON. *svā*, *sō*, Dan. *saa*, Swed. *så*, Norw. *so*, OFris. *sā*, *sō*, Du. *zo*, G. *so*, 'so', Goth. *swa*, 'so', *swe*, 'as', and cogn. with Gk. ὡς (for *σῶς), 'as', OL. *suād*, 'so', Oscan. *suaī*, *suae*, 'if', Umbr. *sue*, 'if'. All these words are derivatives of the I.-E. reflexive pronominal base **swe-*, **sē-*, whence also L. *sē*, 'himself, herself, itself', *suus*, 'his'. See *sui* and words there referred to and cp. especially *such*. Cp. also the second element in *also* and in *yes*.

so, n., the fifth note (= G.) in the scale of C major (*mus.*) — The same as *sol*.

soak, tr. and intr. v. — ME. *soken*, fr. OE. *socian*, in gradational relationship to OE. *sūcan*, 'to suck'. See *suck* and cp. *soggy*, *sowens*.

Derivatives: *soak*, n., *soak-age*, n., *soak-er*, n., *souk-ing*, adj., *soak-ing-ly*, adv., *soak-y*, adj.

soap, n. — ME. *sope*, fr. OE. *sāpe*, which is rel. to MLG. *sēpe*, Du. *zeep*, OHG. *seiffa*, *seifa*, MHG., G. *seife*, 'soap', OHG. *seifar*, 'foam', and prob. also to OE. *sāp*, 'resin'; fr. I.-E. base **sē(i)b-*, 'tallow, resin', whence also L. *sēbum*, 'tallow, suet, grease', and prob. also Toch. A *sepal*, 'ointment', *sep-*, *sip-*, 'to anoint'. L. *sāpō*, 'soap', is a Teut. loan word. Cp. *saponaceous*, *sebaceous*.

Derivatives: *soap*, tr. v., *soap-er*, n., *soap-ery*, n., *soap-y*, adj.

soar, intr. v. — ME. *soren*, fr. F. *essorer*, 'to fly up', fr. VL. **exaurāre*, 'to expose to the air', which was formed fr. 1st *ex-* and L. *aura*, 'air'. See *aura*.

Derivatives: *soar*, n., *soar-er*, n.

soave, adv., sweetly, gently (*musical direction*). — It., 'sweet, gentle', fr. L. *suāvis*. See *suave*.

sob, intr. and tr. v. — ME. *sobhen*, prob. rel. to OE. *siofian*, *sēofian*, 'to lament', and to OHG. *sūfan*, MHG. *sūfen*, 'to sip; to draw breath'; see *sup*. Fr. OHG. *sūfan* derives OHG., MHG. *sūft*, 'sigh', whence MHG. *siuften*, 'to sigh', *siufzen* (for **siuftesen*), G. *seufzen*, of s.m.

Derivatives: *sob*, n., *sobb-er*, n., *sobb-ing*, adj., *sobb-ing-ly*, adv., *sob-ful*, adj.

sober, adj., not drunk. — ME. *sabre*, fr. OF. and F. *sobre*, fr. L. *sōbrius*, lit. 'not drunk', fr. **sō(d)*, a var. of *sē(d)*, 'without', and *ēbrius*, 'drunk'. See *se-* and *ebriety*.

Derivatives: *sober*, tr. and intr. v., *sober-er*, n., *sober-ing*, adj., *sober-ing-ly*, adv.

soboles, n., a shoot; a sucker (*bot.*) — L. *sobolēs*, more correctly *subolēs*, 'a sprout, shoot, twig', fr. *sub-* and the stem of **olēre*, 'to grow', which is rel. to *alere*, 'to nourish'. See *aliment*.

Sobranje, n., the national assembly of Bulgaria. — Bulg., 'assembly', lit. 'a bringing together', formed fr. pref. *so-*, *s-*, 'with, together with', and OSlav. *berq*, *birati* (for earlier **biriti*), 'to bring, bear, take', fr. I.-E. base **bher-*, 'to bear, carry'. See *bear*, 'to carry'. For the pref. see *Skupshina*.

sobriety, n., the state of being sober. — ME. *sobrietie*, fr. OF. *sobriete* (F. *sobriété*), fr. L. *sōbrietātem*, acc. of *sōbrietās*, fr. *sōbrius*. See *sober* and *-ty*.

sobriquet, n., nickname. — F., fr. MF. *soubriquet*, with the original meaning 'chuck under the chin'. The first element of this compound word comes fr. L. *sub*, 'under' (see *sub-*). The second element is of uncertain origin.

soc, n., jurisdiction (*legal hist.*) — ME. *soc*, *sok*, fr. OE. *sōc*, a var. of *sōcn*, 'jurisdiction, prosecution', which stands in gradational relationship to OE. *sacan*, 'to quarrel', and to Goth. *sākan*, OE. *sēcan*, 'to seek'. See *seek* and cp. *sake*, 'purpose'. Cp. also *soke*, *soken*.

socage, also **socage**, n., a form of tenure (*legal hist.*) — ML. *socāgium*, *soccāgium*, fr. *soca*, 'jurisdiction', which is borrowed fr. OE. *sōc*. See prec. word and *-age*.

soccer, also **socket**, n., a kind of football game. — Formed with agential suff. *-er* from the abbreviation of association in the phrase *association football*.

sociability, n. — ME. *sociabilite*, fr. L. *sociābilis*. See next word and *-ity*.

sociable, adj. — MF. (= F.), fr. L. *sociābilis*, 'easily united, sociable', fr. *sociāre*, 'to accompany', fr. *socius*, 'companion'. See *social* and *-able*.

Derivatives: *sociable*, n., *sociable-ness*, n., *sociabl-y*, adv.

social, adj. — L. *sociālis* (whence also F. *social*), 'pertaining to companionship, companionable, social', fr. *socius* (for **soq^wios*), 'companion', which is cogn. with OE. *secg*, ON. *seggr*, 'companion', and prob. also with OI. *sākhā*, 'companion, friend', and prob. rel. to L. *sequi*, 'to follow'. See *sequel* and cp. *sociable*, *society*, *associate*, *consociate*, *disassociate*, *dissociate*. For the ending see adj. suff. *-al*.

Derivatives: *social*, n., *socialist* (q.v.), *sociality* n. (q.v.), *social-ize*, tr. v., *social-iz-ation*, n., *social-ly*, adv.

socialism, n. — Formed fr. *social* with suff. *-ism*. The name was first applied (about 1830) to the teachings of Robert Owen. Cp. F. *socialisme*, which appears first about the same time and orig. denoted the teachings of Saint-Simon. Pierre Leroux (1797-1871), idealistic social reformer and Saint-Simonian publicist, expressly claims

to be the originator of the word *socialisme*. **socialist**, n. — Formed fr. *social* with suff. *-ist*. The name arose about the same time as *socialism* and orig. denoted the adherents of Robert Owen. Cp. F. *socialiste*, which appears first about the same time and was first used by the adherents of Saint-Simon. Cp. also *socialistus*, a word used—in quite a different sense—by the Dutch jurist Grotius (1583-1645), and *socialista*, a word applied in the XVIII. cent. to the pupils and followers of Grotius. See Bloch-Wartburg, DELF., p. 565.

Derivatives: *socialist*, adj., *socialist-ic*, adj., *socialist-ic-al-ly*, adv.

socialite, n., a socially distinguished person (*Colloq. U.S.*) — Altered fr. *social light*, in imitation of words ending in *-ite*.

sociality, n. — L. *sociālitās*, 'fellowship, sociableness', fr. *sociālis*. See *social* and *-ity*.

society, n. — MF. (= F.) *société*, fr. OF. *societe*, fr. L. *societātem*, acc. of *societās*, 'fellowship, association, alliance', fr. *socius*, 'companion'. See *social* and *-ty*.

Derivative: *societ-al*, adj.

Socinian, adj., pertaining to Socinus or Socinianism; n., an adherent of Socin or Socinianism. — See next word.

Socinianism, n., the doctrines taught by Socinus. — Formed from *Socinus*, the Latinized name of the Italian theologians Fausto Sozzini (1539-1604) and his uncle Lelio Sozzini (1526-62), who taught anti-Trinitarian doctrines. For the ending see the suffixes *-an* and *-ism*.

Socinianist, n., an adherent of *Socinianism*. — See prec. word and *-ist*.

socio-, combining form meaning 'social' or 'society'. — Fr. L. *socius*, 'companion'. See *social*. **sociology**, n. — F. *sociologie*, a hybrid coined by the French philosopher Isidore Auguste Comte (1798-1857) fr. L. *socius*, 'companion', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See *social* and *-logy*.

Derivatives: *sociolog-ic*, adj., *sociolog-ic-al*, adj., *sociolog-ic-al-ly*, adv., *sociol-og-ist*, n.

sock, n., a short stocking. — ME. *socke*, *sokke*, fr. OE. *sacc*, fr. L. *soccus*, 'a kind of low-heeled light shoe', fr. Gk. σόχος, σοχάξ, a loan word from an Oriental, prob. the Phrygian, language. Avestic *haxa-*, 'sole of the foot', is of the same origin. Cp. *socle*.

Derivatives: *sock*, tr. v., *sock-er*, n.

sock, tr. v., to hit. — Of uncertain origin.

Derivatives: *sock*, n., a blow, *sock-er*, n. **sockdolager**, n. (*American Slang*). — Corruption of *doxology*.

socket, n. — A var. of *soccer*.

socket, n. — ME. *soket*, fr. AF. *soket*, 'spearhead resembling a small plowshare', dimin. of OF. *soc*, 'plowshare', a word of Celtic origin. Cp. OIr. *socc*, W. *swch*, 'plowshare', prop. 'snout', which are cogn. with L. *sūs*, Gk. ὄς, οὔς,

'swine'. See *sow*, 'female pig', and cp. words there referred to.

Derivative: *socket*, tr. v.

socle, n., a plain block serving as a base to a statue or a column, etc. — F., fr. It. *zoccolo*, prop. 'wooden shoe', fr. L. *socculus*, dimin. of *soccus*. See *sock*, 'short stocking'.

socman, n., a person holding land by tenure (*legal hist.*) — Compounded of *soc* and *man*.

Socratic, adj., pertaining to the Greek philosopher Socrates (469-399 B.C.E.) — L. *Sōcraticus*, fr. Gk. Σωκρατικός, fr. Σωκράτης. For the ending see adj. suff. *-ic*.

Derivatives: *Socratic-al-ly*, adv., *Socrat-ism*, n., *Socrat-ize*, intr. v.

sod, n., turf. — ME. *sodde*, *sod*, fr. MLG. or MDu. *sode* (Du. *zode*), 'turf', which is rel. to OFris. *sātha*, 'sod', and to E. *sodden* and *seethe*. Derivatives: *sod*, tr. v., *sodd-ing*, n.

sod, obsol. past tense and pp. of *seethe*.

sod, n. — Contraction of *sodomite*.

soda, n., an alkaline substance. — ML., fr. ML. *sodanum*, lit. 'headache remedy', fr. *soda*, 'headache', fr. Arab. *ṣudā'*, in vulgar pronunciation *ṣoddā'*, 'splitting headache', fr. *ṣāda'a*, 'he split'. Cp. *sodalite*, *sodium*. Derivative: *soda-ic*, adj.

sodalite, n., a vitreous mineral containing silicate of sodium aluminum. — A hybrid coined fr. *soda* and Gk. λίθος, 'stone'. See *-lite*.

sodality, n., companionship, fellowship. — L. *sodalitās*, fr. *sodālis* (for **swedhālis*), 'fellow, companion', which is rel. to L. *sūscere*, 'to accustom', and cogn. with OI. *svadhā*, 'custom, peculiarity', Gk. ἔθος (for **σῦέθος*), 'custom, usage'. See *ethical* and cp. words there referred to.

sodar, n., an instrument for detecting weather conditions. — Formed from the first syllable, resp. the first letter of the words *sound* *detecting* and *ranging*.

sodden, adj. — ME. *soden*, fr. OE. *soden*, pp. of *sēodan*, 'to boil, cook, seethe'. See *seethe*.

Derivatives: *sodden*, tr. and intr. v., *sodden-ness*, n.

sodic, adj., containing sodium. — Formed fr. *sodium* with adj. suff. *-ic*.

sodio-, combining form meaning 'sodic and'. — ModL., *sodio-*, fr. *sodium*. See next word.

sodium, n., name of a metallic alkaline element (*chem.*) — ModL., coined by the English chemist Sir Humphrey Davy (1778-1829) fr. *soda*; he so called it because he first obtained it from caustic soda. For the ending see chem. suff. *-ium*.

sodomite, n., one guilty of sodomy. — ME., fr. MF. (= F.), fr. OF., fr. Late L. *Sodomīta*, fr. Gk. Σοδομίτης, 'inhabitant of Sodom', fr. Σόδομα, fr. Heb. *Sēdhōm*, an ancient city on the shore of the Dead Sea; so called in allusion to the sins of the inhabitants of Sodom (see Gen., chapter 19). For the ending see subst. suff. *-ite*.

Derivatives: *sodomit-ic-al*, adj., *sodomit-ic-al-ly*, adv.,

sodomy, n., unnatural copulation; bestiality. — ME., fr. OF. (= F.) *sodomie*, fr. *Sodome*, fr. Late L. *Sodoma*, fr. Gk. Σόδομα. See prec. word and *-y* (representing OF. *-ie*).

soever, adverbial suff. — Compounded of *so* and *ever*.

sofa, n. — Turk. *sofa*, fr. Arab. *ṣūffa*^h, whence also It. *sofà*, F. *sofa*.

soffione, n., a jet of steam. — It., fr. *soffiare*, 'to blow', fr. L. *sufflāre*, 'to blow forth from below', fr. *sub-* and *flāre*, 'to blow'. See *flatus*.

soffit, n., a term of architecture. — F. *soffite*, fr. It. *soffitto*, fr. VL. **suffictus*, corresponding to L. *suffixus*, pp. of *suffigere*, 'to fasten below', used as a noun. See *suffix*.

soft, adj. — ME. *softe*, adj. and adv., fr. OE. *sōfte*, orig. an adv. standing in gradational relationship to the adj. *sēfte*, 'easy, mild, comfortable, gentle'; rel. to OS. *sāfti* (adj.), *sāfto* (adv.), OHG. *semfti* (adj.), *sanfto* (adv.), MHG. *senfte* (adj.), *sanfte* (adv.), G. *sanft* (adj. and adv.), MDu. *sachte*, Du. *zacht* (adj. and adv.), G. *sacht* (adj. and adv.) and prob. also to Goth. *samjan*, 'to please', ON. *semja*, 'to shape, compose, arrange; to settle, make peace'. Derivatives: *soft*, adv., n. and interj., *soft-en*, tr. and intr. v., *soft-en-er*, n., *soft-en-ing*, n., *soft-ish*, adj., *soft-ling*, n. and adj., *soft-ly*, adv., *soft-ness*, n.

softa, n., a Muslim theological student. — Turk. *şofta*, fr. Pers. *sūkhtah*, lit. 'lighted, burning', pp. of *sūkhtān*, 'to light, burn', here used in the sense 'to glow with enthusiasm for the truth of religion'.

soggy, adj., 1) soaked; 2) damp and heavy. — Formed with adj. suff. *-y* fr. dial. *sog*, 'to soak', which is prob. rel. to *soak*.

Derivatives: *sogg-i-ly*, adv., *sogg-i-ness*, n.

soho, interj., a hunting call. — Of imitative origin. Derivative: *soho*, tr. and intr. v.

soi-disant, adj., self-named; would be. — F., fr. *soi*, 'one-self', and *disant*, pres. part. of *dire*, 'to say'. The first element derives fr. L. *sē*, 'oneself', which is rel. to L. *suus*, 'his, her, its, one's'; see *sui*. F. *dire* comes fr. L. *dicere*, 'to say'; see *dic-tion*.

soil, n., ground. — ME. *soile*, fr. AF. *soil*, fr. OF. *sueil* (whence F. *seuil*, 'threshold'), refashioned (on analogy of nouns ending in OE. *-ueil*, F. *-ueil*), fr. OF. *suel*, fr. L. *solum*, 'ground', whence also F. *sol*, 'ground'. The sense development of F. *seuil*, 'threshold', is due to the influence of L. *solea*, 'sole of the foot', which is rel. to *solum*, 'ground'. See *sole*, 'the under surface of the foot'.

Derivative: *soil-y*, adj.

soil, tr. and intr. v., to make dirty. — ME. *soilen*, fr. OF. *soillier* (F. *souiller*), fr. VL. **suculāre*, lit. 'to behave like a boar', fr. L. *suculus*, dimin. of *sus*, 'pig', which is cogn. with OE. *sū*, 'sow';

cp. OProvenç. *solhar*, 'to soil', which also derives fr. VL. **suculāre*. See *sow*, n., 'female pig', and cp. *sullage*, *sully*.

Derivatives: *soil-y*, adj., *soil-i-ness*, n.

soil, n., dirt, stain. — The original meaning was 'a wild boar's wallow', fr. OF. *soil* (F. *souille*), back formation fr. *soillier*. See *soil*, 'to make dirty'.

Derivatives: *soil-y*, adj., *soil-i-ness*, n.

soil, tr. v., to feed (cattle or horses). — Prob. fr. OF. *saoler*, *saouler* (F. *soûler*), fr. L. *satullāre*, 'to fill with food, satisfy, satiate', fr. *satullus*, 'filled with food, satisfied', dimin. of *saturo*, 'full, sated, satiated'. See *sad* and cp. *sate*, *satiate*, *saturate*. Cp. also It. *satollare*, which also derives fr. L. *satullāre*.

soilure, n., dirt, stain. — ME., fr. OF. *soileure* (F. *souillure*), fr. *souiller*, 'to make dirty, to soil'. See *soil*, 'to make dirty', and *-ure*.

soirée, n., an evening party. — F., fr. *soir*, 'evening', fr. L. *sērus*, 'late'. See *serotine*.

Soja, n., a genus of plants of the pea family (*bot.*) — ModL. See *soy*.

sojourn, intr. v. — ME., fr. OF. *sojorner*, *sojourner*, fr. VL. **subdiurnāre*, 'to last a long time', fr. *sub-* and L. *diurnāre*, 'to last long', fr. *diurnus*, 'daily'. Cp. It. *soggiornare*, OProvenç. *sojornar*, which also derive fr. VL. **subdiurnāre*; F. *séjourner* was formed fr. OF. *sojourner* through vowel dissimilation. See *diurnal* and cp. *journey*, *adjourn*.

Derivatives: *sojourn*, n., *sojourn-er*, n., *sojourn-ment*, n.

soke, n., right of jurisdiction (*legal hist.*) — ME. *soc*, *sok*, *soke*, fr. ML. *soca*, fr. OE. *sōcn*. See *soc* and cp. next word.

soken, n., 1) resort to a place; esp., resort of tenants to a particular mill; 2) right of jurisdiction. — ME., fr. OE. *sōcn*. See prec. word.

Sokol, n., gymnastic association in Czechoslovakia. — Czech, lit. 'falcon', cogn. with Lith. *sakalas*, of s.m., OI. *śakunā*, 'a large bird'.

Sol, n., the sun. — L. *sōl* (prob. fr. **sāwel-*, through **sāwōl-*, **swōl-*), cogn. with OI. *sūryah*, *sūrah*, Avestic *hvar*² (with *r* for *l*), Gk. ἥλιος, ἡέλιος (for **sāwelios*), 'sun', Alb. *hūt*, *ūt*, 'star', Lith. *saulė*, Lett. *saule*, OSlav. *slūnice*, Goth. *sauil*, OE., ON. *sōl*, Dan., Swed. *sol*, W. haul, Co. *heul*, *houl*, Bret. *heol*, 'sun', OIr. *sūil*, 'eye'. All these words derive fr. I.-E. base **sāwel-*, **sāl-*, which are *-l*-enlargements of base **sāu-*, **sā-*, 'to shine; sun'. Cp. *heliacal*, *solano*, *Solanum*, *Surya* and the second element in *girasol*, *parasol*, *rosolio*, *turnsole*. For *-en*-enlargements of base **sāu-*, **sā-* see *sun*. Cp. I.-E. base **swel-*, 'to burn', esp. 'to burn without flame, burn slowly', whose relationship to I.-E. **sāwel-* **sāl-* is quite questionable (see Frisk, GEW., I, 631-632 s.v. ἥλιος). For derivatives of base **swel-* see *seleno-*, *sultry*, *Svarga*, *swael*, *swelter*. **sol**, n., the fifth tone in the diatonic scale. — See *sol-fa*.

sol, n., a former French coin. — ME., fr. MF., fr. L. *solidus*, name of a gold coin. See *solidus* and cp. words there referred to.

sol, n., a Peruvian silver coin. — Sp., lit. 'sun', fr. L. *sōl*. See *Sol*, 'sun'.

sola, n., an East Indian plant with pithy stem. — Hind. *solā*.

solace, n., comfort in grief. — ME. *solas*, 'satisfaction', fr. OF. *solaz*, fr. L. *sōlātium*, 'a soothing, assuaging, comfort, consolation; compensation', fr. *sōlātus*, pp. of *sōlārī*, 'to comfort, console', which is cogn. with ON. *sæll*, 'happy', *sæla*, 'happiness', OE. *sæl*, 'time, season, occasion, fortune, happiness', Goth. *sels*, 'good, kindhearted'. See *silly* and words there referred to and cp. esp. *console*.

Solanaceae, n. pl., the nightshade family (*bot.*) — ModL., formed fr. *Solanum* with suff. *-aceae*. **solanaceous**, adj. — See prec. word and *-aceous*. **solandra**, n., a shrub. — Named after the Swedish botanist Daniel *Solander* (1736-82).

solan goose. — Of Scand. origin. Cp. ON. *sūlan*, 'the gannet', fr. *sūla*, 'gannet' (the final *-n* represents the def. article). Cp. also Norw. *sula*, *hav-sula*, 'gannet' (*Hav-sula* lit. means 'sea gannet', fr. Norw. *hav*, fr. ON. *haf*, which is rel. to OE. *hæf*, 'sea'; see *haff*).

solano, n., a hot southeasterly wind of the Mediterranean. — Sp., fr. L. *sōlānus* (scil. *ventus*), a derivative of *sōl*, 'sun'. See *Sol*, 'sun'.

Solanum, n., a genus of plants, the nightshade (*bot.*) — L. *sōlānum*, lit. 'sun flower', a derivative of *sōl*, 'sun'. See *Sol*.

solar, adj., pertaining to the sun. — L. *sōlāris*, fr. *sōl*, 'sun'. See *Sol*, 'sun', and adj. suff. *-ar*.

Derivative: *solar-ize*, tr. v., to expose to the sun. **solar**, n., a living room on the upper story. — L. *sōlārium*, 'a flat housetop', lit. 'that which is exposed to the sun', fr. *sōlāris*. See *solar*, adj.

solar plexus, a plexus (i.e. network) of nerves situated in the abdomen behind the stomach (*anat.*) — See *solar*, adj., and *plexus*; so called because it is the center (quasi 'the sun') of the nervous system of the abdominal viscera.

solatium, n., compensation for injury or loss suffered. — L. *sōlātium*. See *solace*.

sold, past tense and pp. of *sell*. — ME. *sold(e)*, fr. OE. *sāld*, resp. *gesāld*, past tense, resp. pp., of *sellan*. See *sell*, v.

soldado, n., a soldier. — Sp., fr. Late L. *solidātus*, lit. 'he who has obtained his pay', fr. *solidum*, 'pay'. Cp. It. *soldato*, F. *soldat*, 'soldier', and see *soldier*.

soldan, n., the ruler of a Mohammedan country in the Middle Ages; the Sultan of Egypt. — ME., fr. OF., fr. Arab. *sultān*. See *sultan*.

Soldanella, n., a genus of plants, the mountain bindweed (*bot.*) — ModL., fr. It. *soldanella*, 'bindweed', fr. L. *solidus*, name of a gold coin (see *solidus*); so called from the coinlike shape of the leaves.

solder, n. — ME. *soudour*, *souldour*, fr. OF. (=

F.) *soudure*, fr. *souder*, 'to solder', fr. L. *solidāre*, 'to make solid', fr. *solidus*, 'solid'. See **solid** and **-ure** and cp. **sawder**.

Derivatives: *solder*, n., *solder-er*, n., *solder-ing*, n.

soldier, n. — ME. *souldier*, fr. OF. *soldoier*, *soldier*, fr. *sold*, *soud*, 'pay, wages', fr. Late L. *solidum*, *soldum*, of s.m., fr. L. *solidus*, 'coin'. See **solidus**. F. *soldat*, 'soldier', is borrowed fr. It. *soldato*, fr. Late L. *solidātus*, whence also Sp. *soldado* (see **soldado**).

Derivatives: *soldier*, intr. v., *soldier-ing*, n., *soldier-ly*, adj., *soldier-li-ness*, n., *soldier-y*, n.

soldo, n., a small Italian coin. — It., fr. L. *solidus*, a Roman gold coin. See **solidus**.

sole, n., the under surface of the foot. — ME., fr. OF., fr. VL. **sola*, fr. L. *solea*, 'sole of a sandal, sandal; a flat fish, the sole', fr. *solum*, 'the lowest part of a thing, ground, bottom, base; the floor of a room', which is of uncertain origin. Cp. **soil**, 'ground', **sole**, 'a flat fish', **solum**, **entresol**. Derivative: *sole*, tr. v., to provide (a shoe) with a new sole.

sole, n., a flat fish, *Solea vulgaris* (ichthyol.) — L. *solea*, 'a flat fish', hence derivatively identical with the prec. word.

sole, adj., alone. — ME. *sool*, *soul*, *sole*, fr. OF. *sol* (fem. *sole*) (F. *seul*, fem. *seule*), fr. L. *sōlus*, 'alone, single', which is of uncertain origin. It. possibly stands for **swō-lo-s*, and lit. means 'being by himself', fr. I.-E. base **swe-*, 'his, her, its, one's'. See **sui** and cp. **desolate**, **solitary**, **solitude**, **sullen**, the first element in **solifidian** and in **soliloquy** and the second word in **feme sole**. Derivative: *sole-ly*, adv.

solecism, n., 1) a grammatical error or blunder; 2) a mistake. — F. *solécisme*, fr. L. *solecismus*, fr. Gk. *σολοικισμός*, fr. *σολοικίζειν*, 'to speak (Greek) incorrectly', fr. *σόλοικος*, 'speaking incorrectly', prop. 'speaking Greek like the people of Σόλοι (*Soloi*)', a town in Cilicia colonized by Greeks who spoke an incorrect form of Attic Greek. For the ending see suff. **-ism**.

Derivatives: *solec-ist*, n., *solec-ist-ic*, adj., *solec-ist-ic-al-ly*, adv.

solecize, tr. v., to use solecisms. — Gk. *σολοικίζειν*, 'to speak incorrectly'. See prec. word and **-ize**.

Derivative: *soleciz-er*, n.

solemn, adj. — ME. *solempne*, *solemne*, fr. OF. *solempne* (whence the F. derivative *solennel*), fr. L. *sollemnis*, written also *solemnis*, prop. 'that which takes place every year', hence 'festive, solemn', compounded of *sollus*, 'whole, entire', and *annus*, 'year'. For the first element see **safe** and cp. the first element in **solicit**. The second element derives fr. *annus*, 'year'; see **annual**. For the change of Latin *ā* (in *ānnus*) to *ē* (in *soll-ēnnis*, *sol-ēnnis*) see **accent** and cp. words there referred to.

Derivatives: *solemnize* (q.v.), *solemn-ly*, adv., *solemn-ness*, n.

solemnity, n. — ME. *solempnete*, fr. OF. *solempnite* (F. *solennité*), fr. L. *sollemnitātem*, acc. of *sollemnitās*, fr. *sollemnis*. See prec. word and **-ity**.

solemnize, tr. v. — See **solemn** and **-ize**.

Derivative: *solemniz-ation*, n.

Solen, n., a genus of shellfish (ichthyol.) — ModL., fr. Gk. *σωλήν*, 'pipe, channel; shellfish', which is of uncertain origin.

solenoid, n., a coil of insulated wire carrying an electric current and having the properties of a magnet (electr.) — F. *solénoïde*, fr. Gk. *σωληνοειδής*, 'pipe-shaped', fr. *σωλήν*, 'pipe, channel', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See prec. word and **-oid**.

Derivatives: *solenoid-al*, adj., *solenoid-al-ly*, adv. **soleus**, n., name of a flat muscle of the calf of the leg (*anat.*) — Medical L. *soleus* (scil. *māsculus*), derived fr. L. *solea*, but not, as generally believed, in the sense 'sole of a sandal', but in the sense 'flat fish'. See **sole**, 'flat fish', and **sole**, 'part of the foot'. The name *soleus* is a loan translation of F. *salaire* (for *soleaire*, fr. L. *solea*, 'flat fish'), a name given to this muscle by the French surgeon Ambroise Paré (1517?-1590).

sol-fa, n., system of using a series of syllables to indicate the tones of the scale (*music*). — It. *solfa*, 'gamut', formed from the first syllables of the words *sol-ve* and *fa-mulī* occurring in a Latin hymn. See **gamut** and cp. **solmization**.

Derivative: *sol-fa*, intr. v.

solfatara, n., a vent in the ground of a volcano. — It., fr. *solfo*, 'sulfur', fr. L. *sulfur*. See **sulfur**. Derivative: *solfat-ic*, adj.

solfeggio, n., vocal exercise in which the syllables *do, re, mi, fa*, etc. are used (*music*). — It., fr. *solfa*, 'gamut'. See **sol-fa**.

solferino, n., also **solferino red**. — For *Solferino red*. The color was associated with *Solferino*, because it was discovered soon after the battle of *Solferino* (1859).

solicit, tr. v., to entreat; intr. v., to make solicitation. — ME. *soliciten*, fr. MF. (= F.) *solliciter*, fr. L. *sollicitāre*, 'to stir, agitate, move, excite, urge', fr. *sollicitus*, 'violently moved', lit. 'wholly moved', *sollī-citus* being a compound of *sollus*, 'whole, entire', and *citus*, pp. of *ciēre*, 'to put in motion, move'. For the first element see **safe**, for the second see **cite**. Cp. **insouciant**.

solicitant, adj. and n., that which, resp. one who, solicits. — L. *sollicitāns*, gen. *-antis*, pres. part. of *sollicitāre*. See prec. word and **-ant**.

solicitation, n. — MF. (= F.) *sollicitation*, fr. L. *sollicitātiōnem*, acc. of *sollicitātiō*, fr. *sollicitātus*, pp. of *sollicitāre*. See **solicit** and **-ation**.

solicitor, n. — ME. *solicitous*, fr. MF. (= F.) *solliciteur*, fr. *solliciter*. See **solicit** and agential suff. **-or**.

solicitous, adj., full of concern; anxious. — L. *sollicitus*. See **solicit**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *solicitous-ly*, adv., *solicitous-ness*, n.

solicitude, n., uneasiness of mind, anxiety. — ME., fr. MF. (= F.) *sollicitude*, fr. L. *sollicitudinem*, acc. of *sollicitūdō*, fr. *sollicitus*. See **solicit** and **-ude**.

solid, adj. — ME., fr. L. *solidus*, 'firm, compact, solid', which is rel. to *sollus*, 'whole, entire', *salvus*, 'safe'. See **safe** and cp. **sol**, 'a former French coin', **Soldanella**, **solder**, **soldier**, **soldo**, **Solidago**, **solidary**, **solideme**, **solidus**, **sou**, **consolidate**.

Derivatives: *solid*, n. and adv., *solid-ly*, adv., *solid-ness*, n.

Solidago, n., a genus of plants, the golden rod (*bot.*) — ModL., formed fr. L. *solidāre*, 'to strengthen, make sound', fr. *solidus* (see **solid**); so called from its medicinal qualities.

solidarism, n., solidarity. — F. *solidarisme*, fr. *solidaire*, 'solidary'. See **solidary** and **-ism**.

solidarist, n. — See prec. word and **-ist**.

Derivative: *solidarist-ic*, adj.

solidarity, n. — F. *solidarité*, fr. *solidaire*, 'solid, solidary'. See next word and **-ity**.

solidary, adj. — F. *solidaire*, fr. L. *in solidum*, 'for the whole', fr. *in* (see **in-**) and *solidum*, 'the whole sum', subst. use of the neut. of *solidus*, 'solid'. See **solid** and adj. suff. **-ary**.

solideme, n., a solid compound word. — Coined fr. **solid** and (phon)eme (qq.v.) Cp. **hypheme**.

solidification, n., the act of solidifying; the state of being solidified. — See next word and **-ation**.

solidify, tr. and intr. v. — F. *solidifier*, formed fr. *solide* with suff. *-fier*. See **solid** and **-fy**.

Derivatives: *solidifi-able*, adj., *solidifi-er*, n.

solidity, n. — MF. (= F.) *solidité*, fr. L. *soliditātem*, acc. of *soliditās*, fr. *solidus*. See **solid** and **-ity**.

solidungulate, adj., solid-hoofed (*zool.*) — Compounded of **solid** and **ungulate**.

solidus, n., name of a Roman gold coin (*Roman Antiq.*) — L., prop. the adj. *solidus*, 'firm, strong, solid', used as a noun. See **solid** and cp. words there referred to.

solifidian, n., one who holds that faith alone is sufficient to make one worthy of salvation. — Formed with suff. **-ian** fr. L. *sōlus*, 'alone', and *fidēs*, 'faith'. See **sole**, 'alone', and **fidelity**.

soliloquy, n., talking to oneself. — Late L. *sōliloquium*, coined by Augustine on analogy of Gk. *μονολογία* (cp. *monologue*), fr. L. *sōlus*, 'alone', and *loqui*, 'to speak'. See **sole**, 'alone', and **loquacious**.

Derivatives: *soliloqu-ize*, intr. v., *soliloqu-iz-er*, n., *soliloqu-iz-ing*, adj., *soliloqu-iz-ing-ly*, adv.

soliped, n., a solidungulate animal (*zool.*) — ModL. *sōlipēs*, gen. *-pedis*, a blend of L. *sōlidipēs*, 'solidhoofed', and *sōlus*, 'alone'. See **solid** and **pedal** and cp. **solidungulate**.

solipsism, n., the doctrine that the self is the only existing thing (*metaphysics*). — Coined fr. L. *sōlus*, 'alone', *ipse*, 'himself, self', and suff. **-ism**. See **sole**, 'alone', and **ipseity**.

solitaire, n., 1) a single diamond or another precious stone; 2) a game played by a single person. — F., fr. L. *sōlitārius*. See next word.

solitary, adj., 1) alone; 2) single; 3) lonely. — ME., fr. L. *sōlitārius*, 'alone, lonely, solitary' (whence also F. *solitaire*), fr. *sōlitās*, 'loneliness', fr. *sōlus*. See **sole**, 'alone', and adj. suff. **-ary** and cp. prec. word.

Derivatives: *solitary*, n., *solitari-ly*, adv., *solitari-ness*, n.

solitude, n. — ME., fr. MF. (= F.), fr. OF., fr. L. *sōlitūdinem*, acc. of *sōlitūdo*, 'loneliness', fr. *sōlus*. See **sole**, 'alone', and **-tude**.

solivagant, adj., wandering about alone. — Formed with suff. **-ant** fr. L. *sōlivagus*, which is compounded of *sōlus*, 'alone', and *vagus*, 'wandering'. See **sole**, 'alone', and **vagary**.

solleret, n., a steel shoe with flexible plates. — F. *soleret*, *solleret*, fr. OF., dimin. of *soler*, *soller*, 'shoe', fr. Late L. *sūbtēlāris* (scil. *calceus*), 'shoe covering the hollow of the foot', fr. *sūbtēl*, 'the hollow of the foot', which is compounded of **sub-** and L. *tālus*, 'ankle bone'. See **talus**, 'ankle'. F. *soulier*, 'shoe', developed fr. OF. *soler* with change of suff.

solmization, n., sol-fa system (*music*). — Formed from the syllables *sol, mi*, and suff. **-ization**. See **gamut** and cp. *sol-fa*.

solo, n., piece sung or played by a single person. — It., lit. 'alone', fr. L. *sōlus*. See **sole**, 'alone'. Derivatives: *solo*, adj. and intr. v., *soloist* (q.v.) **soloist**, n., singer or player of a solo. — A hybrid coined fr. **solo** with **-ist**, a suff. of Greek origin.

Solomon, masc. PN.; name of David's son, king of Judah and Israel, the wisest of all men. Hence the name *Solomon* is often used to denote a very wise man. — Gk. *Σολομών*, also *Σαλωμών*, fr. Heb. *Shēlōmōh*, which is rel. to *shālōm*, 'peace'. See **shalom** and cp. **Salome**. The Arabic PN.s *Soliman*, *Suleiman* derive fr. Heb. *Shēlōmōh*.

Solon, n., a wise Athenian statesman and lawgiver. His name is sometimes used metaphorically to denote a wise man. — Gk. *Σόλων*.

Solpugida, n., an order of spiders (*zool.*) — ModL., formed with suff. **-ida** fr. L. *sōlipūga*, *sōlpūga*, alt. of *sālpūga*, 'a kind of venomous ant or spider', which is of uncertain origin. The forms *sōlipūga*, *sōlpūga* are due to a folk-etymological association of the word with *sōl*, 'sun'. **solstice**, n. — ME., fr. OF. (= F.), fr. L. *sōlstitium* (for **sol-station*), lit. 'the standing still of the sun', compounded of *sōl*, 'the sun', and the stem of *stāre*, 'to stand'. See **Sol** and **state**, n., and cp. **interstice**.

solstitial, adj., pertaining to, or occurring at, the time of a solstice. — L. *sōlstitiālis*, fr. *sōlstitium*. See prec. word and adj. suff. **-al**.

Derivative: *solstitial-ly*, adv.

solubilize, tr. v., to render soluble. — A hybrid formed fr. Late L. *solūbilis* (see **soluble**) with **-ize**, a suff. of Greek origin.

Derivative: *solubiliz-ation*, n.

soluble, adj. — OF. (= F.), fr. Late L. *solūbilis*, 'that may be loosened, dissolvable', formed fr. L. *solu-*, stem of *solvere* (pp. *solūtus*), 'to loosen,

untie, dissolve'. See solve and **-ble** and cp. **solvable**.

Derivatives: *solubil-ity*, n., *soluble-ness*, n., *solubl-y*, adv.

solum, n., the soil. — L. *solum*, 'the ground'. See sole of the foot.

solution, n. — ME., fr. MF. (= F.), fr. OF., fr. L. *solūtiōnem*, acc. of *solūtiō*, 'a loosening, dissolution', fr. *solūtus*, pp. of *solvere*. See solve and **-ion**.

Derivatives: *solution-al*, adj., *solution-er*, n.

Solutrean, **Solutrian**, adj., pertaining to the geological period preceded by the Aurignacian and Magdalenian. — Named after *Solutré* in the department Seine-et-Loire, France. For the ending see suff. **-an**, resp. **-ian**.

solvable, adj. — Formed fr. the verb solve with suff. **-able**.

Derivatives: *solvabil-ity*, n., *solvable-ness*, n.

solve, tr. v. — ME. *solven*, fr. L. *solvere*, 'to loosen, untie, dissolve', for **se-luere*, compounded of *se-*, a collateral form of *sē-* (see *se-*) and *luere*, 'to loose', which is rel. to *luēs*, 'plague, pestilence', lit. 'that which dissolves'. See lose and cp. words there referred to. Cp. also **absolute**, **absolve**, **assoil**, **consolute**, **dissolute**, **dissolve**, **resolute**, **resolve**.

solventy, n. — Formed from next word with suff. **-cy**.

solvent, adj. and n. — L. *solvens*, gen. *-entis*, pres. part. of *solvere*. See solve and **-ent**.

Derivative: *solvent-ly*, adv.

soma, n., 1) an East Indian plant (*Sarcostemma acidum*); 2) a beverage said to be prepared from this plant and playing an important part in the Vedic ritual. — OI. *sōmah*, 'soma' (name of the sap of this plant and of the plant itself), rel. to OI. *sunōii*, 'squeezes', fr. I.-E. base **seu-*, 'sap, juice; to squeeze, press; to rain, flow', whence also OI. *sūrah*, 'intoxicating drink', Gk. *ῥεῖν* (for **súwein*), 'to rain', *ῥετός* (for **suwetós*), 'rain'. See **hyeto-** and cp. *sura*, 'fermented sap of palms'.

soma, n., the body of an organism. — Gk. *σῶμα*, 'body', prob. standing for **twō-mh*, and lit. meaning 'something thickset', and rel. to *σῶος* (for **σῶφος*), Att. *σῶος*, *σῶς*, 'safe, sound, whole', for orig. **twōs*, prop. 'of a full or thickset body', and cogn. with L. *tōmentum* (for **twōmentom*), 'stuffing for cushion', fr. I.-E. base **tu-*, 'to swell', whence also L. *tumēre*, 'to swell', *tumidus*, 'swollen'. See **tumid** and cp. words there referred to. Cp. also **somite**. Cp. also **Soter** and words there referred to.

somat-, form of **somato-** before a vowel.

somatic, adj., pertaining to the body. — Gk. *σωματικός*, fr. *σῶμα*, gen. *σώματος*, 'body'. See **soma**, 'body', and 1st **-atic**.

Derivative: *somatic-al-ly*, adv.

somato-, before a vowel **somat-**, combining form meaning 'body'. — Gk. *σωματο-*, *σωματ-*, fr. *σῶμα*, gen. *σώματος*, 'body'. See **soma**, 'body'.

somatogenetic, **somatogenic**, adj., originating in the body. — Compounded of **somato-** and **genetic**, resp. **-genic**.

somatology, n., study of the body. — Compounded of **somato-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *somatolog-ic*, *somatolog-ic-al*, adj., *somatolog-ic-al-ly*, adv.

somber, **sombre**, adj., dark. — F. *sombre*, possibly fr. Late L. *subumbrāre*, 'to put in shade' (whence also Sp. *sombra*, 'shade', *sombria*, 'shady') fr. **sub-** and L. *umbra*, 'shadow, shade'. See **umbra** and cp. next word.

Derivatives: *somber-ly*, *sombre-ly*, adv., *somber-ness*, *sombre-ness*, n., *sombr-ous*, adj.

sombrero, n., a broad-brimmed felt hat. — Sp., fr. *sombra*, 'shade'. See prec. word.

some, adj. — ME. *som*, fr. OE. *sum*, rel. to OS., OFris., OHG. *sum*, ON. *sumr*, Goth. *sums*, and cogn. with OI. *samāh*, 'some one', Gk. *ἄμῶς* (for **samós*), 'some one', *ἄμῆ* (for **samē*), 'somehow', *ἄμῶθεν*, Ion. *ἄμῶθεν*, 'from some place', *οὐδ-ἄμῶς*, 'no one', *οὐδ-ἄμῶς*, 'by no means'. See **same**, adj., and cp. words there referred to. See also 1st **-some**.

Derivative: *some*, pron.

-some, suff. denoting likeness or tendency, as in *gladsome*. — ME. *-som*, fr. OE. *-sum*, rel. to ON. *-samr*, OFris. *-sum*, Du. *-zaam*, OHG., MHG., G. *-sam*, Goth. *-same* and to E. **some** (q.v.)

-some, combining form denoting the body, as in *chromosome*, *plasmosome*. — Fr. Gk. *σῶμα*, 'body'. See **soma**, 'body'.

somersault, n., heels-over-head turn of the body. — MF. *sombresault*, alteration of *soubresault* (whence F. *soubresaut*), borrowed fr. OProvenç. *sobresaut* or Sp. *sobresalto*, which lit. mean 'a leap above', and derive fr. L. *supra*, 'above, on the top', and *saltus*, 'a leap'. See **supra-** and **salient** and cp. **salutation**. The word *somersault* was influenced in form by an association with E. *summer*, 'beam'; cp. the var. spelling **summer-sault**.

Derivative: *somersault*, intr. v.

somite, n., one of the serial segments of the body of an animal. — Formed fr. Gk. *σῶμα*, 'body'. See **soma**, 'body', and subst. suff. **-ite**.

Derivative: *somit-ic*, adj.

sommaite, n., a plutonic rock (*petrogr.*) — Named after Monte *Somma*, Vesuvius, Italy, where it is found. For the ending see subst. suff. **-ite**.

somnambulant, adj., walking in one's sleep. — Formed fr. L. *somnus*, 'sleep', and *ambulāns*, gen. *-antis*, pres. part. of *ambulāre*, 'to walk'. See next word and **-ant**.

somnambulate, intr. v., to walk in one's sleep. — Formed fr. L. *somnus*, 'sleep', and *ambulāt(-um)*, pp. stem of *ambulāre*, 'to walk'. See **somnolent** and **ambulance**.

Derivatives: *somnambulat-ion*, n., *somnambulat-or*, n.

somnambulism, n., sleepwalking. — See **somnambulate** and **-ism**.

somnambulist, n., a sleepwalker. — See prec. word and **-ist**.

Derivative: *somnambulist-ic*, adj.

somni-, combining form meaning 'sleep'. — L., fr. *somnus*, 'sleep'. See **somnolent**.

somnifacient, adj., inducing sleep. — Compounded of **somni-** and L. *faciēns*, gen. *-entis*, pres. part. of *facere*, 'to make, do'. See **fact** and **-ent**.

somniferous, adj., sleep-producing. — Compounded of **somni-** and **-ferous**.

somniloquence, n., somniloquy. — Compounded of **somni-** and L. *loquentia*, 'a talking', fr. *loquēns*, gen. *loquentis*, pres. part. of *loqui*, 'to speak'. See **loquacious** and cp. next word.

somniloquy, n., talking in one's sleep. — See prec. word. For the ending of the second element cp. *soliloquy*.

somnolence, **somnolency**, n., sleepiness. — Formed from next word with suff. **-ce**, resp. **-cy**.

somnolent, adj., sleepy. — F., fr. L. *somnolentus*, 'sleepy, drowsy', formed with suff. *-lentus*, fr. *somnus*, 'sleep', which stands for **swepnos* or **swopnos* and is cogn. with OI. *svāpnah*, 'sleep', Avestic *x'afna-*, Arm. *k'un* (gen. *k'noy*), Toch. A *špām*, B *špāne*, 'sleep', Gk. *ὑπνος* (for **supnos*), 'sleep', Lith. *sāpnas*, Lett. *sāpnis* (for **sopnos*), OSlav. *sūnū* (for **supnos*), OIr. *sūan*, W. *hūn*, Bret. *hūn* (for **sopnos*), Alb. *gume* (for **supnos*), 'sleep', OE. *swefn*, ON. *svefn*, 'a dream'. All these words derive fr. I.-E. base **swep-*, **sup-*, 'to sleep'. Cp. **hypno-**, **insomnia**, **sopor**.

Derivative: *somnolent-ly*, adv.

son, n. — ME. *sune*, *son*, fr. OE. *sunu*, rel. to OS., OFris. *sunu*, ON. *sonr*, Dan. *son*, Swed. *son*, MDu. *sohn*, Du. *zoon*, OHG. *sunu*, *sun*, MHG. *sun*, G. *Sohn*, Goth. *sunus*, 'son', and cogn. with OI. *sūnūh*, Avestic *hunush*, OSlav. *synū*, Lith. *sūnūs*, 'son', and—without *n-*formative element—with Toch. B *soyā*, A *se*, Gk. *ἰός*, 'son', Arm. *ustr*, 'son' (influenced in form by *dustr*, 'daughter'), OI. *sutāh*, 'son', *sūte*, *sūyate*, *sāvati*, 'begets, procreates', OIr. *suth* (for *su-tu*), 'fetus'. All these words derive fr. I.-E. base **seu-*, **su-*, 'to bear, bring forth; birth'.

sonance, **sonancy**, n. — Formed from next word with suff. **-ce**, resp. **-cy**. Cp. **assonance**, **consonance**, **dissonance**, **resonance**.

sonant, adj. and n. — L. *sonāns*, gen. *-antis*, pres. part. of *sonāre*, 'to sound', which stands for **swenāre* and is rel. to *sonus* (for **swonos*), 'sound', fr. base **swen-*, 'to sound'. See **sound**, 'noise', and cp. **assonant**, **consonant**, **dissonant**, **resonant**, **resound**, **sonata**, **sonnet**, **sound**, 'noise', and the second element in **unison**. For the ending see suff. **-ant**.

Derivatives: *sonant*, n., *sonant-al*, adj., *sonant-ic*, adj.

sonar, n., a device for the detection of submarines, mines or other objects under water. — Formed

from the first letters of the words *sound navigation ranging*.

sonata, n., an instrumental composition (*mus.*) — It., lit. 'anything sounded', fr. *sonare*, 'to sound', fr. L. *sonāre*. See prec. word.

sonatina, n. (*mus.*) — It., prop. a short sonata, dimin. of **sonata**.

Sonchus, n., a genus of plants, the sow thistle (*bot.*) — L., 'the sow thistle', fr. Gk. *σόγχος*. **song**, n. — ME. *sang*, *song*, fr. OE. *sang*, *song*, rel. to ON. *sōngr*, Norw. *song*, Swed. *sång*, OS., Dan., OFris., OHG., G. *sang*, MDu., MHG. *sanc*, Du. *zang*, Goth. *saggws*; in gradational relationship to **sing** (q.v.)

songster, n. — ME., 'singer', fr. OE. *sangestre*, 'woman singer', formed fr. *sang*, 'song', with suff. *-estre*. See **-ster**.

songstress, n. — Formed fr. **song**, with double fem. suff., viz. E. **-ster** (q.v.) and F. *-esse*, which corresponds to Gk.-L. *-issa*. See 1st **-ess** and cp. prec. word. Cp. also **sempstress**.

sonic, adj., 1) pertaining to sound; 2) pertaining to the speed of sound in the air. — Formed fr. L. *sonus*, 'sound' (see **sonant**), with suff. *-ic*. Cp. the second element in **supersonic**, **ultrasonic**. Derivative: *sonic-al-ly*, adv.

soniferous, adj., producing or conveying sound. — Compounded of L. *sonus*, 'sound', and *ferre*, 'to bear, carry'. See **sonant** and **-ferous**.

sonnet, n., a poem of fourteen lines with rhymes arranged according to a fixed pattern. — F., fr. It. *sonetto*, fr. OProvenç. *sonet*, 'a kind of song', prop. dimin. of *son*, 'sound, song', fr. L. *sonus*, 'sound' (cp. OF. *sonet*, dimin. of *son*, 'song'). See **sonant** and **-et**.

Derivatives: *sonnet*, intr. and tr. v., *sonnet-ize*, intr. and tr. v.

sonneteer, n., a writer of sonnets. — It. *sonettiere*, fr. *sonetto*. See **sonnet** and **-ier**, resp. **-eer**.

Derivative: *sonneteer*, intr. and tr. v.

sonny, n., familiar address to a boy. — Formed fr. **son** with dimin. suff. **-y**.

sonometer, n., an instrument for measuring sounds. — A hybrid coined fr. L. *sonus*, 'sound', and Gk. *μέτρον*, 'measure'. See **sonant** and **meter**, 'poetical rhythm'.

sonorescence, n. — Formed from next word with suff. **-ce**.

sonorescent, adj., capable of emitting sound under the influence of radiation. — Coined fr. L. *sonōrus*, 'resounding' (see **sonorous**), and suff. **-escent**.

sonority, n. — Late L. *sonōritās*, 'fullness of sound', fr. L. *sonōrus*. See next word and **-ity**. **sonorous**, adj. — L. *sonōrus*, 'resounding', fr. *sonor*, 'sound, noise', fr. *sonāre*, 'to sound'; see **sonant**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. Derivatives: *sonorous-ly*, adv., *sonorous-ness*, n.

sonsy, **sonsie**, adj., lucky; good-natured (*Scot.*) — Fr. dial. *sonse*, *sons*, 'prosperity', a word of Celtic origin. Cp. Gaelic and Ir. *sonas*, 'luck, fortune'.

soon, adv. — ME. *sone*, *soone*, fr. OE. *sōna*, 'immediately', rel. to OFris. *sōn*, OS. *sān*, *sāna*, *sāno*, OHG. *sān*, *sāno*, Goth. *sōn*, 'soon'. Cp. the second element in *eftsoons*.

soorky, n., pounded brick mixed with lime to form a mortar (*India*). — Pers. *surkhī*, 'redness', fr. *surkh*, 'red', fr. MPers. *sukhr*, which is rel. to Avestic *suxra-*, Ol. *šukrāh*, 'bright'.

soot, n. — ME. *sot*, *soot*, fr. OE. *sōt*, rel. to ON. *sōt*, ODu. *soet*, lit. 'that which settles', fr. Teut. base **set-*, 'to sit, set', corresponding to I.-E. **sed-*, 'to sit', whence OSlav. *sažda*, Lith. *suđ-žiai* (pl.), OIr. *sūide*, W. *huddyl*, Bret. *huzel*, 'soot'. See *sedentary*. For sense development cp. *sediment*.

Derivatives: *soot*, tr. v., *soot-y*, adj., *soot-i-ly*, adv., *soot-i-ness*, n.

sooth, n. — ME. *soth*, *sooth*, fr. OE. *sōð*, 'true; truth', rel. to ON. *sanr*, 'true', OS. *sōth*, OHG. *sand*, 'true', Goth. *sunja*, 'truth'. These words orig. meant 'that which is', and derive from the Teut. participial base **sanþ-*, which corresponds to I.-E. **essont-*, fr. **es-*, 'to be'. See *esse* and cp. *etymon*, *sattva*, *suttie*. Cp. also *sin*, 'transgression'. Cp. also *absent*, *present*.

soothe, tr. v. — ME. *sothen*, fr. OE. *sōðian*, 'to show the truth of', fr. *sōð*, 'true'. See prec. word. Derivatives: *sooth-er*, n., *sooth-ing*, adj., *soothing-ly*, adv.

soothfast, adj. and adv., truthful (*archaic*). — ME. *sothfast*, *soothfast*, fr. OE. *sōðfæst*, 'truthful, righteous'. See *sooth* and *fast*, 'firm'.

soothsay, intr. v. — Back formation fr. *soothsayer*.

soothsayer, n. — ME. *sothseyer*, lit. 'a speaker of truth', fr. *soth*, 'truth', and *seyer*, *sayer*, 'sayer'. See *sooth*, *say*, v., and agential suff. *-er*.

sop, n., bread or other food dipped in liquid. — ME. *sop*, *soppe*, fr. OE. *sopp*, rel. to OE. *sūpan*, 'to sip, sup, drink', Du. *zuipen*, G. *saufen*, 'to drink'. See *sup*, 'to sip, drink', and cp. words there referred to.

Derivative: *sop*, tr. and intr. v., to dip (bread), etc. into liquid, *sopp-er*, n., *sopp-ing*, adj. and n.

soph, n. — Abbreviation of *sophist* or *sophomore*.

Sopherim, n. pl., 1) the Hebrew scribes, orig. copyists and interpreters of the Bible; in a special sense; 2) a body of teachers who interpreted the Law in the last centuries of the second Commonwealth. — Heb. *sōphērim*, 'scribes', pl. of *sōphēr*, lit. 'bookman', denominated fr. *sēpher*, 'book'. See *Sepher Torah*.

Sophia, fem. PN. — Fr. Gk. σοφία, 'wisdom', fr. σοφός, 'wise'. See next word.

sophism, n. — ME. *sophime*, fr. OF. *soffime*, *sophime*, *sophisme* (F. *sophisme*), fr. L. *sophisma*, fr. Gk. σοφισμα, from the stem of σοφίζειν, 'to make wise, instruct', σοφίζεσθαι, 'to become wise; to devise, cleverly, play subtle tricks', fr. σοφός, 'clever, skilled, prudent, cunning, learned, wise', which is of uncertain origin. Cp. **Sophia**, **sophist**, **sophisticate**, the first element in **sophomore** and the second element in **panso-**

phism, philosophy. For the ending of σοφισμα see suff. **-ma**.

sophist, n., 1) (often capitalized) in ancient Greece, one of a group of public teachers of rhetoric, philosophy, etc.; 2) a learned person; 3) a fallacious reasoner. — F. *sophiste*, fr. L. *sophista*, fr. Gk. σοφιστής, 'a clever, skillful, wise man; one who gave lessons (in grammar, rhetoric, etc.) for money; a quibbler', from the stem of σοφίζεω. See prec. word and **-ist** and cp. **gymnosophist**.

sophister, n., student in his second or third year in Oxford and Cambridge Universities. — ME., fr. OF. *sophistre*, fr. L. *sophista*. See prec. word.

sophistic, sophisticated, adj. — L. *sophisticus*, fr. Gk. σοφιστικός, 'pertaining to a sophist', fr. σοφιστής. See **sophist** and **-ic**, resp. also **-al**.

Derivatives: *sophistic-ly*, adv., *sophistic-ness*, n.

sophisticate, tr. v., 1) to render sophisticated; 2) to falsify; 3) to make artificial or worldly-wise; intr. v., to practice sophistication; n., a sophisticated person. — ML. *sophisticātus*, pp. of *sophisticāre*, 'to sophisticate'. See prec. word and verbal suff. **-ate**.

Derivatives: *sophisticat-ed*, adj., *sophistication* (q.v.), *sophisticat-or*, n.

sophistication, n. — ME. *sophisticacioun*, fr. ML. *sophisticātiō*, gen. *-ōnis*, fr. *sophisticātus*, pp. of *sophisticāre*. See prec. word and **-ion**.

sophistry, n., clever but unsound reasoning. — ME. *sophistrie*, fr. OF. *sophisterie*, *sophistrie* (F. *sophisterie*), fr. *sophiste*. See **sophist** and **-ry**.

sophomore, n., a second year student at an American university. — Alteration of obsolete *sophumer*, formed fr. *sophume*, an old var. of *sophism*, fr. Gk. σοφισμα, 'cunning contrivance, device, invention', fr. σοφός, 'clever, skillful, wise'; see **sophism**. The change of *sophumer* to *sophomore* was due to a popular misconception of the former word as a compound of σοφός, 'clever', and μωρός, 'foolish, dull'.

Derivatives: *sophomor-ic(-al)*, adj., *sophomor-ic-ly*, adv.

Sophora, n., a genus of plants of the pea family (*bot.*) — ModL., fr. Arab. *šufārah*, 'yellow plants', which is rel. to *šufaru*, fem. *šufarā*, 'yellow'. See **saffron**.

Sophronia, fem. PN. — Gk. Σωφρονία, fr. σώφρων, gen. σώφρονος, 'discreet, prudent', prop. 'of sound mind', compounded of σῶς, 'safe, sound, whole', and φρήν, 'midriff; heart, mind'. For the first element see *Soter*, for the second see **phrenetic** and cp. **Phronima**.

-sophy, combining form meaning 'knowledge'. — ME. *-sophie*, fr. OF. (= F.), fr. L. *-sophia*, fr. Gk. *-σοφία*, fr. σοφία, 'skill, wisdom, knowledge', fr. σοφός, 'clever, skilled'. See **sophism**.

sopor, n., lethargic sleep. — L. *sopor*, 'deep sleep', from a causative form of I.-E. base **swep-*, **sup-*, 'to sleep', whence also OI. *svāpāyati*, 'lulls to sleep'. See **somnolent**.

soporiferous, adj., causing sleep. — Formed with suff. **-ous** fr. L. *sopōifer*, 'sleep-bringing', fr. *sopor*, 'deep sleep', and *ferre*, 'to bear, carry'. See prec. word and **-ferous**.

Derivatives: *soporiferous-ly*, adv., *soporiferous-ness*, n.

soporific, adj., causing sleep. — Formed fr. L. *sopor*, 'deep sleep', and *-ficus*, fr. *-ficere*, unstressed form of *facere*, 'to make, do'. See *sopor* and **-fic**. Derivatives: *soporific*, n., *soporific-al*, adj., *soporific-al-ly*, adv.

soprano, n., the highest female voice (*mus.*) — It., a var. of *sovrano*, 'highest; supreme, sovereign', fr. Late L. *superānus*, fr. L. *supra*, 'above'. See **super-** and cp. **sovereign**.

sora, n., a North American rail, *Porzana carolina* (*ornithol.*) — A native Indian name.

sorb, n., the service tree. — F. *sorbe*, 'the fruit of the service tree', fr. L. *sorbum*, of s.m., fr. *sorbus*, 'the service tree', which prob. stands for **sor-dhos*, and lit. denotes 'the tree with the red-colored berries', and is cogn. with Lith. *sař-tas* 'foxy in color', Lett. *sārts*, 'red-faced'. Cp. **service tree**.

Sorb, n., one of the ancestors of the Slavonic tribe called the Wends. — G. *Sorbe*, of Slavonic origin. Cp. **Serb**.

sorb, tr. v., to take up by adsorption or absorption (*physical chem.*) — L. *sorbēre*, 'to suck in, swallow up'. See **absorb**.

Sorbaria, n., a genus of plants of the rose family (*bot.*) — ModL., fr. L. *sorbus*, 'the service tree'. See **Sorbus** and **-aria**.

sorbefacient, adj., causing absorption. — Compounded of L. *sorbēre*, 'to suck in, swallow up', and *faciēns*, gen. *-entis*, pres. part. of *facere*, 'to make, do'. For the first element see **absorb**, for the second see **-facient**, for the ending see suff. **-ent**. Cp. **absorbefacient**.

Derivative: *sorbefacient*, n.

sorbet, n., sherbet. — F., fr. It. *sorbetto*, fr. Turk.-Pers. *sherbet* (see *sherbet*); influenced in form by It. *sorbire*, 'to sip'.

Sorbian, adj., pertaining to the Sorbs; n., a Sorb. — Formed fr. *Sorb* with suff. **-ian**.

sorbite, n., a constituent of carbon steel (*metal-lurgy*). — Named after the English geologist and metallurgist Henry Clifton *Sorby* (1826-1908). For the ending see subst. suff. **-ite**.

sorbitol, also **sorbite**, n., an alcohol, C₆H₁₄O₆ (*chem.*) — See **sorb**, subst. suff. **-ite** and suff. **-ol**.

Sorbonist, n., a doctor of the Sorbonne. — F. *Sorboniste*, fr. MF., formed with suff. **-iste** (see **-ist**) fr. *Sorbonne*, a celebrated institution of learning in Paris; so called from its founder Robert de *Sorbon*, chaplain and confessor of Louis IX. Robert de *Sorbon* himself is named after *Sorbon*, a place in the Ardennes, where he was born in 1201.

Sorbus, n., a genus of trees, the service tree, the mountain ash (*bot.*) — L. *sorbus*, 'service tree'. See **sorb**.

sorcerer, n. — MF. (= F.) *sorcier*, fr. OF., fr. VL. **sortiarius*, 'a caster of lots', fr. **sortiārī*, 'to cast lots', corresponding to L. *sortiri*, fr. *sors*, gen. *sortis*, 'lot'. See **sort**, n. For the repetition of the suff. **-er** see *poulterer* and cp. words there referred to.

sorceress, n. — ME. *sorceresse*, fr. AF. *sorceresse*, formed fr. *sorcer-er* with suff. **-esse**. See prec. word and **Ist -ess**.

sorcery, n. — ME. *sorcerie*, fr. OF. *sorcerie*, fr. *sorcier*. See **sorcerer** and suff. **-y** (representing OF. *-ie*). Cp. F. *sorcellerie*, which arose through dissimilation fr. **sorcererie*.

sordamente, adv. (to be played) in a muffled manner (*musical direction*). — It., formed fr. *sordo*, 'deaf, dull-sounding', fr. L. *surdus*, 'deaf; dull', with adv. suff. **-mente**, fr. L. *mente*, abl. of *mēns*, 'mind, reason, thought'. See **surd** and **mental**, 'pertaining to the mind'.

sordavallite, n., a dark-brown glassy substance (*petrogr.*) — Named after *Sordavala* in Finland. For the ending see subst. suff. **-ite**.

sordellina, n., a kind of small bagpipe. — It., fr. *sordo*, 'deaf; dull-sounding', fr. L. *surdus*, 'deaf; dull'. See **surd** and cp. **sordine**.

sordes, n., filth, foul matter. — L. *sordēs*, 'dirt, filth'. See next word.

sordid, adj., 1) filthy; 2) ignoble. — F. *sordide*, fr. L. *sordidus*, 'dirty, foul, filthy, squalid', fr. *sordēs*, 'dirt, filth', whence also *sordēre*, 'to be dirty, filthy'; fr. I.-E. base **sword-*, 'dark, black, dirty', whence also Goth. *swarts*, OE. *swearht*, 'black'. See **swart** and cp. prec. word.

Derivatives: *sordid-ly*, adv., *sordid-ness*, n.

sordine, n., a device used to produce a muffled tone in musical instruments; 2) a mute (*mus.*) — F. *sourdine*, fr. It. *sordina*, *sordino*, formed with the dimin. suff. **-ina**, resp. **-ino**, fr. *sordo*, 'deaf; dull-sounding', fr. L. *surdus*. See **surd** and cp. words there referred to.

sordino, n., a mute (*mus.*) — It. See prec. word.

sore, adj. — ME. *sar*, *sor*, fr. OE. *sār*, 'painful, grievous', rel. to OE. *sār*, 'pain, grief' (see next word), and to OS. *sēr*, OFris. *sār*, 'painful', ON. *sār*, 'pain, wound', *sārr*, 'sore, wounded', MDu. *seer*, Du. *zeer*, 'sore, ache', (adv.) 'very', OS., OHG. *sēr*, 'painful', OHG. *sēro*, MHG. *sēre*, 'painfully', G. *sehr*, 'very', *versehren*, 'to hurt, injure', *unversehrt*, 'uninjured, intact', Goth. *sair*, 'pain'. These Teut. words are possibly cogn. with OIr. *sāeth*, 'pain, sickness', L. *saevus*, 'raging, wild, terrible', Lett. *sīvs*, *sīevs*, 'sharp, biting, cruel'. All these words supposedly derive fr. I.-E. base **sai-*, 'pain, sickness': see Walde-Hofmann, LEW., II, p. 262 s.v. *saevus* and Kluge-Mitzka, EWDS., pp. 698-699 s.v. *sehr*. Cp. **sorry**.

Derivatives: *sore*, adv. (q.v.), *sore-ly*, adv., *sore-ness*, n.

sore, n., boil, ulcer, etc. — ME. *sar*, *sor*, fr. OE. *sār*, 'pain, grief'. See prec. word.

sore, adv., sorely, painfully. — ME. *sare*, *sore*, fr.

OE. *sāre*, rel. to *sār*, 'painful'. See *sore*, adj. **soredium**, n., one of the thallus buds in lichens (*bot.*) — ModL., fr. Gk. σωρός, 'a heap'. See **sorus**.

sorel, n. — See **sorrel**.

Sorex, n., the genus of shrews (*zool.*) — L. *sōrex*, 'a shrew', which stands for **swōr-ak-s*, and is cogn. with Gk. ὑραξ (for **surak-s*), of s.m., prop. 'the squeaking animal', from the I.-E. imitative base **swer-*, **surr-*, 'to buzz, murmur, pipe', whence also OL. *sváratī*, 'sounds', OSlav. *svirati*, 'to pipe', L. *susurrus*, 'hum, whisper'. See **susurration** and cp. **soricine**. Cp. also **hyrax**.

sorghum, n., a genus of grasses. — ModL., fr. It. *sorgo*, 'Indian millet', fr. ML. *surgum*, *surcum*, *suricum*, fr. L. *Syricum* (*grāmen*) ('grass) of Syria', neut. of *Syricus*, fr. *Syria*, 'Syria'. See **Syrian**. **soricine**, adj., pertaining to the genus of the shrews. — L. *sōricinus*, 'belonging to the shrew', fr. *sōrex*, gen. *sōricis*. See **Sorex** and adj. suff. **-ine** (representing L. *-inus*).

sorites, n., a series of syllogisms in which the predicate of each becomes the subject of the next (*logic*). — L., fr. Gk. σωρείτης, σωρίτης, short for συλλογισμὸς σωρείτης, 'a heap of syllogisms, a sorites', fr. σωρός, 'a heap'. See **sorus**.

soritical, also **soritic**, adj., pertaining to a sorites. — Gk. σωρίτικος, fr. σωρείτης, σωρίτης. See prec. word, resp. also adj. suff. **-al**.

soroptimist, n., member of a club of business women and women executives. — Contraction of **sorority** and **optimist**.

sororate, n., marriage with a wife's sister. — Coined by Sir James George Frazer (1854-1941) on analogy of *levirate* fr. L. *soror*, 'sister'. See **sorority** and subst. suff. **-ate**.

sororicide, n., one who kills his sister. — L. *sorōricida*, compounded of *soror*, gen. *sorōris*, 'sister' and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **sorority** and **-cide**, 'killer'.

sororicide, n., the killing of one's own sister. — Late L. *sorōricidium*, fr. L. *soror*, gen. *sorōris*, 'sister', and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **sorority** and **-cide**, 'killing'.

sorority, n., a society of women. — ML. *sorōritās*, 'sisterhood', fr. L. *soror*, gen. *sorōris*, 'sister'. See **sister** and **-ity**.

sorosis, n., a compound pulpy fruit, as that of the breadfruit, pineapple, etc. (*bot.*) — ModL., fr. Gk. σωρός, 'a heap'. See **sorus**.

sorption, n., the act of sorbing (*physical chem.*) — See **absorption**.

sorrel, adj., reddish brown (said esp. of horses): n., a sorrel horse. — ME. *sorelle*, fr. OF. *sorel*, 'sorel horse', dimin. of *sor*, 'yellowish-brown; sorrel horse', fr. Frankish **saur*, 'dried', whence 'yellowish-brown', which is rel. to MDu. *soor*, 'dry', OHG. *sōrēn*, 'to become dry', OE. *sēar*, 'withered, barren'. See **sear**, adj., and cp. words there referred to. Cp. also the first element in **surmullet**.

sorrel, n., a plant, *Rumex acetosa* (*bot.*) — ME.

sorel, fr. OF. *sorele*, *surele* (F. *surelle*), a diminutive formed fr. Frankish **sūr*, which is rel. to OHG., OE. *sūr*, 'sour'. See **sour**.

sorrow, n. — ME. *sorewe*, *sorwe*, fr. OE. *sorg* (in the inflected cases of the sing. *sorge*), 'grief, anxiety, affliction', rel. to OS. *sorga*, ON., Dan., Swed. *sorg*, MDu. *sorghe*, Du. *sorg*, OHG. *soraga*, *sorga*, MHG., G. *sorge*, Goth. *saúrga*, and prob. cogn. with OI. *sárkati*, 'cares for, is concerned about, something', OIr. *serg*, 'sickness', OSlav. *sraga*, 'sickness', Lith. *sergù*, *siřgti*, 'to be sick'.

Derivatives: *sorrow*, v. (q.v.), *sorrow-er*, n., *sorrow-ful*, adj., *sorrow-ful-ly*, adv., *sorrow-fulness*, n.

sorrow, intr. v. — ME. *sorowen*, *sorwen*, fr. OE. *sorgian*, 'to grieve, be anxious', fr. *sorg*. See **sorrow**, n.

Derivatives: *sorrow-ing*, adj., *sorrow-ing-ly*, adv. **sorry**, adj. — ME. *sary*, *sory*, fr. OE. *sārig*, fr. *sār*, 'pain, grief'; see **sore**, n. and adj., and **-y** (representing OE. *-ig*). The spelling *sorry* (with two *r*'s) shows the influence of **sorrow**.

Derivatives: *sorri-ly*, adv., *sorri-li-ness*, n.

sort, n. — ME., fr. MF. (= F.) *sorte*, fr. OF., which prob. derives fr. ML. *sortem*, acc. of *sors*, 'sort, kind', fr. Late L., 'way, manner', fr. L., 'fate, lot, condition, state' (whence also OF., MF., F. *sort*, 'lot, fate'), which stands in gradational relationship to *serere*, 'to join, connect'; lots were called *sortēs* because they used to be strung or threaded. Cp. It. *sorte*, Sp. *suerte*, which also derive fr. L. *sortem*. See **series** and words there referred to and cp. esp. **sorcerer**, **as-sort**, **consort**, **resort**, **suerte**, and the first element in **sortilege**.

Derivative: *sort-al*, adj.

sort, tr. and intr. v. — ME. *sorten*, fr. *sort*. See **sort**, n.

Derivatives: *sort-able*, adj., *sort-abl-y*, adv., *sort-ed*, adj., *sort-er*, n.

sortes, n. pl., the lots. — L. *sortēs*, pl. of *sors*. See **sort**, n.

sortie, n., attack of the besieged upon the besiegers. — F., 'a going out, departure, sally', prop. fem. pp. of *sortir*, 'to go out', which prob. derives fr. VL. **surctus*, for L. *surrēctus*, pp. of *surgere*, 'to rise'. Cp. Sp. *surtir*, 'to gush forth', which also comes fr. VL. **surctus*. See **surge** and cp. **source**.

Derivative: *sortie*, intr. v.

sortilege, n., divination by casting lots. — ME., fr. OF. *sortilege* (F. *sortilège*), fr. ML. *sortilegium*, fr. L. *sortilegus*, 'one who divines by lots', which is compounded of *sors*, gen. *sortis*, 'fate, lot', and the stem of *legere*, 'to pick up, select, read'. See **sort**, n., and **lecture**.

Derivatives: *sortileg-ic*, adj., *sortileg-er*, n.

sorus, n., a cluster of spore cases in ferns (*bot.*) — ModL., fr. Gk. σωρός, 'a heap', which is of uncertain origin. Cp. **soredium**, **sorites**, **sorosis** and the second element in **Camptosorus**.

sostenuto, adv., sustained, prolonged (*mus.*) — It., pp. of *sostenere*, 'to sustain, maintain', fr. L. *sustinēre*. See **sustain**.

sot, n., a fool; a habitual drunkard. — ME. *sott*, *sot*, fr. OF. (= F.) *sot*, fr. ML. *sottus* (whence also MDu. *soot*, Du. *zot*, MHG. *sote*); fr. Mishnaic Heb. *shōtē*^h, 'fool; foolish', prop. part. of *shāṭā*^h, 'was foolish'; cp. *stuss*. Cp. also Lokotsch, EW., No. 1927.

Derivatives: *sot*, tr. v., to befool, *sott-ish*, adj., *sott-ish-ly*, adv., *sott-ish-ness*, n.

Soter, n., 1) an epithet of Zeus (Greek mythol.) — Gk. σωτήρ, 'savior, deliverer', rel. to σώζειν, 'to save', σάος, Att. σῶος, σῶς, 'safe, sound, whole'. See **soma**, 'body', and cp. **Sophronia**, **sozin** and the second element in **creosote**.

Sothic, adj., pertaining to, or named after, Sothis. — Formed with adj. suff. **-ic** fr. Gk. Σῶθις, the Egyptian name of Sirius, the Dog Star.

sothia, n., a squadron of Cossack cavalry. — Russ. *soinya*, 'a hundred', fr. *sto*, 'a hundred', which is rel. to OSlav. *sūto*, and cogn. with Lith. *šimtas*, Lett. *sims*, OI. *satām*, Gk. ἑκατόν, L. *centum*, OE. *hund*, etc., of s.m. See **hundred**.

sotto voce, in an undertone (*mus.*) — It., lit. 'under the voice'. *Sotto* comes fr. L. *subtus*, 'below', whence also F. *sous*, Provenç. and Catal. *soz*, OSp. *soto*, OPort. *sotto*. L. *subtus* comes fr. *sub*, 'under'; see **sub**, prep., and cp. **soutane**. *Voce* derives fr. L. *vōcem*, acc. of *vōx*, 'voice'; see **voice**.

sou, n., a small French coin. — F., fr. L. *solidus*, a gold coin of the Latin Empire, from the adj. *solidus*, 'firm, solid'. See **solidus**.

soubise, n., a sauce. — F., named after Charles de Rohan (1715-87), Prince de *Soubise*, fr. *Soubise*, a village near Rochefort in France, which was an ancient seignury of the Rohan family.

soubrette, n., an intriguing maidservant in comedy. — F., fr. Provenç. *soubreto*, 'affected, conceited', fem. of *soubret*, fr. *soubra*, 'to leave apart', orig. meaning 'to exceed', fr. OProvenç. *sobrar*, fr. L. *superāre*, 'to rise above, overcome, be left over', fr. *super*, 'over, above, beyond'. See **super-** and cp. words there referred to.

soubriquet, n. — See **sobriquet**.

soucar, n., a Hindu banker. — Hind. *sāhūkār*, 'a great merchant, banker', fr. OI. *sādhūh*, 'straight'. See **sadhu**.

souchong, n., a kind of fine black Chinese tea. — Chin. *hstao chung*, 'small or fine kind'.

souffle, n., soft sound heard through the stethoscope (*med.*) — F., lit. 'puff, breath', back formation fr. *souffler*, 'to blow', fr. L. *sufflāre*, fr. **sub-** and *flāre*, 'to blow'. See **flatus** and cp. **soffione**.

soufflé, n., a light—sweet or savory—dish. — F., pp. of *souffler*, 'to blow', used as a noun. See prec. word.

sough, intr. v., to make a moaning or murmuring sound. — ME. *swoghen*, *swoughen*, fr. OE. *swōgan*, 'to sound, make a noise', which is rel.

to OE. *swēgan*, of s.m., OS. *swōgan*, 'to rustle', Goth. *gaswoġan*, 'to sigh', and cogn. with Lith. *svageti*, 'to sound', and possibly also with OI. *vagnūh*, 'sound'. L. *vāgire*, 'to cry, roar, sound', Gk. ἤχεῖν, 'to resound', ἤχη, ἤχῶ, ἤχος, 'sound; echo'. See **echo** and cp. **vagitus**.

sough, n., a moaning or murmuring sound. — ME. *swogh*, *swough*, fr. *swoghen*, *swoughen*. See **sough**, v.

sought, past tense and pp. of *seek*. — ME. *souht*, fr. OE. *sōhte*, resp. *gesōht*, past tense, resp. pp., of *sēcan*. See **seek**.

soul, n. — ME. *saule*, *soule*, fr. OE. *sāwol*, rel. to OS. *seola*, *siala*, ON. *sāla*, OFris. *sēle*, MDu. *siele*, Du. *ziel*, OHG. *sēula*, *sēla*, MHG. *sēle*, G. *Seele*, Goth. *saiwala*. These words prob. derive fr. OTeut. **saiwalō*, 'that which is related to a lake or sea', fr. **saiwa-z*, 'lake, sea'; see **sea**. According to ancient Teutonic conceptions lakes used to serve as dwelling places of the souls after death. See Kluge-Mitzka, EWDS., p. 697 s.v. *Seele*.

Derivatives: *soul-ed*, adj., *soul-ful*, adj., *soul-fully*, adv., *soul-ful-ness*, n., *soul-less*, adj., *soul-less-ly*, adv., *soul-less-ness*, n.

sound, n., noise. — ME. *soun*, fr. OF. (= F.) *son*, fr. L. *sonus*, 'sound', which stands for **swonos*, and is rel. to *sonāre* (for **swenāre*), 'to sound', fr. I.-E. base **swen-*, 'to sound', whence also OI. *svánati*, 'it sounds', *svānas-*, 'noise', *svanāh*, 'sound, tone', *svānāh*, 'rustling', OIr. *senim*, 'the playing of an instrument', OE. *geswin*, 'music, song', *swinsian*, 'to sing', ON. *svanr*, OE. *swan*, 'swan', prop. 'the singing bird'. See **sonant** and cp. **swan**. The *d* in *sound* is excrement. Cp. *bound*, 'ready', and words there referred to.

sound, intr. and tr. v., to make a sound. — ME. *sonen*, fr. OF. *soner* (F. *sonner*), fr. L. *sonāre*, 'to sound'. See prec. word.

Derivatives: *sound-er*, n., *sound-ing*, adj., *sound-ing-ly*, adv., *sound-ing-ness*, n.

sound, adj., healthy. — ME. *sound*, *sund*, fr. OE. *gesund*, rel. to OS. *gisund*, OFris. *sund*, Du. *gezond*, OHG. *gisunt*, MHG. *gesunt*, G. *gesund*, 'healthy', OE., OS. *swið*, 'strong', ON. *svinnr*, 'intelligent, wise', Goth. *swinþs*, MLG. *geswinde*, MHG. *geswinde*, 'strong', G. *geschwind*, 'fast, quick'. Cp. the second element in **Millicent**. Derivatives: *sound*, adv., *sound-ly*, adv., *sound-ness*, n.

sound, n., a narrow channel. — ME. *sound*, *sund*, fr. ON. or OE. *sund*, 'act of swimming; place of swimming, the sea; a stretch of water which one can swim across', for **swum-d*, which stands in gradational relationship to **swim** (q.v.)

sound, tr. and intr. v., to measure the depth of water. — ME. *sounden*, *sonden*, fr. OF. (= F.) *sonder*, 'to sound', which prob. derives fr. Late L. *subundāre*, 'to submerge', fr. **sub-** and L. *unda*, 'wave'; see **undate**. It is also possible that F. *sonder*, is of Teut. origin; cp. OE. and ON. *sund*, 'a stretch of water which one can swim

across', OE. *sundline*, 'sounding line', *sundrāp*, 'a sounding rope', and see prec. word.

Derivatives: *sound*, n., an instrument used to sound a cavity of the body, *sound-able*, adj., *sound-er*, n., *sound-ing*, n., *sound-less*, adj., unfathomable (rare).

soundless, adj. — Formed fr. *sound*, 'that which is heard', with suff. *-less*: first used by Shakespeare.

Derivatives: *soundless-ly*, adv., *soundless-ness*, n.

soup, n. — F. *soupe*, fr. OF., which is of Teut. origin. See *sup*, 'to sip', and words there referred to.

Derivatives: *soup-er*, n., *soup-y*, adj.

souppçon, n., suspicion. — F., 'suspicion', fr. MF. *suspeçion*, fr. OF., fr. VL. *suspectiōnem*, acc. of *suspectiō*, corresponding to L. *suspiciō*. See *suspicion*.

sour, adj. — ME. *soure*, fr. OE. *sūr*, rel. to ON. *sūrr*, Dan., Swed., Norw. *sur*, MDu. *suur*, Du. *zuur*, OHG., MHG. *sūr*, G. *sauer*, and cogn. with OSlav. *syřū*, 'moist, raw', Lith. *sūras*, 'salty', *sūris*, 'cheese'. F. *sur*, 'sour, tart' (whence the diminutive noun *surelle*, 'sorrel'), is a Teut. loan word. Cp. *sorrel*, the plant, *surette*.

Derivatives: *sour*, n. and adv., *sour-ed*, adj., *sour-ed-ness*, n., *sour-ing*, n., *sour-ish*, adj., *sour-ish-ly*, adv., *sour-ish-ness*, n., *sour-ly*, adv., *sour-ness*, n.

source, n. — ME. *sours*, fr. OF. *sorse*, *surse*, *source* (later *source*), fem. of *sors*, pp. of *sordre*, 'to rise', used as a noun, fr. L. *surgere*, 'to rise'. See *surge* and cp 3rd *souse*, *resource*.

sour-dine, n. — F. See *sordine*.

souse, n., salt pickle. — ME. *souse*, fr. OF. *souz*, *sauce*, which—together with OProvenç. *solz*, It. *solcio*, of s.m.—is of Teut. origin. Cp. OHG. *sulza* (for **sult-ja*), 'brine' and see *salt*. Cp. also *silt*.

souse, tr. v., 1) to pickle; 2) to soak, drench; intr. v., to be or become soaked. — ME. *sousen*, fr. OF. *souz*, *souce*. See prec. word.

souse, n., the act of swooping down (said of a hawk). — MF. *sors*, pp. of *sordre*, 'to rise, to spring'. See *source*.

Derivative: *souse*, intr. v., to swoop down.

soutache, n., braid. — F., fr. Hung. *suftás*, 'trimming, galloon', prop. 'blow, strike', fr. *suft-ani*, 'to strike'.

soutane, n., a cassock worn by Roman Catholic priests. — F., fr. earlier *sottane*, fr. It. *sottana*, 'petticoat', lit. 'undergarment', which derives fr. *sotto*, 'under', fr. L. *subtus*, 'below', fr. *sub*, 'under'. See *sub-*. F. *soutane* (for *sottane*) owes its form to the influence of F. *sous*, 'under'.

souteneur, pimp; bully. — F., 'supporter, protector; bully', fr. *soutenir*, 'to sustain', fr. VL. **sustenire*, corresponding to L. *sustinere*. See *sustain* and cp *sostenuto*.

south, adv. — ME. *suth*, *south*, fr. OE. *sūð*, 'southward, in the south', formed—with com-

pensatory lengthening of the vowel—fr. Old Teut. **sunþ-*, whence also OS., OFris. *sūth*, 'southward, in the south', MDu. *suut*, of s.m. (whence MHG. *sūth*, 'south wind', earlier New High German *Sud*, 'south'; G. *Süd*, 'south', goes back to a dial. Du. pronunciation with *ū*. Cp. the now more usual G. form *Süden*, 'south', which is also of Dutch origin, and the Modern Du. forms *zuid*, *zuiden*, 'south'). Cp. Old Teut. **sunþan*, 'from the south' (whence OE. *sūðan*, OHG. *sundan*), and Old Teut. **sunþ(r)a*, 'southward' (whence OS. *sūthar*, ON. *sūðr*, OHG. *sundar*). These words are possibly rel. to E. *sun*. Accordingly *south* would prop. mean 'the region of the sun'. For sense development cp. *east*. Others connect *south*, etc., with Teut. **suiŋa-*, 'strong; healthy; right' (see *sound*, 'healthy'). In the sense of this derivation *south* would prop. denote the region to the right of him who faces east (as at the time of prayer). For sense development cp. Heb. *yāmīn*, Arab. *yāmīn*, 'the right hand; the south'; cp. also *north* and the examples given there.

Derivatives: *south*, adj., n., and intr. v., *south-er-ly*, adj., *southern* (q.v.), *south-ing*, n.

southern, adj. — ME. *southren*, fr. OE. *sūðerne*, fr. *sūð*. See *south* and *-ern*.

Derivatives: *southern-er*, n., *southern-ize* tr. v. **southern**, n., inhabitant of the southern part of a country; an Englishman (*archaic*). — ME., alter. of *southren* (under the influence of *Brit-on* and other names ending in *-on*). See prec. word. **southward**, adj. and n. — Compounded of *south* and adj. suff. *-ward*.

southward, **southwards**, adv. — Compounded of *south* and adv. suff. *-ward*, *-wards*.

souvenir, n., a memento, keepsake. — F., from fr. OF., from the verb *souvenir*, 'to remember', fr. L. *subvenire*, 'to come up, come to one's mind', which is formed fr. *sub-* and *venire*, 'to come'. See *come* and cp. *subvene*, *subvention*.

sovereign, adj. and n. — ME., fr. OF. *souverain*, *savrain* (F. *souverain*), fr. ML. *superānus* 'chief, principal' (whence also Sp. *soberano*, It. *soprano*), fr. L. *super*, 'above'. See *super-* and cp *soprano*. The spelling of E. *sovereign* (with *g*) is due to the influence of *reign*, with which the word *sovereign* was associated by folk etymology.

Derivatives: *sovereign-ly*, adv., *sovereign-ness*, n., *sovereignty* (q.v.)

sovereignty, n. — ME. *soverainte*, *sovereinte*, fr. OF. *soverainete*, fr. *soverain*. See prec. word and *-ty*.

soviet, n. — Russ. *sovēt*, lit. 'council', formed fr. pref. *so-*, 'with, together with', and *-vét*, which occurs only in compounds as *ot-vét*, 'answer', *pri-vét*, 'greeting', and is related to OPruss. *vaitiat*, 'to speak'. For the pref. see *Skupshchina*. Derivatives: *soviet*, adj., *soviet-dom*, n., *soviet-ic*, adj., *soviet-ism*, n., *soviet-ist*, n., *soviet-ize*, tr. v., *soviet-iz-ation*, n.

sovrān, n., sovereign. — Milton's spelling of **sovereign** (as if it derived from It. *sovrano*).

sow, n., female pig. — ME. *sāwe*, *sawe*, fr. OE. *sugu*, *sū*, rel. to OS., OHG., MHG. *sū*, G. *Sau*, Du. *zeug*, ON. *syr*, Dan., Swed. *so*, and cogn. with OI. *sūkarāh*, 'wild boar, swine', Avestic *hū*, 'wild boar', Toch. *B suwa*, 'swine', Gk. *ὄς*, *οῦς*, 'swine', *ὄσνος*, 'swinish', Alb. *thi*, L. *sūs*, 'swine', L. *suīnus*, 'pertaining to swine', OSlav. *svinija*, 'swine', Lett. *suvēns*, *sivēns*, 'young pig', W. *hucc*, Ir. *suig*, 'swine', OIr. *socc*, 'snout; plow-share'. All these words derive from the I.-E. imitative base **sū-*, **sūw-*, which is proved by the OI. equivalent *sū-karāh*, lit. 'maker (= utterer) of the sound *sū*'. Cp. *hog*, *hyena*, *socket*, *soil*, 'to make dirty', *suilline*, *sully*, *Sus*, *swine*, and the first element in *sybotic*, *syphilis*, *Hyoscyamus*, *Hystrix*.

sow, tr. and intr. v. — ME. *sawen*, *sowen*, fr. OE. *sāwan*, rel. to ON. *sā*, Dan. *saa*, Swed. *så*, OS. *sāian*, MDu. *sayen*, Du. *zaaien*, OHG. *sāwen*, *sājen*, MHG. *sājen*, G. *säen*, Goth. *saiān*, fr. I.-E. base **sē(i)-*, 'to sow', whence also L. *serō*, past tense *sēvi*, pp. *satum*, 'to sow', OSlav. *sějo*, *sějati*, Lith. *sėju*, *sėti*, 'to sow'. Cp. *semen*. Cp. also *season*, *secular*, *seed* and the second element in *colza*.

Derivatives: *sow-er*, n., *sow-ing*, n.

sowar, n., a native cavalry soldier; a mounted orderly (*India*). — Pers. *sawār*, 'horseman, rider', fr. MPers. *ashār*, fr. OPers. *asabāra-*, 'horseman', which is compounded of *asa-*, 'horse', and *-bāra*, 'carried by'. The first element is rel. to Avestic *aspa-*, OI. *ásvaḥ*, 'horse'; see *equine*. The second element is rel. to Avestic *baraiti*, 'carries; rides', OI. *bhāriti*, 'bears'; see *bear*, 'to carry'.

sowens, n. pl., porridge made from the bran or husks of oats. — Gael. *sūghan*, name of the liquid used to make sowens, fr. *sūgh*, 'juice', which is cogn. with OE. *socian*, 'to soak', *sūcan*, 'to suck'. See *soak*, *suck*.

sown, pp. of *sow*. — ME. *sowe(n)*, fr. OE. *gesāwen*, pp. of *sāwan*. See *sow*, v.

soy, n., 1) a Chinese or Japanese sauce for fish made from soybean; 2) soybeans. — Jap. *shōyū*, fr. Chin. *chiang-yu*, lit. 'soybean oil'.

soybean, **soya-bean**, n. — See prec. word.

sozin, n., protein defending the animal body against bacteria and their toxic products (*biochem.*) — Coined fr. Gk. *σώζειν*, 'to save'. See *Soter* and *-in*.

spa, n., a mineral spring. — Fr. *Spa*, a town in Belgium having mineral springs.

Derivative: *spa*, intr. v.

space, n. — ME., fr. OF. (= F.) *espace*, fr. L. *spatium*, 'space, room, extent', which prob. derives fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, span, spread, extend, swell, be successful', whence also OI. *sphāyate*, 'increases', *sphātāh*, 'extended, wide', Gk. *σπᾶν*, 'to draw, to tear away', *σπάθη*, 'a flat wooden instru-

ment, a broad flat sword', L. *spēs*, 'hope', OSlav. *spějo*, *spěti*, 'to be successful', *spěchū*, 'endeavor, aspiration', Lith. *spėju*, *spėti*, 'to have leisure, be quick enough', OSlav. *sporū*, 'abundant', OS. *spōd*, 'success', Du. *spoed*, 'haste, speed', OHG., MHG. *spuot*, 'success', OS. *spōdian*, 'to cause to succeed', MDu., Du. *spoeden*, OHG. *spuoten*, 'to hasten', G. *sich sputen*, 'to make haste', OE. *spōwan*, OHG. *spuo(e)n*, 'to prosper, succeed', and possibly Goth. *spēðiza*, 'later', *spēðumists*, 'latest', OHG. *spāti*, MHG. *spæte*, G. *spät*, 'late'. Cp. *expatriate*. Cp. also *despair*, *desperate*, *epaulet*, *épaulière*, *espadon*, *espallier*, *Esperanto*, *prosperous*, *spade*, 'a tool for digging', *spade* on cards, *spado*, *span*, *spare*, adj., *spasm*, *spastic*, *spathe*, *spathic*, *spatula*, *spay*, *speck*, 'fat meat', *specktioneer*, *speed*, *spick*, 'fat meat', *sphacelate*, *sphendone*, *spheno-*, *sphygmus*, *spin*, *spissated*, *spondyl*, *spontaneous*, *spoon*.

Derivatives: *space*, tr. v., *space-less*, adj., *space-er*, n., *space-ing*, n.

spacious, adj. — ME., either fr. MF. (= F.) *spacieux*, fr. OF. *spacios*, or directly fr. L. *spatiōsus*, 'roomy, ample', fr. *spatium*. See *space* and *-ous*.

Derivatives: *spacious-ly*, adv., *spacious-ness*, n. **spadassin**, n., a swordsman, bravo. — F., fr. It. *spadaccino*, 'swordsman', fr. *spada*, 'sword', fr. L. *spatha*, fr. Gk. *σπάθη*. See next word.

spade, n., a tool for digging. — ME., fr. OE. *spadu*, rel. to OS. *spado*, OFris. *spada*, Dan., Swed., MDu., Du. *spade*, 'spade', MHG. *spat(e)*, G. *Spaten*, and cogn. with Gk. *σπάθη*, 'a flat wooden instrument; a broad, two-edged sword' (whence L. *spada*, 'a broad wooden instrument, a broad, two-edged sword'). These words are formed—with *dh*-formative element—fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, span, spread, extend', whence also L. *spatium*, 'space, room, extent'. See *space* and cp. *spadassin*, *spade* on cards, *spadilla*, *spadix*, *spado*, *spathe*. Cp. also *epaulet* and words there referred to.

Derivatives: *spade*, tr. v., to dig with a spade, *spade-ful*, adj.

spade, n., black heart-shaped figure representing a spade (*cards*). — Sp. *espada*, fr. L. *spatha*, 'a flat instrument; a broad sword' (whence also It. *spada*, F. *épée*, 'sword'), fr. Gk. *σπάθη*. See *spade*, 'a tool for digging'.

spade, n., a castrated animal. — Fr. L. *spadō*. See *spado*.

spadger, n., sparrow (*slang*). — Altered fr. *sparrow*.

spadiceous, adj., of the nature of a spadix. — Formed with suff. *-eous* fr. L. *spādix*, gen. *spādicis*. See *spadix*.

spadicose, adj., spadiceous. — See prec. word and adj. suff. *-ose*.

spadille, n., ace of spades (*omber* and *quadrille*). — Sp. *espadilla*, dimin. of *espada*, 'sword', fr. L. *spatha*. See *spade* (on cards).

spadix, n., spike of flowers with a fleshy axis,

surrounded by a spathe (*bot.*) — L. *spādix*, 'a broken palm branch with its fruit', fr. Gk. *σπάδιξ*, which is rel. to *σπάδων*, 'eunuch', *σπαδίσειν*, 'to strip off', *σπᾶν*, 'to draw, to tear away'. See **spade**, 'a tool for digging'.

spado, n., a castrated person. — L. *spadō*, fr. Gk. *σπάδων*, 'eunuch', which is rel. to *σπᾶν*, 'to draw, to tear away'. See prec. word.

spaghetti, n. pl., an Italian paste made in solid cords. — It., pl. of *spaghetto*, dimin. of *spaga*, 'cord, thread', which is of uncertain origin.

spahi, **spahée**, n., formerly a Turkish, later an Algerian cavalryman. — F. *spahi*, fr. Turk. *sipahi*, fr. Pers. *sipāhī*, 'warrior, soldier', which is rel. to Avestic *spāda-*, Pahlavi *spāh*, 'army'. Cp. **sepo**.

spake, archaic past tense of *speak*. — ME. *spake*, fr. earlier *spak*, fr. OE. *spæc*, fr. earlier *spræc*, past tense of *sprecan*. See **speak**.

Spalax, n., a genus of rodents (*zool.*) — Gk. *σπάλαξ*, 'mole', lit. 'the digging animal'. See **spoil**, n.

spall, n., chip. — ME. *spalle*, prob. a var. of *spalde*, fr. *spalden*, 'to chip, split' (whence also obsol. E. *spald*), rel. to MLG. *spalden*, *spolden*, MDu. *spalden*, *spouden*, *spouwen*, Du. *spouwen*, OHG. *spaltan*, MHG., G. *spalten*, 'to split', ON. *spjald*, *speld*, 'board, tablet', Goth. *spilda*, 'table, board', fr. I.-E. base *(s)p(h)el-, 'to cleave, split', whence also L. *spolium*, 'skin stripped from an animal; arms taken from an enemy; prey, booty'. See **spoil**, n., and cp. **spill**. Cp. also **spelt**, **split**.

spall, tr. v., to chip, split; intr. v., to break up. — ME. *spalden*. See **spall**, n.

spalpeen, n., a rascal (*Irish*). — Ir. *spailpín*, 'rascal', prop. 'conceited', fr. *spailp*, 'braggart, conceited', which is rel. to *spailp*, 'to strut'.

span, n. — ME. *spanne*, fr. OE. *spann*, 'stretch, span', rel. to ON. *spönn*, Swed. *spann*, Dan. *spand*, MDu. *spanne*, Du. *spanne*, *span*, OHG. *spanna*, MHG. *spanne*, *spange*, G. *Spanne*, 'span', and to the E. verb **span** (q.v.)

Derivative: *span-less*, adj.

span, tr. and intr. v. — ME. *spannen*, fr. OE. *spannan*, 'to clasp, fasten, stretch, span', rel. to ON. *spenna*, Dan. *spænde*, Norw., OFris. *spanna*, MDu., Du. *spannen*, OHG. *spannan*, MHG., G. *spannen*, 'stretch, span'; prob. formed—with *n*-formative element—fr. I.-E. base *spē(i)-, *spē-, 'to draw, span, stretch, extend, swell', whence L. *spatium*, 'space, room, extent'. See **space** and cp. **spin**, **spontaneous**; cp. also **spancel**, **spang**, **spangle**, **inspan**. In some senses the verb *span* derives directly from the noun **span** (q.v.)

Derivative: *spann-er*, n.

span-, form of **spano-** before a vowel.

spandrel, n., the space between the curve of an arch and the mold enclosing it (*archit.*) — ME. *spaunderell*, dimin. formed fr. AF. *espaundre*, fr. OF. *espandre* (F. *épandre*), 'to spread out, extend', fr. L. *expandere*. See **expand**.

spanemia, **spanaemia**, n., anemia (*med.*) — Medical L., fr. Gk. *σπανός*, 'scarce', and *αἷμα*, 'blood'. See **spano-** and **-emia**.

spangolite, n., a basic sulfate of aluminum and copper (*mineral.*) — Named after Norman *Spang* of Etna, Alleghany County, Pennsylvania. For the ending see combining form **-lite**.

Spaniard, n. — ME. *Spaignard*, fr. OF. *Esaignard*, fr. *Espaigne*, 'Spain'. See **Spanish** and **-ard**.

spaniel, n., any of several breeds of dogs of Spanish origin. — ME. *spainel*, 'Spanish; spaniel', fr. ME. *espaingal* (F. *épagneul*), lit. 'a Spanish dog', fr. Sp. *español*, 'Spanish', fr. VL. *Hispaniolus*, fr. L. *Hispania*, 'Spain'. See **Spanish**.

Spanish, adj. — ME. *Spanish*, fr. *Spain*, fr. OF. *Espaigne* (F. *Espagne*), fr. L. *Hispania*, which is prob. of Iberian origin. The pref. *i-* in (*H*)*i*-*spānia* represents the Iberian def. article. Cp. Hellenistic Gk. *Σπανία* and Late L. *Spānia*, 'Spain'. For the ending see adj. suff. **-ish**. Cp. the two prec. words.

spank, intr. v., to move swiftly. — Back formation fr. **spanking**.

spank, tr. and intr. v., to strike; n., a slap. — Of imitative origin.

spanking, adj., fine, strong. — Of Scand. origin. Cp. Dan. *spanke*, 'to strut'.

span-new, adj., quite new. — ME. *spannewe*, fr. ON. *spānnyr*, *spānyr*, which is compounded of *spānn*, 'chip, shaving', and *nyr*, 'new'. The first element is rel. to MDu. *spæn*, Du. *spaan*, OHG., MHG. *spān*, G. *Span*, OE. *spōn*, 'chip, shaving'; see **spoon** and cp. words there referred to. For the second element see **new**. For sense development cp. **spick** and **span**.

spano-, before a vowel **span-**, combining form meaning 'scarce' (*med.*) — Gk. *σπανο-*, *σπαν-*, fr. *σπανός*, 'rare, scarce, uncommon'; of uncertain origin.

spar, n., mast, yard. — ME. *sparre*, 'spar, beam, rafter', rel. to ON. *sparri*, Dan., Swed. *sparre*, OS., OHG. *sparro*, MDu., MHG. *sparre*, Du. *spar*, G. *Sparren*, 'spar, rafter', Du. *sperren*, 'to bar, block up', G. *sperren*, 'to close, shut, bar' (the orig. meaning was 'to furnish with spars'; whence 'to close with spars'). See **spear**.

Derivative: *spar*, tr. v., to furnish with spars..

spar, n., a nonmetallic lustrous mineral. — LG. *spar*, 'gypsum', fr. MLG., rel. to OE. *spær*-in *spær-stān*, 'gypsum', and to *spæren*, 'of gypsum'; cp. **fluorspar**. The modern use of *spar* is due to a confusion with G. *Spat*, 'spar'; see **spathic** and cp. **feldspar**.

Derivative: *sparr-y*, adj.

spar, intr. v., to fight with the fists. — MF. *esparer* (F. *éparer*), 'to fight with the fists', fr. It. *sparare*, fr. pref. *s-* (fr. L. *ex*, 'out of, from') and *parare*, 'to ward off'. See 1st **ex-** and **parry**.

Derivatives: *spar*, n., the act of sparring, *sparring*, n.

spar, n., a member of the Women's Reserve of the U.S. Coast Guard formed November 23,

1942. — Formed from the initials of the motto of the Coast Guard: *Semper Paratus* — Always Ready ('always ready' is the translation of L. *semper parātus*).

sparable, n., a small headless nail. — Corruption of *sparrow-bill*; so called from its shape.

spare, adj. — ME., fr. OE. *spær*, 'sparing, frugal', rel. to ON. *sparr*, OHG. *spar*, 'spare', and to OE. *sparian*, 'to spare', and cogn. with OSlav. *sporŭ*, 'abundant, long lasting', Russ. *sporyj*, Czech *spory*, 'abundant, copious', Czech *spořiti*, 'to spare, save', OI *sphārāh*, 'extensive', *sphirāh*, 'fat', Arm. *p'art'am*, 'abundant'. All these words are derivatives of I.-E. base *spē(i)-, *spē-, 'to draw, stretch, span, spread, extend'. See **space** and cp. **spare**, v.

Derivatives: *spar*, n., *spar-ly*, adv., *spar-ness*, n.

spare, tr. and intr. v., to show mercy to, to spare. — ME. *sparen*, fr. OE. *sparian*, rel. to OS. *sparon*, ON., Swed. *spara*, Dan., Norw. *spara*, OFris. *sparia*, MDu., Du. *sparen*, OHG. *sparōn*, *sparēn*, MHG. *sparn*, G. *sparen*, and to OE. *spær*, 'sparing, frugal'. See **spare**, adj., and cp. **epergne**. Derivatives: *spar-er*, n., *spar-ing*, adj., *spar-ing-ly*, adv.

sparerib, n., a piece of pork consisting of ribs with a little meat adhering to them. — MLG. *ribbespēr*, compounded of *ribbe*, 'rib', and *pēr*, 'spit'; see **rib** and **spear**. *Ribbespēr* orig. meant 'a spit thrust through with pieces of ribs'. Earlier Dan. *ribbenspaer* and G. *Rippespeer* are also borrowed from MLG.

sparger, n., 1) a sprinkler; 2) a vessel for sprinkling. — Fr. obsol. *sparge*, fr. OF. *espargier*, fr. L. *spargere*, 'to scatter, sprinkle'. See **sparse** and agential suff. **-er** and cp. **Spergula**.

Sparidae, n. pl., a family of marine fishes, the sea bream (*ichthyol.*) — ModL., formed with suff. **-idae** fr. L. *sparus*, 'gilthead', fr. Gk. *σπάρος*. See **Sparus** and cp. **sparoid**.

spark, n., a glowing particle. — ME. *sparke*, *sperke*, fr. OE. *spearca*, rel. to MLG. *sparke*, 'spark', *sparken*, 'to sparkle', MDu. *spranke*, 'spark', *spranken*, 'to sparkle', fr. I.-E. base *sper(e)g-, *spher(e)g-, 'to strew, sprinkle', whence also L. *spargere*, 'to scatter, sprinkle'. See **sparse** and cp. **sparger**. Cp. also **spre**, **spry**.

Derivatives: *spark*, v. (q.v.), *spark-ish*, adj., *spark-ishly*, adv., *spark-ish-ness*, n., *spark-less*, adj., *spark-like*, adj., *spark-y*, adj., *spark-i-ness*, n.

spark, intr. v. — ME. *sparken*, fr. OE. *spearcian*, fr. *spearca*, 'spark'. See prec. word.

Derivatives: *spark-er*, n., *spark-ing*, n.

spark, n., a gallant, a beau, a lover. — Prob. fr. ON. *sparkr*, 'lively', and rel. to **spark**, 'a glowing particle'.

sparkle, intr. v., to emit sparks. — ME. *sparklen*, freq. of *sparken*. See **spark**, v. and n., and freq. suff. **-le**.

Derivatives: *sparkl-er*, n., *sparkl-ing*, adj., *sparkl-ing-ly*, adv., *sparkl-ing-ness*, n.

sparkle, n., a little spark. — Formed fr. the noun **spark** with dimin. suff. **-le**.

sparklet, n., a little spark. — Formed fr. the noun **spark** with dimin. suff. **-let**.

sparoid, adj., pertaining to the Sparidae; n., one of the *Sparidae*, a sea bream. — Compounded of Gk. *σπάρος*, 'gilthead', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Sparus** and **-oid**.

sparrow, n. — ME. *sparwe*, *sparewe*, *sparowe*, fr. OE. *spearwa*, rel. to ON. *spörr*, OHG. *sparo*, MHG. *spar* (gen. *sparwes*), G. *Sper-ling*, Goth. *sparwa*, and cogn. with Co. *frau*, Bret. *frao*, 'crow', OPruss. *spurglis*, 'sparrow', Gk. *σπέργυλος*, *σποργύλος*, 'a small field bird', *ψᾶρ*, gen. *ψᾶρός*, 'starling' (formed with metathesis of *sp-* into *ps-*), and perh. also with L. *parra* (for **psarra*?), 'a bird of ill omen'. For a similar simplification of initial *ps* to *p* cp. Gk. *ψηλαφᾶν*, 'to grope', with its Latin cognate *palpāre*, 'to touch, stroke'. Cp. **Psaronius**, **spavin**.

sparrowgrass, n., asparagus (*colloq.*) — Formed by folk etymology from **asparagus**.

sparse, adj. — L. *sparsus*, pp. of *spargere*, 'to scatter, sprinkle', fr. I.-E. base *sper(e)g-, *spher(e)g-, 'to strew, sprinkle; to sprout, swell, burst', whence also OI. *sphúrjati*, 'it crackles', Avestic *fra-spar^hya-*, 'branch, twig', Gk. *σπαραγγεῖν*, 'to crackle', *σπαραγγμός*, 'a tearing, rending', *σπαργᾶν*, 'to swell, be ripe', *ἀσπάρραγος*, 'asparagus', Lith. *sprógti*, 'to germinate, bud', *spragėti*, 'to crackle', *spūrgas*, 'sprout', *sproga*, 'spark', OE. *spearca*, 'spark', OIr. *arg*, 'a drop', W. *eira*, OCo. *irch*, Co. *er*, 'snow'. Cp. **asparagus**, **asperges**, **asperse**, **disperse**, **interperse**, **sparger**, **spark**, **sparsile**, **Spergula**, **sprag**, **spray**, 'a small branch', **sprig**, **sprinkle**. Cp. also **speak**. Derivatives: *sparse-ly*, adv., *sparse-ness*, n.

sparsile, adj., scattered (*astron.*) — Late L. *spar-silis*, fr. L. *sparsus*, pp. of *spargere*. See prec. word and **-ile**.

sparsity, n., sparseness. — Formed with suff. **-ity** fr. L. *sparsus*, pp. of *spargere*. See **sparse**.

Spartacist, n., an adherent of the extreme socialist party founded by Karl Liebknecht in 1918. — Named after *Spartacus*, leader in the Gladiatorial War (73-71 B.C.E.) For the ending see suff. **-ist**.

Spartan, adj. and n. — L. *Spartānas*, 'of Sparta', fr. *Sparta*, fr. Gk. *Σπάρτη*, name of the capital of Laconia.

Derivatives: *Spartan-ic*, adj., *Spartan-ic-al-ly*, adv. *Spartan-ism*, n., *Spartan-ize*, tr. and intr. v., *Spartan-ly*, adv.

sparteine, **spartein**, n., a colorless liquid, C₁₅H₂₆N₂ (*chem.*) — Formed fr. **Spartium** with suff. **-in** (ē).

sparterie, n., fabric made of esparto grass. — Sp. *esparterie*, fr. *esparto*. See **esparto** and **-ery**.

Spartina, n., a genus of plants, the cord or marsh grass (*bot.*) — ModL., fr. Gk. *σπαρτινή*, 'rope, cord', fr. *σπάρτον*, 'rope, cable; Spanish broom; esparto'. See **esparto** and cp. next word.

Spartium, n., a genus of plants, the Spanish

broom (*bot.*) — ModL., fr. Gk. *σπαρτίον*, 'a small cord; Spanish broom', dimin. of *σπάρον*, 'rope, cable; Spanish broom; esparto'. See *esparto* and cp. prec. word.

spartle, intr. v., to kick about (*Scot.*) — Du. *spartelen*, 'to flounder', fr. MDu. *spartelen*, *spertelen*, which is of uncertain, possibly imitative, origin.

Sparus, n., a genus of fishes of the sea bream family (*ichthyol.*) — L. *sparus*, 'gilthead', fr. Gk. *σπάρος*, prop. 'a spear-shaped fish', and derivatively identical with L. *sparus*, 'a hunting spear', which is prob. cogn. with ON. *spjár*, OE. *spere*, 'spear'. See *spear* and cp. *Sparidae*, *sparoid*.

spasm, n., involuntary muscular contraction. — ME. *spasme*, fr. MF. *spasme*, fr. L. *spasmus*, fr. Gk. *σπασμός*, 'spasm, convulsion', fr. *σπᾶν*, 'to draw, tear, tear out', fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, span, stretch, extend'. See *space* and cp. *spasmodic*, *perispomenon*. Cp. also *stadium*.

Derivative: *spasm-ic*, adj.

spasmodic, adj., characteristic of spasms, convulsive. — ML. *spasmādicus*, formed with adj. suff. *-icus* (see *-ic*) fr. Gk. *σπασμώδης*, 'of the nature of a spasm', fr. *σπασμός*, 'spasm', and *-ώδης*, 'like'. See *spasm* and *-ode*, 'like'.

Derivatives: *spasmodic-al*, adj., *spasmodic-al-ly*, adv., *spasmodic-al-ness*, n.

spasmophilia, n., a disease characterized by a tendency to spasms (*med.*) — Medical L., compounded of Gk. *σπασμός*, 'spasm, convulsion', and *φιλία*, 'love, friendship', fr. *φιλεῖν*, 'to love'. See *spasm*, *-phil* and 1st *-ia*.

Derivative: *spasmophil-ic*, adj.

spastic, adj., pertaining to, or characterized by, spasm. — L. *spasticus*, fr. Gk. *σπαστικός*, 'drawing in', fr. *σπᾶν*, 'to draw'. See *spasm* and adj. suff. *-ic*.

Derivatives: *spastic-al-ly*, adv., *spastic-ity*, n.

spastic paralysis (*med.*) — A term coined by the Irish physician William Stokes (1804-78).

spat, n., spawn of oyster; intr. v., to spawn (said of oyster). — Prob. a blend of *spit*, 'to eject', and *spatter*.

spat, n., a short gaiter. — Abbreviation of *spatterdashes*.

spat, n., a sharp sound, a blow. — Of imitative origin.

spat, n., something that splashes. — Du. *spat*, rel. to *spatten*, 'to splash, spatter'; of imitative origin. **spat**, past tense of *spit*. — ME. *spatte*, fr. OE. *spātte*, past tense of *spātan*. See *spit*, 'to eject'.

Spatangina, n., a suborder of sea urchin (*zool.*) — ModL., fr. Late L. *spatangius*, 'a kind of sea urchin', fr. Gk. *σπαταγγίης*, of s.m., which is of unknown origin.

spatchcock, n., fowl killed and cooked immediately. — Prob. an alteration of *spitchcock*.

Derivative: *spatchcock*, tr. v.

spate, n., flood, esp. flood of a river. — ME., of

uncertain origin; possibly derived fr. OF. *espait*, 'flood', fr. Du. *sputten*, 'to flow, spout', which is rel. to *spout*.

spathaceous, adj., having a spathe; resembling a spathe. — See next word and *-aceous*.

spathe, n., a sheathing bract (*bot.*) — F., fr. L. *spatha*, 'a broad, flat sword; spathe of the palm tree', fr. Gk. *σπάθη*; formed—with *-dh-*formative element—fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, spread, extend'. See *spade*, 'a tool for digging'.

spathic, adj., resembling spar. — F. *spathique*, fr. *spath*, fr. G. *Spat(h)*, now spelled *Spat*, 'spar', which is formed—with *-t-*formative element—fr. I.-E. base **spē(i)-*, **spē-*, 'to draw, stretch, spread, extend; a flat piece of wood'. Dan., Swed. *spat*, Du. *spaat*, It. *spatto*, Sp. *espato*, 'spar', are also borrowed fr. G. *Spa(h)*. See *space* and cp. the second element in *feldspar*, *feldspathic*. Cp. also prec. word. For the ending see adj. suff. *-ic*.

spathiform, adj., resembling spar. — A hybrid coined fr. G. *Spat(h)* and L. *forma*, 'form, shape'. See prec. word and *form*, n.

spathose, adj., spathaceous. — See *spathe* and adj. suff. *-ose*.

spathose, adj., spathic. — A hybrid coined fr. G. *Spat(h)* (see *spathic*) and *-ose*, an adj. suff. of Latin origin.

spathous, adj., of the nature of spathe. — See *spathose*, 'of the nature of spathe', and *-ous*.

spatial, adj., pertaining to space. — Formed with adj. suff. *-al* fr. L. *spatium*, 'space'. See *space*.

Derivatives: *spatial-ity*, n., *spatial-ly*, adv., *spatial-ize*, tr. v., *spatial-iz-ation*, n.

spatter, tr. and intr. v. — Prob. of imitative origin. Cp. Du. *spatten*, 'to splash, spatter'.

Derivatives: *spatter*, n., *spatter-ing*, adj., *spatter-ing-ly*, adv.

spatterdashes, n. pl., a long gaiter. — Compound of *spatter* and *dash*. Cp. *spat*, 'short gaiter'.

spatula, n., an instrument resembling a knife. — L., lit. 'a broad piece', dimin. of *spat(h)a*, 'a broad tool or weapon', fr. Gk. *σπάθη*. See *spathe* and *-ule*.

Derivatives: *spatul-ar*, *spatul-ate*, adjs.

spatule, n., spatula. — F., fr. L. *spatula*. See prec. word.

spatuliform, adj. — See *spatula* and *form*, n.

spavin, n., disease of the hock joint of the horse. — ME. *spaveyne*, fr. OF. *esparvin* (F. *éparvin*), prob. fr. Frankish **sparwun*, acc. of **sparo*, fr. Teut. **sparwa*, 'sparrow', which is rel. to OHG. *sparo*, of s.m., hence lit. 'sparrowlike disease'; so called from the jerky motion of a spavined horse resembling the hopping of a sparrow. Cp. It. *spavenio*, Sp. *esparaván*, Port. *esparavão*, 'spavin', and see *sparrow*.

Derivative: *spavin-ed*, adj.

spawn, tr. v., to produce or deposit (eggs or spawn); intr. v., to produce or deposit spawn. — ME. *spawnen*, for **spaunden*, fr. AF. *espaun-*

dre, corresponding to OF. *espandre* (F. *épan-dre*), 'to spread, scatter, shed', fr. L. *expandere*, 'to spread out'. See *expand* and cp. *spandrel*.

Derivatives: *spawn*, n., *spawn-er*, n.

spay, tr. v., to remove the ovaries of a female animal. — ME. *spayen*, fr. AF. *espeer*, 'to cut with a sword', fr. *spée* (F. *épée*), 'a sword', fr. L. *spatha*, fr. Gk. *σπάθη*. See *spathe* and cp. *spado*. Derivative: *spay-ing*, n.

speak, intr. and tr. v. — ME. *speken*, fr. OE. *specan*, fr. earlier *sprecan*, rel. to OS. *sprecan*, OFris. *spreka*, MDu. *spreken* (var. *speken*), Du. *spreken*, OHG. *sprehhan* (var. *spehhan*), MHG., G. *sprechen*, 'to speak', ON. *spraki*, 'rumor, report', and cogn. with W. *ffraeth* (for **sprak-to-*), 'eloquent'. All these words derive fr. base **sprek-*, 'to speak', which, however, originally meant 'to make a noise, shout, cry, crackle', fr. I.-E. base **sper(e)g-*, **spher(e)g-*, 'to strew, sprinkle; to sprout, burst', whence also OI. *sphúrjati*, 'it crackles', Gk. *σφαραγγεῖν*, 'to crackle', L. *spargere*, 'to scatter, sprinkle'. See *sparse* and cp. words there referred to. Cp. also *speech*, *spokesman*.

Derivatives: *speak-able*, adj., *speak-able-ness*, n., *speak-abl-y*, adv., *speak-er*, n., *speak-er-ess*, n., *speak-er-ship*, n., *speak-ing*, adj., *speak-ing-ly*, adv., *speak-ing-ness*, n., *speak-less*, adj.

spear, n. — ME. *spere*, fr. OE. *spere*, rel. to OS. *spe*, ON. *spjör*, OFris. *spe(e)*, *spiri*, Du. *speer*, OHG., MHG. *sper*, G. *Speer*, 'spear', and to ON. *sparri*, 'spar, rafter', and prob. cogn. with L. *sparus*, 'hunting spear', *sparus*, 'gilthead'. Cp. *spar*, 'mast, yard', *Sparus*.

Derivatives: *spear*, tr. and intr. v., *spear-y*, adj.

special, adj. — ME., fr. OF. *especial* (F. *spécial*), fr. L. *specialis*, 'individual, particular, special', fr. *speciēs*, 'sight, look, appearance; kind'. See *species* and adj. suff. *-al* and cp. *especial*, which is a doublet of *special*.

Derivatives: *special*, n., *special-ism*, n., *special-ist*, n., *special-ist-ic*, adj., *speciality* (q.v.), *special-ize*, tr. and intr. v., *special-iz-ation*, n., *special-ly*, adv., *special-ness*, n.

speciality, n. — ME. *specialite*, fr. MF. (= F.) *spécialité*, fr. L. *specialitatem*, acc. of *specialitās*, 'peculiarity', fr. *specialis*, 'individual, particular, special'. See *special* and suff. *-ity* and cp. *specialty*, which is a doublet of *speciality*.

specialty, n. — ME. *specialte*, fr. MF. *espécialté*, a var. of *spécialité*. See prec. word.

specie, n., coin (in contradistinction to paper money). — Fr. L. *speciē* (more exactly *in speciē*), 'in kind', abl. of *speciēs*. See next word.

species, n. — L. *speciēs*, 'a seeing, sight, look, appearance, shape, form; kind, sort, species; quality, aspect; ornament, beauty', rel. to *specere* (also—through back formation from the compound verbs—*spicere*), 'to see, look at, behold', and cogn. with OI. *spásati*, *pásyati* (metathesis), 'sees', *spát*, *spásah*, 'spy, scout', Avestic *spasyēiti*, 'spies', Alb. *paše*, 'I saw', Gk. *σκέπτομαι* (fr.

**σκέπτομαι*, fr. **σκεπ-*, metathesis of **σπεκ-*), 'I look closely at', *σκοπός* (metathesis for **σποκός*), 'one that watches; spy', OHG. *spehōn*, MHG. *spehen*, 'to examine closely', G. *spähen*, 'to spy'. All these words derive fr. I.-E. base **spēk-*, 'to look at, examine, spy'. See *spy* and cp. *spice*, which is a doublet of *species*. Cp. also *aspect*, *auspice*, *circumspect*, *conspicuous*, *conspic-tus*, *conspicuous*, *despicable*, *despise*, *despite*, *frontispiece*, *haruspex*, *inspect*, *introspect*, *microscope*, *periscope*, *perspective*, *perspicacious*, *perspicuous*, *prospect*, *prospectus*, *respect*, *respite*, *retrospect*, *sceptic*, *scope*, *-scope*, *σούψον*, *special*, *specie*, *specify*, *specimen*, *specious*, *spectacle*, *specter*, *spectrum*, *speculate*, *spiegeleisen*, *spite*, *suspect*, *suspicion*.

specifiable, adj. — Formed fr. *specify* with suff. *-able*.

specific, adj. — ML. *specificus*, fr. L. *speciēs*. See *species* and *-fic*.

Derivatives: *specific*, n., *specific-al*, adj., *specific-al-ity*, n., *specific-al-ly*, adv., *specific-al-ness*, n., *specification* (q.v.), *specific-ity*, n., *specific-ness*, n.

specification, n. — ML. *specificātiō*, gen. *-ōnis* (prob. through the medium of F. *spécification*), fr. *specificātus*, pp. of *specificāre*. See *specify* and *-ation*.

specify, tr. v. — ME. *specifien*, fr. OF. *specifier* (F. *spécifier*), fr. ML. *specificāre*. See *species* and *-fy*.

Derivative: *specifi-er*, n.

specimen, n. — L., 'indication, mark, example, sign, evidence', fr. *specere*, 'to see, look at'. See *species* and *-men*.

speciosity, n., the quality or state of being specious. — Late L. *speciositās*, 'beauty', fr. L. *speciōsus*. See *specious* and *-ity*.

specious, adj., seeming to be good; plausible. — L. *speciōsus*, 'good-looking, beautiful', fr. *speciēs*. See *species* and *-ous*.

Derivatives: *specious-ly*, adv., *specious-ness*, n.

speck, n., a small spot. — ME. *spekke*, fr. OE. *specca*, rel. to earlier Du. *speckel*, Du. *spikkel*, 'speck, speckle, spot', MDu. *spekelen*, 'to sprinkle', and prob. cogn. with Lith. *spūogas*, 'spot'. Cp. *speckle*.

Derivatives: *speck*, tr. v., to mark with small spots, *speck-ed*, adj., *speck-ed-ness*, n., *speck-less*, adj., *speck-y*, adj., *speck-i-ness*, n.

speck, n., fat meat. — Fr. Du. *spek* (see J. F. Bense, Dictionary of the Low-Dutch Element in the English Language, p. 440), which is rel. to OE. *spic*, ON. *spik*, Dan. *spæk*, Swed. *späck*, Norw. *spekk*, OFris., OHG. *spek*, MHG. *spec*, G. *Speck*, 'backbon; blubber', and cogn. with OI. *spihj-*, *spihgī*, 'buttock, haunch'. These words are *-g-*enlargements of I.-E. base **spē(i)-*, **spē-*, 'to spread, extend, swell'. See *space* and cp.

spick. Cp. also the first element in *specktioneer*.

speckle, n., a small spot. — Formed fr. *speck*, 'a small spot', with dimin. suff. *-le*.

Derivatives: *speckl-ed*, *speckl-ed-y*, adjs.
specktioner, **specksioneer**, n., chief harpooner in a whaler. — Du. *speksnijer*, a colloquial var. of *speksnijder*, fr. *spek*, 'blubber' and *snijden*, 'to cut'. For the first element see **speck**, 'fat meat', for the second see **snath**.

specs, n. pl. — Abbreviation of **spectacles**.

spectacle, n., sight; a public display; **spectacles**, pl., eyeglasses. — ME., fr. OF. (= F.), fr. L. *spectāculum*, 'show, sight, spectacle', fr. *speciāre*, 'to look at, behold', freq. of *specere*. See **species** and **-cle**.

Derivative: *spectacl-ed*, adj.

spectacular, adj. — Formed with adj. suff. **-ar** fr. L. *spectāculum*. See prec. word.

Derivatives: *spectacular*, n., *spectacularism* (q.v.), *spectacular-ity*, n., *spectacular-ly*, adv.

spectacularism, n. — A hybrid formed fr. **spectacular** and **-ism**, a suff. of Greek origin.

spectator, n. — L. *spectātor*, 'looker on, beholder, observer', fr. *speciātus*, pp. of *speciāre*, 'to look at, behold', freq. of *specere*. See **species** and **-ator**.

Derivatives: *spectator-ial*, *spectator-y*, adjs., *spectator-ship*, n.

spectatress, n. — See prec. word and **1st -ess**.

specter, **spectre**, n. — F. *spectre*, fr. L. *spectrum*, 'appearance, apparition, specter'. See **spectrum**.

spectral, adj. — Formed fr. *spectrum* with adj. suff. **-al**.

Derivatives: *spectral-ity*, n., *spectral-ly*, adv., *spectral-ness*, n.

spectro-, combining form for *spectrum*. — See **spectrum**.

spectrogram, n., photographic reproduction of a spectrum. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *γράφω*, 'that which is written'. See **spectro-** and **-gram**.

spectrograph, n., an instrument for reproducing a spectrum photographically. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *γράφω*, fr. *γράφειν*, 'to write'. See **spectro-** and **-graph**.

Derivatives: *spectrograph-ic*, adj., *spectrograph-ic-al-ly*, adv., *spectrograph-y*, n.

spectroheliogram, n., a photograph of the sun. — See next word and **heliogram**.

spectroheliograph, n., an instrument for photographing the sun. — A hybrid word coined fr. L. *spectrum*, 'appearance, image', Gk. *ἥλιος*, 'sun', and Gk. *γράφω*, fr. *γράφειν*, 'to write'. See **spectro-** and **heliograph**.

Derivative: *spectroheliograph-ic*, adj.

spectrology, n., the study of spectrum analysis. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **spectro-** and **-logy**.

Derivatives: *spectrolog-ic-al*, adj., *spectrolog-ic-al-ly*, adv.

spectrometer, n., an instrument for measuring the angular deviation of a ray of light caused by

a prism. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *μέτρον*, 'measure'. See **spectro-** and **meter**, 'poetical rhythm'. Derivatives: *spectrometr-ic*, adj., *spectrometr-y*, n.,

spectrophone, n., a spectroscopy in which the different rays of light produce distinctive sounds. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *φωνή*, 'sound, voice'. See **spectro-** and **phone**, 'speech sound'.

spectroscope, n., an instrument for forming and analyzing spectra. — A hybrid coined fr. L. *spectrum*, 'appearance, image', and Gk. *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **spectro-** and **-scope**.

Derivatives: *spectroscop-y*, n., *spectroscop-ic*, *spectroscop-ic-al*, adjs., *spectroscop-ic-al-ly*, adv., *spectroscop-ist*, n.

spectrum, n., colored band, ranging from red to violet, produced when a ray of white light passes through a prism. — L., 'appearance, image', fr. *specere*, 'to see, look at'. See **species** and cp. words there referred to.

specular, adj., pertaining to, or like, a speculum. — L. *speculāris*, 'pertaining to a mirror, of the nature of a mirror', fr. *speculum*. See **speculum** and adj. suff. **-ar**.

Derivative: *specular-ly*, adv.

Specularia, n., a genus of plants, the Venus's looking-glass (*bot.*) — ModL., fr. L. *speculum Veneris*, ('Venus's looking-glass'), the ML. name of the campanula. See **speculum** and **-ia**.

speculate, intr. v., to think, conjecture. — L. *speculātus*, pp. of *speculāri*, 'to watch, observe, examine', fr. *specula*, 'lookout, watchtower', fr. *specere*, 'to see, look at'. See **speculum** and verbal suff. **-ate** and cp. prec. word.

speculation, n. — ME., fr. Late L. *speculātiō*, gen. *-ōnis*, fr. L. *speculātus*, pp. of *speculāri*. See prec. word and **-ion**.

speculative, adj. — ME. *speculatif*, fr. MF. (= F.) *spéculatif* (fem. *spéculative*), fr. Late-L. *speculātīvus* (fem. *speculātīva*), fr. L. *speculātus*, pp. of *speculāri*. See **speculate** and **-ive**.

Derivatives: *speculative*, n., *speculative-ly*, adv., *speculative-ness*, n.

speculator, n. — L. *speculātor*, 'looker out, spy, explorer', fr. *speculātus*, pp. of *speculāri*. See **speculate** and agential suff. **-or**.

speculatory, adj. — L. *speculātōrius*, fr. *speculātus*, pp. of *speculāri*. See **speculate** and adj. suff. **-ory**.

speculum, n., mirror. — L., fr. *specere*, 'to see, look at'; see **species** and cp. **speculate**. Cp. also **spiegeleisen**. For sense development cp. *looking-glass*.

sped, past tense and pp. of the verb *speed*. — ME. *spedde*, fr. OE. *spēdde*, past tense and pp. of *spēdan*. See **speed**, v.

speech, n. — ME. *speche*, fr. OE. *spæc*, fr. earlier *spræc*, rel. to OS. *sprāka*, OFris. *sprēke*, MDu. *sprāke*, Du. *spraak*, OHG. *sprähha*, MHG.

sprāche, G. *Sprache*, 'speech', and to OE. *sprecan*, 'to speak'. See **speak**.

Derivatives: *speech*, n., *speech-er*, n., *speech-ful*, adj., *speech-ful-ness*, n., *speech-ing*, n., *speech-less*, adj., *speech-less-ly*, adv., *speech-less-ness*, n. **Speechification**, n. — Formed from next word. For the ending see suff. **-fication**.

speechify, intr. v., to make speeches (used humorously or contemptuously). — A hybrid coined fr. **speech** and suff. **-fy**.

Derivatives: *speechifi-er*, n., *speechify-ing*, n.
speed, n. — ME. *spede*, fr. OE. *spēd*, 'success, prosperity', rel. to OS. *spōd*, 'success', Du. *spoed*, 'haste, speed', OHG., MHG. *spuot*, 'success', OS. *spōdian*, 'to cause to succeed', MDu., Du. *spoeden*, OHG. *spuoten*, 'to hasten', G. *sich sputen*, 'to make haste', OE. *spōwan*, OHG. *spuo(e)n*, 'to prosper, succeed', fr. I.-E. base **spē(i)-*, **sp^ē-*, 'to stretch, extend', whence also L. *spatium*, 'space, room, extent'. See **space** and cp. words there referred to.

Derivatives: *speed*, v. (q.v.), *speedy* (q.v.)
speed, intr. and tr. v. — ME. *speden*, fr. OE. *spēdan*, 'to succeed; to make successful', fr. *spēd*, 'success, prosperity'. See **speed**, n.

Derivatives: *speed-er*, n., *speed-ing*, adj.
speedily, adv. — ME. *spedily*, fr. *spedy*. See **speedy** and adv. suff. **-ly**.

speedometer, n., an instrument for measuring speed. — A hybrid coined fr. E. **speed**, n., and Gk. *μέτρον*, 'measure'; see **meter**, 'poetical rhythm'. The correct form is *tachometer* (q.v.), in which both elements are of Greek origin.

speedy, adj. — ME. *spedy*, fr. *spede*. See **speed**, and adj. suff. **-y**.

Derivative: *speedi-ness*, n.

speer, intr. and tr. v., to inquire (*Scot.*) — ME. *speren*, *spiren*, fr. OE. *spyrjan*, 'to inquire', prop. 'to follow the track of'. See **spur**.

speiss, n., a mixture of arsenides (*metal.*) — G. *Speise*, 'food; speiss', fr. MHG. *spise*, fr. OHG. *spisa*, fr. ML. *spēsa*, *spēnsa*, 'provisions', fr. L. *expēnsa*, 'disbursement', prop. neut. pl. pp. of *expendere*, 'to weigh out money, pay down'. See **expense**.

spelaeon, **spelean**, adj., pertaining to a cave. — Formed with suff. **-an** fr. L. *spēlaeum*, *spēlēum*, 'cavern, cave', fr. Gk. *σπήλαιον*, which is rel. to Homeric Gk. *σπέος*, *σπεῖος*, of s.m. Cp. **speluncar**.

spelaeology, **speleology**, n., the study of caves. — Compounded of Gk. *σπήλαιον*, 'cavern, cave', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See prec. word and **-logy**.

spelican, n. — A var. of **spillikin**.

spell, n., charm. — ME., 'speech, talk, tale', fr. OE., 'narrative, story, saying, discourse, message', rel. to OS. *spell*, ON. *spjall*, 'report, discourse, tale', OHG., MHG. *spel*, Goth. *spill*, of s.m., OE. *spellian*, ON. *spjalla*, OHG. *spellōn*, Goth. *spillōn*, 'to talk, tell', OE. *bispell*, 'parable,

proverb, example, story', MHG. *bispel*, of s.m., G. *Beispiel*, 'example'; and possibly cogn. with Lett. *pēlt*, 'to blame, slander', Gk. *ἀπειλή* (for **ἀπειλια*), 'threat', in the pl. also 'boasts, bragging words', Arm. *ataspel*, 'legal tale, proverb, riddle'. All these words supposedly derive fr. I.-E. base **(s)pel-*, 'to speak with emphasis'. Cp. **spell**, 'to name the letters of a word', and the second element in **gospel**.

Derivative: *spell*, tr. v., to charm.

spell, tr. and intr. v., to name the letters of a word. — ME. *spellen*, fr. OF. *espel(l)er* (F. *épeler*), fr. Frankish **spellon*, 'to tell', which is rel. to OHG. *spellōn*, of s.m. See **spell**, 'charm'.

spell, tr. v., to take the place of (another) at work; intr. v., to rest from work for a short time. — ME. *spelen*, 'to act for another, represent', fr. OE. *spelian*, of uncertain origin; perh. rel. to OE. *spilian*, 'to play'. See **spiel**.

Derivative: *spell*, n., turn of work.

spelt, n. — ME., fr. OE., fr. Late L. *spelta*, which is a Teut. loan word. Cp. OHG. *spelta*, *spelza* (MHG. *spelte*, *spelze*, G. *Spelt*), 'spelt', which is related to G. *Spelze*, 'glume, chaff', and to OHG. *spaltan*, 'to cleave, split', fr. I.-E. base **(s)p(h)el-*, 'to cleave, split', whence also L. *spolium*, 'skin stripped from an animal; arms taken from an enemy; prey, booty'. See **spoil**, n., and cp. **spall**, **spill**.

spelter, n., zinc. — Prob. a blend of LG. *spialter* or Du. *spiauter*, 'pewter', and It. *peltra*, 'pewter'. See **pewter**.

Derivative: *spelter*, tr. v.

speltoid, n., a kind of wheat. — A hybrid coined fr. Late L. *spelta*, 'spelt', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **spelt** and **-oid**.

speluncar, adj., of the nature of a cave. — Formed with adj. suff. **-ar** fr. L. *spēlunca*, 'cave, cavern, den', fr. Gk. *σπήλυγγα*, 'acc. of σπήλυγξ', 'cave', fr. *σπήλαιον*, 'cavern'. See **spelaeon**. For the derivation of the Latin word from a Greek accusative cp. **Numidia** and words there referred to.

speluncean, adj. — See prec. word and **-ean**.

spence, n., larder, pantry (*arch.*) — Aphetic for OF. *despense* (F. *dépense*), 'expense', fr. *despenser*, *dispenser*, 'to distribute'. See **dispense** and cp. **spend**.

spencer, n., a trysail. — Of unknown origin.

spencer, n., a short overcoat. — Named after George John, the second Earl *Spencer* (1758-1834).

Spencerian, adj., pertaining to Herbert *Spencer* or his philosophy. — Formed with suff. **-ian** from the name of Herbert *Spencer* (1820-1903).

Spencerianism, **Spencerism**, n., the doctrine of Herbert *Spencer*. — See prec. word and **-ism**.

spend, tr. and intr. v. — ME. *spenden*, fr. OE. *-spendan* (as in *āspendan*), 'to spend', fr. L. *expendere*, 'to weigh out money, pay down', or fr. OF. *despendre*, fr. L. *dispendere*, 'to weigh out'. See **expend**, resp. **dispense**, and cp. **spence** and the second element in **forspent**.

Derivatives: *spend-able*, adj., *spend-er*, n.
Spenserian, adj., pertaining to Edmund Spenser or his style. — Formed with suff. *-ian* from the name of Edmund *Spenser* (1552-99).
spent, past tense and pp. of *spend*.
Spergula, n., a genus of plants, the spurry (*bot.*) — ModL., ‘the sand spurry’, fr. L. *spargere*, ‘to scatter’ (see *sparger*, *sparse*); so called with reference to the seeds. Cp. *spurry*. For the ending see suff. *-ule*.
sperm, n., semen. — OF. *esperme* (F. *sperme*), fr. Late L. *sperma*, fr. Gk. σπέρμα, ‘seed, germ, sperm’, fr. σπείρειν, ‘to sow, scatter’, which is rel. to σπορά, ‘a sowing’, fr. I.-E. base **sp(h)er-*, ‘to sow, scatter’, whence also MDu. (= Du.) *sproeien*, ‘to sprinkle, pour, spray’, G. *sprühen*, ‘to sparkle, drizzle’. See *spray*, ‘jet of water’, and cp. *spore*, *sporadic*. Cp. also *sprout*, v. Base **sp(h)er-*, ‘to sow, scatter’, is prob. identical with base **sp(h)er-*, ‘to move convulsively’. See *spurn* and cp. words there referred to. For the ending *-μα* in Gk. σπέρμα see suff. *-ma*.
sperm, n. — Abbreviation of *spermaceti*.
sperm-, form of *spermo-* before a vowel.
spermaceti, n., white substance obtained from the oil of the sperm whale. — ML. *sperma cēti*, ‘sperm of the whale’, fr. Late L. *sperma*, ‘semen, sperm’, and L. *cēti*, gen. of *cētus*, ‘whale’. See prec. word and *cetacean*.
spermary, n., sperm gland. — Formed with subst. suff. *-ary* fr. Gk. σπέρμα. See *sperm*, ‘semen’.
spermat-, form of *spermat-* before a vowel.
spermatheca, n., a receptacle in the oviduct of female insects to receive the spermatozoa (*zool.*) — ModL., formed fr. Gk. σπέρμα, ‘seed, germ, sperm’, and θήκη, ‘receptacle’. See *sperm*, ‘semen’, and *theca*.
 Derivative: *spermathec-al*, adj.
spermatic, adj., pertaining to sperm. — Formed with adj. suff. *-ic* fr. Gk. σπέρμα, gen. σπέρματος. See *sperm*, ‘semen’.
spermatium, n., 1) a non-motile gamete in the red algae; 2) a sporule in some lichens and fungi (*bot.*) — ModL., fr. Gk. σπερμάτιον, dimin. of σπέρμα, gen. σπέρματος. See *sperm*, ‘semen’.
spermat-, before a vowel *spermat-*, combining form meaning ‘sperm’, as in *spermatoblast*. — Gk. σπερματο-, σπερματ-, fr. σπέρμα, gen. σπέρματος. See *sperm*, ‘semen’.
spermatoblast, n., a cell from which a spermatozoon develops. — Formed fr. *spermat-* and Gk. βλαστός, ‘bud, sprout, shoot’. See *blast-*.
spermatogenesis, n., the development of spermatozoa. — ModL., compounded of *spermat-* and *genesis*.
spermatogenous, adj., producing sperm. — Compounded of *spermat-* and *-genous*.
spermatoid, adj., resembling sperm. — Compounded of *spermat-* and Gk. -οειδής, ‘like’, fr. εἶδος, ‘form, shape’. See *-oid*.
spermatophore, n., a capsule containing sperma-

tozoa. — Compounded of *spermat-* and Gk. -φόρος, ‘bearing’. See *-phore*.
 Derivative: *spermatophor-al*, adj.
Spermatophyta, n., pl., the phylum of the most highly developed plants (*bot.*) — Lit. ‘seed plants’, fr. Gk. σπέρμα, gen. σπέρματος, ‘seed’, and φυτά, pl. of φυτόν, ‘plant’. See *spermat-* and *-phyte*.
spermatorrhoea, **spermatorrhoea**, n., involuntary flow of sperm (*med.*) — Medical L., compounded of *spermat-* and Gk. -ροαῖα, from the stem of ῥεῖν, ‘to flow’. See *rheo-*.
spermatozoal, adj., pertaining to a spermatozoon. — See *spermatozoon* and adj. suff. *-al*.
spermatozoan, adj., spermatozoal. — See next word and *-an*.
spermatozoon, n., a male sexual cell serving to fertilize the egg (*zool.*) — ModL., compounded of *spermat-* and Gk. ζῷον, ‘animal’. See *zoo-*.
spermine, also **spermin**, n., a crystalline basic compound C₁₀H₂₆N₄ (*biochem.*) — See *sperm* and chem. suff. *-ine*, *-in*.
spermism, n., the old theory that the spermatozoon contains the germ of the future animal. — See *sperm* and *-ism*.
spermist, n., an adherent of the theory of spermism. — See prec. word and *-ist*.
spermo-, before a vowel *sper-*, combining form meaning ‘sperm’. — See *sperm*.
spermology, n., the study of seeds in botany. — Compounded of *spermo-* and Gk. -λογία, fr. -λόγος, ‘one who speaks (in a certain manner); one who deals (with a certain topic)’. See *-logy*.
spermophile, n., a burrowing rodent of the genus Citellus. — Lit. ‘seed lover’, fr. Gk. σπέρμα, ‘seed’, and φίλος, ‘friend’. See *sperm* and *-phile*.
sperrylite, n., a platinum arsenide (*mineral.*) — Named after the chemist Francis L. Sperry of Sudbury, Ontario, Canada. For the ending see combining form *-lite*.
spew, intr. and tr. v. — ME. *spewen*, fr. OE. *spīwan* (strong v.), *spēowan* (weak v.), ‘to spit’, rel. to OS. *spīwan*, ON. *spīja*, Dan., Swed. *spy*, OFris. *spī(w)a*, MDu. *spien*, *spijen*, *spūwen*, *spouwen*, Du. *spuwen*, OHG. *spī(w)an*, MHG. *spī(w)en*, G. *speien*, Goth. *speiwan*, ‘to spit’, and cogn. with Gk. πῦειν, ‘to spit’, πύλλον, ‘spittle’, L. *spuere*, ‘to spit’, Lith. *spīuūju*, *spiduti*, OSlav. *pljuja*, *pljivati*, of s.m. All these words derive fr. the I.-E. imitative base **sṛyū-*, **sṛyeu-*. Ol. *sthīvati*, ‘he spits’, Arm. *t’k’anem*, ‘I spit’, are also of imitative origin, but not related to the words mentioned. See *spit*, ‘to eject’, and cp. *puke*. Cp. also *conspue*, *cuspidor*, *ptyalin*, *sputum*.
 Derivatives: *spew*, n., *spew-er*, n., *spew-ing*, n.
sphacelate, intr. v., to become gangrenous. — Medical L. *sphacelāt(us)*, pp. of *sphacelāre*, ‘to mortify’, fr. *sphacelus*, ‘gangrene’. See *sphacelus* and verbal suff. *-ate*.
 Derivative: *sphacelat-ion*, n.
sphacelous, adj., gangrenous. — Formed with

suff. *-ous* fr. Gk. σφάκελος, ‘gangrene’. See next word.
sphacelus, n., gangrene (*med.*) — Medical L., fr. Gk. σφάκελος, ‘convulsive movement, gangrene’, which possibly derives fr. **sp(h)^εk-*, *-k-* enlargement of I.-E. base **spē(i)-*, **sp^ε-*, ‘to draw, stretch, spread, extend’; see Hofmann, EWG., p. 345, s.v. σφάκελος. See *space* and cp. *sphygmus*.
sphaer-, form of *sphaer-* before a vowel.
Sphaeralcea, n., a genus of plants of the mallow family (*bot.*) — ModL., compounded of Gk. σφαῖρα, ‘sphere’ (see *sphere*), and L. *alcea*, ‘mallow’, fr. Gk. ἀλκαῖα, ‘vervain mallow’, which is of uncertain origin.
sphaero-, before a vowel *sphaer-*, combining form meaning ‘sphere, spherical’. — Gk. σφαιρο-, σφαιρ-, fr. σφαῖρα. See *sphere*.
Sphagnum, n., a genus of mosses (*bot.*) — ModL., fr. Gk. σφάγνος, ‘a kind of fragrant moss’, which is of uncertain origin.
sphalerite, n., an ore of zinc, ZnS (*mineral.*) — Formed with subst. suff. *-ite* fr. Gk. σφαλερός, ‘slippery; uncertain; deceitful’ (the mineral was called ‘deceitful’, because the miners mistook it for lead ore), fr. σφάλλειν, ‘to cause to fall, overthrow’, orig. prob. meaning ‘to put an obstacle before somebody’, and rel. to σφαλός, ‘block of wood’, σφέλας, ‘block of wood, log’, ἄ-σφαλής, ‘firm, fast; sure, certain’, lit. ‘unshakable’, σφαλάσσειν (Hesychius), ‘to cut’. These words derive fr. I.-E. base **(s)ph(h)el-*, ‘to cleave, split’, whence also L. *spolium*, ‘skin stripped from an animal; arms taken from an enemy; prey, booty’; see Hofmann, EWG., p. 345 s.v. σφάλλω. See *spoil*, n., and cp. words there referred to.
sphen-, form of *spheno-* before a vowel.
sphendone, n., a headband worn by women in Greece (*Greek antiq.*) — Gk. σφενδόνη, ‘sling, anything resembling a sling, headband’, rel. to σφόνδυλος, σπόνδυλος, ‘vertebra’, σφαδάζειν, ‘to move convulsively’, fr. base **sp(h)ed-*, **sp(h)end-*, enlargement of base **spē(i)-*, *sp^ε-*, ‘to draw, stretch, spread, extend’. See *space* and words there referred to and cp. *spondyl*. Cp. also L. *funda*, ‘sling, casting net, purse’, and see *Fronde*.
sphene, n., titanite (*mineral.*) — F. *sphène*, fr. Gk. σφήν, ‘wedge’; so called from the usual shape of its crystals. See *spheno-*.
spheno-, before a vowel *sphen-*, a combining form meaning ‘wedge’. — Gk. σφηνο-, σφην-, fr. σφήν, gen. σφηνός, ‘wedge’, which stands for **σφάν* (cp. σφάνιον = **σφάνιον*, abbreviation of σφηνόπους, ‘with wedge-shaped legs’); prob. cogn. with ON. *spānn*, *spōnn*, ‘splinter’, OHG. *spān*, of s.m., OE. *spōn*, ‘chip of wood’. See *spoon*.
sphenoccipital, adj., of the sphenoid and occipital bones (*anat.*) — A hybrid coined fr. Gk. σφήν, gen. σφηνός, ‘wedge’, and L. *occipitālis*, ‘per-

taining to the back of the head’. See *spheno-* and *occiput*.
sphenocephalic, **sphenocephalous**, adj., having a wedge-shaped head (*craniol.*) — Compounded of Gk. σφήν, gen. σφηνός, ‘wedge’, and κεφαλή, ‘head’. See *spheno-* and *cephalic*, resp. *-cephalous*.
sphenocephaly, n., wedge shape of the head (*craniol.*) — See prec. word and *-y* (representing Gk. *-ιά*).
sphenogram, n., a cuneiform character. — Compounded of Gk. σφήν, gen. σφηνός, ‘wedge’, and γράμμα, ‘letter, character’, lit. ‘that which is written’. See *spheno-* and *-gram*.
sphenographic, adj., pertaining to, or written in, cuneiform characters. — Compounded of Gk. σφήν, gen. σφηνός, ‘wedge’, and γραφικός, ‘pertaining to writing’, fr. γράφειν, ‘to write’. See *graphic*.
sphenography, n., cuneiform writing. — See prec. word and *-y* (representing Gk. *-ιά*).
sphenoid, adj., wedge-shaped. — Gk. σφηνοειδής, compounded of σφήν, gen. σφηνός, ‘wedge’, and -οειδής, ‘like’, fr. εἶδος, ‘form, shape’. See *spheno-* and *-oid*.
 Derivative: *sphenoid-al*, adj.
sphenoid, n., the sphenoid bone (*anat.*) — Fr. L. *os sphénoideum*, ‘wedge-shaped bone’, translation of Gk. ὑστοῦν σφηνοειδές, a name coined by Galen from the adjective σφηνοειδής, ‘wedge-shaped’. See prec. word.
spheral, adj., pertaining to a sphere. — L. *sphaerālis*, fr. *sphaera*. See next word and adj. suff. *-al*.
 Derivative: *spheral-ity*, n.
sphere, n. — ME. *sper*, fr. OF. *espere* (F. *sphère*), fr. Gk. σφαῖρα, ‘ball, globe, sphere’, which is of uncertain origin. It possibly meant orig. ‘that which rebounds’, and is rel. to σπαίρειν, ‘to move convulsively’, from I.-E. base **sp(h)er-*, ‘to move convulsively, to jerk’, whence also OI. *sphurāti*, ‘kicks, tramples’, OE. *spurnan*, ‘to kick with the foot, spurn’; see Hofmann, EWG., pp. 344-345 s.v. σφαῖρα, and Walde-Hofmann, LEW., II, p. 512 s.v. *sperno*. See *spurn* and cp. the second element in *atmosphere*, *chromosphere*, *hemisphere*, *hydrosphere*, *stratosphere*.
 Derivatives: *sphere*, tr. v., *spheric* (q.v.), *spher-y*, adj.
spheric, adj., spherical. — See next word.
 Derivatives: *spherical* (q.v.), *spheric-ity*, n.
spherical, adj., 1) shaped like a sphere; 2) pertaining to a sphere or spheres. — Formed with adj. suff. *-al* fr. Late L. *sphaericus*, fr. Gk. σφαιρικός, fr. σφαῖρα. See *sphere* and adj. suff. *-ic*.
 Derivatives: *spherical-ly*, adv., *spherical-ness*, n.
spherics, n., spherical geometry and trigonometry. — See *spheric* and *-ics*.
sphero-, combining form. — See *sphaero-*.
spheroid, n., a body resembling, but not identical with, a sphere. — Late L. *sphaeroeides*, fr. Gk. σφαιροειδής, ‘spherical’, which is compounded

of σφαῖρα, 'ball, sphere', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **sphere** and **-oid**. Derivatives: *spheroid-al*, adj., *spheroid-al-ly*, adv., *spheroid-ic*, *spheroid-ic-al*, adjs., *spheroid-ic-ity*, n.

spherometer, n., an instrument for measuring the curvature of a spherical surface. — F. *sphéromètre*. See **sphero-** and **-meter**.

spherule, n., a minute sphere. — Late L. *sphaerula*, dimin. of L. *sphaera*, fr. Gk. σφαῖρα. See **sphere** and **-ule**.

Derivatives: *spherul-ar*, *spherul-ate*, adjs.

spherulite, n., a spherical group of minute crystals found in glassy rocks (*petrogr.*) — See prec. word and subst. suff. **-ite**.

Derivatives: *spherulit-ic*, adj., *spherulit-ize*, tr. v.

sphincter, n., a muscular ring surrounding an opening of the body (*anat.*) — Late L., fr. Gk. σφιγκτήρ, 'that which binds tight, lace, band; muscle closing an aperture', fr. σφίγγειν, 'to bind tightly, press together', which is of uncertain origin; cp. **Sphinx**. In its anatomical sense, σφιγκτήρ was first used by Galen. See Joseph Hyrtl, *Onomatologia anatomica*, p. 484.

Derivatives: *sphincter-al*, *sphincter-ate*, *sphincter-ial*, *sphincter-ic*, adjs.

Sphinx, n., 1) any Egyptian statue or figure having the body of a lion and the head of a man, ram or hawk; specif., cap., the huge statue near the pyramids of Gizeh in Egypt, with a man's head and a lion's body; 2) in Greek mythology, a winged monster with a woman's head and lion's body; specif., the Sphinx of Thebes, who strangled those unable to solve a riddle propounded by her; Oedipus succeeded in solving the riddle and the Sphinx killed herself. — L. *sphinx*, fr. Gk. σφίγξ, 'sphinx; rapacious person', lit. meaning 'she that binds', or 'she that strangles', fr. σφίγγειν, 'to draw tight, bind tightly'. See **sphincter** and cp. **criosphinx**.

sphragide, n., Lemnian earth. — L. *sphragis*, gen. *-idis*, fr. Gk. σφραγίς, gen. *-ίδος*, 'a seal'; so called because sold in sealed packets. See next word and **-ide**.

sphragistic, adj., pertaining to a seal. — Gk. σφραγιστικός, fr. σφραγιστός, 'sealed', verbal adj. of σφραγίζειν, 'to close with a seal, to seal', fr. σφραγίς, 'seal', which is of uncertain origin. For the ending see suff. **-istic**.

sphragistics, n., the science of seals. — See prec. word and **-ics**.

sphygmīc, adj., pertaining to the pulse. — Gk. σφυγμικός, fr. σφυγμός. See **sphygmus** and adj. suff. **-ic**.

sphygmo-, combining form meaning pulse. — Gk. σφυγμο-, fr. σφυγμός. See **sphygmus**.

sphygmogram, n., record of the pulse made by a sphygmograph. — Compounded of **sphygmo-** and Gk. γράμμα, 'that which is written'. See **-gram**.

sphygmograph, n., an instrument for recording the pulse. — Compounded of **sphygmo-** and Gk.

-γράφος, fr. γράφειν, 'to write'. See **-graph**. Derivatives: *sphygmograph-ic*, adj., *sphygmograph-y*, n.

sphygmoid, adj., pulsatile. — Compounded of **sphygmo-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

sphygmology, n., the study of the pulse. — Compounded of **sphygmo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

sphygmomanometer, n., an instrument for measuring blood pressure in the arteries. — Compounded of **sphygmo-** and **manometer**.

sphygmometer, n., an instrument for measuring the strength of the pulse beat. — Compounded of **sphygmo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

sphygmophone, n., an instrument for rendering the pulse beat audible. — Compounded of **sphygmo-** and Gk. φωνή, 'sound, voice'. See **phone**, 'speech sound'.

sphygmoscope, n., an instrument for examining the pulse beat. — Compounded of **sphygmo-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

sphygmus, n., the pulse (*med.*) — Medical L., fr. Gk. σφυγμός, 'pulsation', fr. σφύζειν, (for *σφύγ-ζειν), 'to beat, pulsate', whence also ἄσφυκτος, 'pulseless'; possibly derived fr. **sphuk-*, a gradational var. of **sph^hk-*, 'to move convulsively', whence σφάκελος, 'convulsive movement, gangrene'; see **sphacelus** and cp. **sphygmo-**, **asphyxia**. See Hofmann, EWG., p. 347 s.v. σφύζω.

Sphyaena, n., a genus of pikelike fishes (*ichthyol.*) — ModL., fr. L. *sphyaena*, 'a kind of seafish', fr. Gk. σφύραϊνα, 'hammer fish', fr. σφύρα, 'hammer', which is rel. to σφύρον, 'ankle', σπαίρειν, 'to move convulsively', from I.-E. base *(s)p(h)er-, 'to move convulsively'. See **spurn** and cp. words there referred to.

Sphyaenidae, n. pl., a family of fishes (*ichthyol.*) — ModL., formed from prec. word with suff. **-idae**.

spica, n., a spike (*bot.*) — L. *spīca*, 'ear of corn'. See **spike** and cp. **spicate**.

spicate, **spicated**, adj., 1) forming a spike; 2) arranged in spikes. — L. *spīcātus*, pp. of *spīcāre*, 'to furnish with ears or spikes', fr. *spīca*. See prec. word and adj. suff. **-ate**, resp. also **-ed**.

spiccato, adj., detached (*musical direction*) — It., pp. of *spiccare*, 'to detach, cut off', formed with change of pref. fr. *impiccare*, 'to hang', which is of uncertain etymology.

spice, n. — ME., fr. OF. *espice* (F. *épice*), fr. Late L. *speciēs*, 'spice', fr. L. *speciēs*, 'kind, sort'. See **species**.

Derivatives: *spice*, tr. v., *spic-ed*, adj., *spic-er*, n., *spic-y*, adj., *spic-i-ly*, adv., *spic-i-ness*, n.

spicery, n. — ME. *spicerie*, fr. OF. *spicerie* (F. *épicerie*), fr. *espice*. See **spice** and **-ery**.

spick, n., fat meat (*obsol.*) — ME. *spyk*, fr. OE. *spic*. See **speck**, 'fat meat'.

spick-and-span, adj. — Short for *spick-and-span-new*, lit. 'nail-and-chip-new', fr. *spick*, a var. of **spike**, 'nail', and **span-new**.

spicular, adj., spiculate. — Formed with suff. **-ar** fr. L. *spiculum*. See **spicule**.

spiculate, adj., 1) having the shape of spicules; 2) covered with spicules. — Formed with adj. suff. **-ate** fr. L. *spiculum*. See **spicule**.

spicule, n., any small pointed object. — F., fr. L. *spiculum*. See next word.

spiculum, n., any small, sharply pointed organ (*zool.*) — L. *spiculum*, 'a small, sharp point, dart, arrow', dimin. of *spīcum*, a collateral form of *spīca*. See **spica** and **-ule**.

spider, n. — ME. *spyder*, fr. earlier *spithre*, fr. OE. *spīðra*, fr. Teut. **spen-brō-* (whence also Dan. *spinder*), lit. 'spinner', formed fr. OE. *spinnan* with agential suff. **-er**. Cp. MLG., MDu., MHG., G. *spinne*, Du. *spin*, 'spider', and see **spin**.

Derivatives: *spider-ly*, adj., *spider-y*, adj.

spiderling, n., a young spider. — Formed fr. **spider** with dimin. suff. **-ling**.

spiegeleisen, n., a variety of cast iron. — G., lit. 'mirror iron', fr. *Spiegel*, 'mirror', and *Eisen*, 'iron'. The first element derives fr. OHG. *spīagal*, fr. ML. *spēglum*, fr. L. *speculum*; see **speculum**. For the second element see **iron**.

spiel, n., speech; intr. v., to talk. — G. *Spiel*, 'play, performance', *spielen*, 'to play', fr. OHG. *spil*, resp. *spilōn*, rel. to OFris. *spil*, *spel*, MDu., Du. *spel*, 'play', OE. *spilian*, OS. *spilon*, ON. *spila*, OFris. *spīlia*, MDu., Du. *spelen*, 'to play'. Cp. the second element in *bonspiel*, *glockenspiel*, *kriegspiel*, *Singspiel*. Cp. also **spell**, 'to take the place of (another) at work'.

spifficate, **spifficate**, tr. v., to confound (*slang*). — Of uncertain origin.

spiffy, adj., smartly dressed (*slang*). — Prob. of imitative origin.

Derivatives: *spiff-i-ly*, adv., *spiff-i-ness*, n.

Spigelia, n., a genus of plants, the pinkroot (*bot.*) — ModL., named after the Flemish botanist Adrian van den Spieghel, Lat. *Spigelius* (1558-1625).

spigot, n., a small plug or peg. — ME., prob. fr. OProvenc. **espigot*, dimin. of *espiga*, 'ear of corn', fr. L. *spīca*, of s.m. See **spica**, **spike**.

spike, n. — ME., rel. to ON. *spīkr*, 'spike, nail', Swed., Norw. *spik*, 'nail', MDu. *spīcher*, Du. *spijker*, 'nail', OE. *spāca*, OHG. *speihha*, 'spoke', fr. I.-E. base *(s)pēi-, *(s)pi-, 'something pointed', whence also L. *spīca*, 'ear of corn', *spīna*, 'thorn, prickle, backbone', *pinna*, 'pin; battlement along the top of a wall', Toch. A *spīn-ae* (dat.), 'peg', Gk. σπιλάς, σπίλος, 'rock, cliff', Lett. *spīle*, 'a wooden fork', Lith. *spiegliā* (pl.), 'thorns', *spītnā*, 'tongue of a buckle', OE. *spītu*, 'a spit'. Cp. **pinna**, **spica**, **spiculum**, **spigot**, **spine**. Cp. also **spile**, **spire**, 'a tapering roof', **spit**, 'a pointed bar of iron', **spitz**, **spoke**, and the first element in **spick-and-span**.

Derivatives: *spike*, tr. v., *spīk-ed*, adj., *spīk-er*,

n., *spīk-y*, adj., *spīk-i-ly*, adv., *spīk-i-ness*, n. **spikelet**, n. — Formed fr. **spike** with dimin. suff. **-let**.

spikenard, n. — ME., fr. ML. *spīca nardī*, 'spike of nard'. See **spike** and **nard**.

Spilanthus, n., a genus of plants of the thistle family (*bot.*) — ModL., compounded of Gk. στίλος, 'stain', which is of uncertain origin, and of ἄνθος, 'flower'. See **anther**.

spile, n., a small plug; a vent peg. — MLG., 'splinter', rel. to Du. *spījl*, 'bar, skewer', MHG. *spille*, 'peg', ON. *spīla*, G. *Spieiler*, 'skewer', fr. I.-E. base *(s)pē(i)-, *(s)pi-, 'something pointed'. See **spike**.

Derivatives: *spile*, tr. v., *spīl-ing*, n.

spill, tr. v., to cause to run out; intr. v., to flow. — ME. *spillen*, fr. OE. *spīllan*, 'to destroy, kill', rel. to OHG. *spīldan*, 'to spill', OS. *spīldian*, ON. *spīlla*, 'to destroy', and to MDu. *spīllen*, 'to waste', MDu. *spalden*, OHG. *spaltan*, 'to split'. See **spall**, 'chip'.

Derivatives: *spīll-er*, n., *spīlth* (q.v.)

spill, n., splinter. — Prob. a blend of **spile** and MDu. *spille*, 'stalk, spindle'. See **spindle** and cp. **spīllikin**.

spiller, n., a fishing line. — Ir. *spīlēar*.

spīllikin, also **spīllican**, n., a strip of wood or bone used in the game of jackstraws; in the pl., the game of jackstraws. — ME. *spelleken*, fr. MDu. *spīlleken*, dimin. of *spīlle*, 'peg, pin', which is prob. rel. to OE. *speld*, 'splinter of wood'. See **spīll**, 'splinter', and **-kin**.

spīlth, n., 1) the act of spilling; 2) something spilled. — Formed fr. **spīll**, v., with subst. suff. **-th**.

spin, tr. and intr. v. — ME. *spīnnen*, fr. OE. *spīnnan*, rel. to ON., Swed., OFris. *spīnna*, Dan. *spīnde*, Du. *spīnnen*, OHG. *spīnnan*, MHG., G. *spīnnen*, Goth. *spīnnan*, and cogn. with OSlav. *pīna*, 'I span', Arm. *henum*, 'I weave', Gk. πᾶτος (for **pītos*), 'garment', lit. 'that which is spun', σπινδεῖρα (Hesychius), 'plow', Lith. *pīnū*, 'I plait, braid', *spānda*, 'I span', OSlav. *pato*, 'fetter', MW. *cy-ffiniden*, 'spider'. All these words are derivatives of I.-E. **spen-*, 'to draw, stretch, span, spin', an *-n*-enlargement of I.-E. base **spē(i)-*, **sp^h*-, 'to draw, stretch, span, spread, extend'; see Kluge-Mitzka, EWDS., p. 728 s.v. *spīnnen*. See **space** and words there referred to and cp. **span**, v. Cp. also **spider**, **spindle**, **spīnster**.

Derivatives: *spīn*, n., *spīnn-er*, n., *spīnn-ery*, n. **spīn-**, form of **spīno-** before a vowel.

spinaceous, adj., pertaining to, or resembling, spinach. — See next word and **-aceous**.

spinach, n. — MF. *espīnache*, *espīnage* (whence —with change of suff.—MF. *espīnarde*, *espīnard*, F. *épinard*), fr. ML. *spīnachia*, *spīnachium*, which—prob. through the medium of Sp. *espīnaca* and Andalusian Arab. *isbīnākh*—derives fr. Arab. *isbīnākh*, earlier *isfānākh*, *isfānākh*, fr. Pers. *aspanākh*, 'spinach'. Fr. ML. *spīnachia*,

spinachium derive also It. *spinace* and—with change of suff.—OProvenç. *espinarc* and MHG. *spināt* (G. *Spinat*).

spinal, adj. — Late L. *spinālis*, 'spinal', fr. L. *spīna*. See **spine** and adj. suff. -al.

spindle, n. — ME. *spindel*, fr. OE. *spinel*, prop. 'an instrument for spinning', fr. *spinnan*, 'to spin'; rel. to OS. *spinnila*, OFris. *spindel*, OS., OHG. *spinnila*, MHG. *spinnel*, G. *Spindel*. See **spin** and instrumental suff. -le. For the -d-, which is epenthetic, cp. *kindred*.

Derivatives: *spindle*, intr. v., *spindl-ed*, adj., *spindl-er*, n., *spindl-ing*, adj. and n., *spindl-y*, adj., *spindl-i-ness*, n.

spindriff, n. — A var. of **spoonriff**.

spine, n. — ME., 'thorn, backbone', fr. OF. *espine* (F. *épine*), fr. L. *spīna*, 'thorn, spine, prickle, backbone', which is cogn. with Toch. A *spin-ae* (dat.), 'peg'; fr. I.-E. base *(s)pi-, *(s)pēi-, 'something pointed', whence also L. *spīca*, 'ear of corn', ON. *spīkr*, 'spike, nail'. See **spike** and words there referred to and cp. **spinel**, 'a mineral', **spinney**. Cp. also the second element in **porcupine**. Cp. also **fin**.

Derivatives: *spin-ed*, adj., *spine-less*, adj., *spine-less-ly*, adv., *spine-less-ness*, n., *spin-y*, adj., *spini-ness*, n.

spinel, n., a crystalline mineral. — F. *spinelle*, fr. It. *spinella*, dimin. of *spina*, fr. L. *spīna*, 'thorn, spine'. See **spine**.

spinel, n., yarn used for making tape. — G. *Spinal*.

spinet, n., a primitive harpsichord. — Named after its inventor Giovanni *Spinetti* of Venice (cca 1500).

spini-, combining form meaning: 1) 'thorn'; 2) 'backbone'. — Fr. L. *spīna*. See **spine**.

spiniferous, adj., producing spines. — Compounded of **spini-** and -ferous.

Spinifex, n., a genus of Australian plants (*bot.*) — ModL. *Spinifex*, compounded of L. *spīna*, 'thorn', and -fex, gen. -ficus, 'making', fr. *facere*, 'to make, do'. See **spini-** and fact. The second element in *Spinifex* was formed on analogy of L. *artifex*, 'craftsman' (see *artifice*), and other Latin nouns ending in -fex.

spiniform, adj., having the shape of a spine. — Compounded of **spini-** and L. *forma*, 'form, shape'. See **form**, n.

spink, n., the chaffinch. — ME. *spynke*, of Scand. origin; cp. Swed. *spink*, 'sparrow', dial Norw. *spikke*, 'a kind of small bird'. Cp. also Gk. σπιγγος, 'chaffinch', σπιγγα (for *spig-ya), of s.m., σπιγγειν (for *spig-yein), 'to chirp, pipe'. All these words are of imitative origin. Cp. **finch**.

spinnaker, n., a large triangular sail (*naut.*) — Formed fr. *spinx*, misreading of *Sphinx*, the name of a yacht that carried the sail.

spinneret, n., silk spinning organ of the silkworm. — Diminutive formed from the noun *spinner*. See **spin**, agential suff. -er and -et.

spinney, n., copse, thicket. — MF. *espinaye* (F. *épinaye*), fr. VL. **spīnēta*, fr. L. *spīnētum*, 'thorn hedge, thicket', fr. *spīna*, 'thorn, spine'. See **spine**. For the Latin suff. -ētum cp. *arborētum*, *pinētum*.

spino-, before a vowel **spin-**, combining form used in the sense of: 1) 'thorn, spine'; 2) 'the spinal cord'. — Fr. L. *spīna*. See **spine**.

spinose, adj., spiny, prickly. — L. *spīnōsus*, 'full of thorns, thorny', fr. *spīna*, 'thorn, spine'. See **spine** and adj. suff. -ose.

Derivatives: *spinose-ly*, adv., *spinose-ness*, n.

spinosity, n. — Late L. *spīnōsitās*, 'thorniness', fr. L. *spīnōsus*. See prec. word and -ity.

spinoso-, combining form meaning 'spinose'. — L. *spīnōso-*, fr. *spīnōsus*. See **spinose**.

spinous, adj., 1) having spines; 2) difficult to handle. — L. *spīnōsus*, 'thorny'. See **spinose** and -ous.

Derivative: *spinous-ness*, n.

Spinozism, n., the philosophy of Spinoza. — Formed with suff. -ism fr. the name of Baruch (= Benedict) de *Spinoza* (1632-77).

Spinozist, n., an adherent of the philosophy of Spinoza. — See prec. word and -ist.

Derivative: *Spinozist-ic*, adj.

spinster, n., 1) a woman who spins; 2) an unmarried woman. — ME. *spinnester*, 'a woman who spins', fr. *spinnen*, 'to spin'. See **spin** and -ster.

Derivatives: *spinster-hood*, n., *spinsterial* (q.v.), *spinster-ish*, adj., *spinster-ish-ly*, adv., *spinster-ly*, adv. and adj.

spinsterial, adj. — A hybrid coined fr. **spinster** and -ial, a suff. of Latin origin.

spinthariscopes, n., an instrument for examining the scintillation caused by the impact of the alpha rays against a screen. — Coined fr. Gk. σπινθαρίς, 'spark', and -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. The first element is rel. to σπινθήρ, 'spark', and cogn. with Lith. *spindziu*, *spindėti*, 'to shine', Lett. *spuō-drs*, 'brilliant'. For the second element see -scope.

spinule, n., a small spine. — L. *spīnula*, 'a little thorn', dimin. of *spīna*. See **spine** and -ule.

Derivatives: *spinul-ate*, *spinul-ated*, adjs., *spinulation*, n.

spinuliferous, adj., bearing spinules. — Compounded of L. *spīnula* (see prec. word) and -ferous.

spinuliform, adj., having the form of spinules. — Compounded of L. *spīnula*, 'a little thorn', and *forma*, 'form, shape'. See **spinule** and **form**, n.

spinulose, adj. — ModL. *spīnulōsus*, 'covered with spinules', fr. L. *spīnula*. See **spinule** and adj. suff. -ose.

Derivative: *spinulose-ly*, adv.

spiracle, n., breathing hole, air bole. — ME. *spirakle*, fr. L. *spirāculum*, 'breathing hole', fr. *spirāre*, 'to breathe'. See **spirit** and -cle.

spiracular, adj., pertaining to a spiracle. — Formed with suff. -ar fr. L. *spirāculum*. See prec. word.

spiraculate, adj., bearing spiracles. — Formed with adj. suff. -ate fr. L. *spirāculum*. See **spiracle**.

Spiraea, n., a genus of plants of the rose family (*bot.*) — ModL., fr. Gk. σπειραλά, 'Spiraea ulmaria', fr. σπειράν, 'to twist', fr. σπειρά, 'coil, twist' (see **spire**, 'coil'); so called in allusion to the twisting pods. Cp. **aspirin**.

spiral, adj. — ML. *spirālis*, fr. L. *spīra*, 'coil'. See **spire**, 'coil', and adj. suff. -al.

Derivatives: *spiral*, n., and tr. and intr. v., *spirality*, n., *spiral-ize*, tr. v., *spiral-ization*, n., *spirally*, adv.

spirant, n. and adj. (*phon.*) — Fr. L. *spirāns*, gen. -antis, pres. part. of *spirāre*, 'to breathe, blow'. See **spirit** and -ant.

spirated, adj., spirally twisted. — Formed fr. L. *spīra*, 'coil' (see 2nd **spire**), with the suffixes -ate and -ed.

spire, n., 1) stalk of a plant, blade of grass; 2) the top of a tapering object; summit; 3) a tapering roof or tower. — ME. *spir*, *spire*, fr. OE. *spīr*, 'a tapering stalk of grass', rel. to ON. *spīra*, 'a stalk, a slender tree', MLG. *spīr*, 'a small point or top' (whence G. *Spier*, 'a thin stalk, blade of grass'), and to E. *spit*, 'pointed bar' (q.v.). The original meaning of *spire* was 'stalk of grass, sprout'.

Derivatives: *spire*, intr. and tr. v., to taper, *spired*, *spir-y*, adjs.

spire, n., spiral, coil. — F., fr. L. *spīra*, fr. Gk. σπειρά, 'coil, twist', whence σπειράμα, Ion. σπειρημα, 'coil, twist', σπειραλά, 'Spiraea ulmaria' (see **Spiraea**). Cp.—with vowel gradation—Gk. σπάρον, 'rope, cable; Spanish broom; esparto', σπυρίς, acc. σπυρίδα, 'woven basket' (whence L. *sparta*, *spartula*, of s.m.), Lith. *spartas*, 'bond'. Cp. **spiral**, **spireme**. Cp. also **esparto**, **Spartina**, **Spartium**, **spartula**. Derivative: *spir-y*, adj.

spireme, **spirem**, n., that stage in the division of a cell, when the chromatin has a threadlike form. — Ion. Gk. σπειρημα, 'coil, twist'. See **spire**, 'spiral'.

spiriferous, adj., having a spire (*zool.*) — Compounded of L. *spīra*, 'a coil', and *ferre*, 'to bear, carry'. See 2nd **spire** and -ferous.

spirillosis, n., a disease caused by bacteria of the genus *Spirillum* (*med.*) — A Medical L. hybrid coined fr. *Spirillum* and -osis, a suff. of Greek origin.

Spirillum, n., a genus of bacteria of spirally twisted shape (*bacteriol.*) — Medical L., formed with L. dimin. suff. -illum, fr. *spīra*, 'coil, twist'. See 2nd **spire**.

spirit, n. — ME., fr. OF. *esprit*, *esprit*, *spirit* (F. *esprit*), fr. L. *spīritus*, 'breathing, breath, breath of life, soul, mind, spirit, courage', fr. *spirāre*, 'to breathe', which prob. derives from the I.-E. imitative base *speis-, 'to blow', whence also OSlav. *pišto*, *piskati*, 'to pipe, play on the flute', and possibly also OI. *picchōrā*, 'pipe, flute'. Cp. **sprite**, which is a doublet of *spirit*. Cp. also

aspire, **conspire**, **esprit**, **expire**, **inspire**, **perspire**, **respire**, **spirant**, **spirightly**, **suspire**, **transpire**.

Derivatives: *spirit*, tr. v., *spirit-ed*, adj., *spiritism*, n., *spirit-ist*, n., *spirit-ist-ic*, adj.

spiritless, adj. — Formed fr. **spirit** with suff. -less; first used by Shakespeare.

Derivatives: *spiritless-ly*, adv., *spiritless-ness*, n.

spiritual, adj. ME. *spirituel*, *spiritual*, fr. OF. (= F.) *spirituel*, or directly fr. L. *spīrituālis*, fr. *spīritus*, 'of breathing, of the spirit'. See **spirit** and adj. suff. -al.

Derivatives: *spiritual*, n., *spiritual-ism*, n., *spiritual-ist*, n., *spiritual-ist-ic*, adj., *spiritual-ist-ic-al-ly*, adv., *spirituality* (q.v.), *spiritual-ize*, tr. v., *spiritual-iz-ation*, n., *spiritual-ly*, adv., *spiritual-ness*, n.

spirituality, n. — ME. *spiritualite*, fr. MF. (= F.) *spiritualité*, fr. Late L. *spīrituālitātem*, acc. of *spīrituālitās*, fr. L. *spīrituālis*. See prec. word and -ity and cp. next word, which is a doublet of *spirituality*.

spirituality, n., the clergy. — ME. *spiritualte*, fr. MF. *spiritualte*, fr. ML. *spīrituālitātem*, acc. of *spīrituālitās*. See prec. word.

spirituel, fem. **spirituelle**, adj., delicate, witty. — F., fr. L. *spīrituālis*. See **spiritual**.

spirituous, adj., pertaining to, or containing, alcohol. — MF. (= F.) *spiritueux* (fem. *spiritueuse*), fr. VL. **spīrituōsus*, fr. L. *spīritus*. See **spirit** and -ous.

Derivatives: *spirituous-ly*, adv., *spirituous-ness*, n.

spiritus, n., breathing, aspiration (*grammatical term*). — L. *spīritus*, 'breathing, breath'. See **spirit**.

spirivalve, n., having a spiral shell. — Compound of L. *spīra*, 'coil, twist', and *valva*, 'valve'. See **spire**, 'spiral', and **valve**.

spiro-, combining form meaning 'spiral, whorled'. — Fr. L. *spīra*, 'a coil, twist'. See **spire**, 'spiral'. **spiro-**, combining form meaning 'breathing, respiration'. — Fr. L. *spirāre*, 'to breathe'. See **spirit**.

Spirochaeta, n., a genus of bacteria characterized by a spiral form (*bacteriol.*) — ModL., coined fr. **spiro-**, 'spiral', and Gk. χρίται, 'long flowing hair, mane'. See **chaeto-**.

spirochete, also **spirochaete**, n., any of the bacteria constituting the genus *Spirochaeta*. — See prec. word.

Spirodela, n., a genus of plants of the duckweed family (*bot.*) — ModL., compounded of Gk. σπειρά, 'coil, twist' (see **spire**, 'spiral'), and δῆλος, 'visible, clear'. See 2nd **spire** and **adelo-**.

spiograph, n., an instrument for recording movements made in respiration. — Compounded of **spiro-**, 'respiration', and Gk. γράφω, fr. γράφειν, 'to write'. See -graph.

spirometer, n., an instrument for measuring the capacity of the lungs. — Compounded of **spiro-**, 'respiration', and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

Derivatives: *spirometr-ic*, *spirometr-ic-al*, adjs., *spirometr-y*, n.

spirt, v. and n. — The same as **spurt**.

spissated, adj., thickened. — Formed with suff. **-ed** fr. L. *spissatus*, pp. of *spissare*, 'to thicken', fr. *spissus*, 'thick, crowded, compact, dense', which stands for **spid-tos*, or **spid-sas* and is cogn. with Gk. σπιδιος, 'extended', Lith. *spistas*, 'crowded', Lett. *spīēdu*, *spīēžu*, *spīēst*, 'to press'. All these words are traceable to I.-E. base **spē(i)-*, **sp^ē-*, 'to draw, stretch, span, spread, extend'. See **space** and cp. words there referred to. For the ending of L. *spissatus* see adj. suff. **-ate**. Cp. also **inspissate**.

spit, n., a long, pointed bar for roasting meat. — ME. *spite*, *spyte*, fr. OE. *spitu*, rel. to MDu. *spit*, *spet*, Du. *spit*, Dan. *spid*, Swed. *spett*, OHG., MHG. *spiz*, G. *Spieß*, 'spit', OHG. *spizzi*, MHG. *spitz(e)*, G. *spitz*, 'pointed'. (OF. *espois*, Sp. *espeto*, 'spit', are Teut. loan words.) The above words derive from I.-E. base **(s)pei-*, **(s)pi-*, 'something pointed', whence also L. *spīca*, 'ear of corn', ON. *spīkr*, 'spike, nail'. See **spike** and cp. next word. Cp. also **spitz**. Derivative: *spit*, tr. v., to pierce with a spit, *spitted*, adj., *spitt-er*, n.

spit, n., the depth of earth equal to the length of a spade blade. — Du., fr. MDu., rel. to MDu. (= Du.) *spitten*, 'to dig, spade', and prob. also to MDu. *spit*, *spet*, OE. *spitu*, 'spit'. See **spit**, 'a pointed bar'.

spit, tr. v., to eject; intr. v., to eject saliva from the mouth. — ME. *spitten*, fr. OE. *spittan*, rel. to OE. *spētan*, and to ON. *spýta*, Dan. *spytte*, Swed. *spotta*, Du. *spuiten*, MHG. *spiuzen*, G. *speuzen*, *spützen*, fr. the I.-E. imitative base **spyū-*, **spyeu-*, 'to spit'. See **spew** and cp. **spittle**, **spittoon**, **spout**.

Derivatives: *spit*, n., saliva, *spitt-ing*, n. and adj. **spital**, n., hospital (*obsol.*) — Aphetic for **hospital** (q.v.) Cp. G. *Spital*.

spitchcock, n., an eel split and cooked. — Prob. an alteration of *spit-cooked*, i.e. 'cooked with a spit'. Cp. G. *Spießbraten*, 'meat roasted on a spit'. See **spit**, 'pointed bar', and **cook** and cp. **spatchcock**.

Derivative: *spitchcock*, tr. v.

spite, n. — Aphetic for **despite**.

Derivatives: *spite*, tr. v., *spite-ful*, adj., *spite-fully*, adv., *spite-ful-ness*, n.

spittle, n. — ME. *spetil*, fr. OE. *spētil*, *spātīl*, fr. *spētan*, 'to spit'. See **spit**, v.

spittoon, n. — Formed fr. **spit**, v., with suff. **-oon**.

spitz, n., also **spitzdog**, a breed of small Pomeranian dog — G. *Spitzhund*, fr. *spitz*, 'pointed', and *Hund*, 'dog'; so called because of its tapering muzzle. For the etymology of G. *spitz* see **spit**, 'pointed bar'. For sense development cp. Icel. *snati*, 'trackhound', which is rel. to Norw. *snat*, 'point', ON. *snata*, 'spear'.

Splachnum, n., a genus of mosses (*bot.*) — ModL., erroneously coined by Linnaeus for *Splanchnum*

fr. Gk. σπλάγχνον, 'any of the inward parts; moss'. See **splanchnic**.

splanchn-, form of **splanchno-** before a vowel.

splanchnic, adj., pertaining to the viscera. — Fr. Gk. σπλάγχνον, mostly used in the pl. σπλάγχνα, 'the inward parts, entrails', which is rel. to σπλήν (orig. **σπλήγγ*), 'spleen'. See **spleen** and adj. suff. **-ic** and cp. next word.

splanchno-, before a vowel **splanchn-**, combining form denoting the *viscera*. — Gk. σπλάγχνο-, σπλάγγν-, fr. σπλάγχνον. See prec. word.

splanchnology, n., the study of the viscera. — Compounded of **splanchno-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *splanchnolog-ic-al*, adj., *splanchnolog-ist*, n.

splanchnoskeleton, n., skeleton of the viscera (*anat.*) — Compounded of **splanchno-** and **skel-eton**. The term *splanchnoskeleton* was introduced into science by the English anatomist Sir Richard Owen (1804-92). Cp. **endoskeleton**, **exoskeleton**.

Derivative: *splanchnoskelet-al*, adj.

splanchnotomy, n., dissection of the viscera. — Compounded of **splanchno-** and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See **-tomy**. Derivative: *splanchnotom-ic-al*, adj.

splash, tr. and intr. v. — Alteration of **plash** (q.v.) Derivatives: *splash*, n. and adv., *splash-er*, n., *splash-ing*, n., *splash-y*, adj.

splatter, intr. and tr. v. — Prob. a blend of **splash** and **spatter**.

splay, tr. v., to spread out; n., spread; adj., spread out. — ME. *splayen*, aphetic for *displayen*. See **display**. For a similar aphesis cp. *sport*, *stain*, *stress*.

spleen, n. — Fr. OF. *esplen* or directly fr. L. *splēn*, fr. Gk. σπλήν, which stands for **σπλήγγ* and is rel. to σπλάγγνα, 'the inward parts' (see **splanchnic**), and cogn. with Ol. *plihān-*, Avestic *sp^ēz^ēan* (for **splǵh-en*), Arm. *p'aicañ*, L. *liēn*, OSlav. *slēzēna* (perh. for **selǵh-enā*), Lith. *blužnis*, *blužnė*, OPruss. *blusne* (the Baltic forms are prob. dissimilated fr. **blunžnis*, fr. I.-E. **bl^hng^h-*), OIr. *selg*, MBret. *felc'h* (for **spelǵhā-*), 'spleen'. Cp. **Asplenium**, **lienal**, **lienculus**.

Derivatives: *spleen*, tr. and intr. v., *spleen-ful*, adj.

splen-, form of **spleno-** before a vowel.

splenalgia, n., pain in the spleen. — Medical L., formed fr. **splen-** and Gk. -αλγία, fr. ἄλγος, 'pain'. See **-algia**.

Derivative: *splenalg-ic*, adj.

splendend, adj., 1) shining; 2) illustrious. — L. *splendēns*, gen. *-entis*, pres. part. of *splendēre*, 'to shine'. See **splendid** and **-ent**.

splendid, adj., 1) brilliant; 2) magnificent, sumptuous. — L. *splendidus*, 'bright, brilliant, magnificent', fr. *splendēre*, 'to shine, gleam, glisten', which is prob. cogn. with Lith. *spléndžiū*, 'I shine', Mlr. *laim* (for **pl^ēndis*), 'bright', fr.

I.-E. base **(s)plend-*, 'bright, brightness'. For the ending see 1st suff. **-id**.

Derivatives: *splendid-ly*, adv., *splendid-ness*, n. **splendiferous**, adj. — Formed fr. L. *splendor*, 'brilliance', on analogy of *auriferous*, *vociferous*, and other words ending in *-iferous*. See prec. word and **-ferous**.

Derivatives: *splendiferous-ly*, adv., *splendiferous-ness*, n.

splendor, **splendour**, n. — Fr. AF. *esplendour*, *splendour*, or directly fr. L. *splendor*, gen. *-ōris*, 'brilliance', fr. *splendēre*, 'to shine'. See **splendid** and **-or**, **-our**.

Derivatives: *splend(u)r*, tr. and intr. v., *splendorous*, *splendr-ous*, adj.

splenectomy, n., surgical removal of the spleen. — Compounded of **splen-** and Gk. -εκτομή, 'a cutting out of', fr. ἐκτομή, 'a cutting out'. See **-ectomy**.

splenetic, adj., 1) pertaining to the spleen; 2) ill-tempered, irritable (the spleen is regarded as the seat of the emotions). — Late L. *splēnēticus*, 'affected with spleen', fr. L. *splēn*, fr. Gk. σπλήν, 'spleen'. See **spleen** and adj. suff. **-ic**.

Derivatives: *splenetic*, n., *splenetic-al*, adj., *splenetic-al-ly*, adv.

splennial, adj., pertaining to the splenius. — Formed fr. **splenius** with adj. suff. **-al**.

splenic, adj., pertaining to the spleen. — L. *splēnicus*, fr. Gk. σπληνικός, fr. σπλήν, 'spleen'. See **spleen** and adj. suff. **-ic**.

Derivative: *splenic*, n., a remedy for the spleen. **splenic**, adj., pertaining to splenitis. — Formed from next word with adj. suff. **-ic**.

splenitis, n., inflammation of the spleen (*med.*) — Medical L., fr. Gk. σπληνίτις (fem.), 'pertaining to the spleen', fr. σπλήν, 'spleen'. See **spleen** and **-itis**.

splenius, n., a large muscle on either side of the back of the neck (*anat.*) — Medical L. *splēnius*, fr. L. *splēnium*, 'plaster, patch', fr. Gk. σπλήνιον, 'bandage', orig. 'bandage for the spleen', fr. σπλήν, 'spleen'. See **spleen**.

spleno-, before a vowel **splen-**, combining form meaning the 'spleen', or 'splenic and'. — Gk. σπληνο-, σπλην-, fr. σπλήν, 'spleen'. See **spleen**.

splenoid, adj., resembling the spleen. — Compounded of **splen-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

splenology, n., the study of the spleen. — Compounded of **spleno-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *splenolog-ic-al*, adj.

spleuchan, n., tobacco pouch. — Gael. *splūchan*. **splice**, tr. v. — MDu. *splassen* (Du. *splitsen*), 'to splice', rel. to MDu. *spiliten*, Du. *splijten*, 'to split'. See **split** and cp. **splint**, **splinter**.

Derivatives: *splice*, n., *splice-er*, n., *splice-ing*, n.

spline, n., a long strip of wood. — Prob. rel. to **splint**, **splinter**.

splint, n., a thin piece split off. — MDu. *splinte* (Du. *splint*), rel. to Dan. *splint*, 'splinter', Norw., Swed. *splint*, 'wooden peg, wedge'. These words represent a blend of the two Teut. bases **split-* and **flint*. See **split** and **flint** and cp. **splinter**.

Derivatives: *splint*, tr. v., *splint-y*, adj.

splinter, n., a chip, fragment. — Of. MDu. origin. Cp. Du. *splint*, *splinter*, 'splinter'. Cp. also G. *Splitter*, of s.m., and see **splint**.

Derivatives: *splinter*, tr. and intr. v., *splinter-y* adj.

split, tr. and intr. v. — MDu. (= Du.) *spalten*, rel. to Dan., Fris. *splitte*, and to OFris. *splita*, MLG., MDu. *spalten*, Du. *splijten*, MHG. *splīzen*, G. *spalten*, 'to split', and prob. also to MLG. *spalden*, OHG. *spaltan*, 'to split'. See **spall** and cp. **slice**.

Derivative: *split*, n., *split-er*, n., *split-ting*, n. and adj.

splodge, n. — A var. of **splotch**.

splotch, n., blot; stain. — Prob. a blend of **spot** and **splash**.

Derivatives: *splotch*, tr. v., *splotch-y*, adj., *splotch-i-ly*, adv., *splotch-i-ness*, n.

splurge, n., a showy display; intr. v., to make a showy display (*colloq.*) — Prob. of imitative origin.

splutter, intr. and tr. v. — Prob. a blend of **splash** and **sputter**.

Derivatives: *splutter*, n., *splutter-er*, n.

spode, n., a fine sort of porcelain. — Named after its first maker Josiah *Spode* (1754-1827), a potter in Stoke-on-Trent, England.

spodosite, n., calcium fluophosphate (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. σποδός, 'ash-colored', fr. σποδος, 'ashes' (see **spodo-**); so called from its color.

spodo-, combining form meaning 'ashes', as in *spodomancy*. — Gk. σποδο-, fr. σποδος, 'ashes', which is of uncertain origin.

spodomancy, n., divination by means of ashes. — Compounded of **spodo-** and Gk. μαντεία, 'divination'. See **-mancy**.

spodumene, n., a lithium-aluminum silicate (*mineral.*) — F. *spodumène*, a name coined by the French mineralogist, Abbé René-Just Haüy (1743-1822) in 1800 fr. Gk. σποδόμενος, pass. pres. part. of σποδοῦν, 'to burn to ashes', fr. σποδος, 'ashes' (see **spodo-**); so called from its color. For the passive part. suff. **-meno-** see **alumnus** and cp. words there referred to.

spoil, n., booty. — ME. *spoil*, fr. MF. *espoille*, fr. L. *spolia*, pl. of *spolium*, 'skin stripped from an animal; arms taken from an enemy; prey, booty' (but mistaken for a fem. sing. noun), whence *spoliāre*, 'to strip; to rob, plunder, pillage, spoil'. The orig. meaning of *spolium* was 'something stripped off'; it derives fr. I.-E. base **(s)p(h)el-*, 'to cleave, split', whence also Gk. ἄσπαλον (Hesychius), 'skin, hide', σπολάς, 'flayed skin', σπάλαξ, ἄσπάλαξ, 'mole', lit. 'the digging animal', ἄσπάλαθος, 'a spinous shrub', lit. 'that which

tears', ψάλλει, 'scissors', Lith. *spāliai* (pl.), 'shives of flax', Oslav. *ra-splati*, 'to cleave, split', MLG. *spalden*, OHG. *spaltan*, 'to split', OI. *sphātayati*, 'splits', *phālati*, 'bursts', *phālah*, 'plowshare', prop. 'that which tears the soil', Oslav. *plěvo*, *plěti*, 'to weed', *plěvelū*, 'weed'. Cp. *spoil*, v., **despoil**, **spoliation**. Cp. also **Spalax**, **spall**, **spelt**, **sphalerite**, **spill**, 'to flow', **spool**.

spoil, tr. and intr. v. — ME. *spoilien*, fr. OF. *espoillier*, fr. L. *spoliāre*, 'to strip; to rub, plunder, pillage, spoil'. See **spoil**, n.
Derivatives: *spoil-age*, n., *spoil-er*, n., *spoil-ing*, n.

spoke, n., radius of a wheel; rung of a ladder. — ME. *spake*, *spoke*, fr. OE. *spāca*, rel. to OS. *spēca*, OFris. *spāke*, *spēke*, Du. *spook*, OHG. *speicha*, MHG., G. *speiche*, 'spoke', fr. I.-E. base *(s)pēi-, *(s)pi-, 'something pointed', whence also L. *spīca*, 'ear of corn', ON. *spīkr*, 'spike, nail'. See **spike** and cp. words there referred to.

Derivatives: *spoke*, tr. v., *spoke-less*, adj., *spoke-wise*, adv., *spok-y*, adj.

spoke, past tense of *speak*. — Back formation fr. **spoken**.

spoken, pp. of *speak*. — ME. *spoke(n)*, formed fr. *spēken*, 'to speak' (see **speak**), on the analogy of ME. *broke(n)*, pp. of *breken*, 'to break' (see **break**).

spoliation, n., robbery, plunder. — L. *spoliātiō*, gen. -ōnis, 'a robbing, plundering, pillaging', fr. *spoliātus*, pp. of *spoliāre*. See **spoil**, v., and **-ation**.
spoliator, n., robber, plunderer. — L. *spoliātor*, 'pillager, plunderer, spoiler', fr. *spoliātus*, pp. of *spoliāre*. See **spoil**, v., and **-ator**.

spoliatory, adj., of the nature of spoliation. — Formed with adj. suff. -ory fr. L. *spoliātus*, pp. of *spoliāre*. See **spoil**, v.

spondaic, adj., pertaining to, or characterized by, spondees. — F. *spondaique*, fr. L. *spondaicus*, a less correct var. of *spondiacus*, fr. Gk. σπονδαϊκός, 'used at libations; pertaining to a spondee', fr. σπονδαῖος (scil. πούς). See **spondee** and **-ic**.

spondaize, tr. v., to make spondaic. — Formed fr. **spondee** with suff. -ize.

spondee, n., a metrical foot consisting of two long syllables. — F. *spondée*, fr. L. *spondēus*, fr. Gk. σπονδαῖος (scil. πούς), name of the metrical foot consisting of two long syllables, lit. 'the meter used in verses recited when libations were offered', from σπονδή, 'drink offering, libation'. See **sponson**.

Derivative: *sponde-an*, adj.

spondulics, n., money (*slang*). — Of uncertain origin.

spondyl, **spondyle**, n., a vertebra. — F. *spondyle*, fr. L. *spondylus*, fr. Gk. σπόνδυλος, σφόνδυλος, 'vertebra', which stands in vowel gradation to σφενδόνη, 'sling'. See **sphendone**.

spondyl-, form of **spondylo-** before a vowel.

spondylitis, n., inflammation of the vertebrae

(*med.*) — Medical L., formed with suff. -itis fr. Gk. σπόνδυλος, 'vertebra'. See **spondyl**.

spondylo-, before a vowel **spondyl-**, combining form meaning 'vertebra'. — Gk. σπονδυλο-, fr. σπόνδυλος, 'vertebra'. See **spondyl**.

sponge, n. — ME., fr. OF. *esponge* (F. *éponge*), fr. L. *spongia*, fr. Gk. σπογγίτις, 'sponge' (rel. to σπόγγος, Att. σφόγγος, of s.m.), which— together with Arm. *sung*, *sunk*, 'sponge, cork tree, pumice stone'—is borrowed from an unknown source. L. *fungus*, 'mushroom, fungus', is a loan word fr. Att. σφόγγος. See **fungus** and cp. **spunk**.

Derivatives: *sponge-ful*, *sponge-less*, *spong-y*, adjs., *spong-i-ness*, n.

sponge, intr. and tr. v. — ME. *spongen*, fr. *sponge*. See **sponge**, n.

Derivatives: *spong-ed*, adj., *spong-er*, n., *spong-ing*, n. and adj.

spongelet, n., spongiole. — Formed fr. **sponge**, n., with dimin. suff. -let.

spongiform, adj., resembling a sponge. — Compounded of L. *spongia*, 'sponge', and *forma*, 'form, shape'. See **sponge**, n., and **form**, n.

spongiole, n. — F., fr. L. *spongiola*, 'rose gall, small roots', dimin. of *spongia*, 'sponge'. See **sponge**, n., and 2nd **-ole**.

spongo-, combining form meaning 'sponge'. — Gk. σπογγο-, fr. σπόγγος, 'sponge'. See **sponge**, n.

spongoid, adj., of the nature of a sponge. — Compounded of **spongo-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

spongology, n., study of sponges. — Compounded of **spongo-** and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *spongolog-ist*, n.

sponsal, adj., pertaining to marriage; spousal. — Formed with adj. suff. -al fr. L. *spōnsus*, pp. of *spondēre*. See next word.

sponson, n., 1) the act of becoming surety; 2) a formal pledge, esp. one made on behalf of another person. — L. *spōnsiō*, gen. -ōnis, 'engagement', fr. *spōnsus*, pp. of *spondēre*, 'to engage oneself, promise' (whence *dēspondēre*, 'to promise, pledge', *respondēre*, 'to answer'); cogn. with Gk. σπένδειν, 'to pour out a libation; to promise', σπονδή, 'libation; treaty', Hitt. *shipantahhi*, 'I pour out a libation, I sacrifice', *ishpantuzzi*, 'offering a libation'. Cp. **despond**, **espouse**, **respond**, **response**, **riposte**, **spondee**, **sponsor**, **spouse**.

sponson, n., a curved projection from a ship's side. — Perhaps a popular alteration of **expansion**.

Derivative: *sponson*, tr. v.

sponsor, n. — L. *spōnsor*, 'surety', fr. *spōnsus*, pp. of *spondēre*, 'to warrant'. See **sponson** and agential suff. -or.

Derivatives: *sponsori-al*, adj. and n., *sponsor-ship*, n.

spontaneity, n. — See next word and **-ity**.

spontaneous, adj. — Late L. *spontāneus*, 'of one's free will', fr. *sponte*, 'of one's free will, voluntarily', abl. of **spōns*, 'free will', which is of uncertain origin. It is possibly cogn. with OE. *spanan*, 'to instigate, persuade, allure', *gespan*, 'persuasion, allurements', OHG. *spanan*, 'to entice, deceive', *gispanst*, 'enticement', MHG. *gespenste*, 'enticement, ghost', G. *Gespens*, 'ghost', *abspenstig*, 'disaffected', and with OE. *spannan*, 'to clasp, fasten, stretch, span', OHG. *spannen*, 'to stretch, strain, span'. See **span**, v., and **-eous**. The word *spontaneous* was first used by the English philosopher Thomas Hobbes (1588-1679) in 1656.

Derivatives: *spontaneous-ly*, adv., *spontaneous-ness*, n.

spontoon, n., a kind of halberd carried by infantry officers in the 18th cent. — F. *espon-ton*, *sponton*, fr. It. *spuntone*, which is formed fr. pref. s- (fr. L. *ex-*, 'out of, from'), and *punto*, 'point', fr. L. *pūctum*. See 1st **ex-** and **point**, n.

spoof, n., a hoax, joke (*slang*). — Coined by the English comedian Arthur Roberts (1852-1933). Derivatives: *spoof*, tr. v., *spoof-er*, n., *spoof-ish*, adj.

spook, n. — Du., rel. to G. *Spuk*, 'ghost, apparition', Swed. *spok*, 'scarecrow', Norw. *spjok*, 'ghost, specter', Dan. *spøg*, 'joke', and possibly cogn. with Lett. *spīgana*, 'dragon, witch', *spīganis*, 'will o' the wisp', Lith. *spingu*, *spingėti*, 'to shine', OPruss. *spankstī*, 'spark'. Derivatives: *spook-ish*, *spook-y*, adjs.

spool, n., a reel for winding thread, yarn, etc., upon. — MDu. *spoele* (Du. *spoel*), rel. to Dan., Norw., Swed. *spole*, OHG. *spuola*, MHG. *spuole*, G. *Spule*, fr. I.-E. base **sp(h)el-*, 'to cleave, split'. See **spoil**, n.
Derivatives: *spool*, tr. v., *spool-er*, n.

spoon, n., implement for conveying food or drink to the mouth. — ME. *spone*, *spoon*, fr. OE. *spōn*, 'chip of wood', rel. to ON. *spānn*, *spōnn*, 'chip, splinter', Dan. *spaan*, Norw. *spōn*, Swed. *spån*, 'a wooden spoon', MDu. *spaan*, Du. *spaan*, OHG., MHG. *spān*, G. *Span*, 'chip, splinter', and prob. cogn. with Gk. σφήν, 'wedge'. These words are both formed—with *n*-formative element—fr. I.-E. base **spē(i)-*, **sp^h*, 'to draw, stretch, span, spread, extend; a flat piece of wood'. See **space** and cp. **spheno-**. Cp. also **span-new**, **spick** and **span**. The modern sense of *spoon* developed from the primitive meaning of 'chip of wood' through the intermediate phase 'chip of wood used for conveying liquid to the mouth'.
Derivatives: *spoon*, tr. v., *spoon-ful*, adj., *spoon-like*, adj.

spoon, n., a simpleton; a foolish lover. — Figurative use of prec. word.

Derivatives: *spoon*, intr. v., to make love (*slang*), *spoon-y*, adj., *spoon-i-ly*, adv., *spoon-i-ness*, n.
spoonerism, n., involuntary transposition of ini-

tial sounds. — Named after Rev. William A. Spooner (1844-1930), warden of New College, Oxford. — For the ending see suff. -ism.

spoor, n., track, trace. — MDu. *spor*, *spoor* (Du. *spoor*), rel. to OE., ON., OHG., MHG. *spor*, G. *Spur*, 'track, footprint, trace'. See **spur**.

Derivatives: *spoor*, tr. and intr. v., *spoor-er*, n.

spor-, form of **sporo-** before a vowel.

sporadic, **sporadic**, adj., 1) scattered; 2) occasional. — ML. *sporadicus*, fr. Gk. σποραδικός, 'scattered', fr. σποράς, gen. σποράδος, 'scattered', which is rel. to σπορά, σπόρος, 'a sowing; seed'. See **spore**.

Derivatives: *sporadic-ly*, adv., *sporadic-ness*, n.

sporange, n., sporangium. — See **sporangium**.

sporangium, n., a case containing spores. — ModL., fr. Gk. σπόρος, 'a sowing', and ἀγγεῖον, dimin. of ἄγγος, 'vessel, receptacle'. For the first element see **spore**, for the second see **angio-** and cp. **synangium**.

sporation, n., production of spores. — A hybrid formed fr. Gk. σπορά, 'a sowing' (see next word), with **-ation**, a suff. of Latin origin.

spore, n., the reproductive body in flowerless plants corresponding to the seeds of flowering plants. — ModL. *spora*, fr. Gk. σπορά, 'a sowing, seed', which is rel. to σπόρος, 'a sowing, seed', and stands in gradational relationship to στείρειν, 'to sow, scatter'. See **sperm** and cp. **sporadic**, the first element in **sporangium** and the second element in **Diaspora**.

Derivative: *spore*, intr. v.

sporo-, before a vowel **spor-**, combining form meaning 'spore'. — Gk. σπορο-, σπορ-, fr. σπορά, 'a sowing, seed'. See prec. word.
Sporobolus, n., a genus of plants, the rush grass (*bot.*) — ModL., compounded of **sporo-** and the stem of Gk. βάλλειν, 'to throw'. See **ballistic**.

sporocyst, n., a cyst which contains spores. — Compounded of **sporo-** and Gk. κύστις, 'bladder, bag'. See **cyst**.
Derivative: *sporocyst-ic*, adj.

sporogenesis, n., reproduction by means of spores (*biol.*) — ModL., compounded of **sporo-** and **genesis**.

sporogenous, adj., reproducing spores. — Compounded of **sporo-** and **-genous**.

sporogonium, n., a stalk with capsule producing spores. — ModL., compounded of **sporo-** and suff. **-gonium**, which is rel. to suff. **-gonia**. See **-gony**.

sporogony, n., formation of spores. — See prec. word.

sporophore, n., a spore-bearing stalk or branch. — Compounded of **sporo-** and Gk. -φόρος, 'bearing'. See **-phore**.

Derivative: *sporophor-ic*, adj.

sporophyll, n., a leaf producing spores on sporangia (*bot.*) — Compounded of **sporo-** and Gk. φύλλον, 'leaf'. See **phyllo-** and cp. **cataphyll**, **hypophyll**.

-sporous, adj., combining form meaning 'having spores'. — Formed fr. Gk. σπορά, 'seed' (see *spore*), with suff. -ous.

Sporozoa, n. pl., a class of parasitic Protozoa (zool.) — ModL., compounded of *sporo-* and Gk. ζῷον, pl. of ζῷον, 'animal'. See *-zoa*.

sporran, n., a leather pouch with the fur left on. — Gael. *sporan*.

sport, intr. and tr. v. — ME. *sporten*, aphetic for *disporten*. See *disport*, v. For a similar aphesis cp. *splay*, *stain*, *stress*.

Derivatives: *sport-ing*, adj., *sport-ing-ly*, adv.

sport, n. — ME., aphetic for *disport*. See *disport*, n.

Derivatives: *sport-ive*, adj., *sport-ive-ly*, adv., *sport-ive-ness*, n., *sport-less*, adj., *sport-y*, adj.

sportula, n., gift, present. — L., lit. 'small basket', dimin. of *sparta*, 'plaited basket, basket', a word borrowed fr. Gk. σπυρίδα, acc. of σπυρίς, 'woven basket', which is rel. to σπάρτον, 'rope, cable'; Spanish broom; *esparto*; σπειρα, 'coil, twist'. See 2nd *spire* and cp. *esparto*. The change of δ (in Gk. σπυρίδα) to τ (in L. *sporta*) is due to Etruscan influence; cp. *catamite*. For the ending see suff. -ule. For the derivation of the Latin word from a Greek accusative cp. *Numidia* and words there referred to.

sporal, adj., pertaining to a spore. — See next word and adj. suff. -ar.

sporule, n., a small spore (biol.) — ModL. *sporula*, formed fr. *spora* with the dimin. suff. -ula. See *spore* and -ule.

spot, n. — ME. *spotte*, *spot*, rel. to MDu. *spot*, *spotte*, 'stain, blot', ON. *spotti*, 'small piece', Norw. *spot*, 'spot, small piece of land'.

Derivatives: *spot-less*, adj., *spot-less-ly*, adv., *spot-less-ness*, n., *spott-y*, adj., *spott-i-ness*, n.

spot, tr. and intr. v. — ME. *spotten*, fr. *spotte*, *spot*. See *spot*, n.

Derivatives: *spott-ed*, adj., *spott-ed-ness*, n.

spousal, adj., pertaining to marriage. — See next word.

spousal, n., marriage. — Aphetic for *espousal*.

spouse, n., husband or wife — OF. *espous*, *espouse* (F. *époux*, fem. *épouse*), fr. L. *spōnsus*, fem. *spōnsa*, 'betrothed', pp. of *spondēre*, 'to engage oneself, promise'. See *sponion* and cp. *espouse*.

Derivative: *spouse-less*, adj.

spout, intr. and tr. v. — ME. *spouten*, rel. to MDu. *spoiten*, Du. *spuiten*, 'to flow, spout', Swed. *sputa*, 'to spout', and to E. *spit*, v. (q.v.) Cp. *spate*.

Derivatives: *spout*, n. (q.v.), *spout-er*, n.

spout, n. — ME. *spoute*, rel. to MDu. *spoite*, Du. *spuit*, 'spout', and to ME. *spouten*, 'to spout'. See *spout*, v.

Derivatives: *spout-less*, n., *spout-y*, adj.

sprag, n., a piece of wood used to prevent a vehicle from rolling backward. — Prob. rel. to OE. *spræc*, 'shoot', and to E. *sprag*, 'a small branch'.

Derivatives: *sprag*, tr. v., *spragg-er*, n.

sprain, tr. v. — MF. *espraindre*, *espreindre* (F. *épreindre*), 'to press out', fr. OF., fr. L. *exprimere*, of s.m., fr. 1st ex- and *premere*, 'to press'.

See *press*, v.

Derivative: *sprain*, n.

spraints, n. pl., otter's dung. — MF. *espraintes*, *espreintes* (F. *épreintes*), prop. fem. pl. *espraint*, *espreint*, pp. of *espraindre*, *espreindre*. See prec. word.

sprang, past tense of *spring*. — ME., fr. OE. See *spring*.

sprat, n., a small European herring (*Clupea sprattus*) — ME. *sprot*, *sprotte*, fr. OE. *srott*, rel. to Du. *sprot*, 'sprat', and prob. to E. *sprout*.

Derivative: *spratt-er*, n.

sprawl, intr. v., to stretch out the limbs in a careless manner. — ME. *sprewlen*, *sprawlen*, fr. OE. *sprēawlian*, 'to move convulsively', rel. to Norw. *sprala*, Dan. *sprælle*, *sprælde*, 'to fling one's arms and legs about'; of uncertain origin.

Derivatives: *sprawl*, n., *sprawl-er*, n., *sprawl-ing*, adj. and n., *sprawl-ing-ly*, adv.

spray, n., a small branch. — ME., rel. to Dan. *sprag*, OE. *spræc*, 'shoot, twig', fr. I.-E. base **sper(e)g-*, **spher(e)g-*, 'to strew, sprinkle; to sprout, burst, swell', whence also L. *spargere*, 'to scatter'. See *sparse* and words there referred to and cp. esp. *sprag*, *sprig*.

Derivative: *spraye-y*, adj.

spray, n., jet of water. — LG. *sprei*, 'spray, drizzle', rel. to MDu. *spraeien*, 'to sprinkle, pour, spray', MHG. *spræjen*, *spræwen*, 'to spray, fly'. G. *sprühen*, 'to sparkle, drizzle', OHG., MHG. *spriu*, G. *Spreu*, 'chaff' (lit. 'that which flies about'), fr. I.-E. base **sp(h)er-*, 'to sow, scatter', whence also Gk. σπείρειν, 'to sow, scatter'. See *sperm* and cp. words there referred to.

Derivatives: *spray*, intr. and tr. v., *spray-er*, n., *spraye-y*, adj.

spread, tr. and intr. v. — ME. *sprede*, fr. OE. *sprædan*, rel. to Dan. *sprede*, OSwed. *spræda*, MDu. *spreiden*, *sprēden*, Du. *spreiden*, OHG., MHG., G. *spreiten*, 'to spread'. Outside Teutonic cp. OLith. *sprainas* (for **spraidnas*), 'starving', lit. 'opening wide one's eyes', Lett. *sprīēžu*, 'I span, measure'.

Derivatives: *spread*, n., *spread-er*, n., *spread-ing*, adj., *spread-ing-ly*, adv., *spread-ing-ness*, n.

spre, n., 1) a frolic; 2) a drinking bout. — Of uncertain origin; possibly rel. to Ir. *spre*, Gael. *spraig*, 'spark', which seem to be loan words fr. ON. *sprakr*. See *spark* and cp. *spry*.

Derivative: *spre*, intr. v.

sprig, n., a small twig. — ME. *sprigge*, rel. to OE. *spræc*, 'a shoot', and to E. *spray*, 'a small branch'.

Derivatives: *sprig*, tr. v., *sprigg-ed*, adj., *sprigg-er*, n., *sprigg-y*, adj.

sprightly, adj., lively. — Formed with suff. -ly fr. *spright*, erroneous spelling of *sprite*.

Derivative: *sprightli-ness*, n.

spring, intr. and tr. v. — ME. *springen*, fr. OE.

springan, rel. to ON., OFris., Swed. *springa*, Dan. *springe*, MDu. *springhen*, Du. *springen*, OS., OHG. *springan*, MHG., G. *springen*, fr. I.-E. base **spreng-*, a nasalized variant of base **spergh-*, 'to move quickly', whence Ol. *sprháyati*, 'desires eagerly', Gk. σπέρχασθαι, 'to hurry'. Base **spergh-* itself seems to be an enlarged form of the primitive base **sper-*, **spher-*, 'to move convulsively; to scatter', whence Ol. *sphuráti*, 'kicks with the foot', Gk. σπαίρειν, 'to move convulsively'. See *spurn* and cp. *springe*. Cp. also the first element in *springbok* and the second element in *klipspringer*.

Derivatives: *spring*, n. (q.v.), *spring-er*, n., *spring-ing*, adj. and n., *spring-ing-ly*, adv., *spring-y*, adj., *spring-i-ly*, adv., *spring-i-ness*, n., *spring-less*, adj., *spring-like*, adv.

spring, n., 1) a leap; 2) source of water; source, origin; 3) the season in which plants *spring* up and grow. — ME., fr. OE. *spring*, 'springing; source of water', fr. *springan*. Cp. MHG. *spring*, 'leap, jump, source of water, fountain', OHG. *sprung*, MHG. *sprunc*, 'source of water', G. *Sprung*, Du. *sprong*, 'leap, jump', and see *spring*, v.

springal, **springald**, n., a young man (archaic). — Formed fr. the verb *spring* with -ald, a French suff. derived fr. OHG. -waldo, -walto, fr. *waltan*, 'to govern'. See *wield* and cp. the suffix in *herald*.

springbok, n., a South African gazelle. — S. Afr. Du., lit. 'springing buck', fr. Du. *springen*, 'to spring' (fr. MDu. *springhen*), and *bok*, 'buck' (fr. MDu. *boc*); so called from its habit of springing high into the air when frightened. See *spring*, v., and *buck*.

springe, n., a snare. — ME. *spreng*, *springe*, rel. to OE. *springan*, 'to spring'. See *spring*, v.

Derivative: *springe*, tr. v, to catch in a snare; intr. v., to set springes.

springlet, n., a small spring of water. — Formed fr. the noun *spring*, n., with the dimin. suff. -let.

sprinkle, tr. and intr. v. — ME. *sprenkelen*, *sprenklen*, rel. to MDu. *sprenkelen*, 'a small spot, speckle' (whence Du. *sprenkelen*, 'to sprinkle'), MLG. and MHG. *sprenkelen*, 'a small spot, speckle' (whence G. *Sprenkeln*, of s.m.), prob. derived fr. **spreng-*, nasalization of I.-E. base **sper(e)g-*, **spher(e)g-*, 'to strew, sprinkle', whence Swed. *spräckel*, MHG. *spreckel*, 'small spot', Dan. *spraglet*, 'spotted, speckled', and L. *spargere*, 'to scatter, sprinkle'. See *sparse* and cp. words there referred to.

Derivatives: *sprinkle*, n., *sprinkl-er*, n., *sprinkling*, n.

sprint, intr. v., to run fast. — ME. *sprenten*, of Scand. origin. Cp. ON. *spretta*, 'to start, startle', Swed. *spritta*, 'to start, startle'.

Derivatives: *sprint*, n., *sprint-er*, n.

sprit, n., a spar that extends diagonally from the mast (naut.) — ME. *spret*, *sprit*, fr. OE. *sprēot*, 'pole', rel. to LG. *spriet* (whence G. *Spriet*) and

to OE., OS. *sprūtan*, etc., 'to sprout'; see *spout*, v. The orig. meaning of *sprit* was 'shoot, branch'.

Cp. *bowsprit*.

sprit, n., a rushlike plant. — From prec. word in the meaning of 'shoot, branch'.

sprite, n., elf, fairy. — ME. *sprich*, fr. OF. (= F.) *esprit*, fr. L. *spiritus*; a doublet of *spirit* (q.v.)

sprocket, n., projection on the rim of a wheel. — Of uncertain origin.

sprout, intr. and tr. v. — ME. *spruten*, *sprouten*, fr. OE. *sprūtan*, rel. to OS. *sprūtan*, OFris. *sprūta*, MDu. *sprūten*, Du. *spruiten*, OHG. *spriozan*, MHG. *spriezen*, G. *sprießen*, 'to sprout', and to OE. *sprot*, *sprotta*, ME. *sprote*, ON. *sprotti*, OHG. *sprozzo*, MHG. *sprozzo*, *sproz*, G. *Sproß*, 'sprout', G. *Sprosse*, 'sprout; rung', MLG. *sprote*, MDu. *sporte*, Du. *sport*, 'rung'. Cp. *sprat*, *sprint*, *sprit*, *spruit*, *spurt*, 'to gush out'.

Derivatives: *sprout*, n. (q.v.), *sprout-ed*, adj., *sprout-er*, n., *sprout-ing*, n., *sprout-ling*, n.

sprout, n. — Fr. *sprout*, v.

spruce, n., a coniferous tree. — Shortened fr. *spruce fir*, fr. ME. *Spruce*, 'Prussia', alteration of *Pruce*, fr. ML. *Prussia* (see *Prussia*); hence *spruce fir* orig. meant 'Prussian fir'.

spruce, adj., neat, dapper. — Fr. ME. *Spruce*, 'Prussia'. See *spruce*, n.

Derivative: *spruce* (up), tr. v., to make spruce.

spue, n., a tropical disease. — Du. *spuw*, *sprouw*, fr. MDu. *sprouwe*, 'thrush' (the disease); of uncertain origin.

spue, n., a hole through which metal is poured into a mold. — Of unknown origin.

Derivative: *spru-er*, n.

spruit, n., 1) a sprout; 2) a channel of rain (S. Africa). — S. Afr. Du., fr. MDu. *sprūte*, fr. *sprūten*, 'to sprout'. See *sprout*, v.

sprung, pp. of *spring*. — ME. *sprungen*, *sprongen*, fr. OE. *gesprung*, pp. of *springan*. See *spring*, v.

spry, adj., nimble. — Prob. of Scand. origin. Cp. dial. Swed. *sprygg*, ON. *sprækr*, 'sprightly, lively', prop. 'sparkling'. See *spark* and cp. *spree*.

Derivatives: *spry-ly*, adv., *spry-ness*, n.

spud, n., a small spade. — ME. *spudde*, rel. to Dan. *spyd*, ON. *spjöt*, 'spear', OS. *spiot*, OHG. *spioz*, MHG. *spiez*, G. *Spieß*, 'spear, lance'.

Derivatives: *spud*, tr. v., *spudd-y*, adj.

spue, intr. and tr. v., to spue. — A dial. var. of *spew*.

spume, n., foam, froth. — ME., fr. L. *spūma*, 'foam' (prob. through the medium of MF. *espume*), which is rel. to L. *pūmex*, 'pumice', and cogn. with OE. *fām*, OHG. *veim*, 'foam'. See *foam* and cp. *pumice*.

Derivatives: *spumescent* (q.v.), *spum-y*, adj., *spum-i-ness*, n., *spumous* (q.v.)

spumescence, n. — Formed from next word with suff. -ce.

spumescent, adj., foaming, frothing. — L. *spūmescēns*, gen. -entis, pres. part. of *spūmescere*, 'to grow frothy', formed fr. *spūma*, 'spume',

with the inchoative suff. *-escere*. See **spume** and *-escent*.

spumose, adj., spumous. — L. *spūmōsus*. See next word.

spumous, adj., pertaining to, or covered with, foam; foamy. — L. *spūmōsus*, 'full of foam', fr. *spūma*. See **spume** and *-ous*.

spun, pp. of *spin*. — ME. *spinnen*, fr. OE. *gespinnen*, pp. of *spinnan*. See **spin**.

spunk, n., touchwood; spirit, courage. — Gael. *spóng*, or Ir. *sponc*, 'tinder, sponge', fr. L. *spōngia*. See **sponge**.

Derivative: *spunk-y*, adj.

spur, n. — ME. *spure*, *spore*, fr. OE. *spura*, *spora*, rel. to ON. *spori*, MDu. *spore*, Du. *spoor*, OHG. *sporo*, MHG. *spor*, G. *Sporn*, 'spur', OE. *spor*, 'track, footprint, trace', ON. *spor*, MDu. *spore*, *spor*, *spoor*, Du. *spoor*, OHG. *spor*, MHG. *spor*, *spur*, G. *Spur*, of s.m., OE. *spyrian*, ME. *spuryen*, *spuren*, 'to follow the track of, track down, investigate', ON. *spyria*, OFris. *spera*, MLG. *sporen*, MDu. *spören*, Du. *speuren*, OHG. *spurian*, *spur(en)*, MHG. *spür(en)*, of s.m., G. *spüren*, 'to follow the track of, track down, investigate; to feel', Dan. *spørge*, Swed. *spörje*, 'to ask', and to OE. *spurnan*, 'to kick with the foot'; see **spurn** and cp. **speer**, **spoor**. It. *sp(è)rone*, F. *éperon*, Sp. *espuela*, Port. *espora*, 'spur', are Teut. loan words.

Derivatives: *spur*, tr. and intr. v., *spurr-ed*, adj., *spurr-er*, n., *spurr-i-er*, n., *spurr-y*, adj.

spurge, n., any of a group of plants having an acrid milky juice. — ME., fr. OF. *espurge* (F. *épurge*), back formation fr. *espurgier*, *espurger* (F. *épurger*), fr. L. *expurgāre*, 'to cleanse, purge'. See **expurgate**.

spurious, adj., not genuine. — L. *spurius*, prob. fr. Etruscan *spural*, 'public'; accordingly *spurius* lit. means 'a public child', i.e. 'a child that has no father'. See Sigwart, Glotta, VII, pp. 139 foll. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *spurious-ly*, adv., *spurious-ness*, n. **spurn**, tr. and intr. v. — ME. *spurnen*, fr. OE. *spurnan*, 'to kick with the foot, drive away', rel. to OS., OHG. *spurnan*, OFris. *spurna*, ON. *sporna*, 'to kick', *spyrian*, 'to track down, investigate' (see **spur**), fr. I.-E. base **sp(h)er-*, 'to move convulsively, to jerk', whence also OI. *sphurāti*, 'kicks, tramples, jerks, tosses', *sphūrah*, 'trembling, quivering', Avestic *sparaiti*, 'tramples', Gk. *σπαίρειν*, 'to move convulsively', *σφῦρα*, 'hammer', *σφυρόν*, 'ankle', L. *spernere*, 'to reject, spurn', Lith. *spiriū*, *spirti*, Lett. *sperti*, 'to kick', OSlav. *perō*, *pirati*, 'to tread', Lith. *spaŋnas*, 'wing', Mlt. *seir* (for **speret-s*), 'heel', W. *ffer*, *ffern*, 'heel', and possibly also Gk. *σφαίρα*, 'ball, globe, sphere'. Cp. **Sphyraena**, **sphere**. Cp. also **sperm**, **spore**. Cp. also **spring**.

Derivative: *spurn-er*, n.

spurrite, n., a calcium silicate and carbonate (*mineral.*) — Named after the American geolo-

gist Josiah Edward *Spurr* (1870-1950). For the ending see subst. suff. *-ite*.

spurry, also **spurrey**, n., any of the plants of the genus *Spergula*. — Du. *spurrie*, fr. MF. *spurrie*, which prob. derives fr. ML. *spergula*, 'spurry'. See **Spergula**.

spurt, v., to gush out. — ME. *sprutten*, 'to sprout', fr. OE. *sprytan*, which is rel. to MHG. *sprützen*, G. *spritzen*, 'to squirt', and to OS., OE. *sprūtan*, 'to sprout'. (The orig. meaning of *spurt* was 'to sprout'.) See **sprout**, v., and cp. **spirit**, which is a var. of *spurt*. Cp. also **sprit**.

Derivatives: *spurt-er*, n., *spurt-ive*, adj.

spurt, n., a sudden effort. — Of uncertain origin. It is perh. orig. identical with *spurt*, 'a sudden gushing forth'; see prec. word.

sputnik, n., an artificial satellite of the earth, launched by Soviet Russia (the first sputnik was launched on October 4, 1957, the second on November 2, 1957). — Russ., lit. 'traveling companion', short for *sputnik zemlyi*, 'traveling companion of the earth'. Russ. *sputnik* is compounded of pref. *s-*, 'with', *put*, 'way, path, journey', and agential suff. *-nik*. For Russ. pref. *s-* see **skupshtina**. Russ. *put* comes fr. OSlav. *poti*, 'way' (whence also Czech *pout*, Slovak *put*), Pol. *pać*, etc., 'pilgrimage'), which is a derivative of I.-E. base **pent-*, 'to go, pass'; see **find**. For the suff. *-nik* see **nudnik**.

sputter, intr. and tr. v. — Of imitative origin. Cp. Du. *sputeren*. Cp. also **splutter**.

Derivatives: *sputter*, n., *sputter-er*, n., *sputtering*, adj., *sputter-ing-ly*, adv., *sputter-y*, adj.

sputum, n., saliva, spit, esp. together with mucus. — L. *spūtum*, 'spittle', prop. neut. pp. of *spuere*, 'to spit', used as a noun. See **spew** and cp. **conspue**.

spy, tr. and intr. v. — ME. *spien*, *espian*, fr. OF. *espier* (F. *épier*), fr. Frankish **spehōn*, which is rel. to OHG. *spehōn*, MHG. *spehen*, 'to examine closely', G. *spähen*, 'to spy', MLG. *spēen*, MDu. *spien*, 'to spy', ON. *spā*, v., 'to prophesy', *spā*, n., 'prophesy', OHG. *speho*, 'spy', *spāhi*, *-ida*, 'wisdom', OHG., OS. *spāhi*, 'wise, prudent', fr. I.-E. base **spek-*, 'to look at, examine, spy', whence also L. *specere*, 'to see, look at', *speciēs*, 'a seeing, sight, look, appearance, shape, form, kind, quality, aspect'. See **species** and cp. words there referred to. It. *spiare*, Sp. *espiar*, 'to spy', are also Teut. loan words.

spy, n. — ME. *spie*, fr. OF. *espie* (whence F. *épie*), fr. *espier*, 'to spy'. Cp. It. *spia*, 'spy', fr. It. *spiare*, 'to spy', Sp. *espia*, 'spy', fr. Sp. *espian*, 'to spy'. Cp. also F. *espion*, 'spy', which is a loan word fr. It. *espione*, augment. of *spia*, and see **spy**, v. Cp. also **espy**.

squab, n., a short, stout person; adj., short and stout. — Of Scand. origin. Cp. dial. Swed. *skvabb*, 'anything loose or fat', *skvabba*, 'a fat woman', *skvabbig*, 'flabby'. These words are rel. to Swed. *kvabba*, 'to quiver' (see **quaver**), and to OS. *quappa*, MLG. *quappe*, *quabbe* (whence

Dan. *kvabbe*, Swed. *kvabba*, G. *Quappe*), Du. *kwab*, 'eelpout', and cogn. with OPruss. *gawabo*, 'toad', OSlav. *žaba*, 'frog'.

Derivatives: *squab*, tr. v., *squabb-y*, adj.

squabble, intr. and tr. v. and n. — Prob. of Scand. origin. Cp. dial. Swed. *skvabbel*, 'dispute', *skvappa*, 'to chide', which are of imitative origin. Derivatives: *squabbl-er*, n., *squabbl-ing*, adj., *squabbl-ing-ly*, adv., *squabbl-y*, adj.

squacco, n., a small, crested heron. — Dial. It., of imitative origin.

squad, n., a small group. — Earlier F. *esquade* (F. *escouade*), fr. It. *squadra* and Sp. *escuadra*, 'squad', prop. 'square', fr. Late L. **exquadrāre*, 'to form into a square'. It. *squadra* and Sp. *escuadra* orig. meant 'troops formed into a square'. See **square** and cp. **squadron**.

Derivative: *squad*, tr. v.

squadron, n. — It. *squadrone*, formed fr. *squadra*, 'square', with the augment. suff. *-one*. See **squad** and *-oon* and cp. **escadrille**.

squail, n., a kind of game. — Cp. obsol. *skayles*, *kayles*, 'skittles', rel. to OHG. *kegil*, 'stake, pile', MHG., G. *kegel*, 'skittles', Du. *keg*, 'wedge', dial. Swed. *kage*, *kagge*, 'trunk of a tree'. See **keg**.

squalid, adj., foul, filthy; sordid. — L. *squālidus*, 'rough, filthy', fr. *squālère*, 'to be filthy', fr. *squālus*, 'foul, filthy', which stands for **sq^wālōs* and is rel. to *squā-ma*, 'scale'; not cogn. with Gk. *πηλός*, 'clay', and nor with OSlav. *kalū*, 'dirt'. Cp. **squama**.

Derivatives: *squalid-ity*, n., *squalid-ly*, adv., *squalid-ness*, n.

squall, intr. v., to squeal. — Of Scand. origin. Cp. ON. *skvala*, 'to squeal', which is prob. of imitative origin. Cp. also **squeal**.

Derivatives: *squall*, n., *squall-y*, adv.

Squalodon, n., a genus of fossil toothed whales (*paleontol.*) — ModL., a hybrid coined fr. L. *squalus*, 'a large fish', and Gk. *ὄδών*, gen. *ὄδόντος*, 'tooth'. See **Squalus** and **odonto-**.

squaloid, adj., resembling a shark. — A hybrid coined fr. L. *squalus*, 'a large fish', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Squalus** and *-oid*.

squalor, n. — L. *squālor*, 'filth', fr. *squālère*, 'to be filthy'. See **squalid** and *-or*.

Squalus, n., a genus of fishes of the family of sharks (*ichthyol.*) — L., 'a large kind of sea fish', cogn. with ON. *hualr*, OE. *hwæl*, 'whale'. See **whale**.

squam-, form of **squamo-** before a vowel.

squama, n., scale. — L. *squāma*, rel. to *squālus*, 'foul, filthy'. See **squalid** and cp. **desquamate**, **esquamate**.

squami-, combining form meaning 'scale'. — Fr. L. *squāma*. See prec. word.

squamiferous, adj., bearing scales. — Compound of **squami-** and *-ferous*.

squamiform, adj., having the form of a scale. — Compounded of **squami-** and **form**, n.

squamo-, before a vowel **squam-**, combining form meaning 'scale'. — Fr. L. *squāma*. See **squama**. **squamoid**, adj., having the form of a scale. — A hybrid coined fr. L. *squāma*, 'scale', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **squamo-** and *-oid*.

squamose, adj., squamous. — L. *squāmōsus*. See **squamous** and adj. suff. *-ose*.

Derivatives: *squamose-ly*, adv., *squamose-ness*, n. **squamous**, adj., resembling, or covered with, scales. — L. *squāmōsus*, 'scaly', fr. *squāma*, 'scale'. See **squama** and *-ous* and cp. next word. Derivatives: *squamous-ly*, adv., *squamous-ness*, n.

squamule, n., a small scale. — L. *squāmula*, 'a small scale', dimin. of *squāma*, 'scale'. See **squama** and *-ule*.

squander, tr. v. — Of uncertain origin.

Derivatives: *squander-er*, n., *squander-ing-ly*, adv.

square, n. — ME., fr. OF. *esquarre*, *esquerre* (F. *équarre*), fr. VL. **exquadra*, back formation fr. **exquadrāre*, 'to form into a square', fr. 1st ex- and L. *quadru*, 'a square', fem. of the adj. *quadrus*, 'square', used as a noun. Cp. It. *squadra*, Sp. *escuadra*, which are of the same origin. See **quadri-** and cp. **squad**, **squadron**, **escadrille**.

Derivatives: *square*, adj., tr. and intr. v., adv., *square-ly*, adv., *square-ness*, n., *squar-ish*, adj.

squarrose, adj., with rough projections (*bot.* and *zool.*) — Late L. *squarrōsus*, 'scurfy, scabby', prob. cogn. with OSlav. *skvrŋna*, 'dirt, filth', *skvara*, 'filth', Russ. *skvērna*, 'dirt, filth', *skvérno*, 'ugly'. For the ending see adj. suff. *-ose*.

squarrous, adj., squarrose. — Late L. *squarrōsus*. See prec. word and *-ous*.

squarson, n., formerly a clergyman who was also a landowner. — A blend of **squire** and **parson**.

squash, tr. and intr. v., to crush, squeeze. — MF. *esquasser*, fr. OF., fr. VL. **exquassāre*, fr. 1st ex- and *quassāre*, freq. of *quaterē* (pp. *quassus*), 'to shake', See **quash**, 'to make void'.

Derivatives: *squash*, n., *squash-er*, n., *squash-y*, adj., *squash-i-ly*, adv., *squash-i-ness*, n.

squash, n., the fruit of various trailing plants of the genus *Cucurbita*. — Algonquian. Cp. Narraganset *askutasquash*, 'squash', lit. 'eaten green', fr. *askut*, 'green, raw', and *asquash*, 'eaten'.

squat, intr. v., to crouch or cower; tr. v., to cause to squat. — ME. *squatten*, fr. OE. *esquater*, formed fr. *es-* (fr. L. *ex*, 'out of, from', see 1st ex-) and *quatir*, 'to press down, flatten', which derives fr. VL. **coactīre*, fr. L. *coāctus*, pp. of *cōgere*, 'to drive together, compel'. See **cogent** and cp. **coact**.

Derivatives: *squat*, n., and adj., *squat-ly*, adv., *squat-ness*, n., *squatt-ish*, adj., *squatt-y*, adj., *squatt-i-ly*, adv., *squatt-i-ness*, n.

squaw, n., an American Indian woman. — A word denoting 'woman', in the Algonquian dialects; cp. e.g. Narraganset *squaws*, 'woman'.

squawk, intr. v. — Of imitative origin. Cp. **squeak**.

Derivatives: *squawk*, n., *squawk-er*, n., *squawk-ing*, adj., *squawk-ing-ly*, adv., *squawk-y*, adj.

squeak, intr. v. — ME. *squeken*, of imitative origin. Cp. Swed. *sqvåka*, 'to croak', G. *quieken*, 'to squeak'. Cp. also *squawk*.

Derivatives: *squeak*, n., *squeak-er*, n., *squeak-ery*, n., *squeak-ing*, adj., *squeak-ing-ly*, adv., *squeak-y*, adj.

squeal, intr. and tr. v. — ME. *squelen*, prob. of imitative origin. Cp. Swed. *sqvala* and E. *squall*. Derivatives: *squeal*, n., *squeal-er*, n.

squeamish, adj., 1) prudish; 2) excessively fastidious. — Formed—with change of suff. -ous to -ish—fr. ME. *esquaymous*, fr. AF. *escocymous*, which is of uncertain origin.

Derivatives: *squeamish-ly*, adv., *squeamish-ness*, n.

squeegee, n., a wooden instrument with a rubber blade. — Formed with suff. -ee fr. *squeege*, a popular form of *squeeze*.

Derivative: *squeegee*, tr. v., to treat with a squeegee.

squeezable, adj. — Formed fr. *squeeze* with suff. -able.

Derivatives: *squeezabil-ity*, n., *squeezable-ness*, n., *squeezabl-y*, adv.

squeeze, tr. and intr. v. — A hybrid coined fr. *s-* (which corresponds to F. *es-* fr. L. *ex*, 'out of, from', see 1st *ex-*), and OE. *cwēsan*, *cwīsan*, *cwīsan*, 'to bruise, squeeze', which is prob. of imitative origin. Cp. MDu. *quetsen*, Du. *kwetsen*, 'to injure, wound'. G. *quetschen*, 'to squeeze'. Derivatives: *squeeze*, n., *squeez-er*, n., *squeez-ing*, adj., *squeeze-ing-ly*, adv., *squeez-y*, adj.

sqelch, tr. v., to crush down; intr. v., to produce a splashing sound, as by treading heavily in water; n., the act of sqelching. — Of imitative origin. Cp. *quelch*.

Derivatives: *sqelch-er*, n., *sqelch-ing*, adj., *sqelch-ing-ly*, adv., *sqelch-ing-ness*, n., *sqelch-y*, adj.

squib, n., 1) firework burning with a hissing noise; 2) a lampoon. — ME. *squippen*, 'to move quickly', prob. fr. ON. *svipa*, 'to swoop, dart', which is rel. to OHG. *sweifan*, MHG. *sweifēn*, 'to swing', and to E. *swoop*, *sweep*, *swift*.

Derivatives: *squib*, tr. and intr. v., *squibb-er*, n., *squibb-ish*, adj.

squid, n., a ten-armed marine mollusk. — Fr. *squit*, a dial. var. of *squirt*; so called from its squirting out a black substance.

Derivative: *squid*, intr. v., to fish with squid.

squffy, adj., intoxicated (*slang*). — Of uncertain origin.

squilgee, n. and tr. v. — A var. of *squeegee*.

squill, n., sea onion. — ME., fr. L. *squilla*, *scilla*, 'sea onion, squill', fr. Gk. *σκιλλά*, which is of uncertain origin. Cp. *scilla*.

Squilla, n., a genus of crustaceans. — L. *squilla*. See prec. word.

squinancy, n., quinsy wort. — ME., fr. ML. *squinancia*, a blend of Gk. *συνάγγχη* and *κυνάγγ-*

χη, both names of diseases of the throat. Cp. F. *esquinancie* and see the English variants *cynanche* and *quinsy*.

squinch, n., a small arch serving as an interior corner support. — A var. of *scuncheon*.

squint, adj. — Aphetic for *asquint*, from the ME. adv. *asquint*. Cp. Du. *schuin*, 'slanting, sloping', *schuinte*, 'slant, slope', Dan. *paa skøns*, 'aslant', and E. *askance*.

Derivatives: *squint*, intr. v. and adj., *squint-ing*, adj., *squint-ing-ly*, adv.

squire, n. — Aphetic for *esquire*.

Derivatives: *squire*, tr. v., *squire-hood*, n., *squire-let*, n., *squire-ship*, n.

squirearchal, adj., pertaining to a squirearchy. — Formed from next word with adj. suff. -al.

squirearchy, n., landed gentry. — A hybrid coined fr. *squire* and Gk. *-αρχία*, 'rule'. See *-archy*.

squireen, n., a petty squire in Ireland. — A hybrid coined fr. *squire* and the Irish dimin. suff. -in (see *-een*).

squirm, intr. v., to wriggle. — Prob. of imitative origin.

Derivatives: *squirm*, n., *squirm-er*, n., *squirm-ing*, adj., *squirm-ing-ly*, adv., *squirm-y*, adj.

squirrel, n. — ME. *squirel*, *squerel*, fr. OF. *esquireul*, *escureil* (F. *écureuil*), fr. VL. **scūriolus*, dimin. of **scūrius*, fr. L. *sciūrus*, fr. Gk. *σκίουρος*, lit. 'that which makes a shade with its tail', fr. *σκιά*, 'shade', and *οὐρά*, 'tail'. For the first element see *skiagraphy*, for the second see *uro-*, 'tail'. Cp. *Sciuridae*.

squirt, intr. v., to gush; tr. v., to cause to gush. — Cp. ME. *swirten*, *squirten*, which, together with LG. *swirtjen*, is prob. of imitative origin. Cp. **squid**.

Derivatives: *squirt*, n., *squirt-ing*, adj., *squirt-ing-ly*, adv.

sraddha, n., ceremony of offering of balls of rice to the ancestors (*Hinduism*). — OI. *śrāddhah*, fr. *śrāddhā*, 'faith', which is rel. to *śrād-dādhāti*, 'trusts, believes', and cogn. with L. *grēdere*, 'to believe'. See *creed*.

sri, also **shri**, adj., fortunate, prosperous (said esp. of divinities, kings and heroes). — OI. *śrīh*, 'beauty, splendor, well-being, dignity, happiness', rel. to Avestic *sri*, 'beauty', OI. *śrīrāh*, Avestic *srīra-*, 'beautiful', and cogn. with Gk. *κρείων*, *κρέων*, 'lord, master'.

sruti, also **shruti**, n., revealed literature, esp. applied to parts of the Vedas and the Upanishads (*Hinduism*). — OI. *śrūtiḥ*, 'the act of hearing; what is heard', rel. to OI. *śrūtāh*, 'what has been heard', and cogn. with Gk. *κλέος*, 'fame, news', *κλυτός*, 'heard, loud, famous', L. *in-clutus*, 'famous', OS., OE. *hlūd*, 'loud'. See *loud* and cp. words there referred to.

stab, tr. and intr. v. — Prob. a var. of dial. *stob*, 'to pierce, stab', fr. *stob*, 'stake, nail', which itself is a var. of *stub*.

Derivatives: *stab*, *stabb-er*, n., *stabb-ing*, adj., *stabb-ing-ly*, adv.

stabile, adj., stable; stationary. — L. *stabilis*. See **stable**, adj.

stability, n. — ME. *stabilite*, fr. MF. (= F.) *stabilité*, fr. L. *stabilitātem*, acc. of *stabilitās*, fr. *stabilis*. See **stable**, adj., and -ity.

stabilize, tr. v. — Formed with suff. -ize fr. L. *stabilis*, 'stable'. See **stable**, adj.

Derivatives: *stabiliz-ation*, n., *stabiliz-er*, n.

stable, adj., firm. — ME., fr. OF. *stable*, *estable* (F. *stable*), fr. L. *stabilis*, 'firm, steady, constant', from the stem of *stāre*, 'to stand'. See **state** and -able and cp. **establish**. Cp. also the second element in **thermostable**.

Derivatives: *stable-ness*, n., *stabl-y*, adj.

stable, n., a building for horses or cattle. — ME., fr. OF. *estable* (F. *étable*), fr. L. *stabulum*, 'stable, stall, lair, hut', which stands for **st^h-dhlo-m* and lit. means 'a place for standing', from the stem of *stāre*, 'to stand'. See **state** and cp. the second element in **constable**.

Derivatives: *stable*, tr. v., to put into a stable, intr. v., to be kept in a stable, *stabl-ing*, n., the act of putting into a stable; accommodation (for horses, etc.) in a stable or stables.

stablish, tr. v. (*archaic*). — Aphetic for **establish**.

staccato, adj. and adv., disconnected (*musical direction*). — It., pp. of *staccare*, aphetic form of *distaccare*, 'to detach, disconnect', which is rel. to OF. *destachier* (F. *détacher*), 'to detach'. See **detach**.

Stachys, n., a genus of plants, the hedge nettle (*bot.*) — ModL., fr. L. *stachys*, 'horsemint', fr. Gk. *στάχυς* (for **stnghu-*), 'spike', which is cogn. with ON. *stinga*, OE. *stingan*, 'to thrust, sting'. See **sting**, v., and cp. the second element in **Agastache**, **Eustace**.

stack, n. — ME. *stak*, fr. ON. *stakkr*, 'stack', which is rel. to Dan. *stak*, Swed. *stack*, 'heap, stack', and cogn. with OSlav. *stogŭ*, 'heap', Lith. *stòkas*, 'pillar'. See **stake**.

Derivatives: *stack*, tr. v., *stack-er*, n., *stack-ful*, adj., *stack-less*, adj.

stacte, n., one of the eleven spices used by the ancient Hebrews used to make incense. — L. *stactē*, 'oil of myrrh', fr. Gk. *στακτή*, prop. fem. of *στακτός*, 'oozing out in drops', verbal adj. of *στάζειν*, 'to let drop, distil; to drop, drip', which is prob. cogn. with L. *stagnum*, 'pond'. See **stagnate** and cp. **epistaxis**.

stactometer, n., an instrument for measuring the drops of a liquid. — Compounded of Gk. *στακτός*, 'oozing out in drops', and *μέτρον*, 'measure'. See prec. word and **meter**, 'poetical rhythm'.

saddle, n., support. — ME. *stathel*, fr. OE. *stadol*, 'foundation, support', rel. to ON. *stōðull*, 'milking place', OFris. *stathul*, 'foundation', OHG. *stadal*, MHG., G. *stadel*, 'barn'. The literal meaning of these words is 'standing place, stand'; they derive fr. I.-E. base **stā-*, 'to stand', whence also Goth., OE. *standan*, 'to stand'. See **stand** and cp. the first element in **stalwart**. For

sense development cp. the cognate L. *stabulum*, 'stable, stall', from the stem of *stāre*, 'to stand' (see **stable**, n.)

stadholder, also **stadtholder**, n., governor of a province. — Du. *stadhouder*, lit. 'holding the place', fr. *stad*, 'place', and *houder*, 'holder'; influenced in form by E. *holder* (*stadtholder* shows also the influence of G. *Stadt*, 'town'). See **stead**, **hold**, v., and agential suff. -er. Du. *stadhouder*—like MLG. *stedeholder*, Dan. *stadholder*, Swed. *ståthållure* and G. *Statthalter*, of s.m.—are prop. loan translations of L. *locum tenēns* (see *locum tenens*).

stadholderate, **stadtholderate**, n., office of a *stadholder*. — A hybrid coined fr. prec. word and -ate, a subst. suff. of Latin origin.

stadium, n., 1) a Greek measure of length; 2) a racecourse. — L., fr. Gk. *στάδιον*, 'racecourse, stadium', which is a blend of *στάδιον*, 'racecourse', and *στάδιον*, neut. of *στάδιος*, 'fix, firm'. *Στάδιον* is a derivative of *σπᾶν*, 'to draw, tear' (see **spasm**). *Στάδιος* derives fr. I.-E. base **stā-*, 'to stand'; see **state**.

staff, n. — ME. *staf*, fr. OE. *staf*, 'stick, staff', rel. to OS. *staf*, ON. *stafr*, Dan. *stav*, Swed. *staf*, OFris. *stef*, MLG., MDu., Du. *staf*, OHG. *stab*, MHG. *stap*, G. *Stab*, Goth. **staf-s* (in dat. pl. *stabim*), 'element', and cogn. with OLith. *stābas*, 'idol', Lith. *stēbas*, 'staff, pillar', Lett. *stabs*, OSlav. *stoborŭ*, 'pillar', OPruss. *stabis*, 'stone', OI. *stabhñāti*, *stabhñōti*, 'supports'. All these words derive fr. I.-E. base **steb(h)-*, 'to cause to stand, place, support; to step'. See **step** and cp. words there referred to. Cp. also **stave** and the second element in **distaff**, **Gustavus**, **palstave**.

Derivatives: *staff*, tr. v., *staff-ed*, adj.

staffage, n., accessories. — G., fr. *staffieren*, 'to dress up, trim, garnish', fr. MLG. *stöffēren*, *staf-fēren*, fr. MDu. *stoffēren*, fr. OF. *estofēr* (F. *étoffer*), fr. OHG. *stopfōn* (MHG., G. *stopfen*), 'to stuff, fill'. OF. *estofe* (F. *étoffe*), 'stuff, material', is prob. a back formation fr. *estofēr* (F. *étoffer*). See **stuff** and -age.

stag, n. — ME., fr. OE. *stagga*, 'stag', orig. 'a male animal', rel. to ON. *steggi*, 'a male bird, a male cat', dial. E. *stag*, 'gander'. These words derive fr. **stegh-*, a denasalized form of I.-E. base **stengh-*, 'to sting'. The original meaning of *stag* prob. was 'provided with a male organ'. See **sting**, v.

stage, n., platform. — ME., fr. OF. *estage* (F. *étage*), lit. 'place to stand upon', fr. VL. **stati-cum*, a derivative of L. *stō*, *stāre*, 'to stand'. See **state**, n.

Derivatives: *stage*, tr. v., *stag-er*, n., *stag-ing*, n., *stag-y*, adj., *stag-i-ness*, n.

staggard, n., stag of the fourth year. — Formed fr. **stag** with suff. -ard.

stagger, intr. and tr. v. — ME. *stakkeren*, fr. ON. *stakra*, 'to push, to cause to reel', fr. *staka*, 'to push'; prob. rel. to Swed. *stake*, 'stake', and to E. **stake** (q.v.)

Derivatives: *stagger*, n., *stagger-er*, n., *staggering*, adj., *staggering-ly*, adv.

Stagirite, n., a native of Stagira, esp. Aristotle. — L. *Stagiritēs*, fr. Gk. Σταγειρίτης, fr. Στάγειρα, 'Stagira', a town in Macedonia. For the ending see subst. suff. *-ite*.

Derivative: *Stagiritic*, adj.

stagnancy, n. — Formed from next word with suff. *-cy*.

stagnant, adj. — L. *stagnāns*, gen. *-antis*, pres. part. of *stagnāre*. See next word and *-ant*.

Derivatives: *stagnant-ly*, adv., *stagnant-ness*, n. **stagnate**, intr. v., to cease to flow. — L. *stagnātus*, pp. of *stagnāre*, 'to cause to stand, make stagnant', fr. *stagnum*, 'pool', which is prob. cogn. with Gk. σταγών, 'drop', στάζειν (for *στάγειν), 'to let drop, distil; to drop, drip'. Cp. **stacte**. For the ending see verbal suff. *-ate*.

Derivative: *stagnat-ion*, n.

stagnicolous, adj., living in stagnant water. — Compounded of L. *stagnum*, 'pool', and the stem of *colere*, 'to till (the soil), dwell, inhabit'. See **stagnate**, colony and *-ous*.

staid, adj., 1) settled; 2) sedate. — Identical with *stayed*, pp. of *stay*.

Derivatives: *staid-ly*, adv., *staid-ness*, n.

stain, tr. and intr. v. — ME. *steinen*, aphetic for *dsteinen*, fr. OF. *dsteindre* (F. *déteindre*), 'to take the color out of', fr. VL. **distingere*, fr. *dis-* and L. *tingere*, 'to dye'. See **distain**, which is a doublet of *stain*. For a similar aphesis cp. *splay*, *sport*, *stress*.

Derivatives: *stain*, n., *stain-able*, adj., *stain-ed*, adj., *stain-er*, n., *stain-less*, adj., *stain-less-ly*, adv., *stain-less-ness*, n.

stair, n. — ME. *steyer*, *steir*, fr. OE. *stæger*, fr. **stāg-ir*, fr. Teut. base **stai-*, **stīg-*, corresponding to I.-E. **stigh-*. See *sty*, 'to ascend'.

staiith, n., a wharf. — ME. *stathe*, a blend of OE. *stæð*, 'bank, shore', and ON. *stöþ*, 'landing place'. Both these words are rel. to OS. *stath*, OFris. *sted*, OHG. *stad*, *stado*, MHG. *stade*, G. *Staden*, *Gestade*, Goth. *stapa* (dat.), 'bank, shore'. These words derive fr. I.-E. base **sta-*, 'to stand', and orig. meant 'a place for standing'. See **state** and cp. **stead**.

stake, n. — ME., fr. OE. *staca*, rel. to ON. *stiaki*, Swed. *stake*, Dan. *stage*, Du. *staak*, and cogn. with Lett. *stēga*, *stēgs*, 'rod, pole, perch', Russ. *stožar*', of s.m., and possibly also with L. *tignum*, 'building material, log, beam'. Cp. **stack**, **stagger**, **stockade**, **estacade**. Cp. also **contignation**.

Derivatives: *stake*, tr. v., *stak-er*, n.

stakhanovism, n., an efficiency system in which workers increase their piecework production and are rewarded with bonuses and special privileges. — Named after Aleksei Grigorievich *Stakhanov*, a Soviet coalminer who, in 1935, introduced an efficiency system to attain a higher production rate. For the ending see suff. *-ism*. **Stakhanovite**, n., a worker who excelled under

the system of stakhanovism. — See prec. word and subst. suff. *-ite*.

stalactic, **stalactical**, adj. — Formed with suff. *-ic*, resp. *-ical*, fr. Gk. σταλακτός, 'dropping, dripping'. See **stalactite**.

stalactiform, adj. — A haplogical var. of **stalactitiform**.

stalactite, n., an icicle-shaped formation hanging from the roof of a cave. — ModL. *stalactitēs*, fr. Gk. σταλακτός, 'dropping, dripping', verbal adj. of σταλάσσειν, 'to let drop; to drop, drip'. See **stale**, 'to urinate', and cp. **stalagmite**. For the ending see subst. suff. *-ite*.

Derivatives: *stalactit-ed*, *stalactit-ic*, *stalactit-ical*, adjs., *stalactit-ic-al-ly*, adv., *stalactit-ious*, adj.

stalactitiform, adj. — See **stalactite** and **form**, n. **stalagmite**, n., a cone-shaped deposit on the floor of a cave. — ModL. *stalagmitēs*, fr. Gk. σταλαγμός, 'a dropping, dripping', fr. σταλάσσειν. See **stalactite**.

Derivatives: *stalagmit-ic*, *stalagmit-ic-al*, adjs., *stalagmit-ic-al-ly*, adv.

stale, adj., not fresh, stagnant. — ME. *stale*, prop. 'that which has stood long'; rel. to **stall** (q.v.)

Derivatives: *stale*, tr. v., to make stale, *stale-ly*, adv., *stale-ness*, n.

stale, n., decoy (*archaic*). — ME., 'bird used as a decoy', fr. AF. *estale*, fr. OF. *estaler* (F. *étaler*), 'to spread out', fr. Frankish **stall*, 'place for standing', which is rel. to OHG. *stall*, 'stall, stable'. See **stall**.

stale, intr. v., to urinate (said of horses and cattle). — ME. *stalen*, fr. OF. *estaler*, a word of OFrankish origin; cp. Du., G. *stallen*, Dan. *stalle*, *stalde*, Swed., Norw. *stalla*, 'to urinate', fr. I.-E. base *(s)tel-, *(s)tal-, 'to drop, urinate', whence also Gk. σταλάξ, σταλάσσειν, 'to let drop; to drop, drip', τέλμα, 'standing water, pond, marsh', Lith. *telžiù*, *telžti*, 'to urinate'. Cp. **stalactite**, **stalagmite**, **telmato-**.

Derivative: *stale*, n., urine of horses or cattle. **stalk**, n., a stem. — ME. *stalke*, dimin. of ME. *stale*, fr. OE. *stela*, 'a stalk'; prob. fr. I.-E. base **st(h)el-*, 'to place'. See **stall** and cp. words there referred to.

stalk, intr. v., to walk furtively. — ME. *stalken*, fr. OE. *bestealcian*, which is formed with *-k*, a suff. of iterative force, fr. OE. *stelan*, 'to steal'; see **steal**. For this force of the suff. *-k* cp. *hark*, fr. *hear*, and *talk*, fr. *tell*.

stalklet, n. — Diminutive formed fr. **stalk**, n., with suff. *-let*.

stall, n. — ME. *stall*, fr. OE. *steall*, *stall*, 'stable', rel. to ON. *stallr*, 'pedestal for idols, altar', Swed. *stall*, Dan. *stald*, OFris., Du. *stal*, OHG. *stall*, *stal*, 'stand, place, stable, stall', MHG. *stall*, *stal*, G. *Stall*, 'stable', and to OHG., MHG., G. *stellen*, 'to place', G. *Stelle*, 'place', fr. I.-E. base **st(h)el-*, 'to cause to stand, to place, to stand', whence also OI. *sthálati*, 'stands firm', *sthúnā* (for **sthulnā*), 'column', Arm. *stelim*, 'I place', Gk. στέλλειν, 'to set in order, ar-

range, equip; to send', στελεᾶ, στελεόν, Att. στελεός, 'the hole for the handle of an ax', στέλεχος, 'the stump', στήλη, Dor. σπᾶλᾶ, 'post, monument', στόλος, 'equipment, expedition, army', στολή, 'adjustment, equipment, garment', OL. *stlocus*, L. *locus*, 'place' (lit. 'where something is placed'), *stolidus*, 'slow, dull' (prop. 'standing still'), *stultus*, 'foolish', OPruss. *stallīr*, 'to stand', Lett. *stalts*, 'stately'. Cp. **forestall**, **install**. Cp. also **apostle**, **diastaltic**, **diastole**, **epistle**, **Gestalt**, **local**, **locus**, **pedestal**, **peristalsis**, **peristaltic**, **stale**, 'not fresh', **stale**, 'decoy', **stalk**, n., **stallion**, **stalmart**, **stele**, **stall**, adj., **stillion**, **stilt**, **stole**, 'a long garment', **stolid**, **stolon**, **stull**, **stultify**, **systaltic**, **systole**. Base **st(h)el-* is an enlargement of base **st(h)ā-*, 'to stand'. See **state**.

Derivatives: *stall*, tr. and intr. v., *stall-age*, n. **stallion**, n., a male horse. — ME. *stalun*, fr. OF. *estalon* (F. *étalon*), 'stall', fr. VL. **stallōnem*, acc. of **stallō*, lit. 'a horse kept in the stall', fr. Frankish **stall*. See **stall**.

stalmart, adj., 1) sturdy, robust; 2) resolute. — ME. *stalworth*, fr. OE. *stælwyrðe*, *stælwierðe*, 'serviceable' (said of ships), contraction of *stæðolwierðe*, lit. 'worthy in foundation, of a firm foundation', fr. *stædol*, 'foundation', and *wyrðe*, *wierðe*, 'worthy'. See **staddle** and **worth**, n.

Derivatives: *stalmart*, n., *stalmart-ly*, adv., *stalmart-ness*, n.

stambouline, n., the long coat formerly worn by Turkish officials. — From *Stamboul* (Istanbul), the Turkish name of Constantinople. The name *Stamboul-Istanbul* itself is a corruption of Gk. (εἰς τὸν (= τὴν) πόλιν, 'into the city'. For the ending see suff. *-ine*.

stamen, n., the pollen-bearing organ of a flower. — L. *stāmen*, 'warp in the upright loom, thread, fiber', cogn. with Gk. στήμων, 'warp', fr. I.-E. base **st(h)ā-*, 'to stand', whence also OI. *sthāman*, 'place for standing, station', Toch. A *shtām*, 'tree', Goth. *stōma*, 'base, material', Lith. *stōmuš*, *stuomaš*, 'stature', Ir. *tamum*, 'stem of a tree'. See **state** and cp. **stamin**, **stamina**. Cp. also **etamine**, **stem**, n., **Stemona**, **tammy**, 'woolen fabric'.

Derivative: *stamen-ed*, adj.

stamin, n., coarse muslin. — ME., fr. OF. *estamine* (F. *étamine*), fr. VL. **stāminea*, a noun formed fr. the fem. of the adj. *stāmineus*, 'consisting of threads', fr. *stāmen*, gen. *stāminis* (whence It. *stame*, OProvenç. *estam* and Sp. *estambre*, 'stamen'). See prec. word.

stamin-, form of **stamini-** before a vowel.

stamina, n., vigor. — Prop. pl., fr. L. *stāmina*, pl. of *stāmen*. See **stamen**.

staminal, adj., pertaining to stamens. — Formed with adj. suff. *-al* from L. *stāmen*, gen. *stāminis*. See **stamen**.

staminate, adj., having stamens. — Formed with adj. suff. *-ate* fr. L. *stāmen*, gen. *stāminis*. See **stamen**.

stamineal, adj., pertaining to stamens. — Formed with adj. suff. *-al* fr. L. *stāmineus*, an adjective derived fr. *stāmen*, gen. *stāminis*. See **stamen** and cp. **staminal**.

stamineous, adj., pertaining to stamens. — See prec. word and *-eous*.

stamini-, before a vowel **stamin-**, combining form denoting the *stamen*. — L. *stāmini-*, *stāmin-*, fr. *stāmen*, gen. *stāminis*. See **stamen**.

staminiferous, adj., producing stamens. — Compounded of **stamini-** and *-ferous*.

staminodium, n., an abortive stamen (*bot.*) — ModL., formed fr. **stamini-** and ModL. *-odium*, a suff. denoting 'likeness', fr. Gk. -ώδης, 'like'. See *-ode*, 'like'.

stammel, n., linsy-woolsey. — F. *estamel*, formed—with change of suffix—fr. OF. *estamine*. See **stamin**.

stammer, intr. and tr. v. — ME. *stameren*, fr. OE. *stamerian*, fr. *stamer*, *stamur*, *stamor*, 'stammering', rel. to OE. *stamm*, ON. *stamr*, *stammr*, OHG. *stam*, *stamal*, Goth. *stammis*; 'stammering', ON. *stama*, OS. *stamarōn*, LG. *stamern*, MDu. *stameren*, Du. *stamelen*, OHG. *stammalōn*, *stamalōn*, MHG. *stamelen*, *stammelen*, G. *stammeln*, 'to stammer', OS., OFris., OHG., MHG. *stum*, G. *stumm*, 'dumb', fr. I.-E. base **stem-*, 'to stem, hold back', whence also **stem**, 'to check'. OE. *stamerian*, etc., orig. meant 'to be held back in speaking'. Cp. **stum**, **stumble**.

Derivatives: *stammer*, n., *stammer-er*, *stammering*, n. and adj., *stammer-ing*, n. and adj., *stammer-ing-ly*, adv.

stannos, n., a kind of wine vessel (*Greek antiq.*) — Gk. στάμνος, prop. 'that which stands', from the stem of ἵστημι, 'I put, place', which is cogn. with L. *stāre*, 'to stand'. See **state** and cp. **stem**, n. **stamp**, tr. and intr. v. — ME. *stampen*, rel. to ON. *stappa* (for **stampa*), Dan. *stampe*, Swed., Norw. *stappa*, *stampa*, MLG., MDu., Du. *stampen*, OHG. *stampfōn*, *stapfōn*, MHG., G. *stampfen*, 'to stamp with the foot, beat, pound', and to OE. *stampan*, 'to pound (in a mortar)', OS. *stamp*, OHG. *stampf*, G. *Stampfē*, 'pestle', fr. I.-E. base **stemb(h)-*, 'to tread firmly, to stamp', whence also Gk. στέμβειν, 'to crush with the feet, handle roughly, misuse'. This base is a nasalized enlargement of base **steb(h)-*, 'to tread, step'. See **step** and words there referred to and cp. esp. **stampede**. Cp. also **tamp**, **contemn**. It. *stampare*, 'to stamp, impress', *stampa*, 'stamp, impression', Sp. *estampar*, 'to stamp, print', *estampa*, 'print, stamp', F. *estamper*, 'to stamp, impress', *estampe*, 'stamp, print', Provenç. *estampir*, 'to rustle, rush', are Teut. loan words. **stampede**, n., 1) a sudden running away of frightened horses, cattle, etc.; 2) any sudden impulsive movement of a large number of people. — Mexican Sp. *estampida*, 'stampede', fr. Sp. *estampida*, 'impetuous movement, rush', fr. Provenç. *estampida*, fr. *estampir*, 'to rustle, rush', which is of Teut. origin. See **stamp**, v.

stance, n., manner of standing, posture. — MF. *estance*, fr. OF., fr. VL. **stantia*, 'place, abode', lit. 'a standing', fr. L. *stāns*, gen. *-antis*, pres. part. of *stāre*, 'to stand'. See *state*, n., and cp. *stanchion*, *stanza*.

stanch, **staunch**, tr. v., to stop the flow of (blood); intr. v., to cease to flow. — ME. *stanchen*, *stauchen*, fr. OF. *estanchier* (F. *étancher*), 'to check the flow of a liquid, to stanch blood', prob. fr. VL. **stancicāre*, a derivative of L. *stāre*, 'to stand'. See *state* and cp. words there referred to. Cp. also **stank**, n.

Derivatives: *sta(u)nch*, adj. (q.v.), *sta(u)nch-er*, n.

stanch, adj. — See **staunch**.

stanchion, n., an upright post. — ME. *stanchon*, fr. OF. *estanchon* (F. *étaçon*), fr. OF. *estance*, *estanche*, 'the act of standing' (whence F. *étanche*, 'roughly-squared timber for a stanchion'), fr. VL. **stantia*, 'place', lit. 'a standing', fr. L. *stāns*, gen. *stantis*, pres. part. of *stāre*, 'to stand'. See *state* and cp. *stance*, *stanza*.

Derivative: *stanchion*, tr. v.

stand, intr. and tr. v. — ME. *standen*, fr. OE. *standan*, rel. to ON. *standa*, OS., Goth. *standan*, OHG. *stantan*, and to Dan. *staa*, Swed. *stå*, Du. *staan*, OHG., MHG. *stān*, *stēn*, G. *stehen*, 'to stand', and cogn. with Ol. *tísthati*, 'stands', Gk. ἵστημι, 'I cause to stand, set, place', ἕστηκα, 'I stand', L. *stāre*, 'to stand', fr. I.-E. base **st(h)ā-*, 'to stand'. See *state*, n., and words there referred to and cp. esp. **staddle**, **stadholder**, **staith**, **stay**, 'to prop', **stead**, **stound**, **Stundist**.

Derivatives: *stand*, n., *stand-er*, n., *stand-ing*, adj. and n.

standard, n. — ME., fr. OF. *estandard*, *estandard* (F. *étendard*), a hybrid formed with the Teut. suff. *-ard* fr. OF. *estendre* (F. *étendre*), 'to stretch out', fr. L. *extendere*; see **extend**. Some senses of the noun *standard* are due to the erroneous association of this word with the verb *stand*.

Derivatives: *standard*, adj., *standardize* (q.v.)

standardize, tr. v. — A double hybrid formed fr. *standard* with *-ize*, a suff. of Greek origin.

Derivatives: *standardiz-ation*, n., *standardiz-er*, n.

standish, n., inkstand (*archaic*). — Compounded of **stand** and **dish**.

standpoint, n. — Loan translation of G. *Standpunkt*, which is compounded of *Stand*, 'a standing, stand', and *Punkt*, 'point'. See **stand** and **point**.

stanhope, n., a kind of light, single-seated, open carriage. — Named after the English clergyman Fitzroy *Stanhope* (1787-1864).

stank, n., pool; tank. — ME., fr. OF. *estanc* (F. *étang*), back formation fr. *estanchier* (F. *étancher*), 'to check the flow of a liquid'. See **stanch**. OF. *estanc* is erroneously derived by most lexicographers fr. L. *stagnum*, 'pool'.

stank, past tense of *stink*. — ME., fr. OE. *stanc*, past tense of *stincan*. See **stink**.

stannary, n., a tin mine. — ML. *stannāria*, fr. L. *stagnum*, *stannum*, 'tin'; prob. of Celtic origin. Cp. Gael., Ir. *stān*, Co., Bret. *stēn*, W. *ystaen*, 'tin'. It. *stagno*, F. *étain*, Sp. *estaño*, 'tin', are Latin loan words. Cp. the second element in *costean*. For the ending see suff. *-ary*.

Derivative: *stannary*, adj.

stannate, n., salt of stannic acid (*chem.*) — Formed with subst. suff. *-ate* fr. L. *stannum*, 'tin'. See prec. word.

stannic, adj., of tin. — Formed with adj. suff. *-ic* fr. L. *stannum*, 'tin'. See **stannary**.

stanniferous, adj., containing tin. — Compound of L. *stannum*, gen. *stanni*, 'tin' (see **stannary**), and *-ferous*.

stannite, n., a mineral compound containing tin, copper, iron, and sulfur. — A hybrid coined fr. L. *stannum*, 'tin', and Gk. suff. *-ίτης*. See **stannary** and subst. suff. *-ite*.

stannous, adj., containing tin. — Formed with suff. *-ous* fr. L. *stannum*, 'tin'. See **stannary**.

stanza, n., a group of rhymed verse lines. — It., 'habitation, room', fr. VL. **stantia*, 'place, abode', lit. 'a standing'; see **stance**. For sense development cp. Arab. *bayt*, which unites the meanings 'house, room; verse'.

Derivatives: *stanza-ed*, adj., *stanza-ic*, adj.

stapes, n., the stirrup bone in the middle ear (*anat.*) — ML. *stāpes*, 'stirrup', prob. formed from the base of L. *stāre*, 'to stand', and *pēs*, *pedis*, 'foot'. See *state* and **pedal**.

staphyl-, form of **staphylo-** before a vowel.

Staphylea, n., a genus of plants, the bladder nut (*bot.*) — ModL., fr. Gk. σταφυλή, 'bunch of grapes'. See **staphylo-**.

Staphyleaceae, n. pl., the bladder nut family (*bot.*) — ModL., formed from prec. word with suff. *-aceae*.

staphyleaceous, adj. — See prec. word and *-aceous*.

staphylo-, before a vowel **staphyl-**, combining form denoting the *uvula* (*anat.*) — Gk. σταφυλ-, σταφυλ-, fr. σταφυλή, 'a bunch of grapes', which is prob. rel. to σταφίς, 'raisin', and stands in gradational relationship to στέμφυλα (*pl.*), 'mass of pressed grapes', ἄσπεμφής, 'unshakable', στέμβειν, 'to crush with the feet, shake about, agitate, handle roughly'. See **step** and cp. **Staphylea**. Cp. also next word.

Staphylococcus, n., a genus of bacteria of the family Coccaceae (*bacteriol.*) — ModL., coined by the surgeon and bacteriologist Alexander Ogston (1844-1929) in 1882 fr. **staphylo-** and Gk. κόκκος, 'kernel, berry'. See **coccus**.

staphyloma, n., the bulging of the cornea (*med.*) — Late L., fr. Gk. σταφύλωμα, gen. σταφυλώματος, 'defect in the eye inside the cornea', fr. σταφυλή, 'bunch of grapes'. See **staphylo-** and *-oma*.

Derivatives: *staphylo-mat-ic*, *staphylo-mat-ous*, adjs.

staple, n., a U-shaped bar, wire. — ME. *stapel*, fr. OE. *stapol*, 'post, pillar; flight of steps', rel. to

OS. *stapal*, *stapel*, 'candle, small tub', OFris. *stapul*, *stapel*, 'stem or visible part of a tooth; block for executions', MLG., MDu., Du. *stapel*, 'stake, pile, market, emporium', OHG. *staffal*, *stafful*, MHG. *staffel*, *stapfel*, G. *Staffel*, 'rung of a ladder' (G. *Stapel*, 'stocks', is borrowed fr. MLG. *stapel*), and in gradational relationship to ON. *stöpull*, 'post, tower', Du. *stoep*, 'flight of steps', OHG. *stuofa*, *stuoffa*, 'step, degree'. See **step**, v., and words there referred to and cp. esp. next word and **étape**.

Derivatives: *staple*, tr. v., to fasten with a staple, *stapl-ing*, n.

staple, n., principal commodity of a country, district, etc. — ME. *stapel*, fr. OF. *estaple*, 'market, staple' (whence F. *étape*, 'halting place, stage of journey'), fr. MDu. *stapel*, 'stake, pile, market, emporium'. See prec. word.

Derivatives: *staple*, adj., *staple*, tr. v., to grade, classify, *stapl-er*, n., *stapl-ing*, n.

star, n. — ME. *sterre*, fr. OE. *steorra*, rel. to OS. *sterro*, ON. *stjarna*, Swed. *stjerna*, Dan. *stjerne*, OFris. *stēra*, MLG. *sterne*, MDu. *sterre*, Du. *ster*, OHG. *sterro*, *sterno*, *stern*, MHG. *sterre*, *sterne*, *stern*, G. *Stern*, Goth. *stairnō*, and cogn. with Ol. *star-*, 'star', nom. pl. *tārah*, 'stars', instr. pl. *střbhih*, 'by means of stars', Toch. A *šre-ñ* (pl.), 'stars' (Hitt. *shittar*, Gk. ἀστῆρ, ἄστρον, L. *stēlla* (for **stēr-lā*), OCo., Bret. *sterenn*, W. *seren*, 'star'. All these words prob. go back to an I.-E. primary form **astero*, which is of uncertain origin. It possibly derives from the name of the evening star called after the Sem. goddess *Astarte*, i.e. *Ishtar*, **Ashīdēreth* (see **Aphrodite**). See Zimmern in E. Schrader, *Die Keilinschriften und das Alte Testament*, 3rd ed., p. 425 and Jensen in *Wiener Zeitschrift für die Kunde des Morgenlandes* 6, 70. Cp. **aster**, **asterisk**, **Astraea**, **astral**, **astrology**, **astronomy**, **constellation**, **disaster**, **Esther**, **stellar**.

Derivatives: *star*, tr. and intr. v., *star-less*, adj., *star-like*, adj., *starr-ed*, adj., *starr-y*, adj., *starr-i-ness*, n.

starboard, n., the right side of a ship. — ME. *sterbord*, fr. OE. *stēorbord*, lit. 'steer board', rel. to ON. *stjörnborði*, LG. *stürbord*, Du. *stuurbaard*, G. *Steuerbord*; F. *tribord*, It. *triborda*, 'starboard', are Teut. loan words. See **steer**, 'to direct', and **board**.

starch, n. — ME. *sterche*, *starche*, back formation fr. *sterchen*, 'to starch', fr. OE. *stercan*, 'to stiffen', fr. *stearc*, 'stiff'. Cp. G. *Stärke*, 'strength; starch', and see **stark**.

Derivatives: *starch*, adj. and tr. v., *starch-ed*, adj., *starch-ed-ly*, adv., *starch-ed-ness*, n., *starch-y*, adj., *starch-i-ly*, adv., *starch-i-ness*, n.

stare, intr. and tr. v. — ME. *staren*, fr. OE. *starian*, 'to look fixedly at', rel. to ON. *stara*, MLG., MDu. *staren*, Du. *staren*, OHG. *starēn*, MHG. *staren* (whence G. *starren*), 'to look fixedly at', and to MHG. *starren*, 'to be stiff, to stiffen', whence G. *starren*, of s.m. (whence

starr, 'stiff', *Star*, 'cataract of the eye'), ON. *stārr*, 'proud', OHG. *storrēn*, MHG. *storren*, 'to stand out, project', Goth. *andstairran*, 'to be obstinate'. All these words derive fr. I.-E. base **ster-*, 'strong, firm, stiff, rigid'. Cp. **starch**, **stark**, **start**, n., **starve**, **stern**, **stork**, **stour**, adj. **constriction**, **starosta**, **stereo-**, **sterigma**, **sterile**, **strenuous**, **strut**.

Derivatives: *stare*, n., *star-ing*, adj., *star-ing-ly*, adv.

stark, adj. — ME., 'strong', fr. OE. *stearc*, rel. to ON. *sterkr*, Dan. *sterk*, Swed. *stark*, OFris. *sterk*, MLG. *stark*, *sterk*, MDu. *starc*, *sterc*, Du. *sterk*, OHG. *starc*, *starch*, *starah*, MHG. *starc*, *starch*, G. *stark*, Goth. **starks* (cp. the PN. *Starcedius*), and in gradational relationship to OHG. *gi-storchanēn*, 'to become stiff', ON. *storkna*, Goth. *gastaürknan*, 'to become dried up'; fr. I.-E. **sterg-*, enlargement of base **ster-*, 'stiff, rigid'. See **stare** and cp. **stork**.

Derivatives: *stark*, tr. and intr. v., and adv., *stark-en*, tr. v., *stark-ly*, adv., *stark-ness*, n.

stark-naked, adj., completely naked. — Alteration of ME. *start naked*, lit. 'naked to the tail', fr. OE. *steort*, 'tail'. See **start**, 'tail'.

starlet, n., a small star. — Formed fr. **star** with the dimin. suff. *-let*.

starling, n., any of the birds of the genus *Sturnus*. — ME. *sterlyng*, fr. OE. *stærlync*, fr. *stær*, 'starling', which is rel. to OE. *stearn*, *stern*, ON. *stari*, Dan. *stær*, Swed., Norw. *stare*, OHG. *stara*, MHG., G. *star*, 'starling', and cogn. with L. *sturnus*, 'starling', OPruss. *starnite*, 'gull'. Cp. **Sturnus**, **tern**.

starosta, n., village mayor in Russia. — Russ., lit. 'elder', fr. *stary*, 'old', fr. OSlav. *starŭ*, 'old', which is rel. to Lith. *stāras*, 'thick', and cogn. with Ol. *sthirāh*, 'hard, firm', fr. I.-E. base **ster-*, 'strong, firm, stiff, rigid'. See **stare** and cp. words there referred to.

start, n., tail; handle. — ME. *stert*, 'tail', fr. OE. *steort*; rel. to ON. *stertr*, Dan. *stjert*, Swed. *stjärt*, Norw. *start*, MLG., MDu. *stert*, Du. *staart*, OHG., MHG., G. *sterz*, fr. I.-E. base **sterd-*, which is prob. an enlargement of **ster-*, 'stiff'. Cp. Lett. *stersk*, 'supporting bars on the side of a coach'. See **stare** and cp. **redstart**, **stark-naked**.

start, intr. and tr. v. — ME. *sterten*, 'to start', rel. to OE. *sturtian*, *sturtian*, 'to leap up', OFris. *stirta*, 'to fall, tumble', MDu. *sterten*, *sturten*, *storten*, Du. *starten*, 'to rush, fall', OHG. *sturzēn*, MHG. *sturzen*, also *stürzen*, G. *stürzen*, 'to hurl, throw, plunge'; of uncertain origin. Cp. **startle**.

Derivatives: *start*, n., *start-er*, n., *start-ful*, adj., *start-ful-ness*, n., *start-ing*, adj. and n.

startle, tr. v. — ME. *sterilen*, 'to rush along', freq. of *sterten*. See **start**, v., and freq. suff. *-le*. Derivatives: *startle*, n., *start-ing*, adj. and n., *startl-ing-ly*, adv., *startl-ing-ness*, n., *startl-ish*, adj., *startl-ish-ness*, n., *startl-y*, adj.

starvation, n. — A hybrid coined fr. *starve*, a word of Teut. origin and **-ation**, a suff. derived fr. L. *-ātiō*, gen. *-ātiōnis*.

starve, intr. v., to die from hunger; tr. v., to cause to starve. — ME. *sterven*, 'to die', fr. OE. *steorfan*, rel. to OFris. *sterva*, Du. *sterven*, OS. *sterban*, OHG. *sterban*, MHG., G. *sterben*, 'to die', and to ON. *stjarfi*, 'tetanus', and cogn. with Gk. στέφανος (Hesychius), 'stiff, rigid', στέφανος, 'hide, skin', Oslav. *strūblū*, 'strong, hard'. All these words derive fr. I.-E. **sterbh-*, a *-bh*-enlargement of base **ster-*, 'stiff, rigid'. See **stare** and cp. **torpedo**, **torpid**.

Derivatives: *starve-ling*, n. and adj.

stasis, n., stoppage of the circulation of a fluid in the body. — Medical L., fr. Gk. στάσις, 'a standing still', which is rel. to στατός, 'placed', verbal adj. of ἵστημι (for *σί-στημι), 'I cause to stand', fr. I.-E. base **stā-*, 'to stand'. See **state** and cp. the second element in **apostasy**, **metastasis**.

stassfurtite, n., a variety of boracite (*mineral*). — Named after *Stassfurt* in Prussia. For the ending see subst. suff. **-ite**.

state, n. — ME. *stat*, fr. OF. *estat* (F. *état*), fr. L. *status*, 'posture, position, condition, state, public affairs, constitution', fr. pp. stem of *stāre*, 'to stand', which is rel. to *sistere*, 'to place, stand, stand still', fr. I.-E. base **st(h)ā-*, 'to stand', whence also OI. *tīshati*, 'stands', *ásthām*, 'I stood', *stítāh*, 'standing', *sthātar-*, 'ruler, guide', *sthātí*, 'that which stands', OPers. and Avestic *stā-*, 'to stand', Avestic *hishtaiti*, 'stands', Toch. *stāim*, 'I stand', Gk. ἵστημι (for *σί-στημι), 'I cause to stand, I set, place; I stand', ἕστηκα, 'I stand', στάσις, 'a standing', Oslav. *stanje*, *stati*, 'to place oneself', *stoję*, *stojati*, 'to stand', Lith. *stóju*, *stóti*, 'to place oneself', Goth., OE. *standan*, 'to stand', OIr. *tair-(s)issim*, 'I remain standing', *sessam* and *sessed*, 'the act of standing', and—with *-n*-enlargement—Gk. ἵστάνω (a new formation for ἵστημι), 'I cause to stand, I set, place', Arm. *stanam*, 'I buy at an auction, acquire', L. *dē-stināre*, 'to make firm, fasten; to intend, devote, destine', *ob-stināre*, 'to set one's mind firmly on, persist in', *praestīnāre*, 'to buy, purchase', Alb. *shton*, 'I increase, augment'. See **stand** and cp. **status**, **estate**, **état**, which are doublets of **state**. Cp. also **aerostat**, **anastasis**, **Anastasius**, **apostasy**, **apostate**, **aposteme**, **apporteur**, **armistice**, **arrest**, **assist**, **astatic**, **astatine**, **catastasis**, **bezesteen**, **bostangi**, **circumstance**, **consist**, **constant**, **constitute**, **contrast**, **cost**, **desist**, **destine**, **diastase**, **distant**, **ecstasy**, **enstatite**, **epistemology**, **establish**, **étage**, **étagere**, **exist**, **extant**, **gyrostat**, **beliostat**, **hemostasis**, **Hindustani**, **histo-**, **hypostasis**, **iconostasis**, **impostume**, **insist**, **instant**, **institute**, **interstice**, **metastasis**, **obstacle**, **obstetric**, **obstinate**, **oust**, **peristaltic**, **persist**, **post**, 'pillar', **presto**, **prostate**, **prostitute**, **resist**, **rest**, 'to remain', **restitute**, **resistive**, **rheostat**, **stable**, n. and adj., **staddle**, **stad-**

holder, **stadium**, **stage**, **staiith**, **stall** and words there referred to, **stamen** and words there referred to, **stamnos**, **stance**, **stanch**, **stanchion**, **stanza**, **stapes**, **stasis**, **stater**, **static**, **Statice**, **station**, **stationer**, **statistics**, **stato-**, **stator**, **stato-scope**, **statue**, **stature**, **statute**, **stead**, 'to prop, support', **stay**, 'to stand still', **stay**, **steed**, **steel**, **sterling**, **stet**, **stool**, **stound**, **stow**, 'to pack', **stud** of horses, **stud**, 'peg, nail', **Stundist**, **subsist**, **sub-stance**, **substantive**, **substituent**, **substitute**, **superstition**, **system**, **thana**, **thermostat**, **vestibule** and the suff. in **celestial**.

Derivatives: *state*, adj. and tr. v., *stat-ed*, adj., *stat-ed-ly*, *state-ly*, adj., *state-li-ness*, n., *state-ment*, n.

stater, n., one who states. — Formed fr. *state*, v. (see **state**), with agential suff. **-er**.

stater, n., standard coin (of gold or of silver). — L. *statēr*, fr. Gk. στατήρ, which is rel. to ἵστημι (for *σί-στημι), 'I cause to stand', meaning also 'I weigh', fr. I.-E. base **stā-*, 'to stand'. See **state**, n., and words there referred to and cp. esp. **sterling**.

static, adj., 1) acting by mere weight; 2) at rest. — ModL. *staticus*, fr. Gk. στατικός, 'causing to stand, skilled in weighing', fr. στατός, 'placed; standing', verbal adj. of ἵστημι (for *σί-στημι), 'I cause to stand', fr. I.-E. base **stā-*, 'to stand'. See **state** and adj. suff. **-ic** and cp. **aerostat** and words there referred to.

Derivatives: *static*, n., *static-al*, adj., *static-al-ly*, adv., *statics* (q.v.)

Static, n., a genus of plants of the family Plum-baginaceae (*bot.*) — L., fr. Gk. στατική, 'an astringent plant', prop. fem. of the adj. στατικός, 'causing to stand; stanching blood', used as a noun; so called because of the astringent properties of the plant. See prec. word.

statics, n., mechanics dealing with the equilibrium of forces. — Fr. Gk. στατική (scil. τέχνη), 'the art of weighing', fr. στατικός, 'skilled in weighing'. See **static** and **-ics**.

station, n. — ME. *stacioun*, fr. MF. (= F.) *station*, fr. L. *stationem*, acc. of *statiō*, 'act of standing, place, position, office; station', fr. *stat-(um)*, pp. stem of *stāre*, 'to stand'. See **state** and **-ion**. Derivatives: *station*, tr. v., *stational* (q.v.), *stationary* (q.v.), *stationer* (q.v.)

stational, adj., pertaining to a station. — L. *stationālis*, fr. *statiō*, gen. *-ōnis*. See prec. word and adj. suff. **-al**.

stationary, adj., not moving; at rest. — ME. *stacionarye*, fr. MF. (= F.) *stationnaire*, fr. L. *stationārius*, 'pertaining to a post or station', fr. *statiō*, gen. *-ōnis*. See **station** and adj. suff. **-ary**. Derivative: *stationary*, n.

stationer, n., 1) formerly, a bookseller or publisher; 2) a person who sells paper, pens, pencils, ink and other writing materials. — ME. *stacyonere*, 'bookseller', fr. ML. *stationārius*, fr. L. *statiō*, gen. *-ōnis*, 'a station'; he was so called because he usually had a permanent place or

station (in contradistinction to an itinerant vendor). See **station** and agential suff. **-er**.

Derivatives: *stationer-y*, adj. and n.

statist, n., statistician. — G. *Statist*, back formation fr. *Statistik*. See **statistics**.

statistic, adj., statistical. — See **statistical**.

statistic, n. — The same as **statistics**.

statistical, adj. — Formed fr. **statistic**, n., with adj. suff. **-al**.

statistician, n. — Formed fr. **statistic**, n., with suff. **-ian**.

statistics, n. — Fr. earlier *statistic*, fr. Gk. *Statistik*, coined by the German statistician Gottfried Achenwall (1719-1772) in 1748, fr. ModL. (*collegium*) *statisticum*, '(a college) occupying itself with statistics', formed fr. L. *status*, 'state, condition', and suff. **-isticum**. See **state** and the suffixes **-istic** and **-ics**.

statistology, n., the study of statistics. — A hybrid coined fr. **statistics**, a word of L. origin, and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

stato-, combining form meaning 'standing, fixed'. — Gk. στατο-, fr. στατός, 'standing'. See **static**.

stato-, combining form meaning 'state'. — See **state**.

stato-plant, n., a winter bud (*zool.*) — Compound of **stato-** 'fixed', and Gk. βλαστός, 'bud, sprout, shoot'. See **-blast**.

stator, n., the stationary part in a power generator. — ModL., formed fr. L. *stat-(um)*, pp. stem of *stāre*, 'to stand'. See **state** and agential suff. **-or**.

statoscope, n., an instrument for measuring atmospheric pressure. — Formed fr. **stato-**, 'fixed', and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

statuary, adj., pertaining to, or suitable for, statues. — L. *statuārius*, 'of statues', fr. *statua*. See **statue** and adj. suff. **-ary**.

statuary, n., a maker of statues. — L. *statuārius*, 'a maker of statues', prop. an adj. used as a noun. See **statuary**, adj.

statuary, n., the art of making statues. — L. *statuāria* (scil. *ars*), fem. of *statuārius*, 'of statues'. See **statuary**, adj.

statue, n. — ME., fr. OF. (= F.) *statue*, fr. L. *statua*, 'image, statue', prop. 'that which is set up', back formation fr. *statuere*, 'to set up', from the stem of *stāre*, 'to stand'. See **state** and cp. words there referred to.

Derivatives: *statue*, tr. v., *statu-ed*, adj., *statue-like*, adj., *statuesque* (q.v.)

statuesque, adj., 1) of, or like, a statue; 2) stately. — A hybrid coined fr. L. *statua* (see prec. word) and **-esque**, a suff. of Italian, ult. Teut., origin. Derivatives: *statuesque-ly*, adv., *statuesque-ness*, n.

statuette, n., a small statue. — F., dimin. of *statue*. See **statue** and **-ette**.

stature, n. — ME., fr. OF. (= F.) *stature*, fr. earlier *estature*, fr. L. *statura*, 'height, size, stature', lit. 'an upright posture', fr. *stat-(um)*, pp. stem of *stāre*, 'to stand'. See **state** and **-ure**. Derivative: *statur-ed*, adj.

status, n. — L., 'mode of standing, position, attitude', fr. *stat-(um)*, pp. stem of *stāre*, 'to stand'. See **state**.

status in quo, **status quo**, unaltered condition. — L., lit. 'condition in which (something is)'. See prec. word.

statutable, adj., statutory. — Formed from next word with suff. **-able**.

Derivative: *statutabl-y*, adv.

statute, n. — ME. *statut*, fr. OF. (= F.) *statut*, fr. earlier *estatut*, fr. Late L. *statūtum*, prop. neut. pp. of *statuere*, 'to set up, establish, constitute', lit. 'to cause to stand', formed fr. *stat-(um)*, pp. of *stāre*, 'to stand'. See **state** and cp. **constitute**, **destitute**, **institute**, **prostitute**, **restitute**, **substitute**. Derivative: *statut-ory*, adj.

staunch, also **stanch**, adj. — ME., fr. OF. *estanch*, fem. *estanche* (F. *étanche*), 'watertight; reliable', back formation fr. OF. *estanchier*, 'to check the flow'. See **stanch**, v.

stauro-, before a vowel **staur-**, combining form meaning 'cross'. — Gk. σταυρο-, σταυρ-, fr. σταυρός, 'stock, pile, cross'. See **steer**, 'to direct', and cp. words there referred to.

staurolite, n. (*mineral*). — Lit. 'cross-stone', fr. Gk. σταυρός, 'cross', and λίθος, 'stone'. See **stauro-** and **-lite**.

Derivative: *staurolit-ic*, adj.

stauroscope, n., an instrument for determining the position of the planes of vibrations in crystals. — Compound of **stauro-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

Derivative: *stauroscop-ic*, adj.

stave, n., 1) one of the pieces of a barrel; 2) staff (*mus.*) — Back formation fr. *staves*, pl. of *staff*. Derivatives: *stave*, tr. v., *stav(e)-able*, adj., *stave-less*, adj.

stavesacre, n., a kind of larkspur. — ME. *staphisagrie*, *staphisagre*, fr. L. *staphisagria* (whence also F. *staphisaigre*), fr. Gk. σταφίς ἀγρία, lit. 'wild raisin'. Σταφίς also ἀσταφίς, 'raisin', is prob. rel. to σταφυλή, 'bunch of grapes', στέμφυλα (pl.), 'mass of pressed grapes'; see **staphylo-**. Ἀγρία is fem. of ἄγριος, 'wild', which derives fr. ἀγρός, 'field'; see **agrio-**.

stay, n., a large rope for supporting a mast. — ME. *stey*, *stay*, fr. OE. *stæg*, rel. to ON., Du. *stag*, MLG. *stach*, MDu. *staeye*, 'rope for supporting a mast', lit. 'prop, support'. OF. *estaie*, 'prop, support', is a Middle Dutch loan word. See **stay**, 'to prop, support'.

Derivative: *stay*, tr. v., to fasten with stays.

stay, tr. v., to prop, support. — MF. *estaier* (F. *étaier*), fr. *estaie* (F. *étai*), 'prop, support', fr. MDu. *staeye*, which is rel. to Du. *staan*, OHG. *stān*, Goth., OE. *standan*, 'to stand'. See **stand**.

stay, n., support; pl., a corset. — MF. *estaie*. See prec. word.

stay, intr. v., to stand still, rest, remain; intr. v., to check, stop; to restrain. — ME. *steyen*, fr. OF. *ester*, 'to be', prop. 'to stand', fr. L. *stāre*. Cp. It. *stare*, OProvenç. and Sp. *estar*, 'to stand; to be', and see **state**. (F. *être*, 'to be', is not related to *ester*, but derives fr. VL. **essere*, fr. L. *esse*, 'to be'.)

stead, n. — ME. *stede*, fr. OE. *stede*, 'act of standing; place', rel. to OS. *stedi*, ON. *stadr*, Dan. *sted*, Swed. *stad*, Du. *stede*, *stee*, 'place', *stad*, 'town', OHG., MHG. *stat*, G. *Stätte*, 'place', G. *Stadt*, 'town', Goth. *staþs*, 'place'; fr. I.-E. base **stā-*, 'to stand'. See **state** and cp. **stand**. Cp. also **staddle**, **stithy**, and the first element in **stadholder**.

Derivatives: *stead*, tr. v., *stead-y*, adj., tr. and intr. v., and n., *stead-i-ly*, adv., *stead-i-ness*, n. **steadfast**, adj. — ME. *stedefast*, fr. OE. *stedefæst*. See **stead** and **fast**, adj.

Derivatives: *steadfast-ly*, adv., *steadfast-ness*, n. **steak**, n. — ME. *steyke*, *steke*, fr. ON. *steik*; prop. 'something stuck (on a spit)', and rel. to ON. *steikja*, 'to roast on a spit', and to OE. *stician*, 'to stick'. See **stick**, v.

steal, tr. and intr. v. — ME. *stelen*, fr. OE. *stelan*, rel. to OS. *stelan*, ON., Norw., OFris. *stela*, Dan. *stjæle*, Swed. *stjåla*, Du. *stelen*, OHG. *stelan*, MHG. *steln*, G. *stehlen*, Goth. *stilan*, and prob. cogn. with Gk. *στερεῖν*, Att. *στερῖσκειν*, 'to deprive of', Mlr. *serbh* (for **ster-^wā*), 'theft', fr. I.-E. base **ster-*, 'to steal'. The change of I.-E. **ster-* to **stel-* in Teut. is prob. due to the influence of OS., OE., OHG. *helan*, OFris. *hela*, 'to hide, conceal' (see **hall**), with which the verb *steal* is often associated. Cp. *stalk*, 'to walk furtively'.

Derivatives: *steal-er*, n., *steal-ing*, adj., *stealing-ly*, adv., *steal-th*, n., *stealth-y*, adj., *stealth-i-ly*, adv., *steal-th-i-ness*, n.

steam, n. — ME. *stem*, *steme*, 'steam, flame', fr. OE. *stēam*, 'exhalation, steam, vapor', rel. to Du. *stoom*, 'steam'; of unknown origin.

Derivatives: *steam*, intr. and tr. v., *steam-er*, n., *steam-y*, adj., *steam-i-ness*, n.

steain, **steen**, n., a vessel for liquids or foods. — ME. *stene*, fr. OE. *stǣne*, rel. to OHG. *steinma*, 'stone jug', and to OE. *stān*, 'stone'. See **stone**. Derivative: *steain-ing*, *steain-ing*, n.

stearate, n., a salt of stearic acid (*chem.*) — See **stearin** and chem. suff. **-ate**.

stearic, adj., of, or derived from, stearin. — See **stearin** and adj. suff. **-ic**.

stearin, n., a white, crystalline compound found in animal and vegetable fats (*chem.*) — F. *stéarine*, coined by the French chemist Marie-Eugène Chevreul (1786-1889) fr. Gk. *στεῖρον*, 'fat'. See **steato-** and **-in**.

stearinery, n., manufacture of stearin. — Formed from prec. word with suff. **-ery**.

steat-, form of **steato-** before a vowel.

steatite, n., a massive variety of talc (*mineral.*) — L. *steatitis*, *steatitis*, fr. Gk. **στεῖτιτις* (or *-ίτης*) λίθος, fr. *στεῖρον*, gen. *στεῖρατος*, 'fat, tallow'. See **steato-** and subst. suff. **-ite**.

Derivative: *steatit-ic*, adj.

steato-, before a vowel **steat-**, combining form meaning 'fat, tallow'. — Gk. *στεῖρο-*, *στεῖρ-*, fr. *στεῖρον*, gen. *στεῖρατος*, 'fat, tallow', which is rel. to *στῖῖ*, 'pebble', *στῖλη*, 'drop'. See **stone** and cp. words there referred to.

steatopygia, n., an abnormal accumulation of fat on the buttocks of certain races. — ModL., compounded of **steato-** and Gk. *πυγή*, 'buttocks'. See **pygal** and **Ist -ia**.

Derivatives: *steatopyg-ic*, *steatopyg-ous*, adjs.

steatosis, n., fatty degeneration. — ModL., fr. Gk. *στεῖρα*, gen. *στεῖρατος*, 'fat'. See **steato-** and **-osis**. **steed**, n., a horse, esp. a riding horse. — ME. *stede*, fr. OE. *stēda*, 'horse, stallion', rel. to ON. *stōð*, OE. *stōð*, 'stud'. See **stud**, 'collection of horses'.

Derivatives: *steed-less*, adj., *steed-like*, adj.

steel, n. — ME. *stel*, fr. OE. *stēle*, *stēl*, *stȳle*, rel. to OS. *stehli*, ON., MLG. *stāl*, Dan. *staal*, Swed. *stål*, MDu. *stael*, Du. *staal*, OHG. *stahal*, MHG. *stahel*, *stāl*, G. *Stahl*, 'steel', and cogn. with OPruss. *stakla*, 'steel'. These words prob. meant orig. 'something firm or hard', and are cogn. with OI. *stákati*, 'resists', Avestic *staxta-*, 'firm, solid', *staxra-*, 'severe' (said of the cold in winter). All these words are prob. traceable ult. to I.-E. base **stā-*, 'to stand'. See **state**.

Derivatives: *steel*, adj. and tr. v., *steel-y*, adj., *steel-i-ness*, n.

steelyard, n., a kind of balance. — From the *Steelyard*, factory of the Hanse towns in London, erroneous translation of MLG. *stālhof*, 'sample yard', fr. *stāl*, 'sample', which was confused with MLG. *stāl*, 'steel' (see **steel**). For the second element see **yard**.

steen, n. — A var. spelling of **steain**.

steenbok, n., a small African antelope. — Du., fr. *steen*, 'stone', and *bok*, 'buck'. See **stone** and **buck** and cp. **steinbok**.

steenkirk, n., a kind of lace cravat. — Named from the battle of *Steenkirk*, in Belgium (1692). **steep**, adj., precipitous. — ME. *stepe*, 'steep', fr. OE. *stēap*, 'lofty, tall'; in gradational relationship to **stoop** and **stoup** (qq.v.) Cp. *steep*, 'to soak', **steeple**.

Derivatives: *steep*, n., *steep-en*, tr. and intr. v., *steep-ly*, adv., *steep-ness*, n., *steep-y*, adj. (poet.) **steep**, tr. v., to soak. — ME. *stepen*, prob. fr. ON. *steypa*, 'to pour out, prop. 'to make to stoop', causative of *stūpa*, 'to stoop'. Cp. Swed. *stōpa*, Dan. *støbe*, 'to steep (corn)', and see E. **stoop**. Derivatives: *steep*, n., act or state of steeping, *steep-er*, n.

steeple, n., church tower, usually surmounted with a spire. — ME. *stepel*, fr. OE. *stēpel*, *stȳpel*, 'a lofty tower', fr. *stēap*, 'steep'. See **steep**, adj. Derivative: *steep-ed*, adj.

steeplechase, n., horse race over a course with obstacles. — Compounded of **steeple** and **chase**. The orig. meaning was 'a race with a steeple as goal'.

Derivatives: *steeplechase*, intr. v., *steeplechaser*, n., *steeplechas-ing*, n.

steeple jack, n., one who climbs steeples, chimneys, etc., for making repairs. — Prop. 'Jack (used in the sense of 'fellow, man'), working on steeples'.

Derivatives: *steeple jack*, intr. v.

steer, tr. and intr. v., to direct. — ME. *steeren*, *stēren*, fr. OE. *stieran*, 'to steer, guide', rel. to ON. *stýra*, Dan. *styre*, Swed. *styra*, OFris. *stiora*, Du. *sturen*, OHG., MHG. *stiuren*, G. *steuern*, 'to steer', Goth. *stiuurjan*, 'to establish, assert', OE. *stēor-* (in compounds), ON. *stýri*, OFris. *stiäre*, Du. *stuur*, OHG. *stiura*, MHG. *stiure*, G. *Steuer*, 'rudder, helm', prob. rel. also to ON. *staurr*, 'pale, stake, pole', and cogn. with Gk. *σταυρός*, of s.m., OI. *sthávaráh*, 'thick, solid', *sthávirah*, 'broad, thick', *stūrāh*, 'strong', Arm. *stvar*, 'thick', L. *-staurāre* in *in-staurāre*, 'to renew, repair, restore', *re-staurāre*, 'to repair, restore'. All these words prob. derive fr. I.-E. **st(h)ēu-ro-*, **st(h)āu-ro-*, **st(h)ēuro-*, **st(h)ūro-*, 'strong, stiff', enlargements of base **st(h)āu-*, **st(h)ū-*, 'stiff, upright; post, pillar', whence Gk. *στύειν*, 'to make stiff, erect, place, set', *στύλος*, 'wooden pole, style for writing; see Walde-Hofmann, LEW., I, 705-706 s.v. *instaurāre* and Kluge-Mitzka EWDS., pp. 747-748. Cp. the first element in **starboard**. Cp. also **stauro-**, **instauration**, **restaurant**, **restauration**, **store**, **story** of a house. Cp. also **stoa**, **stoic**, **style**, 'gnomon', **stud**, 'nail, peg', **stuff**. Base **st(h)āu-*, **st(h)ū-*, stands in gradational relationship to base **st(h)ā-*, 'to stand'. See **state**.

Derivatives: *steer-able*, adj., *steer-age*, n., *steerer*, n., *steer-ing*, n.

steer, n., a young ox. — ME., fr. OE. *stēor*, rel. to OS. *stior*, ON. *stjǫrr*, *bjǫrr*, Swed. *tjur*, Dan. *tjur*, MDu., Du., MHG., G. *stier*, Goth. *stiuur*, 'bull', and cogn. with Gk. *ταῦρος*, L. *taurus*, 'bull, bullock, steer', OSlav. *turā*, 'bull, steer', Lith. *tauras*, 'aurochs', OPruss. *taaris*, 'bison'. All these words are prob. borrowed—directly or indirectly—from the Sem. languages. Cp. Aram. *tōr*, Heb. *shōr*, 'bull, bullock, ox', and see **Taurus**. Many an attempt has been made to trace Gk. *ταῦρος*, etc., to an I.-E. source (cp. e.g. the 'etymology', that connects these words with OI. *sthūrāh*, 'thick', and explains Gk. *ταῦρος*, Goth. *stiuur*, etc., as 'the thick animal').

steeve, n., the angle made by a bowsprit from the horizontal. — Of uncertain origin.

Derivatives: *steeve*, tr. and intr. v., to form or be formed at an angle with the horizon, *steev-ing*, n.

steeve, tr. v., to stow. — ME. *steven*, fr. MF. (= F.) *estiver*, fr. L. *stipāre*, 'to compress' (whence also It. *stivare*, Sp. *estibar*, Port. *estivar*, 'to

compress, stow'), fr. I.-E. base **stei-*, **sti-*, 'to stiffen, be compressed'. See **stone** and cp. words there referred to. Cp. also the first element in **stevadore**.

Derivative: *steeve*, n., spar used in stowing cargo.

steg-, form of **stego-** before a vowel.

stegano-, combining form meaning 'covered', as in *steganography*. — Gk. *στεγανο-*, fr. *στεγανός*, 'covered', fr. *στέγειν*, 'to cover'. See **stego-**. **steganography**, n., the same as cryptography. — Formed fr. **stegano-** and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See **-graphy**.

stego-, before a vowel **steg-**, combining form denoting *covering*, *roof*, or *house*. — Gk. *στεγο-*, *στεγ-*, fr. *στέγη* or *στέγος*, 'roof, room, house', fr. *στέγειν*, 'to cover', which is cogn. with OI. *sthágati*, *sthagayati*, 'hides, covers', L. *tegere*, 'to cover'. See **tegument** and cp. **stegano-**.

Stegomyia, n., a former genus of mosquitoes (*zool.*) — ModL., compounded of **stego-** and Gk. *μύια*, 'fly', which is cogn. with L. *musca*, 'fly'. See **muscle** and cp. **myo-**.

Stegosaurus, n., a genus of dinosaurs (*paleontol.*) — ModL., compounded of **stego-** and Gk. *σαῦρος*, 'lizard'. See **sauro-**.

Steinberger, n., a fine kind of White Rhenish wine. — G., short for *Steinberger Wein*, i.e. 'wine produced at Steinberg', near Wiesbaden, Germany.

steinbok, n., a steenbok. — G. *Steinbock*, fr. *Stein*, 'stone', and *Bock*, 'buck'. See **stone** and **buck** and cp. **steenbok**.

Steironema, n., a genus of plants of the primrose family (*bot.*) — ModL., compounded of Gk. *στεῖρος*, 'sterile', and *νήμα*, 'thread'; so called with reference to the staminodia. The first element is cogn. with OI. *starīh*, 'barren cow', L. *sterilis*, 'unfruitful'; see **sterile**. The second element derives fr. *véειν*, 'to spin'; see **nemato-**.

stelar, adj., pertaining to a stele. — See **stela** and adj. suff. **-ar**.

stela, n., an inscribed stone slab. — Gk. *στήλη*, 'a block of stone, gravestone', rel. to *στέλλειν*, 'to set in order, arrange, equip', *στολή*, 'adjustment, equipment, clothing', fr. I.-E. base **st(h)el-*, an enlargement of base **st(h)ā-*, 'to stand'. See **stall** and cp. words there referred to. Cp. also **epistle**.

Stella, fem. PN. — L. *stella*, 'star'. See next word and cp. **Estella**.

stellar, adj., pertaining to stars. — L. *stellāris*, fr. *stella* (for **stēr-la*), 'star', which is cogn. with Gk. *ἀστὴρ*, *ἄστρον*, 'star', Goth. *stairnō*, OE. *stearra*, 'star'. See **star** and cp. prec. word and **Estella**, **estoile**.

stellate, adj., star-shaped. — L. *stellātus*, pp. of *stellāre*, 'to set with stars', fr. *stella*, 'star'. See prec. word and adj. suff. **-ate** and cp. **constellate**.

Derivative: *stellate-ly*, adv.

stelliferous, adj., abounding with stars. — Com-

pounded of L. *stēlla*, 'star' (see *stellar*), and *-ferous*.

stelliform, adj., star-shaped. — Compounded of L. *stēlla*, 'star', and *forma*, 'form, shape'. See *stellar* and *form*, n.

stellular, adj., star-shaped. — Formed with suff. *-ar* fr. L. *stēllula*, dimin. of *stēlla*, 'star'. See *stellar* and *-ule*.

stellulate, adj., star-shaped. — See prec. word and adj. suff. *-ate*.

stem, n. — ME., fr. OE. *stæfn*, *stefn*, *stemma*, 'stem of a tree, stem of a ship', rel. to OS. *stamm*, ON. *stafn*, 'stem of a ship', Dan. *stamme*, Swed. *stam*, 'trunk of a tree', OHG., MHG. *stam*, G. *Stamm*, of s.m., and cogn. with OI. *sthāman*, 'place for standing, station', Gk. *στήμων*, 'warp', L. *stāmen*, 'warp, thread, fiber'. See *stamen* and cp. words there referred to. Derivatives: *stem*, tr. v., to remove the stems; to provide with stems; intr. v., to derive, *stemmed*, adj., *stemmer*, n., *stem-less*, adj.

stem, tr. v., to check, hold back. — ME. *stemmen*, fr. ON. *stemma*, which is rel. to Dan., Norw. *stemme*, Swed. *stamma*, OS. *stemmian*, MDu., MHG. *stemen*, G. *stemmen*, 'stop, resist oppose', fr. I.-E. base **stem-*, 'to strike against something', whence also Lith. *stumū*, Lett. *stumju*, 'I thrust, push', and *stammer*, *stumble*.

Derivative: *stem*, n., a check, holding back.

stemlet, n., a small stem. — Formed fr. *stem*, n., with the dimin. suff. *-let*.

stemma, n., pedigree. — L., 'garland; pedigree', fr. Gk. *στέμμα*, 'garland, wreath', from the stem of *στέφειν*, 'to surround, encircle, wreath, crown', fr. I.-E. base **steg^{wh}-*, 'to encircle, crown', whence also Pers. *tāš*, 'crown'. Cp. *stephano-* and the second element in *Agrostemma*. Cp. also *taj*. For the ending see suff. *-ma*.

Stemona, n., a genus of plants (*bot.*) — ModL., fr. Gk. *στήμων*, 'warp'. See *stamen*.

stemple, **stempel**, n., cross timber. — G. *Stempel*, 'stamp, die, prop', fr. LG. *stempel*, lit. 'an instrument for stamping', formed from the stem of MLG. *stampen*, 'to stamp' (see *stamp*), with *-el*, a suff. used to form names of tools.

stemson, n., a supporting timber bolted to the stem and keelson of a ship near the bow. — Coined fr. *stem*, n., and the second syllable in (*keel*)son. Cp. *sternson*.

sten-, form of *steno-* before a vowel.

stench, n. — ME., fr. OE. *stenc*, 'smell, odor', rel. to OE. *stincan*, 'to smell'. See *stink*.

stencil, tr. v., to paint by means of a perforated plate. — ME. *stansilen*, *stensilen*, fr. OF. *estenceler*, 'to spangle', fr. *estencelle*, 'spark' (F. *étincelle*), fr. VL. **stincilla*, formed with metathesis fr. L. *scintilla*, of s.m. See *scintilla* and cp. *tinsel*. Derivatives: *stencil*, n., *stencil-er*, *stencil-er*, n.

steno-, before a vowel *sten-*, combining form meaning 'narrow'. — Gk. *στενο-*, *σεν-*, fr. *στενός*, 'narrow', rel. to *στέλλειν*, 'to make

narrow', *στεῖνος*, 'a narrow space'; of uncertain origin.

steno-graph, n., script in shorthand. — Compounded of *steno-* and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph*.

Derivatives: *steno-graph-er*, n., *steno-graph-ic*, adj., *steno-graph-ic-al-ly*, adv.,

steno-graphy, n., shorthand. — Lit. 'narrow writing', compounded of *steno-* and Gk. *-γραφία*, fr. *γράφειν*, 'to write'. See *-graphy*.

steno-paic, **steno-peic**, **steno-paëic**, adj., having a narrow opening, esp. applied to spectacles. — Coined by the Dutch ophthalmologist Frans Cornelis Donders (1818-89) in 1854 fr. Gk. *στενός*, 'narrow' (see *steno-*), and *ὀπτικός*, 'provided with a hole', fr. *ὀπή*, 'opening, hole', fr. I.-E. base **ok^w-*, 'eye, to see'. See *optic*.

stenosis, n., the narrowing of the opening of a passage in the body (*med.*) — Medical L., fr. Gk. *στένωσις*, 'a narrowing, straitening', fr. *στενός*. See *steno-* and *-osis*.

steno-type, n., letter or group of letters used in shorthand to denote words or sentences. — Compounded of *steno-* and *type*.

Stentor, n., 1) the Greek herald in the Trojan war (*Greek mythol.*); hence, 2) a person with a powerful voice. — L. *Stentor*, fr. Gk. *Στέντωρ*. The name lit. means 'groaner; roarer', and derives fr. *στένειν*, 'to groan, roar', from the I.-E. imitative base **(s)ten-*, 'to groan, roar, thunder', whence also OI. *stánati*, *stániti*, *tányati*, 'it thunders', L. *tonāre*, 'to thunder', MLG., MDu., Du., MHG. *stennen*, G. *stöhnen*, OE. *stenan*, 'to groan', OE. *stunian*, 'to resound', ON. *stynia*, 'to groan', OHG. *donar*, OE. *þunor*, 'thunder'. See *thunder* and cp. words there referred to.

stentorian, adj., very loud. — Formed with suff. *-ian* fr. L. *Stentoreus*, fr. Gk. *Στεντόρειος*, 'having a voice like Stentor', fr. *Στέντωρ*, gen. *Στέντορος*. See prec. word.

step, n. — ME. *steppe*, *step*, fr. OE. *stæpe*, *stæpe*, which is rel. to OFris., MDu., Du. *stap*, OHG. *stapfo*, *staffo*, MHG., G. *stapfe*, 'footstep', and to OS. *stōpo*, OE. *stōpel*, 'footmark', Du. *stoep*, '(flight of) steps', OHG. *stuofa*, *stuoffa*, MHG. *stuofe*, 'footstep', G. *Stufe*, 'step, degree', fr. I.-E. base **steb(h)-*, 'to tread, step'. From **stemb(h)-*, a nasalized form of the same base, derive OI. *stambhaiē*, 'becomes stiff', Gk. *στέμβειν*, 'to crush with the feet, handle roughly, misuse', *ἀ-στεμφής*, 'unshakable, steadfast', OE. *stempian*, 'to pound (in a mortar)', OHG. *stampōn*, 'to stamp with the foot, beat, pound'. Cp. *estafette*, *etape*, *staff*, *stamp*, *stampede*, *staple*, 'bar, wire', *staple*, 'commodity', *stemple*, *stoep*, *stump*. Cp. also *Staphylea*, *staphylo-*.

step, intr. and tr. v. — ME. *steppen*, fr. OE. *stæppan*, *steppan*, 'to step, go, proceed', rel. to OFris. *stapa*, *steppa*, MDu., *stappen*, *steppen*, Du. *stappen*, OHG. *stapfōn*, MHG., G. *stapfen*, 'to step', and to OE. *stæpe*, *stæpe*, 'step'. See *step*, n.

Derivatives: *stepp-ed*, adj., *stepp-er*, n., *stepping*, n., *step-wise*, adv.

step-, combining form denoting *relation through remarriage*. — ME. *step-*, fr. OE. *stēop-*, rel. to OFris. *stiāp-*, ON. *stjūp-* (cp. ON. *stjūpr*, 'stepson'), Swed. *styp-*, MLG. *stēf-*, Du. *stief-*, OHG. *stiof-*, MHG., G. *stief-*, 'step-', ON. *stjūpr*, 'stepson', OE. *āstīepan*, *bestīepan*, 'to deprive', OHG. *arstiuferen*, *bistiuferen*, 'to deprive of parents or of children'. For sense development cp. L. *privignus*, 'stepson', which is rel. to *privus*, 'deprived' (see *deprive*).

stephan-, form of *stephano-* before a vowel.

Stephana, fem. PN. — ModL., fem. of L. *Stephanus*. See *Stephen*.

stephane, n., a kind of hairdress (*Greek antiq.*) — ModL., fr. Gk. *στέφανη*, 'that which encircles; diadem', fr. *στέφειν*, 'to encircle, crown, wreath'. See *stemma* and cp. *stephano-* and words there referred to.

stephanion, n., the point where the sutura coronalis crosses the temporal ridge (*craniol.*) — ModL., fr. Gk. *στέφανιον*, dimin. of *στέφανος*, 'crown', 'that which encircles, crown, wreath', which is rel. to *στέφανη*, 'that which encircles; diadem', used also as a medical term to denote the sutura coronalis. For this use of *στέφανη* see Aretaeus Medicus, ed. K. Hude, *Corpus Medicorum Graecorum*, II, *Χρονίων νόσων θεραπευτικόν*, I, 2. See prec. word.

stephanite, n., a black mineral. — G. *Stephanit*, named after Archduke *Stephan*, mining director of Austria (died in 1867). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

stephano-, before a vowel *stephan-*, combining form denoting *crown*. — Gk. *στέφανο-*, fr. *στέφανος*, 'that which encircles; crown; wreath', fr. *στέφειν*, 'to encircle; to crown; to wreath'. See *stemma* and cp. *Stephana*, *stephane*, *stephanion*, *stephanos*, *Stephanotis*, *Stephen* and the second element in *Dasystephana*.

stephanos, n., a kind of headdress (*Gk. antiq.*) — Gk. *στέφανος*, 'crown'. See *stephano-*.

Stephanotis, n., a genus of plants of the milkweed family (*bot.*) — ModL., fr. Gk. *στέφανωτις* (fem.), 'fit for a crown', fr. *στέφανωσύν*, 'to crown', fr. *στέφανος*, 'crown'. See *stephano-*.

Stephen, masc. PN. — L. *Stephanus*, fr. Gk. *Στέφανος*, lit. 'crown'. See *stephano-* and cp. *Stephana*.

stepney, **stepony**, n., summer drink made of raisins, lemon juice and sugar. — The word orig. meant 'beverage of *Stepney* (an old district of London)'. —

steppe, n., one of the vast plains of southeastern Europe and of Asia without forests. — Russ. *step'*. *-ster*, suff. denoting *trade, occupation*; often used in a depreciatory sense. — ME. *-estere*, *-stere*, *-ster*, fr. OE. *-estre*, *-istre*; in OE. restricted to feminine nouns (cp. *baxter*, *spinster*) although, according to its origin, the suff. is of common gender. Cp. the L. equivalent *-aster* in

poetaster, 'a would-be poet', etc., and see *-aster*. **steradian**, n., the unit of measure for solid angles (*math.*) — A hybrid coined fr. Gk. *στερεός*, 'solid', and L. *radius*, 'staff, rod, spoke of a wheel, ray'. See *stereo-* and *radius*.

stercoraceous, adj., pertaining to dung. — Formed with suff. *-aceous* fr. L. *stercus*, gen. *-coris*, 'dung', which is prob. cogn. with Gk. *στεργά-νους*, (Hesych.), 'dung, excrement', *τάρρανον*, 'sour wine', *τρύξ*, gen. *τρυγός*, 'dregs', W. *trwnc*, 'urine, dregs', W. *troeth*, 'urine, lye', Lith. *trišiù*, *trišti*, 'to dung', *teršiù*, *tešti*, 'to soil, dirty', ON. *þrekkr*, 'mud, dung, excrement', OFris. *threkk*, MHG. *drec*, G. *Dreck*, of s.m., L. *troia* (for **trogya*), 'sow', lit. 'the dirty one'. **stercoral**, adj., stercoraceous. — See prec. word and adj. suff. *-al*.

Sterculia, n., a genus of plants (*bot.*) — ModL., fr. L. *Sterculius*, 'the deity that presides over manuring', fr. *stercus*, 'dung, manure' (see *stercoraceous*); so called from the fetid odor of this genus.

Sterculiaceae, n. pl., a family of plants, the chocolate family (*bot.*) — ModL., formed from prec. word with suff. *-aceae*.

stere, n., a cubic meter. — F. *stère*, fr. Gk. *στερεός*, 'solid'. See *stereo-*.

stere-, form of *stereo-* before a vowel.

stereo, n. — Abbreviation of *stereotype*. **stereo-**, before a vowel *stere-*, combining form meaning 'solid, firm'. — Gk. *στερεο-*, fr. *στερεός*, 'firm, hard, solid, stiff', fr. I.-E. base **ster-*, 'stiff, rigid'. See *stare* and cp. *sterile*. Cp. also the second element in *cholesterol*.

stereobate, n., a solid substructure without columns. — Compounded of *stereo-* and Gk. *βάτης*, 'that which steps or treads', which is rel. to *βάσις*, 'a stepping, that on which one steps'. See *base*, n., and cp. *stylobate*.

Derivative: *stereobat-ic*, adj.

stereochemistry, n., that branch of chemistry which treats of the arrangement of molecules and atoms in space. — Compounded of *stereo-* and *chemistry*.

stereochromy, n., the process of painting with colors mixed with waterglass. — Compounded of *stereo-* and Gk. *χρῶμα*, 'color'. See *chrome* and subst. suff. *-y* (representing Gk. *-ία*).

Derivatives: *stereochrom-ic*, adj., *stereochrom-ic-al-ly*, adv.

stereognosis, n., the ability to recognize an object by touch. — ModL., compounded of *stereo-* and *gnosis*.

stereognostic, adj., pertaining to stereognosis. — See prec. word and *gnostic*.

stereogram, n., a picture giving the impression of solidity. — Compounded of *stereo-* and Gk. *γράφμα*, 'something written'. See *-gram*.

stereograph, n., a photograph representing objects with an impression of solidity. — Compounded of *stereo-* and Gk. *-γραφος*, fr. *γράφειν*, 'to write'. See *-graph*.

Derivatives: *stereograph*, tr. and intr. v., *stereograph-er*, n., *stereograph-ic*, *stereograph-ic-al*, adjs., *stereograph-ic-al-ly*, adv., *stereograph-y*, n. **stereome**, n., the supporting tissues of plants (*bot.*) — Gk. στερεώμα, 'a solid body', fr. στερεός, 'firm, solid'. See **stereo-** and **-oma**. **stereometer**, n., an instrument for measuring the volume of a body. — Compounded of **stereo-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'. **stereometry**, n., the art of measuring the volume; that branch of geometry which deals with solids. — ModL. *stereometria*, fr. Gk. στερεομετρία, 'measurement of solids', which is compounded of στερεός, 'solid', and -μετρία, 'a measuring of'. See **stereo-** and **-metry**. Derivatives: *stereome-tric*, *stereome-tric-al*, adjs., *stereome-tric-al-ly*, adv. **stereopticon**, n., a double magic lantern producing dissolving views. — Compounded of **stere-** and Gk. ὀπτικόν, neut. of ὀπτικός, 'pertaining to sight'. See **optic**. **stereoscope**, n., an instrument blending into one image two pictures of an object, so as to give the impression of solidity. — Coined by the English physicist Sir Charles Whetstone (1802-75) fr. **stereo-** and Gk. -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **-scope**. Derivatives: *stereoscop-ic*, *stereoscop-ic-al*, adjs., *stereoscop-ic-ally*, adv., *stereoscop-y*, n. **stereotype**, n. (*print.*) — Compounded of **stereo-** and **-type**. Derivatives: *stereotype*, tr. v., *stereotyp-er*, n., *stereotyp-ist*, n., *stereotyp-y*, n. **stereotypography**, n., the art of printing from stereotypes. — Compounded of **stereotype** and **-graphy**. **stERIC**, adj., spatial. — Formed with adj. suff. **-ic** fr. Gk. στερεός, 'solid'. See **stereo-**. **sterigma**, n., stalk, filament (*bot.*) — ModL. *stérigma*, fr. Gk. στήριγμα, 'a support', from the stem of στηρίζειν, 'to prop, support', prop. 'to make firm', which is rel. to στερεός, 'firm, solid; stiff; hard'. See **stereo-** and **-ma**. **sterile**, adj., 1) barren; 2) free from living germs. — L. *sterilis*, 'barren, unfruitful', cogn. with OI. *starih*, 'a barren cow', Gk. στερεός, 'firm, solid; stiff; hard', στείρα, 'a barren woman, a barren cow', στέριφος, 'firm, hard, sterile', Arm. *sterj*, 'unfruitful, sterile', Alb. *stjefe*, 'lamb, young cow', OSlav. *sterica*, 'a barren cow', Goth. *stairō* (fem.), 'barren', MLG. *sterke* (whence G. *Sterke*), 'heifer', ON. *stirila*, 'a barren cow'; fr. I.-E. base **ster-*, 'barren, sterile', orig. identical with base **ster-*, 'stiff, rigid'. See **stare** and cp. words there referred to. For the ending see suff. **-ile**. **sterility**, n. — ME. *sterylite*, fr. MF. (= F.) *stérilité*, fr. L. *sterilitatem*, acc. of *sterilitās*, fr. *sterilis*. See prec. word and **-ity**. **sterilize**, tr. v. — Formed with suff. **-ize** fr. L. *sterilis*. See **sterile**.

Derivatives: *steriliz-ation*, n., *steriliz-er*, n. **sterlet**, n., a kind of small sturgeon. — F., fr. Russ. *sterlyad*, which is of Teut. origin. Cp. Russ. *osetr*, 'sturgeon', and see **sturgeon**. **sterling**, n. — ME., 'a silver penny', prob. fr. OF. *esterlin*, *estrelin*, fr. WFrankish **ester(e)ling*, a hybrid coined fr. OF. *estedre*, *ester*, 'stature', and the Teut. suff. **-ling**. OF. *estedre* derives fr. VL. *istater*, fr. L. *statēr*, fr. Gk. στατήρ; see **stater**. See Kluge-Mitzka, EWDS., p. 747 s.v. *Sterling*. *Sterling* is not related to ME. *sterre*, 'star' (as suggested by most lexicographers). Derivative: *sterling*, adj. **stern**, adj., austere, severe. — ME. *stierne*, *stirne*, *sterne*, fr. OE. *stierne*, *styrne*, rel. to MHG. *sterre*, G. *starr*, 'stiff', *störrig*, *störrisch*, 'obstinate', Goth. *andstaúrran*, 'to be stiff', ON. *stara*, OE. *starian*, 'to look or gaze upon'. See **stare** and cp. words there referred to. Derivatives: *stern-ly*, adv., *stern-ness*, n. **stern**, n., the back part of a ship. — ME., prob. fr. ON. *stjörn*, 'a steering', which is rel. to ON. *stjara*, 'to steer'. See **steer**, v. Derivative: *stern-ed*, adj. **sternal**, adj., pertaining to the sternum. — Medical L. *sternālis*, fr. L. *sternum*. See **sternum** and adj. suff. **-al**. **sterno-**, combining form meaning 'sternal and'. See **sternum**. **sternson**, n., sternpost bolted to the keelson. — Coined fr. the noun **stern** and the second syllable in keelson. Cp. **stemson**. **sternum**, n., breastbone (*anat.*) — ModL., fr. Gk. στέρον, 'breast, breastbone', prop. 'flat and broad part of the chest', and rel. to σκορύνει, 'to spread out', στρώμα, 'bedclothes, mattress', lit. 'that which is spread out', fr. I.-E. base **ster-*, **stor-*, **stir-*, 'to spread out, extend, strew', whence also OI. *stirāti*, *stirōti*, *starati*, 'strews, scatters', L. *sternere* (pp. *strātus*), 'to strew, stretch out, spread out'. See **stratum** and cp. words there referred to. **sternutation**, n., sneeze, sneezing. — L. *sternūtātio*, gen. *-ōnis*, 'act of sneezing', fr. *sternūtātum*, pp. stem of *sternūtāre*, freq. of *sternuere*, 'to sneeze', cogn. with Gk. πτάρειν, πτάρειν, 'to sneeze', Arm. *p'tngam*, *p'tnčem*, of s.m., OI. *sreod*, 'act of sneezing', *sren(u)im*, 'I snore', W. *ystrewi*, 'to sneeze', *trew*, 'act of sneezing'; fr. I.-E. imitative base **pster(eu)-*. Cp. **stertorous**. Cp. also **arnica**, **ptarmic**, **Ptarmica**. For the ending see suff. **-ation**. Derivatives: *sternutat-ive*, adj., *sternutat-or*, n., *sternutat-ory*, adj. **sternward**, adj. and adv. — Compounded of **stern**, n., and suff. **-ward**. **sternwards**, adv. — Compounded of **stern**, n., and suff. **-wards**. **steroid**, n., any of a group of compounds including the sterols, bile acids and sex hormones. — Coined fr. **ster(ol)** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

sterol, n., any of a group of solid alcohols (*bio-chem.*) — Back formation fr. **cholesterol**. **stertor**, n., heavy snoring (*med.*) — Medical L., fr. L. *stertere*, 'to snore'. See **stertorous** and **-or**. **stertorious**, adj., stertorous. — See next word. Derivatives: *stertorious-ly*, adv., *stertorious-ness*, n. **stertorous**, adj., characterized by snoring. — Formed with the suffixes **-or** and **-ous** fr. L. *stertere*, 'to snore', which is prob. rel. to L. *sternuere*, 'to sneeze'. See **sternutation**. Derivatives: *stertorous-ly*, adv., *stertorous-ness*, n. **stet**, intr. v., direction to printer to disregard correction made in the texts, whence *stet*, tr. v., to cancel a correction. — Fr. L. *stet*, 'let it stand', 3rd sing. pres. subj. of *stāre*, 'to stand'. See **state**. **stetho-**, combining form meaning 'breast, chest', as in *stethoscope*. — Gk. στήθο-, fr. στήθος, 'breast', prob. cogn. with OI. *stānah*, 'teat, nipple', Avestic *fshāna-*, Arm. *stin*, of s.m. **stethometer**, n., an instrument for measuring the expansion of the chest during breathing. — Compounded of **stetho-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'. Derivatives: *stethometr-ic*, adj., *stethometr-y*, n. **stethoscope**, n., an instrument for examining the sounds produced in the body. — F. *stéthoscope*, lit. 'instrument for examining the breast', coined by the French physician René-Théophile-Hyacinthe Laënnec (1781-1826) in 1819 fr. Gk. στήθος, 'breast', and -σκόπιον, fr. σκοπεῖν, 'to look at, examine'. See **stetho-** and **-scope**. Derivatives: *stethoscope*, tr. v., *stethoscop-ic*, *stethoscop-ic-al*, adjs., *stethoscop-ic-al-ly*, adv., *stethoscop-y*, n., *stethoscop-ist*, n. **stedore**, n., one employed at loading and unloading ships. — Sp. *estibador*, fr. *estibar*, 'to pack', fr. L. *stipāre*, 'to crowd together, compress'. See **stipate** and cp. **steeve**, 'to stow'. Sp. suff. **-dor** represents L. *-tor*; see **-tor**. **Stevia**, n., a genus of shrubs (*bot.*) — ModL., named after the Spanish botanist Pedro Jaime Esteve (died in 1566). For the ending see 1st suff. **-ia**. **stew**, tr. and intr. v., to cook slowly. — ME. *stuen*, *stuwen*, 'to bathe', fr. OF. *estuver*, 'to bathe in warm water' (whence F. *étuver*, 'to heat, stove, stew'), fr. VL. **extūfāre* (whence also It. *stufare*), fr. 1st ex- and **tūfāre*, 'to heat', which is cogn. with Gk. τυφος, 'mist, vapor', L. *fūmus*, 'smoke'. See **typhus** and cp. **vapor**. Cp. also next word. Derivatives: *stew*, n., dish cooked by stewing, *stew-able*, adj., *stew-ed*, adj., *stew-y*, adj. **stew**, n., a brothel. — ME. *stuwe*, *stue*, fr. OF. *estuve* (F. *étuve*), 'sweating room in baths; drying room', back formation fr. *estuver*, 'to bathe in warm water'; see prec. word. For sense development it should be considered that public baths used to be the meeting places of women of ill-fame.

stew, n., a fishpond. — ME. *stewe*, fr. OF. *estui*, 'prison; case, depository' (whence F. *étui*, 'case, box'), back formation fr. OF. *estuier*, 'to shut in, hold, keep', which, together with OProvenc. *estojār*, *estujār*, of s.m., prob. derives fr. VL. **studiāre*, 'to direct one's attention to something, to study', fr. L. *studium*. See **study**, n. **steward**, n. — ME., fr. OE. *stigward*, *stīward*, lit. 'sty ward', compounded of OE. *stig*, 'sty, hall, house', and *ward*, 'warden, guard'. See **sty** and **ward**, 'one who guards'. Derivatives: *steward*, tr. and intr. v., *steward-ess*, n., *steward-ly*, adj. and adv. **Stewartia**, n., a genus of plants of the tea family (*bot.*) — ModL., named after John Stuart—also written *Stewart*—(1713-92), Marquis of Bute. For the ending see 1st suff. **-ia**. **sthenia**, n., vigor (*med.*) — Medical L., fr. Gk. σθένος, 'strength'. See next word and 1st **-ia** and cp. **asthenia**, **neurasthenia**, **disthene**. **sthenic**, adj., morbidly active, vigorous. — Formed with adj. suff. **-ic** fr. Gk. σθένος, 'strength' (whence σθένειν, 'to be strong', σθεναρός, 'strong, might'), which is of uncertain origin. Cp. prec. word. Cp. also **asthenia**, **calisthenics**, **myasthenia**, **neurasthenia**. **stibial**, adj., pertaining to antimony. — Formed with adj. suff. **-al** fr. L. *stibium*. See **stibium**. **stibialism**, n., poisoning by antimony. — See prec. word and **-ism**. **stibine**, **stibin**, n., a colorless, poisonous gas, SbH₃ (*chem.*) — Formed from next word with chem. suff. **-ine**, **-in**; so called because it contains antimony. **stibium**, n., antimony. — L. *stibium*, 'powdered antimony', fr. Gk. στίβη, στίβμη, 'a sulfuret of antimony', fr. Egypt. *stīm*, Demotic *stīm*. Cp. **antimony**. **stibnite**, n., native trisulfide of antimony, Sb₂S₃ (*mineral.*) — See prec. word and subst. suff. **-ite**. **stichic**, adj., made up of lines. — Gk. στιχικός, 'of lines, of verses', fr. στίχος, 'row, line, rank; verse', which is rel. to στοιχος, 'row, line, rank', στείχειν, 'to go; to march in order'. See **acrostic** and words there referred to and cp. esp. **stoichiometry**. Derivative: *stichic-al-ly*, adv. **sticho-**, combining form meaning 'row, line'. — Gk. στιχο-, fr. στίχος, 'row, line, rank; verse'. See prec. word. **stichometry**, n. — Late Gk. στιχομετρία, lit. 'measurement of lines', fr. Gk. στίχος, 'row, line, rank; verse', and -μετρία, 'a measuring of'. See **sticho-** and **-metry**. **stichomythy**, **stichomythia**, n., verse dialogue, as in ancient Greek plays. — Gk. στιχομυθία, 'conversation in alternate lines', fr. στίχος, 'row, line, rank; verse', and μῦθος, 'word'. See **sticho-**, **myth** and **-y**, resp. **-ia**. **-stichous**, combining form meaning 'having (a specified number of) rows'. — Fr. Gk. στίχος, 'row, line, rank; verse'. See **sticho-** and **-ous**.

stick, tr. and intr. v. — ME. *stikien* (weak v.), 'to prick; to be infixed'; and *steken* (strong v.), 'to prick, fix', fr. OE. *stician*, 'to stab, prick, pierce', rel. to OS. *stekan*, OFris. *steka*, Du. *steken*, OHG. *stehhan*, MHG., G. *stechen*, 'to stab, prick', OHG. *stechhân*, MHG. *stechen*, *steken*, G. *stechen*, 'to stick (intr.)', OHG. *stecchen*, MHG., G. *stecken*, 'to stick' (tr.). Du. *stikken*, G. *sticken*, 'to embroider', ON. *steikja*, 'to roast', lit. 'to fix to the spit'; fr. I.-E. base **steig-*, 'to prick, stick, pierce', whence also L. *instigare*, 'to goad', *instinguere*, 'to incite; impel', *distinguere*, 'to distinguish', Gk. *στίλζειν* (for **στίλγειν*), 'to prick, puncture', *στικτός* (prop. verbal adj. of *στίλζειν*), 'embroidered; spotted', *στίγμα*, 'mark made by a pointed instrument', Lith. *stingù*, *stigi*, 'to remain (lit. be stuck) in a place', Russ. *stegati*, *stegnúti*, 'to quilt', *stěžka*, 'seam, suture', Bret. *stiogan*, 'cuttlefish'. Cp.—without initial *s*—OL. *tējate*, 'is sharp, sharpens', *tējáyati*, 'sharpens, pricks, stings', *tigmáh*, 'pointed', Avestic *tiyra-*, 'pointed', *tiyri-*, 'arrow'. Base **steig-* is an enlarged form of base **stei-*, 'pointed', whence L. *stilus*, 'pointed instrument', *stimulus*, 'a goad, sting, incentive'. Cp. **stick**, n., and the first element in **stickleback**. Cp. also **astigmatism**, **distinct**, **distinguish**, **etiquette**, **extinguish**, **instigate**, **instinct**, **steak**, **stigma**, **stimulus**, **stipple**, **stitch**, **style**, 'pointed instrument', **thistle**, **ticket**, **tiger**, **Tigridia**.

Derivatives: *stick-er*, n., *stick-y*, adj., *stick-i-ly*, adv., *stick-i-ness*, n., *stick-ing*, adj., and n.

stick, n. — ME. *sticke*, fr. OE. *sticca*, rel. to ON. *stik*, *stikka*, OHG. *stehho*, *stecka*, MHG. *steche*, G. *Stecken*, 'stick, staff', and to OE. *stician*, 'to stab, prick, pierce'; in many meanings directly fr. **stick**, v. (q.v.) Cp. the second element in **tändstickor**.
Derivative: *stick-ful*, adj. (print.)

stickle, intr. v., to contend. — ME. *stighlen*, 'to arrange', freq. of *stighen*, fr. OE. *stihtan*, 'to dispose, arrange, govern', rel. to MDu. (= Du.) *stichten*, OHG., MHG., G. *stiften*, 'to found, establish'. The orig. meaning of the verb *stickle* was 'to ensure fair play between combatants'.
Derivative: *stickl-er*, n.

stickleback, n., a small fish of the family Gasterosteidae. — ME. *stykylbak*, fr. *stykyl-*, 'sting', and *bak*, 'back'. The first element derives fr. OE. *sticel*, 'goad, sting', fr. *stician*, 'to stab, prick, pierce'. See **stick**, v., and dimin. suff. **-le** and cp. the second element in **banstickle**. The fish is called *stickleback* in allusion to the prickles on its back. Cp. *thornback*.

stiff, adj. — ME. *stif*, fr. OE. *stif*, rel. to ON. *stifr*, Du. *stijf*, OHG., MHG. *stif*, G. *steif*, 'stiff', and cogn. with L. *stipes*, 'log, stock, trunk of a tree', *stipāre*, 'to compress', Lith. *stiprūs*, 'strong', *stimpù*, *stipti*, 'to grow stiff', Gk. *στίφος*, 'a close, compact body', *στίφος*, 'close, compact, solid', *στίβη*, 'frozen dew, rime', *στίβος*, 'a trodden way', *στίβαρος*, 'close, pres-

sed, compact', *στειβειν*, 'to tread' (prop. 'to compress by treading'), fr. I.-E. base **steib-*, **steibh-*, **stīb-*, **steip-*, 'compact, stiff', which is possibly a labial enlargement of base **stei-*, **stī-*, 'to thicken, compress, stiffen; stone'. See **stone** and cp. **stifle**. Cp. also **constipation**, **costive**, **steeve**, 'to stow', **stedevore**, **stipate**, **stipe**, **stipes**, **stipulate**, **stipule**.

Derivatives: *stiff*, n., *stiffen*, v. (q.v.), *stiff-ish*, adj., *stiff-ly*, adv., *stiff-ness*, n., *stiff-y*, adj.

stiffen, tr. and intr. v. — ME. *stiffnen*, formed fr. *stif* with suff. **-nen**. Cp. Norw. *stiva*, Du. *stijven*, G. *steifen*, 'to stiffen', and see **stiff** and verbal suff. **-en**.

stifle, tr. and intr. v. — Alter. of ME. *stufen*, *stufflen*, fr. MF. *estouffer* (F. *étouffer*), 'to suffocate, smother, stifle', which is of uncertain origin. It is perh. a blend of VL. **stuppāre*, 'to stop with tow' (whence F. *étouper*, of s.m.; see **stop**, v.) and VL. **extūfāre* (whence F. *étuver*, 'to heat, stove, stew'; see **stew**, 'to cook slowly').

Derivatives: *stifl-ed*, adj., *stifl-ing*, adj., *stifl-ing-ly*, adv.

stifle, n., the joint above the hock of a horse or dog. — Of uncertain origin.

stigma, n., mark; reproach. — L., fr. Gk. *στίγμα*, 'puncture, brand', from the stem of *στίλζειν* (for **στίλγειν*), 'to prick, point, mark'. See **stick**, v., and cp. **astigmatism**. Cp. also the second element in **Pachystima**. For the ending see suff. **-ma**.

stigmatic, adj., marked with a stigma or with stigmata. — ML. *stigmaticus*, fr. L. *stigma*, gen. **-atis**. See prec. word and 1st **-atic**.

Derivatives: *stigmatic*, n., *stigmatic-al*, adj., *stigmatic-al-ly*, adv., *stigmatic-al-ness*, n.

stigmatiferous, adj., bearing stigmas. — Compounded of L. *stigma*, gen. **-atis** (see **stigma**), and **-ferous**.

stigmatism, n., property of a lens or of the cornea of the eye of focussing rays of light upon a single point. — Formed with suff. **-ism** fr. Gk. *στίγμα*, gen. **-ατος**. See **stigma**.

stigmatist, n., one marked with a stigma or with stigmata. — Formed with suff. **-ist** fr. Gk. *στίγμα*, gen. **-ατος**. See **stigma**.

stigmatize, tr. v., to mark with a stigma or with stigmata. — ML. *stigmatizāre*, fr. Gk. *στίγματιζειν*, fr. *στίγμα*, gen. **-ατος**. See **stigma** and **-ize**.

Derivative: *stigmatiz-ation*, n.

stigmatose, adj., stigmatic. — Formed with adj. suff. **-ose** fr. Gk. *στίγμα*, gen. **-ατος**. See **stigma**.

stilbene, n., a crystalline hydrocarbon C₁₄H₁₂ (chem.) — F. *stilbène*, coined by the French chemist Auguste Laurent (1807-53) in 1843 fr. Gk. *στίλβειν*, 'to glitter', and suff. **-ène**, **-ene**. See **stilbite** and **-ene**.

stilbestrol, n., a synthetic sex hormone. C₁₈H₂₀O₂ (biochem.) — Coined fr. *stilbene*, *estrus* and suff. **-ol**.

stilbite, n., a mineral of the zeolite family, Na₂CaAl₂Si₆O₁₆·6H₂O. — A word coined by the French mineralogist Abbé René-Just Haüy (1743-1822) in 1796 fr. Gk. *στίλβειν*, 'to glitter'; so called by him because of its luster. Gk. *στίλβειν* is rel. to *στίλπνός*, 'glittering', and prob. cogn. with OIr. *sell*, 'eye', *sellaim*, 'I regard, consider'. For the ending see subst. suff. **-ite**. Cp. **Astilbe**.

stile, n., steps. — ME., fr. OE. *stigel*, 'device for climbing ladder', rel. to OHG. *stigila*, of s.m., fr. Teut. base **stīg-*, 'to climb'. See **sty**, 'to ascend', and cp. words there referred to.

stile, n., an upright piece in the frame of a door. — Du. *stijl*, 'doorpost', fr. MDu., prob. fr. L. *stilus*, 'pike, pale'. See 2nd **style**.

stiletto, n., a small dagger. — It., dimin. of *stilo*, fr. L. *stilus*, 'a pointed instrument'. See **style**, 'a pointed instrument', and cp. **stylet**.

still, adj. — ME. *stille*, fr. OE. *stille*, 'at rest, silent', rel. to OFris., MLG., MDu. *stille*, Du. *stil*, OS., OHG. *stilli*, MHG. *stille*, G. *still*, fr. I.-E. base **st(h)el-*, 'to place'. *Still* prop. means 'that which stands' (cp. the term *standing water*). See **stall** and cp. words there referred to.

Derivatives: *still*, n., adv. (q.v.), *still*, v. (q.v.), *still-ness*, n., *still-y*, adj. and adv.

still, tr. and intr. v., to calm. — ME. *stillen*, fr. OE. *stilan*, fr. *stille*, 'at rest', rel. to OS. *stillian*, ON., Swed., Norw. *stilla*, Dan. *stille*, Du., OHG., MHG., G. *stillen*. See **still**, adj.

still, tr. and intr. v., to distill (*obsol.*) — ME. *stillen*, aphetic for *distillen*, fr. OF. (= F.) *distiller*, fr. L. *dēstillāre*, later *dīstillāre*, 'to drip, trickle down, distill', fr. **de-**, resp. **di-**, 'apart', and *stillāre*, 'to drop, trickle', fr. *stilla*, 'drop', which prob. stands for **stīr(a)la*, dimin. of *stīria*, 'drop', from I.-E. base **stei-*, **stī-*, 'to thicken, compress, stiffen; stone'. See **stone** and cp. **distill**, **instill**.

Derivative: *still*, n., an apparatus for distilling.

stilliform, adj., having the form of a drop. — Compounded of L. *stilla*, 'a drop', and *forma*, 'form, shape'. See **still**, 'to distil', and **form**, n.

stilling, also **stillion**, n., a stand, framework. — Du. *stelling*, fr. *stellen*, 'to place', fr. I.-E. base **st(h)el-*, 'to place'. See **stall** and cp. **still**, adj.

Stillingia, n., a genus of plants of the family Euphorbiaceae (*bat.*) — ModL., named after the English naturalist Benjamin *Stillingfleet* (1720-71). For the ending see 1st suff. **-ia**.

stilt, n. — ME. *stilte*, rel. to Dan. *stylte*, Swed. *stylta*, Norw. *stilta*, MDu. *stelte*, Du. *stelt*, OHG. *stelza*, MHG., G. *stelze*, fr. Teut. base **stelt-*, a **-d**-enlargement of I.-E. base **st(h)el-*, 'to cause to stand, to place; to stand'. See **stall** and cp. **stout**.
Derivatives: *stilt*, tr. and intr. v., *stilt-ed*, adj., *stilt-er*, n., *stilt-y*, adj., *stilt-i-ness*, n.

Stilton, n., a kind of cheese. — Short for *Stilton cheese*; so called fr. *Stilton*, in Huntingdonshire, where it was first made.

stimulant, adj. — L. *stimulāns*, gen. **-antis**, pres. part. of *stimulāre*. See next word and **-ant**.
Derivative: *stimulant*, n.

stimulate, tr. v., to rouse to action. — L. *stimulātus*, pp. of *stimulāre*, 'to prick with a goad, stimulate', fr. *stimulus*. See **stimulus** and verbal suff. **-ate**.

Derivatives: *stimulat-ing*, adj., *stimulat-ing-ly*, adv., *stimulat-ive*, adj., *stimulator* (q.v.), *stimulase* (q.v.)

stimulation, n. — L. *stimulātiō*, gen. **-ōnis**, fr. *stimulātus*, pp. of *stimulāre*. See **stimulate** and **-ion**.

stimulator, n. — L. *stimulātor*, fr. *stimulātus*, pp. of *stimulāre*. See **stimulate** and agential suff. **-or**.

stimulose, adj., having a sting. — Late L. *stimulōsus*, 'full of incentives', fr. L. *stimulus*. See next word and adj. suff. **-ose**.

stimulus, n., that which stimulates, incentive. — L., 'goad, sting, spur, incentive', formed fr. **sti-mos*, fr. I.-E. base **stei-*, **stī-*, 'pointed', whence also L. *stilus*, 'pointed instrument', Avestic *staēra-*, *taēra-* 'summit', Afghan. *tērq*, 'sharp, pointed'; see **style**, 'pointed instrument'. For the derivatives of **steig-*, an enlarged form of base **stei-* see **stick**, v., and cp. words there referred to.

stimy, n. — See **stymie**.

sting, tr. and intr. v. — ME. *stingen*, fr. OE. *stingan*, rel. to ON. *stinga* and *stanga*, OHG., MHG. *stungen*, 'to prick', Goth. *us-stagg!*, 'prick out', OS. *stanga*, ON. *stāng*, Dan. *stang*, Swed. *stång*, Norw. *stang*, *staang*, MLG. *stange*, MDu. *stanghe*, Du. *stang*, OHG. *stanga*, MHG., G. *stange*, 'pole, perch', OS., OHG. *stengil*, MLG., MHG., G. *stengel*, 'stalk, stem' (prop. dimin. of OHG. *stanga*, resp. MHG., G. *stange*), fr. I.-E. base **stengh-*, 'to prick, sting', whence also Gk. *στάχυς* (for **stinghu-*), 'ear of corn'. Cp. **stag**. Cp. also **Stachys**, **stochastic** and the second element in **Agastache**, **Eustace**.

Derivatives: *sting*, n., *sting-er*, n., *sting-ing*, adj., *sting-ing-ly*, adv., *sting-ing-ness*, n., *sting-ness*, n., *sting-y*, adj.

stingaree, n., a sting ray. — Altered fr. *sting ray*.
stinge, intr. v., to act stingily. — Back formation fr. *stingy*.

stingo, n., stong beer (*slang*). — Formed fr. **sting**, v.

stingy, adj., miserly. — Prop. 'stinging'; formed fr. **sting**, v., with suff. **-y**. For the softening of the hard *g* cp. **dingy**.

Derivatives: *sting-i-ly*, adv., *sting-i-ness*, n.

stink, intr. and tr. v. — ME. *stinken*, fr. OE. *stincan*, 'to emit (good or bad) odor', rel. to OS. *stincan*, OHG. *stinkan*, MHG. *stinken*, of s.m., G., Du. *stinken*, 'to stink', and perh. cogn. with Gk. *ταγγός*, 'rancid'. Cp. **stench**.
Derivatives: *stink*, n., *stink-ard*, n., *stink-er*, n., *stink-ing*, adj., *stink-ing-ly*, adv.

stint, tr. v., to limit, restrain; intr. v., to be sparing or frugal. — ME. *stinten*, 'to cease,

stint', fr. OE. *stynan*, 'to blunt, stupefy', from an OTeut. adj. represented by OE. *stunt*, 'dull', ON. *stuttr* (assimilated from orig. **stuntr*), 'short, scant', and MHG. *stunz*, 'blunt, short'; rel. to OS. *stōtan*, ON. *stauta*, Du. *stoten*, OHG. *stōzan*, Goth. *stautan*, 'to push, thrust', OHG. *erstutzen*, 'to chase away', G. *stutzen*, 'to cut short, curtail; to stop short, hesitate', Du. *stuiten*, 'to stop, check, arrest, stem', fr. I.-E. base *(s)*teud-*, 'to beat, strike, push, thrust', whence OI. *tundate*, *tudāri*, 'he thrusts', *tustāh*, 'dust', lit. 'that which is pounded', L. *tudēs*, gen. *-itis*, 'hammer', *tundere* (perf. *tutudī*), 'to beat, strike', Arm. *t'ndal*, *t'ndel*, 'to be shaken, tremble', Alb. *stūn*, 'I push, thrust'. Cp. *stoat*, *stoss*, *stunt*, *stutter*. Cp. also *confund*, *confuse*, *obtund*, *obtuse*, *peruse*, *pierce*, *retund*, *retuse*, *toil*, 'to work hard', *tund*, *tussal*, *tussicular*, *Tussilago*, *Tyndareus*. Cp. also *study*.

Derivatives: *stint*, n., *stint-ed*, adj., *stint-ed-ly*, adv. *stint-ed-ness*, n., *stint-ing*, adj., *stint-ing-ly*, adv., *stint-less*, adj.

Stipa, n., a genus of plants, the feather grass (*bot.*) — ModL., fr. L. *stipa*, *stūpa*, *stuppa*, 'the coarse part of flax, tow, hards', fr. Gk. *στύπηλη*. See *stupe*.

stipate, adj., compressed (*bot.*) — L. *stipātus*, pp. of *stipāre*, 'to press together, compress', which is rel. to *stīpes*, 'log, stock, trunk of a tree', fr. I.-E. base **steip-*, 'compact, stiff'. See *stiff* and adj. suff. *-ate* and cp. *stipe*, *stipulate*, *stipule*, *constipate*, *obstipation*.

stipe, n., stalk (*bot.*) — F., fr. L. *stīpes*, 'log, stock, trunk of a tree'. See prec. word.

stipel, n., a small stipule (*bot.*) — F. *stipelle*, dimin. of *stipule*, fr. L. *stipula*. See *stipule*.

Derivatives: *stipell-ate*, adj., having stipels.

stipend, n., salary. — ME. *stipende*, fr. L. *stipendium*, 'tax, pay, gift', shortened fr. **stīpi-pendium* (see *hapology*), fr. *stīps*, gen. *stīpis*, 'payment, donation', and the stem of *pendere*, 'to pay'. The first element is rel. to L. *stipulārī*, 'to demand a formal promise, stipulate', and to *stipēs*, 'log, stock, trunk of a tree'; see *stipulate*, v. For the second element see *pension*, *pendant*.

stipendiary, adj. — L. *stipendiarius*, 'pertaining to payment, receiving pay', fr. *stipendium*. See prec. word and adj. suff. *-ary*.

Derivative: *stipendiary*, n.

stipes, n., stipe. — L. See *stipe*.

stipiform, adj. — Compounded of L. *stīpes*, 'log, stock, trunk of a tree', and *forma*, 'form, shape'. See *stipe* and *form*, n.

stipitate, adj., having a stipe. — Formed with adj. suff. *-ate* fr. L. *stīpes*, gen. *-itis*, 'stalk, stem'. See *stipe*.

stipple, tr. v., to paint with dots. — Du. *stip-pelen*, 'to make points', fr. *stippel*, 'point, dot', dimin. of *stip*, 'point', which prob. derives fr. I.-E. base **stei-*, **sti-*, 'pointed'. See *stimulus* and cp. *style*, 'pointed instrument'. Derivatives: *stipple*, n., *stippling*, n.

stipulaceous, adj., stipular. — Formed with suff. *-aceous* fr. L. *stipula*. See *stipule*.

stipular, adj., pertaining to a stipule. — See *stipule* and adj. suff. *-ar* and cp. prec. word.

stipulate, intr. v., to make an arrangement; tr. v., to require as a condition. — L. *stipulātus*, pp. of *stipulārī*, 'to demand a formal promise, bargain, stipulate', rel. to *stipula*, 'stalk, stem, straw'; see *stipule* and verbal suff. *-ate*. *Stipulārī* orig. meant 'to break a straw'. In ancient Rome the breaking of a straw by the parties was a symbolic act proving that they had come to an agreement.

stipulate, adj., having a stipule (*bot.*) — Formed with adj. suff. *-ate* fr. L. *stipula*. See *stipule* and cp. *exstipulate*.

stipulation, n., agreement. — L. *stipulātiō*, gen. *-ōnis*, fr. *stipulātus*, pp. of *stipulārī*. See *stipulate*, v., and *-ion*.

stipulation, n., arrangement of stipules. — Formed with suff. *-ation* fr. L. *stipula*. See *stipule*.

stipulator, n., one who stipulates. — L. *stipulātor*, formed fr. *stipulātus*, pp. of *stipulārī*. See *stipulate*, v., and agential suff. *-or*.

stipule, n., one of the two small, leaflike appendages at the base of the petiole of a leaf. — L. *stipula*, 'stalk, stem; stubble', rel. to *stīpes*, 'log, stock, trunk of a tree', *stīpāre*, 'to press together, compress'. See *stipe* and *-ule* and cp. the first element in *stipend*. Cp. also *etiolate*.

Derivative: *stipul-ed*, adj.

stipuliform, adj., having the form of a stipule. — See *stipule* and *-form*.

stīr, tr. and intr. v. — ME. *stīrien*, *stīrien*, fr. OE. *styrian*, 'to set in motion, agitate', rel. to MDu. *stoeren*, *stoeren*, *storen*, Du. *storen*, 'to disturb', OHG. *stōran*, *stōrren*, MHG. *stōren*, 'to scatter, destroy', G. *stören*, 'to disturb', MHG. *stūrn*, 'to move, disturb', ON. *stīrr*, 'disturbance', and prob. also to E. *storm*.

Derivatives: *stīr*, n., *stīrr-er*, n., *stīrr-ing*, adj., *stīrr-ing-ly*, adv., *stīr-less*, adj.

stīrpiculture, n., the breeding of special races of animals. — Compounded of L. *stīrps*, gen. *stīrpis*, 'stock, stem', and *cultūra*, 'a cultivating, culture'. See next word and *culture*.

stīrps, n., a common ancestor. — L., 'stem, stock', cogn. with Lith. *stīrpti*, 'to grow up, rise'. Cp. *extirpate*.

stīrrup, n. — ME. *stīrop*, *stīrep*, fr. OE. *stīgrāp*, 'stīrrup', rel. to ON. *stīgreip*, OHG. *stēgareif*, MHG., G. *stēgreif*. These compound words orig. meant 'a ring for mounting a horse'. For the first element cp. OE. *stīgan*, 'to climb', *stīgel*, 'stile', and see *stī*, 'to ascend'. For the second element see *rope*.

Derivatives: *stīrrup*, tr. v., *stīrrup-less*, adj.

stitch, n. — ME. *stiche*, fr. OE. *stīce*, 'puncture, stab, stitch, stitching', rel. to OE. *stīcian*, 'to prick'. See *stick*, v., and cp. *étiquette*, *ticket*.

stitch, tr. and intr. v. — ME. *stīchen*, fr. *stīche*. See *stitch*, n.

Derivatives: *stīch-er*, n., *stīch-ing*, n.

stithy, adj., smithy (*archaic*) — ME., fr. ON. *stedi*, 'anvil', which is rel. to ON. *staðr*, 'place'.

See *stead*.

stiver, n., a small coin, a trifle. — Du. *stuiver*, name of a coin.

stoa, n., a portico. — Gk. *στοᾶ*, 'colonnade, porch, corridor', for **στωφ-ιᾶ*, collective noun formed fr. **στωφ-ός*, 'a column', fr. I.-E. base **sthōu-*, **sthāu-*, **sthū-*, 'upright; a post, pillar'. See *steer*, 'to direct', and cp. *stauro-*.

stoat, n. — ME. *stot*, 'male animal; stoat; bullock', rel. to ON. *stūr*, 'bull', Swed. *stut*, 'bull', Dan. *stud*, 'ox', Goth. *stautan*, 'to push, thrust'. See *stint* and cp. *stoss*.

stoccado, n., a thrust with a rapier. — It. *stoccato*, fr. *stocco*, 'rapier', which is of Teut. origin; see *stock* and *-ade* and cp. *bastinado*, *bravado*. The word *stoccado* was influenced in form by the numerous words of Spanish and Portuguese origin ending in *-ado*.

stochastic, adj., conjectural. — Gk. *στοχαστικός*, fr. *στοχάζεσθαι*, 'to aim at, guess, conjecture', fr. *στόχος*, 'aim, target, mark', from base **stegh-*, 'to point, prick, sting'. Cp. the nasalized var. **stengh-*, whence the English verb *sting* (q.v.) For the ending see adj. suff. *-ic*.

stock, n. — ME. *stok*, fr. OE. *stoc*, 'trunk, log, stock', rel. to ON. *stokkr*, 'block of wood, trunk of a tree', Dan. *stok*, Swed. *stock*, OS., OFris. *stok*, MDu. *stoc*, 'tree trunk, stump', Du. *stok*, 'stick, cane', OHG., MHG. *stoc*, 'tree trunk, stick', G. *Stock*, 'stick, cane', and to OE. *stycce*, OS. *stukka*, ON. *stykki*, Swed. *stykke*, MDu. *stuck(ke)*, Du. *stuk*, OHG. *stucci*, MHG. *stücke*, G. *Stück*, 'piece', OE. *stocu*, ON. *stūka*, OHG. *stuhha*, 'sleeve', and cogn. with Lith. *stugti*, 'to be prominent', *stūngis*, 'knife handle', OI. *tujāti*, *tuñjāti*, 'he pushes'. OF. *estoc*, 'stem, trunk', It. *stocco*, 'dagger; rapier', are Teut. loan words. Cp. *chock*, *stoccado*, *stoker*, *stook*, *stucco*, and the second element in *alpenstock*, *linstock*, *maulstick*.

Derivatives: *stock*, tr. and intr. v., adj., *stock-less*, adj., *stock-er*, n., *stock-y*, adj., *stock-i-ly*, adv., *stock-i-ness*, n.

stockade, n., a barrier of stakes. — F. *estacade*, 'line of piles; pier on piles, stockade' (earlier also *estocade* owing to a confusion with F. *estocade*, 'a thrust'), fr. Sp. *estacada*, a derivative of *estaca*, 'stake, pile, post', which is of Teut. origin. See *stake* and *-ade* and cp. *estacade*.

Derivative: *stockade*, tr. v.

stockfish, n. — MDu. *stokvisch* (Du. *stokvis*), fr. *stok*, 'stick, stock', and *visch* (Du. *vis*), 'fish'. See *stock* and *fish*. For sense development cp. Sp. *bacalao*, 'codfish', fr. L. *baculum*, 'stick, staff' (see *baculao*).

stockinet, n., an elastic machine-knitted fabric used for making stockings, undergarments, etc. — Formed fr. *stocking* with dimin. suff. *-et*.

stocking, n. — Formed fr. *stock* with *-ing*, a suff. expressing relationship.

Derivatives: *stocking-ed*, adj., *stocking-less*, adj. **stodge**, tr. v., to stuff full; to satiate; intr. v., to be stuck in the mud. — Of uncertain origin.

Derivatives: *stodg-er*, n., *stodg-y*, adj., *stodg-i-ly*, adv., *stodg-i-ness*, n.

stoep, n., a raised platform at the front, and sometimes round the sides, of a horse; veranda. — S. Afr. Du., fr. Du. *stoep*, 'threshold; (flight of) steps', rel. to OHG. *stuofa*, *stuoffa*, MHG. *stuofe*, G. *Stufe*, 'step, degree', and to OE. *stape*, *stepe*, 'step, degree'. See *step*, n. and v.

stogie, **stogy**, n., a kind of long cigar. — Named after *Conestoga*, a town of Pennsylvania.

stogy, n., a rough boot. — Prop. 'boot of *Conestoga*'. See prec. word.

Stoic, n., 1) a member of a school of philosophy founded by Zeno about 300 B.C.E.; 2) (*not cap.*), a person indifferent to pleasure or pain. — L. *Stoicus*, fr. Gk. *Στωϊκός*, 'Stoic', lit. 'man of the Porch', fr. **στοᾶ*, for *στοᾶ*, 'colonnade, porch, corridor', so called fr. the *Στοᾶ Ποικίλη* ('the Painted Porch'), in the market place of Athens, where Zeno and his followers taught. See *stoa* and adj. suff. *-ic*.

Derivatives: *stoic-al*, adj., *stoic-al-ly*, adv., *stoic-al-ness*, n., *stoic-ism*, n.

Stoic, also **Stoical**, adj., 1) pertaining to, or resembling, the Stoics or their teachings; 2) (*not cap.*) indifferent to pleasure or pain. — L. *Stoicus*. See **Stoic**, n.

Derivative: *stoic-al-ly*, adv.

stoichiometry, also **stoechiometry**, **stoicheiometry**, n., the art of determining the atomic and molecular weights of the elements (*chem.*) — G. *Stöchiometrie*, lit. 'measurement of elements', coined by the German chemist Jeremias Benjamin Richter (1762-1807) in his "Anfangsgründe der Stöchiometrie oder Meßkunst chemischer Elemente" (1792) fr. Gk. *στοιχεῖον*, 'element', and *-μετρία*, 'a measuring of'. The first element is a derivative of *στοῖχος*, 'row, line, rank', which is rel. to *στῆχος*, 'row, line, rank; verse', *στείχειν*, 'to go; to march in order'; see *stichic*. For the second element see *-metry*.

Derivatives: *stoichiometr-ic*, *stoichiometr-ic-al*, adjs.

stoke, tr. v., to poke (a fire); intr. v., to poke a fire. — Back formation fr. *stoker*.

stoker, n., one who tends a fire. — Du., fr. *stoken*, 'to poke a fire', fr. *stok*, 'stick'. See *stock* and agential suff. *-er*.

stole, n., a long garment. — L. *stola*, fr. Gk. *στολή*, 'equipment, garment', which stands in gradational relationship to *στέλλειν*, 'to set in order; to arrange; to equip; to send'. See *stall* and cp. *stele*, *apostle*.

Derivative: *stol-ed*, adj.

stole, n., a stolon (*rare*). — See *stolon*.

stolen, pp. of *steal*. — ME. *stolen*, fr. OE. *ge-stolen*, pp. of *stelan*. See *steal*.

stolid, adj., dull. — L. *stolidus*, 'dull, obtuse, stolid', prop. 'unmovable', rel. to *stultus*, 'foolish', fr. I.-E. base **st(h)el-*, 'to cause to stand, to place'. See *stall* and cp. *stultify*. Cp. also *still*, adj., **stolon**.

stolidity, n., dullness. — L. *stoliditas*, 'dullness, obtuseness', fr. *stolidus*. See prec. word and **-ity**.

stolon, n., a shoot, sucker. — L. *stolō*, gen. *-ōnis*, cogn. with Arm. *stełn*, 'trunk (of a tree); branch', Gk. *στῆλεχος*, 'trunk, stem, log', *στῆλεᾶ*, 'haft, shaft', *στῆλη*, 'block of stone', Lett. *stulms*, 'trunk (of a tree), arm, leg', fr. I.-E. base **st(h)el-*, 'to cause to stand, to place'. See *stall* and cp. **stolid**.

stolonate, adj., having a stolon. — Formed with adj. suff. **-ate** fr. L. *stolō*, gen. *-ōnis*. See prec. word.

stoloniferous, adj., producing stolons. — See **stolon** and **-ferous**.

stoma, n., a minute mouthlike orifice. — Gk. *στόμα*, gen. *στόματος*, 'mouth', whence *στόμαχος*, 'throat, gullet, stomach'. See **stomach**.

stomacace, n., canker of the mouth (*med.*) — ModL., fr. Gk. *στομακάκη*, 'scurvy of the gums', lit. 'disease of the mouth', fr. *στόμα*, 'mouth', and *κάκη*, 'wickedness, vice', which is rel. to *κακός*, 'bad, evil'. See prec. word and **caco-**.

stomach, n. — ME. *stomak*, fr. OF. (= F.) *estomac*, fr. L. *stomachus*, 'gullet, esophagus, stomach, liking, taste', fr. Gk. *στόμαχος*, 'throat, gullet, esophagus, stomach', fr. *στόμα*, 'mouth', which is cogn. with Avestic *staman-*, 'mouth (of a dog)', Hitt. *shtamar*, 'mouth', MBret. *staffn*, 'mouth; jawbone', Co. *stefenic*, 'palate'. Cp. **stoma**.

Derivatives: *stomach*, tr. v., *stomachal* (q.v.), *stomach-ed*, adj., *stomach-er*, n., *stomach-ful*, adj., *stomachic* (q.v.), *stomach-less*, adj., *stomach-y*, adj.

stomachal, adj., pertaining to the stomach. — See prec. word and adj. suff. **-al**.

stomachic, **stomachical**, adj., 1) pertaining to the stomach; 2) digestive. — L. *stomachicus*, fr. Gk. *στομαχικός*, 'pertaining to the stomach', fr. *στόμαχος*. See **stomach** and adj. suff. **-ic**, resp. also **-al**.

stomat-, form of **stomato-** before a vowel.

stomatitis, n., inflammation of the mucous membrane of the mouth (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *στόμα*, gen. *στόματος*, 'mouth'. See **stoma**.

stomato-, before a vowel **stomat-**, combining form meaning 'mouth', as in *stomatology*. — Gk. *στοματο-*, *στοματ-*, fr. *στόμα*, gen. *στόματος*, 'mouth'. See **stoma**.

stomatology, n., the study of the diseases of the mouth. — Compounded of **stomato-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. Derivatives: *stomatolog-ic*, *stomatolog-ic-al*, adjs., *stomatolog-ist*, n.

stomatopod, n., any of the Stomatopoda. — See next word.

Stomatopoda, n. pl., an order of crustaceans (*zool.*) — ModL., formed fr. **stomato-** and Gk. *πούς*, gen. *ποδός*, 'foot'. See **foot**.

stomatous, adj., having a stoma or stomata. — Formed with suff. **-ous** fr. Gk. *στόμα*, gen. *στόματος*, 'month'. See **stoma**.

-stomatous, combining form. — The same as **-stomous**. Cp. prec. word.

stomodeum, **stomodaeum**, n., the oral part of the alimentary canal (*zool.*) — ModL., compounded of Gk. *στόμα*, 'mouth', and *ὁδός*, 'that which is on the way', fr. *ὁδός*, 'way'. For the first element see **stoma**, for the second see **odograph**.

-stome, combining form denoting the *mouth*, as in *cyclostome*. — ModL. *-stoma*, fr. Gk. *στόμα*, 'mouth'. See **stoma**.

Stomosisia, n., a genus of plants of the bladderwort family (*bot.*) — ModL., compounded of Gk. *στόμα*, 'mouth', and *ὄσος*, 'withy'. For the first element see **stoma**. Gk. *ὄσος* stands for **Φοῖτος* and is rel. to *εἰτέα*, which prob. stands for **Φειτέα*; fr. I.-E. base **wei-*, 'to bend, twist'. See **withy** and cp. **Itea**.

-stomous, combining form meaning 'having a mouth' (*zool.* and *bot.*) — Gk. *-στομος*, 'having a mouth, mouthed', fr. *στόμα*, 'mouth'. See **stoma**.

stone, n. — ME. *stan*, *ston*, *stoon*, fr. OE. *stān*, rel. to ON. *steinn*, Dan. *steen*, Swed. *sten*, OFris., OS. *stēn*, Du. *steen*, OHG., MHG., G. *stein*, Goth. *stains*, fr. I.-E. base **stā-*, **stei-*, **stī-*, 'to thicken, compress, stiffen; stone', whence also OI. *stýáate*, 'curdles, becomes hard', part. *stýānah*, 'curdled', Avestic *stā-stāy-*, 'heap', Gk. *στάρα*, gen. *στάρατος*, 'fat, tallow', *στῆᾶ*, *στῆον*, 'pebble', *στῆλη*, 'drop', L. *stīria*, *stilla*, 'drop', OSlav. *stēna*, 'wall'. Cp. **stean**, **steato-**, the first element in **steenbok**, **steinbok**, and the second element in **Athelstan**, **felstone**. Cp. also **distil**, **instil**. Cp. also **stiff**.

Derivatives: *stone*, v. (q.v.), *stone*, adj., *stone-less*, adj., *stony* (q.v.)

stone, tr. and intr. v. — ME. *stanen*, *stonen*, fr. *stan*, *ston*, 'stone'. See **stone**, n.

Derivatives: *ston-ed*, adj., *ston-er*, n.

stony, adj. — ME. *stany*, *stony*, *stoony*, fr. OE. *stānig*, fr. *stān*, 'stone'. See **stone**, n., and adj. suff. **-y** (representing OE. **-ig**).

Derivatives: *ston-i-ly*, adv., *ston-i-ness*, n.

stood, past tense and pp. of *stand*. — ME., fr. OE. *stōd*, past tense of *standan*. See **stand**.

stooge, n., 1) an actor who assists a comedian; 2) a person acting as a foil to another (*colloq.*) — Of unknown origin.

Derivative: *stooge*, intr. v., to be a stooge.

stook, n., a shock of corn (*chiefly Brit.*) — ME. *stouke*, rel. to MLG. *stūke*, 'tree stump, heap, sleeve', OE. *stocu*, ON. *stūka*, OHG. *stūhha*, MHG. *stūche*, G. *Stauche*, 'sleeve', and to OE. *stocc*, 'trunk, log, stock'. See **stock**.

Derivative: *stook*, tr. v.

stool, n. — ME. *stol*, *stool*, fr. OE. *stōl*, 'a seat', rel. to OS., OFris. *stōl*, ON. *stōll*, Du. *stoel*, OHG., MHG. *stuel*, G. *Stuhl*, 'seat', Goth. *stōls*, 'a high seat, throne'. These words are formed with *-lo* (a suff. denoting place) fr. I.-E. base **stā-*, 'to stand', whence also OSlav. *stolŭ*, 'stool', Lith. *pa-stōlas*, 'stand'. See **state** and cp. words there referred to. Cp. also the second element in **fauteuil**.

Derivative: *stool*, intr. v.

stool pigeon, 1) a decoy pigeon; 2) a person used as a decoy; informer, spy. — Lit. 'a pigeon fastened to a stool'. The word was originally used of wild pigeons fastened by hunters to a stool and used as a decoy.

stoop, intr. and tr. v., to bend forward toward the ground. — ME. *stupen*, fr. OE. *stūpian*, rel. to ON. *stūpa*, 'to stick up, stand upright', MDu. *stūpen*, 'to bow, bend', and in gradational relationship to **steep**, adj. and v.

Derivatives: *stoop*, n., *stoop-er*, n., *stoop-ing*, adj., *stoop-ing-ly*, adv.

stoop, n., porch, platform. — A var. spelling of **steep**.

stop, tr. and intr. v. — ME. *stoppen*, fr. OE. *forstoppian*, 'to stop up, close', rel. to MLG. (= Du.) *stoppen*, OHG. *stopfōn* (MHG., G. *stopfen*). These words derive fr. ML. *stuppāre*, 'to stop with tow' (whence also It. *stappare*, OProvenç. *estopar*, F. *étouper*, 'to stop with tow'), fr. L. *stuppa*, *stūpa*, 'the coarse part of flax, tow', fr. Gk. *στόπη*, of s.m., which is cogn. with OI. *stupāh*, 'tuft of hair'. The Teut. words mentioned were influenced in meaning by L. *stupēre*, 'to be stunned, be stupefied'. Cp. **stopple**, **estop**, **estoppel**.

Derivatives: *stop*, n., *stopp-able*, adj., *stopp-age*, n., *stopp-er*, n., and tr. v., *stopp-ing*, adj. and n. **stopple**, n., stopper. — ME. *stoppel*, fr. *stoppen*, 'to stop'. See **stop** and **-le**.

Derivative: *stopple*, tr. v.

storax, n., resin. — Late L. *storax*, fr. Gk. *στόραξ*, 'a kind of resin', fr. Heb. *izōri*, 'resin of the lentisk and of the terebinth'. Cp. **styrax**.

store, tr. and intr. v. — ME. *storen*, fr. OF. *estorer*, 'to establish, give birth to, restore', formed —with change of pref.—fr. L. *in-staurāre*, 'to renew, repair, restore'. Cp. **restaurant**, **restore**, **instauration**.

Derivatives: *stor-able*, adj., *stor-age*, n.

store, n. — ME. *stor*, fr. OF. *estor*, 'provision', back formation fr. *estorer*. See **store**, v.

storey, n. — See **story**, of a house.

storiated, adj., adorned with historical scenes. — Aphetic for **historiated**.

storiation, n., decoration with historical scenes. — See prec. word and **-ation**.

storied, adj., 1) celebrated; 2) adorned with historical scenes. — Formed fr. **story**, 'history', with suff. **-ed**.

storied, **storeyed**, adj., having (a certain number

of) stories (said of a building). — Formed fr. **story**, **storey**, with 3rd suff. **-ed**.

storiette, n., a short tale. — Formed fr. **story**, 'history', with suff. **-ette**.

storiology, n., the study of folk tales. — A hybrid coined fr. **story**, 'history', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *storiolog-ic-al*, adj., *storiolog-ist*, n.

stork, n. — ME., fr. OE. *storc*, rel. to ON. *storkr*, Dan., Swed. *stork*, MDu. *storch*, OHG. *starah*, MHG., G. *storch*, 'stork', and to OE. *stearc*, 'rigid, strong', OHG. *gi-storchanēn*, 'to become stiff' (see **stark**), the bird having been named from its stiff posture. OSlav. *strŭkŭ*, Russ. *sterch*, Lith. *starkus*, 'stork', are Teut. loan words.

stork's bill, any plant of the genus *Pelargonium*. — Named after its shape. Cp. G. *Storchschnabel* and F. *bec de cicogne*, 'stork's bill'. Cp. also Gk. *γεράνιον*, 'crane's bill', fr. *γέρανος*, 'crane', and E. *crane's bill*, which is a loan translation of Gk. *γεράνιον* (see *geranium*).

storm, n. — ME., fr. OE. *storm*, rel. to OS., MLG., MDu., Du. *storm*, ON. *stormr*, OHG., MHG., G. *sturm*. These words, in which the *m* has the force of a *suff.*, are prob. rel. to stir (q.v.) OF. *estour*, 'onset, tumult', It. *stormo*, of s.m., are Teut. loan words. Cp. **stour** and the second element in **landsturm**.

Derivatives: *storm*, tr. and intr. v., *storm-er*, n., *storm-less*, adj., *storm-y*, adj., *storm-i-ly*, adv., *storm-i-ness*, n.

storting, **storthing**, n., the Norwegian parliament. — Norw., lit. 'the great meeting', formed fr. ON. *stōrr*, 'great', and *þing*, 'meeting'. For the first element see **stour**, 'strong', for the second see **thing**, 'assembly'.

story, n., history, narrative. — ME. *storie*, fr. OF. *estorie*, *estoire*, fr. L. *historia*. See **history**.

story, n., a horizontal section of a building. — Prob. fr. Anglo-L. (*h*)*istoria*, 'story of a building', which was prob. used orig. in the sense of 'part of a building marked by painted windows', fr. L. *historia*, 'history'; hence of the same origin as **story** in the sense of 'history'. Cp. ML. *historiāre*, 'to narrate, depict; to carve, paint', whence E. 'storied' *windows*. Cp. also **historiated**.

stoss, adj., facing the direction from which a glacier moves. — G. *Stoß*, 'thrust', fr. *stoßen*, 'to push, thrust', MHG. *stōzen*, fr. OHG. *stōzan*, rel. to OS. *stōtan*, ON. *stauta*, MDu. *stōten*, Du. *stoten*, Goth. *stautan*, ON. *steyta*, OFris. *stēta*, 'to push, thrust', and to OE. *styntan*, 'to blunt, stupefy'. See **stint** and cp. words there referred to.

stound, n., time, moment (*archaic* and *dial.*) — ME. *stund*, *stond*, *stound*, fr. OE. *stunda*, 'point of time, time, hour', rel. to OS. *stunda*, ON. *stund*, OFris. *stunde*, MDu. *stonde*, *stont*, OHG. *stunt(a)*, MHG. *stunde*, of s.m., Du. *stond*, 'time, moment, hour', G. *Stunde*, 'hour'; prob. fr.

Teut. base **standan*, 'to stand'; see **stand**. Accordingly *stound* orig. meant 'a point of standing (in the course of time)'. Cp. **Stundist**.

stoup, also **stoop**, n., drinking vessel; pail. — ME. *stowp*, of Scand. origin. Cp. ON. *staup*, which is rel. to MLG. *stōp*, Du. *stoop*, OHG., MHG. *stouf*, G. *Stauf*, and stands in gradational relationship to **steep**, adj., and v., and to **stoop**, 'to bend'.

stour, n., tumult (*archaic*). — ME. *stoure*, *sture*, fr. OF. *estour*, 'onset, tumult', a Teut. loan word. Cp. OHG. *sturm*, OE. *storm*, 'storm', and see **storm**.

stour, adj., strong, hard. — ME. *stor*, *stur*, fr. OE. *stōr*, rel. to LG. *stur*, fr. I.-E. base **ster-*, 'strong, firm, stiff, rigid'. See **stare** and cp. words there referred to. Cp. also the first element in **storting**. **stout**, adj. — ME. *stoute*, *stowte*, fr. OF. *estolt*, *estout*, 'bold, fierce, proud', of Teut. origin. Cp. OFris. *stult*, 'proud', MLG. *stolt*, 'stately, portly, proud', MHG., G. *stolz*, 'proud, haughty, arrogant, stately'. These Teut. words prob. stand in gradational relationship to OHG. *stelza*, ME. *stilte*, etc., 'stilt' (see **stilt**). See Kluge-Mitzka, EWDS., p. 753 s.v. *stolz*.

stovaine, **stovain**, n., a crystalline compound used as a local anaesthetic. — Coined in 1904 fr. **stove**, n., translation of the French word *fourneau* (prop. 'furnace') in the name of the French chemist Ernest-François-Auguste Fourneau (1872-1949), the discoverer of this compound. The ending *-aine* shows the influence of *cocaine*.

stove, n. — ME. *stove*, 'heated room, bathroom', fr. OE. *stofa*, rel. to ON. *stofa*, Norw. *stova*, Dan. *stue*, Swed. *stuga*, 'room', MDu. *stove*, OHG. *stuba*, MHG. *stube*, 'a heatable room, bathroom', Du. *stooft*, 'foot warmer, foot stove', G. *Stube*, 'room'. All these words are Romance loan words. Cp. It. *stufa*, F. *étuve*, 'sweating room (of baths)', which derive fr. It. *stufare*, resp. F. *étuver*, 'to dry, heat, stove', fr. VL. **extūfāre*, fr. 1st ex- and VL. **tūfus*, fr. Gk. *τύφος*, 'mist, vapor' (see Kluge-Mitzka, EWDS., p. 760 s.v. *Stube*), which is a derivative of I.-E. base **dhubh-*, 'to fill with smoke, to cloud, darken; to be dull, dumb or deaf'. See **deaf** and words there referred to and cp. **stew**, 'to cook slowly'. OSlav. *istūba*, *izba*, Lith. *stuba*, Hung. *szoba*, Finn. *tupa*, 'room', are directly or indirectly borrowed fr. Teutonic; cp. **isba**.

Derivatives: *stove*, tr. v., *stov-er*, n.

stove, past tense and pp. of **stave**.

stover, n., provision; fodder (*obsol.*) — See **estovers**.

stow, tr. v., to pack. — ME. *stowen*, 'to place', fr. *stowe*, 'place', fr. OE. *stōw*, 'place', which is rel. to OFris. *stō*, 'place', MLG., MDu., Du. *stouwen*, 'to stow', OHG., MHG. *stouwen*, 'to stop, check; to command; to complain, scold, accuse', G. *stauen*, 'to stow', Goth. *stōjan*, 'to judge', and cogn. with OSlav. *stavljō*, *staviti*, 'to place', *stavū*, 'structure', Lith. *stōviu*, *stovėti*, 'to

stand', Lett. *stāvu*, *stāvēju*, *stāvēt*, of s.m. All these words derive fr. I.-E. **st(h)āu-*, **st(h)ū-*, 'stiff, upright', which is an enlargement of base **st(h)ā-*, 'to stand'. See **state** and cp. **bestow**. Cp. also **stud**, 'peg'. Cp. also **steer**, 'to direct'.

Derivatives: *stow-age*, n., *stow-er*, n., *stow-ing*, n.

strabism, n., strabismus. — See **strabismus**.

strabismal, **strabismic**, **strabismical**, adj., pertaining to strabismus. — See next word and adj. suff. **-al**, resp. **-ic**, **-ical**.

strabismus, n., squint. — Medical L., fr. Gk. *στραβισμός*, fr. *στραβίζειν*, 'to squint', fr. *στραβός*, 'crooked, squinting', which stands in gradational relationship to *στρεβλός*, 'crooked, twisted', *στροβός*, 'a whirling round', *στροβίλος*, 'anything that whirls round; a top; fir-cone, pine cone; whirlwind', *στροβίλος*, 'spinning, whirling', fr. I.-E. **streb-*, a parallel form of base **strebh-*, 'to turn'. See **strophe** and **-ism**.

Derivatives: *strabism-al*, *strabism-ic*, *strabism-ic-al*, adjs.

strabo-, combining form meaning 'squinting, strabismus'. — Gk. *στραβο-*, fr. *στραβός*, 'squinting'. See prec. word.

strabotomy, n., a surgical operation to cure squint. — Compounded of **strabo-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-otomy**.

Strad, n. — Abbreviation of **Stradivarius**.

straddle, intr. v., to stand, sit or walk with the legs wide apart; tr. v., to have one leg on either side of. — Formed from the verb **stride** with freq. suff. **-le**.

Derivatives: *straddle*, n., *straddl-er*, n., *straddling*, adj., *straddling-ly*, adv.

stradiot, n., a mercenary cavalryman from Greece or Albania serving in Italy in the Middle Ages. — It. *stradiotto*, fr. Gk. *στρατιώτης*, 'soldier', fr. *στρατιά*, 'army, company, band', fr. *στρατός*, 'army'. See **strategy** and cp. **Stratiotes**.

Stradivarius, n. — A violin made by Antonio *Stradivarius* of Cremona (1644-1737) or his sons. Cp. *Amati*, *Guarneri*.

strafe, tr. v., to bombard heavily; to punish. — Fr. *strafe* in the German phrase *Gott strafe England*, 'God punish England', used in World War I.

Derivative: *strafe*, n.

straggle, intr. v., to wander from one's course; to stray, rove. — ME. *straglen*, prob. a freq. formed fr. ME. *straken*, 'to wander', which stands in gradational relationship to OE. *streccan*, 'to stretch'. See **stretch** and freq. suff. **-le** and cp. **straight**, **strake**.

Derivatives: *straggl-er*, n., *straggl-ing*, adj., *straggl-ing-ly*, adv., *straggl-y*, adj.

straight, adj. — ME. *streght*, *streihit*, *straight*, pp. of *strecchen*, 'to stretch'. Accordingly *straight* prop. means 'that which is stretched'. See **stretch**.

Derivatives: *straight*, n. and adv., *straight-en*, tr.

and intr. v., *straight-en-er*, n., *straight-ly*, adv., *straight-ness*, n.

strain, tr. and intr. v., to stretch. — ME. *streynen*, *streinen*, *strainen*, 'to strain, stretch', fr. OF. *estraign-*, *estraign-*, pres. part. stem of *estraindre*, *estreindre* (F. *étréindre*), 'to strain', fr. L. *stringere*, 'to draw tight'. See **stringent** and cp. words there referred to.

Derivatives: *strain*, n., tautness, tension, *strain-able*, adj., *strain-ed*, adj., *strain-er*, n., *straining*, adj., *strain-ing-ly*, adv.

strain, n., breed, ancestry, generation. — ME. *strene*, *stren*, *streen*, fr. OE. *strēon*, *strion*, 'gain, procreation, progeny', which is rel. to OE. *strēonan*, *strienan*, *strīnan*, 'to get, gain, beget', OHG. *striunan*, 'to get, gain'.

strait, adj., narrow (*archaic*). — ME. *stroit*, *strait*, fr. OF. *estreit* (F. *étroit*), fr. L. *strictus*, pp. of *stringere*, 'to draw tightly'. See **strain**, 'to stretch', and cp. words there referred to.

Derivatives: *strait*, n., *strait-en*, v., *strait-ly*, adv., *strait-ness*, n.

strake, n., a streak. — ME., prop. 'something stretched', rel. to *strecchen*, 'to stretch'; influenced in form by a confusion with *streak*, to which it is not related. See **stretch** and cp. **straggle**. **stramazon**, n., a cut with the edge of a sword (*fencing*). — F. *estramaçon* fr. It. *stramazzone*, fr. *stramazzone*, 'to reverse with force', which is formed fr. augmentative pref. *stra-* (fr. L. *extra-*), and the noun *mazza*, 'sledgehammer'. See **extra** and **mace**, 'weapon'.

stramineous, adj., 1) like straw; 2) of the color of straw (*archaic*). — L. *strāmineus*, 'made of straw, like straw', fr. *strāmen*, gen. *-minis*, 'straw, litter', lit. 'that which is spread out'; cogn. with Ol. *stāriman-*, 'spreading out, extension', *stīdāh*, *stīrnāh*, 'spread out', Gk. *σπορνύναι*, *σπορενύναι*, *σπρωνύναι*, 'to spread out', *σπῶμα*, 'bedclothes, mattress', lit. 'anything spread out', fr. I.-E. base **stor-*, **ster-*, **stṛ-*, 'to spread out'. See **stratum**. For the ending see suff. **-eous**.

stramonium, n., the thorn apple (*Datura*) and the poisonous drug obtained from it. — ModL., of uncertain origin.

strand, n., beach of the sea, bank of a river. — ME., fr. OE. *strand*, rel. to Dan., Swed. *strand*, 'beach, shore, strand', ON. *strönd*, 'border, edge, shore', MLG. *strant* (whence Late MHG. *strant*, G. *Strand*), Du. *strand*, 'beach'. These words prob. meant orig. 'extended tract of land', and derive fr. I.-E. base **ster-*, **stor-*, **stṛ-*, 'to spread out'. See **stratum** and cp. words there referred to.

Derivatives: *strand*, tr. and intr. v., *strand-age*, n., *strand-er*, n., *strand-ing*, verbal n. and adj. **strand**, n., fiber or thread of yarn. — ME. *strond*, prob. fr. OF. *estran*, which is of Teut. origin. Cp. MDu. *strene*, OHG. *streno*, MHG. *strene*, G. *Strähne*, 'skein, strand'; of uncertain origin. Derivative: *strand*, tr. v., to make a rope by uniting threads.

strange, adj. — ME., fr. OF. *estrange* (F. *étrange*), 'strange, foreign', fr. L. *extrāneus*, 'strange, foreign', fr. *extra*, 'outside'. See **extra** and cp. **estrange**, **extraneous**.

Derivatives: *strange-ly*, adv., *strange-ness*, n.

stranger, n. — ME., fr. MF. *estrangier* (F. *étranger*), 'foreign; foreigner', fr. *estrange*, 'strange, foreign', fr. OF. See prec. word.

strangle, tr. v., to choke. — ME. *stranglen*, fr. MF. *estrangler* (F. *étrangler*), fr. OF., fr. L. *strangulāre*, 'to strangle, choke'. See next word. Derivatives: *strangle*, n., *strangl-er*, n., *strangles*, n., an infectious disease of horses.

strangulate, tr. v., to strangle. — L. *strangulātus*, pp. of *strangulāre*, 'to strangle, choke', fr. Gk. *στραγγαλόων*, of s.m., which is rel. to *στραγγάλη*, 'halter'. See **stringent** and cp. **strangle**. For the ending see verbal suff. **-ate**.

strangulation, n. — L. *strangulātiō*, gen. *-ōnis*, fr. *strangulātus*, pp. of *strangulāre*. See prec. word and **-ion**.

strangurious, adj., pertaining to strangury. — See next word and **-ous**.

strangury, n., painful urination (*med.*) — L. *strangūria*, fr. Gk. *στραγγουρίᾱ*, 'strangury', which is compounded of *στράγγις*, gen. *στραγγός*, 'a drop', and *οὔρον*, 'urine'. For the first element see **strangulate**, for the second see **urine**.

strap, n. — A doublet of **strop**, fr. ME. *strope*, fr. OE. *stropp*, fr. L. *stroppus*, *struppus*, 'strap, thong, fillet', fr. Gk. *στροφόος*, 'twisted band or cord', which is rel. to *στροφή*, 'a turning, twisting', *στρέφειν*, 'to turn'. F. *estrope*, *étrope*, 'strop', and Du. *strop*, 'halter', are also borrowed fr. L. *stroppus*. See **strophe** and cp. words there referred to.

Derivatives: *strap*, tr. v., *strapp-ed*, adj., *strapp-er*, n., *strapp-ing*, adj. and n.

strappado, n., a form of torture in which the victim was attached (usually by his wrists) to a long rope, raised into the air and suddenly dropped almost to the ground. — Formed—according to my opinion, prob. under the influence of the synonym *bastinado*—fr. It. *strappata*, 'a sharp tug, pull, snatch, wrench', fr. *strappare*, 'to pull', which is of Teut. origin. Cp. OHG. *stroufen*, 'to flay', OE. *-strýpan* in *bestrypan*, 'to plunder', and see **strip**, v. The first *a* in It. *strappare*, is due to the influence of *stracciare*, 'to tear asunder'. [In Johnson's Dictionary (1662) *strappado* is confused in meaning with *bastinado*, which corroborates the supposition that the ending *-ado* in *strappado* was formed on the analogy of *bastin-ado*.]

strass, n., a brilliant lead glass used to make artificial gems. — F. *strass*, *stras*, named after *Stras*, the inventor of the process.

strass, n., refuse of silk in skein making. — F. *strasse*, fr. It. *straccio*, back formation fr. *stracciare*, 'to tear asunder', fr. VL. **distractiāre*, fr. L. *distractus*, pp. of *distrahere*, 'to pull apart'. See **distract**.

stratagem, n., artifice, trick. — F. *stratagème*, fr. earlier *strategie*, fr. L. *stratēgēma*, 'artifice, stratagem', fr. Gk. στρατήγημα, 'the act of a general, piece of generalship, stratagem', fr. στρατηγείν, 'to be a general, to command', fr. στρατηγός. See **strategy**. For the ending of Gk. στρατήγημα see suff. **-ma**.

Derivatives: *stratagem-ic-al*, adj., *stratagem-ic-al-ly*, adv.

stratal, adj., pertaining to strata. — Formed with adj. suff. **-al** fr. L. *strātum*. See **stratum**.

strategic, **strategical**, adj. — F. *stratégique*, fr. Gk. στρατηγικός, 'of, or pertaining to, a general', fr. στρατηγός. See **strategy** and adj. suff. **-ic**, resp. also **-al**.

Derivatives: *strategic-al-ly*, adv., *strateg-ics*, n, **strategus**, also **strategos**, n., the leader of an army. general. — L. *stratēgus*, fr. Gk. στρατηγός. See next word.

strategy, n. — F. *stratégie*, fr. Gk. στρατηγία, 'office of a general', fr. στρατηγός, 'strategus, general', lit. 'leader of the army', compounded of στρατός, 'army', and the stem of ἄγειν, 'to lead'. For the first element see **stratum** and cp. **stradiot**, for the second see agent, adj.

strath, n., a wide river valley. — Gael. *srath*, 'valley', fr. OIr. *srath*, of s.m., fr. L. *strāta* (via), 'paved way', fem. pp. of *sternere*, 'to spread out'. See **street**.

strathspey, n., a Scottish dance and the music for it. — Named after *Strathspey*, a district in Eastern Scotland.

strati-, combining form meaning 'stratum'. — L. *strāti-*, fr. *strātum*. See **stratum**.

stratulate, adj., arranged in thin layers. — Formed fr. **strati-**, **-cule** and adj. suff. **-ate**.

stratification, n. — ML. *stratificātiō*, gen. *-ōnis*, formed fr. *stratificātus*, pp. of *stratificāre*. See **stratify** and **-ation**.

stratiform, adj., having the form of a stratum. — Compounded of **strati-** and L. *forma*, 'form, shape'. See **form**, n.

stratify, tr. v., to form in strata. — F. *stratifier*, fr. ML. *stratificāre*, 'to form strata'. See **strati-** and **-fy**.

Derivatives: *stratifi-ed*, adj., *stratifi-er*, n. **stratigraphy**, n., description of the arrangement of strata. — A hybrid coined fr. L. *strātum*, 'a covering', Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *stratigraph-ic*, *stratigraph-ic-al*, adjs., *stratigraph-ic-al-ly*, adv., *stratigraph-ist*, n. **Stratiomyiidae**, n. pl., the family of soldier flies (*zool.*) — ModL., formed with suff. **-idae** fr. Gk. στρατιώτης, 'soldier', and μυῖα, 'fly'. See **strategy** and **myo-**.

Stratiotes, n., a genus of plants of the family Hydrocharitaceae (*bot.*) — ModL., fr. Gk. στρατιώτης, 'soldier, yarrow, milfoil'. See **strategy** and cp. **stradiot**.

strato-, combining form meaning 'stratus-shaped'. — See **stratus**.

strato-, combining form meaning 'army'. — Fr. Gk. στρατός, 'army'. See **stratum**.

stratocracy, n., government by the army. — Compounded of 2nd **strato-** and Gk. -κρατία, 'rule of', fr. κράτος, 'strength, power, rule'. See **-cracy**.

stratocratic, adj. — See prec. word and adj. suff. **-ic**.

stratosphere, n., the upper part of the earth's atmosphere. — F. *stratosphère*, lit. 'sphere of layers', coined by the French meteorologist Léon-Philippe Teisserenc de Bort (1855-1913) fr. 1st **strato-** and *sphère*. See **sphere**.

stratum, n., a horizontal layer. — L. *strātum*, 'bed, covering, blanket', prop. 'something spread out', pp. of *sternere*, 'to spread out, stretch out; to scatter; to cover', which is rel. to *strāmen*, 'straw', lit. 'that which is spread out', *struere*, 'to put together, construct', fr. I.-E. base **ster-*, **stor-*, **stj-*, 'to spread out, extend, strew', whence also OI. *stjāti*, *stjōti*, *starati*, 'strews, scatters', *stjāh*, *stjōh*, 'spread out', *stārīman-*, 'spreading out, extension', Avestic *star-*, 'to spread out, stretch out', Gk. σπορύνναι, σπορυνύναι, στρωνύνναι, 'to spread out', στέρνον, 'breast, chest', στρώμα, 'bed-clothes, mattress', στρατός, 'army' (whence στρατιά, 'army, company, band', στρατεία, 'expedition, campaign), lit. 'that which is spread out', Alb. *štrih*, 'I spread out', OSlav. *pro-stīrę*, *pro-strēti*, 'to spread out', *strana*, 'side, place, region', OIr. *sernim*, 'I spread out', MLG. *sterne*, OHG. *stirna*, MHG. *stirne*, G. *Stirn*, 'forehead', Goth. *straujan*, OE. *strēowian*, *strēawian*, *strewian*, 'to strew, scatter'. Cp. strew and words there referred to. Cp. also **sternum**, **episternum**, **consternation**, **construction**, **destroy**, **destruction**, **estrade**, **prostrate**, **straminous**, **stratagem**, **strategy**, **stratus**, **street**, **stroma**, **structure**, **substratum**, **Torilis**.

stratus, n., a low layer of cloud. — L. *strātus*, 'a spreading', fr. *strātus*, pp. of *sternere*. See **stratum**.

straw, n. — ME. *straw*, fr. OE. *strēaw*, rel. to ON. *strā*, Dan. *straa*, Swed. *strå*, OFris. *strē*, ODu. *strō*, Du. *stro*, OHG., MHG. *strō*, G. *Stroh*, lit. 'that which is scattered', fr. I.-E. base **ster-*, **stor-*, **stj-*, 'to spread out, extend, strew', whence also L. *sternere*, pp. *strātus*, 'to spread out'. See **stratum** and cp. **strew**.

Derivatives: *straw*, tr. v., *straw-er*, n., *straw-y*, adj.

straw, tr. v. — ME. *strawen*, a collateral form of *strewen*. See **strew**.

strawberry, n. — ME., fr. OE. *strēawberige*, compounded of *strēaw*, 'straw', and *berige*, 'berry'. See **straw**, n., and **berry**.

stray, intr. v., to wander, go astray. — ME. *strai-en*, fr. MF. *estraier*, v., 'to go astray', fr. OF., fr. OF. *estree*, 'road', fr. Late L. *stratā* (via), 'paved road'. See **street**.

Derivatives: *stray-ed*, adj., *stray-er*, n.

stray, n., a strayed animal. — ME., fr. AF. *stray*, *estray*, from the adjective *stray*, *estray*, fr. OF. *estraier*, 'wandering stray, lost', fr. VL. **strātārius*, lit. 'abandoned on the road', fr. Late L. *strāta* (via). See **stray**, v., and cp. **estray**.

Derivative: *stray*, adj., straying.

streak, n., a long mark. — ME. *streke*, *strike*, fr. MLG. *streke*, 'stroke, line', which is rel. to OE. *strica*, 'mark, stroke of the pen', OHG., MHG., G. *strich*, Goth. *striks*, 'stroke, line', and to OE. *strican*, 'to rub, move'. See **strike**.

Derivatives: *streak*, tr. v., *streak-y*, adj., *streak-i-ly*, adv., *streak-i-ness*, n.

stream, n. — ME. *strem*, *streme*, fr. OE. *strēam*, 'flowing, current; running water, river', rel. to OS. *strōm*, ON. *strauur*, Dan. *strøm*, Swed. *ström*, Norw. *strauur*, OFris. *strām*, Du. *stroom*, OHG., MHG. *stroum*, *strōm*, G. *Strom*, 'current, river', fr. I.-E. base **sreu-*, 'to flow', whence also OI. *srávati*, 'flows', *srōtah*, 'stream', Arm. *aroganem*, 'I moisten, wet', Gk. ῥέειν (for **σρέφειν*), 'to flow', ῥόος (for **σρόφος*), 'stream', Lctt. *strauma*, 'stream, river', Pol. *strumień*, 'brook', Lith. *sravėti*, 'to trickle, ooze', OSlav. *struja*, 'river', *o-strovŭ*, 'island', lit. 'that which is surrounded by a river', OIr. *srūaim*, Ir. *sruth* (gen. *srotha*), Co. *strēh*, 'river'. Cp. the river name Στρόμων, lit. 'River'. Cp. **rheo-**, **rheumatic**, **rheumatism**, **rhythm**, the first element in **rhylolite** and the second element in **Calirrhoe**, **catarrh**, **hemorrhoids**, **diarrhea**, **pyorrhea**, **seborrhea**. Cp. also **strudel** and the second element in **maelstrom**. Base **sreu-* is an enlargement of base **ser-*, whence Gk. ὄρμη (for **σορμή*), 'onset', ὄρος (for **σορός*), 'whey', L. *serum*, 'whey'. See **hormone** and **serum**.

Derivatives: *stream*, v., *stream-er*, n., *stream-ing*, n. and adj., *stream-ing-ly*, adv., *stream-y*, adj., *stream-i-ness*, n.

streamlet, n., a small stream. — Formed fr. **stream** with dimin. suff. **-let**.

street, n. — ME. *strete*, 'paved way', fr. OE. *stræt*, fr. Late L. *strāta* (via), 'paved way', fem. pp. of *sternere*, 'to spread out, pave'. Cp. Provenç. *estrada*, 'street', OIr. *srath*, 'valley', which are of the same origin. For the etymology of L. *sternere* see **stratum**. Cp. **estrade**, **strath**, **stray**, 'to wander', Al Sirat.

Derivative: *street-age*, n.

stremma, n., a Greek measure of land. — ModGk. στρέμμα, fr. Gk. στρέμμα, 'that which is twisted', from the stem of στρέφειν, 'to turn, twist'. See **strophe** and cp. words there referred to. For the ending see suff. **-ma**.

strength, n. — ME. *strengthe*, fr. OE. *strengþu*, which is rel. to OHG. *strengida*, 'strength', and stands in gradational relationship to **strong**. For the ending see subst. suff. **-th**.

Derivatives: *strength-en*, tr. and intr. v., *strength-en-ing*, adj., *strength-en-ing-ly*, adv., *strengthless*, adj., *strength-less-ly*, adv., *strength-lessness*, n. **strenuous**, adj., characterized by great effort; vig-

orous. — L. *strēnuus*, 'brisk, active, vigorous', prob. cogn. with Gk. στρηνής, στρηνός, 'keen, strong', στρηνός, 'arrogance, eager desire', and with OE. *stierne*, 'hard, severe, keen'. These words prob. derive fr. I.-E. **sterē-*, 'to take pains, to endeavor', which is an enlargement of base **ster-*, 'stiff, rigid'. See **stare** and cp. words there referred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *strenuous-ly*, adv., *strenuous-ness*, n. **Strephon**, n., a lover, swain. — Fr. *Strephon*, the shepherd lover in Sir Philip Sydney's *Arcadia*. **strepitoso**, adj., noisy (*musical direction*). — It., formed fr. L. *strepitus*, 'noise'. See next word. **strepituous**, adj., noisy. — Formed with suff. **-ous** (as if fr. ModL. **strepitōsus*), fr. L. *strepitus*, 'noise', fr. *strepere*, 'to make a noise, rattle, roar', which is of imitative origin. Cp. L. *stertāre*, 'to snore', and see **stertorous**. Cp. also ON. *þrapt*, 'chattering, garrulity', Icel. *þrefa*, 'to quarrel', OE. *þræft*, 'quarrel', which are also imitative; see **obstreperous**.

strepto-, before a vowel **strept-**, combining form meaning 'twisted', as in *Streptococcus*. — Gk. στρεπτο-, στρεπτ-, fr. στρεπτός, 'easy to bend, pliant', verbal adj. of στρέφειν, 'to turn, twist', στροφή, 'a turning, twisting', στρόφος, 'twisted band'. See **strophe** and cp. words there referred to.

Streptococcus, n., a genus of bacteria of the family Coccaceae (*bacteriol.*) — Medical L., coined by Albert Theodor Billroth, a Viennese surgeon (1829-94), fr. **strepto-** and Gk. κόκκος, 'kernel, berry'. See **coccus**.

streptomycin, n., an antibiotic drug first isolated by the American microbiologist Selman Abraham Waksman (born in 1888) in 1944. — Coined fr. **strepto-**, Gk. μύκης, 'fungus' (see **myco-**), and suff. **-in**.

Streptoneura, n. pl., a subclass of mollusks (*zool.*) — ModL., lit. '(animals) with twisted nerves', compounded of **strepto-** and Gk. νεῦρον, 'nerve'. See **neuro-**.

stress, tr. v. — ME. *stressen*, fr. MF. *estrecier*, fr. OF., fr. VL. **strictiāre*, freq. formed fr. *strictus*, pp. of *stringere*, 'to draw tight'; see **stringent**. In some meanings the verb *stress* is aphetic for **distress**, in some it derives directly fr. **stress**, n. Cp. **strain**, 'to stretch'.

Derivative: *stress-er*, n.

stress, n. — ME. *stresse*, aphetic for *distresse*. See **distress**. See also **stress**, v. For a similar aphesis cp. *splay*, *sport*, *stain*.

Derivatives: *stress-ful*, adj., *stress-ful-ly*, adv., *stress-less*, adj., *stress-less-ness*, n.

stretch, tr. and intr. v. — ME. *strecchen*, fr. OE. *strecchan*, rel. to Dan. *strække*, Swed. *sträcka*, OFris. *strekka*, OHG. *strecchan*, MLG., MDu., OHG., MHG., G. *strecken*, Du. *strekken*, 'to stretch', prop. 'to make straight'. Cp. MHG. *strac*, G. *strack*, 'straight' and E. **straight**, **straggle**, **strake**.

Derivatives: *stretch*, n., *stretch-er*, n., *stretch-y*, adj., *stretch-i-ness*, n.

stretto, n., part of a fugue in which the answer crowds upon the subject (*music*). — It., from the adj. *stretto*, 'drawn tightly', fr. L. *strictus*, pp. of *stringere*. See **stringent** and cp. **strict**.

strew, tr. v. — ME. *strewen*, *strowen*, fr. OE. *strēowan*, *strēawian*, *strewian*, 'to scatter', rel. to OS. *strōian*, ON. *strā*, Dan. *strø*, Swed. *strö*, MDu. *struven*, *strouven*, *strooyen*, Du. *strooien*, OHG. *strewen*, MHG. *strōuwen*, G. *streuen*, Goth. *straujan*, fr. I.-E. base **ster-*, **stor*, **stŕ-*, 'to spread out, extend, strew', whence also OI. *στῆνάτι*, *στῆνότι*, *starati*, 'strews, scatters', Gk. *σπορνύναι*, *σπορενύναι*, *σπρωνύναι*, 'to spread out', *σπῶμα*, 'bedclothes, mattress', prop. 'anything spread out', L. *sternere* (pp. *strātus*), 'to spread out, stretch out', *struere*, 'to put together, construct'. See **stratum** and cp. words there referred to. Cp. also **strand**, 'shore', **strath**, **straw**, **stray**.

Derivatives: *strew*, n., *strew-er*, n.

stria, n., a narrow stripe, groove. — L., 'furrow, channel', cogn. with Du. *striem*, OHG. *strimo*, MHG. *strieme*, *streime*, G. *Strieme*, 'stripe, streak', and prob. rel. to L. *striga*, 'stroke, stripe, furrow', *strigilis*, 'scraper', *stringere*, 'to draw tight'. See **stringent** and cp. words there referred to.

striate, adj., striped, variegated. — L. *striātus*, pp. of *striāre*, 'to groove, flute', fr. *stria*. See prec. word and adj. suff. **-ate**.

Derivative: *striate-ly*, adv.

striate, tr. v., to mark with striae. — L. *striātus*, pp. of *striāre*. See **striate**, adj.

Derivatives: *striat-ed*, adj., *striat-ion*, n.

striation, n., striation. — L. *striātūra*, fr. *striātus*, pp. of *striāre*. See **striate**, adj., and **-ure**.

strick, n., a bunch of fibers. — ME. *stric*, prob. of Dutch or LG. origin. Cp. MDu. *stric*, Du. *strik*, MLG. *strik*, 'knot, noose, rope', which are rel. to OFris. *strik*, OHG., MHG. *stric*, 'knot, noose, rope', G. *Strick*, 'rope' (whence OHG. *stricchan*, MHG., G. *stricken*, 'to knit'), and to OE. *strician*, 'to knit'.

Derivative: *strick-er*, n.

stricken, archaic pp. of **strike**.

strickle, n., a stick used for leveling grain. — ME. *strickell*, fr. OE. *stricel*, prop. 'an instrument to strike with'. Cp. MDu. *streckel*, 'strickle', and see **strike** and instrumental suff. **-le**.

Derivative: *strickl-er*, n.

strict, adj. — L. *strictus*, 'drawn tightly', pp. of *stringere*. See **stringent** and cp. **strait**, adj., which is a doublet of **strict**.

Derivatives: *strict-ly*, adv., *strict-ness*, n., *stricture* (q.v.)

stricture, n., criticism. — L. *strictūra*, 'contraction', fr. *strictus*, pp. of *stringere*. See prec. word and **-ure**.

Derivative: *stricture-ed*, adj.

stridden, pp. of **stride**. — OE. *gestriden*, pp. of *strīdan*. See next word.

stride, n. — ME., fr. OE. *strīde*, rel. to MLG. *strede*, 'stride', Dan., Swed. *strid*, Du. *strijd*, OHG., MHG. *strīt*, G. *Streit*, 'fight, contention, combat', and to ON. *strīðr*, 'strong, hard, stubborn, severe'. These words prob. meant orig. 'stubbornness, opposition, resistance' (cp. the meaning of ON. *strīðr*), and derive fr. I.-E. base **ster-*, 'strong, firm, stiff, rigid', whence also OE. *starian*, 'to look fixedly at'. See **stare**.

stride, intr. and tr. v. — ME. *strīden*, fr. OE. *strīdan*, 'to stride, step', rel. to MLG. *strīden*, 'to straddle', OS. *strīdian*, ON. *strīða*, Dan. *stride*, Swed. *strīda*, 'to fight', Du. *strīden*, OHG. *strītan*, MHG. *strīten*, G. *streiten*, 'to fight, struggle, contend', and to OE. *strīde*, 'stride'. See **stride**, n.

Derivatives: *strid-er*, n., *strid-ing-ly*, adv.

stridence, **stridency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

strident, adj., harsh-sounding. — L. *strīdēns*, gen. *-entis*, pres. part. of *strīdēre*, 'to make a shrill or creaking sound, whizz, buzz', from the imitative base **strīd-*; cp. **stridulate**. Cp. the collateral base *(s)*trīg-*, whence Gk. *τρίζειν*, 'to utter a shrill cry', *στρίγξ*, *στρίξ*, *σπλίξ*, 'owl', lit. 'the screeching bird'. Cp. **Strix**, **trismus** and the second element in **Amphitrite**.

Derivative: *strident-ly*, adv.

strīdhana, n., property belonging to a woman (*Hindu law*). — OI. *strī-dhāna-*, 'woman's property', fr. *strī*, 'woman', and *dhānam*, 'booty, possession, property'. The first element prob. derives from the I.-E. reflexive base *(s)*w)edh-*, 'made one's own'. See **sui**. For the second element see **dhan**.

strīdulate, intr. v., to produce a creaking noise. — Formed with verbal suff. **-ate** fr. L. *strīdulus*, 'creaking', fr. *strīdēre*. See **strident** and **-ule**.

Derivatives: *strīdulat-ion*, n., *strīdulat-or*, n.

strīdulent, adj., creaking. — Formed with suff. **-ent** fr. L. *strīdulus*, 'creaking'. See **strident**.

strīdulous, adj., making a creaking sound. — L. *strīdulus*, 'creaking', fr. *strīdēre*. See **strident**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *strīdulous-ly*, adv., *strīdulous-ness*, n.

strīfe, n. — ME. *strif*, fr. OF. *estrif*, *estrit*, 'contention, strife, effort', which is of Teut. origin. Cp. OHG. *strīt*, 'fight, combat, quarrel', *strītan*, 'to fight, combat, contend', and see **stride** (q.v.) Cp. also **strive**.

strīga, n., bristle, hairlike scale (*bot.*) — L. *strīga*, 'stroke, stripe, furrow'; rel. to *strīgilis*, 'scraper', *stringere*, 'to draw tight', *stria*, 'furrow, channel'. See **stria** and cp. **strīgil**.

strīgil, n., an instrument for scraping the skin. — L. *strīgilis*, 'scraper', rel. to *strīga*, 'stroke, stripe, furrow'. See prec. word.

Derivative: *strīgill-ation*, n.

strīgose, adj., covered with bristles (*bot.*) — ModL. *strīgōsus*, fr. L. *strīga*. See **strīga** and adj. suff. **-ose**.

strīgous, adj., strīgose. — ModL. *strīgōsus*. See prec. word and **-ous**.

strike, tr. and intr. v. — ME. *striken*, 'to strike, stroke, rub', fro OE. *strīcan*, 'to move, stroke, rub', rel. to ON. *strīkva*, 'to stroke', OFris. *strika*, MDu. *streken*, Du. *strijken*, 'to smooth, stroke, rub', OHG. *strihhan*, MHG. *strichen*, G. *streichen*, of s.m., MHG., G. *streich*, Goth. *striks*, 'stroke', and cogn. with L. *strīga*, 'stroke, stripe, furrow', *strīgilis*, 'scraper', *stria*, 'furrow, channel', *stringere*, 'to draw tight'. See **stringent** and cp. **streak**, **strickle**, **stroke**.

Derivatives: *strike*, n., *striker*, n., *striking*, adj. and n., *striking-ly*, adv., *striking-ness*, n.

string, n. — ME. *streng*, *string*, fr. OE. *streng*, 'string of a bow or harp, cord, rope, sinew', rel. to ON. *strengr*, Dan. *streng*, Swed. *strång*, MDu. *streng*, *stringe*, Du. *streng*, OHG. *strang*, MHG. *strange*, *stranc*, G. *Strang*, 'rope, cord', and cogn. with L. *stringere*, 'to draw tight'. See **stringent**.

Derivatives: *string*, tr. v., *string-ed*, adj., *string-er*, n., *string-y*, adj., *string-i-ness*, n., *string-less*, adj.

stringency, n. — Formed fr. **stringent** with suff. **-cy**.

stringendo, adv. and adj., increasing the tempo (*musical direction*). — It., fr. L., abl. of the gerund of *stringere*, 'to draw tight'. See next word.

stringent, adj. — L. *stringēns*, gen. *-entis*, pres. part. of *stringere*, 'to draw tight, to draw, bind or press together; to draw from the sheath; to check, restraint'. According to Walde-Hofmann, LEW., II, pp. 604–605, in L. *stringere*, two, originally distinct, verbs seem to have merged: 1) one cogn. with L. *strīga*, 'stroke, stripe, furrow', *strīgilis*, 'scraper', *stria*, 'furrow, channel', Gk. *στρίγξ*, gen. *στρίγγος*, 'row, line', OE. *strīcan*, 'to rub, move', Goth. *striks*, G. *Streich*, 'a stroke', OSlav. *strīgō*, *strīsti*, 'to shear', OPru. *strīgli*, 'thistle'; see **strike** and cp. **stria**, **strīga**, **strīgil**, **strike**; 2) the other verb derives fr. earlier **strenĝere* and is cogn. with Gk. *στράγγος*, gen. *στραγγός*, 'a drop', lit. 'that which is squeezed out', *στραγγός*, 'twisted, crooked'; flowing drop by drop', *στραγγάλη*, 'halter', *στραγγαλλίζειν*, *στραγγαλοῦν*, 'to twist, strangle', *στρογγύλος*, 'twisted, round', Mr. *srengim*, 'I pull, draw, drag', Ir. *sreangaim*, 'I tear, drag', *sreang*, 'string, rope', Lett. *stringi*, 'to become tight', OE. *streng*, ON. *strengr*, 'string of a bow or harp, rope, sinew', OE. *strang*, ON. *strangr*, 'strong, severe'. Cp. **astrīng**, **astrīngent**, **constrain**, v., **constrict**, **distrain**, **distress**, **district**, **estrangelo**, **obstruction**, **prestige**, **restrain**, **restrict**, **strain**, v., **strait**, **strand**, 'fiber', **strangle**, **strangulate**, **stress**, **stretto**, **strict**, **stricture**, **string**, **strong**, **strongyle**. For the ending of *stringent* see suff. **-ent**.

Derivatives: *stringent-ly*, adv., *stringent-ness*, n.

strip, tr. v., to remove the covering or clothing of; to tear off; intr. v., to take off all clothing — ME. *stripen*, *strepēn*, fr. OE. *strīpan* in *bestry-*

pan, 'to plunder', rel. to MDu. (= Du.) *stropēn*, 'to strip off; to ramble about plundering', OHG. *stroufen*, MHG. *streifen*, *strōufen*, 'to strip off, plunder', G. *streifen*, 'strip off, touch upon; to ramble, roam, rove'.

Derivatives: *stripp-er*, n., *stripp-ing*, n.

strip, n., a narrow piece. — Derived fr. **strip**, v.; influenced in meaning by **stripe**.

Derivative: *stripling* (q.v.)

stripe, n. — ME., prob. fr. MDu. *stripe* (Du. *streep*), 'stripe, streak', which is rel. to LG. *stripe*, Dan. *stribe*, MHG. *strīfe*, G. *Streifen*, 'stripe', MLG., MDu. *stripen*, MHG., G. *streifen*, 'to glide', and cogn. with OIr. *sriab* (fr. **streibā-*), 'stripe'.

Derivatives: *stripe*, tr. v., *strip-ed*, adj., *strip-y*, adj., *strip-i-ness*, n.

stripling, n., a youth. — Formed fr. **strip**, n., with dimin. suff. **-ling**.

strive, intr. v. — ME. *striven*, fr. OF. *estriver*, 'to contend, strive', fr. *estrif*, 'contention, strife, effort'. See **strife**.

Derivative: *striv-er*, n.

Strix, n., a genus of owls (*ornithol.*) — L. *strīx*, fr. Gk. *στρίξ*, *στρίγξ*, 'an owl', lit. 'a screeching bird', from the imitative base **strīg-*, a collateral form of base **strīd-*, whence L. *strīdēre*, 'to make a shrill sound, whiz, buzz'. See **strident**.

strobic, adj., resembling a top. — Formed with adj. suff. **-ic** fr. Gk. *στρόβος*, 'a twisting round'. See **strobile**.

strobila, n., 1) a stage in the life of a jellyfish; 2) a segmented tapeworm. — ModL., fr. Gk. *στροβίλη*, 'a plug of lint twisted into an oval shape like a pine cone', fr. *στροβύλος*, 'pine cone'. See **strobile**.

strobilaceous, adj., resembling a cone; producing strobiles. — A hybrid word formed fr. Gk. *στροβίλη*, 'pine cone' (see prec. word), and **-aceous**, a suff. of Latin origin.

strobilation, n., reproduction by division (as in tapeworms, etc.) — A hybrid coined fr. **strobila** and **-ation**, a suff. of Latin origin.

strobile, n., pine cone. — Late L. *strobilus*, fr. Gk. *στροβύλος*, 'anything twisted; whirlwind; pine cone', fr. *στρόβος*, 'a twisting or whirling round', which stands in gradational relationship to *στροβύλος*, 'twisted', *στραβός*, 'squinting', *στρέφειν*, 'to turn'. See **strophe**.

stroboscope, n., an instrument for studying periodic motion. — Compounded of Gk. *στρόβος*, 'a twisting or whirling round', and *-σκοπεῖν*, fr. *σκοπεῖν*, 'to look at, examine'. See prec. word and **-scope**.

strode, past tense of **stride**. — ME. *strod*, fr. OE. *strād*, past tense of *strīdan*. See **stride**.

stroke, tr. v. — ME. *straken*, *stroken*, fr. OE. *strācian*, 'to stroke', in gradational relationship to OE. *strīcan*, 'to move, stroke, rub'. See **strike**. Derivatives: *strok-er*, n., *strok-ing*, adj., *strok-ing-ly*, adv.

stroke, n. — ME. *strak*, *strake*, *strok*, *stroke*, rel. to MLG. *strek*, MHG., G. *streich*, Goth. *striks*, 'stroke', and to OE. *strācian*. See *stroke*, v.

stroll, intr. v., 1) to walk idly; 2) to rove. — Fr. earlier G. *strollen*, 'to stroll about', which is rel. to G. *strolchen*, Swiss. G. *strolen*, 'to stroll about', *Strolch*, 'a tramp, vagabond'.

Derivatives: *stroll*, n., *stroll-er*, n.

stroma, n., the supporting framework of an organ (*anat.*) — L. *strōma*, 'bedcovering, coverlet', fr. Gk. στρώμα, which is cogn. with OI. *stāri-man-*, 'spreading out, extension', L. *strāmen*, 'straw', lit. 'that which is spread out'; see *stratum* and cp. *stramineous*.

Derivative: *stromat-ic*, adj.

stromeyerite, n., a silver copper sulfide (*mineral.*) — Named after the German chemist Friedrich Stromeyer (1776-1835). For the ending see subst. suff. *-ite*.

strong, adj. and adv. — ME., fr. OE. *strang*, 'strong, rigorous, severe', rel. to ON. *strangr*, Dan. *streng*, Swed. *sträng*, of s.m., Du. *streng*, 'strict, rigorous', OHG. *strang*, *strangi*, 'strong, bold, hard', MHG. *streng*, G. *streng*, 'strict, rigorous', and cogn. with L. *stringere*, 'to draw tight'. See *stringent*. Cp. also *string*. Derivative: *strong-ly*, adv.

strongyle, n., any of an order of roundworms (*zool.*) — ModL., fr. Gk. στρογγύλος, 'twisted, round', which stands in gradational relationship to στραγγός, 'twisted, crooked; flowing drop by drop', σράγγς, gen. στραγγός, 'a drop', lit. 'that which is squeezed', στραγγαλίξειν, στραγγαλοῦν, 'to twist, strange', and is cogn. with L. *stringere*, 'to draw tight'. See *stringent* and words there referred to and cp. esp. *estrangelo*. **strongylosis**, n., a disease due to roundworms in the intestines (*med.*) — Medical L., formed fr. **strongyle** with suff. *-osis*.

strontia, n., strontium monoxide (*chem.*) — ModL. See **strontium**.

strontian, n., 1) strontianite; 2) strontia; 3) strontium. See **strontium** and *-ian*.

strontianite, n., native strontium carbonate SrCO₃ (*mineral.*) — See next word and subst. suff. *-ite*.

strontium, n., name of a light metallic element (*chem.*) — ModL., coined by the English chemist Sir Humphry Davy (1778-1829) fr. *Strontian* in Argyllshire, Scotland, where it was first found in 1787 (by Cruikshank).

Derivatives: *stront-ic*, *stront-it-ic*, adjs.

strop, n. — ME. *strop*, fr. OE. *stropp*. See *strap*. Derivative: *strap*, tr. v.

strophanthin, n., a bitter, poisonous crystalline glucoside. — Formed from next word with suff. *-in*.

Strophanthus, n., a genus of tropical plants (*bot.*) — ModL., coined by the Swiss botanist Augustin Pyrame de Candolle (1778-1821), fr. Gk. στρόφη, 'a turning', and ἄνθος, 'flower'. See next word and *anther*.

strophe, n. — Gk. στρόφη, lit. 'a turning, twisting', rel. to στρόφος, 'cord', στροφεύς, 'one of the vertebrae', στροφάλιγς, 'whirl, whirlpool', στρέφειν, 'to turn, twist', στρέμμα, 'that which is twisted, a sprain', fr. I.-E. base **strebh-*, 'to turn, twist'. Cp. the related base **streb-*, whence Gk. στρεβλός, 'twisted', στραβός, 'squinting'. Cp. *stemma*, *strepto-*, and the second element in *anastrophe*, *antistrophe*, *apostrophe*, *catastrophe*, *epistrophe*, *monostrophe*, *boustrophedon*, *Ommastrephes*. Cp. also *strabismus*, *strobile*. Cp. also *strap*.

Derivatives: *stroph-ic*, *stroph-ic-al*, adjs., *stroph-ic-al-ly*, adv.

stroud, n., a coarse woolen blanket. — Named after *Stroud*, in Gloucestershire.

strove, past tense of *strive*. — Formed fr. *strive* on analogy of *drove*, past tense of *drive*.

strow, tr. v. — ME. *strowen*, fr. OE. *streawian*; an archaic var. of *strew*.

struck, past tense and pp. of *strike*. — Formed fr. *strike*, prob. on analogy of *stuck*.

structure, n. — ME., fr. L. *structūra*, 'a fitting together, adjustment, construction', fr. *structus*, pp. of *struere*, 'to pile up, join together, build, fabricate, make' (whence *struēs*, 'heap'), which is cogn. with Goth. *straujan*, OE. *strēowian*, *strēawian*, *strewian*, 'to strew'. See *strew* and *-ure* and cp. *construct*, *construction*, *construe*, *destroy*, *destruction*, *industry*, *instruct*, *instruction*, *instrument*, *obstruct*, *obstruction*, *obstruent*.

Derivatives: *structure*, tr. v., *structur-al*, adj., *structur-al-ly*, adv., *structur-ed*, adj., *structure-less*, adj., *structure-less-ness*, n., *structure-ly*, adv., *structurist* (q.v.)

structurist, n., a builder. — A hybrid formed fr. L. *structūra* (see prec. word) with *-ist*, a suff. of Greek origin.

strudel, n., a kind of pastry. — G. *Strudel*, lit. 'eddy, whirlpool', in gradational relationship to OHG. *stredan*, 'to bubble, boil, whirl, eddy', and cogn. with Gk. ῥόθος (for **rodhos*), 'roar of waves', fr. I.-E. **sr-et-*, enlargement of base **ser-*, 'to flow'. See *stream* and cp. words there referred to.

struggle, intr. v. — ME. *struglen*, of uncertain origin.

Derivatives: *struggle*, n., *struggl-er*, n., *struggl-ing*, adj., *struggl-ing-ly*, adv.

Struldrbrug, n., people who never die, but after the age of eighty become senile and entirely useless. — Coined by Jonathan Swift (1667-1745) in his *Gulliver's Travels* (1726).

Derivatives: *Struldrbrug-ian*, adj., *Struldrbrug-ism*, n.

strum, intr. and tr. v., to thrum. — Of imitative origin. Cp. *thrum* and *drum*.

Derivative: *strum*, n.

struma, n., 1) scrofula; 2) goiter; small swelling of an organ (*bot.*) — L. *strūma*, 'a scrofulous tumor', of uncertain etymology.

strumatic, adj., scrofulous. — Formed from prec. word with 2nd suff. *-atic*.

Strumella, n., a genus of fungi (*bot.*) — ModL., dimin. formed fr. L. *strūma*, 'a swelling'. See *struma* and *-ella*.

strumose, adj., strumous. — L. *strūmōsus*, fr. *strūma*, 'a swelling, tumor'. See *struma* and adj. suff. *-ose*.

strumous, adj., pertaining to, or resembling, a struma. — Formed with suff. *-ous* fr. L. *strūma*. See *struma* and cp. prec. word.

strumpet, n., a prostitute. — ME. *strompet*, *strumpet*, of uncertain origin.

strung, past tense and pp. of the verb *string*. — See *string*.

strut, intr. v., to walk pompously. — ME. *strauten*, 'to swell out, strut', fr. OE. *strūtian*, 'to stand stiffly, be rigid', rel. to Dan. *strutte*, *strude*, Swed. *strutta*, MHG., G. *strotzen*, 'to be puffed up, be swelled', LG. *strutt*, 'rigid', MHG. *striuzen*, 'to contend, resist'. ME. *strout*, MHG. *strūz*, G. *Strauß*, 'fight'. All these words are traceable to I.-E. base **ster-*, 'strong, firm, stiff, rigid', whence also OE. *starian*, 'to look fixedly at'. See *stare* and cp. words there referred to.

Derivatives: *strut*, n., the act of strutting, *strutt-er*, n., *strutt-ing*, n. and adj., *strutt-ing-ly*, adv.

strut, n., a prop, stay. — Rel. to LG. *strutt*, 'rigid', and, accordingly, to prec. word.

Struthio, n., a genus of birds, the ostrich (*zool.*) — L. *strūthiō*, 'ostrich', fr. Gk. στρουθίων, 'ostrich', fr. στρουθός, Att. στρουθός, 'bird; ostrich; sparrow', which prob. stands for *στρουσθός and derives fr. I.-E. **trzdos*, 'thrush'. See *thrush*, the bird, and cp. **Turdus**. Cp. also the second element in *ostrich*.

struvite, n., a hydrous ammonium magnesium phosphate (*mineral.*) — Named after the German-Russian astronomer Friedrich Georg Wilhelm von Struve (1793-1864). For the ending see subst. suff. *-ite*.

strychnia, n., strychnine (*archaic*). — See *strychnine* and 1st *-ia*.

strychnic, adj., pertaining to strychnine. — See next word and adj. suff. *-ic*.

strychnine, **strychnin**, n. (*chem.*) — F., formed fr. L. *strychnos*, 'nightshade', fr. Gk. στρύχνος, of s.m., which is of uncertain origin; so called because it was first found in the plant *Strychnos Ignatii* (in 1818).

Derivatives: *strychnine*, tr. v., *strychnin-ism*, n., *strychnin-ize*, tr. v., *strychnin-iz-ation*, n.

stub, n., a stump. — ME. *stubbe*, *stubb*, fr. OE. *stubb*, *stybb*, rel. to ON. *stubbi*, 'stub', *stüfr*, 'stump', and cogn. with Gk. στύπος, 'stump, stick', Lett. *stupe*, *stups*, 'a used broom', fr. I.-E. base *(s)*stup-*, 'to strike, cut, hew', whence also Gk. τύπτειν, 'to beat, strike', τύπος, 'blow'. See *type* and cp. *stab*. Cp. also *stubborn*.

Derivatives: *stub*, tr. v., *stubb-ed*, adj., *stubb-er*, n., *stubb-ly*, adv., *stubb-y*, adj., *stubb-i-ness*, n.

stubble, n. — ME. *stuble*, *stubbel*, fr. OF. *estuble* (F. *éteule*), fr. Late L. *stipula*, assimilated fr. L. *stipula*, 'stalk, stem, straw, stubble', whence also MDu. *stoppele* (Du. *stoppel*), OHG. *stufala* (MHG. *stufel*, G. *Stoppel*). It. *stoppia*, Provenç. *estobla* also derive fr. Late L. *stipula*. See *stipule* and cp. *etiolate*.

Derivatives: *stubble*, tr. v., *stubl-ed*, *stubl-y*, adjs.

stubborn, adj. — ME. *stibourne*, *stoburn*, fr. OE. *stubb*, *stybb*; see *stub*. For sense development cp. G. *störriig*, 'stubborn', fr. *Storren*, 'stump of a tree, stub'.

Derivatives: *stubborn-ly*, adv., *stubborn-ness*, n. **stucco**, n., a kind of fine plaster used as a coating for walls. — It., fr. OHG. *stucchi*, 'crust, coating, piece' (whence MHG. *stücke*, G. *Stück*, 'piece'); rel. to OS. *stukki*, ON. *stykki*, OE. *stycce*, 'piece', and to E. *stock* (q.v.) Derivatives: *stucco*, tr. v., *stucco-er*, n.

stuck, past tense and pp. of *stick*. — Formed prob. on the analogy of *stung*, past tense and pp. of *sting*. See *stick*, v.

stud, n., a collection of horses. — ME. *stod*, *stode*, fr. OE. *stōd*, 'stud, herd of horses', rel. to ON. *stōð*, MLG. *stād*, OHG., MHG. *stuoit*, 'herd of horses', G. *Stute*, 'mare', and cogn. with Oslav. *stádo*, 'herd', Lith. *stodas*, 'a drove of horses'. These words derive fr. I.-E. **stādh-*, an enlargement of base **stā-*, 'to stand', and orig. meant 'a standing place for horses'. See *state* and cp. *steed*.

stud, n., peg, nail. — ME. *stode*, *stude*, fr. OE. *studu*, 'post, buttress', rel. to ON. *stod*, 'staff, stick, prop, stay', Swed. *stöd*, 'prop, post', OE. *stōw*, 'place', MLG., Du. *stutten*, 'to prop, prop up, support', OHG. *stuzzen* (in *untarstuzzen*), MHG. *stützen* (in *understützen*), G. *stützen*, 'to prop, stay', and cogn. with Lett. *stute*, 'a rod, a broom worn to the stump', Gk. στῦλος, 'pillar'. All these words are derivatives of I.-E. base **st(h)āu-*, **st(h)ū-*, 'stiff, upright; post, pillar'. See *stow* and cp. next word.

Derivatives: *stud*, tr. v., to supply with studs, *studd-er*, n., *studd-ing*, n.

studdle, n., a prop. — ME. *stodul*, 'sley of a loom', fr. OE. *stādla*, 'a loom', rel. to ON. *studill*, 'stud, prop, stay', OHG. *stuodal*, MHG. *stuodel*, 'post', and to OE. *studu*, 'post, buttress'. See prec. word and instrumental suff. *-le*.

student, n. — L. *stūdēns*, gen. *-entis*, pres. part. of *studēre*, 'to apply oneself to'. See *study* and *-ent*.

studerite, n., a variety of tetrahedrite (*mineral.*) — Named after the Swiss geologist B. Studer (1794-1887). For the ending see subst. suff. *-ite*.

studio, n., artists's workroom. — It., lit. 'study', fr. L. *studium*. See *study*, n.

studious, adj., fond of, or given to, study. — ME., fr. L. *studiōsus*, 'devoted to study, assiduous, zealous', fr. *studium*. See *study*, n., and *-ous*.

Derivatives: *studious-ly*, adv., *studious-ness*, n. **study**, n. — ME. *studie*, fr. OF. *estudie* (F. *étude*),

fr. L. *studium*, 'application, eagerness, zeal, assiduity, study', which is rel. to *studĕre*, 'to apply oneself to, to study'. *Studĕre* prob. meant orig. 'to strike at something', whence 'to aim at something', and is rel. to *tundere*, 'to beat, strike'. See *stint* and words there referred to and cp. *étude*. Cp. also *stew*, 'fishpond'.

study, tr. and intr. v. — ME. *studien*, fr. OF. *estudier* (F. *étudier*), fr. *estudie*. See *study*, n.
Derivatives: *studi-ed*, adj., *studi-ed-ly*, adv.

stuff, n. — ME. *stufte*, *stoffe*, fr. OF. *estoffe* (F. *étouffe*), 'stuff, material'. The word and its equivalents in the other Romance languages prob. meant orig. 'silk', i.e. 'stuff that contracts', and ult. derive fr. Gk. *στέφειν*, 'to contract, draw together', fr. I.-E. base **stu-bh-*, an enlargement of base **st(h)āu-*, **st(h)ū-*, 'to condense; stiff, upright'; *seesteer*, 'to direct'. The Greek origin of OF. *estoffe* and its equivalents is substantiated by the fact that silk culture (originating in China) was introduced into Byzantium by Justinian as early as in 552; see Kluge-Mitzka, EWDS., p. 752. The derivation of OF. *estoffe*, etc., fr. L. *stuppa*, 'tow', occurring in most etymological dictionaries, must be rejected.

Derivatives: *stuff*, adj., *stuff-ing*, n., *stuff-y*, adj., *stuff-i-ly*, adv., *stuff-i-ness*, n.

stuff, tr. and intr. v. — Late ME., fr. OF. *estoffer* (F. *étoffer*), 'to use material in making (something), to stuff', which is rel. to, and prob. derives from *estoffe*, 'stuff material'. See *stuff*, n.

Derivative: *stuff-ing*, n.

stuggy, adj., short; stodgy (*dial. E.*) — Prob. a blend of *stucky* and *stodgy*.

Stuka, n., a German dive bomber in World War II. — G. *Sturzkampfflugzeug*, compounded of *Sturz*, 'fall', *Kampf*, 'battle', and *Flugzeug*, 'aircraft'.

stull, n., a large piece (*obsol.* or *dial.*) — Rel. to OHG. *stollo*, MHG. *stolle*, 'prop, support', G. *Stollen* (masc.), *Stolle* (fem.), 'prop, support; loaf-shaped cake', fr. I.-E. base **st(h)el-*, 'to cause to stand, to place'. See *stall* and cp. words there referred to.

stultification, n. — See *stultify* and *-ation*.

stultify, tr. v., to make foolish. — Late L. *stultificāre*, formed fr. L. *stultus*, 'foolish', and *-ficāre*, fr. *facere*, 'to make, do'. The first element is rel. to L. *stolidus*, 'slow, dull, obtuse'; see *stolid*. For the second element see *-fy*.

stum, n., unfermented grape juice. — Du. *stom*, fr. *stom*, 'dumb, silent', which is rel. to G. *stumm*, of s.m.; see next word. For sense development cp. F. *vin muet*, 'stum', lit. 'dumb wine'.

stumble, intr. and tr. v. — ME. *stomblen*, *stomlen*, *stomelen*, *stumblen*, rel. to ON. *stumra*, *dial. Dan. stumle*, *dial. Swed. stomla*, MDu. *stommelen*, 'to stumble', to OS., OFris., OHG., MHG. *stum*, G. *stumm*, Du. *stom*, 'dumb, silent', and to OE. *stamer*, 'stammering', *stamerian*, 'to stammer'. See *stammer* and cp. prec. word.

Derivatives: *stumble*, n., *stumbl-er*, n., *stumbl-ing*, adj., *stumbl-ingly*, adv., *stumbl-y*, adj.

stumbling block, n. — First used by Tyndale.

stumer, n., a forged check (*slang*). — Of unknown origin.

stump, n., the lower end of a tree. — ME. *stompe*, *stumpe*, rel. to ON. *stumpr*, Dan., Swed. *stump*, MLG. *stump*, Flemish *stump*, *stomp*, Du. *stomp*, OHG., MHG., *dial. G. stumpf*, G. *Stumpf*, 'stump', Du. *stomp*, 'blunt, dull', OHG., MHG. *stumpf*, 'mutilated', G. *stumpf*, 'blunt, dull', OHG. *stumbal*, MHG. *stumbel*, 'mutilated', OHG. *stumbal*, MHG. *stumbel*, *stummel*, G. *Stummel*, 'a piece cut off', OHG. *stumbilōn*, MHG. *stümbeln*, *verstümbeln*, G. *verstümmeln*, 'to mutilate'. All these words are derivatives of I.-E. base **stemb(h)-*, 'to crush with the feet', whence also Gk. *στέμβειν*, 'to crush with the feet, handle roughly, misuse'. See *stamp*.

Derivatives: *stump*, tr. and intr. v., and adj., *stump-er*, n., *stump-ish*, adj., *stump-y*, adj.

stump, n., roll, or cylinder, of paper. — Flemish *stump*, *stomp* (possibly through the medium of F. *estompe*); see F. J. Bense, Dictionary of the Low-Dutch Element in the English Vocabulary, p. 484. See *stump*, 'the lower end of the tree'. Derivative: *stump*, tr. v.

stun, tr. v. — ME. *stonen*, *stunen*, 'to stun, astonish', fr. OF. *estoner*, 'to stun, astonish; to resound' (whence F. *étonner*, 'to stun, astonish, amaze'), fr. VL. **extonāre*, formed with change of suff. fr. L. *attonāre*, 'to stun, astonish', fr. *ad-* and *tonāre*, 'to thunder'. See 1st *ex-* and *thunder* and cp. *astonish*.

Derivatives: *stun*, n., *stunn-er*, n., *stunn-ing*, adj., *stunn-ing-ly*, adv.

Stundism, n., the doctrine of the Stundists. — Russ. *shtundism*, a hybrid coined fr. *shtunda* (see next word) and *-ism*, a suff. of Greek origin.

Stundist, n., member of a Russian Evangelical sect. — Russ. *shtundist*, a hybrid coined fr. *shtunda*, 'Stundism', fr. G. *Stunde*, 'hour, lesson', and *-ist*, a suff. of Greek origin; so called from their Bible lessons. For the etymology of G. *Stunde* see *stound*.

stung, past tense and pp. of *sting*. — ME. *stungen*, fr. OE. *gestungen*, pp. of *stingan*. See *sting*, v.

stunk, past tense and pp. of *stink*. — ME. *stunken*, fr. OE. *gestuncen*, pp. of *stincan*. See *stink*.

stunt, adj., stunted (*chiefly dial.*) — ME., fr. OE. *stunt*, 'dull, foolish', in gradational relationship to *stint* (q.v.); influenced in meaning by the related ON. *stuttr* (assimilated from orig. **stuntr*), 'short, stunted'.

Derivatives: *stunt*, tr. v., to check the normal growth of, *stunt-ed*, adj., *stunt-ed-ly*, adv., *stunt-ed-ness*, n., *stunt-y*, adj., 'short'.

stunt, n., a showy performance (*slang*). — Of uncertain origin.

Derivatives: *stunt*, intr. v., *stunt-y*, adj., showy.
stupa, n., a domelike mound or tower. — OI.

stūpah, 'tuft of hair; top of the head; tope'. See next word and cp. *tope*, 'stupa'.

stupe, n., compress. — L. *stūpa*, 'tow', fr. Gk. *στύπη*, which is cogn. with OI. *stūpah*, 'tuft of hair; top of the head', *stupáh*, 'tuft of hair', *stūkā*, of s.m. Cp. prec. word. Cp. also *Stīpa*. Cp. also *stop*.

Derivative: *stupe*, tr. v.

stupefacient, adj., stupefying. — L. *stupefaciēns*, gen. *-entis*, pres. part. of *stupefacere*. See *stupefy* and *-ent*.

stupefaction, n., the act of stupefying. — See *stupefy* and *-faction*.

stupefactive, adj., stupefying. — Formed with suff. *-ive* fr. L. *stupefactus*, pp. of *stupefacere*. See *stupefy*.

stupefy, tr. v., 1) to stun; 2) to astonish. — F. *stupéfier*, fr. L. *stupefacere*, 'to stupefy, benumb', which is compounded of *stupĕre*, 'to be stunned, be stupefied', and *facere*, 'to make, do'. See *stupid* and *-fy*.

Derivatives: *stupefi-ed*, adj., *stupefi-ed-ness*, n., *stupefi-er*, n.

stupendous, adj., amazing. — L. *stupendus*, 'amazing', gerundive of *stupĕre*, 'to be stunned, be stupefied'; see *stupid*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

stuppeous, adj., having long hairs or scales. — L. *stūpeus*, 'of tow', fr. *stūpa*, 'tow'. See *stupe* and cp. *stupos*. For the ending cp. prec. word.

stupid, adj. — MF. (= F.) *stupide*, fr. L. *stupidus*, 'amazing, dull, stupid', fr. *stupĕre*, 'to be stunned, be stupefied', which is rel. to *stuprum*, 'dishonor, disgrace'; fr. I.-E. base *(s)*tup-*, 'to strike, cut, hew', whence also Gk. *τύπτειν*, 'to beat, strike', *τύπος*, 'blow'. See *type* and cp. **stupendous**, **stupefy**, **stupor**, **stuprum**, **styptic**. Cp. also *stubb*.

Derivatives: *stupid*, n. (colloq.), *stupid-ly*, adv., *stupid-ness*, n.

stupidity, n. — MF. (= F.) *stupidité*, fr. L. *stupiditātem*, acc. of *stupiditās*, 'dullness, stupidity', fr. *stupidus*. See prec. word and *-ity*.

stupor, n., torpor, lethargy. — ME., fr. L., 'numbness, dullness', fr. *stupĕre*. See *stupid* and *-or*.

Derivative: *stupor-ous*, adj.

stupos, adj., having towlike filaments. — ML. *stūpōsus*, fr. L. *stūpa*, 'tow'. See *stupe* and adj. suff. *-ose* and cp. *stuppeous*.

stuprum, n., illicit sexual intercourse (*law*). — L., 'dishonor, disgrace'. The orig. meaning was 'stupefaction', *stuprum* being rel. to L. *stupĕre*, 'to be stunned, be stupefied'. See *stupid* and cp. the second element in *masturbate*.

sturdy, adj., firm, resolute. — ME. *stourdi*, 'stubborn, sturdy', fr. OF. *estourdi* (F. *étourdi*), 'astounded, thoughtless', pp. of *estourdir* (F. *étourdir*), 'to stun, daze, make thoughtless', fr. VL. **exturdire*, 'to be stunned like a thrush drunk with grapes', fr. 1st *ex-* and L. *turdus*, 'thrush'. Cp. It. *stordire*, earlier Sp. *estordir* (whence, with change of pref., Sp. *atordir*), 'to

stun, daze, stupefy', which also derive fr. VL. **extordire*. See *Turdus* and words there referred to. For sense development cp. It. *tordo*, 'thrush; silly', Gk. *καφότερος κίχλης*, 'more foolish than a thrush'.

Derivatives: *sturdi-ly*, adv., *sturdi-ness*, n.

sturdy, n., gid (*a disease of sheep*). — MF. *estourdie*, 'giddiness', fr. OF., prop. fem. pp. of *estourdir*, 'to stun', used as a noun. See *sturdy*, adj.

sturgeon, n. — ME., fr. OF. (= F.) *esturgeon*, fr. Frankish **sturjo*, which is rel. to OS., OHG. *sturio*, MHG. *störe*, *stüre*, G. *Stör*, MDu. *store*, *störe*, Du. *steur*, OE. *styria*, ON. *styrja*. These Teut. words are cognate with OPruss. *esketres*, Lith. *erškėtras*, Russ. *osetr*, 'sturgeon'. Cp. ML. *sturiō*. It. *storione*, OProvenç. *esturjon*, Sp. *esturiōn*, 'sturgeon', which also are Teut. loan words. Cp. also *sterlet*.

sturine, **sturin**, n., a protamine from the sperm of sturgeons (*biochem.*) — Coined with chem. suff. *-ine*, *-in*, from the stem of ML. *sturiō*, 'sturgeon'. See prec. word.

Sturm und Drang, name of the period of German literary romanticism in the late 18th cent. — G., lit. 'storm and stress', so called from the title of a romantic drama written by the German poet Friedrich Maximilian von Klinger (1752-1831), who gave it this name in 1776 at the suggestion of Christoph Kaufmann. For the etymology of the words *Sturm*, *und* and *Drang* see *storm*, *and*, *throng*.

sturnoid, adj., like the starlings. — A hybrid coined fr. L. *sturnus*, 'starling', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *Sturnus* and *-oid*.

Sturnus, n., a genus of birds, the starling (*ornithol.*) — L. *sturnus*, 'starling', cogn. with Gk. *στραλος* (Hesychius), OE. *star*, ON. *stari*, 'starling', OPruss. *starnite*, 'gull'. See *starling* and cp. *tern*.

stuss, n., a gambling game. — Colloquial G. *Stuß*, 'nonsense', fr. Yiddish *shtuss*, fr. Mishnaic Heb. *sh'ṭūth*, 'folly, nonsense', which is rel. to *shōṭēh*, 'fool'. See *sot*.

stut, intr. and tr. v., to stutter (*obsol.*) — See next word.

stutter, intr. and tr. v. — Freq. of *stut*, fr. Late ME. *stuten*, fr. Teut. base **stut-*, which stands in gradational relationship to **staut-*, whence OS. *stōtan*, OHG. *stōzan*, Goth. *stautan*, 'to push, thrust'. See *stint* and cp. *stoat*, *stoss*.

Derivatives: *stutter*, n., *stutter-er*, n., *stutter-ing*, n. and adj. *stutter-ing-ly*, adv.

sty, intr. v., to go up, ascend (*obsol.*) — ME. *styen*, fr. OE. *stigan*, rel. to ON., OFris. *stiga*, MDu. *stighen*, OS., OHG. *stigan*, MHG. *stigen*, G. *steigen*, Goth. *steigan*, OE. *stig*, ON. *stigr*, OHG. *stīg*, MHG. *stic*, G. *Steig*, 'path', fr. Teut. base **stīg-*, which corresponds to I.-E. **stīg-*, 'to stride, step, walk, climb', whence OI. *stighnōit*, 'mounts, rises, steps', Gk. *στελεγειν*,

'to go; to march in order', στῆχος, 'row, line, rank; verse', στῆχος, 'row, line, rank', Alb. *štek*, 'passage, way', Oslav. *stignati*, 'to overtake', *stidza*, 'path', *stigna*, 'place', Lith. *staigà*, 'suddenly', *staig-ūs*, 'hasty', *staigýtis*, 'to hasten, hurry' (intr.), Lett. *steigtis*, of s.m., *stiga*, 'path', OIr. *tiagaim*, 'I walk', *techt*, 'arrival', W. *taith*, 'going, walk, way'. Cp. next word. Cp. also *stair*, *stife*, 'steps', *stirrup*. Cp. also *acrostic* and words there referred to.

sty, n., enclosure for swine. — ME. *stie*, fr. OE. *stī*, var. *stīg*, rel. to ON. *-stī*, 'stall', *stīa*, 'sty, kennel', OHG. *stīga*, MHG. *stīge*, 'pen for small cattle', and perh. also to OE. *stigan*, 'to ascend'. See prec. word and cp. the first element in *steward*.

Derivative: *sty*, tr. v., to enclose in a sty.

sty, **stye**, n., swelling on the eyelid. — Back formation from earlier *styan* (mistaken for the contraction of *sty on eye*), fr. OE. *stīgend*, 'sty in the eye', from the stem of *stigan*, 'to ascend, rise'. See *sty*, 'to ascend'.

Stygian, adj., pertaining to the Styx or the nether world. — L. *Stygius*, fr. Gk. Στύγιος, 'Stygian', fr. Στύξ, gen. Στυγός, 'Styx (a river of the nether world)'. See *Styx* and *-ian*.

styl-, form of *stylo-* before a vowel.

style, n., 1) *gnomon*; 2) part of the pistil bearing the stigma (*bot.*) — Gk. στῦλος, 'pillar, column', rel. to στῦειν, 'to make stiff, erect; to place, set', fr. I.-E. base **st(h)āu-*, **st(h)ū-*, 'stiff, upright; post, pillar'. See *steer*, 'to direct', and cp. words there referred to.

style, n., pointed instrument for writing, whence: way of writing or speaking, etc. — ME. *stīle*, fr. OF. *style*, *stīle* (F. *style*), fr. L. *stilus*, 'pointed instrument, spike, pale', which stands for **stai-lo*, **sti-lo-*, 'something sharp, pointed', and is rel. to L. *sti-mulus*, 'point, goad', *insti-gāre*, 'to goad, prick'. See *stimulus* and cp. 2nd *stile* and *stiletto*. Cp. also the second element in *cyclostyle*. The spelling *style* (with *y* for orig. *i*) is due to a confusion of this word with Gk. στῦλος, 'pillar' (see *style*, 'gnomon').

Derivatives: *style*, tr. and intr. v., *styl-er*, n., *styl-ing*, n., *styl-ish*, adj., *styl-ish-ly*, adv., *styl-ish-ness*, n., *stylist*, n. (q.v.), *stylize* (q.v.)

stylet, n., a small pointed instrument. — F. *stylet*, fr. MF. *stilet*, fr. It. *stiletto*, dimin. of *stilo*, 'a pointed instrument'. See *stiletto*.

Stylidium, n., a genus of plants. — ModL., formed fr. Gk. στῦλος, 'pillar', and dimin. suff. *-idium*. See *style*, 'pillar'.

styliform, adj., having the form of a style. — Formed fr. *style*, 'pointed instrument', and L. *forma*, 'form, shape'. See *form*, n.

stylist, n. — Formed with suff. *-ist* fr. L. *stilus*, 'a pointed instrument'. See *style*, 'pointed instrument'.

Derivatives: *stylist-ic*, adj., *stylist-ic-al-ly*, adv. **stylite**, n., an ascetic living on the top of a pillar. — Eccles. Gk. στῦλιτης, formed fr. στῦλος,

'pillar', with suff. *-ίτης*. See *style*, 'gnomon', and subst. suff. *-ite*.

stylize, tr. v. — Formed on analogy of G. *stilisieren*, fr. L. *stilus*, 'pointed instrument', and suff. *-ize*. See *style*, 'pointed instrument'.

stylo, n. — Abbreviation of *stylograph*.

stylo-, before a vowel *styl-*, combining form meaning 'pillar', as in *stylobate*. — Gk. στῦλο-, στῦλ-, fr. στῦλος, 'pillar'. See *style*, 'gnomon'.

stylo-, before a vowel *styl-*, combining form meaning 'sharp, pointed', as in *stylograph*. — Fr. L. *stylus*, incorrect spelling for *stilus*, 'a pointed instrument'. See *style*, 'pointed instrument'.

stylobate, n., a base for two or more columns. — Late L. *stylobatēs*, fr. Gk. στῦλοβάτης, 'base of a column', which is compounded of στῦλος, 'pillar, column', and *-βάτης*, from the stem of βαίνειν, 'to go'. See *style*, 'gnomon', and *base*, n.

Stylochus, n., a genus of worms (*zool.*) — ModL., lit. 'bearing a style', fr. 1st *stylo-* and Gk. ὄχος 'holding', from the stem of ὀχεῖν, 'to bear, carry', which stands in gradational relationship to ἔχειν, 'to have, hold'. See *hectic* and cp. *epoch*.

stylograph, n., a kind of fountain pen. — Compounded of 1st *stylo-* and Gk. *-γραφος*, fr. γράφειν, 'to write'. See *-graph*. Derivatives: *stylograph-ic*, *stylograph-ic-al*, adjs., *stylograph-ic-al-ly*, adv., *stylograph-y*, n.

styloid, adj., styliform; pertaining to certain pointed processes of bones (*anat.*) — Medical L. *styloideus*, fr. Gk. στῦλοειδής, 'resembling a pillar', coined by Galen fr. στῦλος, 'pillar', and *-ειδής*, 'like', fr. εἶδος, 'form, shape'; see *style*, 'gnomon', and *-oid* and cp. Joseph Hyrtl, *Onomatologia Anatomica*, p. 499.

Stylops, n., a genus of insects (*zool.*) — ModL., a hybrid coined fr. L. *stilus*, 'something pointed', and Gk. ὄψ, gen. ὄπος, 'eye', from I.-E. base **ōqʷ-*, 'eye'. See *-ops*.

Stylosanthes, n., a genus of plants of the pea family (*bot.*) — ModL., compounded of Gk. στῦλος, 'pillar', and *ἄνθος*, 'flower'. See *style*, 'gnomon', and *anther*.

stylus, n., an instrument for writing. — L. *stilus*, inexactly spelled *stylus*. See *style*, 'pointed instrument'.

stymie, **stimy**, n., position of a player's ball between the opponent's ball and the hole (*golf*) — The orig. meaning was 'inability to see clearly'. Cp. earlier E. *styme*, 'flicker, glimmer' (in *not to see a styme*), which is of uncertain origin; applied figuratively to a random shot.

Styphelia, n., a genus of plants of the epacris family (*bot.*) — ModL., fr. Gk. στυφελός, 'rough'; so called in allusion to the rough hairs of the corolla tube. Gk. στυφελός derives fr. στῦφειν, 'to contract, be astringent', whence also στῦψις, 'contraction'. See next word and 1st *-ia*.

styptic, adj., checking bleeding, astringent. — L.

stypticus, fr. Gk. στυπτικός, from the stem of στῦφειν, 'to contract, be astringent', fr. I.-E. base **stu-bh-*, 'to strike, cut, hew'. Cp. the related base **(s)tu-*, whence Gk. τύπτειν, 'to strike'. See *type* and cp. words there referred to. Derivatives: *styptic*, n., *styptic-al*, adj., *styptic-ity*, n.

Styracaceae, n. pl., a family of plants, the storax family. — ModL., formed fr. *Styrax* with suff. *-aceae*.

styracaceous, adj. — See prec. word and *-aceous*. **Styrax**, n., a genus of trees yielding a fragrant resin (*bot.*) — L. *styrax*, *storax*, fr. Gk. στύραξ, 'styrax', fr. Heb. *tzōrî*, 'resin of the lentisk and of the terebinth'. The Greek form of the word is due to the influence of Gk. στύραξ, 'shaft of a lance'. Cp. *storax*.

styrene, n., a colorless hydrocarbon, C₈H₈ (*chem.*) — Formed with suff. *-ene* from *Styrax*; so called because found in liquid storax.

Styx, n., a river of the nether world. — L., fr. Gk. Στύξ, gen. Στυγός, lit. 'the horrible', rel. to στύξ, 'chill, frost; hatred, abhorrence', στυγεῖν, 'to hate, abhor' (orig. 'to shudder with cold'), στυγνός, 'hated, abhorred', and cogn. with Russ. *istygnu*, 'stagnut', 'to freeze'. Cp.—with *-d*-formative element—Oslav. *studŭ*, 'cold'.

suable, adj. — Formed from the verb *sue* with suff. *-able*.

Derivatives: *suabil-ity*, n., *suabl-y*, adv.

Suaeda, n., a genus of plants, the sea blite (*bot.*) — Arab. *suwāyd*, 'blackish', standing for *usāy-wid*, dimin. of *āswad*, 'black', fr. *sāwida*, 'was black'. Cp. *Sudan*.

suasion, n., persuasion. — ME. *suasioun*, fr. L. *suāsiō*, gen. *-ōnis*, fr. *suāsus*, pp. of *suādere*, 'to advise, recommend, persuade', which is rel. to *suāvis*, 'sweet'. See *suave* and *-ion* and cp. *dissuasion*, *persuasion*.

suasive, adj., persuasive. — Formed with suff. *-ive* fr. L. *suāsus*, pp. of *suādere*. See prec. word. Derivatives: *suasive*, n., *suasive-ly*, adv., *suasive-ness*, n.

suave, adj., smoothly polite, bland, gracious. — MF. (= F.), fr. L. *suāvis*, 'sweet, pleasant, agreeable', which stands for **swādwis*, and is cogn. with OI. *svādūh*, 'sweet', Gk. ἡδύς (Dor. ἄδύς), 'sweet, pleasant, agreeable', ἡδονή, 'pleasure', OS. *swōti*, OE. *swēte*, 'sweet'. See *sweet* and cp. *soave*.

Derivatives: *suave-ly*, adv., *suave-ness*, n.

suavity, n. — ME. *suavitee*, fr. MF. (= F.) *suavitē*, fr. L. *suāvitatem*, acc. of *suāvitās*, 'sweetness', fr. *suāvis*. See prec. word and *-ity*.

sub, n. (*colloq.*) — Short for *subaltern*, *submarine*, *subscription*, *substitute*, etc.

sub, prep., under. — L. See *sub-*.

sub-, pref. of Latin origin meaning 'under'. — *Sub-* regularly becomes *suc-* before *c*, *suf-* before *f*, *sug-* before *g*, and *sup-* before *p*. It often becomes *sum-* before *m* and *sur-* before *r*. It is simplified to *su-* before *sp*. Before *c*, *p* and *t* it

sometimes has the form *sus-* (for *subs-*, an earlier form of *sub-*). — L. *sub-*, etc., fr. *sub* (for **sup*), 'under, below, beneath', rel. to Oscan *sub*, 'near, under, up to, on', Gk. ὑπό, 'under, below', Goth. *uf*, 'under', OIr. *fo*, W. *go-*, Gaul. *vo-*, *ve-*, 'under', Goth. *iup*, ON., OE. *upp*, 'up, upward', Hitt. *up-zi*, 'rises' (said of the sun). All these words derive fr. I.-E. base **upo-*, 'from below', whence arose the meanings 'turning upward, upward; up, over, beyond'. See *up* and cp. *supine*, *sum*, *summary*, *summit*, *soutane* and the first element in *surge* and in *Upanishad*; cp. also *hypo-*. Fr. I.-E. base **upo-* developed the comparative **uper-*, **uperi-*, 'over, above, beyond', whence OI. *upāri*, 'over, above, beyond', Gk. ὑπέρ, L. *super*, 'over, above, beyond'. For sense development cp. L. *altus*, which unites the meanings 'high' and 'deep'. See *over* and cp. *super-*, *supra-*, *hyper-*. Cp. also *subter-*. Cp. also *opal*.

subabdominal, adj., that which is beneath the abdomen. — Formed fr. *sub-* and *abdominal*.

subacid, adj., moderately acid. — L. *subacidus*, 'sourish'. See *sub-* and *acid*.

Derivatives: *subacid-ity*, n., *subacid-ly*, adv., *subacid-ness*, n.

subacute, adj., moderately acute. — Formed fr. *sub-* and *acute*.

subaerial, adj., situated on the surface of the earth. — Lit. 'under the air', used in the sense of 'under the sky'; formed fr. *sub-* and *aerial*.

Derivative: *subaerial-ly*, adv.

subagency, n. — Formed fr. *sub-* and *agency*.

subagent, n., a person employed by an agent. — Formed fr. *sub-* and *agent*.

subah, n., a province or division of the Mogul Empire (*India*). — Hind. *šūbah*, fr. Pers. *šūbah*, 'collection; collection of districts, province', fr. Arab. *šūbah*, 'collection'.

subahdar, **subadar**, n., governor of a subah; vice-roy (*India*) — Hind., fr. Pers. *šūbah dār*, lit. 'holder of a subah', fr. *šūbah*, 'province', and *-dār*, 'holder, possessor'. For the first element see *subah*, for the second see *aumildar* and cp. words there referred to.

subaltern, adj., subordinate; n. (*chiefly British*), a subaltern officer. — F. *subalterne*, fr. Late L. *subalternus*, fr. *sub-* and L. *alternus*, 'one after the other', fr. *alter*, 'the other (of two)'. See *alternate*.

Derivatives: *subaltern-ate*, adj. and n., *subaltern-ation*, n., *subaltern-ity*, n.

subaquatic, adj., partly aquatic. — Formed fr. *sub-* and *aquatic*.

subaqueous, adj., situated, or to be used, under water. — Formed fr. *sub-* and *aqueous*.

subarctic, adj., pertaining to the region contiguous to the Arctic. — Formed fr. *sub-* and *arctic*.

subaudition, n., the understanding of something not expressed in words. — Late L. *subauditiō*, gen. *-ōnis*, fr. *subauditus*, pp. of *subaudire*, 'to

understand a word omitted', fr. *sub-* and L. *audire*, 'to hear'. See **audition**.

subaural, adj., situated below the ear. — Formed fr. *sub-* and *aural*, 'pertaining to the ear'.

subaxillary, adj., 1) situated beneath the armpit; 2) situated beneath the axil (*bot.*) — Formed fr. *sub-* and *axillary*.

subcaudal, adj., situated beneath the tail (*zool.*) — Formed fr. *sub-* and *caudal*.

subclavian, adj., situated beneath the clavicle. — Formed fr. *sub-* and L. *clāvis*, 'key'. See **clavicle** and **-ian**.

subconscious, adj. — Formed fr. *sub-* and **conscious**.

Derivatives: *subconscious*, n., *subconsciously*, adv., *subconsciousness*, n.

subcutaneous, adj., situated, or applied, beneath the skin. — Formed fr. *sub-* and *cutaneous*.

Derivative: *subcutaneously*, adv.

subdeacon, n. — Formed fr. *sub-* and *deacon*, on analogy of Late L. *subdiāconus*.

Derivatives: *subdeaconate*, n., *subdeaconess*, n., *subdeaconry*, n.

subditiuous, adj., secretly substituted. — L. *subditicius*, fr. *subditus*, pp. of *subdere*, 'to substitute', lit. 'to place under', fr. *sub-* and *dare*, 'to give'. See **date**, 'point of time'. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

subdivide, tr. and intr. v., to divide again. — Late L. *subdividere*, fr. *sub-* and L. *dividere*, 'to divide'. See **divide**.

subdivisible, adj. — Formed fr. *sub-* and **divisible**.

subdivision, n. — Late L. *subdivisiō*, gen. *-ōnis*, fr. *subdivisus*, pp. of *subdividere*. See **subdivide** and **-ion**.

subdulous, adj., sly, crafty. — L. *subdulus*, fr. *sub-* and *dolus*, 'guile, deceit, deception'. See **dole**, 'guile', and cp. **sedulous**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *subdulously*, adv., *subdulousness*, n.

subdominant, n., the fourth note of the scale (*mus.*) — Formed fr. *sub-* and **dominant**.

subduce, tr. v., to take away. — L. *subducere*, 'to draw away, withdraw, remove', lit. 'to lead or draw from under', fr. *sub-* and *ducere*, 'to lead'. See **duke** and cp. **subdue**.

subduct, tr. v., to subduce. — L. *subductus*, pp. of *subducere*. See prec. word.

subdue, tr. v., 1) to overcome; 2) to soften. — ME. *soduen*, later *subdewen*, fr. OF. *soduire* (F. *séduire*), 'to seduce', fr. L. *subducere*, 'to draw away, withdraw, remove' (but confused in sense with L. *subdere*, 'to subject, subdue'). See **subduce**.

Derivatives: *subduable*, adj., *subduably*, adv., *subduableness*, n., *subdual*, n., *subduced*, adj., *subducedly*, adv., *subducedness*, n., *subduing*, adj., *subduingly*, adv.

suber, n., cork. — L. *sūber*, 'cork tree, cork', prob. borrowed fr. Gk. *σῦφαρ*, 'wrinkled skin', which is of uncertain origin.

subereous, adj., pertaining to cork. — L. *sūbe-*

reus, 'of cork', fr. *sūber*. See prec. word and **-eous**.

suberic, adj., pertaining to cork. — F. *subérique*, formed fr. L. *sūber*, 'cork', with suff. *-ique*. See **suber** and adj. suff. **-ic**.

suberin, **suberine**, n., a waxy substance contained in cork (*biochem.*) — Formed with suff. **-in**, **-ine**, fr. L. *sūber*, 'cork'. See **suber**.

suberose, adj., subereous. — Formed with adj. suff. **-ose** fr. L. *sūber*, 'cork'. See **suber** and cp. **subereous**.

subfuscous, adj., dusky. — L. *subfuscus*, *suffuscus*, 'dusky', fr. *sub-* and *fuscus*, 'dusky'. See **fuscous**.

subjacency, n. — Formed from next word with suff. **-cy**.

subjacent, adj., situated underneath. — L. *subjacēns*, gen. *-entis*, pres. part. of *subjacere*, 'to lie underneath', fr. *sub-* and *jacere*, 'to lie'. See **adjacent**.

Derivative: *subjacently*, adv.

subject, adj. — ME. *suget*, *subget*, fr. OF. *suget*, *subject* (F. *sujet*), fr. L. *subjectus*, pp. of *subicere*, less correctly *subjicere*, 'to subject, include, comprise', lit. 'to throw under', fr. *sub-* and *jacere* (pp. *jactus*), 'to throw'. See **jet**, 'to spirt forth', and cp. words there referred to. For the change of Latin *ā* (in *jactus*) to *ē* (in *subjactus*) see **accent** and cp. words there referred to.

Derivative: *subject*, adv.

subject, n., 1) theme; 2) (*gram.*), the part of a sentence about which something is said. — ME. *suget*, *subget*, fr. OF. *suget*, *subject*, (F. *sujet*), fr. L. *subjectum*, 'grammatical subject', neut. of *subjectus*, pp. of *subicere*, used as a noun. *Subjectum* is prop. a loan translation of Gk. *ὑποκειμενον*, lit. 'that which lies underneath'. See **subject**, adj., and cp. **object**.

Derivative: *subjectless*, adj.

subject, n., person owing allegiance to a ruler. — L. *subjectus*, pp. of *subicere*. See prec. word.

subject, tr. v. — ME. *subjecten*, fr. MF. *subjecter* (F. *sujettr*), fr. OF., fr. L. *subjectāre*, freq. of *subicere*, 'to subject'. See **subject**, adj.

Derivatives: *subjected*, adj., *subjectedly*, adv., *subjectedness*, n.

subjection, n. — ME. *subjeccioun*, fr. MF. *subjection* (F. *sujétion*), fr. OF., fr. L. *subiectiōnem*, acc. of *subiectiō*, fr. *subjectus*, pp. of *subicere*. See **subject**, adj., and **-ion**.

Derivative: *subjectional*, adj.

subjective, adj. — ME., fr. Late L. *subjectivus*, 'of the subject, subjective', fr. L. *subjectum*, 'subject'. See **subject**, 'theme', and **-ive**.

Derivatives: *subjective*, n., *subjectively*, adv., *subjectiveness*, n., *subjectivism*, n., *subjectivity*, n.

subjoin, tr. v. — MF. *subjoin*, stem of *subjoindre*, fr. L. *subjungere*, 'to affix, append', fr. *sub-* and *jungere*, 'to join'. See **join** and cp. **subjunctive**.

subjugable, adj., capable of being subjugated. — Formed with suff. **-able** fr. L. *subjugāre*. See next word.

subjugate, tr. v. — ME. *subjugaten*, lit. 'to bring under a yoke', fr. L. *subjugātus*, pp. of *subjugāre*, 'to subjugate', fr. *sub-* and *jugum*, 'yoke'. See **yoke** and cp. **jugate**.

Derivatives: *subjugation*, n., *subjugator*, n. **subjunctive**, adj. and n. — Late L. *subjunctivus*, 'connecting', fr. L. *subjunctus*, pp. of *subjungere*; see **subjoin** and **-ive**. Late L. *subjunctivus* is prop. a loan translation of Gk. *ὑποτακτικός*, 'pertaining to subordination, subordinated', fr. *ὑποτάσσειν*, 'to place under, subordinate'.

Derivative: *subjunctively*, adv.

sublate, tr. v., to refuse, deny. — L. *sublātus* (used as pp. of *tollere*, 'to take away'), fr. *sub-* and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **lātus*, fr. **l-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to.

sublimate, tr. v., to refine, purify. — L. *sublimātus*, pp. of *sublimāre*, 'to lift up', fr. *sublimis*. See **sublime** and verbal suff. **-ate**.

sublimate, adj., sublimated. — L. *sublimātus*, pp. of *sublimāre*. See **sublimate**, v.

sublimation, n. — ME. *sublimacion*, fr. MF. (= F.) *sublimation*, fr. ML. *sublimātiōnem*, acc. of *sublimātiō*, fr. L. *sublimātus*, pp. of *sublimāre*. See **sublimate**, v., and **-ion**.

sublime, adj., 1) noble; 2) lofty. — F., fr. L. *sublimis*, 'high, lofty, exalted', back formation fr. *sub limen*, hence lit. meaning '(coming) up to below the lintel', fr. *sub* (see **sub-**) and *limen*, 'lintel'. See **limen**.

Derivatives: *sublime*, n., *sublimely*, adv., *sublimeness*, n.

sublime, tr. and intr. v. — ME. *sublimen*, fr. MF. (= F.) *sublimer*, fr. L. *sublimāre*. See **sublimate**, v. **Sublime Porte**, former title of the Ottoman Government. — F. *la Sublime Porte*, lit. 'the High Gate', loan translation of Arab. *Bāb 'Alī*, title of the Ottoman Court in Constantinople. Cp. **Porte**.

subliminal, adj., below the threshold of consciousness (*psychol.*) — Lit. 'below the threshold', formed fr. *sub-*, L. *limen*, gen. *liminis*, 'threshold', and adj. suff. **-al**. See **limen** and cp. **sublime**.

Derivative: *subliminally*, adv.

sublimity, n., the quality of being sublime, sublimeness. — L. *sublimitās*, fr. *sublimis*. See **sublime**, adj., and **-ity**.

sublunar, **sublunary**, adj., 1) situated beneath the moon; 2) pertaining to this world. — ModL. *sublūnāris*, fr. *sub-* and L. *lūnāris*, 'pertaining to the moon'. See **lunar**.

submarine, adj., living or occurring below the surface of the sea. — Formed fr. *sub-* and *marine*, adj.

Derivatives: *submarine*, n., *submariner*, n.

submerge, tr. v., to place under water, cover with water; intr. v., to plunge into water; to be sub-

merged. — L. *submergere*, 'to plunge under, sink; to overwhelm', fr. *sub-* and *mergere*, 'to dip, immerse, plunge'. See **merge** and cp. words there referred to.

Derivatives: *submerged*, adj., *submergence*, n., *submergence*, n., *submergence*, n., *submergible*, adj., *submergibility*, n.

submerge, tr. v., to submerge. — L. *submersus*, pp. of *submergere*. See **submerge**.

Derivatives: *submersed*, adj., *submersible*, adj., *submersibility*, n.

submerge, adj., submersed. — L. *submersus*, pp. of *submergere*, 'to plunge under, sink'. See prec. word.

submersion, n. — Late L. *submersiō*, gen. *-ōnis*, fr. L. *submersus*, pp. of *submergere*, 'to plunge under, sink'. See **submerge** and **-ion**.

submission, n. — ME., fr. MF., fr. L. *submissiōnem*, acc. of *submissiō*, lit. 'a letting down', formed fr. *submissus*, pp. of *submittere*. In ModF., *submission* is obsolete; it has been replaced by its doublet *soumission*. See **submit** and **-ion**.

submissive, adj. — Formed with suff. **-ive** fr. L. *submissus*, pp. of *submittere*. See **submit**.

Derivatives: *submissively*, adv., *submissiveness*, n.

submit, intr. v., to yield, surrender; tr. v., to present for consideration. — ME. *submitten*, fr. L. *submittere*, *summittere*, 'to furnish, provide', lit. 'to place or send down', fr. *sub-* and *mittere*, 'to send'. See **mission** and cp. words there referred to.

Derivatives: *submital*, n., *submitter*, n.

suboceanic, adj., situated beneath the floor of the ocean. — Formed fr. *sub-* and *oceanic*. See **ocean** and adj. suff. **-ic**.

subordinate, adj. — ML. *subordinātus*, fr. *sub-* and L. *ordinātus*, pp. of *ordināre*, 'to set in order, appoint'. See **ordain** and adj. suff. **-ate**.

Derivatives: *subordinate*, n., *subordinate-ly*, adv., *subordinate-ness*, n.

subordinate, tr. v. — ML. *subordinātus*. See prec. word and verbal suff. **-ate**.

Derivatives: *subordinat-ion*, n., *subordinat-ionism*, n., *subordinat-ion-ist*, n. and adj., *subordinative*, adj.

suborn, tr. v., to procure by bribery; to procure (a person) to commit a crime. — MF. (= F.) *suborner*, fr. L. *subornāre*, 'to provide, furnish; to instigate', fr. *sub-* and *ornāre*, 'to equip'. See **ornate**.

Derivative: *suborner*, n.

subornation, n. — MF. (= F.), fr. Late L. *subornātiōnem*, acc. of *subornātiō*, fr. L. *subornātus*, pp. of *subornare*. See prec. word and **-ation**.

subphrenic, adj., situated beneath the diaphragm. — A hybrid coined fr. L. *sub*, 'under', and Gk. *φρήν*, 'diaphragm; mind'. See **sub-** and **phrenic**.

subpleural, adj., situated beneath the pleura. — Formed fr. *sub-* and **pleural**.

subpoena, n., summons to appear in court; tr. v., to serve with a subpoena. — Back formation fr. L. *sub poenā* ('under penalty'), words introducing the writ commanding the presence of a person under a penalty of failure. See **sub** and **penal**.

subreption, n., obtaining of a favor by unlawful representation (*law*) — L. *subreptiō*, *surreptiō*, gen. -*ōnis*, 'a snatching away', fr. *subreptus*, *surreptus*, pp. of *subripere*, *surripere*, 'to snatch away', fr. **sub-** and *rapere* (pp. *raptus*), 'to seize, snatch'. See **rapid** and **-ion** and cp. **surreptitious**. Cp. also **obreption**. For the change of Latin *ā* (in *rāptus*) to *ē* (in *sub-rēptus*, *sur-rēptus*) see **accent** and cp. words there referred to.

subrogate, tr. v., to substitute. — L. *subrogātus*, pp. of *subrogāre*, 'to put in another's place, substitute', fr. **sub-** and *rogāre*, 'to ask, beg, entreat; to offer (somebody) for election'. See **rogation** and cp. **surrogate**.

subrogation, n., substitution. — ME. *subrogacioun*, fr. MF. (= F.) *subrogation*, fr. ML. *subrogātiōnem*, acc. of *subrogātiō*, fr. L. *subrogātus*, pp. of *subrogāre*. See prec. word and **-ion** and cp. **surrogation**.

subsacral, adj., situated beneath the sacrum. — Formed fr. **sub-** and **sacral**, 'pertaining to the sacrum'.

subscribe, tr. and intr. v. — ME. *subscriben*, fr. L. *subscribere*, 'to write below, write down, sign', fr. **sub-** and *scribere*, 'to write'. See **scribe**. Derivative: *subscriber*, n.

subscript, adj. and n. — L. *subscriptus*, pp. of *subscribere*. See **subscribe** and cp. **script**.

subscription, n. — ME. *subscriptioun*, fr. L. *subscriptiō*, gen. -*ōnis*, 'subscription', lit. 'anything written below', fr. *subscriptus*, pp. of *subscribere*. See **subscribe** and **-ion**.

subscriptive, adj. — Formed with suff. **-ive** fr. L. *subscriptus*, pp. of *subscribere*. See **subscribe**. Derivative: *subscriptive-ly*, adv.

subsellium, n., a low bench. — L., 'bench, seat', fr. **sub-** and *sella* (for **sed-lā-*), from the base of *sedere*, 'to sit'. See **sedentary** and cp. **seat**, **settle**. Cp. also the second element in **Limosella**.

subsequence, n. — Late L. *subsequentia*, 'the act of following, succession', fr. L. *subsequēns*, gen. -*entis*. See next word and **-ce**.

subsequent, adj., following in time; later. — ME., fr. L. *subsequēns*, gen. -*entis*, pres. part. of *subsequi*, 'to follow, succeed', fr. **sub-** and *sequi*, 'to follow'. See **sequel** and **-ent**.

Derivatives: *subsequent*, n., *subsequent-ly*, adv., *subsequent-ness*, n.

subserve, tr. v., to serve in a subordinate manner; to promote. — L. *subservire*, 'to serve, comply with', fr. **sub-** and *servire*, 'to serve'. See **serve**.

subservience, **subserviency**, n. — Formed from next word with suff. **-ce**, resp. **-cy**.

subservient, adj., subordinate; serving to promote. — L. *subserviēns*, gen. -*entis*, pres. part. of *subservire*. See **subserve** and **-ent**.

Derivatives: *subservient*, n., *subservient-ly*, adv., *subservient-ness*, n.

subside, intr. v., 1) to sink; to settle; 2) to abate. — L. *subsīdere*, 'to settle down', fr. **sub-** and *sīdere*, 'to sit down, settle', which is rel. to *sedere*, 'to sit'. Cp. Ol. *sīdati* (for **sidzati*), 'sits', Gk. ἴζω (for **si-zdō*), 'I seat, set', and see **sedentary**.

subsidence, n., the process of subsiding. — L. *subsidentia*, 'a settling down, subsidence', fr. *subsīdēns*, gen. -*entis*, pres. part. of *subsīdere*. See prec. word and **-ence**.

subsidiary, adj. — L. *subsidiārius*, 'belonging to a reserve subsidiary', fr. *subsīdium*. See **subsidy** and adj. suff. **-ary**.

Derivatives: *subsidiary*, n., *subsidiari-ly*, adv.

subsidiize, tr. v. — See next word and **-ize**.

Derivative: *subsidiizer*, n.

subsidy, n., a grant of money. — ME. *subsidie*, fr. L. *subsīdium*, 'support, help; auxiliary troops, reserve', fr. *subsīdere*, 'to settle down; to stay, remain', fr. **sub-** and *sīdere*, 'to sit down, settle'. See **subside** and **-y** (representing L. *-ium*).

subsist, intr. v., to continue; tr. v., to support, maintain. — L. *subsistere*, 'to stand still, remain', fr. **sub-** and *sistere*, 'to cause to stand still, to place; to stand still, stand', from the reduplicated base of *stāre*, 'to stand'. See **assist** and cp. words there referred to.

subsistence, n. — ME., fr. Late L. *subsistentia*, fr. L. *subsistēns*, gen. -*entis*. See next word and **-ce**. Late L. *subsistentia* is prop. a loan translation of Gk. ὑπόστασις, 'subsistence', lit. 'anything placed under', fr. ὑπόσθημι, 'I place under, stand under', fr. ὑπό, 'under', and ἵστημι, 'I make to stand; I stand'.

subsistent, adj. — L. *subsistēns*, gen. -*entis*, pres. part. of *subsistere*. See **subsist** and **-ent**.

Derivative: *subsistent*, n., that which subsists, substance.

subspecies, n., subdivision of a species. — ModL. *subspeciēs*. See **sub-** and **species**.

substance, n. — ME., fr. OF. (= F.), fr. L. *substantia*, 'that of which a thing consists', fr. *substāns*, gen. -*antis*, pres. part. of *substāre*, 'to stand or be under, to be present', fr. **sub-** and *stō*, *stāre*, 'to stand'. See **state** and cp. **substantive**. For the ending see suff. **-ce**.

substantial, adj. — ME. *substancial*, fr. Late L. *substantiālis*, 'pertaining to the substance or essence', fr. L. *substantia*. See prec. word and adj. suff. **-al**, and cp. **consubstantial**.

Derivatives: *substantialism* (q.v.), *substantialist* (q.v.), *substantial-ity*, n., *substantialize* (q.v.), *substantial-ly*, adv., *substantial-ness*, n.

substantialism, n., the doctrine that reality (or substance) underlies all phenomena (*philos.*) — Formed with suff. **-ism** fr. Late L. *substantiālis*. See prec. word.

substantialist, n., an adherent of substantialism. — Formed with suff. **-ist** fr. Late L. *substantiālis*. See **substantial**.

substantialize, tr. v., to give reality to. — Formed with suff. **-ize** fr. Late L. *substantiālis*. See **substantial**.

substantiate, tr. v., 1) to give substance to; 2) to show to be true. — ModL. *substantiātus*, pp. of *substantiāre*, fr. L. *substantia*. See **substance** and verbal suff. **-ate** and cp. **consubstantiate**.

substantiation, n. — ModL. *substantiātiō*, gen. -*ōnis*, fr. *substantiātus*, pp. of *substantiāre*. See prec. word and **-ion** and cp. **consubstantiation**.

substantival, adj., pertaining to a substantive. — Formed fr. **substantive**, n., with adj. suff. **-al**. Derivative: *substantival-ly*, adv.

substantive, adj., having a real existence; independent. — ME., fr. OF. (= F.) *substantif* (fem. *substantive*), fr. Late L. *substantivus*, 'self-existent, substantive', fr. L. *substantia*. See **substance** and **-ive**.

substantive, n. — ME. *substantif*, fr. MF. (= F.), fr. Late L. *substantivum*, neut. of *substantivus* (see prec. word); in Latin used only in the term verbum *substantivum*, which is a loan translation of Gk. ὀψμα ὑπαρκτικόν, to denote the auxiliary verb *esse*, 'to be'. The grammatical term *substantivum* (in French: *substantif*) was introduced by the French to denote the noun in contradistinction to the adjective. Derivatives: *substantive-ly*, adv., *substantive-ness*, n.

substituent, n., an atom or group substituting another. — L. *substituēns*, gen. -*entis*, pres. part. of *substituere*. See next word and **-ent**. Derivative: *substituent*, adj.

substitute, n. — ME., fr. L. *substitutum*, neut. pp. of *substituere*, 'to put instead of, replace, substitute', fr. **sub-** and *statuere*, 'to place, put'. See **statute**. For the change of Latin *ā* (in *stātuere*) to *i* (in *sub-stituere*) see **abigeat** and cp. words there referred to.

substitute, tr. and intr. v. — L. *substitūtus*, pp. of *substituere*. See **substitute**, n.

Derivatives: *substitut-ed*, *substitut-ive*, adjs.

substitution, n. — ME. *substitution*, fr. MF. (= F.) *substitution*, fr. Late L. *substitutiōnem*, acc. of *substitutiō*, fr. L. *substitūtus*, pp. of *substituere*. See **substitute**, adj., and **-ion**.

Derivatives: *substitution-al*, adj., *substitution-ally*, adv., *substitution-ary*, adj.

substratum, n., lower stratum. — ML. *substrātum*, n., fr. L. *substrātum*, neut. pp. of *substernere*, 'to spread under', fr. **sub-** and *sternere*, 'to strew, spread out'. See **stratum**.

Derivatives: *substrat-al*, *substrat-ive*, adjs.

subsultory, adj., leaping. — Formed with adj. suff. **-ory** fr. L. *subsult(-um)*, pp. stem of *subsillire*, 'to spring upward', fr. **sub-** and *salire*, 'to spring, jump'. See **salient**. For the change of Latin *ā* (in *salīre*) to *ū* (in *sub-sūltum*) see **desultory** and cp. words there referred to.

Derivative: *subsultori-ly*, adv.

subsume, tr. v. — ModL. *subsūmere*, 'to take under', fr. **sub-** and L. *sūmere*, 'to take'. See

assume and cp. words there referred to. **subsumption**, n. — ModL. *subsumptiō*, gen. -*ōnis*, fr. *subsumptus*, pp. of *subsumere*. See prec. word and **-ion** and cp. **sumption** and words there referred to.

subsumptive, adj. — Formed with suff. **-ive** fr. ModL. *subsumptus*, pp. of *subsumere*. See **subsume** and **-ive**.

subtend, tr. v., to extend under. — L. *subtendere*, 'to stretch underneath', fr. **sub-** and *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction'. **subtense**, adj. — L. *subtēnsus*, pp. of *subtendere*. See prec. word and cp. **tense**, adj.

subter-, pref. meaning 'beneath, lower than'. — L., fr. *subter*, 'below, beneath', formed fr. *sub* (see **sub-**) with compar. suff. **-ter**. See **-ther** and cp. **inter-**, **preter-**.

subterfuge, n. — Late L. *subterfugium*, fr. L. *subterfugere*, 'to flee secretly', fr. **subter-** and *fugere*, 'to flee'. See **fugitive** and cp. **refuge**.

subterranean, n., an underground room, a cave. — L. *subterrāneum*, 'a subterranean place', neut. of the adj. *subterrāneus* (see next word) used as a noun.

Derivatives: *subterranean-al*, adj., *subterranean* (q.v.)

subterranean, adj., underground. — Formed with suff. **-an** fr. L. *subterrāneus*, 'underground, subterranean', fr. *sub terrā*, 'under the ground', fr. *sub*, 'under', and *terrā*, abl. of *terra*, 'earth, ground'. See **sub-** and **terra**.

Derivative: *subterranean*, n., *subterranean-ly*, adv.

subterrene, n., 1) an underground dwelling; 2) (with *the*), the underworld. — L. *subterrēnus*, 'underground' (adj.), compounded of *sub*, 'under', and *terra*, 'earth, ground'. See prec. word.

subterrestrial, adj. — Formed fr. **sub-** and **terrestrial**.

subthoracic, adj., situated under the thorax. — Formed fr. **sub-** and **thoracic**.

subtile, adj., subtle. — ME. *subtil*, *subtile*, fr. MF. (= F.) *subtil*, fr. OF. *soutil*, *sotil*, *sutil*, fr. L. *subtilis*; influenced in spelling by L. *subtilis*. See **subtle**.

Derivatives: *subtile-ly*, adv., *subtile-ness*, n., *subtilize* (q.v.), *subtily* (q.v.)

subtilize, tr. and intr. v. — Formed with suff. **-ize** fr. L. *subtilis*. See **subtle**.

Derivatives: *subtiliz-ation*, n. *subtiliz-er*, n.

subtily, n. — ME. *subtiltee*, altered fr. *subtilte* under the influence of L. *subtilis*. See **subtlety**.

subtle, adj., 1) delicate; 2) evasive; 3) clever, crafty. — ME. *utel*, *soutil*, fr. OF. *soutil*, *satil*, *sutil* (F. *subtil*), fr. L. *subtilis*, 'fine, thin; delicate, subtle; clear, simple', which stands for **sub-texlis*, fr. **sub-** and *rēla* (for **rexla*), 'a web', from the stem of *texere*, 'to weave'; see **textile**. The spelling of F. *subtil*, E. *subtle*, is due to the influence of L. *subtilis*. Derivative: *subtil-y*, adv.

subtlety, n. — ME. *sutilte*, *sotilte*, fr. OF. *soutilte*, *sutilte* (F. *subtilité*), fr. L. *subtilitatem*, acc. of *subtilitās*, 'fineness, simplicity', fr. *subtilis*; influenced in spelling by L. *subtilis*. See **subtle** and **-ty** and cp. **subtilty**, which is a doublet of **subtlety**.

subtonic, n., in *music*, the seventh tone of the scale. — Coined by James Rush (see his *Philosophy of the Human Voice*, 4th ed., Philadelphia, 1855, p. 82) fr. **sub-** and **tonic**.

subtract, tr. v. — L. *subtractus*, pp. of *subtrahere*, 'to draw off, withdraw', fr. **sub-** and *trahere*, 'to draw'. See **tract** and cp. words there referred to. Derivatives: *subtract-er*, n., *subtraction* (q.v.), *subtract-ive*, adj.

subtraction, n. — Late L. *subtractiō*, gen. *-ōnis*, fr. L. *subtractus*, pp. of *subtrahere*. See prec. word and **-ion**.

subtrahend, n., number to be subtracted. — L. *subtrahendus*, 'to be subtracted', gerundive of *subtrahere*, 'to subtract'. See **subtract**. For the use of Latin gerundives or their derivatives in English cp. *agenda* and words there referred to.

subulate, adj., slender and pointed; awl-shaped. — ModL. *sūbulātus*, fr. L. *sūbula*, 'awl', which stands for **sū-dhl-ā* and is rel. to L. *suō*, *suere*, 'to sew'. Cp. Oslav. *šilo*, Czech *šidlo*, Pol. *szydło*, 'awl', OHG. *siula*, 'awl, needle', and see **sew**. For the ending see adj. suff. **-ate**.

subuliform, adj., awl-shaped. — Compounded of L. *sūbula*, 'awl' and *forma*, 'form, shape'. See prec. word and **form**, n.

suburb, n. — L. *suburbium*, 'suburb', fr. **sub-** and *urbis*, gen. *urbis*, 'city'. See **urban**.

suburban, adj. — L. *suburbānus*, 'near the city', formed fr. **sub-**, *urbis*, gen. *urbis*, 'city', and suff. *-ānus*. See **urban**.

Derivatives: *suburban-ity*, n., *suburban-ize*, tr. v., *suburban-ization*, n.

suburbicarian, adj., being in the suburbs of Rome; applied to the six dioceses near Rome. — Formed with suff. **-an** fr. Late L. *suburbicārius*, which corresponds to L. *suburbānus*, 'near the city', specif. 'near the city of Rome'. See **suburban**.

subvene, intr. v., to come to aid; to intervene. — L. *subvenire*, 'to come to the aid of', lit. 'to come under', fr. **sub-** and *venire*, 'to come'. See **come** and cp. **souvenir** and next word.

subvention, n., a subsidy. — ME. *subvencion*, fr. MF. (= F.) *subvention*, fr. L. *subventiōnem*, acc. of *subventiō*, 'assistance', fr. *subvent(-um)*, pp. stem of *subvenire*. See prec. word and **-ion**.

Derivatives: *subvention-ary*, *subvention-ed*, adjs. **subversion**, n., overthrow. — ME. *subversioun*, fr. MF. (= F.) *subversion*, fr. OF., fr. Late L. *subversiōnem*, acc. of *subversiō*, 'an overturn, overthrow, destruction', fr. L. *subversus*, pp. of *subvertere*. See **subvert** and **-ion**.

Derivative: *subversion-ary*, adj. **subversive**, adj. — Formed with suff. **-ive** fr. L. *subversus*, pp. of *subvertere*. See **subvert**.

subvert, tr. v., to overthrow, destroy. — ME. *subvertien*, fr. MF. (= F.) *subvertir*, fr. OF., fr. L. *subvertere*, 'to turn upside down, upset, overthrow, ruin', fr. **sub-** and *vertere*, 'to turn'. See **version**.

Derivative: *subvert-er*, n.,

subway, n. — A hybrid coined fr. **sub-**, a suff. of Latin origin, and the English word **way**.

suc-, pref. — Assimilated form of **sub-** before *c*. **succade**, n., preserved fruit. — ME. *socade*, fr. MF. *succade*, fr. It. *zuccata*, fr. *zucco*, 'gourd'. See **zucchetto** and **-ade** and cp. **sucket**.

succedaneous, adj., pertaining to a succedaneum; substituted. — L. *succedāneus*, 'following something, substituted for something', fr. *succedere*. See **succeed** and **-eous**.

succedaneum, n., substitute. — ModL., prop. neut. of the L. adj. *succedāneus*. See prec. word. **succeed**, tr. and intr. v. — ME. *succeden*, fr. L. *succedere*, 'to go under; to go from under, to mount, ascend; to follow, succeed; to prosper, be successful', fr. **sub-** and *cedere*, 'to go'. See **cede** and cp. **success**.

Derivatives: *succeed-er*, n., *succeed-ing*, verbal n. and adj., *succeed-ing-ly*, adv.

successor, n., sub-precentor. — Late L., 'one who accompanies in singing', fr. **sub-** and L. *cantor*, 'singer'; see **cantor**. For the change of Latin *ā* (in *cāntor*) to *ē* (in Late *suc-cēntor*), see **accent** and cp. words there referred to.

success, n. — L. *successus*, 'advance, approach; success' (whence also F. *succès*), fr. *successus*, pp. of *succedere*. See **succeed**.

Derivatives: *success-ful*, adj., *success-ful-ly*, adv., *success-ful-ness*, n., *succession* (q.v.), *successor* (q.v.)

succession, n. — ME., fr. MF. (= F.), fr. L. *successiōnem*, acc. of *successiō*, 'a coming into the place of, succeeding, succession', fr. *successus*, pp. of *succedere*. See **success** and **-ion**.

Derivatives: *succession-al*, adj., *succession-at-ly*, adv., *succession-ist*, n.

successive, adj. — ME., fr. ML. *successivus*, fr. L. *successus*, pp. of *succedere*. See **success** and **-ive**.

Derivatives: *successive-ly*, adv., *successive-ness*, n., *successiv-ity*, n.

successor, n. — ME. *successour*, fr. OF. *successur*, *successour* (F. *successeur*), fr. L. *successōrem*, acc. of *successor*, 'follower, successor', fr. *successus*, pp. of *succedere*. See **succeed** and agential suff. **-or**.

succin-, form of **succino-** before a vowel.

succinic, adj., pertaining to, or found in, amber. — F. *succinique*, formed with suff. *-ique* (see adj. suff. **-ic**) fr. L. *succinum*, *sūcinum*, 'amber', which is a loan word from a N. European language and has been assimilated in form to L. *sūcus*, *succus*, 'juice, sap'.

succinct, adj., concise. — L. *succinctus*, 'prepared, ready; contracted, short', pp. of *succingere*, 'to gird below or from below, to tuck up', fr.

sub- and *cingō*, *cingere*, 'to gird'. See **cincture** and cp. words there referred to.

Derivatives: *succinct-ly*, adv., *succinct-ness*, n. **succino-**, before a vowel **succin-**, combining form meaning 1) amber; 2) succinic acid. — L. *succino-*, *succin-*, fr. *succinum*. See **succinic**.

Succisa, n., a genus of plants, the devil's bit (*bot.*) — ModL., fr. L. *succīsa*, fem. pp. of *succidere*, 'to cut away below' (see next word); so called in allusion to the premorse rootstock. **succise**, adj., seeming as if it were abruptly cut off (*bot.*) — L. *succisus*, pp. of *succidere*, 'to cut away below', fr. **sub-** and *caedere*, 'to cut'. See **cement** and cp. prec. word. Cp. also **precise**. For the change of Latin *ae* (in *caedere*) to *i* (in *succidere*) see **acquire** and cp. words there referred to.

succor, **succour**, n., help, aid. — ME. *socour*, fr. earlier *socours*, (which was mistaken for a pl.), fr. OF. *socors* (F. *secours*) fr. L. *succursus*, 'help, assistance', fr. *succurs(-um)*, pp. stem of *succurrere*. See **succor**, v.

Derivative: *succo(ur)-less*, adj.

succor, **succour**, tr. v., to help, aid. — ME. *socouren*, fr. OF. *succurre* (F. *secourir*), 'to help, assist', fr. L. *succurrere*, 'to help, assist', lit. 'to run under', fr. **sub-** and *currere*, 'to run'. See **current**, adj., and cp. **succursal**.

Derivatives: *succo(ur)-able*, adj., *succo(ur)-er*, n.

succory, n., chicory. — Altered on analogy of Du. *suikerij*, fr. *dicoree*, *sycary*, earlier variants of *chicory* (q.v.)

succose, adj., juicy, sappy. — Formed with adj. suff. **-ose** fr. L. *succus*, *sūcus*, 'juice, sap'. See **succulent**.

succotash, n., a dish of corn and beans. — Narraganset *msiquatash*.

Succoth, n. — See **Sukkoth**.

succubus, n., a lascivious spirit. — L. *succuba*, *succubus*, 'strumpet', fr. *succubāre*, 'to lie under', fr. **sub-** and *cubāre*, 'to lie down'. See **succumb** and cp. also **incubus**.

succulence, also **succulency**, n., juiciness. — Formed from next word with suff. **-ce**, resp. **-cy**.

succulent, adj., juicy. — L. *succulentus*, 'juicy', fr. *succus*, *sūcus*, 'juice, sap', which is rel. to *sūgere*, 'to suck', and cogn. with OE. *sūcan*, 'to suck'. See **suck** and **-ent** and cp. **succose**, **exsuccous**.

Derivatives: *succulent-ly*, adv., *succulent-ness*, n. **succumb**, intr. v., to submit, yield. — L. *succumbere*, 'to lie down, submit, surrender', fr. **sub-** and *-cumbere* (found only in compounds), 'to lie', which is rel. to *cubāre*, 'to lie down'. See **cubicle** and cp. words there referred to.

succursal, adj., subsidiary. — F. **succursal* (occurring only in the noun *succursale*, 'chapel of ease; branch establishment (of a bank, etc.)', prop. fem. adj. used as a noun fr. Late L. *succursālis*, 'subsidiary', fr. L. *succursus*, 'help, assistance'. See **succor**, n.

Derivative: *succursal*, n.

succussion, n., the act of shaking. — L. *succussio*, gen. *-ōnis*, fr. *sucussus*, pp. of *succutere*, 'to fling up', fr. **sub-** and *quaterere*, 'to shake'. See **quash**, 'to make void', and **-ion** and cp. **con-**

such, adj. — ME. *swilc*, *swulch*, *swuch*, *such*, fr. OE. *swelc*, *swelce*, *swilc*, *swylc*, rel. to OS. *sulik*, ON. *slikr*, Swed. *slik*, Dan. *slig*, OFris. *selik*, *selk*, *salk*, MDu. *sōlc*, *selc*, Du. *zulk*, OHG. *sulth*, *soli*, MHG. *sūlich*, *solch*, G. *solch*, Goth. *swaleiks*. These words orig. meant 'so formed'. See **so** and the adj. **like** and cp. the second element in **which**.

Derivatives: *such*, pron., *such-like*, adj. and n., *such-ness*, n.

suck, tr. and intr. v. — ME. *suken*, *souken*, fr. OE. *sūcan*, rel. to OE. *sūgan*, OS., OHG. *sūgan*, ON. *sūga*, Dan. *suge*, Swed. *suga*, MDu. *sūghen*, Du. *zuigen*, MHG. *sūgen*, G. *saugen*, 'to suck', and cogn. with L. *sūgere*, 'to suck', *sūcus*, *succus*, 'juice, sap', Lett. *sūzu*, *sūkt*, W. *sugno*, 'to suck'. All these words derive fr. I.-E. base **seuq-*, resp. **seug-*, 'to suck; sap'. Cp. **sick**, **soak**, **sowens**, **succose**, **succulent**, **suction**, **suget**, **suggillate**, **sumen** and the second element in **honeysuckle**. I.-E. bases **seuq-*, **seug-*, are enlargements of base **seu-*, 'sap, juice; to squeeze, press; to rain, flow', whence OI. *sunōti*, 'squeezes', Gk. *ὑεῖν* (for **sūwein*), 'to rain' *ὑετός* (for **suwetós*), 'rain'. See **hyeto-** and cp. words there referred to. Cp. also **sup**, 'to sip'.

sucker, n. — ME. *suker*, *souker*, fr. *suken*, *souken*, 'to suck'. See **suck** and agential suff. **-er**.

sucket, n. — A dial. var. of **succade**.

suckle, n., honeysuckle. — ME. *socle*, *sokel*, short for *hanisocle*. See **honeysuckle**.

suckle, tr. v. — Formed fr. **suck** with freq. suff. **-le**. Derivative: *suckl-er*, n.

suckling, n., a child before it is weaned. — ME. *suklynge*, fr. *suken*, 'to suck'. Cp. MDu. *sōgeling*. Du. *zuigeling*, MHG. *sūgelinc*, G. *Säugling*, and see **suck** and **-ling**.

suckling, n., 1) clover; 2) honeysuckle. — ME. *sokeling*, fr. *sokel*, 'honeysuckle'. See **suckle**, n., and subst. suff. **-ing**.

suclat, n., any of certain woolen stuffs; specif. the European broadcloth (*Anglo-Indian*). — Hind. *suqlāt*, fr. Pers. *saqallāt*, a secondary form of *saqirlāt*. See **scarlet**.

sucr-, form of **sucro-** before a vowel.

sucramine, **sucramin**, n., ammonium salt of saccharin. — Coined fr. F. *sucre* (see **sugar**) and **amine**.

sucrate, n., compound of sucrose with a base (*chem.*) — A hybrid coined fr. F. *sucre*, 'sugar', and chem. suff. **-ate**, fr. L. *-ātus*. See **sugar** and cp. words there referred to.

sucre, n., the monetary unit for Ecuador. — Named after Antonio José de *Sucre*, a Venezuelan general.

sucro-, before a vowel *sucr-*, combining form meaning 'sugar'. — F. *sucre*. See **sugar**.

sucrose, n., saccharose (*chem.*) — Formed fr. F. *sucre*, 'sugar', with subst. suff. *-ose*. See **sugar** and cp. **saccharose**.

suction, n., the act or process of sucking. — Formed with suff. *-ion* fr. L. *sūctus*, pp. of *sūgere*, 'to suck'. See **suck** and cp. words there referred to. Derivative: *suction-al*, adj.

Suctorina, n., a group of protozoans (*zool.*) — Lit. 'sucking (animals)', fr. *sūctus*, pp. of *sūgere*. See prec. word.

suctorial, adj., 1) pertaining to sucking; 2) having an organ for sucking (*zool.*) — Formed with adj. suff. *-al* fr. ModL. *sūctōrius*, fr. L. *sūctus*, pp. of *sūgere*, 'to suck'. See **suck** and adj. suff. *-ory*.

Sudan, n., a kind of yellowish color. — Fr. the *Sudan*, name of a country in Africa, fr. Arab. (*Bilad-al-Sūdān*, lit. 'country of the blacks', fr. *sūd*, pl. of *āswad* (fem. *saūdā*), 'black'. Cp. **Suaeda**.

Sudanese, adj., of the Sudan; n., a native of the Sudan. — See prec. word and *-ese*.

Sudanic, adj., of Sudan. — See **Sudan** and adj. suff. *-ic*.

sudarium, n., a cloth for wiping the face; handkerchief. — L. *sūdārium*, 'handkerchief', lit. 'cloth for wiping off perspiration', fr. *sūdor*, 'sweat, perspiration'. See next word and *-arium*.

sudation, n., perspiration. — L. *sūdātiō*, gen. *-ōnis*, 'sweating', fr. *sūdātus*, pp. of *sūdāre*, 'to sweat', fr. *sūdor*, 'sweat'. See **sudor** and *-ation*.

sudatorium, n., room for perspiration in a bath. — L. *sūdātōrium*, fr. *sūdātus*, pp. of *sūdāre*. See prec. word and *-orium*.

sudatory, adj., promoting perspiration. — L. *sūdātōrius*, fr. *sūdātus*, pp. of *sūdāre*. See prec. word and adj. suff. *-ory*.

sudd, n., floating vegetable matter that obstructs navigation on the White Nile. — Arab. *sudd*, 'obstruction', fr. *sādda*, 'he stopped, shut, blocked up, obstructed'.

sudden, adj. — ME. *sodain*, *sodein*, fr. MF. *sodain*, *soudain* (F. *soudain*), fr. OF., fr. VL. **subitānus* (L. *subitāneus*), 'sudden', fr. *subitus*, 'sudden', prop. pp. of *subire*, 'to go under; to occur secretly', fr. *sub-* and *ire*, 'to go'. See **itinerate** and cp. OProvenç. *soptan*, 'sudden', which also derives fr. VL. **subitānus*.

Derivatives: *sudden-ly*, adv., *sudden-ness*, n.

sudder, n., a chief officer in India, particularly in the Bengal presidency. — Arab. *šadr*, 'chief'.

sudor, n., sweat. — L. *sūdor*, 'sweat', fr. I.-E. base **sweid-*, **swoid-*, **swid-*, 'to sweat'. See **sweat** and cp. words there referred to.

Derivative: *sudor-al*, adj.

sudoriferous, adj., secreting sweat. — Compounded of L. *sūdor*, 'sweat' (see prec. word), and *-ferous*.

sudorific, adj., causing sweat. — Compounded of L. *sūdor*, 'sweat', and *-ficus*, fr. *-ficere*, un-

stressed form of *facere*, 'to make, do'. See **sudor** and suff. *-fic*.

Sudra, n., the lowest Hindu caste. — Ol. *sūdrah*. **suds**, n. pl., 1) soapy water; 2) foam. — Lit. 'things sodden'; rel. to MDu. *sudde*, 'marsh, lake', and to E. **sodden** and **seethe** (q.v.)

sue, tr. and intr. v. — ME. *siwen*, *siwen*, *suen*, fr. OF. *suir*, a collateral form of *suivre*, *sivir* (F. *suivre*), fr. VL. **sequere*, **sequire*, corresponding to L. *sequi*, 'to follow'. See **sequel** and cp. **ensue**, **pursue**. Cp. also **suit**, **pursuit**.

Derivatives: *su-er*, n., *su-ing*, adj., *su-ing-ly*, adv. **suède**, n., soft leather made of kid skin. — F. *Suède*, 'Sweden', from phrases like *gants de Suède*, 'Swedish gloves', etc.

suerte, n., a quick movement (technical term denoting various phases of the bullfight). — Sp., 'change, luck, fate, lot', fr. L. *sortem*, acc. of *sors*, 'lot, fate, condition, state'. See **sort**.

suet, n., solid fat formed around the kidneys and loins of cattle and sheep. — ME. *swet*, *suet*, dimin. formed fr. AF. *sue*, fr. OF. *seu*, *sieu* (F. *suif*), fr. L. *sēbum*, 'fat, tallow'. See **sebaceous** and *-et*.

Derivative: *suet-y*, adj.

suf-, assimilated form of **sub-** before *f*.

suffer, tr. and intr. v. — ME. *suffren*, *soffren*, fr. OF. *sofrir*, *sufrir* (F. *souffrir*), fr. VL. **sufferire*, corresponding to L. *sufferre*, which is formed fr. *sub-* and *ferre*, 'to bear, carry'. Cp. Rum. *suferi*, It. *soffrire*, OProvenç. *sofrir*, *sufrir*, Sp. *sufrir*, 'to suffer', which all derive fr. VL. **sufferire*. See **bear**, 'to carry', and cp. **confer** and words there referred to.

Derivatives: *suffer-able*, adj., *suffer-able-ness*, n., *suffer-abl-y*, adv., *sufferance* (q.v.), *suffer-er*, n., *suffer-ing*, n. and adj., *suffer-ing-ly*, adv.

sufferance, n. — ME. *suffrance*, fr. OF. (= F.) *souffrance*, fr. Late L. *sufferentia*, fr. *sufferēns*, gen. *-entis*, pres. part. of *sufferre*. See prec. word and *-ance*.

suffete, n., chief Carthaginian magistrate. — L. *sufes*, *sufes*, gen. *sufetis*, *suffetis*, fr. Punic *šaphet*, 'judge', which is rel. to Heb. *šāphēt*, of s.m. (prop. active part. of *šāphāt*, 'he judged'), Bibl. Aram. *šāphētān* (prop. pl. part.), 'judges', Akkad. *šapātu*, 'to judge', *šipitu*, 'judgment'.

suffice, intr. and tr. v. — ME. *suffisen*, *sufficen*, fr. pres. part. stem of OF. *suffire* (F. *suffire*), fr. L. *sufficere*, 'to supply as a substitute; to be enough, suffice', lit. 'to make under', fr. *sub-* and *-ficere*, unstressed form of *facere*, 'to make do'. See **fact** and cp. words there referred to.

Derivatives: *suffice-er*, n., *suffice-ing-ly*, adv., *suffice-ing-ness*, n.

sufficiency, n. — Late L. *sufficiētia*, fr. L. *sufficiēns*, gen. *-entis*. See next word and *-cy*.

sufficient, adj. — L. *sufficiēns*, gen. *-entis*, pres. part. of *sufficere*. See **suffice** and *-ent*.

Derivatives: *sufficient*, n., *sufficient-ly*, adv., *sufficient-ness*, n.

suffix, n. — L. *suffixum*, neut. pp. of *suffigere*, 'to

attach, affix', fr. *sub-* and *figere*, 'to fasten, fix'. See **fix**, adj., and cp. **affix**, **infix**, **prefix**. Cp. also **soffit**.

Derivative: *suffix-al*, adj.

suffix, tr. v. — L. *suffixus*, pp. of *suffigere*. See **suffix**, n.

Derivatives: *suffix-ation*, n., *suffix-ion*, n.

suffocate, tr. and intr. v., to choke. — L. *suffocātus*, pp. of *suffocāre*, 'to choke', fr. *sub-* and the stem of *faucēs*, 'throat'. See **faucal** and verbal suff. *-ate*. The change of the diphthong *au* to *ō* is due to dialectal influence; cp. *explode*.

Derivatives: *suffocat-ing*, adj., *suffocat-ing-ly*, adv., *suffocat-ive*, adj.

suffocation, n. — L. *suffocātiō*, gen. *-ōnis*, fr. *suffocātus*, pp. of *suffocāre*. See prec. word and *-ion*.

suffragan, n., a bishop appointed as deputy of a diocesan. — OF., fr. ML. *suffrāgāneus*, 'assistant', fr. L. *suffrāgāri*, 'to vote, support with one's vote, support', whence *suffrāgium*. See **suffrage** and *-an*.

suffragan, adj., serving as deputy of a diocesan. — See **suffragan**, n.

suffrage, n., 1) vote; voting; 2) the right to vote. — MF. (= F.), fr. L. *suffrāgium*, 'voting tablet; vote, assent, support', prop. 'shout of approval', fr. *sub-* and *fragor*, 'breaking to pieces; crash, noise, din', from the stem of *frangere*, 'to break'. See **fraction** and cp. words there referred to.

Derivatives: *suffrag-ial*, adj., *suffrag-ist*, n.

suffragette, n., a woman who advocates female suffrage. — F., formed fr. *suffrage* (see prec. word) with suff. *-ette*.

Derivative: *suffragett-ism*, n.

suffragist, n., one who advocates the extension of political suffrage, esp. to women. — Formed fr. **suffrage** with suff. *-ist*.

Derivatives: *suffragist*, *suffragist-ic*, adjs., *suffragist-ic-al-ly*, adv.

suffumigate, tr. v., to fumigate from underneath. — Late L. *suffūmigātus*, pp. of *suffūmigāre*, fr. *sub-* and L. *fūmigāre*, 'to smoke, fumigate'. See **fumigate**.

suffumigation, n. — Late L. *suffūmigātiō*, gen. *-ōnis*, fr. *suffūmigātus*, pp. of *suffūmigāre*. See prec. word and *-ion*.

suffuse, tr. v., to overspread. — L. *suffūsus*, pp. of *suffundere*, 'to pour underneath', fr. *sub-* and *fundere*, 'to pour'. See **fuse**, v.

Derivative: *suffuse-ive*, adj.

suffusion, n. — L. *suffūsio*, gen. *-ōnis*, fr. *suffūsus*, pp. of *suffundere*. See prec. word and *-ion*.

Sufi, n., member of a Mohammedan mystic order. — Arab. *šūfī*, lit. 'man of wool', i.e. 'a man wearing woolen garments', fr. *šūf*, 'wool', so called from the habit of 'putting on the holy garment' (= *labs-aš-šūf*), in order to devote oneself to mysticism.

sufic, adj., pertaining to a Sufi. — Formed fr. **Sufi** with adj. suff. *-ic*.

Sufism, n., mystical doctrines of the Sufis. — Formed fr. **Sufi** with suff. *-ism*.

sug-, assimilated form of **sub-** before *g*.

sugar, n. — ME. *suger*, *sucre*, fr. OF. (= F.) *sucre*, fr. ML. *succarum*, fr. Arab. *sūkkar*, fr. Pers. *šākārā*, fr. Pali *sakkārā*, fr. Ol. *šārkarā*, *šarkarah*, 'gravel, grit, sugar', which is cogn. with Gk. *κρόκη*, *κροκάλη*, 'pebble', and with the first element in *κροκό-δῖλος*, 'crocodile'. Cp. It. *zucchero*, Sp. *azúcar*, Port. *açucar*, Rum. *zăhar*, OHG. *zucura* (whence MHG. *zucker*, G. *Zucker*), 'sugar', which all are borrowed fr. Arab. *sūkkar*. (The initial *a* in Sp. *azúcar*, Port. *açucar* represents the Arab. article *al*). Cp. **sacchar-**, **saccharin**, **sucrate**, **sucrose**. Cp. also **jaggery**, the first element in **crocodile**, and the second element in **seersucker**.

Derivatives: *sugar*, tr. and intr. v., *sugar-less*, adj., *sugar-like*, adj., *sugar-y*, adj., *sugar-i-ness*, n.

sugent, adj., suctorial. — L. *sūgēns*, gen. *-entis*, pres. part. of *sūgere*, 'to suck', which is rel. to *sūcus*, *succus*, 'juice, sap', and cogn. with OE. *sūcan*, *sūgan*, 'to suck'. See **suck** and *-ent*.

suggest, tr. v. — L. *suggestus*, pp. of *suggerere*, 'to lay beneath; to furnish, supply', fr. *sub-* and *gerere*, 'to bear, carry'. See **gest**.

Derivatives: *suggest-er*, n., *suggest-ible*, adj., *suggest-ibil-ity*, n., *suggest-ible-ness*, n., *suggest-ibl-y*, adv., *suggest-ing*, adj., *suggest-ing-ly*, adv., *suggest-ive*, adj., *suggest-ive-ly*, adv., *suggest-ive-ness*, n.

suggestion, n. — ME., fr. MF. (= F.), fr. OF., fr. L. *suggestiōnem*, acc. of *suggestiō*, fr. *suggestus*, pp. of *suggerere*. See **suggest** and *-ion*.

suggilate, tr. v., to beat black and blue. — L. *sūgillātus*, *sūgillātus*, pp. of *sūgillāre*, *sūgillāre*, which is a derivative of *sūgere*, 'to suck' (see **sugent**). The orig. meaning of *sūgillāre*, *sūgillāre* was 'to cause the blood to flow'. For the ending see verbal suff. *-ate*.

suggillation, n. — L. *sūgillātiō*, *sūgillātiō*, gen. *-ōnis*, fr. *sūgillātus*, *sūgillātus*, pp. of *sūgillāre*, *sūgillāre*. See prec. word and *-ion*.

sui, pron. used in Latin phrases like *sui generis*, *sui juris*, etc. — L. *sui*, gen. of *suus*, 'his, her, its; one's', fr. OL. *sovos*, of s.m., from the I.-E. reflexive base **swe-*, whence also Ol. *svāh*, Avestic *hva-*, *x'a-*, OPers. *huva*, 'one's own', Gk. *ὄς*, Dor. **ὄς*, Homeric *έός* (for **swo-s*, **sewo-s*), 'his, her, its', OSlav. *svoji*, OPruss. *swais*, 'his, her, its; one's own', Oslav. *svojakū*, 'relative, kinsman', Goth. *swēs*, adj., 'one's own'; n., 'property', OHG. *swās*, 'one's own, beloved', Goth. *seins* (for **swei-no-s*), OHG., MHG., OS., OE. *sin*, G. *sein*, ON. *sinn*, Dan., Swed. *sin*, 'his', OIr. *fēin*, *fadēin*, 'himself', etc., Arm. *in-k'n*, gen. *in-k'ean*, of s.m. From I.-E. **se-*, a collateral form of base **swe-* derive Gk. *ἑ*, 'himself, herself, itself', σ-ῶ(ν), 'to them', L. *sē*, of s.m., Oslav. *se*, Lith. *si*, OPruss. *sien*, 'himself', etc., L. *sibi*, Oslav. *sebě*,

OPruss. *sebbei*, 'to himself', etc., Goth., ON., LG., MDu. *sik*, OHG. *sih*, MHG. *sich*, 'himself', etc., G. *sich*, 'himself', etc., 'to himself', etc. (Du. *zich* is a HG. loan word). Cp. the first element in **suicide**. Cp. also **aseity**, **perseity**, **desolate**, **Sabine**, **Sammite**, **self**, **sib**, **sister**, **-sk**, **so**, **soi-disant**, **sole**, 'alone', **such**, **swadeshi**, **swami**, **swaraj**. Cp. also **assuetude**, **consuetudinary**, **custom**, **ethical**, **ethnic**, **stridhana** and the second element in **gossip**.

suicidal, adj. — See **suicide**, n., and adj. suff. **-al**.
Derivative: **suicidal-ly**, adv.

suicide, n., the act of killing oneself intentionally. — Lit. 'killing of oneself', compounded of L. *suī*, 'of' oneself (see **sui**), and **-cidium**, 'killing', fr. **-cidere**, 'to kill'. See **-cide**, 'killing'.

suicide, n., one who commits suicide. — Lit. 'killer of oneself', compounded of L. *suī*, 'of oneself', and **-cida**, fr. **-cidere**. See prec. word and **-cide**, 'killer'.

suilline, adj., piglike. — Formed with suff. **-ine** (representing L.-*inus*) fr. L. *suillus*, 'of swine', fr. *sūs*, gen. *suī*, 'swine', which is cogn. with OE. *sugu*, 'female pig'. See **sow**, n.

suint, n., natural grease of wool. — F., fr. *suier*, 'to sweat', fr. L. *sūdāre*. See **sudation**.

suit, n. — ME. *siute*, *seute*, fr. OF. *siwte* (read *siute*), later metathesized into *suite* (F. *suite*), fr. VL. **sequita* (L. *secūta*), fem. pp. of *sequere* (L. *sequi*), used as a noun. See **sequel** and cp. words there referred to.

Derivatives: *suit*, tr. and intr. v., **suit-able**, adj., **suit-abil-ity**, n., **suit-oble-ness**, n., **suit-abl-y**, adv., **suit-ed**, adj., **suit-ing**, n.,

suite, n., 1) a group of attendants; retinue; 2) a series or set, esp. of rooms or furniture. — A French loan word. See **suit**.

suitor, n. — ME. *sutor*, *suitoer*, fr. AF. *suitoer*, fr. L. *secūtor*, 'follower, pursuer', fr. *secūtus*, pp. of *sequi*, 'to follow'. See **sue** and agential suff. **-or**.

suivez, v., direction to the accompanist to follow the soloist in tempo, etc. (*mus.*) — F., 'follow', imper. pl. of *suivre*, 'to follow', which was re-fashioned fr. *suit*, metathesized form of *siut*, **sieur*, fr. VL. **sequitus*, pp. of *sequere*, 'to follow'. See **suit**.

sukey, n., tea kettle. — From *Sukey*, pet form of *Susan*.

Sukthoth, **Succoth**, n., the Feast of Tabernacles (*Jewish Relig.*) — Heb. *sukkōth*, pl. *sukkāh*, 'booth, tabernacle', prop. 'covert', from *sāk-hākh*, 'he covered, screened'.

sulcate, also **sulcated**, adj., marked with grooves, (*bot.*) — L. *sulcātus*, pp. of *sulcāre*, 'to furrow', fr. *sulcus*, 'furrow, trench', which is cogn. with Gk. *ὄζος* (for **solqōs*), 'furrow', *ἄλκειν* (for **sēlqein*), 'to draw', Arm. *heḡ*, 'slow, lazy', Alb. *hel'k*, *hek*, 'I tear off', OE. *sulh*, 'plow', OIr. *osailcim* (for **ad-solcim*), 'I tear away', OSlav. *vlěko*, Lith. *velkū*, 'I draw', Toch. B. *sālk-*, *salk-* (perf. stem), 'to take away; to suck'. Cp. **Hol-**

cus. For the ending see adj. suff. **-ate**, resp. also 3rd **-ed**.

sulcate, tr. v., to mark with grooves. — L. *sulcātus*, pp. of *sulcāre*. See **sulcate**, adj.

sulcated, adj. — See **sulcate**, adj.

sulcation, n., a furrowing or grooving. — See prec. word and **-ion**.

sulcus, n., a furrow, a groove. — L. See **sulcate**, adj.

sulf-, **sulfa-** (also spelled **sulph-**, **sulpha-**), combining form meaning 'containing sulfur'. — See **sulfur**.

sulfate (also spelled **sulphate**), n., salt of sulfuric acid (*chem.*) — See **sulf-** and chem. suff. **-ate**.

sulfatize (also spelled **sulphatize**), tr. v., to turn into sulfate. — See **sulfate** and **-ize**.

sulfide (also spelled **sulphide**), n., a compound of sulfur with another element or radical (*chem.*) — See **sulf-** and **-ide**.

sulfite (also spelled **sulphide**), n., a salt of sulfuric acid (*chem.*) — See **sulf-** and subst. suff. **-ite**.

sulfo- (also spelled **sulpho-**), combining form meaning 'sulfur-' or 'containing sulfur'. — F. *sulfo-*, fr. *sulfure*. See **sulfur**.

sulfone (also spelled **sulphone**), n., any of compounds containing the sulfonyl group (SO₂). — Coined fr. combining form **sulf-** and suff. **-one**.

sulfonium (also spelled **sulphonium**), n., the univalent radical SH₃ (*chem.*) — ModL., coined fr. **sulfur** and **ammonium**.

sulfonyl (also spelled **sulphonyl**), n., the bivalent radical SO₂ (*chem.*) — Coined fr. **sulfone** and suff. **-yl**.

sulfur (also spelled **sulphur**), n. — L. *sulpur*, *sulphur*, *sulfur*, prob. cogn. with Toch. B. *salp-*, AB *sālp-*, 'to burn'. There is prob. no connection between L. *sulphur* and Goth. *swibls*, OE. *swefel*, 'sulfur'. Cp. *sofatara*.

Derivatives: *sulfur* (*sulphur*), adj. and tr. v. *sulfurate* (*sulphurate*), tr. v., *sulfuration* (*sulphuration*), n., *sulfur-ic* (*sulphur-ic*), adj., *sulfurize* (q.v.), *sulfurous* (q.v.), *sulfur-y* (*sulphur-y*), adj.

sulfureous (also spelled **sulphureous**), adj. — L. *sulpureus*, *sulphureus*, 'pertaining to sulfur'. See prec. word and **-eous**.

Derivatives: *sulfureous-ly*, adv., *sulfureous-ness*, n.

sulfuret (also spelled **sulphuret**) n., a sulfide. — ModL. *sulphurētum*, fr. L. *sulphur*. See **sulfur**.

Derivative: *sulfuret*, tr. v., to combine with sulfur.

sulfurize (also spelled **sulphurize**), tr. v., to combine or impregnate with sulfur or a compound of sulfur. — F. *sulfuriser*, fr. L. *sulfur*. See **sulfur** and **-ize**.

Derivative: *sulfuriz-ation*, n.

sulfurous (also spelled **sulphurous**), adj., 1) containing sulfur; 2) resembling burning sulfur (*chem.*) — L. *sulphurōsus*, *sulfurōsus*, 'full of sulfur', fr. *sulphur*, *sulfur*. See **sulfur** and **-ous**.

Derivatives: *sulfurous-ly* (*sulphurous-ly*), adv., *sulfurous-ness* (*sulphurous-ness*), n.

sulk, intr. v., to be sulky. — Back formation fr. **sulky**.

sulky, adj., silently sullen. — Formed—with change of suff. **-en** to **-y**—fr. OE. *-solcen*, 'slothful', in *āsolcen*, pp. of *āseolcan*, 'to be slothful', which is rel. to MHG. *selken*, 'to drop, fall'—and possibly cogn. with OIr. *selg*, 'hunt, hunt, ing', *sleg*, 'spear', OI. *sjáti*, *sárjati*, 'releases, pours, shoots'.

Derivative: *sulky*, n.

sullen, adj., morose; gloomy. — ME. *solein*, *solain*, fr. OF. *solain*, 'lonely', fr. L. *sōlus*, 'alone'. See **sole**, 'alone', and **-an**.

Derivatives: *sullen-ly*, adv., *sullen-ness*, n.

sully, tr. v., to stain, tarnish. — MF. (= F.) *souiller*, 'to soil, dirty'. See **soil**, 'to dirty'.

sulph-, **sulpha-**, **sulphate**, etc. — Var. of **sulf-**, **sulfa-**, **sulfate**, etc.

sultan, n. — F., fr. Arab. *sulṭān*, 'sultan', fr. Aram. *shulṭānā*, 'power', sometimes used in the sense 'possessor of power', from *shēlēṭ*, 'to have power'. See Nöldeke, Beiträge zur semitischen Sprachwissenschaft, Strassburg, 1910, p. 39. Aram. *shēlēṭ*, is rel. to Heb. *shālāt*, 'he ruled, was master', Akkad. *shalātu*, 'to have power', *shaltu*, *shitluṭu*, 'powerful, mighty'.

Derivatives: *sultana* (q.v.), *sultan-ate*, n., *sultanness*, n., *sultan-ship*, n.

sultana, n., a sultan's wife, mother, daughter or sister. — It., fem. of *sultano*, fr. Arab. *sulṭān*, 'sultan'. See prec. word.

sultry, adj., oppressively hot. — Formed from the obsolete verb *sulter*, a var. of *swelter*.

Derivatives: *sultri-ly*, adv., *sultri-ness*, n.

sum, n. — ME. *summe*, *somme*, fr. OF. *summe*, *somme* (F. *somme*), fr. L. *summa*, 'top, summit; chief point; amount', prop. fem. of the adj. *summus*, 'highest', used as a noun. *Summus* stands for **sup-mos* and is rel. to L. *super*, 'above', *sub*, 'under'. See **sub-**, **super-**, and cp. **summary**, **summit**, **consummate**. Cp. also OI. *upamāh*, 'the highest, uppermost', OE. *ufema*, of s.m., Gk. ὑπατος (dissimilated fr. *ὑπαμος), of s.m., which are all cogn. with L. *summus*, 'highest'.

For the sense development of L. *summa*, 'sum', lit. 'the highest', one should bear in mind that the Romans used to write the sum *over* the addends (in contradistinction to our own habit of putting the sum *under* the addends).

Derivatives: *sum-less*, adj., *sum-less-ness*, n.

sum, tr. v. — ME. *summen*, *sommen*, fr. OF. *summer*, *sommer* (F. *sommer*), fr. ML. *summāre*, fr. L. *summa*. See **sum**, n.

Derivative: *summ-ed*, adj.

sumac, **sumach**, n., any of the plants of the genera *Rhus* and *Toxicodendron*. — ME. *sumac*, fr. MF. (= F.), fr. OF. *sumac*, fr. ML. *sumach*, fr. Arab. *summāq*, 'the sumac tree', fr. Syr. *sum-māq*, 'red'.

sumbul, n., the root of muskroot. — F. *sumbul*, fr. Arab. *sūnbul*, 'spikenard'.

sumen, n., a sow's udder; the fat of something

(*fig.*) — L. *sūmen*, 'breast of women, a sow's udder', for **sūgs-men*, fr. *sūgō*, *sūgere*, 'to suck'. See **sugent**. For the ending see suff. **-men**.

Sumer, n., an ancient district of Babylonia.

Sumerian, adj., 1) pertaining to Sumer; 2) pertaining to the inhabitants of Sumer, their language or civilization; n., an inhabitant of *Sumer*. — Formed fr. **Sumer** with suff. **-ian**.

summary, adj., brief. — ML. *summārius*, an adj. formed from the Latin noun *summārium*. See next word.

Derivatives: *summari-ly*, adv., *summari-ness*, n.

summary, n., a brief statement, review. — L. *summārium*, 'a summary, abstract', fr. *summa*. See **sum**, n., and subst. suff. **-ary**.

Derivatives: *summar-ist*, n., *summar-ize*, tr. v., *summar-iz-ation*, n., *summar-iz-er*, n.

summation, n. — ModL. *summātiō*, gen. *-ōnis*, fr. ML. *summātus*, pp. of *summāre*, fr. L. *summa*. See **sum**, n., and **-ation**.

summer, n., a season. — ME. *sumer*, *somer*, fr. OE. *sumor*, rel. to OS., ON., Norw., OHG.

sumar, Dan. *sommer*, Swed. *sommar*, OFris. *sumur*, MDu. *somer*, Du. *zomer*, MHG. *sumer*, G. *Sommer*, and cogn. with OI. *sāmā*, 'season, half-year, year', Avestic *hama*, 'summer', Arm. *am*, 'year', *amañ*, 'summer', OIr. *sam*, *samrad*, OW. *ham*, W. *háf*, 'summer'. All these words are traceable to I.-E. base **sem-*, **sam-*, 'summer; season'. Cp. the second element in **gossamer**.

Derivatives: *summer*, intr. and tr. v., and adj., *summer-ing*, n., *summer-less*, adj.

summer, n., a large beam. — ME. *somere*, *sumer*, fr. MF. (= F.) *sommier*, 'pack animal, beam, rafter', fr. OF. *sumer*, fr. Late L. *sagmārius*, 'pack animal', fr. *sagma*, 'packsaddle', fr. Gk. *σάγμα*, of s.m., which is rel. to *σάπτω* (for **σάπιω*), 'I pack, stuff'. Cp. OHG., MHG. *soum*, G. *Saum*, OE. *seam*, 'burden, load of a beast of burden'. Cp. also *seam*, 'measure', **sumpter**.

summer herring. — Translation of Du. *zomerharing*, of s.m.

summersault, n. — A var. spelling of **somersault**.

summit, n. — ME. *somette*, fr. MF. *somete*, fr. OF., fem. of *somet*, dimin. of *som*, 'summit', fr. L. *summus*, prop. the neut. of *summus*, 'highest', used as a noun. See **sum**, n., and **-et** and cp. **consummate**.

Derivatives: *summit-al*, adj., *summit-less*, adj.

summon, tr. v. — ME. *somonen*, *somenen*, *sumnen*, fr. OF. *somondre*, *semondre*, fr. VL. *summonēre* (3rd conjugation), corresponding to L. *summonēre* (2nd conjugation), 'to remind, warn', assimilated form of *submonēre*, fr. **sub-** and **monēre**, 'to warn'; see **monition** and cp. words there referred to. For a similar change of conjugation cp. **respond**.

Derivatives: *summon-er*, n., *summon-ing-ly*, adv.

summons, n. — ME. *somouns*, fr. OF. *somonce*, *semonce* (F. *semonce*), fr. earlier *semonse*, prop.

fem. pp. of OF. *semondre*, 'to remind, warn', used as a noun. See prec. word.

Derivatives: *summons*, tr. v.

sump, n., marsh, mud; the lowest part of a mine or pool. — Fr. MLG. *sump*, 'a marsh', which is rel. to E. **swamp** (q.v.)

Derivatives: *sump*, tr. and intr. v., *sump-er*, n. **sumpitan**, n., blowpipe for shooting arrows, used by the savages of Borneo. — Malay *sumpitan* 'blowgun', fr. *sumpit*, 'blowpipe', lit. 'narrow', Cp. *sarbacane*.

sumpter, n., a pack horse. — ME., fr. OF. *sommetier*, 'driver of a pack animal', fr. VL. **sagmatārius*, fr. Late L. *sagmārius*, fr. *sagma*, 'pack-saddle'. See **summer**, 'beam'.

sumption, n., a major premise (*logic*) — ME. *sumpcion*, fr. L. *sūmptiō*, gen. *-ōnis*, lit. 'a taking', fr. *sūmptus*, pp. of *sūmere*, 'to take, select, assume; to use, spend, consume', which is a contraction of **sub-emere*, fr. *sub-* and *emere*, 'to take, buy'. See **exempt**, adj. and **-ion** and cp. **assume**, **assumption**, **consume**, **consumption**, **presumption**, **resume**, **resumption**, **subsume**, **subsumption**. Cp. also the next two words.

sumptuary, adj., pertaining to expense. — L. *sūmptuārius*, formed with suff. *-ārius* fr. *sūmptus*, 'expense', fr. *sūmptus*, pp. of *sūmere*, 'to take; to spend'. See prec. word and adj. suff. **-ary**.

sumptuous, adj., luxurious. — MF. (= F.) *somptueux* (fem. *somptueuse*), fr. L. *sūmptuosus*, 'costly', formed with suff. *-ōsus*, fr. *sūmptus*, pp. of *sūmere*, 'to take; to spend'. See **sumption** and **-ous**.

Derivatives: *sumptuous-ly*, adv., *sumptuous-ness*, n.

sun, n. — ME. *sonne*, fr. OE. *sunne*, rel. to ON., OS., OHG. *sunna*, MDu. *sonne*, Du. *zon*, MHG., G. *sonne*, 'sun', Goth. *sunnō*. These words are *-en*-enlargements of I.-E. base **sāu-*, **sū-*, 'to shine; sun', and cogn. with Avestic *xv^ēng* (for **swen-s*), 'of the sun', *xvanvant*, 'sunny'. For *-l*-enlargements of base **sāu-*, **sū-* see **Sol**. Cp. **south**.

Derivatives: *sun*, tr. and intr. v., *sunn-v*, adj., *sunni-ness*, n.

sunburn, n. — Compounded of **sun** and **burn**, n. **sunburn**, tr. and intr. v. — Back formation fr. **sunburnt**.

sunburned, **sunburnt**, adj. — Compounded of **sun** and pp. of **burn**.

sundari, n., name of an East Indian tree (*Heritiera fomes*) — OI. *sundarī*, lit. 'beautiful', fem. of *sundarah*, a later form corresponding to Vedic *sūnarah*, 'of full vitality' (cp. Avestic *hunara-*, of s.m.), formed fr. I.-E. pref. **su-*, 'well, good, beautiful', and base **ner-*, 'vital energy, vigor'. I.-E. **su-* appears also in Gk. *ū-* in *ū-γρής*, 'healthy'; see **hygiene**. I.-E. **ner-* occurs also in OI. *nāryah*, 'virile', Gk. *ἀ-νρή*, 'man'; see **andro-**.

Sunday, n. — ME. *sonnedai*, fr. OE. *sunnandæg*,

'sun's day', prop. a loan translation of L. *Sōlis diēs*, itself a loan translation of Gk. *Ἡλίου ἡμέρᾱ*, lit. 'day of the sun'. Cp. OS. *sunnun dag*, ON. *sunnu(n)dagr*, OFris. *sunmandei*, MDu. *sonnendach*, Du. *zondag*, OHG. *sunnūn tag*, MHG. *sun(nen)tag*, G. *Sonntag*, and see **sun** and **day**.

sunder, tr. and intr. v., to separate, divide. — ME. *sundren*, fr. OE. *sundrian* (only in the compounds *āsundrian*, *gesundrian*, *onsundrian*, *tō-sundrian*), fr. *sundor*, 'asunder', which is rel. to OS. *sundar*, ON. *sundr*, Swed. *sönder*, OFris. *sunder*, OHG. *suntar*, 'aside, apart', MHG. *sunder*, G. *sonder*, Du. *zonder*, 'without', Goth. *sundrō*, 'apart'. Cp. ON. *sundra*, Swed. *söndra*, MLG. *sunderen*, Du. *-zonderen*, OHG. *suntarōn*, MHG. *sundern*, *sündern*, G. *sondern* (now used only in the compounds *absondern*, *aussondern*), 'to separate', which derive from the adverbs ON. *sundor*, resp. its equivalents given in the prec. sentence. These words are cogn. with OI. *sanutār*, 'far away', Avestic *hanar^ē*, 'without', Toch. A *snu*, B. *snai*, *sne*, 'without', Gk. *ἀ-τερ* (for **sn-ter*), 'without', L. *sine*, 'without', OIr. *sain* (for **sani*), 'different', OW. *han*, 'another', *hannr*, W. *hanner*, 'the half' (lit. 'the other part'). All these words ultim. derive from I.-E. base **seni-*, 'away from, without'. Cp. *sine*, prep., **sinecure**, **sincere**. Base **seni-* is an enlargement of the reflexive base **se-*. See **se-**.

sunderance, n. — A hybrid coined fr. **sunder** and **-ance**, a suff. of Latin origin.

sundry, adj., various. — ME., fr. OE. *syndrig*, 'separate, several', fr. *sundor*, 'apart'. Cp. OHG. *suntarig*, 'sundry', and see **sunder** and **-y** (representing OE. *-ig*).

Derivative: *sundries*, n. pl.

sung, pp. of *sing*. — ME. *ungen*, fr. OE. *gesungen*, pp. of *singan*. See **sing**.

sunk, pp. of *sink*. — ME. *sunken*, fr. OE. *gesungen*. See **sink**.

sunken, pp. of *sink*. — ME. See prec. word.

sunlit, adj. — Coined by Shelley from **sun** and pp. of the verb **light**.

sun, n., name of an Indian plant, India hemp. — Hind. *san*, fr. OI. *śaṇah*, 'a kind of hemp', which derives from the same source as Gk. *ξάνναξ*, OHG. *hanaf*, OE. *hænep*, 'hemp'. See **hemp**.

Sunna, **Sunnah**, n., orthodox Mohammedan law based on Mohammed's actions and teachings. — Arab. *sunna^h*, 'way, custom, course, tradition'.

Sunni, n., an orthodox Mohammedan. — Lit. 'adherent of the Sunnah' (i.e. 'traditionist'), fr. Arab. *sunni*, which is formed fr. *sunna^h* with *-i*, a suff. expressing relationship. See **Sunna**.

Sunnite, n., Sunni. — Formed fr. **Sunna** with subst. suff. *-ite*.

sunnud, n., a diploma, patent or deed of grant (*India*). — Arab. *sānad*, fr. *sānada*, 'he leaned upon'. Cp. **musnud**.

sunward, adj. — Compounded of **sun** and adj. suff. **-ward**.

sunward, **sunwards**, adv. — Compounded of **sun** and adv. suff. **-ward**, resp. **-wards**.

sunwise, adv., in the direction of the sun. — Compounded of **sun** and combining form **-wise**.

sup, tr. and intr. v., to sip. — ME. *soupen*, *supen*, 'to sup, drink', fr. OE. *sūpan*, rel. to ON. *sūpa*, 'to sip, drink', Swed. *supa*, MLG. *sūpen*, Du. *zuipen*, 'to drink, tipple, booze', OHG. *sūfan*, MHG. *sūfen*, 'to drink, sip', G. *saufen*, 'to drink, sipple, booze'. The orig. meaning of these verbs was 'to draw in, suck in'. They derive fr. I.-E. **sub-*, which seems to be a *-b*-enlargement of base **seu-*, 'sap, juice; to squeeze, press; to rain, flow', whence also—with *k*-formative element—L. *sūcus*, *succus*, 'sap, juice', *sūgere*, 'to suck', OE. *sūcan*, *sūgan*, 'to suck'. See **suck** and cp. words there referred to. Cp. also **sip**. Derivative: *sup*, n., a mouthful.

sup, intr. v., to take supper; tr. v., to provide with supper. — A blend of OF. *soper*, *super*, *souper* (F. *souper*) and ME. *soupen*, *supen*, 'to drink'. See prec. word and cp. **supper**.

sup-, assimilated form of **sub-** before *p*.

super, n. (*slang*). — Abbreviation of **super-numerary**; used especially in the sense of *super-numerary actor*.

super-, pref. meaning 'above, over'. — L. *super-*, fr. *super*, 'over, above, on the top of; beyond', rel. to *suprā*, of s.m., and cogn. with OI. *upāri*, Gk. *ὑπέρ*, 'over, above, beyond', fr. I.-E. base **uper-*, **uperi-*, 'over, above, beyond', which is prop. a comparative from base **upo-*, 'from below; turning upward, upward; up, over, beyond', whence also L. *sub*, 'under'. See **over** and cp. **sub-**. Cp. also **supra-**, **soprano**, **soubrette**, **sovereign**, **superable**, **superb**. Cp. also pref. **sur-**, representing OF., F. *sur*.

superable, adj., surmountable. — L. *superābilis*, 'that may be surmounted, superable', fr. *superāre*, 'to surmount', fr. *super*, 'over, above'. See **super-** and **-able**.

Derivatives: *superabil-ity*, n., *superable-ness*, n., *superabl-y*, adv.

superadd, tr. v., to add to something already added. — L. *superaddere*, fr. **super-** and *addere*, 'to add'. See **add**.

superaddition, n. — See prec. word and **-ion** and cp. **addition**.

superannuate, tr. v., to retire on account of old age. — Compounded of **super-**, L. *annus*, 'year' (see **annual**), and verbal suff. **-ate**.

Derivatives: *superannuat-ed*, adj., *superannuation*, n.

superb, adj., majestic; elegant; very fine. — L. *superbus*, 'haughty, proud, excellent', prob. standing for **super-bhw-as* and orig. meaning 'being superior to', fr. *super*, 'above, over', and I.-E. base **bhū-*, 'to be', whence also L. *fuī*, 'I have been', *futūrus*, 'about to be', OE. *bēon*, 'to be'. See **super-** and **be**. For the second element in L. *superbus* cp. **dubious**, **prove**.

Derivatives: *superb-ly*, adv., *superb-ness*, n.

supercargo, n., an agent in a merchant ship superintending the sale of its cargo. — Sp. *sobrecargo*; refashioned after **super**, the Latin etymon of Sp. *sobre*. See **cargo**.

superciliary, adj., above the eyebrow. — ModL. *superciliāris*, fr. L. *supercilium*, 'eyebrow', for **superkeliom*, lit. 'the covering above (i.e. above the eyes)', fr. **super-** and **keliom*, 'cover, lid', fr. I.-E. base **kel-*, 'to hide, cover', whence also L. *cēlare*, 'to hide'. See **cell** and cp. words there referred to there. For the ending see adj. suff. **-ary**. For sense development cp. E. *lid*, 'cover', with *eyelid*. L. *cilium*, 'eyelid', is a back formation fr. *supercilium*; see **cilia**.

Derivative: *superciliary*, n.

supercilious, adj., haughty, arrogant. — L. *superciliōsus*, 'proud, haughty', fr. *supercilium*, 'eyebrow; pride'. See prec. word and **-ious**.

Derivatives: *supercilious-ly*, adv., *superciliousness*, n.

superego, n., that part of the psyche which controls the impulses of the id (*psychoanalysis*). — Coined fr. **super-** and **ego**.

supererogate, intr. v., to give or do more than is required. — L. *supererogātus*, pp. of *supererogāre*, 'to spend in addition', fr. **super-** and *erogāre*, 'to pay out', fr. *ē*, 'out of', and *rogāre*, 'to ask, beg, borrow'. See **e-** and **rogation**. For the ending see verbal suff. **-ate**.

Derivatives: *supererogation* (q.v.), *supererogatory*, adj.

supererogation, n. — Late L. *supererogatiō*, gen. *-ōnis*, fr. L. *supererogātus*, pp. of *supererogāre*. See prec. word and **-ion**.

superficial, adj. — ME., fr. Late L. *superficiālis*, 'of the surface', fr. L. *superficiēs*. See next word and adj. suff. **-al**.

Derivatives: *superficial*, n., *superficial-ist*, n., one whose understanding or knowledge is superficial, *superficial-ity*, n., *superficial-ly*, adv., *superficial-ness*, n.

superficiēs, n., surface. — L. *superficiēs*, 'top, surface', fr. **super-** and *faciēs*, 'face'. See **face** and cp. **surface**, which is a doublet of *superficiēs*. For the change of Latin *ā* (in *faciēs*) to *i* (in *superficiēs*) see **abigeat** and cp. words there referred to.

superfluity, n. — ME. *superfluitee*, fr. MF. (= F.) *superfluité*, fr. OF. *superfluite*, fr. VL. *superfluitātem*, acc. of *superfluitās*, fr. L. *superfluus*. See next word and **-ity**.

superfluous, adj. — ME., fr. L. *superfluus*, 'running over; superfluous, unnecessary', fr. **super-** and *fluere*, 'to flow'. See **fluent**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *superfluous-ly*, adv., *superfluousness*, n.

superheat, tr. v., to overheat. — A hybrid coined fr. **super-** and **heat**. The correct form of the verb is *overheat*.

Derivative: *superheat-er*, n.

superintend, tr. and intr. v. — Late L. *superinten-*

dere, fr. **super-** and L. *intendere*, 'to stretch out; to direct; to pay attention to'. See **intend**.

superintendence, n. — ML. *superintendentia*, fr. Late L. *superintendēns*, gen. *-entis*. See next word and **-ce**.

superintendent, adj. and n. — Late L. *superintendēns*, pres. part. of *superintendere*. See **superintend** and **-ent** and cp. **intendant**.

superior, adj. and n. — ME., fr. MF. (= F.) *supérieur*, fr. OF. *superieur*, fr. L. *superiōrem*, acc. of *superior*, 'higher', compar. of *superus*, 'that which is above; higher', fr. *super*, 'above'. See **super-** and compar. suff. **-ior** and cp. **supreme**. Derivatives: *superior-ly*, adv., *superior-ness*, n.

superiority, n. — MF. (= F.) *supériorité*, fr. L. *superioritātem*, acc. of *superioritās*, fr. *superior*. See prec. word and **-ity**.

superjacent, adj., lying above. — L. *superjacēns*, gen. *-entis*, pres. part. of *superjacere*, 'to lie above', fr. **super-** and *jacere*, 'to lie'. See **jet**, 'to spirt forth', and cp. words there referred to.

superlative, adj. — ME. *superlatif*, fr. MF. (= F.), fr. OF., fr. L. *superlātivus*, 'exaggerated; in the superlative degree', fr. *superlātus*, 'exaggerated, excessive' (used as pp. of *superferre*, 'to carry beyond'), fr. **super-** and *lātus* (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **collate** and words there referred to. Derivatives: *superlative*, n., *superlative-ly*, adv., *superlative-ness*, n.

superman, n. — A hybrid coined by G. B. Shaw to translate Nietzsche's *Übermensch*; see **super** and **man**. G. *Übermensch*, lit. 'overman', is prop. a back formation from the adjective *übermenschlich*, 'superhuman', fr. *über*, 'over', and *menschlich*, 'human', and was first used by Hermann Rab in 1927; it was used also by Herder and Goethe. Derivatives: *superman-ism*, n., *superman-ly*, adj., *supermun-li-ness*, n.

supernal, adj., heavenly, celestial, spiritual. — ME., fr. MF., formed with adj. suff. **-al** fr. L. *supernus*, 'celestial', fr. *super*, 'above'. See **super-**.

supernatant, adj., floating on the surface. — L. *supernatāns*, gen. *-antis*, pres. part. of *supernatāre*, 'to swim above', fr. **super-** and *natāre*, 'to swim'. See **natation**.

supernatural, adj. — ML. *supernātūrālis*, fr. L. *super*, 'above', *nātūra*, 'nature', and suff. **-ālis**. See **super-**, **nature** and adj. suff. **-al**. Derivatives: *supernatural*, n., *supernatural-ism*, n., *supernatural-ist*, n., *supernatural-ly*, adv., *supernatural-ness*, n.

supernaturality, n., the quality of being supernatural, supernaturalness. — ML. *supernātūrālitās*, fr. *supernātūrālis*. See prec. word and **-ity**.

supernumerary, adj., exceeding a fixed or necessary number. — ML. *supernumerārius*. See **super-** and **numerary**.

superpose, tr. v., to lay on. — F. *superposer*, fr. L. *superpōnere* (pp. *superpositus*), 'to place over', which was Gallicized after F. *poser*, 'to put, place'. See next word and cp. **compose** and words there referred to. See also **pose**, 'to place'.

superposition, n. — F., fr. Late L. *superpositiōnem*, acc. of *superpositiō*, 'a placing over', fr. L. *superpositus*, pp. of *superpōnere*, 'to place over', fr. **super-** and *pōnere*, 'to put, place'. See **position**.

superscribe, tr. v., to write on the top of anything. — L. *superscribere*, 'to write above', fr. **super-** and *scribere*, 'to write'. See **scribe**.

superscript, adj., written above. — L. *superscriptus*, pp. of *superscribere*. See prec. word.

superscription, n., the act of writing above; anything written above. — ME., fr. MF. *superscription*, fr. L. *superscriptiōnem*, acc. of *superscriptiō*, fr. *superscriptus*, pp. of *superscribere*. See **superscribe** and **-ion**.

supersede, tr. v. — MF. *superseder*, *superceder*, fr. L. *supersedere*, 'to forbear, to refrain or desist from', lit. 'to sit above', fr. **super-** and *sedere*, 'to sit'. See **sedentary** and cp. **surcease**. Derivatives: *supersed-ence*, n., *supersed-er*, n.

supersedeas, n., a writ issued to stay legal proceedings (*law*). — L. *supersedeās*, 'you shall desist', 2nd sing. subj. of *supersedere*. See prec. word.

supersession, n. — ML. *supersessiō*, gen. *-ōnis*, fr. *supersessus*, pp. of *supersedere*. See **supersede** and **-ion**.

supersonic, adj., pertaining to sound waves that are beyond the human audibility (*physics*). — Coined fr. **super-** and **sonic** and cp. **ultrasonic**. Derivative: *supersonic*, n., a supersonic wave.

superstition, n. — ME. *supersticion*, fr. MF. (= F.), fr. L. *superstitiōnem*, acc. of *superstitiō*, 'prophecy, soothsaying, unreasonable religious belief, superstition', lit. 'a standing over', fr. *superstes*, gen. *superstitis*, 'standing over, surviving', fr. *superstāre*, 'to stand over', fr. **super-** and *stāre*, 'to stand'. See **state**. L. *superstitiō* stands for **super-statiō* (see **station**). For the change of Latin *ā* (in *statiō*) to *i* (in *super-stitiō*) see **abigeat** and cp. words there referred to.

superstitious, adj. — ME. *supersticious*, fr. MF. (= F.) *superstitieux*, fr. L. *superstitiōsus*, fr. *superstitiō*, gen. *-ōnis*. See prec. word and **-ous**. Derivatives: *superstitious-ly*, adv., *superstitious-ness*, n.

supersubstantial, adj. — Late L. *supersubstantiālis*, fr. **super-**, L. *substantia* (see **substance**) and suff. **-ālis** (see adj. suff. **-al**). Derivative: *supersubstantial-ity*, n.

supervene, intr. v., 1) to come as something additional; 2) to ensue. — L. *supervenire*, 'to come after, follow upon', fr. **super-** and *venire*, 'to come'. See **venue**, 'arrival'.

supervenient, adj. — L. *superveniēns*, gen. *-entis*, pres. part. of *supervenire*. See prec. word and **-ent**.

supervention, n. — Late L. *superventiō*, gen. *-ōnis*, formed fr. L. *superventus*, pp. of *supervenire*. See **supervene** and **-ion**.

supervise, tr. v. — ML. *supervisus*, pp. of *supervidere*, fr. **super-** and L. *videre*, 'to see'. See **vision**. Derivatives: *supervisor* (q.v.), *supervis-ory*, adj.

supervision, n. — ML. *supvisiō*, gen. *-ōnis*, fr. *supervisus*, pp. of *supervidere*. See prec. word and **-ion**.

supervisor, n. — ME., fr. ML., fr. *supervisus*, pp. of *supervidere*. See **supervise** and agential suff. **-or**.

supinate, tr. v., to place the hand so that the palm is turned upward. — L. *supinātus*, pp. of *supināre*, 'to bend back'. See **supine** and verbal suff. **-ate**.

supination, n., the act of supinating. — Late L. *supinātiō*, gen. *-ōnis*, fr. L. *supinātus*, pp. of *supināre*. See prec. word and **-ion**.

supinator, n., muscle of the forearm producing supination (*anat.*) — Medical L., fr. L. *supinātus*, pp. of *supināre*. See next word and **-ator**.

supine, adj., lying on the back. — L. *supinus*, 'thrown backward', rel. to *sub*, 'under', *super*, 'above'. See **sub-**, **super-** and cp. **resupinate**. For sense development cp. Gk. ὑπτιος, 'lying on the back', fr. ὑπτι, 'under'. Derivatives: *supine*, n. (q.v.), *supine-ly*, adv., *supine-ness*, n.

supine, n., Latin verbal noun ending in **-um** (acc.) and **-ū** (abl.) — L. (*verbum*) *supinum*, neut. of *supinus*, 'bent backward'. See prec. word.

supper, n. — ME. *soper*, *super*, fr. OF. (= F.) *souper*, prop. subst. use of an infinitive meaning 'to eat one's supper', which is of Teut. origin. Cp. MLG. *sūpen*, OE. *sūpan*, 'to sup, drink', and see **sup**, 'to sip'. Cp. also **soupp**. Derivative: *supper*, tr. and intr. v.

supplant, tr. v., to supersede. — ME. *supplanten*, fr. MF. (= F.) *supplanter*, fr. OF., fr. L. *supplantāre*, 'to trip up one's heels, throw down', fr. **sup-** and *planta*, 'sole of the foot'. See **plantar**. For sense development cp. Heb. 'ākābh, 'he beguiled', lit. 'he followed at the heel', fr. 'ākēbh, 'heel'. Derivatives: *supplantation* (q.v.), *supplant-er*, n.

supplantation, n. — ME., fr. MF. (= F.), fr. Late L. *supplantatiōnem*, acc. of *supplantatiō*, formed fr. L. *supplantātus*, pp. of *supplantāre*. See prec. word and **-ion**.

supple, adj., flexible. — ME. *souple*, fr. OF. (= F.) *souple*, fr. L. *supplex*, gen. *supplicis*, 'humbly begging, beseeching, supplicating'. See **supplicate**. Derivatives: *supple*, tr. and intr. v., *supple-ness*, n., *suppl-y*, adv.

supplement, n. — L. *supplémentum*, 'that which fills up, supply, supplement', fr. *supplere*, 'to fill up'. See **supply** and **-ment**. Derivatives: *supplement*, tr. v., *supplement-al*, *supplement-ary*, adjs., *supplement-ation*, n., *supplement-er*, n.

suppliance, n., the act of supplying. — Formed fr. **supply** with suff. **-ance**.

suppliant, n., supplication (*rare*). — F., fr. *suppliant*, pres. part. of *supplier*, 'to beg'. See next word and **-ce**.

suppliant, n., one who supplicates. — ME., fr. MF. (= F.), prop. pres. part. of *supplier*, 'to beg', fr. OF. *souploier*, fr. L. *supplicāre*. MF. *supplier* has been refashioned after L. *supplicāre*. See **supplicate** and **-ant**.

supplicant, adj., supplicating. — L. *supplicāns*, gen. *-antis*, pres. part. of *supplicāre*. See next word and **-ant**. Derivatives: *supplicant*, n., *supplicant-ly*, adv.

supplicate, intr. v., to entreat humbly; intr. v., to make a humble entreaty. — ME. *supplicaten*, fr. L. *supplicātus*, pp. of *supplicāre*, 'to beg humbly, beseech, implore, supplicate', fr. *supplex*, gen. *supplicis*, 'humbly begging, beseeching, supplicating', which prob. stands for **sub-plācos*, 'appeasing, pacifying', fr. **sub-** and *plācare*, which is rel. to *plācare*, 'to appease' (see Walde-Hofmann, LEW., II, p. 634 s.v. *supplex*); see **placate**. For the change of Latin *ā* (in *plācare*) to *i* (in *supplicāre*) see **abigeat** and cp. words there referred to. *Supplicāre* is not rel. to *plīcare*, 'to fold'. Derivatives: *supplicat-ing*, adj., *supplicat-ing-ly*, adv., *supplication* (q.v.), *supplicat-ory*, adj.

supplication, n. — ME. *supplicacioun*, fr. MF. (= F.) *supplication*, fr. OF., fr. L. *supplicatiōnem*, acc. of *supplicatiō*, fr. *supplicātus*, pp. of *supplicāre*. See prec. word and **-ion**.

supply, tr. v. — ME. *suppleen*, *supplien*, fr. OF. *soupleier*, *souplier* (F. *suppléer*), 'to fill up, make up, supply', lit. 'to fill from below', fr. L. *supplere*, 'to fill up, complete, supply', fr. **sub-** and *plere*, 'to fill'; see **full**, adj., and cp. **plenum**. The irregular form of the OF. verb is due to a confusion with *souploier*, *souplier*, 'to beseech, entreat' (fr. L. *supplicāre*; see **supplicate**). Derivatives: *supply*, n., *suppliance* (q.v.)

support, tr. v. — ME. *supporten*, fr. MF. (= F.) *supporter*, 'to bear, endure', fr. L. *supportāre*, 'to convey', lit. 'to carry from below', **sub-** and *portāre*, 'to carry'. See **port**, 'to carry'. Derivatives: *support*, n., *support-able*, adj., *support-abil-ity*, n., *support-able-ness*, n., *support-abl-y*, adv., *support-er*, n., *support-ing-ly*, adv., *support-less*, adj.

suppose, tr. and intr. v. — ME. *supposen*, fr. OF. (= F.) *supposer*, fr. L. *suppōnere* (pp. *suppositus*), 'to put under', which was Gallicized after F. *poser*, 'to put, place'. See next word and cp. **compose** and words there referred to. See also **pose**, 'to place'. Derivatives: *suppos-able*, adj., *suppos-abl-y*, adv., *suppos-ed*, adj., *suppos-ed-ly*, adv., *suppos-ed-ness*, n.

supposition, n. — ME., fr. L. *suppositiōnem*, acc. of *suppositiō*, fr. *suppositus*, pp. of *suppōnere*, 'to put under, put in place of another, substitute',

fr. *sub-* and *pōnere*, 'to place'. See **position** and cp. prec. word.

Derivatives: *supposition-al*, adj., *supposition-ally*, adv., *supposition-ary*, adj.

supposititious, adj. — L. *suppositicius*, 'substituted', fr. *suppositus*, pp. of *suppōnere*, 'to put in place of another'. See prec. word and 1st **-itious**.

Derivatives: *supposititious-ly*, adv., *supposititious-ness*, n.

suppositive, adj. — Formed with suff. **-ive** fr. L. *suppositivus*, pp. of *suppōnere*. See **supposition**.

Derivatives: *suppositive*, n., *suppositive-ly*, adv. **suppository**, n., a preparation to be introduced into the rectum or another open cavity of the body (*med.*) — Late L. *suppositōrium*, prop. neut. of the Latin adj. *suppositōrius*, 'something placed underneath', fr. *suppositus*, pp. of *suppōnere*. See **supposition** and subst. suff. **-ory**.

suppress, tr. v. — ME. *suppressen*, fr. L. *suppressus*, pp. of *supprimere*, 'to keep back, restrain, repress', fr. *sub-* and *premere*, 'to press'. See **press**, v.

Derivatives: *suppress-ed*, adj., *suppress-ed-ly*, adv., *suppress-er*, n., *suppress-ible*, adj., *suppression* (q.v.), *suppress-ive*, adj., *suppress-ive-ly*, adv.

suppression, n. — L. *suppressiō*, gen. *-ōnis*, formed fr. the pp. of *supprimere*. See prec. word and **-ion**.

suppurate, intr. v., to form pus. — L. *suppurātus*, pp. of *suppurāre*, 'to form pus, suppurate', fr. *sub-* and *pūs*, gen. *pūris*, 'matter, pus'. See **pus** and verbal suff. **-ate**.

Derivatives: *suppuration* (q.v.), *suppurat-ive*, adj. **suppuration**, n. — L. *suppurātiō*, gen. *-ōnis*, fr. *suppurātus*, pp. of *suppurāre*. See prec. word and **-ion**.

supra-, pref. used in the sense 'above, over'; equivalent to **super-**. — L. *suprā*, 'above, over, on the top of', for *superā* (scil. *parte*), lit. 'on the upper side', fem. abl. of *superus*, 'that which is above', fr. *super*, 'above, over, on the top of'. See **super-** and cp. the first element in **somersault**.

supradorsal, adj., situated on the back (*anat.*) — Formed fr. **supra-** and **dorsal**.

supralabial, adj., pertaining to the upper lip (*anat.*) — Formed fr. **supra-** and **labial**.

supraorbital, adj., situated above the orbit of the eye (*anat.*) — Formed fr. **supra-**, L. *orbita*, 'track, course, path' (see **orbit**), and adj. suff. **-al**. See **orbit**.

suprarenal, adj., situated above the kidneys (*anat.*) — Formed fr. **supra-** and **renal**.

supraspinatus, n., name of a muscle of the back of the shoulder (*anat.*) — Medical L. (*mūsculus supraspinātus*, erroneous coinage of the anatomist J. Riolan (in *Anthropographia*, Book 5, chapter 24, quoted by Joseph Hyrtl, *Onomatologia Anatomica*, pp. 501-503). The correct form of the name should be *mūsculus suprā spinam*, lit. 'the muscle above the backbone', fr. *suprā*, 'above', and *spīna*, 'spine'. See **supra-** and **spine** and cp. **infraspinatus**.

supremacy, n. — Formed from next word with suff. **-acy**.

supreme, adj., highest; greatest. — L. *suprēmus*, superlative of *superus*, 'that which is above; higher', fr. *super*, 'above'. See **super-** and cp. **superior**.

Derivatives: *supreme*, n., *supreme-ly*, adv., *supreme-ness*, n.

sur-, assimilated form of **sub-** before *r*.

sur-, pref. meaning 'above, over, beyond'. — ME., fr. OF., F. *sur*, 'on, upon, over, above', fr. L. *super*. See **super-** and cp. e.g. the first element in **surcease**, **surface**, **surround**, **survive**.

sura, n., chapter of the Koran. — Arab. *sūrah*, 'step, degree', loan word fr. Heb. *shūrāh*, 'row, line'.

sura, n., a god; a spirit, demon. — OI. *surah*, formed fr. *asurah*, 'a god, a good spirit', later 'an evil spirit'. This latter sense arose from a misdivision of the word *ásurah* into *a-surah*, the *a*-having been mistaken for the priv. pref. (see priv. pref. **an-**, **a-**). The word *ásurah* was thus interpreted as 'non-god' and so the new word *surah* was formed in the sense of 'god'. For the etymology of *ásurah* see **asura**.

sura, n., the fermented sap of several East Indian palms. — OI. *sūrah*, 'intoxicating drink', fr. I.-E. base **seu-*, 'sap, juice', whence also OI. *sōmah*, 'soma'. See **soma**, an East Indian plant.

surah, n., also **surat**, a soft twilled silk. — Named after **Surat**, a town in Western India.

sural, adj., pertaining to the calf of the leg (*anat.*) — Medical L. *sūrālis*, fr. L. *sūra*, 'calf of the leg', which is prob. cogn. with Gk. *ώρη*, *ώρη*, 'calf of the leg'. For the ending see adj. suff. **-al**.

surat, n., a kind of coarse cotton cloth made at **Surat**, a town in Western India. — Cp. **surah**.

surbase, n., a molding above the base of a pedestal, etc. — Formed fr. **sur-**, 'above', and **base**, n.

surcease, intr. v., to cease; tr. v., to cause to cease. — Formed fr. F. *sursis*, pp. of *surseoir*, 'to surcease, delay, leave off', fr. L. *supersedere*, 'to forbear, to refrain or desist from'. See **supersede**. *Surcease* was assimilated in form to *cease*.

Derivative: *surcease*, n.

surcharge, tr. v. — ME. *surchargen*, fr. MF. (= F.) *surcharger*, 'to overload, overburden, overcharge', fr. **sur-**, 'above', and *charger*, 'to charge'. See **charge**, v., and cp. **supercargo**.

Derivatives: *surcharge*, n., *surcharg-er*, n.

surcingle, n., a girth for a horse or another animal. — Late ME. *sursengle*, fr. MF. *surcengle*, formed fr. **sur-**, 'above', and *cingle*, 'girdle', fr. L. *cingulum*, 'girdle'. See **cingure** and cp. **cingulum**, **shingles**.

Derivative: *surcingle*, tr. v.

surcoat, n., an outer coat. — ME. *surcote*, fr. OF. *surcote*, fr. *sur*, 'on, upon, over, above'. See **sur-**, 'above', and **coat**.

surulose, adj., producing suckers (*bot.*) — Formed with adj. suff. **-ose** fr. L. *surculus*, 'shoot, sprout, sprig', dimin. of *surus*, 'twig, shoot,

sprout', which is prob. cogn. with OI. *sváruh*, 'stake, pole', OE. *swēr*, *swēor*, 'pillar', MHG. *swir*, Swiss G. *Schwirren*, 'pole'.

surulous, adj., surculose. — Formed with suff. **-ous** fr. L. *surculus*. See prec. word.

surd, adj., irrational (said of numbers). — L. *surdus*, 'deaf, dull; irrational', rel. to *susurrus*, 'a hum, whisper', from the I.-E. imitative base **swer-*, **sur-*, 'to sound'. See **swarm** and cp. **sordamente**, **sordellina**, **sordine**, **sordino**, **sourdine**, **absurd**. Cp. also **surration**. In its mathematical sense, L. *surdus* is a loan translation of Arab. *ašámm*, 'deaf', in *jadr ašámm*, 'surd root'. As a mathematical term, Arab. *ašámm* itself is prob. a loan translation of Gk. *ἄλογος*, 'speechless', used by Euclid in the sense of 'incommensurable, irrational' (see the tenth book of his *Geometry*).

Derivative: *surd*, n., an irrational number.

sure, adj. — ME. *sur*, *sure*, fr. MF. *seür*, *sur* (F. *sûr*), fr. OF., fr. L. *secūrus*, 'free from care, free from danger; careless'. See **secure**, adj., and cp. **assure**, **ensure**, **insure**.

Derivatives: *sure*, adv., *sure-ly*, adv., *sure-ness*, n.

surette, n., an American tree (*Byrsonima crassifolia*) — F. *suret*, fem. *surette*, 'sourish' (whence *surette*, 'sorrel, wood, sorrel'), dimin. of *sur*, 'sour', a loan word fr. Frankish **sūr*, 'sour', which is rel. to OE., OHG. *sūr*, 'sour'. See **sour** and **-et**, **-ette** and cp. **sorrel**.

surety, n. — ME. *seurte*, *surte*, fr. MF. *surté* (F. *sûreté*), fr. L. *securitātem*, acc. of *secūrītās*, 'safety, security', fr. *secūrus*. See **sure** and **-ty** and cp. **security**.

surf, n., waves breaking on the shore. — Fr. earlier *suffe*; of uncertain origin.

Derivative: *surf-y*, adj.

surface, n. — F., fr. OF., fr. earlier *superface*, fr. L. *superficiēs*. See **sur-**, 'above', and **face** and cp. **superficies**.

surfeit, n. — ME. *surfait*, *surfet*, fr. OF. *sorfait* (F. *surfait*), prop. pp. of *sorfaire* (F. *surfaire*), 'to increase, overdo, overcharge', used as a noun, fr. *sur*, *sur*, 'above, beyond', and *faire*, 'to make, do'. See **sur-**, 'above', and **fact**.

surfeit, intr. v. — ME. *surfeten*, fr. *surfet*. See **surfeit**, n.

Derivatives: *surfeit-er*, n.

surge, intr. v., to rise. — MF. *sorgir*, fr. Catal. *sorgir* or Sp. *surgir*, 'to cast anchor', lit. 'to rise (at sea)', fr. L. *surgere*, 'to raise, erect; to rise', contraction of **subs-regere*, fr. *sub-* and *regere*, 'to direct': see **regent**, adj. Cp. OF. *sordre* (whence F. *sourdre*), 'to rise, spring, gush forth; to result', which derives directly fr. L. *surgere*. F. *sourdre* is now used only in the inf. and only in an elevated style. It has been replaced by *surgir*, 'to rise, surge', as a loan word fr. Sp. *surgir* (see above). Cp. **surge**, n. Cp. also **assurgent**, **insurgent**, **insurrection**, **resource**, **resurge**, **resurgent**, **resurrection**, **sortie**, **source**.

surge, n., a large mass of moving water; wave. — Fr. MF. *sourge-*, altered (owing to the influence of L. *surgere*) fr. *sourje-*, stem of *sourdre*, 'to rise'. Cp. F. *surgeon*, 'sucker, offshoot', altered fr. OF. *sourjon* through the influence of *surgere*. See **surge**, v.

Derivatives: *surg-ing*, n., *surg-y*, adj.

surgent, adj., rising in waves, swelling. — L. *surgēns*, gen. *-entis*, 'rising', pres. part. of *surgere*. See **surge**, v., and **-ent**.

surgeon, n. — ME. *surgien*, fr. AF. *surgien*, *suri-gien*, contracted fr. OF. *chirurgien* (F. *chirurgien*). See **chirurgian**.

Derivative: *surgeon*, tr. v.

surgery, n. — ME. *surgerie*, fr. OF. *surgerie*, contracted fr. *serurgerie*, *chirurgerie*, fr. Late L. *chirurgia*. See **chirurgery**.

surgical, adj. — See **surgeon** and **-ical**.

Derivative: *surgical-ly*, adv.

suricate, adj., a burrowing mammal of South Africa; also called meerkat. — F. *surikate*, prob. from a native African name.

surloin, n. — A var. of **sirloin**.

surly, adj., rude; churlish. — Another spelling of earlier *sirly*, lit. 'sirlike', fr. **sir** and adj. suff. **-ly**. The orig. meaning of *surly* was 'haughty, imperious'. For sense development cp. **lordly** and G. *herrisch*, 'domineering, imperious', fr. *Herr*, 'master, lord'.

Derivatives: *surli-ly*, adv., *surli-ness*, n.

surmise, tr. and intr. v. — ME. *surmisen*, fr. MF. *surmis*, *surmise*, masc. and fem. pp. of *surmettre*, 'to lay to one's charge, accuse', lit. 'to put upon', fr. **sur-**, 'above', and *mettre* (F. *mettre*), 'to put', fr. L. *mittere*, 'to send'. See **mission**.

Derivatives: *surmis-ed*, adj., *surmis-ed-ly*, adv., *surmis-er*, n.

surmise, n. — ME., fr. MF., 'charge, accusation', prop. fem. pp. of the verb *surmettre*, used as a noun. See **surmise**, v.

surmount, tr. v. — ME. *surmounten*, fr. MF. (= F.) *surmonter*, fr. OF., fr. **sur-**, 'above', and *monter*, 'to mount'. See **mount**, v.

Derivatives: *surmount-able*, adj., *surmount-ed*, adj., *surmount-er*, n.

surmullet, n., a European fish, the red mullet. — F. *surmulet*, fr. OF. *sormulet*, lit. 'red mullet', fr. OF. *sur* (F. *saure*), 'reddish brown, red'. See **sorrel**, adj., and **mullet**.

surname, n. — A blend of ME. *sournoun*, fr. OF. *so(u)rnoun* (F. *surnom*; see **sur-**, 'above', and **noun**) and **name**.

Derivative: *surname*, tr. v.

surpass, tr. v. — MF. (= F.) *surpasser*, 'to excel', fr. OF., fr. **sur-**, 'above', and *passer*, 'to pass'. See **pass**, v.

Derivatives: *surpass-er*, n., *surpass-ing*, adj., *surpass-ing-ly*, adv., *surpass-ing-ness*, n.

surplice, n., a loose white robe. — ME. *surplis*, fr. OF. *surpliz*, *surplis*, fr. ML. *superpellicium* (*vestmentum*), lit. 'over fur garment'. See **super-** and **pelisse**.

Derivatives: *surplice*, adj., *surplic-ed*, adj.
surplus, n. — ME., fr. MF. (= F.), fr. OF. *sorplus*, fr. VL. **superplus*, 'excess'. See **super-** and **plus**.

Derivatives: *surplus*, adj., *surplus-age*, n.
surprise, n. — ME., fr. MF., fr. OF. (= MF., F.) *surprise*, fem. pp. of *surprendre*, 'to surprise', fr. *sur-*, 'above', and *prendre*, 'to take'. See **prehen-** **sile**.

surprise, tr. v. — MF. *surprise*, fr. OF., fem. pp. of *surprendre*. See prec. word.

Derivatives: *surpris-al*, n., *surpris-ed-ly*, adv., *surpris-er*, n., *surpris-ing*, adj., *surpris-ing-ly*, adv., *surpris-ing-ness*, n.

surra, **surrah**, n., a form of pernicious anemia in horses, cattle and camels (*veterin.*) — Marathi *sūra*.

surrealism, n., name of a French movement in literature and art. — F. *surréalisme*, lit. 'movement going beyond realism', fr. *sur-*, 'above, beyond', and *réalisme*, 'realism'. See **realism**.

surrealist, n. and adj. — F. *surréaliste*. See prec. word and **-ist**.

Derivatives: *surrealist-ic*, adj., *surrealist-ic-al-ly*, adv.

surrebut, intr. v., to make a surrebutter (*law*). — Back formation fr. **surrebutter**. Cp. **rebut**.

surrebutter, n., plaintiff's reply to defendants rebutter (*law*). — Coined fr. *sur-*, 'above', and **rebutter**.

surrejoin, intr. v., to make a surrejoinder (*law*). — Back formation fr. **surrejoinder**. Cp. **rejoin**.

surrejoinder, n., plaintiff's reply to defendant's rejoinder (*law*). — Coined fr. *sur-*, 'above', and **rejoinder**.

surrender, tr. and intr. v. — ME. *surrenderen*, fr. MF. *surrendre*, fr. *sur-*, 'above', and *rendre*, 'to give, give up'. See **render**.

surrender, n. — ME., fr. AF., fr. MF. *surrendre*, inf. used as a noun. See **surrender**, v.

surreptitious, adj., done in a stealthy way. — ME. *surrepticius*, fr. L. *surrepticius*, *subrepticius*, 'stolen, furtive, clandestine, surreptitious', fr. *surreptus*, *subreptus*, pp. of *surripere*, *subripere*, 'to creep or steal along', fr. *sub-* and *-ripere*, fr. *rapere*, 'to seize, snatch'. See **rapid** and cp. **sub-** **reption**. Cp. also **obreptitious**. For the change of Latin *ā* (in *rāpere*) to *ē* (in *sub-rēptus*) see **accent** and cp. words there referred to.

Derivatives: *surreptitious-ly*, adv., *surreptitious-* **ness**, n.

surrey, n., a two-seated, four-wheeled pleasure carriage. — So called because it was first made in **Surrey**, England.

surrogate, tr. v., to substitute. — L. *surrogātus*, pp. of *surrogāre*, 'to put in another's place, substitute', fr. *sub-* and *rogāre*, 'to ask, demand, to offer somebody for election'. See **rogation** and cp. **subrogate**.

surrogate, n., a substitute. — L. *surrogātus*, pp. of *surrogāre*. See **surrogate**, v.

Derivative: *surrogate-ship*, n.

surrogation, n., substitution. — ML. *surrogātiō*, gen. *-ōnis*, fr. L. *surrogātus*, pp. of *surrogāre*. See **surrogate**, v., and **-ion**.

surround, tr. v. — ME. *surrounden*. The word orig. meant 'to overflow', and derives fr. MF. *sonronder*, 'to overflow', fr. OF., fr. Late L. *superundāre* of s.m., fr. *super-* and L. *unda*, 'wave'. See **undate** and cp. **abound**. E. *surround* was influenced both in form and meaning by an erroneous association with the adjective **round**.

Derivatives: *surround*, n., *surround-ed*, adj., *surround-ed-ly*, adv., *surround-er*, n., *surround-ing*, adj. and n., *surround-ings*, n. pl.

surtax, n., an extra tax. — Formed on analogy of F. *surtaxe*, fr. *sur-*, 'above', and **tax**, n.

Derivative: *surtax*, tr. v.

surtout, n., overcoat. — F., lit. 'an over all', fr. *sur*, 'on, upon, over, above', and *tout*, 'all', fr. L. *tōtus*. See **sur-**, 'above', and **total**. For sense development cp. E. *overalls*.

surveillance, n., watch kept over a person; supervision. — F., 'supervision', lit. 'a watching over', fr. *surveiller*, 'to watch over', fr. *sur-*, 'above', and *veiller*, 'to watch', fr. L. *vigilāre*, 'to be awake', fr. *vigil*, 'awake, wakeful'. See **vigil** and **-ance**.

survey, tr. v. — ME. *surveyen*, fr. AF. *surveier*, fr. MF. *surveeir*, *surveoir*, fr. OF., fr. *sur-*, 'above', and *veir*, *veoir* (F. *voir*), 'to see', fr. L. *vidēre*. See **vision** and cp. words there referred to.

Derivatives: *survey*, n., *survey-ing*, n., *surveyor* (q.v.)

surveyor, n. — AF. *surveieur*, fr. MF. *surveor*, *surveour*, fr. *surveeir*. See prec. word and agential suff. **-or**.

Derivative: *surveyor-ship*, n.

survive, tr. and intr. v. — ME. *surviven*, fr. MF. (= F.) *survivre*, 'to outlive', fr. L. *supervivere*, fr. *super-* and L. *vivere*, 'to live'. See **vidid**.

Derivatives: *surviv-al*, n., *surviv-or*, n., *surviv-or-* **ship**, n.

Surya, n., the sun-god in Hindu mythology. — OI. *Sūryah*, fr. *sūryah*, 'sun', fr. I.-E. *sāwel-*, **sūl-*, 'sun', whence also Avestic *hvarē*, Gk. ἥλιος, ἡλιος, ἥλιος (for **sāwelios*), L. *sōl*, 'sun'. See **Sol** and words there referred to and cp. esp. **Svarga**.

Sus, n., the genus of swine (*zool.*) — L. *sūs*, 'swine'. See **sow**, n., and cp. **suilline**.

sus-, form of *sub-*, used in some Latin compounds in which the second element begins with *s*, *p* or *t*. — L., prop. a contraction of *subs-*, an earlier form of *sub-*, fr. *sub*, 'under'. See **sub-**.

Susannah, **Susanna**, fem. PN. — L. *Susanna*, fr. Gk. Σουσάννα, fr. Heb. *shōshannā^h*, *shōshān*, *shūshān*, 'lily'; cp. Akkad. *sheshanu*, Aram. *shūshantā* (whence Arm. *shushan*, Arab. *sūsān*, VArab. *sūsān*), 'lily'. All these words derive fr. Egypt. *s(sh)shn* (Coptic *shōshen*), 'lotus'. Cp. Gk. σοῦσον, 'lily', which is a Semitic loan word.

susceptibility, n. — ML. *susceptibilitās*, fr. *susceptibilis*. See next word and **-ity**.

susceptible, adj. — ML. *susceptibilis*, fr. L. *susceptus*, pp. of *suscipere*, 'to take up, receive', fr. *sus-* and *capere* (pp. *captus*), 'to take' (see **cap-** **tive** and **-ible**). Cp. **intussusception**. For the change of Latin *ā* (in *cāptus*) to *ē* (in *sus-cēptus*) see **accent** and cp. words there referred to.
Derivatives: *susceptible-ness*, n., *susceptibl-y*, adv.

susceptive, adj. — Formed with suff. **-ive** fr. L. *susceptus*, pp. of *suscipere*. See **susceptible**.

Derivatives: *susceptiv-ity*, n., *susceptive-ness*, n. **susi**, n., an E. Indian fabric of silk and cotton. — Pers.-Hind. *sūsi*.

suslik, n., a ground squirrel of Eastern Europe and Western Asia. — Russ., dimin. of *susol*, which is rel. to Pol. *susel*, Czech *sysel*, 'marmot', from the I.-E. imitative base **sūs-*, 'to rustle', whence also OSlav. *sysati*, Russ. *sykát'*, Czech *syčeti*, Pol. *syceć*, 'to hiss, whistle', OI. *suš-*, 'to breathe heavily'.

suspect, adj. — ME., fr. MF. (= F.) *suspect*, fr. L. *suspectus*, pp. of *suspicere*, 'to look up, respect, regard; to mistrust, suspect', fr. *sus-* and *specere*, 'to look'. See **species** and cp. **spy**, **suspicion**. Cp. also **aspect** and words there referred to.
Derivative: *suspect*, n.

suspect, tr. and intr. v. — ME. *suspecten*, fr. MF. (= F.) *suspecter*, fr. L. *suspectāre*, 'to mistrust, suspect', freq. of *suspicere*. See **suspect**, adj.

Derivatives: *suspect-able*, adj., *suspect-ed*, adj., *suspect-ed-ly*, adv., *suspect-ed-ness*, n., *suspect-er*, *suspect-or*, n.

suspend, tr. v. — ME. *suspenden*, fr. OF. (= F.) *suspendre*, fr. L. *suspendēre*, 'to hang up, check, suspend', fr. *sus-* and *pendēre*, 'to cause to hang down; to weigh'. See **pendant**.

Derivatives: *suspend-ed*, adj., *suspend-ible*, adj.
suspense, n. — Back formation fr. *in suspense*, transl. of F. *en suspens*, fr. *en*, 'in', and the adj. *suspens*, 'suspended', fr. L. *suspēnsus*, pp. of *suspendēre*.

suspension, n. — Late L. *suspēnsiō*, gen. *-ōnis*, fr. L. *suspēnsus*, pp. of L. *suspendere*. See **suspend** and **-ion**.

suspensive, adj. — ML. *suspēnsivus*, fr. L. *suspēnsus*, pp. of *suspendere*. See **suspend** and **-ive**.

Derivatives: *suspensive-ly*, adv., *suspensive-* **ness**, n.

suspensor, n., a suspensory (*anat.*) — ML. *suspēnsor*, fr. L. *suspēnsus*, pp. of *suspendere*. See **suspend** and agential suff. **-or**.

suspensory, adj., suspended, suspensive. — Formed with adj. suff. **-ory** fr. L. *suspēnsus*, pp. of *suspendere*. See prec. word.

suspensory, n., a suspensory muscle; a suspensory bandage. — Fr. prec. word.

suspicion, n. — ME. *suspension*, fr. AF. *suspectioun*, corresponding to OF. *sospeçon*, *suspeçon* (F. *soupçon*), fr. Late L. *suspectiōnem*, acc. of *suspectiō*, 'mistrust, suspicion', fr. L. *suspectus*, pp. of *suspicere*; see **suspect**, adj., and **-ion**, and

cp. **soupçon** which is a doublet of *suspicion*. The word *suspicion* has been refashioned after L. *suspectiō*, 'suspicion'.

suspicious, adj. — ME. *suspicious*, *suspicius*, fr. MF. *suspeciosus*, fr. L. *suspiciōsus*, 'exciting suspicion', fr. *suspectiō*, 'suspicion', which is rel. to *suspīcere*, 'to suspect'. See **suspect**, adj., and **-ous**.

Derivatives: *suspicious-ly*, adv., *suspicious-ness*, n.

suspīration, n. — ME., fr. L. *suspīrātiō*, gen. *-ōnis*, fr. *suspīrātus*, pp. of *suspīrāre*. See next word and **-ation**.

suspire, intr. v. ME. *suspiren*, fr. L. *suspīrāre*, 'to draw a deep breath, to sigh', fr. *sub-* and *spīrāre*, 'to breathe'. See **spirit** and cp. words there referred to.

sussexite, n., a borate of manganese, zinc and magnesium (*mineral.*) — Named after **Sussex** County in New Jersey. For the ending see subst. suff. **-ite**.

sustain, tr. v. — ME. *susteynen*, fr. AF. *susteynen*, stem of OF. *sustenir*, *sousteynen* (F. *soutenir*), 'to hold up', fr. VL. **susteynre*, corresponding to L. *sustinēre*, 'to hold up, maintain', which is formed fr. *sus-* and *tenēre*, 'to hold'. See **tenable** and cp. **abstain** and words there referred to. Cp. also **sostenuto**, **souteneur**.

sustenance, n. — ME., fr. OF. *sustenance*, *soustenance* (F. *soutenance*), fr. Late L. *sustinentia*, 'endurance', fr. L. *sustinēns*, gen. *-entis*, pres. part. of *sustinēre*. See prec. word and **-ance**.

sustentation, n., maintenance; preservation. — OF. *sustentacion* (F. *sustentation*), fr. L. *sustentātiōnem*, acc. of *sustentātiō*, 'maintenance', fr. *sustentātus*, pp. of *sustentāre*, 'to hold up, support', freq. of *sustinēre* (pp. *sustentus*). See **sustain** and **-ation** and cp. prec. word.

susurrant, adj., whispering. — L. *susurrāns*, gen. *-antis*, pres. part. of *susurrāre*. See next word.

susurration, n., whisper, murmur. — ME., fr. L. *susurrātiō*, gen. *-ōnis*, fr. *susurrāt(um)*, pp. stem of *susurrāre*, 'to hum, whisper, murmur', fr. *susurrus*, 'whisper, murmur', from the reduplication of the I.-E. imitative base **swer-*, **sur-*, **surr-*, 'to sound', whence OI. *sváratī*, 'sounds, resounds', Gk. σῦριγγή, 'flute', ὄρον (for **σῦρον*), 'beehive, swarm, crowd', L. *surdus*, 'dull'. OSlav. *svirati*, 'to whistle', Lith. *surmā*, 'pipe, shawm', G. *schwirren*, *surren*, 'to buzz', OE. *swearm*, 'swarm'. See **swarm** and cp. **surd**, **sordine**, **sordinella**, **Sorex**, **syrix**.

susurrous, adj., whispering, rustling. — Formed with suff. **-ous** fr. L. *susurrus*. See prec. word.

sutier, n., a person who follows the army to sell food to the soldiers. — MDu. *soeteler*, 'bad cook, camp cook' (whence Du. *zoetelaar*, 'sutler'), fr. *soetelen*, 'to cook badly', which is rel. to Late MHG. *sudelen*, of s.m., and to MDu., MHG., G. *sieden*, Du. *zieden*, 'to seethe'; see **seethe**. (G. *sudeln* in the above sense is not to be confused with G. *sudeln* in the sense of 'to cover

with filth, to dirty', which is rel. to OE. *besūtian*, of s.m., fr. I.-E. base **seu-*, whence also Gk. ἕειν 'to rain'; see *hyeto-*). See Kluge-Mitzka, EWDS., p. 763 s.v. *sudeln*.
 Derivatives: *sutler-age*, n., *sutler-y*, adj.
utra, n., a series of aphorisms (*Buddhism*). — OI. *sūtram*, 'thread, string; string of rules, collection of aphorisms', cogn. with L. *suere*, 'to sew', *sūtūra*, 'seam'. See **suture**.
suttee, *sati*, n., 1) Hindu widow who cremates herself on the funeral pyre of her husband's body; 2) such self-cremation. — OI. *sati*, 'faithful wife', femin. of *sat*, 'good, wise', lit. 'being, existing', pres. part. of *āsmi*, 'I am'. See *esse* and cp. **sooth**.
sutteeism, n., practise of suttee. — A hybrid coined fr. suttee and -ism, a suff. of Greek origin.
sutural, adj., pertaining to a suture. — Formed with adj. suff. -al fr. L. *sūtūra*. See **suture**.
 Derivative: *sutural-ly*, adv.
suturation, n., suturing. — Formed with suff. -ation fr. L. *sūtūra*. See next word.
suture, n., 1) the act of sewing; 2) seam. — F., fr. L. *sūtūra*, 'a sewing together, seam', fr. *sūtus*, pp. of *suere*, 'to sew', which is cogn. with OI. *sūyati*, 'sews', *sūtram*, 'thread, string', Gk. (ἄσ)σύνειν, 'to patch', Goth. *siujan*, OE. *sēowan*, 'to sew'. See **sew** and cp. **utra**. Cp. also **accouter**. For the ending see suff. -ure.
 Derivatives: *suture*, tr. v., *sutur-ed*, adj.
suzerain, n., sovereign, ruler. — F., formed on analogy of *souverain* (see *sovereign*) from the adverb *sus*, 'above', fr. VL. *sūsum*, fr. L. *sūsum*, 'above', which stands for **subs-vorsom*, *sub-versum*, lit. 'turned upward'. See **sub-** and **version**.
suzerainty, n. — F. *suzeraineté*, fr. *suzerain*. See prec. word and -ty.
Svarga, n., heaven (*Hinduism*). — OI. *svārgah*, 'heaven', rel. to *svārati*, 'shines', Avestic *hvarē*, 'sun', fr. I.-E. **sāwel-*, **sāl-*, 'sun'. See **Surya**.
svelte, adj., slender; lithe. — F., fr. It. *svolto*, prop. pp. of *svellere*, *svegliere*, 'to pluck, pull, twitch', fr. *s-* (fr. L. *ex-*) and VL. **vellitus*, pp. of L. *vellere*, 'to pull, pluck'. See 1st *ex-* and **vellicate** and cp. **convulse**.
swab, tr. v., to use a swab on; to clean with a swab. — Back formation fr. **swabber**.
 Derivative: *swab*, n.
swabber, n., 1) a person who uses a swab; 2) a clumsy person; 3) a swab. — Du. *zwabber*, fr. *zwabberen*, 'to swab', which is rel. to G. *schwabbeln*; prob. of imitative origin. For the ending see agential suff. -er.
Swabian, adj. and n. — Formed with suff. -an fr. ModL. *Suabia*, fr. G. *Schwaben*, fr. OHG. *Swāba*, name of a German tribe; rel. to L. *Suebus*, *Saēvus*, 'pertaining to the Suevi', a tribe in north-eastern Germany.
swaddle, tr. v. — ME. *swathlen*, 'to bind, swaddle', fr. OE. *swædel*, 'bandage', a derivative of

swadu, 'band'. See **swath** and instrumental suff. -le.
 Derivative: *swaddle*, tr. v.
swadeshi, n., Indian boycott of foreign, esp. British goods. — OI. *svadeśin*, 'native', fr. *svadeśa-*, 'one's own country', compounded of *svāh*, 'one's own', and *deśi*, 'pertaining to a country', fr. *deśāh*, 'place, region, country'. OI. *svāh*, is cogn. with L. *suus*, 'one's own'; see **sui** and cp. the first element in **swami**, **swaraj**. OI. *deśāh* orig. meant 'direction', and is rel. to OI. *diśāti*, 'shows', *diśā*, 'direction', and cogn. with L. *dicere*, 'to say, tell'; see **diction**.
swag, n., 1) a bundle; 2) a swaying; 3) plunder, booty (*slang*). — The primary meaning was 'a bulging bag'. Prob. of Scand. origin. Cp. Norw. *swaga*, 'to sway', and see **sway**.
swag, intr. and tr. v., to sway. — See **sway** and cp. prec. word. Cp. also **swagger**.
swage, n., name of a tool. — ME., fr. MF. *souage* (F. *suage*), fr. OF. *soue*, 'rope', fr. VL. *sōca*, 'rope', which is prob. of Gaulish origin; cp. Bret. *sūg* (for **sōg*), 'cord'.
 Derivatives: *swage*, tr. v., *swag-er*, n.
swagger, intr. and tr. v. — Formed fr. **swag**, 'to sway', with freq. suff. -er.
 Derivatives: *swagger*, n. and adj., *swagger-ing*, adj., *swagger-ing-ly*, adv.
Swahili, n. and adj., name of a Bantu people on the coast of South-Africa. — The name literally means 'coast-dwellers', it is formed fr. Arab. *sawāhil*, pl. of *sāhil*, 'coast', and the gentilic suff. -i.
swain, n., 1) country boy; 2) lover. — ME. *swain*, fr. ON. *sveinn*, 'young man, servant', which is rel. to OE. *swān*, 'swineherd, herdsman', OS. *swēn*, OHG. *swein*, of s.m. Cp. **boatswain**, **coxwain**.
swale, n., a depression. — Orig. 'a cool place'; fr. ON. *swalr*, 'cool'.
swallet, n., underground stream (*provinc.*) — Prob. derived fr. the stem of the verb **swallow**.
swallow, tr. and intr. v. — ME. *swelowen*, *swalwen*, fr. OE. *swelgan*, rel. to OS. *farswelgan*, ON. *swelgja*, Swed. *swälja*, 'to swallow', MDu. *swelghen*, Du. *zweigen*, 'to gulp, swallow', OHG. *swelahan*, *swelgan*, 'to swallow', MHG. *swelthen*, *swelgen*, 'to swallow', G. *schwelgen*, 'to revel'. Cp. **swill** and the second element in **swadeshi**, 'name of a plant'.
 Derivatives: *swallow-able*, adj., *swallow-er*, n.
swallow, n., the act of swallowing; gullet. — ME. *swalowe*, *swalowe*, fr. OE. *geswelg*, 'gulf, abyss', fr. *swelgan*, 'to swallow'. Cp. MHG. *swalch*, 'abyss', ON. *swelgr*, 'swallower; whirlpool', and see **swallow**. v.
swallow, n., the bird. — ME. *swalowe*, fr. OE. *swalwe*, rel. to OS., ON., OFris., Swed. *swala*, Dan. *svale*, MDu. *zwalewe*, Du. *zwaluw*, OHG. *swalawa*, *swalwa*, MHG. *swalwe*, *swalbe*, G. *Schwalbe*, 'swallow', and cogn. with Russ. *solowěj*, Czech and Slovak *slavík*, Pol. *slowik*,

'nightingale'. All these words derive from the I.-E. bird name **swol-wi-* or **swal-wi-*.
swam, n., past tense of *swim*. — ME., fr. OE. *swam*, past tense of *swimman*. See **swim**.
swami, n., master (title given to a Brahmin). — Hind. *svāmī*, fr. OI. *svāmin*, 'master, lord'. lit. 'one's own master', fr. *svāh*, 'one's own', and *āmah*, 'pressure, vehemence'. OI. *svāh* is cogn. with L. *suus*, 'one's own'; see **sui** and cp. the first element in **swadeshi**, **swaraj**. OI. *āmah* is rel. to *āmīti*, 'presses on', which has also the meaning 'asserts emphatically', and is prob. cogn. with Gk. ὀμύωνται, 'to swear'. Cp. the second element in **synomony**.
swamp, n. — Of LG. origin; cp. MLG. *sump*, 'marsh, swamp', which is rel. to MHG., G. *sumpf*, 'swamp, marsh'. The orig. meaning of these words was 'spongy ground'. They are rel. to OHG. *swam*, *swamp*, OE. *swamm*, Goth. *swamms*, ON. *svöppr*, 'sponge', and cogn. with Gk. σφῆρος (for **swombhos*), 'spongy'. Cp. **sump**.
 Derivatives: *swamp*, tr. v., *swamp-er*, n., *swamp-ish*, adj., *swamp-y*, adj.
swan, n. — ME., fr. OE. *swan*, rel. to OS. *swan*, ON. *svanr*, Dan. *svane*, Swed. *svan*, MDu. *swane*, Du. *zwaan*, OHG., MHG. *swan*, G. Schwan. *Swan*, prop. means 'the singing bird'. The name derives from a gradational var. of I.-E. base **swen-*, **swon-*, 'to sound', whence *sonāre* (for **swonāre*), 'to sound'. See **sonant** and cp. words there referred to.
swank, intr. v., to swagger (*slang*); n., swagger (*slang*). — Of uncertain origin.
 Derivatives: *swank-y*, adj., *swank-i-ly*, adv., *swank-i-ness*, n.
swan song, — Loan translation of G. *Schwanengesang*, which is compounded of *Schwan*, 'swan', and *Gesang*, 'song'. See **swan** and **song**.
swap, also **swop**, tr. and intr. v., to exchange, trade (colloq.) — ME. *swappen*, 'to strike', of imitative origin. The primary meaning of *swap* was 'to strike (the hands at the conclusion of) a bargain'. Cp. **swop**.
 Derivatives: *swapp-er*, n., *swapp-ing*, adj. and n.
swaraj, n., self-government. — OI. *svārāj*, 'self-ruling', fr. *svā-*, 'one's own', and *rāj*, 'rule'. The first element is cogn. with L. *suus*, 'one's own'; see **sui** and cp. the second element in **swadeshi**, **swami**. For the second element in **swaraj** see **raj**.
sward, n., grass-covered ground, turf. — ME., fr. OE. *swearð*, *swearð*, 'skin, rind, rind of bacon', rel. to OFris. *swarde*, 'skin of the head', MDu. *swarde*, *swerde*, Du. *zwoord*, 'rind of bacon', MHG. *swarte*, 'hairy scalp', G. *Schwarte*, 'thick, hard skin, rind', ON. *svörðr*, gen. *svardar*, 'skin, esp. of the head; walrus hide', *grassvörðr*, 'greensward', Dan. *svær*, Norw. *svor*, Swed. *svöl*, 'rind of bacon', and prob. cogn. with Lett. *scherwe* (fr. **scherdwe*, fr. Old Baltic **sverdve*), 'thick skin'. The sense development of E. **sward** is Scand. Cp. Dan. *grønsvær*, 'greensward (see

M. O'C. Walshe, A Concise German Etymological Dictionary, p. 205 s.v. *Schwarte*);
 Derivatives: *sward*, tr. and intr. v., *sward-y*, adj.
sware, archaic past tense of *swear*. — See **swear**.
swarf, n., gritty material. — Of Scand. origin.
 Cp. ON. *svarf*, which is rel. to *sverfa*, 'to file'. Cp. OE. *geswearf*, *gesweorf*, 'filings', fr. *swearfan*, 'to file'. and see **swerve**.
swarm, n. — ME. *swarm*, fr. OE. *swearm*, rel. to OS., MLG. *swarm*, Swed. *svärm*, Dan. *sværm*, MDu. *swerm*, Du. *zwerem*, OHG. *swarm*, *swaram*, MHG. *swarm*, G. *Schwarm*, 'swarm', ON. *svarnir*, 'giddiness', ON. *svarra*, 'to swarm', MLG. *swirren* (whence G. *schwirren*), Dan. *svirre*, Swed., Norw. *svirra*, 'to whiz, whirl', fr. the I.-E. imitative base **swer-*, **sur-*, **surr-*, 'to sound', whence also OI. *svārati*, 'sounds, resounds', Gk. ὄρον (for **σῶρον*), 'beehive, swarm, crowd', L. *susurrus*, 'whisper, murmur'. See **surration** and cp. words there referred to.
 Derivatives: *swarm*, tr. and intr. v., *swarm-er*, n., *swarm-ing*, adj. and n.
swarm, tr. and intr. v., to climb. — Of uncertain origin.
swart, adj., swarthy (*poetic*). — ME. *swerte*, *swarte*, fr. OE. *swert*, 'dark', rel. to OS., OFris., MLG., MDu. *swart*, ON. *svart*, Swed. *svart*, Du. *zwart*, OHG., MHG. *swarz*, G. *schwarz*, Goth. *swarts*, 'dark-colored, black', orig. 'of the color of dirt', fr. I.-E. base **sword-*, 'dirty, dark, black', whence also *sordēs*, 'dirt, filth'. See **sordid** and cp. **swarthy**.
 Derivative: *swart-ly*, adv.
swarthy, adj., dark; dusky. — Formed with adj. suff. -y fr. *swarth*, dial. var. of **swart**.
 Derivatives: *swarthy-ly*, adv., *swarthy-ness*, n.
Swartzia, n., a genus of trees (*bot.*) — ModL., named after the Swedish botanist Olaus Swartz (1760-1818). For the ending see 1st suff. -ia.
swash, tr. and intr. v., to dash, splash. — Of imitative origin. Cp. **swish**.
 Derivatives: *swash*, *swash-er*, n., *swash-ing*, adj.
swashbuckle, intr. and tr. v. — Back formation fr. **swashbuckler**.
 Derivative: *swashbuckl-ing*, n.
swashbuckler, n. — Lit. 'one who moves his shield noisily', compounded of **swash** and **buckler**.
 Derivatives: *swashbuckler-ing*, n., *swashbuckler-y*, n.
swastika, n., a symbol in the form of a Greek cross with the ends of the arms bent at right angles; used as the emblem of the Nazi party. — OI. *svastikah*, lit. 'being fortunate', fr. *svastih*, 'welfare', a word compounded of *su-*, 'good, well', and *asti*, 'is', which is cogn. with Gk. ἔστί, L. *est*, 'is' (see *esse*); so called because it was regarded as auspicious.
swat, tr. v., to strike, crush. — Of imitative origin.
swath, *swathe*, n., line of one cut made by a scythe, mower, etc. — ME. *swathe*, fr. OE.

swæð, *swadu*, 'track, trace, band', rel. to OFris. *swethe*, 'boundary made by a scythe', MDu. *swade*, Du. *zwade*, MHG. *swade*, G. *Schwad*, *Schwaden*, 'a row of cut grass'.

swathe, tr. v., 1) to wrap; 2) to surround, enclose. — ME. *swathen*, fr. OE. *swaðian*, fr. *swadu*, 'track, trace, band'. See prec. word and cp. **swadle**.

Derivatives: *swathe*, n., *swath-er*, n.

sway, intr. and tr. v., to move to and fro. — ME. *swayen*, fr. earlier *sweyen*, fr. ON. *sveigja*, 'to bend, swing'. Cp. Du. *zwaaien*, 'to wield', and E. **swag**, **swagger**.

Derivatives: *sway*, n., *sway-ed*, adj., *sway-er*, n., *sway-ing*, n. and adj., *sway-ing-ly*, adv., *sway-less*, adj.

swale, intr. v., to burn (*dial.*) ME. *swelen*, fr. OE. *swælan*, 'to burn, be burnt up', rel. to OFris. *swela*, 'to burn, be burnt up', MLG. *swelen*, 'to smother'. See **swelter**.

swear, intr. and tr. v. — ME. *sweren*, fr. OE. *swerian*, rel. to OS. *swerian*, ON. *sverja*, Swed. *svärja*, *svära*, Dan. *sverge*, OFris. *swera*, MDu. *swaren*, *sweren*, Du. *zweren*, OHG. *swerien*, *swerren*, MHG. *swern*, G. *schwören*, Goth. *swaran*, 'to swear', ON. *svara*, 'to answer', fr. I.-E. base **swer-*, 'to speak, say', whence also Oscan *sverruneī* (dat.), 'to the speaker', OSlav. *svara*, 'quarrel', lit. 'a wordy contest', Toch. B. *šerp-*, AB *šārp-*, 'to teach, instruct'; L. *sermō*, 'conversation', is prob. not cognate with these words. Cp. **forswear**, **answer**.

Derivatives: *swear-er*, n., *swear-ing-ly*, adv.

sweat, intr. and tr. v. — ME. *sweten*, fr. OE. *swætan*, from the noun *swat*, 'sweat', which is rel. to OS., OFris. *swēt*, ON. *sveiti*, Dan. *sved*, 'sweat', Swed. *svett*, Norw. *svette*, MDu. *sweet*, Du. *zweet*, OHG. *sweiz*, G. *Schweiß*, fr. I.-E. base **sweid-*, **swoid-*, **swid-*, 'to sweat', whence also Ol. *svēdah*, 'sweat', *svidyati*, *svēdate*, 'he sweats', Avestic *xvaēda-*, 'sweat', Gk. *ἰδρώς* (for **swidrōs*), 'sweat, perspiration', *ἴδος* (for **swīdos*), 'heat', Armen. *k'irtn* (metathesis for **swidrn*), L. *sudor*, Lett. *swiēdri* (pl.), W. *chwys*, Co. *whys*, 'sweat'. Cp. **exude**, **hidrosis**, **sudation**, **suint**, and the first element in **sandiver**.

Derivatives: *sweat-ed*, adj., *sweater* (q.v.)

sweat, n. — ME. *swet*, a collateral form of *swot*, fr. OE. *swat*, 'sweat'. See **sweat**, v.

Derivatives: *sweaty* (q.v.), *sweat-less*, adj.

sweater, n. — Formed fr. *sweat*, v., with agential suff. **-er**.

sweaty, adj. — ME. *swety*, fr. *swet*. See **sweat**, n., and adj. suff. **-y**.

Derivatives: *sweat-i-ly*, adv., *sweat-i-ness*, n.

Swede, n., a native of Sweden. — LG., fr. MLG. *Swēde*. Cp. OE. *Swēon*, ON. *Sviār*, OSwed. *Sviār*, *Svëar*, 'Swedes'.

swede, n., also cap. **Swede**, the Swedish turnip. — Short for *Swede turnip*.

Swedenborgian, adj., pertaining to the teaching of Swedenborg. — Formed with suff. **-ian**

from the name of the Swedish philosopher Emanuel Swedenborg (1688-1772).

Derivative: **Swedenborgian-ism**, n.

Swedish, adj. and n. — Formed fr. **Swede** with adj. suff. **-ish** on analogy of G. *schwedisch*.

sweeny, n., muscular atrophy in horses. — Of uncertain origin.

sweep, intr. and tr. v. — ME. *swepen*, 'to sweep, move quickly', rel. to OE. *swāpan*, 'to swoop' (see **swoop**), and to OS. *swēpan*, 'to sweep (with a broom)', ON. *sveipa*, 'to swoop, sweep; to wrap', OHG. *sweifan*, MHG. *sweifēn*, 'to swing', G. *schweifen*, 'to roam about, rove, ramble', MLG., MDu. *sweren*, Du. *zweven*, OHG. *swēbēn*, MHG. *swēben*, G. *schweben*, 'to float, hover, soar', OHG. *sweibān*, 'to soar', ON. *svifa*, 'to rove, ramble, turn; make a sweep', OE. *swifan*, 'to move in a course, sweep'. See **swift** and cp. **squib**, **swipe**. Cp. **swifter**, **swivel**.

Derivatives: *sweep*, n., *sweep-er*, n., *sweep-ing*, adj., *sweep-ings*, n. pl., *sweep-ing-ly*, adv., *sweep-ing-ness*, n.

sweep, n. — ME. *swepe*, fr. *swepen*, 'to sweep'. See **sweep**, v.

Derivative: *sweep-y*, adj.

sweepstake(s), n. — The word prop. means 'sweeping up (i.e. winning) the stakes'.

sweet, adj. — ME. *swete*, *swote*, fr. OE. *swēte*, 'sweet, pleasant', rel. to OS. *swōti*, ON. *sētr*, Swed. *söt*, Dan. *sød*, MDu. *soete*, Du. *zoet*, OHG. *swuozī*, *suozī*, MHG. *sūeze*, G. *süß*, fr. I.-E. base **swād-*, 'sweet, pleasing to the taste', whence also Ol. *svādah*, 'agreeable taste, flavor', *svādati*, 'makes savory', *svādātē*, 'tastes, is savory', *svādūh*, 'sweet', Gk. *ἡδύς* (for **swādu*), 'sweet', *ἡδεσθαί* (for **swadesthai*), 'to rejoice', *ἀνδάνειν* (for **swandanein*), 'to please', L. *suāvis* (for **suādis*), 'sweet', *suādēre*, 'to advise' (lit. 'to make tasteful'), Lith. *sidyti*, 'to spice, salt'. Cp. **Aedes**, **assuage**, **dissuade**, **hedonic**, **persuade**, **soave**, **suave**, the first element in **Hedychium** and the second element in **algedonic**.

Derivatives: *sweet*, n., *sweet-en*, tr. and intr. v., *sweet-en-ing*, n., *sweet-ing*, n., *sweet-ish*, adj., *sweet-ish-ly*, adv., *sweet-ish-ness*, n., *sweet-ly*, adv.

sweetheart, n. — Compounded of **sweet** and **heart**.

Derivatives: *sweetheart*, tr. and intr. v., *sweet-heart-ing*, n.

swell, intr. and tr. v. — ME. *swellen*, fr. OE. *swellan*, rel. to OS. *swellan*, ON., Norw. *svella*, Swed. *svälla*, OFris. *swella*, MDu. *swellen*, Du. *zwellen*, OHG. *swellan*, MHG. *swellen*, G. *schwellen*.

Derivatives: *swell*, n., *swell*, adj. (colloq.), *swell-ing*, n. and adj., *swell-ish*, adj. (colloq.)

swelter, intr. v., to be faint from heat. — ME. *sweltren*, *swelteren*, freq. of *swelten*, 'to die, faint', fr. OE. *sweltan*, 'to die', rel. to OS. *sweltan*, ON. *svelta*, Goth. *sviltan*, 'to die', Du. *zwoel*, G. *schwül*, 'sultry', OE. *swelan*, OFris.

swela, 'to be burnt up', OE. *swōl*, 'heat', MLG. *swelen* (whence G. *schwelen*), 'to burn without flame, to smolder', OHG. *swilizōn*, 'to singe, roast', fr. I.-E. base **swel-*, 'to burn', esp. 'to burn without flame, burn slowly', whence also Lith. *svilti*, Lett. *svelt*, 'to singe', Gk. *σέλας*, 'light, brightness, flame', *σελήνη*, 'moon', *ἔλη*, *εἶλη* (for **Fhēλα*, **Fēλα*), 'the sun's heat', *ἐλάνη* (for **Felānē*), 'torch'. Cp. **swéal**, **sultry**. Cp. also **seleno-** and words there referred to. For the possible connection between the above words and Gk. *ἥλιος*, L. *sāl*, 'sun', see **Sol**. Derivatives: *swelter*, n., *swelter-ing*, adj., *swelter-ing-ly*, adv.

sweltry, adj. — Formed fr. **swelter** with adj. suff. **-y**. **swept**, past tense and pp. of **sweep**.

Swertia, n., a genus of plants of the gentian family (*bot.*) — ModL., named after the Dutch botanist Emanuel Swert (Sweert) (born in 1552). For the ending see 1st suff. **-ia**.

swerve, intr. and tr. v., to turn aside — ME. *swerven*, fr. OE. *swearfan*, 'to scrub, file', rel. to ON. *swerfa*, 'to scour, file', OS. *swēbran*, 'to wipe off', OFris. *swerwa*, 'to rove', OHG. *swerban*, 'to wipe, rub', Du. *zwerwen*, 'to rove, wander', Goth. *af-swaiban*, 'to wipe off', and possibly cogn. with W. *chwerfu*, 'to whirl, roll', and with Gk. *σῦρειν*, to trail, drag, sweep away'. See **syрма**.

Derivatives: *swerve*, n., *swerv-er*, n., *swerve-less*, adj.

Swietenia, n., a genus of trees of the mahogany family (*bot.*) — ModL., named after the Austrian botanist and physician Gerard van Swieten (1700-72). For the ending see 1st suff. **-ia**.

swift, adj., quick, rapid. — ME., fr. OE., prop. pp. of *swifan*, 'to move in a course, sweep', rel. to OE. *swipu*, ON. *svipa*, 'a whip', ON. *sveipa*, 'to swoop, sweep', OHG. *sweifan*, MHG. *sweifēn*, 'to swing', G. *schweifen*, 'to roam about, rove, ramble', OE. *swāpan*, 'to sweep, rush'. See **sweep**, **swoop**. For the suff. **-t**, which corresponds to I.-E. **-ta*, cp. *ald*, *cold*, *loud*. Derivatives: *swift*, n. and adv., *swift-ly*, adv., *swift-ness*, n.

swift, n., swift-moving bird, or insect or object. — Fr. *swift*, adj.

swifter, n., the forward shroud of a lower mast (*naut.*) — Formed with agential suff. **-er** fr. dial. E. *swift*, 'to tauten', which is prob. of Scand. origin. Cp. ON. *svipta*, 'to sweep off, reef', *svifa*, 'to turn, rove, ramble', and see **sweep**, v. Cp. also **swift**, adj.

Derivative: *swifter*, tr. v., to tauten with a swifter.

swig, tr. and intr. v., to drink; n., a drink. — Of uncertain origin.

swig, tr. v., to tighten, hoist; intr. v., to sway about, to rock (*naut.*) — Of uncertain origin.

swill, tr. and intr. v., to wash. — ME. *swilen*, fr. OE. *swillan*, *swilian*, 'to wash', rel. to the verb **swallow**.

Derivatives: *swill*, n., *swill-er*, n.

swim, intr. and tr. v., to move in water, float. — ME. *swimmen*, fr. OE. *swimman*, rel. to OS., OHG. *swimman*, ON. *svimma*, *symja*, Dan. *svømme*, Swed. *simma*, 'to swim', Du. *zwemmen*, MHG. *swimmen*, G. *schwimmen*, Goth. *swumfsl*, 'pool'. Cp. **sound**, 'a narrow channel'.

Derivatives: *swim*, n., *swimm-er*, n., *swimm-ing*, n. and adj., *swimm-ing-ly*, adv.

swim, intr. v., to be dizzy. — Identical with **swim**, 'to move in water, float'. For sense development cp. G. *verschwammen*, 'hazy, vague, indistinct', pp. of *verschwimmen*, 'to fade away', lit. 'to swim away'.

Derivatives: *swim*, n., dizziness, *swimm-y*, adj.

swimmeret, n., appendage under the abdomen used by crustaceans for swimming. — Lit. 'little swimmer'. See **swim**, 'to move in water', agential suff. **-er**, and dimin. suff. **-et**.

swindle, tr. and intr. v. — Back formation fr. **swindler**. For similar back formations cp. **cadge**, **peddle**.

Derivatives: *swindle*, n., *swindl-ing*, n., *swindl-ing-ly*, adv.

swindler, n., cheat, sharper. — G. *Schwindler*, 'giddy person; dreamer, visionary', fr. *schwindeln*, 'to be dizzy, to scheme fantastic things', fr. MHG. *swindeln*, fr. OHG. *swintilōn*, 'to swoon; to be dizzy', freq. of *swintan* (whence MHG. *swinden*, G. *schwinden*), 'to waste away, languish, disappear', which is rel. to OE. *swindan*, 'to waste away, languish, vanish', and possibly cogn. with Aram. *k'andem*, 'I destroy', OIr. *a-sennad*, 'finally'. The sense development of G. *Schwindler*, which now means 'cheat, sharper, impostor', is due to the influence of E. **swindler**.

Derivative: *swindler-ly*, adj.

swine, n. — ME. *swin*, fr. OE. *swin*, rel. to OS., OFris., MLG., OHG. MHG. *swin*, ON. *svin*, Dan., Swed. *svin*, MDu. *swijn*, Du. *zwijn*, G. *Schwein*, Goth. *swēin*, and cogn. with Gk. *ῥός*, *σῶς*, 'swine', *ῥίνοσ*, 'swinish', L. *sūs*, 'swine', *suinus*, 'of swine', OSlav. *svinŭ*, 'of swine', *svinija*, 'swine', OE. *sugu*, *sū*, 'sow'. See **sow**, n., and cp. words there referred to. Cp. also the second element in **keelson**.

Derivatives: *swin-ery*, n., *swin-ish*, adj., *swin-ish-ly*, adv., *swin-ish-ness*, n.

swing, intr. and tr. v. — ME. *swingen*, fr. OE. *swingan*, 'to beat, strike, whip', rel. to OS., OHG. *swingan*, OFris. *swinga*, MLG., MHG. *swingen*, G. *schwingen*, 'to swing, swingle, oscillate', MDu. *swinghen*, 'to waver', Goth. *af-swaggwjan*, 'to cause to swing', factitive of **swiggwan*, 'to swing', and prob. cogn. with OI. *svájate*, 'embraces', OIr. *seng*, 'slender, slim' (orig. 'flexible'). Cp. **swinge**, **swingle**, **swink**.

Derivatives: *swing*, n., *swing-er*, n., *swing-ing-ly*, adv., *swing-y*, adj.

swinge, tr. v., to strike (*arch.*) — ME. *swengen*, fr. OE. *swengan*, 'to beat, strike', causative of *swingan*, 'to swing'. See **swing**.

Derivatives: *swinge-ing*, adj., *swinge-ing-ly*, adv. **swingle**, n., an instrument for beating flax. — ME. *swingel*, fr. OE. *swingel*, *swingele*, 'beating; stick to beat', fr. *swingan*, 'to beat, strike, whip'. Cp. Du. *zwingel*, G. *Schwengel*, lit. 'instrument for swinging'. See **swing** and instrum. suff. **-le** and cp. **swingletree**.

Derivative: *swingle*, tr. v. **swingletree**, n., a whippletree. — Compounded of **swingle** and **tree**. Cp. **singletree**.

swink, intr. v., to labor, toil. — ME. *swinken*, fr. *swincan*, a collateral form of *swingan*, 'to beat, strike, whip'. See **swing**.

swink, n., labor, toil. — ME., fr. OE. *swinc*, fr. *swincan*. See **swink**, v.

swipe, n., a sweeping blow. — Alter. of **sweep**, n. **swipe**, intr. and tr. v., to strike with a sweeping motion. — Partly alter. of **sweep**, v., partly fr. **swipe**, n.

Derivative: *swip-er*, n. **swirl**, intr. v., to whirl; tr. v., to cause to whirl. — Of imitative origin. Cp. ON. *sverra*, 'to whirl' (whence the freq. verb *svirla*), G. *schwirren*, 'to whiz, whirl, buzz'.

Derivatives: *swirl*, n., *swirl-y*, adj. **swish**, tr. and intr. v. — Of imitative origin. Cp. **swash**.

Derivatives: *swish*, n., *swish-er*, n., *swish-ing-ly*, adv.

Swiss, adj. — MF. (= F.) *suisse*, fr. MHG. *Swizer*. See **Switzer**.

Derivative: *Swiss*, n. **switch**, n., a flexible rod. — MDu. *swijch*, 'scourge, whip', rel. to OHG, MHG. *zwec*, 'wooden peg', G. *Zweck*, 'aim, design' (orig. 'peg in the target'), MHG. *zwic*, G. *Zwick*, 'wooden peg'. Derivatives: *switch*, tr. and intr. v., *switch-ed*, adj., *switch-er*, n., *switch-y*, adj.

Switzer, n., a Swiss (*archaic*). — MHG., fr. *Switz* (whence G. *Schweiz*), 'Switzerland'. *Switzerland* was named after *Schwyz*, one of its ancient cantons. Cp. **Swiss**. For the ending see suff. **-er**.

swivel, n. — ME. *swivell*, rel. to OE. *swifan*, 'to move in a course, sweep'. See **sweep**, v., and cp. words there referred to.

swollen, pp. of *swell*. — ME., fr. OE. *geswollen*, pp. of *swellan*. See **swell**.

swoon, intr. v. — ME. *swowenen*, *swowenen*, back formation fr. *swowening*, 'swooning', fr. OE. *geswōgen*, 'in a swoon', pp. of a lost verb. Cp. LG. *swogen*, 'to sigh', and **sough**.

Derivatives: *swoon*, n., *swoon-ing-ly*, adv. **swoop**, tr. and intr. v., to sweep down. — ME. *swopen*, fr. OE. *swāpan*, 'to sweep, rush', rel. to ME. *swepen*, 'to sweep, rush', rel. to ME. *swepen*, 'to sweep, move quickly'. See **sweep**.

Derivatives: *swoop*, n., *swoop-per*, n. **swoop**, tr. and intr. v., to swap. — A var. of **swap**. Derivative: *swoop*, n.

sword, n. — ME. *swerd*. fr. OE. *sweord*, *swurd*, *sword*, rel. to OS., OFris. *swerd*, ON. *sverð*,

Dan. *sverd*, Swed. *svärd*, MDu. *swaert*, Du. *zwaard*, OHG., MHG. *swert*, G. *Schwert*, fr. Teut. **swerða*, lit. 'the cutting weapon', formed fr. I.-E. base **swer-*, 'to press, torment', orig. 'to cut', and Teut. suff. *-ða*. Avestic *xvara*, 'wound', Ol. *svar-*, 'to torment', are from the same base. For the sense development of OE. *sweord*, etc., cp. Ol. *κρῖνῆς* 'sword', lit. 'a cutting weapon', fr. I.-E. base *(*s*)*qerp-*, 'to cut' (see **harvest**).

Derivatives: *sword*, v., *sword-less*, adj. **swore**, past tense of *swear*. — ME. *swor*, fr. OE. *swōr*, past tense of *swerian*. See **swear**.

sworn, pp. of *swear*. — ME. *sworen*, fr. OE. *sworen*, pp. of *swerian*. See **swear**.

swot, n., hard work, toil (*slang*). — A var. of **sweat**. Derivative: *swot*, intr. v.

swum, pp. of *swim*. — ME. *swummen*, fr. OE. *geswummen*, pp. of *swimman*. See **swim**, 'to move in water'.

swung, past tense and pp. of *swing*. — ME. *swang*, *swong*, past tense, resp. *swungen*, pp. of *swingen*, fr. OE. *swang*, past tense, resp. *geswungen*, pp. of *swingan*. See **swing**.

sy-, pref. — Gk. *συ-*, form of *συν-*, before *σ* followed by a consonant and before *ζ*. See **syn-**.

syagush, n., the caracal. — Pers.-Hind. *siyāh-gosh*, lit. 'black ear', fr. *siyāh*, 'black', and *gosh*, 'ear'. The first element is rel. to Ol. *šyāmāh*, Avestic *sāma*, 'black', and cogn. with L. *cimex*, 'a bug', lit. 'the dark-brown insect'; see **cimex**. The second element derives fr. OPers. *gausha-*, ModPers. *gōsh*, 'ear', which is rel. to Avestic *gaoshō-*, 'ear', and to Ol. *ghōsah*, 'noise'.

Sybarite, n., and adj. — L. *Sybarita*, fr. Gk. *Συβαρῆτης*, inhabitant of Sybaris, fr. *Σύβαρις*, name of a Greek town in southern Italy (now called *Sibari*). The inhabitants of Sybaris were famous for their luxury, whence *Sybarite* came to denote a luxurious person. — For the ending see subst. suff. **-ite**.

Sybaritic, also **Sybaritical**, adj. — L. *Sybariticus*; fr. Gk. *Συβαρῆτικός*, fr. *Συβαρῆτης*. See prec. word and **-ic**, resp. also **-al**.

Derivative: *Sybaritical-ly*, adv.

sybotic, adj., pertaining to a swineherd. — Gk. *συβωτικός*, compounded of *σῦς*, gen. *σῶς*, 'swine', and the stem of *βόσκειν*, 'to feed'. Gk. *σῦς* is a collateral form of *ὑς*; see **sow**, 'female pig'. For the second element see **botany**, for the ending see adj. suff. **-ic**.

sycamine, n., mulberry. — L. *sycaminus*, fr. Gk. *συκάμινος*. fr. Phoen. *shiqmīn*, corresponding to Heb. *shiqmīm*, pl. of *shiqmā^h*, 'mulberry'; cp. Aram. *shiqmā*, pl. *shiqmīn*. Cp. also next word.

sycamore, **sycamore**, n., 1) a tree of Egypt and Asia Minor, the sycamore of the Bible; 2) a Eurasian maple tree; 3) the plane tree. — ME., fr. OF. *sicamor* (F. *sycamore*), dissimilated fr. L. *sycāmorus*, fr. Gk. *συκῆμορος*. For the first element of this compound word see prec. word. The second element is identical with Gk. *μῶρος*, *μόρος*, 'mulberry'; see **mulberry**.

syce, n., an Indian groom. — Arab. *sā'is* (in vulgar pronunciation *sāyis*), 'groom', prop. pres. participle of the verb *sāsa*, 'he administered'.

sycee, n., ingots of silver. — Chin. *hsi-se*, 'fine silk'.

synchocarpous, adj., bearing fruit for several seasons (*bot.*) — Compounded of Gk. *συχνός*, 'many, frequent, dense, compact', and *καρπός*, 'fruit'. The first element is of uncertain origin. For the second element see **carpel**, for the ending see suff. **-ous**.

Sycon, n., a genus of sponges (*zool.*) — ModL. *Sycon*, fr. Gk. *σῦκον*, 'fig', which is prob. a loan word from a Mediterranean language. Cp. next word and **Busycon**.

syconium, n., fleshy fruit with the ovaries borne in a hollow receptacle, as in the fig. (*bot.*) — ModL., fr. Gk. *σῦκον*, 'fig'. See prec. word.

sycephancy, n. — L. *sycephantia*, fr. Gk. *σῦκοφαντίᾱ*, fr. *σῦκοφάντης*. See next word and **-cy**.

sycephant, n., flatterer; toady. — L. *sycephanta*, fr. Gk. *σῦκοφάντης*, 'informer, denouncer', lit. 'fig shower', fr. *σῦκον*, 'fig', and *-φάντης*, from the stem of *φαίνειν*, 'to show'; see **sycon** and **phantasm**. Several attempts have been made to explain how the expression 'fig shower' came to denote an informer in Greek, but they all lack probability.

Derivatives: *sycephantic* (q.v.), *sycephant-ish*, adj., *sycephant-ish-ly*, adv., *sycephant-ism*, n., *sycephant-ize*, intr. v., *sycephant-ry*, n.

sycephantic, adj. — Gk. *σῦκοφαντικός*, fr. *σῦκοφάντης*. See prec. word and adj. suff. **-ic**.

syccosis, n., skin disease attacking especially the bearded part of the face. — Medical L., fr. Gk. *σῦκωσις*, 'ulcer resembling a fig', formed fr. *σῦκον*, 'fig', with suff. *-ωσις*. See **Sycon** and **-osis**.

sydnone, n., a group of compounds that contains a five-membered ring (*chem.*) — Coined fr. *Sydn(ey)* and suff. **-one**; so called because it was discovered by Earl and Mackney in *Sydney* (in 1935).

syenite, n., a gray, igneous rock allied to granite (*petrogr.*) — L. *Syēnitēs* (*lapis*), lit. '(stone) from *Syēnē*', coined by Pliny as loan translation of Gk. *Συρήνιτης λίθος* (a term used by Diodorus Siculus), lit. 'stone from Syene', fr. *Συήνη* (L. *Syēnē*), name of a town in Upper Egypt, fr. Egypt. *Swn* (Copt. *Suan*, Heb. *S^ewēnē^h*, Arab. *Aswān*; now called *Assuan*); so called because it was anciently quarried at Syene. For the ending see subst. suff. **-ite**.

Derivative: *syenit-ic*, adj.

syll-, pref. — Gk. *σῦλ-*, assimilated form of *σύν-* before *λ*. See **syn-**.

syllabary, n., a list of syllables. — ModL. *syllabarium*, formed fr. L. *syllaba*, 'syllable', with suff. *-arium*. See **syllable** and subst. suff. **-ary**.

syllabic, adj. — ModL. *syllabicus*, fr. Gk. *σῦλλαβικός*, fr. *σῦλλαβή*, 'syllable'. See **syllable** and

adj. suff. **-ic** and cp. **monosyllabic**, **dissyllabic**, **trisyllabic**, **tetrasyllabic**, **decasyllabic**, **hendecasyllabic**, **dodecasyllabic**, **parisyllabic**, **polysyllabic**. Derivatives: *syllabic-al*, adj., *syllabic-al-ly*, adv., *syllabic-ness*, n.

syllabicate, tr. v., to syllabify. — ML. *syllabicātus*, pp. of *syllabicāre*, 'to syllabicate', fr. L. *syllaba*. See **syllable** and verbal suff. **-ate**.

syllabication, n., syllabification. — ML. *syllabicātiō*, gen. *-ōnis*, fr. *syllabicātus*, pp. of *syllabicāre*. See prec. word and **-ion**.

syllabification, n., the act of syllabifying. — See next word and **-ation**.

syllabify, tr. v., to form or divide into syllables. — Formed fr. L. *syllaba*, 'syllable', and suff. *-ficāre*. See **syllable** and **-fy**.

syllabize, tr. v., to syllabify. — ML. *syllabizāre*, fr. Gk. *σῦλλαβίζειν*, fr. *σῦλλαβή*, 'syllable'. See next word and **-ize**.

syllable, n. — ME. *sillable*, fr. MF. *sillabe* (F. *syllabe*), fr. OF., fr. L. *syllaba*, fr. Gk. *σῦλλαβή*, 'syllable', lit. 'a holding together (scil. of letters)', fr. *σῦλλαμβάνειν*, 'to take or put together', fr. *σύν* (see **syn-**) and *λαμβάνειν*, 'to take, grasp, seize'. See **temma** and cp. words there referred to. Cp. also **monosyllable**, **dissyllable**, **trisyllable**, **tetrasyllable**, **decasyllable**, **dodecasyllable**.

syllable, tr. v., to pronounce in syllables. — Fr. **syllable**, n.; first used by Milton.

Derivative: *syllabl-ed*, adj.

syllabus, n., outline, compendium. — Eccles. L. *syllabus*, 'list', fr. Gk. *σῦλλαβος*, prop. an erroneous reading occurring in early printed editions of *Cicero's Letters to Atticus* (IV, 5 and 8) for *σῦλλαβος*, 'a strip of parchment attached to a book and bearing the name of the author, title slip'; cp. *σῦλλαββα*, 'fringes'. Both these words are prob. alterations of orig. *σίττυβος*, resp. *σίττυβά*, *σίττυβή*, whose etymology is unknown.

syllipsis, n., use of a word in both a literal and metaphorical sense (*rhet.*) — L., fr. Gk. *σῦλληψις*, 'a taking together, comprehension', fr. *σῦλλαμβάνειν*, 'to take together'. See **syllable**.

syllaptic, adj., pertaining to a syllipsis (*rhet.*) — Gk. *σῦλληπτικός*, 'collective, comprehensive', fr. *σῦλλαμβάνειν*. See prec. word and adj. suff. **-ic**.

Derivatives: *syllaptic-al*, adj., *syllaptic-al-ly*, adv.

syllogism, n., a form of reasoning (*log.*) — ME. *silogisme*, fr. MF. *silogisme* (F. *syllogisme*), fr. OF., fr. L. *syllogismus*, fr. Gk. *σῦλλογισμός*, 'computation, calculation', fr. *σῦλλογίζεσθαι*, 'to compute, reckon', lit. 'to think or reckon together', fr. *σύν* (see **syn-**) and *λογίζεσθαι*, 'to compute, reckon'. See **logos** and **-ism**.

syllogistic, adj., pertaining to syllogisms. — L. *syllogisticus*, fr. Gk. *σῦλλογιστικός*, 'inferential', fr. *σῦλλογίζεσθαι*, 'to compute, reckon'. See prec. word.

Derivatives: *syllogistic*, n., *syllogistic-al*, adj., *syllogistic-al-ly*, adv.

syllogize, intr. and tr. v., to infer by the use of

sylogisms. — Gk. συλλογίζεσθαι, 'to compute, reckon'. See **sylogism**.

Derivatives: *syllogiz-ation*, n., *syllogiz-er*, n.

sylyph, n., an air spirit. — F. *symphe*, fr. L. *sylyphus*, 'spirit, genius', occurring only in some inscriptions, but resumed by Paracelsus (1493-1541) in the sense of 'dwarf spirit of the air'.

Derivatives: *sylyph-ic*, adj., *sylyphid* (q.v.), *sylyph-ish*, *sylyph-y*, adjs.

sylyphid, n., a young or small sylph. — F. *sylyphide*, fr. *symphe*. See **sylyph** and 4th -id.

Derivatives: *sylyphid*, adj., *sylyphid-ine*, adj.

sylyan, adj. — See **silvan**.

sylyanite, n., mineral consisting of a gold silver telluride. — Formed from the second element in *Transylvania*, name of the country in which it frequently occurs. For the ending see subst. suff. -ite.

Sylvester, masc. PN. — See **Silvester**.

sylyestral, adj., growing in the woods. — Formed with adj. suff. -al fr. L. *silvestris*, 'belonging to a wood, wooded, woody', fr. *silva*, 'wood'. See **silvan**.

Sylvia, fem. PN. — Lit. 'inhabiting woods', fr. L. *silva*, 'wood'. See **silvan**.

sylvite, **sylvine**, n., native potassium chloride KCl (*mineral*). — Formed from its former name, the ModL. *sal digestivus Sylvii* [prob. so called after Franz de la Boë Sylvius (1614-72), professor of medicine at Leyden]. For the ending see subst. suff. -ite, resp. -ine (representing L.-inus).

sym-, pref. — Gk. συμ-, assimilated form of συν- before μ. See **syn-**.

symbion, **symbiont**, n., an organism living in symbiosis (*biol.*) — ModL., lit. 'living together', fr. Gk. συμβιών, gen. συμβιούντος, pres. part. of συμβιούν, 'to live together', fr. σύμβιος, 'living together', fr. συν- (see **syn-**) and βίος, 'life'. See **bio-** and cp. words there referred to.

symbiosis, n., a living together (*biol.*) — ModL., fr. Gk. συμβίωσις, 'a living together', fr. συμβιούν. See prec. word and -osis.

symbiotic, **symbiotical**, adj., pertaining to symbiosis. — Gk. συμβιωτικός, fr. συμβιωτής, 'one who lives together', fr. συμβιούν. See **symbion** and -otic.

Derivatives: *symbiotical-ly*, adv., *symbiot-ics*, n. **symbiotism**, n., symbiosis. — See prec. word and -ism.

symbol, n., 1) sign, token; 2) emblem; 3) confession of faith, creed. — Partly fr. Eccles. L. *symbolum*, 'the baptismal creed' (fr. L. *symbolum*), partly directly fr. L. *symbolum*, 'sign, token, mark, sign of recognition', fr. Gk. σύμβολον, 'token, sign, pledge, guarantee, symbol', prop. 'something thrown together', fr. συμβάλλειν, 'to throw together', fr. συν- (see **syn-**) and βάλλειν, 'to throw'. See **ballistic** and cp. **hyperbole**, **parable**.

Derivatives: *symbol*, tr. v., *symbolic* (q.v.), *symbolism* (q.v.), *symbolist* (q.v.), *symbolize* (q.v.)

symbolic, **symbolical**, adj. — L. *symbolicus*, fr. Gk. συμβολικός, 'pertaining to a symbol', fr. σύμβολον. See prec. word and -ic, resp. also -al. Derivatives: *symbol-ics*, n. pl., *symbolic-al-ly*, adv., *symbolic-al-ness*, n.

symbolism, n., 1) the representation of things by use of symbols; 2) the practice of using symbols; 3) the name of a group of French poets (see next word). — Formed fr. **symbol** with suff. -ism. In sense No. 3 derived fr. F. *symbolisme*, fr. *symbole*. See next word.

symbolist, n., 1) one who uses symbols; 2) one versed in the interpretation of symbols; 3) one who regards the elements in the Eucharist as mere symbols; 4) one of a group of writers in France and in Belgium who rejected realism and naturalism and attached symbolic meaning to objects, ideas and emotions, etc. — Formed fr. **symbol** with suff. -ist; in sense No. 4 derived fr. F. *symboliste*, which was coined by the French symbolist poet Paul Verlaine (1844-96) in 1885 fr. *symbole*.

Derivatives: *symbolist*, *symbolist-ic*, *symbolist-ic-al*, adjs., *symbolist-ic-al-ly*, adv.

symbolization, n. — F. *symbolisation*, fr. *symboliser*. See next word and -ation.

symbolize, tr. and intr. v. — MF. (= F.) *symboliser*, fr. *symbole*, fr. L. *symbolum*. See **symbol** and -ize.

Derivative: *symboliz-er*, n.

symbolo-, combining form meaning 'symbol'. See **symbol**.

symbology, n., the study of symbols. — Contraction of **symbolology**, fr. Gk. σύμβολον, 'token, symbol', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **symbolo-** and -logy. For the contraction see *haplogogy*.

Derivatives: *symbolog-ic-al*, adj., *symbolog-ist*, n.

symbololatry, n., worship of symbols. — Formed from **symbolo-** and Gk. λατρεία, -λατρίᾱ, fr. λατρεύω, 'worship'. See -latry.

symbolology, n. — See **symbology**.

symmetrical, also **symmetric**, adj. — Formed fr. **symmetry** with suff. -ical, resp. -ic. Cp. **asymmetrical**, **dissymmetrical**.

Derivatives: *symmetrical-ly*, adv., *symmetrical-ity*, n., *symmetrical-ness*, n.

symmetrophobia, n., fear of symmetry. — ModL., compounded of Gk. συμμετρίᾱ, 'symmetry', and -φοβία, fr. φόβος, 'fear'. See **symmetry** and -phobia.

symmetry, n. — F. *symétrie* (now spelled *symétrie*), fr. L. *symmetria*, fr. Gk. συμμετρία, 'due proportion', lit. 'a measuring together', fr. σύμμετρος, 'commensurate, of like measure', fr. σύν (see **syn-**) and μέτρον, 'measure'. See **meter**, 'poetical rhythm', and cp. **asymmetry**, **dissymmetry**.

Derivatives: *symmetrical* (q.v.), *symmetr-ist*, n., *symmetr-ize*, tr. v., *symmetr-iz-ation*, n.

sympalmograph, n., an instrument for recording sound vibrations. — Compounded of **sym-**, Gk. παλμός, 'vibration', and -γράφος, fr. γράφειν, 'to write'. Gk. παλμός derives from the base of πάλλειν, 'to shake, throw', and stands in gradational relationship to πελεμίζειν, 'to shake', πόλεμος, 'fight, war'. See **polemic**. For the etymology of γράφειν see -graph.

sympathetic, adj. — ModL. *sympatheticus*, fr. Gk. συμπαθητικός, 'sympathetic', fr. συμπαθής, 'affected by like feelings'. See **sympathy**. — In its anatomical sense (*sympathetic nerve*) the word derives fr. Modern L. (*nervus*) *sympathicus*, which was coined by Winslow. See Joseph Hyrtl, *Onomatologia anatomica*, pp. 514-17.

Derivative: *sympathetic-al-ly*, adv.

sympathism, n., suggestibility. — See **sympathy** and -ism.

sympathize, intr. v. — MF. (= F.) *sympathiser*, fr. *sympathie*, fr. L. *sympathia*. See **sympathy** and -ize.

Derivatives: *sympathiz-er*, n., *sympathiz-ing*, adj., *sympathiz-ing-ly*, adv.

sympathy, n. — L. *sympathia*, fr. Gk. συμπάθεια, 'fellow-feeling sympathy', fr. συμπαθής, 'affected by like feelings', fr. συμπαθεῖν, 'to be affected by like feelings', lit. 'to suffer with', fr. σύν (see **syn-**) and πάθος, 'suffering'. See **pathos** and cp. **antipathy**, **apathy**, **homeopathy**.

sympetalous, adj., having the petals united (*bot.*) Formed fr. **sym-** and -petalous.

sympthonic, adj., pertaining to a symphony. — Gk. συμφωνικός, fr. συμφωνία. See **symphony** and adj. suff. -ic.

Derivative: *sympthonic-al-ly*, adv.

symphonious, adj., characterized by harmony. — Formed with suff. -ous fr. Gk. συμφωνία. See **symphony**.

Derivative: *symphonious-ly*, adv.

symphonize, v., to harmonize. — See next word and -ize.

symphony, n. — ME. *symphonie*, fr. OF. *simphonie* (F. *symphonie*), fr. L. *symphōnia*, fr. Gk. συμφωνία, 'concord of sound, harmony, agreement', fr. σύμφωνος, 'agreeing in sound', fr. σύν (see **syn-**) and φωνή, 'sound'. See **phone**, 'speech sound', and cp. words there referred to.

Symphoricarpos, n., a genus of plants, the snow-berry (*bot.*) — ModL., compounded of Gk. σύμφωρος, 'accompanying', and καρπός, 'fruit'; so called from the clustered berries. The first element derives from the stem of συμφέρειν, 'to bear together', fr. σύν (see **syn-**) and φέρειν, 'to bear, carry'; see **bear**, 'to carry'. For the etymology of καρπός see **carpel**.

symphyllous, adj., having leaves joined together (*bot.*) — Formed fr. **sym-** and -phyllous.

symphyseal, adj., pertaining to symphysis. — See next word and adj. suff. -al.

symphysis, n., union (*anat.* and *zool.*) — Medical L., fr. Gk. σύμφυσις, 'a growing together', fr. συμφύειν, 'to cause to grow together', fr. σύν

(see **syn-**) and φύειν, 'to bring forth, produce, make to grow'. See **physio-**.

Symphytum, n., a genus of plants, the comfrey (*bot.*) — ModL., fr. Gk. σύμφυτον, 'comfrey', lit. 'grown together', prop. neut. verbal adj. of συμφύειν. See prec. word and -phyte.

sympiesometer, **sympiezometer**, n., a barometer for measuring atmospheric pressure from its action on a liquid. — Compounded of Gk. συμπίεσις, 'compression', and μέτρον, 'measure'. The first element derives fr. συμπιέζειν, 'to compress', fr. σύν (see **syn-**) and πιέζειν, 'to compress'; see **piezo-**. For the second element see **meter**, 'poetical rhythm'. Cp. **piezometer**.

Symplegades, n. pl., two rocks at the entrance of the Hellespont, which clashed together and crushed whatever came between them (*Greek mythol.*) — L., fr. Gk. Συμπληγάδες (scil. πέτραι), 'the Clashing (Rocks)', fr. σύν (see **syn-**) and the stem of πλῆσσειν, 'to strike', whence also πληγή, 'blow, stroke'. See **plague** and words there referred to and cp. esp. **Plegadis**.

Symplocarpus, n., a genus of plants, the skunk cabbage (*bot.*) — ModL., shortened from **Symplococarpus* (see *haplogogy*), fr. Gk. συμπλοκή, 'connection', and καρπός, 'fruit'. The first element is formed fr. σύν (see **syn-**) and πλοκή, 'the act of plaiting', which is rel. to πλέκειν, 'to twine, twist, plait'; see **ply**, 'to bend'. For the second element see **carpel**.

Symplocos, n., a genus of plants, the sweetleaf (*bot.*) — ModL., fr. Gk. σύμπλοκος, 'connected', which is rel. to συμπλοκή, 'connection', (see prec. word); so called in allusion to the united stamens.

sympodium, n., an apparent main axis composed of successive branches (*bot.*) — ModL., formed fr. **sym-** and Gk. πόδιον, dimin. of πούς, gen. ποδός, 'foot'. See **podium**. Derivatives: *sympodi-al*, adj., *sympodi-al-ly*, adv.

symposiac, adj., pertaining to a symposium. — L. *symposiacus*, fr. Gk. συμποσιακός, 'pertaining to, or fit for, a drinking party', fr. συμπόσιον. See **symposium** and -ac.

symposial, adj., pertaining to a symposium. — Formed fr. **symposium** with adj. suff. -al.

symposiarch, n., president of a symposium. — Gk. συμποσιάρχος, compounded of συμπόσιον, 'drinking party', and ἀρχός, 'leader, chief ruler'. See next word and -arch.

symposium, n., 1) in ancient Greece, a drinking party; 2) a meeting, conference for conversation or discussion. — L., fr. Gk. συμπόσιον, 'a drinking feast', lit. 'a drinking together', fr. σύν (see **syn-**) and πόσις, 'a drinking', which is rel. to πίνειν, 'to drink'. See **potion**.

symptom, n. — Late L. *symptōma*, fr. Gk. σύμπτωμα, 'chance, occurrence', lit. 'a falling together', fr. συμπίπτειν, 'to fall together', fr. σύν (see **syn-**) and πίπτειν, 'to fall', which

stands for *πί-πτειν, fr. *pt-, zero degree of 1.-E. base *pet-, 'to fly, to fall'. See **feather** and cp. **ptomaine**, **ptosis**, **anaptotic**, **aptotic**, **asymptote**, **diptote**, **triptote**.

symptomatic, adj. — Late L. *symptomaticus*, fr. *symptōma*, gen. *-atis*. Cp. Gk. συμπτωματικός, 'accidental, casual', and see prec. word and 1st **-atic**.

Derivatives: *symptomatic-al*, adj., *symptomatic-ly*, adv.

symptomatology, n., the study of symptoms. — Medical L. *symptomatologia*, compounded of Gk. σύμπτωμα, gen. συμπτώματος, 'chance, occurrence', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **symptom** and **-logy**.

Derivatives: *symptomalog-ic-al*, adj., *symptomalog-ic-ly*, adv.

syn-, pref. meaning 'with, together with'. — Gk. σύν, ζύν 'with, together with' (whence ζύνος, 'communion'); of uncertain origin. Cp. **sy-**, **syl-**, **sym-**, **sys-**.

synaeresis, **syneresis**, n., coalescence; contraction of two vowels into one syllable. — Gk. συναίρεσις, 'a grasping together, contraction', fr. σύν (see **syn-**) and αἶρεσις, 'a taking for oneself, a choice'. See **heresy** and cp. **aphaeresis**, **diaeresis**.

synagogal, adj. — See **synagogue** and adj. suff. **-al**.

synagogical, adj. — See **synagogue** and **-ical**.

synagogue, **synagog**, n. — ME. *synagoge*, fr. OF. *sinagoge* (F. *synagogue*), fr. Late L. *synagōga*, fr. Gk. συναγωγή, 'assembly, synagogue', lit. 'a bringing together', fr. συνάγειν, 'to lead or bring together', which is formed fr. σύν (see **syn-**) and ἄγειν, 'to lead'. See **agent**, adj., and cp. **agonistic**. Gk. συναγωγή is prop. a loan translation of Heb. k^ēneseth, 'assembly' (whence bēth k^ēneseth, 'synagogue') (lit. 'house of assembly'), fr. kōnás, 'he assembled'. Cp. *Kneseth*.

synallagmatic, adj., expressing reciprocal obligations. — Gk. συναλλαγματικός, fr. συναλλαγμα, gen. συναλλάγματος, 'covenant, contract', fr. σύν (see **syn-**) and ἄλλαγμα, 'a thing taken in exchange', from the stem of ἀλλάσσειν, 'to exchange, barter', prop. 'to make other than it is', fr. ἄλλος, 'another', which is cogn. with L. *alius*, of s.m. See else and cp. **alias**. For the ending see adj. suff. **-ic**.

synaloepha, **synalepha**, n., contraction of two syllables. — L. *synaloepha*, fr. Gk. συναλοιφή, lit. 'a smearing together', fr. σύν (see **syn-**) and ἀλοιφή, 'anything to smear with', which is rel. to ἀλείφειν, 'to smear over', and to λίπος, 'fat'. See **adipose**.

synangium, n., the common bloodvessel of several arteries (*anat.* and *zool.*) — Medical L., formed fr. **syn-** and Gk. ἀγγεῖον, 'vessel'. See **angio-** and cp. **sporangium**.

synantherous, adj., having the anthers united (*bot.*) — See **syn-**, **anther** and **-ous**.

synantherous, adj., producing flowers and leaves at the same time (*bot.*) — Formed fr. **syn-**, Gk. ἄνθος, 'flower' (see **anther**), and **-ous**.

synaphea, **synapheia**, n., metrical continuity in the lines of a verse (*Greek pros.*) — ModL., fr. Gk. συνάφεια, 'combination union, junction', fr. συναφής, 'united, connected', from the stem of συνάπτειν, 'to join together'. See next word.

synapse, n., the junction between two nerve cells (*physiol.*) — Gk. σύναψις, 'contact, point or line of junction', rel. to συνάπτειν, 'to join together', fr. σύν (see **syn-**) and ἅπτειν, 'to touch, fasten; to kindle'; see **apsis**. The word *synapse* was introduced by the English physiologist Sir Michael Foster (1836-1907) at the suggestion of the English classical scholar Arthur Woollgar Verral (1851-1912).

synarthrosis, n., an immovable articulation (*anat.*) — Medical L., fr. Gk. συνάρθρωσις, 'a joining together', fr. συναρθρῶν, 'to join together', fr. σύν (see **syn-**) and ἄρθρον, 'a joint'. See **arthro-** and **-osis**.

Syncarida, n., a division of crustaceans (*zool.*) — ModL., formed fr. **syn-** and Gk. κᾶρίς, gen. κᾶριδος, 'shrimp, prawn'. See **Caridea**.

syncarp, n., a multiple fruit (*bot.*) — Formed fr. **syn-** and Gk. καρπός, 'fruit'. See **carpel**.

Derivative: *syncarp-ous*, adj.

synchondrosis, n., articulation of bones by means of cartilages (*anat.*) — Medical L., fr. Gk. συγγόνδρωσις, 'a growing together into one cartilage', fr. σύν (see **syn-**), γόνδρος, 'cartilage' (see **chondri-**), and suff. **-osis**.

synchronic, also **synchronical**, adj., belonging to, or occurring at, the same time. — F. *synchronique*, fr. Late L. *synchronus*. See **synchronous** and **-ic**, resp. **-ical**.

Derivative: *synchronical-ly*, adv.

synchronism, n., state of being synchronous. — ModL. *synchronismus*, fr. Gk. συγχρονισμός, fr. συγχρονίζειν. See **synchronize** and **-ism**.

synchronistic, adj., synchronous. — See prec. word and **-istic**.

Derivatives: *synchronistic-al*, adj., *synchronistic-ly*, adv.

synchronize, intr. v., to happen at the same time; tr. v., to cause to happen at the same time. — Gk. συγχρονίζειν, 'to be contemporary with', fr. σύγχρονος. See next word and **-ize**.

Derivatives: *synchroniz-ation*, n., *synchroniz-er*, n.

synchronous, adj., occurring at the same time. — Late L. *synchronus*, a loan word fr. Gk. σύγχρονος, 'contemporary', fr. σύν (see **syn-**) and χρόνος, 'time'. See **chronic**. For E. **-ous**, as equivalent to L. **-us**, Gk. **-ος**, see **-ous**.

Derivatives: *synchronous-ly*, adv., *synchronous-ness*, n.

synchrony, n., synchronism. — See **synchronism** and **-y** (representing Gk. **-ιά**, **-εία**).

Synchytrium, n., a genus of algae (*bot.*) — ModL., formed fr. **syn-** and Gk. χύτριον, dimin. of

χύτρον, 'earthen pot', which is rel. to χυτός, 'poured, shed', verbal adj. of χεῖν, 'to pour'. See **chyle** and cp. words there referred to.

synclastic, adj., curved similarly in all directions. — Formed fr. **syn-**, Gk. κλαστός, 'broken', verbal adj. of κλάειν, 'to break' (see **clastic**), and adj. suff. **-ic**.

synclinal, adj., inclined downward on both sides. — Formed with adj. suff. **-al** fr. Gk. συγκλίνειν, 'to incline, lean', fr. σῦν (see **syn-**) and κλίνειν, 'to slope, lie'. See **clinal**.

syncline, n., a synclinal fold. — See prec. word (*geol.*)

syncopate, tr. v., 1) to shorten by syncope; 2) (*music*) to change the rhythm by displacement of the beat. — Late L. *syncopātus*, pp. of *syncopāre*, 'to faint away, swoon; to syncopate'. See **syncope** and verbal suff. **-ate**.

Derivative: *syncopat-ion*, n.

syncope, n., 1) fainting, swooning; 2) contraction of a word by the loss of one or more interior letters; 3) (*music*) the change of rhythm by displacement of the beat. — Late L. *syncopē*, *syncopa*, fr. Gk. συγκοπή, 'a cutting up, cutting short; syncope', from the stem of συγκόπτειν, 'to cut up', fr. σύν (see **syn-**) and κόπτειν, 'to cut'. See **caupon** and cp. **comma**, **Coptis**, **pericope**.

syncoptic, adj., syncopic. — Formed with suff. **-ic** fr. Gk. συγκόπτειν, 'to cut up'. See prec. word.

syncotyledonous, adj., having the cotyledons united (*bot.*) — Formed fr. **syn-** and **cotyledonous**.

syncretic, adj., characterized by syncretism. — See **syncretism** and **-ic**.

syncretism, n., reconciliation of different beliefs in *religion*, *philosophy*, etc. — F. *syncretisme*, fr. Gk. συγκρητισμός, 'union', fr. συγκρητίζειν, 'to combine against a common enemy', fr. σύν (see **syn-**) and the stem seen also in κεραννύναι, 'to mix, blend', κράσις, 'mixture'. See **crater** and cp. **crasis**. For the ending see suff. **-ism**.

syncretist, n., one who advocates syncretism. — See prec. word and **-ist**.

Derivatives: *syncretist-ic*, *syncretist-ic-al*, adjs. **syncretize**, tr. v., to attempt to reconcile; intr. v., to be reconciled to practice syncretism. — Gk. συγκρητίζειν, 'to combine against a common enemy'. See **syncretism** and **-ize**.

syncytium, n., a tissue containing many nuclei (*biol.*) — ModL., formed fr. **syn-** and Gk. κύτος, 'a hollow vessel'. See **-cyte**, and 1st **-ium**. **syndactyl**, adj., having two or more digits united (*zool.* and *anat.*) — Formed fr. **syn-** and Gk. δάκτυλος, 'finger'. See **dactyl**.

Derivatives: *syndactyl-ism*, n., *syndactyl-ous*, adj., *syndactyl-y*, n.

synderesis, n., synteresis. — A var. of **synteresis**; cp. F. *syndérèse*. The change of *t* to *d* is prob. due to the Medieval Greek pronunciation of *nt* as *nd*.

syndesmo-, combining form denoting *ligaments*. — Gk. σύνδεσμος, 'that which binds together, fastening, conjunction', fr. σύν (see **syn-**) and

δεσμός, 'band', which is cogn. with διά-δημα, 'a headband, fillet'. See **diadem**.

syndesmosis, n., articulation of parts of bones by means of ligaments (*anat.*) — Formed with suff. **-osis** fr. Gk. σύνδεσμος, 'that which binds together'. See prec. word.

syndetic, adj., connecting. — Formed with adj. suff. **-ic** fr. Gk. σύνδετος, 'bound together', verbal adj. of συνδεῖν, 'to bind together', whence also σύνδεσμος, 'that which binds together'. See prec. word and **-etic**.

syndic, n., the accredited agent or manager of a corporation, esp. of a university. — F., fr. Late L. *syndicus*, fr. Gk. σύνδικος, 'one who helps in a court of justice, advocate', fr. σύν (see **syn-**) and δίκη, 'custom, usage; judgment, justice', which is cogn. with L. *dicere*, 'to show, tell'. See **diction** and words there referred to and cp. esp. **dicast**.

Derivatives: *syndic-al*, adj., *syndi-cal-ism*, n., *syndic-al-ist*, adj. and n., *syndic-al-ist-ic*, adj., *syndic-al-ize*, tr. v.

syndicate, n., 1) a body of syndics or the office of a syndic; 2) an association of bankers, merchants, etc., to carry out some important enterprise; 3) an association of publishers for purchasing articles, stories, etc., and publishing them simultaneously in a number of newspapers or periodicals. — ML. *syndicātus*, prop. pp. of *syndicāre*, 'to examine, censure', fr. Late L. *syndicus*. See **syndic** and subst. suff. **-ate**.

syndicate, tr. v., 1) to form into a syndicate; 2) to sell articles, etc., for simultaneous publication. — Partly fr. ML. *syndicātus*, pp. of *syndicāre*, partly fr. **syndicate**, n. (q.v.)

syndrome, n., a number of symptoms occurring together and characterizing a disease. — Medical L., fr. Gk. συνδρομή, 'a running together, concourse', from the stem of συνδραμεῖν, 'to run together', fr. σύν (see **syn-**) and δραμεῖν, 'to run'. See **dromedary** and cp. **prodrome**.

synecdoche, n., figure of speech in which a part is used for a whole or vice versa (*rhet.*) — L., fr. Gk. συνεκδοχή, lit. 'a receiving together or jointly', which is rel. to συνεκδέχεσθαι, 'to receive together or jointly', fr. σύν (see **syn-**) and ἐκδέχεσθαι, 'to receive', fr. ἐκ, 'out of' (see **ec-**), and δέχεσθαι, 'to receive', which is cogn. with L. *decet*, *decēre*, 'to be seemly or fitting'. See **decent** and cp. **dogma** and the second element in **pandeck**.

Synedrion, also **Synedrium**, n., the Sanhedrin. — Gk. συνέδριον, lit. 'a sitting together'. See **Sanhedrin**.

synergetic, adj., working together. — Gk. συνεργητικός fr. συνεργεῖν, 'to work together', fr. συνεργός, 'working together, co-operative', fr. σύν (see **syn-**) and ἔργον, 'work'. See **work** and cp. **ergon** and words there referred to.

synergism, n., 1) a working together, co-operation (said esp. of drugs); 2) in *theology*, the doctrine that divine grace and human will co-ope-

rate in the work of regeneration. — Formed with suff. **-ism** fr. Gk. συνεργός. See prec. word. **synergist**, n., an adherent of the doctrine of synergism. — See prec. word and **-ist**.

Derivatives: *synergist-ic*, *synergist-ic-al*, adj. **synergy**, n., combined action of bodily organs. — Gk. συνεργία, 'co-operation', fr. συνεργός. See **synergetic** and **-y** (representing Gk. **-iā**).

synesis, n., construction according to sense against the strict requirements of syntax (*gram.*) — Gk. σύνεσις, 'comprehension, intelligence', lit. 'a coming together', fr. συνίεναι, 'to bring together' (in the middle voice, 'to come together'), fr. σύν (see **syn-**) and **ίέναι**, 'to move forward, throw, send', which stands for **yi-ye-nai* and is cogn. with L. *jacēre*, 'to throw'. See **jet**, 'to spirt forth', and cp. **catheter**.

syngensis, n., reproduction through the union of two parents. — ModL., formed fr. **syn-** and **genesis**.

Syngnathidae, n. pl., a family of fishes comprising the seahorses and pipefishes (*ichthyol.*) — ModL., formed fr. pref. **syn-**, Gk. γνάθος, 'jaw' (see **gnathic**), and suff. **-idae**.

syngnathous, adj., pertaining to the family *Syngnathidae*. — See **Syngnathidae** and **-ous**.

synzesis, n., contraction of two vowels (*pros.*) — L., fr. Gk. συνίχθις, lit. 'a sitting together', fr. συνίχθαι, 'to sit together', fr. σύν (see **syn-**) and **ίχθαι**, 'to sit', which is rel. to **έχθαι**, 'to sit', and cogn. with L. *sedere*, 'to sit'. See **sedentary** and cp. words there referred to.

synod, n., an ecclesiastical council. — ME., fr. Late L. *synodus*, fr. Gk. σύνοδος, 'meeting, assembly', fr. σύν (see **syn-**) and **όδος**, 'way'. See **odograph** and cp. the second element in **anode**, **cathode**, **stomodeum**.

synodal, adj., pertaining to a synod. — Late L. *synodalis*, fr. *synodus*. See prec. word and adj. suff. **-al**.

synodical, also **synodic**, adj., pertaining to a synod. — Late L. *synodicus*, fr. Gk. συνοδικός, fr. σύνοδος. See **synod** and the suffixes **-ic** and **-al**. Derivative: *synodical-ly*, adv.

Synodontidae, n. pl., the lizard fishes (*ichthyol.*) — ModL., formed fr. **syn-**, the stem of Gk. ὀδών, gen. ὀδόντος, 'tooth' (see **odonto-**), and suff. **-idae**.

synoecious, adj., having male and female flowers in the same flower head (*bot.*) — Formed fr. pref. **syn-**, Gk. οἶκος, 'house' (see **economy**), and suff. **-ous**. Cp. **dioecious**.

Derivatives: *synoecious-ly*, adv., *synoeciousness*, n.

synoecism, n., the union of several towns into one city-state (*Greek antiq.*) — Gk. συνοικισμός, 'a living together', fr. συνοικίεναι, 'to cause to live together', fr. σύν (see **syn-**) and οἰκίεναι, 'to found (a colony), settle, colonize', fr. οἶκος, 'house'. See **economy** and cp. **synoecious**. For the ending see suff. **-ism**.

synomony, n., a political society bound by oath

(*Greek antiq.*) — Gk. συνωμοσιᾶ, 'a swearing together', fr. συνωμόναι, 'to swear together', fr. σύν (see **syn-**) and ὀμῶναι, 'to swear', which is prob. cogn. with OI. *dmīti*, 'presses on; asserts emphatically'. Cp. the second element in **swami**. **synonym**, n. — ME. *sinonyme*, fr. Late L. *synonymum*, fr. Gk. συνώνυμον, neut. of the adj. συνώνυμος, 'synonymous', used as a noun. The literal meaning of συνώνυμος is 'having the same name as'; it is formed fr. σύν (see **syn-**) and ὄνυμα, dial. form of ὄνομα, 'name'. See and name cp. **onomato-**. Cp. also **antonym**, **homonym**, **anonymous**.

Derivatives: *synonym-ic*, adj., *synonymity* (q.v.) **synonymity**, n., the quality or state of being synonymous. — Formed fr. **synonymous** with suff. **-ity**.

synonymize, tr. v., to give a synonym or synonyms (for a word); intr. v., to use synonyms. — See **synonym** and **-ize**.

synonymous, adj. — ML. *synonymus*, fr. Gk. συνώνυμος. See **synonym**. For E. **-ous**, as equivalent to L. **-us**, Gk. **-ος**, see **-ous**.

synonymy, n., 1) the study of synonyms; 2) a list of synonyms. — Late L. *synonymia*, fr. Gk. συνωνυμία, fr. συνώνυμος. See **synonym** and **-y** (representing Gk. **-iā**).

synopsis, n., a general view, outline. — Late L., fr. Gk. σύνοψις, 'general view', lit. 'a seeing together', fr. σύν (see **syn-**) and ὄψις, 'sight, view'. See **-opsis**.

synoptic, adj., pertaining to a synopsis. — ModL. *synopticus*, fr. Gk. συνοπτικός, 'taking a general view', fr. σύνοψις. See prec. word and **optic**.

Derivatives: *synoptic*, n., *synoptic-al*, adj., *synoptic-al-ly*, adv., *synopt-ist*, n.

synosteology, n., the study of the joints of the body, arthrology. — Formed fr. **syn-** and **osteology**.

synostosis, **synostosis**, n., another word for *ankylosis* (*anat.* and *physiol.*) — Formed fr. **syn-**, Gk. ὀστέον, 'bone', and suff. **-osis**.

synostotic, adj., pertaining to synostosis. — See prec. word and **-otic**.

synovia, n., an albuminous fluid secreted by certain glands (*anat.*) — Medical L., coined by Paracelsus.

Derivative: *synovi-al*, adj. **synovitis**, n., inflammation of the synovial membrane (*med.*) — Medical L., formed fr. prec. word with suff. **-itis**.

syntactical, also **syntactic**, adj., pertaining to syntax. — ModL. *syntacticus*, fr. Gk. συντακτικός, 'putting together in order', fr. συντακτός, 'put in order, arranged', verbal adj. of συντάσσειν. See next word. For the ending see the suffixes **-ic** and **-al**.

Derivatives: *syntactical-ly*, adv., *syntactic-ian*, n.

syntax, n. — F. *syntaxe*, fr. Late L. *syntaxis*, fr. Gk. σύνταξις, 'a putting together, a putting together of words, syntax', from the stem of

συντάσσειν, 'to put together in order', fr. σύν (see **syn-**) and τάσσειν, 'to order, arrange'. See **taxis** and cp. prec. word.

synteresis, n., innate knowledge of right and wrong. — ML. *syntēresis*, fr. Gk. συντήρησις, 'preservation', fr. συντηρεῖν, 'to preserve, look after', fr. σύν (see **syn-**) and τηρεῖν, 'to watch over, take care of, guard', which prob. derives fr. I.-E. base **q^wei-*, **q^wi-*, 'to respect, consider', whence also Gk. ποινή, 'bloodmoney, fine, penalty, punishment'. See **penal** and cp. **synderesis**. Cp. also the second element in **Pinnotheres**.

synthesis, n., the act of putting together; combination. — L., fr. Gk. σύνθεσις, 'a putting together, composition', from the stem of συντιθέναι, 'to put together', fr. σύν (see **syn-**) and τιθέναι, 'to put, place'. See **thesis** and cp. next word.

Derivatives: *synthes-ist*, n., *synthes-ize*, tr. and intr. v., *synthes-iz-ation*, n.

synthetic, adj., pertaining to, or produced by, synthesis. — ModL. *syntheticus* (whence also F. *synthétique*), fr. Gk. συνθετικός, 'constructive', fr. σύνθετος, 'put together, constructed, compound', verbal adj. of συντιθέναι, 'to put together'. See **synthesis** and adj. suff. **-ic**.

Derivatives: *synthetic*, n., *synthetic-al*, adj., *synthetic-al-ly*, adv.

synthetist, n., a synthesist. — Formed with suff. **-ist** fr. Gk. σύνθετος, 'put together'. See prec. word.

synthetize, tr. and intr. v., to synthesize. — Formed with suff. **-ize** fr. Gk. σύνθετος, 'put together'. See **synthetic**.

syntonic, adj., pertaining to, or placed in, resonance. — See **syntony** and adj. suff. **-ic**.

Derivatives: *syntonic-al*, adj., *syntonic-al-ly*, adv. **syntonize**, tr. v., to place in resonance with each other. — See next word and **-ize**.

Derivatives: *syntoniz-ation*, n., *syntoniz-er*, n.

syntony, resonance. — Gk. συντονία, 'agreement' fr. σύντονος, 'in harmony', lit. 'strained tight', fr. σύν (see **syn-**) and τόνος, 'pitch of voice', lit. 'that which is stretched'. See **tone** and **-y** (representing Gk. **-iā**).

syphil-, form of **syphilo-** before a vowel.

syphilis, n., an infectious venereal disease. — ModL., from the title of the work by Girolamo Fracastoro, *Syphilis sive de morbo Gallico* (= Syphilis, or the French disease), published at Verona in 1530; so named after the hero *Syphilus*, a shepherd whose name lit. means 'friend of swine', fr. Gk. σῦς (gen. σός) = ὄς (gen. ὄός), 'swine', and φίλος, 'friend'. For the first element see **sow**, n., for the second see **philo-**.

Derivatives: *syphil-itic*, adj., *syphil-ize*, tr. v., *syphil-oid*, adj., *syphilous* (q.v.)

syphilo-, before a vowel **syphil-**, combining form for *syphilis*. — See **syphilis**.

syphilology, n., the study of syphilis. — Compounded of **syphilo** and Gk. **-λογία**, fr. **-λόγος**, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *syphilolog-ist*, n.

syphilous, adj., syphilitic. — A hybrid coined fr. **syphilis** and **-ous**, a suff. of Latin origin.

syren, n. — See **siren**.

Syria, n., name of a country in Asia on the Mediterranean Sea. — L. *Syria*, fr. Gk. Συρία, 'Syria', fr. Σύριοι, 'the Syrians', a name orig. given to the Assyrians (see Herodotus 7, 63), Σύριοι being an aphetic form of Ἀσσύριοι, 'Assyrians', fr. Ἀσσυρία, 'Assyria'. See **Assyria**.

Syriac, adj. and n., (pertaining to) the Syrian language. — L. *Syriacus*, 'Syrian', fr. Gk. Συριακός, fr. Συρία. See prec. word and **-ac**.

Syriacism, n., a Syriac idiom. — See **Syriac** and **-ism** and cp. **Syriasm**.

Syrian, n. and adj. — ME. *sirien*, fr. MF. *Sirien* (F. *Syrien*), formed with suff. **-ien** fr. L. *Syrius*, 'Syrian', fr. *Syria*. See **Syria** and **-an** and cp. **sorghum**.

Syriasm, n., a Syriac idiom. — Formed fr. Gk. Συριάζειν, a supposed var. of Συριάζειν, 'to speak Syriac', fr. Σύρος, 'Syrian'. See **Syro-**.

syring-, form of **syringo-** before a vowel.

Syringa, n., a genus of plants: 1) the mock orange; later applied to 2) the lilac. — ModL., fr. Gk. σῦριγγε, gen. σῦριγγος, 'pipe, tube'; the mock orange was so called in allusion to the use of its hollow stems for making pipes. See next word and cp. **seringa**.

syringe, n., a narrow tube for injecting a liquid in a stream. — ML. *syringa*, *syringa*, fr. Gk. σῦριγγε, gen. σῦριγγος, 'pipe, shepherd's pipe, tube, whistle'. See **syrinx**.

Derivative: *syringe*, tr. v.

syringeal, adj., pertaining to the syrxinx. — Formed with adj. suff. **-al** fr. Gk. σῦριγγε, gen. σῦριγγος, 'pipe, tube'. See **syrinx**.

syringitis, n., inflammation of the Eustachian tube (*med.*) — Medical L., formed fr. **syrinx** with suff. **-itis**.

syringo-, before a vowel **syring-**, combining form meaning 'pipe, fistula; spine'. — Gk. σῦριγγε-, σῦριγγε-, fr. σῦριγγε, gen. σῦριγγος, 'pipe, tube'. See **syrinx**.

syringotomy, n., operation on the anal fistula (*med.*) — Compounded of **syringo-** and Gk. **-τομή**, 'a cutting of', fr. **τομή**, 'a cutting'. See **-tomy**.

syrinx, n., anything tubular. — Gk. σῦριγγε, gen. σῦριγγος, 'pipe, shepherd's pipe, tube, whistle', rel. to σῦρίλλειν, 'to pipe, whistle, hiss', from the I.-E. imitative base **swer-*, **surr-*, 'to sound', whence also OI. *sváratī*, 'sounds, re-sounds', L. *susurrus*, 'whisper'. See **susurration**. For the suff. of σῦριγγε cp. φόρμιγγε, 'lyre', σάλπιγγε, 'trumpet' (see **salpingo-**).

syрма, n., a trailing robe worn esp. by tragic actors (*Greek antiq.*) — Gk. σύρμα, lit. 'that which is trailed or dragged', fr. σύρειν, 'to trail, drag, sweep away', which is rel. to σάειν, 'to sweep, clean', σαρφός, σαρφετός, 'sweepings', and possibly cogn. with Goth. *af-swaiban*, 'to wipe off',

ON. *sverfa*, 'to scour, file', OE. *sweorfan*, 'to scrub, file'. See *swerve* and cp. *Syrtis* and the second element in *Hedysarum*. For the ending of *syрма* see suff. *-ma*.

Syro-, combining form meaning 'Syrian and', 'Syriac and'. — Gk. Σύρο-, fr. Σύρος, 'Syrian' (see Herodotus 2, 104), which is prob. a back formation fr. Συρία, 'Syria'. See *Syria*.

syrphus fly, a fly of the genus *Syrphus*. — ModL. *Syrphus*, fr. Gk. σύρφος (Hesychius), 'gnat', which is perh. rel. to σέρφος 'a small winged insect', prob. 'a kind of gnat'.

syrt, n., quicksand (*rare*). — L. *syrtis*, fr. Gk. σύρτις. See next word.

Syrtis, n., the name of two quicksands off the northern coast of Africa, whence *syrtis*, quicksand. — L., fr. Gk. Σύρτις, σύρτις, fr. σύρειν, 'to trail, drag, sweep away'. See *syрма*.

syrup, n. — A var. spelling of *sirup*.

Derivatives: *syrup*, tr. v., *syrup-y*, adj.

sys-, pref. — Gk. συσ-, assimilated form of συν- before σ (if this latter is followed by a vowel). See *syn-*.

syssarcosis, n., the union of bones by means of muscles (*anat.*) — Medical L., fr. Gk. συσ-sάρκωσις, 'a being overgrown with flesh', fr. συσσαρκῶν, 'to cover over with flesh', fr. σύν (see *syn-*) and σάρξ, gen. σαρκός, 'flesh'. See *sarco-* and *-osis*.

syssitia, n., communal meals in Sparta and the cities of Crete (*Greek antiq.*) — Gk. συσσιτία, lit. 'the act of messing together', fr. σύσσιτος, 'messmate', fr. σύν (see *syn-*) and σῖτος, 'grain, food'. See *sito-* and 1st *-ia*.

systaltic, adj., alternately contracting and dilating. — Late L. *systalticus*, fr. Gk. συσταλτικός, 'drawing together', from the stem of συστέλλειν, 'to draw together'. See *systole* and adj. suff. *-ic*.

system, n. — Late L. *systema*, fr. Gk. σύστημα, 'composition', lit. 'a placing together', from the

stem of συνιστάναι, 'to place together', which is formed fr. σύν (see *syn-*) and ἵσταναι, 'to place; to stand'. See *state* and cp. words there referred to.

Derivatives: *systematic* (q.v.), *system-ic*, adj., *system-ic-al-ly*, adv., *system-less*, adj.

systematic, adj. — Gk. συστηματικός, from σύστημα, gen. συστήματος. See prec. word and adj. suff. *-ic*.

Derivatives: *systematic-al*, adj., *systematic-al-ly*, adv.

systematism, n., the practice of systematizing. — Formed with suff. *-ism* fr. Gk. σύστημα, gen. συστήματος. See *system*.

systematist, n., a systematizer. — Formed with suff. *-ist* fr. Gk. σύστημα, gen. συστήματος. See *system*.

systematize, tr. v., to make into a system. — Formed with suff. *-ize* from the stem of Gk. σύστημα, gen. συστήματος. See *system*.

Derivatives: *systematiz-ation*, n., *systematiz-er*, n.

systole, n., periodic contraction of the heart and arteries, the opposite of diastole. — ModL., fr. Gk. συστολή, 'contraction', which is rel. to συστέλλειν, 'to draw together', fr. σύν (see *syn-*) and στέλλειν, 'to set, place'. See *stall* and cp. *diastole*.

style, adj., with columns placed two diameters from one another (*archit.*) — L. *stylōs*, fr. Gk. σύστυλος, 'with columns standing close', fr. σύν (see *syn-*) and στυλος, 'column'. See *style*, 'gnomon'.

stylous, adj., having the styles united. — See prec. word and *-ous*.

syzygy, n., the conjunction or opposition of a heavenly body with the sun (*astron.*) — Late L. *syzygia*, fr. Gk. συζυγία, 'yoke, pair', fr. σύν (see *syn-*) and ζυγόν, 'yoke'. See *zygo-*, *yoke*.

For the ending see *-y* (representing Gk. *-iā*). Derivative: *syzygi-al*, adj.

T

-t, suff. forming past participles and participial adjectives, as in *gil-t*, *slep-t*, *spen-t*; a var. of 1st *-ed* (q.v.)

-t, var. of subst. suff. **-th**, as in *heigh-t*, *sleigh-t*. **taal**, n., the Dutch dialect spoken in S. Africa. — Du. *taal*, 'speech, language', fr. MDu. *tale*, which is related to E. *tale* (q.v.)

tab, n., 1) a small flap; 2) a tag. — Of uncertain origin.

Derivatives: *tab*, tr. v., to furnish with tabs, *tabb-er*, n.

tabard, n., a short-sleeved or sleeveless coat worn by heralds. — ME., fr. OF. *tabard*, *tabart*, which is of unknown origin. Cp. It. *tabarro*, Sp. *tabardo*. Cp. **taberdar**.

Derivative: *tabard-ed*, adj.

tabaret, n., a fabric of satin and watered silk. — Prob. related to *tabby*.

tabasco, n., a pepper sauce. — Trade name for a sauce made from a species of capsicum; suggested by *Tabasco*, name of a river and State in Mexico.

tabasheer, **tabashir**, n., a siliceous substance found in the joints of the bamboo. — Arabo-Persian *tabāshīr*, 'chalk, mortar'.

tabatière, n., a snuffbox. — F., fr. earlier *tabaquièr*, fr. *tabac*, 'tobacco'. See **tobacco**.

tabby, n., a kind of watered silk. — F. *tabis*, fr. Sp. *tabi*, fr. Arab. *attābī*, fr. *at-Attābiya*^h, name of a suburb of Bagdad, where this kind of silk stuff was fabricated. The suburb was named after Prince *Attāb*, a descendant of the Om-miads. Cp. **tabinet**, **tobine**. Derivative: *tabby*, tr. v.

tabefaction, n., emaciation. — Formed with suff. **-ion** fr. L. *tābefactus*, pp. of *tābefacere*. See next word.

tabefy, tr. and intr. v., to waste away (*rare*) — MF. *tabefier*, fr. L. *tābefacere*, 'to melt, dissolve', which is compounded of L. *tābēs*, 'a wasting away', and *facere*, 'to make, do'. See **tabes** and **-fy**.

tabellion, n., a scrivener in the Roman Empire and in France (until 1789). — Late L. *tabelliō*, gen. *-ōnis*, fr. L. *tabella*, 'tablet; document', dimin. of *tabula*, 'tablet'. See **table**.

taberdar, n., foundation scholar of Queen's College in Oxford. — Lit. 'wearer of a tabard' (see **tabard**); so called from the gown formerly worn by such a scholar.

tabernacle, n., 1) a temporary shelter; 2) (*cap.*) the portable sanctuary carried by the Jews in the wilderness. — F., fr. L. *tabernāculum*, 'tent', dimin. of *taberna*, 'hut, booth'. See **tavern** and **-cule**.

Derivative: *tabernacle*, tr. and intr. v. **tabernacular**, adj. — Formed with suff. **-ar** fr. L. *tabernāculum*. See prec. word.

tabes, n., emaciation (*med.*) — L. *tābēs*, 'a melting, wasting away', fr. *tābēre*, 'to melt, waste away, be consumed', fr. I.-E. **tab(h)-*, a labial enlargement of base **tā-*, 'to melt'. See **thaw** and cp. words there referred to.

tabescence, n., state of wasting away. — Formed from next word with suff. **-ce**. Cp. **contabescence**. **tabescent**, adj., wasting away. — L. *tābescēns*, gen. *-entis*, pres. part. of *tābescere*, 'to melt gradually, waste or pine away, decay', inchoative of *tābēre*. See **tabes** and **-escent** and cp. **contabescent**.

tabetic, adj., pertaining to, or suffering from, tabes. — Formed fr. L. *tābēs* (see **tabes**) on the false analogy of *diabetic* and other adjectives ending in **-etic**. The etymologically correct form is *tabic*.

tabic, adj., tabetic. — Formed with adj. suff. **-ic** fr. L. *tābēs*, gen. *tābis*. See **tabes**.

tabid, adj., tabetic. — L. *tābidus*, 'wasting away', fr. *tābēre*. See **tabes** and **-id**.

Derivatives: *tabid-ly*, adv., *tabid-ness*, n.

tabinet, n., fabric of watered silk and wool. — F., formed with suff. **-inet**, fr. *tabis*, 'tabby'. See **tabby**.

Tabitha, fem. PN. — Late L., fr. Gk. Ταβιθά, Ταβειθά, fr. Aram. *tabhy^ēthā*, emphatic state of *tabhyā*, 'gazelle', which is rel. to Heb. *tz^ēbhi*, fem. *tz^ēbhiyyā^h*, Arab. *zaby*, Akkad. *ṣabitu*, of s.m.

tabitude, n., emaciation. — L. *tābitūdō*, 'a wasting away', fr. *tābēre*. See **tabes** and **-nde**.

tablature, n., 1) an early name for musical notation; 2) a tablelike painting; 3) a graphic description. — ML. *tabulātūra* (whence also It. *ta-volatura*, G. *Tabulatur*), fr. Late L. *tabulāre*, 'to board, to floor', fr. L. *tabula*, 'plank, writing tablet'. See **table**, adj. suff. **-ate** and suff. **-ure**.

table, n. — ME., fr. OF. (=F.), fr. L. *tabula*, 'board, plank, writing tablet, picture' (whence also It. *tavola*, 'table'), rel. to Umbr. *tafle*, 'on the board'; of uncertain origin. Cp. **tabellion**, **tableau**, **tablier**, **tabula**, **tabula rasa**, **entablature**, **entablement**, **taffrail**. Cp. also the first element in **dolmen**.

Derivatives: *table*, tr. v., *tableau* (q.v.), *tabl-ed*, adj., *table-ful*, adj., *tablet* (q.v.), *tablier* (q.v.), *tabl-ing*, n., *tabloid* (q.v.)

tableau, n., picture. — F., 'picture, painting', dimin. of *table*. F. dimin. suff. **-eau** derives fr. L. **-ellus**; see **-el**.

table-d'hôte, n., common table for guests at a hotel. — F., lit. 'table of the host'. See **table** and **host**, 'one who receives guests'.

tablet, n., a small slab. — ME. *tablette*, *tablett*, fr. OF. *tablete* (F. *tablette*), dimin. of *table*, fr. L. *tabula*. See **table** and **-et**.

Derivatives: *tablet*, tr. v., *tablet-ary*, adj.

tablier, n., an apron. — F., lit. 'that which belongs to the table', fr. *table*, 'table'. See **table** and **-ier**.

tabloid, n., a small tablet of medicine; a trademark. — A hybrid coined fr. *table* and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.
taboo, **tabu**, adj., forbidden. — Tongan *tabu*, rel. to Polynesian *tapu*, 'sacred'. The original meaning prob. was 'exceedingly marked', fr. *ta*, 'mark', and *pu*, 'exceedingly'. See *Encyclopaedia Britannica*, 1947, vol. 21, p. 732.

Derivatives: *taboo*, *tabu*, n. and tr. v.

tabor, also **tabour**, n., a small drum resembling a tambourine. — ME., fr. OF. *tabour*, 'drum; stool', fr. Arab. *ṭabūl*, pl. of *ṭabl*, 'drum'. Cp. **tambour**, **taboret**.

taboret, also **tabouret**, n., a small *tabor*, *tabret*. — F. *tabouret*, dimin. of OF. *tabour*, 'drum; stool'. See prec. word.

tabret, n., a small *tabor*. — A var. of prec. word.
tabula, n., table; tablet. — L. See **table**.

Derivatives: *tabular* (q.v.), *tabul-ate*, adj. and tr. v., *tabul-at-ed*, adj., *tabul-at-ion*, n., *tabul-at-ory*, n., *tabul-at-ory*, adj.

tabular, adj., having the form of a table; flat. — L. *tabularis*, 'of boards or planks', fr. *tabula*. See prec. word. For the ending see suff. **-ar**.

Derivative: *tabular-ly*, adv.

tabula rasa, an erased or blank tablet; a clean slate; hence the mind in its primary state, i.e., before impressions are recorded on it by experience. — ML., 'an erased tablet', fr. L. *tabula*, 'tablet' (see **table**), and fem. pp. of *rādere*, 'to scrape away, erase' (see **rase**). ML. *tabula rasa* is a loan translation of Aristotle's *πινακλις ἄγραφος*, 'unwritten tablet' (see his *De anima*, 7, 22).

tacamahac, n., 1) the balsam poplar; 2) gum resin of several tropical trees. — Sp. *tacamahaca* (now *tacamaca*), of Nahuatl origin.

tac-au-tac, n., parry and riposte (a term of fencing). — Fr. F. *riposter du tac au tac*, 'to parry with the riposte', lit. 'to riposte from click to click', fr. *tac*, 'the click of steel', a word of imitative origin.

tace, intr. v., imper. 'be silent!'. — L. *tacē*, imper. of *tacēre*, 'to be silent'; rel. to Umbr. *tacez*, *tases* (= L. *tacitus*, pp. of *tacēre*), Goth. *ḡahan*, ON. *ḡegja*, 'to be silent', ON. *ḡagna*, 'to grow dumb', OS. *thagian*, OHG. *dagēn*, 'to be silent'. Cp. **tacit**, **taciturn**, **reticent**.

tacet, intr. v., musical direction that a voice or an instrument should remain silent. — L. *tacet*, 3rd sing. pres. of *tacēre*. See prec. word.

tache, **tach**, n., a buckle, clasp (*archaic*). — ME., fr. OF. *tache*, 'a nail, hook'. See **tack**, 'a small nail', and cp. words there referred to.

tache, n., spot on the skin; freckle (*absol.*) — ME., fr. MF. (= F.) *tache*, 'a spot, blemish', prob. a blend of OF. *teche*, 'distinctive mark, quality', and *estache*, 'fastener, stake, post', fr. *estachier*, 'to

fasten'. OF. *teche* derives fr. Frankish **tēkan*, 'sign', which is rel. to Goth. *taikns*, OE. *tācen*, *tācn*, 'sign, token'; see **token**. OF. *estachier* has been formed—with change of prefix—fr. OF. *atachier*, 'to tack or fasten to'; see **attach** and cp. *tache*, 'a buckle'. See Bloch-Wartburg, DELF., p. 591 s.v. *tache*. Cp. **techy**.

tacheometer, **tacheometry**. — See **tachymeter**, **tachymetry**.

tachina fly, fly of the genus *Tachina*. — ModL. *tachina*, fr. Gk. ταχινός, a secondary form of ταχύς, 'swift'. See **tachy**.

tacho-, combining form meaning 'speed'. — Gk. ταχο-, fr. τάχος, 'speed'. See **tachy-**.

tachometer, n., an instrument for measuring speed. — Compounded of **tacho-** and Gk. μέτρον, 'measure'. See **tachymeter**.

tachometry, n., the art of measuring speed. — Compounded of **tacho-** and Gk. -μετρίᾱ, 'a measuring of' and **tachymetry**.

tachy-, combining form meaning 'swift, quick'. — Gk. ταχυ-, fr. ταχύς, 'swift', rel. to τάχος, 'speed'; possibly cogn. with Lith. *deṅgti*, 'to run quickly'.

Tachyglossus, n., the genus of the echidnas (*zool.*) — ModL., compounded of **tachy-** and Gk. γλῶσσα, 'tongue'. See **gloss**, 'interpretation'.

tachygraph, n., a stenographic manuscript; a stenographer. — F. *tachygraphe*, fr. Gk. ταχυγράφος, 'a fast writer', which is compounded of ταχύς (see **tachy-**) and -γράφος, fr. γράφειν, 'to write'. See **-graph**.

tachygrapher, n., a stenographer. — See prec. word and agential suff. **-er**.

tachygraphy, n., shorthand, stenography. — Compounded of **tachy-** and Gk. -γραφίᾱ, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *tachygraph-ic*, *tachygraph-ic-al*, adjs., *tachygraph-ic-al-ly*, adv.

tachylite, also spelled **tachylite**, n., black basaltic glass (*petrogr.*) — G. *Tachylit*, coined by the German mineralogist Johann August Fried. Breithaupt (1791-1873) in 1826 fr. **tachy-** and Gk. λυτός, 'soluble', verbal adj. of λύνειν, 'to dissolve' (see **-lytic**); so called by him because it can be decomposed by acids. The spelling *tachylite* is due to a confusion with the combining form **-lite**.

Derivative: *tachylit-ic*, adj.

tachymeter, n., an instrument for surveying. — Compounded of **tachy-** and Gk. μέτρον, 'measure'; see **meter**, 'poetical rhythm'. *Tachymeter* lit. means 'speedy measurer'. Cp. **tacheometer**, **tachometer**.

tachymetry, n., the use of a tachymeter. — Compounded of **tachy-** and Gk. -μετρίᾱ, 'a measuring of', fr. μέτρον, 'measure'. See prec. word and **-metry**.

tacit, adj., silent, unspoken. — L. *tacitus*, pp. of *tacēre*, 'to be silent'. See **tace**.

Derivatives: *tacit-ly*, adv., *tacit-ness*, n.

taciturn, adj., habitually silent. — F. *taciturne*, fr.

L. *taciturnus*, 'quiet, taciturn', fr. *tacitus*, pp. of *tacēre*, 'to be silent'. See **tace**.

Derivative: *taciturn-ly*, adv.

taciturnity, n. — ME. *taciturnite*, fr. MF. (= F.) *taciturnité*, fr. L. *taciturnitātem*, acc. of *taciturnitās*, 'a being silent, silence, taciturnity', fr. *taciturnus*. See prec. word and **-ity**.

tack, n., a small nail. — ME. *takke*, fr. ONF. *taque*, 'nail', which, together with its OF. equivalent *tache*, 'nail', is of Teut. origin. Cp. MLG. *tacke*, *tac*, Du. *tak*, 'bough, branch, spike, prong'; cp. also MHG. *zacke*, G. *Zacke*, *Zacken*, 'sharp point, tooth, prong', which are LG. loan words. Cp. *tache*, 'buckle', which is a doublet of *tack*. Cp. also **tackle**, **tag**, 'appendage'. Cp. also **attach**, **attack**, **detach**, **staccato**, **shako**.

Derivatives: *tack*, tr. and intr. v., *tack-er*, n., *tack-ing*, adj., *tack-ing-ly*, adv., *tack-y*, adj., *tack-i-ness*, n.

tack, n., food, provisions. — Back formation from **tackle**.

tackle, n., apparatus; equipment. — ME. *takel*, fr. MLG. *takel* (whence also G. *Takel*), which is formed with suff. **-el** fr. *tacke*, *tack*, 'tack'. Cp. ME. *takken*, 'to fasten', and see **tack**, 'small nail', and instrumental suff. **-le**.
Derivatives: *tackle*, tr. and intr. v., *tackl-er*, n.

tact, n. — F., fr. L. *tactus*, 'a touch; effect', fr. *tactus*, pp. of *tangere*, 'to touch'. See **tangent** and cp. **contact**, **intact**.

Derivatives: *tact-ful*, adj., *tact-ful-ly*, adv., *tact-ful-ness*, n., *tact-less*, adj., *tact-less-ly*, adv., *tact-less-ness*, n.

tactic, n., the same as **tactics**. — See **tactics**.

tactician, n., an expert in tactics. — See next word and **-ian**.

tactics, n., maneuvering of armed forces. — ModL. *tactica*, fr. Gk. τακτικά, 'tactics', neut. pl. of τακτικός, 'fit for ordering or ordering; pertaining to tactics', used as a noun, fr. τακτός, 'ordered', verbal adj. of τάσσειν, 'to put in order, arrange'. See **taxis**.

Derivatives: *tactic-al*, adj., *tactic-al-ly*, adv.

tactile, adj., pertaining to touch; tangible. — F., fr. L. *tactilis*, 'tangible', fr. *tactus*, pp. of *tangere*, 'to touch'. See **tangent** and **-ile**.

tactility, n., quality of being tactile; tangibility. — Formed with suff. **-ity** fr. L. *tactilis*. See prec. word.

tactometer, n., an instrument for measuring the sharpness of the sense of touch. — A hybrid coined fr. L. *tactus*, 'touch', and Gk. μέτρον, 'measure'. The first element derives fr. L. *tactus*, pp. of *tangere*, 'to touch'; see **tact**. For the second element see **meter**, 'poetical rhythm'.

tactical, adj., pertaining to the sense of touch. — Formed with adj. suff. **-al** fr. L. *tactus*, 'touch'. See **tact** and cp. **contactual**.

Derivative: *tactical-ly*, adv.

tadpole, n. — ME. *taddepol*, compounded of *tade*, *tadde*, 'toad', and *pol*, *polle*, 'head'; see **toad** and

poll, 'head'. *Tadpole* accordingly lit. means 'toad head'.

taedium vitae, weariness of life. — L. See **tedium** and **vital**.

tael, n., Chinese money of account. — Portug., fr. Malay *tahil*, 'weight', fr. Hind. *tolā*, fr. OI. *tulā*, 'balance', which is cogn. with Gk. τάλαντον, 'balance; a weight', L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. **talent**. For the sense development of *tael* cp. Heb. *shéqel*, 'weight; a coin', fr. *shāqāl*, 'he weighed' (see *shekel*).

ta'en, pp. — Contraction of **taken**.

taeni-, **taenii-**, **taenio-**, combining form meaning 1) ribbon; 2) tapeworm.

taenia, n., 1) headband; 2) a ribbonlike part (*anat.*); 3) a tapeworm (*zool.*) — L. *taenia*, 'ribbon, band, fillet, tapeworm', fr. Gk. ταινία, 'band, ribbon, fillet', derivative of the adj. *ταινός, which stands for *ταινός, 'narrow', and is rel. to τείνειν, for *τένειν, 'to stretch'; see **tend**, 'to move in a certain direction', and cp. words there referred to. Cp. also the second element in **cryptotaenia**. In its anatomical sense ('ribbonlike organ') the word was first used by the Swiss anatomist Albrecht von Haller (1708-77). See Joseph Hyrtl, *Onomatologia anatomica*, p. 210.

Derivative: *taeni-an*, adj.

taeniicide, n., a remedy destroying tapeworms (*med.*) — Compounded of **taenia** and L. **-cida**, 'killer', fr. *caedere*, 'to kill'. See **-cide**, 'killer'.

Derivative: *taeniacid-al*, adj.

taeniafuge, n., a substance expelling tapeworms. — Compounded of **taenia** and L. **-fugus**. See **-fuge**.

Taenidia, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. Gk. ταινίδιον, 'a little band', a dimin. formed fr. ταινίᾱ (see **taenia**); so called in allusion to the small ribs.

tafferel, n. — See **taffrail**.

taffeta, **taffety**, n., a fine smooth lustrous silk cloth. — ME. *taffeta*, fr. MF. (= F.) *taffetas*, fr. It. *taffetà*, fr. Pers. *tāftah*, 'twisted fabric', fr. *tāftan*, 'to shine; to spin, twist'. See **tapestry**.

taffrail, also **tafferel**, n., the rail across the stern of a ship. — Du. *tafereel*, dimin. of *tafel*, 'table', which, together with OHG. *zabal* (MHG. *zabel*), 'board, plank', OHG. *tavala*, *tabala* (MHG. *tavele*, G. *Tafel*), 'table, board', is borrowed fr. L. *tabula*, 'board, plank'; see **table**. The form *taffrail* arose through the assimilation of the ending of *tafferel* to E. *rail*.

taffy, n., candy made of sugar or molasses. — F. *tafia*. See **tafia**.

Taffy, Welshman (*colloq.*) — From *Teifi*, Welsh corruption of **David**; a common Welsh nickname.

tafia, n., a kind of rum obtained from the refuse of sugar. — Creole, prob. shortened fr. *ratafia* (q.v.) Cp. **taffy**.

tag, n., appendage, the end of something. — ME. *tagge*, prob. of Scand. origin. Cp. Swed. *tagg*,

'prickle, point, tooth', Norw. *tagge*, 'tooth', which are prob. related to G. *Zacke*, *Zacken*, 'sharp point, tooth, prong', and to E. *tack*, 'small nail' (q.v.)

Derivatives: *tag*, tr. v., *tagger*, n., *tagg-y*, adj.
tag, n., a children's game. — Prob. fr. prec. word.
tagatose, n., a crystalline sugar (*chem.*) — Formed by transposition of most of the letters of *galactose*, from which it was obtained.

Tagetes, n., a genus of plants of the ester family (*bot.*) — ModL., a misreading of Late L. *tragacanthos*, a species of *Artemisia*, contracted fr. *tragacanthum*, fr. Gk. *τραγάκανθα*, lit. 'goat's thorn'. See *tragacanth*. *Tagetes* has nothing to do with the Etruscan deity *Tages*.

tahona, n., a kind of arrastre. — Sp., 'a crushing mill', fr. Arab. *tāhūna*, fr. *tāhana*, 'he ground', rel. Heb. *tāhān*, Aram. *tāhan*, Syr. *tāhēn*, 'he ground', Akkad. *tēnū*, *tēnu*, 'to grind', Ethiop. *tehn*, 'flour'.

tahsildar, n., revenue officer of a district. — Pers.-Hind. *tahsildār*, a hybrid lit. meaning 'collection holder', formed fr. Arab. *tahsīl*, 'collection', prop. infinitive of *hāṣṣala*, 'he gathered, collected, acquired', and the Persian suff. *-dār*, 'holder, possessor'. For this latter see *aumildar* and cp. words there referred to.

taiga, n., belt of coniferous forests in Siberia. — Russ.

tail, n., the hindmost part of an animal. — ME. *tail*, *teil*, fr. OE. *tægel*, *tægl*, rel. to OHG. *zagal*, MHG., G. *zagel*, 'tail'. The orig. meaning of these words was 'tuft of hair' (cp. Goth. *tagl*, 'hair', ON. *tagl*, 'horse's tail'); They are rel. to Goth. *tahjan*, 'to drag', ON. *tāg*, 'fiber', and cogn. with OIr. *dūal* (for **doklo-*), 'lock of hair', OI. *dasah*, 'fringe; wick'. Cp. the second element in *wagtail*.

Derivatives: *tail*, tr. and intr. v., *tail-ed*, adj., *tail-ing*, n., *tail-less*, adj., *tail-y*, adj.

tail, n., limitation of ownership (*law*). — ME. *taille*, fr. OF. (= F.) *taille*, 'a cutting', back formation fr. *taillier* (F. *tailler*), 'to cut'. See *tailor* and cp. *taille*, *tallage*, *entail*.

tail, adj., limited (*law*). — ME. *taille*, fr. OF. *taillie* (F. *taillé*), pp. of *taillier*. See prec. word.
tailor, n. — ME. *tailleur*, fr. OF. *tailleur*, *tailleur* (F. *tailleur*), lit. 'cutter', fr. *taillier* (F. *tailler*), 'to cut', fr. VL. **tāliāre*, 'to split, cut' (whence also It. *tagliare*, OProvenç. *talhar*, Sp. *tajar*), fr. L. *tālea*, 'rod, stick, bar', which is cogn. with Gk. *τῆλις*, 'a marriageable girl', *τῆλις*, 'fenu-greek', *τῆλεθῆν*, 'to bloom, flourish', OI. *tālah*, 'wine palm', *tālī*, name of a tree. Lith. *attólas*, *atólas*, 'aftermath', OLith. *talókas*, 'a young girl', and prob. also with Etruscan *thalna*, name of the goddess of youth. Cp. **tail**, limitation of ownership', *taille*, *tallage*, *tally*, *atajo*, *detail*, *entail*, *intaglio*, *retail* and the first element in *talipot*.

Derivatives: *tailor*, tr. and intr. v., *tailor-ing*, n., *tailor-ly*, adj., *tailor-y*, n.

tain, n., a thin sheet of tin. — ME. *tein*, rel. to ON. *teinn*, 'twig', OE. *tān*, Goth. *tains*, OHG. *zein*, 'twig, rod', OS., OFris. *tēn*, Du. *teen*, 'osier switch', MLG. *tēn*, 'a thin sheet of metal'. These words possibly derive fr. I.-E. base **ten-*, 'to extend; thin'. See *tend*, 'to move in a certain direction', and cp. words there referred to.

tain, n., a cattle raid; epic about a cattle raid. — Ir. *tāin*, 'cattle, cattle raid'.

taint, tr. and intr. v. — Partly fr. F. *teint*, pp. of *teindre*, 'to dye, paint', partly aphetic for *at-taint*, partly a blend of both. F. *teindre* derives fr. L. *tingere*; see *finct*, *tinge*.

taint, n. — Of the same origin as *taint*, v.

Derivatives: *taint-less*, adj., *taint-less-ly*, adv.

taj, n., cap worn by Moslem dervishes. — Arab. *tāj*, 'crown', fr. Pers. *tāj*, of s.m. See *stemma*.

take, tr. and intr. v. — ME. *taken*, fr. OE. *tacan*, fr. ON. *taka*, rel. to MLG. *tacken*, MDu. *taken*, Goth. *tēkan*, 'to touch'; of uncertain etymology. Cp. the second element in *wapentake*. Late OE. *tacan* has replaced OE. *niman*, which has survived only in the adjective *nimble*.

Derivatives: *take*, n., *tak-able*, adj., *tak-er*, n., *tak-ing*, n. and adj., *tak-ing-ly*, adv., *tak-ing-ness*, n.

taken, pp. of *take*. — ME. *taken*, fr. OE. *getacen*, pp. of *tacan*. See *take*.

talapoin, n., a Buddhist monk. — Port. *talapões*, pl. of *talapão*, fr. Talaing *tala poi*, 'our lord'.

talapoin, n., a small West African monkey. — Fr. prec. word. For sense development cp. *monk* and *monkey*.

talar, n., a robe reaching down to the ankles. — L. *tālāris*, 'of the ankle, reaching to the ankle', fr. *tālus*. See *talus*, 'ankle', and *-ar*.

talaria, n. pl., the winged sandals of Hermes and of other deities (*Greek mythol.*) — L. *tālāria*, 'winged shoes', prop. neut. pl. of the adjective *tālāris*, used as a noun. See prec. word.

talayot, n., one of the megalithic towerlike monuments on the Balearic Islands (*archaeol.*) — Sp. *atalaya*. See *atalaya*.

talbot, n., name of an extinct variety of hound. — Prob. from the English family name *Talbot*.

talc, n., a soft mineral, magnesium silicate. — F., fr. Sp. *talque*, fr. Arab. *tālaq*, *talq*, whence also It. *talca*, G. *Talk* (this latter prob. through the medium of French).

Derivatives: *talck-y*, adj., *talck-like*, adj.

talcoïd, adj., pertaining to, or resembling, talc. — A hybrid coined fr. *talc* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

talcoïse, adj., talcoïd. — A hybrid coined fr. *talc* and *-ose*, an adj. suff. of Latin origin.

talcoïous, adj., containing or resembling talc. — A hybrid coined fr. *talc* and *-ous*, a suff. of Latin origin. Cp. prec. word.

tale, n. — ME., fr. OE. *talū*, 'story, tale', rel. to OS. *tala*, 'number, speech', ON. *tal*, *tala*, 'number, story, tale', Dan., Swed. *tal*, 'number', OFris. *tale*, *tele*, MDu., Du. *tal*, 'number'. MDu. *tale*, Du.

taal, 'speech, language', OHG. *zala*, MHG. *zal*, G. *Zahl*, 'number'. The original meaning of these words seems to have been 'incision, notch in the tally', whence arose the secondary meaning of 'counting, calculation, number'. The above words prob. derive fr. I.-E. base **del-*, **dol-*, 'to hew, cut', whence also OI. *dālāti*, 'splits, bursts', *dālāyati*, 'cleaves, splits, *dalam*, 'part, piece', Arm. *tal*, 'mark impression', Gk. *δαυδάλλειν*, 'to work skillfully', L. *dolāre*, 'to chip, hew, cut out'. See *dole*, 'grief', and cp. *daedal*. Cp. also *talk*, *tell*.

Talegallus, n., a genus of Australian birds (*ornithol.*) — ModL., a hybrid coined fr. Malagasy *taleva*, 'waterhen', and L. *gallus*, 'cock'. See *gallinaceous*.

talent, n. — ME., 'sum of money; desire', fr. L. *talenta*, pl. of *talentum*, fr. Gk. *τάλαντον*, 'balance' (in the pl., 'pair of scales'); a weight; sum of money corresponding to a talent of silver', fr. *τάλας*, gen. *τάλαντος*, 'bearing, suffering, enduring', fr. I.-E. base **tel-*, **tal-*, **tol-*, 'to bear, carry, support, endure', whence also Gk. *τάλασσαι* (*aor.*), 'to hear, suffer', OI. *tuḷā*, 'balance', *tuḷayati*, 'lifts up, weighs', L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *Atalanta*, *Atlas*, *tael*, *talantus*, *telamon*. Cp. also *thole*, 'to endure'.

Derivatives: *talent-ed*, adj., *talent-less*, adj.

taler, also **thaler**, n., an old German silver coin. — G. *Taler*, formerly spelt *Thaler*, abbreviation of *Joachimst(h)aler*, 'coin made in *Joachimst(h)al*', See *dollar*.

tales, n., 1) a person summoned to make up a deficiency in the jury; 2) a writ summoning such a person to serve on a jury. (*law*) — From L. *tālēs*, the first word in the phrase *tālēs dē circumstantibus*, 'such of the bystanders', pl. of *tālīs*, 'such', which is formed with suff. *-l* fr. the I.-E. pron. base **to-*. Cp. Gk. *τῆλιος*, 'so old', OSlav. *tolī*, 'so', *tolikū*, 'so much', Russ. *toliko*, 'only', which are similarly formed. For other derivatives of I.-E. base **to-* see the and words there referred to.

talesman, n., a person summoned to make up for a deficiency in the jury. — A hybrid coined from prec. word and *man*.

Talinum, n., a genus of plants of the family *Portulacaceae* (*bot.*) — ModL., of Senegalese origin.

talion, n., retaliation. — F., fr. L. *tālīōnem*, acc. of *tālīō*, 'retaliation in kind', which is prob. cogn. with OIr. *taile*, 'pay', W. *tāl*, 'compensation', OBret., Co. *tal*, 'paid'. Cp. *retaliate*.

Derivative: *talion-ic*, adj.

taliped, adj., clubfooted. — See next word.

Derivative: *taliped*, n., a clubfooted person.

talipes, n., clubfoot (*med.*) — ModL. *tālīpēs*, fr. L. *tālīpēdāre*, 'to be weak in the feet, to totter', lit. 'to walk on the ankles', fr. *tālus*, 'ankle', and *pēs*, gen. *pedis*, 'foot'. For the first element see

talus, 'ankle', for the second see *foot* and cp. *pedal*.

talipot, n., a fan-leaved palm (*Corypha umbra-culifera*). — Bengali *tālīpāt*, 'palm leaf', fr. OI. *tālī*, name of a tree, and *pātram*, *pāttram*, 'leaf'. See *tailor* and *feather*.

talisman, n., amulet; charm. — F. *talisman*, fr. Sp. *talisman*, fr. VARab. *ṭīlsamān*, pl. of *ṭīlsām*, which corresponds to Classical Arabic *ṭīlasm*, a loan word fr. Late Gk. *τέλεσμα*, 'consecration, mystery', fr. Gk. *τέλεσμα*, 'payment', fr. *τελεῖν*, 'to fulfil, perform; to pay; to initiate into mysteries', fr. *τέλος*, 'fulfilment, end'. See *tele-*.

Derivatives: *talisman-ic*, *talisman-ic-al*, adjs., *talisman-ic-al-ly*, adv.

talk, intr. and tr. v. — ME. *talken*, prop. freq. formed fr. OE. *talian*, 'to reckon, account, enumerate', which is rel. to OE. *talū*, 'story, tale'. Cp. Efris. *talken* and see *tale*. For the frequentative force of the suff. *-k* cp. *hark*, freq. of *hear*, and *stalk*, freq. of *steal*.

Derivatives: *talk*, n., *talk-able*, adj., *talkative* (q.v.), *talk-er*, n., *talkie* (q.v.), *talk-ing*, n. and adj.

talkative, adj. — A hybrid coined fr. *talk* and *-ative*, a suff. of Latin origin.

Derivatives: *talkative-ly*, adv., *talkative-ness*, n.

talkie, n., a sound motion picture. — Formed fr. *talk* on the analogy of *movie*.

tall, adj. — Prob. fr. ME. *tal*, 'seemly', fr. OE. *getal*, 'swift, prompt, ready', later used in the sense of 'handsome, brave', which is rel. to OHG. *gi-zal*, 'quick', Goth. *un-tals*, 'indocile', and prob. also to OE. *talū*, 'tale', ON. *tal*, 'number', *telja*, 'to tell'. See *tell* and *tale*.

Derivatives: *tall*, n., *tall*, adv., *tall-ness*, n.

tallage, n., tax paid by the tenant to his lord (*Engl. Feudal Law*). — ME. *taillage*, *talliage*, *tallage*, fr. OF. *taillage*, lit. 'that which is cut', fr. *taillier* (F. *tailler*), 'to cut'. See *tailor* and *-age* and cp. *tail*, 'limitation of ownership'.

tallboy, n., 1) a high chest of drawers (*British*); 2) a kind of tall chimney pot. — Lit. 'high wood', fr. F. *haut bois*, E. *tall* being the translation of F. *haut* and E. *boy* a corruption of F. *bois*. See *tall* and *bush* and cp. *highboy*, *lowboy* and *hautboy*.

tallith, n., prayer shawl (*Jewish Religion*). — Mishnaic Heb. *ṭallīth*, 'covering, sheet, cloak; prayer shawl', prob. fr. Biblical Heb. *ṭillēl*, 'he covered over, roofed' (a hapax legomenon in the Bible, occurring Neh. 3:15), corresponding to Heb. *ṭālāl*, 'was covered with shade, was overshadowed, grew dark', whence *ṭzēl*, 'shadow, shade'. Cp. Aram. *ṭālāl*, Ugar. *ṭl*, Arab. *zill*, Akkad. *ṣillu* and *ṣūlūu*, 'shadow, shade'.

tallow, n. — ME. *talgh*, *talow*, fr. MLG. *talch*, whence also Du. *talk*, G. *Talg*. MLG. *talch* meant perh. orig. 'a firm, compact material', and is rel. to Goth. *tulgus*, 'firm, solid', and cogn. with Gk. *ἐν-δελεχής*, 'forbearing', L. *indulgēre*, 'to be complaisant, forbearing'. See

indulge and cp. words there referred to. For the development of meaning cp. Gk. *στέλαρ*, 'tallow', which is cogn. with E. *stone*.

Derivatives: *tallow*, tr. and intr. v., and adj., *tallow-er*, n., *tallow-ing*, n., *tallow-ish*, adj., *tallow-y*, adj., *tallow-i-ness*, n.

tally, n., a piece of wood with notches. — AF. *tallie*, corresponding to OF., F. *taille*, 'notch, cut', fr. Anglo-L. *tālia*, *tallia*, fr. L. *tālea*, 'rod, stick'. See **tailor** and cp. **tail**, 'limitation of ownership'.

Derivative: *tally*, tr. and intr. v.

tallyho, n., huntsman's cry. — Of imitative origin. Cp. OF. *thialau*, *taho*, F. *tātaut*.

Derivative: *tallyho*, tr. and intr. v.

talma, n., a kind of cloak. — Named after the famous French actor François-Joseph *Talma* (1763-1826).

talmi gold, a kind of gilt brass. — F. *talmi*, shortened fr. *Tallos-de mi-or*, lit. half-gold (made by) Tallois (see **semi-** and **-or**, n.); so called after Tallois of Paris, who first manufactured it.

Talmud, n. — Mishnaic Heb. *talmūdh*, 'learning, teaching, instruction', fr. *lāmādh*, 'he learned', orig. 'he exercised, accustomed to', whence *mālmadh*, 'ox goad', *talmīdh*, 'scholar, disciple, pupil', Mishnaic Heb. *lāmūdh*, 'accustomed', rel. to Aram. *l^emadh* (rare), 'he learned', Syr. *lammēdh*, 'he accustomed', Ugar. *lmd*, Akkad. *lamādu*, 'to learn', Ethiop. *lamāda*, 'was accustomed'. Cp. **lamed**, **melammed**.

Derivatives: *Talmud-ic*, *Talmud-ic-al*, adjs., *Talmud-ist*, n., *Talmud-ist-ic*, *Talmud-ist-ic-al*, adjs.

talon, n., orig. the heel or hinder part of the foot of certain animals; now, claw. — ME., fr. OF. (= F.), 'heel', fr. VL. **tālōnem*, acc. of **tālō*, 'heel', fr. L. *tālus*, 'ankle, heel'. Cp. It *tallone*, Sp. *talón*, and see **talus**, 'ankle'.
Derivative: *talon-ed*, adj.

Talos, n., 1) a man of bronze made by Hephaestus and given by Zeus to Minos, king of Crete, to watch over the island; 2) nephew and pupil of Daedalus (*Greek mythol.*) — Gk. *Τάλως*, of uncertain origin; perh. orig. a personification of the sun, which, according to Hesychius, was called *τάλωος* in Crete. See Albert Carnoy, *Dictionnaire étymologique de la mythologie gréco-romaine*, Louvain, p. 191 s.v. **Talōs*.

talose, n., a sugar, C₆H₁₂O₆ (*chem.*) — G. *Talose*, fr. *Talon*, which is formed through the transposition of some of the letters of *Galacton* in *Galactonsäure* ('galactonic acid'). See **galactonic** and subst. suff. **-ose**.

Talpa, n., the genus of moles (*zool.*) — L. *talpa*, 'mole', of uncertain origin. It is possibly rel. to L. *darpus*, 'a mammal', prob. 'the mole'; possibly of Gaulish origin.

taluk, n., an estate belonging to a native in India; a subdivision of a district in India. — Hind., fr. Arab. *ta'alluq*, 'estate', lit. 'dependency', infinitive of *ta'allāqa*, 'he was attached to', 5th

form of *'āliqa*, 'he cleaved to, adhered to', which is rel. to Heb. *'ālūqā^h*, Aram. *'āliqā^ā*, Akkad. *ilqitu*, 'leech', lit. 'the clinging animal'.

talukdar, n., owner of a taluk. — Pers. *ta'alluq-dār*, lit. 'holder of an estate', a hybrid coined fr. Arab. *ta'alluq*, 'estate' (see prec. word), and Persian suff. *-dār*, meaning 'holder, possessor'. For this latter see **aumildar** and cp. words there referred to.

talus, n., ankle, ankle bone (*anat.*) — L. *tālus*, 'ankle, ankle bone, heel; die' (so called because orig. made from the knuckle bones of animals). L. *tālus* prob. stands for **taxlos*. Cp. *taxillus*, 'a little die', which is a dimin. of *tālus*. Cp. also **talipes**, **talon**, **tassel**, 'ornament'. Cp. also **solleret**.

talus, n., slope; the slope of a wall. — F., fr. Gaul.-L. *talūtium*, 'the superficial indication of the presence of gold under the earth', a derivative of Gaulish *talo*, 'forehead', which is rel. to Ir. *taul*, Bret. *tāl*. Provenç. *tauvero*, 'border of a field', is also traceable to Gaulish *talo*.

tam, n. — Short for **tam-o'-shanter**.

tamale, n., a dish made of crushed Indian corn and meat seasoned with pepper. — Sp. *tamal*, fr. Nahuatl *tamalli*.

tamandua, n., the little anteater, *Tamandua tetradactyla*. — Port. *tamandua*, a loan word fr. Tupi.

tamanoir, n., the great anteater or ant bear. — F., a loan word from Caribbean *tamanoa*.

tamanu, n., the poon tree. — Of Tahitian origin.

tamarack, n., the N. American black larch. — Of Algonquian origin.

Tamaricaceae, n. pl., the tamarisk family (*bot.*) — ModL., formed fr. *Tamarix* with suff. **-aceae**.

tamaricaceous, adj. — See prec. word and **-aceous**.

tamarin, n., the S. American marmoset. — A loan word from the Caribbean dialect of Cayenne.

tamarind, n., 1) a tropical tree; 2) its fruit. — Sp. *tamarinda* (also Port. and It.), fr. Arab. *tamr Hindī*, 'Indian date', fr. *tamr*, 'date', and *Hindī*, 'Indian', which is formed fr. *Hind*, 'India', with gentilic suff. *-ī*. The first element is rel. to Heb. *tāmār*, 'palm tree, date palm', Aram. *tamrā*, Syr. *t^emartā*, Ethiop. *tamr*, 'date', 'date palm', and prob also to Arab. *itma'arra*, 'was erect or stiff', (said of a lance). For the second element in *tamarind* see **Hindu**, **India**.

tamarisk, n., an evergreen shrub or small tree with slender branches and feathery clusters of pinkish flowers. — Late L. *tamariscus*, fr. L. *tamarix*, 'tamarisk', prob. fr. Heb. *tāmār*, 'palm tree', or Arab. *tamr*, 'date'. See **tamarind** and cp. **Tamarix**.

Tamarix, n., a genus of trees, the tamarisk (*bot.*) — L. *tamarix*, 'tamarisk'. See prec. word.

tamas, n., darkness, ignorance (*Hinduism*). — OI. *tāmas-*, 'dark-ness', rel. to *tāmisrāh*, 'darkness', Avestic *t^emah-*, 'darkness', and cogn.

with L. *tenebrae* (for *temebrae*, fr. **temesrae*), 'darkness'. See **tenebrae** and cp. **tombac**.

tamasha, n., entertainment, show (*Anglo-Ind.*) — Arab. *tamāshin*, 'a walking about', infinitive of the VI conjugation of *māshā*, 'he walked'.

tambouki, **tambookie**, n., a S. African shrub or tree — S. African Dutch, fr. *Tembu*, name of a Kaffir tribe in the region called *Tembuland* in South Africa.

tambour, n., 1) a drum; 2) a drumlike frame for embroidering. — F., fr. OF., fr. Arab. *ṭabūl*, pl. of *ṭabl*, 'drum'; influenced in form by VArab. *ṭanbūr* (= Classical Arab. *ṭunbūr*), 'lute'. Cp. **tabor**.

Derivative: *tambour*, tr. and intr. v.

tambourin, n., 1) a kind of long drum; 2) a dance accompanied by this drum. — F., fr. earlier *tabourin*. See **tabor** and cp. prec. word.

tambourine, n., a small drum. — Fr. F. *tambourin*, hence etymologically identical with prec. word. Derivative: *tambourine*, intr. v.

tame, adj. — ME. *tame*, fr. OE. *tam*, rel. to ON. *tamr*, OS., Dan., Swed., OFris., MLG., MDu., Du. *tam*, OHG., MHG. *zam*, G. *zahn*, 'tame'. These adjectives prob. derive from an Old Teut. verb attested only in OHG. *zamōn*, MHG. *zamen*, 'to tame', fr. I.-E. base **domā-*, **demā-*, whence also OI. *damāyati*, *damāyāti*, 'tames', *dāmya-*, 'a young steer', prop. 'an animal that must yet be tamed', *damitā*, 'tamer', *dāmītah*, 'tamed', ModPers. *dam*, 'a tame animal', Gk. *δαμῶν*, 'to tame, subdue', *δημητός*, 'tame', *δμῶς*, 'a slave taken in war' (lit. 'subdued'), *ἀ-δμής*, 'unsubdued; unwedded', *δαμῶλης*, 'a young steer', L. *domāre*, 'to tame, subdue', Ossetic *domun*, 'tamer', OIr. *damnaim*, 'I tie up, fasten; I tame, subdue', *dam*, 'ox'. All these words are derivatives of I.-E. base **domā-*, **demā-*, **dem-*, 'to build', and their orig. meaning was 'to accustom animals to the house'. This sense development may best be illustrated by L. *domāre*, 'to tame' (see above), lit. 'to accustom the house', fr. *domus*, 'house'. See **dome**, 'a building', and cp. **adamant**, **daunt**, **diamond**, **doe**, **indomitable** and the second element in **Hippodamia**. Cp. also **timber**.

Derivatives: *tame-ly*, adv., *tame-ness*, n.

tame, tr. v. — ME. *tamen*, fr. *tame*, 'tame'; rel. to OE. *temian*, 'to tame', ON. *temja*, Dan. *tæmme*, Swed. *tāmja*, OFris. *tema*, MLG., MDu., Du. *temmen*, OHG., MHG. *zemmen*, G. *zähmen*, Goth. *gatamjan*. See **tame**, adj.

Derivatives: *tam-able*, adj., *tam-abil-ity*, n., *tam-able-ness*, n., *tame-less*, adj., *tam-er*, n.

Tamias, n., the genus of ground squirrels (*zool.*) — ModL., fr. Gk. *ταμιάς*, 'one who distributes, dispenser, steward', orig. 'one who cuts up portions for the sake of distributing them'; in gradational relationship to *τέμνειν*, 'to cut', *τόμος*, 'piece cut off, section'. See **tome**.

Tamil, n., a Dravidian people and its language. — Fr. OI. *Dravida* (through the intermediate

stages *Dramiḍa*, *Dramiḷa*, *Damiḷa*). See Bishop Caldwell, *Comparative Grammar of the Dravidian Languages*, p. 10 f. (quoted in the *Encyclopedia Britannica*, ed. 1947, vol. 21, p. 773).

Derivative: *Tamil-ian*, adj.

tamis, n., a strainer made of cloth. — F. *tamis*, fr. Sp. *tamiz*, fr. Arab. *tamyíz*, 'separation', verbal n. of *mázza*, the second (= intensive) conjugation of *māza*, 'he distinguished, separated'.

Tammany, n., also **Tammany society**. — Named after *Tammany* or *Tamanend*, a Delaware chief, who lived in the second half of the 17th and in the first half of the 18th century.

Tammanyism, n., Tammany policy. — Formed fr. **Tammany** with suff. **-ism**.

Tammuz, n., 1) a Babylonian and Assyrian god; 2) name of the fourth Jewish month. — Heb. *Tammūz*, fr. Babyl. *Du'ūzu*, *Dūzu*, contraction of original *Dumu-zi*, 'the son who rises', also interpreted as 'the faithful son'.

tammy, n., a fine woolen fabric. — Fr. obsol. *tamin*, fr. F. *étamine*, fr. OF. *estamine*, formed —with change of suff.—fr. VL. *stāminea*, prop. fem. of the L. adj. *stāminēus*, 'made of threads', fr. L. *stāmen*, gen. *stāminis*, 'thread; warp'. Cp. It. *stamigna*, OProvenç. *estamenha*, Sp. *estameña*, 'a kind of woolen fabric', and see **stamen**.

tammy, n. — Short for **tam-o'-shanter**.

tam-o'-shanter, n., a kind of woolen cap. — Named after *Tam o'Shanter*, the hero of Robert Burns's poem of this name.

tamp, tr. v., to pound, ram. — Back formation fr. F. *étamper*, 'to stamp, punch', fr. OF. *estamper*, fr. Frankish **stampōn*, which is rel. to Du. *stampen*, OHG. *stampfōn*, 'to pound'. See **stamp**, v. and cp. **tampon**.

Derivatives: *tamp-er*, n., *tamp-ing*, n.

tampan, n., a poisonous S. African tick. — A native name.

tamper, intr. v., to interfere; to meddle. — Orig. a var. of **temper**, v.

tampion, n., a wooden plug or stopper put in the muzzle of a gun, when it is not in use. — A var. of **tampon**. Cp. **tompion**.

tampon, n., a plug of cotton inserted into a wound, orifice, etc., to stop bleeding. — F., a nasalized var. of *tapon*, 'plug', formed with suff. *-on* fr. Frankish **tappo*, which is rel. to OHG. *zapfo*, OE. *tæppa*, 'tap'. See **tap**, 'pipe; cock'.

Derivative: *tampon*, tr. v.

tamponade, **tamponage**, **tamponment**, n. — Hybrids coined fr. **tampon**, with the suffixes **-ade**, **-age**, resp. **-ment**, which all are of Latin origin.

tam-tam, n., 1) a kind of gong; 2) a tom-tom. — F. *tamtam*, fr. Hind. *ṭamṭam*, 'drum', which is of imit. origin. Cp. **tom-tom**.

tan, n., oak bark. — F., fr. ML. *tannum*, which is of Celtic origin. Cp. Bret. *tann*, 'oak tree'.

Derivative: *tan*, adj., of the color of tan.

tan, tr. v., to convert (hide) into leather by steep-

ing in tannin; intr. v., to become tanned. — OF. *tanner*, fr. ML. *tannāre*, fr. *tannum*. See *tan*, n., and cp. *tawny*.

Derivatives: *tann-able*, adj., *tann-ed*, adj., *tanner* (q.v.), *tann-ery*, n., *tann-ic*, adj.

tana, n., a police station (*India*). — See *thana*.

Tanacetum, n., a genus of plants, the tansy (*bot.*) — ModL. See *tansy*.

Tanach, n., the Holy Scriptures. — Heb. *t(a)n-(a)kh*, a word formed from the initials of the words *tōrāh*, 'teaching' (used to denote the five books of Moses), *n^hbhī'im*, '(the books of the) Prophets', *k^hthūbhīm*, 'the writings' (used in the sense of 'Hagiographa').

tanager, n., any of the small American oscine birds constituting the family *Tanagridae*. — ModL. *Tanagra*, name of the genus, fr. Port. *tangara*, which is a Tupi loan word.

Tanagra, n., made in, or coming from, Tanagra (applied to terra-cotta figurines) — Gk. *Tάναγρα*, name of a town in ancient Boeotia.

tanagrine, adj., pertaining to the tanagers. — Formed fr. *tanager* with adj. suff. *-ine*.

tanagroid, adj., pertaining to, or resembling, a tanager. — A hybrid coined fr. *tanager* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

tandem, adv., one behind the other (said esp. of two horses); n., a carriage drawn by horses harnessed tandem; a team so harnessed; adj., consisting of two arranged tandem. — L. *tandem*, 'at length' (taken humorously in the sense of 'lengthwise one behind the other'), for **tamdem*, compounded of *tam*, which derives from the pron. base **to-* (see *the* and words there referred to) and of the particle of identity *-dem*, fr. I.-E. **dē* (see *de-* and cp. *ibidem*). Cp. **tantamount**.

tandstickor, n., wooden match. — Swed. *tändstickor*, pl. of *tändsticka*, 'match', compounded of *tända*, 'to kindle', and *sticka*, 'splinter'. See *tinder* and *stick*, n.

tang, n., spike, sharp point. — ME. *tange*, fr. ON. *tangi*, 'point, tang of a knife', which is prob. rel. to ON. *tunga*, 'tongue'. See *tongue*.

Derivatives: *tang*, tr. v., to furnish with a tang; *tang-y*, adj.

tang, n., seaweed. — Dan. *tang*, 'seaweed'. Cp. ON. *þang*, 'seaweed', Swed. *tång*, Fris. *tung*, Du. *tang*, G. *Tang*, of s.m., and E. *tangle*. Cp. also the denasalized forms ME. *tagle*, dial. Swed. *taggla*.

tang, intr. and tr. v., to sound loudly, to ring. — Of imitative origin. Cp. *twang*.

Derivative: *tang*, n., ringing sound.

tanga, n., also *tanka*, name of various coins in India and Turkestan. — Hind. *tanga*, lit. 'weight', fr. OI. *tan̄kaḥ*, 'stamped coin; a weight', which is prob. connected with Tartar. *tanka*, 'a silver coin', ModPers. *tanga*, Arm. *t'anka*, 'a small coin'.

tangeite, n., a hydrous vanadate of copper and calcium (*mineral.*) — Named after the *Tange*

gorge in Fergana, Uzbek. For the ending see subst. suff. *-ite*.

tangelo, n., a hybrid of the Tangerine orange and the pomelo. — Coined from the first two syllables of *tangerine* and the last syllable of *pomelo*.

tangency, n. — Formed from next word with suff. *-cy*.

tangent (*geom.*), adj., touching: meeting at a point without intersecting; n., a tangent line. — L. *tangēns*, gen. *-entis*, pres. part. of *tangere*, 'to touch', which is prob. cogn. with Gk. *τε-ταγ-ών*, 'grasping', and with OE. *þaccian*, 'to pat, flap'; first used by the Danish mathematician Thomas Fincke in his *Geometria Rotundi* (in 1583) and adopted by the German mathematician Bartholomäus Pitiscus (1561-1613) in 1595. Cp. *tact*, *tactile*. Cp. also *attain*, *contact*, *contagion*, *contaminate*, *contiguity*, *contiguous*, *contingent*, *entire*, *intact*, *intangible*, *integer*, *integrity*, *noli-me-tangere*, *task*, *tasse*, *taste*, *tax*.

Derivatives: *tangent-ial*, adj., *tangent-ial-ly*, adv.

Tangerine, adj., pertaining to Tangier; n., an inhabitant of Tangier. — Formed fr. F. *Tanger*, 'Tangier', seaport in Morocco, fr. L. *Tingē* or *Tingi*. For the ending see suff. *-ine*.

tangerine, n., a Tangerine orange. — From prec. word.

tanghin, n., poison of the tree *Tanghinia venenifera*. — F., from Malagasy *tangena*.

tangible, adj. — Late L. *tangibilis*, that which may be touched', fr. L. *tangere*. See *tangent* and *-ible*.

Derivatives: *tangible*, n., *tangibil-ity*, n., *tangible-ness*, n., *tangibl-y*, adv.

tangle, n., seaweed. — Of Scand. origin. Cp. ON. *þöngull*, a derivative of *þang*, 'seaweed', and see *tang*, 'seaweed'.

tangle, tr. v., to hamper, ensnare; intr. v., to become tangled. — ME. *tangilen*, formed with freq. suff. *-le* fr. Dan. *tang*, 'seaweed' (see *tang*, 'seaweed'). The orig. meaning of the verb *tangle* was 'to form a mass comparable to seaweed'. Cp. *entangle*. Cp. also *toggle*.

Derivatives: *tangle*, n., mass, confusion, *tangle-some*, adj., *tangl-y*, adj.

tango, n., a Span.-American dance. — S. Amer. Sp.

tangram, n., a Chinese puzzle. — Prob. formed on analogy of words like *anagram*, *cryptogram*, etc.

tangun, n., a strong, little pony of Bhutan and Tibet (*Anglo-Indian*). — Hind. *tāṅgan*, *tāṅghan*, prob. fr. Tibetan *tamiāni*, fr. **ta*, 'horse'.

tanist, n., the elected heir of a Celtic chief. — Ir. *tānaiste*, 'second; second in rank', fr. OIr. *tānise*.

Derivatives: *tanist-ic*, adj., *tanist-ry*, n., the system of electing a tanist during the chief's lifetime.

tank, n., 1) reservoir; 2) an armored car (*mil.*) — Hind. *tāṅkh*, 'cistern, tank', which prob. derives fr. OI. *taḍāgam*, 'pond, tank'. The Hind.

word was brought to Europe by the Portuguese in whose tongue it coincided in form with *tanque*, an aphetic var. of *estanque*, 'pond' (a word derived fr. L. *stāgnum*, 'pool, pond'), with which it has nothing in common. — When the first armored cars of the British army were made in 1915, the workers were made to believe that they were fabricating ingredients for *benzene tanks*. Thus *tank* obtained a new meaning, that of an *armored car*.

Derivatives: *tank-age*, n., *tank-er*, n.

tanka, n., name of various coins in India and Turkestan. — See *tanga*.

tankard, n., a large drinking vessel. — ME., fr. OF. *tanquart*, 'a liquid measure', compounded of *tant quart*, 'as much as a quarter', fr. L. *tantum*, 'as much as', and *quart*, 'a quarter'. See *tantamount* and *quart*.

tannaim, n. pl., Jewish teachers mentioned in the Mishnah (*Jewish literature*). — Talmudic Heb. *tannāim*, pl. of *tannā*, 'teacher', specif. 'teacher mentioned in the Mishnah', fr. Aram. *tannā*, of s.m., fr. *t^hnā*, 'he repeated, learned', which is rel. to *t^hrēn* (dissimilated fr. **t^hnēn*), 'two', Aram. *tinyānā*, Syr. *tenyānā*, 'second', Heb. *sh^hnāyim*, 'two', *shēni*, 'second', *mishné*, 'double', *shānā^h*, 'he repeated' (in Mishnaic Heb. 'he learned'), Mishnaic Heb. *mishnā^h*, 'repetition, oral study, oral law'. See *Mishnah*.

tannate, n., salt of tannic acid. — Formed fr. *tan* with chem. suff. *-ate*.

tanner, n., sixpence (*slang*). — Of unknown origin. **tanner**, n., one whose business is tanning. — Formed fr. *tan*, v., with agential suff. *-er*.

tanni-, combining form denoting *tannin*.

tanniferous, adj., yielding tannin. — Compound of the combining form *tanni-* and suff. *-ferous*.

tannin, n., tannic acid (*chem.*) — F. *tanin*, *tannin*, fr. *tan*. See *tan* and *-in*.

tanrec, n. — A var. of *tenrec*.

tansy, n., a plant of the genus *Tanacetum*. — ME. *tanesey*, *tansy*, fr. OF. *tanésie* (F. *tanaisie*), fr. VL. **tanacēta*, neut. pl. mistaken for fem. sing. fr. Late L. *tanacētum* (whence OProvenç. *tenazet*), which is of uncertain origin.

tantalate, n., salt of tantalic acid (*chem.*) — Formed fr. *tantalum* with chem. suff. *-ate*.

tantalite n., a black crystalline mineral, $Fe(TaO_3)_2$. — Formed fr. *tantalum* with subst. suff. *-ite*.

tantalize, tr. v., to torment. — Lit. 'to torment with pains similar to those of Tantalus'. See **Tantalus** and *-ize*.

Derivatives: *tantaliz-ation*, n., *tantaliz-er*, n., *tantaliz-ing*, adj., *tantaliz-ing-ly*, adv., *tantaliz-ing-ness*, n.

tantalum, n., name of a metallic element (*chem.*) — ModL., coined by its discoverer, the Swedish chemist Anders Gustaf Ekeberg (1767-1813), in 1802 fr. **Tantalus**, to illustrate the *tantalizing* work he had until he succeeded in isolating this element.

Derivatives: *tantalate* (q.v.), *tantal-ic*, adj., *tantalite* (q.v.)

Tantalus, n., son of Zeus, condemned to stand in water, which receded whenever he tried to drink (*Greek mythol.*) — L., fr. Gk. *Τάνταλος*, lit. 'the Bearer or Sufferer', fr. dissimilation of **Tāl-talos*, which is the reduplication of the I.-E. base **tel-*, **tal-*, 'to bear, carry, support, endure', whence *τάλαντον*, 'pair of scales, balance, a weight'. See *talent*.

tantalus, n., a stand containing decanters, open at the sides, and yet not removable without a key. — Fr. prec. word.

tantamount, adj. — Fr. the obsol. verb *tantamount*, fr. AF. *tant amunter*, 'to amount to as much', fr. OF. (= F.) *tant*, 'so much', and *amonter*, 'to amount to'. OF. *tant* comes fr. L. *tantus*, 'so much', which stands for **tamtos* and derives fr. *tam*, 'so', from the I.-E. pronominal stem **to-*. See *the* and cp. the first element in **tandem**. Cp. also **taunt**. Cp. also the first element in **tankard** and the second element in **taunt**. For the second element in *tantamount* see **amount** and cp. **paramount**.

tantara, n., succession of notes on a trumpet or horn. — Of imitative origin. Cp. **taratantara**.

tantivy, n., a hunting cry; swift gallop; adv., swiftly, headlong; adj., swift. — Of imitative origin.

tantra, n., one of a class of Sanskrit religious books. — OI. *tāntram*, 'thread, loom, warp; the essential; doctrine, system', from the stem of *tanōti*, 'he stretches', fr. I.-E. base **ten-*, 'to stretch, extend', whence also Gk. *τείνειν*, L. *tendere*, 'to stretch'. See *tend*, 'to move in a certain direction', and cp. the second element in **Panchatantra**. Cp. also **tatty**.

tantrism, n., doctrines contained in the tantras. — Formed fr. *tantra* with suff. *-ism*.

tantrist, n., a student of tantrism. — Formed fr. *tantra* with suff. *-ist*.

tantrum, n., outburst of petulance (*colloq.*) — Of unknown origin.

tany-, combining form meaning 'stretched out, long' (*zool.*) — Gk. *τανυ-* (as in *τανυγλωσσος*, 'long-tongued', etc.), rel. to Homeric Gk. *τανυός*, 'stretched out, long', Gk. *τανύειν*, 'to stretch out', and cogn. with OI. *tanūh*, 'thin, tender', L. *tenuis*, 'thin, slender', ON. *þunnr*, OE. *þynne*, 'thin'. See *thin* and cp. **tantra**.

Taoism, n., a Chinese religious system founded by Lao-tse. — Formed with suff. *-ism* fr. Chin. *tao*, 'way, right path, reason'.

tap, n., faucet, cock. — ME. *tappe*, fr. OE. *tæppa*, rel. to MDu. *tappe*, Du. *tap*. OHG. *zapfo*, MHG. *zapfe*, G. *Zapfen*, fr. Teut. **tappo-*. Cp. the Teut. loan words: F. *tapon* and its nasalized var. *tampan*, 'plug, stopper', It. *zuffa*, Sp. *tapón*, of s.m. (see *tampon*). Cp. also *tapadera*, *tapster*, *tip*, 'end', and the first element in *tattoo*, 'drum beat'.

tap, tr. v., to supply with a tap. — ME. *tappen*,

fr. OE. *tæppian*, fr. *tæppa*, 'tap'; rel. to MLG. *tappen*, MHG., G. *zapfen*, 'to tap'. See prec. word.

tap, tr. and intr. v., to strike lightly. — ME. *tappen*, fr. OF. (= F.) *taper*; of imitative origin. Cp. *tappet* and *tip*, 'to touch gently'. Cp. also *dab*, 'to strike lightly'.

Derivative: *tap*, n., a light blow, *tapp-er*, n., *tapp-ing*, n.

tapa, n., cloth made from the inner bark of the tree *Papyrius papyrifera*. — Of Marquesan origin.

tapadera, also **tapadero**, n., leather cover of the stirrup of a Mexican saddle. — Sp. *tapadera*, 'lid, cover', fr. *tapar*, 'to cover, stop up, plug', fr. Teut. **tappo-*, 'plug, stopper'. See **tap**, 'faucet, cock'.

tapis, n., the heat of asceticism (*Hinduism*). — OI., 'heat', rel. to *tāpati*, 'warms, heats, burns', *tāpu-*, 'burning', and cogn. with L. *tepēre*, 'to be warm or lukewarm'. See **tepid** and cp. **topaz**.

tape, n. — ME. *tappe*, *tape*, fr. OE. *tæppa*, *tæppe*, 'tape, ribbon', prob. back formation fr. L. *tapēte*, 'carpet', whose ending *-te* was mistaken for a suff., and consequently dropped. See **tapestry** and cp. words there referred to.

Derivative: *tape*, tr. v.

taper, n., a small candle. — ME. *tapre*, *taper*, fr. OE. *tapor*, *tapur*, dissimilated fr. L. *papȳrus* (through the intermediate form **tapȳrus*). Cp. dial. It. *papijo*, *papejo*, 'wick', Sard. *pavilu*, Rhaeto-Rom. *pavier*, *pavel*, of s.m. All these words derive fr. L. *papȳrus* (see **papyrus**, **paper**). For the development of meaning it should be borne in mind that the pit of papyrus was used in Rome as wick. For a similar development of meaning cp. OHG. *charza*, *kerza* (whence MHG., G. *kerze*), 'candle', fr. L. *charta*, fr. Gk. *χάρτης*, 'papyrus; roll made from papyrus; the wick made from the pith of the papyrus'.

Derivatives: *taper*, adj., tapering, *taper*, intr. and tr. v., *taper-er*, n., *taper-ing*, adj., *taper-ingly*, adv., *taper-ness*, n., *taper-wise*, adv.

tapestry, n. — ME. *tapistry*, fr. MF. (= F.) *tapisserie*, fr. *tapis*, 'carpet', fr. OF. *tapiz*, fr. *tapition*, the MGk. pronunciation of Gk. *ταπήτων*, dimin. of *τάπηξ*, gen. *τάπητος*, 'hanging, carpet' (whence L. *tapēs*, gen. *tapētis*), a word of Iranian origin. Cp. ModPersian *tāb-ād*, inf. *tāftan*, *tāb-i-dan*, 'to turn, twist', fr. Iranian **tap-*, corresponding to I.-E. **tmp-*, 'to stretch, extend', whence L. *templum*, 'place of observation, temple'. See **temple**, 'place of worship', and cp. words there referred to. Cp. also **taffeta**, **tape**, **tapetum**, **tapis**.

Derivative: *tapestry*, tr. v.

tapetum, n., 1) part of the chorioid of the eye in cats and some other animals (*zool.*) — ModL., fr. L. *tapēte*, a collateral form of *tapēs*, gen. *tapētis*, 'carpet'. See prec. word.

Taphrina, n., a genus of parasitic fungi (*bot.*) — ModL., fr. Gk. *τάφρος*, 'ditch', which is rel. to

τάφος, 'burial', *θάπτειν*, 'to bury' (aor. *ἐτάφην*). See **cenotaph**.

tapino-, before a vowel **tapin-**, combining form meaning 'low' (used in *anthropol.*) — Gk. *ταπεινο-*, *ταπειν-*, fr. *ταπεινός*, 'low; humble', orig. 'compressed', fr. I.-E. base **tap-*, 'to press, squeeze', whence also OI. *sam-tapati*, 'compresses'.

tapioca, n., a granular substance prepared from cassava starch. — Port., dissimilated from Tupi and Guarani *tipioca*, fr. *tipi*, 'dregs', and *ok*, 'to squeeze out'.

tapir, n., a tropical hoglike mammal. — Sp., fr. Tupi *tapira*.

tapiroïd, adj., resembling the tapirs. — A hybrid coined fr. **tapir** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

tapis, n., tapestry (*history*); now used only in the phrase *on the tapis*. — MF. (= F.), fr. OF. *tapiz*. See **tapestry**.

tappet, n., projecting arm in a machine. — Formed fr. **tap**, 'to strike lightly', with suff. **-et**.

tapster, n., a person employed to tap liquors. — ME., fr. OE. *tæppestre*, 'a woman employed to tap liquors', fr. *tæppa*, 'tap'. See **tap**, 'pipe', and **-ster**.

tapu, n. — A var. of **taboo**.

tar, n., a viscous liquid. — ME. *terre*, fr. OE. *teoru*, *teru*, rel. to ON. *tjara*, Dan. *tjære*, Swed. *tjåra*, OFris. *tera*, MDu. *tar*, *ter*, *terre*, Du. *teer*, G. *Teer*. These words orig. meant 'pertaining to a tree'. They derive fr. I.-E. **derew(o)-*, **drew(o)-*, 'tree', whence OI. *dāru*, 'wood', Gk. *δῶρυ*, 'beam, shaft of a spear, spear', *δρῦς*, 'tree, oak', Goth. *triu*, OE. *trēow*, 'tree'. See **tree** and cp. the first element in **tarpaulin**.

Derivatives: *tar*, tr. v., *tarr-ed*, *tarr-y*, adjs.

tar, n., sailor (*colloq.*) — Abbreviation of **tarpaulin**. **tara**, also **tara fern**, n., a kind of New Zealand brake with edible rootstock. — Maori *tara*, 'spear'.

taradiddle, n. — The same as **tarradiddle**.

taramellite, n., a basic barium and iron silicate (*mineral.*) — Named after the Italian mineralogist Torquato *Taramelli* (died in 1922). For the ending see subst. suff. **-ite**.

tarand, n., the reindeer (*obsol.*) — F., fr. L. *tarandrus*, which derives—with change of suff. *-dus* to *-drus*—fr. Gk. *τάρανδος*, 'reindeer', a loan word from a language of the North.

tarantara, n., succession of notes on a trumpet or horn. — Of imitative origin. Cp. **taratantara**.

tarantass, n., a large, four-wheeled carriage. — Russ. *tarantas*, which is of uncertain origin.

tarantella, n., a lively Italian dance. — It., lit. 'dance of Taranto', formed with dimin. suff. *-ella* fr. *Taranto*, name of a town in southern Italy, fr. L. *Tarentum*, fr. Gk. *Τάρων*, gen. *Τάρωντος*. The association of *tarantella* with *tarantula*—as if *tarantella* orig. denoted 'a dance resembling the movements of one bitten by a *tarantula*'—is folk etymology.

tarantism, n., a kind of nervous disease. — Medical L. *tarantismus*, fr. It. *tarantismo*, formed fr. *Taranto*; (see **tarantella**); so called because the dance *tarantella* was regarded as the best remedy for the disease. For the ending see suff. **-ism**.

tarantula, n., a large venomous spider. — ML. *tarantula*, fr. It. *tarantola*, fr. *Taranto*; so called because of this spider's frequent occurrence in the country around Taranto. Cp. **tarantella**, **tarantism**.

Derivatives: *tarantul-ar*, *tarantul-ary*, *tarantulated*, adjs.

taratantara, n., tantara. — L., of imitative origin. Cp. **tantara**.

Taraxacum, n., a genus of plants of the chicory family (*bot.*) — ModL., fr. Arab. *ṭarakḥshaqūn*, *ṭarakḥshaqūq*, fr. Pers. *talkh chakōk*, lit. 'bitter herb'.

tarboosh, n., a brimless felt cap worn by Moslems. — F. *tarbouch(e)*, fr. Arab. *tarbūsh*, lit. 'sweating cap', a hybrid coined fr. Turk. *ter*, 'sweat', and Pers. *pūshidān*, 'to cover'.

tardamente, adv., slowly (musical direction). — It., 'slowly', formed fr. *tarda*, fem. of *tardo*, 'slow', and adverbial suff. *-mente*, fr. L. *mente*, abl. of *mēns*, 'mind'. See **tardo** and **mind** and cp. **mental**, 'relating to the mind'. Cp. also *lenta-mente*, *tostamente*.

Tardenoisian, adj., pertaining to the transitional period between the Old Stone and the New Stone Ages. — Named after La Fère-en-Tardenois, near Rheims, France. For the ending see suff. **-ean**.

Tardigrada, n. pl., a division of arthropods (*zool.*) — ModL., fr. L. *tardigradus*. See next word.

tardigrade, adj. and n., moving slowly; n., a tardigrade animal. — F., fr. L. *tardigradus*, 'slow-paced', which is compounded of *tardus*, 'slow', and *gradior*, *gradi*, 'to step'. See **tardy** and **gradus**.

tardo, adj., slow; adv., slowly. (*musical direction*). — It., 'slow, slowly', fr. L. *tardus*, 'slow'. See **tardy** and cp. **tardamente**.

tardy, adj., late. — Fr. earlier *tardif*, fr. OF. (= F.) *tardif*, fr. VL. *tardivus*, fr. L. *tardus*, 'slow', which is of uncertain origin. Cp. **tardo**, **tardamente**, **retard** and the second element in **bustard**. Derivatives: *tardi-ly*, adv., *tardi-ness*, n.

tare, n., allowance in weight. — ME., fr. MF. (= F.) *tare*, fr. Sp. *tara*, of s.m., fr. Arab. *ṭarḥa*, 'that which is thrown away', fr. *ṭaraḥa*, 'he threw, threw away'. Cp. **mattress**. Derivative: *tare*, tr. v., to find the weight of the tare.

tare, n., 1) a kind of vetch; 2) a weed, prob. the darnel. — ME., prob. fr. MDu. *tarwe*, *terwe* (Du. *tarwe*), 'wheat', which is cogn. with Bret. *draok*, *dreak*, W. *drewg*, 'darnel', OI. *dārvā*, 'a kind of millet grass', Delphic Gk. *δράραξ*, Thessal. *δάρρατος*, 'bread'. Cp. **doob**. Cp. also L. *dravoca*, 'a bur', which is a Gaulish loan word (see **dredge**, 'a mixture of grain').

targe, n., shield, buckler. — ME., fr. OF. *targe*,

targue (F. *targe*), fr. Frankish **targa*; cp. LG. *targe*, OHG. *zarga*, MHG., G. *zarge*, 'border, edge, frame', OE. *targe*, *targa*, ON. *targa*, 'shield, buckler', orig. 'edge of a shield'. The orig. meaning of these Teut. words was 'border edge'. They are perh. cogn. with Gk. *δράσσεισθαί*, 'to clutch, grasp, seize', properly 'to enclose', *δραχμή*, 'drachma', *δράγμα*, 'a sheaf', lit. 'a handful'; see **dram** and cp. **target**. ML. *targ(i)a*, OProvenç. *targa* (whence It. *targa*), Sp. *tarja*, 'shield', are also Teut. loan words. G. *Tartsche*, 'small round shield; target', has been re-borrowed fr. OF. *targa*.

targe, tr. v., to harass with questions (*Scot.*) — Of uncertain origin.

target, n. — ME., fr. MF. *targete* (F. *targette*), 'a small shield, target', dimin. of *targe*. See **targe**, 'shield', and **-et**.

Derivatives: *target*, tr. v., *target-er*, n.

Targum, n., Aramaic translation of the Bible. — Mishnaic Heb. *targūm*, 'interpretation, translation', fr. Heb. *tirgēm*, 'he interpreted, translated', which is rel. to Aram. *targēm*, Arab. *tārjama*, of s.m. All these verbs are denominated fr. Akkad. *targumānu*, 'interpreter' (fr. *ragāmu*, 'to call'), whence also Aram. *turgēmānā*, 'interpreter, translator'. Cp. **meturgeman**. Cp. also **dragoman**. Derivatives: *Targum-ic*, adj., *Targumist* (q.v.)

Targumist, n., 1) writer of a Targum; 2) student of the Targums. — Formed fr. **Targum** with suff. **-ist**.

Derivative: *Targumist-ic*, adj.

tariff, n. — Sp.-Port. *tarifa*, fr. Arab. *ta'rif*, 'a making known, information', verbal noun of *ārafā*, 'he made known, he taught', second conjugation of *ārafu*, 'he knew'. Cp. It. *tariffa*. Derivative: *tariff*, tr. v.

tarlatan, n., a kind of thin, open muslin. — F. *tarlatane*, prob. of E. Indian origin.

Tarmac, n., trademark for a kind of tarmacadam. — Short for **tarmacadam**.

tarmacadam, n., pavement constructed by spraying or pouring a tar binder over crushed stone. — Compounded of **tar** and **macadam**.

tarn, n., a small lake in the mountains. — ME. *terne*, *tarne*, fr. ON. *tjörn*, 'a small lake'. Cp. dial. Swed. *tjörn*, of s.m.

tarnish, tr. and intr. v. — Fr. F. *terniss-*, stem of the pres. part. of *ternir*, 'to tarnish', which is of Teut. origin. Cp. OHG. *tarni*, 'hidden, dark', *tarnjan*, MHG. *ternen*, 'to hide, darken', OE. *derne*, OS. *derni*, OFris. *der*, 'concealed, dark', and see **dark**. For the ending see verbal suff. **-ish**. Derivatives: *tarnish*, n., *tarnish-able*, adj., *tarnish-er*, n.

taro, n., a tropical plant, *Colocasia esculenta*. — Polynesian.

taroc, n., playing card. — It. *tarocchi* (sing. *tarocco*), fr. Arab. *ṭaraḥa*, 'he rejected, put aside'; see Lokotsch, EW., No. 2024. Cp. **mattress**, and **tare**, 'allowance in weight', which are traceable to the same Arabic verb.

tarot, n., the same as taroc. — F. *tarots* (pl. of *tarot*), fr. It. *tarocchi* (pl. of *tarocco*). See prec. word.

tarpan, n., wild horse of the Russian steppes. — Of Tatar origin.

tarpaulin, n., a waterproof covering of canvas. — A hybrid coined fr. *tar*, 'dark, viscid liquid', a Teutonic word, and *palling*, 'covering', derivative of *pall*, 'cloak, coverlet', a word of Latin origin.

Tarpeian rock, rock on the Capitoline Hill in Rome. — Fr. L. (*māns*) *Tarpēius*, '(rock) of Tarpeia', so called after *Tarpēia*, a Vestal virgin who betrayed the capitol to the Sabines, and was buried at its foot. The name *Tarpēia* is prob. of Etruscan-Tyrrhenian origin.

tarpon, n., a large fish of the herring family. — Prob. of American Indian origin.

tarradiddle, n., lie, fib. — An invented word.

tarragon, n., a plant with aromatic leaves. — Sp. *taragona*, fr. Arab. *ṭarkhūn*, 'dragon wort', fr. Gk. δρᾶκόντιον, 'adderwort', lit. 'a little dragon'; dimin. of δρᾶκων, gen. δρᾶκοντος, 'dragon'. Cp. It. *targone* and F. *estragon*, which are of the same origin and meaning, and see **dragon**.

tarragona, n., a kind of Spanish wine resembling port. — Short for *Tarragona wine*, fr. *Tarragona*, a province in N.-E. Spain.

tarras, n. — A var. of **trass**.

tarrock, n., a young kittiwake. — From Greenland Eskimo *tāterāq*.

tarry, intr. and tr. v. — ME. *tarien*, 'to vex, irritate; to hinder, delay', fr. OE. *tergan*, *tyrgan*, 'to vex, irritate', rel. to Du. *tergen*, G. *zergen*, 'to vex, irritate', and cogn. with Russ. *dergat'*, 'to pluck, drag'. ME. *tarien* was confused in meaning with ME. *targen*, 'to delay', fr. OF. *targier*, *tardier*, fr. VL. **tardicāre*, freq. of L. *tardāre*, 'to delay' (whence F. *tarder*, of s.m.); see **tardy**.

Derivatives: *tarry-ance*, n., *tarry-er*, n., *tarry-ing*, n.

tars-, form of **tarso-** before a vowel.

tarsal, adj., pertaining to the tarsus. — Formed fr. **tarsus** with adj. suff. **-al**.

tarsia, n., mosaic. — It., fr. Arab. *tarṣī'*, 'inlaid work', verbal noun of *rāṣṣa'a*, 'he laid in'. Cp. Heb. *rāṭzā'*, 'he bored, pierced', *martzē'a*, 'boring instrument, awl', Mishnaic Heb. *ratz'ān*, Aram. *rutz'ānā'*, 'shoemaker'.

tarsier, n., arboreal lemur of the East Indies. — F., fr. *tarse*, 'tarsus' (see **tarsus** and **-ier**); so called from its long tarsus.

Tarsipes, n., a genus of Australian marsupials (*zool.*) — ModL., compounded of ModL. *tarsus*, 'ankle', and L. *pēs*, 'foot'. See **tarsus** and **foot**, and cp. **pedal**.

tarso-, before a vowel **tars-**, combining form denoting the *tarsus* (*anat.*) — See **tarsus**.

tarsus, n., the ankle (*anat.*) — ModL., fr. Gk. τάρσος, 'wicker work; flat of the foot; ankle; edge of the eyelid', rel. to **τρᾶσιᾶ*, Ion. *τρᾶσιᾶ*,

'crate for drying figs', fr. I.-E. base **ṭrs-*, **ters-*, 'to dry', whence also Gk. τέρσεσθαι, 'to be or become dry, dry up', *τερσαίνειν*, 'to make dry, to dry', L. *terra* (for **tersā-*), 'land, ground, soil', lit. 'the dry one'. See **terra** and cp. **torrid**. Cp. also **thirst**.

tart, n., fruit pie. — ME. *tarte*, fr. OF. *tarte*, a variant of *torte*, *tourte* (F. *tourte*), 'tart, fruit pie', lit. 'round cake', fr. L. *torta*. See **tarta**.

tart, adj., sour, acid. — ME., fr. OE. *teart*, 'severe', which is prob. rel. to *teran*, 'to tear'. See **tear**, 'to pull apart'.

Derivatives: *tart-ly*, adv., *tart-ness*, n.

tartan, n., a single-masted vessel. — F. *tartane*, fr. It. *tartana*, prob. fr. Arab. *ṭarīda^h*, 'a small ship', fr. *ṭarada*, 'he hunted, pursued, persecuted', which is rel. to Heb. *ṭarādāh*, 'he pursued, chased, was continuous', in Talmudic Hebrew, 'he stirred up, troubled, wearied', Aram.-Syr. *ṭradh*, 'he drove away', Akkad. *tarādu*, 'to drive away'. Cp. Sp. *tarida* and *tartana*, 'tartan', which also derive fr. Arab. *ṭarīda^h*.

tartan, n., a kind of woolen fabric. — ME. *tirtaine*, fr. OF. (= F.) *tiretaine*, fr. Sp. *tiritañu*, 'a thin silk stuff', lit. 'the rustling stuff', fr. *tiritar*, 'to shiver', a word of imitative origin.

Tartan, n., title of an Assyrian commander-in-chief (see II Kings 18 : 17 and Is. 20 : 1) — Heb. *tartān*, fr. Akkad. *tardinnu*, *tartēnu*, 'the second', fr. *terdā*, 'follower', fr. *redā*, 'to follow'; see Ungnad, Joseph, *der Tartan des Pharaoh*, ZATW., 41, pp. 204-207. For sense development cp. L. *secundus*, 'the second', fr. *sequi*, 'to follow' (see **second**, adj.)

Tartar, n. and adj. — ML. *Tartarus*, fr. Pers. *Tā-tār*, ult. fr. *Tata*, name of the Mongols, who coming from the Gobi desert invaded Russia in the 9th cent. The first *r* in *Tartar* is due to a confusion with L. *Tartarus*, 'hell'; see **Tartarus**.

tartar, n., 1) potassium bitartrate, $KHC_4H_4O_6$ (*chem.*); 2) a hard deposit on the teeth. — ME. *tartre*, *tartar*, fr. OF. *tartre*, fr. ML. *tartarum*, fr. Gk. Τάρταρος (see **Tartarus**); so called by Paracelsus with regard to the burning effect of this compound.

Derivatives: *tartar-eous*, *tartar-ic*, *tartar-ish*, adjs., *tartar-ize*, tr. v., *tartar-iz-ation*, n., *tartarous*, adj.

Tartarean, adj., pertaining to Tartarus. — Formed fr. **Tartarus** with suff. **-ean**.

Tartarus, n., the abyss below Hades; place of punishment; Hades, netherworld; hell (*Greek mythol.*) — L., fr. Gk. Τάρταρος, prob. a word of imitative origin, suggestive of something frightful. Cp. **tartar**.

tartlet, n., a small tart. — Formed fr. **tart**, n., with dimin. suff. **-let**. Cp. F. *tartelette*.

tartrate, n., salt of tartaric acid (*chem.*) — F., formed with chem. suff. **-ate** fr. *tartre*, 'tartar'. See **tartar**.

Tartuff(e), n., a hypocrite. — F., fr. the principal character of Molière's comedy of this name.

Tartuff(e) derives fr. It. *Tartufa*, lit. 'truffle'. See **truffle**.

Derivatives: *tartuf(f)-ery*, n., *tartuf(f)-ish*, adj., *tartuf(f)-ism*, n.

taseometer, n., an instrument for measuring structural stresses. — Coined fr. Gk. τάσις, gen. *τάσεως*, 'stretching, tension', and μέτρον, 'measure'. See **tasimeter**.

tashlik, n., a propitiatory rite, observed on the afternoon of Rosh Hashanah (New Year's Day) near a stream of water. On this occasion several Biblical passages, amongst them the verses Micah 7 : 18-20 are recited (*Jewish religion*). — Heb. *tashlīkh*, 'thou wilt cast', imperfect of *hishlīkh*, 'he cast'. The rite is so called from the first word of the orig. Heb. text of Micah 7 : 19 'Thou wilt cast (*tashlīkh*) all their sins into the depths of the sea'.

Tashmītum, n., a Babylonian goddess, the wife of Nebo. — Akkad. *Tashmītum*, lit. 'proclaimer', fr. *tashmītum*, 'a hearing', fr. *shemū*, 'to hear', which is rel. to Heb. *shāmā'*, 'he heard'. See **Shema**.

tashrif, also **tashreef**, n., honor, respect (*Anglo-Indian*) — Arab. *tashrif*, 'an honoring', verbal noun of *shārafā*, 'he ennobled, elevated, honored', second form of *shārufa*, 'he was exalted, he was noble'. See **shereef** and cp. words there referred to.

tasimeter, n., an electrical instrument for measuring changes in pressure caused by changes in temperature. — Coined fr. Gk. τάσις, 'stretching, tension', and μέτρον, 'measure'. Gk. *τάσις* stands for I.-E. **ṭp̄is*, whence also OI. *tatih*, 'row, line, thread'; from **ṭh-*, zero degree of base **ten-*, 'to stretch', whence OI. *tanōti*, 'stretches', Gk. *τείνειν*, L. *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction', and cp. **ectasis** and words there referred to.

Derivatives: *tasimetr-ic*, adj., *tasimetr-y*, n.

task, n. — ME. *taske*, fr. ONF. *tasque*, fr. OF. *tasche* (F. *tâche*) fr. VL. **tasca*, metathesized fr. ML. *taxa*, which is a back formation fr. L. *taxāre*, 'to touch sharply, handle; to appraise, estimate'. See **tax** and cp. *tasse* and the second element in **sabretache**.

tass, n., a drinking cup; a small draft. — MF. (= F.) *tasse*, 'cup', fr. OF., fr. Arab. *ṭassa^h*, *tass*, fr. Pers. *tāsh*, 'cup, saucer'. Cp. OProvenç. *tassa*, It. *tazza*, Sp. *taza*, 'cup', which are of the same origin. Cp. also **tazza**.

Tass, n., the official news agency of the U.S.S.R. — Formed from the initials of the Russian words *Telegrafnoje Aгенstvo Sovjetskeho Sojuza* (= 'Soviet Telegraphic Agency').

tasse, n., one of a series of plates forming a sort of kilt or shirt (*armor*). — MF. *tasse*, 'pocket', fr. MHG. (= G.) *tasche*, fr. OHG. *tasca*, which, together with MLG. *taske*, OS. *dasga*, is borrowed fr. VL. **tasca*; see **task**. The phases of the sense development of VL. **tasca* prob. are: 'appraisal, estimate; amount of work imposed

by authority; recompense for such work; daily wages; pocket into which the wages are put; any pocket'.

tassel, n., ornament. — ME., fr. OF. *tassel* (whence F. *tasseau*, 'cleat, strip, bracket'), fr. VL. **tassellus*, fr. L. *taxillus*, 'a small die', dimin. of *tālus*, 'knucklebone, heel'. See **talus**, 'ankle'.

Derivatives: *tassel*, tr. v., *tassel-y*, adj.

tassel, n. — A var. of **tercel**.

taste, tr. and intr. v. — ME. *tasten*, 'to feel, taste', fr. OF. *taster* (F. *tâter*), 'to feel, touch, handle', fr. VL. **taxitāre*, freq. of L. *taxāre*, 'to touch sharply', itself freq. of *tangere*, 'to touch' (see **tangent**). Cp. OProvenç. *tastar*, It. *tastare*, Sp. and Port. *tastar*, 'to feel, taste', which are of the same origin. To account for the sense development 'to feel; to taste', Bloomfield (in *Indogermanische Forschungen*) suggests the hypothetic VL. form **tastāre*, which should have arisen as a blend of L. *gustāre*, 'to taste', and *tangere*, 'to touch'.

Derivatives: *tast-er*, n., *tast-ing*, n. and adj., *tast-ing-ly*, adv.

taste, n. — ME. *tast*, 'touch, taste', fr. OF. *tast* (F. *tât*), fr. *taster*. See **taste**, v.

Derivatives: *taste-ful*, adj., *taste-ful-ly*, adv., *taste-ful-ness*, n., *taste-less*, adj., *taste-less-ly*, adv., *taste-less-ness*, n., *tast-y*, adj., *tast-i-ly*, adv., *tast-i-ness*, n.

tat, intr. v., to do tatting; tr. v., to make by tatting. — Back formation fr. **tatting**.

tat, n., a coarse cloth (*Indiu*). — Hind. *tāt*.

tat, n., in the phrase *tit for tat*. — See **tit**.

tata, n., good-bye. — Of imitative origin (*child's language*).

Tatar, n. — See **Tartar**.

tatter, n., a torn piece; rag. — ME. *tater*, *tatter*, of Scand. origin. Cp. Icel. *tötturr*, *töttur*, *tötur*, (pl. *töttrar*, *töttrar*), 'tatter, rag', Norw. *totra* (pl. *totror*), of s.m., LG. *tater*, 'tatter'. See **tod** and cp. the first element in next word.

Derivatives: *tatter*, tr. and intr. v., *tatter-ed*, adj., *tatter-ed-ly*, adv., *tatter-ed-ness*, n., *tatter-y*, adj.

tatterdemalion, n., a ragged person. — A compound formed fr. **tatter** and a second element of uncertain origin.

tatting, n., a kind of handmade lace. — Of uncertain origin.

tattle, intr. v., 1) to talk idly; to chatter; 2) to tell tales; tr. v., to tell (a secret). — MDu. *tatelen*, *tateren*, 'to stammer', of imitative origin. The primary meaning was 'to repeat the syllable *ta*'. Cp. **tittle-tattle**.

Derivative: *tattle*, n., *tattl-er*, n., *tattl-ing*, adj.

tattoo, n., drum beat. — Du. *taptoe*, lit. 'closing of the taps', fr. *tap*, 'tap', and *toe*, 'to; shut' (for sense development cp. G. *zu*, 'to; closed'). See **tap**, 'pipe', and **to**.

tattoo, tr. v., to mark (the skin) with pigments; n., the act of tattooing. — Of Polynesian origin;

cp. Tahitian *tatau*, *tatu*, 'punctuation, mark made on the skin'.

Derivatives: *tattoo-age*, n., *tattoo-er*, n., *tattoo-ing*, n.

tattoo, n., a native-bred pony in India. — Hind. *ṭaṭṭā*, prob. fr. OI. *tārati*, 'passes over', fr. I.-E. base **ter-*, 'to go through, pass beyond', whence also L. *terminus*, 'boundary line, boundary'. See **term**.

tatty, n., mat of cuscus hung in a window or door and kept wet to cool the air. — Hind. *ṭaṭṭi*, which possibly derives fr. OI. *tāntram*, 'thread, loom, warp; the essential; doctrine'. See **tantra**.

tau, n., the 19th letter of the Greek alphabet. — Gk. ταῦ, fr. Heb. *tāw*, name of the last letter of the Hebrew alphabet, lit. 'sign, mark'. Cp. **tav**.

Taube, n., German military monoplane. — G., lit. 'dove', rel. to E. *dove* (q.v.)

taught, past tense and pp. of **teach**. — ME. *taught(e)*, fr. OE. *tāhte*, resp. *getāht*, past tense, resp. pp. of *tācan*. See **teach**.

taunt, tr. v., to reproach, provoke. — MF. *tanter*, var. of *tenter* (F. *tenter*), fr. OF. *tempter*, *tenter*, 'to tempt, put to the test', fr. L. *temptāre*, 'to handle, touch, feel, put to the test, try', whence also OProvenc. *temptar*, Sp. *tentar*, It. *tentare*, 'to touch, feel with the fingers; to tempt, instigate; to attempt, try, test, prove'; see Bloch-Wartburg, DELF., p. 600 s.v. *tenter*. See **tempt**. Derivatives: *taunt-er*, n., *taunt-ing*, adj., *taunting-ly*, adv., *taunting-ness*, n.

taunt, adj., very tall (*naut*; said of a mast). — F. *tant*, 'so great, so much', fr. L. *tantus*. See **tantamount**, and cp. **ataunt**.

taur-, form of **tauro-** before a vowel.

tauri-, combining form meaning 'bull'. — L. *tauri-*, fr. *taurus*, 'bull'. See **Taurus**.

tauriform, adj., having the form of a bull. — Compounded of **taur-** and **-form**.

taurine, adj., pertaining to a bull. — Formed with adj. suff. **-ine** fr. L. *taurus*. See **Taurus**.

tauro-, before a vowel **taur-**, combining form meaning 'bull'. — L. *tauro-*, *taur-*, fr. *taurus*. See **Taurus**.

tauromachy, n., bullfighting. — Gk. ταυρομαχίᾱ, fr. ταῦρος, 'bull', and -μαχίᾱ, fr. μάχη, 'fight, battle'. See **Taurus** and **-macy**.

Taurotragus, n., the genus of the elands (*zool.*) — ModL., formed fr. **tauro-** and Gk. τράγος, 'goat'. See **tragacanth**.

Taurus, n., 1) a constellation, containing the Pleiades and Hyades; 2) one of the signs of the zodiac (*astron.*) — L. *taurus*, 'bull', cogn. with Gk. ταῦρος, OSlav. *turū*, 'bull', Lith. *tauras*, 'aurochs', OPruss. *tauris*, 'bison'; prob. of Sem. origin. Cp. Aram. *tōrā*, 'ox, bull, steer', Heb. *shōr*, Akkad. *shūru*, Arab. *thōr*, Ethiop. *sōr*, of s.m. Cp. also **steer**, 'young ox', **teador**, **torero**, **toro** and the second element in **Minotaur**. Cp. also the second element in **bittern**.

taut, adj., drawn tightly, tense. — ME. *toght*,

toht, prop. weak pp. of *togen*, *towen*, 'to pull, draw'. See **tow**, v.

Derivatives: *tauten*, v. (q.v.), *taut-ly*, adv., *taut-ness*, n.

tauten, tr. and intr. v. — Formed fr. **taut** with verbal suff. **-en**.

tauto-, combining form meaning 'the same'. — Gk. ταυτο-, contraction of τὸ αὐτό, 'the same'. Τό, the neut. def. article derives from the I.-E. pronominal base **to-*; see **the**, art. For αὐτό see **auto-**.

tautochrone, n., curve down which a body moving from any point under the force of gravity will always reach the lowest point in the same time. Lit. 'of the same time'. See **tauto-** and **chronic**.

tautochronism, n., property of a tautochrone. — See prec. word and **-ism**.

tautochronous, adj., having the property of a tautochrone. — See **tautochrone** and **-ous**.

tautog, n., an edible marine fish of the Atlantic coast of N. America. — Narraganset *tautauog*.

tautology, n., repetition of the same idea in other words. — Late L. *tautologia*, fr. Gk. ταυτολογία, lit. 'the saying of the same thing', compounded of ταυτο- (see **tauto-**) and -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *tautolog-ic*, *tautolog-ic-al*, adjs., *tautolog-ist*, n., *tautolog-ize*, intr. v.

tautomerism, n., the phenomenon, shown by certain compounds, of reacting as if each possessed two or more structures (*chem.*) — Compounded of **tauto-**, Gk. μέρος, 'part', and suff. **-ism**. See **mero-**, 'part', and cp. **merism**.

tautometer, n., an instrument to measure tautness. — A hybrid coined fr. E. **taut** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

tautophony, n., repetition of the same sound. — Gk. ταυτοφωνίᾱ, compounded of ταυτο- (see **tauto-**), φωνή, 'sound, voice', and suff. **-y** (representing Gk. -ίᾱ). See **phone**, 'speech sound'.

Derivatives: *tautophon-ic*, *tautophon-ic-al*, adjs.

tav, also **taw**, n., name of the 22nd letter of the Hebrew alphabet. — Heb. *tāw*, 'sign, sign mark' (see Ezek. 9: 3). Cp. **tau**.

tavern, n. — ME. *taverne*, fr. OF. (= F.) *taverne*, fr. L. *taberna*, 'hut, booth, tavern', which is of uncertain origin; it is perh. dissimilated fr. **traberna*, a derivative of *trabs* (gen. *trabis*), 'beam, timber'. See **trabea** and cp. **tabernacle**, **contubernium**. For the suff. see **cavern**.

taverner, n., 1) the keeper of a tavern; 2) (*obsol.*) a frequenter of taverns. — ME. *tavernere*, fr. OF. (= F.) *tavernier*, fr. L. *tabernārius*, fr. *taberna*. See prec. word and agential suff. **-er**.

tavernous, adj., tavernlike. — Formed fr. **tavern** on the analogy of *cavernous*; see **-ous**.

tavistockite, n., a basic calcium aluminum phosphate (*mineral.*) — Named after *Tavistock* in Devonshire, England. For the ending see subst. suff. **-ite**.

taw, tr. v., 1) to prepare (skins); 2) to make (skins) into leather. — ME. *tawen*, fr. OE. *tawian*, 'to prepare, dress (leather)', rel. to OFris. *tāwa*, OS. *tōian*, MDu. *tauwen*, *touwen*, Du. *tauwen*, OHG. *zauwen*, 'to prepare', OHG. *zawēn*, 'to succeed', Goth. *taujan*, 'to make, prepare', OE. *tōl*, 'tool'. See **tool** and cp. **tew**, 'to prepare', **tow**, 'fiber of hemp'. Cp. also **taws** and the second element in **heriot**.

Derivatives: *taw-er*, n., *taw-ery*, n.

taw, n., 1) game of marbles; 2) a line from which the players shoot in this game. — Of uncertain origin.

tawdry, adj., showy, gaudy. — Short for *tawdry laces*, which is a corruption of *St. Audrey's laces*, i.e. *laces sold at St. Audrey's Fair*, which was held annually at Ely in England on October 17th; hence *tawdry* orig. meant 'resembling the showy laces sold at St. Audrey's Fair'. For the origin of the name *Audrey* see **Audrey**. Derivatives: *tawdri-ly*, adv., *tawdri-ness*, n.

tawny, adj., tan colored. — ME. *tauni*, *tawny*, fr. OF. *tane*, *tanne* (F. *tanné*), pp. of *taner*, *tanner*, 'to tan'. See **tan**, v.

Derivatives: *tawny*, n., *tawny-ness*, n.

taws, **tawse**, n., a whip for chastising children (*Scot.*) — Prob. rel. to **taw**, 'to prepare skins', which formerly had also the meaning 'to whip, flog, lash'.

tax, tr. v. — ME. *taxen*, fr. MF. (= F.) *taxer*, L. *taxāre*, 'to touch sharply, handle; to appraise, estimate, compute; to censure'; in ML. also 'to impose a tax', freq. of *tangere*, 'to touch'. See **tangent** and cp. **task**, **tasse**, **taste**.

Derivatives: *tax*, n., *tax-able*, adj., *tax-ability*, n., *tax-able-ness*, n., *tax-abl-y*, adv., *taxation* (q.v.), *tax-ative*, adj., *tax-ative-ly*, adv., *tax-er*, n., *tax-ing*, adj., *tax-ing-ly*, adv., *tax-less*, adj. **tax-**, form of **taxi-** before a vowel.

Taxaceae, n. pl., the pine family (*bot.*) — ModL., formed fr. *Taxus* with suff. **-aceae**.

taxation, n. — ME. *taxacioun*, fr. MF. (= F.) *taxation*, fr. L. *taxātiōnem*, acc. of *taxatiō*, 'a rating, valuing, appraisal', fr. *taxātus*, pp. of *taxāre*. See **tax** and **-ation**.

Derivative: *taxation-al*, adj.

taxi, n. — Abbreviation of **taximeter** or **taxicab**. Derivative: *taxi*, intr. v.

taxi-, before a vowel **tax-**, combining form meaning 'arrangement'. — Gk. ταξι-, fr. τάξις, 'arrangement'. See **taxis**.

taxiarch, n., commander of a taxis (*Ancient Greek Hist.*) — Gk. ταξιάρχος, compounded of τάξις, 'a body of soldiers', and ἀρχός, 'leader, chief, ruler'. See **taxis** and **arch-**.

taxicab, n. — Abbreviation of *taximeter cab* (see **taximeter**).

Derivative: *taxicub*, intr. v.

Taxidea, n., a genus of animals, the American badger (*zool.*) — ModL., formed with suff. **-idea** fr. ML. *taxus*, 'badger', a word of Teut. origin. Cp. MDu., Du. *das*, OHG., MHG. *dahs*, G.

Dachs, and the second element in Dan. and Norw. *svin-toks*, of s.m. These words prob. derive fr. I.-E. base **tekth-*, 'to build, carpenter, weave', whence also OI. *tákšan*, 'carpenter', Gk. τέκτων, of s.m., τέγνη, 'art, skill', L. *texere*, 'to weave, construct', accordingly, MDu. *das*, etc., prob. mean lit. 'the builder'. See **text** and words there referred to and cp. the first element in **dachshund** and the second element in **ratel**. **taxidermist**, n., a person who prepares, stuffs and mounts the skins of animals. — See **taxidermy** and **-ist**.

taxidermy, n., the art of preparing, stuffing and mounting the skins of animals. — Compounded of **taxi-**, Gk. δέρμα, 'skin', and suff. **-y** (representing Gk. -ίᾱ). See **derma** and cp. the second element in **pachyderm**.

Derivatives: *taxiderm-al*, adj., *taxiderm-ic*, adj., *taxidermist* (q.v.)

taximeter, n., an automatic instrument installed in taxicabs showing the fare due. — F. *taximètre*, fr. *taxe*, 'rate, charge, tax, duty', back formation fr. *taxer*, and *-mètre*. See **tax** and **meter**, 'poetical rhythm'. The original name given to this instrument was *taxamètre*. This name was changed into the correct form *taximètre* by Theodor Reinach in a letter sent by him to the Temps in 1906.

taxine, adj., pertaining to the yew. — Formed with adj. suff. **-ine** fr. L. *taxus*, 'yew'. See **Taxus**. **taxine**, **taxin**, n., a poisonous alkaloid C₃₇H₅₁NO₁₀ (*chem.*) — Formed with chem. suff. **-ine**, resp. **-in**, fr. L. *taxus*, 'yew'. See **Taxus**.

taxis, n., 1) a division of the ancient Greek army; 2) the replacing of a displaced part (*surgery*); 3) involuntary movement of a cell in relation to an external stimulus (*biol.*) — ModL., fr. Gk. τάξις, 'arrangement, order position; a body of soldiers', from the stem of τάσσειν, Att. τάττω, 'to arrange, array, post, place, appoint' (whence also τᾱγή, 'order of battle', τᾱγός, 'commander, chief', τᾱγμᾱ, 'order, rank'), which is prob. cognate with Lith. *pa-togùs*, 'convenient, comfortable, decent', Lett. *pa-tāgs*, of s.m., Lith. *su-tógti*, 'to agree with'. Cp. **tactics** and next word. Cp. also **ataxy**, **hypotaxis**, **parataxis**, **syntax**.

taxite, n., a kind of lava formed from fragments of different colors (*petrogr.*) — Formed with subst. suff. **-ite** fr. Gk. τάξις, 'arrangement, order'. See prec. word.

Taxodium, n., a genus of plants, the bald cypress (*bot.*) — ModL., compounded of Gk. τάξος, 'yew' (fr. L. *taxus*), and -ώδης, 'like'. See **Taxus** and the suffixes **-ode**, 'like', and **-ium**.

taxonomy, n., science of classification, founded by the Swedish botanist Carolus Linnæus (Karl von Linné) (1707-78). — F. *taxonomie*, irregularly formed fr. Gk. τάξις, 'arrangement, order', and -νομίᾱ, fr. νόμος, 'law'; see **taxis** and **-nomy**. The regular form would be *taxianomy*. Cp. Gk. φυσιολογίᾱ and see *physiology*.

Derivatives: *taxonom-ic*, *taxonom-ic-al*, adjs., *taxonom-ist*, n.

Taxus, n., a genus of plants, the yew (*bot.*) — L., 'yew', a Scythian loan word. Gk. τόξον, 'bow', is of the same origin (see **toxic**). For sense development cp. ON. *ȳr*, which unites the meanings 'yew' and 'bow'. See Hehn, *Kulturpflanzen und Haustiere*, 8th edition, p. 621.

taylorite, n., a potassium ammonium sulfate (*mineral.*) — Named after the American mineralogist William J. Taylor (1833-64). For the ending see subst. suff. **-ite**.

tazza, n., a shallow, ornamental bowl. — It., 'cup', of the same origin as F. *tasse*. See **tass**.

tea, n. — F. *thé* (the orig. pronunciation of E. *tea* was *tā*), fr. Malay. *tēh*, fr. dial. S. Chin. *tē*, which corresponds to Chin. *chai*. Cp. **Thea**, **theine**.

teach, tr. v. — ME. *techen*, fr. OE. *tācan*, 'to show, teach', rel. to OE. *tācen*, *tācn*, 'sign, token', and to *tēon* (for **tīh-an*), 'to accuse', *of-tēon*, 'to deny', OHG. *zihan*, MHG. *zihen*, G. *zeihen*, 'to accuse', OHG. *zeigōn*, MHG., G. *zeigen*, 'to show', Goth. *ga-teihan*, 'to announce', fr. I.-E. base **deik-*, **dik-*, 'to show', whence also OI. *disāti*, 'shows', Gk. *δεικνύω*, 'to show', L. *dicere*, 'to say', *dicāre*, 'to dedicate, consecrate'. See **diction** and cp. **teen**, **toe**, **token**.

Derivatives: *teach-able*, adj., *teach-abil-ity*, n., *teach-able-ness*, n., *teach-er*, n., *teach-ing*, adj., *teach-ing-ly*, adv.

Teague, n., a nickname for an Irishman. — From the Irish PN. *Tadhg*.

teak, n., an East Indian tree (*Tectona grandis*). — Port. *teca*, fr. Malayalam *tekka*, fr. OI. *śakāḥ* (whence also Arab. *sāj*). G. *Tieckbaum* is an English loan word.

teal, n., any of certain fresh water ducks of the genera *Nettion* and *Querquedula*. — ME. *tele*, rel. to MDu. *tēling*, Du. *taling*.

teallite, n., a lead sulfostannate (*mineral.*) — Named after the English geologist J. J. Harris *Teall*. For the ending see subst. suff. **-ite**.

team, n., 1) animals harnessed to the same vehicle or plow; 2) a number of persons associated in the same action. — ME. *teme*, fr. OE. *tēam*, 'progeny, race, family, team, animals harnessed in a row', rel. to ON. *taumr*, Norw. *taum*, Swed. *töm*, Dan. *tømme*, OFris. *tām*, Du. *toom*, OHG., MHG. *zoum*, G. *Zaum*, 'bridle', lit. 'that which draws, pulls', fr. I.-E. base **deuk-*, 'to draw, pull', whence also Gk. *δρακνύω* (Hesychius), 'to drag', L. *dūcere*, 'to draw, lead'. See **duke** and cp. **tow**, 'to draw', **tug**, 'to pull, drag'. Cp. also **teem**, 'to bring forth'.

Derivatives: *team*, tr. v., *team-ing*, n., *team-less*, adj., *team-ster*, n., *team-wise*, adv.

teapoy, n., tea table. — Hind. *tīpāī*, 'a three-legged table', fr. *tīn* (fr. OI. *tri*), 'three', and *pāī* (fr. OI. *padāh*), 'foot'. See **three** and **foot** and cp. **charpoy** and **pajama**. The spelling *teapoy* is due to folk etymology which connected this word with *tea*.

tear, n., drop of liquid from the eye. — ME. *tere*, *ter*, *tear*, fr. OE. *tēar*, contraction of *teagor*, rel. to ON., OFris. *tār*, OHG. *zah(h)ar*, MHG. *zaher*, G. *Zähre*, Goth. *tagr*, 'tear', fr. I.-E. **dakru-* 'tear', whence also Gk. *δάκρυον*, *δάκρυον*, *δάκρυμα* (whence OL. *dacruma*, L. *lacruma*, *lacrima*), OIr. *dēr*, W. *deigr*, Co. *dagr*, OBret. *dacr*; cp.—without the initial dental sound—OI. *ásru*, Avestic *asrū*, Toch. A *ākār*, Lith. *ašarà*, Lett. *asara*. Cp. also Arm. *artasuk* (pl.: the sing. is *artausr*), with change of *dr-* to *rt-*. See **lachrymal** and cp. **train oil**.

Derivatives: *tear-ful*, adj., *tear-ful-ly*, adv., *tear-ful-ness*, n., *tear-less*, adj., *tear-less-ly*, adv., *tear-less-ness*, n., *tear-y*, adj.

tear, tr. and intr. v., to pull apart, rend. — ME. *teren*, fr. OE. *teran*, rel. to OS. *terian*, 'to consume', *far-terian*, 'to destroy', MLG., MDu., Du. *teren*, 'to consume', OHG. *zeran*, *fir-zeran*, 'to destroy; to consume (whence MHG. *zern*, *ver-zern*, G. *zehren*, *ver-zehren*, 'to consume'), OHG., MHG., G. *zerren*, 'to tear', Goth. *distairan*, *ga-tairan*, 'to tear, destroy; to tear to pieces', fr. I.-E. **dere-*, **der-*, 'to rend, divide; to flay', whence also OI. *drynāti*, 'cleaves, bursts', Gk. *δέρειν*, 'to flay', *δέριμα*, 'skin', *δορά*, 'skin' *δάριος*, 'tearing, flaying, separation', OSlav. *dero*, *dirati*, 'to tear, flay', Lith. *dirū*, *dirti*, 'to flay', Arm. *teřem*, 'I flay', W., Co. Bret. *darn*, 'piece'. Cp. also Toch. *tsar*, 'a hand', prop. 'that which tugs or tears'. Cp. *derma* and words there referred to. Cp. also **darn**, **dartars**, **Derris**, **drab**, 'a kind of cloth', **drape**, **tart**, 'sour', **tetter**, **trap**, 'clothes'.

Derivatives: *tear*, n., *rent*, *division*, *tear-er*, n., *tear-ing*, adj.

tease, tr. v., 1) to card or comb (wool, flax, etc.); 2) to worry, vex. — ME. *tesen*, *teesan*, fr. OE. *tāsan*, 'to pluck, pull apart; to tease (wool)', rel. to Dan. *tāse*, MDu. *tēsen*, Du. *tezen*, OHG. *zeisan* and to E. *touse* (q.v.) Cp. next word.

Derivatives: *tease*, n., *teas-er*, n., *teas-ing*, adj., *teas-ing-ly*, adv., *teas-y*, adj.

teasel, also **teazel**, **teazle**, n., a plant of the genus *Dipsacus*; esp. *Dipsacus fullonum*, i.e. the fuller's teasel. — ME. *tesel*, fr. OE. *tāsel*, rel. to *tāsan*, 'to pluck; to tease'. See prec. word.

Derivatives: *teasel*, tr. v., *teasel-er*, *teazl-er*, n. **teat**, n. — ME. *tete*, fr. OE. *tete*, fr. OF. *tete* (F. *tette*), which, together with It. *tetta*, OProvenç. and Sp. *teta*, is of Teut. origin. Cp. OE. *tit*, LG. *titte*, Du. *tit*, MHG., G. *zitze*, Swed. *tiss*. The Teut. words themselves are of imitative origin. Cp. **tit**, 'a teat'.

Derivatives: *teat-ed*, adj., *teat-like*, adj.

teazel, **teazle**, n. — Var. of **teasel**.

Tebet, **Tebeth**, n., name of the tenth Jewish month. — Heb. *tēbhēth*, fr. Akkad. *tebētu*, which is of uncertain origin. It means perh. lit. 'month of sinking in, muddy month', and derives fr. *tebū*, 'to sink in', which is rel. to Heb. *tābhā*, Aram. *ī^ēbha*, 'he sank', Mishnaic Heb. *tābhā*

and Aram. *ī^ēbha*, also 'he sealed, stamped, coined' (whence Arab. *tāba'a*, of s.m.), Ethiop. *tame'a*, 'he dipped'.

technetium, n., a radioactive metallic element (*chem.*) — ModL., coined by the It.-Amer. physicist Emilio Gino Segré (1905-), fr. Gk. *τεχνητός*, 'artificial', verbal adj. of *τεχνάσθαι*, 'to make by art', fr. *τέχνη*, 'art, skill'. See **technic**. For the ending see chem. suff. **-ium**.

technic, adj. — Gk. *τεχνικός*, 'pertaining to art, made by art', fr. *τέχνη* (for **teks-nā-*) 'art, skill', rel. to *τέκτων*, 'carpenter', and cogn. with OI. *tāksan*, 'carpenter', L. *texere*, 'to weave'. See **text** and words there referred to and cp. esp. **Tectona**, **tectonic** and the second element in **architect**. Cp. also prec. word. For the ending see adj. suff. **-ic**.

Derivatives: *technic-al*, adj., *technic-al-ism*, n., *technic-al-ity*, n., *technic-al-ly*, adv., *technic-ian*, n., *technic-ism*, n., *technic-ist*, n.

technicon, n., a device for exercising the hands of a pianist. — Gk. *τεχνικόν*, neut. of *τεχνικός*, 'pertaining to art'. See prec. word.

technique, n., method or skill in performance. — F., fr. the Greek adjective *τεχνικός*, 'pertaining to art', used as a noun. See **technic**.

techno-, combining form meaning 'art, skill'. — Gk. *τεχνο-*, fr. *τέχνη*. See **technic**.

technocracy, n., government of society by technicians. — Compounded of **techno-** and Gk. *-κρατία*, 'rule of', fr. *κράτος*, 'strength, power, rule'. See **-cracy**.

technocrat, n., an adherent of technocracy. — Compounded of **techno-** and **-crat**.

Derivative: *technocrat-ic*, adj.

technology, n., the study of industrial arts. — Compounded of **techno-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. Derivatives: *technolog-ic*, *technolog-ic-al*, adjs., *technolog-ist*, n.

techy, also spelled **tetchy**, adj., fretful. — Formed with adj. suff. **-y** fr. ME. *tecche*, *tache*, 'habit; bad habit, caprice', fr. OF. *teche*, 'distinctive mark, quality (good or bad)', whence also OF. *entechie*, 'marked (either in good or bad sense)' (whence F. *entiché*, 'infatuated'). See **tache**, 'spot', and cp. **touchy**.

Derivatives: *tetchi-ly*, adv., *tetchi-ness*, n.

techno-, combining form meaning 'child'. — Gk. *τεχνο-*, fr. *τέκνον*, 'child', which is rel. to *τίκτειν*, 'to bear, bring forth, produce', and cogn. with OI. *takman-*, 'descendant, child', ON. *þegn*, 'thane, freeman', OE. *þegn*, 'thane, man, servant, attendant, soldier'. See **thane** and cp. the first element in **teknonymy**. Cp. also **toco-**, **anatocism**.

Tecoma, n., a genus of shrubs and trees, the trumpet flower (*bot.*) — ModL., abridged from Nahuatl *tecoma-xochitl*, fr. *tecoma*, 'pot tree', and *xochitl*, 'flower'.

Tectibranchia, n. pl., a suborder of gastropods

(*zool.*) — A ModL. hybrid lit. meaning 'with protected gills', fr. L. *tectus*, pp. of *tegere*, 'to cover', and Gk. *βράγχιον*, 'gill'. See **tegument** and **branchia**.

tecto-, combining form meaning 'carpenter, builder'. — Gk. *τεκτο-*, fr. *τέκτων*, 'carpenter, builder'. See **tectonic**.

tecto-, combining form meaning 'roof'. — L. *tecto-*, fr. *tectum*, 'roof', prop. neut. pp. of *tegere*, 'to cover', used as a noun. See **tegument**.

tectology, n., a sub-division of morphology which regards the organism as composed of morphons of different order (*biol.*) — Compounded of the combining form **tecto-** (fr. Gk. *τεκτο-*) and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivative: *tectolog-ic-al*, adj.

Tectona, n., a genus of trees of the verbena family (*bot.*) — ModL., of uncertain origin; perh. derived fr. Gk. *τεκτονία*, 'carpentry', fr. *τέκτων*, gen. *τέκτωνος*, 'carpenter'. See next word.

tectonic, adj., pertaining to building. — Late L. *tectonicus*, fr. Gk. *τεκτονικός*, fr. *τέκτων*, 'carpenter', which is rel. to *τέχνη*, 'art, skill'. See **technic**.

Derivatives: *tecton-ics*, n., *tectonic-al-ly*, adv.

tectorial, adj., pertaining to covering, forming a cover (*anat.*) — Formed with adj. suff. **-al** fr. L. *tēctōrius*, 'forming a cover', fr. *tēctus*, pp. of *tegere*, 'to cover'. See **tecto-**, 'roof', and adj. suff. **-ory**.

tectrices, n. pl., the tail coverts of a bird (*ornithol.*) — L. *tēctricēs*, pl. of *tēctrix*, 'that which covers', fr. *tēctus*, pp. of *tegere*, 'to cover'. See **tegument**.

ted, tr. v., to spread new-mown grass. — Prob. of Scand. origin. Cp. ON. *tedja* (pp. *taddr*), 'to spread manure', *tað*, 'manure', which are rel. to OHG., MHG. *zetten*, 'to scatter', G. *verzetteln*, 'to scatter, disperse in vain, squander', Du. *tas*, 'heap, stack' (whence F. *tas*, 'heap', *tasser*, 'to compress, squeeze', *entasser*, 'to heap up, pile'), Goth. *ungatass*, 'undisciplined, disorderly'. These Teut. words are prob. derivatives of I.-E. base **d^ēt-*, 'to divide, distribute, spread', whence also Gk. *δαιτέω*, 'to divide', *δᾶσμα*, 'share, portion', *διαιμός*, 'division of spoil', Toch. A *it-k*, 'to divide'. Base **d^ēt-* is a *-i*-enlargement of base **da-*, 'to divide', whence OE. *tīd*, 'time', *tīma*, 'time, date'. See **tide** and cp. **time**.

tedder, n., a machine for spreading hay. — Formed from prec. word with agential suff. **-er**.

teddy bear, toy bear. — Fr. *Teddy*, dimin. of **Theodore**; named after *Theodore Roosevelt*.

tedious, adj., tiresome; wearisome. — ME., fr. OF. *tedieus*, fr. L. *taediōsus*, 'wearisome, tedious', fr. *taedium*. See next word and **-ous**.

Derivatives: *tedious-ly*, adv., *tedious-ness*, n.

tedium, n., tediousness. — L. *taedium*, 'weariness, irksomeness', fr. *taedēre*, 'to disgust, weary', which is possibly cogn. with OSlav. *težo*, *težiti*,

'to be dull, be listless', Lith. *tingiu, tingėti*, of s.m., *tingūs*, 'lazy, dull'. Cp. the second element in **fastidious**.

tee, n., 1) the letter T; 2) anything shaped like a tee. — From the name of the letter T.

tee, n., an umbrella-shaped ornament on the top of a pagoda. — Fr. Burmese *h'ti*, 'umbrella'.

tee, n., the mark aimed at in games (quoits, curling, etc.) — Prob. from the letter T used as a sign to mark the place.

Derivative: *tee*, tr. v., to place on a tee; intr. v., to play ball from a tee.

teem, intr. v., to be prolific, abound, swarm. — ME. *temen*, fr. OE. *tēman, tiēman*, 'to breed', fr. *tēam*, 'progeny, race, family'. See **team**.

Derivatives: *teem-er*, n., *teem-ing*, adj., *teeming-ly*, adv., *teem-ing-ness*, n.

teem, tr. v., to pour out. — ME. *temen*, fr. ON. *tēma*, 'to pour out, empty', fr. *tōmr*, 'empty'. Cp. Dan. *tømme*, Swed. *tömna*, 'to empty', and E. **toom**.

teen, n., sorrow, grief (*archaic*). — ME. *tene*, fr. OE. *tēona*, 'injustice, injury, grief', rel. to OE. *tēon* (for **tīh-an*), 'to accuse', *tācen, tācn*, 'sign, token', *tācan*, 'to show, teach'. See **teach** and cp. words there referred to.

-teen, termination of cardinal numbers from 13 to 19 inclusive. — ME. *-tene*, fr. OE. *-týne, -tēne*, rel. to OS. *-tein*, Du. *-tien*, OHG. *-zehan*, MHG. *-zehen*, G. *-zehn*, Goth. *-taihun*, and cogn. with L. *-decim* (whence It. *-dici*, Sp. *-ce*, Port., Provenç. and F. *-ze*). See **ten**.

Derivative: *teen-s*, n. pl., age between twelve and twenty years.

teeny, adj. — A var. of **tiny**.

teepee, n. — A var. of **tepee**.

teeter, v., to seesaw; to vacillate. — Fr. earlier *titer*, fr. ME. *titeren*, 'to totter', fr. ON. *titra*, 'to tremble', which is rel. to OHG. *zittarōn*, MHG. *zittern, zitern*, G. *zittern*, 'to tremble'; prob. fr. reduplication of base **drā-*, 'to move quickly, to run', whence OI. *drāti*, 'runs', Gk. ἀπο-διδράσκειν, 'to run away' (with reduplication of base δρᾶ-). See **dromedary**.

teeth, n., pl. of **tooth**. — OE. *tēþ*, pl. of *tōþ*. See **tooth**.

teethe, intr. v. — OE. **tēðan*, fr. *tōþ*, 'tooth'. See **tooth**.

Derivative: *teeth-ing*, n.

teetotal, adj., of, or pledged to, total abstinence from intoxicating drinks. — Formed fr. **total** with reduplication of the initial *t* for the sake of emphasis.

Derivatives: *teetotal*, intr. v., *teetotal(l)-er*, n., *teetotal-ism*, n., *teetotal-ist*, n.

teetotum, n., a kind of four-sided toy top. — Fr. earlier *T-totum*, formed from the letter T, which stands for L. *tōtum*, 'all', and is marked on one side of the toy, and *totum*, name of the toy, fr. L. *tōtum*, neut. of *tōtus*, 'all' (see **total**); so called because the side marked with a *t* wins all the

stakes. Cp. F. *toton*, which is of the same origin and meaning.

tefillin, n. — See **tephillin**.

teg, n., a sheep in its second year. — Of unknown origin.

tegula, n., a tile. — L. *tēgula*, rel. to *tegere*, 'to cover'. See **tegument** and cp. **tile**.

tegmentar, adj., pertaining to, or shaped like, a tile. — Formed with adj. suff. *-ar* fr. L. *tēgula*. See prec. word.

Derivative: *tegmentar-ly*, adv.

tegmented, adj., formed from scales overlapping like tiles. — Formed with suff. *-ate* and *-ed* fr. L. *tēgula*. See **tegula**.

tegument, n., covering of animal body or organ. — L. *tegumentum*, 'a covering', fr. *tegere*, 'to cover', fr. I.-E. base **(s)teg-*, 'to cover', whence also ON. *þak*, 'roof', OE. *þæc*, 'roof, thatch'. See **thatch** and cp. words there referred to. For the ending see suff. *-ment*.

Derivatives: *tegument-al*, *tegument-ary*, adjs.

tehee, interj., n. and intr. v. — Of imitative origin.

Tehillim, n. pl., the Hebrew name of the Psalms. — Heb. *tēhillīm*, pl. of *tēhillāh*, 'praise', fr. *hillēl*, 'he praised'. See **hallel** and cp. **Hillel**.

Teian, adj., 1) pertaining to the city of Teos; 2) Anacreontic. — Formed with suff. *-an* fr. L. *Tēius*, 'pertaining to Teos', fr. *Teos*, fr. Gk. Τέως, name of a town in Asia Minor, where Anacreon was born.

teil, n., linden, lime tree. — Dial. F., fr. OF. *teille*, *teil*, fr. L. *tilia*, 'linden, lime tree'. F. *tilleul*, of s.m., derives fr. VL. **tiliolus*, dimin. of **tilius*, which corresponds to L. *tilia*; see **Tilia**. Mr. *teile*, 'linden', is borrowed—prob. through the medium of English—fr. OF. *teille*, *teil*.

teind, n., tithe (*Scot.*) — ME. *tende*, 'tenth'. Cp. ON. *tiund*, 'tenth', and see **tenth**, **tithe**.

teinoscope, n., an optical instrument in which prisms are so arranged as to show objects in increased or diminished dimensions. — Compounded of the stem of Gk. *τείνειν*, 'to stretch', and *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. The first element is cogn. with OI. *tandōi*, 'stretches', L. *tendere*, 'to stretch, extend'; see **tend**, 'to move in a certain direction'. For the second element see *-scope*.

tekiah, n., one of the sounds of the shophar (*Jewish Religion*). — Heb. *tēqī-āh*, 'blowing (of the shophar)', fr. *tāqā'*, 'he thrust, struck; he blew (the shophar or trumpet)', which is rel. to Aram. *tēqa'*, 'he blew (the shophar or trumpet)', Ethiop. *taqe'a*, 'he blew (the trumpet)'. The emphatic *t* in Ethiop. is due to the assimilation of *t* to the following *q*.

teknonymy, n., the custom of certain savage races of naming the parent from the child. — Compounded of Gk. *τέκνον*, 'child', and *ὄνομα*, dialectal form of *ὄνομα*, 'name'. See **tecn-** and **name** and cp. **onomato-**. For the ending see suff. *-y* (representing Gk. *-tē*).

tel-, form of **tele-** before a vowel.

tela, n., web-like membrane, tissue (*anat.*) — L. *tēla*, 'a web', for **texlā-*, from the stem of *texere*, 'to weave'. See **text** and cp. **telary**.

telamon, n., a male figure used as a column to support an entablature (*archit.*) — L., fr. Gk. *τελαμών*, 'broad strap for bearing something', fr. I.-E. base **tel-*, **tal-*, **tol-*, 'to bear, carry, support, endure', whence also Gk. *τάλαντον*, 'pair of scales, balance, a weight'. See **talent**.

Telamon, n., brother of Peleus and father of Ajax, an Argonaut (*Greek mythol.*) — L., fr. Gk. *Τελαμών*, lit. 'the Bearer'. See prec. word.

Telanthera, n., a genus of plants of the amaranth family (*bot.*) — ModL., lit. 'with perfect flowers', fr. L. *τέλειος*, 'perfect, entire', and *άνθηρός*, 'flowery'. See **teleo-** and **anther**.

telary, adj., pertaining to a web. — L. *tēlāris*, fr. *tēla*, 'a web'. See **tela** and adj. suff. *-ary*.

telautogram, n., message transmitted by a telautograph. — Compounded of **tel-**, **auto-** and **-gram**. Cp. **autogram**.

telautograph, n., an instrument reproducing writing at a distance. — Compounded of **tel-**, **auto-** and **-graph**.

Derivatives: *telautograph-ic*, adj., *telautograph-y*, n.

tele-, before a vowel **tel-**, combining form meaning 'far, far off'. — Gk. *τηλε-*, *τηλ-*, fr. *τῆλε*, 'far off, at a distance', rel. to Aeol. Gk. *πήλυ*, of s.m., Gk. *τηλόθι*, of s.m., *τηλόθε* (v), 'from afar', *τέλος*, 'end, completion, perfection', *τέλειος*, 'entire, perfect, complete', *πάλαι*, 'long ago', *παλαιός*, 'ancient', and cogn. with OI. *caramāh*, 'the last', W., Co., Bret. *pell*, 'far off', W. *pellaf*, 'utmost'. All these words are derivatives of I.-E. base **q^wel-*, 'to turn, to move about', whence also *κύκλος*, 'wheel'. See **colony**, **cycle**, **wheel** and cp. **teleo-**, **telo-**, **paleo-**. Cp. also **telesterion**, **telic**, **telium**, **telson**, **talisman**, **Anatolia**, **autotelic**, **entelechy**, **entelodont**, **philately**, **Triteleia**.

tele-, combining form meaning 'television', as in *tele-studio*. — Short for **television**.

teledu, n., the stinking badger, *Mydaus meliceps* (*zool.*) — Of Javanese origin.

telega, n., a kind of four-wheeled wagon. — Russ. *telēga*, fr. ORuss. *telēga*, fr. OSlav. *telēga*, which is of uncertain origin. Perh. it goes back to Old Teleutic *tāyārāk*, 'circle, ring', or to Turkotatar (Lebed dial.) *tāgālāk*, 'to roll'. See M. Vasmer, Russisches etymologisches Wörterbuch, Heidelberg, 1950, II, pp. 89-90 s.v. *telēga*.

telegnosis, n., another word for clairvoyance. — ModL., lit. 'knowledge of what happens afar', fr. **tele-** and Gk. *γνώσις*, 'knowledge'. See **gnosis**.

Telegonos, n., the son of Odysseus and Circe (*Greek mythol.*) — L., fr. Gk. *Τηλέγονος*, lit. 'born afar', fr. *τηλε-*, 'far off, at a distance', and the stem of *γίγνεσθαι*, 'to be born' (see **tele-** and **genus** and cp. next word); so called in

contradistinction to his half brother Telemachus, who was born in Ithaca.

telegony, n., the supposed influence of a sire to the offspring subsequently born to a later sire by the same female. — Lit. 'procreation from afar', fr. **tele-** and Gk. *γόνος*, 'procreation'. See prec. word.

Derivative: *telegon-ic*, adj.

telegram, n. — Coined by the American E. P. Smith in Rochester in 1852 fr. Gk. *τῆλε*, 'far off, at a distance', and *γράμμα*, gen. *γράμματος*, 'that which is written, letter'. See **tele-** and **-gram**. *Telegram* is an erroneous formation. The exact form should have been *telegrapheme* (cp. *τηλεγράφημα*, the modern Greek word for *telegram*).

Derivative: *telegrammat-ic*, adj.

telegraph, n. — F. *télégraphe*, lit. 'that which writes at a distance', coined by the French diplomatist Comte André-François Miot de Mélioto (1762-1841) fr. *τῆλε*, 'far off, at a distance', and *-γραφος*, fr. *γράφειν*, 'to write', to denote the signaling device invented by the Chappe brothers in 1792; see **tele-** and **-graph**. (The original name given to this device by its inventors was *tachygraphe*, lit. 'that which writes fast'.)

Derivatives: *telegraph*, intr. and tr. v., *telegraph-er*, n., *telegraphese* (q.v.), *telegraph-ic*, *telegraph-ic-al*, adjs., *telegraph-ic-al-ly*, adv., *telegraph-ist*, n., *telegraph-y*, n.

telegraphese, n., style used in telegrams. — A hybrid word coined fr. **telegraph** and suff. *-ese*.

telekinesis, n. (*psychical research*) — ModL., lit. 'locomotion at a distance', compounded of **tele-** and Gk. *κίνησις*, 'movement, motion'. See **kinesis**.

telekinetic, adj. — See prec. word and *-etic*.

Telemachus, n., son of Odysseus and Penelope (*Greek mythol.*) — L., fr. Gk. *Τηλέμαχος*, lit. 'fighting from afar', fr. *τῆλε*, 'far off, at a distance', and the stem of *μάχεσθαι*, 'to fight'. See **tele** and **-machy**.

Telemark, n., a form of turn in skiing. — Named after the town *Telemark* in Norway.

telemeter, n., an instrument for measuring distances. — Compounded of **tele-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

telemetry, n., the art of measuring distances with a telemeter. — Compounded of **tele-** and Gk. *-μετρία*, 'measuring of'. See **-metry**. Derivative: *telemetr-ic*, adj.

telegyscope, n., an instrument serving both as a telescope and a microscope (*optics*). — Coined fr. **tel-**, Gk. *ἐγγύς*, 'near', and *-σκόπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **engyscope**. **teleo-**, combining form meaning 'perfect, complete'. — Gk. *τελεο-*, fr. *τέλειος*, 'entire, perfect, complete', fr. *τέλος*, gen. *τέλεος*, 'end, achievement', which is rel. to *τῆλε*, 'far off, at a distance'. See **tele-** and cp. **telium**.

Teleodesmacea, n. pl., a class of bivalves (*zool.*) — ModL., compounded of **teleo-** and Gk.

δέσμα, 'bond; headband', which is rel. to δέσμη, 'a bundle', δεσμός, 'bond, chain'. See **desmo-** and cp. the first element in **Desmanthus** and in **Desmodium**.

teleologism, n., belief in final causes. — See **teleology** and **-ism**.

teleologist, n., a believer in teleology. — See next word and **-ist**.

teleology, n., 1) the study of final causes; 2) the philosophical study of design in nature. — ModL. *teleologia*, coined by the German philosopher Baron Christian von Wolff or Wolf (1679-1754) in his *Logica* (1728), fr. Gk. τέλος, gen. τέλους, 'end', and -λογία, fr. -λόγος, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **teleo-** and **-logy**. Derivatives: *teleolog-ic*, *teleolog-ic-al*, adjs.

Teleosaurus, n., a genus of fossil crocodiles of the Jurassic period (*paleontol.*) — ModL., compounded of **teleo-** and Gk. σαύρος, 'lizard'. See **sauro-**.

teleost, **teleostean**, adj., pertaining to the order of Teleostei. — See next word and **-ean**.

Teleostei, n. pl. the order of fishes with bony skeletons (*ichthyol.*) — ModL., compounded of **teleo-** and Gk. ὀστέον, 'bone'. See **osteo-**.

Teleostomi, n. pl., an order of fishes (*ichthyol.*) — ModL., compounded of **teleo-** and Gk. στόμα, 'mouth'. See **stoma**.

telepathy, n., communication between minds otherwise than through the normal sensory channels. — Lit. 'feeling from afar', coined by the English writer Frederic William Henry Myers (1843-1901) in 1882 fr. **tele-** and Gk. πάθειν, 'feeling'. See **-pathy**.

Derivatives: *telepath*, intr. and tr. v., and n., *telepath-ic*, adj., *telepath-ist*, n., *telepath-ize*, tr. and intr. v.

telephone, n. — F. *téléphone*, compounded of Gk. τῆλε, 'far off', and φωνή, 'voice', hence lit. meaning 'voice from afar'. The name *téléphone* was coined in 1834 by the French scientist Sutrédé to denote an acoustic apparatus. The word was adopted by Alexander Graham Bell (1847-1922) in 1876 for the real telephone invented by the latter. See **tele-** and **-phone**.

Derivatives: *telephone*, intr. and tr. v., *telephoner*, n., *telephon-ic*, *telephon-ic-al*, adjs., *telephon-ic-al-ly*, adv., *telephon-ist*, n., *telephony* (q.v.)

telephony, n. — See **tele-** and **-phony**. Cp. ModGk. τηλεφωνία, of s.m.

telephote, n., an electrical apparatus for reproducing pictures at a distance. — Coined fr. Gk. τῆλε, 'far off', and φῶς, gen. φωτός, 'light', hence lit. meaning 'light from afar'. See **tele-** and **phosphorus**, and cp. **photo-**.

telephoto, adj., telephotographic. — Short for *telephotographic*.

telephotograph, n., a photograph made by means of a telephote lens. — See **tele-** and **photograph** and cp. prec. word.

Derivative: *telephotograph-ic*, adj.

telephotography, n., the art of photographing distant objects with a telephoto lens. — Coined fr. **tele-** and **photography**.

teleprinter, n., a teletypewriter. — A hybrid coined fr. **tele-** and **printer**.

teleran, n., television radar navigation. — An invented word formed fr. the first two syllables, resp. the first syllable and the initial, of the words *television radar navigation*.

telergy, n., the force causing telepathy. — Coined fr. **tele-** and Gk. ἔργον, 'work'. See **work** and cp. **ergon**. For the ending see suff. **-y** (representing Gk. -ία).

telescope, n., an optical instrument for enlarging the image of distant objects. — ModL. *telescopium*, coined by Prince Cesi, president of the Academia dei Lincei in Rome, from **tele-** and Gk. -σκόπειν, fr. σκοπεῖν, 'to look at, examine'. See **-scope**.

Derivatives: *telescop-ic*, adj., *telescop-ic-al-ly*, adv., *telescop-ist*, n., *telescop-y*, n.

telescreen, n., the screen of a television receiving set. — A hybrid coined fr. **tele-** and **screen**.

teleseme, n., a system of transmitting signals by means of electricity. — Coined fr. **tele-** and Gk. σῆμα, 'sign'. See **semantics**.

telespectroscope, n., an instrument combining a telescope with a spectroscope. — Coined fr. **tele-** and **spectroscope**.

telesterion, n., a place for initiation ceremonies in ancient Greece. — Gk. τηλεστήριον, fr. τελεῖν, 'to fulfill, accomplish, perform, finish', fr. τέλος, 'end', which is rel. to τῆλε, 'far off, at a distance'. See **tele-**.

telesthesia, **telaesthesia**, n., perception of objects at a distance (*psychol.*) — ModL, compounded of **tele-** and Gk. αἴσθησις, 'sensation, perception'. See **esthesia**. For the ending see 1st suff. **-ia**.

telesthetic, **telaesthetic**, adj., pertaining to telesthesia. — See prec. word and **esthetic**.

telethermometer, n., a thermometer that records its readings to a distance. — Compounded of **tele-** and **thermometer**.

telethon, n., an extended television show. — A blend of **television** and **marathon**.

teletypewriter, n., a form of telegraph in which the receiver prints messages like a typewriter. — Compounded of **tele-** and **typewriter**.

televise, tr. v., to transmit by television. — Back formation fr. **television**.

television, n. — Lit. 'seeing at a distance', a hybrid coined by Hugo Gernsback in 1911 fr. Gk. τῆλε, 'far off, at a distance', and L. visio, gen. -ōnis, 'the act of seeing, sight'. See **tele-** and **vision**.

televox, n., a kind of robot. — A hybrid coined fr. Gk. τῆλε, 'far off, at a distance', and L. vox, 'voice'. See **tele-** and **voice** and cp. **vox**.

Telford pavement, also **telford**, n., pavement made according to the system of the Scotch engineer Thomas Telford (1757-1834).

Derivative: *telford-ize*, tr. v.

telial, adj., pertaining to telium. — Formed fr. **telium** with adj. suff. **-al**.

telic, adj., indicating purpose, teleological; the opposite of *ecbaotic* (*grammar*). — Gk. τελικός, 'final', fr. τέλος, 'end'. See **tele-** and **-ic**.

Derivatives: *telic-al*, adj., *telic-al-ly*, adv.

teliostage, n., the last stage in the life cycle of a rust fungus (*bot.*) — See next word and **stage**.

telium, n., the spore fruit of the teliostage of a rust fungus (*bot.*) — ModL., fr. Gk. τέλειος, τέλειος, 'entire, complete'. See **teleo-**.

tell, tr. and intr. v. — ME. *tellen*, fr. OE. *tellan*, 'to reckon, calculate, consider, account', rel. to OS. *tellian*, ON. *telja*, OFris. *tella*, 'to count, tell', MDu., Du. *tellen*, 'to count, reckon', OHG. *zellēn*, MHG. *zeln*, 'to count, tell', OS. *talōn*, 'to count, reckon', Dan. *tale*, 'to speak', *tælle*, 'to count, tell', OHG. *zalōn*, MHG. *zaln*, G. *zählen*, 'to count, reckon', and to ON. *tal*, 'number, story, tale', OE. *talū*, 'story, tale'. See **tale** and cp. words there referred to. For the sense development of *tell*, 'to count; to narrate', cp. F. *conter*, 'to count', *raconter*, 'to recount', It. *contare*, Sp. *contar*, 'to count, to recount, narrate', G. *zählen*, 'to count', *erzählen*, 'to recount, narrate', E. *recount* and *re-count*, Gk. ἀριθμεῖν, 'to count, count out, pay', Heb. *sōphār*, 'he counted', *sippēr*, 'he told, recounted, narrated', Mishnaic Heb. *hirtzāh*, 'he counted, recounted, discoursed', Aram. *artzā*, 'he counted, enumerated'.

Derivatives: *tell-able*, adj., *tell-er*, n., *tell-er-ship*, n., *tell-ing*, adj., *tell-ing-ly*, adv.

tell, n., mound, hill. — Arab. *tall* (in VArab. pronunciation *tell*), rel. to Heb. *tēl*, 'mount, hill, heap', *tālāl*, 'lofty' (said of a mountain), Aram. *tillā*, Syr. *teḷlā*, 'mound, hill', Akkad. *tillu*, 'mound, hill; woman's breast'.

Tellina, n., a genus of mollusks (*zool.*) — ModL., fr. Gk. τελλίνη, 'a small shellfish', which is of uncertain origin.

tellur-, form of **telluro-** before a vowel.

tellural, adj., pertaining to the earth. — Formed with adj. suff. **-al** fr. L. *tellūs*, gen. *tellūris*, 'earth'. See **tellurian**, adj.

tellurate, n., salt of telluric acid (*chem.*) — Formed with subst. suff. **-ate** fr. L. *tellūs*, gen. *tellūris*, 'earth'. See **tellurian**, adj.

telluret, n., a compound of tellurium. — See **tellurium** and **-et**.

Derivative: *telluret(i)-ed*, adj., containing tellurium.

tellurian, adj., pertaining to the earth. — Formed with suff. **-ian** fr. L. *tellūs*, gen. *-ūris*, 'earth', fr. I.-E. base **tela-*, **tla-*, 'something flat', whence also Ol. *talām*, 'surface, plane, sole of the foot', Arm. *i'at*, 'region', *i'atar*, 'earthen, earthen vessel', Gk. *τηλλά*, 'backgammon board', OSlav. *tilo*, 'ground', Lith. *tilės*, Lett. *tilandi*, 'bottom boards of a boat', OPruss. *talus*, 'floor (of a room)', OE. *þel*, of s.m., OHG. *dili*

(whence G. *Diele*), 'board, plank', OIr. *talām*, 'earth'. Cp. *deal*, 'plank', *thill*. Cp. also the second element in **meditullium**.

tellurian, n. — See **tellurian**.

telluric, adj., pertaining to the earth. — Formed with adj. suff. **-ic** fr. L. *tellūs*, gen. *tellūris*, 'earth'. See prec. word.

telluric, adj., pertaining to tellurium. — Formed with adj. suff. **-ic** fr. **tellurium** (q.v.)

telluride, n., the same as **telluret**. — Formed with suff. **-ide** fr. **tellurium** (q.v.)

tellurion, also **tellurian**, n., an apparatus illustrating the rotation of the earth. — ModL. *tellurion*, fr. L. *tellūs*, gen. *-ūris*, 'earth'. See **tellurian**, adj.

tellurium, n. (*chem.*) — ModL., coined by the German chemist Martin Heinrich Klaproth (1743-1817) in 1798 fr. L. *tellūs*, gen. *tellūris*, 'earth', to denote this element as the opposite of the one called by him *uranium* (q.v.) See **tellurian**, adj. For the ending see chem. suff. **-ium**.

telluro-, also **telluri-**, before a vowel **tellur-**, combining form meaning: 1) earth; 2) tellurium. — Fr. L. *tellūs*, gen. *tellūris*, 'earth'. See **tellurian**, adj., and **tellurium**.

tellurous, adj., containing tellurium. — Formed with suff. **-ous** fr. **tellurium** (q.v.)

Tellus, n., the goddess of the earth (*Roman mythol.*) — L. *Tellūs*, personification of *tellūs*, 'earth'. See **tellurian**, adj.

telmato-, before a vowel **telmat-**, combining form meaning 'stagnant water'. — Gk. τελματο-, τελματ-, fr. τέλημα, gen. τέλεματος, 'standing water, pond, marsh', which is rel. to τέλις, 'mud, slime', from I.-E. base **(s)tel-*, 'to let drop, to drip', whence also Gk. σταλάσσειν, 'to let drop; to drop, drip'. See **stale**, 'to urinate', and cp. **stalactite**.

telo-, combining form meaning 'end'. — Gk. τελο-, fr. τέλος, 'end', which is rel. to τῆλε, 'far off, at a distance'. See **tele-**.

teleo-, combining form meaning 'far, at a distance'. — Gk. τῆλο-, fr. τῆλε, 'far off, at a distance'. See **tele-**.

Telopea, n., a genus of Australian plants (*bot.*) — ModL., fr. Gk. τηλωπέος, 'seen from afar' (fr. τῆλε, 'far off, at a distance'), and ὤψ, gen. ὠπός, 'eye'. See **tele-** and **-opia**.

teletype, n., a printing telegraphic instrument. — Compounded of **telo-** (fr. Gk. τῆλε) and **type**.

telpher, n., a car driven electrically. — Contraction of *telephore*, lit. 'that which carries afar', fr. Gk. τῆλε, 'far off, at a distance', and *-φόρος*, 'carrying'. See **tele-** and **-phore**.

Derivatives: *telpher*, tr. v., *telpher-age*, n.

telson, n., the last section of the abdomen of a crustacean (*zool.*) — ModL., fr. Gk. τέλειον, 'limit', which is rel. to τέλος, 'end'. See **tele-**.

Telugu, n., name of a Dravidian people and its language. — Native name.

temblor, n., an earthquake. — Sp., fr. L. *tremor*, 'a shaking, quivering'. See **tremor**.

temenos, n., the sacred area surrounding the temple (*Greek antiq.*) — Gk. *τέμενος*, 'sacred precinct', lit. 'a place cut off, section', from the stem of *τέμνειν*, 'to cut'. See **tome** and cp. words there referred to.

temerarious, adj., rash, reckless. — L. *temerārius*, 'rash'. See next word. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

Derivatives: *temerarious-ly*, adv., *temerarious-ness*, n.

temerity, n., rashness. — ME. *temeryte*, fr. L. *temeritās*, 'rashness', fr. *temere*, 'rashly, at random', prop. 'in the dark', fr. I.-E. base **temes-*, 'dark', whence also L. *tenebrae* (for **temebrae*, fr. **temesrae*), 'darkness', OI. *tāmas-*, 'darkness', *tāmsrah*, 'dark', *tāmrah*, 'dark-red, coppery', Avestic *t^hmah*, 'darkness', Toch. B *tamāsse*, 'dark, gloomy', Lith. *tamsā*, 'darkness', *tamsūs*, 'dark', Lett. *timsa*, *tumsa*, 'darkness', *tumst*, 'it is getting dark', OSlav. *tīma*, 'darkness', *tīminū*, 'dark', MLG. *deemster*, OHG. *dīnstar*, 'dark', *fīnstar* (with dissimilation fr. orig. **fīmstar*), of s.m., OIr. *gray*, 'darkness', MIr. *teim*, *temen*, 'dark, grey', MBret. *teffal*, 'dark'. Cp. *tenebrae*, **temulent**, **timid**. Cp. also **tombac** and the first element in **malabathrum**. For the ending see suff. **-ity**.

temno-, combining form meaning 'to cut'. — Gk. *τεμνο-*, fr. *τέμνειν*, 'to cut', rel. to *τομός*, 'cutting', *τόμος*, 'portion, section', lit. 'a piece cut off', *τέμενος*, 'sacred precinct', lit. 'a place cut off'. See **tome** and cp. **temenos**, **tmesis**.

Tempean, adj., pertaining to, or resembling, the valley of Tempe. — Formed with suff. **-an** fr. Gk. *Τέμπη*, 'Tempe', name of a valley in Thessaly (Greece).

temper, tr. and intr. v. — ME. *temprien*, *tempren*, fr. OE. *temprian*, 'to moderate, regulate, mingle', and OF. *temprer* (F. *tempérer*), which both derive fr. L. *temperāre*, 'to mix in due proportion, combine properly, moderate, regulate', fr. *tempus*, gen. *tempāris*, 'time'; see **temporal**, 'pertaining to time'. E. *temper* was influenced by OF.-MF. *tempere* (F. *tempérer*), which also derives fr. L. *temperāre*. Cp. also OF. *temper*, *tremper* (F. *tremper*), 'to mix with water, soak, steep, dip, temper (steel)', which is of the same origin. Cp. **tamper**, **temperament**, **temperance**, **temperate**, **temperature**, **attemper**, **attemperate**, **distemper**.

Derivatives: *temper*, n., *temper-able*, adj., *temper-ed*, adj., *temper-er*, n., *temper-ish*, adj., *temper-y*, adj.

tempera, n., distemper (*painting*). — It., back formation fr. *temperare*, 'to temper', fr. L. *temperāre*. See **temper**.

temperament, n. — ME., fr. L. *temperāmentum*, 'a mixing in due proportion; disposition', fr. *temperāre*. See **temper** and **-ment**.

Derivatives: *temperament-al*, adj., *temperament-al-ly*, adv., *temperament-ed*, adj.

temperance, n. — ME., (fr. L. *temperantia*, 'mod-

eration, temperance', fr. *temperāns*, gen. *-antis*, pres. part. of *temperāre*. See **temper** and **-ance**.

temperate, adj. — ME. *temperat*, fr. L. *temperātus*, 'properly arranged; temperate, moderate', pp. of *temperāre*. See **temper** and adj. suff. **-ate**. Derivatives: *temperate-ly*, adv., *temperate-ness*, n.

temperative, adj. — Late L. *temperātīvus*, fr. L. *temperātus*. See prec. word and **-ive**.

temperature, n. — L. *temperatura*, 'due measure, proportion, composition, temper, temperament', fr. *temperātus*, pp. of *temperāre*. See **temperate** and **-ure**. In its physical sense, L. *temperatura* was first used by the Italian physicist and astronomer Galileo Galilei (1564-1642).

tempest, n., a violent storm. — ME., fr. OF. *tempeste* (F. *tempête*), fr. VL. **tempsta*, fr. L. *tempestās*, 'time (good or bad) weather, storm, tempest', fr. *tempus*, 'time'; see **temporal**, 'pertaining to time'. Cp. It. *tempesta*, which is of the same origin as OF. *tempeste*. Sp. *tempestad*, however, derives fr. Classical L. *tempestātem*, acc. of *tempestās*.

tempestuous, adj. — Late L. *tempestuōsus*, whence also OF. *tempestueus* (F. *tempêteux*), fr. L. *tempestās*. See prec. word and **-ous**.

Derivatives: *tempestuous-ly*, adv., *tempestuous-ness*, n.

Templar, n., a member of the religious military order of the Knights of the Temple (or Knights Templars) founded by the Crusaders at Jerusalem in 1119. — ME. *templere*, *templier*, fr. OF. (= F.) *templier*, fr. ML. *templārius*, formed with suff. *-ārius*, fr. L. *templum*, 'sanctuary, temple'. See **temple**, 'place of worship', and **-ar**. — This military order was so called because King Baldwin II of Jerusalem granted it quarters in his palace built near the site of the Temple of Solomon.

template, **templet**, n., model, pattern. — F. *templet*, *templette*, prop. dimin. of *temple*, fr. L. *templum*, 'place of observation, temple; small timber, purlin'. See **temple**, 'place of worship', and **-et**.

temple, n., place of worship. — ME., fr. OE. *templ*, *tempel*, (F. *temple*), fr. L. *templum*, 'an open place marked out by the augur for the observation of the sky, consecrated place, sanctuary, temple' (partly through the medium of F. *temple*). *Templum* orig. meant 'an extended place'. It is a derivative of I.-E. base **temp-*, 'to stretch, strain, extend', whence also Lith. *tempiū*, *tempti*, 'to stretch by drawing', *timpā*, 'sinew, tendon', OSlav. *teptiva*, of s.m., OSlav. *tapū*, 'blunt, thick', Arm. *t^hamb*, 'saddle', prop. 'padded saddle', ON. *þamb*, 'swollen, pregnant, thick'. Cp. next word. Cp. also **antenna**, **contemplate**, **Templar**, **temporal** (in both senses), **tempus**. Cp. also **tapestry** and words there referred to. I.-E. **temp-* is a *-p*-enlargement of base **ten-*, 'to stretch'; see **tend**, 'to move in a

certain direction'. This etymology is to be preferred to the one which derives L. *templum*, from I.-E. base **tem-*, 'to cut' (whence Gk. *τέμνειν*, 'to cut', see **temenos**).

Derivative: *templ-ed*, adj.

temple, n., side of the head. — ME., fr. OF. *temple* (F. *tempe*), fr. VL. **tempula*, **templa*, neut. pl. taken as fem. sing., corresponding to L. *tempora*, pl. of *tempus*, 'temple of the head', prop. 'the thin part' (i.e. that part of the head where the skin seems to be the thinnest), fr. I.-E. base **temp-*, 'to stretch, extend'; see prec. word. Accordingly L. *tempus*, 'temple of the head', and *tempus*, 'time', are derivatively identical. See **temporary**, 'pertaining to time', and cp. **temporary**, 'pertaining to the temples'. For the sense development of *tempus*, 'temple of the head', cp. OE. *þun-wang*, *þun-wenge*, OS. *thinn-angi*, ON. *þunn-vangi*, OHG. *dunn-wengi*, 'temple of the head', lit. 'thin cheek', MLG. *dunninge*, 'temple of the head', fr. *dunni*, 'thin' (see **thin**).

temple, n., a device for keeping the web taut. — F. See **template**, **templet**.

templet, n. — See **template**.

tempo, n., degree of speed (*mus.*) — It., 'time', fr. L. *tempus*, 'time'. See next word.

temporal, adj., pertaining to time. — L. *temporalis*, 'pertaining to time, temporary', fr. *tempus*, gen. *temporis*, 'time', prop. 'span of time', fr. I.-E. base **temp-*, 'to stretch, strain, extend', whence also L. *templum*, 'an open place marked for the observation of the sky, consecrated place, sanctuary, temple'. See **temple**, 'place of worship', and cp. **contemporaneous**, **contemporary**, **contretemps**, **extemporaneous**, **extempore**, **tempest**, **tempo**, **temporize**, **tense**, n. For the sense development of L. *tempus*, 'time', from a base meaning 'to extend', cp. OI. *tanōti*, 'stretches, extends; lasts', and Goth. *þeihs* (for **teþkos*), 'time', which both derive fr. I.-E. base **ten-*, 'to stretch, extend'.

Derivative: *temporal-ly*, adv.

temporal, adj., pertaining to, or lying near, the temples (*anat.*) — Late L. *temporalis*, fr. L. *tempus*, gen. *temporis*, 'the temple of the head'. See **temple**, 'side of the head'.

temporality, n., temporal possessions. — Late L. *temporalitās*, fr. L. *temporalis*, 'temporal, temporary'. See **temporal**, 'pertaining to time', and **-ity**.

temporality, n., the same as temporality. — See prec. word and **-ty**.

temporary, adj., lasting only for a time. — L. *temporārius*, 'pertaining to time; lasting only for a time', fr. *tempus*, gen. *temporis*, 'time'. See **temporal**, 'pertaining to time'.

Derivatives: *temporari-ly*, adv., *temporari-ness*, n.

temporize, intr. v. — F. *temporiser*, fr. ML. *temporisāre*, fr. L. *tempus*, gen. *temporis*. See **temporal**, 'pertaining to time', and **-ize**.

Derivatives: *temporiz-ation*, n., *temporiz-er*, n., *temporiz-ing*, n., *temporiz-ing-ly*, adv.

temporo-, combining form denoting the temples (*anat.*) — Fr. L. *tempora*, pl. of *tempus*, gen. *temporis*, 'temple of the head'. See **temporal**, 'pertaining to the temples'.

tempt, tr. v. — ME. *tempten*, *tenten*, fr. OF. (= F.) *tenter*, fr. L. *temptāre*, or *tentāre*, 'to handle, touch, feel, prove, put to the test, try'. L. *temptāre* is prob. freq. of **tempere*, fr. I.-E. **temp-*, enlargement of base **ten-*, 'to stretch, extend'. L. *tentāre* is freq. formed fr. base **ten-*. See **tend**, 'to move in a certain direction', and cp. **taunt**, 'to reproach', **tent**, 'lint inserted in a wound'. Cp. also **attempt**, **attentat**, **tentacle**, **tentative**.

Derivatives: *temptation* (q.v.), *tempt-er*, n., *tempt-ing*, adj., *tempt-ing-ly*, adv., *tempt-ress*, n. **temptation**, n. — ME. *temptacioun*, fr. OF. *temptation*, *tentation* (F. *tentation*), fr. L. *temptātiōnem*, acc. of *temptātiō*, fr. *temptātus*, pp. of *temptāre*. See **tempt** and **-ation**.

Derivative: *temptation-al*, adj.

tempus, n., time, used esp. as a term of music and prosody. — L. *tempus*, gen. *temporis*, 'time, period of time'. See **temporal**, 'pertaining to time', and cp. **tense**, 'time'.

temulence, **temulency**, n., drunkenness (*rare*). — Late L. *tēmulentia*, fr. *tēmulentus*. See next word and **-ce**, resp. **-cy**.

temulent, adj., drunken (*rare*). — Late L. *tēmulentus*, 'drunken', rel. to L. *tēmētum*, 'intoxicating drink, mead, wine', which is prob. cogn. with OI. *tāmyati*, 'is stunned, stupefied, grows weary', OSlav. *tomiti*, 'to worry, torment', OIr. *tām*, 'death', fr. I.-E. base **temes-*, 'dark, clouded' (both in the literal and figurative sense), whence also OI. *tāmas-*, 'darkness', *tāmsrah*, 'dark', L. *tenebrae* (for **temebrae*, fr. **temesrae*), 'darkness', *temere*, 'rashly, at random', prop. 'in the dark'. See **temerity** and cp. **abstemious**.

ten, numeral adj. — ME. *tene*, *ten*, fr. OE. *tien*, *tēn*, rel. to OS. *tehan*, ON. *tīu*, Dan. *tī*, Swed. *tio*, OFris. *tiān*, ODu. *tēn*, Du. *tien*, OHG. *zehan*, MHG. *zehen*, *zēn*, G. *zehn*, Goth. *taihun*, fr. I.-E. base **dékṃ*, **dékmi(i)*, whence also OI. *dāsa*, Avestic *dasa*, Toch. A *šāk*, B *šak*, Arm. *tasn*, Gk. *δέκα*, L. *decem*, OSlav. *desęti*, Lith. *dęšimt*, Lett. *desimt*, *desmit*, OPruss. *dessimpts*, OIr., Ir. *deich*, Co., Bret. *dek*, W. *deg*, Alb. *djetū*, 'ten', Umbrian *desen-duf*, 'twelve', lit. 'ten-two'. Cp. **tenth**, **tithe** and the suffixes **-teen** and **2nd -ty**. Cp. also **dean**, **deca-**, **decade**, **decanal**, **decem-**, **December**, **decemvir**, **deci-**, **decimal**, **decussate**, **dicker**, **dime**, and the first element in **Dashahara**. Cp. also **penteconta-**.

Derivatives: *ten*, n., *ten-fold*, adj.

ten-, form of **teno-** before a vowel.

tenable, adj. — F., fr. OF., fr. *tenir*, 'to hold', fr. VL. **tenire*, fr. L. *tenēre*, 'to hold, grasp, have, keep' (cp. Provenç. *tenir*, *tener*, It. *tenere*, Sp.

tener, which derive fr. VL. **tenēre*, resp. L. *tenēre*. L. *tenēre* is rel. to *tendere*, 'to stretch, extend'. See *tend*, 'to move in a certain direction', and cp. *abstain*, *abstention*, *abstinence*, *appertain*, *appurtenance*, *contain*, *content*, *continent*, *continue*, *countenance*, *detain*, *detection*, *definite*, *entertain*, *impertinent*, *lieutenant*, *maintain*, *malcontent*, *obtain*, *pertain*, *pertinacious*, *pertinent*, *reins*, *retain*, *retention*, *retentive*, *retinaculum*, *retinue*, *sustain*, *sustentation*, *tenace*, *tenacious*, *tenacity*, *tenaculum*, *tenaille*, *tenant*, *tenement*, *tenet*, *tennis*, *tenor*, 'course', *tenue*, *tenure*, *tenuto*.

Derivatives: *tenabil-ity*, n., *tenable-ness*, n., *tenabl-y*, adv.

tenace, n., a term of whist. — F. *tenace*, from the adjective *tenace*, 'tenacious', fr. L. *tenāx*, gen. *tenācis*. See next word.

tenacious, adj. — Formed with suff. -ous fr. L. *tenāx*, gen. *tenācis*, 'holding fast, tenacious', fr. *tenēre*, 'to hold'. See *tenable*.

Derivatives: *tenacious-ly*, adv., *tenacious-ness*, n. **tenacity**, n. — L. *tenācītūs*, fr. *tenāx*, gen. *tenācis*, 'holding fast, tenacious'. See prec. word and -ity.

tenaculum, n., a pointed instrument used by surgeons. — L., 'an instrument for holding, a holder', fr. *tenāx*, gen. -ācis. See *tenacious* and -cule and cp. next word.

tenaille, also **tenail**, n., outwork in the main ditch between two bastions (*fort.*) — F. *tenaille*, 'tongs, pincers, tenaille', lit. 'that which holds', fr. L. *tenācula*, pl. of the neut. n. *tenāculum* (see prec. word); in VL. mistaken for a fem. sing. noun.

tenancy, n. — Formed from next word with suff. -cy.

tenant, n. — ME., fr. MF. (= F.), prop. pres. part. of *tenēre*, 'to hold'. See *tenable* and -ant and cp. *locum tenens*, *lieutenant*.

Derivatives: *tenant*, tr. v., *tenant-able*, adj., *tenant-less*, adj., *tenant-like*, adj., *tenant-ry*, n. **tench**, n., a freshwater fish, *Tinca vulgaris*. — ME., fr. OF. *tenche* (F. *tanche*), fr. VL. *tinca*, which is of Gaulish origin.

tend, intr. v., to move in a certain direction. — ME. *tenden*, fr. MF. (= F.) *tendre*, 'to stretch, hold out', fr. L. *tendere*, 'to stretch, extend, direct one's course, aim, strive', fr. I.-E. **tend-*, -d-enlargement of base **ten-*, 'to stretch, extend', whence OI. *tanōti*, 'stretches, extends', *tānah*, 'thread', *tāntih*, 'thread, string, cord', *tanūh*, fem. *tanūf*, 'thin, tender', lit. 'stretched out, extended', *tannih*, 'thin, tender', *tāntram*, 'thread, loom, warp; the essential; doctrine, system', Gk. *τείνειν*, for **τένειν*, 'to stretch', Homeric Gk. *τανός*, 'stretched out, long', Gk. *τανύειν*, 'to stretch', *τένων*, 'sinew, tendon', *τόνος*, 'rope, cord, brace' (lit. 'that which can be stretched'), also 'tone, note', *τανύῖα*, 'band, ribbon', *τάσις* (for **tētis*), 'stretching, straining', L. *tenuis*, 'thin', OSlav. *teneto*, *tonotū*,

'rope', *tinūkū*, 'thin', dial. Lith. *tenvas*, 'slender', Lett. *tiēws*, 'slender', OIr. *tan*, 'time', *tan(a)e*, 'thin', *tēt*, 'side', Lith. *tiāklus*, 'net', Goth. *þanjan*, OHG., MHG. *denen*, OE. Swed. *tänja*, OE. *þenian*, 'to extend', OHG. *dunni*, OE. *þynne*. 'thin', L. *templum*, 'an open place marked out for observation, temple', prop. 'an extended place'. Cp. *antenna*, *atelectasis*, *atonic*, *attend*, *attendant*, *attention*, *attenuate*, *barytone*, *catatonic*, *contend*, *contention*, *defend*, *détente*, *de-tonate*, *distend*, *distention*, *ectasis*, *entasia*, *entasis*, *epitasis*, *extend*, *extensive*, *extent*, *extention*, *extenuate*, *hypotense*, *intend*, *intendant*, *intention*, *intonate*, *intone*, *monotonous*, *ostensible*, *ostentation*, *oxytone*, *Panchatantra*, *peritoneum*, *portend*, *portent*, *pretend*, *pretense*, *pretense*, *protasis*, *standard*, *storting*, *subtend*, *superintend*, *syntony*, *taenia*, *tain*, 'a thin sheet', *tantra*, *tany-*, *tasimeter*, *tatty*, *teinoscope*, *temple*, 'place of worship', *temple*, 'side of head', *temporal* (in both senses), *tempt* and words there referred to, *tempus*, *tendance*, *tendency*, *tender*, 'offer', *tendon*, *tenesmus*, *tennis*, *teno-*, *tenositis*, *tenoto-*, *tenotomy*, *tense*, 'stretched', *tense*, 'time', *tensi-*, *tensile*, *tensimeter*, *tension*, *tenson*, *tent*, *tenter*, 'frame for stretching cloth', *tentigo*, *tenitorium*, *tenuis*, *tenuity*, *tenuous*, *tetanus*, *thin*, *thing*, *tienda*, *tone*, *tono-*, *tune*, *tussore*. Cp. also *tenable* and words there referred to.

tend, tr. v., to guard, watch over. — Aphetic for *attend*.

tendance, n. — Aphetic for *attendance*.

tendency, n. — ML. *tendentia*, fr. L. *tendēns*, gen. -entis, pres. part. of *tendere*. See *tend*, 'to move in a certain direction', and -ency, and cp. next word.

tendentious, also **tendencious**, adj., having a definite purpose. — Coined, on analogy of G. *tendenziös* (fr. *Tendenz*, 'tendency'), fr. ML. *tendentia*. See prec. word and -ous.

Derivatives: *tendentious-ly* (*tendencious-ly*), adv., *tendentious-ness* (*tendencious-ness*), n.

tender, n., one who tends. — Formed fr. *tend* with agential suff. *ter*.

tender, tr. and intr. v., to offer. — MF. *tendre*, 'to stretch, hold out; to offer' (whence F. *tendre*, 'to stretch'), fr. L. *tendere*.

Derivative: *tender*, n., offer, *tender-er*, n.

tender, adj., soft, easily broken. — ME., fr. OF. (= F.) *tendre*, 'soft, delicate, tender', fr. L. *tenerum*, acc. of *tener*, 'soft, delicate, tender', which is prob. rel. to Sabine *tereno-*, 'soft, delicate', and cogn. with OI. *tāruṇah*, 'young, tender', Avestic *tauruna-*, 'young', Gk. *τέργη*, 'tender, delicate', Arm. *t'arm*, 'young, fresh, green', Goth. *þarihs*, 'not full', prop. 'fresh' (see S. Feist, *Vergleichendes Wörterbuch der gotischen Sprache*, 3rd edition, Leiden, 1936 ff., p. 490). It. *tenero*, Provenç. *tenre*, *tendre*, Sp. *tierno*, Port. *tenro*, 'tender', also derive fr. L. *tenerum*. Derivatives: *tender-ize*, tr. v., *tender-ling*, n., *tender-ly*, adv., *tender-ness*, n.

tendinous, adj., related to, or resembling, a tendon. — Formed with suff. -ous fr. ML. *tendō*, gen. *tendinis*, 'sinew, tendon'. See next word.

tendon, n., sinew (*anat.*) — ML. *tendō*, gen. *tendinis*, formed fr. L. *tendō*, *tendere*, 'to stretch, extend', on analogy of Gk. *τένων*, 'sinew, tendon', which derives from the stem of *τείνειν* (for **τένειν*), 'to stretch'. See *tend*, 'to move in a certain direction'. The anatomical term *tendō Achillis* ('Achilles' tendon') was first used by the German surgeon Heister. The original name was *chorda Achillis* ('Achilles' sinew') and was coined by the Dutch anatomist Philip Verheyen in 1693, when he dissected his own amputated leg. He so called it with reference to the myth of Achilles whose heel was the only vulnerable spot of his body. Cp. *teno-*, *tenonto-*.

tendrill, n., slender, spirally coiling organ of climbing plants. — Shortened fr. F. *tendrillon*, dimin. of *tendron*, 'a tender shoot', fr. *tendre*, 'soft, delicate, tender'. See *tender*, 'soft'.

Derivative: *tendrill-ar*, adj.

tenebrae, n. pl., the matins and lauds for the last three days of the Holy Week (*Roman Catholic Religion*). — L., 'darkness'. See next word.

tenebrous, adj., dark. — ME., fr. OF. *tenebros* (F. *ténébreux*), fr. L. *tenebrōsus*, 'dark', fr. *tenebrae*, 'darkness', which stands for **temebrae*, fr. **temesrae*, and is rel. to L. *temere*, 'rashly, at random', prop. 'in the dark'. See *temerity* and cp. words there referred to.

Derivatives: *tenebrous-ly*, adv., *tenebrous-ness*, n.

tenement, n. — ME., fr. OF. (F. *tènement*), lit. 'a holding', fr. ML. *tenementum*, fr. L. *tenēre*, 'to hold'. See *tenable* and -ment.

Derivatives: *tenement-al*, *tenement-ary*, adjs., *tenement-er*, n.

teneral, adj., said of a state of the imago of an insect (*entomol.*) — Lit. 'soft, tender'; formed with adj. suff. -al fr. L. *tener*. See *tender*, 'soft'.

tenesmus, n., a straining, esp. a vain straining to evacuate (*med.*) — Medical L., fr. Gk. *τενεσμός*, 'a vain desire to evacuate', lit. 'stretch, strain', fr. *τείνειν* (for **τένειν*), 'to stretch, strain', which is cogn. with L. *tendere*, of s.m. See *tend*, 'to move in a certain direction'.

Derivative: *tenesm-ic*, adj.

tenet, n., principle. — Prop. 'a thing held (to be true)', fr. L. *tenet*, 'he holds', 3rd pers. sing. indic. pres. fr. *tenēre*. See *tenable*.

tengerite, n., a mineral supposed to be an yttrium carbonate (*mineral*). — Named after the Swedish chemist C. Tenger, who analyzed it. For the ending see subst. suff. -ite.

tennantite, n., a sulfarsenite of copper (*mineral*). — Named after the English chemist Smithson Tennant (1761-1815). For the ending see subst. suff. -ite.

tenner, n., a ten pound or ten dollar note (*slang*). — Formed fr. *ten* with 2nd suff. -er.

tennis, n. — ME. *teneis*, fr. AF. *tenetz*, fr. OF.

(= F.) *tenez*, 'hold!', pl. imper. of *tenir*, 'to hold'; see *tenable*. The game was so called from the word used by the server when throwing the ball.

teno-, before a vowel *ten-*, combining form denoting the *tendon* (*anat.*) — Gk. *τενο-*, *τεν-*, fr. *τένων*, 'sinew, tendon'; see *tendon* and cp. *tenonto-*.

tenon, n., a projection inserted to make a joint. — ME., fr. OF. (= F.), fr. *tenir*, 'to hold'. See *tenable*.

Derivatives: *tenon*, tr. v., *tenon-er*, n.

tenonto-, before a vowel *tenont-*, combining form denoting the *tendon* (*anat.*) — Gk. *τενοντο-*, *τενοντ-*, fr. *τένων*, gen. *τένοντος*, 'sinew, tendon'. See *teno-*.

tenor, n., course; bearing. — ME. *tenour*, *tenor*, fr. OF. *tenour* (F. *teneur*), fr. L. *tenōrem*, acc. of *tenor*, 'course, career, tenor', lit. 'a holding', from the stem of *tenēre*, 'to hold'. See *tenable*.

tenor, n., high male voice (*music*). — It. *tenore*, fr. L. *tenōrem*, acc. of *tenor*, 'course', lit. 'a holding' (see prec. word); so called because of its dominant character in singing. Cp. *tenorino*, *counter-tenor*.

Derivatives: *tenor*, adj., *tenor*, intr. v., *tenor-ist*, n.

tenorino, adj., falsetto (*music*). — Dimin. of *tenor*, 'high male voice'.

tenorite, n., a native cupric oxide (*mineral*). — Named after G. Tenore, president of Naples Academy. For the ending see subst. suff. -ite.

tenoroon, p., a musical instrument. — It. *tenorone*, augment. of *tenore*. See *tenor*, 'high male voice', and -oon.

tenositis, n., inflammation of a tendon (*med.*) — Medical L.; formed fr. Gk. *τένων*, 'tendon'. See *teno-* and -itis.

tenotomy, n., cutting or dividing of a tendon (*med.*) — Compounded of *teno-* and Gk. *τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See *tome*.

tenrec, **tanrec**, n., an insectivorous mammal (*Tenrec ecaudatus*). — Malagasy *tandraka*.

tense, adj., stretched, strained. — L. *tēnsus*, pp. of *tendere*, 'to stretch'. See *tend*, 'to move in a certain direction'.

Derivatives: *tense*, tr. and intr. v., *tense-ly*, adv., *tense-ness*, n.

tense, n., time as a grammatical term. — ME. *tens*, *tense*, 'time, tense', fr. MF. *tems* (F. *temps*), fr. OF., fr. L. *tempus*, 'time' (whence also It. *tempo*, Provenç. *temps*, Sp. *tiempo*, Port. *tempo*). See *tempus*.

tensibility, n. — Late L. *tēnsibilitās*, fr. *tēnsibilis*. See next word and -ity.

tenible, adj., capable of being stretched; tensile. — Late L. *tēnsibilis*, 'that which may be stretched', fr. L. *tēnsus*, pp. of *tendere*. See *tense*, adj., and -ible.

Derivatives: *tensible-ness*, n., *tensibl-y*, adv.

tensile, adj., 1) capable of being stretched; tensile.

— ModL. *tēnsilis*, fr. L. *tēnsus*, pp. of *tendere*. See *tense*, adj., and *-ile*.

tensimeter, n., an instrument for measuring the tension of gases. — A hybrid coined fr. L. *tēnsiō*, 'tension', and Gk. μέτρον, 'measure'. See *tension* and *meter*, 'poetical rhythm'.

tension, n. — MF. (= F.), fr. L. *tēnsiōnem*, acc. of *tēnsiō*, 'a stretching, tension', fr. *tēnsus*, pp. of *tendere*. See *tense*, adj., and cp. *extension*.

Derivatives: *tension*, tr. v., *tension-al*, n.

tensive, adj. — F. *tensif* (fem. *tensive*), fr. MF., fr. L. *tēnsus*, pp. of *tendere*. See prec. word and *-ive*.

tenson, **tenzon**, n., contest in stanzas between troubadours. (*Provenç. lit.*) — F. *tenzon* (fr. MF., fr. OProvenç, *tenzon*), resp. It. *tenzone*, fr. *VL. *tentiōnem*, acc. of **tentiō*, 'strife, quarrel', fr. L. *tentus*, pp. of *tendere*, 'to stretch', which in VL. had also the meaning of 'to exert oneself, to strive'. Cp. Sp. *tenzón*, Port. *tenção*, and see *tend*, 'to move in a certain direction'. Cp. also *contention*, *intention*.

tensor, n., a muscle that stretches a part (*anat.*) — Medical L. *tēnsor*, fr. L. *tēnsus*, pp. of *tendere*, 'to stretch'. See *tend*, 'to move in a certain direction', and agential suff. *-or*.

tent, n., shelter. — ME. *tente*, *tent*, fr. OF. (= F.) *tente*, lit. 'something stretched out', fr. L. *tenta*, fem. of *tentus*, pp. of *tendere*, 'to stretch'; L. *tentus* is equivalent to OI. *tatāh*, Gk. *τατός*, 'stretched'. See *tend*, 'to move in a certain direction', and cp. It., OProvenç. *tenda*, Sp. *tienda*, which are refashioned from the present tense of L. *tendere* (see *tienda*). For the sense development of OF. *tente*, etc., cp. L. *tentiōrium*, 'tent', fr. *tentus*, pp. of *tendere*, 'to stretch'. Derivatives: *tent*, tr. v., to cover with a tent, *tent-ed*, adj., *tenter* (q.v.)

tent, n., lint inserted in a wound to keep it open. — ME. *tente*, *tent*, fr. MF. (= F.) *tente*, fr. OF., back formation fr. *tenter*, 'to put to test, try'. See *tempt*.

Derivative: *tent*, tr. v., to keep a wound open by inserting a plug into it.

tent, n., attention (now *Scot.* and *dial. English*). — Aphetic for *attent*.

tent, tr. v., to attend to (now *Scot.* and *dial. English*). — Prob. short for *take tent*. See prec. word.

tent, n., a sweet Spanish wine. — Sp. *tinto*, 'red (wine)', lit. 'dyed, tinged', fr. L. *tinctus*, pp. of *tingere*, 'to soak in color, dye'; See *tinge* and cp. *taint*, *tint*, *tincture*.

tentacle, n., a slender, flexible organ for feeling. — Lit. 'feeler', fr. ModL. *tentāculum*, fr. L. *tentāre*, 'to try'. See *tempt* and *-cle*.

Derivative: *tentacle-ed*, adj.

tentacular, adj. — Formed with adj. suff. *-ar* fr. ModL. *tentāculum*. See prec. word.

tentaculate, adj., furnished with tentacles. — Formed with adj. suff. *-ate* fr. ModL. *tentāculum*. See *tentacle*.

Derivative: *tentaculat-ed*, adj.

tentaculi-, combining form fr. ModL. *tentāculum*. — See *tentacle*.

tentaculum, n., a tentacle (*zool.*) — ModL. See *tentacle*.

tentative, adj. — ML. *tantātīvus*, formed with suff. *-ive* fr. L. *tentātus*, pp. of *tentāre*, 'to try'. See *tempt* and *-ative*.

Derivatives: *tentative*, n., *tentative-ly*, adv., *tentative-ness*, n.

tenter, n., one who lives in a tent. — Formed fr. *tent*, 'shelter', with agential suff. *-er*.

tenter, n., one who is in charge of something. — Formed fr. *tent*, 'to attend to', with agential suff. *-er*.

tenter, n., framework for stretching cloth so that it may dry evenly. — ME. *teature*, *tentoure*, fr. F. *teature*, 'stretching, spreading', a blend of *tente*, 'tent', and OF. *tendeure*, which is a derivative of *tente*. See *tent*, 'shelter', and *-ure* and cp. *tenterhook*.

Derivatives: *tenter*, to stretch on tenters, *tenterer*, n.

tenterhook, n., one of the hooks that hold cloth stretched on a tenter. — Lit. 'hook for stretching'. See *tenter*, 'framework for stretching', and *hook*.

tenth, numeral adj. — ME. *tenthe*, *teonthe*, formed fr. *ten* on analogy of *fourth* etc. See *ten* and numeral suff. *-th* and cp. OE. *tēoda*, 'tenth', and E. *tithe*.

Derivatives: *tenth*, n. and v., *tenth-ly*, adv.

Tenthredinidae, n. pl., a family of Hymenoptera, the sawflies (*entomol.*) — ModL., formed with suff. *-idae* fr. Gk. *τενθρηδών*, 'a kind of wasp', which is a blend of *τενθρήνη* and *πεμφορηδών*, 'a kind of wasp'. Gk. *τενθρήνη* is rel. to *θρῶν* *αἶζ*, 'drone', *θρηνο*, 'dirge'; from the I.-E. imitative base **dhren-*, 'to hum, buzz, murmur', whence also Goth. *drunjus*, 'sound', OE. *dran*, 'drone', see *drone* and cp. *threnetic*, *Anthrenus*. Gk. *πεμφορηδών* is prob. also of imitative origin.

tentigo, n., priapism. — L. *tentigō*, lit. 'tension', fr. *tentus*, pp. of *tendere*, 'to stretch'. See *tend*, 'to move in a certain direction'.

tentorial, adj., pertaining to the tentorium (*anat.*) — Medical L. *tentiōriālis*, fr. L. *tentiōrium*. See next word and adj. suff. *-al*.

tentorium, n., partition between the cerebrum and cerebellum (*anat.*) — Medical L. *tentiōrium*, fr. L., 'tent', fr. *tendere*, 'to stretch' (see *tend*, 'to move in a certain direction'), and cp. *tent*, 'shelter'; so called from its shape.

tenu, n., bearing, behavior, deportment. — F., prop. fem. pp. of *tenir*, 'to hold', used as a noun. See *tenable*.

tenui-, combining form meaning 'thin, slender'. — L., fr. *tenuis*. See next word.

tenuis, n., a term denoting any of the three sounds expressed by the letters *p*, *r*, *k*. — L., 'thin, slender, fine', prop. loan translation of Gk.

ψῆλός, 'bare' (i.e. 'unaspirated'), used by Aristotle to denote any of the sounds rendered by the letters *κ*, *τ*, *π*. — L. *tenuis* is cogn. with OI. *tanih*, 'thin', lit. 'stretched out', Homeric Gk. *παναός*, 'stretched out, long', Gk. *τείνειν*, 'to stretch out'. See *thin* and cp. *tenuity*, *tenuous*, *extenuate*.

tenuity, n., thinness. — L. *tenuitās*, 'thinness, slenderness, fineness', fr. *tenuis*. See prec. word and *-ity*.

tenuous, adj., thin. — Formed with suff. *-ous* fr. L. *tenuis*. See prec. word.

Derivatives: *tenuous-ly*, adv., *tenuous-ness*, n.

tenure, n., a holding of something. — ME., fr. OF. *teneüre*, *tenure*, fr. *tenir*, 'to hold', fr. VL. **tenire*, fr. L. *tenēre*, 'to hold'. See *tenable* and *-ure* and cp. *tenue*.

Derivatives: *tenuri-al*, adj., *tenuri-al-ly*, adv.

tenuto, adj., sustained to its value (*musical direction*). — It., 'held', pp. of *tenere*, 'to hold', fr. L. *tenēre*. See *tenable*.

tenzon, n. — See *tenson*.

teocalli, n., place of worship of the ancient inhabitants of Mexico. — Sp., compounded of Nahuatl *teotl*, 'god', and *calli*, 'house'.

tepee, n., an American Indian tent or wigwam. — Dakota *tipi*.

tepefy, tr. v., to make tepid; intr. v., to become tepid. — L. *tepefacere*, 'to make tepid', formed from the stem of *tepēre*, 'to be warm or lukewarm', and *facere*, 'to make, do'. See *tepid* and *-fy*.

tephillin, also spelled *tefillin*, n. pl., the phylacteries containing the four passages Ex. 13: 1-10; Ex. 13: 11-16; Deut. 6: 4-9, and Deut. 11: 13-20, which are tied on the left arm and on the head and are worn during the morning prayer on week days (*Jewish Religion*). — Mishnaic Heb. *tēphillīn*, pl. of *tēphillāh*, 'prayer; phylactery', fr. Bibl. Heb. *tēphillāh*, 'prayer', from the stem of the verb *pillēl*, 'he prayed', which is of uncertain origin. It is perh. rel. to Heb. *nāphāl*, 'he fell, prostrated himself', and orig. meant 'he prostrated himself in prayer' (see Ahrens, ZDMG., 64, 163), or is orig. identical with Heb. *pillēl*, 'he judged', and lit. means 'he invoked as a judge' (see Goldziher, *Abhandlungen zur arabischen Philologie*, I, p. 36).

tephrite, n., an ash-colored igneous rock (*petrogr.*) — Formed with suff. *-ite* fr. Gk. *τέφρα*, 'ashes', which stands for **dheg^wh-rā-*, fr. I.-E. base **dheg^wh-*, **dhog^wh-*, 'to burn'. See *fever* and cp. *day*.

tephro-, combining form meaning 'ash-gray'. — Gk. *τεφρο-*, fr. *τέφρα*, 'ashes'. See prec. word.

Tephrosia, n., a genus of plants, the hoary pea (*bot.*) — ModL., fr. Gk. *τεφρός*, 'ash-colored', fr. *τέφρα*. See *tephrite*.

tepid, adj., moderately warm, lukewarm. — L. *tepidus*, fr. *tepēre*, 'to be warm or lukewarm', which is cogn. with OI. *tāpati*, 'makes warm, heats, burns', *tāpu-*, 'burning', *tāpah*, 'heat',

Avestic *tafnush*, 'fever', Toch. B. *tsāp-*, 'to make lukewarm', *an-tāpce*, 'fire, conflagration' (*an-* in *antāpce* is a prefix of intensity), OSlav. *topiti*, 'to warm', *teplū*, 'warm', *teplōstī*, 'heat; warmth', OIr. *tene*, gen. *tened* (for **tepnēt-*), *ten*, 'fire', *tē* (for **tepnēt-*), 'hot', W. *tes*, 'heat', Alb. *Gheg ftof*, *Tosk ftoh* (for **ve-tēp-sk-*), 'to deprive of heat' (see N. Jokl in *Indogermanische Forschungen*, 37, 103). Cp. *tapas*, *topaz* and the second element in *Beltane* and in *pardao*. For the ending of *tepid* see 1st suff. *-id*.

Derivatives: *tepid-ity*, n., *tepid-ly*, adv., *tepid-ness*, n.

tepidarium, n., intermediate room in the Roman bath, situated between the caldarium and frigidarium. — L., 'a moderately warm room', prop. neut. of the adjective *tepidārius*, 'pertaining to a lukewarm bath', used as a noun. *Tepidārius* derives fr. *tepidus*, 'warm, lukewarm'. See *tepid* and *-arium*.

tequila, n., a Mexican brandy. — Named after *Tequila*, a town in Mexico.

ter-, combining form meaning 'three times'. — L. *ter-*, fr. *ter*, 'three times', which derives fr. **tris* (cp. Gk. *τρίς*, 'three times'), through the medium of **ters*. Cp. L. *tertius*, 'third', which stands for I.-E. **tritios*, whence also Gk. *τρίτος*, Goth. *þridja*, OE. *þridda*, 'third'. See *three* and cp. *third*, *thrice*. Cp. also *tri-*, *trias*, *triad*, *trine*, *trinity*, *trio*.

térai, n., a kind of felt hat. — Short for *Terai hat*, fr. *Terai* (Hind. *Tarāi*), a swampy belt in Northern India.

teraphim, n. pl., household idols (see Gen. 31: 19 and 30). — Heb. *tēraphīm*, of uncertain origin. According to Neubauer in *Zeitschrift für Assyriologie*, 2, 95 and others, rel. to Heb. *rēphā'im*, 'shades, ghosts'.

teras, n., monster, monstrous formation (*med.*) — Gk. *τέρας*, 'marvel, monster'. See *terato-*.

terato-, before a vowel *terat-*, combining form meaning 'marvel, monster'. — Gk. *τερατο-*, *τερατ-*, fr. *τέρας*, gen. *τέρατος*, 'marvel, monster', prob. cogn. with Lith. *keras*, 'charm', *keriū*, *kerēti*, 'to bewitch', OSlav. *čarū*, *čara*, 'charm', and possibly also—with initial *s*—with OI. *ā-scaryah*, 'wonderful, extraordinary', ON. *skars*, 'monster', *skyrse*, 'bad omen, phantom'. These words prob. derive fr. I.-E. base **q^wer-*, 'to make, form', in specific sense: 'to bewitch, charm'. See *corpus* and cp. *peloria*.

teratoid, adj., resembling a monster, abnormal, pathological. — Compounded of *terato-* and *-oid*. Cp. Gk. *τερατώδης*, 'prodigious, monstrous', fr. *τέρας*, gen. *τέρατος*, 'marvel, monster', and *-ώδης*, 'like' (see *terato-* and *-ode*, 'like').

teratology, n., the study of monstrosities or abnormal formations in man, animals, or plants. — Compounded of *terato-* and *-logy*. Cp. Gk. *τερατολογία*, 'the telling of marvels', fr. *τερατολόγος*, 'a teller of marvels'.

Derivative: *teratolog-ist*, n.

terbium, n., a rare metallic element. — A name coined by the discoverer of the element, the Swedish chemist Carl Gustaf Mosander (1797-1858), from the Swedish town name *Ytterby* and chem. suff. *-ium*. Cp. **erbitium**, **ytterbium**, **yttrium**.

terce, n. — A var. of **tierce**.

tercel, n., a male falcon. — ME., fr. OF. *terçuel* (*F. tiercelet*), fr. VL. **tertiolus*, a derivative of *tertius*, 'third'; so called because the male is one third smaller than the female.

tercentenary, adj., pertaining to a period of three hundred years; n., the three hundredth anniversary or its celebration. — Compounded of **ter-** and **centenary**.

Derivatives: *tercentenari-al*, adj., *tercentenarian*, adj. and n.

tercet, n., three successive lines rhyming together, triplet. — F. *tercet*, fr. It. *terzetto*, dimin. of *terzo*, 'third', fr. L. *tertius*, 'third'. See **tertian** and **-et**.

Terebella, n., a genus of marine worms (*helminthol.*) — ModL., dimin. of *terebra*, 'borer'. See **terebra** and **-ella**.

terebellid, adj. and n. — See next word.

Terebellidae, n. pl., a family of marine worms (*helminthol.*) — ModL., formed fr. **Terebella** with suff. *-idae*.

terebene, n., a disinfecting liquid made from oil of turpentine (*chem.*) — Coined fr. **terebinth** and suff. *-ene*.

terebic, adj., pertaining to a white organic acid, $C_7H_{10}O_4$ (*chem.*) — Coined fr. **terebinth** and adj. suff. *-ic*.

terebinth, n., a tree of the sumac family yielding turpentine. — L. *terebinthus* (whence also F. *terébinthe*), fr. Gk. *τερέβινθος*, which is prob. a Cretan-Minoic loan word. Cp. **turpentine**.

Derivatives: *terebinth-ic*, adj.

terebinthina, n., turpentine. — ModL., prop. fem. of L. *terebinthinus*, 'of the terebinth', used as a noun. See next word.

Derivative: *terebinthin-ate*, tr. v. and adj.

terebinthine, adj., 1) of the terebinth; 2) of, or resembling, turpentine. — F. *terébinthine*, fr. L. *terebinthinus*, 'of the terebinth', fr. Gk. *τερέβινθινος*, fr. *τερέβινθος*. See **terebinth** and adj. suff. *-ine*.

terebra, n., 1) borer; 2) ovipositor of certain insects (*entomol.*) — L. *terebra*, 'borer, drill, auger', formed fr. *terere*, 'to rub, grind, wear away', with instrumental suff. *-bra*. See **throw** and cp. words there referred to. Cp. also **Terebella**.

terebrate, tr. v., to perforate. — L. *terebrātus*, pp. of *terebrāre*, 'to bore, pierce, perforate', fr. *terebra*. See prec. word and verbal suff. *-ate*.

teredo, n., shipworm. — L. *terēdō*, 'a worm that gnaws wood', fr. Gk. *τερηδών*, lit. 'a boring worm', from the base of *τερεω*, 'to rub', *τέρετρον*, 'borer'. See **throw** and cp. **terebra**.

terek, n., a sandpiper (*Terekia cinerea*) — Named after the river *Terek* in the Caucasus.

terephah, n., also spelled **trepha**, ritually unclean food (*Jewish religion*). — MedHeb. *ἰῤῥῆφᾶḥ*, fr. Mishnaic Heb., 'an animal with organic defect', fr. Bibl. Heb., lit. '(an animal) torn (by wild beasts)', fr. *tārāph*, 'tore to pieces, seized, rent' (said esp. of a wild beast), whence also *tēreph*, 'prey', *tārāph*, 'plucked' (adj.); rel. to Aram. *ṯēraph*, 'he tore, seized', Arab. *ṯarafa*, 'grazed off' (said of a camel), *tārufa*, 'was freshly plucked'.

terephthalic, adj., in **terephthalic acid**, a dicarboxylic acid (*chem.*) — Coined fr. **tere**(bene) and **phthalic**; so called because it is the form of *phthalic acid* derived from *turpentine*. Cp. the first element in **terylene**.

teres major, name of a muscle (*anat.*) — Medical L. (*mūsculus*) *teres mājor*, lit. 'the larger round muscle', fr. L. *teres*, 'rounded, rounded off, smooth', and *mājor*, 'greater, larger'. See **terete** and **major**.

teres minor, name of a muscle (*anat.*) — Medical L. (*mūsculus*) *teres minor*, 'the smaller smooth muscle', fr. L. *teres* (see prec. word) and *minor*, 'smaller'. See **minor**.

terete, adj., cylindrical and slightly tapering. — L. *teres*, gen. *teretis*, 'rounded, rounded off, smooth', orig. 'rubbed smooth', fr. *terere*, 'to rub'. See **throw** and cp. **terebra**.

terfa, n., an edible fungus. — F. *terfez*, fr. Arab. *ṯirfās*, 'truffle'.

tergal, adj., pertaining to the back. — Formed with adj. suff. *-al* fr. L. *tergus*, *tergum*, 'back', which is of uncertain origin. It is possibly cogn. with Gk. *στέρφος*, *τέρφος*, 'hide, skin (esp. of the back)'.
tergiversate, intr. v., to be evasive; to become a renegade. — L. *tergiversātus*, pp. of *tergiversāri*, 'to turn one's back', compounded of *tergum*, 'back', and *versāri*, passive of *versāre*, 'to turn about', freq. of *vertere*, 'to turn'. See **tergal** and **verslon**.

tergiversation, n. — L. *tergiversātiō*, gen. *-ōnis*, fr. *tergiversātus*, pp. of *tergiversāri*. See prec. word and **-ion**.

terlinguaite, n., a mercuric oxychloride (*mineral*). — Named after *Terlingua* in Brewster County, Texas. For the ending see subst. suff. *-ite*.

term, n. — ME. *terme*, fr. OF. *terme*, fr. ML. *terminus*, 'expression, definition, term', fr. L. *terminus*, 'boundary line, boundary, limit', which is rel. to *termen*, gen. *terminis*, 'boundary stone', and cogn. with Ol. *tārati*, 'passes over, crosses over', *tarantāh*, 'sea', Hitt. *tarmaizzi*, 'he bounds, limits', Gk. *τέρμα*, 'boundary, end, limit', *τέρμων*, 'boundary', *τέρπον*, 'the end of the sail yard, end', Alban. *ḱ-tir*, 'I cross (a river)', Goth. *pairh*, OE. *þurh*, 'through', ON. *þrömr*, 'edge, chip, splinter', OE. *þýrel*, 'aperture, hole; perforated'. All these words derive fr. I.-E. base **ter-*, **ṭr-*, 'to go through, pass beyond'. See **trans-** and cp. **through** and words there referred to. Cp. also **terminate**, **conterminous**, **determine**,

exterminate, **interminable**, **terminology**, **terse**, **tram**, 'vehicle', **trance**, **trumeau**. Cp. also **tattoo**, 'a pony', and the second element in **avatar** and in **Dhauvantari**. Cp. also **trout** and words there referred to.

Derivatives: *term*, tr. v., *term-er*, n., *term-or*, n. **termagant**, n., a scolding woman, shrew. — ME. *tervagant*, PN., fr. OF. *Tervagan*, *Tervagant*, which is rel. to It. *Trivigante*; of uncertain origin.

Termes, n., the genus of the family Termitidae (*entomol.*) — ModL., fr. L. *tarmes*, *termes*, gen. *-mitis*, 'a worm that eats wood, woodworm', lit. 'the boring worm', cogn. with Gk. *τερηδών*, 'woodworm', fr. I.-E. base **ter-*, 'to rub, bore'. See **throw** and cp. **termite**. Cp. also **terebra**, **teredo**.

terminable, adj. — See **terminate** and **-able**.

Derivatives: *terminabil-ity*, n., *terminable-ness*, n., *terminabl-y*, adv.

terminal, adj. — L. *terminālis*, 'pertaining to boundaries; pertaining to the end', fr. *terminus*. See **terminus** and adj. suff. *-al*.

Terminalia, n. pl., an ancient Roman festival held on the 23rd of February (*Roman antiq.*) — L., lit. 'festival in honor of *Terminus*, 'god of the boundaries', fr. *Terminus*. See **Terminus**.

Terminalia, n., a genus of plants of the myrobalan family (*bot.*) — ModL., fr. L. *terminālis*, 'pertaining to the end' (see **terminal** and 1st **-ia** and cp. prec. word); so called from the leaves at the end of the branches.

terminate, tr. v., to end; intr. v., to cease. — L. *terminātus*, pp. of *termināre*, 'to set bounds to, bound, limit', fr. *terminus*. See **terminus** and verbal suff. *-ate*.

Derivatives: *termination* (q.v.), *terminat-ive*, adj., *terminat-ive-ly*, adv., *terminator* (q.v.), *terminat-ory*, adj.

termination, n. — ME., fr. L. *terminātiō*, gen. *-ōnis*, 'a bounding', fr. *terminātus*, pp. of *termināre*. See prec. word and **-ion**.
Derivative: *termination-al*, adj.

terminative, adj., tending to end. — ME., fr. ML. *terminātivus*, fr. L. *terminātus*, pp. of *termināre*. See **terminate** and **-ive**.

Derivatives: *terminative*, n., *terminative-ly*, adv. **terminator**, n., 1) one who or that which terminates; 2) the line dividing the illuminated and unilluminated parts of the disk of the moon or a planet. — L. *terminātor*, 'he who sets bounds', fr. *terminātus*, pp. of *termināre*. See **terminate** and agential suff. *-or*.

terminer, n., a determining (*law*). — F. *terminer*, 'to end', fr. L. *termināre*; see **terminate**. For the subst. use of the infinitive in law terms cp. *attainder* and words there referred to.

terminism, n., the doctrine that the offer of divine grace is limited to a certain period. — G. *Terminismus*, coined fr. L. *terminus*, 'boundary, limit', and suff. *-ismus*. See **terminus** and **-ism**.

terminist, n., an adherent of terminism. — Coined fr. L. *terminus* (see **terminus**) and suff. *-ist*.

Derivative: *terminist-ic*, adj.

terminology, n. — G. *Terminologie*, a hybrid coined by C. G. Schutz of Jena in 1786 fr. ML. *terminus*, 'expression, term', fr. L. *terminus*, 'boundary, limit', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **terminus** and **-logy**.

Derivatives: *terminolog-ic-al*, adj., *terminolog-ic-al-ly*, adv.

terminus, n., boundary. — L., 'boundary line, boundary, limit', rel. to *termen*, 'boundary stone'. See **term** and cp. **conterminal**, **conterminus**.

Terminus, the Roman god of boundaries. — L. *terminus*, 'boundary'. See prec. word and cp. **Terminalia**, 'a Roman festival'.

termitarium, **termitary**, n., a nest of termites. — ModL. *termitārium*, fr. *Termes*. See **Termes** and **-arium**, resp. subst. suff. *-ary*, and cp. next word. **termite**, n., a white ant. — ModL. *Termes*, gen. *Termitis*, 'the genus of termites', fr. L. *termes*, gen. *termitis*, 'a worm that eats wood, woodworm', lit. 'the boring insect'. See **Termes**.

tern, n., any of the birds of the subfamily Sturninae. — Of Scand. origin; cp. Dan. *terne*, Swed. *tärna*, Norw. *terna*, ON. *þerna*. These words are related to OE. *stearn*, 'starling', and cogn. with L. *sturnus*, 'starling'. See **starling** and cp. **Sturnus**.

tern, n., a set of three. — L. *terni*, 'three each', fr. *ter*, 'three times'. See **ter-** and cp. **ternary**.

Derivative: *tern-al*, adj.

ternary, adj., threefold. — ME., fr. L. *ternārius*, fr. *terni*, 'three each'. See 2nd **tern** and adj. suff. *-ary*.

ternate, adj., arranged in threes. — ModL. *ternātus*, fr. L. *terni*, 'three each'. See 2nd **tern** and adj. suff. *-ate*.

terne, also **terneplate**, n., an alloy of lead and tin. — F. *terne*, 'dull', fr. MF., fr. *ternir*, 'to tarnish, to dull'. See **tarnish**.

ternery, n., breeding place of terns. — Formed fr. 2nd **tern** with suff. *-ery*.

ternion, n., a set of three. — L. *terniō*, gen. *-ōnis*, fr. *terni*, 'three each'. See 2nd **tern**.

terpene, n., any of a group of hydrocarbons, $C_{10}H_{16}$ (*chem.*) — Shortened fr. *terpentine*, the orig. form of **turpentine**.

terphenyl, n., a hydrocarbon whose molecule is formed from three benzene rings. — Formed fr. **ter-** and **phenyl**.

terpin, n., the compound $C_{10}H_{16}(OH)_2$ (*chem.*) — Coined by the Swedish chemist Jons Jacob Berzelius (1779-1848) fr. *terp-* (for *terpentin*, the orig. form of **turpentine**) and chem. suff. *-in(e)*. Cp. **terpene**.

terpodion, n., a keyboard instrument, invented in 1816 by Buschmann in Berlin (*mus.*) — ModL., coined from the stem of Gk. *τέρπειν*, 'to gladden', and *ὀδῆ*, 'song'. See next word and **ode**.

Terpsichore, n., the Muse of the dance (*Greek and*

Roman mythol.) — L. *Terpsichorē*, fr. Gk. Τερψιχόρη, lit. 'enjoyment of dance', a name compounded of τέφψις, 'enjoyment, gladness, delight', and χορός, 'dance'. The first element is a derivative of τέφπειν, 'to delight, please', fr. I.-E. base *terp-, 'to satisfy', whence also Ol. *tēpyati*, *tēpyāti*, *tarpātī*, 'takes one's fill', Avestic *θραφδα-*, 'satiated, satisfied', Toch. AB *tsārwo-*, 'to rejoice', *tsārwo*, 'joy', Lith. *tarpstū*, *tařpti*, 'to thrive, prosper', *tarpā*, 'thrivings, prosperity', Lett. *tārpa*, of s.m., OPruss. *en-terpo*, 'it is useful', *en-terpen*, *en-terpon*, 'useful'. Cp. *Euterpe*. For the second element see *chorus*.

Derivative: *Terpsichore-an*, adj., pertaining to Terpsichore; hence, pertaining to dance.

terra, n., earth. — L., prob. for *tersā- and lit. meaning 'dry land' and rel. to OL. *torrus* (for *torsus), 'dry', L. *torrēre*, 'to parch, roast', and cogn. with Olr. *tīr* (for *tēros), 'land', fr. I.-E. base *ters-, *třs-, 'to be dry', whence also Ol. *taršyati*, 'dries up', *třsyati*, 'thirsts', *třštāh*, 'hoarse', *třsūh*, 'greedy, desirous', Avestic *tarshu-*, 'dry, solid', Arm. *t'afamim*, 'I wither, dry up', *erash*, metathesized fr. *trast (for I.-E. *trstī), 'dryness, drought', Gk. τέφσεσθαί, 'to be or become dry, dry up', τεφσάινειν, 'to make dry, to dry', τεφσός, 'wickerwork; flat of the foot; ankle', τεφσιά, Ion. τεφσιή, 'a crate for drying figs', Alb. *ter*, 'I lay out', Goth. *þaursus*, 'dry, barren', OHG. *thurri*, *durri*, MHG. *durre*, *dürre*, G. *diirr*, Du. *dor*, OS. *thurri*, ON. *þurr*, OE. *þyrre*, 'dry', OHG. *darra*, MHG. G. *darre*, 'kiln drying'. Cp. *inter*, 'to bury', *mediterranean*, *parterre*, *subterranean*, *tarsus*, *terrace*, *terra cotta*, *terrains*, *terramara*, *terramycin*, *terrane*, *terrestrial*, *terrier* (in both senses), *terrine*, *territory*, *thirst*, *toast*, *torrid*, *trass*, *traulism*, *tureen* and the second element in *verditer*. Cp. also *torsk*.

terrace, n. — MF. *terrasse*, *terrace*, 'pile of earth, terrasse' (whence F. *terrasse*), fr. OProvenç. *ter-rassa*, fr. VL. *terrācea, a derivative of L. *terra*, 'earth'. See prec. word and cp. *terrazzo*.

Derivatives: *terrace*, tr. v., *terrac-er*, n., *terrac-ette*, n., *terrac-ing*, n.

terra cotta, hard pottery, compounded of fine clay and fine sand. — It., lit. 'cooked earth', fr. *terra*, 'earth' (fr. L. *terra*), and *cotta*, fem. pp. of *coquere*, 'to cook' (fr. L. *coquere*). For the first word see *terra*, for the second see *cook* and cp. *coc-tion*.

terrains, n., a tract of land. — F., fr. L. *terrēnum*. See *terrene*.

terramara, n., an earthy deposit. — Dial. It., for *terramarna*, fr. It. *terra*, 'earth', and dial. It. *marra* (for It. *marna*), 'marl' (see *terra* and *marl*); so called because made of dry earth.

terramycin, n., an antibiotic derived from an earth mold. — Coined fr. L. *terra*, 'earth', Gk. μύκκης, 'fungus', and suff. *-in*. See *terra* and *myco-*.

terrane, n., a geological formation. — F. *terrain*, fr. L. *terrēnum*, 'land, ground' (whence also Sp.

terreno, OProvenç. *terren*), prop. neut. of *terrēnus*, 'of earth', used as a noun. See *terrene*.

terreneous, adj., terrestrial. — See *terra* and *-aneous*.

terrapin, n., name of several species of turtles. — Of Algonquian origin.

terraqueous, adj., consisting of both land and water. — Compounded of *terra* and *aqueous*.

terrarium, n., a vivarium for terrestrial animals. — ModL., formed fr. L. *terra*, 'earth' (see *terra*), with suff. *-arium* on the analogy of *aquarium*.

terrazzo, n., a kind of flooring. — It., rel. to *terrazza*, 'terrace'. See *terrace* and cp. *trass*.

terrene, adj., earthy, earthly. — L. *terrēnus*, 'of, or pertaining to, the earth, earthy, earthly', fr. *terra*. See *terra* and *-ene*.

Derivative: *terrene*, n.

terreplein, n., platform of a rampart (*fort.*) — F. *terre-plein*, fr. It. *terrapieno*, back formation fr. *terrapienare* (orig. written in two words: *terra pienare*), 'to fill with earth', fr. *terra*, 'earth', fr. L. *terra*, and *pienare*, 'to fill', fr. VL. *plēnāre, fr. L. *plēnus*, 'full'. For the first element see *terra*, for the second see *full*, adj., and cp. *plenum*.

terrestrial, adj., earthly, earthy. — ME., formed with adj. suff. *-al* fr. L. *terrestriis*, 'of or pertaining to the earth', fr. *terra*. See *terra*.

Derivatives: *terrestrial*, n., *terrestrial-ity*, n.

terret, n., ring of a harness pad. — ME. *teret*, *toret*, fr. OF. *toret*, *touret*, 'small wheel', dimin. of *tour*, 'circuit'. See *tour* and *-et*.

terrible, adj. — ME., fr. MF. (= F.), fr. L. *terribilis*, 'frightful, dreadful', fr. *terreō*, *terrēre*, 'to frighten', which stands for *terseyō and is cogn. with Ol. *trāsati*, 'trembles', Avestic *tarshata*, 'feared, revered', *třrēsaiti*, 'is afraid of', Gk. τρέσειν (for *trēsein), 'to tremble; to flee', Lith. *trīšū*, *trīšēti*, 'to tremble', OSlav. *trēsō*, 'I shake', *trēsō se*, 'I tremble', Mlr. *tarrach*, 'timid', fr. I.-E. base *teres-, *trēs-, 'to tremble'. Cp. *deter*. Cp. also *Tirshatha*, *Treron*. For the ending see suff. *-ible*. — Cp. the collateral I.-E. bases: *trem-, whence Gk. τρέμειν, L. *tremere*, 'to tremble', and *trep-, whence L. *trepidus*, 'restless, anxious, solicitous'. See *tremble* and *trepidation*.

Derivatives: *terrible-ness*, n., *terribly*, adv.

terricolous, adj., living on the ground (*zool.* and *bot.*) — Formed with suff. *-ous* fr. L. *terrícola*, 'inhabiting the earth', fr. *terra*, 'earth', and *-cola*, 'inhabiting', which is rel. to *colere*, 'to till (the ground); to inhabit', *incolere*, 'to inhabit', *incola*, 'inhabitant', *colōnus*, 'cultivator of the ground'. See *terra* and *colony* and cp. the second element in *pratincole*. For the ending see suff. *-ous*.

terrier, n., a kind of dog. — F., prop. *chien terrier*, lit. 'earth dog', fr. *chien*, 'dog' (fr. L. *canis*), and ML. *terrārius*, 'of, or pertaining to, earth or land', fr. L. *terra*, 'earth, land'. See *terra* and *-ier*.

terrier, n., a document stating the boundaries of landed property. — F., fr. MF., fr. ML. (*liber*) *terrārius*, 'book relating to land', fr. L. *terra*, 'earth, land'. See prec. word.

terrific, adj. — L. *terrificus*, 'frightful', lit. 'causing terror', compounded of the stem of *terrēre*, 'to frighten', and *-ficere*, unstressed form of *facere*, 'to make, do'. See *terrible* and *-fic*. Derivatives: *terrific-al-ly*, *terrific-ly*, advs., *terrific-ness*, n.

terrify, tr. v. — L. *terrificāre*, 'to frighten' (whence also F. *terrifier*), fr. *terrificus*. See prec. word and *-fy*.

Derivatives: *terrify-ing*, adj., *terrify-ing-ly*, adv. **terrigenuous**, adj., 1) earthborn; 2) produced by the earth. — L. *terrigēna*, 'born of the earth', fr. *terra*, 'earth', and the stem of *gignere* (pp. *genitus*), 'to beget, bear, bring forth'. See *terra* and *genus*.

terrine, n., an earthenware dish. — F., fr. MF., fem. of the adj. *terrin*, 'pertaining to the earth, earthen', fr. VL. *terrīnus, fr. L. *terrēnus*. See *terrene* and cp. *tureen*.

territorial, adj. — L. *territōriālis* (whence also F. *territorial*), fr. *territōrium*, 'domain, territory'. See *territory* and cp. *extraterritorial*, *extraterritorial*.

Derivatives: *territorial*, n., *territorial-ism*, n., *territorial-ist*, n., *territorial-ize*, tr. v., *territorial-ization*, n., *territorial-ly*, adv.

territory, n. — L. *territōrium*, 'domain, district, territory', formed fr. *terra*, 'earth' (see *terra*), with *-ōrium*, a suff. denoting place (see subst. suff. *-ory*). Cp. *dormitōrium*, 'sleeping room' (see *dormitory*).

Derivatives: *territorial* (q.v.), *territori-an*, n., *territori-ed*, adj.

terror, n. — ME. *terour*, fr. MF. (= F.) *terreur*, fr. L. *terrōrem*, acc. of *terror*, 'great fear, alarm', fr. *terrēre*, 'to frighten'. See *terrible* and *-or*.

terrorism, n. — F. *terrorisme*, formed fr. L. *terror* (see prec. word) with suff. *-isme* (see *-ism*).

terrorist, n. — F. *terroriste*, formed fr. L. *terror* (see *terror*) with suff. *-iste* (see *-ist*).

Derivatives: *terrorist-ic*, *terrorist-ic-al*, adjs.

terrorize, tr. v. — Formed fr. L. *terror* (see *terror*) with suff. *-ize*.

Derivatives: *terrorization*, n., *terroriz-er*, n.

terry, n., uncut loop in velvet. — Prob. fr. F. *tiré*, 'drawn, pulled', pp. of *tirer*. See *tire*, 'to pull'.

terse, adj., concise. — L. *tersus*, pp. of *tergere*, 'to rub, wipe off', which is cogn. with Gk. τρώγειν, 'to gnaw', τρώγη, 'hole', Goth. *þairko*, 'hole', fr. I.-E. *tra-g-, *trē-g-, enlargement of base *ter-, *tr-, 'to go through, pass beyond'. See *term* and cp. *absterge*, *abstersion*, *deterge*, *detercion*. Cp. also *through*, *troglydite*, *trout*.

Derivatives: *terse-ly*, adv., *terse-ness*, n.

tertial, adj., referring to the flight feathers of the third row (*ornithol.*) — Formed with adj. suff. *-al* fr. L. *tertius*, 'third'. See next word.

Derivative: *tertial*, n.

tertian, adj., recurring every other day. — Prop. 'recurring every third day', the first and the third day being reckoned inclusively, fr. L. *tertiānus*, fr. *tertius*, 'the third'. See *third* and cp. words there referred to. Cp. also *sesterce*.

tertian, n., tertian fever. — L. *tertiāna*, short for *febris tertiana*, 'tertiam fever'. See prec. word. **Tertiary**, adj., pertaining to the era preceded by the Mesozoic (*geol.*) — L. *tertiarius*, 'containing a third part', fr. *tertius*, 'third' (see *third* and adj. suff. *-ary*); so called because the Mesozoic was formerly named *Secondary*.

Derivative: *Tertiary*, n.

tertiary, n., a member of third order in a monastic system. — See prec. word.

tertium quid, something intermediate between two things. — L., 'a third something', translation of Gk. τρίτον τι. See *tertian* and *quiddity*.

teruah, n., a succession of 9 tremulous notes of the shophar (*Jewish Religion*). — Heb. *t'ērū'āh*, 'shout, cry, alarm, blast of trumpet or shophar, a succession of tremulous notes', formed from the stem of *hērā'*, 'he sounded a signal, he shouted in triumph' (in Mishnaic Heb. also 'he blew the shophar'), which is prob. rel. to Arab. *rāghā*, 'he shouted'.

terylene, n., trademark for a synthetic textile fiber based on terephthalic acid. — Coined fr. *terephthalic* and suff. *-ene*.

terza rima, a verse in which the rhymes are arranged according to the following formula: *aba, bcb, cdc*. — It., lit. 'third rhyme'. It. *terza* is fem. of *terzo*, fr. L. *tertius*, 'third'. See *tertian*, adj., and *rhyme*.

terzetto, n., trio; vocal trio. — It., dimin. of *terzo*, 'third', fr. L. *tertius*. See *tertian*, adj.

teschemacherite, n., an acid ammonium carbonate (*mineral*). — Named after the English chemist Frederick E. *Teschmacher* (died in 1863). For the ending see subst. suff. *-ite*.

tessara-, combining form meaning 'four'. — Fr. Gk. τέσσαρα, neut. of τέσσαρες, 'four', rel. to Att. τέτταρες, Ion. τέσσερες, Aeol. πίσυρες, Lesbian πέσυρες, fr. I.-E. base *q^wetur-, 'four'. See *four* and cp. *tessera-*, *diatessaron*, *tetarto-*, *tetra-*, *tetrad* and the first element in *trapezium*.

tessella, n., a small tessera. — L., 'a little cube', dimin. of *tessera*. See *tessera-* and *-ella*.

tessellar, adj., composed of tesserae. — Formed with adj. suff. *-ar* fr. L. *tessella*. See prec. word. **tessellate**, tr. v., to pave by inlaying small square blocks in mosaic. — L. *tessellātus*, pp. of *tessellāre*, 'to chequer, tessellate', fr. *tessella*. See *tessella* and verbal suff. *-ate*.

Derivatives: *tessellat-ed*, adj., *tessellat-ion*, n.

tessera, n., a small, square piece of stone, a die. — Lit. 'having four sides', fr. Ion. Gk. τέσσερα, neut. of τέσσερες, which is rel. to Gk. τέσσαρες, 'four'. See *tessara-*.

tessitura, n., range of a voice part (*mus.*) — It., 'texture', fr. *tessere*, 'to weave', fr. L. *texere*. See *texture*.

test, n., a cupel for refining or trying metals; examination, trial. — ME., fr. MF., fr. OF., fr. L. *testū*, *testum*, 'vessel, earthen vessel, pot', which is rel. to *testa*, 'piece of burnt clay, potsherd, shell, scale', and prob. cogn. with Avestic *tashta-*, 'cup', Lith. *tīštas*, 'vessel made of willow twigs', and with L. *texere*, 'to weave', fr. I.-E. base **tekth-*, 'to weave'. See **text** and cp. **testudo**. Cp. also **tester**, 'canopy'.
 Derivatives: *test*, tr. v., to refine in a cupel; to put to the test; to try, examine, *testable* (q.v.), *tester* (q.v.), *test-ing*, adj., *test-ing-ly*, adv.
test, n., the hard shell of many invertebrates (*zool.*) — L. *testa*, 'shell'. See **test**, 'cupel'.
testable, adj., capable of being tested. — Formed with suff. **-able** fr. *test*, 'to try'. See **test**, 'cupel'.
testable, adj., capable of being disposed of by will (*law.*) — L. *testābilis*, 'that has a right to give testimony', fr. *testārī*. See **testament** and **-able**.
Testacea, n. pl., an order of invertebrates covered with shells. (*zool.*) — ModL., fr. L. *testāceus*, 'covered with a shell'. See **testaceous**.
testacean, adj., any of the Testacea. — See prec. word and **-an**.
 Derivative: *testacean*, n., a testacean animal.
testaceous, adj. — L. *testāceus*, 'covered with a shell', fr. *testa*. See **test**, 'shell', and **-aceous**.
testacy, n., state of being testate. — Formed fr. *testate* with suff. **-cy**.
testament, n. — ME., fr. Eccles. L. *testāmentum*, 'covenant, Scripture', fr. L., 'declaration of one's will; last will, testament', fr. L. *testārī*, 'to be a witness, bear witness, testify', fr. *testis*, 'witness', which is formed fr. **trista*, a compound meaning 'the third standing by'. Cp. Oscan. *tristau-mentud* (= L. *testāmentū*). The first element of this compound is related to L. *trēs*, 'three'; see **three** and cp. **tri-**. The second element is formed from the stem of *stō*, *stāre*, 'to stand'; see **state**. *Testament* in the sense of *Bible* is due to a confusion of the two meanings of Gk. *δικαθήκη*: 1) 'covenant'; 2) 'last will and testament', the word used in the Septuagint to render Heb. *b^crit*, 'covenant'. Cp. **attest**, **contest**, **detest**, **intestate**, **obtest**, **protest**, **protestant**, **testamur**, **testate**, **testify**, **testimonial**, **testimony**. For the ending of *testament* see suff. **-ment**.
 Derivatives: *testament-al*, adj., *testament-ary*, adj.
testamur, n., English university certificate. — L. *testāmur*, 'we attest, testify', fr. *testārī* (see **testament**); so called from the word *testāmur* used in the text of the certificate.
testate, adj., having left a valid will (*law.*) — ME., fr. L. *testātus*, pp. of *testārī*, 'to witness, testify'. See **testament** and adj. suff. **-ate**.
 Derivative: *testate*, n.
testator, n., a person who makes a will. — L. *testātor*, 'one who makes a will', fr. *testātus*, pp. of *testārī*. See **testament** and agential suff. **-or**.
testatrix, n., a female testator. — L. *testātrix*, fem. of *testātor*. See prec. word and **-trix**.

teste, n., the witness being ... — L., abl. of *testis*, 'witness', used in absolute construction. For the etymology of L. *testis* see **testament**.
tester, n., one who tests. — Formed with agential suff. **-er** from *test*, 'to try'. See **test**, 'cupel'.
tester, n., canopy. — ME. *tester*, fr. OF. *testiere*, 'headpiece, helmet' (whence F. *tête*, 'infant's cap'), fr. *teste* (F. *tête*), 'head', fr. L. *testa*, 'piece of burnt clay, potsherd, shell, scale', to which, in Late Latin, was added the meaning 'skull', and, in Vulgar Latin, the meaning 'head', orig. used only in a humorous sense. Cp. OProvenç. *testa*, 'scale, nutshell; head', It. *testa*, 'head', Rum. *jastă*, 'skull'. See **test**, 'cupel', and cp. **teston**, **testy**, **tête-à-tête**. For the sense development of L. *testa* in the Romance languages cp. OE. *cuppe*, OHG. *chupf*, *kopf*, 'cup', MHG. *kopf*, 'drinking vessel; skull', G. *Kopf*, 'head' (see *cup*). Cp. also OI. *karañkas*, 'skull', and cogn. with Goth. *hvarnei*, 'skull', OE. *hwer*, 'kettle' (see *carrie*).
tester, n., name of several coins. — A var. of **teston**. Cp. **tizzy**.
testicle, n., a male gland secreting the spermatozoa, testis. — L. *testiculus*, dimin. of *testis*, 'testicle'. See **testis**.
testicular, adj., pertaining to the testicles. — Formed with adj. suff. **-ar** fr. L. *testiculus*. See prec. word.
testiculate, **testiculated**, adj., having testicles. — Late L. *testiculātus*, fr. L. *testiculus*. See **testicle** and adj. suff. **-ate**, resp. also **-ed**.
testification, n. — L. *testificātiō*, gen. *-ōnis*, fr. *testificāus*, pp. of *testificārī*, 'to bear witness to'. See **testify** and **-ion**.
testify, intr. and tr. v. — ME. *testifien*, fr. OF. *testifier*, fr. L. *testificārī*, 'to bear witness to', formed fr. *testis*, 'witness', and *-ficārī*, fr. *facere*, 'to make, do'. See **testament** and **-fy**.
 Derivative: *testifi-er*, n.
testimonial, n. — ME., fr. Late L. *testimōniālis*, in *litterae testimōniālēs*, 'letters serving for evidence', fr. L. *testimōnium*. See **testimony** and adj. suff. **-al**.
testimonialize, intr. v., to honor with a testimonial. — Formed fr. L. *testimōnium* (see prec. word) with suff. **-ize**.
 Derivative: *testimonializ-ation*, n.
testimony, n. — ME., fr. Late L. *testimōnium*, 'testimony of the Decalogue, the Decalogue' (loan translation of Heb. *ēdūth*, 'testimony, testimony of the Decalogue'), fr. L. *testimōnium*, 'evidence, attestation', which was formed fr. *testis*, 'witness' (see **testament**), with suff. *-mōnium*. See **-mony** and cp. words there referred to.
testis, n., testicle. — L., 'witness; testicle'. See **testament**. For sense development cp. F. *témoins*, 'testicles', pl. of *témoïn*, 'witness', and Gk. *παραστάται*, 'testicles', pl. of *παραστάτης*, which literally means 'one who stands by'.
teston, n., name of several coins. — MF., fr. It.

testone, augment. formed fr. *testa*, 'head'. The coin was so called because it bore the image of the sovereign's head. Cp. **tester**, 'coin', and see **tester**, 'canopy'. Cp. also **toston**.
testosterone, n., the male sex hormone. — Coined fr. L. *testēs*, pl. of *testis* (see **testis**), *ster*(ol) and suff. **-one**.
testudinal, adj., pertaining to a tortoise. — Formed with adj. suff. **-al** fr. L. *testūdō*, gen. *testūdinis*, 'tortoise'. See **testudo**.
testudinarianus, adj., colored like a tortoise shell. — Formed with suff. **-arius** fr. L. *testūdō*, gen. *testūdinis*, 'tortoise'. See **testudo**.
testudinate, adj., resembling a tortoise shell. — L. *testūdinātus*, fr. *testūdō*, gen. *testūdinis*, 'tortoise'. See **testudo** and adj. suff. **-ate**.
testudineous, adj., resembling a tortoise shell. — Formed with suff. **-ous** fr. L. *testūdō*, gen. *testūdinis*, 'tortoise'. See **testudo**.
testudo, n., 1) shed, movable shelter (*Roman antiq.*); 2) (*cap.*) a genus of turtles, the land tortoise (*zool.*) — L. *testūdō*, 'tortoise', fr. *testū*, 'earthen vessel', which is rel. to *testa*, 'shell'. See **test**, 'cupel', and **-ude**.
testy, adj., irritable. — ME. *testif*, fr. AF. *testif* (fem. *testive*), formed—with change of suff. **-u** to **-if**—fr. OF. *testu* (F. *tétu*), 'stubborn', lit. 'heady, headstrong', fr. OF. *teste* (F. *tête*), 'head'. See **tester**, 'canopy'.
 Derivatives: *testi-ly*, adv., *testi-ness*, n.
tetanic, adj., pertaining to, or characterized by, tetanus. — L. *tetanicus*, fr. Gk. *τετανικός*, fr. *τέτανος*. See **tetanus** and adj. suff. **-ic**.
 Derivatives: *tetanic*, n., a substance producing tetanic spasms.
tetano-, before a vowel **tetan-**, combining form denoting the *tetanus*. — Medical L., fr. Gk. *τετανο-*, *τεταν*, fr. *τέτανος*. See **tetanus**.
tetanus, n., infectious disease characterized by the rigidity of voluntary muscles. — L., fr. Gk. *τέτανος*, 'convulsive tension of the muscles', which is rel. to *τετανός*, 'stretched, rigid', from a reduplicated form of the I.-E. base **ten-*, 'to stretch', whence *τέλειν* (for **τένειν*), L. *tendere*, 'to stretch'. See **tend**, 'to move in a certain direction'.
 Derivatives: *tetanic* (q.v.), *tetan-ize*, tr. v., *tetan-iz-ation*, n.
tetarto-, before a vowel **tetart-**, combining form meaning 'one fourth'. — Gk. *τεταρτο-*, *τεταρτ-*, fr. *τέταρτος*, 'fourth; one fourth', rel. to Att. Gk. *τέτταρες*, Gk. *τέσσαρες*, 'four'. See **tessara-** and cp. **tetra-**.
tetchy, adj. — See **techy**.
tête-à-tête, adv., privately; adj., private; n., a private meeting. — F., lit. 'head to head', fr. F. *tête*, fr. OF. *teste*, 'head'. See **tester**, 'canopy', and **-à**.
tête-bêche, adj., reversed in relation to each other (said of stamps). — F., alteration of *béchevet*, 'head to foot', prop. 'from the head of one to the feet of another', which is compounded of pref. *bes-*, 'twice', fr. L. *bis*, and *chevet*, 'head of

something', fr. L. *capitium*, dimin. of *caput*, 'head'; see **bis** and **chevet**. The change of *béchevet* to *tête-bêche* is due to the circumstance that the exact meaning of the word *béchevet* was no more clear and the necessity was felt to place the word *tête*, 'head', before it.
teth, n., name of the 9th letter of the Hebrew alphabet. — Heb. *tēth*, a word connected by Gesenius with Arab. *ṭayt*, 'serpent', whereas Duanand renders it by 'ball, clew'. Cp. **theta**.
tethelin, n., a lipide (*biochem.*) — Formed with suff. **-in** fr. Gk. *τεθλήως*, perf. part. of *θάλλειν*, 'to thrive, flourish'. See **Thalia**, 'the Muse of comedy'.
tether, n., a rope for fastening an animal. — ME. *tethir*, *tedir*, prob. fr. ON. *tjōðr*, rel. to Dan. *tøir*, Swed. *tjuder*, OFris. *tiader*, *tieder*, MDu. *tuder*, Du. *tuier*, 'line, rope', OHG. *zeotar*, MHG. *zieter*, 'pole of a cart'.
 Derivative: *tether*, tr. v.
tetra-, before a vowel **tetr-**, combining form meaning 'four'. — Gk. *τετρα-*, *τετρ-*, 'four', rel. to *τέταρτος*, 'fourth'. See **tetarto-**.
tetrachord, n., 1) an instrument with four strings; 2) a series of four tones, with the interval of a fourth between the first and the last (*music*). — Gk. *τετράχορδον* (scil. *ὄργανον*), 'an instrument with four strings', neut. of the adjective *τετράχορδος*, 'four-stringed', which is compounded of *τετρα-* (see **tetra-**) and *χορδή*, 'chord'. See **chord**.
tetract, adj., having four rays. — Compounded of **tetr-** and Gk. *ἀκτίς*, gen. *ἀκτίνος*, 'ray'. See **actinic**.
tetrad, n., 1) the number four; a group of four things. — Gk. *τετράς*, gen. *τετράδος*, rel. to Att. Gk. *τέτταρες*, Gk. *τέσσαρες*, 'four'. See **tessara-**, and **-ad**.
 Derivative: *tetrad-ic*, adj.
tetradymite, name of a mineral, called also *telluric bismuth*. — Formed with subst. suff. **-ite** fr. Gk. *τετράδυμος*, 'fourfold', which is compounded of *τετρα-* (see **tetra-**) and suff. **-δυμος**, which is rel. to *δύο*, 'two', *δίδυμος*, 'twin'. See **di-**, 'two, double', and **didymium**. The *tetradymite* owes its name to the circumstance that its crystals appear in groups of four.
tetragon, n., a quadrangle. — Late L. *tetragōnum*, fr. Gk. *τετράγωνον*, neut. of the adjective *τετράγωνος*, 'with four angles', fr. *τετρα-* (see **tetra-**) and *γωνία*, 'corner, angle'. See **-gon**.
 Derivatives: *tetragon-al*, *tetragon-ous*, adjs.
tetragram, n., a word consisting of four letters. — See next word.
Tetragrammaton, n., the quadrilateral name of God in the Hebrew Bible. — Gk. *τετραγράμματον*, 'the word of four letters', prop. neut. of the adj. *τετραγράμματος*, used as a noun, fr. *τετρα-* (see **tetra-**) and *γράμμα*, gen. *γράμματος*, 'letter'. See **-gram**.
tetragynous, adj., having four pistils (*bot.*) — Compounded of **tetra-** and **-gynous**.

tetrahedral, adj., pertaining to a tetrahedron. — See next word and adj. suff. **-al**.

tetrahedron, n., a solid figure contained by four triangular surfaces. — ModL., fr. Gk. τετράεδρον, prop. neut. of the adjective τετράεδρος, 'having four sides', fr. τετρα- (see **tetra-**) and ἔδρᾱ (for **sedra-*), 'seat; base, side, face'. See **-hedron**.

tetrakis-, combining form meaning 'four times'. — Gk. τετράκις, 'four times', formed fr. τετρα- (see **tetra-**) and ἀκίς, 'needle, point', which is rel. to ἀκμή, 'point', from I.-E. base **ak-*, 'sharp', whence also ἀκμή, 'edge', ἄκρος, 'pointed', L. *acus*, 'needle', *acuere*, 'to sharpen', *ācer*, 'sharp'. See **acrid** and cp. **triakis-** and the second element in **Thrinax**.

tetrakishexaedron, n., a polyhedron of 24 congruent isosceles-triangular faces (*geom.*) — Compounded of **tetrakis-** and **hexaedron**.

tetralogy, n., a series of four dramas. — Gk. τετραλογία, compounded of τετρα- (see **tetra-**) and -λογία, fr. λόγος, 'word, speech, discourse, story, reason, account'. See **logos**, **-logy**.

tetrameter, n., a verse of four metrical feet (*pros.*) — Formed fr. **tetra-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

tetrandrous, adj., having four stamens (*bot.*) — Compounded of **tetra-** and **-androus**.

Tetraonidae, n. pl., a family of birds (*ornithol.*) — ModL., formed with suff. **-idae** fr. L. *tetrāō*, 'heath cock', fr. Gk. τετράων, which, together with τέτραξ (whence L. *tetrax*), name of a bird, derives from a base of imitative origin. Cp. OI. *tittirah*, *tittirih*, 'partridge', ModPers. *taðarv*, 'pheasant', L. *tetrinnire*, 'to quack', *turtur*, 'turtledove', Arm. *t'rt'arak*, 'a good speaker', OSlav. *tetrěvi*, 'pheasant', Lith. *terva*, 'black grouse', Russ. *totorit*, 'to babble, chatter'. Cp. *turtle*, 'turtledove'.

tetrapla, n., a book containing four versions in parallel columns. — ModL., fr. Gk. τετραπλᾶ, neut. pl. of τετραπλῆος, τετραπλοῦς, 'fourfold', fr. τετρα- (see **tetra-**) and suff. **-πλῆος**, **-πλοῦς**, 'fold', which occurs also in ἀπλῆος, ἀπλοῦς, 'simple'. See **haplo-** and cp. **hexapla**.

tetrapod, adj., having four feet. — ModL. *tetrapodus*, fr. Gk. τετράπους, gen. τετράποδος, 'four-footed', fr. τετρα- (see **tetra-**) and πούς, gen. ποδός, 'foot'. See **-pod**.

tetrapody, n., a verse consisting of four feet (*pros.*) — Gk. τετραποδιᾶ, 'a measure or length of four feet', fr. τετράπους, gen. τετράποδος. See prec. word **-y** (representing Gk. **-iᾶ**). Derivative: **tetrapod-ic**, adj.

tetrapolis, n., a group of four cities. — Gk. τετράπολις, an adjective meaning 'of four cities', fr. τετρα- (see **tetra-**) and πόλις, 'city'. See **policy**, 'method of government'.

tetrapterous, adj., having four wings. — Gk. τετραπτερός, 'four-winged', fr. τετρα- (see **tetra-**) and πτερόν, 'wing'. See **ptero-**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

Tetrapturus, n., a genus of fishes (*ichthyol.*) — ModL., compounded of **tetra-**, Gk. πτερόν, 'wing', and οὐρά, 'tail'. See **ptero-** and **uro-**, 'tail'.

tetrapylon, n., a building with four gates. — Gk. τετράπυλον, prop. neut. of the adjective τετράπυλος, 'having four gates', used as a noun: compounded of τετρα- (see **tetra-**) and πύλη, 'gate'. See **tetra-** and **pylon**.

tetrarch, n., ruler of a part (originally a fourth part) of a province (*Classical hist.*) — Late L. *tetrarcha*, fr. L. *tetrarchēs*, fr. Gk. τετράρχης, lit. 'governor of the fourth part (of a province)', fr. τετρα- (see **tetra-**) and ἀρχης, 'ruler'. See **-arch**.

Derivative: **tetrarch-ate**, n.

tetrarchic, adj., pertaining to a tetrarchy or a tetrarch. — Gk. τετραρχικός, 'of a tetrarch', fr. τετράρχης. See prec. word and **-ic**.

tetrarchy, n., the district or office of a tetrarch. — L. *tetrarchia*, fr. Gk. τετραρχία, 'the province of a tetrarch', fr. τετράρχης. See **tetrarch** and **-y** (representing Gk. **-iᾶ**).

tetraseme, n., a foot corresponding to the length of four short syllables (*Greek prosody*). — Late L. *tetrasēmus*, 'of four syllables', fr. Gk. τετράσημος, fr. τετρα- (see **tetra-**) and σήμα, 'sign'. See **semantics**.

Derivative: **tetrasem-ic**, adj.

tetrastich, n., a poem consisting of four lines. — L. *tetrastichan*, fr. Gk. τετράστιχον, prop. neut. of the adjective τετράστιχος, 'of four lines', used as a noun; compounded of τετρα- (see **tetra-**) and στίχος, 'row, line, rank; verse'. See **stichic** and cp. **acrostic** and words there referred to.

tetrastyle, adj., having four pillars. — L. *tetrastylus*, fr. Gk. τετράστυλος, fr. τετρα- (see **tetra-**) and στυλος, 'column'. See **style**, 'gnomon'.

tetrastyle, n., a building with four columns. — L. *tetrastylon*, fr. Gk. τετράστυλον, neut. of the adjective τετράστυλος, used as a noun. See **tetrastyle**, adj.

tetrasyllabic, adj., having four syllables. — Formed with suff. **-ic** fr. Gk. τετρασύλλαβος, 'having four syllables', fr. τετρα- (see **tetra-**) and συλλαβή, 'syllable'. See **syllable** and cp. **syllabic**.

tetrasyllable, n., a word of four syllables. — Formed fr. **tetra-** and **syllable**. See prec. word. **tetravalent**, adj., quadrivalent (*chem.*) — A hybrid coined fr. Gk. τετρα- (see **tetra-**) and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to be strong, have power' (see **-valent**). The correct form is **quadrivalent** (fr. L. *quadri-*, 'four', and *valēns*, 'having power').

tetrolic, to adj., pertaining the acid CH₃.C : C. COOH (*chem.*) — Coined fr. **tetr-** and **-olic**; so called from the four carbon atoms.

tetronic, adj., pertaining to the acid, CO. CH₂. CO. CH₂O (*chem.*) — Coined fr. **tetr-** and **-onic**; so called from the four carbon atoms.

tetroxide, **tetroxid**, n., an oxide, each molecule of

which contains four atoms of oxygen (*chem.*) — Formed fr. **tetr-** and **oxid(e)**.

tetryl, a synonym of butyl, C₄H₉ (*chem.*) — Coined fr. **tetr-** and **-yl**; so called from the four carbon atoms.

tetter, n., a vesicular skin disease. — ME. *tetere*, fr. OE. *tefer*, 'ringworm (a skin disease)', rel. to OHG. *zittaroh*, MHG. *ziteroch*, dial. G. *Zitteroch* (cp. G. *Zittermal*, 'tetter', for the second element of which see *mole*, 'spot'); cogn. with OI. *dadrüh* (also *dardüh*, *dardrüh*), 'a kind of skin disease', Lith. *dedervinė*, Lett. *dedere, dedere*, 'tetter', fr. I.-E. **dedru-*, reduplication (for the sake of emphasis) of **deru-*, which appears in W. *darwyden*, *darwden*, MBret. *daroueden*, ModBret. *dervoeden* and in Gaulish L. *derbita*, 'tetter'. These bases prop. mean 'torn skin', and are enlargements of I.-E. base **der-*, 'to tear'. See **tear**, 'to rend', and cp. **dartars**. Derivatives: *tetter*, tr. and intr. v., *tetterous*, adj., *tetter-y*, adj.

tettix, n., the cicada (*rare*). — ModL., fr. Gk. τέτιξ, 'cicada', which is of imitative origin.

Teucrican, adj., pertaining to Teucer or to the Trojans. — Formed with suff. **-ian**, fr. L. *Teucer*, fr. Gk. Τεῦχος, name of the first king of Troy. **Teucricum**, n., a genus of trees, the germander (*bot.*) — ModL., fr. Gk. τεύκριον, 'germander', which is of uncertain origin. It is possibly named after Τεῦχος, 'Teucer', the first king of Troy, who was allegedly the first to use this plant in medicine.

Teuton, n., a member of the Teutonic race, esp. a German. — L. *Teutonēs* (pl.), a word of Teut. origin. See **Dutch** and cp. the first element in **Theodoric**. Cp. also **Goth**.

Teutonic, adj. — L. *Teutonicus*, fr. *Teutonēs*. See prec. word and adj. suff. **-ic**.

Derivative: **Teutonic**, n.

tew, tr. v., to prepare by beating; to work hard. — A var. of **taw**.

tewel, n., 1) a hole (*absol.*); 2) the tuyere of a furnace. — ME. *tucl*, 'funnel, chimney', fr. MF. *tucl*, *tuiel* (F. *tuyau*), 'pipe, tube', fr. OF., fr. Frankish **pūta*, of s.m. (whence also OProvenç. *tudel*, of s.m.), which is rel. to Goth. *pūt-haurn*, 'trumpet', lit. 'sounding horn', MDu. *tüte*, MLG. *tüte*, 'anything resembling a horn' (whence G. *Tüte*, 'paper bag'); of imitative origin. Cp. **tuyere**.

text, n. — ME., fr. MF. (= F.) *texte*, fr. OF., fr. L. *textus*, 'texture, structure; context', from *textus*, pp. of *texere*, 'to weave, plait, fit together', which is cogn. with OI. *tákšati*, 'he fashions, constructs', *tákšan*, 'carpenter', Avestic *tash-*, 'to cut, carve', *tasha*, 'ax, hatchet', Gk. τέκτων, 'carpenter', *τέχνη* (for **teks-nā-*), 'art', OSlav. *tesla*, 'ax, hatchet', *tesō*, *tesati*, 'to hew, fell, cut down', *tesū*, 'beam', Lith. *rašau*, *rašyti*, 'to cut, carve', OIr. *tāl* (for **tōkslo-*), 'cooper's ax, mason's ax', Arm. *t'ek'em*, 'I turn, wind, twist', OHG., MHG. *dahs*, G. *Dachs*, Du. *das*, 'badger'

[ML. *taxus*, *taxō*, It. *tasso*, F. *taisson*, Sp. *texon* (now spelled *tejon*), 'badger', are Teut. loan words], lit. 'the builder', ON. *þattr*, 'thread, wick'. Cp. also Hitt. *taksh-*, 'to join, unite, build', *takshan*, 'together'. All these words derive fr. I.-E. base **tékht-*, **tékh-*, 'to build (of wood), carpenter; to weave'. The original meaning of this base prob. was 'to plait, twist'. Cp. **architect**, **context**, **dachshund**, **pretext**, **snbtle**, **Taxidea**, **technic**, **tecto-**, 'builder', **Tectona**, **tectonic**, **tela**, **telary**, **tessitura**, **test**, 'cupel', **textile**, **thixle**, **tiller**, **tissue**, **toil**, 'net'.

textile, adj. — L. *textilis*, 'woven', fr. *textus*, pp. of *texere*. See **text** and suff. **-ile**.

Derivative: **textile**, n.

textlet, n., a little text. — Formed fr. **text** with the dimin. suff. **-let**.

textual, adj. — ME. *textuel*, fr. OF. (= F.) *textuel*, fr. L. **textuālis*, fr. *textus*. See **text** and adj. suff. **-al** and cp. **contextual**.

textualism, n., strict adherence to the text. — See prec. word and **-ism**.

textualist, n., one who strictly adheres to the text. — See prec. word and **-ist**.

texture, n. — L. *textūra*, 'web, texture, fabric', fr. *textus*, pp. of *texere*, 'to weave'. See **text** and **-ure** and cp. **tessitura**, **contexture**, **intertexture**. Derivatives: *textur-al*, adj., *textur-al-ly*, adv.

tezkirah, **tezkere**, n., a certificate. — Arab. *tādh-kira*, prop. verbal noun of *dhākkara*, 'he recalled something to someone', the second conjugation of *dhākkara*, 'he remembered', which is rel. to Heb. *zākhār*, 'he remembered', *zēkher*, 'remembrance, memorial', *zikkārōn*, 'memorial, remembrance', Aram. Syr. *d^hkhar*, Ethiop. *zakāra*, 'he remembered', Akkad. *zakāru*, 'to name, speak, swear', *zikru*, 'name'.

-th, subst. suff. forming nouns of action, state, quality, etc. — ME., fr. OE. **-ð**, rel. to ON. **-þ**, OHG. **-ida**, Goth. **-iþa**, and cogn. with the subst. suffixes: OI. **-tāti-** (cp. *sarvā-tāti-h*, 'universality, wholeness', fr. *sarva-h*, 'whole'), Gk. **-τητ-** (cp. φιλοτης, stem of φιλότης, 'friendship', fr. φίλος, 'friend'), L. **-tāti-** (cp. *libertāt-*, stem of *libertās*, 'freedom', fr. *liber*, 'free'). Cp. **-ty**. Cp. also subst. suff. **-t**.

-th, suff. forming ordinal numbers. — ME. **-the**, **-te**, **-ethe**, fr. OE. **-ða**, **-ta**, **-oda**, **-eda**, rel. to ON. **-di**, **-ti**, OHG. **-do**, **-ta**, Goth. **-da**, **-ta**, **-th**, and cogn. with OI. **-tha-h**, Gk. **-τος**, L. **-tus**. Cp. e.g. Gk. τέταρτος, L. *quar-tus*, 'fourth'.

-th, ending of the 3rd pers. sing. pres. indicative. — See **-eth**.

Thaddeus, masc. PN. — L. *Thaddaeus*, fr. Gk. Θαδδαῖος, fr. Talmudic Heb. *Taddāy*, a name prob. derived fr. Aram. *t^hdhayyā* (pl.), 'breasts', which is rel. to Heb. *shadh* (dual *shādhayim*), Arab. *thady*, 'breast'.

thakoor, n., lord, master (a term of respect). — Hind. *thākūr*, fr. OI. *thakkurah*, 'chief, man of rank; idol'; prob. of non-Aryan origin.

thalamo-, before a vowel **thalam-**, combining

form for *thalamus* (*anat.*) — Gk. *θάλαμο-*, *θαλαμ-*, fr. *θάλαμος*. See next word.

thalamus, n., part of the brain from which a nerve emerges (*anat.*) — L., fr. Gk. *θάλαμος*, 'inner chamber', which is rel. to *θαλάμη*, 'den, lair', stands in gradational relationship to *θόλος*, 'vault, vaulted building', and is cogn. with OSlav. *dolū*, 'hole, ditch, valley', Goth. *dal*, OE. *dæl*, 'valley'. See *dale*, 'valley', and cp. *epithalamium*, *ophthalmo-*.

Derivative: *thalam-ic*, adj.

thalass-, form of *thalasso-* before a vowel.

thalassian, adj., pertaining to the sea. — Formed with suff. *-an* fr. Gk. *θαλάσσιος*, 'of the sea', fr. *θάλασσα*, 'sea'; cp. Macedonian *θαλάγγαν* (acc.), 'sea', a word glossed by Hesychius; prob. of pre-Greek origin.

Derivative: *thalussian*, n., sea turtle.

thalassic, adj., pertaining to the sea. — Formed with adj. suff. *-ic* fr. Gk. *θάλασσα*, 'sea'. See prec. word.

thalasso-, before a vowel *thalass-*, combining form denoting the *sea*. — Gk. *θαλασσο-*, *θαλασσο-*, fr. *θάλασσα*. See *thalassian*.

thalatto-, before a vowel *thalatt-*, combining form identical in meaning with the prec. word. — Att. Gk. *θαλαττο-*, *θαλαττ-*, fr. *θάλαττα*, which corresponds to Gk. *θάλασσα*. See *thalasso-*.

thalenite, n., an yttrium silicate (*mineral.*) — Named after the Swedish physicist T. R. *Thalén* (1827-1905). For the ending see subst. suff. *-ite*.

thaler, n., an old German silver coin. — G. *Thaler*, former spelling of *Taler*. See *taler*.

Thalia, n., the Muse of comedy (*Greek mythol.*) — L. *Thalia*, fr. Gk. *Θάλεια*, lit. 'the blooming one', rel. to *θαλίᾱ*, 'abundance', *θάλος*, 'scion, child', *θαλλός*, 'young shoot, green stalk, young branch; branch', *θαλεῖν*, 'to bloom', *θαλερός*, 'blooming, fresh', and cogn. with Arm. *dalar*, 'green, fresh; verdure', Alb. *dal'* (aor. *daŕa*), 'I sprout'. Cp. *thallium*, *thallo-*, *thallus*. Cp. also *tethelin*.

Thalia, n., a genus of plants of the arrowroot family (*bot.*) — ModL., named after Johann *Thal*, a German physician of the 16th century. For the ending see 1st suff. *-ia*.

Thalictrum, n., a genus of plants, the meadow rue (*bot.*) — L., 'meadow rue', fr. Gk. *θάλικτρον*, of s.m.

thall-, **thalli-**, **thallo-**, combining form for 1) *thallus*; 2) *thallium*. — Fr. Gk. *θαλλός*, 'young shoot; green branch'. See *Thalia*, 'the Muse of comedy'.

thalline, adj., pertaining to a *thallus*. — Formed fr. *thallus* with adj. suff. *-ine*.

thallium, n., name of a rare metallic element (*chem.*) — ModL., fr. Gk. *θαλλός*, 'young shoot, green branch'; so called in 1861 by Sir William Crookes (1832-1919), the discoverer of this element, from the *green line* in its spectrum. See *Thalia*, 'the Muse of comedy'.

Derivative: *thall-ic*, adj.

thalloid, adj., resembling a *thallus*. — Compounded of *thallus* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

Thallophyta, n., a division of plants (*bot.*) — ModL., compounded of Gk. *θαλλός*, 'young shoot', and *φυτόν*, 'plant'. See *thallus* and *-phyte*.

thallous, adj., pertaining to *thallium*. — See *thallium* and *-ous*.

thallus, n., vegetable tissue (*bot.*) — ModL., fr. Gk. *θαλλός*, 'young shoot'. See *Thalia*, 'the Muse of comedy'.

thalweg, n., the line that follows the bottom of a valley (*phys. geogr.*) — G. (now spelled *Talweg*), lit. 'dale way'. See *dale* and *way*.

thamn-, form of *thamno-* before a vowel.

Thamnidium, n., a genus of molds (*bot.*) — ModL., formed with suff. *-idium* fr. Gk. *θάμνος*, 'bush, shrub', which stands in gradational relationship to *θημῶν*, 'heap', from the stem of *τιθέναι*, 'to put, place', whence also *θέμα*, 'anything laid down, deposit', *θέσις*, 'a placing, setting'. See *theme* and cp. next word, the first element in *thamuria* and the second element in *Chrysothamnus*.

thamno-, before a vowel *thamn-*, combining form meaning 'shrub'. — Gk. *θαμνο-*, *θαμν-*, fr. *θάμνος*, 'bush, shrub'. See prec. word.

thamuria, n., frequency of urination (*med.*) — Medical L., formed fr. Gk. *θαμιά*, 'often', and *οὔρον*, 'urine'. The first element is rel. to Homeric Gk. *θαμῆες*, fem. *θαμειαί* (pl.), 'crowded, close-set', Gk. *θαμιζειν*, 'to come often', *θαμνός*, 'bush, shrub'. See *Thamnidium*. For the second element see *-uria*.

than, conj. — ME. *thanne*, *than*, *thenne*, *then*, fr. OE. *þonne*, *þon*, *þænne*, 'then, than' ('than' represents a sense development of later date); orig. identical with *then* (q.v.)

thana, also **tana**, n., a police station (*India*). — Hind. *thānā*, *thānā*, fr. OI. *sthāna-*, 'a place of standing, a post', fr. I.-E. base **st(h)ā-*, 'to stand', whence also Gk. *στῆμι* (for **σί-στημι*), 'I cause to stand, I place', L. *stō*, *stāre*, 'to stand'. See *state* and cp. words there referred to.

thanadar, n., the chief of a police station (*India*). — Hind. *thānādār*, lit. 'holder of a police station', fr. Hind. *thānā*, 'police station', and Pers. *-dār*, 'holder, possessor'. For the first element see *thana*; for the second see *aumildar* and cp. words there referred to.

thanage, n., rank of a thane. — ME., fr. ML. *thanāgium*, a hybrid formed fr. ME. *theyn*, *thayn*, and ML. suff. *-āgium* (fr. OF. *-age*). See *thane* and *-age*.

thanato-, before a vowel *thanat-*, combining form meaning 'death'. — Gk. *θανατο-*, *θανατ-*, fr. *θάνατος*, 'death', prob. for **θFάνατος*. fr. I.-E. base **dhw-en-*, 'to be extinguished', whence also OI. *ādhvāni*, 'vanished', *dhvāntāh*, 'dark'. Cp.

athanasy, **euthanasia**. Base **dhw-en-* is an enlargement of base **dhwē-*, **dheu-*, 'to fly about like dust; to smoke, be scattered, vanish', whence *fūmus*, 'smoke, steam, vapor'. See *thio-* and cp. words there referred to.

thanatoid, adj., deathlike. — Compounded of *thanat-* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

thane, n. — ME. *thein*, fr. OE. *þegn*, *þēn*, 'thane, man, servant, attendant, soldier', rel. to OS. *thegan*, 'follower, warrior, boy', ON. *þegn*, 'thane, freeman', OHG. *thegan*, MHG. *degen*, G. *Degen*, 'thane, warrior, hero', fr. I.-E. base **tekno-*, whence also OI. *tākmān-*, 'descendant, child', Gk. *τέκνον*, 'child'. This base is a participial enlargement of base **tek-*, **tok-*, 'to beget, bear', whence Gk. *τέκος*, 'child, the young of animals', *τόκος*, 'childbirth, offspring, produce of money, interest', *τοκεύς*, 'father', in pl. 'parents', *τίκτειν*, 'to bring forth, bear', which stands for **τί-τκειν*, reduplication of **tk-*, zero degree of base **tek-*. Cp. *thegn*, *dirndl*. Cp. also *tecnō-*, *teknonymy*, *-tocia*, *toco-*.

thank, n. — ME. *thank*, *thonk*, fr. OE. *þanc*, *þonc*, 'thought, favor, satisfaction, thanks', prop. verbal n. fr. *þencian*, 'to think'; rel. to OS. *thank*, ON. *þökk*, Dan. *tak*, Swed. *tack*, OFris. *thank*, *thonk*, MDu. *danc*, Du. *dank*, OHG., MHG. *danc*, G. *Dank*, Goth. *þagks*, 'thanks'; see *think*. Hence *thank* orig. meant 'thoughtfulness'.

Derivatives: *thank*, v. (q.v.), *thank-ful*, adj., *thank-ful-ly*, adv., *thank-ful-ness*, n., *thank-less*, adj., *thank-less-ly*, adv., *thank-less-ness*, n.

thank, tr. v. — ME. *thanken*, *thonken*, fr. OE. *þancian*, *þoncian*, fr. *þanc*, *þonc* (see *thank*, n.); cp. OS. *thancōn*, ON. *þakka*, Dan. *takke*, Swed. *tacka*, OFris. *thankia*, *thonkia*, MLG., MDu., Du. *danken*, OHG. *danchōn*, MHG., G. *danken*, 'to thank', which all derive from the respective noun.

Thargelia, n., a festival of Apollo celebrated on the 7th of the month of Thargelion (*Greek antiq.*) — Gk. *Θαργήλια* (scil. *ἑρπά*), prop. 'the festival on which was brought the *θάργηλος ἄρτος*, 'bread baked from the new crop'. The origin of the word *θάργηλος* is unknown. Cp. next word.

Thargelion, n., name of the eleventh month of the Attic Greek year (corresponding to the second half of May and first half of June). — Gk. *Θαργηλιών*, prop. 'the month on which the Thargelia festival was celebrated', fr. *Θαργήλια*. See prec. word.

tharm, n., intestine (*dial.*) — OE. *þarm*, *þearm*, rel. to OS. *tharm*, *þarmr*, Dan., Swed. *tarm*, OFris. *therm*, MDu., Du. *darm*, OHG. *daram*, *darm*, MHG., G. *darm*, 'gut', fr. Teut. **þar-ma-*, which corresponds to I.-E. **tor-mo-*, 'lit. 'that which goes through', from I.-E. base **ter-*, 'to pierce, go through', whence also Gk. *τόρμος*, 'hole (into which a pin or peg is stuck)', *τράμις*,

'the perineum', *τρήμα*, 'perforation', *τιτράν*, 'to pierce, perforate'; for the suff. *-ma* in Teut. **þar-ma* (= E. *-m*) cp. *beam*, *seam*, *team*. See *throw* and cp. *terebra*.

Thaspium, n., a genus of plants, the meadow parsnip (*bot.*) — ModL., coined by the English-American naturalist Thomas Nuttall (1786-1859) from a play upon *Thapsia*, prop. 'flower of Thapsus', fr. Gk. *Θάψος*, name of an island. For the ending see 1st suff. *-ium*.

that, demonstr. pron. — ME. *that*, *thet*, fr. OE. *þæt*, neut. nom. and acc. sing. of the def. art. *se*, *sēo*, *þæt*, used already in OE. also in demonstr. sense. See *the*, art., and words there referred to.

Derivatives: *that*, adj., adv., rel. pron., adv., *that*, conj. (q.v.)

that, conj. — Identical with *that*, demonstr. pron. Cp. Gk. *ὅτι* L. *quod*, F. *que*, It. *che*, Sp. *que*, which show the same sense development. In German, the demonstr. pronoun *das*, 'that', is only graphically distinguished from the conjunction *daß*, 'that'.

thatch, tr. v. — ME. *thecchen*, *thacchen*, fr. OE. *þeccan*, 'to cover', rel. to OS. *thekkian*, ON. *þekja*, Swed. *täcka*, Dan. *dække*, OFris. *thekka*, MDu. *decken*, Du. *decken*, OHG. *decchen*, *decken*, MHG., G. *decken*, 'to cover', and to OE. *þæc*, 'roof, thatch', ON. *þak*, Swed. *tak*, Dan. *tag*, OFris. *thek*, MLG., MDu., Du. *dak*, 'roof', OHG. *dah*, MHG., G. *dach*, 'roof', fr. I.-E. base **(s)teg-*, 'to cover', whence also L. *tegere*, 'to cover', *tegumentum*, 'a covering', *tēctum*, 'roof' (prop. neut. pp. of *tegere* used as a noun), *tēgula*, 'tile', *toga*, 'toga', OIr. *tech*, *teg*, OW. *tig*, 'house', OIr. *-tuigim*, 'I cover', OCo., W. *to*, 'roof', Gk. *τέγος*, *τέγη*, 'roof', and— with initial s—OI. *sthāgati*, *sthagayati*, 'covers hides, conceals', Gk. *στέγειν*, 'to cover', *στέγος*, *στέγη*, 'roof', *στέγανος*, 'covering; covered', OSlav. *o-stegŭ*, 'garment', *o-stegnaŭti*, 'to cover', OPruss. *steege*, 'barn', *stogis*, 'roof', Lith. *stogas*, 'roof'. Cp. *deck*, *deckle*. Cp. also *detect*, *detective*, *integument*, *obtect*, *protect*, *stegano-*, *tecto-* (fr. L. *tēctum*, 'roof'), *tectorial*, *tectrices*, *tegument*, *thug*, *tile*, *tog*, *toga*.

Derivatives: *thatch-er*, n., *thatch-ing*, n.

thatch, n. — ME. *thacche*, fr. *thecchen*, *thacchen*, 'to thatch'. See *thatch*, v.

Derivative: *thatch-y*, adj.

thauasite, n., a calcium silicate, carbonate and sulfate (*mineral.*) — Coined fr. Gk. *θαυμάζειν*, 'to wonder' (see *thaumato-*), and subst. suff. *-ite*; so called in allusion to its remarkable composition.

thaumato-, before a vowel *thaumat-*, combining form meaning 'wonder'. — Gk. *θαυματο-*, *θαυματ-*, fr. *θαύμαξ*, gen. *θαύματος*, 'wonder, a wondrous thing', prop. 'a thing to look at', fr. **θαF-*, 'to look at', and rel. to *θεᾶ* (for **θᾶ-Fᾶ*), 'sight, spectacle'. See *theater*.

thaumatrope, n., an optical instrument showing

the persistence of visual impressions. — Compounded of Gk. θαῦμα, 'wonder' and -τροπος, 'that which turns', fr. τρόπος, τροπή, 'turn, turning'. See **thaumat-** and **-trope**.

thaumaturge, n., 1) a worker of miracles; 2) a magician. — ML. *thaumaturgus*, fr. Gk. θαυματουργός, 'wonder working', which is compounded of θαῦμα, gen. θαύματος, 'wonder', and ἔργον, 'work'. See **thaumat-** and **work** and cp. **ergon**.

thaumaturgy, n., magic. — Gk. θαυματουργία, 'magic', lit. 'wonder working' (n.), fr. θαυματουργός. See prec. word and -y (representing Gk. -ία).

Derivatives: *thaumaturg-ic*, *thaumaturg-ic-al*, adjs., *thaumaturg-ist*, n.

thaw, intr. and tr. v., to melt. — ME. *thawen*, fr. OE. *þāwian*, rel. to ON. *þeyja*, MLG. *douwen*, *dōien*, MDu. *douwen*, *doyen*, Du. *dooien*, OHG. *douwen*, *dewen*, MHG. *tōuwen*, *touwen*, G. *tauen*, 'to thaw', OS. *farthewan*, OHG. *firdouwen*, MHG. *verdōuwen*, *verdouwen*, G. *verdauen*, 'to digest', prop. 'to liquefy', fr. I.-E. base *tā-, *tu-, 'to melt', whence also OI. *tōyam*, 'water', Ossetic *thayun*, 'to thaw', Arm. *t'anam*, 'I moisten', OIr. *tām*, 'pestilence', W. *tawdd*, 'molten', Dor *τάκειν*, Ion. *τήκειν*, 'to melt, waste, be consumed', *τακέρως*, 'melting; tender, soft', L. *tābere*, of s.m., OSlav. *tajati*, 'to melt'. Cp. **eutectic**, **eutexia**, **tabes**, **tiglic**. Cp. also the second element in **laurustine**. For the sense development of OS. *farthewan*, etc., 'to digest', cp. Swed. *smälta*, 'to smelt; to digest'.

Derivatives: *thaw*, n., *thaw-er*, n.

the, def. article. — ME., fr. OE. *þē*, a blend of earlier *sē*, 'that, the', and *þæt*, of s.m. (see **that**). OE. *sē*, fem. *sēo*, is rel. to ON. *sā* (masc.), *sū* (fem.), 'that', Goth. *sa* (masc.), *sō* (fem.), 'that', and cogn. with OI. *sā*, *sāh* (masc.), *sā* (fem.), Avestic *hā*, *hō* (masc.), *hō* (fem.), Toch. A *sās*, B *se* (masc.), *sā-u* (fem.), 'this', Gk. *ὁ* (masc.), *ἡ* (fem.), 'the'; from the I.-E. demonstr. base *so-, *sā, 'that; that'. — OE. *þæt* is rel. to ON. *þat* (neut.), 'that', Swed. *denn* (masc. and fem.), *det* (neut.), 'the', Dan. *den*, *det*, 'that', OFris. *thi* (masc.), *thiu* (fem.), *thet* (neut.), Du. *de*, 'the', *dat*, 'that', OHG. *der* (masc.), *diu* (fem.), *daʒ* (neut.), G. *der* (masc.), *die* (fem.), *dus* (neut.), 'the', Goth. *þata* (neut.), 'the', and cogn. with OI. *tād* (neut.), Avestic *taʔ* (neut.), 'it, that', Toch. B. *te* (neut.), 'this', Gk. *τό* (neut.), 'the', OSlav. *tū* (masc.), *ta* (fem.), *to* (neut.), Russ. *tot* (masc.), *ta* (fem.), *to* (neut.), 'that', Lith. *tās* (masc.), *tā* (fem.), 'that'. Cp. the second element in L. *is-te* (masc.), *is-ta* (fem.), *is-tud* (neut.), 'that of yours or near you', Arm. *-d*, as e.g. in *tēr-d*, 'the master (who is) here', Alb. *te*, 'in order that', OIr. *tō*, W. *do*, 'yes'. Cp. also Hitt. *tā* (neut. pl.; masc. sing. is *tas*, *sas*), 'that'. All these words derive from the I.-E. demonstr. base *to-, *ta-, 'that, the'. Cp. **they**, **them**, **their**, **than**, **then**, **thence**, **there**, **this**, **these**,

thither, **those**, **thus** and the second element in **both**, **since**, **sith**. Cp. also **tales**, **tauto-**, the first element in **tantamount** and the second element in **idem**, **tandem**. Cp. also **ye**, def. article.

the, adv., by so much — used before the comparative. — ME. *thi*, *the*, fr. OE. *þy*, *þē*, instrumental case of the def. article. See prec. word. **the-**, form of **theo-** before a vowel.

Thea, n., a genus of plants of the Tea family (*bot.*) — ModL., explained by the Swedish botanist Carolus Linnaeus (1707-78) as 'the divine plant', fr. Gk. θεᾶ, 'goddess', but in reality of the same origin as E. *tea*. Cp. **theine**.

Theaceae, n. pl., the tea family (*bot.*) — Formed fr. **Thea** with suff. **-aceae**.

theaceous, adj., pertaining to the tea family. — See prec. word and **-aceous**.

theandric, adj., pertaining to the combination of divine and human. — Eccles. Gk. θεανδρικός, compounded of Gk. θεός, 'god', ἀνήρ, gen. ἀνδρός, 'man', and suff. **-ικός**. See **theo-**, **andro-** and adj. suff. **-ic**.

theanthropic, **theanthropical**, adj., both divine and human. — Formed with suff. **-ic**, resp. **-ical**, fr. Eccles. Gk. θεάνθρωπος, which is compounded of Gk. θεός, 'god', and ἄνθρωπος, 'man'. See **theo-** and **anthropo-** and cp. prec. word.

theanthropism, n., anthropomorphism. — See prec. word and **-ism**.

theanthropist, n., a believer in theanthropism. — See prec. word and **-ist**.

thearchy, n., 1) divine rule; 2) theocracy. — Eccles. Gk. θεαρχία, compounded of Gk. θεός, 'god', and **-αρχία**, fr. ἄρχειν, 'to lead, rule'. See **theo-** and **-archy**.

Derivative: *thearch-ic*, adj.

theater, **theatre**, n. — ME. *theatre*, fr. MF. *théâtre* (F. *théâtre*), fr. L. *theātrum*, fr. Gk. θέατρον, 'theater', lit. 'a place for seeing', formed with **-τρον**, a suff. denoting place, fr. θέω, 'sight, spectacle', which stands for *θᾶῤῥᾶ, *θήῤῥῆ, whence Dor. *θᾶέομαι* (for *θᾶῤῥέομαι), Ion. *θήέομαι* (for *θήῤῥέομαι), Att. *θεάομαι*, 'I behold', *θεητής*, Att. *θεᾶτής*, 'spectator', *θαῦμα*, 'wonder'. Cp. **thaumato-**, **theory**.

theatrical, also (*rarely*) **theatric**, adj. — Late L. *theātricus*, fr. L. *theātrum*. See prec. word and the suffixes **-ic** and **-al**.

Derivatives: *theatrical-ity*, n., *theatrical-ize*, tr. v., *theatrical-iz-ation*, n., *theatrical-ly*, adv., *theatric-als*, n. pl.

thebaine, **thebain**, n., a white crystalline poisonous alkaloid (*chem.*) — Formed with chem. suff. **-ine**, **-in**, fr. Gk. Θήβαι, L. *Thēbae*, 'Thebes'. *Thebaine* lit. means 'alkaloid of Thebes'.

the-, form of **theo-** before a vowel.

theca, n., case, capsule (*bot.* and *zool.*) — L. *thēca*, fr. Gk.θήκη, 'a case in which to put anything', from the base of τίθεναι, 'to put, place', whence also θέμα, 'a placing, setting'. See **theme** and words there referred to and cp.

esp. **tick**, 'cover', which is a doublet of *theca*. Cp. also the second element in **bibliotheca**, **endothecium**, **exothecium**, **ootheca**, **perithecium**. Derivatives: *thec-al*, *thec-ate*, adjs.

Thecla, **Thekla**, fem. PN. — L. *Thecla*, fr. Gk. Θεκλα, contraction of θεοκλεῖα, fem. of θεοκλής, lit. 'god-famed'. See **theo-** and **loud**.

theco-, before a vowel **thec-**, combining form meaning 'case, capsule'. — Gk. *θηκο-*, *θηκ-*, fr. *θήκη*. See **theca**.

thee, objective case of thou. — ME., fr. OE. *þē*, dat. and acc. of *þū*, 'thou'. See **thou**.

Derivative: *thee*, tr. v., to address as *thee*; intr. v., to use *thee* in addressing a person.

thee, intr. v., to grow, thrive. — OE. *thēon*, rel. to OS. *thihan*, OFris. *thīgia*, MDu. (*ghe*)*dien*, Du. *gedijen*, OHG. (*gi*)*dihan*, MHG. *gedihan*, G. *gedeihen*, Goth. (*ga*)*peihan*, fr. I.-E. base *tenq-*, 'to be thick or strong'. See **tight**.

theelin, n., a crystalline hormone (biochem.) — Formed with suff. **-in** fr. Gk. *θήλυς*, 'female'. See **thely-**.

theft, n. — ME. *thefte*, *thiefthe*, fr. OE. *þēofð*, *þiefð*, *þyft*, fr. *þēof*, 'thief'. Cp. ON. *þyft*, *þyft*, and OFris. *thiūfthe*, *thiūfte*. and see **thief** and subst. suff. **-t**.

thegn, n. — A var. of **thane**.

theine, **thein**, n., another name for caffeine (*chem.*) — F. *théine*, formed with chem. suff. **-ine**, **-in**, fr. *Thea*; so called because it occurs in tea.

their, possessive pron. — ME. *their*, *thair*, fr. ON. *þeir(r)a*, 'of them', gen. pl. of the demonstr. pron. *sā*, *sū*, *þat*, and rel. to OE. *þāra*, *þēra*, gen. pl. of the def. article. See **they** and cp. **them**, **that**.

theirs, possessive pron. — Formed from prec. word with suff. **-s**, on analogy of *his*.

theism, n., belief in a personal God. — Formed with suff. **-ism** fr. Gk. θεός, 'god', which prob. stands for **dhes-os*, and is cogn. with Arm. *dik*, 'gods' (which prob. stands for **dhēs-es*), OI. *dhīshyah*, 'pious, devoted', L. *fānum* (for **fas-naem*), 'consecrated place, temple', *fēriae* (fr. OL. *fēsīaie*), 'holy days, festivals', *fēsūm*, 'festive'; fr. I.-E. base **dhes-* (= L. **fēs-*, **fas-*), 'holy'. Cp. apotheosis, atheism, ditheism, enthusiasm, henotheism, hylotheism, monotheism, pantheism, polytheism, Thecla, theo-, Theodore, Thespia, Thespian, theurgy, Timothy, tritheism, zotheism Cp. also **fair**, **fane**, **feast**, **Fedora**.

theism, n., a morbid condition due to the excessive use of tea. — Formed fr. *Thea*, 'tea', with suff. **-ism**. Cp. **theine**.

theist, n., an adherent of theism. — See **theism** (fr. Gk. θεός) and **-ist** and cp. **atheist**, **henotheist**, **monotheist**, **pantheist**, **polytheist**.

Derivatives: *theist-ic*, *theist-ic-al*, adjs., *theist-ic-al-ly*, adv.

Thélème, n., name of an abbey in Rabelais' *Gargantua*, given as reward to Friar John. The only rule in the abbey was to be "Fay ce que voudras" ("Do what you like"). — Gk. θέλημα,

'will', fr. θέλειν, ἐθέλειν, 'to will, wish', which is prob. cogn. with Arm. *get-j*, 'wish', OSlav. *želēd*, *želēti*, 'to wish'.

thelitis, n., inflammation of the nipple (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *θηλή*, 'teat, nipple'. See **thely-**.

thelium, n., nipple, papilla. — ModL., fr. Gk. *θηλή*, 'teat, nipple'. See **thely-**.

thely-, combining form meaning 'female', — Gk. *θηλυ-*, fr. *θήλυς*, 'feminine', which is rel. to *θηλή*, 'teat, nipple', fr. I.-E. base **dhē-*, **dhēi-*, **dhē-*, 'to suck, suckle', whence also OI. *dhāyati*, 'sucks', L. *fēlāre*, 'to suck', *filius* (assimilated fr. **fēlios*), 'son'. See **filial** and cp. **theelin** and the second element in **endothelium**, **epithelium**, **mesothelium**.

thelytokous, adj., producing only females. — Gk. *θηλυτόκος*, 'bearing females', compounded of *θηλυ-* (see **thely-**) and **-τόκος**, 'bearing', from the stem of *τίκτειν*, 'to bring forth, bear'. See **thane** and cp. **toco-**. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

them, pron. — ME., a blend of ME. *tham*, fr. OE. *þām*, dat. pl. of *þē*, 'the, that', and of ME. *theim*, fr. ON. *þeim*, dat. pl. of the demonstr. and personal pron.; see **the**, art. *Them* is the objective case of **they** (q.v.)

thema, n., *thema*, subject. — L., fr. Gk. θέμα, 'that which is placed'. See **theme**.

thematic, adj., 1) pertaining to the theme (stem) of a word; 2) pertaining to a theme (*music*). — Gk. θεματικός, fr. θέμα. See next word and adj. suff. **-ic**.

theme, n. — ME. *teme*, fr. OF. *tesme* (F. *thème*), fr. L. *thema*, fr. Gk. θέμα, gen. θέματος, 'that which is placed', from the stem of τίθεναι, 'to put, place', whence also θέσις, 'a placing, setting' *θήκη*, 'case in which to put something', θέμις, 'right, law, decree' *θεσμός*, 'law, rule, precept', lit. 'that which is laid down', fr. I.-E. base **dhē-*, 'to put, place'. See **do**, v., and cp. next word. Cp. also **agonothete**, **anathema**, **antithesis**, **apothecary**, **apothecium**, **anathem**, **athetize**, **athetosis**, **bibliotheca**, **Chrysothamnus**, **diathesis**, **enthetic**, **epenthesis**, **epithet**, **Euthamia**, **hypothec**, **hypothesis**, **hypothetic**, **logothete**, **monothetic**, **parathesis**, **parenthesis**, **perithecium**, **prosthesis**, **prosthetic**, **prothesis**, **synthesis**, **synthetic**, **Thamnidium**, **thamno-**, **thamnuria**, **theca**, **Themis**, **thesurus**, **thesis**, **thesmothete**, **thetic**, **Thomomys**, **tick**, 'cover', **treasure**, **typothetae**. Cp. also the second element in **ethical**. For the ending see suff. **-ma**.

Themis, n., personification of law and justice. — L., fr. Gk. Θέμις, 'the goddess of law and justice', fr. θέμις, 'right, law, decree'. See **theme** and cp. the first element in **Thomomys**. Cp. also **doom**.

then, adv. — ME. *thanne*, *than*, *thenne*, *then*, fr. OE. *þonne*, *þon*, *þanne*, rel. to OS., OFris. *thanna*, *than*, ON. *þā*, MDu. *danne*, *dan*, Du. *dan*, OHG. *thanne*, *denne*, MHG. *danne*, *denne*,

*dan, den, G. dann, Goth. þan, 'then'; from the I.-E. demonstr. base *to-, *ta-. See the, art., and cp. than.*
Derivatives: *then, adj. and n.*

thenar, n., the palm of the hand (*anat.*) — Medical L., fr. Gk. *θέναρ*, 'palm of the hand', which is cogn. with OHG. *tenar*, MHG. *tener*, 'palm of the hand'. Cp. the second element in **opisthenar**.

Derivative: *thenar, adj.*

thence, adv. — ME. *thannes, thennes* (formed, with adverbial gen. suff. *-s*, from earlier *thanne, thenne*), contracted later into *thens* (written *thence*, in order to show that the *s* has the voiceless sound), fr. OE. *þanon*, which is rel. to OS. *thanana*, ON. *þana*, OFris. *thana*, OHG. *dannana, dannān* (= G. *von dannen*), 'thence'. See **that**. For the spelling with *-ce* cp. **hence, whence**.

theo-, before a vowel **the-**, combining form meaning 'god'. Gk. *θεο-*, *θε-*, fr. *θεός*, 'god'. See 1st **theism**.

Theobald, masc. PN. — ML. *Theobaldus*, fr. OG. *Theudobald Theobald* (rel. to OE. *þeodbeald*), fr. *theuda*, 'folk, people', and *bald*, 'bold'. (The change of OG. *Theudobald, Theobald* to ML. *Theobaldus* is due to the influence of names beginning with *Theo-*, fr. Gk. *θεός*, 'god'.) For the first element see **Dutch** and cp. words there referred to. For the second element see **bold** and cp. the first element in **Baldwin**. Cp. also **Aldine**.

Theobroma, n., a genus of plants of the chocolate family (*bot.*) — ModL., coined by the Swedish botanist Carolus Linnaeus (1707-78) fr. **theo-** and Gk. *βρώμα*, 'food', which is rel. to *βροῦν*, 'food', and cogn. with L. *vorāre*, 'to devour'. See **voracious** and cp. **devour**. Cp. also **Abroma**. The name prop. refers to the cocoa as 'the food of the gods'.

theobromine, n., a bitter crystalline compound, C₇H₈N₄O₂, which occurs in cacao beans (*chem.*) — Coined fr. ModL. *Theobroma* (see prec. word) with chem. suff. *-ine*.

theocentric, adj., considering God as the center of all things. — Compounded of **theo-** and **centric**.

theocracy, n. — Gk. *θεοκρατία*, 'the rule of God', coined by the Jewish historian Josephus (cca 38-cca 100), fr. *θεός* (see **theo-**) and *-κρατία*, 'rule of', fr. *κράτος*, 'strength, power, rule'. See **-cracy**.

theocrat, n., one who rules under theocracy. — Compounded of **theo-** and **-crat**. Cp. prec. word.

theocratic, adj., pertaining to theocracy. — See **theocracy** and 1st **-atic**.

theodicean, adj., pertaining to theodicy. — Formed from next word with suff. *-ean*.

theodicy, n., vindication of divine justice. — F. *théodicée*, lit. 'justice of God', formed by the German philosopher, Baron Gottfried Wilhelm von Leibniz (1646-1716) in 1710 fr. **theo-** and

Gk. *δικη*, 'justice', whence *δικάζειν*, 'to judge', *δικαστής*, 'judge'. See **dicast**.

theodolite, n., an instrument for measuring angles. — Of uncertain origin.

Theodora, n., fem. PN. — Gk. *Θεοδώρα*, fem. of *Θεόδωρος*. See next word.

Theodore, masc. PN. — L. *Theodōrus*, fr. Gk. *Θεόδωρος*, lit. 'gift of God', compounded of *θεός* (see **theo-**) and *δῶρον*, 'gift'. See **donation** and cp. prec. word and **Dorothea**. Cp. also **Fedora**.

Theodoric, masc. PN. — Late L. *Theodōricus*, a name of Gothic origin lit. meaning 'ruler of the people'. Cp. Goth. *þiuda*, 'people', and **reiks*, 'ruler', which is rel. to *reiki*, 'rule, empire, kingdom'. For the first element see **Dutch** and cp. words there referred to. For the second element see **Reich**.

Theodosia, fem. PN. — Gk. *Θεοδοσία*, lit. 'gift of God', compounded of *θεο-* (see **theo-**) and *δόσις*, 'gift'. See **dose**.

theogony, n., the origin of the gods in heathen theology. — Gk. *θεογονία*, 'origin of the gods', compounded of *θεός*, 'god', and *-γονία*, fr. *γόνος*, 'race, birth, descent', which stands in gradational relationship to *γένος*, 'race, descent'. See **theo-** and **genus**.

Derivatives: *theogon-ic, theogon-ic-al*, adjs.

theolatry, n., worship of a god. — Gk. *θεολατρεία*, compounded of *θεός* (see **theo-**) and *-λατρεία*, fr. *λατρεία*, 'service worship'. See **-latry**.

theologian, n. — MF. (= F.) *théologien*. fr. *théologie*, 'theology', fr. Eccles. L. *theologia*. See **theology** and **-an**.

theological, adj. — Eccles. L. *theologicālis*, fr. *theologicus*, fr. *theologia*. See **theology** and **-ical**. Derivatives: *theological, n., theological-ly*, adv. **theologico-**, combining form meaning 'theological and'. — See **theological**.

theologue, n., theologian (*obsol.* and *colloq.*) — Eccles. L. *theologus*. See **theologian**.

theology, n. — ME. *theologie*, fr. Eccles. L. *theologia*, fr. Gk. *θεολογία*, 'science of divine things', fr. *θεολόγος*, 'student of divine things', which is compounded of *θεός* (see **theo-**) and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **theo-** and **-logy**.

theomachy, n., battle of, or with, the gods. — Gk. *θεομαχία*, compounded of *θεός* (see **theo-**) and *-μαχία*, fr. *μάχη*, 'battle'. See **-machy**.

theomorphic, adj., having the form of a god. — Formed with adj. suff. *-ic* fr. Gk. *θεόμορφος*, which is compounded of *θεός* (see **theo-**) and *μορφή*, 'form, shape'. See **theo-** and **morpho-**.

theophany, n., appearance of God to man. — Eccles. L. *theophania*, fr. Gk. *θεοφάνεια*, *θεοφανία*, 'manifestation of God', compounded of *θεός* (see **theo-**) and the stem of *φαίνεσθαι*, 'to appear'. See **phantasm** and cp. **tiffany**. For the ending see suff. *-y* (representing Gk. *-εια, -ία*).

Theophilus, masc. PN. — L., fr. Gk. *Θεόφιλος*, lit. 'loved by the gods', fr. *θεός*, 'god', and *φίλος*, 'loved, beloved'. See **theo-** and **philo-**.

theopneustic, adj., divinely inspired. — Formed with suff. *-ic* fr. Gk. *θεόπνευστος*, fr. *θεός* (see **theo-**) and *-πνευστος*, '-inspired', prop. verbal adj. of *πνέειν*, 'to breathe, inspire'. See **pneuma**.

theorbo, n., an obsolete kind of lute (*mus.*) — F. *théorbe, téorbe*, fr. earlier *tuorbe, tiorbe*, fr. It. *tiorba*, which is of unknown origin.

theorem, n., a general statement. — Late L. *theorēma*, fr. Gk. *θεώρημα*, 'sight, spectacle', fr. *θεωρεῖν*, 'to look at, behold', fr. *θεωρός*, 'spectator'. See **theory** and **-ma**.

theorematic, theorematical, adj. — Formed with suff. *-ic, resp. -ical*, fr. Gk. *θεωρημα, gen. θεωρηματος*. See prec. word.
Derivative: *theorematical-ly*, adv.

theory, n. — Late L. *theōria*, fr. Gk. *θεωρία*, 'spectacle, contemplation, consideration', fr. *θεωρός*, 'spectator', from the stem of *θεᾶσθαι*, 'to see, behold', whence also *θέατρον*, 'theater', lit. 'a place for seeing'. See **theater** and **-y** presenting Gk. *-ία*).

Derivatives: *theor-ist, n., theor-ize*, intr. and tr. v., *theor-iz-ation, n., theoriz-er, n.*

theosophy, n. — ML. *theosophia*, fr. Late Gk. *θεοσοφία*, 'knowledge of divine things', which is compounded of Gk. *θεός* (see **theo-**) and *σοφία*, 'skill, wisdom', fr. *σοφός*, 'skilled, wise'. See **sophist**.

Derivatives: *theosoph-ic, theosoph-ic-al*, adjs., *theosoph-ist, n.*

ther-, form of **thero-** before a vowel.

-ther, suff. expressing comparison, alternative, etc., as in *further, hither, thither, either*. — Compar. suff., from I.-E. base **ter-, *tr-*, whence Ol. *-tara*, Gk. *-τερος*, L. *-terus*, lit. 'beyond'. Co. Ol. *tōtra*, 'there, thither', L. *trāns*, 'beyond', and see **trans-**. Cp. also **allotrio-**, **alter, contra, deteriorate, deuterio-, dexter, either, esoteric, exoteric, exterior, hetero-, hinder, hither, hysteron proteron, inter-, iterate, magister, minister, neither, nostrum, other, presbyter, preter-, sinister, subter-, thither, ulterior, ultra-, whether**.

theralite, n., name of a group of plutonic rocks (*petrology*). — Lit. 'the stone hunted after', fr. Gk. *θηραῖν*, 'to hunt, chase, to hunt after', and *λίθος*, 'stone'; it was so called because its discovery was expected. Gk. *θηραῖν* derives fr. *θήρῃ*, 'hunting of wild beasts, chase', fr. *θήρ*, 'beast of prey'; see **theriac** and cp. words there referred to. For Gk. *λίθος*, see **litho-**.

therapeutic, therapeutical, adj. — Gk. *θεραπευτικός*, lit. 'inclined to serve', hence 'attentive, on obedient, able to cure', fr. *θεραπεύειν*, 'to wait serve, attend, fr. *θεράπων*, 'servant, attendant', fr. *θέραψ*, gen. *θεράπης*, of s.m. The suff. *-εύειν* in *θεραπεύειν* is due to the analogy of verbs in which the diphthong *eu* belonged to the stem as e.g. in *βασιλεύειν*, 'to be king, to rule', fr. *βα-*

σιλεύς, 'king', *ιερεύειν*, 'to be a priest, to offer, sacrifice', fr. *ιερεύς*, 'priest'. Gk. *θέραψ* is of uncertain origin. It possibly derives fr. I.-E. base **dher(ē)-*, 'to hold, support', which appears in Gk. *θρόνος*, 'seat, chair, throne', L. *firmus*, 'strong'. See **firm**, **adj.**, and cp. words there referred to. For the ending see suff. *-ic, resp. also -al*.

Derivative: *therapeutical-ly*, adv.

therapeutics, n., that branch of medicine which deals with the treatment and cure of disease. — See prec. word and **-ics**.

-therapy, combining form meaning 'treatment, cure'. Fr. Gk. *θεραπειᾶ*, 'a waiting on, service, attendance', fr. *θεράπων*. See **therapeutic** and **-y** (representing Gk. *-εία*).

there, adv. — ME. *thar, ther*, fr. OE. *þār, þēr, þēr*, rel. to OFris. *ther*, OS. *thār*, ON. *þar*, Dan., Swed. *der*, Du. *daar*, OHG. *dār*, MHG. *dār, dā*, Goth. *þar*, 'there', and cogn. with Ol. *tár-hi*, 'then', fr. I.-E. **tar-*, 'there', enlargement of pron. base **to-, *ta-*. See **the, art.**, and cp. words there referred to.

thereabouts, thereabout, adv. — ME. *ther aboute*, fr. OE. *þær abūtan*, 'about that'. See **there** and **about**.

thereafter, adv. — ME. *therafter*, fr. OE. *þær æfter*, 'after that'. See **there** and **after**.

thereat, adv. — ME., fr. OE. *þær at*, 'there'. See **there** and **at**.

thereby, adv. — ME. *therby*, fr. OE. *þærbig*, 'by that'. See **there** and **by**.

therefor, adv. — ME. *therfor, therefore, therefor, therefore*, 'for that'; ME. *fore* is a secondary form of *for*. See **there** and **for** and cp. next word. **therefore, adv.** — ME. *therfor*, etc. See prec. word. **therefrom, adv.** — ME. *therfrom*. See **there** and **from**. The orig. spelling was *there from*.

therein, adv. — ME. *therin*, fr. OE. *þærin*, fr. *þær*, 'there', and *in*, 'in'. See **there** and **in**, prep. **thereof, adv.** — ME. *therof*, fr. OE. *þær of*, 'of that'. See **there** and **of**.

thereon, adv. — ME. *theron*, fr. OE. *þær on*, 'on that'. See **there** and **on**.

thereout, adv. — ME. *theoute*, fr. OE. *þærūt*, *þærūte*, 'outside'. See **there** and **out**.

thereover, adv. — ME. *ther over*, fr. OE. *þærofer*, 'over that'. See **there** and **over**.

Theresa, also Teresa, fem. PN. — F. *Thérèse*, fr. L. *Thērasia, Thēresia*, which is prob. rel. to *Thērasia*, fr. Gk. *Θηρασία*, name of two islands one near Sicily (now called Vulcanello) the other near Crete (still called *Θηρασία*).

thereto, adv. — ME. *therto*, fr. OE. *þærtō*, 'to that'. See **there** and **to**.

thereunder, adv. — ME. *therunder*, fr. OE. *þær- under*, 'under that'. See **there** and **under**.

thereupon, adv. — ME. *ther upon*, fr. OE. *þær uppan*. See **there** and **upon**.

Thereva, n., the type genus of the stiletto flies (*entomol.*) — ModL., lit. 'hunter', fr. Gk. *θηρεύειν*, 'to hunt', fr. *θήρ*, 'beast'. See **therio-**.

Therevidae, n. pl., a family of flies, the stiletto flies (*entomol.*) — ModL., formed with suff. **-idae** from prec. word.

therewith, adv. — ME. *therwith*, fr. OE. *þēr wīð*, *þēr wīð*, 'with that'. See **there** and **with**.

therewithal, adv. — Compounded of **there** and **withal**.

theri-, form of **therio-** before a vowel.

theriac, n., an ancient antidote for poison. — L. *thēriaca*, fr. Gk. *θηριακή*, 'antidote' (for *θηριακή ἀντίδοσις*), fem. of *θηριακός*, 'pertaining to wild or poisonous animals', fr. *θηρίον*, 'beast', dimin. of *θήρ* (see **therio-** and cp. **treacle**). The name for antidote was coined by Andromachus, a native of Crete and contemporary of Nero; the antidote for snake poison, invented by him, was composed of 61 various ingredients, the most important of which was the dried flesh of vipers, whence the name of the antidote *θηριακή* (scil. ἀντίδοτος), lit. 'animal (antidote)'.

therianthropic, adj., combining human and animal form (as the centaur). — Formed with adj. suff. **-ic** fr. Gk. *θηριάνθρωπος*, 'beast man', fr. *θηρίον*, 'beast, animal', and *ἄνθρωπος*, 'man'. See **therio-** and **anthropo-**.

Theridiidae, n. pl., a family of spiders (*entamol.*) — ModL., formed with suff. **-idae** fr. Gk. *θηρίδιον*, dimin. of *θηρίον*, itself dimin. of *θήρ*, 'beast, animal'. See **therio-**.

therio-, before a vowel **theri-**, combining form meaning 'wild beast'. — Gk. *θηριο-*, *θηρι-*, fr. *θηρίον*, 'wild animal, beast, animal', formally a dimin. of *θήρ*, of s.m., which is rel. to Lesbian Gk. *φῆρ*, of s.m., from I.-E. base *ǵhwer-*, 'wild, wild animal', whence also L. *ferus*, 'wild'. See **fierce** and cp. words there referred to. Cp. also prec. word and the second element in **Acera-therium**, **Dinotherium**, **Megatherium**, **Nyctereutes**, **Oenothera**, **paleothere**.

theriomorphic, adj., having the form of an animal. — Formed with adj. suff. **-ic** fr. Gk. *θηριόμορφος*, which is compounded of *θηρίον*, 'animal', and *μορφή*, 'form, shape'. See **therio-** and **morpho-**.

theriomorphous, adj., theriomorphic. — See prec. word and **-morphous**.

therium, combining form denoting a *genus of animals* (conventionally mammals). — ModL., fr. Gk. *θηρίον*, 'animal'. See **therio-**.

therm, n., British thermal unit (*physics*). — Gk. *θέρμη*, 'heat', rel. to *θερμός*, 'warm', which stands for **ǵ^whermas*, fr. I.-E. base **ǵ^wher-*, 'warm'. See **warm** and cp. **thermae**, **Thermidor**, **thermion**, **thermo**, **athermancy**, **diathermancy**, **diathermic**, **hydrothermal**, **isother**, **isotherm**.

therm-, form of **thermo-** before a vowel.

thermae, n. pl., hot springs or baths. — L., fr. Gk. *θέρματι*, pl. of *θέρμη*, 'heat'. See prec. word.

thermal, adj., pertaining to **thermae**; pertaining to heat. — Formed with adj. suff. **-al** fr. L. *thermae*. See **therm**.

thermantidote, n., an apparatus for cooling the air. — Compounded of **therm** and **antidote**.

thermesthesia, **thermaesthesia**, n., sensitiveness to heat (*physiol.*) — Compounded of **therm** and **esthesia**.

-thermia, also **-thermy**, combining form denoting; 1) the state of heat; 2) generation or application of heat. — ModL. **-thermia**, formed fr. Gk. *θέρμη*, 'heat', with L. suff. **-ia**. See **therm** and **-y** (representing L. **-ia**).

thermic, adj., pertaining to heat. — Formed with adj. suff. **-ic** fr. Gk. *θέρμη*, 'heat'. See **therm**. **Thermidor**, n., the eleventh month (lasting fr. July 19th to Aug. 17th) of the French revolutionary calendar. — A word coined by Fabre d'Églantine in 1793 fr. Gk. *θέρμη*, 'heat', and *δώρον*, 'gift'; see **therm** and **donation**.

Thermidorian, n. (*French hist.*) — F. *Thermidorien*, lit. 'pertaining to Thermidor'. See prec. word and **-ian**.

thermion, n., an electrically charged particle emitted from an incandescent body (*physics*). — Coined by the English physicist Sir Owen Willans Richardson (1879-1959) fr. Gk. *θέρμη*, 'heat'. See **therm** and **-ion**.

Derivatives: **thermion-ic**, adj., **thermionics** (q.v.) **thermionics**, n. pl., that branch of physics which deals with the emission of electrons from heated bodies. — See prec. word and **-ics**.

thermit, n., a mixture of aluminum with an iron oxide (*trade mark*) — G., formed fr. Gk. *θέρμη*, 'heat' (see **therm**) with suff. **-it**, fr. Gk. **-ίτης** (see subst. suff. **-ite**); so called because of the great heat it produces when it is ignited.

thermo-, before a vowel **therm-**, combining form meaning 'heat'. — Gk. *θερμο-*, *θερμ-*, fr. *θέρμη*, 'heat'. See **therm**.

thermobarometer, n., a thermometer used for measuring the altitude by determining the boiling point of water. — Compounded of **thermo-** and **barometer**.

thermochemistry, n., that branch of chemistry which deals with the relation between heat and chemical action. — Compounded of **thermo-** and **chemistry**.

thermocouple, n., a thermoelectric couple. — Compounded of **thermo-** and **couple**.

thermodynamics, n., that branch of physics which deals with the reaction between heat and mechanical energy. — Compounded of **thermo-** and **dynamics**.

thermoelectric, adj., pertaining to thermoelectricity. — Compounded of **thermo-** and **electric**. Derivatives: **thermoelectric-al**, adj., **thermoelectric-al-ly**, adv.

thermoelectricity, n., electricity produced by heat. — Compounded of **thermo-** and **electricity**.

thermoelectrometer, n., an instrument for measuring the power of an electric current by the heat which it produces. — Compounded of **thermo-** and **electrometer**.

thermogenesis, n., the production of heat, esp. in

the body. — Compounded of **thermo-** and **genesis**.

thermogenetic, adj., pertaining to thermogenesis. — Compounded of **thermo-** and **genetic**.

thermogenic, adj., relating to the production of heat. — Compounded of **thermo-** and **-genic**.

thermogeneous, adj., thermogenic. — Compounded of **thermo-** and **-genous**.

thermogram, n., the record produced by a thermograph. — Compounded of **thermo-** and Gk. *γράμμα*, 'that which is written'. See **-gram**.

thermograph, n., a self-registering thermometer. — Compounded of **thermo-** and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See **-graph**.

thermolabile, adj., unstable when subjected to moderate heat. — A hybrid coined fr. Gk. *θέρμη*, 'heat', and L. *lābilis*, 'unstable, wavering'. See **therm** and **labile** and cp. **thermostable**.

thermology, n., the study of heat. — Compounded of **thermo-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

thermolysis, n., 1) dissociation by heat (*chem.*); 2) dispersion of heat from the body (*physiol.*) — G. *Thermolyse*, coined by the German pharmacist Karl Friedrich Mohr (1806-79) fr. **thermo-** and Gk. *λύσις*, 'a loosing, a setting free; dissolution', fr. *λύειν*, 'to loose, set free; to dissolve'. See **lysis**.

thermometer, n. — F. *thermomètre*, coined by the Jesuit Father Leiréon in 1624 fr. Gk. *θέρμη*, 'heat', and *μέτρον*, 'measure'. See **therm** and **meter**, 'poetical rhythm'.

thermometry, n., the measurement of heat. — Compounded of **thermo-** and Gk. *-μετρία*, 'a measuring of'. See **-metry**.

Derivatives: **thermometr-ic**, **thermometr-ic-al**, adjs., **thermometr-ic-al-ly**, adv.

thermophile, **thermophilic**, adj., 'heat loving' (said of certain bacteria). — Compounded of **thermo-** and Gk. *φίλος*, 'friend'. See **philo-**.

thermophore, n., an apparatus for conveying heat. — Gk. *θερμοφόρος*, 'boiler', compounded of *θέρμη*, 'heat', and *-φόρος*, 'carrying'. See **therm** and **-phore**.

thermopile, n., a thermoelectric battery. — A hybrid coined fr. Gk. *θέρμη*, 'heat', and L. *pila*, 'pillar'. See **therm** and **pile**, 'heap'.

thermoplegia, n., a heatstroke. — Compounded of **thermo-** and Gk. *πληγή*, 'blow, stroke', which is cogn. with L. *plāga*, 'stroke, wound'. See **plague** and 1st **-ia**.

thermos bottle, **thermos flask**. — Fr. Gk. *θερμός*, 'warm, hot', which is rel. to *θέρμη*, 'heat'. See **therm**.

thermoscope, n., an instrument for indicating differences in temperature without measuring them in degrees. — ModL. *thermoscopium*, compounded of **thermo-** and Gk. *-σκοπῖον*, fr. *σκοπεῖν*, 'to look at, examine'. See **-scope**.

Derivatives: **thermoscop-ic**, **thermoscop-ic-al**, adjs.

thermostable, adj., stable when subjected to a moderate degree of heat. — A hybrid coined fr. Gk. *θέρμη*, 'heat', and L. *stabilis*, 'stable'. See **therm** and **stable**, adj., and cp. **thermolabile**.

thermostat, n., a device for the automatic regulation of temperature. — Compounded of **thermo-** and Gk. *στατός*, 'placed, standing'. See **static** and cp. **aerostat** and words there referred to.

Derivative: **thermostat-ic**, adj.

thermostatics, n., the science that treats of the equilibrium of heat. — See prec. word and **-ics**. **thermotaxic**, adj., pertaining to thermotaxis. — See next word and adj. suff. **-ic**.

thermotaxis, n., the regulation of bodily heat (*physiol.*) — ModL., compounded of **thermo-** and Gk. *τάξις*, 'arrangement'. See **taxis**.

thermotensile, adj., pertaining to tensile force as affected by changes in temperature. — A hybrid coined fr. Gk. *θέρμη*, 'heat' (see **therm**), and **tensile** (q.v.), a word of Latin origin.

thermotherapy, n., the treatment of disease by heat. — Compounded of **thermo-** and **-therapy**.

thermotic, adj., pertaining to heat. — Gk. *θερμοτικός*, fr. *θερμῶν*, 'to make hot', fr. *θερμός*, 'hot'. See **therm** and **-otic**.

thermotics, n., the science of heat. — See prec. word and **-ics**.

thermotropic, adj., having the property of thermotropism. — See next word and adj. suff. **-ic**.

thermotropism, n., property of an organism of turning toward, or away from, heat (*biol.*) — Compounded of **thermo-** and **tropism**.

-thermy, combining form. — See **-thermia**.

thero-, before a vowel **ther-**, combining form meaning 'wild animal, beast'. — Gk. *θηρο-*, *θηρ-*, fr. *θήρ*, gen. *θηρός*, 'wild animal, beast, animal'. See **therio-**.

theroid, adj., resembling a beast. — Compounded of **ther-** and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

therology, n., the study of mammals, mammalogy — Compounded of **thero-** and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Theropoda, n. pl., a suborder of carnivorous dinosaurs (*paleontol.*) — ModL., compounded of **thero-** and **-poda**.

theropodous, adj., pertaining to the Theropoda. — See prec. word and **-ous**.

thersitical, adj., pertaining to, or resembling, Thersites; scurrilous. — Formed with the suffix **-ical** fr. L. *Thersitēs*, fr. Gk. *Θερσίτης*, name of the ugliest of the Greeks before Troy, a man notorious for his scurrility. The name lit. means 'bold', esp. 'bold of speech' (cp. *θερσεπής*, 'bold of speech'), fr. *θέρσος*, Aeol. equivalent of Ion., Old Att. *θάρσος*, Att. *θάρρος*, 'courage, audacity', and rel. to *θαρσύς*, *θρασύς*, 'bold, audacious', *θαρσεῖν*, Att. *θαρρεῖν*, 'to be bold', fr. I.-E. base **dhar-*, 'to dare, be courageous'. See **dare** and cp. **thrasonical**. For the ending of the name *Θερσίτης* see subst. suff. **-ite**.

thesaurus, n., a treasury; a treasury of words, lexicon. — L., fr. Gk. *θησαυρός*, 'treasure, treasure-house', a compound whose first element prob. derives fr. *θη-*, 'the stem of *τιθέναι*, to place, put' (see **theme**); the second element is of uncertain origin. Cp. **treasure**.

these, demonstr. pron. — ME. *thise*, *these*, fr. OE. *þæs*, 'these', a collateral form of *þās*, pl. of *þes*, 'this'. See **this**. OE. *þās* survives in E. **those** (q.v.)

Theseus, n., the most famous hero of Attica, son of Aegeus (*Greek mythol.*) — L., fr. Gk. *Θησεύς*, which is of unknown etymology.

thesis, n. — L., fr. Gk. *θέσις*, 'a placing, setting', fr. I.-E. **dh^ē-ti-*, whence also OI. *-(d)hitiḥ* (only in compounds), 'a placing', Late L. *con-diti-ō*, 'a founding' (fr. L. *conditus*, pp. of *condere*, 'to found'). Gk. *θέσις* is verbal n. of *τιθέναι*, 'to put, place, set'. See **theme** and cp. **deed**. Cp. also next word.

thesmote, n., a legislator, orig. any of the six inferior archons in Athens (*Greek antiq.*) — Gk. *θεσμοθέτης*, compounded of *θεσμός*, 'that which is laid down, law', and *θέτης*, 'one who places'. Both *θεσμός* (Dor. *τεθμός*, Laconic, Argive and Locrian *θεθμός*) and *θέτης* derive from the stem of *τιθέναι*, 'to put, place, set'. See **theme** and cp. prec. word.

Thespesia, n., a genus of plants of the mallow family (*bot.*) — ModL., fr. Gk. *θεσπέσιος*, 'divinely sounding, divine'. See next word. For the ending see 1st suff. *-ia*.

Thespian, adj., pertaining to Thespis; pertaining to the drama. — Formed fr. L. *Thespis*, fr. Gk. *Θέσπις*, the founder of the Greek drama. The name derives fr. *θέσπις*, 'inspired by the gods', which is prob. a short form for *θεσπέσιος*, 'divinely sounding, divine', fr. **θέσ-σπετος*, compounded of *θεσ-*, lit. 'divinely uttered', fr. **θεσ-*, 'divine' and **σπέτος*, 'uttered' (cp. *ἄσπετος*, 'unspeakable, unutterable'). For the first element see **theo-**. The second element derives fr. I.-E. base **seq^m-*, 'to say'; see **say**, v. Cp. prec. word. For the ending see suff. *-ian*.

theta, n., name of the 8th letter of the Greek alphabet. — Gk. *θῆτα*, fr. Heb. *ṯēth*; see **teth**. The *α* was added because a Greek word cannot end with a *τ*; cp. *alpha* and words there referred to.

thetic, adj. positive. — Gk. *θετικός*, 'fit for placing', fr. *θετός*, 'placed, affirmative, positive', verbal adj. of *τιθέναι*, 'to place, put, set'. See **theme** and adj. suff. *-ic*.

theurgic, **theurgical**, adj., magical. — Late L. *theurgicus*, fr. Gk. *θεουργικός*, fr. *θεουργία*. See **theurgy** and adj. suff. *-ic*, resp. also *-al*.

theurgist, n., a magician. — See next word and *-ist*. **theurgy**, n., magic. — Late L. *theurgia*, fr. Gk. *θεουργία*, 'divine work', fr. *θεουργός*, 'divine worker', which is compounded of *θεός*, gen. *θεοῦ*, 'god', and the base of *εργον*, 'work'. See 1st **theism** and **work** and cp. **ergon**. For the ending see suff. *-y* (representing Gk. *-iā*).

thews, n. pl., bodily strength; vigor. — ME. *thewes*, 'habits, manners', fr. OE. *þēaw*, 'custom, usage, habit', pl. *þēawas*, 'manners', rel. to OS. *thau*, 'custom', OHG. *thau*, *dau*, 'discipline'; of uncertain origin. It is perh. cogn. with L. *tuēri*, 'to look at, regard, consider'; see **tuition**. Derivatives: *thew-ed*, *thew-less*, *thew-y*, adjs.

they, pron. of the 3rd person, nom. pl. — ME. *thei*, *thai*, fr. ON. *þeir*, 'they', orig. nom. pl. masc. of *sā*, *sū*, *þat*, 'that'. See **the**, art., and cp. **them**, **their**.

thi-, form of **thio-** before a vowel.

thiaminase, n., an enzyme that destroys thiamine (*biochem.*) — Formed from next word with suff. *-ase*.

thiamine, **thiamin**, n., a crystalline compound C₁₂H₁₇ON₄SCl (*chem.*) — Compounded of **thio-** and **amin(e)**.

thiazine, **thiazin**, n., any of a class of ring compounds containing one sulfur atom and one nitrogen atom and four atoms of carbon (*biochem.*) — Compounded of **thio-**, *-az* and *-in(e)*. **thiasus**, n., a religious brotherhood (*Greek antiq.*) — L., fr. Gk. *θιάσος*, 'religious guild, confraternity', which is of uncertain origin.

thiazole, **thiazol**, n., a colorless liquid C₃H₃NS (*chem.*) — Compounded of **thio-** and **azole**.

thick, adj. — ME. *thicke*, *thikke*, fr. OE. *þicce*, rel. to OS. *thikki*, ON. *þykk*, *þjukkr*, *þiokk*, Dan. *tyk*, Swed. *tjock*, Norw. *tjukk*, OFris. *thikke*, MDu. *dicke*, Du. *dik*, OHG. *dicki*, *dichi*, 'thick', *dicco*, 'often', MHG. *dicke*, G. *dick*, 'thick', fr. I.-E. base **tegu-*, whence also OIr. *tiug*, 'thick', W., Co. *tew*, Bret. *teo*, of s.m.

Derivatives: *thick*, n., adv. and v., *thick-en*, tr. and intr. v., *thick-en-er*, n., *thick-en-ing*, n., *thick-et*, n., *thick-et-ed*, adj., *thick-et-y*, adj., *thick-ness*, n., *thick-ish*, *thick-ly*, adjs., *thick-ness*, n. and tr. v., *thick-ness-ing*, n.

thief, n. — ME. *theef*, fr. OE. *þeof*, rel. to OS. *thiof*, ON. *þjöfr*, Dan. *tyv*, Swed. *tjuv*, Norw. *tjuv*, OFris. *thiāf*, MDu. *diuf*, OHG. *thioh*, *diob*, *diub*, MHG. *diep*, *diup*, G. *Dieb*, Goth. *þiufts*, and possibly cogn. with Lith. *tūpiū*, *tūpti*, 'to squat oneself down', *tūpiū*, *tūpti*, 'to crouch, squat'. Cp. **theft** and the last element in **infang-thief**, **outfangthief**.

Derivatives: *thieve* (q.v.), *thievery* (q.v.), *thieving*, n. and adj., *thiev-ish*, adj., *thiev-ish-ly*, adv., *thiev-ish-ness*, n.

thieve, intr. v., to steal. — OE. *þeofian*, fr. *þeof*, 'thief'. See **thief**.

thievery, n. — Formed fr. E. **thief** with suff. *-ery*. **thigh**, n. — ME. *theh*, *thih*, *thigh*, fr. OE. *þēoh*, *þioh*, rel. to ON. *þjō*, 'thigh, rump', OFris. *thiach*, ODu. *thio*, Du. *dij*, OHG. *dioh*, 'thigh', fr. I.-E. base **tu-*, **teu-*, 'to swell', whence also OIr. *tōn*, 'rump', W. *tin*, of s.m., OSlav. *tyjō*, *tyti*, 'to become fat', *tukū*, 'fat', Lith. *tuuka*, 'fat', *tūkukas*, 'pieces of fat', *tunkū*, *tūkti*, 'to become fat', Lett. *tūkti*, 'to swell', L. *tumēre*, 'to swell'. See **tumid** and cp. words there referred to.

Derivative: *thigh-ed*, adj.

thigmo-, combining form meaning 'touch'. — Gk. *θιγμο-*, fr. *θίγμα*, 'touch', which is rel. to *θιγγάνειν* (aor. *θιγγεῖν*), 'to touch', fr. I.-E. base **dheigh-*, 'to form out of clay, to knead, form'. See **dough** and words there referred to and cp. esp. the first element in **thixotropy**.

thigmotropism, n., the property in an organism of turning under the influence of contact (*biol.*) — Compounded of **thigmo-** and **tropism**.

thill, n., the shaft of a vehicle. — ME. *thille*, fr. OE. *þille*, 'plank', which is rel. to OE. *þel*, 'plank', ON. *þili*, *þil*, 'plank, thwart', MDu. *dele*, Du. *deel*, OHG. *dil*, *dilo*, *dilla*, MHG. *dil*, *dille*, G. *Diele*, 'deal, board, plank', fr. I.-E. base **tela-*, **tla-*, 'something flat', whence also L. *tellus*, 'earth'. See **tellurian** and cp. **deal**, 'plank'.

thimble, n. — ME. *thimbel*, fr. OE. *þymel*, formed fr. *þūma*, 'thumb', with suff. *-el*. See **thumb** and instrumental suff. *-le*.

Derivative: *thimbl-ed*, adj.

thimbl-erig, n., a swindling game. — Compounded of **thimble** and **rig**, 'trick'.

Derivatives: *thimbl-erig*, intr. v., *thimbl-erig-er*, n., *thimbl-erig-ing*, n.

thin, adj. — ME. *thinne*, fr. OE. *þynne*, rel. to OS. *thunni*, ON. *þunnr*, Swed. *tunn*, Norw. *tunn*, Dan. *tynd*, MDu. *dunne*, Du. *dun*, OFris. *thenne*, OHG. *thunni*, *dunni*, MHG. *dünne*, G. *dünn*, 'thin', orig. 'stretched out', and to OE. *þenan*, ON. *þenja*, OHG., MHG. *dennen*, *dennen*, G. *dehnen*, Goth. *uf-þanjan*, 'to stretch, extend', fr. I.-E. base **ten-*, 'to stretch, extend', whence also OI. *tanūh* (fem. *tanvī*), *tānukah*, 'thin, tender', lit. 'stretched out', Homeric Gk. *ταναός*, 'stretched out, long', Gk. *τανυ-*, 'stretched out, long' (as in *τανύγλωσσος*, 'long-tongued'), L. *tenuis*, 'thin, slender', *tenus*, 'cord, snare', OSlav. *tinükū*, *tinikū*, 'thin', dial. Lith. *tenvas*, Lett. *tiēvs*, 'slender', OIr. *tan(u)e*, Co. *tanow*, W. *teneu*, MBret. *tanou*, 'thin'. See **tend**, 'to move in a certain direction', and cp. **tenuis**. Derivatives: *thin*, tr. and intr. v., *thin-ly*, adv., *thin-ness*, n.

thine, possessive pron. — ME. *thin*, fr. OE. *þin*, orig. gen. of *þū*, 'thou', rel. to OS., OFris. *thin*, 'thy, thine', ON. *þinn*, 'thy, thine', *þin*, 'of thee', Dan., Swed. *din*, MDu., Du. *dijn*, OHG. *thin*, *din*, MHG. *din*, G. *dein*, Goth. *þeins*, 'thy, thine', *þeina*, 'of thee'. All these words stand for I.-E. **t(w)ei-no-s*, and are cogn. with L. *tuus* (for **t^wei-os*), 'thy, thine', fr. I.-E. base **tū-*, 'thou, thee'; see **thou** and cp. **thee**. In ME., the final *n* was dropped before a word beginning with a consonant and so arose the form **thy** (q.v.)

thing, n., an inanimate object. — ME., fr. OE. *þing*, 'condition, state, meeting, court of justice', rel. to *þingian*, 'to intercede, plead, arrange', OS., OFris. *thing*, ON. *þing*, 'assembly', MDu. *dinc*, Du. *ding*, OHG. *thing*, *ding*, MHG. *dinc*, 'assembly', G. *Ding*, 'thing'. All these words stand for I.-E. **tenkos*, fr. base **ten-*, 'to extend

(in space or in time)', and orig. denoted 'meeting at a fixed time', whence developed the meanings 'affairs, things, thing'. Cp. Goth. *þeihs*, 'time', orig. 'assembly taking place at a fixed time', fr. I.-E. **tengho-*, fr. base **ten-*. See **tend**, 'to move in a certain direction', and cp. **thing**, 'assembly', and words there referred to. Cp. also **temporal**, 'pertaining to time'.

Derivative: *thing-y*, adj.

thing, **ting**, n., a legislative assembly in the Scandinavian countries. — ON. *þing* (whence also Norw. *thing*, *ting*, Swed. *ting*, 'assembly'); derivatively identical with **thing**, 'an object' (q.v.) Cp. the first element in **Tynwald** and the second element in **husting**, **storting**.

thingamy, **thingumbub**, **thingummy**, n., a thing. — Jocular formations of **thing**, 'an object'.

think, intr. v., to seem (*obsol.*) — ME. *thinken*, fr. OE. *þyncan*, rel. to OS. *thunkian*, ON. *þykkja*, Swed. *tycka*, OFris. *thinka*, OHG. *dunchen*, MHG. *dänken*, *dunken*, G. *dänken*, Goth. *þugkjan*, 'to seem', and prob. cogn. with L. *tongere*, 'to know', Pracnestine *tongitio*, 'knowledge'. See next word and cp. **methinks**.

think, intr. and tr. v., to reflect. — A blend of ME. *thinken*, 'to seem', and *thenken*, 'to think'. This latter comes fr. OE. *þencan*, causative to *þyncan*, 'to seem', hence prop. means 'to cause to seem' (see prec. word), and is rel. to ON. *þekkja*, 'to perceive, know', Dan. *tænke*, Swed. *tänka*, OS. *thenkian*, OFris. *thenza*, Du. *denken*, OHG. *denchen*, MHG., G. *denken*, Goth. *þagkjan*, 'to think'. Cp. **thank**.

Derivatives: *thinkable*, adj., *think-er*, n., *thinking*, n. and adj., *thinkable-ness*, n., *thinkabl-y*, adv., *think-ing-ly*, adv.

thio-, before a vowel **thi-**, combining form used in the sense of 'containing sulfur' (*chem.*) — Gk. *θειο-*, *θει-*, fr. *θεῖον*, Homeric Gk. *θειεον*, 'brimstone', for **θ^εῖσ(ε)ιον*, lit. 'that which smokes', from I.-E. base **dhewēs-*, **dhwēs-*, 'to breathe, smoke'. Base **dhewēs-*, **dhwēs-*, is an enlargement of base **dheu-*, 'to fly about like dust, to smoke, whirl, shake, be scattered, vanish', whence OI. *dhūnōti*, *dhuvāti*, 'shakes, moves', Gk. *θειειν*, 'to sacrifice', prop. 'to cause to smoke', *θύμα*, 'sacrifice', *θύμον*, also *θύμος*, 'thyme', *θυμιαίν*, 'to burn so as to produce smoke', *θυμίαμα*, 'incense', *θύος*, 'burned sacrifice' (whence L. *thūs*, gen. *thūris*, 'frankincense'), *θυμός*, 'spirit, breath, life, mind, soul, desire, courage, anger', *θυεiv*, *θυιάζειν*, 'to rage'. Cp. **thanato-**, **Thuja**, **thurible**, **Thyiad**, **thyine**, **thyme**, **thysano-**, **tumble**, **typhlo-**, **typhus**, the first element in **Thymelaeaceae** and the second element in **athymia**, **barythymia**. Cp. also **deaf** and words there referred to, and **dull**, and words there referred to. Cp. also **deer**, **dizzy**, **down**, 'soft plumage', **down**, 'hill', **dust**, **ferai**, 'funereal', **fume**, **fury**, **hag**, 'a witch', and the first element in **Dukhobors**.

thioacid, n., an acid in which oxygen is replaced

by sulfur (*chem.*) — A hybrid coined fr. Gk. *θειον*, 'brimstone' (see **thio-**), and **acid**, a word of Latin origin.

Thiobacillus, n., a genus of bacteria (*bacterial.*) — A ModL. hybrid coined fr. Gk. *θειον*, 'brimstone', and Late L. *bacillus*, 'a little staff'. See **thio-** and **bacillus**.

Thiobacteria, n. pl., an order of bacteria (*bacteriol.*) — Compounded of **thio-** and **bacteria**.

thiocyanic, adj., pertaining to the acid HSCN (*chem.*) — Compounded of **thio-** and **cyanic**.

thionic, adj., pertaining to sulfur (*chem.*) — Formed with adj. suff. **-ic** fr. Gk. *θειον*, 'brimstone'. See **thio-**.

thiophene, **thiophen**, n., a colorless liquid, C₄H₄S (*chem.*) — Compounded of **thio-** the initial of **phenyl** and suff. **-ene**, resp. **-en**.

Derivative: **thiophen-ic**, adj.

thiophenol, n., a colorless liquid C₆H₅SH (*chem.*) — Compounded of **thio-** and **phenol**.

thiosinamine, **thiosinamin**, n., a colorless crystalline compound, C₄H₇N₃S (*chem.*) — Compounded of **thio-**, the first three letters of Gk. *σινάπι*, 'mustard' (see **sinapism**), and **amine**.

thiosulfate, n., a salt of thiosulfuric acid (*chem.*) — See prec. word and chem. suff. **-ate**.

thiosulfuric, adj., pertaining to the acid H₂S₂O₃ (*chem.*) — A hybrid coined fr. Gk. *θειον*, 'brimstone', and **sulfuric**, a word of Latin origin. See **thio-**, **sulfur** and **-ic**. H₂S₂O₃ is called **thiosulfuric acid** because it may be regarded as a sulfuric acid in which one oxygen atom is replaced by sulfur (= **thio-**).

third, adj. — ME. *thirde*, metathesis of ME. *thrida*, fr. OE. *þrida*, rel. to OS. *thriddio*, ON. *þride*, *þriði*, Dan. *trede*, Swed. *trejde*, OFris. *thredde*, Du. *derde*, OHG. *drittio*, *dritto*, MHG., G. *dritte*, Goth. *þridja*, and cogn. with OI. *trītyah*, Avestic *θritya-*, Toch. A *trit*, B *trite*, *trice*, Gk. *τρίτος*, Aeol. *τέρτος*, Alb. *trete*, L. *tertius* (for **tritios*), OSlav. *tretijī*, Lith. *trėčias*, Lett. *trėšais*, OPruss. *tirtis*, *tirts*, OIr. *triss*, W. *trydydd* and rel. to OE. *þri*, etc., 'three'. See **three** and cp. **tercet**, **tertiary**, **tierce**, **trito-**. Cp. also **riding**, 'administrative district'.

Derivatives: **third**, n., **third-ling**, n., **third-ly**, adv.

thirl, n., a hole, aperture. — ME., fr. OE. *þýrel*. See **thrill**.

thirl, tr. and intr. v., to pierce, thrill (*Engl. dial.*) — ME. *thirlen*, fr. OE. *þýrlian*, fr. *þýrel*. See prec. word.

thirl, tr. v., to restrict. — Related to **thrall**. The orig. meaning of *thirl* was 'to reduce to slavery'.
thirst, n. — ME. *thirst*, fr. earlier *thurst*, fr. OE. *þurst*, rel. OS. *thurst*, ON. *þorsti*, Dan. *tørst*, Swed. *törst*, MDu., Du. *dorst*, OHG., MHG., G. *durst*, Goth. *þaurstei*, fr. I.-E. base **tṛs-*, 'to be dry', whence also OL. *torrus* (for **torsus*), 'dry', L. *torrēre*, 'to parch, roast', *terra* (for **tersā*), 'earth'. See **terra** and cp. words there referred to.

thirst, intr. v. — ME. *thirsten*, fr. OE. *þyrstan*, fr. *þurst*, 'thirst'. Cp. ON. *þyrsta* (fr. *þursti*) and OHG. *dursten*, MHG. *dürsten*, *dursten*, G. *dürsten* (fr. OHG., MHG., G. *durst*), 'to thirst', and see **thirst**, n.

Derivatives: **thirst-er**, n., **thirst-ing**, adj. and n., **thirst-ing-ly**, adv., **thirsty** (q.v.)

thirsty, adj. — ME., fr. OE. *þyrstig*, fr. *þyrst*. Cp. G. *durstig*, 'thirsty', fr. *Durst*, 'thirst', and see **thirst**, n., and **-y** (representing OE. *-ig*).

thirteen, adj. and n. — Metathesis of ME. *thretene*, fr. OE. *þrēotýne*, *þrēotēne*, which was formed fr. *þrēo*, 'three', with suff. *-týne*, *-tēne*, '-teen' (see **three** and **-teen**); rel. to OS. *thriutein*, *thru-tein*, ON. *þrettān*, Dan. *tretten*, Swed. *tretton*, OFris. *thretten*, Du. *dertien*, OHG. *drizehan*, MHG. *drizehen*, G. *dreizehn*, 'thirteen'.

thirteenth, adj. and n. — Formed fr. **thirteen** with numeral suff. **-th**, on the analogy of *tenth*. Cp. ME. *threttethe*, fr. OE. *þrēotēoda*, 'thirteenth', which was formed fr. *þrēotýne*, 'thirteen', on the analogy of *tēoda*, 'tenth'; see **tithe**. Cp. also ON. *þrettānde*, Dan. *trettede*, Swed. *trettonde*, OFris. *threttinde*, Du. *dertiende*, OHG. *dritto-zehanto*, G. *dreizehnte*, 'thirteenth'.

thirtieth, adj. and n. — Formed fr. **thirty** with numeral suff. **-th** on the analogy of *tenth*. Cp. OE. *þritigoda*, 'thirtieth', which was formed fr. *þritig*, 'thirty'. Cp. also ON. *þritugande*, later *þritugt*, 'thirtieth'.

thirty, adj. and n. — Metathesis fr. ME. *thritty*, *thery*, fr. OE. *þritig*, *þritig*, which was formed fr. *þri*, 'three', with *-tig*, 'ten' (see **three** and **-ty**, suff. denoting multiples of ten): rel. to OS. *thritig*, ON. *þrjätigi*, *þrjättu*, Swed. *trettio*, Dan. *trediv*, OFris. *thritich*, Du. *dertig*, OHG. *driz-zug*, MHG. *drizec*, G. *dreißig*, 'thirty', Goth. *þreis þigjus*, 'three tens'.

this, demonstr. pron. and adj. — ME. *thes*, *this*, fr. OE. *þēs*, *þes*, (masc.), *þēos*, *þios*, (fem.), *þis* (neut.), rel. to OS. *these*, ON. *þessi*, MDu. *dese*, Du. *deze*, OFris. *this* (fem. *thius*, neut. *thit*), OHG. *deser* (fem. *desiu*, neut. *diz*), MHG. *diser* (fem. *disiu*, neut. *ditz*), G. *dieser*: formed fr. the I.-E. demonstr. bases **to-*, **ta-* and **so-*, **sā-*. See **the**, art., and cp. **that**, **these**, **those**.

thisness, n., quality of being this. — Formed fr. **this** with suff. **-ness**.

thistle, n. — ME. *thistil*, fr. OE. *þistel*, rel. to OS. *thistil*, ON. *þistill*, Swed., Norw. *tistel*, Dan. *tidsel*, MDu. *destel*, *distel*, *diestel*, Du. *distel*, OHG. *distil*, MHG., G. *distel*, fr. Teut. **þihstila-*, a dimin. formation fr. I.-E. base **steig-*, 'to prick, stick, pierce', whence OI. *tiktáh*, 'sharp', Gk. *στίζειν*, 'to prick'. See **stick**, 'to pierce', and cp. words there referred to.
Derivatives: **thistle**, tr. and intr. v., **thistl-ed**, adj., **thistl-y**, adj.

thither, adv. — ME. *thider*, *thither*, fr. OE. *þider*, *þyder*, *þæder*, rel. to ON. *þaðra*, 'there', Goth. *þaþro*, 'thence', formed fr. Teut. demonstrative base **þa-* (corresponding to I.-E. **to-*, **ta-*),

with the comparative suff. **-ther** (q.v.) See **the**, art., and cp. **hither**.

Derivative: **thither**, adj.

thixle, n., ax, hatchet (*dial.*) — ME. *thixel*, rel. to ON. *þexla*, Dan. *tængsel*, Norw. *teksel*, MLG. *dessele*, MDu. *dissel*, OHG. *dehsala*, MHG. *dehsel*, G. *Deichsel*, 'ax, hatchet'; formed with instrumental suff. **-le** fr. I.-E. base **teḱp-*, 'to prepare, build', whence also L. *texere*, 'to weave, plait, fit together'. See **text** and cp. words there referred to.

thixotropy, n., the property of becoming fluid when shaken, as shown by some gels. — Lit. 'turning through touch', fr. Gk. *θίξις*, 'a touch', and *-τροπή*, *-τροπιᾶ*, fr. *τροπή*, 'a turn, turning'. Gk. *θίξις* derives fr. *θιγ-*, the stem of *θιγγάνειν* (aor. *θιγείν*), 'to touch', whence also *θίγμα*, 'touch'. See **thigmo-** and **-tropy** and cp. **thigmotropism**.

Thlaspi, n., a genus of cresses, the pennycress (*bot.*) — L., 'a kind of cress', fr. Gk. *θλάσπις*, fr. *θλάβν*, 'to crush'; so called in allusion to the flattened pod. Gk. *θλάβν* is prob. cogn. with Czech *dlasmati*, 'to press', OI. *dhṛṣád-*, 'rock, millstone'. Cp. next word.

thlipsis, n., compression of blood vessels (*med.*) — Medical L., fr. Gk. *θλίψις*, 'pressure', formed from the stem of *θλίβειν*, 'to press, crush', which is a blend of *φλίβειν*, 'to press, crush', and *θλάβν*, of s.m. Gk. *φλίβειν* is cogn. with L. *fligere*, 'to strike'. See **afflict** and cp. words there referred to. For the etymology of *θλάβν* see prec. word.

thole, tr. v., to endure (*archaic* or *diut.*) — ME. *tholien*, *tholen*, fr. OE. *þolian*, 'to endure, suffer', rel. to OS. *tholōn*, ON. *þola*, Dan. *taale*, Swed. *tåla*, OFris. *tholiu*, OHG. *dolēn*, Goth. *þulan*, 'to suffer' and to OHG. *gidult*, MHG. *gedult*, G. *Geduld*, 'patience' (whence—with back formation—OHG., MHG. *dulten*, G. *dulden*, 'to suffer, endure'), fr. I.-E. base **tel-*, **tol-*, **tḷ-*, 'to bear, carry, endure, suffer', whence also Gk. *τλήναι*, 'to suffer, endure', L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See **tolerate** and cp. words there referred to.

thole, **tholepin**, n., peg in the gunwale of a boat. — ME. *tholle*, fr. OE. *þol*, *þoll*, 'oarpeg, row-lock', rel. to ON. *þollr*, OFris. *tholl*, MLG. *dolle*, Du. *dol*, G. *Dolle*, 'thole', G. *Dollfuß*, 'clubfoot', and cogn. with Gk. *τύλος*, 'nail, bolt (used in shipbuilding)', L. *tumidus*, 'swollen, protuberant', fr. I.-E. base **tu-*, 'to swell'. See **tumid** and cp. words there referred to.

Thomas, masc. PN. — Eccles. L., fr. Gk. *Θωμάς*, lit. 'twin', fr. Syr. *tōmā*, 'twin', which is rel. to Aram. *tōmā*, Heb. *tōm*, Akkad. *tu'amu*, *ta'umu*, Arab. *tau'am*, 'twin'. All these words are prob. derivatives of the Semitic base *w-a-m*, 'to tally'. Cp. Arab. *wā'ama*, 'it tallied'. In keeping with the original meaning of the name, **Thomas** is three times referred to in John's Gospel as *ὁ λεγόμενος Δίδυμος* (Thomas, called 'the Twin').

Thomism, n. — Lit. 'doctrine of Thomas', formed from the name of *Thomas Aquinas* (1225-74) and suff. **-ism**.

Thomist, n., an adherent of Thomism. — See **Thomism** and **-ist**.

Derivatives: **Thomist**, **Thomist-ic**, adjs.

Thomomys, n., a genus of rodents (*zool.*) — ModL., compounded of Gk. *θωμός*, 'heap', and *μῦς*, 'mouse'. Gk. *θωμός* stands in gradational relationship to *θέμις*, 'right, law, decree'. See **Themis**. For the etymology of *μῦς* see **myo-**, **mouse**.

thomsenolite, n., a synonym of *pachnolite* (*mineral.*) — Named after the Danish chemist Hans Peter Jörgen Julius *Thomsen* (1826-1909). For the ending see combining form **-lite**.

thomsonite, n., a hydrous silicate of aluminum, calcium and sodium (*mineral.*) — Named after the Scottish chemist *Thomas Thomson* (1773-1852). For the ending see subst. suff. **-ite**.

thong, n., a strip of leather. — ME. *thwong*, *thong*, fr. OE. *þwang*, *þwong*, rel. to ON. *þvengr*, 'thong, latchet', and to OE. *twengan*, 'to pinch, squeeze'. See **twinge**.

Thor, n., the Scandinavian god of thunder. — ON. *þorr*, fr. earlier **þunroz*, rel. to OE. *þunor*, 'thunder'. See **thunder**, n. and cp. **Thursday**.

thorac-, form of **thoraco-** before a vowel.

thoracic, adj., pertaining to, or connected with, the thorax. — Formed with adj. suff. **-ic** fr. L. *thōrāx*, gen. *thōrācis*. See **thorax**.

thoraco-, before a vowel **thorac-**, combining form denoting the *thōrāx*. — Gk. *θωράκιο-*, *θωράκ-*, fr. *θώραξ*, gen. *θώρακος*. See next word.

thorax, n., part of the body between the neck and the abdomen (*anat.*) — Gk. *θώραξ*, gen. *θώρακος*, 'breastplate, breast, chest', of uncertain origin. It is perh. cogn. with OI. *dhārāyati*, 'holds', from I.-E. base **dher-*, **dhere-*, 'to hold', whence also Gk. *θρόνος*, 'seat, chair, throne', L. *firmus*, 'fast, firm'. See **firm**, adj., and cp. **therapeutic**, **throne**. Cp. also **mesothorax**.

thoria, n., thorium dioxide THO₂ (*chem.*) — ModL., coined by the Swedish chemist *Jöns Jakob Berzelius* (1779-1848) in 1828 fr. *Thor*, name of the Scand. god of thunder, and 1st suff. **-ia**. See **Thor**.

thorianite, n. (*mineral.*) — Formed fr. **thorium** with suff. **-an** and subst. suff. **-ite**.

thorite, n. (*mineral.*) — Swed. *thorit*, coined fr. **Thor** and suff. **-it**, representing the Greek suff. *-ίτης*; see subst. suff. **-ite**.

thorium, n. — ModL. See **thoria** and 2nd **-ium**.

thorn, n. — ME., fr. OE. *þorn*, 'thorn, prickle', rel. to OS., OFris. *thorn*, ON. *þorn*, Du. *doorn*, OHG. *thorn*, later *dorn*, MHG., G. *dorn*, Goth. *þaurnus*, fr. I.-E. base **ter-*, 'to pierce', whence also OI. *tīnam*, 'blade of grass', Gk. *τέρναξ*, gen. *τέρνακος*, 'stalk of the cactus', OSlav. *trǎnū*, 'thorn', Ir. *tráinín*, 'a little blade of grass'. See **throw** and cp. the first element in **turbot**.

Derivatives: *thorn*, tr. v., *thorn-ed*, adj., *thorn-less*, adj., *thorn-y*, adj.

thorough, adj. — ME. *thorough*, fr. OE. *þuruh*, a var. of *þurh*. See **through**.

Derivatives: *thorough-ly*, adv., *thorough-ness*, n.

thorp, also **thorpe**, n., village; hamlet (now chiefly in place names). — ME. *thorp*, *throp*, fr. OE. *þorp*, *þrop*, rel. to OS. *thorp*, *tharp*, ON. *þorp*, 'village', OFris. *thorp*, *therp*, MDu., Du. *dorp*, OHG. *thorf*, later *dorf*, MHG., G. *dorf*, 'village', Goth. *þaurp*, 'field', prob. fr. I.-E. base **treb-*, 'to build', whence also Oscan *trībūm* (acc.), 'house', Umbr. *trebeit*, 'he stays, dwells, lives', Lith. *troba*, 'a building', Lett. *trāba*, of s.m., OW. *treb*, 'house, dwelling', OIr. *a-treba*, 'he possesses, dwells', Ir. *treb*, 'residence', OBret. *treb*, W. *tref*, 'a dwelling', Gk. *τέραμνα* (for **ter^bno-*), assimil. form *τέρεμνα*, 'house, dwelling place', L. *trabs* (gen. *trabis*), 'beam, timber', *taberna*, 'hut, booth'. Cp. *tabernacle*, *tavern*, *trabea*, *trabecula*, *trave*, *troop*, *troppo*.

thortveitite, n., a scandium yttrium silicate (*mineral*). — Named after Olaus *Thortveit* of Iceland. For the ending see subst. suff. *-ite*.

Thos, n., a genus of digitigrade Carnivora, the jackal (*zool.*) — L. *thōs*, fr. Gk. *θώς* (for **θωFός*), 'jackal', which is of uncertain origin. It possibly stands in gradational relationship to Gk. *θυῶνος*, 'wild beast'. See **fauna**.

those, pron. — ME. *thos*, *those*, fr. OE. *þās*, plural of *þes*, 'this'; see **this**. Accordingly *those* is derivatively a collateral form of **these** (q.v.), but is now used as the plural of **that** (q.v.)

Thoth, n., the ancient Egyptian god of wisdom and magic. — L., fr. Gk. *Θώθ*, *Θωῶθ*, *Θεῶθ*, fr. Egypt. *Tehuti*.

thou, pron. of 2nd person sing. — ME., fr. OE. *ðū*, rel. to ON. *þu*, OS., OFris. *thu*, Dan., Swed. *du*, MDu. *dū*, OHG., MHG. *dū*, G. *du*, Goth. *þu*, fr. I.-E. **tū-*, 'thou', whence also OI. *tv-ām*, Avestic *tū*, Arm. *du*, Dor. Gk. *τῷ*, Att. *σύ*, L. *tū*, Alb. *ti*, OSlav. *ty*, Lith. *tū*, OIr. *tū*, W. *ti*. Cp. **three**, **thine**, **thy**. Cp. also **tutoyer**, **tuum**.

Derivative: *thou*, tr. v.

though, conj. — ME. *though*, *thogh*, fr. ON. **þoh*; rel. to OE. *þēuh*, ON. *þō*, OS. *thoh*, OFris. *thāch*, OHG. *doh*, MHG., G. *doch*, Goth. *þāuh*, 'though, yet'. Cp. **although**.

thought, n. — ME. *thought*, *thouht*, fr. OE. *geþōht*, *þōht*, from the stem of *þenkan* (past tense *þōhte*), 'to think'. Cp. OS. *githāht*, Du. *gedachte*, 'thought, idea', MDu. *gedachtenisse*, 'memory', Du. *gedachtenis*, 'remembrance', OHG. *kithēht-nissi*, MHG. *gedēhtnisse*, 'devotion', G. *Gedächtnis*, 'memory' (for Du. and G. suff. *-nis* see *-ness*), Du. *aandacht*, 'attention', OHG. *anadāht*, MHG. *andāht*, G. *Andacht*, 'attention, devotion' G. *Bedacht*, 'consideration deliberation', and see **think**.

Derivatives: *thought-ful*, adj., *thought-ful-ly*, adv., *thought-ful-ness*, n., *thought-less*, adj.,

thought-less-ly, adv., *thought-less-ness*, n., *thought-y*, adj.

thought, past tense and pp. of *think*. — ME. *thought(e)*, fr. OE. *þōht(e)*, resp. *geþōht*. See **think** and cp. **thought**, n.

thousand, n. and adj. — ME., fr. OE. *þūsend*, rel. to OS. *thūsind*, *thūsundig*, ON. *þūsund*, Dan. *tusende*, Swed. *tusen*, OFris. *thūsend*, Du. *duizend*, OHG. *thūsunt*, *dūsunt*, *tūsund*, MHG. *tūsent*, G. *tausend*, Goth. *þūsundi*. These words are traceable to the Teut. **þūs-hundi* which prop. means 'many hundreds', and is cogn. with OSlav. *tysešta*, *tyseqšta*, Lith. *tūkstantis*, OPruss. *tūsimsonts*, 'a thousand'. The first element of Teut. **þūs-hundi* is prob. cogn. with OI. *tavās-*, 'strength', L. *tumēre*, 'to swell'; see **tumid**. For the second element see **hundred**.

thousandth, adj. and n. — Formed with numeral suff. *-th* fr. **thousand** on analogy of *fourth*, etc. **thrall**, n., a slave; bondman. — ME. *thral*, fr. OE. *þræl*, fr. ON. *þræll*, 'slave, servant', which prob. meant orig. 'runner', and is rel. to OE. *prāgan*, Goth. *þragjan*, 'to run', OE. *prāg*, 'course of time', OHG. *dregil*, *drigil*, 'servant'. Cp. **thirl**, 'to restrict', which stands in gradational relationship to *thrall*.

thrall, n., a slave; bondman. — ME. *thralldom*, fr. *thral*. See **thrall** with suff. *-dom*.

thrash, tr. and intr. v. — ME. *threschen*, fr. OE. *þrescan*, *þerscan*, rel. to ON. *þryskva*, *þriskja*, *þreskja*, Dan. *tærskje*, Swed. *tröska*, Norw. *treskja*, *tryskja*, MDu. *derscen*, *dorscen*, Du. *dorsen*, OHG. *threskan*, *dreskan*, G. *dreschen*, Goth. *þriscan*. The orig. meaning of these words was 'to stamp (tread) with noise' (cp. the Teut. loan words It. *trescare*, 'to prance about', Provenç. *trescar*, OF. *treschier*, 'to dance', Sp. *triscar*, 'to stamp the feet', Port. *triscar*, 'to quarrel'); they are cogn. with Lith. *trėškėti*, 'to clatter, rattle', OSlav. *trėškŭ*, 'crack, crash'. All these words derive fr. I.-E. base **ter-*, 'to rub'. See **throw** and cp. **thresh** and the first clement in **threshold**.

Derivatives: *thrash*, n., *thrasher* (q.v.)

thrasher, n., one who thrashes. — Formed fr. **thrash** with agential suff. *-er*.

thrasher, n., a long-tailed thrushlike bird. — Dial. E. *thrusher*, fr. **thrush**, 'the bird'.

thronical, adj., boastful. — Formed with suff. *-ical* fr. L. *Thrasō*, fr. Gk. *Θράσω*, name of a braggart in Terence's *Eunuchus*. The name *Θράσω* lit. means 'boastful'. It derives fr. *θράσος*, *θάρσος*, 'courage, audacity'. See **ther-sitical**.

throw, tr. v., to twist. — A collateral form of **throw**.

thread, n. — ME. *thred*, *threed*, fr. OE. *þræd*, rel. to OS. *thrād*, ON. *þrāðr*, OFris. *thrēd*, Dan. *traad*, Swed. *tråd*, MDu. *draet*, Du. *draad*, OHG., MHG. *drāt*, G. *Draht*. All these words lit. mean 'twisted' and derive fr. I.-E. base **trē-*, a gradational variant of **ter-*, 'to rub, to rub by

turning', whence also Gk. *τηρός*, 'bored through', *τρήμα*, 'that which is bored through', *τείρειν* (for **τέρειν*), 'to rub', L. *terere*, of s.m., OE. *þrāwan*, 'to twist, revolve'. See **throw** and cp. **terebra**, **teredo**, **torentic**, **turn**.

threat, n. — ME. *thret*, *threat*, fr. OE. *þrēat*, 'crowd, troop, violence, threat', rel. to OE. *þrēotan*, 'to weary, vex, annoy', *þrēatian*, 'to press, afflict, threaten', ON. *þrjōta*, 'to fail, lack', Du. *verdrieten*, 'to vex', OHG. *irdriozan*, MHG. *erdriezen*, *verdriezen*, G. *verdrießen*, Goth. *us-þriutan*, of s.m., fr. I.-E. base **treud-*, 'to press, push', whence also L. *trudere*, 'to thrust, push, shove', OSlav. *trudŭ*, 'oppression', *truditi*, 'to oppress, afflict', OIr. *tromm* (for **trud-smo*), 'oppressive, heavy', Alb. *trēθ*, 'I geld, castrate', lit. 'I crush the testicles'. Base **treud-*, is a *-d*-enlargement of base **ter-*, 'to rub, pierce', whence Gk. *τρίειν*, 'to wear out, distress', OSlav. *tryjō*, *tryiti*, 'to rub', *trovo*, *truti*, 'to wear out, consume'. See **throw** and cp. **throe**, **thrust**. Cp. also **abstruse**, **detrude**, **detrusion**, **extrude**, **extrusion**, **intrude**, **intrusion**, **obtrude**, **obtrusion**, **protrude**, **protrusion**, **retrude**, **retrusion**.

threaten, tr. and intr. v. — ME. *thretnen*, fr. OE. *þrēatnian*, fr. *þrēat*. See **threat**.

Derivatives: *threaten-er*, n., *threaten-ing*, adj., *threaten-ing-ly*, adv.

three, adj. and n. — ME. *thre*, *threo*, *thri*, fr. OE. *þri*, *þrie* (masc.), *þrēo* (fem. and neut.), rel. to OS. *thria* (masc. and fem.), *thriu* (neut.), ON. *þrīr* (masc.), *þrjár* (fem.), *þrjú* (neut.), Dan., Swed., Norw. *tre*, OFris. *thrē* (masc.), *thriā* (fem.), *thriū* (neut.), MDu., Du. *drie*, OHG. *drī* (masc.), *drīo* (fem.), *driu* (neut.), MHG. *dri*, *drie* (masc. and fem.), *driu* (neut.), G. *drei*, Goth. **þreis* (masc. and fem.), *þrija* (neut.), 'three', fr. I.-E. base **trē^ses*, whence also OI. *trāyah*, (masc.), *tisrah* (fem.), *trī* (neut.), Avestic *θrāyō* (masc.), *tisharō* (fem.), Toch. A *tri* (masc.) *trē* (fem.), Hitt. *tri-*, Arm. *erek'*, Alb. *tre* (masc.), *tri* (fem.), Gk. *τρεῖς* (masc. and fem.), *τρια* (neut.), L. *trēs* (masc. and fem.), *tria* (neut.), Umbr. *trif* (acc.), *triia*, Oscan *tris*, OSlav. *trije*, *trije* (masc. and fem.), *tri* (neut.), Lith. *trīs*, OIr. *tri* (masc.), *teoir*, *teora* (fem.), W. *tri* (masc.), *teir* (fem.), 'three'. Cp. **third**, **thirteen**, **thirty**, **thrice**. Cp. also **drill**, 'woven material', **ter-**, **tercel**, **tercet**, **tern**, 'group of three', **ternal**, **tertian**, **tertiary**, **terzetto**, **Thrinax**, **tierce**, **trammel**, **trefoil**, **tresillo**, **trey**, **tri-**, **triad**, **triangle**, **triarii**, **Trias**, **tribe**, **Tribolium**, **triceps**, **tricerium**, **trident**, **triens**, **triental**, **Trillium**, **trine**, **trinity**, **trio**, **Trithrinax**, **trium**, **trivet**, **trivial**, **trivium**, **troika**. Cp. also the first element in **testament**, **testicle**, **testify** and in **sebundy**, **teapoy**.

thremmatology, n., the science of breeding domestic animals. — Compounded of Gk. *θρέμμα*, 'nursling', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element derives

from the stem of *τρέφειν*, 'to feed, nourish'; see **threptic**. For the second element see **-logy**.

threnetic, **threnetical**, adj., mournful. — Gk. *θρηνητικός*, 'inclined to lament', fr. *θρήνος*, 'dirge', which is rel. to *θρώνωξ*, 'drone', *τεν-θρήνη*, 'a kind of wasp', from the I.-E. imitative base **dhren-*, 'to hum, buzz, murmur', whence also Goth. *drunjus*, 'sound', OE. *drān*, 'drone'. See **drone** and cp. **Anthrenus**, **Tentredinidae**.

threnode, n., threnody. — See next word.

threnody, n., a dirge, song of lamentation. — Gk. *θρηνηοδία*, compounded of *θρήνος*, 'dirge', and *ὀδή*, 'song'. See **threnetic** and **ode**.

Derivatives: *threnodi-al*, *threnod-ic*, adjs., *threnod-ist*, n.

threpsology, n., the science of diet. — Compounded of Gk. *θρέψις*, 'nourishment', and *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. The first element is a derivative of *τρέφειν*, 'to feed, nourish'; see next word. For the second element see **-logy**.

threptic, adj., pertaining to feeding (*zool.*) — Gk. *θρεπτικός*, 'feeding', fr. *θρεπτός*, 'fed', verbal adj. of *τρέφειν*, 'to feed, nourish', which stands in gradational relationship to *τροφή*, 'food, nourishment'. See **trophic** and words there referred to and cp. esp. **thremmatology**, **threpsology**. For the ending see adj. suff. *-ic*.

thresh, tr. and intr. v. — Earlier form of **thrash** (q.v.)

Derivatives: *thresh*, n., *thresh-er*, n.

threshold, n. — ME. *threshwold*, fr. OE. *þersc-wold*, *þerscald*, lit. 'something to tread upon', fr. OE. *þerscan*, 'to tread; to thrash'. Cp. ON. *þreskjöldr*, Swed., Norw. *tröskel*, Dan. *tærskel*, 'threshold', and see **thrash**.

threw, past tense of *throw*. — ME. *threw*, fr. OE. *þrēow*, past tense of *þrāwan*. See **throw**.

thrice, adv. — ME. *thries*, formed with the adverbial genit. suff. *-s* fr. OE. *þriȝa*, *þriȝa*, 'three times'. Accordingly the spelling should be *thris*. The ending *-ce* merely serves to show that the *s* has the voiceless sound *s* (and not the voiced sound *z*). See **three**.

thrift, n. — ME., fr. ON. *þrifi*, 'prosperity', formed with suff. *-t*, fr. ON. *þrif*, of s.m., lit. 'a grasping', fr. *þriŕfa*, 'to grasp'. See **thrive**. Derivatives: *þrift*, tr. v., *þrift-y*, adj., *þrift-i-ly*, adv., *þrift-i-ness*, n.

thrill, tr. and intr. v. — The original meaning of this verb was 'to pierce', fr. ME. *thrillen*, metathesized fr. *thirlen*, 'to pierce', fr. OE. *þyrlian*, 'to iperce', fr. *þýrel*, 'hole', fr. *þurh*, 'through'. See **through** and cp. **thirl**, **drill**, 'to bore', **drill**, 'to train (soldiers)', and the second element in **nostril**.

Derivatives: *thrill*, n., *thrill-er*, n., *thrill-ing*, adj., *thrill-ing-ly*, adv., *thrill-ing-ness*, n.

Thrinax, n., a genus of fan palms (*bot.*) — ModL., fr. Gk. *θρινάξ*, 'trident, three-pronged fork'; so called in reference to the shape of the leaves.

Θρίναξ is prob. compounded of the base of *θρίξ*, 'three', and of *ἀκίς*, 'point, barb'. See **three** and **acid** and cp. the second element in **triakis-**, **tetrakis-**. Cp. also **Trithrinax**.

thrips, n., name of various small insects (*entomol.*) — Gk. θρίψ, 'wood worm', of uncertain origin.

thrive, intr. v. — ME. *thriven*, fr. ON. *þrifask*, 'to grasp for oneself, to thrive', reflexive of *þrifa*, 'to grasp, grip'. (For the reflexive suff. *-sk* see *-sk* and cp. *bask*.) Cp. Norw. *triva*, 'to seize', *trivast* (refl.), 'to thrive', Swed. *trifvas* and Dan. *trives* (refl.), 'to thrive'. Cp. also **thrift**.

Derivatives: *thriv-er*, n., *thriv-ing*, adj., *thriv-ing-ly*, adv., *thriv-ing-ness*, n.

thriven, pp. of *thrive*. — ME. See prec. word.

-thrix, combining form meaning 'hair, hairlike'. — Fr. Gk. θρίξ, gen. τριχός, 'hair'. See **tricho-** and cp. the second element in **Clonothrix**.

throat, n. — ME. *throte*, fr. OE. *þrote*, *þrotu*, rel. to OHG. *drazza*, MHG. *drozze*, G. *Drossel*, 'throat', and to OS. *strota*, MDu. *strōte*, Du. *strat*, of s.m.; cp. **throttle** and the first element in **throttle**. It. *strozza*, 'throat', and *strozzare*, 'to strangle', are Teut. loan words.

Derivatives: *throat*, tr. v., *throat-ed*, adj., *throat-y*, adj., *throat-i-ly*, adv., *throat-i-ness*, n.

throb, intr. v. — ME. *throbben*; of imitative origin.

Derivatives: *throb*, n., *throbb-er*, n.

throe, n., great pain, anguish. — ME. *throwe*, 'pain, pang, throe', fr. earlier *thrawe*, fr. OE. *þraw*, 'threat, oppression, punishment', which is rel. to OE. *þrēa*, of s.m., *þrēan*, 'to oppress, punish, threaten', MHG. *drō*, 'threat' (whence, with back formation, MHG. *drōn*, G. *drohen*, 'to threaten'), OHG. *drewen*, *drouwan*, MHG. *drōuwen*, G. *drāuen* (now only poetic), 'to threaten', and possibly cogn. with Gk. τρέβειν, 'to wear out, distress'. See **threat**.

Derivative: *thrae*, intr. v., to agonize.

thromb-, form of **thrombo-** before a vowel.

thrombin, n., the substance that causes the clotting of blood (*biochem.*) — Formed with suff. *-in* fr. Gk. θρόμβος, 'lump, clot'. See next word.

thrombo-, before a vowel **thromb-**, combining form meaning 'lump, clot'. — Gk. θρομβο-, θρομβ-, fr. θρόμβος, 'lump, clot', formed from a nasalized enlargement of I.-E. base **dhrēbh-*, 'to make firm, curdle', whence Gk. τρέφειν, 'to make solid, thicken, congeal, curdle; to nourish'. See **draff** and words there referred to.

thrombosis, n., obstruction of a blood vessel by a clot (*med.*) — Medical L., fr. Gk. θρόμβωσις, 'clot, coagulation', fr. θρόμβος. See prec. word and **-osis**.

throne, n. — ME., fr. earlier *trone*, fr. OF. *trone* (F. *trône*), fr. L. *thronus*, fr. Gk. θρόνος, 'seat, chair, throne', fr. I.-E. base **dher(ē)-*, 'to hold, support', whence also Gk. θρόνος, 'bench', θρόνος, 'footstool', OI. *dhārāyati*, 'he holds, supports', *dhārmah*, 'custom, law', L. *firmus*,

'firm, steadfast, stable, strong'. See **firm**, adj., and cp. **therapeutic**, **thorax**.

Derivatives: *throne*, tr. and intr. v., *throne-less*, adj.

throng, n., crowd. — ME. *throng*, fr. OE. *þrang*, *geþrang*, 'crowd, tumult', rel. to ON. *þrōng*, Du. *drang*, G. *Drang*, *Gedränge*, 'crowd, throng', OE. *þringan*, OS. *þringan*, ON. *þryngva*, 'to press on, crowd', Du. *dringen*, 'to push', OHG. *dringan*, MHG., G. *dringen*, 'to press on, crowd', MHG. *dringen*, 'to press round a prince at court', Goth. *þreihan* (for **þrinhan*), 'to oppress', and cogn. with Avestic *θraxtanam* (gen. pl.), 'of those pressed together', Lith. *trenkiù*, *treñkti*, 'to push, jolt'.

Derivatives: *throng*, intr. and tr. v., *throng-er*, n. **throttle**, n., throat, windpipe (*chiefly dial.*) — ME. *throppill*, prob. fr. OE. *þrotballa*, 'wind-pipe', compounded of *þrote*, *þrotu*, 'throat', and *balla*, 'bowl'. See **throat** and **boll**.

throstle, n. — ME. *throstel*, fr. OE. *þrostle*, rel. to OS. *throsla*, OHG. *drōscala* (MHG. *drōschel*, G. *Drossel*), 'thrush'. These words are diminutives of OE. *þrysce*, resp. OHG. *drozca*, 'thrush'. See **thrush**, 'the bird', and dimin. suff. *-le*.

throttle, n., a valve controlling the flow of fuel. — Dimin. of **throat** (q.v.); see also dimin. suff. *-le*. Derivatives: *throttle*, tr. and intr. v., *thrott-er*, n., *thrott-ling*, adj., *thrott-ling-ly*, adv.

through, prep. — ME. *thurgh*, *thurugh*, *thurh*, fr. OE. *þuruh*, *þurh*, which is rel. to OS. *thuru(h)*, OFris. *thruch*, MDu. *dore*, Du. *door*, OHG. *thuruh*, later *duruh*, *durah*, MHG. *dur*, *durch*, G. *durch*, Goth. *þairh*, 'through' (cp. Goth. *þairkō*, 'hole'), fr. I.-E. base **ter-q^we-* **t^r-q^we*, enlargement of base **ter-*, **t^r-*, 'through', whence also OI. *tiráh*, Avestic *tarō*, 'through, beyond', L. *trāns*, 'beyond', OIr. *tre*, *tri*, W. *tra*, 'through'. See **trans-** and cp. **thorough**. Cp. also **thirl**, **thrill**, **thrum**, 'thread', **drill**, 'to bore', **drill**, 'to train soldiers'. Cp. also **term** and words there referred to.

Derivatives: *through*, adv., adj. and n., *through-ly*, adv.

throughout, prep. and adv. — ME. *thurhout*, *throughout*. See **through** and **out**.

throve, past tense of **thrive**. — ME. *throf*, formed fr. *thriven*, 'to thrive', on analogy of *drof* (E. *drove*), fr. *driven*. See **thrive**.

throw, tr. and intr. v. — ME. *throwen*, *throwen*, 'to twist, throw', fr. OE. *þrāwan*, 'to cause to turn, twist', rel. to OS. *þrāian*, MDu. *drāyen*, Du. *draaien*, OHG. *drāen*, MHG. *draehen*, G. *drehen*, 'to turn, twist', fr. I.-E. base **ter-*, 'to rub, rub by turning, turn, twist; to bore, pierce', whence also OI. *tiráh*, 'wounded, hurt', Gk. τείρειν (for **τέρειν*), τρίζειν, 'to rub, rub away, wear away', τέρετρον, 'borer', τερηδών, 'woodworm', prop. 'a worm that bores wood', τέρυς, 'weak', lit. 'rubbed off', τρέβειν, 'to wear out, distress', τόρος, 'chisel', τόρνος, 'compasses', τε-τραίνειν, 'to pierce', τι-τρέβν, 'to rub,

grind, pierce', τι-τρώσκειν, 'to wound, hurt', τρητός, 'bored through', τρημα, 'that which is bored through, hole', τρύμα, 'hole', L. *terere*, 'to rub, thresh, grind, wear away', *terebrā*, 'borer, drill, auger', OSlav. *tīrō*, *třēti*, 'to rub', Lith. *trinū*, *trinti*, 'to rub', *tiriū*, *tirti*, 'to examine', OIr. *tarathar*, 'borer', W. *taraw*, 'to strike', Arm. *t'rem*, 'I knead'. Cp. **atresis**, **attrition**, **attritus**, **contrite**, **contrition**, **Cutiterebra**, **detriment**, **diatribe**, **ectro-**, **helicotrema**, **intertrigo**, **lithotripsy**, **Septentrio**, **teredo**, **terete**, **Termes**, **termite**, **tharm**, **thrash**, **thread**, **threat**, **throe**, **toreutic**, **trauma**, **Trema**, **Trematoda**, **trepan**, **-trescia**, **tribo-**, **Tribonema**, **tribulation**, **trigo**, **Tripsacum**, **tripsis**, **trite**, **Triticum**, **triturate**, **trone**, **tryma**, **Trypanosoma**, **Trypetidae**, **trypsin**, **Xylotrypa**. Cp. also **threat** and words there referred to.

Derivatives: *throw*, n., *throw-er*, n., *throw-ster*, n. **thrown**, pp. — ME. *throwen*, fr. OE. *geþrāwen*, pp. of *þrāwan*. See prec. word.

thrum, n., the end of warp threads. — ME., fr. OE. *-þrum*, 'band, ligament' (in *tungeþrum*, 'ligament of the tongue'), rel. to OS. *þrumi*, 'end-piece (on the spear)', ON. *þrōmr*, 'edge', MLG. *drom*, *drum*, Du. *dreum*, 'thrum', OHG. *trum*, MHG. *drum*, 'end, chip, splinter', G. *Trumm*, 'thrum; fragment, piece' (more frequently used in the pl.: *Trümmer*, 'ruins'), and cogn. with Gk. τέρμα, 'end, boundary', L. *terminus*, of s.m. See **term** and cp. **tram**, 'vehicle', **trumeau**.

Derivatives: *thrum*, tr. v., to furnish with thrums, *thrumm-y*, adj.

thrum, intr. and tr. v., to play monotonously. — Of imitative origin.

Derivative: *thrumm-er*, n.

thrush, n., any of the birds of the genus *Turdus*. — ME. *þrusche*, *þrusch*, fr. OE. *þrysce*, var. *þræsce*, rel. to ON. *þrōstr*, Norw. *trost*, Swed. *trast*, OHG. *drozca*, fr. I.-E. **t^rzdos*, 'thrush'. These Teut. words are prob. cogn. with L. *turdus* (for **turzdos*), Lith. *strāzdas*, Lett. *strāzds*, OPruss. *tresde*, 'thrush', Mlr. *truid*, W. *drudwy* (for **trozdi*), 'starling'. Cp. **throstle**. Cp. also **Turdus**, **Struthio**.

thrush, n., an affection of mouth and throat. — Cp. Dan. and Norw. *trøske*, Swed. *tarsk*; of uncertain origin.

thrust, tr. and intr. v. — ME. *thrusten*, fr. ON. *þrýsta*, 'to thrust, force, compel', which is perh. rel. to OE. *þrēatian*, 'to press, afflict, threaten', *þrēotan*, 'to weary, vex, annoy'. See **threat**.

Derivatives: *thrust*, n., *thrust-er*, n.

thud, intr. v., to make a dull sound. — Of imitative origin. Cp. OE. *þyddan*, 'to strike, thrust, push'.

Derivatives: *thud*, n., *thudd-ing*, n., *thudd-ing-ly*, adv.

thug, n., gangster. — Hind. *thag*, 'deceiver', fr. OI. *sthaḡah*, of s.m., fr. *sthaḡati*, 'conceals', which is cogn. with Gk. στέγειν, L. *tegere*, 'to cover'. See **thatch**.

Derivatives: *thuggee* (q.v.), *thugg-ess*, n. **thuggee**, n., murder as carried out by thugs. — Hind. *thagī*, fr. *thag*, 'a deceiver'. See prec. word. **Thuja**, n., a genus of plants, the arbor vitae (*bot.*) — ModL., fr. Gk. θυία, name of an African tree, prop. 'a tree the wood of which was burnt for sacrificial purposes', fr. θύειν, 'to sacrifice', prop. 'to cause to smoke'. See **thyme** and cp. **thyine**.

Thule, n., classical name of the northernmost part of the world. — L. *Thulē*, *Thylē*, fr. Gk. Θούλη, Θύλη. Cp. **thulium**.

thulia, n., thulium oxide (*chem.*) — ModL., coined by the Swedish chemist Per Teodor Cleve (1840-1905) in 1879 fr. **Thule**, name of the northernmost land in the world.

thulite, n., a variety of zoisite (*mineral.*) — Formed fr. **Thule** with subst. suff. *-ite*.

thulium, n., a metallic element belonging to the rare earths (*chem.*) — ModL., coined by the French chemist Paul Émile Lecoq de Boisbaudran (1838-1912) in 1886 from prec. word. See J. Newton Friend, *Man and the Chemical Elements*, London, 1951, p. 182.

thumb, n. — ME. *thoume*, *thoumbe*, *thombe*, fr. OE. *þūma*, rel. to OS., OHG. *thūma*, MHG., MLG. *dūme*, G. *Daumen*, Du. *duim*, ON. *þumall*, 'thumb', fr. I.-E. base **tū-*, **tēu-*, 'to swell', whence also L. *tumēre*, 'to swell', *tumidus*, 'swollen'. See **tumid** and cp. **thimble**.

Derivatives: *thumb*, tr. and intr. v., *thumb-er*, n., *thumb-y*, adj.

Thummim, n. pl., one of the two objects attached to the breastplate of the high priest; cp. *Urim* (*Bible*). — Heb. *tummim* (after a mobile sheva spelled *thummim*), prop. pl. of *tōm*, 'completeness, perfection', from the stem of *tam*, 'was complete' (whence also *tām*, *tāmim*, 'complete, sound', *m^ethōm*, 'soundness'), which is rel. to Aram. *t^emimā*, Syr. *tāmimā*, 'complete, perfect', Arab. *tāmma*, 'was complete', *tāmām*, 'perfection; perfect'. Cp. the second element in **Jotham**.

Thunbergia, n., a genus of plants (*bot.*) — ModL., named after the Swedish botanist Carl Peter *Thunberg* (1743-1828). For the ending see **Ist** suff. **-ia**.

thump, n., a blow with something heavy; tr. and intr. v., to beat with something heavy; — Of imitative origin.

Derivatives: *thump*, n., *thump-er*, n., *thump-ing*, adj.

thunder, n. — ME. *thuner*, later *thunder*, fr. OE. *þunor*, rel. to ON. *þōrr*, OFris. *thuner*, MDu. *donre*, *donder*, Du. *donder*, OHG. *donar*, MHG. *doner*, *donre*, *toner*, G. *Donner*, from the I.-E. imitative base **ten-*, whence also OI. *tanayitnūh*, 'thundering', *tānyati*, 'it thunders', Pers. *tundar*, 'thunder', Aeol. Gk. τέννει (Hesychius), 'moans, sighs, groans', L. *tonāre*, 'to thunder', *tonitrus*, 'thunder'. The same base, enlarged with initial *s*, appears in OI. *stānati*, *stāniti*, *stānyati*, 'it

thunders', Gk. *στένειν, στενάζειν*, 'to groan, moan', *στώνος*, 'a groaning, moaning', OSlav. *stenja, stenati*, Lith. *stenù, stenėti*, 'to groan, moan', OE. *stenan*, 'to groan'. Cp. *astonish, astound, detonate, Stentor, stun, Thor, Thursday, tinnitus, tintinnabulum, tonite, tonitrous, tornado*. Cp. also *blunderbuss*. For the so-called inorganic *d* in *thunder* cp. *gender, jaundice, sound*, 'noise'.

Derivatives: *thunderous* (q.v.), *thunder-y*, adj.

thunder, intr. and intr. v. — ME. *thuneren, thunderen*, fr. OE. *þunrian*, fr. *þunor*, 'thunder'. Cp. Du. *donderen*, OHG. *donaron*, MHG. *dunen*, MLG. *donen* and see **thunder, n.**

Derivatives: *thunder-er*, n., *thunder-ing*, adj., *thunder-ing-ly*, adv.

thunderous, adj. — A hybrid coined fr. **thunder, n.**, and **-ous**, a suff. of Latin origin.

Derivatives: *thunderous-ly*, adv., *thunderousness*, n.

thurible, n., a censer. — L. *tūribulum, thūribulum*, fr. *tūs (thūs)*, gen. *tūris (thūris)*, 'frankincense', fr. **tu^wos*, fr. Gk. *θύος*, fr. *θύειν*, 'to sacrifice', prop. 'to cause to smoke', whence also *θύμον*, 'thyme'. See **thyme**.

thurifer, n., one who carries a censer. — L. *tūrifēr (thūrifēr)*, compounded of *tūs (thūs)*, gen. *tūris (thūris)*, 'frankincense', and the stem of *ferre*, 'to bear, carry'. See prec. word and **bear**, 'to carry'. Derivative: *thurifer-ous*, adj.

thurify, intr. and tr. v., to burn incense. — F. *thurifier*, fr. Late L. *thūrificāre*, formed fr. L. *tūs (thūs)*, 'frankincense', and *-ficāre*, fr. *facere*, 'to make, do'. See **thurible** and **-fy**.

Thursday, n. — ME. *Thoresday, Thuresdai, Thursdage*, fr. OE. *þūresdæg*, fr. ON. *þōrsdagr*, 'the day of *þōr* (the god of thunder)', (whence also Dan., Swed. *Torsdag*), which is rel. to OE. *þunresdæg*, OFris. *thunresdei*, MLG. *doner(s)-dach*, MDu. *donresdach*, Du. *donderdag*, OHG. *Donares tag*, MHG. *donerstac*, G. *Donnerstag*. These words are prop. loan translations of L. *Jovis diēs*, 'the day of Jupiter, Thursday', ON. *þōr*, having been identified with the Roman god Jupiter; whence It. *giovedì*, OF. *juesdi*, F. *jeudi*, Sp. *jueves*, 'Thursday'), itself a loan translation of Gk. *Διὸς ἡμέρᾱ*, 'the day of Zeus'. For the first element see **Thor** and **thunder, n.**, for the second see **day**.

thus, adv. — ME., fr. OE. *þus*, rel. to OS., OFris. *thus*, MDu., Du. *dus*, and to E. **the, this, that**.

thwack, tr. v., to strike with something flat. — Of imitative origin.

Derivatives: *thwack, n.*, *thwack-er, n.*, *thwack-ing, n.* and adj., *thwack-ing-ly*, adv.

thwaite, n., cleared land. — Of Scand. origin. Cp. ON. *þveit*, 'a piece of land', lit. meaning 'land cut off', and rel. to ON. *þveita*, 'to hew', and OE. *þwitan*, 'to cut'. See **whittle** and cp. **doit**.

thwart, adv., across. — ME. *thwert, thwart*, fr. ON. *þvert*, 'across', orig. neut. of the adjective *þverr*, 'transverse', rel. to OE. *þweorh*, 'adverse, perverse, angry', MDu. *dwers, dwaers, dwars*,

Du. *dwers*, 'transverse, cross-grained, contrary', OHG. *twerh, dwerah*, MHG. *twerch, dwerch, querch*, G. *quer, zwerch-*, Goth. *þwairhs*, 'angry', fr. I.-E. base **twereq-*, which is rel. to base **tereq-*, 'to turn, twist, wind', whence L. *torquēre*, 'to twist'. See **torque** and cp. **queer**. Cp. also **athwart**.

thy, possessive pron. of the 2nd person sing. of thee, thine. — Early ME. *thi*, short for *thin*, fr. OE. *þin*. The final *n* was dropped in ME. before words beginning with consonants. See **thine**. For the loss of the *n* before consonants cp. *my* and *a*, form of the indef. art. *an* before consonants.

Thyiad, n., a Bacchante (*Greek mythol.*) — L. *Thūias*, gen. *-adis*, fr. Gk. *Θυιάς*, gen. *-άδος*, prop. 'a raging woman', rel. to *θύειν*, 'to rush along, storm, rage', which is originally identical with *θύειν*, 'to sacrifice', prop. 'to cause to smoke'. The phases of sense development prob. were: 'to fly about like dust; to whirl; to rush; to rage; to smoke; to cause to smoke, to sacrifice'. See **thyme** and **-ad**.

thyine, adj., pertaining to the sandarac tree. — Late L. *thyinus*, fr. Gk. *θύϊνος*, fr. *θυϊᾱ*, an African tree. See **thyme** and adj. suff. **-ine**.

thylacine, n., a doglike marsupial. — Formed with suff. **-ine** fr. Gk. *θύλακος*, 'pouch', which is of uncertain origin.

thyme, n., a plant of the mint family. — ME. *tyme*, fr. OF. *tym* (F. *thym*), fr. L. *thymum*, fr. Gk. *θύμον*, also *θύμος*, 'thyme', fr. *θύειν*, 'to sacrifice', prop. 'to cause to smoke', whence also *θυϊᾱ*, an African tree, prop. 'a tree the wood of which was burnt for sacrificial purposes', *θυμίᾱμα*, Ion. *θυμίημα*, 'incense'. See **thio-** and cp. words there referred to.

Thymelaeaceae, n. pl., a family of plants (*bot.*) — ModL., formed with suff. **-aceae** fr. L. *thymelaea*, name of a plant, fr. Gk. *θυμελαίᾱ*, which is compounded of *θύμον* or *θύμος*, 'thyme', and *ἐλαίᾱ*, 'olive tree'. See **thyme** and **elaeo-**.

thymelaeaceous, adj. — See prec. word and **-aceous**.

thymic, adj., pertaining to the thyme. — Formed with adj. suff. **-ic** fr. L. *thymum*. See **thyme**.

thymic, adj., pertaining to the thymus. — Formed with adj. suff. **-ic** fr. Medical L. *thymus*. See **thymus**.

thymol, n., an aromatic substance, C₁₀H₁₈OH (*chem.*) — Formed with suff. **-ol** fr. L. *thymum*. See **thyme**.

thymus, n., name of a gland in the chest (*anat.*) — Medical L., fr. Gk. *θύμος*, 'thyme'; so called from its resemblance to the bud of a thyme. See **thyme**.

Thymus, n., a genus of plants, the thyme (*bot.*) — Medical L., fr. Gk. *θύμος*. See **thyme**.

thymy, adv., scented with thyme. — Formed with adj. suff. **-y** fr. L. *thymus*. See **thyme**.

thyr-, form of **thyro-** before a vowel.

thyreo-, before a vowel **thyre-**, combining form

meaning 'thyroid'. — Shortened fr. Gk. *θυροειδής*. See **thyroid** and cp. **thyro-**.

Thyrididae, n. pl., a family of moths (*zool.*) — ModL., formed with suff. **-idae** fr. Gk. *θυρίς*, gen. *θυρίδος*, 'opening in a door, window', dimin. of *θύρᾱ*, 'door'. See **door** and cp. **thyroid**.

thyro-, before a vowel **thyr-**, combining form meaning 'thyroid'. — Shortened fr. Gk. *θυροειδής*. See **thyroid** and cp. **thyreo-**.

thyroid, adj., pertaining to, or designating the ductless gland in the neck, which has an important effect on the growth of the body; lit. 'shield-shaped' (*anat.*) — Medical L. *thyreoides*, fr. Gk. *θυροειδής*, 'shield-shaped', compounded of *θυρεός*, 'stone put against a door; oblong shield', which is rel. to *θύρᾱ*, 'door', and of *-ειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **door** and **-oid**.

Derivatives: *thyroid, n.*, the thyroid gland, *thyroid-ism, n.*, *thyroid-iz-ation, n.*, *thyroid-less, adj.*

thyroid cartilage, the Adam's apple (*anat.*) — Medical L. *cartilāgō thyroidea*, lit. 'shieldlike cartilage', fr. L. *cartilāgō*, 'cartilage', and Medical L. *thyroidea*, fem. of *thyroideus*, fr. Gk. *θυροειδής*, 'shield-shaped', a name given by Galen to the Adam's apple; see Joseph Hyrtl, *Onomatologia anatomica*, pp. 547-48. See **thyroid**.

thyroiditis, n., inflammation of the thyroid gland (*med.*) — Medical L. See **thyroid** and **-itis**.

thyrotoxicosis, n., intoxication due to disturbances caused by the thyroid gland (*med.*) — Medical L., coined by T. B. Dunhill in 1930 fr. **thyro-** and **toxicosis**.

thyroxine, thyroxin, n., the hormone of the thyroid gland (*biochem.*) — Coined by its discoverer Dr. Edward Calvin Kendall of the Mayo Clinic in 1915 fr. **thyr-**, **ox-** and chem. suff. **-ine**, resp. **-in**.

thyrus, n., a staff tipped with a pine cone, carried by Dionysus, the satyrs, etc. (*Greek mythol.*) — L., fr. Gk. *θύρσος*, 'a straight, light shaft; a light wand', a foreign word of unknown origin. Cp. **torso, tursio**.

thysano-, before a vowel **thysan-**, combining form meaning 'tassel'. — Gk. *θυσανο-*, *θυσανν-*, fr. *θύσαννος, θύσαννος*, 'tassel', which is of uncertain origin. It is possibly formed with suff. *-ανος* fr. **θύσσα*, which would stand for **θύσθ-ια*, hence—together with Lett. *duša*, 'bundle'—would derive fr. I.-E. **deu-dh-*, enlargement of base **dheu-*, 'to fly about like dust, to smoke, be scattered, vanish'. See **thio-** and cp. words there referred to.

Thysanoptera, n. pl., an order of insects, the thrips (*entomol.*) — ModL., compounded of Gk. *θύσαννος*, 'tassel', and *πτερόν*, 'wing'. See prec. word and **ptero-**.

Thysanura, n. pl., an order of insects, the bristletail (*entomol.*) — ModL., compounded of Gk.

θύσανος, 'tassel', and *οὐρᾱ*, 'tail'. See **thysano-** and **uro-**, 'tail'.

thysel, pron. — ME. *thi self*, fr. earlier *the self*, fr. OE. *þē selfum*, dat. of *þū self*, 'thou thyself'; ME. *thi self* was influenced by ME. *hire self*, 'herself'.

tiara, n., head dress. — L. *tīara*, fr. Gk. *τιᾶρᾱ*, which is of Oriental origin.

Tiarella, n., a genus of plants, the false miterwort (*bot.*) — A ModL. hybrid coined fr. Gk. *τιᾶρᾱ* (see prec. word) and L. dimin. suff. **-ella**; so called in allusion to the form of the pistil. The correct form would be *Tiaryllium*, fr. Gk. *τιᾶρᾱ* and the Gk. dimin. suff. *-ύλλιον*.

tibia, n. — L. *tibia*, 'shin bone, pipe', which is of uncertain origin. Cp. **tige, tigella**.

tibial, adj., pertaining to the tibia. — L. *tibiālis*, fr. *tibia*. See prec. word and adj. suff. **-al**.

tibio-, combining form meaning 'pertaining to the tibia and' — Fr. L. *tibia*, 'shin bone'. See **tibia**.

tic, n., a spasmodic motion of certain muscles (*med.*) — F., prob. of imitative origin.

ticca, adj., hired (*Anglo-Ind.*) — Hind. *thikā*, 'hire fare, fixed price'.

Tichodroma, n., a genus of small birds, the wall creeper (*ornithol.*) — ModL., lit. 'wall runner', fr. Gk. *τεῖχος*, 'wall', and the stem of *δραμεῖν*, perf. *δέδρομα*, 'to run'. See **dough** and **dromedary**.

tick, n., a parasitic insect of the order Acari (*entomol.*) — ME. *tyke, teke, ticke*, rel. to MLG., MDu. *teke*, Du. *teek*, OHG. *zecho*, MHG. *zeche, zecke*, G. *Zecke*, 'tick', of imitative origin. Cp. Arm. *tiz*, 'bug', Mlr. *dega*, 'stag beetle', which are also imitative. F. *tique*, It. *zecca*, 'tick', are Teut. loan words.

tick, n., the cover of mattresses, pillows, etc. — L. *thēcu*, fr. Gk. *θήκη*, 'case, cover'. See **theme**, **theca**, which is a doublet of **tick**.

tick, intr. and tr. v., to touch gently, tap; n., a light touch, tap. — Of imitative origin. Cp. Du. *tikken*, 'to touch, pat, tick', *tik*, 'a touch, pat'.

tick, n., credit (*slang*). — Shortened fr. **ticket**.

ticker, n., a watch (*slang*); a tape machine. — Lit. 'that which ticks', formed fr. **tick**, 'to tap', with agential suff. **-er**.

ticket, n. — MF. *estiquet, estiquete* (F. *étiquette*), 'a little note', lit. 'something stuck up', fr. *estiquer, estiquer*, 'to attach'. See **étiquette**.

Derivatives: *ticket, tr. v.*, *ticket-er, n.*, *ticket-ing*, verbal n.

tickle, tr. and intr. v. — A metathesized var. of **kittle**.

Derivatives: *tickle, n.*, *tickl-er, n.*, *tickl-ing, adj.*, *tickl-ing-ly, adv.*, *tickl-ish, adj.*, *tickl-ish-ly, adv.*, *tickl-ish-ness, n.*

ticktack, n. — Of imitative origin. Cp. **tick**, 'to pat'.

tidal, adj. — A hybrid coined fr. **tide, n.**, a Teut. word, and **-al**, a suff. of Latin origin.

Derivative: *tidal-ly*, adv.

tide, n. — ME. *tid*, *tide*, fr. OE. *tīd*, 'time, season', which is rel. to OS. *tīd*, ON. *tīð*, Dan., Swed., Norw. *tid*, Du. *tijd*, OHG., MHG. *zīt*, G. *Zeit*, 'time', fr. Teut. **ti-di-*, prop. 'division of time', fr. base **tī-*, 'to divide; division; division of time', whence also ON. *tī-mi*, OE. *tī-ma*, 'time'; see **time** and cp. **ted**, **tiding**, **tidy**. Teut. base **tī-* corresponds to I.-E. base **dā-*, **dāi-*, **dī-*, **dī-*, 'to cut off, separate, divide, distribute', whence OI. *dāti*, *dāyāti*, 'cuts, divides', *dāyate*, 'divides', *dītiḥ*, 'division', Gk. *δαίσεσθαι*, 'to divide, distribute; to feed on'; *δαίς*, *δαίτη*, 'meal, feast, banquet', *δαίζεν*, 'to cleave asunder, rend, divide', *δαίμων*, 'god, goddess', lit. 'divider, distributor (of men's destinies)', *δήμος*, 'district, people', Arm. *ti*, gen. *tioy*, 'age, time', OIr. *dám*, 'troop, company'. Cp. I.-E. **dap-*, a *-p*-enlargement of base **dā-*, whence Gk. *δαπάνη*, 'expenditure (esp. expenditure arising from the entertaining of guests)', L. *daps*, 'expenditure, sacrificial feast banquet', *damnum* (for **dap-nom*), 'harm, loss', orig. 'expenditure', Toch. A *tāp-*, 'to eat'. For the sense development of OE. *tide*, 'time; flood tide', cp. Du. *tij*, 'flood tide', distinguished from *tijd*, 'time', and MLG. *getide*, *tide*, G. *Gezeiten*, 'flood tide'. Cp. the first element in **zeitgeist** and the second element in **yahrzeit**. Cp. also **dah**, **damage**, **damn**, **dan**, **dapifer**, **deme**, **democracy**, **demon**, **demos**, **demotic**, **endemic**, **epidemic**.

Derivatives: *tide*, intr. v., *tidal* (q.v.), *tid-ed*, adj., *tide-less*, adj., *tiding* (q.v.), *tidy* (q.v.)

tid, intr. v., 1) to happen; 2) to be carried with the tide; tr. v., to carry with the tide. — In the sense 'to happen', fr. OE. *tidan*, fr. *tīd*, 'time' (see **tide**, n.); in the other senses directly fr. **tide**, n.

tidings, n. pl., but usually construed as a sing. — ME. *tidinge*, *tithinge*, *tidinde*, fr. OE. *tīdung*, which prob. derives fr. ON. *tīðendi* (pl.), 'happenings, news', fr. *tīðr*, 'that which happens in time', fr. *tīð* 'time'. Cp. Dan., Norw. *tidende*, 'tidings, news', Du. *tijding*, G. *Zeitung*, 'newspaper', and see **tide**, n.

tidology, n., the study of tides. — A hybrid coined fr. E. **tide**, n., and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

tidy, adj., neat; orderly. — ME. *tidy*, *tidi*, fr. *tid*, fr. OE. *tīd*, 'time', hence prop. 'timely'. Cp. Dan., Swed. *tidig*, Du. *tijdig*, OHG., MHG. *zītig*, G. *zeitig*, 'timely', and see **tide**, n., and **-y** (representing OE. *-ig*) Cp. also **titivate**.

Derivatives: *tidy*, n. and tr. and intr. v., *tidi-ly*, adv., *tidi-ness*, n.

tie, n., knot. — ME. *teg*, *tey*, *tye*, fr. OE. *tēag*, *tēah*, 'bond, rope', which is rel. to ON. *taug*, 'tie', *tygill*, 'string', and to OE. *tēon*, 'to draw, pull, drag'. See **tow**, 'to draw'.

tie, tr. and intr. v., to fasten, bind. — ME. *tegen*, *teyen*, *tien*, fr. OE. *tīegan*, *tīgan*, 'to tie, fasten', fr. *tēag*, *tēah*, 'bond, rope'. See **tie**, n.

Derivatives: *tier* (q.v.), *ty-ing*, n.

tiemannite, n., a mercuric selenide (*mineral*) — G. *Tiemannit*, named after the 19th-cent. scientist W. *Tiemann*, its discoverer. For the ending see subst. suff. **-ite**.

tienda, n., shop. — Sp., prop. 'tent', fr. VL. *tenta*, fem. pp. of *tendere*, 'to stretch, extend', used as a noun. See **tend**, 'to move in a certain direction', and cp. **tent**, 'shelter'.

tier, n., one who ties. — Formed fr. **tie**, 'to bind', with agential suff. **-er**.

tier, n., row, series. — MF. *tiere*, fr. OF. *tiere*, 'row, rank, series', fr. Frankish **tēri*, which is rel. to OHG. *ziarī*, MHG. *ziere*, G. *Zier*, 'adornment', ON. *tīrr*, OS. *tīr*, OE. *tīr*, 'glory, honor' (whence ME. *tīr*, E. *tire*, 'attire', q.v.) See also **attire**.

tierce, n., 1) Orig. a third; 2) the third canonical hour, nine o'clock A.M.; 3) a sequence of three cards of the same suit; 4) a liquid measure containing one third of a pipe, i.e. 42 gallons; 5) a position in fencing. — ME. *terce*, *tierce*, fr. MF. *tierce*, fem. of the adjective *tiers*, 'third', used as a noun, fr. OF., fr. L. *tertius*, 'third'. See **tertian** and cp. **terce**, **tercel**, **tercet**, **tertiary**.

Derivative: *tierce*, tr. v.

tiff, n., liquor. — Of uncertain origin. Cp. **tiffin**. Derivatives: *tiff*, tr. v., to sip, drink.

tiff, n., a petty quarrel. — Prob. of imitative origin. Cp. *sniff*, *puff*.

Derivative: *tiff*, intr. v., to be angry.

tiffany, n., a thin silk gauze. — Obsol. F. *tiphanie*, fr. Late L. *theophania*, 'manifestation of God'; see **theophany**. The word *tiffany* was orig. used as a synonym of *epiphany*. Its sense development into 'a silk gauze fabric' has not yet been explained in a satisfactory manner.

tiffin, n., luncheon (*Anglo-Ind.*) — Prob. formed — with change of suff. — fr. *tiffing*, verbal n. of *tiff*, 'to drink'. See **tiff**, 'liquor'.

tige, n., the shaft of a column (*archit.*); stem of a plant (*bot.*) — F., fr. L. *tibia*, 'shin bone; pipe'. See **tibia** and cp. next word.

tigella, **tigelle**, n., a primitive stem (*bot.*) — ModL., fr. F. *tigelle*, dimin. of *tige*, 'stalk, stem'. See prec. word and **-ella**.

Derivative: *tigell-ate*, adj.

tiger, n. — ME. *tigre*, fr. OF. (= F.) *tigre*, fr. L. *tigris*, fr. Gk. *τίγρις*, prop. 'the swift animal', a word of Iranian origin. Cp. Avestic *tīyriš*, 'arrow', *tīyra-*, 'pointed'. These words are derivatives of I.-E. base *(s)*teig-*, 'to prick, stick, pierce'. Cp. Gk. *Τίγρις* (whence L. *Tigris*), 'the Tigris river', lit. 'the swift river', and see **stick**, v., and words there referred to.

Derivatives: *tiger-ish*, adj., *tiger-ish-ly*, adv., *tiger-ish-ness*, n., *tiger-ly*, adj., *tigress* (q.v.), *tigrine* (q.v.)

tight, adj. — ME. *thight*, *tight*, of Scand. origin, cp. ON. *þētrr*, Dan. *tæt*, Swed. *tät*, which are rel. to MHG. *dīhte*, G. and Du. *dicht*, 'dense, tight', and to OE. *geðthan*, *geððon*, OS. *thīhan*,

Ofris. *thigia*, MDu. *ghedien*, Du. *gedijen*, OHG. *gidihan*, MHG. *gedithen*, G. *gedeihen*, Goth. (*ga*)*þeihan*, 'to thrive, grow, prosper, flourish', OHG. *gidigan*, MHG. *gedigen*, 'grown up, firm, genuine', G. *gediegen*, 'genuine, solid, worthy' (prop. pp. of OHG. *gidīhan*, MHG. *gedīthen*, resp. former pp. of G. *gedeihen*), and cogn. with Ir. *técht*, 'curdled, coagulated', Lith. *tánkus*, 'close, tight', Pers. *tang*, 'tight', OI. *tanákti*, 'draws together, contracts', fr. I.-E. base **tenq-*, 'to be thick or strong'. The initial *t* (for *th*) in ME. and E. *tight* is due to the influence of Swed. *tät*, Dan. *tæt*.

Derivatives: *tight*, adv. and tr. v., *tight-en*, tr. v., *tighten-er*, n., *tight-er*, n., *tight-ish*, adj., *tight-ly*, adv., *tight-ness*, n., adv., *tight-s*, n. pl.

tiglic, also **tiglicin**, adj., pertaining to a crystalline acid (C₄H₇CO₂H, obtained fr. croton oil (*chem.*) — ModL. *tiglium*, in *Croton tiglium*, 'the croton oil plant', fr. Gk. *τύλος*, 'a thin stool', so called in allusion to its purgative properties. Gk. *τύλος* is prob. cogn. with OSlav. *tilja*, 'decomposition, putrefaction', *tilēti*, 'to rot, putrefy', Arm. *t'rem*, 'I knead' (prop. 'I moisten the dough'), *t'rik*, 'dung', Oslav. *tina*, 'mud, mire', Lith. *týras*, *týrė*, 'pap', W. *tail*, 'dung', OE. *þinan*, 'to become moist'; fr. I.-E. base **tī-*, **tī-*, 'to melt; to moisten'. Cp. **tilley**, **tinea**. For **tā*, 'to melt', a base collateral with base **tī-*, see **thaw**.

tigress, n. — Formed fr. F. *tigresse*, fr. *tigre*. See **tiger** and 1st **-ess**.

tigrine, adj., tigerlike. — L. *tigrīnus*, fr. *tigris*. See **tiger** and adj. suff. **-ine** (representing L. *-inus*).

tigroid, adj., resembling a tiger. — Compounded of Gk. *τίγρις*, 'tiger', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **tiger** and **-oid**.

tike, n. — See **tyke**.

til, n., a mark (~) placed over a vowel or the first vowel of a diphthong in Portuguese to indicate nasalization as in *lã*, *grão*. — Port., fr. L. *titulus*. See **tilde**.

tilasite, n., a magnesium calcium arsenate (*mineral*) — Swed. *tilasit*, named after the Swedish mining engineer Daniel *Tilas*. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

tilbury, n., a kind of two-wheeled carriage. — Named after a London coach builder, who first designed it.

tilde, n., a mark (~) placed over the letter *n* in Spanish to indicate the palatal sound of *n*, as in *señor*. — Sp., formed with metathesis fr. L. *titulus*, 'inscription, superscription, label, title'. See **title**.

tile, n. — ME., fr. OE. *tigele*, *tigule*, which, together with OS. *tiegla*, ON. *tigl*, Dan. *tegl*, Swed. *tegel*, MDu. *tiegel* (Du. *tegel*), OHG. *ziagala*, *ziagal* (MHG., G. *ziegel*, F. *tuile*), which is rel. to *tegere*, 'to cover'. See **thatch** and cp. **tegument**. Cp. also **tuille**.

Derivatives: *tile*, tr. v., *til-ed*, adj., *til-er*, n., *til-ery*, n., *til-ing*, n.

tilefish, n. — A name formed from the ending of the generic name of this fish, called *Lopholatilus chamaeleonticeps*.

Tilia, n., a genus of trees, the linden (*bot.*) — L. *tilia*, 'the linden tree', of uncertain origin; possibly cogn. with Gk. *πελεῖα*, 'the elm' (see **Ptelea** and cp. **teil**).

Tiliaceae, n. pl., the linden family (*bot.*) — Formed with suff. **-aceae** fr. L. *tilia*. See prec. word.

tiliaceous, adj. — See **Tilia** and **-aceous**.

till, prep. and conj. — ME. *till*, *til*, fr. OE. *til*, fr. ON. *til*, 'to', which is rel. to ON., Dan., Swed., OFris. *til*, 'to till', OE., OFris. *til*, 'good, convenient', Goth. *tils*, *gatils*, 'convenient', OHG., MHG. *zil*, G. *Ziel*, 'limit, end, goal', and to OE. *tilian*, 'to strive after'. See **till**, 'to cultivate (the land)', and cp. **until**.

till, n., a drawer, esp. a money drawer. — Earlier *tille*, *tylle*, back formation fr. ME. *tillen*, *tyllen*, 'to draw', fr. OE. *-tyllan* (e.g. in *fortyllan*, 'to draw aside, lead astray, seduce'). For the sense development of *till*, 'drawer', fr. ME. *tillen*, 'to draw', cp. *drawer*, from the verb *to draw*, and F. *tiroir*, 'drawer', fr. *tirer*, 'to draw'. ME. *tillen* stands in gradational relationship to ME. *tullen*, *tollen*, 'to draw, pull'. Cp. **toll**, 'to attract'.

till, tr. v., to cultivate (the land). — ME. *tilien*, fr. OE. *tilian*, 'to strive after, endeavor, treat, cultivate (the land)', rel. to OS. *tilian*, OFris. *tilia*, 'to reach, obtain', MDu., Du. *telen*, 'to breed, raise; to grow, cultivate', OHG. *zilēn*, *zilōn*, 'to hurry, make haste', G. *zielen*, 'to aim, strive', Goth. *til*, *til*, 'opportunity', *tilōn*, *gatilōn*, 'to reach, obtain', and prob. cogn. with OIr. *dil*, 'agreeable'. See **till**, prep.

Tillandsia, n., a genus of plants, the long moss (*bot.*) — ModL., named after the 18th cent. Swedish botanist Elias *Tillands*. For the ending see 1st suff. **-ia**.

tiller, n., one who tills (the land). — Formed from the verb **till** with agential suff. **-er**.

tiller, n., bar, lever, fixed to the head of a rudder. — ME. *tiler*, 'the wooden beam of a crossbow', fr. MF. *telier*, 'weaver's beam', fr. OF., fr. ML. *tēlārium*, fr. L. *tēla*, 'web', which stands for **texlā-* and is rel. to *texere*, 'to weave'. See **text** and cp. **tela**, **telary**, **toil**, 'net'.

tiller, n., shoot of a plant (*now dial.*) — OE. *telgor*, *telgra*, 'twig, shoot', fr. *telga*, 'branch, shoot', which is rel. to ON. *tjalga*, OHG. *zelga*, of s.m., ON. *telgja*, 'to cut', *talga*, 'the act of cutting', and cogn. with OIr. *dluigim*, 'I cleave, split', Ir. *delg*, 'thorn', Lith. *dalgis*, 'scythe'.

Derivative: *tiller*, intr. v., to put forth new shoots.

tilley, also **tilly**, n., the seed of the croton oil plant. — F. *tilly*, fr. ModL. *tiglium* in *Croton tiglium*, 'croton oil plant'. See **tiglic**.

tilt, intr. v., to slope; tr. v., to cause to slope. — ME. *tilten*, 'to fall; to cause to fall', fr. OE. **tyltan*, for **tieltan*, fr. *tealt*, 'unsteady', whence *tealtian*, 'to be unsteady'; rel. to ON. *tyllast*, 'to

trip', Swed. *tylta*, 'to waddle', Norw. *tylta*, 'to walk on tiptoe', MDu. *touteren* (for **talteren*), 'to swing'.

Derivatives: *tilt*, n., a sloping position, *tilt-ing*, n.

tilt, intr. v., to joust. — Fr. *tilt*, 'to slope, to assume a sloping position'.

Derivative: *tilt*, n., a joust.

tilt, n., cover of a cart, awning. — ME. *telt*, *tilt*, 'tent', a collateral form of *teld*, fr. OE. *teld*, *geteld*, rel. to ON. *tjald*, MDu. *teld*, OHG., MHG., G. *zelt*, 'tent', and to OE. *beteldan*, 'to cover'. Cp. F. *taudis*, 'a miserable hovel', fr. OF. (*se*) *tauder*, (*se*) *taudir*, 'to project (oneself), shelter (oneself)', fr. Frankish **teldan*, which is rel. to OE. *teld*, etc. Cp. also **tolde**.

Derivative: *tilt*, tr. v., to cover with an awning. **tilth**, n., the act of tilling. — ME. *tilth*, fr. OE. *tilð*, fr. *tilian*, 'to cultivate (the land)'. See **till**, 'to cultivate', and cp. Du. *teelt*, 'a crop'. For the ending see subst. suff. **-th**.

Timalidae, n. pl., a family of singing birds (*ornithol.*) — ModL., of uncertain origin. For the ending see suff. **-idae**.

timbal, n., 1) a kettledrum; 2) in *entomol.*, a vibrating membrane resembling a drumhead. — F. *timbale*, changed (under the influence of *cymbale*, 'cymbal'), fr. MF. *tamballe*, which is a blend of OF. (= F.) *tambour*, 'drum', and Sp. *atabal*, 'kettledrum'. See **atabal** and **tambour** and cp. next word.

timbale, n., a preparation of chicken, fish or other food cooked in a drum-shaped mold. — F., 'dish of fowl, fish, etc.', lit. 'kettledrum' (see prec. word); so called from the rounded shape of the mold in which it is cooked.

timber, n. — ME., fr. OE., 'timber, a building, act of building', whence *timbran*, *timbrian*, 'to build', rel. to OS. *timbar*, 'a building, room', ON. *timbr*, Swed. *timmer*, Dan. *tømmer*, 'timber', OFris. *timber*, MDu. *timber*, *timmer*, 'wood, building', Du. *timmer*, 'room', OHG. *zimbar*, MHG. *zimber*, 'timber, wooden dwelling, dwelling, room', G. *Zimmer*, 'room', Goth. *timrjan*, *timbrjan*, 'to build', *timrja*, 'builder'; fr. I.-E. base **dem-*, **demā-*, 'to build', whence also Gk. *δέμειν*, 'to build'. See **dome**, 'a building', and cp. **tame**.

timber, tr. v. — ME. *timbren*, fr. OE. *timbran*, *timbrian*, 'to build', fr. *timber*, 'timber, a building, act of building'; rel. to OS. *timbrian*, ON. *timbra*, Swed. *timra*, Dan. *tømre*, OFris. *timbria*, MDu., Du. *timmeren*, OHG. *zimberen*, MHG. *zimberen*, G. *zimmern*, 'to build', which derive from the respective nouns. See **timber**, n.

timbre, n., the characteristic quality of a sound, quality in the tone of an instrument or voice. — F., 'a bell with striking hammer, quality of a tone', fr. OF. *tymbre*, 'a kind of drum', which was borrowed fr. MGk. *τύμπανον* (pron. *tymbanon*), 'kettledrum' (through the intermediary

forms **timbene*, **timbne*), fr. Gk. *τύμπανον*. See **tympanum** and cp. next word.

timbrel, n., a kind of small drum. — Formed with the dimin. suff. **-el** fr. OF. *tymbre*, 'a kind of drum'. See prec. word.

Derivatives: *timbrel*, tr. and intr. v., *timbrel(l)-ed*, adj., *timbrel(l)-er*, n.

time, n. — ME. *time*, fr. OE. *tīma*, 'time, date, period of time, lifetime', rel. to ON. *tī-mi*, 'time', fr. Teut. **tī-*, 'time', whence also OE. *tīd* (fr. Teut. **tī-dī*), 'time', prop. 'division of time', fr. I.-E. base **dā-*, **dāi-*, **dī-*, **dī^ē-*, 'to divide'. See **tide**, n., and cp. words there referred to.

Derivatives: *time*, tr. v., *tim-ed*, adj., *time-less*, adj., *time-less-ly*, adv., *time-less-ness*, n., *tim-er*, n., *time-ly*, adj., *time-li-ly*, adv., *time-li-ness*, n., *timeous* (q.v.)

timeous, **timous**, adj., early; timely (*Scot.*) — A hybrid coined fr. **time** and **-ous**, a suff. of Latin origin.

timid, adj., fearful. — L. *timidus*, 'faint-hearted, cowardly, timid', fr. *timēre*, 'to fear', which prob. meant orig. 'to be in the dark, to grope about in the dark', and is rel. to *tenebrae* (for **temebrae*, fr. **temesrae*), 'darkness', *temere*, 'rashly, at random', prop. 'in the dark', and cogn. with OI. *tāmas-*, 'darkness', *tamsraḥ*, 'dark'. See **temerity** and **1st id**.

Derivatives: *timid-ly*, adv., *timid-ness*, n.

timidity, n. — L. *timiditās*, 'faint-heartedness, cowardice', fr. *timidus*. See **timid** and **-ity**.

timist, n., a musical performer considered according to his ability to keep time. — A hybrid coined fr. **time** and **-ist**, a suff. of Greek origin.

timocracy, n., 1) according to Plato, a state in which the love of honor is the ruling principle; 2) according to Aristotle, a state in which political power is bestowed in proportion to the property possessed. — ME., fr. OF. *tymocracie* (F. *timocratie*), fr. ML. *timocratia*, fr. Gk. *τῆμοκρατία*, compounded of *τιμή*, 'price, worth, honor, esteem, respect', and *-κρατία*, fr. *κράτος*, 'strength, power, rule'. The first element is rel. to *τίειν*, 'to place a value on, to honor', fr. I.-E. base **q^wei-*, **q^wi-*, 'to respect, consider, honor, pay, fine, expiate, punish, avenge', whence also Gk. *ποινή*, 'bloodmoney, fine, penalty, punishment'. See **penal** and words there referred to and cp. the first element in **Timothy**, **Tisiphone** and the second element in **xenotime**. For the second element see **-cracy**.

timocratic, **timocratical**, adj. — Formed fr. Gk. *τῆμοκρατία* (see prec. word) with suff. **-ic**, resp. also **-al**.

Timon, n., a misanthrope. — Fr. *Timon*, a misanthrope who lived in Athens at the time of the Peloponnesian War (431-404). He is the hero of Shakespeare's *Timon of Athens*.

timoneer, n., helmsman (*rare*). — F. *timonier*, fr. OF., fr. *timon*, 'helm', fr. VL. **timōnem*, acc. of **timō*, altered fr. L. *tēmō*, 'beam, pole', which stands for **tecmō* and derives fr. I.-E. **tengh-*,

'to draw, pull', whence also OHG. *dihsalā*, MHG. *dihsel*, G. *Deichsel*, MDu. *diesel*, Du. *dissel*, ON. *bisl*, OS. *thisla*, OE. *þixl*, *þisl(e)*, 'carriage pole, shaft', OPruss. *teansis*, 'pole', Avestic *θang-*, OSlav. *tegnōti*, 'to draw, pull'. It. *timone*, and Sp. *timón*, 'helm', also derive fr. VL. **timōnem*. For the ending of *timoneer* see suff. **-eer**.

timorous, adj., timid. — ME., fr. MF. *timoureux*, fr. OF., fr. *timor*, 'fear', fr. L. *timōrem*, acc. of *timor*, 'fear', fr. *timēre*, 'to fear'. See **timid** and **-ous**.

Derivatives: *timorous-ly*, adv., *timorous-ness*, n

timous, adj. — See **timeous**.

timpano, n., a kettledrum. — It., fr. L. *tympanum*. See **tympanum**.

Timothy, masc. PN. — F. *Timothée*, fr. L. *Timotheus*, fr. Gk. *Τιμόθεος*, lit. 'honoring God', fr. *τιμή*, 'honor, respect', and *θεός*, 'God'. See **timocracy** and **theo-**.

timothy, n., also **timothy grass**. — Named after Timothy Hanson, who lived in the 18th cent. and introduced this grass in North America.

tin, n. — ME., fr. OE., rel. to ON., Dan., MLG., MDu., Du. *tin*, OHG., MHG. *zin*, G. *Zinn*, 'tin'; of unknown origin.

Derivatives: *tin*, tr. v., *tinn-ed*, adj., *tinn-er*, n., *tinn-ery*, n., *tinn-ing*, n., *tinn-y*, adj.

Tinamidae, n. pl., a family of birds, the tinamou (*ornithol.*) — ModL., formed with suff. **-idae** fr. *Tinamus*, name of the type genus, fr. F. *tinamou*.

tinamou, n., any bird of the family Tinamidae (*ornithol.*) — F., fr. Galibi *tinamu*.

tincal, n., also **tincar**, n., crude borax. — Arab.-Pers. *tinkāl*, *tinkār*, fr. Malay. *tinkal*, fr. OI. *ṭānkaṇāḥ*, 'borax', which is perh. related to the *ṭānkaṇāḥ*, a people mentioned in the Ramayana and elsewhere.

tinct, adj., tinged, colored. — L. *tinctus*, pp. of *tingere*. See **tinge**.

Derivatives: *tinct*, n. (q.v.), *tinct-ion*, n.

tinct, n., tint. — L. *tinctum*, neut. of *tinctus*, pp. of *tingere*. See **tinge** and cp. **taint**, **tent**, 'a sweet wine'.

tinctorial, adj., pertaining to dyeing. — Formed with adj. suff. **-al** fr. L. *tinctōrius*, fr. *tinctor*, 'dyer', fr. *tinctus*, pp. of *tingere*. See **tinct**, adj. **tincture**, n., tinge, tint. — L. *tinctūra*, 'dyeing', fr. *tinctus*, pp. of *tingere*. See **tinge** and **-ure** and cp. **tinct**.

Derivative: *tincture*, tr. v.

tindal, n., a petty officer of lascar soldiers (*India*). — Malayalam *taṇḍal*, fr. Telugu *taṇḍelu*.

tinder, n., inflammable material. — ME. *tinder*, fr. OE. *tynder*, *tyndre*; rel. to ON. *tundr*, Dan. *tønder*, Swed. *tunder*, Du. *tondel*, *tonder*, OHG. *zuntara*, *zuntra*, MHG., G. *zunder*, 'tinder', which prob. derive from the respective verbs: OE. *-tendan* (found only in compounds), 'to kindle', ON. *tenda*, *tendra*, Dan. *tænde*, Swed. *tända*, 'to kindle', OHG. *zuntan*, 'to inflame, kindle', MHG. *zunden*, 'to burn, shine', MHG.,

G. *zünden*, 'to kindle', which are rel. to Goth. *tundnan*, 'to be kindled, burn', *tandjan*, 'to kindle'. Cp. also ON. *tandri*, 'spark, fire', and the first element in **tandstickor**. OF. *tondre*, 'tinder', is a Teut. loan word.

Derivatives: *tinder-ed*, *tinder-ish*, *tinder-y*, adjs. **tine**, n., prong of a fork. — ME. *tind*, fr. OE. *tind*, rel. to ON. *tindr*, 'point, top, summit', OHG. *zint*, 'point, spike', OHG. *zinna*, MHG., G. *zinne*, 'pinnacle'. See **zinc**.

Derivative: *tin-ed*, adj.

tinea, n., ringworm (a skin disease). — ME., fr. L., 'a gnawing worm, moth', of uncertain origin. It possibly derives fr. I.-E. base **tī-*, 'to melt, moisten', and orig. denoted an insect that grows in mud. See **figlic** and cp. **tiñosa**.

ting, intr. and tr. v. — Of imitative origin. Cp. **tink**. **tinge**, tr. v., to color slightly. — ME. *tingen*, fr. L. *tingere*, 'to wet, moisten; to soak in color, dye', fr. I.-E. base **teng-*, 'to moisten, soak', whence also Gk. *τέγγειν*, 'to moisten', OHG. *thunkōn*, *dunkōn*, MHG. *tunken*, *dunken*, G. *tunken*, 'to steep, immerse'. Cp. **tinct**, **tinctorial**, **tincture**, **distain**, **extinguish**, **extinct**, **intinction**, **stain**, **taint**, **tint**. Cp. also **dunk**, **Dunker**.

Derivative: *tinge*, n., a slight coloring.

tingle, intr. v. — Freq. of **ting**. Cp. **tink**, **tinkle**.

Derivative: *tingle*, n.

tink, intr. and tr. v., tinkle (*rare*) — ME. *tinken*, of imitative origin. Cp. **tinker**.

tinker, n., a mender of kettles, pans, pots, etc. — Formed from the verb **tink** with agential suff. **-er**; cp. **tinkle**. The orig. meaning of *tinker* was 'one who makes a tinkling sound'.

Derivatives: *tinker*, intr. and tr. v., *tinker-er*, n., *tinker-ly*, adj.

tinkle, intr. v., to make ringing sounds; tr. v., to cause to tinkle. — Formed fr. ME. *tinklen*, freq. of *tinken*. See **tink** and freq. suff. **-le**.

Derivatives: *tinkle*, n., a tinkling sound, *tinkler*, n., *tinkl-ing*, verbal n., *tinkl-y*, adj.

tinnitus, n., ringing in the ears (*med.*) — L. *tinnitus*, fr. *tinnitus*, pp. of *tinnire*, 'to ring, jingle', from the imitative base **ten-*, whence also *tonāre*, 'to thunder'. See **thunder** and cp. **tintinnabulum** and the first element in **tintamarre**.

tiñosa, n., a poisonous fish, *Xurel lugubris*. — Sp., prop. fem. of *tiñoso*, 'scabby, scurvy', fr. L. *ti-neōsus*, 'wormy, full of moths', fr. *tinea*, 'worm, moth'. See **tinea**.

tinsel, n., 1) a fabric of silk or wool interwoven with glittering thin strips of metal (*history*); 2) anything gaudy. — MF. *estencelle*, *estincelle* (F. *étincelle*), 'spark', fr. OF., fr. VL. **stincilla*, formed with metathesis fr. L. *scintilla*, 'spark'. See **scintilla** and cp. **stencil**.

Derivatives: *tinsel*, adj. and tr. v., *tinsel-ly*, adj. and adv.

tint, n., color. — Fr. earlier **tinct**, n., fr. L. *tinctum*, neut. of *tinctus*, pp. of *tingere*. See **tinge** and cp. words there referred to. Cp. also the second element in **aquatint**, **monotint**.

Derivatives: *tint*, tr. v., *tint-er*, n., *tint-ing*, n., *tint-y*, adj.

tintamarre, n., a confused noise, clamor. — F., a compound whose first element derives fr. *tinter*, 'to ring', fr. Late L. *tinnitäre*, freq. of L. *tinnire*, 'to ring'; see **tinnitus**. The second element in *tinta-marre* is of unknown origin.

tintinnabular, **tintinnabulary**, adj., related to, or connected with, bells. — Formed fr. **tintinnabulum** with suff. **-ar**, resp. **-ary**.

tintinnabulation, n., the ringing of bells. — Formed from next word with suff. **-ation**.

tintinnabulum, n., bell. — L. *tintinnābulum*, fr. *tinnāre*, 'to ring, jingle, tinkle', formed through reduplication (for the sake of emphasis) from the base of *tinnire*, of s.m., which is of imitative origin. See **tinnitus**. For the suff. **-ābulum** cp. **acetabulum**.

tintometer, n., an instrument for the determination of tints. — A hybrid coined fr. *tint*, a word of Latin origin, and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm'.

tiny, adj. — ME. *tine*, *tyne*, of unknown origin. Cp. **teeny**.

Derivative: *tini-ness*, n.

-tion, suff. denoting action or state. — Fr. L. *-tiō*, gen. *-tiōnis* (either directly or through the medium of OF. *-cion* or F. *-tion*), formed fr. the *t*-formative element of the past participle and the suff. *-iō*, gen. *-iōnis*. See **-ion** and cp. **-ation**, **-ition**, **-sion**.

tip, n., end, extremity of anything. — ME. *tip*, *tippe*, rel. to Dan., Norw., MLG., MDu., Du. *tip*, Swed. *tipp*, MHG. *zipf*, *zipfel*, G. *Zipfel* and in gradational relationship to OE. *tæppa*, 'tap'. See **tap**, 'pipe', and cp. **tippet**.

Derivatives: *tip*, tr. v., to furnish with a tip, *tipp-er*, n.

tip, tr. v., to touch lightly, tap. — Cp. LG. *tippen*, G. *tappen*, 'to touch lightly', and E. **tap**, 'to strike lightly'.

Derivative: *tip*, n., a slight touch.

tip, n., 1) gratuity; 2) a hint. — Of uncertain origin.

Derivative: *tip*, tr. v., to give a tip to; intr. v., to give a tip or tips.

tip, tr. v., to cause to tilt, to upset, overthrow; intr. v., to tilt. — ME. *tipen*, *typen*, 'to overthrow', of uncertain origin. Cp. **tipsy**.

Tiphia, n., a genus of insects, the wasp (*entomology*). — ModL., fr. Gk. τίφη, 'a kind of insect, the water spider', which is of uncertain origin. For the ending see 1st suff. **-ia**. Cp. **Tipula**.

tippet, n., a scarf. — ME. *tipet*, dimin. of *tip*, 'a point'. See **tip**, n., 'end'.

Derivative: *tippet*, tr. and intr. v.

tipple, tr. v., to cause to fall; intr. v., to tip over, tilt. — Formed with the freq. suff. **-le** fr. **tip**, 'to cause to tilt; to tilt'.

Derivatives: *tipple*, n., a structure for emptying cars by tipping, *tippl-er*, n.

tipple, tr. and intr. v., to drink frequently. — Cp.

Norw. *tipla*, 'to drink in small quantities, to drip'; of uncertain origin.

tipstaff, n., a staff tipped with metal. — For *tipped staff*.

tipster, n., a seller of tips. — Formed fr. **tip**, 'gratuity; hint', with suff. **-ster**.

tipsy, adj., mildly drunk. — Fr. **tip**, 'to cause to tilt, to upset'. For the suff. cp. **tricksy**.

tiptoe, n. — ME. *tiptoo*, 'the tip of one's toe', fr. *tip*, *tippe*, 'tip', and *too*, 'toe'. See **tip**, 'end', and **toe**.

Derivatives: *tiptoe*, adj. and intr. v.

Tipula, n., a genus of insects, typical of the family *Tipulidae*, the crane flies (*zool.*) — L. *tippula*, *tipula*, 'water spider', a loan word fr. Gk. τίφη, 'water spider'. See **Tiphia**.

Tipularia, n., a genus of plants, the crane-fly orchid (*bot.*) — ModL., formed fr. L. *tipula*, 'the water spider' (see **Tipula**); so called from the alleged resemblance of the flower to the water spider. For the ending see 1st suff. **-aria**.

tirade, n., a long, violent speech, esp. one of denunciation. — F., fr. It. *tirata*, 'volley', lit. 'a pulling, drawing, lengthening; a long speech', fr. *tirare*, 'to pull, draw', which, together with MF. (= F.) *tirer*, Provenç., Sp., Port. *tirar*, of s.m., is of uncertain origin. Cp. **tiraille**, **franc-tireur**, **retire**. Cp. also **terry**.

tiraille, n., sharpshooter. — F., fr. *tirailleur*, 'to skirmish', fr. *tirer*, 'to pull, draw, shoot'. See **tire**, 'to pull', and cp. **retire**.

tire, tr. v., to fatigue, weary; intr. v., to become weary. — ME. *tyren*, fr. OE. *tīorian*, *tēorian*, of unknown origin.

Derivatives: *tir-ed*, adj., *tir-ed-ly*, adv., *tir-ed-ness*, n., *tire-less*, adj., *tire-less-ly*, adv., *tire-less-ness*, n., *tire-some*, adj., *tire-some-ly*, adv., *tire-some-ness*, n., *tir-ing*, adj., *tir-ing-ly*, adv.

tire, tr. v., to attire. — ME. *tiren*, aphetic for *atiren*. See **attire**.

Derivative: *tire*, n., apparel.

tire, also **tyre**, n., a band placed around a wheel. — The same a presc. word, the tire being regarded as the 'attire' or 'apparel' of the wheel.

Derivative: *tire*, tr. v., to put a tire on.

tiro, n. — The better spelling of **tyro**.

tirocinium, n., the first service of a young soldier; lack of experience. — L. *tirōcinium*, formed fr. *tirō*, 'young soldier; recruit; beginner' (see **tyro**), on analogy of *latrōcinium*, 'service of mercenaries'. Suff. *-cinium* is prob. cogn. with Gk. *-κονος* in *διάκονος*, 'servant'. See **deacon** and words there referred to and cp. esp. the second element in **larceny**.

tirralirra, n. — Imitative of a bird's note.

Tirshatha, n., title of the Persian governor of Judaea, applied to Nehemiah (*Bible*), always preceded by the article: *hat-Tirshāthā*. — Lit. 'the revered one', fr. Avestic *tarshata*, 'feared, revered', which is rel. to OI. *trāsati*, 'trembles', *trastāh*, 'trembling', and cogn. with Gk. *τρέειν*, 'to tremble', L. *terrere*, 'to frighten'. See **terrible**.

tisane, n., decoction, medicinal tea. — F., fr. L. *tisana*, fr. Gk. *πιτσάνη*, 'barley gruel', lit. 'crushed barley'. See **ptisan**.

Tishri, n., name of the seventh Jewish month. — Mishnaic Heb. *Tishrī*, Akkad. *Tashritu*, name of the seventh, orig. the first, month of the year, lit. 'beginning', fr. *shurrū*, 'to begin, open, initiate', which is rel. to Aram., Syr., Mand. *shārā*, 'he began; he loosened; he dwelled, lodged, stayed, abode', Heb. *shārā*, 'he let loose (the thunder)', Ethiop. *sārāya*, 'he condoned (a sin)'.

Tisiphone, n., one of the Erinyes (Furies) (*Greek mythol.*) — L., fr. Gk. *Τισιφώνη*, lit. 'avenger of murder', fr. *τίσις*, 'payment, punishment, vengeance', and *φόνος*, 'murder'. Gk. *τίσις* derives fr. *τίειν*, 'to pay a price, punish, avenge', which is related to *τίειν*, 'to place a value on, to honor', *τιμή*, 'price, worth, honor, esteem, respect', fr. I.-E. base **g^wei-*, **g^wi-*, 'to respect, consider, honor, pay, expiate, punish'; see **penal** and cp. the first element in **timocracy**, **Timothy**. Gk. *φόνος* stands for **g^whonos*, fr. I.-E. base **g^when-*, 'to strike', whence also L. *dē-fendere*, 'to ward off, defend'. See **defend** and cp. words there referred to.

tissue, n. — ME. *tissu*, fr. OF. (= F.) *tissu*, 'woven fabric', pp. of *tistre* (F. *titre*, *tisser*), fr. L. *texere*, 'to weave'; introduced into medical terminology by the French anatomist and physiologist Marie-François-Xavier Bichal (1771-1802) about the year 1800. See **text** and cp. words there referred to.

Derivatives: *tissue*, tr. v., *tissu-ed*, adj., *tissue-y*, adj.

tit, n., teat. — ME. *titte*, fr. OE. *titt*, *tit*. See **teat**. **tit**, n., a small or poor horse; a girl. — Orig. a child's word denoting anything small. Cp. Icel. *tittr*, Norw. *tita*, 'a little bird', and next word. Cp. also the first element in **titbit**, **titlark**, and the second element in **tomtit**.

tit, n., any of various small birds. — Back formation fr. **titmouse**.

tit, n., tap; blow; now only in the phrase 'tit for tat'. — Of imitative origin.

Titan, n., 1) (*Greek mythol.*) one of the primitive gigantic deities, the children of Uranus and Gaea; 2) the sun god, Helios, son of the Titan Hyperion; 3) any person or thing of enormous size or power. — L., fr. Gk. *Τῑτᾶν*, 'a Titan', orig. 'god of the sun', and derived fr. *τιτώ*, 'sun, day', which is prob. a loan word from Asia Minor. Cp. **titanium**.

titan-, form of **titano-** before a vowel.

titanate, n., any salt of titanic acid (*chem.*) — Formed fr. **titan-** with chem. suff. **-ate**.

Titanesque, adj., resembling a Titan. — A hybrid coined fr. Gk. *Τῑτᾶν* (see **Titan**) and **-esque**, a suff. of Italian, ult. Teut., origin.

Titaness, n., a female Titan. — A hybrid coined fr. Gk. *Τῑτᾶν* (see **Titan**) and 1st suff. **-ess**, fr. F. suff. *-esse*. The correct form would be **Titanis** or **Titanissa**.

titania, n., titanium dioxide (*chem.*) — ModL. See **titanium**.

Titanic, adj., 1) pertaining to, or like, the Titans; 2) (*not cap.*) huge, gigantic. — Lit. 'resembling a Titan'. Formed fr. **Titan** with adj. suff. **-ic**.

titanic, adj., pertaining to titanium (*chem.*) — Formed fr. **titanium** with adj. suff. **-ic**.

titanite, n., a mineral containing titanic acid. — G. *Titanit*, coined by Klaproth in 1795. See next word. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. **-ite**.

Derivative: *titanit-ic*, adj.

titanium, n., name of a metallic element (*chem.*) — ModL., coined by the German chemist Martin Heinrich Klaproth (1743-1817) in 1796 fr. L. *Titāni* or *Titānes*, fr. Gk. *Τῑτᾶνες* (pl. of *Τῑτᾶν*), the sons of Uranus and Gaea, in reference to another element discovered by him six years before and called by him *uranium*. See **Titan** and cp. **uranium**. For the ending of *titanium* see 2nd **-ium**.

Derivative: *titan-ic*, adj.

titano-, before a vowel **titan-**, combining form for **titanium**.

Titanomachy, n., the war between the Titans and the Olympian gods (*Greek mythol.*) — Gk. *Τῑτᾶνομαχία*, compounded of *Τῑτᾶνες*, pl. of *Τῑτᾶν*, 'Titan', and *-μαχία*, fr. *μάχη*, 'battle'. See **Titan** and **-macy**.

titbit, n., a choice morsel. — Lit. 'a little bit', fr. **tit**, 'anything small', and the noun **bit**.

titer, **titre**, n., the strength of a solution used in titration (*chem.*) — F. *titre*, 'title; strength', fr. L. *titulus*. See **title**.

tithe, n. — ME. *tethe*, *tithe*, fr. OE. *teogoda*, *tēoda*, 'tenth', fr. *tien*, *tȳn*, *tēn*, 'ten'. Cp. ON. *tíunda*, OHG. *zehanto*, *zehento*, 'tenth; tithe', MHG. *zehende*, *zehende*, tenth, *tithe*, G. *zehnte*, 'tenth', *Zehnte*, 'tithe', Goth. *taihunda*, 'tenth', and see **ten**, **tenth**. Cp. also **teind**. Co. also **decimal** and words there referred to.

tithe, tr. v. — ME. *tithen*, fr. OE. *tēodian*, fr. *tēoda*, 'tenth'. See **tithe**, n.

Derivatives: *tith-able*, adj., *tith-er*, n., *tithing* (q.v.)

tithing, n., 1) the act of tithing; 2) ten households forming an administrative unit. — ME. *tething*, *tithing*, fr. OE. *tēodung*, 'a group of ten men', fr. *tēodian*, 'to tithe'. See **tithe**, v., and **-ing**, suff. forming verbal nouns.

titian, adj., reddish yellow. — Named after the Venetian painter *Titian* (anglicized form of *Tiziano Vecellio*), 1477-1576, in allusion to the circumstance that he often used this color for painting the hair.

titillate, tr. v., to tickle. — L. *titillātus*, pp. of *titillāre*, 'to tickle', of imitative origin. For the ending see verbal suff. **-ate**.

Derivatives: *titillat-er*, n., *titillat-ing*, adj., *titillating-ly*, adv., *titillation* (q.v.), *titillat-ive*, adj., *titillat-ory*, n., *titillat-ory*, adj.

titillation, n. — ME. *titillacione*, fr. L. *titillātiō*,

gen. *-ōnis*, fr. *tūtillātus*, pp. of *tūtillāre*. See prec. word and *-ion*.

titivate, tittivate, tr. and intr. v., to dress up (*colloq.*) — Fr. earlier *tīdivate*, *tiddivate*, prob. formed from the adjective *tidy* in imitation of *cultivate* and other verbs of Latin origin ending in *-ivate*.

Derivatives: *tit(t)ivat-ion*, n., *tit(t)ivat-or*, n.

titlark, n., pipit. — Lit. 'a small lark', fr. *tit*, 'anything little', and *lark*.

title, n. — ME. *titel*, *title*, fr. OF. *title* (in French dissimilated into *titre*), fr. L. *titulus*, 'inscription, superscription, title', which is of uncertain origin. Cp. *til*, *tilde*, *titer*, *titration*, *tittle*, *titular*, *entitle*, *intitule*.

title, tr. v. — ME. *titelen*, fr. *titel*, *title*, 'title'. See *title*, n.

Derivatives: *titl-ed*, adj., *titl-er*, n., *titl-ing*, n.

titmouse, n., any of a number of small birds including the chickadee. — ME. *titemose*, *tytmase*, compounded of *tit*, 'anything small' (see *tit*, 'a small horse'), and OE. *māse*, 'titmouse', which is rel. to MDu. *mēse*, Du. *mees*, OHG. *meisa*, MHG., G. *meise*, Swed. *mes*, Norw. *meis*, ON. *meisingr*, Frankish **meisinga* (whence F. *mésange*), 'titmouse', and cogn. with W. *mwyalch*, OCo. *moelh*, Bret. *mouialc'h*, 'blackbird'. E. *titmouse* was influenced in form by *mouse*. Cp. *coalmouse*.

titrate, tr. v., to determine the strength of a chemical solution by observing the amount of a liquid of known strength (called the *standard solution*), which it is necessary to add to the solution in order to produce a definite chemical reaction. — Formed with verbal suff. *-ate* fr. F. *titer*, 'to give a title to; to determine the strength of', fr. *titre*, 'title; right; fineness (of coinage), strength, titer (of solution)', fr. OF. *titile*. See *titer*.

Derivative: *titrat-ion*, n.

titre, n. — A var. of *titer*.

titter, intr. v., to giggle; n., the act of tittering. — Of imitative origin.

title, n., mark placed over a letter. — ME. *titel*, *title*, fr. L. *titulus*. See *title*. For sense development cp. *tilde*.

title-tattle, n. — Antiphonic reduplication of *tattle*.

tittup, intr. v., to behave in a lively manner; to caper. — Of imitative origin.

Derivatives: *tittup*, n., *tittupp-y*, adj.

titubant, adj., staggering, tottering. — L. *titubāns*, gen. *-antis*. See next word.

titubate, intr. v., to stagger, totter. — L. *titubātus*, pp. of *titubāre*, 'to stagger, totter, reel', which is of imitative origin.

titubation, n. — L. *titubātiō*, gen. *-ōnis*, fr. *titubātus*, pp. of *titubāre*. See prec. word and *-ion*.

titular, adj., 1) pertaining to a title; 2) held in virtue of a title; 3) existing only in title. — L. **titulāris*, fr. *titulus*, 'title'. See *title* and *-ar*.

titulary, adj., titular; n., a person who holds a

title. — See prec. word and *-y* (representing L. *-ius*). Formed fr. L. *titulus*, 'title' (see *title*), with adj. suff. *-ary*.

Titus, masc. PN. — L. For the literal meaning of this name see Kerényi in Glotta 22, 40 (quoted by Walde-Hofmann, LEW., 11, 686, s.v. *titulus*).

tityre-tu, n., name of a gang of ruffians in London in the time of the Restoration. — Fr. L. *Tityre*, *tu* ('O Tityrus, thou'), the opening word of Virgil's first eclogue.

tizzy, n., a sixpence (*slang*). — Corruption of *tester*, name of coins.

tnesis, n., separation of a compound word by the intervention of a word or words (*gram.*) — Gk. *τμήσις*, 'a cutting', fr. **tm-*, zero degree of I.-E. base **tem-*, 'to cut', whence *τέμνειν*, 'to cut', *τομή*, 'a cutting'. See *tome* and cp. words there referred to.

T.N.T., trinitrotoluene. — Abbreviation of the initials of the elements of *trinitrotoluene*.

to, prep. — ME., fr. OE. *tō*, rel. to OS., OFris. *tō*, Du. *toe*, OHG. *zuo*, *zua*, *zō*, MHG. *zu*, G. *zu*, 'to', from the I.-E. pronominal base **dō-*, 'to, toward, upwards', whence also L. *dō-* in *dōnec*, 'as long as, while', and *-dō* in *quandō*, 'when'. Cp. I.-E. **dō* in Oslav. *do*, 'as far as, to', and in OL. *-do*, *-du* (in *endo*, *endu*, 'in'). Cp. also I.-E. **de* in Avestic *-da* (as in *vaēsm^ēn-da*, 'to the house'), Gk. *-δε* [as in *οἰκადε*, *οἰκόνδε*, 'to one's home, homeward', and in **Ἀθῶναζε* (for **Ἀθῶναζε*), 'to or toward Athens'], and in L. *-de* (as in *inde*, 'thence, from there', *unde*, 'whence, from where'). Cp. *too*, which is a doublet of *to*, and *tattoo*, 'drumbeat'. Cp. also *de-*, *endo-*, *indigene*.

Derivative: *to*, adv.

toad, n., a tailless froglike amphibian. — ME. *tade*, *tode*, fr. OE. *tāde*, shortened form of *tādige*, *tādie*; of unknown origin. Cp. *tadpole*, *toady*.

Derivatives: *toad-ish*, adj., *toady*, adj. (q.v.)

toadeater, n., a flattering parasite. — Orig. a quack doctor's assistant who pretended to eat toads to show his master's skill at curing him of their alleged poison.

toady, adj., full of toads; resembling a toad. — Formed fr. *toad* with suff. *-y* (fr. OE. *-ig*).

toady, n., a toadeater. — Shortened fr. *toadeater* (q.v.)

Derivative: *toady*, tr. v.

toast, tr. and intr. v. — ME. *tosten*, fr. MF. *tos-ter*, 'to roast', fr. OF., fr. VL. **tostāre* (whence also It. *tostare*, Sp., Port. *tostar*, 'to roast'), freq. of L. *torrēre* (pp. *tostus*), 'to parch, roast', fr. I.-E. base **tṛs-*, 'to be dry', whence also OL. *torrus* (for **torsus*), 'dry', L. *terra* (for **tersā*), 'earth', lit. 'dry land'. See *terra* and cp. words there referred to.

Derivatives: *toast*, n. (q.v.), *toast-ee*, n., *toast-er*, n.

toast, n. — ME. *toste*, fr. *tosten*. See *toast*, v.

Derivatives: *toast-y*, adj., *toasti-ness*, n.

tobacco, n. — Sp., Port. *tabaco*, fr. Taino (Caribbean) *tabaco*, 'pipe for smoking; roll of tobacco leaves'; the English form of the word was prob. influenced by *Tobago*, name of a West Indian island; cp. F. *tabac*, It. *tabacco*, G. *Tabak*, Du. *tabak*, Hind. *tambāka*, which all derive ult. fr. Taino *tabaco*. Cp. also *tabatière*.

tobacconist, n. — A hybrid coined from prec. word, a euphonic *n*, and *-ist*, a suff. of Greek origin.

Tobiah, Tobias, masc. PN. — Late L. *Tōbiās*, fr. Gk. *Τωβιάς*, *Τωβελᾶς*, fr. Heb. *Tōbhiyyāh*, lit. 'The Lord is my good'. Heb. *tōbh*, 'good', is rel. to Arab. *tāba*, 'was pleasant to the senses', Aram. *tēbh*, *tābh*, Syr. *tēbh*, *tōbh*, 'was good', Ugar. *tb*, 'good', *tbn*, 'goodness', Akkad. *tābu*, 'to be good, kind, joyful'. Cp. the second word in *yom tob*. For the second element in *Tōbhiyyāh* cp. *Elijah* and words there referred to. Cp. also *Toby*.

toboggan, n., a kind of long, flat-bottomed sled. — Micmac *tobāgun*, 'a sled made of skin'.

Derivatives: *toboggan*, intr. v., *toboggan-er*, n., *tobogganist* (q.v.)

tobogganist, n. — A hybrid coined from prec. word and *-ist*, a suff. of Greek origin.

Toby, masc. PN. — ME., fr. Late L. *Tōbiās*. See *Tobiah*.

toby, n., also **toby jug**. — From the PN. *Toby*. For the use of PN.s to form names of vessels cp. *jack*, *jeroboam*.

toccata, n., an improvised composition for piano-forte or organ (*music*). — It., prop. fem. pp. of *toccare*, 'to touch', used as a noun. *Toccatà* lit. means 'a keyboard that is touched'; see *touch*.

toccatella, n., a kind of short *toccata* (*music*). — It., dimin. of *toccata*. For the ending see suff. *-ella*.

toccatina, toccatino, n., a short *toccata* (*music*). — Dimin. of *toccata*. Cp. prec. word.

Tocharian, Tokharian, n., 1) one of a people living in Central Asia about 500-1000 of the C.E.; 2) the language spoken by this people; adj., pertaining to the Tocharians or their language. — Formed with suff. *-ian* on analogy of G. *tocharisch*, which was adopted by E. Sieg and W. Siegling fr. L. *Tochari*, Gk. *Τόχαροι*, a people who lived in the basin of the upper Oxus in the 2nd cent. of the C.E., and suff. *-isch* (see adj. suff. *-ish*). This identification of the I.-E. language discovered during the last decade of the 19th cent., with the language of the *Tochari*, that was orig. suggested by F.W.K. Müller (in *Beitrag zur genaueren Bestimmung der unbekanntenen Sprachen Mittelasiens* in Sitzungsberichte der Preussischen Akademie der Wissenschaften, Berlin, 1907, p. 958 foll.) is obviously erroneous.

Tocharish, n. and adj., Tocharian. — G. *tocharisch*. See prec. word.

tocher, n., dot. dowry (*Scot.*) — OGael. *tochar* (whence Gael. *tochradh*), rel. to OIr. *tochur*, lit. 'that which is assigned', fr. *cuir*, 'to put, assign'.

Derivative: *tocher*, tr. v., to provide with a dot. **-tocia, -tokia**, combining form meaning 'child-birth', as in *dystocia, dystokia* (*obstetrics*). — Medical L. *-tocia*, fr. Gk. *-τοκία*, fr. *τόκος*, 'childbirth, parturition'. See *toco-* and cp. *dystocia, oxytocia*.

toco, also **toko**, n., a thrashing or flogging (*English Slang*). — Prop. imper. of Hind. *toknā*, 'to censure, blame'.

toco-, combining form meaning 'childbirth' (*obstetrics*). — Gk. *τοκο-*, fr. *τόκος*, 'childbirth, parturition', whence *τοκεύς*, 'father', in the pl. 'parents'; in gradational relationship to *τέκος*, 'child', and to *τίκτεν* (for **τί-τεκνεν*), 'to bring forth, bear'. See *thane* and cp. *tecno-*, *anatomicism, atocia, thelytokous*.

tocology, tokology, n., obstetrics, midwifery. — Compounded of *toco-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*. **tocsin**, n., 1) an alarm bell; 2) its sound. — F., 'alarm bell', fr. OF. *touquesain*, fr. OProvenç. *tocassenh*, lit. 'touch the bell', fr. *tocar*, 'to touch' (fr. VL. **toccāre*), and *senh*, 'bell' (fr. Late L. *signum*, 'sign; bell', fr. L. *signum*, 'sign'). See *touch* and *sign*.

tod, n., a fox (*Scot.*) — Lit. 'the bushy-tailed animal', fr. *tod*, 'bush'.

tod, n., bush, bundle, weight of wool (*archaic or dial.*) — ME. *todd*, prob. fr. LG. *tot*, *tod*, 'bundle', which is rel. to Du. *todde*, 'rag, tatter', and to ON. *toddi*, 'bush, bundle, weight of wool', OHG. *zata*, *zota*, *zotta* (fem.), *zotto* (masc.), MHG. *zote*, *zotte* (masc. and fem.), G. *Zotte*, (fem.), 'bundle, tuft of hair', and to LG. *tater*, ON. *tötturr*, 'rag'; see *tatter*. OIt. *tattera*, 'second hand articles; trifle', and It. *zazza*, *zazzera*, 'long hair of the head', are Teut. loan words.

today, adv. and n. — ME., fr. OE. *tōdæge* (fr. *tō*, 'to', and *dæge*, dat. of *dæg*, 'day'), also (unflected) *tōdæg*. See *to* and *day* and cp. *tonight, tomorrow*.

Derivatives: *today*, n., *today-ish*, adj.

toddle, intr. v., to go with short unsteady steps, as a child. — Prob. a var. of Scot. *tattle*, 'to walk with short steps', which is a freq. of *totter*.

Derivatives: *toddle*, n., *toddler*, n.

toddy, n., 1) the sweet juice of the palmyra tree; 2) a drink made of spirit, sugar, lemon and hot water. — Hind. *tāri*, 'juice of the palmyra tree', fr. *tār*, 'palmyra tree', fr. OI. *tālāh*, 'palmyra tree', which is perh. of Dravidian origin. Cp. Kannada *tār*, Telegu *tādu*.

to-do, n. — Compounded of *to* and *do*. For sense development cp. F. *affaire*, 'business, affair', fr. *ā*, 'to', and *faire*, 'to do' (see *affair*).

toddy, n., a small brightcolored West Indian bird. — F. *todier*, fr. L. *tōdus*, a kind of small bird.

toe, n. — ME. *ta*, *to*, *too*, fr. OE. *tāhe*, *tā*, rel. to ON. *tā*, Dan. *taa*, Swed. *tå*, OFris. *tāne*, MDu.

tē, tēn, Du. *teen*, OHG. *zēcha, zēha*, MHG. *zēhe*, G. *Zehe*, 'toe', lit. 'that which shows', fr. I.-E. base **deik-*, 'to show', whence also Gk. *δεικνύω*, 'to show', L. *dicere*, 'to show, to say', *digitus*, 'finger', OE. *tēcan*, 'to show', Goth. *gaitihan*, 'to announce'. See *teach* and cp. *digit*.

Derivatives: *toe*, tr. v., *to-ed*, adj.

toff, n., a swell, a dandy (*slang*). — Fr. earlier *toft*, a var. of *tuft*.

toffee, n., taffy. — See *taffy*.

Tofieldia, n., a genus of plants, the false asphodel (*bot.*) — ModL., named after the English botanist Thomas Tofield (1730-79). For the ending see 1st suff. *-ia*.

toft, n. (*now dial.*), 1) a homestead; 2) a knoll, hill. — ME., fr. OE. *toft*, fr. ON. *topt* (whence Dan. and Swed. *toft*, 'croft'), which is prob. cogn. with the first element of Gk. *δό-πεδον*, 'ground about a house' (for **dm-pedom*), and with Gk. *δομος*, L. *domus*, 'house'. See *dome*, 'a building'.

tog (usually in the pl. *togs*), clothes. — Prob. from next word.

Derivatives: *tog*, tr. v., *tog-less*, adj.

toga, n. — L. *toga*, 'a garment', lit. 'a covering', in gradational relationship to *tegere*, 'to cover'. See *thatch*, n., and cp. *tegument* and words there referred to.

Derivative: *toga-ed*, adj.

togated, adj., togaed; dignified. — Formed with 1st suff. *-ed* fr. L. *togatus*, 'wearing the toga', fr. *toga*. See *toga*.

together, adv. — ME. *togedere, togidere*, fr. *togadere, togædere, togædre*, compounded of *tō*, 'to', and *gadere, gædere, gædre*, 'together'. See *to* and *gather* and cp. *altogether*.

Derivative: *together-ness*, n.

toggery, n., clothes (*colloq.*) — Formed fr. *tog* with suff. *-ery*.

toggle, n., a metal pin inserted between the strands of a rope. — Prob. a collateral form of dial. *tuggle*, which is a freq. of *tug*.

Derivative: *toggle*, tr. v., to provide with a toggle or toggles.

togs, n. pl. — See *tog*.

tohubobu, n., chaos, utter confusion. — F. *tohubohu*, Heb. *tōhū wābhōhū* (Gen. 1:2), 'emptiness and wasteness'. Heb. *tōhū*, 'emptiness', is rel. to Ugar. *thw*, of s.m., and prob. also to Arab. *tih*, 'desert, waste', *tāha*, 'he went astray', and to Aram. (also Bibl. Aram.), and Syr. *tēwah*, 'was astonished, was amazed'. Heb. *bōhū*, 'emptiness, wasteness', developed fr. **buhw*. It is prob. rel. to Arab. *bāhiya*, 'was empty'.

toil, n., net, snare. — MF. (= F.) *toiles*, 'nets, toils', pl. of *toile*, 'linen, cloth' (whence *toile d'araignée*, 'cobweb'), fr. L. *tēla*, 'woven stuff', which stands for **texlā*, fr. L. *texere*, 'to weave'. See *text* and cp. words there referred to. Cp. also *toilet*.

toil, intr. v., to work hard. — ME. *toilen*, 'to argue, struggle', fr. AF. *toiller*, fr. OF. *toeillier*,

toillier, 'to pull or drag about; to stir, mix, trouble', fr. L. *tudiculāre*, 'to stir', fr. *tudicula*, 'a small machine for bruising olives', fr. *tudes*, gen. *tuditis*, 'hammer', which is rel. to *tundere*, 'to strike'. See *tund*.

Derivatives: *toil-er*, n., *toil-ing*, adj., *toil-ing-ly*, adv.

toil, n., hard work, labor. — ME. *toile*, 'argument, struggle', fr. AF. *toyl*, fr. OF. *toeil, tooil*, 'battle, trouble', fr. *toeillier, toillier*. See *toil*, v. Derivatives: *toil-ful*, adj., *toil-ful-ly*, adv., *toil-ful-ness*, n., *toil-some*, adj., *toil-some-ly*, adv., *toil-some-ness*, n.

toilet, n. — MF. (= F.) *toilette*, dimin. of *toile*, 'cloth'. See *toil*, 'a net', and *-et, -ette*.

Derivatives: *toilet*, intr. v., to make one's toilet, *toilet-ed*, adj., *toilet-ry*, n.

toison, n., fleece. — F., fr. Late L. *tōnsiōnem*, acc. of *tōnsiō*, 'a sheep-shearing', fr. L. *tōnsus*, pp. of *tondere*, 'to shear'. See *tonsure*. Hence *toison d'or*, 'the Golden Fleece'.

Tokay, n., a rich kind of Hungarian wine. — From *Tokaj* (earlier spelled *Tokay*), a town in Hungary.

token, n. — ME. *taken, token*, fr. OE. *tācn*, 'sign, token', rel. to OS. *tēkan*, ON. *teikn*, 'sign (in the zodiac), omen, token', Swed. *tecken*, Dan. *tegn*, OFris., MLG., MDu. *tēken*, Du. *teken*, OHG. *zeihhan*, MHG., G. *zeichen*, Goth. *taikn*, 'sign, token', fr. I.-E. base **deik-*, 'to show'. See *teach* and cp. words there referred to. Cp. also *tache*, 'spot on the skin'.

Tokharian, n. and adj. — A var. of *Tocharian*.

toko, n., a thrashing of flogging. — See *toco*.

tokology, n. — See *tocology*.

tol-, combining form. — See *toln-*.

tola, n., an Indian weight. — Hind. *tolā*, fr. Ol. *tulā*, 'a balance', whence *tulayati*, 'lifts up, raises, weights'; cogn. with L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *tael, talent*.

tolbooth, tollbooth, n., — a booth or other place for paying tolls. Compounded of *toll*, 'tax', and *booth*.

told, past tense and pp. of *tell*. — ME. *tolde*, resp. *told*, fr. OE. *talde*, resp. *getald*, past tense, resp. pp. of *tellan*. See *tell*, v.

toldo, n., an Indian tent in S. America. — Sp., fr. Teut. **teld-*, 'tent'. Cp. OE. *teld*, 'tent', and see *tilt*, 'cover'.

Toledo, n., also **Toledo blade**, sword blade of fine temper. — Prop., 'sword blade made at Toledo' in Spain. For sense development cp. *bayonet, bilbo*. **tolerable**, adj. — ME. *tolterabil*, fr. L. *tolerābilis*, 'bearable, endurable' [whence also MF. (= F.) *tolérable*], fr. *tolerāre*. See *tolerate* and *-able*.

Derivatives: *tolerabil-ity*, n., *tolerable-ness*, n., *tolérabl-y*, adv.

tolerance, n. — MF. *tolleance*, fr. MF. (= F.) *tolérance*, fr. L. *tolerantia*, fr. *tolerāns*, gen. *-antis*. See next word.

tolerant, adj. — F. *tolérant*, fr. L. *tolerantem*, acc.

of *tolerāns*, pres. part. of *tolerāre*. See next word and *-ant*.

Derivative: *tolerant-ly*, adv.

tolerate, tr. v. — L. *tolerātus*, pp. of *tolerāre*, 'to bear, support, endure, tolerate', from the stem of *tollere*, 'to lift up, raise', which is cogn. with Gk. *τολᾶν*, 'to carry, bear', *τελαμών*, 'a broad strap for bearing something', *παλάσσαι* (*aor.*), 'to bear', *τλήμων*, 'patient, reckless, miserable', *τλήναι* (*aor.*), 'to suffer, endure', *τάλαντον*, 'balance (in the pl., a pair of scales); a weight', *τάλας*, gen. *τάλκνος*, and *τάλαντος*, 'bearing, suffering', **A-τλάς*, 'the Bearer (scil. of Heaven)', *πολύ-τλάς*, 'much enduring', L. *lātus* (for **tlātos*) 'borne' (used as pp. of *ferre*, 'to bear, carry'), Ol. *tulā*, 'balance', *tulayati*, 'lifts up, weighs', Toch. B *tal-*, A *tāl-*, 'to lift', *tlāssi*, 'to lift, carry', *cakāl*, 'he lifted', Arm. *tolum*, 'I allow, suffer, bear', Lith. *tiltas*, 'bridge', Goth. *þulan*, ON. *þola*, OE. *þolian*, 'to endure, suffer'. All these words derive fr. I.-E. base **tel-*, **tol-*, **tal-*, **tl-*, 'to bear, carry, endure, suffer'. Cp. *ablation, ablative, allative, Atalanta, atlantes, Atlantic, Atlas, collate, collation, delate, dilatory, elate, extol, illation, oblate, prelate, prolate, relate, relation, sublate, sublation, superlative, tael, talent, Tantalus, telamon, Telamon, thole*, 'to endure', *tola, toll, 'tax', toll, 'to take away', tralatitious, translate, translation* and the second element in *acceptilation, fiddle, legislate*.

Derivatives: *toleration* (q.v.), *tolerat-ive*, adj., *tolerat-or*, n.

toleration, n. — F. *tolération*, fr. L. *tolerātiōnem*, acc. of *tolerātiō*, 'a bearing, supporting, enduring', fr. *tolerātus*, pp. of *tolerāre*. See prec. word and *-ion*.

tolerationist, n., a person who advocates toleration, esp. in religion. — A hybrid coined from prec. word and *-ist*, a suff. of Greek origin.

tolidine, tolidin, n., any of several isomeric bases of *toluene* (*chem.*) — Coined fr. *tol-* and suff. *-idin(e)*.

toll, n., tax. — ME. *tol*, fr. OE. *toll*, rel. to OS. *tolna*, ON. *toltr*, Dan. *told*, Swed. *tull*, OFris. *tolen, tolne*, OHG., MHG. *zol*, G. *Zoll*; borrowed fr. Late L. *tolōnēum*, 'custom house', which was formed with vowel assimilation fr. earlier *telōnīum, telōnēum*, fr. Gk. *τελωνεῖον*, 'toll house', fr. *τελώνης*, 'tax collector', fr. *τέλος*, 'tax' (whence also *εὐ-τελής*, 'easily paid for, cheap', *πολυ-τελής*, 'very expensive, costly', *ἀ-τελής*, 'free from tax or tribute'), which is cogn. with *τελάσσαι* (*aor.*), 'to bear, support'; see *tolerate*. For sense development cp. Gk. *φόρος*, 'tax, tribute', which is rel. to *φέρειν*, 'to bear, carry'. Cp. the first element in *tolbooth* and in *zollverein*.

Derivatives: *toll*, tr. v., to collect as toll, *toll-able*, adj., *toll-age*, n., *toll-er*, n.

toll, tr. v., to attract, allure. — ME. *tollen, tullen*, 'to draw, pull, attract', in gradational relationship to ME. *tillen, tyllen*, 'to draw, pull'. See *tilt*, 'drawer', and cp. next word.

toll, tr. v., to cause to sound; intr. v., to sound. — ME. *tollen, tullen*, 'to draw, pull'; see prec. word. *Toll* orig. meant 'to draw a bell so that it sounds'.

Derivatives: *toll*, n., the sound of a bell, *toll-er*, n.

toll, tr. v., to take away. — ME. *tollen*, fr. AF. *toller*, fr. L. *tollere*, 'to lift up, raise; to take away'. See *tolerate*.

tollbooth, n. — See *tolbooth*.

tolpatch, n., a foot soldier. — G. *Tolpatsch*, fr. Hung. *talpas*, lit. 'having big feet', fr. *talp*, 'sole of the foot, foot'.

tolu, n., also **tolu balsam**. — Sp. *tolú*, named after the town Santiago de *Tolú*, in Columbia.

tolu-, also **tol-**, combining form used for *tolu* or *toluene*. — See prec. word.

toluate, n., a salt of toluic acid. — Formed fr. *tolu* with chem. suff. *-ate*.

toluene, n., a colorless liquid hydrocarbon $C_6H_5CH_3$ (*chem.*) — Coined fr. *tolu* with suff. *-ene* (on analogy of *benzene*).

toluic, adj., pertaining to any of several isomeric acids (*chem.*) — Formed fr. *tolu* with adj. suff. *-ic*.

toluide, toluid, n., any of a series of compounds derived from *toluidine* (*chem.*) — Formed fr. *tolu* with chem. suff. *-ide*, resp. *-id*.

toluidine, toluidin, n., any of three isomeric amines derived fr. *toluene* (*chem.*) — Formed fr. prec. word with chem. suff. *-ine*.

toluol, toluole, n., toluene. — Formed fr. *tolu* with suff. *-ol* (on analogy of *benzol*).

toluyl, n., the univalent hydrocarbon radical C_6H_5CO (*chem.*) — Formed fr. *tolu* with suff. *-yl*.

tolyl, n., the univalent radical C_6H_7 (*chem.*) — Formed fr. *tolu(ic)* with suff. *-yl*.

Tom, masc. PN.; (*not cap.*) the male of certain animals — Dimin. of *Thomas*. Cp. *tommy*.

tomahawk, n., a light ax used by North American Indians. — Of Algonquian origin; cp. Virginian *tomahak*. The word literally means 'that which is for cutting'.

Derivative: *tomahawk*, tr. v.

tomalley, n., the liver of a lobster. — Prob. of Caribbean origin.

toman, n., a Persian gold coin. — Pers. *tūmān*, fr. Turki *tūman*, 'ten thousand'.

tomatidine, n., a substance obtained from the tomato plant (*chem.*) — Formed fr. *tomato* with suff. *-idine*.

tomatine, n., an antibiotic made from the tomato plant (*chem.* and *pharm.*) — Formed fr. *tomato* with chem. suff. *-ine*.

tomato, n. — Fr. earlier *tomate*, fr. Sp. *tomate*, fr. Nahuatl *tomatl*, lit. 'the swelling fruit', fr. *to-mana*, 'to swell'. The alteration of *tomate* into *tomato* is prob. due to the influence of *potato*.

tomb, n. — ME. *toumbe, tombe*, fr. OF. (= F.) *tombe*, fr. Eccles. L. *tumba* (whence also It. *tomba*, F. *tombe*, Sp. *tumba*), fr. Gk. *τύμβος*, 'sepulchral mound, tomb', which is cogn. with

MIr. *tomm*, 'a small hill', W. *tom*, 'mound; dunghill', L. *tumēre*, 'to swell', *tumulus*, 'raised heap of earth', *tumor*, 'a swelling', fr. I.-E. base **tum-*, 'to swell'. See *tumid* and words there referred to and cp. esp. *catacomb*.

Derivatives: *tomb*, tr. v., *en-tomb*, tr. v., *tomb-less*, adj.

tombac, n., an alloy of copper and zinc. — F. *tombac*, fr. Port. *tombac*, fr. Malay *tamboga*, 'copper', fr. OI. *tāmraḥ*, of s.m., fr. *tāmrah*, 'dark-red, coppery', which is rel. to *tāmas-*, 'darkness'. See *tamas*.

tombola, n., lottery. — It., back formation fr. *tombolare*, 'to turn a somersault, tumble', rel. to F. *tomber*, 'to fall', orig. 'to turn a somersault', Sp. *tumbar*, 'to turn a somersault', *tumbo*, 'somersault', Port. *tambo*, Ruman. *tumbă*, of s.m.; of imitative origin.

tomboy, n., a boisterous girl. — Compounded of *Tom* and *boy*. Cp. next word.

Derivatives: *tomboy-ish*, adj., *tomboy-ish-ly*, adv., *tomboy-ish-ness*, n.

tomcat, n., a male cat. — Compounded of *Tom* and *cat*.

tome, n., each of the volumes composing a book; any book; now, usually, a large book. — F., fr. L. *tomus*, fr. Gk. *τόμος*, 'a cut, a piece cut off, section, part of a book, volume', which is rel. to *τομός*, 'cutting, sharp', *τομή*, 'a cutting, cutting off, section', *τέμνειν*, 'to cut', *τέμενος*, 'sacred enclosure', *τμήσις*, 'a cutting', fr. I.-E. base **tem-*, *τη-*, 'to cut', whence also the second element in OL. *aes-tumāre*, L. *aes-timāre*, 'to value, appraise', OSlav. *tinā* (for **timnō-*), *tēti*, 'to cleave, split', ORuss. *tinu*, *tjati*, 'to strike, beat', MIr. *tamnaim*, 'I cut off'. Cp. *acro-tomous*, *aim*, *anatomy*, *Artamus*, *atom*, *craniotomy*, *entomology*, *epitome*, *esteem*, *estimate*, *Tamias*, *temenos*, *temno-*, *tnesis*, *-tome*, *tomium*, *Tomistoma*, *-tomy*, *trichotomous*. Cp. also *tonsure*.

-tome, combining form used: 1) in the sense of 'part, section'; 2) to name cutting (esp. surgical) instruments. — Gk. *-τομον*, fr. *τόμος*, 'a cutting, a piece cut off'. See prec. word.

tomentose, adj., covered with matted hairs. — ModL. *tōmentōsus*, fr. L. *tōmentum*. See *tomentum* and adj. suff. *-ose*.

tomentous, adj., tomentose. — See prec. word and *-ous*.

tomentum, n., a covering of matted hairs (*bot.*) — L. *tōmentum*, 'stuffing for cushions', of uncertain origin. It possibly stands for **to*mentom and is rel. to *tumēre*, 'to swell'. See *tumid* and cp. *total*.

tomfool, n., a foolish person. — Compounded of *Tom* and *fool*.

Derivatives: *tomfool*, adj., *foolish*, *tomfool-ery*, n.

tomín, n., 1) a weight; 2) a silver coin in some countries of South America. — Sp. *tomín*, fr. Arab. *thumm* (in vulgar pronunciation *thomn*), 'one eighth', from the stem of *thamánin* (masc.),

thamánia^h (fem.), 'eight', which is rel. to Heb. *sh^hmōné^h* (masc.), *sh^hmōné^h* (fem.), Aram. *t^hmūné* (masc.), *t^hmānyá* (fem.), Ugar. *šmn* (masc.), *šmnt* (fem.), Ethiop. *samāni* (masc.), *samāniū* (fem.), Akkad. *samāne* (masc.), *samāniit* (fem.), 'eight'. (The masc. forms are used with fem. nouns, the fem. ones with masc. nouns.) Cp. Egypt. *šmn*, 'eight'.

Tomistoma, n., a genus of gavials (*zool.*) — ModL., lit. 'sharp-mouthed', fr. Gk. *τομός*, 'cutting, sharp', and *στόμα*, 'mouth'. The first element is rel. to *τόμος*, 'piece cut off, section'; see *tome*. For the second element see *stoma*. Cp. next word and *Tomopterus*.

tomium, n., each of the cutting edges of the bill of a bird (*zool.*) — ModL., fr. Gk. *τομός*, 'cutting, sharp'. See prec. word.

Tommy, n., a British private soldier. — Short for *Tommy Atkins*, fr. *Thomas Atkins*, model name used in official forms for the use of private soldiers. — *Tommy* is dimin. of *Tom*, which itself is a dimin. of *Thomas*.

Tomopterus, n., a genus of annelids (*zool.*) — ModL., lit. 'having the fins cut', fr. Gk. *τόμος*, 'a cut; a piece cut off', and *πτερόν*, 'wing' (used in the sense of 'fin'). See *tome* and *ptero-* and cp. *Tomistoma*, *tomium*.

tomorrow, adv. and n. — ME. *to morgen*, *to morwen*, fr. OE. *tō morgenne* (fr. *tō*, 'to', and *morgenne*, dat. of *morgen*, 'morning, morrow'), also (unflexed) *tō morgen*. See *to*, prep., and *morrow*, *morn*, and cp. *today*, *tonight*.

tompion, n. — A var. of *tampion*, *tampon*.

Tompion, n., a watch made by, or resembling, that made by Thomas Tompion (1639-1713).

tomtit, n., the titmouse. — Compounded of *tom* and *tit*, 'a small bird'. Cp. *titmouse*.

tom-tom, n. — A var. of *tam-tam*.

Derivative: *tom-tom*, intr. and tr. v.

-tomy, combining form meaning 'a cutting', as in *anatomy*, *arteriatomy* — Gk. *-τομιά*, 'a cutting of', fr. *τομή*, 'a cutting, section'. See *tome* and cp. *-tome*.

ton, n., a large weight. — ME. *tonne*, *tunne*, fr. OE. *tunne*, 'a large cask', rel. to ON. *tunna*, OFris. MLG., MDu. *tunne*, *tonne* (Du. *ton*), OHG. *tunna* (MHG. *tunne*, G. *Tonne*), 'tun, ton', fr. ML. *tunna*, 'tun', which is prob. of Gaulish origin. Cp. *tonneau*, *tun*, *tunnel*.

ton, n., style, fashion. — F. *ton*, fr. L. *tonus*, 'sound, tone'. See *tone*.

tonal, adj. — ML. *tonālis*, fr. L. *tonus*. See *tone* and adj. suff. *-al*

tonality, n. — F. *tonalité*, fr. *tonal*, fr. ML. *tonālis*. See prec. word and *-ity*

tondo, n., a circular painting. — It., aphetic for *rotondo*, 'round', fr. L. *rotundus*. See *rotund*

tone, n. — F. *ton*, fr. L. *tonus*, 'sound, tone', fr. Gk. *τόνος*, 'that which is stretched, a stretching, a straining, pitch of the voice, musical note', in gradational relationship to *τέννειν* (for **τέν-ναιν*), 'to stretch, strain', fr. I.-E. base **ten-*,

**ton-*, 'to stretch', whence also L. *tenuis*, 'thin, fine', *tendere*, 'to stretch, extend'. See *tend*, 'to move in a certain direction', and cp. words there referred to. Cp. also *ton*, 'style', *atonic*, *barytone*, *detonate*, *intonate*, *intone*, *monotonous*, *oxytone*, *pretone*, *syntony*, *tritone*
Derivatives: *tone*, v., *ton-ed*, adj., *ton-er*, n., *tone-less*, adj., *tone-less-ly*, adv., *tone-less-ness*, n., *tonic* (q.v.)

ton, n., a Chinese secret society. — Chin. *t'ong*, 'hall'.

tong, tr. and intr. v., to seize with tongs. — Back formation fr. *tongs*.

tonga, n., a light two-wheeled carriage. — Hind. *tāngā*.

tongs, n. pl. — ME. *tange*, *tonge*, fr. OE. *tang*, *tange*, rel. to OS. *tanga*, ON. *tōng*, Dan. *tang*, Swed. *tång*, OFris. *tange*, MDu. *tanghe*, Du. *tang*, OHG. *zanga*, MHG., G. *zange*, lit. 'that which bites' (cp. OHG. *zangar*, 'biting, sharp'), fr. I.-E. base **denk-*, 'to bite', whence also OI. *dásati*, 'biter' (for **dnkēti*), 'bites', Gk. *δάκνειν*, 'to bite', *δάξ*, 'biting', *δῆγμα*, 'a biting', Alb. *dane*, 'tongs'. For sense development cp. F. *mordache*, 'tongs', fr. *mordre*, 'to bite'. Cp. *Dacus* and the second element in *Demodex*, *Mixodectes*, *Tridacna*

tongue, n. — ME. *tunge*, *tonge*, fr. OE. *tunge*, rel. to OS., ON., Swed. *tunga*, Dan., OFris. *tunge*, MDu. *tonghe*, Du. *tong*, OHG. *zunga*, MHG., G. *zung*, Goth. *tuggō*, and cogn. with OL. *dingua*, Toch. *A kāntu*, B *kantwu* (both metathesized fr. orig. **tank-*), 'tongue'. For the change of OL. *dingua* to L. *lingua* see *lingual*. The *-u-* in *tongue* is due to the influence of F. *langue*, 'tongue' (fr. L. *lingua*). Cp. *tang*, 'spike', and the second element in *hiltong*

Derivatives: *tongue*, tr. and intr. v., *tongu-ed*, adj., *tongue-less*, adj. *tongu-er*, *tongue-ing*, n., *tongue-y*, *tongu-y*, adj.

tongue-tie, tr. v. — Back formation fr. *tongue-tied*

tongue-tied, adj. — Compounded of *tongue* and pp. of the verb *tie*

tonic, adj., 1) pertaining to tones; 2) having an invigorating effect. — F. *tonique*, fr. Gk. *τονικός*, 'of or for stretching; of or for tones' (whence also ModL. *tonicus*), lit. 'that which stretches', fr. *τόνος*. See *tone* and adj. suff. *-ic* and cp. *atonic*, *diatonic*, *isotonic*

Derivatives: *tonic*, n. (q.v.), *tonic-al-ly*, adv., *tonic-ity*, n.

tonic, n., 1) anything that invigorates; specifically, an invigorating medicine; 2) in *music*, the first tone of the scale. — F. *tonique*, fr. Gk. *τονικός*. See *tonic*, adj.

tonic sol-fa, a system of teaching music based on tonality. — See *sol-fa*.

tonight, adv. and n. — ME. *to niht*, *to night*, fr. OE. *tō niht*. See *to* and *night* and cp. *today*, *tomorrow*.

tonite, n., an explosive used in blasting. — Formed

(as if fr. L. **tonitus*) fr. L. *tonāre*, 'to thunder'. See *thunder*, n., and subst. suff. *-ite*.

tonitruous, adj., thundering. — Formed with suff. *-ous* fr. L. *tonitrus*, 'thunder', fr. *tonāre*. See prec. word.

tonjon, also **tomjon**, n., a kind of sedan or portable chair used in Ceylon. — Hind. *tām-jhām*.

tonka bean. — Fr. Negro name in Guiana.

tonnage, n. — Formed fr. *ton*, 'weight', with suff. *-age*.

tonneau, n., rear part of a motor-car with seats for passengers. — F., lit. 'cask', dimin. of *tonne*, 'tun'. See *ton*, 'a weight', and cp. *tunnel*.

tono-, combining form meaning 'tension; tone'. — Gk. *τόνο-*, fr. *τόνος*, 'a stretching'. See *tone*.

tonometer, n., an instrument for measuring the pitch of tones. — Compounded of *tono-* and Gk. *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'.

tonsil, n. — F. *tonsille*, fr. L. *tōnsillae* (pl.), 'tonsils', dimin. of *tōlēs* (for **tonslēs*), 'goiter', which is of uncertain, possibly Gaulish, origin. Derivatives: *tonsill-ar*, *tonsill-itic*, adjs., *tonsillitis* (q.v.)

tonsill-, form of *tonsillo-* before a vowel.

tonsillectomy, n., removal of the tonsils by surgery (*med.*) — A Medical Latin hybrid coined fr. L. *tonsillae* (see *tonsil*) and Gk. *-ἐκτομιά*, 'a cutting out of'; see *-ectomy*. The correct form is *amygdalectomy*, fr. Gk. *ἀμυγδάλη*, 'almond', used in the sense of 'tonsil' (see *amygdala*), and *-ἐκτομιά*, 'a cutting out of'.

tonsillitis, n., inflammation of the tonsils (*med.*) — A Medical Latin hybrid coined fr. L. *tōnsillae* (see *tonsil*) and *-itis*, a suff. of Greek origin. The correct form is *amygdalitis* (see prec. word).

tonsillo-, before a vowel *tonsill-*, combining form meaning 'pertaining to the tonsils'. — See *tonsil*.

tonsorial, adj., pertaining to a barber or his work. Formed with adj. suff. *-al* fr. L. *tōnsōrius*, 'pertaining to shearing', fr. *tōnsor*, gen. *-ōris*, 'shearer, barber', fr. *tōnsus*, pp. of *tōndēre*, 'to shear'. See *tonsure*.

tonsurate, n., the state of one who received the ecclesiastical tonsure. — ML. *tōnsūrātus*, fr. L. *tōnsūra*, 'a shearing'. See *tonsure* and subst. suff. *-ate*.

tonsure, n., 1) the act of shaving of the head; 2) the part of the head so shaven. — L. *tōnsūra*, 'a shearing, clipping', fr. *tōnsus*, pp. of *tōndēre*, 'to shear, clip', which stands in gradational relationship to Gk. *τένδειν*, 'to gnaw', MIr. *ro-s-teind*, 'he cut off', *temm* (for **tend-men*), W., Co. *tam* (for **tnds-men*), 'morsel, bit', Ir. and W. *tonn*, 'skin', fr. I.-E. **tend-*, **tōnd-*, enlargement of base **tem-*, 'to cut', whence Gk. *τέμνειν*, 'to cut'. See *tome* and cp. *toison*. For the ending see suff. *-ure*.

Derivatives: *tonsure*, tr. v., *tonsur-ed*, adj.

tonfine, n., annuity shared by a number of persons, so that the last survivor obtains the entire amount. — F., fr. It. *tonfina*, short for *polizza Tontina*; named after Lorenzo Tonti, a Neapolitan banker in Paris (died in 1695), who invented this scheme. For the ending see 3rd suff. **-ine**. Derivatives: *tonfine*, adj., *tonfiner*, n.

tonus, n., 1) tonicity; tonic spasm. — L. *tonus*, 'a sound, tone'. See **tone**.

tony, adj., high-toned (*slang*). — Formed fr. **tone** with adj. suff. **-y**.

too, adv. — ME. *to*, *too*, fr. OE. *tō*, adv., identical with *tō*, prep. See to and cp. G. *zu*, which also unites the meanings *to* and *too*.

took, past tense of *take*. — ME. *tok*, fr. Late OE. *tōc*, past tense of *tacan*. See **take**.

tool, n. — ME. *tol*, *tool*, fr. OE. *tōl*, rel. to ON. *tōl* (pl.), 'tools'; formed with instrumental suff. **-l** from the base appearing in OE. *tawian*, 'to prepare'; see **taw**, 'to prepare'. For the suff. cp. *shovel* (fr. *shove*).

Derivatives: *tool*, tr. and intr. v., *tool-er*, n., *tool-ing*, n.

toom, adj., empty (chiefly *Scot.*) — ME. *tom*, fr. OE. *tōm*, in gradational relationship to **teem**, 'to pour out'.

toon, n., an East Indian tree, the Indian mahogany. — Hind. *tūn*, fr. OI. *tunnah*.

toot, intr. v., to blow a horn. — Of imitative origin; cp. Du. *tuiten*, *toeten*, G. *tuten*. Cp. also **tootle**.

Derivative: *toot*, n., the sound of tooting.

tooth, n. — ME. *toth*, *tooth*, fr. OE. *tōþ*, rel. to OS., Dan., Swed., MLG., Du. *tand*, ON. *tōnn*, OFris. *tōth*, OHG. *zand*, *zan*, MHG. *zant*, *zan*, G. *Zahn*, Goth. *tunþus*, 'tooth', OE. *tūsc* (for **tunþska-*), 'tusk', and cogn. with OI. *dān*, gen. *datāh*, Arm. *atamn*, Gk. *δδών*, gen. *δδόντος*, L. *dēns* (gen. *dentis*), Lith. *dantis*, OPruss. *dantis*, OIr. *dēt*, OCo. *dans*, W., Bret. *dant*, 'tooth'. All these words are prob. pres. participles fr. I.-E. base **ed-*, 'to eat', and orig. meant 'that which eats'. See **eat** and **-ent**, **-ant**, and cp. **teethe**. Cp. also **anodyne**, **Bidens**, **bident**, **dancetty**, **dandelion**, **dental**, **Dentaria**, **denti-dentifrice**, **dentist**, **dentition**, **denture**, **Edentata**, **Gymnodontes**, **indent**, **mastodon**, **odonto-**, **-odus**, **redan**, **Synodontidae**, **trident**, **tusk**.

Derivatives: *tooth*, tr. and intr. v., *tooth-ed*, adj., *tooth-er*, n., *tooth-ful*, adj., *tooth-ing*, n., *tooth-less*, adj., *tooth-less-ly*, adv., *tooth-less-ness*, n.

tootle, intr. v., to toot repeatedly. — Formed fr. **toot** with freq. suff. **-le**.

Derivative: *tootle*, n.

top, n., the highest part of anything, summit. — ME., fr. OE., related to ON. *toppr*, 'tuft of hair', OFris. *top*, 'tuft', ODu. *topp*, Du. *top*, 'top', OHG., MHG. *zopf*, 'end, tip, tuft of hair', G. *Zopf*, 'tuft of hair', Cp. **tuft**, **toupee**. Cp. also **topple**. Derivatives: *top*, adj. and tr. v., *top-less*, adj.,

topp-ed, adj., *topp-er*, n., *topp-ing*, adj., *topp-ing-ly*, adv., *topp-ing-ness*, n.

top, n., child's toy. — ME. *top*, fr. OE. *top*, back formation fr. OF. *topet* (cp. OF. *topoie*, F. *toupie*), of s.m., fr. ODu. *topp*, 'head or top of something', which is rel. to OE. *top*, 'summit'; see prec. word. Cp. OHG. *doph*, *topf*, 'top (for spinning)' (whence MHG., dial. G. *topf*, of s.m.), which is an OF. loan word.

top-, form of **topo-** before a vowel.

toparch, n., ruler of a petty state. — Late L. *toparcha*, fr. Gk. *τοπάρχης*, 'governor of a district', lit. 'ruler over a place', fr. *τόπος*, 'place', and *-άρχης*, 'ruler'. See **topo-** and **-arch**.

toparchy, n., a petty state. — L. *toparchia*, fr. Gk. *τοπαρχία*, 'district governed by a *τοπάρχης*'. See prec. word and **-y** (representing Gk. *-iā*). Derivative: *toparch-ical*, adj.

topass, also **topas**, **topaz**, n., an Indo-Portuguese half-caste of Christian faith; a soldier of this class (*History of India*). — Of uncertain origin.

topaz, n., a colored crystalline gem. — ME. *topas*, *topace*, fr. OF. (= F.) *topaze*, fr. L. *topazus*, fr. Gk. *τόπαζος*, 'topaz', which is prob. cognate with OI. *tapas*, 'heat, fire', *tāpati*, 'warms, heats, burns', L. *tepēre*, 'to be warm or lukewarm', *tepidus*, 'warm, lukewarm'. See **tepid** and cp. **tapas**.

tope, n., a mound containing a Buddhist shrine, stupa. — Hind. *top*, prob. fr. Prakrit or Pali *thūpo*, fr. OI. *stūpah*, 'tope, stupa'. See **stupa**.

tope, n., a small shark. — Of uncertain origin.

tope, intr. v., to drink alcoholic liquor to excess; tr. v., to drink (alcoholic liquor) to excess. — F. *tope*, 'to strike (the hands at the conclusion of a bargain)', whence derived the meanings 'to drink at the conclusion of a bargain; to drink to excess'. For sense development cp. *swap*. F. *tope* is borrowed fr. Sp. *topar*, 'to strike against', which is of imitative origin. (Sp. *tope*, 'top; butt', derives fr. *topar*.) The usual derivation of Sp. *topar* fr. *tope*, 'top, butt', fr. OF. *top*, a word of Teut. origin (see *top*, 'summit'), is justly rejected by Bloch-Wartburg, DELF., p. 608.

tope, n., a grove (*India*). — Tamil *toppu*.

topee, n. — See **topi**.

topeewalah, n. — See **topiwallah**.

topek, n. — See **tupek**.

tope, n., one who topes; a drunkard. — Formed fr. **tope**, 'to drink to excess', with agential suff. **-er**.

toph, n., a small drum (*music*). — Heb. *tōph*, 'timbrel, tambourine', rel. to Aram. *tuppā*, of s.m., Arab. *duff*, 'drum'; of imitative origin.

Tophet, **Topheth**, n., a place in the valley of Hinnom, south of Jerusalem, where children were sacrificed to Moloch (*Bible*). — Heb. *Tōpheth*, prob. formed from orig. **Tēphāth*, the vowels of which have been assimilated to those of unrelated *tōpheth*, 'spitting', and of *bōsheth*, 'shame'. *Tōpheth* prob. meant orig. 'fireplace' (i.e. place

where children were burned), and is rel. to Aram. *tēphāyā*, 'tripod', Syr. *tēphayyā*, 'cooking stove', Arab. *uthfiyāh*, 'one of three stones supporting a kettle'.

tophus, n., calcareous concretion round the joints, the teeth, etc. — L., 'tufa'. See **tufa**.

topi, **topee**, n., a hat, esp. one made of sola pith (*India*) — Hind. *ṭopī*.

topiary, n., the art of cutting trees into ornamental shapes, etc. — L. *topiarius*, 'pertaining to ornamental gardening', fr. *topia*, gen. *-ōrum*, 'landscape painting; ornamental gardening', fr. Gk. *τόπια*, pl. of *τόπιον*, dimin. of *τόπος*, 'place'. See next word and adj. suff. **-ary**.

Derivatives: *topiari-an*, adj., *topiar-ist*, n.

topic, n., subject. — L. *topica*, fr. Gk. *τὰ τοπικά*, title of a work by Aristotle on rhetoric, lit. meaning 'things pertaining to commonplaces', prop. neut. pl. of *τοπικός*, 'of a place, in respect to a place', fr. *τόπος*, 'place', fr. I.-E. base **top-*, 'to arrive somewhere, reach a place', whence also Lith. *tāpti*, 'to become', *pri-tāpti*, 'to meet with', Lett. *tapti*, 'to become, arrive', *pa-tapti*, 'to arrive', OE. *þafian*, 'to consent, permit, tolerate', lit. 'to give room to yield'. Cp. **atopic**, **ectopia**, **Ectopistes**, **isotope**, **Utopia**.

topiwallah, also **topeeewalah**, n., 1) a European; 2) a topass (*Anglo-Indian*). — Hind. *ṭopī-wālā*, lit. 'a hat man', i.e. 'a man wearing a hat'. See **topi** and **wallah**.

topo- before a vowel **top-**, combining form meaning 'place'. — Gk. *τοπο-*, *τοπ-*, fr. *τόπος*, 'place'. See **topic**.

topographer, n., one who describes a place. — Gk. *τοπογράφος*, compounded of *τόπος*, 'place', and *-γράφος*, fr. *γράφειν*, 'to write'. See **topic** and **-grapher**.

topographic, adj., pertaining to topography. — Gk. *τοπογραφικός*, fr. *τοπογραφία*. See next word and adj. suff. **-ic**.

Derivatives: *topographic-al*, adj., *topographic-ally*, adv.

topography, n., description of a place. — ME. *topographie*, fr. Late L. *topographia*, fr. Gk. *τοπογραφία*, 'description of a place', fr. *τοπογράφος*. See **topographer** and **-y** (representing Gk. *-iā*).

Derivatives: *topographic* (q.v.), *topograph-ist*, n.

topology, n., study of the topography of a place. — Lit. 'study of a place', fr. Gk. *τόπος*, 'place', and *-λογία*, fr. *-λόγος* 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **topo-** and **-logy**.

Derivatives: *topolog-ic*, *topolog-ic-al*, adjs.

toponym, n., name of a place. — Compounded of *τόπος*, 'place', and *ὄνομα*, dialectal form of *ὄνομα*, 'name'. See **topic**, n., and **name** and cp. **onomato-**. Cp. also **antonym**, **homonym**, **synonym**.

toponymics, n., the study of place names. — See prec. word and **-ics**.

toponymy, n., place names of a region; toponym-

ics. — See **toponym** and **-y** (representing Gk. *-iā*).

Derivatives: *toponym-ic*, *toponym-ic-al*, adjs.

topple, intr. and tr. v. — Formed with freq. suff. **-le**, fr. *top*, 'to tip'. See **top**, 'summit'.

Derivative: *toppl-er*, n.

topsy-turvy, adv. — Fr. earlier *topsy-tervy*, for *top-so-tervy*, lit. 'top as (if) turvy', i.e. 'as if the top were overturned'. For the first element see **top**, 'summit', for the second element see **so**. The third element derives fr. ME. *terven*, *tirven*, 'to wallow, roll', which is rel. to OE. *tearflian*, 'to roll, overturn', LG. *tarven*, 'to roll up a cuff', OHG. *zerben*, *umbi-zerben*, 'to turn round'. For a similar alteration of the adverb *so* cp. *upside down*.

Derivatives: *topsy-turvy*, adj. and tr. v., *topsy-turvy-dom*, n.

-topy, combining form meaning 'position'. — Gk. *-τοπία*, fr. *τόπος*, 'place'. See **topic**, n., and cp. **topo-**.

toque, n., 1) a kind of round hat; 2) the bonnet monkey. — F., fr. Sp. *toca*, fr. Arab. *tāqiya*, 'skull cap'. Cp. **tuque**.

tor, n., a high, rocky hill. — ME. *torre*, *tor*, fr. OE. *torr*, 'tower, rock', fr. L. *turris*, 'tower'. See **tower**.

-tor, masculine agential suff. — L., cogn. with Gk. *-τορ*, *-τηρ*, OI. *-tār*; cp. the suff. in *Mentor*. The corresponding fem. suff. is **-trix** (q.v.) Cp. **-ator**.

Torah, **Tora**, n., the Bible; specif. the Pentateuch. — Heb. *tōrāh*, lit. 'direction, instruction, teaching, law', verbal noun of *hōrāh*, 'he pointed out, showed, directed, instructed, taught' (Hiph'il of stem *y-r-h*); prob. rel. to Arab. *rāwā*, 'he handed down' (see Barth, *Etymologische Studien*, p. 13 f.). Aram. *ōraythā* and Ethiop. *ōrit*, 'Torah', are loan words fr. Heb. *tōrāh*. Cp. **Sepher Torah**.

toran, **torana**, n., gateway to a Buddhist temple (*India*). — OI. *tōranam*, 'arch, arched gateway', of uncertain etymology. Toch. A *turām*, 'arch, gateway arch', is borrowed fr. OI.

torbanite, n., a kind of brown shale. — Named after *Torbane Hill* in Scotland. For the ending see subst. suff. **-ite**.

torbernite, n., uranium copper phosphate (*mineral*). — Named after the Swedish chemist *Torbern Bergman* (1735-84). For the ending see subst. suff. **-ite**.

torch, n. — ME., fr. OF. *torche*, rag, wisp', orig. meaning 'anything twisted', esp. 'twist of straw or hay' (this latter meaning of the word still exists in Modern French), fr. VL. **torca*, fr. Late L. *torque* (used by Varro), corresponding to Classical L. *torquēs* or *torquis*, 'twisted collar', fr. *torquere*, 'to twist, wind'. See **torque** and cp. words there referred to. Cp. also **torchon lace**.

Derivatives: *torch*, tr. v., *torch-er*, n.

torchon lace, a strong bobbin lace made of coarse

linen thread. — F., 'dishcloth, duster', formed with dimin. suff. *-on* fr. *torche*. See **torch**.

torcular, n., also **torcular Herophili**, tourniquet (*anat.*) — L. **torcular** (*Hērōphīlī*), lit. 'press (of Herophilus)', fr. *torcular*, 'a press for making wine or oil', fr. *torculum*, of s.m., a dimin. formed fr. *torquēre*, 'to turn, twist', See **torque** and cp. words there referred to.

tore, n., torus (*archit.*) — F., fr. L. *torus*. See **torus**.

tore, past tense and dial. pp. of *tear*. — ME. pp. *tore(n)*. Cp. ME. *tar*, fr. OE. *ter*, past tense of *teran*, 'to tear'. See **tear**, v., and cp. **torn**.

toreador, n., a bullfighter. — Sp., fr. *torear*, 'to fight bulls', fr. *toro*, 'bull', fr. L. *taurus*. See **Taurus** and cp. next word.

torero, n., a bullfighter on foot. — Sp., bullfighter, prop. the adjective *torero*, 'pertaining to bulls', used as a noun, fr. *toro*. See prec. word.

toreutic, adj., pertaining to chased work. — Gk. *τορευτικός*, 'of metal work', fr. *τορευτός*, 'worked in relief, chased', verbal adj. of *τορεύειν*, 'to work in relief, bore through', fr. *τορεύω*, 'sculptor's graving tool', fr. *τόρος*, 'chisel', which stands in gradational relationship to *τέλειπειν* (for **τέριπειν*), 'to rub', *τέρετρον*, 'borer', *τεργήδων*, 'a worm that gnaws wood', prop. 'a boring worm', fr. I.-E. base **ter-*, 'to rub, pierce, turn'. See **throw** and cp. words there referred to. For the ending see adj. suff. *-ic*.

torfaceous, adj., growing in bogs (*rare*). — A hybrid coined fr. ON. *torf*, 'peat' (see **turf**), and *-aceous*, a suff. of Latin origin.

torii, n., sing. and pl., gateway to a Shinto temple. — Jap.

Torilis, n., a genus of plants of the carrot family (*bot.*) — ModL., fr. L. *torus*, 'cushion, couch', which prob. stands for **storus* and is related to *sternere*, 'to spread out'. See **stratum** and cp. words there referred to. For the dropping of an initial *s* before *t* cp. L. *locus*, 'place', from *stlocus* (see **locus**).

torment, n., 1) orig. an instrument of torture; torture; 2) a great pain. — ME., fr. OE. *torment*, *tourment* (F. *tourment*), fr. L. *tormentum*, 'an instrument with which anything is turned or twisted; an instrument for hurling missiles; an instrument of torture; torture, pain', which stands for **torqu-mentom*, fr. *torquēre*, 'to twist'. See **torque** and cp. words there referred to. Cp. also **tormentil**. For the ending see suff. *-ment*.

torment, tr. v. — ME. *tormenten*, fr. OF. *tormenter*, *tourmentier* (F. *tourmentier*), fr. *torment*, *tourment*. See **torment**, n.

Derivatives: *torment-ed*, adj., *torment-ed-ly*, adv., *torment-ing*, adj., *torment-ing-ly*, adv., *tormentor* (q.v.)

tormentil, n., name of a plant of the genus *Potentilla*. — F. *tormentille*, fr. Medical L. *tormentilla*, fr. L. *tormentum*, 'pain' (see **torment**, n.); so

called because it is supposed to relieve pain, esp. toothache.

tormentor, n. — ME., fr. AF. *tormenteour*, *tormentour*, corresponding to OF. *tormenteor*, fr. L. **tormentātōrem*, acc. of **tormentātor*, fr. *tormentum*. See **torment**, n., and agential suff. *-or*.

tormentress, n. — See prec. word and 1st-*ess*. **tormina**, n. pl., gripes of the bowels, colic (*med.*) — L., pl. of **tormen*, for **torqu-men*, fr. *torquēre*, 'to twist'. See **torque** and *-men*.

torn, pp. of *tear*. — ME. *toren*, *torn*, fr. OE. *getoren*, pp. of *teran*. See **tear**, v., and cp. **tore**, v. **tornado**, n., 1) a violent storm; 2) whirlwind, hurricane. — Sp. *tronada*, 'thunderstorm', fr. *tronar*, 'to thunder', fr. L. *tonāre*, 'to thunder'; influenced in form by Sp. *tornado*, pp. of *tornar*, 'to turn' (fr. L. *tornāre*, 'to turn in a lathe, to turn, polish, fashion'). See **thunder**, n. Derivative: *tornad-ic*, adj.

tornaria, n., larva of the *Balanoglossus* (*zool.*) — ModL. *tornāria*, fr. L. *tornāre*, 'to turn', fr. *tornus*, 'turner's wheel', fr. Gk. *τόρνος*, of s.m., which is rel. to *τορεύειν*, 'to bore through'. See **toreutic**.

toro, n., 1) a bull; 2) a cowfish. — Sp., 'bull', fr. L. *taurus*. See **Taurus** and cp. **toreador**, **torero**.

toronja, n., the grapefruit. — Sp., fr. Arab. *tūrunja*^h (in vulgar pronunciation *toronja*), fr. Pers. *turundj*. Cp. **ethrog**.

torose, adj., bulging, knobbed. — L. *torōsus*, 'full of muscles, brawny', fr. *torus*, 'boss, knot, bulge, muscle'. See **torus** and adj. suff. *-ose*.

Derivative: *toros-ity*, n.

torous, adj., torose. — See prec. word and *-ous*. **torpedinous**, adj., resembling a torpedo. — Formed with suff. *-ous* fr. L. *torpēdō*, gen. *torpēdinis*. See next word.

torpedo, n., 1) a fish allied to the rays; 2) a destructive engine. — L. *torpēdō*, gen. *torpēdinis*, 'numbness; crampfish', fr. *torpēre*, 'to be numb, to be torpid, to be sluggish; to be stupefied', which is cogn. with Lith. *tirpstū*, *tīrpti*, 'to become rigid', OSlav. *u-trūpēti*, of s.m., and possibly also with Gk. *στέρφνιος* (Hesychius), 'stiff, rigid', OE. *steorfan*, etc., 'to die'. See **starve** and cp. next word.

torpid, adj., 1) numb; sluggish; 2) inactive; dull; lethargic. — L. *torpidus*, 'numbed, stupefied', fr. *torpēre*. See prec. word.

Derivatives: *torpid*, n. (q.v.), *torpid-ity*, n., *torpid-ly*, adv., *torpid-ness*, n.

torpid, n., usually *torpids*, boat races at Oxford in Lent term. — See **torpid**, adj.; so called humorously with reference to their supposed sluggishness.

torpify, tr. v., to make torpid. — Formed from the stem of L. *torpēre*, 'to be numb', and *-ficāre*, fr. L. *facere*, 'to make, do'. See **torpedo** and *-fy*.

torpor, n. — L., 'numbness, stupefaction', from the stem of *torpēre*. See **torpedo**.

torporific, adj., tending to produce torpor. — Formed fr. L. *torpor*, gen. *torpōris*, 'numbness, stupefaction', and *-ficus*, fr. *ficere*, unstressed form of *facere*, 'to make, do'. See **torpor** and *-fic*. **torquate**, adj., collared; ringed about the neck. — L. *torquātus*, 'wearing a neck chain or collar', fr. *torques*, 'a twisted neck chain'. See **torque** and adj. suff. *-ate*.

torquated, adj., wearing a twisted chain. — Formed from prec. word with 1st suff. *-ed*.

torque, n., 1) a twisted metal necklace worn by the ancient Gauls, Britons, Germans, etc.; 2) rotating force. — L. *torquēs*, 'twisted neck-chain necklace', fr. *torquēre*, 'to twist, bend', fr. I.-E. base **tereq-*, 'to turn, twist', whence also OI. *tarkūh*, 'spindle', Gk. *ἄτρακτος*, 'spindle; arrow', Alb. *tjef*, 'I spin', OSlav. *trakū*, 'band, girdle', OPruss. *tarkue*, 'strap, thong', OHG. *drāhsil*, 'turner', G. *drechseln*, 'to turn on a lathe', Toch. AB *tsārĕ*, 'to torment'. Cp. the collateral base **twereq-*, whence OE. *þweorh*, 'crosswise; perverse', etc. See **thwart** and cp. *Atractaspis*, **contort**, **distort**, **extort**, **extricate**, **intricate**, **nasturtium**, **retort**, **tart**, **torch**, **torcular**, **torment**, **tormina**, **tornaria**, **torques**, **torsade**, **torset**, **torsion**, **tort**, **tortilla**, **Tortrix**, **Tortulaceae**, **tortuous**, **torture**, **trica**, **trousse**, **trousseau**, **truss**.

torques, n., 1) torque; 2) ring round the neck of an animal formed by hair, feather etc. (*zool.*) — L. *torques*, 'neck chain'. See **torque**. **torrefaction**, n. — F. *torréfaction*, fr. L. *torrefactus*, pp. of *torrefacere*; see next word and *-ion*. **torrefy**, tr. v., to parch, scorch. — F. *torréfier*, fr. L. *torrefacere*, which is compounded of *torrēre*, 'to parch, roast, scorch', and *facere*, 'to make, do'. See **torrid** and *-fy*.

Torrejón formation, a Lower Eocene formation lying between the Wasatch and the Puerco Formation (*geol.*) — Lit. 'Turret formation', fr. Sp. *torrejón*, 'turret', dimin. of *torre*, 'tower', fr. L. *turris*. See **tower**.

torrent, n., a rapid stream. — F., fr. L. *torrentem*, acc. of *torrens*, gen. *torrentis*, 'burning, roaring, boiling; a torrent', prop. pres. part. of *torrēre*, used as a noun. See **torrid** and *-ent*.

Derivatives: *torrent-ial*, adj., *torrent-ial-ly*, adv. **Torreya**, n., a genus of trees of the family Taxaceae (*bot.*) — ModL., named after the American botanist John Torrey (1796-1873).

Torricellian, adj., of, pertaining to, or discovered by, Torricelli. — Formed with suff. *-an* from the name of the Italian physicist Evangelista Torricelli (1608-47).

torrid, adj., very hot. — L. *torridus*, 'parched, torrid, dried up', fr. *torrēre*, 'to parch', which is rel. to OL. *torrus* (for **torsus*), 'dry', and to L. *terra* (for **tersā-*, 'earth', lit. 'dry land'). See **terra** and cp. **torrent**.

Derivatives: *torrid-ly*, adv., *torrid-ity*, n., *torrid-ness*, n.

torsade, n., a twisted cord, an ornament resembling a twisted cord. — F., formed with suff.

-ade fr. *tors*, earlier pp. (now = *tordu*) of *tordre*, 'to twist', fr. VL. **torcēre*, which corresponds to L. *torquēre*, 'to twist'. See **torque** and cp. It. *torcere*, Sp. *torcer*, 'to twist', which also derive fr. VL. **torcēre*.

torse, n., a torso. — See **torso**.

torset, n., a piece of wood or iron supporting the end of a beam. — MF. *torset* (F. *trousseau*), 'bundle', dimin. of *torce* (F. *trousse*), back formation fr. *trusser*, *torser* (F. *derives*), 'to bundle up, tuck up', which prob. derives fr. VL. **torciāre*, 'to twist', freq. of **torcēre* (L. *torquēre*), 'to twist, bend'. See **torque** and cp. **torch**, **torsade**, **truss**.

torsion, n., the act of twisting. — F., fr. Late L. *torsiōnem*, acc. of *torsiō*, a collateral form of *tortiō*, fr. L. *tortus*, pp. of *torquēre*, 'to twist, bend'. See **torque** and *-ion* and cp. **contortion**. Derivatives: *torsion-al*, adj., *torsion-al-ly*, adv., *torsion-ing*, n.

torsive, adj., twisted spirally (*bot.*) — Formed with suff. *-ive*, fr. ML. *torsus*, which corresponds to L. *tortus*, pp. of *torquēre*, 'to twist, bend'.

torisk, n., the cusk (fish), *Brosmius Brosme*. — Swed. and Dan., fr. ON. *þorskr*, whence also MLG., MDu. *dorsch* (Du. *dors*), 'codfish' (whence G. *Dorsch*, of s.m.), lit. 'dried (fish)', prob. fr. I.-E. base **ters-*, **tirs-*, 'dry', whence also L. *terra* (for **tersā-*, 'earth', lit. 'dry land'). See **terra** and cp. words there referred to.

torso, n., trunk. — It., fr. L. *thyrus*, fr. Gk. *θύρσος*, 'a light, straight shaft'. See **thyrsus**.

tort, n., a wrongful act (not involving a breach of contract). — ME., fr. MF., 'injury' (whence F. *tort*, 'injury; wrong'), fr. OF., orig. 'something twisted', fr. VL. *tortum*, prop. neut. of L. *tortus*, pp. of *torquēre*, 'to twist, bend'. Cp. It. *torto*, OProvenç. *tort*, Sp. *tuerto*, which are of the same origin, and see **torque**. For sense development cp. E. *wrong*, which is rel. to *wring*.

torta, n., a large flat heap of ore. — Sp., 'a round cake', fr. Late L. *tōrtia*, of s.m., which is of uncertain origin. It is prob. not rel. to L. *tortus*, pp. of *torquēre*, 'to twist' (see **torque**). Cp. **tart**, **tortilla**.

torticollis, n., twisted neck caused by contraction of the muscles or by rheumatism; wryneck. — Compounded of L. *tortum*, 'twisted, bent', neut. pp. of *torquēre*, and of *collum*, 'neck'. For the first element see **torque** and cp. **tort**, for the second see **collar**.

tortile, adj., twisted, coiled. — L. *tortilis*, 'twisted, bent', fr. *tortus*, pp. of *torquēre*, 'to twist, bend'. See **tort** and *-ile*.

Derivative: *tortil-ity*, n.

tortility, n. — Formed with suff. *-ity* fr. L. *tortilis*. See prec. word.

tortilla, n., a thin flat cake. — Sp., 'a little cake', dimin. of *torta*. See **torta**.

tortious, adj., involving a tort. — ME. See **tort** and *-ious* and cp. **tortuous**.

Derivative: *tortious-ly*, adv.

tortoise, n., turtle. — ME. *tortuce*, fr. MF. (= F.) *tortues*, pl. of *tortue*, fr. earlier Provenç. *tortuga*, fr. OProvenç. *tartuga*, fr. It. *tartaruga*, which derives fr. VL. *tartarūca*, lit. 'the infernal animal', fr. L. *Tartarus*; see **Tartarus**. The Provenç. form *tortuga* is due to the influence of L. *tortus*, 'twisted'. Folk etymology found in the name of the animal a reference to its twisted legs. Cp. **turtle**, 'tortoise'.

tortricid, adj., pertaining to the *Tortricidae*. — See next word.

Tortricidae, n. pl., a family of moths (*zool.*) — ModL., formed with suff. **-idae** fr. *Tortrix*, gen. *Tortricis*. See next word.

Tortrix, n., a genus of moths (*zool.*) — ModL., formed fr. *tortus*, 'twisted, bent', pp. of *torquere*. See **torque** and **-trix**.

Tortulaceae, n. pl., a family of mosses (*bot.*) — ModL., formed with suff. **-aceae** fr. Late L. *tortula*, 'a small twist or bend', dimin. of *torta*, 'twist, bend', which is prop. fem. pp. of L. *torquere*, 'to twist, bend'. See **torque**.

tortuose, adj., tortuous. — L. *tortuosus*. See **tortuous**.

tortuosity, n. — Late L. *tortuositas*, fr. L. *tortuosus*. See next word and **-ity**.

tortuous, adj., 1) twisting, winding; 2) not straight-forward. — ME., fr. MF. (= F.) *tortueux*, fr. OF., fr. L. *tortuosus*, 'full of turns, tortuous', fr. *tortus*, 'twisted, bent', pp. of *torquere*. See **torque** and **-ous** and cp. **tortuose**. Cp. also **tortious**. Derivatives: *tortuous-ly*, adv., *tortuous-ness*, n.

torture, n. — F., fr. Late L. *tortūra*, 'a twisting; torment, torture', fr. L. *tortus*, pp. of *torquere*. See **torque** and **-ure**.

torture, tr. and intr. v. — From **torture**, n.; cp. F. *torturer*, fr. *torture*.

Derivatives: *tortur-able*, adj., *tortur-able-ness*, n., *tortur-ed*, adj., *tortur-ed-ly*, adv., *tortur-er*, n., *tortur-ing*, adj., *tortur-ing-ly*, adv., *torturous* (q.v.)

torturous, adj., involving or causing torture. — ME., fr. MF. *tortueux*, fr. OF. (= F.) *torture*, 'torture'. See **torture**, n., and **-ous**.

Derivatives: *torturous-ly*, adv., *torturous-ness*, n.

torula, n., 1) any of certain yeasts; 2) (*cap.*) a genus of fungi (*bot.*) — ModL., fr. L. *torulus*, 'a little elevation; muscle, brawn; tuft', dimin. of *torus*. See **torus** and **-ule**.

toruliform, adj., resembling a torula. — Compounded of ModL. *torula* and L. *forma*, 'form, shape'. See prec. word and **form**, n.

torus, n., 1) a round convex molding (*archit.*); 2) a protuberance (*anat.*); 3) receptacle of a flower (*bot.*) — L., 'prominence; knot, bulge'; of uncertain origin. Cp. **tore**, n.

torvity, n., severity. — L. *torvitās*, fr. *torvus*, 'severe', which is prob. rel. to *trux*, gen. *trucis*, 'savage, cruel, harsh, grim'. See **truculent** and **-ity**.

torvovous, adj., severe. — Formed with suff. **-ous** fr. L. *torvus*. See prec. word.

Tory, n. — Ir. *tōraidhe*, 'robber', lit. 'pursuer', rel. to OIr. *torahit*, Gael. *tōir*, 'pursuit'. The name was orig. used of a class of Irish outlaws in the 16th and 17th centuries.

Derivative: *Tory-ism*, n.

Tosaphoth, n. pl., explanatory and critical glosses on the Babylonian Talmud (*Hebrew literature*). — Heb. *tōsāphōth*, lit. 'additions', pl. of *tōsēpheth*, fr. *hōsiph*, 'he added', Hiph'il or causative conjugation of *yāsāph*. See next word.

Tosephtha, n., a Tannaic work containing teachings not occurring in the Mishnah (*Hebrew literature*). — Aram. *tōsephthā*, emphatic state of *tōsēpheth*, 'addition', from *ōsēph*, the Aph'el (= causative) conjugation of *yēsāph*, 'he added', which is rel. to Heb. *yāsāph*, 'he added', South Arab. *w-s-ph*, Akkad. *uṣṣupu*, 'to add'. Cp. prec. word.

tosh, n., rubbish, nonsense (*slang*). — Of unknown origin.

Derivative: *tosh-y*, adj.

toshier, n., an unattached student at a university (*University Slang*). — Corruption of **unattached**. **toss**, tr. and intr. v. — Of uncertain origin. Cp. dial. Norw. and Swed. *tossa*, 'to spread, strew, scatter'.

Derivatives: *toss*, n., *toss-er*, n., *toss-ing*, adj. and n., *toss-ing-ly*, adv.

tostamente, adv., rapidly (*musical direction*). — It., formed fr. *tosta*, fem. of *tosto*, 'rapid', and adverbial suff. **-mente**. It. *tosto* derives fr. L. *tostus*, 'parched, roasted', which, in Vulgar Latin, came to be used in the senses 'while it is warm; at once'; cp. OProvenç., Cat. *tost*, F. *tôt*, 'early'. and see **toast**. It. **-mente** comes fr. L. *mente*, abl. of *mēns*, 'mind'. See **mind** and cp. **mental**, 'relating to the mind'. Cp. also *lentamente*, *tardamente*.

toston, n., a silver coin formerly used in various Spanish American countries. — Sp. *tostón*, assimilated fr. *testón*, lit. '(coin) bearing a head', fr. *testa*, 'head'. See **teston**.

tot, n., a little child. — Prob. rel. to ON. *tuttr*, nickname for a dwarf, Swed. *tutte*, 'a little child', and to the second element in Dan. *tommel-tot*, 'a little child' (the first element means 'thumb'; see **thumb**). For the sense development of *tommel-tot* cp. E. *Tom Thumb*.)

tot, n., the sum total. — Abbreviation of **total**. **total**, adj. — ME., fr. MF. (= F.), fr. ML. *tōtālis*, fr. L. *tōtus*, 'all, the whole of, entire', which is of uncertain origin. It possibly stands for **to^wetos*, and orig. meant 'cramped fully', from the base seen in *tōmentum* (for **to^wementom*), 'stuffing for cushions', and is rel. to *tumēre*, 'to swell'. See **tumid** and words there referred to and cp. esp. **tomentum**. Cp. also **factotum**, **surtout**, **teetotal**, **teetotum**, **totipalmate**, **tout**, **tutsan**, **tutti**, **tutti-frutti**.

Derivatives: *total*, n. and tr. and intr. v., *totality*

(q.v.), *total-ize*, tr. and intr. v., *total-iz-ation*, n., *total-iz-ator*, n., *total-iz-er*, n., *total-ly*, adv., *total-ness*, n.

totality, n. — ML. *tōtālītās*, 'entirety', fr. *tōtālis*. See prec. word and **-ity**.

Derivatives: *totalit-arian*, adj. and n., *totalit-arian-ism*, n.

totara, n., a timber tree, *Podocarpus totara*. — Maori.

tote, tr. v., to carry. — Of uncertain origin.

tote, n., the total number (*colloq.*) — Back formation fr. **total**.

totem, n., among primitive peoples, an animal or a natural object considered as the emblem of a family or clan. — Of Algonquian origin. Cp. Ojibway *ototeman*, 'his relations'.

Derivatives: *totem-ic*, adj., *totem-ic-al-ly*, adv., *totem-ism*, n., *totem-ist*, n., *totem-ist-ic*, adj.

tother, *t'other*, adj., the other. — ME. *the tother*, from misdivision of *thet other*, *that other*, 'the other'; *thet* or *that* was orig. the neut. of the def. art. See **the**, art., and **other**.

toti-, combining form meaning 'all, whole, wholly'. — L. *tōti-*, fr. *tōtus*. See **total**.

totipalmate, adj., having all the toes connected by a web (*zool.*) — Compounded of L. *tōtus*, 'all' and *palmātus*, 'marked with the palm of the hand'. See **total** and **palmate**.

totter, intr. v. — ME. *toteren*, *tatren*, prob. of imitative origin. Cp. dial. Norw. *totra*, dial. Swed. *tuttra*, 'to quiver'. Cp. also **toddle**.

Derivatives: *totter*, n., *tott-er*, n., *totter-ing*, adj., *totter-ing-ly*, adv., *totter-ish*, adj., *totter-y*, adj.

toty, n., a low-caste laborer (*India*). — Tamil *toṭi*, lit. 'a digger', fr. *tondu*, 'to dig'.

toucan, n., any of a group of bright-colored birds of S. America. — F., fr. Port. *tucano*, fr. Tupi *tucā* (with nasal *a*), which is of imitative origin.

touch, tr. and intr. v. — ME. *tochen*, *touchen*, fr. OF. *tochier*, *tuchier*, *touchier* (F. *toucher*), 'to touch; to strike', fr. VL. **toccāre*, 'to knock, strike, rap', which is of imitative origin. VL. **toccāre* prop. meant 'to produce the sound *tok*'. The primary sense of VL. **toccāre* is preserved in OProvenç. *tocar*, 'to ring the bells', Sp. *tocar*, 'to touch, handle; to knock, strike, rap; to ring the bells', Ruman. *tocă*, 'to toll the angelus with a clapper'. Cp. *toccata*, *toccatella*, **tuck**, 'to sound', **tucket**, **tusche** and the first element in **toecin**.

Derivatives: *touch*, n. (q.v.), *touch-able*, adj., *touch-able-ness*, n., *touch-ed*, adj., *touch-ed-ness*, n., *touch-ing*, adj. and n., *touch-ing-ly*, adv., *touch-ing-ness*, n.

touch, n. — Partly fr. OF. *tauche* (fr. *touchier*, 'to touch'), partly fr. **touch**, v.

touchy, adj., 1) irritable; 2) sensitive. — A blend of **techy** and **touch**.

Derivatives: *touchi-ly*, adv., *touchi-ness*, n.

toug, n., a pike with a horse's tail. — F., fr. Turk. *tūgh*, lit. 'horse's tail'.

tough, adj. — ME. *togh*, *tough*, fr. OE. *tōh*, for Teut. **tanhi-*; rel. to MLG. *tē(ge)*, *tā*, MDu. *taey*, Du. *taai*, OHG., MHG. *zāch*, OHG. *zāhi*, MHG. *zæhe*, G. *zäh*, OE. *ge-tenge*, 'near, related; oppressive', OS. *bi-tengi*, 'oppressive'.

Derivatives: *tough-en*, tr. and intr. v., *tough-ish*, adj., *tough-ly*, adv., *tough-ness*, n.

toupee, n., a small patch of artificial hair. — F. *toupet*, 'tuft of hair', fr. OF. *top*, of s.m., fr. Frankish **top*, of s.m., which is rel. to OHG., MHG. *zopf*, 'end, tip, tuft of hair', and to E. **top**, 'summit' (q.v.)

tour, n. — ME., fr. F., fr. OF. *torn*, *tor* (F. *tour*), back formation fr. OF. *torner* (F. *tourner*), 'to turn', fr. L. *turnāre*, 'to turn in a lathe; to turn, fashion', fr. *turnus*, 'lathe; graver's tool'. See **turn**, and cp. **terret**, **tournure**, **detour**, **entourage**. Derivatives: *tour*, intr. and tr. v., *tour-ing*, n., *tour-ism*, n., *tour-ist*, n., *tour-ist-ic*, adj., *tour-istry*, n.

touraco, n., a bird of the family *Musophagidae*. — F., from a W. African native name, imitative of the bird's cry.

tourbillon, n., 1) whirlwind; 2) firework with a spiral flight. — F. *tourbillon*, 'whirlwind', fr. OF. *torbeillon*, ult. fr. L. *turbō*, gen. *turbinis*, 'whirlwind'. Cp. OProvenç. *torbelh*, *torbilh*, Sp. *torbellino*, Port. *tarvelinho*, 'whirlwind', and see **turbinal**.

tourmaline, n., a mineral of various colors used as a gem. — F., fr. Singhalese *tōramalli*, 'carnelian'.

tournament, n., 1) a contest between knights; 2) a series of knightly contests. — ME. *turnement*, *turnement*, fr. OF. *torneieement* (F. *tournoie-ment*), lit. 'a turning round', fr. OF. *torneier*, *tourneier* (F. *tournoyer*), 'to turn round', fr. *torner* (F. *tourner*), 'to turn'. See **turn**, v., and **-ment** and cp. **turney**.

Derivative: *tournament-al*, adj.

tournasin, n., a knife to cut away the excess slip from pottery. — F. *tournasin*, *tournassin*, fr. *tournaser*, *tournasser*, 'to turn pottery', fr. *tourner*, 'to turn'. See **turn**, v.

tourney, n., a tournament. — ME., fr. MF. *tornei*, *tournei* (F. *tournoi*), 'tournament', lit. 'a turning round', back formation fr. *torneier*, *tourneier*. See **tournament**.

Derivatives: *tourney*, intr. v., *tourney-er*, n.

turniquet, n., a device for stopping bleeding. — F., fr. in earlier F. also 'coat of arms', formed—under the influence of *tourner*, 'to turn'—fr. OF. *turniquet*, 'a kind of uppergarment', which is a collateral form of *turniquet*, *turnicle*, *tunicle*, fr. L. *tunicula*, dimin. of *tunica*, 'undergarment'. See **tunic**.

tournois, n., money coined in Tours, France (*Hist.*) — Lit. 'of Tours', fr. L. *Turonēnsis*, prop. 'of the (city) of the *Turonēs*', an ancient people in Gallia Lugdunensis, near the site of modern *Tours*.

tournure, n., graceful manner. — F., 'shape, form,

appearance', lit. 'turn, direction, course', fr. OF. *torneure*, fr. ML. *torñātūra*, 'a turning', fr. L. *turnāre*, 'to turn in a lathe; to turn, fashion'. See *turn* and *-ure* and cp. *tour*.

touse, tr. and intr. v., to pull roughly, to tear (*dial.*) — ME. *-tousen*, *-tusen* (used only in compounds), rel. to Fris. *tūsen*, OHG. *zir-zūsōn*, 'to tug, pull, dishevel', OHG. *er-zūsen*, G. *zausen*, of s.m., MHG. *zūs-ach*, 'bush', and prob. cogn. with OL. *dusmus* (L. *dūmus*), 'thornbush, bramble'. Cp. next word and *tease*, *teasel*, *tussle*. Cp. also *dumose*.

Derivative: *tous-y*, adj.
tousle, tr. v., to dishevel. — Freq. of *touse*. For the ending see freq. suff. *-le*.

Derivatives: *tousle*, n., *tousl-y*, adj.
tout, intr. v., to watch, spy on. — ME. *tuten*, a var. of *toten*, 'to peep', fr. OE. *tōtīan*, 'to project, protrude; to peep out', which is of uncertain origin. Cp. *dial.* E. *toot*, 'to peep out'.

Derivatives: *tout*, a lookout, *tout-er*, n.
tout, n., a winning of all stakes in certain games. — F., 'all', fr. L. *tōtus*, 'all, the whole of, entire'. See *total* and cp. *passep-tout*.

tow, tr. v., to draw (by a rope, etc.) — ME. *towen*, fr. OE. *togian*, 'to pull, draw', rel. to OFris. *togia*, 'to pull about', ON. *toga*, OHG. *zogōn*, 'to draw, pull, drag', and to OE. *tēon*, OS. *tiohan*, OFris. *tiā*, MDu. *tiēn*, OHG. *ziohan*, MHG., G. *ziehen*, Goth. *tiuhan*, of s.m., ON. *toginn* (pp.), 'drawn', fr. I.-E. base **dōuk-*, **deuk-*, 'to pull, draw', whence also Gk. *δρα-δύσσεισθαι* (for **δρα-δύκεισθαι*), 'to drag', L. *dūcere*, 'to draw, lead'. See *duke* and cp. *taut*, *team*, *teem*, 'to bear', *tie*, *tuck*, v., *tug*, *toggle*, and the second element in *heretoga*, *Herzog*, *wanton*.

Derivatives: *tow*, n., the act of towing, *towage* (q.v.), *tow-ing*, n.

tow, n., rope, halter. — ON. *toh*- in *tohline*, 'towline', rel. to ON. *tog*, *taug*, 'rope, cord', and to OE. *togian*, 'to pull, draw'. See *tow*, v.

tow, n., coarse fiber of hemp. — ME., fr. OE. (used only in compounds), 'a spinning, weaving', rel. to ON. *tō*, 'tuft of wool', OE. *tawian*, 'to prepare, dress (leather)', MDu. *tou*, *touw*, Du. *touw*, 'tow'. See *taw*, 'to prepare'.

Derivative: *tow*, tr. v.
towage, n. — A hybrid coined fr. *tow*, 'to draw', and *-age*, a suff. of Latin origin.

toward, adj. — ME., fr. OF. *tō-ward*, 'facing, approaching', fr. *tō*, 'to', and *-ward*, '-ward'. See *to* and *-ward* and cp. *toward*, prep.

Derivatives: *toward-ly*, adj. and adv., *toward-ness*, n.
toward, towards, adv. and prep. — ME. *toward*, resp. *towardes*, fr. OE. *tā-ward*, resp. *tā-wardes*. The *-es* in ME. *toward-es*, OE. *tā-wardes* is the adv. gen. suff. See *toward*, adj., and adv. suff.-s.

towel, n. — ME. *towaille*, fr. OF. *toaille*, *toaille* (F. *touaille*), fr. WTeut. **thwahlja*; cp. OS.

thwahila, MDu. *dwāle*, *dwēle*, 'towel' (Du. *dwaal*, 'altar cloth'), OHG. *dwahila*, *dwehila*, MHG. *dwahele*, *dwēle*, G. *Zwehle*, 'towel', lit. 'cloth for washing', fr. OS. *thwahan*, resp. MDu. *dwaen*, OHG. *dwahan*, MHG. *dwahen*, G. *zwa-gen*, 'to wash'. These words are rel. to OE. *þwēan*, 'to wash', *þwēal*, 'a washing', ON. *þvā*, Goth. *þwahan*, 'to wash', ON. *þwātr*, 'a washing', and cogn. with OPruss. *rwaxtan*, 'bathing apron'. Cp. OProvenç., Port. *toalha*, Catal. *to-valla*, Sp. *toalla*, It. *tovaglia*, 'towel', which all derive fr. WTeut. **thwahlja*. Cp. also *doily*.

Derivatives: *towel*, tr. v., *towelette* (q.v.), *towel(l)-ing*, n.

towelette, n., a small towel. — A hybrid coined fr. *towel*, a word of ult. Teut. origin, and the French suff. *-ette* (see *-ette*).

tower, n. — ME. *towr*, *tor*, *tur*, fr. OE. *torr*, fr. OF. *tor*, *tour* (F. *tour*), fr. L. *turris*, 'tower', fr. Gk. *τῦρσις*, *τῦρρις*, 'tower; walled city', whence also *Τυρρηνοί*, *Τυρρηνοί*, 'Tyrrhenians', lit. 'builders of walled cities'. Cp. *Tyrrhenian*, *Etruscan*, *Tuscan*. Cp. also OProvenç. *tor*, *Provenç.*, It., Catal., Sp. *torre*, 'tower', which also derive fr. L. *turris*. Cp. also *tor*, *Torrejón formation*.

Derivatives: *tower-less*, adj., *tower-y*, adj.
tower, intr. and tr. v. — ME. *towren*, *torren*, fr. *towr*, *tor*, 'tower'. See *tower*, n.
Derivatives: *tower-ed*, adj., *tower-ing*, adj., and n., *tower-ing-ly*, adv.

town, n. — ME. *tun*, *toun*, *town*, fr. OE. *tūn*, 'fence, enclosure, village, town', rel. to OS., ON., OFris. *tūn*, 'fence, hedge', MDu. *tuun*, 'fence', Du. *tuin*, 'garden', OHG. *zūn*, G. *Zaun*, 'fence, hedge', and cogn. with the Gaul.-L. suff. *-dūnum* in place names (as *Augustodūnum*, etc.), OIr. *dūn*, W. *din*, 'fortress'. Cp. obsol. E. *tine*, 'to enclose'. — OSlav. *tyñā*, 'wall', is a Celtic loan word, which was adopted by the Slavic languages through the medium of German. (For Slavic *y* = I.-E. *ū* cp. OSlav. *dymā* with L. *fūmus*, 'smoke', OSlav. *byti*, 'to be', with L. *futūrus*, 'about to be, future'.) Cp. the second element in *barton*, *Newton*. Cp. also *down*, 'hill', *dun*, 'hill', *dune*.

Derivatives: *town*, tr. v., *town-ed*, adj., *town-ee*, n., *townify* (q.v.), *town-ish*, adj., *town-ish-ly*, adv., *town-ish-ness*, n., *town-let*, n., *town-like*, adj., *town-ling*, n., *town-ship*, n., *town-y*, adj., *town-i-ness*, n.

townify, tr. v. — A hybrid coined fr. *town* (fr. OE. *tūn*) and *-fy*, a suff. of Latin origin.

tox-, form of *toxo-* before a vowel.
toxemia, *toxaemia*, n., blood poisoning. — Medical L., compounded of *tox-* and Gk. *αἷμα*, 'blood'. See *hema-*.

toxic, adj., pertaining to poison. — ML. *toxicus*, fr. L. *toxicum*, 'poison', fr. Gk. *τοξικόν* (scil. *φάρμακον*), 'arrow poison', neut. of the adjective *τοξικός*, 'pertaining to a bow or arrow', fr. *τόξον*, 'a bow or arrow', fr. Scythian **taxsha-*, whence also L. *taxus*, 'yew'. Cp. *taxus*,

intoxicate. For the ending see adj. suff. *-ic*.
Derivative: *toxic-ity*, n., poisonous quality.

toxic-, form of *toxico-* before a vowel.
toxicant, adj., poisonous. — See prec. word and *-ant*.

Derivative: *toxicant*, n., a poisonous drug.
toxic-, before a vowel *toxic-*, combining form denoting poison. — Gk. *τοξικο-*, *τοξικ-*, fr. *τοξικόν*, 'arrow poison'. See *toxic*.

toxicology, n., the study of poisons. — Compounded of *toxico-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.
Derivatives: *toxicolog-ic*, *toxicolog-ic-al*, adjs., *toxicolog-ist*, n.

toxicosis, n., morbid condition caused by poison (*med.*) — Medical L., formed with suff. *-osis* fr. Gk. *τοξικόν*, 'arrow poison'. See *toxic*.

toxin, n., organic poison (*biochem.*) — Formed with suff. *-in* fr. Gk. *τόξον*, 'bow, arrow', used in the sense of 'poison'. See *toxic* and cp. *antitoxin*, *autotoxin*.

toxo-, before a vowel *tox-*, combining form meaning 'bow'. — Gk. *τοξο-*, *τοξ-*, fr. *τόξον*, 'bow, arrow'. See *toxic*.

toxo-, before a vowel *tox-*, combining form used in the sense of *toxico-*. — See *toxico-*.

toxophil, *toxophile*, adj., having affinity for a toxin (*biochem.*) — Compounded of 2nd *toxo-* and Gk. *φίλος*, 'loved; loving'. See *philo-*.

toxophilite, n., a lover of archery. — See prec. word and subst. suff. *-ite*.

Derivative: *toxophil-ic*, adj.

Toxotes, n., a genus of fishes, the archerfish (*ichthyol.*) — ModL., fr. Gk. *τοξότης*, 'bowman, an archer', fr. *τόξον*, 'a bow'. See *toxic*.

toy, n. — Of uncertain origin. It derives perh. fr. MDu. *toy* (Du. *tuig*), 'implement, tool' (cp. esp. Du. *speeltuig*, 'plaything, toy'), which is rel. to OE. *getēoh*, OHG., MHG. *geziuc*, G. *Zeug*, 'stuff, matter, tools', G. *Spielzeug*, 'plaything, toy', ON. *tǫgi*, 'gear, outfit, equipment', Dan. *toi*, 'stuff, matter, equipment', Swed. *tyg*, of s.m., and prob. also to MHG. *ziugen*, G. *zeugen*, 'to beget', OE. *tēon*, 'to draw'. See *tow*, 'to draw' and cp. *tug*.

Derivatives: *toy*, v., *toy-ing*, adj., *toy-ing-ly*, adv.
tra-, shortened form of *trans-* before the consonants *d-*, *m-*, *n-*, *l-*, *v-*, *j-*.

trabea, n., state robe worn by kings and augurs (*Roman antiq.*) — L. *trabea*, fr. *trabs*, gen. *trabis*, 'beam'; so called because it was ornamented with 'beams', i.e. 'horizontal stripes'. L. *trabs* derives fr. I.-E. base **treb-*, 'to build'. See *thorp* and cp. *tavern*, *trave*.

trabeated, adj., built with horizontal beams or lintels (*arch.*) — Formed with the adj. suffixes *-ate* and *-ed* fr. L. *trabs*, gen. *trabis*, 'beam'. See prec. word.

trabeation, n., straight construction (*arch.*) — Formed with suff. *-ation* fr. L. *trabs*, gen. *trabis*, 'beam'. See *trabea*.

trabecula, n., a structure in the animal or vegetable body resembling a small beam or bar. — L. *trabēcula*, dimin. of *trabs*, 'beam'. See *trabea* and *-cule*.

Derivatives: *trabecul-ar*, *trabecul-ate*, *trabecul-ated*, adjs., *trabeculation*, n.

trabuco, n., 1) blunderbuss; 2) a kind of cigar. — Sp., fr. *trabucar*, 'to upset, overturn', formed fr. *tra-* (fr. L. *trāns*), 'through, across', and *buque*, 'bulk, capacity, of a ship, hull of a ship', which is of Teut. origin. Cp. OHG. *būh*, *būhhes*, OE. *būc*, 'belly', and see *buck*, 'the body of a wagon'.
trace, n., track, trail. — ME., fr. OF. (= F.) *trace*, back formation fr. OF. *tracier* (F. *tracer*). See next word.

trace, tr. and intr. v., to draw. — ME. *tracen*, fr. OF. *tracier*, (F. *tracer*), fr. VL. *tractiāre*, fr. L. *tractus*, pp. of *trahere*, 'to draw'. Cp. It. *tracciare*, 'to follow the track of', Sp. *trazar*, 'to trace, devise, plan out', which are of the same origin, and see *tract*, 'region'. Cp. also *retrace*. The sense of E. *trace* was influenced by *track*.
Derivatives: *trace-able*, adj., *trace-abil-ity*, n., *trace-able-ness*, n.

trace, n., part of harness. — ME. *trays*, pl., fr. OF. *trais*, *traits*, fr. sing. *trait*, lit. 'a stretch, stroke'. See *trait*.

Derivative: *trace*, tr.v., to fasten (a horse) by trace.
trache, form of *tracheo-* before a vowel.

trachea, n., windpipe (*anat.*) — Medical L. *trāchea*, fr. L. *trāchīa*, fr. Gk. (ἀρτηρία) *τράχηϊα*, 'windpipe'. *Τράχηϊα* is the fem. of *τράχης*, 'rough', which is prob. rel. to *θράσσειν*, 'to trouble, disquiet', and cogn. with ON. *dregg*, 'dregs'; see *dreg* and cp. *trachoma*, *trachyte*. — Aristotle, like all the ancients, believed that the arteries contained air. Therefore he distinguished between the artery *par excellence*, which he called 'the smooth artery' (ἀρτηρία λεῖα) and the windpipe, which he named 'the rough artery' (ἀρτηρία τράχηϊα).

tracheal, adj., pertaining to the trachea (*anat.*) — Medical L. *trāchealis*, fr. *trāchea*. See prec. word and adj. suff. *-al*.

trachelo-, before a vowel *trachel-*, combining form meaning 1) neck; 2) cervix; 3) cervical and — Gk. *τραχηλο-*, *τραχηλ-*, fr. *τράχης*, 'neck', which prob. stands in gradational relationship to *τροχός*, 'wheel', and prop. means 'the turner'; see *troche*. For sense development cp. L. *collum*, G. *Hals*, 'neck', which also means prob. lit. 'the turner', fr. I.-E. **q¹el-*, 'to turn' (see *collar*).

Trachelospermum, n., a genus of plants, the climbing dogbane (*bot.*) — ModL., compounded of *trachelo-* and Gk. *σπέρμα*, 'seed'. See *sperm*.
trachelotomy, n., incision in the neck of the uterus (*surg.*) — Compounded of *trachelo-* and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See *-tomy*.

tracheo-, before a vowel *trache-*, combining form denoting the *trachea*. — See *trachea*.

tracheocele, n., the goiter (*med.*) — Compounded of **tracheo-** and Gk. *κήλη*, 'tumor, hernia'. See **-cele**.

tracheotomy, n., incision in the trachea (*surg.*) — Coined by the German surgeon Lorenz Heister (1683-1758) in 1718 fr. **tracheo-** and Gk. *-τομή*, 'a cutting of', fr. *τομή*, 'a cutting'. See **-otomy**.

trachoma, n., a contagious disease of the eyes (*med.*) — Medical L. *trāchōma*, fr. Gk. *τραχῶμα*, 'roughness', fr. *τραχῦς*, 'rough'; see **trachea** and **-oma**. The disease is so called because it is characterized by the roughness of the inner surface of the eyelids.

trachy-, combining form meaning 'rough'. — Gk. *τραχύ-*, fr. *τραχῦς*, 'rough'. See **trachea**.

trachyte, n., a light-colored volcanic rock (*petrogr.*) — Formed fr. Gk. *τραχύς*, 'rough' (see **trachea**), with subst. suff. **-ite**; so called because of the roughness of its fractured surface.

Derivative: **trachyt-ic**, adj.

track, n. — ME. *trak*, fr. MF. *trac*, 'track of horses, trace', fr. OF., prob. of Teut. origin; cp. MDu. *treck*, Du. *trek*, 'a drawing', MDu. *trecken*, Du. *trekken*, 'to draw, pull', OHG. *trehhan*, 'to draw, shove', MHG. *trecken*, 'to draw'. Cp. **trek**, **trigger**.

Derivatives: **track**, n., **track-er**, n., **track-less**, adj., **track-less-ly**, adv., **track-less-ness**, n.

tract, n., 1) region; 2) duration. — ME. *tracte*, fr. L. *tractus*, 'a drawing; distance, district, region; space of time', fr. *tractus*, pp. of *trahere*, 'to pull, draw', which is perh. cogn. with OI. *dhṛājati*, 'sweeps over, stretches, draws', *dhṛājīh*, 'a stretching, drawing', Lett. *dragāt*, 'to tear', ON. *draga*, OE. *dragan*, 'to draw', Goth. *dragan*, 'to carry, load', OHG. *tragan*, 'to carry'. See **draw** and cp. words there referred to. Cp. also **abstract**, **abstraction**, **attract**, **attraction**, **attractant**, **contract**, **contraction**, **contrahent**, **detract**, **detractation**, **distract**, **distractation**, **entreat**, **extract**, **extraction**, **portray**, **protract**, **protraction**, **retract**, **retraction**, **retreat**, **strass**, 'refuse of silk', **subtract**, **subtraction**, **subtrahend**, **trace**, 'track', **trace**, 'part of harness', **tractable**, **tractate**, **trail**, **train**, **trait**, **tram**, 'silk thread', **trattoria**, **treat**, **treatise**, **treaty**, **tret**.

tract, n., treatise. — Short for **tractate**.

tractability, n. — L. *tractabilitās*, fr. *tractābilis*. See next word and **-ity**.

tractable, adj., 1) easily managed; 2) easily worked. — L. *tractābilis*, 'manageable, yielding', fr. *tractāre*, 'to draw violently, drag, touch, handle, manage', freq. of *trahere* (pp. *tractus*), 'to draw'. See **tract**, 'region', and **-able**, and cp. **treatable**, which is a doublet of **tractable**.

Derivatives: **tractable-ness**, n., **tractabl-y**, adv.

tractarian, n., one who writes tracts. — Formed fr. **tract**, 'treatise', with suff. **-arian**.

Tractarian, n., an adherent of **Tractarianism**. — See next word.

Tractarianism, n., a movement in the Church of England, the *Oxford Movement*. — So called

from the '*Tracts for the Times*', in which the teachings of this movement were first laid down. See **tractarian** and **-ism**.

tractate, n., a treatise. — L. *tractātus*, 'a touching, handling; management, treatment, treatise', fr. *tractātus*, pp. of *tractāre*. See **tractable** and subst. suff. **-ate** and cp. **treatise**, which is a doublet of **tractate**.

tractator, n., one who writes tracts. — L. *tractātor*, 'a handler, a treator of literary questions, a writer of treatises', fr. *tractātus*, pp. of *tractāre*. See **tractable** and agential suff. **-or**.

tractile, adj., capable of being drawn. — Formed with suff. **-ile** fr. L. *tractus*, pp. of *trahere*, 'to draw'. See **tract**, 'region'.

Derivative: **tractil-ity**, n.

traction, n., the act of drawing. — ML. *tractiō*, gen. *-ōnis*, fr. L. *tractus*, pp. of *trahere*, 'to draw'. See **tract**, 'region', and **-ion**.

Derivative: **traction-al**, adj.

tractive, adj., drawing, tractional. — Formed with suff. **-ive** fr. L. *tractus*, pp. of *trahere*, 'to draw'. See **tract**, 'region'.

tractor, n. — ModL., lit. 'that which draws', fr. *tractus*, pp. of *trahere*, 'to draw'. See **tract**, 'region', and agential suff. **-or**.

trade, n. — ME. 'path, track, course', fr. MLG. *trade*, of s.m., which is rel. to OS. *trada*, OHG. *trata*, of s.m., and to E. **thead**.

Derivatives: **trade**, tr. and intr. v., **trad-er**, n., **trad-ing**, n.

Tradescantia, n., a genus of plants, the spidewort (*bot.*) — ModL., named after John *Tradescant*, gardener to Charles the First of England. For the ending see 1st suff. **-ia**.

trade wind, — Lit. 'a wind blowing in one regular course', fr. **trade**, taken in its original sense.

tradition, n. — ME. *tradicion*, fr. MF. (= F.) *tradition*, fr. L. *trāditiōnem*, acc. of *trāditiō*, 'a giving up, delivering up, surrendering', fr. *trādītus*, pp. of *trādere*, 'to give up, surrender', short for *trānsdere*, fr. **trans-** and **-dere**, fr. *dāre*, 'to give'; see **date**, 'point of time', and **-ion**. *Tradition* is a scholarly formation and represents a doublet of **treason** (q.v.) See also **extradite**, **traitor**.

Derivatives: **tradition**, tr. v., **tradition-al**, adj., **tradition-al-ism**, n., **tradition-al-ist**, n., **tradition-al-ist-ic**, adj., **tradition-al-ly**, adv., **tradition-ary**, adj., **tradition-ari-ly**, adv.

traditive, adj., pertaining to tradition. — Obsol. F. *traditif* (fem. *traditive*), fr. L. *trādītus*, pp. of *trādere*. See prec. word and **-ive**.

traduce, tr. v., to defame; to slander. — L. *trādūcere*, 'to lead, bring, carry, across, transfer, remove; to make a show of, to ridicule, disgrace, degrade', shortened fr. *trānsdūcere*, fr. **trans-** and *dūcere*, 'to lead'. See **duke** and cp. **trocha**. Derivatives: **traduc-er**, n., **traduc-ing**, adj., **traduc-ing-ly**, adv.

traducian, adj., pertaining to traducianism; n., a believer in traducianism. — Late L. *trādūciānus*,

fr. L. *trādūx*, gen. *trādūciūs*, 'a layer for propagation', fr. *trādūcere*. See prec. word and **-an**.

traducianism, n., the doctrine that the soul is propagated along with the body. — See prec. word and **-ism**.

traducianist, n., a believer in traducianism. — See **traducian** and **-ist**.

Derivative: **traducianist-ic**, adj.

traduction, n., defamation; slander. — Late L. *trādūctiānem*, acc. of *trādūctiā*, 'a leading across, removing, transferring; a bringing to public disgrace', fr. L. *trādūctus*, pp. of *trādūcere*. See **traduce** and **-ion**.

traffic, n. — MF. *trafique* (F. *trafic*), fr. It. *traffica*, which prob. derives fr. Arab. *tafrīq*, 'distribution', verbal noun of *fāraqa*, 'he distributed', II (= frequentative or intensive conjugation) of *fāraqa*, 'he split, divided'; influenced in form by assumed L. *trāficere* (for **trānsficere*), 'to make over' (see **trans-** and **fact**). Arab. *fāraqa* is rel. to Heb. *pārāq*, 'he tore away (esp. the yoke), he rescued', *pērāq*, 'he tore off', Aram. *p^eraq*, 'he rescued', Syr. *p^eraq*, 'he withdrew (intr.); he redeemed, rescued', Ethiop. *farāqa*, 'he set free'. Derivatives: **traffic**, intr. and tr. v. (= F. *traffiquer*), **traffic-able**, adj., **traffick-er**, n.

tragacanth, n., gum obtained from the plant *Astragalus*. — F. *tragacanthé*, name of the plant, lit. 'goat's thorn', fr. Gk. *τράγος*, 'he-goat', and *ἄκανθα*, 'thorn'. See **tragic** and **acanthus** and cp. **Tagetes** and the second element in **Taurotragus**.

tragedian, n., writer, or actor, of tragedy. — ME. *tragedien*, 'a writer of tragedy', fr. MF. (= F.) *tragédien*, fr. *tragédie*. See **tragedy** and **-ian**.

tragedienne, n., tragic actress. — F. *tragédienne*, fem. of *tragédien*. See prec. word.

tragedy, n. — ME. *tragedie*, fr. MF. (= F.) *tragédie*, fr. L. *tragoedia*, fr. Gk. *τραγωιδία*, 'tragedy', fr. *τραγωιδός*, 'tragic poet or singer', prop. 'a singer competing for a he-goat as a prize', fr. *τράγος*, 'he-goat', and *ὄδῆ*, 'a song'. Gk. *τράγος*, 'he-goat', lit. means 'a gnawer'; it is related to *τρώγειν*, 'to gnaw, nibble' (aor. *ἔτραγον*). See **trout** and cp. **tragic**, **trogon** and the first element in **trogolydite**; cp. also **dredge**, 'to sprinkle'. For the etymology of Gk. *ὄδῆ* see **ode**.

tragelaph, **tragelaphus**, n., a fabulous animal, partly a goat and partly a stag (*Greek mythol.*) — L. *tragelaphus*, fr. Gk. *τραγέλαφος*, lit. 'he-goat-stag', fr. *τράγος*, 'he-goat', and *ελαφος*, 'stag'. See **tragic** and **eland**.

Tragelaphus, n., a genus of antelopes (*zool.*) — L. *tragelaphus*. See prec. word.

traghetto, n., gondola station. — It., lit. 'a crossing over', back formation fr. *traghettare*, 'to ferry across', fr. VL. **trājectāre*, freq. of L. *trāicere* (less correctly *trājicere*), (pp. *trājectus*), 'to go over', formed fr. **tra-** and *jacere*, 'to throw'; OProvenç. *trajitar* and OF. *tresjeter*, 'to cross over', are of the same origin. See **jet**, 'to spirt forth', and cp. **trajectory**.

tragic, adj. — L. *tragicus*, fr. Gk. *τραγικός*, 'of a goat'; pertaining to tragedy', fr. *τράγος*. See **tragedy** and **-ic**.

Derivatives: **tragic**, n., **tragic-al**, adj., **tragic-al-ity**, n., **tragic-al-ly**, adv., **tragic-al-ness**, n.

tragico-, combining form meaning 'tragic'. — Gk. *τραγικο-*, fr. *τραγικός*. See **tragic**.

tragicomedy, n. — MF. (= F.) *tragicomédie*, fr. Late L. *tragicomoedia*, contraction of L. *tragicocomaedia*. See **tragico-** and **comedy**. The contraction of L. *tragicocomaedia* to *tragicomoedia* in Late L. is due to *haplology*.

tragicomic, adj. — See prec. word and **-ic**.

Derivatives: **tragicomic-al**, adj., **tragicomic-al-ity**, n., **tragicomic-al-ly**, adv.

tragopan, n., an Asiatic pheasant. — ModL. *tragopān*, fr. Gk. *τραγόπαν*, name of a fabulous bird of Ethiopia, lit. 'goat of Pan', fr. *τράγος*, 'he-goat', and *Πάν*, 'the god of the woods and fields'. See **tragic** and **Pan**.

Tragopogon, n., a genus of plants, the goat's beard (*bot.*) — ModL., lit. 'goat's beard', fr. Gk. *τράγος*, 'he-goat', and *πώγων*, 'beard'. See **tragedy** and **Pogonia**.

tragus, n., eminence at the opening of the external ear (*anat.*) — ModL., fr. Gk. *τράγος*, prop. 'he-goat'; so called from the bunch of hair it contains, which resembles a goat's beard; see **tragic** and cp. **antitragus**. In its anatomical sense the word occurs for the first time in the Onomasticon of the Greek lexicographer Julius Pollux, who lived in the 2nd century.

trail, tr. and intr. v. — ME. *trailen*, fr. MF. *trailer*, *trailler*, 'to tow (a boat)', fr. VL. **trāgulāre*, fr. L. *trāgula*, 'a kind of dragnet', from the stem of *trahere*, 'to pull, draw'. See **tract**, 'region', and cp. **train**. Cp. also **drail**.

Derivatives: **trail**, n., **track**, **trail-er**, n., **trail-ing**, adj., **trail-ing-ly**, adv.

train, tr. and intr. v. — ME. *trainen*, fr. MF. *trainer* (F. *traîner*), 'to drag, draw long', fr. OF., fr. VL. **tragināre*, fr. L. *trahere*, 'to pull, draw'. See **tract**, 'region', and cp. OProvenç. *tragarin*, *trajinar*, Sp. *trajinar*, It. *trainare*, 'to drag, trail', which all derive fr. VL. **tragināre*. Cp. **entrain**. Cp. also **trail**.

Derivatives: **train**, n. (q.v.), **train-age**, n., **trained**, adj., **train-ing**, n. and adj.

train, n., procession, cortege, etc.: a series, a line of connected railroad cars pulled or pushed by a locomotive. — ME. *trayn*, fr. MF. *train* (F. *train*), back formation fr. *traîner*, 'to drag, draw along'. See **train**, v.

train oil, oil made from whale blubber. — From earlier *trane*, *train*, fr. MLG. *trān*, 'tear from the eye; train oil' (whence also Du. *traan*, G., Dan., Swed., Norw. *tran*, 'train oil'), which is rel. to OS., OHG. *trahan*, MHG. *trahen*, 'drop; tear from the eye', G. *Träne*, 'tear from the eye', fr. Teut. **trahnu-*. Accordingly *train oil* is a pleonastic term since both *train* (for *trane*) and *oil* are used metaphorically in the sense of 'liquid'. Cp.

the collateral Teut. form **tahru-* appearing in Goth. *tagr*, ON., OFris. *tār*, OE. *tēar*, 'tear from the eye', and see 1st *tear*.

traipse, also **trapes**, **trapse**, intr. v., to ramble about. — Prob. rel. to MDu. *trappen*, dial. Norw. *trappa*, 'to tread, stamp', and to E. **tramp**, **trample**.

trait, n. — MF. (= F.), 'stroke, feature', fr. L. *tractus*, 'a pulling, drawing, dragging, stretching', fr. *tractus*, pp. of *trahere*, 'to pull, draw'. Cp. It. *tratto*, 'a drawing, stroke, feature', Sp. *trecho*, 'space, distance', and see **tract**, 'region'.

traitor, n. — ME. *traitour*, fr. OF. *traïtor*, oblique case, fr. L. *trādītōrem*, acc. of *trādītōr*, 'betrayor', fr. *trādītus*, pp. of *trādere*, 'to deliver, surrender', fr. *tra-* and *-dere*, fr. *dāre*, 'to give'. See **date**, 'point of time', and agential suff. *-or*, OF. *traître* (F. *traître*), 'traitor', comes from the VL. nom. *trādītōr*. Cp. It. *traditore*, Ruman. *trădător*, OProvenç. *traïdor*, *trachor*, Sp., Port. *traidor*, 'traitor', which all derive fr. VL. *trādītōrem*. Cp. **betray**, **tradition**, **treason**.

Derivatives: *traitor-ous*, adj., *traitor-ous-ly*, adv. *traitor-ous-ness*, n.

traject, tr. v. — L. *trāiectus*, pp. of *trāicere* (less correctly *trājicere*), 'to throw across', fr. *tra-* and *jacere* (pp. *jactus*), 'to throw'. See **jet**, 'to spirt forth', and cp. **traghetto**. For the change of Latin *ā* (in *jactus*) to *ē* (in *trā-jectus*) see **accent** and cp. words there referred to.

traject, n. — L. *trāiectus*, pp. of *trāicere*. See prec. word.

trajection, n. — L. *trāiectiō*, gen. *-ōnis*, fr. *trājēc-tus*, pp. of *trājicere*. See **traject**, v., and **-ion**.

trajectory, n., the path described by a projectile. — ML. *trājectōrium*, fr. *trāiectus*, pp. of *trājicere*. See **traject**, v., and subst. suff. *-ory*.

tralatitious, adj., transferred, metaphorical. — Formed with suff. *-ous* fr. L. *trālāticius*, *trālātītius*, collateral form of *trānslāticius*, *trānslātītius*, 'metaphorical', lit. 'handed down, transmitted', fr. *trānslātus*, used as pp. of *trānsferre*, 'to carry over, transfer'. See **translate**.

tram, n., a vehicle. — LG. *traam*, 'beam, bar, handle', rel. to OFris. *trāme*, *trām*, 'beam, rung of a ladder', Norw. *tram*, 'wooden doorstep', *traam*, 'frame', dial. Swed. *tromm*, *trumm*, 'log', and to ON. *þrömr*, 'edge'. See **thrum** and cp. **tramway**.

tram, n., a double, twisted silk thread. — F. *trame*, 'weft, woof, web', fr. L. *trāma*, 'woof, weft', which prob. stands for **tragh-smā*, fr. *trahere*, 'to pull, draw'. See **tract**, 'region', and cp. words there referred to.

trammel, n., 1) a fishing net; 2) a kind of shackle for a horse; 3) anything that hampers activity. — ME. *tramaile*, fr. MF. (= F.) *trémāil*, 'dragnet, trammel', fr. OF. *trémāil*, fr. Late L. *trēmāculum*, a word occurring in the Salic law, compounded of *trēs*, 'three', and *macula*, 'spot; mesh of net'. See **three** and **macula** and cp. **mail**, 'ar-

mor'. It. *tramaglio*, Sp. *trasmallo*, Port. *tremalho* are French loan words.

Derivatives: *trammel*, tr. v., *trammel(l)-ed*, adj., *trammel(l)-er*, n., *trammel(l)-ing*, adj., *trammel(l)-ing-ly*, adv.

tramontana, n., the north wind blowing in Italy. — It. See next word.

tramontane, adj., from beyond the mountains, foreign; n., foreigner, stranger. — F., fr. It. *tramontana* (i.e. *stella*), 'the star beyond the mountains; north; north wind', fr. L. *trānsmontānus*, 'beyond the mountains', fr. *trans-* and *montānus*, 'of the mountains', fr. *mōns*, *montis*, 'mountain'. See **mountain** and cp. **transmontane**. Cp. also **cismontane**, **ultramontane**.

tramp, intr. and tr. v. — ME. *trampen*, rel. to MLG. *trampen*, 'to stamp with one's foot, trample', Dan. *trampe*, Swed., Norw. *trampa*, 'to tramp, stamp, tread heavily', Goth. *ana-trimpan*, 'to press upon'; fr. **tramp-*, a nasalized form of the imitative base **trap-*, whence MLG., Du. *trappen*, 'to tread', MDu. *trap*, *trappe*, MLG. *treppe*, *trappe*, 'staircase'. See **trap**, 'snare', and cp. **traipse**, **trapse**, 'to ramble about'. Derivatives: *tramp*, n., *tramp-er*, n., *trample* (q.v.)

trample, tr. and intr. v. — ME. *trampeln*, freq. of *trampen*. Cp. Late MHG., G. *trampleln*, 'to stamp with one's foot, to trample', freq. formed fr. MLG. *trampen*, and see prec. word and freq. suff. *-le*.

Derivative: *trample*, n.

tramway, n. — Lit. 'a way for trams'. See **tram**, 'vehicle', and **way**.

trance, n., a half-conscious condition as in catalepsy or hypnosis. — ME. *traunce*, *trance*, fr. MF. *transe*, 'swoon; extreme fear', lit. 'a passing over', fr. OF., fr. *transir*, 'to pass, pass over, pass from life', fr. L. *trānsire*, 'to go across, pass over, die'. Cp. Sp. and Port. *trance*, 'the time of transition from life to death'. F. *trance*, *transe*, in its modern psychological sense, has been borrowed from English. See **transient** and cp. **transire**, **trounce**.

trance, intr. and tr. v. — ME. *transen*, 'to swoon', fr. *transir*. See **trance**, n.

Derivatives: *tranc-ed*, adj., *tranc-ed-ly*, adv.

tranquil, adj., peaceful, quiet. — L. *tranquillus*, 'quiet, calm, still', for **trāns-qui-l-nos*, 'very quiet', formed fr. *trāns*, 'through, across', used in the sense of 'very' (cp. F. *très*, 'very', fr. L. *trāns*), and *quiēs*, 'rest, quiet'. See **trans-** and **quiet**, n., and cp. **while**.

Derivatives: *tranquil-ity* (q.v.), *tranquil(l)ize*, (q.v.), *tranquil-ly*, adv., *tranquil-ness*, n.

tranquility, **tranquillity**, n. — ME. *tranquillite*, fr. OF. *tranquillite* (F. *tranquillité*), fr. *tranquillus*. See prec. word and **-ity**.

tranquelize, **tranquillize**, tr. v., to render tranquil; intr. v., to become tranquil. — See **tranquil** and **-ize** and cp. F. *tranquilliser*.

Derivatives: *tranquil(l)iz-ation*, n., *tranquil(l)iz-er*, n.

trans-, pref. meaning 'across, over, beyond, through'. — L. *trāns*, rel. to Umbr. *traf*, *trahaf*, *trā* and cogn. with Ol. *tirāh*, Avestic *tarō*, W. *tra*, 'across, beyond', fr. I.-E. base **ter-*, 'to go through, cross over', whence also L. *terminus*, 'boundary line'; see **term** and words there referred to and cp. esp. **tranquil**, **transom**, **très**, **trespass**, **trestle**, **trebuchet**. Formally L. *trāns* is the pres. part. of **trāre*, 'to go through' (L. *intrāre*, 'however', is not formed fr. pref. *in-* and **trāre*, but back formation fr. *intrā*, 'within'; see **enter**, 'to go within').

transact, tr. and intr. v. — L. *trānsāctus*, pp. of *trānsigere*, 'to carry through, accomplish, settle', fr. **trans-** and *agere*, 'to drive, set in motion; to do'. See **agent**, adj., and cp. **act**. Cp. also **transigent**.

transaction, n. — ME., fr. L. *trānsāctiō*, gen. *-ōnis*, fr. *trānsāctus*, pp. of *trānsigere*. See prec. word and **-ion**.

Derivatives: *transaction-al*, adj., *transaction-ally*, adv.

transalpine, adj., situated beyond the Alps (from the point of view of Italy). — L. *Trānsalpinus* 'that which is beyond the Alps', fr. **trans-** and *Alpinus*, 'Alpine', from *Alpēs*, 'the Alps'. See **Alpine** and cp. **cisalpine**.

transatlantic, adj., situated across the Atlantic. — Formed fr. **trans-** and **Atlantic**. Cp. **cisatlantic**.

transcend, tr. v., to go beyond the limits of; to surpass, excel; intr. v. (*archaic*) to be transcendent; to excel. — L. *trānscondere*, 'to climb or step over, surmount, surpass', fr. **trans-** and *scandere*, 'to climb, ascend'. See **scan** and cp. **ascend**, **descend**, **condescend**. For the change of Latin *ā* (in *scādere*) to *ē* (in *trāns-cēdere*) see **accent** and cp. words there referred to.

Derivatives: *transcend-ing*, adj., *transcend-ing-ly*, adv., *transcend-ing-ness*, n.

transcendence, **transcendency**, n. — Late L. *trānscondentiā*, fr. L. *trānscondēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.

transcendent, adj. and n. — L. *trānscondēns*, gen. *-entis*, pres. part. of *trānscondere*. See **transcend** and **-ent**.

transcendental, adj. — ML. *trānscondentiālis*, fr. L. *trānscondēns*, gen. *-entis*. See prec. word and adj. suff. **-al**.

Derivatives: *transcendental-ism*, n., *transcendental-ist*, n., *transcendental-ist-ic*, adj., *transcendental-ity*, n., *transcendental-ly*, adv.

transcontinental, adj., passing across the continent. — Formed fr. **trans-** and **continental**.

transcribe, tr. v., to copy. — L. *trānscribere*, fr. **trans-** and *scribere*, 'to write'. See **scribe** and cp. words there referred to.

transcript, n., a copy. — ME., fr. L. *trānscriptum*, neut. pp. of *trānscribere*. See prec. word and **script**.

transcription, n. — F., fr. L. *trānscriptus*, pp. of *trānscribere*. See **transcribe** and **-ion**.

Derivatives: *transcription-al*, adj., *transcription-ally*, adv.

transect, tr. v., to cut across. — Formed fr. **trans-** and L. *sectus*, pp. of *secāre*, 'to cut'. See **section**. Derivative: *transect-ion*, n.

transenna, n., lattice work enclosing a shrine. — L. *trānsenna*, prob. of Etruscan origin.

transept, n., transverse portion of a cruciform church. — ML. *trānsseptum*, formed fr. **trans-** and L. *septum*, 'a hedge, enclosure'. See **septum**. Derivatives: *transept-al*, adj., *transept-ally*, adv.

transfer, tr. and intr. v. — L. *trānsferre*, 'to carry over, transport', fr. **trans-** and *ferre*, 'to carry'. See **bear**, 'to carry'.

Derivatives: *transfer*, n., *transfer-able*, adj., *transfer-abil-ity*, n., *transfer-ee*, n., *transfer-ence*, n., *transferent-ial*, adj., *transfer-or*, n., *transferr-er*, n.

transfiguration, n., change of appearance. — ME., fr. MF. (= F.), fr. L. *trānsfigurātiōnem*, acc. of *trānsfigurātiō*, fr. *trānsfigurātus*, pp. of *trānsfigurāre*. See next word and **-ation**.

transfigure, tr. v., to change in shape. — ME., fr. L. *trānsfigurāre*, fr. **trans-** and *figurāre*, 'to form, fashion'. See **figure**, v. and n.

transfinite, adj., going beyond any finite number (*math.*) — G. *transfinit*, fr. L. *trāns* (see **trans-**) and *finit*, 'finite', fr. L. *finitus* (see **finite**).

Derivative: *transfinite*, n., a transfinite number. **transfix**, tr. v., to pierce. — L. *trānsfixus*, pp. of *trānsfigere*, 'to pierce through', fr. **trans-** and *figere*, 'to fasten, fix'. See **fix**, v.

transfixion, n. — Late L. *trānsfixiō*, gen. *-ōnis*, fr. L. *trānsfixus*, pp. of *trānsfigere*. See prec. word and **-ion**.

transform, tr. v. — ME. *transformen*, fr. L. *trānsformāre*, 'to change the shape of', fr. **trans-** and *formāre*, 'to form'. See **form**, v. and n.

Derivatives: *transformation* (q.v.), *transform-able*, adj., *transform-at-or*, n., *transform-er*, n., *transformism* (q.v.), *transformist* (q.v.)

transformation, n. — ME., fr. Eccles. L. *trānsformātiōnem*, acc. of *trānsformātiō*, fr. L. *trānsformātus*, pp. of *trānsformāre*. See prec. word and **-ation**.

Derivative: *transformation-al*, adj.,

transformative, adj. — ML. *trānsformātīvus*, fr. L. *trānsformātus*, pp. of *trānsformāre*. See **transform** and **-ative**.

transformism, n., the doctrine of the transformation of species called also the mutability of species. — F. *transformisme*, fr. *transformer*. See **transform** and **-ism**.

transformist, n., an adherent of transformism. — F. *transformiste*, fr. *transformer*. See **transform** and **-ist**.

transfuse, tr. v., to transfer by pouring. — ME. *transfusen*, fr. L. *trānsfusus*, pp. of *trānsfundere*, 'to pour from one vessel into another', fr. **trans-** and *fundere*, 'to pour'. See **fuse**, 'to melt'. Derivatives: *transfus-er*, n., *transfusion* (q.v.), *transfus-ive*, adj.

transfusion, n. — L. *trānsfūsio*, gen. *-ōnis*, fr. *trānsfūsus*, pp. of *trānsfundere*. See prec. word and *-ion*.

transgress, tr. v., to go beyond a limit; intr. v., to violate a law, etc., to sin. — F. *transgresser*, fr. L. *trānsgressus*, pp. of *trānsgrēdi*, 'to step across', fr. *trans-* and *gradī* (pp. *gressus*), 'to step, walk, go'. See *grade*, 'step', and cp. words there referred to. For the change of Latin *ā* (in *grādī*) to *ē* (in *trāns-grēssus*) see *accent* and cp. words there referred to. For the form of *gressus*, pp. of *gradī*, see *congress*.

transgression, n. — ME., fr. MF. (= F.), fr. L. *trānsgressiōnem*, acc. of *trānsgressiō*, 'a going across or over, a transgression', fr. *trānsgressus*, pp. of *trānsgrēdi*. See *transgress* and *-ion*.

Derivative: *transgression-al*, adj.

transgressive, adj. — Late L. *trānsgressivus*, 'that which passes over', fr. L. *trānsgressus*, pp. of *trānsgrēdi*. See *transgress* and *-ive*.

Derivative: *transgressive-ly*, adv.

transgressor, n. — Late L. *trānsgressor*, fr. L. *trānsgressus*, pp. of *trānsgrēdi*. See *transgress* and agential suff. *-or*.

transience, **transiency**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

transient, adj., transitory. — L. *trānsiens*, VL. gen. **trānsientis* (L. *trānsientis*), pres. part. of *trānsire*, 'to go across, pass through', fr. *trans-* and *ire*, 'to go'. See *itinerate* and *-ent* and cp. *trance*, *transire*, *transit*.

Derivatives: *transient*, n., *transient-ly*, adv., *transient-ness*, n.

transilience, n. — Formed from next word with suff. *-ce*.

transilient, adj., passing from one thing to another. — L. *trānsiliēns*, gen. *-ientis*, pres. part. of *trānsilire*, 'to spring over', fr. *trans-* and *salire*, 'to leap, jump'. See *salient* and cp. *resilient*. For the change of Latin *ā* (in *salire*, 'to *ī* (in *trān-silire*) see *abigeat* and cp. words there referred to.

transire, n., a customs document describing the cargo of a ship for the sake of clearing it. — L. *trānsire*, 'to go across'. See *transient* and cp. *transit*.

transistor, n., a small electronic device that performs many of the functions of the vacuum tube. — Trade name coined by Bell Laboratories in 1948 fr. *transfer* and *resistor*.

transit, n., 1) passage; 2) conveyance. — L. *trānsitus*, 'a going across or over', fr. *trānsitus*, pp. of *trānsire*. See *transient*.

Derivative: *transit*, tr. v.

transition, n., passing from one state, condition, etc., to another; change. — L. *trānsitiō*, gen. *-ōnis*, 'a going across or over', fr. *trānsitus*, pp. of *trānsire*. See *transient* and *-ition*.

Derivatives: *transitional* (q.v.), *transition-ary*, adj. **transitional**, adj. — Formed fr. *transition* with adj. suff. *-al*; first used by the English poet Samuel Taylor Coleridge (1772-1834).

Derivative: *transitional-ly*, adv.

transitive, adj. — Late L. *trānsitīvus*, 'passing over; (gram.) 'transitive', lit. 'that may pass over (to another person)', fr. L. *trānsitus*, pp. of *trānsire*. See *transient* and *-ive*.

Derivatives: *transitive*, n., *transitive-ly*, adv., *transitive-ness*, n., *transitiv-ity*, n.

transitory, adj. — ME. *transitorie*, fr. MF. (= F.) *transitoire*, fr. OF., fr. L. *trānsitōrius*, 'adapted for passing through, passing, transitory', fr. *trānsitus*, pp. of *trānsire*. See *transient* and adj. suff. *-ory*.

Derivatives: *transitori-ly*, adv., *transitori-ness*, n.

translate, tr. v., — L. *trānslātus*, 'carried over' (used as pp. of *trānsferre*, 'to carry over'), fr. *trans-* and *lātus*, 'borne, carried' (used as pp. of *ferre*, 'to bear, carry'), which stands for **tlātos*, fr. **tl-*, zero degree of I.-E. base **tel-*, **tol-*, 'to bear, carry', whence L. *tollere*, 'to lift up, raise', *tolerāre*, 'to bear, support'. See *tolerate* and cp. *tralatitious*.

Derivatives: *translat-able*, adj., *translative* (q.v.), *translator* (q.v.)

translation, n. — ME. *translacioun*, fr. MF. (= F.) *translation*, fr. OF., fr. L. *trānslātiōnem*, acc. of *trānslātiō*, 'a carrying over', fr. *trānslātus*, 'carried over'. See prec. word and *-ion*.

Derivatives: *translation-al*, adj., *translation-ally*, adv.

translative, adj. — L. *trānslātīvus*, 'belonging to a transference', fr. *trānslātus*, 'carried over'. See *translate* and cp. *ablative*, *relative*.

translator, n. — ME. *translatour*, fr. MF., fr. L. *trānslātōrem*, acc. of *trānslātor*, fr. *trānslātus*, 'carried over'. See *translate* and agential suff. *-or*.

Derivatives: *translator-ial*, *translat-ory*, adjs.

transliterate, tr. v., to write or spell words of a language with the corresponding characters of another language. — Formed fr. *trans-*, L. *littera*, 'letter, character' (see *letter*), and verbal suff. *-ate*.

Derivatives: *transliteration-ion*, n., *transliteration-or*, n.

translucence, **translucency**, n. — Formed from next word with suff. *-ce*, resp. *-cy*.

translucent, adj., letting light pass but not transparent. — L. *trānslūcēns*, gen. *-entis*, pres. part. of *trānslūcēre*, 'to shine through', fr. *trans-* and *lūcēre*, 'to shine'. See *lucent*.

Derivative: *translucent-ly*, adv.

transmarine, adj., on the other side of the sea; overseas. — L. *trānsmarīnus*, 'coming from beyond the sea', fr. *trans-* and *marīnus*, 'pertaining to the sea', fr. *mare*, 'sea'. See *marine* and cp. *ultramarine*.

transmigrant, n., one who transmigrates. — L. *trānsmigrāns*, gen. *-antis*, pres. part. of *trānsmigrāre*. See next word and *-ant* and cp. *migrant*. **transmigrate**, intr. v., 1) to move from one place to another; 2) to move into another body (said

of the soul). — L. *trānsmigrāt(tum)*, pp. stem of *trānsmigrāre*, 'to move from one place to another', fr. *trans-* and *migrāre*, 'to wander, migrate'. See *migrate*.

Derivatives: *transmigration* (q.v.), *transmigrator*, n., *transmigrat-ory*, adj.

transmigration, n., 1) the act of transmigrating; 2) specifi., the passing of the soul at death into another body. — Late L. *trānsmigrātiō*, gen. *-ōnis*, 'a removal from one place to another', fr. L. *trānsmigrāt(um)*, pp. stem of *trānsmigrāre*. See prec. word and *-ion*.

transmissible, adj. — Formed with suff. *-ible* fr. L. *trānsmissus*, pp. of *trānsmittere*. See *transmit*. Derivative: *transmissibil-ity*, n.

transmission, n. — L. *trānsmissiō*, 'a sending across', fr. *trānsmissus*, pp. of *trānsmittere*. See next word and *-ion*.

transmit, tr. and intr. v., 1) to send over; 2) to cause to pass through; 3) to communicate; 4) to hand down to. — ME. *transmitten*, fr. L. *trānsmittere*, 'to send across, send off', fr. *trans-* and *mittere*, 'to send'. See *mission* and cp. words there referred to.

Derivatives: *transmitt-ance*, *transmitt-ancy*, *transmitt-er*, nouns.

transmogrification, n. — See next word and *-fication*.

transmogrify, tr. v., to change completely. — Fr. earlier *transmigrafy*, 'to change', which is a blend of *transmigrate* and *modify*. See Horn, Germanisch-Romanische Monatsschrift, IX, p. 345.

transmontane, adj., tramontane. — L. *trānsmontānus*. See *tramontane*.

transmutable, adj. — ML. *trānsmūtābilis*, fr. L. *trānsmūtāre*. See *transmute* and *-able*.

Derivatives: *transmutabil-ity*, n., *transmutable-ness*, n., *transmutabl-ly*, adv.

transmutation, n. — F., fr. L. *trānsmūtātiōnem*, acc. of *trānsmūtātiō*, 'a changing', fr. *trānsmūtātus*, pp. of *trānsmūtāre*. Cp. OProvenç. *transmutacio*, Sp. *transmutaciōn*, It. *transmutazione*, and see *transmute* and *-ation*.

Derivatives: *transmutation-al*, adj., *transmutationist* (q.v.)

transmutationist, n., a believer in the transmutation of metals or of species. — See prec. word and *-ist*.

transmutative, adj. — Formed with suff. *-ive* fr. L. *trānsmūtātus*, pp. of *trānsmūtāre*. See next word.

transmute, tr. v., to change from one form into another. — L. *trānsmūtāre*, 'to change, shift', fr. *trans-* and *mūtāre*, 'to change'. See *mutable*.

Derivatives: *transmut-er*, n., *transmut-ing*, adj.

transoceanic, adj., across the ocean. — See *trans-*, *ocean* and adj. suff. *-ic*.

transom, n., a horizontal beam, a lintel. — ME. *traunsom*, prob. fr. L. *trānstrum*, fr. *trāns*, 'across, beyond'. See *trans-* and cp. *trestle*.

transpadane, adj., on the farther (i.e. north) side

of the river Po. — L. *trānspadānus*, fr. *trans-* and *Padus*, 'the river Po', a name of Celtic origin.

transparence, **transparency**, n. — ML. *trānspārentia*, fr. *trānspārēns*, gen. *-entis*. See next word and *-ce*, resp. *-cy*.

transparent, adj., that which can be seen through. — ME., fr. ML. *trānspārēns*, gen. *-entis*, pres. part. of *trānspārēre*, 'to be transparent', formed fr. *trans-* and L. *pārēre*, 'to appear'. See *appear* and *-ent*.

Derivative: *transparent-ly*, adv.

transpierce, tr. v., to pierce through. — MF. (= F.) *transpercer*, fr. *trans-* and *percer*, 'to pierce'. See *pierce*.

transpiration, n. — MF. (= F.), fr. *transpirer*. See next word and *-ation*.

transpire, intr. v., 1) to exhale; vapor, etc.; 2) to become known, leak out; tr. v., to exhale; to excrete. — MF. (= F.) *transpirer*, as if fr. L. **trāns-spīrāre*, 'to breathe through or across', fr. *trans-* and L. *spīrāre*, 'to breathe, blow'. See *spirant*.

Derivatives: *transpiration* (q.v.), *transpir-at-ory*, adj.

transplant, tr. v. — ME. *transplauten*, fr. Late L. *trānspplantāre*, fr. *trans-* and L. *plantāre*, 'to plant'. See *plant*, v.

Derivatives: *transplant-ation*, n., *transplant-er*, n.

transpontine, adj., lying on the other side of a bridge. — Formed fr. *trans-* and L. *pōns*, gen. *pōntis*, 'bridge'. See *pons* and adj. suff. *-ine* (representing L. *-inus*).

transport, tr. v. — ME. *transporten*, fr. MF. (= F.) *transporter*, fr. L. *trānspōrtāre*, 'to carry across', fr. *trans-* and *portāre*, 'to carry'. See *port*, 'to carry'.

Derivatives: *transport*, n. (q.v.), *transport-able*, adj., *transport-abil-ity*, n., *transport-able-ness*, n., *transportation* (q.v.), *transport-ed*, adj., *transport-ed-ly*, adv., *transport-ed-ness*, n., *transport-er*, n., *transport-ing*, adj., *transport-ing-ly*, adv., *transport-ive*, adj.

transport, n. — ME., fr. *transporten*, 'to transport'. See *transport*, v.

transportation, n. — F., fr. L. *trānspōrtātus*, pp. of *trānspōrtāre*. See *transport*, v., and *-ation* and cp. L. *trānspōrtātiō*, gen. *-ōnis*, 'migration'.

Derivatives: *transportation-al*, adj.

transposal, n., transposition. — See next word and subst suff. *-al*.

transpose, tr. and intr. v. — ME. *transposen*, fr. MF. (= F.) *transposer*, fr. OF., fr. L. *trānspōnere* (pp. *trānspositus*), 'to place over', which was Gallicized after F. *poser*, 'to put, place'. See next word and cp. *compose* and words there referred to.

transposition, n. — F., fr. ML. *trānspōitiōnem*, acc. of *trānspositiō*, fr. L. *trānspositus*, pp. of *trānsponere*, 'to place over', fr. *trans-* and *pōnere*, 'to place'. See *position* and cp. prec. word.

Derivative: *transposition-al*, adj.
transpositive, adj., characterized by transposition. — Formed with suff. *-ive* fr. L. *trānspositus*, pp. of *trānsponere*. See prec. word.
transrhenane, adj., on the other (i.e. the eastern) side of the Rhine. — L. *trānsrhēnānus*, fr. *trans-* and *Rhēnānus*, 'pertaining to the Rhine', fr. *Rhēnus*, 'Rhine'. See *Rhenish*.
transsubstantiate, tr. v., to change into another substance. — ML. *trānssubstantiātus*, pp. of *trānssubstantiāre*, fr. *trans-* and *substantiāre*, 'to substantiate'. See *substantiate*.
transsubstantiation, n. — ML. *trānssubstantiātiō*, gen. *-ōnis*, fr. *trānssubstantiātus*, pp. of *trānssubstantiāre*. See prec. word and *-ion*.
transudation, n. — ModL. *trāns(s)ūdātiā*, gen. *-ōnis*, fr. *trāns(s)ūdātus*, pp. of *trāns(s)ūdāre*. See *transude* and *-ation*.
transudatory, adj. — Formed with adj. suff. *-ory* fr. ModL. *trāns(s)ūdātus*, pp. of *trāns(s)ūdāre*. See next word and adj. suff. *-ate* and *-ory*.
transude, intr. v., to pass through the pores. — ModL. *trāns(s)ūdāre*, fr. *trans-* and L. *sūdāre*, 'to sweat'. See *sudation*.
transversal, adj., transverse. — ML. *trānsversālis*, fr. L. *trānsversus*. See next word and adj. suff. *-al*.
 Derivatives: *transversal*, n., *transversal-ity*, n., *transversal-ly*, adv.
transverse, adj., lying across. — L. *trānsversus*, 'lying across or athwart', fr. *trans-* and *versus*, pp. of *vertere*, 'to turn'. See *version* and cp. *traverse*.
 Derivatives: *transverse-ly*, adv., *transverse-ness*, n.
trap, n., a snare. — ME. *trappe*, fr. OE. *treppe*, *træppe*, rel. to OFris. *treppe*, MDu. *trap*, *trappe*, MLG. *trappe*, *treppe* (whence G. *Treppe*), 'staircase', Frankish *trappa* (occurring in the Salic Law), 'trap'; from the imitative base **trap-*. *Trap* prop. means 'that on which an animal steps'. From **tramp-*, a nasalized form of base **trap-* derives E. *tramp* (q.v.) Cp. *caltrop*, *entrap*, *trip*, *wentletrap*.
 Derivatives: *trap*, tr. and intr. v., to snare, *trapper*, n., *trapp-y*, adj.
trap, n., any of various dark-colored igneous rocks (*petrogr.*) — Swed. *trapp*, rel. to *trappa*, 'stairs', MLG. *trappe*, *treppe*, 'staircase' (see prec. word); so called because the rocks frequently occur in masses rising one above another in the form of steps.
trap, n., clothes, baggage. — ME. *trappe*, prob. fr. OF. (= F.) *drap*, 'cloth'. See *drape* and cp. *trappings*.
trap, tr. v., to clothe. — ME. *trappen*, fr. *trappe*, 'clothes'. See prec. word.
Trapa, n., a genus of plants, the water caltrop (*bot.*) — ModL., abbreviation of *calcitrappa*, *calcitrapa*, 'caltrop', which is compounded of L. *calx*, gen. *calcis*, 'heel', and ML. *trappa*, *trapa*, 'trap', which is Teut. origin; cp. OE.

trappe, *træppe*, 'trap'. See 1st *trap* and cp. *caltrop*.
trapan, n. and tr. v. — A var. of *trepan*.
trapes, intr. v. — See *traipse*.
trapeze, n., a suspended horizontal bar used in gymnastics. — F. *trapèze*, fr. Late L. *trapezium*. See *trapezium*.
trapeziform, adj., having the form of a trapezium. — A hybrid coined fr. Gk. *τραπέζιον* and L. *forma*, 'form, shape'. See next word and *form*, n.
trapezium, n., a plane figure with four sides of which no two are parallel. — Late L., fr. Gk. *τραπέζιον*, 'a little table', dimin. of *τράπεζα*, 'table', which stands for **πράπεζα*, a compound lit. meaning 'provided with four feet'. The first element represents I.-E. **q^wetr-*, 'four'; see *four* and cp. *tessares*, *tetarto-*. The second element is *πέζα*, 'foot', which is rel. to *πούς*, gen. *ποδός*, 'foot', and cogn. with L. *pēs*, gen. *pedis*, 'foot'; see *foot* and cp. *-pod*.
trapezius, n., name of a pair of large, flat, triangular muscles, together forming a *trapezium* (*anat.*) — Medical L. (*mūsculus*) *trapezius*, lit. 'muscle in the form of a trapezium'; see prec. word. The name was introduced into anatomy by J. Riolanus, with the incorrect spelling *trapesius*. The correct spelling *trapezius* was established by the English anatomist William Cowper. See Joseph Hyrtl, *Onomatologia anatomica*, pp. 560-61.
trapezoid, n., a plane figure with four sides two of which are parallel; adj., pertaining to, or shaped like, a trapezoid. — Gk. *τραπεζοειδής*, 'table-shaped; trapezoid-shaped', fr. *τράπεζα*, 'table', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *trapezium* and *-oid*.
 Derivatives: *trapezoid*, *trapezoid-al*, adjs., shaped like a trapezoid.
trappings, n. pl., cloth for a horse. — Formed fr. *trap*, 'to clothe', with subst. suff. *-ing*.
Trappist, n., a monk of a branch of the Cistercian order. — F. *Trappiste*, named after the monastery of *La Trappe* in Normandy. For the ending see suff. *-ist*.
trapse, intr. v. — See *traipse*.
trash, n., rubbish. — Of Scand. origin. Cp. ON. *tras*, 'rubbish, fallen twigs used for fuel', Swed. *trasa*, 'rag, tatter'.
 Derivatives: *trash-y*, adj., *trash-i-ly*, adv., *trash-i-ness*, n.
trass, n., volcanic earth used as a hydraulic cement. — Du. *terras*, *tras* (whence also G. *Trass*), fr. F. *terrasse*, fr. It. *terrazzo*. See *terrazzo*.
trattoria, n., an Italian eating house. — It., 'eating house', fr. *trattare*, 'innkeeper, restaurant keeper', fr. *trattare*, 'to treat', fr. L. *tractāre* freq. of *trahere* (pp. *tractus*), 'to draw', whence, It. *trarre*, 'to draw'. See *tract*, 'region', and cp. *treat*.
traulism, n., a stammering. — Gk. *τραυλισμός*, fr. *τραυλίζειν*, 'to lisp', fr. *τραυλός*, 'lisping', which is of uncertain origin. It possibly stands

for **τραυλός* and derives fr. I.-E. base **ters-*, **tṛs-*, 'to be dry', whence also L. *terra* (for **tersā*), 'earth', lit. 'dry land'. See *terra* and *-ism*.
trauma, n., a bodily injury, a wound (*med.*) — Medical L., fr. Gk. *τῤαῦμα* = Dor. *τῤῶμα*, 'a wound, hurt, damage', rel. to Gk. *τῤῶσις*, 'a wounding', from the stem of *τῤῶειν* (for **τῤῶ-φειν*), *τιτῤῶσκειν*, 'to wound, damage, injure', fr. I.-E. base **tereu-*, **treu-*, whence also *τῤῦειν*, 'to wear out, distress', *τέρυς*, 'worn out'. Base **tereu-*, **treu-* is an enlargement of base **ter-*, 'to rub; to rub by turning; to turn, twist; to bore, pierce'. See *throw* and cp. words there referred to. For the ending see suff. *-ma*.
traumat-, form of *traumato-* before a vowel.
traumatic, adj., referring to, or caused by, a wound (*med.*) — Late L. *traumaticus*, 'concerning the healing of a wound', fr. Gk. *τῤαῦματι-κός*, fr. *τῤαῦμα*, gen. *τῤαῦματος*. See prec. word and adj. suff. *-ic*.
traumatism, n., condition produced by a trauma. — Formed with suff. *-ism* fr. Gk. *τῤαῦμα*, gen. *τῤαῦματος*. See *trauma*.
traumato-, before a vowel *traumat-*, combining form meaning 'a wound, a bodily injury'. — Gk. *τῤαυματο-*, *τῤαυματ-*, fr. *τῤαῦμα*. See *trauma*.
traumatology, n., the study of wounds. — Compounded of *traumato-* and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *-logy*.
Trautvetteria, n., a genus of plants, the false bugbane (*bot.*) — ModL., named after the Russian botanist Ernst Rudolf *Trautvetter* (1808-89). For the ending see 1st suff. *-ia*.
travail, n., 1) labor, toil; 2) the labor of childbirth. — ME., fr. OF., 'torment, torture' (whence F. *travail*, 'work'), fr. VL. **tripālium*, 'an instrument of torture'. See *travail*, v.
travail, intr. v., to toil. — ME. *travaillen*, *travellen*, fr. OF. *traveillier*, *travaillier*, 'to torment, toil' (whence F. *travailler*, 'to work'), fr. VL. **tripāliāre*, prop. 'to torture with the tripalium', fr. **tripālium*, 'an instrument of torture consisting of three stakes' [cp. Late L. *trepālium*, of s.m., occurring in a decision of the *Concile d'Auxerre* (year 578)], fr. L. *tripālis*, having three stakes', fr. *trēs*, neut. *tria*, 'three', and *pālis*, 'stake'. See *tri-* and *pale*, 'stake'. Cp. It. *travaglia*, OProvenç. *trabalh*, *trebalh*, *trebail*, Sp. *trabajo*, Port. *trabalho*, 'fatigue, which all derive fr. VL. **tripālium*. Cp. also E. *travel*.
trave, n., a crossbeam. — ME., fr. MF. *trave*, 'beam', fr. L. *trabem*, acc. of *trabs*, 'beam'. See *trabea*.
travel, intr. and tr. v. — ME. *travellen*, *travaillen*; identical with *travail*. 'To travel' must have first denoted 'to have a toilsome journey', whence arose the meaning 'to travel', in general. This sense development appears already in French. According to É. Littré, *Dictionnaire de*

la langue française, p. 2324, one of the meanings of French *travailler* was 'to travel'.
 Derivatives: *travel*, n., *travel(l)-ed*, adj., *travel(l)-er*, n., *travel(l)-ing*, adj.
travelogue, n., a talk on travel. — A hybrid coined by the American traveler Burton Holmes (1870-1958) fr. *travel* and *-logue*, a combining form of Greek origin.
traverse, tr. v., to pass through, to cross; intr. v., to move across. — ME. *traversen*, fr. OF. (= F.) *traverser*, fr. *travers*, 'traverse' (adj.), fr. Late L. *trāversus*, corresponding to L. *trānsversus*, 'lying across'. See *transverse*.
traverse, n., 1) the act of traversing; 2) that which traverses; 3) a crosspiece, crossbeam; 4) an obstacle. — ME. *travers*, partly fr. OF. *travers*, 'a traversing; an obstacle', fr. Late L. *trāversus* (see *traverse*, v.); partly fr. OF. *traverse*, 'crosspiece', fr. Late L. *trāversa*, fem. of *trāversus*, used as a noun (see above).
traverse, adj. — ME. *travers*, fr. MF., fr. OF., fr. L. *trāversus*, whence also OProvenç. *travers*, It. *traverso*, Catal. *traves*, Sp. *travesía*, Port. *travesa*. See *traverse*, v. and cp. *traverse*, n.
 Derivatives: *traverse*, n., *traverse-ly*, adv.
travertin(e), n., limestone used for building in Italy. — It. *travertino*, alteration of *tivertino*, fr. L. (*lapis*) *Tiburinus*, ('stone) from Tibur', a town in ancient Latium (now *Tivoli*).
travesty, n., a kind of burlesque. — Prop. an adjective used as a noun. fr. F. *travesti*, pp. of *travestir*, 'to disguise (esp. with ludicrous effect)', fr. It. *travestire*, fr. *tra-*, 'across, beyond' (fr. L. *trāns*), and *vestire*, 'to clothe', fr. L. *vestire*. See *vest*.
 Derivative: *travesty*, tr. v., to make a travesty of.
Traviata, I.a, title of an opera by Verdi. — It., lit. 'the woman led astray', pp. of *traviare*, 'to lead astray', lit. 'to lead beyond the way', fr. *tra-*, 'across, beyond' (fr. L. *trāns*) and *via* (fr. L. *via*), 'way'. See *trans-* and *via*.
trawl, n., a dragnet; tr. and intr. v., to fish with a dragnet. — Prob. a var. of *trail*.
 Derivatives: *trawl-er*, n., *trawl-ing*, n.
tray, n., a wooden vessel. — ME. *tray*, *trei*, fr. OE. *træg*, *trig*, rel. to *trēow*, 'trēow'; see *tree*. The orig. meaning of *tray* was 'made of wood, wooden'.
treacherous, adj. — ME. *trecherous*, *trichereous*, fr. MF. *trechereus*, *trichereus*, fr. *trechier*, *trichier*. See next word and *-ous*.
 Derivatives: *treacherous-ly*, adv., *treacherous-ness*, n.
treachery, n. — ME. *trecherie*, *tricherie*, fr. OF. *trecherie* (F. *tricherie*), 'deceit, trickery', fr. *trechier*, *trichier* (F. *tricher*), 'to deceive, cheat, trick'. See *trick*, n., and *-ery*.
treacle, n., 1) orig. a remedy against poison; hence, any remedy (*absol.*); 2) molasses. — ME. *triacle*, fr. MF. *triacle* fr. OF., fr. VL. **triacula*, fr. L. *thēriaca*, fr. Gk. *θηριακή*, 'antidote'. See *theriac*.

Derivative: *treadl-y*, adj.

tread, intr. and tr. v. — ME. *treden*, fr. OE. *tredan*, rel. to OS. *tredan*, OFris. *treda*, OHG. *tretan*, MHG., G. *treten*, ON. *træða*, Dan. *træde*, Swed. *tråda*, Norw. *traa* Goth. *trudan*, 'to tread', OHG. *trottôn*, of s.m., MHG. *trotten*, 'to run'. Cp. F. *trötter*, It. *trottare*, OProvenç. Sp. and Port. *trotar*, 'to trot', which are borrowed fr. OHG. *trottôn*, and see *trot*. Cp. also *trade*, *treadle*.

Derivatives: *tread*, n., *tread-er*, n., *tread-ing*, n. **treadle**, n. — ME. *tredyl*, 'a step (to mount by)', fr. OE. *tedel*, which is formed with instrumental suff. *-el*, fr. *tredan*, 'to tread'. See prec. word and instrumental suff. *-le*.

Derivative: *treadle*, tr. and intr. v.

treason, n. — ME. *tresun*, *treisun*, *traisoun* (F. *trahison*), fr. L. *trāditiōnem*, acc. of *trāditiō*, 'a giving up, delivering up, surrender'. See *tradition* and cp. OProvenç. *traizon*, Catal. *traició*, Sp. *traición*, Port. *traissão*, 'treason', which all derive fr. L. *trāditiōnem*.

Derivatives: *treason-able*, adj., *treason-able-ness*, n., *treason-abl-y*, adv.

treasure, n. — ME. *tresor*, *tresour*, fr. OF. *tresor*, *tresour* (F. *trésor*), fr. L. *thēsaurus*, fr. Gk. θησαυρός, 'store, treasure, treasure house', a compound word whose first element prob. derives fr. θη-, stem of τίθημι, 'I put, I place'. Cp. OProvenç. *thesaur*, It. *tesoro*, OSpan. *tesoro*, Sp. *tesoro*, Port. *tesouro*, 'treasure', which all derive fr. L. *thēsaurus*, and see *thesaurus*. For the inserted *r* in OF. *tresor*, F. *trésor*, cp. F. *fronde*, 'sling', fr. L. *fundā* (see *Fronde*).

treasurer, n. — ME. *tresorer*, fr. AF. *tresorer*, fr. OF. *tresorier* (F. *trésorier*), fr. *tresor* (F. *trésor*), 'treasure'. See prec. word and agential suff. *-er*. **treasure-trove**, n., gold or silver plate or bullion found hidden in the earth the owner of which cannot be traced. — AF. *tresor trove* (F. *trésor trouvé*), lit. 'treasure found'. See *treasure* and *trover*, *troubadour*.

treasury, n. — ME. *tresorie*, fr. OF. *tresorie* (F. *trésorerie*), fr. *tresor* (F. *trésor*). See *treasure* and *-y* (representing OF. *-ie*).

treat, tr. and intr. v. — ME. *treten*, fr. OF. *traitier*, *tretier* (F. *traiter*), fr. L. *tractāre*, 'to draw, drag; to handle, manage; to use; to discuss', freq. of *trahere* (pp. *tractus*), 'to pull, draw'. Cp. OProvenç. *tractar*, It. *trattare*, Sp., Port. *tratar*, which all derive fr. L. *tractāre*, and see *tract*, 'region'. Cp. also *treatise*, *treaty*, *entreat*.

Derivatives: *treat*, n., *treatable* (q.v.), *treat-ee*, n., *treat-er*, n., *treat-ing*, n., *treat-ment*, n.

treatable, adj. — ME. *tretable*, fr. OF. (= F.) *traitable*, fr. L. *tractābilis*, 'manageable, yielding'. See *tractable*.

Derivatives: *treatable-ness*, n., *treatabl-y*, adv.

treatise, n. — ME. *tretis*, fr. AF. *tretiz*, fr. OF. *traitez*, fr. *traitier*, *tretier* (F. *traiter*), 'to treat'. See *treat*.

Derivative: *treatis-er*, n.

treaty, n. — ME. *tretee*, fr. MF. (= F.) *traité* (F. *traité*), fr. L. *tractātus*, 'a handling, managing; a tractate, treatise', fr. *tractātus*, pp. of *tractāre*, 'to handle'. See *treat* and *-y* (representing OF. *-e*, *-ee*). *Treaty* is a doublet of *tractate* (q.v.) Cp. OProvenç. *tractat*, It. *trattato*, Sp. *tratado*, which all derive fr. L. *tractātus*.

treble, adj., threefold, triple. — ME., fr. OF. *treble*, fr. L. *tripulus*. See *triple* and cp. *double*.

Derivative: *treble*, n. (q.v.), *treble*, tr. v., to make threefold; intr. v., to become threefold.

treble, n., the treble or soprano part; treble voice (*mus.*) — ME., fr. OF. *treble*, n., prop. 'a third part (added to the alto and the bass)'. See *treble*, adj.

trebuchet, n., a former military engine for hurling stones. — ME. *trebochet*, fr. OF. *trebuchet*, 'engine for hurling stones' (whence F. *trebuchet*, 'bird trap, snare, assay balance') back formation fr. *trebuchier*, *trebucher* (F. *trébucher*), 'to stumble', a hybrid coined fr. the pref. *tres-*, 'over', fr. L. *trāns-* (see *trans-*) and OF. *buc*, 'body, trunk', fr. Frankish *būk*, 'belly', which is rel. to ON. *būkr*, OE. *būc*, etc., 'belly'. Cp. OProvenç., Sp., Port. *trabucar*, 'to stumble', which are of the same origin as OF. *trebuchier*; It. *traboccare*, of s.m., was influenced in form by an erroneous association of this word with It. *bocca*, 'mouth'. See *buck*, 'the body of a wagon', and cp. the second element in *sillabub* and in *trabuco*. The suff. *-et* in OF. *trebuchet* as well as in its equivalents of s.m. (OProvenç. *trabuquet*, Sp. *trabuquete*) has diminutive force (see *-et*).

trecentist, n., a writer or artist of the trecento. — A hybrid coined fr. It. *trecento* (see next word) and *-ist*, a suff. of Greek origin.

trecento, n., the 14th cent., an important period in Italian literature and art. — It., lit. 'three hundred', short for *mil trecento*, 'one thousand three hundred', as referring to the period beginning with 1300. *Tre* derives fr. L. *trēs*, 'three', *cento*, fr. L. *centum*, 'a hundred'. See *three* and *hundred* and cp. *quattrocento*, *cinquecento*.

trechometer, n., an instrument for range finding. — Compounded of the stem of Gk. τρέχειν, 'to run', and μέτρον, 'measure'. Gk. τρέχειν stands in gradational relationship to τροχός, 'a wheel', lit. 'that which runs round'. See *troche* and cp. words there referred to. For the second element see *meter*, 'poetical rhythm'.

tree, n. — ME. *tre*, *tree*, fr. OE. *trēow*, 'tree, wood', rel. to OS. *trio*, *tree*, ON., OFris. *trē*, Goth. *triu*, of s.m., fr. I.-E. base **derow(o)-*, **drew(o)-*, 'tree, wood, oak', whence also Ol. *dru-*, 'wood', *dāru*, 'wood, piece of wood, spear', *drumāh*, 'tree', Avestic *dāuru*, *dru-*, 'wood', Toch. *or*, 'wood', Hitt. *taru*, 'tree, wood', Arm. *tram* (for I.-E. **drūrā-mo*), 'firm', Gk. δρῦς, 'tree, oak', δόρυ, 'stem, tree, beam, shaft of a spear, spear', Homeric δρυμά (neut. pl.), post-Homeric δρυμός, 'oakwood, wood', Alb. *dru*, 'wood, tree, pole', *drušk*, 'oak', L. *larix* (for

**dērik-s*), 'larch', *dārus*, 'hard' (dissimilated fr. *drū-ros*, for **dreu-ros*, and orig. meaning 'as hard as wood'), OSlav. *drěvo*, 'tree', *drūva* (pl.), 'wood', Russ. *drómū*, 'thicket, primeval forest', Lith. *dervà*, 'resinous wood', OIr. *daur*, MÍr. *dair*, *dour*, W. *derwen*, 'oak', OIr. *drón*, 'firm'. Cp. *tar*, 'a viscous liquid', *tray*, *trig*, *trim*, *true*. Cp. also *den-dro-*, *dhoni*, *dinghy*, *dolly*, 'an offering', *druid*, *dryad*, *dure*, *larch*, the first element in *drupe* and the second element in *deodar*, *germander*, *hamadryad*.

Derivative: *tree*, tr. and intr. v.

treenail, **trenail**, n., a wooden pin. — Compound of *tree* and *nail*.

trefa, n., ritually unclean food. — Inexact pronunciation of Heb. *ṭerephá^h*. See *tereophah*.

trèfle, n., anything resembling a trefoil. — F. *trèfle*, 'trefoil', fr. VL. **trifolium*, refashioned fr. L. *trifolium*, after Gk. τρίφυλλον. Cp. It. *trifoglio*, Rum. *trifoiă*, OProvenç. *trefalh*, Sp. *trifolio*, 'trefoil' (fr. L. *trifolium*), Sp. *trébol*, Port. *trevo*, of s.m. (fr. VL. **trifolium*), and see next word.

trefoil, n., clover. — ME., fr. MF. *trefueil*, *trefeuil*, fr. OProvenç. *trefalh*. See *trifolium* and cp. prec. word.

treillage, n., lattice work. — F., fr. MF., fr. *treille*, 'vine trellis', fr. L. *trichila*, 'bower, arbor' (whence also OProvenç. *treilha*), which seems to be an alteration of *triclīnium*. See *triclīnium*.

trek, n., a journey by ox wagon. — S. Afr. Du., fr. MDu. *treck* (Du. *trek*), 'pull, haul', fr. *trec-ken*. See *trek*, v.

trek, intr. v., to travel by ox wagon (S. Afr. Du.) — S. Afr. Du., fr. MDu. *trecken* (Du. *trekken*), 'to draw, pull, tug'. See *track*.

Derivative: *trekk-er*, n.

trellis, n., lattice. — ME. *trellis*, fr. MF. *trelliz*, 'sackcloth' (later used in the sense of 'lattice-work, trellis'), fr. OF., prop. an adjective meaning 'triple-twilled', fr. VL. **triliccius*, fr. L. *trilix*, gen. *trilicis*, fr. *tri-* and *licium*, 'thrum', which is rel. to *obliquus*, 'slanting, sidelong'; see *oblique*. F. *treillis*, 'lattice work, trellis', is a blend of OF. *trelliz* and F. *treille*, 'vine trellis' (see *treillage*).

Derivatives: *trellis*, tr. v., *trellis-ed*, adj.

Trema, n., a genus of plants of the elm family (*bot.*) — ModL., fr. Gk. τρημα, 'hole', fr. I.-E. **tr-*, zero degree of base **ter-*, 'to rub, rub by turning, turn, twist', to bore, pierce'. See *throw* and cp. words there referred to. Cp. also the first element in *Trematoda* and the second element in *helicotrema*.

Tremandra, n., a genus of Australian plants (*bot.*) — A ModL. hybrid coined fr. L. *tremere*, 'to tremble', and Gk. άνήρ, gen. άνδρός, 'man' (here used in the sense of 'anther'); so called with reference to the tremulous anthers. For the first element see *tremble*, for the second see *andro-*.

Tremandraceae, n. pl., a family of Australian plants (*bot.*) — Formed from prec. word with suff. *-aceae*.

tremandraceous, adj. — See prec. word and *-aceous*.

Trematoda, n. pl., a class of flatworms (*zool.*) — ModL., fr. Gk. τρηματώδης, 'having holes', which is compounded of τρημα, gen. τρηματος, 'hole', and -ώδης, 'like'. See *Trema* and *-ode*, 'like'.

tremble, intr. v. — F. *trembler*, fr. VL. *tremulāre*, (whence also It. *tremolare*; Sp. *temblar*), fr. L. *tremulus*, 'quivering, trembling, tremulous', fr. *tremere*, 'to shiver, quiver, tremble', fr. I.-E. base **terem-*, **trem-*, 'to tremble', whence also Gk. τρέμειν, 'to shiver, tremble', τρόμος, 'a trembling', Lith. *trimù*, *trimti*, Lett. *tremju*, *tremt*, 'to chase away', OSlav. *trēsō*, *trēsti*, 'to shake', Alb. Gheg *trem*, Tosk *trem*, 'I frighten, terrify', Goth. *bramstei*, 'grasshopper', Toch. A *trām-*, 'to tremble', B. *trem*, *tremem*, 'a trembling', and prob. also Gk. ταρμύσειν, 'to frighten, terrify'. Cp. **tremendous**, **tremolant**, **tremolo**, **Tremandra**, **Tremella**, **tremulous**, **tromometer**. Cp. also **terrible** and words there referred to. Base **trem-* is collateral with base **tre-p-*, for which see **trepidation**.

Derivatives: *trembl-er*, n., *trembl-ing*, n. and adj., *trembl-ing-ly*, adv.

Tremella, n., a genus of fungi (*bot.*) — ModL., fr. *tremere*, 'to tremble'. See *tremble* and *-ella*.

tremendous, adj. — L. *tremendus*, 'causing shivering, fearful', lit. 'that ought to be feared', gerundive of *tremere*, 'to shiver, tremble'. See **tremble**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*. For the use of Latin gerundives and their derivatives in English cp. *agenda* and words there referred to.

Derivatives: *tremendous-ly*, adv., *tremendous-ness*, n.

tremolant, adj., having a tremolo note (said of musical instruments). — It. *tremolante*, pres. part. of *tremolare*, 'to tremble', fr. VL. *tremulāre*. See **tremble** and *-ant*.

tremolite, n., a mineral of the amphibole group. — F. *trémolite*, named after the *Tremola* valley in Switzerland. For the ending see subst. suff. *-ite*.

tremolo, n., tremulous effect (*music*). — It., fr. L. *tremulus*. See **tremulous**.

tremor, n., a quivering, trembling. — L. from the stem of *tremere*. See **tremble** and cp. **temblor**. **tremulous**, adj. — L. *tremulus*, 'shaking, quivering', fr. *tremere*; see **tremble**. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

Derivatives: *tremulous-ly*, adv., *tremulous-ness*, n.

trench, tr. and intr. v., to cut. — MF. *trenchier* (F. *trancher*) 'to cut', fr. L. *truncāre*, 'to cut off' (whence also It. *troncare*). See **truncate** and cp. **trinket**. In some senses the verb *trench* derives fr. **trench**, n.

trench, n., a ditch. — ME. *trenche*, fr. MF., *tranche* (F. *tranche*), fr. *trenchier*. See **trench**, v., and cp. **entrench**.

trenchant, adj., 1) cutting, sharp; 2) vigorous. — ME. *trenchaunt*, fr. MF. *trenchant*, pres. part. of *trenchier*. See **trench**, v., and **-ant**.

Derivative: *trenchant-ly*, adv.

trencher, n., one who trenches. — Formed fr. **trench**, v., with agential suff. **-er**.

trencher, n., a platter; food on a platter. — ME., fr. MF. *trencheair* (whence F. *tranchair*), fr. *trenchier*. See **trench**, v.

trend, intr. v. — ME. *trenden*, 'to roll'. fr. OE. *trendan*, rel. to OE. *trendel*, *tryndel*, 'circle, ring, wheel', MHG., G. *trendel*, 'ball, top', MHG., G. *trendeln*, 'to roll', OE. *trinde*, 'a round lump', OFris. *trind*, *trund*, MLG. *trunt*, 'round'. Cp. **trendle**, **trindle**, **trundle**.

Derivative: *trend*, n.

trendle, n., a circle, a ring; a wheel (*obsol.*) — ME. *trindel*, fr. OE. *trendel*, *tryndel*, which is rel. to MLG. *trendel*, *trindel*, 'ball, circle', MHG. *trendeln*, 'to turn, rotate', *trendel*, 'top', and to OE. *trendan*, 'to roll'. See **trend** and cp. **trindle**, **trundle**.

trental, n., a series of 30 masses for the dead. — ML. *trentale*, fr. VL. **trenta* (whence also It. *trenta*, F. *trente*, 'thirty'), fr. L. *trigintā*, 'thirty', which is formed fr. *trēs*, *tria*, 'three', with *-gintā*, a suff. denoting tens. This suff. is cogn. with Gk. *-κοντα* in *τριακ-κοντα*, 'thirty', *τεσσαράκοντα*, 'forty', etc. See **three** and **pentecosta-** and cp. **trigintal**.

trepan, n., a saw for perforating the skull (*surg.*) — ME. *trepane*, fr. ML. *trepanum* (whence also F. *trépan*), fr. Gk. *τρύπανον*, 'bore', fr. *τρῦπαν*, 'to bore', fr. *τρύπη*, 'hole', which is cogn. with OSlav. *truplŭ*, 'hollow', Lith. *trupū*, *trupėti*, 'to crumble to pieces', *trupūs*, 'crumbly', fr. I.-E. **treu-p-*, enlargement of base **tereu-*, **treu-*, **ter-*, 'to rub, bore'. See **throw** and cp. **trephine**, **Trypetidae** and the first element in **Trypanosoma**.

trepan, tr. v., to perforate with a trepan (*surg.*) — F. *trépaner*, fr. *trépan*. See prec. word.

trepang, n., sea cucumber. — Malay *tripang*.

trephine, n., an improved form of the *trepan*. — Coined by the English surgeon John Woodall (cca. 1556-1643) fr. L. *trēs finēs*, 'three ends' (see **three** and **finis**); so called by him with reference to its shape. The spelling *trephine* (instead of *tréfine*) shows the influence of *trepan*. Derivatives: *trephine*, intr. and tr.v., *trephin-er*, n.

trepid, adj., trembling. — L. *trepidus*. See next word and cp. **intrepid**.

trepidation, n., alarm. — L. *trepidātiō*, gen. *-ōnis*, 'state of alarm, agitation, consternation', fr. *trepidāt(-um)*, pp. stem of *trepidāre*, 'to bustle about anxiously', fr. *trepidus*, 'agitated, alarmed, restless, anxious, solicitous' (see **trepid**), which stands for **trepodos*, and is cogn. with OI. *trpāh*, *trpālah*, 'hasty', Gk. *τραπέειν*, 'to tread (grapes)', OPruss. *trapti*, 'to tread', Lith. *trėpsėti*, 'to stamp with one's feet', OSlav. *trėpetati*, 'to tremble'. All these words derive fr. I.-E. **tre-p-*, 'to shake, tremble'. See **tremble** and **-ation**.

Treponema, n., a genus of spirochetes (*bacteriol.*) — ModL., compounded of Gk. *τρέπεν*, 'to turn', and *νήμα*, 'thread'. The first element stands in gradational relationship to *τρόπος*, 'a turn'; see **trope**. For the second element see **nemato-**.

Treron, n., a genus of fruit pigeons (*ornithol.*) — ModL., fr. Gk. *τρήρων*, 'timid, shy; dove, pigeon', prop. 'the timid bird', fr. *τρέετον*, 'to fear, dread, flee away', which stands for **τρέσσειν* and is cogn. with OI. *trāsati*, 'trembles', *trastāh*, 'trembling', Avestic *t^hr^ssaiti*, 'fears, is afraid of', L. *terreō* (for **terseyō*), 'I frighten'. See **terrible** and cp. words there referred to.

très, adv., very, used in musical directions. — F., fr. OF. *tres*, fr. L. *trāns*, 'beyond'. Cp. OIt. and It. *tra-* in compounds like *trafreddo* (= F. *très froid*), 'very cold', and see **trans-**. Cp. also the first element in **trespass**.

-tresia, combining form meaning 'perforation' (*surg.*) — ModL. *-trēsia*, fr. Gk. *τρήσις*, 'perforation', which is rel. to *τρήμα*, 'hole'. See **Trema**.

tresillo, n., a Spanish card game, ombre. — Sp., prop. 'a game played by three', fr. *tres*, 'three', fr. L. *trēs*. See **three**.

trespass, intr. v., 1) to transgress, sin; 2) to go unlawfully on the land of another; 3) to encroach upon. — ME. *trespassen*, fr. OF. *trespasser*, 'to go across or beyond' (F. *trépasser*, 'to die'), fr. ML. *trānspassāre*, 'to pass beyond' (whence also Sp. *traspasar*, It. *trupussare*), fr. L. *trāns* (whence OF. *tres*), 'across', and *passāre*, 'to pass'. See **trans-** and **pass**, v.

trespass, n. — ME. *trespas*, fr. OF. *trespas*, 'a going across or beyond, trespass' (F. *trépas*, 'death'), fr. *trespasser*. See **trespass**, v.

Derivatives: *trespasser* (q.v.), *trespass-ary*, adj.

trespasser, n. — ME. *trespassour*, fr. MF. *trespasseor*, fr. *trespasser*, 'to go across or beyond', *trespass*, fr. OF. See **trespass**, v., and agential suff. **-er**.

tress, n., orig. a braid of hair; now a lock of hair. — ME. *trasse*, fr. F. *trasse*, fr. OF. *trece*, *trasse*, which is of unknown origin.

Derivatives: *tress*, tr. v., *tress-ed*, adj., *tressure* (q.v.), *tress-y*, adj.

tressilate, intr. v., to quake, tremble. — Formed with verbal suff. **-ate** fr. F. *tressaillir*, 'to quake, tremble', lit. 'to give a start', fr. *tres-*, 'beyond' (see **très**), and *saillir*, 'to gush out, spurt out', used in its orig. sense 'to leap, jump', fr. L. *salire*. See **salient**.

Derivative: *tressilat-ion*, n.

tressure, n., a bearing around the edge of a coat of arms (*her.*) — ME. *tressaur*, fr. *trecear*, OF. *trasseur*, fr. *trece*, *trasse*. See **tress** and **-ure**.

trastle, n., 1) a supporting frame; 2) a supporting framework. — ME. *trestel*, fr. MF. *trestel* (F. *tréteau*), fr. OF., fr. VL. **trā(n)stellum*, fr. Late L. *trā(n)stillum*, dimin. of *trā(n)strum*, 'cross-beam'. See **transom**.

tret, n., allowance on goods for waste. — MF. (= F.) *trait*, 'arrow, dart; turn of the scale', lit. 'a drawing, a stroke', fr. OF. *trait*, pp. of *traire*, 'to pull, draw', fr. L. *trahere*. See **tract**, 'region', and cp. **trait**, which is prop. a doublet of *tret*. In ModF. *traire* means 'to milk', lit. 'to draw (scil. milk)'.

traws, n. pl., trousers made of tartan (*Scot.*) — Fr. **trouse**, which was mistaken for a plural. For similar back formations from a singular mistaken for a plural cp. *pea* and words there referred to.

trey, n., three, at cards or dice. — ME. *treve*, *treis*, fr. OF. *trei* (nom.), *treis* (oblique case, whence F. *trois*, for both cases), fr. L. *trēs*. See **three**.

tri-, combining form meaning 'three, thrice, threefold'. — L. *tri-* or Gk. *τρι-*, rel. to L. *trēs*, neut. *trīa*, resp. to Gk. *τρεῖς*, neut. *τρία*. See **three** and cp. **ter-**.

tri-able, adj. — Formed from the verb **try** with suff. **-able**.

triacid, adj., an acid having three hydroxyl radicals (*chem.*) — Compounded of **tri-** and **acid**.

triad, n., a group of three persons or things. — L. *trias*, gen. *-adis*, fr. Gk. *τριάς*, gen. *-άδος*, 'the number three, a triad', formed fr. *τρεῖς*, neut. *τρία*, 'three'. See **tri-** and cp. **Trias**. Derivatives: *triad-ic*, *triad-ic-al*, adjs., *triad-ism*, n., *triad-ist*, n.

triate, n., the act of sorting or selecting. — F., fr. *trier*, 'to choose, sort, select'. See **try** and **-age**.

triakis-, combining form meaning 'three times'. — Fr. Gk. *τριάκις*, 'three times', formed fr. *τρι-* (see **tri-**) and *ἀκίς*, 'needle, point', which is rel. to *ἀκμή*, 'point', fr. I.-E. base **ak-*, 'sharp', whence also *ἀκμή*, 'edge', *ἄκρος*, 'pointed', L. *acus*, 'needle', *acuerē*, 'to sharpen', *ācer*, 'sharp'. See **acrid** and cp. **tetrakis-** and the second element in **Thrinax**.

triakisoctahedron, n., a polyhedron of 24 congruent triangular faces (*geom.*) — ModL., compounded of **triakis-** and **octahedron**.

trial, n. — AF., formed with subst. suff. **-al** fr. AF. (= F.) *trier*, 'to choose, sort, select'. See **try**.

triologue, n., a colloquy between three persons. — Erroneously formed fr. **tri-** on the analogy of *dialogue*, in which *di-* was mistaken for *di-*, pref. meaning 'two'.

triangle, n. — ME., fr. L. *triangulum*, prop. neut. of the adj. *triangulus*, 'having three corners or angles'. See **tri-** and **angle**, 'corner'.

triangular, adj. — L. *triangulāris*, 'pertaining to a triangle, triangular', fr. *triangulum*; see prec. word and adj. suff. **-ar** and cp. **angular**. The form *triangulāris* occurs in Classical L. only once (in Martial, cap. 6, 579), the regular form of the adjective being *triangulus*.

Derivatives: *triangular-ity*, n., *triangular-ly*, adv. **triangulate**, tr. v. and adj. — ML. *triangulātus*, fr. L. *triangulum*, 'triangle'. See **triangle** and verbal, resp. adj. suff. **-ate** and cp. **angulate**.

triangulation, n. — ML. *triangulātiō*, gen. *-ōnis*, fr. *triangulātus*. See prec. word and **-ion**.

triarch, n., the ruler of one of three divisions of a country. — Formed fr. **tri-** and **-arch** on analogy of **tetrarch**.

triarchy, n., government by three persons. — Gk. *τριαρχία*, fr. *τρι-* (see **tri-**) and *-αρχία*, fr. *ἀρχός*, 'leader, chief, ruler'. See **-archy** and cp. **diarchy**, **tetrarchy**, **heptarchy**.

triarii, n. pl., Roman soldiers of the third rank (*Roman antiq.*) — L. *triārii*, formed fr. *trēs*, neut. *trīa*, 'three' with suff. *-ārii* (sing. *-ārius*). See **tri-** and 1st **-ary**.

Trias, n., the period preceding the Jurassic (*geol.*) — G. *Trias*, fr. *τριάς*, 'the number three' (see **triad**); so called by the Germans from their threefold division of this period.

Triassic, adj., pertaining to the Trias. — Coined by the German geologist Friedrich August von Alberti (1795-1878) in 1841 fr. **Trias** and suff. **-ic**.

Derivative: *Triassic*, n.

tribalism, n., tribal organization. — See **tribe**, adj. suff. **-al**, and suff. **-ism**.

tribasic, adj., having three hydrogen atoms in the molecule (*chem.*) — Formed fr. **tri-** and **basic**.

tribe, n. — ME. *tribu*, fr. OE. *tribu*, fr. L. *tribus*, 'tribe', prob. meaning orig. 'the third part of the Roman people', rel. to Umbr. *trifū*, fr. Italic **tribhu-*, 'a third', which is compounded of **tri-*, 'three' (see **tri-**), and I.-E. **bhū-*, **bheu-*, 'to be', whence also L. *futūrus*, 'about to be, future', OE. *bēon*, 'to be'; OBret. *treb*, 'subdivision of the people', and Ir. *treb*, 'tribe', are prob. Latin loan words. See **be**, **future**, and cp. **tribunal**, **tribune**, **tribute**.

Derivatives: *trib-ly*, adj., *tribalism* (q.v.), *trib-ally*, adv., *tribe-less*, adj.

tribo-, combining form meaning 'pertaining to friction'. — Gk. *τρίβο-*, fr. *τρίβειν*, 'to rub', fr. base **terē-*, **trī-*, 'to rub', which appears also in L. *trī-vi*, perfect of *terere*, 'to rub', enlargement of base **ter-*, **tr-*, 'to rub, turn, twist', whence Gk. *τρίβειν* (for **τέριειν*), 'to rub', L. *terere*, 'to rub, pierce', OE. *brāwan*, 'to twist, revolve'. See **throw** and cp. **tribulation**, **trite**, **triturate**, **detriment**, **diatribe**, **Tripsacum**, **tripsis**. **Tribolium**, n., a genus of beetles (*entomol.*) — ModL., fr. Gk. *τρίβολος*, 'three-pointed', fr. *τρι-* (see **tri-**) and the stem of *βολή*, *βόλος*, 'a throw', which stand in gradational relationship to *βάλλειν*, 'to throw'. See **ballistic** and cp. **Tribulus**.

tribometer, n., an instrument for measuring friction. — Compounded of **tribo-** and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'.

Tribonema, n., a genus of algae (*bot.*) — ModL., compounded of Gk. *τρίβος*, 'track, path, rubbing', and *νήμα*, 'thread'. The first element is rel. to *τρίβειν*, 'to rub'; see **tribo-**. For the second element see **nemato-**.

tribrach, n., a foot of three short syllables (*pros-*

ody). — Gk. τριβραχύς, 'consisting of three shorts', fr. τρι- (see **tri-**) and βραχύς, 'short'. See **brachy-**.

Derivative: **tribrach-ic**, adj.

tribromo-, before a vowel **tribrom-**, combining form denoting the presence of three bromine atoms in a molecule (*chem.*) — Coined fr. **tri-** and **bromo-**.

tribunal, adj., tribal. — Formed with adj. suff. **-al** fr. L. *tribus*, 'tribe.' See **tribe**.

Derivative: **tribunal-ly**, adv.

tribulation, n., distress, affliction. — ME. *tribulacioun*, fr. OF. *tribulacion* (F. *tribulation*), fr. Late L. *tribulatiōnem*, acc. of *tribulatiō*, 'affliction', fr. L. *tribulātus*, pp. of *tribulāre*, 'to press', in Late L. 'to afflict', fr. L. *tribulum*, 'a threshing sledge', which is cogn. with Gk. τρέβην, 'to rub'. See **tribo-** and **-ation** and words there referred to.

Tribulus, n., a genus of plants of the bean-caper family (*bot.*) — L., 'caltrop', fr. Gk. τριβόλος, of s.m., lit. 'anything three-pointed'. See **Tribolium**.

tribunal, n., 1) court of justice; 2) place of judgment. — L. *tribūnāl* (*tribūnāle*), 'a raised platform where the magistrates sat; judgment seat', orig. 'the seat of the tribunes', prop. subst. use of the neut. of the adj. *tribūnālis*, 'belonging to the tribunes', fr. *tribūnus*. See **tribune** in both senses and adj. suff. **-al**.

tribunate, n., office of a tribune. — F. *tribunat*, fr. L. *tribūnātus*, fr. *tribūnus*. See **tribune**, 'an officer', and subst. suff. **-ate**.

tribune, n., an officer (*Roman hist.*) — ME., fr. L. *tribūnus* (whence also F. *tribun*), orig. 'chief of a tribe', formed fr. *tribus*, 'tribe', with *-nūs* (for I.-E. **no-*), a suff. denoting ownership or relation. See **tribe** and cp. next word. For the suff. cp. *dominus*.

tribune, n., a raised platform. — F. *tribune*, fr. It. *tribuna*, fr. L. *tribūnāl*. See **tribunal**.

tribunical, less correctly **tribunitial**, adj., pertaining to a tribune. — Formed with adj. suff. **-al** fr. L. *tribūnicus* (in Late L. spelled *tribūnitius*), fr. *tribūnus*. See **tribune**, 'an officer'.

tributary, adj., 1) paying tribute; 2) contributory; n., 1) one paying tribute; 2) a stream flowing into another. — ME. *tributane*, fr. L. *tribūtarius*, 'paying tribute', formed with suff. *-arius* fr. *tribūtum*. See **tribute** and adj. suff. **-ary**.

tribute, n. — ME. *tribut*, fr. L. *tribūtum*, 'stated payment, contribution', prop. subst. use of the neut. pp. of *tribuere*, 'to assign, allot, bestow, give, grant', denominated fr. *tribus*, 'tribe', used in the sense of 'division, part', orig. 'division into three'. See **tribe** and cp. prec. word. Cp. also **attribute**, **contribute**, **distribute**, **retribution**.

trica, n., in lichens, an apothecium with a spherical surface (*bot.*) — ModL., fr. L. *tricae*, 'trifles, stuff, perplexities, wiles, tricks', prob. orig. meaning 'twisted ways', and derived fr. I.-E. base **treik-*, 'to turn, twist', which is rel. to base

tereq-*, whence *torquere*, 'to turn, twist'. See **torque and cp. **extricate**, **intricate**, **inextricable**.

tricar, n., a motor car with three wheels. — Formed fr. **tri-** and **car**.

trice, tr. v., to pull, to haul up. — ME. *tricen*, *trisen*, fr. MDu. *trisen*, *treisen* (Du. *trijzen*), 'to hoist', fr. *trise*, 'windlass, pulley' (Du. *trijts*, 'race, rope'). Cp. MLG. *trissen*, 'to hoist', fr. MLG. *trisse*, 'pulley, rope'.

trice, n., an instant. — Lit. 'one pull', fr. prec. word.

triceps, n., the great extensor muscle (*anat.*) — L., 'having three heads', formed fr. **tri-** and *caput*, 'head'; see **capital**, adj., and cp. **biceps**, **quadriceps**. For the change of Latin *ā* (in *caput*) to *ē* in *tri-cēps* see **accent** and cp. words there referred to.

Triceratops, n., a genus of dinosaurs (*paleontol.*) — ModL., compounded of Gk. τρικέρατος, 'three-horned', and ὄψ, 'eye, face, countenance'. The first element is formed fr. τρι- (see **tri-**) and κέρας, gen. κέρατος, 'horn'; see **cerato-**. For the second element see **-ops**.

tricerion, n., a three-branched candlestick used by the bishop of the Eastern Church in blessing. — Eccles. L., fr. Eccles. Gk. τρικέρριον, which is compounded of τρι- (see **tri-**) and κηρός, 'wax'. See **cere**.

trich-, form of **tricho-** before a vowel.

trichiasis, n., a condition consisting in the turning inward of the eyelashes and causing irritation (*med.*) — Medical L., fr. Gk. τριχίσις, which is formed fr. θρίξ, gen. τριχός, 'hair', with suff. *-iasis*. See **tricho-** and **-iasis**.

trichina, n., a parasitic worm. — ModL., fr. Gk. τριχινός, 'hairy', fr. θρίξ, gen. τριχός, 'hair'. See **tricho-** and cp. prec. word.

trichinosis, n., a diseased condition caused by trichinae (*med.*) — Medical L., coined by Bernhard Rupprecht (1815-77) in 1866 fr. *trichina* and suff. **-osis**.

tricho-, before a vowel **trich-**, combining form meaning 'hair'. — Gk. τριχο-, τριχ-, stem of θρίξ, gen. τριχός, 'hair'. Cp. the second element in Ir. *gairb-driuch*, 'brush', and see Pederesen, *Vergleichende Grammatik der keltischen Sprachen*, I, p. 100.

Trichodesmium, n., a genus of algae (*bot.*) — ModL., compounded of **tricho-** and Gk. δέσμος, 'band'. See **desmo-** and **ist-ium**.

Tricholoma, n., a genus of agarics (*bot.*) — ModL., formed fr. Gk. θρίξ, gen. τριχός, 'hair', and λῶμα, 'border'. See **tricho-** and **loma**.

trichoma, **trichome**, n., any outgrowth from the epidermis. — Gk. τριχώμα, 'growth of hair', formed fr. θρίξ, gen. τριχός, 'hair', with suff. *-ωμα*. See **tricho-** and **-oma**.

Trichomanes, n., a genus of plants, the filmy fern (*bot.*) — ModL., fr. L., a kind of fern, fr. Gk. τριχομανές, which is compounded of θρίξ, gen. τριχός, 'hair' and the stem of μάλνεσθαι, 'to rave'. See **tricho-** and **mania**.

Trichophyton, n., a genus of fungi (*bot.*) — ModL., compounded of **tricho-** and Gk. φυτόν, 'plant'. See **phyto-**.

trichord, adj., a three-stringed musical instrument. — Gk. τριχορδος, 'three-stringed', compounded of τρι- (see **tri-**) and χορδή, 'chord, string'. See **chord**.

trichosis, n., disease of the hair (*med.*) — ModL., formed with suff. **-osis** fr. Gk. θρίξ, gen. τριχός, 'hair'. See **tricho-**.

Trichosporum, n., a genus of plants, the bluish-wort (*bot.*) — ModL., compounded of **tricho-** and Gk. σπορά, 'seed' (see **spore**); so called in allusion to the hairy seeds.

Trichostema, n., a genus of plants, the blue curls (*bot.*) — ModL., compounded of **tricho-** and Gk. στήμα, 'stamen', which is cogn. with L. *stāmen*, 'warp in the upright loom'. See **stamen**.

trichotomous, adj., divided into three parts. — Compounded of Gk. τρίχα, 'threefold', and *-τομος*, 'cut, divided' (cp. Gk. τριχοτομεῖν, 'to trisect'). Gk. τρίχα is formed fr. τρεῖς, neut. τρία, 'three', with suff. *-γα*; cp. δίχα, 'twofold', which stands for δι-χα (fr. δι-, 'twice, double'), and see **tri-**, **three**, Gk. *-τομος* is rel. to *τόμος*, 'a cut, a piece cut off, section', 'cutting'; see **to-**. For E. *-ous*, as equivalent to Gk. *-ος*, see suff. **-ous**.

trichotomy, n., division into three parts. — See prec. word and **-y** (representing Gk. *-ιά*).

-trichous, combining form meaning '-haired'. — Formed with suff. **-ous** fr. Gk. θρίξ, gen. τριχός, 'hair'. See **tricho-**.

trichomatic, adj., three-colored. — Compounded of **tri-** and **chromatic**.

Trichuris, n., a genus of intestinal roundworms (*zool.*) — ModL., formed fr. Gk. θρίξ, gen. τριχός, 'hair' and οὐρά, 'tail'. See **tricho-** and **uro-**, 'tail'.

trick, n. — ME. *trik*, fr. Picard *trique* (F. *triche*), rel. to *trikier*, 'to cheat', which corresponds to OF. *trechier*, F. *tricher*, of s.m.; of uncertain origin. G. *Trick* is an English loan word. Cp. next word.

Derivatives: *trick*, tr. and intr. v., *trick-ery*, n., *trick-ing*, verbal n., *trick-ing-ly*, adv., *trick-ish*, adj., *trick-ish-ly*, adv., *trick-ish-ness*, n., *trick-y*, adj., *trick-i-ly*, adv., *trick-i-ness*, n.

trickle, intr. and tr. v. — ME. *triklen*, prob. aphetic for *striklen*, freq. of *striken*, 'to strike, proceed, flow', fr. OE. *strican*, 'to go, proceed'; see **strike** and freq. suff. **-le**. The loss of the initial *s* is prob. due to the *-s* in *tears* (pl. of the noun *tear*), which frequently precedes this verb.

Derivatives: *trickle*, n., *trickl-ing*, adj., *trickling-ly*, adv., *trickl-y*, adj.

trickster, n. — Formed fr. **trick** with suff. **-ster**. **tricksy**, adj. — Formed fr. *tricks*, pl. of **trick**, with adj. suff. **-y**.

Derivatives: *tricksi-ly*, adv., *tricksi-ness*, n.

Tricladida, n. pl., an order of worms (*zool.*) — ModL., lit. 'having three branches', fr. **tri-**, **Gk.**

κλάδος, 'branch' (see **clado-**), and suff. **-ida**; so called from the threefold division of their intestines.

triclinal, adj., having three axes intersecting at oblique angles (*crystallogr.*) — Compounded of **tri-** and Gk. κλίνειν, 'to bend'. See **clinical**.

triclinium, n., a couch extending round three sides of a table for reclining on at meals; a room containing such a couch; a dining room. — L. *triclīnium*, formed on the analogy of Latin words like *bi-sellium*, 'a seat for two persons', fr. Gk. τρικλίνιον, dimin. of τρικλίνος (scil. οἶκος), 'a dining room with three couches', from the adj. τρικλίνος, 'with three couches', which is formed fr. τρι- (see **tri-**) and κλίνη, 'couch, bed'. See **clinical** and cp. prec. word. Cp. also **treillage**.

tricolor, **tricolour**, n., a national flag composed of three colors. — F. *tricolore*, fr. earlier *drapeau tricolore*, 'a flag of three colors', fr. Late L. *tricolor*, 'three-colored', fr. **tri-** and L. *color*, 'color'. See **color**, n.

tricolored, adj., having three colors. — See prec. word and **-ed**.

tricot, n., 1) a knitted fabric; 2) a kind of woolen cloth. — F. *tricot*, 'knitting; (knitted) jersey', back formation fr. *tricoter*, 'to knit', which is of uncertain origin.

tricotism, n., arterial pulse with a triple beat (*physiol.*) — Compounded of **tri-** and Gk. τροτεῖν, 'to cause to rattle; to knock, beat, strike, clap', fr. κρότος, 'the sound of rattling, knocking, beating or clapping', whence also κρόταλον, 'rattle'. See **Crotalus** and **-ism**.

tricuspid, adj., having three cusps or points. — L. *tricuspis*, gen. *-idis*, 'having three points', fr. **tri-** and *cuspis*, 'point'. See **cuspid** and cp. **bicuspid**. Derivatives: *tricuspid*, n., *tricuspid-al*, *tricuspid-ate*, adjs.

tricycle, n. — Compounded of **tri-** and **cycle**.

Derivatives: *tricycle*, intr. v., *tricycl-ist*, n.

Tricyrtis, n., a genus of plants of the family Melanthaceae (*bot.*) — ModL., compounded of **tri-** and Gk. κυρτός, 'bulging, swelling, convex', which is cogn. with L. *cortina*, 'a round vessel', *curvus*, 'bent, curved', fr. I.-E. base **(s)qer-*, 'to turn, twist'. See **curve** and cp. **cyrt-**.

Tridacna, n., a genus of marine bivalves (*zool.*) — L., pl., 'a kind of oysters', fr. Gk. τριδάκνος, 'eaten at three bites', fr. τρι- (see **tri-**) and δάκνειν, 'to bite'. See **tongs** and cp. words there referred to.

tridactyl, adj., having three fingers or toes. — Gk. τριδάκτυλος, fr. τρι- (see **tri-**) and δάκτυλος, 'finger'. See **dactyl**.

trident, n., a three-pronged spear. — L. *tridēns*, gen. *-entis*, fr. **tri-** and *dēns*, gen. *dentis*, 'tooth'. See **denti-**.

tridentate, adj., having three prongs or points. — Formed with adj. suff. **-ate** fr. L. *tridēns*, see prec. word.

Tridentine, adj., pertaining to Trent, or the Coun-

cil of Trent (1545-63). — ML. *Tridentinus*, fr. *Tridentum*, 'Trent'.

tridymite, n., a mineral consisting, like quartz, of silica, but differing from it in form. — G. *Tridymit*, fr. Gk. τριδυμος, 'threefold', which was formed fr. τρι- (see **tri-**) on analogy of διδυμος, 'twin'. See **dequymium**. G. -it goes back to Gk. -ίτης; see subst. suff. **-ite**.

tried, adj. — Prop. pp. of **try**.

triennial, adj., occurring every three years. — Formed with adj. suff. **-al** fr. L. *triennium*, 'space of three years', fr. **tri-** and *annus*, 'year'. See **annual** and cp. words there referred to. For the change of Latin *ā* (in *annus*) to *ē* (in *tri-ennium*) see **accent** and cp. words there referred to. Derivatives: *triennial*, n., *triennial-ity*, n.

triens, n., name of a gold and a bronze coin in ancient Rome. — L. *triēns*, prop. 'the third part (of an as)', fr. *trēs*, neut. *tria*, 'three'. See **three**. **triental**, adj., pertaining to a third part. — L. *trientālis*, 'that which contains the third part of a foot', fr. *triēns*, gen. *-entis*, 'the third part of anything; the third part of a foot'. See prec. word and adj. suff. **-al** and cp. next word.

Trientalis, n., a genus of plants, the chickweed wintergreen (*bot.*) — ModL., fr. L. *trientālis* (see prec. word); so called in allusion to the height of the plant.

trier, n. — Formed from the verb **try** with agential suff. **-er**.

trierarch, n., commander of a trireme. — L. *triērarchus*, fr. Gk. τριήραρχος, which is compounded of τριήρης (scil. ναῦς), 'a trireme', and ἀρχός, 'chief, leader'. Gk. τριήρης (whence F. *trière*, 'trireme') lit. means 'having three banks of oars', fr. τρι- (see **tri-**) and I.-E. **erē-*, 'to row', whence also Gk. ἐρέτης, 'rower', ἐρέσσειν, Att. ἐρέπτειν, 'to row', ὑπηρέτης, 'rower of a lower rank, servant, attendant', Ol. ἀρητήρ, 'rudder', ἀρητήρ-, 'rower', L. *remus* (for **re-smos*), 'rudder'. See **bireme** and cp. words there referred to. For the etymology of Gk. ἀρχός see **-arch**.

trierarchy, n., office of a trierarch. — Gk. τριήραρχία, fr. τριήραρχος. See prec. word and **-y** (representing Gk. -ία).

trieteric, adj., recurring every third year (reckoning inclusively); i.e. recurring every two years. — L. *trietēricus*, fr. Gk. τριετηρικός, fr. τριετηρίς (scil. ἑορτή), 'the triennial festival', fr. τριέτης, 'of three years', formed fr. τρι- (see **tri-**) and ἔτος, 'year', which stands for **Fétos* and is cogn. with L. *vetus*, 'old'. See **veteran** and cp. **etesian**. For the ending see adj. suff. **-ic**.

trifarious, adj., threefold; arranged in three rows (*bot.*) — L. *trifārius*, 'of three ways, threefold, triple', fr. *trifāriam*, 'in three places', prob. orig. meaning 'that which can be expressed in three ways', compounded of **tri-** and *fās* in the sense of 'utterance, expression, manifestation', which is rel. to *fāri*, 'to speak, say'. See **fame**, and cp. **fasti**, **fate**. Cp. also **bifarious** and words there re-

ferred to. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

trifid, adj., divided into three lobes. — L. *trifidus*, 'cleft in three parts', compounded of **tri-** and *fid-*, stem of *findere*, 'to split, cleave'. See **fissile** and cp. words there referred to.

trifle, n. — ME. *trifleg*, *trufle*, fr. OF. *trufe*, *trufle*, 'mockery, trickery', which is prob. identical derivatively with **truffle**.

trifle, intr. and tr. v. — ME. *trifelen*, *truflen*, fr. OF. *trufier*, *trufler*, 'to mock, rail', fr. *trufe*, *trufle*. See **trifle**, n. Derivatives: *trift-er*, n., *trift-ing*, adj., *trift-ing-ly*, adv., *trift-ing-ness*, n.

trifoliate, adj., having three leaves (*bot.*) — Formed fr. **tri-** and **foliate**. Cp. next word.

Trifolium, n., a genus of plants, the clover (*bot.*) — L. *trifolium*, 'trefoil', lit. 'three-leaved (plant)', formed on analogy of Gk. τριφυλλον, 'trefoil', fr. **tri-** and *folium*, 'leaf'. See **folio** and cp. **trefoil**.

triforium, n., a gallery between the vaulting and the roof of the aisle of a church. — ML., fr. **tri-** and L. *foris*, 'door', which is cogn. with Goth. *daúr*, 'gate', OE. *dor*, 'door' (see **door**); so called because it often has *three* openings to each bay.

triform, adj., having a triple character. — L. *triformis*, 'having three forms', formed fr. **tri-** and *forma*, 'form, shape'. See **form**, n.

triformity, n. — ML. *triformitās*, formed with suff. **-ity** fr. L. *triformis*. See prec. word.

trifurcate, adj., having three branches; intr. v., to branch out into three. — Formed with suff. **-ate** fr. L. *trifurcus*, 'having three forks or points', fr. **tri-** and *furca*, 'fork'. See **fork**.

Derivatives: *trifurcat-ed*, adj., *trifurcat-ion*, n.

trig, adj., smart, trim. — ME., fr. ON. *tryggr*, 'firm, trusty, true'. See **true**.

trig, tr. v., to stop (wheels, etc.), to check. — Prob. orig. meaning 'to make firm or solid', and rel. to ON. *tryggja*, 'to make firm', fr. *tryggr*. See prec. word.

Derivative: *trig*, n., a wedge or block used to stop a wheel, etc.

trigamist, n. — Formed fr. **trigamy** with suff. **-ist**.

trigamous, adj. — Late L. *trigamus*, fr. Gk. τρίγαμος, 'thrice married'. See next word. For E. **-ous**, as equivalent to Gk. -ος, L. **-us**, see **-ous**.

trigamy, n., triple marriage. — Late L. *trigamia*, fr. Eccles Gk. τριγαμία, fr. Gk. τρίγαμος, 'thrice married', fr. **tri-** and γάμος, 'marriage'. See **gamo-** and **-y** (representing Gk. -ία).

trigeminous, adj., born three together; one of three born at one birth. — L. *trigeminus*, 'three born at one birth', fr. **tri-** and *geminus*, 'twin'. See **Gemini**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

trig, n. — Orig. *tricker*, altered fr. Du. *trekker*, fr. *trekken*, 'to pull'. See **trek** and agential suff. **-er**. Derivatives: *trigger*, tr. and intr. v., *trigger-ed*, adj., *trigger-less*, adj.

trigintal, n., a trental. — ML. *trigintāle*, fr. L. *trigintā*, 'thirty'. See **trental**.

Triglochis, n., a genus of plants, the arrow grass (*bot.*) — ModL., lit. 'three-pointed', compounded of **tri-** and Gk. γλωχίς, γλωχίν, 'point', which is rel. to γλωχες (pl. of *γλωχίς), 'beards of corn', and cogn. with OSlav. *glogŭ*, 'thorn' (see **gloss**, 'interpretation', and cp. next word). The genus was so called in allusion to the three points of the ripe fruit.

triglot, adj., containing or speaking three languages. — Formed fr. **tri-** and Gk. γλωττα, Att. form of γλώσσα, 'tongue; language'. See **gloss**, 'interpretation', and cp. **diglot**, **polyglot**. Cp. also prec. word.

triglyph, n., an ornament in the frieze of the Doric order. — L. *triglyphus*, fr. Gk. τρίγλυφος, lit. 'thrice-carved', fr. τρι- (see **tri-**) and γλύφειν, 'to carve'. See **glyph** and cp. **diglyph**. Derivatives: *triglyph-ic*, *triglyph-ic-al*, adjs.

trigo, n., wheat. — Sp., fr. L. *triticum*, 'wheat'. See **Triticum**.

trigon, n., a triangle. — L. *trigōnum*, 'triangle', fr. Gk. τρίγωνον, 'triangle', prop. neut. of τρίγωνος, 'three-cornered, triangular', which is compounded of τρι- (see **tri-**) and γωνία, 'corner, angle'. See **-gon**.

Derivatives: *trigonal* (q.v.), *trigon-ous*, adj.

trigon-, form of **trigono-**, before a vowel.

trigonal, adj. — L. *trigōnālis*, 'triangular', fr. *trigōnum*. See prec. word and adj. suff. **-al**.

trigone, n., 1) a triangle; 2) the triangular area at the base of the urinary bladder (*anat.*) — F., fr. Gk. τρίγωνον, 'triangle'. See **trigon**.

trigonitis, n., inflammation of the trigone (*med.*) — Medical L., formed fr. Gk. τρίγωνον, 'triangle' (see prec. word), with suff. **-itis**.

trigono-, before a vowel **trigon-**, combining form meaning 'triangular'. — Gk. τριγωνο-, τριγων-, fr. τρίγωνος, 'triangular'. See **trigon**.

trigonometry, n., that branch of mathematics which deals with the relations between the sides and angles of triangles. — ModL. *trigōnometria*, lit. 'measurement of triangles', compounded of Gk. τρίγωνον, 'triangle', and -μετρία, 'a measuring of' (see **trigon** and **-metry**); first used by the mathematician Bartholemi Pitiscus (1561-1613) in 1595.

Derivatives: *trigonometric*, *trigonometr-ic-al*, adjs.

trigonus, adj., having three angles; triangular. — L. *trigōnus*, fr. Gk. τρίγωνος, 'triangular'. See **trigon**.

trigraph, n., three letters used to express a single sound. — Compounded of **tri-** and Gk. -γράφος, fr. γράφειν, 'to write'. See **-graph**.

trilateral, adj., having three sides. — Compounded fr. **tri-** and **lateral**.

trilby, n., a soft felt hat. — Named after *Trilby*, the title and heroine of a novel by the English artist and novelist George du Maurier (1834-96), first published in 1894.

trilemma, n., choice between three things. — Formed on analogy of Gk. διλημμα, 'dilemma',

fr. **tri-** and Gk. λήμμα, 'something received, something taken for granted; assumption, premise'. See **lemma** and cp. **dilemma**.

trilinear, adj., pertaining to, or enclosed by, three lines. — Compounded of **tri-** and **linear**.

trilingual, adj. — Formed with adj. suff. **-al** fr. L. *trilinguis*, 'having three tongues; speaking three languages', fr. **tri-** and L. *lingua*, 'language'. See **lingual**.

Trilisa, n., a genus of plants of the thistle family (*bot.*) — ModL., an anagram of *Liatris*.

trilateral, adj., consisting of three consonants. — Compounded of **tri-** and **literal**.

trilateralism, n., linguistic law according to which a root consists of three consonants (*Semitic philol.*) — Formed fr. prec. word with suff. **-ism**.

trilith, **trilithon**, n., a prehistoric monument consisting of two large stones (megaliths) supporting a third stone as a lintel. — Compounded of **tri-** and Gk. λίθος, 'stone'. See **litho-**.

trill, intr. and tr. v., to vibrate, shake. — It. *trillare* (whence also F. *triller*) of imitative origin and meaning lit. 'to say *trill*'.

trill, n., vibration, shake. — It. *trillo*, fr. *trillare*. See **trill**, n.

Trillium, n., a genus of plants, the wake-robin (*bot.*) — ModL., fr. L. *tri-*, 'three, threefold' (see **tri-**); so called because the leaves are divided into three parts.

trillion, n., 1) in the United States and France, a million raised to the second power (i.e. 1 followed by 12 zeros); 2) in Great Britain and Germany, a million raised to the third power (i.e. 1 followed by 18 zeros). — F., formed fr. **tri-** on analogy of **million** (q.v.) Cp. **billion** and words there referred to.

Derivatives: *trillion-th*, adj. and n.

trilobate, adj., having three lobes. — Compounded of **tri-** and **lobate**.

Derivative: *trilobut-ed*, adj.

Trilobita, n. pl., a division of arthropods (*paleontol.*) — ModL. See prec. word.

trilobite, n., any of a group of extinct marine arachnids (*paleontol.*) — ModL. *Trilobitēs*, name of a division of the Arthropoda, fr. Gk. τρίλοβος, 'having three lobes', fr. **tri-** (see **tri-**) and λoβός, 'lobe'. See **lobe** and subst. suff. **-ite**.

trilogy, n. — Gk. τριλογία, fr. τρι- (see **tri-**) and -λογία, fr. λόγος, 'word, speech, discourse, account'. See **-logy**.

Derivatives: *trilog-ic*, *trilog-ic-al*, adjs., *trilog-ist*, n.

trim, tr. and intr. v. — ME. *trimen*, fr. OE. *trymian*, *trymman*, 'to make firm, strengthen, set in order, array, prepare', fr. *trum*, 'firm, strong', which is cogn. with Ol. *drumáh*, 'tree', Homeric Gk. δρῦμά (n. pl.), post-Homeric δρῦμός (with ὕ after δρῦς), 'copse, thicket', Russ. *dromú*, 'thicket, primeval forest', Gk. δρῦς, 'tree, oak', δόρυ, 'beam, spear', OE. *trēow*, 'tree'. See **tree** and words there referred to and cp. **betrim** and the second element in **shelter**.

Derivatives: *trim*, n. and adj., *trim-ly*, adv., *trim-ness*, n., *trimm-er*, n., *trimm-ing*, n.

trimester, n., a period of three months. — F. *trimestre*, fr. L. *trimē(n)stris*, 'of three months', which is compounded of *tri-* and *mēnsis*, 'month'. Cp. L. *mēnstruus*, 'pertaining to a month, monthly', *intermē(n)stris*, 'between two months', and see *moon*. Cp. also *menses*, *se-mester*.

Derivatives: *trimestr-al*, *trimestr-ial*, adjs.

trimeter, adj., consisting of three metrical feet; n., a verse of three metrical feet (*pros.*) — L. *trimetrus*, fr. Gk. τριμετρος, fr. *τρι-* (see *tri-*) and *μέτρον*, 'measure'. See *meter*, 'poetical rhythm'. Derivatives: *trimetr-ic*, *trimetr-ic-al*, adjs.

trindle, n., a round object; a wheel (*now dial.*) — ME. *trindel*, fr. OE. *tryndel*, *trendel*; a collateral form of *trendle* (q.v.)

trine, adj., threefold. — ME., fr. MF. (= F.) *trin* (fem. *trine*), fr. OF., fr. L. *trinus*, 'threefold, triple', from the pl. *trini*, 'three each', fr. **tris-nī* (OL. *s* generally disappeared before following *m* and *n*; cp. OL. *cosmis*, L. *cōmis*, 'courteous, affable', and L. *primus*, fr. **pris-mos*, 'first'). See *tri-*. Derivatives: *trine*, n., *trin-al*, adj., *trin-al-ity*, n.

tringle, n., 1) a curtain rod; 2) a narrow, square molding. — F., alteration of MF. *tingle* (which still occurs in Diderot's *Encyclopédie*), fr. MDu. (= Du.) *tingel*, *tengel*, lit. 'wedge, piece of wood, lath'.

Trinitarian, adj. and n. — ModL. *Trinitarius*, fr. L. *trinitās*. See *trinity* and *-arian*.

trinitrotoluene, n., a high explosive, abbreviated into TNT (*che m.*) — Coined fr. *tri-*, *nitro-* and *toluene*.

trinity, n. — ME. *trinite*, fr. OF. *trinite* (F. *trinité*), fr. L. *trinitātem*, acc. of *trinitās*, fr. *trīnus*, 'threefold'. See *trine* and *-ity*. Cp. It. *trinità*, Sp. *trinidad*, which also derive fr. L. *trinitātem*.

trinket, n., 1) a small ornament; 2) a trifle. — ME. *trenket*, 'a small, ornamental knife', fr. ONF. *trenquet* (F. *tranchet*), fr. *trancher*, 'to cut'. See *trench*, v.

Derivatives: *trinket-ry*, n., *trinket-y*, adj.

trinomial, adj., consisting of three terms (*algebra*). — Formed fr. *tri-* and suff. *-nomial*, on analogy of *binomial* (q.v.)

Derivatives: *trinomial*, n., *trinomial-ity*, n., *trinomial-ly*, adv.

trinomial, adj., having three names. — Formed fr. *tri-* and *nominal*.

trio, n. — It., formed fr. L. *trēs*, neut. *tria*, 'three' (see *three*), on analogy of It. *duo*, archaic form of *due*, 'two' (see *duo*).

triolet, n., a poem of eight lines with the rhyme scheme *abaaabub*. — F., dimin. formed fr. It. *trio*. See prec. word and *-et*.

trior, n. — A var. of *trier*.

triose, n., a simple sugar in which the molecule contains three carbon atoms and three oxygen atoms (*chem.*) — Coined fr. *tri-* and subst. suff. *-ose*.

Triosteum, n., a genus of plants, the feverwort (*bot.*) — ModL., abbreviation of *Triosteospermum*, which is compounded of *tri-*, Gk. ὀστέον, ὀστοῦν, 'bone' (see *osteo-*), and σπέρμα, 'seed' (see *sperm*); so called in allusion to the three bony nutlets of the fruit.

trip, intr. and tr. v. — ME. *trippen*, *trepen*, fr. OF. *triper*, *tripper*, *treper*, 'to dance', which is of Teut. origin. Cp. Fris. *trip(pel)je*, LG. *trippen*, *trippeln*, MDu. *trepelen*, Du. *trippelen*, G. *trippeln*, 'to trip', and OE. *treppan*, 'to tread'. These words stand in gradational relationship to MDu. *trappun*, 'to tread under one's foot'. See *trap*, 'snare', and cp. words there referred to.

Derivatives: *trip*, n., *tripp-er*, n., *tripp-ing*, adj. and n., *tripp-ing-ly*, adv., *tripp-ing-ness*, n.

tripara, n., a woman who has borne three children (*med.*) — Medical L., fr. *tri-* and L. *pariō*, *parēre*, 'to bring forth, beget, bear'. See *parent*.

tripartite, adj., divided into three parts. — ME., fr. L. *tripartitus*, fr. *tri-* and *partitus*, pp. of *partiri*, 'to share, part, divide'. See *partite* and cp. *unipartite*.

tripartition, n., division into three parts. — Formed fr. *tri-* and *partition*. Cp. prec. word.

tripe, n., part of the stomach of a ruminant. — F., fr. It. *trippa*, or Sp. *tripa*, ult. prob. fr. Arab. *tharb* (VARab. pronunciation *therb*), 'fold of a piece of cloth'.

tripedal, adj., having three feet. — L. *tripedālis*, fr. *tri-* and *pedālis*, 'of a foot', fr. *pēs*, gen. *pedis*, 'foot'. See *pedal*.

triphane, n., spodumene (*mineral.*) — F., fr. Gk. τριφανής, 'appearing threefold', fr. *τρι-* (see *tri-*) and *-φανής*, from the stem of φαίνεσθαι, 'to appear', passive of φαίνειν, 'to show'. See *phantasm*.

Triphasia, n., a genus of plants of the family Rutaceae (*bot.*) — ModL., fr. Gk. τριφάσιος, 'threefold, triple'; so called from the triple division of corolla, calyx and leaves. Gk. τριφάσιος stands perh. for **τρι-φάσιος* and lit. means 'struck three times' (cp. in Hesychius δῖφατον, 'double', for **δι-φάσιος*, fr. *δίφατος*, 'double'), and is formed fr. *τρι-* (see *tri-*) and *φατός*, 'struck', pp. of *θαίνειν*, 'to strike', which stands for **gh^wén-yein*, fr. I.-E. **g^when-*, 'to strike, kill', whence also Ol. *hánti*, 'he strikes', L. *dē-fendere*, 'to ward off, keep away, defend'. See *defend* and cp. words there referred to.

triphilian, adj., triphibious. — See next word and *-ian*.

triphibious, adj., suitable for war on land, at sea and in the air. — Lit. 'living a triple life (i.e. in three elements); coined by Sir Winston Churchill (1874-1965) on analogy of *amphibious*, misdivided into *am-phibious*. Since *amphibious* is formed fr. Gk. ἀμφί-βιος, 'living a double life' (see *amphibious*), the correct form would be *tribious*.

triphthong, n., three vowel sounds pronounced in one syllable. — Formed fr. *tri-* and Gk. φθόγ-

γος, 'sound, voice, vowel', on analogy of *diphthong* (q.v.)

tripl-, form of *triplo-* before a vowel.

triplane, n., an airplane with three supporting planes. — Formed fr. *tri-* and *plane*, 'airplane'.

Triplaris, n., a genus of plants of the buckwheat family (*bot.*) — ModL., fr. L. *triplāris*, 'threefold', fr. *tripplus*. See *triple* and *-ary* (representing L. *-āris*).

triple, adj., threefold. — ME., fr. MF. (= F.), fr. L. *tripplus*, 'threefold, triple', formed fr. *trēs*, neut. *tria*, 'three', on analogy of *duplus*, 'double', which derives fr. *duo*, 'two'. See *three* and *double* and cp. *treble*. Cp. also *triplet*, *triplex*.

Derivatives: *triple*, n., *tripl-et*, n.

triple, tr. and intr. v., or become three times as great; to make threefold; to multiply by three. — ME. *triplen*, fr. Late L. *triplāre*, fr. L. *tripplus*. See *triple*, adj.

triplex, adj., triple. — L., 'threefold, triple', cogn. with Gk. τριπλάξ, of s.m.; compounded of L. *tri-* (resp. Gk. *τρι-*) and suff. *-plex* (resp. *-πλαξ*), 'fold'. See *tri-* and *duplex*.

Derivative: *triplex*, n.

triplicate, adj. — ME., fr. L. *triplicātus*, pp. of *triplicāre*, 'to treble, triple', fr. *triplex*, gen. *-icis*. See prec. word and adj. suff. *-ate*.

Derivative: *triplicate*, n.

triplicate, tr. v. — L. *triplicātus*, pp. of *triplicāre*. See prec. word.

triplication, n. — ME., fr. MF. (= F.), fr. Late L. *triplicātiōnem*, acc. of *triplicātiō*, fr. L. *triplicātus*, pp. of *triplicāre*. See *triplicate*, adj., and *-ion*.

triplicity, n. — ME. *triplicite*, fr. ML. *triplicitātem*, acc. of *triplicitās*, fr. L. *triplex*, gen. *triplicis*. See *triplex* and *-ity* and cp. *duplicity*.

triplo-, before a vowel *tripl-*, combining form meaning 'triple'. — See *triple*.

tripod, n., a three-legged stool, table, etc. — L. *tripūs*, gen. *-podis*, fr. Gk. τρίπους, gen. τρίποδος, 'tripod', lit. 'anything having three feet', fr. *τρι-* (see *tri-*) and *πούς*, gen. *ποδός*, 'foot'. See *-pod* and cp. *tripos*. Cp. also *trivet*.

tripoli, n., a friable siliceous deposit, the rotten stone. — Named after the town *Tripoli* in North Africa.

tripos, n., honors examination at Cambridge University in England. — Prob. a 'back formation' of the nominative fr. the Latin genitive *tripodos*, on analogy of Latin nouns endings in *-os*. The correct form is *tripus* (see *tripod*). The examination was so called from the three-legged stool on which formerly a B.A. sat conducting a humorous discussion with candidates for degrees.

Tripsacum, n., a genus of plants, the gama grass (*bot.*) — ModL., fr. Gk. τριψίς, 'a rubbing, friction, resistance to touch' (see next word); prob. so called in allusion to the polished appearance of the spike.

tripsis, n., trituration (*med.*) — Medical L., fr. Gk. τριψίς, 'a rubbing, friction', fr. τρίβειν,

'to rub', which is cogn. with L. *trī-vī*, perfect of *terere*, 'to rub'. See *tribo-* and cp. prec. word.

triptote, n., a noun having only three cases (*gram.*) — Late L. *triptōta*, pl., fr. Gk. τρίπτωτα, pl. of τρίπτωτον, which is prop. the neut. of the adjective τρίπτωτος, 'having only three cases', fr. *τρι-* (see *tri-*) and *πτωτός*, 'fallen', verbal adj. of πίπτειν, which stands for *πί-πτειν*, fr. **pt-*, zero degree of I.-E. base **pet-*, 'to fly, to fall'. See *feather* and cp. *symptom* and words there referred to.

triptych, n., picture or carving on three panels side by side. — Gk. τρίπτυχος, 'threefold, consisting of three layers or plates', fr. *τρι-* (see *tri-*) and **πτύξ*, gen. *πτυχός*, 'fold, layer', which is rel. to *πτύσσειν*, 'to fold'. Cp. *diptych*, *polyptych*.

triquetra, n., an ornament having three angles. — L. *triquetra*, fem. of *triquetrus*, 'having three corners', fr. *tri-* and **q^wadros*, 'sharp', which is cogn. with ON. *hvatr*, OE. *hwæt*, 'sharp', *hwetan*, 'to sharpen'; see *whet*. Derivative: *triquetr-ic* (q.v.)

triquetric, adj., triquetrous. — See prec. word and adj. suff. *-ic*.

triquetrous, adj., having three angles; triangular. — L. *triquetrus*. See *triquetra*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

trireme, n., a galley having three banks of oars. — L. *trirēmis*, formed fr. *tri-* and *rēmus*, 'oar'. See *bireme* and cp. words there referred to.

tris-, combining form meaning three times. — Gk. τρις-, fr. τρίς, 'three times'. See *tri-*.

Trisagion, n., a Greek eccles. hymn. — Gk. τρισάγιον, prop. neut. of τρισάγιος, 'three times holy', fr. *τρις* (see *tris-*) and *ἅγιος*, 'holy'. See *hagio-*.

trisect, tr. v., to cut or divide into three parts. — L. *trisectus*, pp. of *triseccāre*, 'to cut into three', fr. *tri-* and *secāre*, 'to cut'. See *section* and cp. *bisect*, *dissect*, *intersect*.

Derivatives: *trisect-ed*, adj., *trisect-ion*, n., *trisect-or*, n.

triseme, n., a syllable of three times (*pros.*) — Late L. *trisēmus*, fr. Gk. τρισημος, fr. *τρι-* (see *tri-*) and *σημα* 'sign'. See *semantics*.

trisemic, adj., having the length of three times (*pros.*) — See prec. word and adj. suff. *-ic*.

Trisetum, n., a genus of plants (*bot.*) — ModL., fr. *tri-* and L. *saeta*, 'bristle'. See *seta* and cp. words there referred to.

triskelion, n., a figure consisting of three branches radiating from a center. — Formed fr. Gk. τρισκελής, 'three-legged', fr. *τρι-* (see *tri-*) and *σκέλος*, 'leg'. See *isosceles*.

trismus, n., lockjaw (*med.*) — Medical L., fr. Gk. τρισμός, 'a squeaking, creaking; a grinding, rasping', from the imitative base *(*s*)*trig-*, whence also σπρίζειν (for **strig-yein*), 'to squeak, creak', σπρίγξ, σπρίξ, σπλίξ, 'owl', lit. 'the screeching bird'. See *Strix* and cp. the second element in *Amphitrite*.

Tristania, n., a genus of shrubs and trees (*bot.*) — Named after the French botanist Jules *Tristan* (1776-1861). For the ending see 1st suff. **-ia**.

triste, adj., sad, sorrowful. — ME. *trist*, *triste*, fr. MF. (= F.) *triste*, fr. L. *tristis*, which is of uncertain origin. Cp. next word and **Tristram**.

tristeza, n., an infectious disease of grafted citrus trees. — Port., lit. 'sadness, sorrow', fr. L. *tristitia*, fr. *tristis*. See prec. word.

tristich, n., a stanza of three lines. — Formed fr. **tri-** and Gk. στίχος, 'row, line, rank; verse', on analogy of **distich** (q.v.) Cp. Gk. τριστιχία, 'a union of three verses'.

tristichous, adj., arranged in three rows. — Gk. τριστιχος, 'in three rows', fr. **τρι-** (see **tri-**) and στίχος, 'row'. See prec. word. For E. **-ous**, as equivalent to Gk. **-ος**, see **-ous**.

Tristram, masc. PN.; esp. name of a medieval legendary hero. — A blend of W. *Drystan*, which is rel. to *drust*, *drest*, 'tumult', and of F. *triste*, 'sad', fr. L. *tristis*. See **triste**.

trisyllabic, adj., having three syllables. — F. *trisyllabique*, formed with suff. **-ique** fr. L. *trisyllabus*, fr. Gk. τρισύλλαβος, fr. **τρι-** (see **tri-**) and συλλαβή, 'syllable'. See **syllable** and cp. **syllabic**.

Derivatives: *trisyllabic-al*, adj., *trisyllabic-al-ly*, adv.

trisyllable, n., a word of three syllables. — Formed fr. **tri-** and **syllable**. See prec. word.

trit-, form of **trito-** before a vowel.

tritonist, n., character taking the third part in the Greek drama. — Gk. τριταγωνιστής, compounded of τρίτος, 'third', and ἀγωνιστής, 'combatant; actor'. See **trito-** and **agonist** and cp. words there referred to.

tritaph, n., a tomb containing three small chambers (*Greek archaeol.*) — Formed fr. **tri-** and Gk. τάφος, 'tomb, grave, funeral', which is rel. to τάφρος, 'ditch, trench', θάπτειν, 'to bury' (passive aor. ἐτάφη). See **cenotaph**.

trite, adj., hackneyed. — L. *tritus*, pp. of *terere* (perf. *trī-vi*), 'to rub, thresh, grind; to wear away', fr. I.-E. base **ter-*, 'to rub, rub by turning, turn, twist; to pierce'. See **throw**, and words there referred to and cp. esp. **Triticum**, **triturate**, **attrition**, **attritus**, **contrite**, **contrition**, **detriment** and the second element in **lithotrity**, **Sep-ten-trion**.

Derivatives: *trite-ly*, adv., *trite-ness*, n.

Triteleia, n., a genus of plants of the lily family (*bot.*) — ModL., fr. **tri-** and Gk. τέλειος, 'complete, accomplished, perfect', fr. τέλος, gen. τέλους, 'end, result' (see **tele-**); so called in allusion to its trimerous flowers.

tritheism, n., belief in the existence of three distinct gods. — Formed fr. **tri-** and 1st **theism**.

tritheist, n., believer in *tritheism*. — See prec. word and **-ist**.

Triethrinax, n., a genus of fan palms (*bot.*) — ModL., fr. **tri-** and Gk. θριναξ, 'trident, three-

pronged fork' (see **Thrinax**); so called from the form of the leaves.

Triticum, n., a genus of cereal grasses, the wheat (*bot.*) — L. *trīticum*, 'wheat', lit. 'grain for threshing', from *tritius*, pp. of *terere* 'to rub, thresh, grind'. See **trite** and cp. **trigo**. For sense development cp. L. *grānum*, 'grain', which is cogn. with OI. *jirṇáh*, 'ground to powder'.

trito-, before a vowel **trit-**, combining form meaning 'third'. — Gk. τριτο-, τριτ-, fr. τρίτος, 'third'. See **third** and **three** and cp. **tierce**.

Triton, n., a minor sea-god, son of Poseidon and Amphitrite (*Greek mythol.*) — L. *Trītōn*, fr. Gk. Τριτων, which is cogn. with OIr. *triath*, gen. *trethan* (for OIr. **triaton-*), 'sea'.

Triton, n., 1) a genus of snails (*zool.*); 2) (*not cap.*) any of several aquatic salamanders. — Fr. prec. word.

tritone, n., an interval consisting of three tones (*mus.*) — Gk. τρίτονος, 'of three tones', fr. **τρι-** (see **tri-**) and τόνος, 'pitch of the voice, musical note'. See **tone**.

triturable, adj. — See next word and **-able**.

triturate, tr. v., to rub, grind. — L. *tritūrātus*, pp. of *tritūrāre*, 'to grind to powder', freq. of *terere*, pp. *tritūs*, 'to rub, thresh, grind'. See **trite** and verbal suff. **-ate**.

trituration, n. — Late L. *tritūrātiō*, gen. *-ōnis*, fr. L. *tritūrātus*, pp. of *tritūrāre*. See prec. word and **-ion**.

triumph, n. — ME. *triumphe*, fr. MF. *triumphe* (F. *triomphe*), fr. OF., fr. L. *triumphus*, 'solemn entrance of a general into Rome after an important victory', fr. *triumphe*, an exclamation used in the processions of the Arval brothers, fr. Gk. θρίαμβος, 'procession in honor of Bacchus', introduced into Rome through the medium of the Etruscans. Like *ιαμβος* (see **iamb**) and *διθύραμβος* (see **dithyramb**), *θρίαμβος* is a loan word of pre-Hellenic origin. Cp. **trump**, 'a winning card'. For the change of Greek *θ* (in *θρίαμβος*) to *u* (in L. *triumphus*) cp. *aplustre* and words there referred to.

triumph, intr. v. — L. *triumphāre*, fr. *triumphus*. See **triumph**, n.

Derivatives: *triumph-er*, n., *triumph-ing*, adj., *triumph-ing-ly*, adv.

triumphal, adj. — ME., fr. L. *triumphālis*, fr. *triumphus*. See **triumph**, n., and adj. suff. **-al**.

triumphancy, also **triumphance**, n. — Formed from next word with suff. **-cy**, resp. **-ce**.

triumphant, adj. — L. *triumphāns*, gen. *-antis*, pres. part. of *triumphāre*. See **triumph**, v., and **-ant**. Derivative: *triumphant-ly*, adv.

triumvir, n., one of three men in the same office or of the same authority. — L., back formation fr. pl. gen. *trium virōrum*, *trium virūm*, '(one) of the three men'. See **tri-** and **virile** and cp. **duumvir**, **decemvir**.

triumviral, adj. — L. *triumvirālis*, 'pertaining to the triumvirs', fr. *triumvir*. See prec. word and adj. suff. **-al**.

triumvirate, n., the office or dignity of a *triumvir*. — L. *triumvirātus*, fr. *triumvir*. See **triumvir** and subst. suff. **-ate**.

triune, adj., three in one. — Compounded of **tri-** and L. *ūnus*, 'one'. See **one**.

triumity, n. — Formed fr. prec. word with suff. **-ity**.

trivalent, adj., having a valency of three (*chem.*) — Formed fr. **tri-** and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'. See **-valent**.

trivet, n., a three-legged iron stand. — Late ME. *trevet*, fr. OE. *trefet*, fr. L. *tripedem*, acc. of *tripēs*, 'having three feet', fr. **tri-** and *pēs*, gen. *pedis*, 'foot'. See **pedal** and cp. **tripod**.

trivial, adj., trifling. — F., fr. L. *trivialis*, prop. 'that which belongs to the crossroads', hence also meaning 'that which may be found everywhere, commonplace, vulgar', fr. *trivium*, 'a place where three roads meet'. See **trivium** and adj. suff. **-al**.

Derivatives: *trivial-ism*, n., *trivial-ity*, n., *trivialize*, tr. v., *trivial-ly*, adv., *trivial-ness*, n.

trivium, n., the three liberal arts in medieval schools. — ML., fr. L. *trivium*, 'a place where three roads meet, crossroad, public square', fr. **tri-** and *via*, 'way'. See **via** and cp. prec. word. Cp. also **quadrivium**.

-trix, femin. agential suff. corresponding to the masc. suff. **-tor**. — L., standing for **tr-i-x*. The first element represents the zero degree of suff. **-tor** (q.v.) The second element is an enlargement of the I.-E. suff. **-i-*. Cp. e.g. L. *dator*, 'giver', fem. *datrix*, corresponding to OI. *dā-tar*, resp. *dā-tr-i*.

trocar, n., a surgical instrument. — F. *trocari*, *trocari*, fr. *trois quarts*, lit. 'three quarters', corrupted fr. orig. *trois carres*, lit. 'three edges' (cp. *lame à trois carres*, 'a three edged sword'), fr. L. *trēs* (see **three**) and *quadra*, 'square' (see **quadrate** and **square**); so called from its triangular point.

troch-, form of **trocho-** before a vowel.

trocha, n., a line of fortifications (*Sp. Amer.*) — Sp., 'a narrow crossroad', fr. L. *trāducta*, fem. pp. of *trādūcere*, 'to lead across'. See **traduce**.

trochaic, adj., pertaining to a trochee (*pros.*) — L. *trochaicus*, fr. Gk. τροχαϊκός, fr. τροχάϊος. See **trochee** and adj. suff. **-ic**.

Derivative: *trochaic*, n.

trochanter, n., a rough process on the upper extremity of the femur (*anat.*) — Medical L., fr. Gk. τροχαντήρ, 'either of two processes at the upper part of the thighbone', coined by Galen fr. τροχᾶν, 'to be round', fr. τροχός, 'wheel'. See **troche**.

Derivative: *trochanter-ic*, adj.

trochantin, n., 1) (*obsol.*) the lesser trochanter (*anat.*); 2) the proximal segment of the trochanter of an insect's leg (*entomol.*) — Coined by the French anatomist François Chaussier (1746-1828) fr. **trochanter**. See Joseph Hyrtl, *Onomatologia anatomica*, p. 567.

troche, n., a small, circular tablet of drugs (*pharm.*) — Gk. τροχός, 'anything round, a wheel', lit. 'that which runs', fr. τρέχειν, 'to run', whence also τροχός, 'a running, course'; fr. I.-E. base **dhregh-*, 'to run', whence also OIr. *droch* (fr. Celtic **dregon*), 'wheel', Lett. *drāst*, Lith. *pa-drošti*, 'to run fast', Arm. *durn* (gen. *drgan*), 'potter's wheel' (for **dhrogh-* or **dhörgh-*). Cp. **trechometer**, **trochanter**, **trochantin**, **trochee**, **trochilus**, **trochlea**, **trocho-**, **trochoid**, **truck**, 'vehicle'. Cp. also **trachelo-**.

trochee, n., a metrical foot consisting of two syllables, the first long and the second short (*pros.*) — L. *trochaeus*, fr. Gk. τροχάϊος (scil. πούς), 'tripping, running (foot)', which is rel. to τροχός, 'a running, course'. See prec. word.

trochilics, n., the science of rotary motion. — Formed with suff. **-ics** fr. Gk. τροχίλιζ, 'system of pulleys, roller of a windlass', fr. τροχός, 'wheel'. See **troche**.

trochilus, n., the crocodile bird; (*cap.*) a genus of hummingbirds (*ornithol.*) — ModL., fr. L., a small bird, perh. 'the golden-crested wren', fr. Gk. 'crocodile bird; wren', lit. 'a runner', fr. τρέχειν, 'to run'. See **troche** and cp. words there referred to.

trochlea, n., a pulleylike cartilage in a joint (*anat.*) — L., 'a case containing one or several pulleys, a block', fr. Gk. τροχίλιζ. See **trochilics** and cp. **truckle**, n.

Derivatives: *trochle-ar*, *trochle-ary*, *trochle-ate*, adjs.

trocho-, before a vowel **troch-**, combining form meaning 'wheel'. — Gk. τροχο-, τροχ-, fr. τροχός, 'wheel'. See **troche**.

trochoid, adj., wheel-shaped. — Compounded of **troch-** and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

Derivative: *trochoid*, n.

trochometer, n., the same as **trechometer**. — Compounded of **trocho-** and Gk. μέτρον, 'measure'. See **meter**, 'poetical rhythm', and cp. **trechometer**.

troco, n., an obsolete English game. — Prob. alt. of It. *trucco*, 'trucks'. See **trucks**.

trod, past tense of *tread*. — ME. *treden*, past tense pl., altered fr. *treden*, past tense pl. of *treden*, 'to tread'. See **tread** and next word.

trod-den, pp. of *tread*. — ME. *treden*, altered fr. *treden*, pp. of *treden*, 'to tread' (see **tread**), under the influence of such pp.s as ME. (= E.) *stolen* (fr. *stelen*, 'to steal'), etc.

troglydote, n., cave dweller. — L. *troglydytae*, pl., fr. Gk. τρογλοδύτης, 'one who creeps into holes', which is compounded of τρώγλη, 'a hole', prop. 'a hole formed by gnawing' (fr. τρώγειν, 'to gnaw'), and δύειν, 'to enter'. For the first element see **trout** and cp. **tragedy**. For the second element see **adytum**.

Derivative: *troglydyt-ic*, adj.

Troglodytes, n., a genus of wrens (*ornithol.*) — ModL. See prec. word.

trogon, n., any of a family of brilliantly plumed birds (the *Trogonidae*) — ModL., lit. 'the gnawer', fr. Gk. τρώγων, pres. part. of τρώγειν, 'to gnaw'. See **troglodyte**.

troika, n., carriage drawn by three horses abreast. — Russ. *troika*, formed with dimin. suff. *-ka* fr. *troe*, 'three, threefold', a collateral form of *tri*. See **three**.

Trojan, adj. and n. — ME., fr. L. *Trōjānus*, fr. *Trōia*, *Trōja*, 'Troy', fr. *Trōs* (fr. Gk. Τρώς), name of a king of Phrygia, the mythical founder of Troy. For the ending see suff. **-an**.

troll, tr. and intr. v., to roll; to fish by trailing. — ME. *trollen*, 'to roll', fr. MF. *troller*, 'to roam, wander' (whence F. *trôler*, 'to drag about, wander'), fr. OHG. *trollen*, 'to run with short steps' (whence MHG. *trollen*, cf s.m., G. *trollen*, 'to toddle along, trudge'), which is rel. to MHG. *trolle*, 'a ghostly monster; an awkward fellow'. MHG. *trollen* orig. meant, to move about like a monster'. See next word and cp. **trolley**, **Trollius**, **trollop**, **trull**.

Derivatives: *troll-er*, n., *troll-ing*, n.

troll, n., a supernatural being (*Scand. mythol.*) — ON., 'monster' (whence Swed. and Norw. *troll*, Dan. *trolde*, 'troll'), which is rel. to MHG. *trolle*. See prec. word.

trolley, **trolly**, n. — Prob. derived fr. **troll**, 'to roll', and lit. meaning 'that which rolls'.

Trollius, n., a genus of plants, the globeflower (*bot.*) — ModL., fr. G. *Trollblume*, 'globeflower', fr. MHG. *trolle*, 'ghostly monster; awkward fellow', rel. to ON. *troll*, 'monster'. See **troll**, 'monster'.

trollop, n., a slatternly woman. — Fr. **troll**, 'to roll' (q.v.) For sense development cp. F. *rouleuse*, fr. *rouler*, 'to roll'.

trombone, n., a powerful brass wind instrument (*music*). — It., formed fr. *tromba*, 'trumpet', with the augment. suff. *-one*. See **trump**, 'trumpet', and *-oon* and cp. next word.

trommel, n., a sieve for screening rock, ore, etc. G. *Trommel*, 'drum', fr. MHG. *trumel*, fr. *trume*, *trumme*, which is of imitative origin. Cp. **drum** and words there referred to.

tromometer, n., an instrument for measuring earth tremors. — Compounded of Gk. τρόμος, 'trembling', and μέτρον, 'measure'. The first element is rel. to τρέμειν, 'to shiver, tremble', and cogn. with L. *tremere*, of s.m.; see **tremble**. For the second element see **meter**, 'poetical rhythm'.

trompe, n., an apparatus for carrying air to the furnace. — F., 'trumpet, horn, blast engine, proboscis'. See **trump**, 'trumpet', and cp. words there referred to.

-tron, suff. used in electricity and chemistry. — Coined from the ending *-tron* in **electron**. Cp. *dynatron*, *kenotron*, *magnetron*, etc.

trona, n., sodium carbonate (*mineral*). — Swed., fr. Arab. *trōn*, aphetic for *natrūn*, whence **natron** (q.v.)

trone, n., 1) a weighing machine; 2) a market place. — OF., 'balance', fr. L. *trutina*, fr. Gk. τρῦτόνη, 'tongue of the balance, balance', orig. 'the hole in which the tongue of the balance moves about', which stands for **trū-ī-nā* and is rel. to τρῦειν, 'to rub, wear out', τρῦμα, 'hole', τείρειν (for *τέρειν), 'to rub, wear away', fr. I.-E. base **ter-*, 'to rub, to rub by turning, to turn, to twist; to pierce'. See **throw** and cp. words there referred to.

troop, n. — MF. (= F.) *troupe*, fr. OF. *trope*, fr. Late L. *troppus*, 'herd', fr. Frankish **prop*, metathesis of **horp*, 'crowd, gathering, village', which is rel. to OE. *þorp*, *þrop*; see **thorp**. Sp. *tropa*, 'troops, soldiers', is a French loan word. Cp. **troupe**.

Derivatives: *troop*, intr. and tr. v., *troop-er*, n. **troostite**, n., a solid solution of carbon in iron (*mineral*). — Named after the French chemist Louise-Joseph *Troost* (1835-1911). For the ending see subst. suff. **-ite**.

troostite, n., a variety of willemite (*mineral*). — Named after the American geologist Gerard *Troost* (died in 1850). For the ending see subst. suff. **-ite**.

Tropaeolum, n., a genus of S. American climbing plants (*bot.*) — ModL., coined by Carolus Linnaeus (1707-78) fr. Gk. τρόπαιον, 'trophy' (see **trophy** and dimin. suff. **-ole**); so called by him because the shield-shaped leaves and helmetlike flowers are suggestive of ancient trophies.

trope, n. — F., fr. L. *tropus*, fr. Gk. τρόπος, 'turn, direction', which is rel. to τροπή, 'turn, turning', τρόπις, 'a ship's keel', lit. 'turner', τρέπειν, 'to turn', fr. I.-E. base **trep-*, 'to turn', whence also OI. *trápate*, 'is ashamed, confused', prop. 'turns away in shame', *trapá*, 'shame, confusion', Hitt. *trep-*, 'he works', prop. 'he turns to and fro, is active and busy', L. *trepit*, 'he turns'. Cp. **trophy**, **Tropaeolum**, **tropic**, **apotropiaion**, **Atropos**, **atropine**, **entropy**, **heliotrope**, **Monotropa**, **Notropis**, **Oxytropis**. Cp. also **turpitude**.

-trope, combining form meaning 'that which turns'. — Gk. τροπος, fr. τρόπος, τροπή, 'turn, turning'. See prec. word.

troph-, form of **tropho-** before a vowel.

trophallaxis, n., exchange of food (*biol.*) — ModL., compounded of **troph-** and Gk. ἀλλάξις, 'exchange', which derives fr. ἀλλάσσειν, Att. ἀλλάττειν (fut. ἀλλάξω), 'to alter, change', fr. ἄλλος, 'another', which is cogn. with L. *alius*, 'another'. See **else** and cp. **allo-**, **alias**. Cp. also the first element in **allactite**, and the second element in **catallactic**, **parallactic**.

trophic, adj., pertaining to nutrition. — F. *trophique*, fr. Gk. τροφικός, 'nursing, tending', fr. τροφή, 'food, nourishment', which stands in gradational relationship to τρέφειν, 'to make solid, thicken, congeal, curdle; to nourish' (lit. 'to make thick'), fr. I.-E. base **dhrebh-*, 'to make firm, curdle'. See **draff** and cp. **atrophy**,

dystrophy, **hypertrophy**, **Jatropha**, **limitrophy**. Cp. also **thrombo-**. For the ending see adj. suff. **-ic**.

Derivative: *trophic-al-ly*, adv.

tropho-, before a vowel **troph-**, combining form meaning 'food, nourishment, nutrition'. — Gk. τροφο-, τροφ-, fr. τροφή, 'food, nourishment'. See prec. word.

trophy, n., something taken from an enemy and preserved as a memorial of victory. — F. *trophée*, fr. Late L. *trophæum*, fr. L. *tropaeum*, fr. Gk. τρόπαιον, 'trophy', lit. 'a monument of the enemy's defeat', neut. of τρόπαιος, 'connected with turning; connected with defeat', fr. τροπή, 'a turning; a turning about of the enemy; a routing of the enemy'. See **trope** and cp. **Tropaeolum**.

Derivative: *trophy*, tr. v.

-trophy, combining form meaning 'nourishment'. — Gk. τροφιᾶ, fr. τροφή, 'food, nourishment'. See **trophic**.

tropic, n., 1) either of two celestial circles parallel to the equator, the *Tropic of Cancer* (23° 27' north) and the *Tropic of Capricorn* (23° 27' south); 2) either of two terrestrial circles corresponding to the former and marking the hot zone of the earth. — ME. *tropik*, fr. Late L. *tropicus*, fr. Gk. τροπικός, 'pertaining to a turn' (scil. of the sun at the solstices) [whence τροπικός (scil. κύκλος), 'the tropic circle, the solstice'], fr. τροπή, 'turn, turning'. See **trope** and **-ic**.

Derivative: *tropic*, adj., tropical.

tropic, adj., pertaining to the crystalline acid C₉H₁₀O₃ (*chem.*) — Formed fr. (a)**trop(ine)** with adj. suff. **-ic**. Cp. **tropine**.

-tropic, combining form meaning 'turning, changing', as in *geotropic*, *heliotropic*. — Formed with adj. suff. **-ic** fr. Gk. τροπος, 'turning', fr. τρόπος, 'a turning'. See **trope**.

tropical, adj., pertaining to the tropics. — Formed fr. **tropic**, n., with adj. suff. **-al**. Cp. **Neotropical**. Derivative: *tropical-ly*, adv.

tropical, adj., figurative, metaphorical. — L. *tropicus*, fr. Gk. τροπικός, 'pertaining to a turn; figurative', fr. τροπή, 'turn, turning'. See **trope** and **-ical**.

tropine, n., a poisonous crystalline base C₈H₁₃NO (*chem.*) — Aphetic for **atropine**.

tropism, n., a turning in response to a stimulus. — Formed with suff. **-ism** fr. Gk. τροπή, 'a turning'. *Tropism* is prop. a back formation from words like *heliotropism*, *geotropism*, the second element of these words having been taken in an absolute sense.

tropist, n., one who deals in tropes. — Formed fr. **trope** with suff. **-ist**.

tropological, also **tropologic**, adj., 1) characterized by tropes; 2) pertaining to tropology. — Late L. *tropologicus*, fr. Late Gk. τροπολογικός, fr. τροπολογία. See next word and **-ic**, resp. also **-al**.

Derivative: *tropological-ly*, adv.

tropology, n., the use of tropes; figurative speech. — Late L. *tropologia*, fr. Late Gk. τροπολογία, which is compounded of Gk. τρόπος, 'a turning, direction, trope', and -λογία, fr. λόγος, 'word, speech, discourse'. See **trope** and **logos**.

Derivative: *tropolog-ic-al*, adj.

tropopause, n., the transition zone between the troposphere and the stratosphere. — F. *tropopause*, coined by the French meteorologist Léon-Philippe Teisserenc de Bort (1855-1913), fr. Gk. τρόπος, 'a turning', and παύσις, 'a stopping, ceasing'. See **trope** and **pause**.

troposphere, n., the layer of the atmosphere below the stratosphere (*meteorol.*) — F. *troposphère*, lit. 'sphere of change', coined by Teisserenc de Bort (see prec. word) fr. Gk. τρόπος, 'a turning', and σφαίρα, 'ball, globe, sphere'. See **sphere**.

troppo, adv., too much (*musical direction*). — It., fr. F. *trop*, 'too much', fr. Frankish **throp*, 'a heap, mass' (whence also OProvenç. *trop*), which is rel. to OE. *þorp*, *þrop*, 'village'. See **thorp** and cp. **de trop**.

-trophy, combining form meaning 'a turning'. — Gk. τροπή, τροπιᾶ, 'a turning of', fr. τρόπος, 'a turning'. See **trope**.

trot, intr. and tr. v. — ME. *trotten*, fr. MF. *troter* (F. *trotter*), fr. OF., fr. OHG. *trottōn*, 'to tread', which is rel. to OE. *tredan*. See **tread** and cp. **trottoir**.

Derivatives: *trot*, n. (q.v.), *trott-er*, n.

trot, n. — ME., fr. MF., fr. *troter*. See **trot**, v. **troth**, n., 1) faith; 2) truth. — ME. *trouth*, fr. OE. *trēowð*; a doublet of **truth** (q.v.) Cp. **betroth**.

troth, tr. v., 1) to pledge; 2) to betroth. — ME. *trouthen*, fr. *trouth*. See **troth**, n.

trottoir, n., sidewalk. — F., fr. *trotter*, 'to trot; to walk'. See **trot**, v.

troubadour, n., one of a class of poets who wrote on chivalric love and first appeared in Provence and flourished from the 11th to the 13th cent. — F., fr. MF., fr. OProvenç. *trobador*, fr. *trobar*, 'to compose poetry; to invent; to find', fr. VL. **tropāre*, 'to make tropes, sing', whence also F. *trouver*, 'to find'; cp. Catal. *trobador*, Sp. *trovador*, It. *trovatore*. See **trover** and cp. **treasure trove**, **trouaille**, **trouverie**, **contrive**, **retrieve**.

trouble, intr. and tr. v. — ME. *trublen*, *troublen*, fr. OF. *turbler*, *trubler*, *troubler* (F. *troubler*), metathesized fr. VL. **turbulāre*, 'to disturb, agitate' (whence also Rum. *turbura*, 'to trouble, disturb'), fr. **turbulus*, 'troubled, disordered, turbulent', which is a blend of L. *turbidus* and *turbulentus*. See **turbid** and **turbulent**.

Derivatives: *trouble*, n. (q.v.), *troubl-ed*, adj., *troubl-ed-ly*, adv., *troubl-er*, n., *troubl-ing*, adj., *troubl-ing-ly*, adv., *trouble-some*, adj., *trouble-some-ly*, adv., *troubulous* (q.v.), *troubly*, adj.

trouble, n. — ME., fr. OF. *trouble*, *truble*, *trouble* (F. *trouble*), fr. *trubler*, *trabler* (= F. *troubler*). See prec. word.

troubulous, adj. — ME. *troubelous*, fr. OF. *troubleus*, fr. *trouble*. See **trouble**, n., and **-ous**.

trough, n. — ME. *troggh*, *trough*, fr. OE. *troh*, *trag*, rel. to ON., OS., MDu., OHG., MHG., G. *trog*, Dan., Norw., *trug*, Swed. *tråg*, Du. *troch*, MHG. *troch*, 'trough', and to OHG. *truha*, MHG., G. *truhe*, 'trunk, chest'. These words derive fr. I.-E. **dru-ko-*, a *-k-*enlargement of I.-E. base **derew(o)-*, **drew(o)-*, 'trec', and orig. meant 'a wooden vessel'. See **tree**.

Derivatives: *trough-ing*, n., *trough-y*, adj.

trounce, tr. v., to beat; to thrash. — The orig. meaning of this word was 'to frighten, terrify'. It derives fr. ME. *traunce*, 'fear of death', fr. OF. *transe*, 'fear, trance', fr. *transir*, 'to pass, to pass from life', fr. L. *trānsire*, 'to pass over'. See **trance**.

Derivative: *trounc-er*, n.

troupe, n., a company of performers. — F. *troupe*, fr. Frankish **prop*, metathesis of *porp*, 'herd'. See **troop**, **thorp**.

Derivatives: *troupe*, intr. v., *troup-er*, n., *troupiat* (q.v.)

troupial, n., any bird of the American family Icteridae (orioles, larks, blackbirds, grackles). — Coined by the American ornithologist Robert Ridgway (1850-1929) fr. F. *troupe*, 'flock, troupe', in allusion to the circumstance that the birds belonging to this family usually fly in large flocks. For the ending see suff. **-ial**.

trouse, n., trws; trousers (*obsol.*) — See **trousers** and cp. **trews**.

trouserred, adj. — Formed fr. **trousers** with 1st suff. **-ed**.

trousering, n. — Formed fr. **trousers** with 3rd suff. **-ing**.

trousers, n. pl. — Formed on analogy of *drawers* fr. *trouse*, fr. Gael. *triubhas*, which is prob. a loan word fr. OF. *trebus*, fr. Late L. *tubracī* (pl.), a word of uncertain origin. Cp. **trews**.

trousse, n., a case for holding a surgeon's small implements. — F. See **truss** and cp. next word.

trousseau, n., a bride's outfit. — F., 'bundle, bride's outfit', dimin. of *trousse*. See prec. word.

trout, n., a freshwater fish. — ME. *troute*, fr. OE. *trūht*, fr. Late L. *tructa*, fr. Gk. *τρῶχτις*, 'a gnawer, nibbler, a fish with sharp teeth', from the stem of *τρῶγαιν*, 'to gnaw', which is rel. to *τρῶξ*, 'weevil', lit. 'gnawer', and stands in gradational relationship to *τράγος*, 'he-goat', lit. 'gnawer', fr. I.-E. base **trō-g-*, **tr̥-g-*, 'to gnaw', whence also Toch. AB *trask*, 'to gnaw', Arm. *t'urc*, gen. *t'rcoy*, 'jaw'. Cp. **tragedy**, **trogglodyte**, **trogon**, **Trutta**. Cp. also **dredge**, 'to sprinkle'. — I.-E. base **trō-g-*, **tr̥-g-* is an enlargement of base **ter-*, **tr̥-*, 'to go through, pass beyond'. See **term** and cp. words there referred to.

Derivatives: *trout-er*, n., *trout-y*, adj.

trouville, n., a lucky find, windfall. — F., fr. *trouver*, 'to find'. See **trover** and subst. suff. **-al**.

trouvère, n., one of a class of medieval poets of Northern France. — F., fr. OF. *trovere*, nom.

of the noun whose oblique case is *troveor*, fr. *trover*, 'to compose poetry; to invent, find' (whence F. *trouver*, 'to find'). OF. *troveor* is the exact equivalent of OProvenç. *trabador*. See **troubadour**.

trove, adj., found. — See **treasure-trove**.

trover, n., acquisition of property (*law*). — Lit. 'a finding', fr. OF. *trover* (F. *trouver*), 'to find', orig. 'to compose poetry; to invent', fr. VL. **tropāre*, 'to make tropes, sing', fr. L. *tropus*, 'trope, song'. Cp. OProvenç. *trobar*, Sp. and Port. *trovar*, It. *trovare*, 'to find', which also derive fr. VL. **tropāre*, and see **trope**. Cp. also **troubadour** and words there referred to.

throw, intr. v., to believe, suppose. — ME. *trewen*, *trowen*, fr. OE. *trēowian*, *trūwian*, 'to believe, trust', rel. to OS. *triuwian*, ON. *trūa*, Dan., Swed. *tro*, MLG., MDu. *trouwen*, Du. (*ver*)*trouwen*, OHG. *trū(w)ēn*, MHG. *trūwen*, *trouwen*, G. *trauen*, Goth. *trauan*, 'to believe, trust', and to OE. *trēow*, 'belief, trust, faith, engagement, truth'. See **true** and cp. words there referred to.

trowel, n., a tool used for spreading mortar, plaster, etc. — ME. *truel*, fr. F. *truelle*, fr. Late L. *truella*, fr. L. *trulla*, 'a small ladle, dipper, scoop' (whence Sp. *trulla*), dimin. of *trua*, 'a ladle', fr. I.-E. base **twer-*, **tur-*, 'to turn, twist, twirl', whence also Gk. *τροβύνη*, 'implement for stirring, ladle', *τροβύειν*, 'to stir up', OE. *þwære*, *þwere*, OE. *þwiril*, OHG. *dwiril*, MHG. *twirel*, G. *quirl*, Icel. *þyrill*, 'twirling stick', ON. *þvara*, 'to twirl', OHG. *dweran*, 'to stir'. Cp. **turbid**.

Derivatives: *trowel*, tr. v., *trowel-er*, n.

troy, adj., indicating a system of weight (only used in *troy weight*) n., the troy weight. — So called from the weight system used at the great fair of *Troyes* in France.

truancy, n. — Formed from next word with suff. **-cy**.

truant, n., 1) formerly, an idler; 2) a pupil who stays away from school without leave. — ME., fr. OF. *truand* F. *truand*, 'vagrant, beggar, tramp', which is prob. of Celt. origin. Cp. OIr. *trōgan*, dimin. of *truag*, 'miserable, wretched', W. *tru*, *truan*, of s.m., Gael. *truagh*, 'wretched', *truaghan*, 'a wretched person'. Cp. also Sp. *truhán*, Port. *truão*, 'buffoon', which are of the same origin.

Derivatives: *truant*, adj., *truant-ly*, adv., *truantness*, n., *truant-ry*, n.

truce, n. — ME. *trewes*, pl. of *trew*, 'a pledge', fr. OE. *trēow*, 'truth, faith, engagement, pledge, truce', which is rel. to OS. *treuwa*, ON. *trū*, Norw. *tru*, Dan., Swed. *tro*, OFris. *triūwe*, MDu. *trouwe*, *trūwe*, Du. *trouw*, OHG. *triuwu*, MHG. *triuwe*, G. *Treue*, Goth. *triggwa*, 'faith, faithfulness', and to OE. *trēowe*, 'true'. See **true** and cp. words there referred to. ML. *treuga*, It. *tregua* and F. *trêve*, 'truce', are Teut. loan words.

Derivative: *truce*, intr. and tr. v.

trucial, adj., pertaining to a truce. — Formed fr. **truce** with suff. **-ial**.

truck, tr. v., to barter. — ME. *trukken*, fr. OF. (= F.) *traquer*, rel. to OProvenç. *trucar*, Sp. *trocar*, It. *truccare*, 'to exchange, barter'; of unknown origin.

truck, n., barter. — F. *trac*, back formation fr. *traquer*. See prec. word.

truck, n., 1) a wheel; 2) a vehicle. — L. *trochus*, 'an iron hoop', fr. Gk. *τροχός*, 'wheel'; see **troche** and cp. next word.

Derivatives: *truck*, tr. v., *truck-age*, n., *truck-er*, n., *truck-ing*, n.

truckle, n., a small wheel; a truckle bed. — ME. *trocle*, fr. L. *trochlea*, 'a sheaf containing one or several pulleys, a block'. See **trochlea**. *Truckle* may also be regarded as the dimin. of **truck**, 'wheel'.

truckle, intr. v., to cringe, to submit to. — Fr. **truckle**, n. The verb orig. meant 'to sleep in a truckle bed'.

Derivatives: *truckl-er*, n., *truckl-ing*, adj., *truckl-ing-ly*, adv.

trucks, n. pl., a table game resembling billiards. — Prob. fr. It. *trucco*, 'trucks'. Cp. **troco**.

truculence, **truculency**, n. — L. *truculentia*, 'savageness, cruelty', fr. *truculentus*. See next word and **-ce**, resp. **-cy**.

truculent, adj., fierce, cruel; rude. — L. *truculentus*, 'savagely, cruel, harsh, stern', fr. *trux*, gen. *trucis*, 'wild, fierce', which is prob. cognate with MLr. *trū* (dat. *troich*), 'doomed to die'. For the ending see suff. **-ent**. Cp. **torvity**.

Derivatives: *truculent-ly*, adv., *truculent-ness*, n.

trudellite, n., a hydrous basic aluminum chloride and sulfide (*mineral*). — Named after the American mineralogist Harry W. *Trudell* (1884-). For the ending see subst. suff. **-ite**.

trudge, n., a long walk. — Of uncertain origin.

Derivatives: *trudge*, intr. v., *trudg-er*, n.

trudgen stroke, **trudgeon**, n. — Named after the English swimmer J. *Trudgen*, who introduced this stroke.

true, adj. — ME. *trew*, fr. OE. *trēowe*, *trīewe*, 'faithful, trusty', which is rel. to OS., OFris. *triwi*, ON. *tryggr*, Dan. *tryg*, Swed. *trygg*, *tro*, Norw. *tru*, MDu. (*ghe*)*trūwe*, (*ghe*)*trouwe*, Du. (*ge*)*trouw*, OHG. *gitriwi*, MHG. *getriuwe*, *triuwe*, G. *treu*, Goth. *triggws*, 'faithful, trusty', fr. I.-E. base **dru-*, 'strong, faithful', whence also Gk. *δρῶς* (Hesychius), 'strong', Lith. *drūtas*, 'firm', W. *drūd*, OIr. *dron*, 'strong', W. *derw*, 'true', OIr. *derb*, 'sure', OPruss. *druwis*, 'faith', and possibly also OI. *dhrudāh*, 'firm, fix, lasting, certain'. Base **dru-* orig. meant 'as firm as a tree', and is rel. to base **derew(o)-*, **drew(o)*, 'tree'. See **tree** and cp. **truth**, **truce**. Cp. also **trig**, 'smart', **trim**, **troth**, **trōw**, **trust**, **tryst**, and the second element in **Astrid**, **Ermentrud**, **Gertrude**.

Derivatives: *true*, adv. and tr. v., *tru-ly*, adv.

trueness, n. — ME. *trwenesse*, fr. OE. *trēownes*, fr. *trēowe*, 'faithful, trusty'. See **true** and **-ness**.

truffle, n. — MF. *truffe*, *truffe* (F. *truffe*), fr. OProvenç. *trufa*, metathesized fr. VL. *tūfera*, fr.

tūfer*, the Osco-Umbrian equivalent of L. *tūber*, 'swelling, tumor; truffle'. See **tuber and cp. **Tartuff(e)**. Cp. also **trifle**.

Derivatives: *truffle*, intr. v., *truffl-ed*, adj., *truffler*, n.

truism, n., a self-evident truth. — A hybrid coined fr. **true** and **-ism**, a suff. of Greek origin.

trull, n., a slatternly woman. — G. *Trulle*, fr. earlier *Trolle*, 'a disorderly woman', rel. to MHG. *trolle*, 'awkward fellow', and to ON. *troll*, 'monster'. See **troll**, 'supernatural being', and **troll**, 'to roll'.

truly, adv. — ME. *trewely*, fr. OE. *trēowlice*, which is formed fr. *trēow*, 'true', and suff. **-lice**. See **true** and adv. suff. **-ly**.

trumeau, n., a wall between windows, pier (*archit.*) — F., figurative use of OF. *trumeau*, 'fat part of the leg, leg', prob. a loan word fr. Frankish **thrum*, 'piece', which is rel. to OHG., MHG. *trum*, *drum*, 'end, chip, splinter'. See **thrum**, 'end of warp'.

trump, n. pl., trumpet; sound of the trumpet. — ME. *trompe*, *trumpe*, fr. OF. (= F.) *trompe*,

'trumpet; trunk of an elephant', fr. OHG. *trumpa*, *trumba*, 'trumpet', which is of imitative origin; cp. It. *tromba*, OProvenç. *tromba*, *trompa*, Catal., Sp. *trompa*, 'trumpet, trunk of an elephant', which all are Teut. loan words. See **drum** and cp. **trombone**, **trommel**, **trump**, 'to deceive', **trumpery**, **trumpet**, **trunk** (of an elephant).

trump, intr. v., to blow a trumpet; tr. v., to celebrate by blowing a trumpet (*now rare*). — ME. *trumpen*, fr. OF. *tromper*, 'to blow a trumpet', fr. *trompe*. See **trump**, 'trumpet'.

trump, n., a winning card. — Corruption of **triumph**. For sense development cp. F. *triomphe*, 'triumph; a card game; trump'. Cp. also **ruff**, 'to trump'.

Derivative: *trump*, tr. and intr. v., to play a trump.

trump, tr. v., to deceive. — MF. (= F.) *tromper*, 'to deceive', fr. *se tromper de*, 'to mock', fr. OF. *tromper*, 'to blow a trumpet'. See **trump**, 'to blow a trumpet', and cp. **trumpery**.

trumpery, n., deceit. — ME. *trompery*, fr. MF. (= F.) *tromperie*, fr. *tromper*, 'to deceive'. See **trump**, 'to deceive', and **-ery**.

trumpet, n. — ME. *trompette*, *trumpete*, fr. MF. (= F.) *trompette*, dimin. of *trompe*. See **trump**, 'trumpet', and **-et**, **-ette**.

Derivatives: *trumpet*, tr. and intr. v., *trumpet-er*, n., *trumpet-ing*, n., *trumpet-y*, adj.

truncal, adj., pertaining to a trunk. — Formed with adj. suff. **-al** fr. L. *truncus*, 'stem, trunk'. See **trunk**, 'stem of a tree'.

truncate, tr. v., to cut off. — L. *truncātus*, pp. of *truncāre*, 'to cut off', fr. *truncus*, 'stem, trunk'. See **trunk**, 'stem of a tree', and verbal suff. **-ate** and cp. **detruncate**, **obtruncate**.

Derivatives: *truncat-ed*, adj., *truncat-ion*, n.

truncate, adj. — L. *truncātus*, pp. of *truncāre*. See **truncate**, v.

Truncatella, n., a genus of snails (*zool.*) — ModL., fr. L. *truncātus*, 'cut off', pp. of *truncāre* (see **truncate**, adj. and v., and **-ella**); so called because of the truncate shell.

truncation, n., the act of cutting off. — Late L. *truncātiō*, gen. *-ōnis*, fr. L. *truncātus*, pp. of *truncāre*. See **truncate**, v., and **-ion**.

truncheon, n., a club. — ME. *trouchoun*, fr. OF. *tronchon*, a var. of *tronçon*, *tronçon* (F. *tronçon*), fr. VL. **trunciōnem*, acc. of **trunciō*, fr. L. *truncus*, 'stem, trunk'. Cp. OProvenç. *tronson*, Sp. *troncón*, It. *truncione*, and see **trunk**, 'stem of a tree'.

Derivatives: *truncheon*, tr. v., *truncheon-ed*, adj. **trundle**, n., 1) a small wheel; 2) a small truck. — Prob. a blend of OE. *trendel*, 'circle, ring, wheel', and OF. *trondeler*, 'to roll, trundle'. See **trundle**, v. **trundle**, tr. and intr. v. — Prob. a blend of *trendle* and OF. *trondeler*, 'to roll', which is of Teut. origin. Cp. MLG. *trunt*, 'round', LG. *tründeln*, 'to roll', which stand in gradational relationship to OE. *trendel*, 'circle, ring, wheel'. See **trendle**. Derivative: *trundl-er*, n.

trunk, n., 1) stem of a tree; 2) body. — ME. *tronke*, *trunke*, fr. MF. (= F.) *tronc*, fr. L. *truncus*, 'the stem, bole or trunk of a tree', prop. 'the stem with the boughs lopped off', from the adjective *truncus*, 'lopped off, broken off; maimed, mutilated', which prob. stands for **truncos*, fr. I.-E. base **trank-*, 'to press', whence also Lith. *trenkiū*, *trenkti*, 'to shake, jolt', *trañksmas*, 'turmoil, tumult', W. *trŵch*, 'maimed'; prob. not cogn. with E. *throng*. Cp. **truncate**, **truncheon**, **trunnion**, **trench**. Cp. also **bronco**.

Derivatives: *trunk*, adj. and tr. v., *trunk-ed*, adj. **trunk**, n., proboscis of the elephant. — From a confusion of prec. word with **trump**, 'trumpet', which was earlier used also in the sense of 'proboscis', fr. F. *trompe*, 'trumpet; proboscis'.

trunnion, n., one of the two pivots projecting from either side of the cannon. — F. *trognon*, 'core (of apple), stump (of cabbage)', fr. *tronc*, 'trunk'. See **trunk**, 'stem of a tree'.

truss, tr. v., to bind, fasten. — ME. *trussen*, fr. OF. *torcer*, *trusser*, *trousser*, *torser* (F. *trousser*), 'to pack, bind, truss', fr. VL. **torciāre*, 'to twist', a derivative of **torca-* 'bundle, torch'. See **torch** and cp. **torsel**, **trousse**, **trousseau**, **retrouse**.

Derivatives: *truss-ed*, adj., *truss-er*, n., *truss-ing*, adj. and n.

truss, n. — ME. *trusse*, fr. OF. *torce*, *trusse*, *trousse* (F. *trousse*), *trousse*, 'bundle', back formation fr. *trousser*, 'to pack, bind'. See **truss**, v.

trust, n. — ME. *trust*, *trost*, fr. ON. *traust*, 'confidence' (Dan. *trøst*, Swed. *tröst*, 'comfort, consolation'), which is rel. to OFris. *trāst*, MDu., Du. *troost*, 'comfort, consolation', OHG. *trōst*, 'trust, fidelity', MHG. *trōst*, G. *Trost*, 'comfort, consolation', Goth. *trausti*, 'agreement, alliance', OE. *trēowian*, 'to believe, trust', *trēowe*, 'faithful, trusty'. See **true** and cp. words there referred to. Cp. also **antrustion**.

Derivatives: *trust*, v. (q.v.), *trust-ee*, n., *trust-ee-ship*, n., *trust-ful*, adj., *trust-ful-ly*, adv., *trust-ful-ess*, n., *trust-less*, adj., *trust-less-ly*, adv., *trust-less-ness*, n., *trust-y*, adj., *trust-i-ly*, adv., *trust-i-ness*, n.

trust, tr. and intr. v. — ME. *trusten*, fr. *trosten*, *trusten*, fr. ON. *treysta*, 'make strong, make firm; to trust', which is rel. to ON. *traust*, 'confidence', and to OS. *trōstian*, OHG. *trōsten*, MHG. *trāsten*, G. *trōsten*, 'to comfort, console'. See **trust**, n.

Derivatives: *trust-er*, n., *trust-ing*, adj., *trust-ing-ly*, adv., *trust-ing-ness*, n.

truth, n. — ME. *trewthe*, *treuthe*, *trouthe*, *truthe*, *truth*, fr. OE. *trēowð*, *trēwōð*, 'truth', fr. *trēowe*, 'true'. See **true** and cp. **troth**, which is a doublet of **truth**.

Derivatives: *truth-ful*, adj., *truth-ful-ly*, adv., *truth-ful-ness*, n.

Trutta, n., a subgenus of trouts (*ichthyol.*) — ML. *tructa*, *trutta*, 'trout', fr. Late L. *tructa*, 'trout'. See **trout**.

truttaceous, adj., pertaining to, or resembling, a trout. — ModL. *truttāceus*, fr. ML. *trutta*. See prec. word and **-aceous**.

try, tr. and intr. v. — ME. *trien*, 'to select', fr. AF. *trier*, fr. OF. (= F.) *trier*, 'to set apart, select', a word of doubtful origin. Its derivation fr. VL. **tritāre*, 'to rub down', freq. of *terere*, 'to rub, thresh, grind'—as suggested by most philologists—must be rejected not only because of the great difference in meaning between L. *terere* and F. *trier* but also because of phonetic reasons (VL. **tritāre* could not have become *triar* in OProvenç.) Cp. **trial**.

Derivatives: *try*, n., *triable* (q.v.), *try-ing*, adj., *try-ing-ly*, adv., *try-ing-ness*, n.

tryma, n., a drupaceous nut (*bot.*) — ModL., fr. Gk. *τρῦμα*, 'a hole', which is rel. to *τρῆμα*, of s.m., fr. I.-E. **tr-*, zero degree of base **ter-*, 'to rub, rub by turning, turn, twist; to bore, pierce'. See **throw** and **-ma** and cp. **Trema**.

Trypanosoma, n., a genus of parasitic protozoans (*zool.*) — ModL., fr. F. *trypanosome*, coined by Gruby of Paris in 1843 fr. Gk. *τρῦπανον*, 'gimlet, auger', and *σῶμα*, 'body': see **trepan**, n., and **soma**, 'body'. The genus was so called because of the spindlelike shape.

Trypanosomatidae, n. pl., a family of protozoans (*zool.*) — ModL., formed fr. prec. word with suff. **-idae**.

trypanosome, n., a parasite of the genus *Trypanosoma* (*zool.*) — See **Trypanosoma**.

trypanosomiasis, n., disease caused by the presence of trypanosome in the blood (*med.*) — Medical L., formed fr. **Trypanosoma** with suff. **-iasis**.

Trypetidae, n. pl., a family of muscoid flies (*zool.*) — ModL., formed with suff. **-idae** fr. *Trypēta*, name of the type genus, fr. Gk. *τρῦπετης*, 'borer', fr. *τρῦπαν*, 'to bore', fr. *τρῦπη*, 'hole'. See **trepan**, 'saw'.

Tryphena, fem. PN. — L. *Tryphaena*, fr. Gk. *Τρύφαινα*, lit. 'delicate', fr. *τρυφή*, 'softness, delicacy, daintiness', which is rel. to *θρύπτειν*, 'to break in pieces, enfeeble', and cogn. with Lett. *drubaža*, 'fragment'.

trypsin, n., an enzyme formed in the pancreatic juice (*biochem.*) — G. *Trypsin*, coined by the German physiologist Wilhelm Friedrich Kühne (1837-1900) in 1874, prob. fr. Gk. *τρυβειν*, 'to rub down, wear out', with the ending *-psin*, on analogy of *pepsin*, and so called by him because it was obtained (by Danilewsky in 1862) through rubbing down the pancreas with glycerin. Gk. *τρυβειν* is rel. to *τέρυς*, 'weak', lit. 'rubbed off', and to *τίρειν* (for **τέρειν*), 'to rub'; see **throw**. It is also possible that—in spite of the Gk. *τρυβειν*—the word *Trypsin* goes back to Gk. *τρίψις*, 'a rubbing', fr. *τρίβειν*, 'to rub', which is rel. to *τίρειν*, 'to rub' (see above).

trysail, n. (*naut.*) — Compounded of **try** and **sail**.

tryst, n., an appointment to meet, meeting. — ME. *tryst*, *trist*, *tristre*, fr. OF. *triste*, *tristre*, 'waiting or watching place', fr. ON. *treystask*, 'to depend upon, rely upon', refl. of *treysta*. See **trust**, v.

Derivatives: *tryst*, tr. and intr. v., *tryst-er*, n., *tryst-ing*, n.

tsadhe, *tsade*, n., name of the 19th letter of the Hebrew alphabet. — See **tzadhe**.

tsar, n. — See **czar**.

tsetse, n., tsetse fly. — S. African Du., from a Bantu word of imitative origin.

Tsuga, n., a genus of plants, the hemlock (*bot.*) — ModL., fr. Jap. *tsuga*, 'larch'.

Tsung-li-yamen, n., Chinese foreign office. — Chin., lit. 'general management office', fr. *tsung*, 'general', *li*, 'managing', and *yamen*, 'office', lit. 'gate with flags'. See **yamen**.

tuatara, n., a New Zealand lizard. — Maori, compounded of *tua*, 'on the back', and *tara*, 'spine'.

tub, n., an open wooden vessel. — ME. *tobbe*, *tubbe*, fr. MFlem. *tobbe*, *tubbe*, which is rel. to OHG. *zubar*, *zubar*, 'vessel with two handles, wine vessel', MHG., G. *zuber*, 'tub'; prob. not fr. L. *tubus*, 'tube', but rel. to E. **two**, hence lit. meaning 'anything that has two handles'.

Derivatives: *tub*, intr. v., *tubb-er*, n., *tubb-ing*, verbal n., *tubb-ish*, adj., *tubb-y*, adj.

tuba, n., a musical instrument. — L., 'trumpet', of uncertain origin.

tubal, adj., pertaining to a tube. — Formed with adj. suff. **-al** fr. L. *tubus*. See next word.

tube, n., a hollow cylindrical body; a pipe. — F., fr. L. *tubus*, 'a pipe', which is rel. to *tuba*, 'trumpet'. See **tuba** and cp. **tubule**, **intubate**. Derivatives: *tube*, tr. v., *tub-er*, n., *tub-ing*, n.

tuber, n., 1) a short thickened underground stem; 2) a swelling or prominence. — L. *tuber*, 'a swelling, hump, protuberance', fr. I.-E. **tūbh-*, 'to swell', whence also ON. *þūfa*, 'mound, hill'. Cp. I.-E. **tu-m-*, appearing in *tumēre*, 'to swell'. Both **tūbh-* and **tu-m-* are enlargements of

I.-E. base **tū-*, 'to swell'. See **tumid** and cp. **protuberant**, **tubercle**, **tuberculosis**. Cp. also **truffle**.

Tuberaceae, n. pl., a family of fungi (*bot.*) — ModL., formed with suff. **-aceae** fr. ModL. *Tuber*, name of the type genus, fr. L. *tuber*. See prec. word.

tuberaceous, adj. — See prec. word and **-aceous**. **tubercle**, n., a small prominence. — L. *tuberculum*, 'a small swelling', dimin. of *tuber*. See **tuber** and **-cle**.

Derivative: *tubercul-ed*, adj.

tuberculo-, form of **tuberculo-** before a vowel.

tubercular, adj., 1) of the nature of a tubercle; 2) covered with tubercles; 3) pertaining to, or affected with, tuberculosis. — ModL. *tuberculāris*, fr. L. *tuberculum*. See **tubercle** and **-ar**.

Tubercularia, n., a genus of fungi (*bot.*) — ModL. *Tubercularia*, formed fr. *tuberculāris* (see prec. word) with suff. **-aria**.

Tuberculariaceae, n. pl., a family of fungi (*bot.*) — Formed from prec. word with suff. **-aceae**. **tuberculariaceous**, adj. — See prec. word and **-aceous**.

tuberculate, adj., 1) characterized by tubercles; 2) tubercular. — Medical L. *tuberculātus*, formed fr. L. *tuberculum* (see **tubercle**) with adj. suff. **-ate**.

Derivatives: *tuberculat-ed*, adj., *tuberculate-ly*, adv., *tuberculat-ion*, n.

tuberculin, **tuberculine**, n., preparation made from a culture of the tubercle bacillus, used in the diagnosis and treatment of tuberculosis. — Formed fr. L. *tuberculum* (see **tubercle**) with chem. suff. **-in**, **-ine**.

tuberculo-, before a vowel **tubercul-**, combining form meaning; 1) tuberculous; 2) tubercle bacillus; 3) tuberculosis. — Fr. L. *tuberculum*. See **tubercle**.

tuberculoid, adj., resembling a tubercle. — A hybrid coined fr. L. *tuberculum* (see **tubercle**) and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

tuberculoled, adj. — Formed fr. next word with suff. **-ed**.

tuberculosis, n. (*med.*) — A Medical L. hybrid coined fr. L. *tuberculum* (see **tubercle**) and **-osis**, a suff. of Greek origin. The name *tuberculosis* was given to this disease because it is accompanied by the formation of tubercles in the lungs, a circumstance first noticed by Richard Morton in London (in 1689).

tuberculous, adj. — Formed with suff. **-ous** fr. L. *tuberculum*. See **tubercle**.

tuberos, adj., tuberous. — L. *tuberōsus*. See **tuberous**.

tuberos, n., a bulbous plant, *Polygonum tuberosum*. — ModL., prop. fem. of the Latin adjective *tuberōsus*, 'full of protuberances'. See **tuberous**. **tuberosity**, n. — MF. (= F.) *tuberosité*, fr. L. *tuberōsus*. See prec. word and **-ity**.

tuberous, adj., 1) having tubers (*bot.*); 2) knobby.

— F. *tubéreux* (fem. *tubéreuse*), fr. L. *tuberōsus*, 'full of protuberances', fr. *tüber*. See **tuber** and **-ous**.

Derivatives: *tuberous-ly*, adv., *tuberous-ness*, n. **tubular**, adj., having the form of a tube. — Formed with suff. **-ar** fr. L. *tubulus*. See **tubule**.

tubulation, n., the act of making a tube or hollowing into a tube. — L. *tubulātiō*, gen. *-ōnis*, fr. L. *tubulātus*, pp. of *tubulāre*. See next word and **-ation**.

tubule, n., a small tube. — F., fr. L. *tubulus*, dimin. of *tubus*. See **tube** and **-ule**.

tubuli-, combining form meaning; 1) tubule; 2) tubular. — Fr. L. *tubulus*. See next word.

tubulous, adj., 1) resembling a tube; 2) containing tubes. — ModL. *tubulōsus*, fr. L. *tubulus*. See **tubule** and **-ous**.

tuck, tr. and intr. v., to draw up in folds. — ME. *tuken*, *tucken*, 'to pull, tuck', fr. OE. *tucian*, 'to ill-treat, afflict', lit. 'to tug'; rel. to MLG., MDu. *tucken*, 'to tug', OHG. *zucchen*, *zucken*, MHG., G. *zucken*, 'to pull, jerk'. See **tug**.

Derivatives: *tuck*, n., *tuck-er*, n. and tr. v., *tuck-ing*, adj.

tuck, n., to sound (said of a drum). — ME. *tukken*, fr. ONF. *toquer*, 'to strike, beat', prop. a Northern form of *toucher*, 'to touch; to strike'. See **touch** and cp. words there referred to.

Derivative: *tuck*, n., the sound of a drum.

tucket, n., a flourish of trumpets. — Formed from prec. word with suff. **-et**.

tucu tucu, n., a burrowing rodent of S. America. — Sp. *tucutucu*, fr. Guarani *tucutucu*, imitative of its cry.

-tude, suff. corresponding in meaning to E. **-ness**. — F., fr. L. *-tūdō*, gen. *-tūdinis*, forming nouns from adjectives and pp.s. It is prop. a compound of the suff. *-tu-s* (e.g. *ac-tus*, 'the act of driving') and *-dō-* (as in *cupi-dō*, 'desire'), which both serve to form abstract nouns from verbs.

Tuesday, n. — ME. *Tiwesdai*, *Twisdai*, *Tuesdai*, fr. OE. *Tiwesdæg* ('day of *Tīw*'). *Tīw* is an ancient Teutonic war god, identified with the Roman Mars. The name *Tīw* is etymologically connected with Gk. *Ζεὺς*, gen. *Διός*, the first element in L. *Diēs-piter*, *Ju(p)-piter* and with L. *deus*, 'god'. ON. *Týrsdagr*, *Týsdagr* (Dan. *Tirsdag*), OFris. *tīes-dei*, OHG. *Ziostag* (MHG. *Ziestac*), lit. 'the day of *Týr*', resp. 'the day of *Ziu*', are the exact equivalents of OE. *Tiwesdæg*. These words are prop. a loan translation of L. *Martis diēs*, 'the day of Mars, Tuesday' (whence It. *martedì*, Rum. *marți*, Provenç. *di martz*, Sp. *martes*), itself a loan translation of Gk. Ἡμέρας ἡμέρα, 'the day of Ares'. For the first element see **deity** and cp. **Zeus**, **Jupiter**, for the second see **day**.

tufa, n., a porous rock. — It. *tufa*, fr. L. *tōfus*, *tōphus*, 'volcanic rock', which is an Osco-Umbrian loan word. Cp. **tophus** and **tuff**.

tufaceous, adj., pertaining to, or resembling, tufa. — Formed from prec. word with suff. **-aceous**.

tuff, n., tufa. — F. *tuf*, fr. It. *tufa*. See **tufa**.

tuft, n. — ME. *tuft*, prob. formed with excrement *-i* fr. OF. *tufe*, *toffe* (F. *touffe*), 'tuft of hair', which is of Teut. origin. Cp. OHG. *zopf*, 'end, tip, tuft of hair', ON. *toppr*, 'tuft of hair', and see **top**, 'the highest part of anything'. Cp. also **toff**.

Derivatives: *tuft*, tr. and intr. v., *tuft-ed*, adj., *tuft-er*, n., *tuft-y*, adj.

tug, tr. and intr. v. — ME. *tuggen*, an intensive verb formed fr. OE. *tēon* and corresponding to OHG. *zucchen*, *zucken*, 'to pull, jerk' [whence MHG., *zucken*, of s.m., MHG., G. *zücken*, 'to draw quickly' (a sword, etc.)], intensive form of *ziohan* (MHG., G. *ziehen*), 'to draw, pull'. See **tow**, 'to draw', and cp. **toggle**.

Derivatives: *tug*, n., *tugg-er*, n., *tugg-ery*, n., *tugg-ing*, adj., *tugg-ing-ly*, adv.

tuille, n., in medieval armor, plate of steel covering the thigh. — OF. (= F.) *tuile*, metathesis of *tiule*, fr. L. *tegula*. See **tile**.

tuism, n., use of the second person. — Formed fr. L. *tū*, 'thou' (see **thou**), with suff. **-ism**, on analogy of **egoism**.

tuition, n., 1) instruction; 2) payment for instruction. — ME. *tuicioun*, fr. OF. *tuicion*, fr. L. *tuitiōnem*, acc. of *tuitiō*, 'a looking after, defense, guardianship', fr. *tuitus*, pp. of *tueor*, *tuēri*, 'to look at, regard, consider; to preserve, guard, defend'. See **tutor** and cp. **intuition**. Cp. also **thews**.

Derivatives: *tuition-al*, *tuition-ary*, adjs.

tularemia, **tularaemia**, n., a disease characterized by intermittent fever and caused by the *Bacterium tularense* (med.) — Medical L., coined by Edward Francis of the United States Public Health Service in 1919 fr. *Tulare* county in California, and Gk. *αἷμα*, 'blood'; so called by him because the squirrels affected by this disease and used for experiment had been collected in *Tulare* county. For the second element see **hemal**.

tule, n., bulrush. — Sp., a Nahuatl loan word.

tulip, n. — F. *tulipe*, earlier *tulipan* (cp. It. *tulipano* and Sp. *tulipán*), fr. Turk. *tülbend*, 'white tulip', lit. 'turban (plant)', (see **turban**): so called in allusion to its resemblance to a turban. The element *an* was first dropped in obsol. Du. *tulipa*, Du. *tulp*, owing to a confusion with the suff. **-an**.

Derivative: *tulip-y*, adj.

tulle, n., a thin silk, rayon or nylon net. — Fr. *Tulle*, name of the chief town of the department Correze in France.

tulwar, n., a curved saber used in N. India. — Hind. *talvār*, fr. OI. *taravārih*, 'a one-edged sword', which is of uncertain etymology.

tumble, intr. and tr. v. — ME. *tumblen*, freq. of *tumben*, fr. OE. *tumbian*, 'to tumble, dance, jump', rel. to MLG. *tummelen*, 'to turn, dance, jump', Du. *tuimelen*, 'to tumble', OHG. *tūmōn*, **tūmalōn*, MHG. *tūmen*, *tūmeln*, G. *taumeln*, 'to turn, reel'. These words derive fr. Teut. base **dū-*, which prob. corresponds to I.-E. base **dheu-*, 'to fly about like dust, be scattered',

whence OI. *dhūnōti*, Gk. *θεῖον* [for **θFέσ-*(*ε*)*ιον*], 'brimstone'. See **thio-** and freq. suff. **-le** and cp. **tumbrel**.

Derivatives: *tumbler* (q.v.), *tumbl-ing*, adj., *tumbl-y*, adj.

tumbler, n., 1) one who tumbles; one who performs tumbling tricks, an acrobat; 2) a large drinking glass (so called because orig. it had a rounded or pointed bottom and could not be set down until emptied). — ME., fr. *tumblen*. See **tumble** and agential suff. **-er**.

tumbrel, **tumbril**, n., 1) formerly, an instrument of torture; 2) a farmer's cart; 3) any of the carts used to convey victims to the guillotine during the French Revolution; 4) a two-wheeled military cart. — ME. *tomberel*, *tombrel*, fr. OF. *tumberiau*, 'tumbrel', and *tomber*, 'to fall, tumble'. OF. *tumberiau* derives fr. *tumer*, 'to skip, gambol, romp', fr. Frankish **tūmon*, which is rel. to OHG. *tūmōn*, 'to turn, reel'; see **tumble**. F. *tomber*, together with Rum. *tumbă*, Sp. *tumbar*, It. *tombolare*, 'to tumble', is prob. of imitative origin.

tumefacient, adj., causing swelling. — L. *tumefaciēns*, gen. *-entis*, pres. part. of *tumefacere*. See **tumefy** and **-facient**.

tumefaction, n., swelling. — MF. (= F.) *tumefaction*, fr. L. *tumefactus*, pp. of *tumefacere*. See next word and **-ion**.

tumefy, tr. v., to cause to swell; intr. v., to swell. — F. *tuméfier*, fr. L. *tumefacere*, 'to cause to swell', fr. *tumēre*, 'to swell', and *-ficāre*, fr. *facere*, 'to make, do'. See **tumid** and **-fy**.

tumescant, adj., slightly swollen. — L. *tumēscēns*, gen. *-entis*, pres. part. of *tumēscere*, 'to begin to swell', formed from the stem of *tumēre*, 'to swell', with the inchoative suff. *-escere*. See next word and **-escent**.

tumid, adj. — L. *tumidus*, 'swollen', formed with suff. *-idus* (see **-id**) fr. *tumēre*, 'to swell', which is rel. to *tumor*, 'swelling, protuberance', *tumulus*, 'a raised heap of earth, a mound', and cogn. with OI. *tūmah*, 'fruitful, strong', *tūmrah*, 'turgid, fat', Avestic *tūma*, 'fat', OE. *þūma*, 'thumb', *þymel*, 'thimble', fr. I.-E. **tumo-*, enlargement of base **tū-*, 'to swell', whence also Gk. *τύλος*, *τύλη*, 'a swelling, rising', Oslav. *tyjo*, *tyti*, 'to become fat', *tukū*, 'fat', Lith. *taukaĩ*, 'fat', *tūkās*, 'pieces of fat', *tunkū*, *tūkti*, Lett. *tukt*, 'to become fat', OE. *þēoh*, *þioh*, 'thigh', and the first element in Oslav. *tyšęšta*, *tyšęšta*, Goth. *þūsundi*. OE. *þūsend*, 'thousand'. Cp. **tumefy**, **tumor**, **tumult**, **tumulus**, **intumesce**. Cp. also **obturate**, **Satyr**, **soma**, 'body', **tomb**, **tomentum**, **total**, **tuber**, **turion**, **tylarus**, **tyloma**, **tylosis**, **Турба**, **tyro-**, and the second element in **catacomb**. Cp. also **thigh**, **thimble**, **thole**, n., **thumb** and the first element in **thousand**.

tumor, **tumour**, n. — L. *tumor*, 'swelling, protuberance', fr. *tumēre*. See prec. word and **-or**.

tumorous, adj., pertaining to a tumor. — L.

tumorōsus, fr. *tumor*. See prec. word and **-ous**.

tumular, adj., pertaining to, or resembling, a tumulus. — Formed with suff. **-ar** fr. L. *tumulus*. See next word.

tumult, n. — ME. *tumulte*, fr. MF. (= F.) *tumulte*, fr. OF., fr. L. *tumultus*, 'an uproar, disturbance', which is rel. to *tumēre*, 'to swell'. See **tumid**.

Derivatives: *tumult*, intr. v., *tumult-er*, n., *tumultuary* (q.v.), *tumultuous* (q.v.)

tumultuary, n. — L. *tumultuārius*, fr. *tumultus*. See prec. word and adj. suff. **-ary**.

Derivatives: *tumultuari-ly*, adv., *tumultuari-ness*, n.

tumultuate, intr. v., to raise a tumult; tr. v., to make tumultuous. — L. *tumultuor*, *tumultuāri*, 'to raise a tumult', fr. *tumultus*. See **tumult** and verbal suff. **-ate**.

tumultuation, n., the act of raising a tumult. — L. *tumultuātiō*, gen. *-ōnis*, fr. *tumultuātus*, pp. of *tumultuāri*. See prec. word and **-ion**.

tumultuous, adj. — L. *tumultuōsus*, 'full of bustle, full of confusion, turbulent', formed with suff. *-ōsus*, fr. *tumultus*. See **tumult** and **-ous**.

Derivatives: *tumultuous-ly*, adv., *tumultuousness*, n.

tumulus, n., mound, esp. a sepulchral mound. — L., rel. to *tumēre*, 'to swell'. See **tumid**.

tun, n., a large cask. — ME. *tonne*, *tunne*, fr. OE. *tunne*, 'a large cask'. See **ton** and cp. **tunnel**.

Derivative: *tun*, tr. v., *tunn-er*, n., *tunn-ery*, n. **tūna**, n., the great tunny. — American Sp. equivalent to **tunny**.

tund, tr. and intr. v., to pound, beat (*obsol.*) — L. *tundere*, 'to beat, strike, thump', rel. to *tudes*, gen. *-diitis*, 'hammer', and cogn. with OI. *tundate*, *tudāti*, 'he thrusts', which is cogn. with Goth. *stautan*, ON. *stauta*, 'to push, thrust'. See **stint** and cp. words there referred to.

tundra, n., plain in Northern Russia. — Russ., fr. Lapp *tun-tur*, lit. 'a marshy plain'. See Ernest Weekley, A Concise Etymological Dictionary of Modern English, p. 450.

tune, n., 1) melody; 2) harmony. — ME., fr. AF. *tun*, corresponding to F. *ton*, 'tone'. See **tone**. Derivatives: *tune*, tr. and intr. v., *tun-able*, adj., *tun-able-ness*, n., *tun-abl-y*, adv., *tune-ful*, adj., *tune-ful-ly*, adv., *tune-ful-ness*, n., *tune-less*, adj., *tune-less-ly*, adv., *tune-less-ness*, n.

tungstate, n., a salt of tungstic acid (*chem.*) — Formed from next word with chem. suff. **-ate**. **tungsten**, n., a rare metallic element (*chem.*) — Coined by its discoverer, the Swedish chemist Karl Wilhelm Scheele (1742-86), in 1780 fr. Swed. *tung*, 'heavy', and *sten*, 'stone' (see **stone**). Derivatives: *tungsten-ic*, adj., *tungstenite* (q.v.), *tungst-ic*, adj., *tungstite* (q.v.)

tungsteniferous, adj., containing tungsten. — A hybrid coined fr. prec. word and **-ferous**, a suff. of Latin origin.

tungstenite, n., tungsten sulfide, WS₂ (*mineral*)

— A hybrid coined fr. **tungsten** and subst. suff. **-ite** (fr. Gk. *-ίτης*).

tungstite, n., tungsten trioxide, WO_3 (*mineral.*) — See prec. word.

tungsto-, combining form meaning *tungsten*. — See **tungsten**.

tunic, n., 1) a shirtlike garment worn by men and women in ancient Greece and Rome; 2) a blouse-like garment; 3) a military coat; 4) a tunicle. — ME. *tunice*, *tunece*, fr. F. *tunique*, (or directly) fr. L. *tunica*, which stands for **ctunica* and was borrowed, prob. through the medium of the Phoenicians, fr. Aram. *kittānā*, fr. Heb. *kuttāneth*, 'tunic', whence also Gk. *χιτών*. See **chiton** and cp. **touriquet**. For the disappearance of the initial *k* cp. *ptisan*.

Tunicata, n. pl., a group of marine animals with thick outer covering (*zool.*) — ModL., prop. neut. pl. of L. *tunicātus*. See next word.

tunicate, adj., covered with a tunic. — L. *tunicātus*, pp. of *tunicāre*, 'to clothe with a tunic', fr. *tunica*. See **tunic** and adj. suff. **-ate**.

tunicle, n. — L. *tunicula*, dimin. of *tunica*. See **tunic** and **-cle**.

tunnel, n. — ME. *tonel*, fr. OF. *tonel* (= F. *tonneau*), 'cask, tun', dimin. of *tonne*, 'tun', which derives fr. ML. *tonna*, *tonna*, of s.m. See **ton** and cp. **tonneau**.

Derivatives: *tunnel*, tr. and intr. v., *tunnel(l)-er*, n., *tunnel(l)-ing*, n.

tunny, n., any of several large sea fishes of the order of the mackerels. — From early *tonn*, fr. MF. (= F.) *thon*, fr. OProvenç. *ton*, fr. L. *thunnus* (whence also It. *tonno*), fr. Gk. *θύννος*, 'tunny', fr. Heb. *tannin*, 'sea monster'. Gk. *θύννος* was influenced in form by *θύννευ*, 'to shake'.

tup, n., a ram. — ME. *tuppe*, of uncertain origin.

tupek, n., an Eskimo summerhouse. — Eskimo *tupek*, 'tent'.

Turanian, adj., pertaining to a group of Asiatic peoples or their languages. — Formed with suff. **-ian** fr. Pers. *Tūrān*, name of the region north-east of Persia.

turban, n. — F. *turban*, earlier *turbant*, *tułban*, *tolliban*, fr. Turk. *tülbend*, fr. Pers. *duibānd*, 'turban'. Cp. **tulip**.

Derivative: *turban-ed*, adj.

turbary, n., the right to dig peat. — Late L. *turbāria*, 'place where peat is dug', fr. *turba*, 'turf, peat'. See **turf**.

Turbellaria, n., a class of flatworms (*helminthol.*) — ModL., formed with suff. **-aria** fr. L. *turbellae* (pl.), 'bustle, stir', dimin. of *turba*, 'crowd' (see **turbid** and **-ella**); so called from the little currents caused in the water by their cilia.

turbid, adj. — L. *turbidus*, 'confused, disordered, muddy', fr. *turbāre*, 'to confuse, bewilder', fr. *turba*, 'uproar, confusion, crowd', whence also *turbō*, gen. *turbinis*, 'that which spins; violent motion, a spinning top, whirl, whirlwind, hurricane'; very prob. not cogn. with, but borrow-

ed from, Gk. *τύρβη*, 'confusion, tumult, disorder', which prob. derives fr. I.-E. base **twer-*, **tur-*, 'to turn, whirl'. Cp. **trouble**, **trowel**, **Turbellaria**, **turbine**, **turbid**, **turbo**, **turbulent**, **disturb**, **perturb**, **imperturbable**. Cp. also **turma**. For the ending see 1st suff. **-id**.

Derivatives: *turbid-ity*, n., *turbid-ly*, adv., *turbid-ness*, n.

turbinal, adj., spiral. — Formed with adj. suff. **-al** fr. L. *turbō*, gen. *turbinis*, 'that which spins'. See prec. word and cp. **tourbillion**.

turbinate, adj., resembling a top or a cone. — L. *turbinātus*, 'shaped like a top', fr. *turbō*, gen. *turbinis*. See prec. word and adj. suff. **-ate**.

Derivatives: *turbinate*, intr. and tr. v., *turbinat-ed*, adj., *turbinat-ion*, n.

turbine, n., a water wheel serving as a motor. — F., fr. L. *turbinem*, acc. of *turbō*, 'that which spins'. See **turbinal**.

turbid, n., a kind of pigeon. — Prob. fr. L. *turbō*, gen. *turbinis*, 'that which spins'. See **turbinal**.

Turbo, n., a genus of snails (*zool.*) — L. *turbō*, gen. *turbinis*, 'that which spins'. See **turbinal**.

turbojet, n., a jet engine in which air is expanded through a gas turbine which drives the compressor (*aeronautics*). — Formed fr. **turbine** and **jet**, n. (see **jet**, v.)

turbot, n., a large flatfish. — ME., fr. OF. *tourbout* (F. *turbot*), fr. OSwed. *törnbut*, lit. 'thorn but'. See **thorn** and **but**, 'flatfish'.

turbulence, n. — Late L. *turbulentia*, 'trouble, disquiet', fr. L. *turbulentus*. See **turbulent** and **-ce**.

turbulency, n., turbulence (*archaic*). — See prec. word and **-cy**.

turbulent, adj., 1) disorderly; 2) disturbed; tumultuous. — F., fr. L. *turbulentus*, 'agitated, confused, disturbed, troubled', fr. *turba*, 'uproar, confusion'. See **turbid**.

Derivatives: *turbulent-ly*, adv., *turbulent-ness*, n.

turco-, also **turko-**, combining form meaning 1) Turkic; 2) Turkish and. — Fr. ML. *Turcus*, resp. fr. **Turk**.

Turdidae, n. pl., the family of thrushes. — ModL., formed fr. *Turdus* with suff. **-idae**.

turdiform, adj., having the form of a thrush. — See *Turdus* and **-form**.

turdine, adj., pertaining to a family of singing birds, the thrushes and bluebirds. — Formed fr. *Turdus* with adj. suff. **-ine** (representing L. *-inus*).

turdoid, adj., thrushlike. — A hybrid coined fr. L. *turdus*, 'thrush', and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **Turdus** and **-oid**.

Turdus, n., name of a genus of thrushes (*zool.*) — L., 'thrush', prob. standing for **turdos* and cogn. with ON. *pröstr*, OE. *prysce*, 'thrush'. See **thrush**, the bird.

tureen, n., a large dish for soup. — Fr. earlier *terrene*, fr. MF. (= F.) *terrine*. See **terrine**.

turf, n. — ME., fr. OE., rel. to ON., Swed. *torf*, Dan. *tørv*, OFris. *turf*, OHG. *zurba*, LG. *torf* (whence G. *Torf*). Ol. *darbháh*, 'tuft of grass', seems to be the only cogn. outside Teut. F.

tourbe, 'turf', is a Teut. loan word. Cp. **turbary**. Derivatives: *turf*, tr. and intr. v., *turf-en*, adj., *turf-y*, adj., *turf-i-ness*, n.

turgescence, n. — Formed from next word with suff. **-ce**.

turgescant, adj., becoming turgid. — L. *turgēscens*, gen. *-entis*, pres. part. of *turgēscere*, 'to begin to swell, swell up', inchoative of *turgēre*. See next word and **-escent**.

turgid, adj., swollen, inflated. — L. *turgidus*, fr. *turgēre*, 'to swell', which is of uncertain origin. For the ending see 1st suff. **-id**.

Derivatives: *turgid-ity*, n., *turgid-ly*, adv., *turgid-ness*, n.

turion, n., a scaly shoot growing from a subterranean bud (*bot.*) — L. *turiō*, gen. *-ōnis*, 'a shoot, sprout, tendril', which is of uncertain origin. It possibly stands for **tu-riō* and derives from the stem of *tumēre*, 'to swell'. See **tumid** and cp. **ob-turate**.

Turk, n. — ME., fr. MF. (= F.) *Turc*, fr. ML. *Turcus*, fr. MGk. *Τούρκος*, fr. Turkish-Pers. *Turk*. Cp. **turkey**, **turquoise**.

Derivatives: *Turki*, *Turk-ic* (qq.v.), *Turk-ic-ize*, tr. v., *Turki-fy*, tr. v., *Turk-ish*, adj. and n., *Turk-ish-ly*, adv., *Turk-ish-ness*, n.

Turkey, n. — F. *Turquie*, fr. ML. *Turchia*, fr. *Turcus*, 'Turk'. See prec. word.

turkey, n. — The name was applied orig. to the guinea fowl, imported from Africa through traders who dealt chiefly with the Near East (and for this reason were called 'Turkey-merchants'); hence the birds sold by these merchants came to the known as turkeys. See prec. word.

Turki, adj., pertaining to the Southern Turkic, including Turkish. — Pers. *Turkī*, fr. *Turk*. See **Turk**.

Derivative: *Turki*, n., the Turki languages.

Turkic, adj., designating, or pertaining to, a subfamily of Altaic languages divided into Southern (= Turki), Eastern, Central and Western branches. — Formed fr. **Turk** with suff. **-ic**.

Derivative: *Turkic*, n., the Turkic subfamily of languages.

turko-. See **turco-**.

Turkoman, n. — ML. *Turcomannus*, fr. Pers. *Turkmān*, lit. 'Turklike', fr. *Turk*, 'Turk', and *-mān*, 'like'.

turma, n., troop, squadron of horse (*Roman antiq.*) — L., of uncertain origin. It is possibly rel. to *turba*, 'crowd' (see **turbid**).

turmeric, n., an aromatic plant of the ginger family (*Curcuma longa*). — Fr. earlier *tormarish*, *tarmaret*, fr. F. *terre mérite*, 'saffron', fr. ML. *terra merita* (= deserved earth), a folk-etymological corruption of Arab. *kūr-kum*, 'curcuma'. See **Curcuma**.

turmoil, n., tumult. — Perh. a folk-etymological alteration (after E. *turn* and *moil*) of OF. *tremouille*, *tremuie* (whence F. *trémie*), 'mill hopper', fr. L. *trimodia*, a collateral form of *trimodium*, 'a vessel containing three modii', fr. **tri-**

and **modus**, name of a measure, which is rel. to *modus*, 'measure'. See **mode**. Cp. It. *tramoggia*, OProvenç. *tremueia*, Catal. *tremuja*, Port. *tramonha*, 'mill hopper', which all derive fr. L. *trimodia*.

Derivatives: *turmoil*, tr. and intr. v., *turmoil-er*, n. **turn**, tr. and intr. v. — ME. *turnen*, *turnen*, partly fr. OE. *tyrnan*, *turnian*, partly fr. OF. *turner*, *turner* (F. *tourner*) which both derive fr. L. *turnāre*, 'to turn in a lathe; to turn, fashion', fr. *tornus*, 'lathe; graver's tool', fr. Gk. *τόρνος*, 'turner's wheel, graver's tool, a tool for drawing a circle', which is rel. to *τορέειν*, 'graver's tool', *τορέειν*, 'to bore through; to work in relief', fr. I.-E. base **ter-*, 'to rub, rub by turning, turn, twist; to pierce'. See **throw** and cp. **toreutic**. Cp. also **attorn**, **attorney**, **contour**, **contourné**, **detour**, **return**, **tour**, **tourmasin**, **tournaient**, **tourney**, **touriquet**, **tourneure**, **turnip**, **turnpike**, **turnsole**.

Derivatives: *turn*, n. (q.v.), *turn-able*, adj., *turn-er*, n., *turn-ery*, n., *turn-ing*, n.

turn, n. — ME., fr. OF. *torn*, later *tour* (F. *tour*), back formation fr. *turner*, *turner* (F. *tourner*). See **turn**, v.

Turnicidae, n. pl., the family of button quails (*ornithol.*) — ModL., formed fr. **Turnix** with suff. **-idae**.

turnip, n. — Prob. a contraction of *turn-nip* and derived fr. ME. *turnen*, 'to turn', and *nepe*, 'turnip' and so called in allusion to the round shape of the root. See **turn**, v., and **navew**.

Derivatives: *turnip*, tr. v., *turnip-y*, adj.

Turnix, n., a genus of birds, the button quail (*ornithol.*) — ModL., aphetic for L. *cōturnix*, 'a quail', which is dissimilated fr. earlier *cocturnix*, *quocturnix*, from base **q^wok-*, imitative of the quail's cry. Cp. **Coturnix**. For a similar imitative base cp. *quail*, the bird.

turnpike, n. — Compounded of **turn**, v., and **pike**, 'shaft'. *Turnpike* orig. denoted a revolving frame provided with *pikes*.

Derivative: *turnpike*, tr. v.

turnsole, n., sunflower. — ME. *turnesole*, fr. MF. (= F.) *turnesol*, fr. It. *tornasole* or Sp. *tornasol*, lit. 'that which turns to the sun', fr. *tornare* (resp. *tornar*), 'to turn', and *sole* (resp. *sol*), 'sun'. See **turn**, v., and **Sol**. For sense development cp. *girasol* and *heliotrope*.

turpentine, n., 1) oleoresin exuding from the terebinth; 2) oleoresin derived from various coniferous trees. — ME. *terebentyne*, *terbentyne*, fr. OF. *turbentine*, *terebentine* (F. *terébenthine*), fr. ML. *terebintina* (*resina*), 'terebinthine resin', fr. L. *terebinthus*, fr. Gk. *τερéβινθος*, 'the turpentine tree'. See **terebinth**.

turpeth, n., the root of an Asiatic plant (*Ipomoea turpethum*), used as a purgative. — MF. *turbith* (F. *turbith*), fr. Arab. *tūbad*, in VARAB. pronunciation *turbid*, fr. Pers. *tirbid*, 'a purge'.

turpitude, n., depravity, infamy. — MF. (= F.), fr. L. *turpitūdinem*, acc. of *turpitūdō*, 'ugliness, foulness', fr. *turpis*, 'ugly, unsightly, unseemly;

disgraceful, shameful, infamous, foul', which is of uncertain origin. It possibly meant orig. 'twisted', and is rel. to *trepit*, 'he turns', and cogn. with Gk. *τρέπειν*, 'to turn', *τροπή*, 'a turn'. See *trope* and cp. words there referred to. For the ending see suff. **-tude**.

turps, n. — Colloquial abbrev. of **turpentine**.

turquoise, n., 1) a greenish-blue mineral; 2) the turquoise color. — ME. *turkeis*, fr. MF. *turquoise* (F. *turquoise*), fem. of *turquoys* (*turquois*), 'Turkish', taken as a noun, fr. *turc*, 'Turk, Turkish'; so called because first brought to Europe from the Sinai peninsula, which at that time belonged to Turkey. See **Turkey**.

turret, n., a small tower. — ME. *turet*, *toret*, fr. MF. *torete*, *turete* (F. *tourette*), dimin. of OF. *tor*, *tur*, fr. L. *turris*, 'tower'. See **tower**, n., and **-et**.

Derivative: *turret-ed*, adj.

turriculated, adj., resembling a small turret or turrets. — Formed with the adj. suffixes **-ate** and **-ed** fr. L. *turricula*, 'little tower', dimin. of *turris*, 'tower'. See **tower** and **-cule** and cp. prec. word.

turrilite, n., a fossil cephalopod with long turret-like shells. — ModL. *turrilitēs*, a hybrid coined fr. L. *turris*, 'tower', and Gk. *λίθος*, 'stone'. See **tower** and **-lite**.

Turretella, n., a genus of gastropods with long turretlike shells (*zool.*) — L., dimin. of *turris*, 'tower'. See **tower** and **-ella**.

turslo, n., the bottle-nosed dolphin (*zool.*) — ModL., fr. L. *tursiō*, 'dolphin, porpoise', fr. Gk. *θυρσίων*, of s.m., which is possibly related to *θύρσοσ*, 'a straight shaft'. See **thyrsus**.

turtle, n., turtledove (*archaic*). — ME., fr. OE. *turtel*, formed fr. L. *turtur* (with dissimilation of the second *r* into *l*), which is of imitative origin. Cp. **Tetraonidae**.

turtle, n., tortoise. — Sailor's alteration of F. *tor-tue*, 'tortoise', after *turtledove*. See **tortoise**.

Derivative: *turtle*, intr. v.

Tuscan, adj. and n. — L. *Tuscānus*, 'Tuscan, Etruscan', fr. *Tuscus*, which stands for **Truscus*, an aphetic form of *Etruscus*. See **Etruscan** and cp. **tower**.

tush, interj. expressing contempt. — Of imitative origin.

Derivatives: *tush*, intr. v., *tush-ery*, n.

tush, n., tusk; a canine tooth of a horse. — ME. *tusch*, *tosch*, fr. OE. *tūsc*. See next word.

tusk, n. — ME. *tusch*, *tosch*, fr. OE. *tūsc*, which stands for **tunþskā*- and is rel. to ON. *tönn*, Goth. *tunþus*, 'tooth'. See **tooth**.

Derivatives: *tusk*, tr. and intr. v., *tusk-ed*, adj., *tusk-y*, adj.

tussah, n. — A var. of **tussore**.

tussal, adj., pertaining to cough (*med.*) — Formed with adj. suff. **-al** fr. L. *tussis*, 'cough', which is of uncertain origin. It is perh. rel. to *tundere*, 'to beat, strike, thump'. See **tund** and cp. **tussicular**, **Tussilago**.

tussar, **tusser**. — Variants of **tussore**.

tussicular, adj., characterized by a slight cough (*med.*) — Late L. *tussicularis*, fr. *tussicula*, dimin. of L. *tussis*, 'cough'. See **tussal** and the suffixes **-cule** and **-ar**.

Tussilago, n., a genus of plants, the coltsfoot (*bot.*) — L. *tussilāgō*, 'coltsfoot', fr. *tussis*, 'a cough'; (see **tussal**); prop. loan translation of Gk. *βήχλιον*, 'coltsfoot', from the stem of *βήξ*, gen. *βηχός*, 'a cough'; the plant was so called in allusion to its reputed medicinal qualities.

tussive, adj., connected with a cough. — Formed with suff. **-ive** fr. L. *tussis*, 'cough'. See **tussal**.

tussle, intr. v., to fight, scuffle. — Freq. of ME. *-tusen* (used only in compounds). See **touse** (q.v.) and cp. **tousle**.

Derivative: *tussle*, n.

tussock, n., tuft of grass, etc. — Related to **touse** and to dial. Swed. *tuss*, 'wisp of hay'. For the ending see suff. **-ock**.

Derivatives: *tussock-ed*, adj., *tussack-er*, n., *tussock-y*, adj.

tussore, **tussar**, **tusser**, **tussah**, n., coarse fiber produced by the silkworm *Antheraea paphia*. — Hind. *tasar*, fr. Ol. *tāsaram*, 'shuttle', which is rel. to *tamsayati*, 'draws to and fro', and is cogn. with Goth. *at-þinsan*, 'to attract', OHG. *dinsan*, 'to draw', Lith. *tęsti*, 'to draw out, stretch'. All these words derive fr. I.-E. base **ten-*, 'to stretch, extend'. See **tend**, 'to move in a certain direction'. Cp. *trasarah*, which is a blend of *tāsaram* and *trāsati*, 'trembles, quivers'.

tut, interj. expressing contempt. — Imitative.

tutelage, n., guardianship. — Formed with suff. **-age** fr. L. *tūtēla*, 'charge, guardianship', fr. *tūtus*. See **tutor**.

tutelar, **tutelary**, adj. — Formed with suff. **-ar**, resp. **-ary**, fr. L. *tūtēla*. See prec. word.

tutor, n. — ME. *tutour*, fr. OF. *tutour* (F. *tuteur*), fr. L. *tūtōrem*, acc. of *tūtōr*, 'defender, guardian', fr. *tūtus*, syncopated form of *tuitus*, pp. of *tuēri*, 'to guard, protect', which is of uncertain origin. It is possibly cogn. with Goth. *þiup*, 'that which is good', ON. *þýdr*, 'mild, friendly', Olr. *túath*, 'left, northern', i.e. 'good, favorable'. The primary meaning of *tuēri* seems to have been 'to show friendliness to somebody'. Cp. **tuition**, **tutelage**, **intuition**.

Derivatives: *tutor*, tr. and intr. v., *tutor-age*, n., *tutor-er*, n., *tutor-ess*, n., *tutor-ial*, adj., *tutor-ially*, adv., *tutor-ly*, adv.

tutoyer, tr. v., to thee and thou. — F., formed with suff. **-er** (for L. *-āre*), fr. F. *tu*, 'thou' (fr. L. *tū*), and *toi*, 'thou; thee' (used emphatically) (fr. L. *tē*, acc. of *tū*). See **thou** and cp. the English term 'to thee and thou'.

tutsan, n., St. John's wort (*Hypericum androsae-mum*). — F. *toute saine*, for *plante toute saine*, lit. 'an entirely wholesome plant', fem. of *tout*, 'all, entire', and of *sain*, 'healthy, wholesome'. See **total** and **sane**.

tutti, n., 1) all players; 2) all musical instruments.

— It., pl. of *tutto*, 'all', fr. L. *tōtus*. See **total**.
tutti-frutti, sweetmeat made of different kinds of fruits. — It., lit. 'all fruits', pl. of *tutto*, 'all' (fr. L. *tōtus*), and *frutta*, 'fruit' (fr. L. *frūctus*). See **total** and **fruit**.

tutty, n., crude oxide of zinc. — ME. *tutie*, fr. MF. (= F.) *tutie*, fr. Port. *tutia*, fr. Arab. *tūtiyā*, fr. Pers. *tūtiyā*.

tuum, pron., thine. — L., neut. sing. of the possessive pron. of the 2nd person, fr. *tū*, 'thou'. See **thou**.

tu-whit, **tu-whoo**, interj. imitating the owl's cry. Derivative: *tu-whit*, *tu-whoo*, intr. v.

tuxedo, n., a man's evening dress for semiformal occasions. — Fr. *Tuxedo* Park, around *Tuxedo* Lake, near New York. The word is a corruption of *p'tuksit*, the name of the wolf in a N. American Indian dialect, which lit. means 'he has a round foot'.

tuyère, n., pipe for pumping air into a furnace. — F., 'pipe', rel. to *tuyau*, 'pipe, tube'. See **tewel**.
Twaddell, n., a hydrometer used for measuring densities greater than that of water. — Named after its inventor.

twaddle, tr. and intr. v., to talk in a silly way; n., a silly talk. — Of imitative origin. Cp. **tattle**, **twattle**.

Derivative: *twaddler*, n.

twain, adj. and n., two (*archaic*) or *poetic*. — ME. *tweiten*, *twein*, fr. OE. *twēgen*, masc., 'two'. See **two**.

twang, intr. and tr. v. and n. — Of imitative origin. Cp. **tang**, 'to ring'.

twangle, intr. and tr. v., to twang (*rare*); n., a twang (*rare*). — Formed fr. **twang** with freq. suff. **-le**.

Derivative: *twangler*, n.

twattle, intr. and tr. v., to twaddle; n., a twaddle. — Of imitative origin. Cp. **tattle**, **twaddle**.

twayblade, n., an orchidaceous plant characterized by two broad leaves. — Lit. 'two blades', compounded of archaic *tway*, 'two' (see **twain**), and **blade**.

tweak, tr. v., to twitch. — ME. *twikken*, fr. OE. *twiccian*. Cp. **twitch**, which is a palatalized var. of *tweak*.

Derivatives: *tweak-er*, n., *tweak-y*, adj.

tweed, n., a twilled fabric. — Alteration of Scot. *tweel* = E. **twill** under the influence of *Tweed*, name of a Scottish river flowing through the region where this cloth is manufactured.

Derivatives: *tweed-ed*, *tweed-y*, adjs., *tweed-iness*, n.

tweedle, intr. v., to sing; to whistle; tr. v., to play (a musical instrument; n., a tweedling sound. — Of imitative origin. Cp. **twiddle** and next word.

tweedledum and **tweedledee**, designation of two persons or things that are almost exactly alike and differ only in name. — Coined from **tweedle** by the English poet John Byrom (1692-1763) (in his satire *On the Feud Between Handel and Bononcini*).

tween, prep. — Abbreviation of **between**.

tweet, interj. and n., a chirping sound; intr. v., to utter a tweet. — Imitative. Cp. **twitter**.

tweeze, n., a case of surgical instruments (*absol.*) — For *twees*, an aphetic form of *etwees*, pl. of *etwee*, fr. F. *étui*, 'case, box, sheath'. See **etui**.
tweeze, tr. v., to pluck with or as with tweezers (*colloq.*) — Back formation from next word.

tweezers, n. pl., small pincers used for grasping small objects. — Alteration of **tweeze**, n., after *scissors*.

twelfth, adj. and n. — ME. *twelfthe*, fr. earlier *twelfte*, fr. OE. *twelfta*, fr. *twelf* (see **twelve**); cp. ON. *tölfte*, Swed. *tolfte*, Dan., Norw. *tolvte*, OFris. *twelefsta*, *twilifsta*, Du. *twaalfde*, OHG. *zweelfta*, *zwelefsta*, MHG. *zwelfte*, G. *zwölfte*, 'twelfth'.

twelve, adj. and n. — ME. *twelf*, *twelve*, fr. OE. *twelf*, rel. to OS. *twelif*, ON. *tölf*, Swed. *tolf*, Dan., Norw. *tolv*, OFris. *twelef*, *twelif*, MDu. *twalef*, Du. *twaalf*, OHG. *zweelif*, MHG. *zweelif*, *zwelef*, *zweif*, G. *zwölf*, Goth. *twalif*. These words are compounds meaning lit. 'two left after (ten)', 'two added (to ten)'. For the first element see **two**. The second element is cogn. with L. *linguere*, Gk. *λείπειν*, 'to leave behind'; see **loan**, **relinquish** and cp. **eleven**. Outside Teutonic cp. Lith. *dvy-lika*, 'twelve', which is the exact equivalent of the above Teut. words, not only in meaning but also in derivation.

twelvemo, n., the same as **duodecimo**. — A hybrid arising from the misreading of the abbreviation (12 mo (= *duodecimo*) for *twelvemo*. See **twelve** and cp. **duodecimo** and words there referred to.
twentieth, adj. and n. — ME. *twentithe*, formed fr. **twenty** on analogy of *fourth*, fr. *four*, etc.; see numeral suff. **-th**. Cp. OE. *twentigoda*, 'twentieth'.

twenty, adj. and n. — ME. *twenti*, fr. OE. *twēntig*, *twentig*, contraction of **twēgentig*, rel. to OS. *twēntig*, OFris. *twintich*, Du. *twintig*, OHG. *zweinzug*, MHG. *zweinzec*, *zweñzic*, G. *zwanzig*. All these words are compounds lit. meaning 'two tens'. Cp. Goth. *twai tigis*, 'two tens', i.e. 'twenty', and see **twain**, **two** and **-ty**, suff. denoting multiples of ten.

twi-, pref. meaning *two*. — ME., fr. OE. *twi-*, 'two, double', rel. to OS., OFris. *twi-*, ON. *tvī-*, *tvē-*, MLG. *twe-*, Du. *twee-*, OHG., MHG. *zwi-*, G. *zwie-*, and cogn. with Ol. *dvi-*, Gk. *δι-* (for **δ̄v-*), OL. *dvi-* (whence L. *bi-*), Lith. *dvi-*. See **bi-**, **di-**, 'two', and cp. **two**, **twice**, **twig**, **twill**, **twin**, **twine**, **twist** and the first element in **zwieback**.

twibill, n., a mattock. — Orig. 'battle ax with two blades', compounded of **twi-** and **bill**, 'ax'.
twice, adv. — ME. *twies*, formed fr. OE. *twiegea*, *twiga*, *twiwa*, 'twice', with *-es*, gen. suff. used adverbially; rel. to OE. *twi-*, 'two, double'. See **twi-** and adv. suff. **-s**.

Derivative: *twic-er*, n.

twiddle, tr. and intr. v., to twirl idly. — Prob. of

imitative origin. Cp. ON. *tvidla*, 'to stir, mix up', and E. *tweedle*.

Derivatives: *twiddle*, n., *twiddler*, n., *twiddling*, *twiddly*, adj.

twig, tr. and intr. v., to understand (*slang*). — Gael. *tuig* or Ir. *tuigim*, *tuigim*, 'I understand'.

twig, n., a slender branch. — ME. *twigge*, fr. OE., rel. to MLG. *twich*, MDu. *twijch*, Du. *twijg*, OHG. *zwig*, MHG. *zwic*, G. *Zweig*, 'branch, twig'. These words are rel. to **two** and orig. meant 'bifurcation'. Cp. OI. *dvikāh*, 'consisting of two', fr. *dvā*, 'two'.

Derivatives: *twigg-ed*, *twigg-en*, *twigg-y*, adjs.
twilight, n. — ME., fr. MFlem. *twilicht*, a var. of *twe(e)-licht*, corresponding to MLG. *twēlicht* (see F. J. Bense, Dictionary of the Low-Dutch Element in the English Vocabulary, p. 516). — See **twi-** and **light**.

Derivative: *twilight-y*, adj.

twill, n., a cloth woven in parallel diagonal lines. — ME. *twylle*, *twyll*, fr. OE. *twili*, rel. to OE. *twilic*, 'woven double', OHG. *zwilth*, MHG. *zwilich*, G. *Zwillich*, 'of two threads', and prop. loan translation of L. *bilix*, 'of two threads', fr. *bi-* and *licium*, 'thread', which is of uncertain origin. See **twi-** and cp. **tweed** and **drill**.

Derivatives: *twell*, tr. v., *twell-ed*, adj.

twin, adj. and n. — ME., fr. OE. *twinn*, rel. to ON. *tvinnr*, *tvennr*, 'double, twin', ODan. *tvínlíng*, OSwed. *tvínlíng*, MLG. *twēlink*, MDu. *twēlinc*, Du. *tweeling*, 'twin', OHG. *zwinal*, 'double', *zwíniling*, MHG. *zwínelinc*, *zwíllinc*, G. *Zwilling*, 'twin', and cogn. with L. *binī*, 'two each', Lith. *dvynū*, 'twins'. See **twain**, **two** and cp. next word.
Derivatives: *twin*, intr. and tr. v., *twinn-ed*, adj., *twinn-er*, n., *twinn-ing*, n.

twine, n., a strong thread consisting of twisted strands. — ME. *twídn*, fr. OE. *twín*, 'linen', orig. 'a double or twisted thread', rel. to Du. *twijn*, dial. Swed. *tvínne*, LG. *twörn*, Du. *tweern*, MHG., G. *zwirn*, 'twine, thread', ON. *tvinnr*, *tvennr*, 'double'. Cp. L. *binus*, 'double', which stands for **duisnos* and see prec. word.

twine, tr. v., to twist together; intr. v., to become twisted together. — ME. *twynen*, fr. *twín*, 'a double thread', rel. to ON., Swed. *tvinna*, Dan. *tvinde*, Du. *tweernen*, OHG. *zwírnēn*, MHG., G. *zwírnēn*, 'to thread'. See prec. word.
Derivatives: *twin-er*, n., *twin-ing-ly*, adv.

twinge, tr. v., to cause to have a sudden pain; intr. v., to have a sudden pain. — ME. *twengen*, fr. OE. *twengan*, 'to press, pinch', rel. to ME. *twíngen*, 'to afflict', OS. *thwíngan*, OFris. *thwínga*, ON. *þwínga*, Dan. *twíng*, Du. *dwíngen*, OHG. *thwíngan*, later *dwíngan*, MHG. *dwíngen*, later *twíngen*, G. *zwíngen*, 'to compel, force', and to OE. *þwang*, 'thong' (see **thong**); prob. cogn. with OI. *tvánakti*, 'pulls together'.
Derivative: *twinge*, n.

twinkle, intr. v., to sparkle, glitter. — ME. *twínklen*, freq. of *twíngen*, 'to blink, wink', which is

rel. to MHG. *zwíngen*, G. *zwíngern*, of s.m.; prob. of imitative origin.

Derivatives: *twinkle*, n., *twínkler*, n., *twínkling*, n. and adj., *twínkling-ly*, adv., *twínkly*, adj.

twirl, tr. and intr. v., to spin; to whirl around. — Prob. a blend of **twist** and **whirl**.

Derivatives: *twirl*, n., *twírl-er*, n., *twírl-y*, adj.

twist, tr. and intr. v. — ME. *twísten*, fr. OE. *-twíst*, 'a rope', lit. 'something made of two strands', occurring in the compound *mæst-twíst*, 'a rope for staying a mast', rel. to OE. *twíst*, 'branch', and to ON. *tvístra*, 'to divide, separate', *tvístr*, 'discordant', OFris., MLG., MDu., Du. *twíst*, 'quarrel, discord', MHG., G. *zwíst*, of s.m. All these words derive fr. Teut. **twis-* (whence also Goth. *twís-*, 'in two, asunder'), corresponding to I.-E. **dwis-*, whence Gk. *δίς* (for **δFίς*), OL. *dvís* (whence L. *bis*), 'twice', and OI. *dvíh*, 'twice', *dvēsti*, 'he hates'. See **twi-** and cp. **twig**. See also **bis**.

Derivatives: *twist*, n., *twíst-ed-ly*, adv., *twíst-er*, n., *twíst-ing*, adj., *twíst-ing-ly*, adv., *twíst-y*, adj., *twíst-i-ly*, adv., *twíst-i-ness*, n.

twit, tr. v., to taunt, reproach. — Aphetic for ME. *atwíten*, fr. OE. *ætwtítan*, 'to reproach, blame', formed fr. *æt*, 'at' (see **at**), and *wítan*, 'to reproach, blame', which is rel. to OE. *wíte*, 'punishment, torture', OS. *wíiti*, ON. *víti*, OHG. *wízzi*, 'punishment', OS. *wítan*, OHG. *wízan*, 'to punish', Du. *verwíjten*, OHG. *firwízan*, MHG. *verwízen*, G. *verweísen*, 'to reproach, reprove', of s.m., Goth. *fraweítan*, 'to avenge'. The orig. meaning of these verbs was 'to observe'. They are derivatives of I.-E. base **wid-*, 'to see, know', whence also Gk. **Fίδεῖν*, *ίδεῖν*, L. *vidēre*, 'to see'; see **wit** and cp. **idea**, **vision**. For the sense development of OE. *ætwtítan*, etc., cp. L. *animadvertere*, 'to give heed to, observe; to chastise, censure, punish'.

Derivatives: *twit*, n., *twítt-ing-ly*, adv., *twítt-y*, adj.

twitch, tr. v., to pull with a jerk; intr. v., to move with a jerk. — ME. *twíccchen*, rel. to OE. *twíccian*, 'to pluck (fruit), twitch', LG. *twícken*, Du. *twikken*, OHG. *gizwíckan*, MHG., G. *zwícken*, 'to pinch, tweak'. E. *twitch* is a palatalized var. of **tweak** (q.v.)

Derivatives: *twitch*, n., *twitch-er*, n., *twitch-y*, adj., *twitch-i-ly*, adv., *twitch-i-ness*, n.

twitter, intr. v. — ME. *twíterēn*, of imitative origin. Cp. OHG. *zwízzírān*, MHG. *zwízzern*, G. *zwítschern*, Dan. *kvidre*, Swed. *kvítt*, Du. *kweíterēn*, which all are imitative Cp. **tweet**.

Derivatives: *twitter*, n., *twítt-er*, n., *twítt-er-ing*, adj., *twítt-er-ing-ly*, adv.

twixt, prep. — Aphetic for **betwixt**.

two, adj. and n. — ME. *two*, earlier *twa* (fem. and neut.), *twei*, earlier *twēin*, *tweín* (masc.); whence E. **twain**, fr. OE. *twā* (fem. and neut.), *twēgen* (masc.), *tū* (neut.), rel. to OS. *twēne* (masc.), *twā*, *twō* (fem.), *twē* (neut.), ON. *twéir* (masc.), *tvār* (fem.), *tvau* (neut.), OFris. *twēne* (masc.),

twā (fem. and neut.), Du. *twee*, OHG., MHG. *zwēne* (masc.), *zwō*, *zwā* (fem.), *zwei* (neut.), G. *zwei*, Goth. *twai* (masc.), *twōs* (fem.), *twa* (neut.), fr. I.-E. base **duwō-*, **duwōu-*, **dwō(u)-*, 'two', whence also OI. *dvāu*, *dvā* (masc.), *dvē* (fem. and neut.), Avestic *dva*, Toch. *wu* (masc.), *we* (fem.), B. *wi* (for **dwa*, resp. **dwe*, **dwi*), 'two', the first element in Hitt. *tā-yugash*, *tā-ugash*, 'two years old', *tān*, 'again', the second element in Arm. *er-ku*, 'two', Gk. *δύο*, Ion. *δύω*, Alb. *dū*, L. *duo* (masc. and neut.), *duae* (fem.), OSlav. *dŭva* (masc.), *dŭvě* (neut.), Lith. *dù* (masc.), *dvì* (fem.), Lett. *divi* (masc. and fem.), OPruss. *dwai* (acc. masc.), OIr. *dāu*, *dā* (masc.), *dí* (fem.), W. *dou* (masc.), *dwy* (fem.), 'two'. Cp. **twain**, **twelve**, **twenty**, **twi-**, **twice**, **twig**, **twill**, **twin**, **twine**, **twist**, **tub**, the first element in **twayblade** and the second element in **between**, **betwixt**. Cp. also **bi-**, **bis-**, **dence**, **di-**, 'two', **dis-**, **double**, **doubt**, **dozen**, **dual**, **dubious**, **duel**, **duet**, **duplex**, **dvaita**, **dvandva**, **dyad**, the first element in **balance**, **barouche**, **bevue**, **biscuit**, **doab**, **dopatta**, **dubash**, and the second element in **combine**, **rebel**, **revel**, **sapsago**, **tête-bêche**.

-ty, suff. forming abstract nouns. — ME. *-te*, *-tee*, fr. OF. *-te* (F. *-té*), fr. L. *-tātem*, acc. of *-tās*, which is prop. a fusion of the suffixes *-tā* (appearing in words like *juven-ta*, 'youth', *vī-ta*, for **vīvi-ta*, 'life') and *-ti*. L. suff. *-tās* (gen. *-tātis*) is cogn. with Gk. *-της* (gen. *-τηρος*), OI. *-tāti-*. Cp. e.g. L. *liber-tās*, 'freedom', fr. *liber*, 'free', Gk. *φιλότης*, 'friendship', fr. *φίλος*, 'friend', OI. *sarvā-tāti-h*, 'wholeness', fr. *sarvāh*, 'whole, entire'. Cp. also **-ity**.

-ty, suff. used to denote multiples of ten; *twen-ty*, *thir-ty*, etc. — ME. *-ti*, fr. OE. *-tig*, rel. to OS., Du. *-tig*, ON. *-tigr*, OFris. *-tich*, OHG. *-zig*, *-zug*, MHG. *-zic*, G. *-zig*, '-ty', and to Goth. *tigus*, 'decade', a collateral form of **taihun**, 'ten'. See **ten** and cp. **twenty**.

tych-, form of **tycho-** before a vowel.

Tyche, n., Greek goddess of fortune (*Greek mythol.*) — Gk. *Τύχη*, fr. *τύχη*, 'fortune, fate, providence, chance', which is rel. to *τεύχεω*, 'to make ready, construct, fashion', *τυγχάνειν*, 'to happen to be at a place', and cogn. with Goth., OE. *dugan*, 'to be of use'. See **doughty** and cp. **dow**, 'to be able'. Cp. also next word and the second element in **Pentateuch**, **Hexateuch**, **Heptateuch**, **Octateuch**.

tychism, n., a theory that regards chance as an objective reality. — Coined by the U.S. logician, mathematician and physician, Charles Sanders Peirce (1839-1914), fr. Gk. *τύχη*, 'fortune, chance'. See prec. word and **-ism**.

tychite, n., a rare mineral. — Coined fr. Gk. *τύχη*, 'fortune, chance' (see **Tyche**) and subst. suff. **-ite**; so called because it was discovered by chance.

tycho-, before a vowel **tych-**, combining form meaning 'fortune, chance'. — Gk. *τύχο*, *τυχ-*, fr. *τύχη*. See **Tyche**.

tycoon, n., a wealthy and powerful businessman (*colloq.*) — Jap. *taikun*, 'great lord', fr. Chin. *ta*, 'great', and *kiun*, 'ruler, prince, lord'.

tying, n. — Formed fr. **tie**, v., with **-ing**, suff. forming verbal nouns.

tyke, **tike**, n., 1) a dog, cur; 2) a boor (*now chiefly dial.*) — ME. *tyke*, fr. ON. *tík*, 'bitch', rel. to MLG. *tike*, of s.m.

tylarus, n., pad on the under surface of the toes of birds (*ornithol.*) — ModL., fr. Gk. *τύληρ*, 'a swelling, cushion', which is rel. to *τύλος*, 'a lump, knot; any swelling', fr. I.-E. base **tū-*, 'to swell', whence also L. *tumidus*, 'swollen'. See **tumid** and cp. **tyloma**, **Tylopora**, **tylosis**.

tyle, **tyler**, n. — Archaic spelling of **file**, **tiler**.

tyloma, n., a callus (*med.*) — Medical L., fr. Gk. *τύλωμα*, fr. *τύλος*, 'callus; any swelling'. See **tylarus** and **-oma** and cp. the second element in **Entyloma**.

Tylopora, n. pl., a division of mammals of the camel family (*zool.*) — ModL., lit. 'having callous feet', fr. Gk. *τύλος*, 'callus; any swelling', and *πούς*, gen. *ποδός*, 'foot'. See **tylarus** and **-poda**.

tylosis, n., 1) growth of one cell into another (*bot.*); 2) thickening or hardening of tissue (*med.*) — ModL., formed with suff. **-osis** fr. Gk. *τύλος*, 'lump, knot; any swelling'. See **tylarus**.

tymp, n., the top of the opening of the hearth of a blast furnace. — Shortened fr. **tympān**.

tympān, n., 1) a drum or a drumlike instrument (*archaic*); 2) a thin sheet of paper, parchment, etc., placed between the platen and the sheet to be printed. — ME., fr. OE. *tímpāna*, fr. L. *tympanum*, 'kettledrum, timbrel, panel of a door', fr. Gk. *τύμπανον*. See **tympanum**.

tympān-, form of **tympano-** before a vowel.

tympanist, n., one who beats a drum. — L. *tympanista*, fr. Gk. *τυμπανιστής*, fr. *τυμπανίζειν*, 'to beat the drum', fr. *τύμπανον*. See **tympan** and **-ist**.

tympanites, n., distention of the abdomen caused by the accumulation of gas in the intestines (*med.*) — ME., fr. Late L. *tympanitēs*, fr. Gk. *τυμπανίτης*, 'a kind of dropsy in which the belly is stretched like a drum', fr. *τύμπανον*, 'kettledrum'. See **tympanum** and subst. suff. **-ite**.

tympanitic, adj., pertaining to, or affected with, tympanites. — Late L. *tympaniticus*, fr. *tympanitēs*. See prec. word and adj. suff. **-ic**.

tympanitis, n., inflammation of the membrane of the middle ear (*med.*) — Medical L., formed fr. **tympanum** with suff. **-itis**.

tympano-, before a vowel **tympan-**, combining form meaning 'pertaining to the tympanum'. — Fr. Medical L. *tympanum*. See next word.

tympanum, n., the drum of the ear (*anat.*) — Medical L., introduced into anatomy by Gabriele Fallopio (see **Fallopiān**) fr. L. *tympanum*, 'kettledrum', fr. Gk. *τύμπανον*, fr. *τυμπ-*, a nasalized form of stem *τυπ-*, which appears in *τύπος*, 'blow, impression', *τύπτειν*, 'to beat,

strike'. See **type** and cp. **tympan**, **timpano**, **timbre**, **timbrel**.

Derivatives: *tympān-al*, *tympān-ic*, adjs., *tympān-ic-ity*, n., *tympān-ism*, n.

tympānum, n., a flat triangular space (*archit.*) — L., 'kettledrum; a door panel; a triangular area of a pediment', fr. Gk. τύμπανον. See prec. word.

Tyndareus, n., the husband of Leda (*Greek mythol.*) — L., fr. Gk. Τυνδάρεος, Att. Τυνδάρεως, lit. 'pounder', fr. I.-E. base *(s)*tud-*, 'to beat, strike, pound', whence also Gk. Τυδεύς, the hero *Tydeus*, lit. 'pounder', L. *tudere*, 'to beat, strike, stump', *tudēs*, gen. *-ditis*, 'hammer'. See **stint** and cp. **tund**.

Tynwald, n., parliament of the Isle of Man. — ON. *þingvöllr*, lit. 'assembly field', compounded of *þing*, 'assembly', and *völlr*, 'ground, floor, field'. See **thing**, 'assembly', and **wold**.

typ-, form of **typo-** before a vowel.

typal, adj., pertaining to a type or types. — Formed fr. **type** with adj. suff. **-al**.

type, n. — Late L. *typus*, 'figure, image', fr. Gk. τύπος, 'blow, mark of a blow impression, stamp on a coin, pattern, model', from the stem of τύπτειν, 'to beat, strike', fr. I.-E. base *(s)*tup-*, 'to strike, cut, hew', whence also Gk. στύπος, 'strike, stump', Ol. *tupāti*, *tūmpati*, *pra-stumpati*, 'beats, strikes', L. *stupēre*, 'to be stunned', *stupidus*, 'amazed, dull, stupid', *stuprum*, 'dishonor, disgrace', OSlav. *tūpati*, 'to palpitate, throb', *tūpūtū*, 'clattering, rushing'. Cp. **stub**, **stupesy**, **stupid**, **stupor**, **stuprum**, **styptic**. Derivative: *type*, tr. and intr. v.

-type, combining form meaning: 1) type; 2) representative. — Fr. prec. word.

typh-, form of **typho-** before a vowel.

Typha, n., a genus of plants, the cat-tail flag (*bot.*) — ModL., fr. Gk. τύφη, 'a plant used for stuffing bolsters, etc.', which together with L. *tuber*, 'a swelling, protuberance', ON. *þūfa*, 'hillock', OE. *þūf*, 'tuft, banner', *þūfel*, 'a leafy plant, thicket', derives fr. I.-E. base **tū-bh-*, enlargement of base **tū-*, 'to swell', whence L. *tumēre*, 'to swell'. See **tumid**.

Typhaceae, n. pl., the cat-tail family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

typhilitis, n., inflammation of the caecum (*med.*) — Medical L., formed with subst. suff. **-itis** fr. Gk. τυφλόζ, 'blind'. See **typhlo-**.

typhlo-, before a vowel **typhl-**, combining form meaning 'blind'. — Gk. τυφλο-, τυφλ-. fr. τυφλόζ (dissimilated fr. *θυφλόζ), 'blind, closed, blunt', which is rel. to τύπος, 'smoke', τύπειν, 'to smoke'. See **typhus**.

typho-, before a vowel **typh-**, combining form meaning 'smoke, vapor', used in the sense of *typhus* (*med.*) — Gk. τυφω-, τυφ-, fr. τυφωζ. See **typhus**.

typhoid, adj., pertaining to, or resembling, typhus. — Compounded of **typh-** and Gk.

-οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

Derivative: *typhoid-al*, adj.

typhomania, n., delirium characteristic of typhus (*med.*) — Medical L., compounded of **typho-** and Gk. μανία, 'madness, frenzy'. See **mania**.

typhonic, adj., pertaining to, or resembling, a typhoon. — Gk. τυφωνικός, fr. τυφών, which is rel. to τύφος, 'smoke, mist'. See **typhus** and **-ic**.

typhoon, n., a cyclone in the western Pacific. — Chin. *tai fung*, lit. 'great wind'; influenced in form by Arab. *tufān* (whence also Port. *tufão*), fr. Gk. τυφών, 'whirlwind' (see *typhus*).

typhous, adj., pertaining to typhus. — Formed with suff. **-ous** fr. Gk. τυφωζ. See **typhus**.

Typhula, n., a genus of fungi (*bot.*) — A ModL. hybrid coined fr. Gk. τυφωζ, 'vapor' (see next word), and L. dimin. suff. **-ula**. The correct form would be *Typhidium* (fr. Gk. τυφωζ and suff. **-idium**, fr. Gk. dimin. suff. **-ίδιον**).

typhus, n. — Medical L., fr. Gk. τυφωζ, 'smoke, mist, cloud, fever accompanied by stupor', which is rel. to τύφειν, 'to smoke', τυφλόζ, 'blind', τυφών, 'whirlwind'. These words are of uncertain origin. They are perh. cogn. with Goth. *daufs*, OE. *dēaf*, 'deaf', Goth. *dumbs*, OE. *dumb*, 'dumb', OE. *dūfe-* (in compounds), 'dove', lit. 'the dark-colored (bird)', OIr. *dub* (for **dhubu-*), 'black'. All these words possibly derive fr. I.-E. base **dheu-bh-*, **dhu-bh-*, 'to fill with smoke, to cloud, darken; to be dull, dumb or deaf'. See **deaf** and cp. **typhlo-**.

typic, adj. — F. *typique*, fr. Late L. *typicus*. See next word.

typical, adj. — ML. *typicālis*, fr. Late L. *typicus*, fr. Gk. τυπικός, fr. τύπος, 'blow, impression, pattern, model'. See **type** and **-ical**.

Derivatives: *typical-ity*, n., *typical-ly*, adv., *typical-ness*, n.

typify, tr. v. — Formed fr. Late L. *typus* (see **type**) and **-fy**.

Derivative: *typifi-er*, n.

typist, n., a person who operates a typewriter. — See **type** and **-ist**.

typo-, before a vowel **typh-**, combining form meaning 'type, model'. — Fr. Gk. τύπος. See **type**.

typographer, n. — See next word and agential suff. **-er**.

typography, n. — ML. *typographia*. See **typo-** and **-graphy**.

Derivatives: *typograph-ic*, *typograph-ic-al*, adjs., *typograph-ic-al-ly*, adv.

typothetae, n. pl., printers; esp. association of master printers. — ModL., compounded of Gk. τύπος, 'blow, impression, pattern, model', and the stem of τιθέναι, 'to put, place, set'. See **type** and **thesis** and cp. **thesmothete**.

Tyr, n., a war god in Norse mythology. — ON. *Týr*, rel. to OE. *Tiw*. See **deity** and cp. the first element in **Tuesday**.

tyr-, form of **tyro-** before a vowel.

tyramine, **tyramin**, n., a crystalline base, C₈H₁₁NO

(*biochem.*) — Coined from the first three letters of **tyrosine** and **amine**.

tyrannical, adj. — Formed with adj. suff. **-al** fr. L. *tyrannicus*, 'pertaining to a tyrant' (whence also F. *tyrannique*), fr. Gk. τυραννικός, fr. τύραννος. See **tyrant**.

Derivatives: *tyrannical-ly*, adv., *tyrannical-ness*, n.

tyrannicide, n., one who kills a tyrant. — F., fr. L. *tyrannicida*, which is compounded of *tyrannus*, 'tyrant', and *-cida*, 'killer', fr. *caedere*, 'to kill'. See **tyrant** and **-cide**, 'killer'.

tyrannicide, n., the killing of a tyrant. — F., fr. L. *tyrannicidium*, fr. *tyrannus*, 'tyrant', and *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **tyrant** and **-cide**, 'killing'.

Tyrannidae, n. pl., an American family of birds (*ornithol.*) — ModL., formed with suff. **-idae** fr. *Tyrannus*, name of the type genus, fr. L. *tyrannus*. See **tyrant**.

tyrannize, intr. and tr. v. — MF. (= F.) *tyranniser*, fr. *tyran*, 'tyrant' Cp. Late L. *tyrannizāre*, 'to act the tyrant', Gk. τυραννίζειν, 'to take the part of tyrants', and see **tyrant** and **-ize**. Derivatives: *tyranniz-er*, n., *tyranniz-ing-ly*, adv.

tyrannous, adj. — Formed with suff. **-ous** fr. L. *tyrannus*. See **tyrant**.

Derivatives: *tyrannous-ly*, adv., *tyrannous-ness*, n.

tyranny, n. — ME. *tyrannie*, fr. MF. (= F.) *tyrannie*, fr. OF, fr. ML. *tyrannia*, fr. Gk. τυραννία, 'rule of a tyrant', fr. τύραννος, 'tyrant'. See next word and **-y** (representing Gk. **-ία**).

tyrant, n. — ME. *tirant*, fr. OF. *tiran* (F. *tyran*), fr. L. *tyrannus*, fr. Gk. τύραννος, 'an absolute ruler', which is a loan word from one of the languages of Asia Minor (prob. the Lydian). Cp. Etruscan *Turan*, 'mistress, lady' (surname of Venus). Cp. also the second element in **Amphitryon**. The final *t* in *tyrant* is due to a confusion of the ending *-an* with the pres. part. suff. **-ant**. Cp. the words *ancient*, *pageant*, *peasant*, *pheasant*.

Derivative: *tyrant*, intr. v.

Tyrian, adj. and n. — Formed with suff. **-an** fr. L. *Tyrius*, fr. *Tyros*, 'Tyre', name of the famous insular city in Phoenicia, fr. Gk. Τύρος, fr. Heb.-Phoen. *Tzōr*, *Tzūr*, lit. 'rock, rocky place'.

tyro, **tiro**, n., a novice. — L. *tirō*, 'young soldier; recruit: beginner', of uncertain origin. Cp. the first element in **tirocinium**.

tyro-, before a vowel **tyr-**, combining form meaning 'cheese'. — Gk. τυρο-. τυρ-, fr. τυρός, 'cheese', which is cogn. with Ol. *tūrah*, Avestic *tūri-*, 'curds, whey', and perh. also with OSlav. *tvarogū*, 'curds'. These words possibly derive fr. I.-E. base **tū-*, 'to swell', whence also L. *tumēre*,

'to swell'. See **tumid** and cp. the second element in **butter**, **satyr**.

tyrocidine, **tyrocidin**, n., an antibiotic obtained from a soil bacillus. — Coined by the bacteriologist René Jules Dubos (1901-), of the Rockefeller Institute, in 1940 fr. **tyrosine**, 1st **-cide** and chem. suff. **-ine**, **-in**.

tyrosine, **tyrosin**, n., an amino acid C₉H₁₁NO₃ (*biochem.*) — Coined by the German chemist Baron von Justus Liebig (1802-73) in 1846, fr. Gk. τυρός, 'cheese' (see **tyro-**), and chem. suff. **-ine**, **-in**; so called because it is easily obtained from cheese.

Tyrrhenian, adj., pertaining to the Tyrrheni, Etruscan. — Formed with suff. **-ian** fr. L. *Tyrrheni*, fr. Gk. Τυρρηνοί, *Tyrrhēnoi*, 'Tyrrhenians', fr. τύρσις, 'tower; walled city', whence also L. *turris*, 'tower'. See **tower**.

tysonite, n., a fluoride of cerium metals (*mineral.*) — Named after the American naturalist S. T. *Tyson*, from whom it was received. For the ending see subst. suff. **-ite**.

Tyto, n., a genus of owls (*ornithol.*) — ModL., fr. Gk. τυτώ (Hesychius), 'owl', which is of imitative origin. Cp. Gk. τούτις (Hesychius), 'black-bird', Lith. *tūtuōti*, 'to trumpet', *tūtlūs*, 'hoopoe', ON. *þjóta*, 'to howl, resound', OE. *þēotan*, of s.m., which all are imitative.

Tytonidae, n. pl., a family of birds (*ornithol.*) — Formed from prec. word with suff. **-idae**.

tzaddik, also spelled **saddik**, **zaddik**, n., 1) in the *Bible*, a righteous man; 2) in the modern sense of the word, a Hasidic spiritual leader. — Heb. *tzaddīq*, 'just, righteous', fr. *tzādhāq*, 'he was just, was righteous' [whence also *tzēdhek*, 'righteousness, justice', *tzēdhāqāh*, 'righteousness, justice' (in Mishnaic Heb. also 'alms, charity')], which is rel. to Aram. *tzēdhēq*, 'he was righteous', Syr. *zadhēq*, '(it is) right', Arab. *šādāqa*, 'he spoke the truth', Ethiop. *šādāqa*, 'he was just, was righteous', Aram. *tzidhqē thā*, *tzēdhaqtā*, 'a good deed, charity'; Arab. *šādāqa*^h, 'alms, charity', is a loan word fr. Heb. *tzēdhāqāh*, in its Mishnaic Heb. sense (i.e. 'alms, charity'). Cp. the second element in **Melchizedek**.

tzadhe, **tzade**, n., name of the 19th letter of the Hebrew alphabet. — Heb. *tzādē*, lit. 'fishing hook', fr. *tzūdh*, 'to hunt, catch, capture'; so called in allusion to the ancient Hebrew form of this letter. Heb. *tzūdh* (whence *tzāyidh*, 'hunting, game', *tzayyādh*, 'hunter', *mētzūdhāh*, 'prey, net; fastness, stronghold', *mētzōdhāh*, 'net, trap, snare') is rel. to Aram.-Syr. *tzādh*, 'he hunted', Ugar. *šd*, Akkad. *šādu*, 'to hunt', Arab. *šāda*, 'he hunted'. Cp. **sadhe**. Cp. also **Sidonian**.

tzar, **tzarina**. — See **czar**, **czarina**.

tzigane, n., gipsy. — F., fr. Hung. *cigány*, whence also G. *Zigeuner*. Cp. **czigany**.

U

uberous, adj., plentiful (*rare*). — Late L. *überosus*, from the L. adjective *uber*, 'fruitful', from the noun *uber* (for **üder*), 'teat, pap, dug, udder'. See **udder** and **-ous** and cp. **exuberant**.

Derivatives: *uberous-ly*, adv., *uberous-ness*, n. **ubiquity**, n., whereness (*philos.*) — ModL. *ubietās*, formed with suff. *-tās* (gen. *-tātis*), fr. L. *ubi*, 'where' (whence *ubi-que*, 'everywhere'), which stands for orig. **cubi* (cp. *ali-cubi*, 'elsewhere'), rel. to Oscan *puf*, *pufe*, Umbr. *pufe*, 'where', fr. I.-E. **q^wu-dhei-*; cp. OI. *kuha* (for **kudha*), Oslav. *kūde*, 'where'; fr. I.-E. base **q^wu-*, 'where, whither', whence also Vedic *kū*, Avestic *kū*, 'where', OI. *kvā*, 'where, whither', *kūtra*, 'where', *kūtaḥ*, 'wherefrom', Avestic *kuθra*, 'where, whither', MW. *cw*, *cwt*, 'where, whither', Alb. *kur*, 'as, when', Arm. *ur*, 'somewhere', Hitt. *ku-wapi*, 'somewhere'. Cp. **who**, **how**, **where**, the first element in **ibidem** and the second element in **aliunde**. For the ending see suff. **-ity**.

ubiquitous, adj., being everywhere, omnipresent. — Formed fr. next word with suff. **-ous**. Derivatives: *ubiquitous-ly*, adv., *ubiquitous-ness*, n.

ubiquity, n., omnipresence. — F. *ubiquité*, formed with suff. *-ité* fr. L. *ubique*, 'everywhere', which is compounded of *ubi*, 'where', and enclitic particle *-que*, meaning 'also, ever', identical with *-que*, 'and', fr. I.-E. **q^we-*, whence also OI. *ca*, Phrygian *κα*, Gk. *τέ*, OIr. *-ch* (in *na-ch*, 'not'). I.-E. **q^we-* is rel. to pron. base **q^wo-*, See **ubie-**ty, **who** and **-ity**.

U-boat, n., submarine. — G. *U-Boot*, abbreviation of *Unterseeboot*, lit. 'undersea boat'. See **under**, **sea** and **boat**.

udder, n. — ME., fr. OE. *üder*, rel. to OS. OFris., MLG., MDu. *üder*, Du. *uier*, OHG. *ūtar*, *ūtir*, MHG. *iuter*, G. *Euter*, ON. *jūgr*, *jūr*, Norw. *jur*, Dan. *yver*, Swed. *juver*, fr. I.-E. base **ūdh-*, **oudh-*, **ūdh-*, whence also OI. *ūdhar*, Gk. *οὔθηρ*, L. *über*, Oslav. *vymę* (for **ūdhmen*), 'udder', (whence also Hung. *vemhes*, 'pregnant'). Cp. **uberous**, **exuberant**.

Derivatives: *udder-ed*, adj., *udder-ful*, *udder-less*, adj.

uodograph, n., an automatic rain gauge. — A hybrid coined fr. L. *ūdus*, 'wet', and Gk. *-γράφος*, fr. *γράφειν*, 'to write'. See next word and **-graph**.

uodometer, n., a rain gauge. — A hybrid coined fr. L. *ūdus*, 'wet', and Gk. *μέτρον*, 'measure'. L. *ūdus* is a contracted form of *ūvidus*, 'which is rel. to *ūvēre*, 'to be wet', (*h*)*ūmēre*, 'to be moist, wet', (*h*)*ūmor*, 'fluid, moisture'. See **humor** and cp. **uliginous**. For the second element see **meter**, 'poetical rhythm'.

Derivatives: *uodometr-ic*, adj., *uodometr-y*, n.

Ugaritic, adj., pertaining to the ancient city Ugarit, its inhabitants or their language; n., the language of Ugarit, closely rel. to Phoen. and Hebrew. — Formed with suff. **-ic** from the city *Ugarit*. This name prob. derives, through the medium of Akkadian, from Sumerian *ugāru*, 'field' (whence also Hung. *ugar*, 'fallow field'). **ugh**, interj. expressing repugnance. — Imitative. **uglify**, tr. v., to make ugly. — Compounded of *ugly* and **-fy**.

Derivative: *uglify-er*, n.

ugly, adj. — ME. *uglike*, *ugly*, 'frightful, repulsive', fr. ON. *uggligr*, 'fearful', which is formed fr. *uggr*, 'fear', with suff. *-ligr*, 'like'. ON. *uggr* and the rel. *ugga*, 'to fear', are of uncertain origin. Suff. *-ligr* is rel. to OE. *-lic*; see **adj. suff. -ly**. Derivatives: *ugly-ly*, adv., *ugly-ness*, n.

Ugrian, adj. — Formed with suff. **-ian** fr. *Ugra* name of the country on either side of the Ural Mountains.

Ugric, adj., Ugrian. — See prec. word and **-ic**.

uhlan, n., a cavalryman. — G. *Uhlán*, *Ulan*, fr. Pol. *ułan*, fr. Turk.-Tatar *oghlan*, 'boy, youth', from stem **ogh*, 'child'. For sense development cp. *infantry*, which derives fr. L. *infāns*, 'a young child, a babe'.

uitlander, n., outlander, not of Boer birth. — S. Afr. Du., compounded of Du. *uit*, 'out', *land*, 'land', and suff. **-er**. See **out**, **land** and **agential suff. -er**.

ukase, n., a decree having the force of law in Czarist Russia. — F., fr. Russ. *ukaz*, 'order', back formation fr. *ukazát*, 'to show, direct, order', fr. intensive pref. *u-* and *kazát*, 'to show'. Pref. *u-*, which occurs in all Slavic languages, is cogn. with OI. *avaḥ*, 'down(ward)', *áva*, 'from', pref. *áva-*, 'away from' (as in *ávabharati*, 'carries away'), L. *au-*, 'away' (in *auferō*, 'I carry away'), OPruss., Lith., Lett. *au-*, 'from; un-' (as in Lett. *au-moniom*, 'nonsensical, foolish'), OIr. *ō*, *ūa*, 'down, from'. Russ. *kazát* is rel. to Oslav. *kazati*, Czech *kázati*, Pol. *kazać*, etc., and cogn. with OI. *kásate*, 'appears, shines'. See **akasa** and cp. the first element in **Casimir**.

Ukrainian, adj. and n. — Formed with suff. **-ian** fr. *Ukraine*, a Slavic word prop. meaning 'frontier'; so called because orig. it formed the southern frontier of Poland.

ukulele, n., a Hawaiian guitarlike musical instrument. — Hawaiian, lit. 'flea', prop. 'jumping insect', fr. *uku*, 'insect', and *lele*, 'to jump'. The instrument was so called in allusion to the rapid motions of the fingers over it.

-ular, suff. — Compounded of the suffixes **-ule** and **-ar**.

ulatrophia, **ulatrophy**, n., atrophy of the gingiva (*med.*) — Medical L., compounded of Gk.

οὔλον, 'gum', and *ἀτροφία*, 'atrophy'. See **ulitis** and **atrophy**.

ulcer, n. — F. *ulcère*, fr. VL. *ulcerem* (for L. *ulcus*), acc. of *ulcus*, 'a sore, ulcer', which is cogn. with OI. *ársah*, 'hemorrhoids', Gk. *ἐλκος*, 'wound, abscess'. The rough spirit in *ἐλκος* (inst. of **ἐλκος*), is no doubt due to a confusion of this noun with the verb *ἐλκεν*, 'to draw'. Derivatives: *ulcer*, intr. and tr. v., *ulcerate* (q.v.), *ulceration* (q.v.), *ulcer-ative*, adj., *ulcer-ed*, adj., *ulcerous* (q.v.)

ulcerate, tr. v., to make ulcerous; intr. v., to become ulcerous. — ME. *ulceraten*, fr. L. *ulcerātus*, pp. of *ulcerāre*, 'to make sore', fr. *ulcus*, gen. *ulceris*. See prec. word and verbal suff. **-ate**.

ulceration, n. — L. *ulcerātiō*, gen. *-ōnis*, fr. *ulcerātus*, pp. of *ulcerāre*. See prec. word and **-ion**.

ulcerous, adj. — L. *ulcerōsus*, 'full of sores', from *ulcus*, gen. *ulceris*. See **ulcer** and **-ous**.

Derivatives: *ulcerous-ly*, adv., *ulcerous-ness*, n. **-ule**, dimin. suff. — This suffix is used only after consonants. After vowels its form is **-ulus**. See **-ole**, dimin. suff.

ulema, n. pl., learned men, scholars. — Turk., fr. Arab. *'ulamā*, 'learned men', pl. of *'ālim*, 'learned, wise', which is prop. the active partic. of *'ālima*, 'he knew'.

-ulent, adj. suff. meaning 'abounding in, full of'. — L. *-ulentus* (either directly or through the medium of F. *-ulent*).

uletic, adj., pertaining to the gums. — Formed with suff. **-etic** fr. Gk. *οὔλον*, 'gum'. See **ulitis**.

Ulex, n., a genus of plants, the furze (*bot.*) — L. *ūlex*, 'a shrub resembling rosemary', contracted fr. **ūvillex*, and rel. to *ūligō*, 'moisture'. See **uliginose**.

ulexite, n., a hydrous sodium calcium borate (*mineral.*) — Named after the German chemist Georg L. *Ulex*. For the ending see subst. suff. **-ite**.

uliginose, **uliginous**, adj., oozy, muddy. — L. *ūliginōsus*, 'wet, damp, marshy', fr. *ūligō*, gen. *-ginis*, 'moisture, dampness', contraction of **ūviligō*, fr. *ūvēre*, 'to be wet', whence also *ūvidus*, *ūdus*, 'wet'. See **uodometer** and adj. suff. **-ose**, resp. **-ous**, and cp. **Ulex**.

ulitis, n., inflammation of the gums (*med.*) — Medical L., formed with suff. **-itis** fr. Gk. *οὔλον*, 'gum', which is prob. related to *εἰλέω*, 'I roll, roll up', and lit. means 'that which is rounded or padded'. *εἰλέω* stands for **ἔελνέω* and derives fr. I.-E. base **welu-*, **welw-*, 'to bend, turn, twist, roll', whence also L. *volvare*, 'to roll'. See **volute** and cp. **epulis**, **parulis**, **ulatrophia**, **Ulotrichi**.

ullage, n., the amount by which a bottle or cask of liquor falls short of being full. — ME. *oylage*, *ulage*, fr. MF. *eullage*, *oillage* (F. *ouillage*), 'the filling up of a cask', fr. *eullier*, *oiller* (F. *ouiller*), 'to fill up (a cask) to the bung', lit. 'to fill it to "the eye"', fr. *ueil* (F. *œil*), 'eye', fr. L. *oculus*, 'eye'. See **ocular** and **-age**.

ullmannite, n., a nickel sulfantimonide (*mineral.*) — G. *Ullmannit*, named after the German chemist Johann C. *Ullmann* (1771-1821). The ending **-ite** goes back to Gk. *-ίτης*; see subst. suff. **-ite**. **Ulmaceae**, n. pl., a family of plants, the elm family (*bot.*) — ModL., formed with suff. **-aceae** fr. L. *ulmus*, 'elm'. See **Ulmus**.

ulmaceous, adj., pertaining to the elm family. — See prec. word and **-aceous**.

ulmic, adj., pertaining to, or found in, ulmin. — Formed fr. next word with adj. suff. **-ic**.

ulmin, n., a brown substance found in elms (*chem.*) — Formed fr. *Ulmus* with suff. **-in**.

Ulmus, n., a genus of trees, the elm (*bot.*) — L. *ulmus*, 'elm'. See **elm**.

ulna, n., the inner of the two bones of the forearm (*anat.*) — L. *ulna* (for **olenā*), 'the elbow', cogn. with Gk. *οὔλο-*, 'elbow', Goth. *aleina*, OE. *eln*, 'ell'. See **ell**.

ulnar, adj., pertaining to the ulna. — Formed fr. L. *ulna* (see prec. word) with suff. **-ar**.

ulno-, combining form meaning 'pertaining to the ulna'. — Fr. L. *ulna*. See **ulna**.

ulo-, combining form meaning 'in relation to the gums'. — Gk. *οὔλον*, fr. *οὔλος*, 'gum'. See **ulitis**.

-ulose, adj. suff. meaning 'characterized by'. — L. *-ulōsus*, compounded of the suffixes *-ulus* and *-ōsus*. See **-ule** and subst. suff. **-ose** and cp. **-ulous**, 'characterized by'.

Ulotrichi, n. pl., the race having woolly hair, a term in Huxley's classification (*anthropol.*) — ModL., compounded of Gk. *οὔλος*, 'woolly, crisp', and *θρίξ*, gen. *τριχός*, 'hair'. The first element stands for **Ἔβλονος* and is rel. to *οὔλον*, 'gum', *εἰλέω*, 'I roll, roll up'; see **ulitis**. For the second element see **tricho-**.

ulotrichous, adj., having woolly hair. — See prec. word and **-ous**.

-ulous, adj., suff. meaning 'tending to', as in *credulous*. — L. *-ulus*.

-ulous, adj. suff. meaning 'characterized by', as in *populus*. — L. *-ulōsus*. See **-ulose**.

Ulrica, fem. PN. — Latinized fem. form of G. *Ulrich*, fr. OHG. *Uodalrich*, *Uoltrich*, lit. 'of a rich home', fr. *uodal*, 'home, nobility', and *rihhi*, 'rich'. The first element is rel. to OE. *æðele*, 'noble', *ððel*, 'home, land', ON. *ððal*, 'home, property'; see **atheling**. For the second element see **rich** and cp. the PN.'s there referred to.

ulster, n., a long, loose overcoat. — Fr. *Ulster*, the Northern province of Ireland: so called because first made in Belfast, in the province Ulster.

ulterior, adj., 1) later; further; 2) undisclosed. — L., 'farther, beyond', compar. of **ulter*, 'that which is on the other side', rel. to *ultrā*, *ultrō*, 'on the other side, beyond, besides', *uls*, 'beyond', OL. *ollus*, 'that one', *ōlim*, 'formerly', and prob. also to *alius*, 'another'. See **else** and cp. **alias**. Cp. also **ultima**, **ultimate**, **ultimatum**, **ultra**, **ultra-**, **ultroneous**. Cp. also **outrage**, **outré**. For the ending of *ulterior* see 1st suff. **-lor**.

Derivative: *ulterior-ly*, adv.

ultima, adj., farthest, last, final; n., the last syllable of a word. — L. *ultima* fem. of *ultimus*, 'last'.

See **ultimate**.

ultimacy, n. — Formed from next word with suff. *-cy*.

ultimate, adj., final, fundamental; n., something ultimate. — Late L. *ultimātus*, pp. of *ultimāre*, 'to come to, or be at, an end', fr. L. *ultimus*, 'last', superl. of L. *uls*, 'beyond'. See **ulterior** and adj. suff. *-ate*. For the superl. suff. *-timus* see **intimate**, adj. and cp. *posthumous*, *maritime*.

Derivatives: *ultimate-ly*, adv., *ultimate-ness*, n. **ultimatum**, n., final demand. — Late L. *ultimātum*, neut. of *ultimātus*, pp. of *ultimāre*. See prec. word.

ultimo, adv., in the month preceding the present. — L. *ultimō* (scil. *mēnse*), 'in the last month', abl. of *ultimus*, 'last'. See **ultima**.

ultimogeniture, n., a system of inheritance by which the estate descends to the youngest son (as in Borough English). — Compounded of L. *ultimus*, 'last', and *genitūra*, 'a begetting, bearing, birth', fr. *genitus*, pp. of *gignere*, 'to beget, bear, bring forth'. See **ultimate**, adj., **genus** and **ure** and cp. **primogeniture**.

ultra, adj., extreme; n., an extremist. — L. *ultrā*, 'on the other side, beyond', prop. fem. abl. of **ulter*, 'that which is on the other side'. See **ulterior**.

ultra-, pref. meaning 'beyond'. — Fr. L. *ultrā*. See prec. word.

ultraism, n., the holding of extreme views, radicalism. — See **ultra** and **-ism**.

ultraist, n., one who holds extreme views. — See **ultra** and **-ist**.

ultramarine, adj., situated beyond the sea. — ML. *ultramarinus*, fr. L. *ultrā*, 'beyond', and *marinus*, 'pertaining to the sea'. See **ultra-** and **marine** and cp. **transmarine**.

ultramarine, n., a pure blue pigment, orig. obtained from powdered lapis lazuli. — Refashioned fr. It. *oltramarino*, 'from beyond the sea', fr. ML. *ultramarinus* (see **ultramarine**, adj.); so called because the lapis lazuli had to be imported from 'beyond the sea', i.e. Asia.

Derivative: *ultramarine*, adj.

ultramontane, adj., beyond the mountains; esp. beyond the Alps (in the latter meaning it was orig. used by the Italians in the sense 'north of the Alps'; later it was applied by the northern nations in the sense 'south of the Alps', whence arose the meanings 'Italian' and 'of, or supporting the policy of, the Italian party in the Roman Catholic Church'; n., 1) a person living beyond the mountains (esp. beyond, i.e. north, resp. south, of the Alps); 2) an adherent of the Italian party in the Roman Catholic Church. — ML. *ultrāmōntānus* (corresponding to L. *trāmōntānus*), 'situated beyond the mountains', fr. L. *ultrā*, 'beyond', and *mōntānus*, 'pertaining to a

mountain', fr. *mōns*, gen. *mōntis*, 'mountain'. Cp. It. *oltramontano* and F. *ultramontain* and see **ultra-** and **mount**, 'hill'. Cp. also **tramontane**. **ultramontanism**, n., the principles of the ultramontane party. — F. *ultramontanisme* formed fr. *ultramontain* (fr. ML. *ultrāmōntānus*) with suff. *-isme*. See prec. word and **-ism**.

ultramontanist, n., an adherent of the ultramontane party. — See **ultramontane** and **-ist**.

ultramundane, n., beyond the world. — L. *ultrāmūdānus*, formed fr. *ultrā*, 'beyond', and *mūdānus*, 'wordly'. See **ultra-** and **mundane**.

ultrasonic, adj., supersonic. — See **ultra-** and **sonic**.

ultraviolet, adj., outside the violet end of the visible spectrum (*physics*). — Lit. 'beyond the violet', compounded of **ultra-** and **violet**.

ultra vires, transcending one's power or authority (*law*). — L., 'beyond powers', fr. *ultrā*, 'beyond', and *vīrēs*, acc. (and nom.) pl. of *vis*, 'force, strength', which is rel. to *vir*, 'man'. See **ultra** and **virile**.

ultroneous, adj., voluntary. — L. *ultrōneus*, 'of one's own accord, voluntary, spontaneous', fr. *ultrō*, 'beyond; of one's own accord'. See **ultra** and **-eous**.

Derivatives: *ultroneous-ly*, adv., *ultroneous-ness*, n.

ululant, adj., howling. — L. *ululāns*, gen. *-antis*, pres. part. of *ululāre*. See next word and **-ant**.

ululate, intr. v., to howl. — L. *ululāt(-um)*, pp. stem of *ululāre*, 'to howl, screech. cry out' (whence *ulula*, 'owl', prop. 'the screeching bird'); from reduplication of the imitative base **ul-*, **ol-*. Cp. Gk. ὀυλύειν, 'to cry aloud', Ol. *ululih*, 'a howling'. Cp. also owl. For the ending see verbal suff. *-ate*.

Derivatives: *ululation* (q.v.), *ululat-ive*, adj.

ululation, n., howling, lamentation. — L. *ululātiō*, gen. *-ōnis*, fr. *ululāt(-um)*, pp. stem of *ululāre*. See prec. word and **-ion**.

Ulva, n., a genus of seaweeds, the sea lettuce (*bot.*) — L. *ulva*, 'sedge', rel. to *alga*. See **alga**.

Ulvaceae, n. pl., a family of seaweeds (*bot.*) — ModL., formed with suff. *-aceae* fr. *Ulva* (q.v.)

ulvaceous, adj. — See prec. word and **-aceous**.

Ulysses, n., Latin name for Odysseus. — L., more exactly *Ulixēs*, fr. Gk. Ὀδυσσεύς (see **Odysseus**). The Latin spellings *Uliissēs*, *Ulyssēs* are an attempt at bringing *Ulixēs* nearer to Gk. Ὀδυσσεύς, more exactly, to its dialectal forms Ὀλυσσεύς, Ὀλυσεύς, Ὀλισεύς.

umangite, n., a copper selenide (*mineral*). — G. *Umangit*, named after the Sierra de *Umango* in Argentina. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

umbel, n., a type of inflorescence (*bot.*) — L. *umbella* (for **umber-lā*), 'sunshade, parasol', lit. 'a little shade', dimin. of *umbra*, 'shade, shadow'. See **umbra** and cp. **umbrella**. For the change of **umber-lā* to *umbella* cp. L. *libellus*, 'a little book', for **liber-lus*, fr. *liber*, 'book' (see *libel*).

Derivative: *umbel(l)-ed*, adj.

umbell-, form of **umbelli-** before a vowel.

umbella, n., the same as *umbel*. — L. See prec. word.

Derivatives: *umbell-ar*, adj., *umbellate* (q.v.)

umbellate, adj., having umbels. — ModL. *umbellātus*, fr. L. *umbella*. See *umbel* and adj. suff. *-ate*.

umbellet, n., an umbellule (*bot.*) — Formed fr. *umbel* with dimin. suff. *-et*.

umbelli-, before a vowel **umbell-**, a combining form meaning 'umbel' or 'umbellate'. — Fr. L. *umbella*. See *umbel*.

umbelliferous, adj., producing umbels (*bot.*) — Compounded of **umbelli-** and **-ferous**.

umbelliform, adj., having the form of an umbel (*bot.*) — Compounded of **umbelli-** and *forma*, 'form, shape'. See **form**, n.

umbellule, n., a secondary umbel (*bot.*) — ModL. *umbellula*, a double dimin., formed fr. L. *umbella*, itself a dimin. of *umbra*, 'shade, shadow'. See *umbel* and **-ule**.

umber, n., a brown earthy pigment. — ME. *umbre*, *umber*, 'shade, shadow', fr. MF. *umbre* (F. *ombre*), for *terre d'Umbre* (F. *terre d'Ombre*), lit. 'earth of Umbria' (in Italy). For sense development cp. It. *terra di Siena*, 'umber', lit. 'earth of Siena', fr. Siena, a town in Northern Italy (cp. *sienna*).

Derivatives: *umber*, adj., dark brown, *umber*, tr. v., to paint with umber.

umber, n., the grayling. — ME. *umbre*, fr. MF. *umbre* (F. *ombre*), 'the grayling', fr. OF., fr. L. *umbra*, 'shade'. See **umbra**. For sense development cp. *umbrette* and *Sciaenidae*.

umbilical, adj., pertaining to the navel. — ML. *umbilicālis*, fr. L. *umbilicus*. See **umbilicus** and adj. suff. *-al*.

Derivative: *umbilical-ly*, adv.

umbilicate, adj., having an umbilicus. — L. *umbilicātus*, formed with suff. *-ātus* fr. *umbilicus*. See next word and adj. suff. *-ate*.

Derivatives: *umbilicat-ed*, adj., *umbilicat-ion*, n. **umbilicus**, n., navel (*anat.*) — L. *umbilicus*, 'navel, umbilical cord', prob. formed with suff. *-cus*, fr. **ombelī* which is rel. to *umbō*, 'boss of a shield', and cogn. with Gk. ἄμφαλος, 'navel; boss of a shield, knob', ON. *nafli*, OE. *nafela*, 'navel'. See **navel** and cp. **umbo**, **nombri**, **omphalic**.

umbiliform, adj., having the form of an umbilicus or navel. — See prec. word and **-form**.

umble pie, pie made of the umbles of a deer. — See next word and cp. **humble pie**.

umbles, n. pl. — Obsol. var. of **numbles**.

umbo, n., the boss of a shield. — L. *umbō*, 'a convex elevation, knob, boss', rel. to *umbilicus*. 'navel'. See **umbilicus**.

umbonal, adj., pertaining to the umbo. — Formed with adj. suff. *-al* fr. L. *umbō*, gen. *umbōnis*. See prec. word.

umbonate, adj., shaped like an umbo. — Formed with suff. *-ate* fr. L. *umbō*, gen. *umbōnis*. See **umbo**.

umbra, n., shade, shadow (of a planet). — L. *umbra*, 'shade, shadow', of uncertain origin. It is possibly cogn. with Ol. *ándhas-*, 'darkness', *andhāh*, Avestic *andō*, 'blind'. For the suff. *-bra* in *umbra* cp. the suff. in L. *tenebrae* (pl.), 'darkness'. See Ernout-Meillet, DELL., p. 745 s.v. *umbra*. Cp. Rum. *umbră*, It. *ombra*, F. *ombre*, OProvenç., Catal. *ombra*, 'shade', which all derive fr. L. *umbra*, and Catal., Sp., Port. *sombra*, 'shade', which come fr. VL. *subumbrāre*, 'to cast shade upon'. Cp. **umbel**, **umber**, 'the grayling', **umbrage**, **umbrella**, **umbrette**, **adumbrate**, **adumbration**, **penumbra**. Cp. also **somber**, **sombrero**.

umbraculiferous, adj., bearing umbracula (*bot.*) — Compounded of **umbraculum** and **-ferous**.

umbraculiform, adj., shaped like an umbraculum (*bot.*) — Compounded of **umbraculum** and L. *forma*, 'form, shape'. See **form**, n.

umbraculum, n., an appendage of the form of an umbrella (*bot.*) — L., 'umbrella', dimin. of *umbra*. See **umbra** and **-culum**.

umbrage, n., 1) shadow; 2) resentment. — ME., fr. OF. *umbrage*, *ombrage* (F. *ombrage*), 'shade, suspicion, distrust', fr. L. *umbrāticus*, 'pertaining to shade', fr. *umbra*. See **umbra** and **-age**.

umbrageous, adj., shady. — F. *ombrageux*, 'suspicious, distrustful; skittish (said of horses)', fr. OF. *umbrageus*, *ombrageus*, 'shady, suspicious', fr. *umbre*, *ombre* (F. *ombre*), 'shade'. See **umbra** and **-ous**.

Derivatives: *umbruge*, tr. v., *umbrageous-ly*, adv. *umbrageous-ness*, n.

umbral, adj., pertaining to an umbra. — Formed fr. *umbra* with adj. suff. *-al*.

Derivative: *umbral-ly*, adv.

umbrella, n. — It. *ombrella*, fr. Late L. *umbrella*, alteration of L. *umbella*, 'a little shadow, sunshade, umbrella', dimin. of *umbra*. See **umbra** and **-ella** and cp. **umbel**.

Derivatives: *umbrella*, adj. and tr. v.

umbrette, n., the bird called *Scopus umbretta*. — ModL. *umbretta*, fr. F. *ombrette*, dimin. of *ombre*, 'the grayling'. See **umber**, 'the grayling', and **-ette**.

Umbrian, adj., pertaining to Umbria. — Formed with suff. *-an* fr. L. *Umbria*, name of a district in Central Italy.

Derivative: *Umbrian*, n.

umbriferous, adj., giving shade. — Formed with suff. *-ous* fr. L. *umbrifer*, 'giving shade, casting a shade, shady', which is compounded of *umbra*, 'shade', and the stem of *ferre*, 'to bear, carry'. See **umbra** and **-ferous**.

umiak, n., an Eskimo boat. — Eskimo.

umlaut, n., vowel mutation. — G. *Umlaut*, 'modification of a vowel', coined by the German poet Friedrich Gottlieb Klopstock (1724-1803) fr. *um*, 'around, about', and *Laut*, 'sound'. The first element derives fr. MHG. *umbe*, *ümbe*, fr. OHG. *umbi*, which is rel. to OE. *ymbe*, 'around, about'; see **ambi-** and cp. **amphi-**. The second

element is rel. to G. *laut*, 'loud'; see **loud** and cp. **ablaut**, **anlaut**, **auslaut**. As a technical term of grammar, the word *umlaut* was introduced by the German philologist Jakob Ludwig Karl Grimm (1785-1863).

umpire, n., judge, arbiter. — ME. *nompere*, *nounpere*, fr. OF. *nonper*, earlier *nonper*, 'not equal', fr. *non*, 'not', and *per*, 'equal, peer', fr. L. *non*, 'not', resp. *par*, 'equal'. See **non** and **peer**, n. The modern E. form is due to a misdivision of a *numpire* into an *umpire*. For similar misdivisions cp. *adder* and words there referred to.

Derivatives: *umpire*, tr. v., *umpir-age*, n., *umpir-ess*, n.

umpteen, adj., any great number (*army slang*). — Coined on analogy of *thirteen*, etc., fr. *ump-*, an interjection suggestive of an indefinite number. Derivative: *umpteen-th*, adj.

un-, privative pref., as in *unknown*. — ME., fr. OE., rel. to OS., OFris., OHG., MHG., G. *un-*, Goth. *un-*, ON. *ū-*, *ō-*, Dan. *u-*, Swed. *ö-*, Du. *on-*, and cogn. with OI., Avestic, OPers. *a-*, *an-*, Toch. *an-*, *en-*, *em-*, Arm. *an-*, Gk. *ἀ-*, before a vowel *ἀν-*, Oscan and Umbr. *an-*, L. *in-*, OIr. *an-*, *in-*, *ē-*, W., Bret., Co. *an-*. Cp. the pref. in OE. *uncūþ*, ON. *ikūðr*, Goth. *unkunþs*, OI. *ājñātaþ*. Arm. *ancanaut*, Gk. *ἀγνώτος*, L. *ignōtus* (for **in-gnōtos*), OIr. *ingnad*, 'unknown' (see **uncouth**). These prefixes derive fr. I.-E. **n-*, to which base **ne*, 'no, not', stands in vowel gradation. See **no** and cp. the priv. prefixes **an-** and **in-**.

un-, pref. expressing reversal, deprivation or removal, as in *undo*, *unfasten*. — ME. *un-*, fr. OE. *on-*, *un-*, rel. to OS. *ant-*, ON. *and-*, Du. *ont-*, OHG. *ant-*, *int-*, MHG., G. *ant-*, *ent-*, Goth. *and-*, 'against', Goth. prep. *and*, 'along', and cognate with OI. *anti*, 'opposite', Gk. *ἀντα*, *ἀντι*, 'opposite', *ἀντι*, 'over against, opposite, before', L. *ante*, 'before', fr. I.-E. base **anta-*, **anti-*, 'over against, opposite'. See **ante-**, **anti-**. For the fuller OE. form see **answer**.

unable, adj. — ME. See priv. pref. **un-** and **able**.

un-ability.

Derivatives: *unable-ness*, n., *unabl-y*, adv.

unanimity, n. — ME. *unanimite*, fr. MF. (= F.) *unanimité*, fr. L. *unanimitatem*, acc. of *unanimitās*, fr. *unanimus*, 'of one mind'. See next word and **-ity**.

unanimous, adj., of one mind. — L. *unanimus*, 'of one mind', compounded of *unus*, 'one', and *animus*, 'mind'. See **one** and **animus**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *unanimous-ly*, adv., *unanimous-ness*, n.

unapt, adj. — Formed fr. priv. pref. **un-** and **apt**. Cp. **inapt**, **inept**.

unattached, adj. — Formed fr. priv. pref. **un-** and **attached**. Cp. **tosher**, which is a corruption of *unattached*.

unbelief, n. — Formed fr. priv. pref. **un-** and **belief**. Cp. OE. *ungeleāfa*.

unberufen, interj., used in the sense of 'Heaven forbid'. — G., lit. 'uncalled'; formed fr. pref. *un-*, and *berufen*, pp. of *berufen*, 'to call', fr. pref. *be-* and *rufen*, 'to call'. See priv. pref. **un-**, pref. *be-* and *roup*, 'to sell by auction'.

Uncaria, n. pl., a genus of plants of the madder family (*bot.*) — ModL., fr. L. *uncus*, 'hook'. See **uncus** and **-aria**.

uncia, n. — L., 'the twelfth part of anything, the twelfth part of a pound, an ounce; the twelfth part of a foot, an inch', fr. **oinicia*, **oincia*, 'unity', and rel. to OL. *oinos*, L. *ūnus*, 'one'. See **one** and cp. **unity**. Cp. also **ounce**, **oka**, **inch**, **uncial** and the second element in **semuncia**.

unciferous, adj., bearing a hook (*zool.*) — Compounded of L. *uncus*, 'hook', and *ferre*, 'to bear, carry'. See **uncus** and **-ferous**.

unciform, adj., hook-shaped. — Compounded of L. *uncus*, 'hook', and *forma*, 'form, shape'. See **uncus** and **form**, n.

uncinal, adj., hooklike. — Formed with adj. suff. **-al** fr. L. *uncinus*, 'hook, barb'. See **uncinus**.

uncinate, adj., hooked, hook-shaped. — L. *uncinātus*, fr. *uncinus*, 'hook, barb'. See next word and adj. suff. **-ate**.

Derivative: *uncinat-ed*, adj.

uncinus, n., a hooklike process. — L. *uncinus*, 'hook, barb', fr. *uncus*. See **uncus**.

uncle, n. — ME. fr. OF. *uncle*, *oncle* (F. *oncle*), fr. VL. *aunculus* (whence also Rum. *unchiū*), fr. L. *avunculus*, 'uncle on the mother's side', dimin. of *avus*, 'grandfather', which is cogn. with Arm. *hav*, 'grandfather', Lith. *avynas*, 'maternal uncle', OPruss. *awis*, 'uncle', OSlav. *ujī*, 'uncle', the first element in OE. *ēam*, OFris. *ēm*, Du. *oom*, OHG., MHG. *ōheim*, 'maternal uncle', G. *Oheim*, *Ohm*, 'uncle', ON. *afi*, 'grandfather', *āī*, 'great-grandfather', Goth. *awō*, 'grandmother', OIr. *auē*, *haue*, Mlr. *ōa*, *ua*, 'grandson', later 'nephew', W. *ewythr*, 'uncle'. Cp. **avuncular**, **atavism**, **avital**, **ayah**, 'a Hindu nurse', **eme**.

Derivative: *uncle*, tr. v.

-uncle, dimin. suff. — L. *-unculus*, enlargement of suff. *-culus*. See **-culus**, **-cule**.

Uncle Sam, the government or the people of the United States (*colloq.*) — Extension of the initials U.S. after Samuel Wilson (1776-1854) of Troy (New York), popularly called "Uncle Sam", who was a meat inspector during the war of 1812 and stamped the barrels of meat he packed with the initials *U.S.-E.A.*, which stood for *United States* — Elbert Anderson (name of the contractor). In a humorous way the letters U.S. were 'explained' as the initials of Uncle Sam. Cp. **Sammy**.

unco, adj., adv., and n. — Scot. var. of **uncouth**. **uocouth**, adj., 1) uncommon; 2) strange; awkward. — ME., fr. OE. *uncūþ*, 'unknown, strange', fr. priv. pref. **un-** (q.v.), and *cūþ*, 'known', prop. pp. of *cunnan*, 'to know'. See **can**, 'to be able', and **cunning** and cp. **unco** and the first element in **Cuthbert**.

Derivatives: *uncouth-ly*, adv., *uncouth-ness*, n. **unction**, n., 1) the act of anointing; 2) an unguent; 3) fervor. — ME. *unctioun*, fr. L. *unctiō*, gen. *-ōnis*, 'anointing', fr. *unctus*, pp. of *ungere*, 'to anoint'. See **unguent**.

unctuous, adj., 1) oily; 2) full of unction; suave. — ML. *unctuōsus*, fr. L. *unctus*, pp. of *ungere*, 'to anoint'. See **unguent** and **-ous**.

Derivatives: *unctuous-ly*, adv., *unctuous-ness*, n. **uncus**, n., hook (*anat.* and *zool.*) — L., fr. Gk. *ὄγκος*, which stands in gradational relationship to Gk. *ἀγκος*, 'a bend, hollow', a valley, *ἀγκών*, 'bend of the arm, elbow', *ἀγκύλος*, 'crooked, curved', *ἀγκύρα*, 'anchor', OE. *angel*, 'fish-hook'. See **angle**, 'fishhook', **angle**, 'corner', and cp. **Uncaria**, **unciferous**, **unciform**, **uncinate**, **uncinus**, **aduncous**, **Redunca**.

undate, adj., wavy. — L. *undātus*, fr. *unda*, 'wave', which is cogn. with OI. *undāti*, *unatti*, 'it springs, gushes, moistens', *udān-*, *udakām*, 'water', Gk. *ὕδωρ*, Goth. *watō*, OE. *wæter*, 'water'. See **water** and adj. suff. **-ate** and cp. **hydra**, **hydro-**. Cp. also **abound**, **abundance**, **inundate**, **inundation**, **redound**, **redundant**, **sound**, 'to measure', **superabound**, **superabundance**, **undine**, **undose**, **undulate**, **undulous**, **ondograph**.

undecagon, n., a figure having eleven angles and eleven sides (*geom.*) — A hybrid coined fr. L. *undecim*, 'eleven', and Gk. *γωνία*, 'angle'. The first element is compounded of L. *ūnus*, 'one', and *decem*, 'ten'; see **one** and **ten** and cp. next word. For the second element see **-gon**. The correct form is **hendecagon** (q.v.), in which both elements are of Greek origin.

undecennial, adj., occurring every eleventh year. — Formed fr. L. *undecim*, 'eleven' (see prec. word), with suff. **-ennial**, on analogy of **decennial** (q.v.)

under, prep. — ME., fr. OE. *under*, rel. to OFris. *under*, OS., Goth. *undar*, ON. *undir*, Dan., Swed., OFris. *under*, Du. *onder*, OHG. *untar*, *unter*, MHG. *under*, *unter*, G. *unter*, fr. I.-E. **ndher*, 'under', whence also OI. *adhōh*, 'below', *ādharah*, 'lower', Avestic *adara-*, 'lower', Toch. A *āñē*, 'under', Arm. *ēnd*, 'under', L. *inferus*, 'lower', *infrā*, 'below' and perh. Gk. *ἀδερῖζειν*, 'to make light of' (for sense development cp. OI. *adhariṇa-*, 'despised, made light of', fr. *adhāh*, 'below'). Cp. **inferior**, **infernal**, **infra**. — Cp. also I.-E. **nter*, 'between, among', whence OE. *under*, OHG. *untar*, Goth. *undar*, 'among', OI. *antār*, 'among, between', L. *inter*, 'between, among', Gk. *ἐντερῶς*, 'intestines'. See **inter**, prep., and cp. words there referred to.

Derivatives: *under*, adv. and adj.

under-, pref. — From prec. word.

undercroft, n., a crypt. — Compounded of **under** and obsol. *croft*, 'vault', which is borrowed fr. VL. *crypta*, fr. L. *crypta*, fr. Gk. *κρυπτή*, 'crypt, vault'; see **crypt**.

undergraduate, adj. and n. — A hybrid coined fr. **under** and **graduate**, a word of Latin origin.

undercurrent, n. — A hybrid coined fr. **under** and **current**, a word of Latin origin.

underestimate, tr. v. — Loan translation of F. *sous-évaluer*, a word coined by the French poet and critic Pierre-Charles Baudelaire (1821-67) fr. F. *sous*, 'under', and *évaluer*, 'to estimate'. Derivative: *underestim-ation*, n.

underlay, tr. v. — ME. *underleggen*, *underleyen*, fr. OE. *underleccgan*, fr. **under-** and *leccgan*, 'to lay'. See **lay**, 'to place'.

Derivatives: *underlay*, n., *underlay-er*, n. **underlie**, tr. v. — ME. *underliggen*, *underlien*, fr. OE. *underlicgan*, fr. **under** and *licgan*, 'to lie'. See **lie**, 'to recline'.

Derivatives: *underlie*, n., *underli-er*, n. **underneath**, adv. and prep. — ME. *undernethē*, fr. OE. *underneōþan*. See **under** and **nether** and cp. **beneath**.

understand, tr. and intr. v. — ME. *understanden*, fr. OE. *understandan*, lit. 'to stand under', fr. *under-* (see **under**) and *standan*, 'to stand'. Cp. OFris. *understonda* and see **under** and **stand**. For sense development cp. OE. *forstandan*, 'to understand', lit. 'to stand before', MDu. *verstaen*, Du. *verstaan*, MHG. *verstān*, *verstēn*, G. *verstehen*, 'to understand', lit. 'to stand through', Gk. *ἐπίσταμαι*, 'I understand', lit. 'I stand upon'.

Derivatives: *understand-able*, adj., *understand-able-ness*, n., *understand-abl-y*, adv., *understand-er*, n., *understand-ing*, n. and adj., *understand-ing-ly*, adv., *understand-ing-ness*, n.

undertake, tr. and intr. v. — ME. *undertaken*; see **under** and **take**. ME. *undertaken* is prop. a loan translation of OE. *underniman*, 'to undertake' (formed fr. *under-* and *niman*, 'to take'), which is rel. to OS. *undarniman*, Du. *ondernemen*, OHG. *untarneman*, MHG. *undernemen*, G. *unternehmen*. Cp. F. *entreprendre*, 'to undertake', fr. *entre*, 'between, among', and *prendre*, 'to take'.

Derivatives: *undertak-er*, n., *undertak-ing*, n. and adj., *undertak-ing-ly*, adv.

underwrite, tr. and intr. v. — Loan translation of L. *subscribere*, fr. *sub*, 'under', and *scribere*, 'to write'. See **under** and **write**.

Derivatives: *underwrit-er*, n., *underwrit-ing*, n. **undies**, n. pl., women's underwear (*colloq.*) — Formed from the abbreviation of *underwear* with **-ies**, pl. of dimin. suff. **-y**.

undine, n., a female water sprite. — G., fr. F. *ondine*, introduced by the French poet Pierre de Ronsard (1524-85) fr. ModL. *undina*, a word coined by Paracelsus fr. L. *unda*, 'wave'. See **undate** and **-ine** (representing L. **-ina**). For sense development cp. *gnome*, *sprite*, *salamander*, *sylyph*. **undo**, tr. v. — ME. *undon*, fr. OE. *undōn*, *ondōn*, fr. **un-**, pref. expressing reversal, and *dōn*, 'to do'. See **do**, v.

Derivatives: *undo-er*, n., *undo-ing*, n. **undone**, unfastened, pp. of *undo*. — ME. *undon*, pp. of *undon*, 'to undo'. See prec. word.

undone, adj., not done. — ME. *undon*, fr. priv. pref. **un-** and *don*, 'done', pp. of *don*, 'to do'. See **do**, v.

undose, adj., undulate. — L. *undāsus*, 'wavy', fr. *unda*, 'wave'. See **undate** and adj. suff. **-ose**.

undress, tr. v., to take clothes off; intr. v., to take one's clothes off. — Formed fr. **un-**, pref. expressing reversal, and the verb **dress**.
Derivative: *undress-ed*, adj.

undress, n., ordinary dress, as distinguished from full dress. — Formed fr. priv. pref. **un-** and the noun **dress**. See **dress**.

undulant, adj., 1) undulating; 2) wavelike. — Formed as if fr. L. **undulāns*, gen. *-antis*, pres. part. of **undulāre*, back formation fr. *undulōtus*, which was regarded as a pp. See **undulate**, adj.

undulate, adj., wavy. — L. *undulātus*, 'wavy, undulated', fr. **undula*, dimin. of *unda*, 'wave'. See **undate**, **-ule** and adj. suff. **-ate**.

undulate, intr. v., to move in waves. — L. *undulatus*. See **undulate**, adj.

Derivatives: *undulat-ed*, adj., *undulat-ing*, adj., *undulat-ing-ly*, adv., *undulat-ion*, n., *undulat-ory*, adj.

uneven, adj. — ME., fr. OE. *unefen*, *unefn*. See priv. pref. **un-** and **even**.

Derivatives: *uneven-ly*, adv., *uneven-ness*, n.

unfair, adj. — ME., fr. OE. *unfæger*, 'unlovely'. See priv. pref. **un-** and **fair**, adj.

Derivatives: *unfair-ly*, adv., *unfair-ness*, n.

unfold, tr. v. — ME. *unfalden*, fr. OE. *unfealdan*. See **un-**, pref. expressing reversal, and **fold**.

ungainly, adj. — ME. *ungeinliche*, adv., fr. *ungein*, 'inconvenient', fr. priv. pref. **un-** and ON. *gegn*, 'ready, convenient'. See **gainly**.

ungual, adj., pertaining to a nail or claw. — Formed with adj. suff. **-al** fr. L. *unguis*, 'nail, hoof claw', which is cogn. with Gk. ὄνυξ, ON. *nagl*, OE. *nægel*, 'nail'. See **nail** and cp. **onyx**. Cp. also **unguiculate**, **unguiform**, **Ungulata**, **ungulate**.

unguent, n., an ointment. — L. *unguentum*, 'ointment', fr. *unguen*, 'ointment', from the stem of *unguere* (pp. *unctus*), 'to anoint', which is rel. to Umbr. *umen*, 'ointment', and cogn. with OI. *anákti*, 'anoints, smears', Arm. *aucanem*, 'I anoint', OPruss. *anctan*, 'butter', OHG. *ancho*, MHG., G. *anke*, 'butter', OIr. *imb*, OCo. *amenen*, Bret. *amann*, W. *ymenyn*, 'butter'. Cp. **unction**, **unctuous**. Cp. also **anoint**, **axunge**, **ointment**, **prune**, 'to preen'.

unguiculate, adj., having nails or claws (*zool.*) — ModL. *unguiculātus*, fr. L. *unguiculus*, 'finger-nail', dimin. of *unguis*, 'nail'. See **ungual**, **-cule** and adj. suff. **-ate**.

Derivatives: *unguiculate*, n., *unguiculat-ed*, adj. **unguiform**, adj., having the shape of a nail. — Formed fr. L. *unguis*, 'nail', and *forma*, 'form, shape'. See **ungual** and **form**, n.

Ungulata, n. pl., the hoofed mammals (*zool.*) — ModL., neut. pl. of Late L. *ungulātus*. See next word and cp. the second element in **Notungulate**.

ungulate, adj., hoofed; pertaining to the *Ungula-*

ta. — Late L. *ungulātus*, 'hoofed', fr. L. *ungula*, 'hoof, claw, talon', dimin. in form (but not in meaning) of *unguis*, 'nail'. See **ungual**, **-ule** and adj. suff. **-ate**.

unholy, adj. — ME., fr. OE. *unhālig*. See priv. pref. **un-** and **holy**-.

Derivatives: *unholy-ly*, adv., *unholy-ness*, n.

uni-, combining form meaning 'having one only; single'. — L. *ūni-*, fr. *ūnus*, 'one'. See **one** and cp. words there referred to. Cp. also the last element in **coadunate**.

uni, adj., plainly woven. — F. *uni*, lit. 'united', pp. of *unir*, 'to join, unite', fr. L. *ūnire*, of s.m., fr. *ūnus*, 'one'. See **uni-**.

Uniat, **Uniate**, n., pertaining to any of such Eastern Christian Churches as acknowledge the supremacy of the Pope. — Russ. *uniyat*, fr. *unia*, 'unity, union', fr. L. *ūnus*, 'one'. See **uni-**.

uniaxial, adj., having one axis. — Compounded of **uni-** and **axial**.

unible, adj., that may be united. — Formed with suff. *-ible* fr. L. *ūnire*, 'to unite'. See **unite**.

unicorn, n. — ME. *unicorne*, fr. MF. (= F.) *unicorne*, fr. L. *unicornis*, 'one-horned', used in the Vulgate for Gk. μονόκερος of the LXX text; cp. G. *Einhorn*, W. *ungorn*, Bret. *uncorn*, OSlav. *ino-roǵū*. See **uni-** and **horn**, and cp. **corn**, 'a horny induration'.

uniform, adj. — MF. (= F.) *uniforme*, fr. L. *ūniformis*, 'having one form', fr. L. *ūnus*, 'one', and *forma*, 'form, shape'. See **uni-** and **form**, n.

Derivatives: *uniform*, tr. v., *uniform-ly*, adv., *uniform-ness*, n.

uniform, n. — F. *uniforme*, 'a uniform dress', fr. *uniforme*, adj. See prec. word.

uniformity, n. — ME. *uniformite*, fr. MF. (= F.) *uniformité*, fr. Late L. *ūniformitātem*, acc. of *ūniformitās*, fr. L. *ūniformis*. See **uniform**, adj., and **-ity**.

unify, tr. v. — Fr. ML. *ūnificāre*, 'to unite, unify' (either directly or through the medium of F. *unifier*), which is compounded of L. *ūnus*, 'one', and *-ficāre*, fr. *facere*, 'to make, do'. See **uni-** and **-fy**.
Derivatives: *unifi-able*, adj., *unifi-er*, n.

unilateral, adj., one-sided. — Coined by the English reformer Jeremy Bentham (1748-1832) fr. ModL. *ūnilaterālis*, fr. L. *ūnum*, neut. of *ūnus*, 'one', and *latus*, gen. *lateris*, 'side'. See **uni-** and **lateral**.

Derivatives: *unilateral-ism*, n., *unilateral-ist*, n., *unilateral-ity*, n., *unilateral-ly*, adv.

uniliteral, adj., consisting of one letter only. — Compounded of **uni-** and **literal**.

Unio, n., a genus of mussels (*zool.*) — ModL., fr. L. *ūniō*, 'pearl', prob. meaning lit. 'that which is unique', and rel. to *ūnus*, 'one', *ūniō*, 'unity, union'; see **union**. For sense development cp. F. *solitaire*, 'solitaire (diamond)', lit. 'solitary, single' (see *solitary*).

Uniola, n., a genus of plants, the spike-grass. — Late L., name of a plant, prop. dimin. of L. *ūniō*, 'union'. See **union** and dimin. suff. **-ole**.

union, n. — ME., fr. MF. (= F.), fr. Late L. *ūniōnem*, acc. of *ūniō*, 'unity, union', fr. L. *ūnus*, 'one'. See **uni-**.

unionism, n., the principle of union. — See **union** and **-ism**.

unionist, n., an adherent of unionism. — See **union** and **-ist**.

uniparous, adj., producing but one at a birth. — Formed with suff. *-ous* fr. L. *ūnus*, 'one', and *parere*, 'to bring forth, beget, bear'. See **uni-** and **-parous**.

unipartite, adj., not divided into parts. — Lit. 'consisting of one part only', fr. L. *ūnus*, 'one', and *pars*, gen. *partis*, 'part'. See **uni-**, **part**, n., and adj. suff. **-ite** and cp. **tripartite**.

unique, adj. — F. *unique*, fr. L. *ūnicus*, 'one only, single', fr. *ūnus*, 'one'. See **uni-**.

Derivatives: *unique*, n., *unique-ly*, adv., *unique-ness*, n.

unireme, n., a galley having but one bank of oars. — Formed on analogy of *bireme*, etc., fr. L. *ūnus*, 'one', and *rēmus*, 'oar'. See **uni-** and **bireme**.

unison, n., concert, harmony. — MF. (= F.) *unisson*, fr. ML. *ūnisonus*, 'having only one sound', compounded of L. *ūnus*, 'one', and *sonus*, 'sound'. See **uni-** and **sound**, 'noise'.

unit, n. — Shortened fr. **unity**.

Unitarian, n., one who rejects the doctrine of the Trinity. — ModL. *ūnitārius*. See next word and **-ian**.

Derivative: *Unitarian*, adj.

unitary, adj., pertaining to a unit. — Formed fr. **unity** with adj. suff. **-ary**.

unite, tr. and intr. v. — ME. *uniten*, fr. L. *ūnitus*, pp. of *ūnire*, 'to make one, join, unite', fr. *ūnus*, 'one'. See **uni-**.

Derivatives: *unit-ed*, adj., *unit-ed-ly*, adv., *united-ness*, n., *unit-er*, n., *unit-ing*, adj., *unit-ing-ly*, adv.

unitive, adj., tending to unite. — Late L. *ūnitivus*, fr. L. *ūnitus*. See **unite** and **-ive**.

unity, n. — ME. *unite*, fr. OF. *unite* (F. *unité*), fr. L. *ūnitātem*, acc. of *ūnitās*, 'unity', fr. *ūnus*, 'one'. See **one** and cp. **unit**.

univalence, **univalency**, n. (*chem.*) — Formed fr. next word with suff. **-ce**, resp. **-cy**.

univalent, adj., having a valency of one (*chem.*) — Formed fr. **tri-** and L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to have power'. See **valiant** and cp. **-valent**.

universal, adj. — ME. *universel*, *universal*, fr. MF. *universal*, *universel* (F. *universel*), fr. OF., fr. L. *ūniversālis*, 'belonging to all, universal', fr. *ūniversus*. See **universe** and adj. suff. **-al**. L. *ūniversālis* was prob. coined by the Roman rhetorician Marcus Fabius Quintilianus (cca. 35-cca. 95 C.E.) to translate Gk. καθολικός (see *catholic*).
Derivatives: *universal*, n., *universal-ism*, n., *universal-ist*, n., *universal-ity*, n., *universal-ize*, tr. v., *universal-ly*, adv., *universal-ness*, n.

universe, n. — L. *ūniversum*, 'the whole world, the universe', prop. neut. sing. of the adjective *ūni-*

versus, 'whole, general, universal', lit. 'turned into one', fr. *ūnus*, 'one', and *versus*, pp. of *vertere*, 'to turn'; see **version** and cp. words there referred to. L. *ūniversum* is prop. the loan translation of Gk. τὸ ὅλον, 'the universe', subst. use of the neut. of ὅλος, 'whole'.

university, n. — ME. *universite*, fr. OF. *universite* (F. *université*), fr. ML. *ūniversitātem*, acc. of *ūniversitās*, 'university', fr. Late L. *ūniversitās*, 'a number of persons associated into one body', fr. L., 'the whole, the whole world, a number of persons associated into one body', fr. *ūniversus*, 'whole, general, universal'. See prec. word and **-ity**.

universology, n., study of the universe. — A hybrid coined fr. L. *ūniversum*, 'the universe', and Gk. -λογία, '-λόγος', 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **universe** and **-logy**.

Derivatives: *universalog-ic-al*, adj., *universologist*, n.

univocal, adj., having one meaning only. — Formed with adj. suff. **-al** fr. Late L. *ūnivocus*, which is compounded of L. *ūnus*, 'one', and *vōx*, gen. *vōcis*, 'voice, sound'. See **uni-** and **vocal**.

unkempt, adj., not combed; untidy. — Formed fr. priv. pref. **un-** and ME. *kempt*, pp. of *kemben*, fr. OE. *cemban*, 'to comb', which stands in gradational relationship to OE. *camb*, 'comb'. See **comb**.

unless, conj. — Fr. earlier *onlesse*, *onlesse that*, i.e. 'on less that'. Cp. F. *à moins que*, 'unless', lit. 'on less that', and see **on** and **less**.

unmeet, adj., not meet; unsuitable. — ME. *unmete*, fr. OE. *unmæte*, 'not meet'. See priv. pref. **un-** and **meet**, adj.

Derivatives: *unmeet-ly*, adv., *unmeet-ness*, n.

unruly, adj., hard to restrain, disorderly. — ME. *unreuly*, fr. priv. pref. **un-** and *reuly*, *ruly*, 'amenable to rule', fr. *reule*, 'rule'. See **rule**, n., and adj. suff. **-y**.

Derivatives: *unruly-ly*, adv., *unruly-ness*, n.

untie, tr. and intr. v. — ME. *untyen*, fr. OE. *untiegan*. See **un-**, pref. expressing reversal, and **tie**.

until, prep. and conj. — ME., prob. fr. *unto* (with the substitution of *till*, 'till', for *to*). Cp. Dan. *indtil* and Swed. *intill* and see **unto** and **till**.

unto, prep. — ME., contraction of **und to*. The first word means 'up to, until', and is rel. to OE. *ōþ*, OS., ON., OFris., Goth. *und*, OHG. *unzi*, 'up to, until', and to OE. *end*, 'end'; see **end**. For the etymology of the second word see **to**. Cp. prec. word.

unwieldy, adj., 1) not easy to handle; 2) awkward. — Formed from priv. pref. **un-** and obsolete *wieldy*, 'easy to wield', from **wield** and adj. suff. **-y**.

Derivatives: *unwield-ly*, adv., *unwieldi-ness*, n.

up, adv. — ME., fr. OE. *upp*, *ūp*, 'up', *uppe*, 'on high, up', rel. to OS. *uppa*, *upp*, OFris. *up*, ON., Swed. *upp*, Dan., Du. *op*, OHG., MHG. *ūf*, G.

auf, Goth. *iup*, 'up, upward', *uf*, 'under'. The original meaning of these words was 'from below'. They derive fr. I.-E. base **upo-*, 'from below'; turning upward, upward; up, over, beyond', whence also OI. *úpa*, 'near, under, up to, on', Gk. *ὑπό*, 'under, below', L. *sub* (for **sup-*), 'under'; see *sub-*. Fr. I.-E. base **upo-* developed the comparative **uper-*, **uperi-*, 'over, above, beyond', whence OI. *upári*, Gk. *ὑπέρ*, L. *super*, 'over, above, beyond'. See *over* and cp. words there referred to. Cp. also *upon*, *upper*, *uppish*, *above*, *open*, *eaves*, *evil* and the first element in *orlop*. Cp. also *hypsi-*, the first element in *ooftish* and the second element in *duniwassal*.

Derivatives: *up*, prep., adj., *up*, v. (q.v.)

up, intr. v., to rise. — Fr. the adverb *up*. Cp. OE. *uppan*, 'to rise', fr. *upp*, 'up', and OE. *yppan*, 'to bring up, disclose', which stands in gradational relationship to *upp*, 'up'.

up-, pref. — From the adverb *up*.

Upanishad, n., a class of treatises in Sanskrit literature. — OI. *upaniśád*, lit. 'a sitting down beside', fr. *úpa*, 'near to', and *ni-śád*, 'a sitting down'. For the first element see *up*, adv. OI. *ni*, 'down, downward', is rel. to Avestic *ni*, of s.m., and cogn. with OSlav. *nizŭ*, 'down', OE. *nīder*, 'downward, down, below', and with L. *nī-* in *nidus*, 'nest'; see *nest*.

upas, n., 1) the Javanese tree *Antiaris toxicaria*; 2) its sap or poison. — Fr. Malay *upas*, 'vegetable poison', in *pōhn upas*, lit. 'poison tree', fr. *pōhn*, 'poison', and *upas*, 'tree'. The word came into English through the medium of the Dutch.

upbraid, tr. v., to chide. — ME. *upbreiden*, 'to reproach, censure', fr. OE. *upbregdan*, fr. *upp*, *up*, 'up', and *bregdan*, 'to braid, twist, throw, brandish'. See *up*, adv., and *braid*. For sense development cp. ON. *bregða*, 'to braid, brandish, upbraid', Dan. *bebreide*, 'to reproach, upbraid'.

Derivatives: *upbraid-er*, n., *upbraid-ing*, n. and adj., *upbraid-ing-ly*, adv.

upholster, tr. v. — Back formation fr. *upholsterer*. Derivative: *upholster-y*, n.

upholsterer, n. — For earlier *upholdster*, secondary form of *upholder*, with the original sense of 'one who holds up', goods for sale; see *up*, adv., *hold*, v., and *-ster*. For the redundant suff. *-er* in *upholsterer*, cp. *caterer*, *fruiterer*, *poulterer*, *sorcerer*.

uphroe, n. — See *euphroe*.

upon, prep. — ME. *upon*, which is a compound of *up* and *on*. See *up*, adv., and *on*.

upper, adj. — Comparative of the adj. *up*. See *up*, adv., and compar. suff. *-er*.

Derivative: *upper*, n.

uppish, adj. — Formed from the adj. *up* (see *up*, adv.) with adj. suff. *-ish*.

Derivatives: *uppish-ly*, adv., *uppish-ness*, n.

uproar, n., tumult. — Du. *oproer*, 'tumult, riot', fr. MDu., lit. 'a stirring up', fr. *op*, 'up' (see *up*, adv.), and *roer*, 'confusion', which is rel. to ON. *hræra*, 'to stir up', OE. *hræran*, 'to move, stir,

shake'. Cp. G. *Aufbruch*, 'tumult', which is the exact etymological equivalent of Du. *oproer*, and see *rare*, 'underdone'. E. *uproar* was influenced in spelling by the verb *roar*.

Derivatives: *uproar-ious*, adj., *uproar-ious-ly*, adv., *uproar-ious-ness*, n.

upside down, adv. — Alteration of ME. *up so down*. Cp. *topsy-turvy*.

upsilon, n., the twentieth letter of the Greek alphabet (υ, Υ). — Gk. ὕ ψιλόν, lit. 'a mere or bare y', so called in contradistinction to the diphthongs *ou*, *eu*, which are pronounced in Medieval and Modern Greek exactly like υ (= *i*). See *hyoid* and *psilo-* and cp. *epsilon*.

upward, adv. — ME., fr. OE. *upward*. Cp. MLG. *upwart*, MDu. *opwaert*, Du. *opwaart*, MHG. *üf-wert*, and see *up* and *-ward*.

upwards, adv. — Formed from prec. word with adv. gen. suff. *-es*, *-s*. See *-wards*.

ur-, form of *uro-* before a vowel.

uracho-, combining form used in the sense of 'urachal and'. — See next word.

urachus, n., a fibrous cord connecting the apex of the bladder with the umbilicus (*anat.*) — Medical L., fr. Gk. οὐραχός, 'urinary canal of a fetus', fr. οὐρον, 'urine', and base of χεῖν, 'to pour'. See *urine* and *chyle*.

Derivative: *urach-al*, adj.

uraemia, n. — See *uremia*.

uraeus, n., the sacred cobra as represented on the headdress of the rulers of ancient Egypt. — ModL., fr. Gk. οὐραῖος, fr. Egypt. *uro*, 'asp; king'.

Ural-Altaic, adj., pertaining to a great group of people and languages in Eastern Europe and Central Asia. — Prop. 'relating to the peoples living between the Urals and the Altaic Mountains'.

uralite, n., a variety of amphibole (*mineral.*) — G. *Uralit*, named after the Ural mountains where it was first found. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

uran, n., a monitor lizard. — F. *ouran*, a var. of *varan*, fr. Algerian Arab. *ūran*, altered fr. Arab. *wāral*, 'monitor lizard'. See *varan*.

uran-, form of *urano-* before a vowel.

Urania, n., name of the Muse of astronomy (*Greek mythol.*) — L., fr. Gk. Οὐρανία, fem. of οὐράνιος, 'heavenly', fr. οὐρανός. See *urano-*. Derivative: *Urani-an*, adj.

uranium, n., name of a metallic, radioactive element (*chem.*) — ModL., coined by its discoverer, the German chemist Martin Heinrich Klaproth (1743-1817) in 1789 from the name of the planet *Uranus*, which was discovered by Herschel in 1781. See *Uranus* and cp. *titanium*.

Derivatives: *uran-ic*, adj., *uran-ite*, n. (*mineral.*), *uran-it-ic*, adj.

urano-, before a vowel *uran-*, combining form for *uranium*. — See next word.

Uranus, n., 1) the god of Heaven, husband of Gaia, the Earth (*Greek mythol.*); 2) name of a

planet. — L., fr. Gk. Οὐρανός, fr. οὐρανός, 'heaven, sky', which prob. stands for *(F)ορσάνος, hence is possibly cogn. with OI. *varšám*, 'rain', *váršati*, 'rains'. See *varsha*.

uranyl, n., the bivalent radical UO₂ (*chem.*) — Coined fr. *uran-* and *-yl*.

urazine, *urazin*, n., a crystalline compound, C₂H₄N₄O₂ — G. *Urazin*, formed fr. *Urin*, 'urine', fr. L. *ūrīna* (see *urine*) and *hydrāzin*.

urban, adj., pertaining to a city. — L. *urbānus*, 'pertaining to the city, cultivated, refined, elegant', fr. *urbs*, gen. *urbis*, 'a city', esp. the city of Rome, which is of uncertain origin. It is possibly a loan word fr. Sumerian *uru*, 'city' (brought to Rome prob. through the medium of the Etruscans). Cp. Basque *uri*, 'city', which seems to be of the same origin. Cp. *urbane* and *suburb*.

Derivatives: *urban-ist*, n., *urban-ist-ic*, adj., *urban-ize*, tr. v., *urban-iz-ation*, n.

Urban, masc. PN. — Fr. L. *urbānus*, 'of the town or city; refined, polished, courteous'. See prec. word.

urbane, adj., polished; suave. — L. *urbānus*; see *urban*. For a similar differentiation in form and meaning of orig. one and the same word, cp. *german* and *germane*, *human* and *humane*.

Derivative: *urbane-ly*, adv.

urbanism, n. — F. *urbanisme*, fr. L. *urbānus*. See *urban* and *-ism*.

urbanity, n. — MF. (= F.) *urbanite*, fr. L. *urbānitas*, gen. *-itatis*, 'city life; refinement or elegance in speech', fr. *urbānus*. See *urban* and *urbane*. For the ending see suff. *-ity*.

urceolate, adj., shaped like a pitcher. — Formed with adj. suff. *-ate* fr. L. *urceolus*, dimin. of *urceus*, 'pitcher', which is of uncertain origin. It meant perh. orig. 'an earthen vessel', and is borrowed—together with Gk. ὑρχη (Aeol. ὕρχη), 'an earthen vessel for salted fish',—from a Sem. language. Cp. Aram. *arqā* (Jer. 10:11), 'the earth', which is rel. to Aram.-Syr. *ar'ā*, 'earth', Heb. *eretz*, Arab. *ard*, Akkad. *eršitu*, 'earth'. Cp. also *Arakiel*, name of the Angel of the earth in the Book of Enoch, 8:3. OSlav. *vrāčī*, 'pitcher', derives fr. Goth. **aurkeis* (in gen. pl. *aurkje*), 'pitcher', which itself is a loan word fr. L. *urceus*. Cp. *urn*. For the ending of L. *urceolus* see dimin. suff. *-ole*.

urchin, n., 1) a hedgehog; 2) a sea urchin; 3) a small boy, esp. a roguish one. — ME. *urchon*, *irchon*, fr. OF. *herichon*, *irechon*, *heriçon* (F. *hérissan*), formed with dimin. suff. *-on* fr. L. *éricius*, an enlarged form of *ēr*, fr. orig. **hēr*, 'hedgehog', lit. 'the prickly creature', fr. I.-E. base **gher-*, 'to bristle', whence also Gk. γήρ, gen. γήρός, 'hedgehog', Alb. *deŕ*, 'wild boar, hog', and its dimin. *derk*, *dirk*, 'young pig, sow', Arm. *jar*, 'mane of the horse', OIr. *garb*, W. *garw*, 'rough'. For derivatives of enlarged forms of base **gher-* see *horror* and cp. words there referred to.

Urdu, n., Hindustani. — Hind. *urdū*, fr. Pers. *urdu*, 'camp', which is cogn. with Turk. *ordu*, 'horde' (see *horde*); used in the sense of *zabān-i-urdū*, '(language of) the camp'.

-ure, noun suff. denoting an act or its result. — ME., fr. OF. (= F.) *-ure*, fr. L. *-ūra*, enlargement of subst. suff. *-us*, which derives fr. *-us*, suff. of the past participle.

urea, n., crystalline compound found in the urine of animals (*biochem.*) — ModL., fr. F. *urée*, a word coined by the French chemist Antoine-François de Fourcroy (1755-1809) from the base of the word *urine* (q.v.)

Derivative: *ure-al*, adj.

urease, n., an enzyme occurring in soybeans (*biochem.*) — Coined fr. *urea* and suff. *-ase*.

uredo, n., a kind of rust (*bot.*) — L. *ūrēdō*, 'a blast, blight; a burning itch', fr. *ūrere*, 'to burn'. See *combust*.

uremia, *uraemia*, n., a morbid condition of the blood (*med.*) — Medical L., compounded of οὐρον, 'urine', and αἷμα, 'blood'. See *urine*, *hemal* and 1st *-ia*.

Derivative: *urem-ic*, *uraem-ic*, adj.

ureter, n., the duct conveying urine from the kidneys to the bladder (*anat.*) — Medical L., fr. Gk. οὐρητήρ, usually in the pl. οὐρητήρες, fr. οὐρεῖν, 'to pass urine', fr. οὐρον. See *urine*.

Derivatives: *ureter-al*, *ureter-ic*, adjs.

ureteritis, n., inflammation of the ureter (*med.*) — Medical L., formed from prec. word with suff. *-itis*.

uretero-, before a vowel *ureter-*, combining form denoting the *ureter*. — Fr. Gk. οὐρητήρ. See *ureter*.

urethan, *urethane*, n., ethyl carbamate (*chem.*) — F. *urethane*, coined by the French chemist Jean-Baptiste-André Dumas (1800-84) from the abbreviation of the words *urea* and *ether* and suff. *-an*, *-ane*.

urethra, n., the canal through which the urine is discharged from the bladder (*anat.*) — Medical L. *urēthra*, fr. Gk. οὐρηθρᾶ, a word coined by Hippocrates fr. οὐρεῖν, 'to pass urine', fr. οὐρον. See *urine* and cp. *ureter*.

Derivatives: *urethr-al*, adj., *urethr-ism*, n.

urethritis, n., inflammation 'of the urethra' (*med.*) — Medical L., formed fr. Gk. οὐρηθρᾶ (see prec. word) with suff. *-itis*.

urethro-, before a vowel *urethr-*, combining form denoting the *urethra*. — Gk. οὐρηθρο-, οὐρηθρ-, fr. οὐρηθρᾶ. See *urethra*.

urethroscop, n., an instrument for the examination of the interior of the urethra (*med.*) — Compounded of *urethro-* and Gk. -σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See *-scope*.

uretic, adj., pertaining to urine; urinary. — Late L. *ūrēticus*, fr. Gk. οὐρητικός, 'of, or relating to, urine', fr. οὐρεῖν, 'to pass urine'. See *urine* and adj. suff. *-ic*.

urge, tr. v. — L. *urgēre*, 'to press, drive, urge', cogn. with Goth. *wrikan*, 'to persecute', OE.

wreacan, 'to drive, expel; to avenge'. See *wreak*. Derivatives: *urge*, n., *urgent* (q.v.), *urg-er*, n.

urgence, n. — MF. (= F.), fr. Late L. *urgentia*. See next word and *-ce*.

urgency, n. — Late L. *urgentia*, fr. L. *urgēns*, gen. *-entis*. See next word and *-cy*.

urgent, adj. — ME., fr. MF. (= F.) *urgent*, fr. L. *urgentem*, acc. of *urgēns*, pres. part. of *urgēre*. See *urge* and *-ent*.

Derivatives: *urgent-ly*, adv., *urgent-ness*, n.

-uria, combining form meaning 'relating to urine' (*med.*) — Medical L., fr. Gk. *-ουρία*, fr. *οὔρον*. See *urine* and 1st *-ia*.

Uriah, 1) masc. PN.; 2) in the *Bible*, a Hittite, husband of Bathsheba. — Prob. of foreign, possibly Horite, origin, but folk-etymol. identified with the Heb. name *Uriyyāh*, which lit. means 'flame of the Lord', or 'my light is the Lord'. For the first element of this name see *Urim* and cp. *Uriel*, for the second see *Elijah* and cp. words there referred to.

uric, adj., pertaining to urine. — Formed with adj. suff. *-ic* fr. Gk. *οὔρον*. See *urine*.

Uriel, masc. PN. — Heb. *Uri'ēl*, lit. 'flame of God' or 'my light is God'. See next word and *El*.

Urim, n. pl., one of the two objects attached to the breastplate of the high priest (*Bible*). — Heb. *ūrīm*, of uncertain origin. It is perh. identical with the pl. of *ūr*, 'fire, flame', fr. *ōr*, v., 'it became light' (whence also *ōr*, n., 'light'), which is rel. to Aram. *ūr*, 'to give light, shine', Akkad. *urru*, 'light, day', Arab. *āwwara*, 'he kindled', *uwär*, 'heat, glow'. Cp. *Uriah*, prec. word and the second element in *Melchior*. Cp. also the Septuagint which renders *ūrīm* by *δηλώσις*, 'manifestation' (fr. *δηλοῦν*, 'to make visible'), and Symmachus, who translates it with the word *φωτισμοί*, pl. of *φωτισμός*, 'illumination' (fr. *φῶς*, gen. *φωτός*, 'light'). Cp. *Thummim*.

urin-, form of **urioo-** before a vowel.

urinal, n. — ME. *urynale*, fr. OF. (= F.) *urinal*, fr. Late L. *ūrinal*, fr. L. adj. *ūrīnālis*, 'relating to urine', fr. *ūrīna*. See *urine* and adj. suff. *-al*.

urinary, adj. — Medical L. *ūrīnārius*, corresponding in sense to L. *ūrīnālis*, 'relating to urine', fr. *ūrīna*. See *urine* and adj. suff. *-ary*.

urinate, intr. v. — ML. *ūrīnātus*, pp. of *ūrīnāre*, 'to pass urine', fr. L. *ūrīna*, 'urine'. (L. *ūrīnāri* means 'to plunge into water'.) See *urine* and verbal suff. *-ate*.

Derivatives: *urināt-ion*, n., *urināt-ive*, adj.

urine, n. — ME., fr. MF. (= F.), fr. OF., fr. L. *ūrīna*, which is cogn. with OI. *vār*, *vāri*, 'water', Avestic *vār*, 'rain', Toch. A *wār*, 'water', Lith. *jūrės*, Lett. *jūra*, 'sea', esp. 'the Baltic', OPruss. *wurs*, 'pond', OE. *wær*, ON. *ver*, 'sea', ON. *ūr*, 'drizzling rain'. All these words derive fr. I.-E. base **wer-*, 'water, rain, wet'; cp. *urea*, *ureter*, *urethra*, *uretic*, and the first element in *aurochs*. Fr. I.-E. **wer-s-*, an *-s*-enlargement of base **wer-*,

derive Gk. *οὔρεω* (for **worsejō*), *οὔρεϊν*, 'to pass urine' (whence, with back formation, *οὔρον*, 'urine'). For further derivatives of base **wer-s-* see *varsha*.

urino-, before a vowel **urin-**, combining form meaning 'urine'. — Fr. L. *ūrīna*. See prec. word.

urn, n. — ME. *urne*, fr. L. *urna*, 'water pot, urn', which stands for **urcnā* and is rel. to *urceus*, 'pitcher'. See *urceolate*.

Derivatives: *urn*, tr. v., *urn-ful*, adj.

uro-, before a vowel **ur-**, combining form meaning 'urine', as in *urology* (*med.*) — Gk. *οὔρο-*, *οὔρ-*, fr. *οὔρον*, 'urine'. See *urine*.

uro-, before a vowel **ur-**, 'tail-, tail-like', as in *uropod* (*zool.*) — Gk. *οὔρο-*, *οὔρ-*, fr. *οὔρᾱ*, 'tail', which stands for **ōrsofā* and is rel. to *ōrros* (for I.-E. **orsos*), 'tail, rump, base of the spine', and cogn. with OS., ON., OHG., MHG. *ars*, 'buttock'. See *arse* and cp. the second element in *coenurus*, *colure*, *cynosure*, *dasyure*, *squirrel*.

Urocoptis, n., a genus of landsnail (*zool.*) — ModL., compounded of *uro-*, 'tail', and Gk. *κόπτειν*, 'to cut, strike', which is rel. to *κοπίς*, 'a knife', *κόμμα*, 'something cut'. See *comma* and cp. *Coptis*.

Uropeltidae, n. pl., a family of burrowing snakes (*zool.*) — ModL., formed with suff. *-idae* fr. *uro-*, 'tail-', and Gk. *πέλτη*, 'a small shield' (see *pelta*); so called in allusion to the tail which ends in a shield.

uropod, n., any of the abdominal appendages of an *arthropod* (*zool.*) — Composed of *uro-*, 'tail-', and Gk. *πούς*, gen. *ποδός*, 'foot'. See *-pod*.

-urous, combining form meaning '-tailed'. — Formed with suff. *-ous* fr. Gk. *οὔρᾱ*, 'tail'. See *uro-*, 'tail'.

Ursa, n., name of either of two constellations (also called the Great Bear, resp. the Little Bear). — L. *ursa*, 'she bear', fem. of *ursus*, 'bear'. See *Ursus* and cp. words there referred to.

Ursidae, n. pl., a family of large carnivores (*zool.*) — ModL., formed with suff. *-idae* fr. L. *ursus*, 'bear'. See *Ursus*.

ursine, adj., pertaining to a bear. — L. *ursinus*, fr. *ursus*, 'bear'. See *Ursus* and *-ine* (representing L. *-inus*).

urson, n., the Canada porcupine. — F. *ourson*, dimin. of *ours*, 'bear', fr. L. *ursus*. See *Ursus*.

Ursula, fem. PN. — Fr. L. *ursula*, dimin. of *ursa*, 'she-bear'. See *Ursa* and *-ule*.

Ursus, n., a genus of large carnivores, the European brown bear and its allies (*zool.*) — L. *ursus*, 'bear', which stands for **urcsos* and is cogn. with Gk. *ἄρκτος* (also *ἄρκος*), 'bear'. See *arctic* and cp. *Ursa*, *ursine*, *urson*, *Ursula*, *Orson*.

Urtica, n., a genus of plants, the nettle (*bot.*) — L. *urtica*, 'nettle', lit. 'the plant that causes burning', fr. *ūrere*, 'to burn'. See *cumbust*.

Urticaceae, n. pl., the nettle family (*bot.*) — ModL., formed fr. *Urtica* with suff. *-aceae*.

urticaceous, adj. — See prec. word and *-aceous*.

urticaria, n., nettle rash (*med.*) — Medical L., formed fr. L. *urtica*, 'nettle'. See *Urtica*.

urticate, tr. v., to sting like a nettle. — ML. *urticātus*, pp. stem of *urticāre*, fr. L. *urtica*, 'nettle'. See *Urtica* and verbal suff. *-ate*.

urtication, n. — ML. *urticātiō*, gen. *-ōnis*, fr. *urticātus*, pp. of *urticāre*. See prec. word and *-ion*.

urubu, n., the black vulture. — Port. and Sp. *urubú*, a Tupi loan word.

urus, n., the aurochs. — L. *ūrus*, a Teut. loan word. Cp. OE., OHG. *ūr*, 'bison', and see *aurochs*.

us, objective case of *we*. — ME. *ous*, *us*, fr. OE. *ūs*, rel. to OS., OFris. *ūs*, ON., Swed. *oss*, Dan. *os*, MDu., Du. *ons*, OHG., MHG., G. *uns*, Goth. *ans*, fr. I.-E. base **us-*, for **nēs*, **nōs*, 'we'; cogn. with OI. *nas*, 'us', Avestic *na*, 'us', Toch. A *nās*, Hitt. *nash*, 'us', Hitt. *anzash*, 'we', Alb. *na*, 'us', Gk. dual *νώ*, *νῶτ*, 'we two', Lesbian *ἄμμε*, Dor. *ἄμῆ* (for **ἄσμε*; whence Ion. and Att. *ἡμεῖς*), Avestic *ahma* (for I.-E. **h₂sme*), 'we', L. *nōs*, 'we, us', OSlav. *ny*, 'us', *nasū*, 'our', OPruss. *nōuson*, 'our', Alb. *ne*, 'we', OIr. *nī*, W., Co., Bret. *ni*, *ny*, 'we, us'. The rough spirit in Att. *ἡμεῖς* is due to the influence of *ἕμεῖς*, 'ye, you'. Cp. *our*, *nostrum*.

usable, adj. — ME., fr. MF. (= F.), fr. OF. (= F.) *user*. See *use*, v., and *-able*.

Derivative: *usable-ness*, n.

usage, n., the time allowed for the payment of a bill, as established by custom. — ME., fr. OF. (= F.) *usage*, fr. *us*, 'usage', fr. L. *ūsus*. See *use*, n., and *-age*.

usance, n. — ME. *usaunce*, fr. OF. (= F.) *usance*, fr. *user*, 'to use'. See *use*, v., and *-ance*.

use, n. — ME. *us*, *use*, fr. OF. (= F.) *us*, fr. L. *ūsus*, 'usage, custom, use', fr. *ūsus*, pp. of *ūtī*, 'to use', fr. OL. *oitier*, which is rel. to Oscan *ūtitiuf*, 'use'; of uncertain origin. Cp. *usage*, *usance*, *usual*, *usufruct*, *usurp*, *usury*, *utensil*, *utility*, *utilize*, *abuse*, *misuse*, *peruse*.

Derivatives: *use-ful*, adj., *use-ful-ly*, adv., *use-ful-ness*, n., *use-less*, adj., *use-less-ly*, adv., *use-less-ness*, n.

use, tr. v. — ME. *usen*, fr. OF. (= F.) *user*, fr. VL. **ūsāre* (whence also It. *usare*, Provenç., Cat., Sp., Port. *usar*), freq. of L. *ūtī* (pp. *ūsus*), 'to use'. See *use*, n.

Derivatives: *us-ed*, adj., *us-ed-ly*, adv., *us-ed-ness*, n., *user* (q.v.)

user, n., one who uses. — ME. See *use*, v., and agential suff. *-er*.

user, n., right of use (*law.*) — OF. (= F.) infin. *user*, 'to use'. See *use*, v. For the subst. use of the infinitive in law terms cp. *attainder* and words there referred to.

ushabti, n., a small figure representing a servant, deposited in an ancient Egyptian tomb. — Egypt. *ushabti*, 'lit. answerer'.

usher, n. — ME. *ussher*, fr. MF. *ussier*, *uissier* (F. *huissier*), fr. OF., fr. VL. *ūstiārius*, 'doorkeeper',

fr. L. *ōstiārius*, of s.m., fr. *ōstium*, 'door, entrance'. See *ostuary*.

Derivatives: *usher*, tr. v., *usher-er*, n.

usine, n., works, factory. — F., fr. North Eastern F. *wisine*, altered fr. Picard *ouchine*, ult. fr. L. *officina*, 'workshop, manufactory'. See *official*.

Usnea, n., a genus of lichens (*bot.*) — ModL., fr. Arab. *ūshnāh*, 'moss', which is of Persian origin.

Usneaceae, n. pl., a family of lichens (*bot.*) — ModL., formed from prec. word with suff. *-aceae*.

usquebaugh, n., whiskey (*archaic*). — Ir. and Gael. *uiscebeathadh*, 'whiskey', lit. 'water of life', fr. OIr. *uisce*, 'water', and *bethad*, gen. of *bethu*, 'life'. OIr. *uisce* stands for **wud-ko-* and is cogn. with OI. *uadn-*, Gk. *ὕδωρ*, E. *water* (q.v.) The second element comes fr. OIr. *bethu*, 'life', is cogn. with Gk. *βίος*, L. *vita*, 'life', and with E. *quick* (q.v.). Cp. *whiskey*, which is a doublet of *usquebaugh*. For sense development cp. It. *acquavite*, F. *eau-de-vie*, 'brandy', which are translations of L. *aqua vitae*, 'water of life', a name given to alcohol by the alchemists who thought they had found in alcohol the elixir of life.

ussingite, n., a sodium aluminum silicate (*mineral.*) — Dan. *ussingit*, named after the Danish mineralogist Niels V. *Ussing* (died in 1911). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

Ustilago, n., a genus of fungi (*bot.*) — ModL. *ustilāgō*, 'smut', fr. Late L. *ustilāgō*, 'a kind of thistle', lit. 'the burning or itching plant', rel. to *ustulāre*, 'to burn a little, to scorch'; see *ustulate*. In ModL. *ustilāgō* is used to denote 'smut', in allusion to the sootlike appearance of the plants of this genus.

ustion, n., a burning. — L. *ustiō*, gen. *-ōnis*, fr. *ustus*, pp. of *ūrere*, 'to burn'. See *combust* and *-ion*.

ustulate, adj., burned, scorched. — L. *ustulātus*, pp. of *ustulāre*, 'to burn a little, scorch', fr. *ustus*, pp. of *ūrere*, 'to burn'. See *combust* and adj. suff. *-ate* and cp. *Ustilago*.

ustulation, n., a burning, scorching. — ML. *ustulātiō*, gen. *-ōnis*, fr. L. *ustulātus*, pp. of *ustulāre*. See prec. word and *-ion*.

usual, adj. — ME., fr. Late L. *ūsūālis* (whence also OF., F. *usuel*), fr. L. *ūsus*, 'use'. See *use*, n., and adj. suff. *-al*.

Derivatives: *usual-ly*, adv., *usual-ness*, n.

usucapion, n., acquisition by uninterrupted possession for a certain period of time (*Roman law*). — L. *ūsūcapitiō*, gen. *-ōnis*, 'acquisition by long use', fr. *ūsūcapere*, 'to acquire by long use', which is compounded of *ūsū*, 'by use' (abl. of *ūsus*), and *capere*, 'to take, receive'. See *use*, n., *captive*, and *-ion*.

usucapion, n., the same as *usucapion*. — ML. *ūsūcapitiō*, gen. *-ōnis*, refashioned fr. L. *ūsūcapitiō* on analogy of *capitiō* (see prec. word and *caption*).

usufruct, n., the right to the use and profits of the property of another without damaging it (*law*).

— Late L. *ūsus fructus*, frequently spelled as one word *ūsusfructus* (whence also F. *usufruit*) (in the abl. *ūsū fructū*, resp. *ūsūfructū*), short for *ūsus et fructus*, 'use and fruit; use and enjoyment', fr. *ūsus*, 'use', *et*, 'and', and *fructus*, 'fruit'. See *use*, n., and *fruit*.

Derivative: *usufruct*, tr. v.

usufructuary, n., one having the usufruct of property (*law*). — Late L. *ūsūfructuarius*, fr. *ūsūfructus*. See prec. word and adj. suff. **-ary**.

usurer, n. — ME., fr. OF. (= F.) *usurier*, fr. ML. *ūsūrārius*, 'usurer', fr. the Latin adjective *ūsūrārius*, 'pertaining to interest', fr. *ūsūra*. See *usury* and agential suff. **-er**.

usurious, adj., 1) practicing usury; 2) pertaining to usury. — Formed fr. *usury* with suff. **-ous**, on analogy of adjectives in which the suff. **-ous** corresponds to OF. **-ous** (F. **-eux**).

Derivatives: *usurious-ly*, adv., *usurious-ness*, n.

usurp, tr. v., to seize without right; intr. v., to practice usurpation. — ME. *usurpen*, fr. MF. (= F.) *usurper*, fr. L. *ūsūrpāre*, 'to get possession of, to acquire', in Late L., 'to assume unlawfully, to usurp', formed as if fr. an adjective **ūsū-rapos*, fr. *ūsus*, 'use', and *rapere*, 'to seize'. See *use*, n., and *rapid*.

Derivatives: *usurp-er*, n., *usurp-ing-ly*, adv.

usurpation, n. — ME., fr. MF. (= F.), fr. L. *ūsūrpātiōnem*, acc. of *ūsūrpātiō*, 'making use of, taking possession of', fr. *ūsūrpātus*, pp. of *ūsūrpāre*. See prec. word and **-ion**.

usury, n. — ME. *usurie*, *userie*, fr. ML. *ūsūria*, fr. L. *ūsūra*, 'use, enjoyment, interest, usury' (whence also Sp. and It. *usura*), fr. *ūsus*, 'use'. See *use*, n., and the suffixes **-ure** and **-y** (representing L. **-ia**).

ut, n., the first tone or key-note in the scale of Guido d'Arezzo (*music*). — See *gamut*.

utahite, n., a hydrous basic iron sulfate (*mineral*). — Named after *Utah*, a state in the western U.S.A. For the ending see subst. suff. **-ite**.

utas, n., the octave (= eight days) of a feast (*eccles.*) — AF. *utaves*, fr. OF. *huitieve*, *oitaue*, fr. L. *octāva* (*diēs*), 'eighth day', fem. of *octāvus*, 'eighth'. See *octave*.

utensil, n. — ME. *utensele*, *utensil*, fr. MF. *utensile*, fr. L. *ūtēnsilia*, 'utensils', prop. subst. use of the neut. pl. of the adj. *ūtēnsilis*, 'fit for use', fr. *ūtī*, pp. *ūsus*, 'to use'; F. *ustensile* was influenced in form by *user*, 'to use'. See *use*, v., and n.

uterine, adj., 1) pertaining to the womb; 2) born of the same mother, but by a different father. — L. *uterinus*, 'pertaining to the womb; born of the same mother', fr. *uterus*, 'womb'. See *uterus* and adj. suff. **-ine** (representing L. **-inus**).

utero-, before a vowel *uter-*, combining form denoting the *uterus*. — Fr. L. *uterus*, 'womb'. See next word.

uterus, n., the womb. — L., 'womb', cogn. with OI. *udāram*, 'belly', Maced. *ὄδρος*, 'belly, womb', Gk. *ὄστρος* (*Hesychius*), *ὄστέρεα*,

'womb', Lith. *vėdaras*, 'stomach', OPruss. *weders*, 'belly', OSlav. *vědro*, 'bucket'. Cp. *hysteria*. **utilitarian**, adj. — Coined by Jeremy Bentham (1748-1832) fr. *utility* and suff. **-arian**. See next word.

utilitarianism, n., the doctrine by Jeremy Bentham that the end of all action should be the greatest happiness of the greatest number (*philos.*) — Formed from prec. word with suff. **-ism**.

utility, n. — ME. *utilite*, fr. MF. (= F.) *utilité*, fr. OF. *utilite*, fr. L. *utilitātem*, acc. of *utilitās*, fr. *utilis*, 'useful', fr. *ūtī*, 'to use'. See *use*, **-ile** and **-ity** and cp. **inutile**.

utilize, tr. v., to use. — F. *utiliser*, formed fr. L. *utilis*, 'useful', with suff. **-iser**. See prec. word and **-ize**.

Derivatives: *utiliz-able*, adj., *utiliz-er*, n.

utmost, adj. — ME. *utmost*, *utemest*, fr. OE. *ūt-m-est*, *ūte-m-est*, a double superl. fr. *ūt*, *ūte*, 'out'. See *out* and **-most** and cp. **utmost**.

Derivative: *utmost*, n.

Utopia, n. — ModL., lit. 'nowhere', coined by Sir Thomas More (1779-1852) fr. Gk. *οὐ*, 'not', and *τόπος*, 'place'. See *topic*, n., and 1st **-ia**.

Derivatives: *Utopi-an*, adj. and n., *utopi-an-ism*, n., *utopi-an-ist*, n., *utopi-an-ize*, tr. v., *utop-ism*, n., *utop-ist-ic*, adj.

utricle, n., a little sac (*zool.* and *bot.*) — L. *utriculus*, 'a little bag' (whence also F. *utricule*), dimin. of *uter*, 'leather sack or bag', which prob. stands for **udris* and is cogn. with Gk. *ὕδρις*, 'water bottle', *ὕδωρ*, 'water'. See *water* and **-cle**, and cp. **hydro-**. Cp. also next word and *Utricularia*. **utricular**, adj., pertaining to a utricle. — Formed with suff. **-ar** fr. L. *utriculus*, 'a little bag'. See prec. word.

Utricularia, n., a genus of plants, the bladderwort (*bot.*) — ModL., formed fr. L. *utriculus*. See *utricle* and **-aria**.

utter, adj. — ME. *uter*, *utter*, fr. OE. *ūttra*, *ūter(r)a*, 'outer', rel. to OS., ON. *ūtar*, OFris. *ūttra*, *ūtera*, MDu. *ūtere*, Du. *uiter-*, OHG. *ūzar*, MHG. *ūzer*, G. *äußer*, 'outer', compar. adjectives formed fr. OE. *ūt*, *ūte* (ME. *out*, *oute*), etc., 'out'. See *out* and compar. suff. **-er** and cp. **outer**, **utmost**, **utmost**. Cp. also next word.

Derivatives: *utter-ly*, adv., *utter-ness*, n.

utter, tr. v. — ME. *uttren*, fr. *utter*, 'outside', adv., fr. OE. *ūtor*, adv., compar. of *ūt*, 'out'. See *out* and compar. suff. **-er** and cp. prec. word.

Derivatives: *utter-able*, adj., *utter-able-ness*, n., *utter-er*, n., *utter-ing*, n.

utterance, n., the act of uttering, speech. — Formed from the verb *utter* with suff. **-ance**.

utterance, n., extremity. — ME. *utteraunce*, fr. MF. (= F.) *outrance*, fr. OF., fr. *oultre*, 'beyond', fr. L. *ultrā*; see *outrance*; influenced in form by an association with the adjective *utter*.

utmost, adj. — Formed fr. *utter*, adj., and **-most**. See *utmost*.

uva, n., a grape, a grapelike fruit (*bot.*) — L. *ūva*, prob. fr. I.-E. **oiwā-*, **iwā-*, **iwā-*, 'berry,

grape', whence also Gk. *ὄβ*, *ὄη*, *ὄηη*, 'service tree', *ὄον*, 'service berry', and OE. *ēow*, *īw*, 'yew'. See *yew* and cp. *pyruvic acid*. Cp. also *uvea*, *uvula*.

uvanite, n., a hydrous uranium vanadate (*mineral*). — Coined fr. *uranium*, *vanadium* and subst. suff. **-ite**.

uvarovite, n., a calcium-chromium garnet (*mineral*). — Named after Count Sergei S. Uvarov (1786-1855), president of St. Petersburg Academy. For the ending see subst. suff. **-ite**.

uvea, n., the posterior colored surface of the iris (*anat.*) — Medical L., fr. L. *ūva*, 'a grape' (see *uva*); prop. a loan translation of Gk. *ῥαγοειδής χιτών*, lit. 'the covering resembling berries or grapes' (fr. *ῥόξ*, gen. *ῥαγός*, 'grape'), a name given by Galen to the choroid membrane and the iris. See Joseph Hyrtl, *Onomatologia Anatomica*, pp. 588-91.

uveitis, n., inflammation of the uvea (*med.*) — A Medical L. hybrid coined fr. *uvea* and **-itis**, a suff. of Greek origin.

uvula, n., the fleshy lobe in the center of the posterior part of the soft palate (*anat.*) — ML.

ūvula prop. dim. of L. *ūva*, 'grape' (see *uva* and **-ule**); coined by the anatomist J. Vesling (1598-1649) in imitation of Gk. *κίονίς*, 'uvula', lit. 'a small pillar', fr. *κίον*, gen. *κίονος*, 'pillar; uvula'. See Joseph Hyrtl, *Onomatologia anatomica*, p. 592.

Derivatives: *uvul-ar*, adj. and n., *uvul-ar-ly*, adv. **Uvularia**, n., a genus of plants, the bellwort (*bot.*) — ModL., formed fr. ML. *ūvula*, see *uvula* and **-aria**; so called in allusion to the drooping flowers.

uvulitis, n., inflammation of the uvula (*med.*) — A Medical L. hybrid coined fr. *uvula* and **-itis**, a suff. of Greek origin.

uxorial, adj., 1) uxorious; 2) characteristic of a wife. — Formed with adj. suff. **-al** fr. L. *uxōrius*. See next word.

uxorious, adj., excessively fond of, or submissive to, one's wife. — L. *uxōrius*, 'pertaining to a wife; excessively fond of a wife', fr. *uxor*, gen. *uxōris*, 'wife'; which is of uncertain origin. For E. **-ous**, as equivalent to L. **-us**, see **-ous**. Derivatives: *uxorious-ly*, adv., *uxorious-ness*, n.

V

vacancy, n. — Late L. *vacantia*, fr. L. *vacāns*, gen. *vacantis*. See next word and **-cy**.

vacant, adj. — ME., fr. OF. (= F.), fr. L. *vacantem*, acc. of *vacāns*, pres. part. of *vacāre*, 'to be empty, be unoccupied, be free, be at leisure', which is rel. to *vacuus*, 'empty, void', and prob. also to L. *vā-stus*, 'empty, waste, desert'. See **vain** and cp. **vacation**, **vacuous**, **vacuum**, **evacuate**, **void**. Cp. also **waste**, adj. For the ending see suff. **-ant**.

vacate, tr. and intr. v. — L. *vacātus*, pp. of *vacāre*, 'to be empty'. See prec. word and verbal suff. **-ate**.

vacation, n. — Late ME., fr. F. *vacation*, fr. L. *vacātiōnem*, acc. of *vacātiō*, 'a being free from a duty, freedom, exemption', fr. *vacātus*, pp. of *vacāre*. See prec. word and **-ion**.

Derivatives: *vacation*, intr. v., *vacation-er*, n., *vacationist* (q.v.)

vacationist, n. — A hybrid formed fr. L. *vacātiō* (see prec. word) with **-ist**, a suff. of Greek origin.

Vaccaria, n., a genus of plants of the pink family (*bot.*) — ModL., fr. L. *vacca*, 'cow' (see **vaccine** and **-aria**); so called because of its use for fodder.

vaccinate, tr. v., to inoculate with vaccine. — Formed fr. **vaccine**, n., with verbal suff. **-ate**. Derivatives: *vaccination* (q.v.), *vaccinat-or*, n., *vaccinat-ory*, adj.

vaccination, n. — Coined by Edward Jenner, a Gloucestershire doctor, fr. ModL. *vaccinia*. See **vaccinia** and **-ation**.

vaccine, adj., pertaining to a cow; pertaining to vaccination. — L. *vaccīnus*, 'of, or pertaining to, a cow', fr. *vacca*, 'cow', which is cogn. with Ol. *vasá*, 'cow'. Cp. next word. Cp. also **Vaccaria** and **buckaroo**.

vaccine, n., the virus of cowpox. — Fr. L. *vaccīna*, 'pertaining to a cow', fem. of the adjective *vaccīnus*, used as a noun. See **vaccine**, adj. Derivative: *vaccin-ic*, adj.

vaccinia, n., cowpox. — ModL., formed from prec. word with 1st suff. **-ia**. Derivative: *vaccini-al*, adj.

Vaccinium, n., a genus of plants, the blueberry (*bot.*) — L. *vaccīnium*, 'blueberry, whortleberry'. prob. a loan word fr. Gk. *ῥάκινθος*, fr. earlier **ῥάκινθος*, 'wild hyacinth, bluebell'; the Latin word was influenced in form by *vacca*, 'cow'. According to A. Meillet in *Mémoires de la société de linguistique*, 15, 162 both Gk. *ῥάκινθος* and L. *vaccīnium* derive from the same source. See **hyacinth** and 1st **-ium**.

vaccinotherapy, n., treatment by vaccines. — A hybrid coined fr. **vaccine**, a word of Latin origin, and Gk. *θεραπεύειν*, 'service; medical attendance'. See **-therapy**.

vacillant, adj., vacillating. — L. *vacillāns*, gen. *-antis*, pres. part. of *vacillāre*. See next word and **-ant**.

vacillate, intr. v., 1) to waver, fluctuate; 2) to be irresolute. — L. *vacillāt(-um)*, pp. stem of *vacillāre*, 'to sway, waver, vacillate', which prob. derives fr. I.-E. base **waq-*, 'to be curved', whence prob. also L. *convexus*, 'vaulted, arched'; see **convex** and cp. the first element in **wang-tooth**. For the ending see verbal suff. **-ate**. Base **waq-* is an enlargement of base **wā-*, 'to turn, twist'; see **various**.

Derivatives: *vacillat-ing*, adj., *vacillat-ing-ly*, adv., *vacillation* (q.v.), *vacillat-or*, n., *vacillat-ory*, adj.

vacillation, n. — L. *vacillātiō*, gen. *-ōnis*, fr. *vacillāt(-um)*, pp. stem of *vacillāre*. See prec. word and **-ion**.

vacuity, n., emptiness. — L. *vacuitās*, fr. *vacuus*, 'empty'. See **vacuous** and **-ity**.

vacuole, n., a small cavity or vesicle. — F., fr. Medical L. *vacuola*, 'small cavity', a dimin. formed incorrectly from the adjective *vacuus*, 'empty'. See **vacuum** and dimin. suff. **-ole**.

Derivatives: *vacuol-ar*, *vacuol-ated*, adjs., *vacuol-ation*, n.

vacuous, adj., 1) empty; 2) lacking intelligence. — L. *vacuus*, 'empty, void, free, at leisure'. See **vacant**. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *vacuous-ly*, adv., *vacuous-ness*, n.

vacuum, n., a space devoid of matter. — L., neut. of *vacuus*, 'empty', used as a noun (see **vacuous**). *Vacuum* is prop. a loan translation of Gk. *κε-νόν*, lit. 'that which is empty'.

Derivative: *vacuum*, adj.

vade mecum, a manual. — L., 'go with me'. *Vāde* is imper. of *vādere*, 'to go', which is rel. to *vadum*, 'a shallow, shoal, ford', and cogn. with ON. *vada*, OE. *wadan*, 'to wade'. See **wade** and cp. **vadose**. Cp. also **evade**, **evasion**, **invade**, **invasion**, **pervade**, **pervasion**, **vamoose**. L. *mēcum*, 'with me', is formed fr. *mē*, 'me', and *cum*, 'with'. See **me** and **cum**.

vadimonium, n., pledge, security (*law*). — L., fr. *vas*, gen. *vadis*, 'bale, security', which is cogn. with Goth. *wadi*, OE. *wedd*, 'pledge'. See **wed** and cp. *vas*, 'pledge', and next word. Cp. also **wage**. For the ending of L. **-monium** see **-mony**.

vadium, n., pledge (*law*). — ML., fr. L. *vas*, gen. *vadis*, 'bail, security'. See prec. word.

vadose, adj., pertaining to water found in the earth above the level of permanent ground water (*geol.*) — L. *vadōsus*, 'shallow', fr. *vadum*. See **vade mecum** and adj. suff. **-ose**.

vag-, form of **vago-** before a vowel.

vagabond, adj. — ME. *vagabound*, fr. MF. (= F.)

vagabond, fr. L. *vagābundus*, 'wandering', formed with gerundive suff. **-bundus** fr. *vagāri*. See **vagary**. Derivatives: *vagabond*, n. and intr. v., *vagabondage* (q.v.), *vagabondism* (q.v.)

vagabondage, n. — F., from the verb *vagabonder*, 'to roam about like a vagabond', fr. *vagabond*. See prec. word and **-age**.

vagabondism, n., vagabondage. — See **vagabond** and **-ism**.

vagal, adj., pertaining to the *vagus* (*anat.*) — Formed fr. *vagus* with adj. suff. **-al**.

vagarious, adj., characterized by *vagaries*. — Formed from next word with suff. **-ous**. Derivative: *vagarious-ly*, adv.

vagary, n., 1) orig. (now *obsol.*), a wandering; an excursion; 2) a whimsical idea; a caprice. — Fr. L. *vagāri*, 'to wander, ramble, roam about', fr. *vagus*, 'wandering', which is of uncertain origin. It is perh. a derivative of I.-E. base **wag-*, 'to bend', whence also Lith. *vagiū*, *vōgti*, 'to steal', *vagis*, 'thief'. Fr. **wa-n-g-*, a nasal var. of this base, come Ol. *vāngati*, 'goes, limps', Lith. *vingūs*, 'crooked, curved', *vingis*, 'bow; bend, curvature', *vēngiu*, *vēngti*, 'to avoid', Alb. *vank*, *vangu*, 'felloe', ON. *vakka* (for **vanka*), OHG. *wankōn*, MHG., G. *wanken*, 'to stagger, totter'. Base **wag-* is a collateral form of base **waq-*, for whose derivatives see **vacillate** and **convex**. Cp. **vagrant**, **vague**, **divagate**, **divagation**, **extravagance**, **solivagant**. Cp. also **wankle**, **wench**, **wince**, **winch**, **wink**, **wonky**, **lapwing**. Cp. also **rave**, 'to speak as in delirium', and **reverie**. For the ending of *vagary* see subst. suff. **-ary**.

vagin-, form of **vagino-** before a vowel.

vagina, n., in female mammals, the canal leading from the vulva to the uterus (*anat.*) — L. *vāgina*, 'sheath, scabbard; vagina', cogn. with Lith. *vōžiu*, *vōžti*, 'to cover with a hollow thing'. Cp. **evaginate**. Cp. also **vanilla**.

Derivatives: *vagin-al*, adj., *vagin-ate*, *vagin-ated*, adjs.

vaginectomy, n., removal of the vagina. — A hybrid coined fr. L. *vāgina* (see prec. word) and Gk. *-εκτομή*, 'a cutting out of', fr. *ἐκτομή*, 'a cutting out'. See **-ectomy**.

vaginitis, n., inflammation of the vagina (*med.*) — A Medical Latin hybrid coined fr. L. *vāgina* (see **vagina**) and **-tis**, a suff. of Greek origin.

vagino-, before a vowel **vagin-**, combining form denoting the *vagina*. — See **vagina**.

vagitus, n., the cry of the new-born child. — L. *vagītus*, 'a cry', fr. *vagire*, 'to cry', which is cogn. with Ol. *vagnūh*, 'sound', Gk. *ῥῆξις*, 'to resound', *ῥῆξις*, 'noise', *ῥῆξις*, 'sound, echo'. See **echo** and cp. **sough**.

vago-, before a vowel **vag-**, combining form denoting connection with the *vagus*. — See **vagus**.

vagrancy, n. — Formed from next word with suff. **-cy**.

vagrant, adj. and n. — ME. *vagraunt*, prob. a blend of MF. *walcrant*, *waucrant*, fr. OF., pres. part. of *walcrer*, 'to walk, wander about', with

F. *vagant*, pres. part. of *vaguer*, fr. L. *vagāri*, 'to wander, roam about'. OF. *walcrer* is a Teut. loan word; see **walk**. For the etymology of L. *vagāri* see **vagary**.

Derivatives: *vagrant-ly*, adv., *vagrant-ness*, n.

vagrom, adj., Dogberry's corruption of **vagrant** in Shakespeare's *Much Ado about Nothing*.

vague, adj., 1) indefinite, 2) indistinct. — MF. (= F.), 'wandering', fr. L. *vagus*, whence *vagāri*, 'to wander, roam about'. See **vagary** and cp. the second element in **solivagant**.

Derivatives: *vague*, n. and v., *vague-ly*, adv., *vague-ness*, n.

vagus, n., the pneumogastric nerve (*anat.*) — Medical L. (*nervus*) *vagus*, lit. 'the wandering nerve'. See prec. word.

vail, n., gratuity. — Aphetic for **avail**.

vail, tr. and intr. v., to lower, take off. — Aphetic for *avale*, fr. F. *avaler*, 'to lower, let down; to swallow', fr. *à val*, 'to the valley, downhill', fr. L. *ad vallem*, 'to the valley'. See **ad-** and **vale**, 'valley', and cp. **vendaval**. Cp. also **avale**.

vain, adj. — ME. *vaine*, *vain*, *vayn*, *veyn*, fr. OF. *vain*, *vein* (F. *vain*), fr. L. *vānus*, 'empty, void, vain' (whence also It., Sp. *vano*, Provenc. *va*, Port. *vão*), which is cogn. with Ol. *unāh*, 'insufficient wanting', Avestic *unā-*, 'wanting', Arm. *unain*, 'empty', Gk. *εὐνός* (for **ἔφευός*), 'bereaved of', fr. I.-E. base **(e)wā-n-*, 'to be empty, to lack'. Cp. **vanish**, **vanity**, **vaunt**, **evanesce**, **evanish**. Cp. also **wan**, **want**, **wanton**. Cp. also **vacant**. Derivatives: *vain-ly*, adv., *vain-ness*, n.

vair, n., fur (*her.*) — ME., fr. OF. (= F.) *vair*, fr. L. *varius*, 'varied, variegated, particolored'. See **various** and cp. the second element in **miniver**.

Vaisya, n., the third of the great Hindu castes, comprising agriculturists and merchants. — Ol. *vaisyah*, 'settler, peasant', rel. to *vēsāh*, 'house', *vēsāh*, 'neighbor', and cogn. with Gk. *οἶκος*, dial. **Φοῖκος*, 'house', L. *vīcus*, 'village'. See **vicinage**.

vaivode, n., the title of local or provincial rulers in certain Slavic countries of southeastern Europe, formerly used esp. in Transylvania and in Moldavia. — ML. *vaivoda*, fr. earlier Hung. *vajvoda* (later contracted into *vajda*), fr. Serb *vajvoda*, lit. 'leader of an army', fr. OSlav. *vojī* (pl.), 'warriors', and *-voda*, 'leader', from the stem of *voditi*, 'to lead'. The first element is cogn. with Ol. *vēti*, 'pursues', Lith. *vejū*, *výti*, 'to hunt, pursue', *vainōti*, 'to revile', L. *vēnāri*, 'to hunt, chase'; see **venery**, 'hunting'. The second element is rel. to Czech *voditi*, etc., and to OSlav. *vesti*, Russ. *vest'*, Czech *vesti*, etc., 'to lead', Lith. *vedū*, *vesti*, and *vadaū*, *vadyti*, Lett. *vedu*, *vest*, and *vadu*, *vadit*, 'to lead', Ir. *fedim*, 'I lead, bring', Avestic *vādāyēiti*, 'leads'. Cp. **voivode**.

vajra, n., the thunderbolt in Hindu mythol. — Ol. *vājrah*, 'Indra's thunderbolt', rel. to *vājah*, 'force, swiftness, race, prize', *vājayati*, 'drives on', and

cogn. with Goth. *wakan*, 'to be awake', OE. *wacian*, 'to be awake, to watch'. See *wake*, v., and cp. words there referred to.

vakeel, **vakil**, n., minister, ambassador, deputy, attorney (Anglo-Ind.) — Hind. *vakīl*, fr. Arab. *wakīl*, from the base of *wākala*, 'he recommended, entrusted' (whence *wākkala*, 'he delegated, deputed'); rel. to Heb. *yākhōl*, Aram. *yēkhal*, 'he was able, had power, prevailed', Ethiopian *tawakāla*, 'it went over into somebody else's power', and also to Aram. *kēhēl*, 'was able'. These words prob. mean lit. 'to hold, contain', and are rel. to Heb. *kāl*, 'it comprehended, held, contained'.

valance, n., piece of drapery. — ME. *valaunce*, *vallance*, prob. fr. *Valence* in SW. France, where this material was made. Cp. *valencia* and *Valenciennes* lace.

vale, n., valley. — ME., fr. OF. (= F.) *val*, 'valley', fr. L. *vallēs*, later *vallis* (for **wal-nis*), which, together with *vallum* (for **wal-nom*), 'wall', prob. derives fr. I.-E. base **wal-*, **wel-*, 'to turn, bend, twist, roll'. See *volute* and cp. **vail**, 'to lower', **valley**, **vallum**, **vaudeville**, **vendaval**, **avale**, **Convallaria**. Cp. also 2nd **helo-**.

vale, interj. and n., farewell. — L. *valē*, sing. imper. of *valēre*, 'to be strong, be well'. See **valiant** and cp. the first element in next word and the second element in **carnival**.

valediction, n., farewell. — Fr. L. *valedict(-um)*, pp. stem of *valedicere*, 'to say farewell', which is compounded of *valēre*, 'to be strong, be well', and *dicere*, pp. *dictus*, 'to say, tell'. See **valiant** and **diction** and cp. prec. word.

valedictory, adj., saying farewell. — Formed with adj. suff. **-ory** fr. L. *valedict(-um)*, pp. stem of *valedicere*. See prec. word.

Derivatives: **valedictory**, n., **valedict-ori-ly**, adv. **valence**, **valency**, n., combining power of an element or radical (*chem.*) — Late L. *valentia*, 'strength, vigor, power, capacity', fr. *valēns*, gen. *-entis*, pres. part. of *valēre*. See **valent** and **-ce**, resp. **-cy** and cp. **ambivalence**, **univalence**, **bivalence**, **tri-**, **quadri-**, **tetravalence**.

valencia, n., a kind of cloth. — Named after *Valencia*, a town in Spain. Cp. **valance**.

Valenciennes lace, **Valenciennes**, n., a kind of bobbin lace. — Named after *Valenciennes*, a town in Northern France.

valency, n., valence. — See **valence**.

-valent, combining form meaning 'having a valence of ...' (*chem.*) — Fr. L. *valēns*, gen. *-entis*, pres. part. of *valēre*, 'to be strong, have power'. See **valiant** and cp. **monovalent**, **univalent**, **bivalent**, **divalent**, **trivalent**, **quadrivalent**, **tetravalent**, **quinivalent**, **pentavalent**, **hexavalent**, **octavalent**.

Valentine, masc. PN. — L. *Valentinus*, fr. *Valēns*, gen. *Valentis*, lit. 'strong', pres. part. of *valēre*, 'to be strong, be well'. See **valiant** and cp. next word.

valentine, n., 1) sweetheart chosen on Valentine's

day; sweetheart; 2) a letter or gift sent to a sweetheart on Valentine's day. — ME., fr. L. *Valentinus*, name of a saint whose feast day (Valentine's day), fell on February 14th. For the etymology of the name see **valent**, **valiant**, for the ending see suff. **-ine** (representing L. *-inus*).

valentinite, n., a native oxide of antimony, Sb_2O_3 (*mineral.*) — G. *Valentinit*, named by the Austrian mineralogist Wilhelm Karl von Haidinger (1795-1871) in 1845 after Basil *Valentine*, a 15th cent. monk. The ending **-it** goes back to Gk. **-ίτης**; see subst. suff. **-ite**.

Valeria, fem. PN. — L., fem. of *Valerius*, name of a Roman gens, from *valēre*, 'to be strong, be well'. See **valiant** and cp. next word.

valerian, n., 1) any of the plants of the genus *Valeriana* (*bot.*); 2) a drug consisting of the roots of some of these plants. — ME. *valeriane*, fr. ML. *valeriāna*, prob. fem. of *Valeriānus*, 'of Valeria', fr. L. *Valeria*, name of a province in Pannonia, place of origin of this plant. See prec. word and **-an**.

Derivatives: *valerian-ic*, *valer-ic*, adjs.

Valeriana, n., a genus of plants, the valerian (*bot.*) — See prec. word.

Valerianaceae, n. pl., the valerian family (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

valerianaceous, adj. — See prec. word and **-aceous**.

Valerianella, n., a genus of plants, the corn salad (*bot.*) — ModL., formed fr. *Valeriana* with dimin. suff. **-ella**.

valet, n. — OF. (= F.) fr. earlier *vaslet*. See **varlet**, which is a doublet of *valet*, and cp. **vassal**.

valetudinarian, n., a sickly person; adj., sickly. — See next word and **-an**.

Derivative: *valetudinarian-ism*, n.

valetudinary, adj., sickly; n., a valetudinarian. — L. *valētudinārius*, 'sickly, infirm', formed with suff. **-ārius** fr. *valētūdō*, gen. *-ūdinis*, 'state of health, good health, ill health', fr. *valēre*, 'to be strong, be well'. See **valiant** and the suffixes **-ude** and **-ary**.

valgus, adj., having the legs bent outward, bow-legged (*med.*) — L., prob. cogn. with Ol. *vālgati*, 'he jumps with joy', *vālgā*, 'bridle, rein', OE. *wealcan*, 'to roll, whirl, wring', OHG. *walkan*, 'to strike, beat'. See **walk**.

Valhalla, n., the hall in which Odin receives the souls of heroes slain in battle (*Scand. mythal.*) — ON. *valhöll*, 'the hall of the slain', compounded of *valr*, 'the slain', and *höll*, 'a royal hall'. The first element is rel. to OE. *wæl*, 'slaughter, field of battle, bodies of those who were slain in battle', *wāl*, 'pestilence', OHG., MHG. *wal*, 'battlefield; slaughter', OHG. *wuol*, 'slaughter', and cogn. with OIr. *fuil*, 'blood', W. *gwelli*, 'wound', Toch. A *wāl*, 'to die', Lith. *vėlės*, 'ghosts of the dead'. The second element is rel. to OE. *heall*, 'hall'; see **hall**. Cp. the first element in **Valkyrie**.

vali, n., the governor of a Turkish vilayet. — Turk. *vali*, fr. Arab. *wālī*. See **vilayet**.

valiance, **valiancy**, n. — ME. *valiaunce*, fr. MF. (= F.) *vaillance*, fr. *vaillant*, 'valiant'. See next word and **-ce**, resp. **-cy**.

valiant, adj. — ME. *valiaunt*, fr. MF. *vailant*, *vaillant* (F. *vaillant*), fr. OF., prop. pres. part. of *valoir*, 'to be worth, be good for', fr. L. *valēre*, 'to be strong, be well, be worth' (whence also It. *valere*, OProvenç., Sp., Port. *valer*, Catal. *valdre*); fr. I.-E. base **wal-*, 'to be strong', whence also W. *gallu*, 'to be able', OIr. *flaith*, 'rule, dominion', OW. *gualart*, ModW. *gwaladr*, 'sovereign, lord', *gwlad*, 'native land, home', OSlav. *vlatū*, 'giant', Toch. A *wāl*, B *walo*, 'prince, king'. Cp. **vale**, 'farewell', **valediction**, **valence**, **valentine**, **Valeria**, **valerian**, **Valeriana**, **Valerianella**, **valetudinary**, **valid**, **validity**, **value**, **avail**, **convalesce**, **convalescent**, **countervail**, **devaluate**, **equivalent**, **invalid**, **invalidate**, **prevail**, **revalescent**. Cp. also base **wal-dh-*, whence Lith. *valdaū*, *valdyti*, 'to rule', *vėldu*, *veldėti*, 'to possess, rule', OSlav. *vladq*, *vlasti*, 'to rule', OPruss. *weldisnan* (acc.), 'heritage', *wāldnikans* (acc. pl.), 'kings', Goth. *waldan*, OE. *wealdan*, 'to govern'. See **wield** and cp. words there referred to.

Derivatives: *valiant-ly*, adv., *valiant-ness*, n.

valid, adj. — MF. (= F.) *valide*, fr. L. *validus*, 'strong, able, healthy', fr. *valēre*, 'to be strong, be well'. See **valiant**.

Derivatives: *validate* (q.v.), *validity* (q.v.), *valid-ly*, adv., *valid-ness*, n.

validate, tr. v., to make valid. — ML. *validātus*, pp. of *validāre*, 'to make valid', fr. L. *validus*. See prec. word and verbal suff. **-ate**.

Derivative: *validat-ion*, n.

validity, n. — MF. (= F.) *validité*, fr. L. *validitās*, acc. of *validitās*, 'strength', fr. *validus*. See **valid** and **-ity**.

valise, n., a suitcase; a soldier's kitbag. — F., fr. It. *valigia*, 'saddlebag', which is of uncertain origin. It is perh. a loan word fr. Arab. *waliḥa*^h, 'bag of corn, skep, large bag'.

Valkyrie, **Valkyria**, **Valkyr**, n., one of the twelve war goddesses in Scand. mythology, who hover over the fields of battle choosing those who are to be slain. — ON. *valkyrja*, lit. 'chooser of the slain', fr. *valr*, 'the slain', and *-kyrja*, 'chooser', which is rel. to ON. *kjösa*, OE. *cēosan*, 'to choose'. For the first element see **Valhalla**, for the second see **choose**.

vallation, n., a rampart. — Late L. *vallatiō*, gen. *-ōnis*, fr. L. *vallātus*, pp. of *vallāre*, 'to surround with a rampart', fr. *vallum*. See **vallum** and **-ation**.

vallecula, n., a groove, channel (*anat.* and *bot.*) — Late L. *vallēcula*, 'a little valley', dimin. of L. *vallēs*. See **vale**, 'valley', and **-cula**.

valley, n. — OF. *valee*, *vallee* (F. *vallée*), fr. *val*, 'valley', fr. L. *vallēs*, later *vallis*. See **vale**, 'valley'. Cp. It., Sp., Port. *valle*, Prov. *val*, 'valley', which are of the same origin as OF. *val*.

Vallisneria, n., a genus of plants, the tape grass

and the eel grass (*bot.*) — ModL., named after the Italian botanist Antonio *Vallisneri* (1661-1730). For the ending see 1st suff. **-ia**.

Vallisneriaceae, n. pl., a family of aquatic plants (*bot.*) — ModL., formed from prec. word with suff. **-aceae**.

vallisneriaceous, adj. — See prec. word and **-aceous**.

vallonia, n. — See **valonia**.

Vallota, n., a genus of African bulbous plants (*bot.*) — ModL., named after the French physician and botanist Pierre *Vallot* (1594-1671).

vallum, n., a rampart. — L., 'a palisaded wall or rampart; wall, rampart', for **wal-nom*, rel. to *vallus* (for **wal-nos*), 'stake', and to *vallēs*, 'valley'. See **vale**, 'valley', and cp. **circumvallate**, **contravallation**, **interval**. Cp. also **wall**.

valonia, also **vallonia**, n., the acorn cups of the *valonia* oak. — It. *vallonia*, fr. MGK. βαλανία (r. *valania*), 'evergreen oak, ilex', fr. βαλάκι (r. *valáni*), 'acorn', fr. Gk. βάλανος, of s.m. See **balano-**.

valor, **valour**, n., bravery. — ME. *valour*, fr. OF. *valor*, *valour* (F. *valeur*), fr. L. *valōrem*, acc. of *valor*, 'worth, value, courage', from the stem of *valēre*, 'to be strong, be well, be worth'. See **valiant**.

valorization, n. — Port. *valorização*, fr. *valorizare*, fr. *valor*, fr. L. *valōrem*, acc. of *valor*. See prec. word and **-ization**.

valorize, tr. v. — Back formation fr. **valorization**. **valorous**, adj. — MF. (= F.) *valeureux*, fr. ML. *valōrōsus*, fr. L. *valor*. See **valor** and **-ous**.

Derivatives: *valorous-ly*, adv., *valorous-ness*, n. **valse**, n., a waltz. — F., a loan word fr. G. *Walzer*. See **waltz**.

Derivative: *valse*, intr. v.

valuable, adj. — Formed fr. *value*, v. (see **value**), and suff. **-able**.

Derivatives: *valuable*, n., *valuable-ness*, n., *valuabl-y*, adv.

valuation, n. — MF. (= F.), fr. *valuer*, fr. *value*, n., fr. OF. See **value** and **-ation**.

Derivatives: *valuation-al*, adj., *valuat-or*, n.

value, n. — ME., fr. OF., prop. fem. pp. of *valoir*, 'to be worth', used as a noun, fr. L. *valēre*, 'to be strong, be well, be worth'. See **valiant** and cp. **valuta**, **evaluate**.

Derivatives: *value*, tr. v., *value-less*, adj., *value-less-ness*, n.

valuta, n., the value of a currency. — It., prop. fem. pp. of *valere*, 'to be worth', fr. L. *valēre*. See **valiant**.

valval, **valvar**, adj., valvular (*biol.*) — See **valvulae** and adj. suff. **-al**, resp. **-ar**.

valvate, adj., having valves. — ModL. *valvātus*, fr. L., 'having leaves or folds', fr. *valva*. See **valve** and adj. suff. **-ate**.

valve, n. — L. *valva*, 'leaf, fold or valve of a door', which stand in gradational relationship to L. *volvare*, 'to roll'. See **volute** and cp. **bivalve**.

Derivatives: *valv-ed*, adj., *valve-less*, adj.

valvulae, n. pl., little valves (*anat.*) — Medical L., coined by the anatomist Benedict fr. L. *valvolae*, dimin. of *valvae*, 'leaves, folds or valves of a door'. See prec. word and dimin. suff. *-ole*.

Derivatives: *valvul-ar*, *valvul-ate*, adjs.

valvulae conniventes Kerkringii (*anat.*) — Medical L., lit. 'the closing valves of (= discovered by Kerkring'; fr. *valvulae* (q.v.) and nom. pl. of *connivens*, pres. part. of *connivere*, 'to close the eyes', see *connive*. The discovery of these valves was erroneously ascribed to Theodor Kerkring (1640-93), because the same valves were already known to the anatomist Gabriel Fallopio (see *Fallopian*). See Joseph Hyrtl, *Onomatologia anatomica*, p. 599.

valvule, n., a little valve. — F. See *valvulae*.

valvulitis, n., inflammation of the valves of the heart (*med.*) — A Medical Latin hybrid coined fr. *valvulae* and *-itis*, a suff. of Greek origin.

vambrace, n., a piece of armor for the protection of the forearm. — ME., fr. AF. *vant-bras*, aphetic for F. *avant-bras*, lit. 'forearm', fr. *avant*, 'for', and *bras*, 'arm'. See *avaunt* and *brace*, 'a prop', and cp. *vamp*, 'front part of a boot', and the first element in *vamplate*.

vamoose, also *vamose*, intr. v., to decamp (*slang*). — Fr. Sp. *vamos*, 'let us go', fr. L. *vādere*, 'to go'. See *vade mecum*.

vamp, n., the front part of a boot or shoe, upper. — ME. *vampe*, *vaupe*, fr. OF. *avampie* (F. *avant-pied*) 'forepart of the foot', fr. *avant*, 'before', and *pie*, *ped*, 'foot'. For the first element see *avaunt* and cp. the first element in *vambrace*. F. *ped* derives fr. L. *pedem*, acc. of *pēs*, 'foot'. See *foot* and cp. *pedal*.

Derivative: *vamp*, v., to repair, patch together.

vamp, n., an adventuress (*slang*). — Shortened fr. *vampire*.

vampire, n., in folklore, a reanimated corpse sucking the blood of sleeping persons. — F., fr. G. *Vampir*, which is of Slavic origin. Cp. Serb. *vampir*, Bulg. *vapir*, *vepir*, Ukrainian *uper*, *upyr*. The Slavic words themselves are prob. borrowed fr. Turk. *uber*, 'witch'.

Derivative: *vampir-ism*, n.

vampire bat. — So called because of its blood-sucking habit (whence also its popular name 'bloodsucking bat'). The name *Vampyrus* (*Vespertilio vampyrus*) was applied to this bat by the French naturalist Georges-Louis Leclerc, Count de Buffon (1707-88).

vamplate, n., an iron plate for the protection of the hand. — Lit. 'fore plate', compounded of AF. *vant*, aphetic form of *avant*, 'before', and *plat*, 'plate'. See *avaunt* and *plate* and cp. *vamp*, 'front part of a boot', and the first element in *vambrace*.

Vampyrus, n., a genus of bats (*zool.*) — ModL., introduced by Buffon. See *vampire bat*.

van, n., a vehicle. — Shortened form of *caravan* (q.v.)

van, n., a winnowing fan. — ME., fr. OF. (= F.)

van, fr. L. *vannus*, 'winnowing fan', which is of uncertain origin. It is possibly rel. to L. *ventus*, 'wind'. See *wind*, 'air in motion', and cp. *fan*, 'an instrument for winnowing'.

Derivatives: *van*, tr. v., *vann-er*, n.

van, n. — Shortened form of *vanguard* (q.v.)

vanadate, n., a salt of vanadic acid (*chem.*) — See *vanadium* and chem. suff. *-ate*.

vanadic, adj., pertaining to, or containing, trivalent or pentavalent vanadium (*chem.*) — See *vanadium* and adj. suff. *-ic*.

vanadinite, n., a mineral consisting of lead vanadate and lead chloride. — See *vanadium*, suff. *-in* and subst. suff. *-ite*.

vanadious, adj., vanadous. — See *vanadous*.

vanadium, n., name of a rare metallic element (*chem.*) — ModL., coined by the Swedish chemist Baron Jöns Jakob Berzelius (1779-1848) and Nils Gabriel Sefström (1787-1854) in 1830 from ON. *Vanadis*, one of the names of the goddess Freya. For the ending see chem. suff. *-ium*.

vanadous, adj., pertaining to, or containing, divalent or trivalent vanadium (*chem.*) — See *vanadium* and *-ous*.

Vandal, n. — L. *Vandalus*, pl. *Vandali*, a name of Teut. origin (cp. OE. *Wendil*, pl. *Wendlas*), prob. meaning lit. 'wanderers', and rel. to G. *wandeln*, 'to wander'. See *wander*.

vandal, adj. — Fr. prec. word; used in the sense of 'acting, barbarously destroying, like a Vandal'.

Derivatives: *Vandal-ic*, adj. and n., *vandal-ish*, adj., *vandal-ism*, n.

Vandyke, adj., of Vandyke; resembling a picture by Vandyke. — E. spelling of the name of Anthony *Van Dyck*, the Flemish painter (1599-1641).

Vandyke, n., a picture by Vandyke; a Vandyke collar; a deeply indented border as seen on Vandyke collars. — Fr. *Vandyke*, adj.

vandyke, tr. v., to mark with vandykes. — Fr. *Vandyke*, n.

vane, n. — ME., fr. OE. *fana*, 'flag', which is rel. to Goth. *fana*, 'piece of cloth', OS., OHG. *fano*, of s.m., G. *Fahne*, 'flag, standard', and cogn. with Gk. *πῆνος* 'the thread on the shuttle, woof', in the pl. 'web', *πῆνη* (Hesychius), 'web', L. *pannus*, 'piece of cloth'. See *pane*.

Derivative: *van-ed*, adj.

Vanessa, n., a genus of butterflies (*entomol.*) — ModL., of uncertain origin.

vang, n., either of two ropes extending from the end of a gaff to the deck (*naut.*) — Du. *vang*, 'a catch', fr. *vangen*, 'to seize, catch, capture', which is rel. to G. *fangen*, of s.m. See *fang*, n. and v.

vanguard, n. — ME. *avaunt garde*, *vantgard*, fr. MF. (= F.) *avant-garde*, fr. *avant*, 'before' and *garde*, 'guard'. See *avaunt* and *guard*.

vanilla, n. — Fr. earlier Sp. *vanyilla* (now *vainilla*), dimin. of *vayna* (now *vaina*), 'sheath, pod',

fr. L. *vāgīna* (see *vagina*); so called from the shape of the fruit.

vanish, intr. v., to disappear. — ME. *vanisshen*, fr. OF. *esvaniss-*, pres. part. stem of *esvanir*, *evanir* (F. *évanouir*), fr. VL. **evānīre*, for L. *ēvanēscere*, 'to fade, vanish away', which is formed fr. *ē-*, 'out of' (see *e-*), and *vānēscere*, 'to fade, vanish', lit. 'to become empty', an inchoative verb formed from the adjective *vānus*, 'empty, vain'. Cp. It. *svanire*, OProvenç. *esvanoir*, *esvanezir*, ModProvenç. *avanir*, Port. *esvair*, *esvaecer*, 'to vanish', and see *vain* and verbal suff. *-ish*. Cp. also *evanesce*, *evanish*.

Derivatives: *vanish*, n., *vanish-er*, n., *vanish-ing*, adj., *vanish-ing-ly*, adv.

vanity, n. — ME. *vanite*, fr. OF. *vanite* (F. *vanité*), fr. L. *vānitātem*, acc. of *vānitās*, 'emptiness, worthlessness', fr. *vānus*. See *vain* and *-ity*.

vanquish, tr. and intr. v. — ME. *venquishen*, *venkisen*, fr. AF. *venquiss-*, pres. part. stem of *venquir*, corresponding to OF. *vainquir*, refashioned (after the Latin) fr. *veintre*, *veindre* (F. *vaincre*), fr. L. *vincere*, 'to conquer'. See *vincible* and verbal suff. *-ish*.

Derivatives: *vanquish*, n., *vanquish-able*, adj., *vanquish-er*, n.

vantage, n. — ME., fr. AF., aphetic for OF. (= F.) *avantage*. See *advantage*.

vanward, adv., placed in the van or front. — Compounded of *van*, 'the front part', and *-ward*.

vapid, adj., tasteless. — L. *vapidus*, 'that which has lost its vapor, flavorless, insipid', rel. to *vappa*, 'stale wine', prob. also to *vapor*, 'steam, vapor'. See *vapor* and cp. *fade*.

Derivatives: *vapid-ity*, n., *vapid-ly*, adv.

vapor, *vapour*, n. — ME. *vapour*, fr. AF. *vapour*, fr. OF. *vapeur* (F. *vapeur*), fr. L. *vapōrem*, acc. of *vapor*, 'steam, vapor', which is of uncertain origin. It is possibly cogn. with Gk. *καπνός* (for **κῆραπνός*), 'smoke, vapor', Lith. *kvāpas*, 'vapor, smoke', *kvēpiū*, *kvēpti*, 'to breathe, exhale fragrance', and rel. to L. *cupere*, 'to desire'. See *Cupid* and cp. *evaporate*, *vapid*.

Derivatives: *vapo(u)r*, intr. v., *vapo(u)r-er*, n., *vapo(u)r-ing*, adj. and n., *vapor-ize*, tr. and intr. v., *vapor-iz-ation*, n., *vapor-iz-er*, n.

vaporous, adj. — L. *vapōrōsus*, fr. *vapor*. See *vapor* and *-ous*.

Derivatives: *vapo(u)rous-ly*, adv., *vapo(u)rous-ness*, n.

vapulate, tr. v., to flog. — Fr. L. *vāpulāt(-um)*, pp. stem of *vāpulare*, 'to be flogged' (prop. 'to cry out for pain'), which is cogn. with Goth. *wōþjan*, 'to shout, cry out, weep', ON. *ōþ*, 'shout, lamentation', OE. *wēþan*, 'to weep'. See *weep* and verbal suff. *-ate*.

Derivatives: *vapulāt-ion*, n., *vapulāt-ory*, adj.

vaquero, n., a drover. — Sp., 'cowherd', fr. *vaca*, 'cow', fr. L. *vacca*. See *vaccine* and cp. *buckaroo*.

varan, n., a monitor lizard. — F., fr. ModL. *varanus*, fr. Arab. *wāran*, altered fr. *wáral*, 'monitor lizard'. Cp. *uran*.

Varangian, n., one of the Northmen who founded a dynasty in Russia. — Formed with suff. *-ian* fr. ML. *Varangus*, fr. MGk. *βάρανγος*, a name borrowed—through Slav.—from ON. *Væringi*, 'a Scandinavian', prop. 'a confederate', fr. *var-* (pl. *vārar*), 'pledge; faith', which is rel. to OE. *wær*, agreement, treaty; promise, pledge; faith, fidelity, friendship, OHG. *wāra*, 'faithfulness, grace'. See *very*.

Derivative: *Varangian*, adj.

varec, n., seaweed. — F. *varec*. *varech*, 'wreck, wreckage, derelict', fr. AF. *warec*, fr. OE. *wræc*. See *wreck*.

variability, n. — Formed with suff. *-ity* fr. L. *variabilis*. See *variable*.

variable, adj. — ME., fr. OF. (= F.) fr. L. *variābilis*, 'changeable', fr. *variāre*, 'to change'. See *vary* and *-able*.

Derivatives: *variable*, n., *variabil-ity*, n., *variable-ness*, n., *variabl-y*, adv.

variance, n. — ME. *variance*, fr. OF., fr. L. *variantia*, 'difference, diversity, variety', fr. *variāns*, gen. *-antis*. See next word and *-ce*.

variant, adj. and n. — ME., fr. OF. (≠ F.), fr. L. *variantem*, acc. of *variāns*, pres. part. of *variāre*. See *vary* and *-ant*.

variate, tr. and intr. v., to vary (*obsol.*); n., a variable. — L. *variātus*, pp. of *variāre*, 'to change'. See *vary* and verbal suff. *-ate*.

variation, n. — L. *variātiōnem*, acc. of *variātiō*, 'difference, variation', fr. *variātus*, pp. of *variāre*. See *vary* and *-ation*.

Derivative: *variation-al*, adj.

varicella, n., chicken pox (*med.*) — A Medical L. dimin., irregularly formed fr. *variola*, itself a dimin. formed fr. L. *varius*, 'changing, varying'. See *various*.

Derivative: *varicell-ar*, adj.

varicocele, n., a varicose condition of the veins of the spermatic cord of the scrotum (*med.*) — A medical L. hybrid coined fr. L. *varix*, gen. *-icis*, 'a dilated vein', and Gk. *κήλη*, 'tumor'. See *varix* and *-cele*.

varicolored, *varicoloured*, adj., having various colors. — Compounded of L. *varius* (see *various*), *color* (see *color*) and 1st suff. *-ed*.

varicose, adj., having dilated veins. — L. *varicōsus*, 'full of dilated veins, varicose', fr. *varix*, gen. *-icis*, 'a dilated vein'. See *varix* and adj. suff. *-ose*.

Derivative: *varicos-ity*, n.

varicosis, n., formation of varicose veins; varicosity (*med.*) — A Medical L. hybrid coined fr. L. *varix*, gen. *-icis* (see *varix*), and *-osis*, a suff. of Greek origin.

varicula, n., varicosity of the veins of the conjunctiva. — L., formed fr. *varix*, gen. *-icis* (see *varix*), with dimin. suff. *-ula* (see *-ule*).

varied, adj. — Prop. pp. of *vary*.

Derivative: *varied-ly*, adv.

variegate, tr. v., 1) to mark with different colors; 2) to diversify. — L. *variegātus*, pp. of *variegāre*,

'to make of various colors', compounded of *varius*, 'changing, varying, various', and the stem of *agere*, 'to set in motion, drive, lead; to do, act'. For the first element see *various*, for the second see *agent*, adj., and cp. the second element in *castigate* and in words there referred to. Derivatives: *variegat-ed*, adj., *variegat-ion*, n.

variety, n. — MF. (= F.) *variété*, fr. L. *variētātem*, acc. of *variētās*, 'diversity, variety', fr. *varius*. See *various* and *-ity*.

variform, adj., having various forms. — Compounded of L. *varius* (see *various*) and *forma* (see *form*, n.).

variola, n., smallpox (*med.*) — Medical L., a dimin. formed fr. L. *varius*, 'changing, various'. See *various* and dimin. suff. *-ole* and cp. *varicella*. Derivatives: *variol-ar*, adj., *variolous* (q.v.)

variolite, n., a kind of diorite embedded with spherules (*petrogr.*) — A hybrid coined fr. *variola* and suff. *-ite* (representing Gk. *-ίτης*); so called from its smallpoxlike appearance.

varioloïd, adj., resembling smallpox. — A hybrid coined fr. *variola* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See *-oid*.

variolous, adj., pertaining to, or having, smallpox. — Medical L. *variolōsus*, fr. *variola*. See *variola* and adj. suff. *-ose*.

variometer, n., an instrument for the comparison of magnetic forces (*electr.*) — A hybrid coined fr. L. *varius*, 'changing, various', and Gk. *μέτρον*, 'measure'. See *various* and *meter*, 'poetical rhythm'.

variorum edition, edition of a text with notes of various commentators. — Short for L. *editiō cum notis variōrum*, 'edition with notes of various (persons)'. *Variōrum* is gen. pl. of *varius*. See *various*.

various, adj. — L. *varius*, 'different, changing, varying, various', prob. rel. to *vārus*, 'bent, knock-kneed', and derived fr. I.-E. base **wā-*, 'to bend, turn, twist'. For enlargements of this base see *vacillate* and *convex*. Cp. *vair*, *varicella*, *variola*, *divaricate*, *prevaricate*. For E. *-ous*, as equivalent to L. *-us*, see *-ous*.

variscite, n., a hydrous aluminum phosphate (*mineral.*) — G. *Variscit*, named after *Variscia*, Latin name of the Vogtland in Germany, fr. *Varisci* or *Varisti*, variants of *Naristi*, name of a Teutonic tribe. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

varix, n., a varicose vein (*med.*) — L., 'dilated vein, varix', prob. rel. to *vārus*, 'blotch, pimple', which is cogn. with Lith. *viras*, 'measles of swine'. Cp. *varicose*, *varicosis*, *varicula*.

varlet, n., 1) an attendant (*obsol.*); 2) a knight's page (*hist.*); 3) a rascal. — ME., fr. OF., 'groom, young man', fr. earlier *vaslet* (whence F. *valet*), fr. VL. **vassellitus*, a word of Celtic origin. See *vassal* and *-et* and cp. *valet*.

Derivatives: *varlet-ess*, n., *varlet-ry*, n.

varment, **varming**, n., vermin. — Dial. variants of *vermin*.

varna, n., caste, more exactly, a group of castes. — Ol. *várnaḥ*, 'covering, color', fr. *vr̥ṇōti*, 'covers, holds back', fr. I.-E. base **wer-*, 'to enclose, cover'. See *weir* and cp. words there referred to. For the sense development of Ol. *várnaḥ*, 'covering; color', cp. L. *color*, 'color', fr. I.-E. base **kel-*, 'to hide, conceal, cover' (see *color*).

varnish, n. — ME. *vermisch*, fr. OF. (= F.) *vernix* (fr. ML. *vernix*, *veronix*, fr. Gk. **βερώνιχη* (whence also MGk. *βερώνιχ*), fr. the Lybian town *Βερενίχη*, *Berenice* (now Bengasi), where varnish was first used. The town was named after *Βερενίχη* (*Berenikē*) II, queen of Egypt. The name *Βερενίχη* itself is the Macedonian var. of Gk. *Φερενίχη*, which lit. means 'carrying off victory', fr. *φέρειν*, 'to bring, carry', and *νίκη*, 'victory'. See *bear*, 'to carry', and *Nike* and cp. *Berenice*, *Veronica*. Cp. also *vernis Martin* and *vernix caseosa*.

Derivative: *varnish-y*, adj.

varnish, tr. v. — ME. *vernysshēn*, fr. OF. *verniciē*, *verniciē* (F. *vernir*, *vernisser*), fr. *vernix*, 'varnish'. See *varnish*, n.

Derivatives: *varnish-ed*, adj., *varnish-er*, n., *varnish-ing*, adj. and n.

varsha, n., the rainy season; monsoon (*India*). — Ol. *varśám*, 'rain', rel. to *váršati*, 'it rains', *vṛśah*, 'bull, steer', *vṛśan-*, 'male, man, stallion', *vṛśa-bháh*, 'bull, steer', *vṛśniḥ*, 'male, ram', and cogn. with Gk. *ἔρση* (for **Ἐρση*), 'dew', Mlr. *fráss*, fr. earlier *fross*, 'shower of rain', L. *verrēs*, 'boar', Lith. *veršis*, 'calf', Lett. *versis*, 'ox'. All these words derive fr. I.-E. base **wer-s-*, 'to wet, moisten, sprinkle', whence also Gk. *οὐρέω* (for **worsewā*), *οὐρεῖν*, 'to pass urine'. See *urine* and cp. *Uranus*.

'Varsity, **Varsity**, n. — Colloquial abbreviation of *university*.

varsoviennē, n., a kind of Polish dance. — F., short for *danse varsoviennē*, lit. 'Warsaw dance', fem. of *varsovien*, 'of, or pertaining to, Warsaw', fr. *Varsovie*, 'Warsaw'.

Varuna, n., the supreme deity, king of gods and men in Hindu mythology. — Ol. *Várunaḥ*, 'the god of the evening sky', prob. not cogn. with Gk. *Οὐρανός*, 'god of the sky' (see *Uranus*).

varus, n., clubfoot (*med.*) — L. *vārus*, 'bent, apart, crooked', fr. I.-E. base **wā-*, 'to bend, turn, twist', whence prob. also *varius*, 'different, changing, varying'. See *various* and cp. words there referred to.

varve, n., annual deposit of silt (*geol.*) — Swed. *varv*, 'turn; layer', rel to ON. *hverfa*, OE. *hwerfan*, 'to turn round'. See *wharf*.

Derivative: *varv-ed*, adj.

vary, intr. and tr. v. — ME. *varien*, fr. OF. (= F.) *varier*, fr. L. *variāre*, 'to change, vary', fr. *varius*. See *various*.

vas, n., a vessel; a duct (*anat.*) — L. *vās*, gen. *vāsis*, 'vessel'. See *vase* and cp. *vessel*.

vas, n., pledge, security (*law*). — L. *vas*, gen. *vadis*, 'vail, security', cogn. with Goth. *wadi*,

OE. *wedd*, 'pledge'. See *wed* and cp. *vadimonium*, *vadium*.

vasal, adj., pertaining to a *vas* (*anat.*) — Formed with adj. suff. *-al* fr. L. *vās*, 'vessel'. See *vas*, 'vessel'.

Vascons, **Vascones**, n. pl., the Basques. — L. *Vasconēs*, orig. 'Foresters'. See *Basque* and cp. *Gascon*.

vascular, adj., pertaining to vessels or ducts (*biol.* and *anat.*) — Medical L. *vāsculāris*, fr. L. *vāsculum*. See next word and *-ar*.

Derivatives: *vascular-ity*, n., *vascularize* (q.v.)

vasculum, n., a small vessel; an ascidium; a small box. — L. *vāsculum*, 'a small vessel', dimin. of *vās*. See next word and *-culum*.

vase, n., a vessel, esp. for flowers. — F., fr. L. *vās*, gen. *vāsis*, 'vessel', rel. to Umbr. *vasor* (pl.), 'vessels'. Cp. *vas*, 'vessel', *vascular*, *vessel* and *vestrasvate*.

vaseline, n., a petroleum jelly; petrolatum. — Coined by Robert A. Chesebrough in 1877 fr. *vas-* (short for G. *Wasser*, 'water'), *-el* (fr. Gk. *ἐλ-αιον*, 'oil') and chem. suff. *-ine*.

Derivative: *vaseline*, tr. v., to apply vaseline to.

vaso-, or **vasi-**, comb. form meaning 'pertaining to the vascular system'. — L. *vās*, 'vessel'. See *vas*, 'vessel'.

vasodilator, adj., dilating the blood vessels (*physiol.*) — Compounded of *vaso-* and *dilator*.

vassal, n., 1) in the Middle Ages, a feudal tenant, who pledges fealty to a superior lord; 2) a subject; a slave. — ME., fr. OF., fr. ML. *vassallus*, deriv. of *vassus*, 'servant', which is of Celt. origin. Cp. W. *gwas*, 'youth, servant', Bret. *gewaz*, 'servant, vassal, man', Ir. *foss*, 'servant'. Cp. also It., Port. *vassallo*, Sp. *vasallo*, which are borrowed fr. ML. *vassallus*. Cp. also *vavator* and the second element in *Gervals*.

Derivatives: *vassal-ic*, adj., *vassal-ity*, n., *vassal-ry*, n.

vassalage, n. — ME., fr. OF. (F. *vasselage*), formed fr. *vassal* with suff. *-age*.

vast, adj., huge, immense. — F. *vaste*, fr. L. *vāstus*, 'huge, immense, shapeless', which stands for **wazdhos* and is cogn. with OIr. *foi*, *fut*, 'length'. L. *vāstus* in the above sense is prob. not identical with *vāstus*, 'empty, waste, desert'. For this latter see *waste*. See Walde-Hofmann, LEW., II, p. 737.

Derivatives: *vast*, n., *vastitude* (q.v.), *vastity* (q.v.), *vast-ly*, adv., *vast-ness*, n., *vast-y*, adj., *vast-i-ly*, adv., *vast-i-ness*, n.

vastitude, n., vastness; immensity. — L. *vastitūdō*, 'vastness', fr. L. *vastus*. See prec. word and *-tude*.

vastity, n., vastness (*rare*). — F. *vastité*, fr. L. *vastitātem*, acc. of *vastitās*, 'vastness', fr. *vastus*. See *vast* and *-ity*.

vastus, n., name of two divisions of the quadriceps muscle, the *vastus externus* and the *vastus internus* (*anat.*) — Medical L., prop. *musculus vastus externus*, resp. *internus*, 'the great external (resp. internal) muscle', coined by John

Riolan (1577-1657), professor of anatomy at Paris, fr. L. *vastus*, 'huge, immense'. See *vast* and *external*, resp. *internal*.

vat, n., a large vessel for holding liquids. — A var. of orig. *fat*, 'vessel', fr. ME. *fat*, fr. OE. *fæt*. The word *prop.* means 'container', and is rel. to OS., ON. *fat*, OFris. *fet*, MDu., Du. *vat*, OHG. *faʒ*, MHG. *vaʒ*, G. *Faß*, and to OE. *fattian*, OFris. *fatia*, MDu., Du. *vatten*, OHG. *faʒʒōn*, MHG. *vazzen*, G. *fassen*, 'to seize, take hold of', and prob. cogn. with Lith. *puodas*, 'pot'. Cp. *fettle*.

Derivative: *vat*, tr. v.

vates, n., a Celtic divinely inspired poet. — L. *vātēs*, 'sooth-sayer, prophet, seer', cogn. with OIr. *fáith*, 'poet', W. *gwawd*, 'poem', Goth. *wāþs*, 'possessed, mad', OE. *wōd*, 'mad, frenzied', *wāþ*, 'sound, melody, song', Du. *woede*, 'rage', OHG. *wuot*, 'mad; madness', MHG., G. *wut*, 'rage, fury', ON. *ðor*, 'spirit, mind, passion, song, poetry', and possibly also with OI. *apivātati*, 'understands', *apivātayati*, 'stimulates spiritually, causes to understand'. Cp. *vaticinate*. Cp. also Edda, *Odin*, *Woden*, *wood*, adj., and the first element in *Wednesday*. For the sense development of L. *vātēs* and its cognates cp. Gk. *μάντις*, 'seer, prophet', which is rel. to *μαίνεσθαι*, 'to be mad' (see *mantis*).

vatic, **vatical**, adj., prophetic. — Formed with adj. suff. *-ic*, resp. *-ical*, fr. L. *vātēs*. See prec. word.

Vatican, n., the Pope's palace in Rome. — L. *Vaticānus* (scil. *mōns*), 'the hill of Vatican', one of the hills of Rome, an Etruscan loan word; so called because the palace of the Pope was built on the Vatican hill in Rome; not related to *vātēs*, 'soothsayer, seer' (see prec. word).

Vaticanism, n., the doctrine of papal supremacy and infallibility. — Formed fr. L. *Vaticānus* (see prec. word) with suff. *-ism*.

vaticinal, adj., pertaining to prophecy. — Formed with adj. suff. *-al* fr. L. *vaticīnus*. See next word.

vaticinate, tr. and intr. v., to prophesy. — L. *vaticinātus*, pp. of *vaticināri*, 'to foretell, prophesy', fr. *vaticīnus*, 'prophetic', compounded of *vātēs*, 'seer, prophet' (see *vates*), and formative element *-cinus*, which is prob. rel. to L. *conāri*, 'to try, endeavor', and cogn. with Gk. *ἐγχομεῖν*, 'to be active', *διάκονος*, 'servant'. See *deacon* and cp. the second element in *ratiocinate*.

vaticination, n., prophesying, prophesy. — L. *vaticinātiō*, gen. *-ōnis*, fr. *vaticinātus*, pp. of *vaticināri*. See prec. word and *-ion*.

vaticinator, n., seer, prophet. — L. *vaticinātor*, fr. *vaticinātus*, pp. of *vaticināri*. See *vaticinate* and agential suff. *-or*.

vau, also **waw**, n., the sixth letter of the Hebrew alphabet. — Heb. *wāw*, 'hook, pin, peg'; so called in allusion to the ancient form of this letter.

vaucheria, n., a genus of algae (*bot.*) — ModL., named after the Swiss botanist Jean-Pierre

Étienne *Vaucher* (1763-1841). For the ending see 1st suff. **-ia**.

vaudeville, n., a theatrical entertainment consisting of several acts. — F., alteration of *vaudevire*, fr. *Vau de Vire*, 'Valley of the Vire' (in Normandy); the songs of this district were highly praised in the 15th cent. — *Vau* is an early form of *val*, 'valley'. See *vale*, 'valley'.

Derivatives: *vaudevillan*, adj. and n., *vaudevillist* (q.v.)

vaudevillist, n., a vaudeville writer or actor. — F. *vaudevilliste*, a hybrid coined fr. *vaudeville* and suff. *-iste* (representing Gk. *-ιστής*). See **-ist**.

vault, n., an arched roof. — ME. *voute*, *vowte*, fr. MF. *vaulte*, *volte*, *vaute*, *voute* (F. *voûte*), fr. OF., fr. VL. **volvita*, fem. of the pp. of VL. **volvitus* (fr. L. *volūtus*), pp. of L. *volvere*, 'to roll'. Cp. OProvenç. and Sp. *vuelta*, 'turn', and see *volute*. The *l* in E. *vault* is due to a later, 'etymological', insertion (cp. *fault*).

Derivative: *vault-y*, adj.

vault, tr. v., to cover with a vault. — ME. *vouten*, fr. MF. *vaulter*, *volter*, fr. *voute*, *volte*. See **vault**, 'roof'.

Derivatives: *vault-ed*, adj., *vault-ing*, n.

vault, intr. and tr. v., to leap. — ME. *vauten*, *vouten*, fr. MF. *vaulter*, *volter*, *vouter*, 'to leap, gambol', prop. 'to turn', fr. OF., fr. OIt. *voltare*, 'to turn', fr. *volta*, 'a turn', fr. VL. **volvita*. See **vault**, 'arched roof', and cp. *volt*, 'a turning movement', *volta*, and the second element in *demivolt*. Derivatives: *vault-er*, n., *vault-ing*, adj. and n.

vault, n., a leap. — MF. (= F.) *volte*, fr. It. *volta*, 'a turn'. See **vault**, 'to leap'.

vaunt, intr. and tr. v. — ME. *vaunten*, fr. MF. (= F.) *vanter*, 'to praise, speak highly of', *se vanter*, 'to boast, brag', fr. OF., fr. Late L. *vānitāre*, prop. 'to be vain', fr. L. *vānus*. See **vain** and cp. **flaunt**.

Derivatives: *vaunt*, n., *vaunt-er*, n., *vaunt-ing-ly*, adv., *vaunt-y*, adj., *vaunt-i-ness*, n.

vavasor, **vavasour**, n., a vassal. — ME. *vavasour*, fr. OF. *vavassor*, *vuvussour* (F. *vavasseur*), fr. Merovingian L. *vassus vassorum*, 'vassal of vassals'. See **vassal**.

vauquelinite, n., a lead copper phosphate and chromate (*mineral*). — Named after the French chemist Louis-Nicolas *Vauquelin* (1763-1829). For the ending see subst. suff. **-ite**.

vauxite, n., a hydrous iron aluminum phosphate (*mineral*). — Named after the American naturalist George *Vaux* (1863-1927). For the ending see subst. suff. **-ite**.

Vayu, n., the god of wind in Hindu mythology. — OI. *vāyūn*, 'wind', rel. to *vāti*, *vayati*, 'it blows', and cogn. with L. *ventus*, 'wind', Goth. *waiian*, 'to blow', Lith. *vėyas*, 'wind', OSlav. *vějati*, 'to blow'. See **wind**, n., and cp. words there referred to.

Veadar, n., name of the thirteenth, intercalary, month of the Jewish year. — Heb. *va-Ādhār*, lit. 'and Adar', i.e. 'second Adar', formed fr.

vē, *va-*, 'and', and *Ādhār*, name of the twelfth month. The exact transliteration is not *Veadar*, but *Vaadar*. See **Adar**.

veal, n. — ME. *vel*, *veel*, fr. MF.; *veel*, *veau* (F. *veau*), fr. OF., fr. L. *vitellus*, dimin. of *vitulus*, 'calf', which is rel. to Umbr. *vitluf*, (pl. acc.), 'calves', and cogn. with OI. *vatsāh*, (pl. acc.), 'calf'. The orig. meaning of these words was 'yearling', fr. I.-E. base **wet*, 'year', whence also Gk. *ἔτος*, (dial. **ἔτος*), 'year', *ἔταλον*, Dor. *ἔτελον*, 'yearling', Goth. *wīprus*, OE. *weder*, 'wether', L. *vetus*, 'old'. See **wether** and cp. **etesian**, **Italian**, **vellum**, **veteran**, **veterinary**, **vitellus**, **vitular**. **vectis**, n., an instrument used as a lever to facilitate delivery (*obstetrics*). — L. *vectis* 'pole, bar, lever', from the stem of *vehere* (pp. *vectus*), 'to carry, convey'. See next word.

vector, n., a quantity having magnitude and direction (*math.*) — L., 'carrier, bearer, conveyer', fr. *vectus*, pp. of *vehere*, 'to convey'. See **weigh** and cp. **vehicle**. Cp. also the first element in **walleyed**.

Derivatives: *vector-ial*, adj., *vector-ial-ly*, adv.

Veda, n., one of the ancient sacred books of the Hindus. — OI. *vēdah*, 'knowledge, sacred book', rel. to *vēda*, 'I know', *vidyā*, 'knowledge', *vin-dāmi*, 'I find', Avestic *vaēda*, 'I know', fr. I.-E. base **weid-*, **woid-*, **wid-*, 'to see; to know', whence also L. *vidēre* (pp. *visus*), 'to see'. See **vision** and cp. words there referred to.

Vedanta, n., a system of Hindu pantheistic philosophy. — OI. *Vēdāntah*, prop. 'the end of knowledge', compounded of *vēdah*, 'knowledge', and *āntah*, 'end'. For the first element see prec. word. The second element is cogn. with L. *ante*, 'in front of', Goth. *andais*, OE. *ende*, 'end'; see **end**.

Veddah, n., one of the original inhabitants of Ceylon. — Singhalese, lit. 'hunter'.

vedette, n., a mounted sentinel placed in advance of an outpost. — F., fr. It. *vedetta* assimilated—under the influence of *vedere*, 'to see'—fr. *veletta*, fr. Sp. *vela*, 'watch, wake', fr. *velar*, 'to watch', fr. L. *vigilāre*, 'to be awake, keep watch, be watchful', fr. *vigil*, 'awake, wakeful'. See **vigil**.

Vedic, adj., pertaining to the Vedas. — Formed fr. **Veda** with adj. suff. **-ic**.

veep, n., vice-president. — Coined from the letter names V and P (fr. *VP*, abbreviation of *vice-president*).

veer, tr. v., to let or pay out (a cable). — ME. *veren*, fr. MDu. (= Du.) *viere*n, 'to let out, slacken' (whence also G. *fiere*n, Dan. *fire*, Swed. *frā*), which is rel. to OHG. *fiaren*, 'to give direction to', fr. Teut. **fēr-*, 'slope, slant; side', whence also OHG. *fiara*, Goth. *fēra*, 'side', OE. *ō-fer*, 'edge, margin; bank (of a river), shore (of the sea)', MLG. *över*, Du. *oever*, MHG. *uover*, G. *Ufer*, 'bank, shore'. These words are prob. cogn. with Lesbian Gk. *ἄπερος*, Dor. *ἄπειρος*, Ion. *ἤπειρος*, 'mainland, continent'.

veer, intr. and tr. v., to change direction. — F. *virer*, 'to turn round, change direction', fr. VL. **virāre*, fr. L. *vibrāre*, 'to shake' (whence also It. *virare*, Sp. *virar*); the disappearance of the *b* in VL. **virāre* and its derivatives is due to dissimilation (see W. von Wartburg, *Revue de Dialectologie Romane*, 3, 467). See **vibrate** and cp. **environ**; cp. also **wear**, 'to turn (a ship) about'. The derivation fr. L. *viriae*, a suggested by Diez, has been justly rejected by Meyer-Lübke in his REW., No. 9300.

Derivatives: *veer*, n., *veer-able*, adj., *veer-ing-ly*, adv.

vega, n., an open plain (*Sp. American*). — Sp., a word of Basque origin.

Vega, n., the brightest star in the constellation Lyra. — ML. *Vega*, fr. Arab. (*an-nasr*) *al-wāqi*, 'the falling (vulture)', fr. *al-*, 'the', and the part of *wāqa'a*, 'he fell', which is cogn. with Heb. *yāqā'*, 'it was dislocated'.

vegasite, n., a hydrous lead ferric sulfate (*mineral*). — Named after Las *Vegas* in Nevada. For the ending see subst. suff. **-ite**.

vegetable, adj. — ME., fr. Late L. *vegetābilis*, 'enlivening', fr. *vegetāre*, 'to enliven, animate', fr. L. *vegetus*, 'vigorous, active', fr. *vegēre*, 'to be live, active, to quicken', which is rel. to *vigil*, 'awake, wakeful', *vigor*, 'liveliness, activity', and cogn. with OE. *wucian*, 'to be awake, to watch'. See **wake**, v., and cp. **vigil**, **vigor**. Cp. also **vajra**. For the ending see suff. **-able**.

Derivatives: *vegetable*, n., *vegetabl-y*, adv.

vegetal, adj., pertaining to vegetables; pertaining to vegetation. — MF. *végétal*, fr. ML. *vegetālis*, fr. Late L. *vegetāre*. See prec. word and adj. suff. **-al**.

vegetarian, n. and adj. — Irregularly formed fr. **vegetable**. For the ending see suff. **-arian**.

Derivative: *vegetarian-ism*, n.

vegetate, intr. v., 1) to grow as plants do; 2) to lead a merely passive physical life. — Late L. *vegetātus*, pp. of *vegetāre*, 'to enliven, animate'. See **vegetable** and verbal suff. **-ate**.

vegetation, n. — Late L. *vegetātiō*, gen. *-ōnis*, fr. *vegetātus*, pp. of *vegetāre*. See prec. word and **-ion**.

vegetative, adj., growing, as plants. — ME. *vegetatif*, fr. ML. *vegetātivus*, fr. Late L. *vegetātus*, pp. of *vegetāre*. See **vegetate** and **-ive**.

Derivatives: *vegetative-ly*, adv., *vegetative-ness*, n.

vehemence, also **vehemency**, n. — MF. (= F.) *véhémence*, fr. L. *vehementia*, fr. *vehemēns*, gen. *-entis*. See next word and **-ce**, resp. **-cy**.

vehement, adj., impetuous; violent. — MF. (= F.) *véhément*, fr. L. *vehementem*, acc. of *vehemēns*, 'eager, violent, furious, vehement', lit. 'rushing', fr. *vehere*, 'to carry, convey'. See next word.

Derivative: *vehement-ly*, adv.

vehicle, n. — F. *véhicule*, fr. L. *vehiculum*, 'carriage, conveyance', lit. 'means of transport',

formed with instrumental suff. *-culum* fr. *vehere*, 'to carry, convey', fr. I.-E. base **wegh-*, 'to move', whence also OE. *wegan*, 'to carry, move, weigh'. See **weigh** and cp. **betony**, **convention**, **convective**, **evection**, **vectis**, **vector**, **vehement**, **velites**, **velocity**, **vetturino**, **vex**, **vexation**, **voe**, **vogue**. Cp. also *via*. Cp. also the first element in **ochlocracy**. For the ending see suff. **-cle**.

vehicular, adj., pertaining to vehicles. — Late L. *vehiculāris*, fr. L. *vehiculum*. See prec. word and **-ar**.

vehmgericht, n., in medieval Germany, a kind of secret tribunal. — G. *Femgericht*, compounded of *Vehme*, *Feme*, 'secret tribunal', which is rel. to MHG. *veime*, MDu. *vēme*, *veem*, Du. *veem*, of s.m., and *Gericht*, 'judgment, court of justice', which derives fr. MHG. *geriht*, fr. OHG. *girihti*, fr. *rihten*, 'to judge', which is rel. to OHG., MHG. *reht*, 'right'. See **right**, adj.

vehmic, adj., pertaining to the *vehmgericht*. — See prec. word and adj. suff. **-ic**.

veil, n. — ME. *veile*, fr. OF. *veile* (F. *voile*), fr. L. *vēla*, pl. of *vēlum*, 'sail; piece of cloth; awning, curtain, veil', but in VL. mistaken for a fem. sing. noun. L. *vēlum* prob. stands for **wēxloom* (cp. *vexillum*, 'banner, flag', the dimin. of *vēlum*), fr. I.-E. base **weg-*, 'to weave', whence also OE. *wēoce*, *wēoc*, 'wick'. See **wick** and cp. **wax**, n. Cp. also **velamen**, **velar**, **velic**, **velum**, **voile**, **re-veal**, **revelation**.

Derivatives: *veil*, v., (q.v.), *veil-less*, adj.

veil, tr. v. — ME. *veilen*, fr. MF. *veiler* (F. *voiler*), fr. OF., fr. L. *vēlāre*, 'to cover, veil', fr. L. *vēlum*. See **veil**, n.

Derivatives: *veil-ed*, adj., *veil-ed-ly*, adv., *veil-ed-ness*, n., *veil-er*, n., *veil-ing*, n., *veil-y*, adj.

vein, n. — ME. *veine*, fr. OF. (= F.) *veine*, fr. L. *vēna*, 'blood vessel, watercourse, vein; natural inclination', which is of uncertain origin. Cp. **venation**, **vennel**, **venose**, **venule** and the first element in **venesection**.

Derivatives: *vein*, tr. v., *vein-ed*, adj., *vein-er*, n., *vein-ing*, n., *vein-y*, adj., *vein-i-ness*, n.

velamen, n., a membrane (*anat.*) — L. *vēlāmen*, 'a covering', fr. *vēlāre*, 'to veil, cover'. See **veil**, v. and n., and **-men**.

velar, adj., pertaining to, or connected with, the velum. — L. *vēlāris*, fr. *vēlum*. See **velum** and **-ar**. **velarium**, n., awning over the auditorium of an amphitheater (*Roman antiq.*) — L. *vēlārium*, 'a covering', fr. *vēlum*. See **veil**, n., and **-arium**.

veld, **veldt**, n., grass country in S. Africa. — S. Afr. Du., fr. Du. *veld*, 'field', which is rel. to E. **field** (q.v.)

veldtschoen, also **veldschoen**, n., shoe made of untanned hide. — S. Afr. Du. *veldschoen*, which is a blend of *velschoen* (fr. Du. *vel*, 'skin', see **fell**, 'hide', and *schoen*, 'shoe', see **shoe**) and Du. *veld*. See prec. word.

velic, adj., pertaining to a sail. — Formed with adj. suff. **-ic** fr. L. *vēlum*, 'sail'. See **veil**, n.

velites, n. pl., light-armed soldiers (*Roman antiq.*)

— Pl. of L. *vēlēs*, gen. *vēlītis*, which is prob. rel. to *vēlox*, 'swift'. See **velocity**.

velleity, n., imperfect volition. — ML. *velleitās*, fr. L. *velle*, 'to will, wish'. See **voluntary** and **-ity**.
vellicate, tr. and intr. v., to twitch. — L. *vellicātus*, pp. of *vellicāre*, freq. of *vellere*, 'to pluck, pull, twitch', which is of uncertain origin. It possibly stands for **welsere* and derives fr. I.-E. base **wel-*, 'to break, tear, pluck', whence also L. *volnus*, *vulnus*, 'wound', Gk. εἰλωτες (for *ἐ-ῥέλω-τες), 'helots', ἀλίσκεσθαι (for *ῥάλ-ίσκεσθαι), 'to be taken prisoner', Goth. *wilwan*, 'to rob', *wulwa*, 'robbery, rape', Arm. *goeanam*, 'to steal', Toch. B. *lyak*, AB *lyāk*, 'thief', and possibly also L. *lāna*, Gk. λῆνος, OSlav. *vlūna*, Goth. *wulla*, OE. *wull*, etc., 'wool'. See **wool** and cp. **avulsion**, **convulse**, **convulsion**, **evulsion**, **Helot**, **lasio-**, **revulsion**, **svelte**, **velours**, **velure**, **velvet**, **villus**, **vulnerable**, **vulsellum**, **vulture**. For the ending see verbal suff. **-ate**.

vellication, n., a spasmodic twitching. — L. *vellicātiō*, gen. *-ōnis*, fr. *vellicātus*, pp. of *vellīcāre*. See prec. word and **-ion**.

vellum, n., a fine kind of calf skin parchment. — ME. *velim*, assimilated fr. OF. *velin* (F. *velin*), fr. OF *vel*, 'calf'. See **veal**. For the change of *n* to *m* cp. **venom**.

velocipede, n., any of early kinds of bicycles or tricycles. — F. *vélocipède*, compounded of L. *vēlox*, gen. *-ōcis*, 'swift', and *pēs*, gen. *pedis*, 'foot'. See next word and **foot** and cp. **pedal**.
 Derivatives: *velociped-al*, *velociped-ic*, adjs.

velocity, n., swiftness; speed. — MF. (= F.) *vēlocitē*, fr. L. *vēlōcitatē*, acc. of *vēlōcītās*, 'swiftness', fr. *vēlōx*, gen. *-ōcis*, 'swift', which is of uncertain origin. It possibly stands for **wēg-slo-s* and lit. means 'moving along quickly, rushing', and is rel. to *vehere*, 'to carry, convey'. See **vehicle** and **-ity** and cp. **velites**.

velours, n., a velvetlike material. — F., alteration of OF. *velous*, fr. OProvenç. *velos*, of s.m., fr. L. *villōsus*, 'shaggy', taken as a noun, from *villus*, 'shaggy hair'. See **villus** and cp. **velure**. Cp. also **flue**, 'fluff'.

velum, n., the soft palate (*anat.*); a membranous covering in fungi, in the jelly fish, etc. (*bot.* and *zool.*) — L. *vēlum*, 'sail; piece of cloth; awning, curtain, veil'. See **veil**.

velure, n. — A var. of **velours** (q.v.)

velvet, n. — ME. *veluet*, *velwet*, fr. VL. *velluētum*, fr. **villūtus*, 'shaggy', fr. L. *villus*, 'shaggy hair'. See **villus** and cp. **velours**, **velure**.

Derivatives: *velvet-ed*, adjs., *velveteen* (q.v.), *velvet-y*, adj.

velveteen, n., imitation velvet. — Formed fr. *velvet* with suff. *-een* (= a var. of *-ine*).

venada, n., the pudu. — Fem. of Sp. *venado*, 'deer'. fr. L. *vēnātus*, 'game', fr. *vēnātus*, pp. of *vēnāri*, 'to hunt, chase'. See **venery**, 'hunting'.

venal, adj., that can be corrupted; mercenary; corrupt. — L. *vēnālis*, 'that which can be bought', fr. *vēnum* or *vēnus*, 'sale', which is cogn.

with OI. *vasnāh*, 'purchase money', *vasnām*, 'reward', *vasnayati*, 'he bargains, haggles', Arm. *gin* (for **wesnom*), 'purchase money', Gk. ὄνη, ὄνος, 'price paid (for a thing), purchase', Lesbian ὄνῶ (for **wasnā*), 'purchase', Gk. ὀνείσθαι, 'to buy', Hitt. *ushshaniya-*, 'to sell', and —without the suff. *-no*—*wash-*, 'to buy'. Cp. **vend**, **vendee**, **vent**, 'market', **venta**, and the second element in **opsonin**.

venality, n. — F. *vénalité*, fr. Late L. *vēnālītatem*, acc. of *vēnālītās*, fr. *vēnālis*, 'that which can be bought'. See prec. word and **-ity**.

venatic, adj., pertaining to hunting. — L. *vēnāticus*, fr. *vēnātus*, pp. of *vēnāri*, 'to hunt'. See **venery**, 'hunting', and 2nd **-atic**.

venation, n., the system of veins in the wind of an insect or in a leaf. — Formed with suff. **-ation** fr. L. *vēna*, 'vein'. See **vein**.
 Derivative: *venation-al*, adj.

vend, tr. v. — F. *vendre*, fr. L. *vendere*, 'to sell', shortened fr. *vēnundāre*, fr. *vēnum dāre*, lit. 'to give (i.e. offer) for sale', fr. *vēnum* or *vēnus*, 'sale', and *dare*, 'to give'. See **venal** and **date**, 'point of time'.

Derivatives: *vend*, n., *vendee* (q.v.), *vend-er*, n., *vend-ing*, n. and adj., *vendor* (q.v.)

vendace, n., a whitefish (*Coregonus vandesus*). — ModL. *vandēsius*, fr. MF. (= F.) *vandoise*, 'dace', fr. Gaulish **vindesia*, 'whitefish', fr. Celtic *vindo-*, 'white'; see **winter** and cp. **Wend**. For sense development cp. F. *able*, *ablette*, 'the bleak', fr. L. *albus*, 'white', and E. *whitefish*.

vendaval, n., a strong wind blowing from the sea in Mexico. — Sp., fr. F. *vent'aval*, 'westerly wind', fr. *vent*, 'wind' and *aval*, 'downward part, downward direction'. The first element derives fr. L. *ventus*, 'wind'. F. *aval* stands for *à val*, 'to the valley'. See **wind**, n., and **avale**.

Vendean, adj., of **Vendee**. — F. *Vendéen*, fr. *La Vendée*, name of a department in Western France. For the ending see suff. **-an**.
 Derivative: *Vendean*, n.

vendee, n., the purchaser (*law*). — Lit. 'a person to whom anything is sold'; formed from the verb **vend** with suff. **-ee**.

Vendémiaire, n., the first month (lasting fr. Sept. 2nd to Oct. 1st) of the French revolutionary calendar. — F., lit. '(month) of vintage', coined by Fabre d'Églantine in 1793 fr. L. *vindēmia*, 'vintage'. See **vintage**.

vendetta, n., a blood feud in the pursuit of avenging the slaying of a near relative. — It., 'revenge', fr. L. *vindicta*, 'vengeance, revenge', fr. *vindex*, gen. *vindicis*, 'vindicator'. See **vindicative**.

vendible, adj., that which can be sold, salable. — ME., fr. L. *vendibilis*, fr. *vendere*, 'to sell'. See **vend** and **-ible**.

Derivatives: *vendibil-ity*, n., *vendible-ness*, n., *vendibl-y*, adv.

vendition, n., the act of selling. — L. *venditiō*, gen. *-ōnis*, 'a selling, sale', fr. *venditus*, pp. of *vendere*. See **vend** and **-ition**.

vendor, n. — AF. *vendour*, *vendor*, fr. OF. (= F.) *vendeur*, fr. L. *venditōrem*, acc. of *venditor*, 'seller', fr. *venditus*, pp. of *vendere*. Cp. the noun **vender** and see **vend** and agential suff. **-or**.

veneer, tr. v., to overlay (wood) with a thin sheet of fine wood. — Fr. earlier *fineer*, fr. G. *furnieren*, fr. F. *fournir*, 'to furnish', fr. OHG. *frumjan*, 'to provide'. The word was borrowed from and re-borrowed by one and the same language at two different periods. See **furnish**.

Derivatives: *veneer*, n., *veneer-er*, n., *veneer-ing*, n.

venenate, tr. v., to poison (*rare*). — L. *venēnātus*, pp. of *venēnāre*, 'to poison', fr. *venēnum*, 'poison'. See **venom** and verbal suff. **-ate**.

Derivative: *venenat-ion*, n.

venerability, n. — ML. *venerābilitās*, fr. L. *venerābilis*. See next word and **-ity**.

venerable, adj. — ME., fr. L. *venerābilis*, fr. *venerārī*, 'to venerate'. See next word and **-able**.

Derivatives: *venerable-ness*, n., *venerabl-y*, adv.

venerate, tr. v., to reverence. — L. *venerātus*, pp. of *venerārī*, 'to reverence, worship, venerate', fr. *venus*, gen. *veneris*, 'love, sexual desire, loveliness, attractiveness, beauty, charm', whence *Venus*, gen. *Veneris*, 'the goddess of love'; cogn. with OI. *vanas-*, 'desire', *vānati*, *vānōti*, *vānchati*, 'desires, loves; wins, is victorious', Avestic *vānaiti*, 'he wishes; is victorious', OE. *wynn*, 'joy', *wunian*, 'to dwell', *wenian*, 'to accustom, train; to wean', *wýscan*, 'to wish'. All these words derive fr. I.-E. base **wen-*, 'to strive after, wish, desire; to be satisfied; to be wont'. See **wish** and verbal suff. **-ate** and cp. **venery** (in both senses), **venial**, **venom**, **Venus**.

Derivatives: *veneration-al*, adj., *venerat-ive*, adj., *venerat-ive-ly*, adv., *venerat-ive-ness*, n., *venerator* (q.v.)

veneration, n. — ME. *veneracion*, fr. *venerātiō*, gen. *-ōnis*, fr. *venerātus*, pp. of *venerārī*. See prec. word and **-ion**.
 Derivative: *veneration-al*, adj.

venerator, n. — L. *venerātor*, fr. *venerātus*, pp. of *venerārī*. See **venerate** and agential suff. **-or**.

venereal, adj., 1) pertaining to sexual love or intercourse; 2) infected with a venereal disease; 3) curing venereal diseases. — Formed with adj. suff. **-al** fr. L. *venereus*, 'pertaining to love or sexual desire', fr. *venus*, gen. *veneris*. See **venerate**.

venereology, n., the study of venereal diseases. — A hybrid coined fr. L. *venus*, gen. *veneris*, 'love, sexual desire', and Gk. -λογία, fr. -λόγος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **venerate** and **-logy**.

Derivative: *venereolog-ist*, n.

venery, n., hunting (*archaic*). — ME. *venerie*, fr. OF. *venerie* (F. *venerie*), 'to hunt', fr. L. *vēnāri*, 'to hunt, pursue', which prob. derives fr. I.-E. base **wen-*, 'to strive after'. See **venerate** and **-y** (representing OF. **-ie**) and cp. next word, **vena-**

da, **venatic**, **venision**. OI. *vēti*, 'follows after', Avestic *vayēiti*, 'hunts', *vītar-*, 'pursuer', *vyāna-*, 'one pursued', *vāti-*, 'persecution', Lith. *vejū*, *výti*, 'to hunt, pursue', OSlav. *voji*, 'warrior', *vojina*, 'war', Gk. ἔμαυ (for *ῥέμαυ), 'I aspire to, tend to, make haste, long for', OE. *wāþ*, 'hunting', ON. *veiðr*, 'chase, hunting, fishing', OHG. *weida*, MHG., G. *weide*, 'pasture, grazing, food; pasture land', are prob. derivatives of a denasalized var. of the above base. Cp. the first element in **voivode**.

venery, n., sexual love, (*archaic*). — From the stem of L. *venus*, gen. *veneris*, 'love, sexual desire'. See **venerate** and cp. **Venus**. Cp. also prec. word.

venesect, tr. v., to phlebotomize (*med.*) — Back formation from next word.

venesection, n., phlebotomy (*med.*) — Medical L. *vēnae sectiō*, 'cutting of a vein', fr. L. *vēnae*, gen. of *vēna*, 'vein', and *sectiō*, gen. *-ōnis*, 'a cutting'. See **vein** and **section**.

Venetian, adj. and n. — ML. *Venetianus*, fr. *Venetia*, 'Venice', fr. *Venetī* (Gk. Οὐένετοι, Ἐνετοί or Ἐνετοί), an ancient people of Illyrian origin. For the ending see suff. **-ian**.

vengeance, n. — ME., fr. OF. (= F.) fr. *venger*, 'to avenge', fr. L. *vindicāre*, of s.m. See **vindicate** and **-ance** and cp. **avenge**, **revenge**.

vengeful, adj. — Formed on analogy of *revengeful* from the obsol. verb *venge* (fr. OF. *venger*), with suff. **-ful**. See prec. word.

Derivatives: *vengeful-ly*, n., *vengeful-ness*, n.

venial, adj., pardonable. — ME., fr. OF., fr. L. *venīālis*, 'pardonable; gracious, kind', fr. *venia*, 'forgiveness, pardon; graciousness, kindness', rel. to *venus*, gen. *veneris*, 'love', *venerārī*, 'to reverence, worship'. See **venerate**.

Derivatives: *venial-ity*, n., *venial-ly*, adv., *venial-ness*, n.

venin, n., a toxic substance in snake venom (*biochem.*) — F. *venin*, 'poison', fr. L. *venēnum*. See **venom**.

venison, n., the flesh of a deer. — ME. *veneson*, *veneyson*, *venison*, fr. OF. *veneson*, *veneyson* (F. *venaison*), fr. L. *vēnātiōnem*, acc. of *vēnātiō*, 'hunting, chase', fr. *vēnātus*, pp. of *vēnāri*, 'to hunt'. See **venery**, 'hunting'.

Venite, n., name of the 95th psalm. — L. *venite*, 'come', imper. 2nd person pl. fr. *venire*, 'to come'. See **come** and cp. **venue**, 'meeting place'. The psalm is so called from its first word *L^hkhū*, 'come', rendered in the Vulgate by the word 'Venite'.

vennel, n., an alley (*Scot.* and *Ir.*) — F. *venelle*, 'alley', dimin. of *veine*, 'vein', fr. L. *vēna*. See **vein**.

venom, n., 1) poisonous matter secreted by some animals (as snakes, spiders, etc.); 2) spite, malice. — ME. *venym*, *venim*, *venon*, fr. OF. *venim* (F. *venin*), fr. VL. **venimen*, which was formed fr. L. *venēnum*, 'a drug, potion', through the substitution of suff. **-imen** for **-enum**. L. *venēnum*

orig. meant 'love potion'. It derives fr. *venus*, 'love, sexual desire'; see **Venus**, **venerate** and cp. **venia**, **envenom**. Cp. Rum. *venin*, It. *veleno*, OProvenç. *veren*, Catal. *verí*, Sp. and Port. *veneno*, 'venom', which derive fr. VL. **venīme(n)*, resp. fr. L. *venēnum*.

venomous, adj., poisonous. — ME. *venimous*, fr. OF. *venimeux*, which is formed fr. *venim*, with suff. *-eux*. See **venom** and **-ous**. Cp. F. *véneux*, 'venomous', which derives fr. L. *venēnōsus*, 'venomous', fr. *venēnum*, 'venom'.

venose, adj., pertaining to a vein; veiny. — L. *vēnōsus*, 'full of veins', fr. *vēna*. See **vein**, n., and adj. suff. *-ose* and cp. **venous**.

Derivative: *venosity*, n.

venous, adj., pertaining to a vein; veiny. — L. *vēnōsus*. See **venose** and **-ous**.

Derivatives: *venous-ly*, adv., *venous-ness*, n.

vent, n., a slit, opening in a coat. — ME. *vente*, a var. of *fente*, *fent*, fr. MF. (= F.) *fente*, 'cleft, slit', fr. *fendre*, 'to cleave, split', fr. L. *findere* (pp. *fissus*); see **fissile**. The spelling of ME. *vente* is due to a confusion with F. *vent*, 'wind'. See next word.

Derivative: *vent*, tr. v., to let out at a vent'.

vent, n., 1) outlet for air, gas or liquid; 2) expression. — Partly fr. F. *vent*, 'wind', fr. L. *ventus*; partly fr. F. *évent*, 'a breaking forth', fr. *éventer*, 'to break forth', which is formed fr. pref. *é-* (= OF. *es-*, L. *ex-*), and *vent*, 'wind'. See **wind**, 'air', and cp. **ventilate**.

Derivative: *vent*, tr. v., to let out, *vent-age*, n., *vent-less*, adj.

vent, n., 1) the act of selling; 2) market for sale. — MF. (= F.) *vente*, 'sale', fr. VL. *vendita*, 'sale', prop. fem. pp. of L. *vendere*, 'to sell', used as a noun. Cp. It. *vendita*, Sp. *venta*, which also derive fr. VL. *vendita*, and see **vend**. Cp. also next word.

venta, n., inn. — Sp., 'sale, market; inn', fr. VL. *vendita*, 'sale'. See prec. word.

ventail, n., the lower movable part of a helmet (*hist.*) — ME., fr. MF. *ventaille* (F. *ventail*), fr. OF., fr. *vent*, 'wind'. See **wind**, 'air', and cp. **aventail**.

venter, n., the abdominal cavity in insects. — L. *venter*, 'belly, womb', for **wend-tri-*, rel. to *vēnsica*, *vēsica*, 'bladder', and cogn. with Ol. *vastih*, 'bladder', *vaništūh*, 'rectum', OHG. *wanast*, MHG., G. *wanst*, 'paunch, belly'. Cp. **ventricle**, **eventration**, **vesicle** and the first element in **ventriloquism**.

venter, n., one who vents. — Formed from **vent**, v., with agential suff. *-er*.

venter, n., innkeeper. — Sp. *ventero*, fr. *venta*, 'inn'. See **venta**.

ventiduct, n., a pipe for the passage of air in ventilation (*archit.*) — Compounded of L. *ventus*, 'wind', and *ductus*, 'conduit', fr. *dūcere*, pp. *ductus*, 'to lead'. See **wind**, 'air', and **duct** and cp. next word.

ventilate, tr. v. — L. *ventilātus*, pp. of *ventilāre*,

'to brandish in the air, fan, set in motion, agitate', fr. *ventus*, 'wind'. See **wind**, 'air', and verbal suff. *-ate*.

Derivatives: *ventilation* (q.v.), *ventilat-ive*, adj., *ventilat-or*, n.

ventilation, n. — L. *ventilātiō*, gen. *-ōnis*, fr. *ventilātus*, pp. of *ventilāre*. See prec. word and **-ation**.

Ventōse, n., the sixth month of the French revolutionary calendar (lasting fr. February 19th to March 20th). — A word coined by Fabre d'Églantine in 1793 fr. F. *ventōse*, lit. 'the windy (month)', fr. L. *ventōsus*, 'full of wind, windy', fr. *ventus*, 'wind'. Cp. F. *venteux*, 'windy' (fr. L. *ventōsus*), and see **wind**, 'air', and adj. suff. *-ose*.

ventosity, n. — ME. *ventosite*, de. MF. (= F.) *ventosité*, fr. Late L. *ventōsitātem*, acc. of *ventōsitās*, fr. L. *ventōsus*. See prec. word and **-ity**.

ventral, adj., pertaining to the belly. — F., fr. L. *ventrālis*, fr. *venter*, 'belly'. See **venter**, 'abdominal cavity'.

Derivative: *ventral-ly*, adv.

ventri-, or ventro-, before a vowel **ventr-**, combining form meaning 1) ventral; 2) ventral and. — L. *ventri-*, *ventro-*, *ventr-*, fr. *venter*, 'belly'. See **venter**, 'abdominal cavity'.

ventricle, n., cavity in an organ of the body. — Fr. F. *ventricule*, or directly fr. L. *ventriculus*, 'stomach, ventricle', dimin. of *venter*, 'belly'. See **venter**, 'abdominal cavity', and **-cle** and cp. **ventriculus**.

ventricose, adj., bellied. — ModL. *ventricōsus*, fr. L. *venter*, 'belly'. See **venter**, 'abdominal cavity', and adj. suff. *-ose*.

Derivative: *ventricos-ity*, n.

ventricular, adj. — Formed with suff. *-ar* fr. L. *ventriculus*. See **ventricle**.

Ventriculites, n., a genus of fossil (*paleontol.*) — A ModL. hybrid coined fr. **ventriculus** and suff. *-ite* (representing Gk. *-ίτης*).

ventriculogram, n., an X ray photograph of the ventricles of the brain. — A hybrid coined fr. L. *ventriculus* and Gk. *γράφμα*, 'that which is written'. See next word and **-gram**.

ventriculus, n., one of the cavities in the brain (*anat.* and *zool.*) — L., 'ventricle'. See **ventricle**.

ventriloquial, adj., pertaining to ventriloquism. — Formed with suff. *-ial* fr. Late L. *ventriloquus*, 'one who speaks from his belly', fr. *venter*, 'belly', and *loqui*, 'to speak', so called from the belief that the voice comes from the ventriloquist's stomach. See **venter**, 'abdominal cavity', and **loquacious**.

Derivative: *ventriloquial-ly*, adv.

ventriloquism, n., the art of speaking so that the voice seems to come from some source other than the person speaking. — Formed fr. Late F. *ventriloquus* (see prec. word) with suff. **-ism**.

ventriloquist, n. — Formed fr. Late L. *ventriloquus* (see **ventriloquial**) with suff. **-ist**.

ventriloquize, intr. and tr. v. — Formed fr. Late L. *ventriloquus* (see **ventriloquial**) with suff. **-ize**.

ventriloquy, n., ventriloquism. — F. *ventriloquie*, fr. ML. *ventriloquium*, fr. Late L. *ventriloquus*, 'one who speaks from the belly'. See **ventriloquial** and **-y** (representing F. *-ie*).

ventripotent, adj., having a big belly. — Compounded of L. *venter*, 'belly', and *potēns*, gen. *-entis*, 'powerful'. See **venter**, 'abdominal cavity', and **potent**.

ventro-, combining form. See **ventri-**.

venture, n. — Aphetic form of ME. *aventure*. See **adventure** and cp. **venue**, 'arrival'.

Derivative: *venture*, tr. and intr. v.

venturesome, adj. — A hybrid coined fr. **venture**, a word of L. origin, and suff. **-some** (fr. OE. *-sum*).

Derivatives: *venturesome-ly*, adv., *venture-someness*, n.

venue, n., 1) arrival (*obsol.*); 2) meeting place. — MF. (= F.), 'a coming', fr. OF., prop. pp. of *venir*, 'to come', used as a noun, fr. L. *veniō*, which prob. stands for **g^wniō*, and is cogn. with Goth. *qiman*, OE. *cuman*, 'to come'. See **come** and cp. **base**, n. Cp. also **advene**, **advent**, **adventitious**, **adventure**, **avenue**, **circumvene**, **circumvent**, **contravene**, **convene**, **convenient**, **convent**, **convention**, **covenant**, **event**, **eventual**, **intervene**, **intervention**, **invent**, **invention**, **nuncio**, **parvenu**, **prevenance**, **prevent**, **provenance**, **reventant**, **revenue**, **souvenir**, **subvene**, **subvention**, **Venite**, **venture**.

venue, n., the neighborhood of a cause of action or of a crime; place of trial (*law*). — Lit. 'neighborhood', fr. ML. *vicinētum*, fr. L. *vicinus*, 'neighboring, near', fr. *vicus*, 'district'; see **vicinage**. *Venue* in this sense was influenced in form by *venue*, 'arrival'.

venule, n., a small vein. — L. *vēnula*, formed fr. *vēna* with dimin. suff. *-ula*. See **vein** and **-ule**.

Venus, n. — L. *Venus*, gen. *Veneris*, 'the goddess of love', fr. *venus*, 'love, sexual desire, loveliness, attractiveness, beauty, charm', whence *venerāri*, 'to reverence, worship, venerate'. See **venerate**.

vera, n., name of a tree, *Bulnesia arborea*. — Am. Sp., fr. Sp. *vera*, 'border', which derives fr. L. *ōra*, 'border' (through the intermediate form **uera*; cp. Sp. *hueso*, 'bone' (fr. L. *ossum*). L. *ōra* (for **ōsā*) is a collective noun formed fr. *ōs*, gen. *-ōris*, 'mouth, opening, entrance'. See **oral**.

veracious, adj., truthful, true. — Formed with suff. **-ous** fr. L. *vērāx*, gen. *vērācis*, 'truthful, speaking truly', fr. *vērūs*. See **very**.

Derivatives: *veracious-ly*, adv., *veracious-ness*, n. **veracity**, n., truthfulness, truth. — F. *véracité*, fr. ML. *vērācitatētem*, acc. of *vērācītās*, 'truthfulness', fr. L. *vērax*, gen. *-ācis*. See prec. word and **-ity**.

veranda, **verandah**, n. — Port. *varanda*, 'balcony', introduced into English from India. Port. *varanda* itself is of uncertain origin. F. *véranda* was borrowed from English.

Derivative: *veranda(h)-ed*, adj.

verano, n., the dry season in tropical America. — Sp., fr. L. *vēr*, 'spring'. See **vernal**.

verascope, n., a small stereoscopic camera. — A hybrid coined fr. L. *vērūs*, 'true', and Gk. *-σκοπιον*, fr. *σκοπεῖν*, 'to look at, examine'. See **very** and **-scope**. The correct form would be *alethoscope* (fr. Gk. *ἀληθής*, 'true' and *-σκοπιον*).

veratral, n., the radical C₉H₁₀O₄ (*chem.*) — Formed with adj. suff. **-al** fr. L. *vērātrum*, 'hellebore'. See **veratrine**.

veratric, adj., pertaining to a white crystalline acid. — Formed with adj. suff. **-ic** fr. L. *vērātrum*, 'hellebore' (see **veratrine**); so called because it is easily obtained by the decomposition of veratrine.

veratridine, also **veratridin**, n., an amorphous alkaloid obtained from sabadilla seeds, C₃₆H₅₁O₁₁N (*chem.*) — Coined fr. L. *vērātrum*, 'hellebore' (see next word), and the chem. suffixes **-ide** and **-ine** (resp. **-in**).

veratrine, n., also **veratrin**, **veratrina**, **veratria**, a poisonous mixture of alkaloids obtained from sabadilla seeds, used in medicine in the treatment of rheumatism, neuralgia, etc. — F. *vératrine*, fr. ModL. *vērātrina*, fr. L. *vērātrum*, 'hellebore', fr. *vērāre*, 'to tell the truth', fr. *vērūs*, 'true'; so called because of the sternutatory effect of its levigated rots (with reference to the popular belief that ascribes to sneezing the power of confirming the truth). For the formation of the word *vērātrum* cp. *arātrum*, 'plow', from *arāre*, 'to plow'. See **very**.

Veratrum, n., a genus of plants, the false hellebore (*bot.*) — See prec. word.

verb, n. — ME. *verbe*, fr. MF. (= F.), fr. OF., fr. L. *verbum*, 'word, verb', which derives fr. I.-E. base **werdh-*, whence also Goth. *waúrd*, OE. *word*, 'word'. See **word** and cp. also **veracious**, **veracity**, **veratrine**, **verbatim**, **verbiage**, **verbose**, **proverb**. For the change of I.-E. *dh* to *b* in Latin, cp. L. *ruber* and E. *red*, L. *barba* and E. *beard*. In its grammatical sense, L. *verbum* is a loan translation of Gk. *ῥήμα*, 'that which is said, word; verb'.

verbal, adj. — Late L. *verbālis*, fr. L. *verbum*, 'word'. See **verb** and adj. suff. **-al**.

Derivatives: *verbal-ism*, n., *verbal-ist*, n., *verbalize*, tr. and intr. v., *verbal-iz-ation*, n., *verbal-izer*, n., *verbal-ly*, adv., *verb-y*, adj.

Verbascum, n., a genus of plants, the mullein (*bot.*) — L. *verbascum*, 'mullein', prob. of Ligurian origin. Cp. **barbasco**.

verbatim, adv., word for word; adj., following word for word. — ML. *verbātini*, 'word for word, literally', fr. L. *verbum*, 'word'. See **verb**. For the suff. *-ātim* see **gradatim** and cp. words there referred to.

Verbena, n., a genus of plants, the vervain (*bot.*) — L. See **vervain**.

Verbenaceae, n. pl., the vervain family (*bot.*) — ModL., formed fr. prec. word with suff. **-aceae**.

verbenaceous, adj. — See prec. word and **-aceous**.

Verbesina, n., a genus of herbs, the crownbeard

(*bot.*) — ModL., arbitrarily formed fr. **Verbena**. **verbiage**, n., verbosity. — F., formed with suff. -age fr. MF. *verbier*, 'to chatter', fr. L. *verbum*, 'word'. See **verb**.

verbose, adj., using too many words, wordy. — L. *verbōsus*, 'full of words, verbose', fr. *verbum*. See **verb** and adj. suff. -ose.

Derivatives: *verbose-ly*, adv., *verbose-ness*, n.

verbosity, n., wordiness. — MF. (= F.) *verbosité*, fr. Late L. *verbōsitātem*, acc. of *verbōsitās*, fr. L. *verbōsus*. See prec. word and -ity.

verdancy, n. — Formed from next word with suff. -cy.

verdant, adj. — A blend of L. *viridāns*, pres. part. of *viridāre*, 'to become green', and F. *verdoyant*, pres. part. of *verdoyer*, 'to become green', fr. *vert*, 'green'. Cp. It. *verdeggiare*, Provenç. *verdejar*, Sp. *verdear* and see **viridity** and -ant. Cp. also **verdure**, **vert**, 'the green growth in a forest'.

verdantique, n., a variety of serpentine marble. — It. *verde antico*, lit. 'ancient green'. The first word derives fr. L. *viridem*, acc. of *viridis*, 'green', the second fr. *antiquus*, 'old'. See **viridity** and **antique**.

verderer, n., an official of the royal forests, who has the charge of the green growth (*Hist.*) — AF. *verderer*, fr. OF. *verdiar*, fr. *vert*, 'green', fr. L. *viridis*. See **viridity** and cp. words there referred to.

verdict, n., decision, judgment. — ME. *verdit*, fr. AF. *verdit*, corresponding to OF. *voirdit*, fr. L. *vērē dictum*, 'truly said' (whence ML. *vērēdictum*, 'verdict'). See **very** and **diction** and cp. **veridical**.

verdigris, n., a green or greenish-blue poisonous pigment. — ME. *verdegrece*, fr. OF. *vert de Grece*, *vert de Grice*, lit. 'green of Greece'. F. *vert-de-gris* is a blend of OF. *vert de Grice* and F. *gris*, 'gray'. For the etymology of OF. (= F.) *vert* see **vert**, 'green growth'. OF. (= F.) *de*, 'of, from', derives fr. L. *dē*, 'from, away from'; see **de-**. For the origin of OF. *Grice* (F. *Grèce*), fr. L. *Graecia*, see **Grecian**, **Greek**.

Derivatives: *verdigris-ed*, *verdigris-y*, adjs.

verditer, n., either of two pigments of green, resp. blue color. — F. *vert de terre*, lit. 'green of earth'. For the first two words see prec. word. F. *terre*, 'earth', derives fr. L. *terra*. See **terra**.

verdure, n., 1) greenness; 2) freshness. — ME., fr. MF. (= F.) fr. OF. *verd* (F. *vert*), 'green', fr. L. *viridis*. See **viridity** and -ure.

Derivatives: *verdur-ed*, *verdure-less*, adjs., *verdurous* (q.v.)

verdurous, adj. — Formed with suff. -ous fr. **verdure** on analogy of adjectives in which -ous corresponds to OF. -eus (= F. εὐς). See **tremendous**. Derivative: *verdurous-ness*, n.

verecund, adj., bashful, shy. — L. *verēcundus*, formed with suff. -cundus, fr. *verēri*, 'to observe with awe, revere, respect, fear'. See **revere**. For the suff. cp. *fecund* and words there referred to.

Derivatives: *verecund-ity*, n., *verecund-ness*, n. **verein**, n., association, organization. — G. *Verein*, fr. pref. *ver-* (see **for**) and *ein*, 'one'. See **one** and cp. the second element in **zollverein**.

Veretillum, n., a genus of club-shaped sea pens (*zool.*) — ModL., formed with dimin. suff. -illum fr. L. *verētrum*, 'the private parts', which is rel. to *verēri*, 'to revere, fear'. See **revere** and cp. prec. word.

verge, n., 1) staff or office; 2) limit, margin, edge. — ME., fr. MF. (= F.) *verge*, 'rod', fr. OF., fr. L. *virga*, 'twig, rod, wand' (whence also It., Provenç., Sp., Port. *verga*, Rum. *vargă*); see **virgate** and cp. **whisk**. The sense 'limit, margin, edge', developed from the meaning 'staff of office', through the medium of the term *within the verge* used in the sense 'within the sphere of authority of the Royal Steward'.

Derivative: *verge*, intr. v., to be on the verge; tr. v., to edge.

verge, intr. v., to bend, incline. — L. *vergere*, 'to bend, incline, turn', prob. cogn. with Ol. *vr̥ḱ-iti*, *v̥r̥jati*, 'he turns, twists', fr. I.-E. base **wereg-*, **werg-*. See **wrench** and cp. **converge**, **diverge**.

verger, n., an officer of the church. — ME., lit. 'one bearing a verge', formed fr. MF. *verge*, 'staff' (see **verge**, n.), with agential suff. -er. Cp. ML. *virgōrius* in the same sense.

veridical, adj., truthful. — Formed with adj. suff. -al fr. L. *veridicus*, 'truth-telling, veracious', fr. *vērus*, 'true', and the stem of *dicere*, 'to say, speak'. See **very** and **diction**.

Derivatives: *veridical-ity*, n., *veridical-ly*, adv., *veridical-ness*, n.

verifiable, adj. — Formed fr. **verify** with suff. -able.

Derivatives: *verifiabil-ity*, n., *verifiable-ness*, n., *verifiabl-y*, adv.

verification, n. — MF. (= F.) *vérification*, fr. ML. *vērificātiōnem*, acc. of *vērificātiō*, fr. *vērificātus*, pp. of *vērificāre*. See next word and -ation.

verify, tr. v., 1) to prove to be true; 2) to test the correctness of. — ME. *verifien*, fr. MF. (= F.) *vérifier*, fr. ML. *vērificāre*, fr. L. *vērus*, 'true', and -ficāre, fr. *facere*, 'to make, do'. See **very** and -fy.

verily, adv. — ME. *verrailly*, fr. *verray*, 'very'. See **very** and adv. suff. -ly.

verine, **verin**, n., a base formed from veratric acid (*chem.*) — Abbreviation of **veratrine**.

verisimilar, adj., likely. — Formed with suff. -ar fr. L. *vērīsimilis*, which is compounded of *vērī*, gen. of *vērūm*, 'the truth', subst. use of the neut. of *vērus*, 'true', and *similis*, 'similar'. See **very** and **similar**.

Derivative: *verisimilar-ly*, adv.

verisimilitude, n., likelihood. — L. *vērīsimilitūdō*, fr. *vērīsimilis*. See prec. word and -tude and cp. **similitude**.

verism, n., the theory that art and literature should represent the rigid truth. — It. *verismo*,

formed fr. *vero* (fr. L. *vērus*), 'true', and suff. -ismo (fr. L. -ismus). See **very** and -ism.

verist, n., an adherent of verism. — It. *verista*, formed fr. *vero* (see prec. word) with suff. -ista (fr. L. -ista; see -ist).

veritable, adj. — MF. (= F.) *véritable*, fr. OF. *veritable*, fr. *verite*. See next word and -able.

Derivatives: *veritabil-ity*, n., *veritable-ness*, n., *veritabl-y*, adv.

verity, n. — ME. *verite*, fr. MF. (= F.) *vérité*, fr. OF. *verite*, 'truth, truthfulness, verity', fr. L. *vērītātem*, acc. of *vērītās*, of s.m., fr. *vērus*. See **very** and -ity.

verjuice, n. — ME. *verjus*, *verjuis*, fr. OF. *vert jus*, *verjus*, lit. 'green juice', fr. *vert*, 'green', and *jus*, 'juice'. See **vert**, 'green growth', and **juice**.

vermeil, n., 1) vermilion (*paetic*); 2) gilded silver, bronze or copper. — MF. (= F.) *vermeil*, fr. OF., fr. L. *vermiculus*, 'a little worm', whence also It. *vermiglio* and Sp. *bermeja*, Port. *vermelho*, 'vermilion'. L. *vermiculus* is dimin. of *vermē*. See next word and cp. **vermicule**.

Derivative: *vermeil*, adj.

Vermes, n., a division of animals comprising the worms (*zool.*) — L. *vermēs*, pl. of *vermis*, 'worm', which stands for **wormis*, **wgmis*, and is cogn. with Goth. *waürms*, 'serpent, worm'. See **worm** and cp. **vermeil**, **Vermetus**, **vermicelli**, **vermilion**, **vermin**.

vermetid, adj., pertaining to the Vermetidae; n., a mollusk of the Vermetidae. — From next word. **Vermetidae**, n. pl., a family of marine mollusks (*zool.*) — ModL., formed fr. **Vermetus** with suff. -idae.

Vermetus, n., a genus of marine mollusks (*zool.*) — ModL., fr. L. *vermis*, 'worm'. See prec. word.

vermi-, combining form meaning 'worm'. — L.

vermi-, fr. *vermis*. See **Vermes**.

vermian, adj., wormlike; pertaining to the Vermes. — Formed with suff. -ian fr. L. *vermis*, 'worm'. See **Vermes**.

vermicelli, n., a paste of wheat flour made into wormlike threads. — It., pl. of *vermicello*, 'little worm', fr. VL. **vermicellus*, dimin. of L. *vermiculus*, itself dimin. of *vermis*, 'worm'. See **Vermes**.

Derivative: *vermicelli*, adj.

vermicide, n., a substance killing worms. — Compounded of **vermi-** and L. -cida, 'killer', fr. *caedere*, 'to kill'. See -cide, 'killer'.

Derivative: *vermicid-al*, adj.

vermicular, adj., vermiform. — Late L. *vermiculāris*, fr. L. *vermiculus*, 'a little worm'. See **vermicule** and adj. suff. -ar.

Derivative: *vermicular-ly*, adv.

vermiculate, tr. v., to infest with worms; intr. v., to be infested with worms. — L. *vermiculātus*, 'inlaid so as to resemble the tracks of worms', prop. pp. of *vermiculāri*, 'to be full of worms, be wormeaten', fr. *vermiculus*. See **vermicule** and verbal suff. -ate.

Derivative: *vermiculat-ed*, adj.

vermiculation, n. — L. *vermiculātiō*, gen. -ōnis, 'a being wormeaten', from *vermiculātus*, pp. of *vermiculāri*, 'to be full of worms'. See prec. word and -ion.

vermicule, n., a little worm. — L. *vermiculus*, dimin. of *vermis*, 'worm'. See **Vermes** and -cule and cp. **vermicelli**.

vermiculite, n., any of several micaceous minerals. — Formed fr. L. *vermiculus* (see **vermicule**) with combining form -lite.

vermiform, adj., having the shape of a worm. — Compounded of **vermi-** and L. *forma*, 'form, shape'. See **form**, n.

vermifuge, adj., tending to expel worms. — Compounded of **vermi-** and -fuge.

Derivative: *vermifuge*, n., a drug that expels worms.

vermilion, n., a bright scarlet pigment. — ME. *vermilioun*, fr. OF. *vermeillon*, *vermillon* (F. *vermillon*), fr. *vermeil*, fr. L. *vermiculus*, 'a little worm', used in the sense of 'cochineal insect'. (*Vermiculus* is used in this latter specific, sense in the Vulgate, Ex. 35: 25 to translate Heb. *tōlā'ath shānī*.) See **vermicule** and cp. **vermeil**.

vermin, n. — ME., fr. OF. (= F.) *vermine*, a collective noun formed fr. VL. **vermineus*, 'pertaining to worms', fr. L. *vermis*. Cp. OProvenç. *vermena*, 'worms', and see **Vermes**. Cp. also **varment**.

verminate, intr. v., to be infested with worms. — L. *verminātus*, pp. of *vermināre*, 'to have worms', fr. *vermis*, 'worm'. See **Vermes** and verbal suff. -ate.

vermination, n. — L. *verminātiō*, gen. -ōnis, 'the worms (a disease of animals); a crawling, itching pain', from *verminātus*, pp. of *vermināre*. See prec. word and -ion.

verminosis, n., infestation with worms (*med.*) — A Medical L. hybrid coined fr. L. *vermis*, 'worm' (see **Vermes**) and -osis, a suff. of Greek origin. The correct form would be *helminthosis* (fr. Gk. ἕλμις, gen. ἕλμιθος, 'worm').

verminous, adj., 1) consisting of vermin; 2) resembling vermin; 3) infested with vermin. — L. *verminōsus*, 'full of worms' (whence also It. *verminos*, OProvenç. *vermenas*, Sp. *vermenoso*), fr. L. *vermis*. See **Vermes** and -ous.

Derivatives: *verminous-ly*, adv., *verminous-ness*, n.

vermouth, n., a white wine flavored with aromatic herbs. — F. *vermout*, fr. Gk. *Wermut*, which is rel. to **wormwood** (q.v.)

vernacular, adj., native to a country; n., one's mother tongue. — Formed with adj. suff. -ar fr. L. *vernāculus*, 'born in one's house' (said of slaves), 'native', fr. *verna*, 'a slave born in his master's house', a word of Etruscan origin.

Derivatives: *vernacular-ism*, n., *vernacular-ize*, tr. v., *vernacular-iz-ation*, n.

vernal, adj., of or pertaining to, spring. — L. *vernālis*, 'pertaining to spring', fr. *vernus*, of s.m., fr. *vēr*, 'spring', which is cogn. with ON. *vār*,

'spring', Gk. ἄρ, Ion. ἦρ, Dor. ἦρ (fr. orig. *Fέσαρ), OI. *vasantāh*, ModPers. *bahār*, Arm. *gar-un*, OSlav. *vesna*, 'spring', Lith. *vasarā*, 'summer'. Cp. *verano*, **vernant**, **vernation**, **Eranthemum**, **Eranthis**, **Eryngium**. L. *vēr*, etc., possibly derive fr. I.-E. base **wes-*, **awes-*, 'to shine', whence also L. *aurōra*, 'dawn'. See **aurora** and **east**. For the ending of **vernal** see **adj. suff. -al**.

vernant, adj., vernal, springlike. — L. *vernāns*, gen. *-antis*, pres. part. of *vernāre*, 'to appear like spring, flourish, spring, bloom; to grow young, renew itself', fr. *vernus*, 'pertaining to spring'. See prec. word and **-ant**.

vernation, n., the arrangement of leaves in the bud (*bot.*) — ModL. *vernātiō*, gen. *-ōnis*, introduced in the above sense by the Swedish botanist Carolus Linnaeus (1707-78). Cp. L. *vernātiō*, 'a snake's sloughing of skin in spring', fr. *vernāre*, 'to appear like spring'. See **-ation** and cp. prec. word.

vernier, n., a short scale made to slide along a graduated instrument and used to measure fractional parts of divisions. — Named after the inventor P. *Vernier*, a French mathematician (1580-1637).

vernis Martin, a fine varnish used in the decoration of furniture, etc., under Louis XV. — F., lit. 'Martin varnish', so called after a famous family of French cabinetmakers during the reign of Louis XV. For the etymol. of *vernis* see **varnish**.

vernix caseosa, the fatty substance covering the skin of new-born children (*med.*) — ModL., lit. 'cheesy varnish'. *Vernix* derives fr. MGk. βερνίξ, 'varnish'; see **varnish**. *Cāseōsa*, the fem. of *cāseōsus*, 'cheesy', derives fr. *cāseus*, 'cheese'; see **cheese**.

Vernonia, n., a genus of plants, the ironweed (*bot.*) — ModL., named after the English botanist William *Vernon* (died in 1711). For the ending see 1st suff. **-ia**.

Veronal, n., trademark for barbital. — G. *Veronal*, coined by its inventor Emil Fischer (1852-1919) from the name of the Italian town *Verona*; so called by him because he happened to be near Verona when giving a name to this hypnotic. For the ending see **adj. suff. -al**.

Veronica, n., a genus of plants, the speedwell (*bot.*) — ModL., prob. named after *St. Veronica*, a name derived fr. Gk. Βερενίκη. See **Berenice** and cp. **vernix caseosa**.

verruculate, adj., having verrucules. — Formed with **adj. suff. -ate** fr. L. *verriculum*. See next word.

verricule, n., a tuft of hairs (*entomol.*) — L. *verriculum*, 'dragnet', fr. *verrere*, pp. *versus*, 'to sweep'. See **war** and **-cule** and cp. **averruncate**.

verruca, n., a swart. — L. *verruca*, 'excrecence, swelling, wart', which stands for **versūcā* and is cogn. with OE. *wearr*, 'callosity, wart', *wearte*, 'wart'. See **wart** and cp. **verruca**, **verrugas**.

verrucose, adj., warty. — L. *verrucōsus*, fr. *verruca*. See prec. word and **adj. suff. -ose**.

Derivative: *verrucose-ness*, n.

verrucosis, n., citrus scab (*plant pathol.*) — A ModL. hybrid coined fr. L. *verruca*, 'wart' (see **verruca**), and **-osis**, a suff. of Greek origin.

verrucous, adj., 1) pertaining to a wart; 2) characterized by warts. — Formed fr. L. *verruca* (see **verruca**) with **suff. -ous**. Cp. **verrucose**.

verruca n., a wart (*med.*) — Sp., fr. L. *verruca*. See **verruca**.

verrugas, n., verruga peruana, i.e. Peruvian wart (*med.*) — Sp., 'warts', pl. of *verruca*. See prec. word.

versant, n., the general slope of a country. — F., prop. pres. part. of *verser*, 'to pour, overturn, upset', fr. L. *versāre*, 'to turn about often or with force', freq. of *vertere* (pp. *versus*), 'to turn'. See **version** and **-ant**.

versant, adj., concerned; conversant. — L. *versāns*, gen. *-antis*, pres. part. of *versāre*. See prec. word.

versatile, adj., turning with ease from one thing to another. — Lit. 'one who can turn round easily', fr. L. *versātilis*, 'that which turns round, revolving, movable', fr. *versātus*, pp. of *versāre*, 'to turn about often or with force'. See **versant**, n., and **-ile**.

Derivatives: *versatil-ity*, n. (cp. F. *versatilité*), *versatile-ly*, adv., *versatile-ness*, n.

verse, n. — ME. *fers*, *vers*, partly fr. OE. *fers*, partly fr. OF. *vers*, both derived fr. L. *versus*, 'furrow, line, line of poetry, verse', fr. *versus*, pp. of *vertere*, 'to turn'. See **version**.

Derivative: *verse*, tr. v., to express in verse; intr. v., to make verses.

versed, adj., practiced. — Formed with 1st suff. **-ed** fr. L. *versātus* (whence also F. *verse*), pp. of *versāri*, 'to busy oneself with, be engaged in, be employed in', passive of *versāre*. See **versant**, n.

versed, adj., turned; *versed sine*, 'reversed' sine (*math.*) — Formed with 1st suff. **-ed** fr. L. *versus*, 'turned', pp. of *vertere*. See **version**.

verset, n., a short prelude (*music*). — ME., fr. OF. (= F.), dimin. of *vers*, 'line of poetry, verse'. See **verse** and **-et**.

versicle, n., a little verse. — L. *versiculus*, dimin. of *versus*. See **verse** and **-icle**.

versicolor, **versicolour**, adj., changing in color. — L. *versicolor*, compounded of *versus*, pp. of *vertere*, 'to turn', and *color*, 'color'. See **version** and **color**.

Derivative: *versicol(u)r-ed*, adj.

versification, n. — L. *versificātiō*, gen. *-ōnis*, fr. *versificātus*, pp. of *versificāre*. See next word and **-ation**.

versify, tr. v., to turn into verse; intr. v., to compose verses. — ME. *versifien*, fr. OF. (= F.) *versifier*, fr. L. *versificāre*, 'to make verses', which is compounded of *versus*, 'verse', and *ficāre*, fr. *facere*, 'to make, do'. See **verse** and **-fy**.

Derivatives: *versifi-er*, n., *versify-ing*, n.

version, n., 1) translation; 2) account. — MF. (= F.), fr. Late L. *versiōnem*, acc. of *versīō*, 'a turning', fr. L. *versus*, pp. of *vertere*, 'to turn', fr. I.-E. **wert-*, 'to turn, twist', whence also OI. *vārtate*, *vartti*, 'turns round, rolls' (intr.), *var-tulāh*, 'round', *vrttāh*, 'rolled, twisted, round', *vrttih*, 'the act of rolling', Avestic *var²t-*, 'to turn' (intr.), OSlav. *vrūteti*, 'to turn, roll', *vratiti*, of s.m., *vrēteno*, Russ. *vrēteno*, 'spindle, distaff', OSlav. *vrēme*, 'time', *vrūsti*, 'condition, situation', *vrūsta*, 'stadium', Gk. βάρτανη, 'stirrer, ladle', Lith. *verčiu*, *versti*, 'to turn', *vartýti*, 'to turn to and fro', *virstu*, *viřsti*, 'to fall over', Mlr. *fersaid*, 'club', W. *gwerthyd*, 'spindle, distaff', OIr. *frith*, 'against', Toch. B *wratsai*, of s.m., Goth. *wairþan*, OHG. *werdan*, MHG., G. *werden*, OE. *weorðan*, 'to become'. For the sense development of these Teut. words cp. E. *to turn* in the sense of *to become* (e.g. 'to turn cold'). See **-ward**, **weird**, **worth**, 'to become', and cp. **adverse**, **adversity**, **advert**, **advertise**, **animadvert**, **anniversary**, a **rovescio**, **averse**, **aversion**, **avert**, **controverse**, **controversy**, **controvert**, **conversant**, **conversation**, **converse**, **convert**, **dextrorse**, **divers**, **divert**, **diverticulum**, **eversion**, **evert**, **extrorse**, **extroversion**, **extrovert**, **inadvertent**, **introrse**, **introversion**, **introvert**, **inverse**, **inversion**, **invert**, **malversation**, **obverse**, **obversion**, **obvert**, **perverse**, **perversion**, **pervert**, **quaquaversal**, **retorse**, **retroversion**, **retrovert**, **reverse**, **revert**, **sinistrorse**, **subversion**, **subversive**, **subvert**, **suzerain**, **tergiversate**, **transverse**, **traverse**, **universe**, **university**, **verse**, **verso**, **verst**, **versus**, **vertebra**, **vertex**, **vertical**, **vertigo**, **vervel**, **vice versa**, **vortex**, **vortical**, **vorticism**, **vortiginous**. For the ending of *version* see **suff. -ion**. I.-E. **wert-* is a **-t-**enlargement of I.-E. base **wer-*, 'to turn, twist'. For other enlargements of base **wer-* see **verge**, 'to bend', **vervain**, **wrench**, **wring**, **wrinkle**, **wrong**.

verso, n., the reverse of a page. — Short for L. *foliō versō*, 'having turned the page', abl. absolute construction in which *versō* is the abl. of *versus*, pp. of *vertere*, 'to turn'. See prec. word.

verst, n., a Russian measure of length. — F. *verste* and G. *werst*, fr. Russ. *versta*, which is rel. to OSlav. *vrusta*, 'stadium', and to OSlav. *vrūtēti*, Russ. *vertēt*, 'to turn', and cogn. with L. *vertere*, 'to turn'. See **version**.

versus, adv., against. — L., lit. 'turned toward, opposed', prop. pp. of *vertere*, 'to turn', cogn. with Goth. *-wairþs*, 'having a certain direction', OE. *-weard*, '-ward(s)', OIr. *frith*, 'against', Toch. B *wratsai*, of s.m. See **version** and cp. **-ward**.

vert, n., the green growth of the forest; the color green. — ME. *veert*, fr. OF. *verd*, *vert* (F. *vert*), 'green', fr. L. *viridis*, 'green', whence also Rum., It., Sp., Port. *verde*, Provenç., Catal. *vert*, 'green'. See **viridity** and cp. **verdant**.

vert, intr. v., to change one's faith; n., a convert (*colloq.*) — Short for **convert** or **pervert**.

vertebr-, form of **vertebro-** before a vowel.

vertebra, n., any bone of the spinal column. — L., lit. 'something to turn on', formed fr. *vertere*, 'to turn', with **-bra**, a suff. denoting an instrument. See **version**. For the suff. cp. *terebra*, *palpebra*.

vertebral, adj. — ModL. *vertebrālis*, fr. L. *vertebra*. See prec. word and **adj. suff. -al**. Derivative: *vertebr-al*, adj.

Vertebrata, n. pl., a division of animals containing all those that have a spinal column (*zool.*) — ModL. (short for *animālia vertebrāta*), neut. of of L. *vertebrātus*, 'jointed, articulated', fr. *vertebra*; see **vertebra** and **adj. suff. -ate**. The term goes back to the French word *vertèbre*, coined by the French naturalist Jean-Baptiste-Pierre-Antoine de Monet de Lamarck (1744-1809) fr. L. *vertebrātus*. He uses the terms *les animaux vertèbrés* (lit. 'animals with vertebrae') and *les animaux sans vertèbres* (lit. 'animals without vertebrae'). Cp. **Invertebrata**.

vertebrate, adj., having a backbone; pertaining to the *Vertebrata*. — L. *vertebrātus*. See prec. word.

vertebration, n., formation into vertebrae. — Formed fr. *vertebra* with **suff. -ation**.

vertebro-, before a vowel **vertebr-**, combining form meaning 'vertebra'. — See **vertebra**.

vertex, n., the highest point, summit. — L., 'top, crown, summit, pole, whirl; whirlpool, eddy', lit. 'that which turns', fr. *vertere*, 'to turn'. See **version** and cp. **vortex**.

vertical, adj., perpendicular to the plane of the horizon. — F., fr. ML. *verticālis*, fr. L. *vertex*, gen. *verticis*. See prec. word and **adj. suff. -al**. Derivatives: *vertical*, tr. v., *vertical-ity*, n., *vertical-ly*, adv., *vertical-ness*, n.

verticil, n., a circle of leaves; a whorl (*bot.*) — L. *verticillus*, 'the whorl of a spindle', dimin. of *vertex*. See **vertex**.

verticillate, adj., arranged in whorls (*bot.*) — Formed with **adj. suff. -ate** fr. L. *verticillus*. See prec. word.

Derivative: *verticillat-ed*, adj.

verticity, n., the tendency to turn toward a magnetic pole. — ModL. *verticitās*, fr. L. *vertex*, gen. *verticis*. See **vertex** and **-ity**.

vertiginous, adj., dizzy, giddy. — L. *vertiginōsus* (whence also F. *vertigineux*), fr. *vertigō*, gen. *-ginis*. See next word and **-ous** and cp. **vortiginous**.

Derivative: *vertiginous-ly*, adv.

vertigo, n., dizziness, giddiness (*med.*) — L. *vertigō*, fr. *vertere*, 'to turn'. See **version**.

vertu, n. — The same as **virtu**.

Vertumnus, n., an Etruscan god (*Roman mythol.*) — L. *Vertumnus*, fr. earlier *Vortumnus*, of Etruscan origin. The derivation of this name fr. L. *vertere* is folk etymology.

verumontanum, n., an elevation at the point where the seminal ducts enter the prostatic portion of the urethra (*anat.*) — Medical L., compounded of L. *verū*, 'a spit', and *montānum*, neut. of *montānus*, 'mountainous'. The first element

is rel. to Umbr. *berva*, 'spits' (pl.), and cogn. with OIr. *bir*, W., Co. *ber*, 'spit'. *Verū* meant perh. orig. 'branch', and is cogn. also with Gk. βρῦειν, 'to swell'; see *bryo-* and cp. words there referred to. See Walde-Hofmann, LEW., II, p. 766 s.v. *verū*. For the second element in *verumontanum* see *mountain*.

vervain, n., any plant of the genus *Verbena*. — ME. *verveyne*, fr. MF. (= F.) *verveine*, fr. OF., fr. L. *verbēna*, usually pl. *verbēnae*, 'leaves and branches of laurel, sacred boughs', which stands for **verbes-nā*, fr. I.-E. base **wer-b-*, 'to turn, twist, bend', whence also L. *verbera* (pl.), 'rods, lashes, strokes', Lith. *vir̃bas*, 'twig, branch, scion, rod', Lett. *vir̃bs*, *vir̃bens*, 'a little stick', OSlav. *vr̃ba*, 'willow', Gk. ῥάβδος, 'rod, twig, stick', ῥάμνος (for *ῥάβνος), 'a prickly shrub; the buckthorn'. Base **wremb-*, the nasalized form of base **wer-b-*, appears in Gk. ῥέμβειν, 'to turn round all about', ῥόμβος, 'a spinning top, wheel, rhomb'. From the rel. base **wer-p-*, **wre-p-*, 'to turn, twist, sew, spin', prob. derive Gk. ῥάπτω (for *ῥῑῑ-ῥό), 'I sew together', ῥαφή, 'seam', ῥαφίς, 'needle', ῥαπίς, 'rod', Lith. *verpiù*, *veṙpti*, 'to spin', *varpstė*, 'spool, spindle'. Cp. *Verbena*. Cp. also *reverberate*, *rhabdo-*, *Rhamnus*, *Rhapis*, *rhombus*, *rupa*, and the first element in *Raphiolepis*, *rhapsody*. Cp. also *warp*. I.-E. bases **wer-b-*, **wer-p-*, **wre-p-*, are enlargements of base **wer-*, 'to turn, twist, bend'. See *version* and cp. *worm*.

verve, n., vigor; enthusiasm. — F., fr. MF., 'whim', fr. OF., 'proverb', fr. VL. **verva*, assimilated fr. L. *verba*, pl. of *verbum*, 'word', used in the sense of 'word of caprice'; see *verb*. The word *verve* was introduced into English by Dryden.

vervel, n., a ring attached to a falcon's leg. — MF. (= F.) *vervelle*, fr. VL. **vertibella*, dimin. formed fr. L. *vertere*, 'to turn'. See *version* and *-ella* and cp. *vertebra*.

vervet, n., an African monkey, *Cercopithecus pygerythrus*. — F., short for *vert grivet*, lit. 'a green grivet', i.e. 'the monkey surpassing the grivet in greenness'. See *vert*, 'green growth', and *grivet*.

very, adj. — ME. *verai*, *veray*, *verray*, fr. OF. *verai*, *vrai* (F. *vrai*), fr. VL. **verācus* (whence also OProvenç. *verai*), corresponding to L. *vērāx*, gen. *vērācis*, 'truthful', a derivative of L. *vērus*, 'true', which is cogn. with OE. *wær*, OS., ODu., OHG., MHG. *war*, Du. *waar*, G. *wahr*, 'true', OE. *wær*, 'agreement, treaty; promise, pledge; faith, fidelity, friendship', W. *gwyr*, OIr. *fír*, 'true', OSlav. *věra*, 'faith', and prob. also with the second element in L. *se-vērus*, 'severe'. See *severe* and cp. *aver*, *veracious*, *veratrine*, *verdict*, *verify*, *verisimilar*, *verity*, *vraisemblable*, *vraisemblance*. Cp. also *warlock*, *warrant*. Derivative: *very*, adv.

vesania, n., insanity (*med.*) — L. *vēsānia*, 'madness', fr. *vēsānus*, 'mad', lit. 'unhealthy', formed from the inseparable negative or pejorative par-

ticle *vē-* and the adjective *sānus*, 'healthy'. L. *vē-* prob. stands for **awē-* and is rel. to the L. pref. *au-*, 'away from', OI. *avāh*, 'down, downward', and Avestic *ava*, 'down'; see *avatar* and cp. the first element in *vesper*. For the second element in L. *vēsānus* see *sane*.

Derivative: *vesan-ic*, adj.

vesica, n., a bladder. — L. *vēsica*, *vēsica*, 'bladder; blister', cogn. with *venter*, 'belly, womb'. See *venter*, 'abdominal cavity'.

vesical, adj., pertaining to a bladder. — Medical L. *vēsicalis*, fr. L. *vēsica*. See prec. word and adj. suff. *-al*.

vesicant, adj., causing blister (*med.*) — Formed with suff. *-ant* fr. L. *vēsica*, 'blister'. See *vesica*. Derivative: *vesicant*, n., a blistering substance.

vesicate, tr. and intr. v., to blister. — Formed with verbal suff. *-ate* fr. L. *vēsica*. See *vesica*.

Derivatives: *vesicat-ion*, n., *vesicat-ory*, adj. and n.

vesicle, n., a small cavity. — Either fr. MF. (= F.) *vesicule*, or directly fr. L. *vēsicula*. See *vesicula* and *-cle*.

vesico-, combining form meaning 'vesica'. — See *vesica*.

vesicotomy, n., the surgical cutting of the vesica (*surg.*) — A hybrid coined fr. *vesica* and Gk. -τομή, 'a cutting of', fr. τομή, 'a cutting'. See *-tomy*.

vesicula, n., a vesicle (*anat.*) — L. *vēsicula*, 'a small blister', dimin. of *vēsica*. See *vesica* and *-cula* and cp. *vesicle*.

vesicular, adj., pertaining to, or resembling, a vesicle; having vesicles. — ML. *vēsiculāris*, fr. L. *vēsicula*. See prec. word and adj. suff. *-ar*.

Derivative: *vesicular-ly*, adv.

vesiculate, adj., vesicular. — See *vesicula* and adj. suff. *-ate*.

vesiculectomy, n., the removal of a vesicle (*surg.*) — A hybrid coined fr. *vesicula* and Gk. -εκτομή, 'a cutting out of', fr. εκτομή, 'a cutting out'. See *-ectomy*.

vesper, n., evening; (*cap.*) the evening star. — ME. fr. L. *vesper*, 'evening, evening star', whence the adj. *vesperus*, 'pertaining to the evening', whence *vespera* (scil. *hōra*), 'evening', lit. 'evening time or hour', which is cogn. with Gk. ἕσπερος (for **Ḥéσπερος*), ἑσπέρα (for **Ḥεσπέρα*), 'evening', OSlav. *večerŭ*, Lith. *vākara*, W. *ucher*, Co. *gurth-ucher*, OIr. *fescor*, Arm. *gisher*, of s.m. All these words prob. derive fr. I.-E. **we-spera*, resp. **we-gero*, in which the first element means 'down', and is cogn. with OI. *avāh*, 'down, downward' (see *vesania*). Accordingly pref. **we-* in L. *ve-sper*, Gk. **Ḥέ-σπερος*, etc., prob. denote the setting (i.e. 'the going down') of the sun. See *west* and cp. *Vespertilio*, *vespertine*, *Hesperian*, *pipistrel*.

vesperal, adj., pertaining to the evening (*rare*). — Late L. *vesperālis*, fr. L. *vesper*, 'vening'. See prec. word and adj. suff. *-al*.

vesperal, also *vesperale*, n., a book containing the

office for vespers. — F. *vespéral*, fr. the Late L. *vesperālis*. See *vesperal*, adj.

vespers, n. pl., the sixth canonical hour. — Early F. *vespres* (F. *vêpres*), fr. OF., fr. ML. *vesperae*, fr. L. *vesperae*, 'evenings', pl. of *vespera*, 'evening', which is a collateral form of *vesper*, 'evening'. See prec. word.

Vespertilio, n., a genus of bats (*zool.*) — L. *vespertiliō*, 'a bat', fr. **vespertilis*, 'of the evening', fr. *vesper*, 'evening'. See *vesper* and cp. *pipistrel*.

vespertilionid, adj., pertaining to the family *Vespertilionidae* (*zool.*) — See next word.

Vespertilionidae, n. pl., a large family of bats (*zool.*) — ModL., formed fr. *Vespertilio* with suff. *-idae*.

vespertine, adj., 1) pertaining to, or occurring in, the evening; 2) appearing in the evening (said of animals). — L. *vespertinus*, 'of, or pertaining to, the evening', fr. *vesper*; see *vesper* and *-ine* (representing L. *-inus*). The *-t* in *vesper-t-inus* is due to the analogy of *māūt-inus*, 'of the morning', in which the *t* belongs to the stem.

vespiary, n., a wasps' nest. — Formed on analogy of *apiary* fr. L. *vespa*, 'wasp', which prob. was metathesized fr. **vepsa*, fr. I.-E. **wobh-sā*, fr. base **webh-*, **wobh-*, 'to weave', whence also Gk. ὤφος, 'web', ὑφαίνειν, OE. *wefan*, ON. *vefa*, 'to weave', OE. *wæsp*, *wæps*, 'wasp'. See *weave* and *-ary* and cp. *wasp*. Cp. also next word.

Vespidae, n. pl., a family of wasps, containing the social wasps and the hornets (*zool.*) — ModL., formed with suff. *-idae* fr. L. *vespa*, 'wasp'. See prec. word.

vespiform, adj., resembling a wasp. — Compounded of L. *vespis*, 'wasp', and *forma*, 'form, shape'. See *vespiary* and *form*, n.

vespine, adj., pertaining to wasps. — Formed with suff. *-ine* (representing L. *-inus*) fr. L. *vespa*, 'wasp'. See *vespiary*.

vespoid, adj., pertaining to, or resembling, wasps. — A hybrid coined fr. L. *vespa*, 'wasp', and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See *vespiary* and *-oid*.

vessel, n. — ME., fr. OF. *vaissele*, *vessel* (F. *vaisseau*), 'vessel, vase, ship', fr. Late L. *vāscellum*, dimin. of L. *vāsculum*, itself a dimin. of *vās*, 'vessel, dish'; see *vase* and cp. *vascular*. F. *vaiselle* and Sp. *vajilla*, 'plates and dishes', derive fr. Late L. *vāscella*, pl. of *vāscellum*, which was taken for a fem. sing. with collective sense.

vest, n. — F. *veste*, fr. It. *vesta*, *veste*, fr. L. *vestis*, 'covering for the body, clothes' (whence *vestire*, 'to clothe'), fr. I.-E. base **wes-*, 'to clothe', whence also OI. *vāste*, 'he puts on, dresses', *vās-trah*, *vās-ana-m*, 'garment', *vās-man-*, 'a covering'. Gk. ἑσθής (for **Ḥεσθής*), 'clothing', ἑσθώνυ (for **Ḥεσθώνυ*), 'to clothe', εἶμα (Aeol. *Ḥέμμα*, Cretan *Ḥήμα*), 'garment', Goth. *wasjan*, 'to clothe', *wasti*, 'a garment', OE. *wæstling*, 'sheet, blanket', *werian*, 'to wear (clothes)', Arm. *z-genum*, 'I put on clothes,

dress', *zgest*, 'garment', Alb. *veš*, 'I clothe', *višem*, 'I put on clothes, dress', Toch. B *wasti*, *wāsi*, A. *wāl*, 'clothing', Hitt. *washshush* (pl.), 'garments', *washanzi*, 'they put on, dress'. See *wear*, 'to be clothed', and cp. *devest*, *divest*, *invest*, *revest*, *revet*, *travesty*, *vestment*, *vestry*, *vesture*. Cp. also *Anemia*, *himation*. — I.-E. base **wes-* is an enlargement of base **ew-*, 'to put, place', whence L. *ind-uere*, 'to put on', *ex-uere*, 'to pull or strip off'. See *exuviae* and cp. words there referred to.

vest, tr. and intr. v. — ME. *vesten*, fr. MF. *vestir* (F. *vêtir*), fr. OF., fr. L. *vestire*, 'to clothe', fr. *vestis*, 'a garment'. See *vest*, n.

Derivatives: *vest-ed*, adj., *vest-ing*, n.

Vesta, n., the goddess of the hearth in Roman mythology. — L., of uncertain origin; possibly cogn. with Gk. ἑστία (for **Ḥεστία*), 'the hearth of the house' (whence ἑστίαν, 'to receive at one's hearth'), OI. *vāsati*, 'stays, dwells', Toch. A *washt*, B *ost*, 'house', *washamo*, 'companion, fellow', Goth. *wisan*, OE., OHG. *wesan*, 'to be', and, together with these words, derived fr. I.-E. base **wes-*, 'to dwell, stay'; see Walde-Hofmann, LEW., II, p. 773 s.v. *Vesta*. See *was* and cp. the first element in *wassail*. Cp. also *Hestia*, *asteism*, *bustee*.

vestal, adj., belonging, or dedicated, to Vesta (*Roman mythol.*) — L. *Vestālis*, 'of Vesta, dedicated to Vesta', fr. *Vesta*. See prec. word and adj. suff. *-al*.

vestal, n., *vestal virgin*. — L. *Vestālis*, short for *virgō Vestālis*, lit. 'virgin of Vesta'. See prec. word.

vestiary, n., vestry. — ME. *vestiarie*, fr. OF. *vestiarie*, *vestiaire* (F. *vestiaire*), fr. L. *vestiārium*, 'a wardrobe'. See *vestry*.

vestibular, adj. — Formed with suff. *-ar* fr. L. *vestibulum* (see next word).

vestibule, n., a small antechamber. — L. *vestibulum* (whence also It. *vestibulo*, F. *vestibule*), 'entrance hall, fore court'; of uncertain origin.

vestige, n., trace mark. — F., fr. L. *vestigium*, 'footprint, step, track, trace', which is of uncertain origin. Cp. *investigate*.

Derivatives: *vestigi-al*, adj., *vestigi-al-ly*, adv.

vestiture, n., 1) investiture; 2) clothes, clothing. — ML. *vestitūra*, fr. L. *vestītus*, pp. of *vestire*. See *vesture*.

vestment, n., garment. — ME. *vestment*, fr. OF. *vestment* (F. *vêtement*), fr. L. *vestimentum*, 'clothing', fr. *vestire*, 'to clothe', fr. *vestis*, 'garment'. See *vest*, n., and *-ment*.

Derivatives: *vestment-al*, *vestment-ed*, adjs.

vestral, adj., pertaining to a vestry. — Formed from next word with adj. suff. *-al*.

vestry, n., a room in a church for vestments. — ME. *vestrye*, fr. MF. *vestiaire*, *vestiaire* (F. *vestiaire*), fr. OF., fr. L. *vestiārium*, 'a wardrobe', prop. subst. use of the neut. of the adjective *vestiārius*, 'pertaining to clothes', fr. *vestis*, 'garment'. See *vest*, n., and cp. *vestiary*.

vesture, n., clothing. — ME., fr. MF. *vesteure*, *vesture* (F. *véture*), fr. OF., fr. Late L. *vestitūra*, 'clothing', fr. L. *vestitus*, pp. of *vestire*. See **vest**, n. and v., and **-ure** and cp. **vestiture**.

Derivatives: *vestur-ed*, adj., *vestur-er*, n.

vesuvian, n., a kind of match or fusee. — Trade-name formed from the adjective *Vesuvian*, 'pertaining to Mount Vesuvius', fr. L. *Vesuvius*, name of the volcano on the Bay of Naples.

veszelyite, n., a hydrous copper zinc phospho-arsenate (*mineral*). — G. *Veszelyit*, named after the Hungarian mining engineer A. *Veszelyi*. The ending *-it* goes back to Gk. -ἴτης; see subst. suff. **-ite**.

vet, n. (*colloq.*) — Abbreviation of **veterinary** (*surgeon*).

vet, tr. v., to submit (an animal) to veterinary examination; intr. v., to practice as a veterinarian. — From prec. word.

vetch, n., name of a plant. — ME. *fecche*, *vecche*, fr. OF. *veche*, var. of *vece* (F. *vesce*), fr. L. *vicia* (whence also It. *veccia*) which is prob. rel. to L. *vincire*, 'to bind', and cogn. with Lett. *vikne*, 'tendril', *vikti*, 'to become flexible'. These words prob. derive fr. I.-E. **weiq-*, enlargement of base **wei-*, 'to bend, twist', whence L. *viēre*, 'to bend, twist', *vitis*, 'vine', OE. *wīde*, 'with', *wīdig*, 'willow, willow twig'. See **withy** and cp. **Vicia**. Cp. also **vinculum** and the second element in **periwinkle**, the plant. — OS. *wikka*, Du. *wikke*, *wik*, OHG. *wicka*, *wiecha* (MHG., G. *wicke*), 'vetch', are loan words fr. L. *vicia*.

Derivative: *vetch-y*, adj.

veteran, adj. — L. *veterānus*, 'old, veteran', fr. *vetus*, gen. *veteris*, 'old', which is traceable to the noun **wetos*, 'year', and orig. meant 'of (many) years', fr. I.-E. base **wet-*, 'year', whence also Gk. ἔτος (dial. *Fétos*), 'year', OI. *vatsá-*, *vatsará-*, 'year', Hitt. *witish*, 'year', *wittassa-*, 'yearly', Alb. *vjet*, 'year', OSlav. *vetūchū*, 'old', Lith. *vētūšas*, 'old, aged', OI. *vatsáh*, L. *vitulus*, 'calf', lit. 'yearling', Goth. *wīprus*, OE. *wēder*, 'wether'. See **wether** and cp. **veal**. Cp. also **veterinary**, **inveterate**. For the ending see suff. **-an**. For the change of the noun **wetos*, 'year', to the adj. *vetus*, 'old', cp. *augur*.

veteran, n. — F. *vétéran*, fr. L. *veterānus*. See **veteran**, adj.

veterinarian, adj. and n. — Formed from next word with suff. **-ian**.

veterinary, adj. — L. *veterinārius*, 'pertaining to beasts of burden or draft', fr. *veterinus*, 'pertaining to carrying burdens', esp. *veterīna* (scil. *bestia*), 'a draft animal', fr. *vetus*, 'old', orig. 'one year old'. *Veterīna bestia* prop. means 'an animal one year old', hence strong enough to draw burdens. See **veteran** and adj. suff. **-ary**. Derivatives: *veterinary*, n., *veterinarian* (q.v.)

vetiver, n., an East Indian grass, called also *cuscus*. — F. *vétiver*, fr. Tamil *veṭṭivēru*, which is compounded of *veṭṭu*, 'digging', and *vēr*, 'root'. **veto**, n., 1) prohibition; 2) the power or right to

reject or prohibit. — L. *vetō*, 'I forbid', inf. *vetāre*, of uncertain origin.

Derivative: *veto*, tr. v.

vetturino, n., driver of a four-wheeled carriage in Italy. — It., fr. *vettura*, 'carriage', fr. VL. *vectūra*, 'carriage', fr. L. *vectus*, pp. of *vehere*, 'to draw, carry'. See **vehicle**.

vex, tr. v., to annoy, irritate; to harass. — ME. *vexen*, fr. MF. (= F.) *vexer*, fr. L. *vexāre*, 'to agitate, vex', fr. *vexus*, a collateral form of *vectus*, pp. of *vehere*, 'to draw, carry'. See **vehicle**. Derivatives: *vex-er*, n., *vex-ing-ly*, adv., *vex-ing-ness*, n.

vexation, n. — ME. *vexacioun*, fr. MF. (= F.), fr. L. *vexātiōnem*, acc. of *vexātiō*, 'agitation', fr. *vexus*. See prec. word and **-ation**.

vexatious, adj., causing vexation. — See prec. word and **-ous**.

Derivatives: *vexatious-ly*, adv., *vexatious-ness*, n.

vexillary, n., a standard-bearer. — L. *vexillārius*, 'standard-bearer, ensign', fr. *vexillum*. See **vexillum** and subst. suff. **-ary**.

vexillary, adj., pertaining to a military standard. — Formed with adj. suff. **-ary** fr. L. *vexillum*. See next word.

vexillum, n., a military standard. — L. *vexillum*, 'a military ensign or standard', dimin. of *vēlum*, 'sail, cloth'. See **veil**.

via, n., way. — L., 'way, road, path', rel. to Oscan *viú*, Umbr. *via*, 'way'; of uncertain origin; usually connected with *vehere*, 'to carry, convey' (see **vehicle**). See e.g. Ernout-Meillet, DELF., p. 731 s.v. *uia*. According to Walde-Hofmann, LEW., II, p. 779 s.v. *via*, the form of the word *via* itself shows that it cannot be related to *vehere*; if it were, its form should have been *veia*. Cp. **viaduct**, **viatic**, **viaticum**, **voyage**, **convey**, **convoy**, **deviate**, **devious**, **envoy**, **evitable**, **foy**, **impervious**, **obviate**, **obvious**, **pervious**, **previous**, **quadrivium**, **Traviata**, **trivial**, **trivium**.

via, adv., by way of. — L. *viā*, abl. of *via*, 'way'. See **via**, n.

viability, n. — F. *viabilité*, fr. *viabile*. See next word and **-ity**.

viable, adj., capable of living. — F., fr. MF., formed with suff. **-able** fr. *vie*, 'life', fr. L. *vita*. See **vital**.

Derivatives: *viable-ness*, n., *viabl-y*, adv.

viaduct, n. — Formed fr. L. *via*, 'way', and *ductus*, 'a leading', on analogy of **aqueduct**, fr. L. *aquaeductus*. See **via**, n., and **duct**. F. *viaduc* is a loan word fr. E. *viaduct*, but was influenced in form by F. *aqueduc*.

vial, n., a phial. — ME. *virole*, var. of *firole*, fr. OF. *firole*. See **phial**.

viameter, n., an instrument for measuring distances on roads. — A hybrid coined fr. L. *via*, 'way', and Gk. μέτρον, 'measure'. See **via**, n., and **meter**, 'poetical rhythm'.

viand, n., article of food. — ME. *viaunde*, fr. MF. *viande*, 'food' (whence F. *viande*, 'meat'), fr. OF.,

dissimilated fr. VL. **vivanda*, gerundive of *vivere*, 'to live', used as a fem. sing. noun. Cp. It. *vivanda*, Sp. *vianda*, 'food' (both derived fr. VL. **vivanda*), and see **vital**. Cp. also **vivandiere**.

viatic, adj., pertaining to a road. — L. *viaticus*, 'pertaining to a road', fr. *via*. See **via**, n., and **-ic**.

viaticum, n., provisions for a journey. — L. *viaticum*, neut. of the adj. *viaticus*, used as a noun. See prec. word.

vibex, n., a subcutaneous extravasation of blood (*med*). — L. *vibex*, 'the mark of a blow', prob. cogn. with Lett. *wibele*, 'wale, weal'.

vibracular, adj., pertaining to vibracula. — Formed from next word with adj. suff. **-ar**.

vibraculum, n., a spinelike organ of certain bryozoans (*zool.*) — ModL., formed with suff. **-culum** from the stem of L. *vibrāre*, 'to vibrate'. See **vibrate**.

vibrancy, n. — Formed from next word with suff. **-cy**.

vibrant, adj., vibrating. — L. *vibrāns*, gen. *-antis*, pres. part. of *vibrāre*. See **vibrate** and **-ant**.

vibraphone, n., a musical instrument resembling the marimba. — A hybrid coined fr. L. *vibrāre*, 'to vibrate', and Gk. φωνή, 'sound'. See **vibrate** and **phone**, 'speech sound'.

vibrate, intr. v., to move to and fro; to oscillate; tr. v., to move to and fro. — L. *vibrātus*, pp. of *vibrāre*, 'to move rapidly to and fro, shake, brandish, agitate, vibrate', fr. I.-E. base **weib-*, 'to move to and fro, to swing', whence also Lith. *wyburti*, *wyburti*, 'to wag (the tail)', Lett. *viebt*, 'to turn, spin', Dan. *vippe*, MLG., MDu., Du. *wippen*, 'to swing' (G. *wippen*, 'to move up and down, to rock', is of LG. origin), OHG. *wifun*, MHG. *wifen*, G. *weifen*, 'to swing, wind, reel', OHG. *wipf*, 'swing, impetus', OHG. *wipfil*, MHG., G. *wipfel*, 'top of a tree', lit. 'the swaying part (of a tree)'. Cp. the collateral base **weip-*, whence OI. *vēpate*, *vēpati*, 'is agitated, trembles', ON. *veifa*, 'to wave, vibrate (whence *veif*, 'something flapping)', OE. *wāfian*, 'to wave, brandish', OHG. *weibān*, 'to move to and fro, shake', *zi-weibjan*, 'to scatter'. Cp. **waif**, **waive**, **whip**, v., **wife**, **wimple**, **wipe**, **wisp**, **gimp**, **guipure**. For the ending see verbal suff. **-ate**.

Derivatives: *vibrat-ile*, adj., *vibrat-il-ity*, n., *vibration* (q.v.), *vibrat-ive*, adj., *vibrato* (q.v.), *vibrat-or*, n., *vibrat-ory*, adj.

vibration, n. — L. *vibrātiō*, gen. *-ōnis*, fr. *vibrātus*, pp. of *vibrāre*. See prec. word and **-ion**.

Derivatives: *vibration-al*, adj., *vibration-less*, adj. **vibrato**, n., a tremulous effect produced by the variation of emphasis on a tone (*mus.*) — It., pp. of *vibrare*, fr. L. *vibrāre*. See **vibrate**.

Vibrio, n., a genus of bacteria of the family Spirillaceae; (*not cap.*) a bacterium of this genus (*bacteriol.*) — ModL., coined by the Danish naturalist Otto Friderich Müller (1730-84) fr. L. *vibrāre*. See **vibrate**.

vibrioid, adj., resembling a vibrio. — A hybrid coined from prec. word and Gk. -οειδής, 'like',

fr. εἶδος, 'form, shape'. See **-oid**.

Derivative: *vibrioid*, n., a vibrioid body.

vibrissa, n., stiff hair in the nostril (*anat.*) — L. *vibrissae* (pl.), back formation fr. *vibrissāre*, 'to shake (the voice), to trill', which is formed with suff. *-issāre* (= Gk. -ἰσσειν), fr. *vibrāre*. See **vibrate**.

Derivative: *vibriss-al*, adj.

vibro-, combining form denoting vibration. — Fr. L. *vibrāre*. See **vibrate**.

vibrograph, n., an instrument for recording vibrations. — A hybrid coined fr. L. *vibrāre*, 'to shake, vibrate', and Gk. -γράφος, fr. γράφειν, 'to write'. See **vibrate** and **-graph**.

vibroscope, n., instrument for examining vibrations. — A hybrid coined fr. L. *vibrāre*, 'to vibrate', and Gk. -σκοπεῖν, fr. σκοπεῖν, 'to look at, examine'. See **vibro-** and **-scope**.

Derivative: *vibrosco-pic*, adj.

Viburnum, n., a genus of plants, the arrowwood (*bot.*) — L. *viburnum*, 'the wayfaring tree', prob. an Etruscan loan word. Cp. *Viorna*, *liana*. Cp. also *laburnum*.

vicar, n. — ME. *vicair*, *vicar*, fr. L. *vicārius*, 'deputy, substitute', prop. subst. use of the adj. *vicārius*. See **vicarious**.

Derivatives: *vicar-age*, n., *vicar-ate*, n., *vicarial*, adj., *vicar-ian*, n., *vicariate* (q.v.)

vicariate, n., office or jurisdiction of a vicar. — ML. *vicāriatus* (whence also MF., F. *vicariat*), fr. L. *vicārius*. See **vicar** and subst. suff. **-ate**. Derivative: *vicariate*, intr. v.

vicarious, adj., done by another person; substituted. — L. *vicārius*, 'substituted', fr. *vicis* (gen.; pl. nom. *vicēs*), 'change, alternation', which is cogn. with OI. *vištī*, 'changing, changeable', OE. *wican*, 'to give way, yield', OS. *wikan*, ON. *vikja*, *wikva*, *ykva*, Swed. *vika*, OFris. *wika*, Du. *wijken*, OHG. *wihhan*, MHG. *wichen*, G. *weichen*, of s.m., OHG. *wehsal*, MHG. *wehsel*, G. *wechsel*, 'change', and perh. also with οἰ-νόμωι (for *ὀ-Feiγ-νόμωι), 'to open' (prop. 'to cause to yield'). Cp. **vice**, 'instead of', **vicissitude**. Cp. also **viking**, **weak**, **week**, **wicked**, **wicker**, **wicket**, **witch**, 'tree with pliant branches'. For E. **-ous**, as equivalent to L. **-us**, see **-ous**.

Derivatives: *vicarious-ly*, adv., *vicarious-ness*, n. **vice**, n., a moral fault. — ME., fr. OF. (= F.) *vice*, fr. L. *vitium*, 'fault, defect, blemish, crime, vice' (whence also Provenç. *vetz*, OSpan. *vezo*, 'custom', It. *vezza*, 'usage, entertainment'), which prob. stands for **wi-ti-om*, a derivative of I.-E. base **wi-*, 'two, in two, asunder', whence also OI. *vī-*, 'asunder', Toch. A *we*, B *wī*, 'two'. Goth. *wit*, 'we two', the first element in L. *vīginti*, 'twenty', prop. 'two decades', and in OSlav. *vā-torā*, 'the second'. See **wide** and **with** and cp. **vicennial**. Cp. also **vicious**, **vitiate**, **vitiligo**, **vitiosity**.

vice, n., a vise. — See **vise**, 'tool, device'.

vice, prep., instead of. — L., abl. of *vicis*, 'change, alternation'. See **vicarious**.

vice, n. — Short for *vice-admiral*, *vice-chancellor*, etc. — See prec. word.

vice-, pref. in titles of office, denoting a substitute or subordinate. — ME., fr. MF. (= F.), fr. L. *vice*. See **vice**, 'instead of'.

vicegerent, n. — ML. *vicegerēns*, gen. *-entis*. See **vicer-** and **gerent**.

vicenary, adj., pertaining to, or consisting of, twenty. — L. *vicēnārius*, 'pertaining to the number twenty', fr. *vicēni*, 'twenty each', formed on analogy of *dēni*, 'ten each', fr. *vīginti*, 'twenty', which is cogn. with OI. *viṃśatīh*, Avestic *visaiti*, Gk. εἴκοσι, Dor. *Φίκατι, Arm. *k'san*, Toch. A *wiki*, B *ikām*, OIr. *fiche*, OW. *uceint*, 'twenty'. These words derive fr. I.-E. **wī-komt-*, **wī-kmt-*, and lit. mean 'two tens'. For the first element in **wī-komt-*, **wī-kmt-* see **with** and cp. words there referred to, for the second see **pen-teconta-** and cp. **ten** and **hundred**. Cp. **vicennial**, **vigesimal**, **viginti-**, **vintem**, **eicosi-**, **pachisi**. For the ending in *vicenary* see adj. suff. **-ary**.

vicennial, adj., recurring every twenty years. — Formed with adj. suff. **-al** fr. L. *vicennium*, 'a period of twenty years', which is compounded of *vicēni*, 'twenty each', and *annus*, 'year'. For the first element see prec. word, for the second see **annual**. For the change of Latin *ā* (in *ānnus*), to *ē* in *vi-cēnnium* see **biennial**. Cp. **vigesimal**, **viginti-**, **vintem**, **eicosi-**, **pachisi**.

vicereine, n., the wife of a viceroy. — F. *vice-reine*, compounded of **vice-** and *reine*, 'queen', fr. L. *regīna*. See **regina** and cp. next word.

viceroy, n., a person ruling a country as the representative of a sovereign. — MF. (= F.) *vice-roi*, compounded of **vice-** and *roi*, 'king', which derives fr. L. *rēgem*, acc. of *rēx*, 'king'. See **rex** and cp. prec. word.

Derivatives: *viceroy-al*, adj., *viceroy-al-ty*, n. **vice versa**, conversely. — L. *vice versā* ablative absolute construction, lit. 'the place being changed', fr. *vice*, abl. of *viciis*, 'change, alternation, order', and sing. fem. abl. of *versus*, pp. of *vertere*, 'to turn'. See **vice**, adv., and **version**.

Vichy water, colloq. also **vichy**. — Water from the springs of *Vichy*, France.

Vicia, n., a genus of plants, the vetch (*bot.*) — L. *vicia*, 'vetch'. See **vetch**.

vicilin, n., a substance found in the broad bean, pea, etc. (*biochem.*) — Formed from prec. word with suff. **-in**.

vicinage, n. — ME. *vesinage*, fr. OF. *visenage*, *visenage*, *voisenage* (F. *voisinage*), fr. VL. **vecīnus*, dissimilated form of L. *vicīnus*, 'near, neighboring', fr. *vicus*, 'district, village, hamlet', which stands for **woikas*, and is cogn. with OI. *vēsāh*, 'house', *viṃ*, 'dwelling, house, settlement', *vispātiḥ*, 'master of the house', Avestic *vis*, 'house, village, clan', *vispaiti-*, 'chief of the clan', Gk. οἶκος, dial. Gk. Φόικος, Gk. οἰκία, Cretan and Locrian Gk. Φοικία, 'house', OSlav. *visī*, 'village', Alb. *visë*, 'places', *amvisë*, 'housewife', Goth. *weihs*, 'village', Lith. *viēšpatis*,

'master of the house', OPruss. *waispattin*, 'mistress of the house'. Cp. **diocese**, **economy**, **ecumenic**, **parish**, **vaisya**, 2nd **venue**, **vicinity**, **villa**, **village**, **wick**, 'village'. For the ending see suff. **-age**.

vicinal, adj., neighboring. — L. *vicinālis*, 'neighboring', fr. *vicīnus*, 'neighbor', fr. the adj. *vicīnus*, 'neighboring'. See prec. word and adj. suff. **-al**.

vicinity, n. — L. *vicinitās*, 'neighborhood', fr. *vicīnus*, 'neighboring'. See **vicinage** and **-ity**.

vicious, adj. — ME., fr. MF. *vicieus* (F. *vicieux*), fr. OF., fr. L. *vitiōsus*, 'full of faults, faulty', fr. *vitium*. See **vice**, 'moral fault', and **-ous**.

Derivatives: *vicious-ly*, adv., *vicious-ness*, n.

vicissitude, n., change. — F., fr. L. *vicissitūdō*, 'change, interchange, alternation', fr. *vicissim*, 'alternately', fr. *viciis*, 'change, alternation'. See **vicarious** and **-tude**.

vicissitudinarius, adj. — Formed with adj. suff. **-ary** fr. L. *vicissitūdō*, gen. *-tūdinis*. See prec. word.

vicissitudinous, adj. — See prec. word and **-ous**.

victim, n. — L. *victima*, 'beast of sacrifice, victim' (whence also It. *vittima*, Sp. *victima*, Port. *vítima*), prop. 'a consecrated animal', cogn. with Goth. *weihs*, 'holy', OS., OHG. *wih*, MHG. *wich*, early G. *weich*, 'holy', OS. *wih*, ON. *vē*, 'temple', OE. *wih*, *wīg*, 'idol', Goth. *wīhan*, OHG., MHG. *wihen*, G. *weihen*, OS. *wihian*, ON. *vigja*, 'to consecrate', MHG. *wihe(n)nacht(en)*, G. *Weihnachten*, 'Christmas', OI. *vinákti*, *vivékti*, 'separates, sifts'. Cp. **witch**, 'sorceress'. Derivatives: *victim-ize*, tr. v., *victim-iz-able*, adj., *victim-iz-ation*, n., *victim-iz-er*, n.

victor, n. — ME., fr. L., fr. *victus*, pp. of *vincere*, 'to vanquish'. See **vincible** and agential suff. **-or**. **Victoria**, fem. PN. — Lit. 'victory', fr. L. *victōria*. See **victory**.

Derivative: *Victori-an*, adj.

Victoria cross, decoration founded by queen Victoria in 1856.

victorine, n., fur tippet worn by women. — Prob. from the French PN. *Victorine*.

victorious, adj. — L. *victōriōsus*, fr. *victōria*, 'victory'. See **victory** and **-ous**.

Derivatives: *victorious-ly*, adv., *victorious-ness*, n.

victress, n. — Formed fr. **victor** with 1st suff. **-ess**.

victory, n. — ME., fr. OF. *victorie* (F. *victoire*), fr. L. *victōria*, 'victory', fr. *victor*. See **victor** and **-y** (representing L. *-ia*).

Victrola, n., trade name of a phonograph. — Formed fr. *Victor Talking Machine Co.*

victual, n., usually in the pl., food. — ME. *vitaille*, *vitaille*, fr. MF. *vitaille* (F. *victuailles*), fr. OF. fr. L. *victuālia*, 'provisions' (whence also It. *vet-tovaglia*, Provenç. *vit(o)alha*, Sp. *vitualia*, Port. *vitualha*), neut. pl. of *victuālis*, 'pertaining to nourishment', used as a noun, fr. *victus*, 'nourishment', fr. *vict(-um)*, pp. stem of *vivere*, 'to live'; see **vital** and subst. suff. **-al**. F. *victuailles* and E. *victual* were refashioned after L. *victuālia*.

Derivatives: *victual*, tr. v., to supply with victuals, *victual-age*, n., *victual-*, *er* n., *victual(l)-ing*, n.

vicuña, n., 1) a ruminant animal of Peru; 2) fabric made from its wool. — Sp., fr. Quechua *vicunna*. Cp. F. *vigogne*, fr. earlier *vicugne*, fr. Sp. *vicuña*. **vidame**, n., a French feudal title. — F., fr. ML. *vice-dominus*, lit. 'deputy of the lord'. See **vice-** and **dominate** and cp. **viscount**.

viddai, n., either of the two confessions of sin, forming part of the liturgy of the Day of Atonement. — Heb. *widdāy*, 'confession', back formation fr. *hithwaddāh*, 'he confessed', reflexive conjugation of the base *y-d-h*, 'to praise, thank, confess', whence also Heb. *hōdhāh*, 'he thanked', *tōdhāh*, 'thanksgiving, sacrifice of thanksgiving', Mishnaic Heb. *hōdhā'āh*, 'thanksgiving', rel. to Aram. *ōdhī*, 'he praised, thanked, confessed', Arab. *istāūdā*, 'he confessed'. Cp. **Judah**.

vide, v., see. — L. *vidē*, imper. of *vidēre*, pp. *visus*, 'to see'. See **vision** and cp. **vide**.

videlicet, adv., namely to wit. — L. *videlicet*, contraction of *vidēre licet*, 'it is clear or evident, it is easy to see', lit. 'it is permitted to see'. See **vision** and **license** and cp. **scilicet**.

Vidian, adj., pertaining to, or named after, the Italian anatomist Guido Guidi (1500-1569). — Fr. *Vidus*, Latinized form of the Italian name *Guidi*. For the ending see suff. **-an**.

vidimus, n., inspection of documents. — L. *vidimus*, 'we have seen', fr. *vidēre*, 'to see'. See **vision** and cp. **vide**.

vidual, adj., pertaining to a widow or widows. — Late L. *viduālis*, fr. L. *vidua*, 'widow', fem. of *viduus*, 'widower'. Ital. *vedovo*, Rum. *văduv*, F. *veuf*, Cat. and Sp. *viudo*, Port. *viúvo*, 'widower', and It. *vedova*, Rum. *văduvă*, OF. *vedve* (F. *veuve*), OProvenç. *vezoa*, Sp. *viuda*, Port. *viúva*, 'widow', derive fr. L. *viduus*, resp. *vidua*. See **widow** and adj. suff. **-al**.

viduate, n., widowhood. — Late L. *viduātus*, fr. L. *viduātus*, 'widowed', pp. of *viduāre*, 'to deprive of anything, to bereave of a husband or a wife', fr. *viduus*, resp. *vidua*. See prec. word and subst. suff. **-ate**.

vidya, n., knowledge. — OI. *vidyā*, 'knowledge', rel. to *vēda*, 'I know', *vēdah*, 'knowledge; sacred book', and cogn. with Gk. οἶδα, 'I know', εἶδov, 'I saw', L. *vidēre*, pp. *visus*, 'to see'. See **vision** and cp. **avidya**, **Veda**.

vie, intr. v. — ME. *vien*, shortened fr. *envien*, fr. OF. *envier*, 'to challenge, invite', a word used in card-playing, fr. L. *invītāre*, 'to invite, entertain, challenge'; see **invite** and cp. **envy**. For sense development cp. Sp. *envidar*, It. *invitare*, 'to invite', both used also in the sense 'to invite to open the game'; cp. also the French phrase *à l'envi*, 'emulously vying with each other', in which *envi* is a noun derived fr. OF. *envier*.

Derivative: *vi-er*, n.

Viennese, adj. and n. — Formed fr. *Vienna*, name of the capital of Austria, with suff. **-ese**.

view, n. — ME. *veve*, fr. MF. *veue* (F. *vue*), fr. OF., prop. fem. pp. of *veoir* (F. *voir*), 'to see', used as a noun, fr. L. *vidēre*. See **vision** and cp. esp. **interview**, **purview**, **review**.

Derivatives: *view*, tr. v., *view-able*, adj., *view-er*, n., *view-less*, adj., *view-y*, adj.

vigesimal, adj., twentieth. — Formed with adj. suff. **-al** fr. L. *vigēsīmus*, a var. form of *vicēsīmus*, 'twentieth', fr. *vicēni*, 'twenty each'. See **vicennial**.

vigia, n., a mark on a hydrographic chart indicating the nearness of a place dangerous to navigation. — Sp. *vigia*, 'a watch, look out', fr. Port. *vigia*, of s.m., back formation fr. *vigiar*, 'to watch', fr. L. *vigilāre*, fr. *vigil*. See next word. **vigil**, n. — ME. *vigile*, fr. OF. (= F.) *vigile*, fr. earlier *vigilia*, fr. L. *vigilia*, 'wakefulness', fr. *vigil*, 'awake, wakeful', assimilated fr. **vegilis*, fr. *vegēre*, 'to be lively, active'. (The verb *vigēre*, a collateral form of *vegēre*, owes its *i* to the influence of L. *vigil*.) F. *veille*, 'watch', is a doublet of *vigile*. See **wake**, v., and cp. **vegetable**. Cp. also **vigor**, **reveille**, **surveillance**, **vedette**, **invigilate**.

vigilance, n., alertness; watchfulness. — MF. (= F.), fr. L. *vigilantia*, 'wakefulness', fr. *vigilāns*, gen. *-antis*. See next word and **-ce**.

vigilant, adj., alert; watchful. — ME., either fr. MF. (= F.) *vigilant*, or directly fr. L. *vigilāns*, gen. *-antis*, pres. part. of *vigilāre*, 'to watch, be wakeful', fr. *vigil*, 'wakeful'. See **vigil** and **-ant**. Derivatives: *vigilant-ly*, adv., *vigilant-ness*, n. **viginti-**, combining form meaning 'twenty'. — L. *vīginti-*, fr. *vīginti*, 'twenty'. See **vicenary**.

Vigna, n., a genus of plants of the pea family (*bot.*) — ModL., named after the Italian botanist *Dominico Vigna* (died in 1647).

vignette, n., a small ornamental design. — F., dimin. of *vigne*, 'vine', orig. an ornament representing a little vine, with leaves, tendrils and grapes. See **vine** and **-ette**. The word *vignette* was introduced into English by the English man of letters *Horace Walpole* (1717-97).

Derivatives: *vignette*, tr. v., *vignett-er*, n., *vignettist* (q.v.)

vignettist, n., a maker of vignettes. — A hybrid coined fr. *vignette* and **-ist**, a suff. of Greek origin.

vigor, **vigour**, n., active strength; energy; vitality. — ME., fr. OF. *vigor* (F. *vigueur*), fr. L. *vigōrem*, acc. of *vigor*, 'liveliness, activity', rel. to *vigēre*, 'to be lively, active'. See **vigil** and cp. **invigorate**, **ravigote**.

vigorous, adv., with vigor (*musical direction*). — It., fr. ML. *vigōrōsus*. See next word.

vigorous, adj. — ME., fr. MF. (F. *vigoureux*), fr. OF., fr. ML. *vigōrōsus*, fr. L. *vigor*. See **vigor** and **-ous**.

Derivatives: *vigorous-ly*, adv., *vigorous-ness*, n. **vihara**, n., 1) in ancient India, Buddha's pleasure ground; a Buddhist or Jain monastery or temple; 2) in Ceylon, a Buddhist temple. — OI.

vihārah, lit. 'enjoyment, pleasure, place of recreation', compounded of pref. *vī-*, 'asunder, away from; very, through', and the verb *hāratī*, 'brings, carries, takes away, robs'. OI. *vī-* derives fr. I.-E. base **wi-*, 'asunder'; see **with** and cp. **vice**, 'a moral fault', and the first element in **vimana**. OI. *hāratī* is a derivative of I.-E. base **gher-*, 'to seize, take', whence also Gk. *χέρ*, 'hand'; see **chiro-** and cp. the second element in **Dashahara**.

vihuēla, n., guitar. — Sp., rel. to *viola*, of s.m. See **viol**.

viking, n., one of the Scandinavian pirates who ravaged the coasts of Western Europe in the 8th, 9th and 10th centuries. — ON. *vikingr*, fr. *vik*, 'bay', lit. 'one who frequents bays'; so called in allusion to the preference given by pirates to nook-shotten coasts. ON. *vik* is rel. to OE. *wic*, MLG. *wik*, MHG. *wich*, 'bay', ON. *-vik* in *afvik*, 'roundabout way, a remote place', *víkja*, *víkva*, *ýkva*, OE. *wican*, OS. *wikan*, 'to give way, yield', ON. *veikr*, 'weak', OE. *wāc*, 'weak'. See **weak** and cp. **wicket**. For the ending see subst. suff. **-ing**.

vilayet, n., one of the chief provinces of Turkey. — Turk. *vilāyet*, fr. Arab. *wilāyah*, 'province', fr. *wāli*, 'governor', partic. of *wāliya*, 'he reigned, governed'. Cp. **blatti**, **Blighty**, **mullah**, **wali**, **wali**. **vile**, adj., mean, worthless. — ME. *vil*, *vile*, fr. OF. (= F.) *vil*, 'vile, base, mean', fr. L. *vilis*, 'cheap, worthless, of little value' which is of uncertain origin.

Derivatives: *vile-ly*, adv., *vile-ness*, n.

vilification, n. — ML. *vilificātiō*, gen. *-ōnis*, fr. Late L. *vilificātus*, pp. of *vilificāre*. See next word and **-ion**.

vilify, tr. v., to revile; to defame. — Late L. *vilificāre*, 'to esteem of little value', lit. 'to make of little value', fr. L. *vilis* 'of little value', and *-ficāre*, fr. L. *facere*, 'to make, do'. See **vile** and **-fy**. Derivative: *vilifi-er*, n.

vilipend, tr. v., to disparage, belittle. — ME. *vilipenden*, fr. MF. (= F.) *vilipender*, fr. L. *vilipendere*, 'to hold in light esteem', a word occurring only in a passage of Plautus, where it seems to be due to the mistake of a copyist and to stand for *nili* (= *nihili*) *pendere*, 'to slight, disregard', fr. *nīl*, contraction of *nihil*, 'nothing', and *pendere*, 'to weigh, value, esteem'. See **nihil** and **pendant**.

villa, n. — It., fr. L. *villa*, 'country house, villa, farm', which stands for **vic-slā*, and is rel. to *vicus*, 'village, hamlet', whence *vicinus*, 'near, neighboring'. See **vicinage** and cp. **village**, **villain**, **villancico**, **villanella**, **villanelle**.

villadom, n., the world of villas. — A hybrid coined fr. **villa** and suff. **-dom**.

village, n. — ME., fr. OF. (= F.), fr. L. *villāticus*, 'pertaining to a villa or country house', used as a noun, fr. *villa*, 'country house, villa', in Late L. 'village'. See **villa** and **-age** and cp. **villatic**.

Derivatives: *village-ous*, adj., *villag-er*, n., *villagery*, n., *villag-y*, *village-y*, adj.

villain, n. — ME. *vilain*, *vilein*, fr. MF. (= F.) *vilain*, fr. OF., fr. Late L. *villānus*, 'inhabitant of a farm', fr. L. *villa*; see **villa** and 1st **-ane**. The most important phases of the sense development of this word may be summed up as follows: 'inhabitant of a farm; peasant; churl; boor; clown; miser; knave, scoundrel'. Today both F. *vilain* and E. *villain* are used only in a pejorative sense.

villainous, adj. — MF. *vileneus*, fr. *vilain*, *vilein*. See prec. word and **-ous**.

Derivatives: *villainous-ly*, adv., *villainous-ness*, n.

villainy, n. — ME., fr. OF. *vilanie*, *vileinie* (F. *vilenie*), fr. *vilain*. See **villain** and **-y** (representing OE. *ie*).

villancico, n., a Spanish song; a cantata. — Sp., lit. 'a rustic (song)', fr. *villano*, 'rustic', fr. Late L. *villānus*. See **villain**.

villanella, n., an old Italian rustic dance. — It., fem. dimin. of *villano*, 'rustic'. See prec. word. **villanelle**, n., a kind of French poem. — F., fr. prec. word.

villatic, adj., pertaining to a villa or village. — L. *villāticus*, fr. *villa*. See **village** and **-atic**.

villeggiatura, n., stay in the country. — It., lit. 'stay at a villa', fr. *villeggiare*, 'to go into the country', fr. *villa*. See **villa** and **-ture**.

villein, n., a serf, a peasant. — A spelling var. of **villain**.

Derivative: *villein-age*, n.

villiform, adj., resembling villi. — Compounded of **villus**, and L. *forma*, 'form, shape'. See **form**, n.

villosity, n. — Formed fr. L. *villōsus* (see next word) with suff. **-ity**.

villous, adj., covered with villi; shaggy. — L. *villōsus*, 'hairy, shaggy', fr. *villus*. See next word and **-ous**.

Derivative: *villous-ly*, adv.

villus, n., a hairlike vascular process (*anat.*) — L., 'shaggy hair, tuft of hair', a collateral form of *vellus*, 'fleece'. See **vellicate**.

vim, n., vigor, energy. — L., acc. of *vis*, 'force'. See **vis**.

vimana, n., tower of a temple (*Indian archit.*) — OI. *vimānaḥ*, 'celestial chariot of the gods; car; imperial palace; tower', lit. 'something measured out', fr. pref. *vī-*, 'asunder, away from; very, through' and *māti*, 'measures', OI. *vi-* derives fr. I.-E. base **wi-*, 'asunder'; see **with** and cp. **vice**, 'a moral fault', and the first element in **vihara**. OI. *māti*, 'measures', derives fr. I.-E. base **mē-*, 'to measure'. See **meditate** and cp. **matra** and the second element in **firman**.

vimen, n., a slender shoot of branch. — L. *vīmen*, 'twig, switch, osier, willow', from the stem of *viēre*, 'to bend, twist'. See **viti-** and cp. **viminal**, **vimineous**.

viminal, adj., pertaining to a shoot or osier. — L.

vīminālis, fr. *vīmen*, gen. *vīminis*. See prec. word and adj. suff. **-al**. Cp. *Vīminālis* (*callis*), name of one of the seven hills of Rome, lit. 'the hill of willows', so called from the willow copse that stood there.

vimineous, adj., viminal. — L. *vīmineus*, 'pertaining to, or made of osiers', fr. *vīmen*, gen. *vīminis*. See **vimen**. For E. *-ous*, as equivalent to L. *-us*, see **-ous**.

vina, n., a musical instrument in ancient India. — OI. *vināḥ*.

vinaceous, adj., pertaining to the vine. — L. *vināceus*, fr. *vinum*, 'wine'. See **vine** and **-aceous**.

vinaigrette, n., a bottle for holding aromatic vinegar, etc. — F., dimin. of *vinaigre*, 'vinegar'. See **vinegar** and **-ette**.

Vinca, n., a genus of plants, the periwinkle (*bot.*) — ModL., shortened fr. L. *vincapervinca*, 'periwinkle', lit. 'the plant that winds', fr. *vincire*, 'to bind', and *pervincire*, 'to bind, twine', fr. **per-** and *vincire*. See **periwinkle**, the plant.

Vincent, n., masc. PN. — F., shortened fr. L. *Vincentius*, derivative of *vincēns*, gen. *vincentis*, 'conquering', pres. part. of *vincere*, 'to conquer'. See **vincible** and **-ent** and cp. **Victor**.

Vincetoxicum, n., a genus of plants, the angle-pod (*bot.*) — ModL., lit. 'that which conquers poison', fr. L. *vincere*, 'to conquer', and *toxicum*, 'poison' (see **vincible** and **toxic**); so called in allusion to its alleged medicinal properties.

vincible, adj., conquerable. — L. *vincibilis*, 'that which can be easily gained', fr. *vincere*, 'to conquer', from a nasalized form of I.-E. base **wic-* (cp. the perf. tense *vici*, 'I have conquered'), whence Goth. *weihan*, OHG., OE. *wigan*, 'to fight', ON. *vig*, OE. *wig*, 'fight', Goth. *waihjā*, 'struggle, combat', ON. *veigr*, 'force', Lith. *apveikiū*, *ap-veikti*, 'to subdue', *vieka*, 'strength, force', *vikriū-s*, 'lively, agile', OSlav. *věkū*, 'strength, power; age', OIr. *fichim*, 'I fight', Mlr. *fich*, 'struggle'. For the ending see suff. **-ible**. Cp. **convince**, **convict**, **evince**, **evict**, **invincible**, **vanquish**, **victor**, **victory**, **Vincent**, **wight**, 'brave'.

Derivatives: *vincibil-ity*, n., *vincible-ness*, n., *vincibl-y*, adv.

vinculum, n., bond, tie. — L., 'that with which anything is bound, fetter', fr. *vincire*, 'to bind', which is prob. rel. to *vicia*, 'vetch'. See **vetch** and **-culum** and cp. the second element in **cervical**.

vindicable, adj. — Late L. *vindicābilis*, fr. L. *vindicāre*. See next word and **-able**.

Derivatives: *vindicabil-ity*, n., *vindicable-ness*, n., *vindicabl-y*, adv.

vindicate, tr. v. — L. *vindicātus*, pp. of *vindicāre*, 'to demand, lay, claim to, assume, avenge', from *vindicta*, 'vindication, protection, defence', back formation fr. *vim dictam*, acc. of *vis dicta*, lit. 'announced force', i.e. 'announcement of force'. L. *vindex*, 'defender, vindicator', is back formation fr. *vindicāre*. See **vis**, **diction**, and verbal

suff. **-ate** and cp. **avenge**, **revenge**, **vendetta**, **vengeance**, **vengeful**, **vindictive**.

vindication, n. — L. *vindicātiō*, gen. *-ōnis*, 'a laying of claim', fr. *vindicātus*, pp. of *vindicāre*. See prec. word and **-ion**.

vindicative, adj. — ML. *vindicātivus*, fr. L. *vindicātus*, pp. of L. *vindicāre*. See **vindicate** and **-ive**. Derivatives: *vindicative-ly*, adv., *vindicative-ness*, n.

vindicator, n. — Late L. *vindicātor*, fr. L. *vindicātus*, pp. of *vindicāre*. See **vindicate** and agential suff. **-or**.

vindictory, adj. — See **vindicate** and adj. suff. **-ory**.

Derivative: *vindicatori-ly*, adv.

vindictive, adj. — Formed with suff. **-ive** fr. L. *vindicta*, 'vindication'. See **vindicate**.

Derivatives: *vindictive-ly*, adv., *vindictive-ness*, n.

vine, n. — ME., fr. OF. (F. *vigne*), fr. L. *vīnea*, 'vineyard' (whence also It. *vigna*, Rum. *vi*, Provenç. *vinha*, Catal. *vinya*, Sp. *viña*, Port. *vinha*, 'vine'), pres. fem. of *vineus*, 'pertaining to wine', used as a noun, fr. *vinum*, 'wine' (whence It., Sp. *vina*, Rum. *vin*, Provenç., Catal. *vi*, F. *vin*, Port. *vinho*, Goth. *wein*, OHG. (MHG.), OFris., OS., OE. *wīn* (G. *Wein*), OSlav. *vinō* (Russ. *vinō*), OIr. *fin*, W., Bret. *gwin*, 'wine' and prob. also Etruscan *vinu*, of s.m. Cp. *οἴνη* (for **Fōlvn̄*) 'the vine', *οἴνος* (dial. *Fōivos*), 'wine', Alb. *vēnë*, Arm. *gini*, Georgian *gvina*, 'wine'. Cp. also Heb. *yávin* (prob. for **wávin*), Ugar. *yn*, 'wine', Ethiop. *wayn*, 'grape, wine', Akkad. *inu*, 'wine'. (Cp. also Basque *ayen*, *aihen*, 'vine', which was prob. borrowed from the Semites through Carthaginian mediation.) The ult. origin of these words is unknown. Some scholars trace them to the Semites, others seek their origin in the Aegean, still others in Asia Minor, Caucasia or in Armenia. Cp. **wine**. Cp. also **Vendémiaire**, **vignette**, **vinegar**, **vineyard**, **vinous**, **vintage**, **vintner**. Cp. also **oen-**, **Oenanthe**, **Oenius**, **oenomel**, **Oenone**. Derivative: *vin-y*, adj.

vinegar, n. — ME. *vinegre*, fr. OF. (= F.) *vinagre*, compounded of *vin* *aigne*, 'sour wine'. See **vine** and **eager** and cp. **vinegaroon** and **agrito**. Derivative: *vinegar-y*, adj.

vinegaroon, n., a whip scorpion of Mexico (*Mastigoproctus giganteus*). — Fr. Sp. *vinagre*, 'vinegar' (see prec. word); so called from the odor it emits when frightened.

vinery, n. — Formed fr. **vine** with suff. **-ry**.

vineyard, n. — Compounded of **vine** and **yard**, 'enclosure'. Cp. OE. *wingearð*, ME. *winyard*, OS. *wingardo*, ON. *vingarðr*, Du. *wijngaard*, OHG. *wingart(o)*, MHG. *wingarte*, G. *Weingarten*, Goth. *weinagards*.

vini-, combining form meaning 'wine'. L. *vini-* fr. *vinum*, 'wine'. See **vine**.

vinic, adj., pertaining to wine. — Formed with adj. suff. **-ic** fr. L. *vinum*, 'wine'. See **vine**.

viculture, n., the cultivation of the vine. — Compounded of *vini-* and *culture*.

Derivatives: *vinicultur-al*, adj., *vinicultur-ist*, n. **viniferous**, adj., producing wine. — Compounded of *vini-* and *-ferous*.

vinification, n., wine making. — Compounded of *vini-* and *-fication*.

vino-, combining form meaning 'wine'. — L. *vīno-*, fr. *vīnum*, 'wine'. See *vine*.

vinology, n., the study of vines. — A hybrid coined fr. L. *vīnum*, 'wine', and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See *vine* and *-logy*. The correct form is *oenology*, fr. Gk. *οἴνη*, 'vine', and *-λογία*.

vinometer, n., an instrument for measuring the strength of wine. — A hybrid coined fr. L. *vīnum*, 'wine', and Gk. *μέτρον*, 'measure'; see *vine* and *meter*, 'poetical rhythm'. The correct form is *oenometer* (q.v.)

vinosity, n., the character of a wine. — Late L. *vinositās*, 'the flavor of wine', fr. L. *vinōsus*. See next word and *-ity*.

vinous, adj., 1) pertaining to wine; 2) addicted to wine. — L. *vinōsus*, 'full of wine; drunk with wine', fr. *vīnum*. See *vine* and *-ous*.

Derivatives: *vinous-ly*, adv., *vinous-ness*, n.

vintage, n. — ME. *vendage*, *vindage*, fr. MF. *vendenge* (F. *vendange*), fr. OF., fr. L. *vindēmia* (whence also It. *vendemmia*, Sp. *vendimia*, Provenç. *vendemia*, Port. *vindima*), which stands for **vino-dēmia* and is compounded of *vīnum*, 'wine', and the stem of *dēmere*, 'to take off'. For the first element see *vine*. L. *dēmere* is formed fr. *dē*, 'from, away from', and *emere*, 'to take'. See *de-* and *exempt*. E. *vintage* was influenced in form by *vinter*, *vintry*.

Derivatives: *vintage*, tr. v., *vintag-er*, n., *vintaging*, n.

vintem, n., a small Portuguese silver coin of 20 reis. — Port. *vintém*, fr. *vinte*, 'twenty', fr. L. *vīgintī*. See *vicenary*.

vintner, n., a wine merchant. — ME. *vintener*, fr. earlier *vineter*, fr. OF. *vinetier*, fr. ML. *vīnētārius* (corresponding in sense to L. *vinārius*), 'wine dealer, vintner' (whence also It. *vinattiere*, Provenç. *vinatier*, Sp. *vinatero*), fr. L. *vīnētum*, 'vineyard', fr. *vīnum*, 'wine'. See *vine* and *agential* suff. *-er*.

vintry, n., a place where wine is sold or stored. — ME. *viniterie*, fr. *viniter*, 'vintner'. See prec. word and subst. suff. *-y*.

vinum, n. (*pharm.*) — L. *vīnum*, 'wine'. See *vine*. **vinyl**, n., the univalent radical CH₂CH (*chem.*) — Coined fr. L. *vīnum*, 'wine' (see prec. word), and suff. *-yl*.

viol, n., a musical instrument. — MF. (= F.) *viole*, fr. OF., fr. OProvenç. *viola*, *viula*, which, together with It. *viola*, of s.m., was prob. borrowed (possibly through the medium of OHG. *fidula*), fr. ML. *vitula*, name of a stringed instrument, which is possibly a back formation fr. L.

vītulāri, 'to exult, be joyful'. See *fiddle* and cp. next word, **violin**, **violoncello**.

Derivative: *viol*, intr. v.

viola, n., the tenor violin, larger than the violin and smaller than the violoncello. — It. See prec. word.

Viola, n., fem. PN. — Fr. L. *viola*, 'the violet'. See **violet**.

Viola, n., a genus of plants of the family *Violaceae* (*bot.*) — L. *viola*, 'the violet'. See prec. word.

violable, adj. — L. *violābilis*. See **violate** and **-able**.

Derivatives: *violabil-ity*, n., *violable-ness*, n., *violabl-y*, adv.

Violaceae, n. pl., the violet family (*bot.*) — ModL., formed from *Viola* with suff. *-aceae*.

violaceous, adj. — See prec. word and **-aceous**.

viola da gamba, the bass viol (*mus.*) — It., lit. 'a viola for the leg' (i.e. a viola held between the knees). For It. *viola* see *viol*. It. *da*, 'from', is a contraction of L. *dē*, 'from, away from', and *ā*, 'away from, from'; see *de-* and *a-*, 'away from'. For It. *gamba* see *gamba*.

violate, tr. v. — ME. *violaten*, fr. L. *violātus*, pp. of *violāre*, 'to treat with violence, violate, injure, dishonor', which is prob. rel. to *vīs*, 'strength, force'. See *vis* and verbal suff. *-ate* and cp. **violent**.

Derivatives: *violation* (q.v.), *violat-ive*, adj., *violator* (q.v.)

violation, n. — ME. *violacion*, fr. L. *violātiō*, gen. *-ōnis*, fr. *violātus*, pp. of *violāre*. See prec. word and **-ion**.

Derivative: *violation-al*, adj.

violator, n. — L. *violātor*, fr. *violātus*, pp. of *violāre*. See **violate** and *agential* suff. **-or**.

violence, n. — ME., fr. OF. (= F.), fr. L. *violētia*, fr. *violēntus*. See next word and suff. **-ce**.

violent, adj. — ME., fr. MF. (= F.), fr. L. *violēntus*, 'forcible, vehement, violent', which is rel. to *violāre*, 'to treat with violence'. See **violate**.

Derivatives: *violent-ly*, adv., *violent-ness*, n. **violescent**, adj., tending to a violet color. — Formed fr. *viola* with suff. **-escent**.

violet, n. — ME., fr. MF. *violete* (F. *violette*), fr. OF., dimin. of *viole*, fr. L. *viola*, which is prob. a Mediterranean loan word; cp. *Viola*. Cp. also *lollte*. For the ending see suff. **-et**.

Derivatives: *violet*, adj., *violet-y*, adj.

violin, n. — It. *violino*, dimin. formed fr. *viola*. See *viol* and cp. **violoncello**.

violinist, n. — A hybrid coined fr. *violin* and **-ist**, a suff. of Greek origin.

violoncellist, n. — A hybrid coined fr. *violoncello* and **-ist**, a suff. of Greek origin.

violoncello, n., a bass violin. — It., dimin. of *violone*. See next word and cp. **cello**.

violone, n., a large viola (*mus.*) — It., formed fr. *viola* with augment. suff. **-one**. See **-oon**.

viomycin, n., an antibiotic used against tuberculosis. — A hybrid coined fr. **violet** and Gk.

μύκης, 'fungus' (see *myco-*), and suff. **-in**; so called in allusion to the color of the soil mold.

Viorna, n., a genus of plants of the crowfoot family (*bot.*) — ModL., fr. F. *viorne*, 'the wayfaring tree', fr. L. *viburnum*. See **Viburnum**.

viper, n. — MF. *vipere* (F. *vipère*), fr. L. *vīpera*, contraction of **vīvi-pera*, 'that which brings forth living young', fr. *vīvere*, 'to live', and the stem of *-perere*, fr. *parere*, 'to bring forth'. See **vital** and **parent** and cp. **viviparous**, **weever**, **wivern**.

Derivatives: *viperine* (q.v.), *viper-ish*, adj., *viperous* (q.v.), *viper-y*, adj.

viperiform, adj., resembling a viper. — Compounded of L. *vīpera* and *forma*, 'form, shape'. See prec. word and **form**, n.

viperine, adj., pertaining to a viper or vipers; venomous. — L. *vīperīnus*, 'pertaining to, or resembling, a viper', fr. *vīpera*. See **viper** and **-ine** (representing L. *-inus*).

viperous, adj., pertaining to vipers; venomous. — Formed with suff. **-ous** fr. L. *vīpera*. See **viper**. Derivatives: *viperous-ly*, adv., *viperous-ness*, n.

virago, n., 1) a strong, manlike woman (*archaic*); 2) a quarrelsome woman. — L. *virāgō*, 'a manlike heroic maiden; a female warrior', fr. *vir*, 'man'. See **virile**.

virelay, n., an old French verse form with a refrain and with only two rhymes throughout the verse. — ME. *vyrelaye*, fr. OF. *virelai*, altered (prob. under the influence of *lai*, 'a kind of song, lay'), fr. OF. *viréli*, 'a refrain', prob. orig. the refrain of a song or poem, and of imitative origin.

virescence, n. — Formed from next word with suff. **-ce**.

virescent, adj., becoming green; greenish. — L. *virēscēns*, gen. *-entis*, pres. part. of *virēscere*, 'to grow green', inchoative of *virere*, 'to be green'. See **viridity** and **-escent** and cp. **viridescent**.

virgate, adj., rod-shaped (*bot.*) — L. *virgātus*, 'made of twigs', fr. *virga*, 'twig, switch, rod', which is of uncertain origin. It stands perh. for **wiz-gā* (see *rhotacism*), fr. I.-E. base **weis-*, 'to turn, twist', whence also OE. *weoxian*, 'to wipe'. See **whisk** and adj. suff. **-ate** and cp. **verge**, 'rod', **virgin**, **virgule**.

virgate, n., an old English land measure. — ML. *virgāta*, *virgāta terrae*, fr. L. *virga*, 'twig, switch, rod'. See **virgate**, adj. For sense development cp. Heb. *qāneh*^h, 'reed', used also in the sense of 'measuring rod; measure' (see e.g. Ezek. 40:3 and 5) and E. *rod* in the sense of 'measure of length'; cp. also *canon*, 'rule'.

Virgilia, n., a genus of plants of the pea family (*bot.*) — ModL., named after the Roman poet Publius Vergilius (less correctly: *Virgilius*) Maro (70-19 B.C.E.) Cp. **Virginia**, fem. PN. For the ending see 1st suff. **-ia**.

virgin, n. — ME. *virgine*, fr. OF. *virgine*, *virge* (F. *vierge*), fr. L. *virginem* (whence also It. *vergine*, Provenç. *vergene*, *verge*, Catal. *verge*, Sp. *virgen*,

Port. *virgent*), acc. of *virgō*, 'virgin', which is prob. rel. to *virga*, 'a young shoot, twig'; see **virgate**, adj., and cp. **virgo**. For sense development cp. Gk. *πᾶλις*, 'a marriageable girl', which is cogn. with L. *tālea*, 'rod, stick, bar'.

Derivatives: *virgin*, adj., *virginal* (q.v.)

virginal, adj., pertaining to a virgin; maidenly. — ME., fr. MF. (= F.), fr. L. *virginālis*, 'pertaining to a virgin, maidenly, virginal', fr. *virgō*, gen. *virginis*. See prec. word and adj. suff. **-al**. Derivative: *virginal-ly*, adv.

virginal, n., a kind of spinet. — Orig. 'an instrument played by girls', fr. **virginal**, adj. Derivative: *virginal-ist*, n.

Virginia, fem. PN. — L. *Virginia*, fem. of *Virgīnius*, fr. earlier *Vergīnius*, a name prob. rel. to *Vergilius*. Cp. **Virgilia**.

Virginia, n., one of the states of the United States. — Named after the *Virgin* Queen Elizabeth. Cp. **virginium**.

Derivatives: *Virgini-an*, adj. and n.

virginity, n. — ME. *virginite*, fr. OF. *virginite* (F. *virginité*), fr. L. *virginitātem*, acc. of *virginitās*, fr. *virgō*, gen. *virginis*. See **virgin** and **-ity**.

virginium, n., an element of the alkali-metal family (*chem.*) — ModL., coined fr. *Virginia* (U.S.A.), name of the native state of the physicist Fred Allison (1882-), discoverer of this element. See **Virginia**, 'name of state', and chem. suff. **-ium**.

Virgo, n., the Virgin (*astron.*) — L. *virgō*. See **virgin**.

Virgularia, n., a genus of sea pens (*zool.*) — ModL., formed fr. L. *virgula*, 'small rod' (see **virgule**), with suff. **-aria**; so called from the rod-like rachis.

Derivatives: *virgulari-an*, adj. and n. **virgulate**, adj., rod-shaped. — Formed with adj. suff. **-ate** fr. L. *virgula*. See next word.

virgule, n., a comma. — F., fr. L. *virgula*, 'a little twig, a small rod; a critical mark', dimin. of *virga*, 'rod'. See **virgate**, adj., and **-ule**.

vir-, combining form meaning 'man, husband'. — L. *vir-*, fr. *vir*. See **virile**.

virial, n., half the product of the stress due to the attraction or repulsion between two particles multiplied by the distance between them (*physics*). — Coined by the German mathematical physicist Rudolf Julius Emmanuel Clausius (1822-88) from the stem of L. *virēs*, pl. of *vis*, 'strength'. See **vis**, and **-ial**.

viridescence, n. — Formed from next word with suff. **-ce**.

viridescent, adj., greenish. — L. *viridēscēns*, gen. *-entis*, pres. part. of *viridēscere*, 'to grow green', an inchoative verb formed fr. *viridis*. See next word and **-escent** and cp. **virescent**.

viridity, n., greenness. — ME. *viridite*, fr. MF. (= F.) *viridité*, fr. L. *viriditātem*, acc. of *viriditās*, fr. *viridis*, 'green', fr. *virere*, 'to be green, to flourish', which is of uncertain origin. Cp. **verdant**, **verdantique**, **verderer**, **verdigris**, **verdure**,

verditer, verjuice, vert, 'the color green', **virescent, farthingale**.

virile, adj., manly; masculine. — F. *viril*, fr. L. *virilis*, 'pertaining to a man, masculine, manly, vigorous, spirited', which is rel. to Umbr. *viro*, *veiro*, 'the men' (acc.), and cogn. with Ol. *viráh*, Avestic *vira-*, Toch. *wir*, Lith. *výras*, Lett. *vīrs*, OPruss. *wīrs*, Goth. *wair*, OHG., OS. *wer*, ON. *verr*, OE. *wer*, OIr. *fer*, W. *gwr*, 'man'. These words prob. meant orig. 'the strong one', and derive fr. I.-E. base **wi-ro-*, enlargement of base **wei-*, 'to be strong', whence L. *vīs*, 'strength, force, vigor'. See **vis** and **-ile** and cp. **dumvir, triumvir, septemvir, decemvir, centumvir, cry, curia, evirate, Fergus, Quirites, virtue, werewolf, world**.

virilience, n. — Formed from next word with suff. **-ce**.

virilicent, adj., tending to acquire characters of the male. — Formed fr. L. *virilis* (see **virile**) with suff. **-escent**.

virility, n., the age of manhood; masculinity. — F. *virilité*, fr. L. *virilitatem*, acc. of *virilitās*, 'the age of manhood', fr. *virilis*. See **virile** and **-ity**.

virology, n., that branch of science which deals with viruses. — A hybrid coined fr. L. *virus* (see **virus**) and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**. The correct word is **toxicology**, in which both elements are of Greek origin.

virose, adj., poisonous. — L. *virōsus*, 'poisonous', fr. *virus*. See **virus** and adj. suff. **-ose**.

virosis, n., disease caused by a virus (*med.*) — A Medical L. hybrid coined fr. L. *virus*, 'poison' (see **virus**), and **-osis**, a suff. of Greek origin. The correct form would be *toxicosis* (fr. Gk. *τοξικόν*, 'poison').

virous, adj., virose. — L. *virōsus*. See prec. word and **-ous**.

virtu, n., love of art. — It. *virtù*, 'virtue, excellence', fr. L. *virtūtem*, acc. of *virtus*. See **virtue**.

virtual, adj., being in effect but not in actual fact. — ME., fr. ML. *virtuālis*, fr. L. *virtus*. See **virtue** and adj. suff. **-al**.

Derivatives: *virtual-ly*, adv., *virtual-ity*, n.

virtue, n. — ME. *vertu*, *virtu*, fr. OF. (= F.) *vertu*, fr. L. *virtūtem*, acc. of *virtūs*, 'virtue', lit. 'manliness, manhood', fr. *vir*. See **virile**.

virtuosity, n. — Formed fr. **virtuoso** with suff. **-ity**.

virtuoso, n., a person skilled in one of the fine arts, esp. in music. — It., fr. Late L. *virtuōsus*. See next word.

virtuous, adj. — ME. *vertuous*, *virtuous*, fr. MF. *vertueus*, *virtueus* (F. *vertueux*), fr. OF., fr. Late L. *virtuōsus*, fr. L. *virtus*. See **virtue** and **-ous**.

Derivatives: *virtuous-ly*, adv., *virtuous-ness*, n.

virulence, virulency, n. — Late L. *virulentia*, fr. L. *virulentus*. See next word and **-ce**, resp. **-cy**.

virulent, adj., poisonous, deadly; malignant. —

ME., fr. L. *virulentus*, 'poisonous', fr. *virus*. See next word.

Derivatives: *virulent-ly*, adv., *virulent-ness*, n.

virus, n., 1) venom; esp. of a snake; 2) an infective agent; 3) a harmful influence. — L. *virus*, 'poison', for **vīsos* (see *rhotacism*), fr. I.-E. base **weis-*, 'to melt away, rot', whence also Ol. *višám*, 'poison', *višáh*, 'poisonous', *vēšati*, 'melts away', Avestic *vish-*, *visha-*, 'poison', *vaeshah-*, 'mold', Gk. *ῥός* (for **ῥωός*), 'poison', OIr. *fī*, 'poison', W. *gwy*, 'fluid, water', *gwyar*, 'blood', possibly also L. *viēscere*, 'to fade, wither', Lith. *výstu*, 'I wither', ON. *visna*, OE. *wisnian*, *weosnian*, 'to whither'. See **wizen** and cp. **Viscum**. Cp. also **bikh**. Cp. also **ooze**, n.

vis, n., force. — L. *vīs*, 'strength, force, vigor', fr. I.-E. base **wei-*, 'to be strong', whence also Ol. *vīyah*, 'vital force', Gk. *(*ῥ*)*ῥφ*, 'strongly, violently', *ῥφιος*, 'strong', prob. also L. *violāre*, 'to treat with violence'. *Vīs* is prob. rel. to L. *vir*, 'man'. See **virile** and cp. **vim, violate, virial, ultra vires**.

vis, viss, n., a weight used in S. India and in Burma. — Tamil *vīśai*, 'division', from the base of Ol. *vihitah*, 'divided, distributed'.

visa, n. — L. *visa*, fem. pp. of *vidēre*, 'to see'. See **vision** and cp. **visé**.

visage, n., face, countenance. — ME., fr. OF. (= F.), fr. OF. *vis*, 'face', fr. L. *visus*, 'faculty of seeing, sight, vision', fr. *visus*, pp. of *vidēre*, 'to see'. See **vision** and **-age** and cp. prec. word, **vis-à-vis, envisage**.

Derivatives: *visage*, tr. v., *visag-ed*, adj.

visard, n., visor. — See **visor**.

visarga, n., in Old Indian, 1) a final breath sound, as *h* in *dāmah*; 2) the sign representing this sound — Ol. *visārgah*, lit. 'discharge', fr. *vī*, 'asunder' (see **with**), and *sārgah*, 'action of letting go, or pouring out', fr. *spjāti*, 'he lets go, pours out', which is rel. to Avestic *h²r²zaiti*, of s.m.

vis-à-vis, adv. — F., 'face to face', fr. OF. *vis*, 'face'. See **visage** and **a**.

viscacha, n., a S. American burrowing rodent. — Sp. *viscacha*, fr. Quechua *uiscacha*.

Viscaria, n., a genus of plants of the pink family (*bot.*) — ModL., fr. L. *viscum*, 'mistletoe, birdlime' (see **viscum** and **-aria**); so called in allusion to its viscous stem. For the ending see 1st suff. **-ia**.

viscera, n. pl., the inner organs of the body. — L. *viscera*, pl. of *viscus*, of uncertain origin; possibly a derivative of I.-E. base **wei-*, 'to bend, twist', whence also L. *viēre*, 'to bend, twist'; see Walde-Hofmann, LEW., II., p. 802 s.v. *viscus*. See **viti-**.

visceral, adj. — ML. *viscerālis*, fr. L. *viscera*, pl. of *viscus*. See prec. word and adj. suff. **-al**.

viscerate, tr. v., to eviscerate. — Formed with verbal suff. **-ate** fr. L. *viscera*. See **viscera** and cp. **eviscerate**.

visceri-, viscer-, combining form denoting the *viscera*. — See **viscera**.

viscid, adj., sticky. — Late L. *viscidus*, fr. L. *viscum*, 'mistletoe, birdlime'. See **viscum** and 1st **-id**.

Derivatives: *viscid-ity*, n., *viscid-ly*, adv., *viscid-ness*, n.

viscin, n., a sticky substance occurring in the berries of the mistletoe (*chem.*) — Formed with suff. **-in** fr. L. *viscum*, 'mistletoe'. See **Viscum**.

viscoid, adj., viscous. — Late L. *viscōsus*, 'full of birdlime, sticky, viscous', fr. L. *viscum*. See **viscum** and adj. suff. **-ose**.

Derivative: *viscose*, n., a kind of cellulose used in making rayon.

viscosity, n., stickiness. — ME. *viscosite*, fr. MF. (= F.) *viscosité*, fr. ML. *viscōsitātem*, acc. of *viscōsitās*, fr. L. *viscōsus*. See prec. word and **-ity**.

viscount, n. — ME. *viscounte*, fr. MF. *viscomte*, *vicomte* (F. *vicomte*), fr. OF., fr. ML. *vicecomes*, compounded of L. *vice*, 'instead of', and *comes*, 'a companion'. See **vice**, prep., and **count**, 'title of nobility' and cp. **vidame**.

viscountcy, n. — Formed from prec. word with suff. **-cy**.

viscountess, n. — Formed fr. **viscount** with 1st suff. **-ess**. Cp. F. *vicomtesse*.

viscous, adj., sticky. — Late L. *viscōsus*. See **viscose** and **-ous**.

Derivatives: *viscous-ly*, adv., *viscous-ness*, n.

Viscum, n., a genus of plants of the mistletoe family (*bot.*) — L. *viscum*, 'mistletoe; birdlime' (whence Late L. *viscidus*, 'bitter, sharp, sticky'), cogn. with Gk. *ῥός* (for **ῥωός*), 'mistletoe; birdlime', OSlav. *višnja*, 'cherry' (whence Lith. *vyšnė*, OPruss. *wisnaytos*, of s.m.), OHG. *wihisla*, MHG. *wihsel*, G. *Weichsel*, 'morello cherry', and the river name Goth., OHG. *Wihisla* (whence G. *Weichsel*, OPruss. *Wizla*, Pol. *Wisla*). These words prob. derive fr. I.-E. base **weis-*, 'to melt away', and are cogn. with L. *virus*, 'poison'. (F. *gui*, 'mistletoe', derives fr. L. *viscum*.) See **virus** and cp. **viscid, viscous** and the first element in **Ixodidae** and in **weichselwood**.

visé, vice, n., a tool, device. — ME. *vice*, *vis*, fr. OF. (= F.) *vis*, 'screw', fr. L. *vītis*, 'vine, tendril', fr. the base of *viēre*, 'to bend, twist'. See **viti-**.

Derivative: *visé, vice*, tr. v.

visé, n., a visa. — F., pp. of *viser*, 'to inspect', fr. VL. **visāre*, freq. of L. *vidēre* (pp. *visus*), 'to see'. See **vision** and cp. **visa**.

Derivative: *visé*, tr. v.

Vishnu, n., one of the Hindu Trimurti, the other two being Brahma and Siva (*Hindu mythol.*) — Ol. *Višnuh*, lit. 'the active one', from stem *viš-*, 'to be active, perform, work', which is of uncertain etymology. Cp. the first element in next word.

Vishvakarma, n., one of the supreme deities in Hindu mythology. — Ol. *Viśvakárman*, lit. 'all-doer'. For the first element of this compound see prec. word. Ol. *kárman*, 'action, work, deed',

is rel. to *knōōi*, *karōti*, 'he makes'; see **karma**. **visibility**, n. — Late L. *visibilitās*, fr. L. *visibilis*. See next word and **-ity**.

visible, adj. — ME., fr. MF. (= F.), fr. L. *visibilis*, fr. *visus*, pp. of *vidēre*, 'to see'. See **vision** and **-ible**.

Derivatives: *visible-ness*, n., *visibl-y*, adv.

Visigoth, n., one of the West Goths. — Late L. *Visigothi* (pl.), a Teut. loan word whose first element is prob. rel. to OHG. *westan*, 'from the west', etc.; see **west**. For the second element see **Goth**. Accordingly Late L. *Visigothi* lit. means 'the Western Goths'; cp. **Ostrogoth**. The usual explanation of the name as 'the good Goths'—based on the alleged kinship of Late L. *Visi*, 'Visigoths', with Ol. *vásuh*, 'good'—is erroneous. See S. Sigmund Feist, *Vergleichendes Wörterbuch der gotischen Sprache*, Leiden, 1939, p. 568 s.v. *Wisi*, and p. 298 s.v. *iusiza*.

Derivatives: *Visigoth-ic*, adj. and n.

vision, n. — ME. *visioun*, fr. OF. (= F.) *vision*, fr. L. *visiōnem*, acc. of *visiō*, 'the act of seeing, sight', fr. *visus*, pp. of *vidēre*, 'to see', which is rel. to Umbr. *virseto*, 'seen', and cogn. with Ol. *vēda*, 'I know', *vēdah*, 'knowledge', *vindāti*, 'finds', Gk. *οἶδα* (for **ῥοῖδα*), 'I know', *εἶδον* (for **ῥεῖδον*), 'I saw', *ἰδεῖν* (for **ῥεῖδῖν*), 'to see', *ἰδέα* (prob. for **ῥεῖδέα*), 'look, semblance; kind, nature, class, species', *εἶδος* (for **ῥεῖδος*), 'form, shape', lit. 'that which is seen', *εἶδωλον*, 'image, phantom', *ἴστωρ*, Boeot. *ἴστωρ* (for **ῥεῖτωρ*), 'knowing, learned', *ἴστωρία*, 'learning by inquiry, knowledge obtained by inquiry, account of one's inquiries; narration, historical narrative; history', Arm. *gitem*, 'I know', *gtanem*, 'I find', OSlav. *viděti*, 'to see', *veděti*, 'to know', Goth., OE. *witan*, 'to know', Goth. *weirwohs*, 'witness', Lith. *vėidas*, 'face', OPruss. *waidima*, 'we know', OIr. *fiss*, 'knowledge', *ro-fetar*, 'I know', W. *gwy*, 'one knows'. All these words are derivatives of I.-E. base **weid-*, **woid-*, **wid-*, 'to see; to know' ('I have seen' is synonymous with 'I know'). See **wit**, v., and cp. **advice, advise, belvedere, bevue, clairvoyant, device, devise, envisage, envy, evidence, evident, improvise, interview, invidious, invisible, jurisprudence, preview, prewise, providence, provident, provision, proviso, provisor, prudence, prudent, review, revise, revision, supervise, supervision, supervisor, survey, vide, videlicet, vidimus, view, visa, visage, vis-à-vis, visible, visit, visor, visual, vista** and the second element in **righteous**. Cp. also **Veda, Vedanta**. For derivatives of Greek origin see **idea** and **history**. See also **druid, gwyniad, vendace** and **Wend**, which are Celtic derivatives.

Derivatives: *vision*, tr. v., *vision-al*, adj., *vision-al-ly*, adv., *vision-ary*, adj. and n., *vision-ari-ly*, adv., *vision-ari-ness*, n.

visit, tr. and intr. v. — ME. *visiten*, fr. OF. (= F.) *visiter*, fr. L. *visitāre*, 'to see frequently, to go to see', freq. of *visere*, 'to look at often or at-

tentively', itself a freq. of *vidēre* (pp. *vīsus*), 'to see'. See prec. word.

Derivatives: *visit*, n., *visit-able*, adj., *visitant* (q.v.), *visit-ative*, adj., *visitation* (q.v.), *visit-ing*, adj., *visitor* (q.v.)

visitant, adj. and n. — L. *vīsītāns*, gen. -*antis*, pres. part. of *vīsītāre*. See *visit*, v., and -*ant*.

visitacioun, n. — ME. *visitacioun*, fr. MF. (= F.) *visitation*, fr. OF., fr. L. *vīsītātīōnem*, acc. of *vīsītātīō*, fr. *vīsītātus*, pp. of *vīsītāre*. See *visit*, v., and -*ation*.

Derivative: *visitation-al*, adj.

visitatorial, adj. — Formed with suff. -*ial* fr. Late L. *vīsītātor*, 'visitor', from L. *vīsītātus*, pp. of *vīsītāre*. See *visit*.

visitor, n. — ME. *visitour*, fr. MF. *visiteur*, *visiteur* (F. *visiteur*), fr. OF., fr. *visiter*, fr. L. *vīsītāre*. See *visit* and agential suff. -*or*.

visor, **vizor**, n., mask; front part of the helmet. — ME. *viser*, fr. AF. *visere*, *viser*, fr. OF. *visiere* (F. *visière*), fr. OF. *vis*, 'face'. See *visage*.

viss, n., a weight. — See *vis*, 'a weight'.

vista, n., view. — It., 'sight, view', fem. of *visto*, a collateral form of *veduto*, pp. of *vedere*, 'to see', used as a noun, fr. L. *vidēre*; see *vision*. The word *vista* was introduced into English by the diarist John Evelyn (1620-1706).

visual, adj. — ME., fr. Late L. *visuālis*, fr. L. *vīsus*, 'sight', fr. *vīsus*, pp. of *vidēre*, 'to see'. See *vision* and adj. suff. -*al*.

Derivatives: *visual-ity*, n., *visual-ize*, tr. and intr. v., *visual-iz-ation*, n., *visual-iz-er*, n., *visual-ly*, adv.

visuo-, combining form meaning 'vision'. — Fr. L. *vīsus*, 'sight'. See prec. word.

Vitaceae, n. pl., the vine family (*bot.*) — ModL., formed fr. *Vitis* with suff. -*aceae*.

vitaceous, adj. — See prec. word and -*aceous*.

vital, adj., 1) pertaining to life; 2) living; 3) essential to life; essential; 4) fatal, deadly. — ME., fr. MF. (= F.), fr. L. *vītālis*, 'pertaining to life', fr. *vīta*, 'life, livelihood', which stands for **g^wiwtā* is rel. to L. *vīvus* (for **g^wiwtos*), 'living', *vīvō* (for **g^wiwtō*), 'I live', and cogn. with Gk. βίος (for **g^wiwtos*), 'life', βιωτή, βιοτεία (for **g^wiwtō-*), 'way of life, livelihood', Lith. *gyvatā*, '(eternal) life', fr. I.-E. base **g^wei-*, 'to live'. See *quick*, and cp. *bio-* and words there referred to. Cp. also *viable*, *viand*, *victual*, *vitamin*, *viva*, *vivacity*, *vivarium*, *viva voce*, *vivandiere*, *vivarium*, *vive*, *Vivian*, *vivid*, *vivify*, *vivisection*, *aquavitae*, *convivial*, *revive*, *reviviscent*, *savoir vivre*, *Sempervivum*.

Derivatives: *vital-ism*, n., *vital-ist*, n., *vitality* (q.v.), *vital-ly*, adv., *vital-ness*, n., *vital-ize*, tr. v., *vital-iz-ation*, n., *vital-iz-er*, n.

vitality, n., vital force. — L. *vītālītās*, fr. *vītālis*, 'pertaining to life'. See prec. word and -*ity*.

vitals, n. pl., the vital organs. — Formed fr. *vital*, adj., taken as a noun.

vitamin, also **vitamine**, n. (*biochem.*) — G. *Vitamin*, coined by the Polish biochemist Casimir

Funk (1884-), the discoverer of vitamins, in 1913 fr. L. *vīta*, 'life', and G. *Amin*; so-called by him because it was orig. supposed to be an amine. See *vital* and *amine* and cp. *avitaminosis*.

vitaphone, n., a machine used to reproduce speech simultaneously with moving pictures. — Lit. 'life sound', a hybrid coined fr. L. *vīta*, 'life' and Gk. φωνή, 'sound, voice'. See *vital* and *phone*, 'speech sound'.

vitellarium, n., that part of the ovary in certain flatworms which produces yolk-filled cells. — ModL., formed fr. *vitellus* with suff. -*arium*.

Derivative: *vitellari-an*, adj.

vitelligenous, adj., yolk-producing. — A hybrid coined fr. L. *vitellus*, 'yolk of an egg', and the Gk. suff. -γενής, 'born of', used in the modern sense 'produced by'. See *vitellus* and -*genous*.

vitellin, n., protein in the yolk of an egg (*biochem.*) — Formed fr. *vitellus* with suff. -*in*.

vitelline, adj., pertaining to the yolk of an egg. — Formed fr. *vitellus* (q.v.) with chem. suff. -*ine*.

vitello-, combining form for *vitellus*. — See next word.

vitellus, n., the yolk of an egg. — L., lit. 'a little calf', formed with the dimin. suff. -*ellus* fr. *vitulus*, 'calf'; see *vitular*. The word *vitellus* was first used in the sense 'yolk of an egg', by Aulus Cornelius Celsus, Roman physician and writer of the early 1st cent.

Vitex, n., a genus of plants of the verbena family (*bot.*) — L. *vitex*, 'the chaste tree', rel. to *viēre*, 'to bend, twist', *vītis*, 'vine'. See *viti-*.

viti-, combining form meaning 'vine', as in viticulture. — L. *vīti-*, fr. *vītis*, 'vine, grapevine', rel. to *viēre*, 'to bend, twist', *vīmen*, 'twig, switch, osier', fr. I.-E. base **wei-*, 'to bend, twist', whence also Gk. ἰτέξ (prob. for **ἑτετέξ*), 'willow', OE. *wīde*, 'with', *wīdig*, 'willow, willow twig'. See *withy* and cp. *vīmen*.

vitiare, tr. v., to render faulty or impure; to corrupt; to pervert. — L. *vitiātus*, pp. of *vitiāre*, 'to make faulty, mar, corrupt, vitiate', fr. *vitium*, 'fault, defect, blemish, crime, vice'. See *vice*, 'moral fault', and verbal suff. -*ate*.

Derivatives: *vitiat-ed*, adj.; *vitiation* (q.v.), *vitiator* (q.v.)

vitiation, n. — L. *vitiātīō*, gen. -*ōnis*, fr. *vitiātus*, pp. of *vitiāre*. See prec. word and -*ion*.

vitiator, n. — L. *vitiātor*, fr. *vitiātus*, pp. of *vitiāre*. See *vitiare* and agential suff. -*or*.

viticulture, n., cultivation of the vine. — Compounded of *viti-* and *culture*.

Derivatives: *viticultur-al*, adj., *viticultur-ist*, n.

vitiligo, n., a name of a skin disease (*med.*) — L. *vitilīgō*, 'a kind of tetter', coined by Aulus Cornelius Celsus, Roman physician and writer of the early 1st cent., fr. *vitium*, 'fault, blemish, taint'. See *vice*, 'moral fault'.

vitiosity, n., viciousness. — L. *vitiōsītās*, 'faultiness, corruption', fr. *vitiōsus*. See *vicious* and -*ity*.

Vitis, n., a genus of plants, the grape (*bot.*) — L. *vītis*, 'vine, grapevine'. See *viti-*.

vitrage, n., a curtain designed for windows. — F., 'glazing, glasswork, glass partition', fr. *vitre*, 'glass', fr. L. *vitrum*. See *vitreo-* and -*age*.

vitreo-, combining form used in the sense of *vitreous*. — Fr. L. *vitreus*, 'of glass', fr. *vitrum*, 'glass', which is identical with *vitrum*, 'wood'.

The glass was called *vitrum* because of its bluish woadlike color. See *woad* and cp. *vitrescent*.

Vitrina, **vitriol** and the last element in *sandiver*. **vitreous**, adj., resembling glass. — L. *vitreus*, fr. *vitrum*, 'glass'. See *vitreo-* and -*ous*.

Derivatives: *vitreous-ly*, adv., *vitreous-ness*, n.

vitrescence, n. — Formed from next word with suff. -*ce*.

vitrescent, adj., tending to become glass. — Formed fr. L. *vitrum*, 'glass'. See *vitreo-* and -*escent*.

vitrescible, adj., capable of becoming glass. — See prec. word and -*ible*.

vitric, adj., glasslike. — Formed with adj. suff. -*ic* fr. *vitrum*, 'glass'. See *vitreo-*.

vitrics, n., the art of making glassware. — See prec. word and -*ics*.

vitri-faction, n., vitrification. — Compounded of L. *vitrum* (see *vitreo-*) and -*faction*.

vitri-fiable, adj. — Formed fr. *vitri-fy* with suff. -*able*.

Derivative: *vitri-fiable-ity*, n.

vitri-fication, n. — Compounded of L. *vitrum*, 'glass' (see *vitreo-*), and -*fication*.

vitri-form, adj., glasslike. — Compounded of L. *vitrum*, 'glass', and *forma*, 'form, shape'. See *vitreo-* and *form*, n.

vitri-fy, tr. v., to convert into glass; intr. v., to be converted into glass. — F. *vitri-fier*, fr. MF., formed fr. L. *vitrum*, 'glass' and -*ficāre*, fr. *facere*, 'to make, do'. See *vitreo-* and -*fy*.

Vitrina, n., a genus of landsnails (*zool.*) — ModL., fr. L. *vitrum*, 'glass' (see *vitreo-*); so called in allusion to the translucent spiral shell.

vitriol, n. — ME. *vitriole*, fr. MF. (= F.) *vitriol*, fr. OF., fr. ML. *vitriolum*, prop. subst. use of the neut. of the adj. **vitriolus*, which corresponds to L. *vitreolus*, 'of glass', dimin. of *vitreus*, 'of glass, glassy', fr. *vitrum*, 'glass' (see *vitreo-*); so called in allusion to the glassy lustre of this sulfate.

Derivatives: *vitriol*, tr. v., *vitriol-ate*, tr. v., *vitriol-ation*, n., *vitriolic* (q.v.), *vitriolize* (q.v.)

vitriolic, adj. — F. *vitriolique*, fr. *vitriol*. See prec. word and adj. suff. -*ic*.

vitriolize, tr. v. — A hybrid coined fr. *vitriol* and -*ize*, a suff. of Greek origin.

Derivatives: *vitrioliz-ation*, n., *vitrioliz-er*, n.

Vitruvian, adj., pertaining to Marcus Vitruvius Pollo, a Roman architect in the age of Augustus. — Formed from the name of *Vitruvius* with suff. -*an*.

vitta, n., tube for oil in certain umbelliferous plants (*bot.*) — L. *vitta*, 'a band, ribbon, fillet', prob. for **vitta*, fr. I.-E. base **wei-*, 'to bend,

twist', whence also L. *viēre*, 'to bend, twist', *vītis*, 'vine'. See *viti-* and cp. the next two words.

Vittadinia, n., a genus of herbs (*bot.*) — ModL., named after the Italian botanist C. *Vittadini* (1800-65). For the ending see 1st suff. -*ia*.

Vittaria, n., a genus of ferns, the ribbon ferns (*bot.*) — ModL., fr. L. *vitta*. See *vitta* and -*aria*.

vittate, adj., having vittae (*bot.*) — L. *vittātus*, 'bound with a fillet or ribbon', fr. *vitta*. See *vitta* and adj. suff. -*ate*.

vitular, **vitulary**, adj., pertaining to a calf or calves. — Formed with suff. -*ar*, resp. -*ary*, fr. L. *vitulus*, 'calf'. See *veal* and cp. *vitellus*.

vituline, adj., pertaining to a calf or to veal. — L. *vitulinus* fr. *vitulus*, 'calf'. See *veal* and -*ine* (representing L. -*inus*) and cp. prec. word.

vituperable, adj. — See next word and -*able*.

vituperate, tr. v., to berate, revile. — L. *vituperātus*, pp. stem of *vituperāre*, 'to censure, blame, disparage', which is compounded of *vitium*, 'defect, blemish', and **-paros*, fr. *parāre*, 'to prepare'. See *vice*, 'moral fault', *pare* and verbal suff. -*ate*.

Derivative: *vituperat-ory*, adj.

vituperation, n. — ME., fr. MF. (= F.), fr. L. *vituperātīōnem*, acc. of *vituperātīō*, 'censuring, blaming', fr. *vituperātus*, pp. of *vituperāre*. See prec. word and -*ation*.

vituperative, adj. — Late L. *vituperātivus*, fr. L. *vituperātus*, pp. of *vituperāre*. See *vituperate* and -*ive*.

Derivative: *vituperative-ly*, adv.

vituperator, n. — L. *vituperātor*, fr. *vituperātus*, pp. of *vituperāre*. See *vituperate* and agential suff. -*or*.

viuva, n., a rockfish (*Acutomentum ovale*). — Port., lit. 'widow', fr. L. *vidua*, 'widow'. See *widow* and cp. *vidual*. Cp. also *widow bird*.

viva, interj. and n. — It., 'long live ...', lit. 'let him live', imper. of *vivere*, 'to live', fr. L. *vivere*. See *vivid*.

vivace, adj., vivacious (*musical direction*). — It. See next word.

vivacious, adj., lively. — Formed with suff. -*ous* fr. L. *vīvāx*, gen. *vīvācis*, 'lively, vigorous', fr. *vivere*, 'to live'. See *vivid*.

Derivatives: *vivacious-ly*, adv., *vivacious-ness*, n.

vivacity, n., liveliness. — L. *vīvācītās*, fr. *vīvāx*, gen. *vīvācis*. See prec. word and -*ity*.

vivandière, n., a woman who formerly accompanied a French army and sold wine and provisions. — F., fem. of *vivandier*, 'sutler, canteen purveyor', fr. VL. **vivanda*, fr. L. *vivenda*, neut. pl. of the gerundive of *vivere*, 'to live', used as a fem. sing. noun. See *vivid* and cp. *viand*.

vivarium, n. — L. *vīvārium*, 'an enclosure in which animals are kept alive', prop. neut. of the adj. *vīvārius*, 'pertaining to living creatures', used as a noun, fr. *vivere*, 'to live'. See *vivid* and -*arium*.

viva voce, adv., by word of mouth. — L. *vivā voce*, 'with the living voice', abl. of *viva vox*. *Viva* is the fem. of *vivus*, 'living', from the stem of *vivere*, 'to live'. See **vidid** and **voice**.
Derivatives: *viva voce*, adj. and n.

vive, v. — F., 'let him live, long live...' 3 pers. pres. subj. of *vivre*, 'to live', fr. L. *vivere*. See **vidid**.

Viverra, n., the typical genus of civets (*zool.*) — L. *viverra*, 'ferret', cogn. with ModPers. *vararah*, 'squirrel', Lith. *voverė*, *vėveris*, *vuiveris*, Leth. *vāvere*, OPruss. *weware*, 'male of various animals', OSlav. *věverica*, W. *gwywer*, Bret. *gwiber*, 'squirrel', and with the second element in OHG. *eihurno*, *eihorno*, MHG. *eichorn*, G. *Eichhorn*, MDu. *eencoren*, Du. *eekhoorn*, MLG. *ēkhorn*, *ēkeren*, ON. *ikorni*, Norw. *eikorne*, OSwed. *ēkorne*. Swed. *ekorre*, Dan. *egern*, OE. *ācweorna*, *ācwern* [(the first element of these Teut. words is rel. to E. *oak* (q.v.), the second was assimilated to OHG., etc. (see *horn*)]. All these words prob. derive fr. I.-E. base **wer-*, 'to bend'; the squirrel was so called from the bent shape of the tail. For other derivatives of base **wer-* see **version** and cp. **worm**.

vives, n., disease of the submaxillary glands in young horses (*veterin.*) — F., fr. ML. *vivae*, fr. Arab. *adh-dhi'ba'* (whence also Sp. *adibas*), lit. 'the she-wolf', fr. *adh*, assimilated form of the art. *al*, and *dhi'ba'*, fem. of *dhi'b*, 'wolf', which is rel. to Heb. *z'ēbh*, Akkad. *zibu*, Aram. *dēbhō*, 'wolf', Ethiop. *ze'eb*, 'hyena'. F. *avives*, 'vives', has been refashioned fr. original *vives* after Arab. *adh-dhi'ba'*. Cp. **avives**.

vivi-, combining form meaning 'living; alive'. — L. *vivi-* fr. *vivus*, 'living, alive'. See **vidid**.

Vivian, masc. PN. — L. *Viviānus* (whence also F. *Vivien*), lit. 'living, alive'. See **vidid**.

Vivian, **Vivien**, fem. PN. — Generally regarded as borrowed fr. F. *Vivienne*, fem. of *Vivien* (see prec. word), but prob. a misreading of the Celtic name *Ninian*.

vivianite, n., a hydrous ferrous phosphate (*mineral.*) — G. *Vivianit*, named after the English mineralogist J. G. *Vivian*, who discovered it. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

vidid, adj., 1) lively; 2) bright; 3) intense. — L. *vididus*, 'full of life, animated', fr. *vivus*, 'living, alive', which is rel. to *vivō*, *vivere*, 'to live', *vita*, 'life'. See **vital** and cp. words there referred to. For the ending see 1st suff. *-id*.
Derivatives: *vidid-ly*, adv., *vidid-ness*, n.

vivificate, tr. v., to revive, vivify. — Late L. *vivificātus*, pp. of *vivificāre*, 'to make alive'. See **vivify** and verbal suff. *-ate*.

vivification, n. — Fr. Late L. *vivificātus*, pp. of *vivificāre*. See prec. word and *-ion*.

vivify, tr. v., 1) to give life to; 2) to make vivid. — F. *vivifier*, fr. Late L. *vivificāre*, 'to make alive, restore to life', which is compounded of L. *vivus*, 'living, alive', and *ficāre*, fr. *facere*, 'to make, do'. See **vidid** and **-fy**.

viviparity, n., the state of being viviparous. — Formed fr. L. *viviparus* (see next word) with suff. *-ity*.

viviparous, adj., producing living young. — L. *viviparus*, 'bringing forth its young alive', compounded of *vivus*, 'living, alive', and *parēre*, 'to bring forth'. See **vidid** and **-parous**.

Derivatives: *viviparous-ly*, adv., *viviparous-ness*, n.

Viviparus, n., a genus of snails (*zool.*) — ModL., fr. L. *viviparus*; see prec. word. The genus is so called because the young are born alive.

vivisect, tr. v., to dissect alive; intr. v., to practice vivisection. — Compounded of L. *vivus*, 'living, alive', and *sectus*, pp. of *secāre*, 'to cut'. See **vidid** and **section**.

Derivatives: *vivisect-ible*, adj., *vivisect-or*, n.

vivisection, n., the dissection of a living animal. — Compounded of L. *vivus* (see prec. word) and *sectiō*, gen. *-ōnis*, 'a cutting'. See **section**.

Derivatives: *vivisection-al*, adj., *vivisection-al-ly*, adv., *vivisection-ist*, n.

vixen, n., a she-fox. — Dial. ME. *fixen*, fr. ME. *fyxen*, fr. OE. *fyxen*, 'fox'; see **fox** and fem. suff. *-en*.

Derivatives: *vixen-ish*, adj., *vixen-ish-ly*, adv., *vixen-ish-ness*, n.

vizier, more correctly **vizir**, n. — Turk. *vezir*, 'counsellor', fr. Arab. *wazīr* (in vulgar pronunciation *wezir*), fr. Avestic *viçira*, 'arbitrator, judge'. In Arabic *wazīr* superseded *kātib* (lit. 'writer') in the meaning of 'secretary of state'. The 'Arabic' word was 're-borrowed' by the Persians under the Omniads; see The Encyclopedia of Islam, IV, 1229. Cp. **alquacil**.

vizierate, **vizirate**, n., the office or dignity of a vizier. — A hybrid coined from prec. word and subst. suff. *-ate* (representing L. *-ātus*).

Vlach, n. and adj. — See **Walach**.

vocable, n., a word; a term. — MF. (= F.), fr. L. *vocābulum*, 'designation, name', lit. 'that by which anything is called', fr. *vocāre*, 'to call', fr. *vōx*, gen. *vōcis*, 'voice'. See **voice** and **-able**.

vocable, adj., capable of utterance. — Formed with suff. *-able* fr. L. *vocāre*, 'to call'. See **vocable**, n.

Derivative: *vocabl-y*, adv.

vocabulary, n., 1) a list of words; 2) all the words of a language; 3) all the words used by a person, class or people. — ML. *vocabulārium*, 'list of words', fr. L. *vocābulum*. See prec. word and subst. suff. *-ary*.

Derivatives: *vocabular-ian*, adj. and n.

vocal, adj. — ME., fr. L. *vocālis*, 'uttering a voice, sounding sonorous', fr. *vōx*, gen. *vōcis*, 'voice'. See **voice** and adj. suff. *-al* and cp. **equivocal**, **univocal**.

Derivatives: *vocal*, n., *vocal-ism*, n., *vocal-ist*, n., *vocal-ity*, n., *vocal-ize*, tr. v., *vocal-iz-ation*, n., *vocal-iz-er*, n., *vocal-ly*, adv., *vocal-ness*, n., **vocation**, n. — ME. *vocacioun*, fr. L. *vocātiōnem*, acc. of *vocātiō*, fr. *vocātus*, 'called', pp. of

vocāre, 'to call', fr. *vōx*, gen. *vōcis*, 'voice'. See **voice** and **-ation**.

Derivatives: *vocation-al*, adj., *vocation-al-ly*, adv.

vocative, adj., of, or relating to, the vocative case (*gram.*) — ME. *vocatif*, lit. 'calling', fr. L. *vocātivus*, fr. *vocātus*, pp. of *vocāre*, 'to call, summon'; see **vocal** and **-ative**.

vocative, n. (*gram.*) — L. (*casus*) *vocātivus*, 'the case of summoning'. See **vocative**, adj.

vociferance, n. — Formed from next word with suff. *-ce*.

vociferant, adj. — L. *vōciferāns*, gen. *-antis*, pres. part. of *vōciferāre*. See next word and **-ant**.

vociferate, intr. v., to shout loudly, tr. v., to utter with a loud voice. — L. *vōciferātus*, pp. of *vōciferārī*, 'to cry out, to shout', compounded of *vōx*, gen. *vōcis*, 'voice', and *ferre*, 'to bear, carry'. See **voice** and **bear**, 'to carry', and verbal suff. *-ate*.

Derivatives: *vociferat-ion*, n., *vociferat-or*, n.

vociferous, adj., shouting loudly; clamorous. — Compounded of L. *vōx*, gen. *vōcis*, 'voice', and the stem of *ferre*, 'to carry'. See **voice** and **-ferous**.
Derivatives: *vociferous-ly*, adv., *vociferous-ness*, n.

vodka, n. — Russ., dimin. of *voda*, 'water', which is cogn. with Gk. *ὕδωρ*, Goth. *wato*, OE. *wæter*. See **water**.

voe, n., an inlet, creek in the Orkney and Shetland Islands. — ON. *vāgr*, 'sea'. See **vogue**.

vogesite, n., a variety of pyrope (*mineral.*) — G. *Vogesit*, named after *Vogesen*, the German name of the Vosges mountains. The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

vogue, n., 1) popular favor; 2) popular usage; fashion. — MF. (= F.), 'swaying motion, rowing, vogue, fashion', back formation fr. *voguer*, 'to sway, move along', fr. It. *vogare* or OProvenc. *vogar*, of s.m., which are prob. of Teut. origin. Cp. OS., OHG. *wāg*, MHG. *wāc*, 'water in motion, wave, billow' [HG. *wage* (whence G. *Woge*), 'wave, billow', is a loan word fr. MLG. *wagel*, OFris. *wēg*, *wei*, ON. *vāgr*, 'water in motion, wave, billow, sea', Goth. *wēgs*, 'tempest' (in the pl. 'waves, billows'). All these Teut. words orig. meant 'water in motion', and derive fr. Teut. base **weg-*, corresponding to I.-E. base **wegh-*, 'to move', whence also OE. *wegah*, 'to carry, move'. See **weigh** and cp. prec. word and the first element in **wainscot**. Cp. F. *vague*, 'wave', which derives fr. ON. *vāgr*.

Derivatives: *vogue*, adj., *vogu-ish*, *vogue-ish*, adj.

voice, n. — ME. *vois*, *voice*, fr. OF. *voiz*, *vois* (F. *voix*), fr. L. *vōcem* (whence also It. *voce*, Provenç. *votz*, Sp., Port. *voz*), acc. of *vōx*, 'voice, sound, tone, call', rel. to *vocāre*, 'to call', fr. I.-E. base **wegw-*, **waqw-*, 'voice; to speak', whence also OI. *vācas-*, 'sound, word', Avestic *vacah-*, of s.m., OI. *vakti*, *vivakti*, 'says, speaks'. Toch. A *wak*, B *wek*, 'voice', Gk. *ἔπος*, Cypr. *Ἐπόσ*, 'word, song, narrative', *ἔψ* (for **Fóψ*),

'voice', *ῥόσα* (for **Fόκτα*), 'voice, tale', *ἐν-οπή*, 'crying, shouting, voice'. OPruss. *wackis*, 'shouting, noise', *wackitwei*, 'to call', OHG. *gi-wahan(en)*, MHG. *ge-wāhenen*, G. *er-wāhenen*, 'to mention'. Cp. *vox*, *vocal*, *vocation*, *vocative*, *vociferate*, *vowel*, *advocate*, *advowee*, *advowson*, *avocation*, *avouch*, *avoué*, *avow*, *convicium*, *convocate*, *convoke*, *equivocal*, *equivoque*, *evocation*, *evoke*, *invocation*, *invoke*, *irrevocable*, *provocation*, *provoke*, *revocation*, *revoke*, *semivocal*, *televox*, *univocal*, *viva voce*. Cp. also *epic*, *epopee*, *epos* and the second element in **Calliope**.

Derivative: *voice*, tr. v., *voic-ed*, adj., *voice-ful*, adj., *voice-ful-ness*, n., *voice-less*, adj., *voice-less-ly*, adv., *voice-less-ness*, n.

void, adj., empty. — ME. *void*, *voide*, fr. OF. *voit*, *voide*, dial forms of *vuit*, *vuide*, 'empty', fr. VL. **vocit(-um)*, for **vacit(-um)*, for L. *vacā(-um)*, pp. stem of *vacāre*, 'to be empty'. See **vacant** and cp. **avoid**, **devoid**.

Derivatives: *void*, n., n., *void*, v. (q.v.), *void-able*, adj., *void-able-ness*, n., *void-ed*, adj., *void-er*, n.

void, tr. v., to make empty. — ME. *voiden*, fr. OF. *voidier*, dial. form of *vuidier* (F. *vider*), 'to make empty', fr. OF., fr. VL. **vocitāre*, of s.m., for **vacitāre*, fr. **vacit(um)*. See **void**, adj.

Derivatives: *void-able*, adj., *void-able-ness*, n., *void-ed*, adj., *void-er*, n.

voile, n., a thin material used for women's dresses. — F. *voile*, 'veil', fr. L. *vēlum*. See **veil**.

voivode, n., vaivode. — Russ. *voevoda*, orig. meaning 'leader of the army', fr. OSlav. *voji*, 'warriors', and *-voda*, 'leader'. See **vaivode**.

volage, adj., fickle, flighty. — ME., fr. MF. (= F.), fr. L. *volāticus*, 'fleeting, flighty', fr. *volāt(-um)*, pp. stem of *volāre*, 'to fly'. See next word and **-age**.

volant, adj., flying. — MF. (= F.), fr. L. *volāntem*, acc. of *volāns*, pres. part. of *volāre*, 'to fly', which is of uncertain origin. It is possibly cogn. with OI. *garūt*, 'wing', *garutmán*, 'winged; bird', *garudāh*, name of a mythical bird. Cp. **volage**, **volatile**, **vol-au-vent**, **vole** (in card playing), **volet**, **volitant**, **volitation**, **volley**, **volplane**, **volucrine**. For the ending see suff. *-ant*.

Volapük, n., an artificial language invented by Johann Martin Schleyer (1831-1912) in 1879. — Lit. 'world's speech', fr. *vol*, 'world', and *pük*, 'speech'. *Vol* was coined fr. E. *world*, *pük*, fr. E. *speech*.

volar, adj., pertaining to the palm of the hand or to the sole of the foot (*anat.*) — Formed with adj. suff. *-ar* fr. L. *vola*, 'palm of the hand, sole of the foot', which is prob. a derivative of I.-E. base **wel-*, 'to turn, twist, roll', whence L. *volvere*, 'to roll'. See **volute**.

volatile, adj., flying (*rare*); 2) quickly evaporating; 3) easily changing, fickle. — F., fr. L. *volātilis*, 'flying, fleeting, transitory', which was formed with suff. *-ilis* fr. *volāt(-um)*, pp. stem of *volāre*. See **volant** and **-ile**.
Derivatives: *volatile-ness*, n., *volatil-ity*, n.,

volatil-ize, tr. and intr. v., *volatil-iz-ation*, n. **vol-au-vent**, n., a kind of pie. — F., lit. 'flying in the wind'. See **volant** and **wind**, 'air'. **volborthite**, n., a hydrous vanadate of copper, barium and calcium (*mineral*). — F., named in 1837 after the Russian scientist Alexander von *Volborth* (1800-1876), its discoverer. For the ending see subst. suff. **-ite**. **volcanic**, adj. — F. *volcanique*, fr. It. *vulcanico*, fr. *vulcano*. See **volcano** and adj. suff. **-ic**. **volcanicity**, n. — F. *volcanicité*, fr. *volcanique*. See prec. word and **-ity**. **volcanism**, n., volcanic action; volcanic phenomena. — F. *volcanisme*, fr. *volcan*. See **volcano** and **-ism**. **volcanist**, n., a student of volcanic phenomena. — F. *volcaniste*, fr. *volcan*. See **volcano** and **-ist**. **volcanize**, tr. v., to subject to volcanic heat. — F. *volcaniser*, fr. *volcan*. See **volcano** and **-ize**. Derivatives: *volcanization*, n., *volcanizer*, n. **volcano**, n. — It. *vulcano*, *volcano*, fr. L. *Vulcānus*, name of the god of fire. Cp. F. *volcan*, Sp. *volcan*, 'volcano', and see **Vulcan**. **volcanology**, n., the study of volcanoes. — A hybrid coined fr. **volcano**, a word of Latin origin, and Gk. *-λογία*, fr. *-λόγος*, 'one who speaks (in a certain manner)'; one who deals (with a certain topic). See **-logy**. Derivatives: *volcanological*, adj., *volcanologist*, n. **vole**, n., the winning of all the tricks in a deal in a card game. — F. *vole*, back formation fr. *voler*, 'to fly', fr. L. *volāre*. See **volant**. **vole**, n., a rodent of the genus *Nicrotus*. — Short for *vole mouse*, lit. 'field mouse'. E. *vole*, 'field', is of Scand. origin. Cp. ON. *völlr*, Norw. *vole*, 'field, meadow', which are rel. to OE. *weald*, *wald*, 'forest, woodland'. See **wold**. **violet**, n., one of the wings of a triptych (*paint.*) — F., fr. *voler*, 'to fly'. See **volant** and **-et**. **volitant**, adj., flying (*zool.*) — L. *volitāns*, gen. *-antis*, pres. part. of *volitāre*, 'to fly', freq. of *volāre*. See **volant**. **volitation**, n., the act of flying. — L. *volitātiō*, gen. *-ōnis*, fr. *volitāt(-um)*, pp. stem of *volitāre*. See prec. word and **-ation**. Derivative: *volitation-al*, adj. **volition**, n., the act of willing. — ML. *volitiō*, gen. *-ōnis*, fr. L. *volō*, *velle*, 'to wish, will'. See **voluntary** and **-ition** and cp. **nolition**. Derivatives: *volition-al*, adj., *volition-al-ly*, adv., *volition-ary*, adj., *volition-less*, adj. **volitive**, adj., pertaining to the will. — See prec. word and **-ive**. **Volkslied**, n., folk song. — G., compounded of *Volk*, 'people, folk', and *Lied*, 'song'. See **folk** and **lied**. **Volksraad**, n., legislative body in the former Orange Free State. — Du., lit. 'counsel of the people', fr. *volk*, 'people', and *raad*, 'counsel'. See **folk** and **raad**. **Volvo**, n., a type of missile. — MF. (= F.)

volée, 'flight; volley', prop. fem. pp. of *voler*, 'to fly', used as a noun. See **volant**. Derivatives: *volley*, tr. and intr. v., *volley-er*, n., *volley-ing*, adj., *volley-ing-ly*, adv. **volplane**, intr. v., to glide toward the earth in an airplane. — F. *vol plané*, fr. *vol*, 'flight', and pp. of *planer*, 'to float, glide', fr. *plane*, '(air)plane'. See **volant** and **plane**, 'airplane'. **volt**, n., a turning movement of a horse (*manege*). — F. *volte*, fr. It. *volta*. See **volta**. **volt**, n., the unit of electromotive force. — Named after the Italian physicist, the Count Alessandro *Volta* (1745-1827). Derivative: *volt-age*, n. **volta**, n., pl. *volte*, 'times'; *una volta*, 'once due volte', 'twice' (*nus.*) — It. *volta*, 'a turn; a turn in time', fr. L. **volvita*, fr. *volvere*, 'to roll'. See **vault**, 'to leap', and cp. **volte-face**, **volti**, **archivolt**. **voltaic**, adj., designating electricity produced by chemical action. — Lit. 'pertaining to *Volta*'. See **volt**, 'unit of electromotive force', and adj. suff. **-ic**. **Voltairean**, adj., pertaining to the French writer and philosopher *Voltaire* (1696-1778); n., an adherent of the doctrines of *Voltaire*.—For the ending see suff. **-ian**. Derivative: *Voltairean-ism*, n. **voltmeter**, n., an instrument for measuring electricity by electrolysis. — Coined from the name of *Volta* (see **volt**, 'unit of electromotive force') and Gk. *μέτρον*, 'measure'. See **metr**, 'poetical rhythm'. **volte-face**, n., a turning round; a reversal of opinion. — F., 'a turning round', fr. It. *volta faccia*, lit. 'a turning of the face', fr. *volta*, imper. of *voltare*, 'to turn', and *faccia*, 'face'. See **volt**, 'a turning movement', and **face**. Derivative: *volte-face*, intr. v. **volti**, v., turn; turn over (*musical direction*). — It., pres. subj. of *voltare*, 'to turn'. See **volt**, 'a turning movement'. **voltmeter**, n., an instrument for measuring the difference of potentials in volts (*elect.*) — Coined fr. **volt**, 'unit of electromotive force', and Gk. *μέτρον*, 'measure'. See **metr**, poetical rhythm'. **voltzite**, n., a zinc oxysulfide (*mineral*). — Named after the French mining engineer *Philippe L. Voltz* (1785-1840). For the ending see subst. suff. **-ite**. **volubility**, n. — Either fr. F. *volubilité* or directly fr. L. *volūbilitās*, fr. *volūbilis*. See next word and **-ity**. **voluble**, adj., glib. — MF. (= F.), fr. L. *volūbilis*, 'rolling, whirling, fluent (of speech), voluble', fr. *volvare*, 'to roll'. See **volute**. Derivatives: *voluble-ness*, n., *volubl-ly*, adv. **volucrine**, adj., pertaining to birds. — Formed with suff. **-ine** (representing L. *-inus*) fr. L. *volucris* (scil. *avis*), 'a bird', fem. of *volucer*, 'flying, winged', which derives from the stem of *volāre*, 'to fly'. See **volant**.

volume, n. — ME. *volum*, *volume*, fr. MF. (= F.) *volume*, fr. OF., fr. L. *volūmen*, 'a roll; a book rolled up', fr. *volvare*, pp. *volūtus*, 'to roll'. See **volute**. Derivatives: *volume*, intr. and tr. v., *volum-ed*, adj. **volumenometer**, n., an instrument for measuring the volume of a solid body. — A hybrid coined fr. L. *volūmen* (see prec. word) and Gk. *μέτρον*, 'measure'. See **meter**, 'poetical rhythm'. **volumeter**, n., an instrument for measuring the volume of liquids and gases. — Contraction of *volume-meter* (see *haplology*). See **volume** and **meter**, 'poetical rhythm'. **volumetric**, **volumetrical**, adj., pertaining to the measurement of volume. — Contraction of *volume-metric*. See **volume** and **metric** and cp. prec. word. **voluminal**, adj., pertaining to volume. — Formed with adj. suff. **-al** from L. *volūmen*, gen. *volūminis*, 'volume'. See **volume**. **voluminous**, adj., bulky. — Late L. *volūminōsus*, fr. L. *volūmen*, gen. *volūminis*, 'volume'. See **volume** and **-ous**. Derivatives: *voluminos-ity*, n., *voluminous-ly*, adv., *voluminous-ness*, n. **voluntarism**, n., the theory that the will is the basic principle. — G. *Voluntarismus*, irregularly formed by the German national economist and sociologist *Ferdinand Tönnies* (1855-1936) (in his work *Zur Entwicklungsgeschichte Spinozas*) in 1883 fr. L. *voluntārius*, 'of one's free will', and suff. **-ismus**. See next word and **-ism**. **voluntary**, adj., 1) done by one's own free choice; 2) controlled by the will. — ME., fr. L. *voluntārius*, 'of one's free will, voluntary', fr. *voluntās*, 'will', from the stem of *volō*, *velle*, 'to will, wish', fr. I.-E. base **wel-*, 'to will, wish, hope, choose', whence also Goth. *wiljan*, OE. *willan*, 'to will'. See **will**, v., and cp. **volition**, **volunteer**, **benevolent**, **malevolent**, **nolens-volens**, **voluptuous**. Derivatives: *voluntary*, n., *voluntari-ly*, adv., *voluntari-ness*, n. **voluntative**, adj., voluntary. — ML. *voluntātivus*, fr. L. *voluntās*, gen. *-ātis*. See **voluntary** and **-ative**. **volunteer**, n., one who offers himself for his own free will, as for military service. — F. *volontaire*, fr. L. *voluntārius*. See prec. word and **-eer**. Derivatives: *volunteer*, adj. and tr. v., *volunteer-ly*, adv. **voluptuary**, n., a voluptuous person. — L. *voluptuārius*, fr. *voluptās*. See next word and subst. suff. **-ary**. **voluptuous**, adj., sensuous. — ME., fr. L. *voluptuōsus*, 'full of pleasure', fr. *voluptās*, 'pleasure', fr. *volup(e)*, neut. of **volupis*, 'pleasant', which is prob. cogn. with Homeric Gk. *ἐλπεν*, 'to cause to hope', Gk. *ἐλπεσθαι*, 'to hope', *ἐλπίς*, 'hope', *ἐλπάρη*, 'hope', fr. I.-E. **wel-p-*, an enlargement of base **wel-*, 'to will, wish', whence L. *volō*, *velle*, 'to wish, will'. See **voluntary** and **-ous**.

Derivatives: *voluptuous-ly*, adv., *voluptuous-ness*, n. **volute**, n., a spiral scroll forming the chief features in Ionic and Corinthian capitals. — F., fr. It. *voluta*, fr. L. *volūta*, 'spiral scroll, volute', prop. subst. use of the fem. pp. of *volvare*, 'to roll, roll along, turn about', which is cogn. with Gk. *εἰλεῖν* (for **Fελνεῖν*), 'to roll, turn, twist', *εἰλῶειν* (for **Fελνώειν* or **Fελνώειν*), 'to roll round, enfold, envelop', *εἰλῶειν*, 'to roll', *εἰλίσσειν*, Att. *ἐλίσσειν*, Ion. *εἰλίσσειν*, (for **Fελίσειν*), 'to wind, roll', *ἐλιξ* (for **Fελιξ*), 'coil, spiral', Arm. *gelum*, 'I turn, twist', *glem*, 'I roll', Ol. *νηπίι*, *ὑγνόιι*, 'covers, wraps', *varūtram*, 'wrapper', *válate*, 'turns', Toch. *wāl*, 'he covered', *walui*, 'worms', B *lykwar*, A *likwār*, 'times', B *wai-walau*, 'giddiness', Oslav. *valiti*, 'to roll', *vlūna*, 'wave', *vlayati*, 'to be driven about the waves', Lith. *veliū*, *vėlti*, 'to full', *vilnis*, 'wave', *apvalūs*, 'round', Oslav. *olū* (for **ob-vlū*), 'round', Alb. *val'e* 'the boiling of water, wave', Goth. *walwjan*, 'to roll', OE. *weulwian*, 'to roll round', *wylm*, 'billow', *wiella*, 'fountain, spring', *weoloc*, *wiluc*, 'triton, trumpet shell', Olr. *fulmain*, 'rolling', *fillim*, 'I bend, bow', *W. olwyn*, 'wheel'. All these words derive fr. I.-E. base **wel-*, **welw-*, 'to bend, turn, twist, roll'. Cp. **alytarch**, **avale**, **circumvolution**, **circumvolve**, **convolution**, **convolve**, **Convolvulus**, **devolution**, **elytron**, **epulis**, **evolute**, **evolution**, **evolve**, **Helen**, **Helenus**, **Helicon**, **helix**, **Helle**, **helminth**, **ileus**, **intervolve**, **involute**, **involution**, **involve**, **lore**, 'space between eyes and beak of birds', **obvolute**, **parulis**, **revolt**, **revolution**, **revolve**, **ulatrophia**, **ultis**, **Ulotrichi**, **vail**, 'to lower', **vale**, 'valley', **valgus**, **valley**, **vallum**, **valve**, **vault**, 'roof', **vault**, 'to leap', **volar**, **volt**, 'a turning movement', **volta**, **volte-face**, **volti**, **voussoir**, **vulva**, **wale**, **walk**, **wall**, **wallow**, **weal**, 'mark on flesh', **weld**, 'to unite', **well** of water, **welter**, **whelk**, 'snail', **willow** and the first element in **vaudeville**. Derivatives: *volut-ed*, adj., *volut-ion*, n. **volutoid**, adj., resembling a volute. — A hybrid coined fr. L. *volūta* and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **volute** and **-oid**. **volva**, n., the membranous sac of certain fungi (*bot.*) — ModL., fr. L. *volvare*, 'to roll'. See **volute**. **volvelle**, n., an old device serving to ascertain the time of the rising and setting of the sun and moon. — ML. *volvella*, formed with dimin. suff. **-ella** fr. L. *volvare*, 'to roll'. See **volute**. **Volvox**, n., a genus of flagellates (*bot.*) — ModL., from the stem of L. *volvare*, 'to roll'. See **volute**. **vomer**, n., a bone between the nostrils (*anat.*) — L. *vōmis*, later form *vōmer*, 'plowshare', prob. standing for orig. **wog^hsmis* and cogn. with OPruss. *wagnis*, OHG. *waganso*, ON. *vangsn*, 'plowshare', and with ON. *veggr*, OE. *wecg*, 'wedge'. See **wedge**.

vomica, n., a cavity in the lungs (*med.*) — L., 'abscess', formed from the stem of *vomere*, 'to vomit'. See next word.

vomit, n. — ME. *vomet*, *vomit*, fr. MF. *vomite*, *vomit*, fr. L. *vomitus*, 'vomiting', fr. *vomit(-um)*, pp. stem of *vomere*, 'to vomit', which stands for **wemere*, fr. I.-E. base **wem-*, 'to spit, vomit', whence also Gk. ἐμεῖν, 'to vomit', ἐμετος, ἐμεσις, 'vomiting', ἐμετικός, 'provoking sickness', OI. *vámati*, 'he vomits', Avestic *vam-*, 'to spit', Lith. *vemiù*, *vėmti*, 'to vomit', ON. *vāma*, 'seasickness', *vāma*, 'nausea'. Cp. *emetic*, *Emys* and *nux vomica*. Cp. also *wamble*.

vomit, intr. and tr. v. — ME. *vomiten*, fr. L. *vomitāre*, freq. of *vomere*, 'to vomit'. See **vomit**, n.

Derivatives: *vomit-ing*, n., *vomitary* (q.v.)

vomition, n., vomiting. — L. *vonitiō*, gen. *-ōnis*, fr. *vomit(-um)*, pp. stem of *vomere*. See **vomit**, n. and **-ion**.

vomitive, adj., pertaining to, or causing, vomiting. — ML. *vomitivus*, fr. L. *vomit(-um)*, pp. stem of *vomere*. See **vomit**, n., and **-ive**.

vomitary, adj. — L. *vomitārius*, 'causing vomiting', from *vomit(-um)*, pp. stem of *vomere*. See **vomit**, v., and adj. suff. **-ory**.

vomiturition, n., an abortive attempt to vomit (*med.*) — Medical L. *vomituritiō*, gen. *-ōnis*, formed fr. *vomit(-um)*, pp. stem of *vomere*, 'to vomit' (see **vomit**, n. and v.), on analogy of Latin nouns like *ēsurtiō*, 'a hungering', lit. 'a desire to eat', etc. Cp. *abiturient*, *esurient*, *parturition*. For the ending see suff. **-ition**.

voodoo, n., witchcraft, sorcery. — Creole F. *voudou*, fr. Dahomey *vodu*. Cp. **hoodoo**. Derivatives: *voodoo*, tr. v., to bewitch.

voodooism, n., belief in voodoo. — A hybrid coined fr. **voodoo** with **-ism**, a suff. of Greek origin.

voodooist, n., a believer in voodoo. — A hybrid coined fr. **voodoo** with **-ist**, a suff. of Greek origin.

Derivative: *voodooist-ic*, adj.

voracious, adj. — Formed with suff. **-ous** fr. L. *vorāx*, gen. *vorācis*, 'hungry, greedy', fr. *vorāre*, 'to swallow greedily, swallow up, devour', from I.-E. base **gwer-*, **gwor-*, 'to swallow, devour', whence also OI. *girāti*, *gilāti*, *gṛāti*, 'he swallows', *garāh*, 'drink', Avestic *gar-*, 'to gulp', Gk. βόρᾶ, 'food', βρώμα, 'food', βιβρώσκειν, 'to eat', βράχθρον, 'gulf, pit', Lith. *geriù*, *gėrti*, 'to drink', OSlav. *žiro*, *žrėti*, 'to swallow', OSlav. *grūlo*, 'gullet', Lith. *girtas*, 'drunk', Arm. *ker*, *kur*, 'food', *keri*, 'I ate', *kokard*, 'throat', Alb. *ngrane*, 'eaten'. Cp. **vorago**, **-vorous**, **devour**. Cp. also **Abroma**, **barathrum**, **broma**, **Bromus**, **Brosimum**, and the second element in **Cryptodira** and in **hellebore**. Cp. also **gullet** and words there referred to. For base **g^wrog^h-*, enlargement of base **g^wer-*, 'to swallow, devour', see **branchus**, **branchia**, **craw**. Cp. also **gurgitation** and words there referred to.

Derivatives: *voracious-ly*, adv., *voracious-ness*, n.

voracity, n. — MF. (= F.) *voracitē*, fr. L. *vorācitatē*, acc. of *vorācītās*, from *vorāx*, gen. *vorācis*. See prec. word and **-ity**.

vorago, n., a gulf. — L. *vorāgō*, 'gulf, abyss, whirlpool, chasm', fr. *vorāre*, 'to devour'. See **voracious**.

-vorous, combining form meaning 'eating (such and such food)', as in *apivorous*, *carnivorous*, *omnivorous*. — Fr. L. *-vorus*, from the stem of *vorāre*, 'to devour', whence also *vorāx*, 'hungry, greedy'. See **voracious**.

vortex, n., whirlpool; whirling motion. — L. *vortex*, a var. of *vertex*, 'whirl, whirlpool, top, peak, summit', fr. *vertēre* (also *vortere*), 'to turn'. See **version** and cp. **vertex**, which is derivatively identical with **vortex**.

vortical, adj., resembling a vortex. — Formed with adj. suff. **-al** fr. L. *vortex*, gen. *vorticis* (see prec. word); derivatively identical with **vertical** (q.v.)

Derivative: *vortical-ly*, adv.

vorticism, n., a futurist artistic movement, resembling cubism, but using vortices instead of cubus. — Irregularly formed fr. L. *vortex* (see **vortex**) with suff. **-ism**.

vorticist, n., an adherent of vorticism. — Irregularly formed fr. L. *vortex* (see **vortex**) with suff. **-ist**. Cp. prec. word.

vorticose, adj., having a vortex or vortices. — L. *vorticōsus*, fr. *vortex*, gen. *vorticis*. See **vortex** and adj. suff. **-ose**.

Derivative: *vorticose-ly*, adv.

vortiginous, adj., whirling. — See **vortex** and **vertiginous**.

votal, adj., votive. — Formed with adj. suff. **-al** fr. L. *vōtum*. See **vote**.

votaress, n., a female votary. — Formed from next word with 1st suff. **-ess**.

votary, n., one devoted or consecrated by a vow; adj., consecrated by a vow. — Formed with suff. **-ary** fr. L. *vōtum*. See next word.

vote, n. — ME., fr. L. *vōtum* (for **vovetom*), 'a vow', prop. neut. pp. of *vovēre*, 'to vow', used as a noun; rel. to Umbr. *vufru*, 'pertaining to a vow', and cogn. with OI. *vāghāt-*, 'one who offers a sacrifice', Avestic *aog^ēdā*, 'he said', Arm. *gog*, 'say' Gk. εὐχῆ, 'vow, wish', εὐχομαι, 'I pray', perh. also with OE. *wōgian*, 'to woo'. Cp. **vow**, **avow**, **devote**, **devout**. Cp. also **Euchite**, **euchology**. Cp. also **woo**.

Derivatives: *vote*, intr. and tr. v., *vot-er*, n., *vote-less*, adj., *vot-ing*, n., *votive* (q.v.)

votive, adj., dedicated or given in fulfillment of a vow. — L. *vōtivus*, 'pertaining to a vow, given in the consequence of a vow', fr. *vōtum*. See prec. word and **-ive**.

Derivatives: *votive-ly*, adv., *votive-ness*, n.

vouch, tr. v., to guarantee; intr. v., to give a guarantee (for.). — ME. *vochen*, *vouchen*, fr. MF. *vacher*, *vochier*, *voucher*, 'to call, summon',

fr. L. *vocāre*, 'to call', fr. *vōx*, gen. *vōcis*, 'voice'. See **voice** and cp. **avouch**.

Derivatives: *vouch*, n., *vouch-able*, adj., *vouch-ee*, n., *vouch-er*, n. and tr. v.

vouchsafe, tr. v. — ME. *vouchen sauf*, 'to vouch as safe'. See **vouch** and **safe**.

Derivative: *vouchsafe-ment*, n.

vousoir, n., any of the wedge-shaped stones forming an arch. — F., fr. VL. **volsōrium*, derived fr. VL. **volsus*, corresponding to L. *volūtus*, pp. of *volvere*, 'to roll'. See **volute**.

vow, n. — ME. *vou*, *vowe*, *vow*, fr. OF. *vou*, *vowe* (F. *vau*), fr. L. *vōtum*. See **vote**.

vow, tr. and intr. v. — MF. *vouer*, *vower*, fr. OF., fr. *vou*, *vowe*, 'vow'. See **vow**, n.

Derivative: *vow-ed*, adj.

vowel, n. — ME. *vowelle*, fr. MF. *vouele* (F. *voyelle*), fr. OF. *voiel*, fr. (*littera*) *vōcālis*, 'vocal letter', fr. *vōx*, gen. *vōcis*, 'voice'. See **vocal**, **voice**. Derivatives: *vowel*, tr. v., *vowel-iz-ation*, n., *vowel-less*, *vowel-like*, adjs.

vōx, n., voice. — L. *vōx*, gen. *vōcis*, 'sound, tone, call'. See **voice**.

voyage, n. — ME. *veyage*, *voyage*, fr. OF. *veiage*, *voiage* (F. *voyage*), fr. L. *viaticum*, 'traveling money, provisions for a journey', in VL. also 'journey', prop. neut. of the adj. *viaticus*, 'pertaining to a road or journey', fr. *via*, 'way'. OProvenç. *viatge*, 'journey', derives fr. L. *viaticum*, It. *viaggio*, Sp. *viaje* and Port. *viagem*, of s.m., are borrowed fr. OProvenç. *viatge*. See **via** and cp. **viaticum**. For the ending see suff. **-age**. **voyage**, intr. and tr. v. — F. *voyager*, fr. *voyage*. See **voyage**, n.

Derivative: *voyag-er*, n.

vraisemblable, adj., seeming true. — F., 'probable, likely', coined in imitation of L. *verisimilis*, 'having the appearance of truth', fr. F. *vrai*, 'true', and *semblable*, 'similar'. F. *vrai* derives fr. OF. *verai*, fr. VL. **vērācus*, fr. L. *vērū*, 'true'; see **very**, adj. F. *semblable* comes fr. *sembler*, 'to resemble', later, 'to seem, appear', fr. Late L. *similāre*, 'to be like, resemble', fr. L. *similis*, 'like'; see **similar** and cp. **verisimilar**.

vraisemblance, n., the semblance of truth, verisimilitude. — F., 'probability, likelihood', lit. 'verisimilitude'. For the first element see prec. word, for the second see **semblance**.

vrbaite, n., a thallium sulfosalt (*mineral.*) — Named after the Czech mineralogist Karel *Vrba* of Prague. For the ending see subst. suff. **-ite**.

vriddhi, n., change of *a* to *ā*, *e* (fr. earlier *ai*) to *āi*, *o* (fr. earlier *au*) to *āu*, *ar* to *ār*, through the addition of an *a* element (OI. *grammar*) — OI. *vṛddhi-*, lit. 'growth, increase', rel. to *vṛddha-*, 'grown up, old', *vārdhate*, 'grows, increases', *ūrdhvāh*, 'high', fr. I.-E. base **weredh-*, 'to grow, increase', whence also Gk. ὀρθός (for **Forḥ-* *Fōc*), 'straight, right, erect'. See **ortho-**.

Vriesia, n., a genus of plants of the family Bromeliaceae (*bot.*) — Named after the Dutch bota-

nist W. H. de Vriese (1806-62). For the ending see 1st suff. **-ia**.

vrille, n., tail spin (*aviation*). — F., 'tendril; gimlet, borer; tail spin', fr. earlier *ville*, fr. OF. *veille*, fr. L. *viticula*, 'a little vine; tendril', dimin. of *vitis*; see **viti-**. The insertion of the *r* in F. *vrille* is due to the influence of F. *virer*, 'to turn, swing round'.

vrouw, n., a Dutch or S. African woman. — Du. *vrouw* (S. Afr. Du. *vrou*). See **frow**.

Vulcan, n., the god of fire in Roman mythology. — L. *Vulcānus*, *Volcānus*, of Etruscan origin. Cp. **volcano**.

Derivatives: *Vulcanian* (q.v.), *Vulcan-ic*, adj., *vulcanite* (q.v.), *vulcanize* (q.v.)

Vulcanian, adj., pertaining to Vulcan; pertaining to metals. — Formed with suff. **-an** fr. L. *Vulcānius*, fr. *Vulcānus*. See prec. word.

vulcanite, n., a kind of hard india rubber. — Formed fr. **Vulcan** with subst. suff. **-ite**.

vulcanize, tr. v., to treat (India rubber) with sulfur and heat; intr. v., to undergo vulcanization. — A hybrid coined by William Brockedon (1789-1854), friend of the English chemist Thomas Hancock (1786-1865) fr. **Vulcan** and **-ize**, a suff. of Greek origin. Cp. **volcanize**.

Derivatives: *vulcaniz-ation*, n., *vulcaniz-er*, n.

vulgar, adj. — ME., fr. L. *vulgāris*, *vulgāris*, 'pertaining to the multitude, common, vulgar', fr. *volgus*. See **vulgus** and adj. suff. **-ar**.

Derivatives: *vulgar*, n., *vulgar-ian*, n., *vulgarism*, n., *vulgar-ity*, n., *vulgar-ize*, tr. v., *vulgar-iz-ation*, n., *vulgar-iz-er*, n., *vulgar-ly*, adv., *vulgar-ness*, n.

Vulgate, n., Latin translation of the Bible prepared by the church father Jerome (about 340-420). — ML. *vulgātu* (*editiō*), lit. 'the popular, current, edition', fem. pp. of L. *vulgāre*, *vulgāre*, 'to make general, common', fr. *volgus*, *vulgus*. See next word and adj. suff. **-ate**.

vulgus, n., the common people. — L. *volgus*, *vulgus*, 'the great mass, the multitude, the people', cogn. with OI. *vārgah* 'division, group', MBret. *gwālch*, 'abundance', W. *gwala*, 'sufficiency, enough'. Cp. **vulgar**, **Vulgate**, **divulge**.

vulnerable, adj., 1) that can be wounded; 2) open to attack — Late L. *vulnerābilis*, fr. L. *vulnerāre*, 'to wound', fr. *volnus*, *vulnus*, 'a wound', which is cogn. with Gk. οὐλή (for **Folnā* or **Fol-σᾶ*), 'wound, scar', W. *gweli* (for **wolliyā*), 'wound', from I.-E. base **wel-*, 'to tear', whence also *vellere*, 'to pluck, tear'. See **velliate** and cp. **vulture**. Cp. also **parulis**. For the ending see suff. **-able**.

Derivatives: *vulnerabil-ity*, n., *vulnerable-ness*, n., *vulnerabl-y*, adv.

vulnery, adj., used for healing wounds. — L. *vulnerārius*, 'pertaining to wounds, used for wounds', fr. *vulnus*, gen. *vulneris*. See prec. word and adj. suff. **-ary**.

Derivative: *vulnery*, n., a remedy for healing wounds.

Vulpecula, n., the Little Fox (*astron.*) — L., dimin. of *vulpēs*, 'fox'. See next word and **-cula**.
Vulpes, n., a genus of animals, the red fox (*zool.*) — L. *vulpēs*, *vulpēs*, 'fox', of uncertain etymology. It is perh. cogn. with Gk. ἀλώπηξ, 'fox', Ol. *lōpāsāh*, 'jackal, fox', Arm. *atues*, 'fox'. Lith. *lāpė*, 'fox', *vilpišys*, 'wild cat'. Cp. **alopecia**, **Alopecurus**.
vulpicide, n., a person who kills a fox. — Compounded of L. *vulpēs*, gen. *vulpis*, 'fox', and L. *-cida*, 'killer', fr. *caedere*, 'to kill'. See **Vulpes** and **-cide**, 'killer'.
vulpicide, n., the killing of a fox. — Compounded of L. *vulpēs*, gen. *vulpis*, 'a fox', and L. *-cidium*, 'killing', fr. *caedere*, 'to kill'. See **Vulpes** and **-cide**, 'killing'.
vulpine, adj., 1) pertaining to a fox; 2) foxlike. — L. *vulpinus*, 'pertaining to, or resembling, a fox, crafty', fr. *vulpēs*, 'fox'. See **Vulpes** and **-ine** (representing L. *-inus*).
vulpinism, n., craftiness (*rare*). — Formed with suff. **-ism** fr. L. *vulpinus*. See prec. word.
vulpinite, n., a variety of anhydrite (*mineral.*) — Named after *Vulpino* in Lombardy. For the ending see subst. suff. **-ite**.
vulsellum, n., a forceps with serrated blades (*surgery*). — ModL., fr. L. *volsella*, *vulsella*, 'a kind of pincers', dimin. of **volsa*, 'a tool for tearing', which stands in gradational relation-

ship to *vellere*, 'to tear'. See **vellicate** and cp. next word.

vulture, n. — ME. *vultur*, fr. OF. *voltour*, *voutour* (= F. *vautour*), fr. L. *voltur*, *vultur* (whence also Ruman. *vultur*, It. *avoltojo*, Provenç. *voltor*, Sp. *buitre*, Port. *abutre*), lit. meaning 'the tearing (bird)', and in gradational relationship to *vellere*, 'to tear'. See **vellicate** and cp. prec. word and **vulnerable**. Cp. also **wolf**.
vulturine, adj., pertaining to, or resembling, a vulture. — L. *vulturinus*, 'pertaining to a vulture, vulturelike', fr. *vultur*. See prec. word and **-ine** (representing L. *-inus*).
vulturous, adj., 1) resembling a vulture; 2) rapacious. — Formed with suff. **-ous** fr. L. *vultur*. See **vulture**.
vulv-, form of **vulvo-** before a vowel.
vulva, n. — L. *volva*, *vulva*, 'womb, matrix', of uncertain origin. It means perh. lit. 'a covering, wrapper', and is cogn. with OI. *ūlvam*, *ūlbam*, 'womb, vulva', and rel. to L. *volvere*, 'to roll'. See **volute** and cp. words there referred to.
Derivatives: *vulv-ar*, *vulv-ate*, adjs.
vulvitis, n., inflammation of the vulva (*med.*) — A Medical L. hybrid coined fr. L. *vulva* (see prec. word) and **-itis**, a suff. of Greek origin.
vulvo-, before a vowel **vulv-**, combining form denoting the *vulva*. — See **vulva**.

W

wabble, v. — See **wobble**.

wack, also **whack**, n., a whacky person. — Prob. back formation fr. **wacky**.

wacke, n., a rock resembling sandstone. — G. *Wacke*, fr. MHG. *wacke*, 'a large stone', fr. OHG. *wacka*, 'gravel', which prob. derives fr. OHG. *wegan*, 'to move' (see **weigh**); a miner's word adopted as a geological term by the German geologist Abraham Gottlob Werner (1750-1817).

wacky, also **whacky**, adj., eccentric, irrational. — Of uncertain origin.

wad, n., a little mass of soft material. — Du. *watten* (whence also G. *Watte*), fr. ML. *wadda* (whence also F. *ouate*, It. *ovate*, *ovatta*), fr. Arab. *bāṭin*, pl. *batā'in*, 'lining', a derivative of *baṭn*, 'belly, interior', which is rel. to Heb. *bēṭen*, Aram. *biṭnā*, 'belly, womb, interior', Akkad. *buṭnu*, 'interior'. — Swed. *vadd*, 'wad', is an English loan word. Cp. **basan**.

Derivatives: *wad*, tr. v., *wadd-er*, n., *wadd-ing*, n., *wadd-y*, adj.

wad, n., an impure earthy ore of manganese. — Of uncertain origin.

waddle, intr. v., to walk with a swaying motion, as a duck; to move clumsily. — Prob. freq. of **wade**.

Derivatives: *waddle*, n., *waddl-er*, n., *waddl-ing*, adj., *waddl-ing-ly*, adv.

waddy, n., a wooden war club of the Australian aborigines. — An Australian native word.

Derivative: *waddy*, tr. v., to beat with a waddy.

wade, intr. and tr. v. — ME. *waden*, fr. OE. *wadan*, 'to go, advance; to advance in water, wade', rel. to ON. *vada*, Dan. *vade*, Swed. *vada*, OFris. *wada*, MLG., MDu., Du. *waden*, OHG. *watan*, MHG., G. *waten*, 'to wade', and cogn. with L. *vadere*, 'to go', *vadum*, 'shoal, ford', *vad-āre*, 'to wade'; It. *guado*, F. *gué*, 'ford', are Teut. loan words. See **vade mecum** and cp. **waddle**.
Derivatives: *wade*, n., the act of wading, *wad-able*, adj., *wad-er*, n., *wad-ing*, adj., *wad-ing-ly*, adv.

wadi, **wady**, n., water course; oasis. — Arab. *wādī*, 'valley, bed of a river, water course' (whence also F. *oued*), prop. partic. of *waddā*, 'it flowed'.

Wafd, n., name of the Egypt. national party founded in 1918 by Saad Zaghlul. — Arab. *wafd*, 'deputation', fr. *wáfada*, 'he came, arrived'.

Derivative: *Wafd-ist*, n.

wafer, n. — ME. *wafre*, *wafer*, 'a thin cake', fr. ONF. *walfre*, *waufre* (F. *gaufre*), 'honeycomb; wafer', fr. Frankish **wafel*, which is rel. to MDu. *wāfel*, Du. *wafel*, 'wafer', OHG. *waba*, MHG., G. *wabe*, 'honeycomb', and to OE. *wefan*,

OHG. *weban*, 'to weave'. See **weave** and cp. **waffle**, **goffer**, **gopher**, 'a rodent'.

Derivatives: *wafer*, tr. v., *wafer-y*, adj.

waffle, n., a crisp cake cooked over the fire in a waffle iron. — Du. *wafel*, fr. MDu. *wāfel*. See prec. word.

waft, tr. v., to carry lightly through the air or over water. — Back formation fr. obsol. *wafter*, 'a convoy boat', fr. Du. *wachter*, 'watcher', fr. *wacht*, 'watch'. See **wake** and cp. **watch**.

Derivatives: *waft*, n., tr. and intr. v., *waft-age*, n., *waft-er*, n., *waft-y*, adj.

wag, tr. v., to cause to move quickly back and forth; intr. v., to move quickly back and forth. — ME. *waggen*, from the stem of OE. *wagian*, 'to move, to wag', and to ON. *vaga*, 'to wag, waddle', *vagga*, 'cradle', Swed. *vagga*, Dan. *vugge*, of s.m., Swed. *vagga*, Dan. *vugge*, 'to rock a cradle', MHG. *wacken*, 'to totter, shake', Norw. *vagga*, OE. *weggan*, OHG. *weggen*, Goth. *wagjan*, 'to wag', OE. *wegan*, etc., 'to move'. See **weigh** and words there referred to and cp. esp. **waggle**, **wagon**, **wain** and the first element in **walleyed**.

Derivatives: *wag*, n., the act of wagging, *wagg-er*, n., *wagg-ing*, adj., *wagg-y*, adj.

wag, n., a roguish fellow (used playfully). — Short for *wag-halter*, 'rascal', lit. 'a person swinging in a halter', i.e. 'hanged'. See **wag**, v.

Derivatives: *wagg-ery*, n., *wagg-ish*, adj., *wagg-ish-ly*, adv., *wagg-ish-ness*, n.

wage, n. — ME. *wage*, fr. ONF. *wage* (corresponding to OF. and F. *gage*), fr. Frankish **wadi*, which is rel. to Goth. *wadi*, OE. *wedd*, 'pledge'. Cp. It. *gaggio*, Sp. and Port. *gage*, which are French loan words, and see **wed**. Cp. also **vadium**, **vas**, **gage**, 'pledge'.

Derivatives: *wage-less*, adj.

wage, tr. and intr. v. — ME. *wagen*, fr. ONF. *wagier*, corresponding to OF. *gagier* (F. *gager*), fr. ONF. *wage*, n. See **wage**, n.

Derivative: *wag-ed*, adj.

wager, n. — ME. *wageoure*, *wager*, fr. ONF. *wageüre* (corresponding to OF. and F. *gageure*), fr. *wagier* (OF. *gagier*). See **wage**, v.

Derivatives: *wager*, tr. and intr. v., *wager-er*, n., *wager-ing*, adj.

waggle, intr. and tr. v. — Freq. of **wag**. Cp. MLG. MDu., Du. *waggelen*, dial. Norw. and Swed. *vagla*, 'to waggle', OHG. *wagōn*, 'to move, shake' (whence the intensive MHG. *wacken*, of s.m., and the freq. MHG., G. *wackeln*, 'to totter, shake'). Cp. also **wiggle**.

Derivatives: *waggle*, n., *waggl-ing*, adj., *waggl-ing-ly*, adv.

wagon, also **waggon**, n. — Du. *wagen*. See **wain**.

Derivatives: *wag(g)on*, tr. and intr. v., *wag(g)oner*, n., *wag(g)onette* (q.v.)

wagonette, wagonette, n. — A hybrid coined fr. wagon and suff. *-ette*.

wagtail, n. — Compounded of *wag* and *tail*; so called from the wagging motion of its tail.

Wahabi, Wahabee, n., a follower of the Mohammedan reformer Abdu'l Wahhab (died in 1790). — Arab. *wahābī*, formed from the PN. *Wahhāb* with the gentilic suff. *-ī*, which is rel. to Heb. *-ī*, a suff. of the same force.

Wahlenbergia, n., a genus of plants of the bluebell family (*bot.*) — ModL., named after the Swedish botanist Göran Wahlenberg (1780-1851). For the ending see 1st suff. *-ia*.

waif, n., 1) anything found by chance; 2) a stray person or animal, esp. a homeless child. — ME. *waif*, *waif*, fr. ONF. *waif*, corresponding to OF. *gaif*, 'something lost and not claimed' (cp. ML. *waivium*, 'thing thrown away by a thief in flight') prob. of Scand. origin; cp. ON. *veif*, 'something flapping about', fr. *veifa*, 'to wave', and see *waive*. Derivative: *waif*, tr. v.

wail, tr. and intr. v. — ME. *weilen*, *wailen*, fr. ON. *vāla*, *vāla*, 'to lament', fr. *vā*, 'woe'. See *woe*. Derivatives: *wail*, n., *wail-er*, n., *wail-ful*, adj., *wail-ing*, n. and adj., *wail-ing-ly*, adv.

wain, n., a wagon. — ME. *wain*, fr. OE. *wægn*, *wægn*, *wæn*, rel. to OS., OHG. *wagan*, ON., Swed. *vagn*, Dan. *vogn*, OFris. *wein*, MLG., MDu., Du., MHG., G. *wagen*, and cogn. with Ol. *vāhanam*, 'vessel, ship', Gk. *ῥῆχος* (for **ῥόχος*), Oslav. *vazŭ*, 'carriage', Lith. *važis*, 'a small sledge', OIr. *fēn* (for *weghno-*), 'carriage, cart', W. *gwain*, of s.m. All these words are derivatives of I.-E. base **wegh-*, 'to move, carry'. See *weigh* and cp. *wagon*, which is a doublet of *wain*. Cp. also the first element in next word.

wainscot, n., modern panels lining the walls of rooms. — ME. *waynescote*, fr. MLG. *wagenschat*, which is prob. compounded of *wagen*, 'wagon', and *schot*, 'shot, crossbar, partition'. See prec. word and *shut*.

Derivatives: *wainscot*, tr. v., *wainscot(t)-ing*, n. **waist**, n. — ME. *wast*, 'waist', lit. 'growth' (the *waist* being regarded as the part where the body is best developed), rel. to OE. *wæstm*, ON. *vōxtr*, Swed. *vāxt*, OHG. *wahst*, 'growth, increase', Goth. *wahstus*, 'stature', lit. 'growth', and to OE. *weahsan*, *weaxan*, 'to grow'. See *wax*, 'to grow'. Derivative: *waist-ed*, adj.

wait, intr. and tr. v. — ME. *waiten*, 'to watch', fr. ONF. *waitier*, corresponding to OF. *guaitier*, *gaitier*, 'to watch' (whence F. *guetter*, 'to watch, lie in wait for'), fr. Frankish **wahstōn*, which is rel. to OS., OHG. *wahta*, Du. *wacht*, MHG. *wahte*, G. *Wacht*, 'watch', and to OHG. *wahhēn*, *wahhōn*, OE. *wacian*, 'to be awake'. See *wake*, v., *watch*, and cp. *wait*, 'singer'. Derivatives: *wait*, n., the act of waiting, *wait-ing*, n. and adj., *wait-ing-ly*, adv.

wait, n., one of a band of persons singing Christmas carols. — ME. *wait*, 'watchman', fr. ONF. *waite*, corresponding to OF. *guaitte*, *gaitte*, 'a watching; watchman' (whence F. *guêt*, 'a watching'), which is either a back formation fr. OF. *guaitter*, *gaitter*, or a loan word fr. Frankish **wahta*, 'a watching', which is rel. to OHG. *wahta*. See *wait*, v.

waiter, n. — ME. *waitere*, fr. *waiten*, 'to watch, wait'. See *wait*, v., and agential suff. *-er*.

waive, tr. v., to give up, to forgo. — ME. *weiven*, *waiven*, fr. AF. *weywer*, corresponding to OF. *gaiver*, *guesver*, *guever*, 'to give up, abandon', fr. *gaif*, 'abandoned', which is of Scand. origin. Cp. ON. *veifa*, 'to wave, vibrate', which derives fr. I.-E. base **weip-*, 'to move to and fro', and see *waif*. Cp. also the collateral base **weib-*, whence L. *vibrāre*, 'to shake, vibrate', and see *vibrate*. **waiver**, n., the act of waiving (*law*). — AF. *weyver*, prop. an infin.; see *waive*. For the subst. use of the infin. in legal terminology cp. *attainder* and words there referred to.

wake, intr. v., to be awake; tr. v., to rouse from sleep. — A blend of ME. *waken*, fr. OE. *wacan*, 'to wake', and ME. *wakien*, fr. OE. *wacian*, a var. of *wæccan*, 'to be awake, watch'; rel. to OS. *wakōn*, ON., Swed. *vaka*, Dan. *vaage*, OFris. *waka*, Du. *waken*, OHG. *wahhēn*, *wahhōn*, MHG., G. *wachen*, 'to be awake', Goth. *wakan*, 'to watch', OE. *wæccan*, 'to waken' (tr.), OS. *wekkian*, ON. *vekja*, Swed. *väckta*, 'to waken', Du. *wecken*, 'to preserve', OHG. *wecchan*, later *wecken*, MHG., G. *wecken*, Goth. *us-wakjan*, 'to waken' (tr.), OE. *wacor*, 'watchful', ON. *wakr*, 'lively, awake', Dan. *vakker*, 'vigorous, fine, brave', Swed. *vacker*, 'beautiful', MLG. *wacker*, 'awake, lively', Du. *wakker*, 'awake', OHG. *wahhar*, MHG. *wacker*, 'awake, watchful', G. *wacker*, 'valiant, honest'. These words are cogn. with Ol. *vājah*, 'force, swiftness, race, prize', *vājáyati*, 'drives on', *vājrah*, 'Indra's thunderbolt', Toeh. A *wac*, 'combat, battle', L. *vegēre*, *vigēre*, 'to be live, be active, quicken', *vigil*, 'awake, wakeful', *vigor*, 'liveliness, activity'. Cp. *awake*, *awaken*, *waft*, *wait*, *watch*, *bivouac*. Cp. also *surveillance*, *vajra*, *vedette*, *vegetable*, *vegetate*, *vigil*, *vigor*.

wake, n., watching, vigil, watch over a dead person. — ME., fr. *waken*, *wakien*, 'to wake'. Cp. OE. *-wacu* (only in *nichtwacu*, 'night watch'), ON. *vaka*, LG. *wake*, and see *wake*, v., Du. *waak*, 'watch, vigil', OHG. *wacha*, MHG., G. *wache*, 'watch; guard'.

Derivatives: *wake*, tr. v., to hold a wake over, *wake-ful*, adj., *wake-ful-ly*, adv., *wake-ful-ness*, n.

wake, n., the track left by a moving ship. — ON. *vök*, 'a hole in the ice', rel. to Swed. *vak*, Dan. *vaage*, of s.m., and to ON. *vökr*, 'moist, damp', and cogn. with Ol. *ukšāti*, 'sprinkles', Gk. *ὑγρός*, 'moist', L. *ūvidus*, 'wet', *ūmor*, 'moisture'. See *humor* and cp. words there referred to. **waken**, intr. v., to be awakened; tr. v., to arouse.

— Orig. an intr. v., fr. ME. *waknen*, *wakenen*, fr. OE. *wæccan*, *wæccian*, 'to rise, be born', formed with suff. *-n* fr. *wacan*, 'to arise'; cp. ON. *wakna*, Goth. *ga-waknan*, 'to become awake', and see *wake*, 'to be awake'. Cp. also *awaken*. **Walach, also Wallach**, n. — G. *Wallache*, fr. Oslav. *Wlachŭ*, fr. OHG. *Walh*, 'one speaking a Romance, i.e. foreign, language'. See *Welsh*. Derivatives: *Walach-ian*, *Wallach-ian*, adj. and n.

Waldenses, n. pl., a Christian sect named after its founder Peter Waldo of Lyons.

Waldensian, adj. and n. — Formed from prec. word with suff. *-ian*.

waldhorn, n., a hunting horn. — G., lit. 'forest horn', fr. *Wald*, 'forest', and *Horn*, 'horn'. The first element is rel. to OE. *wald*, 'forest'; see *wold*. The second element is rel. to OE. *horn*, 'horn'; see *horn*.

Waldsteinia, n., a genus of plants of the rose family (*bot.*) — ModL., named after the Austrian botanist Count Franz Adam Waldstein-Wartenberg (1759-1873). For the ending see 1st suff. *-ia*.

wale, n., a mark made on the skin by a whip; a weal. — ME. *wale*, fr. OE. *walu*, 'ridge; mark on flesh', rel. to LG. *wāle*, 'weal', OFris. *walu*, 'rod', ON. *völr*, 'a round piece of wood', Goth. *walus*, 'a staff, stick', the second element in *wyrt-walu*, *wyrt-wala*, Du. *wortel*, OHG. *wurzala*, MHG., G. *wurzel*, 'root', lit. 'plant stick', Fris., LG. *walen*, 'to roll', ON. *valr*, 'round', and cogn. with L. *vallus* (for **wal-nos*), 'stake', Lith. *valūs*, 'round'. All these words derive fr. I.-E. base **wal-*, **wel-*, 'to turn, bend, twist, roll'. See *volute* and cp. *weal*, 'mark on flesh', and the second element in *gunwale*. Cp. also *vallum*, *wall*.

Walhalla, n. — See *Valhalla*.

walk, intr. v., to move about on foot, go; tr. v., to go through or over. — ME. *walken* and *walkien*, 'to walk' (prob. meaning orig. 'to roll along'), fr. OE. *wealcan*, 'to roll, toss' (tr. and intr.), resp. *wealcian*, 'to roll up, muffle up' (intr.), rel. to ON. *walka*, 'to drag about', Dan. *valke*, Swed. *walka*, 'to full', MDu. *walken*, 'to knead, press, full', Du. *walken*, 'to work or felt (a hat)', OHG. *walchan*, 'to knead' (whence MHG. *walken*, 'to knead, full', G. *walken*, 'to full'), fr. I.-E. **walg-*, whence also Ol. *vālgati*, 'he jumps with joy', *vālgā*, 'bridle, rein', and prob. also L. *valgus*, 'bowlegged'; cp. *valgus*. OF. *gauchier* and It. *gualcare*, 'to full', are Teut. loan words. I.-E. **walg-* is an enlarged form of base **wal-*, 'to turn, bend, twist, roll'. See *volute* and cp. *gauche*. Cp. also *wale*.

Derivatives: *walk*, n., *walk-able*, adj., *walk-er*, n., *walk-ing*, adj. and n.

walk, tr. v., to full (*Brit.*) — ME. *walken*, fr. MDu., 'to knead, press, full'. See *walk*, 'to go'.

walkie-talkie, n., also *walky-talky*, a portable receiving and transmitting radio set.

Walkyrie, n. — See *Valkyrie*.

wall, n. — ME., fr. OE. *weall*, rel. to OS., MLG., LG., MDu., Du. *wal*, MHG. *wall*, *wal*, G. *Wall*, 'rampart', fr. L. *vallum* (for **wal-nom*), 'a wall or rampart with palisades; wall, rampart'. See *vallum*, and cp. *interval*.

Derivatives: *wall*, tr. and intr. v., *wall-ed*, adj., *wall-ing*, adj. and n.

walla, wallah, n., a person employed in a certain business; fellow, man (*Anglo-Indian*). — Hind. *-wālā*, an agential suff. with the force of L. *-arius* (see *-ary* and *-er*), generally used in the sense of 'possessor, owner, man'. Cp. the second element in *boxwallah* and in *topiwallah*.

wallaby, n., a kind of small kangaroo. — Native Australian.

Wallach, n. — See *Walach*.

wallaroo, n., a kind of large kangaroo. — Native Australian.

wallet, n., a bag. — ME. *walet*, prob. metathesis of ME. *watel*, 'basket, bag'. See *wattle*.

walleye, n., eye with a whitish cornea. — Back formation fr. *walleyed*.

walleyed, adj. — ME. *wawil-eghed*, fr. ON. *vagl-eygr*, 'walleyed', lit. 'having a beam in the eye', fr. *vagl*, 'roost, beam; beam in the eye' (name of a disease), and *eigr*, 'eyed, having eyes', fr. *auga*, 'eye'. ON. *vagl* is rel. to ON. *vaga*, 'to wag, waddle', *vög*, 'lever', *vega*, 'to move, carry', and cogn. with Gk. *ὄχλαός* (for **Φοχλαός*), 'lever', *ὄχλειν* (for **Φοχλαεῖν*), 'to move', L. *vectis*, 'lever, handspike', *vehere*, 'to carry, convey', fr. I.-E. base **wegh-*, 'to move, carry'; see *weigh* and cp. *vectis*. For the etymology of ON. *auga*, 'eye', see *eye*.

Wallichia, n., a genus of palms (*bot.*) — ModL., named after the Danish botanist Nathaniel Wallich (1768-1854). For the ending see 1st suff. *-ia*.

walloon, n. and adj. — MF. *Wallon*, lit. 'foreigner' of Teut. origin. Cp. OHG. *walh*, 'foreigner', and see *Welsh*.

wallop, intr. v., 1) to move heavily; 2) to gallop; tr. v., to beat, thrash. — ME. *walopen*, fr. ONF. *waloper*, corresponding to OF. (= F.) *galoper*. See *gallop*.

Derivatives: *wallop*, n., *wallop-er*, n., *wallop-ing*, adj. and n.

wallop, intr. v., to boil quickly and noisily (*Scot.* and *dial.*) — Prob. of imitative origin. Cp. the second element in *pot-wallop-er*.

wallow, intr. v. — ME. *walwen*, 'to turn, roll', fr. OE. *walwian*, *wealwian*, rel. to Goth. *af-walwjan*, 'to roll', *waltjan*, 'to roll, wallow', and cogn. with L. *volvare*, 'to roll'. See *volute* and cp. *waltz*.

Derivatives: *wallow*, n., *wallow-er*, n., *wallow-ing*, n.

walnut, n. — ME. *walnote*, *walnot*, fr. OE. *wealhnnut*, lit. 'Celtic (or foreign) nut', fr. *wealh*, 'Celtic, foreign', and *hnut*, 'nut'; rel. to ON. *valhnöt*, Dan. *valnød*, Swed. *valnöt*, MLG. *walnut*, MDu. *walnote*, Du. *walnoot*. (G. *Walnuß* is a LG. loan word); see *Welsh* and *nut*.

Cp. the Late Latin name of the walnut: *nux Gallica*, lit. 'Gaulish nut', rendered in MHG. by *wälhisch nuz*, 'Welsh nut'.

Walpurgis Night, witches' festival on the Brocken on the eve of May 1. — G. *Walpurgisnacht*, lit. 'the night of Walpurgis', so named after St. *Walpurgis* (also called St. *Walburga*, *Walpurga*), an English missionary, who died at Heidenheim about 780.

walpurkite, n., a hydrous bismuth uranium arsenate (*mineral*). — Named after *Walpurgis* vein in Freiberg, Saxony. For the ending see subst. suff. *-ite*.

walrus, n. — Du., fr. Swed. *vallross*, fr. ON. *hrossvalr* (cp. OE. *horshwæl*), lit. 'horse whale', fr. *hross*, 'horse', and *hvalr*, 'whale'. Cp. Dan., Norw. *hvalros* and see **whale** and **horse**.

Walter, masc. PN. — ONF. *Waltier*, corresponding to OF. *Gualtier*, *Gautier* (F. *Gautier*), of G. origin. Cp. OHG. *Walhari*, *Walthere*, lit. 'ruler of the army', which is compounded of OHG. *waltian* (whence MHG., G. *walten*), 'to rule', and OHG. *hari*, *heri* (whence MHG. *her*, G. *Heer*), 'host, army'. See **wield** and **harry** and cp. **Harold**, **herald**.

waltz, n., a dance performed to music in triple time. — G. *Walzer*, fr. *walzen*, 'to roll, revolve, turn one's feet in dancing', fr. MHG., fr. OHG. *walzan*, 'to roll', which is rel. to ON. *velta*, of s.m.; fr. I.-E. base **wel-*, 'to turn, bend, twist, roll'. See **volute** and cp. **valse**. Cp. also **wallow**, **welter**.

Derivatives: *waltz*, intr. and tr. v., *waltz-er*, n. **wamble**, intr. v., 1) to feel nausea (*obsol.*); 2) to turn about; 3) to move unsteadily; to stagger. — ME. *wamlen*, rel. to Dan. *vamle*, 'to feel nausea', ON. *vāma*, 'qualm, seasickness', fr. I.-E. base **wem-*, 'to vomit', whence also L. *vomere*, 'to vomit'. See **vomit**.

Derivatives: *wamble*, n., *wambling*, adj., *wambling-ly*, adv.

wampee, n., an Asiatic tree, *Clausena vampi*. — Chinese *hwang pi*, lit. 'yellow skin'.

wampum, n., beads made of shells, worn by N. Amer. Indians as money or as an ornament. — Lit. 'white string of money', fr. Algonquian *wampompeag*, which is compounded of *wampi*, *wab*, 'white', *ompe*, 'string', and pl. suff. *-ag*. Cp. **peag**.

wan, adj., pale. — ME., 'faint, pale', fr. OE. *wann*, *wan*, 'livid, dark', perh. rel. to OE. *wan*, 'wanting, deficient', and to E. **wane**, **want**.

Derivatives: *wan*, n., *wann-ess*, *wan*, intr. and tr. v., *wan-ly*, adv., *wann-ess*, n.

wand, n., a slender rod. — ME. *wond*, fr. ON. *vöndr*, 'rod', which is rel. to Goth. *wandus*, 'rod', *-waddjus*, 'wall', OS., Du. *wand*, OHG., MHG. *want*, G. *Wand*, 'wall', orig. 'wickerwork for making walls', fr. Teut. base **wend-*, 'to turn, twist, bend', whence also OE. *windan*, 'to wind'. See **wind**, 'to turn'. For the sense development of OS., *wand*, etc., 'wall', cp. F. *bâtir*, 'to build',

fr. Frankish **bastjan*, 'to bind with bast', which is rel. to E. *bast* (q.v.)

wander, intr. and tr. v. — ME. *wandren*, *wanderen*, fr. OE. *wandrian*, 'to wander', which is rel. to OFris. *wondria*, MLG., MDu. *wanderen*, MHG., G. *wandern*, 'to wander', OS. *wandlōn*, OFris. *wantelia*, MLG., MDu., Du. *wandelen*, OHG. *wantalōn*, MHG. *wandelen*, G. *wandeln*, 'to walk, wander', and to OE. *wendan*, 'to turn', *windan*, 'to wind'. See **wend** and **wind**, 'to turn', and cp. prec. word. Cp. also **Vandal**, **Andalusian**.

Derivatives: *wander-er*, n., *wander-ing*, n. and adj., *wander-ing-ly*, adv., *wander-ing-ness*, n.

wanderoo, n., a large monkey of Ceylon. — Singhalese *vanduru*, fr. Ol. *vānarah*, 'monkey' (whence also Hind. *bandar*), lit. 'forest-dweller', fr. *vānar*, 'in the wood, in the forest', locative of *vānah*, 'tree, forest, wood', which is rel. to Avestic *vanā-*, ModPers. *bun*, 'tree'.

wane, intr. v., to decrease (said esp. of the moon). — ME. *wanien*, *wanen*, fr. OE. *wanian*, 'to diminish, decline, fade, wane', rel. to OS. *wanon*, ON. *vana*, OFris. *wania*, OHG. *wanōn*, 'to wane'. These verbs derive from an Old Teut. adj. appearing in OE. *wan*, ON. *vanr*, OS., OFris., OHG., MHG. *wan*, Goth. *wans*, 'wanting, deficient', Goth. *wan*, 'lack', G. *Wahnsinn*, 'madness', lit. 'lack of understanding', and cogn. with L. *vānus*, 'empty, vain'. See **vain** and cp. **wan**, **want**, **wanton**.

Derivatives: *wane*, n. (q.v.), *wan-ed*, adj., *wane-y*, *wan-y*, adj.

wane, n., the act of waning. — ME., fr. *wanen*, 'to wane'. See **wane**, v.

Derivative: *wane-less*, adj.

wangle, tr. and intr. v., to obtain something by trickery. — Prob. rel. to **wankle** (q.v.)

Derivatives: *wangle*, n., *wangl-er*, n.

wangtooth, n., a molar tooth (*obsol. exc. dial.*) — The first element of this compound derives fr. OE. *wang*, *wange*, 'cheek', which is rel. to OS., OHG. *wang*, *wanga*, ON. *vangi*, Dan. *vange*, MDu. *wanghe*, MHG., G. *wange*, 'cheek', fr. I.-E. base **wa-n-q-*, a nasalized var. of base **waq-*, 'to be curved'; It. *guancia*, 'cheek', is a Teut. loan word. See **vacillate**. For the second element see **tooth**.

wanion, n., a plague (a word used in imprecations (*archaic*)). — Fr. ME. *waniand*, 'the waning moon' (regarded as unluck), prop. north. pres. part. of *wanien*, fr. OE. *wanian*, 'to wane'. See **wane**, v.

wankle, **wankly**, adj., unsteady, fickle (now *dial. English*) — ME. *wankel*, fr. OE. *wancol*, rel. to Du. *wankel*, OHG. *wanchal*, 'fickle' (whence MHG. *wankel*, of s.m., *wankelmuot*, G. *Wankelmut*, 'fickleness, inconstancy', G. *wankelmütig*, 'fickle, inconstant'), ON. *vakka*, OHG. *wankōn*, MHG., G. *wanken*, 'to stagger, totter'. See **wink** and cp. **wonky**.

want, n. — ME., fr. ON. *vant*, neut. of *vanr*, 'wanting, deficient', which is rel. to OE. *wanian*,

'to diminish'. See **wane**, v., and cp. words there referred to. For a similar use of the ON. neuter suff. *-t* cp. *scant*. In later English the verb *want* is derived directly from the verb *want*.

Derivative: *want-less*, adj.

want, tr. and intr. v. — ME. *wanten*, fr. ON. *vanta*, 'to want', fr. *vant*, 'wanting'. See **want**, v.

Derivatives: *want-ing*, adj., *want-ing-ly*, adv., *want-ing-ness*, n.

wanton, adj. — ME. *wantowen*, *wantoun*, *wanton*, formed fr. ME. priv. pref. *wan-*, 'wanting, lacking, deficient, without', and pp. *towen*, fr. OE. *togen*, pp. of *tēon*, 'to draw, pull; to educate'. The first element is rel. to OE. *wan*, 'wanting, deficient'; see **wane**, v. For the second element see **tow**, 'to draw'. Hence *wanton* lit. means 'ill-bred'. For sense development cp. G. *ungezogen*, 'ill-bred, rude, naughty' (fr. priv. pref. *un-* and *gezogen*, pp. of *ziehen*, 'to draw', which is rel. to OE. *tēon*, 'to draw').

Derivatives: *wanton*, n. and intr. v., *wanton-ly*, adv., *wanton-ness*, n.

wap, tr. and intr. v., to strike (*now dial.*) — ME. *wappen*, prob. of imitative origin. Cp. **whop**. Derivative: *wap*, n.

wapentake, n., name of a division in the counties Yorkshire, Lincolnshire, Leicestershire, Northamptonshire, Nottinghamshire and a part of Derbyshire, corresponding to a *hundred* in other counties. — ME., fr. Late OE. *wāpengetæc*, fr. ON. *vāpnatak*, lit. 'touching of weapons', fr. *vāpna*, gen. pl. of *vāpn*, 'weapon', and *taka*, 'to touch' (see **weapon** and **take**); so called from the custom of shaking lances in token of consent. Cp. Tacitus, Germania XI.

wapiti, n., a North American elk, *Cervus canadensis*. — Of Algonquian origin.

war, n. — ME., fr. Late OE. *werre*, fr. ONF. *werre* (OF., F. *guerre*), fr. OHG. *werra*, 'confusion, strife, quarrel' [whence OHG. *werran*, *firwerran* (MHG. *werren*, *verwerren*, G. *verwirren*)], 'to confuse, perplex', which is rel. to ON. *vörr*, 'stroke of the oar'; prob. fr. I.-E. base **wers-*, 'to sweep, drag', whence also L. *vertere*, 'to sweep, trail, draggel', Oslav. *vrūchq*, *vrēsti*, 'to thrash', *vrachū*, 'thrashing', Hitt. *warshiya-*, 'to plow' (or 'to reap'). See **verricule** and cp. **guerrilla**. Cp. also **worse**.

Derivatives: *war*, *warr-er*, n.

waratah, n., an Australian shrub. — Native Australian.

warble, tr. and intr. v., to sing with trills. — ME. *werblen*, *werbelen*, fr. ONF. *werbler* (= OF. *guerbler*), of Teut. origin. Cp. Du. *wervelen*, G. *wirbeln*, 'to whirl, roll, warble', Du. *wervel*, 'vertebra', OHG. *wirbil*, 'whirlwind', MHG. *wirbel*, 'crown of the head, top, summit', G. *Wirbel*, 'whirl; whirlpool; whirlwind; crown of the head; tuning peg; vertebra', ON. *hvirfill*, 'circle, ring, crown of the head, top, summit'. See **whirl** and cp. **wharf**.

Derivatives: *warble*, n., the act of warbling, *warbl-er*, n., *warbling*, n.

warble, n., a small hard tumor on horses or cattle. — Of uncertain origin.

warble fly, a fly of the family Oestridae. — So called because its larvae cause *warbles*. See prec. word. **ward**, tr. v., to fend off, protect. — ME. *wardien*, fr. OE. *weardian*, 'to keep, guard', rel. to OS. *wardōn*, 'to guard, keep', ON. *varða*, Swed. *vårda*, 'to guard', OFris. *wardia*, MDu. *waerden*, 'to take care of', OHG. *wartēn*, 'to guard, look out for, expect', MHG., G. *warten*, 'to wait, wait on, nurse, tend'. Cp. ONF. *warder*, F. *garder*, 'to keep, preserve, watch over', It. *guardare*, Sp. and Port. *guardar*, of s.m., which all are Teut. loan words. Cp. also next word, **award**, **guard**, **regard**, **reward**, **warden** and the first element in **wardrobe**. The above mentioned Teut. words derive fr. I.-E. base **wer-*, 'to guard, keep safe, protect', whence also OE. *warian*, 'to guard, watch over'. See **ware**, 'alert', and cp. words there referred to.

ward, n., one who guards (*obsol.*) — ME., fr. OE. *weard*, masc. 'a watchman, sentry, guardian', rel. to OS. *ward*, ON. *vörðr*, OHG. *wart* (almost only in compounds), MHG., G. *wart*, Goth. *-wards* (only in compounds), 'watchman, keeper', and to OE. *weard*, fem. 'keeping watch, guarding, protection'. See **ward**, 'the act of guarding', and cp. the second element in **Edward**, **lord**.

ward, n., the act of guarding. — ME., fr. OE. *weard*, fem. 'a keeping watch, guarding, protection', rel. to OS. *warda*, 'watch', ON. *varði*, *varða*, 'watchtower', MDu. *waerde*, 'watchtower', Dan. *varde*, Swed. *vård*, 'care, nursing', OHG. *warta*, MHG., G. *warte*, 'a watching, watchtower'. F. *garde*, Sp. *guarda*, 'custody, guard', are Teut. loan words. See **ward**, v. and cp. **guard**. Cp. also prec. word.

-ward, adj. and adv. suff. indicating direction. — ME. *-werd*, *-ward*, fr. OE. *-weard*, rel. to OS., OFris. *-ward*, ON. *-verðr*, and cogn. with Olfr. *frith*, 'against', Toch. B *wraitsai*, 'against', fr. I.-E. base **wer-*, 'to turn, twist', whence also L. *vertere*, pp. *versus*, 'to turn'. See **version** and cp. **versus**. Cp. also **toward**. The *-s* in OE. *-wardes*, OHG. *-wertes*, etc., is the suff. of the adverbial gen. See adv. suff. *-s*.

warden, n., keeper, watchman. — ME. *wardein*, fr. ONF. *wardein*, fr. *warder*, 'to ward, keep', which is of Teut. origin. Cp. OS. *wardōn*, OE. *weardian*, 'to guard, keep', and see **ward**, v. ONF. *wardein*, corresponds to AF. *gardein*, OF., F. *gardien*. Cp. G. *Wardein*, 'assayer; judge', which is also a loan fr. ONF. *wardein*. Cp. also **guardian**, which is a doublet of **warden**.

warden, **wardon**, n., a variety of pear. — ME. *wardon*, fr. ONF. *warder*, 'to keep'; see **ward**, v. ME. *wardon* orig. meant 'that which may be kept (for a long time)'.

wardite, n., a hydrous aluminum phosphate (*mineral*). — Named after the American mineralogist Henry A. Ward (1834-1906). For the ending see subst. suff. *-ite*.

wardrobe, n. — ME. *warderobe*, fr. ONF. *warderobe*, fr. *warder*, 'to guard', and *robe*, 'robe'. Cp. OF. (= F.) *garderobe* and see **ward**, v., and **robe**.

-wards, adv. suff. — ME., fr. OE. *-wardes*, gen. sing. neut. of the adj. suff. *-ward*. See **-ward**. Cp. OS., MLG. *-wardes*, Du. *-waarts*, OHG., MHG. *-wertes*, G. *-wärts*, Goth. *-wairþs*, and see **-ward** and adv. suff. *-s*.

ware, n., goods. — ME., fr. OE. *waru*, 'goods, ware', rel. to Late ON. and Swed. *vara*, Dan. *vare*, OFris. *were*, MDu. *were*, *ware*, Du. *waar*, MHG., G. *ware*, 'goods'. OE. *waru*, 'goods, ware', etc. are prob. rel. to OE. *waru*, 'protection, custody', and to OE. *wær*, 'aware, cautious', MHG. *ware*, 'attention' (see **ware**, 'alert'). Accordingly the noun *ware* would have meant orig. 'that which is kept in custody'.

ware, adj., alert, cautious (*archaic*). — ME. *war*, fr. OE. *wær*, 'aware, cautious', rel. to ON. *varr*, 'attentive', Dan., Swed. *var*, 'aware', Goth. *wars*, 'cautious', OS. *giwar*, MDu. *ghewāre*, OHG. *giwar*, MHG. *gewar*, G. *gewahr*, 'aware', OE. *warian*, OS. *warōn*, ON. *vara*, OFris. *waria*, OHG. *biwarōn*, 'to guard', G. *wahren*, 'to preserve', fr. I.-E. base **wer-*, 'to be or become aware of; to guard, keep safe, protect', whence also L. *verēri*, 'to observe with awe, revere, respect, fear', Gk. *ὄρρος* (prob. for **FōpFoc*), 'watchman' *ὄρρων* (for **Fōpōw*), 'to see', *ὄρρᾶ* (for **Fōpōrā*), 'care, concern', Homeric Gk. *ἐπιθρονται*, 'they watch over', Hitt. *werite-*, 'to be afraid'. See **ward**, v., and cp. **aware**, **beware**, **garage**, **regard**, **reward**, **warden**, **warn**. Cp. also **Arcturus**, **ephor**, **pylorus**, **revere**, **verecund**, **Verecillum**. Cp. also the second element in **cosmorama** and in words there referred to.

ware, v., to take heed of, beware. — ME. *waren*, fr. OE. *warian*, 'to guard against', which is rel. to *wær*, 'aware'. See **ware**, 'alert', and cp. **beware**.

war game, n., kriegspiel. — Loan translation of G. *Kriegspiel*, which is a compound of *Krieg*, 'war', and *Spiel*, 'game'. Cp. *kriegspiel*.

warison, n., protection, help, reward. — ME., 'reward', fr. ONF., 'protection, provision', fr. *warir*, 'to protect', corresponding to OF. *garrison*, resp. *garir*. See **garrison**.

warlock, n., wizard, magician. — ME. *warloghe*, 'deceiver, traitor', fr. OE. *wārlōga*, 'belier, traitor', which is compounded of *wær*, 'agreement, treaty; faith', and *loga-*, 'liar'. The first element is cogn. with L. *vērūs*, 'true'; see **very**, adj. The second element derives from the stem of *gelogen*, pp. of *lēogan*, 'to lie', see **lie**, 'to tell an untruth'. Derivative: *warlack*, n.

warm, adj. — ME., fr. OE. *wearm*, rel. to OS., OFris., MLG., MDu., Du., OHG., MHG., G.

warm, ON. *varmr*, Dan., Swed., Norw. *varm*, Goth. *warmjan*, 'to warm', fr. I.-E. base **g^wher-*, 'warm', whence also OL. *gharmāh*, 'heat', Arm. *ǰerm*, 'warm', Gk. *θερμός* (for **g^whermos*), 'warm', L. *formus*, 'warm', *fornus*, *fornāx*, 'oven', Alb. *zjarm*, 'heat', OSlav. *goriti*, *gorēti*, Lett. *gariū*, *garēti*, 'to burn', Oslav. *varū*, 'heat', *variti*, 'to cook, boil' (tr.), *virja*, *vrēti*, 'to seethe, boil' (intr.), Lith. *vérdū*, *virtū*, 'to seethe' (tr.), *versmė*, 'source', Lett. *wersme*, *gārme*, OPruss. *gorme*, 'heat', OPruss. *gora*, 'hearth', Oslav. *gorikū*, 'bitter' (lit. 'burning'), OIr. *fogair*, 'heat-ed', Mlr. *garim*, *guirim*, 'I warm, heat', Ir. *gor*, 'heat, hatching', OIr. *goirt*, 'bitter' (lit. 'burning'), Toch. A *cārme*, 'warm', Hitt. *war-*, 'to burn'. Cp. **forceps**, **Fornax**, **fornicata**, **furnace**. Cp. also **therm** and words there referred to.

Derivatives: *warm*, tr. v., and n., *warm-ed*, adj., *warm-ed-ly*, adv., *warm-er*, n., *warm-ing*, n.

warmth, n. — ME. *wermt*, rel. to MLG. *wermede*, Du. *warmte*, MHG. *wermede*, 'warmth'. See **warm** and subst. suff. *-th*.

warn, tr. v. — ME. *warnien*, *warnen*, fr. OE. *warnian*, *warenian*, 'to warn, admonish', rel. to MDu. *waernen*, 'to provide, warn', ON. *varna*, 'to admonish', OHG. *warnōn*, 'to take heed', MHG., G. *warnen*, 'to warn', and to OE. *wær*, 'aware, cautious'. See **ware**, 'alert', and cp. words there referred to. Cp. also **garnish**.

Derivatives: *warn-er*, n., *warn-ing*, n. and adj., *warn-ing-ly*, adv.

warp, n. — ME., fr. OE. *wearp*, rel. to MLG. *warp*, OHG., MHG. *warf*, 'warp', ON. *varp*, 'cast of a net', Dan. *varp*, 'warp', and to OE. *weorpan*, 'to throw'; see **warp**, v. In some senses the noun *warp* derives directly from the verb *warp*.

warp, tr. v., to bend, twist; to distort; intr. v., to become bent or twisted. — ME. *warpen*, fr. OE. *weorpan*, 'to throw', rel. to OS. *werpan*, ON. *verpa*, 'to throw', Dan. *værpe*, Swed. *värpa*, 'to lay eggs', OFris. *werpa*, MLG., Du. *werpen*, OHG. *werpan*, *werfan*, MHG., G. *werfen*, Goth. *wairpan*, 'to throw', and cogn. with Lith. *verpiū*, *veřpti*, 'to spin', *varpstė*, 'spool, distaff'. See **vervain** and cp. words there referred to.

Derivatives: *warp-ed*, adj., *warp-er*, n., *warp-ing*, n. and adj.

warrant, n. — ME. *warant*, *warrant*, fr. ONF. *warant* (corresponding to OF. *guarant*, *garant*, F. *garant*), 'a warrant', fr. OHG. *werēnto*, 'guarantor', prop. pres. part. of *werēn*, *giwerēn*, 'to guarantee' (whence MHG. *wern*, *gewern*, G. *gewähren*, 'to grant', fr. I.-E. base **wer-*, 'to be kind, show kindness', whence also ON. *værr*, 'kind, friendly, pleasing', OHG. *miti-wāri*, 'gentle, mild', and prob. also the second element in L. *sevērūs*, 'severe'. See **severe** and cp. **warren**, **guarantee**, **quo warranto**. ONF. *warant* and OF. *garant* were influenced in form by ONF. *warir*, resp. OF. *garir*, 'to defend' (see **garret**).

warrant, tr. v. — ME. *waranten*, fr. ONF. *waran-*

tir (corresponding to OF. *guarantir*, *gārantir*, F. *garantir*), fr. *warant*. See **warrant**, n.

Derivatives: *warrant-able*, adj., *warrant-ee*, n., *warrant-er*, n., *warrant-or*, n., *warranty* (q.v.)

warranty, n. — ME., fr. ONF. *warrantie* corresponding to OF. *guarantie*, *garantie* (F. *garantie*). See **warrant**, v., and *-y* (representing F. *-ie*), and cp. **guaranty**, which is a doublet of *warranty*.

warren, n., 1) a piece of land enclosed for keeping game (*obsol. except hist.*); 2) a piece of land preserved for the breeding of rabbits. — ME. *warrenne*, fr. ONF. *warrenne* (F. *garenne*), which prob. derives fr. OHG. *werēn*, 'to guarantee', but was influenced in form by ONF. *warir*, 'to defend'. See **warrant**, n.

Derivative: *warren-er*, n.

warrener, n., a keeper of a warren. — ME. *warrener*, fr. ONF. *warrenier*, fr. *warrenne*. See prec. word and agential suff. *-er*.

warrigal, n., the dingo. — Native Australian.

warrior, n. — ME. *werreour*, *werriour*, fr. ONF. *werreior* (corresponding to OF. *guerreior*), fr. *werreier*, 'to make war', fr. *werre* (corresponding to OF., F. *guerre*), 'war'. See **war** and 2nd *-ior*.

wart, n. — ME., fr. OE. *wearte*, rel. to OS. *warta*, ON. *varta*, Swed. *vårta*, Dan. *vorten*, OFris. *warte*, Du. *wart*, OHG. *warza*, MHG., G. *warze*, 'wart', and to OE. *wearr*, 'callosity', and cogn. with Ol. *váršman-*, 'height, point', *váršišthah*, 'the highest', L. *verrūca* (for **versūcā*) 'excrecence, swelling, wart', Oslav. *vřučhū*, 'summit', Lith. *viršūs*, 'the upper; summit', OIr. *ferr*, 'better', orig. 'higher'. Cp. **verruca**.

Derivatives: *wart-ed*, *wart-y*, adjs.

warwickite, n., a titanate and borate of iron and magnesium (*mineral*). — Named after *Warwick*, New York. For the ending see subst. suff. *-ite*.

wary, adj., cautious, watchful. — Formed fr. **ware**, adj., with adj. suff. *-y*.

Derivatives: *wari-ly*, adv., *wari-ness*, n.

was, v. — ME., fr. OE. *wæs*, 1st and 3rd pers. sing. of *wesan*, 'to be', rel. to OS. *wesan*, ON. *vesa*, *vera*, OFris. *wesa*, MDu. *wesen*, Du. *wezen*, OHG. *wesan*, 'to be', MHG. *wesen*, 'to be' (whence G. *Wesen*, 'being; essence'), Goth. *wisan*, 'to be', Goth. *weists*, OHG. *wist*, ON. *vist*, 'essence', fr. I.-E. base **wes-*, 'to dwell, stay', whence also OI. *vāsati*, 'he dwells, stays', Toch. A *washt*, B *ost*, 'house', *washamo*, 'companion, fellow', and prob. also Gk. *ἑστιαί* (for **Fest(i)ā*), 'the hearth of the house', and L. *Vesta*, name of the goddess of the hearth'. Cp. **Hestia**, **Vesta** and the first element in **wassail**.

wash, tr. and intr. v. — ME. *waschen*, *wasshen*, fr. OE. *wascan*, *wāscan*, which is rel. to OS., OHG. *wassan*, ON., Swed. *vaska*, Dan. *vaske*, MDu. *wasscen*, Du. *wassen*, MHG., G. *waschen*; prob. fr. Teut. **wat-skō*, fr. base **wat-*, 'water'; see **water**. Accordingly the above Teut. words orig. meant 'to rinse in water'. For sense development cp. OF. *waschier*, *guashier*, 'to mix, to

row', *gācher*, 'to mix mortar' (fr. Frankish **wascan*, 'to wash'), which must have had the original meaning 'to stir up in water'. Derivatives: *wash*, n., *wash-able*, adj., *wash-er*, n., *wash-ing*, n., *wash-y*, adj., *wash-i-ly*, adv., *wash-i-ness*, n.

Washingtonia, n., a genus of palms of California (*bot.*) — ModL., named after George *Washington* (1732-99). For the ending see 1st suff. *-ia*.

wasp, n. — ME. *waspe*, fr. OE. *wæfs*, *wæps*, *wæsp*, rel. to OS. *waspa*, MDu. *wespe*, Du. *wesp*, OHG. *wafsa*, *wefsa*, MHG. *wefse*, *webse*, *wespe*, G. *Wespe*, Dan. *hveps*, and cogn. with OI. *ūrnavābhīh*, 'spider', lit. 'wool-spinner', Avestic *vavažaka-*, 'scorpion' (prop. 'a spiderlike animal'), L. *vespa*, Oslav. *vosa*, Lith. *vapsá*, 'gad-fly', OPruss. *wobse*, Russ. *osa*, 'wasp', OBret. *guahī*, Co. *guhien*, 'wasp', OIr. *foich*, 'drone'. All these words are derivatives of I.-E. base **webh-*, **wobh-*, 'to weave'; see **weave** and cp. words there referred to. The *wasp* is called 'the weaver', in allusion to the weblike form of its nest.

Derivatives: *wasp-en*, *wasp-ish*, adjs., *wasp-ish-ly*, adv., *wasp-ish-ness*, n., *wasp-ling*, n., *wasp-y*, adj.

wassail, n., 1) a drinking bout; 2) a toast. — ME. *weseil*, *wassail*, 'be whole, be healthy', fr. ON. *ves heill*, 'be hail, be healthy', fr. *ves*, imper. of *vesa*, 'to be', and *heill*, 'whole, healthy, prosperous'. Cp. the OE. greeting formula *wes þū hāl*, 'be thou healthy', and see **was** and **hail**, 'to greet'. Derivatives: *wassail*, intr. and tr. v., *wassail-er* n.

wassailer, n. — Coined by Milton fr. *wassail*, v. (see prec. word), and agential suff. *-er*.

wastage, n. — A hybrid coined from the verb **waste** and *-age*, a suff. of ult. Latin origin.

waste, adj. — ME. *wast*, *waste*, fr. ONF. *wast* (corresponding to OF. *guast*), fr. L. *vāstus*, 'empty, waste, desert' (whence also It. *guasto*, Provenç. *gast*, Port. *gosto* and MHG. *waste*, of s.m.), but influenced in form by OE. *wēste*, 'waste', and its other Teut. correspondences: OS. *wōsti*, Du. *woest*, OHG. *wuosti* (MHG. *wūeste*, G. *wüst*), of s.m. OE. *wēste*, etc., are cogn. with L. *vāstus*, and prob. also with L. *vānus*, 'empty, void, vain'. See **vain** and cp. **devastate**.

waste, tr. and intr. v. — ME. *wasten*, fr. ONF. *waster*, which corresponds to OF. *guaster*, *gater*, 'to waste' (whence F. *gāter*, 'to spoil', fr. L. *vāstāre*, 'to make empty, desolate, lay waste', fr. *vāstus* (see prec. word), but influenced in form by pre-Teut. **wāstu*, 'waste'. Cp. *wastrel*. Cp. also OProvenç. *g(u)astar*, It. *guastare*, 'to lay waste; to spoil', Sp. *gastar*, 'to waste, consume', which also derive fr. L. *vāstāre*. Derivatives: *wast-er*, n., *wast-ing*, n. and adj., *wast-ing-ly*, adv., *wast-ing-ness*, n.

waste, n., desert. — ME., fr. ONF. *wast*, n., fr. *wast*, adj. See **waste**, adj.

Derivatives: *waste-ful*, adj., *waste-ful-ly*, adv., *waste-ful-ness*, n., *waste-less*, adj.

wastrel, n., 1) a spendthrift; 2) a good-for-nothing. — Formed from the verb *waste* with the depreciatory suff. *-rel*. Cp. *mongrel*, *scoundrel*. Derivative: *wastrel*, adj.

watch, intr. and tr. v. — ME. *wacchen*, fr. OE. *wæccan*, rel. to OE. *wacian*, 'to be awake, to watch'. See *wake*, v., and cp. next word.

Derivatives: *watch-er*, n., *watch-ing*, adj. and n., *watch-ing-ly*, adv.

watch, n. — ME. *wacche*, fr. OE. *wæcce*, 'vigil, watch', fr. *wæccan*. See *watch*, v.

Derivatives: *watch-ful*, adj., *watch-ful-ly*, adv., *watch-ful-ness*, n., *watch-less*, adj., *watch-less-ness*, n.

water, n. — ME. *water*, fr. OE. *wæter*, rel. to OS. *watar*, OFris. *wetir*, *weter*, *wetter*, LG., Du. *water*, OHG. *wa33ar*, MHG. *wa33er*, G. *Wasser*, ON. *vatr*, Swed. *vatten*, Dan. *vand*, Goth. *watō*, 'water', OE. *wæt*, 'wet', fr. I.-E. base **wād-*, **wōd-*, **ud-*, 'water', whence also Hitt. *wutar*, gen. *wetenash*, 'water', OI. *udnāh*, *udān-*, *udakām*, 'water', *anudrah*, 'waterless', *ūsah*, 'source', *undāti*, *unātti*, 'it sprinkles, moistens', Gk. ὕδωρ, 'water', ὑδρία, 'waterpot, pitcher', ἄνυδρος, 'waterless', OSlav., Russ., etc., *voda*, 'water', Lith. *vanduō*, 'water', Lett. *ūdens*, OPruss. *wundan*, *unds*, 'water', Arm. *get* (for **wedō-*), 'river', Alb. *ujë*, 'water', L. *unda*, 'wave', *uter*, 'leather bag', Umbr. *utur*, 'water', OIr. *usce*, *uisce*, 'water'. Cp. *wash*, *wet*, *otter* and the second element in *kirschwasser*. Cp. also *anhydrous*, *dropsy*, *Ephydra*, *hydra*, *hydria*, *hydro-*, *hydropsy*, *klepsydra*, *Lutra*, *undate*, *undulate*, *usquebaugh*, *utricle*, *Utricularia*, *vodka*, *whisky*. Derivatives: *water*, v. (q.v.), *water-y*, adj., *water-i-ness*, n.

water, tr. and intr. v. — ME. *wateren*, fr. OE. *wæterian*, fr. *wæter*, 'water'. See *water*, n.

Derivatives: *water-ed*, adj., *water-ing*, n. and adj., *water-ing-ly*, adv.

watershed, n. — Loan translation of G. *Wasserscheide*.

Watsonia, n., a genus of plants of the iris family (*bot.*) — ModL., named after the English botanist Sir William Watson (1715-87). For the ending see 1st suff. *-ia*.

watt, n., unit of the electrical power. — Named after the Scottish inventor James Watt (1736-1819).

Watteau, adj., pertaining to, or made in the style of, the French painter Jean-Antoine Watteau (1684-1721).

wattle, n., a fleshy part hanging from the throat or chin of some birds and reptiles. — ME. *watel*, 'hurdle; basket, bag', fr. OE. *watol*, *watel*; of uncertain origin. Cp. *wallet*.

Derivatives: *wattle*, tr. v., *wattl-ed*, adj., *wattl-ing*, n.

wattless, adj., without electric power. — Lit. 'without watts', formed fr. *watt* and suff. *-less*.

wave, intr. and tr. v. — ME. *waven*, fr. OE. *wafian*, 'to wave, brandish', rel. to ON. *vafra*, *vafra*, 'to hover about', *vāfa*, 'to swing, waver', fr. I.-E. base **webh-*, 'to move to and fro; to weave'. See *weave* and cp. *waver*. Cp. also *wabble*, *wobble*.

Derivatives: *wave*, n. (q.v.), *wav-ed*, adj., *wav-ing*, n. and adj., *wav-ing-ly*, adv.

wave, n. — Fr. *wave*, v.; confused with ME. *wawe*, *waghe*, 'a wave' (which is rel. to ON. *vāgr*, 'sea'; see *vogue*).

Derivatives: *waveless* (q.v.), adj., *wav-y*, adj., *wav-ly*, adv., *wav-i-ness*, n.

waveless, adj. — Formed fr. *wave* with suff. *-less*; first used by the English playwright George Peele in his play *David and Bethsabe* (1599).

Derivatives: *waveless-ly*, adv., *waveless-ness*, n. **wavelet**, n., a little wave. — A hybrid coined fr. *wave* and *-let*, a suff. of French origin.

wavellite, n., a basic aluminum phosphate (*mineral.*) — Named after the English physician William Wavell, its discoverer. For the ending see subst. suff. *-ite*.

waver, intr. v. — ME. *waveren*, rel. to MHG. *wabern*, 'to waver', and to OE. *wāfre*, 'wavering, restless', ON. *vafra*, 'to hover about', *vāfa*, 'to swing, waver'. See *wave*, v., and cp. *wobble*.

Derivatives: *waver-er*, n., *waver-ing*, adj., *waver-ing-ly*, adv., *waver-ing-ness*, n., *waver-y*, adj.

wavey, **wavy**, n., a snow goose. — Fr. Algonquian *wawa*, 'snow goose'.

waw, n., name of the 6th letter of the Hebrew alphabet. — Heb. *wāw*, 'hook'; so called in allusion to the ancient form of this letter. Cp. *vau*. **wax**, n., beeswax. — ME. *wax*, fr. OE. *weax*, rel. to OS., OHG., MHG. *wahs*, ON., Swed. *vax*, Dan. *voks*, Du. *was*, G. *Wachs*, and cogn. with OSlav. *voskū*, Lith. *vaškas*, Lett. *vaskas*, Pol. *wosk*, Russ., Czech, Slovak *vosk*, 'wax'. All these words are derivatives of I.-E. base **weg-*, 'to weave', and lit. 'mean that which is woven (by the bees)'. See *wick* and cp. *veil*, n.

Derivatives: *wax*, tr. v., to cover with wax, *wax-en*, adj., *waxy* (q.v.)

wax, intr. v., to grow. — ME. *waxan*, fr. OE. *wexan*, 'to grow', rel. to OS., OHG. *wahsan*, ON. *vaxa*, Swed. *vāxa*, Dan. *vokse*, OFris. *waxa*, Du. *wassen*, MHG. *wahsen*, G. *wachsen*, Goth. *wahsjan*, 'to grow', fr. I.-E. base **aw(e)ks-*, **auks-*, **weks-*, 'to grow, increase', whence also OI. *vakšayati*, 'causes to grow', *ūkšati*, 'grows strong', Toch. B *auks-*, A *oks-*, 'to grow', B *auksu*, A *okšu*, 'old', Gk. *α(F)λέξειν, αὐξέειν, αὐξάειν, 'to increase'. Cp. the related base **aweg-*, **aug-*, 'to grow, increase', whence L. *augēre*, 'to increase', and see *auction* and words there referred to. Cp. also *waist*.

Derivatives: *wax-ing*, adj., *wax-ing-ly*, adv.

wax, n., anger (*slang*). — Of uncertain origin.

waxy, adj., resembling wax. — Formed fr. *wax*, 'beeswax', with adj. suff. *-y*.

Derivative: *waxi-ness*, n.

waxy, adj., angry (*slang*). — Formed fr. *wax*, 'anger', with adj. suff. *-y*.

way, n. — ME. *wei*, *way*, fr. OE. *weg*, rel. to OS., Du. *weg*, ON. *vegr*, Swed. *väg*, Dan. *vei*, OFris. *wei*, OHG., *weg*, MHG. *wec*, G. *Weg*, Goth. *wigs*, 'way', fr. I.-E. base **wegh-*, 'to move'. See *weigh* and cp. *wain*. Cp. also *-ways*, *wayward*, *away*, and the second element in Norway, Norwegian. **waylay**, tr. v., to ambush. — Composed of *way* and *lay*, 'to put, place'; formed after MLG. *wegelagen*, 'to lie in wait', fr. *wegelage*, 'a lying in wait', lit. 'a besetting of the roads'.

Derivatives: *waylay-er*, n., *waylay-ing*, verbal n. **-ways**, suff. — ME. *-weys*, *-ways*, fr. *weyes*, *wayes*, gen. of *wey*, *way*, 'way'. See *way* and adv. suff. *-s*.

wayward, adj., capricious. — ME. *weiward*, aphetic for *aweeward*, lit. 'turned away'. See *away* and **-ward**.

Derivatives: *wayward-ly*, adv., *wayward-ness*, n. **wayzgoose**, n., printers' entertainment held annually. — Fr. earlier *waygoose*, which is of uncertain origin.

we, personal pron. — ME., OE. *wē*, rel. to OS. *wī*, *wē*, ON. *vēr*, OSwed. *wī(r)*, Swed., Dan. *vī*, OFris. *wī*, Odu. *wī*, *wū*, *wij*, Du. *wij*, OHG., MHG., G. *wir*, Goth. *weis*, 'we', and cogn. with OI. *vayám*, OPers. *vayam*, Toch. A *was*, B *wes*, Hitt. *wēsh*, 'we', OSlav. *vě*, 'we two', Lith. *vėdu* 'we two'.

weak, adj. — ME. *weik*, fr. ON. *veikr*, rel. to OE. *wāc*, OS. *wēk*, Swed. *vek*, MDu. *weec*, Du. *week*, 'weak, soft, tender', OHG. *weih*, 'yielding, soft', MHG., G. *weich*, 'soft', which derive from the stem of ON. *vīkja*, resp. OE. *wīcan*, OS. *wīkan*, MDu. *wīken*, OHG. *wīthan*, MHG. *wīchen*, G. *weichen*, 'to give way, yield'. These words are rel. to OE. *wice*, 'office, duty', prop. 'succession', and cogn. with L. *vīcis*, 'change'. See *vicarious* and cp. **week**.

Derivatives: *weak-en*, tr. and intr. v., *weak-en-er*, n., *weak-en-ing*, n., *weak-ish*, adj., *weak-ish-ly*, adv., *weak-ish-ness*, n., *weakling* (q.v.), *weak-ly*, adj. and adv., *weak-ness*, n.

weakling, n., a weak creature. — Coined by the English reformer William Tyndale (1484?-1536) as a loan translation of Luther's *Weichling* (fr. G. *weich*, 'soft'). For the ending see suff. **-ling**. **weal**, n., welfare. — ME. *wele*, fr. OE. *wela*, 'prosperity', rel. to OE. *wel*, 'well'. See **well**, adv., and cp. **wealth**.

weal, n., mark made on the skin by a whip. — A var. of **wale** (q.v.)

weald, n., forest; wold. — OE. (W. Saxon) *weald*, 'forest'; a var. of **wold**.

Wealden, adj., pertaining to the lowest part of the Lower Cretaceous system (*geol.*) — From *The Weald*, a district in southern England; so called because this formation occurs chiefly in *The Weald*.

Derivative: *Wealden*, n., the Wealden formation. For the ending see adj. suff. **-en**.

wealth, n. — ME. *welthe*, fr. *wele*, 'weal'. See **weal**, 'welfare', and subst. suff. **-th**.

Derivatives: *wealth-y*, adj., *wealth-i-ly*, adv., *wealth-i-ness*, n.

wean, tr. v., to accustom a child gradually to food other than its mother's milk. — ME. *wenen*, 'to wean', fr. OE. *wenian*, 'to accustom, train; to wean', rel. to OE. *gewennan*, ON. *venja*, Swed. *vänja*, Du. *vennen*, OHG. *giwennan*, MHG. *gewenen*, G. *gewöhnen*, 'to accustom', G. *entwöhnen*, 'to wean' (lit. 'to disaccustom'), OE. *wunian*, 'to be accustomed to'. See **wont**.

Derivatives: *wean-er*, n., *wean-ling*, n.

weapon, n. — ME. *wepen*, fr. OE. *wāpen*, 'weapon', rel. to OS. *wāpan*, ON. *vāpn*, Swed. *vapen* Dan. *vaaben*, OFris. *wēpin*, MDu. *wāpen*, Du. *wapen*, OHG. *waffan*, later *wāfan*, MHG. *wāfen*, G. *Waffe*, Goth. *wēpna* (pl.); in E. *weapon* and in G. *Waffe*, the orig. long vowel was shortened before the two following consonants (*pn* resp. *ff*). Cp. the first element in **wapentake**.

Derivatives: *weapon*, tr. v., *weapon-ed*, adj., *weapon-less*, adj., *weapon-ry*, n.

wear, tr. v., to carry on the body; intr. v., to be worn or used; to last. — ME. *weren*, fr. OE. *werian*, 'to wear (clothes)', rel. to ON. *verja*, OHG. *werien*, Goth. *wasjan*, 'to clothe', Goth. *wasti*, 'garment', fr. I.-E. base **wes-*, 'to clothe', whence also L. *vestis*, 'garment', *vestire*, 'to clothe'. See **vest**, n., and cp. words there referred to.

Derivatives: *wear*, n., *wear-able*, adj., *wear-er*, n., *wear-ing*, adj.

wear, tr. and intr. v., to turn (a ship) about, to veer. — Corruption of **veer** (q.v.)

weary, adj. — ME. *wery*, fr. OE. *wērig*, 'weary', rel. to OS. *wōrig*, 'weary', OE. *wōrian*, 'to wander; to totter', ON. *ōrar*, 'bewildered', OHG. *wuorag*, 'intoxicated', and cogn. with Gk. ὀρᾶται, 'to faint', fr. I.-E. base **wōr-*, 'giddiness'.

Derivatives: *weari-ly*, adv., *weari-ness*, n.

weary, intr. and tr. v. — ME. *werien*, fr. OE. *wērigian*, fr. *wērig*. See **weary**, adj.

Derivatives: *weary-ing*, adj., *wear-ing-ly*, adv.

weasand, n., the windpipe. — ME. *wesand*, fr. OE. *wāsend*, *wāsend*, rel. to OS. *wāsendi*, OFris. *wāshande*, OHG. *weisant*, *weisont*, *weisunt*, MHG. *weisen*.

weasel, n. — ME. *wesel*, *wesele*, fr. OE. *wesle*, rel. to ON. *višla*, Dan. *væsel*, MDu. *wesel*, Du. *wezel*, OHG. *wisula*, MHG. *wisele*, G. *Wiesel*. These words are prob. diminutives formed fr. Teut. **wis(j)ō-*, 'fitchew', which is cogn. with L. *visiō*, 'stench'. Accordingly *weasel* lit. means 'the malodorous animal'. L. *visiō* and OE. *wesle*, etc., derive from the I.-E. imitative base **wis-*, 'to break wind'. Cp. OF. *voisson*, 'fitchew', which comes fr. L. *visiō*, Cp. also **bison**.

weather, n. — ME. *weder*, 'storm', fr. OE. *weder*, rel. to OS. *wedar*, ON. *veðr*, Swed. *väder*, Dan. *veir*, OFris., MDu., Du. *weder*, OHG. *wetar*,

MHG. *weter*, G. *Wetter*, 'storm, wind, weather', and cogn. with Oslav. *větrā*, OPruss. *wetro*, 'wind', Lith. *vėtra*, 'storm', Oslav. *vedro*, 'good weather', *vedrū*, 'serene' (said of the weather), and prob. also with OI. *vātaḥ*, 'wind'. See *wind*, 'air in motion', and cp. *wither*.

Derivatives: *weather*, tr. and intr. v., *weather*, adj. (q.v.), *weathering* (q.v.), *weather-ly*, adj., *weather-li-ness*, n., *weather-y*, adj.

weather, adj., windward. — Fr. *weather*, n.

weathering, n., slope given to a surface to throw off rain (*archit.*) — Formed fr. *weather*, v. (see *weather*, n.), with *-ing*, suff. forming verbal nouns. *weaver*, tr. and intr. v. — ME. *weven*, fr. OE. *wefan*, rel. to ON. *vefa*, Dan. *væve*, Swed. *våva*, MLG., MDu., Du. *weven*, OHG. *weban*, MHG., G. *weben*, 'to weave', from I.-E. base **webh-*, 'to move to and fro; to move to and fro before the distaff; to weave', whence also OI. *ubhnāti*, *umbhāti*, 'he laces together', *ūrṇa-vābhiḥ*, 'spider', lit. 'wool-weaver', Avestic *ubdaēnu*, 'woven fabric', Pers. *bāftān*, 'to weave', Gk. *ύφῆ*, *ύφος*, 'web', *ύφαίνειν*, 'to weave', Alb. *veñ* (for **webh-niō*), 'I weave'. Cp. *wafer*, *wasp*, *wave*, *wax*, n., *wib*, *webster*, *weevil*, *wett*, *wobble*, *woof*. Cp. also *baft*, *hypha*, *vespiary*.

Derivatives: *weave*, n., *weav-er*, n., *weav-er-ess*, n., *weav-ing*, n.

weazen, n. — A var. of *wizen*.

web, n. — ME., fr. OE. *webb*, which is rel. to OS. *webbi*, ON. *vefr*, Dan. *væv*, Swed. *våf*, Du. *webbe*, *web*, OHG. *weppi*, MHG. *weppe*, *webbe*, OHG. *giwebi*, MHG., G. *gewebe*, 'web', and to OE. *wefan*, 'to weave'. See *weave* and cp. *abb*. Derivatives: *web*, tr. v., *webb-ed*, adj., *webb-er*, n., *webb-ing*, n.

webster, n., a weaver (*obsol.*) — ME., fr. OE. *webbestre*, 'a female weaver', fem. of *webba*, 'weaver', fr. *webb*, 'web'. See prec. word and *-ster*.

websterite, n., a variety of aluminite (*mineral.*) — Named after the Scottish geologist Thomas Webster (1773-1844). For the ending see subst. suff. *-ite*.

wed, tr. and intr. v. — ME. *wedden*, 'to pledge; to engage, wed', fr. OE. *weddian*, 'to promise, pledge, wed, marry', rel. to ON. *veđja*, Dan. *vedde*, 'to bet, wager', Swed. *vådja*, 'to bet, wager, appeal', OFris. *weddia*, 'to promise', MLG., Du. *wedden*, MHG., G. *wetten*, 'to bet, wager' Goth. *ga-wadjōn*, 'to betroth'. These verbs derive from the respective nouns: OE. *wed*, *wedd*, 'pledge, security', ON. *veð*, Dan. *vedde*, 'pledge', Swed. *våd*, 'wager, appeal', OS. *weddi*, OFris. *wedd*, 'pledge', OHG. *wetti*, 'pledge', MHG. *wette*, *wet*, 'pledge, contract, fine'. G. *Wette*, 'bet, wager', Goth. *wadi*, 'pledge, earnest money', MLG. *wedde*, 'pledge, wager', MDu., Du. *wedde*, 'pay, salary, wages', fr. I.-E. base **wadh-*, 'pledge; to redeem a pledge', whence also L. *vas*, gen. *vadis*, 'bail, security', *vadimōnium*, 'security', *praes* (fr. earlier *praevi-*

des), 'surety, security, bail' [for **pre-vas* (lit. 'surety before somebody', compounded of *prae*, 'before', and *vas*, 'bail, security')], and Lith. *va-duoti*, 'to redeem a pledge'. Cp. *gage*, *wage*, *wager*. Cp. also *praedial*, *vadium*, *vas*, 'pledge'. Derivatives: *wedd-ed*, adj., *wedd-ed-ly*, adv., *wedd-ed-ness*, n., *wedding* (q.v.)

wedding, n. — ME., fr. OE. *weddung*, fr. *weddian*. See prec. word and *-ing*, suff. forming verbal nouns.

wedge, n. — ME. *wegge*, fr. OE. *wecg*, rel. to ON. *veggr*, Dan. *vægge*, Norw. *vegg*, Swed. *vigg*, *vigge*, 'wedge', OS. *weggi*, MDu. *wegge*, MLG., MDu. *wigge*, Du. *wig*, OHG. *weggi*, 'wedge', MHG. *wecki*, *wecke*, G. *Weck*, 'wedge-shaped bread, roll', and to OHG. *waganso*, ON. *vangsn*, OPruss. *wagnis*, 'plowshare', and prob. cogn. with L. *vōmis* (prob. for orig. **wog^hsmis*), later form *vōmer*, Gk. *δφνις* (Hesychius), of s.m., Lith. *vagis*, 'pin, plug', Lett. *vadzis*, of s.m., possibly also with Gk. *ύννη*, *ύντις*, *ύντις*, 'plowshare'. Finn. *vaaja*, 'wedge', is a Teut. loan word. Cp. *vomer*. Cp. also *wig*, 'bun'. Cp. also *wodge*.

Derivatives: *wedge*, tr. and intr. v., *wedg-ed*, adj., *wedg-er*, n., *wedg-ing*, n. and adj.

wedlock, n. — ME. *wedloc*, fr. OE. *wedlāc*, compounded of *wed*, *wedd*, 'pledge' (see *wed*), and suff. *-lāc*, fr. *lāc*, 'sport, game, gift', which is rel. to ON. *leikr*, 'play', OHG. *leih*, 'play, melody, song', Goth. *laiks*, 'sport, game', OE. *lācan*, 'to move quickly, leap, jump', ON. *leika*, 'to play, dance', MHG. *leichen*, 'to hop; to deride, ridicule', Goth. *laikan*, 'to hop, jump', and prob. cogn. with OI. *rējati*, 'he causes to tremble', Gk. *ἐλελίξειν* (for **ἐλελίγειν*), 'to cause to vibrate; to tremble, quiver', Lith. *lāigyti*, 'to run about wildly'. Cp. *knowledge*.

Wednesday, n. — ME. *wednesdai*, fr. earlier *wodnesday*, fr. OE. *Wōdnesdæg*, lit. 'Wodens-day', rel. to ON. *Ödinsdagr*, Dan., Swed. *Onsdag*, OFris. *Wōnsdei*, *Wēnsdei*, MLG. *Wōdendach*, MDu. *Wudensdach*, *Woensdach*, Du. *Woensdag*; prop. a loan translation of L. *Mercurii diēs*, 'the day of Mercurius, Wednesday' (*Woden* = *Odin* having been identified with the Roman god Mercurius); whence It. *mercoledì*, OF. *mercredi* (F. *mercredi*, Sp. *miércoles*, 'Wednesday'), itself a loan translation of Gk. *Ἑρμού ἡμέρᾱ*, 'the day of Hermes'. For the first element see *Woden* and cp. *Odin*, for the second see *day*.

wee, adj., tiny. — ME. *we*, *wei*, 'a bit', in the term *a little we*, *a little wei*, 'a little bit', fr. OE. *wāge*, 'a weight'. See *wey*.

weed, n., plant. — ME. *wed*, fr. OE. *wēod*, 'grass, herb, weed', rel. to OS. *wiod*, 'weed', OS. *wiodōn*, LG. *wēden*, MDu., Du. *wieden*, 'to weed'; of uncertain origin.

Derivatives: *weed*, v. (q.v.), *weed-y*, adj., *weed-i-ness*, n., *weed-less*, adj.

weed, tr. v., to remove (a weed); intr. v., to re-

move weeds. — ME. *weden*, fr. OE. *wēodian*, fr. *wēod*. See prec. word.

weed, n., garment. — ME. *wede*, fr. OE. *wāde*, *wād*, rel. to OS. *wādi*, OFris. *wēde*, 'garment', ON. *vād*, 'cloth, texture', OHG., MHG. *wāt*, 'garment', MHG. *linwāt* (whence—through the influence of G. *Gewand*, 'garment'—G. *Leinwand*), Du. *lijnwaad*, 'linen cloth, linen'.

week, n. — ME. *weke*, fr. OE. *wice*, *wicu*, *wucu*, 'week', rel. to OS. *wika*, ON. and OSwed. *vika*, Swed. *vecka*, Norw. *vika*, Dan. *uge*, OFris. *wike*, MDu. *weke*, Du. *week*, OHG. *wehha*, *wohha*, MHG., G. *woche*, 'week'. These words orig. meant 'a change in time, a regularly recurring period', and are rel. to Goth. *wiko*, 'somebody's turn', OE. *wice*, 'office, duty', prop. 'succession', OHG. *wehsal*, 'change', and cogn. with L. *vicis* (gen.), 'change'. See *vicarious* and cp. *weak*. Cp. also *wissel*.

Derivatives: *week-ly*, adj., adv. and n.

ween, tr. v., to think; to hope (*archaic.*) — ME. *wenen*, fr. OE. *wēnan*, 'to expect, hope, think', rel. to OS. *wāntian*, ON. *væna*, OFris. *wēna*, OHG. *wānen*, MHG. *wānen*, G. *wānnen*, Du. *wanen*, Goth. *wēnjan*, 'to expect, suppose, think', and to OE. *wēn*, OS. *wān*, ON. *vān*, OFris. *wēn*, OHG. *wān*, Goth. *wēns*, 'expectation, hope', MHG. *wān*, 'belief', G. *Wahn*, Du. *waan*, 'illusion, delusion', fr. I.-E. base **wen-*, 'to wish, desire; to be satisfied; to be wont'. See *venerable* and cp. *wean*, *winsome*, *wish*.

weep, intr. and tr. v. — ME. *wepen*, fr. OE. *wēpan*, 'to weep, bewail', rel. to OE. *wōp*, ON. *ōp*, OHG., MHG., *wuof*, 'shout, shouting, crying', OS. *wōpian*, Goth. *wōpjan*, 'to shout, cry out, weep', OHG. *wuofan*, MHG. *wuofen*, 'to shout, lament', ON. *āpa*, 'to shout, cry, scream', and cogn. with L. *vāpūlāre*, 'to be flogged' (orig. 'to cry out for pain'), Oslav. *vūpiti*, 'to call', Lett. *ūpēt*, 'to screech' (said of owls and turtledoves), *ūbuōt*, 'to coo', *ūpis*, 'owl', *ūpele*, 'turtledove', Oslav. *vypā*, *vypica*, 'gull, seamew'. All these words prob. derive fr. I.-E. base **wap-*, **wāb-*, **ūp-*, **ūb-*, 'to shout, cry out, call'. Cp. *vapulate*. Derivatives: *weep*, n., *weep-er*, n., *weep-ing*, n. and adj., *weep-ing-ly*, adv., *weep-y*, adj.

weet, tr. and intr. v., to know (*archaic.*) — A var. of *wit*.

weever, n., a fish of the genus *Trachinus*. — ONF. *wivre*. See *wivern*.

weevil, n., a small beetle. — ME. *wevel*, *wivel*, fr. OE. *wifel*, rel. to OS. *wibil*, OHG. *wibil*, MHG. *wibel*, G. *Wiebel*, and cogn. with Lith. *vābalas*, Lett. *vabuolis*, 'beetle', fr. I.-E. base **webh-*, 'to move to and fro; to weave'. See *weave* and cp. words there referred to.

Derivatives: *weevil(l)-ed*, *weevil(l)-y*, adjs.

weft, n. — ME., fr. OE. *weft*, formed—with the neut. suff. *-t*—from the stem of *wefan*, 'to weave'. Cp. ON. *veptr* and see *weave*. For the suff. *-t* cp. *scant*, *want*.

wehrlite, n., a bismuth telluride (*mineral.*) —

Named after the Austrian metallurgist A. *Wehrle* (1791-1835). For the ending see subst. suff. *-ite*.

wehrmacht, n., the armed forces of Germany. — G. *Wehrmacht*, compounded of *Wehr*, 'defense', and *Macht*, 'might'. See *weir* and *might*, n., 'power'.

weichselwood, n., wood of the mahaleb. — Fr. G. *Weichselholz* (with the substitution of E. *wood* for G. *Holz*), fr. *Weichsel*, 'cherry', fr. MHG. *wihsel*, fr. OHG. *wihсила*, which is cogn. with L. *viscum*, 'mistletoe; birdlime'. See *Viscum* and cp. words there referred to.

weigh, tr. and intr. v. — ME. *weien*, 'to bear, weigh', fr. OE. *wegan*, 'to move, carry, weigh', rel. to OS. *wegan*, OFris. *wega*, Du. *wegen*, 'to weigh', ON. *vega*, OHG. *wegan*, 'to move, carry, weigh', Swed. *vaga*, Dan. *veie*, 'to weigh', MHG. *wegen*, G. *wiegen*, 'to weigh' (intr.), MHG. *wegen*, G. *wāgen*, 'to weigh' (tr.), Goth. *ga-wigan*, 'to move, shake', OHG. *(bi)wegan*, MHG. *(be)wegen*, G. *bewegen*, 'to move', fr. Teut. base **weg-*, corresponding to I.-E. base **wegh-*, 'to move, carry', whence OI. *vāhati*, 'carries, conveys', *vahitram*, 'vessel, ship', Avestic *vazaiti*, 'he leads, draws', Gk. *όχος* (assimil. fr. **Fέχος*, *έχος*), 'carriage', *όχεϊν* (for **Fο-χεϊν*), 'to carry', **Fεχέτω*, 'let him bring', Alb. *vjeb*, 'I steal', L. *vehere*, 'to carry, convey', Oslav. *vezō*, *vesti*, 'to carry, convey', Oslav. *voziti*, of s.m., *vozū*, 'carriage', Lith. *vežū*, *vėžti*, 'to carry, convey', *vežė*, 'wheel track', OIr. *fecht*, 'campaign, journey', *fēn*, 'a kind of carriage', W. *ar-wain*, 'to carry', *cy-wain*, 'to drive'. Cp. *weight* and *wacke*, *wag*, *waggle*, *wagon*, *wain*, *way*, *wee*, *wey*, *wiggle*, the first element in *wainscot* and in *walleyed* and the second element in *earwig*, *polliwog*. Cp. also *voe*, *vogue*. Cp. also *vehicle* and words there referred to.

Derivatives: *weigh*, n., *weigh-able*, adj., *weigh-age*, n., *weigh-ed*, adj., *weigh-ing*, n., *weight* (q.v.)

weight, n. — ME. *weght*, *wight*, fr. OE. *wiht*, which is rel. to ON. *vætt*, Dan. *vegt*, Swed. *vikt*, OFris. *wicht*, MDu., Du. *wicht*, *gewicht*, MHG. *gewiht*, G. *Gewicht* and to OE. *wegan*, 'to move, carry, weigh'. See prec. word.

Derivatives: *weight*, tr. v., *weight-ed*, adj., *weight-ing*, n., *weight-y*, adj., *weight-i-ly*, adv., *weight-i-ness*, n., *weight-less*, adj.

weinbergerite, n., a complex silicate of iron, calcium, etc. (*mineral.*) — Named after the Austrian mineralogist J. *Weinberger*. For the ending see subst. suff. *-ite*.

weinschenkite, n., a hydrous phosphate of rare earths (*mineral.*) — G. *Weinschenkit*, named after the German mineralogist Ernst H. O. K. *Weinschenk* (1865-1921). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

weir, n. — ME. *wer*, fr. OE. *wer*, 'weir, dam', rel. to ON. *ver*, OFris., MLG., MDu. *were*, Du. *weer*, OHG. *wari*, *werī*, MHG. *were*, *wer*, G. *Wehr*, 'defense, protection', OE. and OS. *we-*

rian, ON. *verja*, Swed. *värja*, OFris. *wera*, OHG. *werian*, *weren*, MHG. *wern*, G. *wehren*, Goth. *warjan*, 'to defend, protect', fr. I.-E. base **wer-*, 'to enclose, cover', whence also OI. *vr̥n̥ōti*, *v̥rati*, 'holds back', *apa-vr̥n̥ōti*, 'uncovers, opens', *api-vr̥n̥ōti*, 'closes, covers', L. *aperire* (for **ap-werire*, 'to uncover, open', *operire* (for **op-werire*), 'to cover, close', Lith. *at-veriu*, *at-vėrti*, Lett. *at-vėrt*, 'to open', Lith. *ūž-veriu*, *už-vėrti*, 'to close, shut', OSlav. *ot-voritii*, 'to open', *za-vrēti*, 'to close, shut', *vrata* (pl.), 'gate, door', Lith. *vařtai* (pl.), 'gate', OPruss. *warto* (pl.), 'house door', Toch. B. *wārta*, *warto*, 'garden' (lit. 'that which is covered or fenced', for sense development cp. *garden*), OI. *vārtram*, 'inner dike', *vārū-tham*, 'protection', *varū-tār-*, 'protector', Avestic *verētra-*, 'weir', Alb. *vaðe* (for **wor-tā-*), 'enclosure, fence, fold', OIr. *feronn*, 'field', prop. 'enclosed land', Gk. *ἐρουσθαί* (for **Fēpousθai*), 'to guard, rescue'. Cp. *garret*, *garrison*, the first element in *wehrmacht* and the second element in *landwehr*. Cp. also *aperient*, *apéritif*, *aperitive*, *apert*, *aperture*, *apricate*, *cover*, *covert*, *louver*, *operculum*, *overt*, *varna*. Derivative: *weir*, tr. v.

weird, n., fate, destiny (*archaic*). — ME. *werd*, *wirde*, *wyrde*, fr. OE. *wyrd*, 'fate', rel. to OS. *wurd*, OHG. *wurt*, 'fate', ON. *urðr*, 'fate, one of the three Norns', OE. *weorðan*, OS. *werthan*, ON. *verða*, Swed. *varða*, OFris. *wertha*, OHG. *werdan*, MHG., G. *werden*, Goth. *wairþan*, 'to become'. The orig. meaning of these verbs was 'to turn'. They derive fr. I.-E. **wert-*, a *-t*-enlargement of base **wer-*, 'to turn, twist'. See version and words there referred to and cp. esp. **worth**, 'to become'. For the sense development of OE. *weorðan*, OS. *werthan*, etc., 'to become', from a base meaning 'to turn', cp. E. *to turn* in the sense of *to become*.

Derivatives: *weird*, adj. (q.v.), *weird-ful*, adj., *weird-less*, adj.

weird, adj., uncanny. — Fr. **weird**, n. The original meaning was 'pertaining to fate'. The sense 'uncanny' arose from a misunderstanding of the real meaning of the adjective *weird* in the term *the weird sisters* (= the Fate Sisters), applied to the Norns.

Derivatives: *weird-ly*, adv., *weird-ness*, n.

Weismannism, n., the theory of the German biologist August Weismann (1834-1914), who regards the germ plasm as the basis of heredity. For the ending see suff. *-ism*.

weisbachite, n., a variety of anglesite (*mineral*). — G. *Weisbachit*, named after the German mineralogist Julius A. *Weisbach* (1833-1901). The ending *-it* goes back to Gk. *-ίτης*; see subst. suff. *-ite*.

weissite, n., a copper telluride (*mineral*). — Named after Dr. Louis *Weiss*, owner of the mine in Colorado, where it was found. For the ending see subst. suff. *-ite*.

weka, n., any of several large flightless birds of

the rail family of New Zealand. — Maori, imitative of the bird's cry.

Welch, adj. and n. — A var. of Welsh.

welch, v. — A var. of **welsh**.

welcome, adj. — ME. *welcome*, fr. earlier *wilcume*, fr. OE. *wilcuma*, 'a welcome guest', lit. 'one who comes in accordance with another's will', compounded of the pref. *will-*, fr. OE *willa*, 'will pleasure', and *cuma*, 'guest', fr. *cuman*, 'to come'; see **will**, n. and v., and **come**. ME. *welcome* was influenced in form by the adv. **well**. Cp. ON. *velkominn*, Late OHG. *willechomen*, MHG. *willekomen*, G. *willkommen*. **welcome**, tr. v. — ME. *welcomen*, fr. earlier *wilcumen*, fr. OE. *wilchumian*, fr. *wilcuma*. See **welcome**, adj.

Derivatives: *welcome*, n., *welcom-er*, n., *welcom-er*, n., *welcom-ing*, adj., *welcom-ing-ly*, adv.

weld, n., 1) the dyer's rocket; 2) a yellow dye obtained from it. — ME. *welde*, *wolde*, rel. to MLG. *wolde* and MDu. *woude* (Du. *wouw*), fr. Teut. **walda*. These words are possibly cogn. with L. *lūtum* (for **vlūtum*), 'weld'. Cp. the Teut. loan words OIt. *guada*, Sp. *gualda*, *gualda*, F. *gaude*, 'weld', and G. *Wau*, Dan., Swed. *vau*, 'weld', which are borrowed fr. Du. *wouw*. Cp. **luteous**.

weld, intr. v., to undergo junction by welding; tr. v., to unite. — Back formation fr. *welled*, pp. of *well*, 'to boil, rise, well', earlier also meaning 'to weld'. See **well**, 'to spring'.

Derivatives: *weld*, n., 'welding', *weld-able*, adj., *weld-er*, n., *weld-ing*, n.

welfare, n. — ME. *wel fare*, fr. *wel faren*, 'to fare well', fr. OE. *wel faran*. See **well**, adv., and **fare**, 'to get on', and cp. *farewell*. Cp. also G. *Wohlfahrt*, 'welfare', fr. *wohl*, 'well', and *fahren*, 'to go', which are rel. to **well**, resp. to **fare**.

Derivative: *welfare*, adj.

welk, intr. v., to fade; tr. v., to cause to fade (*obsol. except dial.*) — ME. *welken*, prob. fr. MDu. (= Du.) *welken*, which is rel. to OHG. *ir-welkēn*, MHG., G. *welken*, 'to fade, decay', OHG. *welk*, 'moist, withered', MDu., MHG. *welc*, G. *welk*, 'withered', fr. I.-E. base **welg-*, 'wet', whence also Lett. *velgs*, 'moisture, dampness', Lith. *vilgyti*, 'to moisten', OPruss. *welgen*, 'cold (in the head)', OSlav. *vlaga*, 'moisture', Czech and Slovak *vlhký*, 'damp'. Cp. next word and **wilt**, 'to fade, droop'.

welkin, n., sky (*poetic*). — ME. *wolkne*, *welkne*, fr. OE. *wolcen*, 'cloud', rel. to OS. *wolkan*, OFris. *wolken*, MDu. *wolke*, Du. *wolk*, OHG. *wolka*, *wolkan*, MHG. *wolken*, G. *Wolke*, 'cloud'; fr. I.-E. base **welg-*, 'whet'. See prec. word.

well, n., a spring. — ME. *welle*, fr. OE. *wella*, *wiella*, rel. to ON. *vella*, 'boiling heat', Du. *wel*, 'spring, well, fountain', OHG. *wella*, MHG., G. *welle*, 'wave', from I.-E. base **wel-*, 'to turn, roll', whence also OI. *ūrmih*, Alb. *val'e* (fr. I.-E. **wl-nā*), 'wave', OSlav. *vlūna*, Lith. *vilnis*, 'wave',

L. *volvere*, 'to roll'. See **volute** and cp. words there referred to. Cp. also next word. Cp. also **weld**, 'to unite', and the second element in **pot-waller**.

well, intr. v., to spring, rise. — ME. *wellen*, 'to boil', fr. OE. *wyllan*, *wiellan*, rel. to OE. *weallan*, OS. *wallan*, ON., Norw. *vella*, Swed. *välla*, OFris. *walla*, OHG. *wallan*, MHG., G. *wallen*, Goth. *wulan*, 'to bubble, boil', and to OE. *wella*, *wiella*, 'wave'. See prec. word.

Derivative: *well-ing*, n.

well, adv. — ME. *wel*, fr. OE. *wel*, rel. to OS. *wela*, *wala*, *wola*, ON. *vel*, *val*, Swed., Dan. *vel*, Swed. *väl*, OFris. *wel*, *wol*, Du. *wel*, OHG. *wela*, *wala*, *wola*, MHG. *wol*, G. *wohl*, Goth. *waila*, 'well'. The orig. meaning of these words was 'according to one's will'. They are traceable to I.-E. **wel-*, 'to will, wish', whence also OI. *prāti vāram*, 'at will', *variṃyān*, 'better, best', lit. 'preferable', Alb. *vale*, 'well', OSlav. *vole*, 'well', W. *gwell*, 'better', L. *volō*, *velle*, 'to wish, will', Goth. *wiljan*, OE. *willan*, of s.m. See **will**, n., and v., and cp. **weal**, 'prosperity', **wealth**.

Derivatives: *well*, adj. and n.

wellaway, interj., an exclamation expressing sorrow (*archaic*). — ME. *welaway*, alteration of *wei la wei*, fr. OE. *weilāwei*, lit. 'woe, lo, woe', alteration (after ON. *vei*, 'woe') of OE. *wālāwā*, fr. *wā*, 'woe', *lā*, 'lo', and *wā*, 'woe'. ME. *welaway* was influenced in form by *wel*, 'well', and *away*.

wellington, n., also **Wellington boot**, a kind of long boot. — Named after the 1st Duke of *Wellington*. For sense development cp. *bluchers*. **well-regulated**, adj. — Compounded of **well**, adv., and pp. of **regulate**; first used by Shaftesbury.

wellsite, n., a silicate of aluminum, calcium, barium and potassium (*mineral*). — Named after the American chemist Horace L. *Wells* (1855-1924). For the ending see subst. suff. *-ite*.

Welsh, adj. — ME. *walisch*, *welisch*, fr. OE. *wælic*, *welisc*, 'foreign' fr. *walh*, *wealth*, 'a foreigner' (i.e. not of Saxon origin), hence 'a Celt', esp. 'a Briton, a Welshman', rel. to OHG. *Walah*, *Walh*, 'a Latin', MHG. *welhisich*, 'one speaking Latin (later: a Romance language)', G. *welsch*, 'foreign', Du. *Waals*, 'Walloon', and to ON. *Valskr*, 'Gaulish, French'. These words derive from the name of a Celtic tribe, whence also L. *Volcae*, name of a Celtic people in Gallia Narbonensis, mentioned by Caesar. Cp. **Walach**, **Walloon** and the first element in **walnut**.

Derivative: *Welsh*, n.

welsh, tr. and intr. v., to abscond. — Of uncertain origin.

welt, n., a strip. — ME. *welte*, prob. fr. ME. *welten*, 'to roll', fr. ON. *velta*, 'to roll'. See **welter** and cp. **welterweight**.

Derivatives: *welt*, tr. v., to furnish with a welt, to strike, blow, *welt-ed*, adj.

welter, intr. v., to wallow. — ME. *weltren*, fr.

MLG. *welteren*, 'to roll', which is rel. to OE. *wiellan*, ON. *velta*, Swed. *välta*, Dan. *velte*, Swed. *vältra*, *välta*, OHG. *walzan*, MHG. *welzen*, 'to turn, revolve', G. *wälzen*, 'to roll', *sich wälzen*, 'to welter', Goth. *waltjan*, 'to roll', fr. I.-E. base **wel-*, 'to bend, turn, twist, roll', whence also L. *volvere*, 'to roll'. See **volute** and cp. **wallow**, **waltz**.

Derivative: *welter*, n., act of weltering.

welterweight, n., 1) a weight of 28 pounds imposed upon a horse in a race as a handicap; hence, a heavy weight; 2) a boxer or wrestler who weighs between 136 and 147 pounds. — Prob. formed fr. *welt*, 'to strike' (see **welt**, 'a strip'), with agential suff. *-er*.

wen, n., a sebaceous cyst. — ME. *wenn*, fr. OE. *wenn*, rel. to MLG. *wenn*, Du. *wen*, dial. G. *Wenne*; of uncertain origin.

wen, n., one of the runes (þ) adopted into the OE. alphabet with the value of ModE. *w*.

wench, n., 1) a girl; 2) a prostitute. — ME. *wenche*, fr. earlier *wenchel*, fr. OE. *wencel*, 'child; weak person', rel. to ON. *vākr*, 'child; weak person', *vakka*, 'to stagger, totter', OHG. *wan-kōn*, of s.m., OE. *wancol*, OHG. *wanchal*, 'fickle', and in gradational relationship to *wince*, *wink* (qq.v.) Cp. **wankle**.

wend, intr. v., to go (*archaic*); tr. v., to proceed on (now chiefly *poetic*). — ME. *wenden*, fr. OE. *wendan*, 'to turn, go', rel. to OS. *wendian*, ON. *venda*, Dan. *vende*, Swed. *vända*, OFris. *wenda*, Du. *wenden*, OHG. *wenten*, MHG., G. *wenden*, Goth. *wandjan*, 'to turn'. These verbs are causatives of OE. *windan*, resp. OS. *windan*, ON. *vin-da*, Dan. *vinde*, Swed. *vinda*, OFris. *winda*, Du. *winden*, OHG. *wintan*, MHG., G. *winden*, Goth. *windan*, 'to turn, wind'. See **wind**, 'to turn', and cp. **went**.

Wend, n., a member of a Slavic people in Eastern Germany. — G. *Wende*, fr. OHG. *Winida*, which is rel. to OE. *Winedas* (pl.), 'Wends'; fr. Celtic **vindo-*, 'white'. See **winter** and cp. **vendace**.

Derivatives: *Wend-ic*, adj., *Wend-ish*, adj. and n.

Wenlock, adj., pertaining to the middle division of the Upper Silurian age (*geol.*) — Named after a town in Shropshire, England.

Wensleydale, n., a kind of cheese. — Named after a district in Yorkshire.

went, v. — Prop. past tense of **wend**, but now used as the past tense of *go*.

wentletrap, n., any of a family of sea mollusks. — Du. *wenteltrap*, 'winding staircase' (cp. G. *Wendeltreppe*), fr. *wentel*, 'turning', and *trap*, 'staircase'. The first element is rel. to Du. *winden*, 'to turn, wind; see **wind**, 'to turn'. The second element is rel. to MHG. *treppe*, *trappe*, G. *Treppe*, 'staircase', and to OE. *treppe*, 'trap'; see **trap**, 'a mechanical device for catching animals'.

were, v. — ME. *weren*, fr. OE. *wæron* (pl. of *wæs*), '(we, you or they) were'. Cp. OHG. *wārun*, G. *waren* '(we or they) were', and see **was**.

werewolf, also **werwolf**, n., a person changed into a wolf (*Jolklore*). — ME., fr. OE. *werewulf*, rel. to MDu., Du. *weerwolf*, OHG., MHG., G. *werwolf*. These words lit. mean 'manwolf', fr. OE. *wer*, resp. MDu. *weer*, OHG. *wer*, 'man', and OE. *wulf*, resp. MDu., Du., OHG. *wolf*, 'wolf'. For the 1st element see **virile**, world, for the second see **wolf**.

Wertherism, n., morbid sentimentality. — Formed with suff. **-ism** from the name of *Werther*, hero of the novel *Die Leiden des jungen Werthers* by the German poet Johann Wolfgang von Goethe (1749-1832).

Wesleyan, adj., pertaining to John *Wesley*, founder of Methodism (1703-91). — For the ending see suff. **-an**.

Wesleyanism, n., doctrine of the Wesleyans. — Formed from prec. word with suff. **-ism**.

west, adv., adj. and n. — ME., fr. OE. *west* (adv.), 'to the west' (whence also F. *ouest*, 'west'), rel. to ON. *vestr*, Dan., Swed. *vest*, OFris., MLG., MDu., Du. *west*, OHG. *-west* (only in compounds, whence MHG., G. *west*), the enlarged forms OHG. *westan*, MHG., G. *westen*, 'west', fr. Teut. **west-*, which is prob. an enlargement of I.-E. **we-*, 'to go down', whence also OI. *avāh*, 'down, downward'. Cp. I.-E. **we-spero*, whence L. *ve-sper*, 'evening', Gk. *ἑσπερος* (for **Ἑσπερος*), *ἑσπέρα* (for **Ἑσπερά*), 'evening'. OE. *west*, etc., orig. meant 'the region where the sun sets' (lit. 'goes down'). See **vesper** and cp. words there referred to. Cp. also the first element in **Visigoth**.

Derivatives: *wester* (q.v.), *western* (q.v.)

wester, intr. v., to go or turn westward. — ME. *westren*, formed fr. *west* with suff. **-ren**. See **west**. Derivatives: *wester-ing*, adj. and n.

westerly, adj., pertaining to the west: western. — Formed with adj. suff. **-ly** fr. obsol. E. *wester*, fr. ME. *wester*, fr. OE. *westra*, 'more toward the west', which was formed fr. *west* with compar. suff. **-ra**. See **west** and compar. suff. **-er**.

western, adj. and n. — ME. *westeren*, *westerne*, fr. OE. *westerne*. See **west** and **-ern**.

Derivatives: *western-er*, n., *western-ize*, tr. and intr. v., *western-ization*, n.

westward, adj. — ME., fr. OE. *westeward*. See **west** and **-ward**.

westward, **westwards**, adv. — See prec. word and **-wards**.

wet, adj. — ME. *wete*, *wette*, partly fr. pp. of *weten*, 'to wet', partly fr. OE. *wæt*, 'wet', which is rel. to OFris. *wēt*, ON. *vātr*, Swed. *vāt*, Dan. *vaad*, 'wet', and to OE. *wæter*, 'water'. See **water**. Derivatives: *wet*, n., *wet*, v. (q.v.), *wet-ly*, adv., *wet-ness*, n., *wett-ish*, adj.

wet, tr. v. — ME. *weten*, fr. OE. *wætan*, 'to wet', fr. *wæt*. 'wet'. See **wet**, adj.

Derivatives- *wett-ed*, adj., *wett-er*, n., *wett-ing*, n.

wether, n. — ME., fr. OE. *wæder*, 'sheep, wether', rel. to OS. *wethar*, ON. *wæðr*, Dan.

væder, Swed. *vädur*, OHG. *widar*, MHG. *wider*, G. *Widder*, Goth. *wīþrus*, 'lamb', fr. Teut. **wēþru-*, lit. 'yearling', fr. I.-E. base **wet-*, 'year', whence also OI. *vatsāh*, 'calf', Gk. *ἔταλον*, Dor. *ἔτελον*, 'yearling', L. *vitulus*, 'calf', lit. 'yearling'. See **veal** and cp. words there referred to.

wey, n., a unit of weight. — ME. *weye*, fr. OE. *wāge*, *wāg*, 'scales, balance weight, wey', rel. to OS, ODu., OHG. *wāga*, ON. *vāg*, Swed. *vāg*, Du. *waag*, OHG. *wāga*, MHG. *wāge*, G. *Waage*, 'scales balance', and to OE. *wegan*, 'to move, carry, weigh'. See **weigh** and cp. **wee**.

wback, tr. and intr. v., to strike sharply. — Prob. of imitative origin. Cp. **thwack**.

Derivatives: *whack*, n., *whack-er*, n., *whack-ing*, n. and adj.

whale, n. — ME. *whale*, *whal*, fr. OE. *hwæl*, rel. to OS. *hwal*, ON. *hvalr*, *hvalfiskr*, Swed. *val*, MDu. *wal*, *walvisc*, Du. *walvis*, OHG. *wal*, *walfisc*, MHG. *wal*, *walvisch*, G. *Wal*, *Walfisch*, 'whale', G. *Wels*, 'shad', and prob. cogn. with OPruss. *kalis*, 'shad', and prob. also with Finn. *kala*, 'fish', L. *squalus*, 'a kind of sea fish'. Cp. **walrus** and **narwhal**. Cp. also **rorqual**, **Squalus**. Derivatives: *whale*, intr. v., *whal-er*, n., *whal-ery*, n., *whal-ing*, n.

whang, tr. and intr. v., to strike, blow; n., a strike, blow. — Of imitative origin. Cp. **hang**.

whangee, n., a bamboo cane. — Prob. fr. Chin. *hwang li*, lit. 'yellow bamboo cane'.

wharf, n., a structure for mooring ships. — ME. *wherf*, *wharf*, fr. OE. *hwerf*, *hwearf*, 'turn, exchange, dam, bank, wharf', rel. to MLG. *werf*, *warf*, 'mole, dam, wharf' (whence Du. *werf*, 'shipyard, dockyard', whence G. *Werft*, of s.m.). These words orig. denoted a place where one can move about. They are rel. to OE. *hweorfan*, 'to turn about, be active', ON. *hverfa*, 'to turn round', OS. *hwerban*, OFris. *hwerva*, OHG. *hwerfan*, *hwerban*, *werban*, MHG. *werben*, 'to turn about, be active', G. *werben*, 'to enlist, solicit, court, woo', Du. *werven*, 'to enlist', Goth. *hairban*, 'to wander'. All these words derive fr. I.-E. base **k^werp-*, 'to turn, revolve', whence also Gk. *καρπός*, 'wrist', and prob. also Toch. A *kārp-*, 'to turn to, go', OI. *sūrpam*, 'winnowing fan'. Cp. **wharve**. Cp. also **varve**, **whirl**, **whorl**. Cp. also **carpus**.

Derivatives: *wharf*, tr. v., *wharf-age*, n., *wharf-finger* (q.v.)

wharfinger, n., the operator or manager of a wharf. — Formed fr. *wharfage* (see prec. word) with agential suff. **-er** and with intrusive *n* as in *messenger* and in words there referred to.

wharve, n., the whorl of a spindle. — ME. *wherve*, fr. OE. *hweorfa*, rel. to OE. *hweorfan*, 'to turn about'. See **wharf**.

what, pron., adj., n., and adv. — ME. *what*, fr. OE. *hwæt*, 'what', neut. of *hwā*, 'who', rel. to OS. *hwat*, ON. *hvat*, Dan. *hvad*, Swed. *vad*, OFris. *hwet*, Du. *wat*. OHG. *hwaz*, *waz*, MHG.

waz, G. *was*, Goth. *wa*, 'what'. See **who** and words there referred to and cp. the second element in **forwhy**.

whaup, n., the European curlew (*Scot.*) — Of imitative origin.

wheal, n., a pustule. — ME. *whele*, rel. to OE. *hwelian*, 'to suppurate', which is perhaps cogn. with Lett. *kvēle*, 'inflammation'. Cp. **whelk**, 'pimple'.

wheal, n., a mark made on the skin by a whip. — Alteration of **weal**, 'wale', caused by an association with ME. *whele*, 'pustule'. See prec. word.

wheal, n., a mine (*Cornwall*). — Co. *hwel*.

wheat, n. — ME. *whete*, fr. OE. *hwæte*, rel. to OS. *hwēti*, ON. *hveiti*, Dan. *hvede*, Swed. *hvete*, *vete*, Norw. *kveiti*, OFris. *hwēte*, MDu., Du. *weit*, OHG. *weizzi*, MHG. *weize*, G. *Weizen*, Goth. *hwaiteis*, 'wheat', and to OE. *hwīt*, 'white'; see **white**. The plant was so called from its white seed and white flour. For sense development cp. W. *gwenith*, 'wheat', which is rel. to W. *gwenn*, 'white'.

wheatear, n., the bird *Saxicola oenanthe*. — Back formation fr. *white-ears*, lit. 'the white-rumped (bird)', compounded of **white** and ME. *ers*, 'arse'. See **white** and **arse**. Cp. F. *cul-blanc*, 'wheatear', lit. 'white-rumped'.

wheaten, adj. — ME. *wheten*, fr. OE. *hwæten*, fr. *hwæte*, 'wheat'. See **wheat** and adj. suff. **-en**.

wheatstone bridge, a device for measuring electrical resistance. — Named after its inventor Sir Charles *Wheatstone* (1802-75).

wheedle, tr. v., to influence by flattery. — Prob. fr. G. *wedeln*, lit. 'to wag the tail', fr. MHG. *wadelen*, fr. OHG. *wadal*, *wedil*, 'tail, fan', which is prob. formed from I.-E. base **wē-*, 'to blow' (see **wind**, 'air in motion'), with Teut. instrumental suff. **-plo** (= I.-E. **trō-*). Accordingly OHG. *wedil* orig. meant 'an instrument to fan with'. For the sense development of E. *wheedle*, fr. G. *wedeln* (see above), cp. Gk. *σαλί-νειν*, *προσαίνειν*, 'to wag the tail, to flatter', and L. *adolāri*, 'to flatter', which is cogn. with OI. *vālah*, 'tail'.

Derivatives: *wheedl-er*, *wheedl-ing*, adj., *wheedl-ing-ly*, adv.

wheel, n. — ME. *whel*, *whele*, *wheel*, fr. OE. *hweogol*, *hweowol*, *hwēol*, rel. to ON. *hvēl*, *hjöl*, Dan. *hjul*, OSwed. *hiughl*, Swed. *hjul*, OFris. *hwēl*, MLG. *wēl*, MDu. *weel*, *wiel*, Du. *wiel*, and cogn. with OI. *cakrah*. Avestic *čaxra-*, Toch. A *kukäl*, B. *kokale*, Gk. *κύκλος*, 'wheel', Lith. *kāklas*, 'neck', fr. I.-E. base **q^we-q^wlas*, reduplication of base **(s)q^wel-*, **(s)qel-*, 'to bend, turn, turn round, move about', whence OPruss. *kelan*, OSlav. *kolo*, 'wheel', OI. *cārati*, 'moves about, wanders, drives', *cārah*, 'walk, motion', *divā-karāh*, 'sun', Gk. *πέλειν*, more usually as deponent *πέλεισθαι*, 'to be in motion, to be', *πόλος*, 'pivot', *πάλιν*, 'back, again', *πάλαι*, 'long ago', *τέλος*, 'end', *τέλειος*, *τέλεος*, 'complete', *τῆλε*, 'far off', Alb. *sjet*, 'I turn', *ket*,

'I bring, carry', L. *colere*, 'to till (the ground), cultivate, dwell, inhabit', *colonus*, 'tiller of the ground, husbandman, farmer', *incola*, 'inhabitant', *inquinus*, 'residing in a city', *collum*, 'neck', lit. 'that which turns (the head)'. Cp. cycle and words there referred to. Cp. also Anatolian, ancillary, bucolic, calash, clown, collar, cologne, cult, culture, paleolithic, pole, 'the end of an axis', *pratincole*, *pulley*, *telegnosis*, *telegraph*, *teleology*, *telephone*, *telescope*, *teles-terion*, *terricolous*, *Triteleia*. Cp. also *felly*, *kolach*, *kolo*.

Derivatives: *wheel*, tr. and intr. v., *wheel-ed*, adj., *wheel-er*, n., *wheel-ery*, n., *wheel-ing*, n. and adj.

wheeze, intr. v., to breathe with a whistling sound; tr. v., to utter with a sound resembling that of wheezing. — ME. *whesen*, prob. fr. ON. *hvæsa*, 'to wheeze', which is rel. to OE. *hwæst*, 'the act of blowing', whence the I.-E. imitative base **kwes-*, 'to sigh', whence also L. *queri*, 'to complain'. See **quarrel**, 'dispute'.

Derivatives: *wheeze*, n., *wheez-er*, n., *wheez-y*, adj., *wheez-i-ly*, adv., *wheez-i-ness*, n.

whelk, n., a large marine snail. — ME. *wilke*, *welke*, fr. OE. *wiluc*, *wioloc*, rel. to MDu. *willoc*, *wilc*, Du. *wulk*, fr. I.-E. base **wel-*, 'to roll', whence also L. *volvare*, 'to roll' (see **volute**); so called from its spiral shell.

Derivative: *whelk-ed*, adj., *whelk-y*, adj.

whelk, n., a pimple. — ME. *whelke*, fr. OE. *hwyl-ca*, fr. *hwelian*, 'to suppurate'. See **wheal**, 'pustule'.

Derivatives: *whelk-ed*, *whelk-y*, adjs.

whelm, tr. v., to turn upside down. — ME. *whelmen*, 'to turn over', a blend of ME. *helmen* (fr. OE. *helmian*, 'to cover' (see **helm**), and ME. *whelven* (fr. OE. *ā-hwiefan*), 'to cover with a vault; to overwhelm'. See **gulf** and cp. **overwhelm**.

Derivative: *whelm*, n.

whelp, n., young of the dog, wolf, etc.; cub. — ME. *whelp*, fr. OE. *hwelp*, 'whelp, cub', rel. to OS. *hwelp*, ON. *hvelpr*, Du. *welp*, OHG. *hwelf*, *welf*, MHG. *welf*. Cp. **Guelph**.

Derivative: *whelp*, intr. and tr. v.

when, adv. — ME. *whan*, *when*, fr. OE. *hwænne*, *hwanne*, rel. to OS. *hwan*, OFris. *hwenne*, MDu. *wan*, OHG. *hwanne*, *wanne*, MHG. *wanne*, G. *wann*, 'when', G. *wenn*, 'if', ON. *hvē* (for **hven*), Goth. *hvan*, 'when', from the I.-E. pron. base **q^wo-*. See **who** and cp. next word.

Derivatives: *when*, pron. and n.

whence, adv. — ME. *whennes*, formed fr. *whenne* fr. *whenne* (fr. OE. *hwanon*, *hwanone*), 'whence', with adv. suff. **-s**. Cp. **hence**, **thence**.

where, adv. — ME. *where*, *wher*, fr. OE. *hwær*, rel. to OS. *hwār*, ON., Swed. *hvar*, Dan. *hvor*, OFris. *hwēr*, MDu. *waer*, Du. *waar*, OHG. *hwār*, *wār*, *wā*, MHG. *wā*, G. *wo*, Goth. *hvar*, 'where', from I.-E. pron. base **q^wo-*, whence also OI. *kār-hi*, 'when', Alb. *kur*, 'when', Lith. *kuř*,

'where, whither', L. *cūr*, 'why'. See **who** and cp. words there referred to.

Derivatives: *where*, pron., n. and conj.

wherry, n., a kind of boat. — ME. *whery*, of unknown origin.

Derivative: *wherry*, tr. and intr. v.

whet, tr. v. — ME. *whetten*, fr. OE. *hwettan*, 'to sharpen', rel. to ON. *hvetja*, 'to sharpen, encourage', Swed. *vättja*, MLG., Du. *wetten*, OHG. *wezzan*, MHG., G. *wetzen*, 'to sharpen', Goth. *ga-hwatjan*, 'to sharpen, incite'. These verbs derive from the Teut. adj. **hwata-*, appearing in OE. *hwæt*, 'brave, bold', OS. *hwat*, 'sharp', ON. *hvatr*, 'bold, brisk, vigorous', OHG. *waz*, 'sharp'. Teut. **hwata-* corresponds to I.-E. **q^wedo-*, fr. base **q^wed-*, **q^wād-*, **q^wed-*, 'sharp', whence OI. *cadati*, 'incites', lit. 'sharpen', and the second element in L. *triquetrus*, 'three-cornered'. See **triquetra**.

Derivatives: *whet*, n.

whether, pron. — ME. *whether*, fr. OE. *hwæder*, *hwæder*, rel. to OS. *hweðar*, ON. *hvǫrr*, Goth. *hvaþar*, 'which of the two', OHG. *hweðar*, 'which of the two', MHG., G. *weder*, 'neither' (conj.), and cogn. with OI. *kataráh*, Avestic *katāra-*, Ion. Gk. *χότερος*, Gk. *πότερος*, L. *uter* (prob. for **q^wutra-*), 'which of the two, either of two', Lith. *katrās*, 'which of the two?', OSlav. *katerū*, *katarū*, 'which'. All these words are formed fr. I.-E. pron. base **q^wo-* (see **who**) with the compar. suff. *-ther*. Cp. **either**, **neither**, **neuter**.

Derivative: *whether*, conj.

whetstone, n. — ME. *whetston*, fr. OE. *hwetstān*, compounded of the stem of *hwettan*, 'to whet', and *stān*, 'stone'. See **whet** and **stone**.

whew, n., a whistling sound. — Of imitative origin.

whewellite, n., calcium oxalate (*mineral*). — Named after the English philosopher William *Whewell* (1794-1866). For the ending see subst. suff. *-ite*.

wey, n. — ME. *weh*, fr. OE. *hwæg*, rel. to MDu. *wey*, Du. *wei*, of uncertain origin; not cogn. with L. *caseus*, 'cheese', OSlav. *kvasū*, 'leaven'.

which, adj. — ME. *whiche*, fr. OE. *hwilc*, 'which', which is short for *hwi-lic*, 'of what form', and rel. to OS. *hwilik*, *wilik*, ON. *hvelikr*, Dan. *hvilken*, Swed. *vilken*, OFris. *hwelik*, *hwelk*, MDu. *wilk*, Du. *welk*, OHG. *hwelich*, *welich*, MHG., G. *welch*, Goth. *hveleiks*, 'which'. These words lit. mean 'of what form, what like', and derive fr. Teut. **hwa-*, 'what', and **lika*, 'body, form, likeness' (whence also OE. *lic*, 'body, form', *ge-lic*, 'like'). See **who** and **like**, adj., and cp. the second element in **such**.

Derivative: *which*, adj.

whidah bird. — Alteration of earlier **widow bird** after *Whidah* (now *Ouidah*), name of a place in Dahomey, West Africa; the name *widow bird* was regarded erroneously as a popular corruption of *whidah bird*.

whiff, n., a puff; a slight odor. — Of imitative origin. Cp. **whiffle**.

Derivatives: *whiff*, tr. and intr. v., *whiff-er*, n., *whiff-y*, adj.

whiff, n., a flat fish. — Of uncertain origin.

whiffle, intr. and tr. v. — Formed fr. *whiff*, v. (see **whiff**, 'a puff'), with freq. suff. *-le*.

Derivatives: *whiff-er*, n., *whiff-ing*, adj., *whiff-ing-ly*, adv.

Whig, n., one of a group of Presbyterians who marched on Edinburgh in 1648 opposing King Charles. — Shortened fr. *Whiggamore*, which is of uncertain origin.

Derivatives: *Whigg-ery*, n., *Whigg-ish*, adj., *Whigg-ish-ly*, adv., *Whigg-ish-ness*, n.

while, n. — ME. *whil*, *while*, fr. OE. *hwīl*, 'space of time, while', rel. to OS. *hwil*, OFris. *hwīle*, OHG. *hwila*, MHG. *wile*, G. *Weile*, Goth. *hweila*, 'space of time, while', orig. 'rest', ON. *hvīla*, 'bed' (lit. 'resting place'), *hvīld*, 'rest', fr. I.-E. base **q^weyē-*, **q^wi(y)ē-*, 'to rest, repose, be comfortable', whence also Avestic *shāitish*, 'joy', OPers. *shiyātish*, 'joy', L. *quiēs*, 'rest, repose, quiet', *tranquillus* (for **trāns-quīlnos*), 'quiet, still', Arm. *han-gist*, 'rest' (fr. pref. *han-* and *gi*, fr. base **q^wi-*), OSlav. *po-koji*, 'rest', *po-citi*, 'to rest'. Cp. **whilom**, **whilst**, **awhile**. Cp. also **quiet**, n., and words there referred to.

Derivatives: *while*, conj. and tr. and intr. v.

whiles, conj. (*archaic*), *while*. — ME. *-whiles* (in compounds), fr. OE. *hwīles*, adv. gen. of *hwīl*. See prec. word and adv. suff. *-s*.

whilom, adv., formerly (*archaic*). — ME. *hwilum*, *whilum*, fr. OE. *hwilum*, 'at times', dat. pl. of *hwīl*, 'time, while'; rel. to OS. *hwilun*, OHG. *hwīlām*, *wīlām*, G. *weiland*, 'formerly, of old'. See **while**.

Derivative: *whilom*, adj.

whilst, conj. — ME. *whilest*, extension of *whiles*. See **whiles**. For the additional *-t* cp. **amidst**, **amongst**.

whim, n., a sudden fancy; caprice. — Prob. of Scand. origin; cp. ON. *hvīma*, 'to let the eyes wander', Norw. *kvīma*, 'to flutter'. Cp. **whimsy**, **whimwham**. Cp. also **wimble**.

Derivatives: *whim*, intr. and tr. v., *whimm-y*, adj.

whimbrel, n., the curlew called *Phaeopus phaeopus*. — Of imitative origin. Cp. **whimper**. For the ending see suff. *-rel*.

whimper, intr. v., to whine. — Of imitative origin. Cp. G. *wimmern*, 'to whimper'.

Derivatives: *whimper*, n., *whimper-er*, n., *whimper-ing*, adj., *whimp-er-ing-ly*, adv.

whimsy, **whimsey**, n., a whim. — Rel. to Norw. *kvīmsa*, 'to skip', fr. *kvīma*, 'to flutter'. See **whim**. Derivatives: *whims-ic-al*, adj., *whims-ic-al-ity*, n., *whims-ic-al-ly*, adv., *whims-ic-al-ness*, n.

whimwham, n., a whimsical device; a trifle. — Reduplication of **whim**.

whin, gorse. — Of Scand. origin. Cp. Norw. *hvīne*, *hvin*, 'a kind of grass'.

whin, n., a basaltic rock. — Of uncertain origin. **whinchat**, n., a small bird. — Lit. 'chat of the whin'. See **whin**, 'gorse', and **chat**.

whine, intr. and tr. v. — ME. *whinen*, fr. OE. *hwīnan*, 'to make a shrill sound, whiz', rel. to ON. *hvīna*, 'to whiz', Dan. *hvīne*, Swed. *hvīna*, 'to shriek, whiz', OHG. *wihōn*, MHG. *wihen*, 'to shout, cry', G. *wiehern*, 'to neigh'; of imitative origin. Cp. **whinny**. Cp. also **whisper**, **whistle**.

Derivatives: *whine*, n., *whin-ing*, adj., *whin-ing-ly*, adv.

whinny, intr. v., to neigh. — Related to prec. word.

Derivative: *whinny*, n.

whip, tr. and intr. v. — ME. *whippen*, rel. to Dan. *vippe*, MLG., MDu., Du. *wippen*, 'to swing', OHG. *wipf*, 'swing, impetus'. See **vibrate** and cp. words there referred to.

Derivatives: *whip*, n., *whipp-er*, n., *whipp-ing*, n. and adj., *whipp-ing-ly*, adv., *whipp-y*, adj., *whippet* (q.v.) *whipster* (q.v.)

whippet, n., a small swift dog. — Formed fr. **whip** with dimin. suff. *-et*.

whip-poor-will, n., a nocturnal goatsucker. — Of imitative origin.

whipster, n., an insignificant person. — Formed fr. **whip** with suff. *-ster*.

whir, intr. v., to move with a buzzing sound; n., a buzzing sound. — Related to Dan. *hvirre*, 'to whirl', and to E. **whirl**.

whirl, intr. and tr. v. — ME. *whirlen*, prob. fr. ON. *hvirfla* (Swed. *hvirfla*, Dan. *hvirvle*), 'to whirl', rel. to Du. *wervelen*, G. *wirbeln*, 'to whirl'. ON. *hvirfla* is freq. of the verb *hverfa*, 'to turn'. See **wharf** and cp. **warble**, **whorl**.

Derivatives: *whirl*, n. (q.v.), *whirl-ed*, adj., *whirl-er*, n., *whirl-ing*, n. and adj., *whirl-ing-ly*, adv.

whirl, n. — ME. *whirle*, partly fr. ON. *hvirfill*, 'circle, ring; top, summit', which is rel. to MLG., MDu. *wirvel*, *wervel*, 'whirlwind', Du. *wervel*, 'vertebra', OHG. *wirbil*, 'whirlwind', MHG. *wirbel*, 'crown of the head, top, summit', G. *Wirbel*, 'whirl, whirlpool, whirlwind; tuning peg; vertebra; crown of the head', and to ON. *hverfa*, 'to turn round', partly directly from ME. *whirlen*, 'to whirl'. See **whirl**, v.

whirligig, n., a spinning toy. — Compounded of **whirl** and **gig** (in its original sense 'whipping top').

whisht, interj. suggesting silence. — Of imitative origin. Cp. **whist**, interj.

whisk, n. — ME. *wisk*, of Scand. origin. Cp. ON., Dan., Norw. *wisk*, 'wisp', which are rel. to MLG., MDu. *wisch*, Du. *wis*, OHG. *wisc*. MHG. G. *wisch*, 'wisp, brush', fr. I.-E. base **weis-*, 'to turn, twist', whence also OI. *věškāh*, 'noose', Czech *věchet*, 'a wisp of straw', Pol. *wiecha*, 'panicle', and possibly also L. *virga* (for **wiz-gā*), 'twig, switch, rod'. The noun *whisk* derives partly fr. **whisk**, v. Cp. **whisker**, **whisky**,

'a vehicle', **whisp**, **whist**. Cp. also **virgate** and words there referred to.

whisk, tr. and intr. v. — Of Scand. origin. Cp. Dan. *viske*, Norw., Swed. *viska*, which are rel. to OE. *wiscian*, 'to plait', *weoxian*, 'to wipe, keep clean', MDu. *wisschen*, Du. *wissen*, OHG. *wisken*, MHG., G. *wischen*, 'to whisk, wipe' and to **whisk**, n. (q.v.)

whisker, n., usually pl. — Formed fr. **whisk**, v., with suff. *-er*.

Derivative: *whisker-ed*, adj.

whiskey, **whisky**, n., an alcoholic liquor distilled from grain. — Fr. Ir. and Gael. *uisce*, 'water', shortened fr. *uiscebeathadh*, 'whisky', lit. 'water of life'. See **usquebaugh**, which is a doublet of *whiskey*.

whisky, n., a light vehicle. — Formed fr. **whisk**, n., with suff. *-y*.

whisper, intr. and tr. v. — ME. *whisperen*, fr. OE. *hwisprian*, rel. to MDu. *wispelen*, *wisperen*, OHG. *hwispalōn*, *wispalōn*, MHG., G. *wispeln*, G. *wispern*, ON. *hviskra*, Dan. *hviske*, 'to whisper'; of imitative origin. Cp. **whine**, **whistle**.

Derivatives: *whisper-er*, n., *whisper-ing*, adj. and n., *whisper-ing-ly*, *whisper-ous*, adj., *whisper-ous-ly*, adv.

whist, interj. suggesting silence. — Of imitative origin. Cp. **whist**, **hist**, **hush**. Cp. also next word and **wistful**.

whist, n., a game of cards. — Earlier **whisk**; so called from the whisking up of the cards from the table. This word was changed into *whist* (see prec. word) to enjoin silence upon the players.

Derivatives: *whist*, intr. v., to play whist, *whist-er*, n.

whistle, n. — ME., fr. OE. *hwistle*, rel. to *hwistlian*. See **whistle**, v.

whistle, intr. and tr. v. — ME. *whistlen*, fr. OE. *hwistlian*, 'to whistle', of imitative origin. Cp. ON. *hvisla*, Dan. *hvisle*, 'to whisper', and E. **whisper**.

Derivatives: *whistler*, *whistling*, n. (qq.v.), *whistl-ing*, adj., *whistl-ing-ly*, adv.

whistler, n. — ME., fr. OE. *hwistlere*, fr. *hwistlian*. See **whistle**, v., and agential suff. *-er*.

whistling, n. — ME. *whistlinge*, fr. OE. *hwistlung*, fr. *hwistlian*, 'to whistle'. See **whistle** and **-ing**, suff. forming verbal nouns.

whit, n., the smallest particle; a bit. — ME. *wiht*, *wight*, fr. OE. *wiht*, 'thing, creature'. See **wight**.

whit, interj., n. and intr. v. — Imitative of the chirp of a bird or a dull sound.

white, adj. — ME. *whit*, *white*, fr. OE. *hwīt*, rel. to OS., OFris. *hwīt*, ON. *hvītr*, Dan. *hvid*, Swed. *vit*, Norw. *kvit*, Du. *wit*, OHG. *hwīz*, *wīz*, MHG. *wīz*, G. *weiß*, 'white', Goth. *heits*, from I.-E. **kweid-*, a var. of base **kweit-*, 'to shine; gleaming; white', whence OI. *svētāh*, 'white', OSlav. *svitěti*, 'to shine', *světū*, 'light', Lith. *svižsti*, 'to shine', *svaityti*, 'to brighten'. Cp. **wheat**, the first

element in **wheat**, **Whitsunday** and the second element in **edelweiss**.

Derivatives: *white*, n., *white-ly*, adv., *whiten* (q.v.), *white-ness*, n., *whit-ing*, n., the act of making white, *whit-ish*, adj., *whit-y*, adj.

whiten, tr. and intr. v. — ME. *whitenen*, fr. *whit*, 'white'. See prec. word and verbal suff. -en.

Derivative: *whiten-ing*, n.

whither, adv. — ME. *whider*, fr. OE. *hwider*, rel. to Goth. *hwadre*, 'whither'; formed from the I.-E. pron. base **q^wo-*, with the compar. suff. -*ther* (q.v.). See **who** and cp. **hither**, **thither**.

whitlow, n., an inflammation on a finger or toe; felon. — ME. *whitflawe*, *whitflowe*, prob. folk-etymol. alteration of dial. *whickflaw*, lit. 'a crack at a sensitive part', fr. *whick*, 'sensitive part' (corresponding to the E. noun *quick*), and the noun *flawe*. See **quick**, adj., and **flaw**, 'defect'.
whitneyite, n., a copper arsenide (*mineral*). — Named after the American geologist Josiah Dwight *Whitney* (1819-96). For the ending see subst. suff. -*ite*.

Whitsun, n. — ME. *Whitson*, back formation fr. *Whitsunday*. See next word.

Whitsunday, n., the seventh Sunday after Easter. — ME. *Whitsunday*, fr. OE. *hwita sunmandæg*, lit. 'white Sunday' (see **white** and **Sunday**); prob. so called from the white garments worn by the candidates for baptism.

Whitsuntide, n. — Short for *Whitsunday tide*. See prec. word and -*tide*.

whittle, n., a large knife. — ME. *whittal*, fr. earlier *thwitel*, 'whittle', fr. OE. *þwītan*, 'to cut, cut off', rel. to ON. *þveitr*, 'piece of land', lit. 'land cut off', from the stem of *þveita*, 'to hew'. See **thwaite** and cp. **doit**.

Derivatives: *whittle*, tr. v., to cut with a knife; to reduce, *whittl-er*, n., *whittl-ing*, n.

whizz(z), intr. and tr. v. and n. — Of imitative origin. Derivatives: *whizz-er*, n., *whizz-ing*, adj., *whizz-ing-ly*, adv.

whizz-bang, **whizz-bang**, n., a whiz. — Prop. a whizzing sound followed by a bang. See **whiz** and **bang**.

who, pron. — ME. *hwo*, *ho*, *who*, fr. OE. *hwā*, 'who' (whence *hwæt*, 'what'), rel. to OS. *hwē*, 'who', *hwat*, 'what', ON. *hverr*, 'who, which', *hvat*, 'what', Dan. *hvo*, 'who', *hvad*, 'what', Swed. *vem*, 'who', *vad*, 'what', OFris. *hwa*, 'who', *hwet*, 'what', Du. *wie*, 'who', *wat*, 'what', OHG. *hwer*, *wer*, MHG. *G. wer*, 'who', OHG. *hwa3*, *wa3*, MHG. *wa3*, G. *was*, 'what', Goth. *has*, fem. *ho*, 'who', *ha*, 'what'. All these words derive from the Teut. pron. base **hwa-*, **hwe-*, corresponding to I.-E. **q^wo-*, **q^we-*, whence also OI. *kāh*, fem. *kā*, 'who, which', Avestic *kō*, fem. *kā*, of s.m., OI. *kād*, 'what', OI. *kādā*, Avestic *kādā*, 'when, at what time', Toch. A *kus*, *kuc*, 'which' (*neut.*), Hitt. *kuish*, 'who', OI. *kāti*, Hitt. *kuwatta*, L. *quot*, 'how many', Ion. Gk. *χόσος*, Gk. *πόσος*, 'how great, how much', L. *quī*, fem. *quae*, neut. *quod*, 'who, which, what',

quam, 'as, as much as', Umbr. *pui*, fem. *pa i*, neut. *pūd* (= L. *quī*, *quae*, *quod*), 'who, which, what', Lith. *kās*, 'who', *kad*, 'what', *kadā*, 'when, at what time', Homer. Gk. *τέος*, Att. *τοῦ*, 'whose', Gk. *ποῦ*, 'where?', *πόθεν*, 'whence?', from what place?', Oslav. *kā-to* (Russ. *kto*), 'who', OIr. *cē*, *cia*, W. *pwyl*, 'who', *pa*, 'what', Ir., Gael. *co*, 'what'. Cp. the var. I.-E. base **q^wi-*, whence OI. *kīh*, 'who?', *kim*, 'what?', *cit*, *cid*, Avestic -*čit*, OPers. *čiy*, 'even, also' (enclitic particle), Thessal. Gk. *κίς*, 'who?', Gk. *τίς*, 'who?', *τί*, 'what?', *τι* (indef. particle), L. *quis*, 'who?', *quid*, 'what?', Oscan *pis*, *pis*, 'who', *pīd*, 'what', Umbr. *pis-i*, 'who', *piŕ-i*, 'what', *svepis*, 'if any one', Oslav. *čī-to* (Russ. *čto*), 'what', Ir. *cid*, 'what'. Cp. **how**, **what**, **when**, **whence**, **where**, **whether**, **which**, **whither**, **whom**, **whose**, **why**. Cp. also **aliquant**, **aliquot**, **aliunde**, **katha**, **kick-shaw**, **posology**, **qua**, **qualify**, **quality**, **quantity**, **quantum**, **quasi**, **quibble**, **quid**, 'essence', **quiddity**, **quiddle**, **quillet**, **quoad**, **quod**, 'which', **quodlibet**, **quondam**, **quorum**, **quota**, **quote**, **ubiety**, **ubiquity**.

whoa, interj. — A var. of **ho**, interj.

whodunit, n., a mystery story or detective story. — Coined by Donald Gordon from the expression *who done it*.

whole, adj. — ME. *hale*, *hole*, *hol*, *hool*, 'healthy, whole', fr. OE. *hāl*, 'whole, unhurt, healthy, well', rel. to OS. *hēl*, ON. *heil*, Dan., Swed. *hel*, OFris. *hāl*, *hēl*, MDu. *hiel*, *heel*, Du. *heel*, OHG., MHG., G. *heil*, Goth. *hails*, 'complete, alone, whole, healthy, well, sound', OE. *hæl*, ON. *heil*, 'good omen, luck', OS., OFris. *hēl*, Du., OHG., MHG., G. *heil*, 'salvation, welfare', fr. I.-E. base **qailo-*, **qailu-*, 'complete, sound, well, happy', whence also Oslav. *celū*, 'whole, complete', Lett. *kails*, 'naked, bare, bald', OPruss. *kailūstikan*, 'health', W. *coel*, 'omen', and prob. also Gk. *κόλυ* (Hesychius), 'beautiful'. Cp. **hale**, 'healthy', which is a doublet of **whole**. Cp. also **hail**, 'to greet'. **halse**, **heal**, **health**, **holy** and the second element in **wassail**. Cp. also **kevalin** and the first element in **celibate**. The *w* in *whole* is intrusive; cp. *whore*.

Derivatives: *whole*, n. and adv., *whole-ness*, n., *whol-ly*, adv.

wholesome, adj. — ME. *holsom*, formed on analogy of ON. *heilsamr*, fr. *hol*, *hool*, 'whole', and -*som*, '-some'. Cp. Du. *heilzaam*, G. *heilsam* and see **whole** and 1st -**some**.

Derivatives: *wholesome-ly*, adv., *wholesome-ness*, n.

whom, objective case of **who**. — ME. *whom*, *wham*, fr. OE. *hwām*, dat. of *hwā*, 'who'. See **who** and cp. **whose**.

whoop, intr. v., to shout; n., a shout. — ME. *whopen*, *whoupen*, variants of *hopen*, *houpen*, fr. MF. *houper*, fr. OF., fr. interj. *houp*, 'call to dogs or horses'. Cp. **hoop**, 'call to animals', which is derivatively identical with, but represents an earlier spelling of, *whoop*.

Derivatives: *whoop-er*, n., *whoop-ing*, adj., *whoop-ing-ly*, adv.

whop, tr. v., to beat, strike; intr. v., to move quickly. — Of imitative origin. Cp. W. *chwap*, 'a stroke', which is also imitative.

Derivatives: *whopp-er*, n., *whopp-ing*, n. and adj.

whore, n., a prostitute. — ME. *hore*, fr. OE. *hōre*, fr. ON. *hōra*, 'adulteress' (whence Dan. *hore*, Swed. *hora*, 'whore'), which is rel. to ON. *hōrr*, 'adulterer', and to MDu. *hoere*, Du. *hoer*, OHG. *hoaru*, MHG. *huore*, G. *Hure*, 'whore', Goth. *hors*, 'adulterer', from I.-E. base **qā-*, 'to desire', whence also L. *cārus*, 'dear, precious'. See **charity** and cp. words there referred to. The *w* in *whore* is intrusive; cp. *whole*.

Derivatives: *whoredom* (q.v.), *whor-ish*, adj., *whor-ish-ly*, adv., *whor-ish-ness*, n.

whoredom, n. — ME. *hordom*, fr. ON. *hōrdōmr*, which was formed fr. *hōrr*, 'adulterer', with suff. -*dōmr*. See prec. word and -**dom**.

whorl, n., 1) a small flywheel on a spindle; 2) arrangement of leaves in a circle round the stem. — ME. *whorwyl*, *whorlwyl*, *wharle*, *whorle*, prob. dial. variants of *whirle*, 'whirl'. See **whirl**.

Derivative: *whorl-er*, adj.

whortleberry, n. — A var. of **hurtleberry**, the first element of which derives fr. OE. *horta*, 'whortleberries'. Cp. **huckleberry**.

whose, the genitive case of **who**. — ME. *whas*, *whos*, fr. OE. *hwās*, gen. of *hwā*, 'who'. See **who** and cp. **whom**.

why, adv. — ME., fr. OE. *hwī*, *hwȳ*, instrumental case of *hwā*, *hwæt*, 'who, what'. See **who**.

Derivatives: *why*, interj. and n.

wichtisite, n., a variety of sordavalite (*petrogr.*) — Named after *Wichtis* in Finland. For the ending see subst. suff. -*ite*.

wick, n., twisted thread. — ME. *wicke*, *wike*, fr. OE. *wēpce*, 'wick', rel. to MDu. *wieke*, Du. *wiek*, OHG. *wiohha*, MHG., G. *wieche*, fr. I.-E. base **weg-*, 'to weave', whence also L. *vēlum* (for **wēxlom*), 'sail, curtain, veil'. See **veil**, n., and cp. **wax**, n.

wick, n., village (now found only in compounds). — ME. *wik*, fr. OE. *wīc*, 'village', fr. L. *vīcus*, 'village, hamlet' [whence also OHG. *wih*, 'village' (whence G. *Weichbild*, 'municipal area'), Du. *wijk*, 'quarter, district', OFris. *wik*, OS. *wīc*, OE. *wīc*, 'village']. See **vicinage** and cp. the second element in **hailiwick**.

wicked, adj. — ME. *wikked*, fr. *wikke*, 'wicked', which prob. derives fr. *wiken*, 'to give way, yield', fr. OE. *wīcan*. See **weak**, and cp. the next two words.

Derivatives: *wicked-ly*, adv., *wicked-ness*, n.

wicker, n., 1) a pliant twig; withe; 2) wickerwork. — ME. *wiker*, of Scand. origin. Cp. dial. Swed. *vikker*, 'willow', prop. 'the tree with the pliant twigs', fr. Swed. *vika*, 'to bend', which is rel. to OE. *wīcan*, 'to give way, yield'. See **weak** and cp. prec. word.

Derivatives: *wicker*, tr. v., *wicker-ed*, adj.

wicket, n., a small gate. — ME. *wiket*, fr. AF. *wiket*, corresponding to OF. *guischet* (F. *guichet*), 'wicket, wicket gate'. These dimin. nouns were prob. formed fr. ON. *vīk*, 'nook', fr. *vīkja*, 'to turn, bend', which is rel. to ON. *vīkja*, 'to move, turn', OE. *wīcan*, 'to give way, yield'. See **weak** and cp. the prec. two words. Cp. also **Viking**.

widdershins, adv. — See **withershins**.

wide, adj. — ME. *wide*, fr. OE. *wīd*, rel. to OS., OFris. *wīd*, ON. *wīðr*, Dan., Swed. *wīd*, Du. *wījd*, OHG., MHG. *wīt*, G. *weit*, fr. Teut. **wīða-*, corresponding to I.-E. **wi-ito-*, which is formed fr. I.-E. base **wi-*, 'asunder', and the pp. stem of I.-E. **ei-*, 'to go'. For the first element see **with**, for the second see **itinerant**.

Derivatives: *wide*, adv. (q.v.), *wide*, n., *wide-ly*, adv., *wid-en*, v., *widen-er*, n., *wideness* (q.v.), *wid-ish*, adj.

wide, adv. — ME., fr. OE. *wīde*, fr. *wīd*, 'wide' (adj.) See **wide**, adj.

wideness, n. — ME. *widnesse*, fr. OE. *wīdnes*, fr. *wīd*, 'wide'. See **wide**, adj. and -**ness**.

widgeon, n., any of various kinds of migratory wild ducks. — Prob. from a NOF. var. of F. *vigeon*, *vingeon*, fr. L. *vīpiōnem*, acc. of *vīpiō*, 'a kind of small crane', a word of Balearic and prob. imitative origin. For the transition of Latin intervocalic *p* into -*ge-* in French cp. F. *pigeon*, fr. L. *pīpiōnem*, acc. of *pīpiō* (see *pigeon*).

widow, n. — ME. *widewe*, *widwe*, fr. OE. *wīdewe*, *wīduwe*, *wīduwe*, rel. to OS. *wīdowa*, OFris. *wīdwe*, MDu., Du. *weduwe*, Du. *wēuw*, OHG. *witowa*, *witawa*, MHG. *witewe*, *witwe*, G. *Witwe*, Goth. *wīduwō*, 'widow', and cogn. with OI. *vidhūh*, 'lonely, solitary', OI. *vidhāvā*, Avestic *vidāvā*, L. *vidua* (whence It. *vedova*, Rum. *văduvă*, Provenç. *vezoa*, OF. *vedve*, F. *veuve*, Sp. *viuda*, Port. *viúva*), 'widow', Oslav. *vidova*, OPruss. *wīdewū*, OIr. *fedb*, W. *guedeu*, 'widow', F. *gueddw*, 'widower', 'widow', Gk. *ἡτθεος* (for **ἡ-Flθεος*), 'unmarried'. All these words derive from I.-E. base **widh-*, 'to separate', whence also L. *dī-videre*, 'to divide'. See **divide** and cp. **vidual**, **viuva**.

Derivatives: *widow*, tr. v., *widow-ed*, adj., *widow-er*, n., *widow-hood*, n., *widow-ly*, adj.

widow bird, a whidah bird. — So called after Port. *viúva*, 'widow bird', lit. 'widow', fr. L. *vidua* (see **widow**); in allusion to its long tail feathers suggestive of widow's veil. Cp. also **viuva**.

width, n. — Formed from the adj. **wide** with subst. suff. -*th* on analogy of *bread-th*, *leng-th*.

wield, tr. v., 1) to handle (an instrument or weapon); 2) to exercise (power, etc.) — ME. *welden*, fr. OE. *wealdan*, *wyldan*, *wieldan*, 'to govern, possess, have control over', rel. to OS., Goth. *waldan*, OFris. *walda*, 'to govern, rule', ON. *valda*, 'to rule, wield; to cause', Dan. *valde*, Swed. *vålla*, 'to occasion, cause', OHG. *waltan*,

MHG., G. *walten*, 'to govern, rule', fr. I.-E. **wal-dh-*, which is an enlargement of base **wal-*, 'to be strong, to rule', whence L. *valēre*, 'to be well, to be strong'. The fact that the enlarged base **wal-dh-* occurs only in Teut. and Balto-Slavonic shows the near relationship between these two language groups. See **valiant** and cp. the first element in **Walter** and the second element in **Arnold**, **Bretwalda**, **Gerald**, **Harold**, **herald**, **Isold**, **Oswald**, **Reginald**, **Reynold**, **springal**.

wife, n. — ME. *wif*, fr. OE. *wif*, 'woman; wife', rel. to OS., OFris. *wif*, ON. *vif*, Dan., Swed. *viv*, MDu., Du. *wijf*, OHG. *wīb*, MHG. *wip*, G. *Weib*, and possibly also to ON. *vifadr*, 'covered, veiled', *veifa*, 'to wave' (as e.g. the veil does in the wind). Accordingly ON. *vif*, OE. *wif*, etc., would lit. mean 'the veiled one'. For sense development cp. L. *nupta*, 'a married woman, bride, wife', prop. fem. pp. of *nūbere*, 'to cover oneself for the bridegroom, to marry, wed'. See **vibrate** and cp. the first element in **woman** and the second element in **hussy**.

Derivatives: *wife-hood*, n., *wife-less*, *wife-like*, *wife-ly*, *wif-ish*, adjs.

wig, n. — Shortened from **periwig**.

Derivatives: *wig*, tr. v., to provide with a wig; *wigg-ed*, adj., *wig-less*, adj.

wig, also **wigg**, n., bun, cake. — ME. *wigge*, fr. MDu. or MLG. *wigge*, 'wedge, wedge-shaped cake', rel. to MDu. *wegge*, OE. *wecg*, 'wedge'. See **wedge**.

wigan, n., a kind of stiff canvas. — Named after **Wigan**, a town in Lancashire, England.

wiggle, intr. and tr. v., to move, or to cause to move, to and fro with jerky motion. — ME. *wigelen*, rel. to, or borrowed from, MFlem. *wiegelen*, *wigelen*, freq. of *wiegen*, 'to rock', fr. *wiege* (Du. *wieg*), 'cradle', which is rel. to OHG. *wiga*, MHG. *wi(e)ge*, G. *Wiege*, MLG. *wēge*, OFris. *widze*, of s.m., from I.-E. base **wegh-*, 'to move'. See **weigh** and words there referred to and cp. esp. **waggle** and the second element in **earwig**, **polliwog**.

Derivatives: *wiggle*, n., *wiggler*, n.

wight, n., a person (now *archaic* or *dial.*) — ME., fr. OE. *wiht*, 'thing, creature', rel. to OS. *wiht*, 'thing, demon', Du. *wicht*, 'a little child', OHG., MHG. *wiht*, 'thing, creature, demon', G. *Wicht*, 'creature, little child', ON. *vǣtrr*, *vǣtrr*, 'thing, creature', Dan. *vette*, Swed. *vätte*, *vätt*, 'spirit of the earth, gnome', Goth. *waihts*, 'something', *ni-waiht*, 'nothing'. Outside Teut. the only cognate is OSlav. *vešti*, 'a thing'. Cp. **whit**. Cp. also **ought**, **naught**, **not**.

wight, adj., brave (*dial.*) — ME., fr. ON. *vigr*, 'in fighting condition', which is rel. to ON. *vig*, 'war, battle', and cogn. with L. *vincere*, 'to vanquish'. See **vincible**.

wigwam, n., an Indian hut. — A word of Algonquian origin, meaning 'their house'; cp. e.g. Ojibway *wigiwam*, 'their house'.

wilco, interj., in radio and signaling, a code word meaning that a message has been received and will be complied with. — Coined fr. *will comply*.

wild, adj. — ME. *wilde*, fr. OE. *wilde*, 'wild, savage, untamed, uncultivated', rel. to OS. *wildi*, ON. *villr*, Dan., Swed. *vild*, OFris. *wilde*, Du. *wild*, OHG. *wildi*, MHG. *wilde*, G. *wild*, Goth. *wilþeis*, 'wild', Dan. *vildt*, Du. *wild*, OHG. *wild*, MHG. *wilt*, G. *Wild*, 'game', OE. *wilder*, *wildor*, 'game' [later misinterpreted as *wild(d)eor*, 'wild deer'], and cogn. with W. *gwyllt*, Co. *gwyls*, 'untamed'. Cp. **wilderness**. Cp. also **wild**.

Derivatives: *wild*, n. and adv., *wild-ing*, n., *wild-ish*, adj., *wild-ly*, adv., *wild-ness*, n.

wildebeest, n., gnu. — S. Afr. Du., lit. 'wild beast', fr. Du. *wild*, 'wild', and *beest*, 'beast'. See **wild** and **beast**.

wilder, tr. v., 1) to cause to lose one's way; 2) to bewilder; intr. v., 1) to lose one's way; 2) to become bewildered. — Prob. back formation from next word and orig. meaning 'to lead into a wilderness'. Cp. **bewilder**.

wilderness, n. — ME., formed with 2nd suff. -ess fr. OE. *wilder*, 'wild beast'; cp. Du. *wildernis*, G. *Wildernis*, *Wildnis*. See **wild** and cp. **wilder**.

wile, n. — ME. *wile*, fr. OE. *wil*, 'trick', fr. ONF. **wile* (corresponding to OF. *guile*), prob. fr. OE. *wigle*, 'divination', which is rel. to OE. *wicca*, 'wizard', *wicca*, 'witch'. See **witch**, 'sorceress', and cp. **guile**, which is a doublet of *wile*.

Derivative: *wile*, tr. v.

Wilhelmina, fem. PN. — G. *Wilhelmine*, fem. form of *Wilhelm*, 'William'. See **William** and fem. suff. -*ina*.

wilkeite, n., a member of the apatite group (*mineral.*) — Named after the mineral collector R. M. *Wilke* of Palo Alto, California. For the ending see subst. suff. -*ite*.

will, n. — ME. *will*, *wille*, fr. OE. *willa*, 'will', rel. to OS. *willio*, ON. *vili*, Dan. *villie*, Swed. *vilja*, OFris. *willa*, Du. *wil*, OHG. *willio*, *willo*, MHG., G. *wille*, Goth. *wilja*, 'will', and to OE. *willan*, etc., 'to will'. See **will**, v.

will, tr. and aux. v. — ME. *willen*, fr. OE. *willan*, 'to will, desire, wish', rel. to OS. *willian*, *wellian*, ON., Swed. *vilja*, Dan. *ville*, OFris. *willa*, Du. *willen*, OHG. *wellan*, *wellen*, MHG. *wellen*, *wollen*, G. *wollen*, Goth. *wiljan*, 'to will, wish, desire', Goth. *waljan*, 'to choose', ON. *val*, OHG. *wala*, 'choice', fr. I.-E. base **wel-*, 'to will, wish, hope, choose', whence also OI. *vǣnāti*, *vǣnāti*, 'chooses, prefers', Avestic *vǣnāv-*, 'to wish, will choose', OI. *váryah*, 'to be chosen, eligible; excellent', *váryān*, 'better', L. *volō*, *velle*, 'to will, wish, desire', OSlav. *voljō*, *voliti*, 'to will', *volja*, 'will', *veljō*, *velēti*, 'to command', Lith. *pa-vel-mi*, 'I will', *viliūos*, 'I hope', W. *gwel*, 'better', Gk. (with -δ-enlargement) *ἐλδομαι* (for *ἐλ-δ-ομαι*), 'I wish, long for', *ἐλδοω* (for *ἐλ-δ-ωω*), 'wish'; (with -π-enlargement) *ἐλπίζομαι* (for *ἐλ-π-ομαι*), 'I wish, long for', *ἐλπής* (for *ἐλ-π-ής*), 'hope'. Cp. **well**, adv., and the

first element in **welcome**, **William**, **Wilhelmine**, **Gilbert**. Cp. also **velleity**, **volition**, **volitive**, **voluntary**, **voluptuous**. Cp. also **Harpalus**.

Derivatives: *will-ed*, adj., *will-ed-ness*, n., *will-er*, n., *wil(l)-ful*, adj., *wil(l)-ful-ness*, n., *will-ing*, adj., *will-ing-ly*, adv., *will-ing-ness*, n.

will, tr. v., to bequeath. — Fr. *will*, n.

willemite, n., a zinc orthosilicate (*mineral.*) — G. *Willemit*, named after *Willem* (= William) I (1772-1843), king of the Netherlands (1815-40). The ending -*ite* goes back to Gk. -ἴτης; see subst. suff. -*ite*.

willet, n., a N. American bird. — Imitative of its cry.

William, n., masc. PN. — ONF. *Willaume*, *Willaume*, corresponding to OF. (= F.) *Guillaume*, of G. origin; cp. OHG. *Willahelm*, which is compounded of *willio*, *willo*, 'will', and *helma*, 'helmet'. See **will**, n., and **helmet**.

williamsite, n., a variety of serpentine (*mineral.*) — Named after the American mineral collector L. W. *Williams*. For the ending see subst. suff. -*ite*.

will-o'-the-wisp, ignis fatuus. — The name lit. means 'William of the handful of straw'. It is formed fr. *Will*, dimin. of *William*, o' and *wisp*.

willow, n. — ME. *wilghe*, *wilowe*, fr. OE. *welig*, *wilig*, OS. *wilgia*, rel. to MLG., MDu. *wilghe*, Du. *wilg*, and cogn. with Gk. *ἐλίχη* (for **Fe-λίχη*), 'willow', *ἐλῆς*, 'coil, spiral', from I.-E. base **wel-*, 'to roll', whence also L. *volvere*, 'to roll'; see **volute**. OE. *welig*, etc., 'willow', prop. means 'the tree with pliant branches'. Cp. E. *withy*, which is cogn. with L. *viēre*, 'to bend, twist'.

Derivatives: *willow*, tr. v., *willow-y*, adj.

willy-nilly, adv. — Contraction of *will I, nill I*, or *will he, nill he*, or *will ye, nill ye*. See **will**, v., and **nill**.

wilt, v. — 2nd pers. sing. of **will**.

wilt, intr. v., to fade, wither; tr. v., to cause to fade. — Prob. alter. of *wilk*, a dial. var. of *welk* (q.v.)

Wilton, n., also **Wilton carpet**. — Named after *Wilton*, a town in Wiltshire, England.

wily, adj. — ME., fr. *wil*, 'wile'. See **wile** and -*y* (representing OE. -*ig*).

Derivatives: *wili-ly*, adv., *wili-ness*, n.

wimble, n., a gimlet. — ME. *wimbel*, fr. AF. *wimble*, fr. MDu. *wimmel*, 'auger', which is rel. to gimlet (q.v.)

Derivative: *wimble*, tr. v., to bore with a wimble; intr. v., to penetrate.

wimble, adj., active (*now dial.*) — Of uncertain origin.

wimple, n., a head covering for women, worn esp. by nuns. — ME. *wimpel*, fr. OE. *wimpel*, rel. to OS. *wimpal*, OFris. *wimpel*, MDu., Du. *wimpel*, OHG. *wimpal*, MHG., G. *wimpel*, ON. *wimpill*. OF. *guimpe* (whence F. *guimpe*, 'nun's wimple'), is a Teut. loan word (see **gimp**, **guimpe**). The above Teut. words are rel. to Dan.

vippe, MLG., Du. *vippen*, 'to swing'. See **vibrate**. Derivatives: *wimple*, tr. and intr. v., *wimpl-ed*, adj.

win, tr. and intr. v. — ME. *winnen*, fr. OE. *winnan*, 'to strive, struggle, fight', rel. to OS. *winnan*, ON., Swed. *vinna*, OFris. *winna*, Du. *winnen*, 'to gain, win', Dan. *vinde*, 'to win', OHG. *winnan*, 'to strive, struggle, fight', MHG. *gewinnen*, 'to gain by effort', G. *gewinnen*, 'to gain, win', Goth. *(ga)winnen*, 'to suffer, toil', fr. I.-E. base **wen-*, 'to strive after, wish, desire, be satisfied', whence also OI. *vānāti*, *vānōti*, 'he desires, loves, wins', L. *venus*, 'love, sexual desire, loveliness', *venerārī*, 'to worship'. See **venerate** and cp. **wish**. Cp. also the first element in **Winfred**, **winsome**, and the second element in **Baldwin**, **Edwin**.

Derivatives: *win*, n., *winn-er*, n., *winn-ing*, adj., *winn-ings*, n. pl., *winn-ing-ly*, adv.

wince, intr. v., to shrink; to start back. — ME. *wenchen*, *winchen*, *wincen*, fr. AF. *wenchir*, **wencir*, corresponding to OF. *guenchir*, *guencir*, fr. Teut. **wankjan*, 'to stagger, totter, draw back'; cp. OHG. *wankōn*, 'to stagger, totter', ON. *vakka* (for **vanka*), 'to stray, hover'. See **wink** and cp. **gauche**.

wincey, n., fabric of cotton and wool. — A blend of *woolsey* and *linsey*.

winch, n., 1) a crank with a handle; 2) a type of windlass. — ME. *winche*, *wynch*, fr. OE. *wince*, 'a pulley', rel. to OE. *wincian*, 'to nod, wink'. See **wink**.

Winchester, n., trademark for a kind of repeating rifle. — Named after its first manufacturer, the American industrialist Oliver Fisher *Winchester* (1810-80).

wind, n., air in motion. — ME. *wind*, fr. OE. *wind*, rel. to OS., OFris., Du. *wind*, ON. *vindr*, Dan., Swed. *vind*, OHG. *wind*, MHG. *wint*, G. *Wind*, Goth. *winds*, and cogn. with OI. *vātah*, Avestic *vāta-*, Toch. A *want*, *wānt*, B *yente*, Hitt. *huwantis*, L. *ventus*, OSlav. *větrū*, OPruss. *wetro*, Lith. *vėjas*, 'wind', Lith. *vėtra*, 'tempest', OIr. *feth*, 'air', W. *gwynt*, Bret. *gwent*, 'wind'. All these words are derivatives of I.-E. base **wē-*, 'to blow', whence also OI. *vāti*, *vayati*, Avestic *vāiti*, 'blows', Goth. *waijan*, OE. *wāwan*, OHG. *wājan*, MHG. *wēien*, G. *wehen*, OSlav. *vějati*, 'to blow', Gk. *ἄνεμι* (for **ἄνεμι*), 'I blow', *ἀνέτης* (for **ἄνετης*), 'wind'. Cp. **weather**, **window**, **wing**, **winnow**, **winze**, **wither**. Cp. also **van**, 'winnowing fan', and **fan**. Cp. also Aëllō, **atmo-**, **bedeguar**, **nirvana**, **Vayu**, **vent**, 'outlet', **ventail**, **ventiduct**, **ventilate**, **ventilation**, **Ventôse**, **vol-au-vent**.

Derivatives: *wind*, tr. v., to scent, *wind-less*, *wind-y*, adjs., *wind-i-ly*, adv., *wind-i-ness*, n.

wind, tr. and intr. v., to turn. — ME. *winden*, fr. OE. *windan*, 'to wind, twist', rel. to OS. *windan*, ON., Swed. *vinda*, Dan. *winde*, OFris. *winda*, Du. *winden*, OHG. *wintan*, MHG., G. *winden*, Goth. *windan*, 'to wind', fr. I.-E. base **wendh-*, **wpdh-*, 'to turn, twist', whence also OI. *vandhūrah*, 'a

hamper (made of wickerwork)', Gk. ἄθραξ [for *ἄθραξ (ν)θραξ], 'chariot'. For the causatives of the above mentioned verbs see **wend**. OF. *guinder*, It. *ghindare*, 'to hoist', are Teut. loan words. Cp. **wand**, **wander**, **wynd**, **gauntlet**, 'glove', and the first element in **wentletrap** and in **windlestraw**. Cp. also **Atragene**.

Derivatives: *wind*, n., the act of winding, *wind-ing*, n. and adj., *wind-ing-ly*, adv.

windlass, n., a device for raising weights by winding a rope round a cylinder. — ME. *windelas*, *windlas*, fr. Icel. *vindiláss*, fr. ON. *vindáss* (whence also MDu., Du. *windas*), which is compounded of ON. *vinda*, 'to wind', and *áss*, 'beam, pillar'. For the first element see **wind**, 'to turn'. The second element is rel. to Goth. *ans*, 'beam, pillar'.

Derivative: *windlass*, tr. and intr. v.

windlestraw, **windlestrae**, n., a dry stalk of grass. — ME., fr. OE. *windlestrēaw*, which is compounded of *windel*, 'basket' (fr. *windan*, 'to wind'), and *strēaw*, 'straw'. See **wind**, 'to turn', and **straw**.

windog, n. — ME. *windoge*, *windowe*, fr. ON. *vindauga*, lit. 'windeye'. See **wind**, 'air in motion', and **eye**.

Derivatives: *window*, tr. v., *window-ed*, adj., *window-less*, adj.

Windsor, n., 1) the Windsor bean; 2) a Windsor chair; 3) Windsor soap. — Named after *Windsor*, a town in Berkshire, England.

wine, n. — ME. *win*, fr. OE. *win*, fr. L. *vinum*, 'wine', whence also OS., OFris., OHG., MHG. *win*, ON. *vin*, Dan., Swed. *vin*, Du. *wijn*, 'wine', G. *Wein*, Goth. *wein*, OSlav. *vino*, Lith. *vynas*, W. *gwyn*, OIr. *fn*. See **vine**.

Derivatives: *wine*, tr. and intr. v., *wine-less*, adj., *win-er*, n., *win-ery*, n., *win-y*, adj.

winebibber, n., a drunkard. — Loan translation of G. *Weinsäufer*, which is compounded of *wein*, 'wine', and *Säufer*, 'bibber'. See **wine** and **bibber**.

winebibbing, n. — See prec. word and **-ing**, suff. forming verbal nouns.

Winfred, masc. PN. — OE. *Winfrið*, 'friend of peace', fr. *wine*, 'friend', and *fridu*, 'peace'. The first element is rel. to ON. *vinr*, OHG. *wini*, 'friend', OE. *winnan*, 'to strive, struggle, fight'; see **win**. For the second element see **free** and cp. words there referred to.

wing, n. — ME. *wenge*, *winge*, of Scand. origin. Cp. ON. *vængr*, Dan., Swed. *vinge*, 'wing', which are rel. to Du. *waaien*, 'to blow; to flutter in the wind, to fly', OE. *wāwan*, 'to blow'. See **wind**, 'air in motion'.

Derivatives: *wing*, tr. and intr. v., *wing-ed*, *wing-less*, adjs., *wing-let*, n.

wink, intr. and tr. v. — ME. *winken*, fr. OE. *wincian*, 'to nod, wink', rel. to Du. *wenken*, OHG. *winkan*, MHG., G. *winken*, and in gradational relationship to OHG. *wankōn*, 'to stagger, totter', ON. *vakka* (for **vanka*), 'to stray, hover', fr. I.-E. base **wag-*, 'to bend',

whence also L. *vagāri*, 'to wander, roam about'. See **vagary** and words there referred to and cp. esp. **wankle**, **wince**, **winch**, **winkle**, and the second element in **lapwing**.

Derivatives: *wink*, n., *wink-er*, n., *wink-ing*, n. and adj., *wink-ing-ly*, adv.

winkle, n., an edible mollusk, a periwinkle. — Back formation fr. 2nd **periwinkle**.

winnow, tr. v. — ME. *windewen*, *winewen*, fr. OE. *windwian*, 'to winnow', rel. to ON. *vinza*, OHG. *wintōn*, 'to fan, winnow', Goth. *diswinþjan*, 'to throw (grain) apart', and cogn. with L. *vannus*, 'winnowing fan', *ventus*, 'wind', *ventilāre*, 'to fan, winnow'. See **wind**, 'air in motion', and words there referred to and cp. esp. **ventilate**.

Derivatives: *winnow*, n., *winnow-er*, n., *winnow-ing*, adj., *winnow-ing-ly*, adv.

winsome, adj., pleasant, charming. — ME. *winsum*, fr. OE. *wynsum*, 'pleasant, delightful', which is formed fr. *wynn*, 'joy', and suff. *-sum*; cp. OS. *wunsam*, OHG. *wunnisam*, MHG. *wan(ne)sam*. The first element is rel. to OS. *wunna*, OHG. *wunja*, *wanna*, *wanni*, MHG. *wunne*, *wünne*, G. *Wonne*, 'joy, delight', and to OE. *wýscan*, 'to wish'; see **wish** and cp. **win**. For the second element see **-some**.

winter, n. — ME., fr. OE. *winter*, rel. to OFris., Du. *winter*, OS., OHG. *wintar*, MHG., G. *winter*, Dan., Swed. *vinter*, Goth. *wintrus*, ON. *vetr*, 'winter'. These words meant perh. orig. 'the white (i.e. snowy) season', and are cogn. with Celtic *vindo-*, 'white' appearing in Gaul. *vindo-* (whence *Vindo-bona*, the Latin name of Vienna, which was built by Celtic settlers), OIr. *find*, W. *gwyn*, 'white'. See **gwyniad** and cp. **Wend**, **vendace**.

Derivatives: *winter*, intr. and tr. v., *winter-ly*, adj., *wintr-y*, also *winter-y*, adj., *wintr-i-ly*, adv., *wintr-i-ness*, n.

winze, n., a small shaft (*mining*). — Rel. to Icel. *vinza*, 'to winnow', fr. ON. *vindre*, 'wind'. See **wind**, 'air in motion', and cp. **winnow**.

wipe, tr. v. — ME. *wipen*, fr. OE. *wipian*, 'to wipe', rel. to Dan. *vippe*, MLG., MDu., Du. *vippen*, OHG. *wifan*, MHG. *wifen*, 'to swing', fr. I.-E. base **weib-*, 'to move to and fro, to swing', whence also L. *vibrāre*, 'to shake'. See **vibrate** and cp. **wisp**.

Derivatives: *wipe*, n., *wip-er*, n.

wire, n. — ME. *wyre*, *wir*, fr. OE. *wir*, rel. to ON. **vīrr* in *vīravirki*, 'filigree work', Swed. *vīra*, 'to twist', OHG. *wiara*, 'fine gold work', and cogn. with OIr. *fiar*, W. *gwyrr*, 'bent, crooked', fr. I.-E. base **wei-*, 'to bend, twist', whence also L. *viēre*, 'to bend, twist'. See **withy**. Cp. L. *viriae*, 'armlet, bracelet', which is a Celtic loan word and ult. derives fr. I.-E. base **wei-*. Cp. also **ferrule**.

Derivatives: *wire*, tr. and intr. v., *wir-ed*, adj., *wire-less*, adj. and n., *wir-er*, n., *wir-ing*, n., *wir-y*, adj., *wir-i-ly*, adv., *wir-i-ness*, n.

wis, tr. v., to know (*archaic*). — Back formation fr. ME. *i-wis*, 'certainly', misinterpreted as *I wis*

(= *I wist, I wit*), 'I know'. For the etymology of ME. *iwis* see **iwis**.

wisdom, n. — ME., fr. OE. *wisdōm*, formed fr. *wis*, 'wise', with suff. *-dōm*. See **wise**, 'prudent', and **-dom** and cp. OS., OFris. *wisdōm*, ON. *wisdōmr*, Dan., Swed. *visdom*, OHG. *wistuom*, 'wisdom', G. *Weistum*, 'judicial sentence serving as a precedent'.

wisdom tooth. — Loan translation of L. *dentēs sapientiae*, itself loan translation of Gk. σοφρονιστηρες, 'wisdom teeth', fr. σοφρονευν, 'to be sound of mind'; so called because in contradistinction to the other teeth, they appear when the person is already grown up.

wise, n., manner, fashion. — ME. *wise*, fr. OE. *wise*, 'way, manner', rel. to OS. *visa*, OFris. *wis*, Dan., Norw., Swed. *vis*, MDu. *wise*, Du. *wijs*, *wijze*, OHG. *wis(a)*, MHG. *wis(e)*, G. *Weise*, 'way, manner', ON. *visa*, 'strophe, verse', *vis* in *öðru vis*, 'otherwise', fr. I.-E. base **weid-*, 'to see; to know'. The orig. meaning of OE. *wise*, etc., was 'knowledge'. See next word and cp. **guise**, which is a doublet of *wise*.

wise, adj., 1) knowing, learned; 2) prudent. — ME. *wis*, fr. OE. *wis*, rel. to OS., OFris. *wis*, ON. *viś*, Dan., Swed. *vis*, Du. *wijs*, 'wise', Du. *wijze*, 'a wise man', OHG. *wis(i)*, MHG. *wis(e)*, G. *weise*, 'wise', Goth. *-weis* (only in compounds), 'knowing', fr. I.-E. base **weid-*, 'to see; to know'. See **vision** and cp. **wise**, adj., and **wit**, v. and n. Cp. also **wisdom**, **wiseacre** and the second element in **righteous**.

Derivatives: *wise-ly*, adv., *wise-ness*, n.

wise, tr. v., (*chiefly Scot.*), 1) to show (someone) the way; 2) to direct. — ME. *wisen*, fr. OE. *wisian*, rel. to OS. *wisian*, ON. *visa*, Dan. *vis*, Swed., Norw. *visa*, OFris. *wisa*, MLG., MDu. *wisen*, Du. *wijzen*, MHG. *wisen*, G. *weisen*, 'to show the way, direct'. These verbs lit. mean 'to make wise', and derive fr. OE. *wis*, 'wise, knowing', resp. its equivalents in the other Teut. languages. See **wise**, adj.

-wise, combining form. — Fr. *wise*, n.

wiseacre, n., one who pretends to know everything. — MDu. *wijs-segger*, fr. OHG. *wis-sago*, 'prophet', popular transformation (as if fr. OHG. *wis*, 'wise', and *sago*, 'sayer') of OHG. *wiz(3)ago*, a derivative of OHG. *wizzan* (corresponding to OE. *witan*), 'to know'. OHG. *wissagēn*, 'to prophesy' (whence MHG. *wissagen*, G. *weissagen*) is a back formation fr. *wis-sago*. Cp. OE. *witega*, *witga*, ON. *vitki*, 'prophet', and OE. *witig*, 'knowing', and see **wit**, v. and n.

wish, tr. and intr. v. — ME. *wisshen*, fr. OE. *wýscan*, 'to wish', rel. to ON. *ǣskja*, Dan. *ønske*, Swed. *önska*, MDu. *wonscen*, *wunscen*, *wenscen*, Du. *wensen*, OHG. *wunskun*, MHG., G. *wünschen*, 'to wish', ON. *ösk*, 'wish', MDu. *wonsc*, *wunsc*, *wensc*, Du. *wens*, OHG. *wunsc*, MHG., G. *wunsch*, 'wish', fr. I.-E. base **wen-*, 'to strive after, wish, desire, be satisfied', whence also OI. *vánati*, *vanđii*, *vānchati*, 'he desires,

loves', *vanas-*, 'desire', L. *venus*, 'love, loveliness', *venerāri*, 'to reverence, worship, venerate'. See **venerate** and cp. **wean**, **ween**, **win**, **won**, **wont**, adj. Cp. also **gain**.

Derivatives: *wish*, n., *wish-ed*, adj., *wish-ed-ly*, adv., *wish-ful*, adj., *wish-ful-ly*, adv., *wish-fulness*, n., *wish-ing*, adj., *wish-ing-ly*, adv.

wish-wash, n., any weak drink. — Antiphonic reduplication of **wash**.

wishy-washy, adj., tasteless. — Antiphonic reduplication of **washy**. See **wash**.

wisp, n., a small bunch. — ME. *wisp*, *wips*, of uncertain origin; perh. rel. to OE. *wipian*, 'to wipe'. See **wipe** and cp. **will-o-the-wisp**.

Derivatives: *wisp*, tr. v., *wisp-ish*, adj., *wisp-y*, adj., *wisp-i-ly*, adv., *wisp-i-ness*, n.

wissel, n., change; retribution (*Scot.*) — ME. *wissel*, 'exchange', fr. MDu. (= Du.) *wissel*, which is rel. to OHG. *wehsal*, 'change'. See **week**.

wist, n., an old Sussex land measure. — ML. *wista*, prob. fr. OE. *wist*, 'food, provision, sustenance', which is rel. to ON. *viśt*, OHG. *wist*, of s.m.

wist, tr. v., to know (*archaic*). — ME. *wiste*, fr. OE., past tense of *witan*, 'to know'. Cp. Du. *wist*, past of *weten*, G. *wusste*, past of *wissen*, Dan. *vidste*, past of *vide*, Swed. *visste*, past of *veta*, 'to know', and see **wit**, v.

Wistaria, n., 1) *Wisteria*; 2) (*not cap.*) a pale purple. — See next word.

Wisteria, n., 1) a genus of woody vines (*bot.*); 2) (*not cap.*) any plant of this genus. — ModL., named by the botanist Thomas Nuttall (1786-1859) after Caspar *Wistar* (or *Wister*) (1761-1818), professor of anatomy in Philadelphia. For the ending see 1st suff. **-ia**.

wistful, adj., longing, yearning. — Appar. a blend of **wishful** and obsol. **wistly**, 'intently', which is prob. formed from **whist**, interj., with adv. suff. **-ly**.

Derivatives: *wistful-ly*, adv., *wist-ful-ness*, n.

wit, tr. and intr. v. — ME. *witen*, *weten*, fr. OE. *witan*, 'to know', rel. to OS. *witan*, ON., Norw. *vita*, Swed. *veta*, Dan. *vide*, OFris. *wita*, MDu., Du. *weten*, OHG. *wizzan*, MHG. *wizzen*, G. *wissen*, Goth. *witan*, 'to know', from I.-E. base **weid-*, **woid-*, **wid-*, 'to see; to know', whence also L. *vidēre*, 'to see'. See **vision** and cp. words there referred to. Cp. also next word and **twit**, **wise**, adj. and n., **wisdom**, **wiseacre**, **witan**, **wite**, 'to accuse', **witenagemot**, **witness**, **wizard**, **wot**, and **guide**, **guise**, **guy**, 'rope'.

Derivatives: *witt-ed*, adj., *witt-ing*, adj., *witt-ing-ly*, adv.

wit, n. — ME., fr. OE., 'understanding, intelligence, mind', rel. to OS. *wit*, ON. *vit*, Dan. *vid*, Swed. *vett*, OFris. *wit*, OHG. *wizzi*, MHG. *wizze*, 'knowledge, understanding, intelligence, mind', G. *Witz*, 'wit, witticism, joke', Goth. *unwiti*, 'ignorance', and to OE. *witan*, 'to know'. See **wit**, v.

Derivatives: *wit-less*, adj., *wit-less-ly*, adv., *wit-less-ness*, *wit-ling*, n., *witty* (q.v.)

witan, n. pl., members of the national council (*English hist.*) — OE., pl. of *wita*, 'advisor, councillor', lit. 'wise man', fr. *witan*, 'to know'. See **wit**, v.

witch, n., sorceress (orig. used also in the sense of 'sorcerer') — ME. *wicche* (masc. and fem.), fr. OE. *wicca*, 'wizard' (masc.), *wicce* (fem.), 'witch', rel. to OE. *wiccian*, 'to use witchcraft', and to MLG. *wikken*, *wicken*, 'to use witchcraft', *wikker*, *wicker*, 'soothsayer', OE. *wigle*, 'divination', and prob. also to OE. *wih*, 'idol'. See **victim** and cp. **bewitch**. Cp. also **wile**.

Derivatives: *witch*, tr. v., *witch-ed*, adj., *witch-ed-ly*, adv., *witch-ery*, n., *witch-ing*, adj., *witch-ing-ly*, adv.

witch, n., any of various trees having pliant branches, esp. the wych elm. — ME. *wyche*, fr. OE. *wice*, *wic*, prob. rel. to OE. *wican*, 'to give way, yield'. See **weak**.

witchcraft, n. — ME. *wicchecraft*, fr. OE. *wiccecraft*, fr. *wicca*, *wicce* (see 1st **witch**) and *craft*, 'craft' (see **craft**).

witch elm, **witch hazel**, — See **wych elm**, **wych hazel**.

wite, n., punishment (*obsol.* except *Scot.* and *dial. E.*) — ME., fr. OE. *wite*, 'punishment, torture', rel. to ON. *vīti*, OHG. *wīzi*, 'punishment, fine', and to OE. *witan*, 'to reproach, blame'. See **wite**, v.

wite, tr. v., to accuse; to blame (*obsol.* except *Scot.* and *dial. English*). — ME. *witen*, fr. OE. *wītan*, 'to reproach, blame', rel. to Du. *wijten*, 'to blame', OHG. *wizan*, MHG. *wīzen*, G. *verweisen*, *zurecht-weisen*, 'to reprove, reproach', and to OE. *witan*, 'to know'; see **wit**, v.

witenagemot, n., national assembly of the Anglo-Saxons (*English Hist.*) — OE. *witena gemōt*, lit. 'meeting of the wise men', fr. *witena*, gen. pl. of *wita*, 'a wise man', and *gemōt*, 'meeting'. See **witan** and **moot**, 'meeting', and cp. **folk mote**, **gemot**, **hallmoot**.

with, prep. — ME. *with*, 'against; with', fr. OE. *wið*, 'opposite, near; against; with', OS. *with*, ON. *við*, of s.m.; rel. to OE. *wiðer*, 'against', which, together with OS. *withar*, 'against', ON. *viðr*, 'against, with, toward, at', MDu., Du. *weder*, Du. *weer*, 'again', Goth. *wīþra*, 'against, opposite', derives fr. I.-E. **wi-t(e)ro-*, lit. 'more apart', formed with compar. suff. *-ter* (see **-ther**), fr. I.-E. base **wi-*, 'against; apart, asunder; two', whence also Ol. *vi*, Avestic *vi-asunder*, Ol. *vitarām*, 'farther, further', Avestic *vitarēm*, 'sideward', OSlav. *vūtorū* (for **vītorū*), 'other, second'; Gk. *ἴδιος*, 'one's own', and *ἴσος*, 'equal', are not cognate. Cp. **withers** and the first element in **withershins**. Cp. also **wide**. Cp. also **vice**, 'moral fault', and the first element in **vicennial** and in **gerdon**, **vihara**, **vimana**, **visarga**. *With* has superseded to OE. preposition *mid*, 'with', which has survived only

as a ModE. pref. (see *midwife*). The orig. sense of *with* ('against') has survived in compounds (cp. e.g. *withdraw*, *withhold*, *withstand*).

withal, adv. and prep. — ME. *withall*, *withal*, compounded of *with*, 'with', and *all*, *al*, 'all'. See **with** and **all**.

withamite, n., a variety of epidote (*mineral.*) — Named after Dr. Henry *Witham* of Glencoe, Scotland. For the ending see subst. suff. *-ite*.

withdraw, tr. v. — Compounded of **with**, 'against', and **draw**.

withdrawal, n. — A hybrid coined fr. **withdraw** and **-al**, a suff. of Latin origin.

withe, n., a flexible slender twig esp. of a willow. — ME. *withe*, *wythe*, *wythth*, fr. OE. *wiðde*. See **withy**.

wither, intr. v., to dry up, shrivel, fade; tr. v., to cause to dry up, shrivel or fade. — ME. *wideren*, *widren*, variants of *wederen*, 'to weather', fr. *weder*, 'weather'; cp. G. *verwittern*, 'to become weather-beaten', fr. *Witter*, 'weather'. See **weather**.

witherite, n., a native barium carbonate (*mineral.*) — Named after the English physician Dr. William *Withering* (1741-99), its discoverer. For the ending see subst. suff. *-ite*.

withernam, n. (*Early English Law*), distress against distress; a taking by way of reprisal. — ME., lit. 'a taking against, reprisal', fr. OE. *wiðer*, 'against', and *nām*, 'a seizure', fr. *niman*, 'to take'. For the first element see **with**, for the second see **nimble**.

withers, n., that part of the back of a horse or another animal which is lying between the shoulder blades. — ME. pref. *wither-*, 'against', fr. OE. *wiðer-*, fr. *wiðer*, 'against'; see **with** and cp. the first element in next word. *Withers* lit. means 'the resisting part'. Cp. G. *Widerriest*, 'withers', fr. *wider*, 'against', and *Rist*, 'wrist'.

withershins, also **widdershins**, adv., in a direction contrary to the apparent course of the sun. — The earlier form is *widdershins*, which derives fr. MLG. *weddersinnes*, fr. MHG. *widersinnes*, lit. 'against the way', i.e. 'in an opposite direction', fr. *widersinnen*, 'to go against', fr. *wider*, 'against', and *sinnen*, 'to travel, go', fr. OHG. *sinnan*, of s.m., which is rel. to OHG. *sind*, 'way, journey'; see **with** and **send**. The alteration of *widdershins* to *withershins* is due to the influence of the *obsol.* E. pref. *wither-*, fr. OE. *wiðer*, 'against'. **withhold**, tr. v. — ME. *withholden*, compounded of *with*, 'against', and *holden*, 'to hold'. See **with** and **hold**, v.

within, adv. — ME. *withinne*, *withinnen*, fr. OE. *wiðinnan*, 'inside of', lit. 'against the inside', compounded of *wið*, 'against', and *innan*, 'in'. See **with** and **in**.

Derivatives: *within*, n., prep. and adv. **without**, adv. — ME. *withoute*, *withouten*, fr. OE. *wiðūtan*, 'outside of, without', lit. 'against the outside', fr. *wið*, 'against', and *ūtan*, 'out'. See **with** and **out**.

Derivatives: *without*, n., prep. and conj.

withstand, tr. and intr. v. — ME. *withstanden*, fr. OE. *wiðstandan*, 'to resist', compounded of *wið*, 'against', and *standan*, 'to stand'. Cp. ON. *viðstandu*, OFris. *withstonda* and see **with** and **stand**.

withy, n. — ME. *withi*, fr. OE. *wiðig*, 'willow, willow twig', rel. to OE. *wiðde*, 'withé', ON. *viðir*, 'willow', Swed. *vide*, Dan. *vidje*, 'willow', OHG. *wida*, MHG. *wide*, G. *Weide*, 'willow', and cogn. with Avestic *vaēiti-*, 'osier', Gk. *ἴτέα* (prob. for **Feitēā*), 'willow', *ἴτος*, Aeol. *ἴτιος*, 'the edge or rim of anything round', *οἶσος*, *οἶσων* (for **FoitFύη*, **FoitFυον*), 'a kind of willow', *οἶσος* (for **FoitFος*), 'withy', L. *vītis*, 'vine', *vitex*, 'the chaste tree', Lett. *vitols*, 'willow', Lith. *výtis*, 'willow twig', *žilvītis*, 'gray willow', OPruss. *witwan*, Pol. *witwa*, W. *gwden*, 'willow', OSlav. *viti*, 'something twisted', OSlav. *větvī*, Russ. *vítvina*, 'branch, bough'. All these words derive fr. I.-E. base **wei-*, 'to bend, twist', whence also Ol. *váyati*, 'weaves', L. *viēre*, 'to bend, twist', L. *vimen*, 'twig, switch, osier', Lith. *vejū*, *výti*, 'to turn, twist'. Cp. **withé**. Cp. also **guige**, **wire** and the second element in **periwinkle**, the plant. Cp. also **vetch**, *Vicia*, **vimen**, *Vinca*, **vinculum**, **viscera**, **vise**, 'a tool', **vitta**, **vrille**, **injon**, **ino-**, **iris**, **Itea** and the second element in **Stomosis**.

witness, n. — ME. *witnesse*, fr. OE. *gewitness*, *witness*, 'knowledge, testimony', fr. *wit*, n. See **wit**, n., and **-ness**.

Derivatives: *witness*, v., *witness-er*, n.

witney, n., heavy woolen material used for blankets. — So called fr. *Witney*, a town in Oxfordshire, England, where it was first manufactured. **wittichenite**, n., a copper bismuth sulfide (*mineral.*) — Named after *Wittichen* in Baden. For the ending see subst. suff. *-ite*.

witticism, n., a witty remark. — A hybrid formed fr. **witty** with **-ism**, a suff. of Greek origin; coined by the English poet John Dryden (1631-1700) on analogy of *criticism*.

wittol, n., a husband condoning his wife's infidelity (*archaic*). — A var. of *witwall*, *woodwall*, fr. ME. *wodewale*, 'the green woodpecker', rel. to MDu. *wedewal*, MHG. *witewal*, G. *Wittewal*, *Wiedewal*, 'the green woodpecker'. The first element of these words is rel. to **wood**, the second is prob. of imitative origin. For sense development cp. *cuckold*, which is rel. to *cuckoo*.

witty, adj. — ME. *witi*, fr. OE. *wittig*, *witig*, fr. *wit*. See **wit**, n., and **-y** (representing OE. *-ig*). Derivatives: *witti-ly*, adv., *witti-ness*, n.

wive, intr. v., to marry a woman; tr. v., to take for a wife. — ME. *wiven*, fr. OE. *wifian*, 'to marry', fr. *wif*, 'woman, wife'. See **wife**. Cp. MDu. *wīven* and see **wife**.

wivern, **wyvern**, n., a two-legged, winged dragon (*her.*) — ME. *quivere*, *wivere*, 'serpent', fr. OF. *wivre* (F. *guivre*), fr. L. *viperā*, 'viper'; influenced

in form by OHG. *wīpera*, which also derives fr. L. *vīpera*; see **viper**, and cp. *weever*. For the crescent n cp. *bittern*.

wizard, n., a magician. — ME. *wisard*, formed with suff. **-ard** fr. *wis*, 'wise'. See **wise**, adj.

Derivatives: *wizard*, adj., *wizard-ly*, adj., *wizard-ry*, n.

wizen, intr. and tr. v., to shrivel. — ME. *wisenen*, fr. OE. *wisnian*, *weosnian*, 'to wither', rel. to ON. *visna*, 'to wither', OHG. *wesanēn*, 'to dry up', OHG. *fir-wesan*, MHG., G. *ver-wesen*, 'to decay, rot'. These words possibly derive from a Teut. base **wis-*, which corresponds to I.-E. **weis-*, 'to melt away, rot', whence L. *viēscere*, 'to fade, wither', *vīrus* (for **visos*), 'poison'. See **virus**.

Derivative: *wizen-ed*, adj.

wo, interj. — Archaic var. of **woe**.

woad, n. — ME. *wod*, fr. OE. *wād*, rel. to Dan. *vaid*, OFris. *wēd*, MDu. *wēde*, *weet*, Du. *wede*, OHG., MHG. *weit*, G. *Waid*, 'woad', and prob. cogn. with Gk. *ισάτις* (for **Fισάτις*), 'woad', and perh. also with L. *vitrum*, 'woad; glass'; see **vitreo-** and cp. **Isatis**, **vitriol**. ML. *waisdo* and OF. *guesde* (whence F. *guède*) and It. *guado* are Teut. loan words.

Derivative: *woad*, tr. v.

wobble, **wabble**, intr. v., to move unsteadily. — Rel. to LG. *wabbeln*, 'to wobble', MHG. *wabelen*, 'to waver', and to ON. *vafsa* and *vafra*, 'to hover about', OE. *wāfre*, 'wavering, restless'. See **waver**.

Derivatives: *wobble*, n., *wobbl-er*, n., *wobbl-ing*, n., *wobbl-y*, adj., *wobbl-i-ness*, n.

Woden, **Wodan**, n., Anglo-Saxon god, corresponding to the Scandinavian god Odin. — OE. *Wōden*, rel. to OS. *Wōdan*, ON. *Ödinn*, OHG. *Wuotan* and to OE. *wōd*, 'mad, frenzied', *wōþ*, 'sound, melody, song', OHG. *wuot*, 'mad; madness' (whence MHG., G. *wut*, 'rage, fury'), Goth. *wāþs*, 'possessed, mad', ON. *ōðr*, 'spirit, mind, passion, song, poetry'. These Teut. words are cogn. with L. *vātēs*, 'soothsayer, prophet, seer'. See **vates** and cp. **Edda**, **Odin**, **Wednesday**, **wood**, adj.

wodge, n., a bulky object. — Prob. alt. of **wedge**. **woe**, also **wo**, n. — ME. *wa*, *wo*, fr. OE. *wā*, 'evil, suffering; woe', rel. to OS., OFris., OHG., MHG. *wē*, G. *weh*, MDu., Du. *wee*, ON. *vei*, *væ*, Goth. *wai*, from the I.-E. imitative base **wai-*, 'voe', whence also Ol. *uvē*, Avestic *vayōr*, Gk. *ὄά*, L. *vae*, Lith., Lett. *wai*, Mir. *fāe*, W. *gwaē*, 'woe', Arm. *vay*, 'woe; misfortune'. Cp. **wail** and the first element in **wellaway**. Derivatives: *woe-ful*, adj., *woe-ful-ly*, adv., *woe-ful-ness*, n.

woebegone, adj. — ME. *wo begon*, lit. 'beset with woe', fr. *wo*, 'woe' (see prec. word), and *begon*, pp. of *begon*, 'to surround, beset'. See **begone**. **woke**, past tense of **wake**. — ME. *wok*, *wook*, fr. OE. *wōc*, past tense of *wacan*. See **wake**, v.

woken, pp. of **wake** (*rare*). — Formed on analogy

of *spoken*, on the basis of the following ratio: *speak* (formerly pronounced *spāke*): *spoken* = *wake*: *woken*.

wold, n., a tract of elevated, open country. — ME. *wald*, *wold*, fr. OE. *weald*, *wald*, 'forest', rel. to OS., OFris. *wald*, MDu. *wold*, Du. *woud*, OHG. *wald*, MHG. *walt*, G. *Wald*, 'forest', Swed. *vall*, 'pasture', ON. *völlr*, 'soil, field, meadow'. The fact that OS. and OHG. *wald* denote not only 'forest', but also 'wilderness', supports the view that the above words stand in gradational relationship to **wild** (q.v.) Cp. **weald**, **Tynwald**, **waldhorn**. Cp. also **vole**, 'a rodent'.

wolf, n. — ME., fr. OE. *wulf*, rel. to OS. *wulf*, ON. *ulfr*, Swed. *ulf*, OFris., Du., OHG., MHG., G. *wolf*, Goth. *wulfs*, fr. I.-E. **wlqʷos-*, 'wolf', whence also OI. *vŕkas*, Avestic *vŕrka-*, Alb. *ul'k*, OSlav. *vlükü*, Lith. *vilkas*, Lett. *wilks*, OPruss. *wilkis*, 'wolf', and prob. also Gk. *λύκος*, L. *lupus*, of s.m. I.-E. **wlqʷos-* possibly derives fr. base **wel-*, 'to tear', and prop. denotes 'the tearing animal'. See **vellicate** and cp. **vulture**. Cp. also **wolfram**, **wolverine** and the second element in **werewolf**, **Adolph**, **Bardolph**, **Ralph**, **Randal**. Cp. also **lupine**, adj. and n., and **lyceum**. Derivatives: *wolf*, tr. v., to devour greedily; intr. v., to hunt for wolves, *wolf-ed*, adj., *wolf-er*, n., *wolf-ish*, adj., *wolf-ish-ly*, adv., *wolf-ish-ness* n.

Wolffia, n., a genus of aquatic plants (*bot.*) — ModL., named after the German physician and botanist Johann F. *Wolff* (1778-1806). For the ending see 2nd suff. **-ia**.

wolfram, n., 1) tungsten; 2) wolframite. — G., lit. 'wolf's soot', fr. MHG. *wolf* (see **wolf**) and *rām*, 'dirt, soot' (whence G. *Rahm*, of s.m.); so called in sign of contempt because it was regarded of lesser value than tin and caused a considerable loss of tin during the smelting process in the furnace. — For sense development cp. **cobalt** and **nickel**.

wolframate, n., tungstate (*chem.*) — Formed from prec. word with chem. suff. **-ate**.

wolframite, n., iron manganese tungstate (FeMn)WO₃ (*mineral.*) — G. *Wolframit*, formed fr. *Wolfram* (see prec. word) with suff. **-it**, which goes back to Gk. *-ῖτης* (see subst. suff. **-ite**).

wolframium, n., the same as **tungsten** (*chem.*) — ModL., fr. **wolfram**. For the ending see chem. suff. **-ium**.

wolfsbergite, n., chalcostibite (*mineral.*) — Named after *Wolfsberg* in the Harz Mountains. For the ending see subst. suff. **-ite**.

wollastonite, n., a mineral consisting of a silicate of calcium (*mineral.*) — Named after the English chemist and physicist William Hyde *Wollaston* (1766-1828). For the ending see subst. suff. **-ite**.

wolverine, **wolverene**, n., a carnivorous mammal (*Gulo luscus*). — Irregularly formed fr. **wolf** (pl. *wolves*); so called in allusion to its wolfish qualities.

woman, n. — ME. *wimman*, *wumman*, *woman*, fr. OE. *wifman*, *wimman*, lit. 'woman-man, wife-man', compounded of *wif*, 'woman, wife', and *man*, 'human being, man'. (In OE. *man* was used of both sexes); cp. Du. *wouwmens*, 'wife', lit. 'woman-man'.) See **wife** and **man**.

Derivatives: *woman*, tr. and intr. v., *womanhood*, n., *woman-ish*, adj., *woman-ish-ly*, adv., *woman-ish-ness*, n., *womun-ize*, tr. and intr. v., *woman-less*, adj., *woman-like*, adj., *woman-ly*, adj., *woman-li-ness*, n.

womb, n. — ME. *wambe*, *wombe*, fr. OE. *wamb*, *womb*, 'belly, womb', rel. to ON. *vömb*, Norw. *vomb*, Dan. *vom*, Swed. *våmm*, OFris. *wambe*, *wamme*, MDu. *wamme*, Du. *wam*, OHG. *wamba*, MHG. *wambe*, *wamme*, 'belly', G. *Wamme*, 'belly, paunch', Goth. *wamba*, 'belly, womb', and to OE. *umbor*, 'child'. Cp. **gambeson**.

Derivative: *womb*, tr. v., to enclose as in a womb. **wombat**, n., a marsupial mammal of Australia. — From the native Australian name *womback*, *wombar*.

won, intr. and tr. v., to dwell (*archaic*). — ME. *wunien*, *wunen*, *wonen*, fr. OE. *wunian*, 'to dwell, remain; to be accustomed to'. See **wont**, adj.

won, past tense and pp. of *win*. — ME. *wunnen*, *wonnen*, fr. OE. *gewunnen*, pp. of *winnan*. See **win**.

wonder, n. — ME. *wunder*, *wonder*, fr. OE. *wundor*, 'wonder, miracle', rel. to OS. *wundar*, MDu., Du. *wonder*, OHG. *wuntar*, MHG., G. *wunder*, ON. *undr*, Dan., Swed. *under*, 'wonder'; of uncertain origin.

Derivatives: *wonder*, v. (q.v.), *wonder-ment*, n., *wondrous* (q.v.)

wonder, intr. and tr. v. — ME. *wundrien*, fr. OE. *wundrian*, 'to wonder', fr. *wundor*. See **wonder**, n. Derivatives: *wonder-er*, n., *wonder-ing*, adj. and n., *wonder-ing-ly*, adv.

wondrous, adj. — ME. *wonders*, 'wondrous', fr. gen. of *wonder*, 'wonder' (see **wonder**, n., and adv. suff. **-s**); assimilated in form to the adjectives ending in **-ous**.

Derivatives: *wondrous-ly*, adv., *wondrous-ness*, n.

wonky, adj., tottery, unsteady (*British Slang*) — Formed with adj. suff. **-y** from the base appearing in OE. *wancol*, 'wavering'. See **wankle**.

wont, adj., accustomed. — ME. *wuned*, *woned*, *wont*, pp. of *wunen*, *wonen*, fr. OE. *wunian*, 'to dwell, remain, be used to', rel. to OS. *wunon*, *wonon*, OFris. *wonia*, *wunia*, of s.m., MDu., Du. *wonen*, 'to dwell', OHG. *wonēn*, MHG. *wonen*, 'to dwell, remain; to be used to', G. *wohnen*, 'to dwell', ON. *una*, 'to dwell; to be content', Goth. **wunan* in *un-wunands*, 'troubled', lit. 'not content'. The original meaning of these verbs was 'to be content; to rejoice'. They are rel. to OE. *wynn*, 'joy', fr. I.-E. base **went-*, 'to strive after, wish, desire; to be satisfied, to be wont'. See **wish** and cp. **wean**, **ween**, **win**, **won**, 'to dwell'.

Derivatives: *wont*, tr. and intr. v. and n., *wont-ed*, adj.

woo, tr. v., to court. — ME. *wowen*, fr. OE. *wō-gian*, of uncertain origin.

Derivatives: *wooer* (q.v.), *woo-ing*, adj., *woo-ing-ly*, adv.

wood, n., 1) forest; 2) timber. — ME. *wode*, fr. OE. *wudu*, fr. earlier *widu*, 'wood', which is rel. to ON. *viðr*, 'tree, wood', Dan., Swed. *ved*, OHG. *witu*, MHG. *wite*, 'wood', prob. fr. I.-E. base **widhu-*, 'tree, wood', whence also W. *gwydd*, Gael. *fiodh*, 'wood', OIr. *fid*, 'tree', Ir. *fiodh*, 'wood, timber'. Cp. OS. *widohoppa*, MDu. *wēdehoppe*, OHG. *wituhoffa*, *wituhopfa*, MHG. *witehopfe*, G. *Wiedehopf*, 'hoopoe', which prob. mean lit. 'woodhopper'.

Derivatives: *wood*, tr. and intr. v., *wood-ed*, *wood-en*, adjs., *wood-ing*, n., *wood-less*, *wood-y*, adjs.

wood, adj., mad (*archaic* or *dial.*) — ME. *wod*, fr. OE. *wōd*, 'mad, frenzied'. See **Woden** and words there referred to.

woodchuck, n., any of various marmots. — Prob. altered fr. Cree *otchek*, or Ojibwa *otchig*, 'fisher, marten'. Folk etymology explained this word as a compound of *wood* and *chuck*.

woodruff, n., a European herb (*Asperula odorata*) — ME. *woderose*, *woderove*, fr. OE. *wudurofe*, which is compounded of *wudu* (see **wood**, n.) and a second element of unknown origin.

Woodsia, n., a genus of ferns (*bot.*) — ModL., named after the English botanist Joseph *Woods* (1776-1864). For the ending see 1st suff. **-ia**.

Woodwardia, n., a genus of plants, the chain fern (*bot.*) — ModL., named after the English botanist Thomas J. *Woodward* (1745-1820). For the ending see 1st suff. **-ia**.

wooper, n. — ME. *wowere*, fr. OE. *wōgere*, fr. *wōgan*, 'to woo'. See **woo** and agential suff. **-er**.

woof, n.; 1) weft; 2) texture; fabric. — ME. *oof*, fr. OE. *ōwef*, formed fr. pref. *ō-*, and *wef*, 'web', fr. *wefan*, 'to weave'; see **a-**, 'on', and **weave**. The initial *w* in *woof* is due to the influence of *weave*. Derivative: *woof-y*, adj.

wool, n. — ME. *wulle*, *wolle*, fr. OE. *wull*, rel. to ON., Swed. *ull*, OFris. *wolle*, *ulle*, MLG., MDu. *wolle*, *wulle*, Du. *wol*, OHG. *wolla*, MHG., G. *wolle*, Goth. *wulla*, fr. I.-E. **wl̥nā*, 'wool', whence also OI. *úrnā*, Avestic *var̥nā*, Arm. *gelmn*, OSlav. *vlūna*, Russ. *vólna*, Lith. *vilna*, 'hair of wool', pl. *vilnos*, 'wool', Lett. *vilna*, 'wool', OPruss. *wilna*, 'coat', L. *lana*, Gk. *λίγνος*, Dor. *λάνος* (for **Fl̥γνος*, resp. **Fl̥ανος*), 'wool', Mlr. *olann* (for **wl̥nā*), 'wool', W. *gwlan*, 'wool' (whence *gwlanen*, 'flannel'). I.-E. **wl̥nā* possibly derives fr. base **wel-*, 'to tear, pluck', and lit. means 'that which is plucked or shorn off', whence L. *vellere*, 'to pluck, twitch', *vellus*, 'wool shorn off, fleece'. See **vellicate** and cp. **delaine**, **flannel**, **lanate**, **lanigerous**, **lanolin**, **lanose**, **lanugo**, **lanuginous**, **laslo-**, **velours**, **velure**, **velvet**, **villus**.

Derivatives: *wool*, tr. v., *wool(l)en* (q.v.), *wool(l)-y*, adj., *wool(l)-i-ness*, n.

woolen, **woollen**, adj. — ME. *wollen*, fr. OE. *wullen*, fr. *wull*, 'wool'; cp. OE. *wyllen*, 'of wool, woolen'. See **wool** and **-en**.

woolsey, n., linsey-woolsey. — Fr. **linsey-woolsey**. **woorali**, **woorara**, n., curare. — Variants of **curare**. **wootz**, n., a kind of steel made in India. — Misprint for *wook*, inexact rendering of Canarese *ukku*, 'steel'.

woozy, adj., befuddled; dizzy. — Prob. alter. of *oozy*. See **ooze** and adj. suff. **-y**.

wop, n., an Italian (used in a derogatory sense). — It. (Neapolitan dial.) *guappo*, fr. Sp. *guapo*, 'stout, courageous, bold; a bully, dandy', formed—prob. through the medium of OF. *gape*, 'insipid; idle'—fr. L. *vappa*, 'wine that has lost its flavor; a worthless fellow, a good-for-nothing', which is rel. to *vapidus*, 'flavorless, insipid'. See **vapid**.

wop, v. — A var. of **whop**.

word, n. — ME. *word*, fr. OE. *word*, rel. to OS., OFris. *word*, Du. *woord*, OHG., MHG. G. *wort*, ON. *ord*, Dan., Swed. *ord*, Goth. *waúrd*, fr. I.-E. **werdh-*, whence also OPruss. *wirds*, 'word', Lith. *vardas*, 'name', Mlr. *fordat*, 'they say', L. *verbum*, 'word'. (For the change of I.-E. *dh* to *b* in Latin cp. L. *ruber* and E. *red*, L. *barba* and E. *beard*.) I.-E. **werdh-* is an enlarged form of base **wer-*, **were-*, **werē-*, 'to speak', whence Gk. *εἶπω* (for **Fépiω*), 'I say, speak', *εἶρων* (for **Fépiwon*), 'dissembler', lit. 'sayer' (i.e. one who speaks in order to hide his thoughts), *εἰρωνειᾶ*, 'irony', *ῥήτωρ*, Aeol. *ῤρήτωρ*, 'public speaker, orator; rhetor', *ῥῆμα* (for **Fp̥h̥ma*), 'word', OI. *vrātām*, 'commandment, order', Avestic *urvāta-*, of s.m., OSlav. *rota* (for **vrota*), 'oath', *vrači*, 'physician, magician', Hitt. *weriya-*, 'to call', and prob. also Hitt. *huwart-*, 'to curse'. Cp. **hermeneutic**, **irony**, **rhetor**, **verb**, **verve**.

Derivatives: *word*, tr. v., *word-able*, adj., *word-ably*, adv., *word-age*, n., *word-ed*, adj., *word-er*, n., *word-ing*, n., *word-less*, adj., *wordy* (q.v.)

wordy, adj. — ME., fr. OE. *wordig*, fr. *word*. See **word** and **-y** (representing OE. **-ig**).

work, n. — ME. *werk*, *work*, fr. OE. *werc*, *worc*, *weorc*, 'work, act, action', rel. to OS. OFris., Du. *werk*, ON. *verk*, Dan. *værk*, Swed. *verk*, MDu. *warc*, *weorc*, *werc*, OHG. *werah*, *werc*, MHG. *werch*, *werc*, G. *Werk*, Goth. *gawaurki*, 'work', fr. I.-E. base **werg-*, 'work, to work', whence also Avestic *var̥za*, 'work, activity', *vŕz̥yeiti*, 'he works, does', Toch. A *wark*, 'wicker work', Arm. *gorc*, 'work', Gk. *εργον* (dial. *Féργον*), 'work', *εργω* (prob. for **Féργω*), 'I do, sacrifice', *ῥέζω* (prob. for **Fp̥éγω*), 'I do', *ῥοργανον* (for **Fóργανον*), 'an instrument', *ῥοργια* (for **Fóργια*), 'secret rites'. Cp. **work**, v., **wright** and the second element in **bulwark**. Cp. also **ergon** and words there referred to.

Derivative: *work-less*, adj.

work, intr. and tr. v. — ME. *werken*, *worken*, fr. OE. *wyrkan*, *wircan*, rel. to OS. *werkon*, *wirkian*, ON. *verka*, *yrka*, Dan. *virke*, Swed. *yrka*, OFris. *werka*, *werkia*, *wirka*, MDu. *warken*, *wirken*, *weerken*, *werken*, Du. *werken*, OHG. *wurchen*, *wirchen*, MHG. *würken*, *wirken*, G. *wirken*, Goth. *wairkjan*, 'to work', and to OE. *weorc*, 'work'. See **work**, n., and cp. **wrought**.

Derivatives: *work-able*, adj., *work-ability*, n., *work-able-ness*, n., *work-abl-y*, adv., *work-er*, n., *work-ing*, adj. and n.

world, n. — ME. *weoreld*, *weorld*, fr. OE. *weoruld*, *woruld*, 'world, age', related to OS. *werold*, ON. *veröld*, Swed. *verld*, Dan. *verden*, OFris. *world*, *wrald*, Du. *wereld*, OHG. *weralt*, *worolt*, MHG. *werelt*, *werlt*, *welt*, G. *Welt*. The first element of these compound words is rel. to OE. *wer*, etc., 'man'; see **virile**. The second element is rel. to ON. *öld*, 'mankind', *aldr*, 'age', OE. *ieldu*, Goth. *alds*, 'age', and to OE. *ald*, 'old'; see **old**. Accordingly OE. *weoruld*, etc., lit. mean 'the age of man'.

Derivatives: *world-ish*, adj., *world-ling*, n., *world-ly*, adj.

worm, n. — ME. *werm*, *worm*, *wurm*, fr. OE. *wyrm*, *wurm*, 'serpent, dragon, worm', rel. to OS., OHG., MHG., G. *wurm*, OFris., Du. *worm*, ON. *ormr*, Dan., Swed. *orm*, Goth. *waürms*, 'serpent, worm', and cogn. with Gk. *βόμος* (Arcadius), *βόμοξ* (Hesychius) (for **βρόμος*, resp. **βρόμοξ*), 'woodworm', L. *vermis* (for **wormis*, **wymis*), 'worm', ORuss. *vermie* (coll.) 'insects', OPruss. *vormyan*, *urminan*, 'red', lit. 'of the color of a worm', Lith. *vařmas*, 'insect, gnat'. All these words derive fr. I.-E. base **wer-*, 'to bend, turn, twist'. Cp. **Vermes** and words there referred to. For derivatives of **werg-* and **wergh-*, enlargements of base **wer-* see **verge**, 'to bend', **worry**.

Derivatives: *worm*, v., *worm-er*, n., *worm-less*, adj., *worm-y*, adj., *worm-i-ness*, n.

wormwood, n. — ME. *wermod*, fr. OE. *wermöd*, rel. to OS. *wermöda*, MLG. *wermöt*, *wermöde*, Du. *wermoet*, OHG. *werimuota*, *wermuota*, *wormuota*, MHG. *wermuote*, *wormuot*, G. *Wermut*. Cp. **vermuth**.

worn, pp. of **wear**, 'to carry on the body'. — ME. *worn*, *woren*, fr. OE. *geworen*. See **wear**.

worry, tr. and intr. v. — ME. *worien*, fr. OE. *wyrgan*, 'to choke, strangle', rel. to MDu. *worghen*, *wurghen*, Du. *worgen*, *wurgen*, OHG. *wurgēn*, MHG., G. *würgen*, MHG. *erwergen*, 'to strangle', OS. *wurgil*, ON. *virgill*, 'rope', fr. I.-E. **wergh-*, whence Gk. *δραχτης* (for **δραχτης*), 'a piece of land enclosed', *ἐραχτιν* (for **εραχτιν*), 'to hedge in', Lith. *veržiti*, *veřžiti*, 'to bind tightly, compress'. For derivatives of I.-E. **werg-* see **worm**. For nasalized derivatives of **werg-* and **wergh-* see **wrangle**, **wrench**, **wring**, **wrinkle**.

Derivatives: *worry*, n., *worri-able*, adj., *worri-ed*,

adj., *worri-ed-ly*, adv., *worri-ed-ness*, n., *worri-er*, n., *worry-ing*, adj., *worry-ing-ly*, adv.

worse, adj. — ME. *werse*, *wurse*, *worse*, fr. OE. *wyrsa*, *wiersa*, rel. to OS. *wirs*, *wirsa*, ON. *verri*, Dan. *værre*, Swed. *värre*, OFris. *wirra*, *werra*, OHG. *wirsiro*, Goth. *wairsiza*, 'worse'. These words are comparatives of a lost positive, which was perh. rel. to OHG. *werra*, 'strife', *firwerran*, 'to confuse, perplex'. See **war** and cp. **worst**.

Derivatives: *worse*, adv. (q.v.), *worse*, n., *wors-en*, tr. and intr. v.

worse, n. — ME., fr. OE. *wyrse*, subst. use of the adj. *wyrse*, neut. of *wyrsa*. See **worse**, adj.

worse, adv. — ME. *werse*, *wurse*, *worse*, fr. OE. *wyrs*, *wiers*, rel. to ON. *verr*, OHG. *wirs*, Goth. *wairs* and to OE. *wyrsa*, 'worse' (adj.). See **worse**, adj.

worship, n. — ME. *wurthscipe*, *worschipe*, fr. OE. *weorðscipe*, 'dignity, honor', compounded of *weorð*, 'worthy', and *scipe*, 'shape, condition'; hence *worship* lit. means 'the condition of being worthy'. See **worth**, adj., and **-ship**.

Derivatives: *worship*, tr. and intr. v., *worship-able*, adj., *worship(p)-er*, n., *worship-ful*, adj., *worshipful-ly*, adv., *worshipful-ness*, n.

worst, adj. — ME. *werst*, *wurst*, *worst*, fr. OE. *wyrresta*, *wyrsta*, *wiersta*, contraction of *wyrsesta*, superl. corresponding to the compar. *wyrsa*, *wiersa*, 'worse'. Cp. OS. *wirsista*, ON. *verstr*, Dan. *værst*, Swed. *värst*, OFris. *wersta*, OHG. *wirsisto*, 'worst', and see **worse**, adj.

Derivatives: *worst*, adv. (q.v.), *worst*, n. and tr. v. **worst**, adv. — ME. *werst*, *worst*, fr. OE. *wyrst*, *wierst*, superl. corresponding to the compar. *wyrs*, *wiers*. See **worst**, adj., and cp. **worse**, adv.

worsted, n., a kind of twisted woolen yarn. — Named after *Worsted* (now spelled *Worstead*), a town in Norfolk, England.

wort, n., a plant. — ME. *wurt*, *wort*, fr. OE. *wyrt*, 'plant, herb, root', rel. to OS. *wurt*, ON., Dan. *urt*, Swed. *ört*, OHG. *wurz*, 'plant, herb', MHG. *wurz*, 'plant, herb, root', G. *Wurz*, Goth. *waürts*, ON. *röt*, 'root', and cogn. with Gk. *ρίζα*, Lesb. *βρίσδα*, 'root', *ράδαμνος*, 'branch', L. *radix*, 'root'. See **radix** and cp. **rhizo-**. Cp. also **root** and the second element in **mangelwurzel**.

wort, n., infusion of malt before fermentation. — ME. *wurte*, fr. OE. *wyrt*, rel. to OS. *wurtia*, ON. *virtr*, Du. *wort*, OHG. *wirz*, MHG., G. *würze*, G. *Bierwürze*, 'wort', and to OE. *wyrt*, 'root, plant, herb'. See prec. word.

worth, adj. — ME. *wurthe*, fr. OE. *weorð*, *worð*, 'worthy', rel. to OS., OFris. *werth*, ON. *verðr*, Dan. *værd*, Swed. *vård*, Du. *waard*, OHG. *werd*, MHG., G. *wert*, Goth. *wairþs*, 'worth, worthy', and to OE. *wierðe*, of s.m., and prob. cogn. with Avestic *avarēiā-*, 'a valuable object', W. *gwerth*, 'price'. OSlav. *vrědū*, OPruss. *werts* and Lith. *veřtias*, 'worth', are Teut. loan words. Cp. **worth**, n., **worthy**, the first element in **worship** and the second element in **stalwart**.

worth, n., value. — ME. *wroth*, fr. OE. *weorð*, *wurð*, *wyrð*, 'worth, price, redemption, ransom', rel. to OS. *werth*, ON. *verð*, OFris. *werd*, *wert*, Du. *waarde*, OHG. *werd*, MHG., G. *wert*, 'worth, value', Goth. *wairþ*, 'price, value'. These words are prop. substantiations of the adjectives: OE. *weorð*, resp. its equivalents, in the other Teut. languages. See **worth**, adj. Derivatives: *worth-less*, adj., *worth-less-ly*, adv., *worth-less-ness*, n.

worth, intr. v., to come to be, become (*archaic*). — ME. *worthen*, fr. OE. *weorðan*, 'to become', rel. to OS., ODu. *werthan*, ON. *verða*, OFris. *wertha*, OHG. *werdan*, MHG., G. *werden*, Goth. *wairþan*, 'to become'. The orig. meaning of these words was 'to turn' (cp. E. *to turn* in the sense 'to become'). They derive fr. I.-E. base **wert-*, 'to turn, twist', whence also L. *vertere*, 'to turn'. See **version** and cp. words there referred to.

worthy, adj. — ME. *worthi*, *wurthi*, fr. *worth*, n. See **worth**, n., and **-y** (representing OE. **-ig**). Derivatives: *worthy*, n., *worth-i-ly*, adv., *worth-i-ness*, n.

wot, v., I know; he knows (*archaic*). — ME. *wot*, 1st and 3rd person sing. pres. of *witen*, 'to know'. See **wit**, v.

would, v., past tense of will. — ME. *wolde*, *wulde*, fr. OE. *wolde*, past tense of *willan*. See **will**, v.

wound, n. — ME. *wunde*, *wound*, fr. OE. *wund*, rel. to OS. *wunda*, ON. *und*, Du. *wond*, *wonde*, OFris. *wunde*, OHG. *wunta*, MHG., G. *wunde*, 'wound', OE., OS. *wund*, OHG., MHG. *wunt*, G. *wund*, Goth. *wunds*, 'wounded'. The ult. origin of these words is uncertain. Cp. **zounds**. Derivatives: *wound-y*, adj., *wound-i-ly*, adv., *wound-less*, adj.

wound, tr. v. — ME. *wunden*, *wounden*, fr. OE. *wundian*, fr. *wund*, 'wound'. See **wound**, n.

Derivatives: *wound-ed*, adj. and n., *wound-ed-ly*, adv.

woundless, adj. — Coined by the English poet Edmund Spenser (cca. 1552-99) fr. **wound**, n., and suff. **-less**.

woorali, n. — See **woorali**.

woven, pp. — ME. *woven*, *wooven*, formed fr. **weave** on the analogy of *stolen* (fr. *steal*).

wow, n., a great success (*U.S. Slang*). — Of imitative origin.

wrack, also **rack**, n., ruin, destruction (*archaic*). — ME., fr. OE. *wræc*, 'misery, punishment', rel. to *wrecan*, 'to drive, push, expel'. See **wreak** and cp. next word.

wrack, n., 1) a wrecked ship; 2) seaweed, marine vegetation cast up on the shore. — ME. *wrack*, 'a wrecked ship', fr. OE. *wræc*, 'misery, punishment', lit. 'something cast ashore'. Cp. Du. *wrak*, 'a wreck'. E. *wrack* is prop. a var. of **wreck** (q.v.) Cp. **varec**.

Derivative: *wrack*, tr. v., *wrack-er*, n.

wraith, n., specter, apparition. — Of uncertain, possibly Celtic, origin. Cp. Gael. and Ir. *arrach*, 'specter, apparition'.

wrangle, intr. v., to dispute angrily; tr. v., to argue dispute. — ME. *wranglen*, rel. to LG. *wrangen*, 'to struggle', *wrangeln*, 'to wrangle', and in gradational relationship to **wring** (q.v.) For the ending see freq. suff. **-le**.

Derivatives: *wrangle*, n., *wrangl-er*, n., *wrangl-er-ship*, n.

wrap, tr. and intr. v. — ME. *wrappen*, of uncertain origin.

Derivatives: *wrap*, n., *wrapp-age*, n., *wrapp-er*, n. and tr. v., *wrapp-ing*.

wrasse, n., a European sea fish. — Co. *wrach*, *gwragh*, rel. to W. *gwrachen*, 'wrasse'.

wrath, n. — ME. *wrathe*, *wrathie*, fr. OE. *wræþþo*, *wræþþu*, 'anger', fr. *wræþ*, 'angry', orig. 'crooked, twisted', rel. to OHG. *reid*, 'twisted', ON. *reidr*, 'angry', ON. *riða*, OE. *wriðan*, 'to twist, writhe'. See **writhe** and cp. **wroth**. Cp. also **wreath**.

Derivatives: *wrath*, adj., *wrath-ful*, adj., *wrath-ful-ly*, adv., *wrath-ful-ness*, n., *wrath-y*, adj., *wrath-i-ly*, adv.

wreak, tr. v., to inflict. — ME. *wreken*, fr. OE. *wrecan*, 'to drive, push, expel, avenge', rel. to OS. *wrekan*, ON. *reka*, 'to drive, push, compel, pursue, throw', OFris. *wreka*, MLG., MDu., Du. *wreken*, of s.m., OHG. *rehhan* (fr. earlier **wrehan*), MHG. *rechen*, G. *rächen*, 'to avenge', Goth. *wrikan*, 'to persecute', fr. I.-E. base **wreg-*, **wrg-*, 'to drive, push', whence also L. *urgere*, 'to press, drive, urge', and prob. also Gk. *εἰργειν* (for **εἰργειν*), 'to constrain'. Cp. **wreck**, **wretch**, **urge**. Cp. the collateral I.-E. base **werg-*, whence Lith. *vařgas*, 'distress', *vařgti*, 'to suffer distress', OPruss. *wargan*, 'distress', Lith. *veřgas*, Lett. *veřgs*, 'slave', OSlav. *wragū*, 'enemy'.

Derivatives: *wreak-ful*, *wreak-less*, adjs.

wreath, n., a garland. — ME. *wrethe*, fr. OE. *wræþ*, 'band, bandage', rel. to *wriðan*, 'to twist, writhe'. See **writhe** and cp. **wreathe**. Cp. also **wrath**, **wroth**.

Derivative: *wreath-y*, adj.

wreathe, tr. and intr. v. — Partly fr. ME. *wrethen*, a var. of *writhen*, pp. of *writhen*, 'to twist, writhe' (see **writhe**); partly back formation fr. **wreath**.

Derivatives: *wreath-ed*, adj., *wreath-er*, n., *wreath-ing*, n.

wreathen, adj. — ME. *wrethen*, a var. of *writhen*, pp. of *writhen*. See prec. word.

wreck, n., 1) something cast on the land by the sea (esp. after a shipwreck); 2) destruction of a ship, shipwreck; 3) destruction, ruin. — ME. *wrek*, fr. AF. *wrec*, *wrech*, which is of Scand. origin. The original meaning is 'that which is driven'; cp. ON. *reka* (for **wreka*), 'to drive', *rek* (for **wrek*), 'wreckage', Icel. *rek*, *reki*, 'anything driven ashore'; rel. to OE. *wræc*, 'exile, misery', *wrecan*, 'to drive, expel'. F. *varech*, 'wrack, seaweed', is an English loan word (see **varec**). See **wreak** and cp. **wrack**. Cp.

also **rack**, 'wreckage', **rack**, 'clouds driven before the wind', **wretch**.

Derivatives: *wreck*, tr. and intr. v., *wreck-age*, n., *wreck-ed*, adj. *wreck-er*, n., *wreck-ing*, n. and adj.

wren, n., a small singing bird. — ME. *wrenne*, fr. OE. *wrænna*, *wrenna*, rel. to Icel. *rindill*, OHG. *wrendo*, *wrendilo*, 'wren'.

Derivative: *wren-let*, n., a little wren.

wrench, n., a sharp twist. — ME. *wrench*, 'guile, deceit', fr. OE. *wrenc*, 'a twisting; artifice, trick', rel. to MHG. *ranc*, 'a sudden twisting', G. *Rank*, 'intrigue, trick', OHG. *renkēn*, MHG., G. *renken*, 'to twist, wrench', MLG. *wrank*, 'to wring', OE. *wrincl*, 'wrinkle', *wringan*, 'to twist'; fr. I.-E. **wreng-*, whence also OI. *vrāktī*, 'turns, twists', Lith. *reñgtis*, 'to grow crooked, to writhe', *rangyti*, 'to crook, curve'. I.-E. **wreng-* is a nasalized form of **werg-*, 'to bend, turn, twist'. See **worry** and cp. *verge*, 'to bend', **wrangle**, **wring**, **wrinkle**, **wrong**. I.-E. **werg-* is an enlargement of base **wer-*, 'to bend, turn, twist'. See **version**.

wrench, intr. and tr. v. — ME. *wrenchen*, fr. OE. *wrencan*, 'to twist, turn, be deceitful', rel. to *wrenc*, 'a twisting; artifice, trick'. See **wrench**, n. Derivatives: *wrench-ed*, adj., *wrench-er*, n.

wrest, tr. v. — ME. *wresten*, *wrasten*, fr. OE. *wrāstan*, 'to turn, twist, wrest', rel. to ON. *reista*, 'to bend, twist', Dan. *vriste*, of s.m., fr. I.-E. base **wrei-*, 'to turn, twist'. See **writhe** and cp. next word.

Derivatives: *wrest*, n., *wrest-er*, n., *wrest-ing*, n., *wrest-ing-ly*, adv.

wrestle, intr. and tr. v. — ME. *wrestlen*, *wrastlen*, fr. OE. *wrāstlian*, freq. of *wrāstan*. See prec. word and freq. suff. -*le*. Cp. MLG., MDu., Du. *worstelen*, 'to wrestle'.

Derivatives: *wrestle*, n., *wrestl-er*, n., *wrestl-ing*, n.

wretch, n., a miserable person. — ME. *wrecche*, fr. OE. *wracca*, *wrecca*, 'stranger, exile, wretch', rel. to OS. *wrekkia*, 'a banished person, exile', OHG. *reckeo*, *recko*, of s.m., MHG., G. *recke*, 'renowned warrior, hero', fr. Teut. base **wrakjan*, a derivative of base **wrethun*, whence also OS. *wrekan*, 'to requite, punish', OE. *wreccan*, 'to drive, push, expel, avenge'. See **wreak** and cp. **garçon**.

wretched, adj., 1) deeply afflicted; 2) very miserable. — ME. *wrecched*, fr. *wrecche*, 'wretch'. See prec. word and 1st -*ed*.

Derivatives: *wretched-ly*, adv., *wretched-ness*, n. **wretchless**, adj., reckless (*obsol.*) — Erroneous spelling of **reckless**, the initial *w* being due to a confusion with **wretch**.

Derivatives: *wretchless-ly*, adv., *wretchless-ness*, n.

wriggle, intr. and tr. v., to move to and fro by twisting. — ME. *wrigglen*, fr. MLG. *wriggeln*, 'to wriggle, which is rel. to Du. *wriggelen*, of s.m., dial. Norw. *wrigla*, *rigla*, 'to totter', and

to OE. *wrigian*, 'to turn, incline, go forward'. See **wry**.

Derivatives: *wriggle*, n., *wriggl-er*, n., *wriggl-ing-ly*, adv., *wriggl-y*, adj.

wright, n., one who works in wood (now chiefly in compounds). — ME. *wrighte*, *wright*, fr. OE. *wyrhta*, *wryhta*, 'worker, maker', fr. *wyrcan*, 'to work'. See **work**, v.

wring, tr. v., to twist, squeeze. — ME. *wringen*, fr. OE. *wringen*, 'to wring, press out', rel. to OS. *wringan*, OFris. *wringa*, MDu. *wringhen*, Du. *wringen*, 'to wring', OHG. *ringan* (fr. earlier **wringan*), 'to move to and fro, to twist; to strain, struggle, wrestle' (whence G. *ringen*, 'to wrestle'). These words derive fr. Teut. **wreng-*, nasalization of I.-E. **werg-*, 'to bend, turn, twist'. See **worry** and cp. words there referred to. Derivatives: *wring*, n., *wring-er*, n.

wrinkle, n., a small ridge on a surface. — ME. *wrinkel*, fr. OE. *wrincl*, a dimin. formed fr. *wrencan*, 'to twist, turn'. See **wrench** and cp. **wring**. Cp. also **frounce** and **ruck**, 'crease'.

Derivatives: *wrinkle*, tr. and intr. v., to form wrinkles, *wrinkl-ed*, adj., *wrinkl-y*, adj.

wrist, n. — ME. *wrist*, *wirst*, fr. OE. *wrist*, rel. to ON. *rist*, Swed. *vrist*, 'instep', OFris. *wrist*, *wirst*, MLG., MDu. *wrist*, MHG. *rist(e)*, G. *Rist*, 'back of the hand; instep'; prop. meaning 'the turning joint', and rel. to OE. *wrāstan*, 'to turn, twist', *wriðan*, 'to turn twist, writhe'. See **writhe** and cp. **gaiter**.

Derivatives: *wrist*, tr. v., *wrist-ed*, adj., *wrist-let*, n.

writ, n. — ME. *writ*, fr. OE. *writ*, lit. 'that which is written', pp. of *writan*, 'to engrave, write'. See next word.

write, tr. and intr. v. — ME. *writen*, 'to write', fr. OE. *writan*, 'to engrave, scratch, draw, write', rel. to OS. *writan*, 'to tear, scratch, write', OFris. *writa*, 'to write', ON. *rita*, 'to scratch, write', Swed. *rita*, 'to draw', OHG. *rizan*, MHG. *rizen*, G. *reißen*, 'to tear, pull, tug, sketch, draw, design', OE. *writ*, ON. *rit*, 'writing', OHG. *riz*, 'stroke, letter', MHG. *riz*, 'tear', G. *Riß*, 'tear, gap; plan, design', *Grund-riß*, 'first sketch, design, plan', *Reiß-zeug*, 'drawing instruments', Goth. *writs*, 'stroke, line, letter', and possibly cogn. with Gk. *ῥίνη* (for **ῥῥίνη*), 'file, rasp'; cp. *writ*. The orig. meaning of OE. *writan*, etc., was 'to cut letters in bark or wood'. For sense development cp. Heb. *kāthāb*, 'he wrote', orig. 'he engraved' (cp. its derivative *kēthābheh*, 'tattooing', and see *kethib*), Gk. *γράφειν*, 'to scratch, engrave, carve; to write' (see *graph*), and L. *scribere*, 'to write', fr. I.-E. base **squeribh-*, 'to scratch' (see *scribe*).

Derivatives: *writ-able*, adj., *writer* (q.v.), *writing*, n.

writer, n. — ME. *writere*, fr. OE. *writere*, fr. *writan*. See prec. word and agent. suff. -*er*.

Derivative: *writer-ship*, n.

writhe, intr. and tr. v. — ME. *writhen*, fr. OE.

wriðan, 'to turn, twist, writhe', rel. to ON. *riða*, Dan. *vride*, Swed. *vrida*, OHG. *riðan*, 'to turn, twist' (whence F. *riдер*, 'to wrinkle, shrivel'), *reid*, 'twisted, wrinkled', OE. *wrāstan*, 'to twist', *wrāþ*, 'band, wreath', *wrāþ*, 'angry', ON. *reiðr*, 'angry'. All these words derive fr. I.-E. base **wrei-*, 'to turn, twist'. See **wry** and cp. **wrath**, **wreath**, **wrest**, **wrestle**, **wriggle**, **wrist**, **wroth**.

Derivatives: *writhe*, n., *writh-ed*, adj., *writh-ed-ly*, adv., *writh-ed-ness*, n., *writh-ing-ly*, adv.

writhen, adj., intertwined. — ME., fr. OE., fr. *gewrithen*, pp. of *wriþan*. See prec. word.

written, pp. — ME. *writen*, fr. OE. *gewriten*, pp. of *writan*. See **write**.

wrong, n. — ME. *wrong*, *wrang*, fr. OE. **wrang*, 'injustice'. See next word.

wrong, adj. — ME. *wrang*, *wrang*, fr. OE. **wrang*, 'injustice', fr. ON. *rangr* (Dan., Swed. *wrang*), 'crooked, wrong', which stands for **wrangr*, and is rel. to MLG. *wrank*, MDu. *wranc*, Du. *wrang*, 'sour; bitter', lit. 'that which distorts the mouth', and to OE. *wringan*, 'to wring'. See **wrench** and cp. **wring**. For the sense development of *wrong* cp. F. *tort*, 'wrong, injustice', fr. L. *tortus*, 'twisted', pp. of *torquere*, 'to twist' (see *tort*).

Derivatives: *wrong*, adv. and tr. v., *wrong-ed*, adj., *wrong-er*, n., *wrong-ful*, adj., *wrong-ful-ly*, adv., *wrong-ful-ness*, n., *wrong-ly*, adv., *wrong-ous* (q.v.)

wrongous, adj., wrong; wrongful. — ME. *wrangwis*, *wrongwis*, formed fr. *wrang*, *wrong*, 'wrong', on analogy of ME. *rihtwis*, 'righteous'. See **wrong** and cp. **rightwise**.

Derivatives: *wrongous-ly*, adv., *wrongous-ness*, n.

wrote, past tense of write. — ME. *wroot*, fr. OE.

wrāt, past tense of *writan*. See **write**.

wroth, adj., angry. — ME. *wrath*, *wroth*, fr. OE. *wrāþ*, 'angry', rel. to OS., OFris. *wrēth*, ON. *reiðr*; Dan., Swed. *vred*, 'angry', Du. *wreed*, 'rough, harsh, cruel', OHG. *riðan*, 'to turn, twist', *reid*, 'twisted, wrinkled'. See **writhe** and cp. **wrath**.

Derivatives: *wroth-ful*, adj., *wroth-ly*, adv., *wroth-y*, adj.

wrought, past tense of *work* (*archaic and poetic*). — ME. *wrohte*, fr. OE. *worhte*, past tense of *wyrcan*, 'to work'. See **work**, v.

wrought, pp. and adj. — ME. *wroht*, *wrouht*, *wrought*, fr. OE. *gewarht*, pp. of *wyrcan*, 'to work'. See **work**, v.

wrung, past tense and pp. of *wring*. — ME. *wrungen*, *wrung*, fr. OE. *gewrungen*, pp. of *wringan*. See **wring**.

wry, intr. and tr. v., to twist. — ME. *wrien*, 'to turn, twist', fr. OE. *wrigian*, 'to strive, go forward', rel. to OFris. *wrigia*, 'to bend', MLG. *wrich*, 'turned, twisted', and prob. rel. also to MHG. *rigel*, 'kerchief wound around the head', OE. *wrigels*, 'covering, veil', and cogn. with Avestic *urvisyeiti*, 'turns, revolves', Gk. *ῥουκός* (for **wroikos*), 'crooked', L. *rica*, (for **wreikā*), 'veil to be thrown over the head', Lith. *raišas*, 'paralysed', *rišū*, *rišti*, 'to bind, tie', *rykste*, 'rod, wand, stick'. All these words are derivatives of I.-E. **wreik-*, **wriik-*, 'to turn, twist, bind', which is an enlargement of base **wrei-*, 'to turn, twist'. See **writhe** and cp. words there referred to.

Derivatives: *wry*, adj., *wry-ly*, adv., *wry-ness*, n. **wudu**, n., ablution before prayer (*Islam*). — Arab. *wuḍū'*, rel. to *wāḍu'a*, 'he was beautiful, neat or clean', *wāḍa'a*, 'he surpassed (another man) in cleanness' (with reference to the ablution before prayer), *tawāḍḍa'a*, 'he performed the ablution', *waḍū'*, 'water serving for ablution'. See **Asia**.

wulfenite, n., native lead molybdate (*mineral*). — Named after the Austrian mineralogist Freiherr von Franz Xaver von *Wulfen* (1728-1805). For the ending see subst. suff. -*ite*.

wurtzilite, n., a hydrocarbon deposit (*mineral*). — Named after the American mineralogist Dr. Henry *Wurtz* (1828-1910). For the ending see combining form -*lite*.

wurtzite, n., zinc sulfide (*mineral*). — Named after the French chemist Charles Adolphe *Wurtz* (1817-84). For the ending see subst. suff. -*ite*.

Wyandotte, n., name of a breed of fowls. — So called from the name of an Indian tribe in N. America.

wych elm, — ME. *wyche*, fr. OE. *wice*, 'wych elm'. See **witch**, 'tree with pliant branches', and **elm**.

wych hazel. — See prec. word and **hazel**.

Wykehamist, n., a member of Winchester College. — Named after William of *Wykeham* (1324-1404), founder of the College. For the ending see suff. -*ist*.

wynd, n., an alley (*Scot.*) — A spelling var. of **wind**, 'a turning'. See **wind**, 'to turn'.

wyvern, n. — See **wivern**.

X

X, x, principal unknown quantity (*alg.*) — Sp. *X*, *x*, shortened fr. Arab. *shay*, 'a thing, something', used also in the sense of 'unknown quantity' (in Medieval Spanish *x* was pronounced *sh*); introduced by Descartes. Cp. **X** rays.

xanth-, form of **xantho-** before a vowel.

xanthin, n., soluble yellow coloring matter in flowers (*chem.*) — Formed with suff. **-in** fr. Gk. *ξανθός*, 'yellow'. See **xantho-**.

xanthelasma, n., a synonym of *xanthoma* (*med.*) — Medical L., compounded of **xanth-** and Gk. *ελασμα*, 'a metal plate', which derives fr. *ἐλαύν*, 'to drive, strike'. See **elastic** and cp. **elasma-**. For the ending see suff. **-ma**.

Xanthian, adj., pertaining to Xanthus. — Formed with suff. **-ian** fr. *Xanthus*, name of a city in Lycia in Asia Minor.

xanthic, adj., yellowish. — Formed with adj. suff. **-ic** fr. Gk. *ξανθός*, 'yellow'. See **xantho-**.

xanthin, n., insoluble yellow coloring matter in flowers (*chem.*) — F., coined by the French chemist Charles-Frédéric Kuhlmann (1803-81) in 1838 fr. Gk. *ξανθός*, 'yellow' (see **xantho-**), and suff. **-in**.

Xanthippe, also **Xantippe**, name of the wife of Socrates, used figuratively to denote a shrewish, ill-tempered wife. — Gk. *Ξανθίππη*, rel. to the Greek masculine PN. *Ξάνθιππος*, which is compounded of *ξανθός*, 'yellow', and *ἵππος*, 'horse'. See **xantho-** and **hippo-** and cp. the PN. **Philip**.

xanthite, n., name of a kind of yellowish rock (*mineral.*) — Formed with subst. suff. **-ite** fr. Gk. *ξανθός*, 'yellow'. See **xantho-**.

Xanthium, n., a genus of plants, the cocklebur (*bot.*) — ModL., fr. Gk. *Ξάνθιον*, 'a plant used for dying the hair yellow', fr. *ξανθός*, 'yellow'. See **xantho-** and 1st **-ium**.

xantho-, before a vowel **xanth-**, combining form meaning 'yellow'. — Gk. *ξανθο-*, *ξανθ-*, fr. *ξανθός*, 'yellow', which is of uncertain origin. There is little probability in the supposition of Persson, Fick, Hirt, Boisacq and many other lexicographers, who connect Gk. *ξανθός* with L. *casus*, 'hoary, old', and *cānus*, 'gray'; see Frisk, GEW., II, p. 333 s.v. *ξανθός*. Cp. the first element in **Zanthorrhiza**.

Xanthochroi, n. pl., the blond races of Europe (*ethnol.*) — ModL., prop. 'those who have light hair and pale complexion', fr. Gk. *ξανθός* (see **xantho-**) and *ὤχρος*, 'pale, pale yellow, yellow'. See **ocher**.

Derivatives: *xanthochro-ic*, adj., *xanthochroid* (q.v.), *xanthochro-ism*, n.

xanthochroid, adj., xanthochroic. — Compounded of prec. word and Gk. *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **-oid**.

xanthoma, n., a skin disease characterized by yellow nodules (*med.*) — Medical L., coined by the English physician Erasmus Wilson (1809-1884) fr. Gk. *ξανθός*, 'fair, yellow'. See **xantho-** and **-oma** and cp. **xanthelasma**.

xanthomatosis, n., widespread xanthoma (*med.*) — Medical L., coined by R. S. Rowland fr. prec. word and suff. **-osis**.

xanthomelanous, adj., yellow skinned and black haired (*ethnol.*) — Formed with suff. **-ous** fr. Gk. *ξανθός*, 'yellow', and *μέλας*, gen. *μέλανος*, 'black'. See **xantho-** and **melanism**.

xanthophyll, **xanthophyl**, n., the yellow matter coloring autumn leaves (*biochem.*) — F. *xanthophylle*, coined by the Swedish chemist Jöns Jacob Berzelius (1779-1848) in 1838 fr. Gk. *ξανθός*, 'yellow', and *φύλλον*, 'leaf'. See **xantho-** and **phyllo-** and cp. **chlorophyll**.

xanthous, adj., pertaining to the yellow Mongolian type. — Gk. *ξανθός*, 'yellow'; see **xantho-**. For E. **-ous**, as equivalent to Gk. *-ος*, see **-ous**.

xebec, n., a small three-masted vessel. — From earlier *chebec*, fr. F. *chebec*, fr. It. *sciabecco*, fr. Arab. *shabbák* (whence also Sp. *xabeque*, now spelled *jabeque*). E. *xebec* was influenced in form by Sp. *xabeque*.

xen-, form of **xeno-** before a vowel.

xenelasia, n., prevention of aliens from settling in Sparta (*Greek antiq.*) — Gk. *ξενηλασία*, 'expulsion of foreigners', fr. *ξενηλατεῖν*, 'to expel foreigners', which is compounded of *ξένος*, 'stranger, foreigner', and *ἐλατός*, verbal adj. of *ἐλαύνειν*, 'to drive, drive away'. See **xeno-**, **elastic** and 1st **-ia**.

xenia, n., the direct influence of the pollen of one species on the seed of another species (*bot.*) — ModL., fr. Gk. *ξενία*, 'hospitality', fr. *ξένος*. See **xeno-**.

xenial, adj., relating to hospitality. — Formed with adj. suff. **-al** fr. Gk. *ξένιος*, 'pertaining to hospitality', fr. *ξένος*. See **xeno-**.

xeno-, before a vowel **xen-**, combining form meaning 'stranger, foreigner; strange, foreign'. — Gk. *ξενο-*, *ξέν-*, fr. *ξένος* (Ion. *ξείνος*, Dor. *ξένφος*), 'stranger; guest', which is of uncertain origin; it is perh. cogn. with L. *hostis*, 'stranger; enemy'. See **host**, 'landlord', and cp. the second element in **Polyxena**.

xenogamy, n., cross-fertilization (*bot.*) — Compounded of Gk. *ξένος*, 'strange, foreign', and *-γάμιον*, fr. *γάμος*, 'marriage'. See **xeno-** and **-gamy**.

xenogenous, adj., due to external causes. — Compounded of Gk. *ξένος*, 'strange, foreign', and *-γενής*, 'born of, produced by'. See **xeno-** and **-genous**.

xenon, n., name of an inert gaseous element

(*chem.*) — ModL., lit. 'the strange, i.e. rare (element)', fr. Gk. *ξένον*, neut. of *ξένος*, 'stranger' (see **xeno-**); coined by the discoverers of this element, the Scottish chemist Sir William Ramsay (1852-1916) and the English chemist Morris William Travers (1872-1961) in 1898. Cp. *krypton*.

xenotime, n., a mineral consisting essentially of yttrium phosphate. — F. *xénotime*, coined by the French mineralogist and physicist François-Sulpice Beudant (1787-1852), apparently fr. Gk. *ξένος*, 'strange', and *τιμή*, 'honor' (see **xeno-** and **timocracy**). In reality, however, *xenotime* is a mis-spelling for *cénotime*, because Beudant himself, after giving the name *xénotime*, says that it derives fr. Gk. *κενός*, 'empty, vain' (see **keno-**), and *τιμή*, 'honor', and adds that the name is intended to recall the fact that the mineral was erroneously (i.e. 'vainly') supposed by Berzelius to contain a new metal.

xer-, form of **xero-** before a vowel.

xerafin, **xerafin**, n., a former silver coin of Portuguese India. — Sp., Port., fr. Arab. *sharīfī*, adj., formed fr. *sharīf*, 'shereef', with *-ī* a suff. meaning 'pertaining to'. See **shereef** and cp. words there referred to.

xeransis, n., a drying up (*med.*) — Medical L., fr. Gk. *ξήρανσις*, 'drying up', fr. *ξηραίνειν*, 'to dry', fr. *ξηρός*. See **xero-**.

Xeranthemum, n., a genus of plants of the thistle family (*bot.*) — ModL., compounded of Gk. *ξηρός*, 'dry', and *ἄνθος*, 'flower'. See **xero-** and **anther**.

xerasia, n., excessive dryness of the hair (*med.*) — Medical L., fr. Gk. *ξηρασία*, 'dryness', from the stem of *ξηραίνειν*, 'to dry', fr. *ξηρός*. See **xero-**.

xero-, before a vowel **xer-**, combining form meaning 'dry'. — Gk. *ξηρο-*, *ξηρ-*, fr. *ξηρός*, 'dry', which is rel. to *ξερόν*, 'the dry land', and prob. cogn. with L. *serēnus* (for **kseres-nos*), 'clear, fair, cloudless, serene'. See **serene** and cp. **elixir**. Cp. also the second element in **Phylloxera**.

xeroderma, n., roughening of the skin (*med.*) — Medical L., coined by Erasmus Wilson (see *xanthoma*) fr. **xero-** and Gk. *δέρμα*, 'skin'. See **derma**.

xerophilous, adj., drought loving (*bot.*) — Compounded of **xero-** and **-philous**.

xerophthalmia, n., a form of conjunctivitis (*med.*) — Medical L., lit. 'dryness of the eye', fr. Gk. *ξηρός*, 'dry', and *ὀφθαλμός*, 'eye'. See **xero-** and **ophthalmia**.

Xerophyllum, n., a genus of plants, the turkey beard (*bot.*) — ModL., compounded of **xero-** and Gk. *φύλλον*, 'leaf'. See **phyllo-** and cp. **Phylloxera**.

xerophyte, n., a xerophilous plant (*bot.*) — Compounded of Gk. *ξηρός*, 'dry', and *φυτόν*, 'plant'. See **xero-** and **-phyte**.

Xerxes, n., king of Persia, who reigned 486-465 B.C.E.; called the Great. — Gk. *Ξέρξης*, fr. OPers. *Xshayārshan-*. See **Ahasuerus**.

xiph-, form of **xipho-** before a vowel.

Xiphias, n., a genus of fishes, the swordfish (*ichthyol.*) — L., 'swordfish', fr. Gk. *ξιφιάς*, 'swordfish', fr. *ξίφος*, 'sword'. See **xipho-** and cp. **Ziphus**.

xipho-, before a vowel **xiph-**, combining form meaning 'sword'. — Gk. *ξίφο-*, *ξίφ-*, fr. *ξίφος*, 'sword', of uncertain origin. It is perh. a loan word fr. Aram. *sayphā* (whence also Heb. *sayif*, Arab. *sayf*), fr. Egypt. *sēfet*, 'sword', which is a derivative of the verb *sft*, 'to slaughter'. See H. Lewy, Die semitischen Fremdwörter im Griechischen, pp. 176 ff., Muss-Arnolt, On Semitic Words in Greek and Latin, in the Transactions and Proceedings of the American Philological Association, p. 141, Spiegelberg in Zeitschrift für vergleichende Sprachforschung, 41, 132, Schrader, Sprachvergleichung und Urgeschichte, 3rd ed., II, pp. 110 ff., Cp. prec. word and **Ziphias**.

xiphoid, adj., sword-shaped. — Gk. *ξίφοειδής*, 'sword-shaped', fr. *ξίφος*, 'sword', and *-οειδής*, 'like', fr. *εἶδος*, 'form, shape'. See **xipho-** and **-oid**.

Xmas, n., Christmas. — Prop. = **X**, the Greek letter *chi*, as the initial letter of *Χριστός* (see **Christ**) and *-mas* (in **Christmas**).

xoanon, n., a primitive wooden image (*Greek antiq.*) — Gk. *ξόανον*, 'an image carved of wood', from the stem of *ξείν* 'to scrape, scratch, polish', which is rel. to *ξίψω*, of s.m. See **xyster**.

X rays, n. pl., Roentgen rays. — They were called by their discoverer Wilhelm Konrad von Roentgen (1845-1923) (in 1896) *X Strahlen* (= *X-rays*), to suggest that the exact nature of radiation was unknown. For such use of the letter *x* see **X, x**.

xyl-, form of **xyllo-** before a vowel.

xylem, n., woody tissue in higher plants, the opposite of *phloem* (*bot.*) — G. *Xylem*, coined by the botanist Karl Wilhelm von Nägeli (1817-91), fr. Gk. *ξύλον*, 'wood'. See **xyllo-**.

xylene, n., any of three isomeric hydrocarbons distinguished as *ortho-*, *meta-* and *para-xylene* (*chem.*) — Formed with suff. **-ene** fr. Gk. *ξύλον*, 'wood'. See **xyllo-**.

xyllo-, before a vowel **xyl-**, combining form denoting 'wood'. — Gk. *ξύλο-*, *ξύλ-*, fr. *ξύλον*, 'wood', which is of uncertain origin. It is perh. cogn. with Lith. *sūlas*, 'pillar', Goth. *sauls*, OHG., MHG. *sāl*, G. *Säule*, OE. *syl*, 'pillar'.

xylobalsamum, n., the dried twigs of the balm of Gilead tree. — L., 'balsam wood', fr. Gk. *ξύλοβάλασμον*, which is compounded of *ξύλον*, 'tree', and *βάλασμον*, 'the balsam tree, resin of the balsam tree, balsam'. See **xyllo-** and **balsam**.

xylocarp, n., hard woody fruit. — Compounded of Gk. *ξύλον*, 'wood', and *καρπός*, 'fruit'. See **xyllo-** and **carpel**.

xylograph, n., wood engraving. — Compounded of Gk. *ξύλον*, 'wood', and *-γραφος*, fr. *γράφειν*, 'to write'. See **xyllo-** and **-graph**.

Derivatives: *xylograph-er*, n., *xylograph-ic*, *xylograph-ic-al*, adjs., *xylograph-ic-al-ly*, adv., *xylograph-y*, n.

Xylonite, n., trademark for celluloid. — Formed with subst. suff. *-ite* fr. Gk. ξύλον, 'wood'. See **xylo-**.

xylophagous, adj., eating wood (said of insects). — Compounded of **xylo-** and *-φαγος*, 'eating', fr. φαγεῖν, 'to eat'. See **-phagous**.

xylophone, n., a musical instrument consisting of a graduated series of wooden bars. — Compounded of **xylo-** and φωνή, 'voice'. See **xylo-** and **phone**, 'speech sound'.

Xylotrya, n. pl., a genus of marine bivalves. — ModL., compounded of **xylo-** and the stem of τρῦειν, 'to wear out', which derives fr. I.-E. **tṛ-*, zero degree of base **ter-*, 'to rub'. See **throw**.

Xyridaceae, n. pl., the yellow-eyed grass family (*bot.*) — ModL., formed fr. **Xyris** with suff. *-aceae*.

xyridaceous, adj. — See prec. word and **-aceous**.

Xyris, n., a genus of plants, the yellow-eyed grass (*bot.*) — ModL., fr. Gk. ξυρίς, gen.

ξυρίδος, 'a kind of iris', which is rel. to ξυρόν, 'razor', fr. ξύειν, 'to scrape, scratch, polish' (see next word); so called in allusion to the 2-edged leaves.

xyster, n., an instrument for scraping bones (*surg.*) — Gk. ξυστήρ, 'graving tool', fr. ξύειν, 'to scrape, scratch, polish', whence also ξυρόν, 'razor', ξυστίς, 'robe with a sweeping train', ξυστόν, 'polished shaft of a spear' (short for δόρυ ξυστόν), 'polished shaft of a spear', neut. of ξυστός, 'polished' (see next word), and cogn. with *kṣuráh*, 'razor'; fr. I.-E. base **qsneu-*. Cp. **Xyris**, **xoanoo**. For derivatives of **qsneu-*, an enlargement of base **qseu-*, see **novaculite**.

xystus, n., a long and open portico for athletic exercises (*Greek and Roman antiq.*) — L., fr. Gk. ξυστός, 'a covered portico or gallery where the athletes exercised in winter', short for ξυστός δρόμος, 'polished course or race'; ξυστός is verbal adj. of ξύειν, 'to scrape, scratch, polish' (see prec. word); so called in allusion to the *polished* floor of the portico.

Y

y-, perfective pref., orig. meaning 'together with, with'. — ME. *y-*, *i-*, fr. OE. *ge-*, rel. to OS. *gi-*, *ge-*, *i-*, OFris. *gi-*, *ge-*, *e-*, MDu., Du. *ge-*, OHG. *ga-*, *gi-*, MHG., G. *ge-*, Goth. *ga-*, ON. *g-*, and corresponding to OI. *ja-* in *ja-bhára*, 'she gave birth to', and cogn. with the L. pref. *com-*; see **com-**. The same E. pref. appears—in the form of *y-*—in **y-clept**—in the form of *i-*—in **hand-i-craft**, **i-wis**, and—in the form of *e-*—in **enough**.

-y, suff. forming abstract nouns and corresponding to OF. or F. *-ie*, fr. L. *-ia*. See 1st **-ia** and cp. e.g. *victor-y*, fr. OF. *victor-ie*, fr. L. *victōr-ia*.

-y, suff. forming abstract nouns and representing L. *-ia*, fr. Gk. *-ία*, *-εία*, *-εια*. See **-ia** and cp. e.g. *histor-y*, fr. L. *histor-ia*, fr. Gk. ἱστορ-ία. Cp. also words ending in *-acy*, *-algy*, *-ancy*, *-andry*, *-archy*, *-cracy*, *-ency*, *-ergy*, *-ery*, *-gamy*, *-geny*, *-graphy*, *-latry*, *-logy*, *-mancy*, *-metry*, *-nomy*, *-pathy*, *-phily*, *-ry*, *-sophy*, *-tomy*, *-trophy*, *-urgy*.

-y, suff. forming abstract nouns and derived fr. L. *-ium* (originally through the medium of OF. and AF. *-ie*). See **-ium** and cp. e.g. *perjur-y*, fr. AF. *perjur-ie*, fr. L. *perjur-ium*. Cp. also *augur-y*, *myster-y*, *subsid-y*.

-y, subst. suff. representing OF. *-e*, *-ee* (F. *-é*, *-ée*), fr. L. *-ātus*, *-ātum*, resp. *-āta*, pp. suff. of verbs of the first conjugation. See next suff. and cp. *arm-y*, *cit-y*, *count-y*.

-y, adj. suff. representing OF. *-e* (F. *-é*), fr. L. *-ātus*, pp. suff. of verbs of the first conjugation. See adj. suff. **-ate** and cp. prec. suff.

-y, adj. suff. meaning: 1) full of, characterized by, as in *stony*, *healthy*; 2) made of, as in *waxy*; 3) somewhat like, as in *wavy*. — ME. *-i*, *-y*, *-ie*, fr. OE. *-ig*, earlier *-eg*, *-æg*, rel. to OS. *-ag*, ON. *-igr*, *-agr*, *-ogr*, Dan., Swed., Du., G. *-ig*, MDu. *-ich*, OHG. *-ig*, *-ag*, MHG. *-ic*, *-ec*, Goth. *-eigs*, *-igs*, and cogn. with OI. *-ika*, Gk. *-ιχός*, L. *-icus*. Cp. e.g. *holy*, fr. ME. *hali*, *holi*, fr. OE. *hālig*. Cp. adj. suff. **-ic**.

-y, sometimes **-ie**, suff. forming diminutive nouns and adjectives, e.g. *Dick-y*, *bab-y*, *puss-y*, *dark-y*. For spelling with *-ie* cp. *bird-ie*, *dear-ie*, *ladd-ie*, *lass-ie*.

yabu, **yaboo**, n., a hardy pony from Afghanistan. — Pers. *yābū*.

yacht, n., a small pleasure ship. — Early ModDu. *jaghte* (ModDu. *jacht*), fr. MLG. *jacht*, which is short for *jachtschiff*, lit. 'hunting vessel', fr. *jacht*, 'huoting, chase' (from the stem of *jagen*, 'to hunt'), and *schiff*, 'ship'. For the first element see **jaeger**, 'sharpshooter', and cp. **yager**, **yaw**, for the second see **ship**.

yaffle, **yaffil**, n., the green woodpecker (*dial.*) — Of imitative origin.

yager, n., a jaeger. — Anglicized form of G. *Jäger*, 'hunter'. See **jaeger**, 'sharpshooter', and cp. **yacht**.

yah, interj. expressing derision. — Imitative.

yahoo, n., brute in human form. — A word coined by Jonathan Swift (1667-1745) in *Gulliver's Travels*.

yahrzeit, n., annual observance of the anniversary of the death of a parent or near relative (*Jewish Religion*). — Yiddish *yortsayt*, fr. MHG. *jārzit*, 'anniversary', lit. 'year's time', fr. *jār*, 'year', and *zit*, 'time'. See **year** and **tide**, n., and cp. the first element in **zeitgeist**.

Yahweh, n., a modern attempt to transliterate the Tetragrammaton, commonly rendered by *Jehovah*. — This transliteration is based on the supposition that the Tetragrammaton is the imperfect Qal or Hiph'il of the Hebrew verb *hāwāh*, an earlier form of *hāyāh*, 'was', and lit. means 'the one who is, the existing', resp. 'He Who calls into existence; the Eternal'. In reality, however, the pronunciation of the Tetragrammaton is unknown. Cp. **Jehovah**.

Derivatives: *Yahw-ism*, n., *Yahw-ist*, n., *Yahw-ist-ic*, adj.

Yajna, n., sacrifice personified in Vedism as the son of *Ruchi* and husband of *Dakshinā*. — OI. *yajñāh*, 'sacrifice, worship', fr. *yājati*, 'he reveres (a god) with sacrifices, he worships', which is rel. to Avestic *yazaitē*, of s.m., *yusna-*, 'sacrifice, worship', and prob. cogn. with Gk. ἅγιος, 'holy', ἄγνός, 'holy, chaste'. See **hagio-** and cp. **Yasna**.

yak, n., wild ox of Tibet and Central Asia. — Tibetan *gyak*.

yaksha, n., a class of divine beings, the gods of wealth (*Hindu mythol.*) — OI. *yakṣāh*, rel. to *yakṣati*, 'he reveres, honors', which is prob. a *-ṣa*-enlargement of *yājati*, 'he worships'. See **Yajna**.

yam, n., 1) the edible root of several tropical climbing plants of the genus *Dioscorea*; 2) any of these plants. — Port. *inhame*, lit. 'edible' (with reference to the edible root), fr. Senegal *nyami*, 'to eat'.

Yama, n., the first of men that died, the judge of the dead (*Hindu mythol.*) — OI. *Yamāh*, of uncertain origin. It means perh. lit. 'the restrainer', fr. OI. *yāmah*, 'rein, bridle', and is rel. to *yamati*, *yacchati*, 'holds together, reins in, curbs' and possibly cogn. with L. *red-imiō*, *-ire*, 'to wreath round', *redimiculum*, 'band, fillet, front-let'. Cp. **Yima**.

yamen, n., in China, official residence. — Chin., 'office', lit. 'gate with flags', fr. *ya*, 'flag', and *men*, 'gate'; so called from the flags placed before official buildings. Cp. **Tsung-li-yamen**.

yammer, intr. v., to lament (*collaq.*) — ME. *yameren*, alteration of ME. *yomeren*, fr. OE. *gēomerian*, *gēomrian*, 'to mourn, complain', which is rel. to OE. *gēomor*, OS. *jāmar*, 'sad, sorrowful', OHG. *jāmar*, 'sad, sorrowful', whence the noun *jāmar*, 'sadness, lamentation', MHG. *jāmer*, G. *Jammer*, 'lamentation', ON. *amra*, OHG. *āmarōn*, MHG. (*j*)*āmern*, G. *jammer*, 'to lament'; prob. of imitative origin.

Derivatives: *yammer*, n., *yammer-er*, n.
yank, tr. and intr. v., to pull, jerk (*slang*). — Of uncertain origin.

Derivative: *yank*, n., a sudden pull.
Yank, n. (*slang*). — Abbreviation of Yankee.
Yankee, n., a citizen of New England or of the United States of America. — Perh. fr. Du. *Janke* (dimin. of *Jan, John*), a name applied by Dutch colonists of New York to the English of Connecticut. See **John**.

Derivatives: *Yankee-dom*, n., *Yankee-fied*, adj., *Yankee-ism*, n., *Yankee-ist*, n.

yap, intr. v., to yelp; n., a yelp. — Of imitative origin. Cp. **yawp**, **yelp**.

Derivatives: *yapp-er*, n., *yapp-ing-ly*, adv., *yapp-y*, adj.

yapon, **yaupon**, n., a shrub, *Ilex vomitoria*. — Of N. American Indian origin.

yapp, n., name of a style of book-binding. — So called after *Yapp*, a 19th cent. bookseller in London.

yard, n., a unit of length. — ME. *yarde*, *yerde*, fr. OE. *gierd*, *geard*, *gerd*, 'rod, stick, measure, yard', rel. to OS. *gerda*, OFris. *ierde*, Du. *gard*, 'rod', OHG. *garta*, *gartia*, *gerta*, MHG., G. *gerte*, 'switch, twig', ON. *gaddr*, 'spike, sting, nail', OHG., MHG. *gart*, Goth. *gards*, 'prickle, goad', fr. I.-E. base **ghasto-*, **ghazdho-*, 'staff, pole', whence also L. *hasta*, 'staff, shaft, spear', Mlr. *gas*, 'shoot, sprout', *gat*, 'willow twig'. Cp. **gad**, 'goad'. Cp. also **hastate**.

yard, n., enclosure. — ME. *yard*, *yerd*, *verde*, fr. OE. *geard*, 'enclosure, piece of land, garden, yard', rel. to OS. *gardo*, OFris. *garda*, Du. *gaard(e)*, OHG. *gario*, MHG. *garte*, G. *Garten*, 'garden', OHG. *gart*, 'circle', ON. *garðr*, 'enclosure, court, yard', Dan. *gaard*, Swed. *gård*, 'yard, court, house', Goth. *gards*, 'house, family', and cogn. with Gk. *γῶρτος*, 'enclosed place, cattle farm', L. *hortus*, 'garden', lit. 'an enclosed place', *co-hors*, 'yard, enclosure; company; crowd; cohort', Alb. *garð*, *garði*, 'hedge', W. *garth*, 'courtyard', OIr. *gort*, 'field', OSlav. *gradŭ*, 'a castle, city', Russ. *gorod*, 'town, city', Lith. *gařdas*, 'fold, pen, enclosure', OPruss. *sardis*, 'hedge, fence', and prob. also with Hitt. *gurtash*, 'fortress'. Cp. **garden**, **garth**, **gird**, 'to encircle', and the second element in **orchard**. Cp. also **horticulture** and words there referred to. All these words derive fr. I.-E. **ghor-to-*, **ghor-dho-*, dental enlargements of I.-E. base **gher-*, 'to seize', whence Gk. *χεῖρ*, 'hand'. See **chi-ro-**.

Derivatives: *yard*, tr. v., to enclose in a yard, *yard-age*, n.

yare, adj., (l) ready, prepared; active (*archaic* or *dial.*) — ME. *yare*, *yarwe*, fr. OE. *gearo*, *gearu*, 'eager, ready, prepared, complete'; rel. to OS. *garo*, OHG. *garo*, *garawēr*, MHG., G. *gar*, ON. *görr*, of s.m., Du. *gaar*, 'done; clever'. See **garb**, **gear** and cp. **carouse**.

yarmulke, n., a skullcap worn esp. by observant Jews. — Ukrainian and Pol. *yarmulka*, of uncertain origin. It possibly derives fr. Turk. *yağmurluk*, 'raincoat', fr. *yağmur*, 'rain'.

yarn, n. — ME. *yarn*, *vern*, fr. OE. *gearn*; rel. to ON., Dan., Swed., MLG., OHG., MHG., G. *garn*, MDu. *gaern*, Du. *garen*, 'yarn', ON. *görn*, 'gut', and cogn. with Ol. *hirā*, 'vein', *hirah*, 'band', Gk. *χορδή*, 'intestine, string of gut', L. *hernia*, 'rupture', *hira*, 'empty gut', *hura-spex*, 'diviner inspecting entrails', Lith. *žarnā*, 'gut', Lett. *zārna*, of s.m. All these words derive fr. I.-E. base **gher-*, 'intestine'. Cp. **chord** and words there referred to.

Derivatives: *yarn*, intr. v., *yarn-er*, n.
yarrow, n., the plant also called milfoil. — ME. *yarowe*, *yrwe*, fr. OE. *gearwe*, rel. to MDu. *garwe*, *gerwe*, Du. *gerwe*, OHG. *gar(a)wa*, MHG. *garwe*, G. *Garbe*, 'yarrow'.

yashmak, n., a veil worn by Mohammedan women. — Arab. *yāshmaq*, 'veil worn by women'.

Yasna, n., one of the four divisions of the Avesta. — Avestic *yasna-*, 'sacrifice, worship', rel. to Ol. *yajñāh*, of s.m. See **Yajna**.

yatagan, n., a kind of Turkish sword. — Turk. *yatağan*.

yaw, intr. v., to fall away from the line of her course (said of a ship). — Perh. ult. fr. ON. *jaga*, 'to move to and fro', orig. 'to hunt', a MLG. loan word. See **jaeger**, 'sharpshooter', and cp. **yacht**, **yager**.

Derivative: *yaw*, n., the act of yawing.

yawl, n., a small boat. — MLG. *jolle* or Du. *jol* (whence also Dan., G. *jolle*, Swed. *julle*, F. *yole*, It. *iole*, Sp. *yola*, Russ. *jal'*), 'yawl'; of unknown origin. Cp. **jolly boat**.

Derivative: *yawl-er*, n.

yawl, intr. v., to howl (*now dial.*) — A var. of **yowl**.

yawn, intr. v. — ME. *yanen*, *yanien*, alteration of ME. *yenēn*, *yonen*, *yeonien* (which derive fr. OE. *geonian*, *ginian*, 'to gape, yawn'), due to the influence of ME. *ganien*, fr. OE. *gānian*, of s.m.; rel. to OE. *gīnan*, 'to yawn', OS. *ginōn*, ON. *gīna*, 'to yawn', ON. *gin*, 'mouth', MDu. *ghēnen*, Du. *geeuwen*, OHG. *ginēn*, *geinōn*, also *giēn*, MHG. *genen*, G. *gähnen*, 'to yawn', and cogn. with OSlav. *zijaŭo*, *zijati*, 'to gape', Lith. *žió-ju*, *žió-ti*, Czech *zivati*, 'to yawn', Gk. *χαίνειν*, 'to yawn, gape', L. *hiāre*, of s.m., OI. *vi-hā-*, *vijihāte*, 'to gape, be ajar'. All these words derive fr. I.-E. base **ghē(i)-*, **ghī-*, 'to gape, yawn'. This base is rel. to base **ghō(u)-*, **ghēu-*, 'to gape'. See **chaos** and **1st gum** and cp. **hiatus**, **dehiscence**. Cp.

also **achene**, **Chama**, **chasm**, **Chauna**, **chela**, 'claw', **chemosis**. Cp. also **chori-** and words there referred to.

Derivatives: *yawn*, n., the act of yawning, *yawn-er*, n., *yawn-ing*, adj., *yawn-ing-ly*, adv.

yawp, intr. v., to yelp; n., a yelp. — Of imitative origin. Cp. **yap**, **yelp**.

yaws, n., a skin disease (*med.*) — A Caribbean word.

yclept, **ycleped**, adj., called, named (*archaic*). — ME. *icleped*, fr. OE. *gecleopod*, *geclypod*, pp. of (*ge*)*clypian*, 'to call'. See **y-**, 'with', and **clepe**.

ye, pron. of the 2nd person (*archaic* and *poet.*) — ME. *ye*, fr. OE. *gē*, 'ye', rel. to OS. *gī*, *ge*, ON. *ēr* (prob. influenced in form by ON. *vēr*), Dan., Swed. *i*, 'ye, you', OFris. *gī*, MDu. *gi*, *ge*, Du. *gij*, OHG., MHG. *ir* [prob. influenced in form by OHG., MHG. (= G.) *wir*, 'we'], G. *ihr*, Goth. *jūs*, and cogn. with OPruss. *iōūs*, Lith. *jūs*, Alb. *ju*, OI. *yūyam*, Avestic *yuzēm*, Gk. *ὕμεῖς*, 'ye, you'. Cp. **yon**.

ye, def. art. — Archaic printed form of the article *the* (OE. *þe*), due to a confusion of the symbol *þ* in OE. *þe* with the letter *y*. See **the**.

yea, adv., yes. — ME. *ye*, *ya*, fr. OE. *gēa*, *gē*, 'yes', rel. to OS., ON., OHG., MHG. *jā*, Dan., Swed. *ja*, OFris. *jē*, Du., G. *ja*, Goth. *ja*, *jai*, 'yes'. Outside Teutonic cp. Gk. *ἤ* 'in truth, verily', Bret. *ye*, *ya*, 'yes'. Cp. **yes**.

Derivative: *yea*, n.

yeap, tr. v., to bring forth; intr. v., to bring forth (young); said of sheep or goat. — ME. *yenēn*, fr. OE. **ge-ēanian*, fr. pref. *ge-* (see **y-**) and *ēanian*, 'to yeap', which is rel. to Du. *oonen*; prob. fr. I.-E. **agwh-nos*, 'lamb', whence also Gk. *ἀμνός*, 'lamb', L. *agnus*, Oslav. (*j*)*agnē*, OIr. *ūan*, W. *oen*, OCo. *oin*, Bret. *oan*, 'lamb', Umbr. *habina(f)*, 'ewe lambs' (acc.) Cp. **ean**. Derivative: *yeap-ling*, n.

year, n. — ME. *vere*, fr. OE. *gēar*, rel. to OS., OHG., MHG. *jār*, ON. *ār*, Dan. *aar*, Swed. *år*, OFris. *gēr*, Du. *jaar*, G. *Jahr*, Goth. *jer*, 'year', and cogn. with Avestic *yārē*, 'year', Gk. *ῥορος*, 'year', *ῥορᾶ*, 'any limited time, the time of day, hour, season spring, year' (whence L. *hōra*, 'hour'), Oslav. *jarŭ*, 'spring', L. *hōrnus* (for **hō-yōr-inos*), 'of this year' (from the abl. **hō yōro*, 'in this year'). All these words possibly mean lit. 'that which goes or passes', and derive fr. I.-E. **yē-ro*, an enlargement of base **yē-*, itself an enlargement of base **ey-*, 'to go', whence Gk. *εἶμι*, *ἔνεμι*, L. *eō*, *ire*, 'to go'. See **itinerate** and cp. **yore** and the first element in **yahrzeit**. Cp. also **horary**, **hour**.

Derivatives: *year-ling*, n., *yearly* (q.v.)

yearly, adj. — ME. *yerely*, *yeerly*, fr. OE. *gēarlic*, formed fr. *gēar*, 'year', with suff. *-lic*. See **year** and adj. suff. *-ly*.

yearly, adv. — ME. *yerely*, *yerly*, fr. OE. *gēarlice*, formed fr. *gēar*, 'year', with suff. *-lice*. See **year** and adv. suff. *-ly*.

yearn, intr. v. — ME. *yernen*, fr. OE. *geornan*,

giernan, *gernan*, fr. *georn*, 'desirous', which is rel. to OS., OHG. *gern*, ON. *gjern*, 'desirous', OS. *gernean*, *girnēan*, ON. *gīrna*, OHG. *gerōn*, *gerēn*, Goth. *gairnjan*, 'to desire', MHG. *gern*, *be-ger*, G. *be-gehren*, 'to desire', Du. *gaarne*, OHG. *gerno*, MHG. *gerne*, G. *gern*, *gerne*, 'gladly, willingly', OHG. *ger*, 'desirous' (whence OHG. *giri*, MHG. *gir*, G. *Gier*), 'greed', Goth. *faihu-gairns*, 'greedy', fr. I.-E. base **gher-*, 'to desire', whence also OI. *hāryati*, 'he likes, is fond of', Toch. A *tsarw-*, AB *tsār-w-*, 'to rejoice', Gk. *χαῖρεν*, 'to rejoice', *χάρτις*, 'grace, charm', Oscan *heriest*, 'he will desire', L. *horīri*, 'to urge, incite', *hortāri*, 'to urge, incite, encourage, exhort', OIr. *gor*, 'pious', *goire*, 'piety'. Cp. **lammergeier**. Cp. also **Charis**, **charism**, **Charissa**, **Aleochara**, **Eucharist**, **chervil**, **hortation**, **dehort**, **exhort**.

yearnful, adj. — ME. *yeornful*, fr. OE. *geornfull*, 'eager, zealous'. See **yearn** and **full**, adj.

Derivatives: *yearnful-ly*, adv., *yearnful-ness*, n.
yeast, n. — ME. *yeſt*, fr. OE. *gist*, *giest*, rel. to ON. *jastr*, *jöstr*, Swed. *jäst*, Du. *gist*, 'yeast', MHG. *gest*, *jest*, G. *Gischt*, 'foam, froth', OHG. *jesan*, MHG. *jesen*, *jern*, *gern*, 'to ferment', G. *gären*, 'to ferment' (tr.), and cogn. with OI. *yāsya*, 'it boils, seethes', Avestic *yaēshyeiti*, 'boils, seethes' (intr.), Toch. A *yās-*, 'to seethe', Gk. *ζειν*, 'to boil', *ζών*, 'foam', W. *ias*, 'seething, foaming' (n.) All these words derive fr. I.-E. base **yes-*, 'to boil, seethe'. Cp. **eczema**. Cp. also **guhr**.

Derivatives: *yeast-y*, adj., *yeast-i-ness*, n.

yell, intr. and tr. v. — ME. *yellen*, fr. OE. *giellan*, also *gillan*, 'to yell, shout', rel. to ON. *gjalla*, Swed. *gälla*, 'to resound', MDu. *ghellen*, Du. *gillen*, OHG. *gellan*, MHG., G. *gellen*, 'to yell', OHG., OS., OE. *galan*, ON. *gala*, 'to sing', OS., OHG. *galm*, 'outcry', ON. *hana-gal*, 'cockcrow', ON. *galdr*, OE. *gealdor*, OHG. *galtar*, 'song', ON. *galend*, 'sorcerer', lit. 'singer'. All these words derive from the I.-E. imitative base **ghel-*, 'to cry out, call, shout, sing'. Cp. **yelp**. Cp. also **celandine**, **gale**, 'wind', **nightingale**. Derivatives: *yell*, n., *yell-er*, n., *yell-ing*, adj.

yellow, adj. — ME. *yelwe*, *yellow*, fr. OE. *geolu*, rel. to OS., OHG. *gelo*, MDu. *ghēle*, Du. *geel*, MHG. *gel*, G. *gelb*, ON. *gulr*, Swed. *gul*, 'yellow', and cogn. with L. *helvus*, Gaul.-L. *gilvus*, 'light bay', Gk. *χλόος*, 'greenish-yellow color', *χλόη*, 'young green shoot, young verdure', *χλωάζειν*, 'to be green', *χλωρός*, 'greenish yellow, pale green, green, fresh', *χρῶς*, also *χόρος*, 'bile', *χελός*, *χελώνη*, 'tortoise', lit. 'the yellow animal', Oslav. *žlutŭ*, Russ. *žěltyj*, 'yellow', Lith. *želvas*, *žalvas*, 'greenish', Oslav. *zelenŭ*, Russ. *zelenyj*, 'green', Oslav. *žely*, 'tortoise', lit. 'the yellow animal', OI. *hārih*, 'yellowish', *hiranyam*, 'gold', Avestic *zari*, 'yellow'. All these words derive fr. I.-E. **ghel-*, **ghel-*, **ghle-*, **ghlō-*, 'to gleam, glimmer; to be green or yellow', whence also OE. *glōwan*, ON. *glōa*, 'to

glow'. Cp. arsenic, Caltha, Chelone, Chelonia, Chlorella, chlorine, Chloris, cholera, gall, 'bile', glass, glow, gold, gull, 'unfledged bird', Helvella, helvite, oleraceous, olitory, the first element in zermahub and the second element in Archelon. Derivatives: yellow, n. and tr. and intr. v., yellow-ish, adj., yellow-ish-ness, n., yellow-ly, adv., yellow-ness, n.

yellowhammer, n., a species of bunting. — Fr. earlier *yelambre*, fr. ME. **yelwambre*, fr. *yelwe*, 'yellow', and **ambre*, 'yellowhammer', fr. OE. *amore*, of s.m. For the first element see **yellow**. The second element is rel. to OS. *amer*, OHG. *amero*, MHG. *amer*, G. *Ammer*, 'yellowhammer', and to OHG. *amaro*, 'spelt'. Accordingly OE. *amore*, etc., prop. denoted a bird that feeds on spelt. The change of *yelambre* to *yellowhammer* is due to a folk-etymological association with *hammer*. Cp. **Emberiza**.

yelp, intr. v., to cry or bark shrilly. — ME. *yelpen*, fr. OE. *gielpan*, also *gilpan*, *gylpan*, 'to boast, exult', rel. to OE. *gielp*, 'boasting, pride, glory', OS. *galpon*, ON. *gjalpa*, 'to yelp', ON. *gjalp*, 'boasting', OHG. *gelph*, 'outcry', MHG. *gelfen*, 'to boast'; fr. Teut. **ghelp-*, corresponding to I.-E. **ghelb-*, an extension of the imitative base **ghel-*, 'to cry out'. See **yell** and cp. **gulp**.

Derivative: *yelp*, n., a shrill cry or bark.

Yemen, n., a region forming the southwestern part of Arabia. — Vulgar pronunciation of Arab. *Yāman*, lit. 'the country of the South; the happy country' (cp. its Latin name *Arabia Felix*, 'Happy Arabia'), fr. *yāman*, 'right hand, right side; south (i.e. the right side, if one faces east)', whence *yāmana*, 'he was happy', lit. 'he turned or went to the right' (the right side was regarded as auspicious), *yāmana*, 'he went to the right; he blessed; he went to Yemen'. See **Benjamin** and cp. words there referred to. Derivatives: *Yemen-ic*, adj., *Yemen-ite*, adj. and n.

yen, n., the unit of Japan. coinage. — Chin. *yen*, 'round; dollar'.

yen, n., a craving (*slang*); intr. v., to crave (*slang*). — Chin. *yen*, 'opium', lit. 'smoke'.

yeoman, n. — ME. *yoman*, *yuman*, *yeman*, 'man-servant', of uncertain origin; perh. contractions of ME. *yongman*, resp. *yungman*, *yengman*, 'young man'. See **young** and **man**.

Derivatives: *yeoman-ly*, adj. and adv., *yeomanry*, n.

-yer, agential suff., now occurring only in a few words (as in *bowyer*, *lawyer*, *sawyer*). — A var. of **-ier**; only used after a vowel or *w*. Cp. **-eer**.

yerba, n., the herb maté. — Sp., fr. L. *herba*, 'grass, herb'. See **herb** and cp. **contrayerva**.

yereum, n., fiber of the plant mudar. — Tamil *yerkum*.

yes, adv. — ME. *yes*, *ys*, fr. OE. *gēse*, *gīse*, prob. compounded of *gēa*, 'yea', and *sī*, 3rd person sing. of the subj. pres. of *bēon*, 'to be', or of *gēa*,

'yea', and *swā*, 'so'. See **yea** and **is**, resp. so. Derivatives: *yes*, n. and tr. and intr. v.

Yeshibah, **Yeshivah**, n., a school for Talmudic studies. — Heb. *yēshībhāh*, 'a sitting, session, academy', verbal noun of *yāshābh*, 'he sat down, was sitting, remained, dwelled', which is rel. to Aram. *yēthēbh*, 'he sat; he dwelled', Akkad. *ashābu*, 'to sit, dwell', Ugar. *yšb*, of s.m., Arab. *wāthaba*, 'he leapt, jumped', in South Arab., 'he sat, dwelled', Ethiop. *ausāba*, 'he married', lit. 'he caused to dwell'. Cp. *moshav*, *moshava*. Cp. also **marchpane**.

yester-, pref. — ME. *yestren*, fr. OE. *geostran*, also *giestran*, *gystran*, rel. to MLG. *ghisteren*, Du. *gister(en)*, OHG. *gestaron*, *gesteren*, MHG. *gester*, *gestern*, G. *gestern*, 'yesterday', ON. *i gær*, 'tomorrow, yesterday', Goth. *gistradagis*, 'tomorrow'. The orig. meaning of these words was 'the other day' (reckoned from today, either backward or forward). They are cogn. with OI. *hydāh*, 'yesterday', Avestic *ystō*, Pers. *dī*, 'yesterday', Toch. *ksār*, 'tomorrow', Gk. *χθέρς*, 'yesterday', Alb. *dje*, L. *heri*, 'yesterday', L. *hesternus*, 'of yesterday', OIr. *indhē*, W. *doe*, OCo. *doy*, 'yesterday'. Cp. **hesternal**.

yesterday, adv. and n. — ME. *yisterdai*, *yesterdai*, fr. OE. *geostran dæg*, also *giestran dæg*, *gystran dæg*, n. and adv., 'yesterday'. See **yester-** and **day**.

yesternight (*archaic*), adv., last night; n., the night last past. — ME. *yisternight*, *yesternight*, fr. OE. *gystran niht*. See **yester-** and **night**.

yestreen, adv. and n. (*Scott.*) — Contraction of *yester-even*. See **yester** and **even**, n.

yet, adv. — ME. *yet*, *yete*, *yit*, fr. OE. *giēt*, *gieta*, *gýt*, 'still, yet', rel. to OFris. *ieta*, *eta*, MHG. *ieuzo*, *ieze*, 'yet'.

Derivative: *yet*, conj.

yew, n., any tree of the genus *Taxus*. — ME. *eu*, fr. OE. *ēow*, *īw*, rel. to MLG., MDu. *īwe*, *īewe*, Du. *ijf*, OHG. *iwa*, MHG. *īwe*, G. *Eibe*, ON. *ǫr*, 'yew', and cogn. with Gaul. *ivos* (whence F. *if*, Sp., Port. *iva*), OIr. *ēo*, W. *ywen*, Bret. *ivin*, 'yew'; prob. fr. I.-E. base **oiwā-*, **ēiwā-*, **īwā-*, 'berry, grape', whence also Gk. *οἴτρον*, *ὄρη*, *ὄρα*, 'service, tree', L. *ūva*, 'grape', Arm. *aigi* (for *oiwiwā*), 'vine', and possibly also Lith. *jiėvā*, *iėvā*, 'black alder', Lett. *iėva*, of s.m., OSlav. *iva*, 'willow'. Cp. **Iva**, **uva**.

Yggdrasil, n., the great tree of the universe (*Norse mythol.*) — ON. *yg(g)drasil*, fr. *Yggr*, name of Odin, and *drasil*, 'horse'.

Yiddish, adj. and n. — G. *jüdisch*, 'Jewish', fr. *Jude*, 'Jew', fr. OHG. *judō*, of s.m., fr. L. *Judaeus*, fr. Gk. Ἰουδαῖος. See **Jew** and adj. suff. **-ish**.

Derivatives: *Yiddish-ism*, n., *Yiddish-ist*, n.

yield, tr. and intr. v. — ME. *yelden*, *yilden*, fr. OE. *gieldan*, *gildan*, *geldan*, 'to pay, give', rel. to OS. *geldan*, 'to be worth', ON. *gjalda*, 'to repay, return', Dan. *gjælde*, 'to be worth, be of some value, concern', MDu. *ghelden*, Du. *gelden*, 'to

cost, be worth, concern', OHG. *geltan*, MHG. *gelten*, 'to pay, restore; to be worth', G. *gelten*, 'to be worth', Goth. *fra-gildan*, *us-gildan*, 'to repay, requite', and to Du. *geld*, 'money', OHG., MHG. *gelt*, 'payment, contribution', G. *Geld*, 'money'; fr. pre-Teutonic **ghel-tō-*, 'I pay'. Cp. OSlav. *žlědo*, *žlěsti*, 'to pay', Lith. *geliuoti*, 'to be worth', which are Teut. loan words. Cp. also **geld**, 'payment, tax', **guild**, and the second element in **Danegeld**.

Derivatives: *yield*, n., *yield-ing*, adj., *yield-ing-ly*, adv.

Yima, n., the Avestic equivalent of Yama (*Persian mythol.*) — Avestic *Yima-*, rel. to OI. *Yamāh*. See **Yama**.

-yl, combining form used to form the names of chemical radicals. — F. *-yle*, fr. G. *-yl*, fr. Gk. ὕλη, 'wood, forest; material, matter', which is of uncertain origin; cp. **hylo-**, **odyl**. The term **-yl** was introduced into chemistry by the German chemist Justus Liebig (1803-73) and Friedrich Wöhler (1800-82) in 1832, when they coined the name *benzoyle* (q.v.)

ylang-ylang, n. — See **ilang-ilang**.

ylem, n., the hypothetical first substance from which the chemical elements are supposed to have been formed; proposed by the physicist George Gamow, professor of the George Washington University (born in Odessa, Russia, in 1904). — ME., fr. MF. *ilem*, fr. Late L. *hylēm*, acc. of *hylē*, fr. Gk. ὕλη, 'material, matter'. See **hyle**.

-ylene, combining form 1) denoting an unsaturated hydrocarbon; 2) used to form names of bivalent radicals (*chem.*) — Coined fr. **-yl** and **-ene**.

-ylidene, combining form used to form names of bivalent radicals derived by the removal of two hydrogen atoms from the same carbon atom of a hydrocarbon (*chem.*) — Coined through the insertion of **-id-** into **-ylene**.

yodel, intr. v., to sing by suddenly changing to and from falsetto; tr. v., to sing (a tone) by yodeling. — G. *jodeln*, formed fr. **yo-*, an imitative base expressing joy. Cp. **yowl**. Cp. also **jubilate**. The word *yodel* first occurs in Scott (1830).

Derivatives: *yodel*, n., *yodel-er*, n.

yodh, **yod**, n., name of the 10th letter of the Hebrew alphabet. — Heb. *yōdh*, rel. to *yādh*, 'hand'; so called in allusion to the ancient Hebrew form of this letter. Cp. **iota**, **jot**.

yoga, n. (*Hindu philos.*) — OI. *yōga-*, 'a yoking, union', fr. *yunākti*, 'harnesses, yokes, joins'. See **yoke** and cp. **Yuga**.

yogh, n., name of the Middle English letter *ȝ*. — ME. *yogh*, *yoc*, *zogh*, *zoc*, *zok*, prob. identical with ME. *zoc*, 'yoke' (see **yoke**), and so called because the word *zoc* begins with the letter *ȝ*.

yoghurt, **yoghourt**, **yogurt**, n., a food made from milk fermented by a bacterium. — Turk. *yōğurt*.

yogi, n., one who practices yoga. — Hind. *yogī*, fr. OI. *yōga-*. See **yoga**.

yogism, n., teachings of the yoga. — A hybrid coined fr. **yogi** with **-ism**, a suff. of Greek origin.

yogist, n., an adherent of yogism. — A hybrid coined fr. **yogi** with **-ist**, a suff. of Greek origin.

yo-heave-ho, interj. (*naut.*) — Of imitative origin.

yoho, interj. (*naut.*) — Of imitative origin.

yoicks, interj., a huntsman's cry to foxhounds. — Of imitative origin. Cp. **hoicks**.

yoke, n. — ME. *yok*, fr. OE. *geoc*, rel. to OS. *juk*, ON., Swed. *ok*, Dan. *aag*, MDu. *joc*, *juc*, Du. *juk*, OHG. *joh*, MHG., G. *joch*, Goth. *juk*, 'yoke', and cogn. with OI. *yugám*, Hitt. *jugan*, Arm. *luc*, Gk. ζυγόν, L. *jugum*, OSlav. *igo* (for **jūgo*), Lith. *jūngas* (in which the *n* is due to the influence of the verb *jūngiu*, 'I yoke, harness', corresponding to L. *jungō*, 'I join'), Lett. *jūgs*, OW. *iou*, W. *iau*, OCo. *ieu*, 'yoke', and with OI. *yunākti*, 'harnesses', Gk. ζευγνύω, 'to join, link together, yoke, harness', L. *jungere*, 'to join, unite'. See **join** and cp. words there referred to. Cp. also **syzygy**, **yoga**, **Yuga**, **zeugma**, **zygo-**, **zygoma**.

Derivatives: *yoke*, v. (q.v.), *yoke-less*, adj.

yokel, n., rustic, countryman. — Of uncertain origin. Perh. fr. dial. E. *yokel*, 'woodpecker', which is prob. of imitative origin.

yolk, n., the yellow part of the egg. — ME. *yelke*, *yolke*, fr. OE. *geoloca*, *geoleca*, *geolca*, 'yolk', fr. *geolu*, 'yellow'. See **yellow**.

Derivatives: *yolk-ed*, *yolk-y*, adjs.

yom, n., day, a Hebrew word occurring in the names of feasts. — Heb. *yōm*, 'a day', rel. to Aram.-Syr. *yōm*, Ugar. *ym*, Arab. *yaum*, Akkad. *ūmu*, 'day', Ethiop. *yōm*, 'today', Aram. *yēnāmō*, Syr. *imāmō*, 'day', in contradistinction to 'night'.

Yom Kippur, the day of Atonement (*Jewish Religion*). — Mishnaic Heb. *yōm kippūr* (in Bibl. Heb. *yōm kippūrīm*), 'day of atonement', fr. *yōm*, 'day' (see **yom**), and *kippūr*, 'atonement, expiation', fr. Bibl. Heb. *kippēr*, 'they made atonement, made propitiation, forgave, appeased, pacified', from whose stem derive *kōpher*, 'ransom; fine', *kappōreth*, 'seat of Mercy, Propitiatory', Mishnaic Heb. *kappārōh*, 'atonement, expiation, forgiveness'. The orig. meaning of *kippēr* was prob. 'he covered' (cp. *kissā al-āwōn*, 'he covered iniquity', Neh. 3:37). It is rel. to Aram. *kappēr*, 'he wiped out, effaced, forgave, atoned for', Arab. *kāfara*, 'he covered, hid'. Some scholars connect Heb. *kippēr* with Akkad. *kapāru*, 'to wipe off', *kuppuru*, 'to wipe off; to expiate', Aram. *kēphar*, 'he washed away, wiped off'. However, as shown by the Aram. verbs *kēphar* and *kappēr*, the meanings 'to wash away, wipe off, cover, expiate', are interrelated, and, accordingly, all the above words are etymologically connected. For sense development cp. Arab. *ghāfara*, 'he covered; he forgave', *dfā*, 'he covered; he wiped out; he forgave'.

yom tob, yom tov, a Jewish holiday or festival. — Heb. *yōm ṭōbh*, lit. 'a good day', fr. *yōm*, 'day', and *ṭōbh*, 'good'. For the first word see prec. word, for the second see **Tobiah**.

yon, adj. — ME. *yong*, fr. OE. *geon*, 'yon', rel. to OFris. *jen*, ON. *enn*, OHG. *enēr*, *jenēr*, MHG. *ener*, *jener*, MLG. *gene*, MDu. *ghens*, G. *jener*, Goth. *jains*, 'that, yon', ON. *enn*, *inn*, 'the', fr. I.-E. base **eno-*, **ono-*, whence also Gk. *ἐξείνως* (Ion. *κεῖνως*), 'that one' (which prob. stands for *ἐ-κεῖ-ενως* or **ἐ-κεῖ-ενως*), *ἐνῆ*, 'the day after tomorrow', *ἐνιοι*, 'some', L. *enim*, 'indeed', Umbr. *enom*, 'then', OSlav. *onŭ*, 'he', Lith. *anàs*, *anš*, 'that one', Hitt. *eni-*, *anni-*, of s.m., *annaz*, 'once, in time past'. Cp. **yonder**, **beyond**. Cp. also **other**.

Derivative: *yon*, adv.

yond, adv., **yonder**. — ME., fr. OE. *geond*, 'through, throughout (prep.); over, yonder' (adv.); rel. to MLG. *gent*, *jint*, Du. *ginds*, Goth. *jaind*, 'thither', and to OE. *geon*, 'yon'. See prec. word.

yonder, adv. — ME. *yonder*, formed fr. *yond*, 'yonder', with compar. suff. *-er*. Cp. MLG. *ginder*, *gender*, MDu. *gender*, *gonder*, *ginder*, Du. *ginder*, Goth. *jaindre*, 'over there', and see prec. word.

Derivative: *yonder*, adj.

yore, adv., long ago. — ME. *yore*, fr. OE. *gēara*, *gēara*, 'long ago, formerly', lit. 'of years', gen. pl. of *gēar*, 'year'. See **year**.

Derivative: *yore*, n.

york, tr. v., to bowl out (a batsman) with a yorker. — Back formation from next word.

yorker, n., a bowled ball that pitches inside the crease (*cricket*). — Prob. connected with the place name **York**.

Yorkist, n., an adherent of the house of York (*English hist.*) — Formed from the English place name **York** with suff. *-ist*.

you, pron. — ME. *eow*, *eou*, *you*, *yow*, fr. OE. *ēow*, used as dat. and acc. of *gē*, 'ye'; rel. to ON. *yōr* (used as dat. and acc. of *ēr*, 'ye'), OS. *iu* (used as dat. and acc. of *gī*, *ge*, 'ye'), OFris. *iuwe*, *iwe* (used as dat. and acc. of *gī*, 'ye'), MDu. *u* (used as dat. and acc. of *gī*, *ge*, 'ye'), Du. *u* (used as dat. and acc. of *gij*, 'ye'), OHG., MHG. *iu* (used as dat. of *ir*, 'ye'), OHG. *iuwih*, MHG. *iuwich*, *iuch* (used as acc. of *ir*, 'ye'), G. *euch* (used as dat. and acc. of *ihr*, 'ye'), Goth. *izwis* (used as dat. and acc. of *jūs*, 'ye'). See **ye**, pron., and cp. **your**.

young, adj. — ME. *yung*, *yong*, fr. OE. *geong*, rel. to OS. OFris. *jung*, ON. *ungr*, Dan., Swed. *ung*, MDu. *jonc*, Du. *jong*, OHG. *jung*, MHG. *junc*, G. *jung*, Goth. *juggs*, 'yong', and cogn. with L. *juvencus*, 'a young bullock; a young man', *juvenca*, 'a young cow; a young woman', Umbr. *iveka* [corresponding to L. *ju(v)er(n)ca*], 'heifer', Ol. *yuvaśāh*, 'youthful; young man, youth', OIr. *ōac*, Mlr. *ōc*, W. *ieuanc*, Co. *iouenc*, *iunc*, Bret. *yaouank*, 'young'; fr. I.-E. **yuwṇkós*, a deriva-

tive of **yuwṇ-*, which is an enlargement of base **yeu-*, 'young', whence Ol. *yūvā*, *yūvan-*, 'young; young man, youth', Avestic *yvan-* (gen. *yūn-ō*), 'young man', L. *juvencus*, 'young; young man', OIr. *ōa*, *ōam*, 'younger, youngest', MW. *ieu*, Bret., *iaou*, 'younger', W. *ieuaf*, 'youngest', OSlav. *junŭ*, Lith. *jāunas*, Lett. *jaūns*, 'young'. Cp. **youngster**, **younger**, **youth**, the first element in **euphroe** and the second element in **galloglass**. Cp. also **juvenile** and words there referred to.

Derivatives: *young*, n., *young-ish*, adj.

youngling, n. — ME. *yongling*, fr. OE. *geongling*, dimin. of *geong*, 'young'. Cp. OS. *jungling*, ON. *ynglingr*, OFris. *jongeling*, Du. *jongeling*, OHG. *jungaling*, MHG. *jungeling*, G. *Jüngling* and see **young** and **-ling**.

youngster, n. — The same as **youngling**, the suff. *-ster* having replaced the older suff. *-ling*. See **young** and **-ster** and cp. **younger**.

younger, n. — Du. *jonkheer*, *jonker*, fr. MDu. *jonchere*, lit. 'a young lord', fr. MDu. *jonc* (Du. *jong*), 'young', and *here* (Du. *heer*), 'lord, master'. See **young** and **Herr** and cp. the second element in **mynheer**.

your, pron. — ME., fr. OE. *ēower*, prop. gen. of *gē*, 'ye'; rel. to OS. *iuwar*, OFris. *iuwer*, ON. *yōvarr*, *yōarr*, Du. *uw*, OHG. *iuwēr*, MHG. *iuwer*, G. *euer*, Goth. *izwar*, 'your'. See **ye**, pron., and cp. **you**.

Derivative: *your*, adj.

yours, pron. — ME. *youres*, *yours*, fr. OE. *eōwres*, gen. sing. masc. and neut. of *eōwer*, 'your'. See prec. word and adv. suff. *-s*.

youth, n. — ME. *viwethe*, *youthe*, *youthe*, fr. OE. *geogop*, *geogup* (in ME. the *g* between two vowels was changed into *3*, which disappeared), fr. OE. *geong*, 'young'; rel. to OS. *juguth*, OFris. *jogethe*, MDu. *joghet*, *jōghet*, Du. *jeugd*, OHG. *jugund*, MHG. *jugent*, G. *Jugend*, Goth. *junda*, fr. Teut. **jugunþi*, corresponding to I.-E. **yuwṇ-ti*, 'youth', which is an enlargement of I.-E. **yuwṇ-*, 'young'. See **young** and subst. suff. **-th**.

Derivatives: *youth-en*, tr. and intr. v., *youth-ful*, adj., *youth-ful-ly*, adv., *youth-ful-ness*, n.

yowl, intr. v., to howl, wail; n., a howl, wail. — ME. *yowlen*, *youlen*, of imitative origin. Cp. **yodel**.

yo-yo, n., a spoollike toy. — Trade name.

yperite, n., mustard gas. — F. *ypérite*, formed fr. *yper-* (fr. *Ypres*, a town in Belgium, where it was used in World War I) and subst. suff. **-ite**.

ytterbia, n., ytterbium oxide (*chem.*) — ModL. See next word and 1st **-ia**.

ytterbium, n., a metallic element, belonging to the rare earth group (*chem.*) — ModL., coined by the Swedish chemist Carl Gustaf Mosander (1797-1858) fr. *Ytterby*, name of a town in Sweden, place of its discovery. For the ending see chem. suff. **-ium**. Cp. **erblum** and **yttrium**.

Derivative: *ytterb-ic*, adj.

yttria, n., yttrium oxide (*chem.*) — ModL. See **yttrium** and 1st **-ia**.

yttriferous, adj., containing yttrium (*chem.*) — Compounded of **yttrium** and **-ferous**.

yttrium, n., a metallic element of the rare earth group (*chem.*) — ModL., coined by Mosander from the abbreviation of *Ytterby*, name of a town in Sweden, place of its discovery. See **ytterbium**.

Derivatives: *yttr-ic*, adj., *yttri-ous*, adj.

ytthro-, combining form meaning 'containing yttrium'. — See prec. word.

Yucca, n., a genus of plants, the bear grass and the Spanish bayonet (*bot.*) — ModL., fr. Sp. *yuca*, a word of Haitian origin.

yuga, n., one of the four ages of the world. — Ol. *yugám*, 'yoke; age'. See **yoke**.

Yugoslav, Jugoslav, n., inhabitant of Yugoslavia. — Compounded of Serbo-Croatian *jugo-*, 'south', fr. *jug*, 'south, south wind, noon', and Slav. Serbo-Croatian *jug* derives fr. OSlav. *jugŭ*

(whence also OCzech, Slovak, etc., *juh*, Czech. *jih*), 'south', whence also OSlav. *jutro*, 'morning'; prob. cogn. with Gk. *ἀγῆ*, 'light of the sun, ray, brightness, dawn, daybreak'. See **augite**.

Derivatives: *Yugoslav*, *Jugoslav*, *Yugoslav-ic*, *Jugoslav-ic*, adjs.

Yugoslavia, Jugoslavia, n., the country inhabited by the Serbs, Croats and Slovenes. — See prec. word.

Derivative: *Yugoslav-ian*, *Jugoslav-ian*, adj.

Yuit, n., one of the Asiatic Eskimos. — Native name lit. meaning 'men'. Cp. **Innuit**.

yule, n. — ME. *yol*, *yole*, fr. OE. *geohhol*, *gehhol*, *gēol*, rel. to OE. *gēola*, 'the Yule month', ON. *jōl*, 'Yule, Christmas', *ylir*, 'the Yule month', Dan., Swed. *jul*, 'Christmas', Goth. *jiuleis*, 'the Yule month'. Cp. OF. *jolif* (F. *joli*), 'pretty, nice', which orig. meant 'festive', and derives fr. ON. *jōl*. Cp. **jolly**.

ywis. — A var. of **iwis**.

Z

zabeta, **zabīta**, n., regulation (*Indiu*). — Arab. *ḍābiṭa*^h (in vulgar pronunciation *zābiṭa*), 'general rule', fr. *dābaṭa*, 'he held firmly, seized confiscated', which is rel. to Heb. *tzābhāt*, 'he reached, held out', in Mishnaic Heb. 'he seized, held', in ModHeb. 'he pinched, nipped', Akkad. *ṣabāṭu* (also *ṣabātu*), 'to seize, hold fast', Ethiop. *ḍabāṭa*, 'he seized, held firmly'. Cp. **zabtī**, **zaptieh**.

zabra, n., a kind of sailing vessel. — Sp., fr. Arab. *zāwraq*, 'a small boat'.

zabtī, adj., confiscated (*India*). — Arab. *ḍabīṭī* (in vulgar pronunciation *zabīṭī*), 'seized, confiscated', from the stem of *ḍabāṭa*, 'he seized, held firmly, confiscated'. See **zabeta**.

zacaton, n., any of various grasses, the broom-root. — Amer. Sp. *zacatón*, augment. of *zacate*, 'grass'. See **sacaton**.

Zachariah, **Zacharias**, **Zachary**, masc. PN. (*Bible*). — Late L. *Zachariās*, fr. Gk. Ζαχαρίας, fr. Heb. *Zēkhuryāhū*, *Zēkharyāh*, lit. 'the Lord has remembered'. The first element of this compound name derives fr. Heb. *zākhār*, 'he remembered', whence also *zēkher*, *zikkārōn*, 'remembrance, memorial', *azkārah*^h, 'memorial offering; name'. Cp. Aram.-Syr. *dēkhar*, Arab. *dhākara*, Ethiop. *zakhāra*, 'he remembered', Akkad. *sakāru*, *zakāru*, 'to say, name, swear', *zikru*, 'name'. For the second element see **Elijah** and cp. words there referred to. Cp. **Zachariah**.

Zacchaeus, **Zaccheus**, masc. PN. — Late L. *Zacchaeus*, fr. Gk. Ζακχαῖος, fr. Heb. *Zakkáy*, lit. 'pure, innocent', fr. *zākhā*^h, 'he was clean, was pure: he was innocent', which is rel. to Arab. *dhākā*, 'he was pure', Aram.-Syr. *dēkhā*, *dēkhī*, 'he was bright', Aram.-Syr. *zēkhā*, *zēkhī*, 'he was pure, was innocent' (whence Arab. *zākā*, 'was pure in a moral sense'), Akkad. *zakū*, 'to be clean, be pure'. Cp. *zākkākh*, 'was clean, was pure, was bright', a secondary form of *zākhā*^h, and *zkhūkhīth*, 'glass, which is a derivative of *zākkākh*.

zaddik, n. — See **tzaddik**.

zaffer, **zaffre**, n., unrefined cobalt oxide. — F. *zafre*, *safre*, prob. fr. L. *sapphirus*, 'sapphire'. See **sapphire**.

zain, n., a horse of dark color. — F., fr. Sp. *zaina*, 'traitor, false; horse of dark color', fr. Arab. *khā'in*, 'traitor'.

Zalophus, n., a genus of eared seals (*zoal.*) — ModL., formed fr. ζα-, Aeol. equivalent of Gk. δία-, 'very' (fr. διά-, 'through'), and fr. Gk. λόφος, 'crest'. See **dia-** and **lopho-**.

zamarra, **zamarro**, n., shepherd's dress made of sheepskin. — Sp., fr. Arab. *sammūr*, 'sable, sable's skin'. Cp. **zimarra**.

Zamenis, n., a genus of colubrid snakes (*zoal.*) — ModL., fr. Gk. ζαμενής, 'very strong, mighty, raging', formed fr. pref. ζα- (see **zalophus**) and μένος, 'might, force', which derives fr. I.-E. base *men-, 'to think, remember, have one's mind aroused', whence also L. *mēns*, 'mind, understanding'. See **mind** and cp. **mental**, 'pertaining to the mind'.

zamindar, n. — See **zemindar**.

zanja, n., ditch, trench, drain. — Sp., fr. Arab. *zānqa*^h, 'a narrow street'.

Zannichellia, n., a genus of plants, the horned pondweed (*bot.*) — ModL., named after the Italian botanist Gian Girolamo *Zannichelli* (1662-1729). For the ending see 1st suff. -ia.

Zannichelliaceae, n. pl., a family of aquatic herbs (*bot.*) — ModL., formed fr. prec. word with suff. -aceae.

Zanthorrhiza, n., a genus of plants, the yellow-root (*bot.*) — ModL., lit. 'yellow root', fr. Gk. ξανθός, 'yellow' and ῥίζα, 'root'. See **xantho-** and **rhizo-**.

zany, n., a buffoon. — F. *zani*, borrowed fr. Venetian *zani*, *zanni*, abbrev. of It. *Giovanni*, 'John'. See **John**.

zaptieh, n., a Turkish policeman. — Turk. pronunciation of Arab. *ḍābiṭya*^h, 'police', pl. of *ḍābiṭī*, 'policeman', fr. *ḍābiṭ*, 'strong, firm', prop. partic. of *ḍābaṭa*, 'he held firmly'. See **zabeta**.

Zarathustra, n., the founder of the ancient Persian religion. — Avestic *Zarāthushtra*. See **Zoroaster**. **zareba**, also **zareeba**, **zariba**, n., an enclosed camp. — Arab. *zarība*^h, 'pen, enclosure', fr. *zarāba*, 'he made an enclosure', fr. *zarb*, 'hedge, fence; sheepfold'.

zarp, n., a member of the Boer police. — Formed fr. the initials of Zuid-Afrikaansche Rijdende Politie (= South-African Mounted Police). See J. F. Bense, A Dictionary of the Low Dutch Element in the English Vocabulary, p. 614.

zayin, n., name of the 7th letter of the Hebrew alphabet. — Mishnaic Heb. *zāyin*, lit. 'weapon', fr. Aram. *zāyin*, which is of uncertain origin. It is perh. rel. to Heb. **āzēn* (in *āzēnēkhā*, Deut. 23:14), 'weapon'; so called in allusion to the ancient Hebrew form of this letter. Cp. **zed**, **zeta**.

Zea, n., a genus of grasses (*bot.*) — ModL., adopted by the Swedish botanist Carolus Linnaeus (1707-78) fr. L. *zea*, 'a kind of grain', fr. Gk. ζεαί (later also in the sing. ζεῖα, ζεῖα), 'one-seeded wheat', which is cogn. with OI. *yávaḥ*, Avestic *yava-*, 'corn, grain', Lith. *javai* (pl.), of s.m., Ir. *eorna*, 'barley'.

zeal, n. — ME. *zele*, fr. Late L. *zēlus* [whence also It. *zelo*, OF. *zel* (F. *zèle*), Sp. *celo*], fr. Gk. ζήλος (Dor. ζᾶλος), 'jealousy, fervor, zeal',

which is prob. rel. to ζητέω, Dor. ζατεύω, Aeol. ζάτημι, 'I seek for, inquire into', δί-ζημαι, 'I seek out, demand', and perh. also to ζημίᾱ, Dor. ζᾶμίᾱ, 'damage, penalty'. Cp. **jealous**. Cp. also **zetetic**.

zealot, n. — Late L. *zēlōtēs*, fr. Gk. ζηλωτής, 'zealous follower', fr. ζήλος. See prec. word. Derivatives: **zealot**, adj., **zealot-ic**, adj., **zealotism**, n., **zealot-ist**, n., **zealot-ry**, n.

zealous, adj. — ML. *zēlōsus*, fr. Late L. *zēlus*. See **zeal** and -ous and cp. **jealous**, which is a doublet of **zealous**.

Derivatives: **zealous-ly**, adv., **zealous-ness**, n.

zebec. — A var. of **xebec**.

zebra, n. — Port., fr. Amharic *zebrā*.

Derivative: **zebr-ine**, adj.

zebra-, combining form denoting stripiness. — From prec. word.

zebrine, adj., pertaining to, or resembling, a zebra. — Formed from prec. word with adj. suff. -ine (representing L. -inus).

zebu, n., an Asiatic ox, *Bos indicus*. — F. *zébu*. In Europe the animal was first shown at the Paris fair of 1752. According to the French naturalist Count de Georges Louis Leclerc Buffon (1707-88), the name is of uncertain origin.

Zebulun, n., son of Jacob by Leah; a tribe of Israel (*Bible*). — Heb. *Zēbhūlūn*, assimilated fr. **Zēbhūlōn*, which is formed with dimin. suff. -ōn fr. *zēbhūl*, 'a dwelling', fr. *zābhāl*, 'he dwelled'. See Gen. 30:20.

zechchin, n., sequin. — See 1st **sequin**.

Zechariah, n., in the *Bible*, 1) the eleventh in the order of the Twelve Prophets; 2) the Book of **Zechariah** (*Bible*). — Heb. See **Zachariah**.

zed, n., name of the letter z. — F. *zède*, fr. L. *zēta*, fr. Gk. ζήτα, name of the letter ζ. See **zeta** and cp. **izzard**.

zedoary, n., an aromatic drug. — ML. *zedoaria*, fr. VArab. *zedwār* (in Classical Arabic pronunciation, *zādwār*), fr. Pers. *zedwār*. Cp. **setwall**. **zein**, n., a simple protein occurring in maize (*biochem.*) — Formed fr. L. *zea* (see prec. word) with suff. -in.

zeitgeist, n., the spirit of the time. — G., lit. 'time spirit', fr. *Zeit*, 'time', and *Geist*, 'spirit'; see **tide** and **ghost**, and cp. the second element in **yahrzeit**. The word *zeitgeist* was first used in English by the English poet and literary critic Matthew Arnold (1822-88).

zemindar, n., landholder. — Pers. *zamindār*, compounded of *zamin*, *zami*, 'earth, land', and -*dār*, 'holder, possessor'. The first element is cogn. with Oslav. *zemlja*, 'earth'; see **humus** and cp. next word. For the second see **aumildar** and cp. words there referred to.

Derivative: **zemindar-y**, n.

zemstvo, n., provincial council in Russia. — Russ., fr. *zemlya*, 'earth, land'; cp. *Novaya Zemlya*, lit. 'New Land', name of two large islands in the Arctic off the coast of European Russia. Russ. *zemlya* derives fr. Oslav. *zemlja*, 'earth, land',

which is rel. to Lith. *žėmė*, Lett. *zeme*, OPruss. *same*, *semme*, of s.m., and cogn. with L. *humus*, 'earth, ground, soil'. See **humus** and cp. words there referred to.

zenana, n., apartment in which the women are secluded in India, harem. — Hind. *zanāna*, fr. Pers. *zanāna*, 'of women', fr. *zan*, 'woman', which is rel. to OI. *jāniḥ*, 'wife', Avestic *jainish*, 'wife', *γνᾱ-*, *g^ēnā*, of s.m., and cogn. with Goth. *quinā*, OE. *cwene*, 'woman'. See **quean** and cp. **queen**. Cp. also **gyneco-**.

Zend, n., 1) the translation and exposition of the Avesta (cp. next word); 2) the original language of the **Zend-Avesta**. — OPers. *zend*, fr. Pahlavi *zand*, 'commentary'; in the sense of 'the language of the **Zend-Avesta**' first used by Anquetil-Duperron (1731-1805) in 1771.

Zend-Avesta, n., the sacred books of the Parsees. — Pers. *Avistāk va Zend*, lit. 'text and commentary'. See **Zend** and **Avesta**.

zenith, n., 1) celestial point vertically over the observer; the opposite of nadir; 2) the highest point. — Late ME., fr. OF. *cenit(h)* (F. *zénith*), fr. Sp. *cenit*, fr. VArab. *semt*, corresponding to Classical Arab. *samt*, 'way, path' (abbreviation of *samt-ar-rā's*, 'way over the head'), fr. L. *sēmīta*, 'path, way'. VArab. *semt* became *senit*, *zenit*, owing to a misreading of the letter *m* as *ni*. Cp. **azimuth**. L. *sēmīta* prob. stands for **sēmīta*, fr. *sēd-*, *sē*, 'aside', and **mita*, fr. *meāre*, 'to go'. See **se-** and **meatus**.

Derivative: **zenith-al**, adj.

Zenobia, n., fem. PN. — L. *Zēnobia*, fr. Gk. Ζηνοβία, lit. 'force of Zeus', compounded of Ζῆν, a collateral form of Ζεύς, 'Zeus' (see **Zeus** and **deity**), and of βία, 'strength, force', which is cogn. with OI. *jiyā*, *jiā*, 'force, power', *jināti*, 'he overpowers, oppresses', *jayāti*, 'he vanquishes, conquers', *jayāh*, 'victory'. Cp. **Jain**.

zeolite, n., hydrous silicate formed in igneous rocks (*mineral.*) — ModL. *zeolitēs*, lit. 'boiling stone', coined by the Swedish mineralogist Axel Fredric Cronstedt (1722-65) fr. Gk. ζεῖν, 'to boil', and λίθος, 'stone' (see **eczema** and **-lite** and cp. **yeast**); so called by him because it swells up when heated.

Derivatives: **zeolit-ic**, adj., **zeolit-ize**, tr. v., **zeolit-iz-ation**, n.

Zephaniah, 1) masc. PN.; 2) in the *Bible*, the ninth in the order of the Twelve Prophets (*Bible*). — Heb. *Tzēphanyā*^h, lit. 'the Lord has hidden'. The first element of this compound name derives fr. Heb. *tzāphān*, 'he has hidden', whence also *tzāphān*, 'north', prop. 'the hidden region'. For the second element see **Elijah** and cp. words there referred to.

zephyr, n. — Earlier **Zephyrus**, fr. ME. *Zephirus*, fr. L. *zephyrus*, fr. Gk. ζέφυρος, 'west wind', which prob. stands in gradational relationship to ζόφος, 'darkness, dark region, west'.

Derivatives: **zephyr-ean**, **zephyr-ian**, **zephyr-ous**, adjs.

zephyranthes, n., a genus of plants of the amaryllis family (*bot.*) — ModL., compounded of Gk. ζέφυρος, 'west wind' and άνθος, 'flower'. See **zephyr** and **anther**.

zephyr, n., a large, dirigible airship. — Named after its inventor, Count Ferdinand von Zeppelin (1838-1917).

zeraim, n. pl., the first of the six orders of the Mishnah. — Heb. z'rá'im, 'seeds', pl. of z'rá, from the stem of z'rád, 'he sowed', which is rel. to Ugar. dr', Aram.-Syr. z'ra', 'he sowed', z'ra', 'seed', Arab. z'ra'a, 'he sowed', zar', 'seed', Ethiop. zará'a, more frequently zará'a, 'he sowed', Akkad. z'ru, 'seed', z'ru, 'begetter'. Cp. the first element in **Zerubbabel**.

zermahbub, n., a former Turkish gold coin. — Turkish, fr. Pers. zer, 'gold' (see **arsenic**), and Arab. mahbúb, 'beloved', pass. part. of habba, 'he loved', which is rel. to Heb. habhábh, Aram.-Syr. habbébh, 'he loved'.

zero, n. — F. zéro, fr. It. zero, earlier zefiro, fr. ML. zephyrum, fr. Arab. šifr, 'empty; zero'. See **cipher**.

zeroize, tr. v., to put (the dial, etc.) back to zero. — A hybrid coined from prec. word and **-ize**, a suff. of Greek origin.

Zerubbabel, n., the leader of the Babylonian exiles back to Jerusalem (*Bible*). — Heb. Z'rubbābhél. The name prob. means 'begotten in Babylon', fr. z'ru'á, bābhél, fr. passive part. of z'rád, 'he sowed', and Bābhél, the Hebrew name of Babylon. See **Zeraim** and **Babel**.

zerumbet, n., a drug. — Sp. or Port., fr. Pers. zarunbād, fr. Hind. zarunbād.

zest, n., 1) something that gives flavor or relish; 2) keen enjoyment. — Early ModF. zest (F. zeste), 'orange or lemon peel', of uncertain origin.

Derivatives: *zest-y*, adj., *zest-ful*, adj., *zest-fully*, adv., *zest-ful-ness*, n.

zeta, n., name of the sixth letter of the Greek alphabet. — L. zēta, fr. Gk. ζήτα, which prob. derives fr. Heb. zuyith (construct state: zēth), or Aram. zēthā, 'olive'. See H. Lewy, Die semitischen Fremdwörter im Griechischen, 1895, pp. 169 f. and cp. **cedilla**. — Many scholars derive Gk. ζήτα fr. zayin, name of the seventh letter of the Hebrew alphabet (see **zayin**), and explain the form ζήτα as based on the analogy of ητα. θητα, names of the letters following ζήτα. See E. Boisacq, DELG., p. 309.

zetetic, adj., proceeding by inquiry. — Gk. ζητητικός, 'searching, inquiring', fr. ζητητός, verbal adj. of ζητέω, 'I seek for, inquire into'. See **zeal** and adj. suff. **-ic**.

zeugma, n., a figure of speech in which a word (usually a verb or adjective) is used to modify two words, to only one of which it is logically applicable (*gram.* and *rhet.*) — L., fr. Gk. ζεύγμα, 'yoke, bond', from the stem of ζεύγνυμι, 'to join, link together, yoke, harness' (whence also ζεύγος, 'harness'), which is rel. to

ζυγόν, ζυγός, 'yoke'. See **yoke** and cp. **zeugite**, **zygo-**. For the ending see suff. **-ma**.

zeunerite, n., a hydrous copper uranium arsenate (*mineral.*) — G. *Zeunerit*, named after the German physicist Gustav Zeuner (1828-1907). The ending **-it** goes back to Gk. -ίτης; see subst. suff. **-ite**.

Zeus, n., the supreme god of the ancient Greeks. — Gk. Ζεύς [gen. *Δι(ς)ός], cogn. with the first element in L. *Diēspiter*, *Jūpiter*, 'Jupiter'. See **deity** and cp. words there referred to. Cp. also the first element in **Diomedes**, **Dione**, **Dioscuri**, **Diospyros**, **Zenobia**.

zeugite, n., a kind of brown tourmaline. — Formed with subst. suff. **-ite** fr. Gk. ζεύξιος, 'a joining', from the stem of ζεύγνυμι, 'to join'. See **zeugma** and cp. **epizeuxis**. The name ζεύξιος was chosen to render 'Unity' in *Huel Unity*, name of a place in Cornwall, where it was found.

zho, also **dzo**, n., hybrid between a yak and a common cow. — Tibetan *wdzo*.

zibeline, **zibelline**, adj., referring to sables. — MF. (= F.) *zibeline*, fr. It. *zibellino*, 'pertaining to sables'. See **sable**, 'a small animal', and adj. suff. **-ine**.

zibet, also **zibeth**, n., the Asiatic or Indian civet. — It. *zibetto*, fr. Gk. ζαπέτιον, fr. Arab. zabād, 'foam, froth', which is rel. to *zubd*, 'cream'. Cp. **civet**.

ziggurat, **zikkurat**, n., Babylonian temple in the form of a tower. — Akkad. *ziqquratu*, 'pinnacle', fr. *zaqaru*, 'to be high'.

zigzag, n., one of a series of short turns in alternate directions — F., fr. G. *Zickzack*, which is of doubtful, possibly imitative, origin. The German word was orig. spelled *sicsac*; it was first used during the siege of Landau in 1703 in the military sense 'approaches' (pl.) Derivatives: *zigzag*, adj. and intr. v., *zigzagg-ed*, adj., *zigzagg-ed-ly*, adv., *zigzagg-er*, n., *zigzagg-y*, adj.

Zilla, n., a genus of plants of the family Brassicaceae (*bot.*) — ModL., fr. Arab. *silla*^h, 'thorn, prickle', which is rel. to Arab. *sullā*, Aram. *siwā*, Heb. *sillōn*, of s.m. See Immanuel Löw, Aramäische Pflanzennamen, 150.

zillab, n., a district in India. — Hind. *dīla*, *dīl*, (pronounced *zila*, *zil*), fr. Arab. *dīl*, 'rib, side, part of land', which is rel. to Heb. *tzēlá*, Akkad. *šēlu*, Aram. 'alā', 'il'ā. Syr. *el'ā*, 'rib'. The orig. meaning of these words was 'something curved'. They are rel. to Arab. *dāla'a*, 'declined deviated', *dālī*, 'curved'.

zimarra, n., soutane worn by priests. — It., dissimilated fr. Sp. *zamarra*, fr. Arab. *sammūr*, 'sable'. Cp. **chimere**, **simar**, **zamarrā**.

zimb, n., a kind of large fly in Abyssinia. — Amharic *zimb*, *zemb*, 'fly', rel. to Mahri *debbēt*. Heb. z^ébhūbh, Arab. *dhubāb*, Akkad. *zumbu*; prob. of imitative origin. Cp. the second element in **Beelzebub**.

zimbabwe, n., capital of a native chief. — A Bantu word, lit. 'houses of stone'; compounded of *zimba*, 'houses' (pl. of *imba*, 'house') and *mabgi*, 'stones'.

zinc, n. — G. *Zink*, prop. the same as *Zinke*, *Zinken*, 'spike, prong of a fork, jagged projection, tooth of a comb', so called because of the shape in which this metal settles in the furnace. G. *Zinken* represents an enlargement of the base seen in OHG. *zina* (MHG., G. *zinne*), 'pinnacle', which is rel. to OHG. *zint*, 'point, spike', ON. *tindr*, 'point, top, summit', OE. *tind*, 'prong, spike', and cogn. with Mlr. *dind*, *dinn*, 'hill'. Cp. **zinke**. Cp. also **tine**.

Derivative: *zinc-ic*, adj.

zinciferous, adj., yielding zinc. — A hybrid coined fr. Gk. *Zink* and L. *ferre*, 'to bear, carry'. See **zinc** and **-ferous**.

zincification, n. — A hybrid coined fr. G. *Zink* (see **zinc**) and **-fication**, a suff. of Latin origin.

zincify, tr. v., to coat with zinc. — A hybrid coined fr. G. *Zink* (see **zinc**) and **-fy**, a suff. of Latin origin.

zincograph, n. — Abbreviation of **zincograph**. **zincograph**, combining form meaning 'zinc'. — Fr. **zinc**.

zincograph, n. — A hybrid coined fr. G. *Zink* and Gk. -γράφος, fr. γράφειν, 'to write'. See **zinc** and **-graph**.

Derivatives: *zincograph*, intr. and tr. v., *zincograph-er*, n., *zincograph-ic*, adj., *zincograph-y*, n. **zincoid**, adj., resembling zinc. — A hybrid coined fr. G. *Zink* (see **zinc**) and Gk. -οειδής, 'like', fr. εἶδος, 'form, shape'. See **-oid**.

zincous, adj. — A hybrid coined fr. G. *Zink* (see **zinc**) and **-ous**, a suff. of Latin origin.

zingaro, n., a gypsy. — It., prob. an Iranian loan word meaning 'blacksmith'. Cp. Pahlavi *asinkār*, 'blacksmith'.

zingerone, n., a pungent ketone, C₁₁H₁₄O₃ (*chem.*) — Coined from the contraction of **Zingiber** and **-one**, a suff. denoting a ketone.

Zingiber, n., a genus of plants (*bot.*) — L. *zingiber*, 'ginger'. See **ginger**.

Zingiberaceae, n. pl., a family of plants (*bot.*) — ModL., formed fr. **Zingiber**, with suff. **-aceae**.

zingiberaceous, adj. — See prec. word and **-aceous**.

zingiberene, n., a sesquiterpene hydrocarbon, C₁₅H₂₄ (*chem.*) — Coined fr. L. *zingiber* (see **Zingiber**) and suff. **-ene**.

zinke, n., a cornet. — G. *Zinke*, 'spike, tooth (of a comb); cornet', rel to *Zinken*, 'prong of a fork, jagged projection', and to *Zink*. See **zinc**.

Zinnia, n., genus of herbs of the aster family. — Named after the German botanist Johann Gottfried Zinn (1727-59). For the ending see 1st suff. **-ia**.

zinnwaldite, n., a variety of mica (*mineral.*) — G. *Zinnwaldit*, named after *Zinnwald* in the Erzgebirge, Bohemia. The ending **-it** goes back to Gk. -ίτης; see subst. suff. **-ite**.

Zion, n., name of one of the hills of Jerusalem. Heb. *Tziyyón*; the name is often used to denote Jerusalem and the Land Israel.

Zionism, n., movement for the colonization of the Jews in the Land of Israel. — G. *Zionismus*, lit. 'movement for Zion', formed fr. *Zion* (see **Zion**) with suff. **-ismus** (fr. L. **-ismus**, see **-ism**). The term *Zionism* appears for the first time in Matthias Acher's *Selbstemancipation* ('Self-emancipation'), published in 1886. — Matthias Acher is the pseudonym of the writer and publicist Nathan Birnbaum (1864-1937).

Zionist, n., an adherent of Zionism. — G. See prec. word and **-ist**.

Derivatives: *Zionist*, adj., *Zionist-ic*, adj.

Zionward, **Zionwards**, adv., heavenward. — Lit. 'toward Zion'. See **Zion** and adv. suff. **-ward**, resp. **-wards**.

zip, n., a sharp hissing sound; intr. v., to move with a zip; to move with speed or vigor. — Of imitative origin.

Derivatives: *zipp-er*, n., *zipp-ing*, adj., *zipp-ing-ly*, adv.

zip, tr. v., to close or fasten with a zipper. — Back formation fr. **zipper**.

Ziphius, n., a genus of beaked whales (*zoal.*) — ModL., altered fr. *Xiphias*, fr. Gk. ξίφος, 'swordfish', fr. ξίφος, 'sword'. See **xiph-** and cp. **Xiphias**.

Zipper, n., a slide fastener. — Fr. *Zipper*, a trade mark, formed from **zip**, n., with agential suff. **-er**.

zircon, n. — F., a var. of **jargon**, 'a variety of zircon' (q.v.)

Derivatives: *zirconate* (q.v.), *zirconia* (q.v.), *zircon-ic*, adj., *zirconium* (q.v.)

zirconate, n., salt of zirconic acid (*chem.*) — Formed with chem. suff. **-ate** fr. **zircon** (q.v.)

zirconia, n., zirconium dioxide (*chem.*) — ModL., formed fr. **zirconium**. See next word and 1st **-ia**.

zirconium, n., name of a metallic chemical element. — ModL., coined by the German chemist Martin Heinrich Klaproth (1743-1817) in 1789 (on analogy of many other element names ending in **-ium**) fr. **zircon** (q.v.); so called by him because it is found in the mineral zircon.

zither, n., a musical instrument with twenty-five to forty strings, plucked with a plectrum. — G., fr. OHG. *zitarra*, fr. L. *cithara*, fr. Gk. κιθάρα, fr. Pers. *sihtār*. See **cither(n)** and cp. **guitar** and **gittern**.

zitherist, n., a player on the zither. — Formed from prec. word with suff. **-ist**.

Zizania, n., a genus of plants, the water or Indian rice. — ModL., fr. Late L. *zizanium*, 'darnel, cockle', fr. Gk. ζιζάνιον, fr. Syr. *zizōn*, which is rel. to Heb. *zūn*, pl. *zūnim*, of s.m. Arab. *ziwān* is a Syriac loan word. Cp. Lagarde, *Symmicta*, 1, 63, *Armenische Studien*, § 1360, and Immanuel Löw, *Aramäische Pflanzennamen*, p. 132.

Zizia, n., a genus of plants of the carrot family (*bot.*) — ModL., named after the German bot-

anist Johann Baptist Ziz (1779-1829). For the ending see 1st suff. **-ia**.

zizith, n., the tassel on the corners of garments (*Jewish religion*). — Heb. *tzitzith*, 'tassel, lock', rel. to Aram. *tzitzithā*, Syr. *tzutzithā*, of s.m., prob. also to Arab. *nāṣiyā^h*, 'hair on the forehead'.

Zizyphus, also **Ziziphus**, n., a genus of plants of the buckthorn family (*bot.*) Late L. *zizyphus*, 'the jujube tree'. See **jujube**.

zloty, n., the monetary unit of Poland. — Pol. *złoty*, lit. 'of gold', fr. *złoto*, 'gold', rel. to Russ. *zoloto*, Czech and Slovak *zlato*, Lett. *zēlts*, 'gold', and cogn. with Goth. *gulþ*, OE. *gold*, etc., 'gold'. See **gold**.

zo-, combining form. — See **zoo-**.

-zooa, combining form denoting zoological groups, as in *Anthozoa*, *Bryozoa*. — ModL. *-zōa*, fr. Gk. ζῷα, pl. of ζῷον, 'animal'. See **zoo-** and cp. **-zoon**.

Zoanthus, n., a genus of Anthozoa (*zoal.*) — ModL., compounded of Gk. ζῷον, 'animal', and ἄνθος, 'flower'. See **zoo-** and **anther** and cp. **Anthozoa**.

Zoar, n., name of a town situated on the East side of the Dead Sea; used as a metonymy for 'place of refuge'. — Heb. *Tzō'ar*, 'name of a town where Lot found refuge, lit. 'smallness, insignificance', rel. to *tzā'ir*, 'little, young'. See Gen. 19:20-22. Heb. *tzā'ir* and *Tzō'ar* derive from the root *tz-'r*, 'to be small'. Cp. Syr. *tzē'ar*, 'was insignificant', Arab. *ṣāghura*, 'was small', Akkad. *ṣeḥēru*, 'to be small'. Cp. also the parallel base *z-'r* appearing in Heb. *zē'ēr*, 'little', Aram. *zē'ar*, 'was or became small', Arab. *zā'ira*, 'was scanty'.

zoarial, adj., pertaining to a zoarium. — Formed fr. ModL. *zōarium* (see next word) with adj. suff. **-al**.

zoarium, n., the aggregate of individuals in a compound animal (*zoal.*) — ModL., *zōarium*, fr. Gk. ζωάριον, dimin. of ζῷον, 'animal'. See **zoo-** and **-arium**.

zodiac, n., an imaginary belt in the heavens, containing the twelve signs. — ME., fr. MF. (= F.) *zodiaque*, fr. OF., fr. L. *zōdiacus*, fr. Gk. ζωδιακός (scil. κύκλος), 'the Zodiac', lit. '(the circle) containing animals', fr. ζῷδιον, 'small painted or carved figure; sign of the Zodiac', dimin. of ζῷον, 'animal'. See **zoo-**.

Derivative: *zodiac-al*, adj.

Zoe, n., fem. PN. — Gk. Ζωή, lit. 'life' (see **zoo-**), prop. loan translation of Heb. *Ḥawwā^h*, 'Eve'. See **Eve**.

zoea, n., the larva of some crustaceans. — ModL., fr. Gk. ζῳή, 'life'. See **zoo-**.

zoetic, adj., pertaining to life (*biol.*) — Formed with adj. suff. **-ie** fr. Gk. ζωή, 'life'. See **zoo-** and cp. **Zoe**.

zoetrope, n., a toy consisting of a revolving cylinder showing figures. — Compounded of Gk. ζωή, 'life', and τρέπος, 'turn'. See **zoo-** and **-trope**.

Derivative: *zoetrap-ic*, adj.

Zohar, n., name of a Jewish mystical commentary on the Pentateuch written in Aramaic and in Hebrew, the fundamental work of cabbalah. — Heb. *zōhar*, 'splendor, brightness', fr. stem *z-h-r*, 'to shine, give light', whence *yazhūrū* (Dan. 12:3), 'they shall shine'; rel. to Aram. *z^hhar*, Arab. *zāhara*, 'it shone'.

zoic, adj., pertaining to animal life. — Gk. ζωικός, 'proper to animals', fr. ζῷον, 'animal'. See **zoo-** and adj. suff. **-ic**.

-zoic, combining form meaning 'living in', as in *hylozoic* (*biol.*) — Formed with adj. suff. **-ic** fr. Gk. ζωή, 'life'. See **zoo-**.

zoisite, n., a mineral allied to epidote. — G. *Zoisit*, named after Baron Sigismund *Zois* von Edelstein (1747-1819), who first observed this mineral. The ending **-it** goes back to Gk. **-ίτης**; see subst. suff. **-ite**.

Zolaesque, adj., characteristic of the style of Zola. — Formed with suff. **-esque** from the name of *Zola*. See next word.

Zolaism, n., style characteristic of Zola. — Formed with suff. **-ism** from the name of the French novelist *Émile Zola* (1840-1902). For the ending see suff. **-ism**.

Zolaist, n. — See prec. word and **-ist**.

Derivative: *Zolaist-ic*, adj.

zollverein, n., a customs union. — G., 'customs union', compounded of *Zoll*, 'tax, custom, toll' and *Verein*, 'union'. See **toll**, 'tax', and **verein**.

zombi, n., 1) in West African voodoo cults, the python deity; 2) any voodoo snake deity; 3) the supernatural power by which, according to voodoo belief, a dead body may be reanimated. — Of African origin. Cp. Kongo *zumbi*, 'fetish'. Derivative: *zomb-ism*, n.

zonal, adj., pertaining to a zone. — Late L. *zōnalis*, fr. L. *zōna*. See **zone** and adj. suff. **-al**.

Derivative: *zonal-ly*, adv.

zonar, n., a girdle. — ModGk. ζωνάρι, 'a girdle', fr. Gk. ζωνάριον, dimin. of ζώνη. See **zone**.

zone, n., 1) a belt; 2) a region, area; 3) any of the five great divisions of the earth's surface. — F., fr. L. *zōna*, fr. Gk. ζώνη, whence ζωνώνυα, 'to gird', ζωστός, 'girt', fr. I.-E. base **ǵōs-*, 'to gird; girdle', whence also Avestic *yāsta-*, 'girt', Lith. *jūasiu*, *jūosti*, 'to gird', OSlav. *po-jasū*, 'girdle', Alb. *n-ḡes*, 'I gird'. Cp. **zonar**, **Zostera**, **azonic**.

Derivatives: *zone*, tr. v., *zonal* (q.v.), *zon-ary*, *zon-ate*, adjs., *zonule* (q.v.)

zonule, n., small belt. — L. *zōnula*, dimin. of *zōna*, 'belt, girdle'. See prec. word and **-ule**.

Derivative: *zonul-ar*, adj.

Zonuridae, n. pl., a family of lizards (*zoal.*) — ModL., formed with suff. **-idae** fr. Gk. ζώνη, 'zone', and οὐρά, 'tail'. See **zone** and **uro-**, 'tail'. **Zoo**, n. — Abbreviation of *Zoological garden*.

zoo-, also **zo-**, combining form denoting *animals* or *animal life*. — Gk. ζωα-, ζω-, fr. ζῷον, 'animal', lit. 'a living being', rel. to ζωή (Dor.

ζωᾶ, also ζῳᾶ, Ion. ζῳή), 'life', ζωός, 'living', ζάω, ζήν, 'to live', for I.-E. **ǵ^wei-*, 'to live, life', whence also Gk. βίος, 'life', Goth. **quiuis*, 'alive', OE. *cwicu*, 'living'. See **quick** and cp. **blo-** and **vital**. Cp. also **zoarium**, **zodiac**, **zoic**, **zoology**, **zoon**, **azoic**, **azote**, **Cenozoic**, **entozoa**, **enzootic**, **epizootic**, **hylozoism**, **Mesozoic**, **Mesozoa**, **Neozoic**, **Paleozoic**. For the sense development of Gk. ζῷον, 'animal', lit. 'a living being', cp. L. *animal*, 'animal', lit. 'a living being' (see *animal*).

zooblast, n., an animal cell. — Compounded of **zoo-** and Gk. βλαστός, 'bud, sprout, shoot'. See **-blast**.

zoochemistry, n., chemistry of the constituents of the animal body. — Compounded of **zoo-** and **chemistry**.

zoo-dynamics, n., the science that deals with the vital force of animals. — Compounded of **zoo-** and **dynamics**.

zoogamy, n., the sexual reproduction of animals. — Compounded of **zoo-** and Gk. -γαμίᾱ, fr. γάμος, 'marriage'. See **-gamy**.

zoogeny, n., the origin of animals. — Compounded of **zoo-** and Gk. -γένεια, fr. -γενής, 'born of, produced by'. See **-geny**.

zoogeography, n., the geographical distribution of animals. — Compounded of **zoo-** and **geography**.

Derivatives: *zoogeograph-ic*, *zoogeograph-ic-al*, adjs.

zoography, n., descriptive zoology. — Compounded of **zoo-** and Gk. -γραφία, fr. γράφειν, 'to write'. See **-graphy**.

Derivatives: *zoograph-ic*, *zoograph-ic-al*, adjs., *zoograph-ic-al-ly*, adv.

zoid, adj., resembling, but not identical with, an animal. — Gk. ζωοειδής, compounded of ζῷον, 'animal', and -οειδής, 'like', fr. εἶδος, 'form, shape'. See **zoo-** and **-oid**.

zooid, n., an organic body capable of spontaneous movement. — Fr. prec. word.

zoolatrous, adj., pertaining to zoolatry. — A hybrid coined from next word and **-ous**, a suff. of French, ult. Latin, origin.

zoolatry, n., the worship of animals. — Compounded of **zoo-** and Gk. -λατρεία, -λατρία, fr. λατρεῖᾱ, 'hired labor, service, worship'. See **-latry**.

zoollite, **zoolith**, n., a fossil animal. — Compounded of **zoo-** and **-lite**, resp. **-lith**.

zoology, n. — ModL. *zōologia*, fr. Modern Gk. ζωολογία, which is formed fr. Gk. ζῷον (see **zoo-**) and -λογία, fr. -λογος, 'one who speaks (in a certain manner); one who deals (with a certain topic)'. See **-logy**.

Derivatives: *zoolog-ic*, *zoolog-ic-al*, adjs., *zoolog-ic-al-ly*, adv., *zoolog-ist*, n., *zoolog-ize*, intr. and tr. v.

zoo-, intr. and tr. v. and n. — Of imitative origin. **zoomagnetism**, n., animal magnetism. — Compounded of **zoo-** and **magnetism**.

zoometry, n., measurement of animals. — Compounded of **zoo-** and Gk. -μετρία, 'a measuring of', fr. μέτρον, 'measure'. See **-metry**.

zoomorphic, adj., pertaining to zoomorphism. — See next word and adj. suff. **-ic**.

zoomorphism, n., the representation of gods in the form of animals. — Compounded of **zoo-** and Gk. μορφή, 'form, shape'. See **morpho-** and **-ism**.

zoon, n., any of the individuals of a compound animal. — ModL., fr. Gk. ζῷον, 'animal'. See **zoo-**.

-zoon, combining form denoting *an animal*. — ModL. *-zōon*, fr. Gk. ζῷον. See prec. word.

zoopathology, n., the study of the diseases of animals. — Compounded of **zoo-** and **pathology**.

Derivatives: *zoopatholog-ical*, adj., *zoopathologist*, n.

zoophysics, n., the study of the physical structure of animals. — Compounded of **zoo-** and **physics**.

zoophyte, n., an invertebrate animal resembling a plant. — ModL. *zōaphyton*, lit. 'animal-plant', fr. Gk. ζῷον, 'animal', and φυτόν, 'plant'. See **zoo-** and **-phyte**.

Derivative: *zoophyt-ic*, adj.

zoophytology, n., the study of zoophytes. — Compounded of prec. word and **-logy**.

Derivatives: *zoophytolog-ical*, adj., *zoophytologist*, n.

zooplasty, n., the transplantation of animal tissue into the human body. — Compounded of **zoo-** and **-plasty**.

Derivative: *zooplast-ic*, adj.

zoopsychology, n., the psychology of animals. — Compounded of **zoo-** and **psychology**.

zoosperm, n., 1) a spermatozoon; 2) a zoospore. — Compounded of **zoo-** and Gk. σπέρμα, 'seed, germ, sperm'. See **sperm** and cp. **spermatozoon**.

zoospore, n., an asexual spore capable of independent motion. — Compounded of **zoo-** and Gk. σπορά, 'a sowing, seed'. See **spore**.

zoosterol, n., a sterol of animal origin (*biochem.*) — Formed fr. **zoo-** and **sterol**.

zootaxy, n., the classification of animals. — Compounded of **zoo-** and Gk. τάξις, 'arrangement'. See **taxis**.

zootheism, n., the worship of animals. — Compounded of **zoo-** and 1st **theism**.

zootomy, n., the dissection of animals. — Compounded of **zoo-** and Gk. -τομή, 'a cutting of', fr. τμή, 'a cutting'. See **-tomy**.

zorgite, n., a lead copper selenide (*mineral.*) — G. *Zorgit*, named after *Zorge* in Harz Mountains. The ending goes back to Gk. **-ίτης**; see subst. suff. **-ite**.

zoril, n., a small African carnivorous mammal. — F. *zorille*, fr. Sp. *zorilla*, dimin. of *zorra*, fem. of *zorro*, 'fox', which is a loan word fr. Basque *azari*.

zorilla, n., a zoril. — Sp. *zorilla*. See prec. word. **Zoroaster**, n., the founder of the ancient Persian

religion. — L. *Zōroastrēs*, fr. Gk. Ζωροάστρης, corrupted fr. Avestic *Zaradushtra*, lit. 'whose camels are old', fr. **zarant*, 'old', and *ushtra*, 'camel'. OPers. **zarant* is rel. to OL. *járán*, 'old', and cogn. with Ossetic *zāron*, Gk. γέρων, gen. γέροντος, 'old man'; see *geronto-* and cp. *Zarathustra*.

Zoroastrian, adj., pertaining to Zoroaster or his religion. — Formed fr. prec. word with suff. *-ian*.

Zoroastrianism, n., the religion of the ancient Persians, based on dualism. — Formed from prec. word with suff. *-ism*.

Zostera, n., a genus of plants, the grass wrack and the eel grass (*bot.*) — ModL., fr. Gk. ζωστήρ, 'belt', which is rel. to ζωστός, 'girt', verbal adj. of ζωννύμι, 'to gird', ζώνη, 'belt, girdle'. See *zone*.

zouave, n., a member of a French body of infantry orig. composed of Algerians. — F., fr. Arab. *Zwāwa*, name of a tribe of the Kabyles in Algeria, from which the zouaves were originally recruited (in 1831).

zounds, interj. — Contraction of *God's wounds*. See *wound*, n.

zucchetto, n., small round skull cap worn by dignitaries of the Roman Catholic Church. — It., dimin. of *zucca*, 'gourd; head', fr. Late L. *cutia*, a kind of gourd, which is perh. a blend of *cucurbita*, 'gourd', and *cutis*, 'skin, hide'. See Walde-Hofmann, LEW., I. 300. For the etymology of these two words see *cucumber* and *cutis*. Cp. *succade*.

zufolo, **zuffolo**, n., a small flageolet. — It. *zufolo*, fr. *zufolare*, 'to hiss, whistle', fr. VL. **subilāre*, dissimilated fr. L. *sibilāre*, 'to hiss, whistle'. See *sibilant* and cp. *siffle*.

zumbooruk, n., a small gun mounted on a swivel, usually carried on a camel. — Turk.-Arab. *zambūrak*, fr. Pers. *zambūrah* (read *zambūrah*), fr. *zambūr* (r. *zambūr*), 'hornet', fr. Arab. *zumbūr*, (r. *zumbūr*), 'hornet'. For sense development cp. E. *musket*, which ult. derives fr. It. *moschetto*, 'musket', lit. 'a little fly' (see *musket*).

zunyite, n., a basic orthosilicate of aluminum (*mineral.*) — Named after *Zunī* mine in Anvil Mountain, San Juan County, Colorado. For the ending see subst. suff. *-ite*.

zwieback, n., a kind of rusk. — G. *Zwieback*, lit. 'twice baked', fr. *zwie-* (used in compounds for *zwei*), 'two', and the stem of *backen*, 'to bake'. The first element is rel. to OE., E., OFris. *twi-*, ON. *tvē-*, *tvī-*. See *twi-*. For the second element see *bake*. G. *Zwieback* is prop. a loan translation of It. *biscotto* or F. *biscuit*.

Zwinglian, 1) adj., pertaining to Zwingli or to his teachings; 2) n., a follower of Zwingli. — Formed with suff. *-an* fr. the name of the Swiss Protestant reformer Ulrich *Zwingli* (1484-1531).

zyg-, form of *zygo-* before a vowel.

Zygadenus, n., a genus of plants of the family Melanthaceae (*bot.*) — ModL., fr. Gk. ζυγά-

δην, 'jointly, in pairs', fr. ζυγόν, 'yoke, pair'. See *zygo-*.

zygal, adj., H-shaped. — See *zygo-* and adj. suff. *-al*.

zygapophysis, n., articular process of a vertebra (*anat.*) — ModL., compounded of *zyg-* and Gk. ἀπόφυσις, 'process of a bone'. See *apophysis*.

zygo-, before a vowel *zyg-*, combining form meaning 'yoke; forming pairs'. — Gk. ζυγο-, ζυγ-, fr. ζυγόν, 'yoke, pair', rel. to ζευγνύμι, 'to join, link together', and cogn. with L. *jugum*, 'yoke', Goth. *juk*, OE. *geoc*, 'yoke'. See *yoke* and cp. *zeugma*, *syzygy*, *azygous*, *epizeuxis*.

zygodactyl, adj., having the toes arranged in pairs, two in front and two behind. — Lit. 'yoke-toed', compounded of *zygo-* and Gk. δάκτυλος, 'finger, toe'. See *dactyl*.

Derivatives: *zygodactyl*, n., a zygodactyl bird, *zygodactyl-ous*, adj.

zygoma, n., 1) zygomatic arch; 2) the cheekbone (*anat.*) — Medical L., fr. Gk. ζύγωμα, 'yoke; zygomatic arch', fr. ζυγοῦν, 'to yoke together', fr. ζυγόν, 'yoke'; see *zygo-*. In the sense of 'zygomatic arch' ζύγωμα was introduced into anatomy by Galen. Cp. *zygote*.

zygomatic, adj. — Formed with adj. suff. *-ic* fr. Gk ζύγωμα, gen. ζυγώματος. See prec. word.

Zygomphyceae, n. pl., a class of algae (*bot.*) — ModL., compounded of *zygo-* and Gk. φύκος, 'seaweed, tangle; a red dye'. See *fucus*.

Zygophyllaceae, n. pl., the bean-caper family (*bot.*) — ModL., formed fr. *Zygophyllum* with suff. *-aceae*.

zygophyllaceous, adj. — See prec. word and *-aceous*.

Zygophyllum, n., a genus of plants, the bean caper (*bot.*) — ModL., compounded of *zygo-* and Gk. φύλλον, 'leaf' (see *phyllo-*); so called in allusion to the opposite (or alternate) leaflets.

zygophyte, n., a plant which is reproduced by the union of two cells (*bot.*) — Compounded of *zygo-* and Gk. φυτόν, 'plant'. See *-phyte*.

zygosis, n., the union of two similar cells (*biol.*) — ModL., fr. Gk. ζύγωσις, 'a balancing', fr. ζυγοῦν, 'to yoke together; to balance', fr. ζυγόν, 'yoke; beam of the balance'. See *zygo-* and *-osis*.

zygospore, n., a spore formed through the union of two similar gametes. — Compounded of *zygo-* and Gk. σπορά, 'a sowing, seed'. See *spore*.

zygote, n., a zygospore. — Gk. ζυγωτός, 'yoked', verbal adj. of ζυγοῦν, 'to yoke together'. See *zygoma*.

zym-, form of *zymo-* before a vowel.

zymase, n., an enzyme present in yeast (*biochem.*) — Coined by the French physician and chemist Pierre-Jacques Antoine (1816-1908) in 1875 fr. Gk. ζύμη (see next word) and suff. *-ase*.

zyme, n., ferment (*med.*) — Gk. ζύμη, 'leaven, ferment', (for I.-E. **yūs-mā*), rel. to Gk. ζυμός, 'broth' (prob. for I.-E. **yā(u)smos*), fr. I.-E. base **yūs-*, whence also OL. *yūs-*, 'broth', L.

jūs, 'broth, soup'; see *juice* and cp. *zymosis*, *zymurgy*, *azyme*, *enzyme*. Gk. ζέειν, 'to boil', is not rel. to Gk. ζύμη.

zymo-, before a vowel *zym-*, combining form denoting *ferment* or *fermentation*. — Gk. ζύμο-, ζῦμο-, fr. ζύμη, 'leaven, ferment'. See *zyme*.

zymogen, **zymogene**, n., a substance producing ferment (*biol.*) — Lit. 'ferment producer', coined by the German physiologist Rudolf Peter Heinrich Heidenhain (1834-97) fr. *zymo-* and *-gen*.

zymosis, n., fermentation. — ModL., fr. Gk. ζύμωσις, 'fermentation', fr. ζῦμοῦν, 'to ferment', fr. ζύμη. See *zyme* and *-osis*.

zymosterol, n., a sterol occurring in yeast (*bio-*

chem.) — Formed fr. *zymo-* and *sterol*. **zymotic**, adj., pertaining to, or causing, fermentation. — Gk. ζύμωτικός, 'causing to ferment', fr. ζύμωτός, 'fermented', verbal adj. of ζῦμοῦν. See prec. word and *-otic*.

zymurgy, n., that branch of chemistry which deals with wine making and brewing. — Compounded of Gk. ζύμη, 'leaven', and -ουργία, 'a working'. Cp. ζῦμουργός, 'maker of leaven', and see *zymo-* and *-urgy*.

zythum, n., beer (*Roman antiq.*) — L., fr. Gk. ζῦθος, 'beer', esp. 'Egyptian beer, beer of the northern nations', which is prob. of Egyptian origin. See Frisk. GEW., I, p. 616 s.v. ζῦθος.

BLESSED BE HE WHO GIVES POWER TO
THE FAINT AND TO HIM THAT HAS NO
MIGHT INCREASES STRENGTH.

- abigeat**, after 'precipice' add 'prociencia,'
accordion, for 'Formed from the noun accord in the sense of 'harmony', read 'G. *Akkordion*, fr. It. *accordare*, 'to grant, accord; to tune', which is rel. to F. *accorder*, 'to grant, accord; to agree; to tune' (see **accord**, v.);
adage, for 'the pref. *ἀνά-*' read 'the pref. *ἀνα-*'.
Adam, for *Ādām*, *hā-ādām*, *ādāmā^h*, *ādām* read *Ādhām*, *hā-ādhām*, *ādāmā^h*, *ādhām*.
Adam's apple, for '*hāādām*' read '*hāādham*'
adelo-, after 'cp. **Adelia**' add 'and the second element in **psychedelic** and in **Spirodela**'.
Agamemnon, after '**Medusa**' add '**Memnon**'.
aid, v., after 'jury, adj.', add '**mayday**'.
alchemy, for 'black and' read '**Blackland**'.
alumnus, after '**prolegomenon**' add '**spodumene**'.
amen, at the end of '*ā'mana*' read '*ā'mana*'.
amoeba, for 'pref. *-ā'*' read 'pref. *ā-*'.
anile, for 'Lith. *anyta*' read 'Lith. *anyta*'.
New entry: **apophony**, n., ablaut. — Formed fr. Gk. *ἀπό*, 'from', and *φωνή*, 'sound'; prop. a loan translation of G. *Ablaut* (see **apo-**, **phone**, 'speech sound', and cp. *ablaut*).
Derivative: **apophon-ic**, adj.
arboretum, add at the end 'For the use of the suff. *-ētum* see **olivet** and cp. words there referred to.'
aspirin, add at the end 'For the etymology of *Spiraea* see **Spiraea**.'
atalaya, add at the end 'Cp. **talayot**.'
attainder, delete '*tender*, offer'. — Ibid. after '**oyer**' add '*rebutter*'.
avale, before '**vendaval**' add '**vail**, 'to lower'.
bagasse, for '**megas**' read '**megass**'.
bear, 'to carry' after '*bhārman*, 'sustenance, care, burden', add 'Avestic *baraiti*', 'carries; rides'. — Ibid. after '**Sobranje**' add '**sowar**'.
ben for 'Akkad. *binbinni*' read 'Akkad. *bin-bini*'.
Benjamin, for 'Ethiop. *yaman*' read 'Ethiop. *yamān*'.
bigamy, delete 'fr. *bigame* (see **bigame**).'
cadence, after '**parachute**' add '**prociencia**'.
cardinal, adj. after '**rather**' add '**rattle**'.
care, n. after '**Gerygone**' add '**slogan**'.
carpel, after '**harvest**' add '**scarf**, 'scarf joint'.
castigate, after '**levigate**' add '**variegate**'.
Catasetum, for '*saetum*' read '*saeta*'.
check, 'sudden stop' for 'and **pashah**' read 'and **Philoctetes**'.
chillo, for '*zufo are*' read '*zufolare*'.
cider, for 'fr. Heb. *shēkhār*' read 'fr. Aram. *shikh-rā*, emphatic state of **shēkhar* = Heb. *shēkhār*'.
comb, for 'OE. *cāmb*' read 'OE. *camb*'.
cone, after '**cade**, 'juniper', add '**sikhara**'.
corpus, add at the end 'Cp. also **terato-**'.
corrie, for 'and cogn.' read 'and prob. cogn.'
cosmetology, add at the end 'F. *cosmétologie*, first used in 1935 by Dr. Aurel Voina at the International Congress of Dermatology held in Budapest'.
New entry: **coulter**, n. — See **colter**.
Crambe, for 'OHG. *hrimfan*, *rimfan*' read 'OHG. *hrimpfan*, *rimpfan*'.
crime, for 'ON. *hreimr*, 'to squeak' read 'ON. *hreimr*, 'scream, cry'.
cymene, after 'See **cumin**' add 'and cp. **paracymene**'.
defend, for '**gh^wonos*' read '**g^whonos*.' — Ibid. delete **Triphasia**.
dendro-, after '**Oxydendrum**' add '**Philodendron**'.
derma, after '**pachyderm**' add '**Pomaderris**'.
display, before 'OE. *despleier*' add 'ME. *displayen*, fr.'
disport, before 'OF. (*se*) *desporter*' add 'ME. *disporten*, fr.'
dispose, before 'OF.' add 'ME. *disposen*, fr.'
distill, for '*distillāre*' read '*distillāre*'.
dole, 'small portion' after 'See **deal**, 'part' add 'and cp. the 1st element in **rundale**'.
donation, after '**Messidor**' add '**Polydorus**'.
door, after '**thyroid**' add '**triforium**'.
dress, for 'fr. OF. (=F.)' read 'fr. OF. *drecier* (F. *dresser*)'.
dromedary, for '**syndrome**' read '**syndrome**, **Tichodroma**'.
Edmond, for 'L. *mānus*' read 'L. *manus*'.
Elijah, after '**Obadiah**' add '**Tobiah**'.
epigone, for 'the son' read 'the sons'.
etiology, delete '*-λογία*', fr.'
equine, for 'and the first element in **Equisetum**' read 'the first element in **Equisetum** and the second element in **sowar**'.
exemplar, after 'OF. (=F.) *exemplaire*' add 'fr. Late L. *exemplarium*'.
expansion, after '**-ion**' add 'and cp. **sponson**'.
eye for 'Fr. **oq^w*' read 'Fr. **ōq^w*.' — Ibid. for '*ὄψ*' read '*ὄψ*'.
fallow, adj. after '**Pelargonium**' add '**Pelias**'.
fever, for '**dōg^wh-*, **deg^wh-*' read '**dheg^wh-*, **dhog^wh-*'.
fiddle for 'VL. *vitula*' read 'ML. *vitula*'
fierce for '**g^wēr-*' read '**ghwēr-*' — Ibid. for 'also Gk. *θίρρ*, whence' read 'whence also Gk. *θίρρ*'.
fir, after 'ON., Swed. *fura*' add 'OE. *furh*'
flow, after '**paludal**' add '**pleuston**'.
food, after '**lokapala**' add '**Pomaderris**'.
forum, delete '**triforium**'.
free, after '**Humphrey**' add '**sapphire**'.
haplogy, after '**palmistry**' add '**paranoid**'.
her, possessive pron. adj. for 'OE. *hiere*' read 'fr. OE. *hiere*'.
heriot, for 'OE. *tāwian*' read 'OE. *tawian*'.
New entry: **herself**, pron. — ME. *hire self*, fr. OE *hire selfum*, dat. of *hēo self*, 'she herself'. See **her**, pron. and **self**.

hold, v., after 'holt, 'lair of an animal', add 'upholsterer'.

humus, after 'inhume' add 'Semele, zemindar, zemstvo'.

New entry: **hyetometer**, n., rain gauge. — Compounded of **hyeto-** and Gk. μέτρον, 'measure'.

See **meter**, 'poetical rhythm', and cp. **pluviometer**.

hyssop, for 'Syr. *zūphá*' read 'Syr. *zōphá*' — Ibid. for 'Ethiop. *azobh*' read 'Ethiop. *azōb*'.

-ile, after 'L. *-ilis*' add 'also *-ilis*'.

iris, after 'portion of the eye' add '2) (*cap.*) a genus of plants'. — Ibid. for 'Gk. ἵρις, 'the rainbow', read 'Gk. ἵρις, 'the rainbow; iris (the plant)'.

Judah, at the end add 'Cp. **viddui**'.

Kaffir, for 'he blotted out, covered, hid; he denied'. See **Yom Kippur** and cp. **cafard** read 'he denied', which is related to Mishnaic Heb. *kāphár*, Aram.-Syr. *k^ēphar*, 'he denied'. Cp. **cafard**'.

kor, add at the end 'See Nöldeke in ZDMG., 40, 434. According to several other scholars, Heb. *kōr* is a loan word fr. Akkad. *kurru* or *gurru*, which itself is a loan word fr. Sumerian *gur*'.

kriegspiel, after 'of uncertain origin' add 'Cp. the second element in **sitzkrieg**'.